
Haftal›k Dergi / Say›: 61 / Tarih: 18 May›s 2003 / F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com Mail:info@ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.comAdaletAdaletEkmek veEkmek ve

AdaletAdaletEkmekEkmek veve

✔ Kölelik Yasas›
Sendikalar ne yap›yor?

Direniflin alternatifi
köleliktir

✔ Bingöl Depremi
Bu düzende hiç bir

soruflturma “gitti¤i yere
kadar” gidemez!

✔ Genelkurmay
Sömürge Türkiye’nin
‹flbirlikçi “Liderli¤i”

106 Tabut ‹le
Geldik Size

TECR‹TE SON VER‹N!

BAKIN BU
TABLOYA!
Kim bu tabloyu

görmezden
geliyorsa,
bu ülkede
yaflam›yor
demektir!

hepimize, bulundu¤umuz her yerde
sald›r› devam ediyor:

Açl›k ve zulümle yaflamak yerineAçl›k ve zulümle yaflamak yerine

Haklar›m›z ve Özgürlüklerimiz
‹çin Birleflelim!

‹flçiler, memurlar, köylüler,
esnaflar, ö¤renciler, ev kad›nlar›...

INTERNET adresi: www.ekmekveadalet.com E-MAIL adresi: info@ekmekveadalet.comAdaletAdaletEkmekEkmek veve

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Ali Ercan Göko¤lu
Adresi: ‹nebey Mahallesi ‹nk›lap Caddesi Oto Han
55/54 Aksaray Fatih ‹stanbul
‹rtibat Telefonu: 0212 347 69 66 Faks:0212 347 69 65
Hesap No: 0041310 -4 Y›lmaz Bas. Yay. Da¤. Org.
Akbank Yusufpafla fiubesi/‹ST
Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama

Akcadag Verlag- Odenwaldstr. 72 51105 Köln
Tel: 0049 221 6906692 0049 221 6906693
Faks:0049 221 6906694
E-mail adresi: ekmekveadalet@t-online.de
Adana- ‹nönü Cad. 7. Sokak K›z›lay ‹fl Han› arkas› Özkan Apt. No:10/2 Tel-
faks: 0 322 351 97 25
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- Baflak Cad. Gür ‹fl Han›
Daire: 25/4 Heykel Tel-faks: 0 224 224 93 97
Gaziantep- Karatarla Mahallesi Gaziler Caddesi Yeniçeri Sokak No:27
Daire:10 fiahinbey
Hopa:Hopa ‹fl Merkezi Zemin Kat No:28 HOPA Tel-Faks:0 466 351 42 08

‹zmir- 3. Beyler Cad. 850. Sokak Yaparsoy ‹fl Han›

No: 31/501 Konak Tel-faks: 0 232 446 27 96

Kocaeli- Hürriyet Caddesi Gakko Kervan Saray ‹flhan› Kat:7 No:79

Tel-Faks: 0 262 332 41 70

Malatya- Dabakhane Mah. Eskihalep Cad. Kardefller ‹flhan› Kat: 3 No: 15

Tel-faks: 0 422 325 24 61

Mersin- Kiremithane Mah. 4406 sk. Müzeyyen

Boro ‹flhan› No: 9 kat: 1 Dair e 13

Samsun- Talimhane Cad. Bozluolcay ‹fl Han› Kat: 3/42

Tel-faks: 0 362 435 25 80

Trabzon- Kemerkaya Mah. Kundurac›lar cad. Dedeo¤lu sokak Pustular

iflhan› Kat:1 No:33 Tel-faks: 0462 322 20 88

Zonguldak- Gazipafla Cad. Ofluo¤lu ‹flhan› Kat: 5 Daire: 9

Bürolar›m›z

Fiyat›: 750 000
Avrupa: 3 Euro
Almanya:3 Euro

Fransa:3 Euro
‹sviçre:3 Euro
Hollanda:3 Euro

‹ngiltere: £ 2.5
Belçika: 3 Euro
Avusturya: 3 Euro

TAYAD’l› ailelerin, “anneler günü”nde, 106 ta-
butu omuzlar›na al›p, AKP ‹stanbul ‹l binas› önü-
ne yürüyüflündeki resme yeniden bak›n. 1 May›s
mitinglerinde bir çok sendikan›n, DKÖ’nün, si-
yasi grubun kortejinin uzunlu¤u kadar tabutlar
arka arkaya vakur bir havada dizilmifl yürüyor.

Direniflin onur abideleri onlar; kahramanlar›-
m›z. ‹çeride, d›flar›da emperyalizmin ve oligarfli-
nin imha ve tasfiye operasyonuna karfl› bedenle-
rini barikat yaparak direnenler.

Tafl›yan yürekler ac›l›, nas›r ba¤lam›fl yürek-
leri, omuzlar›, elleri, dilleri. Öylesine sert, öylesi-
ne esen rüzgarlara karfl› dayan›kl›...

Tabutlar böyle dizi dizi zulmün karargahlar›-
n›n önüne yürüyorsa, tabutlar doluyorsa bizim
cesetlerimizle, bizimle k›z›llafl›yorsa tabutlar, ta-
butlar›m›z›n yaratt›¤› hava zulüm düzeninin bek-
çilerinin dahi bafl›n› öne düflürüyorsa;

Umut o tabutlara konulmas›n diyedir.
Zulüm son bulsun, açlar doysun, ülkemiz

adaletin, özgürlü¤ün oldu¤u, Amerika’n›n afla¤›-
lamad›¤› bir ülke olsun diyedir.

Ony›llard›r yüreklerimizi, inançlar›m›z›, gele-
cek umudumuzu yoketmek istediler. Ba¤›ms›z
demokratik sosyalist Türkiye düflümüzü, sömü-

rüsüz, bask›s›z, Amerika’n›n, Avrupa’n›n sömür-
gesi olmayan bir ülke özlemimizi o tabutlara
koymak istediler.

‹zin vermedik. Öldük, cesetlerimizden bir da¤
olufltu, gecekondu sokaklar›nda tabutlar›m›z ta-
fl›nd›. Direndik teslim olmad›k. Düfltük, yeniden
aya¤a daha görkemli kalkt›k. “Bitirdik” dedikle-
rinde onbinlerle doldurduk alanlar›. Kuflat›lan
her üssümüzde, tutsaklar›m›z›n bulundu¤u her
hücrede direnifl destanlar› yazd›k.

Biliyorduk ki, umutlar›m›z›n o tabuta girmesi,
ba¤›ml›l›¤›n, afla¤›lanman›n, açl›¤›n ve zulmün
sürmesi demektir.

Ölümlerimizle kaz›yoruz mezar›n› zulmün.
Her bir tabutumuz zulmün annac›na dikildikçe,
eriyen hücrelerimiz, parçalanan bedenlerimiz
zulmün saraylar›n› top mermileri gibi dövdükçe,
kök sal›yoruz bu topraklara. Yokedilemez, “kökü
kaz›lamaz” oluyoruz bir kez daha. Cesetlerimiz
Anadolu’nun yoksul kentlerinin, yoksul gece-
kondu mahallelerinin mezarl›klar›n› doldurdukça
biz ölümsüzlefliyoruz.

Bir direniflte bunca flehit vermeyi göze alan
bir hareketi teslim alabilecek, halk›n umudunu
tabutlara koyabilecek hiçbir güç yoktur. Ve hal-
k›m›za tabutlar›m›z›n önünde sözümüzdür; umu-
du tabutlara koydurmayaca¤›z. Bugün tabutlar›-
m›z önünde bafllar›n› öne düflürenler, yar›n hal-
k›n iktidar›n›n önünde bafllar›n› öne e¤ecekler.

✹ÇA⁄
DUYURI

U
Cezaevleri Direniflleri : 3

Ulucanlar
“Ya teslim olacaks›n›z,
ya öleceksiniz...”

Tabutlar doluyorsa
bizimle...

100 Sayıda - 2

100 Say›da Vatan

ÇIKTI!
Anadolu Yay›nc›l›k

-CD ekiyle birlikte-

Hapishanelerde Sa¤l›k ve Yaflam Koflullar›

KURULTAYI
F Tipleri
Gerçe¤i

Yay›nlayan: Anadolu
Tutuklu Aileleri Bülteni

ÇIKTI!
Haziran

Yay›nc›l›k

Ulucanlar Hapishanesi tarihinin,
Ulucanlar katliam›n›n ve katliam
karfl›s›ndaki kahramanl›¤›n belgesi

ÇIKTI!

HAZ‹RAN YAYINCILIK
‹nebey Mah. Koçibey Sok. Yüksel

‹flhan›: 22-23 Fatih/‹STANBUL
E-mail:

haziranyayincilik@mynet.com

1. Yazgülü Güder Öztürk
2. F›rat Tavuk
3. Ali Atefl
4. Aflur Korkmaz
5. Özlem Ercan
6. fiefinur Tezgel
7. Nilüfer Alcan
8. Gülser Tuzcu
9. Seyhan Do¤an
10. Mustafa Y›lmaz
11. Cengiz Çal›koparan
12. Murat Ördekçi
13. Ahmet ‹bili
14. Alp Ata Akçayöz
15. Ercan Polat
16. Umut Gedik
17. R›za Poyraz
18. Fidan Kalflen
19. ‹lker Babacan
20. Fahri Sar›
21. Sultan Sar›
22. Murat Özdemir
23. ‹hsan Özkan
24. ‹rfan Ortakç›
25. Hasan Güngörmez
26. Yasemin Canc›
27. Berrin B›çk›lar
28. Halil Önder
29. Cafer Dereli
30. Gültekin Koç
31. Cengiz Soydafl
32. Adil Kaplan
33. Bülent Çoban

34. Gülsüman Dönmez
35. Nergiz Gülmez
36. Fatma Ersoy
37. Abdullah Bozda¤
38. Tuncay Günel
39. Celal Alpay
40. Erol Evcil
41. Murat Çoban
42. Canan Kulaks›z
43. Gürsel Akmaz
44. Endercan Y›ld›z
45. Sibel Sürücü
46. fienay Hano¤lu
47. Hatice Yürekli
48. Kaz›m Gülba¤
49. Erdo¤an Güler
50. Sedat Karakurt
51. Fatma Hülya Tumgan
52. Hüseyin Kayac›
53. Cafer Tayyar Bektafl
54. U¤ur Türkmen
55. Veli Günefl
56. Aysun Bozdo¤an
57. Zehra Kulaks›z
58. Gökhan Özocak
59. Ali Koç
60. Sevgi Erdo¤an
61. Muharrem Horoz
62. Osman Osmano¤lu
63. Hülya fiimflek
64. Gülay Kavak
65. U¤ur Bülbül
66. Ümüfl fiahingöz
67. ‹brahim Erler
68. Abdülbari Yusufo¤lu
69. Zeynep Ar›kan Gülba¤
70. A.R›za Demir
71. Ayfle Bafltimur
72. Özlem Durakcan
73. Ali Ekber Bar›fl
74. Arzu Güler
75. Sultan Y›ld›z

76. Bülent Durgaç
77. Bar›fl Kafl
78. Nail Çavufl
79. Eyüp Samur
80. Muharrem Çetinkaya
81. Tülay Korkmaz
82. ‹smail Karaman
83. Ali Çamyar
84. Zeynel Karatafl
85. Lale Çolak
86. Yusuf Kutlu
87. Yeter Güzel
88. Do¤an Tokmak
89. Tuncay Y›ld›r›m
90. Meryem Altun
91. Okan Külekçi
92. Semra Baflyi¤it
93. Fatma Bilgin
94. Birsen Hoflver
95. Gülnihal Y›lmaz
96. Fatma Tokay Köse
97. Hamide Öztürk
98. Serdar Karabulut
99. ‹mdat Bulut
100. Zeliha Ertürk
101. Feridun Yücel Batu
102. Feride Harman
103. Berkan Abatay
104. Özlem Türk
105. Orhan O¤ur
106. Yusuf Arac›

Unutanlara!
Unutturmak
‹steyenlere!

20 Ekim 2000’den bu yana ces-
etlerimiz da¤ oldu;
da¤ ki eteklerinden doru¤una
bir destan... Doru¤unda gelecek!
Da¤ ki, görmezden gelenler,
alt›nda kalacak!

106 flehidin tabutlar› uzan›yor AKP önündeki vadide. Tabutlar sim-
gesel, ama o ana tüm a¤›rl›¤›yla çöken ç›r›lç›plak bir gerçek. O ka-
dar gerçek ki, polislerden baz›lar› etkileniyor; bafllar›n› önlerine
e¤iyorlar. ‹flkenceci polis flefi fiefik Kul rahats›z oluyor bu durum-
dan. Polislerine “kald›r›n bafl›n›z›” diyor, “kald›r›n bafl›n›z›, onlar
gerçek de¤il”! Oysa, biliyor ki, gerçekten daha gerçektir onlar.

Gerçekten daha gerçek; 106 tabut ve haz›rlanmakta olan öteki tabut-
lar, flu anda Türkiye’de gören bir göz, duyan bir kulak, düflünen bir
beyin, vicdanl› bir yürek için, en önemli, en yak›c› gerçeklerin en
baflta gelenidir. Bafl›n›z› kald›r›p bak›n, göreceksiniz.

Oligarfli, unutturmak, gizlemek istiyor yüzlerce gündür süren direni-
fli. Oligarflinin unutturmak istemesi kadar do¤al bir fley yok. Peki
ama sol niye unutturmak istiyor? Hat›rlamaktan, dergisinde yaz-
maktan, toplant›lar›nda sözetmekten korkuyor solun önemli bir ke-
simi. Ne zamana kadar çevireceksiniz bafl›n›z›? Diyelim çevirdiniz,
unutarak-unutturarak bugün için kitlenize hesap vermekten ve vic-
dan›n›z›n bask›s›ndan kurtuldunuz; peki tarihten nas›l sileceksiniz?

Zulüm ve direnifl gerçe¤ini Türkiye’nin ve dünyan›n gözleri önüne bir
kez daha getirmek için yap›lan bu eylem için her çevreye ça¤r›lar
yap›ld›. Ça¤r›lar cevaps›z kald›. Oraya gelmeyenler, sadece eylem-
den kaçm›fl olmakla kalm›yor, hem kendi gerçe¤inden, hem Tür-
kiye gerçe¤inden kaç›yor. Nereye kadar, hangi gerekçeyle sürdü-
receksiniz bu tutumu? Yoksa hala flu pespaye “hayat kutsald›r” te-
orilerinize, “biz ölüm orucuna karfl›y›z” nakarat›na m›, yoksa “bafl-
ka ifllerimiz var, bizim gündemimiz farkl›” bahanelerine mi devam
edeceksiniz? Bu riyakarl›¤a ne zaman son verilecek? Evet anlad›k,
F tipleri sizin birinci gündeminiz de¤il. Peki sizi neler ilgilendiriyor?
Yüzlerce ça¤r›, uyar›, elefltiri, öneri sizi etkilemiyorsa, ilgilendirmi-
yorsa, ne ilgilendiriyor?

‹lericili¤in, devrimcili¤in, demokratl›¤›n ölçüsü kaybolmufltur. Böyle
bir direnifli desteklemeniz için “bir eylem biçimi olarak ölüm orucu-
nu” desteklemeniz, do¤ru bulman›z gerekmez. Eylem flu veya bu
biçimde olur; bu eylemi gerçeklefltirenlerin d›fl›ndaki devrimcinin,
demokrat›n, ilericinin görevi, eylem biçimine iliflkin elefltirileri,
önerileri varsa, onu ayr› bir kulvarda yürütmek üzere, direniflin
kendisini koflulsuz desteklemektir. Bak›n tüm dünyada, mesela
ulusal kurtulufl hareketleri, devrimciler, demokratlar, ilericiler tara-
f›ndan böyle sahiplenmifltir. Kimi silahl› mücadelenin temel al›n-
mas›n› do¤ru bulmaz, kimi “ulusal” perspektifi yetersiz görür; ama
mücadeleyi desteklemekten geri durmaz. Biz Türkiye’de bu basit
gerçe¤i anlatamad›k. Veya bu kesimler, anlamak istemediler. Dev-
rimcili¤in, demokratl›¤›n, ilericili¤in en basit ve yal›n tan›m› onlara
göre de¤ildi.

Bir demokrat, devrimci, ilerici olarak almalar› gereken o aç›k, yal›n
tavr› almak yerine, “biz ayn› mahalleden de¤iliz”den “cepte keklik
mi sand›n›z”a, “fark›m›z› koyduk iyi oldu”ya kadar uzanan teori-
ler, gerekçeler üretildi. Diyelim ki, ayn› mahalleden de¤iliz; ama siz

Kaç›rKaç›rmay›n bak›fllar›n›z› may›n bak›fllar›n›z›
bafl›n›z› çevirbafl›n›z› çevirmeyin...meyin...

YÜZÜNÜZÜ D‹REN‹YÜZÜNÜZÜ D‹REN‹fifiE DÖNÜN!E DÖNÜN!

Ekmek ve Adalet
Say› 61

‹çindekiler

3... Yüzünüzü Direnifle Dönün!
5... Bak›n anneler ne halde
6... 106 tabutla geldik size
8... Ya 106 tabuta eklenecekler,

ya zafer!
9... Bütün özgürlüklerin düflman›

Genelkurmay
10... Demokrasicilik oyunu ve

Genelkurmay’›n liderli¤i
13... Generallere sat›n

“Milli” kals›n
14... Berlusconi’nin dostu

Tayyip mutlu mu?
15... Yan›l›yorsun
16... Nerede halk› enkaza

gömenler?
Emekçilerden ifl b›rakma
AKP’den tehdit

17... Bizim çocuklar›m›z
18... Kölelik yada direnmek
20... Biz halk›z! Köle de¤iliz!
22... Tutsaklara özgürlük
24... Zorbal›¤›n hukuku
26... Anadolu kavgan›n diyar›d›r
28... Memorial Hastanesi’nin

tafllanmas› konusunda...
29... AKP’nin yoksulluk

manevralar› de tekeller için
30... Söz, karar, örgütlenme

hakk› istiyoruz
33... ADKF: Devlet himayesinde

provokatörlük
35... Emperyalist Zulüm:

“Liste”lerin s›n›r› yok!
36... Dünyadan;

‹flgalcilere huzur yok
37... Bu onur onlar›n
38... Katilleri sokakta
39... Gözalt› ve haklar›m›z
42... Koordinasyonda devam

iradesi
43... Avrupa’da emekçiler ayakta
44... “Akredite” sol ve

sol’un “Akredite”leri
45... Gökyüzü alev alev
47... 19 Aral›k’tan bu yana

süren kuflatmay› anlatt›k
49... Kahramanlar ölmez
50... Köyün Delisi

hala, geçtik devrimcili¤i, demokrat oldu¤u-
nuzu, faflizme karfl›, demokrasiden yana ol-
du¤unuzu iddia ediyorsan›z, ayn› mahalleden
olmamak, sizi sorumluluktan kurtar›yor mu?
Evet, “cepte keklik” de olmayabilirsiniz; ama
zaten kimse sizi cepte keklik görüp bu direni-
fle bafllamad›. Siz, kendi cephenizden sorum-
luluklar›n›z› üstlenmeyecek misiniz? Soru ve
sorun budur.

Bu teorileri üreten beyinler nas›l yarat›ld›? Kim
teoriyi, düflünceleri böyle ecüfl-büçüfl hale
getirdi? Beyinler bu hale geldi¤i için, en an-
laml› kavramlar›n, solu sol yapan en önemli
de¤erlerin, içi boflalt›ld›; Devrimcilik, de-
mokratl›k ad›na “biz ölüm orucuyla devlet
aras›nda taraf olamay›z” denildi. Bu düflün-
celer nereden ç›kt› ve neye hizmet ediyor?
Sorun ideolojidedir. Solun, kendine devrimci,
demokrat, sosyalist, ilerici, komünist, yurt-
sever, Marksist-Leninist diyen herhangi bir
grubun bu direnifli seyretmeye devam etme-

si, sol ad›na düflünülemez ve ka-
bul edilemez. Orada “sol” de¤il,
“halk›n saflar›” de¤il, baflka bir
“saf” sözkonusudur.

Biz ölmeye devam ederiz. Siz
seyretmeye devam edersiniz. Ta-
rihe ve halka flöyle mi diyeceksi-
niz? Evet, bir zaman; bizim ülke-
mizde flöyle flöyle bir direnifl var-
d›. Cesetler da¤, tabutlar kervan
oldu. Biz seyrettik. Çünkü biz
“cepte keklik” de¤ildik! Biz “ölüm
orucunu do¤ru bulmuyor”duk;
onun için görmezden geldik, ba-
fl›m›z› çevirdik. Direniflçilerin ya-
k›nlar›na bir yer bile vermedik.
Böyle mi diyeceksiniz? Böyle de-
di¤inizde, tarih sizi nereye koya-
cakt›r, size ne diyecektir, bunun
cevab› da var tarihte.

Demokrasi diyenler, demokratik-
leflme savunucular›, bu sorunu
demokrasi mücadelesinin d›fl›na
nas›l att›n›z? Hapishaneler mese-
lesinin “demokrasi mücadele-
si”nin d›fl›nda ele al›nd›¤› bu çar-
p›kl›¤a baflka nerede rastlad›n›z?
Sendikalar, kitle örgütleri, “bizim
baflka gündemlerimiz” var der-
ken, asl›nda sadece “o gün-
dem”den kaçt›¤›n›z› kendinize iti-
raf etmeseniz bile, tarihten gizle-
yebilecek misiniz? Bütün bu ge-
rekçelerinizin do¤ru olmad›¤› aç›-

¤a ç›kt›. B›rak›n demokratik mücadeleyi ge-
lifltirmeyi, ücret sendikac›l›¤› bile yapmad›¤›-
n›z ortadad›r. Sadece direnifli seyretmediniz.
Seyir bafllay›nca devam eder. Direnifli seyret-
mek, asl›nda Türkiye gündemini seyretmek-
tir. Ardarda F tipleri aç›l›r, sonra ‹mral›’da tec-
rit uygulan›r. Sonra “yeralt› hücreleri” yap›l›r.
Tecrit hayat›n her alan›na yay›l›r. Bu grupçu-
luk, bananecilik, burjuva politikac›l›k devam
ettikçe bunlar da devam eder.

Bölücülü¤ü sadece oligarfli mi yap›yor? Bana ne
anlay›fl›n›, cepte keklik mi sand›n›z anlay›fl›n›
savunanlar da yap›yor. O kadar ki bu mant›k
direnifli k›rmak istemeye kadar götürüyor.
Ayn› kafa, Koordinasyon’u da da¤›tmak isti-
yor. Ayn› kafa, oligarfli terör demagojisini
yükseltti¤inde, feryat halinde “devrimcilerle
iliflkisi olmad›¤›na” yemin billah ediyor. En
s›radan dostluk, dayan›flma, demokratl›k gö-
revlerinden kaç›yor. Bu kafa birlefltirici ola-
maz. Bu kafa anti-emperyalist olamaz. Bu
kafa demokrat da olamaz. Birli¤in oldu¤u
yerde da¤›t›c›, direniflin oldu¤u yerde direnifli
k›r›c›d›r.

19 Aral›k’›n hemen öncesinde K›z›lay’daki “Yu-
uuh” seslerini hat›rlay›n. Oligarfliye de¤il,
polise de¤il, kendine devrimci, sosyalist, ko-
münist, dayan›flmac› diyenlereydi bu yuhlar.
Tabutlar karfl›s›nda yüzlerini çevirmeleri bunu
unutmak istemelerindendir. Ama sol bunu
unutamaz. Hele bu yuhlar›n muhatab› olanlar
hiç unutamaz. Tabutlar tüm dünyan›n gözleri
önünde. Onlarsa, direniflten uzak. Bu gerçe¤i
hiç bir fley örtemez. B›rak›n afra tafralar›.
Adalet Bakanl›¤›’n›n bir genelgesi, polisin bir
gözda¤›, sizin politikalar›n›z›, taktiklerinizi de-
¤ifltirmeye yetmifltir; bu durumdaki bir parti-
nin, hareketin “düzeni de¤ifltirme”, “iktidar”
iddias› ne kadar ciddiye al›nabilir? Oligarfli
beyinlerinizi böyle tutsak alm›flt›r. Mesele bu-
radad›r. Sayfalar dolusu Marksist-Leninist
tahliller yapsan›z da, bir Bakanl›k genelgesi
bunlar› ka¤›t üzerinde kalmaya mahkum hale
getiriyorsa, orada çok ciddi bir sorun, çok
ciddi bir siyasi riyakarl›k vard›r.

Simgesi bile, gerçekten daha gerçek, her türlü
sözden daha a¤›r 106 tabutu görmemek, bu
ülkeden kopmakt›r. Eminiz ki, flu olgu, Türki-
ye tarihine, reformist solun utanc› olarak ge-
çecektir: Zulüm karfl›s›ndaki direnifle o kadar
yabanc›laflm›fllard›r ki, devrimci, demokrat
olarak de¤il, halktan biri olarak bile, tabutla-
r›m›z›n alt›na omuzlar›n› koymam›fllard›r. Ta-
butlar›m›za bakamaz hale gelmifllerdir. Sorun
çok “duygusal” olmalar› de¤ildir, yine ideolo-

Direnifli hat›rlamak-
tan, dergisinde yaz-
maktan, toplant›la-
r›nda sözetmekten

korkuyor solun
önemli bir kesimi.
Diyelim unutarak-
unutturarak bugün
için kitlenize hesap
vermekten ve vic-
dan›n›z›n bask›s›n-

dan kurtuldunuz;
peki tarihten nas›l

sileceksiniz?
Solun bir kesimi,

2,5 y›l önce, ceset-
lerimiz üzerinde

baflka fleyler yaz›-
yordu: “Devrimci

demokrasi bitmifl-
tir”.... Hükümler ke-

sindi. Ne oldu ge-
çen üç y›lda? Bu-

gün bu laflar› edebi-
liyorlar m›? Ede-

mezler. Ayaklar alt›-
na al›nm›fl, paçav-
raya çevrilmifl dü-
flüncelerdir bunlar.

jiktir. Onlar tabutlar›m›za, F tiplerine de-
¤il, oligarfliye bak›yor, ne zaman “göz
k›rpacak” diye. Ne zaman “bar›fl” olacak,
ne zaman AB’ye girip de demokratikle-
flece¤iz derdinde. Büyük teoriler yap›l›-
yor, ölen kalan onlar›n derdinde de¤il.
Ondan sonra “seçim fiyaskolar›”na bak›n
“allah allah, neden böyle oldu” diyorlar;
alanlardaki c›l›zl›klar›na bak›p flafl›r›yor-
lar. Niye flafl›r›yorsunuz? Vazgeçtik dire-
nifli desteklemenizden, vazgeçtik tabutla-
r›m›z›n alt›na omzunuzu koyman›zdan,
tabutlar›m›z karfl›s›nda, hiç de¤ilse, uta-
n›p, üzülüp, vicdani ve siyasi bir bask›
duyup bafl›n› öne e¤meyi bile bilmiyorsu-
nuz!

Ama bunu istemiyoruz sizden; bafl›n›z› öte
yana çevirmeniz de, e¤meniz de çözüm
de¤il. Direnifl sürüyor. Bin direnifl günü-
ne yaklafl›yor takvimler. Ve, hangi teoriy-
le, gerekçeyle izah ederseniz edin, bunlar
sizin faflizmle, emperyalizmle Türkiye
devrimi aras›ndaki bu büyük savafl›n d›-
fl›nda oldu¤unuz gerçe¤ini de¤ifltirmez.

Tarih bu pespaye teorilerle de¤il, direniflle
yaz›l›yor. Solun bir kesimi, 2,5 y›l önce,
cesetlerimiz üzerinde baflka fleyler yaz›-
yordu: “Devrimci demokrasi bitmifltir”.
“Art›k bunlar›n kendini toplamas› zor-
dur”. “Tasfiye olmufllard›r”... Hükümler
kesindi. Ne oldu geçen üç y›lda? Bugün
bu laflar› edebiliyorlar m›? Edemezler.
Ayaklar alt›na al›nm›fl, paçavraya çevril-
mifl düflüncelerdir bunlar. Ama bu hü-
kümlerin sahiplerinin bunu görüp görme-
dikleri flüphelidir. Yar›n bir baflka katliam
sonras›nda ayn› sözleri yineleyebilirler.
Biz katliam›n alt›nda kalmad›k, ama
kendileri direniflin alt›nda kalm›fllard›r.

Yüzünüzü direnifle çevirin. Direniflten kaç-
may›n. Türkiye gerçe¤inden kaçmay›n.
Kendi gerçe¤inizden kaçmay›n. Kendi
gerçe¤iniz, bedel ödemeyi reddediyor;
bu aç›k. Bedel ödemeyi reddeden bir si-
yasi hareket, faflizme, emperyalizme di-
renemez. Bu gerçekle yüzleflmek zorun-
das›n›z. Bu gerçekle yüzleflmemek, sizi
emperyalizme faflizme karfl› mücadele
eden devrimciler, demokratlar olmaktan
ç›kar›p, düzenin insanlar›, düzenin parti-
leri haline dönüfltürüyor. Düzene de dö-
nebilirsiniz; tercih sizin; ama devrimci,
demokrat olarak kalacaksan›z, yüzünü-
zü direnifle döneceksiniz!

5

Say› 61

18 May›s 2003

Bugün 11 May›s

Bugün Anneler günü

Bak›n, Anneler Ne Halde?
Bugün sabah uyand›klar›nda yata¤›n›n bafl›nda bir he-

diye bulamad› bu anneler... Bugün sabah uyand›klar›nda
eli o¤ullar› k›zlar› taraf›ndan öpülmedi bu annelerin.

Çünkü onlar›n o¤ullar› k›zlar› hapishanelerde tecrite
karfl› süren ölüm orucunda ve hapishane katliamlar›nda
yaflam›n› yitirdiler.

Bugün sabah yine yüzlerce ana evlad›n› haz›rlay›p "ben
senin annenim yavrum" diye kendini tan›tmak için çaresiz-
ce çaba harcaman›n büyük ac›s›yla kavrulacak.

Bugün yaflam›n› yitiren veya sakat b›rak›lan yüzlerce
tutsa¤›n annesinin günü. Bugün hala her an evlad› ölebi-
lecek ya da sakat kalabilecek onlarca annenin günü.
"Cennet annelerin ayaklar›n›n alt›nda" masallar› anlat›-
l›rken açl›k yoksulluk, zulüm cehennemine at›lan analar...

‹flte bugün Anneler Günü;

Hapishanelerden, hastanelerden çocuklar›n›n,

efllerinin cesetlerini al›yor analar...

19 Aral›k'tan bu yana; hani tüm ülkeye "Hayata Dö-
nüfl" diye seyrettirdikleri o katliamdan günümüze, 106
evlad›m›z›n cenazesini kald›rd›k. Evlatlar›m›z›n cenazeleri-
ni bile vermediler, kaç›r›p gömdüler.

E¤er bugüne kadar duymam›flsan›z duyun, görmemifl-
seniz görün bizi; 106 tabut size neyi ifade ediyor, ne

anlat›yor?

106 tabut 106 can demek... Yani onlarca annenin yü-
re¤inin kurflunland›¤›n› hayatlar›n›n karart›ld›¤›n› anlatm›-
yor mu?

Bugün Anneler Günü... Tecrit zülmune karfl› bu ülke-
de analar da öldü.

E¤er bugüne kadar duymad›ysan›z bugün evlatlar› F ti-
pi Nazi kamplar›nda iflkence alt›nda olan annelerin ac›s›-
n› duyun. Her biri annesinin ceylan gözlüsü en sevdi¤i idi.
E¤er duymad›ysan›z duyun. Binlerce tutsa¤›n Nazi kamp-
lar›ndaki sesini duyun...

Bu ülkede adalet isteyen, hak arayan, özgürlük isteyen
herkesin sesini bo¤mak için F tiplerini yapt›lar. Biz anne-
lerin o¤ullar›n›n k›zlar›n›n diri diri tabutluklara gömülme-
sine izin vermemizi beklemeyin. Evlad›n›n, baflka annele-
rin evlatlar›n›n hücrelere diri diri gömülmesine seyirci ka-
lan anne anne midir? Sessiz kal›rsa onun yüre¤i anne yü-
re¤i midir? Peki o zaman o kutsal ana sevgisi nerede ka-
l›r?..

AKP iktidar›!...

Bugün Anneler Günü, iflte analar›n hali...
106 tabut ile geldik size...
Bu zulüm de¤il de ne?
Bu zulüme son verin!
Tecrit öldürüyor, ölümleri durdurun!..

TAYAD'l› Aileler

Bir, üç, befl... geçiyor omuzlarda tabutlar... On, yir-
mi, otuz... sonu gelmiyor... Seksen, doksan... devam
ediyor... fiehitler kervan› bu. Direnifl kervan›. 106 kez
Nazi zulmünün burçlar›na dikilen zafer bayraklar›...

106 tabut ilerliyor omuzlarda. 106 hesap var ana-
lar›n omuzlar›nda. TAYAD'l› aileler Anneler Günü’nde,
‹stanbul’da, Ankara’da, ‹zmir’de, üzerinde ölüm oru-
cunda flehit düflen yak›nlar›n›n resimleri bulunan ta-
butlarla AKP iktidar›na seslendiler:

“Tecrit öldürüyor ölümleri durdurun!"

fiehitler Kervan› ‹stanbul’da

11 May›s’ta ö¤len saatlerinde PERPA önünde top-
lanan TAYAD'l› aileler, tafl›d›klar›106 tabut ile AKP ‹l
Binas› önüne yöneldiklerinde, polis barikat›yla karfl›-
laflt›lar.

220 aile "Bugün anneler günü, biz 106 evlad›m›z›
kaybettik, bizim yüre¤imiz yan›yor, bu tabutlar› götü-
rerek onlar›n da duyarl› olmalar›n› ve bir çözüm üret-
melerini istiyoruz" dediler.

Gaz maskeli, ellerinde silahlar› ve coplar›, yüzlerin-
de gaz maskeleriyle, ellerinde yaln›zca tabut tafl›yan,
200’ü aflk›n TAYAD’l›n›n karfl›s›na dikildi polisler. Ora-
dan bir ad›m ileri geçmelerine izin veremezlerdi, tali-
mat alm›fllard›.

Kim vermiflti acaba talimat›? F tiplerindeki zulmü,
k›llar› k›p›rdamadan sürdüren AKP’nin Susurlukçu
Adalet Bakan› m›, ‹çiflleri Bakan› m›, yoksa Armut-
lu’da ölüm orucu direniflçilerini katleden polis flefleri
mi?

Ama tabutlar dönmeyecekti; zulüm tablosu herke-
se gösterilecekti.

Tabutlar gerçekti; herbirinin önünde as›l› duran
resimler kadar gerçek!

Her tabutun önünde, flehit düflen bir ölüm orucu
direniflçisinin resmi vard›. 106 rakam›, gerçe¤in ta
kendisiydi.

TAYAD’l› aileler omuzlar›nda tabutlar›yla yürürken,
bir müzisyen klarnetle boran f›rt›nas›n›n müzi¤ini çal›-
yordu. Hava kurflun gibi a¤›rd›. Direniflin gücü kurflun
gibi çökmüfltü AKP iktidar›n›n ve polislerin üzerine.

Analar›n öfkeli yüzlerinden gözyafllar› süzülüyordu,
ac›lar› kararl›l›klar›yd› onlar›n. Bu eylemi gerçekleflti-
receklerdi.

Onlar› engellemek için talimat alm›fl olan polisler-
den de etkilenenler olmufltu. Belki hala içinde “insani”
bir fleyler kalanlar vard›. Belki karfl›lar›ndaki tablo,
suçlar›n›n somut sonuçlar›n› gösterdi¤i için suçluluk-
tand› bafllar›n› öne e¤iflleri. ‹nfazlar›n, iflkencelerin flefi
fiefik Kul, hiç vakit kaybetmeden “etkilenen” polisleri-

6

Say› 61

18 May›s 2003

Anneler Günü’nde Tutsak Yak›nlar›
Omuzlar›nda Tabutlarla AKP Önündeydi

106 Tabutla Geldik Size

ni f›rçalad›: “ne oluyor size, hemen bafl›n›z› e¤iyorsu-
nuz... bunlar gerçek tabut de¤il, kald›r›n bafl›n›z›...”

Analar›n bafllar› kalk›k, dimdikti. O 106 tabutu bir
bir omuzlar›ndan geçiren, omuzlar› nas›r tutan anala-
r›n öfkesi doruktayd›. Tart›flmalar sonucunda, 15
TAYAD’l› “buradan ileri gidemezsiniz” denilen s›n›r›
afl›p omuzlar›nda bir tabutla, AKP önüne giderek aç›k-
lamalar›n› yapt›lar.

“19 Aral›k'tan bu yana... 106 evlatlar›n›n cenazesini
kald›rd›k”lar›n› söylediler duymayanlara.

Yaln›zca “evlat” de¤ildi omuzlar›nda tafl›d›klar›.
“Tecrit zulmüne karfl› bu ülkede analar da öldü.” de-
diler. Son verin tecrite diye sessizlikleriyle hayk›rd›lar
sessiz oturma eylemleri boyunca.

fiehitler Kervan› Ankara’da

Ankara'daki TAYAD'l› Aileler, daha önce de defa-
larca gitmifllerdi AKP önüne. Bu kez hedefleri, dema-
gojiler, istismarlar içinde “kutlad›klar›” Anneler Günü
vesilesiyle, AKP'li kad›nlara, AKP milletvekillerinin
efllerine seslerini duyurmak, Türkiye’deki annelerin
gerçeklerini onlar›n gözüne sokmakt›.

“Tecrit Öldürüyor Ölümleri Durdurun- TAYAD'l› Ai-
leler” yaz›l› bir pankartla ve temsili bir tabutla yürüdü
TAYAD’l›lar.

AKP önünde görevlilerin müdahalesiyle karfl›laflt›-
lar. “Muhatap” yoktu yine. AKP’li katliamc›lar›n onla-
r›n karfl›s›na ç›kacak cesareti yoktu çünkü.

Olsun, yine de hayk›racaklard› gerçekleri.
Bir TAYAD'l› yapt› aç›klamay›:
“Biz... Çocuklar›, eflleri, yak›nlar› açl›ktan ölen

analar›z... Depremlerde göçük alt›ndan evlatlar›n›n,

sevdiklerinin cesetleri ç›kar›lan, evsiz güvencesiz, aç
kalan analar›z... F tipi denilen Nazi zindanlar›nda ifl-
kence gören, haf›zas›n› yitirip bizi tan›yamaz hale ge-
tirilenlerin analar›y›z...”

Daha sonra getirdikleri tabutu ve “Emine Erdo-
¤an'a, AKP'li kad›nlara ve AKP milletvekillerinin eflle-
rine...” yazd›klar› mektubu AKP görevlilerine b›rakan
TAYAD’l›lar, “Yaflas›n Ölüm Orucu Direniflimiz, Tecriti
Kald›r›n Ölümleri Durdurun, Analar›n Öfkesi Katilleri
Bo¤acak” sloganlar›yla eylemlerine son verdiler.

fiehitler Kervan› ‹zmir’de

"Anneler gününde çocuklar›m›z› öldürdü¤ünüz
için size tabut b›rak›yoruz, size gerekir bir gün"... 11
May›s’ta AKP il binas› önüne tabutu b›rak›rken böyle
söylüyordu Ege TAYAD'l› aileler.

“AKP Tecritle Bizi, ‹flbirlikçilikle Irakl›lar› Katledi-
yor” yaz›l› bir pankart açt›lar TAYAD'l› Aileler. Ard›n-
dan aç›klamalar›n› okuyarak sordular:

“106 ölüm, 500'ün üzerinde mezars›z ölü yetmedi
mi? Yetmediyse iflte 10. ekipler ölüm yolculu¤una ha-
z›rlan›yor. Bu sizlere bir uyar›d›r. Ama unutmay›n bu
tabutlar bir gün size de laz›m olur. Bu tabutu size b›ra-
k›yoruz. Bu tabuta bakarak verin karar›n›z›!"

Aileler bir süre oturma eylemi yapt›ktan sonra "Ya-
flas›n Ölüm Orucu Direniflimiz, Tecriti Kald›r›n Ölüm-
leri Durdurun, Bedel Ödedik Bedel Ödetece¤iz" slo-
ganlar›yla eylem sona erdirildi.

Görmeyenler görsün, duymayanlar duysun, bil-
meyenler ö¤rensin, gözlerini kaç›ranlar baks›n diye
yürüdü 106 tabut.

Kararl›l›¤›n kervan›yd› uzay›p giden tabutlar. Bizi
yenemezsiniz diye hayk›rd› bir kez daha zulmün önünde.

7

Say› 61

18 May›s 2003

Bir ekip ölüm yürüyüflünde...
Bir ekip daha ç›k›yor yola...

Ya 106 tabuta eklenecekler,
ya zafer!
Ayn› olguda, çeflitli kesimler, farkl› fleyler gö-

rebilirler. Ne gördü¤ünüz, ayn› zamanda nas›l
bakt›¤›n›za ba¤l›d›r.

Bir yol boyunca uzay›p giden 106 tabutta ne
görüyorsunuz? Bunun da tek bir cevab› yok. Ki-
mi belki onda sadece ölümü görüyor; ölümler,
ölümler, ölümler... Kimi direnifli görüyor.

106 tabutun uzay›p gitti¤i bu tablonun yara-
t›c›s›, oligarflidir. Yaratt›¤› bu tabloyu tüm tut-
saklar ve tüm halk için bir gözda¤›na dönüfltür-
meye çal›fl›yor. Direnifl karfl›s›nda bu kadar “uz-
laflmaz, kararl›” görünmesinin alt›ndaki en belir-
leyici nedenlerden biri budur. Ölümlerden olufl-
mufl da¤la, y›ld›rmaya çal›fl›yor halk›; iflçileri,
ö¤rencileri her gözalt›nda F tipleriyle tehdit et-
meleri bunun bir parças›d›r. Ölümlerin devasa
bilançosuyla direnifli k›rmaya çal›fl›yor.

Ve tam bu noktada, oligarflinin gözda¤› bofla
ç›k›yor; cesetlerimizden oluflan da¤; ac›lardan,
ölümlerden s›yr›l›p direnifl da¤› olarak kendini
ortaya koyuyor.

Onlarca yoldafllar›n›n ölmüfl olmas›, onlarca
tutsa¤›n aln›na k›z›l bantlar takmas›na engel
olam›yor.

Tehdit, gözda¤›... oligarflinin bask› politikas›-

n›n iki dire¤i...
19 Aral›k 2000’den yaklafl›k 15 ay önceydi.

Ulucanlar’da, hapishanelerde hemen her dönem
olabilecek “ko¤ufl sorunu” gibi bir gerekçeyle,
büyük bir katliam gerçeklefltirildi. Önceden al›-
nan kararla, o güne kadar efli fazla görülmeyen
bir vahfletle gerçeklefltirilmiflti katliam.

Mesele, ne “ko¤ufl direnifli”ni bast›rmakt›, ne
de sadece Ulucanlar’daki devrimcileri katlet-
mek. Ulucanlar katliam›, tüm hapishanelerdeki
binlerce tutsa¤a karfl› gerçeklefltirilmifl bir “göz-
da¤›” katliam›yd›.

19 Aral›k’tan yaklafl›k bir hafta önceydi. F
tiplerine karfl› mücadelenin d›flar›daki cephesi-
ne karfl› aç›k sald›r›ya geçen oligarfli, direniflin
oda¤›ndaki tutsaklar› da “ölüm oruçlar›na mü-
dahale etmekle” tehdit ediyordu.

“Müdahale”nin anlam›n› biliyordu tutsaklar.
Oligarfli onlara Ulucanlar’› hat›rlat›yordu.

Tutsaklar›n “sald›r›l›rsa, bedenlerimizi tutufl-
turarak cevap veririz” aç›klamas›n›n ciddiyetini
kavramayanlar, “bu da nereden ç›kt›?” diyenler,
Ulucanlar’›n bu niteli¤inden, oligarflinin politika-
lar›ndan bihaber olanlard›. Onlara göre, “art›k
böyle fleyler olmazd› Türkiye’de”! Ulucanlar’a
bile inanamam›fllard› zaten; sonuçta onu bir “is-
tisna” olarak görüp geçifltirdiler.

Tehdide, gözda¤›na direnmek, “yapamazlar”
avuntusundan de¤il, yapsalar da teslim alamaz-
lar diyebilme kararl›l›¤›na sahip olmaktan geçer.

Oligarfli, tehditle sonuç almak ister. Tehdidi
etkili k›labilmek için “ibret” kabilinden gözda¤›
örnekleri yarat›l›r. Her ikisi de, tehdit ve gözda¤›
da yetmedi¤inde, o tehdidin içeri¤i, bizzat tehdit
edilenler üzerinde uygulan›r.

Bunlar›n hepsi, ad›m ad›m ve hepsi birden, F
tipi hapishanelere karfl› içeride ve d›flar›da dire-
nenlere uyguland›. Direniflçiler, bafl›ndan bu ya-
na tehdidin, gözda¤›n›n en boyutlular›n› yaflad›-
lar. Hiç bir yan›lsama içinde olmad›klar›, kendi-
lerini bofl avuntulara kapt›rmad›klar› için, nele-
rin olabilece¤ini biliyorlard›, buna haz›rd›lar. Ha-
z›r olmayanlar, birer birer kayboldular direniflin
dönüm noktalar›nda.

Oligarflinin “gözda¤›”n› amaçlad›¤› tablonun
ortas›nda, direnifl da¤›n› büyütüyorlar. Tarih bo-
yunca efline rastlanmam›fl bir direnifl yarat›yor-
lar. Onuncu ekip haz›rlan›yor. Bin direnifl günü
tarihe onlarla sunulacak.

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 31. ay

942. gün

106 fieh i t

8

Say› 61

18 May›s 2003

9

Say› 61

18 May›s 2003

15 May›s tarihli Hürriyet’teki köflesinden M.
Ali Birand’›n aktard›¤› bir habere hiç flafl›rma-
d›k. Çok iyi bilinen ve devrimcilerin ony›llard›r
bu ülkede dile getirdi¤i bir gerçe¤in, “AB’ye
uyum yasalar›n›n 6. paketi” ad› alt›nda yap›l-
mak istenen düzenlemeler çerçevesinde yans›-
mas›yd›.

“TSK’n›n tutumu çok aç›k. Bu uyum paketi-
nin en önemli maddelerine itiraz ediyor. Görüfl-
birli¤ine ulaflmak imkans›z.” diye bir yetkilinin
ifadelerini aktard› Birand.

AKP’nin Genelkurmay’a ra¤men böyle bir fle-
ye cüret edebilir mi görece¤iz, ancak aç›k olan
flu ki; bu ülkede yaflanan bütün katliamlar›n, Su-
surluklar’›n, infazlar›n, iflkencelerin, kay›plar›n,
köy yakmalar›n, bask› yasalar›n›n alt›nda onla-
r›n imzas› vard›r. Birileri “8. Madde kald›r›ls›n”
m› diyor; onun karfl›s›na da onlar dikilirler.

Genelkurmay düflünceye, düflünen beyinlere
düflmand›r. Kendisi gibi düflünmeyen herkese
düflmand›r. Zulüm ve ya¤ma üzerine kurulu dü-
zenlerini “düflünen”, gerçekleri gören insanlar›n,
devrimcilerin de¤ifltirece¤ini bildikleri için, dev-
rimci düflünceye düflmand›rlar.

Bu nedenle karfl›ym›fl gibi gözüktü¤ü emper-
yalistlerin deste¤i ve onay› ile, onlar›n silahlar›n›
kullanarak, Amerika’dan ald›klar› e¤itimle ken-
disi gibi dü-
flünmeyenleri
katlediyor, F
tiplerine at›-
yorlar.

F Tiplerini,
Genelkurmay
gibi, devlet
gibi düflün-
meyenler için
y a p t › l a r .
Ölümler bu
katliamc›l›¤›n
sonucu sürü-
yor.

Bütün Özgürlüklerin
Düflman› Genelkurmay

TMY’nin 8. Maddesi dahil bütün sonuçlar›yla
ortadan kald›r›lmas› devrimci tutsaklar›n ölüm
orucuna bafllarken aç›klad›klar› taleplerden bi-
riydi. Öteki talepleri gibi, tamamen demokratik
bir talep oldu¤u konusunda herkes hemfikirdi.
Ama o kadar. Hemfikir olmak, demokrasiden
sözedenlerin ölüm orucunun taleplerine sahip
ç›kmas›n› sa¤lamaya yetmedi.

O gün devrimci tutsaklar›n dile getirdi¤i ta-
lepleri, bugün AB icazetinde bir çok kesim dile
getiriyor. Çünkü, düzenin icazetinde olmayan,
Avrupa ya da baflka bir emperyalist gücün des-
te¤i olmayan hiçbir mücadeleyi omuzlayamaz-
lar. Bu nedenle hak ve özgürlük savunuculuklar›
da tutarl›, samimi de¤ildir. Bu nedenle demokra-
siyi AB’den bekler, kendi güçlerine güvenmezler.

Devlet, hükümetler aç›s›ndan ise bu olay tam
bir uflakl›k tablosunu, kendi halk›na düflmanl›¤›
gözler önüne seriyor.

Devrimci tutsaklar bu taleplerini dile getirdik-
lerinde devlet yetkililerinin, Adalet Bakan› Sami
Türk’ün, “bunlar gerçeklefltirilemez talepler... bir
devletin yapamayaca¤› fleyler istiyorlar” sözleri-
ni herkes çok iyi hat›rlar.

Peki flimdi ne de¤iflti de, AB
istedi diye o “gerçeklefltirilemez”
taleplerimizin kimisini de kapsa-
yan yasalar ç›kar›l›yor?

Evet, bu ülkenin insanlar› is-
tedi¤inde katliamla karfl›l›k veril-

di. Avrupa istedi¤inde “mecburuz” denilip t›p›fl
t›p›fl yap›l›yor. Ve burjuva bas›n›n köfle yazarlar›
ayn› talepler için o gün tek sat›r yazmad›lar. Ay-
n› “terör” demagojisine sar›ld›lar. fiimdi ise tümü
birden en keskin demokrat kesildi.

Ne demifltik o gün;
8. Maddeyi de içeren TMY’yi bütün sonuçla-

r›yla kald›r›n; katliamla karfl›l›k verildi.
‹flkencecileri, katliamc›lar› yarg›lay›n; katli-

amla karfl›l›k verildi.
Halklar›n demokrasi ve özgürlük mücadelesi

önündeki tüm anti-demokratik yasalar› iptal
edin, Kürt halk›n›n haklar›n› tan›y›n; katliamla
karfl›l›k verildi.

O gün bu talepleri sahiplenmeyenler, bugün
Manisa davas› flovlar›, 8. Madde demokratl›klar›
yapamazlar! Katliamc› devlet aç›s›ndan ise tar-
t›flmas›z olan gerçek; halk›n, bu ülkenin devrim-
cilerinin bütün taleplerine katliamla, bask›yla,
yasakla cevap vermenin bir devlet gelene¤i ol-
du¤udur. “Ya devlet teröriste boyun e¤di derler-
se” demagojisinin arkas›ndaki “büyük devlet”in
emperyalistler karfl›s›ndaki durumu ise ortadad›r

Biz isteyince katliam
AB ‹steyince “Emredersiniz”

ABD Savunma Bakan Yard›mc›s› Paul Wolfo-
witz’in “nedamet getirin”li aç›klamas›, ard›ndan
ABD D›fliflleri Bakan Yard›mc›s› Marc Gross-
man’›n, “Wolfowitz’i ciddiye al›n” diyerek, bu
aç›klamalar›n öyle Genelkurmay’›n söyledi¤i gibi
“kiflisel düflünceler” olmad›¤›n› teyid etmesi ve
en son, emekli general Çevik Bir’in de içinde bu-
lundu¤u bir grup iflbirlikçi hainin a¤z› aç›k dinle-
yerek alk›fllad›¤› “Karanl›klar Prensi” Perle’nin
aç›klamalar›, ülkemizde demokrasicilik oyunu ve
Genelkurmayl›¤›n liderli¤ini hiçbir tart›flmaya yer
b›rakmayacak flekilde ortaya koydu.

10 May›s 2003 tarihli 301 No’lu aç›klamas›n-
da Devrimci Halk Kurtulufl Cephesi Türkiye’yi
azarlayan, afla¤›layan aç›klamalar›n ayn› zaman-
da Türkiye gerçe¤ine de ayna tuttu¤unu, Türki-
ye’nin yeni-sömürge gerçe¤ini ve yeni-sömürge
düzende güç dengelerinin nas›l flekillendi¤ini
gösterdi¤ini belirterek, Genelkurmay’›n liderli¤ini
ve ülkemizde oynanan demokrasicilik oyununu
bir kez daha gözler önüne serdi.

Cephe aç›klamas›nda da dile getirildi¤i gibi
Amerika’n›n as›l azarlad›¤› Ordu’ydu. ‹steklerini
yerine getirmesini istedi¤i güç de oydu. Böylece
Wolfowitz, Amerika’n›n Türkiye’de dayand›¤› as›l
gücün ordu oldu¤unu çok aç›k ifade etti. Bu du-
rum karfl›s›nda generallerin süt dökmüfl kediye
dönmesi, suç üstü yakalanan h›rs›z›n ruh halini

yaflamalar› karfl›s›nda kimse flafl›rmas›n. Türki-
ye’de ordu gerçe¤i budur. ‹çte aslan, d›fla karfl›
süt dökmüfl kedi.

Ülkemizdeki halka karfl› ifllenen her suçun ar-
kas›nda güç olan ordunun, tüm bunlara ra¤men,
“kendini belli ölçülerde bunlar›n d›fl›nda göster-
meyi baflarabildi¤ini, kendini kah MGK’n›n, kah
‘askerli¤in kutsall›¤›’n›n, kah ‘milli’li¤in arkas›na
gizleyerek konumunu sürdürdü¤ünü belirten
Cephe aç›klamas›na flöyle devam etti:

“Ordu, 50 y›ld›r yeni-sömürgecili¤in ve fafliz-
min ‘liderli¤ini’ sürdürmektedir. D›flta ABD’ye
s›rt›n› dayay›p, içte as›p keserek sürdürmüfltür
iktidar›n›. Wolfowitz, orduyu, “liderlik görevini
yapmad›” sözleriyle azarlam›flt›r. Ordunun mev-
cut siyasal yap› içindeki “liderli¤i” 50 y›ld›r süren
bir gerçektir. Ordu, Cumhuriyet tarihi boyunca
istisnai dönemler, olaylar d›fl›nda yönetimde be-
lirleyici olmufltur.”

Bu belirleyicili¤in tarihi 1945’lere kadar uza-
n›r. Dönüm noktas› ise kurumsal bir nitelik ka-
zand›¤› 12 Eylül cuntas› olmufltur. Ekonomiden,
siyasete, sosyal politikalardan e¤itime kadar her
alan› kapsayan bu belirleyicilik ülkemizdeki sö-
mürge tipi faflizmin karakteristik niteli¤idir ayn›
zamanda.

Amerika’ya ba¤›ml›l›k da ordu taraf›ndan,
NATO’ya giriflle, onlarca ikili anlaflmayla savu-
nulmufl ve sürdürülmüfltür. Halen de bu ba¤›ml›-
l›¤›n derinleflmesinde birinci dereceden sorumlu
olan ordu’dur. Gelip giden hükümetlerin bu nok-
tadaki belirleyicilikleri her zaman daha tali kal-
m›flt›r. Bu süreçte de “lider” olan ordu’dur.

Keza ülkemizde yaflanan bütün katliamlar›n,
ihlallerin alt›nda onlar›n imzas›n›n oldu¤unu söy-
lemek bile gereksizdir. Bu art›k herkesin görece-
¤i kadar aç›k bir gerçek haline gelmifltir.

Sürekli dile getirdi¤imiz, yeni-sömürgecilik
iliflkilerinin sürmesi ve bu iliflkilerin flekillendirdi-
¤i bizim gibi ülkelere özgü “demokrasicilik oyu-
nu” da Genelkurmay’›n belirleyicili¤indedir. Bu
oyunun s›n›rlar›n›n ne kadar genifl, ne kadar dar
olaca¤›n› o belirler.

Cephe aç›klamas›nda dile getirildi¤i gibi;
“Yeni-sömürgecili¤in sürmesi, emperyalizm

ve iflbirlikçi oligarflinin ç›karlar›n›n korunmas›,
halka karfl› bask› ve terörün uygulanmas›n› ge-

10

Say› 61

18 May›s 2003

Demokrasicilik Oyunu ve
Genelkurmay’›n Liderli¤i

Halk›, devrimcileri
Amerikan silahlar›y-
la katlederken, ha-
pishaneleri y›k›p,
kad›nlar› diri diri ya-
karken aslan kesilen
Genelkurmay; Ame-
rika’n›n karfl›s›na ç›-
kabiliyor musunuz?
“Ya ‹stiklal Ya
Ölüm” fliar›n› yük-
seltebiliyor musu-
nuz?
YAPAMAZSINIZ!
ÇÜNKÜ ONYILLAR-
DIR BA⁄IMLILIK S‹-
Z‹N SAYEN‹ZDE SÜ-
RÜYOR BU ÜLKEDE

rektiriyordu. Bu çerçevede, Genelkurmay’›n as›l
görevi, ayn› zamanda iktidar›n› sürdürmesinin
koflulu, anti-emperyalist, anti-oligarflik mücade-
lenin bast›r›lmas› üzerine flekillenmifltir. Genel-
kurmay ony›llard›r “Terörizm, bölücülük, fleri-
at...” gerekçeleriyle tüm muhalif kesimler üzerin-
de bask› uygulayarak iktidar›n› sürdürmekte-
dir.”

Elbette halka karfl› bu savafl› sürdürürken de
dayand›klar› güç Amerika’dan baflkas› de¤ildir.
Uygulad›klar› bütün terör yöntemleri, e¤itimleri,
silahlar›, hatta giydikleri donlar›, subaylar›n› e¤it-
tikleri “talimnameleri” Amerika’ya aittir. Kontr-
gerilla örgütleri CIA desteklidir. Amerika’n›n si-
yasi deste¤ini de bunlara ekleyince tablo ta-
mamlanmaktad›r.

Burada flu soru sorulabilir; peki de¤iflen ne ol-
mufltur da, ABD Genelkurmay’›n bu düzen için-
deki yerini deflifre etme gere¤i duymufltur? Ge-
nelkurmay’›n ABD’nin istedi¤i tezkerenin ç›kar›l-
mas›nda sorumlulu¤u AKP’nin üstüne y›kma
manevralar›n›n baflar›s›zl›kla sonuçlanmas›na ve
ABD’nin tüm isteklerinin yerine getirilmemesine
de¤inen Cephe bunun da cevab›n› veriyor:

“ABD, Genelkurmay’a art›k ‘millilik’ oyununa
son verip, Amerikanc›l›¤›n› aç›kça ilan etmesini
dayatmaktad›r. Oligarflinin kendi içindeki reka-
bet, bugüne kadar hep buna benzer yöntemlerle
süregelmifltir. Emperyalistler de, düzen içi reka-
betten kaynaklanan baz› sadakatsizlikleri, ak-
sakl›klar›, oligarflik sistemin bekas› için ‘hoflgör-
müfltür’. Genelkurmay-ABD iliflkilerinin bugüne
kadarki biçimlenifli içinde, Genelkurmay ‘içte
her fley benden sorulur’ politikas›n› Amerika’n›n
izni ve deste¤iyle uygulam›flt›r. En aleni katliam-
lar karfl›s›nda bile, ABD oligarfliyi desteklemifltir.
Avrupa emperyalizminin farkl› hesaplarla oligar-
fliyi s›k›flt›rmaya yönelik tüm giriflimleri, bizzat
Amerika taraf›ndan engellenmifltir. K›sacas›,
Amerika, içteki ‘demokrasicilik oyunu’nun sür-
dürülmesine de azami dikkat sarf etmifltir.

Ama art›k Amerika yeni bir sürece girmifltir;
senin iç çekiflmelerin, rekabetlerin beni ilgilendir-
mez demekte, kay›ts›z flarts›z boyun e¤ilmesini,
kay›ts›z flarts›z Amerikan politikalar›n›n uygulan-
mas›n› istemektedir. 11 Eylül’den sonra Amerika
bu s›n›rlar› aflm›fl, biçimsel demokrasi kayg›lar›-
n› bir yana b›rakm›flt›r.”

Bu konuda Amerikal›lar›n bilinen diplomatik
s›n›rlar› aflarak direk Genelkurmay ile görüflme-
leri bir örnektir. Oyunu b›rakal›m demektedir
ABD. ‹flte Wolfowitz’in sözlerindeki kimilerini fla-
fl›rtan pervas›zl›k da bu politikan›n bir devam›d›r.

Amerika tüm sömürge ülkelerden oldu¤u gibi
Türkiye’den de kay›ts›z flarts›z kendi politikas›n›

uygulayacak bir iktidar yap›s› istemektedir. ‹kti-
dar›n niteli¤inin cunta m›, islamc› m› ya da bafl-
ka görüntülü mü olaca¤› ise onu ilgilendirme-
mektedir. ‹çte de d›flta da inisiyatif ABD’de ola-
cakt›r. “ABD’nin orduya azar›ndaki anlam aç›k-
t›r: fiu veya bu çeliflkiden hareketle, senin bir
inisiyatifin olmayacak.”

Bu noktada Genelkurmay’›n bölücülük, d›fl
güçler demagojileriyle halka karfl› uygulad›¤›
bask› ve katliamlar›n nas›l bir sahtekarl›k oldu¤u
da ortaya ç›k›yor. As›l d›fl güçlerle iflbirli¤i yapan
Genelkurmay’dan baflkas› de¤ildir. Dün, Genel-
kurmay bu propaganday› yapabiliyordu, ama ar-
t›k Amerika’n›n yeni sürecinde aleni iflbirlikçilik
dayat›ld›¤› için yapamayacakt›r. Amerika bu ma-
nevra alan›n› da yoketmifltir. Çünkü bunun halk›-
m›zdaki anti-Amerikanc›l›¤›n geliflmesi ve bunun
yaratt›¤› siyasi sonuçlar› Amerika’y› daha fazla
ilgilendirmekte ve bundan da Genelkurmay’› ve
düzen partilerini sorumlu tutmaktad›r.

Genelkurmay milli bir tav›r alamaz. Ameri-
ka’n›n bu politikalar› karfl›s›nda Genelkurmay
her ne kadar bugün mevcut statüsünü sürdür-
mek için bir “direnç” gösteriyor havas›nda olsa
da, bunu sürdürmesi, milli bir tav›r alabilmesi
mümkün de¤ildir. Daha bugünden girdikleri hava
bunun belirtileridir.

Tav›r alamaz, çünkü askeri, ekonomik, siyasi
olarak ba¤›ml›d›r. Ba¤›ml›l›k iliflkilerini kopara-
maz. Sadece Genelkurmay de¤il, düzenin hiçbir
kurumu, hiçbir partisi Amerika’ya karfl› milli bir
tav›r alamaz. Böyle bir çizgiye hiç sahip olma-
m›fllard›r. Bundan sonras›nda “görece” özerklik,
ba¤›ms›zl›k tav›rlar›na da izin yoktur. Ameri-
ka’n›n izin vermedi¤i bir fleyi yapabilmelerinin
mümkünü yoktur. Bu nedenle oligarflinin “k›rm›-
z› çizgileri”nin sanall›¤› bugün daha aç›kt›r. Bir
“çizgi” varsa, onu da ABD çiziyor, Genelkurmay
ve tüm hükümetler buna uymak zorunda.

Emperyalizme karfl› sadece halklar direnir,
sadece halklar zafer kazanabilir. Bu tabloya ba-
karak kimse “öyleyse çözüm yok” demesin. Var.
Çözümü Cephe aç›klamas› gösteriyor;

“Çözüm, Genelkurmay’›n, düzen partilerinin,
bütün olarak oligarflinin yapamayaca¤›ndad›r;

11

Say› 61

18 May›s 2003

Devrimciler için, vatanseverler için,
Amerikan imparatorlu¤unun hegemon-
yas›, afla¤›lamalar›, talan› ve zorbal›¤›

alt›nda yaflamak istemeyen herkes için,
ba¤›ms›z, demokratik Türkiye hedefiyle

mücadeleden baflka yol yoktur.

‘Ya ‹stiklal, Ya Ölüm!’ diyerek ba¤›ms›zl›k bayra-
¤›n› açabilmektedir. Emperyalist iflgaller, eski ve
yeni-sömürgecilikler, bugüne kadar bir tek bu
yolla sona erdirilebilmifltir ve bugün de baflka bir
yol ortaya ç›km›fl de¤ildir. Çünkü sömürgecilik
yöntemleri de¤iflmifl, ama emperyalizmin kendi-
si de¤iflmemifltir.

Amerikanc›l›k iflas etmifltir Türkiye’de. Tüm
gerekçeleri, söylemleri çökmüfltür. Evet, Ameri-
ka, oligarflinin 50 y›ll›k stratejik müttefikidir. Bu
müttefiklik halk› aç b›rakm›fl, katletmifl, oligarfli-
nin kendisini bile afla¤›lanmaktan, azarlanmak-
tan koruyamam›flt›r. ‘Bugünün dünyas›nda Ame-
rika’yla aray› bozmadan yaflamak gerekir’ türün-
den faydac›, oportünist görüfller, bu afla¤›lanma-
lara, açl›¤a, yoksullu¤a, zorbal›¤a boyun e¤mek-
tedir. Onursuzca ve teslimiyetçidir.

Kimi sol çevreler ise, ABD’ye karfl› Avrupa’y›
ç›karmay› tercih ediyorlar. Bu tart›flma, basit, ‘ki-
me ba¤›ml› olal›m?’ tart›flmas›d›r. Böyle bir tar-
t›flma ise, ne vatansevercedir, ne devrimci. Bu
tart›flma, mandac›lar›n tart›flmas›d›r. Bu veya bu-
na benzer her türlü politika, taktik, ne ad›na sa-
vunulursa savunulsun, ABD imparatorlu¤unun
basit bir aleti, emperyalistlerin bölgesel planla-
r›nda oradan oraya koyacaklar› basit bir piyon
olmaktan baflka anlama gelmez.

Amerika’n›n Afganistan’a, Irak’a, Balkanlar’a
nas›l bir demokrasi, nas›l bir özgürlük getirdi¤ini
herkes görüyor. Amerikan politikalar›n›n ne hu-
kuk, ne adalet ad›na savunulamayaca¤›n›, bir bi-
çimde buna karfl› direnmek, bu zorbal›¤a dur de-
mek gerekti¤ini asl›nda herkes görüyor. Ameri-
ka’n›n Irak sald›r›s›na karfl› muhalefetin belki de
dünyada ilk kez sa¤c›, solcu, devrimci, islamc›,
sosyal demokrat de¤iflik kesimleri bir araya geti-
rebilmesi de bunun sonucuydu. Ama “nas›l ola-
cak?” noktas›nda kafalar kar›fl›yor.

Devrimciler için, vatanseverler için, Amerikan
imparatorlu¤unun hegemonyas›, afla¤›lamalar›,
talan› ve zorbal›¤› alt›nda yaflamak istemeyen
herkes için, ba¤›ms›z, demokratik Türkiye hede-
fiyle mücadeleden baflka yol yoktur. Çözüm pus-
lu, içinden ç›k›lamayacak kadar kar›fl›k de¤ildir.

Mesele, ba¤›ms›zl›k için savafl›p savaflmama-
ya karar vermekte dü¤ümleniyor. E¤er Ameri-
ka’n›n azarlar›, afla¤›lamalar›, iflgalleri, sömürü
ve talan› alt›nda yaflamak istemiyorsak, savafl-
maya karar vermek zorunday›z. Savaflmak ise,
örgütlü bir güç olmay› gerektirir.”

Bu gücün Devrimci Halk Kurtulufl Cephesi ol-
du¤unu belirten Cephe, bu kavgan›n 33 y›ld›r ke-
sintisiz sürdü¤ünü belirtiyor ve ba¤›ms›zl›k iste-
yen herkesi ba¤›ms›zl›k bayra¤›n›n alt›nda top-
lanmaya ça¤›r›yor.

12

Say› 61

18 May›s 2003

K‹M BUNLAR?

‹flçilerin ‹zmir Mitingi,
gençli¤in kurultay›, talepleri,
TAYAD’l›lar›n tabutlar› ve
daha say›labilecek halka dair
hiçbir fley yok medyada. Pe-
ki ne var gündemlerinde ?

Onlar›n gündeminde
ABD politikalar›n›n propa-
gandas›n› yapmak, o politi-
kalar çerçevesinde “haberci-

lik” k›l›f› alt›nda operasyonlar›n aktörü olmak var.
Bu, baflta Do¤an Medya olmak üzere med-

yan›n yay›n politikas›n›n özünü oluflturuyor. Özel-
likle Amerika’n›n yeni sürecinde Türkiye’nin hiza-
ya sokulmas›nda özel olarak görev üstleniyorlar.

Ancak, bu genel politika içerisinde de öne ç›-
kanlar var. Onlar Amerikanc›l›¤›n, mandac›l›¤›n
en afla¤›l›k temsilcileri olarak öne ç›k›yorlar. Wol-
fowitz ve öteki Amerikal› yöneticilerle “röpor-
taj”lar yapan M. Ali Birand ve Cengiz Çandar

bunlar›n bafl›nda geliyor.
Birand, daha düne kadar çal›flacak gazete bu-

lamazken, 32. Gün programlar›yla yaratt›¤› “de-
mokrat” görünümünü Amerikanc›l›kta kullanarak
ABD deste¤iyle kendine yer edindi. Ne yapt›¤›n›
çok iyi bilmenin piflkinli¤i ile elefltirileri “k›skanç-
l›k” ya da “anlay›flla karfl›l›yorum” diyerek geçiflti-
remez elbette. “Objektif soru soran gazeteci”

pozlar›n› çok iyi biliyoruz. Sami Türk’lerle, Erto-
sun’larla da ayn› programlar› yapt›. Sami Türk’ün
“19 Aral›k’ta biz daha fazla kay›p bekliyorduk”

sözlerinin karfl›s›nda “sen nas›l devletsin ki, böyle
bir katliam› yap›yorsun” sorusunu sormayan bir
kafan›n, Wolfowitz’in karfl›s›nda “sen nas›l Türki-
ye’yi tehdit ediyorsun” demesini kimse bekleme-
sin. O zaman susanlar ise hiç konuflmas›n!

Çandar’›n Ayd›nl›kç›l›k-
tan Amerikan muhibli¤ine
evrilen çizgisi ise biliniyor.
Irak iflgali öncesi Amerikal›-
lar›n patronlarla toplant›lar›-
na bu camiadan olmad›¤›
halde kat›lan tek isim olma-
s›, onun kimli¤ini yeterince
ortaya koymaya yetiyor.
fiimdi Wolfowitz’in “ben öy-
le demedim” düzeltmenli¤ini

yap›yor Çandar. Özel olarak tertiplenmifl röpor-
tajlar›n amac›n› çok iyi biliyor her ikisi de.

O zaman bafll›ktaki soruyu cevaplayabiliriz:

AMER‹KAN MUH‹PLER‹

13

Say› 61

18 May›s 2003

En büyük özellefltirme sat›fllar›n› yapmaya
haz›rlanan AKP iktidar›, yurtd›fl›nda, emperyalist
tekellere K‹T’leri görücüye ç›kar›rken, ordu’nun
holdingi OYAK da özellefltirme kapsam›ndaki
Milli Piyango, TÜPRAfi ve TEKEL’e talip olduk-
lar›n› aç›klad›.

OYAK Genel Müdür Yard›mc›s› Ayd›n Müder-
riso¤lu bas›na verdi¤i demeçte, “Özellefltirme
programlar›na biz de talibiz. Tüprafl bizim için
önemli. Yerli-yabanc› iflbirli¤i olanaklar›n› de-
¤erlendirmeye devam ediyoruz. Milli Piyango
milli servet, onu da almaya haz›r›z... TEKEL’in
özellefltirilmesinde de hem tütün , hem içki tara-
f›yla ilgileniyoruz, iddial›y›z.” dedi.

Vurgun Generallerin Öteki Uzmanl›k Alan›

Generaller bu ülkede üç fleyi çok iyi bilirler.
Bir, katletmeyi, zulmü, iki “milli” görüntüsü verip
iflbirlikçili¤i, üç; vurgunu, pastadan en büyük pa-
y› kapmay›.

Üçüncüsünü, silah ihalelerinde ve OYAK ara-
c›l›¤›yla yaparlar. Kimse silah ihalelerinde neler
döndü¤ünü araflt›ramaz, araflt›rmaya kalkana
“haddini bildirir” generaller. Kapitalizmi, yani h›r-
s›zl›k ekonomisini korumay› bu yüzden bafl gö-
revleri olarak bilirler. Bu yüzden bu ülkenin Ge-
nelkurmay baflkanlar› IMF’ye övgüler düzmüfltür.

2000 fiubat “ekonomik kriz” günlerini hat›rla-
yal›m. Bütün sektörlerde flu veya bu flekilde “za-
rar”dan sözedilirken, OYAK büyümüfl ve kriz sa-
yesinde 287 trilyon kar etmiflti, ki bu % 300’lük
bir kara denk düflüyordu. Açl›¤›m›z büyüdükçe
sermayesini büyüten OYAK’›n Genel Müdürü
Coflkun Ulusoy bu vurgunu flöyle ifade etmiflti:

“Krizi erken farkedip önlemlerimizi ald›k...”
(23 Kas›m Milliyet)

Kapitalizmin en uyan›¤› onlar ya, bir tek onlar
fark etmifl krizi, önlem alm›fllar! Arkana tanklar›
al, holdingleri denetimine al, sonra ad›na “ön-
lem” de!

Hiç kimse sormuyor; nereden geliyor bu de-
¤irmenin suyu ve ordunun holdingleflmesinin so-
nuçlar› ne? Bir ülkenin ordusu, emperyalist zinci-
rin bizzat halkas› haline gelirse, o sistemin dayat-
t›¤› onursuzluklara, sömürüye, teslimiyete karfl›
ç›kabilir mi? Ç›kamaz ve emperyalistlerin emriy-

le askerini de satar. Ünlü spekülatör Soros’un,
“Türkiye’nin en iyi ihraç mal›n›n ordu” oldu¤unu
söylemesi karfl›s›ndaki sessizli¤inde iflte bu iliflki
a¤›n›n da pay› var. Ordu Soroslarla içiçedir.

Bizi “ülke güvenli¤i” diye katlederken, kendi
sömürü sistemlerini korumaktalar. Piyangoyu
sat›n almaya ç›k›yor, hala “milli servet” demago-
jisine sar›l›yor. “Milli” diye diye soydular bu ülke-
yi. “Milli” diye diye katlettiler bu ülkenin evlatla-
r›n›. Tek kurufl vergi vermeden milyar dolarlar›
ceplerine indirirken, öte yandan silah ihaleleri ile
de büyük vurgunlar vurdular. OYAK tam 40 y›l
boyunca ne bir denetim geçirdi, ne halka aç›kla-
ma yapt›. Lütfedip 2001’de aç›klad›klar›nda ger-
çe¤in bir k›sm› ortaya ç›kt›:

“Milli” generaller, dolar üzerinde oturuyor bir
yandan “terör” deyip öte yandan IMF ile kolkola
halka açl›k ve zulüm terörü uyguluyordu. “Sos-
yal kurulufl” deyip OYAK arac›l›¤›yla halk› soyu-
yor, ülkenin en büyük holdingleri aras›na giriyor-
du generaller. Kapitalist sistemin h›rs›zl›¤›n›n en
aleni yap›ld›¤› bankalar kuruyor, bat›k bankalar›
sat›n al›p birlefltiriyor soymaya devam ediyordu
generaller. Nerede bir bat›k varsa, talipleri ara-
s›nda generaller de var mutlaka. Emperyalist si-
lah tekellerine aktard›klar› milyar dolarlardan
paylar›n› kap›yor, ülke bütçesinin büyük bir k›s-
m›n› “güvenlik” yalan›n›n arkas›na gizlenerek ka-
salar›na ak›t›yordu generaller.

Generallerin Holdinginin Güvenli¤i

fiimdi s›ra TÜPRAfi’a, TEKEL’e, Milli Piyan-
go’ya geldi anlafl›lan. Bir yandan bütün zengin-
liklerimizin IMF’ye sat›lmas›na bekçilik yap›yor,
öte yandan kendileri paylar›na düfleni kap›yorlar.
K›saca “ifllerini biliyor” generaller!

AKP’nin ars›z Maliye Bakan› bofl yere emper-
yalist tekellerin kap›s›nda müflteri aramas›n.
OYAK’a sat›n. Ne var ne yok OYAK’a sat›n. Böy-
lece K‹T’ler de “milli” kal›r, “yabanc›”ya gitmez!
Soyacaksa generaller soysun, bofl yere mi bun-
ca katliam› yap›yorlar! Emperyalistlerle ortakl›k
yap›l›p peflkefl çekilecekse bu ifli de onlar halle-
der. Zaten “araflt›r›yorlar”m›fl! Kime satacaklar›-
n›n fizibilitesini yap›yormufl generallerin holdingi.

Demek “milli ordu”! Demek “ulu-
sal güvenlik”! Demek “vatan millet
sakarya”! Demek “terör, bölücülük”!

Geçin bunlar›; bu serveti nere-
den, nas›l edindiniz, nas›l soydunuz,
nas›l vergi vermeden, denetlenme-
den holdinglefltiniz, siz bunlar› anla-
t›n. Ama sak›n Koç’un “bakkall›k-
tan”, Sabanc›’n›n “hamall›k”tan ma-
sallar› gibi, siz de “maafllar›m›z”dan
demeyin!

Generallere Sat›n
“Milli” Kals›n

Generallerin holdingi OYAK, Milli Piyango,
TÜPRAfi ve TEKEL’in özellefltirilmesine talip

14

Say› 61

18 May›s 2003

Aycell, T‹M’e Peflkefl Çekildi

Berlusconi’nin Dostu
Tayyip Mutlu Mu?
“‹kimiz de deliyiz” diyor bir adam. ‹fl takibi

yapmak için gelmifl ülkemize. TÜS‹AD da onu
örnek gösterip, böyle baflbakan istiyoruz dedi
hemen. ‹fl takipçisi baflbakan›n kötü bir fley ol-
mad›¤›n› yazd› TÜS‹AD sözcüsü E. Özkök.

‹talyan Baflbakan›’n›n karfl›s›nda elini omzuna
atm›fl Baflbakan Tayyip Erdo¤an. K›rk y›ll›k dost
gibiler. Öteden beri emperyalistlerle böyle “sami-
mi” pozlar verme hayaliyle yaflam›flt› Erdo¤an.
Bush ile “ayn› Tanr›’ya inanma” ortakl›¤› keflfe-
derken, Berlusconi’ye “Silvio” diyecek kadar
“dostluk” kurmay› becerdi. Aferin!

Ne bu dostluk, ne bu samimiyet demeyin. Gö-
rüntüye aldanmay›n. “Hofl sohbet” ziyaret hava-
s›nda yans›t›lan Berlusconi ziyaretinin özünde
büyük bir peflkefl yat›yordu.

Devletin tek GSM operatörü olan ve halktan
kesilen vergilerle, emekçilerin al›nteriyle, y›llar›n
birikimiyle kurulan Aycell, Telecom ‹talia Mobi-
le(T‹M)-‹fl Bankası ortakl›¤›na peflkefl çekildi.
Böylece büyük flaflaa ile aç›lan Aycell’in sonu Aria
ile birleflmek oldu. Bu birleflme sonucunda (henüz
ön anlaflma imzaland›), Aycell’in Türk Telekom
deste¤iyle sahip oldu¤u altyap› ve 1 milyona ya-
k›n abonesi art›k ‹fl Bankas› ‹talyan ortakl›¤›n›n ol-

du. Art›k onlar “alo”la-
r›m›z›n paras›n› kasala-
r›na indirecekler. Böy-
lece emperyalistler te-
lefonda Türkiye pazar›-
n› ele geçirmenin önü-
nü de açm›fl oldu.

Berlusconi’nin flak-
labanca mutlulu¤u bu
yüzden. Bu nedenle
“ikimiz de deliyiz” mu-
habbeti yap›yor Erdo-
¤an ile. “Türkiye’yi
p›flp›flla istedi¤ini yap-
t›r” takti¤ini iyi ö¤renmifl. Sömürge ülkenin bafl-
bakan› ise, karfl›s›nda bir emperyalisti görmenin
telafl›yla ne istese verecek ruh hali içinde zaten.

Tahkim ‹flte Bu!
Peflkeflin önünü açan geliflme, T‹M’in, kendi-

lerine roaming (dolaflım) sa¤lanmad›¤› gerekçe-
siyle Tahkim’e baflvurarak 2,5 milyar Euro taz-
minat istemesi ve “Türkiye pazar›ndan ç›kar›z”
tehdidi oldu. Böylece, anayasada yap›lan de¤i-
fliklik ile, binlerce insan›m›z deprem alt›ndayken
ç›kar›lan Tahkim Yasas› da ilk “meyve”sini ver-
mifl oldu. Karfl›l›¤›nda ise T‹M Tahkim’e gitmek-
ten vazgeçti. Devletin bu sat›flla halka yükledi¤i
faturan›n ne oldu¤u ise aç›klanm›fl de¤il.

Emperyalist tekellere ayr›cal›klar tan›yan
Tahkim Yasas› daha baflvuru giriflimi aflamas›n-
da bir tekelin amac›na ulaflmas›n› sa¤lad›.

AWACS Al›m›nda
Generaller-AKP Dalafl›

1,5 milyar dolar de¤erindeki AWACS erken
uyar› uçaklar›n›n sat›n al›nmas›n› generallerin iste-
¤iyle onaylayan AKP, flimdi “biz açken silahlanma-
ya neden bu kadar para” sorusunun bask›s›yla k›v›r-
t›yor. Suçu generallere atarak kurtulmaya çal›flan
MS Bakan› Vecdi Gönül, “Plan Bütçe Komisyo-
nu”ndaki tart›flmalarda, uçaklar›n
“ABD’ye jest olsun” diye al›nmas›
elefltirilerini cevaplad›.

“Genelkurmay istemese almaz-
d›k” diyen AKP sorumluluktan ka-
çamaz. ABD’den gelecek 1 milyar
dolar için hava sahas›n› açan, bir
halk›n katledilmesine ortak olan
AKP, 1,5 milyar dolar›n silahlan-
maya aktar›lmas›nda siyasi sorum-
luluk sahibidir.

Elbette sorunun as›l önemli bo-

yutu Genelkurmay’d›r. Ony›llard›r bu ülkede devasa
silahlanma harcamalar› ile emperyalist tekellere kay-
nak aktaran onlard›r. Hükümetleri “ulusal güvenlik”
yalan›yla bask› alt›na alan, halk›m›z› “terör, güvenlik”
yalan›yla aldatan Genelkurmay’›n silahlanmaya har-
cad›¤› para, her hükümet döneminde bütçenin en
büyük k›sm›n› oluflturmaya devam ediyor.

Dikkat edin; AWACS’lar›n al›m›na iliflkin halka
yap›lan hiçbir aç›klama yoktur. Devasa bir maliyet,
ama t›k yok. Genelkurmay hep yapt›¤› gibi “gizlilik”
palavras› arkas›na saklanamaz. Aksine hiçbir konu-

da halka yapt›klar› bir aç›klama
yoktur. Kaale almazlar. Halka düflen
sadece vergisini verip generallere
silah almak.

Açl›km›fl, yoksullukmufl general-
leri ilgilendirmez. S›rt›m›zda bir ke-
ne gibidirler. Her gün kan›m›z›
emen, aç b›rak›p, sonra açl›¤a isyan
etmeyelim diye zulmeden bir kene
gibidirler. Kenelerden kurtulma-

dan derdimiz derman bulamaz!✹
Deprem önlemleri al-

may›n, yoksullukla mü-
cadele etmeyin; Awacs
al›n, silahlan›n! ABD si-
lah tekellerine milyar

dolarlar aktar›n!
S›rt›m›za bir kene gibi
yap›flan, aç b›rak›p zul-
meden generaller mem-

nun olsun yeter ki!

Bu “samimiyet”in halka
faturas› milyarlarca dolar!

15

Say› 61

18 May›s 2003

Hükümeti teftifle gelen IMF Birinci Baflkan
Yard›mc›s› Anne Krueger, AKP hükümetinin IMF
program›na uyum konusundaki maharetine öv-
güler düzdü ve hükümetlerin geçici, IMF’nin ka-
l›c› oldu¤unu söyledi.

Bir yan›yla do¤ru, öte yan›yla büyük bir ya-
n›lg›!

Do¤ru, çünkü AKP ya da baflka bir hükümet;
bu düzen sürdükçe bütün partiler, bütün hükü-
metler IMF politikalar›n› uygulamak zorundad›r-
lar. Kapitalist sömürü a¤›n›n parças› olan sö-
mürge bir ülkede hiçbir partinin “ben yapmaya-
ca¤›m, uygulamayaca¤›m” deme flans› yoktur.
Bunu diyebilmenin tek yolu, düzeni bütün ku-
rumlar›yla karfl›na almak, siyasi, ekonomik, as-
keri yap›s›yla bu düzeni tümden de¤ifltirmenin
kavgas›na girmek demektir.

Hiçbir düzen partisinin, hatta kendisine “sol,
sosyalist” diyen reformist partilerin böyle bir
program›, amac› yoktur.

IMF’ci, bunu bilmenin rahatl›¤› ve pervas›zl›-
¤› ile konufluyor. Ev sahibi benim diyor AKP’ye,
sen gidicisin. AKP’nin buna karfl› verebildi¤i bir

cevap yok. Ona, IMF’cinin
“IMF’nin yoksulluk progra-
m›n› çok güzel uyguluyor-
sunuz” sözleri yetiyor. IMF
kim, yoksulluk program›
ne; bunun önemi yok. O,
emperyalistten “aferin” al-

man›n onurunu yafl›yor.
Bu onursuzluk onlar›n olsun. Amerika karfl›-

s›nda sergiledikleri onursuzlu¤a, bir de bunu ek-
lemifller, AKP için fark etmez. “Ulusall›k, kendi
evinin içini düzenlemek” onlar›n dilinde sadece
basit birer yaland›r.

Ama IMF’ci yan›l›yor. Bu ülkede geçici olan
sizsiniz, IMF. Kal›c› olan biziz, Türkiye halk›.

‹flbirlikçi hükümetler ve iflbirlikçi genelkur-
may sayesinde ülkemizi talan ediyor, sömürü-
yor, ya¤mal›yorsunuz. Sizin için zulümler uygu-
lan›yor, bu ülkenin en yurtsever evlatlar›na ya¤-
l› kurflunlar vuruluyor, etleri lime lime ediliyor.

Ama bu devran böyle gitmeyecek. Siz gide-
ceksiniz, biz kalaca¤›z bu ülkede. Bizim de bir
devletimiz olacak.

Amerika karfl›s›nda boyun e¤meyen. Ameri-
ka’n›n azarlayamayaca¤›, paral› asker olarak
kullanamayaca¤› bir ordumuz olacak.

Halk›n ihtiyaçlar›n› esas alan, sömürenin ve
sömürülenin olmad›¤› bizim de bir düzenimiz
olacak. Siz gideceksiniz, biz kalaca¤›z!

Yine yolsuzluk operasyonlar› flaflaal› ad-
lar› ile gündemde. Bu kez Neflter operasyo-
nu konuldu ad›. SSK’daki yolsuzluklar›n
araflt›r›ld›¤› belirtilen operasyonda çok say›-

da yönetici düzeyinde sa¤l›kç› tutukland›.
Peki, AKP sürekli yineledi¤i gibi yolsuzluk-

lara karfl› mücadele edebilir mi?
Buna önce kendi içinden bafllamal›. Cumhu-

riyet hükümetleri aras›nda - en az›ndan alenilefl-
ti¤i kadar›yla- bakanlar kurulunda bu kadar h›r-
s›z›n, ad› yolsuzluklara kar›flm›fl olanlar›n birara-
ya geldi¤i hükümet az bulunur. Buna baflbaka-
n›n dahil oldu¤u zaten biliniyor.

Böyle olmasa dahi AKP de yolsuzluk düzeni-
ne karfl› hiçbir fley yapamaz. Göstermelik so-
ruflturmalarla küçük bal›klar temizlenir, büyük
bal›klara yer aç›l›r. Biz ne “Balina”lar, ne “Beyaz
Enerji” soruflturmalar› gördük. Hiçbirinde tek bir
tutuklu kalmad›. Aksine hortumlanan bankalar
yine halk›n cebinden kurtar›ld›. S›ra AKP’nin
“neflter”inde! Yolsuzlu¤a karfl› savafl yalanlar›n›n
arkas› çok geçmez gözler önüne serilir.

“Bir gelin gibi süzülüp giden Türkiye ge-
misi”nden sözediyor baflbakan Tayyip Erdo-
¤an. ‹slamc› Tv ve gazeteler, sanal “iyiye gi-
den ekonomi” haberleri yap›yor. Yüzsüzce,
ars›zca “her fleyi satmaktan” sözeden Maliye
Bakan›’n›n “deve yükü ile para gelir” yalanlar›
manfletlere tafl›n›yor.

Çok iyi tan›yoruz bu yalanlar›! Onlarca y›ld›r,
onlarca iktidar›n a¤z›ndan ayn› yalanlar› dinledik.
Biri geldi, ötekisi gitti, yalanlarda sadece nüans
farklar vard›. Gemi oluk oluk su al›rken dahi Tür-
kiye gemisinin nas›l iyi yolda oldu¤unu anlatt›lar.
Gemi karaya oturmazdan bir gün önce dahi ayn›
yalan› söylemekten utanmad›lar. Ecevit iktidar›n›n
y›k›l›fl›n› erkenlefltiren ekonomik kriz günlerini ha-
t›rlay›n, bir gün önce Ecevit ekonominin iyiye git-
ti¤inden sözediyordu.

Tayyip Erdo¤an da ayn› banal demagojilerle
sanal bir Türkiye manzaras› çiziyor her gün. Bafl-
bakanl›k önlerinde protestolar artt›kça, emekçinin
varolan haklar› da elinden al›nd›kça yalanlar daha
da azg›nlafl›yor.

ya
lan
la
r›

AKPGemiyi Satanlar›n Yalan›! Biz Ne ‘Neflter’ler Gördük!

IMF: “Hükümetler Geçici, IMF kal›c›!”

Yan›l›yorsunuz!

“Yedi müteahhit aran›yor - Bingöl Cumhuriyet Savc›l›¤›,
depremde y›k›lan binalar› yapan yedi müteahhit hakk›nda
g›yabi tutuklama karar› verdi. Polis, fieref Bozkufl, Yusuf
Korkmaz, Emin Polat, Ahmet Mefrah Artukaslan, M. Ali Ünlü-
soy, Ahmet Bezencir ve Yaflar Turan adl› müteahhitleri ar›-
yor...”

Bulabilecek mi? Bulsa ne olacak?
Art›k tecrübelerimizle çok iyi biliyoruz ki, bu bir “üstünü

örtme” operasyonudur.
Bak›n burjuva medyaya; “okullar›m›z y›k›lmas›n” diye

göstermelik kampanyalar aç›yor, ama bu çürük yap›lar› or-
taya ç›karan düzenin çürüklü¤ünün hesab›n›n sorulmas› üze-
rinde tek sat›r yok.

Bingöl o yan›yla unutturuluyor adeta.
Bingöl Valili¤i önünde halka kurflun s›kanlar›n da unuttu-

rulmak istendi¤i gibi!
Halk› depremle ya da kurflunla katledenlerin baflka bir

fley yapmas› da beklenmemelidir.
40 bin insan›m›z›n katledildi¤i 17 A¤ustos katliam›, bir

tek Veli Göçer adl› müteahhitin üstüne y›k›lmak istenmedi
mi?

Bulursun bir günah keçisi, tüm gerçek sorumlular›, ger-
çek katliamc›lar›, onun arkas›nda gizlersin.

Bu düzende soruflturmalar “gitti¤i yere kadar” gidemez.
Ne Susurluk’ta, ne depremde, ne iflkencede, ne yolsuzlukta...
Çünkü “gitti¤i yer” hep en “yukar›lar”d›r. Her soruflturman›n
gitti¤i yere kadar gidecek olursa, uzanaca¤› yer, düzen parti-
leri, bakanlar, milletvekilleri, TÜS‹AD üyesi patronlar, gene-
rallerdir.

*
Bu arada gazetelerde Bingöl’e dair bir haber daha:

“ABD'den gelen jeoloji uzmanlar› da Bingöl'de özellikle okul-
larda zemin etüt çal›flmas›na bafllad›.”

Bak›n düzenin haline; her konuda ABD’ye, Avrupa’ya
muhtaç. Ne uzman
yetifltirmifl, ne silah›n›, ne
makinesini kendi
yapam›yor, ne güvenlik
kurumlar› oluflturmufl.
Peki ony›llard›r ne yap›yor
bu düzen derseniz?

Haklar›n› yemeyelim;
Çok çal›fl›yorlar çok; durm-
adan dinlenmeden soyuyor
ve katlediyorlar... Ne kâra,
ne kana doyuyorlar!

16

Say› 61

18 May›s 2003

Nerede halk›
enkaza gömenler?
Nerede halk›
kurflunlayanlar?

Emekçilerden ‹fl B›rakma
AKP’den Tehdit
Patronlar›n istekleri do¤rultusunda ifl yasas› madde-

lerini durdurak bilmeden meclisten geçirmeye devam
eden AKP, Demiryolu emekçilerini tehdit etti.

KESK’e ba¤l› Birleflik Tafl›mac›l›k Sendikas›, bir
günlük ifl b›rakarak nemalar›n ödenmemesini protesto
etti. Sendika taraf›ndan yap›lan aç›klamada bunun bir
uyar› oldu¤u belirtilerek, AKP iktidar›n›n memurun hak-
lar›yla oynanmamas› dile getirildi. Grev nedeniyle bafl-
ta demiryolu ulafl›m› durdu. Akflam saatlerinde AKP’nin
taleplerini kabul etmesi üzerine yeniden iflbafl› yapan
emekçileri tehdit etmek ise, iktidar sözcüsü Cemil Çi-
çek’e düfltü. Çiçek yapt›¤› aç›klamada, soruflturma bafl-
latacaklar›n›, eylemlerin yasad›fl› oldu¤unu söyledi.

“Bas›n aç›klamas› sendikac›l›¤›”ndan memnun olan
iktidar, s›n›rl› da olsa ifl b›rakma eyleminin örnek olma-
s›n› istemiyor. Bu arada bütün faflist yüzünü de göster-
mekten çekinmiyor.

4 Bin Emekçi Ankara’da
Bakan Sabanc›’n›n Yan›nda
KESK'e ba¤l›

E¤itim-Sen üyesi
yaklafl›k 4 bin kifli
Kurum ‹dari Kurulu
kararlar›n›n uygulan-
mas› ve kadrolaflma-
lar› protesto için An-
kara’dayd›. “Bakan
‹mzana Sahip Ç›k”
pankartlar› açan
emekçilerin MEB’e
yürüyüflleri polis bari-
kat›yla engellenmek istendi. Oturma eylemi yapan ve
barikat› zorlayan emekçiler K›z›lay’a girmeyi baflar›r-
ken, bakan›n Sabanc›’n›n misafiri olarak ‹stanbul’da bu-
lundu¤unu, kaçt›¤›n› ö¤rendiler. Çok say›da kiflinin ya-
raland›¤› polis sald›r›s›n›n ard›ndan sendikac›lar›n “ara
sokaklardan yürüme” flart›n› kabul etti¤ini ö¤renerek
hayal k›r›kl›¤›na u¤rayan emekçiler Meflruiyet Cadde-
si’nde yapt›klar› aç›klaman›n ard›ndan da¤›ld›.

Eylemde, “Yaflas›n Örgütlü Mücadelemiz, Emekçi-
yiz Hakl›y›z Kazanaca¤›z, Zafer Direnen Emekçinin Ola-
cak, Tecriti Kald›r›n Ölümleri Durdurun, Savafl Tecrit
AKP Defol Git,” sloganlar› hayk›r›ld›.

Hemflirelerden Eylem
“Dünya Hemflireler Haftas›” dolay›s›yla bir çok

kentte eylem ve etkinlikler düzenleyen hemflireler 12
May›s günü fiiflli Etfal Hastanesi’nde yapt›klar› eylemle
kölelik yasas›n›, hak gasplar›n› protesto ettiler ve
“hemflirelik yasas›n›n” bir an önce ç›kar›lmas›n› istedi-
ler. SES fiiflli fiubesi'ne üye sa¤l›k emekçilerinin eyle-
minde "Herkese Ücretsiz, Eflit Sa¤l›k" sloganlar› ve
taleplerini dile getiren dövizlerle seslerini duyurmaya
çal›flt›lar.

17

Say› 61

18 May›s 2003

‹stanbul'da “SAT komandosu” bir yüzbafl›n›n
öldürülmesi, ard›ndan Bursa'da da bir kiflinin b›-
çaklanarak öldürülmesi ve arkadafl›n›n ise tiner
dökülerek atefle verilmesi “unutulan” binlerce
çocu¤u tekrar gündeme getirdi. Kimisi tinerci
olarak an›lan, sokak çocuklar›.

Evet onlar sokaklarda yafl›yorlar. Köprü alt-
lar›nda, dere kenarlar›nda, mezarl›klar›n kuytu-
luklar›nda, harabelerde, bodrumlarda, ormanl›k
alanlarda... yani insan›n yaflamayaca¤› yerlerde
yat›p kalk›yor, ekmek bulursa yiyor, bulamazsa
aç yat›yorlar. “Polis amcalar›”n› gördüklerinde
kaçarlar, çünkü bilirler ki, karfl›lar›nda kendileri-
ni insan yerine dahi koymayan, cahil ve katiller
vard›r. Nerede adlar›n›n kar›flt›¤› bir olay olsa,
‹stanbul’un kuytuluklar›ndan itilip kak›larak,
coplanarak toplarlar onlar›.

Medyadan “polis sokak çocuklar›na yönelik
operasyon bafllatt›” haberleri verilir.

Kime, neden operasyon ve çözüm bu mu,
sorular›n› düflünmek polisin ifli de¤ildir elbette.
O sadece operasyon yapar, vurur, asar, keser...

Yine öyle oldu. Hele öldürülenlerden biri
“SAT komandosu” olunca, öç almaya dönüfltü
operasyonlar. “Uzmanlar” ç›k›p konufltu bolca.
Ve unutuldu bir dahaki “cinayete” kadar.

Medya yay›nlar›yla, tinercileri, sokak çocuk-
lar›n› halk›n gözünde “gördü¤ünüz yerde vurun

tepelerine” durumuna
getirdi. Bu yay›nlarda
kimi “uzmanlar”›n söz-
leri görüntüler aras›n-
da kaybolup gitti. Suç-
luydu onlar çünkü. Bu
mant›¤›n sonucunu ta-
n›yoruz: Brezilya örne-
¤indeki gibi, sokak ço-
cuklar›n›n bizzat dev-
let görevlilerince, zen-
ginlerin kurdu¤u özel
timlerce öldürülmesi.

“Tinercilerin cina-
yeti, komandomuzu
öldürdüler”, yay›nlar›
hep buna hizmet edi-
yor. Sorunun sosyolo-
jik yönüne iliflkin bi-
limsel, ciddi bir tart›fl-
ma yok. Olsa da, bu
düzenin sorunu çözecek gücü yok. Gücü olsa
dahi, hiçbir alanda insana de¤er vermeyen bir
zihniyetin bulaca¤› çözüm, çözüm olmayacakt›r.

Suçlu Onlar De¤il, Siz!
D‹E ve Adalet Bakanl›¤›'n›n rakamlar›na gö-

re; yaklafl›k 500 bin çocuk sokaklarda yafl›yor
ya da çal›fl›yor. Bunlardan 90 bini çeflitli suçlara
kar›flm›fl. Sadece ‹stanbul'da 625 bin çocuk çe-
flitli nedenlerle sokaklarda ve potansiyel suçlu
olarak de¤erlendiriliyor. ‹statistikler sokak ço-
cuklar›n›n kar›flt›klar› “suçlar›” da s›ral›yor.

Peki suçlu onlar m›? Sorunu, “uyumsuz, so-
runlu ailelerin” s›rt›na yüklemek her fleyi çözü-
yor mu?

Sokak çocuklar›n›n büyük ço¤unlu¤unun ai-
lelerinin bulundu¤u istatistiklerde aç›k. Aç›k
olan bir baflka nokta ise, ekonomik ve sosyal
nedenlerle ailelerinden koptuklar›.

Ekonomik, sosyal sorunlar› yaratan, aileleri
parçalayan, ahlaki dejenerasyonu yaratan bu
düzendir. Bu nedenle ne yap›l›rsa yap›ls›n gös-
termelik çözümlerden öteye geçilmesi mümkün
de¤ildir. Kapitalist sistem insana dair sorunlar›,
sosyal sorunlar› çözemez. Hele bu kapitalizm,
ülkemizdeki gibi çarp›k geliflmifl ve bunun so-
nuçlar› sosyal yaflama çok daha a¤›r yans›m›fl-
sa, hiç çözülemez.

Onlar bizim çocuklar›m›zd›r. Yoksullar›n çe-
flitli nedenlerle soka¤a düflmüfl çocuklar›. Biz
çözeriz, halk›n iktidar› insana verdi¤i de¤erle,
sorunun temellerini tümden yokederek çözer.
Çünkü bizim düzenimiz insan üzerine kuruludur,
insana verilen de¤er sistemin özüdür.

Bizim
Çocuklar›m›z✸Sokak

Çocuklar›

“Terör” Demagojisi Sokak
Çocuklar›yla ‹lgilenmeye De Engel

Elbette sokak çocuklar› sorunu bir derne¤in ya da
“Umut çocuklar›” gibi vak›flar›n çal›flmalar› ile çözüle-
mez. Çok daha köklü ve sistemle, sistemin insana verdi-
¤i de¤erle ilgili.

Ancak, bir nebze de olsun çözmek isteyenlerin, so-
kak çocuklar›yla, tinercilerle ilgilenenlerin önüne nas›l
engeller ç›kar›ld›¤›n›n en iyi kan›t› birkaç y›l öncesinde
Alibeyköy’de yaflanm›flt›.

Halk Meclisi çal›flanlar›n›n Alibeyköy Güzellefltirme
Derne¤i çat›s› alt›nda bölgedeki tinercilere yönelik faali-
yetleri hat›rlanacakt›r. Bu faaliyetler s›ras›nda onlarca ti-
nerciye ulafl›ld›. Ancak Halk Meclisi çal›flanlar›n›n karfl›-
s›nda yine “terör” demagojileri ile polis vard›. Faaliyetle-
ri engellendi, bask› uyguland›. Derne¤in çal›flmamas› için
elden gelen her fley yap›ld›. Dernek Baflkan› fievket Av-
c› gözalt›na al›nd›, bask› gördü.

Oligarflinin meclisi gece gündüz çal›fl›p ‹fl Ya-
sas›’n› ç›karmaya çal›fl›yor. Yasan›n ad› yanl›fl
konulmufl “‹fl” yasas› de¤il “‹flveren” yasas› ol-
mal›yd›. Yasa tasar›s›nda iflçiyi alenen patronun
kölesi haline getirecek her türlü düzenleme
mevcut.

‹flçiye ifl güvencesi de¤il,
patrona köle çal›flt›rma özgürlü¤ü
“‹fl Güvenli¤i Yasas›” üzerine ne kadar propa-

ganda yapm›fllard› hat›rlay›n. Özünde bir aldat-
macayd›, flimdi yeni ç›kar›lmaya çal›fl›lan yasa
ise, ona da rahmet okutuyor.

A¤ustos 2002’de yap›lan düzenlemeye göre,
1 milyon 100 bin iflçi ifl güvencesi kapsam› d›-
fl›ndayd›. Meclisteki yasa tasar›s›nda yer verilen
“‹fl güvencesinin 30’dan az iflçi çal›flt›ran yerler-
de uygulanmayaca¤›” hükmüyle birlikte bu
say› 2 milyon 700 bin kifliye ç›k›yor. Zaten ülke-
mizde toplam sigortal› iflçi say›s› 5 milyona ya-
k›n. Yani kay›tl›-sigortal› iflçilerin yüzde 60’›na
ifl güvencesi yok!

Kay›t d›fl› iflçilerle birlikte iflçilerin yüzde 80’i
aflk›n bölümü ifl güvencesinden yoksun. AKP
iktidar›, iflsizli¤i, açl›¤›, güvencesizli¤i büyüt-
mekte en büyük iflçi düflmanlar›n› geride b›raka-
cak yasalar›n, anlaflmalar›n alt›na imza at›yor.

Siyah elbiseli “trajikomik” direnifl!
Mecliste görüflülen yasa, bir kalemde mil-

yonlarca iflçinin kaderini, patronun iki duda¤›-
n›n aras›ndan ç›kacak söze mahkum ediyor.
Hak hukuk yok. Bu kadar öldürücü bir sald›r›
karfl›s›nda sendikalar ne yap›yor peki?

Türk-‹fl ve Hak-‹fl, 50 sendikac›yla Meclis’e

gidip taleplerini iletiyorlar; sanki hiç iletmemifl-
ler. D‹SK’lilerin adresi de ayn›; onlar da, siyah
tak›m elbiseyle meclise gidip protesto ediyor-
lar!!! Aman ne etkili eylem. TBMM’deki patron
vekilleri sendikac›lar› siyahlar içinde görünce
korkup vazgeçecekler bu yasadan!

Sendikac›lar›n “ne yapt›¤›” sorusunu sadece
bugüne bakarak cevaplayamay›z. Birfley yap-
m›yorlar; ama zaten birfley yapacak durumda
da de¤iller. ‹fl Yasas› gündeme geldi¤inde, baflta
kendilerinin de onay verdi¤i “Bilim Kurulu”na
havale edildi yasa. Haklar›n, mücadeleyle de¤il
de, Bilim Kurulu toplant›lar›nda masa bafl›nda,
diyalogla, “konuflup anlaflarak” elde edilebile-
ce¤ini söylediler iflçilere. Hükümetle, patronlar-
la yapt›klar› her toplant›dan sonra “olumlu ge-
liflmeler sözkonusu” diyerek iflçileri mücadele-
ye de¤il, beklentiye yönelttiler.

Umutlar›n› ba¤lad›klar› “diyalog”dan da, Av-
rupa’ya uyumdan da ç›ka ç›ka iflte bu tasar› ç›k-
t›. fiimdi kendi gerçekleriyle, örgütlenmeden,
mücadeleden, direniflten, haklar› söke söke al-
maktan uzaklaflm›fl devlet sendikac›l›¤› gerçe-
¤iyle karfl› karfl›yalar.

Sendikalar neden birleflmiyor?
D‹SK, Türk-‹fl, Hak-‹fl; üçü de ifl yasas›na kar-

fl› zehir zemberek aç›klamalar yap›yorlar, ayr› ey-
lemler yap›yorlar, ama üçü bir araya gelip ciddi
bir direnifl sergilemiyorlar; çünkü koltuk kavgas›,
iflçilerin ekmek kavgas›ndan daha önce geliyor.

Oligarflinin parçalama oyunu sürüyor. Oli-
garfli, tüm çal›flanlar›, halk›, atomlar›na kadar
bölerek yönetmek istiyor. Düzen sendikac›l›¤›
buna karfl› bir politika gelifltirmek yerine, oligar-
flinin bu politikas›n›n hizmetinde. Devrimcileri
tasfiye ederken, oluflturulmufl birlikleri da¤›tma-
ya kalk›fl›rken yapt›klar› budur. Tasfiyecilik, tek-
kecilik o kadar yerleflmifltir ki, birbirlerine karfl›
da uyguluyorlar.

Devrimci bir bak›fl aç›s›yla mücadele ve ör-
gütlenmenin gelifltirilmedi¤i noktada, oligarfli-
nin denetiminden ç›kamazs›n›z. Oyun devam
eder. Emekçilerin birli¤i, halk güçlerinin en ge-
nifl birli¤i amaçlanm›yorsa, orada ciddi bir so-
run var demektir.

18

Say› 61

18 May›s 2003

‹fl Yasas› (Kölelik Yasas›) TBMM’de

KÖLEL‹K YA DA D‹RENMEK!
Baflka Bir Seçenek Yok!

KÖLEL‹K YA DA D‹RENMEK!
uzlaflmac› sendikac›l›k ya da devrimci sendikac›l›k

bölünüp parçalanma ya da iflçi cephesi
reformizm, avrupac›l›k ya da devrimci mücadele

mücadelenin oda¤›nda devrim yoksa, iktidar hedefi
yoksa sonuç alamay›z!

Üretimden gelen güç, flimdi de¤ilse
ne zaman kullan›lacak?
Tek Gıda-‹fl Sendikası, TEKEL’in özellefltirilme-

sine karflı Ankara yürüyüflü bafllat›yor; ama sadece
“profesyonel sendikac›lar›n” kat›l›m›yla. Özellefltir-
meye karfl› mücadele profesyonel sendikac›lar›n
mücadelesi mi?

Baz› sendikalar, yasa tasar›s› TBMM’ne geldi¤in-
de ifl b›rakacaklar›n› aç›klam›fllard›. Hani nerede?
Bu Türk-ifl’in eski baflkan› Bayram Meral tarz›d›r;
konu henüz ihtimal halindeyken “flöyle olursa, böy-
le yaparsan›z, gökkubbeyi bafl›n›za y›kar›z” der, o
gün için tepkiyi dindirir, sonras› yoktur.

D‹SK ve Hak-‹fl, “kendi gündemlerine yo¤unla-
flacaklar›” gerekçesiyle Irak’ta Savafla Hay›r Koordi-
nasyonu’ndan çekilmifllerdi. Bu mu yo¤unlaflman›z?
5-10 kifliyle TBMM’ye gitmek mi? Yoksa Çelebi’nin
yapt›¤› gibi, “Yasan›n Cumhurbaflkan› ve Anayasa
Mahkemesi’nden dönece¤ine inan›yoruz” deyip ifli
bu defa da Çankaya’ya havale etmek mi?

Gösterdikleri çözüm adresi yanl›fl!
AB çözüm olacakt›. D‹SK Baflkan› Çelebi, pat-

ronlarla birlikte AB toplant›lar›na kat›l›yor, Brük-
sel’de kulis yap›yordu. ‹flte o gün AB için ittifak
yapt›¤›n›z patronlar, bugün sizi kölelefltiriyor. Avru-
pa standartlar› isteyip duruyorsunuz. Avrupa’n›n ifl-
çileri aylard›r ayaktalar. O standartlar her türlü gü-
venceyi sa¤l›yor da Avrupal› iflçiler kime, neye kar-
fl› mücadele ediyor? Her gün bir baflka haklar› gas-
bediliyor.

TBMM’nin ç›karmaya çal›flt›¤› yasadaki kölelik
maddeleri, sendika a¤alar›n›n örnek gösterdi¤i Av-
rupa standartlar›nda da, ‹LO yasalar›nda da var.
Avrupa Birli¤i Konseyi, 1993 y›l›nda “iflverenin ça-
l›flma saatlerini istedi¤i biçimde düzenleyebilmesi-
ni” mümkün k›lan “esnek çal›flma” karar›n› verdi.
Ayn› AB, patronun “bir saatlik ara vermek flart›y-
la”(!), iflçinin günde 12 saate kadar çal›flt›r›labilme-
sine de karar verdi.

AB normlar›, ILO yasalar› diye diye s›n›f mücade-
lesini de Avrupa’ya havale eden, Avrupac›l›kta refor-
mizmle buluflup devrimcileri tecrit etmeye çal›flan
sendikac›l›k haz›rlam›flt›r bu sonucu.

Patronlar ve onlar›n vekilleri, iflçilere sald›r›y›
sürdürürken, Konfederasyon baflkanlar›, Refik Bay-
durlar’la “‹fl Yasas› Tasar›s› ve AB Normlar›" adl›
sempozyumda vakit öldürüyorlard›.

Mücadelenin oda¤›nda devrim yoksa, iktidar
yoksa, sonuç alamay›z. Umudunu Avrupa’yla uyu-
ma, oligarfliyle diyalo¤a ba¤layanlar, köleli¤e mah-
kumdurlar. ‹flçileri birlefltirelim, halk› birlefltirelim ve
diyalog masalar›ndan direnifl alanlar›na ç›kal›m.

19

Say› 61

18 May›s 2003

Sendikalar Birli¤i
bugün için kurulmad›ysa,
ne için kuruldu?
Konfederasyonlar›n aç›klamalar›nda, ey-

lemlerinde asl›nda bir yenilik, flafl›rt›c›l›k yok.
Bugüne kadar hep satt›lar, pasifizmi örgütledi-
ler, buna devam ediyorlar. Ama ‹stanbul Sen-
dikalar Birli¤i(‹SB) ve di¤er kentlerdeki sendi-
kal birliklerden de farkl› bir hareket yok.

Oysa, bu birli¤in ortaya ç›k›fl›n›n en önemli
nedenlerinden biri 1475 say›l› yasaya karfl›
mücadelenin örgütlenmesi idi. Yasa mecliste.
Sendika Birli¤i henüz “farkl›l›¤›n›” gösterecek
bir karar›n sahibi de¤il.

47 sendika flubesinin üyesi oldu¤u ‹SB'ye,
düzenli olarak kat›lan flube say›s› 20 civar›n-
da. Bunun bir nedeni baz› konfederasyonlar›n
flubeler üzerindeki bask›s›, bir nedeni de du-
yars›zl›k, sorumsuzluk. Kim bu birlikte yer al›-
yor, kim yer alm›yor belli olmal›d›r; bu, kimin-
le birlikte mücadele edilebilece¤inin netlefl-
mesi demektir.

Bugün konfederasyonlar›n içinde bulundu-
¤u ifllevsizlik iflçilerin kazan›lm›fl bütün hakla-
r›n›n gasp edilmesine neden oluyor. Konfede-
rasyonlar›n tek bildi¤i, patronlarla, hükümetle
pazarl›k masalar›na oturmakt›r. Bu pazarl›k
masalar›ndan iflçiler lehine tek bir sonuç bile
ç›kmam›flt›r.

Bu acizli¤in en aç›k hali, 1475 say›l› yasan›n
yeniden mecliste görüflüldü¤ü flu günlerde ya-
flan›yor. Aç›kça aciz bir tablo sergiliyorlar. Bir-
birlerini suçlamaktan baflka bir fley yapmayan
konfederasyonlar bu a¤›r tablonun yarat›lma-
s›nda birinci dereceden sorumludurlar. Hükü-
metle, iflverenle görüflmelerde h›zla bir araya
gelen bu konfederasyonlar, bir eylemin örgüt-
lenmesinde bir türlü bir araya gelemiyorlar.

Sendikalar Birli¤i, ya her türlü engeli afl›p
yoluna devam edecek ya da elefltirdikleri
konfederasyonlar›n kötü bir kopyas› olacak-
t›r.

20

Say› 61

18 May›s 2003

Her koyun kendi baca¤›n-
dan as›lm›yor. Tüm halk› sürü
yerine koyup, kölelefltirip, he-
pimizi ayaklar›m›zdan asmaya
çal›fl›yorlar.

TBMM’nin “gecesini gündü-
züne kat›p” ç›karmaya çal›flt›¤›
‹fl Yasas›, iflçileri düpedüz köle
haline getirmeye çal›flan bir
yasad›r. Bu meclis, hat›rlay›n
Tahkim Yasas›’n› ç›kar›rken
de, IMF anlaflmalar›n› onaylar-
ken de, böyle gecesini gündü-
züne katar!

Çünkü patronlar›n acelesi
var. Bizim de acelemiz olmal›.

‹fl Yasas›, patronlara bir ifl-
çiyi istedi¤i kadar çal›flt›rma,
istedi¤i zaman iflten atma ve
istedi¤i kadar ücret verme
hakk›n› veriyor. ‹flçi yaln›z ölü-
müne çal›fl›p, sonunda da öl-
me özgürlü¤üne sahip. Bu ya-
sayla, haftal›k çal›flma süresi
uzat›l›yor, daha önce ç›kar›lan
“‹fl Güvencesi Yasas›” sadece
30’dan fazla iflçinin çal›flt›¤› ifl-
yerlerinde geçerli hale getirile-
rek içi boflalt›l›yor, iflten atma
kolaylafl›yor, iflçi simsarl›¤›n›n
yolu aç›l›yor... Fazla mesai üc-
retleri bile gasbediliyor.

Ama mesele sadece iflçiler
de de¤il. Memura, esnafa,
köylüye, herkese geliyor s›ra.

Üstelik bu y›llard›r sürüyor.
‹flbirlikçi tekelci burjuvazi, top-
rak a¤alar› ve tefeci tüccar ta-
k›m›, kendi emirlerindeki
TBMM’ye emir veriyor ve iste-
dikleri yasalar› ç›kartt›r›yorlar.

Y›llard›r sürüyor bu sald›r›.
Bir iflçiye vuruyorlar, bir me-
mura, ondan sonra esnafa,
sonra gecekonduluya vuruyor-

lar.
Örgütsüzlü¤ümüz ve da¤›-

n›kl›¤›m›z nedeniyle durdura-
m›yoruz sald›r›lar›.

Bütün iflçiler, emekten
yana herkes, birleflelim!
Bu sorun sadece sendikala-

r›n, sadece iflçilerin sorunu de-
¤ildir.

Böyle görenler veya böyle
kabul ettirmek isteyenler, pat-
ronlar›n hizmetindedir.

Yasak savmalarla, aldatma-
calarla geçirilecek zaman yok-
tur. Üç befl gösteriyle sonuç
al›namaz.

Birleflmeliyiz. Bunu yapma-
yanlar, bunu yapmak için ça-
l›flmayanlar, bilerek iflçi s›n›f›-
n›n, halk›n mücadelesini balta-
layanlard›r.

Konfederasyonlar diyor ki,
“bu bizim iflimiz”. Ayn› konfe-
derasyonlar mesela F tipleri
konusunda da diyorlar ki, “bu
sizin ifliniz!” Ayn› konfederas-
yonlar, esnaf, iflaslara karfl›
meydanlara ç›kt›¤›nda s›rt›n›
dönüyor, gidip onlar› destekle-
miyor. Bunun sonu yoktur.

Bu, oligarflinin halk›n her
kesimini yaln›z b›rakma oyu-
nunun devam ettirilmesidir.

Bu, oligarflinin hayat›n her
alan›nda hakim k›lmak istedi¤i
tecriti, kendi ellerimizle ger-
çeklefltirmektir. Kim ki halk
güçlerinin aras›na çitler örü-
yorsa, onun niyeti masum de-
¤ildir.

Sonuna kadar direnmeyi
ve her kesimin

birleflmesini öneriyoruz:
Hak ve özgürlükler; Birinci-

si; yasak savma eylemleriyle
savunulamaz. ‹kincisi; her ko-
yunun kendi baca¤›ndan as›l-
may› bafltan kabul etti¤i bölük
pörçük mücadelelerle de sa-
vunulamaz. ‹flçilerin mücade-
lesini güçlendirmek, iflçiye,
memura, esnafa, ö¤rencilere
yönelik sald›r›lar karfl›s›nda
birleflik bir mücadele örgütle-
mek yerine, mevcut birliktelik-
leri bölmek, iflçilerin ad›na sa-
vunulamaz.

Sadece mitinglerle, yürü-
yüfllerle sonuç al›namayaca¤›
görüldü. Peki ne yap›lacak o
zaman?

‹flçi s›n›f›n›n mücadele tari-
hinde de, tüm halk›n direnifl ta-
rihinde de bunun cevab› vard›r.

‹fl Yasas›’yla kölece afla¤›la-
n›p, ezilip ölmektense, her tür-
lü bedeli göze alan bir müca-
dele hatt› flartt›r. Üretimden
gelen gücü, yani grev silah›n›
kullanmak baflta olmak üzere,
tüm direnifl biçimlerini günde-
mimize almal›y›z. Böyle bir di-
renifli örgütlemek için devrim-
ci bir iflçi cephesi, iflçilerin acil
ihtiyac›d›r.

Sadece aç›klama yapan de-
¤il, yasak savan de¤il, yürü-
dük, birkaç da miting yapt›k,
olmuyor iflte, deyip oligarfliye
sald›r› cüreti veren politikalar
uygulayan de¤il, kelimenin
gerçek anlam›yla sald›r›lara
karfl› direnifli örgütleyecek bir
iflçi cephesi oluflturulmal›.

Bu ihtiyaç, tüm halk kesim-
leri için de geçerlidir. Memurla-
r›n, ö¤rencilerin, gecekondu

B‹Z HALKIZ! KÖLE DE⁄‹L‹Z!
Halk›m›z; “‹fl Yasas›” Ad› Alt›ndaki Kölelik
Yasas›na Karfl›, ‹flçileri YYaln›z B›rakmayal›m; aln›z B›rakmayal›m;
Tüm Halk Birleflerek Mücadele Edelim!

21

Say› 61

18 May›s 2003

yoksullar›n›n örgütleyece¤i bafl-
ka cephelerle birlikte bir halk
cephesi gerek bize. E¤er bir so-
nuç alma flans› varsa, o flans› ifl-
te ancak bu mücadele anlay›fl›
ve bu türden örgütlenmeler ger-
çeklefltirebilir.

Baflka bir çaremizin olmad›-
¤›n› görmeliyiz. TBMM’deki mu-
halefet partisi CHP, iflçilerin Cu-
martesi Pazar tatilleri gasbedilir-
ken, o “Cuma günlerini tatil ya-
pacaklar” diye fleriat paranoya-
s›yla aya¤a kalk›yor, ama hak
gasplar›na, iflçilerin kölelefltiril-
mesine itiraz› yok.

Emek Platformu, sald›r› kar-
fl›s›nda ne yap›lacak diye top-
land›, karar alamad›!

Sendika a¤alar›, sorumsuz-
luklar›n› ve iflbirlikçiliklerini sür-
dürüyorlar.

Ayn› a¤alar, halk›n baflka bir-
leflik örgütlülüklerini da¤›tmaya
çal›fl›yorlar.

‹flçi Cephesi, Memur Cephesi,
Ö¤renci Cephesi, Halk Cephesi
iflte bunlardan dolay› da gerekli.

‹flçilerin yan›nday›z!
Haklar ve Özgürlükler
‹çin Birlikteyiz!
‹fl Yasas›’na karfl›, baflta iflçi-

lerin militan direnifli ve halk›n her
kesiminin bu militan direnifle
destek vermesi gerekiyor. Politi-
kalar, taktikler, eylem biçimleri
üzerine uzun uzad›ya ahkam
kesmenin gere¤i yok. Yapmam›z
gereken budur.

Temel Haklar ve Özgürlükler
Derne¤i olarak bu konuda üstü-
müze düflenleri yapmaya haz›r
oldu¤umuzu, baflta iflçilerimiz
olmak üzere, tüm halk›m›za,
sendikalar ve tüm demokratik
kitle örgütlerine duyuruyoruz.

Tüm halk güçlerine, ayn›
yönde irade beyan›nda bulunma
ça¤r›s› yap›yoruz.

Temel Haklar ve
Özgürlükler Derne¤i

Kölelik Yasas›’na Karfl› ‹zmir’de Eylem:
“‹fline, Ekme¤ine, Haklarına, Vatanına Sahip Çık!”

Türk-‹fl’in “‹fline, Ekme¤ine, Hak-
larına, Vatanına Sahip Çık” ad›yla
10 May›s’ta ‹zmir’de düzenledi¤i mi-
tinge yaklafl›k 50 bin kifli kat›ld›.

Mitinge ‹ç Anadolu’dan ve
Ege’nin di¤er flehirlerinden de sen-
dikal› iflçiler kat›ld›lar. Gündo¤du
Meydan›’nda yap›lan mitingte, iflçi-
ler Köy Hizmetleri’nin kapat›lmas›n›,
PETK‹M, TÜPRAfi ve TEKEL’in
özellefltirilmesini protesto eden pan-
kartlar tafl›d›lar. En s›k at›lan “Genel
Grev Geliyor!” slogan›yla da sendi-
kalardan taleplerini dile getirdiler. ‹fl-
çiler, art›k mitinglerle bir sonuç al›-
namayaca¤›n›n fark›ndayd›lar.

Kölelik Yasas›’na Karfl› Hak-‹fl’ten Eylem:
"Oy verdik size, ihanet ettiniz bize"

Türk-‹fl’in ‹zmir mitinginin ertesi günü de Hak-‹fl üyesi iflçiler,
Ankara’da Abdi ‹pekçi Park›'nda bir protesto eylemi düzenledi-
ler. Yaklafl›k üç bin iflçinin kat›ld›¤› eylemde, iflçiler, kölelik yasa-
s›n› protesto eden pankart ve dövizlerin yan›s›ra, "TÜS‹AD sizin-
le gurur duyuyor", "Oy verdik size, ihanet ettiniz bize" yaz›l›
dövizler tafl›d›lar. O alandaki kitlenin bir ço¤u belli ki, AKP’ye oy
vermiflti. Ama ayn› bir seçim öncesi “elim k›r›lsayd› da MHP’ye
oy vermeseydim” piflmanl›¤›na benzer bir piflmanl›k yafl›yordu
onlar da.

Elimizi k›rmaya gerek yok; ikide bir piflman olmaya gerek
yok. Düzen partilerinden, düzen sendikac›lar›ndan elinizi ve bey-
nini kurtar›p devrimcilere kulak verin, yeter.

Kölelik Yasas›’na Karfl› D‹SK’ten Eylem:
“Kiral›k ‹flçiler Olmayaca¤›z!”

D‹SK’li sendikac›lar ve iflçiler de 13 May›s’ta ‹stanbul’da Ka-
d›köy ve Aksaray’da kölelik yasas›na karfl› bas›n aç›klamas› ya-
parak bildiri da¤›tt›lar. Aç›klamalar s›ras›nda baz› sendikac›lar ve
iflçiler tüm konfederasyonlara “daha ne bekliyorsunuz?” sorusu-
nu yönelttiler.

TEKEL iflçilerinin Yürüyüfl ve Eylemleri:

TEKEL’in özellefltirilmesine karflı ‹stanbul’dan yola ç›kan sen-
dikac›lar›n Ankara yürüyüflü sürerken, Tokat Sigara Fabrikas›
iflçileri, Tokat Cumhuriyet Meydan›’nda yapt›klar› eylemle özel-
lefltirmenin durdurulmas›n› istediler. Diyarbak›r, Bitlis ve Ada-
na’da da TEKEL iflçileri AKP il binalar› önünde hükümeti protes-
to eylemleri yapt›lar.

Oligarfli, yeni bir “Piflmanl›k Yasas›”n›n haz›rl›¤›-
n› yap›yor. Oligarflinin sözcülerinin aç›klamalar›na
göre, bu haz›rl›k KADEK’in ABD taraf›ndan silah-
s›zland›r›lmas› ihtimaline karfl›l›k yap›l›yormufl.

As›p, kesip, terörle, cezayla “yapt›¤›na piflman
etmek”ten baflka bir çözümü yok oligarflinin. dilim,
kimli¤im, haklar›m, özgürlüklerim diyenlere karfl›,
oligarflinin bildi¤i tek fley, iflkence, katliam, hapis-
hane.

Peki ne olacak? Üç befl kifli, hatta deyin ki, üç-
yüz beflyüz kifli “piflman›m” deyince Kürt sorunu
çözülmüfl mü olacak? Bitecek mi hak ve özgürlük
talepleri?

Topraklar› ilhak edilmifl, haklar› gasbedilmifl bir
halk›n haklar›n› isteyenlerin ne “piflmanl›k” duya-
caklar› düflünceleri, ne “af” edilecek suçlar› yoktur.

Piflmanl›k duymas›, af dilemesi gerekenler, on-
y›llard›r halk›m›z üzerinde her türlü ulusal, s›n›fsal
bask›y› uygulayanlard›r.

Kürt halk›n›n gasbedilmifl bütün haklar› verilme-
lidir.

“Piflmanl›¤›n” alternatifi “af” olamaz!
Kürt milliyetçi hareketi KADEK ve çeflitli de-

mokratik çevreler, oligarflinin “piflmanl›k yasas›”n›
gündeme getirmesine tepki gösterdiler. Ama bu
tepkiyi gösterenlerin bir ço¤u “piflmanl›k yasas›”
yerine “af” önermektedirler. Piflmanl›k yasas› ve af
aras›nda belli farkl›l›klar olsa da, sonuçta hakl›l›k,
meflruluk aç›s›ndan bak›ld›¤›nda, ayn› yere tekabül
etmektedir.

Devrimciler, ulusal kurtulufl savaflç›lar› af iste-
mez. Af dedi¤iniz noktada, bu, “affeden” gücün de-
netim ve yönlendirmesini, politik hakimiyetini ka-
bul etmek demektir.

Sen meflru bir
mücadele verdiysen,
hakk›n olan›, meflru
olan› isteyeceksin.
Kürt halk›n›n ulusal
haklar›n› istemek de,
bu hakl›, meflru mü-
cadeleden dolay› tut-
sak edilenlerin öz-
gürlü¤ünü istemek
de, ayn› ölçüde mefl-
rudur. Gayr›-meflru

olan›n, haks›z olan›n ortadan kald›r›lmas› talebi
“af”la karfl›lanamaz.

“Af”f›, Kürt halk›yla devletin “toplumsal bar›fl”›
olarak sunanlar da ya yan›l›yor, ya aç›k bir çarp›t-
ma içindedirler. Affeden güç, af’la, “peki bu seferlik
suçunu affettim, ama bir daha yapmaman koflu-
luyla” demifl oluyor. Bunun siyasi olarak kabul
edildi¤i nokta, suçlulu¤u kabul edifltir; hak, özgür-
lük, ba¤›ms›zl›k, demokrasi mücadelesinden vaz-
geçifltir.

Tutsaklar›n serbest b›rak›lmas›,
demokratik bir taleptir;
çözümün kendisi de¤ildir
Kim var ülkemizin hapishanelerinde?
Ba¤›ms›zl›k, demokrasi, sosyalizm için mücade-

le edenler. Kürt halk›n›n ulusal haklar› için mücade-
le edenler.

Halka, vatana karfl› ifllenmifl bir suç yok; tam
tersine, halk için, vatan için mücadele var. Oligarfli-
nin zulmü, hücreleri karfl›s›nda y›lmam›fl, nedamet
getirmemifl tüm devrimciler, demokratlar ve vatan-
severler için, aslolan u¤runa mücadele edilen ideal-
lerin gerçekleflmesidir. Bu gerçekleflmedi¤i sürece,
kendilerinin özgürlü¤ü tali bir sorundur. Kendileri-
nin özgürlü¤ü karfl›s›nda u¤runa mücadele ettikleri
taleplerinden vazgeçmeleri, ad›, biçimi ne olursa ol-
sun, piflmanl›¤›n bir baflka biçimidir.

En yüksek sesimizle, devrimci, yurtsever tut-
saklar›n özgürlü¤ünü istemeliyiz. Bu demokratik bir
taleptir ve bunda hiç bir yanl›fll›k yoktur. Ama ba-
¤›ms›zl›k, demokrasi ve halk›n iktidar› talebinden
vazgeçilerek bu talep edildi¤inde, “tutsaklar›n ser-
best b›rak›lmas›” da TASF‹YE’nin bir parças› olur

yaln›zca. Bir çok La-
tin Amerika ülkesin-
de tan›k olduk tasfi-
yenin böylesine. Ge-
rillalar›n “af”f› ve
“topluma kazand›r›l-
mas›” fleklinde ger-
çeklefltirilen “çö-
züm”lerin sonucun-
da, gerillalar, “söz
verilen ifl talebinin
yerine getirilmesi”
u¤runa(!) mücadele
eder hale getirildiler.

22

Say› 61

18 May›s 2003

❖ Halk›, vatan› için mücadele edenler, yapt›klar›ndan piflmanl›k duymazlar!

❖ Nedamet getirmiyoruz; Af dilemiyoruz. Hakl› ve meflru olan› istiyoruz:

Tutsaklara Özgürlük!

Bütün halklar emperyalizme
ve oligarfliye karfl›
kendi çözümümüz için
birleflelim!
Çarp›c› bir benzerliktir; oligarflinin

“piflmanl›k yasas›”n› gündeme getirme-
sinin nedeni de, Kürt milliyetçi çevrele-
rin ve “Kürt sorununun çözümü eflittir
demokrasi” diye düflünen çevrelerin de
“af” talebini gündeme getirmesi, hep
ABD üzerinden yap›lan hesap ve bek-
lentiler üzerine inflaa edilmektedir.

Oligarfli, ABD, KADEK’i silahs›zlan-
d›r›nca onlar› tümüyle tasfiye etmeyi
düflünmekte; Kürt milliyetçili¤i ve sö-
zünü etti¤imiz çevreler de oligarfliye
“çözün, çözmezseniz ABD Türkiye’ye
de Irak gibi yapacak” tahlilleri eflli¤inde
çözümün ana unsuru olarak af talebini
öne ç›karmaktad›rlar.

Bu ele al›fltaki sakatl›k ortadad›r.
Bunda anti-emperyalistlik olmad›¤› gi-
bi, demokratl›k da yoktur. “Çözün” de-
mekle, hiç bir sorun çözülmemifltir. Yi-
ne çözülmeyecek. Yaflayacak ve göre-
ceksiniz.

Halklar›n birlikte örgütlenmesini,
birlikte mücadelesini ve bir halk iktida-
r›n› hedefleyen devrimi öne ç›karma-
d›kça, emperyalizmin, oligarflinin ma-
nevralar›n›n içinden ç›kamazs›n›z.

“Demokrasi sorunu eflittir Kürt soru-
nu, o da eflittir dil sorunu” zihniyeti, bu
formülasyonu flimdi de tutsaklar›n ser-
best b›rak›lmas›yla özdefllefltiriyor.
Evet, tutsaklara özgürlük istiyoruz.
Ama, varsayal›m ki, bu talep yerine
geldi¤inde de, demokrasi gelmifl ol-
maz.

Demokratik Türkiye, emperyalizm-
den ar›nd›r›lm›fl, faflizmin y›k›ld›¤› bir
Türkiye’dir. Bunu kimse çarp›tmas›n
art›k. Ba¤›ms›z olmayan bir ülke, de-
mokratik olamaz. Ba¤›ms›zl›¤›n yolu
ise, flu veya bu emperyaliste s›rt›n› da-
yamaktan de¤il, halklar›n birleflerek
anti-emperyalist mücadelesinden ge-
çer. Bunu herkes görmek zorunda. Bile
isteye görmeyen ve gizleyenler, de-
mokrasiden sözetti¤inde, biliniz ki, o
halk için demokrasiden de¤il, emper-
yalist demokrasiden; flu veya bu soru-
nun “çözüm”ünden sözetti¤inde de bili-
niz ki, halk›n ç›karlar› do¤rultusundaki
bir çözümden de¤il, emperyalistlerin
çözümünden bahsetmektedir.

23

Say› 61

18 May›s 2003

KUKLA HÜKÜMETLER,
KUKLA PARLAMENTOLAR

Emperyalizmin Dayatt›¤›
Filistin Hükümeti
ABD ve Avrupa’n›n dayatmas›yla

kurulan Baflbakan Mahmut Abbas’›n
hükümetinin “misyonu” somutlafl›yor.
Mahmut Abbas’›n hükümet program›-
n›n belki de en önemli maddelerinden
biri, “Filistinli direnifl örgütlerinin si-
lahs›zland›r›lmas›” maddesi.

Powell “Filistinli örgütler silahs›z-
lanmal›” diyor. Filistin hükümeti, “si-
lahs›zland›raca¤›m” diyor. Silahs›zlan-
d›r›lm›fl Filistin, ‹srail’in ve ABD’nin ve
di¤er emperyalistlerin rüyas›d›r. Çünkü
silahl› Filistin direnifli, tüm dünya için
mevcut en “kötü örnek”lerden biridir.

Emperyalizm, her türlü deste¤i ver-
di¤i ‹srail zalimli¤iyle baflaramad›¤›n› flimdi bir Kukla hükümet ara-
c›l›¤›yla baflarmaya çal›flacakt›r.

Eksikleriyle, tereddütleriyle Filistin direniflinin simgelerinden biri
haline gelen Arafat ise, emperyalistler taraf›ndan tasfiye edilmekte-
dir. Uzlaflmac›l›¤›n düfltü¤ü trajediyi görmek mümkün Arafat nezdin-
de. Devrimcilerin elefltirdi¤i, Filistin halk›n›n öfke duydu¤u pek çok
fley yapt›. Ama bunlar emperyalizm için yetmedi. Onlar hep daha
fazlas›n› istediler. En sonunda onu bir kenara itip, kendilerine daha
fazlas›n› verecek bir kukla yönetimi iflbafl›na getirdiler.

Kendi halk›n›n direniflini bitirmeyi amaçlayan bir hükümet, ne ka-
dar Filistin ulusal hükümetidir?

Kürt Milliyetçili¤inin “‹flgalci” Tercihi
Barzani ve Talabani önderli¤in-

deki Kürt milliyetçilerinin olufltur-
du¤u Güney Kürdistan Parlamento-
su, son yapt›¤› toplant›da, “Türk
ordusunun Kuzey Irak’› terketmesi-
ni” isteme karar› ald›lar.

Elbette, Türk Ordusunun Kuzey
Irak’ta ifli yok. Orada iflgalci bir güç
olarak bulunmaktad›r. Ama Kürt
milliyetçili¤i bu “uyar›”y›, s›rt›n›
ABD’ye dayayarak yap›yor. “Kürt
parlamentosu”ndan “Türkiye ve ABD iflgaline son!” diye bir karar
ç›km›yor.

Kürt milliyetçili¤i, ba¤›ms›zl›k olmaks›z›n kurdu¤u demokrasisin-
de, tercih hakk›n› kullan›yor. ‹flgalcilerden iflgalci be¤eniyor.

Emperyalizmin himayesinde kurulan bir “parlamento” ancak bu
kadar “ulusal” olabilir tabii ki. Emperyalist demokrasinin bahfletti¤i
özgürlük, ancak sömürgecini seçme özgürlü¤ü verir.

Emperyalizmin Filistin
Baflbakan› Mahmut Abbas

Irak’ta meflru, yasal bir hükümet yok, ama par-
tiler kapat›l›yor, ihaleler veriliyor, zenginliklerinin
paylafl›lmas› için pazarl›klar yap›l›yor.

ABD Baflkan Yard›mc›s› Dick Cheney'nin yöne-
ticili¤ini yapt›¤› Halliburton enerji-petrol tekeli
Irak'ta fiili olarak petrol üretmeye bafllad›. Halli-
burton'a ba¤l› KBR’nin, daha önce sadece yang›n
söndürme ve onar›m için geçerli oldu¤u duyurulan
sözleflmesinin "iflletme ve da¤›t›m" faaliyetlerini de
kapsad›¤› aç›kland›. KBR'nin Irak'›n güney ve ku-
zeyindeki petrol kuyular›nda günlük 125 bin varil
petrol üretmeye bafllad›¤› duyurulurken, olay ABD
Temsilciler Meclisi'nde bir parlamenterin soru
önergesi üzerine ortaya ç›kt›. Verilen ihalelerin ya-
sad›fl›l›¤› bir yana, KBR için böyle bir ihaleye bile
gerek görülmedi. Ya¤mac›l›k, kendi “hukuksuzluk
kurallar›”n› dahi aflarak sürüyor.

IMF Irak Kap›s›nda

Bu arada ABD, Irak’a uygulanan BM
ambargosunu kald›rma giriflimlerini
sürdürüyor. Giriflimler AB-ABD çat›fl-
mas›na sahne olurken, bu giriflimlerde

sunulan önergede yeralan kimi maddeler “Özgür
Irak”›n nas›l bir Irak olaca¤›n› da bugünden göste-
riyor.

“Karmafl›k bir yap›ya sahip olan petrol karfl›l›-
¤› g›da program› uygulamas› küçük bir kurumu
feshetmeye benzer flekilde sona erdirilsin.”

“Irak'›n petrol sat›fllar› Amerikal› petrol uzman-
lar›n›n yan› s›ra IMF veya Dünya Bankas›'n›n da-
hil olaca¤› bir uluslararas› kurul taraf›ndan denet-
lensin.” (9 May›s bas›n)

IMF’nin Dünya Bankas›’n›n girdi¤i yerde nas›l
bir sömürü ve zulüm düzeninin inflaa edildi¤ini
görmek için uza¤a gitmeye gerek yok. Türkiye’ye
bak›n, görün.

Bu arada Irak’a sald›r›n›n gerekçesi diye aç›kla-
nan yalana da art›k ihtiyac› kalmayan Amerika, söz-
de kitle imha silah› arayan ekiplerini geri çekiyor. Eli
bofl dönen uzmanlara art›k ihtiyac› yok. Göstermelik
bir fleyler bulma oyununa dahi baflvurmuyor Ameri-
kan imparatorlu¤u. Çünkü bu da, pervas›zl›¤›, da-
yatmay› bütün dünyan›n kabul etmesi için özel ola-
rak izlenen bir politikan›n parças›; ben iflgal ettim,
amac›ma ulaflt›m, ne kitle imha silah› diyor ve daya-
t›yor. Kim karfl› ç›kacak, Avrupa m›, BM mi?

Amerikan Özgürlü¤ü ve
‹flgalci Generalin ‹ki Duda¤›n›n
Aras›ndaki Hukuk

Baas Partisi’nin la¤vedildi¤i aç›k-
land›.

Kim la¤vetti, bir mahkeme mi, Irak’›n hukuk
kurumlar› m›, meclisi mi? Hiçbiri.

Irak'a sald›r›y› yöneten Komutan Orgeneral
Tommy Franks'in imzas›yla ABD’nin hediyesi
“Ba¤›ms›zl›k Radyosu”nda yay›nlanan duyuru ile
spiker, “Baas Sosyalist Partisi la¤vedilmifltir” dedi.
Bu kadar!

Hangi hakla, hangi hukukla? Elbette iflgalcinin,
zorban›n hukukuyla. Zorbal›¤›n hukuku, hiçbir ku-
ral, yasa tan›mayan hukuktur.

Ayn› zorba, Irak’a “özgürlü¤ün” tohumlar›n› da
atmaya devam ediyor.

Kapat›lan Baas Partisi’nin yerine tam 150 tane
parti kuruldu. Demokrasi geldi, özgürlükler geldi
ya, bir Irakl›’n›n deyimiyle, Irak’ta yaflamayanlar,
onlar›n ac›lar›n›, sorunlar›n› bilmeyenler tam 150
parti kurdu. ‹stisnalar› d›fl›nda tümü iflgalciyle iyi
geçinme, gözüne girme hesab›nda. En iyi iflbirlik-
çinin kendileri olaca¤› mesaj›n› vermek için adeta
yar›fl içindeler. Halka yönelik propagandalar›nda
ise tam bir ikiyüzlülük ile “Amerika gitsin” demeyi
de ihmal etmeden elbette.

Evet Irak’a özgürlük geldi¤inin en önemli ifla-
retlerinden biri bu geliflme. Böylece kapitalizmin
özgürlü¤ünden yararlanan ç›kar gruplar› iktidarda
yer kapma yar›fl›nda. Halka karfl› ikiyüzlülü¤ün ad›
ise “demokrasi”. Amerikan demokrasisi bu, em-
peryalist demokrasi!

‹flgale karfl› ç›kmayan, iflgalciyle iflbirli¤i yapan
hiçbir partinin Irak halk›n› temsil edebilmesi müm-
kün mü? Aç›k ki, yapabileceklerinin s›n›r›n› zorba-
n›n hukuku belirleyecek.

Irakl›lar›n özgürlüklerle tan›flt›¤› tek alan bu de-
¤il elbette.

‹flgal öncesi yasak olan ve fliddetle cezaland›r›-
lan fuhufl ve uyuflturucu ticareti, flimdi Amerikan
özgürlü¤ünün nimetlerinden yararlan›yor. Ba¤-
dat’›n Eflflerci Meydan›’nda kurulan aç›k pazarlar-
da uyuflturucu ve porno art›k “özgürce” sat›l›yor.

Bir toplumu içten çürütmenin, tüm direnme di-
namiklerini yoketmenen öteden beri bilenen en et-
kili yollar› bunlar. Amerika bu konuda uzmand›r.
Kendi içinde zencileri ayn› yöntemlerle çürüten, di-
renifllerini yokeden, onlarca sömürgede dejeneras-
yonu gelifltirerek bilinçleri körelten emperyalistler
Irak’ta da bu yöntemleri sonuna kadar kullanacak-
lard›r.

24

Say› 61

18 May›s 2003

ZORBALI⁄IN
HUKUKU

Amerikan

Özgürlü¤ü

Amerikan

Özgürlü¤ü

Ancak bu yöntemlerin baflar›s›, ona efllik
edecek zulme ba¤l›d›r. Zulüm olmadan ahlaki
çöküntü yaratmak da zordur.

Bu nedenle Amerika, Irak sömürge valili¤ine
bu konuda daha uzman birini atad›.

“Terör Uzman›”, “Sivil” Yönetici

ABD iflgal valisini de¤ifltirdi. Kürt
afliret liderlerinin “kadim dostu” Gar-
ner’in yerine, eski bir ordu korgenera-
li, ABD D›fliflleri Bakanl›¤› eski bir

yetkilisi ve “terörizm” uzman olan Paul Bremer
atand›. Bremer, Garner’in sahip oldu¤u yetkiler-
den çok daha fazlas›na sahip olacak. Klasik sö-
mürgeci takti¤i; eskiyeni, y›pranan› de¤ifltir. As-
kerin yerine “sivilini” ata ve yönet!

Daha bir kaç haftal›k iflgalde “iflgal valisi ye-
mekle meflhur” Ba¤dat, ilk valiyi eskitirken, ye-
nisinin uzman› oldu¤u üzere, “terör” diyerek di-
renifl güçlerini yoketmede daha pervas›z olaca¤›
bugünden belli.

Günlerce süren ya¤malamay› teflvik eden
Amerika de¤ilmifl gibi, yeni vali, “ya¤mac›lar›n
görüldü¤ü yerde vurulmalar›” emrini verdi.

Amerikan demokrasisi, Amerikan düzeni
böyle kuruluyor. Suçu üretiyor, sonra suçluyu
yokederek suçla mücadele ediyor. T›pk›, 11 Ma-
y›s günü Ba¤dat’taki Posta ve Haberleflme Da-
iresi’ne giren ya¤mac›lar›n yang›n ç›kan binadan
kurtar›lmas›na izin vermedikleri gibi.

ABD, ya¤mac›lara da flunu söylüyor; Siz gö-
revinizi yerine getirdiniz, ya¤malarla yaratmak
istedi¤imiz havaya, vermek istedi¤imiz mesaja
hizmet ettiniz flimdi yokedilme zaman›n›z geldi.

ABD Askerlerine Sald›r›lar

Amerika’n›n, iflgallerini meflru
göstermenin arac› olarak kulland›¤›
“Bar›fl Gücü” yine devrede. Bu kez
çeliflkiler nedeniyle BM ad› alt›nda

de¤il, ama olsun, ifllevi ayn›. 16 ülkeden asker-
lerin yerald›¤› Bar›fl Gücü, Amerikan ve ‹ngiliz
birliklerine “yard›m bölü¤ü” olacaklar. Türkiye
oligarflinin “biz de içinde olaca¤›z” diye ç›rp›nd›-
¤› “Bar›fl Gücü”nde TSK yok!

‹flgalcilere yönelik halk›n protesto eylemleri-
nin yan›s›ra, silahl› sald›r›lar da sürüyor. 8 May›s
günü Ba¤dat’ta düzenlenen sald›r›da iki yanki
cezaland›r›ld›. Ba¤dat’ta bir köprü üzerinde nö-
bet tutan Amerika’l›n›n üzerine elinde tabanca-
s›yla yürüyen bir Irakl› yankiyi lay›k oldu¤u yere
gönderirken, baflka bir bölgede de keskin niflan-
c› at›fl›yla bafl›ndan vurulan bir yanki öldü.

25

Say› 61

18 May›s 2003

Amerikan

Özgürlü¤ü

Amerikan

Özgürlü¤ü

Halk›n Mücahitleri
Emperyalizmi Tan›d›!

Irak'ta üslenen, ‹ran reji-
mi muhalifi Halk›n Müca-
hitleri örgütünün ABD ile
anlaflmas›n›n ard›ndan ya-
flananlar, emperyalizmi ta-
n›mayanlar›n, ona güve-
nenlerin akibetine örnek
teflkil etti.

Geçen haftaki say›m›zda
ABD ile anlaflma yapt›¤›n›
belirtti¤imiz Halk›n Müca-
hitleri’nin bütün silahlar›na el konuldu ve yaklafl›k 5
bin militan›n, Kuzey Irak’ta ABD denetimindeki bir
kampa gönderilmesi için haz›rl›klara baflland›.

Silahs›zlanma “anlaflmas›” ise ABD tanklar›-

n›n namlular›n›n ucunda gerçekleflti. Halk›n Mü-
cahitleri kamp›n› kuflatan Amerika “ya imzalars›n,
ya da yokederim” dedi. Böylece Halk›n Mücahitle-
ri’nin “ABD’ye direnmezsem statümü korurum” he-
saplar›n›n da geçerli olmad›¤› ortaya ç›km›fl oldu.

Yap›lan anlaflmaya göre;
Halk›n Mücahitleri bütün silahlar›n› b›rakacak,

militanlar kamplarda toplanacak ve akibetlerine
Amerika karar verecek. Halk›n Mücahitleri, ‹ran
yanl›s› fiii Irak ‹slam Devrimi Yüksek Konseyi'nin
askeri kolu Bedir Tugaylar›'na dair istihbarat topla-
yacak, bunlar›n karfl›l›¤›nda “yaflayacaklar” ve Ame-
rika “terörist örgütler listesi”ndeki statüsünü gözden
geçirecek. Ödülü bu!

Demek ki, Amerikan ç›karlar›na hizmet ediyor,
kendini ona kulland›r›yorsan, en az›ndan kulland›r-
maya haz›rsan listelerden ç›kmak ödül haline dönü-
flebiliyor.

Emperyalizmle anlaflma olmaz. Olursa böyle
olur! Ortada asl›nda bir anlaflma yok, aleni bir tes-
lim alma var. Halk›n Mücahitleri teslimiyete karfl› di-
renme niyeti olmad›¤›n› daha bafltan ABD ile atefl-
kes imzalayarak gösterdi. (Ki zaten hiç çat›flmam›fl,
sadece tepesine birkaç ABD bombas› gözda¤›
amaçl› düflmüfltü)

fiimdi olacak olan flu; ABD, Halk›n Mücahitle-
ri’ni elinin alt›nda silahs›zland›r›lm›fl flekilde tutacak
ve günü geldi¤inde de ‹ran’a yönelik sald›r›n›n par-
ças› haline getirecek.

Halk›n Mücahitleri onlarca y›ld›r tan›ya-

mad›¤› emperyalizmi, on günde tan›d›.

Önce ateflkes, sonra teslimiyet. Emperyalizm sa-
dece kullan›r, kullan›lmaya haz›r olanlar›n iflah oldu-
¤u ise bugüne kadar görülmemifltir.

26

Say› 61

18 May›s 2003

Anadolu... Düzenin dilinde “taflra”d›r adlar›.
Onlarca kentin ne ad›, içinde yaflayanlar›n ne say›-
s› an›l›r. Burjuva bas›nda yaflamlar› haber de¤eri bi-
le tafl›maz bir çok kere. “Haber alma özgürlü¤ü”
oralar› kapsamaz, çünkü haberi “vermezler”.

Do¤usu, bat›s›, kuzeyi, güneyi, orta Anadolu’su
ile oralarda yoksulluk çok daha büyüktür; bilinmez.
Aras›ra istatistiklere geçse de adlar›, yoksullu¤unun
resmini kolay kolay göremezsiniz Anadolu’nun.

Antep, Urfa, Malatya, Çank›r›, Çorum, Kasta-
monu, S›vas, Erzincan, Manisa... ‹stanbul d›fl›nda
tüm kentler “taflra”d›r. Oralarda bask›lar, keyfilik-
ler, kolay kolay yans›maz; bask›lar karfl›s›nda dire-
nenler, “kamuoyu”nun deste¤ini bulamazlar pek
yanlar›nda. Yerel yöneticilerin, polisin iki duda¤›
aras›ndad›r her fley. Dergimizin okurlar› bilirler;
dernek kurman›n bile “yasad›fl› faaliyet” gibi göste-
rilmesinin, kentin bütün devlet kurumlar›n›n üstü-
nüze çullanmas›n›n önünde pek bir engel yoktur.
Bu yüzden en meflru, demokratik haklar›n kullan›l-
mas› daha büyük bedeller ister Anadolu’da.

Ama tüm bunlara karfl›n, kültürel yozlaflman›n
izleri de “büyük kent”e göre çok daha geridir. Dü-
zenin kiri pas› daha az hissedilir. Ölüm orucu flehi-
di Hülya fiimflek’in son anlar›na kadar anlatmak is-
tedi¤i de bu de¤il miydi; “beni memleketime götü-
rün” derken. Bu yüzden insanlar›ndaki safl›k kav-
gan›n saflar›na da bir flekilde yans›r.

Düzenin taflras›na, devrimci mücadele aç›s›ndan
Ankara’y› da eklemek hiç yanl›fl olmayacakt›r. Oli-
garfli, baflkentinde devrimci mücadeleyi yoketmek,
sindirmek için elinden geleni yaparken, birçok dev-
rimci hareketin ‹stanbul’a “tafl›nd›¤›” bilinir. Bask›-
n›n en yo¤un oldu¤u günlerde “Ankara da bizim-
dir” demifltik, bu ›srar›m›z› bugüne kadar sürdür-
dük. 2003’ün 1 May›s’›nda alanda devrimci coflku-
nun, kararl›l›¤›n, devrimin k›z›lbayraklar›n›n, direni-
flin simgelerinin Haklar ve Özgürlükler Cephe-
si’nde yo¤unlaflmas› bu ›srar›n sonucudur.

Medyan›n Görmedi¤i, Göstermedi¤i

Anadolu’da 1 May›s

Anadolu’nun “taflra” oluflu gelene¤i bu 1 Ma-
y›s’ta da de¤iflmedi. Sadece ‹stanbul ve Ankara
vard› medyan›n haberleri aras›nda. Ne 15 bin insa-
n›n yürüdü¤ü ‹zmir 1 May›s’›, ne 1 May›s hakk›n›n
gözalt›lara, sald›r›lara karfl› direniflle kopar›l›p al›n-
d›¤› Malatya 1 May›s’›, ne de Arapça Türkçe dire-
nifl sloganlar›n, marfllar›n birbirine kar›flt›¤› Hatay

1 May›s’› haketti¤i yeri bulamad› medyada.

Anadolu Kavg

Ankara

‹zmir

Hatay

Hopa

S›vas

Anadolu Bizimdir

27

Say› 61

18 May›s 2003

Ege’nin, Do¤u’nun, Akdeniz’in sesi duyulmad›.

Henüz dernekten ç›kan yüzlerce insan›n üzerine
yüzlerce polis, Malatya’da bir polis flefinin emri ile
sald›r›yor. Neden? 1 May›s’a kat›lacaklar! Bayrak-
lar›na, pankartlar›na el konuluyor, 150 insan gö-
zalt›na al›n›yor. Bir anda 150 insan en meflru hak-
lar›n› kullan›rken, o göstermelik “uyar›lar›n›” dahi
yapmadan keyfi flekilde sald›r›ya u¤ruyor. Anadolu
devrimcisi kararl›l›¤›n› elden b›rakm›yor, direniyor.
Bu kortej meydanda olmamal› diyenler yan›l›yor.
Haklar ve Özgürlükler Cephesi kortejinin bayrakla-
r›n›, pankartlar›n› bekleyen 200’den fazla insan
toplanma yerinde sloganlar›yla gerekli cevab› veri-
yor. Belki Do¤u’nun bir kentinde 400-500 kifli k›-
z›lbayraklar› dalgaland›rarak yürüyemiyor, ama
200 kiflinin öfke ve kararl›l›kla hayk›rd›¤› direnifl
sloganlar› binlerce k›z›lbayrak gibi dalgalan›yor.

‹zmir’de Haklar ve Özgürlükler Cephesi korteji-
nin önünde siyah pantolon, beyaz gömlek ve bere-
lerle ellerinde k›z›l sancaklarla alana do¤ru yürü-
yenler, “sald›racaklar, direnece¤iz” kararl›l›¤›yla yü-
rüyor. Bunu göze alarak kat›l›yor o korteje. 15 bin
insan›n aras›na görkemle, dalga dalga giriyorlar.
Küçük hesaplarla “önce ben girece¤im” hesab›nda
olanlara gülüp geçiyorlar.

Akif Dalc›'n›n yerden tafl al›rkenki pankart› yol-
lar›n› aç›yor, yol göstermeye devam ediyor 700
Cepheliye. Alana girerken att›klar› “Titre Oligar-

fli....” slogan›n›n devam› gelmeden gözler onlara
yöneliyor. Bir Anadolu kentine yak›flmayan alanda-
ki ruhsuzluk da¤›l›yor, etrafta bekleyenler devrim
sloganlar›n›n yükseldi¤i, k›z›l bayraklar›n etraf›ndan
toplan›yor. ABD imparatorlu¤unun bayra¤› yak›l›r-
ken, alanda Haklar ve Özgürlükler Cephesi korte-
jini görebilen herkes, birazdan yüre¤i so¤urcas›na
“Kahrolsun Amerikan Emperyalizmi” sloganlar›n›
hayk›r›yor.

Medya, bir Anadolu kentinden yans›yan bu gö-
rüntülerin yans›mas›n› istemiyor. ‹stanbul’da gö-
rünmelerine al›fl›ld›. Anadolu kentlerinde de ayn›
görüntülerin, ayn› k›z›lsancaklar›n, kavga sloganla-
r›n›n varoldu¤unu kimse duymamal›, bilmemeli.

T›pk› Antakya sokaklar›nda hayk›r›lan slogan-
lar, dalgaland›r›lan bayraklar› görmemesi gerekti¤i
gibi. Ama m›zrak çuvala s›¤m›yor. Anadolu kavga-
da biz de var›z diyerek dikiliyor zulmün karfl›s›na.
2003 1 May›s’› ve Anadolu kentlerinde meydanla-
ra sosyalizmin sloganlar›n› tafl›yan Haklar ve Öz-
gürlükler Cephesi kortejleri bunun en somut gös-
tergesidir.

gan›n Diyar›d›r

Mersin

Adana

‹zmir

Mersin

Hatay

Anadolu Devrimindir

28

Say› 61

18 May›s 2003

6 Nisan’da ‹stanbul fiiflli Abide-i Hürriyet
Meydan›’nda Amerika’n›n Irak’a sald›r›s›na karfl›
yap›lan mitingde, “Memorial Hastanesi’ne tafl
at›lmas›” üzerine, burjuva medya ve solun baz›
kesimleri taraf›ndan günlerce demagoji yap›ld›.

Olaya iliflkin, hemen mitingin ard›ndan gerek
yaz›l›, gerek sözlü aç›klama yapt›k. Böyle bir ola-
y› onaylamad›¤›m›z› belirterek, olay›n polisin sal-
d›r›s› sonras›nda gerçekleflti¤ine dikkat çektik.

Ancak bizim için olay, aç›klama yapmakla
bitmifl de¤ildi.

Oligarflinin demagoji ve provokasyonlar›na
yabanc› de¤iliz. Bu nedenle, halk›m›za ve müca-
deleye karfl› sorumlulu¤umuzun gere¤i olarak
olay›n peflini b›rakmad›k; araflt›rd›k, sorufltur-
duk. Kimileri iflin demagojisiyle meflgulken, biz,
olay›n bir provokasyon mu, e¤itimsiz insanlar›-
m›z›n tepkilerinin sonucu mu oldu¤unu da arafl-
t›rd›k. Araflt›rmam›z›n sonucunda “tafl atma ola-
y›”na kar›flanlar› tespit ettik.

1) Olay›n olufl flekli:
Polis, Haklar ve Özgürlükler Cephesi kortejini

provoke etmek için resimlere el koymak istemifl-
tir. Ayn› resimlerin önemli bir k›sm› arama nok-
tas›ndan geçmifl olmas›na ra¤men, di¤er k›sm›-
na el konulmak istenmesi aç›k bir keyfilikti. Bu-
nun üzerine kortejimizde yer alan insanlar buna
direndi. Polis coplarla, göz yaflart›c› bombalarla
sald›r›ya geçti. Bu sald›r›ya da direndi insanlar›-
m›z, kortejin arama noktas›nda bulunan kesimi-
nin kalabal›kl›¤› karfl›s›nda AKP binas›yla hasta-
ne aras›nda bulunan polislerin bir k›sm› hastane-
ye do¤ru kaçt›. Bu arada polislere at›lan tafllar,
hastane camlar›na denk gelmifltir. Tafllanan has-
tane de¤il polistir.

Polislerin hastaneye girmesi üzerine yine kor-
tejimizden iki kifli, hastanenin kap›s›n› zorlam›fl-
t›r. Devam›nda; Tüm halk›m›z›n televizyon ek-
ranlar›ndan da tan›k oldu¤u gibi, tafl atanlar, biz-
zat kortej görevlilerimiz taraf›ndan engellenmifl
ve insanlar›m›z›n hepsinin korteje dönmesi sa¤-
lanm›flt›r.

2) Halk›m›z›n güvenli¤i, de¤erleri bizim için
her fleyden önce gelir

Tafllanan hastane de¤il polis olsa da, polisin
hastaneye kaçmas› durumunda gerekli özen
gösterilmeliydi. Kendimizi savunma s›ras›nda da
olsak, meflru direnifl içinde de olsak, halk›n can

güvenli¤ine, inançlar›na, de¤erlerine hiçbir za-
man zarar vermeyiz. Bu bize yabanc› bir olayd›r.

Bu noktada kortejimizde yer alan bir kaç kifli
bu duyarl›l›¤› gösterememifl, böyle bir olay mey-
dana gelmifltir. Hata, eksik burada yap›lm›flt›r.
Yanl›fll›¤›n büyümesi yine bizzat kortej görevlile-
rimiz taraf›ndan engellenmifltir. Belirtti¤imiz gibi,
kendimizi savunmak için de olsa, böyle bir olay
savunulamaz. Savunmay›z.

Bu olay› f›rsat bilen oligarfli, birtak›m sol güç-
ler, kitle örgütleri, hemen 6 Nisan ertesinde yap-
t›¤›m›z aç›klamaya, böyle bir olay› savunmad›¤›-
m›z, gerekli araflt›rmay› da yapaca¤›m›z eklene-
rek belirtilmesine ra¤men, olay› bize karfl› kul-
lanmaya çal›flm›fllar, karalama vesilesi yapm›fl-
lard›r. Bunlar kötü niyetlidir.

Oligarflinin ve baz› kesimlerin sanki bekliyor-
larm›fl gibi bu olay› kullanmas›n› da gözönünde
bulundurarak, bir provokasyon mu sorusuna da
cevap arad›k. Böyle olmad›¤› sonucuna vard›k.

Biz halka karfl› sorumlulu¤umuz gere¤i yapt›k
bu soruflturmay›. Bu anlamda, sadece sorufltur-
makla da yetinmedik; olay›, insanlar›m›z nezdin-
de bir e¤itime dönüfltürdük.

3) Özür ve k›nama:
Halk›n can ve mal güvenli¤ine, kültürüne, de-

¤erlerine zarar vermemeyi, hastane, ibadethane
gibi yerlerini her türlü çat›flman›n d›fl›nda tutma-
y› ilke edinmiflizdir. Tarihimiz buna tan›kt›r. Tari-
himize leke düflürmeyiz.

Bu nedenle diyoruz ki; Olay bir direniflin geli-
fliminde meydana gelmifl de olsa, olay›n as›l so-
rumlusu polis de olsa, o flekle bürünmemeliydi;
Her fleye ra¤men, o gün söz konusu hastanede
yatmakta olan tüm hastalardan, hastane çal›flan-
lar›ndan özür diliyor; hastane yönetimini, hasta-
neyi polise “sald›r› üssü” olarak kulland›rd›¤› için
k›n›yoruz.

Halk›m›z ve Haklar ve Özgürlükler Cephesi
kortejlerinde yer alacak olanlar›n içi rahat olsun;
bizden asla halk›m›za bir zarar, bugüne kadar
gelmemifltir, bundan sonra da gelmeyecektir.
Oligarflinin ve icazetçi solun demagojilerine de-
¤il, gerçeklere bakal›m. Bu ülkede halka, halk›n
kulland›¤› yerlere, halk›n de¤erlerine zarar veren
tek güç, oligarflinin iflkencecileri, katliamc›lar›d›r.

Haklar ve Özgürlükler Cephesi

Memorial Hastanesi’nin Tafllanmas›
Konusunda Halk›m›za Aç›klamam›zd›r:

29

Say› 61

18 May›s 2003

Yüzsüzlük, hile, takiyye tüm politikalar›na
yön veriyor. Tayyip Erdo¤an’› dinleyen, yoksul-
lar için bir fleyler yap›yor zann›na pekala kap›la-
bilir. Biz sadece iki örnek üzerinden AKP’nin
yoksulluk manevralar›n›n özünde nas›l tekellere
hizmet etti¤ini, asl›nda amac›n bu oldu¤unu
göstermekle yetinece¤iz.

Bizim Param›z› Tekellere Aktar›p,
Bize Yard›m Ettikleri Yalan›
Tayyip Erdo¤an aç›kl›yor;
"Kifli bafl›na milli geliri flu anda bin 500 dola-

r›n alt›nda olan illerimizde vergi, SSK primi mu-
afiyeti ve arazi tahsisi yapaca¤›z. Yapaca¤›z ki
burada yat›r›m imkan› do¤sun."

Yine hükümet aç›kl›yor;
“Yoksul ve baflar›l› ö¤renciler özel okullara

yerlefltirilecek ve paras›n› devlet ödeyecek. Bu-
nun için 15 trilyon kaynak haz›rlad›k.”

‹lkinde, yoksul bölgelere yat›r›m yapacak te-
kellere kaynak aktarmak için yoksullu¤umuz
kanal olarak kullan›l›rken, ikincisinde ö¤renci
bulma s›k›nt›s› çeken ve ço¤u batmak üzere
olan özel okullar› beslemenin yolu, yoksullu¤u-
muzu kullanmaktan geçiyor.

Gerçekleri bu flekliyle aç›klayamazlar; Biz te-
kellere, özel okullara kaynak aktaraca¤›z diye-
mezler elbette. Ama, neden yat›r›m› devlet yap-
maz da, tekellere bedava arsa, vergiden muafi-
yet gibi halk›n paras›ndan kaynaklar aktar›rs›n›z
sorusuna cevap veremezler. Bizim vergilerimizi
tekellere aktar›p, bize yard›m ediyormufl havas›
yarat›rlar.

Vergi ba¤›fl›kl›¤›n›n halka de¤il, tekellere, te-
feci tüccarlara oldu¤unu aç›kça söyleyemezler.
‹kiyüzlüdürler, yalanc›d›rlar. Halka olan iliflkileri
bütün partiler gibi sadece seçim döneminde, sa-
dece oylar›m›z içindir. “Sataca¤›m... ne bulur-
sam sataca¤›m” diyen Mali Bakanlar›n›n bulun-
du¤u hükümetin özellefltirmelerle satt›¤› bizim
de¤erlerimizdir, bizim kaynaklar›m›zd›r. Her sa-
t›fl yoksullu¤umuzu daha da büyütecektir. Bunu
da gizlerler. Özellefltirmeleri halk›n yarar›na gibi
göstererek h›rs›zl›k suçlar›na sahtekarl›k suçu
eklerler.

Patronlara vergi muafiyeti getirirler, “vergi
bar›fl›” deyip affederler, halktan toplanacak ver-

gileri ise son kertesine kadar toplarlar. Asgari
ücretlinin, memurun, iflçinin zaten maafl›ndan
kesilir, iflsizler dolayl›, dolays›z vergileri katbe-
kat öderler.

AKP’den “Lions Kulüp” Politikalar›
Özellefltirmeci AKP, sömürücülere kaynak

aktarmay› “yoksulluk kanal›” üzerinden yapar-
ken, yoksullu¤umuzu da politikalar›nda istismar
ediyor.

Yoksul, baflar›l› ö¤rencileri özel okullarda
okutma oyunu tam da böyledir. Özünde Lions
Klüp politikas›d›r bunlar. Yoksullu¤a çareleri
yoktur, e¤itimsizli¤e çareleri yoktur, e¤itimi pa-
ras›z, herkese eflit koflullarda sa¤layamazlar. Bu
tür oyunlarla suçlar›n› örtbas etmeye çal›fl›rlar.

Kokana, zengin kad›nlar›n “yoksullara yar-
d›m” oyunu oynad›klar›, sadakan›n de¤iflik bir
biçimi olan “Lions Kulüp”ler bilinir. Örnekleri
birçok kapitalist ülkede bulunan bu kulüpler,
patronlar›n, bürokratlar›n, burjuvalar›n hem
kendilerini aklad›klar›, hem de kendilerini tat-
min ettikleri yerlerdir.

Soruna çözüm yoktur. Göstermeliktir bütün
“çözümler”. Yoksula yard›m ad› alt›nda, kendi
suçlar›n› aklamaya çal›fl›rlar. Böylece yoksullu-
¤un sorumlusunun kendileri olmad›¤›, sömürü
ve zulüm düzeninin adeta do¤an›n bir kanunu
oldu¤u havas›n› yaratmak isterler. Kendileri ise
bu “do¤a kanunu”nun, deyim yerindeyse adeta
bir “do¤al afet”in yaralar›n› saran “iyilik melek-
leri”dir. Tekelci burjuvalar›n, sömürücülerin,
asalaklar›n “yoksula yard›m” yüzsüzlükleri, sö-
mürücü düzenlerini sürdürmenin sosyolojik bo-
yutlar›ndan biridir.

AKP’nin yoksullu¤a iliflkin politikalar›n›n da
“Lions Kulüp” politikalar›ndan fark› yoktur. Hal-
k› dilencilefltirerek yoksullu¤a al›flt›rmak, yok-
sullukla mücadele ediyor illüzyonu yaratarak ik-
tidar›n› sürdürmek istiyor. AKP’nin tek sorunu
günü kurtarmak, koltu¤unu korumak, seçim za-
man› yine oylar›m›z› çalabilmek. Tekellerin iste-
di¤i bütün yasalar› ç›karan onlar de¤ilmifl, ne
bulursa satan, ülkemizi emperyalistlere peflkefl
çeken onlar de¤ilmifl gibi.

Yoksullu¤umuzun üzeri, ne Lions Kulüp poli-
tikalar› ile, ne tekellerin ç›karlar› için kanal hali-
ne getirilerek örtülemez.

AKP’nin yoksulluk
manevralar› da tekeller için

Gençlik Birlik Koordinasyonu taraf›ndan

yap›lan “Nas›l bir üniversite nas›l bir e¤itim

istiyoruz” kurultay›nda;

Adana Gençlik Derne¤i, Ankara Gençlik

Derne¤i, Antalya Gençlik Derne¤i, Ayd›n Genç-

lik Derne¤i, Bal›kesir Gençlik Derne¤i, Burdur

Gençlik Derne¤i, Bursa Gençlik Derne¤i, Eski-

flehir Gençlik Derne¤i, Hatay Gençlik Derne¤i,

Isparta Gençlik Derne¤i, ‹stanbul Gençlik Der-

ne¤i, ‹zmir Gençlik Derne¤i, Kocaeli Gençlik

Derne¤i, Malatya Gençlik Derne¤i, Sakarya

Gençlik Derne¤i, Samsun Gençlik Derne¤i, S›-

vas Gençlik Derne¤i, Zonguldak Gençlik Derne-

¤i, Manisa Gençlik Derne¤i, Amasya Gençlik

Derne¤i, Mersin Gençlik Derne¤i imzalar›yla ya-

y›nlanan sonuç bildirgesini özetle yay›nl›yoruz.

KURULTAY SONUÇ B‹LD‹RGES‹

Bizler üniversite gençli¤i olarak y›llard›r demokra-
tik bir üniversite için sesimizi yükseltiyoruz. Bizim se-
simizi duymak de¤il bo¤mak istediler hep. Söz, karar
ve örgütlenme hakk›m›z› elimizden almak istediler.
Bask›c›, anti-demokratik uygulamalarla karfl› karfl›ya
kald›k. Asl›nda bu durum sadece gençlik için de ge-
çerli de¤ildir. Hakk›n› arayan, temel hak ve özgürlük-

lerine sahip ç›kan, talepleri için mücadele veren tüm
halk kesimleri zoru, bask›y›, tüm anti-demokratik uy-
gulamalar› karfl›s›nda buluyor.

...Kendisi bask›c› ve anti demokratik olan YÖK
gibi bir kurumun üniversitelerin tepesinde bulundu¤u
bir sistemde demokrasi ad›na, düflünce özgürlü¤ü
ad›na, örgütlenme ad›na söylenen her fley tek keli-
meyle koca bir yalan› ifade etmektedir.

YÖK bir k›flla disiplini içerisinde ve emir komuta
zincirine göre hareket etmektedir. Bu yap› içerisinde
ö¤retim görevlisine, ö¤rencilerine söz ve karar

hakk› yoktur....

...Derneklerimizin üzerindeki bask›lar, keyfi uygu-
lamalar, gözalt›lar, tutuklama tehditleri ço¤alarak art-
maktad›r. Bir taraftan YÖK'ün disiplin yönetmelikle-
ri, öte taraftan onunla atbafl› süren polisin sald›r›lar›;
hepsi tek bir fleye hizmet ediyor. Suskun, haklar›n›
kullanamayan, örgütsüz bir gençlik.

... Kimliksiz, kifliliksiz, örgütsüz bir gençlik

olmayaca¤›z.

- ...Her yeni hükümet YÖK'ü kald›rmaktan, de-
¤ifltirmekten sözediyor. ...AKP de gelene¤i sürdürdü.
MEB Erkan Mumcu önce kat›l›mc› iletiflim ça¤r›s›
yapt›. Onun kat›l›mc›l›¤› tümüyle göstermelikti.

30

Say› 61

18 May›s 2003

Söz, karar, örgütlenme hakk› istiyoruz

Kurultay›n› baflar›yla tamamlayan Gençlik Birlik
Koordinasyonu, geleneksel ‹TÜ flenliklerinin son
günü, kurultayda aç›klanan taleplerini iletmek üzere
Ankara’ya yola ç›kt›. 4 otobüsle 170 kifli yola ç›kan
gençli¤e, Ankara’dan ve Malatya’dan kat›l›mlarla
200’ü geçen Gençlik Birlik Koordinasyonu ö¤renci-
leri Bingöl’de devletin katletti¤i halk›m›z› anmak için
kollar›na siyah kurdela ba¤lad›, ve taleplerini içeren
pankartlar›n› açarak, "YÖK’e Hay›r, Ö¤renciyiz

Hakl›y›z Kazanaca¤›z, Halk ‹çin Bilim Halk ‹çin

E¤itim, Yaflas›n Ölüm Orucu Direniflimiz, Tecriti

Kald›r›n Ölümleri Durdurun, Kahrolsun Ameri-

kan Emperyalizmi Yaflas›n Halklar›n Kardeflli¤i"

sloganlar›yla Abdi ‹pekçi Park›’na yürüyüfle geçti.

Yürüyüflün ard›ndan Abdi ‹pekçi Park›’nda Bin-
göl’de katledilenler için yap›lan sayg› duruflunun ar-
d›ndan Bingöl depremi dolay›s›yla haz›rlad›klar› ba-
s›n aç›klamas›n› okuyan ö¤renciler, taleplerini içe-
ren dosyay› vermek üzere TBMM’ye gitmek istedi.

Polisle yaflanan tart›flma sonras›nda oluflturulan
bir heyet Meclise giderken, geride kalanlar, pankart-
lar›n› parka asarak, marfllar söyledi ve flair Mehmet
Özer’in fliir dinletisini, ‹dilcan Müzik Grubu’nun tür-
külerini dinledi.

Avukat, TAYAD’l›lar, ve gençlikten oluflan on ki-
flilik heyetin meclise girifli, randevular› olmas›na ra¤-
men görevliler taraf›ndan engellenirken, haz›rlanan
dosyalar, randevu al›nd›¤› halde gençlikle görüflmek-
ten kaçan CHP milletvekili Berhan fiimflek ve Hüse-
yin Ekmekçio¤lu’nun dan›flmanlar›na b›rak›ld›.

Heyetin dönmesinin ard›ndan TBMM görevlisi
polislerin tutumunu protesto eden aç›klaman›n ar-
d›ndan eylem sona erdirilirken, “Ankara”n›n gençli-
¤in sorunlar›na kulaklar›n›n t›kal› oldu¤u, Gençlik
Birlik Koordinasyonu’nun ise disiplini, kararl›l›¤› ve
“nas›l bir üniversite, nas›l bir e¤itim” sorusuna ver-
di¤i cevaplar› ile, kendi sorunlar›n› çözebilece¤i bir
kez daha görüldü.

Gençlik Birlik Koordinasyonu Ankara’da

gençlik’den

Gençlik olarak o süreçte MUMCU'ya yapt›¤›m›z ça¤-
r›m›zda bunun kat›l›mc›l›kla uzaktan yak›ndan bir ilgi-
si olmad›¤›n› bir aldatma oldu¤unu söylemifl(tik)....

Nitekim yeni YÖK Yasa Tasar›s› AKP hükümeti-
nin niyetini tümüyle ortaya koymufltur. Üniversite bi-
leflenlerinin düflüncelerinin al›nmad›¤› bu taslakta
YÖK'ün özü de¤iflmemektedir. YÖK'ün yerine
YEK'in getirilmesi, ÜAK'›n kurulmas› üniversitelere
bilimsellik, demokratiklik ad›na hiçbir fley getirmez-
ken, bask›c›, tepeden inme anlay›fl yeni haliyle de
sürmektedir. Üniversitelerin holdinglefltirilmesine ise
daha da h›z verilmifltir. ...

...Bizler bilimsel demokratik bir üniversite is-

tiyoruz. Tekeller için de¤il halk için e¤itim isti-
yoruz. Her türlü anti demokratik uygamalar›n, yasak-
lar›n kald›r›lmas›n› istiyoruz. Bizim karar vermedi-

¤imiz üniversite bizim de¤ildir diyoruz.

...Biz YÖK'e karfl›y›z, mevcut e¤itim sistemine
karfl›y›z. Sadece karfl› olmakla kalm›yoruz, kendi al-
ternatifimizi, çözümümüzü de ortaya koyuyoruz...

- Gençlik tan›mlan›rken, dinamikli¤i, ülke ve dün-
ya gündemine yabanc› olmay›fl›, coflku ve at›lganl›¤›
en baflta ifade edilir. Ülkemiz gençli¤i de böyle bir ge-
lene¤i bedeller ödeme pahas›na yaratm›flt›r. Gençlik
bir yandan kendi gündemine, sorunlar›na sahip ç›-
karken, ülke ve dünya gündemine hiçbir zaman ya-

31

Say› 61

18 May›s 2003

1) Üniversiteler ve ö¤renciler üze-
rindeki bask›lar kald›r›lmal›d›r.

❏ YÖK ve üniversiteler aras› kurul
gibi üniversitelerin iradesini
yads›yan kurumlar kald›r›lmal›-
d›r. Bunun yerine üniversiteler
aras›nda koordinasyonu sa¤la-
yacak demokratik ifllerli¤e sa-
hip bir kurul kurulmal›d›r.

❏ Tek tip ö¤renci yaratma amaçl›
oluflturulmufl bask›c› talimat ve
yönetmelikler kald›r›lmal›d›r.

❏ Polis ve jandarma üniversiteler-
den çekilmeli, Özel Güvenlik
Birimleri da¤›t›lmal›. Her üni-
versite kendi güvenli¤ini kendisi
sa¤lamal›. Nas›l olaca¤›na üni-
versite kendisi karar vermelidir.

❏ Sosyal-kültürel faaliyetler üze-
rindeki bask›lara, engellemelere
son verilmelidir.

2) Söz-karar-örgütlenme hakk› is-
tiyoruz.

❏ Ö¤rencilere örgütlenme hakk›
tan›nmal› ve bu hak güvence al-
t›na al›nmal›d›r.

❏ Ö¤rencilerin iradesini yans›tma-
yan ÖTK'lar da¤›t›lmal›d›r.

❏ Yönetimi; ö¤rencisi, ö¤retim
üyesi ve üniversite çal›flanlar›
taraf›ndan oluflturulacak bir ku-
rul ile sa¤lanmal›d›r. Bunun için
seçimle gelen, ö¤rencilerin ö¤-
retim üyelerinin ve üniversite
çal›flanlar›n›n temsil edildikleri
kurumlar oluflturulmal›d›r. Son
söz ve karar hakk› bu kurumla-
r›n ortak karar› olmal›d›r. Dev-
let ise sadece bu kararlar›n uy-
gulanmas›na yard›m etmeli, söz
karar hakk›na kar›flmamal›d›r.

❏ E¤itim müfredat› ö¤renci ve ö¤-
retim üyelerinin içinde oldu¤u
bir komisyonca belirlenmelidir.

❏ Üniversitelerin bütçesi Üniversi-
te Kurulu taraf›ndan ihtiyaçlar›-
na göre belirlenmelidir.

❏ Mediko-sosyal faaliyetleri, sos-
yal-kültürel ve sportif tüm faali-
yetlerin yönetimi, denetimi ö¤-
renci, ö¤retim üyesi ve üniversi-
te çal›flanlar›n›n oluflturdu¤u ku-
rul taraf›ndan üstlenilmelidir.

3) Paral› e¤itim kald›r›lmal›, e¤i-
timde özellefltirilmeye son veril-
melidir.

❏ Üniversiteler herkese aç›k ve
paras›z olmal›d›r.

❏ Yoksul halk çocuklar›n›n e¤itim
için gerekli tüm ihtiyaçlar› dev-
let taraf›ndan karfl›lanmal›d›r.

❏ Ders kitaplar› paras›z olmal›d›r.
❏ E¤itime ayr›lan bütçe artt›r›lma-

l›d›r.
❏ Ö¤retim kredileri karfl›l›ks›z ol-

mal› ve günün koflullar›na uy-
gun olarak düzenlenmelidir.

❏ Harçlar kald›r›lmal›d›r.
4) Üniversiteler aras› ayr›cal›kl›

statüler kald›r›lmal›d›r.
❏ Holdinglerin kendi ç›karlar›na

hizmet etmesi amac› ile açt›kla-
r› özel üniversiteler kapat›lmal›.

❏ Holdinglerin vak›f kooperatif gi-
bi kurumlar ad› alt›nda özel üni-
versite açma hakk› kald›r›lmal›.

❏ Varolan özel üniversitelerin ay-
r›cal›klar› kald›r›larak tüm ö¤-

rencilerin yararlanabilece¤i sta-
tüye kavuflturulmal›d›r.

5) Üniversiteler ulusal bask› ve
asimilasyon arac› olmaktan ç›-
kar›lmal›d›r.

❏ Herkese anadilde e¤itim hakk›
tan›nmal›d›r.

❏ Kürtçe e¤itim veren üniversite-
ler kurulmal›d›r.

❏ Uluslar›n ve ulusal az›nl›klar›n
kültürünü, de¤erlerini, dillerini
yaflatmalar› ve gelifltirmelerinin
olanaklar› yarat›lmal›, bunun
için bölümler aç›lmal›.

6) Üniversitelerdeki teknik dona-
n›m ve ö¤retim görevlisi sorunu
çözülmelidir.

7) Ö¤retim görevlisi ve araflt›rma
görevlilerinin önündeki engeller
kald›r›larak bilimsel araflt›rma
yapma olana¤› sa¤lanmal›d›r.

8) Üniversite girifl s›navlar› kald›-
r›lmal›d›r. Herkesin iste¤i ve ye-
tene¤i gözönünde bulundurula-
rak herkese e¤itim görme zemi-
ni yarat›lmal›d›r.

9) E¤itim ve bilimsel araflt›rmalar
halk›n yarar›na yap›lmal›d›r...

10) Yurtlar insanca yaflam koflul-
lar›na kavuflturulmal›d›r.

❏ Yurtlar ücretsiz ve sa¤l›k koflul-
lar›na uygun olmal›.

❏ Yurtlarda sosyal-kültürel faali-
yetlerin gerçeklefltirilmesi
önündeki engeller kald›r›lmal›-
d›r.

❏ Yurt yönetiminde ö¤renci tem-
silcilerinin söz karar hakk› ol-
mal›d›r.

11) Beslenme ve bar›nma sorun-
lar›na çözüm getirilmelidir.

AC‹L TALEPLER‹M‹Z

banc› kalmam›fl, tepkisini ortaya koymufltur. 12 Ey-
lül'den bu yana izlenen politikalar›n hedeflerinden bi-
ri de gençli¤in bu yan› olmufltur... YÖK sisteminin te-
mel amaçlar›ndan biri de bu olmufltur. Kendi sorun-
lar›na yabanc›, ülke ve dünya gündeminden bihaber
bir gençlik... Çözümleri olmayan, düflüncesi olmayan
bir gençlik... Öte taraftan bencilli¤in, yozlaflman›n,
yabanc›laflman›n, alabildi¤ine yayg›nlaflt›¤› bir genç-
lik... Bilimsel düflünmeyen, kendine güvensiz, toplu-
mun sorunlar›n› çözmekten aciz bir gençlik.... ‹steni-
len, yarat›lmaya çal›fl›lan budur. ...

Böyle olmayacak bizim gençli¤imiz. Kendi-
ne çizilen s›n›rlara hapsolmayacak... Siyasi, tarihsel,
sosyal olarak misyonu ileriden, ayd›nlanmadan, çö-
züm üretmeden yanad›r. Onun içindir ki her konuda
bizim de söyleyecek sözümüz var diyoruz...

- YÖK'ün yaratmaya çal›flt›¤› insan tipini çok iyi
biliyoruz. Düflünmeyen, sorgulamayan bir insan tipi.
Öte yandan kültürel ahlaki olarak dejenerasyon yay-
g›nlaflt›r›lm›flt›r. Bencillik, kendini kurtarma mant›¤›
her fleyiyle hakim k›l›nmaya çal›fl›l›yor. Emperyaliz-
min yoz kültürü, her türlü sapk›nl›k, ahlaks›zl›k genç-
li¤e adeta erdem olarak sunuluyor. Yozlaflm›fl uyufl-
mufl beyinleri yönetmek, istenilen kal›plara sokmak
daha kolay olmaktad›r. O yüzden uyuflturucu kullana-
bilirsin, her türlü ahlaks›zl›¤› savunabilirsin, bunal›ma
girip intihar bile edebilirsin ama siyasetle, sorunlar›n-
la ilgilenemezsin. O zaman bafl›na gelecek olanlar
bellidir... S›k s›k araflt›rmalar, anketler yans›r ga-
zetelere, gençli¤in umutsuzlu¤u üzerine... Bunlar bir
iki gün tart›fl›l›r sonra unutuluverir. Tüm bunlar›n so-
rumlusu gençli¤i y›llard›r uygulad›klar› politikalarla bu

hale getirmeye çal›flan, emperyalist yoz kültürü ya-
yanlardan baflkas› de¤ildir. Yarat›lmaya çal›fl›lan insan
tipi vatansever ve halkç› duygular› köreltilmifl, emper-
yalist yoz kültüre aç›k hale getirilmifl bir gençliktir.

Oysa gençlik vatanseverdir. Kendi yaflad›¤›
topraklardan, kültürden alacakt›r g›das›n›, çözüm de
halk kültürüne s›k›s›k›ya sar›lmas›nda geçmektedir....

- ... AKP'nin içerde d›flarda her katliamda eli var.
Tezkereyi bir defa reddetmeleri onlar› bu sorumluluk-
tan kurtaramaz, ABD'in bir dedi¤ini iki etmediklerini,
öte taraftan Irak halk›n›n dökülecek olan kan› için
nas›l pazarl›k yapt›klar›n› tüm dünya gördü.

AKP daha iktidara geliflinin ikinci günü ‹MF poli-
tikalar›na aynen devam edece¤ini, özellefltirmelere
h›z verece¤ini belirtip canla baflla çal›flm›flt›r.

‹ki buçuk y›ld›r F tipi hapishanelerde tecrit sürü-
yor. AKP tecrit politikalar›n›n devamc›s› oldu. Bir Su-
surlukçu Adalet Bakanl›¤› koltu¤una otururken iktida-
r›nda 9 kifli hapishanelerde yaflam›n› yitirdi.

‹ktidar savaflla, yoksullukla, tecritle öldürmeye de-
vam ediyor...

- YÖK ile birlikte bask›c› ve parac› bir üniversite
sistemi ortaya ç›km›flt›r. Bilimselli¤in k›r›nt›lar› dahi
yok edilmifltir. E¤itimde halk›n ç›karlar› de¤il tekelle-
rin ihtiyaçlar› temel al›nm›flt›r. Bizler öncelikle ö¤re-
tim üyelerinin ve üniversite çal›flanlar›n›n, ö¤rencile-
rin yönetimde söz sahibi oldu¤u halk›n ve ülkenin ç›-
karlar›n› esas alan halktan, bilimden, üretimden yana
bir e¤itim sistemi istiyoruz. Yani biz halk için bilim
halk için e¤itimi temel alarak flekillenen Demokratik
Halk Üniversiteleri istiyoruz. ...

32

Say› 61

18 May›s 2003

Liselerde ve üniversitelerde örgütlenme ata¤›
bafllatacaklar›n› aç›klayan Mehmet A¤ar’›n
DYP’sinin ard›ndan, CHP de gençli¤i kendi ç›-
karlar›na alet etmenin yollar›n› ar›yor.

Bunun için, “Ulusal Üniversite Konseyi”
kurduklar›n› aç›klayan CHP, bu konsey arac›l›-
¤›yla gençlik içinde örgütlenecek, onlar›n so-
runlar›n› çözecekmifl! Milletvekilleri gençlikle
görüflmekten kaçar, o konseyler kurar!

Hangi politikayla gençlik içinde örgütlene-
ceksin ve ne anlatacaks›n, ne vaad edeceksin
onlara? IMF politikalar›na nas›l zorunlu oldu¤u-
muzu mu anlatacaks›n ülkemiz gençli¤ine?
Yoksa ony›llard›r “sol” diye diye nas›l halk›n oy-
lar›n› çal›p sa¤c› politikalar›n uygulay›c›s› oldu-
¤unuzu, katliamlar›n, bask› yasalar›n›n alt›na
imza att›¤›n›z›, infazlar› seyreden “insan haklar›
bakanlar›” yetifltirdi¤inizi mi anlatacaks›n›z?

Gençlik Amerikan emperyalizmine hay›r di-
yor, sen ne diyorsun mesela? Gençlik yoksullu-

¤a, zulme hay›r diyor; sen ne diyorsun? IMF’ci-
likle, Marafllardan 19 Aral›k katliam›na bu ülke-
de yaflanan bütün katliamlar›n alt›nda ya imzan,
ya da z›mni onay›n varken, hangi zulme karfl›
mücadeleden sözedeceksin örne¤in?

Mehmet A¤ar vaatleri, neyi örgütleyece¤i
belli; o gençli¤i kontralaflt›rman›n, cinayet fle-
bekelerinin tetikçisi yapman›n örgütlenmelerini
yaratmay› hedefliyor.

Sen neyi hedefliyorsun? Sadece oy! Bir de
laiklik, Kemalizm bekçili¤i! Hani flu, laiklik diye
diye her türlü iflbirlikçili¤i görmezden geldi¤iniz,
ordunun bütün suçlar›na ortak oldu¤unuz laiklik
temelinde mi örgütleyeceksin?

Geçin bu manevralar›; CHP dahil düzen par-
tilerinin gençli¤e verebilece¤i hiçbir fley yoktur.

Gençlerimiz; düzen partilerinin tuzaklar›na,
sizi kullanmalar›na karfl› uyan›k olun. ‹flbirlikçi
partilerin de¤il, vatanseverli¤in bayra¤›n› kald›-
r›n. Ba¤›ms›zl›k mücadelesine kat›l›n!

Düzen Partileri Gençli¤in Peflinde!

Afla¤›daki yaz›, Gençlik
Birlik Koordinasyonu’nun aç›klamalar›ndan

yararlanarak haz›rlanm›flt›r.

Devlet toplumsal muhalefeti bast›rmak, yok
etmek ve parçalamak için tarih boyunca çeflitli
yöntemler ve araçlar kullanm›flt›r. Resmi bask›
yöntemleri ve kurumlar› d›fl›nda gayri resmi
yöntemler, kurumlar ve kifliler de kullanm›flt›r. 2
ve 5 May›s tarihlerinde gençli¤e sald›ran ADKF
de bu tür provokatör örgütlenmelerden biridir.
Ve beyinlerinin tüm k›vr›mlar›nda ihbarc›, karfl›-
devrimci Ayd›nl›k damgas› vard›r.

"Atatürkçülük" "Türk Solu" gibi baz› kavram-
lar›n arkas›na saklanan bu güruhu iyi tan›yoruz.
ADKF, Genelkurmay’›n, polisin ve üniversite-
lerde rektörlerin himayesinde bir çetedir ve ö¤-
renci gençli¤in karfl›s›na "devletin gençlik ör-
gütlenmesi" olarak ç›kar›lm›flt›r.

Ayd›nl›k karfl›-devrimcili¤i, yeni bir
“Ayd›nl›k” do¤uruyor
Ayd›nl›k dünden bugüne karfl›-devrimci, ih-

barc›, ajan ve provokatif tutumunu kesintisiz
sürdürmüfltür.

Ayd›nl›kç›lar›n kurdu¤u ‹P (‹flçi Partisi),
1990'larda geliflen devrimci mücadele ve ö¤-
renci hareketi karfl›s›nda MGK taraf›ndan üni-
versitelerde daha aktif kullan›lmaya baflland›.

MGK, sivil faflistlerle, iflbirlikçilefltirebildi¤i,
islamc› grublarla ve ‹P'e ba¤l› Öncü Gençlik’le
üniversitelerde devrimcilere sald›r›lar, provo-
kasyonlar tertipledi. Öncü Gençlik gündemin
yo¤un oldu¤u, sistemin ihtiyac› oldu¤u her
önemli gün ve gündemde, provokatif ve sald›r-
gan tutum sergiledi.

28 fiubat'›n en büyük savunucusu ‹P'tir ve
Öncü Gençlik bu süreçte üniversitelerde bir çok
provokatif olay yapm›fl, muhalefeti bölmeye,
parçalamaya çal›flm›flt›r.

Perinçek önderli¤indeki kontrac› Ayd›nl›k
çizgisi, sola karfl› kulland›¤› yöntemleri kendi
içinde de uygulamaktan çekinmez. 1999'da ‹P
Öncü Gençlik Baflkan› Gökçe F›rat ile Ayd›nl›k
çizgisinin önderi Do¤u Perinçek aras›nda sorun
yaflan›r.

Birbirlerini CIA'n›n, M‹T'in ajan› olmakla
suçlayan Perinçek ve Gökçe F›rat, asl›nda “en
iyi ajan olma“ yar›fl›ndad›r.

Yeni çeteye devlet himayesi
Öncü Gençlik Baflkan› Gökçe F›rat ‹P’ten

at›ld›ktan sonra Öncü Gençlik üyelerinin birço-
¤unu peflinden sürükledi.

Gökçe F›rat, ‹stanbul Üniversitesi Ö¤renci
Kültür Merkezi’nde bulunan ADK (Atatürkçü
Düflünce Kulübü)'nde ‹P ad›na çal›fl›yordu. At›-
l›nca çevresindekilerle birlikte ‹P'lileri tasfiye et-
ti ve s›radan Kemalistleri att›. ‹stanbul Üniversi-
tesi ADK, Gökçe F›rat'›n di¤er üniversite ve fa-
kültelere ulaflma zemini oldu.

Bu tarihten sonra Gökçe F›rat'›n önü aç›lma-
ya baflland›. Rektörler, dekanlar, polis, Gökçe
F›rat'›n hemen her istedi¤ini yapt›lar.

Gökçe F›rat’›n, Ali Özsoy ve Ali fiahin'le
oluflturdu¤u çete, di¤er üniversitelerdeki
ADK'lar› ele geçirmeye ve ‹Ü bünyesinde yeni
ADK'lar açma giriflimlerine bafllad›lar. Ele geçi-
remedikleri yerde sald›rgan tutum sergilediler.

2001 y›l›nda ‹TÜ ADK'y› ele geçirmeye çal›fl-
t›lar fakat kulüpteki ö¤renciler Gökçe F›rat çete-
sine tav›r ald›. Bunun üzerine engel olan ve di-
renen bir ö¤renciyi pusu kurarak döverek has-
tanelik ettiler.

ADK'ya giden s›radan ö¤renciler gerçek nite-
li¤ini görüp ADK'dan ayr›lmak istedi¤inde tehdit
ediliyor, sol bir örgüte girerse cezaland›r›lacak-
lar› söyleniyordu. Üniversite'de ADK ile bir fle-
kilde muhatap olan ö¤renciler bunlar› yaflarken
yönetimler görmezden geldiler. Özellikle ‹Ü rek-
törlü¤ü ADK'n›n önünü aç›yor ve destekliyordu.

2000 Kas›m’›nda “‹stiklal” adl› dergiyi ‹Ü
ADK ad›na ç›karmaya bafllad›lar.

Rektör Alemdaro¤lu’nun deste¤iyle ‹Ü'de her
fakültede ADK'lar kurdular. Alemdaro¤lunun
deste¤iyle Ö¤renci Temsilcileri Konseyi baflkan-
l›¤›na da ADK'l› bir ö¤renci getirildi.

ADK'lara, di¤er klüplere uygulanan prosedür
uygulanm›yordu. Di¤er klüplere bulunamayan
odalar ADK'ya hemen bulunuyordu. Üniversite
yönetimleri siyaset yap›yorlar diye birçok ö¤ren-
ciye soruflturma aç›p, ceza verirken, ADK üni-
versitenin verdi¤i paralarla politika yap›yordu.
Politika MGK için olunca tabi ki herfley serbestti.

Rektör Alemdaro¤lu, fakülte dekanlar›
ADK'n›n etkinliklerinde konuflmalar yap›yor,
desteklerini belirtiyor ve sözde "gericili¤e" karfl›
ADK'da örgütlenin diyorlard›. Bunun karfl›l›¤›n-
da ‹stiklal dergisi rektörlü¤ün yay›n› gibi çal›flt›,

33

Say› 61

18 May›s 2003

DEVLET H‹MAYES‹NDE
PROVOKATÖRLÜK!ADKF:

resmi politikalar› savundu.
Bu arada di¤er üniversitelerde de polis, M‹T

ve rektörlerin deste¤iyle ADK'lar korundu.
26-27 Ekim 2000'de ‹stanbul Üniversitesi

Fen Fakültesi Konferans Salonu’nda yap›lan
toplant›da ‹stanbul'da kurulu ADK'lar›n birlefle-
rek (baz› ADK'lar kat›lmad›) ADKF'yi (Atatürk-
çü Düflünce Kulüpleri Fedarasyonu) kurduklar›-
n› ilan ettiler. ‹Ü rektör yrd. Nur Serter de ko-
nuflmac› olarak kurultaya kat›ld›.

1960'larda devrimcilerin ç›kard›¤› ‹leri dergi-
sinin ad›n› kullanarak Kas›m 2000'de ADKF ya-
y›n organ› olarak ‹leri dergisinin 1. say›s› yay›n-
land›.

ADKF'liler kulüpleri ele geçirirken ve kurar-
ken fliddet, bask›, flantaj her türlü yöntemi polis
ve M‹T'in korumas› alt›nda sürdürdü.

31 Mart -1 Nisan 2001'de Ankara Üniversite-
si Dil Tarih Co¤rafya Fakültesi Farabi Salonu’n-
da ADKF Anadolu Kurultay› yap›ld›. Kurultaya
kat›lmak isteyen 8 üniversitenin ADK'lar› salona
al›nmad›. Çünkü onlar› kontrol edemiyorlard›.
ADKF'ye sonsuz destek sunan ‹Ü rektörü Alem-
daro¤lu Ankara'ya gitmeleri için ADK'ya üni-
versite bütçesinden 8 otobüs kiralad› ve ‹Ü’de
bulunan ses sistemini Ankara'ya gönderdi.

Kurultay'da Vural Savafl ve Yekta Güngör
Özden gibi kontrgerillac›larla Ankara Üniversi-
tesi Rektörü Mesut Aras, DTCF Dekan› Necdet
Abada¤, YÖK üyesi Alparslan Ifl›kl›, Bedri Bay-
kam, Ankara Ünv. ö¤r. üyesi Necip Hablemito¤-
lu gibi isimler konuflma yapt›.

Kurultayda "militanca çal›flma"dan sözedilip,
"birilerinin kafas›n›nezilece¤i" belirtiliyordu.

ADKF 08 Nisan 2002'de yine 68'lerde dev-
rimcilerin ç›kard›¤› "Türk Solu" ismini kullana-
rak dergi ç›karmaya bafllad›. Bu tarihten sonra
ADKF'ler "‹leri" ve "Türk Solu" dergileri üzerin-
den çal›flmalar›n› sürdürdü. Türk Solunda Y.
Güngör Özden’in yan›s›ra Osman Özbek gibi 19
Aral›k katliam›n› gerçeklefltirmifl olan bir kontr-
gerilla flefi de yaz›lar yaz›yordu.

Devrimcilerin dergi, kitap bile zor tafl›d›¤›
üniversitelerde ADKF ad›na standlar aç›ld›, ‹leri
ve Türk Solu dergileri sat›ld›.

Hiçbir üniversite, hiçbir polis kurumu
ADK'lar›n hangi yasayla federasyon oldu¤unu
sorgulamad›-sorgulayamad›. ADKF, MGK'n›nd›
ve yasaya gerek yoktu. Üniversitede forum ya-
pan, afifl asan devrimciler ceza al›rken,
ADKF'lilere herfley serbest oluyor.

ADKF difl gösteriyor
‹leri ve Türk Solu’nda ç›kan yaz›lar üniversi-

telerde devrimci-demokrat ö¤rencilere karfl›
sald›rgan söylem ve tutumla prati¤e geçmeye
bafllad›. ADKF ad›na da¤›t›lan bildirilerde dev-
rimci, yurtsever ve demokratlara "gününüz ge-
liyor", "herkese kemalizmin yumru¤unu indire-
ce¤iz" fleklinde sözler kullan›lmaya baflland›.

ADKF, MHP’li faflistlerle ayn› yöntemi uygu-
luyor, provokasyon ve sald›r›lar sürecini bafllat›-
yordu.

‹Ü Hukuk Fakültesi’nden bir ö¤renci
ADK'dan ayr›ld› diye dövülerek kollar› k›r›ld›.
2003'ün bafl›nda SBF'ye söylefliye gelen Ahmet
Altan ADK'l›larca dövüldü ve ADKF "Ahmet Al-
tan'› cezaland›rd›k" diye bildiri yay›nlad›. ‹Ü rek-
törlü¤ü ADKF hakk›nda hiçbir ifllem yapmad›.

ADKF sol de¤erleri kullanmaya, bulan›klafl-
t›rmaya çal›flt›. Che, Deniz Gezmifl, Naz›m Hik-
met, DEV-GENÇ marfl› gibi de¤erleri kullanarak
gençli¤i aldat›yordu. Atatürk'ün yan›na Deniz
Gezmifl'i koyuyor, ayn› sayfalarda orduya methi-
yeler düzüyordu. Sanki Deniz Gezmifl’i bu ordu
idam etmemifl gibi.

Yaz›lar›nda “terörist, Türkiye düflman›” diye
bahsetti¤i devrimcilerin yaratt›¤› de¤erleri kulla-
n›yorlard›. ‹Ü Aç›l›fl fienli¤i’nde (5 Ekim 2002)
Grup Yorum'un "Bize Ölüm Yok" marfl›n› kirli
a¤›zlar›na ald›klar› için devrimciler müdahale et-
ti. Hem Grup Yorum'u karalamaya, hem de tür-
külerini kullanmaya çal›fl›yorlard›.

Irkç› "Plevne" marfl›yla "DEV-GENÇ" marfl›-
n› yan yana kullan›yorlard›.

Bir yanda Türk Solu "Bat›n›n de¤il Türki-
ye'nin, sermayenin de¤il solun" gazetesi diye
reklam edilirken, ‹leri adl› dergiyi, ‹fl Bankas›,
Vak›fbank gibi holding bankalar›, Radikal spon-
sorlu¤uyla Ayd›n Do¤an desteklemektedir. Bu-
rada flöyle söyleyebiliriz "köpek nerede ekmek
yerse o kap›y› bekler".

‹flte, 5 May›s’ta Y›ld›z Üniversitesi önünde
devrimcilere sald›r›rken gördü¤ünüz güruh,
bunlard›r. ADKF, MGK'n›n yeni ajan-ihbarc›
provokatör kurumu olarak ‹P kültürünü sürdürü-
yor. Y›llarca Perinçek'in yapt›¤›n›, yetifltirdi¤i
ö¤rencisi Gökçe F›rat devam ettiriyor.

ADKF'liler gençli¤in devrimci mücadelesinin
önüne MGK taraf›ndan ç›kar›lan bir güruhtur. ‹P
çetesi nas›lsa ADKF de odur. Olay ne “sol içi
çat›flma”d›r, ne de ADKF soldur. ADKF siste-
min ajan-ihbarc› ve provokatör örgütüdür.

34

Say› 61

18 May›s 2003

Okuyun, görün;
Bak›n, bu güruhta “SOL”a

dair tek bir fley var m›?

35

Say› 61

18 May›s 2003

“Liste”lerin S›n›r› Yok!
‹ster Amerikan, ister Avrupal› emperyalistlerin, isterse tek tek ül-

kelerin “terör örgütleri” listelerinin hiçbir s›n›r›n›n bulunmad›¤›n›, s›-
ran›n herkese gelebilece¤ini defalarca yaz›p çizdik bu sayfalarda.

Önce ‹spanyol Yüksek Mahkemesi taraf›ndan “ETA terörünü k›-
namad›¤›, ETA ile iliflkisi oldu¤u” gerekçesiyle kapat›lan, bürolar› ba-
s›lan ve son olarak da baflka partilerden seçime girmeye haz›rlanan
241 aday›n›n seçime girmesine yasak konulan Batasuna Partisi bu
kez de Amerika taraf›ndan “terör örgütleri listesi”ne al›nd›.

‹spanya AB üyesi olarak “Kopenhag Kriterleri”ni uygulad› ve sen
ülkeni, ba¤›ms›zl›¤›n› m› savunuyorsun, o zaman yok olmal›s›n, denil-
di. ‹spanya hükümeti bu yasa¤›yla demokrasi ad›na övünmekten de
geri durmad›. “ETA'n›n kat›lmayaca¤›' bu ilk seçim, demokrasi

için baflar›d›r” sözleri Avrupa’n›n demokrasicilik oyununun resmi gi-
biydi. O resmin alt›nda bir cümle ile flu yaz›yordu; benim gibi düflün-
meyen, benim ç›karlar›ma hizmet etmeyene demokrasi yok!

Sald›r› bitmedi.
Irak iflgalinde Amerika’n›n kuyru¤una tak›lan ve Avrupa’n›n içten

bölünmesinde büyük rol oynayan ‹spanya’ya ödül olarak Batasuna
Partisi (daha do¤ru deyiflle bütün Bask partileri) ABD taraf›ndan te-
rörist ilan edildi. Powell’in ‹spanya’y› ziyaretinden bir gün önce al›n-
d› karar. ‹spanya Baflbakan› Aznar, Irak iflgaline deste¤in karfl›l›¤› ol-
du¤unu, büyük baflar› oldu¤unu aç›klad›.

Bugünün dünyas›nda silahl› direniflin meflrulu¤unu haydi bir yana
b›rakal›m, terörist ilan edilen partiler silahl› mücadele de yürütmüyor-
du. Ama listelere al›nmak için böyle bir k›stasa da gerek yoktu iflin
özünde. Bask ülkesinin en büyük siyasi partilerinden biriymifl, yüzde
10’luk oyu varm›fl, yüzbinler destekliyormufl, hiçbirinin önemi yoktu
listeler için.

Amerikan ç›karlar›n›n karfl›s›nda m›s›n; Amerika’y› elefltiriyor mu-
sun; Amerikan müttefiklerinin, dolay›s›yla Amerika’n›n düzenini mi
sars›yorsun; o zaman teröristsin!

Listelerin s›n›r› yok; Amerika’y› aç›kça elefltiren herkes her an gi-
rebilir. Amerikan ç›karlar› öyle gerektirdi diye, do¤rudan Amerika’ya
karfl› olmayanlar bile girebilir. Tek k›stas, Amerika’dan yana m›-

s›n, de¤il misin? fiu veya bu nedenle Amerikan imparatorluk düze-
ninden yana olmayan herkes listelere al›nabilir.

Ülkemizi düflünün, DHKP-C’nin AB “terör listesine” al›nmas› için
partilerin, ordunun, medyan›n, köfle yazarlar›n›n nas›l harekete geç-
ti¤ini hat›rlay›n ve bugün ABD’yi “dayatmac›... tehditkar, pervas›z”
olmakla elefltirenlerin de ayn› kifli ve kurumlar oldu¤una bak›n.

Kendi ülkesinin devrimcilerini, vatanseverlerini ABD ve AB terör
listelerine ald›rmak için canh›rafl u¤raflanlar, flimdi Amerikan impara-
torlu¤unu elefltirirken ne kadar samimi ve tutarl› olabilir. Ayn› ç›kar-
c›l›¤›n, ayn› subjektivizmin o listelerin yay›nlanmas›nda da geçerli ol-
du¤unu da çok iyi bilirler. Ama Amerika’n›n hukuksuz, gayri meflru
ç›karlar› ile kendi ç›karlar› örtüflüyorsa, sorun yok demektir.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

Kolombiya:
Amerikanc›l›k için
“içiflleri” yok

Amerikanc› iktidarlar›n yö-
netti¤i ülkelerin “içiflleri yok-
tur”. Var diyorlarsa yaland›r,
dönemsel politikalar gere¤i
söylenen sözlerdir ve Ameri-
kanc›l›klar›n› gizlemek içindir.
Bunun son örneklerinden biri
Kolombiya’dan.

Bask› ve sömürü düzeninin
sürmesi için iktidara yard›mc›
olan, kontra elemanlar›n› e¤i-
ten üç Amerikal›n›n öldürülme-
sine kar›flt›¤› iddias›yla tutukla-
nan bir FARC militan› ABD’ye
veriliyor. “Suç” diyorsan; senin
ülkende ifllenmifl, kendi kanun-
lar›nla yarg›lars›n. Ama yok,
Amerikanc›l›k için “iç iflleri” ol-
mad›¤› gibi, ABD için de hu-
kuksuzlu¤un s›n›r› yok. Guan-
tanomo sadece Afganl›lar için
yap›lmad›. Amerikan düzenine
karfl› kim, nerede, nas›l müca-
dele ediyor olursa olsun, tüm
dünya halklar› için yap›ld›.

❖

Sri Lanka:
ABD’nin “arac›”
oldu¤u “bar›fl”!
Norveç’in gözlemcili¤inde,

Tamil Gerillalar› ile Sri Lanka
hükümeti aras›nda fiubat
2002'den beri süren görüflme-
lerin kesilmesi ve LTTE’nin ye-
ni gerilla almaya yönelmesi
üzerine ABD devreye girdi. ‹ler-
leme sa¤lanmad›¤› ve yaflam
koflullar›n›n düzeltilmedi¤ini
belirten gerillalar ile hükümetin
yeniden sözde bar›fl masas›na
döndürülmesi için Sri Lanka’ya
bir bakan yard›mc›s›n› gönde-
ren Amerika’n›n bar›fltan anla-
d›¤›n› dünya çok iyi tan›r. Em-
peryalizmin ve iflbirlikçilerinin
bar›fl› olmaz. ABD’nin arac›s›
oldu¤u bar›fl, direnifllerin yer-
yüzünden silinmesi içindir. Zor-
ba iktidarlar ise sadece y›k›l›r!

36

Say› 61

18 May›s 2003

‹flgalcilere dünyan›n hiçbir
yerinde huzur yok. Halklar iflga-
li, emperyalist zulmü kabul et-
meyecek. Bugün silahl› direnifli
seçmeyen, bunun koflullar›n›
henüz yaratamayanlar da, yar›n
yaratacakt›r. ‹ster aç›k iflgal, is-
terse gizli iflgal alt›nda olsun,
bütün sömürge, yeni-sömürge
ülkelerde iflgalcilerin yaflayaca-
¤›, geçen hafta dünyan›n dört
bir yan›nda yaflayacaklar›n›n
çok daha fazlas› olacakt›r. Bu-
gün bu eylemleri kimlerin yapt›-
¤›ndan öte, kimi hedefledikleri
önemlidir. Hedef, baflta Ameri-
ka olmak üzere iflgalci emper-
yalist güçlerdir.

Irak’ta iki Amerikan askeri
direniflçiler taraf›ndan cezalan-
d›r›l›rken, “ülkemizi iflgal ettiniz
ama halk›, direnifli yokedeme-
yeceksiniz” diyorlard›.

Filistinliler, efli görülmedik
zulüm karfl›s›nda görkemli dire-
nifllerini, bir ‹srail askeri üssüne
yönelik sald›r› ile sürdürürken,
“siyonizmin tek kurtuluflu top-
raklar›m›z› terk etmektir” mesa-
j›n› veriyordu bir kez daha.

Afganistan iflgalini Amerika
ad›na sürdüren “uluslararas›”
‹SAF gücüne sald›ran Afganl›lar
gibi, Çeçen direniflçilerin feda
eylemlerinde de ayn› mesaj var-
d› iflgalciye; ülkemizi terk edin!

Çeçenistan’da gerçekleflen
iki sald›r›n›n ilki, baflkent Grozni
ile Moskova aras›ndaki Zna-

mensko kasabas›nda Rusya
yanl›s› iflbirlikçi hükümetin ka-
rargah›na karfl› gerçekleflti. 12
May›s günü patlay›c› yüklü
kamyonla düzenlenen sald›r›
sonucunda en az 40 kifli öldü.
Rusya Federal Güvenlik Servisi
elemanlar›n›n bulundu¤u bina,
bölge polis karargah› ve yerel
yönetim binas› ile lojmanlar›n
hedef al›nd›¤› patlamada, bina-
lar›n büyük k›sm› çöktü.

‹kinci sald›r› ise 14 May›s’ta
gerçekleflti. Grozni’nin do¤u-
sunda, dini bir tören s›ras›nda
Rus yanl›s› hükümetin baflbaka-
n›n› hedef alan intihar sald›r›s›
s›ras›nda kad›n Çeçen direniflçi-
nin engellenmesi ile üzerindeki
bombalar›n patlad›¤› belirtildi.
Olayda 30 kifli öldü.

Suudi Arabistan’da ise, Or-
tado¤u’nun orta yerine kanla,
iflgalle yerleflen Amerika hedef
al›nd›. Baflkent Riyad’ta Ameri-
kal›lar baflta olmak üzere bat›l›-
lar›n yaflad›¤› iki ayr› siteye ve
bir ABD flirketine düzenlenen
feda eylemlerinde, henüz net bir
rakam aç›klanmasa da, ço¤un-
lu¤u Amerikal› 70’e yak›n kifli
öldü. 40’tan fazlas› Amerikal›
olmak üzere 100 kifli yaraland›.

Hedeflerden ilk 280 lüks vil-
lan›n bulundu¤u, Amerikal›lar›n
yaflad›¤› El Hamra sitesiydi. “S›-
k› korundu¤u” belirtilen siteye
patlay›c› yüklü kamyonla giren
eylemciler siteyi yerle bir etti,
villalar çöktü.

‹kinci hedef ise, Suudi Kral›
Fahd’›n krall›¤›n› korumak için
Amerikal› paral› asker temin
eden ABD flirketi Vinnell idi.
“fiirket” ad› alt›nda aleni olarak
kontrgerilla faaliyetleri örgütle-
yen Vinnell flirketinin sahipleri
aras›nda Bush’un babas› eski
ABD Baflkan› Bush ve ABD D›-
fliflleri Bakan› Dick Cheney, eski
Savunma Bakan› Frank Carluc-
ci ve eski D›fliflleri Bakan› Ja-
mes Baker de var... Tam bir

Amerikan devlet flirketi k›saca.
Powell’in Riyad’a ayak bast›¤›n-
da ilk ifli de harabeye dönen flir-
keti ziyaret oldu. Üçüncü hedef
ise El Jadavel villalar› oldu.

Powell’i karfl›lama sald›r›lar›-
n› El Kaide’nin üstlendi¤i belirti-
lirken, ABD Riyad’daki elçili¤ini
kapatt›¤›n› aç›klad› ve “Arabis-
tan’da yaflayan vatandafllar›n›n
evlerinden ç›kmamas›n›” istedi.

‹flgalcinin kaderi; evlerine
kapanacaklar, sanra çekip gide-
cekler. Bugün de¤ilse yar›n!

Dünya’dan

‹flgalcilere Huzur Yok!
✔ Suudi Arabistan’da iflgalci

Amerikal›lara sald›r›

✔ Irak’ta iflgalci Amerikan üç-
lerine sald›r›

✔ Afganistan’da iflgalci “‹SAF”
güçlerine sald›r›

✔ Filistin’de iflgalci ‹srail üssü-
ne sald›r›.

✔ Çeçenistan’da iflgalci Rus
güçlerine ve iflbirlikçilerine
sald›r›

ABD fiantaj›
Bulgaristan "Sega" gazetesi-

nde Georgi Gotev imzas›yla ya-
y›nlanan bir haber-yorum’a gö-
re, ABD’nin Irak iflgaline destek
karfl›l›¤›nda Bulgaristan’a 20 mil-
yon dolar verme anlaflmas› yap-
t›¤› ancak bu paray› vermeyi ek
bir flarta ba¤lad›¤› belirtildi. An-
laflma henüz Bulgar hükümetin-
ce onaylanmazken, bu flart›n,
ABD vatandafllar›n›n Uluslara-

ras› Ceza Mahkemesi önünde

dokunulmazl›k oldu¤u belirtildi.

Demek Irak’a destek yetme-
di, bir de Bulgaristan’da ABD as-
kerlerinin suç iflleme özgürlü¤ü-
nü istiyor Amerika. Karfl›l›¤›; 20
milyon dolar! Tehdit, rüflvet,
flantaj, her yol mübah. Ço¤unlu-
¤u haritadaki yerleri dahi belir-
siz, sömürgelere imzallatt›r›lan
anlaflmalar, ABD’nin, “ben dün-

yan›n her yerinde suç ifllerim,

kimse flikayet etmeyecek” per-
vas›zl›¤›n› kabul etmektir. Bu
aç›k ki, imzalayan ülkeler aç›s›n-
dan onursuzluktur.

37

Say› 61

18 May›s 2003

Suudi Arabistan’daki eylemler dolay›s›yla
Hürriyet “‹lk infaz ‹stanbul’da” manfleti att›. Ara-
bistan’da hedef al›nan Amerikan Vinnell flirketi-
nin ‹stanbul’daki Genel Müdürü John Gandy'nin
Devrimci Sol taraf›ndan 1991 y›l›nda cezaland›-
r›ld›¤›n› anlat›yordu manflet.

Hürriyet’in derdi, her ne kadar Amerika’ya
“aman ha, bunlar› unutmay›n, Parti-Cephe gele-
ne¤ini sürdürenleri de hedef al›n” demek olsa da,
olay do¤ruydu.

22 Mart 1991 tarihli ve “ÖZAL'IN AMER‹KA’-
YA EL‹ BOfi G‹TMEMES‹ ‹Ç‹N BUSH'UN ÇO-
CUKLARINDAN B‹R‹N‹ VER‹YORUZ!” yay›nla-
nan Devrimci Sol Haber Bülteni ile üstlenilen ey-
lem, devrimci hareketin anti-emperyalist eylem-
lerinden sadece biriydi. Anti-emperyalist müca-
dele bayra¤›n› Anadolu topraklar›nda en yükse-
¤e ç›karan devrimci hareket, Hürriyet hiç y›rt›n-
mas›n- ABD’nin de bu yüzden hep hedefleri ara-
s›nda yer ald›. Silahl›, silahs›z her türlü eylemle
anti-emperyalist mücadele Cephe çizgisinde ge-
liflti, kitlelere maloldu.

“Ortado¤u halklar›na karfl› aç›lan emperya-
list savaflta, ülke kap›lar›n› ABD savafl gücüne
ard›na kadar açan, üsleri katliam karargah› hali-
ne getiren Özal”›n Baba Bush ile görüflmeye git-
mesinin arifesinde yap›lan eylemin bildirisinde
flöyle deniliyordu:

“... Evet biz, Ba¤›ms›z Türkiye, emperyalizmin
yönetmedi¤i bir ülke diyoruz. Halk›n kendi ka-
derini eline ald›¤› bir ülke istiyoruz. Bu ülkede ifl-
birlikçilere yer yok! Ama Özal gibi emperyalist
uflaklar› bunu duymazdan, anlamamazl›ktan

geliyor... Özal, Ameri-
ka'ya eli bofl gitmemesi
için Bush'un çocukla-
r›ndan birini yan›nda
götürebilir. Bush'a bi-
zim, "Ya Ba¤›ms›z Tür-
kiye olacak, Ya da em-
peryalistler ölülerini
toplamaya devam ede-
cekler" dedi¤imizi söy-
leyebilir. Bu eylemimiz
sadece bir uyar›d›r.

Emperyalist katiller

ülkemizden ellerini çekmedikçe, tas›n› tara¤›n›
toplay›p defolmad›kça, emperyalist üsleri, ABD
kurulufllar›n›, ajanlar› ve görevlilerini hedef al-
maya devam edece¤iz. Türkiye topraklar›n›n,
emperyalistlerin Ortado¤u'daki silah deposu ve
savafl üssü haline getirilmesine raz› olmayaca¤›z.
Emperyalist katilleri, onlar›n iflbirlikçi çömezleri-
ni, ülkemizde oturamaz, gezemez ve yaflayamaz
hale getirece¤iz. Anti-emperyalist, anti-oligarflik
mücadelemiz Ba¤›ms›z, Demokratik ve Sosyalist
Türkiye'yi yaratana kadar devam edecektir.

Amerikan VINNELL-BROWN ROOT(VBR),
TUSLOG Genel Müdürü NATO kuryesi John
GANDY'i cezaland›rma eylemini bu amaçla ger-
çeklefltirdik.”

Emekli Albay John GANDY'nin CIA ajan›,
NATO kuryesi katil oldu¤unu gizlemek için, o
günlerde ABD, “özel bir flirketin genel müdürü”
demiflti. Olmad›¤›, Devrimci Sol’un bas›na gön-
derdi¤i Gandy’nin kimlik kart› ile ispatland›. Vin-
nell flirketi ise bu eylemin ard›ndan ‹stanbul’daki
faaliyetlerine son verdi. fiimdi Vinnell (ve benze-
ri flirketlerin) ne ifle yarad›¤›n› herkes görüyor.
Arabistan’da ne ifl yapt›klar› ortada. Ülkemizde
de ayn› ifli yap›yorlar, kontra faaliyetleri örgütlü-
yorlard›. 1980’li y›llarda Grenada’n›n halkç› Bafl-
bakan› Maurice Bishop’a darbe giriflimine, ‹ran-
Contra skandal›na ve daha onlarca CIA operas-
yonuna ad› kar›flan Vinnell, Amerikanc› Hürri-
yet’in de dile getirmek zorunda kald›¤› gibi,
“CIA’n›n paravan›” idi.

Bu eylemin gerçeklefltirilmesinde yeralanlar-
dan biri de flehit Hayri Koç idi. Mahir’lerden Hay-
ri Koç’lara, Kahraman Altun’lardan, Sad›k Ma-
mati ve Selçuk Akgün’lere ülkemizde anti-em-
peryalist mücadele flehitlerimizin fedakarl›klar›,
can bedeli sürdürdükleri savaflla gelifliyor. Bugün
sokaklar›m›z›n “Kahrolsun ABD Emperyalizmi”
sloganlar›yla inletilmesinde, ba¤›ms›zl›k bayra¤›-
n›n dalgaland›r›lmas›nda, Anti-Amerikanc› po-
tansiyelin gelifliminde onlar›n pay› büyüktür.

Onlar›n ad› an›lmadan meydanlardaki slogan-
lar› aç›klayabilmek mümkün de¤ildir. Aç›klama-
ya çal›flanlar sadece komik duruma düfler!

Bu Onur Onlar›n
Anti-emperyalist mücadele bayra¤›n›

Mahir’lerden bu yana onlar tafl›d›. fiehitle-
rimiz sayesinde emperyalizm toprak-

lar›m›zda huzur bulamad›.

Hayri Koç

38

Say› 61

18 May›s 2003

6 Temmuz 2001 tarihinde ‹stanbul-
Avc›lar-Firuzköy’de, 4’ü s›rt›ndan ol-
mak üzere 5 kurflunla katledilen ‹smail
Karaman’› katleden polislerin durufl-
mas›na 12 May›s günü Bak›rköy 5. A¤›r
Ceza Mahkemesi’nde devam edildi.

Duruflmaya, san›k polisler Baflko-
miser Nihat Çulhano¤lu ve polis Ali Er-
flan kat›lmazken, neredeyse bütün ifl-
kenceci ve katillerin avukat› olan ‹lha-
mi Yelekçi duruflmada haz›r bulundu.
Duruflmay› izlemek için çok say›da
TAYAD’l› mahkemeye gelirken, ‹smail
Karaman’›n avukatlar›ndan Behiç Aflç›,
Güçlü Sevimli ve Süleyman fiensoy ka-
t›ld›.

Katiller Tehdit Ediyor
Av.Behiç Aflç›, ayn› infazc› polislerin

duruflmay› takip etmemesi için kendisi-
ni de tehdit etti¤ini belirtirken, polis ra-
porunun gerçe¤i yans›tmad›¤›n›, Adli
T›p raporunun esas al›nmas›n› istedi.
‹nfaz›n raporlarla gayet aç›k oldu¤unu
belirten avukatlar, katil polislerin tutuk-
lanmas›n› istedi. Mahkeme heyeti tu-
tuklama talebini reddederken, eksiklik-
lerin tamamlanmas› için duruflma ileri
bir tarihe ertelendi.

TAYAD’l›lar Mahkeme Önünde
Mahkemeye izlemek için gelen

TAYAD’l›lar, Karaman’›n resimlerini
açarak mahkeme önünde yapt›klar› ba-
s›n aç›klamas›nda, ‹smail Karaman’›n
bilerek, planlayarak infaz edildi¤ini dile

getirdiler ve 4 kurflunun s›rt›ndan gir-
mifl olmas›n›n her fleyi anlatt›¤›n› söyle-
diler.

Belgeler Katilleri Gösteriyor
Mahkeme Tutuklam›yor

Tart›flmal› olan hiçbir nokta kalma-
d›. Polisin “bize atefl etti” diye düzenle-
di¤i belgenin sahte oldu¤u Adli T›p ra-
poru ile belgelendi.

Suç 1: Sahte belge düzenlemek.
Adli t›p, ‹smail’in kesinlikle atefl et-

medi¤ini kuflkuya yer b›rakmayacak
flekilde dile getirdi. Ve 4 kurflunun s›r-
t›ndan girdi¤ini kan›tlad›.

Suç 2: Pusu kurarak infaz etme.
‹smail’in katledilmesinden önce gö-

zalt›na al›nan onlarca insana, “‹smail’i
öldüreceklerini” söylediler.

Suç 3: Planlayarak, taammüden ci-
nayet ifllemek.

Duruflmalarda “biz öldürmedik, o
bize atefl etti..” ifadesi verdiler.

Suç 4: Yarg›y› yan›ltma, yalan be-
yan vermek.

Sonuç: 2 y›la yak›nd›r katiller hala
tutuklanmad›, hala cezaland›r›lmad›.
Bu ülkede hukukun “H”si varsa; suç
sabit, suçlular belli! ‹nsan haklar› flovla-
r› yapan, “iflkenceye s›f›r tolerans” di-
yen AKP’ye soruyoruz; yaflam hakk›n›
yokedenlere tolerans›n›z ne kadar?
Katilleri korumaya devam edecek
misiniz?

Katilleri Sokakta!

‹smail Karaman’› planlayarak infaz ettikleri belgelenen polisler hala gö-
revlerinin bafl›nda, “devlet memuru” olarak yeni infazlara haz›rlan›yor

"‹flkence

Edilen

Emniyet

Hekiminden

‹bret"

Bu bir kitab›n ad›; 14 y›l
‹stanbul Emniyet Müdür-
lü¤ü'nde polis doktorlu-
¤u yapan Dr. Erdo¤an
Ya¤ız’›n gözaltında gör-
dü¤ü iflkenceyi anlatt›¤›
kitab›n ad›.

‹stanbul eski Emniyet
Müdürü Hasan Özde-
mir'in, içeri¤ini açıkla-
maktan çekindi¤i çalıfl-
ması nedeniyle (bu çal›fl-
man›n Mafya-Polis

iliflkisi üzerine oldu¤u-
nu belirtiyor) kendisini
komplolarla, gözaltına
aldı¤ını ve sürgün, açı¤a
alınma ve son olarak da
emeklilik ile uzaklafltırıp
susturmak istedi¤ini be-
lirten Ya¤›z, yaflad›klar›-
n› bu kitapta toplad›.

Kendi yaflad›klar›n› gör-
dükten sonra, iflkenceyi
yaflayan çok daha fazla
insan oldu¤unu düflün-
dü¤ünü belirten Ya¤›z,
“Ben emniyet hekimi

oldu¤um halde yapılı-

yorsa baflkalarına çok

daha kolay yapılıyor-

dur.” diyerek Türkiye’de
iflkence gerçe¤ini bir kez
daha dile getiriyor ve ha-
la devam etti¤ini söylü-
yor.

Gözalt›na al›n›fl›nda poli-
sin komplocu yöntemle-
ri nas›l kulland›¤›n› de-
tayl› olarak anlatan dok-
tor, iflkenceye karfl› mü-
cadele edilmesine de
vurgu yap›yor.

Evet bir “ibret”. “Polis
teflkilat›” dediklerinin
nas›l bir suç örgütü oldu-
¤unun küçük bir ibreti
vesikas›.

GECE VE S‹S; Hitlerin genelgesi... 7 Aral›k
1941. Alman Meclisi’nin içinden ç›kan hükümetin
genelgesi, yak›n tarihte bilinen yasal dayana¤› olan
ilk gözalt›nda kaybetme hakk›n›n belgesi.

AMAÇ: Muhalifleri buharlaflt›r›p yoketmek.
HEDEF: ÖNCE KOMÜN‹STLER sonra bütün

halk.... Geride ne bir iz ne bir ipucu kalmayacak.
BU GENELGE NÜRNBERG YARGILAMALA-

RINDAK‹ EN TEMEL TARTIfiMADIR.
Bu savaflta 20 milyon vatandafl›n› yitiren Sov-

yetler Birli¤i heyeti "...Savafl cinayetinden çok da-
ha tehlikeli olan genelge uluslaras› düzeyde mah-
kum edilmelidir" talebinde ›srarc› olmufltur.

GENELGEN‹N AMACI: Büyük korku ve panik
yaymak. Ad›ndan da anlafl›laca¤› gibi, "devletin
güvenli¤ini tehlikeye sokan" ve yasalara dayana-
rak hemen idam edilmesi mümkün olmayan kim-
seleri yakalamak ve ülkenin bilinmezli¤inin gecesi
ve sisi içinde hiçbir iz b›rakmadan yok etmekti. Her
zaman yap›ld›¤› gibi, ailelerine ve yak›nlar›na ha-
ber verilmeyecek ve gömüldükleri yer bile bildiril-
meyecekti.

Bu özel ifllemi Almanya'da, Özel Harekat Grup-
lar› ve ‹mha Müfrezeleri ad› verilen ve direk Hitler’e
ba¤l› ekipler yapt›.

Kaç kiflinin bu genelgeye dayanarak TASF‹YE
edildi¤i tüm yarg›lama boyunca tespit edilemedi.
Sadece Özel Hareketçi üç subay›n itiraflar›ndan ç›-
kan say› 90 bindi. Oysa toplam 11 tane Özel Ha-
reket Grubu kurulmufltu. Kesin say› saptanamad›.

Amaç; DEVLET‹N GÜVENL‹⁄‹
Hedef; TASF‹YE ve GÖZDA⁄I
Sonuç; ‹MHA
‹flte tüm bu nedenlerle Nürnberg yarg›lamala-

r›ndaki Sovyet heyeti ›srarc› olmufltur. Bu genelge
uluslaras› düzeyde mahkum edilmelidir ki DEVLE-
T‹N GÜVENL‹⁄‹ ad› alt›nda muhaliflere, GÖZDA⁄I
TASF‹YE VE ‹MHA engellenebilsin. En az›ndan
cayd›r›c› olsun. Ve 1950’de gözalt›n›n evrensel ku-
rallar› tespit edilmiflti Nürnberg yarg›lamalar›n›n
›fl›¤›nda.

Devlet ve polis teflkilat› gözalt›na al›nan kiflinin
yaflam›, can güvenli¤i konusunda H‹Ç DE TEM‹Z
OLMAYAN B‹R S‹C‹LE SAH‹PT‹R.

Bu sadece Nazi Almanyas› için mi böyledir? Ve

Nürnberg yarg›lamalar›nda mahkum edilen gece
ve sis genelgesinde mi vard›? Hay›r de¤il, aç›k ya-
da gizli faflizmin hüküm sürdü¤ü tüm ülkelerde
HER ZAMAN varolmufltur. Dozu artt›r›larak veya
azalt›larak HEP YAfiAMIfiTIR GECE VE S‹S GE-
NELGELER‹.

El Salvadorlu bal›kç›lar a¤lar›na tak›lan insan
kol ve bacaklar›n› görünce BALIK TUTMAMA ka-
rar› al›p protesto etmifltir bu tür bir genelgeyi.

Arjantin’de kay›p anneleri Plazo Del Mayo Mey-
dan›’n› uluslararas› simge haline getirmifllerdir.

‹spanya’da, Yunanistan’da, Fransa’da yüzlerce
kifliye uygulanm›flt›r bu genelge.

VE ÜLKEM‹ZDE HER GÖZALTINDA
UYGULANIR GECE VE S‹S GENELGES‹
Bu ülkede gözalt›nda iflkence görmemek ‹ST‹S-

NA olmufltur.
Bir devrimci olmak, demokrat olmak da gerek-

meyebilir bazen, fanatik bir futbol taraftar›, taksi
floförü veya bir h›rs›z da olabilir gözalt›na al›nan.
Farketmez.

Bu ülkede 1980 y›l›nda babas›n›n arabas› ile o
gün tüm ailenin gözleri önünde evden ç›kan ve ba-
bas›n›n arabas› Emniyet Müdürlü¤ü park›nda bu-
lundu¤u halde “B‹ZDE DE⁄‹L” denen HAYRETT‹N
EREN’in hala izi bulunamam›flt›r. Yirmiüç y›ld›r ha-
ber al›namam›flt›r. Araba aileye teslim edilmifltir.
Ama Hayrettin Eren YOKTUR.

Bu ülkede iki kardefl birden Ali ve Ayhan Efeo¤-
lu, ayn› yöntemlerle gözalt›nda kaybedilmifltir.

Ve sadece befl y›lda üç yüz gözalt›nda kay›p ya-
flanm›flt›r bu ülkede. Bu bilinenlerdir. Bilinmeyenler
ise "bilinmedikleriyle s›rd›r" hala.

Bu nedenle gözalt›nda savunmas›zd›r kifli. Ve
buharlaflt›r›l›p yok edilebilir her gözalt›na al›nan.

GÖZALTI TEK BAfiINA B‹R KORKU VE S‹N-
D‹RME ARACIDIR.

Yasalara göre gözalt›n›n nas›l yap›laca¤›, hangi
durumlarda baflvurulaca¤› çok aç›k izah edilmifltir.
Ama uygulama farkl›d›r. Uygulama, AMAÇ OLA-
RAK GECE VE S‹S genelgesine hizmet eder.

Gözalt›na al›nd›¤›n›z› kimse bilmeyecek!
Gözalt›na al›nd›¤›n›z› kimse görmeyecek!
Ve birden buharlafl›p yok edilebileceksiniz! Hiç

yaflam›yormuflsunuz gibi. Bu bask› bile tek bafl›na
ciddi bir tehlikedir gözalt›na al›nan kifli için.

B‹Z NE YAPMALIYIZ?
Tüm yasal haklar›m›z› ADIMIZ G‹B‹ B‹LMEL‹Y‹Z

ve gözalt›n›n her aflamas›nda ›srar etmeliyiz hakla-
r›m›z› kullanmak için.

Sokakta veya parkta m› gözalt›na al›n›yoruz ve-
ya yasal bir gösteride mi, nedenini sormal›y›z gö-
zalt›n›n. CEVAP VERMEYECEKLERD‹R.

39

Say› 61

18 May›s 2003

GÖZALTI VE
HAKLARIMIZ

Av. Behiç AfiÇI

Ad›m›z›, soyad›m›z›, ha-
ber verilmesini istedi¤imiz te-
lefon numaras›n› ba¤›rmal›-
y›z. Ve gözalt›na al›nd›¤›m›z
andan itibaren;

a- Yak›nlar›m›za haber ve-
rilmesini istemeliyiz, ›srar et-
meliyiz bu konuda.

b- Bir avukat›n yasal yar-
d›m›n› istemeliyiz ve e¤er bir
avukat gelirse kimli¤ini gör-
mekte ›srar etmeliyiz avuka-
t›n. Size avukat diye getirilen
de bir polis olabilir. Oyun
çoktur gözalt›nda.

c- Doktor kontrolü iste-
meliyiz ve ›srar etmeliyiz.

Doktora manevi ve fiziki iflkenceyi anlatmal›y›z.
B›kmadan ›srarla anlatmal›y›z. Ve anlatt›klar›m›z›
rapora geçirmesini söylemeliyiz.

SAVCILIK AfiAMASINDA HAKLARIMIZ
Savc›l›k ifadesini vermeden önce;

Bu gözalt› iznini veren savc›n›n ad›n› soyad›n›
ö¤renmekte ›srar etmeliyiz. Ve ifademizi alacak
savc›ya, izni veren bu savc› hakk›nda SUÇ DUYU-
RUSUNDA BULUNMADAN ‹FADE VERMEMEL‹-
Y‹Z. Bu savc›n›n ismi gizli olamaz, devlet s›rr› ola-
maz. Zaten mahkeme belgeleri aras›nda olacakt›r
bu tutanak. Önce haklar›m›z› kullanmal›y›z. Çünkü
haks›zl›¤a u¤rayan biziz, önce bunun telafi edilme-
si için bize yasal yollar›n aç›lmas›n› istemeliyiz. BU
SUÇ DUYURUSU B‹Z‹M YASAL HAKKIMIZDIR.
‹FADEM‹Z‹ VERMEDEN BU HAKKIMIZI KULLAN-
MAKTA ISRAR ETMEL‹Y‹Z.

Bu izni veren savc› bilerek ve isteyerek bizim
korku ve panik içinde yaflamam›za, bask› ile iddia
edilenleri kabul etmemize zemin haz›rlam›flt›r. Bu
savc› hakk›nda TÜM DÜNYANIN LANETLED‹⁄‹
FAfi‹ZM‹N YÖNTEMLER‹N‹ VE AMAÇLARINI
KULLANMAK suçlamas› ile suç duyurusunda bu-
lunmal›y›z.

- Faflizm ve yöntemleri tüm dünyan›n lanetledi-
¤i ve mahkum etti¤i bir rejimdir.

- Faflizm dünya halklar›na iki dünya savafl› ya-
flatm›fl bir kan emicidir.

- Faflizm en sald›rgan en bask›c› en kan dökü-
cü diktatörlüktür.

- Faflizm ve yöntemleri ULUSLARARASI SUÇ
niteli¤indedir.

Çünkü bu savc› t›pk› Hitler’in Gece ve Sis ge-
nelgesinin amac›n› uygulam›fl ve bizi korkutmak
sindirmek belkide yok etmek için bu izni vermifltir.
Aksi, yasalara uymas›d›r. E¤er bir suç varsa veya

suç iddias› varsa veya bir suç soruflturmas› varsa
ve bizim bilgimize baflvurulacaksa;

A- GÜNDÜZ
B- GÜNÜ VE SAAT‹ ÖNCEDEN BEL‹RT‹LEREK

SAVCILI⁄A ça¤›rabilirdi bizi. Neden ›ss›z sessiz pis
hücrelerde geceler boyu kalmam›za izin vermifltir.
Önce bunun aç›klamas›n› istemeliyiz savc›dan. BU
B‹Z‹M HAKKIMIZDIR. Hakk›m›zdaki suçlamay› ifl-
kenceye, bask›ya, küfüre, hakarete, uykusuz b›rak-
maya maruz b›rak›larak ö¤renmek de¤il, ‹NSAN G‹-
B‹ EVRAKLAR DAVET‹YELER ARACILI⁄IYLA Ö⁄-
RENMEK YASAL HAKKIMIZDIR.

‹kametgah›m›z, okulumuz, iflyerimiz bellidir.
Neden böyle de¤il de apar topar sokaktan gece ya-
r›s› evden al›n›yoruz gözalt›na? Çünkü amaç bir
yarg›lama önlemi olan gözalt›n›n gereklerini yerine
getirmek de¤il, korkutmak ve sindirmektir.

Ve iflkence için suç duyurusunda bulunmal›y›z.
‹flkenceyi ispat etmek için mutlaka ç›plak gözle

görülür bir tahribat olmas› gerekmedi¤ine iliflkin ›s-
rar etmeliyiz. Uykusuz b›rakma, küfür, hakaret,
korkutma, afla¤›lama kirli pis bir nezarette tutulma
bunlar›n hepsinin iflkence oldu¤unu anlatmal› ve
›srarla suç duyurusunda bulunmal›y›z. TANIK-KA-
NIT m› istiyor? Tan›k-kan›t biziz, tan›k sadece bir-
likte gözalt›na al›nd›¤›m›z insanlar varsa m› ancak
olacak ya yoksa... O zaman sadece son befl y›la
bakmal›d›r savc›lar, kaç kifli “camdan düflmüfl,
kalp krizi geçirmifl, kendini asm›flt›r” polis merkez-
lerinde, flubelerde, karakollarda. Bu bile tek bafl›na
tan›kt›r, çok büyük bir kan›tt›r.

Suç duyurumuzun tutanaklara geçirilmesi için
›srar etmeliyiz, aksi takdirde SAVCILIK ‹FADES‹N‹
DE ‹MZALAMAMALIYIZ. ÖNCE B‹Z‹M HAKLARI-
MIZI GÖZETMEK ZORUNDADIR SAVCI. Amac›
korkutmak sindirmek olan gözalt› uygulamas›na
son verilmesi konusunda ›srar etmeliyiz.

Yasal dayanak m›; evet GECE VE S‹S GENEL-
GES‹N‹N DE YASAL DAYANA⁄I VARDI. Hükü-
metin ç›kard›¤› bir genelgeydi. Ama sonuç ortada.
Sadece üç tim flefinin itiraflar›ndan 90 bin gözalt›n-
da kay›p... ‹flte size yasall›k.

Yusuf Eriflti, Ali ve Ayhan Efeo¤lu kardefller, ‹s-
mail Bahçeci, Lütfiye Kaçar ve daha yüzlercesi
yok olmufltur gözalt›nda. Seher fiahin onlarca in-
san›n gözleri önünde at›lm›flt›r bir üniversitenin
penceresinden, Ali R›za A¤do¤an nas›l öldürüldü
karakolda? Yunus Güzel daha çok yenidir bellek-
lerde.

Bunlar›n tan›¤› kim peki? Öldüler, öldürüldüler
veya kayboldular. Gören duyan yok, TEK B‹R ‹PU-
CU YOK, TEK B‹R ‹Z YOK.

Ve sadece polislerin tan›kl›¤› m› kabul edilir bu
ülkede? Gözalt›na alan onlar, iflkence yapan onlar,
gözalt›nda kaybeden onlar, gözalt›nda öldüren on-
lar ve TANIK DA ONLAR. Nerede görülmüfl böyle

40

Say› 61

18 May›s 2003

bir adalet. Peki biz gözalt›nda
iflkencede nereden bulaca¤›z
tan›k? Bunu bize savc› anlat-
mak zorundad›r. E¤er tan›k isti-
yorsa savc› o zaman bizimle
birlikte gözalt›nda kalmal›d›r,
hem de gözalt›na al›nd›¤›m›z
andan itibaren.

Savc› tutuklanmam›z için bi-
zi hakime sevkederse yine ›srar
etmeliyiz. Suç duyurumuzu ka-
bul etmeyen savc› hakk›nda da
suç duyurusunda bulunmal›y›z
hakime. Ancak bunlar tutana¤a
geçti¤inde ifade vermeliyiz.

Neden ›srar etmeliyiz tuta-
naklara geçirtmekte, bize ne
kazand›racak, ne önemi var bu
tutanaklar›n diye düflünebilirsi-
niz. Her bir tutanak ve bu tuta-
naktaki tek cümle bile faflizme
ve faflizmin yöntemlerine karfl›
kazan›lm›fl önemli zaferdir. Çok
önemlidir. Faflizm her zaman
aç›kça bask› ve terörünü uygu-
lamaz ülkemizde, demokrasici-
lik oyununa da ihtiyac› vard›r
zaman zaman. Halil Emir gibi
oyunlar da oynamak zorunda
kalabilir. Yafl ortalamas› 15 olan
Manisa Lisesi ö¤rencilerine ifl-
kence yaparken tim flefi olan
BAfiKOM‹SER HAL‹L EM‹R, or-
manlar kral› Tarzan gibi olan
HAL‹L EM‹R bir iflkence dava-
s›ndan ald›¤› ceza karfl›s›nda
gözyafllar›na bo¤ulmufltur. Tar-
zan gitmifl birden zavall›, salya,
sümük bir fare gelmifltir.

‹flte bu tutanaklar mahkum
etmifltir Halil Emir’i ‹fiKENCE
SUÇUNDAN. Demokrasicilik
oyunu da olsa bu mahkumiyet-
te, haklar›na sahip ç›kanlar›n
eme¤i ve bilinci küçümsene-
mez. ‹flkencecilerin ve iflkence-
ye zemin haz›rlayanlar›n hepsi-
nin bafl›na gelebilece¤ini hisset-
tirmek,bu konuda ufak da olsa
çaba harcamak her demokra-
t›n, her devrimcinin, her insan›n
görevi olmal›d›r. Bu çaba yasal
haklar›m›z›n bilincinde bir insan
olarak bize faflizmin hukuksuz-
lu¤una karfl› mücadele etmek
ve direnmek azmi verir. Bu bir
görevdir.

41

Say› 61

18 May›s 2003

16-17 Nisan Katliam Davas›

Katilleri Cezaland›r›n
‹nfazc› polislerin yarg›land›¤› 16-17

Nisan katliam› duruflmas› 9 May›s günü
Kayseri 2. A¤›r Ceza Mahkemesi'nde ya-
p›ld›. Duruflmaya müdahil olarak Av. Ce-
mal Yücel ve Av. Behiç Aflç› kat›l›rken, ‹s-
tanbul, Ankara ve Malatya'dan çok say›da
TAYAD'l› Kayseri’deydi.

‹stanbul’dan giden TAYAD’l›lar yol boyunca polis ablukas›nda ken-
te ulafl›rken, giriflte Kayseri polisi taraf›ndan durduruldular. Polisler,
Kayseri Sulh Ceza Mahkemesi'nden ald›klar› bütün araçlar› içeri¤i po-
lis taraf›ndan belirtilen “genel arama kontrol” izninin sadece TAYAD’-
l›lar› tafl›yan araca uygulanmas› polisin mahkemelerden o belgeleri na-
s›l ald›¤›n› gösterdi. Kimlik kontrolünün ard›ndan adliyeye ulaflan aile-
ler di¤er ailelerle birlikte duruflmay› izlediler. Duruflma san›k polislere
“Yarg›tay karar› tebli¤ edilemedi¤i” gerekçesiyle 27 Haziran’a ertele-
nirken infazc› polislerin avukat› ‹lhami Yelekçi de haz›r bulundu.

Duruflma ç›k›fl›nda TAYAD'l› Aileler ad›na Marmara TAYAD yöneti-
cilerinden Niyazi A¤›rman bir bas›n aç›klamas› yapt›. A¤›rman aç›kla-
mas›nda, katillerin bir türlü bulunamad›¤›n› belirterek, “birisi Anka-
ra'da daire baflkan› olmufl, bir baflkas› ‹stanbul Terörle Mücadele fiu-
besi'ndeymifl” sözleriyle çok iyi bilinen bir oyunu gözler önüne serdi.
Davay› takip edeceklerini belirten A¤›rman, “yarg›s›z infaz yap›lm›fl-

t›r. Katillerin cezaland›r›lmalar›n› istiyoruz" sözleriyle aç›klamas›n›
bitirdi. Adliye çevresinde tam bir polis ablukas› yaflan›rken oyalama, za-
man afl›m›na u¤ratma oyunu sürdürüldü.

Keyfi Gözalt› ve Tutuklamalar
Demokrasi teraneleri ve polis devleti keyfilikleri atbafl› sürüyor.
Bursa muhabirimiz Nevzat Demir, 12 May›s günü Grup Yorum

konserinde dergimizin stand›na sald›ran polislerce gözalt›na al›n-
d›. Demir birkaç saat sonra serbest b›rak›l›rken hiçbir mahkeme
karar› gere¤i duymayan polis dergilere el koydu.

Adana muhabirimiz Erhan Bingöl, 11 May›s günü akraba ziya-
retine gitti¤i Had›rl› köyünden akrabalar› Oktay Çiftçi ve Nihat
Ça¤layan'la birlikte jandarma taraf›ndan hiçbir sebep gösterilme-
den gözalt›na al›nd›. ‹ki gün gözalt›nda düzmece belgeler imzalat-
maya çal›flan jandarma amac›na ulaflamay›nca mahkeme Erhan
Bingöl’ü tutuklayarak keyfiyete “hukuki” k›l›f geçirdi.

Eskiflehir Gençlik Derne¤i Baflkan› Ceren Kalay ve üyesi Ayfer
Camuz, 14 May›s günü ifade için siyasi flubeye ça¤r›lmalar› üzeri-
ne önce savc›l›¤a gittiler. Ancak savc›n›n kendi iflini iflkencecilere
havale etmesi sonucu Emniyet’e giden Kalay ve Camuz yaflad›k-
lar›n› anlatt›: “‹mzalatt›r›lmak istenen belgeleri imzalamayarak
avukat istedik, ‘avukat›n gelmesine gerek yok’ dediler ve ba¤›r›p
ça¤›rmaya bafllad›lar. O kadar hukuksuz ve keyfiydiler ki, flube
müdür yard›mc›s› gözalt›na al›nmad›¤›m›z›, di¤er polisler gözalt›-
na al›nd›¤›m›z›, doktor raporu almak gerekti¤ini söyleyerek arala-
r›nda anlaflmazl›k yaflad›lar. Israr›m›z üzerine barodan bir avukat
istemek zorunda kald›lar. ‹fade al›nd›¤› s›rada da, ‘iflimizi zorlaflt›r-
may›n, ifade vermeyin’ diyerek, kendileri ifade almak için ça¤›r-
d›klar› halde olas› bir gözalt›na davetiye ç›karmaya çal›flt›lar.”

Irak’ta Savafla Hay›r Koordinasyonu’ndaki son gelifl-
meleri geçen haftaki “Irak’ta Savafla Hay›r Koordinas-
yonu’nda Bozgunculuk!” bafll›kl› yaz›m›zda aktarm›flt›k.
Son toplant›da, hemen tüm kat›l›mc›lar, ÖDP taraf›ndan
getirilen “Koordinasyon’un da¤›t›lmas›” önerisine karfl›
olduklar›n›, Koordinasyon’un gündemini, iflleyiflini yeni-
den flekillendirerek devam etmesi gerekti¤ini belirttiler.
Konfederasyonlardan KESK de, “Emek Plaftormu Koor-
dinasyondan çekilmifltir demenin do¤ru olmad›¤›n›, çe-
kilenin D‹SK ve Hak-‹fl oldu¤unu, kendilerinin bu Koor-
dinasyonu önemsediklerini ve devam›ndan yana olduk-
lar›n›” belirtti.

ÖDP’nin bozgunculu¤u tüm ç›plakl›¤›yla aç›¤a ç›kt›.
ÖDP bu toplant›ya elinde “Bar›fl ve Adalet Kampanyas›”
yaz›l› bir metinle gelmiflti. “Koordinasyon bundan sonra
bar›fl adalet kampanyas› çerçevesinde yürümelidir” di-
yordu.

Bu bir öneri olsayd›, elbette tart›fl›l›r ve kabul ya da
reddedilirdi. Ama ÖDP’nin metni getiriflinin biçimi, anlam›
böyle de¤ildi. O dayat›yordu; Koordinasyon bu kampan-
ya çerçevesinde yürümeli, yoksa... Yoksa biz ayr›l›yoruz.

Ve nitekim, böyle yapt›lar.
Ülkemiz solunda gerçek grupçular, dayatmac›lar, bir-

lik bozucular› kimlerdir, flimdi daha net aç›¤a ç›k›yor,
bunlar bugün Koordinasyonu da¤›tal›m, sosyal demok-
ratlarla yeni bir birlik kural›m diyenlerdir. Bunu diyenler
daha dün solda yeni bir dalga yaratmaktan söz edenler-
di. Bu iflas etti, flimdi varolan birlikleri nas›l da¤›t›r›z› po-
litika haline getirdiler. Sekterlik, dayatmac›l›k, bozgun-
culuk her fley vard›r bu politikada.

Hiç kimse sol birlik üzerine bofluna ahkam kesmesin,
her fley ortadad›r.

Biz uzun süredir birli¤i geniflletelim, örgütlenmesini
ülke geneline yayal›m, birli¤in gündemine farkl› sorunla-
r› da alal›m, halk meclislerine dönüfltürelim, ülke çap›n-
da merkezili¤ini yaratal›m önerilerini yapt›k. Cevap ve-
rilmedi. Çünkü bu gruplar, uzun süre öncesinden bu bir-
li¤i da¤›tmay› kafalar›na koymufltur. (‹lginçtir, biz bu
do¤rultuda Koordinasyona çeflitli elefltiriler ve öneriler
yaparken, ÖDP, bu eksikleri kabul etmiyor, adeta bize
karfl› “Koordinasyon”u savunuyordu.)

Elbette da¤›tmak istemelerinin nedenleri de vard›!

ÖDP ve Bar›fl Giriflimcileri’nin birlik anlay›fllar›na uy-
mayacak “genifllikte” bir yap›d›r çünkü koordinasyon.
‹çinde devrimciler, ‹slamc›lar, Kürt milliyetçileri ve daha
birçok kurum, kifli, örgüt vard›r. Düzenin “tehlikeli” gör-
dükleri vard›r, onlarla yanyana olmak ise, ÖDP reformiz-
mi için oligarflinin icazetini kaybetme tehlikesi demektir.
Tüm varoluflunu bunun üzerine kuran bir parti için kabul
edilemez(!) olan budur. Onlar düzen içine kabul edilebil-

mek için neleri inkar etmifllerdi.

Bozgunculuk, tasfiyecili¤in devam›d›r!
ÖDP’nin 'Bar›fl ve Adalet Beyannamesine' diye öner-

di¤i metindeki öngörülenlerin bir ço¤u esas olarak Koor-
dinasyon bünyesinde bugüne kadar yap›lan ve önümüz-
deki süreçte de yap›labilecek olan fleylerdir. Ama amaç
“üzüm yemek” de¤il “ba¤c›y› dövmek” olunca, bunun
bir önemi kalm›yor.

Amac›n› aç›kça itiraf edemedi¤i için de, neden Koor-
dinasyon’un da¤›t›lmas› ve neden “baflka” (nas›l oldu¤u
belirsiz) bir olufluma gidilmesi gerekti¤ini de gerekçelen-
dirmekte s›k›nt›s› var. Mesela kitleselleflmek gerekti¤inden
sözediyor; sanki Koordinasyon’da bunu reddeden var. Di-
yor ki, “Demek ki örgütlenmenin yan›s›ra çok önemli
bir baflka görev de insanlarla konuflmak...” Sanki ör-
gütlenmek, konuflmadan yap›labilirmifl, öyle yap›l›yor-
mufl gibi... Sanki Koordinasyon buna engelmifl gibi!

Ama ÖDP tasfiyecili¤i biraz ileride sat›r aralar›nda s›-
r›t›yor; "Bireylere dayal› inisiyatifler etraf›nda kam-
panyalar sürdürmek daha ileri bir birli¤in yolunu
açar."

Siyasal olarak, pratik olarak bu sat›rlardaki düflünce-
nin yanl›fll›¤› üzerinde durmaya gerek yok. “Daha ileri
birlik” istiyormufl ÖDP, bunun için ilk ad›m olarak da
varolan› da¤›t›yor!

Evet Irak'ta Savafla Hay›r Koordinasyonu’nda da bi-
reyler vard›r, bunun önünde bir engel yoktur, ancak as›l
yükü tafl›yan ve tafl›yacak olan kuflkusuz ki örgütlü güç-
lerdir. Bu oradaki bireylerin eme¤ini önemsememe anla-
m›na gelmez ancak örgütlülü¤ün gereklili¤ini tart›flmak
kadar abes ne olabilir! Irak'ta Savafla Hay›r Koordinas-
yonunda buluflman›n amac› daha genifl birlikler kurmak
de¤il mi zaten?

ÖDP’nin “birlikçi” maskesi
çoktan düflmüfltür!
ÖDP Genel Baflkanı Hayri Kozano¤lu, geçen hafta

“hükümetin planladı¤ı düzenlemelere karflı sendikaları,

42

Say› 61

18 May›s 2003

Koordinasyon’da “Devam” ‹radesi

kitle örgütlerini ve demokratik güçleri ortak mücade-
leye” ça¤ırdı.

Peki, tüm demokratik güçlerin birli¤i için ça¤r› ya-
pan ÖDP, birli¤in k›smen de olsa sa¤land›¤› bir yerde
ne yap›yor?

Biliyoruz, bu soru ÖDP’ye göre de¤ildir. ÖDP’nin
tarihi bir yerde “birlik istismar›” üzerine kurulmufltur
dersek, yanl›fl bir fley söylemifl olmay›z.

ÖDP’nin ortaya ç›k›fl› “solun birli¤i” slogan›ylad›r.
Kendi ayaklar› üzerinde duramayan, buna siyasi cü-
reti de olmayan Devrimci Yol çevresi, “solun birli¤i”
istismar›yla çeflitli çevrelerle ÖDP’yi oluflturdu. Ama
ilk iflleri tasfiyeyi planlamak oldu. Kurulufl y›llar›nda
bol bol “kanat”lardan sözedilen ÖDP’de art›k kanatlar
kalmad›, DY tasfiyecili¤i, hem devrimci de¤er ve ilke-
leri, hem de di¤er gruplar› birer birer kopar›p att› ÖDP
bünyesinden.

Koordinasyon da onun için tasfiyecili¤ini sürdüre-
ce¤i bir alandan baflka bir fley de¤ildir. ÖDP'nin s›k›n-
t›s› Koordinasyon’daki devrimci düflüncelerdir ve
ÖDP'nin bu düflüncelerle ideolojik mücadele yürüte-
cek gücü yoktur, bu yan›yla düflüncelerinin ikna edi-
ci bir temeli, sistemati¤i yoktur. ÖDP'linin as›l derdi,
devrimcilerle birlikte olmak istememektir. Tabii sade-
ce devrimciler de¤il... ÖDP, düzenin rahats›zl›k duy-
du¤u hiçbir kesimle birlikte olmak istememektedir.
Bu kuflkusuz bir tercihtir ve ÖDP'nin tercihi MGK'n›n
çizdi¤i s›n›rlar içerisinde hareket edebileceklerle bira-
raya gelme çizgisidir.

K›sacas›, ÖDP’nin “birlik” anlay›fl›n› flöyle özetle-
yebiliriz: “Bir birlik mi var, önce ele geçirmeye ça-
l›fl... Herkesin iradesini hiçe sayarak kendi iradeni
dayat... Baflaramad›n m› o zaman birli¤i da¤›t!..”

“Da¤›tma özgürlü¤ü” varsa, bu halka zarar verir,
baflkalar› da baflka “birlikler” kurar. Sonuç ne olur, bu
sefer küçük gruplar›n güçsüz birlikleri; hiç kimse etki-
li sonuç alamaz. Hiç kimse etkili bir biçimde halk›n
ç›karlar›n› savunamaz. Önümüzdeki tablo budur.

ÖDP’nin Koordinasyon’a s›rt›n› dönmesi, basit bir
“farkl›l›k” de¤il, sola s›rt›n› dönüflüdür. “Sosyal de-
mokratlarla birlik” diye adland›r›lan ise, gerçekten on-
lar› bir yerlere çekmenin ötesinde, kendisinin düzene
yanaflma iste¤inin ifadesidir. ÖDP’yi Koordinasyonda
görmek isteriz, kalmas› için tüm çabay› gösteririz;
ama bizi batakl›¤a çekmesine izin vermeyiz.

Türkiye sol hareketi, tarihinde hak etti¤i yeri, hal-
k›n mücadelesi aç›s›ndan olmas› gereken yeri bulma-
l›d›r. Bunun için de bölünmek, parçalanmak, da¤›l-
mak yerine, birleflmeye çal›flmak durumundad›r. Ko-
ordinasyon bu do¤rultuda at›lm›fl bir ad›md›r sadece.
Bozgunculu¤a karfl› bunu savunurken, onu gelifltir-
meyi de baflarabilmeliyiz.

43

Say› 61

18 May›s 2003

Ülkemizdeki sendikac›lar›n ufku AB normlar› ile s›n›rl›
iken ve mücadele denildi¤inde “‹LO kararlar› uygulan-
s›n”dan baflka bir fley söyleyemezken, Avrupal› emekçiler
geçen hafta iflte bu normlar›n ve yasalar›n kendilerine ya-
flatt›¤› ve her gün haklar›n›n ellerinden al›nmas›n› genel
grevlere ç›karak, sokaklara milyonlarla dökülerek protesto
etti.

Fransa’da Hayat Durdu, Milyonlar Sokakta

Sal› günü Fransa’da hayat tamamen durdu. Emekçi
k o n f e d e r a s -
yonlar›n›n ka-
rar›yla genel
greve ç›kan ifl-
çiler, sol parti-
lerin destek
verdi¤i eylem-
lerle baflta Pa-
ris olmak üzere
alanlara ç›kt›-
lar.

Patronlar›n ve hükümetin emekçi haklar›na yönelik sal-
d›r›lar›na karfl› yüzde 90’a yak›n kat›l›mla ifl b›rakan emek-
çiler Paris’te 1 milyonu aflk›n, Marsilya’da 250 bine yak›n,
Lille, Limoges ve Toulouse’da 20 ile 30 bin kiflinin katıldı-
¤ı eylemlerle patronlar› ve hükümeti uyard›lar.

Avusturya’da Yüzbinler, ‹sveç’te Grev

Avusturya Sendikalar Birli¤i’nin (ÖGB) ça¤rısıyla
“emeklilik reform” paketi ve emekçilerin sosyal haklar›n›
k›s›tlayan paketlere karfl› yap›lan protesto eyleminde Viya-
na’da 200 binden fazla emekçi özellefltirmelere, hükümetin
reform ad› alt›ndaki sald›r›lar›na karfl› pankartlarla yürüdü.

‹sveç’te 23 Nisan’dan bu yana kademeli olarak baflla-
t›lan greve kat›l›m art›yor. 40 binden fazla iflçinin kat›ld›¤›
grevlere, toplu ifl görüflmelerinden sonuç al›namamas› üze-
rine karar al›nm›flt›.

SPD Sald›r›ya Haz›rlan›yor

Emekçilerin oylar›yla, “sosyal devlet” palavralar›yla Al-
manya’da iktidara gelen Sosyal Demokratlar son y›llar›n en
büyük sald›r› paketini haz›rlad›. “Ajanda 2010” adl› sald›r›
paketi sosyal haklarda büyük k›s›tlamalar› beraberinde geti-
riyor.

SPD’yi iktidara tafl›yan sendikac›lar, “Ça¤dafl Sendikac›-
l›¤›n” açmaz›n› yaflarken, tabanda tepki büyüyor. Çeflitli mi-
ting ve gösterilerde dile getirilen sloganlar, Avrupa sendikal
anlay›fl›n›n emekçileri sosyal demokrat partilerin pefline ta-
karak nereye getirdi¤ini de dile getiriyor ayn› zamanda.

Avrupa’da
Emekçiler Ayakta

44

Say› 61

18 May›s 2003

Genelkurmay’›n davetlerinde, bas›n toplant›la-
r›nda son zamanlarda s›kça bir kavram kullan›l›yor:
Akredite bas›n ve Akredite olmayan bas›n.

Akredite olmayanlar, Genelkurmay’›n toplant›la-
r›na ça¤r›lm›yorlar.

Bundan da anlafl›laca¤› gibi, “Akredite” olma-
mak, “makbul” olmamakla ayn› anlamda.

Akreditif, bir kredi türü. Veya “Kredi mektubu”
anlam›nda da kullan›l›yor. Kelimenin asl›na sad›k
kalarak durumu tercüme edersek, Akredite bas›n,
Genelkurmay nezdinde kredisi (güvenilirli¤i, say-
g›nl›¤›) olan bas›n anlam›na geliyor.

‹slamc› ve sol bas›n, Genelkurmay nezdinde
“Akredite olmayan bas›n” olarak nitelendiriliyor.
Asl›nda bu “kategorilefltirme” onlarla da s›n›rl› de-
¤il. Genelkurmay, ve onun zihniyeti paralelinde ha-
reket eden hükümetler, patron örgütleri, sendikalar,
partiler, hiç bir toplant›lar›na devrimci kurumlar› ve
devrimci bas›n› ça¤›rmazlar. Bir ço¤u ayn› flekilde
Genelkurmay’›n, M‹T’in “mim” koydu¤u islamc›
çevreleri de ça¤›rmazlar.

Bu politikan›n kendi içinde bir kaç amac› vard›r:
Birincisi; böl-parçala politikas›. ‹kincisi; bu yolla,

düzen, muhalif kesimlerdeki “düzen içi e¤ilimleri”
aç›¤a ç›karmak ister; onlara e¤er benim düzenimin
nimetlerinden yararlanmak, benim düzenime kabul
edilmek istiyorsan, flunlara flunlara uy! Üçüncüsü,
muhalif güçlerin düzen taraf›ndan “makbul olanlar
ve olmayanlar” fleklindeki ayr›m›, düzen içi muhalif
kesimlere mesaj vermeyi de amaçlar. fiunlarla zin-
har birlikte olmay›n, onlar benim gözümde sak›nca-
l›d›r!

Nitekim, Genelkurmay’›n bu mesaj›n› al›p, kim-
leri ça¤›r›p kimleri ça¤›rmayaca¤›n›, kimlerle yan-
yana gelip kimlerle gelmeyece¤ini belirleyen pek
çok parti, kitle örgütü vard›r.

Meselenin, oligarfli aç›s›ndan da, reformist sol
aç›s›ndan da izah› aç›kt›r: Ayr›m, icazetci sol, dev-
rimci sol ayr›m›d›r.

Peki ama güçleri böyle bölüp parçalayan, kendi
içinde “kredili-kredisiz” diye ay›ran sadece oligarfli
mi?

Mesela TÜS‹AD, ÖDP’siyle, HADEP’iyle yanya-
na gelir; Avrupac›l›k gibi ortak bir paydalar›n›n ol-
mas›, bu legal sol partileri, düzenin belli kesimleri
nezdinde “akredite” hale getirmifltir. ‹liflki karfl›l›kl›-
d›r: onlar da, düzenin sahipleriyle ayn› masalara

oturmaktan hoflnutturlar. Bunu demokratikleflme
yolunda bir ad›m bile sayarlar. Ama ayn› kesimler,
devrimcilerle bir araya gelirken bu kadar rahat de-
¤iller. Genellikle bunu tercih etmezler. Tersine,
“farklar›n› koymak” isterler. Ama “sol görünümleri-
ni” sürdürme zorunlulu¤u onlar› zaman zaman dev-
rimcilerle yanyana getirir. Bunda da “onlardan ol-
mad›klar›n›” göstermek için ya eylemle, ya sözle,
bunun bir yolunu bulurlar.

Düzenin “akredite solu” var; solun da kendi
akrediteleri;

Platformlar kurulur, legal partilerden oluflan kli-
fle haz›r. Bir konu için heyet oluflturulacak; devlet-
ten önce onlar›n kafas›nda “sak›ncal›lar” listesi
var... fiunlar olsun, flunlar olmas›n! Demokratik ze-
minde bir birliktelik sözkonusudur; birileri, “akredi-
te olmayanlara” “sizin tüzel kiflili¤iniz yok” diye iti-
raz eder. Sözcü tesbit edilecek, flunlar olsun, flunlar
olmas›n; neye göre; oligarflinin kabul edebilirli¤i s›-
n›rlar›na göre. Yani Genelkurmay›n veya TÜS‹AD’›n
“akredite olanlar olmayanlar” listesi, reformist so-
lun da beynindedir. Ona göre yaparlar seçimlerini.

1 May›s’a haz›rl›k toplant›lar› yap›lacakt›r; legal
partiler ayr› toplan›rlar, DKÖ’lerin ekabirleri ayr›
toplan›r, devrimcilerle de ayr›ca toplant› yap›l›r. So-
nuncusunu da “dergi çevreleri” diye kendi uydur-
duklar› bir isimle anarlar. Maksat, “akredite” olanlar
ve olmayanlar birbirine kar›flmas›n. Oligarfli yanl›fl
anlamas›n!

Bu bak›fl aç›s›, birleflmeyi imkans›zlaflt›ran, bir-
likleri içinden çürüten, oligarfliden devral›nm›fl bir
zihniyettir.

Meflruluk bilinci törpülenmifl, kaybolmufl, onun
yerini “icazet kayg›s›” alm›flt›r. ‹cazet icazet diye
daha çok teorik-siyasal ifadesiyle üzerinde dur-
du¤umuz fley de asl›nda en ç›plak haliyle bu anlat-
t›¤›m›z konudur: yani akredite olma iste¤i.

Düzen onlar› “akredite” sayd›¤› gün onlar için
büyük baflar› olacakt›r. Tabii bu meflrulu¤un de¤il,
icazetcili¤in zaferi(!) olur ancak. Bu zafer ise,
muhalif gücün de¤il, iktidar gücünün zaferi olarak
yaz›l›r tarihe.

Sol güçler, partileriyle, demokratik kitle örgüt-
leriyle, örtülü ya da aç›k “Genelkurmay kafas›”yla
düflünmekten vazgeçmedi¤i sürece, gerçek anlam-
da tüm halk güçlerinin birli¤ini sa¤lamak zordur;
oluflturulan her birlik, içinde bu “akredite zih-
niyeti”nin zaaf›n› tafl›maya devam edecektir.

“AKRED‹TE” SOL ve
SOL’un “AKRED‹TE”LER‹AAyn› SSafta

45

Say› 61

18 May›s 2003

Dayan›flma için Ba¤dat’a giden Grup Yorum ele-
man› Cihan Keflkek ve ‹stanbul Gençlik Derne¤i
üyesi Eylül ‹flcan’›n günlüklerine devam ediyoruz.

‹lk Bomba Sesiyle Uyand›k

15 Mart 2003: Irakl›lar'›n düzenledi¤i büyük
bir mitinge kat›ld›k. On bin kifli vard›. Bir k›sm› si-
lahlar›yla gelmiflti. Bu mitingten sonra canl› kalkan-
lar olarak BM önünde bir eylem yapt›k.

17 Mart 2003: Büyük bir mitinge kat›ld›k. Bu
mitingte biz de kendimizi ifade eden dövizler kullan-
d›k. Dövizlere Amerikan karfl›t› sloganlar yazd›k.
Grup Yorum ve ‹stanbul Gençlik Derne¤i imzal›..
‘Bush ve Blair savafl suçlusudur, yarg›lanmal›d›r'
pankart›n› tafl›d›k.

18 Mart 2003: Sabah ilk olarak bulundu¤u-
muz evin camlar›n› patlamaya karfl› bantlad›k... Ge-
ce saat 02.30 gibi bir Amerikan TV'si arad›. Ve sa-
at 04.00'ten sonra bombalaman›n bafllayaca¤›n›
söyleyip ne düflündü¤ümüzü sordu.

19 Mart 2003: Sabah saat 04.00... ‹lk bom-

balama sesleriyle uyand›k. Saat 07.30'da bomba-
lama sona erdi. Gökyüzü alev alev yand›. Düfltü¤ü
yerde atefl toplar›na dönüfltü bombalar. Gün içeri-
sinde hep buradayd›k, flehre inemedik. Burada flu
anda sokaklarda pek kimse yok. Dükkanlar genelde
kapal›. Taksiler çal›flm›yor. Bugün ayr›ca Irakl› yetki-
li Haflimi geldi ziyaretimize. ‹htiyac›m›z olup olmad›-
¤›n› sordu. Ard›ndan bir Irak televizyonu geldi. Ci-
han ve Ethem röportaj yapt›.

Akflam 20.00 civar›nda bombalama ve uçaksa-
var at›fllar› yine bafllad›. Birkaç saat yo¤un bir flekil-
de sürdü. Gökyüzünden görülebiliyor, çat›ya ç›k›p
foto¤raf çekmeye çal›flt›k. Irak'›n gönderdi¤i roket-
lerden birisinin parças› bizim bahçeye düfltü. Dün
15 civar›nda Irakl›'n›n öldü¤ünü ö¤rendik. Katliam
bafllad›. Öfkemizi bileyen cesetler enkazlar alt›nda.

20 Mart 2003: Irak TV'siyle, Filistin Oteli'nde
‹sveç'li bir gazeteciyle, Show TV'yle röportajlar ol-
du. Rafineriye geri döndükten sonra Kanal 7 akflam
ana habere bombalar›n bafllad›¤› s›rada Cihan'la
canl› ba¤lant› yapt›lar.

22 Mart 2003: Bombalama tüm h›z›yla sürü-
yor. Irak halk› adeta bombalara al›flk›n gibi. Büyük
bir panik yok, sadece öfke var. Bombalar›n düfltü¤ü
yerden ölüm haberleri geliyor. “Ak›ll› bombalar” bu-
gün yine can ald›. ‹flleri bu de¤il mi zaten?!

23 Mart 2003: Filistin Oteli'ne gittik. Di¤er ya-
banc›larla Amerikan iflgalcileri flehre girdi¤inde veya

herhangi bir tesise bomba düfltü¤ünde ve bundan
sonraki yapacaklar›m›z üzerine yar›na bir toplant›
ayarlad›k. Otelde oldu¤umuz süre zarf›nda da bom-
balama devam etti. Bu bombalamay› yapan uçaklar-
dan birisi bas›n merkezinin oradaki köprünün yak›-
n›na düfltü. Halk ve askerlerin 30 dakikal›k arama-
s›ndan sonra büyük bir sevinçle pilot bulundu. Ak-
flam ve gece her zamanki gibi bombalamayla geçti.
Sabah saatlerine kadar.

24 Mart 2003: Art›k telefon ba¤lant›lar› da ku-
rulam›yor. Saat 12.00'de dün ayarlad›¤›m›z toplan-
t›y› yapt›k. - Bütün canl› kalkanlar›n nerde durdu¤u-
nun, kaç kifli olduklar›n›n listesi yap›lacak, hem ken-
dimiz hem medya için. - Her tesiste bir kifli iletiflimi
kolaylaflt›rmak aç›s›ndan sorumlu olacak. - Bundan
sonra hergün saat 13.00'te toplant› yap›lacak. -
Herhangi bir sitenin bombalanmas›nda veya baflka
bir geliflmede bilgilendirme amac›yla, iki telefon be-
lirlendi. Biri Daura elektrik tesislerinde, di¤eri bizim
tesiste. - Eylemlere devam edilmesi gerekti¤i nokta-
s›nda hemfikirlik sa¤land›.- fiimdi saat 14.30. Tam
toplant›y› bitirirken 3 tane ardarda güçlü bomba ye-
dik, otele uzak de¤il galiba, sars›nt› büyük oldu. Bi-
razdan rafineriye dönece¤iz...

25 Mart 2003: Japon grubun düzenledi¤i yü-
rüyüfle kat›ld›k. Eylemde yaklafl›k 40 dakika Ba¤-
dat'›n caddelerini dolaflt›k, pankartlar›mzla ve slo-
ganlar›m›zla. Halk›n ilgisi yüksekti. Bugün çölde bü-
yük bir kum f›rt›-
nas› vard›. Bu
nedenle flehir
içerisinde bile
pek kimse d›flar›-
da duram›yordu.
Elektriklerimiz
kesildi.

26 Mart

2003: Sabah
Dr. Haflimi bizim
evde kalan Phil,
Jorgen ve Guil-
lermo'yla özel bir
toplant› yapt› ve
güvenlik, gizli se-
beplerden kay-
nakl›, ülkeyi ter-
ketmelerini iste-
di. Bu geliflme
birçok insan› et-
kiledi. ‹ki gün

Gökyüzü Alev Alev

‹flgal alt›nda
Irak halk›n›n

yan›nda

Ba¤dat Günlü¤ü 3

Güne yine bombayla baflla-
d›k.

Dün gitti¤imiz pazaryeri böl-
gesinin yak›n›n›n, bu sabah tek-
rar bombaland›¤›n› ö¤rendik.
Bush'un askerleri hedefi bulana
kadar bir sürü insan ölecek her-
halde burada...

Sabahtan itibaren bütün gün
boyunca bombalar hiç susmad›.
Uçaklar hiç eksik olmad› tepe-
mizden.

46

Say› 61

18 May›s 2003

sonra 5 kiflinin gitmesinin bir sebebi de bu oldu,
kendilerince.

27 Mart 2003: Ö¤leye do¤ru Phil, Jorgen,
Guillermo ve yanlar›nda Ethem, Michel ve iki kifli
daha gitti. ‹lk dönemden sürekli beraber hareket et-
ti¤imiz son kifli olan Ethem de böylece gitmifl oldu.

Akflam rafineri alan› içerisinde bir ufak kule isa-
bet ald›. Patlay›p yand›. ‹tfaiye söndürdü. Gece sa-
baha kadar bombalamalar sürdü. Türkiye bas›n›n-
dan sadece ‹HA kald›. Hepsi terk etti.

Güne Yine Bombayla Bafllad›k

28 Mart 2003: Rafinerideki konteyn›rlarda ka-
lan alt› G. Afrikal› sabahtan Ba¤dat'tan ayr›ld›. Med-
ya Center'a giderek çat›s›na ç›k›p eylem yapt›k.
Pankartlarla ve sloganlarla Bush'u, Blair'›, Aznar'›,
yalanc› medyay› protesto ettik. Bombalaman›n dur-
mas›n› istedik. ‹letiflim yollar› kapal›. Dün akflamki
bombard›manda iletiflim kulesini vurmufllar. ‹nternet
ba¤lant›s› yok. Telefon da sadece ‹ngiltere'ye ve
Amerika'ya aç›labiliyor, ilginç bir flekilde. Bir de ‹s-
panya'ya olsayd› tam olacakt› herhalde.

fiu anda burada dört canl› kalkan›z. Cihan, Eylül,
Faith, Usama... Faith Amerikal›, Usama ise Irak
as›ll› Avustralya vatandafl›. Komflumuz iki Irakl› gel-
di. Aileleri gitmifl, kendileri silahlar›yla evde bekli-
yor. Her aileye silah da¤›t›lm›fl hemen hemen.

29 Mart 2003: Amerika'n›n katil uçaklar›n›n
bombalad›¤› iki yeri ziyaret ettik. Birinci yer bir Pa-
zar yeriydi. 6-7 tane yanyana dükkan paramparça
olmufltu. Bir bomban›n isabet etti¤i bu yerde gündüz
saati kalabal›¤›nda toplam 58 insan yaflam›n› yitir-
miflti bir gün önce. Gitti¤imizde yerdeki kanlar hala
duruyordu. Paramparça k›yafetler, ayakkab›lar...
‹kinci yer ise Al-Yarmuk Hastanesi'nin arka taraf›n-
dayd›. 5 bina y›k›lm›flt›. Toplam 12 kifli ölmüfltü. 7'si
çocuk. Y›k›nt›lardan arta kalan, oyuncak bebekler,
eflyalar vard›. Buradan sa¤lam gibi görünen bir
Arapça kaseti özenle temizleyerek yan›m›za ald›k.

Daha sonra, bu
kaseti temizleyip
tamir ettikten
sonra, Irakl› ar-
kadafllarla dinle-
dik. Bu kasetin
Irak'ta çok sevi-
len bir flark›c›ya,
Mahmud An-
var'a ait oldu¤u-
nu ö¤rendik.
Mahmud Anvar,
1985 y›l›ndaki
‹ran-Irak savafl›n-
da ayn› zamanda
cephede askerlik
yap›yormufl. Sa-

vaflta sa¤ baca¤›n› kaybetmifl. fiu anda da hayatta
de¤ilmifl. fiimdi o kaseti dinledi¤imizde y›k›nt›lar al-
t›ndaki çocuklar›, onlar›n oyuncak bebeklerini ve
Mahmud Anvar'› hat›rl›yoruz.

30 Mart 2003: Sayfaya tam 30 Mart.... yazar-
ken alarm sesleri gürültülü bir flekilde çald›. Ve ar-
d›ndan füze oldu¤unu düflündü¤ümüz nesne uçak
sesi vererek üzerimizden, çok yak›n›m›zdan geçti.
Bu k›sm› camlar›n önünden baflka bir yere geçtikten
sonra yaz›yoruz... Bizim yan›m›za düflecek gözüyle
bak›yorduk. Ama düfltü¤ü yerde patlamad› galiba,
ya da nehire düfltü. ‹flte böyle anl›k oluyor. T›pk› bir
gün önceki insanlar›n pazaryerinde al›flverifl yapar-
ken, ya da evlerinde çocuklar oyuncaklar›yla oynar-
ken oldu¤u gibi....

1 Nisan 2003: Ba¤dat'tan Suriye'ye giden, içe-
risinde canl› kalkanlar›n da oldu¤u bir otobüsün
bombaland›¤›n› ö¤rendik. Olayda 2 Amerikal›'n›n
öldü¤ü söylenirken çevredeki evlerden de 9 kiflinin
öldü¤ü söylendi. Otobüste olan Amerikal›’lardan bi-
rini tan›yoruz galiba. Hapishanelerle, politik tutsak-
larla ilgili çal›flmalar yapan bir organizasyonla çal›fl›-
yormufl. E-mail adresini alm›flt›k ve Türkiye'deki ha-
pishanelerden bahsetmifltik.

2 Nisan 2003: Sabah üç yeni arkadafl geldi.
Biri Kazakistanl›, biri Bulgaristanl›, biri de Kanada-
l›... Kanadal› olan Muhammed evli, 4 y›l önce isla-
miyeti seçmifl, buraya da k›l›c›yla cihada gelmifl. Ka-
zakistanl› Abdullah, 40 yafllar›nda, çatpat Türkçe,
biraz Arapça konuflan birisi, Rusça'y› iyi biliyor. O
da b›ça¤›yla ve Kazak’lara özgü k›yafeti, k›zak flek-
lindeki eflya sand›¤›yla gelmifl. Bulgaristanl› Jordan
ise, komünist bir arkadafl. O da Amerikal›’larla sa-
vaflaca¤›n› söylüyor.

3 Nisan 2003: NTV'de canl› yay›na kat›ld›k.
ABD askerlerinin yaklaflt›¤› duyumlar›n› ald›k. Gece
elektriklerimiz kesildi, mum ›fl›¤›nda, yapmay› dü-
flündü¤ümüz konsere çal›flt›k. Konserde baz› Arap-
ça parçalar da söylemeyi düflünüyoruz.

5 Nisan 2003: Sabah çok yo¤un sars›nt›larla
kalkt›k. Gece boyunca da sürmüfltü zaten. Bu sefer
yukar›dan at›lan bombalardan dolay› sallanm›yor-
duk, yukar›dan gelmiyordu sars›nt›, yan taraflardan,
duvarlardan geliyordu. Sanki bir bas›nç yap›yordu.
Tanklar oldu¤unu tahmin ettik. Akflam ö¤rendik ki
bizim bölgeye Amerikan askerleri indirme yapm›fl
ve çok yo¤un çarp›flmalar olmufl.

Amerikal›'lar›n ele geçirdi¤i Saddam Havaalan›
tekrar al›nd›. Saddam’›n oraya gidip namaz k›ld›¤›n›
anlat›yor halk. Çok mutlular. Günlerdir as›k suratl›
olan yüzler gülüyor. Amerikan tank›n› bedenine sar-
d›¤› bombalarla imha etti bir feda savaflç›s›.

Grup Yorum'un ç›kard›¤› single'› dinledik ve Ümit
‹lter’in yazd›¤› fliiri. Çok be¤endik ve duyguland›k.
Sanki bizim duygular›m›z dile gelmifl gibiydi.

Bir bomban›n isabet etti¤i
bu yerde gündüz saati kalaba-
l›¤›nda toplam 58 insan yafla-
m›n› yitirmiflti bir gün önce.
Gitti¤imizde yerdeki kanlar
hala duruyordu. Paramparça
k›yafetler, ayakkab›lar...

Geçti¤imiz hafta galas› yap›lan “Kuflatma” filmi-
nin yönetmeni Hakan Alak ile filmi hakk›nda gö-
rüfltük.

K›saca filmin konusuna iliflkin bilgi verir misiniz? Ne
anlatmak istediniz ve neden bu konuyu seçtiniz?

Film, asl›nda gerçek bir öyküye dayan›yor. Se-
naryo, Tav›r Dergisi'nde de yay›nlanan, bir tutsa¤›n
mektubu üzerinden flekillendi. Yeni ring araçlar›na
ilk kez binen ve bu araçlardan haberi olmayan bir
tutsa¤›n, bir gün önce, küçücük bir pencereden de
olsa, ‹stanbul'u ve iki y›ld›r görmedi¤i dava arkada-
fl›n› görmenin heyecan›, arkadafl›yla yaflad›¤› son
anlar ki, bu anlar 19 Aral›k Operasyonudur. Tüm
bunlar›n üzerine, ne ‹stanbul'u ne de arkadafl›n› gö-
remeyifli. Biz bu anlat›lanlardan yola ç›karak, bir se-
naryo oluflturduk. Öyküye bir avukat karakteri ekle-
dik. Filmin ad›n›n "Kuflatma" olmas› da, yaratmak
istedi¤imiz öyküyle ilgili bir durum. 19 Aral›k'ta

bir kuflatma yafland›. Ard›ndan, F Tipleri ve tecrit.
Kuflatma, farkl› bir biçimde devam ediyordu. Öyle ki
bu kuflat›lm›fll›ktan avukatlar da paylar›n› al›yorlar.
Biz as›l olarak, bunu anlatmaya çal›flt›k. Neden bu
konu sorunuza ise flu cevab› verebiliriz. Biz k›sa film
yapmak amac›yla ifle bafllad›k ve bu öykü, k›sa film
format›nda bakt›¤›m›zda çarp›c› bir fleydi. Daha ya-
l›n, o bask›y› bir ç›rp›da hissettirecek çarp›c› bir ör-
nek. Fakat senaryoya yo¤unlaflt›kça, hikaye de ge-
nifllemeye bafllad›. 19 Aral›k yaz›lmas›, çekilmesi
hem zor, hem de riskli sahnelerdi.

Baflkas› bizi do¤ru anlatamaz

Devrimci aç›dan sinemada büyük bir boflluk var. "Si-
yasi film" olarak adland›r›lanlarla ise ço¤unlukla ya
döneklikleri "insanilik" ad› alt›nda meflrulaflt›r›ld›¤›n›
ya da gerçe¤in çok s›n›rl› bir yönünü anlatt›¤›n› gö-
rüyoruz. Siz nas›l bir çizgiye aday görüyorsunuz ça-
l›flman›z›? Uzun vadeli projeleriniz neler?

Türkiye'de devrimci sinema bofllu¤u bir yana, si-
nema alan›nda büyük bir boflluk var. Bir y›lda yap›-
lan filmlerin say›s› 15 olursa büyük bir fley say›l›yor.
Bunlar›n içinde de tabi ki politik sinema diye adlan-
d›r›lan sinema nerdeyse yok. Çünkü, en baflta aç›k
söylemek laz›m sanat alan›n›n en kaypak kimlikle-
rinden, en yoz kesiminden bahsediyoruz. Türkiye'de
sinema okulundan yetiflmifl kaç yönetmen say›labilir
ki? Çünkü orada yönetmen de¤il megaloman yetifl-
tiriliyor. Sonra ne yap›yorlar, televizyonlarda en ak-
la gelmedik ifllerde çal›fl›yorlar. Ayr›ca, Türkiye'de
yoz bir Yeflilçam ahlak› var. Bu kültür, sinemaya gi-

fle geliri gözüyle bakar. E¤er, rüzgar
bizden yana dönerse, emin olun ki se-
ne de on, onbefl politik film ç›kar.
Hem de radikalli¤i hiçbirimize b›rak-
mazlar. Ama biz, istiyoruz ki, bu duy-
gular› yaflayanlar olarak kendimizi

do¤ru biçimlerde ifade edelim. Baflkas› bizi do¤ru
anlatamaz. E¤er biri de gerçekten iyi niyetle anlat-
mak isterse biz her türlü katk›y› sunar›z. Ama görü-
yorsunuz daha hiçbir hareket yok. Biraz do¤rul-

malar› için daha ne gerekiyor, aç›kças› onu da
bilmiyoruz. Bir de gerçekten yapmak isteyenler var
ama onlar da, gerekli maddi koflullar› yaratam›yor-
lar. Biz, bu sektöre ait de¤iliz. Sadece ekonomik
anlamda söylemiyoruz tabii ki, kültürel olarak da
böyle. Sinema çok pahal› bir alan ama biz kendi ko-
flullar›m›z› yaratman›n mücadelesini veriyoruz. Ayr›-
ca gerçekten do¤ru dürüst ifller üzerinde çal›flan ar-
kadafllar var. Ama k›sa filmin ulafl›m a¤› s›n›rl› oldu-
¤u için çok küçük bir kesim haberdar olabiliyor bun-
lardan. Hüseyin Karabey, Vedat Özdemir ve daha
bir çok arkadafl, yapt›¤› ifllerle kendilerinden sözet-
tirdiler. ‹dil Yap›m'› kurma sebeplerimizden biri de
bu zaten. Bu filmleri insanlara ulaflt›rmak. Emin
olun, bu kadar s›n›rl› koflullarda yap›lan çal›flmalar
bile birçok kifliyi rahats›z etmifl durumda. ‹ktidar›
kastetmiyorum. Bir de sinemay› apolitik bir alan
haline getirme noktas›ndaki gönüllüler, kendilerine
bir koltuk edinenler olabildi¤ince tasfiye etmeye ça-
l›fl›yorlar. Ama biz iyi fleyler ürettikçe onlar›n hiçbir
hükmü kalmayacak.

Bizim çizgimiz belli. Biz sanat›n dönüfltürücü ifl-
levinden hareket ediyoruz. Güzel bir söz var, "Sanat

ayna de¤il çekiçtir." diye. Gerçekten de böyle bak-
mak gerekiyor. Bundan sonraki projelerimizi uzun
vadeli gibi de adland›rm›yoruz k›sa ve orta vadede
üç projemiz var. Bir uzun metraj, bir belgesel bir de
k›sa film. Konular›yla ilgili, bilgi vermekten ziyade
flunlar› söyleyebiliriz. Uzun metraj bizim için önemli
bir proje ve onun üzerinde çok dikkatli çal›fl›yoruz.

47

Say› 61

18 May›s 2003

Kültür Sanat

19 Aral›k'tan bu yana

süren kuflatmay› anlatt›k

Oyuncular: Bülent Aydemir, ‹s-
mail Y›ld›z, Ece Ero¤lu, Deniz
fien, Murat fien
Senaryo-yönetmen: Hakan Alak
Görüntü yönetmeni: Selahattin
Savafl
MÜZ‹K: Grup Yorum
IfiIK: Polat Aktafl, Ayd›n iz
YÖNETMEN YARDIMCILARI:
Nesrin Cevadzade, Vedat Özde-
mir, Ali Do¤an Çiçek
KURGU: Hüseyin Karabey,
Nesrin Cevadzade, Hakan Alak
YAPIM: ‹dil Yap›m
30 Dakika/Dijital Video

Kuflatma’n›n yönetmeni
Hakan Alak

Bitimi biraz zaman alacak ama
özellikle k›sa film noktas›nda flöy-
le bir çal›flmaya imza ataca¤›z.
Gerilla sinemas› diye bir fley var
ve bu tarzda bir film çekece¤iz.
Neredeyse s›f›r bütçe, set yok,
›fl›k yok sadece kamera ve oyun-
cular. Ekip olabildi¤ince dar. Pa-
ras›z film çekilmez diyenlere, na-
s›l çekilece¤ini gösterece¤iz. Bel-
gesele ve k›sa filme bu yaz baflla-
yacak flekilde çal›fl›yoruz.

Filmin yap›m›nda ne tür zorluk-
larla karfl›laflt›n›z? Ayd›n, sanatç›,
sinemac›lar›n deste¤i oldu mu?

Böyle bir çabam›z olmad›.
Gerçek Hikaye'den bir tecrübe-
miz var zaten. Kendi göbe¤imizi
kesmeyi ö¤reniyoruz. Tabii ki
katk›lar oldu. Filmin jeneri¤inde
de belirttik zaten 161 kiflinin
eme¤iyle ç›kt› bu film. Hepsi de
s›rt›m›z› dayayabilece¤imiz in-
sanlard›. Bunlar›n içinde, bu ala-
n›n emekçili¤ini yapan insanlar
da vard›. Oyuncu arkadafllar da
ama san›yorum ayd›n-sanatç›
kesimiyle kastetti¤iniz "züm-
re"nin içine girmiyorlar. fiöyle
anlafl›lmas›n tabi. Bu kesimle de
çal›flmak isteriz ve bundan mut-
luluk duyar›z ama onlar›n galiba
bizimle çal›flmak için biraz zama-
na ihtiyaçlar› var

‹lk tepkiler nas›l oldu?

Film daha çok yeni. Ald›¤›-
m›z tepkiler de s›n›rl› tabi ki. fiu
ana kadar gala d›fl›nda Frank-
furt'ta festivalde gösterildi. Bu s›-
n›rl› tepkilerin içinde de çeflitli
görüfller al›yoruz. fiu an bir fley
söylemek için çok erken. Göste-
rimler artt›kça, genel hava da
oluflacakt›r. Bir de flunu ekleye-
yim, bizim için önemli k›staslar-
dan biri, bu filmin "Gerçek Hika-
ye"nin ilerisinde olmas›yd›. Tep-
kileri al›rken bu yan›na da dikkat
ediyoruz. Filmin be¤enilip be¤e-
nilmemesi kadar, bu de¤erlendir-
meye de önem veriyoruz. ‹ki y›l-
da nerden nereye geldik bunu
anlamak için önemli. fiimdilik
genel ald›¤›m›z tepkiler olumlu.

48

Say› 61

18 May›s 2003

"Paradigman›n ‹flas›”nda Komedi
Yazar Fikret Baflkaya “Paradigman›n ‹flas›” kitab›n›n bafl›na gelen-

leri Özgür Üniversite’de yapt›¤› bas›n toplant›s›nda anlatt›. 13 May›s’-
ta yap›lan aç›klamaya Baflkaya'n›n yan› s›ra, Ankara Temel Haklar ve
Özgürlükler Derne¤i Giriflimcisi de olan yay›nc› Özden Bayram da ka-
t›ld›. Sözkonusu kitab›n 12 y›l önce yaz›ld›¤›n›, ilk bask›s›na bir dava
aç›ld›¤›n› ve 20 ay hapis yatt›¤›n›, A‹HM'e yap›lan baflvuru sonras›nda
davan›n kapat›ld›¤›n›, ancak buna ra¤men aradaki bask›lar atlanarak ki-
tab›n 8. bask›s›na yeniden dava aç›ld›¤›n› anlatan Baflkaya davay› 'skan-
dal' olarak nitelendirdi.

Kitle Örgütlerinden Adalet Bakanl›¤›’na Ça¤r›
12 May›s günü TMMOB'da biraraya gelen TMMOB ‹stanbul Koor-

dinasyon Kurulu, ‹HD ‹stanbul fiubesi ve ‹stanbul Tabip Odas› yap›m›
sürdü¤ünü belirttikleri “yüksek güvenlikli hapishaneler” hakk›nda Ada-
let Bakanl›¤›’n› aç›klama yapmaya ça¤›rd›lar. F tiplerine de karfl› olduk-
lar›n› belirten kitle örgütleri, sözkonusu hapishanelerde yeralt› hücrele-
ri oldu¤u yönündeki duyumlar›n› belirterek, bunlar›n da t›pk› F tipleri
gibi kamuoyundan gizlenerek inflaa edildi¤ini dile getirdiler.

Böyle Olur Polis Ahlak›
9 May›s günü Ankara Fahri Korutürk Mahallesi'nde oturan, Serkan

Erol isimli devrimci-demokrat bir insan›n yaflad›klar› polisin keyfilikte s›-
n›r tan›mazl›¤›n›n ve ahlaks›zl›¤›n›n yeni bir kan›t›n› sundu. Polis tara-
f›ndan dövülerek D›flkap› SSK Hastanesi acil servisine kald›r›lan ve ha-
len hastanede bulunan Erol’a ve ailesine sahip ç›kan Ankara Temel
Haklar ve Özgürlükler Derne¤i Giriflimi Yüksel Caddesinde bir aç›kla-
ma yaparak polis terörünü protesto etti ve olay› flöyle anlatt›:

“Saat 16:00 s›ralar›nda sokak ortas›nda biri yola ifleyen iki ki-

fliyle karfl›laflan Serkan’› bu durum onu rahats›z eder ve ad› Selim

Ayd›n olan kifliye 'yapt›¤›n›z ay›p de¤il mi, bayanlar› rahats›z edi-

yorsunuz' der. Halk da benzer tepki gösterir. Bunun üzerine Selim

Ayd›n yan›ndaki kifliyle Serkan Erol'u dövmeye bafllar. Sald›rganlar

sürekli vurup, ard›ndan iflkencehanelerden bilinen tarzla 'sana ne

oldu, düfltün mü?' vb ifadeler kullan›r. Serkan, kendini kaybeder ve

gözünü açt›¤›nda karakoldad›r.

Karakolda sald›ran kiflilerin polis oldu¤unu ö¤renir. Ancak, ger-

çekte çal›flt›klar› Hüseyin Gazi Polis Karakolu yerine Tepecik Kara-

kolu denilerek hukuki giriflim yapmas› engellenmeye çal›fl›l›r.

Suç duyurusunun ard›ndan Serkan Erol Adli T›p Kurumu'na git-

mifl ve rapor alm›flt›r. Bunun üzerine tekrar gözalt›na al›narak, po-

lis taraf›ndan raporu yok edilmek istenmifltir. Raporun kendisinde

olmad›¤›n› beyan etmesi üzerine de, ailesi polis taraf›ndan sürekli

telefonla aranarak, rapor isteme bahanesi ile rahats›z edilmifltir.

Olay akflam› geç saatlerde fenalaflmas› üzerine D›flkap› SSK

Hastanesi acil servisine kald›r›lm›flt›r ve flu an hala hastanededir.”

Sa¤l›k sorunlar› oldu¤u da belirtilen Serkan Erol’a sahip ç›kmaya
devam edeceklerini belirten Giriflimciler aç›klamaya flu ifadelerle son
verdiler:

“Polis, iflkencecidir, ahlaks›zd›r. Bizse iflkencenin ve ahlaks›zl›¤›n

oldu¤u her yerde bunlar› çekinmeden teflhir edece¤iz. Onur, namus

ve adalet kavgam›z› sürdürece¤iz. Ba¤›ms›z, özgür, adaletin halk

için oldu¤u bir ülkeyi yaratana kadar!”

Maksut POLAT
17 May›s 1994

Adana’da Yeflilevler Ma-
hallesi’nde minibüsten indi¤i
s›rada polis taraf›ndan yak›n
mesafeden taranarak infaz
edildi.

Maksut, 1969 S›vas Divri¤i
Tepehan Köyü do¤umluydu.

Kürt milliyetindendi. 1988’de mücadeleye kat›ld›.
1992’de gerilla e¤itiminin ard›ndan fierafettin fiirin
Malatya K›r Birli¤i’nde yerald›, bir süre sonra da To-
ros K›r Birliklerini oluflturmak üzere görevlendiril-
miflti.

kahramanlar ölmez
YUSUF ARACI
40. GÜNDE ANILDI
Ölümünün 40. gününde yol-

dafllar› ve ailesi Yusuf Arac›'n›n
baflucundayd›. 11 May›s pazar
günü sabah erkenden toplanma-
ya bafllayan kitle, ‹skenderun
Asri mezarl›¤›na gidip, ölüm
orucunun 106. flehidi olan Ara-
c›'y› hem dini hem devrimci ge-

leneklere göre bir kez daha and›. Öncelikle tüm devrim
flehitleri an›s›na 1 dakikal›k sayg› duruflunda bulunul-
du. Daha sonra Yusuf Arac›'n›n sevdi¤i türküler söylen-
di. Ailesinin evinde verilen yemekle anma sona erdi.

Aykut KAYNAR
19 May›s 1980
Bolu’da mücadelenin en

ön saflar›ndayd›. Daha sonra
Aybast› bölgesinde devrimci
hareketin faaliyetlerini yürüt-
meye bafllad›. Bölgede faflist-
ler taraf›ndan katledildi.

‹brahim KAYPAKKAYA
18 May›s 1973

"Buraya kadar anlatt›klar›-
m› samimiyetle inand›¤›m
Marksist-Leninist düflünce u¤-
runa yapt›m. Ve sonuçtan asla
piflman de¤ilim. Ben bu u¤ur-
da her türlü neticeyi göze ala-
rak ve can bedeli bir mücade-
leyi öngörerek çal›flt›m. Ve ne-
ticede yakaland›m. Asla pifl-
man de¤ilim..."

(‹brahim Kaypakkaya)

Türkiye devriminin 1970’lerin bafl›nda silahl› devrim
cephesiyle açt›¤› mücadele bayra¤›n›n tafl›y›c›lar›ndan biridir
Kaypakkaya. Silahl› devrim cephesinin parçalar›ndan biri
olan TKP-ML’nin önderleridir.

1960’l› y›llar›n ikinci yar›s›ndaki gençlik önderlerinden
biri olarak öne ç›kt›. Çapa Yüksek Ö¤retmen Okulu Fikir
Kulübü'nün kurucular›ndand›. “Sabahlara kadar nöbet tu-
tan, atefl bafllar›nda eylem üzerinde tart›flan, faflistlerle ça-
t›flan devrimci gençlerden biri”ydi. Forum, Ant, Türk Solu,
Ayd›nl›k Sosyalist gibi dergilerde yaz›lar yaz›yordu.

1970'lerin bafl›nda daha önce içinde bulundu¤u PDA
(Ayd›nl›kç›lar) grubundan ayr›ld›. Kaypakkaya ve çevresin-
deki örgütlülük, 1971'lerden itibaren önce Malatya ve An-
tep, daha sonra Dersim bölgesinde faaliyet yürüttü. TKP-
ML T‹KKO bu faaliyetler içinde kuruldu.

Ocak 1973’de ‹brahim Kaypakkaya, Ali Haydar Y›ld›z ve
yoldafllar› Vartinik'e ba¤l› Mirik köyünde kuflat›ld›lar. Ali
Haydar bu kuflatmada flehit düfltü. Kaypakkaya kuflatmay›
yarmas›na ra¤men, k›sa süre sonra o da tutsak düfltü.

Sonras›, Kaypakkaya’n›n iflkenceciler karfl›s›ndaki dire-
nifl destan›d›r.

Gökçe Karakolu'nda, Dersim il merkezinde , Elaz›¤ ifl-
kencehanelerinde, istediklerini alamad›lar onun a¤z›ndan.
Daha sonra Diyarbak›r'a götürdüler, aylarca sürdü iflkence.
Aylarca sürdü Kaypakkaya’n›n direnifli. Asla piflmanl›k dö-
külmedi dudaklar›ndan. 18 May›s 1973’de katledildi.

Hüseyin KILIÇ, Zeynep KORKMAZ
20 May›s 1998

Dersim ‹brahim Erdo¤an K›r Silahl› Propaganda
Birlikleri’ne ba¤l› bir birli¤in Hozat Tavuklu Köyü ci-
var›nda pusuya düflürülmesi sonucu ç›kan çat›flma-
da, flehit düfltüler.

1977 Malatya Akçada¤ Kas›mufla¤› do¤umlu ve
Kürt milliyetinden olan Hüseyin K›l›ç (Tuncay) Ma-
latya’da lise ö¤rencilerinin mücadelesinin örgütlen-
mesinde bir çok görevler ald›. Bir süre ‹stanbulda
mahalli bölgelerde çal›flt›. 6 May›s 1998’de Dersim
gerilla birli¤ine savaflç› olarak kat›ld›.

1975 Kilis-Sö¤ütlü do¤umlu ve Türk milliyetin-
den Zeynep Korkmaz (Canan), mücadeleye lise y›l-
lar›nda kat›ld›. 1993-96 aras›nda Gaziantep Mücade-
le ve Kurtulufl temsilcilikleri görevinde bulundu. 20
Ekim 1997’de Dersim ‹brahim Erdo¤an gerilla birli-
¤ine kat›ld›.

50

Say› 61

18 May›s 2003

!Delisiköyün

En faal komisyon olmaya aday!
AKP, içindeki yolsuzluklar› soruflturmak için milletve-
killerinin yeralaca¤› bir komisyon kuruyor. Bankalar,
enerji ve inflaat ihaleleri baflta olmak üzere parti için-
deki yolsuzluklar› soruflturacakm›fl bu komisyon. Bu
kadar tescilli h›rs›z›n bulundu¤u bir partiye gerekli bir
komisyon. Her ne kadar h›rs›z h›rs›z› yakalamasa da!

Bu iki resimdeki ayn› manken! Dolar›n yeflilini kabe
belleyen, islamc› k›l›f›na girmifl burjuvalar için dü-
zenlendi “tesettür defilesi”. Onlar yaratt› bu tablo-
yu. Mankenler için sorun yok; onlar “profesyonel”;
Peki islamc›lar bu görüntülerden, inanç, türban di-
ye diye kanlar›n› emen burjuvalar›ndan hesap so-

rmayacak m›?

Benzerlik bizi rahats›z etti; Ya sizi?

Wolfowitz’e verdi¤iniz cevab› du-
yamad›k. “Milli” mi dediniz? “Te-
röööör...” mü buyurdunuz? Yok-

sa “d›fl güçleeeeer....” mi? Alooo, orada
m›s›n›z “milli” generaller?

Genelkurmay;
Orada m›s›n›z?

George Bush ve ‹ngiltere Baflbakanı Tony Bla-
ir, bir Norveç milletvekili taraf›ndan Nobel Ba-
r›fl Ödülü’ne aday gösterilmifl. Yaln›z bu y›lkine
yetiflmedi¤i için 2004 Nobeline aday gösteril-
mifl. Allah muhafaza; flimdi bu Bush ve finosu-
nun önünde “ödülü haketmek” için epey za-
man var. Art›k bu araya iki Afganistan bir Irak
daha s›k›flt›rmaya kalkmas›nlar!
Bush ve Blair’e Nobel Barıfl Ödülü’nün veril-
mesi sak›n size mizah gibi gelmesin. Bu ödül,
daha önce de ABD imparatorlu¤unun Henry
Kissinger’e ve Siyonist katliamc› Menahem Be-
gin’e de verilmiflti.

Ç‹ZG‹YLE

