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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 63 / Tarih: 8 Haziran 2003 / F‹YAT (KDV Dahil) 750 000

AAdaletAdaletEkmekEkmek veve

fiiddetin fiiddetin

kayna¤›kayna¤›

zulmezulmedenlerdir!

Bilimsel Gerçe¤eBilimsel Gerçe¤e
Ça¤r›:Ça¤r›:

fiiddetin tarihsel
kayna¤›n› tart›flmaktan

kaçanlar›n fliddet
hakk›nda söz hakk›

olamaz!

✔

✔ Ölüm Orucu
963. günde

Direnifl “bininci gün”e
yaklafl›yor

✔ Amerikanc›
“ulusalc›lar”!

Genelkurmay iflbirlikçili¤ini
gizlemeye çal›fl›yor!

✔ ‹flgal Alt›ndaki
Irak demokrasisi!

‹flgalden manzaralar

Halka
b.k yedirme, F tipleri,

halka s›k›lan kurflunlar,
iflkenceler, infazlar, cezalar
Laila’dakiler gönlünce,
korkusuzca tepinsin

diyedir!

Halka
b.k yedirme, F tipleri,

halka s›k›lan kurflunlar,
iflkenceler, infazlar, cezalar
Laila’dakiler gönlünce,
korkusuzca tepinsin

diyedir!

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

Haftalar, aylar geçti. Ve y›llar! Evet, y›llar
geçti ilk direniflçinin aln›na k›z›l bant›n› ba¤lad›-
¤› günden bu yana.

Günleri sayd›k; ölüm oruçlar›nda o güne ka-
dar bilinen, yaflanan klasik s›n›rlar afl›ld› ilkin.
‹ki haneli rakamlar›n yetmedi¤i günlere geldik.
100’lü günleri saymaya bafllad›k.

Sonra, direniflin 250. günü... Sonra 500. gü-
nü... fiimdi takvimler h›zla, üç haneli rakamlar›n
yetmeyece¤i günlere yaklafl›yor.

Çözün diye hayk›r›yor direniflçiler ölüm yata-
¤›nda. Çözün diyor aln›n› k›z›l bantlar›n› ba¤la-
maya haz›rlananlar. Çözün diyor zulme sessiz
kalmayan feda savaflç›lar›.

Çözmezlerse?..
Çözmezlerse bitmeyecek bu direnifl.
Kimse k›ramayacak onu.
Günler, dört haneli rakamlara ulaflsa da... Bu

destan yaz›lmaya devam edecek.
Bin direnifl günü, 21. Yüzy›l›n ilk büyük dire-

nifl destan›n›n ad›d›r.
Tarihin kaydetti¤i en eski destan G›lgam›fl

destan›d›r. Bizim hiç yabanc›s› olmad›¤›m›z top-
raklarda, Mezopotamya’da yaz›lm›flt›r bu destan.

G›lgam›fl savaflç›d›r. Baflkald›r›r tanr›lara. Öz-
gürlü¤ü sonsuz olarak yaflamak ister. Ölümsüz-

lük otu peflinde koflar G›lgam›fl. Ölümsüzlük
otunu halk› ile birlikte yiyip sonsuz özgürlü¤ü
ölümsüzlükle bütünlefltirmek ister.

G›lgam›fl ölümsüzlük otunu yiyemedi; ama
ölümsüzlük otunu ararken verdi¤i savaflla ölüm-
süzleflti.

Bizim direniflçilerimizin, feda savaflç›lar›m›z›n
ölürken ölümsüzlefltikleri, ölürken yaflatt›klar›,
ölümleriyle zulmün karfl›s›nda bayraklaflt›klar›
gibi...

Anadolu topraklar›, kendini “dünyan›n tanr›-
s›” ilan eden Amerikan imparatorlu¤una ve ifl-
birlikçilerine karfl› baflkald›ran direniflçileri ç›-
kard› bir kez daha ba¤r›ndan. Anadolu’nun des-
tanlar tarihinde bin direnifl gününün destan› var
art›k. Tüm dünya halklar›n›n ortak dili olan dire-
niflin diliyle yaz›ld›. 21. Yüzy›l›n bafl›nda, tarihe
bir büyük arma¤an sunuldu.

“Tarihin sonu”nu, küreselleflmenin zaferinin
kaç›n›lmazl›¤›n›, imparatorlu¤una direnilemeye-
ce¤ini, sosyalizmin öldü¤ünü ilan edenlere kar-
fl› yaz›ld› bu destan.

Bin direnifl günü, tarihin G›lgam›fllar’dan bu
yana, Kawa’lardan, Spartaküsler’den, Bedred-
dinler’den, Pir Sultan’lardan, Bolflevikler’den,
Suphiler’den, Mahirler’den bu yana kesintisiz
akt›¤›n›n ilan›d›r.

Bin direnifl günü, tarihin de, gelece¤in de bi-
zim oldu¤unun ilan›d›r. Bin direnifl gününe dam-
gas›n› vuran k›z›l al›n bantlar› ve d›flar›daki k›z›l
bayraklar, gelece¤in kime ait oldu¤unun ilan›d›r.

‹lan ediyoruz ki, ölümsüz ve yenilmeziz.
‹lan ediyoruz ki; tarih boyunca dünya halkla-

r›n›n kanlar›yla açt›¤› o direnifl yolundan zafere
yürüyoruz.

Bin direnifl günü tan›¤›m›zd›r!

✹ÇA⁄
DUYURI

U

1984
ÖLÜM ORUCU
fiEH‹TLER‹N‹
ANIYORUZ

B‹RB‹R
destandestan

B‹NB‹N
direnifl günüdirenifl günü

Berdan Bilim Kültür Sanat Merkezi
AÇILDI

Tiyatro çal›flmalar›, fliir dinletisi, film gösterileri, okuma günleri...
Kültür alan›nda kollektif bir çal›flma için herkesi bekliyoruz...
ADRES: Cengiz Topel cad. fiehit Mustafa mah. ‹çgören apt. kat:1 No:2 TARSUS

Nas›l Bir Üniversite
Nas›l Bir E¤itim ‹stiyoruz?

Gençlik Birlik Koordinasyonu’nun
haz›rlad›¤› broflür

Ç
I
K
T
I

FEDA
RUHUYLA

Feda ruhuyla
direniyoruz dünyan›n

en büyük askeri gücüne,
Amerikan impara

torlu¤una karfl›...
Feda ruhuyla direniyo

ruz iflbirlikçilerin
zulmüne karfl›...

Feda ruhuyla
savunuyoruz
ba¤›ms›zl›k,

demokrasi ve
sosyalizm
düflünü...

Feda ruhuyla
k›r›yoruz

kuflatmalar›...
Feda ruhuyla
y›k›yoruz
zulmün

zindan
lar›n›...

Feda ruhuyla
parçal›yoruz zulmün
sansürünü...

Feda ruhuyla aç›yoruz kapanm›fl
gözleri,

sa¤›rlaflm›fl kulaklar›...
Feda ruhuyla
ar›nd›r›yoruz burjuvazi

nin pespaye düflünce
leriyle dumura
u¤ram›fl beyinleri...

Feda ruhuyla
yaflat›yoruz

insanl›¤›n
binlerce y›ll›k
erdemlerini,
halklar›n tarihsel

geleneklerini...
Feda ruhuyla

yenilmezlefltik,
fedayla

ölümsüzlefltik...
Feda ruhuyla

aç›yoruz
devrimin
yolunu...

11998844

11999966

22000033

Gerçe¤in bast›r›ld›¤› yerde, hiç kimse, düflünce özgürlü¤ün-
den, bas›n özgürlü¤ünden, k›sacas› demokrasiden sözedemez.
Gerçe¤in tart›fl›lmas›n›n engellendi¤i yerde, demokrasiden de¤il,
ancak faflizmden sözedilebilir.

Ülkemiz, gerçe¤in bast›r›ld›¤›, gerçe¤in tart›fl›lmas›n›n yasak-
larla, tehdit ve flantajla engellendi¤i bir ülkedir.

“Hay›r, öyle de¤il” diyenler, geçen hafta DGM savc› ve hakim-
lerine yönelik eylemin baflta medya olmak üzere çeflitli kesimler
taraf›ndan nas›l ele al›nd›¤›na bakmal›d›r.

Kimi terör dedi, kimi provokasyon... Kimi yorumsuz “fliddet
eylemi” diyerek geçti. Adland›rmalar çok çeflitliydi, ama hepsin-
de ortak olan fluydu: Kimse bu eylemin nedenini tart›flmad›. Ay-
n› olgu, k›sa süre önce Ankara K›z›lay’da flehit düflen feda savafl-
ç›s› fiengül Akkurt’un eyleminde de görüldü.

Oysa bu eylemler, herkesin do¤ru veya yanl›fl bulmas›ndan
ba¤›ms›z olarak, Türkiye gerçe¤inin bir parças›d›r. Bu eylemlerin
“neden”leri de, bu eylemleri gerçeklefltiren feda savaflç›lar›n› or-
taya ç›karan “nesnel koflullar” da bu ülkenin koflullar›d›r.

Bu koflullar› tart›flmadan, bu eylemleri anlamak da, “önle-
mek” de mümkün de¤ildir.

Tart›flmak, gerçe¤i aramak,
bilimselliktir, dürüstlüktür!
Yal›n bir bilimsel gerçektir; e¤er bir ülkede intiharlar art›yorsa,

o ülkenin politikac›s›, bilim adam›, ayd›n›, gazetecisi, sanatç›s›,
oturup o intiharlar›n nedenini tart›flmak zorundad›r. Aksi halde,
ne olan biten anlafl›labilir, ne bir çözüm üretilebilir. Burjuvazi ve
düzenin tüm savunucular›, devrimcilerin feda eylemleri olarak
adland›rd›¤› eylemleri “intihar eylemi” olarak adland›r›yor; bu ad-
land›rma bile, onlar›n, bu eylemlerin sosyolojik, ekonomik, siya-
sal, tarihsel nedenlerini bilimsel olarak ele almalar›n› zorunlu k›-
lar.

Ama alm›yorlar.
Çünkü gerçe¤i yok sayma, bu noktada bir politikaya dönüfl-

müfltür. Düzenin savunucular›, kendileri yok sayd›¤› gibi, herke-
sin de yok saymas›n› istiyorlar.

Bu ise tam bir açmazd›r.
Bir gerçek, yok say›lmaya devam edildikçe, o gerçek kendi-

nin varl›¤›n› duyurmak için, her geçen gün daha etkili ve daha
fliddetli yollara baflvuracakt›r.

O halde, herkes flu basit soruyu tart›flmak zorundad›r:

GERÇE⁄E VE ÇÖZÜME GERÇE⁄E VE ÇÖZÜME
ÇA⁄RIÇA⁄RI

Ekmek ve Adalet
Say› 63

‹çindekiler

3... Gerçe¤e ve çözüme ça¤r›!
7... DHKC’den DGM savc› ve

hakimlerine yönelik eylem
9... Sen katlederek

nereye varacaks›n?
10... Birilerinin katli vacip mi?
12... Susurluk Devleti yeniden

provokasyonlara bafll›yor
13... Terör mü, fiiddet mi

diyorsunuz;
Anlatal›m dinleyin!

14... Emekçi eylemlerinden...
15... “Gelece¤imiz

üç saate s›¤d›r›l›yor”
16... ‹flgale son ülkemizi terkedin
17... Korkut Eken’in çocuklar›!
18... Dersim halk› onuruna

sahip ç›kt›-ç›kacakt›r!
19... D›flk› iflkencesi
20... Irkç›, Faflist ve baflar›s›z
22... ‹flgal demokrasi getirir!
24... ‹flgal, safalet ve direnifl
25... Bush Nazi Kamp›’nda

ne ar›yor?
26... ‹flas etmifl bir çizgi:

Milliyetçilik
29... MHP, DSP, DYP Genç Parti

ulusal m›?
30... Genelkurmay iflbirlikçili¤ini

“Ulusall›k” görüntüsü...
32... Lailalar’da tepinenler ve

burjuvazinin uyar›s›!
34... Sistemin a¤ababas› TÜS‹AD
35... Bir ülke nas›l bat›r›l›r?!
36... Tesettür defilesi ve istismar
37... Fethullah’›n çetesi
38... 1984 Ölüm Orucu
39... Kahramanlar Ölmez
40... Gerçekten kaçmay›n!
42... ‹tiraf ve ibret belgesi
44... ‘Kurtarma’ dede¤in

böyle olur!
45... Kominist ozan Naz›m’›

an›yoruz
46... Avrupa, ABD’ye teslim oldu
47... Bush Ortado¤u’da

tehditli “Bar›fl›”
48... Halk›n birli¤i ve direnifli
49... Medyada olmayanlar
50... Köyün Delisi

fiiddetin kayna¤› nerede? fiiddeti yaratan
kim?

Kesin, Net, Varl›¤›-Yoklu¤u
Tart›fl›lamaz Gerçekler Var:
Gerçek 1; 20 Ekim 2000’den bu yana süren

bir ölüm orucu var bu ülkede. ‹ktidarlar, katli-
amla, iflkencelerle, zorla müdahalelerle, rüflvet
ve tehditle, k›sacas› akla gelebilecek her yolla,
bu direnifli k›rmaya çal›flt›. K›ramad›. Kimsenin
tart›flamayaca¤› sonuç budur. Direnifl destekle-
yin desteklemeyin, bir gerçektir.

Gerçek 2; Direnifli yok sayma politikas›, te-
mel politika haline getirildi¤inde, direniflin sö-
zünü eden, sorunun çözümünü isteyen hemen
her kesim, a¤›r bir bask›, sansür alt›na al›nd›.
Yüzlerce insan F tipleriyle ilgili gösteriye, pane-
le, yürüyüfle kat›ld›, slogan att› diye tutukland›,
sendikalar, dernekler, dergiler bas›ld›. Ve bugün
bu politika sürüyor; AKP’nin Adalet Bakan›,
böyle bir sorun yokmufl gibi davran›yor.

Gerçek 3; Ancak ortada hiç kimsenin vard›-
yoktu diye, e¤riydi-do¤ruydu diye tart›flamaya-
ca¤› yal›nl›kta bir olgu var: 107 tabut.

Gerçek 4; Tüm bunlara ra¤men, halen ha-
pishanelerde ve hastanelerde ölüm orucunda
direniflçiler var. Ölüm orucuna bafllayaca¤›
aç›klanan tutsaklar var. Ölüyorlar, ölmeye de-
vam ediyorlar.

fiimdi yeniden baka-
l›m duruma;

Bu gerçe¤i tart›flma-
yan, tart›flt›rmayan ikti-
dar, nas›l bir iktidard›r?

Bunu tart›flmayan ay-
d›n nas›l bir ayd›nd›r?

Bunu yazmayan med-
ya nas›l bir medyad›r?

Gerçekten kaçman›n
kimseye bir yarar› yoktur.
Sadece, o da geçici bir
süre için katliamc›lar›n
ifline yarar. Ama gerçek
sonra dönüp onlar› da vu-
rur.

Gerçek kabul edile-
cek, bu tart›flma yap›la-
cakt›r. Kimse bundan ka-
çamaz. Toplumlar tarihi-
nin her döneminde flidde-
ti yaratanlar kimlerdir,
tart›fl›lacakt›r. Halklara
ekmek ve adalet müca-
delesini bile fliddete bafl-

vurmadan yürütecek yol b›rakmayanlar, kim-
lerdir, aç›¤a ç›kacak.

Yaln›z F Tipleri mi?
Cesetlerimizden oluflan da¤lar, yaln›z F tip-

leriyle mi s›n›rl›? Hay›r! ‹flkencehanelerde ce-
setlerimiz y›¤›l›d›r. Sokak ortalar›nda, evlerde,
iflyerlerinde yap›lan infazlar sonucu, binlerce
insan›m›zdan oluflan kanl› da¤lar yükselmifltir.
Mezar yerlerini bilmedi¤imiz “kay›plar›m›z” gö-
rünmeyen da¤lar oluflturmufltur. Faili meçhul-
lerden s›rada¤lar olmufltur... Peki bu da¤lar› ya-
ratanlardan kaç tanesi yarg›lanm›fl, cezaland›-
r›lm›flt›r? Göstermelik bir kaç› say›lmazsa, hiç!
Peki bu da¤lar büyümeye devam etmiyor mu?
Evet! Peki ne olacak o zaman? Bir düzen, hal-
ka, sen benim yaratt›¤›m bu ceset da¤lar›yla
yanyana yafla, itiraz da etme diyebilir mi? Der-
se, bunu o halk kabul eder mi?

Etmiyor ve etmeyecektir.
Halklar, kendisine bunu dayatan düzene kar-

fl›, bir biçimiyle direnecek, bir biçimiyle adalet
isteyecektir. Bunun yolu bar›flç›l m› olur, fliddet
mi olur, yasal m›, yasad›fl› m› olur, bu tali bir
konudur. Burada as›l tart›fl›lmas› gereken, halk-
lar›n direnme hakk›n›n, ekmek ve adalet iste¤i-
nin hiçbir biçimde yokedilemeyece¤i, gayri-
meflru say›lamayaca¤› gerçe¤idir.

Açl›k dayat›l›yor, iflgal alt›nda yaflam
dayat›l›yor, ne yapacak halklar?
Evet, flu an ülkemizde yak›c› bir sorun ola-

rak F tipleri sorunu öne ç›km›flt›r. Ama ülke-
mizde korkunç bir açl›k sorunu da yaflan›yor.
Milyonlar iflsiz. Ve IMF, iflbirlikçileri, böyle yafla-
yacaks›n›z diyor, sürünün diyor. Ne olacak, na-
s›l, nereye kadar kabul edebilir bunu halk?

Bu sorunu da tart›flmayacak m›s›n›z? Tart›fl-
mayarak, yok sayarak, nereye varacaks›n›z?

Ülkemizde yaln›z zulüm sorunu de¤il, açl›k
dünya ve ülkemiz tablosunda, fliddeti zorunlu
k›lan koflullar, günümüzde daha da pekiflmifltir.
Somut olarak bakal›m; Amerikan imparatorlu-
¤u, herhangi bir ülkeye, benim flu flu istekleri-
mi yerine getireceksin; ben senin ülkenin yeral-
t›-yerüstü kaynaklar›n›, insanlar›n› istedi¤im gi-
bi sömürece¤im diyor. Kabul etmeyen ülke, ya-
k›p y›k›l›yor, iflgal ediliyor. Emperyalizmin flid-
detine karfl› fliddete baflvurmay›p, emperyaliz-
min askeri güçlerine karfl› kendi politik-askeri
örgütlenmelerini kurmay›p ne yapacak bu ül-
kelerin halklar›? Gelelim ülkemize; halk, IMF
politikalar›na karfl›, ama iktidar diyor ki sen aç

Tarih ve siyaset,
demagojiyi ve

lafazanl›¤›
kald›rmaz. Bütün
bu gerçekler or-
tadayken, halk›n
fliddetini “terör”

demagojisiyle
geçifltirmek,

“her türlü flidde-
te karfl›y›z” lafa-

zanl›¤›yla mah-
kum etmek, bu
düzen böyle de-
vam etsin, de-

mektir;

kalsan da, açl›ktan, hastal›ktan ölsen de uygu-
layaca¤›m, emperyalizmin iflbirlikçili¤ini sürdü-
rece¤im; “ba¤›ms›zl›k” diyenleri, bu sömürü
düzenini de¤ifltirmek isteyenleri “katledece-
¤im!” diyor ve katlediyor. Bu politikas›n› F tip-
lerinde gösteriyor. Ülkemizin tüm örgütlü ku-
rumlar›, genifl halk kesimleri F tiplerini istemi-
yoruz diyor, o hapishanelerde katliam yap›yor!
Ne yapacak bu halk? Bu ülkede ba¤›ms›zl›k,
demokrasi, sosyalizm için mücadele eden dev-
rimciler ne yapacak?

Tarih ve siyaset, demagojiyi de kald›rmaz,
lafazanl›¤› da. Bütün bu gerçekler ortadayken,
halk›n fliddetini “terör” demagojisiyle geçifltir-
mek, veya “her türlü fliddete karfl›y›z” lafazanl›-
¤›yla mahkum etmek, bu düzen böyle devam
etsin, halk aç kalmaya, ölmeye devam etsin
demektir; siyaseten hükmü yoktur.

Tarihin her döneminde, egemen s›n›flar, sö-
mürülerini sürdürebilmek, halk›n sömürü düze-
nine isyan›n› bast›rabilmek için iflte böyle ceset-
lerden oluflan da¤lar yaratm›fllard›r. fiiddetin
kayna¤›, tarih boyunca egemen s›n›flar olmufl;
halklar, hak ve özgürlükleri için baflka yol kal-
mad›¤›nda kendi fliddetlerini uygulamaya baflla-
m›fllard›r. Halk›n direniflini, flu veya bu biçimde-
ki eylemlerini yasalar yasaklayabilir. Fakat, ya-
salar (ve bu yasalara dayanarak egemen s›n›f›n
uygulad›¤› terör), toplumsal geliflmeleri, ancak
belli bir süre için belli s›n›rlar içinde tutabilirler;
hükümleri sonsuz de¤ildir; aslolan düzenin koy-
du¤u yasalar de¤il, toplumsal geliflmenin kendi
yasalar›d›r. Toplumsal yasa, halk›n açl›¤› ve zul-
mü kabul etmeyece¤i, buna flu veya bu biçim-
de direnece¤i, açl›k ve zulüm düzenini de¤ifltir-
mek için örgütlenip savaflaca¤›d›r.

Kör terör, amaçs›z fliddet diyerek
çözebilecekseniz, devam edin!
Ülkemizde ne zaman bir devrimci fliddet ey-

lemi olsa, adeta klasikleflmifltir, düzen politika-
c›lar›, yazarlar› “fliddet yeniden mi hortluyor”,
“kim k›flk›rt›yor” diye sormaya, komplo teori-
leriyle “d›fl mihraklar” aramaya bafllarlar. Bu
kafa, en baflta CAH‹L’dir. Ne dünya, ne ülkemiz
gerçeklerini çözümleyemeyecek, bu ülkedeki
siyasi güçlerden biri olan devrimcileri anlaya-
mayacak kapasitesizliktedir. Çünkü bütün bun-
lar› bir nebze olsun tahlil edebilen, anlayabilen
biri, bilir ki, gördükleri, göreceklerinin yan›nda
hiçtir. En fazla, bir “bafllang›ç”, bir “girifl”tir.

Düzenin bas›n ve yay›n kurulufllar›na bak›n!
Ne bu eyleme ba¤l› olarak, ne de bundan ba-
¤›ms›z olarak, tek kelime F tipleri yok. Oysa
eylemi yapanlar, bize gelen ve muhtemelen
tüm bas›n yay›n organlar›na da giden aç›kla-
malar›n›n en bafl›nda diyorlar ki;

“Tecrit sürüyor... Katliam sürüyor... Misille-
me hakk›m›z› kullan›yoruz! Tecrit’in “yarg›”da-
ki temsilcisi, katliamlar›n aklay›c›s› DGM yetki-
lilerini vurduk! TECR‹T‹ KALDIRIN!”

Yani; eylemin bir nedeni, bir talebi var.
Ama bu “neden” yok gibi gösteriliyor. Nede-

ni yoksa, dengesiz, amaçs›z kiflilerin s›rf fliddet
olsun diye yapt›¤› bir olay kal›yor geriye. Amaç
da bu zaten. Terör demagojisinin alt yap›s› bur-
juva medyan›n habercili¤iyle haz›rlan›yor.

Kör terör, amaçs›z fliddet... Bu kavramlar,
mezarl›ktan geçerken çal›nan ›sl›ktan daha
“derin” bir anlama sahip de¤illerdir. Siz “kör”
de deseniz, “amaçs›z” da deseniz, o eylemlerin
aç›k, belirli hedefleri oldu¤u ve belirli, ilan edil-

5

Say› 63

8 Haziran 2003

mifl amaçlar› oldu¤u gerçe¤i de¤iflmifl mi olur?
Hay›r, en fazla kendinizi kand›rm›fl olursu-

nuz.
Elbette biliyoruz; as›l kand›r›lmak istenen

halkt›r. Gerçeklerin saklanmak istendi¤i halkt›r.
Medya diyor ki, tamam, bunlar›n hepsi bizim
haber merkezlerimize geliyor, biz biliyoruz, ama
halk bilmesin!

Ama flu kadar›n› söyleyelim; ne kadar gizle-
seniz, çarp›tsan›z da, halk›n en okumam›fl, yaz-
mam›fl› bile, bir nokta gelir ve “Yahu adamlar
bu kadar riskleri, hatta ölümü göze al›p bu ey-
lemleri yap›yorlarsa, vard›r bir nedeni” der.
Düzeninizin profesörünün sormad›¤› o soruyu,
size göre cahil, kaba halk sorar: Neden?

O soru soruldu¤u an, iflte o an, sizin tüm
sansür duvarlar›n›z y›k›lm›fl, demagojileriniz
parçalanm›flt›r.

Nereye kadar engelleyebilirsiniz bu sorunun
sorulmas›n›?

Engellemeye çal›flmaktan vazgeçin.
Gazeteciyseniz, habercilik yap›n. Ayd›nsan›z

bilimsel davran›n. Politikac›ysan›z bu ülkenin
gerçeklerine gözlerinizi kapamay›n. Kitle örgü-
tü yöneticisiyseniz, kitlenizi bilgilendirin, tart›fl-
t›r›n.

Çözerek de¤il, sansürleyerek
sorunlardan kurtulmaya çal›flmak,
kimseyi o sorundan kurtarmaz!
Tarihe bak›n; böyle hiçbir olay karanl›kta

kalmam›flt›r. ‹ktidarlar›n gizledi¤ini, medyan›n
yazmad›¤›n› tarih yazm›flt›r. Bask›n›n, zulmün,
sansürün en koyu dönemlerinde bile, tarihe,
devrimciler taraf›ndan düflülen notlar vard›r
çünkü. O notlar bazen ölerek, bazen zulme yö-
nelik farkl› eylemlerle düflülmüfltür. Bugün tar-
t›flt›¤›m›z, iktidar›n ve medyan›n da el birli¤iyle
tart›fl›lmas›n› engellemeye çal›flt›¤› DGM ha-
kimlerine yönelik eylem de, hem güncel an-
lamda “çözüm” ça¤r›s›, hem tarihe düflülen bir
nottur. Tarihe düflülen bu notta deniyor ki; 107
insan›m›z öldü, insanlar›m›z ölmeye devam edi-
yorlard›, cesetlerimiz da¤ gibi olmufltu, ve üste-
lik bu da¤ yok say›l›yordu; bu eylemle, iflte bu
da¤› gösterdik herkese...

Mesele, fliddete karfl› ya da fliddetten
yana olmak meselesi de¤ildir!
Bunun kökeninde yatan meselenin varl›¤›n›

kabul etmek ve onun çözümünü aramak mese-
lesidir. Bunu var m›s›n›z, yok musunuz? Her ke-

simin 3 Haziran’daki eylemi ele al›fl› bu soruya
verdi¤i cevaba göre de¤iflecektir.

Benimsersiniz veya benimsemezsiniz;
Üç y›ld›r ölüyor insanlar;
Ne deniyor peki?
‹ktidar: Çözmeyiz, çünkü böyle bir sorun

yok. Var diyeni de susturaca¤›z. Hücrelerde öl-
dürmeye devam edece¤iz.

Medya: Yazmayaca¤›z, görmeyece¤iz, ölme-
ye devam edin!

3. bir kesim: F tiplerine karfl›y›z, ama fliddet
yanl›flt›r, ölüm orucu yanl›flt›r, biz de bilmiyoruz
ama baflka yollar vard›r, o “henüz keflfedilme-
mifl” yollardan sorunu çözünceye kadar hücre-
lerde ölmeye devam edin!

Peki bunun kabul edilmesini mi bekliyorsu-
nuz? Kim kabul edebilir bunu?

Hay›r, hiçbir halk, hiçbir siyasi güç, kabul et-
mez. Sorunu tart›flt›rmak zorundad›r. Tart›flt›r-
man›n yolunu bulacakt›r. Sizin o yolu benimse-
yip benimsememenizin bu noktada hiçbir öne-
mi kalmam›flt›r.

Hangi gerekçeyle, hangi üslupla söylüyor
olursa olsun; ölmeye devam edin diyenler, flid-
detin ve sonuçlar›n›n da sorumlusudur.

Kendi sözlerinin gere¤ini yapmayanlar da
bütün bu olup bitenlerden do¤rudan veya z›m-
nen sorumludur.

fiiddete karfl› olabilirsiniz. Bu da bir görüfltür,
sayg› duyulur, ideolojik olarak, politik olarak
tart›fl›labilir. Ama flimdi sözkonusu olan bu de-
¤ildir.

“fiiddete karfl› olmak” flimdi neyi çözüyor?
Hiçbir fleyi!
fiiddetin kayna¤› gürül gürül akmaya devam

ettikçe, fliddeti yaratanlar suyun bafl›n› tuttuk-
ça, “her türlü fliddete karfl›y›m” nakarat› bofl
sözdür. Daha aç›k söyleyelim; lafazanl›kt›r, flar-
latanl›kt›r.

BU ÜLKEDE YAfiAYAN HERKES‹,
BU ÜLKEDE S‹YAS‹ B‹R ‹DD‹ASI OLAN

TÜM GÜÇLER‹
DEMOKRAS‹Y‹, ADALET‹ SAVUNUYORUM

D‹YENLER‹
insanlar› yoketme ve gerçe¤i yoksayma po-

litikalar›na karfl›
GERÇE⁄‹ TARTIfiMAYA
GERÇE⁄‹N GÖSTERD‹⁄‹ SORUNU
ÇÖZMEYE ÇA⁄IRIYORUZ!

6

Say› 63

8 Haziran 2003

3 Haziran sabah saat 08.15’te, Bak›rköy sa-
hil yolunda DGM savc› ve hakimlerini tafl›yan
servis arac›na yönelik bir eylem gerçeklefltirildi.

DEVR‹MC‹ HALK KURTULUfi CEPHES‹ Fe-
da Birlikleri taraf›ndan üstlenilen eylemde, DGM
savc› ve hakimlerini tafl›yan araç ve araca es-
kortluk yapan polis otosu tahrip olurken, savc›
ve polislerden yaralananlar oldu.

DHKC Üstlendi: “TECR‹T‹ KALDIRIN,
‹MHAYA SON VER‹N, SORUNU ÇÖZÜN!”

3 Haziran günü bir aç›klama yaparak eylemi
üstlenen, DHKC eylemin, Feda Birlikleri taraf›n-
dan uzaktan kumandal› bomba ile gerçekleflti-
rildi¤ini bildirdi.

Eylemi, F tiplerindeki zulme, üç y›ld›r süren
katliamc›l›¤a karfl› misilleme olarak niteleyen
Cephe, 19 Aral›k’tan bu yana yaflanan vahfleti,
107 ölümü hat›rlatarak. “iflbirlikçi iktidarlar,
katletmeyi ‘çözüm yolu’ olarak benimsediler”
dedi. F tiplerinin Amerikan emperyalizminin
muhalifleri yok etme politikas›n›n parças› oldu-
¤u belirtilen aç›klamada, iktidar›n, “Amerikan
imparatorlu¤unun bir yeni-sömürgesi olarak
‘tüm devrimcileri muhalifleri yoketme’ politika-
s›n›n sad›k uygulay›c›lar› olarak katletti¤ini” di-
le getirdi.

Direniflin, emperyalizmin ve iflbirlikçilerinin
hedeflerine varmas›n› engelledi¤ini belirten
Devrimci Halk Kurtulufl Cephesi, katledenler-
den hesap sorman›n, mazlumlar›n meflru hakk›
oldu¤unu hat›rlatarak, flöyle dedi:

“Tarihsel hakk›m›z ve hakl›l›¤›m›z bir yana;
sadece 19 Aral›k 2000’den bu yanaki süreci gö-
zünüzün önüne getirin. En meflru hakk›m›z›, di-
renme hakk›m›z› kullanarak öldük! Ölümleri
durdurun dedik direniflimizle. Durdurmad›lar,
katletmeye devam ettiler.

‹ktidardaki partiler, MGK, Genelkurmay, ve
medya, taleplerimiz karfl›s›nda kör, sa¤›r kald›-
lar. Direnifli yok sayarsak, seslerini bast›r›rsak,
imha politikas›n› sonuna kadar götürürüz hesa-
b› yapt›lar. Oysa yan›l›yorlard›. Halk çaresiz
kalmazd›. Görmeyenlerin gözlerini açmak, duy-
mayanlara sesimizi duyurmak için elbette bafl-
vurabilece¤imiz baflka yollar vard›.”

20 May›s’ta Ankara K›z›lay’da bir feda eyle-
minin haz›rl›¤› s›ras›nda flehit düflen fiengül Ak-
kurt’u hat›rlatan Cephe, fiengül’ün sözlerinden

7

Say› 63

8 Haziran 2003

K‹M, K‹M‹

S‹ND‹R‹YOR?

DGM Cumhuriyet Savc›s› Mu-
saffer Yalç›n daha önceden de
tehdit ald›klar›n› söyleyerek flöyle
diyor: “Örgütler ölüm listeleri

yay›ml›yordu. Bu bir terörist ey-

lemdir. Bunlar y›ld›rma sindir-

me politikalar›”.

Konuflan DGM’nin bir savc›s›.
Kurulufl amac› halk›, muhalif

bütün kesimleri sindirmek,
susturmak, bask› alt›na almak

olan DGM’lerin. Ülkemizdeki zu-
lüm düzeninin ayaklar›ndan biri
oldu¤u herkesçe bilinen, oligarfli-
nin bütün katliamlar›n›n, iflkence-
cilerinin, ölüm mangalar›n›n, Su-
surlukçular›n aklay›c›s› DGM’lerin
bir savc›s› konuflan.

Kim, kimi sindiriyor? Devlet
ad›na, idamlar›, müebbet hapisle-
ri, bir tek slogan att› diye on befl
y›ll›k hapislikleri hiçbir belge kan›t
olmadan veren kim? F tiplerine
karfl› ç›kt› diye hakk›nda dava aç-
mad›k, cezaland›rmad›k, kifli ku-
rum b›rakmayan kim? Solcu, is-

lamc› yazar, ayd›n, sanatç›lar›n
seslerini k›smak için dava üstüne
dava açan, bir davada yüzlerce
ayd›n› birden yarg›layan kim? Bü-
tün muhalifleri F tipleri ile tehdit
eden, bu politikan›n pratik olarak
uygulay›c›s› kim?

Kimse ortal›k bofl diye yalanla,
demagojiyle kendini aklamaya ça-
l›flmas›n. Hukuksuzlu¤unuz sade-
ce ülkemiz halk›n›n de¤il, bütün
dünyan›n bildi¤i bir gerçektir. Bu
ülkede “bizi sindirmek istiyor-

lar” diyebilecek en son kurum
DGM’lerdir.

Misilleme hakk›m›z› kullan›yoruz!

TECR‹T‹ TECR‹T‹
KALDIRIN!KALDIRIN!

DHKC’den DGM Savc› ve Hakimlerine Yönelik Eylem:

al›nt› yapt›.
“Sustuk... Uzun süre sustuk... Sadece ya-

flamlar›m›z› ortaya koyarak sürdürdük direnme
savafl›m›z›... Düflmanlar›m›z suskunlu¤umuzu
zay›fl›k, güçsüzlük olarak yorumlad›lar. Ahlaki
ve siyasi hiçbir de¤eri kalmayanlar ise suskun-
lu¤umuzu, sadece yaflamlar›m›z› ortaya koya-
rak susuflumuzu anlamak istemediler. Ve bu ta-
v›rlar›yla bizi fliddete karfl› fliddet uygulamaya
mecbur ettiler. Nas›l ki iktidar katliam› devam
ettirdiyse, insanlar›m›z›n ölmesine göz yumduy-
sa suskunlu¤umuzun da böyle sürece¤ini dü-
flündüler. fiiddete karfl› fliddet kullanmay› biz
tercih etmedik. Bunu bugüne kadarki tavr›yla
AKP iktidar› tercih etmifltir... ‹flte bu nedenlerden
dolay› art›k misilleme hakk›m›z› kullan›yoruz.
fiiddete fliddetle cevap verece¤iz. Bu yolu tercih
eden biz de¤iliz. Bu yolu iflbirlikçi AKP iktidar›
tercih etmifltir ve sonuçlar›na da katlanacakt›r.”

Katliamla, Tehditle, Susarak Çözemezsiniz

DGM savc› ve hakimlerinin hedef al›nmas›n›
DGM’lerin F tipleri politikas›ndaki yerini, muha-
liflere yönelik bask› politakalar›n› hat›rlatarak
aç›klayan Cephe, “DGM’ye yönelik sald›r›m›z,
ayn› zamanda, baflta F tipleri politikas› olmak
üzere, zulüm politikas›n›n yürütülmesine ortak
olan tüm kurum ve kiflilerin de hedefimiz olabi-
lece¤i demektir.” uyar›s›nda bulundu.

Do¤acak olaylardan, olumsuzluklardan,
ölümlerden, tecriti kald›rmayanlar›n, hücrelerde
zulmü sürdürenlerin, Amerikan plan›n› uygula-
yanlar›n sorumlu olaca¤›n› hat›rlatan Cephe, bu
ülkede yaflayan ve siyasetle ilgilenen herkese,
hukuk, adalet, insan haklar› diyenlere ve tecriti
kald›rmak için çaba sarfetmeleri ça¤r›s› yapar-
ken, flu iki noktay› kimsenin akl›ndan ç›karma-
mas› gerekti¤ini hat›rlatt›:

“Bir; katliamla, tehditle, flantajla, sansürle,
zorla müdahalelerle bu sorunu çözemezsiniz.

‹ki; Susarak da çözülmez!”

‹ktidar›n ve katliam›n orta¤› medyan›n uyar›l-
d›¤› aç›klaman›n sonunda, “emperyalizmin poli-
tikalar›n›n uygulay›c›s› olmaktan, Amerikan ifl-
birlikçili¤inden vazgeçin! Terör safsatalar›n›, de-
magojilerini b›rak›p, sorunu çözün!” ça¤r›s› ya-
p›larak, “Feda savaflç›lar› tükenmez; fiengül-
ler yollar›na devam edecek!” denildi.

8

Say› 63

8 Haziran 2003

“1N 1K” Nerede?

Bas›n yay›n okullar›nda ilk ö¤retilen kurallardan
biridir. “Çekirdekten” yetiflen gazeteciler de ustala-
r›ndan ilk önce bu kural› ö¤renirler. K›saca “5 N 1
K” denir, yani “Kim, Ne, Nerede, Neden, Nas›l,

Ne zaman”. Verilen bir haberin HABER OLAB‹L-
MES‹ ‹Ç‹N “5 N 1 K”n›n cevaplar›n›n haber içinde
olmas› gerekir.

Bu k›sa hat›rlatman›n ›fl›¤›nda eylemin haberleri-
nin TV ve gazetelerde nas›l verildi¤ini yeniden hat›r-
lay›n. 4N var ama, haberlerin 1N ve 1K’s› yok!

K‹M; Eylemi kimin yapt›¤›na iliflkin, bir iki istis-
na d›fl›nda DHKC Feda Birlikleri diyen yoktu. Çün-
kü bunu söylediklerinde, bir sonraki sorunun cevab›
da flekillenmifl olacak ve “terör, provokasyon” gibi
z›rvalamalar çökmüfl olacakt›.

NEDEN; Bu konuda kimi çok bilmifllerin “çete-
lerin üzerine giden savc›lar... Sindirmek için...” gibi
hamasetlerini bir yana atarsan›z, hiçbir bas›n kurulu-
flu kendilerine ulaflan ve eylemin nedenini çok aç›k
bir flekilde, aç›klayan DHKC bildirisinden söz etme-
di. Neden yap›lm›flt› öyleyse bu eylem? Birileri du-
rup dururken, hele flu savc›lar› bombalayal›m m› de-
miflti? Yoksa “terörün mazereti olmaz” m›yd›?!

Sansür böyledir; a¤z›n›zla kufl tutsan›z da, haber
diye verdi¤inizi, haber olmaktan ç›kar›r. “5 N 1 K”
oligarflinin emriyle bir anda nas›l da bir kenara at›l›-
yor. Ondan sonra bafllas›n “bas›n özgürdür” nutuk-
lar›, gelsin “bas›n ilke, kural ve ahlak›”...

Zulmü sansür etmeye, halka haber diye masal
anlatmaya devam edin!

Hukukçular: TECR‹T‹ KALDIRIN

Halk›n Hukuk Bürosu (HHB) ve Ça¤dafl Hukuk-
çular Derne¤i’nin (ÇHD) düzenledi¤i “F Tipi Hücre
Hapishaneleri” konulu bas›n toplant›s›nda tecriti
kald›r›n ça¤r›s› yap›ld›. 3 Haziran günü ‹stanbul
ÇHD'de gerçeklefltirilen aç›klamaya, HHB ad›na
Behiç Aflç›, ÇHD ad›na ise Hüdai Berber konufltu.

F tipi hücre hapishanelerin, Ölüm Oruçlar›n›n,
19 Aral›k Katliam›’n›n, tutsaklara yönelik iflkence ve
hak ihlallerinin anlat›ld›¤› aç›klamada, F tiplerinde
avukatlar›n savunma hakk›n›n engellendi¤i belirtildi.

Bu konudaki uygulamalar› anlatan hukukçular, F

tiplerinin flehir merkezlerinin d›fl›nda infla edilmesi-
nin, giriflteki üst aramas› ve duyarl› kap›dan geçiflin,
yaz›flmalar›n denetime tabii tutulmas›n›n, müvekkil
ile görüflme flartlar›n›n sa¤l›ks›zl›¤›n› örnekleriyle an-
latt›lar. Tutsaklar›n avukat görüflüne getirilifllerinde
yaflanan keyfili¤e de¤inen hukukçular, yönetim
mevzuat›n›n gizli tutuldu¤u ve bunun her türlü uygu-
lamay› idare insiyatifine b›rakmak demek oldu¤unu
belirttiler. Hak gasplar›na, tecrite son verilmesi, sa-
vunma hakk› önündeki engellerin kald›r›lmas›n› iste-
yen hukukçular, bu konuda duyarl› bütün kesimleri
daha fazla çaba harcamaya, mücadele etmeye ça¤›-
rarak bas›n aç›klamas›na son verdiler.

9

Say› 63

8 Haziran 2003

“AB’ye Uyum Yasalar›” tart›flmas›nda,
yasan›n bilinen maddelerine karfl› ç›kan Ge-
nelkurmay’a do¤ru ve yerinde olarak soru-
yor Adalet Bakan› Cemil Çiçek:

“Benim hassasiyetlerim var, onu koruma-
ya çal›fl›yorum... Peki yasaklarla neyi koru-
yabildik bugüne kadar? Nereye varabildik...
Herkes demokrasi yolunda ad›m atarken, bi-
zim yasaklar›, hassasiyetleri koruman›n yo-
lu olarak görmemiz ne kadar do¤rudur?”

Demokrasinin AB ile gelmeyece¤i ayr› bir
tart›flma, geçiyoruz. AKP kimi düzen güçleri-
ni arkas›na alabilece¤i tek alan olarak flimdi

canh›rafl AB’ci oldu ya, Cemil Çiçek’in de “dili çözüldü”. Ama
bunlar› söyleyen dil “tecritin olmad›¤›” yalanlar›n› da söylüyor
durmadan.

Ve en önemlisi, yasaklarla hiçbir yere var›lamad›¤›n› söy-
leyen kafa düflünmüyor; SEN KATLEDEREK B‹R YERE VA-
RAB‹LD‹N M‹? ‹flte sonuç; 107 ölüm, yüzlerce sakat b›rak›l-
m›fl insan ve D‹REN‹fi SÜRÜYOR. Demek ki, katlederek
çözemiyorsun. Devrimciler, “ya düflünce de¤iflikli¤i ya
ölüm” dayatman›zda tereddütsüz tercihlerini yap›yorlar.

AB’nin katliama onay vermesi flimdilik rahatlat›yor olabilir
sizi. Kriteriniz, beyniniz d›fl güçlere ba¤l› oldu¤u için böyle dü-
flünüyor olabilirsiniz. Ama, tarih ve halk önünde mahkum
oluyor, yaratt›¤›n›z fliddetin dönüp kendinizi vurdu¤una tan›k
oluyorsunuz. Bu, herhangi bir eylemden, geliflmeden dolay›
söylenmiyor. Bilimsel düflünen her kafan›n, gerçe¤e s›rt›n›
dönmeyen her beynin görebilece¤i bilimsel bir gerçektir. Ve
sadece ülkemize özgü de de¤il, tüm dünyada zalim ile maz-
lum aras›ndaki iliflki böyle cereyan eder.

F tipleri de düzenin, Genelkurmay’›n “hassasiyetleri”nden

biridir. Katliamla, sansürle sonuç almaya çal›fl›yor. Peki Cemil
Çiçek, ayn› “elefltiriyi” bu konuda yapabiliyor mu? “F tipleri
hassasiyetini katlederek koruyamay›z” diyebiliyor mu? “Her-
kes demokrasi yolunda ad›m atarken, iflkenceli ölümle hiçbir
yere varamay›z” diyebiliyor mu?

Diyemiyor. Yalanla, katliamla emperyalizmin politikas›n›,
Genelkurmay’›n “hassasiyeti”ni sürdürüyor. Riyakarl›¤a son
verin, katliamc›l›¤a son verin; gerçe¤in ça¤r›s›na kulak verin.
Gerçek; katliamla, iflkenceyle, sansürle sonuç alam›yorsu-
nuz: ÇÖZÜN! Çürümeyi, yok olmay› göze alarak bu politika-
y› bin y›l daha sürdürebilirsiniz, ama unutmay›n ki, biz, bin
gün direndik bin y›l da direniriz.

Cephe’den AKP’lilere

Devrimci Halk Kurtulufl Cephesi,
AKP yönetiminin, tüm AKP’li millet-
vekili, il-ilçe yöneticilerine “teröre kar-
fl› koruma önlemleri” yay›nlamas›n›n
ard›ndan bir aç›klama yapt›. 5 Hazi-
ran günü yap›lan aç›klamada, önlem-
lerin çözüm olmad›¤› ve tüm iflkence-
cilerin, Genelkurmay’›n 50 y›ld›r buna
benzer “önlemler” ald›¤› hat›rlat›ld› ve
“Biraz halkla iliflkiniz varsa, biraz

bilimselli¤iniz varsa, bu sorunun

böyle çözülemeyece¤ini bilmek du-

rumundas›n›z. Hükümetiniz, soru-

nun “sonuç”lar›yla u¤rafl›yor, “ne-

den”leriyle de¤il; oysa sorun çöz-

mek, nedenlerinin üzerine gitmek-

ten geçer.” dedi.

AKP’nin 107 ölümden 10’unun alt›-
na imza att›¤›n› hat›rlatan Cephe aç›k-
lamas›na flöyle devam etti; “107 ölü-

mü yok sayamazs›n›z. Yok saymak,

faflist politikay› sürdürmektir. Em-

peryalizmin muhalif inançlar›, dü-

flünceleri de¤ifltirme projesinin uy-

gulay›c›s›, maflas› olmakt›r. Yok say-

mak, zulümdür; yok sayan zalim!”.

AKP’nin s›kça söyledi¤i; “zulme karfl›-
y›z”, “hükümetler sorun yaratmak için
de¤il, çözmek için vard›r”, “meselele-
rimizi kat›l›mc›l›kla, herkesin hak ve
özgürlüklerini sonuna kadar kullanma-
s›yla çözece¤iz” gibi sözlerin hat›rlat›l-
mas›nda sonra genelgeye at›f yap›la-
rak, “Böyle mi çözülecek mesele-

ler?” diye sorulan aç›klamada, çözü-
mün tecrite son vermek oldu¤u belir-
tildi ve flu ifadelere yer verildi:

“AKP hükümeti F tipi hapishaneler-
deki tutsaklar üzerinde sürdürdü¤ü ifl-
kence ve imha politikas›ndan vazgeç-
melidir. Zulme karfl›y›m diyen, adalete
inanan her AKP’li milletvekili, her
AKP yöneticisi, AKP yönetiminden
bunu talep etmelidir. Talep etmekle
yetinmemeli, bunun için tüm kanallar›
zorlamal›d›r.

Tecrite son verilmelidir. Çözüm budur.

Terör demagojileriyle bu talebi çarp›-
tanlar, katliam› sürdürmek isteyenler-
dir. Aksi halde olacaklar›n sorumlusu
de¤iliz. Katliamc›lar cezas›z kalmaz.

Sadece çözün diyoruz, tecrite son ve-
rin diyoruz. Baflka bir fley de¤il!”

“Yasaklayarak nereye varabildik...”
(Adalet Bakan› Cemil Çiçek)

Sen KATLEDEREK
NEREYE Varacaks›n?

Oligarflinin hukuku, infaz davalar›ndan birini
daha, ölüm mangalar›n›n beraat ettirilmesiyle
sonuçland›rd›.

‹stanbul’un Bahçelievler semtindeki bir eve,
24 Mart 1993 tarihinde, bayram günü operasyon
düzenleyerek ‹brahim Yalç›n Arkan, Avni Turan
ve Recai Dinçel’i katleden polislerin yarg›land›¤›
dava sonuçland›.

Gerekçe Ayn›: “Kendilerini Savundular”

Yüzlerce infaz davas›nda gerekçeler üç afla¤›
befl yukar› ayn›d›r. Bu bile planl› infazlar›n, kati-
lamlar›n, oligarflinin bütün kurumlar›n›n iflbirli¤i
ile gerçeklefltirildi¤inin kan›t›d›r. Polis “bize atefl
ettiler kendimizi savunduk... dur ihtar›na uyma-
d›lar havaya atefl açt›k...” vb. yalanlar› s›ralar;
Susurluk mahkemeleri de ayn› ifadelerle beraat
kararlar› verir.

Bahçelievler davas›nda yaflanan da bu oldu.
Bak›rköy 2. A¤›r Ceza Mahkemesi, “san›k polis-
lerin kendilerini savunduklar›n›, dolay›s›yla
gerçekleflen olay›n infaz olmad›¤›n›” belirte-
rek, infazc›lar›n beraatine karar verdi.

Sa¤ yakalama gibi bir amaçlar›, di¤erlerinde
oldu¤u gibi burada da yoktu. Geceyar›s› vakti
bunun için özel olarak seçildi. Bir bayram günü
halk kurflun bomba sesleriyle bunun için uyand›-
r›ld›. Önce bombalar ya¤d›, sonra “teslim ol”

ça¤r›lar› yap›ld›.
“Meflru müdafaa” gerekçesi, ölüm mangalar›-

n›n göstermelik olarak yarg›land›¤› davalar›n ka-
rar tutanaklar›n›n neredeyse tümünde vard›r. Bir
evde, yol ortas›nda, iflyerinde nerede olursa ol-
sun katledenler mutlaka “kendilerini savunma
halinde”dirler. Yüzlerce infaz davas›, hepsi birbi-
rinin ayn›. Katiller belli, tan›klar var, kan›tlar
var... Olmayan, yaln›zca adalet. Her fley aç›k,
yaln›z adaletin yolu kapal›.

Ölüm Mangalar› Hep Ayn›

Durup dururken, bir iki infazdan dolay› “ölüm
mangalar›” denilmedi onlara. Özellikle 1991’den
bafllayarak 1994’lere, 95’lere kadar bütün infaz-
lar› inceleyin hepsinde ortak isimler görürsünüz.
‹stanbul’u al›rsan›z, ad›yla san›yla belli katiller in-
fazdan infaza koflmufllard›r.

Ve o ölüm mangalar›n›n elemanlar›n›n kimisi
daha sonra Susurluk’ta ortaya ç›kt›. Ortaya ç›k-
mayanlar, A¤ar’›n “deflifre olmayan elemanlar›”
olarak faaliyetlerine devam ediyorlar. Tümünün
terfi ettirildi¤ini, bizzat emniyet müdürlerinin, ba-
kanlar›n elinden madalyalar ald›¤›n› ise hat›rlat-
maya bile gerek yoktur. Onlar, bir dönem “elleri
so¤utulmayan” so¤ukkanl› katillerdir.

Sadece bu davada yarg›lanan 13 polisin kat›l-
d›¤› infazlardan dolay› yarg›land›¤› davalar›n ba-
z›lar›n› hat›rlat›rsak infazlar›n nas›l bir devlet po-
litikas› olarak uyguland›¤› gözler önüne serile-
cektir. Bunlar resmi kay›tlara geçenlerdir. Geç-
meyen yüzlerce operasyon, ad› aç›klanmayan
onlarca ölüm mangas› eleman› vard›r. Ayhan
Çark›n’›n, Susurluk kazas›ndan sonra HBB TV’de
kat›ld›¤› bir programda “90 operasyona kat›ld›-
¤›n›” itiraf etti¤ini hat›rlarsan›z, (ki kendisinin
kay›tlara geçen sadece üç davas› vard›r) hakk›n-
da dava aç›lmad›¤› ya da çeflitli yöntemlerle üze-
ri örtüldü¤ü için bilinmeyen ne kadar infaz›n ya-
fland›¤› anlafl›l›r.

Ve dikkat edin tümü BERAAT ETM‹fiT‹R. Be-
raat ettikçe katlettiler, sonra yeniden beraat etti-
rilip yeni infazlar için cesaretlendirildiler. ‹flte
Bahçelievler infaz›nda yer alan polislerin baflka
yarg›land›klar› davalara bir kaç “seçme” örnek:

Dursun Ali Öztürk, Ayhan Çark›n; 12 Temmuz
katliam›na kat›lmaktan 4. A¤›r Ceza Mahkeme-

10

Say› 63

8 Haziran 2003

Bahçelievler ‹nfaz Davas› beraatle sonuçland›,
Oligarfli infazc›lar›n› korumaya devam ediyor:

B‹R‹LER‹N‹N KATL‹ VAC‹P M‹?

‹brahim Yalç›n Arkan, Avni Turan ve Recai Dinçel;
Onlar Devrimci Halk ‹ktidar›n›n, sosyalizmin sa-

vaflç›lar›yd›lar. Özgürlük savafl›n›n önderleriydiler.
Onlar Mahirlerin, H. Cevahirlerin takipçisiydiler...

Ölüm an›nda dahi inançlar›m›z›n tafl›y›c›s› oldular.
‹lk düflündükleri bulunduklar› evdekileri insanlar›n

güvenli¤ini almak oldu. An›lar›n› yaflataca¤›z...

si’nde yarg›land›, beraat etti.
Ayn› ölüm mangas› elemanlar›, Güner fiar, Özlem K›l›ç ve

Hüseyin Aslan’›n infaz edilmesinde yer ald›, beraat ettiler.
Adnan Tafldemir, Kadir Uçar, Hüseyin Do¤rul, Ömer Kap-

lan, Süleyman Bolak, Ayhan Özkan ve Selim Kostik isimli
ölüm mangas› elemanlar›, Hüseyin Yaflar ve Servet fiahin’in
infaz edilmesi davas›nda beraat ettiler. Süleyman Bolak ayr›-
ca Gaziosmanpafla infaz›nda da yerald›.

Yine Adnan Tafldemir, Ayhan Çark›n; Çiftehavuzlar’da Sa-
bahat Karatafl Taflk›n Usta ve Eda Yüksel’in infaz edilmesinde
yer ald›lar, dava Kayseri’ye sürgün edildi ve devam ediyor.

Bitmedi; Bahçelievler’de üç devrimciyi, gece saat
22:00’dan sabaha karfl› 02:30’a kadar dört saat boyunca a¤›r
silahlar, panzerlerle kuflatan ve katledenlerden, Ayhan Çark›n,
Ömer Kaplan, Kadir Uçar, Ayhan Özkan ve Selim Kostik en
aleni infazlardan biri olan Perpa katliam›nda yer ald›lar.

Ölüm mangalar› elbette sadece Bahçelievler katliam›na
kat›lanlarla s›n›rl› de¤il. Ama ortak yanlar› bu davada ad› geç-
meyen ölüm mangalar›n›n da birden çok infaza kat›lm›fl olma-
lar›d›r. ‹flte bu konuda da birkaç örnek:

Seri infazlar›n›n karfl›l›¤›nda ‹stanbul Emniyet Müdür Yar-
d›mc›l›¤›’na kadar terfi eden fiefik KUL Hasanpafla, 12 Tem-
muz, Mahmutbey, Befliktafl katliamlar›nda, Hasan ERDO⁄AN
Hasanpafla, 12 Temmuz, Mahmutbey, Perpa, Bahçelievler,
Beylerbeyi katliamlar›nda, Erol TEKTEN ve Mehmet SAKA
16-17 Nisan, Gaziosmanpafla katliamlar›nda, Ali ÇETK‹N
Tuzla, 12 Temmuz, 16-17 Nisan, Perpa, Beylerbeyi katliam›n-
da, ‹smail ALICI Tuzla, 12 Temmuz, Mahmutbey, 16-17 Nisan
katliam›nda, yine Susurluk davas›nda da olan Mustafa ALTI-
NOK Hasanpafla, 12 Temmuz, 16-17 Nisan katliam›nda yer
alanlardan baz›lar›d›r. Liste uzay›p gidiyor.

Katillerin Pefline Düflmeyen; Hukuktan,
‹nsan Haklar›ndan Sözedemez

12 Temmuz’dan Bahçelievler’e ve daha onlarca katliama;
kim katletti, ço¤unda bellidir. Katiller devletin kadrolu ölüm
mangalar›d›r. Hiçbirinde adaletin “a”s›ndan sözedilecek bir ka-
rar yok! Hepsi sorgusuz sualsiz katledildi ve öylece duruyor.

O gün biz katledilirken, bugün insan haklar›, demokrasi,
hukuk nutuklar› atanlar yoktular.

Bugün de yoklar. ‹nfaz davalar› birbiri peflis›ra beraatle so-
nuçlan›yor. Hukuk diyenler, AB demokrasi getiriyor diyenler,
neredeler? Yoksa onlar da, oligarfli gibi, birilerinin katlinin va-
cip oldu¤unu mu düflünüyor?

Katillerin, infazc›lar›n, ad›yla san›yla belli olan ölüm man-
galar›n›n pefline düflmeyenler hukuktan, demokrasiden, ada-
letten söz edemezler. Hiçbir sözlerinin inand›r›c›l›¤› olmaz. Ben
hukuktan yanay›m, ama devrimciler hariç; ben adaletten ya-
nay›m, ama devrimcilerin infaz›yla ilgilenmem; ben demokra-
siden yanay›m, ama AB’den gelecekse; ben insan haklar›n-
dan yanay›m, ama devrimcilerin haklar› beni ilgilendirmez...
denilmiyorsa, katillerin pefline düflülmelidir. ‹nfazlar›n bir poli-
tika olarak en çapl› flekilde yürürlü¤e konuldu¤u 12 Temmuz
katliam›ndan bafllayarak katillerin yakas›na yap›flmal›d›r.

11

Say› 63

8 Haziran 2003

Feda Selamlan›yor
Avusturya: Feda savaflç›s› fiengül Ak-
kurt 30 May›s günü Viyana’da an›ld›.
Anman›n yap›ld›¤› salon fiengül’ün son
sözlerinden oluflan dövizlerle donat›l›r-
ken, Cephe bayra¤› ile fiengül’ün res-
mi yanyana yerlefltirildi. Feda kahra-
man›n›n son mektubunun okundu¤u
anmada, feda ruhunun Parti-Cephe
gelene¤ine dönüflmesi, Ölüm orucu ve
F tipleri anlat›ld›.

Almanya: Karlsruhe’de yap›lan anma-
da da fiengüllerin yaratt›¤› feda gelene-
¤i anlat›ld›. fiengül’ün mektubu okun-
du¤u anmada direnifl türküleri söylendi.

AB, ABD’nin Yolunda

Irak iflgaline destek verdi¤i için Ameri-
ka taraf›ndan ‹spanya’ya ödül olarak
“terör örgütleri listesine” al›nan Bata-

suna Partisi, flimdi de Avrupa Birli-

¤i’nin “terör listesi”ne al›nd›.

Türkçe’si flu; ister legal, isterse illegal.
Ya da ister silahl› ister silahs›z; benim
düzenime muhalif misin; o zaman terö-
ristsin. Amerika’dan Avrupa’ya, ‹sra-
il’den Türkiye’ye tan›m/tablo hep ayn›.

Batasuna Partisi, Bask ülkesinin ba-
¤›ms›zl›¤›n› savunan legal bir parti idi.
‹spanya partiyi yasaklad›. Önce ABD,
ard›ndan AB’nin listeleri ile birlikte le-
gal olarak seçimlere giren bir parti de
“terörist” say›ld›.

Sürekli anlatt›¤›m›z gerçek böylece bir
kez daha tescillenmifl oldu; ister Ameri-
ka isterse Avrupa, terör demagojileri-
nin s›rr› hikmeti ç›karlar›d›r. Ç›karlar›
neyi gerektiriyorsa orada kullan›rlar.
Hukuk, demokrasi gibi k›staslar› hiçbir
zaman olmad›. Böyle oldu¤unun düflü-
nülmesi için sadece bir maske olarak
kulland›lar. “Terörizm” demagojilerinin
nas›l flekillendi¤i art›k kimse için s›r de-
¤ildir; Halk›n Mücahitleri ‹ran’da ifline
mi yaracak; terörist de¤il müttefiktir. ‹s-
panya’ya ödül mü verilecek; muhalif le-
gal partiler teröristtir. Ayn› mant›kla
DEHAP da pekala “terörist” ilan edile-
bilir. Oligarfliye ödül verme ihtiyac›
duyduklar›nda KADEK de, DEHAP da
AB’nin yüce demokrasisinden nasibini
alacakt›r. Mesele zamanlama! Bakal›m,
flimdi terörist ilan edilme s›ras› hangi
halk›n kurtuluflunu, ba¤›ms›zl›¤›n›, hak
ve özgürlüklerini savunan örgütlenme-
lerde!..

DGM savc› ve hakimlerinin arac›na yönelik yap›lan ey-
lemin ard›ndan polis taraf›ndan SKY TÜRK televizyonuna
yapt›r›lan bir haberle, demokratik mücadele içindeki bir
devrimci olan Hüseyin Fevzi Tekin’in hedef gösterilme-
si, Susurluk devletinin yeniden provokasyonlara bafllad›¤›-
n› ortaya koydu. Konuya iliflkin HALKIN HUKUK BÜ-

ROSU taraf›ndan yap›lan aç›klama flöyle:

Hüseyin Fevzi Tekin Hakk›ndaki Haberler
As›ls›zd›r. Yarg›s›z ‹nfaza Davetiye
Ç›kar›l›p Hedef Gösterilmektedir

4 Haziran akflam› "SKY TÜRK" adl› televizyon ha-
ber kanal›n›n 22:00 haberlerinde "Önceki gün Zeytin-
burnu Sahil Yolunda DGM savc›lar›n›n servis otosuna
yap›lan bombal› sald›r›n›n failinin HÜSEY‹N FEVZ‹ TE-
K‹N" oldu¤u, “ondan baflkas›n›n bu düzene¤i yapama-
yaca¤›, TEK‹N'in Cumhurbaflkan› aff›yla d›flar› ç›kt›¤›,
daha evvel bombalama eylemlerine kar›flt›¤›, af tale-
biyle tahliye oldu¤undan bu yana ortal›ktan kaybol-
du¤u" fleklinde haber yap›lm›fl, alt bantta da 5 dk. sü-
ren haber boyunca "DGM Otosuna bombal› sald›r›n›n
faili HÜSEY‹N FEVZ‹ TEK‹N" fleklinde yaz›larak;

Müvekkilimiz Hüseyin Fevzi Tekin as›ls›z iddialarla
hedef gösterilmifltir. Bu yap›lan haber aç›kça YARGI-
SIZ ‹NFAZA davetiyedir. Tüm haber as›ls›zd›r. Haber-
de, Emniyet kaynaklar›ndan ö¤renildi¤i bildirilmesine
ra¤men Emniyet'in böyle bir aç›klamas› yoktur.

SKY TÜRK televizyonu editörlerinden “Ayfer Han›m”
ile saat 22:30’da yap›lan telefon görüflmesinde durum
kendisine izah edilerek haberi tekzip etmeleri istenmifl,
ancak kabul etmeyerek sorumsuz, yarg›s›z infazlara
davet eden "haber"(!)lerine devam edeceklerini, haber
kaynaklar›n›n emniyet ve baflka bir yer oldu¤u yolunda
herhangi bir aç›klama yapmayacaklar›n› belirtmifltir. ‹fl-
te size “solcu” gazetecilik “solcu” habercilik.

H. Fevzi Tekin Katledilmeye Haz›rlan›l›yor

Yarg›s›z infaz için SKY Türk ve bu haberi yayan
medyaya bildirenler ortak çal›fl›yor.

Hüseyin Fevzi Tekin örgüt üyeli¤inden ‹stanbul 2
No’lu DGM, 1999/353 dosyas›ndan ceza alm›flt›r. Hü-
seyin Fevzi Tekin’in bombalama, bomba imalinden ve-
rilmifl herhangi bir cezas› yoktur. Kand›ra/Kocaeli F Ti-
pi Hapishanesi’nde tutulmakta iken Adli T›p Kurumu’-
nun 26. 06. 2002 günlü raporuna istinaden Kocaeli
Cumhuruyet Savc›l›¤›’n›n 26.06.2002 günlü karar›yla
CMUK Madde 399/ 1-2 gere¤i cezas›n›n infaz›n›n tehi-
rine karar verilerek tahliye edilmifltir. Cumhurbaflka-
n›nca affedilmesi diye bir durum yoktur. Cumhurbafl-

kan› Ahmet Necdet Sezer ile medya ve tekeller aras›n-
daki hesaplaflmaya alet edilmeye çal›fl›lmaktad›r.

HÜSEY‹N FEVZ‹ TEK‹N kaçak de¤ildir. Emniyet
kay›tlar›na ve Zaman Gazetesi’nin haberiyle de sabit
oldu¤u üzere 27 Nisan'da Parkorman'da konser izle-
mifltir. 5 May›s 2003 Pazartesi günü Üsküdar Cumhu-
riyet Savc›s›’na erteleminin uzat›lmas› talebinde bulun-
mufl, kolu mühürlenerek Adli T›p Kurumu'na sevk edil-
mifl, ayn› gün 3. ve 4. ‹htisas kurumlar›nda muayene
olmufltur. Yine 12 May›s Pazartesi günü Adli T›p Psiki-
yatri Test Muayenesine girmifltir.

Hüseyin Fevzi Tekin hiçbir zaman kaçmam›fl teda-
visini yapt›rmak için doktor ve hastanelere gidip gel-
mifltir. Bahsedilen eyleme kar›flmam›flt›r. Ayn› gün, ay-
n› saatte baflka yerde oldu¤una dair tan›klar› da mev-
cuttur.

SKY Türk'ün yapt›¤› aç›k hedef göstermenin, yar-
g›s›z infaz davetiyesinin kabul edilebilir bir taraf› yok-
tur. SKY Türk derhal kendini, yapt›¤› as›ls›z haberi tek-
zip etmelidir. Di¤er tüm bas›n kurulufllar›ndan da bu
yarg›s›z infaz› engelleyebilmek için tekzip metnini ya-
y›nlayarak halk›n ve kamuoyunun do¤ru bilgilendiril-
mesini talep ediyoruz.

12

Say› 63

8 Haziran 2003

Susurluk Devleti Yeniden
Provokasyonlara Bafll›yor

Kocaeli Temel Haklar’dan
Halk Pikni¤i
Kocaeli Temel Haklar ve Özgürlükler Derne¤i

Giriflimcileri 1 Haziran'da Maflukiye Yaylas›’nda dü-
zenledikleri halk pikni¤iyle 650 kifliyle bulufltu.
Kocaeli ve Gebze’nin çeflitli bölgelerinden gelenle-
re ilk olarak derne¤in amac›n› anlatan bir konuflma
yap›ld›.

Dernek giriflimcilerinden sendikac› Hasan Bi-
ber’in konuflmas›n›n ard›ndan ‹stanbul Temel
Haklar Baflkan› Erol EK‹C‹'de bir konuflma yapa-
rak derneklerinin faaliyetlerini anlatt›.

Naz›m Hikmet'in de an›ld›¤› piknikte, Kocaeli
Halk E¤itim Merkezi Folklor Grubu’nun gösterisinin
ard›ndan, Ankara ‹dil Can Müzik Toplulu¤u’nun
türküleriyle halaylar hiç durmad›.

DERG‹M‹Z ÜZER‹NDEK‹
KEYF‹ BASKILAR DEVAM ED‹YOR
Bursa: 4.6.2003 günü saat 14.00’de Bursa temsil-

cimiz Nevzat Demir polisler taraf›ndan çevrilerek kim-
lik sorulmufl, ard›dan da tehdit edilmifltir. Bugünden
sonra Nevzat demir’in bafl›na gelecek herhangi bir
olaydan Bursa polisi sorumludur.

‹zmir: 4 Haziran günü saat 11.30 civar›nda Ömür
Cerraho¤lu’nun evine giden TMfi polisleri okurumuzu
tehdit etmifltir. Ailesine de “o¤lunuz yasad›fl› kurum-
lara gidiyor” diyerek tehdite devam etmifltir.

Dün oldu¤u gibi bugün de halk›n onurlu sesi
olmaya devam edece¤iz Bask›lar Bizi y›ld›ramaz.

Terör Mü, fiiddet Mi
Diyorsunuz;

Anlatal›m Dinleyin!
Feda savaflç›s› fiengül Akkurt’un hücrelerde yaflad›¤›-

m›z zulmün hesab›n› sormak için yola ç›kmas› ve bu ülke-
de, hukuksal alandaki hukuksuzluk karargah› oldu¤u her-
kesçe bilinen ve kabul edilen DGM’nin savc› ve hakimlerini
tafl›yan servis arac›na yönelik Devrimci Halk Kurtulufl Cep-
hesi’nin gerçeklefltirdi¤i eylemin ard›ndan yine “terör... flid-
det” teraneleri dolafl›yor ortal›kta. Ne kadar çok “terör” der-
lerse o kadar bask›n ç›kacaklar›n›, gerçeklerin üzerini örte-
ceklerini düflünüyorlar.

Ayn› politikay› Amerika da dünya halklar›na karfl› uy-
guluyor. Yaratt›¤› fliddeti, ekti¤i fliddet tohumlar›n› göster-
memek için durmadan listeler yay›nl›yor, terör raporlar›
elinden düflmüyor. Ama ülkelere bombalar düflmeye, halk-
lar katledilmeye, fliddet “modern” silahlar›n en vahfli ölüm-
cül darbeleriyle sürüyor.

Terör, fliddet mi diyorsunuz; özetle anlatal›m terör ne,
kim nas›l fliddet uyguluyor görün.

Tarih 19 Aral›k 2001, ülkenin bütün hapishaneleri pan-
zerler, gaz maskeli özel timler ve di¤er bütün silahlar gibi,
Amerikan yap›m› Skorsky’ler taraf›ndan kuflat›ld›. Kurflun-
lanmad›k yoldafl›m›z, gaz bombalar›n›n zehrini solumad›k
arkadafl›m›z kalmad›.

Bayrampafla’da onlarca kad›n tutsa¤›n gözleri önünde

yanm›fl et kokular› aras›nda 6 kad›n tutsak diri diri yak›ld›.
Hayk›r›fllar›, ölüm mangalar›n›n kahkahalar›na kar›flt›. Hani,
bugün iktidar›n› korumak için en çok “terör”den, “fliddet”ten
söz eden Genelkurmay’›n emrindeydi o ölüm mangalar›.

‹flkencelerle götürüldük F tiplerine. Coplarla tecavüze
u¤rad› kimileri. Baz›lar›m›z›n kemikleri k›r›ld› dayak ye-
mekten. Yerlere yat›r›l›p saçlar› kaz›nd›, “biz devletiz, böyle
yapar›z” demek için. Ve o görüntüler TV’lere verilerek bü-
tün halka fliddetin, terörün sonuçlar› izlettirildi. “Devletle
kimsenin bafledemeyece¤i” belleklere kaz›ns›n diye kendi
halk›n› terörize edenler flimdi terörden sözediyorlar.

Bitmedi, B‹N GÜNE dayanan açl›k direniflimizde her
hücremiz ölürken iflkenceler alt›ndayd›k. Ölüm yata¤›nda
yüzlerce günlük açl›¤›n ac›s›yla bo¤uflurken gardiyan-asker
sald›r›s›na u¤rayanlar›m›z oldu.

Terör mü diyorsunuz; siz hiç direnme hakk›n›z için ken-
di bedeninizi tutuflturmak zorunda kald›¤›n›zda onlarca kur-
flunun bedeninize sapland›¤›n› hissettiniz mi?

fiiddet mi diyorsunuz; siz hiç B‹N GÜN B‹NLERCE KEZ
“ya düflünce de¤iflikli¤i ya ölüm” dayatmas›n›n fliddetini
yaflad›n›z m›?

Terör mü diyorsunuz; siz hiç üç ad›m odada gazla bo¤u-
lu nefes alamaman›n gö¤üsleri parçalayan ac›s›n› bilir misi-
niz? Ya, y›k›lan duvardan “temiz havaya ç›kt›m” diye düflün-
dü¤ünüz anda, üzerinize niflanlanm›fl G-3 piyade tüfe¤indan
ç›kan kurflunlar›n, karbondioksit dolmufl ci¤erlerinizi parça-
lamas›n›n ne demek oldu¤unu bilir misiniz? Bilmezsiniz.

Oligarflinin terör, fliddet demagojilerini neden yapt›¤›n›
dünya bilir. Ya kendine solcu, ayd›n, demokrat, yazar di-
yenler;

Siz hangi hesapla, yaflad›¤›m›z fliddeti görmeden, dü-
flünmeden, o fliddete, teröre karfl› bizimle birlikte direnme-
den fliddet edebiyat› yap›yorsunuz?

Geriye dönün, B‹N GÜN öncesinden bugüne neler yafla-
d›¤›m›z› araflt›r›n, sonra oturup terör ne, kim terörist, kim
fliddet uyguluyor, namuslu bir insana yak›flacak dürüstlük-
te cevaplay›n. Bunu yapam›yorsan›z; susun! Hiç konufl-
may›n!

13

Say› 63

8 Haziran 2003

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 32. ay

963. gün

107 fieh i t

ÖLÜM ORUCU fiEH‹D‹ U⁄UR TÜRKMEN
2. YILINDA ANILDI

Tecrite karfl› hapishanede Ölüm Orucuna bafllay›p d›flar›da
da devam ettirenlerin ilk flehidi olan U¤ur Türkmen 'nin anmas›
1 Haziran günü saat 13:00 da flehit düfltü¤ü evde yap›ld›. 120
kiflinin kat›ld›¤› anmada Devrim fiehitleri için yap›lan sayg›
duruflundan sonra U¤ur Türkmen'in yaflam› ve mücadeleci
kiflili¤ini anlatan konuflmalar yap›ld›. fiiirler okundu. Grup
Berdan'›n müzik dinletisinin ard›ndan yemekler yendi. Kitle
yemekten sonra Yenice'deki mezarl›¤a arabalarla giderek
mezar› bafl›nda anma düzenledi. Mezarl›k giriflinde
Jandarman›n keyfi kimlik kontrolu yapmas› sebebi ile kitle
mezarl›k önünde bekletildi. Kitle mezarl›k giriflinden mezara
kadar disiplinli bir kortej oluflturarak ellerinde k›rm›z› karan-
filler,alk›fl ve z›lg›tlarla yürüyüfl yapt›. Mezarl›¤a "U¤ur Türkmen
Ölümsüzdür,Yaflas›n Ölüm Orucu Direniflimiz" sloganlar›yla
giren kitle mezar bafl›nda sayg› duruflunda bulundu.
Konuflmalar ve okunan fliirlerin ard›ndan CeyhanHapishanesi
Özgür Tutsaklar›ndan gelen mesaj okundu. Grup Berdan mezar
bafl›nda kitleyle beraber U¤ur Türkmen'in sevdi¤i türküleri ve
marfllar› söyleyerek anma bitirildi.

Deri ‹flçilerine Devlet
Sald›r›s› ve Direnifl
Deri-‹fl Sendikası Tuzla fiube

Baflkanı Hasan Sonkaya ve fiube
Sekreteri Musa Avyüzen sözleflme
görüflmelerinin tıkanmasını protesto
amacıyla 27 Mayıs’ta ifl bırakan de-
ri iflçilerine saldıran jandarma tara-
f›ndan gözalt›na al›narak tutukland›-
lar. Deri iflçileri sendika baflkanlar›-
n›n serbest b›rak›lmas› ve Tuzla Or-
ganize Deri Sanayi’nde uzun süredir
yaflanan baskılara son verilmesi için
çeflitli eylemler gerçeklefltirdiler.

Ertesi günü tutuklanmalar› pro-
testo için iki saatlik ifl b›rakan
emekçiler, üretimi yavafllatma eyle-
mini de sürdürme kararl›l›¤›n› dile
getirdiler.

30 May›s’ta, “Tuzla’da OHAL
Kaldırılsın”, “Sendika Yoksa Üretim
de Yok”, “Baskılar Bizi Yıldıramaz”,
“Kölelik Yasasına Hayır” sloganları
ile Türk-‹fl 1. Bölge Temsilcili¤i
önünde eylem düzenleyen iflçilere
çeflitli sendikalar da destek verdi.

TÜPRAfi’ta ‹fl B›rakma
TÜPRAfi’ta çal›flan 175 iflçinin

iflten atılmas›n› protesto eden TÜP-
RAfi iflçileri, tüm Türkiye çap›nda
üretimi durdurdu.

Petrol-‹fl Sendikası Alia¤a fiube-
si taraf›ndan yap›lan aç›klamada, bu
eylemin bir uyar› oldu¤u belirtilir-
ken, tafleron mütahit kadrosunda
çal›flan ve iflten at›lan 175 iflçinin
geri al›nmas›n›, tafleron iflçilerin so-
runlar›n›n çözülmesini istedi.

Petkim’de Özellefltirme
Direnifli
‹zmir Alia¤a’daki Petkim’de çal›-

flan Petrol-‹fl üyesi iflçiler 5 Haziran
günü Ankara’ya yürüyüfl bafllatt›lar.
Tüprafl iflçilerinin de destekledi¤i
özellefltirmeye karfl› yürüyüfl, dergi-
miz yay›na haz›rlan›rken, binlerce
iflçiyle start ald›.

Telekom Emekçileri
Eylemde
Türk Telekom çal›flanlar›n baflta

‹stanbul ve ‹zmir olmak üzere yap-
t›klar› eylemlerle Türk Telekom’un
özellefltirilmesine karfl› ç›kt›lar.

29 May›s günü ‹zmir Haber Sen
taraf›ndan yap›lan eylemde "Tele-
kom'u Çok Uluslu fiirketlere teslim
etmeyece¤iz" yaz›l› pankartla ey-
lem yapan emekçiler "Telekom Hal-
k›nd›r Sat›lamaz", "Bu Ülke Bu
Halk Sat›l›k De¤ildir” sloganlar› att›-
lar. Yap›lan aç›lmada, alt yap› kuru-
lufllar›n›n sat›lmas›n›n basit bir özel-
lefltirme olmad›¤›, Türk Telekom'un
sat›lmas›na yönelik çabalar›n global
enfermasyon altyap›s›n›n oluflmas›-
na yönelik oldu¤u belirtildi ve bu-
nun, ABD hegomanyas›n›n daha
kolay kurulmas›na hizmet edece¤i
dile getirildi.

ORÜS ‹flçileri
AKP Önünde
Orman Ürünleri Sanayi’nden

(ORÜS) atılan 120 iflçi, efl, çocuk ve
yakınları ile 30 May›s günü AKP Bo-
lu ‹l Baflkanlı¤ı karflısında oturma
eylemi yapt›. AKP’nin onay› ile arka-
dafllar›n›n iflsiz kald›¤›n› belirten
A¤aç-‹fl Karacasu fiube Baflkanı Ce-
mil Yıldız, “efllerimizle ve çocukları-
mızla birlikte direniyoruz, hakkımızı
alana kadar eylemlerimize devam
edece¤iz” dedi ve kendilerini fabrika-
ya kilitleyeceklerini dile getirdi.

BTS Yürüyüflü
Sona Erdi
Kapıkule, Nusaybin, ‹zmir, Kars,

Malatya, Van, Kayseri ve Zongul-
dak’tan bafllattıkları demiryolu yü-
rüyüflünü Ankara’da tamamlayan
KESK’e ba¤lı BTS yöneticileri, üzer-
lerinde “‹fl güvencemiz yok edile-
mez”, “Kamuda talana son” yazan
önlükleri ile Ankara Gar’›na girdiler.

Burada emekçilerin halaylar› ile
karfl›lanan sendikac›lar, seslerini du-

yurman›n bedeli olarak devletin çe-
flitli cezalar› ile karfl›laflt›lar. Yürüyüfl
öncesi 15 May›s günü yapt›klar› ifl
b›rakma eylemi nedeniyle ‹stanbul
ve Ankara’dan toplam 15 BTS üye-
si iflten at›ld›. Karar›n duyulmas›yla
birlikte yürüyüfl yapan BTS’liler An-
kara’da Gar› terk etmeme eylemi
bafllatt›.

Adana’da TEKEL’in
Özellefltirilmesine
Protesto
Adana’da TEKEL’in özellefltiril-

mesini protesto etmek için yürüyüfl
ve faks çekme eylemi yap›ld›.
Yaklafl›k 100 kiflinin kat›l›m›yla
yap›lan eylemde Tekel iflletmelerin-
de postaneye kadar “TEKEL
halk›nd›r Özellefltirilemez”, “IMF
Emreder Hükümet Zulmeder” slo-
ganlar›yla yürüyen iflçiler meclise
faks çektikten sonra eylemi sona
erdirdi.

14

Say› 63

8 Haziran 2003

Emekçiler’den

AKP’nin ‹flçiye Köylüye
Bak›fl›

GEBER‹N!
Tar›m Bakan› Sami Güçlü bu¤-

day taban fiyatlar›n›n aç›klanmas›-
n›n ard›ndan köylülerin tepkilerini
flu sözlerle de¤erlendirdi:

“‹nsano¤lunun gözünü az da
çok da doyurmaz, kara toprak do-
yurur.”

Bu kafan›n emekçiden, halktan,
haktan, adaletten yana olmas›
mümkün mü? “Doymuyorum” di-
yen Sabanc›lar›n talimatlar›n› yerine
getirirken böyle bir söz a¤›zlar›ndan
ç›kabilir mi? Ç›kamaz. An›nda kol-
tuklar›n›n salland›¤›n› görürler çün-
kü. Ama, sadece insan gibi yafla-
mak, hasat yapt›¤› ürününü yeniden
ekebilmek için hak etti¤i taban fiya-
t› isteyenlere gelince; GEBER‹N!

Ayn› bak›fl aç›s› sadece köylüle-
re de¤il, iflçisi, memuru, gecekon-
dulusu ile bütün emekçileri, tüm
halka karfl›d›r. Çünkü onlar emper-
yalist tekellerin, iflbirlikçi burjuvazi-
nin partisidir.

EMEKÇ‹ EYLEMLER‹NDEN...

Liseli Gençlik :
“GELECE⁄‹M‹Z ÜÇ SAATE
SI⁄DIRILIYOR”

Yine bir ÖSS S›nav› var karfl›m›zda. Yine ö¤renciyi kimli¤i ile
de¤il ezberledikleriyle de¤erlendiren, ö¤rencinin hayat›n› üç saatlik
s›nava ba¤layan bir mant›k var.

Tamamiyle ezberci, bilimsellikten uzak ve tarafl› bir e¤itim sis-
temiyle karfl› karfl›yay›z. Her an "sözlüne s›f›r veririm" dayatmac›l›-
¤›n› ezberlemifl hocalarla, hala sorular› "Bu fliir divan edebiyat›n›n
hangi vezni ile yaz›lm›flt›r" ayr›nt› delisi yaz›l›larla; düflünmeyi sa-
vunanlara “isyankar”, hakk› için ses ç›karanlara "terörist" diyen bir
otoriteyle karfl› karfl›yay›z.

Ola ki siz o s›navda hasta olabilirsiniz, psikolojiniz bozuk olabi-
lir veya herhangi bir nedenle bu s›nav› kaç›rabilirsiniz. Bir y›l bo-
yunca verdi¤iniz bütün emekler bofla gitmifl olur.

E¤itim sisteminin çarp›kl›¤›n› f›rsat bilip ö¤renciyi sömürmek-
ten baflka derdi olmayan dershaneler... fiyatlar› 1 milyar ile 3,5 mil-
yar aras›nda de¤ifliyor. Okula bile gitmekte zorlanan halk çocukla-
r› dershane nedir bilmiyor.

(...) Biz y›llarca çal›flsak da, var›m›z› yo¤umuzu ortaya koysak
da (dershaneler vb...) düzen kendi ihtiyaçlar›n› sa¤lamak için bir
eleme yapacakt›r. E¤itim sistemini de buna göre flekillendirmifltir.
Sorun çal›fl›p çal›flmamak da de¤il, sorun varolan çarp›kl›ktad›r.

AOBP ile f›rsat eflitsizli¤i yarat›larak ö¤renciler aras›ndaki pay-
lafl›m, dostluk iliflkileri yokedilmeye çal›fl›l›yor. ... E¤itimdeki f›rsat
eflitsizli¤i bununla da bitmiyor... ÖSS gibi bir puan›n bile hayat›n›
de¤ifltirece¤inin söylendi¤i s›navda Anadolu Lisesi, Fen lisesi ve
özel liselere sa¤lanan kolayl›k (fazla puan verilmesi) ne kadar
“adil” bir e¤itim sistemimizin oldu¤unun bir kan›t›.

... Biz bu ülkenin gençli¤i olarak sesimizi ne kadar gür ç›kar›rsak
o kadar fazla yank› yapacakt›r. Ve sesimize ses katan mutlaka ola-
cakt›r.

Hayat›m›z› üç saate s›¤d›rmaya, umutlar›m›zla, özlemlerimizle
oyun oynamaya kimsenin hakk› yok. Bu hakk› onlara vermeyece-
¤iz. Üniversite kap›lar› halk çocuklar›na aç›lana dek mücadele ede-
ce¤iz.

Hakl›l›¤›m›za ve halk›m›za güveniyoruz. Umutlar›m›z› mücadele
ederek kazanaca¤›z.

ÖSS, AOBP KALDIRILSIN!
PARALI E⁄T‹ME HAYIR
L‹SEL‹ GENÇL‹K UMUTTUR DERG‹S‹

15

Say› 63

8 Haziran 2003

Eylül 2001'de Ülkemiz-
de Gençlik Dergisi’ne yap›-
lan bask›nda gözalt›na al›-
narak tutuklanan ö¤renci-
lerin duruflmas› 2 Hazi-
ran’da ‹stanbul 6 No'lu
DGM'de yap›ld›.

Sabah saatlerinde elle-
rinde ölüm orucunda flehit
düflen üniversite ö¤rencile-
rinden Canan Kulaks›z,
Zehra Kulaks›z ve Özlem Durakcan'›n resimleri ve
yakalar›nda "Gelece¤imiz Yarg›lan›yor" kokartlar›y-
la Befliktafl DGM önünde toplanan ö¤renciler "Ö¤-
renciyiz Hakl›y›z Kazanaca¤›z”, “Bask›lar Bizi Y›ld›-
ramaz" sloganlar›n› att›lar.

Tutuklular›n hapishaneden DGM'ye getirilme-
siyle birlikte duruflma bafllad›.

Ö¤rencilerin avukatlar›ndan Behiç Aflç›; savc›-
l›¤›n iddialar›na karfl› Prof. Dr. U¤ur Alacakaptan'›n
haz›rlad›¤› raporu özetleyerek, dosyada ö¤renciler
hakk›ndaki suçlamalar› kan›tlayacak herhangi bir
delil olmad›¤›n› belirtti ve tutuklular›n tahliyesini
talep etti.

Yaklafl›k 70 kiflinin izledi¤i duruflma, ö¤renci-
lerden ‹nanç Yamaç'›n tahliyesine karar verilme-
siyle 1 Eylül’e ertelendi.

Duruflman›n ard›ndan gençlik örgütlenmeleri
ad›na DGM önünde bir aç›klama yap›larak flöyle
denildi: “E¤er böyle tutuklayarak, bask›, gözalt› ve
iflkencelerle bizleri düflüncelerimizden vazgeçire-
rek kendi istedikleri gibi insanlar olaca¤›m›z› dü-
flünüyorlarsa bofl yere çaba harc›yorlar. Çünkü biz
hakl›l›¤›m›za inanarak, insanl›k onurumuza sahip
ç›karak, bizim olan okullar›m›z› ve ülkemizi iflbir-
likçilere ve sömürgecilere karfl› savunmaya devam
edece¤iz!"

Afyon Gençlik Derne¤i Kuruldu
1 ayd›r kurulufl çal›flmalar›n› sürdüren Afyon

Gençlik Derne¤i 30 May›s’ta kuruluflunu tamam-
lad›.

“Gençli¤in akademik, ekonomik, sosyal alan-
da yaflad›¤› sorunlara çözüm üretme” anlay›fl›yla
hareket eden Gençlik Derne¤i tüm Afyon gençli¤i-
ni derne¤in çat›s› alt›nda birleflmeye, çal›flmalar›-
na kat›lmaya ça¤›r›yor.

Derne¤in Adresi: Dumlup›nar Mah. Milli Birlik
Cad. Meydano¤lu Zafer ‹flhan› kat: 5 No:1-2

E-Mail: afyongenclikdernegi@mynet.com

"GELECE⁄‹M‹Z
YARGILANIYOR"

gençlik’den

ISPARTA’DA ‹fiKENCEC‹LERE AÇILAN DAVA BAfiLADI
Isparta Gençlik Derne¤i Kurucu üyesi Duygu Sezgin’in 30 Ocak

günü savafl konulu bas›n aç›klamas›na polisin sald›rmas› sonucu
diflinin k›r›lmas›na iliflkin Güvenlik fiube Mdürü Salim Sakall› ile TMfi
Mdürü Kemal Fidan hakk›nda açt›¤› davan›n ilk duruflmas› 3 Haziran
günü yap›ld›.De¤iflik yerlerden gelen dokuz Gençlik Derne¤i’nin
kat›l›m›yla mahkeme sonras›nda Kaymakkap› Meydan›’nda 50
kiflinin kat›l›m›yla yap›lan bas›n aç›klamas›nda özelde Gençlik
Derneklerine, genelde tüm ilerici demokrat çevreye yap›lan bask›lar
k›nanarak Naz›m Hikmet’in anmas› yap›ld›.

16

Say› 63

8 Haziran 2003

Yay›nlanmas›ndan iki ay sonra hakk›nda “kürtçe
yaz›lar” nedeniyle dava aç›ld›. Sahibi ile yaz›iflleri mü-
dürü Ali Ekber Coflkun’a 20’fler milyar para cezas› ve-
rildi ve 10 gün süre tan›nd›. Bu sürede para ödenme-
di¤i için yeni bir dava aç›ld› ve dergiyi basan matbaa
sahibi hakk›nda da 15’fler milyarl›k ceza istenen dava-
lar aç›ld›. 2002 Haziran’›ndan bu yana yay›nlanan
Dersim Dergisi’nin sahibi ve ayn› zamanda ‹zmir
Tunceliler Derne¤i Baflkan› Kemal Mutlu ile yafla-
d›klar› bask›lar üzerine ‹zmir büromuz görüfltü.

Derginize yönelik bask›lar›n nedeni ne?

Nisan 2003 de yay›nlanan ikinci say›m›zdaki;
Kendal Do¤an'›n "Osmanl›dan sonra sürekli Alevi ih-
lalleri" yaz›s›, Ozan Veli'nin "Özgürlü¤üne düflkün bir
diyar Dersim", Dervifl Munzur'un da "Dersim'de Milat"

yaz›lar› nedeniyle toplat›ld›. Bu yaz›lar›n te-
mel içeri¤i Alevilik ve Dersim'de geliflen
olaylarla ilgilidir.

Yay›n anlay›fl›m›z, öncelikle ilimizde ya-
flanan olumsuzluklar› yay›nlamak. Örne-
¤in, Munzur vadisi, Pülümür üzerinde yap›-
lan barajlar› her ne flekilde olursa olsun
durdurmak. Dilimizi, kültürümüzü yay›nla-
mam›zdan dolay› bana göre dergimize yö-
nelik ciddi rahats›zl›k duymaktad›rlar. Ayr›-

ca genel olarak demokratik sol muhalefete yönelik ve
Dersim'de uygulanan anti-demokratik uygulamalar›
haber yapt›¤›m›zdan dolay›d›r diye düflünüyoruz. Bu
bask› ve fliddet politikas› sadece Dersim dergisine yö-
nelik de¤il. Temel hak ve özgürlüklerden yana olan
devrimci bas›na da oluyor. F tipleri var. F tiplerinin ka-
pat›lmas›n›, tecritin kald›r›lmas›n› ve dergimize yöne-
lik bask›lar›n biran önce son bulmas›n› istiyoruz.

Tunceli Dernekleri Federasyonu

Derne¤inizin faaliyetlerinden sözeder misiniz?

1-4 A¤ustos tarihleri aras›nda 4’üncüsü yap›lacak
olan Munzur Do¤a ve Kültür Festivali'ne yönelik ha-
z›rl›klar›m›z di¤er illerdeki derneklerimizle beraber yo-
¤un bir flekilde devam ediyor. Tunceli derneklerinin
ortaklafla ald›¤› bir kararla önümüzdeki Haziran ay› iti-
bariyle Tunceli Dernekleri Federasyonu resmi
olarak kamuoyuna duyurulacak. Bundan sonra çal›fl-
malar›m›z federasyon ad› alt›nda yap›lacak.

Tüm Dersimlileri ve dostlar›n› davet ediyoruz.
Munzur'da yap›lmas› düflünülen barajlar›n durdurul-
mas›n›, göç etmek zorunda kalan halk›m›z›n zararlar›-
n›n tazmin edilerek geri dönüflleri için insanca yaflam
koflullar›n›n sa¤lanmas›n› istiyoruz. Ayn› zamanda ül-
kenin çeflitli yerlerinde (Manisa Sart, Bergama ve Efe
Çukuru) ve ilimizde de düflünülen siyanürle alt›n ç›kar-
ma projesinin iptal edilmesini istiyoruz. Son olarak
derginize teflekkür ediyor, size yönelik bask›lar›n da
son bulmas›n› istiyoruz.

Dersim Dergisi’ne Bask›

1 Haziran günü Irak'ta Savafla Hay›r Koordi-
nasyonu’nun 'Irak'ta ‹flgale Son Verin! ABD Or-
tado¤u'dan Defol! Üsler Kapat›ls›n!’ eylemi kitle-
sel kat›l›mla gerçekleflti. Yaklafl›k befl yüz kiflinin
kat›ld›¤› eylem TUYAP binas› önünde gerçekleflti.

'Katil ABD Ortado¤u'dan Defol', 'Katil ABD ‹flbir-
likçi AKP', '‹flgale Son Verin Ülkemizi Terkedin',
'Kahrolsun ABD Emperyalizmi, Yaflas›n Halklar›n
Kardeflli¤i', 'Üsler Kapans›n ABD Defolsun' gibi
sloganlar›n at›ld›¤› eylemde koordinasyon ad›na
yap›lan aç›klamada, Irak’ta Amerikan iflgaline ve
yankilerin ülkemiz topraklar›nda bulunmas›na
karfl› ç›k›ld›.

Irak'ta Savafla Hay›r Koordinasyonunda yera-
lan Temel Haklar ve Özgürlükler Derne¤i’nin
'Irak'ta ‹flgale Son Verin, Ülkemizi Terkedin' pan-
kart› ve flamalar› ile kat›ld›¤› eyleme çok say›da,
Koordinasyon bilefleni kurum ve kifli kat›ld›.

Koordinasyon’dan Eylem

‹fiGALE SON!
ÜLKEM‹Z‹ TERKED‹N!

Ya Eylem Yapsalard›!

31 Temmuz 2000'de F tiplerini protesto etmek
için Ankara-Kızılay'da yapılmas› düflünülen eyleme ka-
t›lmak üzere giderken gözalt›na al›nan 20 kifliye “izin-

siz toplantı yapmak”tan 15'er ay hapis cezası veril-
di. 17 kiflinin cezalar› ertelenirken, Dr. Sinan Cem
Uzunget, Alaattin U¤rafl ve ‹smail Temizyürek'e veri-

len ceza ne paraya çevirildi ne de erteledi. Mahkeme
üç kiflinin “suç ifllemeye e¤ilimi olması, bir daha suç
ifllemeyece¤i yönünde mahkemeye kanaat gelmedi¤i-
ni” gerekçe gösterdi.

Ya bir de protesto eylemini yapm›fl olsalard›; idam
m› verecekti Susurluk hukuku?! F tiplerini savunmak
için her türlü hukuksuzlu¤u yaparlar!

Kerkük’teki valilik seçim-
lerinde Kürt kökenli Abdur-
rahman Mustafa’n›n vali ola-
rak seçilmesi haberini veren
Cem Uzan’›n STAR Gazetesi
haberin bafll›¤›na “KerKürt”
yazd›.

Kürtçe’de “EflekKürt” an-
lam›na gelen bu ifadeyi kulla-
nanlar, faflisttir, ›rkç›d›r, Ge-
nelkurmay’›n asimilasyoncu,
imhac› politikalar›n› savunan
iflbirlikçilerdir.

Halklar›m›za hakaret eden
bu soysuzlar kim, soylar›,
soplar› nedir; herkes tan›yor.

Onlar Susurlukçu Korkut
Eken’in çocuklar›d›r. Kürt,
Türk ilericilerine, devrimci,
yurtseverlerine karfl› say›s›z
katliam operasyonu düzenle-
yen Eken’dir babalar›.

Bu soysuzlar; ABD karfl›-
s›nda köpekleflir yaltaklan›r-
lar. Önlerine at›lacak kemi¤in
hesaplar›n› yaparlar. Bunu ya-
parken sanki ABD’ye karfl› ç›-
k›yormufl gibi yaparak halk›
aldatmaya çal›fl›rlar. Yoksulla-
r›n oyunu çalmak için söyle-

medik yalan b›rakmaz, yok-
sullara küfrederler.

Çünkü onlar Amerika’dan,
iflbirlikçilikten beslenirler. Em-
peryalist tekellerin kuyru¤unda
yemlenmektir tek yapt›klar›.

En iyi, soygunu, sömürü-
yü, ya¤may›, talan› bilirler.
Genç Partileri ile iktidar olup
daha fazla soymak, daha faz-
la talan etmek, daha fazla sö-
mürmek için hesap yap›yorlar
flimdi.

Bakmay›n siz gazetelerinde
mevcut iktidara muhalefet ede-
bilmek için IMF’ye karfl› ç›k›yor
gibi görünmelerine; emekçilere
düflman, IMF’nin dostudurlar.

Katillerin dostu, cinayetle-
rin savunucusudurlar. Dev-
rimcilerin, ilericilerin katledil-
mesinden büyük bir haz du-
yarlar. Bunun için Susurlukçu
Eken’lerin günlerce propa-
gandas›n› yapt›lar. “Vatan on-
lara minnettard›r” dediler.

Bugün halk›m›za küfreder-
ler, yar›n seçim yaklaflt›¤›nda
“Kürtlerin hak ve özgürlükle-
ri”nden sözederler. ‹kiyüzlü, ri-
yakard›rlar. “Bas›n ahla-
k›”ndan hiç sözetmiyoruz; her
konuda ahlaks›zl›klar› aflikar-
d›r. Milyonlarca insana böyle
bir hakarette bulunanlar›n ah-
lak› olmaz.

17

Say› 63

8 Haziran 2003

DEP Eski Milletvekili ve halen oligar-
flinin hapishanelerinde tutuklu olarak
bulunan Leyla Zana, Eurovision’daki ba-
flar›s›ndan dolay›, Sertab Erener’e bir
kutlama mesaj› gönderdi.

Kutlama mesaj›nda flöyle diyor Za-
na:

"Yarıflma öncesi yo¤un tartıflmalara
ra¤men yılmadan, tıpkı flarkının sözle-
rinde oldu¤u gibi, yapabilece¤in her fle-
yi yaparak, hakedilmifl haklı bir bafları
kazandın. Seni baharın coflkusuyla kut-
luyor, sevgiyle kucaklıyorum. ... Batının
ça¤dafl de¤erlerine, kadının gücü ve sesiyle bir
adım daha yaklafltık. Ça¤ı yakaladıkça barıfl
ve kardefllik de ölümsüzleflecektir."

Ça¤dafl kad›n Sertab Erener;

Demek böyle oluyor ça¤dafll›k. Teflhirci,
cinselli¤i satan, kendi dili yerine ‹ngilizce konu-
flan... kad›n Bat›’n›n ça¤dafl de¤erlerini temsil
ediyor.

Daha çok teflhircilik yapt›kça, daha fazla
göbek att›kça, Bat›’n›n istediklerini daha fazla
verdikçe, daha ça¤dafl olacak!

Düzen içileflme politikalar›n› elefltirsek de
anl›yoruz. Düzenle her vesileyle yak›nlaflma
taktiklerini anl›yoruz. Ama bu kadar›n› bunla-
r›n içine bile s›¤d›rmak güç.

B›rak›n siyaseti, politikay›, “kad›n›n bir cin-
sel meta olarak kullan›lmas›na” karfl› ç›kma
duyarl›l›¤› bile, o mesaj›n yaz›lmas›na engeldir.

Yaz›k, Zana o duyarl›l›¤› bile gösterememifl.
Amerikanca dili ve harem gösterisiyle al›nan
bir birincili¤i rezalet, yozlaflma de¤il de ça¤-
dafll›k saym›fl!

Düzenle bütünleflmenin ça¤dafll›k anlay›fl›
bu oluyor demek ki. Bat›’n›n iflgal ve katliam›-
na “özgürlük” denilirse, Amerikan bayra¤› al-
t›ndaki seçime demokrasi denirse, göbek at-
man›n, Amerikanc›l›¤›n ad› da ça¤dafll›k olur
tabii. ‹flgal alt›ndaki topraklar› “özgür Kürdis-
tan” diye adland›rarak Amerika’ya, Sertab’lar›
pazarlayarak Avrupa’ya yak›nlafl›rs›n›z! ‹flte
“çözüm”!

Kürt milliyetçili¤ine hay›rl› olsun Bat›’n›n
bu ça¤dafl de¤erleri!

Ça¤dafl kad›n
dedi¤in...

Ege Hapishanelerinde
Hak ‹hlalleri
‹zmir ‹HD Ege Bölgesi ceza-

evlerinde yaflanan hak ihlallerine
dikkat çekti. fiube Baflkan› Mus-
tafa Rollas’›n okudu¤u aç›klama-
da, K›r›klar F Tipi Cezaevi'nde
son bir ayl›k süreçte tutsaklar›n
yaflam ve sa¤l›k koflullar›n› tehli-

keye atan fare ve benzeri haflere-
lerin türedi¤i belirtildi ve ilgililerin
bilgilendirilmesine ra¤men tedbir
al›nmad›¤› söylendi. ‹nsan yafla-
m›, onuru ve haklar›n› gözeten
düzenlemelerin yap›lmas›n› iste-
yen Rollas, yap›lmas› düflünülen
"Yüksek Güvenlikli Cezaevi ve
Zorunlu Çal›flma Düzenlemele-
ri"ne de son verilmesini istedi.

Star Gazetesi Kürt Halk›na
Hakaret Etti
Korkut Eken’in
Çocuklar›!

1 Haziran'da Dersim’de yaflanan olaylar›, TUNCEL‹ TE-

MEL HAKLAR VE ÖZGÜRLÜKLER DERNE⁄‹ G‹R‹fi‹-

M‹’nin aç›klamas›ndan aktar›yoruz.

Halka Kin Namlulardan Kusuluyor

Dersim halk› devletin terör ve terörist tan›m›n› birebir yafla-
yarak gördü. Dersim'in merkezinde içki içtikten sonra etraftaki
bayanlara laf atan iki uzman çavufl Dersim gençleri taraf›ndan
dövülerek uzaklaflt›r›ld›lar. Emperyalizmin yoz kültürüyle yetifl-
mifl uzmanlar kendi yaflam biçimlerini halka dayatmak istiyor-
lar. Anadolu kültürüne uzak olan bu kifliler yedikleri daya¤›n so-
nucu 4. Komando Tugay›’na giderek hiçbir engelle karfl›lafl-
maks›z›n G-3 silahlar›n› al›p, askeri kamuflaj elbiselerini giyerek
Dersim sokaklar›n› hedef gözetmeksizin silahlar›yla taram›fl-

lard›r. Yunus Emre Gençlik Merkezi’ne kap›lar›n kapat›lmas›
sonucu girememelerinin ard›ndan, etraftaki kahvehaneleri-dük-
kanlar› taramaya bafllad›lar. Hem de insan boyunun alt›nda atefl
açarak. Halka karfl› beslenen kin düflmanl›k namlular›n a¤-
z›ndan kusuluyor. ‹nsan hayat›n›n hiç önemi yok.

Biz Terör Estirelim Siz Susun!

Daha sonra Cumhuriyet Meydan›’na gelerek "Nerdesiniz

korkaklar erkekseniz ç›k›n da görüflelim" tehditleriyle ba¤›-
rd›lar. Silah seslerini duyurarak meydana toplanan Dersim hal-
k›, ac›lara, katliamlara, sürgünlere, zulümlere ra¤men direnifl
ruhumuzla buraday›z, dercesine uzmanlar›n karfl›s›na dikildi.
Elindeki tek silahtan ald›¤› cesaretle duran uzmanlar kitlenin
içinden ç›k›p uzmanlar›n üzerine yürüyerek "Vur ulan vur, ce-

saretin varsa vur" diyen birisinin tepkisinin ard›ndan 4. Ko-
mando Tugay›’na do¤ru tafllarla kovaland›. Dersim halk› he-
sap sorma iste¤iyle Tugay’a do¤ru tafl atarak yürüdü. Bu s›ra-
da kitleyi da¤›tmak isteyen jandarma panzeri halk›n üzerine
sürdü.

"Ha Bingöl Ha Dersim"; mant›k katletme mant›¤›, bu
mant›kta insan yoktur. Haks›zl›klara karfl› hesap sorma hakk›-
n› arayana panzer, kurflun, tehdit, F tipi. Hakk›n› aramayacak-
s›n, hesap sormayacaks›n yani sineceksin. Sistemin mant›¤›
bu.

Panzerin kitlenin içine dalmas›yla bir kifli yaraland›. Halk
bunun üzerine daha da öfkelenerek tafllarla Tugay'a do¤ru yü-
rümeye devam etti. Ne yaz›k ki, y›llard›r u¤rad›¤› zulüm ve
haks›zl›klara karfl› hesap sorma iste¤iyle yürüyenler, DKÖ
temsilcilerinin "provokasyona gelmeyelim" sözleriyle karfl›lafl-
t›. Bunun üzerine kitle tepki göstererek oturma eylemine geç-
ti. Parti, sendika temsilcilerinin görevi halk›n sisteme olan tep-
kisini s›n›fsal bilinç temelinde yönlendirmektir, var olan tepki-
yi pasifize etmek de¤il.

Dersim halk› eylem boyunca, "Dersim Onurdur Onur Ka-

lacak, Kahrolsun Jitem-Kontrgerilla, Dersim Faflizme Me-

zar Olacak”... sloganlar›yla öfkesini hayk›rd› ve son olarak

hep bir a¤›zdan "Gündo¤du" marfl›n› söyleyerek alk›fllarla da-
¤›ld›.

Bu arada halk›n güvenli¤ini sa¤lamakla görevli polisler
Dersim meydan›nda 1 saat bonca silahlar patlarken, lüks bina-
lar›n›n en üst kat›ndan yaflananlar› izledi. Halk›n demokratik
istemleri konusunda müdahaleye haz›r olan polisler neredey-
di? Polisin neden müdahale etmedi¤i sorulunca "askerle mi

çat›flaca¤›z" cevab› al›nd›.

Dersim Direnecek

Dersim halk› y›llard›r insanca yaflam, kendi dilini konuflma,
kültürünü yaflama iste¤iyle zulüm düzenine karfl› mücadele et-
ti. Bu hak alma mücadelesi infaz ve toplu katliamlarla, kanla
bast›r›lmaya çal›fl›ld›. Dersim halk›n›n onurlu yaflama iste¤i
katliamlara ra¤men her dönem yeniden filizlendi. Çünkü bu
tohum kanla sulanm›flt›r. Bu u¤urda analar a¤lam›fl, o¤ullar fe-
da edilmifl, köylerinden sürgün edilmifl, evleri yak›l›p-y›k›lm›fl-
t›r. Ac›larla, sürgünlerle, a¤›tlarla, feda ruhuyla bezenmifl bu
toprak kurtuluflunu kazanana kadar direnecektir.

Sistem kanla bast›rarak bitiremedi¤i direnifl ruhunu, em-
peryalizmin kültürünü dayatarak bitirmeye çal›flmakta. Dersim
halk›n›n sevgi, onur, paylafl›m, dayan›flma kültürünü yoketmek
için birahanelerin körüklenmesi örnektir. Sistem Dersim halk›-
na kendi ahlak›n› dayat›yor. Dersim halk›n›n mücadele ruhunu
ancak böyle köreltece¤ini düflünüyor. Dersim halk›ndan; so-
kakta gezen bayanlara laf atmas›n› normal karfl›lamas›n›,
gençlerin uyuflturucu-bali kullanmas›n›, bayanlar› ahlaks›zl›¤a
yönelmesini, evine ekmek götürmekte zorluk çeken babalar›n
paras›n› birahane kad›nlar›yla yemesini istiyor. Sistem Dersim
halk›na, F tiplerindeki insanlara dayatt›¤› yaflam› dayat›yor.
Dersim halk›n› sorgulamayan robot haline getirmek istiyor.

Dersim halk› onuruyla kimli¤iyle yaflamak istiyor. Bu u¤ur-
da bedel ödemifl ve kanla yaz›lan bir tarihi vard›r. Bu tarihe her
zaman sahip ç›kacakt›r. Dersim halk› özgür bir yaflam›, kendi
örgütlü mücadelesiyle yazacakt›r. Dersim halk›n› yok sayan
mant›¤a karfl› direnifllerle cevap verilecektir.

18

Say› 63

8 Haziran 2003

Dersim Halk› Onuruna
Sahip Ç›kt›-Ç›kacakt›r!

DERS‹MDE DKÖ'LER 1 HAZ‹RAN'DAK‹ KATL‹AM
G‹R‹fi‹M‹N‹ KINADI

1 Haziran pazar günü Dersim halk›na karfl› katliam gi-
rifliminde bulunulan olaylardan dolay› TUNCEL‹ BAROSU,
KESK fiUBELER‹, GENEL-‹fi, EMEP, DEHAP, ÖDP, TUN-
CEL‹ KÜL. SAN. DAY. DERNE⁄‹ VE TUNCEL‹ TEMEL
HAKLAR VE ÖZGÜRLÜKLER DERNE⁄‹ Girifliminin tem-
silcilerinin kat›l›m›yla Tunceli 4. Komando Tugay›’nda gö-
revli askerler ve Tunceli Emniyet Müdürlü¤ü görevlileri hak-
k›nda adliyeye gidilerek suç duyurusunda bulunuldu. Adliye
önünde yap›lan bas›n aç›klamas›nda; Bölge halk› demokra-
tik bir ülkede yaflamak istiyor. Bölge halk› bu u¤urda müca-
dele etmekten geri durmayacakt›r denilerek eylem sona er-
di. Eyleme 25 kifli kat›ld›.

Diyarbak›r’›n Hani ilçesinde, 23 Nisan’da “ö¤-
retmenlerine laf att›klar›” gerekçesiyle, Hasan
Sezgin ve Ergün fiahin isimli polisler taraf›ndan
gözalt›na al›nan 15 yafl›ndaki B.D. ve 14 yafl›n-
daki M.O’nun yüzlerine d›flk› sürüldü.

Karakolda yüzlerine d›flk› sürüldükten sonra
polisler taraf›ndan sokakta gezdirilerek teflhir
edilen iki genç olay› flöyle anlatt›: “Emniyetin
bodrum kat›na konulduk. Etraf›m›zda pislikler,
fareler vard›. Korkuyorduk. Hasan Sezgin ve Er-
gün fiahin isimli polisler yan›m›za gelerek ‘Niye
laf att›n›z lan’ diye dövmeye bafllad›lar. Arkas›n-
dan da ‘niye buray› pislettiniz’ dediler. Geldi¤i-
mizde bu pislikler buradayd›, biz yapmad›k de-
diysek de, ‘o pislikleri al›p yüzünüze süreceksi-
niz’ dediler. Yapmay›nca ellerimizi kelepçeleye-
rek zorla yapt›lar. Sonra çarfl›da gezdirdiler. Ar-
kadafllar›m›za ‘onlara b...’lu deyin’ dediler.”

Yeflilyurt’tan Hani’ye

1998’de Yeflilyurt’ta köylülere d›flk› yediren
devlet gelene¤i capcanl› yafl›yor. T›pk› bütün ifl-
kence ve zulüm politikalar› gibi.

Cizre’nin Yeflilyurt köyünde köylüleri meydan-
da toplayarak d›flk› yediren “milli ordu”nun suba-
y› Cafer Tayyar Ça¤layan komutas›ndaki jandar-
malard›. fiimdi “halk›n can ve mal güvenli¤ini
sa¤lamakla yükümlü” polis teflkilat›.

A‹HM’de mahkum edilmeniz de bir fleyi de¤ifl-
tirmez. Nas›lsa Yeflilyurt’un paras›n› ödediniz, bir
daha yapabilir, yine ödersiniz, paras›yla de¤il mi?

Bunlar›n olmad›¤› yerde halk›n güvenli¤i var
demektir. Cafer Tayyar Ça¤layan’› d›flk› yedir-
menin ödülü olarak terfi ettiren devlet, bu iki po-
lisi ve karakolun amirini de terfi ettirmeli. Gele-
nek bütün yönleriyle sürmeli. Oligarflinin devleti-
ne yak›flan budur.

Nitekim “gelene¤in” bir yönünün daha, olay›
haber yapmayan medyan›n, iflkenceci polisi ak-
lama sevinci sayesinde ö¤rendik.

“Soruflturduk öyle bir olay yok” oyununda,
binlerce iflkence, infaz olay›ndaki sahneler yine-
lendi. Özgür Gündem Gazetesi’nin haberini “ih-
bar” kabul eden savc›l›k bütün köy halk›n›n göz-
leri önünde cereyan eden olay için “böyle bir
olay olmam›flt›r” dedi ve haberi yapan gazete
hakk›nda da ‹stanbul’da dava aç›ld›.

Bu gibi durumlarda klifledir; önce gençlerin
ailesini bulursun, tehdit eder, flikayetlerini geri
çekmez, haberi yalanlamazsa belalardan bela

gelece¤ini söylersin. Olay siyasi ise, biraz da “te-
rör” demagojisi yap›p, çocuklar›n› “kurtarmak-
tan” vb. söz edersin.

Ve sonuç olarak flikayeti geri ald›r›r, haberi de
yalanlat›rs›n. Ayn› fleyler yinelendi. Sözde savc›,
gençlerin ifadesini alm›flt›, ama cümleler dahi o
kadar yapmac›k ve kalem erbab›ndan ç›km›flt›
ki, “ben yalan›m” diye ba¤›r›yordu. Tabii, “sorufl-
turman›n gizlili¤i” gibi bir kural, bu gibi durum-
larda savc›lar›n umurunda olmad›¤› için büyük
bir h›zla gençlerin ifadesi oldu¤u söylenen yalan-
lar›n nas›l TV’lere iletildi¤ini sormayaca¤›z. “Va-
tana hizmet etmekten baflka hiçbir gayeleri ol-
mayan” polisler için böyle fleylerin sözü mü olur!

Senaryonun tamamlanmas› için s›rada iflken-
cecilere ödül var! Onu da bekleyin.

‹flkenceciye sahip ç›k, flikayetçi olan›, haberi
yapan› cezaland›r. Susurluk hukuku t›k›r t›k›r ça-
l›fl›yor. Sonra gelsin Manisa davas› flovlar›.

Tabii bir de olay›n, ola ki A‹HM’e gitmesi gibi
bir olas›l›¤› da var. O zaman da -aradan 5-10 y›l
geçtikten sonra- “eh ne yapal›m, bu tür olaylar
oluyor, önlemeye çal›fl›yoruz... önlemeye söz ve-
riyoruz... verelim paras›n›...”

Kaç kez izledik biz bu filmi?!
‹flkence devlet politikas› olarak sürüyor.

OHAL bütün keyfili¤i ile bölgede hükmünü sür-
dürüyor. 19

Say› 63

8 Haziran 2003

Siz ancak bunu bilirsiniz
DIfiKI ‹fiKENCES‹

Emniyet Teflkilat›n›n

Güzide Mensuplar›

Erzurum'da “temizlik operasyonu” kapsam›ndaki
soruflturmada, fuhufl çetesi mensubu 1'i Emniyet
Müdür Yard›mc›s› olmak üzere 11 polis hakk›nda
da, ''teflekkül oluflturarak kad›nlara, tehditle ve zor
kullanarak para karfl›l›¤›nda fuhufl yapt›rd›klar›,
fuhufl yuvalar›n› operasyonlardan önce uyard›kla-
r›, telefonla ‘kad›n siparifli’ verdikleri” nedeniyle
soruflturma bafllat›ld›. 9 kiflinin tutukland›¤› ope-
rasyonda polisler torpilli “pezevenk” olduklar› için
tutuklanmad›.

Olay teflkilat›n rutin ifllerinden. Dedik ya, her tür-
lü pis ifl onlardan sorulur. Toplumu çürüten ne
melanet varsa, içinde mutlaka polis de vard›r.

Hepsi emniyet teflkilat›n›n güzide mensuplar› olan
pezevenkler çetesini yar›n soruldu¤unda, Emniye-
tin yalanc› Sözcüsü Feyzullah Arslan nas›l aç›klar
belli; “münferit, her toplumda ç›kar...” Ama ni-
yeyse sizin teflkilatta biraz fazla ç›k›yor!

Genç, yafll›, kad›n erkek tüm halk›m›za uyar›-

m›zd›r; Binbir türlü pisli¤in üzerinize s›çramama-
s› için teflkilat›n bütün güzide mensuplar›ndan
uzak durun. Anneler çocuklar›n›z› uzak tutun!

Bu sözleri söyleyen kafa; asimilasyoncu, ›rkç›
ve faflist kafad›r. Katletmekten, imhadan baflka
bir fley düflünebilir mi bu zihniyet? Bir halk›n dili-
ni unutturamam›fl, asimile edememifl ona hay›fla-
n›yor. Demek ki, katletmekle, idam sehpalar›
kurmakla, köyleri yak›p y›kmakla çözemiyorsun.

Bu söz ayn› zamanda ›rkç›l›¤›n, asimilasyonun
ve faflist kafan›n baflar›s›zl›¤›n›n da itiraf›d›r. Evet
yapamad›lar. Ony›llard›r zulmettiler ama Kürt
halk›na dilini, kültürünü unutturamad›lar. fiimdi
ayn› kafa nas›l yapar›m da, bask›y›, asimilasyonu
sürdürürüm diye “AB’ye uyum yasalar›” nezdinde
manevralar yap›yor. (Bu arada AB’nin derdinin
halklar›n dili, kültürü, hak ve özgürlükleri olmad›-
¤›n› belirtelim. Nedenini muhtelif zamanlarda dile
getirdi¤imiz için detay›na girmiyoruz, ancak bir
örnek verelim: ayn› AB’nin üyesi ‹spanya Bask
dilindeki gazeteleri kapatt›, yasal partilerini seçi-
me sokmad› ve bu karar AB taraf›ndan da onay
gördü.)

Bir süre önce TRT’de izin verilen, ama “olma-
s›n” kabilinde yönetmeliklerle kufla döndürülen
Kürtçe yay›n›n özel televizyonlardan da yap›lma-
s› düzenlemesine Genelkurmay karfl› ç›k›yor.

Gerekçesini de Büyükan›t flöyle aç›kl›yor:
“Ülkemizde terör tehdidi olmasa, ülke televiz-

yonu Çince konuflsa ne olur, Arapça konuflsa ne
olur?''

Demagoji ve kuyruklu yalan!
500 inkar› ve imhay› dayatan kendisi oysa.

Peki Genelkurmay’›n kendi diliyle soral›m; 500
y›ld›r “terör” mü vard›? Sanki bir mücadele yok-
ken, yasaklar› uygulam›yor muydunuz? Emper-
yalist tehdit var, niye ingilizce e¤itimi yasaklaya-
m›yorsunuz?

Genelkurmay’›n buna cevab› yoktur. O sadece
demagojiyi ve katletmesini bilir ve herkesin buna
boyun e¤mesine, yalanlar›n› dinlemesini ister.

Katliamc›l›¤›n›, asimilasyonculu¤unu, faflist
yasalar›n› ve yasaklar›n› her alanda oldu¤u gibi,
“terör” demagojisiyle meflrulaflt›rmaya çal›fl›yor.
Ne de olsa Amerikanca konufluyor Büyükan›t.
Dili Türkçe gibi görünebilir ama Amerikanca.
Çünkü o, bir Amerikan iflbirlikçisi. Emperyalist
iflbirlikçili¤in dili, kültürü, düflüncesi, beyni ol-
maz. Efendisinin diliyle konuflur, onun beyniyle
düflünür. Amerika ayn› demagoji ile dünya halk-
lar›na savafl ilan ediyor. Genelkurmay da tüm
Türkiye halk›na ayn› demagojiyle bask› uygulu-
yor, katlediyor. Kürt halk›n› ayn› demagoji arka-
s›nda asimile etmeye çal›fl›yor.

Denetleme Hakk›n› Size Kim Verdi?

Devam ediyor Büyükan›t ve faflist kafa yap›s›
daha aç›k hale geliyor:

“RTÜK flu anda televizyon kontrol etme flans›-
na sahip de¤il. Bölge müdürlükleri kapan›yor.
Kim kontrol edecek? Kontrol edemedi¤iniz bir
yerde suç var m› yok mu nereden haberiniz ola-
cak?” (30 May›s Cumhuriyet)

Peki, bu ülkedeki her fleyi kontrol etme yetki-

20

Say› 63

8 Haziran 2003

“Bölge halk›na 500 y›ld›r Türkçe ö¤re-
temediysek as›l ay›p budur”

(Org. Yaflar Büyükan›t)

Irkç›, Faflist ve Baflar›s›z

Dil bir ulusun kimli¤inin en önemli parças›d›r.
Kürt halk›n›n, bütün dünya halklar› gibi kendi dilini
konuflmas› vazgeçilmez bir hakt›r.

Bir halk›n gerçekten ona ait bir dili konuflabilme-
si, kendi öz kültürünü yaflatmas› ise, ba¤›ms›z olma-
s›na ba¤l›d›r. Emperyalizme siyasi, ekonomik, aske-
ri olarak ba¤›ml› olan, onun kültürüne de giderek
ba¤›ml› hale gelir. 500 y›ld›r oligarflinin yapamad›¤›-
n›, emperyalizm (dünyadan örnekleri bilinmektedir)
“demokrasi, özgürlük” masallar›n›n içine yedirerek
yapar. Ve o dil art›k sana ait olmaktan ç›kar. Yaflad›-
¤›n kültür Amerikan kültürüne dönüflür. Amerikanca
konuflup, Amerika gibi düflünme geliflir.

Amerika’n›n ya da Avrupa’n›n, yani emperyaliz-
min hegamonyas›nda, emperyalist “çözüm” masala-

r›nda kazan›lan hiçbir hakk›n güvencesi olmad›¤› gi-
bi, o hak kendi içeri¤ini de tam olarak tafl›maz.

Kürt halk›n›n ulusal talepleri, emperyalist demok-
rasinin allan›p pulland›¤› ve “demokratik cumhuri-
yet” k›l›f› giydirildi¤i yoldan kazan›lamaz. Talabanile-
rin, Barzanilerin iflbirlikçilik yolundan hiç kazan›la-
maz. Her ikisinin ç›kaca¤› nokta emperyalizmin ica-
zeti yoludur. Bu yoldan yürüyenlerin dili “Amerikan-
ca”laflmaya mahkumdur.

Kendi gücümüzle, Türkiye halklar› olarak birlefle-
rek demokratik, ulusal taleplerimize sahip ç›kal›m.

Nihai kurtulufl için, kendi kaderimizi özgürce ta-
yin edebilmek için, Kürdü, Türkü, Laz›, Çerkezi,
Arab›, Süryanisi... ile Türkiye halklar› olarak birlefle-
lim, devrime yürüyelim.

Kürt Halk›;
Amerikanca De¤il, Kendi Dilimizi Konuflmak ‹çin Devrim!

sini sana kim verdi? Bu ülkenin mahkemeleri,
“seçilmifl” parlamentosu, yasalar› yok mu? ‹flini-
ze geldi¤inde, “parlamenter demokratik hukuk
devleti” dilinizden düflmez. Bu ülkede hukuk siz-
den mi soruluyor?

Hem niye tasalan›yorsunuz, özel televizyonlar›
denetlemekte ne var; gönderirsiniz hepsine birer
“and›ç”, uymazlarsa “makatlar›na süngü tak›p
cephelerde gezdirirsiniz”! Size yak›flan budur. Da-
ha olmad› tanklar› yürütür, “balans ayarlar›” ya-
par, “post modern darbe”ler gerçeklefltirirsiniz.
Hem de merak etmeyin, çok özel çeliflkiler olma-
d›kça, hiçbir mevcut özel TV kanal› talimatlar›n›-
z›n d›fl›na ç›kmaz. Fazlas›n› bile yapar. Bak›n,
ölüm orucuna sansür emri verdiniz, onlar çok da-
ha koyu otosansürü 3 y›ld›r uyguluyor.

Genelkurmay’›n bu faflist kafas› ony›llard›r,
“güvenlik” diye diye halk›n paras›n› istihbarata,
silaha yat›r›p, halk›n ald›¤› nefesi izliyor ve katli-
amlar yap›yor. Herkes onun denetiminden geç-
meli; iktidara aday partiler önünde arz-› endam
etmeli, onay almal›, iktidar olanlarsa ilk MGK’da
“milli güvenlik siyaset belgesi”ni hatmetmeli ve
onlara tekmil vermeli. Yoksa ülke bölünür!

Geçin bu demagojileri. Art›k kimseyi ikna ede-
miyorsunuz. “Kürtçe diye bir dil yok”tan, “karda
kart kurt eden da¤ Türkleri”nden ald›¤›n›z sonuç
ortada; 500 y›ld›r hiçbir fleyi baflaramad›n›z. El-
bette Kürt halk› dilini konuflacak, kültürünü yafla-
tacakt›r. Bu lütuf de¤il hakt›r.

San›lmas›n ki, onlar›n karfl›s›nda “demokratik-
leflme” masal› anlatanlar gerçekten Kürt halk› di-

linde konuflsun, TV izlesin istiyor. ‹flte örnek: Da-
ha önce ç›kar›lan “Kürtçe e¤itim” yasas›na daya-
narak Urfa’da dersane açmaya çal›flan Ömer
Kurt’un yaflad›klar›n› okuyun.

Kürtçe Kurs Mu Açacaks›n;
Önce A¤z›nla Kufl Tut Bakal›m!

Özetleyelim: ‘Özel Urfa Kürt Dili ve Lehçeleri
Ö¤retim Merkezi’ kurucu müdürü Ömer Kurt’un
baflvurusuna AKP’li Milli E¤itim Bakanl›¤›na ba¤l›
il müdürlü¤ü flu cevab› veriyor:

“Bu gibi kurslara iliflkin bize herhangi bir yö-
netmelik ulaflmad›.”

Ömer Kurt, yönetmeli¤i de getiriyor. Bu kez
gerekçe Kursun ad›. “Türkçe de¤il”mifl. ‹sminde-
ki “Merkezi” kelimesi, “Kursu” olacakm›fl!

Onu da de¤ifltirdi Kurt. Ama yetmedi. ‹l Milli
E¤itim vekili ve Milli E¤itim Bakanl›¤› Müfettiflinin
bu kez bahanesi: isimdeki “dil” kelimesinin olma-
yaca¤›. Gerekçesiyse flu: “Kabul edersek, Kürtçe-
yi bir dil olarak kabul etmifl oluruz.”

Ömer Kurt’un, “kurs” açmak için geride b›rak-
t›¤› 6 ayl›k çabas› halen sürüyor.

Bu AKP’nin, Kürt halk›n›n dili umurunda ola-
bilir mi? O, AB’ye yaranma derdinde. Bu neden-
le de yasay› ç›kar›yor, pratikte uygulanmaz hale
getiriliyor. ‹lk yasa ç›kt›¤›nda bunun böyle olaca-
¤›n› yazm›flt›k. Bu devlet eskaza bir hak k›r›nt›s›
vermek durumunda kalm›flsa, baflka bir düzenle-
me ile mutlaka geri al›r, ya da pratik olarak ifllet-
mez. Çünkü 500 y›ld›r yapamad›¤›n› yapmak için
asimilasyon ve imha politikas› sürüyor.

21

Say› 63

8 Haziran 2003

Terörizm demagojisi oli-
garflinin iktidar-ç›kar kavgalar›n›n
nas›l malzemesi oluyor bak›n.

Silahl› mücadeleyi b›rakt›¤› bi-
linen KADEK’e önce provokatif
operasyonlar düzenleniyor. Ken-
disini imhaya gelen bir sald›rgana
karfl›, do¤adaki bütün canl›lar›n
yapt›¤›n› yap›yor KADEK gerilla-
lar›; kendini savunuyor.

Genelkurmay ve onun flakflak-
ç› medyas›, an›nda bafll›yor yay-
garaya; bak›n terör sürüyor!

Hesap ne? “Terör sürmeli” ki,
Genelkurmay’›n iktidar› sürsün.
KADEK silahl› eylem yap›yor gibi
görünmeli ki, Amerika’ya Kuzey
Irak’ta KADEK’in imhas› için bas-

t›rabilsin ve Irak’ta söz sahibi ol-
ma hesab›ndan sonuç alabilsin.

Bitmiyor, bir “terörizm” dema-
gojisinin nelere kadir bak›n;

Ordunun operasyonlar› ile
Bingöl, Siirt gibi bir kaç yerde ya-
flanan çat›flmalar›n ard›ndan Ge-
nelkurmay, köfleye s›k›flt›¤› ve oli-
garfli içi iktidar kavgas›n›n tüm h›-
z›yla sürdü¤ü “AB arenas›nda”
malum “kozunu” sürüyor masa-
ya. Bizzat Genelkurmay Baflkan›
taraf›ndan, “AB, KADEK’i liste-

ye almad›, terörü destekliyor”

konuflmalar› yap›l›yor. Ortada ha-
z›rlanan ya da haz›rlanacak bir
“liste” mi var? Yok. Ama önemli
de¤il. Bir gün önce “yemin billah

karfl› de¤iliz” dedikleri AB’den,
iktidar›n› koruyabilmek için bir
fleyler kopar›r m›y›z; ordunun si-
yaset üzerindeki bask›s›na yönelik
elefltirilerine karfl› bu flekilde bas-
k›n ç›kar m›y›z; hesap bu. Bu ara-
da asker mi ölmüfl; onlar da hesa-
b›n kurbanlar›!

Hat›rlay›n, AB’nin “terör liste-
si” ilk kez gündemindeyken de
ayn› koro istisnas›z her gün
“DHKP-C’yi listeye al›n” diye
aç›klamalar› yap›yordu. Hesap yi-
ne ayn›yd›.

Bir yandan devrimcileri imha
etmek için emperyalizmle iflbirli¤i
yap›yor, öte yandan emperya-
lizmle ve kendi içinde çeflitli konu-
lardaki hesaplar›n› da yine ayn›
terörizm demagojisiyle yap›yor.
Nas›lsa “terörizm” deyince akan
sural durur!

Oligarfli ‘Terör’ Demagojisini
Nas›l Yarat›r ve Kullan›r?

Bir
Örnek

Kerkük Valisi yemin ediyor:
O, bileflimini Amerikal›lar’›n belirledi¤i bir

meclis taraf›ndan seçildi.
Yemin ederken, arkas›nda ne “federal de-

mokratik Irak”›n, ne “özgür Kürdistan”›n bayra-
¤› de¤il, Amerikan bayra¤› var.

Yemin töreninde hangi sözlerle yemin etti¤i
bas›na yans›mad›, ama foto¤raf hepsini anlat›-
yor.

Ellerini yemin için havaya kald›rd›klar›nda,
tanr›n›n de¤il, iflgalcinin temsilcisinin huzurunda
olduklar›n› biliyorlar. Amerikan generali Rey-
mond Odierno, iflgalcilere özgü o büyüklük gu-
ruruyla izliyor töreni.

Kerkük Valisi Abdurrahman Mustafa ve yar-
d›mc›s› ‹smail Ahmed Hadidi, o makamda
Amerika’ya hizmet edeceklerini biliyorlar. Ab-
durrahman Mustafa Kürt, ‹smail Ahmed Hadidi
ise Arap. Ama art›k orada ne Kürtlükleri, ne
Arapl›klar› belirleyici de¤il; orada belirleyici
olan, Amerikanc›l›klar›.

Demokrasinin yeni tarifi iflte bu foto¤rafta.
Seçim mi? Var!
Meclis mi? Var!
Abdurrahman Mustafa Kürtçe, ‹smail Ahmed

Hadidi Arapça konuflup “ben fluyum” diye ulu-

sal kimli¤ini özgürce söyleyebilecek, kimse bu-
na engel olmuyor.

Buyrun size demokrasi! Daha ne olsun!
Ba¤›ms›zl›k olmadan demokrasi tarifi ya-

panlar›n ulaflt›klar› ve ulaflabilecekleri demokra-
sinin resmidir bu tablo.

Irak, Amerikan imparatorlu¤unun “dünyay›
hiçe sayarak” nereye kadar gidebilece¤inin s›-
nand›¤› bir alan oldu. Irak, emperyalizmin yeni
silahlar›n› denedi¤i bir savafl sahas› oldu. Fakat
tüm bunlar›n yan›s›ra, Irak çok önemli, çok ya-
rarl› bir siyasi labaratuvar rolü de görüyor. 20.
yüzy›l›n “demokrasinin zaferiyle” bitti¤ini,
ABD’nin, AB’nin demokrasi, insan haklar› geti-
rece¤ini söyleyen, küreselleflmenin nimetlerini
saya saya bitiremeyen teoriler, Irak labaratuva-
r›nda can çekifliyor. Amerikan iflgalinin “Kürdis-
tan’› özgürlefltirdi¤i”, “Irak’› demokratiklefltirdi-
¤i” gibi yeni baz› teorilerle bu “siyasi ölüm” ge-
ciktirilmeye çal›fl›lsa da, faydas› yok. Tarih bu
iddialar›, “teori” olarak ciddiye bile almayacak,
en fazlas› “iflgalciye ya¤c›l›k” örne¤i olarak kay-
dedecektir.

Demokrasi denilen fley bu kadar “lastikli” de-
¤ildir toplumlar›n tarihinde; Amerikan bayra¤›
alt›ndaki bir “seçim”i demokrasi diye tarihe yut-
turamazs›n›z. Tarihin kaydetti¤i ve belgeledi¤i,

22

Say› 63

8 Haziran 2003

İşgal demokrasi getirir!

tarihsel materyalizmin ustalar›n›n teorilefltirdi¤i
demokrasiler bellidir; köleci demokrasi vard›r,
burjuva demokrasisi, halk demokrasisi ve sos-
yalist demokrasi. Bunlar, kendi s›n›fsal nitelikle-
ri içinde tan›mlanan demokrasilerdir. Bunlar›n
d›fl›ndakiler, demokrasinin kendisi de¤il, suret-
leridir. Mesela “Filipin tipi demokrasi” de deni-
len, yeni-sömürgelerdeki biçimsel demokrasi.
“‹fiGAL DEMOKRAS‹S‹” de milliyetçili¤in tari-
he “katk›s›” olacak!

Sadece egemen s›n›flara oy hakk› tan›y›p,
kölelere oy hakk›n›n tan›nmad›¤› köleci demok-
rasi, “demokrasi ölçüleri” aç›s›ndan iflgal de-
mokrasisinden daha ileri bir özellik tafl›r. ‹flgal
demokrasisi, yeni-sömürgelerdeki “biçimsel de-
mokrasi”ye benzer; ancak yeni-sömürgelerde
sistem demokrasicilik oyunu çerçevesinde baz›
kurumlaflmalara yer verirken, iflgal demokrasi-
sinde bunun da geçerlili¤i yoktur; tek geçerli
kurum, iflgal valisinin iki duda¤› aras›d›r.

Kerkük’te sahnelenen ve belki yar›n Irak’ta
daha genifl ölçüde sahnelenecek olan demokra-
sicilik oyunu, demokrasinin en rezil biçimde is-
tismar edilmesinden baflka bir fley de¤ildir.

‹stismar en kaba haliyle yap›lmaktad›r.
Kerkük Valisi’ni ABD atam›yor; “buyrun siz

seçin” diyor. Valiyi seçecek mecliste tüm uluslar
temsil edilsin diyor. Oylamalar yap›l›yor. “Tem-
sili” anlamda herfley tamam. Ama bu temsil,
Amerikan bayra¤› alt›ndaki bir yemin töreniyle
tamamlan›yor.

‹flgalcinin getirdi¤i demokraside perde böyle
kapan›yor. Böyle demokrasi isterseniz, buyrun
oyuna.

PÇDK oyunda rol almaya hevesli:
“Alt›n de¤erinde bir süreç”

62. say›m›zda PÇDK’n›n ve KADEK içindeki
Güney Kürdistanl›lar›n silahs›zlanarak “Demok-
ratik federal Irak ve özgür Kürdistan’a kat›lma”
kararlar›n› duyurmufltuk.

Gerek PÇDK, gerekse de KADEK taraf›ndan
bu konuda yap›lan aç›klamalar›n her cümlesi
üzerine uzun de¤erlendirmeler yap›labilir. Ama
KADEK’in kulland›¤› “Demokratik federal Irak
ve özgür Kürdistan’a kat›lma” tan›m›, fazla da
yoruma gerek b›rakm›yor. Bu tan›mda aç›k
olan, Amerikan iflgalinin onaylanmas›d›r.

Ancak Kürt milliyetçili¤i onayla yetinmiyor,
iflgalciye alenen övgüler ya¤d›rmaya devam
ediyor, kendini Amerikanc› düzene kabul ettir-
mek için ne yapaca¤›n› bilemiyor.

2 Haziran’da Özgür Politika’da yay›nlanan
Kürdistan Demokratik Çözüm Partisi
(PÇDK)Yürütme Üyesi Viyan Caf’la röportaj,
Kürt milliyetçili¤inin Amerikan düzeninde, iflgal
demokrasisinde yer alma “kararl›l›¤›n›” anlat›-
yor. Okuyal›m Viyan Caf’›n sözlerini:

“Saddam rejiminin y›k›l›fl› ile demokrasi kar-
fl›t› güçlere, otokratik egemenliklere ve ilkel-mil-
liyetçi zihniyetlere büyük darbe vuruldu. Tüm
Irak ve Güney Kürdistan halklar› için alt›n de-
¤erinde bir sürecin geliflimine yol açt›. Demok-
ratik bir Irak'›n yarat›lmas›nda rol sahibi olabi-
lecek tüm güçler ve taraflar›n yeni yarat›lacak
olan demokratik Irak için siyasette yerini alma-
s›n› ve rolünü oynayabilmesinin f›rsat› yarat›l›p,
zeminini haz›rlad›.”

Bu sözlerin sonunda bir kaç slogan eksik; biz
tamamlayal›m, flöyle ba¤layabilirdi bu sözleri:

“Yaflas›n Amerika, Yaflas›n iflgal, Yaflas›n
iflgalle gelen demokrasi ve özgürlük!”

Devam ediyor Viyan Caf:
“ilk defa, Güney ve Orta Irak halk›, özgür bir

ortam görmektedir Çal›flma ortam› var, isteyen
çal›flmalar›n› yürütebilir. fiimdiye kadar ABD si-
lahl› güçler d›fl›nda, hiçbir siyasi güç için s›n›r
koymam›flt›r.”

Bir kez daha tekrarlayal›m o halde:
“Yaflas›n Amerika, Yaflas›n iflgal!”
‹flgal yönetiminin Irak’taki silahs›zland›rma

karar›n› yorumluyor Viyan Caf:
“ABD, son olarak tüm güçlerin silahs›zland›-

r›lmas› karar›na gitmifltir. Çünkü tek partinin ol-
du¤u kadar silahl› güçlerin varl›¤› da demokra-
sinin geliflimi önünde bir engeldir.”

ABD’nin demokrasiyi gelifltirmek istedi¤in-
den hiç kuflkusu yok Viyan Caf’›n. ABD ne ya-
p›yorsa onda mutlaka bir hay›r vard›r. Ne yap›-
yorsa iyidir, güzeldir. Ne yap›yorsa, demokrasi
içindir!

Gerçekte bu al›nt›lar alt alta dizildi¤inde üstü-
ne pekala “inciler” diye yaz›labilecek kadar
abestir gerçekler aç›s›ndan. Bu sözler, bir Ame-
rikanc›n›n a¤z›ndan ç›ksayd› “inciler” denilip
geçilebilirdi. Ama ne yaz›k ki art›k durum ironik
olmay› çoktan aflm›flt›r. Vahim bir tercihin ifade-
sidir.

Abdullah Öcalan’›n “Demokratik Uygarl›k
Manifestosu”nu savundu¤unu söyleyen
PÇDK’n›n politikas› KADEK’in politikas›d›r;

Ve PÇDK’n›n konumu, “Demokratik Uygar-
l›k Manifestosu” diye yald›zl› ambalaja sar›lan
‹mral› teorisinin, Amerikan düzenine kat›lmak
oldu¤unun ifadesinden baflka bir fley de¤ildir.

23

Say› 63

8 Haziran 2003

ABD Baflkan› Bush, “Irak’ta zafer” ilan edeli
çok oldu. O zaman da bunun “erken ilan edilmifl
bir zafer” oldu¤unu belirtmifltik. ‹flgalci, bugünler-
de zafer sarhofllu¤undan uyanm›fl, geliflebilecek,
yayg›nlaflabilecek bir direniflin korkusuyla yafl›-
yor. Son iki haftadaki geliflmeler bu korkuyu yan-
s›t›yor.

“Daha savafl bitmedi”
‹flgal yönetimi önce “Irak halk›n› silahs›zlan-

d›rma” karar› ald›.
Saddam yönetimi, halka çok miktarda silah

da¤›tm›flt›. Keza, iflgalden sonra da Irak’ta halk›n
milyonlarca kaleflnikof ald›¤› belirtiliyor. ‹flgal yö-
netimi, “Kürt Peflmergeler” hariç, di¤er güçleri si-
lahs›zland›rma karar› ald›.

Irak’taki Amerikan askeri güçlerinin komutanl›-
¤›, ardarda yap›lan eylemler üzerine yapt›¤› aç›kla-

mada “daha savafl bitmedi” diye belirtiyordu.
Yine Amerika taraf›ndan yap›lan bir baflka

aç›klamada, “Ba¤dat’› iflgal eden 3. Piyade tüme-
ninin ABD’ye geri gönderilmesinden vazgeçildi-
¤i” aç›kland›. New York Times Gazetesi’nde de,
“Irak'ta bulunan yaklafl›k 160 bin askerin bü-
yük bölümünün asayifl sa¤lanana kadar geri
çekilmeyece¤i” yaz›ld›. Kuveyt’teki Amerikan
birliklerinin kal›fl süresi de uzat›l›yor.

Elbette bütün bunlar nedensiz de¤il. ‹kiyüzbi-
ne yak›n iflgal askeri var, ama direnifl de var.

Silahl› eylemler, kitlesel protestolar
Sadece 20-30 May›s tarihleri aras›nda Ameri-

kan iflgalcilerine karfl› yap›lan silahl› eylemler so-
nucunda 10 Amerikan askeri öldürülürken, 20’si
de yaraland›. Bush zafer ilan etmiflti ama, Irak’l›
yurtseverler, conileri ülkelerine tabutlarla gönder-
meye devam ediyorlar. Üstelik eylemlerin boyutu
giderek art›yor. Geçen hafta Ba¤dat yak›nlar›nda-
ki bir ABD k›fllas›na havan topuyla sald›r›ld›. Ba¤-
dat'›n kuzeybat›s›ndaki Hit kasabas›nda, silahl›
bir grup, Amerikal›lar›n denetimindeki bir polis
karakoluna sald›r› düzenledi. Ba¤dat’ta Ebu Hani-
fe Camii önünde iflgalcilere bir sald›r› düzenlendi,
iki Amerikan askeri yaraland›.

Halk›n de¤iflik kesimlerinin protesto ve dire-
niflleri ise farkl› muhtevalara ve taleplere sahip
olsa da sürüyor. Ö¤retmenler, askerler, hemflire-
ler yürüyüfller yapt›lar Ba¤dat’ta. Basra’da iflgal

24

Say› 63

8 Haziran 2003

Amerikan yönetimindeki ‘Irak demokrasisi’nden manzaralar:

‹flgal, Sefalet ve Direnifl

‹flte, iflgalin Irak’a “arma¤an” etti¤i
“özgürlük”lerden baz›lar›:

“Ba¤dat’ta Kolera...”
“Ba¤dat’ta 32 kolera vakas› tesbit edildi. Temiz-

lik için su bulman›n ve temiz içme suyu bulman›n
güç oldu¤u Ba¤dat’ta koleran›n salg›na dönüflme-
sinden endifle ediliyor...”

Kim endifle ediyor?
‹flgalciler de¤il! O kesin. ‹flgalci için kaba, ilkel,

cahil Irakl›lar’dan, bombalar›n katletmedi¤i Irakl›-
lar’dan üç-befl yüzü daha ölmüfl olur, o kadar. “Sa-
vafl zayiatlar›” aras›na eklenir olur biter.

“Ba¤dat’ta benzin karaborsa...”
Asl›nda ilk bak›flta bir mizah gibi görünüyor. Petrol

kuyular›n›n ortas›ndaki Ba¤dat’ta benzin karaborsa.

Moda deyimle, “inan›l›r gibi de¤il”! Ama gerçek. Çün-
kü oras› art›k iflgal alt›ndaki bir ülke.

“Çocuk kaç›rma olaylar› artt›”
Önce genç k›zlar›n kaç›r›lmas› olaylar› gündeme

geldi. Son zamanlarda ise, kaç›rma olaylar› özellik-
le 12-13 yafl›ndaki çocuklara yönelmifl durumda.

‹flgal, her herde ve her zaman oldu¤u gibi, fuhu-
flu, çürümeyi besliyor, teflvik ediyor.

‹ngiliz asker tutukland›:
Sebep iflkence

‹ngiliz askerleri, esir ald›klar› Irakl›lara iflkence
yapm›fl ve sadistliklerini de foto¤raflarla belgele-
mifllerdi. Foto¤raflar bir stüdyoya verilince, iflkence
belgelenmifl oldu ve iflgalciler, gerçekte binlercesi
olan bu iflkencecilerden birini tutuklamak zorunda
kald›lar.

yönetiminin ‹ngiliz bir vali atamas› protesto
edildi ve valinin tan›nmayaca¤› ilan edildi.

‹flgal güçleri, bu eylemlere sokak infazlar›y-
la, bask›nlarla, gözalt› ve tutuklamalarla cevap
veriyorlar. ‹flgalciler, Ebu Hanife Camii önünde
rastgele Irakl›lar›n üzerine atefl ederek iki Irak-
l›’y› katlettiler. Dü¤ünde havaya atefl açan üç
Irakl› “yanl›fll›kla” vuruldu. ‹flgalci sualsiz, yar-
g›s›z vuruyor, her eylemden sonra silahlar›n›
halka do¤rultuyor, ancak bu da onun en büyük
açmaz›n› oluflturuyor. ‹flgalciye karfl› öfke, nef-
ret daha da büyüyor. Amerikal›lar›n “operas-
yon” düzenledikleri pek çok semtte, ilçede
an›nda kitlesel protestolar gelifliyor.

Direnifl, iflgalcinin “demokrasi
getirme” oyununu tümüyle bozdu
Eylemler, kitlesel direnifller, iflgal güçlerine

demokrasi flovu yapma imkan› vermiyor. Hat›r-
lanaca¤› gibi, iflgalin hemen ertesinde Irakl›lar-
dan oluflan bir “ulusal yönetim” kurulacakt›
Amerikan planlar›na göre.

Fakat, Irak halk›n›n ezici ço¤unlu¤unun fi-
ilen direnmeyenlerin bile, iflgali reddetmesi,
ABD’nin bel ba¤lad›¤› fiiilerden istedi¤i deste¤i
bulamamas›, bu planlar› ka¤›t üzerinde kalma-
ya mahkum etti.

“Irak geçici yönetimi”nin kurulmas›n›n Tem-
muz’a ertelendi¤i aç›klanm›flt› iki hafta önce.
fiimdi erteleme “süresiz” oldu. ‹flgalci Amerika,
yönetimi oluflturmak için düzenlemeyi düflün-
dü¤ü “ulusal konferans”tan da vazgeçerek bu-
nun yerine “geçici danıflma konseyi” olufltur-
may› planl›yor; Bu konsey, iflgalci Amerika ta-
raf›ndan seçilen 25-30 kifliden oluflacak!

Bir iflgali tamamlamadan
ötekine...
ABD’nin ‹ran’a yönelik bask›lar› sürekli t›r-

man›yor. Art›k, ayn› Irak sald›r›s› öncesinde ol-
du¤u gibi, ‹ran’a yönelik müdahaleye, askeri
operasyonlara iliflkin planlar yer almaya baflla-
d› burjuva medyada. Amerikan askerleri nere-
den girecek, ‹ranl›lar› nas›l bölecek, bunlar› tar-
t›flt›rarak sald›r›n›n “kan›ksat›lmas›” aflamas›na
geçildi.

Irak’taki direnifli de “‹ran’›n k›flk›rtt›¤›n›” ile-
ri süren ABD, böylelikle hem ‹ran’a sald›r› ge-
rekçesi yaratm›fl, hem de Irak’taki direniflin “ifl-
gale karfl›” niteli¤ini buland›rm›fl oluyor.

Amerika için flu anda, iflgal etti¤i ülkelerde-
ki direnifl, siyasi planda “tali” bir rol oynuyor;
imparatorluk politikas›n›, ancak daha sald›rgan
ve daha pervas›z olarak sürdürmeyi hedefliyor.

25

Say› 63

8 Haziran 2003

Bush Nazi Kamp›nda
Ne Ar›yor?

ABD Baflkan› Bush, geçen hafta Polonya’da iken
Auschwitz Nazi Kamp›’n› ziyaret etti.

Onbinlerin f›r›nlarda yak›ld›¤›, gaz odalar›nda bo-
¤uldu¤u, iflkencevari çal›flma atölyelerinde katledil-
di¤i kampta dolafl›rken ne düflünüyordu acaba Bush.

Ölenleri mi an›yordu, yoksa imparatorluk politi-
kalar› için uygun bir “model” mi ar›yordu?

Cevap için tahmin yapmaya gerek yok.

Guantanamo’yu hat›rlay›n yeter.

Ama Guantanamo’ya iliflkin flu ana kadar bilinen-
lere son geliflmeyi de eklemeliyiz:

Guantanamo’da tutsaklar için infaza uygun bir
yer yap›l›yor. Çünkü Amerika yak›nda kuraca¤› bir
askeri mahkemede yarg›lamaya bafllayacak Guan-
tanamo’daki tutsaklar›.

Bu “yarg›lama”n›n sonucunda hapis cezas› verile-
cekler için özel tecrit hücreleri, ölüm cezas› verile-
ceklerin de cezalar›n›n infaz edilece¤i yerlerin yap›l-
d›¤› kamp komutan› taraf›ndan aç›kland›.

Guantanamo gibi Nazi zihniyetine uygun yeni
kamplar infla eden, Irak’daki gibi, tüm ülkeyi topla-
ma kamplar›na dönüfltüren Bush’un Auschwitz’te ne
arad›¤› de bellidir.

En fazla, en h›zl› ve en çabuk nas›l öldürebiliriz
diye deneyler yap›yordu Naziler. Ayn› deneyi
Amerika Irak sald›r›s›nda yapt›.

Amerikan sald›r›s› s›ras›nda ölen Irakl›lar›n say›s›-
n› bilmiyor henüz dünya. ‹flgalcinin bunu aç›¤a ç›-
karma gibi bir niyeti de yok. Ancak geçen hafta çe-
flitli kurulufllar›n yapt›¤› bir araflt›rman›n ilk sonuçla-
r› bu konuda bir fikir veriyor.

“Çat›flman›n Masum Kurbanlar› Kampanyas›”
(CIVIC) adl› bir kurulufl, yine o emperyalizmin “sivil
toplumcu” mant›¤›n›n sonucunda sald›r›da öldürülen
“sivil”lerin rakam›n› tesbit etmeye çal›flt›¤› araflt›r-
mas›nda, bu rakam›n 10 bine yak›n oldu¤unu tesbit
etti. Rakam›n h›zla artt›¤› belirtiliyor.

Bush için yeni bir Hitler diyebilirsiniz. Ama
Hitler’in deli olmad›¤› gibi, Bush da ne deli, ne geri
zekal›; onlar yaln›zca tekelci burjuvazinin ihtiyaç-
lar›na cevap veriyorlar.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

KADEK’in Irak’›n iflgali sonras› yapt›¤› de¤er-
lendirmelerde fazla dikkat çekmeyen, fazla da üze-
rinde durulmayan bir vurgu vard›: ABD müdahale-
si bizim mücadelemiz sonucu baflar›ya ulaflt›.

Okuyan›n ilk anda “Ne ilgisi var?” diye düflüne-
ce¤i bu tesbit bir çok yaz› ve aç›klamada dile geti-
rildi. Bunlardan birinde Osman Öcalan flöyle di-
yordu:

“Irak rejiminin y›k›lmas›nda en büyük pay sa-
hibi, Kürt halk›n›n özgürlük mücadelesidir. ... E¤er
KADEK’in temsil etti¤i mücadele çizgisi olmasay-
d›, Irak rejiminin afl›lmas› güçtü. ... ABD bile KA-
DEK’in mücadele çizgisinden cesaret alarak, etkili
olmaya yönelmifltir.” (30 Nisan 2003, Özgür Poli-
tika)

Yine geçti¤imiz günlerde yap›lan PÇDK, aç›kla-
mas›nda da flöyle deniyordu: “Demokrasi, özgür-
lük ve insan haklarını esas alan yeni bir düzenin
yaratılması için ortaya çıkan koflulları Kürt halkı-
nın ve demokratik güçlerin zaferi olarak görüyo-
ruz.”

Irak’ta rejimi, Kürtlerin mücadelesi de¤il, Ame-
rikan sald›r›s› devirmifltir. Kürtlerin bundaki rolü,
Amerikan iflbirlikçili¤idir.

Öcalan’›n sözleri zorlamad›r. Burada aç›k bir s›-
k›nt› vard›r; bugüne kadar ki tüm politikalar›n ifla-
s›ndan kaynaklanan bir s›k›nt›d›r bu.

Irak’ta ortaya ç›kan koflullar›n KADEK’in ya da
PÇDK’n›n zaferi olarak görülemeyece¤i kesin. Fa-
kat buna ra¤men, neden böyle -mant›k s›n›rlar›n›
zorlayan bir ba¤ kurma ihtiyac› duyuyor Kürt mil-
liyetçili¤i? Amerika’n›n baflar›s›ndan neden kendi-
ne “pay” ç›karmaya çal›fl›yor?

“Baflar›” olsun da, nas›l,
kimden yana olursa olsun!
Çünkü KADEK önderli¤indeki milliyetçi çizgi,

iflas›n› gizlemek istiyor.
Özellikle 1990’lar›n bafl›ndan beri sürekli yal-

palayan, yurtsever bir güç olmakla emperyalizme
yaslanmak, demokrat bir güç olmakla oligarflinin
icazetini almaya çal›flmak aras›nda sürekli gidip
gelen çizgi, hem ideolojik anlamda, hem pratik an-
lamda kesin bir iflas› beraberinde getirmifltir.

‹deolojik iflas, ‹mral›’da inkarla birlikte ilan edil-
mifltir. 1970’lerden beri savundu¤umuz ve yapt›-
¤›m›z herfley yanl›flt› olarak özetlenebilecek olan
Öcalan’›n geçmifl de¤erlendirmesi, ideolojik bir
yenilginin ilan›d›r.

“Demokratik cumhuriyet”le, “demokrasinin za-
feri” tesbitleriyle, emperyalizmin ve oligarflinin dü-
zeninin do¤rulu¤u kabul edilmifltir. Bundan ötesin-
de söylenen her fley, bunu allay›p pullamaktan
ibarettir.

Fakat bu dönüflüm de aç›kça yap›lmad›¤› için,
ortaya geçmiflten daha tutars›z, daha karars›z bir
çizgi ç›km›flt›r.

Amerika’n›n Irak sald›r›s›, bu karars›zl›¤› ve tu-
tars›zl›¤› tüm ç›plakl›¤›yla ortaya ç›kard›.

Kürt milliyetçili¤i, bir yandan ABD’nin “Ortado-
¤u diktatörlüklerine müdahalesini” onaylayan teori-
ler yaparken, ayn› anda, “Irak’ta Savafla Hay›r” ey-
lemlerinin içinde yer al›yorlard›. Bu yer al›fl da tabii,
kafa kar›fl›kl›¤›na uygun “kerhen” bir yeral›flt›.

Sonuçta, KADEK çizgisi, ne tam Barzani’ler gi-
bi olabildi, ne de Barzaniler’in anlay›fl›ndan uzak

26

Say› 63

8 Haziran 2003

‹flas etmifl bir çizgi:

Milliyetçilik

durabildi.
‹flte bu durum, Kürt milliyetçili¤i için iflas›n, ba-

flar›s›zl›¤›n yeni bir göstergesi oldu.
62. say›m›zda flöyle özetlemifltik bu durumu.

“Barzaniler, ABD’nin bölgedeki diktatörleri y›kma-
s›na yard›mc› olarak kendi iktidarlar›n›n yolunu
açt›lar. Kendi çizgilerinde pekala baflar›l›d›rlar! Bu-
rada tutars›z, ikircikli olan KADEK’tir. Geçmifli,
Türkiye solunun etkisi, (Türkiye halk›n›n) ABD
sald›r›s› karfl›s›ndaki aç›k tavr›, bütün bunlar KA-
DEK’i pratikte böyle davranmaya itmifltir.”

“Baflar›”ya ihtiyac› var milliyetçili¤in; emperya-
lizm karfl›s›nda direnmeyle övünemeyeceklerine
göre, tersini yapmaya çal›fl›yorlar. ‹flte baflta akta-
r›lan sözlerin anlam› budur.

Pragmatizm ve benmerkezcilik, milliyetçili¤in
karakteristik özellikleridir; ve bu ikisi, Kürt milli-
yetçi çizgisini, adeta hapsetmifl, oldu¤u yere m›h-
lam›flt›r bugün. Defalarca “olmazsa bafllar›z” de-
melerine ra¤men ne silahl› savafl› gelifltirebilmifl-
lerdir, ne de üzerine çokça teori yapt›klar› serhil-
danlar›. Milliyetçilik, ideolojik, stratejik, politik ifla-
s›n›n içinden ç›kamamakta, politika ad›na hergün
bir baflka tarafa yönelen manevralar içinde dönüp
durmaktad›r.

Kürt milliyetçileri,
baflar›y› m›, yoksa
“iflas›” m› paylaflam›yor?
Kürt milliyetçi bas›nda bir k›s›m Kürt ayd›n›n›n

Barzani-Talabani politikalar›n› daha baflar›l› bulup
onlara yöneldi¤i yazd› zaman zaman. E¤er mese-
leye, Amerikanc› dünya düzenine bir itiraz›n›z ol-
madan, hatta bu dönemde en do¤rusunun o düze-
nin bir parças› oldu¤unu düflünerek bakarsan›z,
do¤rudur, baflar› Barzanilerindir.

KADEK, bu durum karfl›s›nda, Barzani çizgisi-
nin iflbirlikçili¤ini teflhir edece¤ine, kendilerinin
ABD’ye Barzani-Talabani çizgisinden daha fazla
yard›mc› oldu¤unu, Amerikanc› düzen içinde daha
iyi yeralabileceklerini kan›tlamaya çal›fl›yor. ‹flas›n
somut bir göstergesi daha.

Asl›nda herkes biliyor ki, Barzani-Talabani çiz-
gisi nezdinde Irak’ta görülen “milliyetçili¤in so-
nu”dur. Bu tür hareketlerin tüm demokratl›k, ileri-
cilik iddialar›n›n nihayete ermesidir.

KADEK, ideolojik olarak ayn› yerde olmas›na
ra¤men sürekli farkl›l›¤›n›, Kürt milliyetçili¤i içinde
“iki çizgi” oldu¤unu kan›tlamaya çal›fl›yor: onla-
r›nkini milliyetçi çizgi, kendilerininkini demokratik
çözüm çizgisi diye adland›r›yor. Bu suni bir ayr›m-
d›r. Birbirleriyle rekabet içindeki bu “iki çizgi”, as-
l›nda tek bir çizgidir ve iflas, her ikisinin de ortak

sonucudur.
Barzani-Talabani’yle KADEK aras›nda geçmifl-

ten bu yana varolan rekabet, flimdi o iflas batakl›-
¤› içinde süren bir rekabete dönüflmüfltür. “Milli-
yetçili¤in sonu”na gelindi¤i için, milliyetçili¤in her
zaman içinde tafl›d›¤› mülkiyetçilik art›k en aç›k
haliyle su yüzüne ç›kmaktad›r.

Bak›n, PÇDK ne diyor:
“Etnik partiler ve KDP, YNK gibi partiler bugüne

kadar kendi aralar›nda demokrasi gelifltirmemifl-
lerdir. ABD flimdi de bu güçlere dayanarak de-
mokratik bir sistem yaratamaz.”

Yani ABD’nin demokratik bir sistem yaratma
amac› konusunda hiç flüphesi yok PÇDK’n›n.

Körü körüne bir Amerikanc›l›k!
Tabii aktard›¤›m›z bu sözde ondan daha ilerisi

de var; “ABD bunlara dayanarak yapamaz” di-
yor PÇDK. Peki kime dayans›n? Tabii ki PÇDK’ya,
KADEK’e. Meselenin püf noktas› bu. Kürt milliyet-
çili¤i, o “büyük politika”lar›ndan biriyle ABD’ye
“mesaj›n›” veriyor.

Kürt milliyetçili¤inin PÇDK nezdinde, KDP ve
YNK’yla “ABD’nin en iyi iflbirlikçisi olma” yar›-
fl›na girmesi, milliyetçi çizginin iflas›nda son nok-
talardan biridir.

ABD’ye, senin yarataca¤›n sistemin en iyi da-
yana¤› biz oluruz diyen bir anlay›fl, art›k milliyetçi
olmaktan ç›km›flt›r.

Bu nokta art›k sadece ve kesin olarak iflas nok-
tas›d›r.

‹flte bütün bu açmazlar sonucundad›r ki, Kürt
milliyetçili¤i, “federasyonu, özerkli¤i” savunmay›
bile ABD emperyalizminin suç ortakl›¤› olarak ad-
land›rmaktan, “ba¤›ms›z Kürdistan”› savunmaktan
yola ç›km›fl, önce ba¤›ms›zl›ktan vazgeçip, federal
devlet, eyalet sistemi vb. demeye gelmifl, ondan
da vazgeçip “ulusal sorunu” dil ve TV meselesine
indirgemifltir. Ve nihayet mesele, ABD övgüsüne,
Amerikan iflgali alt›ndaki özgür Kürdistan’a, Ame-
rikan iflgalcili¤inin demokrasisine “kat›lmaya” gel-
mifltir. Yani bu noktada, dil meselesi bile anlam›n›
kaybetmifltir. Amerikan bayra¤› alt›nda “özgürce”
ast›¤› bayrak da, “serbestçe” konufltu¤u dil de, ar-
t›k onun bayra¤›, onun dili olmaktan ç›km›flt›r.

Ulusal anlamda savundu¤u, korudu¤u bir “dil”i
bile olmayan bir hareketin geldi¤i noktaya, ‹F-
LAS’tan baflka verilebilecek bir ad yoktur.

‹flas, KADEK’e özgü
de¤ildir!
‹flas, ülkemizdeki Kürt milliyetçili¤iyle s›n›rl› bir

iflas de¤ildir. Barzani-Talabani çizgisiyle de s›n›rl›

27

Say› 63

8 Haziran 2003

de¤ildir. ‹flas, gerçekte dünya çap›nda milliyetçili-
¤in iflas›d›r.

Günümüzde, emperyalizme tav›r almayan bir
milliyetçilik, “ulusal kurtuluflçu” olma özelli¤ini
bafltan kaybetmifltir. Bu tür hareketleri bekleyen
kaç›n›lmaz son, emperyalizmin iflbirlikçisi olmak
veya emperyalizmin kurdu¤u düzen içinde eri-
mektir. Milliyetçilik, hemen her dönem, pragmatiz-
miyle “kullanma-kullan›lma” iliflkisine aç›k olmufl-
tur. Dünya çap›nda bir denge unsuru olan sosya-
list sistemin da¤›lmas›yla, bu iliflkinin yaln›zca
“kullan›lma” yan› kalm›flt›r. 1990’dan bu yana ge-
çen süreci hat›rlay›n; dünyan›n hemen her bölge-
sindeki milliyetçi hareketlerin emperyalistler tara-
f›ndan kullan›lan güçlere dönüfltü¤üne tan›k olu-
nur. Kosova’da, Kafkaslarda, Do¤u Timor’da,
Irak’ta görülen budur. ‹deolojik anlamda ömrü
çoktan dolmufl milliyetçi hareketler için seçenek-
ler fazla de¤ildir: Ya emperyalizmin denetimine gi-
recek, ya da emperyalizme karfl› savaflacak. Biz
kendimize baflka bir konum, baflka bir statü elde
edebiliriz diyenler yalan söylüyor, aldan›yor veya
aldat›yor demektir. Ba¤›ms›zl›k, demokrasi,
‹KT‹DAR savafl› olmadan düflünülemeyecek,
hedeflenemeyecek siyasi hedeflerdir. ‹ktidar› elde
etmek ise, emperyalizme ve iflbirlikçilerine kar›fl
savafl demektir. Her kim, bu savafl› sürdürmeden
ulusal haklardan, demokrasiden, topraklar›n›n
özgürlü¤ünden sözediyorsa, o tarihsel ve toplum-
sal gerçe¤i aç›kça çarp›t›yor demektir.

Milliyetçilik iflas etti,
milliyetçili¤in yaratt›¤› kültür
hala beyinlerinde
Halklar›n gücüne, birli¤ine dayanan bir kurtulufl

fikrini terkettiklerinden bu yana, önce ABD’ye çöz
denildi, sonra Avrupa’ya. (Hatta bu arada Rus-
ya’dan Papa’ya kadar baflka güçlere de “Kürt so-
rununun çözümü”nde büyük roller yüklenildi). Ol-
mad›.

Sonra, oligarfliye dönüldü; Amerika ve Avrupa
Türkiye’nin aleyhinde çal›fl›yor, Türkiye Kürtlerle
ittifak yaps›n, biz buna haz›r›z denildi. TÜS‹AD’›n,
Genelkurmay’›n ilericili¤i, demokratik geliflmenin
güvencesi olduklar› keflfedildi.

fiimdi oligarfliden de umudu kesip, yine
ABD’ye dönülerek, ABD’yi arkalar›na al›p, oligar-
fliye bask› yapma politikas› izleniyor.

Tamamen pragmatist, tamamen Amerika’n›n
belirledi¤i koflullar içinde kendilerine bir yer ar›-
yorlar. Bu hedefe kilitlenmifller adeta; teori, ideolo-
ji yok art›k bu çizgide, strateji, taktik yok. Böyle bir
iflgalcilik, katliamc›l›k nas›l desteklenir diye tart›fl-
ma yok.

KADEK yöneticileri uzun konuflmalar›nda sol
literatürden kalma bir çok kavram›, teoriyi kullan›-
yorlar, ama bunlar›n da bir anlam› yok. Her gün bir
baflka teori yap›labiliyor, ertesi gün onlar ayn› ko-
layl›kla reddediliyor.

Mesela, Kürt’e özgürlük getirdi diye ABD’yi al-
k›fllayan PÇDK, flimdi “Irakl›laflmak”tan sözediyor:
“PÇDK, dar bir ulus partisi de¤ildir. Bu nedenle de
tüm Irak halk›, Kürt, Arap, Türkmen, Asuri hal-
k›n›n demokratik bilincini ve özgür birlik düflünce-
sini bu halklar aras›nda gelifltirmek istiyoruz.”

Sen Kürt’e özgürlük getirecek diye, ABD’yi
destekle, katliam› onayla, iflgali onayla, sonra
“tüm halklar›n partisiyiz” diye ç›k ortaya. B›rak›n
baflkalar›n›, kendileri için inand›r›c› geliyor mu
acaba bu iddia?

Milliyetçili¤in açmaz›n› gösteriyor asl›nda bu.
Türkiye’deki Kürt milliyetçili¤i, “Türkiyelileflerek”,
Irak’taki Kürt milliyetçili¤i “Irakl›laflarak” aflmaya
çal›fl›yor açmaz›n›. Ama Türkiyelileflme, Irakl›lafl-
ma, milliyetçili¤in gerçek anlamda sorgulan›p afl›l-
mas› üzerine oturmad›¤› için de, sadece söylemde
kal›yor. Politikas›yla, kültürüyle, pragmatizmiyle
milliyetçili¤in kal›plar› içinde kal›nd›¤› sürece de,
daha ileriye gidemez.

Kürt milliyetçili¤i 1970’lerden bu yanaki tüm
mücadelesini ve tüm teorilerini, politikalar›n› mah-
kum etmifltir ama, o teorilerin -mesela sömürgeci-
lik teorisinin-, mesela, dar ulusalc›l›¤›n oluflturdu-
¤u kültürü, politika yapma tarz›n› reddetmemifller-
dir. Bu ise, iflas› daha da derinlefltiren bir etkide
bulunmaktad›r.

Türkiye halklar›yla emperyalizme karfl› ortak
mücadele, ortak kurtulufl “alternatifi” hiç bir poli-
tik çözümlemelerinde yer almad›¤› için, milliyetçi-
li¤in iflas› kendi mant›ki sonucuna, emperyalizmin
düzeninin çarklar› içinde basit bir diflli olmaya
do¤ru ilerlemeye devam ediyor.

28

Say› 63

8 Haziran 2003

Türkiye’deki Kürt milliyetçili¤i,

“Türkiyelileflerek”, Irak’taki Kürt

milliyetçili¤i “Irakl›laflarak” aflmaya

çal›fl›yor açmaz›n›. Ama Türkiyeli-

leflme, Irakl›laflma, milliyetçili¤in

gerçek anlamda sorgulan›p afl›lmas›

üzerine oturmad›¤› için de, sadece

söylemde kal›yor. Politikas›yla, kül-

türüyle, pragmatizmiyle milliyetçili-

¤in kal›plar› içinde kal›nd›¤› sürece

de, daha ileriye gidemez.

Bunlara, benzeri söylemleri kullananlar› da
ekleyebilirsiniz. Tümünün ortak yan› çeflitli kav-
ramlarla halk› aldatarak ulusal duygular›n› istis-
mar etmek, bunu oya ve siyasi, ekonomik ran-
ta çevirmektir.

Biri “ulusal sol” kavram›yla, ötekisi “milli-
yetçilik” yalan›yla IMF’nin, iflbirlikçi tekellerin
bütün emirlerini iktidarlar›nda yerine getirdiler.
MHP ve DSP’nin bu dönemde ulusall›k ad›na
tek bir ç›k›fllar› yoktur. ‹flbirlikçilik ad›na çoktur.
Ecevit’in Beyaz Saray kap›s›ndaki flu cümlesi
bile baflka yoruma gerek b›rakmamaktad›r:
Meclisimiz geceli gündüzlü çal›flarak dünyada
efli benzeri olmayacak flekilde IMF’nin istedi¤i
yasalar› h›zla ç›karmaktad›r.

Yine, Amerika’n›n “terörle savafl” demagoji-
sinin arkas›na s›¤›narak topraklar›m›z› yankilere
açan, Afganistan’a asker gönderen onlard›r. Her
bir askerin kaç dolara sat›ld›¤›n› o günlerde yaz-
m›flt›k. Ve bütün bunlar yap›l›rken, onay merci-
ileri, ABD’nin kendilerine ad›na liderlik görevi
verdi¤i Genelkurmay’d›r.

A¤ar’›n DYP’sinin Amerikanc›l›¤› da Çiller’in
ABD pasaportu tafl›mas› ile s›n›rl› de¤il parti

kimli¤idir. DYP, ç›karlar›n› ABD ç›karlar›yla or-
tak görenlerin partisidir. A¤ar’›n milliyetçilik
flovlar› daha çok MHP taban›ndan oy-kadro top-
lama amaçl›d›r. Susurlukçu A¤ar son dönem
kendine yak›flt›rd›¤› “demokratl›¤›” ne kadar ta-
fl›yorsa, ulusalc›l›¤› da o kadar tafl›yor.

Genç Parti ise sermaye partisidir. Faflist
özentili Cem Uzan, halk›n nabz›na göre politika
yapmaktad›r. Anti-ABD potansiyelin oyunu çal-
maya çal›flan GP’nin varoluflu iflbirlikçi sermaye
üzerinde flekillenmifltir. Onun itiraz›, ABD’nin
verece¤i payd›r. Irak konusundaki itiraz› da te-
melde buradan kaynaklanmaktayd›.

Kendisine “ulusalc›” görüntü vermeye çal›-
flan hiçbir parti, iflbirlikçili¤i alenileflen Genel-
kurmay’›n karfl›s›na ç›kamaz. Hiçbiri, ABD kar-
fl›s›nda bayrak kald›ramaz. Hiçbiri Irak iflgalini
dahi do¤ru dürüst elefltirmemifltir. Tümünün di-
linden “Amerika stratejik müttefikimizdir” laf›
düflmez. Tümü, “Ba¤›ms›z Türkiye” fliar›yla ölü-
me yürüyenlere Amerikanca konuflarak “terö-
rist” der. Sahte ulusalc›l›kla halk› aldatabilmek
için gerçek vatanseverlerin yok olmas›n› isterler.

Sahte ulusalc›lar›n maskesini düflürelim!
29

Say› 63

8 Haziran 2003

Peki öncekiler neydi?
Demokratik, yurtsever mi?

Kendine ulusalc› görünüm verenler, en büyük
vatanseverin kendileri oldu¤unu, dolay›s›yla Türki-
ye’nin kendilerinden sorulmas› gerekti¤ini düflünen-
ler bas bas ba¤›r›yor.

“fieriatç› kadrolaflma devleti ele geçiriyor”!
Kendine solcu diyen sendikac›lar, kimi reformist

partiler de ayn› nakarat› tekrarl›yor.
Diyelim ki, “fleriatç› kadrolaflma” olsun; peki

AKP iktidar›ndan önceki kadrolaflma ne kadrolafl-
mas›yd›?

Demokratik, yurtsever kadrolaflma m›? Mesela
MHP’nin denetimindeki bakanl›klara, bürokrasiye
yuvanlanm›fl kadrolar neyi simgeliyordu? Ya da,
ANAP’›n yapt›¤› kadrolaflman›n Genelkurmay için
herhangi bir sak›ncas› yok muydu?

Evet yoktu; biri faflist ötekisi soyguncu. Ge-
nelkurmayla ayn› soydan geliyorlar.

Genelkurmay’›n “fleriatç› kadrolaflma” diyerek
feveran etmesi anlafl›labilir. Nakarat›n as›l sahibidir
onlar. Ve meselenin Genelkurmay ile AKP aras›n-
daki iktidar kavgas› oldu¤u da malumdur.

Peki kendine ulusalc› diyen, demokrat diyenler
hangi nedenle faflist kadrolaflmay›, soyguncular›,
devletin her kademesindeki katilleri görmüyor da,
fleriatç› kadrolaflma nakarat›n› tekrarlay›p duruyor?

Oligarfli böyle böyle aldat›yor; bu fleriatç› kadro-
laflma, ötekiler halkç›, demokratik. Ve yaratt›¤› “fle-
riat” umacas› ile katliamc›l›¤›n›n, faflist kadrolar›n›n
üzerini örtmeye çal›fl›yor. Kendine demokrat diyen-
ler de, “evet o¤lunu ben öldürdüm” diyen bir ha-
pishaneler genel müdüründen rahats›zl›k duymuyor,
“fleriatç› kadrolaflma”dan rahats›z oluyor.

Bir kadrolaflmadan sözedilecekse, devletin çeflit-
li kademelerinde sözsahibi olan bütün kadrolara ba-
k›n; ya faflisttir, ya soyguncu ya da islamc› k›l›fl› Fe-
tullahç›. Tümünün ortak yan› ise Amerikanc›l›klar›
ve halka, halk güçlerine karfl› düflmanl›klar›d›r. Fa-
flist bir sistemde böyle bir devlet yap›s› da, tek bafl›-
na kadrolaflma sorunu de¤il, sistem sorunudur. Fa-
flist sistem elbette kendine uygun kadrolar yetifltirir.

Böyle bir sisteme fleriatç› kadro yerleflse ne olur
yerleflmese ne olur. Bu konuda en somut örnek F
tipleri politikas›d›r. Ne hükümet de¤ifliklikleri, ne de
Adalet Bakanl›¤›’ndaki “kadrolaflmalar” katliamc›l›k
politikas›nda en küçük bir de¤iflikli¤e yol açt› m›? O
zaman demokratlar›n yapmas› gereken; Genelkur-
may’›n yede¤inde kadrolaflma ç›¤l›klar› atmak de¤il,
faflist sistemin tümüne karfl› mücadele etmektir.

MHP, DSP, DYP, Genç Parti ulusal m›?

“fieriatç› kadrolaflma” diyenler;

30

Say› 63

8 Haziran 2003

Genelkurmay 2. Baflkanı Org. Yaflar BÜYÜ-
KANIT'ın "Küreselleflme ve Uluslararası Güven-
lik" Sempozyumu’nda yapt›¤› konuflmay› kimile-
ri “ordu 3. dünyac›l›¤› m› savunuyor” diye de¤er-
lendirildi. Küreselleflmeyi elefltiriyor gibi yapma-
n›n yaratt›¤› bu yan›lg›n›n tersine, konuflman›n
bütününe ve Genelkurmay’›n ony›llara dayanan
politikas›na bak›ld›¤›nda, 3. dünyac›l›ktan de¤il
kopkoyu bir Amerikanc›l›ktan söz edilmelidir.

“3. dünyac›l›k” olarak tan›mlanan çizgi, em-
peryalist blokla, sosyalist blok aras›nda ba¤›ms›z
bir çizgiyi savundu¤unu belirten ve kurumsal ifa-
desini “Ba¤lant›s›zlar Hareketi”nde bulan çizgidir.
Uzun bir aradan sonra Amerikan imparatorlu¤u-
nun sald›r›lar›n›n yo¤unlaflmas› üzerine yeniden
toparlanmaya çal›flan “Ba¤lant›s›zlar Hareketi”
bugün için önemli bir maddi güç olmamakla bir-
likte, bu yöndeki çaba olumludur.

Bu k›sa hat›rlatmadan sonra Genelkurmay’›n
ba¤›ms›zl›kç›l›¤›na geçebiliriz.

Genelkurmay’›n Penceresi Hangisi?

Küreselleflmeyi tan›mlayan Büyükan›t, herke-
sin bakt›¤› pencereye göre bu tan›m›n de¤iflece-
¤ini, “geliflmifl ülkelerin” penceresi ile, “gelifl-
mekte olan ve geliflmemifl” ülkelerin pencereleri-
nin farkl› oldu¤unu belirtiyor. Ancak konuflmada
belirsiz olan Genelkurmay’›n hangi pencereden

bakt›¤›d›r.
Gerçe¤in üzerini ört-

meye yönelik “kavramsal”
ifadelendirmeleri kaz›d›¤›-
n›zda, penceresinin,
ABD’nin penceresi ile ay-

n› oldu¤unu görürsünüz. Ne de olsa “stratejik
müttefikler”! Hem ABD’nin tehdit alg›lamalar›n›
elefltiriyor görünüyor, hem de onun tehdit alg›la-
malar›n›n ayn›s›n› tekrarlayarak, Irak’›n iflgaline
kat›lmak için tezkereler haz›rlat›yor. O da bütün
düzen partileri gibi, “halk nas›lsa unutmufltur”
üzerine politika yap›yor.

Her fleyden önce Büyükan›t’›n küreselleflme
tan›m›na göre, “küreselleflmenin iyi yanlar› da
vard›r.” Emperyalizm gerçe¤ini çarp›tman›n kla-
sik demagojisi olan bu tan›mlamaya kimlerin
baflvurdu¤una bakt›¤›m›zda, ya emperyalistlerin
kendilerinin (ve iflbirlikçilerinin) ya da emperya-
lizmin icazeti ile politika yapmaya çal›flan çeflitli
reformist kesimlerin oldu¤unu görürüz.

E¤er kimsenin görmeyip de Gelenkurmay’›n
o her fleyi bilen parlak zekas›yla gördü¤ü, bildi¤i,
halklar›n yarar›na bir küreselleflme yoksa, Ge-
nelkurmay da, tarihiyle, prati¤iyle, iflbirlikçili¤iy-
le sabittir ki, ilk kategoride yer almaktad›r. Sad›k
bir emperyalist iflbirlikçisi olarak Amerikanc›l›¤›,
AB’cili¤i “muass›r medeniyetler seviyesi” diye
diye meflrulaflt›rmaya çal›flm›flt›r.

1945’lerden bu yana, bu ülkeyi emperyaliz-
min sömürgesi yapan, Sosyalist sistemin, hatta
“Ba¤lant›s›zlar Hareketi”nin karfl›s›nda Ameri-
ka’n›n yan›nda olan bu Genelkurmay’›n ba¤›m-
s›zl›kç›l›¤›ndan söz etmek, iflbirlikçilik de¤ilse,
onun yalanlar›na safça inanmakt›r.

Milli Bir Tav›r Alamazlar

Neden böyle bir konuflmaya ihtiyaç duydu
Genelkurmay? Bu konuda 61. say›m›za dönerek,
ABD Savunma Bakan Yard›mc›s› Paul Wolfo-
witz’in “nedamet getirin”li aç›klamas›na yönelik
yaz›m›z› hat›rlayal›m.

O yaz›da, 10 May›s 2003 tarihli 301 no’lu
Devrimci Halk Kurtulufl Cephesi aç›klamas›ndan
al›nt›lar yaparak flöyle demifltik:

“Amerika’n›n bu politikalar› karfl›s›nda Ge-
nelkurmay her ne kadar bugün mevcut statüsü-
nü sürdürmek için bir “direnç” gösteriyor hava-
s›nda olsa da, bunu sürdürmesi, milli bir tav›r
alabilmesi mümkün de¤ildir.”

Bu konuflma da; sözü edilen “direnç göster-
me” oyunlar›n›n bir parças›d›r. Esas olarak ikti-
dar›n› korumaya, Amerika’n›n yine o yaz›da sö-
zünü etti¤imiz dayatmas›na karfl› mevcut iktida-

Yaflar Büyükan›t’›n konuflmas› vesilesiyle

Genelkurmay ‹flbirlikçili¤ini “Ulusall›k”
Görüntüsü Vererek Unutturmak ‹stiyor

Ony›llard›r s›rt›n›
Amerika’ya dayaya-
rak içte “terör, bölü-
cülük, fleriat” dema-
gojileriyle katlederek
iktidar›n› sürdüren;
varl›k flart›n› anti-em-
peryalist, anti-oligar-
flik devrim mücadele-
sini bo¤maya ba¤la-
yanlar ba¤›ms›zl›kç›,
ulusalc› olamazlar...

31

Say› 63

8 Haziran 2003

r›ndan vazgeçmemeye çal›fl›yor.
Bir süredir devam eden aç›klamalarla ne diyor

Amerika:
“Art›k ‘millilik’ oyununa son verip, Amerikan-

c›l›¤›n› aç›kça ilan edeceksin. Senin içindeki kol-
tuk savafllar› ve bunun yaratt›¤› sorunlar beni il-
gilendirmez. Bugüne kadar bu tür çat›flmalar ne-
deniyle hofl gördü¤üm sadakatsizlikleri, aksak-
l›klar› art›k hofl görmeyece¤im. Art›k eskiden be-
nim icazetim ve deste¤imle yapt›¤›n, ‘içte her
fley Genelkurmay’dan sorulur’ politikas›n› b›ra-
kacaks›n. Hay›r, her fley benden sorulur. Art›k bi-
çimsel demokrasilere son verilmifltir. Art›k kay›t-
s›z flarts›z boyun e¤ene, kay›ts›z flarts›z Ameri-
kanc›l›¤›n› ilan edene yaflama hakk› var.”

Özetle bunlar› söyleyen Amerika karfl›s›nda
iktidardaki yerini korumak için “ba¤›ms›zl›kç›”
kesilerek hem halk› aldatmaya çal›flan hem de
Amerika’ya karfl› “elefltiri” yap›yor havas›nda
mesaj vermeye çal›flan Genelkurmay bofluna
u¤rafl›yor.

Bu ç›k›fllara ne halk› inand›rabilirsiniz, ne de
Amerika k›rk y›ll›k iflbirlikçisinin flantaj›na kulak
asar. Amerika flu gerçe¤i çok iyi bilir;

Türkiye askeri, ekonomik, siyasi olarak ken-
disine ba¤›ml›d›r. Bu, bütün düzen kurumlar›,
güçleri için geçerlidir. Hele ordu için çok daha
geçerlidir. “Görece özerklik dönemininin bitifli-
nin, ba¤›ms›zl›kç›l›k tav›rlar›n›n” Amerika tara-
f›ndan sona erdirilmesinin ç›rp›n›fllar›d›r bunlar.
Ve beyhudedir. Süslü kavramlar›n arkas›nda ya-
tan iflte bu ç›r›lç›plak gerçektir.

Genelkurmay 1945’lerden bu yana hiçbir dö-
nem gerçekte millici bir çizgiye sahip olmam›flt›r.
Amerika’n›n çizdi¤i çizgileri “benim çizgim” diye
yutturmaya çal›flm›fl, Amerikan icazetinde, ona
dayanarak içte büyük katliamlar yaparak iktida-
r›n› sürdürmüfltür. Ama sözünü etti¤imiz gibi,
Amerika art›k, tam iflbirlikçili¤i dayat›rken, Ge-
nelkurmay’›n bu katliamlar› “terör, bölücülük,
fleriat...” diyerek yapabilmesi, “ulusal güvenlik”
diyerek iktidar›nda insiyatif sahibi olmas› art›k
daha fazla ABD’nin insiyatifinde olacakt›r. Ve ik-
tidardaki insiyatifinin Amerika ad›na oldu¤u, ge-
rekti¤inde ç›r›lç›plak hale gelecektir. Aksi du-
rumda “tezkere” örne¤indeki gibi yaflanacak yol
kazalar›na, çeliflkilerin yaratt›¤› sonuçlara Ameri-
ka’n›n tahammülü yoktur. K›saca iflbirlikçi iflbir-
likçilik görevini lay›k›yla yapacak. Efendi o za-
man efendili¤in gere¤i olarak küçük ödüller ve-
rebilir!

Hem Ulusalc› Hem Küreselleflmeci

Hem yukar›da anlatt›¤›m›z nedenlerle küresel-
leflmeyi elefltiriyor gibi yapacaks›n, hem de ulu-

salc›l›¤› elden b›rakmayacak, ulus devletten sö-
zedeceksin. ‹flbirlikçili¤in açmaz› ve inand›r›c›
olamamas› da burada.

“Buraya kadar yaptı¤ım saptamaları, lütfen
küreselleflme karflıtı, ön yargılı ve ideolojik bir
yaklaflım olarak algılamayın. Bu tür bir düflün-
cem ve sabit fikirli bir yaklaflımım yoktur. Bu hu-
susu özellikle ifade etmek istiyorum.”

Elbette ifade etmek zorundas›n. Yoksa Ameri-
ka’ya bu elefltiri sosunu nas›l aç›klars›n. Kald› ki,
gerçekte küreselleflmeye, yani emperyalizme
birçok nedenden dolay› karfl› de¤ildir Genelkur-
may. Birincisi, ordu olarak o iliflkiler sayesinde
rant elde etmektedirler. OYAK en yak›n örnektir
bu konuda. Silah ‹kincisi, emperyalistlerin deste-
¤i olmadan ayakta duramazlar.

Bunun için “IMF bizi yar› yolda b›rakmaz” di-
yen Genelkurmay, bir ad›m daha ileri giderek,
“küreselleflmeyi, tümüyle kötüleyenler, ço¤un-
lukla faydalarını görmezden geliyorlar.” diyor ve
küreselleflme savunucusu oldu¤unu ilan ediyor.
Bu noktadan sonra sözde elefltirilerin tümünü yi-
ne kendisi orada zaten yalanlam›fl oluyor.

Onun tek sorunu, ona “dıflarıdan yansıtılan
paradigmalar”. O “kendi paradigmalarımızı ülke
gerçekleri ıflı¤ında yaratmalıy›z” diyerek as›p
kesmeye devam etmeli. “Bizim özel koflullar›m›z
var” diyerek “terör, bölücülük, fleriat” demagoji-
lerinin arkas›na s›¤›narak katletmeye devam et-
meli.

Ee, o hayran oldu¤unuz küreselleflmenin as›l
sahipleri de diyor ki, ancak ben izin verdikçe kat-
ledebilirsin, benim izin verdi¤im kadar iktidarda
insiyatifin olabilir. Hiç bofl yere ç›rp›nmay›n!

“Çözüm, Genelkurmay›n, düzen partilerinin, bütün
olarak oligarflinin yapamayaca¤›ndad›r; ‘ya istiklal,
ya ölüm!’ diyerek ba¤›ms›zl›k bayra¤›n› açabilmek-
tedir. Emperyalist iflgaller, eski ve yeni-sömürgeci-
likler, bugüne kadar bir tek bu yolla sona erdirilebil-
mifltir ve bugün de baflka bir yol ortaya ç›km›fl de-
¤ildir. Çünkü sömürgecilik yöntemleri de¤iflmifl,
ama emperyalizmin kendisi de¤iflmemifltir.
Amerikanc›l›k iflas etmifltir Türkiye’de. Tüm gerek-
çeleri, söylemleri çökmüfltür. Evet, Amerika, oligar-
flinin 50 y›ll›k stratejik müttefikidir. Bu müttefiklik
halk› aç b›rakm›fl, katletmifl, oligarflinin kendisini bi-
le afla¤›lanmaktan, azarlanmaktan koruyamam›flt›r.
‘Bugünün dünyas›nda Amerika’yla aray› bozmadan
yaflamak gerekir’ türünden faydac›, oportünist gö-
rüfller, bu afla¤›lanmalara, açl›¤a, yoksullu¤a, zorba-
l›¤a boyun e¤mektir. Onursuzca ve teslimiyetçidir.

(Devrimci Halk Kurtulufl Cephesi,
10 May›s 2003 tarihli 301 no’lu aç›klamadan.)

‹stanbul’un, tatil yerlerinin yoksullar›n bilme-
di¤i köflelerinde birbiri ard›na e¤lence yerleri “se-
zon aç›l›fllar›n›” yap›yor. Bu aç›l›fllarla birlikte
medyaya safahat›n, debdebenin, ahlaks›zl›¤›n,
çürümenin, dizginsiz bir lüksün, köpükler aras›n-
da köpürüp duran doyumsuzlu¤un ve 70 milyon
halkla hiçbir iliflkisi olmayan bir avuç burjuvan›n
“e¤lenceleri”nin resimleri yans›d›.

Bu resimlerden Bodrum-Halikarnas’tan birini,
Vatan gazetesi 1 Haziran günkü nüshas›nda flöy-
le tarif ediyordu;

“E¤lence mekanının ortasında, köpükler için-
de kendinden geçen kadınlı erkekli bir grup ve
onların burnuna kadar girip çekim yapan kame-
ralar ile foto¤raf makineleri...”

Burjuvazinin en asalak, çürümüfl kesimlerinin
mekanlar›ndan biri olan Laila’n›n aç›l›fl›nda da o
bildik soytar›l›klar› ile Sak›p Sabanc› s›r›t›yordu
objektiflere. Halkla alay edercesine; kan›n›z› em-
dik, ordumuz polisimizle tepenize vurup örgüt-
süzlefltirdik, yer gök bizim dercesine...

Halk›n yoksullu¤una dair tek bir haber yap-
mayan medya, Lailalar›n, Hayal Kahvelerinin,
Halikarnaslar›n aç›l›fllar›n› istisnas›z haber yapt›.
Çünkü burjuvalar vard› orada. Çünkü efendileri,
yemlendikleri, onlara reklamlar verenler vard›,
patronlar› vard›.

Yapal›m, Ama Halk Görmesin!

Vatan gazetesinin 1 Haziran manfleti “Milleti
delirtmeyin” idi. Baflyazar› halk düflman› Güngör
Mengi de köflesini bu konuya ay›rm›fl bu görün-
tüleri yay›nlayan medyay› elefltirerek, “Altımızı
oyan sorumsuzluk” diyordu. Yoksulluktan, çü-
rüyen de¤erlerden sözediyordu, ama özünde se-
fahata itiraz etmiyordu. Onun itiraz› sadece yok-
sullu¤un burnunun dibindeki bu sefahat›n göste-
rilmesineydi. “Gelir uçurumları ve yoksulluk,

kültürel ve ekonomik sınıf ayrımcılı¤ı ile beraber
önce yabancılaflmayı, sonra düflmanlı¤ı besliyor.
... Bu hastalık, oralara gidip adam gibi e¤lenen
insanlara haksızlık de¤il mi?” diyordu.

Yani açlar›n, yoksullar›n ülkesinde e¤lenelim,
ama halka anlatt›¤›m›z “hepimiz fedakarl›k yap›-
yoruz” gibi yalanlar›n ortaya ç›kmamas› için on-
lar›n görmesini sa¤lamayal›m diyordu. Aksi tak-
tirde altlar›n›n oyuldu¤unu düflünüyordu.

Benzeri bir uyar› 2000 y›l›nda, M‹T taraf›ndan
yap›lm›fl ve M‹T Müstefları fienkal Atasagun "Bı-
rakın Do¤u'yu... Varsayalım, Ankara'nın varofl-
larında yaflayan, altı çocu¤u olan ve akflam evi-
ne ekmek götüremeyen birisiniz. Akflam televiz-
yonunuzu açtı¤ınızda televole programlarında
60 kiflinin nasıl yafladı¤ını görüyorsunuz. Siz ol-

32

Say› 63

8 Haziran 2003

Lailalar’da tepinenler
ve burjuvazinin uyar›s›!

Y›k›l›r
saltanat›n›z

son
bulur

safahat›n›z
bir

gün

Bulgur, makarna, patates...

iflte büyük devletin, model ülkenin insan›na sundu-
¤u; Gaziantep ve ‹stanbul’da yap›lan ankette, hal-
k›n üç temel g›das›n›n bulgur, makarna, patates ol-
du¤u ç›kt›. Et yok, süt yok, sebze yok, meyve yok...
Gecekondular›m›zda ö¤ünlerin say›s› azald›. ‹nsan
gibi, sa¤l›kl› de¤il, açl›ktan ölmeyecek kadar tüket-
melerine izin veriliyor halk›m›z›n. Ve bu art›k bir sü-
re sonra çeflitli dini, sosyal etkenlerle birlikte “buna
da flükür”e dönüflüyor. Adeta bulgur, makarna, pa-
tates yiyebilmek bir ayr›cal›k de¤ilse de yeterlilik
halini al›yor. Yoksul, çocu¤una süt içirebilmeyi dü-
flünemiyor bile. Ya da haftada bir et alabilmeyi. Öte
yandan safahat içinde yaflayanlar›n durumu, yok-
sullara “çal›fl senin de olur” masal›yla anlat›l›yor.
Yalan! Bulgurlu, makarnal›, patatesli “yaflam” ka-
derimiz mi? Bir avuç insan bütün halka yetecek ka-
dar de¤ere el koyma hakk›n› nereden al›yor? Bu
sorulara cevap verdi¤imizde makarnan›n kaderimiz
olmad›¤›n› anlayaca¤›z.

Önlüksüz çocuklar ve 15 milyara kalem

Faber kalem firmas›n›n tüm dünyada üretti¤i 99 ka-
lemden birini Türkiye’den bir asalak burjuva sat›n al-
d›. Her biri 9 bin euro, yani 15 milyar olan kalem-
lerden Türkiye’ye iki tane gönderildi. Kimin sat›n al-
d›¤›n› firma, “gizlilik” nedeniyle aç›klamad›. Elbette,
yoksullu¤un böylesine boyutlu oldu¤u, çocuklar›n
okullara önlüksüz gitti¤i bir ülkede gizlilik gerekir.

sanız ne düflünürsünüz? Ben bu durumda ol-
sam, belki de komünist olurdum." demiflti.

Açl›¤›m›z Büyüdükçe Burjuvazinin De
Korkusu Büyüyecek!

Bir yanda Lailalarda tepinenler, öte yanda bü-
yük bir yoksulluk. Ve bu tabloda burjuvazinin
“ak›ll›” kesimlerine, ak›ll› kalemlerine de “uyar-
mak”, bütün medyay› göreve ça¤›rmak düflüyor.
“Sosyal huzursuzlu¤un” körüklendi¤i düflünülü-
yormufl bu görüntülerle. “Çizmeyi aflan e¤len-
ce”lere s›rf bu yüzden dikkat edilmesi ö¤ütleni-
yor. Bu, ayn› zamanda büyük bir korkunun varl›-
¤›n› da gösteriyor. Hem yoksullaflt›r›yor, aç-iflsiz
b›rak›yorlar, hem de halk isyan etmesin diye bir

yandan bask›ya baflvuruyor, öte yandan gerçek-
leri gizlemenin yöntemini düflünüyorlar.

TÜS‹AD’ç›lar›n “gecekondulardan gelip g›rt-
la¤›m›z› kesecekler” uyar›s› hala tazedir. Ki, yok-
sulluk tablosu bu uyar›n›n yap›ld›¤› günlerdekin-
den çok daha fazla büyümüfltür. Bu ve benzeri
uyar›lar›n, ekonomik krizin büyümesinin ard›n-
dan bask›lar›n daha da yo¤unlaflt›¤›, halka göz-
da¤› amaçl› katliamlar›n tam da bu süreçlerde
yap›ld›¤› bilinen bir gerçektir.

Aç, yoksul b›rakan onlar, ama yaratt›klar›
yoksulluktan korkular›› büyüyen de onlar. Katli-
amlara, bask›lara baflvurmalar›, devrimcileri yo-
ketme giriflimleri de hep bu yüzden. Halk, ekmek
için, adalet için örgütlenmesin diyedir.

33

Say› 63

8 Haziran 2003

ABD taraf›ndan haz›rlanan ''2002 Uluslarara-
s› Uyuflturucu Kontrol Stratejisi Raporu''nda
Türkiye'deki uyuflturucu kullan›m›n›n yüzde 400
oran›nda artt›¤› belirtildi. Yine ayn› raporda,
Amerika’ya giren uyuflturucunun yüzde 45’inin
Türkiye üzerinden geçti¤i dile getirildi.

Eskortlu T›rlar Seferlerine Devam Ediyor

Yüzde 400’lük art›fltan önce, ikinci bölümde
ifade edilen gerçe¤in nas›l oldu¤unu bir kaç y›l
önce iktidarda bulunan MHP’nin bir bak›n›n›n
aç›klamalar›ndan hat›rlayal›m. fievket Bülent
Yahnici’nin, bu konudaki bir tart›flmada, uyufltu-
rucu yüklü t›rlar›n s›n›ra kadar polis eskortlu-
¤unda nas›l götürüldü¤ünü, s›n›r› nas›l sa¤ salim
geçirildi¤ini ayr›nt›lar›yla anlatm›flt›. De¤iflen bir
fley yoktur. Ayn› t›rlara, ayn› araçlar eskortluk
yapmaya devam ediyor. ABD’ye giren uyuflturu-
cunun büyük bölümünün Afganistan kökenli ol-
mas› da, “Taliban iktidar›ndaki Afganistan uyufl-
turucu üretim merkezi” sözlerinin nas›l bir dema-
gojiden ibaret oldu¤unu gösteriyor.

Kim, Nas›l Yarat›yor Bu Tabloyu?

Sadece ülkemizde de¤il, tüm dünyada uyufl-
turucu kullan›m›nda art›fl sözkonusu. Kapitaliz-
min insana de¤er vermeyen, çürüten yap›s›n›n
en do¤al sonucudur.

Ancak bu tabloya ülkemizde, polisin uygula-
y›c›l›¤›n› yapt›¤›, bir devlet politikas›n› özel ola-
rak eklemek gerekiyor.

1992’den 2002 sonuna, 10 y›lda yüzde 400
oran›nda uyuflturucu kullan›m›n›n artm›fl olmas›
bir yan›yla ciddi bir çürümenin ifadesidir.

“Devrimci olma da ne olursan ol” diye özetle-
nebilecek bu politika, gençlerimizin devrimci ol-
mas›ndan, okumas›ndan, araflt›rmas›ndan çok,
uyuflturucu müptelas› olmas›n› tercih etmifltir.
Her türlü ahlaks›zl›k özendirilir ve “o¤lum/k›z›m
hayat›n› yafla” denilirken, böyle bir hayat›n vara-
ca¤› noktan›n uyuflturucu kullan›m› olmas› kim-
seyi flafl›rtmamal›d›r.

‹flkencecilerin gözalt›nda s›kça kulland›klar›,
“devrimcili¤i b›rak hayat›n› yafla” derken, söyle-
dikleri de iflte böyle bir hayatt›r. Elbette bunu
söylerken, en kaba haliyle “git uyuflturucu kul-
lan” demeyeceklerdir. Propagandas›n› yapt›klar›
hayat›n bir parças›d›r uyuflturucu.

Yine, bütün uyuflturucu çetelerinin, pazarla-
mac›lar›n›n içine bak›n, tümünde polis vard›r.
Mersin’deki gibi bizzat devlet karakollar›n›n
uyuflturucu sat›fl dükkan› gibi çal›flt›¤› örnekler
de az de¤ildir. Her türlü çürümüfllü¤ün kayna¤›
onlarda. Ve yine dikkat edin; ‹stanbul’un birçok
gecekondu semtinde devrimciler uyuflturucunun
mahallelerine sokulmas›n› önlemek için kam-
panyalar yaparken karfl›lar›na panzerlerle dikilen
yine polistir.

Bir baflka nokta, ayn› politikan›n bir parças›
olarak Amerikan kültürünün propagandas›n› ya-
pan medyan›n sorumlulu¤udur. “Amerikan öz-
gürlü¤ünün yuppi kiflili¤i” olarak sunulan tipleri
yaratma yolunda anlafl›lan medya sonuçlar al-
maya bafllam›flt›r. Yüzde 400’lük art›fl rakam›
bunun da kan›t›d›r ayn› zamanda.

Neden yüzde 400 artt›¤›n›n cevab›na çeflitli
sosyolojik aç›klamalar da yap›labilir, ancak polis
ve medya gerçe¤i hesaplanmadan hiçbir aç›kla-
ma tam cevap oluflturmaz.

“Uyuflturucu kullan›m› % 400 artt›...”
NEDEN VE K‹M YARATIYOR BU SONUCU?

34

Say› 63

8 Haziran 2003

TÜS‹AD Baflkan› Tun-
cay Özilhan’›n Ameri-
ka’da yapt›¤› görüfl-
melerin ard›ndan t›p-
k› Wolfowitz gibi ko-
nuflarak, “Amerika ile
flimdi görüflemezsiniz”
demesine D›fliflleri Baka-
n› Abdullah Gül tepki göster-
di.

“Bizim bürokratlar›m›z var,
kiminle ne zaman görüflece¤i-
miz arac›lar›n ifli de¤il” diyen
Gül’ün TÜS‹AD’tan yak›nmas›
yerindedir, ama bofltur.

Hükümet olarak onlar›n em-
rinde de¤iller mi? Onlar› mem-
nun etmek için yasalar ç›karm›-
yor, halk› açl›¤a, emekçileri ör-
gütsüzlü¤e mahkum etmiyorlar
m›? ‹ktidar olmak için onlar›n
teflvikleriyle partileflmediler mi,
onlardan icazet istemediler mi?

Efendi efendili¤ini yapacak,
flafl›raca¤›n›z bir fley yok.
TÜS‹AD da efendili¤ini yap›yor.
Onlar her fleye burnunu sokma-
y› hak görürler. Politikan›n,
ekonominin belirlenmesinde
onlara sorulmal›, onlar›n tali-
matlar› yerine getirilmelidir. Ne-
redeyse her fleyin endekslendi-
¤i “borsa-piyasa” dedikleri de
onlardan ibarettir. Bir avuçtur-
lar. Gerçekte söz sahibi olan bir
avuç da de¤il, bir elin parma¤›,
oligarflinin befl büyük ailesin-
den ibarettir. Ama her kararda
söz hakk›n› kendilerinde görür-
ler. Herfley onlardan sorulur.

Hükümete aday partiler ön-
ce Amerikan bürokratlar›, bafl-
kanlar› önünde, sonra TÜS‹AD
önünde k›rk takla atarlar. Görü-
cüye ç›kma toplant›lar›n› bilme-
yen yoktur. Onlar be¤enirse,
geriye 70 milyon halk› aldat-
mak kal›r. Gül’ün partisi de ay-
n› yoldan geçmifltir. Neden ya-
k›n›yor, kimi kime flikayet edi-
yor. “Siyaseti tüccarlaflt›rarak”,
“iflyeri güvenli¤ini” öne alarak

sermaye partisi oldu¤u-
nu ispatlamaya çal›-
flan AKP de¤il mi?

Sistemin as›l sahi-
bi TÜS‹AD’la emek-
çilere, halka karfl› bir-

likteler. Kavgalar› sis-
tem içi iktidar kavgas›d›r.

‹ktidar olamayan AKP’nin
beyhude ç›k›fllar›d›r. Özünde ise
yine TÜS‹AD’a yalakalanmak-
tan, onlar›n hizmetinde olmak-
tan baflka hiçbir fley yapamaz-
lar.

IMF’nin ve patronlar›n sev-
gili baflbakan› Tayyip Erdo-
¤an’›n geçen hafta kat›ld›¤› bir
partronlar toplant›s›n› hat›rlaya-
l›m. Kürsüdeki Erdo¤an ile pat-
ronlar›n diyalo¤una bak›n:

Erdo¤an: “TÜPRAfi, TEKEL
gibi kurulufllara talipler gelme-
ye bafllad›. Ama sendikalar
özellefltirmenin karfl›s›nda. Lüt-
fen, özellefltirmenin karfl›s›na
dikilmeyin... Özellefltirme hu-
susunda peflkefl çekildi¤i iddi-
alar›yla karfl›lafl›yoruz...”

Patronlar hep bir a¤›zdan:
“Dinlemeyin efendim.”

Erdo¤an: “Dinlemeyelim;
ama siz de bize destek verin.”

Ve patronlar yine hep birlikte
ç›lg›nca alk›fll›yor; “Hurraa”.

Neden yak›n›yorsunuz? El-
bette TÜS‹AD’ta temsil edilen
tekelci burjuvazi sizin gibi parti-
lerin yönetiminde gelifltirdiler
iflbirlikçilik iliflkilerini. Emper-
yalist tekellerle tatl› ortakl›klar›
ç›kard›¤›n›z yasalarla kurdular.
Amerika’n›n has adamlar› da
onlar olacak elbette. Ve büyük
efendi Amerika’n›n emirlerini
Türkiye Cumhuriyeti hükümet-
lerine iletecekler.

Ony›llard›r dönen bu çark-
tan, TÜS‹AD’›n sisteminden
AKP rahats›z de¤ildir. Yeter ki,
kendi ç›karlar›na dokunulma-
s›n.

Sistemin a¤ababas› TÜS‹AD Armutlu’ya Y›k›m

Aydos’a Villa

Armutlu’da yoksullar›n yüzler-
ce evini y›kmak için keflifler ta-
mamlanm›fl durumdayken Kar-
tal Aydos'taki ormanl›k araziyi
açarak ‘kaçak’ villa yapanlar›n
ya¤mas› yasal hale geliyor.
AKP’nin hazine arazilerinin
ya¤malanmas›n›, ya¤malanan-
lar›n yasallaflt›r›lmas›n› sa¤la-
yan düzenlemesinin ard›ndan,
hazine arazilerindeki kaçak ya-
p›lar›n sat›lmas›nda öncelik
beklendi¤i gibi villalar›n oldu.
Aydos’taki lüks villalar 200
milyar ile 400 milyar lira ara-
s›nda de¤iflen fiyatlarla pazarla-
maya ç›kar›ld›. Emlakç›lar ka-
çak yapt›klar› villalar› AKP hü-
kümeti sayesinde flimdi yasal
olarak pazarl›yorlar.

Dünya Bankas›’n›n

“Destek” fiovu Bu!

IMF’nin ikiz kardefli gibi çal›flan
Dünya Bankas›’n›n IMF prog-
ramlar›n›n yaratt›¤› iflsizli¤in,
yoksullu¤un sonuçlar›na yöne-
lik yat›r›mlar›ndan, fonlar›ndan
s›kça sözedilir. Esasen IMF’nin
yaratt›¤› açl›k isyana dönüflme-
sin diye ya¤malanan ülke halk-
lar›na sadaka anlam›na gelen
bu fonlar da gerçek tahribat›n
boyutuyla k›yaslanamaz bile.

Dünya Bankas›'n›n deste¤iyle
‹fl-Kur'un sürdürdü¤ü ‘Özellefl-
tirme Sosyal Destek Projesi’
bunun son örne¤i. Proje çerçe-
vesinde ifle yerlefltirilenlerin sa-
y›s› 190. Bu süre içinde resmi
rakamlara göre IMF’nin iflten
att›rd›¤› iflçi say› ise 14 bin.

Bir yandan özellefltirilmeler, ifl-
ten atmalar büyük bir ars›zl›kla
sürsün, öte yandan “sosyal
program” oyunu sahnelensin!
Dünya Bankas›’n›n da AKP’nin
de sözünü etti¤i, sömürü ve ta-
lan programlar›n›n “sosyal

yön”ü bu sahtekarl›ktan ibaret-
tir. Gerisi demagojidir.

35

Say› 63

8 Haziran 2003

B‹R ÜLKE
NASIL BATIRILIR?!
Soruya cevap için Türkiye tablosuna bakmak ye-

terlidir. Hortumcular›, halk açken yap›lan silahlanma
harcamalar›n›, devletin bütün kademelerine çörekle-
nen yiyicileri saymayaca¤›z. Sürekli sözünü etti¤imiz
yer alt› yer üstü kaynaklar›n nas›l ve neden de¤erlen-
dirilmedi¤inden birkaç örnek verece¤iz. Ama hemen
belirtelim ki, bunlar›n de¤erlendirilmifl olmas› da tek
bafl›na ülkenin kurtuluflu demek de¤ildir. Ama ba¤›m-
l›l›¤›n, bir yeni-sömürge olman›n sonuçlar›n›n her
alanda nas›l yans›d›¤›n›n görülmesini sa¤layacakt›r.

Bu ülkede, 50 y›lda toplam 1500 petrol arama ku-
yusu aç›ld›; ABD y›lda 20 bin kuyu aç›yor. Petrol ol-
mad›¤›n› anlafl›ld›¤› için de¤il bu. Karadeniz’de petrol
var, arayabilecek teknolojisi yok. Ama Awacs teknolo-
jisine milyar dolarlar dökmekte de hiçbir sak›nca yok!

Emperyalist petrol tekellerine havale edilen ve pa-
zar hesaplar› nedeniyle petrol bulundu¤u halde kapa-
t›lan kuyular›n hikayesi biliniyor. Ama çok fazla bilin-
meyen bir uygulama daha var. T›pk› Osmanl›’n›n son
y›llar›ndaki Düyun-u Umumiye’nin talimat›yla bütün
devlet kurumlar›n›n gelirinin hazineye aktar›lmas› ve
oradan da emperyalistlerce el konulmas›, istenilen
alana yönlendirilmesi uygulamas› bugün de geçerli.

Buna göre, geçti¤imiz y›llarda kurumlar vergisi bi-
rincisi olan, yani kar eden TPAO gelirlerinin tümünü
hazineye devretmek zorunda oldu¤u için yeni arama,
teknoloji vb. için yat›r›m yapam›yor. Peki kim istiyor
bunu? Evet, IMF istiyor. Düyun-u Umumiye’nin yerin-
de bugün IMF oturuyor çünkü.

Yine, barajlar›n, fabrikalar›n kilidi emperyalist te-
kellerde. Bir tekel, borcunuzu ödemeniz diye koskoca
baraj› kitleyip elektrik üretimini durdurabiliyor.

Keza, “üç taraf› denizle çevrili” ülkemizde, herhan-
gi iki liman›m›z aras›nda çal›flan yolcu gemisi yoktur.
Çünkü Koç’lar›n, Sabanc›lar›n emperyalist tekellerle
ortak otomotiv sanayileri kar etmek zorunda. Denizci-
lik geliflmemeli, demiryollar›na Cumhuriyetin ilk y›lla-
r›ndan bu yana yat›r›m yap›lmamal› ki, otomotiviyle,
yol yap›mlar› ile, yedek parçalar›yla bu alanda faaliyet
gösteren tekeller kazans›n.

Örnekleri ço¤altmak mümkün. Emperyalizm, se-
nin hiçbir fleyin olmayacak her fleyinle bana ba¤›ml›
olacaks›n diyor. Krediler buna hizmet ediyor. Bu dü-
zende iktidarlar›n da bu politikaya uymaktan baflka
seçene¤i yoktur. Bu nedenle bu düzende bizim gibi bir
ülkenin batmamas› da mümkün de¤ildir. Yeter ki, em-
peryalistlerle böyle bir iliflkiye girilmifl olsun; kaynak-
lar›n› da ç›kartt›rmaz, K‹T’lerini de zarar etti göstertti-
rip sat›n al›r. Ve Tayyip’lere de “IMF bizim düflman›m›z
de¤il” diye halk› aldatma görevi verir!

IMF’nin Taban Fiyat›
Bugday taban fiyatlar›
325 bin lira olarak
aç›kland›. IMF’nin
“yüksek bulduk” de-
di¤i, çiftçilerin en az
410 bin olmas› gerek-
ti¤ini belirtti¤i taban
fiyat›n›n aç›kland›¤›
Adana’da çiftçiler Ta-
rım Bakan›n› protesto
etti. Bakan›n tavr›
protestoyu sadece Adanal› çiftçilerin tavr› ola-
rak yans›tmak ve köylüleri salondan kovmak
oldu. Emekçi düflman› AKP’den bekleneni ya-
pan Tar›m Bakan› ne de olsa IMF’nin tar›m›
yoketme program›n›n uygulay›c›s›. IMF’nin
“çok bulduk” aç›klamas›, köylünün tepkisini
yat›flt›rman›n bir oyunundan ibaret.

TZOB ve TZD, köylüleri yollara dökmek yeri-
ne bas›n aç›klamalar›yla yetinmeye devam
ediyorlar. Ortak düzenledikleri bas›n toplant›-
s›nda bu fiyat›n çiftçinin eme¤ini karfl›lamak-
tan uzak oldu¤unu söyleyen TZOB ve TZD
genel baflkanlar›, Tar›m Bakan›’n›n tavr›n›
elefltirerek, “Yurdumuzun her yöresinden

açıklanan alım fiyatlarına karflı görülme-

mifl bir tepki vardır” dediler.

DPT’nin 2003 y›l› illerin geliflmifllik araflt›r-
mas›nda s›ralamada gerileyen, yani daha da
yoksullaflan illerimizin daha çok tar›m›n yo-
¤un oldu¤u iller olmas› her fleyi aç›kl›yor asl›n-
da. Pervas›zca uygulanan IMF programlar› ifl-
çileri iflsiz b›rak›rken, büyük bir örgütsüzlük
içinde olan ve neredeyse sesi hiç yans›t›lma-
yan köylülü¤ü tamamen yokediyor.

IMF ‹stiyor, AKP Yapacak
Yapt›klar›n›n d›fl›nda hala IMF’nin yap›lmas›-
n› istedi¤i düzenlemeler, yoksulu¤u, iflsizli¤i,
açl›¤› büyütmek için s›rada bekliyor. ‹zleyin,
bütün demagojilerinin ard›ndan AKP, istenen
düzenlemeleri harfiyen yerine getirecektir.
Düzenlemelerden baz›lar› flöyle:

* Kamuda iflçi atmaya devam. Haziran ay›na
dek at›lacak iflçi sözü 9 bin 900 olarak veren
AKP “hedefe henüz ulaflılamam›fl”.

* ‹flçi-memur maafl fark›, iflçiye düflük veya
s›f›r zamla ortadan kald›r›lacak.

* Sosyal güvenlik kurumlar›nda düzenleme.

* Yabancı Yatırım Yasası çıkar›lacak.

* Kamu ‹hale Kanunu'nda emperyalist tekel-
lerin istedi¤i de¤ifliklik Dünya Bankası'yla mü-
zakere edilerek uygulamaya konulacak.

Günlerce, “devlet konuk evinde mi yap›lacak” diye
tart›fl›lan “tesettür defilesi” Ankara Dedeman Otelinde
gerçeklefltirildi.

‹slamc› medya TV kanallar›nda, gazete sütunlar›nda
bol bol “moda-defile islama uygun mu de¤il mi” soru-
sunu tart›flt›. ‹çlerinde Zaman Gazetesi’nin yazarlar›n›n
da bulundu¤u kimi “islamc›” yazar, ö¤retim üyesi, Hz.
Muhammed’in moday› takip etti¤i, bunun için Ro-
ma’dan günün modas› gömlekler getirtti¤ini yaz›p çizdi.

Ve kamuoyunun “bald›r›ç›plak” görmeye al›flk›n ol-
du¤u mankenler podyumlara ç›karak islamc› görünüm
alt›nda burjuva yaflam sürenlere, burjuvalaflmak için
ç›rp›n›p duranlara hünerlerini sundular.

Defilenin yap›ld›¤›, yap›laca¤› yer “laik Türkiye’nin
devlet konuk evi midir, de¤il midir”i tart›flmayaca¤›z
elbette. Bu, “laiklik” diye diye katliamc› ordunun kuy-
ru¤una tak›lanlar›n ifli.

Öte yandan defile vesilesiyle ortaya ç›kan, v›c›k v›-
c›k bir istismar ve halktan kopufl gözler önüne serildi.
Halk›n hiçbir kesimi, AKP’ye oy veren milyonlar dahil,
ne giyece¤ine defilelerde karar vermiyor, defilenin ne
oldu¤unu da bilmiyor. Bu, burjuva tüketim kültürünün
yaratt›¤›, özellikle kad›n› metalaflt›ran, ayn› anda hem
kad›n› hem mal›n› pazarlayan kapitalizmin yöntemidir.
Halkla, müslüman›n inanc›yla bu soytar›l›klar›n ne ilgi-
si vard›r!

Daha da büyük
kapitalist olmak
için, “faizsiz ka-
zanç... adil düzen”
yutturmacalar› ile
halk›n paras›n› ka-
salar›na atanlar da
kapitalizmin ahlak›-
n›, kültürünü öteden
beri yaflamlar›na
uyarlam›fllard›. De-
file eksikti, o da tamamland›. Tabii olay›n flova dönüfl-
türülmesinin baflka yönlerini de unutmamak gerekir.

Birincisi, AKP verdi¤i hiçbir sözü tutamaman›n
ezikli¤i, att›¤› her ad›mda karfl›s›na ç›kan Genelkur-
ma’y›n karfl›s›nda iyiden iyiye pusmufl olmas› gibi ken-
di taban›n› memnuniyetsiz hale getiren geliflmeleri
unutturmak istiyor. Böylece verilmek istenen mesaj flu:

“Bak›n, sizin hak ve özgürlük sorununuzu, okullar-
da türban›n›z› takarak e¤itim görme özgürlü¤ünüzü çö-
zemedim; IMF’nin emirlerini harfiyen yerine getirdi¤im
için açl›¤›n›za, iflsizli¤inize merhem olamad›m ama....
bak›n devletin orta yerinde türban defilesi yapt›m...”

Ne büyük bir istismar ve riyakarl›k. Ne ilgisi var bunun
islamc›l›kla. Bir yandan doldur kasan›, öte yandan Genel-
kurmay’la türban çat›flmas› yap›yormufl gibi halk› uyut,
halk›n dini duygular›n› ç›karlar›n için kullan, istismar et.

36

Say› 63

8 Haziran 2003

Tesettür Defilesi Ve ‹ST‹SMAR

Fethullah Gülen’in kontra haberlerde öteden beri
kulland›¤› yay›nlar›ndan Aksiyon Dergisi’nin 443 say›-
s›nda Cumhurbaflkan› Sezer ile it dalafl› vesilesiyle ya-
z›lan bir yaz›, onun Genelkurmay’›n çocu¤u oldu¤unu
bir kez daha gözler önüne serdi.

Sözkonusu yaz›n›n bir yerinde flöyle deniliyor;

“Sezer’in ‘derin CHP’li’ taraf› affetti¤i mahkumlar›n
kimli¤inde de ortaya ç›k›yor. Cumhurbaflkanl›¤› döne-
minde af yetkisini her ne kadar Adli T›p raporlar› do¤-
rultusunda kullansa da mahkumlar›n daha çok
DHKP—C ve PKK’l› olmas› elefltiri konusu oluyor.”

Elefltiren kim? Yine kendisi ve flurekas›.

Önce elefltireceksin, sonra “elefltiri konusu oluyor”
diye, “herkes bunu konufluyor” diye suni olarak bir
“kamuoyu” oluflturacaks›n.

Fethullah’›n adaletine bak›n ki, kapitalizmin, em-
peryalist iflbirlikçisi bir devletin bafl›n› dahi bir anda
DHKP—C’li ve PKK’l› yap›yor. Öyle ya, en çok onlar›
affetmiflse, demek ki, bir yak›nl›klar› vard›r. Kald› ki,
PKK’nin ölüm orucunda olmamas›ndan dolay› haberin

bir bölümü kuy-
ruklu yalan. Di¤er bölümü ise, ölüm orucunda en çok
sakat b›rak›lanlar DHKP-C davas›ndan olanlar oldu¤u
için ortada anormal bir durum yok. Fetullahç› yazar da
bilir bunlar›. Ama Fethullah kafas›na sahip oldu¤u için
önemli de¤ildir.

Sezer’le iktidar kavgas›nda, it dalafl›nda m›s›n; ça-
mur at! Nas›lsa inanan ç›kar. Ç›kmazsa da önemli de-
¤il, bask›lanma alt›na alm›fl olursun.

Ç›karlar› neredeyse her fleyi satar bu kafa. Bu ka-
fada müslümanl›¤›n, adaletin zerresi olabilir mi? Ça-
mur atmakta s›n›r yoktur. Laik-fieriatç› kavgas› verir-
sin gerekti¤inde Cumhurbaflkan›’n› da harcars›n, bir
baflkas›n› da. ‹ktidar ç›karlar›n›n oldu¤u yerde bu kafa
en yak›n›ndakini, kardeflini dahi harcamaktan çekin-
mez.

T›pk› Genelkurmay gibi. Bu politikalar Genelkur-
may’›n politikalar›d›r. Fethullah kursunu Genelkur-
may’dan alm›flt›r zaten. Kanl› Pazarlar’da kullan›la kul-
lan›la, 12 Eylül cuntac›lar›n›n dizinin dibine otura otu-
ra ö¤renmifltir.

Fethullah’ta Çamur Atmakta S›n›r Yoktur!

Zaman Gazetesi çok üzülmüfl, DGM savc› ve ha-
kimlerine yönelik eyleme. Bu yüzden olsa gerek, gaze-
tecili¤i unutup koruma polisli¤ine soyunmufl.

Zaman, haberi “terör örgütü, çete ve yolsuzluk so-
ruflturmaları yürüten DGM savcı ve hakimlerine kar-
fl›” bir eylem olarak sunmufl özellikle. (Yurtd›fl› bask›-
s›nda bunu manflete ç›karm›fl: “Terör, çetelerin üzeri-
ne giden savc›lar› hedef ald›.”)

Demagoji yurtd›fl›nda daha kaba. Ülke bask›s›nda
da ayn› demagojiyi yedirmifl haberinin içine; demesi o
ki, DHKP-C, savc› ve hakimleri çete ve yolsuzluk so-
ruflturmalar› yürüttü¤ü için hedef ald›!

Fethullah çetesinden daha iyi çete mi olur?
Poliste, orduda, yarg›da, e¤itimde devletin ve Ame-

rika’n›n icazetiyle örgütlenmifltir. Ülke s›n›rlar› d›fl›nda
onlarca ülkeye uzanm›flt›r çetesi. Bütün bunlar›n
Fethullah’›n vaiz maafl›yla veya kürsüde gözyafl› dök-
me kabiliyetiyle olmad›¤› aç›kt›r. O zaman sözkonusu
olan farkl› türde bir örgütlenmedir. Gayri-meflru kay-
naklar, gizli destekler, takiyyeci yöntemler, yolsuzluklar
vs. vs... ‹flte çete örgütlenmesi budur. Kimbilir bomba-
lanan DGM servis arac›ndaki savc› ve hakimlerin baz›-
lar› da Fethullah çetesindendir.

DGM’lerin ifli, muhalefeti bast›rmakt›r. Hukuka, ya-
saya göre de¤il, MGK kararlar›na göre ceza verir veya
vermez. Türkiye’de yaflayan herkes (ve tabii Ameri-
ka’da yaflayan Fethullah da) bilir bunu. Bu yüzden en
gerici, faflist kesimler içinde bile DGM’yi alenen savu-
nan fazla ç›kmaz. Ama Fethullah ve onun gazeteleri,
dergileri savunur.

Sadece DGM’leri mi? Hay›r!
Bu devletin ne kadar bask›, zulüm ayg›t› varsa,

hepsini savunur. Hepsine kendi çetesinden kadrolar
yerlefltirir ve devletine pratik olarak da bak›n en iyi ifl-
kenceci, en iyi infazc›lar, benim kadrolar›m aras›ndan
ç›kar der.

Bu gazetenin arflivlerine girip bak›n; bu ülkede ya-
p›lm›fl bir tek zulüm yoktur ki, Fethullah’›n yay›nlar›n-
da savunulmam›fl, alk›fllanmam›fl olsun.

Fethullah çetesinde her yöntem mübaht›r.
Eylemin gerçek nedenini bir kelimeyle olsun anma-

y›p çarp›tmas› onun için “küçük ifl”tir. Bundan dolay›
en küçük bir vicdani, ahlaki sorumluluk, en küçük bir
gazeteci sorumlulu¤u duymazlar.

Bunlar›n ne önemi var ki! Onun tüm davran›fllar›n›
belirleyen rant, para, ç›kard›r.

Hak, hukuk, adalet kavram› bilmez. Fethullah çete-
sinin ahlak›nda bunlar yazmaz.

Böyle birinin dininden, inanc›ndan sözedilebilir mi?

Onun dinle bir ilgisi
yoktur. Yanl›fl anlafl›lma-
s›n, “dinsizlik”le de ilgisi
yok.

Onun fleriatla da bir
ilgisi yok. Adaletten,
haktan, hukuktan so-
yutlanm›fl bir fleriat ola-
bilir mi? fieriat›n kendi
ölçüleri içinde bir
adaleti vard›r; ama
onda adaletin zerre-
si yoktur.

Onun ölçüsü sa-
dece emperyalizme, oligarfliye edece¤i hizmetler ve o
hizmetler karfl›l›¤›nda elde edece¤i rantlard›r. Tüm “di-
ni faaliyet” bunun hizmetindedir.

Bunu art›k herkes görmek durumundad›r.
O camiada kim islamc›y›m deyip, islami inançlar›

savundu¤unu söyleyip bu çeteye karfl› ç›km›yorsa,
onun da inanc›ndan flüphe edilmelidir.

Bu nas›l bir “cemaat”t›r ki, onun gazetesi, kontrge-
rilla yay›n› yap›yor, herkes düflünmelidir.

Zaman, kontrgerilla yay›n›na devam ediyor.
Polisi, M‹T’i, kontras›yla içiçedir.
Bak›n eylemle ilgili Zaman haberindeki bir baflka

bölüme; “Emniyet koridorlarında yaklaflık bir aydır
baflta DHKP/C örgütü olmak üzere birçok sol terörist
grubun ses getirecek suikast ve eylemler yapabilece¤i
konufluluyor... Muhtemel eylemlerin baflta emniyet bi-
naları, polisler, siyasiler, emekli askerler ile hakim ve
savcılara yönelik olaca¤ı duyumları alınıyordu.”

Yukar›daki sat›rlar, bir “polis muhabiri” baflar›s› de-
¤il; onlar o koridorlar›n içindeler zaten.

Kontra haberleri, polisin, M‹T’in provokasyon ve
komplolar›, uzun süredir Fethullah’›n yay›n organlar›
üzerinden sürülüyor piyasaya. Zaman, kontrgerillan›n
kürsüsü olmakta yol ald›kça, daha “tarafs›z” bir imajla
sat›yor kendini. Kontrgerilla için öylesi daha kullan›fll›
çünkü.

DGM’ler “çete”lerin üzerine giden kurulufllar olsay-
d›, hiç kuflkusuz en fazla üzerine gitmeleri gerekenler-
den biri de Fethullah çetesi olurdu. Fethullah’› “nere-
den buldun” yasas›yla yarg›lar, “Amerika’yla iliflkileri”
düzeyini araflt›r›r, Türki Cumhuriyetler’deki darbe giri-
flimleri dahil faaliyetlerini sorufltururdu...

Ama onlar (Fethullah çetesi ve DGM’ler) ayn› düze-
nin parçalar›. O onu koruyor, öteki de onu. Bu rantç›l›-
¤›, din istismarc›l›¤›n›, zulüm düzenini sürdürmek için
tam iflbirli¤i içindeler.

37

Say› 63

8 Haziran 2003

Fethullah’›n Çetesi

Sanki hiç de¤iflmemifl 19 y›ld›r mücadele
arenas›. Ayn› amaç ayn› zulüm oligarfli cephe-
sinde. Yaln›z araçlar de¤iflmifl; zulüm dün aske-
ri hapishaneleri ve Tek Tip Elbise dayatmas›n›
kullan›rken, bugün F Tipi hücreler ve tecrit uy-
gulamas› alm›fl onlar›n yerini.

Direnifl cephesinde de fazla de¤ifliklik yok.
Yine ayn›lar ayn› yerde, ayr›lar da ayr› yerde
yollar›na devam ediyorlar. “Tek bafl›na”l›k dev-
rimci harekete özgü. Ve bu, hep daha büyük öz-
lemleri gerçeklefltirmeye koflullanm›fl inançlar›
daha da keskinlefltiriyor. Özgür tutsaklar, feda
savaflç›lar›, ayn› ruh halinin içinde daha da bi-
lenmifl cüretle, fedekarl›kla yürüyorlar ölümün
ve zulmün üstüne. Apolar gibi... Bu gelene¤in
oluflmas›nda kendini fedan›n, cüretin, halk›n›
sevmenin, vatanseverli¤in görkemli örnekleriyle
flekillendirilmifl bir tarih var.

1984 ölüm orucu iflte o tarihin parçalar›ndan
biri, ama herhangi bir parças› de¤il, dönüm
noktalar›ndan biridir.

Metris, Mamak, Diyarbak›r
1980 A¤ustos’unda, 12 Eylül cuntas›n›n he-

men öncesinde, cuntan›n ayak sesleri ‹stanbul
ve Ankara’daki Davutpafla ve Mamak askeri
hapishanelerinde gösterdi. Cunta yönetime el
koyduktan sonra, ilk ifli, askeri hapishaneleri
devreye sokmak oldu.

‹stanbul’da Metris, Davutpafla, Selimiye, Ka-
bakoz, Alemda¤, Ankara’da Mamak, ‹zmir’de
fiirinyer, Gölcük, Erzurum’da Karskap›, Kon-
ya’da Dutluk›r; Diyarbak›r, daha birçok ilin as-
keri hapishaneleri, k›fllalar›, teslim alma politi-
kas›n›n mekan› olacaklard› art›k. Onlar› E Tipi,
Özel Tip hapishaneler izleyecekti.

Askeri hapishaneler içinde cuntan›n öncelik-
li hedefi Metris, Mamak ve Diyarbak›r’d›. Dev-
rimci, yurtsever hareketlerin önder kadrolar› bu
hapishanelerdeydi. Bunlar› teslim al›rsa, gerisi
kolayd›!

Teslimiyet, statükoculuk, cüret!

Cunta, iflkence, zulüm, yapt›r›m politikalar›y-
la Mamak’› teslim ald›. K›smi direnifllere, kahra-
manl›klara ra¤men Diyarbak›r’da da ayn› sonuç
yafland›. Hedefte as›l olarak Metris kalm›flt›.

‘82 ortalar›nda sald›r›lar Tek Tip Elbise
(TTE) dayatmas›nda odaklaflt›. Emperyalistle-
rin araflt›rmalar›nda, TTE’nin tutsaklar› “siyasi
kimli¤inden soyundurmak” için uygun bir araç
oldu¤u sonucuna var›lm›flt›. ‹flkenceler, rutin
olarak devam ediyordu.

Devrimciler direniyordu. 1984’e kadar 5
uzun süreli açl›k grevi yap›ld›.

1983’te cuntan›n sivilleflmesi manevralar›
gündeme geldi, seçimler yap›ld›. ANAP hükü-
meti kuruldu. Bu geliflme soldaki karars›zl›klar›
aç›¤a ç›kard›. Oportünistler, reformistler “de-
mokratikleflme” beklentisindeydi. 1984 bafl›nda
bafllayan sald›r› nas›l bir yan›lg› içinde oldukla-
r›n› göstermekte gecikmedi. Bir kez daha zorla
TTE giydirme operasyonlar› bafllad›.

Art›k o güne kadar ki direnifl biçimleriyle sal-
d›r› püskürtülemezdi. Daha güçlü direnmek, bu-
nun için daha fazla bedeli göze almak gereki-
yordu. Öneriler, tart›flmalar uzun süre sürdü.
Daha önce TTE’nin giyilmeyece¤ini aç›klayan-
lar, ta 1905 Rusya’s›ndan teorik bahaneler uy-
durup giyilebilece¤inin teorisini yapmaya baflla-
d›lar. Art›k süreci siyasi cüret belirleyecekti.
Ölüm Orucu karar› al›nd›.

Zafer ölümlerle kazan›lacak!
Devrimci Sol ve T‹KB’li tutsaklar, 12-13 Ni-

san’da Metris’te, 13 Nisan’da Sa¤malc›lar’da
açl›¤a yat›rd›lar bedenlerini.

Direnifl 45. gün Ölüm Orucuna çevrildi. 14
Devrimci Sol, 3 T‹KB’li tutsak, yoldafllar›na za-
feri flehitliklerle arma¤an etmek üzere yola ç›k-
t›lar. ‹ki siyasi hareketin önder, yönetici kadrola-
r› da vard› içlerinde.

Düflman açl›k grevi ve ölüm orucunu k›rmak
için vahflice operasyonlar düzenledi. Direndi tut-
saklar. Büyük tahammülleriyle direnifl destan›

38

Say› 63

8 Haziran 2003

1984
Ölüm Orucu

Abdullah Meral Haydar Baflba¤ Fatih Öktülmüfl Hasan Telci

Bayrağınız ellerimizde

yazd› ölüm orucu direniflçileri. Oportünist sol,
ölüm orucuna “intihar”, “siyasi cinayet” diye-
rek kendi konumunu aklamaya çal›fl›yor; bu-
nunla da yetinmeyip direniflin en k›zg›n an›n-
da TTE’leri giyme karar› alarak düflmana güç
veriyordu.

Ama direnifl sürecekti.
Zafer flehitlerle kazan›lacakt›.
14 Haziran 1984’te, ölüm orucunun 64.

gününde Abdullah Meral flehit düfltü. Onu
67’nci ve 71’nci günlerde Haydar Baflba¤, M.
Fatih Öktülmüfl ve Hasan Telci izledi.

fiehitler dize getirdi zulmü. TTE dayatma-
s›, iflkence geriletildi... Ama direniflin as›l ka-
zan›m› siyasi zaferiydi. Cuntayd› dize getiri-
len. 1984 Haziran’›nda Metris’ten, Sa¤malc›-
lar’dan yükselen direnifl cüreti, Anadolu’ya
yay›lacakt› dalga dalga. Oportünizm hala
ölüm orucunun “zafer” olup olmad›¤›n› tart›fl-
makla meflguldü...

Zafer, bu devrimci çizgidedir
15 Kas›m 1985’te, oportünizm “maddi ka-

zan›m” spekülasyonlar›n›n cevab›n› da pratik-
te gördü. Onlar büyük taktikler ad›na geri çe-
kilmeyi sürdürürken devrimci tutsaklar gas-
bedilen haklar›n› pratik olarak kullanmaya
bafllad›lar. TTE’siz kullan›yorlard› haklar›n›;
oportünizm s›rt›nda TTE’leri tafl›rken hem de.

Bugün de F tiplerinde Cepheli tutsaklar ta-
fl›yor direniflin bayra¤›n›. Ony›llara yay›l›p
uzanan bu ayr›l›klar, “taktik” bir ayr›l›k ol-
makla s›n›rl› de¤il elbette. O gün ricat teorile-
riyle, Brest-Litovsk gerekçeleriyle u¤rafl›yor-
du oportünizm. Geri çekilecek zaman de¤ildi
‘80'lerin bafllar›. Bugün, flunu kazand›k bunu
kazand›k demenin, kazanamay›z inançs›zl›-
¤›yla geri çekilmenin zaman› olmad›¤› gibi...

18 y›l önce Apolar›n göndere çektikleri
bayrak, o gün bugündür dalgalan›yor.

19 y›l önce Apo, Hasan, Haydar att›lar to-
humlar› topra¤a. ‘96’da ölüme yatanlar onla-
r›n filizleriydi. Binlerce filiz 20 Ekim 2000'den
bu yana büyüyor, olgunlafl›yor, gönderde
bayrak, toprakta tohum olmay› sürdürüyor.

Ölümsüzleflme, yenilmezleflme budur;
devrimin yolunu düzleyen de böyle bir çizgi-
nin gücü, kararl›l›¤› ve kendine olan güveni-
dir.

Bu güven ve inançla direnen özgür tutsak-
lar›n önünde ne IMF'nin, iflbirlikçilerinin du-
varlar›, hücreleri engel olabilir, ne de uzlafl-
malar, ihanetler...

39

Say› 63

8 Haziran 2003

kahramanlar ölmez

Sibel YALÇIN
9 Haziran 1995
‹stanbul Okmeydan›’nda

tek bafl›na kuflat›ld›¤› evde
katledildi.

18’indeydi Sibel. 18’inde
savaflç›, 18’inde komutand›.
9 Haziran sabah› ‹brahim
Yalç›n Silahl› Propaganda

Birli¤i taraf›ndan DYP ‹stanbul ‹l Merkezi’ne dü-
zenlenen sald›r› sonras›nda polisin bölgeyi kuflat-
mas› üzerine, birli¤in komutan› Sibel Yalç›n, çat›-
flarak önce yoldafllar›n› kuflatmadan ç›karm›fl,
sonras›nda sokak sokak çat›flarak, en son girdi¤i
evde, ev halk›na hiç bir zarar verilmemesini sa¤la-
y›p direniflini sürdürerek flehit düfltü.

Süleyman ÖRS
9 Haziran 1997
Gaziosmanpafla’da heli-

kopter deste¤indeki yüzler-
ce polis taraf›ndan kuflat›l-
d›, son mermisine, son ne-
fesine kadar direnerek flehit
düfltü.

1993 y›l›nda devrimci
mücadele ile tan›flt›, mahal-
li alanlarda çal›flt›. 1996’da

silahl› propaganda birli¤i savaflç›s› olarak istih-
dam edildi. Bir savaflç› olarak ölümsüzleflti.

Kemal CAMEKAN
11 Haziran’da faflist bir

oda¤› da¤›tmak için eylem
haz›rl›¤› yaparken muhtar›n
ihbar› sonucu jandarmalar
taraf›ndan katledildi.

‹stanbul Eyüp-Y›ld›ztab-
ya’da, Faflist Teröre Karfl› Si-
lahl› Mücadele Ekipleri’nden
birinin mensubuydu.

40

Say› 63

8 Haziran 2003

3 Kas›m seçimleri öncesinde büyük iddialarla kuru-
lan bir blok vard›: Emek Bar›fl Demokrasi Bloku.

Bu blok hala var m›; varsa ne yap›yor?
Merak ediyoruz; çünkü, iddia edilmiflti ki, bu blok, o

güne kadar Türkiye solunun yapamad›¤›n› yapm›flt›...
‹ddia edilmiflti ki, o blokla “Kürt-Türk kardeflli¤i” ku-
rumsallaflm›flt›. ‹ddia edilmiflti ki, blok, daha o günden
demokrasi mücadelesinin tart›flmas›z öncüsü olmufltu
bile, art›k herkes yerini “Bloka göre” belirleyecekti.

Blok hala var m›, varsa ne yap›yor? Bu sorunun ce-
vab›n› bilelim ki, yerimizi ona göre belirleyelim!

Çeflitli hareketler, farkl› önerileri, farkl› birlikleri red-
detmenin gerekçesi yapm›fllard› Blok’u. Mesela bir ha-
reket, F tiplerine karfl› içinde k›smen yer ald›¤› birlikte-
liklikten, “daha farkl› programlar›m›z olacak” diye çe-
kilmiflti. Daha farkl› programlar›, Blok’a ba¤l›yd›.

Ne oldu, o farkl› programlar niye uygulanm›yor?
Blok olarak flunu yapmal›y›z, bunu yapmal›y›z diye

bir çok yaz› yaz›ld› 3 Kas›m’dan bu yana. Bofllu¤a söy-
lenen sözler misali ne üzerinde bir tart›flma oldu, ne
pratik bir karfl›l›¤›.

Blok içinde yer alanlardan özellikle EMEP’liler ve
SDP’liler s›k s›k “Blok olarak flöyle bir pratik gelifltir-
meliyiz” diye yaz›yorlar. Herkesin yapmal›y›z dedi¤i
yerde, hiç bir fley yap›lm›yorsa, niye yapam›yorsunuz,
tart›fl›lmak durumundad›r.

Blok hakk›nda, en çok Blok kurucular› yan›ld›.
Neden?
Tart›flm›yorlar. Tart›flmaktan kaç›yorlar. Bu kaç›fl›n

kendi gerçeklerinden kaç›fl oldu¤unu söyleyelim.
Bu da sol (özellikle reformist sol) aç›s›ndan entere-

san bir noktad›r. Bu kaç›nc› kez olmufltur; onlar bir bir-
lik-blok oluflturmufl, biz o blo¤un “seçim birli¤i” oldu-
¤unu söylemifliz, onlar da her seferinde tersini iddia et-
mifllerdir.

Seçim sonralar› ise, istisnas›z bizi do¤rulam›flt›r.
Kendi kurdu¤u bloku do¤ru tan›mlayamamak, müca-
deleye yabanc›laflmakt›r! Bir siyasi hareket, kendine
bu kadar yabanc› olabilir mi, kendi yapt›¤› iflin niteli¤i-
ni tan›mlamakta bu kadar tutars›zl›k içine düflebilir mi?

Reformizm düflüyor.
Çünkü, basbaya¤› düzen politikas› yaparken, bur-

nundan k›l ald›rmay›p, yapt›¤›n› farkl› biçimlerde alla-
y›p pullayarak durumu kurtarmaya çal›fl›yor.

3 Kas›m öncesi blokun “seçim birli¤i olup olmad›-
¤›” tart›flmas› bir yana. 3 Kas›m sonras›nda da günler-

ce gerek EMEP’liler, gerekse SDP’liler “blok sürmeli”
diye yazd›lar.

Halbuki bu bir “istek” meselesi de¤il, “blokun nite-
li¤i”ne iliflkin bir meseleydi.

Onlar meseleyi sadece bir “niyet” meselesi olarak
gördükleri için, isteklerinin ve öngörülerinin hiçbir k›s-
m›n›n gerçekleflmedi¤i bir tabloyla karfl› karfl›ya kald›-
lar.

Blok üzerine yazd›klar›, bofl sözler olarak kald›.
Ayn› süreçte biz 11 Kas›m 2002 tarihli Adalet’te

flöyle demifltik:
“Blok’un hareket noktas› haklar ve özgürlükler

mücadelesi de¤il, parlamentoydu. “Blok seçimlerden
sonra da devam etmeli” diyenler, bu hareket nokta-
s›n› de¤ifltirmeyi, yeniden flekillendirmeyi de ön-
görüyorlar m›?

Soruyu flöyle de sorabiliriz: Gelecek seçim mi
beklenecek, yoksa, yar›ndan tezi yok, “sürekli bir
mücadele gücü” olmak için mi çal›fl›lacak?

Bunun pratik ifadesi; “seçim birli¤i” olarak m› ka-
l›nacak, halk› aç b›rakan politikalara, her alandaki
bask› ve zulme karfl›, her günkü mücadeleyi pratik
olarak örgütlemeyi üstlenecek bir birliktelik mi yara-
t›lacak? sorusuna verilecek cevapta flekillenecektir.”

Seçim birli¤i olarak kalm›fllard›r. Parlamenter ze-
min d›fl›na ç›kmaya cesaret edememifllerdir. Haklar
ve özgürlükler temelinde, faflizme karfl› bir mücadele
birli¤ini hedeflememifllerdir.

Sonuç, ortada!

‹lle de seçim, ille de benim talebim de¤il;
En genifl mücadele birli¤i!
Küçük hesaplardan ve düzen içilikten kurtulunma-

l›d›r. “Bar›fl” politikalar›na, seçimlik ittifaklara yedekle-
nilerek elde edilecek demokratik bir mevzi yoktur. Bu
politikada ›srar, sürekli gerilemek, daralmakt›r. ‹slamc›,
devrimci, reformist, oportünist demeden emperyalizm-
le ve oligarflinin iflbirlikçi iktidar›yla sorunu olan tüm
kesimleri birlefltiren bir birlik hedeflenmelidir.

Böyle bir birli¤in hedeflenebilmesi için de, tabii en
baflta grupçu hesap ve al›flkanl›klardan vazgeçilmeli-
dir.

Ben öncü olmazsam, benim talebim ilk s›rada ol-
mazsa olmaz anlay›fl›yla hiçbir birlik kurulamaz, kurul-
sa yürümez. Ne kadar istekli olunursa olunsun, kimse
yürütemez.

Bu kafa ve bu politika de¤iflmeli.

Gerçekten Kaçmay›n!AAyn› SSafta

Seçim birliklerinde tak›l›p kalmak,
düzen içi politikalardan ç›kamamakt›r
“Solda birlik” konusu, düzen içi birlik konusu haline

getirilmiflse, orada düzen içi politika sözkonusudur.
Blok, iflte tam bu noktada kurulmufltu ve bu noktada
da oldu¤u yerde, t›kan›p kalm›flt›r.

Evvelki hafta, Kürt milliyetçili¤i yine “solda birlik”i
tart›fl›yordu; iflte yazd›klar›:

“2004 Nisan'ında yapılacak yerel seçimlerle birlikte
‘solda birlik’ tartıflmaları yeniden gündeme oturdu.
Ancak birlik tartıflmaları somut bir adıma dönüflmü-
yor. ... Kendilerini sol olarak niteleyen partilerden DE-
HAP, SHP, ÖDP ve YTP solda birlik mesajı veriyor...”

Baflka sol yok!
Ufuk bununla s›n›rl›. Geniflledi¤inde ise, ANAP’la,

SP’yle ittifak› tart›flmaya bafllayabiliyor 3 Kas›m se-
çimlerinde oldu¤u gibi.

Bu bak›fl aç›s›, emperyalizme karfl› ba¤›ms›zl›k, fa-
flizme karfl› demokrasi mücadelesini gelifltirmeyi dü-
flünmez. Onun düflündü¤ü burjuva politikac›l›k zemi-
ninde “geliflmek”tir.

HADEP’in “ayd›n vizyonu” tam da bunu ifade edi-
yor. Sezen Aksu’lara, Arif Sa¤’lara, Y›lmaz Erdo¤an’la-
ra Parti Meclisi’nde yeralmas› önerisi götürülecekmifl.

“Ayd›n vizyonu”yla çözemezsiniz bu sorunlar›.
Böylesi “vizyon”lar politik açmazlara çare olsayd›,
ÖDP flimdi farkl› yerde olurdu.

“Blok kurduk”, Türk ve Kürt halklar› öncüsünü bul-
du diye Blok d›fl›ndaki tüm solu küçümseyenler, adeta
yok saymaya bafllayanlar, yeniden düflünmeli kurduk-
lar› blokun ne olup olmad›¤›n›. “Solda birli¤in”, “Kürt
Türk halklar›n›n kardeflli¤i ve mücadele birli¤i”nin, hal-
k›n mücadelesine önderlik etmenin ne demek oldu¤u-
nu ve nas›l gerçeklefltirilece¤ini çöken iddialar›n›n ›fl›-
¤›nda yeniden düflünmeli. K›sacas› her fleyi yeni bafl-
tan gözden geçirmek, düzen içi kulvarlarda unuttukla-
r›n›z› yeniden ö¤renmek zorundas›n›z.

Bu yap›ld›¤› ölçüde, anti-emperyalist, anti-faflist ol-
may› temel alan birliklerin önü aç›l›r. Bu yap›ld›¤› ölçü-
de, birliklerin ömrü uzar. Bu yap›ld›¤› ölçüde, birlikler
konusunda teoriyle pratik aras›ndaki bu büyük farkl›-
l›klardan, tutars›zl›klardan kurtulunur.

Bizim önerimiz hale geçerlidir. Haklar ve özgürlük-
ler mücadelesini ülke çap›nda örgütleyecek, kendi
merkezi ve yerel kurumlaflmalar›na sahip halk cephesi
öneriyoruz.

Halk Cephesi tarz› birlikleri biz keflfetmedik. “Mec-
lis” türü örgütlenmeleri de biz keflfetmedik. Anti-em-
peryalist, anti-faflist olma ilkelerini de ilk biz kullanma-
d›k. Ama Türkiye solunda bunlar› unutanlar var. Onlar
bunlar› yeniden keflfetmek zorunda. Devrim mücadele-
sinin içinde yer almak istiyorlarsa da, kendilerine de-
mokrasi mücadelesiyle s›n›rl›yorlarsa da, bunlar› kefl-
fetmek zorundad›rlar. Emperyalizmin yeni-sömürgesi
olan, faflizmle yönetilen bir ülkede, devrim mücadelesi

de, demokrasi mücadelesi de anti-emperyalist ve anti-
faflist olmay› zorunlu k›lar; devrim veya demokrasi için
oluflturulan birlikler de bu ilkeler temelinde hayat bulur.

Bilmeyen ö¤renecek, unutan e¤er devrimden, de-
mokrasiden vazgeçmemiflse, yeniden hat›rlayacak.

41

Say› 63

8 Haziran 2003

“Yeni Sol”; Ekmek G-8’den,
Demokrasi Avrupa’dan!
Sky Türk adl› TV kanal›nda 2 Haziran’da G-8 zir-

vesi s›ras›nda yap›lan “küreselleflme karfl›t›” eylem-
ler tart›fl›l›yor.

Programa kat›lan gazeteci Mehmet Barlas, göste-
ricileri “anti-emperyalist, -ve bu nitelikleri itibar›yla
da- eski solun devam›” olarak nitelendiriyor.

ÖDP’li Masis Kürkçügül konufluyor ve “itiraz”
ediyor: “fiu anda yeni bir sol var, eski sola karfl› bir
sol olarak cereyan etti, yani özgürlükçü bir sol, de-
mokratik bir sol...” Bu solun da Latin Amerika’dan
bu toplant›ya kat›lan Brezilya sendikac› Devlet Bafl-
kan› Lula taraf›ndan temsil edildi¤ini söylüyor.

Mehmet Barlas anti-emperyalist diyor, o karfl› ç›-
k›yor. Anti-emperyalistlik “eski moda” çünkü Kürk-
çügil’e göre. Yeni moda, yeni sol. Hani bir ara ‹ngil-
tere Baflbakan›, Bush’un Irak’taki iflgal orta¤› Blair’in
de kulland›¤› deyim. Peki bu yeni sol nas›l bir fley?
Tan›mlayam›yor Kürkçügil, çarp›t›yor. Eskisinden
farkl› olarak özgürlükçü, demokratikmifl. “Eski
sol”un demokratik, özgürlükten yana olmad›¤›n› kim
söylüyor?

Kürkçügil, ÖDP’yi tarif ediyor; “Yeni sol” düzen
içi soldur, emperyalizmin küresel düzenine itiraz› ol-
mayan soldur, biz “eski”den bu noktada farkl›y›z. Biz
ÖDP’liyiz.

Lula, G-8’e çok somut öneriler de sunmufl zaten
Kürkçügil’in dedi¤ine göre. Demokrasi Avrupa’dan
gelecekti, açl›¤›n, adaletsizli¤in çözümü de G-8’den
beklenecek demek ki. Peki bu arada ÖDP ne yapa-
cak derseniz...

Bo¤az›n güvenli¤iyle, baz istasyonlar›yla ifltigal
edip, arada bir de devrimcilere “sa¤duyu” ça¤r›s›
yapmak gibi yo¤un bir pratik içinde olurlar herhalde!

Antakya’da bir mahkeme salonu. 28 Aral›k
2002 tarihinde ABD sald›rganl›¤›na karfl› yap›lan
bir eyleme kat›lanlar yarg›lan›yor. Gerekçe, “ya-
sad›fl› slogan atmak”. Yarg›lananlar aras›nda der-
gimiz temsilcisi Deniz fiah ve Haklar ve Özgür-
lükler Cephesinden insanlar›n da bulundu¤u,
KESK’ten çeflitli parti ve DKÖ’lere kadar eyleme
kat›lan kim varsa yarg›land›¤›, 87 san›kl› “ortak”
bir dava. Ama kafa, devrimcili¤in ortak de¤erle-
rinden uzak olunca bak›n neler yaflan›yor.

"ÖLÜMLER‹ DURDURUN" Slogan› Suç!

Suç unsuru sloganlar; "Yaflas›n Ölüm Orucu
Direniflimiz, ‹çeride D›flar›da Hücreleri Parçala,
Ölümleri Durdurun" sloganlar›.

Dergi temsilcimiz, “evet bu sloganlar› att›m”
diyerek bafllad›¤› savunmas›nda, bu sloganlar›n
suç olmad›¤›n› belirterek flöyle dedi:

"Tutuklu ve hükümlülerin insanl›klar›n›, kim-
liklerini, düflüncelerini ve inançlar›n› korumak
için onurlu yaflamak için bafllatt›klar› direnifli
destekliyorum. Hiçbir insan›m›z›n hücrede yafla-
maya mahkum edilemeyece¤ini düflünüyorum.
Ölümlerin durdurulmas›n› istemekten de daha
insani, vicdani ve demokratik bir talep olmayaca-
¤› kan›s›nday›m. Bu yüzden bu sloganlar› att›m".

Alt›na her devrimcinin, ilericinin, sosyalistin,
komünistin, demokrat›n... hatta b›rak›n bunlar›
vicdan sahibi her insan›n imza atabilece¤i bir sa-
vunma de¤il mi?

Ama atmayanlar da vard›. Atmad›klar› gibi,
yemin billah sözkonusu sloganlar› atmad›¤›n› is-
patlamaya çal›flanlar vard›.

3 Haziran günü Hatay 1. Asliye Ceza Mahke-
mesi'ndeki duruflmada yarg›lananlar aras›nda
bulunan Düzen TKP’sinden müvekkilini savunan
ayn› partiden avukat›n “savunmas›” böyleydi. Ve
iki buçuk y›l önceki, genel baflkanlar› Aydemir
Güler’in yaz›s›n› hat›rlad›k...

Ölüm Orucu Gündemimize Girmez
Yay›nlar›m›zda Tek Sat›r Geçmez

Düzen TKP’sinin avukat› mahkemeye kendini
anlatabilmek için ç›rp›nd›¤› konuflmas›nda,
“TKP'nin ölüm oruçlar› gibi bir politikas›n›n olma-
d›¤›n›, bu yüzden hiçbir yay›nlar›nda ve söylem-
lerinde geçmedi¤ini, gündemlerine girmedi¤ini...
bu yüzden müvekkilinin bu tür sloganlara kat›l-

mas›n›n mümkün olmayaca¤›n›" uzunca anlatt›.
Birincisi, ölüm orucu gibi bir politikan›n olup

olmayaca¤›, san›r›z ancak tutsa¤› olan, bedel
ödeyen hareketlerin üslubu olur. Ama t›pk› ‹HD
gibi, “ölüm orucu fliddettir, biz fliddete karfl›y›z...”
vb. bir savunma daha tutarl› olurdu.

‹kincisi, düzenin icazet vermedi¤i, “kafllar›n›
çataca¤›”, bedeller ödetece¤i alanlardan uzak
durmak, düzeniçi muhalifli¤in gere¤idir zaten. Bu
kafay›, karfl›-devrimci Ayd›nl›k çetesinin art›klar›-
n›n Y›ld›z Üniversitesi’nde bütün devrimci, sosya-
list, komünist ö¤rencilere yönelik sald›r›s› da ilgi-
lendirmemiflti.

Ölüm oruçlar› gündeminde olmayanlar›n,
gençli¤e sald›r›lar da gündeminde de¤ildi. Çünkü,
“TKP'li ö¤rencilerin gündeminde gelecekteki sos-
yalist Türkiye'nin ihtiyaç duyaca¤› uzman ve
kadrolar› bugünden yaratmak, birer uzman hali-
ne gelmek vard›r.” (Genel Sekreter Kemal Oku-
yan'›n 7 May›s 2003 tarihli aç›klamas›ndan)

Okuyup mühendis olacaklar, doktor olacaklar,
“uzman” olacaklar... Bu arada “sosyalist Türki-
ye”yi, binde bilmem kaç oyla kurmufl olmazlarsa!

Üçüncüsü, bu kafa tek de¤ildir, bir gruba özgü
de¤ildir. Gizli ya da aç›k çokturlar. “Ölüm orucu
gündemimiz de¤il” diyerek, devrimcilerin katle-
dilmesine “banane” diyerek seyredenleri bu say-
falarda defalarca yazd›k.

2001’den 2003’e ‹tiraf ve ‹bret Belgeleri

Ayn› zihniyet, 19 Aral›k katliam›n›n duman›n›n
tüttü¤ü, katliam›n sürdü¤ü günlerde “devrimci
demokrasi”nin ölüm ilanlar›n› vermiflti. O gün,
S‹P Genel Baflkan› Aydemir Güler’in 22 Aral›k
2001 tarihli yaz›s›n›n tamam›n›, belki duyurama-
m›flt›r diye kamuoyuna ulaflt›rd›¤›m›z için, burada
hat›rlatma anlam›nda bir bölümüne bakal›m:

“... Devrimci demokrasiye gelince... Bu ke-
sim uzun süredir siyasi varl›¤›n› esas olarak ceza-
evleri gündeminde sürdürüyordu ve bu anlamda
ülke siyasetinden düflmüfltü. Kürt devrimcili¤i-
nin burjuva demokratizmine do¤ru evrimi ile
devrimci demokrat alan iyice daralm›fl ve geriye
bir de, Türkiye solunda daha iri yap›lar›n elefltir-
menli¤ini ifl edinen lüzumsuz gruplar kalm›flt›.

fiimdi olan oldu. Devrimci demokrasinin ar-
t›k siyaset d›fl›na düfltü¤ünü söylemek bile
yersiz. Bu ak›m dönemsel olarak büyük bir tas-

42

Say› 63

8 Haziran 2003

‹T‹RAF VE ‹BRET BELGES‹
19 Aral›k katliam›nda cesetlerimiz maltalardayken ölümümüzü ilan edenler; düzene,
yay›nlar›nda ölüm orucuna dair tek bir cümle yazmad›klar›n› kan›tlamaya çal›fl›yor!

fiyeye u¤ramakta. Cezaevleri gündemi üzerinden faaliyet
yürütülür, ama siyasal canlanma sa¤lanamazd›. Bu yolda
›srar edenlerin tasfiyesi kaç›n›lmazd›. Elbette kanl› bir
tasfiye ve elbette ayn› zamanda siyasetsizli¤in tasfiye-
si...

Bu kesimlerin yaflad›¤› fiziki ve politik daralma ve alan
de¤ifltirmelerin nihai oldu¤unu kimse iddia edemez. Türki-
ye çok köklü görünen rotalar›n bile h›zla geri döndürüle-
bildi¤i bir ilginç dinamizm ülkesidir. Dahas› bu kesimlerin
d›fl›nda kalan solun, örne¤in bizim, söz konusu alan daral-
mas›ndan herhangi bir memnuniyet duymalar› da do¤ru
de¤ildir. Alan›n toptan daralma ihtimali az›msanmamal›.

Burjuvazi aç›s›ndan devrimci demokrasi özel olarak
u¤rafl›lmay› hak eden bir güç oda¤› de¤ildi; ulusalc› ve
liberaller de gerilerinde sahipsiz bir devrimci etki alan› b›-
rakm›yorlar. Devrimci demokrasinin tasfiyesi solcu olmay›
de¤ersizlefltiriyor ve umutsuzluk afl›l›yor. Di¤erlerinin alan
boflaltmas› da, gerisinde dejenerasyon, inançs›zl›k ve yine
de¤ersizleflme b›rak›yor...”

Belirtelim; “Devrimci demokrasi” derken kastettikleri,
devrimcilerdir. 19-22 Aral›k katliam›nda ölen, hapishane-
lerde ölüm yata¤›nda direnifli sürdüren, d›flar›da kendini
feda eden 107 ölüme karfl›n faflizme ve emperyalizme kar-
fl› büyük bir direnifle imza atan ve oligarflinin “bittiler” se-
vincini 1 May›slarda k›z›l bayraklar›yla alanlara ç›karak
kursaklar›nda b›rakan devrimci hareketidir.

“Devrimci demokrasi tasfiye edildi, arena bize kald›...”
diye tepinen kültür, genel olarak solun bugün içinde bulun-
du¤u durumdan ayr› de¤ildir. Bu kültürün de¤iflik biçimle-
riyle de¤iflik zamanlarda karfl›lafl›yoruz. Mesela, 19 aral›k
katilam›n›n arifesinde 2 bin kifli bu kültüre “yuuuh” çek-
mifl, faflistler ve polis karfl›s›nda yafll› bafll› insanlara kap›-
lar›n› kapatt›klar› için protesto etmiflti.

Ancak Düzen TKP’si t›pk› 2,5 y›l önceki yaz›daki gibi bu
kültürü en çi¤, en kaba haliyle yans›t›yor. Daha deneyimli
reformistlerden “ince taktikler” ö¤renmeye ihtiyac› vard›r.

Tek sat›r yazmamaya, ölüm orucundan uzak durmaya
devam edebilirler. Hatta “ölümleri durdurun” slogan›n›
duyduklar›nda, hemen bir kafetaryaya girip, sonra Y›l-
d›z’daki gibi aç›klama yapabilirler; “partililerimiz kafeter-
yada otururken gözalt›na ald›lar, bu tür olaylara bizi bu-
laflt›ramayacaks›n›z” diye. Tabii bu arada ”ev, çocu¤un
okulu, panel, araban›n temizli¤i tamiri” gibi “komünist” fa-
aliyetleri, haz›r türban MGK’n›n gündemindeyken elinize
“Türban neyi örtüyor” broflürlerini al›p havada sallama gi-
bi dahiyane “taktikleri” unutmamal›d›rlar...

Komünizmin kan revan içinde yarat›lm›fl yüce de¤erle-
rini, devrimcili¤in büyük bedeller ödeyerek yaratt›¤› ölü-
müne dayan›flma gibi geleneklerini çürüten bu kültürdür.
Bu kültür sola ait de¤ildir. Kimsenin kuflkusu olmas›n, sol,
devrimcilikle, komünistlikle ilgisi olmayan bu kültürden
kurtulacak; devrimci kültür, devrimci ideoloji sola yeniden
egemen olacak. Bencillikler, grupçuluklar, devrimcilerin
cesetleri üzerine hesap yapmalar sadece “gülümsenerek
ve ac›narak” hat›rlanacakt›r.

43

Say› 63

8 Haziran 2003

Haklar ve Özgürlükler
Mücadelesi
Engellenemez
Temel Haklar ve Özgürlükler Derne-

¤i üyeleri, derneklerinin kuruldu¤u an-
dan bugüne karfl›laflt›klar› polis bask›la-
r›yla ilgili olarak 4 Haziran günü Sulta-
nahmet Adliyesi önünde toplanarak ba-
s›na aç›klama yapt›lar. Aç›klamada
üzerlerindeki polis bask›lar›n› anlatarak,
savc›l›¤a suç duyurusu yapacaklar›n› be-
lirtip suç duyurusunun örnekleri da¤›t-
›ld›. Daha sonra dernek üyelerinden 10
kiflilik temsilci grubu savc›l›¤a suç duyu-
rusu dilekçelerini verdi. Suç duyurusun-
da özet olarak; dernek üyelerinin po-
lisce tahdit edildi¤i, istifaya zorland›¤›,
derneklerinin "terörist dernek, örgüt

derne¤i" gibi gösterilmeye çal›fl›ld›¤›,
ancak derneklerinin amac›n›n temel
hak ve özgürlükleri savunarak, özgür ve
adil bir düzene kavuflulmas›, ihlallerin
önlenmesi oldu¤u belirtildi. Ve, bunu
engellemek isteyen polis amir ve me-
murlar›n›n cezaland›r›lmas› istendi.

Grup Yorum’dan

ABD Protestosu
5 haziran günü Grup Yorum, Ameri-

kan iflgaline karfl› türküleriyle, sloganla-
r›yla ABD konsoloslu¤u önündeydi.
Yapt›klar› aç›klamada, Irak’ta iflgale son
verilmesini, ülkemizdeki yankilerin top-
raklar›m›z› terk etmesini isteyen Grup
Yorum, son kasetinden “Biz Var›z” mar-

2 y›l aradan sonra 31 May›s günü
Elaz›¤ Mert Sinemas›'nda Elaz›¤
halk›yla buluflan Grup Yorum kon-
seri mahkeme karar›yla gerçekleflti-
rilebildi. Valili¤in yasa¤›n›n Malatya
‹dari Bölge Mahkemesine aç›lan da-
va sonucu yap›lan konserde, yakla-
fl›k 1600 kifli Grup Yorum'un türkü-
leri eflli¤inde halaylar çekti. Coflkulu
geçen konserde Elaz›¤ Temel Haklar
ve Özgürlükler Derne¤i Giriflimi'nin
"Halk›m›za Ça¤r›m›zd›r! Amerika ve
‹flbirlikçilerine Karfl› Mücadeleyi
Yükseltelim!” bafll›kl› mesaj› ve Ela-
z›¤ Gençlik Derne¤i Giriflimi'nin me-
sajlar› alk›fllarla karfl›land›. Konser-
de marfllar ve türkülerle coflku doru-
¤a ç›karken, iktidara ve emperyaliz-

me karfl› öfke, "Katil ABD ‹flbirlikçi
AKP", "Yaflas›n Ölüm Orucu Direni-
flimiz" "Halk›z Hakl›y›z Kazanaca-
¤›z" sloganlar›yla dile getirildi.

Malatya’da Temel Haklar ve Öz-
gürlükler Derne¤i Giriflimi taraf›n-
dan Hac› Bektafl Veli Kültür Merkezi
Vakf›'nda 1 Haziran günü düzenle-
nen konsere ise, yaklafl›k 1300 kifli
kat›ld›.

Türkü ve marfllar öncesi, Temel
Haklar ve Özgürlükler Derne¤i tan›-
t›l›rken Irak iflgali, tecrit, Bingöl dep-
remi, IMF ve Feda eylemleri üzerine
bir konuflma yap›ld›. Umudun slo-
ganlar›n›n at›ld›¤›, Malatya’da topra-
¤a verilen feda savaflç›s› fiengül Ak-
kurt’un selamland›¤› konserde Grup
Yorum, marfllar› ile devrimci coflku-
yu yaflatt›. Konserde, Haklar ve Öz-
gürlükler Cephesi, Malatya Gençlik
Derne¤i ve dergimizin mesajlar› kit-
le taraf›ndan yo¤un alk›fllarla karfl›-
lan›rken, s›k s›k “Yaflas›n Ölüm Oru-
cu Direniflimiz” sloganlar› at›ld›.

Grup Yorum’a

Diyarbak›r ve

Ad›yaman Yasak

Grup Yorum’un do¤u
kentlerinde yapmay›
planlad›¤› konserlerden
sadece Malatya ve Der-
sim’de izin verildi. Vali-
liklerin yasaklad›¤› iller
aras›nda Ad›yaman’›n
yan›s›ra, Sertab’lar›n in-
gilizce flark›lar söyledi¤i,
Sezenlerin kucakland›¤›
“festival kenti Diyarba-
k›r” da vard›.

Kürt halk›n›n dilinde ilk
türküleri, bedelleri göze
alarak söyleyen Grup
Yorum’un sesinin Kürt
halk›na ulaflmas›n› en-
gellemek elbette müm-
kün de¤il. Buna ne uy-
duruk “kamu güvenli¤i”
gerekçelerinin gücü ye-
ter, ne de yasaklar›n.

Grup Yorum’un yasa¤›
protesto aç›klamas›nda
belirtti¤i gibi, “yasaklar,
türkülerimizin dilden di-
le, kulaktan kula¤a yay›l-
mas›n› engelleyemez!”

Mersin’de Grup
Berdan Konseri
Mersin Gençlik Derne¤i
müzik grubu 'Grup BER-
DAN' 30 May›s günü
düzenledi¤i konserle
gençlikle bulufltu. Kon-
sere kat›lan Grup Tür-
kü'nün ard›ndan Grup
Berdan’›n sahneye ç›k-
mas›yla yaflanan coflku
"Yar›n Bizimdir" türkü-
süyle doru¤a ulaflt›.
Grup Berdan'›n türküleri
eflli¤inde çekilen halay-
larla sona eren konser
yasal ve izinli bir etkinlik
olmas›na ra¤men, sa-
londa sivil polis kamera-
s› keyfi olarak çekim ya-
parak insanlar› tedirgin
etmeye çal›flt›.

Elaz›¤ ve Malatya’da
Grup Yorum Coflkusu

Malatya’da bir köy; Güvenç Kö-
yü. Ve her köy gibi jandarma bölge-
sinde. Geçti¤imiz günlerde köye ani-
den bir cemse jandarma geliverdi.
Köy halk› “ne oluyor, operasyon mu
var, da¤larda gerilla eylem mi yap-
m›fl...” diye düflünedursun, durum
çok geçmeden anlafl›ld›; Jandarma
basit bir mahkeme tebligat› getirm-
iflti!

1 May›s’ta Haklar ve Özgürlükler
Cephesi kortejinde yürümek için ge-
lip, mitinge kat›lamadan sald›r›ya
u¤ray›p gözalt›na al›nan Korkmaz
fiahin'in 10 Haziran'da Malatya
DGM'de görülecek mahkemesine
“ça¤r› ka¤›d›” idi. Yani ne g›yabi tev-
kif ne de “zorla getirilmesi” yönünde
bir mahkeme karar› vard›.

Ama jandarma bir f›rsat yakalad›-
¤›n›, terör demagojisi yapaca¤› bir
ortam olufltu¤unu düflünmüfl olacak

ki, f›rsat› kaç›rmad›. Ve sadece tebli-
gat› yapmakla da kalmad› elbette.
Bir cemseyle gelifl amac› da zaten bu
de¤ildi. Bütün köy halk›n› meydana
toplad›.

"Sorunlar›n›z› bize anlat›n, çocuk-
lar›n›z› elbirli¤iyle kurtaral›m örgüt-
lerden" konuflmalar› uzun süre de-
vam etti. Tabii bu s›rada Jandarma
Komutan›’n›n arkas›na asker öyle bir
dizilmiflti ki, her an tetikte ve karfl›s›-
na dizdi¤i köylüye “itiraz ederseniz,
Akkise’ye benzetiriz” havas›ndayd›.
Sabah 09.00'dan akflam 21.30'a ka-
dar köyde kalan Jandarma “kurtar-
ma” tehditlerini s›ralayarak köyü terk
etti.

Görüyor musunuz, “kurtarma”
dedi¤iniz böyle olmal›. Dayayacak-
s›n silah›, ya¤d›racaks›n tehdidi, di-
zeceksin askeri karfl›s›na ve kurtara-
caks›n çocuklar›n›!

‘Kurtarma’ Dedi¤in Böyle Olur!

45

Say› 63

8 Haziran 2003

Komünist Ozan
Naz›m’› An›yoruz

“Vatan haini” ilan ettiler, olmad›. Ders kitap-
lar›ndan ç›kard›lar, olmad›. Kendi dilinde, kendi
ülkesinde kitaplar›n›, sesini, solu¤unu yasakla-
d›lar, olmad›. Ölümsüz bir ç›nar gibi Anadolu
halk›n›n yüre¤ine kök salm›flt› çünkü O.

Büyük ozan, komünist flair Naz›m Hikmet’i
kaybediflimizin 40. y›l›nda sayg›yla, kavgay› an-
latan fliirleriyle yeni kavga erlerinin yüre¤ine
umut ekti¤i için minnettarl›kla an›yoruz.

Oligarflinin yasaklar›na, içini boflaltma çaba-
lar›na, reformizmin O’nun zulme isyan yan›n›,
komünist kiflili¤ini yok sayma, düzen için kabul
edilebilir hale getirme çabalar›na ra¤men, 40 y›l
sonra Naz›m, yine komünist flair olarak, Türki-
yeli devrimcilerin kavgas›nda yafl›yor.

“Sen yanmasan, ben yanmasam nas›l ç›-
kar karanl›klar ayd›nl›¤a” sesleniflini, sosya-
list Türkiye’yi yaratmak için kendilerini feda

eden, bedenlerini tutufl-
turanlar yaflat›yor. Ne
sözde, ne afifllerde ne
de dergi sayfalar›nda;
kavgam›z›n tam orta
yerinde yaflat›yoruz bü-
yük ozan›. Ezilenleri
“kurflun eritmeye”
onun güçlü sesiyle ça-
¤›r›yoruz.

Ve biz dövüfldükçe,
Naz›m Hikmet korkusu
büyüyor egemenlerin.
Kavga ateflinin yanma-
d›¤›, küllenip so¤utuldu¤u yerde Naz›m da oli-
garfli için art›k bir korku olmaktan ç›kar. Naz›m
korkular›n›n bitmesinehiçbir zaman izin verme-
yece¤iz!

Bu ülkede “hürriyetin elini kolunu sallayarak
dolaflmas›” için dört duvar aras›nda, da¤ baflla-
r›nda, kentlerin gecekondular›nda, meydanlarda
vuruflanlar oldukça, elbette Anadolu’nun bütün
ç›narlar›n›n büyük ozan› konuklamak için birbi-
riyle yar›flaca¤› günlerimiz de gelecek.

Zehra K›z Canan K›z

Karadeniz k›y›lar› h›rç›nd›r balam
Ben bilirim iki can›n hikayesini
Can m› Canan m› deseler bana
Ben Canan derim kardeflli¤in ad›na
Ben Zehra derim insanl›¤›n ad›na

Zehra k›z Canan k›z
Aln›n›zda bir y›ld›z
Vurdunuz canevimden
Uzaklara kanatland›n›z

Karadeniz k›y›lar› yasl›d›r balam
Da¤lara yaslanma gözü yafll›d›r
Her ölüm erkendir derler inanmam
Bu ölüm ecelsiz iki bafll›d›r

Zehra k›z Canan k›z
Aln›n›zda bir y›ld›z
Vurdunuz canevimden
Uzaklara kanatland›n›z

Karadeniz k›y›lar› isyanda balam
Kim bilir Armutlu'da o kondu evini
Ferhat'›m delemedim açl›k da¤›n›
O da¤›n ard›nda Zehralar vard›r
Yiten bir can de¤il onlar canand›r

Zehra k›z Canan k›z
Aln›n›zda bir y›ld›z
Vurdunuz canevimden
Uzaklara kanatland›n›z

23 Aral›k 2002 tarihli, Canan ile
Zehra’y› anlatt›¤› yaz›s›nda “verilmifl
sözümdür” diyor ve onlar için söyle-
yece¤i flark›dan sözediyordu Ferhat
Tunç. “‹flte bu flark›m, onlara verilmifl
sözdür.” diyen Ferhat Tunç’un “Nere-
desin ey kardefllik” isimli yeni kasetinde Canan ile Zehra’ya
verdi¤i sözü, o günleri yaflam›fl olman›n duygular›n› da kata-
rak söylüyor.

“Zehra k›z Canan k›z” türküsünün de yer ald›¤› yeni kaset-
te Ferhat Tunç, her zaman oldu¤u gibi, halk›m›z›n ac›lar›n›, öz-
lemlerini yine kendi tarz›yla anlatm›fl. Kürt, Türk halklar›n›n
ezgilerini kasetinde birlefltiren Tunç, bütün sanatç›lar›m›z›n
yapmas› gerekeni yaparak, bu ülkenin ba¤›ms›zl›¤›, kurtuluflu
için mücadele edenlere “biz” diyerek sahipleniyor.

“fiehirlerde, k›rlarda, da¤larda hep biz öldük” diyen Tunç,
kasetinde Mahsuni’yi de “vay benim babam” diye selaml›yor.

Kasette yer alan türküler flöyle; Aslan›m› da¤lara verdim,
Neredesin ey kardefllik, Ne çare, Da¤larda ölmek isterim, Bu-
¤ulu atlas, Ifl›¤›n olam, Diyarbekir, Üst üste vurulduk, Bir ka-
d›n, Zehra k›z Canan k›z, Vay aslan›m, Mahsuni, Niyo ve Ak-
flam olanda.

Ferhat Tunç’tan yeni kaset:

Neredesin ey
kardefllik

Kültür Sanat

ABD, Fransa, ‹ngiltere, ‹talya, Almanya, Japonya,
Kanada ve Rusya’dan oluflan “emperyalistler zirvesi”
G-8 toplant›lar› Fransa'n›n ‹sviçre s›n›r›ndaki Evian
kentinde 1-3 Haziran tarihlerinde füze bataryalar›n›n,
hava kuvvetlerinin korumas›nda yap›ld›.

1975’ten bu yana süren G-8 toplant›lar›nda bir yan-
dan emperyalistler birbirleri aras›ndaki hesaplaflmalar›
gerçeklefltirirken, öte yandan “yoksullukla, çevre so-
runlar›yla mücadele...” gibi gündem maddeleriyle
halklar› aldat›rlar. Ancak art›k halklar aldanmad›klar›n›
her y›l yap›lan zirve toplant›lar› s›ras›nda düzenledikle-
ri ve gündeme damgas›n› vuran yüzbinlerin kat›ld›¤›
eylemlerle gösteriyorlar.

Zirveye ABD Liderli¤i ve
Sokaklar Damgas›n› Vurdu

Zirvenin yans›t›lan gündeminin d›fl›nda esas olarak
iki nokta belirleyici oldu. Birincisi, Irak iflgalini BM ona-
y› olmamas›na ra¤men, Avrupa’n›n kendi ç›kar hesap-
lar› için yapt›¤› itirazlara ra¤men gerçeklefltirmifl olma-
s›n›n ortaya ç›kard›¤› yeni dengeler. ‹kincisi ise, sokak-
lar› dolduran kapitalizm karfl›t› gruplar›n, sosyalistlerin,
devrimcilerin gösteriler.

Avrupa, Irak iflgali konusunda Amerika’ya boyun
e¤di. ABD-Avrupa çeliflkisi üzerine yap›lan teorilerin
güçsüzlü¤ü bir kez daha görüldü. Emperyalist ülke li-
derlerinin bas›na yans›yan foto¤raflar› bunun kan›t›
gibiydi. Evet çeliflkiler her zaman mevcuttur, Irak sü-
recinde keskinleflme e¤ilimine girmifltir. Ama sonuç
olarak ABD iflgali gerçeklefltirerek “siz olmadan da
yapar›m” demifl, ve Avrupa’n›n Irak pazar›ndan bu
aflamadan sonra k›r›nt› da olsa pay alabilmesi iflgalin
onaylanmas›na ba¤lanm›flt›r. BM’nin ambargoyu kal-
d›rma karar›n›n ard›ndan G-8’de de yaflanan bu oldu.
‹flgal pay karfl›l›¤› onayland›. Boyun e¤ifl bununla da
s›n›rl› de¤ildi.

Sonuç bildirgesindeki, “uluslararas› tehditlere kar-
fl› eylem grubu oluflturulacak. Dünyan›n problemli
bölgelerine bu konudaki tecrübeli ülkeler öncülük
edecek” ifadeleri, ‹ran ve Kuzey Kore’nin tehdit edil-

mesi gibi bölümler, boyun e¤iflin somut sonuçlar›d›r.
Ekonomik alanda ABD’nin isteklerini Avrupa’ya ka-
bul ettirilmesi ise bir baflka taviz noktas›d›r ve Irak ifl-
galinin flimdilik baflar›s›yla ba¤lant›l›d›r.

Emperyalist devletlerin toplant›s›n›n vitrinine
halklar› aldatmak için yerlefltirilenler de vard›.

“Yoksullu¤a karfl› mücadele” demagojisi her y›l ol-
du¤u gibi sürdürülürken, M›s›r, Cezayir, Nijerya, Gü-
ney Afrika, Fas, Senegal, Meksika, ‹sviçre, Brezilya,
Çin, Suudi Arabistan, Malezya ve Hindistan'›n liderleri
de bu anlamda ça¤r›l›yd›lar. Zirvelerin bu yönü bir
oyundur; sömür, 1 milyardan fazla insan› susuz b›rak,
katlet, iflgal et, sonra da gelin yoksullu¤a karfl› müca-
dele edelim oyunu.

Brezilya’n›n “solcu baflkan› Lula”, “s›f›r açl›k” pro-
jelerini emperyalistlere bofl yere sundu. Aç b›rakanla-
r›n açl›¤a çözüm olmayacaklar›n› o da, “anti-küresel
hareket” de anlayacakt›r. Bu aflamadan sonra ancak
halklar›n gerçek kurtuluflu, sosyalizm alternatifi daha
ciddi olarak tart›fl›l›r hale gelecektir.

Pazar alanlar› pazarl›klar›n›n yap›ld›¤› toplant›lar›n
d›fl›nda sokaklar da konufltu. Halklar çat›flmalara dö-
nüflen öfkesiyle “kapitalizme hay›r” sloganlar›n› hay-
k›rd›.

Evian’da Öfke Seli

Protestolar günler öncesinden yap›ld›.
Zirvenin ilk günü Cenevre'de 100 bine yak›n kifli-

nin kat›ld›¤› bir gösteri gerçeklefltirildi. Cephe Güçle-
rinin de bayraklar›, direnifli anlatan, emperyalizme
karfl› halklar› savaflmaya ça¤›ran “Irak’ta ‹flgale Son”
diyen pankartlar›yla kat›ld›klar› gösterilerde, emper-
yalistleri korumakla görevli polisle yer yer çat›flmalar
yafland›.

Bu gösterinin öncesinde de çeflitli kentlerde pro-
testo eylemleri vard›.

24 May›s’taki protestonun ard›ndan, 28 May›s'ta
Basel'de aralar›nda Cephe Güçlerinin de bulundu¤u
Devrimci Blok yapt›¤› yürüyüflle G8’i protesto etti.
Eylemde Gümrük Müdürlü¤ü’ne G8’i engelleme
amaçl› pankart as›ld›.

Zirvenin son günü yap›lan büyük yürüyüflte ise,
bütün engellemelere karfl›n Cenevre ile Annemace
flehirlerine ak›n eden 100 binden fazla kifli kapitaliz-
me karfl› öfkesini hayk›rd›. Yürüyüfl boyunca empe-
yalistlerin sömürgeci politikalar›n› teflhir eden slogan-
lar at›l›rken, Cephe güçleri de emperyalizme karfl›
sloganlar›n ve ölüm orucu direnifli sloganlar›n›n yer
ald›¤› pankartlar ve cephe bayraklar› tafl›d›lar.

46

Say› 63

8 Haziran 2003

Dünya Halklar›n› Sömüren, Katleden G-8’lerin Zirvesi Yap›ld›

Avrupa, ABD’ye Teslim Oldu

47

Say› 63

8 Haziran 2003

‹ntifadan›n bitirilmesinin ve Amerikan çözümünün
dayat›ld›¤› "Yol Haritası" kapsam›nda Ortado¤u’ya ge-
len Bush, önce Arap devletlerin liderleri ile, ard›ndan
fiaron ve zoraki seçtirdi¤i Filistin lideri Abbas ile görüfl-
tü.

Bütün Arap ülkelerinin liderlerini toplad›¤› zirvede,
Filistin halk›n›n iflgale karfl› direniflini kastederek “terö-
re destek vermeyin” diye tehdit eden Bush, kanl› diflle-
rini bol bol “bar›fl” sözünün arkas›na gizlemeye çal›flt›.

‹flbirlikçi ve iflbirlikçili¤in do¤al sonucu olarak güç-
süz Arap liderlerinin elbette Bush’a itiraz› olamazd›. T›p-
k› Filistin’in yeni Baflbakan› Mahmud Abbas gibi.

Bush, Abbas ve fiaron’un Ürdün'ün Akabe kentinde
yapt›¤› toplant›da Filistin halk›na teslimiyet dayat›l›rken,
bunun karfl›l›¤›nda ‹srail’in sözde tavizi “yasad›fl› yerle-
flim yerlerinden çekilmek” türünden, Filistin halk›n›n
gerçek taleplerini karfl›lamayan sözler verildi.

Bunun da gerçekleflip gerçekleflmeyece¤i ayr› bir
tart›flma ancak, sürgündeki milyonlarca Filistinli’nin ge-
ri dönüfl hakk› tan›nmadan, iflgal koflulsuz sona erdiril-
meden sözünü ettikleri istikrar› bulamayacaklar› bugün-
den bellidir.

‹slami, Ulusal ve Devrimci
Örgütler: Direnifle Devam

Toplant›n›n ard›ndan bütün Filistinli direnifl örgütleri-

ne Amerika ve ‹srail ad›na, “silah b›rakma” ça¤r›s› ya-
pan Abbas gereken cevab› almakta gecikmedi.

FHKC, Hamas, ‹slami Cihad baflta olmak üzere yap-
t›klar› aç›klamada, direniflin sürece¤ini, iflgalin sona er-
dirilmesini, Filistin halk›na yönelik sald›r›lara son veril-
mesini istediler. Bölgede “bar›fl”tan söz edildi¤i günler-
de tahmin edilece¤i gibi ‹srail tanklar› Filistin halk›n›
katletmeye devam etti.

Halklara Göz Boyama

Irak iflgaliyle birlikte Ortado¤u halklar› nezdinde iyi-
ce teflhir olan ve bütün bölgeye yay›lan Filistin direnifli-
nin moral motivasyonunun sonuçlar›n› yanki cesetleri
ile toplayan Amerika flimdi bu sorunu “çözmeye” so-
yundu. Çünkü, yeni iflgallere, bölge ülkelerine yönelik
yeni dayatma ve teslim alma politikalar›na daha cüretli
baflvurabilmesi bir yan›yla da “Filistin sorunu” dedikleri
direnifli çözmesi ile ba¤lant›l›d›r.

Yoksa, amac›n›n "Yol Haritası"na yaz›ld›¤› gibi Filis-
tin devleti olmad›¤› biliniyor. “Terör” demagojisinin ar-
kas›na s›¤›narak Filistin direnifl örgütlerini yok etme ça-
balar›n›n sürdü¤ü koflullarda, ad› var, kendi yok bir dev-
letin kurulabilmesi dahi tart›flmal›d›r.

Tarih göstermifltir ki, halklar›n direniflini hesaba kat-
mayan planlar›n baflar›s› geçicidir. Filistin halk› er geç
ba¤›ms›z, özgür demokratik devletini yaratacakt›r.

Bush’un Ortado¤u'da
Tehditli “Bar›fl›”

Bizim Mahsuni’yi An›yoruz

Geçti¤imiz y›l yitirdi¤imiz ozan Afl›k
Mahsuni’yi 1. y›l›nda sayg›yla, sevgiyle
an›yoruz.

Mahsuni yaratt›klar›, de¤erleri, safl›¤›
ile halk›m›z›n, Anadolu’nun ozan›yd›. Ki-
mi zaman gerilikleri ön plana ç›kt›, kimi
zaman özündeki güzellikleri.

Ancak devrimci mücadele aç›s›ndan
özellikle 1970’li y›llardaki önemli katk›la-
r› yads›namaz. Binlerce devrimci onun
türküleri, marfllar› ile devrimci saflara ka-

t›ld› ya da devrimci saflardaki öfkesini biledi.
“Amerika Katil” diye kükredi¤inde meydanlar›m›z da

“Kahrolsun Amerika” diye inliyordu. Bugün de inliyor. Bu-
gün de Türkiye halk›n›n ezici bir ço¤unlu¤unun ABD’ye
karfl› öfkesinden sözediliyor. Bu öfkede senin de pay›n var
halk›m›z›n ozan›.

Türkülerinle anlatt›¤›n Anadolu halk› yine ac›l›, yine yü-
re¤inde büyük öfkeler kabar›p iniyor. Ve ölümünün birinci
y›l›nda binlerce insan seni türkülerinle, deyifllerinle an›yor.
Tek bir yürek olup ozanlafl›yor, türkülefliyor.

Ayd›nlardan Dilekçe

CUNTA KOfiULLARI SÜRÜYOR!
12 Cuntas›’n›n bafl› Kenan Evren’e, içlerinde

Aziz Nesin’in de bulundu¤u 1300 ayd›n taraf›ndan
verilen ve ayd›nlar›n haklar›nda dava aç›lmas›na
neden olan “ayd›nlar dilekçesi” yine Cumhurbafl-
kanl›¤›’nda.

5 Mart 1984’te verilen dilekçeye bugün yafla-
nan sorunlar› da ekleyerek aynen sunan ayd›nlar,
bir anlamda 12 Eylül cuntas›n›n bütün “demokra-
si, hukuk devleti” yalanlar›na ra¤men sürdü¤ünü
dile getirmifl oldular.

Çeflitli meslek gruplar›ndan ayd›n, sanatç›, sen-
dikac›lar›n imzalar›n›n yer ald›¤› dilekçede yafla-
nan hak ihlallerinden örnekler yer al›yor. Ulucan-
lar’dan F tiplerine hapishanelerde yaflanan katli-
amlar›n, zulmün de dile getirildi¤i dilekçede siya-
sette MGK’n›n belirleyicili¤inin alt› çiziliyor ve bu
koflullarda demokrasiden söz etmenin mümkün ol-
mad›¤› söyleniyor. Kürt halk›n›n talepleri, türban
sorunu, düflünce ve örgütlenmenin suç say›lmas›
gibi bafll›klar da dilekçede yer alan konulardan.

48

Say› 63

8 Haziran 2003

❑ Castro: Bush'un Güdülerini

Uyand›rmamak Laz›m!

Castro, Bush'u alaya ala-
rak onu, sald›r›s›na maruz
kalmamak için s›rt›n dö-
nülmemesi gereken Barra-
kuda (uzun diflli tehlikeli
bir köpek bal›¤› cinsi) bal›-
¤›na benzetti.

Yeni Arjantin Devlet Bafl-
kan›n›n yemin töreninin ar-
d›ndan binlerce üniversite
ö¤rencisinin kat›ld›¤› kon-
feransta konuflan Castro, "denizal-

t›nda avc›l›k tecrübelerimden ö¤-

rendim ki, e¤er Barrakuda’n›n

önünde durursan hiçbir fley yap-

maz, ama s›rt›n› dönersen hemen

sald›r›r" dedi. Kalabal›k bir ö¤renci
toplulu¤unca karfl›lanan Castro,
"Hayvanlar kaçt›klar›nda düflman-

lar›n› cesaretlendirir. Dolay›s›yla

düflmanda avlama güdüsünü

uyand›rmamak laz›m" diye ekledi.

Castro, Arjantin as›ll› Küba devri-
minin kahramanlar›ndan, Ernesto
‘Che’ Guevara'ya de¤inerek "çok

iyi bir insand›, çok zeki, kültürlü

biriydi. Onda dayan›flma duygusu

çok güçlüydü" dedi. Irak iflgalini k›-
nayan Castro, "Biz insanlar›n kur-

tar›lmas›na yard›mc› olmak için,

öldürmek için de¤il, dünyan›n

dört bir yan›na doktorlar›m›z›

gönderiyoruz, bombalar de¤il"

dedi. (28 May›s tarihli AS Safir/Lübnan)

❑ Afgan Halk›n›n ABD’ye

Büyük Öfkesi

Kâbil'de ABD’nin 4 Afgan askerini
“yanl›fll›kla” öldürmesinin ard›ndan
yap›lan protesto gösterisinde yüz-
lerce Afganl› ABD elçili¤ini tafllad›.
“Bar›fl Gücü” tesislerine de yönelen
halk, araçlar›n camlar›n› k›rarak,
“Amerikal›lara ölüm”' sloganla-
r› att›. Yankiler namlular›n› halka
do¤rultarak korkutmaya çal›flt›.

❑ Aznar’a Irak Cezas›

‹spanya’daki yerel seçimlerde, Irak
iflgalinde ABD’nin yan›nda yer alan
Baflbakan Aznar’›n Halk Partisinin
ilk kez Sosyalist Partinin gerisine
düflmesi, halk›n “Irak uyar›s›” ola-
rak de¤erlendirildi

Halk›n Birli¤i ve Direnifli
Peru: Perulu emekçiler IMF talimatlar›na karfl› nas›l direnilme-

si gerekti¤inin örne¤ini veriyor.
Devlet Baflkan› Alejandro Toledo’nun, IMF’nin talimat› gere¤i ifl-

çi ve memurlara istedikleri zamlar› yapmamas›na karfl› emekçiler
greve ç›kt›. fiiddetli çat›flmalar›n yafland›¤› direnifllerde grevlerin ik-
tidar› zor durumda b›rakmas›n›n karfl›s›nda iktidar sald›r›ya geçti.
Grevlere, gösterilere sald›ran polis-ordu güçleri iki kifliyi katleder-
ken, yüzlerce insan yaraland›, çok say›da kifli gözalt›na al›nd›. To-
ledo’nun 30 günlük ola¤anüstü hal ilan›na emekçilerin cevab› dire-
nifli yükseltmek oldu. Dilenerek de¤il, direnerek istiyorlar haklar›n›.
Sa¤l›k, e¤itim ve yarg› çal›flanlar›n›n grevinde, adliye çal›flanlar› ad-
liye binas›n› iflgal ederken, ülkenin her yan›nda köylüler yollar› ke-
serek grevlere destek verdiler. Baflta baflkent Lima olmak üzere
binlerce kiflinin kat›ld›¤› gösteriler düzenlenirken, faflist Fujimori'nin
devrilmesinin ard›ndan baflkanl›¤a gelen yerli kökenli Alejandro To-
ledo da IMF talimatlar›yla halk›n› aç, yoksul b›rakman›n ad›na “gü-
venlik” dedi. “Ordu, ülke çap›nda polise yard›mc› olacak. Biz, 26
milyon Peruluyu yönetmekle ve güvenli¤i sa¤lamakla sorumlu-
yuz” aç›klamas› yapan Toledo faflist Fujimori'nin devam› oldu¤unu
bir kez daha kan›tlam›fl oldu. Ancak “grevler bitmezse bütün sendi-
ka yöneticilerini tutuklayaca¤›z” tehdidi de IMF program›n› dikensiz
uygulamas›na yetmeyecek.

Birlik ve radikal kitle hareketi. Peru’da öne ç›kan iki yan. Devle-
tin bütün terörüne ra¤men 3 Haziran günü iflçilerin, memurlar›n,
köylülerin ve üniversite ö¤rencilerinin sokaklara dökülmesi halk›n
bütün kesimlerinin ayn› hedefte birleflmesinin ve direnmesinin gü-
zel bir örne¤ini sundu.

Avrupa’da Grev Dalgas›
Almanya, Fransa, ‹talya ve Avusturya’da emekçiler 3 Haziran

günü Avrupa’da hayat› durdurdu. Sermayenin çeflitli alanlardaki
sald›r›lar›na karfl› dört ülkede sokaklara dökülen yüzbinlerce emek-
çi, AB onayl› sald›r›lara karfl› direnme kararl›l›klar›n› dile getirdiler.
Frans›z emekçiler, emeklilik yasas›na karfl› ç›karken, Almanya’da
metal sektöründe uyar› grevleriyle sosyal halklar›n k›s›tlanmas›
protesto ediliyor. Sendikac›l›¤› AB standartlar› için mücadele zan-
nedenler, hayran olduklar› AB’nin emekçilere sald›r›lar›na ne diyor-
lar acaba!?

KÜBA HALKIYLA DAYANIfiMA

Yunanistan: Uluslararas› Bar›fl Derne¤i ve ‹nflat ‹flçileri Sen-
dikas› 31 May›s günü "Küba Halk›yla Dayan›flma” etkinli¤i düzen-
ledi. Yaklafl›k 200 kiflinin kat›ld›¤› etkinlik Grup Sevcan'›n “Em-
peryalizme ve faflizme karfl› direnen tüm dünya halklar›n› selam-
l›yoruz” sözleriyle bafllad›. Grup Sevcan’›n fliir dinletisi ve enter-
nasyonalist flark›lar›n›n ard›ndan ölüm orucu direniflini anlatan bir
konuflma yapan Grup Sevcan’dan sonra yap›lan panelde, Küba
Konsolos'u "Biz haz›r›z... Amerikan emperyalizmi bizi yenemez.
45 y›ll›k tarihimiz ve devrimci mücadele dönemimiz bunun temi-
nat›d›r. Che'nin Ya özgür Vatan Ya Ölüm fliar›yla biz kazanaca¤›z
..." dedi. Panelde Yunanistan Komünist Partisi’nin konuflmac›s›n›n
ard›ndan, Küba Devrimini anlatan bir belgesel izlendi.

Dünya’dan

49

Say› 63

8 Haziran 2003

Medya

Ülkeni savundun; “teröristsin!”
Irak’ta iflgalci Amerikan askerlerine karfl› son günlerde ar-

tan eylemleri kimi medya kanallar› nas›l veriyor bak›n:
“Amerikan askerlerine yönelik terörist eylem....”
Çünkü Amerika böyle niteliyor.
Terörizm demagojisinde kantar›n topuzunun iyiden iyiye

kaçt›¤›n›n son örne¤ine göre, y›l 2003 de¤il de 1919 olsayd›
Kurtulufl savafl› veren Türkiye halk›n›n hepsi terörist idi. Ame-
rika’ya göre her dönem bütün kurtulufl savafllar› böyle olmufl-
tur. Peki medyaya ne oluyor, hani siz a¤z›n›z aç›ld›¤›nda “kur-
tulufl savafl› vermifl bir ülkenin insanlar›....” idiniz? Ameri-
ka’ya ya¤c›l›k de¤ilse, tek kelimeyle beynini teslim etmifl
Amerika’ya o ne derse onu hiç düflünmeden söyleyiveriyor.

Kopenhag Kriterlerinde Bas›n Özgürlü¤ü
‹talya baflbakan› Berlusconi’nin sahibi oldu¤u Corriere della

Sera gazetesinin Genel Yay›n Yönetmeni Ferruccio de Bortoli, Irak
iflgaline destek verilmesine, medya patronu Berlusconi’nin yolsuz-
luklar›na karfl› soruflturmalara destek verdi¤i ve patrona yalakal›k
yapmad›¤› için istifa ettirildi. Tüm ‹talyan bas›n› bir günlük greve
gidiyor. Ancak bas›n özgürlü¤üne yönelik bu aç›k ihlal AB’de hiç
gündeme al›nmad›. Kriterlere uygun demek ki!

Medyada olmayanlar
Ölümlerimizin, F tiplerinin haber dahi olmad›¤›n› yazd›-

¤›m›zda, kimileri bunun sadece bize özgü bir durum oldu-
¤unu düflünmüfl olabilir. De¤ildir! Halk›n hiçbir sorunu,
muhalif hiçbir eylem etkinlik haber olmuyor bu medyada.

Eskileri b›rak›n, son bir kaç haftadaki çeflitli toplumsal
olaylar› hat›rlayal›m. Bursa’da onbinlerce emekçinin kat›l-
d›¤› miting oldu; medyada yer almad›. BTS’liler günlerce
Ankara’ya yürüdü; haber olmad›. Amerikan iflgaline karfl›
yüzlerce insan›n kat›ld›¤› ABD konsoloslu¤u yak›n›nda ey-
lemler yap›ld›; haber olmad›. Tuzla’da emekçiler ifl b›rakt›,
jandarma sald›rd›, sendikac›lar tutukland›; haber olmad›.
‹flten atmalara karfl› TÜPRAfi iflçileri, ülke genelinde üretimi
durdurdu. haber olmad›. Sosyalist bas›n birçok ilde kendile-
rine yönelik aç›klamalar› dile getiren eylemler yapt›; bas›n›n
eylemlerini burjuva bas›n duyurmad›. Gebze çad›rkentlerde-
ki depremzedeler konutlar›ndan at›lmalar›na karfl› feryat ha-
linde sürekli eylemdeler; haber olam›yorlar. Listeyi uzatabili-
riz. Açl›k, yoksulluk ise hiç haber olmuyor. Daha önce bu tür
haberleri yapan Kanal 7 gibi islamc› medya da, AKP iktidar
oldu olal› vazgeçti yoksullar› göstermekten. Haber olanlar› ise
saym›yoruz, biliniyor; Lailalar›n Sabanc›l› aç›l›fllar›, IMF’cile-
rin yalanlar›... Bu medyan›n halkla, halk›n haber alma hak-
k›yla ilgisi var m›?!

ÇGD, “K›demliler”e
B›rak›lamaz

Ça¤dafl Gazeteciler Derne¤i
(ÇGD) 16. Genel Kurulu Anka-
ra’da yap›ld›. Seçimlerde Ge-
nel Baflkanlı¤a L. Do¤an Tı-
lıç, Genel Yönetim Kurulu'na
Vedat Çuhadar, Can Dündar,
Faruk Bildirici, Ekrem Meral,
Mustafa Sönmez, Ece Temel-
kuran, Deniz Zeyrek, Haldun Ka-
rabudak seçildi.

Ancak kurul sadece seçimden
ibaret de¤ildi. Protestolar›n yafland›¤›
kurul, ayn› zamanda onur ve ahlak›
savunanlarla, sermayenin propagan-
distli¤ini yapan patron kalemleri ara-
s›nda yo¤un tart›flmalara sahne oldu.

Tart›flman›n konusu, RTÜK tartıfl-
malarında sermayeden yana tutum-
ları nedeniyle ihraç edilen Emin Çöla-
flan, Fikret Bila, Derya Sazak, Can
Dündar, Erol Al ve Tuncay Özkan
hakkında verilen ihraç kararlarının
kaldırılması idi. Buna itiraz eden ba-
s›n emekçileri salonu terk ederken,
ikinci tart›flma baflkasının eserini çal-
dı¤ı (intihal) için mahkum olan Can
Dündar’›n, ihraç edilmesi isteminin
dikkate al›nmamas›, bu konuda veri-
len önergenin gündeme al›nmama-
s›nda yafland›.

Bunun üzerine önergenin sahibi
olan ‹stanbul, Bursa ve Akdeniz flu-
besi delegeleri de salonu terk etti.
Baflbafla kalan medyan›n “k›demli
kalemleri”, içinde Can Dündar’›n da
bulundu¤u tek listeyi yönetime seçti.

Bas›n emekçilerinin her iki konu-
daki protestolar› da sonuna kadar
hakl›d›r. Bas›n camias›nda her fleye
karfl›n bir misyonu yerine getirmeye
çal›flan ÇGD, bas›n›n “k›demli” ve
gözlerini patronlara dikmifl, her ko-
flulda onlarla iyi geçinmeyi koltukla-
r›n›/köflelerini koruman›n tek yolu
olarak görenlere, haberini, yaz›s›n›
onlar›n be¤enmesi, onaylamas› üze-
rine yazanlara b›rak›lamaz. Ama bu,
genel merkezi onlara b›rakal›m anla-
m›na da gelmemeli. Onurlu, namus-
lu, halktan yana gazetecilik yapan
herkese kap›s› aç›k olan ÇGD, ger-
çek bas›n emekçilerinindir. Genel
Merkez de bu hedefe dahil olmal›d›r.

50

Say› 63

8 Haziran 2003

!Delisiköyün
‹PTAL ED‹N SEÇ‹MLER‹!
“Her hükümetten kaygı duyarız, az ya da

çok...” (Genelkurmay Baflkanı Hilmi Özkök)

Bu kafan›n do¤al olarak seçimleri iptal ediyorum
demesi gerekmez mi?

Eee, dememesi de demokrasimizin flan›ndan!
Maksat halk demokrasi görsün, Ortado¤ulular ör-
nek als›n!

Paket paket demokrasi
AB’ye 6. uyum paketi geçmeden, 7. ve 8. paketler gün-
deme geldi. Hepsi fiyonklar› aç›lmadan tozlu raflarda kal-
d›. Bu kadar çok demokratikleflme paketine ve bu kadar
az demokrasiye sahip olan bir baflka ülke var m› acaba?

“Wolfowitz yine konufltu” (bas›ndan)

Generaller; hazrolun, selam durun!

AB’ye uyum yasalar›ndan 6’nc›s›na Genelkur-
may’›n malum itirazlar› biliniyor. Belki gözden kaç-
m›flt›r; bu itiraz aras›nda pek tart›fl›lmayan biri de
Baflbakanl›¤a yollad›¤› de¤erlendirme yaz›s›nda
ortaya ç›kt›; “Sinema Video Denetim Kurulu'ndan
MGK temsilcisinin ç›kar›lmas›”...
Bu ne sanat aflk› böyle; ille sanat›n da içinde ola-
cak. Zaten generallerin anlamad›¤›, bilmedi¤i bir
konu var m›; her fleyin en iyisini onlar bilir! Kim
demifl bu kurulda s›rf yasak, sansür için bulun-
duklar›n›? Onlar engin sanat bilgilerini halk›n hiz-
metine sunmak için oradalar.

Genelkurmay’ın sanat aşkı!

“Solduyu” Ça¤r›s›
Ne zaman oligarflinin zulmüne karfl› devrimciler misille-
me hakk›n› kullansa bir kesim matbuu ka¤›tlar›n› sa¤a
sola fakslay›p eylemleri k›n›yor ve “sa¤duyu” ça¤r›s› ya-
p›yor. B›rak›n sa¤duyuyu, biraz da duyular›n›z›n soluna
kulak verin!
Belki Ertu¤rul Özkökler sizi elefltirebilir,Ama olsun, sa¤-
duyular›n›z›n oligarfli taraf›ndan bir yere “iyi not” olarak
düflülmesinden hay›rl›d›r.

Hazroool!

Hay›r hay›r; cennet ile cehennem-
den söz etmiyoruz. Bu dünyadaki öteki
dünyadan.

‹TO baflkan› Mehmet Y›ld›r›m, valilerin çok az
maafl ald›¤›n› söyleyerek art›r›lmas›n› istemifl. Ölçüsü
ise ‹stanbul valisinin iki gece ayn› tak›m elbiseyi giyme-
siymifl. Ölçülere bak›n, öte yandan kolunda serumla
emekli kuyru¤unda bekleyen yafll› kad›na bak›n!...

öteki

dünya

Ç‹ZG‹YLE

