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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 66 / Tarih: 29 Haziran 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve ✔ Tezkere fiimdi Geçti
AKP Amerikanc›l›¤›n›
kan›tlad›! Irak’ta iflgalin
bafl yard›mc›s›!

✔ Bininci Güne Do¤ru
Direniflte 984. Gün

Demokrasinin oldu¤u
Yoksullu¤un ve h›rs›zl›¤›n

olmad›¤› bir TÜRK‹YE ‹Ç‹N
◗12 Eylül Anayasas› tüm sonuçlar›yla iptal
edilmeli, halk›n özgürce kat›l›m›yla yeni bir
anayasa yap›lmal›d›r!

◗Faflist sistem tüm kurumlar› ve yasalar›yla
da¤›t›l›p halk›n yönetti¤i bir sistem
oluflturulmal›d›r!

◗Baflta ABD olmak üzere, emperyalistlerle
tüm ba¤›ml›l›k iliflkilerine son verilmeli,
emperyalist kurumlardan ç›k›lmal›d›r!

◗Emperyalist ve iflbirlikçi tekellere, toprak
a¤alar›na ait tesis ve malvarl›klar›na el
konulmal›d›r!

◗Halka karfl› uygulanan tüm bask› politikala-
r›n›n uygulay›c›lar› ve siyasi sorumlular›
yarg›lanmal›d›r!

Bunlar Olmazsa Olmaz’d›r

Üsler, Limanlar ve AKP,
Amerika’n›n emrine amade!

Tezkere geçti...
“Meclis iradesi” oyunu bitti!
Amerika’ya uyum pekifltirildi!

“Meclisimi seviyorum”cular
AB’ye uyumcular,

ne diyorsunuz?

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

✹ÇA⁄

DUYUR
I

U

Grup Yorum konseri:
5 Temmuz ‹stanbul

R›fat Ilgaz Aç›k Hava

Tiyatro Salonu

Esenkent/Esenyurt

Saat: 19.00

‹dil Kültür Merkezi’nde
Temmuz Etkinlikleri

✹ 3 Temmuz Perflembe:
CEZM‹ ERSÖZ imza günü

✹ 5 Temmuz Cumartesi
SEND‹KACILAR, YEN‹ ‹fi
YASASINI TARTIfiIYOR

✹ 6 Temmuz Pazar
Grup Yorum “Bir Kar
Makinas›” imza günü.

✹ 6 Temmuz Pazar
ENG‹N ARSLAN konseri

✹ 12 Temmuz Cumartesi
Diyarbak›r Sinema Atölye-

si filmleri özel gösterimi
✹ 12 Temmuz Cumartesi
NURETT‹N GÜLEÇ konseri

✹ 18-31 Temmuz
Kuflatma film gösterimi.

Adres: ‹stiklal Cad. Aznavur
Pasaj› No:212 Kat: 6 Beyo¤lu

Sendikalar, dernekler, odalar,
tüm demokratik kitle örgütleri,
sol partiler, ayd›nlar, sanatç›lar!
16 Temmuz’da bininci gününde olacak bü-

yük direnifl.
Kimse yads›yamaz ki, dünya tarihinde bir

efli, benzeri yok. Sadece bu bile, Bin Direnifl
Gününe tarihsel bir anlam ve misyon yüklü-
yor.

Kimse yads›yamaz ki, Bin Direnifl Günü,
güncel olarak da, emperyalizme, iflbirlikçi oli-
garfliye, faflizme karfl› güçlü bir direnifl olarak
yükseliyor.

Kimse yads›yamaz ki, Bin Direnifl Günü,
Amerikan imparatorlu¤una ve iflbirlikçilerine
karfl› direniflten baflka yolu olmayan halklar
için moral bir güçtür.

Ölüm orucunu benimsemeyebilirsiniz; ama
Bin Direnifl Gününün dünya halklar› için tafl›-
d›¤› tarihsel anlam› yads›yamazs›n›z. Bin
Direnifl Günü boyunca yarat›lan kahramanl›¤›
yads›yamazs›n›z.

Bin Direnifl Günü’nü gündeminize almal›s›-
n›z. Bin Direnifl Günü’nü yaratan kahramanla-
r› anmak ve anlamaya çal›flmak, bu ülkedeki
tüm devrimciler, yurtseverler, demokratlar, ile-
riciler, sosyalistler için bir görevdir.

“Eylem biçimleri” üzerine tart›flmak, binin-
ci direnifl gününe ulaflm›fl bir direnifl karfl›s›n-

da, art›k sadece gerici bir tart›flmad›r.
F tipleri neden yap›ld›? Nas›l direnildi? Bun-

lar› tüm üyelerinize, sorumlu oldu¤unuz kitle-
lere, ulaflabilece¤iniz tüm kesimlere anlatmak,
görevinizdir.

Bin Direnifl Günü’nü gündeminize almal›s›-
n›z. Sendika olarak, oda olarak, devrimci ola-
rak, demokrat olarak, yurtsever olarak, anti-
faflist olarak; faflizme karfl› bu zorlu direniflte
ne yap›p yapmad›¤›n›z›n, ne yap›lmas› gerek-
ti¤inin siyasi ve ahlaki muhasebesini yapmak
için gündeminize almal›s›n›z.

Zulmün karfl›s›na “tecrite son!” diye ç›kmak
bafl sorumluluktur. Ama bunun ötesinde de,
Bin Direnifl Günü için sendikalarda, iflyerlerin-
de, derneklerde toplant›lar, tart›flmalar, panel-
ler yapmal›, panolar haz›rlamal›s›n›z.

Bin Direnifl Günü yüklüyor bu sorumlulu¤u
herkese.

Bin Direnifl Günü, gündemdir.
Hala, böyle bir gündemimiz yok diyecekler

için iki ihtimal geçerledir; ya bu ülkeden kop-
mufltur, ya kendi gerçe¤inden kaçmaktad›r. Ya
da ikisi birden geçerlidir.

Direniflten kaç›fl yok.
Anacak, anlayacak, tart›flacaks›n›z.
Bu ülkenin insan›n›n, bu ülkenin devrimci-

sinin, demokrat›n›n, vatanseverinin, ilericisi-
nin Bin Direnifl Günü Gerçe¤i’nden kaçma
flans› yoktur. Onlar›n görevi gündemden kaç-
mak de¤il, bu gündemi ülkeye yaymakt›r.

Bin Direnifl Günü, halklar›n onurudur!halklar›n onurudur!
Bininci Direnifl Günü, herkesin gündemidir!herkesin gündemidir!

bin11000000günlük
destandan

kareler 23 Aral›k 2000 Cumartesi
Dersim

40 y›ll›k bir hikaye bu. 1940’lar›n ikinci yar›s›nda bafllayan demokra-
sicilik oyunuyla yafl›t neredeyse. O da bir yan›yla bu oyunun bir
parças› zaten. Bask›, zulüm artt›kça, AET’ye girece¤iz, AB’ye gire-
ce¤iz, demokratikleflece¤iz propagandas› öne ç›kar›ld›. Bir yandan
Avrupa tekellerinin, bir yandan iflbirlikçi tekelci burjuvazinin istek-
leriyle Gümrük Birli¤i gibi anlaflmalar imzaland›. K›sacas›, flu veya
bu flekilde 40 y›ld›r oligarflinin hep gündeminde oldu “Avrupa’yla
bütünleflme”. Kimi onu Atatürk’ün koydu¤u “muass›r medeniyetler
seviyesine ulaflma” hedefinin arac› olarak gördü, kimi “küresellefl-
me”nin kaç›n›lmaz zorunlulu¤u olarak. Bir döneme kadar, oligarfli-
nin gündeminde olmas›na ra¤men, halk›n gündeminde de¤ildi çok
fazla. 1980’li y›llar›n ortalar›ndan itibaren tablo de¤iflti. Burjuva par-
tilerin seçim propagandalar›nda “AB hedefi” giderek daha fazla yer
al›r oldu. Yine bu tarihten itibaren oyuna solun bir k›sm› da ortak ol-
du. ‹flin rengi biraz daha de¤iflti, aldatmacan›n çap› büyüdü.

Bugün öyle bir noktaya gelindi ki, AB konusu, Türkiye’nin genel siya-
si tablosu aç›s›ndan flafl›rt›c› “ittifaklar” yaratt›. Sa¤c›s›, “sol”cusu,
‹slamc›s›, faflisti, liberali, muhafazakar›, AB’ci oldu. Herkesin de-
mokratikleflmeden sözetti¤i, herkesin demokrasi istedi¤i bir ortam-
da, akla karay› ay›rdetmek için s›n›fland›rma yapmak flartt›r. Kim
nas›l bir demokrasi istiyor ve o demokrasiye nas›l ulaflacak?

Bafll›ca üç kesim var. Oligarfli, reformistler, devrimciler...
Oligarflinin siyasi temsilcileri, demokrasi konusunda aç›k bir ikiyüzlü-

lük içindedirler. Bu düzenin faflist oldu¤unu kabul etmez, laik, de-
mokratik bir cumhuriyet oldu¤unu ileri sürerler. Ama ayn› zamanda
y›llard›r “demokratikleflme” paketlerini haz›rlayanlar da onlard›r.
Düzen zaten demokrasiyle, ne bitmez tükenmez demokratikleflme
bu böyle? Oligarfli AB üyeli¤ini “demokrasicilik oyunu”nu sürdür-
menin bir arac› olarak görüyor. Demokrasicilik oyunu sömürge tipi
faflizmin bir parças›d›r. Avrupa emperyalizminin ve iflbirlikçi tekelci
burjuvazinin amac›, sömürge tipi faflizmin icras›nda demokrasicilik
oyununu biraz daha öne ç›karmak, sistemin faflist niteli¤ini biraz da-
ha perdelemektir. “AB’ye uyum” esprisi bu çerçevede flekillendiril-
mektedir. Demokrasicilik oyunu içindeki bu manevran›n s›n›rlar›
vard›r; düzen ancak bir noktaya kadar “demokratikleflebilir”! Ondan
ötesi, düzenin bekas› aç›s›ndan baflka tehlikeler do¤urur. AB de, oli-
garfli de bunun bilincindedir. Bu nedenle, AB’ye uyum daha çok “bi-
çimsel” planda yürütülmekte, oligarfli bunu gizlemeye fazla gerek
duymad›¤› gibi, AB’nin de buna bir itiraz› yoktur. Dolay›s›yla, iflbir-
likçi tekelci burjuvazinin temsilcisi olarak TÜS‹AD’›n y›llard›r öner-
di¤i, bafl›n› çekti¤i “demokratikleflme”nin s›n›rlar› bu kadard›r. Sö-
mürge tipi faflizmi burjuva demokrasisine dahi dönüfltüremezler,
böyle bir istek ve amaçlar› da yoktur. Yeni-sömürge bir ülkede bu
mümkün de de¤ildir.

Demokrasi savunucusu ikinci kesim Kürt milliyetçili¤i de içinde olmak

Ekmek ve Adalet
Say› 66

‹çindekiler

3... Demokrasi için “Üç Yol”
5... Mad›mak’ta yanan bizdik,

sendin
6... Üsler, Limanlar ve AKP,

Amerika’n›n emrine amade!
8... AB ve demokrasi
12... Demokrasinin oldu¤u,

yoksullu¤un olmad›¤› bir
ülke için

14... “Halk›m›z›n direnifliyle
onur...
TAYAD pikni¤inde...

16... Küllerinden yeniden do¤an
Irak

19... Tabut ve Baflbakan›n evi
20... 1000 direnifl gününe

dönüp bakmak...
22... Bin gün- Bölüm 3
25... “Ulusal”c›lara göre

“fieriat”tan baflka
tehlike yok!

26... AKP köylerimizi
sat›l›¤a ç›kar›yor

29... ‹flbirlikçi tekelci burjuvazi
Ordu’ya ve NATO’ya...

31... ‹ktidar pervas›z
sendikac› ciddiyetsiz

33... Yoksul yerini bilmeli!
34... ‘S›r’›n alt›nda kaç milyon

dolar var?
36... Malatya Haklar ve

Özgürlükler Derne¤i...
Fethullah’›n hamisi...

37... Devlet aklamaya devam
ediyor

38... Haberler...
39... Karar verin;

Talep edilen nedir?
40... Bunlar ne demek?
42... AB demagojilere devam etti
44... Stuttgart’ta feda flehidi

an›ld›
45... ‘‹ntifada ve Türkiyeli

mücadeleciler yolumuzu
ayd›nlat›yor’

46... Halk kahramanlar›n
flehitlerini anlat›yor

48... Gençlik’den... Haberler...
49... Kahramanlar ölmez
50... Köyün Delisi

Demokrasi ‹çin Demokrasi ‹çin
“Üç Y“Üç Yol”ol”

üzere reformistlerdir. Onlar›n “demokrasi yo-
lu” da AB’den geçmektedir. Demokratiklefl-
me için tek mümkün yol olarak bunu gör-
mektedirler. (Farkl› olarak Kürt milliyetçili¤i
ABD müdahalesiyle demokratikleflmeyi de
mümkün görmektedir.) AB arac›l›¤›yla de-
mokrasi konusunda oligarfliyle çak›fl›yorlar.
Bu da onlar›n siyaset alan›n› belirliyor. De-
mokrasi mücadelesini bu s›n›rlar içinde sür-
dürdükleri müddetçe, hem Avrupa emperya-
lizminin deste¤ini al›yorlar, hem oligarflinin
icazetini. Bu yolun iki ç›kmaz› vard›r: Birinci-
si, önerdikleri, istedikleri eninde sonunda bur-
juva demokrasisidir, halk için demokrasi de-
¤ildir. Ama bunu gizlemek, solculuklar›na,
sosyalistliklerine, halel getirmemek için, biz
burjuva demokrasisi için mücadele ediyoruz
demez, “demokrasi mücadelesi” diye mu¤lak
bir kavram› tercih ederler. ‹kincisi; önerdikle-
ri türde bir demokrasi (burjuva demokrasisi)
yeni-sömürge Türkiye’de mümkün olmayan
bir demokrasidir. Yeni-sömürgecilik iliflkileri,
oligarflik diktatörlük, sömürge tipi faflizm bu-
na engeldir. Dolay›s›yla, bu iki ç›kmazdan do-
lay›, reformizmin “demokrasi mücadelesi”
kelimenin gerçek anlam›yla bofla kürek çek-
mektir. Belki bunu kendileri de bildi¤i için,
ço¤unlukla “kürek çekme” zahmetine de kat-
lanmamakta, AB’li demokrasiyi “armut pifl,
a¤z›ma düfl” politikas› içinde beklemektedir-
ler.

“Demokratik cumhuriyet” diyerek oligarflik dü-
zeni, “Eme¤in Avrupas›” diyerek Avrupa em-
peryalizmine ba¤›ml›l›¤› meflrulaflt›ran kav-
ramlar›n da ömrü dolmaktad›r. “Demokratik
cumhuriyet”in oligarflik diktatörlü¤ün biraz

yontulmufl, (yani AB’ye
uydurulmufl) hali oldu¤u
Öcalan’›n teorisinde aç›k
art›k. “Eme¤in Avrupas›”
ise, ne teorik, ne pratik hiç
bir karfl›l›¤› olmayan bir
safsatad›r.
Demokrasiyi savunan
üçüncü kesim, devrimci-
lerdir. Demokrasi için
önerdi¤imiz ilk iki kesim-
den iki noktada temelden
farkl›d›r. Bir; bizim istedi-
¤imiz ve u¤runa mücadele
etti¤imiz, burjuva demok-
rasisi de¤il, halk için de-
mokrasidir. ‹ki; halk için
demokrasi ne AB üyeli¤iy-
le, ne ABD üyeli¤iyle ula-
fl›lamayacak, ancak hal-

k›n mücadelesi ve örgütlenmesiyle gerçek-
lefltirilebilecek bir hedeftir. Demokrasinin
devrimci yolu, demokrasiyi engelleyen güç-
leri, emperyalizm ve iflbirlikçisi oligarfliyi tas-
fiye etmeyi, demokrasiye geçit vermeyen fa-
flizmi y›kmay› öngören bir politikad›r. Böyle
olmak zorundad›r. Demokrasiyi engelleyen
kim? Emperyalizm ve oligarfli! O halde em-
peryalizm ve oligarfliye karfl› mücadele etme-
yenlerin “demokrasi mücadelesi” safsatadan
ibarettir. Bu son derece aç›kt›r. Ve yine aç›kt›r
ki; iki tip demokrasinin birinde, burjuva de-
mokrasisinde iktidarda burjuvazi, ikincisinde
yani halk demokrasisinde iktidarda halk var-
d›r. “Demokrasi mücadelesi”yle amaçlanan
emperyalist demokrasi de¤il de, halk demok-
rasisi ise, bu ayn› zamanda bir iktidar müca-
delesidir. ‹ktidar mücadelesini reddedenler,
kaç›n›lmaz olarak emperyalist demokrasinin
verdi¤i k›r›nt›larla yetinen düzen güçlerine
dönüflürler. Reformizm ve Kürt milliyetçili¤i
bugün bu konumdad›r.

Yaz›m›z›n bafll›¤›n› “demokrasinin üç yolu” ola-
rak koyduk; ama sonuçta görüldü¤ü gibi,
halk için demokrasinin gerçekte tek bir yolu
vard›r. Demokrasinin “olmazsa olmaz”lar›n›
yok say›p emperyalizmin ve oligarflinin
“AB’ye uyum” politikalar›na uyum sa¤layan-
lar, faflizmin demokrasicilik oyununa, emper-
yalizmin “demokrasi insan haklar› götürme”
manevralar›na ortak olmaktad›rlar. Bu nokta-
da da “demokrasi güçleri” aras›nda yer al-
maktan ç›k›p, demokrasi mücadelesinin
önündeki engellerden birine dönüflmektedir-
ler. Yaln›z ülkemizde de¤il, dünya çap›nda
Avrupac›l›¤›n bu kadar yayg›nlaflmas›nda
esas olarak reformist sol güçler rol oynam›fl-
t›r. Öcalan’›n, reformizmin teorilerine göre, bu
ülkenin ABD-AB emperyalizmine ba¤›ml› ol-
may› sürdürdü¤ü, iflbirlikçi burjuvazinin ikti-
darda olmay› sürdürdü¤ü koflullarda demok-
rasi de olabilir, bar›fl da olabilir.

Emperyalizm gerçe¤i, Türkiye gerçe¤i ve Mark-
sist-Leninist teori çarp›t›ld›¤› için, “demokrasi
güçleri” ve “faflizm savunucular›”n› yaln›zca
kavramlara bakarak ay›rdetmek gerçek bir
saflaflmay› yans›tmaz. Demokrasiyi savundu-
¤unu söyleyen güçler, pekala emperyalizmin
ve oligarflinin sistemi içinde yer alabiliyor. O
halde, öncelikle ay›rdedilmesi gereken düzen
d›fl› ve düzen içi güçlerdir. Düzen içi olarak
demokrasi savunulamaz. Çünkü demokrasi,
reformizmin, Kürt milliyetçili¤inin önerdi¤i bi-
çimde de¤il, bu koflullar›n kökten de¤iflti¤i,
yani ba¤›ml›l›¤a son verildi¤i ve faflizmin alte-
dildi¤i koflullarda mümkündür.

“Demokrasi mücadele-
si”yle amaçlanan

emperyalist demokrasi
de¤il de, halk demok-

rasisi ise, bu
ayn› zamanda bir

iktidar mücadelesidir.
Düzen içi olarak

demokrasi
savunulamaz.

Emperyalizm ve
oligarfliye karfl›

mücadele etmeyenle-
rin “demokrasi müca-

delesi” safsatadan
ibarettir.

Bin y›ld›r kendi topraklar›m›zda sürgün, ken-
di topraklar›m›zda horlanan, kendi topraklar›-
m›zda yak›lan, katledilen olduk. Dara¤açlar› ku-
ruldu ad›m›za, padiflahlar›n k›l›çlar› indi boynu-
muza, “hukuk devleti”nde fermanlar verildi
cümlemiz için kapal› kap›lar ard›nda.

Marafl’ta gericiler ve MHP’li faflistlerdi hamile
kad›nlar›m›z›n karn›n› deflen, Çorum’da sivil fa-
flist çeteler devredeydi, Gazi’de Susurluk’un
ölüm mangalar› bast› teti¤e... Emir mercii hep
ayn›yd›; Susurluk devleti.

Zulüm “usland›ramad›” bizi. Biz “zalimin kar-
fl›s›nda boyun e¤mektense” her seferinde yeni-
den ölmeyi ye¤ledik. Çünkü biz “Pir Sultanlar
ölür dirilir” diye büyüdük Anadolu topra¤›nda.

Ve Temmuz’un 2’sinde “uslanmam›z” için,
muhalifli¤imizi, zulme karfl› olma özelli¤imizi
terk etmemiz için hain ellerin, gerici yobazlar›n
eline tutuflturdular atefli.

Bin y›ld›r k›l›ç kimin elindeyse yine onun
elindeydi. Biz görmeyelim istediler cellad›m›z›.
Gözlerimizi alaz bürüsün diye tutuflturdular ate-
fli. Yand›k, yak›ld›k.

Ozanlar›m›z›n teninden duydu¤umuz et ko-
kular›, genç yüreklerimizin ateflin ortas›nda ya-
na döne semaha durufllar› hala belleklerimizde.

Bir fley daha var unutmamam›z gereken;
Zulmün Baflkenti Ankara’n›n telefon hatlar›,

baflbakanl›¤a, bakanl›klara ba¤l› telsiz hatlar›,
‹nönülerin, Çillerlerin, ordu komutanlar›n›n, ‹çifl-
leri Bakanlar›n›n konuflmalar›n› kaydetti. Katili-
mizin devlet oldu¤unu kaydetti o gün.

Göz göre göre, bilerek isteyerek ve planlaya-
rak, gerici faflistlerin kullan›ld›¤› bir katliamd›
Mad›mak’ta yaflad›¤›m›z.

10 y›ld›r “laiklik-fleriat” diye diye yan›l›p ka-
tillerimize karfl› katledilmemize ferman verenle-
rin pefline tak›ld›¤›m›z da oldu.

2 Temmuz’da yine alanlarda olaca¤›z. Yine
“fleriat.. AKP” sloganlar›yla yan›lg›m›z› sürdür-
mek isteyenler, kendi yan›lg›lar›n› hepimize ma-
letmek isteyenler olacakt›r.

Yan›lmamal›, gerici faflist katilleri de gözard›
etmeden bizi katledenlerin esas olarak devlet ol-
du¤unu, katledenlerin devleti yönetmeye de-
vam etti¤ini unutmamal›y›z.

Sel Olup Akmal›y›z Meydanlar›m›za

Katliam›n hemen ard›ndan Türkiye’nin dört
bir yan›nda meydanlara ç›karak, mahallelerimi-
zi miting meydanlar›na dönüfltürerek nas›l bir
güç olabilece¤imizi gördük. Bizi yakarak korku-
tamayacaklar›n›, sindiremeyeceklerini herkese
gösterdik.

Yak›l›fl›m›z›n onuncu y›l›nda, bin y›ll›k ezil-
miflli¤imizin öfkesiyle, baflta Ankara’da yap›la-
cak olan miting olmak üzere bütün kentlerin
meydanlar›n› biz doldurmal›y›z.

Binlerle onbinlerle akmal›y›z meydanlara.
36 can›m›z›n kül olan bedenlerini onbinlerle

diriltmeliyiz zalimin karfl›s›nda. Susturulamaya-
ca¤›m›z›, “uslanmayaca¤›m›z›” göstermeliyiz,
bu umutla bize zulüm uygulayan oligarfliye.

Atefl Sadece Alevi Halk›m›z› Yakmad›

2 Temmuz’da tutuflan alevler sadece alevi
ozanlar›n›, ayd›nlar›n›, semah dönenlerini yak-
mad›. Gözda¤› mesaj› sadece onlara yönelik de-
¤ildi.

Alevisi, sunnisi, yezidisi, keldanisiyle, Türk’ü,
Kürt’ü, Arap’›, Çerkeziyle tüm halkayd›.

2 Temmuz’un y›ldönümünde bütün halk ola-
rak meydanlara ç›kmal›, zulüm iktidar›ndan he-
sap sormal›y›z. Yak›lan ayd›nlar›m›z, gençleri-
miz, ozanlar›m›z için, 65 milyona zulmü reva
gören oligarfliye öfkemizi hayk›rmal›, bin y›ll›k
ezilmiflli¤imizin hesab›n› sormal›y›z.

5

Say› 66

29 Haziran 2003

MADIMAK’TA YANAN B‹ZD‹K, SEND‹N

2 TEMMUZ; YAKILIfiIMIZIN, B‹N YILLIK
EZ‹LM‹fiL‹⁄‹M‹Z‹N HESAP GÜNÜ OLMALI

Amerika’n›n ya adam gibi iflbirlikçi olursunuz,
ya da olmazs›n›z dayatmas› en net sonuçlar›ndan
birini daha verdi.

“Bir yol kazas›” sonucu Irak’a sald›r› günlerin-
den TBMM’den üç oyla dönen tezkere, meclise
sunulmas›na da gerek olmadan AKP hükümeti
taraf›ndan Amerika’n›n önüne serildi. Böylece
haftalard›r sürdürülen “savafla girmedik” dema-
gojilerine de son verilmifl olundu.

Amerikan ‹flbirlikçisi AKP Oyuna Son Verdi

D›fliflleri Bakan› ve Baflbakan Yardımcısı Ab-
dullah Gül 24 Haziran günü kameralar›n karfl›s›-
na geçti ve tüm havaalanlar›n› limanlar› ve sınır
kap›lar›n› Irak’› iflgal eden güçlere açt›klar›n› ilan
etti.

Gerekçe basit bir demagojiden ibaret olsa da
belirtelim; “insani yard›m”. ‹flgal günlerinde bu
“insani yard›m”›n nas›l kullan›ld›¤› biliniyor. Hava
saham›z da ayn› amaçl›yd›, bir ülkeyi iflgale ge-
lenlerin Türkiye hastanelerine tafl›nmas› da ayn›
amaçl›yd›. Mühimmat takviyesi de ayn› amaçl›y-
d›. Yalan, riyakarl›k her fley Amerikanc›l›k u¤ru-
na mübah!

Gül’ün kendi aç›klamas›nda soru üzerine söy-
lemek zorunda kald›¤› flu ifadeler bile, “insani
yard›m” soytar›l›¤›n›n tekzibi niteli¤indedir;

“Askerler dahil!”
‹flgalci askerleri üslerimizi, limanlar›m›z›, s›n›r

kap›lar›m›z› kullanacaklar, her türlü teçhizat gelip
geçecek ve bunun ad› da “Irak’›n yeniden yap›-
land›r›lmas›” ad›na “insani yard›m” olacak!

‹flbirlikçili¤in izah› olmad›¤› için en demode
yol seçiliyor.

AKP hükümetinin, “savafl hali bitti¤i” gerek-
çesiyle ve BM’nin 1483 sayılı “Irak’›n yeniden
yap›land›r›lmas›na” dayand›r›lan karar›na göre;
sadece ABD de¤il Irak iflgaline ortak olan bütün

ülke askerleri Türkiye’nin olanaklar›n› kullanabi-
lecek. Hangi üs ve limanlar›n kullan›laca¤›n› ise
Genelkurmay belirleyecek.

BM karar›n›n, Avrupa emperyalistleri ile Ame-
rika aras›nda yap›lan pazarl›k sonucu al›nm›fl ifl-
gali meflrulaflt›rma karar› olmas› bir yana, karar
“Irak’a yard›m” diyor, Amerika’ya de¤il! Tabii, ifl-
gali onaylayarak Irak’›n Amerika demek oldu¤u-
nu düflünürseniz, karar›n AKP taraf›ndan bu fle-
kilde yorumlanmas›nda bir sak›nca yok!

Ad›m Ad›m ‹flbirli¤i ve ‹hanet Karar›

Abdullah Gül, “böyle bir karar› Amerika m› is-
tedi” sorusuna “hay›r” cevab› veriyor.

‹stemesine de gerek yoktu. Tezkerenin redde-
dilmesinden bu yana AKP’nin kendini affettirmek
için nas›l yalvar yakar oldu¤unu herkes gördü.
AKP’nin her f›rsatta Amerika’ya; “sizin için ne
yapabiliriz, isteyin bizden ne dilerseniz” mahiye-
tindeki aç›klama ve giriflimleri de dünyan›n göz-
leri önünde gerçekleflti. Öyle ki, AKP’nin tavr›
basit bir iflbirlikçili¤in tavr› olman›n da ötesine
geçerek yalakal›k boyutuna ulaflt›.

Bu karar›n nas›l ad›m ad›m ald›r›ld›¤›n› hat›r-
larsak, AKP hükümetinin nas›l Amerika’n›n
emireri gibi çal›flt›¤›n› da görürüz;

Önce “biz ettik siz etmeyin” mesajlar› verildi.
Sonra bu karar›n bir hafta öncesinde D›fliflleri Ba-
kanl›¤› Müsteflar› U¤ur Ziyal Amerika’ya gönde-
rildi. Ziyal’›n ABD’ye verdi¤i sözler ad›m ad›m
uygulanmaya baflland›.

Son ayr›nt› Abdullah Gül ile Powell’in Ür-
dün’de yapt›¤› görüflmede ele al›nd›.

Görüflmenin çok de¤il iki gün sonras›nda ka-
rar aç›kland›.

Tablo bu kadar nettir. AKP’nin Amerikan iflbir-
likçili¤i, Irak iflgalinin destek gücü oluflu art›k
gizlenemeyecek kadar aç›k bir olgudur. Bir son-
raki aflama, Ziyal’›n ayr›nt›lar›n› ele ald›¤›, Irak’a
“uluslararas› güç” ad›na polislik görevi. Destek
yetmeyecek, bizzat oligarfli askerlerini Irak halk›-
n›n karfl›s›na dikecek. Eminiz Amerikanc›lar bu
karar› da dört gözle bekliyor. ‹flgalci Amerikan
ordusunda iki tane Türk bulduklar›nda nas›l a¤›z-
lar›n›n kulaklar›na vard›¤›n›, onursuz ve afla¤›l›k
bir iflin nas›l propagandas›n› yapt›klar›n› düflü-
nün, art›k TV’lerde iflgal orta¤› TSK askerlerinin

6

Say› 66

29 Haziran 2003

Üsler, Limanlar ve AKP,
Amerika’n›n Emrine Amade!

AKP iktidar› “adam gibi iflbirlikçilik”
yapma kararl›¤›n› sergiledi.
ABD iflbirlikçisi bir iktidar halklar›n düfl-
man›d›r.
Irak’ta dökülmeye devam eden kandan
AKP iktidar› flimdi daha fazla sorumlu!

“Irakl› teröristlere” karfl› nas›l “teröre karfl› müca-
deledeki tecrübeleriyle” hareket etti¤ini dinleye-
ce¤iz demektir.

Peki, “ne ad›na, kimin ç›karlar› için?” sorusu,
direniflin yükseldi¤i bu günlerde daha net; Irak
halk›n›n direniflini k›rmak, iflgali pekifltirip mefl-
rulaflt›rmak!

Amerikan bas›n› karardan ABD yönetiminin
memnuniyetini “Türk-Amerikan iliflkilerinin ta-
miri yönünde atılan ilk somut adım” (Washington
Post) de¤erlendirmesi ile belirtti. Gazetenin ha-
ber kayna¤› olan ve Ankara’da görevli oldu¤u
belirtilen Amerikalı bir diplomat, memnuniyeti
oligarfliyle dans benzetmesiyle ifade etti;

“‹flimize büyük ölçüde geri döndü¤ümüzü sa-
nıyorum. Karar olumlu. “Türkiye ile dansımız de-
vam ediyor. Ama artık birbirimizin aya¤ına bas-
ma ihtimalimiz daha az.”

Bush’un, karar›n ertesi günü yapt›¤› “Türki-
ye’nin AB’ye üyeli¤ini destekliyoruz” aç›klama-
s› da, Amerikanc›lar taraf›ndan sevinç içinde,
“Türkiye-ABD iliflkileri savafl öncesine döndü”
fleklinde de¤erlendirildi.

Aç›k ki, AKP de art›k eskaza da olsa “aya¤a
basmama” adam gibi iflbirli¤i konusunda karar›-
n› vermifl durumda. Genelkurmay ise dünden
haz›r “liderlik rolünü” oynamay› bekliyor. ‹flbirli¤i
içinde ülkemizi ABD’ye peflkefl çekmeye, top-
raklar›m›z› katliamc›l›k üssü yapmaya devam!

Yeni-Sömürgecilik Gerçe¤i Görüldü Mü?

Irak’a sald›r› günlerini hat›rlay›n; kimisi yaka-
lar›na “meclisimi seviyorum” kokartlar› takm›fl,
kimisi milletvekillerine buket buket çiçekler gön-
dermifl, kimisi faflizmin meclisinin halk›n iradesi-
ni temsil etti¤ini söylemifl, genifl bir islamc› ve re-
formist kesim de “savafl›n d›fl›nda kald›k” diye-
rek hem gerçekleri çarp›tm›fl hem de tezkere so-
nucunu kendi baflar›lar› olarak lanse edip siyasi
rant hesab› yapm›flt›.

Bu kesimlere; bu düflüncelerin yanl›fll›¤›n› an-
latmaya çal›flt›k. Emperyalist iflgalin, yeni-sö-
mürgecilik iliflkilerinin ne demek oldu¤unu anlat-
t›k. Emperyalizmin yeni-sömürgesi ülkemizde
bu tür istisnalar›n olabilece¤inin ama iflbirlikçilik
gerçe¤inin de¤iflmeyece¤inin alt›n› çizdik. Yine

ayn› tart›flmalar içinde “savafla hay›r”c›l›¤›n ne
anlama geldi¤ini, kime nas›l hizmet etti¤ini uzun
uzun anlatt›k.

Görülmek istenmedi, kabul edilmek istenme-
di. Çarp›kl›¤›n kayna¤› (baflka nedenler de ekle-
nebilir) emperyalizmi tan›mama, iflbirlikçilik ilifl-
kilerini, yeni-sömürgecili¤in ne demek oldu¤unu
bilmemedeydi.

Dikkat edin, ayn› kesimler ya AB’ci oluyor ya
milliyetçi! Ve ayn› flekilde emperyalizme dolay-
l›/do¤rudan hizmet etmeye devam ediyorlar.

Peki flimdi gerçek görülecek mi? AKP iktida-
r›n›n niteli¤i anlafl›lacak m›? Yeni-sömürgecilik
iliflkilerinin niteli¤i ve böyle bir ülkede devrimci
olman›n, sosyalist olman›n, vatansever olman›n
ve hatta b›rak›n bunlar› demokrat olman›n em-
peryalizme ve iflbirlikçilerine karfl› mücadeleden
geçti¤i görülecek mi? Faflizmin meclisinin, fafliz-
min hükümetlerinin halk› temsil etme gibi bir ni-
teli¤inin bizim gibi ülkelerde mümkün olamaya-
ca¤›, halk› temsil edenlerin zaten o meclislere so-
kulmayaca¤› anlafl›lacak m›?...

Sorular ço¤alt›labilir. Ama yaflananlardan bili-
niyor ki, (umar›z yan›l›r›z) özelefltiri diye bir me-
kanizma çal›flt›r›lmayacak, söylenen söylendi¤i
yerde kalacakt›r. Taki, bir sonraki Amerikan sal-
d›r›s› gündeme gelip, ayn› tutars›zl›k, icazetcilik
sergilenene kadar.

Hala anlamayanlar için iflbirlikçiler ve Ameri-
kan emperyalizme malzeme sunmaya devam
edecektir, gözlerini kapat›p bekleyebilirler!

Halk aldat›lm›fl, faflizmin meclisine (etki alan-
lar› dahilinde de olsa) umut ba¤lamalar› sa¤lan-
m›fl, Amerikan iflgaline suç ortakl›¤› yap›ld›¤›n›n
üzeri kendisine sol diyenlerce örtülmüfl... Onlar
için hiçbiri önemli de¤ildir. Çünkü halka karfl› so-
rumlulukla de¤il, kendi tekkelerinin ç›karlar›na
göre düflünür ve politika yaparlar. AB’den de-
mokrasi, ABD’den özgürlük beklerler, topraklar›-
m›z›n iflgalci güçlere aç›lmas›na seslerini ç›kar-
mazlar.

Yeni-sömürge Türkiye’de; emperyalizme ve
iflbirlikçi iktidara karfl› net olmayan, anti-emper-
yalist, anti-oligarflik mücadeleyi hedeflemeyen
devrimci, sosyalist, yurtsever olamaz.

7

Say› 66

29 Haziran 2003

“Savafla girmedik” diyenler;
“Meclis iradesi”nden söz edenler;
“Meclisimi seviyorum”cular;
AB’ye uyumcular;
AKP islamc›lar›;
NE D‹YORSUNUZ?!

ABD iflbirlikçili¤i ve yaltakç›l›¤›na son!

Irak’ta iflgalci yatakl›¤›na son!

‹flgalci güçlerle, Amerika ile iliflkiler kesilsin!

Üsler, limanlar, hava saham›z, gümrükler
Amerika ve müttefiklerine kapat›ls›n!

Türkiye halk›, iflgal suçuna ortak olamaz!

6. Uyum Paketi geçti. 7. paket s›rada... Hem
de 7. pakette MGK’n›n yetkileri de budan›yor...
Burjuva medyada, ayd›nlarda bir hava, reformist-
lerde bir umut; bu kez gerçekten AB’ye giriyoruz,
bu kez gerçekten demokratiklefliyoruz...

Peki AB’ye girince ne olacak? 40 y›ld›r pom-
palanan propagandaya bakacak olursak, ekono-
mimiz düzelecek, iflsizlik, yoksulluk hallolacak,
eksikli ve ay›pl› olmaktan bir türlü kurtulamayan
demokrasimiz “tam demokrasi” haline gelecek...
K›sacas›, sanki AB’ye de¤il, “cennete” giriliyor.

“Bak›n, komflumuz Yunanistan on y›lda nas›l
geliflti, milli geliri Türkiye’nin kaç kat›na eriflti...”
AB nakaratlar›ndan biri de bu.

Peki ne kadar gerçek bunlar?
Evet, Avrupa’n›n ve AB’nin “göza-

l›c›” bir vitrini var. AB’ciler hep bu vit-
rini gösteriyorlar y›llard›r. Ama Avrupa
o vitrinden ibaret de¤il.

“Kriterler” ve
sömürgecili¤e insan
haklar› ambalaj›
Avrupa Birli¤i, temelde Avrupa

sermayesinin ihtiyaç ve taleplerine
göre oluflturulmufl bir birliktir. AB’nin
siyasi üst yap›s›n› flekillendiren de bu
temeldir. bu çerçevede, AB’nin Türki-
ye’nin önüne koydu¤u “ev ödevleri”ni
ikiye ay›rmak gerekir. Bunlar›n bir bö-
lümü, do¤rudan tekellerin istekleridir,
di¤er bir bölümü ise, insan haklar› ala-
n›na giriyor.

Türkiye oligarflisi, birinci bölümde-
ki istekleri yerine getirmekte çok h›zl›.
‹kinci bölüm kriterler konusunda ise,
oligarflinin çeflitli kesimleri ayak sürü-
yor, biçimsel düzenlemelerle “uyumu
halletmeye” çal›fl›yor.

“Vitrin” meselesi burada da günde-
me giriyor; Birinci bölüm istekler, yani
Avrupa sermayesinin ekonomik istek-
leri, neredeyse hiç tart›flma konusu ol-
maks›z›n, hatta kamuoyuna da pek

duyurulmaks›z›n yasalaflt›r›l›yor. TAHK‹M, Sosyal
Güvenlik ve Özellefltirme gibi yasalar bir gecede
ç›kar›l›rken, görüntüyü kurtarmak için de olsa
bahsi edilen “demokratikleflme” yasalar› sürün-
dürüldükçe süründürülmektedir. Halka “uyum”un
yaln›z haklarla ilgili bölümleri yans›t›l›yor.

Uyum Paketleri, esas olarak emperyalist sö-
mürüyü ve ba¤›ml›l›¤› art›ran yasal düzenleme-
lerden oluflmakta, “demokratikleflmeye dönük”
baz› maddeler de bunlar›n perdesi yap›lmaktad›r.
Avrupa kriterleri’ne uyum için haz›rlanan “uyum
paketleri”nin ekonomik bölümleri, IMF program-
lar›ndan hiç farkl› de¤ildir. Geçmifl uyum paketle-
rinde AB’nin istekleri olarak, iflçi ücretlerinin dü-
flürülmesi, özellefltirmelerin tamamlanmas›, iflsiz-
lik sigortas›, esnek çal›flman›n devreye sokulma-

8

Say› 66

29 Haziran 2003

ve demokrasi
Bir aldatma ve aldanma zinciri

Türkiye usulü
“uyum” ve
Avrupa usulü
kabul!
AB’ye uyum paketlerinden önce

de Türkiye çok “demokratikleflme
paketi” gördü. Ama “hukukun üs-
tünlü¤ü” bir türlü sa¤lanamaz; “tam
demokrasiye” bir türlü geçilemez.

Bu, sistemin yap›s›yla ilgili bir
sorundur.

Terörle Mücadele Yasas›’n›n 8.
maddesini kald›r›rken, yasan›n ge-
rekçesine utanmadan “Türk Ceza
Kanunu'nun 311. maddesi gere¤in-
ce, 8. maddenin yürürlükten kaldı-
rıldı¤ında boflluk do¤ması bir tara-
fa, ülke bütünlü¤ü aleyhine propa-
ganda suçu daha a¤ır bir cezayla
cezalandırılabilecektir." diye yaza-
bilen bir kafadan demokratikleflme
beklemek kadar büyük safl›k olabi-
lir mi?

Uyum paketlerinin mimarlar›n-

dan Cemil Çiçek, "Türki-
ye'nin 2004 Aralık ayında
müzakere sürecini bafllata-
bilmesi, Türk yargısının imti-
handan geçmesine ba¤lıdır"
diyerek “aman AB’ye girin-
ceye kadar baz› fleylere dik-
kat edin” diyor yarg›ya. Her-
fley göstermelik. Katliam ba-
kan› herfleyin bir “vitrin” me-
selesi oldu¤unu itiraf ediyor
sanki; hele bir AB’ye girelim,
sonra yine bildi¤imizi okuruz!

Bu paketin “demokratik-
leflme paketi” oldu¤una kim
inan›r?

Akl› ve mant›¤› yerinde
olan hiç kimse inanmaz el-
bette. Ama Avrupa ç›karlar›-
na uygun düflerse inan›r.
‹nanm›fl görünür.

Esnaflar, memurlar mey-
danlarda coplan›rken, hapis-
haneler kan gölüne çevril-
miflken, iflkencehaneler v›z›r
v›z›r çal›fl›rken AB’nin “Türki-
ye’deki olumlu geliflmeleri”
öven, “demokratikleflmede

AABB

s› gibi maddeler de yerald›.
fiu ünlü Kopenhag kriterleri de ayn› kapsam-

dad›r. Kopenhag kriterleri denilince hemen her-
kesin akl›na iflkencenin, insan haklar› ihlallerinin
önlenmesine iliflkin düzenlemeler geliyor. Oysa,
bunlar “kriterlerin” sadece bir bölümü. Durum
buyken, kriterlerin bu flekilde yans›t›lmas›, tan›t›l-
mas› bile, bu meselede bir aldatmaca oldu¤unun
kan›t›d›r.

AB üyesi ülkelerden
vitrin gerisi manzaralar›
AB üyeli¤inin propagandas› hemen tüm yeni-

sömürgelerde bizdekine benzer yöntemler ve
söylemlerle sürdürüldü. Bunlardan biri de Yuna-
nistan’d›. Yunanistan egemen s›n›flar›na göre
“halk, alt›n çatallarla yemek yiyecekti”! Bakal›m
öyle mi?

“Euro’ya bo¤ulup milli gelirini
12’ye katlayan” komflumuz
Yunanistan!
AB konusunda göz boyama araçlar›ndan biri

tam üyelikle birlikte gelecek “Avrupa kredileri”!

Bu konuda Yunanistan örne¤i verilerek, Yunanis-
tan’›n o kredilerle ifllerini ray›na koydu¤u anlat›l›r.
Fakat ayn› burjuva medya, Yunanistan’a “aday
üyelik” döneminde verilen kredilerin Türkiye’ye
verilmedi¤ini de yazar. Nedeni basittir oysa.

Yunanistan, AET’nin ilk döneminde üye oldu.
AET’yi cazip hale getirmek için o dönem cömert
yard›m paketleri sunuluyordu üyelere. Ama art›k
bu dönem kapanm›flt›r. Dahas›, Avrupa ekonomi-
sinde kriz ve rekabet büyümüfltür. Bu cömertli¤i
istese de yapacak durumda de¤ildir. Ülkemizdeki
AB savunucular› da biliyor kuflkusuz bunu. Ama
“krediler akacak, Euro’ya bo¤ulaca¤›z” yalan›na
devam ediyorlar.

Yunanistan’da da bu destekler kesilince,
AB’nin ne getirdi¤inin yan›nda “ne götürdü¤ü”
de görülmeye baflland›.

Yunanistan yönetimi, peflpefle “kemer s›kma
programlar›” uygulamaya bafllad›. Avrupa kredi-
leriyle k›smi bir rahatl›k yaflayan köylülük baflta
olmak üzere, emekçilerin durumu h›zla kötülefl-
meye bafllad›. Bugün Avrupa Birli¤i politikalar›na
karfl› Yunanistan’da ciddi bir mücadele var ve bu
mücadelenin kitle gücünü de yine iflçiler ve köy-
lüler oluflturuyor.

Son on y›lda, Yunanistan’da iflsizlik artt›. Resmi
rakamlara göre Yunanistan’da iflsizlik
yüzde 18. Tabii ayn› dönemde reel üc-
retler de düfltü. ‹flçilerin çal›flma süre-
leri esnek çal›flma yöntemleriyle art›-
r›ld›. Sosyal güvenlik sisteminde,
emekçilerin ücretlerinden kesilen
paylar büyütüldü. Özellefltirme, sa¤l›k
ve e¤itimin paralı hale getirilmesi AB
üyesi Yunanistan’da da gündemde.
Çünkü AB böyle istiyor!

AB sözkonusu oldu¤unda sürekli
örnek gösterilen Yunanistan, bugün AB
üyeleri içinde gelir da¤›l›m›n›n en ada-
letsiz oldu¤u ülkelerden biridir. Nüfu-
sun en yoksul yüzde 10’luk kesimine,
milli gelirin yaln›z yüzde 2.2’si düflüyor.
En zengin yüzde 10 ise, milli gelirin
yüzde 26.3’üne el koyuyor. AB üyeli¤i-
nin gelir da¤›l›m›ndaki uçurumu da ka-
pataca¤›n› iddia edenlere ithaf olunur.

“Özgür Fransa”da
Yoksullaflma ve
Despotizm!
Hat›rlanaca¤› gibi, son bir kaç ay-

d›r Fransa büyük grevlere sahne oldu.
Direnifl halen sürüyor. Peki neden?
Avrupa Birli¤i’nin verdi¤i rahatl›k bat-
t› m› Frans›z iflçilerine? Ya böyle, ya

9

Say› 66

29 Haziran 2003

ilerleme var” diyen raporlar
yay›nlamas› da ayn› politika-
n›n gere¤idir.

Peki Avrupa buna ra¤men,
bu tür düzenlemeleri niye isti-
yor? Avrupa emperyalizmi,
Türkiye halklar›n› sömürme-
lerinin önündeki pürüzlerin
ortadan kald›r›lmas›n›, istik-
rarl› bir piyasa ekonomisini
istiyorlar. Bask› ve iflkencenin
ayyuka ç›kt›¤›, halk›n hoflnut-
suzlu¤unun her geçen gün ar-
t›¤›, tepkilerinin devrimci ka-
nallara akt›¤› bir ülkeye yat›-
r›m yapmak istemiyorlar.

‹stedikleri sadece “devrim-
ci durumun” ve “devrimci
mücadelenin” gündemden
uzaklaflt›r›lmas› için halk›n
a¤z›na bir parmak bal çal›n-
mas›d›r.

Ülkemizde “terörle müca-
dele” ad›na, “liberalleflme”
ad›na yap›lanlara bak›ld›¤›n-
da, tüm bunlar›n demokratik,
refah içinde bir ülke için yap›-
lan haz›rl›klar olmad›¤›n› her-

kes görebilir.

Kriz merkezleri kuruluyor. Polis,
jandarma personel ve donan›m ola-
rak güçlendiriliyor. Kriz yönetmelik-
leri ç›kar›l›yor peflpefle. S›k›yönetim
yetkileri, valilerin ola¤an yetkilerine
dönüfltürülüyor. Bütün bunlar, bek-
lenen “demokrasi” için olmasa ge-
rek!

Peki ne için? Baz› “demokratik-
leflme” ad›mlar› da, polis devletinin
güçlendirilmesi de ayn› amaca yö-
neliktir. Önümüzdeki süreçte em-
peryalizmin ve oligarflinin bunlara
ihtiyac› olacak. “Kriterler”e uyum,
ba¤›ml›l›k iliflkilerinin pekiflmesi,
dolay›s›yla sömürünün kat be kat
artmas› demektir; bu önlemler de
sömürünün yo¤unlaflmas› karfl›s›n-
da halktan gelecek tepkilere karfl›
flimdiden al›nan önlemlerdir. Gide-
rek yoksullaflacak, haklar› gasbedi-
lecek halk›n susturulmas›, sindiril-
mesi için daha çok bask› uygulana-
cak. Tek fark, bask› ve terör daha
Avrupai ve daha Amerikanvari ola-
cak!

da AB üyeli¤i konusunda bize anlat›lanlarda bir
yalan var.

Yalan flurada; Fransa’da sosyal haklar, özel-
likle son on y›ld›r ad›m ad›m gasbedildi. “Kamu
hizmetleri” sistemi çökertilip, özellefltiriliyor.
“Kamu hizmetlerinin liberalize edilmesi” ad› ve-
rilen bu politikayla sa¤l›ktan temizli¤e her fleye
“kâr” gözlü¤ünden bak›l›yor. Emeklilik, iflçiyi
emekli oldu¤una piflman olacak hale getirdi. 35
saatlik çal›flma süresi fiilen ifllevsizlefltirildi.
“Bütçe aç›¤›”n› kapatmak için baflta e¤itim ol-
mak üzere araflt›rma, sa¤l›k alanlar›na ayr›lan
bütçeler küçültüldü. Polisin bütçesi art›r›ld›. Ge-
lir vergisi düflürülerek vergi yükü daha fazla
emekçilerin s›rt›na bindirildi.

Bunlar sosyal alandaki gasplar ve hepsi son 4-
5 y›l içinde gerçekleflti.

Bununla “demokratik haklar›n” gasbedilmesi
birbirine paralel seyrediyor. Frans›z toplumu önce
çok yo¤un bir propaganda bombard›man› alt›nda
“güvenlik” paronayas›na sokuldu; ard›ndan top-
lumun iflsiz, yoksul kesimlerine yönelik bask› ve
k›s›tlamalar getiren yasalar ç›kart›ld›. 11 Eylül
eylemlerini Fransa da ABD gibi bu do¤rultuda
kulland›. Dini, ulusal ve siyasi çeflitli örgütlülük-
ler, art›k Frans›z polisinin literatüründe “terör ör-
gütleri” veya “onlarla iliflkili” gruplar olarak ta-
n›mlan›yor. Bask›nlar, gözalt›lar birbirini izliyor.

Bilindi¤i gibi, ülkemizdeki aç, yoksul, iflsizleri
tarif etmek üzere bir kavram üretilmiflti: “Öteki
Türkiye”! Fransa’da da yoksullu¤un, evsizlerin,

iflsizlerin oran› büyüdükçe, bu deyimin Fran-
sa’daki karfl›l›¤› da üretildi. Orada da “Alt Fran-
sa” deniyor.

“Örnek” sosyal güvenlik sisteminin
çökertildi¤i ‹ngiltere
Bir süre önce gazetelerde günlerce ‹ngilte-

re’nin Türkiye hastanelerine hasta yollad›¤› ha-
berleri yer ald›. fiovenizmin ili¤ine iflledi¤i burju-
va medya, bu durumdan hemen “ulusal” bir
övünme pay› ç›karm›fl, Türkiye’nin hastaneleri-
nin ne kadar modern oldu¤unun övgüsüne girifl-
miflti.

Oysa, ‹ngiltere’den Türkiye’ye hasta gelmesi-
nin hastanelerimizin modernli¤iyle bir ilgisi yok-
tu; ‹ngiltere’deki sa¤l›k sistemi çökmüfltü. Daha
do¤ru bir deyiflle, AB’nin ekonomik politikalar›
gere¤i çökertilmiflti.

‹ngiltere’deki bu çöküfl, asl›nda AB propagan-
dalar›n›n da çöküflüdür.

‹ngiltere, Avrupa’da en geliflmifl sosyal güven-
lik sistemine, özellikle de sa¤l›k sistemine sahip
ülke olarak bilinirdi. Sa¤l›k sistemini SSCB’yi ör-
nek alarak oluflturmufltu. Uluslararas› sa¤l›k ku-
rulufllar› taraf›ndan bir çok kez örnek ülke olarak
gösterilmifltir.

Böyle bir sistemin oldu¤u yerde, elbette “özel
hastaneler” ifl yapamam›fl, zamanla kapanm›fl-
lard›. Ama bu Avrupa emperyalistlerinin (‹ngilte-
re burjuvazisi de dahil) ifline gelmiyordu.

AB’nin ekonomik politikalar› ve Maastricht
kriterleri gere¤i, sosyal harcamalar k›s›ld›, sa¤l›¤a
ayr›lan bütçe küçültüldü. Eskiden sa¤l›k sistemi
ücretsizken, ilaç, tedavi giderlerinin “bir k›sm›” va-
tandafllara ödetilmeye baflland›. Bütçesi azalt›lan
sistem tökezlemeye bafllad›. Sonuçta ‹ngiltere
hastanelerinde bizdeki SSK ve manzaralar›n› arat-
mayan görüntüler ç›kt› ortaya.

Kopenhag kriterleri’ni herkes tan›yor;
peki Maastricht kriterleri’den
haberiniz var m›?
Baflta da vurgulad›¤›m›z gibi, ülkemizde y›llar-

d›r “Kopenhag kriterleri” konuflulur. Ama mesele
Maastricht kriterlerinin sözü edilmez. Oysa pefl-
pefle haz›rlanan “uyum paketleri”nde bir çok
madde de Maastricht kriterlerine göre haz›rlan-
m›flt›r.

Maastricht kriterlerinin en önemlilerinden biri,
ekonomiyi “verimli” hale getirecek “reform”lar›n
yap›lmas›yd›. Reform dedikleri, özetle K‹T’lerin
özellefltirilmesi ve sosyal harcamalar›n azalt›lma-
s›d›r. Bu, AB’ye üye ve aday üye tüm ülkeler için
gerekli bir kofluldur. (Görüldü¤ü gibi bu noktada

10

Say› 66

29 Haziran 2003

“Özgür Fransa”, polis devletine dönüflüyor;
“Örnek sa¤l›k sistemi”ne sahip ‹ngiltere, hastalar›n›

Türkiye’ye gönderiyor;
‹flsizli¤in büyümesi önlenemiyor;
Evsizler, yoksullar art›k gizlenemiyor.
AB’ye girince “bafl›n›n gö¤e erece¤ini” sananlar, bu

tabloya iyi bak›n!

da IMF’nin istekleriyle AB’nin istekleri ayn›d›r.)
Avrupa emperyalistlerinin Maastricht’te yapt›-

¤› anlaflman›n uygulanmas›n›n en çarp›c› sonucu,
iflsizli¤in yükselmesi oldu.

Maastricht öncesi, Almanya’da yüzde 3 olan
iflsizlik oran› 2000’lerde yüzde 7-10 aras›nda do-
lafl›yor. Fransa’da ayn› sürede iflsizlik yüzde
1’den yüzde 11’e, ‹talya’da yüzde 3’den yüzde
12’ye, Belçika’da yüzde 8’den yüzde 13’e ç›kt›.

Bu Avrupa’n›n birli¤ine girince mi azalacak ifl-
sizlik?

“Terörle Mücadele Avrupas›”
Göçmenlere karfl› bask› politikalar› t›rmand›r›-

l›yor. Alenen ›rkç› yasalar ç›kar›l›yor. ‹talya’da po-
lise s›n›rs›z yetki veriliyor, ‹ngiltere kolayca s›n›r-
d›fl› etmeye imkan veren yasalar ç›kar›yor. Dani-
marka’da ç›kard›¤› ›rkç› yasayla, yabanc›lara
karfl› her türlü keyfili¤i, afla¤›lamay› yasallaflt›r›-
yor.

‹talya’da 2002’de yap›lan grevler s›ras›nda
grevci iflçiler, polis ve jandarma taraf›ndan fifllen-
di. Bu yöntem, ‹talya’da daha önce de faflist Mus-
solini yönetimi taraf›ndan uygulan›yordu.

Sendika liderlerine yönelik “polise hakaret,
güvenli¤i tehdit” gibi bahanelerle hapis cezalar›
verilmesi, son y›llarda Avrupa çap›nda yayg›nlafl-
t›r›lan özel bir politika haline getirildi.

Cenova’da oldu¤u gibi art›k kitle gösterilerinin
üzerine atefl aç›l›yor Avrupa’da da. Gözalt›na al›-
nanlar›n, iflkence yap›ld›¤›n› söylemesi, art›k Av-
rupa’da da s›k görülmeye bafllanan bir durum.
Avrupa hapishaneleri, tecrit politikalar›n›n en yo-
¤un uyguland›¤› yerlerin bafl›nda geliyor. AB de-
mokrasisi, burjuva demokrasisini zorlayacak her
türlü muhalefete tahammülsüz.

Özellikle son iki y›lda, Avrupa’n›n o “klasik”
de¤erleri ve ilkeleri onlarca yasayla ayaklar alt›-
na al›nd›.

AB’nin en baflta gelen “övünç” malzemelerin-
den biri, birlik üyesi ülkeler aras›nda “serbest do-
lafl›m özgürlü¤ü”nü sa¤lam›fl olmas›d›r. Bu öz-
gürlü¤ü sa¤layan anlaflma k›saca fiengen anlafl-
mas› olarak biliniyor. Ama bu özgürlük, Avrupa
hükümetleri taraf›ndan ikide bir ask›ya al›n›yor.
Diyelim, herhangi bir ülkede AB, NATO, IMF zir-
ve toplant›lar› var ve de¤iflik ülkelerden “Avrupa-
l›lar” o ülkede protesto gösterisi yapacaklar. fien-
gen derhal geçersiz ilan ediliyor, kald›r›lan s›n›rlar
ayn› anda yeniden konuluyor. “Terör eylemlerini
önlemek” gerekçesiyle her türlü k›s›tlama getiri-
lebiliyor.

AB’nin getirdi¤i özgürlükler bir anda hüküm-
süzlefliyor. Çünkü özgürlüklerin halka dönük ya-

n›, göstermelik veya göreceli; gerçek serbest do-
lafl›m özgürlü¤ü ise, sermaye için!

Sonuç: Avrupa Birli¤i,
sermayenin birli¤idir;
AB özgürlükleri de sermaye içindir!
Avrupa Birli¤i olay›nda görülmesi gereken bu

sonuçtur.

Bu yaz›da AB’nin “refah, demokrasi” demek
oldu¤unu iddia edenlere karfl›, bir dergi yaz›s›n›n
hacmi içinde olabildi¤i kadar örnekleme düzeyin-
de baz› rakamlar, olgular ortaya koyduk. Avrupa
Birli¤i denilen ekonomik siyasi yap› da, sonuçta
bir sömürü ve zulüm yap›s›d›r. Sömürünün ve
zulmün bugün “inceltilmifl” biçimde sürdürülüyor
olmas› bu gerçe¤i de¤ifltirmez. Bugün iktidarlar›-
na yönelik gerçek anlamda bir tehlike görmedik-
leri için böyle “ince”ler; ama bu tehlikeyi gördük-
leri anda, yeni-sömürgelerdeki faflist yönetimlere
aratmayacak ölçüde kabalaflt›klar›n› da biliyoruz
tarihten.

‹flte bütün bu nedenlerle, Avrupa Birli¤i, de-
mokrasi isteyenlerin s›rt›n› dayayabilece¤i bir yer
de, model olarak örnek alabilece¤i bir sistem de
sunmuyor halklara.

Tersine, demokrasi ve ekonomik refah, ülke-
mizi o sisteme ba¤›ml› olmaktan kurtarmaktan
geçiyor.

Türkiye’yi yoksullaflt›ran ve faflizme mahkum
eden sömürgecilerin, yoksulluktan ve faflizmden
kurtaracak güç olarak görüldü¤ü çarp›kl›¤a son!

11

Say› 66

29 Haziran 2003

Onmilyonlarca emekçi,
haklar›n›n gasbedilmesine karfl› eylemlerde...

AB’de herfley güllük-gülistanl›ksa,
bu insanlar ne istiyor?

AB’ye uyum paketleriyle demokratiklefl-
me... TBMM’deki yolsuzluk soruflturmas›yla
temizlik... Mikro kredi sistemiyle yoksullu¤a
çözüm! Bu “gündeme” bakan Türkiye’nin
çok yak›nda güllük gülistanl›k olaca¤›n› sa-
n›r. Ama gerçe¤in bununla ilgisi yok. Çünkü
demokrasinin, temiz bir ülkenin ve yoksullu-
¤un gerçek çözümünün gerektirdi¤i hiçbir
fley yok bu gündemde.

Haklar ve Özgürlükler Cephesi olarak, de-
mokratikleflmenin, düzenin pisliklerinin te-
mizlenmesinin ve yoksullu¤a son verilmesi-
nin OLMAZSA OLMAZ’lar›n› ortaya koyuyor;
demokrasiden, “temiz toplum”dan, ekono-
mik refahtan yana olan tüm güçleri bu ol-
mazsa olmazlar› gerçeklefltirmek için güçle-
rimizi birlefltirerek mücadele etmeye ça¤›r›-
yoruz.

Düzen partilerinin, burjuva medyan›n “de-
mokratikleflme” ve “temizlik” gündemi, em-
peryalizme endekslenmifl, onun istek ve ç›-
karlar› ile flekillenen bir gündemdir.

Amerikan iflbirlikçili¤ini aleni olarak sürdü-
ren bir iktidar›n, böyle bir düzenin, açl›k yok-
sulluk, demokratikleflme ve yolsuzluklar gibi
temel hiçbir sorunu çözebilmesi mümkün de-
¤ildir.

Çünkü bunlar› çözmenin birinci ad›m› ba-
¤›ms›z olmakt›r. Ba¤›ms›zl›¤›n olmad›¤› yerde
bu sözler birer demagojiden, halk› aldatmak
için uydurulmufl yalandan öte bir anlam ifade
etmez. ‹kinci ad›m, halk›n iktidar›n› kurmak-
t›r. Halk›n iktidar›n› kurmad›kça, halktan yana
ekonomik politikalar izlenemez, demokrasi
gerçek anlam›yla uygulanamaz.

Demokrasi için, ekmek ve adalet için kim-
le, nas›l mücadele edece¤imizi, hangi ad›mla-
r› ataca¤›m›z› bilmeliyiz.

Demokrasi ‹çin, Temiz ülke ‹çin,
Açl›¤a Son Vermek ‹çin “Olmazsa

olmaz”lar flunlard›r:

◆ Baflta Amerika olmak üzere, ba¤›ml›l›k
yaratan bütün askeri, siyasi ve ekonomik
iliflkilere son verilmelidir.

◆ Bu çerçevede; emperyalizmin halklara
karfl› sald›rganl›k oda¤› olan NATO’dan
ç›k›lmal›, IMF, Dünya Bankas› gibi ekono-
mik soygun örgütleriyle iliflkiler kesilmeli,
üye olunan tüm emperyalist ekonomik
kurumlar›ndan ç›k›lmal›d›r.

◆ Avrupa emperyalizmine ülkemizin talan
edilmesi için kap›y› tümden açacak olan Av-
rupa Birli¤i’ne girmekten vazgeçilmelidir.

◆ 12 Eylül Anayasas› tüm sonuçlar›yla
iptal edilmeli, halk›n kat›l›m› ile halktan
yana yeni bir anayasa yap›lmal›d›r.

◆ 12 Eylül anayasas›n›n mant›¤›na göre
flekillenen TCK, TMY, Polis Yasas› gibi
tüm yasalar iptal edilmeli. Bunlara ba¤l›
kurumlar da¤›t›lmal›, yeni anayasan›n
mant›¤›na göre yeni kurum ve yasalar ya-
rat›lmal›d›r.

◆ Susurluk, kontrgerilla, özel timler, koru-
culuk, Terörle Mücadele fiubesi gibi, hal-
ka terör uygulamak üzere kurulmufl tüm
aç›k-gizli örgütlenmeler da¤›t›lmal›, bu ör-
gütlenmeleri kuran, yöneten, halka karfl›
katliamc›l›k, iflkence, infaz suçu iflleyen

12

Say› 66

29 Haziran 2003

Bu Düzen Demokratikleflemez, Temizlenemez, Doyuramaz!

Demokrasinin Oldu¤u,
Yoksullu¤un Olmad›¤›

Bir Ülke ‹çin;

elemanlar› halka aç›k olarak yarg›lan›p
cezaland›r›lmal›d›r.

◆ DGM’ler la¤vedilmeli, adli siyasi bütün
tutsaklara koflulsuz olarak özgürlükleri ia-
de edilmelidir.

◆ Ekonomik, siyasi, kültürel, askeri her
konuda, d›fl ve iç politikada halk›n irade-
si belirleyici olmal› ve bu iradeyi yans›ta-
cak mekanizmalar kurulmal›d›r.

◆ Halk›n kat›l›m› için, gerçek bir demok-
rasi için, halk›n yaflad›¤› her yerde, kent-
lerde, köylerde, kasabalarda, mahalleler-
de, iflyerlerinde, fabrikalarda, okullarda,
k›fllalarda meclisler kurulmal›, bu meclis-
ler en üst noktada Genel Halk Meclisi’ni
oluflturmal›, ülke yönetimine dair tüm ka-
rarlar Genel Halk Meclisi’nde al›nmal›d›r.

◆ Kürt halk›n›n kendi kaderini tayin hak-
k› ve bütün az›nl›klar›n ekonomik, siyasi,
kültürel haklar› koflulsuz olarak tan›nmal›
ve yasal güvence alt›na al›nmal›d›r.

◆ Düflünce ve inanç özgürlü¤ünün önün-
deki tüm engeller kald›r›lmal›d›r.

◆ Halka karfl› zulüm ve sömürü politika-
lar›n› ony›llard›r sürdüren cuntalar ve hü-
kümetlerin sorumlu mevkilerindekiler
yarg›lanmal›d›r.

◆ Temizlik yaln›z yolsuzluk soruflturmas›-
na indirgenmifl durumdad›r. Gerçek bir te-
mizlik için, hem paran›n, hem kan›n kiri
temizlenmelidir.

◆ Halk› sindirmek ya da soymak için,
uyuflturucu, insan ticareti yapmak için
oluflturulan tüm çete, mafya organizyon-
lar› da¤›t›lmal›, bu organizasyonlar› olufl-
turanlar, onaylayanlar, göz yumanlar yar-
g›lanmal›d›r.

◆ Ekonomi politikalar›, halk›n ihtiyaçlar›
ve ç›karlar› esas al›narak belirlenmelidir.

◆ Bunu sa¤lamak için, emperyalist ve ifl-
birlikçi tekellere ait tesis ve malvarl›klar›,
toprak a¤alar›n›n topraklar› kamulaflt›r›l-
mal›d›r.

◆ Esnaf›n, k›rsal alandaki küçük üreticile-
rin mevcut tüm borçlar› silinmeli, tekelle-
re ait bankalar›n de¤il, üreticinin ihtiyaç-
lar›na göre, yeni bir kredi sistemi yürürlü-
¤e konulmal›d›r.

◆ Milyonlarca iflsizin sorununa acil bir çö-
züm bulmak için, derhal tüm iflsizler için
iflsizlik sigortas› yürürlü¤e konulmal›d›r.

◆ Sa¤l›k ve e¤itim, herkesin hakk›d›r ve
ücretsiz hale getirilmelidir.

◆ Asgari ücret, vergi politikalar› sil bafltan
yeniden ve tüm emekçilerin kat›l›m›yla
belirlenmelidir.

◆ Halka ait olup özellefltirilen, tekellere
peflkefl çekilen bütün iflletmeler ve banka-
lar, deniz ve hava limanlar›, santrallar, ba-
rajlar, tüm yeralt› madenleri, kamulaflt›r›l-
mal›, halk›n yönetimine verilmelidir.

◆ Oligarfliyi oluflturan ve halk›n sömürül-
mesinden, halka zulmedilmesinden do¤-
rudan sorumlu olan iflbirlikçi tekelci bur-
juvazinin, toprak a¤alar›n›n, tefeci tüccar-
lar›n, mafyac›lar›n ve üst bürokratlar›n
malvarl›klar›na el konulup hepsi sömürü
ve zulmün sorumlular› olarak yarg›lanma-
l›d›r.

Sonuç olarak:

Halk›n iktidar› yoksa, demokrasi yoktur.

Sömürenler ve zulmedenler yarg›lanma-
m›flsa, adalet yoktur.

Sömürücülerin varl›klar› ve zenginlikleri-
miz kamulaflt›r›lmam›flsa, açl›k çözül-

mez.

13

Say› 66

29 Haziran 2003

Haklar ve Özgürlükler Cephesi

TAYAD'l› aileler ölüm orucu direniflinin bininci
gününe yaklaflmas› vesilesiyle 24 Haziran günü
Tar›k Zafer Tunaya Kültür Merkezi'nde bir bas›n
toplant›s› düzenledi. Yazar Vedat Türkali, Cezmi
Ersöz, Gazeteciler Ayfle Düzkan ve Nuray Mert
KESK Genel Baflkan› Sami Evren, Bar›fl Annele-
ri, TUYAB, GÖÇ-DER, Mazlum-Der, SDP temsil-
cileri ile sanatç›lar Nurettin Güleç ve Ercan Ay-
d›n’›n kat›ld›¤› bas›n aç›klamas›nda TAYAD Genel
Baflkan› Tekin Tangün direniflin geçirdi¤i aflama-
lar› anlatarak, direniflin emperyalizme ve iflbirlik-
çilerine karfl› oldu¤unu söyledi ve flöyle dedi:

“Üç y›ld›r ölüyor insanlar. Elbetteki üç y›l bo-
yunca sürdürülen bu zulüm, bu haks›zl›k, tecrit
insanlar›n öfkesini kinini artt›racakt›r. Karfl› flidde-
ti beraberinde getirecektir. Bu durumda fliddetin
sorumlusu elbetteki zulüm ve tecrit politikas›nda
›srar edenler olacakt›r."

Tangün'ün ard›ndan direnifli anlatan sinevizyon
gösterimi yap›l›rken yazar Vedat Türkali, "Tabii ki
insanca yaflayal›m bir arada. Halk›m›z›n direni-
fliyle onur duyuyorum. Utan›yorum böyle bir ül-
kede yaflad›¤›m için." dedi.

Sami Evren, rejimin halk›n tepkilerini hiçe say-
d›¤›n› belirterek, “Tutuklu ve hükümlülerin talep-
lerine biz sahip ç›k›yoruz.” dedi ve (tecritin kald›-
r›lmas›n›), sorunun çözülmesini istedi. Bar›fl An-
neleri ad›na yap›lan konuflmada ise, bar›fl talebi
dile getirilirken, TUYAB ad›na ‹smail Karagöz,
"gerçekten söz bitmifltir, vahfletin katmerlisini ya-
fl›yoruz” diyerek, tek yumruk olma ça¤r›s› yapt›.

‹HD genel baflkan› Hüsnü Öndül, Metin Uca ve
Abdurahman Dilipak'›n mesajlar›ndan sonra
GÖÇ-DER ad›na konuflan Abdülhalim Gümüfl di-

renifle sayg› duydu¤unu belirtirken, SDP’den U¤ur
Gündo¤an, vahfletin sorumlusunun egemen s›n›f-
lar›n devleti oldu¤una de¤indi. Gazeteci yazar Ay-
fle Düzkan Türkiye’nin çok bask› görmüfl bir ülke
oldu¤unu belirterek mücadele edilmesi gerekti¤i-
ni söyledi ve, "78'liler flimdi yaflanan bu bask›ya
neden ses ç›karm›yorlar?” dedi.

TAYAD’›n Tayyip Erdo¤an’›n evinin önünde ya-
paca¤› tabutlu eylemin ve Ankara yürüyüflünün
duyurusunun yap›ld›¤› bas›n toplant›s›nda söz
alan Vedat Türkali güç olunmas› gerekti¤i üzerin-
de dururken, flehit babas› Ahmet Kulaks›z, her
ölümsüzleflenle ayn› duygular› yaflad›¤›n› belirte-
rek, “Çözün diyoruz. ‹nsanlara, dostlar›m›za ilgile-
nin diyoruz. Bu direnifli bizim çocuklar›m›z kaza-
nacak." dedi.

Konuflmalar›n ard›ndan Nurettin Güleç ve Er-
can Ayd›n, Pir Sultanlardan bugüne direniflin bit-
medi¤ini belirterek, “Sonuna, sonuncumuza ka-
dar direnece¤iz, zafer bizim olacak." dediler ve k›-
sa bir dinleti sundular. Direnifle destek ça¤r›s›n›n
yap›ld›¤› toplant›ya yaklafl›k 200 kifli kat›ld›.

14

Say› 66

29 Haziran 2003

Gücümüzü Birlefltirelim
TAYAD, ‹HD, TUAD, TUYAB 23 Haziran günü

ortak bir bas›n toplant›s› düzenleyerek hapishaneler-
de hak ihlallerinin ve ölümlerin sürdü¤ünü belirttiler
ve yap›m› sürdü¤ü belirtilen D Tipi hapishanelere
dikkat çektiler. ‹mha ve yok etme politikalar› sürdü-
rülürken, öte yandan reform aldatmacalar›n›n oy-
nand›¤› belirtilen aç›klamada, üç y›ld›r insanlar›n öl-
meye devam etti¤i, iktidar›n sorunu çözmemek için
görmezden geldi¤i belirtildi.

Dernek temsilcilerin söz ald›¤› bas›n toplant›s›n-
da, ‹HD ad›na Ümit Efe D tiplerinin halktan gizli ya-
p›ld›¤›n› belirtirken, TAYAD’l›lar tek talep tecritin
kald›r›lmas› dedi. Bu uygulamalardan vazgeçilinceye

kadar susmayacaklar›n› söyleyen DKÖ’ler, hak ihlal-
lerine karfl› ortak mücadele edeceklerini belirtti-
ler.

“Halk›m›z›n Direnifliyle Onur Duyuyorum”
Direniflte 1000. Güne Do¤ru...

Elaz›¤’da Bas›n Toplant›s›
Tecrite karfl› bir ses de Elaz›¤’dan geldi. 25

Haziran günü Temel Haklar ve Özgürlükler Der-
ne¤i binas›nda bir araya gelen Elaz›¤ ‹HD baflka-
n› Cafer Demir, TMMOB Elaz›¤ fiube Baflkan›
Harun Veis, E¤itim-Sen Malatya fiube Sekreteri
Erdo¤an Canpolat ve hukukçu Zeynel fiimflek bir
bas›n toplant›s› düzenlediler. F tiplerinin hukuki,
siyasi, insani ve mimari aç›dan de¤erlendirildi¤i
toplant›da tecrite son verilmesi istendi ve tecrite
karfl› mücadelede duyarl›l›k ça¤r›s› yap›ld›.

15

Say› 66

29 Haziran 2003

TAYAD'›n geleneksel hale
getirdi¤i Yaz Pikni¤i 22 Haziran
günü gerçeklefltirildi. Küçük-
çekmece Gölü kenar›ndaki Pa-
flaeli Piknik Alan›'nda yap›lan
pikni¤e yaklafl›k 3 bin kifli kat›-
l›rken ‹stanbul'un dört bir ya-
n›ndan gelen halk, türküler ve
halaylarla cofltu, konuflma tar-
t›flmalarda ölüm orucu direnifli-
ne destek mesajlar› verildi.

“Büyük bir onurdur”
Grup Liman’›n flark›lar›n›n

ard›ndan sahneye ç›kan Ba¤c›-
lar Karanfiller Kültür Merkezi
çocuk korosu büyük alk›fl al›r-
ken Nurettin Rençber türküle-
riyle yine yan›ndayd› TAYAD'l›
Ailelerin. Anadolu Temel Hak-
lar ve Özgürlükler Derne¤i Ti-
yatro Grubu'nun haz›rlad›¤› ve
F tiplerini, hücrelerin insanlar
üzerindeki etkilerini anlatan
"Tecrit" adl› oyun ilgiyle izlenir-
ken, pikni¤e efli Sevim Belli ile
birlikte kat›lan Mihri Belli bir
konuflma yapt›. Muharebelerde
yenilinebilece¤ini ama bunun
savafl›n sonucunu tayin etme-
yece¤ini belirterek kurtulufl sa-
vafl›ndan örnek veren Belli flöy-
le dedi: “böyle bir süreçte böy-
le bir direnifl yaratmak, bir
devrimci hareket için büyük

bir onurdur ve büyük sayg›
duyuyorum".

“Tecrit Kald›r›lmal›”
Mihri Belli’nin ard›ndan kit-

leye seslenen TAYAD'l› Aileler
ad›na Naime Kara, direniflin bi-
ninci gününe yaklaflt›¤›n› hat›r-
latarak, “107 evlad›m›z› yitir-
dik ve art›k daha fazla ac›
çekmek istemiyoruz, sorun
bir an önce çözülmeli, tecrit
kald›r›lmal›” dedi. TAYAD'l›lar
olarak her zaman yak›nlar›n›n
yan›nda olacaklar›n› belirten
Kara, herkesin bu mücadeleye
destek vermesi ça¤r›s› yapt›.

3 Bin Kiflilik Halay
Yemeklerin yenmesinin ar-

d›ndan Grup Yorum coflkusu
piknik alan›n› sard›.

3 bin kiflinin tamamen dol-
durdu¤u alanda Grup Yorum
türkü ve marfllar›yla kitleyi cofl-
turdu ve binlerce kifli hep birlik-
te halaya durdu. Sanatç› Hilmi
Yaray›c› da Grup Yorum’la bir-
likte "Cemo" türküsünü seslen-
dirirken konserin ard›ndan pik-
nik alan›n›n de¤iflik bölgelerin-
de gruplar halinde yap›lan soh-
betlerin konusu da yine direnifl,
mücadele oldu.

SORUN HEP‹M‹Z‹N!
Haklar ve Özgürlükler Cephesi, ‹HD, SDP

ve DEHAP il örgütlenmeleri Sakarya ‹HD binas›n-
da yapt›klar› bas›n toplant›s›yla direniflin 1000. güne
yaklaflt›¤›n› belirterek, “F tiplerinde 'ya düflünceleri-
ni de¤ifltireceksin ya da öleceksin' politikas› uygu-
lan›yor.” dediler. Ortada büyük bir sorunun oldu¤u
belirtilen aç›klamada flu görüfllere yer verildi:

“Sorunlar›n kayna¤› tecrittir, çözümü; tecritin
kald›r›lmas›d›r. Ölümlerin son bulmas› F tiplerin-
deki tecritin kald›r›lmas›na ba¤l›d›r. Tadilat ve dü-
zenlemelerle herkesin hemfikir oldu¤u makul sa-
y›da insan›n biraraya getirilerek tecritin kald›r›la-
bilece¤ine inan›yoruz. Bu kadar ölüm yeter, bu ka-
dar zulüm yeter, bu kadar sessizlik yeter, bu sorun
hepimizin, bütün halk›n sorunudur. Tecritin kald›-

r›lmas› için katk›s› olabilecek herkese sesleniyo-
ruz; çözün! Tecriti kald›r›n!”

TAYAD Pikni¤inde 3 bin kifli bulufltu

Bursa’da Dayan›flma Konseri
Gemlik Tuncelililer Derne¤i'nin düzenledi¤i Da-

yan›flma Konseri'nde Grup Yorum, Grup Munzur,
Gemlik Tuncelililer Derne¤i Halk Oyunlar› Ekibi ve
Hac› Bektafl-i Veli Derne¤i Semah Ekibi gösterimin-
de 2 binden fazla kifli "Yaflas›n Ölüm Orucu Dire-
niflimiz, Bedel Ödedik Bedel Ödetece¤iz" slogan-
lar›n› hayk›rd›.

21 Haziran günü Gazi ‹lkö¤retim Okulu bahçe-
sinde yap›lan konserde tecritin kald›r›lmas› için bafl-
lat›lm›fl olan imza kampanyas›n›n föylerine zorla el
koymak isteyen polise 'Bask›lar Bizi Y›ld›ramaz' slo-
gan›yla karfl›l›k verilirken, coflkulu kitle türkü ve
marfllar› hep bir a¤›zdan söyledi.

Anadolu’nun Kurtulufl Savafl› 3 y›ldan fazla
sürmüfltü. Cezayir halk›n›n Frans›z iflgaline kar-
fl› ulusal kurtulufl mücadelesi ise 132 y›l süren
bir iflgali yenilgiye u¤ratt›.

Her ülkenin kendi koflullar›, direnme dina-
mikleri, önderlik, uluslararas› konjonktür ve da-
ha baflkaca etkenler bu süreyi k›salt›r ya da uza-
tabilir, ama kesin olan; direnen halklar›n iflgalci-
leri ülkelerinden mutlaka kovaca¤›d›r. Bir iflgalci
generalinin itiraf etti¤i gibi, “hiçbir iflgalci güç, o
ülke halk›ndan çok de¤ildir.”

Irak’ta “Amerikan zaferi” daha dün ilan edil-
miflti. Amerikanc›lar›n zafer sarhofllu¤u dahi din-
memifl, zaferlerinin üzerinden baflka ülkelere
tehditler ya¤d›r›l›yordu. Asl›nda bir zafer yoktu
ortada. Olmad›¤›n› herkesin görmesi için çok
zaman geçmesi gerekmedi. Burjuva medya da-
hi her gün iflgalci güçlere karfl› düzenlenen sal-
d›r›lardan, halk›n direniflinden söz etmek zorun-
da kal›yor. Amerikanc›lar›n sesi Hürriyet, yanki-
lerin “Korku siperi”nden ç›kamad›klar›ndan sö-
zediyor; “Amerikan askerleri korku ve panik
içinde. Çünkü onlar yabanc› bir ülkede, sald›r›-
n›n nereden gelece¤i belli de¤il...” diyor.

Katliam ve Direnifl

‹flgalci yönetemiyor; direnifl Amerika’n›n
yapt›¤›n tüm yönetim planlar›n› bozuyor. Kukla

bir hükümet oluflturam›yor ABD. Tek yapabildi-
¤i daha fazla bask›, daha fazla katliam.

Suriye sınırı yakınlarındaki bir köyde düzen-
ledi¤i operasyonda bir çocukla annesi dahil 3
Iraklı'y› katleden Amerika, topa tuttu¤u köyde 6
evi y›kt›. El Amara’da iflgalcileri protesto eden
halk›n üzerine atefl aç›ld›, 4 Irakl› katledildi...

Amerikan askerleri, flehir gerillas›na karfl› de-
neyimli oldu¤u söylenen (Ne kadar deneyimli
olduklar› y›llard›r Filistin direniflinin görkemin-
den belli!) katliamc› ‹srail’den e¤itim almaya
bafllad›. ‹srail Haaretz gazetesinin haberine göre
Cenin, Nablus, Tulkarem ve Gazze’de yaflanan
katliamlar› bizzat yöneten Golani Tugayı’nın ko-
mutanı Albay Mofle Tamir’den “Filistinlilerle sa-
vafl” konulu ders alan Amerikalı deniz piyadele-
rine ald›klar› ders pek ifle yaramam›fl olacak ki,
her gün bir bölgede pusuya düflüyor, birer ikifler
memleketlerine kesin dönüfl yapmak zorunda
kal›yorlar!

Katliamc›lar›n dayan›flmas›, halklara da ter-
sinden örnek olmal›. Ama belirtelim ki, bu da
çözüm olmayacakt›r. ‹flgale karfl› direnme kara-
r› veren halk› yenecek hiçbir güç yoktur.

Direnifl Dinamikleri

Ekmek ve Adalet’in 56. say›s›nda, iflgalin bir-
kaç gün sonras›nda (13 Nisan 2003) “Ba¤dat’ta
ne oldu, neden, nas›l bu kadar kolay oldu” so-
rular›n›n tart›fl›ld›¤› günlerde flunlar› yazm›flt›k;

“Olmas› gereken düzeyde olmasa da, bir dire-
niflin yafland›¤›n›n itiraflar› biliniyor. Irak dün-
yan›n devasa gücü karfl›s›nda D‹RENME KA-
RARI alm›flt›r. En önemli nokta buras›d›r. Diren-
me karar› alan bir güç yenilse de yeniden aya¤a
kalkmas›n› bilir. Halen direnifl sürmektedir. He-
nüz hiçbir fley bitmemifltir. Yeni sürprizlere ha-
z›r olmal›y›z; ihanetler, iç çat›flmalar beklenebi-
lece¤i gibi, yeni dinamikler, yeni direnifller, sü-
ren direniflin yeniden yükselifle geçmesi... bütün
bunlar ihtimal dahilindedir.”

Bugün yaflanan, yazd›¤›m›zd›r.
Elbette halklar›n gücüne, örgütlülü¤üne, dire-

nifline inanmayanlar›n bu söylenenleri anlayabil-
mesi zordur. Onlara göre Amerika mutlak güç-
tür, yenilemez. Do¤ru, askeri anlamda güçtür.
Ama halklardan güçlü de¤ildir. Sorun, o gün be-
lirtti¤imiz gibi direnme karar›ndad›r. Bu karar
bugün Irak’ta yaflama geçmektedir. Bugün ya-
flananlar›n daha bafllang›ç oldu¤u da bilinmeli-
dir. Beklenmedik geliflmeler yaflanmad›¤› sürece

16

Say› 66

29 Haziran 2003

Küllerinden Yeniden Do¤an Irak

Bir halk›n topraklar›n› iflgal edenler,
halk›n fliddetini karfl›lar›nda bulurlar.

Korkunuz büyüyecek; “korku siperleri”
kar etmeyecek. ‹flgal suçuna son ver-
medikçe cesetlerinizle döneceksiniz!

direniflin ivmesi yükselecek ve bugün tereddütü
olan, Amerika’n›n kuraca¤› kukla hükümetten
beklentileri olan Irakl›lar da direnifl saflar›na ka-
t›lacak, direnifl güçlü bir çekim merkezine dönü-
flecektir.

“‹flgalciler ve onlar›n ülkemizdeki sözcüleri
ideolojik, kültürel, ahlaki olarak güçsüzdür,
meflru de¤ildirler. Meflru olan halklar›n özgürlük
direniflleridir. Ve tarih bu gücün defalarca külle-
rinden yeniden do¤uflunu yazm›flt›r.

Kimsenin kuflkusu olmas›n Irak’ta da yaza-
cak. ‹flgalci Filistin merkezli yanan atefli bütün
Ortado¤u’ya kendi eliyle yayd›. Tohumlar›n›
da conilerinin cesetleriyle toplayacak. ‹flgalci-
lerin o topraklara ilk gelifli de¤il. Yine gidecekler.

Direnifl yeniden güçlenecek, bir biçimde ör-
gütlenecektir. Aksini söylemek halklar›n tarihin-
den ders ç›karmamakt›r. Halklar›n köleli¤e raz›
olaca¤›n› düflünmek, halklar› afla¤›lamak, gü-
cüne inanmamakt›r. Bu direnifli Irak’taki güçler-
den kim örgütleyecek, Baas Partisi mi örgütleye-
cek, yoksa baflka güç ve dinamikler mi ortaya
ç›kacak, bunu görmek için çok uzun süre de
beklenmeyecektir. Aç›k iflgal bunun zeminidir.”

Daha bu sözlerin mürekkebi kurumadan dire-
nifl yükseldi ve ABD, 26 bin kiflilik özel birlikle-
riyle “Saddam av›na” ç›karken, daha flimdiden
yeni dinamikler de ç›kmaya bafllad›. Arap bas›-
n›na aç›klamalar gönderen iki direnifl örgütü ifl-
gale karfl› direneceklerini belirttiler.

‹lk olarak “Irak Direnifl Tugayları”n›n ad› du-
yuldu. Onu, kendilerini “Ulusal Irak Fedaileri

Cephesi” olarak adlandıran direnifl örgütü izledi.
El Cezire’ye bir video kaset gönderen örgüt, ifl-
gal bitene kadar savaflacaklar›n› belirtti ve flöyle
dedi: "Öldürülen ve küçük düflürülen her Iraklı
adına, ABD askerlerine saldırılarımız artacak."

‹flgalci Tabutlarla Dönüyor

Ba¤dat, Samarra, Felluce, El Amara... Irak’›n
bütün kentleri, kasabalar› direnifllerin merkezi
durumuna geldi.

19 Haziran’da; Samarra'da iflgal güçlerine ait
büro havan topuyla vuruldu. Ba¤dat'ın güneyin-
de 3 ABD askeri öldürüldü. Iraklılar'ın cenaze tö-
reninde Amerika'ya lanetler ya¤dı.

20 Haziran’da; Felluce kentinde, ABD askeri
araçlarına düzenlenen el bombal› saldırıda iki
askeri araç imha edildi. Yankiler panikleyerek
sa¤a sola gelifligüzel atefl açt›lar ve 1 Irakl›y›
katlettiler.

21 Haziran’da; Ba¤dat’ta, 2 bin fiii, ABD as-
keri karargah› olan Cumhuriyet Sarayı önünde
düzenledi¤i gösteride, ABD ordusunun Irak'ı terk
etmesini ve gözalt›na al›nan flii dini liderinin ser-
best bırakılmasını istedi.

22 Haziran’da; ABD petrol tekellerinin ya¤-
malamaya bafllad›¤› petrol kuyular›na yönelik
sabotajlar gerçeklefltirildi. Bir haftada 4 boru
hatt› bombalan›rken tekellerin tedirginli¤i artt›.

24 Haziran’da; El Amara kentindeki sald›r›da
6 ‹ngiliz öldürüldü. ‹kinci sald›r›da ise 3’ü a¤›r ol-
mak üzere 8 ‹ngiliz yaraland› bir helikopter imha

17

Say› 66

29 Haziran 2003

B‹Z DEVR‹MC‹Y‹Z!
“Biz devrimciyiz. Dünyan›n neresinde olursa

olsun emperyalizme karfl› direnen halklar›n saf›n-
day›z. Emperyalizmin demagojileri, medya flovla-
r›, özgürlük yalanlar› saflar›m›z› parçalamak, be-
yinleri buland›rmak içindir.

Umutsuzluk, y›lg›nl›k yay›c›lar kendine sol,
ilerici diyenlerden de ç›kacakt›r. Emperyalizmin
gözda¤›yla, iflgalle amac› da zaten bu de¤il mi;
emperyalizme karfl› direnilemeyece¤ini, direnilse
de zafer kazan›lamayaca¤›n› düflündürtmek.

Mücadele böyledir, ilerler, geriler, durur. Ama
direnme kararl›l›¤›, özgürlük tutkusu bitmedikçe
direnifl de bitmez. Direniflin bitirilememesi zafe-
rin garantisidir. Direnenlerin teslim al›namayaca-
¤› b›rak›n tarihi, ülkemizden, Filistin’den belgeli-
dir. Bölgede daha fazla Filistinler do¤acak-
t›r. Irak yeni bir Filistin olmaya adayd›r.

Kimisi, “bölgesel zalimle, küresel zalim” teori-
leri üzerinden “Ne Saddam Ne Bush” sloganlar›n-
dan halklar›, ilericileri “tarafs›zl›¤a” davet ede-

cektir. Bu davet halklar cephesine de¤ildir. Aleni
hale gelen iflgal “diktatör Saddam” demagojileri-
ne son noktay› koymufltur. ‹flgale karfl› ç›kma-
mak, izlemek solculuk, ilericilik, yurtseverlik,
devrimcilik olmad›¤› gibi tutarl› bir milliyetçilik
dahi de¤ildir. Bir ülkenin iflgalinde, bir halk›n öz-
gürlü¤ünün, ba¤›ms›zl›¤›n›n elinden al›nmas›nda
“bir devrin sonu”nu görenler emperyalizm ile
halklar aras›ndaki bu çetin çat›flmada nerede
durduklar›n› yeniden düflünmek zorundad›rlar.

Hiçbir halk›n Amerikan bayraklar› sallayarak,
“yaflas›n Bush” sloganlar› atarak özgür olamaya-
ca¤› görülmek zorundad›r. Hiçbir teori, bahane
bu tabloyu aç›klayamayacakt›r.

Biz devrimciyiz. Bu çetin çat›flmada yerimiz
net, bafl›m›z dik; Irak halk›n›n, dünya halklar›n›n
saf›nday›z. Sald›r›dan önce “Amerikan sald›rgan-
l›¤›na hay›r” dedik. Sald›r› bafllad›¤›nda, “iflgale,
katliama hay›r” dedik. fiimdi “iflgale son” diyo-
ruz. Hepimiz yine Irakl›y›z. ‹flgale karfl› Irak halk›-
n›n saflar›nday›z yine.”

(Ekmek ve Adalet, Say› 56, 13 Nisan 2003)

edildi.
6 ‹ngiliz’in cezaland›-

r›ld›¤› olay flöyle geliflti:
fiiilerin yaflad›¤›

Amara’da aramalarda
evlere köpek sokulmas›
(köpek giren yerde na-
maz k›l›nmaz) ve kad›n-
lar›n üzerinin erkek as-
kerlerce aranmas› hal-
k›n protestosuyla karfl›-
laflt›. Protesto gösterisi
s›ras›nda Irakl›lara atefl
aç›ld›. 4 Irakl› katledildi.
Bunun üzerine Irakl›lar
karfl›l›k verdi ve iki ‹ngi-
lizi orada, dördünü de
s›¤›nd›klar› karakolda
cezaland›rd›lar. Kasaba-
dan ‹ngiliz askerlerini
püskürten halk, bir da-
ha gelmelerine izin ver-
meyece¤iz derken, ‹ngi-
lizler kasaba ileri gelen-
lerine “askerlerimize
sald›ranlar› bize teslim
etmeniz için 48 saat sü-
re veriyoruz” talimat›
gönderdi...

2. paylafl›m savafl›n-
da bu yöntem Nazilerce
Polonya direniflçilerine
karfl› kullan›lm›flt›. A¤›r
kay›plar veren Naziler
direniflçilere ulaflama-
y›nca kasaba ileri gelen-
lerine ayn› flekilde 48
saat içinde bize teslim
edin talimatlar› vermifl-
lerdi. ‹flgalcilerin yön-
temleri ve içine düfltük-
leri acz hiç de¤iflmiyor.

Bir baflka sald›r› da
Ba¤dat’›n Ramadi sem-
tinde gerçekleflti. Yanki-
lerin yaraland›¤› sald›r›-
da halka atefl aç›ld› ve 4
Irakl› katledildi.

26 Haziran’da dire-
nifl sesi Ba¤dat’ta yük-
seldi. Amerikan askeri
konvoyuna yap›lan
bombal› sald›r›da iki
yanki “evine dönerken”,
bir ço¤u yaraland›.

18

Say› 66

29 Haziran 2003

‹ran rejimine karfl› mücadele eden
Halk›n Mücahitleri örgütünün
Irak’›n iflgalinden bu yana yafla-
d›klar› bütün ulusal, sosyal kurtu-
lufl hareketleri için ayn› zamanda
bir musibet teflkil etti.

Önce, Saddam’›n korumas›nda
‹ran’a karfl› savafl›ld›. ‹flgal günle-
rinde ABD ile “ateflkes anlaflmas›”
imzaland›. ABD binlerce savaflç›y›
bir kampa doldurarak ihtiyaçlar›-
n›n karfl›lanmas›n› bile yanlar›na
yankileri katarak giderecekleri bir
ortama mahkum etti. Amaç,
muhtemel ‹ran operasyonuna kar-
fl› kullanmak, böyle bir sald›r› ol-
masa dahi, ‹ran’a karfl› bir tehdit
unsuru olarak kullanmakt›. Halk›n
Mücahitleri bir biçimde buna raz›
olmufl oldular. Daha o ana kadar
Amerika’n›n “terör listelerinde”
yer al›rken, emperyalistlerin hi-
mayesinde ‹ran’da iktidar olma
hayaline kap›ld›lar.

Bu arada örgütün lideri Maryam Ra-
cavi Fransa’da tutukland›. Onlar-
ca kurumu, evleri bas›ld›. Protes-
tolarda 9 kifli kendini yakarak
Fransa’y› protesto etti.

Peki Fransa neden böyle bir sald›r›-
ya ihtiyaç duydu? Baflkaca ne-
denler de s›ralanabilir, ancak ilk
ve en güçlü de¤erlendirme ABD
ile aras›ndaki çeliflkilerin bir yan-
s›mas›d›r.

Fransa ile ABD aras›ndaki çeliflki-
ler, Irak üzerinden yürüyen pazar
kavgalar› biliniyor. Fransa, ony›l-

lard›r faaliyet göstermesine izin
verdi¤i, bir anlamda korumas›nda
hareket eden Halk›n Mücahitleri’-
nin Irak’ta Amerikan himayesine
girmesine bu sald›r›yla cevap ver-
mifl, ayn› zamanda ABD ile çat›fl-
mas›n› da Halk›n Mücahitleri üze-
rinden sürdürmüfltür.

‹flte müsibet de bu noktada ortaya
ç›k›yor;

Emperyalistlerin hak ve özgürlükle-
rinin s›n›rlar› ç›karlar›na göre de-
¤iflir. Onlar›n ulusal veya sosyal
hareketlere “deste¤i” sadece ç›-
karlar› temelindedir; ç›karlar de-
¤iflti¤inde satarlar; emperyalistler
aras› çeliflkilerde ilk harcayacak-
lar› onlar olur.

Nitekim bugün yaflanan da budur.
Fransa’n›n daha ön plana geçen
ç›karlar› böyle bir operasyonu ge-
rekli k›lm›flt›r. Ortada kendi huku-
ku aç›s›ndan da “kriminal” bir du-
rum olmamas›na, en az›ndan
böyle bir durum yans›mamas›na
ra¤men “teröre karfl› operasyon”
uydurmalar› kimseyi inand›rmaz.

Benzeri anlay›fllar› savunan, aç›ktan
savunmasa da pratikte uygula-
yan, teorize edenler hala vard›r.

Emperyalizme yaslayarak sonuç al-
may› düflünenler için Halk›n Mü-
cahitleri’nin bafl›na gelen bir mu-
sibettir. “Ne yapsalard›, baflka ça-
releri mi vard›” diye aç›klanama-
yacak kadar aç›k, teorik onlarca
aç›klamadan de¤erlidir.

Halk›n Mücahitleri’ne Frans›z Emperyalizminin Sald›r›s›

B‹R MUS‹BET

Kapitalizm karfl›t› eylemlerin ön-
derlerinden Frans›z köylü devrimcisi
Jose Bove 22 Haziran’da sabaha
karfl› evi bas›larak tutuklandı.

“Yaptı¤ım hiçbir eylemden pifl-
manlık duymuyorum" diyen Bo-
ve’nin kapitalizm karfl›t› eylemlerin-
den dolay› ald›¤› 10 ayl›k cezay› ya-
taca¤› belirtilirken, küreselleflme kar-
flıtı hareketin Fransa iktidar›n› ciddi

biçimde endiflelendirdi¤ini ve bu sal-
d›r›lar›n kayna¤›n›n bu oldu¤unu söy-
ledi. Bove’nin tutuklanmamas› için 1
milyon kifli Cumhurbaflkanı Chirac'a
mektup gönderirken, Bove “af dile-
meyi reddediyorum, mücadelem sü-
recek” dedi ve Fransız cezaevlerinde
tutukluların yaflam koflullarının düzel-
tilmesi için dernekleflme giriflimleri-
nin de bulundu¤unu hat›rlatt›.

Köylü Devrimcisi Bove Tutukland›

107 Tabut ve
Baflbakan›n Evi

TAYAD’l› Aileler 29 Haziran Pazar günü saat
13:00'da Tayyip Erdo¤an '›n evinin önüne 107
tabutla yürüyeceklerini duyurdular. Temmuz
ay›n›n 26, 27, 28’inde de üç gün sürecek Anka-
ra yürüyüflü gerçeklefltirilecek.

Bafllar›nda beyaz tülbentleri, omuzlar›nda
106 tabutla onlar› geçti¤imiz ay AKP ‹stanbul ‹l
binas› önünde görmüfltük. O günden bu yana
bir flehit daha verdiler büyük direniflte. fiimdi
yükleri daha a¤›r, omuzlar› daha güçlü, öfkeleri
daha büyük, ac›lar› yüreklerini daha bir da¤l›-
yor.

Bir ülkede baflbakan›n evinin önüne kadar
tabutlarla kad›nlar, erkekler, analar, babalar, efl-
ler, kardefller yürüyorsa, o ülkede yaflanan zul-
mü hiçbir politikan›n, hiçbir kimsenin ne gizle-
meye gücü yeter, ne de geçifltirmeye.

Tayyip Erdo¤an’›n evinin önüne kadar uza-
nacak olan tabutlar bu ülkenin hapishanelerin-
den ç›kt›. Ve bu ülkenin iktidar› “Avrupa onayla-
d›” diyerek katletmeye devam ediyor.

Ülkeyi yönetenlerin kap›s›na ilk kez dayan-

m›yor TAYAD’l›lar. Kaybetme politikas›n›n en
yo¤un uyguland›¤› günlerde de ellerinde kan
dolu fliflelerle Süleyman Demirel’in evinin önün-
deydiler; “döktü¤ünüz kan yetmedi mi” demifl-
lerdi o gün.

Bu kez iktidarda hem “islamc›”, hem de “de-
mokrat” geçinen bir parti var. Kan oluk oluk ak-
maya, hapishanelerden tabutlar ç›kmaya de-
vam ediyor. Bu kan denizinin dalgalar olup Bafl-
bakan’›n kap›s›na dayanmas›, cesetlerimizden
oluflan da¤›n ülkeyi yönetenlerin karfl›s›na dikil-
mesi en son noktalardan biridir.

Bu tabloyu yaratanlar›n, sürdürenlerin, bu ül-
kenin evlatlar›n›n katledilmesini, her konuda
elefltirdikleri, ülkeyi bat›rd›lar dedikleri DSP-
MHP-ANAP iktidar›n›n, katliamc› bakan Sami
Türk’ün en iyi icraatlar›ndan biri olarak takdir
etmenin ne müslümanl›kla, ne demokratl›kla
hiçbir ilgisi yoktur. Üzerinde oturduklar› kan ka-
p›lar›na dayanm›flt›r.

Bir iktidar aç›s›ndan da art›k silinemeyecek
bir damga niteli¤indedir 107 tabut. Bugün bas›n
sansürleyebilir, ama Baflbakan’›n evinin önünde
kaydedilecek görüntü tarihe de geçecek. Tarih,
Türkiye Cumhuriyeti Baflbakan›’n›n katlettikle-
rinin tabutlar›n›n bir katar gibi dizilip evinin önü-
ne kadar ulaflt›¤›n› yazacak.

Tarih, o görüntülere bakarak, “insan haklar›-
na sayg›l›y›z... demokratiklefliyoruz” sözlerinin
tiranlar tarihindeki en afla¤›l›k yalanlardan biri
oldu¤unu da yazacak.

Belki Tayyip Erdo¤an da bu gerçekleri bildi-
¤i için polislerine emir verip, “hissi, duygulu fli-
irler okudu¤u, flark›lar söyledi¤i” evinin 107 ta-
butla an›lmas›n› engelleyecek. Belki de 107 ta-
butu tafl›yan omuzlar›n, nas›r ba¤lam›fl yürekle-
riyle TAYAD’l›lar›n “baflka bir galakside yafla-
d›klar›n›” da söyleyecek. Ama 107 tabutun so-
rumlulu¤unu tafl›maktan kurtulamayacak. Em-
peryalistler onaylad› diye kendi hapishanelerini
mezarl›klara çevirdi¤i gerçe¤i de¤iflmeyecek.

Eylemin duyurusunun yap›ld›¤› 24 Haziran
günkü bas›n toplant›s›nda TAYAD’l›lar›n dile ge-
tirdi¤i gibi;

“Bu direnifl tek bafl›na tutuklular›n birlikte
yaflama talebiyle sürdürdükleri bir direnifl de-
¤ildir. Bu direnifl emperyalizmin sald›r›s›na kar-
fl› halk›n direniflidir. Bak›n Amerika Irak'› iflgal
etti. Bütün dünyan›n gözü önünde yalanla, de-
magojiyle binlerce insan› katletti. Evet emperya-
lizm bunu istiyor, zulmedecek sömürecek kimse
sesini ç›karmayacak. F tipleri bunun içindi iflte.
Bunun içindir ki, F tiplerine karfl› bu direnifl sür-
dürülüyor. Direniflin anlam› budur.”

19

Say› 66

29 Haziran 2003

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 33. ay

984. gün

107 fieh i t

Bu dergi yay›nland›¤›nda, direnifl 984. gününde
olacak. 16 gün sonra, Bininci Gün! Çok çeflitli ve çok
çetin aflamalardan geçti direnifl bugüne kadar. Her
aflama, oligarflinin baflvurdu¤u her yöntem, sergiledi-
¤i her pervas›zl›k, birilerini kopard› direnifl saflar›n-
dan.

1000 günde, çeflitli kesimler içinde nice umutsuz-
luklar, nice karamsarl›klar büyüdü; y›lg›nl›klar, inanç-
s›zl›klar serpilip geliflti kimi kesimlerde... Kolay zafer
beklentilerinden direnifle inançs›zl›¤a savruldu kimi-
leri. Direniflin 40’l›, 50’li günlerinde reformizme kadar
solun her kesimi, F tiplerine karfl› meydanlardayd›.
11 Aral›k’tan, oligarflinin sald›r› ilan›ndan sonra gün
gün bozuldu saflar.

“Batan gemiyi terkeden fareler” misali, legal par-
ti çevrelerinden bafllamak üzere, çeflitli aflamalarda
bir çok kesim terketti direnifli. Ama yan›ld›klar› bir
nokta vard›; gemi sand›klar› gibi batm›yordu. Batma-
yacakt›.

Evet, güçlü bir f›rt›nayla karfl› karfl›ya kalm›flt› ge-
mi. ‹lerlemekten çok su üstünde kalma savafl› veri-
yordu. (Direniflin “ölüm orucunun sürdü¤ünü” anlat-
mak durumunda kald›¤›, bir çok kesimin kendi kabu-
¤una çekildi¤i 19 Aral›k sonras› böyle tasvir edilebi-
lir.)

F›rt›na güçlüydü. Ama geminin bataca¤›n› sanan-
lar›n tarih bilgisi de zay›ft›. Bu gemi, böylesi f›rt›nalar-
la ilk karfl›lafl›yor de¤ildi. Geminin bordrosunda nice
dalgalar patlam›fl, nice sars›nt›lar geçirmiflti yollar
boyunca. Rotas›n›n do¤rulu¤undan emindi bu gemi.
Dalgalara karfl› bo¤ufla bo¤ufla o rotada ilerlenecek-
ti. ‹lk f›rt›nada kendini, f›rt›nalar› yaratanlar›n açt›¤›
güvenli limanlara atanlar›n hedefe varmas› mümkün
olamazd›.

19 Aral›k sonras›, solun bir bölümü, risksiz, bedel-
siz sakin sulara att›lar kendilerini. S›¤›nd›klar› koyla-
r›n biraz ilerisindeki boranlar› görmezden geldiler,
yok sayd›lar. Direnifl devam etti yoluna. Düflman›n
sald›r›lar› sürüyordu, savaflç›lar›n say›s› azalm›flt›. Bu
aflamada direniflin içinden de terkedenler oldu.

Bütün bu aflamalar boyunca, her terkedifl bir ta-
k›m tahliller, teoriler eflli¤inde yap›ld›. Bu tahliller, te-
oriler üzerine direnifl süreci boyunca çok çeflitli tart›fl-
malar da oldu.

fiimdi herkesin önünde, prati¤i, direnifli terkedifl
günlerindeki teorileri ve 1000 günlük direnifl gerçe¤i
var.

Yaz›lan söylenen yap›lan her fley, flimdi 1000 gün-

lük direniflin terazisinde.
Y›lg›nl›k, umutsuzluk, inançs›zl›k teorilerinin sa-

hipleri, 1000 günden geriye o teorilerine dönüp baka-
bilecekler mi?

“Tart›flma”n›n yeri, zaman›!
Umutsuzlu¤un, karamsarl›¤›n, inançs›zl›¤›n yefler-

tildi¤i o günlerde, 1000 günün yarat›c›lar›nda ise sa-
dece ve sadece direnme iradesi, zafere inanç vard›.

Zaferin üç yüz günde mi, befl yüz günde mi ger-
çekleflece¤i direnenlerin tart›flmas› de¤ildi. Onlar›n o
andaki görevi, direnmekti. Bu görevin yerine getiril-
medi¤i noktada, zafer zaten binde bir bile ihtimal da-
hilinde de¤ildi.

Devrimci, demokrat, anti-faflist, hak ve özgürlük-
lerden yana olan herkesin, bafl›ndan itibaren günde-
mi, tart›flma konusu belliydi gerçekte: F tiplerini na-
s›l geriletebiliriz?

Ama bir çok kesim bunun d›fl›nda herfleyi tart›flt›.
Hem de en olmayacak zamanlarda.

Direniflin biçimi üzerine tart›flmalar, 20 Ekim’e
kadar anlafl›labilirdi. Ama zulme karfl› bir direniflin
bafllad›¤› yerde, bunun anlam› yoktu art›k. Kald› ki,
herkesin kendi uygun buldu¤u biçimlerde direnmesi-
ne, mücadelesini öyle sürdürmesine de bir engel
yoktu. Fakat “ölüm orucuna karfl›y›z” diyenlerin bü-
yük ço¤unlu¤u, bu “karfl›l›¤›”, F tiplerine karfl› müca-
delenin d›fl›nda kalma gerekçesi olarak kulland›¤›na
tan›k olduk.

19 Aral›k’›n hemen arifesinde “kendini yakma”
üzerine tart›flmalar› hat›rlay›n. Oysa o gün tart›fl›lma-
s› gereken o muydu? B›rak›n reformizmi, yoldafllar›,
o ola¤anüstü kahramanca tavr›n bir parças› olanlar
bile, bunu tart›flmaya, “çekinceler” koyarak yazmaya
kalkt›lar. Reformizm ve burjuva ideolojisi beyinlerde
o kadar etkili hale gelmiflti ki, hayat›n içinde ç›kan bu
direnifl biçimini bile savunamad›lar. Zulümden hesap
sormak yerine “tarikat”, “mürit” edebiyat› yap›ld›.

Kimileri “zamans›z” baflland›¤›n› söyledi. Kimileri
s›k s›k “flimdi b›rakman›n zaman›” oldu¤unu ileri sür-
dü. Kimi geliflmelerin peflinde, kimi oligarflinin yede-
¤inde sürüklenip durdu. Gülsümanlar, fienaylar Ar-
mutlu’da birer birer flehit düflerken, bir kez bile Ar-
mutlu’ya gelemeyenler, “d›flar›da ölüm orucu olur mu
olmaz m›”y› tart›flt›! Kimileri her fleyi geç kavrayan
bir çizginin sahibi oldu; direnifle ancak düflman F tip-
lerine at›ld›¤›nda bafllay›p, d›flar›daki ölüm orucunun
önemini geç keflfedip, yine de “en do¤ru” olmay› sür-

20

Say› 66

29 Haziran 2003

1000 direnifl gününe
dönüp bakmak...

dürdüler.
Hay›r, o kadar çok do¤ru yoktu 1000 günlük dire-

niflte.

1000 günün terazisinde
tart›lmaya haz›r m›s›n›z?
Bafltan beri F tipi hapishane sald›r›s›n›n “hapisha-

ne”yle, tutsaklarla s›n›rl› olmad›¤›n› söyleyip yazd›k.
Pratikte buna uygun davran›lmasa da bir çok kesim
de teoride bu görüflteydi. Dolay›s›yla bu kavgan›n çe-
tin geçece¤i bafltan belliydi. Devletin vahfleti ve uzun
süren pervas›zl›¤›na flafl›ranlar, gerçekte bu tesbiti iç-
sellefltirmemifl olanlard›r. Keza, bu mücadeleden flu
veya bu biçimde çekilenler de, F tipleri üzerine söy-
lediklerine en baflta kendileri inanmamaktad›rlar.

Sald›r›n›n sadece tutsaklara de¤il tüm halka oldu-
¤u, emperyalizmin ve oligarflinin muhalefeti sindirme
plan›n›n bir parças› oldu¤u, do¤ruydu. Kolay zafer
beklentileri bu yüzden daha bafltan gerçekçi de¤ildi.
Devrimci hareketin o güne kadar bilinen ölçülerin,
rakamlar›n ötesinde bir kitlesellikle ölüm orucuna
bafllamas›n›n nedeni de buydu. Uzun ve zorlu bir mü-
cadelenin içinde taktikler, biçimler, yöntemler, elbet-
te tart›fl›labilir. Ama bu tart›flma, ancak, sizin bir biçi-
min, bir yöntemin karfl›s›na koyacak baflka bir biçi-
miniz, yönteminiz varsa, anlaml›d›r. Tart›flma sadece
mevcut biçime, mevcut direnifle karfl› olma temelin-
de flekilleniyorsa, sizin tesbit ve politikalar›n›z sizi F
tiplerine karfl› mücadelenin d›fl›na ç›kar›yorsa, sizin
ki direnifl yöntemleri üzerine herhangi bir “görüfl fark-
l›l›¤›”ndan öte bir fleydir.

Reformizm, 1000 günün terazisinde kendini bu öl-
çüyle tartabilir; dönüm noktas› 9-11 Aral›k’t›r. O
günden sonra esas olarak F tiplerine karfl› mücadele-
nin d›fl›na düflmüfllerdir. “Cezaevleri meselesi genel
demokrasi mücadelesinin bir parças›d›r” teorileri mi
yap›lmad›, “gündemimizde baflka fleyler var” taktik-
leri mi ileri sürülmedi, “fark›m›z› koyduk”tan “cepte
keklik mi sand›n›z”a kadar neler söylenmedi!!!

Oportünizm de 1000 günün terazisinde kendini
tartmak durumunda. Ölüm orucundan son çekiliflle-
rinde, bir alternatif ortaya koymufl olmak için “bay-
ra¤› d›flar›n›n devrald›¤›n›” aç›klad›lar. Zorlama bir al-
ternatifti. Hay›r; o taktikleri, onlar› F tipleri konusun-
da süren kavgada hesaba kat›lmayan bir güç olma
noktas›na götürdü.

Taktikler, biçimler iflte tam bu noktada ikincildir;
var m›s›n, yok musun? Bu kavgan›n içinde hangi bi-
çimde varolaca¤› her siyasi gurubun kendi sorunu
olarak görülebilir; ama var m›s›n, yok musun sorusu-
na cevap verilmelidir.

Bin günlük direnifl karfl›s›nda, evet, bin gündür biz
de vard›k bu kavgan›n içinde diyebiliyorlar m›, diye-
miyorlar m›?

1000 Direnifl Günü soruyor:
Bir yazar flöyle diyor: “E¤er yürüdü¤ünüz yolda

güçlük ve engel yoksa, bilin ki o yol sizi önemli bir
yere ulaflt›rmaz.”

“Sa¤duyu” ad›na, “iflçi s›n›f›” ad›na, “her türlü
fliddete karfl› olma” ad›na, “eme¤in gündemi” ad›-
na, hangi gerekçeyle olursa olsun, güçlüklerin, en-
gellerin olmad›¤› veya minimum oldu¤u s›¤ sulara
çekilenler, asl›nda hedeften vazgeçiyorlar. Her dev-
rimci için var›lacak önemli yer, devrimdir. Bu bir
demokrat için demokrasi, bir vatansever için ba-
¤›ms›zl›k olarak da tarif edilebilir. Ama her durum-
da, faflizmin oldu¤u bir ülkede, var›lacak yere ko-
lay var›lmayaca¤› bellidir. Bilinmelidir.

1000 direnifl günü, devrimciyi devrimcili¤i ad›-
na, demokrat› demokratl›¤› ad›na, vatanseveri va-
tanseverli¤i ad›na muhasebeye ça¤›r›r. Devrimciye
sorar; ben sosyalist düflünceyi savunmak için dire-
nir, “ya düflünce de¤iflikli¤i ya ölüm” dayatmas›
karfl›s›nda ölürken, sen ne yap›yordun? Demokrata
sorar; ben faflizme karfl› hak ve özgürlükleri savu-
nurken, faflizmin zulmüne karfl› her onurlu insan›n
yapmas› gerekeni yaparken, sen ne yap›yordun?
Vatansevere sorar; ben emperyalizmin hücrelerine
karfl›, emperyalizmin tüm halklara dayatt›¤› tecrit
politikas›na karfl› direnirken, emperyalistler oligar-
fliye her türlü deste¤i verirken, sen vatansever ola-
rak ne yapt›n?

1000 direnifl günü soruyor...

21

Say› 66

29 Haziran 2003

25 Kas›m 2000; Ankara’da yap›lan F tipi
hapishanelere karfl› mitinge 7 bin kifli kat›ld›.

Direniflin 37. günüydü. Solun hemen her
kesimi vard› bu mitingde. Peki sonra?

Neden ve nas›l da¤›ld› bu birliktelik?
Bin direnifl gününün ça¤r›s›na uyup herkes

cevap arayacak m› bu soruya?

Büyük bir operasyondu, 12
Eylül’de, 12 Mart’ta benzeri
yoktu. Cumhuriyet tarihinde
yoktu benzeri. Belki dünya tari-
hinde de. Onbini aflk›n asker,
20 bin bombayla kendi hapis-
hanelerini fethe ç›km›flt›. Önce-
ki bölümün sonunda belirtti¤i-
miz üzere, fetihçiler, onca güç-
lerine ra¤men, “hapishanelerin
fatihi” olamad›lar. Çünkü yak›p
y›ksalar, katletseler de teslim
alamad›lar hapishanelerdekile-
ri.

61. gün; diri diri yakan
zulüm, kahkahalar atan ze-
baniler!.. Ve kad›nlar›m›z...

Diri diri yak›lanlar›n kahra-
manl›klar› var destan›m›z›n bu
sayfas›nda. Bir avuç kad›nd›lar
Bayrampafla Hapishanesi’nin
C-1 ko¤uflunda. Düflmanlar›n›n
ölüm kusan silahlar› karfl›s›n-
da, ölüme yatm›fl bedenleri

vard› silah olarak.
Defalarca tarand› ko¤ufl

kurflunlarla. Defalarca gaz
bombalar›yla dolduruldu. Yo-
ruldu düflman. fiafl›rd› düflman.
Hala m› duymayacaklard› o se-
si? Hala hiçbiri teslim olmaya-
cak m›yd›? Salyalar› terlerine
kar›flm›fl hezeyan halinde bö-
¤ürüyorlard›; "Orospular sizleri
tek tek öldürece¤iz, hiçbiriniz
sa¤ ç›kamayacaks›n›z bura-
dan"... ‹çeriden gelen cevap
de¤iflmedi: Zulme, “kad›n bafl-
lar›na” direnmeye ahdetmifl
olanlar›n korkusu yoktu kur-
flunlardan. Ko¤ufltan teslim
olarak onursuzca ç›kmaktansa,
ölüleri ç›kacakt›.

Sonra, belki Amerika’n›n,
belki Eczac›bafl›’n›n, belki Ge-
nelkurmay’›n laboratuvarlar›n-
da üretilmifl bir tozu serptiler
tutsaklar›n üzerine. Alev maki-
nalar›n› çal›flt›rd›lar sonra. Diri
diri yak›yorlard› iflte. Onlar

“devlet”ti, ister yakar, ister sön-
dürürlerdi; iflte yak›yorlard›,
kahkahalar at›yorlard› iflte ya-
karken; al›n size Kopenhag kri-
terleri, al›n size insan haklar›
diyorlard› belki içlerinden.

6 kad›n, diri diri yak›ld›!

Alevler içinde havaland›rma
bölümüne geçen kad›n tutsak-
lar, alt› eksiktiler. Döndüler
alevlerin içinde kalanlar› ç›kar-
mak için. Ç›karamad›lar alevle-
rin eritti¤i bedenleri... fiimdi
havaland›rmadayd›lar. Çat›dan
üzerlerine kurflunlar, bombalar
ya¤›yordu yine. Atefl alt›nda
halaya durdular.

"Yaflamak güzel neden tes-
lim olmuyorsunuz" diyordu ze-
banilerden biri. Kendisininkini
yaflamak san›yor olmal›yd›.

"Katiller, Manukyan’›n ço-
cuklar›, ABD uflaklar›, can isti-
yorsan›z can, kan istiyorsan›z
kan, ama asla bizi teslim alam›-
yacaks›n›z.” diye cevaplad› ha-
valand›rmadaki kad›nlardan bi-
ri. Bir avuçtular ko¤uflta. Bir
avuçtan alt› daha eksilmifltiler.
Ve hala marfllar söylüyordu
yüzleri yanm›fl, kurflunlarla ya-
ralanm›fl o kad›nlar. "Yürü bil-
di¤in yolda ölümden öte ne
var" dizelerini "Gündo¤du hep
uyand›k" marfl› takip ediyor-
du... Son bir sald›r›yla ç›kard›-
lar onlar› havaland›rmadan.

22

Say› 66

29 Haziran 2003

bin
11000000GÜN

bölüm:3Ya Zafer Ya Ölüm!

Ölüm Orucu... her an›nda
inançlar›n, de¤erlerin s›nand›¤›

bir ölümdür. Sorun da bura-
dad›r zaten. Bu ülkede savun-

du¤u dava u¤runa halk ve
vatan için ölüme yatanlar›n

varl›¤›, Amerikanc› hükümetin
ifline gelmez.
F›rat Tavuk

3 Ocak 2001
fiiflli Emniyet Müdürlü¤ü
‹stanbul

19 Aral›k 2000
Bayrampafla/ ‹stanbul

62. gün; ölüm ve ya-
flam hücrelerde!

Bugün 20 Aral›k; bugün
yüzlerce tutsak, “aç›lmayaca-
¤›” sözü verilen F tiplerindeler.
Hücreler rutubetli, hücreler ›s-
s›z, hücreler kanl›... Yaralar
içinde tutsaklar. Kurflun yarala-
r›ndan, cop, dayak izlerinden
niflanlar bezeli vücutlar›n›n her
yan›. Direniflin niflanlar› onlar.

Hücrelerdeler, tek bafllar›na-
lar, ölüm orucu bantlar› zulala-
r›nda... “Liderlerin zoruyla
ölüm orucu yap›yorlar” diyen-
leri tekzip ediyor tek tek her
hücre. Her hücrede bir lider
bayra¤› omuzlam›fl tafl›yor...

Zulüm “teslim almak”tan
baflka bir fley düflünmüyor ya;
art›k hücrelerde her fley bir
bask› ve direnifl vesilesi. Sa-
y›mlar, kitap, gazete al›m›, kan-
tin al›flverifli, avukat ve aile gö-
rüflleri... Akl›n›za ne geliyorsa,
teslim alman›n arac› ve akl›n›za
ne geliyorsa, direnmeyi gerek-
tiriyor.

‹çeride hücreler iflkence,
bask›, keyfilikle dolarken, d›fla-
r› yalana bo¤uluyor o günlerde.
Ey yalan; hiç bu kadar çok
baflvurmufllar m›yd› sana? Hiç
bu kadar çok kuyruk takm›fllar
m›yd›?

“Oruçlar› sahte ç›kt›... Ey-
lemciler turp gibi...” diye söyle-
yip yazd›lar. Kooskoca “bakan”
s›fat›n› tafl›yan beyni küçük mü
küçük yalanc›lar. Kaç gün, kaç
hafta hükmü olacakt› yalanlar›-
n›n? Katletmek baflka fley, yen-
mek baflka fleydi; ilkini “baflar-
m›fllard›”, ama ya ikincisini?
‹kincisini baflaramad›klar› için-
di bunca yalanlar.

Zafer, yirmi hapishaneyi ya-
k›p y›kanlar›n de¤il, ölen ama
yenilmeyenlerindi. Katledenler,
yenemediklerini anlam›fllard›
çoktan. Daha karfl›lar›nda zu-
lüm sald›r›s›n› durdurmak için
bedenini tutuflturan ilk tutsa¤›
gördüklerinde anlam›fl olmal›y-

d›lar bunu. “Operasyonu bafla-
r›yla tamamlayan güvenlik
güçlerini kutlayan” Ecevit’in
“baflar›” dedi¤i neydi? Direnifli
k›ramam›flt›, ölüm orucunu biti-
rememiflti. Baflar›, böyle bir
operasyona ra¤men, ölüm oru-
cunu sürdürenlerindi. 19-22
Aral›k boyunca yaz›lan destan,
yenilmezli¤ini pekifltirmiflti dev-
rimin.

Ama iktidar›n “zafer”ini cid-
diye alanlar da vard›. 22 Ara-
l›k’ta bir dergide “devrimci de-
mokrasinin art›k siyaset d›fl›na
düfltü¤ünü... bu yolda ›srar
edenlerin tasfiyesinin zaten ka-
ç›n›lmaz oldu¤unu” okudu in-
sanlar. 23 Aral›k’ta 8 devrimci
tutsa¤›n cenazeleri, Gazi’de bin-
lerce kiflinin omuzlar›nda tafl›n-
d›. “Kahramanlar ölmez, halk
yenilmez” sözü sloganlaflt› dil-
lerde. Rüyas›nda dar› gören aç
tavuklar uyand›¤›nda yeni bir
fley bulamayacakt› önünde.

76. gün; Feda!

Tarih 3 Ocak... 28 tutsa¤›n
katledildi¤i sald›r›n›n üzerinden
on gün geçmifl. Nazi kamplar›
on gündür zulüm uyguluyor
tutsaklara. Yoldafllar›na karfl›
yap›lan sald›r›y› durdurmak
için kendi bedenini tutuflturan
Fidanlar›n, ‹bililerin d›flar›da da
yoldafllar› var. D›flar›da da var
Fidanlar. Feda savaflç›s›n›n ad›
Gültekin Koç. 3 Ocak’ta saatler
13:50’yi gösterdi¤i s›ralarda,
fiiflli Emniyet Müdürlü¤ü güçlü
bir patlamayla sars›l›yor... Be-
denine sard›¤› bombalarla ada-
letin ad› Gültekin oluyor. O pat-
lama Türkiye’ye feday› tart›flt›-
racak. Feda tart›flmas›n› Filis-
tin’den al›p Türkiye’ye uzata-
cak. O patlama, halk sevgisi-
nin, yoldafll›k ba¤›n›n, adalet
iste¤inin, halklar›n çaresiz ol-
mad›¤›n›n ispat› olarak yer ala-
cak 1000 günlük destanda.

23

Say› 66

29 Haziran 2003

Halk›m›za
Düflüncelerimiz ve Onurumuz ‹çin

28 fiehit Verdik
Gerekirse Bir O Kadar Daha Verece¤iz

Ama Düflüncelerimizi Koruyaca¤›z

...“19 Kas›m 2000 tarihinde süresiz açl›k grevi ve ölüm oru-
cuna bafllad›¤›m›z tarihten bugüne direniflimiz sürüyor. Aylar
geçti. ‹ktidar tarihin en büyük katliam›n› yapt›. ‹flkence yapt›.
‹flkence halen sürüyor. Direnme hakk›m›z› düflüncelerimizi yok
etmek istedi. Direndik. Yok edemedi. Bugün her gün bir yalan
uydurarak direniflin bitti¤ini söylüyor.

... Düflüncelerimizi ve direnme hakk›m›z› yok etmek isteyen-
lere karfl› yaflam›m›z› feda etmekten baflka hiç bir yol yoktur.
Bedel ödemeden hiç bir hak ve özgürlük korunamaz. Yenileri
asla kazan›lamaz.

Düflünen herkes bu gerçe¤i anlamazsa, bunun gereklerini
yerine getirmezse; hukuktan, demokrasiden, insanca yaflam-
dan ve adaletten söz etmemelidir. Biz bu bedeli yaflamam›zla
ödüyoruz. D›flar›daki herkesten yaflam›n› istemiyoruz. Ama ik-
tidar bedel istiyorsa bu bedeli göze almadan insanca ve onur-
lar›yla yaflayamayacaklar›n› belirtmek istiyoruz.

Biz düflüncelerimizle onurumuzla yaflamaya devam edece¤iz.

(fiubat 2001 F tipi hapishanelerden “DHKP-C
Tutsaklar Örgütlenmesi” ad›na yap›lan aç›klamadan)

“O sözler ki,

bir kez ç›km
›flt›r

a¤z›m
›zdan...”

80. gün; TAYAD kapa-
t›ld›; destan›n sayfalar›
eksik kal›r m›?

Hay›r, burjuva medyay› sus-
turmak yetmiyor oligarflinin ik-
tidar›na. Gerçe¤i hayk›ranlar
var. Gerçe¤i bilgisayardan bil-
gisayara, oradan gözlere, ku-
laklara yayan TAYAD imzal› “E-
mailler”, katliam bakan› Sami
Türk için bir kabusa dönüflü-
yor. 7 Ocak’ta TAYAD kapat›l›-
yor.

Sald›r› “F tipi” diyen, “ölüm
orucu”nu telaffuz eden her ku-
ruma uzan›yor. ‹HD, Tüm Yar-
g›-Sen, ‹stanbul Barosu, Tabip-
ler Odas›, avukatlar... gazeteci-
ler, katliam hükümetinin bas-
k›nlar›na, soruflturmalar›na
maruz kal›yor. “Herkes sus-
sun!” diyor k›saca iktidar. Her-
kes sussun, sadece yalan ko-
nuflsun! Fakat herkes sussa da
TAYAD susmayacak. ‹flte, 11
fiubat’ta yine Ankara yolunda-
lar TAYAD’l›lar. Ankara yürüyü-
flü, iki ayl›k suskunlu¤u parça-
layacak. Yürüyüflte, ard›ndan
mitingde hücre ve tecrit gerçe-
¤›i ortaya konulacak. Durma-
yacak TAYAD’l›lar. Bir süre
sonra ölümleriyle konuflmaya
bafllayacaklar... Destan› benze-
ri tüm direnifllerden farkl›laflt›-
ran kendi sayfalar›n› ekleye-
cekler tarihe...

90’l› günler; yokedilen
haf›zalar ekleniyor destana!

Ölüm orucu direniflçileri
ad›m ad›m ölüme yaklafl›yor.

Direnifli k›rd›m, ölüm orucu di-
ye bir fley yok havas›ndaki ikti-
dar telafla düflüyor. Baflvuraca-
¤› son zulüm silah› “zorla t›bbi
müdahale!”. Destan›n 90’l›
günlerinde zorla müdahalenin
ilk pratik sonuçlar›yla karfl›lafl›-
l›yor; Üç tutsa¤›n haf›zalar› yo-
kediliyor. Onlar art›k yaflayan
ölüler. Art›k direnifl flehitleriyle
birlikte gazilerinin de bilanço-
sunu tutacak. Tabiplerin sesi
ç›km›yor bu konuda. Ayd›nlar
susuyor. Onlar›n dünyas›nda
felsefi tart›flmalar›n, etik tart›fl-
malar›n bini bir para; oysa ko-
nu bu de¤il; konu siyaset. Konu
s›n›flar mücadelesi. Çarp›flan
iki irade var. Zulüm var. Bin
günlere uzayacak bir destan
var. Ama ufku dar olanlar, bin
günleri düflünemiyorlar bile.
Zorla müdahalelerle art›k dire-

niflin bitti¤ini, son günlerin sa-
y›ld›¤›n› düflünüyorlar, ayn› ikti-
dar gibi. Direniflin ve direniflçi-
lerin iradesini hesaba katma-
yanlar, “zorla t›bb› müdahale”
karfl›s›nda ölüm orucu direnifli-
nin anlam›n› kaybetti¤ine hük-
mediyorlar. Yine erken bir hü-
küm ve yine yan›lacaklar. Bu
direniflteki onlarca yan›lg›lar›na
eklenen yeni bir yan›lg›. Oysa
zulüm daha ne yöntemlere bafl-
vuracak, ne rüflvetler da¤›ta-
cak, ama direnifl sürecek!

Zorla müdahale tart›flmala-
r›n›n, direniflçilerin zulüm tara-
f›ndan yaflayan ölüler hale dö-
nüfltürülmelerinin ortas›nda,
kimsenin direniflin bitirilmesi
üzerine hesap yapmamas› ge-
rekti¤ini hayk›r›yor bir tutsak
ölümüyle. Cengiz Soydafl, 21
Mart’ta, Newroz’da, direniflin
“yenigün”ünü ilan ediyor.

Bin günlere ulaflacak desta-
n›n 153. gününde flehit düflen
Cengiz Soydafl, “Buras› Türki-
ye”nin tan›m›n› berraklaflt›r›yor
“Buras› Türkiye... atefl alt›n-
da... kanlar içinde... yanarak...
ölerek... umudu büyütenlerin
ülkesi!”

- devam edecek-

24

Say› 66

29 Haziran 2003

Â 23 Aral›k 2000 - 8 devrim-
ci tutsa¤›n cenazeleri, Ga-

zi’de binlerce kiflinin kat›ld›¤› bir törenle topra¤a verildi.

➥ 3 Ocak 2001 - DHKC savaflç›s› Gültekin Koç, fiiflli Emni-
yet Müdürlü¤ü’nde feda eylemi gerçeklefltirdi.

➥ Ocak 2001 - Ölüm orucundaki direniflçilere zorla besle-
me uygulanmaya baflland›. Semra Askeri ve Hatice Yaz-
gan, haf›zalar› yokedilen ilk direniflçiler oldular.

➥ 11-13 fiubat 2001 - TAYAD’l›lar Ankara yürüyüflüyle
sessizli¤i bozdular.

➥ 21 Mart 2001- F T‹PLER‹NDE ölüm orucu ilk flehidini
verdi. Sincan F tipinde Cengiz SOYDAfi flehit düfltü.

➥ 19 Nisan 2001 - Terör Yasas›’n›n 16. Maddesindeki
de¤ifliklikle tecrit ve iflkence yasallaflt›r›ld›.

➥ 11 May›s 2001- 4. Ekipler ölüm orucuna bafllad›.

bin gün’den...
dönüm noktalar›

19-20 Aral›k 2000
K›z›lay Ankara

11 fiubat 2001 Ankaraz›l

Ça¤dafl E¤itim Vakf› taraf›ndan geçen hafta Elite
Otel’de bir aç›k oturum düzenlendi. Oturumun ko-
nusu “4 Kasım'dan Bugüne Türkiye” idi.

Cumhuriyet Gazetesi’nden ‹lhan Selçuk, Emekli
Org. Kemal Yavuz, eski Devlet Bakanı Masum Tür-
ker ve ‹Ü Rektör Yardımcısı Prof. Nur Serter’in ko-
nuflmacı olarak katıldı¤› oturumda Türkiye’nin mev-
cut durumuna dair hangi sonuç ç›kar›ld› acaba? So-
nucu ‹lhan Selçuk’un gazetesinde yap›lan özetten
aktaral›m: “AKP'nin, Türkiye'yi ‘ümmetçi, küresel
bir uydu devlete götüren yolların tafllarını ördü¤ü’
belirtildi.” (Cumhuriyet, 21 Haziran 2003)

4 Kas›m’dan bu yanaki Türkiye’de onlar›n gözü-
ne sadece bu gözüküyor.

Ne bu süredeki Irak savafl›nda katliam ortakl›¤›,
ne IMF’yle yap›lan anlaflmalar, ne F tiplerinde sür-
dürülen katliam, ne Kölelik Yasas›’n›n ç›kar›lmas›...
“ulusalc›lar” bunlar›n hiçbirini görmüyor. Ülke ger-
çe¤ine “flafl›” bak›yorlar çünkü.

“Ümmetçi”li¤in yan›nda “küresel bir uydu dev-
lete götürdü¤ü” tehlikesine iflaret etmelerinin pratik
bir anlam› yoktur. Çünkü Türkiye’nin “küresel bir
uydu devlet olmaya götürülmesi”, ne sadece bugü-
nün, ne de sadece AKP’nin ifli de¤ildir. “Ulusalc›lar”
da bunu pekala bilirler. E¤er Türkiye’nin “küresel
bir uydu devlet olmaya götürülmesi” nin gerçekten
bir tehlike oldu¤unu düflünselerdi, bunu yapan daha
önceki iktidarlar› da, Genelkurmay’› da ayn› çerçe-
vede elefltirmeleri gerekirdi.

Ama biliyoruz ki, böyle bir tutumlar› yoktur.
‹lhan Selçuk konuflmas›n›n bir yerinde flunlar›

söylüyor: “Mürtecilere sinirleniyoruz, çünkü kutsal
bir inancı siyasete alet etmek afla¤ılık bir tavırdır.
Ama suç ‹slamcılarda de¤il, suç bizde. Ulusalcılar
bir araya gelmedikçe Türkiye bataklıktan çıkamaz.”

Peki “ulusalc›lar” bir araya gelirse ne olur?
Ayn› flafl›l›k devam etmeyecek mi?

“Ulusalc›lar”
kendi hayal dünyalar›nda yafl›yorlar
Ulusalc›l›klar› tart›flmal› ulusalc›lar, kurgusal bir

Türkiye gerçe¤i içinde yafl›yorlar. Kurgunun sahibi
Genelkurmay’d›r. Bu kurguya göre, ülkenin temel
çeliflkisi laiklik-fleriat çeliflkisidir. Ülkede as›l savafl,
laik-ulusalc› güçlerle, fleriat niyeti tafl›yanlar aras›n-
dad›r.

Kurgunun sahibi Genelkurmay, bu gündemi ha-
kim k›lmakla bir taflla bir çok kufl vurmufl olmakta-

d›r. Kendilerine ulusalc› diyen ke-
simler de ülkeye Genelkurmay’›n
takt›¤› at gözlü¤ünden bak›yorlar.

Bu ülkede hak ve özgürlüklerin
gasbedilmesinin, emperyalizme
ba¤›ml›l›¤›n bafl sorumlusunun or-
du oldu¤unu göremezler bu yüz-
den. Bu kurgusal dünya, kendileri-
ne ulusalc› demelerine ra¤men,
anti-emperyalist bir tutum tak›namamalar›n› da be-
raberinde getirir. ‹lhan Selçuk’lar›n, Ayd›nl›kç›lar›n,
Kemal Gürüz’lerin temsil etti¤i bu kesimlerin prati-
¤ine bak›n; emperyalizme, faflizme karfl› bir tav›rla-
r› yoktur. Sömürüye, katliamlara karfl› tav›rlar› yok-
tur. Bu çizginin neresi ulusalc›?

Laikse katledebilir, laikse emperyalizmle
her türlü iflbirli¤ini yapabilir!
“Ulusalc›lar” diye bir gücün bu ülkenin siyasi ya-

flam›nda hiç bir varl›¤›n›n olmamas› bir yan›yla da
bunun sonucudur. Çünkü onlar gerçek sorunlarla
u¤raflm›yorlar. Çünkü onlar kendi güçlerine (güçleri
ne kadarsa) güvenerek siyaset yapm›yorlar. ‹ktidar-
da SP ya da AKP olmay›nca, onlar›n bu ülke üzeri-
ne söyleyecek bir çift laflar› da kalm›yor.

Bu ülkeyi talan eden, bu ülkeyi kana bo¤an, en
koyu sansürleri uygulayan DSP-MHP-ANAP iktida-
r› karfl›s›nda iflte tam da bu konumdayd›lar. Üçü de
“laik”ti ya, o zaman mesele de yoktu!

Tahkim baflta olmak üzere, görülmemifl uflakl›k
yasalar›n› bu iktidar ç›kartm›flt›. Yolsuzluklar› bu ik-
tidar aklam›flt›. Türkiye tarihinin en büyük hapisha-
neler katliam›n› da bunlar gerçeklefltirmiflti. AB’ye
uyum yasalar›n›n en kapsaml›lar›n› da DSP-MHP-
ANAP iktidar› ç›karm›flt›. Ama onlar laik(!) ve ulu-
sal(!) oldu¤u için, “ulusalc›”lar onlara karfl› ç›kmad›,
tam tersine destekledi.

Ulusalc›l›k; anti-emperyalist tav›r ve mücadele-
dir! Ulusalc›, baflka deyiflle yurtsever, baflka deyiflle
vatanseverin gündeminin bafl›nda emperyalizm
olur. Emperyalizme karfl› direnifli örgütlemeyi bafl
görevi sayar. Ülke içindeki bafl düflman› ise, emper-
yalizmin iflbirlikçileri’dir.

Evet, AKP’ye karfl› her vatansever mücadele et-
meli; ama “fleriatç›” oldu¤u için de¤il, Amerikan ifl-
birlikçisi oldu¤u için! Evet, AKP’ye karfl› mücadele
etmeli; ama ülkemizdeki emperyalizmin bafl iflbir-
likçisi Genelkurmay’› da ay›rmadan.

“Ulusalc›”lar buna var m›?

25

Say› 66

29 Haziran 2003

“Ulusalc›”lara göre “fieriat”tan
baflka tehlike yok!

Ülkemizi emperyalistlerin çitli¤i haline getir-
mede, önceki iktidarlara flimdiden “fark atan”
AKP, deyimin tam anlam›yla emperyalistler için
çiftlikler yaratma yolunda. Fabrikalar, ormanlar,
madenler derken s›ra köylerimizi satmaya geldi.

1924’ten bu yana yürürlükte olan 442 say›l›
Köy Kanunu’nun 87’inci maddesi de¤ifltiriliyor.
Kanun teklifi AKP taraf›ndan haz›rland›, önü-
müzdeki günlerde Meclis gündemine getirile-
cek. Tabii, halk “AB’ye uyum, demokratiklefl-
me” gibi masallarla uyutulurken bu tür sömürü
ve talan yasalar› sessiz sedas›z geçirilmeye de-
vam edilecek.

Bu de¤ifliklik ile birlikte, emperyalistler (flir-
ket ya da kifli olarak) bast›r›p paray› isterse kö-
yün taman›n›, isterse herhangi bir miktarda ara-
ziyi sat›n alabilecek. Ve bu topraklar üzerinde
plantasyonlar (büyük sömürgeci tar›msal ifllet-
meler) kurabilecek. Yani bugüne kadar k›smen
GAP’da yaflanan (‹srail buradaki arazilerin bü-
yük bir k›sm›n› sat›n ald›) durum, yasal statüye
kavuflturulmufl olacak.

Önce Tar›m› Yokettiler,
fiimdi S›ra Topra¤› Satmakta

Önce Ege Çiftçiler Derne¤i Baflkan› Hulusi
Tanman’a kulak verelim;

“Sadece Ege’de de¤il, baflka bölgelerde de
Alman, ‹ngiliz çiftlikleri vard›. Kurtulufl Savafl›
ile bunlar devletlefltirildi. Devlet Üretme Çiftlikle-
ri haline getirildi. fiimdi eskiye dönüfl aray›fl›
var. Tar›mda üretimi cayd›ran politikalar nede-
niyle çiftçi zaten fakirleflti. Kanun de¤iflsin, erte-
si gün çiftçi topra¤›n› köyünü satmaya haz›r.
Bizler ya onlar›n yan›nda iflçi olarak çal›fl›r›z ya
da flehire göç ederiz.”

Nas›l ki, Kurtulufl Savafl› ile topraklar›m›zdan
kovulan emperyalistler, iflbirlikçi iktidarlar saye-
sinde her alanda ülkeyi yeniden ele geçirdiyse,
bu alanda da sat›fl ifli AKP’ye düfltü.

Önce ad›m ad›m tar›m› yok eden politikalar
uyguland›. Gerek önceki iktidar döneminde ge-
rekse AKP iktidar›nda fleker, tütün, çay, tah›l,
pamuk gibi bir çok alanda uygulanan politika-
lar, sübvansiyon politikalar› biliniyor. Ve bu po-

litikalar sonucunda “tah›l ambar›”ndan, bu¤day
ithal eden ülke haline getiriliflimizin aflamalar›
da köylümüzün feryad›na ra¤men gerçekleflti.

fiimdi s›ra, Tanman’›n belirtti¤i gibi, yaflaya-
maz duruma gelmifl köylünün topra¤›na el koy-
maya geldi.

Özellefltirmelerden, tar›m› yok eden politika-
lara kadar tümünde oldu¤u gibi, bu düzenleme-
yi de IMF istiyor, AKP yerine getirmeye haz›rla-
n›yor.

Ucuz Emek, Verimli Toprak;
AKP Emperyalist Tekellere Çal›fl›yor

“Bizim köylümüz” laf› dillerinden düflmez.
Çünkü onlar›n oylar›na ihtiyaçlar› var. En büyük
ihanetlerinin üzerini göstermelik bir iki uygula-
ma ile örtmeye çal›fl›rlar. AKP iktidar› emperya-
list tekellerin her iste¤ini yerine getirmede hiçbir
tereddüt göstermiyor.

Köylerimiz ve köylülerimiz AKP’nin tekellere
son peflkefli.

Peki neden emperyalist tar›m tekelleri böyle
bir yasan›n ç›kar›lmas›n› emrettiler AKP’ye?

“1) Zengin Avrupa ülkelerinde tar›m arazisi
azald›. Türkiye Avrupa’ya yak›nl›¤›, hava flart-
lar› ile tar›msal üretim için iyi bir yer. 2) Tüketi-
ci art›k hormonsuz üretim, ekolojik flartlar, kir-
lenmemifl toprak gibi konulara önem veriyor.
Türkiye’nin flartlar› bu konularda çok iyi. 3) Ta-
r›mda iflçilik ucuz. Tar›mda çal›flmaya haz›r çok
say›da insan var. 4) Türkiye’de tar›mda çal›fla-
cak her seviyedeki insan›n tar›m bilgisi ve dene-
yimi yüksek.” (Güngör Uras)

Plantasyon ve Latin Amerika Örne¤i

Emperyalist tar›m tekellerinin amac› belirtti-
¤imiz gibi büyük çiftlikler, yani tar›msal sömür-
gecilik literatüründeki ad›yla PLANTASYON’lar
oluflturmak. (Latifundia’lar da bir ileriki aflama-
s› olarak ayn› iflleve sahip oldular.)

Bu alanlarda üretim tek ürün üzerinden, yani
emperyalistlerin hangi ürüne ihtiyac› varsa o
ürün üzerinden yap›l›r. Bu sayede emperyalist-

26

Say› 66

29 Haziran 2003

“Her fieyi Satma”da S›ra Köylerde

AKP KÖYLER‹M‹Z‹
SATILI⁄A ÇIKARIYOR

ler o üründe uzmanlaflma ve verimlili¤i hedefler.
En yayg›n olarak Latin Amerika’da uygulan-

m›flt›r. Emperyalistler bütün bir Latin Amerika’y›
plantasyonlara çevirmifl ve toprak giderek ve-
rimsizleflirken (siz bunu topra¤›n katledilmesi di-
ye anlay›n) Avrupa ve Amerikal› emperyalistler
zenginleflmifl, orada yaflayan halklar korkunç bir
yoksulluk içinde b›rak›lm›flt›r. Latin Amerika
halklar› t›pk› madenlerinin ya¤malanmas›nda
oldu¤u gibi, verimli topraklar üzerinde otururken
nas›l aç kald›klar›na tan›k olmufllard›r.

“Tropikal ülkelere Avrupal›lar›n sald›rgan
müdahale biçimi olan” (Sömürgecilik Tarihi)
plantasyonlar, sömürgeci Avrupa’n›n ihtiyaçlar›
olarak flekillendi ve o dönem Avrupa emperya-
lizminin denetimindeki emperyalist sermayeye
hizmet ediyordu.

“fieker'e gerekli eleme¤i, bedava enerji ve in-
san gücünü sa¤lamak üzere Afrika'dan say›s›z
köle getirildi. Yeni Dünya'y› istilâ eden bu bencil
bitki ormanlar› k›r›p geçiriyor, topra¤›n do¤al ve-
rimlili¤ini ve humusunu ak›l almaz bir h›zla tü-
ketiyordu.” (Latin Amerika’n›n Kesik Damarla-
r›)

Toprak katledilirken sonraki ony›llarda köle-
ler yerine o ülkenin halklar› kullan›lmaya bafl-
land›. Onlar da tam anlam›yla bir köleydi. Plan-
tasyon iflletmecili¤i latifundialarla sürdürüldü,
kapitalistleflmede at›lan ad›mlarla geliflip sömü-
rü ve talan daha “ince” hale getirildi.

“D›fl talebe ba¤›ml› ve ço¤unlukla d›flar›dan
finanse edilen latifundia düzeni, Lâtin Ameri-
ka'n›n ekonomik geliflmesindeki önemli darbo-
¤azlardan biri ve halk y›¤›nlar›n›n yoksullu¤u-
nun bafll›ca nedenidir. Bu düzen, bol bol ucuz
iflgücüne sahiptir, el eme¤i art›¤›n› giderek artt›-
racak kadar da makinalaflm›flt›r. Art›k ne Afrika-
l› kölelere, ne de encomiendalara ihtiyac› kalma-
m›flt›r. Gülünç ücretler ya da küçücük bir toprak
parças›n› iflleme hakk›n› vererek bedavaya ça-
l›flt›rabilece¤i y›¤›nla insan vard›r nas›lsa. Hasat
zamanlar›nda açl›¤›n harekete geçirdi¤i bitmek
tükenmek bilmeyen iflçi ak›nlar› düzenin sürek-
lili¤ini sa¤lar.

Plantasyonlar›n iflleyifli, latifundialar gibi, do-
¤al zenginliklerin elendi¤i bir kalbura benzetile-
bilir. Dünya piyasas›yla bütünleflen her sektör
önce dinamik bir devre geçirir. Daha sonra ben-
zer ürünlerin rekabeti, topra¤›n giderek verimsiz-
leflmesi ya da daha iyi koflullara sahip bölgeler
bulunmas›yla kaybolup giderler. Üretimin bafl-
lang›ç hamlesinin yerini yoksulluk, ölümle bu-
run buruna bir hayat ve uyuflukluk al›r.” (Latin
Amerika’n›n Kesik Damarlar›; E. Galeano)

27

Say› 66

29 Haziran 2003

Baflbakanl›¤›n› Sat›l›¤a
Ç›karan Onursuzluk!
Ülkeyi “babalar gibi sat›fla” ç›kard› AKP. Utan-

mazl›k had safhada. Sat›fl fabrikalarla, köylerle s›n›rl›
kalm›yor. Kurulmas› planlanan Kamu Varlıkları Kuru-
mu (KVK) da, kamu binalar›n›n, yollar›n, köprülerin
ve barajlar›n sat›fl›n› yapacak.

“Arap sermayesini çekmeliyiz” diyen AKP ikti-
dar›n›n bunu nas›l yapaca¤› da böylece netleflmeye
bafll›yor. KVK, baflbakanl›k, cumhurbaflkanl›¤›, ba-
kanl›klar dahil olmak üzere bütün kamu mallar›n›
Araplara satabilecek ve devlet kurumlar› bu binalarda
“kirac›” olacak. Kiras›n› toplay›p, “mal sahibine”
gönderme ifli de KVK’n›n!

Resmi kamu binalar›n›, köprülerini, barajlar›n› da-
hi sat›fla ç›karan bir ülkenin onurundan, ba¤›ms›zl›-
¤›ndan sözedilebilir mi? Ad›m ad›m, parça parça sa-
t›lan kamu mallar›n›n sat›fl› tamamland›¤›nda ortaya
ç›kacak manzara flu: Oligarflinin Türkiye Cumhuriye-
ti kirac›, ülkenin sahibi sermayedarlar! Yani iflin özü-
ne uygun. Sermayedar›n Arap ya da Avrupal›, Ame-
rikal› veya onlar›n iflbirlikçileri olmas› bir ayr›nt›dan
ibaret. Mesele zihniyet ve sistem sorunu.

Tayyip Erdo¤an, IMF’ye hay›r diyenleri, “baflka
bir galakside yaflamakla” suçluyordu, Erdo¤an’›n ga-
laksisinde ülke pazarlar› kuruluyor, Tayyip’ler ç›¤›rt-
kan sat›c›lar gibi her fleyi sat›yor!

◆

“Tüccar Siyasetçi”
Böyle Satar!
Özellefltirme kapsam›nda 650 milyon dolara sat›-

lan PETK‹M’in halihaz›rdaki malvarl›¤› sat›fl bedelinin
neredeyse iki kat›. Yani PETK‹M’i alan, sadece fabri-
kalar›, üretimi elde etmekle kalm›yor, bir saat sonra
verdi¤i paran›n iki kat›n›n üzerine de oturmufl oluyor.

Buna göre;

Petkim’in 250 milyon dolar nakiti var. 3 ayl›k
ürün stoku, 7 ayl›k hammadde stoku haz›r. Son üç y›l-
da 300 milyon dolarl›k yat›r›m yap›ld›. Sadece Alia¤a
tesislerinin arazi de¤eri 200 milyon dolar. (Ki Yar›m-
ca ve di¤er tesisler bu hesaba dahil de¤il)...

Yani basit bir hesapla 1 milyar dolar› haz›r! “Tüc-
car siyaseti” böyle sat›yor memleketi. Bast›r 650 mil-
yon dolar› ertesi günü 1 milyar dolar›n sahibi ol. Fab-
rikalar bedavaya bile gelmiyor, devlet üzerine resmen
para veriyor. Erdo¤an’›n galaksisinde “zarar eden
K‹T’ler” demagojisinin arkas›nda çark böyle dönüyor.

Tayyip’in Galaksisinden...

Bir k›tan›n nas›l talan edildi¤ini anlatt›¤›
kitab›nda Galeano sonuçlar›na da örnek-
lerle yer verir;

“Brezilya'n›n kuzeydo¤usu ülkenin en
zengin yöresiyken flimdi en yoksuludur.
Barbade ve Haiti bugün sefalete mahkûm
insanlar›n yaflad›¤› kar›nca yuvalar› hali-
ne geldiler. fieker, Birleflik Devletler’in Kü-
ba üzerindeki hâkimiyetinin anahtar› ol-
du. Bütün tar›m› flekerden ibaret olan Kü-
ba'n›n topraklar› giderek verimsizleflti.

Kakao sayesinde Caracas oligarflisinin
kasalar› dolup taflt›. Pamuk Maranhao'da
birden parlad› ama çabuk söndü. Ama-
zon'da kauçuk plantasyonlar› birkaç ku-
rufl karfl›l›¤›nda kuzeydo¤udan getirtilen
iflçilere mezar oldu. Kuzey Arjantin ve Pa-
raguay'›n kebraço ormanlar›ndan flimdi iz
kalmad›. Yucatan'da sisal ekimi Yucatanl›-
lar için soyk›r›ma dönüfltü. Ard›nda çöller
b›rakan kahvenin, Brezilya, Kolombiya,
Ekvador ve Orta Amerika'n›n talihsiz ül-
kelerindeki meyvan›n da tarihi di¤erlerin-
den pek farkl› de¤ildir.”

AKP, ‹flçi, Köylü, Memur...
Bütün Halk›n Düflman›d›r

Bir ülke düflünün ki, iktidar köylere va-
r›ncaya kadar her fleyi sat›l›¤a ç›karm›fl ol-
sun, emperyalist sermaye dolafl›m›na hiz-
met etmekten, tekellerin istedi¤ini yap-
maktan baflka halkla hiçbir ilgisi olmas›n.
AKP iktidar› iflte böyle bir iktidard›r.

Geriye dönüp düflünün; bayram sada-
kalar›n›n d›fl›nda halk›n iflsizlik, yoksulluk
sorununa “çözüm” denilebilecek tek bir
düzenlemesine, yat›r›m›na tan›k olan var
m›? Yoktur.

Tersine iflçiye ‹fl Yasas›, memura Kamu
Reformu Yasas›, köylüye IMF patentli ya-
salar ile daha fazla yoksullu¤u, daha fazla
iflsizli¤i dayat›yor. En örgütsüz kesim olan
köylülük bu anlamda AKP için çok daha
“kolay lokma” olarak görülebiliyor. “Vur
abal›ya” misali sefaleti dayat›yor. Köylü
karfl› ç›kt›¤›nda da “gözünüzü toprak do-
yursun” diyor, daha olmad› dikiyor jandar-
may› karfl›s›na. Köylüye tek seçenek kal›-
yor; sefaletin köylerimizi yok etmesinin,
topraklar›m›z›n emperyalistlere, tekellere
peflkefl çekilmesinin önüne geçmek için;
örgütlenmek, soyguna, talana son verecek
halk iktidar› mücadelesine kat›lmak. Aksi-
ni söyleyen oyal›yor, aldat›yor demektir.

28

Say› 66

29 Haziran 2003

Yolsuzlukla Mücadele
fiovuna Devam
Kaçakç›lara Af!

“Damar›na girdik, yak›nda bu ülkenin nas›l soyul-
du¤unu herkes görecek...”

Tayyip Erdo¤an her toplant›s›nda buna benzer sözler-
le yolsuzluklara karfl› mücadele flovlar›n› sürdürürken, öte
yandan gümrük kaçakç›lar›na genel af çal›flmalar› da son
aflamaya geldi. Elbette bunu o toplant›lar›nda hiç dile ge-
tirmezler. Soygun “gizli”, soyguna karfl› mücadele flovdur
AKP için.

TBMM Adalet Komisyonu'nda kaçakçılıkla mücadele
tasarısı için oluflturulan alt komisyon çalıflmalarını tamam-
ladı. Tasarıya eklenen geçici maddeyle, kaçakçılık kapsa-
mında olan birçok suça af getirildi. Gerekçe ise, "adli
mercilerde birikmifl davaların ortadan kaldırılması, pa-
ra cezalarının tahsiliyle Hazine kaybının giderilmesi ve
el konulan eflya ile nakil vasıtalarının ekonomiye ka-
zandırılması" diye açıklandı.

“Kaynak” sa¤lama, “bar›fl” gerekçeleriyle vergi, imar
aflar›n›n ard›ndan af s›ras› kaçakç›lara geldi. Gerekçeleri
görüyor musunuz; adli mercilerde dava birikmifl... Çals›n,
soysun, sen yarg›lamamak için her türlü yasal bofllu¤u ya-
rat, sonra da dosya birikti diye affet!

Tescilli h›rs›zlar›n partisinin kaçakç›lar› affetmesi kadar
do¤al bir fley yok. AKP’ye yak›flan bu.

Yasa yürürlü¤e girdi¤inde kamuoyunca bilinen bir çok
kaçakç›l›k davas› da ortadan kalkm›fl olacak, ki resmi aç›k-
lamalara göre yaklaflık 5 bin dava düflecek. Bunlar aras›n-
da halen TBMM Yolsuzlukları Arafltırma Komisyonu'nca
ayrı bir dosya olarak incelenen ve sayısının 60 bin oldu¤u
belirtilen kaçak otomobillere de af gelecek.

Yolsuzluk flovlar›yla gizlenen soyguncuyu koruma dü-
zenlemeleri sadece afla da s›n›rl› de¤il. Alt komisyon tasa-
r›da öngörülen para cezalar›n› da çok bularak indirime git-
ti. Olaki, halk› soyarken yakalanan bir hortumcu, çald›¤›-
n›n belli bir miktar›n› geri vererek cezadan kurtulacak.

AKP yolsuzlukla böyle mücadele ediyor; halk›n gözünü
bu flovlarla boyay›p, öte yandan hizmet etmeye zorunlu
oldu¤u s›n›f›n, burjuvazinin ç›karlar›na uygun her türlü dü-
zenlemeyi yap›yor.

Yolsuzlukla mücadele koca bir yalandan ibarettir, siya-
si hesaplaflmalar, üç befl yolsuzlu¤un ortaya ç›kar›lmas›
yolsuzluk denizinde bir damla bile de¤ildir. Geçen haftaki
Ekmek ve Adalet’te belirtti¤imiz gibi; “50 y›ld›r yolsuz-
lukla, vurgunla yaflayan bir düzende bir iki sorufltur-
may› fliflirmek; batakl›¤›n üzerini cilalamakt›r. AKP, te-
mizlik flovu yapamaz. Baflbakan› ve bakanlar› yolsuz-
luk san›¤› olan, dokunulmazl›k z›rh›na sar›lanlar hiçbir
yolsuzlu¤un üzerine gidemez.”

Bo¤aziçi Üniversitesi ö¤retim üyelerinden
Prof. Yılmaz Esmer taraf›ndan yap›lan ve “en bü-
yük 500 flirketi” kapsayan Ekonomik Seçkinler
De¤erler Arafltırmas› sonuçlar› Milliyet’ten Meral
Tamer’in köflesinde yay›nland›. (21 Haziran)

Prof. Esmer'in “Ekonomik Seçkinlerimiz” ad›-
n› verdi¤i iflbirlikçi tekelci burjuvazinin anketin-
den en çok hangi kuruma güvendikleri sorusun-
da, ilk s›ray› % 90.2 ile ordu al›rken, onu daha
geri oranlarla TRT, TÜS‹AD, NATO, BM, AB,
TOBB ve IMF izliyor.

En Büyük Güven Ordu’ya ve
Emperyalist Kurumlara

Ordu, ony›llard›r bu ülkede tekelci burjuvazinin
ç›karlar›n›n bekçili¤ini yap›yor. Bunu en iyi bilen-
ler de elbette burjuvazinin kendisi. Onlar›n sömü-
rü ve soygun düzeni sürsün diye onlarca katliam,
onbinlerce infaz, kay›p, iflkence gerçeklefltirildi bu
ülkede. Böyle bir “güven”in oluflmas› için, iki cun-
ta yap›ld›. Tekelci burjuvazi “gülme s›ras› flimdi
bizde” sözleriyle karfl›lad› 12 Eylül cuntas›n›.

AB, IMF, NATO gibi emperyalist kurumlarsa
ba¤l› olduklar› emperyalist kapitalist sistemin te-
mel ayaklar›ndan üçüdür. Bu siyasi, ekonomik ve
askeri örgütler bütün dünyada halklar›n düflman›
olurken, kapitalist çark›n dönmesinin güvencesi-
dirler. Amerikan imparatorlu¤unun iflgalleriyle
birlikte NATO’nun eski önemi bugün tart›fl›l›yor
olsa da, tekelci burjuvazinin siyasi olarak ifade
etti¤i emperyalist askeri güçtür. Onlar için ABD
ordusu da ayn› anlam› tafl›r bu nedenle.

Tekelci burjuvazinin güven s›ralamas›nda, gö-
rünürde de olsa, bu ülkeyi yöneten ne iktidar var,
ne de TBMM. Göstermelik de olsa “halk›n irade-
si” kavram› onlar›n literatüründe hiç olmaz. Bak-
t›klar› pencere s›n›f ç›karlar›n›n penceresidir. Sa-
k›n ordu ile kast ettiklerinin bu ülkeye ait bir ku-
rum oldu¤unu düflünmeyin. Çünkü bizim gibi ye-
ni-sömürge ülkelerde oligarflinin ordusu ile em-
peryalizmin kurumlar› ayn› amaca hizmet eder-
ler. Ordu, 1950’lerden bu yana emperyalizm ad›-
na ülkemizi iflgal eden bir ordudur.

Halk›n ve Burjuvazinin Ç›karlar›

Ayn› sorular›n halka soruldu¤unu düflünün, ki
bu flekilde anketlerde zaman zaman yay›nlanm›fl-
t›r. Emperyalist kurumlar›n ad›n› bile bulamaz,
aksine IMF, NATO gibi kurumlar›n düflman›m›z

oldu¤u sonucunu al›rs›n›z.
‹flbirlikçi tekelci burjuvazi ile halk›n ç›karlar›

bir olmad›¤› için “dostlar›” ve “düflmanlar›” da
do¤al olarak farkl› olmak zorundad›r. Burjuvazi
için “dost”, “güvenilir” olan her zaman halk için
“düflman”, “güvenilmez”dir. Ordu konusunda on-
y›llara dayanan bir yan›lg› sözkonusu olsa da,
Amerikan ç›karlar›n›n bekçisi ordu gerçe¤inin her
geçen gün daha aç›k olarak ortaya ç›kmas› bu
konudaki yan›lg›y› da süreçle birlikte de¤ifltire-
cektir.

Burjuvazi s›n›fsal düflünüyor, s›n›f ç›karlar›n›n
gözüyle bak›yor. Bizler de halk olarak, iflçisi, köy-
lüsü, memuru, gecekondulusu, gençli¤i ile s›n›f-
sal düflünmeliyiz.

Düflünülmedi¤inde ne olur; sendikac›s› Cum-
hurbaflkan›’ndan, burjuvazinin en çok oyu verdi¤i
CHP’den medet umar, emperyalist AB’nin ç›kar-
lar›yla proletaryan›n ç›karlar›n› ayn›laflt›rmaya
çal›fl›r ve emekçileri aldat›r. AB’cilik bayra¤›n›
sallayanlar›n burjuvazi d›fl›nda, kendisine emek-
ten yana diyenler olmas› bu nedenle temelden bir
çarp›kl›¤›n ürünüdür. Bunun çeflitli nedenlerini
birçok kez dile getirdik. “AB’ye girdi¤imizde flu
ekonomik, siyasi haklara kavuflaca¤›z” propa-
gandas›n›n as›l sahibi de bu kesimler de¤il, burju-
vazidir. Hem emekten yana olup hem AB’ci olu-
namaz. Bu bilime, s›n›flar gerçe¤ine ayk›r›. Burju-
vazi kendi s›n›f ç›karlar›na s›k› s›k›ya sahip ç›kar-
ken, emekçilerin bu bilinci yitirmeleri için türlü
oyanlar› sahneye koyar. AB propagandas› da bu
oyunlarda sadece birisidir.

Net olmam›z gereken tek gerçek, burjuvazinin
ç›kar›na olan bizim ç›karlar›m›za de¤ildir.

‹slamc›n›n AKP Çarp›tmas›

Anketin bir baflka sorusu da; son seçimde
hangi partiye oy verdiklerine iliflkin. Bunun oran-
lar›nda ise, % 62'si CHP'ye, % 5’i AKP’ye, % 10’u
ANAP'a fleklinde s›ralan›yor.

AKP’nin sesi Yeni fiafak’ta yazan Fehmi Koru

29

Say› 66

29 Haziran 2003

‹flbirlikçi Tekelci Burjuvazi
ORDU’ya ve NATO’ya Güveniyor

‹flbirlikçi tekelci burjuvazi s›n›f tavr›n› göste-
riyor; en çok orduya ve emperyalist kurumla-
ra güveniyor.
Peki biz kime güvenece¤iz?
Halk›n kendi gücünden, örgütlenmesinden
baflka güvenece¤i hiçbir kurum, güç yoktur!

AKP döneminin bafllamas›yla birlikte "Seçkinler dö-
neminin bitti¤i" tespiti yapt›¤›n› hat›rlat›yor ve “fleri-
at-laiklik” çat›flmas›n›n özünde de “seçkinler”in AKP
yönetimini kendi iktidarlar›na müdahale olarak gör-
mesinin yatt›¤›n› dile getiriyor. (22 Haziran) Koru,
bununla da kalmay›p, taraflar› “seçkinler ve seçkin
olmayanlar” diye tasniflendirip, yaflanan “kavga”n›n
“bir çeflit ‘sınıf kavgası' olarak bile görmenin müm-
kün” oldu¤unu söylüyor.

Birincisi; “laiklik-fleriat” çat›flmas› bir iktidar kav-
gas›d›r. Bu do¤ru. Ancak sözü edildi¤i gibi yoksullar-
la burjuvazi aras›ndaki kavgan›n yans›mas› de¤ildir.
Çeflitli kesimlerin türlü hesaplarla taraf oldu¤u ege-
men s›n›flar›n kendi içindeki iktidar kavgas›d›r. Taraf-
lardan birinin “islamc›” görünmesi, ordunun Kema-
list görünmesi kadar sahte ve aldat›c›d›r.

‹kincisi; Koru s›n›f kavgas›n›n ne oldu¤unu da,
AKP’nin ezilen s›n›flar› temsil etmedi¤ini de çok iyi
bilir. Çarp›tmada as›l buradad›r.

AKP’ye oy verenlerin yoksul halk olmas›, tekelci
burjuvazinin son seçimdeki tercihinin CHP olmas› bu
gerçe¤i de¤ifltirmiyor. Sömürge ülkenin parlamento
seçimlerinin halk›n örgütsüzlü¤ünün had safhada ol-
du¤u bir ülkede nas›l flekillendi¤i biliniyor. En çok
oyu alan›n halk› en çok temsil etti¤i basit bir burjuva
demagojisidir. Ben zenginleri severim diyen Özallar›n
yüzde 45 oy ald›¤› bir ülkedir Türkiye. Bunun neden-
leri ayr› bir tart›flma oldu¤u için geçiyoruz.

AKP’nin çeflitli nedenlerle burjuvazinin tercihi ol-
mad›¤› biliniyor. Ancak bu AKP’nin temsil etti¤i s›n›-
f›n burjuvazi olmad›¤›n›n tek bafl›na kan›t› de¤ildir.
As›l belirleyici olan siyasi, ekonomi politikalar›nda
kimin ç›karlar›na nas›l hizmet etti¤idir. Ki bu konuda
7 ay gibi k›sa bir sürede AKP iktidar› çok ciddi ad›m-
lar atm›fl, burjuvazinin ç›karlar›n› en iyi kendisinin
temsil etti¤ini ispatlam›flt›r.

Bu nedenle “seçkinler döneminin bitti¤i” vs. saf-
satad›r. Tayyip Erdo¤an’›n ifl yasalar›n› ç›kar›rken,
IMF program›n›, AB yasalar›n› ç›kar›rken kimden
destek istedi¤i, TÜS‹AD’›n hangi toplant›lar›nda “sa-
taca¤›z her fleyi ama peflkefl çekiyor diyorlar” sözle-
rinin “dinlemeyin onlar›” diye alk›flland›¤› ve Tay-
yip’in “dinlemeyece¤im, siz de destek verin” dedi¤i
s›r de¤il.

Keza, Fehmi Koru, “halkın bütününden kopuk,
genelin e¤ilimini asla temsil etmeyen, sevgisi halkın
sevgisini, nefreti halkın nefretini yansıtmayan bir
'seçkinler sınıfı', nasıl olacak da, ekonomik a¤ırlı¤ı
oranında siyasette de varlı¤ını sürdürebilecek?” der-
ken de yan›l›yor.

Söylemi ne olursa olsun, sistemin çarklar› yerinde
durdukça ister AKP isterse baflka bir parti iktidar ol-
sun; iflbirlikçi tekelci burjuvazi siyasette varl›¤›n› hep
sürdürecek, gerçek yöneten olmaya devam edecek-
lerdir. 7 ayl›k AKP icraatlar› bunun kan›t›d›r. Ötesi
demagoji ve yaland›r.

30

Say› 66

29 Haziran 2003

AKP Demagojisine IMF ve
TÜS‹AD Nokta Koydu

IMF’yle Devam!

Geçti¤imiz iki hafta içinde en çok tart›fl›lan
konulardan biri Tayyip Erdo¤an’›n, 2004 y›l›n-
da IMF ile iliflkileri keseceklerini aç›klam›fl ol-
mas›yd›. Yaland› elbette, dile getirdi¤imiz gibi,
böyle bir niyet olmufl olsa dahi, bu düzen sür-
dükçe Türkiye’nin borçlar›n› ödeyebilmesi
mümkün de¤ildi.

Nitekim IMF ve TÜS‹AD tart›flmaya son
noktay› koydu. Burjuva bas›n›n “sayemizde iyi-
siniz, devam edin” bafll›¤›yla veciz bir flekilde
verdi¤i IMF aç›klamas›nda, “Yeni stand-by ko-
nusunda IMF'nin Türkiye'den yeni beklentisi
yok. Ancak bunu tartıflmak için erken” denir-
ken, TÜS‹AD daha net ifade etti:

“Biz tamamiyle aksi kanaatteyiz.
Türkiye, IMF programını 2006'ya ka-
dar uzatmalı!”

IMF, AKP’ye, “b›rak bu oyunlar›, zaman›
gelince IMF’yle iliflkileri nas›l kesiyormuflsun,
görürüz” demeye getirirken, TÜS‹AD Baflkanı
Tuncay Özilhan; “senin halk› aldatmak için
söyledi¤in yalanlar, alaveren dalaveren, hesa-
b›n kitab›n bizi ilgilendirmez, sen bizim ç›karla-
r›m›z› koruyacaks›n. Bunun yolu da bu progra-
m› uygulamakt›r.” diyor.

‹flte IMF, iflte TÜS‹AD;
AKP onlara ra¤men IMF’yle iliflki kesebilir

mi? Hatta akl›ndan bile geçirebilir mi?
Yapamaz. Onun tek hesab› günü kurtar-

mak, halkta umut, beklenti yaratmakt›, olmad›.
Temsil etti¤i kesimler tekzip etti ilk

olarak.
Üstelik bununla da yetinmedi TÜS‹AD, f›r-

sat bu f›rsat IMF program›na harfiyen uyum ko-
nusunda yeniden uyard› ve IMF’ye verilen taah-
hüdü hat›rlatt›:

“AB üyeli¤i konusunda gösterilen kararlı-
l›k IMF programın›n yerine getirilmesinde de
sürdürülmeli. Kaldı ki tüm limitleri zorlaya-
rak aldı¤ımız borçların ödenmesi sürecinde
de IMF denetimi altında olma konusunda bir
taahhüdümüz oldu¤u unutulmamalıdır.”

Burjuvazi AKP’nin oy kayg›s›yla, halk›n
IMF’ye tepkisine hitap etme ad›na yapt›¤› he-
saplara ald›rmaz elbette. O, sadece kendi ç›ka-
r›n› düflünür. AKP ise hizmet etti¤i kadar onlar
için bir anlam ifade eder.

Kamuya ait iflyerlerindeki iflçileri kapsayan
Toplu Sözleflmelerde AKP hükümetinin emekçi-
ye reva gördü¤ü “zam oran›” beli oldu;

SIFIR ZAM!
TÜRK-‹fi ile hükümet aras›nda sürdürülen

görüflmelerde sermayenin iktidar› AKP, ilk altı
ay sıfır, ikinci altı ay yüzde 7, üçüncü ve dördün-
cü altı aylar için ise yüzde 5’er zam önerdi. S›f›r
zamm›n gerekçesini, daha önceki dönemde ya-
p›lan toplu sözleflme uyar›nca enflasyon farkın-
dan dolay› 1 Ocak 2003’te ücretlere yapılan
yüzde 6.2 oranındaki zamm› gösteren AKP’ye
Türk-‹fl cevab›, bunun bir “flark kurnazlı¤ı” oldu-
¤u fleklinde oldu ve ilk altı ay için gerçekleflen
enflasyon oranında zam ve yüzde 10 refah payı
istendi.

Türk-‹fl’e ba¤lı sendikalar›n yürüttü¤ü sözlefl-
me görüflmelerinde ise çeflitli iflyerlerinde çal›-
flan 20 bin 197 iflçi ad›na grev karar› al›nd›.
Türk-‹fl taraf›ndan yap›lan aç›klamada, 16 bin
201 iflçinin grev kararı aflamasında bulundu¤u,
130 bin 68 iflçi için yap›lan görüflmelerin arabu-
lucuda oldu¤u, 94 bin 471 iflçi adına yürütülen
görüflmelerde ise uyuflmazlı¤a gidildi¤i belirtildi.
Halen 191 bin 576 iflçi içinse görüflmeler sürü-
yor.

AKP Emekçilere Karfl› Pervas›z
Sermaye AKP’ye Destekçi

S›f›r zamm›n reddedilmesinin ard›ndan, hü-
kümet sözcüsü Cemil Çiçek ve Baflbakan Tay-
yip Erdo¤an yapt›¤› konuflmalarla, AKP iktidar›-
n›n emekçiye karfl› düflmanl›¤›n› kustular.

Cemil Çiçek, kamu Toplu ‹fl Sözleflmelerinde
“iflsizlerin de dikkate alınaca¤ını, ...asgari üc-
retle çalıflmaya hazır milyonlarca iflsizin oldu-
¤unu” söylerken, benzeri bir tehdidi de Tayyip
Erdo¤an yapt›:

“‹fliniz oldu¤una dua edin, zam isteme-
yin.... Varsa veririz, yoksa nereden verece¤iz...”

Hortumculara, “güvenlik” diye diye terör de-
magojisi yapan orduya, polise, silahlanmaya,
emperyalist tekellere ve iflbirlikçilerine trilyonlar
ak›t›l›rken emekçiye karfl› nas›l pervas›zca teh-
ditler savurduklar›, “vermiyoruz, ne yapabilirsi-
niz ki”, havas›nda flantaj yapt›klar› ortada. O

kaynaklar›n nerede nas›l kimlere peflkefl çekil-
di¤ini art›k sokaktaki çocuk dahi biliyor.

Koyar›z kap› önüne, asgari ücretle çal›flacak
olanlar› al›r›z! AKP iktidar›n›n emekçiye yaklafl›-
m›n›n özü özeti bu ifade de çok aç›kt›r.

Eme¤inin hakk›n› isteyen iflçilere karfl› iflsiz-
ler tehdidini kullanmak yüzy›llard›r kapitalistle-
rin en s›k baflvurdu¤u yollardan biridir. Binlerce
direnifl yaflanm›fl sadece bu nedenle. Kan dökü-
lerek haklar kazan›lm›flt›r. Ama ihanet yasas›
sonras› bu haklardan sözetmek bile lüks haline
gelmifltir.

AKP iktidar› da kamu iflçisine T‹SK baflkan›
Refik Baydur’un gözüyle bak›yor. Ne kadar çok
sömürüp, ölmeyecek kadar, daha do¤rusu üre-
tecek kadar›n› verirsem yeter diye düflünüyor.
Emekçileri düflman olarak görüyor.

Ne diyor Refik Baydur;
“Ülkenin içinde bulundu¤u flartlarda feda-

kârlık yapmak gerekiyor. Sıfır zam tabi ki olabi-
lir, hatta eksi zam da olabilir ama yasalar geri-
ye gidifle engel.”

Demek ki, yasal engel olmasa iflçinin ald›¤›
maafl›n yar›s›n› da geri alacak patronlar. AKP
iktidar›n›n emekçilere karfl› her sald›r›s›nda pat-
ronlar yan›nda. Her sald›r› patronlar›n ç›karlar›
için. Kamu sözleflmelerinin özel sektöre örnek
teflkil etmemesi aç›s›ndan bu sözleflmeler pat-
ronlar› da ilgilendiriyor.

“Fedakârlık” demagojisine ise de¤inmeye bi-
le gerek yoktur. Ony›llard›r emekçilerden, halk-
tan istendi o fedekarl›k. Fedakarl›¤›n kimin için
oldu¤u da her seferinde ortaya ç›kt›. IMF talan›
sürsün, bat›k bankalar kurtar›ls›n, tekellerin ka-
sas›na daha fazla kredi aktar›ls›n diye her iktidar
halktan fedakarl›k istedi.

Pervas›zl›¤›n Kayna¤›:
Sendikac›l›¤›n ‹haneti ve
Ciddiyetsizli¤i

AKP iktidar›n›n bu kadar pervas›z olmas›n›n
nedeni konfederasyonlard›r. B›rakal›m daha ön-
ceki süreci, Kölelik Yasas›’n›n (‹fl Yasas›) ç›kar›l-
mas› sürecinde sendikac›l›¤›n ihanetine herkes
tan›k oldu.

31

Say› 66

29 Haziran 2003

İKTİDAR PERVASIZ
SENDİKACI CİDDİYETSİZ

‹flçiye
s›f›r
zam!

S›f›r zamma karfl› yap›lacak eylemlere iliflkin
Türk-‹fl baflkan› Salih Kılıç’›n aç›klamas› flu:

“Önümüzdeki günlerde toplanacak Baflkan-
lar Kurulumuz'da espri eylemleri, ayrıca yasal
prosüdürlerimizin hızlandırılması ve dolayısıyla
Baflkanlar Kurulumuz'dan alaca¤ımız kararlar
ve destekle eylemlerin neler olabilece¤ini ortaya
koyaca¤ız. Esprili eylemler yapaca¤ız. Karar-
lar çıktı¤ı zaman görürsünüz.”

‹ktidar, T‹SK pervas›zca tehditler savuruyor,
emekçiler her mitingte, gösteride “genel grev”
sloganlar›n› hayk›r›yor, ihanet sendikac›l›¤›n›
protesto ediyor, Türk-‹fl de esprili eylemlerden
sözediyor!

Bu sendikac›l›k anlay›fl› sermayeyi, iktidar›
pervas›zlaflt›r›yor. ‹ktidar da, “eksi zam”dan sö-
zeden sermaye de bu anlay›fl›n bir direnifl pers-
pektifine sahip olmad›¤›n›, hatta hak alma diye,
emekçinin al›nterine sahip ç›kma gibi bir soru-
nu olmad›¤›n› biliyor. Sivil toplumcu eylem an-
lay›fl›n›n en fazla yakas›na “s›f›r zamm› kabul et-
miyoruz” kokartlar› takmaktan, bir kaç gösteri,
bas›n aç›klamas› yapmaktan öteye gidemeye-
ce¤ini biliyor.

“Ücret sendikac›l›¤›”ndan bugünkü sendika-
c›l›¤a gelindi. Ülkemiz sendikac›l›¤›, ekonomist
sendikac›l›¤›n sonuçta ekonomik haklar› da ko-
ruyamaz hale geliflinin örne¤idir.

Sendikac›l›k, emekçinin haklar›n› koruma,

32

Say› 66

29Haziran 2003

KESK Mitingleri
Sürüyor

KESK’in, "Kamu Reformu Al-
datmacas›na, Personel Rejimi
Yasas›na, Nema ve Ücret Gasp-
lar›na Hay›r" kampanyas›nda

düzenledi¤i bölge mitingleri sürüyor. 21 Hazi-
randa Ayd›n, Kayseri, Dersim’de yap›lan mi-
tinglerde binlerce emekçi AKP iktidar›n› protes-
to etti ve Türk-‹fl’i birlikte mücadeleye ça¤›rd›.

Ayd›nda yap›lan mitinge 3 binden fazla
emekçi kat›ld›. Haklar ve Özgürlükler Cephesi
ve baz› DKÖ ve partilerin de kat›ld›¤› mitingte,
"IMF Defol Bu Memleket Bizim, Sadaka De¤il
Toplu Sözleflme" sloganlar› at›ld›.

Haklar ve Özgürlükler Cephesi’nin "Emekçi-
yiz Hakl›y›z Kazanaca¤›z" pankart›yla kat›ld›¤›
mitingte konuflan KESK Genel Baflkan› Sami
Evren, demokratikleflme, düflünce ve örgütlen-
me özgürlü¤ü, sendikal hak ve özgürlüklerin
önündeki engellerin kald›r›lmas› taleplerini içe-
ren bir konufl yapt›.

◆

Tekel ‹flçisi Direniyor

Özellefltirmeye karfl›
mücadele eden Tekel
iflçilerinin eylemleri sü-
rüyor.

20 Haziranda bütün
iflyerlerinde eylem ya-
pan Tekel iflçileri fabri-
kalarının çevresine in-
san zinciri oluflturarak
özellefltirmeye karfl› di-

renecekleri mesaj›n› yinelediler.
Adana, ‹stanbul, Diyarbak›r, Bitlis’te aileleri

ile birlikte eylem yapan iflçiler “TEKEL’i satanı
biz de satarız”, “Geliyor geliyor genel grev geli-
yor” sloganları att›lar.

◆

“15-16 Haziran Nostalji
De¤il, Güncel Görev”

Ankara Temel Haklar ve Özgürlükler Derne-
¤i giriflimi 15-16 Haziran direniflinin y›ldönü-
münde düzenledi¤i eylemle yeni direniflleri ya-
ratman›n güncel görev oldu¤unu belirtti ve ifl
yasas›n› protesto etti.

"Kölelik yasas›na hay›r, 15-16 Haziran flehit-
leri ölümsüzdür" sloganlar›n›n at›ld›¤› eylemde
yap›lan aç›klamada flöyle denildi;

“15-16 Haziran direniflini örgütleyen de, tari-
he güçlü bir direnifl olarak miras b›rakan da ifl-
çilerdir. Bu direniflin karar› masa bafl›nda de¤il,
fabrikalarda al›nm›flt›r. ‹flçi s›n›f› özelinde tüm
halka dayat›lan, örgütsüzlük ve teslimiyet yeni
ifl yasas›nda kendini bir kez daha gösteriyor.
Bu yasa karfl›s›nda yap›lmayan ve yap›lmas›
gerekendir 15-16 Haziran. Ankara Temel Haklar
ve Özgürlükler Derne¤i giriflimi olarak, 15- 16
Haziranlar› yaratan iflçi s›n›f›n› selaml›yor, bu
yasa karfl›s›nda halk›n örgütlenerek haklar›n›
alabilecek gücü oldu¤unu bir kez daha ilan edi-
yoruz. Baflta iflçiler olmak üzere herkesi girifli-
mimizin bir parças› olma ve temel hak ve özgür-
lüklerimiz için mücadele etmeye ça¤›r›yoruz.
Ekmek ve adalet için direniflte flehit düflenlerin
an›s› önünde sayg›yla e¤iliyoruz, an›lar›n› yeni
15-16 haziranlarda yaflatmaya devam edece-
¤iz.."

c›l›¤a gelindi. Ülkemiz sendikac›l›¤›,
ekonomist sendikac›l›¤›n sonuçta
ekonomik haklar› da koruyamaz
hale geliflinin örne¤idir.

Sendikac›l›k, emekçinin haklar›n›
koruma, gelifltirme, olmaktan ç›k›p
s›n›f mücadelesi nden kopuldukça
eme¤in hakk›n›n patron masalar›n-
da sat›fl›na dönüfltü. Bugünkü geli-
nen aflama tam da bu noktad›r.

Böyle bir sendikac›l›¤›n karfl›s›n-
da iktidarlar neden pervas›z olma-
s›nlar ki!

Peki Türk-‹fl daha ciddi eylemler
yapamaz m›? Elbette yapabilir. Ama
bu, s›n›f›n ç›karlar›na sahip ç›kt›¤›
için olmayacakt›r. ‹ktidar›n perva-
s›zl›¤›na karfl› flalterleri indirmeyi
“tehdit” olarak dahi dile getireme-
yen, esprili sivil toplumcu eylemler-
den sözeden bir sendikac›l›k anlay›-
fl› ancak taban›n zorlamas› ile bir
noktaya kadar harekete geçebilir.
Ya da 28 fiubatlar’da oldu¤u gibi
baflka güçlerin iktidar savafl›n›n ale-
ti olarak kullan›l›r.

Ne diyor Tayyip Erdo¤an;
“Lütfen bizi fazla yormay›n. Bu

ülkeyi bugünlere getiren iktidarlara
tak›nmad›¤›n›z tavr› bize tak›na-
mazs›n›z.”

‹flçiyi açl›¤a mahkum etme
amaçl› olarak söylenmifl olsa da,
Erdo¤an sendikac›lar›n son on y›l-
daki ihanetlerini yüzlerine vuruyor,
MGK sendikac›s› olduklar›n› hat›rla-
t›yor. “Biz sizi biliyoruz, esip gürle-
menizin anlam›n› da biliyoruz” diyor
AKP.

Tüm bunlara Türk-‹fl’in verebile-
ce¤i bir cevap yok.

Emekçilerin cevab› ise, ilk olarak
bu sendikac›l›k anlay›fl›n›n sorgu-
lanmas›d›r. Gücümüze güvenerek
iktidar›n pervas›zl›¤›na üretimden
gelen gücümüz dahil ciddi direnifl-
lerle karfl›l›k vermektir.

Toplu ifl sözleflmeleri, baflka he-
saplar devreye girmedikçe sendika-
c›l›¤›n yeni bir ihanet anlaflmas›na
kadar gidecek, iflçi oyalanacak,
sonra sat›fl gerçeklefltirilecektir. Bu
senaryo onlarca kez oynand› bu ül-
kede ve art›k herkes ezberledi.

33

Say› 66

29 Haziran 2003

Yoksul Yerini Bilmeli!
Bir süredir medya Armutlu’da yaflanan y›k›m öncesi ke-

flif çal›flmalar›n› ve buna karfl› halk›n tepkilerini yans›t›yor.
Yüzlerce aile sadece yaflamak için bir gecekondu istiyor;
ne villa, ne kat, ne de yat... Bu ay kiray› nas›l ödeyece¤im
diye düflünmedi¤i ya da akrabalar›n›n yan›nda s›¤›nt› ola-
rak yaflamak zorunda kalmayaca¤› iki göz gecekondu.

Sesleri duyar gibiyiz; iyi ama onlar da kamu arazisi üze-
rine ev yapm›fllar, üniversite arazisini iflgal etmifller...

Geçin bu demagojileri. Kamusunu, arazisini bizzat dev-
letin emperyalist tekellere peflkefl çekti¤i, bo¤aza naz›r or-
manl›k arazilerinin herkesin gözleri önünde nas›l yak›l›p,
kesilip villalar yap›ld›¤›n› gördü¤ü bir ülkede hiçkimse yok-
sul halk›n bar›nma hakk›n› bu demagojilerle gaspedemez.

Devlet, bar›nma sorununun çözümünde yok, halk›n
sa¤l›¤›nda yok, e¤itiminde yok... Peki nerede var?

Armutlu halk›n›n protestosunun karfl›s›nda, evlerini y›k-
t›rmamak için direnen halka biber gaz› s›karken, gaz bom-
balar› atarken var.

‹flin özü, Yoksulun bo¤az manzaral› bir yerde oturmas›
“olay”d›r; y›llard›r Bebek’ten gelip Etiler’in gazinolar›na git-
mek için Küçükarmutlu’dan geçmek zorunda olan burjuva-
lar›n iç geçirdi¤i, bu çapulcular›n ne ifli var burada dedi¤i
yoksullara hak de¤ildir bu yerler. Küçükarmutlu’yu halk›n
direnifli sayesinde y›kamad›lar, flimdi s›ra Büyükarmut-
lu’da. Demek ki, sorun “terör yuvas› Küçükarmutlu” soru-
nu de¤ilmifl.

Dedi¤imiz gibi as›l mesele yoksullara reva görülen ya-
flam biçimi, onlar›n “yaflamalar›” için lütfedilen, kentin en
ücra köflelerindeki barakalardan olmay›fl›d›r bu yerlerin.
Her alanda karfl›m›za ç›kar düzenin bu bak›fl aç›s›.

Yoksulun es kaza iyi bir hastanede tedavi görmesi de
“düzenin lütfu”dur. Es kaza iyi bir okula gitmesi do¤al ol-
mayan bir durum olup, özgürlüklerin göstergesidir. Yoksul-
lardan arada çok zengin olan flark›c›lar, futbolcular ç›kabi-
lir; o da düzenin yoksula ba¤›fl›d›r; Ama bunlar istisnad›r ve
istisna olarak kalmal›d›r; yoksul yerini bilmelidir! Haktan,
hukuktan, eflitlikten, insan gibi yaflama hakk›ndan, sa¤l›k-
l› beslenme ve bar›nma hakk›nda söz bile etmemeli, akl›n-
dan dahi geçirmemeli, kentlerin en güzel yerlerinden uzak
durmal›, mümkünse zenginlerin gözüne dahi görünmeme-
lidir!

Bu düzen de¤iflene kadar yoksula reva görülen bu ya-
flam her alanda dayat›lmaya devam edilecektir.

Meclis Yolsuzlukları Arafltırma Komisyonu,
yolsuzluk, usulsüzlük yap›ld›¤› aleni olarak yaz›l›p
çizilen, Türk Hava Kuvvetleri için 1,5 milyar do-
larlık Havadan Erken ‹hbar ve Kontrol Uça¤ı
(AWACS) alımıyla ilgili belgelere ulafla-
m›yor.

Meclis Yolsuzlukları Arafltırma Ko-
misyonu, Savunma Sanayii Müsteflarlı-
¤ı’ndan konuya iliflkin bilgi-belge istedi.
Ald›¤› cevap bu ülkede ordunun hiçbir
yolsuzlu¤unun, soygununun soruflturu-
lamayaca¤›n› bir kez daha hat›rlatt›.

‹stenen bilgi ve belgeleri vermeme-
nin gerekçesi; “yabancı uyruklu firma-
nın ticari sırrı” idi.

Komisyon cevab› tatmin edici bul-
mad›¤›n› belirterek yeniden belge iste-
di. ‹stenen belgeler gönderilmifl olsa
dahi, (ki ordu her fleyiyle ortaya ç›kan
Susurluk iliflkilerinde bile TBMM komis-
yonunu takmam›fl, Veli Küçük’ü ifade
için göndermeyerek korumaya alm›fl-
t›r.) soruflturmadan hiçbir sonuç ç›k-
mayacakt›r. Aksi, generallerin san›k
sandalyesine oturtulmas› demektir. Mil-
li Savunma Bakanl›¤› (MSB) sadece
imza makam›d›r. ‹halenin, soygunun, yolsuzlu¤un
as›l sahibi generallerdir.

Amerika’ya ve orduya yaranmak için Abdullah
Gül baflbakanl›¤› döneminde ihale anlaflmas›n›
imzalayan AKP hükümeti halk›n cebinden çal›nan
1,5 milyar dolar›n siyasi sorumlusudur.

Boeing’in S›rr›, Generallerin S›rr›d›r

“Yabanc› firma” dedikleri, AWACS’lar›n al›nd›¤›
Amerikan Boeing firması.

Amerikan tekellerinin “s›r”lar›n› korumak or-
duyu neden bu kadar ilgilendiriyor acaba!?

O “s›r”r›n alt›nda kaç milyon dolarl›k yolsuzluk
yat›yor?

‹flte özet olarak yolsuzlu¤un nas›l yap›ld›¤›;
“Amerikan Boeing firması, anlaflmadaki yü-

kümlülüklerini eksiksiz yerine getirmedi ve fiyat
ayarlaması (eskalasyon) yoluyla Türkiye için ek
fiyat farkı olufltu. Böylece, 1 milyar 85 milyon do-
lar olarak imzalanan anlaflmanın bedeli, yürürlü-

¤e sokulana kadar yaflanan gecikme yüzünden
1,5 milyar dolara çıktı. Teminat mektubunda Tür-
kiye’nin çıkarları korunmadı. Teknoloji transferi-
ne kısıtlama getirildi. Yerli katkı oranı yüzde 18

yerine yüzde 12’de kaldı.”

Bir kalemde yar›m milyar dolarl›k
vurgun!

Hal böyle olunca “s›r” da büyük olu-
yor. S›rr›n sahibi sadece Boeing tekeli
mi? Bilinir ki, sefaletin, açl›¤›n kol gez-
di¤i bir ülke anormal düzeyde silahlan-
ma ihalesi yap›yorsa, orada generaller
“bal tuttuklar› parmaklar›n› yal›yor” de-
mektir. Silah tekelleriyle iliflkiler bütün
dünyada böyle sürdürülüyor.

Yolsuzlukta Generallerin Sicili
Kirlidir

Hat›rlanacakt›r, Milli Savunma Ba-
kanı Vecdi Gönül bizzat, “ABD’ye jest
için aldıklar›n›” söylemiflti. AWACS’lar›
generallerin ›srarl› bir flekilde istedi¤i de
bas›na yans›yan geliflmelerdendi.

Milyonlarca insan›m›z iflsiz, aç, yok-
sulken ABD’ye jest yapm›fllar! Elbette

bu söylenen taraf›, söylenmeyen taraf› ise jestin
karfl›l›¤›nda generallerin pay›na ne düfltü¤üdür.

Bu konuda generallerin sicilleri kirlidir. Kirli
oldu¤u için ony›llard›r ordu ihalelerinin her türlü
denetimin d›fl›nda tutulmas›n› sa¤lam›fllard›r.
Cuntalar›n yapt›¤› düzenlemelerin bafl›nda bu
konu gelmifltir. Görüntüyü kurtarmak için alt rüt-
beli bir iki subay zaman zaman “flu silah al›m›n-
da yolsuzluk yapt›” denilerek bas›na yans›t›lm›fl,
büyük vurgunlar bizzat generaller taraf›ndan sür-
dürülmüfltür.

Sicilleri Lockheed skandal›na uzan›r.

Lockheed’den AWACS’a;
Generalleri Soruflturabiliyor Musunuz?

Lockheed de t›pk› Boeing gibi bir Amerikan te-
keli. Birçok ülkede, Lockheed’den al›nan rüflvet-
lerle F-16 uçaklar› sat›n al›nd›¤› ortaya ç›km›flt›.
Elbette bu ülkeler aras›nda Türkiye de vard›.

Düzenin övünç konusu yapt›¤› F-16 projesinin

34

Say› 66

29 Haziran 2003

AWACS Belgeleri Generallerin ‘S›rr›’
‘SIR’RIN ALTINDA KAÇ M‹LYON DOLAR VAR?

her aflamas›nda baflta 12 Eylül cuntas›n›n 5 gene-
ralinden birisi olan Tahsin fiAH‹NKAYA olmak
üzere generallerin rüflvet yedikleri belgelerle ser-
gilendi. Buna ra¤men, bir çok ülkede soruflturma
konusu yap›lan, onlarca bürokrat›n, yöneticinin
yarg›lanmas›na, Japon baflbakan›n›n intihara te-
flebbüs etmesine yol açan Lockheed skandal›n›n
soruflturulmad›¤› iki ülkeden birisi Türkiye oldu.
Sanki böyle bir olay hiç olmam›fl, ülkeyi kan gö-
lüne çeviren cuntac›lar dolarlar› kasalar›na atma-
m›flt›.

Siyasilerin, bürokratlar›n dahi, siyasi hesaplafl-
malar gündeme gelmedikçe, yolsuzluklar›n›n
araflt›r›lmad›¤›, meflru görüldü¤ü bir düzende ge-
nerallerin soruflturulmas› düflünülemezdi bile. Ha-
la da öyledir.

Çürümüfl düzenin yozlaflm›fl ordusunun komu-
ta kademesinin ad›yla an›lan onlarca böyle yol-
suzluk vard›r.

Türkiye; cuntac› generallerin 200 milyardan
fazla karfl›l›ks›z para bast›¤› (MGK Genel Sekrete-
ri Org. Tuncer K›l›nç’›n “al›rs›n mürekkebi basar-
s›n paray›” feyzini kimden ald›¤› belli!), cunta fle-
finin lüks daireleri kira paras›na “sat›n ald›¤›”, bir
y›lda o¤lunu armatör, kar›s›n› fabrikalara ortak
yapan cunta üyelerinin gelip geçti¤i, ‘dünyan›n en
zengin generalleri’ listesine girme flerefine eriflen
generallerin bulundu¤u, hava kuvvetlerinin uçak
hangarlar›nda tavukçuluk yapan cunta üyelerinin
itibar gördü¤ü, Ordu’nun OYAK holdinginin tam
40 y›l boyunca hiçbir denetime tabi tutulmay›p 40
y›l›n sonunda kendilerinin “biz flu kadar kar ettik,
Türkiye’ye s›¤m›yoruz..” dedi¤i bir ülkedir.

Lockheed’ler, AWACS’lar bilinen, ortaya ç›kan-
lard›r sadece.

Riyakarca yap›lan “millilik”, “terör”, “ulusal
güvenlik” demagojilerinin arkas›nda büyük bir
soygun ve talan sistemi kurulmufltur. Dünyan›n
say›l› silah al›c›s› durumundaki ülkemizde, silah
al›m ihalelerinde rüflvetin dönmedi¤i, yolsuzlu¤un
yap›lmad›¤›, silah tekelleri ile “al gülüm ver gü-
lüm” iliflkisinin yürümedi¤i hiçbir örnek yoktur.
Her emekli olan generalin bir holdingin yönetim
kuruluna kapa¤› atmas›n›n ard›ndaki iliflkileri ise
saymaya bile gerek görmüyoruz.

“Yolsuzluklar Duyulursa
Sol Mihraklar ‹stismar Eder”

Kapitalizm, vurgun-ç›kar-haks›z kazanç düze-
nidir. Türkiye kapitalizmin çarp›k geliflti¤i bir ülke
olarak vurgunun, ç›karc›l›¤›n, haks›z kazanc›n,
soygun ve talan›n çok daha kaba ve aleni olarak
yap›ld›¤› bir ülkedir. Bu sistemin yönetim meka-
nizmalar›nda yer alan kurum ve kifliler kimse, on-

lar›n bilgisi, onay›, ortakl›¤› olmadan hiçbir yol-
suzlu¤un, h›rs›zl›¤›n olmas› mümkün de¤ildir. Ge-
neraller ony›llard›r bu ülkenin as›l yöneteni duru-
mundad›r. H›rs›zl›klar›n kimisi bizzat onlar taraf›n-
dan yap›l›r, kimisinden ise “sus pay›” al›rlar. Ba-
zen de, ad› san› duyulmad›k “tan›d›klara” kurdur-
duklar› holdinglere ordunun gücü ve olanaklar›yla
ihaleler aktararak köfleyi dönerler.

Bu konuda 1980’li y›llarda U¤ur MENGENEC‹-
O⁄LU adl› ad› san› duyulmad›k birine, içinde
emekli albay ve generallerin de bulundu¤u bir de-
niz tafl›mac›l›k flirketinin kurdurulmas› örnektir.
Mengenecio¤lu “güçlü dostlar›”n›n deste¤i ve dev-
letin verdi¤i krediyle petrol tafl›mac›l›¤›na bafllar.
Ve ilk seferinde tanker maliyetini kurtar›r. Sonra
yeni tankerler, yeni krediler... Ve üç y›lda Türki-
ye’nin en büyük deniz ticaret filosuna sahip bir flir-
ket ortaya ç›kar. ‹lginçtir ki, benzeri bir örnek de
1961’de Franco faflizminde yaflanm›flt›. Faflist re-
jimler hep birbirine benzer.

Denilebilir ki, yolsuzluk, h›rs›zl›k sadece gene-
rallerin ifli mi? Elbette de¤il. Patronlardan bürok-
rasiye, partilerden polis fleflerine kadar bu sistem-
de gücü elinde tutan her kesim ayn› batakl›¤›n
içindedir. Bu yüzden yolsuzluk soruflturmalar›, te-
mizlik flovlar› aldatmacad›r.

Emniyetçilerin, generallerin, valilerin nas›l rüfl-
vet ald›klar›, nas›l birbirini himaye ettikleri M‹T ra-
porlar›nda dahi yer alm›fl, oligarfli içi çat›flmalar›n
oldu¤u süreçlerde bas›na s›zd›r›lm›flt›r. ‹flte bunlar-
dan birinde iflkenceci bir polis flefinin generallerce
nas›l himaye edili¤i, nas›l ortak çal›flt›klar› flu sa-
t›rlarla yer al›yordu;

“Ayn› tarihlerde ‹st. SYNT. Komutan› Faik TÜ-
RÜN, soruflturmay› yapanlar› makam›na ça¤›ra-
rak o anda ‹st. Em. Müd. Muavini olan fiükrü
BALCI’n›n afl›r› sola karfl› çok darbe vurmufl bir
kimse oldu¤unu, yolsuzluklar›n›n duyulmas›
halinde bunun sol mihraklarca istismar edilebi-
lece¤ini belirterek, fiükrü Balc› ile ilgili k›s›mlar›n
ifadelerden ç›kar›lmas›n›, ayr› bir dosya haline ge-
tirilmesini (...) belirtmifltir. ‹fllemler Synt. Komuta-
n›’n›n talimat› do¤rultusunda gelifltirilmifltir... ‹hti-
lal (12 Eylül-b.n.) s›ras›nda teflrik-i mesaide bu-
lundu¤u paflalardan bir k›sm›n› da büyük para-
larla rüflvete al›flt›rm›fl (Balc› -b.n.), cuntan›n da
gözde, iflbilir, polislikten anlar ve vatan› kurtaran
aslan› durumuna gelmifltir.” (NOKTA Dergisi Özel
Eki, aktaran Hakl›y›z Kazanaca¤›z)

Mant›k ve iflleyifl hiç de¤iflmedi; “terör” dema-
gojisi h›rs›zl›klar›n, yolsuzluklar›n üzerine bir flal
olarak geçirildi. Katledenler, iflkence yapanlar yol-
suzlukta, soygunda da (ciddi bir pay kavgas› ç›k-
mad›kça) ortak oldular.

35

Say› 66

29 Haziran 2003

36

Say› 66

29 Haziran 2003

‹stanbul, Elaz›¤, ‹zmir ve Anadolu (‹stanbul
Anadolu yakas›nda) Temel Haklar’›n ard›ndan
Malatya Haklar ve Özgürlükler Derne¤i de ku-
rulufl çal›flmalar›n› tamamlayarak faaliyetlerine
bafllad›.

Bir süredir “giriflim” olarak çal›flmalar›n› sür-
düren Malatya Temel Haklar bu süreçte iktidar›n
yasad›fl› bask›lar› ve Malatya polisinin keyfi uy-
gulamalar› ile karfl› karfl›ya kalmas›na ra¤men
çal›flmalar›na ara vermeden devam etti.

Kurulufl çal›flmalar›n›n tamamlanmas›n›n ar-
d›ndan bir aç›klama yapan Malatya Temel Hak-
lar, Malatya’da yaflanan bask›lara, hak gasplar›-
na de¤inerek, “haklar ve özgürlükler mücadele-
sine gerçek misyonunu kazand›raca¤›z, bu mü-
cadelenin mevzisi olaca¤›z” dedi.

Malatya Halk›na Ça¤r›
Yap›lan aç›klamada, Malatya halk›na ça¤r›

yap›l›rken, hak ve özgürlüklerimiz için “Temel
Haklar çat›s› alt›nda birleflelim, mücadele ede-
lim” denildi. Giriflim aflamas›nda yap›lan “Halk
Karar Versin”
kampanyas›n› ha-
t›rlatan Malatya
Temel Haklar, ikti-
dar›n halk›n kara-
r›ndan korktu¤unu
belirtti ve “bask›-
lara, hak ve özgür-
lüklerimizin yoke-
dilmesine karfl› örgütlenelim, halk›n karar vere-
ce¤ini gösterelim” denildi.

Malatya Haklar ve Özgürlükler Derne¤i Aç›ld›

“Hak ve özgürlükler mücadelesinin mevzisi olaca¤›z”
✔

Malatya Temel Haklar
ve Özgürlükler Derne¤i
Adresi:
Dabakhane Mah. Eski Ha-
lep Cad. Ata ‹flhan› kat:4

Tel: 0422 323 83 18

Türkiye halk›n›n çok iyi tan›d›¤›, CIA eski yet-
kililerinden Graham Fuller Türkiye “ziyaretinde”
Fethullah Gülen’i savundu. Amerika’dan Gü-
len’le tan›flt›klar› anlafl›lan Fuller, soru üzerine,
“Fethullah Gülen'in radikal ‹slamcı oldu¤unu
düflünmek bana zor geliyor. Kesinlikle de¤il, bu
yöndeki görüfllere katılmıyorum” dedi.

Yerinde bir tesbit yaparak Türkiye’nin radikal
islam sorununu, bu kesimi düzen içine alarak
çözdü¤ünü belirten Fuller, Gülen’e iliflkin tespi-
tinde de haks›z say›lmaz. B›rak›n “radikalini”, is-
lamc›l›¤› flaibeli. Amerika’n›n “stratejik müttefiki”
taraf›ndan resmen iadesi istendi¤i halde orada
aleni yaflayan Fethullah’›n bu “imkan›” nas›l ve
neyin karfl›l›¤›nda elde etti¤i biliniyordu. Fuller’in
sahiplenmesi bir teyid oldu.

Çünkü, ç›karlar› bir. Kullanma-kullan›lma ilifl-
kisi içinde halklara karfl› birlikteler. Ortado¤u’da,
ülkemizde, Kafkaslar’da Amerika ad›na hizmet
veren Fethullah’›n do¤al ki, iliflkileri de CIA üze-
rinden, Pentagon üzerinden yürüyecektir. (Bu
arada Fethullah okullar›ndan 10 kifli “casusluk”
ve “faflist Turanc›l›k propagandas›” nedeniyle
Rusya taraf›ndan s›n›rd›fl› edildi!)

Ve düflünün ki, Fuller’in hamili¤ini yapt›¤› bir
riyakar islamc› maskesini kullanarak saf inançlar
tafl›yan müslüman halk› aldat›yor, bir yandan da
devrimcilere düflmanl›¤›n› kontra yay›nlar›yla
sürdürüyor. Her iki görevi de hamilerinden ba-

¤›ms›z de¤ildir elbette.
Müslümanlara Amerika’y› sevdirmek de, dev-

rimcilere sald›rmak da dünyada en baflta CIA’n›n
iflleri aras›ndad›r.

Amerikan Hayran› ‹slamc›l›k
Dünyan›n her yan›nda müslüman halklara

sald›ran Amerika Fethullah’› çok seviyor! Tabii
sevgi karfl›l›kl›, Fethullah da ayn› “muhabbeti”
onlara karfl› duyuyor. Ki, düzen içi islamc›l›¤›n
Amerikan hayranl›¤›, Tayyip’lerden bafllayarak
genifl bir kesim içinde bugünkü koflullarda dahi
sürüyor. ‹flte bir örnek. AKP’nin sesi Yeni fiafak’ta
Amerika gezisindeki an›lar›n› anlat›yor;

“Kusurları olsa da demokrasinin iflledi¤i bir
"Batı" ülkesinde, lüks bir otelde ezan okuyarak
kadınlı erkekli, hepsi okumufl yazmıfl güzel in-
sanlarla Cuma namazı kılmak insana heyecan
vermekle kalmıyor... Bu beyinlerin sahiplerinin
örtüsüne, namazına, niyazına, sakalına, saçına...
karıflmayan ABD, bizim ma¤durları da istihdam
ediyor, üniversitelerinde ders verdiriyor, flirketle-
rinde ifl veriyor, ço¤una vatandafllık da veriyor...”
(Hayrettin Karaman, 13 Haziran)

Me¤er dünya halklar› bofl yere ABD hukuk-
suzlu¤unu elefltiriyormufl. Me¤er Amerika özgür-
lükler ülkesi, müslümanlar›n aziz dostuymufl! Ki-
me ne masal anlat›yorsunuz; onbinlerce müslü-
man sadece ABD’nin “mimli” ülkelerinin vatan-
dafl› diye s›n›rd›fl› ediliyor, afla¤›lan›yor. Elbette
sen müslüman halklar›n anti-Amerikanc›l›¤›n›
pasifize etme gibi bir misyon edinir, bunun için ev
sahipli¤ini ABD’nin yapt›¤› seminerler yaparsan
ABD seni sever!

Fethullah’›n Hamisi
CIA’c› Fuller

Susurluk’un bütün kurumlar›yla yönetmeye de-
vam etti¤i ülkemizde bir iki gün içinde yaflanan üç
geliflme, üç olay, görmek isteyen için sistemin huku-
kunu da siyasi yap›s›n› da, demokratikleflme dema-
gojilerinin nas›l bir aldatmaca oldu¤unu da anlamas›-
na yeterlidir.

Susurluk Sürüyor

Bilindi¤i gibi; binlerce faili meçhulün, kay›b›n, kat-
liam›n, iflkencenin, uyuflturucu kaçakç›l›¤›n›n ve daha
sayamayaca¤›m›z kontra yöntemlerinin sözkonusu ol-
du¤u Susurluk, göstermelik bir dava ile “yarg›lanm›fl”
idi. Katillerin kimisi otelde tatil yapar misali ilçe hapis-
hanelerinde konuk edilirken, kimisi dokunulmazl›klar›
nedeniyle hiç mahkemeye ç›kar›lmam›flt›.

‹flte bunlardan birisi olan korucu afliretinin lideri,
Susurluk san›klar›ndan Sedat Edip Bucak gerekli gü-
venceyi ald›ktan sonra “haf›za kayb›” numaras›ndan
vazgeçti ve ifade vermeye geldi. ‹lk ifadesinde Demi-
rel baflta olmak üzere dönemin askeri, siyasi yöneti-
cilerine mesaj veren ve bana ceza verirseniz her fleyi
dökerim ortaya anlam›na geldi¤i gayet aç›k ifadeler
kullanan Bucak, 26 Haziran’daki karar duruflmas›nda
beraat ettirildi.

Dava usulen aç›lm›flt›. Susurluk bütün kurumla-
r›yla t›k›r t›k›r ifllemeye devam ediyordu. Dönemin
askeri siyasi yöneticilerinin yerini yenileri alm›fl, ama
Susurluk mekanizmas› yerinde duruyordu. Hal böyle
olunca beklenen oldu ve Susurluk’u yarg›lama oyu-
nunda bir sahne daha kapat›ld›.

Bucak, “cürüm amaçl› çete oluflturmak”tan bera-
at ettirilirken, (art›k herkesin bildi¤i delilleri mahke-
me bulamam›flt›!), “arand›¤› halde Abdullah Çat-
l›’n›n yerini bildirmemek, vahim düzeyde silah bu-
lundurmak” suçlamalar›ndan ald›¤› ceza ise af yasa-
s› gere¤i tecil edildi.

Devlete Kazan›lan ‹flkenceciler

Yarg›tay Ceza Genel Kurulu, 1997 y›l›nda Bur-
sa’da Orhan Buyak’a iflkence yapt›klar› Adli T›p ra-
poruyla belgelenen polisler Ramazan Aktafl ve Tur-
han Sümertafl’›n ald›klar› 10 ayl›k hapis cezalar›n› er-
teledi. Bursa 3. A¤›r Ceza Mahkemesi’nin erteleme
karar›n›n Yarg›tay 8. dairesinde bozulmas›, ard›ndan
mahkemenin karar›nda direnmesinden sonra Ceza
Genel Kurulu’na, yani en üst organa giden dosya, er-
telemenin onaylanmas› ile sonuçland›.

Buyak’› önce gözalt›na al›p suçu kabul ettirmek için
iflkence yapan, sonra hiçbir delil olmad›¤› için serbest
b›rakan, ard›ndan Buyak’›n 5 günlük iflkence raporu

almas›n›n ard›ndan yeni-
den gözalt›na alarak tutuk-
lu yarg›lanmas›n› sa¤layan
polislerin cezadan kurtar›l-
mas›n›n gerekçesi binlerce
iflkence davas›ndaki ge-
rekçelere benzerdi. AKP
iktidar›n›n iflkenceye “s›f›r
tolerans”tan söz etti¤i, de-
mokratikleflme flovlar›
yapt›¤›, Adalet Bakan›’n›n
“aman ha AB ile müzake-
reler bafllayana kadar vitri-
nimizi temiz tutal›m” talimatlar› verdi¤i günlerde Yarg›-
tay’›n da onaylad›¤› gerekçe flu:

“San›klar›n geçmifli sab›kas›zd›r... Devletin resmi
polisleri olan san›klar, adli suçlar› takip, önleme ve
soruflturmaya çal›flmaktad›r. Kiflisel menfaatleri söz
konusu de¤ildir. Ma¤duru keyfi de¤il iddia üzerine
gözalt›na alm›fllard›r. Ceza verilmifltir. Ancak bu olay-
dan ders alacaklar› düflünülmüfltür... onlar› yeniden
devlete ve topluma kazand›rmak için bir flans veril-
mesi gerekmifl, ceza ertelenmifltir...”

“Kiflisel menfaati için” infaz yapan, iflkence yapan
hiçbir polis ç›kmad› zaten. Susurlukçular dahil tümü
“vatana, devlete hizmet ettik” dedi.

‹flkencecilik tüm dünyada en alçakça ifltir. ‹flken-
ceci topluma kazan›lamaz ama devlete kazan›labilir.
Onlar tam da devletin istedi¤i ve art›k “deneyimli”
polislerdir. Bir sonraki aflamalar› terfi, ölüm mangas›
elemanl›¤› olacakt›r.

Bunlar Da Hukukun Tepesi!

Hukuk komedisi oynanan ülkemizde, hukukun en
üst kurumunda, Yarg›tay’da da ibret verici bir kome-
di sergileniyor.

Yargıtay 8. Ceza Dairesi Baflkanlı¤ı için yapılan
seçimlerde 98 turdan sonuç al›namad› ve bir sonraki
aflamaya kald›. Adaylardan hiçbiri çekilmedi¤i için
gerekli oyu kimsenin alamad›¤› seçimlerde art›k oy-
lar mankenlere, talkshowculara, medyum Memifller’e
ç›kmaya bafllad›.

Bizim katledilmemize onay verenler, delilsiz ispat-
s›z müebbet hapislere mahkum edenler, devrimcilere
iflkence yapanlar›, infaz edenleri aklayanlar bunlard›r
iflte; ciddiyetsiz, koltuk düflkünü kariyerist, hukukun
“h”sinden bihaber bir alay insanc›k!...

Bir ülkenin hukuk düzeni, adaleti bunlara emanet-
se, Susurlukçular neden aklanmas›nlar bu ülkede,
neden polis her türlü keyfi uygulamaya baflvurmas›n.

37

Say› 66

29 Haziran 2003

DEVLET AKLAMAYA DEVAM ED‹YOR

E⁄‹T‹M-SEN, ÜYELER‹NE SALDIRILARI
PROTESTO ETT‹
27 Haziran Cuma günü saat 11:30'da E¤itim-Sen ‹stanbul

3 No'lu fiubesi Milli E¤itim Müdürlü¤ü önünde bas›n aç›kla-
mas› yaparak Taksim Ticaret Meslek Lisesi Müdürü Aytekin
Ç›nar'›n yapt›¤›n› iddia ettikleri ahlaks›zl›klar anlat›ld›.

Yapt›klar› aç›klamada müdür Aytekin Ç›nar'›n
Cumhuriyet Bayram› töreninde 10. y›l marfl› okunmas›n›
talep eden bir bayan ö¤retmeni kolundan sürükleyerek haka-
ret ve tehdit etti¤i ve E¤itim Sen üyesi ö¤retmenlerin evine
sivil polis oldu¤unu iddia eden kiflileri gönderek "fuhufl ihbar›
ald›k" diyerek üyelerin rahats›z edildi¤ini, bir bayan
arkadafllar›n›n adresini Tercüman Gazatesi muhabiri
oldu¤unu iddia eden bir kifliye vererek rahats›z edilmesine
neden oldu¤unu, ayr›ca ö¤retmenlere sürekli iftira atarak
hakaret etti¤i söylendi.

Aç›klamay› E¤itim-Sen ‹stanbul 3 No'lu fiube Yönetim
Kurulu ad›na M.Ekber Ifl›k okudu.

E¤itim Sen üyesi 20 kiflinin kat›l›mc› olarak bulundu¤u
aç›klama Milli E¤itim Müdürlü¤ü'ne konuyla ilgili dilekçelerin
verilmesiyle sona erdi.

"D‹RENE D‹RENE KAZANACA⁄IZ"
KESK ‹stanbul fiubeler Platformu, 25 Haziran günü,

Mecdiyeköy Metro ç›k›fl›nda oturma eylemi yapt›. Yaklafl›k
250 iflçi ve kamu emekçisinin kat›ld›¤› eylem saat 18.00'de
alk›fllar eflli¤inde at›lan, "‹flçi Memur Elele Genel Greve,
Emekçiyiz Hakl›y›z Kazanaca¤›z, Yüzdelik Zam De¤il Toplu
Sözleflme, Zafer Direnen Emekçinin Olacak,..." sloganlar›yla
bafllad›. Ellerinde "bask›lar Bizi Y›ld›ramaz, Hayat›m›z›n
Ya¤malanmas›na ‹zin Vermeyece¤iz, ‹flçi Memur Elele Genel
Greve,..." yaz›l› dövizler tafl›yan kamu emekçileri ve iflçiler
ayr›ca "Kölelik Yasas›na Hay›r-E¤itim Sen 2 Nolu fiube" ve
"KESK ‹stanbul fiubeler Platformu " yaz›l› pankartlar açt›lar.
Kamu emekçileri ad›na ilk olarak söz alan Güven Gerçek,
kamu emekçileri ve iflçiler olarak ifllerine, ekmeklerine taviz
vermeden sahip ç›kmalar› gerekti¤ini, y›llard›r bedeller ödey-
erek bugünlere getirdikleri sendikal mücadelelerinin bugün
büyük sald›r›lara maruz kald›¤›n›, buna karfl› mücadele etme-
leri gerekti¤ini vurgulad›¤› konuflmas›nda, "...Bunlara sessiz
mi kalaca¤›z?" diye sordu ve kitle bu soruya "Zafer Direnen
Emekçilerin Olacak" slogan›n› atarak cevap verdi. Güven
Gerçek ayr›ca, tek tarafl› dayat›lan sefalet yasas›n› kabul
etmeyeceklerini, peflpefle ç›kar›lan uyum paketlerinde emek-
ten, özgürlükten, demokrasiden yana hiçbir fley bulunm-
ad›¤›n›, tamamen IMF direktifleriyle haz›rlanm›fl oldu¤unu,
KESK olarak Türkiye çap›nda direnifller yaratacaklar›n› ve
boyun e¤meyeceklerini belirtti. Güven Gerçek'in ard›ndan
konuflma yapan KESK ‹stanbul fiubeler Platformu Dönem
Sözcüsü Hasan Toprak, "...AKP hükümeti flunu iyi bilmelidir
ki; sald›r› yasalar›na, sefalet ücretine, antidemokratik uygula-
malara asla boyun e¤meyece¤iz. Bedel ne olursa olsun dire-
nece¤iz. Baflta iflçi s›n›f› olmak üzere tüm emekçileri ve ezi-
lenleri mücadeleye ça¤›r›yoruz. Direnifle ça¤›r›yoruz.
Sald›r›lara karfl› koymaya ça¤›r›yoruz." dedi. Hasan
Toprak'›n bas›n aç›klamas›n›n ard›ndan eyleme kat›lan iflçiler
ve kamu emekçileri yar›m saatlik oturma eylemi yapt›lar.

Kitle oturma eylemi s›ras›nda "Kahrolsun IMF ‹flbirlikçi AKP,
Zafer Direnen Emekçinin Olacak, fialter ‹necek Ampul
Sönecek,..." sloganlar›n› att›. Naz›m Hikmet'in "Ben yanma-
sam, sen yanmasan, biz yanmasak nas›l ç›kar karanl›klar
ayd›nl›¤a" dizelerinin de kitle taraf›ndan hep birlikte okun-
du¤u eylem saat 18.45'de alk›fllar ve z›lg›tlar eflli¤inde son
buldu.

DERS‹M'DE KESK M‹T‹NG‹

21 Haziran Cumartesi günü KESK'e ba¤l› Elaz›¤,
Erzincan, Mufl, Van, Bingöl, Erzurum, Bitlis, Malatya, Hakkari
temsiciliklerinin Dersim'de düzenledi¤i bölgesel mitingde 2
bin kamu emekçisi son süreçte, emekçilere yap›lan ekono-
mik sald›r›lar› protesto etti.

Mitinge SiyasiParti, DKÖ temsilcileri, dernekler ve Haklar
ve Özgürlükler Cephesi de destek verdi. Mitingte "Direne
Direne kazanaca¤›z, Tecriti Kald›r›n ölümleri Durdurun,
Kahrolsun IMF ‹flbirlikçi AKp, Yaflas›n Halklar›n Kardeflli¤i..."
sloganlar› at›ld›.

ADALET YILDIRIM DERS‹M'DE MEZARI
BAfiINDA ANILDI
22 Haziran 1996'da DYP ‹stanbul Ka¤›thane ilçe binas›na

düzenlenen bir eylem s›ras›nda feda ruhuyla irenerek flehit
düflen Adalet Y›ld›r›m dostlar› ve ailesiyle mezar› bafl›nda
an›ld›. "fiengüllerle Savafl›yoruz, Feda Ruhu" ile ilgili
konuflma yap›ld›. Daha sonra di¤er flehit mezarlar› ziyaret
edilerek anmaya son verildi.

19 ARALIK KATL‹AMI'NDA YARALI
KURTULANLAR YARGILANMAYA DEVAM ED‹YOR
27 Haziran günü 3. asliye Ceza Mahkemesi'nde görülen

19 aral›k 2000 günü Bayrampafla Hapishanesi'ndeki opera-
syonla ilgili tutuklulara cezaevinde isyan ç›karmaktan aç›lan
avan›n druflmas› yap›ld›.

Duruflmaya san›k avukatlar› Av. Güçlü Sevimli, Av. Ömer
Kavilli ve Av. Tahsin Ayç›k kat›ld›lar. Bugün yap›lan
yarg›lama pek çok yönden yarg›lama usulünin ayaklar alt›na
al›nd›¤› bir duruflma oldu.

Duruflmaya birkaç dakika geç gelen Av. Ömer Kavilli ve
Av. Tahsin Ayç›k'›n isimleri duruflma zapt›na yaz›lmad›.
Mahkeme san›k avukatlar›na söz vermeden duruflmay› bitir-
di.

Mahkeme Tekirda¤ F tipi hapishanesinde kalan san›klar›n
mutlaka talimatla ifade vermeleri gerekti¤ini, e¤erbir kez
daha talimatla ifade vermezler ise savunma haklar›ndan vaz-
geçmifl say›lacaklar›na; Operasyonla ilgili jandarman›n
çekti¤i görüntülerin dosyaya celbine;

Bayrampafla Hapishanesi C Bloktaki keflif talebini ise tüm
deliller topland›ktan sonra düflünmeye karar verdi.

Davan›n genifl bir salonda yap›lmas› talebini reddetti.

Duruflma hakimi duruflmaya sonradan gelen iki san›k
avukat›n›n isminin tutana¤a yaz›lmamas›na itiraz eden san›k
avukatlar›n› duruflma salonundan atmakla tehdit etti.

Duruflma ayn› zamanda ironik bir anlam› da lan 19 Aral›k
2003 saat 10.00'a erdelendi.

38

Say› 66

29 Haziran 2003

HABERLER

Af, bar›fl, demokratik kat›l›m, demokratik çözüm...
Bunlar›n hepsi ayn› anda, hatta bazen ayn› konuflmalar
içinde telaffuz ediliyor.

“Biz suç ifllemedik, piflman de¤iliz...” sözleriyle af tale-
bi ayn› anda, ayn› yerde dile getiriliyor.

Kürt milliyetçi hareketinin ne dedi¤i belli de¤il. Kuflku-
suz kendileri de bunun fark›ndad›rlar. Fakat günübirlik po-
litika yapma tarz›, bu tutars›zl›klar› da kaç›n›lmaz k›l›yor.

Abdullah Öcalan, ‹mral›’dan yapt›¤› son aç›klamada
flöyle diyor:

“Biz herhangi bir suç ifllemedik. Kim kimi affedecek?
Örne¤in Leyla Zana için af isteyemeyiz.”

Oysa, affa da, hatta daha önce Piflmanl›k Yasas›’na da
evet demifltir Öcalan. fiimdi, AB ve ABD’nin bast›raca¤›
hesaplar›yla koflullar›n daha uygun oldu¤unu düflünerek
talebi biraz daha ileriye çekme hesab› yapmaktad›r.
AB’nin veya ABD’nin oligarflinin af, piflmanl›k yasalar›n›
desteklemesi halinde ayn› h›zla ters yönden bir manevra
da yapabilir. Çünkü belirtti¤imiz gibi, af, piflmanl›k gibi
konularda Öcalan’›n “ideolojik” bir karfl› ç›k›fl› yoktur.
Yüzy›ld›r sürdürülen tüm halk savafllar›n›n do¤ru ve mefl-
ru olmad›¤›n›, PKK olarak da ony›llard›r yanl›fl yapt›klar›n›
söyleyen bir zihniyetin piflmanl›kta bir sak›nca görmesi de
mümkün de¤ildir.

Afla¤›daki sözler Öcalan’a aittir:
“Piflmanl›k yasas› siyasi bir yasad›r, af yasas›d›r.” (28

Haziran 1999, görüflme notları)
“Biz Piflmanlık yasasını kısmi af olarak nitelendiririz.

Devlet piflmanlık yasası diyebilir. Biz hayır, yalan atıyor-
lar deriz.” (7 Temmuz 1999, görüflme notları)

Ama ayn› Öcalan, yukar›da de¤indi¤imiz nedenle, son
aç›klamas›nda “ben af kampanyas› de¤il, bar›fl ve demok-
ratik kat›l›m yasas› kampanyas› olsun dedim” diye d›flar›-
da yürütülen kampanyay› elefltiriyor.

AB’ye, ABD’ye, oligarfliye endeksli politika ve slogan-
lar, bu güçlerin taktiklerine ba¤l› olarak hergün de¤ifliyor
ve karmakar›fl›k hale geliyor.

Sol “Af”f›n ve “Rehabilitasyon”un
neresinde?
Kürt milliyetçili¤inin “Toplumsal Bar›fl ve Demokratik-

leflme ‹çin Genel Af kampanyas›”na eklenen sol ise, tam
bir ideolojik, politik savrulma içindedir.

Af talep ederken, devrimcili¤in, halk›n mücadelesinin
meflrulu¤unu inkar ve mahkum ettiklerinin fark›nda de¤il
görünmektedirler. O kadar fark›nda de¤illerdir ki, “af” ta-
lebine karfl› ç›kan devrimcileri “keskinlikle”, somuttan,
kitlelerin taleplerinden uzakl›kla elefltirmektedirler.

Bu kampanyaya, af talebine eklenen tüm sol gruplar,
affa ilkesel, ideolojik karfl›tl›¤› bir yana b›rakal›m, ayn› za-
manda piflmanl›¤›, oligarflinin rehabilitasyonunu da pay-
laflt›klar›n› görmek durumundad›rlar.

Çünkü Kürt milliyetçili¤inin literatüründe aff›n, pifl-
manl›¤›n, bar›fl›n, toplumsal kat›l›m›n birbirinden pek far-
k› yoktur, bunlar›n aras›nda ideolojik bir set yoktur; fark
“taktik”lerden kaynaklanmaktad›r.

Öcalan’›n aff›, hatta piflmanl›k yasas›n› kabul edebile-
ceklerini söyledi¤i bir aç›klamas›nda sarfetti¤i flu sözleri,
hangi kelimeyle ifade edilirse edilsin, bu talebin muhtevas›-
n› kuflkuya yer b›rakmayacak flekilde ortaya koymaktad›r:

“Muhtemel bir rehabilite, yani sosyal ortama uyma
için denetim altında kalma reddedilemez.

Bu süreçte hem ruh, hem adaptasyon, bunun için e¤i-
tim, hem de yeni yaflama bir meslek temelinde hazırlan-
mak için, bir süre toplu veya gruplar halinde uygun or-
tamlarda kalınabilir. Bu, güven sorununu da halledebilir.
Örne¤in Güneydo¤u’da bir çiftlik çalıflması, yeni köy ku-
rulufllarında çalıflma, belediyelerde projelerde yer alma bi-
çiminde öneriler gelifltirilebilir.” (3 Ekim 1999, Abdullah
Öcalan)

Af, piflmanl›k, ancak burjuvazinin gündemi olabilir, so-
lun, devrimcilerin de¤il. Yukar›daki sat›rlar, affa, piflmanl›-
¤a burjuva bak›flt›r. Tek bir anlam› vard›r: Düzenle bütün-
leflme!

Öcalan, bu bak›fl aç›s›yla hareket etti¤i için oligarflinin
“ama böyle bir yasadan Sabanc›’y› vuranlar da yararlana-
cak” kayg›s›n› gidermeyi de ihmal etmiyor:

“daha gerçekçi bir yol genel bir silah b›rak›lmas› kar-
fl›l›¤›nda, Cumhuriyet’in demokratik, laik, sosyal ve hu-
kuki özelliklerine kat›l›m halinde bar›fl imkan› veren bir
düzenlemedir. Böylelikle silahl› direnmede kararl› olan
ve Cumhuriyet’i sayg›n nitelikleriyle tan›mak isteme-
yenlerin durumu gözönüne getirilirken, daha onurlu ve
Cumhuriyet’in hedeflerine gönüllü kat›l›ma da daha bü-
tünlefltirici ve güçlendirici rolünü oynama imkan› verilmifl
olur.” (Abdullah Öcalan, Özgür ‹nsan Savunmas›, 25 Ha-
ziran 2003, Özgür Politika)

Devrimciler, oligarflinin cumhuriyetine “kat›l›m” gü-
vencesi vermeyece¤i için ç›kar›lacak yasan›n d›fl›nda ka-
lacaklar! “Fark” belli olacak. Düzenle bütünleflmekten
baflka anlam› olmayan bu talep, kitleler cephesinden de-
¤il, oligarfliyi ve emperyalizmi rahatlatma cephesinden
ileri sürülmüfl bir taleptir. Buram buram düzenle bütünlefl-
me, kopkoyu bir piflmanl›k kokan bir kampanyan›n içinde
olmak, o kelimenin de¤il de, bu kelimenin kullan›lmas›yla
telafi edilemeyecek kadar büyük bir ideolojik savrulmad›r.

39

Say› 66

29 Haziran 2003

Karar verin;
Talep edilen nedir?AAyn› SSafta

Evet, yukar›daki al›nt›lar› okuyunca, sormak
flart oluyor: Bütün bunlar ne demek?

Kürt milliyetçi hareketinin ideolojisi, politika-
s›, Abdullah Öcalan nezdinde, varaca¤› s›n›rlara
hemen hemen ulaflm›fl görünüyor.

Öcalan’›n Yunanistan’daki davaya gönderdi¤i
“Özgür insan savunmas›” ve avukatlar› arac›l›-
¤›yla yapt›¤› aç›klama, art›k tümüyle kapitaliz-
min ve burjuva demokrasisinin s›n›rlar› içine gi-
rildi¤i konusunda hiç bir kuflkuya yer b›rakm›yor.
“Savunma” üzerinde ayr›ca da duraca¤›z. Ancak
hem savunmada, hem son aç›klamas›nda net
olan bir fley var; kesin bir sistem tercihi.

Öcalan, ‹mral› savunmalar›nda “girifl” yapt›¤›,
daha belirsiz cümlelerle ifade etmeyi ye¤ledi¤i
kimi görüfllerini flimdi daha aç›k ifade ediyor. ‹n-
kar ve dönüfl sürecinde yeterli al›flt›rma ve ka-
n›ksatman›n yafland›¤›n› düflünmüfl olmal› ki, ar-
t›k daha cüretli!

Cumhuriyetin ve Öcalan’›n dört ilkesi
“Türkiye Cumhuriyeti demokratik, laik, sos-

yal bir hukuk devletidir...” Bu gelmifl geçmifl
tüm iktidarlar›n tekrarlad›¤› en s›k da Demirel’in
a¤z›ndan duydu¤umuz bir cümledir.

Afla¤›daki cümleler de Öcalan’a ait:
“Gerçek anlamda, özüne uygun biçimde cum-

huriyetin demokratik, laik, sosyal, hukuk devle-
ti paydas›nda birleflilmelidir.

“Biz herhangi bir Kürt hareketi de¤iliz. Esas
olarak bizler demokratik, laik, sosyal, hukuk ha-
reketiyiz.” (22 Haziran Özgür Politika, ‹mral›

aç›klamas›ndan)
Yani k›sacas›, biz farkl› de¤iliz.
K›sacas›, bir kaç rötufl yap›ls›n, bizim savun-

du¤umuz da bu düzenden farkl› de¤il.
Bu dediklerinin hiçbirini Avrupa reddetmez,

Amerika da, oligarfli de reddetmez.
Tabii bu noktaya gelmek için, geçmiflin bafla-

fla¤› edilmesi gerekiyor. Bunu da yap›yor Öca-
lan. Mustafa Kemal’den ve Kürt isyanlar›ndan
bafll›yor.

“Bu dönemde (1920’lerin bafllar›) Kürtlerin
olumsuz biçimde gündemden düflmesi, Anti-
Kürtlük’ten kaynaklanm›yor. Bafllang›çta düflü-
nülen, özgürlükleri esas alan bir Kürt reformu-
dur. Atatürk bunu 1924 ‹zmit Mülakat›’nda aç›k
ve kapsaml› olarak belirtmektedir. ‹syanlar bu
imkan› engellemekle kalm›yor; cumhuriyetin
korunmas›na gösterilen özen nedeniyle Bat›’daki
di¤er bir çok ayaklanmada görüldü¤ü gibi afl›r›-
ya kaçan ezilmelere de yol açabiliyor... Eskiye,
mahalli ç›karlara dayal› feodal önderlikler, ken-
dileriyle birlikte Kürt halk› için de y›k›mla sonuç-
lanan bir süreci yafl›yorlar. ... Bu sürecin en son
isyan› PKK ad›yla gellifliyor.” (Özgür ‹nsan Sa-
vunmas›, 22 Haziran)

Kürt isyanlar› inkar etmenin ötesinde, mah-
kum ediliyor. Kemalist küçük burjuva diktatörlü-
¤ünün milliyetçili¤inden bile sözetmiyor. Suçlu
Kürtler. Kendileri yapt›lar, kendileri “ezildiler”.
E¤er Kürtler isyan etmeseydi, özgürlükleri esas
alan bir Kürt reformu yap›lacakt›.

Peki niye isyan etti Kürtler?
Durup dururken mi, ‹ngilizler’in k›flk›rtmas›yla

40

Say› 66

29 Haziran 2003

Cumhuriyetin demokratik, laik, sos-
yal, hukuk devleti paydas›nda birle-
flilmelidir.

Kürt hareketi demokratik, laik, sos-
yal, hukuk hareketidir.

Türkiye’nin AB kriterlerini hedeflemesi “Kürt
demokratik hareketinin amac›n› karfl›lamaktad›r.

Halk›n eylemlili¤i... zor içermemek kadar, devlet
y›kma ve kurma amaçl› da olmamak durumunda-
d›r. ...

Devleti y›kmak için halk ad›na savafllar ve eylem-
ler do¤ru ve meflru olarak de¤erlendirilemez.

Bafllang›çta, 1920’lerde düflünülen özgürlükleri
esas alan bir Kürt reformudur. Kürt isyanlar› bu
imkan› engellemifltir.

Bunlar
ne
demek?

m›, niye? Buinun cevab› yok Öcalan’da.
Tarih böyle tersine çevrilemez.
Ama oligarflik düzende yer almak için, oligar-

flinin resmi tarih anlay›fl›na bir biçimde kat›lmak
laz›m.

Kemalizm halledecekti ama Kürtler isyan et-
ti... 1970’lerden beri demokratik mücadele ver-
meliydik ama silaha sar›l›nd›... PKK isyan› da
suçlu. Meflru de¤il. Oligarfli aklan›yor.

Kemalizmi güncellefltirmek gerekti¤ini, Mus-
tafa Kemal’in 1920’de oynad›¤› rolü, 2000’lerde
kendisinin oynad›¤›n› söylüyor Öcalan. Mustafa
Kemal’in anti-emperyalist, özgürlükçü, ba¤›m-
s›zl›kç› yanlar›n› anlat›yor.

PKK’n›n dün Kemalizm’e iliflkin neler söyledi-
¤ini aktarmaya bu sayfalar yetmez.

Ama örnek olmas› aç›s›ndan PKK’n›n çeflitli
yay›nlar›ndan Kemalizm’e dair baz› cümleleri ak-
tarmak iyi olur:

“Kemalizm ve Siyonizm ikiz kardefltir. ... Ke-
malizm halklar düflmanı, faflist bir ideolojidir.”

“Kemalizm kendi faflist diktatoryasını ‘cum-
huriyet’ adıyla iktidarlafltırmıfltır. ... faflizmi bile
sollamıfltır.”

“M. Kemal’in... komploculu¤u, eklektizmi,
lümpenizmi, kendine has faflizmi, Vandallı¤ı, tak-
litçili¤i, canili¤i bu cumhuriyette vücut bulmufl-
tur. Çünkü TC, Onun eseridir.”

“Hitler ve Mussolini’den de önce faflist türü bir
rejim mimarı oldu. Hitler’in M. Kemal’den ‘ö¤ret-
menim’ diye bahsetmesinin nedeni budur.”

Mezopotamya kültürüyle
harmanlanm›fl burjuva ideolojisi
“Nereden nereye?”nin bu kadar büyük sav-

rulmalar halinde yafland›¤› örnekler, çok fazla
de¤ildir.

Kemalizme iliflkin son söylediklerinde do¤ru-
lar yok mu, var; ama yanl›fllarla içiçe. Mahir Ça-
yan’›n Kemalizmle ilgili tahlillerine göz atsa, Ke-
malizmin ba¤›ms›zl›kç›l›¤›n›n ve diktatörlü¤ünün
nas›l ayr›flt›r›ld›¤›n› görecektir. Ama Öcalan’›n
amac› bir tahlil yapmak de¤il. Onun “teorisi” tü-
müyle pragmatik, ç›karc›. Bugünkü görüfllerine
kan›t yarat›yor geçmiflten; oligarfliyi aklamaya
Mustafa Kemal’den bafllamas› gerekti¤ini biliyor.

Oligarflik düzene yer yer elefltiriler getiriyor
gibi görünen sat›rlar da var aç›klamalar›nda.
Ama o “oligarfli”nin de Türkiye’deki gerçek oli-
garfliyle ilgisi yok. Çiller, Demirel gibi “rutin d›fl›-
na” ç›kan bir kaç politikac›y› ve mafyay› say›yor.
‹flbirlikçi tekelci burjuvazi yok mesela. (Refor-
mizmin Susurluk’u Çiller-A¤ar-Bucak diye tarif

etmesine ne kadar benziyor.)

Tüm “tahlil” ve “çözüm”lerinde emperyalizm
diye bir fley yok zaten. Öcalan’›n yaz›lar›ndaki
emperyalizm, demokratikleflemeyen ülkelere
demokrasi getiren bir ulvi güç olarak gözüküyor.
Öcalan’›n cümlesiyle söylersek, Yugoslavya’da
oldu¤u, Irak’ta oldu¤u gibi, de¤iflmemekte, dö-
nüflmemekte ›srar eden diktatörlükleri tasfiye
ediyor.

Emperyalizmin düzenine tabi bu bak›fl aç›s›
içinde halk›n kurtulufl mücadelesi gayr› meflru
ilan edilmifltir!

“Son yüzy›lda özellikle gerek ‘ulusal kurtu-
lufl’, gerek ‘sosyalist kurtulufl’ ad›na yürütülen
ayaklanma ve savafllar› da halk eylemlili¤i ola-
rak kutsamak gerçekçi de¤ildir.”

”Art›k halk›n eylemlili¤i çok zorunlu meflru
savunma d›fl›nda zor içermemek kadar, devlet
y›kma ve kurma amaçl› da olmamak durumun-
dad›r. ... Ne devlete tap›nmak, ne de y›kmak için
halk ad›na savafllar ve eylemler do¤ru ve meflru
olarak de¤erlendirilemez.” (Özgür ‹nsan Savun-
mas›, 25 Haziran 2003 Özgür Politika)

Bu sat›rlar ne yoruma, ne tart›flmaya aç›k.
Halklar›n yüzy›ll›k mücadelesi mahkum ediliyor.
Milyonlar› flehit vererek sürdürülen kurtulufl sa-
vafllar› mahkum ediliyor. Burjuva ideologlar›n bi-
le kolay kolay yapamad›¤›n› yap›p kurtulufl hare-
ketlerinin MEfiRU OLMADI⁄INI ileri sürüyor.

Bu mahkum etme, hiç kuflku yok, bizzat PKK,
KADEK hareketinin kendisini de kaps›yor. Her-
fley devlete b›rak›l›rsa demokrasiden uzaklafl›l›r,
her fley halk eylemlili¤ine ba¤lan›rsa ANARfii’ye
var›l›rm›fl. Öyle devleti y›kmak, iktidar olmay› is-
temek düflünülmemeli; yani k›sacas›, sivil top-
lumcu olunmal›. Kat›ks›z burjuva ideolojisinin
söylemleri bunlar. Bu yaz› ve aç›klamalarda “da-
hiyane” çözümlemeler arayanlar bofluna ar›yor.
Avrupa’daki sivil toplumcular›n, Yeflillerin, Sos-
yal Demokratlar›n, Leslie L‹PSON gibi burjuva
teorisyenlerin görüfllerinden yap›lan pragmatik
bir harman var orta yerde. Biraz Mezopotamya
kültürüyle de kar›flt›r›lm›fl. Ama sonuç olarak
söyledi¤i çözümlemeye bak›n siz.

Öcalan ayn› yerde “görüfllerinin özeti” say›la-
bilecek flu sözleri de sarfediyor:

“Kürt demokratik hareketinin genel hedefi,
tüm Türkiye’de tam demokrasidir. Türkiye’nin
AB kriterlerini hedeflemesi bu amac› karfl›lamak-
tad›r.”

Bu sat›rlarda görülen yaln›zca Avrupac› (ge-
rekti¤inde Amerikanc› da olabilen) bir burjuva
politikac›s›ndan baflka bir fley de¤ildir.

41

Say› 66

29 Haziran 2003

Avrupa Birli¤i’nin her 6 ayda bir yapt›¤› dönemsel
zirvelerinin sonuncusunda da gelenek bozulmad›.
Halklara, halklar›n direnifllerine yönelik düflmanl›k ka-
rarlar› al›n›rken, Avrupa Birli¤i, Amerikan politikalar›-
na yedeklenmekte bir ad›m daha att›.

Zirvede al›nan kararlara iliflkin bir de¤erlendirme
yapan DHKC Enternasyonal, Avrupa emperyalistleri-
nin gerçek yüzünü sergiledi ve politikalar›n›n özünü
gözler önüne serdi.

SELAN‹K'TE ALINAN KARARLAR

Selanik zirvesinde genel olarak al›nan kararlar flu
flekildeydi:

Avrupa ülkelerinde bulunan karts›zlar›n ve baflvu-
rular› reddedilmifl olan mültecilerin s›n›rd›fl› edilmesi,
bunun için gerekli ortak tav›r ve önlemlerin hayata ge-
çirilmesi;

Avrupa'ya yönelik göç ak›m›n› engelleyecek ön-
lemler al›nmas›;

D›fl iliflkilerde ABD ve NATO çerçevesinde güçlen-
dirilecek iflbirli¤i ve ittifaklar; bu ittifaka ba¤l› olarak
1483 say›l› BM Güvenlik Konseyi karar› çerçevesinde
Irak'›n yeniden yap›lanmas›nda yeral›nmas›, Arap ül-
keleriyle “medeniyetlerin birli¤i” çerçevesinde bir diya-
log süreci bafllat›lmas›; ‹ran ve Kuzey Kore'nin nükle-
er programlar›ndan vazgeçmeleri ve bu konuda flu ana
kadar yapt›klar› tüm çal›flmalar› denetime açmalar› ve
Küba'n›n kabul edilemez “anti-demokratik” uygula-
malardan vazgeçmesi konular›nda uyar›lmas›;

Kara Liste uygulamas›n›n daha etkin hale getirile-
rek devam ettirilmesi. Kara Liste ve ABD'nin yeni Fi-
listin politikas›n›n bir sentezi olarak Yol Haritas›’n›n se-
lamlanmas› ve El Aksa fiehitler Tugay›’na ilaveten HA-
MAS'›n flarts›z olarak silah b›rakmas› konusunda zor-
lanmas›;

AB'nin geniflleme politikalar› ad›na iflkenceci, kat-
liamc› Türkiye devletinin aklanmas›, AKP’nin “demok-
ratikleflme” demagojilerinin, Kopenhag kriterleri ad›y-
la da bilinen üyelik flartlar›n› yerine getirmede destek-
lenmesi...

SELAN‹K KARARLARI
AB KARARLARI MIDIR?

Kaçak Göçü Engelleme Önlemleri: Emperyalist
savafl ve sömürü politikalar›n›n bir uzant›s› olarak Ba-
t› Avrupa ve Kuzey Amerika'ya yönelik küresel göç ve
mülteci ak›m›n› durdurmak, sadece AB'nin politikas›

de¤ildir. As›l olarak ABD'nin politikas›d›r. ABD D›flifl-
leri Bakanl›¤› ‘‹nsan Kaçakç›l›¤›' raporunda bu konuda
önlem almayan ülkelere yönelik ‘ceza' uygulaca¤›n›,
bu ceza uygulamas›na “‹MF ve Dünya Bankas› yar-
d›mlar›, askeri ve mali yard›mlar›n” da dahil olaca¤›n›
ilan etmifllerdir.

Güneyden kuzeye, do¤udan bat›ya yani dünyan›n
yoksul b›rak›lan bölgelerinden, dünyan›n hakimiyetini
ve dolay›s›yla nimetlerini ellerinde bulunduran bölgele-
re do¤ru olan göç, ABD aç›s›ndan ülkesine yüzbinler-
ce ‘teröristin' gelmesi anlam›na geliyor. Gerek AB'nin
gerekse ABD'nin bu göçe yönelik kayg›lar›n›n temelin-
de terör demagojisi vard›r. AB ve ABD imparatorlu¤u-
na göre dünyan›n yoksul ve açlar› potansiyel terörist-
tir.

Yoksullu¤u da, açl›¤› da yaratan emperyalizmdir.
Emperyalist sömürü politikalar› sürdü¤ü müddetçe de
‘göç' olgusunun durdurulmas› mümkün de¤ildir.
ABD'nin tüm dünyaya yönelik olarak ‘ceza' tehdidiyle
birlikte AB üyesi ‹talya'n›n Reform Bakan› Bossi “S›n›r-
lar›m›za gelen kaçak göçmen tafl›yan gemilere atefl
aç›ls›n. Silah sesi duymak istiyorum” fleklinde insan-
l›kd›fl› bir beyanda bulunmufltu. Ki bu söz bir blöf de
de¤ildir. Daha geçen y›l ‹ngiltere bir kaçak göçmen ge-
misini, içindeki insanlarla bat›rm›flt›, yine özellikle Ak-
deniz’in kuzey k›y›lar›nda ve ABD'nin güney sahillerin-
de bugüne kadar onlarca kaçak göçmen gemisi bat›-
r›lm›fl binlerce insan›n katledilmesine flahit olunmufl-
tur.

fiimdi soruyoruz: Göçü engelleme AB'nin politikas›
m›d›r, yoksa ABD'nin politikas› m›d›r?

D›fliliflkiler ve Yeni ‹ttifaklar Politikas›: Selanik Zir-
vesinde al›nan en önemli kararlardan bir tanesi de
bundan sonra art›k d›fliliflkilerde ABD politikalar›n›n
temel al›nmas› ve AB ve NATO iliflkilerinin güçlendiril-
mesidir. Uluslararas› çeliflkilerde ise bugün ABD impa-
ratorlu¤unun bir kuklas› olmaktan öte bir anlam tafl›-
mayan BM Güvenlik Konseyi kararlar›n›n esas al›nma-
s› da karar alt›na al›nm›flt›r.

fiu ana kadar zaten aleni flekilde ABD politikalar›-
n›n uygulay›c›s› olma durumu art›k AB zirvesinde ya-
z›l› bir taahhüte dönüfltürülmüfltür.

25 Haziran'daki AB-ABD zirvesinin gündemi de
Selanik Zirvesi gündemi ile ayn›d›r. ABD karfl›s›na
ç›kmadan önce AB ülkeleri hükümetleri biraraya gele-
rek ABD'nin isteklerini, kendi ortak kararlar›ym›fl gibi
kamuoyuna lanse etmifllerdir.

42

Say› 66

29 Haziran 2003

Selanik Zirvesi’nde De Gelenek Bozulmad›

AB DEMAGOJ‹LERE DEVAM ETT‹

24 Haziran’daki AB-ABD zirvesinden hemen bir
gün önce Avrupa Konseyi Baflkan› Romano Prodi,
Marshall Plan›’n›n haz›rlanm›fl oldu¤u Rayburn Ho-
use'da AB ad›na ön görüflmeler yapmak amac›yla bir
bas›n toplant›s› yapt›. Bas›n toplant›s›n›n konusu Sela-
nik Zirvesi’nde al›nan kararlar›n aç›klanmas› ve aç›kça
“Bak›n biz sizin istedi¤iniz tüm politikalar› yerine geti-
riyoruz, Irak'›n yeniden yap›lanmas›n›n sizin eseriniz
olan 1483 nolu kararla olaca¤›n› söylüyoruz, tabi bu
konuda bizden de yard›m istemenizi umuyoruz. Bak›n
biz de hem ‹ran'›, hem de Kuzey Kore'yi Nükleer Silah
Program› konusunda sizin politikalar›n›za tabi olmala-
r› konusunda uyard›k, kamuoyunu da sizin ‹ran ve
Kuzey Kore'ye yönelik sald›r›n›z› meflrulaflt›rmaya ça-
l›flt›k, hem yine bildi¤iniz gibi G8'lerin Evian Zirvesi’n-
deki kararlar›n› destekledi¤imizi aç›kça ilan ediyoruz,
hatta bu konuda biz de elimizden geleni yapma kara-
r› ald›k. Yine Küba konusunda da, Küba'n›n ‘anti-de-
mokratikli¤ini' kabullenemeyece¤imizi beyan ettik”
anlam›na gelen sözleri pervas›zca sarfetmifltir.

25 Haziran zirvesinde ele al›nan konulardan bir ta-
nesi de AB ile ABD aras›nda yeni bir iade anlaflmas›-
n›n oluflturulmas›d›r. Portekiz ABD'deki idam cezas›-
n›n yürürlükte olmas› ve Fransa da Guantanamo uy-
gulamalar›na dayanarak ABD'de adil yarg›lama ola-
mayaca¤› gerekçesiyle utangaç bir flekilde çekincele-
rini koymufllarsa da, AB-ABD aras›nda tarihi bir anlam
yüklenen zirvede bir flekilde iade anlaflmas› da onay-
lanacakt›r.

fiimdi bu ittifak, AB'nin Selanik Zirvesi’nde ald›¤›
özgür bir karar m›d›r, yoksa ABD politikalar›na tesli-
miyet midir?

Kara Listeler ABD'nin Politikas›d›r: Avrupa'da Ka-
ra Liste tart›flmalar› bafllamadan önce, AB içindeki
ABD'ci güçlerin bafl›ndaki ‹ngiltere, “Terrorism Act
2000” ad› alt›nda bir anti terör yasas› ç›kard›, bu yasay-
la birlikte de bir ‘terörist örgütler listesi’ ç›kard›. Daha
sonra da AB kurumlar› içinde Kara Liste tart›flmalar›
bafllad›. ‹lk etapta 11 Eylül'e yönelik olarak böylesi bir
terör örgütleri listesi ç›kart›lmas› gerekti¤i demagojisini
yapt›lar. Ama ifl prati¤e geldi¤inde, listede 11 Eylül ile
ilgisi olmayan örgütler a¤›rl›ktayd›. Aral›k 2001 tarihin-

de AB de nihayet art›k bir ‘Kara Liste'ye sahipti! May›s
2002'deki AB'nin Brüksel Zirvesi’nden hemen önce de
Danimarka Baflbakan› Rasmussen aç›kça “AB listesi
ABD listesi ile ayn› olmal›d›r” fleklinde, kamuoyuna
gerçek niyetlerini aç›klad›. ‹ngiltere'nin de tam deste¤i-
ni alan Rasmussen as›l olarak ABD'nin isteklerini dile
getiriyordu. Ve May›s 2002'de art›k AB'nin listesiyle
ABD'nin “terör listesi” ayn›laflm›flt›.

Kara Liste'yi AB üyesi ülkelerin Daimi Temsilcileri
taraf›ndan oluflturulan kurumu COREPER ç›kard›. CO-
REPER yap›s› dolay›s›yla adli kararlar alamazd›. Adli
bir yapt›r›m› olmayan ama psikolojik ve keyfiyete da-
yal› bir ortam yaratt›. COREPER kararlar›n›n al›nmas›
için herhangi bir gerekçelendirmeye ihtiyac› yoktur.
Herhangi bir gerekçelendirme zorunlulu¤u olmamas›n-
dan dolay›, tamamen keyfiyete aç›kt›r. Üstelik bu kuru-
mun kararlar›na karfl› tüm yarg› yollar› da kapal›d›r.

K›sacas› COREPER kararlar› siyasi olarak yasama
ve yarg› organlar›n›n afl›larak yürütmenin herfleyi belir-
ledi¤i bir sonuç yaratm›flt›r. Anti-demokratik tüm rejim-
lerin ortak yönü olan yürütmenin politikalar› belirleme-
si olgusu art›k AB için de içsel bir olgu haline gelmifl-
tir. Bir anlamda da AB'nin o çok övündü¤ü “demokra-
si” havarili¤i 11 Eylül'ün yaratt›¤› toz duman içerisinde
tam bir belirsizli¤e yuvarlanm›flt›r. Kara Liste bunun için
tam bir anti-demokratiklik örne¤idir.

2002 sonunda yeniden uzat›lan Kara Liste ile birlik-
te art›k AB üyesi ülkeler içinde, ortak bir “terör” tan›-
m› ve tüm üye ülkelerin Kara Listelere uygunluk çer-
çevesinde ulusal yasalar›na birer tane de “Terörle Mü-
cadele Yasas›” ç›karma çal›flmalar› bafllad›.

Kara Listelerle, Terörle Mücadele Yasalar› Avrupa
demokratik haklar›n k›s›tlanmas›n›, en s›radan demok-
ratik taleplerin ve protestolar›n dahi “Terörist” olarak
damgalanmaya bafllanmas›n› beraberinde getirdi. Kü-
reselleflme karfl›t› demokratik tepkileri ve Afganistan'a
Irak'a karfl› sald›r›lara karfl› protestolar dahi “Terör” fa-
aliyeti çerçevesinde ele al›n›r oldu.

ABD için, kendi politikalar›na karfl› olan herkes,
her örgüt, her ülke teröristtir, düflmand›r. Irak konu-
sunda ABD'ye ayak sürmeye kalkan bir Fransa ve Al-
manya'ya yönelik ABD'nin tehditleri unutulmamal›d›r.
Fransa ve Almanya'y› da “fler ekseni”ne dahil etmeyi
dile getiren ABD, Irak'› bombalarla tahrip edip iflgal et-
tikten sonra, ayn› Almanya ve Fransa bu sefer de
ABD'ye “muzaffer” muamelesi yaparak, Irak petrolle-
rinden pay kapabilmek için destek olmufllard›r.

fiimdi AB ülkeleri s›rf ABD'nin terör örgütleri lis-
tesinde yeral›yor diye onlarca örgütü ve kifliyi kendi
Kara Listesine alm›flt›r. Bunun anlam› fludur: ABD'nin
düflman sayd›klar› benim de düflman›md›r.

ABD istiyor, AB Kara Liste haz›rl›yor. ‹srail HA-
MAS'› yoketme karar› al›yor, AB de hemen Filistin so-
rununun çözülmesi ve Yol Haritas› denen ABD çözümü

43

Say› 66

29 Haziran 2003

için HAMAS'›n derhal silah b›rakmas›n› istiyor.
‹flkenceci, katil, ›rz düflman› rejimler istiyor: AB, DHKP-

C'yi, PKK'y›, FARC'›, NPA'y›, FHKC'yi, Batasuna'y› vs Kara
Listesi’ne al›yor...

Kara Liste AB'nin kendi iradesiyle oluflturdu¤u bir liste mi-
dir?

ABD Türkiye'nin AB'ye Al›nmas›n› ‹stiyor: ABD, AB için-
deki kendi güvenilir iflbirlikçilerinin say›s›n› art›rmak istiyor.
Ortado¤u, Balkanlar ve Kafkaslar’a yönelik politikalar›nda ve
AB içinde kendi lehine karar verece¤ine güvendi¤i Türkiye'de-
ki iflkenceci, katil rejimi içine almas› için AB'ye bask› yap›yor.

Türkiye'de katliamlar, hak gasplar› ve anti-demokratik uy-
gulamalar ony›llard›r hiç azalmadan devam etmesine ra¤men;
Selanik Zirvesi’nde ve 24 Haziran günü, Prodi taraf›ndan Was-
hington'da verdi¤i brifingde “Türkiye Kopenhag Kriterleri ko-
nusunda çok umut verici ad›mlar att›, Hükümet demokratik-
leflme çal›flmalar›n› yasal güvence alt›na alaca¤›na dair sözler
verdi. Biz de onlar› bu konuda destekliyoruz ve 2003 Aral›k
ay›nda da tam üyelik müzakerelerini bafllataca¤›z” diyebiliyor.

Türkiye'de halen insanlar iflkencelerde katlediliyor, tecavüz
ediliyor. Hak ve özgürlükler için mücadele edenler katledilebili-
yor. Hapishanelerinde, AB standard› diyerek siyasi tutsaklara
yönelik koyu bir tecrit politikas› uygulan›yor. ‹flkenceli ölüm de-
mek olan tecrite karfl› bugüne kadar 107 insan›n ölümüne, befl-
yüz insan›n sakatlanmas›na ra¤men halen direnifl sürüyor. ‹flte
böylesi bir Türkiye'nin Kopenhag kriterlerini yerine getirmekte
büyük ad›mlar att›¤› iddia ediliyor.

AB veya Prodi gerçekten de bunun böyle oldu¤una inan›yor
mu? Yoksa ç›karlar› ve ABD’nin bask›lar› m› bunu gerektiriyor?

Gözüne AB’cilik perdesi inmeyen, halklar›n ç›karlar› gözüy-
le bakan, AB’nin tekellerin devletlerinden olufltu¤unu gözönün-
de bulunduran herkesin, Selanik kararlar›nda görmesi gerekti-
¤i bu gerçekleri acaba ülkemizdeki AB’ciler görebiliyor mu?
Yoksa, burjuva medyan›n yans›tt›¤› gibi, “AB anayasas›”n›n
Türkiye’ye neler getirece¤ini mi tart›fl›yorlar?

Elbette bu kararlarda ifadesini bulan ABD politikalar›na bir
flekilde yedeklenme, sadece ülkemizdeki AB’cilerin görmesi
gereken bir olgu de¤ildir. Bu ayn› zamanda Avrupa solunun,
Avrupa halklar›n›n da görmesi gereken bir durumdur.

Avrupa halklar› en az›ndan flunu düflünmeli;
Baflka halklara demokratik haklar›, özgürlü¤ü, insanca ya-

flamay›, direnme hakk›n› yasaklamaya kalkan zihniyet, bu
halklardan gaspedilen özgürlü¤ü kendi halklar›na vermeyecek-
tir. fiimdi oldu¤u gibi sürekli olarak, varolan hak ve özgürlük-
leri ‘terör' demagojileriyle gaspetmeye devam edecektir.

Göç gibi, emperyalist politikalar›n en do¤al sosyal sonucu-
nu polisiye yöntemle çözmeye kalkan bir zihniyetin demokra-
tikli¤inden, adaletinden sözedilemez. Faflizme karfl› direniflte
milyonlarca insan›n› kaybeden Avrupa halklar›, Türkiye fafliz-
minin her türlü zulmünün gerekti¤inde nas›l desteklendi¤ini en
iyi 19 Aral›k’tan, hapishaneler politikalar›ndan görmelidir.

44

Say› 66

29 Haziran 2003

Feda fiehidi
An›ld›

Ankara’da feda eylemi
haz›rl›¤›ndayken flehit dü-
flen Feda savaflç›s› fiengül
Akkurt yurtd›fl›nda an›lma-
ya devam ediliyor. 15 Hazi-
randa Stuttgart'ta yap›lan anmada Ak-
kurt’un yaflam› ve b›rakt›¤› mesaj anlat›l›r-
ken, Parti-Cephenin Türkiye devrim tarihi-
ne ekledi¤i ve gelenek haline gelen Feda
kültürü tart›fl›ld›.

Tokat fiehitleri
Köln'de An›ld›

14 Haziran günü Tokat-
’ta meydana gelen çat›flma-
da flehit düflen gerillalardan
‹pek Yücel'in Köln'de bulu-
nan ailesinin evinde bir an-
ma yap›ld›. Çiçeklerle süs-
lenmifl bir köfleye ‹pek Yücel'in resmi as›-
l›rken, Cephenin aç›klamas› okundu ve
sayg› duruflunda bulunuldu.

‹pek Yücel’in yak›nlar›, onun onurlu bir
dava u¤runa flehit düfltü¤ünü belirten ko-
nuflmalar yaparken, katledildikten sonra
tetik çeken parmaklar›n›n parçalanmas›n›n
katliamc›lar›n aczinin göstergesi oldu¤u di-
le getirildi. Anma verilen yeme¤in ard›ndan
son buldu.

Kuzey Kore Halk›ndan
Amerika’ya Büyük Öfke

Türkiye’nin de NATO’ya üyelik karfl›l›-
¤›nda askerini Amerika’ya satt›¤› Kuzey
Kore’ye yönelik emperyalist sald›r›n›n y›l-
dönümü Amerika’y› protesto gösterisine
dönüfltü.

1 Milyondan fazla Kuzey Koreli 26 Hazi-
ran günü baflkentteki meydanda toplana-
rak Amerika’ya karfl› en kitlesel eylemi
gerçeklefltirdiler. ABD’yi lanetleyen devasa
pankartlar›n as›ld›¤› meydanda, yumruklar
emperyalizme karfl› kalkt›, öfkeli sloganlar
Amerikan tehdidine karfl› hayk›r›ld›.

19-22 Haziran tarihleri, emperyalizme karfl›
halklar›n öfkenin hayk›r›ld›¤› günlerdi. Yunanis-
tan’›n Selanik kentinde yap›lan AB zirvesinde
emperyalistler “geleceklerini” tart›fl›rken, sokak-
lar onbinlerle doldu ve emekçiler “gelecek biziz”
diye hayk›rd›lar.

Yunan solu ve sendikalar› ile dünyan›n dört bir
yan›ndan gelen anti-emperyalist ve anti-kapita-
listlerin düzenledi¤i etkinlik ve gösteriler halklar
aras› dayan›flmay› gelifltirirken, “Emperyalizme
ve iflgallere hay›r” sloganlar› hiç susmad›. Em-
peryalistlerin yo¤un güvenlik ald›¤› zirvede son
gün onbinlerin kat›ld›¤› büyük bir gösteri düzenle-
nirken, çeflitli etkinlikler gerçeklefltirildi.

Cephe güçlerinin de kat›ld›¤› bu etkinliklerle
Selanik'in tüm sokaklar› ve meydanlar› bir eylem
alan›na dönüfltü. Çeflitli konular›n tart›fl›ld›¤› pa-
neller ve uluslararas› konferanslar›n yan› s›ra
konserler ve dinletiler gerçekleflti, yürüyüfller ve
mitingler düzenlendi. Dört ayr› kamp›n oldu¤u et-
kinlikler boyunca Cephe güçleri bunlar›n üçünde
yer ald› ve etkinliklere kat›ld›.

Halklar›n Dayan›flmas› Bütün Hücreleri Yakar

‹lk gün düzenlenen etkinliklerden biri, ‘Selanik
2003'ün organize etti¤i, “yeni-sömürge ülkelerde
devlet terörü ve emperyalist sald›rganl›k” konulu
paneldi. DHKC Enternasyonal ve Uluslararas›
Tecride Karfl› Mücadele Platformu'nun da kat›ld›-
¤› panelde, bininci gününe yaklaflan uzun direnifl
Ölüm Orucu hakk›nda bilgiler verildi. DHKC En-
ternasyonal temsilcisi panelde yapt›¤› konuflma-
da, emperyalist savafllar ve kara listelere karfl›
Türkiyeli devrimcilerin bak›fl›n› anlat›rken, pane-
lin ard›ndan 25 bin kiflinin kat›ld›¤› bir yürüyüfl
düzenlendi. Yürüyüflte Cephe güçleri "Emperya-
list Savafllara, Kara Listeye ve Tecride Hay›r!"

pankart› tafl›rken, di¤er gösteriler için de tespit
edilen, “Halklar›n dayan›flmas› bütün hücreleri
yakar” ve “‹ntifada ve Türkiyeli mücadeleciler
yolumuzu ayd›nlat›yor” sloganlar› at›ld›.

‹kinci gün düzenlenen bir baflka panelde ise
Irak iflgali tart›fl›ld›. Irak halk›yla dayan›flma ama-
c›yla “Canl› Kalkan” olarak Ba¤dat’a giden Grup
Yorum eleman› Cihan Keflkek, bombalar alt›nda
geçirdikleri günleri ve iflgale karfl› halk›n düflün-
celerini anlatan bir konuflma yapt›.

Ayn› gün zirvenin yap›ld›¤› Halkidiki'de düzen-
lenen protesto gösterisine emekçilerin kat›l›m›
yo¤un olurken, Cephe güçleri 107 flehidin resmi
ve "Türkiyeli Politik Tutsaklar, Emperyalizme, Fa-
flizme ve onlar›n F Tipi Hücrelerine Karfl› Yaflamla-
r›n› Vererek Ölüm Orucu Direniflini Sürdürüyor-
lar...Zafere Kadar Direnifl" yaz›s› olan büyük bir
pankart tafl›d›lar.

Üçüncü gün Yunan Sosyal Forumu etkinli¤in-
de konuflan bir ölüm orucu gazisi, direnifli, katli-
amlar›, hücreleri ve direnifl mahallesi Armutlu'yu
anlat›rken, Uluslararas› Tecritle Mücadele Komi-
tesi ad›na Avusturya'dan kat›lan konuflmac› ise
yap›lacak olan etkinlikler için bilgiler vererek ça-
¤›r›da bulundu. DHKC Enternasyonal temsilcisi
ise emperyalistlerin kiflilere tecritle, örgütlere ka-
ra listelerle, ülkelere ise bombalarla sald›rd›¤› ve
buna karfl› dünya halklar›n›n mücadelesinin de
tüm dünya çap›nda birlefltirilerek büyütülmesi
gerekti¤ini ifade etti.

Yüzbin Anti-Emperyalist Sokaklarda

Üçüncü gün yaklafl›k yüzbin kiflinin kat›l›m› ile
düzenlenen ve yer yer çat›flmalar›n yafland›¤› bü-
yük gösteride Cephe güçleri tüm kitlenin geçti¤i
meydana ast›klar› büyük bir pankart ve iki yer de
açt›klar› Yunanca ve ‹ngilizce pankartlar ve Parti
-Cephe bayraklar›yla kat›ld›lar. Da¤›tt›klar› bin-
lerce bildiriyle, açt›klar› standlarla DHKP-C ve
Ölüm Orucu direnifliyle ilgili kitleyi bilgilendiren
Cephe güçleri, emperyalizme karfl› mücadelenin
onurunu tafl›d›lar.

Yunan sendikal hareketi kitlesel kat›l›m› ile
AB’nin emekçilerin haklar›n› nas›l gaspettiklerini
anlat›rken, yüzbin anti-emperyalist, Avrupa em-
peryalistlerinin zirvesine damgas›n› vurdu.

45

Say› 66

29 Haziran 2003

“Selanik Zirvesi”nde Emperyalizme Öfke Seli

‘‹ntifada ve Türkiyeli
Mücadeleciler
Yolumuzu Ayd›nlat›yor’

Zafer Küba Halk›n›n
Anti-emperyalist etkinliklere kat›lmak üzere ge-

len Küba Komünist Partisi Merkez Komite Üyesi
Oskar Martines ile görüflen Cephe güçleri, olas› bir
Amerikan sald›r›s› karfl›s›nda Türkiyeli devrimcilerin
Küba halk›n›n yan›nda olaca¤› mesaj›n› verdiler.
Devrimci Hareket hakk›nda Martines’i bilgilendiren
Cephe güçleri, Küba halk›n›n zaferi kazanaca¤›ndan
emin olduklar›n› dile getirip, Parti-Cephe’nin yay›n-
lar›n› Küba Komünist Partisi’ne ilettiler.

Nurtepeli bir aile kendi mahallelerinde devrim-
cilik yapan Metin Keskin ve fiengül Akkurt’u an-
latt›. Metin’i o¤lum, fiengül’ü k›z›m gibi bilirdim
diyen ailenin anlat›m›n› yay›nl›yoruz.

“O⁄LUM MET‹N”
Gece saat 23.00 civar›nda evdeyim. O zaman

mahallede TÖDEF'liler vard›. Birkaç kifli ile birlik-
te gelmiflti Metin. Onu hiç tan›m›yordum. "O ör-
gütlü mü, beni ele vermesin" dedim. “Yok” dedi-
ler “bizim arkadafl›m›z.” O gece saat 04.00'e ka-
dar oturduk.

Sonralar› çok görüfltük. Benim evime gidip ge-
lirdi. "Sen benim as›l anams›n" derdi. Ona o za-
manlar "o¤lum bak yak›fl›kl›s›n gidin çal›fl›n evle-
nin" dedim. Bana "benim her fleyim bu mücade-
le, bir gün beni gururla anacaks›n" dedi.

Bir gece iki kifli eve geldiler. Saat gece bir bu-
çuk. K›zd›m. "Bu Tepe'de bir ben miyim burada
size ev açan" dedim. Almad›m içeri, gönderdim.
Sonra rahats›z oldum, ne yapt›lar diye düflündüm.
Yakt›m sigaram› balkona ç›kt›m. Karfl› parkta iki
sigara ›fl›¤›. Bunlar onlard›r diye ald›m elime bir
b›çak, gittim. Hadi gelin dedim onlara. Metin “sen
bizi evden kovmad›n m› biz gelmeyiz”, dedi. Hadi
gelin dedim al›p, gittim.

“Bir Gün Bu Ülkede Devrim Olacak”
Benim evin anahtar› vard› Metin'de. Ben yok-

ken de gelir kal›rd›. Evde benim k›zdan çok ifl ya-
par, evi derler toplard›. Benim k›z›m sen olacak-
m›fls›n Metin, derdim ona.

Çöreklerimi çok severdi.
Tutuklan›nca ziyaretine çörek
götürürdüm. Bir gün küçük
o¤lumu istemiflti. Götürdüm.
O¤lana; "Büyüyünce ne ola-
can" dedi.

O¤lan Metin'i çok sever;
"Senin gibi olacam, burda ka-
lacam" dedi. "Yok" dedi. "Sen
gerilla ol, birlikte gerilla ola-
l›m".

Tahliye olup ç›k›nca bir iki
gün kald›. "Ne yapacan, ta-
mam m›, devam m›" dedim.
Bana "bir gün bu ülkede dev-
rim olacak. Sen de görecek-
sin" dedi. Yok ben göremem,
deyince "sen görmezsen bu

çocuk görecek. Ben bu yola inan›yorum, herfleyi-
mi feda ederim" dedi.

Metin'in flehit haberini ald›¤›mda askerdeki
Hatay'da o¤lumun yan›ndayd›m. Hemen S›vas'a
gittim. TAYAD'l› aileler karfl›lad› beni. Sonra Me-
tin'in ailesiyle görüfltük. Babas›n›n elimi tutup b›-
rakmay›fl› beni çok etkiledi. Metin ortadan kaybo-
lunca s›k s›k bize gelip beni sorumlu görerek k›-
zard›. Ama Metin ailesine "ben bu yola inan›yo-
rum. Benim her bir arkadafl›m bir Metin. E¤er be-
ni seviyorsan›z onlar› da Metin gibi görün" demifl.
Bunlar› anlatarak tutuyordu elimi.

fiimdi ailesi "Herkes birer Metin bizim için" di-
yor.

“KIZIM fiENGÜL”
fiengül'ün yeri bende ayr›... O beni mücadele-

ye kazand›rand›r. Eflim mücadele ederken ben
karfl› ç›kard›m. Eflim öldükten sonra da beni hiç
aray›p sormad›lar diye hep uzak dururdum. Beni
mücadeleye ka-
zand›ran fiengül
oldu.

Bir gün fien-
gül birkaç kifliyle
geldi. Onu ilk
gördü¤ümde ka-
n›m kaynad›.
"Nerelisin" de-
dim. "Malatyal›-
y›m" dedi. Bir
süre konufltuk-
tan sonra "Ben
bir ayd›r mahal-
ledeyim abla se-
ni hiçbir eylem-
de görmedim"
dedi. Ben de du-
rumu anlatt›m. O birkaç gün sonra araflt›rarak
gelmifl. Arkadafllar gelmifl ama kay›nlar›m görüfl-
türmemifl, hep engel olmufllar. Sana gelip giden-
leri kay›nlar›n koymam›fl, dedi.

“Ben isterim gerilla olay›m”
Sonra bir cumartesi geldi. Kay›p ailelerinin

ikinci eylemi olacakt› o gün. Bana "gider misin"
dedi. Gittim. Sald›r› oldu. Sürüklediler. K›sa bir
gözalt›na al›nd›m. Mahalleye gidince fiengül geldi
bana sar›ld›. O öyle yap›nca ben bunlara var›m,
dedim.

Bana seni gerillaya gönderelim derdi. Yok der-
dim, ne iflim var benim gerillada, böcekleri vb. yi-
yemem ben. Bana anlat›rd›. Öyle de¤il, gerillay›
böyle çarp›t›yorlar. Tabii zorda kal›nca belki onlar
da yenebilir ama gerilla öyle de¤il. Ben isterim ge-
rilla olay›m. ‹nanc›m bu ama bu bana ba¤l› de¤il,

46

Say› 66

29 Haziran 2003

Halk Kahraman
fiehitlerini Anlat›yor

dedi.
fiengül'ün Nurtepe'de bir gözalt›s› oldu. Bana

önce söylemek istemediler. Anneme gidip anlat-
t›m. Annem, "neden kardeflin al›nmad› da o al›n-
d› onu mahvederler" dedi. Annem kendi çocu-
¤undan daha çok seviyordu fiengül'ü.

‹rfan A¤dafl için Saya Yokuflu'na gitmifltik.
Orada sald›r› olmufltu. Ben de çocukla gitmifltim.
Polise yalan söyleyerek atlatt›m. Ama dönüp gel-
di¤imizde çocuk hasta onunla gözalt›na al›nd›m
diye fiengül'üm çok korkmufltu.

Da¤a deseler gitmez misin diye sordular bir
gün. Ben yok gitmem, dedim. fiengül keflke bana
gitme flans› tan›salar, dedi. Cenazesini kastederek
bana, "bir gün Malatya'ya mecburi gideceksin"
dedi. Ama bu olaydan geç haberim oldu. Gece
o¤lum, "anne fiengül abla, bomba, patlad›" deyip
durdu. Ben de komflu fiengül'e bakt›m, birfley
yok, dedim. Sonra gazetede gördüm haberi...

fiengül tutuklan›nca annem çok etkilenmiflti.
Asl›nda Ümraniye'de fiengül'den önce de girmifl
akraba çocuklar› da vard›. Onlara hiç gitmemiflti
ama fiengül tutuklan›nca "Bir kere karak›z›m› gö-
reydim" diyordu. "Bu k›z sizden iyi, sayg›l›, o k›z

çok ciddi" diyordu.
Annem cezaevine fiengül için gitti. fiengül'ü

cam›n arkas›nda görünce, "gel kuca¤›ma alay›m,
saray›m, elini tutay›m" dedi. "Daha yak›na getir-
miyorlar" dedi fiengül. Tabii annem gardiyanlara
k›zd› "h›rs›zl›k m› etmifl" diyor, gardiyanlar için de
bunlar tam katil, diyordu.

Yine bir gün Kurtulufl Gazetesi'nin bas›laca¤›n›
ö¤rendik. fiengül de o gün Kurtulufl'tayd›. Mahal-
leli olarak toplan›p Kurtulufl'un önüne gidece¤iz.
Çocu¤um hasta, saras› var. Çocu¤u anneme b›ra-
k›p gideyim diye düflünüyorum. Anneme gittim.
fiengül'ün oldu¤u gazeteyi basacaklarm›fl, ben
oraya gidece¤im çocuk sende kals›n dedim. Bana
ne çocuklan, onlar evde kals›nlar, ben de gidece-
¤im dedi.

fiengül'ü pazarda söylediler. Hemen bir gazete
ald›m. Görünce y›k›ld›m. Anneme götürdüm ga-
zeteyi. Annem niye gazeteyle geldin, dedi. Annem
cenazesine beraber gidece¤iz, dedi. Kald›r›ld›¤›n›
ö¤rendik. Ertesi gün onun için helva yapt›.

Bir gün mutlaka gidece¤im Malatya'ya mezar›-
n› ziyarete. O bana bir gün Malatya'ya mecburi
geleceksin, demiflti.

47

Say› 66

29 Haziran 2003

Tokat'›n Refladiye ilçesi Küngür (Yuvac›k) köyü
k›rsal›nda Metin Keskin ile birlikte flehit düflen Cep-
he gerillas› ‹pek Yücel için Armutlu’da yedi yeme¤i
verildi. 21 Haziran günü Armutlu Cemevi'nde veri-
len yeme¤e Armutlu halk›ndan, yoldafllar›ndan yak-
lafl›k 350 kifli kat›ld›. Cemevinin giriflinde karanfille-
rin, k›r çiçeklerinin aras›ndan gülen gözleriyle karfl›-
lad› misafirlerini ‹pek. Hasretli¤ini gidermek isterce-
sine ayr›lmad› Armutlu halk›, kahraman kad›n›n›n
önünden.

Sayg› duruflunun ard›ndan okunan aç›klamada
"bir anayd› o, en sa¤›r kulaklara bile ses oldu.
Herkesin elinden gerekçelerini tek tek ald›. Dev-
rimcilik gençlik hevesidir, da¤lar gençlerin iflidir
diyenleri susturdu. Çocu¤unu seviyorsan, çocuk-
lar aç kalmas›n istiyorsan yüre¤ini ortaya koya-
caks›n dedi. Namus ve flerefini yüksekte tutacak-
san feda kültürü ile donanacaks›n dedi... Ve ça¤-
r›s›n›n duyulmas›n› istiyor, an›lar›n› yaflataca¤›-
m›za söz veriyoruz. An›s› önünde sayg›yla e¤iliyo-
ruz" denildi.

Sevdi¤i, "Kime Kin Ettinde Giydin Allar›" türkü-
sünün ard›ndan cenaze töreni görüntülerinin göste-
rimi yap›ld› ve yemek da¤›t›m› yap›ld›. Mahalleyi ku-
flatan polis kimlik kontrolü yaparak halk›n kahrama-

n›n› sahiplenmesini engellemeye
çal›flsa da sahiplenmenin önüne
geçemedi. Çünkü ‹pek bir ana,
bir arkadafl, bir dost, bir abla ola-
rak, bir devrimci olarak Armutlu
halk›n›n yüre¤inde yer etmiflti.

‹PEK YÜCEL'‹N 7 YEME⁄‹ VER‹LD‹

Onu Doruklara Ç›karan Nedenler
Bizim de Nedenlerimizdir

"Armutlu ve da¤lar›n ka-
d›n kahraman› ‹pek Yü-
cel'e selam olsun! Selam
olsun halk kurtulufl sava-
fl›nda can›n› feda edenle-
re; bin selam!
Selam olsun sömürü zu-
lüm, adaletsizlik eflitsizlik
son bulsun diye da¤lar›n
doruklar›n› mekan tutan-
lara! Selam olsun emper-
yalizmin sömürgesi olma-

yal›m diye öne at›lanlara.
Selam olsun Gülsüman,
fienay, Sevgi ve ‹pek gibi
analara ve takipçilerine....
Kimse art›k ‹pekler neden
devrimci demeyecek. Ben
neden yokum diyeicek.
Art›k ‹pek gibi yal›n düflü-
nüp yaflamakt›r do¤ru
olan. Onu doruklara ç›ka-
ran nedenler bizim de ne-
denlerimizdir.

TECR‹T‹ KALDIRIN EYLEMLER‹
SÜRÜYOR

ANTAKYA: TAYAD’l› Aileler, 25 Haziran’da Antakya
‹nsan Haklar› Derne¤i Hatay fiubesi’nde "Çözün! Tecriti
kald›r›n!" konulu bas›n toplant›s› yapt›. Saat 12:30’da ya-
p›lan bas›n toplant›s›na tüm DKÖ’ler de kat›ld›. Toplam
40 kiflinin kat›ld›¤› toplant›da, TAYAD’l› Aileler ad›na ko-
nuflma yapan Serol GÜZEL, konuflmas›nda; "...cezaevle-
rinden 107 tabutun ç›kmas› F tiplerinde uygulanan tecri-
tin gerçe¤idir. Bu gerçe¤i tart›flmayan, tart›flt›rmayan ik-
tidar tart›flmak ve tart›flt›rmak zorundad›r. Bu gerçeklik-
ten hiç kimse kaçamaz. Sorun ‘cezaevlerine hakim ol-
mufl örgütler’ anlay›fl› de¤il, bu tamam›yla siyasi bir so-
rundur. Bu siyasi tercihi AKP iktidar› yapm›flt›r. Bundan
sonra ortaya ç›kacak fliddetten de, ölümlerden de birebir
kendisi sorumludur." dedi.

Daha sonra ölüm orucu flehidi olan Yusuf KUT-
LU’nun babas› Ali KUTLU “Bu iktidar neden bu sorunu
çözmek istemiyor? Bu insanlar›n ölmesini neden istiyor?
Bunda ne ç›kar› var? Yeter art›k 107 insan öldü. Daha
neyi bekliyor? Bir 107 kiflinin ölmesini mi?... onlar öldük-
çe AKP’nin bunda bir kar› olmayacak. Öldükçe zarar› ar-
tacak” diyerek tecritin kald›r›lmas›n› istedi.

Tecritin sonucu alarak ölüm orucu gazisi olan Enis
ARAS konuflmas›nda, "herkes ölüm orucunu tart›fl›yor.
Ama sorun ölüm orucu de¤il ki. Sorun tecrit... burada
tart›fl›lmas› gereken konu tecrittir. Ölüm orucu tecritin bir
sonucudur." dedi.

Bas›n toplant›s› 29 Haziran’da AKP binas›na b›rak›la-
cak 107 tabut eyleminin ça¤r›s› yap›larak sona erdi.

TECR‹T‹ KALDIRIN
25 Haziran Carflamba günü saat 14:00 de DEHAP

merkez ilçe binas›nda çeflitli demokratik kitle örgütlerin
kat›l›m›yla TAYAD'l› Aileler taraf›nda bas›n toplant›s›
düzenlendi. Bas›n toplant›s›na konuflmac› olarak Sevtap
TÜRKMEN (TAYAD temsilcisi) Abbas KOLUAÇIK (SES
Baflkan›) Cebrail UÇAR (ÇHD) ve Gülin GÜNB‹L (Mersin
Temel Haklar ve Özgürlükler Derne¤i Giriflimi) kat›ld›lar.

F tipi hapishanelerin tecrit mant›¤›yla kuruldu¤unun
vurguland›¤› konuflmalarda tecritin kald›r›lmas› istendi.
Alk›fllarla biten bas›n toplant›s›n›n ard›ndan "Yaflatmak
için öldüler" kitab›n›n VCD gösterimiyle etkinlik sona er-
dirildi.

S‹NCAN F T‹P‹ HAP‹SHANES‹’NDE KEYF‹
UYGULAMALAR SÜRÜYOR
25.06 2003 Çarflamba günü, görüfle ve eflya b›rak-

maya giden tutsak yak›nlar›, Sincan F tipi hapihanesinin
traji-komik bir uygulamas›na daha tan›kl›k ettiler. Hapis-
haneye götürülen taban› plastik üstü bez olan ayakkab›-
lar, X-Ray cihaz›yla kontrol edildi¤i ve ekranda içinde
metal oldu¤u göründü¤ü için al›nmad›¤› iddia edildi. Ci-
haz›n ekran›n› yaln›zca askerin görebiliyor olmas›, ailele-
rin ikna olmamas›n›n önemli dayanaklar›ndan biri oldu.
Fakat ortada çok daha ilginç bir gerçeklik var: Metalin
nerede oldu¤unu ise sadece asker biliyor!!!

48

Say› 66

29 Haziran 2003

Eskiflehir Gençlik Derne¤i
Genel Kurulu Yap›ld›

21 Haziran günü Ticaret Odas› Konferans Salanu’nda ger-
çeklefltirilen 1. ola¤an genel kurula dernek üyelerinin yan› s›-
ra çok say›da izleyici kat›ld›. Dernek Baflkan› Ceren Kalay’›n
aç›l›fl konuflmas›n›n ard›ndan divan seçimi yap›ld› ve faaliyet
ve hesap raporlar› okundu ve seçime geçildi. Tek liste ile gi-
dilen seçim sonucunda yönetim flu isimlerden olufltu: Ceren
Kalay, Murat Y›ld›r›m, Ferhat Er, Önder Alada¤ ve ‹shak
Öven. Seçimin ard›ndan, müzik ve fliir gruplar›n›n gösterileri
izlendi ve gençli¤in mücadelesi ve ölüm orucu direnifli üzeri-
ne konuflmalar yap›ld›.

◆

Ankara Gençlik Derne¤i
Etkinliklerinden...

Ankara Gençlik Derne¤i, 1984 Ölüm Orucu flehitleri için
düzenledi¤i anmada, süren direnifle ba¤lanan gelenek tart›fl›l-
d› ve marfllar ölüm orucu flehitleri için söylendi ve gençli¤in
direniflin içinde olaca¤› vurguland›.

23 Haziran günü Yüksel Caddesi’nde toplanan Ankara
Gençlik Derne¤i üyeleri YÖK’ü ve YEK yasa tasar›s›n› protes-
to etti. AKP’nin gençli¤e yönelik sald›r›s› ve demokratikleflme
aldatmacas›n›n bir parças› olarak de¤erlendirilen YEK yasas›-
n›n YÖK’den hiçbir fark›n›n olmad›¤› belirtilen eylemde "Ö¤-
renciyiz Hakl›y›z Kazanaca¤›z, Halk ‹çin Bilim Halk ‹çin E¤i-
tim, Üniversite Kap›lar› Halk Çocuklar›na Aç›ls›n" sloganlar›
at›ld›.

◆

Burdur Gençlik Derne¤i’nden
Suç Duyurusu

Polisin yasad›fl› bask›lar›n›n en yo¤un yafland›¤› yerlerden
biri olan Burdur’da, Gençlik Derne¤i üyeleri, kendilerini takip,
taciz eden polisler hakk›nda Cumhuriyet Savc›l›¤›’na suç du-
yurusunda bulundular. 18 Haziran’da yap›lan suç duyurusun-
da, derne¤in önünde sürekli olarak Burdur Emniyet’ine ait 15
DP 687 plakal› bir arac›n bekledi¤i, kimlik kontrolü yapt›¤› be-
lirtildi. Telsiz seslerini bilinçli olarak aç›p, derne¤e takip alt›n-
daki yasad›fl› bir yer havas› verilmek istendi¤i dile getirilen suç
duyurusunda, dernek üyelerinin ve misafirlerinin bafl›na gele-
ceklerden Burdur polisinin sorumlu olaca¤› belirtildi.

◆

Sakarya Gençlik Derne¤i
Genel Kurul Toplant›sn› Yapt›

27 Haziran Cuma günü saat 16.00’da dernek binas›nda
gerçeklefltirilen Genel Kurul toplant›s›nda tüm devrim flehitle-
ri için yap›lan sayg› duruflundan sonra aç›l›fl konuflmas›
yap›ld›. Konuflmada; ABD emperyalizminin Irak’a sald›r›s› ve
iflgali, emperyalizmin Anadolu kültürünü yozlaflt›rmaya
çal›flmas›, Zehra Kulaks›z’›n ölüm y›ldönümü, F tiplerinde
süren terit ve ölümlerin nedeni, ezilen halklar›n temel haklar
ve özgürlükler mücadelesinden bahsedildi. Konuflma sonun-
da “Gençlik Dernekleri alt›nda birleflmeye-birlefltirmeye
ça¤›r›yoruz” denildi. Yönetim ve denetim kurulu seçimlerin-
den sonra Gençlik Dernekleri Kurultay›’n›n sonuç bildirgesi
okundu.

gençlik’den

Sait EROL
28 Haziran 1990
DEV-GENÇ safla-

r›nda yerald›. Kon-
ya’da geçirdi¤i bir
trafik kazas› sonucu
aram›zdan ayr›ld›.

kahramanlar ölmez
Muammer KARAN

Temmuz 1978
‹stanbul Kartal’da fa-

flistlerce kurflunlanarak
katledildi.

H. ‹brahim BAYRAKTAR
Temmuz 1980

DEV-GENÇ saflar›nda
mücadele etti. “‹flkenceye
ve Faflist Teröre Karfl› Mü-

cadele” kampanyas› çerçe-
vesinde düzenlenen Çem-
berlitafl’taki korsan gösteri

s›ras›nda askeri tim tara-
f›ndan katledildi.

Perihan DEM‹RER
28 Haziran 1991
‹stanbul Beflik-

tafl’ta bulundu¤u eve
bask›n düzenleyen
polis taraf›ndan kat-
ledildi.

A. Arap ÜNVER
1 Temmuz 1979
Sivil faflistler ta-

raf›ndan kurulan bir
pusuda katledildi.

2 Temmuz 1980
‹stanbul Topka-

p›’da “iflkencelere
ve faflist teröre kar-
fl›” gerçeklefltirilen
bir gösteride polis-
le girdikleri çat›fl-
mada flehit
düfltüler.

Talip GÜLDAL ‹brahim KARAKUfi

Yüksel KARAN

“Vur ulan köpek dölü!”
Bir tutam simsiyah saç. Da¤ kokulu, ana kokulu bir tutam, birkaç örgü

yap›lm›fl... Sevenleri al›p sakl›yorlar hat›ra diye...
Y›kay›p paklad›ktan sonra k›nalad›lar saçlar›n›. Bir de k›nayla ellerini

süslemek istediler ikinci dü¤ününde ‹pek'in.
‹pek'i son yolculu¤una haz›rlayanlar, saçlar›na k›na yakt›ktan sonra, elle-

rine de k›na yakmak istediklerinde gördüler ki sa¤ elinin bafl parma¤› ile ifla-
ret parma¤› ezilmifl, bafl parma¤› koptu kopacak, bir deri tutuyor sadece.

‹ki parmak... Onu katledenlerin ne kadar tahammülsüz, ne kadar kor-
kak, ne kadar alçak olduklar›n›n niflan› adeta.

Y›llard›r "ölü ele geçirme"nin hayalleriyle yan›p tutufltular ‹pek'i. Art›k
ermifllerdi muratlar›na, cans›z bedenini görmüfllerdi ya yetmemiflti. Tetik
basan parmaklar›ndan almaya çal›flt›lar h›nçlar›n›. Vurdular vurdular defa-
larca... Ölüye sayg› diye bir de¤er de yok onlar›n ahlak›nda.

Ezdikleri iki parmak... ‹ki gerilla parma¤›... O parmaklar ki y›llarca hal-
k›n kurtuluflu için kavram›fl silah›n›. O iki parma¤› ezerken korkular›n› aç›-
¤a vuruyorlar... Korkular› halktan, korkular› halk›n adaletinden, ama boflu-
na... ‹pekleri katletmekle kurtulurlar m› halk›n adaletinden! Marflta diyor ya;

Vur ulan köpek dölü
Vurdu¤un her bir ölü
canlan›r çiçek açar
her çiçekde bir tohum
her tohumda
‹pekler Metinler yaflar...

!Delisiköyün
Yolun Aç›k Olsun K›rca!
Televolenin, sefahat›n simgesi haline gelen Laila
sadece burjuvalar›n ilgi oda¤› de¤il. Medyan›n da
yak›ndan ilgisi biliniyor. Ama eminiz kimsenin ak-
l›ndan “siyaset meydan›” yap›p, Laila’y›, Lailac›lar
gibi tart›flmak geçmemifltir. Ha, bu arada belirte-
lim, elbette böyle bir konu “siyaset meydan›” ya-
p›lmal›, ama s›n›fsal, sosyal boyutlar›yla. Ama,
‘68’lilik sermayesini uzun süre yiyip tüketen Ali
K›rca’n›n program› tam tersineydi. Dolarla Tv’ler
aras› transferlerden, buraya...

Ne diyelim; yolun aç›k olsun Ali K›rca; gitti¤in ba-
takl›ktakilere selam eyle!

Yoksulun daha yoksullaflt›¤›, zenginin daha
zenginleflti¤i ülkelerin klasik tablosudur; burju-
valar açl›ktan ölenlerin yan›bafl›nda sefahat›n en
“ç›lg›n›n›” yaflarlar.

Ülkemizde bu durum o hale gelmifltir ki, M‹T
müsteflar› bile böyle bir tablo karfl›s›nda komü-
nist olman›n do¤all›¤›n› itiraf etmifltir.

Geçti¤imiz günlerde zenci bir manken getiril-
di Türkiye’ye. Naomi Campbell. Uluslararası
Hazır Giyim Fuarı’ndaki defilede sadece 1 daki-
ka, evet yanl›fl duymad›n›z 1 dakika podyumda
kald› ve 50 bin dolar ald› karfl›l›¤›nda.

Naomi’ye bir dakika için 50 bin dolar veren
bir kültürü, ars›zl›¤›, halkla alay eden, ekmeksiz-
lerle, yoksullarla dalga geçen burjuvaziyi anlat-
mada kelimeler kifayetsiz kal›yor. Bir iflçinin bir
kilo k›yma için 8 saat çal›flt›¤› bir ülkede bunun
ad›, utanmazl›kt›r, aymazl›kt›r, ars›zl›¤›n en dip
noktas›d›r.

NAOM‹ VE B‹R ‹fiÇ‹

Örne¤i diziler olan›n...
Medyan›n pompalay›p, “Aman Çocuklar Duymas›n”
dizisiyle “örnek anne” olarak gösterdi¤i P›nar Altu¤,
eflinden boflan›yor. Evlatlar›n›n gelece¤i için ölüme
yürüyen fienaylar de¤il, sosyete tarikat› olan Prisma
tarikat›na üye oldu¤u belirtilen Altu¤’dan örnek an-
ne! Dizilere mahkum edilen bir ülkenin kaderi!

Sendikac›l›¤›n hali pür meali:
AKP: S›f›r zam! Dua edin ki, ifliniz
var... Vermiyorum, ne yapars›n ki!
Türk-‹fl: Esprili eylemler yapar›m abi!

Esprili
sendikac›

50

Say› 66

29 Haziran 2003 Ç‹ZG‹YLE

