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

1000
Gün!

ONURUMUZSUNUZ!

Emperyalizme
ve iflbirlikçilerine
karfl› direniyoruz

KAZANACA⁄IZ!
KAZANACA⁄IZ!
KAZANACA⁄IZ!

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 68 / Tarih: 13 Temmuz 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve‹flbirlikçili¤in sonu
UTANÇ’t›r!

Bu utanç

iflbirlikçi

oligarflinindir.

Uflaklar,

afla¤›lanmaya

mahkumdur!

Bu afla¤›lamaya

Genelkurmay m›,

AKP mi cevap

verecek?

Veremeyecekler!

Göreceksiniz!

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- Milli-i Kütüphane Cad. No: 17/104 Tepeköylü ‹fl Merkezi Konak/‹zmir

Tel-Faks: 0 232 482 29 54

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⁄
DUYURI

U

bin11000000günlük
destandan

karelerGün do¤du hep uyand›k,
Siperlere dayand›k,

Ba¤›ms›zl›k u¤runa da
Al kanlara boyand›k.

‹flçi köylü hep beraber
Faflist düzene karfl›
Halk savafl› veriyoruz
Emperyalizme karfl›

Yolumuz devrim yolu
Gelin kardafllar gelin

Yurdumuzu faflist sarm›fl
Vurun kardafllar vurun

Ba¤›ms›zl›k

savafl›nda 33 y›l

Bin günlük destan, tüm dünya
halklar›n›n onurudur.

Destan›n yarat›c›lar› kahraman flehit-
lerimiz ve aln› k›z›l bantl›lar›m›zd›r.

fiehitlerimizi anmak, aln› k›z›l
bantl›lar›n taleplerini hayk›rmak,

bu onuru bize verenlere borcumuzdur.

26-27-28 Temmuz’da
Ankara’ya Yürüyoruz!

Tecrite karfl›ysan›z,
iflkenceye karfl›ysan›z,

hak ve özgürlüklerden yanaysan›z,
107 ölüm yeter diyorsan›z,

B‹RL‹KTE YÜRÜYEL‹M!

TAYAD’l› Aileler

1000
Günün
Ça¤r›s›!

2001 Küçükarmutlu

Ekmek ve Adalet
Say› 68

‹çindekiler

3... 3 y›ll›k direniflimiz
33 y›ll›k savafl›m›z

5... Bin günün ça¤r›s›...
6... Sosyalizm idealimiz ve

direnifl irademiz
8... Tek Tip Elbise
10... 1000 gündür ayaktalar,

uykusuzlar, yürekleri
ac›l›, direniflteler

12... 1000 gün bölüm-5
15... ‹flbirlikçili¤in sonu

UTANÇ’t›r!
19... “Bafl›m›za çuval geçiriloi”
20... ‹mparatorluk

Afrika seferinde
23... Hayat› kutsal olan kimler?
24... Hesaplar› bozacak tek güç

direnifl
26... Öcalan’›n “Özgür ‹nsan

Savunmas›”
30... Kimle halay çekeeksiniz?

Amerikal›larla m›,
halklarla m›?

31... S›vas’›n Alevi Hiç
Sönmeyecek

32... “iyi IMF’ci” Bekleyen
Sendikac›...

34... Yaflam Kalitemiz
35... AKP-YÖK “Kat›l›mc›l›k”

Oyunu
36... Temel Haklar

Türkiye Halk›n›n Talebini
Dile Getiriyor

38... 1996 Ölüm Orucu
40... ÇHD Genel Merkezi F

Tipleri ‹nceleme Sonuçlar›
42... ‹flkencede Ölümün

Sorumlular› Nerede?
43... Kahramanlara Bak›n
44... “Çözüm” Konferans›n›n

Çözümsüzlü¤ü
45... Almanya,

Türkiye ve Amerika Ad›na
Bask› Uyguluyor

46... Temel Haklar
Derneklerine bir yenisi
daha eklendi

47... Kültür-Sanat:
Gün Do¤du Hep Uyand›k

48... Kahramanlar Ölmez
50... Köyün Delisi

Emperyalizme ve iflbirlikçili¤e karfl›

3 y›ll›k direniflimiz3 y›ll›k direniflimiz
33 y›ll›k savafl›m›z 33 y›ll›k savafl›m›z

Bafl›na çuval geçirilmifl, bileklerinden kelepçelenip efendisinin hücreleri-
ne at›lm›fl iflbirlikçilik, kendi s›n›rlar› içindeki hücrelerde efendisinin
yard›m›yla devrimcileri katletmeye devam ediyor. Kimse, Irak’taki gö-
zalt›lar›n ard›ndan geliflen havaya bak›p iflbirlikçili¤e son verilece¤ini
düflünmemelidir. Amerikan imparatorlu¤u vermek istedi¤i mesaj› ver-
mifl, oligarfli de bu mesaj› alm›flt›r. fiu veya bu biçimde üstü kapat›la-
cak, iflbirlikçilik sürecektir. ABD ve TSK’n›n Irak’taki varl›klar›n›n ne-
deni birbirinden farkl› de¤ildir. ‹kisi de Irak’ta iflgalci, ilhakç›, katliam-
c› bir konumdad›r. Sadece hedeflerinin büyüklü¤ü farkl›d›r. Amerika
dünya imparatorlu¤una soyunurken, TSK kendi küçük hesaplar›yla
meflguldür, aralar›ndaki çeliflkinin kayna¤› da budur. Ama bu çeliflki,
ABD-Türkiye oligarflisi iflbirli¤ine engel de¤ildir. ‹flbirlikçilik politikala-
r›n›n odak noktas›, devrimci mücadele ve örgütlenmeyi yokederek,
uluslar›n kendi kaderlerini tayin hakk›n› fliddetle engelleyerek, farkl›
milliyetler, inançlar ve düflünceleri bask› alt›na alarak, Türkiye’yi im-
paratorlu¤un bir parças› haline getirmektir. Hükümetin limanlar›m›z›,
havaalanlar›m›z›, s›n›rlar›m›z› Amerika’ya açan karar›yla devam ediyor
iflbirlikçilik. F tipleriyle, özellefltirmelerle devam ediyor.

Irak’›n Süleymaniye kentinde TSK mensubu subay ve askerlerin gözalt›-
na al›n›fl›, bask›ya, afla¤›lanmaya maruz b›rak›lmas›, iflbirlikçili¤in va-
raca¤› yeri herkese gösteren tarihi bir örnektir. ‹flbirlikçili¤in sonu
utançt›r; onursuzluktur. Kimse, son olay›n biçimine tak›l›p kalmamal›-
d›r; bu utanç ve onursuzluk, 50 y›ld›r sürüyor. IMF memuru Cotarelli-
lerin gelip bakanl›klar› denetlemesi, Amerikan büyükelçilerinin tali-
matlar vermesi, TBMM’nin IMF’nin isteklerini yerine getirmek için ge-
ce gündüz çal›flmas› da, iflgalci Amerika’ya yatakl›k yap›lmas› da en
az bu son olay kadar utanç vericidir. ‹flbirlikçilik sürdü¤ü müddetçe,
onursuzluktan, afla¤›lanmaktan kaç›nmak mümkün de¤ildir.

Ya tam ba¤›ms›zl›k, ya tam ba¤›ml›l›k; Bu bir kavflak noktas›d›r, iki yol
vard›r, aras› yok! Ba¤›ms›zl›¤›n yolunu biz temsil ediyoruz. ‹ktidar›n yo-
lu iflbirlikçili¤in, afla¤›lanman›n yoludur. Düzen partilerini, güçlerini
desteklemeye devam etmek, iflbirlikçili¤e ve afla¤›lanmaya, ulusal
onurunu çi¤netmeye devam etmektir.

Bu topraklarda, ba¤›ms›zl›k için savaflan ve bedel ödeyen tek güç biziz;
bu utançtan, afla¤›lanmalardan, ulusal onurumuzun çi¤nenmesinden
kurtulman›n tek yolu, emperyalizmi kovup, iflbirlikçilerin iktidar›na
son vermektir. K›z›lderelerden 12 Temmuzlardan bugüne bunun kav-
gas›n› verdik. 6. Filolar›n, Amerikan baflkan ve bakanlar›n›n, CIA ajan-
lar›n›n bu topraklar› kirletmesine karfl› ç›kan da, karfl› ç›k›lamas›n di-
ye katledilen de, sadece bizdik. Emperyalizmin ve iflbirlikçilerinin te-
rörü alt›nda “Ba¤›ms›z Türkiye!” fliar›n› hayk›rmaya devam ettik. Dev-
rimcilerin d›fl›nda “biz ba¤›ms›zl›¤› savunduk, emperyalizme karfl› mü-
cadele ettik” diyebilecek tek bir güç bile yoktur. Ba¤›ms›zl›k için dövü-
flen ve bedel ödeyen tek güç biziz; ve biz sadece ülkesini seven, ulu-
sal onuruna düflkün her halk›n yapmas› gerekeni yap›yoruz. Biz sade-
ce vatanseverlerin ve devrimcilerin yapmas› gerekeni yap›yoruz.

Emperyalizme ve oligarfliye karfl› 33 y›ll›k sava-
fl›m›z›n son üç y›l›nda önemli bir yer tutan F
tiplerine karfl› direniflimizin muhtevas› da ay-
n›d›r. 1000 gündür F tiplerinde, AB’ye,
ABD’ye, ve onlar›n iflbirlikçilerine karfl› sür-
dürülen direniflin siyasi anlam› ancak bu sa-
vaflla birlikte düflünüldü¤ünde kavranabilir.

Amerika ad›na bizi katledip, ortal›kta “Ameri-
ka’n›n stratejik müttefikiyiz” diye kostakla-
nanlar, Amerikal›’n›n kap›s›ndaki köpek kadar
k›ymeti harbiyeleri olmad›¤›n› gördüler. Gör-
düler de utanacaklar m›, ulusal duygular› m›
dirilecek? Hay›r! ‹flbirlikçilik onlar›n varl›k ko-
fluludur. Kendi halk›n› ezen her iflbirlikçi ikti-
dar, ayn› zamanda emperyalistler taraf›ndan
ezilen bir iktidard›r. Ezilmeyi, afla¤›lanmay›
kabul etmeyen bir iflbirlikçi iktidar, emperya-
listlerden istedi¤i deste¤i alamayaca¤›n› bilir.
‹flbirlikçili¤in millilik demagojileriyle perdelen-
meye çal›fl›lmas›, tüm yeni-sömürge iktidarla-
r›n›n ortak karakteridir.

AB’ye uyum ad›na, ABD’yle stratejik müttefiklik
ad›na, IMF program› ad›na, NATO üyeli¤i ad›-
na, halka karfl› terör estirmeye, devrimcileri
katletmeye devam edeceklerdir.

Yukar›da dedi¤imiz gibi iki yol var. Birinci yol;
böyle bir ülke olmaya devam edilecek, ikinci
yol; ba¤›ms›z demokratik Türkiye için savafl›-
lacak. Ba¤›ms›z, demokratik Türkiye yolunu
biz temsil ediyoruz. ‹ktidar ba¤›ml›l›¤›n, iflbir-
likçili¤in ve afla¤›lanman›n yolunun temsilci-
sidir. Bu, vatana ihanet yoludur.

50 y›ld›r ihanet ediyorlar. Demirel’den Ecevit’e,
Erbakan’dan Evren’e, Özal’dan Baykal’a hiç
biri ihanetin d›fl›nda de¤ildir. 50 y›l boyunca
uluslararas› planda Amerika’n›n ç›karlar›n›,
emperyalist tekellerin ve onlar›n ülkemizdeki
iflbirlikçilerinin ç›karlar›n› savundular. Bu gö-
revi bugün AKP üstlenmifltir. Bu tabloyu gö-
zünüzün önünde canland›rd›¤›n›zda, 50 y›ld›r
bu ülkede “huzur ve istikrar” ad›na yap›lanla-
r›n ne için yap›ld›¤› da netleflmifl olur. Ameri-
ka’n›n, Avrupa’n›n afla¤›lamalar›na, emperya-
list kurumlar›n talimatlar›na direnemeyen bu
ülkenin yüzbinlerce askeri ve polisi, ülkemizin
her köflesinde devrimci av›ndad›r. Hükümetiy-
le, Genelkurmay’›yla, IMF politikalar› pürüz-
süz hayata geçirilebilsin diye, Amerika’ya,
Avrupa’ya uflakl›kta geride kalmayal›m diye,
infazlar yap›yor, iflkence tezgahlar›n› çal›flt›r›-
yor, F tiplerinde ba¤›ms›zl›k, demokrasi ve
sosyalizm savaflç›lar›n› katlediyorlar.

Sanmay›n ki sokak ortas›nda vurulan, hücrede
katledilen devrimcilerdir. Onlar, ba¤›ms›zl›¤a
kurflun s›k›yorlar. Hücrede ba¤›ms›zl›k fliarla-

r›n›, ulusal onuru, adalet özlemini bo¤uyorlar.

Ya uflakl›k, ya ba¤›ms›zl›k!

Ya zulüm, ya demokrasi!

Ya eflitsizlik, adaletsizlik, ya sosyalizm!

Amerikan emperyalizmine haketti¤i cevab›, ne
AKP, ne Genelkurmay veremez. Bu cevab›,
vatansever halk verecektir. Vatanseverlik,
ulusal onur için, ba¤›ms›zl›k için emperyalist-
lerle çat›flmay› göze alabilmektir. Vatansever-
lik, bu topraklar› emperyalistlerin çiftli¤i yap-
t›rmamak için, ba¤›ms›zl›¤› savunmak için,
ölümü göze almakt›r. Bunu yapanlar var. Bu-
nu biz devrimciler yap›yoruz.

‹flbirlikçili¤in sonu onursuzluktur. Türkiye halk›,
bu onursuzlu¤u paylaflma utanc›ndan kurtul-
mak için, saf›n› iflbirlikçilerden de¤il, devrim-
cilerden yana belirlemelidir. Huzur, istikrar,
terör diyerek halka zulmeden iflbirlikçilerin
de¤il; ba¤›ms›zl›k, demokrasi, sosyalizm için
büyük bedeller ödeyen devrimcilerin cephe-
sinde yer almal›d›r. F tiplerindeki katliam ve
1000 günlük direnifle, herkes bir de bu aç›dan
bakmal›d›r. Emperyalizm ve iflbirlikçileri dev-
rimcileri katlederek, tasfiye ederek, ve bunun
sonucunda halk› örgütsüzlefltirerek ç›kar›yor-
lar kölelik yasalar›n›; IMF programlar›n› bu
sayede uyguluyor, bu sayede Amerika’ya
topraklar›m›z› aç›yorlar. Zulüm, yoksulluk ve
Irak’taki gibi afla¤›lanma, hepsi birbirine ba¤-
l› gelifliyor. Ya hepsinden birden kurtulunur,
ya hepsine raz› gelinir.

Egemen s›n›flar aras›ndaki çeliflki ve it dalaflla-
r›na oldu¤undan fazla anlam yükleyenleri
tekzip eden gerçek budur. Oligarfli ve ABD,
oligarfli ve AB aras›nda hep çeliflkiler var gö-
rünürde; devrimcileri katletmekte ise ittifak
halindeler. AKP ve Genelkurmay aras›nda her
gün yeni bir çeliflki, çat›flma senaryosu yaz›-
l›yor; AKP ve Genelkurmay, o senaryolar›n
d›fl›nda F tiplerinde, da¤larda, flehirlerde kat-
liam› ve iflkenceyi el ele sürdürüyorlar.

Devrimci mücadelenin, devrimci örgütlerin var-
l›¤›, emperyalist sömürgecili¤in önündeki bafl
engeldir. Bizi yoketmek için sald›r›lar›n› sür-
dürecekler. 33 y›ld›r savaflt›¤›m›z gibi, 3 y›ld›r
hücrelerde direndi¤imiz gibi, devam edece¤iz
direnifl ve savafla. Alevler aras›nda dalgalan-
d›r›lan ba¤›ms›zl›k, demokrasi ve sosyalizm
bayra¤› elimizden düflmeyecek. Dünya dev-
rimcilerinin, devrim için savaflan sosyalistle-
rin slogan› bizim hiç eskimeyecek fliar›m›zd›r:
"Ya Özgür Vatan Ya Ölüm! Ya Sosyalizm Ya
Ölüm! Kazanan Biz Olaca¤›z!"

B‹N GÜN, herkese birfleyler anlatmal›. Herkesin
beyninde, onlar›n ça¤r›s› yank›lanmal›d›r. Bu dire-
nifl baflka co¤rafyada de¤il, dünyan›n Türkiyesinde
yafland›, yaflan›yor. Mitolojik bir efsaneden de¤il, bu
topraklarda gözlerimizin önünde yaflanan ve efsa-
neleflen bir direniflten sözediyor. Bunun bilincine
vard›¤›m›z büyük bir gücün sahibi oldu¤umuzu gö-
rece¤iz demektir.

Halklar›n direnifller tarihinde, “böyle bir direnifl
sadece Anadolu topraklar›nda görüldü” diye yaza-
caksa, (ki öyledir) herkes, bunun tarihsel, siyasal
anlam›n› düflünmeli, dönüp B‹N GÜN’ün ça¤r›s›na
kulak vermelidir.

Ah, vah etmeyin, umutsuzlu¤a kap›lmay›n, y›l-
g›nl›¤›n sesine kulaklar›n›z› t›kay›n, yüzünüzü dire-
nenlere dönün;

bu topraklar, bu halk böyle direniflçiler yetifltiri-
yor diye övünün, onur duyun.

Güvenin onlara.
Bu insanlar bizim insanlar›m›z, bu yi¤itleri bizim

topraklar›m›z yetifltirdi, bu direnifl gelene¤i bizim
gelene¤imiz, direniflin zaferi bütün ezilenlerin, Ana-
dolu’nun zaferidir diye düflünün.

Ayd›nlan›n onlar›n ›fl›¤›yla. 3 y›ld›r ›fl›t›yorlar
co¤rafyam›z›. ‹nsan iradesinin, devrimci iradenin
an›t›n› balç›kla de¤il, saniye saniye eriyen hücrele-
riyle dikiyorlar.

Zulmün önüne bedenleriyle bir da¤ ç›kard›lar.
Oligarflinin umursamaz havas›na bakarak, sanma-
y›n ki, o da¤› aflabilirler. Hay›r aflamazlar. Tarihte
hiçbir zulüm iktidar›, hiçbir tiran aflamad›. Halklar›n
direnifl tarihi binlerce kan›t›yla doludur. Biz o tarihin
bir parças›y›z.

Direnifle omuz verenler;
Umudumuzu, coflku ve kararl›¤›m›z› daha da bü-

yütelim. Onlar›n 3 y›l de¤il, 300 y›l direnecek güce,
inanca, kararl›l›¤a ve ideolojik sa¤laml›l›¤a sahip
olduklar›ndan emin olarak kazanaca¤›m›za güvene-
lim. Direniflin sesini duymayanlara, sansür duvar›-
n›n arkas›nda kalanlara B‹N GÜN’ün ça¤r›s›n› ulafl-
t›ral›m.

B‹N GÜN direndik. Bu bizim gücümüzdür, senin

gücündür. Bu gücü örgütlenmeye dönüfltürmek,
alanlara dökmek, direnifli güçlendirme arac› haline
getirmek bizim elimizde. Çalmad›¤›m›z kap›lar› ça-
larak, gitmedi¤imiz yoksul gecekondu mahallerine
ulaflarak, emekçileri yaflad›klar› her alanda bulup
direnifli anlatarak büyütebiliriz bu gücü.

Emin olmal›y›z ki, bu güç nihayi zaferimizin de
garantisidir. Böyle bir zulme karfl› böyle bir destan
yaratanlar›n yürüyüfllerini durdurabilecek hiçbir güç
yoktur.

Direnifle duyars›z kalanlar;
B‹N GÜN yan›lg›n›z› görmenin f›rsat›n› vermeli-

dir size.
Bininci günündeki bir direnifli gündemine alma-

yan kimsenin, hak ve özgürlükler mücadelesinden,
devrimci mücadeleden söz edemeyece¤ini anlat-
mal›d›r. Ölüm beni ilgilendirmez, zulüm beni ilgilen-
dirmez, F tiplerinden bana ne, devrimcilerin zulmün
karfl›s›nda bafle¤meme onuru bana ait de¤il ki, ben
ölüm orucuna karfl›y›m... diye diye gelinen noktaya
dönüp bakman›z için bir vesile olmal› B‹N GÜN.

“Gündem” tercih edilmez. Hayat onu karfl›n›za
diker. ‹flte karfl›n›zda B‹N GÜN’lük bir direnifl duru-
yor. Dimdik, soluksuz yürüyenlerin dirili¤iyle ilk
günkü kadar capcanl› size sesleniyor.

‹flçiler, Emekçiler, Ayd›nlar, Gençlerimiz,
Çocuklar›m›z, Kad›nlar›m›z...
Halk›m›z;
Bu direnifl senin direniflin. Bu onur senin onurun.

Yolsuzlu¤un, onursuzlu¤un, iflbirlikçili¤in, ç›karc›l›-
¤›n, ahlaks›zl›¤›n, bir bata¤a dönüfltürülen ülkemi-
zin orta yerinde kökleri derinliklerde bir ç›nar gibi
büyüttük direnifli. Kan›m›zla sulad›k, hücrelerimizle
besledik. Ç›nar›m›z büyüdükçe seni aç b›rakanlar›n,
zulmedenlerin kokuflmufl iktidar› küçülüyor.

Batakl›k böyle kurutulacak, inançlar› için, halk
için, vatan için ç›kars›z ölüme yürüyenler senin ev-
lad›n, kardeflin, komflundur, senden biridir. Direni-
flin zaferi senin zaferin olacakt›r.

Güven onlara, inan böyle direnenlere, sesini kat
inançl› seslerine!...

5

Say› 68

13 Temmuz
2003

Emperyalizme ve iflbirlikçilerine karfl› direnifl!

B‹N Günün
Ça¤r›s›...

107 flehitle yarat›ld› 1000 günlük destan. Kimileri,
sadece flehitlerin say›s›n›n çoklu¤una bakarak direnifli
de¤erlendirmeye kalk›yor. Neyi savundu¤umuza, neyi
kazand›¤›m›za bak›lmadan kay›plara bakmak, ancak
y›lg›nlar›n, yorgunlar›n iflidir.

Bin günlük destan, tüm dünya halklar› nezdinde em-
peryalizme ve oligarflilere karfl› bir direnifl manifestosu,
ezilenler için sosyalist bir mevzidir.

Bu mevziyi can bedeli savunanlar, sosyalizme
inançlar›yla savundular. Ölüme ve yaflama, sosyalistle-
rin bak›fl aç›s›ndan bakt›lar.

"Ölmüfl dostlar›m konusunda, kendileri için yaflad›-
¤›m fikri beni teselli ediyor ve baflkalar›n›n da benim
için yaflamaya devam edeceklerini bildi¤imden, ölüm
düflüncesini umursam›yorum." (Sosyalizmi Kuraca¤›z,
Fidel Castro, sayfa:12)

107 direniflçi de ayn› nedenle umursamad› ölümü.
107 direniflçinin yoldafllar›, ayn› düflünceyle sürdürü-
yorlar direnifli.

Che’nin ünlü sözünden esinlenerek söylersek; e¤er
ülkemizin semalar›nda ba¤›ms›zl›k, demokrasi ve sos-
yalizm bayra¤› dalgalanacaksa, ölüm hofl geldi sefa
geldi... ‹flte bu bak›fl aç›s› yön vermifltir direnifle.

Direnifl bir halk direniflidir. Ev kad›nlar›ndan ö¤ren-
cilere, savaflç›lardan taraftarlara kadar bir çok kesim,
bin gün boyunca k›z›l bant› kuflanm›fl, ölümü kucakla-
m›flt›r. Belki hepsi Marksizm-Leninizmi bilmiyordu, bel-
ki hepsi sosyalizm konusunda genifl bilgilere sahip de-
¤ildi. Ama bu direniflin emperyalizme ve faflizme karfl›,
ba¤›ms›zl›k, demokrasi ve sosyalizm için oldu¤unde
hepsi netti.

Ba¤›ms›zl›k, demokrasi ve sosyalizm bayra¤›n›n
dalgaland›¤› bir Türkiye, tüm direniflçilerin ortak ülkü-
süydü.

Onlara ölümü kucaklama gücü veren de bu inançt›.
Devrimci hareketin böyle büyük bir sald›r›y› tek ba-

fl›na gö¤üsleme gücünü ald›¤› yer de ayn› kaynakt›r.

Sald›r› devrim ve sosyalizmedir;
savundu¤umuz devrim ve sosyalizmdir
1000 gün sadece soyut bir direniflçili¤in, zulme kar-

fl› kahramanl›¤›n ürünü de¤ildir; direnifl ve kahraman-
l›k, ideolojik bir muhtevaya sahiptir; bu muhteva sosya-
lizmdir. Oligarflinin direnifle düflmanl›¤› sosyalizm düfl-
manl›¤›n›n, reformizmin direnifle uzakl›¤›, sosyalizme
uzakl›¤›n›n sonucudur.

Art›k hemen herkesin görebilece¤i gibi, emperyaliz-
min ve oligarflinin F tiplerini gündeme getirmesi, “ha-
pishaneler sorunu”ˆyla s›n›rl› olmay›p, imha politikas›-
n›n devam›d›r. ‹mha’n›n hedefinde ise, devrim ve sosya-
lizm vard›r.

Sald›r›n›n muhtevas›, direniflin muhtevas›n› da belir-
ler.

Devrimi savunan, onun gereklili¤ini, iyili¤ini, güzel-
li¤ini, kaçınılmazlı¤ını, bu u¤urda mücadelenin zorunlu-
lu¤unu anlatan; kendi prati¤inde buna uygun davran-
mad›¤›nda, o davan›n hiç bir inand›r›c›l›¤› ve ciddiyeti
kalmaz.

S›n›flar mücadelesi, iyi bilinir ki, yaln›z ekonomik-
demokratik, politik, askeri alanda de¤il, ayn› zamanda
ideolojik alanda da sürer. Bu sonuncu alanda mücade-
le edemeyenlerin öteki alanlarda baflar›l› olmas› da
mümkün de¤ildir. (Elbette tersi de geçerlidir.) Bu ne-
denle, ideolojik mücadele, sadece sözlü, yaz›l› sürdürü-
len bir mücadele de¤il, pratikle bütünleflmesi gereken
bir mücadeledir.

Her mücadele, kendi kültürünü yaratarak geliflir. O
yarat›lan kültür, mücadeleyi gelifltiren bir rol üstlenebi-
lece¤i gibi, tersine bir rol de üstlenebilir. Mesela, “Öz-
gürlük ve dayan›flma” ad›n› tafl›yan fakat, siyasi pratik-
lerinde ve günlük yaflamlar›nda özgürlük u¤runa bedel
ödemekten, paylafl›m ve dayan›flmadan uzak bir parti,
burjuvazinin ideolojisi ve kültürü karfl›s›nda bafltan ye-
nik düflmüfl demektir.

Devrim için yola çıkan bir siyasi hareket, politik
planda oldu¤u gibi, ideolojik kültürel alanda da bir
ölüm-kalım savaflı yürütmek durumundad›r. Burjuvazi-
nin ideolojisi ve kültürünü saflar›nda etkisizlefltiremeyen
bir hareket, devrime yürüyemez. Burjuvazinin kültürünü
yaln›z teoride mahkum etmek bir nokta gelir ki, hiçbir
fley ifade etmez. O kültür, pratikte, direnifl ve mücade-
lenin içinde, günlük yaflam›n içinde mahkum edilmeli-
dir. Direnifl her gününde, her saniyesinde iflte bunu ba-

6

Say› 68

13 Temmuz
2003

1000 Günün Ça¤r›s›

Sosyalizm idealimiz
ve direnifl irademiz

flarmaktad›r. Her ölüm, eriyen her hücre, burjuva kültü-
re vurulan bir darbe, sosyalist kültüre konulan bir tu¤-
lad›r. Direnifl hem sosyalist inanç ve kültürün bir sonu-
cu, hem sosyalist kültüre yap›lan bir katk›d›r.

Devrimcilik, sosyalistlik, yüzlerce y›ll›k mücadeleler
içinde oluflmufl sosyalist kültürden ayr› düflünülemez.

O kültür, kollektivizmi içerir, o kültür fedakarl›¤› içe-
rir, o kültür halka ve devrime sarsılmaz bir ba¤lılı¤› içe-
rir. Mahir ÇAYAN'ın ony›llar önce "artık sosyalist politi-
kanın devrimci cesaretle sürdürülebilece¤i bir ülke ha-
line gelmifltir Türkiye" dedi¤i ülkede, “geceleri rahat
uyuyarak”, bedel ödemeden, meydanlarda coplanma-
dan, ölmeden, hapishanelere düflmeden devrimcilik
yapmak, sosyalizmi savunmak mümkün de¤ildir. Müm-
kündür diyen, yalan söylüyordur.

Direnifl, burjuva kültüre karfl›
sosyalist kültürün bayra¤›n› yükseltiyor
Düzen içileflen, dönekleflen tüm eski sol kesimlerin,

en baflta sosyalist kültüre, ahlaka sald›rmas› bofluna
de¤ildir. Çünkü, onlar›n devrimcilik, sosyalistlik iddiala-
r›n›n “sahteli¤inin” ilk göze çarpaca¤› alanlar bunlard›r.

12 Eylül sonras›nda reformistleflen, düzen içileflen
tüm güçler, yeni stratejiler, taktikler ortaya koymadan
önce, "örgüt adamı, dava adamı olma, kendini feda et-
me, kollektivizm, cesaret" gibi de¤erlere sald›rm›fllard›r.
Militanca devrimcili¤i “"maceracılık", "don kiflotluk",
sosyalizmi tereddütsüz savunmay› “dinazorluk” olarak
ilan ederken 12 Eylül y›llar›ndaki teslimiyetlerine ve ye-
ni tercihlerine meflruluk kazand›rma peflindeydiler.

Devrimci hareketin kadrolar›, taraftar ve savaflç›lar›,
19-22 Aral›k vahfleti karfl›s›nda ola¤anüstü kahraman-
l›klar gerçeklefltirirken “mürit, tarikat” edebiyat›yla
sald›r›lmas› da ayn› nedenleydi. Tafl›d›klar› s›fatlara uy-
gun olarak, o koflullarda bir devrimcinin, demokrat›n
yapmas› gerekeni yapmamay›, ancak direnifle ve dire-
nenlere sald›r›yla meflrulaflt›rabilirlerdi.

Her yaflam biçimi, felsefesini de beraberinde getirir.
Onlar›n felsefesi, Marksizm-Leninizmden de¤il, burjuva
ideolojisinden besleniyordu art›k.

Mürit, tarikat sald›r›s› da burjuvaziden al›nm›flt›. Öl-
meyin, b›rak›n ça¤r›lar› burjuvazinin “hiçbir düflünce
u¤runda ölmeye de¤ecek kadar de¤erli de¤ildir” ide-
olojisinden besleniyordu.

“Ko¤ufl sisteminde bireysel özgürlükler yokedili-
yor.”, “flimdiki sistemde tutuklular›n özel hayat› diye
bir fley yok.” “Ko¤ufl sisteminde tutuklu sevgilisinin
resmini baflucuna asam›yor. Ast›¤› zaman ‘küçük bur-
juva’l›k oluyor. F Tipi’nde bu olmayacak...” diye yaz›-
yordu bu kafa yap›s› 19 Aral›k öncesi.

Burjuvazinin ideolojisiyle bulanan beyin; direniflin
k›z›l bantlar›nda sosyalizmi de¤il alevili¤i görüyordu. El-
bette, her ülkenin devrimci hareketi, kendi halk de¤er-
lerini de içerir. Halk›n kültürünün ilerici, demokratik

yanlar›n› sosyalist mücadelenin kültürüne katar. Fakat
amac› belli, savaflç›s› belli böyle bir direniflin k›z›ll›¤›nda
sosyalizmi de¤il, alevili¤i görmek, b›rak›n burjuva ide-
olojisini, çaps›z burjuva medyan›n etkisinden ç›kama-
yan çaps›z dönek kafalarla mümkündür.

Biz devrim iddiam›z ve sosyalizm inanc›m›zla dire-
nebildik bu büyük sald›r›ya. Devrim iddiam›z ve sosya-
lizm inanc›m›zla yard›k kuflatmalar›. Bu iddia ve inanca
sahip olamayanlar, tarihe destanlar b›rakamazlar.

Direnifl ne kadar sürer, nas›l biçimlenir bilinmezdi
fakat, “teslim olmama” konusunda çok nettik. Çünkü
sosyalizm inançlar›m›z› terkedip burjuva ideolojisine
teslim olmam›z isteniyordu. Faflizme karfl› bu ideolojik
sa¤laml›¤›m›zla direndik.

Beyinlerini bireycili¤e, burjuva hümanizmine teslim
edenler, faflizme karfl› direnemez. Çünkü burjuva hüma-
nizmi, birey ideolojisi, “birey özgürlü¤ü, sa¤duyu, hofl-
görü” ad› alt›nda yaln›z diz çökmeyi, örgütsüzleflmeyi
ö¤retir. Bireycili¤i, bedel ödememeyi teorilefltirmifl
olanlar, ne kadar devrimci, sosyalist, komünist oldukla-
r›n› söyleseler de, o kritik anda, bedel ödemenin gerek-
ti¤i o anda, direnemeyecekleri kesindir.

Direnifl, devrimcili¤in çarp›t›ld›¤› yerde, devrimin ve
sosyalizmin nas›l savunulaca¤›n› ö¤retti herkese. Direni-
flin beslendi¤i kaynak, halklar›n yüzlerce y›ll›k direniflinin
en özlü ifadesi olan Marksizm-Leninizmdir. Direniflin ka-
n›yla besledi¤i nehir, halklar›n sosyalizme yürüyüflüdür.

Oligarflinin hapishanelerinde bin gündür sürdürdü-
¤ümüz mevzi savafl›, yurt sath›nda sürdürdü¤ümüz em-
peryalizme karfl› ba¤›ms›zl›k, faflizme karfl› demokrasi,
kapitalizme karfl› sosyalizm savafl›n›n bir parças›d›r.
fiehirlerimizde, da¤lar›m›zda, hayat›n her alan›nda
oldu¤u gibi, oligarflinin hapishanelerinde de, direnifl
bayra¤› kurtulufla kadar dalgalanmaya devam edecek-
tir. Çünkü hapishaneler, devrim iddias›nda olanlar için,
devrime kadar de¤iflmez bir mücadele alan› olarak
kalacakt›r.

7

Say› 68

13 Temmuz
2003

Emperyalizme ve iflbirlikçilerine karfl› direnifl!

Önceki say›m›zda da sözetmifltik. Adalet Ba-
kanl›¤›’n›n gündeminde bulunan “Ceza ve ted-
birlerin infaz› hakk›nda kanun tasar›s›”, çeflitli
bask› ve yasaklarla birlikte Tek Tip Elbise (TTE)
uygulamas›n› da öngörüyor.

Oligarfli, hapishanelerde teslim alma politi-
kalar›ndan hemen hiç bir dönem vazgeçmemifl-
tir. Döneme, direnifl koflullar›na göre, teslim al-
man›n araçlar›, bask›n›n boyutlar› farkl›laflsa da,
politikan›n özü de¤iflmemifltir.

Amaç teslim almad›r; araç, fiziki iflkenceden
tecrite, marfl söyletmekten ahlaki dejenerasyo-
na kadar bir çok fley olabilir. Bu yöntemlerden
biri yetmedi¤inde veya direnifller karfl›s›nda iflas
etti¤inde, oligarfli yenisini gündeme getirir.

TTE’nin 16-17 y›l aradan sonra yeniden gün-
deme getirilmesi de böyledir. F tipleri, 1000
günlük büyük direniflin ölümlerle ördü¤ü güçlü
barikat karfl›s›nda, oligarflinin istedi¤i sonucu
vermemifltir. Hücreyi, tecriti, yeni teslim alma
araçlar›yla tahkim etme ihtiyac› duymufltur.

12 Eylül’ün bu zulmüne de yer var
“uluslararas› standartlar”da!
Peki flimdi; “uluslararas› standart”
savunucular›, bu zulme de mi evet diyecek?
12 Eylül cuntas›n›n TTE dayatmas› ve F tip-

lerinin amac› ayn›d›r. AKP (ve tüm düzen parti-
leri) 12 Eylül’ün devamc›s› olduklar›n› bir kez
daha herkese gösteriyorlar...

‹lginçtir; TTE, hem AKP’nin 12 Eylül’ün de-
vam› oldu¤unun göstergesi, hem de AB’ye uyu-
mun bir parças›. Peki nas›l oluyor?

Evet, hiç flüphe yok ki, haz›rlanan bu tasar›
ve bu tasar›n›n öngördü¤ü uygulamalar da
“uluslararas› standartlara” uygundur. AB’ye
de, ABD’ye de uygundur.

‹flte bu nokta son derece ö¤reticidir; refor-
mizmi, oportünizmi, hak ve özgürlükler müca-
delesi veren herkes; flunu ö¤renmek durumun-
dad›r art›k; “uluslararas› standartlar” dedi¤in
noktada hiç bir direnifl mevzin olamaz. Hiç bir
direnifl mevzin olmad›¤›nda devrimcili¤in de,
demokratl›¤›n da kalmaz. Avrupa’n›n politikala-
r› ve dolay›s›yla da standartlar›, her türlü direnifl
gücünün yokedilmesi veya en az›ndan pasifize

edilmesini amaçlar. Bu amaç için en
inceltilmifl yöntemlerden en kaba vah-
fli yöntemlere kadar her yönteme bafl-
vurmaktan da hiç geri kalmam›flt›r.
“AB’ye uyum”un hak ve özgürlükler
konusunda ülkemizi “cennete” çevire-
ce¤ini düflünenlerin yan›ld›klar›, kav-
rayamad›klar› nokta buras›d›r.

12 Eylül’ün hapishaneleri üzerine yaz›lm›fl
kitaplar› okuyanlar, o dönemi yaflayanlar hat›r-
lar; TTE, tutsa¤› afla¤›layan, onu suçluluk ve
piflmanl›k duygusu içine iten, acizlefltiren bir
araç ve bunun yan›s›ra, TTE’nin reddedildi¤i
koflullarda iflkencelere, hücre cezalar›na gerek-
çe yaratan bir yapt›r›md›r. TTE, öyle “teröre
karfl› mücadele” k›l›f›na da s›¤maz; çünkü tüm
hükümlülere giydirilmesi öngörülmektedir. Yani
sald›r› devrimci örgütlerden tutsaklarla s›n›rl›
de¤ildir. Yine hat›rlanacakt›r; bilmeyenler ö¤-
rensin; 12 Eylül cuntas›, devrimci tutsaklara
giydiremedi¤i TTE’yi, Bar›fl Davas› ve D‹SK da-
vas› tutsaklar›na giydirmifl, onlar› mahkeme sa-
lonlar›nda “zapt› rapt alt›na al›nm›fl, sindirilmifl
suçlular” olarak teflhir etmifltir.

Ve yine tarihin ne garip tecellisidir ki, ulusla-
raras› standartlar›n bugün ülkemizdeki bafl sa-
vunucular› aras›nda bu davalardan yarg›lan›p o
TTE’lerle afla¤›lananlar, o TTE’ler bahanesiyle
nice iflkencelere tabi tutulanlar var.

TTE’ye Kim Ne Diyecek?
TTE, daha ilk gündeme geldi¤i y›llarda “hü-

kümlüler aras›nda eflitlik sa¤lamak... zengin fa-
kir hükümlü aras›ndaki ayr›m› ortadan kald›r-
mak” gibi gerekçelerle savunulmufltu. fiimdi de

8

Say› 68

13 Temmuz
2003

1000 Günün Ça¤r›s›

Tek Tip Elbise:
12 Eylül’den F Tiplerine devredilen teslim alma arac›

Devlet politikas›, devlet kadrosu
TTE’yi de kapsayan yeni tasar›n›n haz›rla-

y›c›s› Prof. Sulhi Dönmezer’dir. Ayn› isim 12
Eylül cuntas›n›n da, ANAP hükümetlerine de,
DSP-ANAP-MHP hükümetine de benzer dan›fl-
manl›k hizmeti verdi.

Ali Suat Ertosun, “solcu” Sami Türk’ün de,
“müslümün demokrat” Cemil Çiçek’in de Ge-
nel Müdürü. ‹ktidardaki partiler de¤ifliyor, ama
Dönmezer gibi “dan›flmanlar›”, Ertosun gibi
bürokratlar› de¤iflmiyor.

‹ktidarda “sol görünümlü” bir parti vard›r;
yasalar onlara siparifl edilir. ‹ktidarda cunta
vard›r, bafl dan›flman yine onlard›r. “‹slamc›”
da onlarla çal›fl›r. Çünkü onlar, “devlet politi-
kas›”n›n yürütme içindeki temsilcileridir. Halk
düflman› politikalar›n teknik mimar› onlard›r.

benzer fleyler söyleniyor. Bir anda ne kadar da
eflitlikçi kesiliyorlar. Oligarfli TTE’yi yeniden
gündeme alm›flt›r. Devrimci tutsaklar› siyasi
kimliklerinden soyundurmak, tüm tutuklu-hü-
kümlü kitlesini de ücretsiz kölelesi haline çevir-
mek için daha bir çok “cezaevi reformu” yap›la-
cakt›r. Ama bunlar›n uygulan›p uygulanmaya-
ca¤›n› yine tutuklu ve hükümlülerin tavr› belirle-
yecektir.

fiimdi herkesin önündeki soru flu: TTE’ye
kim ne diyor? Demokratik kurumlar ve tutsaklar
ne tav›r alacak?

12 Eylül döneminde de çok tart›fl›ld› TTE. Ki-
mi, meselenin özünü b›rak›p TTE’lerin inceli¤ini
kal›nl›¤›n›, dikiminin iyili¤ini kötülü¤ünü, kimi
hükümlülere neyse de tutuklulara zorunlu k›l›n-
mas›n› tart›flt›. Bunlar oligarflinin bu sald›r›s›
karfl›s›nda gö¤üs gö¤üse bir direniflten kaç›fl›n
bahaneleriydi. Reformizm ve o günden düzen
içileflmenin tafllar›n› döfleyenler daha çok bu ze-
minde tart›flt›lar.

Ancak devrimci gruplar içinde o zaman
“uluslararas› standartlar” gibi referanslar› yoktu.
TTE’yi giymek veya geri çekilmek için de,
“uluslararas› standartlara” baflvurmaz, Brest Li-
tovsky gibi, NEP gibi “geri çekilme” örneklerine
baflvururdu. Tart›flmalar›n oda¤›nda bunlar› ol-
mas› bile, devrimci bir yan tafl›yordu. Ama
“uluslararas› standartlar” denildi¤inde o devrim-
ci yan otomatikman ortadan kalk›yor. Burjuva
ölçülerin, emperyalist demokrasinin kabülü ç›-
k›yor karfl›m›za.

Bu kez TTE gündeme geldi¤inde ne olacak;
giymek için, geri çekilmek için hangi gerekçeler,
teoriler bulunacak, merak ediyoruz.

Mesela, PKK tutsaklar› böyle bir dayatma
karfl›s›nda ne diyecek? Di¤er siyasi hareketler
ne diyecek?

Hak-‹fl Genel Baflkan›’n›n Kölelik Yasas›’na
iliflkin tavr› son derece çarp›c›yd›; “AB’ye evet
diyorsak, AB’ye uyum için yap›lan herfleye evet
deriz...” fiimdi, en önemli s›nav AB’ci solcular›n.
“Ceza ve tedbirlerin infaz› hakk›nda kanun ta-
sar›s›” da AB’ye uyum için. Dün flu veya bu fle-
kilde karfl› ç›kt›klar› TTE’ye flimdi “AB’ye uyum
hat›r›na” evet mi diyecekler? AB’ye uyum ad›na,
hak ve özgürlükler alan›n›, demokratik mücade-
leyi de ad›m ad›m terk mi edecekler?

Fakat baflta Adalet Bakanl›¤› olmak üzere,
herkes flunu bilmelidir. Türkiye devrimcilerinin
en büyük bedeller ödedikleri mevzilerden biridir
TTE. Devrimciler yine direnecektir, gerekirse yi-
ne bedeller ödeyeceklerdir. F tiplerinde direnifle
çarpanlar, hesaplar›n› yeniden yaps›nlar.

9

Say› 68

13 Temmuz
2003

Emperyalizme ve iflbirlikçilerine karfl› direnifl!

Direniflçiler
Zorla Kaç›r›ld›

Tekirda¤ F Tipi hapishanesindeki ölüm
orucu direniflçileri Ümit Günger ve Er-
kan Bülbül, kendi talepleri olmad›¤› halde zor-
la hastaneye kaç›r›ld›.
Ölüm orucundakilerin ailesi ve yak›nlar›na da haber
verilmemifl, aileden ve kamuoyundan özellikle giz-
lenmifltir. Aileler ancak bir hafta sonra haber alabil-
mifltir.
Zorla müdahale, tutuklu ve hükümlülerin istemleri
d›fl›nda hastaneye kaç›r›lma insanl›k suçudur. Ölü-
mün s›n›r›ndaki tutuklulardan ailelerinin haber ala-
bilmek için seferber oldu¤u koflullarda, zorla kaç›r›-
larak ve gizlenerek hem ölümü orucu direniflindeki-
lere hem de ailelerine psikolojik iflkence yap›lm›flt›r.
Kaç›r›lmay› ve gizlenmesini protesto ediyor, cezaev-
lerinden tam 107 insan›n tabutunun ç›kmas›na ve
500'den fazla insan›n zorla müdahalelerle sakatlan-
mas›na ra¤men ölüm orucu direniflini çözmeyen,
bunu görmezden gelerek ve kamuoyundan gizleye-
rek tecrit politikalar›n› sürdüren iktidara sesleniyo-
ruz; ÇÖZÜN! TECR‹T‹ KALDIRIN!

TAYAD'l› Aileler
* Direniflçiler tedaviyi reddetmifl ve günlerce sonra
yeniden hapishaneye götürülmüfltür.

‘Mezara Sald›r› Alçakl›kt›r’

25 Nisan 2001 tarihinde ölüm orucunda flehit
düflen Erdo¤an Güler'in mezar›na ikinci kez sal-
d›r›ld› ve Kahramanlar Ölmez Halk Ye-
nilmez yazan mezar tafllar› parçaland›.
Ahlaks›z sald›r›ya iliflkin Salihli Temel
Haklar ve Özgürlükler Derne¤i Giriflim-
cileri, DEHAP, EMEP, TKP ve ÖDP ilçe
örgütlerinin kat›ld›¤› bir bas›n aç›klama-
s›yla olay protesto edildi. Aç›klamada
flöyle denildi: "Sald›ranlar ba¤›ms›z de-
mokratik bir Türkiye istemeyen halk
düflmanlar›d›r. Mezarlar›m›zdaki yaz›-
lara tahammül edemeyen bu halk
düflmanlar› bilsinler ki Erdo¤an'›n mücadelesi
sürüyor. Bu zihniyet ‹stanbul'da Gülbaharlar›m›-
za tecavüz edecek kadar alçalm›fl bir zihniyettir.

Mezara sald›rmak, parçalamak acizliktir, al-
çakl›kt›r, flerefsizliktir. Bu alçak sald›r›y› planla-
yan ve uygulamayanlar›n insanl›kla, insanl›¤›n
erdemleriyle bir iliflkisi yoktur. Ölüye sayg› duy-
mayanlar›n onuru yoktur. Uyar›yoruz, Erdo¤an›-
m›zdan uzak durun, o kirli, kanl› ellerinizi Erdo-
¤an›m›z›n mezar›na bir daha uzatmay›n”

B‹N GÜN’lük destan›n sadece “destek gücü”
olmad› onlar. Böyle bir tart›flmay› da hiç yap-
mad›lar kafalar›nda. fiu direnifl biçimi içerinin,
bu direnifl biçimi d›flar›n›n diye bir ayr›m› düflün-
mediler bile. Direniflin tam ortas›nda, önünde,
B‹N GÜN’lük destan›n bir parças› oldular. Kim-
se bahfletmedi bunu onlara. Direnifli sahiplenifl-
leriyle, verdikleri flehitleri ve yaratt›klar› gele-
neklerle hak ettiler bu onuru.

Ölüm orucu direniflinin B‹N‹NC‹ günü, onla-
r›n direniflinin de B‹N‹NC‹ günüdür.

Evet TAYAD’l› Aileler’den sözediyoruz. Beyaz
baflörtülerinin üzerine takt›klar› k›z›l bantlar›yla,
tereddütsüz ölüme yat›fllar› ve geride ilkokul ça-
¤›nda çocuklar›n› b›rak›p flehitler kervan›nda
onurlu yerlerini al›fllar›yla TAYAD’l›lar.

‹stanbul’dan bafllayarak Türkiye’nin dört bir
yan›nda kendisine “Biz TAYAD’l›y›z” diyen bin-
lerce insan varsa bugün, TAYAD’l›lar›n sesini
duyanlar sayg›yla “‹fiTE ONLAR” diyorsa, bu,
durduk yere de¤ildir. Büyük bedeller ödenerek
yarat›lan bir gelene¤in ad›d›r TAYAD.

B‹N GÜN, 3 y›la yak›n bir zamand›r hiç yer-

lerine oturmad›lar, yorulmad›lar, b›kmad›lar, y›l-

mad›lar. Cumhurbaflkanl›¤› önlerinden, MGK
toplant›lar›na, meydanlardan iflgallere, yürüyüfl-
lerden açl›k grevlerine dur durak bilmeyen bir
mücadelenin omuzlay›c›s› oldular.

Bask›lar hiç y›ld›ramad› onlar›. Ankara yolla-
r›nda copland›lar, yerlerde sürüklendiler, yolla-
r›ndan dönmediler. Dernekleri kapat›ld›, yenisini
açt›lar. Gözalt›na al›nd›klar› meydana yine ç›k›p
hayk›rd›lar. Üzerlerine bombalar ya¤d›r›lan ge-
cekondu mahallesi Armutlu’da üç saat sonra
“Direnifl Sürüyor” pankart›n› dalgaland›rd›lar.

Ve Küçükarmutlu...
Tutsak aileleri mücadelesinde dünyada bir il-

ki yaratman›n onurunu Gülsümanlarla, fienay-
larla kufland›lar. Gün oldu ölüm orucu direnifli
onlar›n ad›yla an›lmaya baflland›. ‹çeridekilerin
sesinin en koyu sansürlerle susturulmak istendi-
¤i anda dikildiler zalimin karfl›s›na. Gülsüman
olup y›rtt›lar sansür duvarlar›n›. Yürekleri, bi-
linçleri sorgulad›lar. Devrimcili¤in, demokratl›-
¤›n ne oldu¤unu, hak ve özgürlükler mücadele-
sinin nas›l verilmesi gerekti¤ini ö¤rettiler.

TAYAD; geçmifli cunta y›llar›na dayanan bu

ülkenin gerçe¤idir, halk›n cephesinde onurlu bir

10

Say› 68

13 Temmuz
2003

1000 Günün Ça¤r›s›

Ayaktalar Ayaktalar
UykusuzlarUykusuzlar
Yürekleri Ac›l›Yürekleri Ac›l›
DirenifltelerDireniflteler

1000
Gündür

gelenektir. TAYAD’l› olmak, zulüm nerede yafla-
n›yorsa, hangi hapishaneden bir ses yükseliyor-
sa, hangi meydanda hak ve özgürlük mücadele-
si veriliyorsa, kim nerede bir haks›zl›¤a u¤ra-
m›flsa.... orada olmakt›r.

TAYAD, mücadelesiyle ispatlam›flt›r ki, dün-
yan›n en siyasal “aile hareketlerinden” biridir.
Tutsak ve flehit ailelerinin siyasallaflt›r›lmas›n›n
masa bafllar›nda, kongrelerde olmayaca¤›n›n
kan›t›d›r.

Geriye dönüp bak›n; bir yanda yak›nlar› gün
gün eriyip flehit düflerken, onlar›n ac›lar›n› yü-
reklerine gömüp, halk›n hangi kesiminin hangi
gündemi varsa orada olmufllard›r. ‹flçi eylemle-
rinden esnaf eylemlerine; memurlar›n direniflle-
rinden gençli¤in mücadelesine, katliamlar›n he-
sab›n›n sorulmas›ndan Amerikan iflgaline karfl›
eylemlere kadar söylenecek sözleri oldu onlar›n.

Onlar› tan›mayan meydan, onlar›n gür sesini
duymayan direnifl yeri yoktur bu ülkede.

Beyaz baflörtülü Anadolu kad›nlar›, dün dev-
letin memuru, iflçisi olan yafll› erkekleri de¤il sa-
dece gençleri, çocuklar› ile bu çat› alt›nda siya-
sallaflt› binlerce insan. Yüzbinler, milyonlar onla-
r›n hayk›r›fl›yla ülke gerçeklerinin fark›na vard›.

Çald›klar› kap›larda sayg› görüyor olufllar› ne
yafllar›ndan ne de “aile hareketi” olufllar›ndan-
d›r. Ne de bafllar›na beyaz baflörtü takt›lar diye-
dir. Belki okuma yazmas› olmayan insanlar›n si-
yasi bilinci ve her türlü bask›ya, sindirme çaba-
lar›na, gözalt›lara, tutuklamalara, yerlerde sü-
rüklenmelerine, yaflad›klar› iflkencelere karfl›n
bir ad›m bile gerilemedikleri mücadeleleridir,
tuttuklar› mevzileridir, karfl›s›nda sayg› yaratan.

“Sivil Toplum Kuruluflu” de¤il, Demokratik

Kitle Örgütü’dür TAYAD. Öyle oldu¤u içindir ki,
mücadelesini düzen s›n›rlar› içine hapsetmedi-
ler. Ölüme yatt›klar›nda kimseden icazet iste-
mediler. Ölümleriyle hesap soran olmas›n› bildi-
ler. Bir DKÖ’nün mücadelesinin s›n›rlar›n›n ne-
rede bafllay›p, nerede bitti¤inin tan›mlanamaya-
ca¤›n›n, o DKÖ’nün mücadele alan›n›n ihtiyac›
neyse s›n›rlar›n oraya tafl›nd›¤›n›n örne¤idir on-
lar.

Herkes kabul eder ki, ölüm orucu direniflinin
böylesine koyu bir sansüre karfl›n sesi dünyaya
ulaflt›ysa, bunda en büyük paylardan birisi onla-
ra aittir. Dünya devrimci mücadeleler tarihinde
örne¤ine ender rastlanabilecek bir misyonun
sahibi olmufllard›r.

Sosyal olaylarda bir resim karesi, bazen cilt-
ler dolusu kitab›n anlatt›¤›ndan daha çok fley
anlat›r. TAYAD böyle onlarca “resim karesi”nin

yarat›c›s› olmufltur
1000 günlük süreçte.

Sadece, geçti¤imiz
haftalarda ‹stanbul
AKP il binas›n›n bulun-
du¤u cadde boyunca
omuzlar›nda tabutlarla
dizilifllerinde ortaya
koyduklar› görüntü bi-
le onlar› anlatan en
özet ifade gibidir.

1000 gündür ayak-
taki TAYAD’l›lar vard›r
o karede.

1000 gündür uyku-
suz ve 1000 gündür ac›l› TAYAD’l›lar vard›r o
karede.

1000 gündür hayk›ran, 1000 gündür direnifl-
te olan TAYAD’l›lar vard›r o karede.

11

Say› 68

13 Temmuz
2003

Emperyalizme ve iflbirlikçilerine karfl› direnifl!

26 Temmuz’da
Ankara’ya Yürüyecekler

TAYAD’l› Aileler omuzlar›nda 107 canlar›n›n
tabutlar›, yüreklerinde ac›lar›, beyinlerinde za-
feri kazanma arzusu ile, ÇÖZÜN, TECR‹T‹
KALDIRIN demek için;

ANKARA’YA YÜRÜYECEKLER!
Onlar› yaln›z b›rakmama sorumlulu¤u her-

kesindir. Genç yafll›, kad›n erkek, demokrat
devrimci, sosyalist ilerici, hak ve özgürlükler-
den yanay›m diyen, “107 ölüm yetti” diye hay-
k›ran herkesi ça¤›r›yor TAYAD’l›lar.

Onlar›n mücadelesine omuz vermek; em-
peryalizme ve iflbirlikçilerine karfl› direnifle
omuz vermektir.

Onlar›n mücadelesine omuz vermek; hak ve
özgürlükler mücadelesine omuz vermektir.

Onlar›n mücadelesine omuz vermek; ben bu
ülkede yafl›yorum, bu ülkenin devrimcisiyim,
ilericisiyim, bu ülkede yaflanan her sorun be-
nim gündemimdir, demektir.

TAYAD’l›lar›n Ankara yürüyüflüne destek
verelim, kat›lal›m, yüzlerce insan hep birlikte
zulmün sahiplerinin kap›s›na dayanmak için,
okulumuzda, fabrikam›zda, mahallemizde, kö-
yümüzde, kentimizde daha fazla insan› katmak
için çal›flal›m.

Bu ülkede zulme karfl› direnenlerin oldu¤u-
nu hep birlikte hayk›ral›m.

Gel diyor direnen beden
Gel diyor kararan göz
Gel kaçma
Her hücrede bin defa
Ölen sen olacaks›n
Ve sapland›kça biz
fiahdamar›na
Muzaffer kurflun gibi;
Sen bile,
Ad›n›n ölüm oldu¤una
utanacaks›n...

Yaz› dizimizin 4. bölümünü
direniflin 250. Gününde b›rak-
m›flt›k. Oradan devam ediyo-
ruz. Ölümü utand›ran, azraili
piflman eden bir kararl›l›k ve
kahramanl›kla devam ediyor
direniflimiz.

Ölümleri engelleyerek, di-
reniflçileri öldürmeyip yafla-
yan ölülere çevirerek direnifli
k›rmay› planlayan zulüm kar-
fl›s›nda, azraili, azrailli¤ine
piflman eden bir kararl›l›kla
yürünüyordu ölümün üstüne.

Kollar› delik deflik, yataklar›
kan revan içindeydi direniflçi-
lerin. Veli Günefl, zorla müda-
haleye karfl› su, fleker ve tuz
almay› kesti¤inin üçüncü gü-
nünde yendi ölümü; Fatma
Hülya Tümgan, zorla serum
takmak istemelerine karfl› di-
renebilmek için haftalard›r t›r-
naklar›n› kestirmiyordu. Dire-
niflçiler, olduklar›ndan çok da-
ha iyi görünmek için ola¤a-
nüstü bir irade kullan›yor, akla
gelmeyecek yöntemlere bafl-
vuruyorlard›.

Bu irade altedilemezdi. 250
günlük zaman, ikiye, üçe, dör-
de katlanacakt› daha.

268. gün;
bayraklaflan Sevgiydi
14 Temmuz’da flehit düfltü

Sevgi Erdo¤an. “Ölüm orucu
savaflç›s›, Devrimci Solcula-
r›n, Cephelilerin Sevgi Abla’s›,
Bir ömür boyu devrimci, Dev-
rimci bir kad›n, devrimci bir efl
SEVG‹ ERDO⁄AN...”

On gün önce, birlikte tahli-
ye edildikleri Gökhan Özocak
da ‹zmir’de flehit düflmüfltü.
Gökhan ve Sevgi, ihanete ve
rüflvete vurulan darbeydiler.

“Tüm zamanlar›n devrim-
cisi” Sevgi, 25 y›ll›k devrimci
Gökhan ölümü altederlerken,
tahliye rüflvetini kabul edip,
yoldafllar›n›n cesetleri üzerine
basarak hainleflenler de vard›.

“Tan›y›n bunlar›” diye re-
simleri yay›nland› hainlerin.
“Tan›y›n bunlar›, çünkü bun-
lar satt›lar yoldafllar›n›...”

Burjuva hümanistler, be-
yinlerini hümanizme teslim
etmifl devrimciler, “ama onlar
da kaç gün aç kald›... sekterlik
bu...” diye s›zland›lar. O s›z-
lanmalarla direnifl sonuna ka-
dar götürülemez, bin günlük
destanlar yaz›lamazd› tabii.
Yazamad›lar.

Kurflunlara karfl›, kendi ön-
lerinde siper olan yoldafllar›na
ihanet edenleri affedenler,
kavgan›n sertli¤i karfl›s›nda
yumuflak kal›rlard›. Kavga
sertti. Zulüm karfl›s›nda e¤ilip
bükülmeyenler, ihaneti de
ezip geçecekti. Baflka yolu
yoktu.

K›z›l bayrak denizinde top-
ra¤a verildi Sevgi. “‹flte bu
devrimin durdurulamayan
ak›fl›d›r” diye hayk›r›yordu
adeta kortej. 282. gün; 6. ölüm
orucu ekipleri kat›ld› bu ak›fla.
Sevginin cenazesinde topla-
nan binler, yeni ekipler ve ya-
y›lan direnifl evleri, direniflin
ortas›nda bir “kararl›l›k mani-
festosu”ydu.

323. gün;
U¤ur’du bayraklaflan
Üç koldan, üç yoldan sürü-

yordu direnifl. ‹çeridekiler, d›-
flar›dakiler, tahliye olup dire-

12

Say› 68

13 Temmuz
2003

bin
11000000GÜN

bölüm:5Ya Zafer Ya Ölüm!

Hani bir söz vard› ya “Yan›k
yerlerin filizleri gür olurmufl“

diye. Bugün aynen böyle oluyor.
Yand›kça yüreklerimiz, ac›yla,

açl›kla kavruldukça bedenlerimiz,
filizlerimiz daha da gürlefliyor,

daha da bir boy at›yor.

‹brahim ERLER

nifli sürdürenler...

Gündemimiz de¤il diyenle-
rin gündemi yoktu. Takipçisi
olaca¤›z diyenler, çoktan tatile
ç›km›flt›. Tahliyeler “faflizmin
oyunudur” diyenler, oyunun
bozulmas›nda yoktu. Ama p›t-
rak gibi ço¤alan direnifl evleri-
nin varl›¤› “yok”lar› hüküm-
süzlefltiriyordu.

Hükümsüzdü “yok”lar. Son
hüküm, direnenlerindi. Önce
“direnifl evi” girdi mücadele-
nin literatürüne. Ard›ndan “di-
renifl evleri” oldu, ard›ndan
“direnifl mahallesi”. Kimileri
görmezden gelse, oraya
ad›mlar›n› atmasa da bu kav-
ramlar yaz›ld› tarihe.

Armutlu’da direnifl her gün
flehitler veriyordu. Sevgi’nin
ard›ndan Osman Osmana¤a-
o¤lu flehit düfltü. Ard›ndan
Hülya fiimflek, ard›ndan Gülay
Kavak...

Gülay 7 Eylül’de flehit düfl-
müfltü. 10 Eylül’de yeni bir fe-
da eylemine tan›k oldu Türki-
ye. U¤ur Bülbül, Taksim’de di-
renme hakk›n› yoketmek iste-
yenlerden, katliamc›lardan
bedenini bomba yaparak he-
sap sordu.

Direnme hakk›, Armutlu’da
kuflatma alt›ndayd›. 14 Ey-
lül’de flehit düflen Ümüfl fia-
hingöz’ün cenazesinde ilk sal-
d›r› gerçekleflti Armutlu’ya.
Direnen Armutlu sald›r›y› püs-
kürttü. Ama sald›rganlar vaz-
geçmedi.

382. gün;
Armutlu alev alev...
Meflaleler yan›yor Armut-

lu’da geceleri. Meflaleler her
seferinde bir baflka tabutu ay-
d›nlat›yor. Abdülbahriler, Zey-
nepler, Ali R›zalar, birer birer
meflalelerin alt›nda direniflin
bayra¤› olarak par›ld›yorlar.
Armutlu, direniflin coflkusunu,
kararl›l›¤›n› yay›yor dalga dal-
ga; dalgalar s›n›rlar› afl›yor,
yurtd›fl›ndan devrimcileri, de-
mokratlar› kendine çekiyor...

Armutlu, düflman›n gözüne
19 Aral›k öncesinin hapisha-
neleri gibi gözükmeye bafll›-
yor. Yoketmeli bu oda¤›. Di-
renme hakk›n› yoketmeli.

Armutlu’da aylard›r sürdü-
rülen kuflatma, 5 Kas›m’da
katliam sald›r›s›na dönüflüyor.
Panzerler, yüzleri maskeli tim-
ler, gaz bombalar›... 19 Aral›k
sabah›n› yeniden izliyor gibi-

yiz. Ve 19 Aral›k’taki gibi dire-
niyoruz.

Armutlu’da bir direnifl evi.
‹ki göz oda. Duvarlar› dokun-
san y›k›lacak. Ama y›k›lm›yor;
direniflçilerin iradesiyle güç-
lendirilmifl çünkü o yoksul ge-
cekondu. Gençlerin barikatla-
r›, molotoflar› karfl›l›yor katli-
amc›lar›. Üç befl sand›¤›n, üç
befl tafl›n üstüne koyduklar›
yürekleriyle direniyorlar katli-
amc›lara.

Katliamc›lar, panzerlerin
eflli¤inde, bombalar kurflunlar
ya¤d›rarak ulafl›yorlar direnifl
evine. Atefle veriyorlar diz
çöktüremedikleri iradenin
temsilcilerini. Yan›yor direnifl-
çiler. Aman dilemeden, slo-
ganlar›yla... Bir ölüm orucu
direniflçisi, üç refakatçi flehit
düflüyorlar direnifl evinde. Ar-
mutlu ikinci 19 Aral›k. Armut-
lu direniflin oda¤›. Armutlu di-
reniflin sesi... ‹stanbul’un se-
malar›nda bu ses hep yank›la-
n›p duracak...

390. Gün; Alevler
bayrak bayrak
Armutlu’nun haberi ulafl›-

yor F tiplerine. Haber çat›lar-
dan çat›lara uçarak hücrelere
ulafl›yor. Ve Tekirda¤’da çak›-
yor kibriti Nail Çavufl. Çak›yor
kibridi Kand›ra’da Eyüp Sa-
mur. Haber dolafl›yor F tipleri-
ni. Sincan’a ulafl›yor. Sincan
hücrelerinde tutuflturuyor be-
denini Muharrem Çetinkaya.

Evet, aç›klam›fllard›; e¤er
Armutlu’ya sald›r›rsan›z, 19
Aral›k’taki gibi karfl›l›k verece-
¤iz demifllerdi. Armutlu’ya ilk
sald›r› girifliminde ‹brahim Er-
ler tutuflturmufltu kendini.
‹kinci katliam sald›r›s›nda üç
hapishanede üç meflale bir-
den yand›. Yapt›klar›n› savun-
man›n, söylediklerini yapma-
n›n doru¤unda ölümsüzlefli-
yor onlar. Bin günlük destan›n
en parlak sayfalar› yaz›l›yor
bedenlerini tutuflturduklar›
alevlerle.

13

Say› 68

13 Temmuz
2003

Tutsaklar örgütlenmesi:
“Armutlu’ya olas› bir sald›r›ya
hapishanelerde de karfl›l›k verece¤iz”

“Ölüm orucu direniflimiz flehitlerimizle
zafere do¤ru ilerliyor.

Taleplerimiz hakl›, meflru ve demokratiktir. Bu talep-
lerimizin gerçekleflmesi için ölüm orucu yaparken tahliye
olan arkadafllar›m›z eylemlerine Armutlu’da devam etmek-
tedirler.

Bu kararl›l›¤›m›z karfl›s›nda iyice acizleflen devlet 19 Ara-
l›k’ta yapt›¤› müdahalenin bir benzerini Armutlu’da tezgah-
lamaya çal›fl›yor. Olas› bir sald›r›ya ayn› 19 Aral›k’ta oldu¤u
gibi “... bir can›m›z var, halk›m›za feda olsun...” anlay›fl›yla
hapishanelerde de karfl›l›k verece¤iz.

Demokratik kamuoyunu Armutlu’daki direnifle sald›r› teh-
didine karfl› duyarl› olmaya ça¤›r›yoruz.”

DHKP-C Tutsaklar Örgütlenmesi

“O sözler ki,

bir kez ç›km›flt›r

a¤z›m›zdan...”

500. gün; zulüm aciz,
zaman çaresiz!
Tahliye edilip d›flar›da

ölüm orucunu sürdüren bir di-
reniflçi baflucundaki refakatç›-
s›yla konufluyordu:

- Ana bafllayal› ne kadar oldu?
- 296 gün...
- 4 gün daha yaflar m›y›m?
- Tabii o¤lum seninle zaferi

görece¤iz...
- Ana biraz gerçekçi ol. Zafe-

ri bizim ölümlerimiz getirecek.
Gerçekçiydiler onlar; hiç

bir kesimin olmad›¤› kadar.
Onlar, “gerçek”ten direnile-
mez, kazan›lamaz sonucunu
ç›karm›yor, tersine, kazanmak
için ölümleri göze alman›n
flart oldu¤u sonucuna var›yor-
lard›. Bafltan böyle yola ç›k-
m›fllard›. Sürpriz yoktu, ola¤a-
nüstü olan bir fley yoktu, “Ya
zafer, ya ölüm!” ilk günkü gi-
bi, son güne kadar onlar›n fli-
ar› olacakt›.

3 Mart direniflin 500. gü-
nüydü. 500 Gün... Bu 500 gün,
bu yaz› dizisindeki gibi, günle-
rin onar, yirmifler atlanmas›y-
la yaflanm›yordu elbette. Gün
gün, saniye saniye, açl›¤a ve
zulme karfl› direniflle doluydu.
Bazen birer gün arayla, bazen
birkaç hafta arayla büyüyordu
flehitlerin say›s›. 500. günde
flehitlerin say›s› 85’ti. ‹çeride,
d›flar›da 85 can verilmiflti za-
fer için.

Sami Türk o günlerde "Ölüm

orucundakilerin say›s› azald›
ama maalesef devam ediyor"
diyordu. Say›lar de¤il, iradey-
di art›k direnifli belirleyen.

Oligarfli katliamdan iflken-
ceye, hücreye, rüflvete kadar
“en etkili silahlar›n›” kullan-
m›fl, ama iflte çaresiz kalm›flt›.
Teslim alamad›lar tutsaklar›.
Boyun e¤diremediler.

506. gün; ölümler dalga
dalga... zafere ad›m ad›m
Direniflin 500’lü günleri, fle-

hitlerle yaz›ld›. 9, 10, 16, 21, 31
Mart’ta befl ölüm orucu dire-
niflçisi peflpefle flehit düfltü.

Ne koyulaflan tecrit, ne zor-
la müdahale için peflpefle ç›-
kar›lan yasalar, ne genelgeler,
direniflin önünü kesemedi.

Direnifl 500’lü günlerde
ilerlerken flehitlerin say›s› üçlü
rakamlara yaklaflt›. fiöyle ya-
z›lm›flt› o günlerde: “Kaç gün

oldu bak›n; 501. günde bugün
direnifl. Karfl›n›zda ne boyun
e¤en, ne diz k›ran tutsaklar
göremediniz. 5001 gün de ol-
sa göremeyeceksiniz.”

Bininci gündeyiz. Art›k ihti-
mal de¤il gerçek binli günler.
Ve direnifl sürüyor. Direnenle-
rin bileflimi, direniflçilerin sa-
y›lar›, taleplerin biçimlenifli
de¤iflti; ama tek bir fley de¤ifl-
medi: direniflin iradesi.

Kimileri zaman zaman des-
tek oldular, zaman zaman vaz-
geçtiler. Kimileri bir dönem
direniflin içinde, bir dönem d›-
fl›nda oldu. Ama özgür tutsak-
lar, hep direnifl mevzisinde
kald›. Bin gün bu iradenin ese-
ridir. Bu eser, direnen dünya
halklar›n›n onurudur. Eserin
yarat›c›s› en baflta 107 flehidi-
mizdir. 107 flehidin yaratt›¤›
bin günlük destan›n 500, 600,
700, 800, 900’lü günlerini an-
latmaya devam edece¤iz.

14

Say› 68

13 Temmuz
2003

➥ 15 Eylül 2001; Polis, Ar-
mutlu’da Ümüfl fiahingöz’ün
cenaze törenine ve direnifl

evlerine sald›rd›. Sald›r› barikatlarla püskürtüldü.

➥ 19 Eylül 2001; Tekirda¤ F tipindeki ‹brahim Erler, Armut-
lu’ya sald›r›y› protesto etmek için hücresinde bedenini tu-
tuflturarak flehit düfltü.

➥ 24 Eylül 2001; fiehitlerin say›s› 72’ye ulaflt›.

➥ 26 Eylül 2001; 7. Ekipler, ölüm orucuna bafllad›.

➥ 20 Ekim 2001; Ölüm orucunun bafllamas›n›n y›ldönü-
münde flehitlerinin bulundu¤u mezarl›klarda, üniversiteler-
de, gecekondu semtlerinde anmalar düzenlendi.

➥ 5 Kas›m 2001; Armutlu’da katliam!

➥ 13 Kas›m 2001; Armutlu’ya yeni bir sald›r› yap›ld›. Alibey-
köy’deki direnifl evi bas›ld›.

➥ 29 Kas›m 2001; ‹stanbul, Ankara, ‹zmir, Antalya Baro bafl-
kanlar› “üç kap› üç kilit aç›ls›n” ça¤r›s›nda bulundu.

➥ 18 Aral›k 2001; 19 Aral›k katliam›n›n 1. y›ldönümünde,
Gazi Mezarl›¤›’nda, Bayrampafla Hapishanesi önünde an-
malar ve çeflitli flehirlerde gösteriler yap›ld›.

➥ 16-17 fiubat 2002; TAYAD’l› Aileler Ankara K›z›lay’da
yapt›klar› gösteriyle tecrite son verilmesini istediler.

➥14 Mart 2002 - TAYAD’l› Aileler “Tecrite Hay›r” bafll›kl› bir
imza kampanyas› bafllatt›lar.

bin gün’den...
dönüm noktalar›

11 TSK Özel Tim mensubunun Irak’›n Süley-
maniye kentinde Amerikan askerleri taraf›ndan
tekme tokat gözalt›na al›nmas› ve sonras› gelifl-
meler, bir anda Türkiye’nin yeni-sömürge bir ül-
ke oldu¤u gerçe¤ini herkese çarp›c› bir flekilde
anlatmaya yetti. Tescilli Amerikanc›lar dahi söy-
leyecek bir söz bulamazken, Genelkurmay’›n ki-
fliliksizli¤i, AKP’nin silikli¤i gizlenemeyecek flekil-
de ortaya ç›kt›.

Amerikan ‹mparatorlu¤unun
Ortado¤u Operasyonu Sürüyor

Amerika’n›n TSK’y› neden tokatlad›¤› tart›fl›l›-
yor. Bu konuda, Kürtler üzerinden gelifltirilen te-
orilerden tutun da, Türkiye’nin Kuzey Irak’tan ç›-
kar›lmak istenmesine, “tezkere kazas›”n›n intika-
m›n› ald›¤›na kadar onlarca görüfl dile getiriliyor.
Bu görüfller daha çok teknik ayr›nt›lar boyutun-
dad›r. Temelde varolan›n bir flekilde yans›mala-
r›ndan, sonuçlar›ndan ibarettir. Temel Ortado¤u
operasyonunun sürüyor olufludur.

Nedir bu operasyonun amac›?
Amerikan imparatorlu¤unun Ortado¤u aya¤›-

n›n tesisi. Her fley buna göre flekillenmek duru-
mundad›r. Amerika’n›n siyasi ve askeri yönelimi,
politikalar› da buna göre belirleniyor. ABD Sa-
vunma Bakan Yard›mc›s› Wolfowitz neden ko-
nuflturuldu, TSK ve AKP neden azarland›ysa, 11
özel timcinin bafl›na torbalar da ayn› nedenle ge-
çirilmifltir.

Türkiye de bu operasyonun hedefinde olanlar
aras›ndad›r. Operasyon askeri, diplomatik, eko-
nomik bir çok alanda sürdürülüyor. Irak’a iflgal
dayat›l›rken, ‹ran ve Suriye diplomatik kuflatma
alt›na al›n›yor, Türkiye’ye ise adam gibi iflbirlikçi
olmas› çeflitli biçimlerde anlat›l›yor. Tümü bütü-
nün parçalar›d›r. ‹ran’›n kuflat›lmas›nda, olas› as-
keri operasyonda ABD’nin yan›nda yer almaya
flimdiden hevesli olan AKP iktidar› ve Genelkur-
may, bu yan›yla kendi kendisini de kuflatmakta-
d›r. Ama bu bilinmeyen de¤il, Yeni-Sömürge bir

ülke olman›n açmaz›d›r.
“Sen bana ba¤›ml›s›n. Sen benim sömürgem-

sin. Att›¤›n her ad›m benim onay›m ve iznim da-
hilinde olacak. Benim her politikam›, kendi poli-
tikanm›fl gibi göreceksin. Görmezsen... -Irak’taki
gibi yapar›m!- Haddini bildiririm; afla¤›lar›m, eze-
rim, muhatap bile almam!” diyor Amerika.

“Ya benden yanas›n, ya bana karfl›s›n” politi-
kas›, ülkelerin siyasi konumlar›n› yeniden çiziyor.
Yana olman›n ya da karfl› olman›n k›staslar› ne
demagojik “müttefiklik” ne de “terörist devlet”
safsatas›. Söylenen, ABD politikalar›na tam tes-
lim olmam›flsan an az›ndan yan›nda de¤ilsindir.
Bu Amerikan imparatorlu¤unun dayatt›¤› sömür-
gecilik statüsüdür.

Bu durumu, 5 Temmuz tarihli 308 no’lu aç›k-
lamas›nda Devrimci Halk Kurtulufl Cephesi aç›k-
lamas› flöyle de¤erlendiriyor:

“ABD’nin 2. Emperyalist paylafl›m savafl› son-
ras›nda gelifltirdi¤i yeni-sömürgecilik iliflkilerin-
de, yeni-sömürge ülkelerin “görece bir özerkli¤i”
sözkonusuydu. Sosyalist sistemin varl›¤› koflulla-
r›nda bu özerklik s›n›rlar› geniflleyebiliyordu.
Ama sosyalist sistemin y›k›ld›¤› 1990’lar›n baflla-
r›ndan itibaren ABD’nin gelifltirdi¤i imparatorluk
politikalar›nda art›k buna yer yok. Amerika art›k
biçimsel anlamda bir ba¤›ms›zl›k da olmayacak
diyor. Kendi eyaleti olmay› dayat›yor. Ne istedik-
lerini çok aç›k söylemiflti Amerikan yetkilileri:
“Türkiye, Amerika’n›n ç›karlar› benim ç›karla-

15

Say› 68

13 Temmuz
2003

‹flbirlikçili¤in Sonu UTANÇ’t›r!
- ABD’nin Ortado¤u Operasyonu Sürüyor -

Bu utanç iflbirlikçi oligarflinindir.
Uflaklar afla¤›lanmaya mahkumdur!
Bu afla¤›lanmaya ne Genelkurmay ne
AKP hükümeti cevap veremez!

GENELKURMAY VE AKP; ABD’ye üsleri, limanla-
r›, hava saham›z› açan, Irak halk›n›n katledilmesi-
ne ortak olan, yalvar yakar olan sizdiniz. Ameri-
kanc› düzen sürsün diye katliamlar yapan, F tiple-
ri açan, IMF kap›lar›nda kul köle olan sizsiniz.
Utanç sizin hakk›n›zd›r!

Hilmi Özkök Tayyip Erdo¤an Abdullah Gül

r›md›r demeli!”
Amerikan›n imparatorluk politikas›n›n bu-

günkü biçimidir bu.

Gözalt›lar, güncel anlamda, Türkiye’ye
‘Irak’tan çek git art›k’ demeyi amaçlamakla bir-
likte, en genel planda, imparatorluk dayatmas›-
n›n bir biçimidir. Amerika’n›n yeni-sömürgeleriy-
le iliflkileri art›k konu ne olursa olsun, bu çerçeve-
de geliflecektir. Irak’ta TSK mensuplar›n›n gözalt›-
na al›nmas› imparatorluk dayatmas› çerçevesin-
de düflünüldü¤ünde s›radan bir olayd›r. Daha
büyük belalar, daha büyük afla¤›lanmalar yafla-
maya haz›r olsun ordu ve iktidar.”

“Tezkere geçseydi, böyle olmazd›”c›lara k›sa-
ca de¤inirsek; Bu kesimin en keskin sözcülerin-
den Hürriyet yazar› Ertu¤rul Özkök flöyle diyor;

“Amaç TBMM’nin tezkereyi reddetmesini sa¤-
layarak Türkiye’yi Kuzey Irak’tan uzak tutmakt›.
Bizim saf arkadafllar›m›z da savafl karfl›tl›¤› duy-
gusu içinde bu tarihi senaryonun figüran› oldu-
lar. Al›n iflte sonuç ortada. Türkiye art›k bu bölge-
de yok. Bak›n siz ülkeyi Amerika’dan kopar›rken
onlar (Kürtler) Kerkük’te 4 Temmuz bayram›n›
kutluyor” (8 Temmuz Hürriyet)

Tek düflündü¤ü iyi bir uflak olmak. ‹flbirlikçi
Kürt önderli¤inin yerinde olmay› ne çok isterdi
Özkök. Tezkere geçse, geçmese meselesine ge-
lince; böyle düflünenler ya ABD’nin imparatorluk
politikalar›n› anlamayan s›¤ düflünen z›r cahiller-
dir, ya da tersine tezkereyi ABD’nin istedi¤i tam
teslimiyet yolundaki bir karo tafl› olarak gören su
kat›lmam›fl Amerikanc›lard›r.

‹ki Tav›r; ‹kisi De Sahte Ve
Gerçe¤i Örtmeyi Amaçl›yor

Oligarfli ve ABD yetkilileri toplant›lar yap›yor,
olay› soruflturuyor. ‹zleyin sorunun üzeri kapat›la-
cak, karfl›l›kl› mesajlar verilmifl, al›nm›fl olacak

ve operasyon amac›na ulaflacakt›r. Oligarflinin
gurur kurtarma manevralar› dahi ifle yaramaya-
cakt›r. Meseleyi “özür”e indirgemek, Albay Willi-
am Mayville’nin görevden al›nmas›n› istemek ç›-
r›lç›plak görülen iflbirlikçilik gerçe¤inin, sömürge-
cilik iliflkilerinin üzerini küllemek için baflvurulan
numaralard›r.

TSK’n›n bafl›na çuval geçirilen olay karfl›s›nda
bas›n, generaller ve hükümet cephesinden iki po-
litik tav›r öne ç›kt›.

Birincisi; olay› bölgedeki bir Amerikan Albay›-
na ba¤lama, Amerikan politikas› olmad›¤›n› gös-
terme çabas›.

50 y›ld›r iflbirlikçili¤in yarat›lmas› ve sürdürül-
mesinde en baflta belirleyici olan Genelkurmay’›n
tavr› bu muhtevadad›r. Genelkurmay Baflkan›
Hilmi Özkök’ün, ABD elçisi Pearson’la görüflme-
sinde, “gözalt› olay›n› ABD’nin bir politikas› ola-
rak görmediklerini” sözleriyle iflbirlikçili¤ini gizle-
meye çal›fl›rken, di¤er yandan, “Biz ABD ile Ko-
re’den beri omuz omuza görev icra ettik...” diye
s›zlanmas› tam bir acizliktir. Bu, sömürge bir ül-
kenin iflbirlikçi generallerinin ruh halinin en aç›k
yans›y›fl›d›r.

Hem, “ABD silahlı kuvvetleriyle en büyük gü-
ven bunalımını yarattı¤ını, kabul edilemez oldu-
¤unu” söyleyeceksin, hem de aciz, kifliliksiz bir
tav›r sergileyeceksin. Bunun bir tek aç›klamas›
vard›r; ony›llard›r donuna kadar ABD’ye ba¤›ml›
bir ordu gerçe¤i.

TSK’n›n (ve AKP’nin) aczi üzeri örtülemeye-
cek flekilde ortadad›r.

“Amerika’n›n yapt›¤› çok aç›k; TSK’y› tokatl›-
yor. Hükümeti afla¤›l›yor. TSK generallerinin içine
düflürüldü¤ü duruma bak›n; y›llard›r yedikleri ay-
r› gitmeyen, tüm emir ve talimatlar›n› yerine ge-

16

Say› 68

13 Temmuz
2003

BURJUVA PART‹LER‹; “Stratejik müttefikimiz
Amerika” sözleri dilinizden hiç düflmedi. ‹ktidar-
da, muhalefette ony›llard›r bu ülkenin iflbirlikçilik
siyasetine yön verdiniz, emperyalizmin ç›karlar›
için vatanseverleri, devrimcileri katlettiniz. Sahte
milliyetçili¤inizle kimseyi aldatamazs›n›z.

AMER‹KANCI MEDYA; 50 y›ll›k iflbirlikçili¤in,
Amerika’ya göbekten ba¤›ml› bir ülkenin yarat›l-
mas›ndaki sorumlulu¤unuzu sahte “ulusal onur”
manfletlerinizle unutturamazs›n›z. Çuval sizin de
bafl›n›za geçmifltir.

tirdikleri Pentagon’da gözalt›larla ilgili görüflecek
muhatap bulam›yorlar. Pentagon, 12 Eylül’de
“bizim çocuklar” dedi¤i generalleri, Amerikan hü-
kümeti “stratejik müttefiki”ni muhatap almaya-
rak afla¤›l›yor.

Askerlerinin nerede tutuldu¤unu bile saatlerce
ö¤renemiyor oligarfli. Irak’taki Amerikan yetkili-
ler “Bizde böyle bir bilgi yok, haberimiz yok” di-
yorlar. Türkiye oligarflisi iyi bilir bu cevab›. Gene-
raller, subaylar, bakanlar, bu ülkede bu cevab› ne
çok kullanm›fllard›r. fiimdi ayn› yöntemler onlara
karfl› kullan›l›yor.

Komplo ve provokasyon, oligarflinin karakte-
ridir. Dün halka yapt›klar›, bugün kendilerine ya-
p›l›yor. Halka karfl› kulland›klar› yöntemler, ken-
dilerine karfl› kullan›l›yor. Tarihin cilvesi; ordu,
“terör” diye halka sald›r›yor, ABD de “terör” diye-
rek subaylar› gözalt›na al›yor!

Biz ba¤›ms›zl›k için savafl›rken, meydanlarda
“Kahrolsun Amerika”, “Yaflas›n Tam Ba¤›ms›z
Türkiye” diye hayk›r›rken, bizi katleden ordu iflte
bu. E¤itimlerini Amerika’dan ald›lar. Silahlar›n›
Amerika’dan ald›lar. Ve o silahlarla bizi katlettiler.

AKP iktidar› bu konuda daha gayri-ciddi, kor-
kak, sinmifl, paniklemifl durumdad›r. Sert bir
aç›klama yapacak durumu dahi yoktur. Erdo-
¤an’›n “bu böyle biline” diye biten efelenmelerin-
den eser yoktur. Amerika afla¤›lam›fl, askerini
esir alm›fl, gayet do¤al olarak soruluyor; “ABD’ye
Nota verecek misiniz?” diye, Tayyip tam bir cid-
diyetsizlik, olay›n ciddiyetiyle ba¤daflmayan bir
sorumsuzlukla, “Bu müzik notas› de¤il. Öyle ak-
l›n›za her esti¤inde verilmez. A¤›rl›¤› ve ciddiyeti
vard›r...” (7 Temmuz Hürriyet) diyor.

Tüccar kafa ülke yönetince, kendisini kaf da-
¤›nda görüp, halk› böyle afla¤›l›yor. Hat›rlay›n,
Irak iflgaline destek verilmesi de “reel politika” di-
ye aç›klanm›flt›. Bunda da ayn› oyunu oynuyor
AKP. Amerika’y› bir yana b›rak›p, “Nota vermeye-
rek muhalefetin oyununa gelmediklerinden” sö-
zediyor. “Önce olay› derinli¤ine kavrayacaks›n,
sonra... bakacaks›n” masallar› anlat›yor. Gözal-
t›ndakilerin b›rak›lm›fl olmas›n› “diplomatik yol-
larla” baflar› diye yutturmaya çal›fl›yor. Sanki me-
sele 11 provokatörün tutuklu kalmas›ym›fl gibi.
“Derin adam” dedi¤in böyle olur!

Abdullah Gül’e göre ise, “savafl psikolojisiyle
insanlar kendi askerlerini, müttefiklerini dahi vu-
rur”, olur böyle kazalar! Zaten “konuflmalarda
kuvvetli tepki” de olmufl! Hem olay da “lokal” ol-
du¤una göre o zaman bafllars›n “büyük Türkiye”
masal›na; “en büyük müttefikine, dünyan›n en
kuvvetli ordusunun askerlerine karfl› böyle bir
muamelenini yap›lamayaca¤›n›n fluuru içinde ol-
malar› gerekirdi.”

Ne büyük devleti, ne “müttefiki”? Geçin art›k

bu masal›. Dünya gülüyor “büyük Türkiye”ye! Si-
zin “büyüklü¤ünüz” sadece kendi halk›n›za karfl›.
Sadece halk›, devrimcileri katleder, onlara kurflun
s›kars›n›z. Amerika karfl›s›nda süt dökmüfl kedi
oldu¤unuza dünya tan›k.

Kifliliksizlik yalanla gizlenmek isteniyor. Oli-
garfli ne nota verebilir, ne de sert bir aç›klama ya-
pabilir. Sadece s›zlan›r, sonra bir tokat daha yer
ve oturur yerine. Bu olay, oligarflinin Amerika’ya
daha da yaltaklanmas›n›n önünü açt›¤›nda kimse
flafl›rmas›n.

Basının genel tavr› da ayn›d›r. Sorunu albaya,
gözalt›na ve gözalt›ndakilerin serbest b›rak›lmas›-
na indirgeyen bas›na göre zaten kriz de 11 özel
timcinin serbest b›rak›lmas›yla “donduruldu”.

‹kinci tav›r ise; alt› bofl, 50 y›ll›k iflbirlikçilik ta-
rihini, bu tarih içindeki kendi yerlerini ve bu tab-
lonun hangi iliflkiler ve politikalarla yarat›ld›¤›n›
sorgulamayan tav›rd›. Burjuva bas›n›n köfle ya-
zarlar›ndan, düzen partilerine, hem iflbirlikçi Ge-
nelkurmay’›n her yapt›¤›n› destekleyip hem de
ulusalc›l›¤› elden b›rakmayan Kemalistlere kadar
bu kesimler sorunun özünü tart›flmaktan uzak
durdular. Çünkü tart›flt›klar›nda kendilerinin bu
noktada nerede durduklar›n› sorgulamak zorunda
kalacak, “o zaman böyle bir ülkede ne yapmak
gerekir?” sorusunu sormak zorunda kalacaklard›.

Burjuva düzen partilerinin hangisi gelse, bu-
günkü “millici”liklerinden dahi eser kalmayacak-
t›r. Defalarca görüldü bu. Yine Amerika’ya yalvar
yakar olacaklar, AKP gibi “Tezkereyi geçirmedik,
biz ettik siz etmeyin” diye a¤laflacaklar.

17

Say› 68

13 Temmuz
2003

B‹Z DEVR‹MC‹LER; Ba¤›ms›zl›¤›n sözde oldu¤u-
nu, ülkemizin emperyalizmin gizli iflgali alt›nda
oldu¤unu tam 33 y›ld›r söylüyor ve böyle bir ül-
kede vatanseverlerin yapmas› gereken tek fleyi
yap›yoruz; Ba¤›ms›zl›k için savaflmak. Ony›llard›r
“Ba¤›ms›z Demokratik Türkiye!” için binlerce fle-
hit verdik. Da¤larda, kentlerde, hapishanelerde
direndik, direnmeye devam ediyoruz.

“Ulusall›k, ulusal onur için emperyalistlerle
çat›flmay› göze alabilmektir. Ulusal ç›kar, bu top-
raklar üzerinde yaflayan halk› sömürtmemek, bu
topraklar› emperyalist çiftlik yapmamakt›r. Bun-
lar› yapmayan hiçbir parti, ordu ulusal de¤ildir.”

‹flbirlikçiler Emperyalizme Direnemez

AKP’nin ve Genelkurmay›n sinmiflli¤inin kay-
na¤› iflbirlikçilik gerçe¤idir. Ülkemizin Yeni-sö-
mürge bir ülke olufludur. Bunu yaratanlar, sürdü-
renler, IMF programlar›na ba¤›ml›l›k yemini eden-
ler, ABD’nin ç›karlar› için baflka ülkelere asker
gönderenler, topraklar›m›z› Amerikan üssü haline
getirenler emperyalizme karfl› direnemezler.

Bu ülkede emperyalizme karfl› direnen ve di-
renecek olan tek güç biziz. Devrimciler direnebi-

lir ancak ABD karfl›s›nda. Bugün herkesçe görü-
lenler ony›llard›r bizim söylediklerimizin veciz bir
ifadesidir sadece. Hakl› olan bizdik.

Ve F tiplerinde, da¤larda, kentlerde hakl›l›¤›-
m›zdan ald›¤›m›z güçle emperyalizme ve iflbirlik-
çilerine karfl› direnmeye devam ediyoruz. Afla¤›-
lanmayan bir ülkeyi, ba¤›ms›z, demokratik, sos-
yalist bir ülkeyi yaratma mücadelemizi flehitler
vererek sürdürüyoruz.

“Halk›m›z; 1970’den bu yana dalgaland›rd›¤›-
m›z ba¤›ms›zl›k bayra¤›n›, emperyalistlerin ve ifl-
birlikçilerinin her türlü zulmüne karfl› dalgaland›r-
maya devam ediyoruz.

Bu bayra¤›n alt›nda toplanarak, ba¤›ms›zl›k
bayra¤›n› daha yükseltelim.

Hakl›y›z. Ba¤›ms›z Türkiye’yi Kazanaca¤›z!”

18

Say› 68

13 Temmuz
2003

Oligarfli Süleymaniye’de “suçüstü” yakalan-
d›. Tam teçhizatl› ama “sivil giyimli” ölüm man-
galar›n›n s›radan bir ifl için orada olmad›klar›n›
bilmek için özel olarak bir istihbarata da gerek
yoktur.

Güya, “KDP-KYB çat›flmas›n› önlemek için”
gidilmifl de, “terörist faaliyetlermifl” de; geçin
bu masallar› art›k. Hükümetin Amerikanc› söz-
cüsü Cemil Çiçek “orada niye bulundu¤umuz
ortada” diyor;

AÇIKLAYIN, N‹YE?
Demagojiye s›¤›nmadan, ony›llard›r herke-

sin bildi¤i ama her konuflan devlet görevlisinin
halk› aptal yerine koyan yalanlarla aç›klad›¤›
gerçekleri aç›klay›n;

Kürt halk›na karfl› 80 y›ll›k zulmü, bask›y›
sürdürmek için bulundu¤unuzu aç›klay›n! “Kürt
halk›n›n ulusal, demokratik haklar›n› burada
katliamlarla, iflkencelerle, asimilasyon politika-
lar› ile engelledik, Kuzey Irak Kürtlerine de ya-
flam hakk› tan›mayaca¤›z” diye bir ülkenin top-
raklar›n› y›llard›r nas›l iflgal etti¤inizi aç›klay›n.

Aç›klayamazs›n›z. Sadece terör demagoji-
sinden baflka söyleyecek hiçbir fleyiniz yoktur.
“Terör” ise, iflte ABD de sana ayn›s›n› yap›yor!

Bir yandan “ulusalc›” kesilip öte yandan Ku-
zey Irak’ta bulunmay›, KADEK’e ya da bölge
Kürtlerine yönelik bask› unsuru olmay› destek-
leyenler ikiyüzlüdür, ulusal de¤il olsa olsa flove-
nisttirler.

Kürt halk›n›n kendi kaderini tayini en do¤al
meflru hakk›d›r. Dünyan›n bütün halklar›n›n bu

hakk› vard›r. Ony›llardar Türkiye halk›n› flove-
nist propagandalarla aldatt› ve imha ve asimi-
lasyon politikalar›n› uygulama imkan› buldu.
Yalan üzerine kurdu¤u düzeninin temelinde on-
larca Kürt isyan›n›n kan› vard›r.

Aç›k ki, katliamlar›, provokasyonlar› ile bili-
nen özel timciler bölgede sadece provokasyon,
komplo amaçl› olarak bulunmaktad›r. Hiçbir
meflruiyeti yoktur. ‹ster Talabini’nin izniyle, is-
terse Amerika’n›n onay›yla hiçbir flekilde oli-
garflinin ölüm mangalar›n›n Kürt halk›n›n top-
ra¤›nda varl›¤› meflru gösterilemez.

ABD istihbaratlar›nda ne oldu¤u, valiye mi
yoksa baflkas›na m› suikast düzenleyecekleri
elbette önemli olmakla birlikte ayr›nt›d›r. Hangi
nedenle olursa olsun TSK bölgede, t›pk› ABD
iflgal güçleri gibi gayri-meflrudur.

Bu arada Kürt Milliyetçileri, “TSK provokasyon

yapacakt›” diyor ve ABD’nin provokasyonu önle-
di¤ini söylüyor. Oligarflinin provokasyon yapma-
s›ndan gayet do¤al olan ne var! Osmanl›’dan Cum-
huriyet’e bu devletin tarihi provokasyonlarla, komp-
lolarla, katliamlarla doludur.

Peki Kürt Milliyetçileri ne yap›yor?

Bölgede Amerikan iflgali onun umurunda de¤il.
Halklar›n iradesinin nas›l yokedildi¤i onun umurun-
da de¤il. ‹mparatorluk politikalar›n›n dünyan›n bü-
tün halklar›n›n geleceklerini nas›l tahakküm alt›na
ald›¤›yla hiç ilgili de¤il. O ç›karlar›na bak›yor. Süley-
maniye olay›na bak›fl› da ayn› dar milliyetçi ç›karlar
penceresinden...

Kuzey Irak’ta Ne ‹fliniz Var?

Süleymaniye’de gözalt›na
al›nanlar›n anlat›mlar› bize hiç
“yabanc›” de¤il. Ony›llard›r ge-
nerallerin ve iflkenceci polisin
devrimcilere, hakk›n› arayan
halka reva gördü¤ü uygulama-
lar›n ayn›s›n› kendi efendilerin-
den yaflad›lar.

Ne de olsa e¤itimlerini on-
lardan alm›fllard›. Amerika’dan
ald›klar› e¤itim ve ö¤rendikleri
iflkence, bask›, sindirme yön-
temleri ile Türkiye halk›na kar-
fl› mücadele ediyorlard›.

Hele bu konuda, gözalt›na
al›nan özel timcilerin sicili en kabar›k olanlard›r.
Kelepçesi biraz s›kt› diye neredeyse salya sü-
mük a¤lamakl› olan “Yüzbafl› Ayd›n”a sorun,
kaç devrimcinin bileklerine kan oturana kadar
kelepçe takt›, kaç cesedin parmaklar›n› kurflun-
layacak denli sadistli¤ini sergiledi. Kaç kap›y›
gece yar›lar› k›rarak girdi, sorun!

Türkiye bas›n›na konuflmayarak, dolar› daha
çok veren Amerikan bas›n›na (fiikago Tirübin
gazetesi) konuflan ve “Yüzbafl› Ayd›n” ad›n› kul-
lanan özel timci yaflananlar› anlat›yor.

“Konuflana Tokat At›yorlard›”

“Kafam›za plastik torba geçirildi ve sokakta
itilerek askeri kamyonlara bindirildik. Kelepçe-
ler çok s›k›yd›. Bir bile¤im kesildi. Araçta ko-
nuflmaya çal›flanlara tokat at›yorlard›... Pazara
kadar savafl esiri muamelesi gördük. Sonra bizi
serbest b›rakmaya karar verdiler, bize sigara, su
ve yiyecek verdiler. Olanlardan dolay› üzgün ol-
duklar›n› söylediler ama bile¤imdeki kesikler
bana hiç de öyle olmad›klar›n› anlat›yor.”

Afla¤›lanman›n boyutunu gizlemek için tam
anlam›yla yans›t›lmasa da, kimi baflka anlat›m-
lar da bas›nda yer ald›.

“Geri dönece¤imizi umuyorduk ama ne ya-
z›k ki, Taliban ve El Kaide örgütünün giysileri
üzerimize giydirildi.” (Turgay Tahran)

“Askerler kapıyı kırarak içeri girdikler ve si-
lah dipçikleriyle kollarım›za vurdular.” (Aflçı
Emel Mevlüt)

“Gözaltına alınanların bafllarına çuval geçiril-

di ve sorgulanırken çeflitli flekillerde iflkence ya-
pıldı” (ITC Süleymaniye sorumlusu)

Generaller, Halka Karfl›
Uygulad›klar› Tüm Yöntemlerle
Kendileri Karfl› Karfl›ya;

Generallerin utanmas› yok. Ony›llard›r kendi
yapt›klar›n› görmezden geliyor insan haklar›n-
dan söz ediyor. TSK’ya nas›l hakaret edildi¤in-
den dem vuruyor.

Peki siz? Köylüsünden gecekondulusuna,
halkla karfl› karfl›ya geldi¤iniz her yerde ayn›
muamelenin katmerlisini yapmad›n›z m›? Merak
etmeyin, flimdi bu olaydan suçlu ç›kacaks›n›z.
Bu da sizin yönteminiz. Önce halka kurflun s›kar
sonra halk› suçlu ç›kar›rs›n›z.

Demek ki, güçlü olan istedi¤ine terörist mu-
amelesi yap›yormufl. “Terörist” tan›m›n›n kendi-
si de böyledir iflte. Amerika dünya genelinde
muhalif olana terörist diyor ve Guantanamolar›
devreye sokuyor, oligarfli de kendi muhaliflerine
terörist deyip F tiplerini yap›yor.

“Asker terörist örgütlerle kar›flt›r›lm›fl” de-
niliyor. Kafa ayn› kafa. Hala diyor ki, tamam
bunlar› yap›n, insanlar›n kafas›na çuvallar geçi-
rin, bileklerini kesin, kap›lar›n› tekmeleyerek gi-
rin, ama bize de¤il teröristlere yap›n. Peki kim
terörist? Oligarflik düzene karfl› mücadele eden-
ler. O zaman sen de ya ABD’nin Ortado¤u dü-
zenine uyar, onun afla¤›l›k bir iflbirlikçisi olursun
ya da terörist; meselenin özü bu!

“BAfiIMIZA ÇUVAL GEÇ‹R‹LD‹”
Halka Terörist Muamelesi Yapanlar, Ayn› Muameleye Maruz Kald›!

“Kafam›za plastik torba geçirildi ve
sokakta itilerek askeri kamyonlara
bindirildik. Kelepçeler çok s›k›yd›.
Bir bile¤im kesildi. Araçta konuflma-
ya çal›flanlara tokat at›yorlard›.”

“Geri dönece¤imizi umuyorduk
ama ne yaz›k ki, Taliban ve El
Kaide örgütünün giysileri üzeri-
mize giydirildi.”

“ABD askerleri kapıyı kırarak içeri
girdiler ve silah dipçikleriyle kolları-
m›za vurdular.”

19

Say› 68

13 Temmuz
2003

Roma, Mo¤ol, Osmanl›... Bütün imparatorluk-
lar bir iflgali bitirir bitirmez bir sonrakinin haz›rl›k-
lar›na bafllarlard›. Askeri, siyasi, ekonomik iflgal
araçlar›n› kullanan Amerikan imparatorlu¤u da
öyle yap›yor.

Geçen haftaki Ekmek ve Adalet’te Kongo’nun
zenginliklerini ya¤malama ad›na ülkenin nas›l
kana buland›¤›n›, kabilelerin nas›l çat›flt›r›ld›¤›n›
anlatm›flt›k. Avrupa emperyalistlerinin tatl› kar-
lar› karfl›l›¤›nda ölüm Afrika k›tas›n›n bir parças›
haline geldi yüzy›llard›r. Daha çok Avrupa sö-
mürgecili¤inin ya¤ma ve talan alan› oldu Kara
Afrika topra¤›.

Elbette bu demek de¤ildir ki, Amerika bu k›-
tada yaflanan açl›ktan, soygundan, ölümlerden
sorumlu de¤ildir. Tersine, özellikle kapitalist
kamp›n liderli¤ini ele geçirdi¤i y›llardan bafllaya-
rak açl›¤›n do¤rudan sorumlusu olmakla kalma-
m›fl, son y›llarda yarat›lan milliyetçi ve etkin ça-
t›flmalarda da Avrupa emperyalistleriyle birlikte
halklara ölüm götürmüfltür.

Amerikan imparatorlu¤u tüm dünyay› deneti-
mi alt›na alma stratejisinin bir parças› olarak Af-
rika ülkelerini tamamen denetimine almak, zen-
ginliklerine el koymak için yeni bir plan› uygula-
maya koyuyor. Bush’un 7 Temmuz günü baflla-
yan Afrika gezisi bunun bir parças›. Tekellerin
temsilcisi Bush, “Beyaz adam›n safari”ye ç›kt›¤›
günlerdeki gibi, zenginliklerin av›na ç›k›yor Afri-
ka ülkelerine.

“Terör” Demagojisi ve
Afrika’n›n Denetimi

Bush’un gezisi Senegal, Güney Afrika, Bots-
wana, Uganda ve Nijerya'yı kaps›yor. Ama elbet-
te hedef bütün Afrika k›tas›.

Belirtti¤imiz gibi bugüne kadar daha çok Av-
rupa sömürgecili¤inin pazar ve talan alan› duru-
mundayd› Afrika. ABD’nin askeri üslerinin bu-
lunmad›¤› k›tada Amerikan hesaplar›n›n karfl›l›-

¤›n› bulmas› durumunda bu tablonun tersine
dönme olas›l›¤› da yüksektir. (Tabii bu hesab›n
halklar›n direniflleriyle nas›l karfl›lanaca¤› ayr› bir
konu olmakla birlikte.)

Bu anlamda, Afrika k›tas› AB-ABD çat›flma-
s›n›n da yeni alanlar›ndan birisi olmaya adayd›r.

Bu konuda Avrupa emperyalistlerinin kolun-
dan, Amerika’n›n kollar›na at›lacak iflbirlikçiler
de yok de¤ildir. Senegal’de Bush’un gezisinin
“Fransa geçmiflte kaldı” (Senegal gazetesi Le
Matin) karfl›lanmas› bunun bir örne¤i.

Bush’un gezisinin resmi gündemi “Liber-
ya’daki iç kar›fl›kl›klar, A‹DS’le mücadele..” gibi
gerçekle ilgisi olmayan gündemlerdir. Ameri-
ka’n›n derdinin “Afrika’n›n sorunlar›n› tart›fl-
mak” olmad›¤›n› görmek için öyle emperyaliz-
min ne oldu¤unu bilmeye dahi gerek yoktur. 11
Eylül’den bu yana yaflananlar yeterince aç›klay›-
c›d›r. Amerika’n›n ad›m att›¤› yerde halklar›n de-
¤il, ABD’nin ve onun tekellerinin ç›karlar› vard›r.
Kimileri onun ad›m›nda bir “hay›r” görebilir, me-
sela bast›¤› yerde demokrasi gülü bitece¤ini zan-
nedebilir. Ama hayat›n gerçekleri onlara da an-
latmaya devam edecektir.

K›saca “Afrika’n›n sorunlar›” bir safsatadan
ibarettir.

As›l gündemlerden birini Avrupa'daki ABD
Kuvvetleri Komutanı ve NATO Avrupa Kuvvetle-
ri Baflkanı General James Jones, ABD elçilikleri-
ne yönelik sald›r›lar› hat›rlatarak Afrika'nın büyü-
yen bir sorun oluflturdu¤unu belirtti¤i konuflma-

‹mparatorluk Afrika Seferinde
Bush, emperyalistlerin yüzy›llard›r açl›k

ve ölüm götürdü¤ü Afrika seferinde!
‹mparatorluk, ço¤u Avrupa emperyalist-
lerinin sömürgesi olan bölgeleri deneti-
mine almak, anti-emperyalist iktidarlar›
devirmek, petrol baflta olmak üzere zen-

ginliklerine el koymak istiyor.

Baflta Güney Afrika olmak üzere, Bush Af-
rika k›tas›nda protestolarla karfl›lan›yor.

Halklar ABD imparatorlu¤unu topraklar›n-
da istemiyor.

20

Say› 68

13 Temmuz
2003

s›nda dile getiriyor; “Teröre karflı uluslararası mü-
cadele kapsamında, teröristler neredeyse biz de
orada olmalıyız.”

“Terör” demagojisi flimdi Afrika’n›n ya¤ma-
lanmas›n›n, Amerikan denetiminin arac›.

Enerji Ve Askeri Üs

Amerikan imparatorlu¤unun Afrika k›tas›n›
denetimi alt›na almak istemesi, genel imparator-
luk politikalar›n›n bir parças› olmakla birlikte,
özel olarak petrol/enerji kaynaklar›n›n denetim
alt›na al›nmas› ve askeri üslerinin bulunmad›¤›
ya da operasyonel olarak geçici kullan›lan üsle-
rin bulundu¤u dünyan›n bu bölgesinde de askeri
varl›¤›n› kal›c›laflt›rmak amaçl›d›r.

Zaman zaman askeri operasyonlar›nda kul-
land›¤› Cezayir ve Mali’de kal›c› üsler oluflturul-
mas›, Uganda ve Senegal gibi ülkelerin lojistik üs
olarak de¤erlendirilmesi, Nijerya’n›n zengin pet-
rol kaynaklar›, Fas ve Tunus ile varolan askeri
ba¤lar›n güçlendirilmesi hep bu kapsamdaki
planlar aras›ndad›r.

ABD'nin Afrika'daki operasyonlarından da
sorumlu olan ABD’li General James Jones’un,
“Washington'un, tüm kıtada üslerden oluflan,
uzun dönemli bir 'aile' oluflturmak için görüfl-
melerde bulunaca¤ını” aç›klamas›, “5 bin aske-
rin konufllanmasının söz konusu oldu¤unu ve
üslerin, yalnızca Cezayir gibi köktendinci örgüt-
lerin yo¤un etkinlik gösterdikleri kuzey ülkele-
rinde de¤il, Mali gibi Sahra altı ülkelerde de ku-
rulabilece¤ini” söylemesi (New York Times) bu
plan›n aç›k ilan›d›r ve “Afrika’n›n sorunlar›” gibi
safsatalar› bafltan bir kenara atmaktad›r.

Balkanlar, Ortado¤u, Asya, Latin Amerika,
Avrupa; ABD bütün dünyay› askeri varl›¤›n›n bu-
lundu¤u alanlara dönüfltürmek istiyor. Amerikan
askeri varl›¤› (üsler) bütün dünya ülkeleri için
uzak olmayan bir tehdit olarak karfl›lar›nda bu-
lundukça, emperyalist tekellerin sömürü ve tala-
n›n› gerçeklefltirmesi daha da kolaylaflacak de-
mektir. “Serbest piyasa ekonomisi” dedikleri
çark böyle iflliyor; ABD askeri güç olarak karfl›-
n›za dikiliyor ve politikalar›n› dayat›yor; “ya uy-
gulars›n ya bir bahane bulup iflgal ederim, bom-
balar›m, yakar y›kar›m” diyor. Kimi ülkelerde ise
bunu, bilindi¤i gibi, “yard›mlar” arac›l›¤›yla ger-
çeklefltiriyor.

Yine Batı Afrika'dan günde 1.5 milyon varil
petrol ithal eden ABD’nin bu miktar› yılda 770
milyon varile çıkarmay› planlad›¤› ve ABD petrol
tekellerinin k›tadan daha fazla pay almas›n›n
önünü açmaya çal›flt›¤› da emperyalist bas›nda
aç›k olarak tart›fl›lanlar aras›ndad›r. (‹ngiliz Guar-
dian gazetesi)

“Her ‹ki Liderin De Gitme Vakti Geldi”

Bu sözleri, Liberya Devlet Baflkanı Charles
Taylor ile Zimbabve’nin “sosyalist” Devlet Bafl-
kanı Robert Mugabe için söyleyen Bush’un gezi-
sinin bir gün öncesinde Charles Taylor iktidar›n›

Emperyalizmin Eseri Afrika: AÇLIK!
✔ Afrika’da her ço-
cuktan biri befl yafl›-
na gelmeden ölüyor.

✔ En yoksul 25 ülke-
sinden 20’si Afrika
k›tas›nda.

✔ Dünyan›n en zen-
gini üç Amerikal›’-
n›n (Bill Gates, Var-
ren Buffet ve Paul Al-
len) toplam serveti,
600 milyon insan›n
yaflad›¤› ve ço¤u Af-

rika k›tas›nda bulunan en yoksul 48 ülkenin milli
gelirine eflittir. En zengin 225 kiflinin toplam mal
varl›¤› ise bütün Afrika’n›n GSMH’sine denktir.

Emperyalizmin Eseri Afrika: ÖLÜM!
Afrika k›tas› emperyalizmin k›flk›rtt›¤›, planlad›¤›
etnik, milliyetçi çat›flmalarla kan gölüne döndü:

✔ Kongo: 1998’den bu yana süren çat›flmalarda 3,5
milyon insan öldü.

✔ Liberya: 1999’dan bu yana iç çat›flma var.

✔ Fildifli sahili: 2002’deki ayaklanman›n ard›ndan
ülke fiilen ikiye bölündü.

✔ Burundi: Tutsilerle
Hutular aras›ndaki
1993’ten beri süren ça-
t›flmalarda 300 bin kifli
öldü.

✔ Sudan: müslüman ve
h›ristiyanlar aras›ndaki
1983’ten bu yana süren
çat›flmalarda 1,5 milyon
kifli yaflam›n› yitirdi.

✔ Merkezi hükümetin
dahi bulunmad›¤› Somali 1991’den bu yana kan gö-
lüne dönüfltü.

✔ Nijerya: 1999’dan bu yana yaflanan etnik, dini ça-
t›flmalarda 10 bin kifli öldü.

21

Say› 68

13 Temmuz
2003

terk ederek “sürgüne gönderilmeyi kabul etti¤i-
ni” aç›klad›. Emperyalizmin k›flk›rtt›¤› Liber-
ya'daki çat›flmalar, örnekleri Balkanlar’da bolca
rastland›¤› gibi askeri iflgalin de gerekçesi olarak
kullan›lmak isteniyor. Bush’un gezisinin hemen
öncesinde, “insani yardım” maskesi alt›nda ül-
keye gönderilen 20 kiflilik ABD ekibi, daha bü-
yük askeri güçlerin de “öncü grubu”dur. 14 y›ld›r
kan gölüne döndürdükleri Liberya’ya flimdi “ba-
r›fl gücü” ad›yla girecek emperyalizm.

Mugabe ise, “Zimbab-
ve’de demokratik seçimler
yap›lmal› diyen” Bush’u
“içifllerimize karıflma” diye
uyard› ve “bize ülkelerimizi
nasıl yönetmemiz gerekti¤i
konusunda emir vermeye
geliyorsa, o zaman kendisine
'Geri git Yanki, defol' diye-
ce¤iz” diyerek daha onurlu
bir tav›r ald›.

‹mparatorluk politikalar›,
her k›taya müdahale hakk›-
n› kendinde görüyor; Afri-
ka’n›n da “fler ekseni” var!
ABD’nin, Afrika planlar›n›n
bir yan› flu veya bu nedenle
Amerikan politikalar›n›n
önünde engel olan iktidarla-
r›n yok edilmesini de hedefli-
yor. Ve bu t›pk› Bush’un
aç›klamas›nda oldu¤u gibi
öyle gizli kapakl› da yap›lm›-
yor, aç›ktan ilan ediliyor.

Taliban “terörist”, Sad-
dam “diktatör”, Taylor “iç
savafl›n sorumlusu”, Mugabe
“kötü örnek”. Her koflulda

emperyalistlerin bir gerekçesi var. Halklar›n ira-
deleri böyle yok ediliyor. Amerika istedi¤i ülkeyi
“terörist devlet” ilan ediyor, istedi¤i lider için
“onun gitme vakti geldi” fermanlar› yay›nl›yor.
Amerikan imparatorlu¤unun dünya düzeninde
hukuka, adalet yer yok. Geçerli olan tek hukuk,
Amerikan hukuksuzlu¤u ve pervas›zl›¤›d›r. O
pervas›zl›k flimdi Afrika k›tas›na kollar›n› uzat›-
yor. Ama halklar Bush’u alk›fllarla de¤il protesto-
larla “Yanki Defol” sloganlar› ile karfl›l›yorlar.

MUGABE NEDEN ABD’N‹N HEDEF‹?

Robert Mugabe ‹ngiltere baflta olmak üzere emperyalistle-
rin deste¤indeki beyazlar›n elinde tuttu¤u ›rkç› rejime
karfl› verdi¤i mücadeleyi 1980’de kazanarak iktidara gel-
mifl, 1990’a kadar eksikleri, yanl›fllar›yla da olsa sosyaliz-
mi uygulam›fl, sonra kapitalizme geçmiflti. 2002 bafllar›nda
ald›¤› kararla; “piyasa ekonomisinin ifllemedi¤i görül-
müfltür. Sosyalizme yeniden dönece¤iz.” aç›klamas›
yapt›. Bununla da kalmayarak, nüfusun yüzde ikisini olufl-
turmas›na ra¤men topraklar›n yüzde 70’ini elinde tutan

beyaz (ço¤unlu¤u Avrupal›) çiftlik sahiplerinin topra¤›na el koydu, hal-
ka da¤›tt›.

Mugabe o günden sonra emperyalistlerin hedefi haline geldi.

Bush, A¤ustos 2002’de, Mugabe’nin “devrilmesini istediklerini” aç›k-
lad›, bu amaçla “bat› yanl›s› muhalefetle iflbirli¤i yapt›klar›n›” du-
yurdu. ABD D›fliflleri Bakanl›¤›’n›n Afrika ifllerinden sorumlu yard›mc›s›
Walter Kansteiner ise, demokratik seçimle iktidara gelen Mugabe hü-
kümetinin “gayr›meflru ve mant›ks›z” oldu¤unu söyledi. Yani; bir ül-
ke iktidar› Amerikanc›ysa, ç›karlar›na hizmet ediyorsa meflru, de¤ilse
gayrimeflruydu; dayat›lan dünya düzeninin en ç›plak ifadesidiydi bu.

Amerika ile Avrupa çat›flt›klar› bir çok alan olmas›na ra¤men emperya-
list “ittifak›” Mugabe’ye karfl› ifllettiler. AB, ABD’den daha önce baflla-
m›flt› müdahalelerine. Eski bir ‹ngiliz sömürgesi olan Zimbabve’deki son
seçimlere müdahale etmek istemesi, Mugabe’ye Avrupa’ya girifl yasa¤›
koymas›, ambargo uygulamas› bunun örnekleridir.

‹flte bu büyük “suçlar›”ndan dolay› hedef!

Bush’un Ulusal Güvenlik Danıflmanı Condoleez-
za Rice, Kuzey Kore ve ‹ran ile ilgili olarak “bütün
dünyanın ABD’nin politikalarına destek
vermesini... aksi takdirde ABD’nin Irak’ta yap-
tı¤ı gibi, bu ülkelere karflı da askeri harekete giri-
flebilece¤ini” söyledi.

Yani her koflulda, ya destek vererek, ya da
Irak’taki gibi izleyerek Amerikanc›l›k dayat›l›yor dün-
yaya. Dayat›lan Amerikanc› dünya düzenidir. “Ben
her koflulda imparatorluk sald›r›lar›m› sürdürece-
¤im” diyor emperyalizm. “Ya iflgalle, bombalarla
ya da baflka yollarla, tercih sizin!”

Elbette, asl›nda ortada bir tercih yok, her koflul-
da Amerika’n›n destekleniyor olmas› var. Sadece

deste¤in biçimi farkl›. Bu, bütün dünyaya dayat›lan
Amerikanc›l›kt›r ve hedef ne sadece ‹ran ne de Ku-
zey Kore’dir. ABD’yi desteklemeyen, içeride, d›flar›-
da onun politikalar›na tabi olmayanlar da çeflitli yol
ve yöntemlerle dayatman›n sonuçlar›n› yaflar.

Peki neden bütün dünya ABD politikalar›-
n› desteklemek zorunda? Sorulmas› ve cevab›
aranmas› gereken soru bu. Hiçbir ülkenin, gücün
ulusal bir politikas›n›n, ba¤›ms›z bir yönetiminin ol-
mad›¤› bir dünya düzeni istiyor ABD. Bunu da da-
yatmalarla, bombalarla hayata geçiriyor. Kimse bu
dayatma karfl›s›nda geçifltirmelerle, alt› bofl millilik-
lerle günü kurtaramaz. Halklar direnmeden bu
dünya düzeninde yaflayamaz!

Her Koflulda Amerikanc›l›k

22

Say› 68

13 Temmuz
2003

Emperyalizmin
Teröründen...

✔ Ortaça¤ Barbarl›¤› ve
Avrupa Demokrasisi:
Almanya’da kaçak göçmenlerin
yakalanmas› ve iade edilmesi
durumunda özel bir kask giydiril-
di¤i ortaya ç›kt›. Kafay› ve çene-
yi kapatan özel çelik kask›n kul-
lan›lmas›n› Alman yetkililer “kifli-
nin güvenli¤i ve ›s›rarak kendine
ve görevlilere zarar vermemesi”
diye aç›klad›lar. Yine ulvi amaç!

T›pk› Ortaça¤’daki en barbar dö-
nemin uygulamalar› gibi de¤il
mi? Tam anlam›yla hayvanca! Bu
dönemi anlatan filmlerden buna
benzer sahneler eminiz gözünüz-
de canlanm›flt›r. Bir de bu Avru-
pa’n›n “demokrasinin, uygarl›¤›n,
adaletin, hukukun” befli¤i diye
yutturulmaya çal›fl›ld›¤›n› düflü-
nün. Sak›n AB’cilerin beyinlerine
de o kasktan tak›lm›fl olmas›n.
Baflka türlü gerçekleri alg›lamak-
tan görmekten nas›l böyle mah-
rum kalabilirler! Biz ona da “çe-
lik” de¤il de ideolojik kask diye-
lim.

✔ Vatandafll›k Gizli Ser-
visten Soruluyor: Bir bafl-
ka AB ülkesi Danimarka’da,
mültecilerin vatandafll›k hakk›
için bundan sonra gizli servise
sorulaca¤› aç›kland›. Halklar›
“potansiyel terörist” olarak gör-
menin kanunlaflt›r›lm›fl hali.

✔ Ya ‹tiraf Ya Ölüm! Gu-
antanamo’dakileri yarg›lamak
için askeri mahkemeler kuraca-
¤›n› aç›klayan ABD, El Kaide
üyesi ‹ngiliz tutuklulara iki seçe-
nek sundu. Ya itiraf et ve 20 y›l
hapisle “kurtul” ya da idam!

Ya itirafç› ol ya da öl! Emperyalist
hukukun adaleti böyle iflliyor!

23

Say› 68

13 Temmuz
2003

Hayat› Kutsal Olan Kimler?
Ölüm orucunun bafllad›¤› ilk günlerden bu yana ne çok duy-

duk bu sözü; “hayat kutsald›r”. Kimilerine “çekici” geldi, hak
verenler oldu; öyle ya, söylenen kötü bir fley de¤ildi ya, insan
hayat›n›n ne kadar de¤erli oldu¤undan sözediyordu.

Ve biz o günlerde ›srarla, bu sözün burjuva ideolojisinin uy-
durdu¤u, halklar›n emperyalizme, zulme karfl› direnme dinamik-
lerinin yok edilmesini hedefleyen bir söz oldu¤unu, alt›nda insa-
na ait bir felsefenin, ahlak›n yatmad›¤›n›, hatta burjuvazinin kla-
sik hümanizminin bile sözkonusu olmad›¤›n› anlatmaya çal›flt›k.
“Ölümü yüceltti¤imizi”, h›z›n› alamay›p, “diyalektik materya-
lizm yerine metafizik idealizmi geçirdi¤imizi” söyleyip “ölme
biçimi” dersleri vermeye kalk›flan devrimci savafltan, zulme kar-
fl› direniflten fersah fersah uzaktan ahkam kesenler oldu.

‹nsan hayat›n›n de¤erini devrimcilerden, Marksist Leninist-
lerden daha iyi kimse bilemezdi. “Hayat kutsald›r” propaganda-
s›n›n sahiplerinin gözünde ise insan›n hayat›n›n hiçbir kutsall›¤›,
de¤eri yoktur gerçekte. Yüzy›llard›r kan›tlanan, binlerce örnek-
le belgelenen bir gerçektir bu.

Geçen hafta yay›nlad›¤›m›z Kongo yaz›m›z bu yan›yla çarp›-
c›d›r. Tam 3,5 milyon insan 6 ayda bir “sinek” gibi yok edildi.
Burjuva kültür bireyi ve hayat› kutsarken, hiç bir fley için ölme-
ye ve öldürmeye de¤mez teorisini yaparken, bu kültürün ya-
y›c›lar› 3,5 milyon kifliyi öldürüyor Kongo’da. Ve daha on-
larca yerde milyonlar, onlar›n ç›karlar› için yok ediliyor. Bu kül-
türün e¤itti¤i insan tipi, Afganistan’da yoksul halk›n tepesine
bombalar ya¤d›r›rken “kendisini futbol maç›nda hissediyor”,
dünyan›n çulsuzlar›na burjuvazinin bir sinek kadar de¤er verme-
di¤ini dünyan›n gözleri önüne seriyordu.

Tüm burjuva düflünceler gibi “hayat kutsald›r”›n da bir gös-
terilen yüzü, yani cilas› var, bir de gerçe¤i. Cilal› yüzünde büyük
bir aldatma, riyakarl›k s›r›t›rken, gerçek yüzde 6 y›lda sadece bir
ülkede 3,5 milyon ölü yat›yor topra¤›n alt›nda. Ve ayn› burjuva-
zinin medyas› böyle bir olay› duyurmuyor, göstermiyor bile.

Burjuvazi için sadece kendi hayat› de¤erlidir. Sadece
kendi ç›karlar› vazgeçilmezdir. O ç›karlar için de¤il 3,5 milyonu,
3,5 milyar› da yok etmeyi göze al›r. Pazar sorunu olmasa, üre-
tecek ve üretti¤ini tüketecek milyarlara ihtiyac› olmasa, bunu da
yapaca¤›ndan kimsenin kuflkusu olmas›n.

‹nsan›n de¤erinin oldu¤u sistem sosyalizmdir. Gözümüzü
k›rpmadan hayatlar›m›z› veriflimiz de hayat›n, insan›n gerçekten
“kutsallaflt›¤›”, üretimin, yaflam›n insana, onun ihtiyaçlar›na gö-
re örgütlendi¤i sosyalist düzen içindir. Bunu anlamayanlar, em-
peryalizmin ve oligarflinin icazetine s›¤›nanlar, burjuvazinin pes-
paye teorilerine sar›larak karfl›m›za dikilmeye devam edebilirler.
Ama bilinmelidir ki, çürümüfl ve yok olmas› kaç›n›lmaz burjuva
ideolojisinin yay›c›s› olmaktan baflka bir ifle yaramayacaklard›r.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

“‹flgal kâbusa dönüfltü...”; Irak’ta direnifl için
burjuva medyan›n dahi en s›k kulland›¤› tan›mla-
malardan biri haline geldi. Oysa henüz bafl›nda-
y›z. Ama bilinir ki, önemli olan direnifl karar› al›n-
mas› ve direniflin bafllam›fl olmas›d›r. Kabusu bü-
yüten de flu ana kadar ki, sald›r›lar›n boyutundan
öte, önümüzdeki süreçte alaca¤› boyutun haber-
cisi olmas›ndand›r. ‹flgalci güçler operasyonlar›,
halka uygulad›klar› zulümleri ve korkunun para-
noyaya dönüflmesi sonucu halk› afla¤›lamalar›
kabuslar›n› dindirmeyecek, büyütecektir. Çünkü,
direniflin geliflti¤i ortamda halk›n iflgale tepkisi
büyüdükçe, direnifl güçlerine ba¤lanan umut bü-
yüyecektir.

Çaresizlik Zulmü Büyütüyor

‹flgalci direnifl karfl›s›nda çaresiz, yapabilece-
¤i tek fley zulüm, ölüm ve afla¤›lama. Amerika
da onu yap›yor. Her sald›r›n›n ard›ndan iflgalcinin
cevab› halk› kurflun ya¤muruna tutmak, gece
yar›lar› evlerini basmak, afla¤›lamak, gözalt›na
almak, tutuklamak oluyor.

Amerikan Associated Press ajansının haberi-
ne göre, Müslüman halk›n inançlar›n› dikkate al-
mayan iflgalci güçler gerçeklefltirdi¤i ev bask›n-
lar›nda halk›n öfkesiyle karfl›lafl›yor. Amerikan
bas›n› bu durumu “kültür farklılıklarını dikkate
almama, yanl›fl ad›m” olarak nitelerken, iflgalci-
ler “güvenlik önlemi” ad›n› veriyor zulme. Oysa
Irakl›lar bu durumu “oldukça saldırgan bir tu-
tum” diye tan›mlarken, inançlar›n›n yan›s›ra ifl-
gale tepkisini de dile getiriyor.

Amerikan Associated Press muhabiri, Iraklı-
lar, operasyon düzenlenen evlerde kadınların ha-
zırlıksız bir flekilde, ço¤u zaman uygun olmayan
kıyafetlerle askerlerin önüne çıkarılmasının ra-
hatsızlı¤ını vurgularken askerlerin evlerin kapıla-
rını zorla açmalarından ve erkekleri ailelerin ya-
nında küçük düflürmelerinden flikâyet ediyor.

AP muhabiri, bir eve yapılan baskında, asker-
lerin ba¤ırarak ve küfrederek içeri hücum ettikle-
rini, oturma odasına girdiklerinde, a¤layan çocu-
¤unu susturmaya çalıflan bir annenin feryatlarıy-
la karflılafltıklarını belirtti¤i haberinde, askerlerin
kadına ''Otur'' diye ba¤ırdıklarını, daha sonra
kapıları tekmeleyerek açtıklarını ve evin erke¤ini
bularak dıflarıya sürüklediklerini kaydeden mu-
habir, dıflarıda bir süre bekleyen aile reisinin, bir

araca bindirilerek sorgulanmak üzere götürüldü-
¤ünü anlattı.

Emperyalizmin Hesaplar› ve
Hesaplar› Bozan Halklar›n Direnifli

Irak deneyimi bütün dünyaya bir kez daha flu
gerçe¤i göstermeye bafll›yor; emperyalizmin he-
saplar›n›, planlar›n› bozacak tek güç ne ABD-AB
çeliflkisi, ne ABD’nin güvercinleriyle flahinleri
“çeliflkileri” de¤il, halklar›n direniflidir!

Dünyan›n bir çok bölgesinde, emperyalistler
aras› çeliflkilere ve ABD içi çeliflkilere göre poli-
tika yapmaya çal›flanlar›n büyük bir yan›lg› için-
de olduklar›n› çeflitli vesilelerle dile getirmiflizdir.
Irak iflgalinde ve direniflte bu gerçek bir kez daha
somutlan›yor. Avrupa’n›n “bar›flç›l›¤›” ç›karlar›-
n›n bafllad›¤› yerde bitmifltir.

Ve tesadüf de¤ildir ki, bu kesimler, yani ege-
menler aras› çeliflkilere göre politika yapanlar
sürekli olarak devrimlerin art›k olamayaca¤›n›,
emperyalizmin ve yerli oligarflilerin reformlarla

24

Say› 68

13 Temmuz
2003

Hesaplar› Bozacak
Tek Güç Direnifl

Irak
Emperyalizme

Mezar
Olacak!

‹flgalci bir güç, iflgal etti¤i ülkenin ço-
cuklar›ndan korkmaya bafllam›flsa, ora-
da halk›n direnifli ve iflgalcinin mutlak

bir baflar›s›zl›¤› var demektir. Korkmak-
ta haks›z de¤iller. Tarih göstermifltir ki,
iflgal alt›ndaki bir ülke ba¤›ms›zl›k, öz-

gürlük istiyorsa çocuklar, kad›nlar, kun-
daktaki bebeler, bütün halk direniflçidir.

“insanilefltirilebilece¤ini” savunurlar. Kendi gücüne,
halklar›n direnme gücüne ve dinamiklerine güvenme-
yenlerin varaca¤› nokta kaç›n›lmaz olarak buras›d›r. Ve
bu durum sadece bizim ülkemize özgü de¤ildir. Özellik-
le Avrupa solu olmak üzere, dünya soluna bulaflan ve
onu içten içe kemiren, tüketen, emperyalizmin dünya
düzeninin vitrini olmaya götüren bir hastal›k gibi karfl›-
m›zda duruyor.

Halklar›n gücüne inanmayanlar, devrime inanmad›k-
lar› gibi, önderli¤inin niteli¤i bir yana, iflgal alt›ndaki hal-
k›n direnebilece¤ine de inanmazlar. Onlara göre, Ba¤-
dat’ta Saddam heykelinin y›k›ld›¤› gün “her fley bitmifl-
tir”. Bu nedenle anti-emperyalistliklerinin s›n›r›n› belirle-
yen de yine emperyalistlerden baflkas› de¤ildir.

1 Günde 13 Sald›r›

Emperyalizmin kadri mutlak olmad›¤› Irak deney
alan›nda sahneleniyor. ABD’nin kendi aç›klamalar›nda
dahi Bush’un “zafer” ilan etti¤i 1 May›s’tan bu yana gün-
de ortalama 13 sald›r›, toplam 585 saldırı gerçekleflti.

Beyaz Saray’›n borazan› olarak bilinen ve iflgale ilk
günden bu yana aç›k destek veren Washington Post ga-
zetesi, ABD askeri yetkililerine dayand›rd›¤› ve “küstah-
ça” ad›n› verdi¤i direniflin gittikçe karmafl›klaflt›¤›n› be-
lirtiyor. “Bölgede bizi devirmek isteyenler arasında bir
dayanıflma oldu¤una inanıyoruz” diyor. ABD askeri
yetkili Sanchez ve direnifl güçlerinin daha geliflmifl pat-
lay›c› ve silahlar kullanmaya bafllad›¤›na vurgu yap›yor.

Evet! Irak direnifl cephesi iflgalin ard›ndan yaflanan
dura¤anl›k döneminden, olas› “flaflk›nl›k” sürecinden ç›-
karak örgütlenmeye bafllam›flt›r. Saddam Hüseyin’in
Arap medyas›na gönderdi¤i kasetlerde de bu, “direnifl
hücreleri kurulmufltur” sözleriyle ifade ediliyor. Baflta
baflkent Ba¤dat olmak üzere bir çok kentte direniflçiler
iflgalcilere göz açt›rm›yor. Yankiler sürekli sald›r› alt›nda,
çocuklardan dahi korkar hale gelmifl durumdalar.

‹flte bu sald›r› günlerinden biri 7 Temmuz’du. ABD’nin
kendi aç›klamalar›nda dahi, sadece 12 saat içinde 3 ay-
rı saldırıda 2 Amerikan askerinin öldü¤ü, onlarcas›n›n
yaraland›¤› belirtildi. Gerçekte iflgalcilerin sald›r› ve ölü-
lerini gizledi¤i biliniyor.

Bu sald›r›lardan ilki, Ba¤dat'ın 100 kilometre batısın-
daki Ramadi'de gerçekleflti. Devriye gezen ABD asker-
lerine düzenlenen saldırı sonucu 4 asker yaralandı. Bu
sald›r›n›n ard›ndan ABD’lilerin sivil halk› tafl›yan araca
atefl açmas› sonucu 2 Irakl› flehit düfltü. Bir di¤er sald›r›
ise Ba¤dat'ta El Azamiye civarında iki Iraklı direniflçi ta-
raf›ndan gerçeklefltirildi ve bir iflgalci askeri öldü. Bu
sald›r›n›n birkaç saat sonras›nda ise Kadhamiya'da rutin
gece devriyesi sırasında bir asker daha arabasına atılan
bir el yapımı bombanın patlaması sonucu öldü. Bir gün
önce Ba¤dat Üniversitesi kampüsünde bir ö¤renci ile
konuflurken kafas›na s›k›lan tek kurflunla a¤›r yaralanan
“üniversitenin güvenli¤inden sorumlu” yanki de hasta-
neden ülkesine tabutlu dönüfl yapt›...

25

Say› 68

13 Temmuz
2003

Norveç De ‹flgalci!
BM’nin iflgali meflrulaflt›rma karar› Avru-

pa’n›n ç›karlar›na göre nas›l tav›r de¤ifltire-
ce¤ine örnekti, sald›r› öncesi BM kararla-
r›n› uyulsun diye ABD sald›r›s›na karfl› ç›-
kan Norveç’in Irak’a asker göndermesi
son örnek oldu. “‹stikrar kazandırma
gücü” adı verilen bu güçte yer alanların
Lübnan, Kosovo ve Afganistan iflgallerin-
den deneyimli askerler olduklar› belirtiler-
ken, Norveç Savunma Bakanl›¤› da bütün
emperyalistlerin yalanlar›n› tekrarlad›:
“Bu gücün görevi hem insani yardım
hem de askeri olacak.”

Terörist Devletten
Korsanl›k Karar›

Medeniyetmifl, ça¤dafll›km›fl,
demokrasiymifl... Geçin
bunlar›. ‹rili ufakl› onlarca
uygulama ile emperyalizm
kölelik döneminden ilkel
sömürgecilik dönemine
kadar onlarca uygulamay›
“terörle mücadele” k›l›f›
ile yasalaflt›r›yor.

‹flte bunun son örne¤i,
ABD’nin kölelik dönemi
korsanl›¤a dönüfl karar›-
d›r. Bush'un önümüzdeki
günlerde aç›klayaca¤› belirtilen “yayılma-
cılı¤a karflı güvenlik giriflimi” ad›n› verdik-
leri halklara sald›r› plan›na göre, ABD
“kanunsuz devlet” ilan etti¤i ülkelerin
uçaklar›n› ve gemilerini durdurup arayabi-
lecek. Kölelik dönemi korsanlar› da böyle
yapard›. Okyanuslar›n ortas›nda köle ve
Afrika’dan ipek, baharat tafl›yan gemiler
korsanlarca durdurulup ya¤malan›rd›. 11
emperyalist ülkenin toplant›s›nda günde-
me getirilecek olan bu plana, öteki em-
peryalistlerin de onay verecekleri aç›kt›r.

ABD, imparatorlu¤unun s›n›rlar›n›, yetkileri-
ni geniflletmek için her gün yeni bir sald›-
r› karar›n› yaflama geçiriyor. Peki kim
“kanunsuz devlet” ilan ediyor Suriye, Ku-
zey Kore, ‹ran ve Libya gibi ülkeleri?
Amerika. Peki korsanl›¤› kim yap›yor?
Amerika! Korsan ve kanunsuz olan Ame-
rika’d›r, Kuzey Kore lideri Kim Jong ‹l’in,
''gemilerinin durdurulmasını savafl sebebi”
saymas› meflru ve hakl› oland›r bu haydut-
luk karfl›s›nda.

- Kendini inkar
- Sosyalizmi red

- S›n›flar savafl›na hay›r
Çözüm: demokratik,

ekolojik toplum!

- Marksizmi afla¤›lama
- Da¤a, fliddete, isyana hay›r

- ‹ktidar› hedeflemeye hay›r
Öneri: sivil toplumculuk!

Abdullah Öcalan’›n Suriye’den ç›kt›ktan son-
ra k›sa bir süreli¤ine Yunanistan’a girifliyle ilgili
aç›lan dava, geçti¤imiz günlerde Atina’da so-
nuçland›. Öcalan bu davaya “Özgür ‹nsan Sa-
vunmas›” bafll›¤›n› tafl›yan bir savunma gönder-
di. Öcalan’›n bu savunmada sola ve kendi geç-
mifline ait çeflitli görüflleri, red ve inkar konu-
sunda daha cüretli oldu¤unu görüyoruz. K›saca
denilebilir ki, bu savunma, Öcalan’›n Amerikan-
c› dünya düzeniyle, burjuva ideolojisiyle uyum
içinde olma teorilerinin “derinlefltirilmifl” halidir.

Bu yan›yla “sürpriz” ya da “yeni” görüfller
yoktur. Öcalan, ‹mral› yarg›lamas› s›ras›nda, za-
ferin burjuva demokrasisinin oldu¤unu, her ulu-
sun, örgütün bu sistem içinde kendine bir yer
bulmas› gerekti¤ini savunmufltu. Sosyalizm de
yine ayn› dönemde mahkum edilmiflti. Öca-
lan’›n o günden sonra gelifltirdi¤i tüm görüfller,
bu tercihin teorisini yapma yönünde olmufltur.

“Özgür ‹nsan Savunmas›”nda ise burjuva de-
mokrasisinin övgüsü, Marksizmin, sosyalizmin,
halk savafllar›n›n ve halk›n fliddetinin yerilmesi
daha keskin kelimelerle ifade edilmektedir. Yu-
nanistan savunmas› bu yan›yla, bir anlamda da
Avrupa emperyalizmine seslenifltir; burjuva ide-
olojisine ilhak ediflin aç›k ilan›d›r.

Öcalan, bu aç›klamalar›nda zaman zaman
emperyalizme de elefltiriler yöneltiyor. Bu bütün
içinde emperyalizme çeflitli elefltiriler yöneltiyor
olmas›n›n belirleyici bir önemi yoktur. Bu tür

elefltirileri emperyalist sistem içindeki insan
haklar› kurumlar› da, yefliller gibi çevreler de
yapmaktad›r. Bu anlamda Öcalan’›n emperya-
lizme, oligarflik devlete elefltirileri de giderek
“sistem içi” elefltiriler halinde tezahür etmekte-
dir.

Öcalan’›n “ça¤” tesbiti
ve hayal dünyas›

Öcalan’›n nas›l bir hayal dünyas›nda yaflad›-
¤›n› görmek için afla¤›daki sat›rlara bakmak ye-
terli olacakt›r:

“Oldukça anlams›zlaflan kapitalist sistemin
ilk defa afl›lma sürecinde oldu¤u da entelektüel,
ayd›nlatma güçleri taraf›ndan yo¤unca tart›fl›l-
maktad›r. AB olgusunda insan haklar› ve de-
mokrasi ilkesel bir seviye kazanm›fl olup ...
dünya çap›nda yükselen temel ve müflterek de-
¤erler, insan haklar› ve demokrasidir. Devrimler
de dahil, her tür toplumsal dönüflümlerde de-
mokratik siyaset yöntemleri öncelik kazanm›fl
durumdad›r. Zor yöntemleri art›k tarihin çöp
sepetine at›lmayla karfl› karfl›yad›r. Gerek
devletin gerek daha alt yap›lar›n ‘terör’ yöntem-
leri, insanl›k taraf›ndan her geçen gün daha çok
tepki toplay›p tecride u¤ramaktad›r. Birey ve
topluluklar›n meflru savunma haklar›, savafl ve
ayaklanma biçimleri de dahil, BM ve evrensel
hukukta yerini bulmaktad›r. Bunun d›fl›nda
her türlü fliddet, tüm dünya devletlerince red-
dedilmektedir. Ekonomik, sosyal, kültürel, si-
yasal haklar ve halklar›n kendi kaderini özgür-
ce belirlemeleri, BM taraf›ndan yasal bir statüye
kavuflturulmufltur.” (*)

Avrupa ülkelerinde her gün “terörle mücade-
le” ad›na yeni bask› yasalar› ç›kart›l›r, sosyal
haklar gasbedilirken, Öcalan, AB’de “insan
haklar›n›n ve demokrasinin ilkesel seviye ka-
zand›¤›ndan”... Amerikan imparatorlu¤u,
“zor”a her zamankinden daha vahflice baflvurur-
ken “zor yöntemlerinin tarihin çöp sepetine at›l-
d›¤›”ndan... Amerika Irak’› iflgal eder ve bu iflgal
BM arac›l›¤›yla tüm emperyalistler taraf›ndan
onaylan›rken “her türlü fliddetin tüm dünya
devletlerinde reddedildi¤i”nden... meydanlara

26

Say› 68

13 Temmuz
2003

Öcalan’›n “Özgür ‹nsan Savunmas›”

Emperyalizme Uyum
Teorileri

onmilyonlar›n ç›kmas›n›n bile bir fley ifade et-
medi¤i, halklar›n iradesinin son 50 y›ld›r görül-
medik düzeyde çi¤nendi¤i, BM’nin bile Ameri-
kan imparatorlu¤u taraf›ndan çi¤neyip geçildi¤i
bir aflamada halklar›n “ekonomik, sosyal, kültü-
rel, siyasal haklar›n›n BM taraf›ndan yasal bir
statüye kavuflturuldu¤u”ndan sözediyor.

Peki Öcalan, dünya gerçeklerinden, dünya-
n›n bugünkü hali pür melalinden bu kadar m›
uzak ve habersiz?

Elbette hay›r! Buradaki mesele fludur:
Öcalan, dünyan›n ve ülkemizin sosyo-eko-

nomik durumunu tesbit etmeye ve ondan hare-
ketle izlenmesi gereken stratejiyi tesbit etmeye
çal›flm›yor; tersine, o dünyan›n halini, tesbit et-
ti¤i stratejiyi hakl› gösterecek biçimde tasvir
ediyor. Baflka deyiflle, siyasi tercihlerini hakl›
göstermek için dünyan›n içinde bulundu¤u du-
rumu aç›kça çarp›t›yor.

PKK literatüründe bu tür yan›lg›lar ve çarp›t-
malar çoktur. Ço¤u kez, zaman da belirtilerek,
iki aya kadar, alt› aya kadar flunlar olacak diye
kehanetlerde bulunulur. Hiç kimsenin görmedi-
¤i “olumlu geliflmeler var” kehanetlerinde bulu-
nulur. Bu tarz, esas olarak Öcalan’›n tarz›d›r.

Mesela 1999 A¤ustos’unda kehanet fluydu:
“Mevcut ABD egemenli¤i, ‘90 öncesi gibi de¤il.
(malum, emperyalizm de¤iflti tezi-bn) O zaman-
ki egemenlik merkeziydi, çok katıydı, askeri bir
mevzilenmeyi ifade ediyordu. fiimdi bu düzey-
de de¤il, merkezileflme azalmıfltır. ... ABD, ken-
di öncülü¤ünü koruyor, siyasal ve askeri olarak
dünyanın birçok bölgesinde gelifltirmeye çalıflı-
yor. Ancak di¤er güçleri de dikkate alarak
herkese kendine göre bir yer vermeye çalıflıyor.”
(Serxwebun)

Bu kehanetin(!) üzerinden iki y›l bile geçme-
den yaflanan Afganistan, Irak iflgalleri, ABD’nin
“di¤er güçleri dikkate almak” bir yana, tüm
dünyaya meydan okudu¤u gözönünde bulundu-
rulursa, teorik bir iflasla karfl› karfl›ya olundu¤u
görülür.

Fakat bu tür iflaslar, Öcalan’›n hayalindeki
(emperyalizmin de¤iflti¤i, demokrasi ve insan
haklar› ihraç etti¤i) dünyay› de¤ifltirmiyor. “Öz-
gür ‹nsan Savunmas›”nda bu hayali dünyay› te-
mel almaya devam ediyor.

“Nihai çözüme gerilla savafl›yla de¤il, ente-
lektüel ç›k›fllarla ulafl›labilece¤i” yolundaki ka-
n›s› da ayn› bofl hayalin ürünüdür. “Bocalama
bu iki e¤ilim aras›ndayd›. Kan ölçüleriyle ente-
lektüel ç›¤›r ölçüleri bende adeta bo¤ufluyordu.
... Özellikle Filistin-‹srail sorunsal›ndaki ç›kmaz-
lar bana kör fliddetin anlams›zl›¤›n› daha da

aç›klar nitelikte geliflince, ‘fliddet felsefesi’ni ye-
niden çözümlemek, gittikçe kaç›n›lmaz hale ge-
liyordu.”

“Entelektüel ç›k›fl” m›,
ideolojik tasfiyecilik mi?

Öcalan, Yunanistan savunmas›nda, iflte bu
çözümlemenin sonucunda, Suriye’den ç›kt›ktan
sonra da¤a yönelmek yerine, “entelektüel ç›-
k›fl”a yöneldi¤ini belirtiyor. Bir “ayd›n” için böy-
le bir tercih olabilir elbette. Ama bir hareketin
önderi böyle bir tercih yapt›¤›nda, onun anlam›
tasfiyeciliktir.

Bu tasfiye büyük ölçüde gerçeklefltirilmifltir
de. Abdullah Öcalan’›n görüflleri esas al›nd›¤›n-
da, art›k KADEK hareketinde, sosyalizme,
Marksizm-Leninizme, s›n›flar mücadelesine,
hatta ulusal kurtuluflçulu¤a dair hiç bir fley kal-
mam›flt›r. A’dan Z’ye burjuva ideolojisiyle te-
melde ters düflmeyecek yeni bir teorik yap›
Öcalan taraf›ndan oluflturulmufltur. Dünya ça-
p›nda emperyalizmin dünya düzenine, Türkiye
çap›nda ise oligarflinin iktidar›na alternatif bir
iddia içermeyen, sivil toplumculu¤un esas al›n-
mas›n› öneren bir “strateji” vard›r bugün art›k.
“Silahl› güç” olunmas› bu gerçe¤i de¤ifltirmiyor.
‹deolojik tasfiye gerçeklefltirilmifl, ancak özgün
nedenlerle örgütsel tasfiye gerçeklefltirileme-
mifltir. Af talebiyle de bu son ad›m at›lmak is-
tenmektedir.

Art›k Öcalan teorilerini de, Marksist-Leninist
literatüre ait kavramlarla de¤il, burjuva literatü-
re ait kavramlarla yapmaktad›r. Sivil toplum ör-
gütleri, ekolojik devrim, insanilik, devlet, fliddet
karfl›tl›¤›ndan oluflmaktad›r bu teorinin omurga-
s›. Her tasfiyeci teorinin kaç›n›lmaz olarak içine
düfltü¤ü eklektizme Öcalan da düflmüfltür. Bu
nedenle, Öcalan’›n yaz›lar›n› okurken, kendisini
kah Avrupa Yeflillerinin bir metnini, kah anar-
flistlere ait bir teoriyi, kah küreselleflme karfl›tla-
r›n›n bir bildirisini okuyor sanabilirsiniz. Hala
sol, hala muhalif bir havas› vard›r elbette bu te-
orilerin; ama bu, egemenlerin düzeni için tehlike
olmayan bir sol, iktidar iddias› olmayan bir mu-
halefet olmakla s›n›rl›d›r! Öcalan, “Özgür ‹nsan
Savunmas›”nda yeni rolünü böyle bir kimlikle
sürdürmeye aday oldu¤unu, KADEK‘in de dü-
zen içi bir güç olarak siyasi arenada yer alabile-
ce¤ini bir kez daha aç›kl›yor.

“Milliyetçilik ç›kmaz›”ndan kurtulunamad›¤›
için gelinen yer buras›d›r. Milliyetçili¤in, herhan-
gi bir siyasi hareketi ve halk› götürece¤i yer,
eninde sonunda emperyalist sistemin içidir.
Öcalan’›n savunmas›nda bu ç›kmaz da itiraf

27

Say› 68

13 Temmuz
2003

ediliyor bir yerde.
“Atina üzeri Avrupa’ya ç›k›fl yapmaya çal›fl-

t›¤›m 9 Ekim 1998 ve sonras›, özünde modernist
paradigman›n bak›fl aç›s›n›n flahs›mda yafla-
nan iflas›yd›. Çok s›¤ ve kuflkulu zihniyet yap›-
m› tüm dönüfltürme çabalar›ma ra¤men, ülke
içi baflar›l› bir özgürlük gücüne tam ulaflt›rama-
mam›n ve bu yönde önümdeki engellerin bir
anlamda beni zorunlu olarak uygarl›¤›n yetkin
temsil gücü olan Avrupa’ya ç›k›fl yapmaya zor-
lad›¤› aç›kt›r. Bu gerçeklik, bir anlamda da ken-
di özgücüne güvensizli¤in itiraf›d›r. Yaflanan ta-
rih, zamansall›k ve mekan olarak derin bir ç›k-
maz› ifade ediyordu.”

PKK’n›n halen geliflimini sürdürdü¤ü dönem-
lerde dahi, biz bu ç›kmaza iflaret ettik. “Milliyet-
çilik ç›kmaz›” kavram›yla ifade etti¤imiz bu du-
rum, kaç›n›lmaz bir sonuçtu. Kaç›n›lmazl›k, mil-
liyetçili¤in do¤as›ndad›r. Bu sonuçtan kaç›nma-
n›n tek yolu, milliyetçili¤in terkedilmesiydi.

PKK ç›kmazla çok daha önce karfl› karfl›ya
gelmifl, ama gerekli sorgulamay› ve dönüflümü
yapamam›flt›r. Bugün gelinen noktada Öcalan,
bir yan›yla ç›kmaz›n kayna¤›nda milliyetçilik ol-
du¤unu da kabul ediyor. Bu nedenle mesela,
“milliyetçili¤in kutsal dostlu¤u zehirledi¤i”ni,
“ulus yerine halk” yaklafl›m›n› öneriyor.

Fakat milliyetçilikten uzaklaflma ça¤r›s› ya-
parken, önerdi¤i devrimci bir yol de¤il. Milliyet-
çili¤in yerine asl›nda soyut, s›n›fsall›¤› redde-
den, emperyalizm gerçe¤ini yok sayan “insani”
bak›fl aç›s›n› koyuyor. Ulusun, halk›n kurtulu-
flundan de¤il, “insanl›¤›n kurtuluflu”ndan söze-
diyor.

“UYUM” ve ‹NKAR
“ÖZGÜRLÜK” ve ‹NKARCILIK
C

“Özgür ‹nsan Savunmas›”n›n karakteristik
özelli¤ini belirtmek gerekirse, bu savunmay› en
iyi tarif edecek kavram, inkarc›l›kt›r.

Öcalan, bu savunmas›nda, inkar ve mahkum
edilmedik hemen hiç bir fley b›rakm›yor. Belki de
savunmas›na koydu¤u bafll›ktaki “özgür insan”
tan›m› da buradan ç›k›yor. Evet, gerçekten de
kendini her türlü “ideolojiden”, “inançtan” özgür-
lefltiriyor Öcalan. “Kat› inançlar›” reddediyor.
“‹nançlar” ad›na ölmeyi, öldürmeyi reddediyor.
Marksizmi dogmatik buluyor. Ve bu noktada “öz-
gür insan” adland›rmas›, belli noktalarda burju-
vazinin “özgür birey”iyle paralel hale geliyor.
Adeta burjuvazinin “hiç bir düflünce u¤runa
ölecek kadar de¤erli de¤ildir” tezine ulafl›l›yor.
Ancak küçük-burjuva hümanistlerde görülecek
kat›l›kta bir “fliddet karfl›tl›¤›” bu savunman›n he-
men her bölümüne damgas›n› vurmufltur.

“fiiddet karfl›tl›¤›”, emperyalizmin “teröre
karfl› mücadele” konseptiyle uyumun bir parça-
s›d›r. KADEK program›nda yer verilen “teröre
karfl› mücadele” kavram›, Öcalan taraf›ndan
ideolojik olarak da tarif edilip “her türlü fliddet
karfl›tl›¤›” olarak ifade edilmifltir. Gerçekte bu
çok temel bir inkard›r; çünkü bunu, yani halkla-
r›n fliddetinin hakl›l›¤›n› ve meflrulu¤unu reddet-
ti¤iniz anda, halk kurtulufl savafllar›n› da, halk
iktidarlar›n› da, dahas› halklar›n “direnme hak-
k›”n› da reddetmifl olursunuz. Fakat “emperya-
lizme uyum” için bu yeterli de¤ildir. Öcalan da
yeterli görmemifltir. Bu uyumun gere¤i olarak,
bafll›k bafll›k inkarc›l›k sistematize edilmifltir.

28

Say› 68

13 Temmuz
2003

Savunman›n “Dönüflmeye-
nin dönüfltürülmesi” bafll›¤›yla
yay›nlanan bölümü, Amerikan
müdahalecili¤inin meflrulaflt›-
r›lmas›na ayr›lm›fl.

Öcalan, Amerikan impara-
torlu¤unun bir gerçek oldu¤u,
bunu fazla yad›rgamamak ge-
rekti¤ini söylüyor. (KADEK
ad›na yap›lan “Amerika güçlü-
dür, hakimdir, bunu kabul et-
mek durumunday›z” aç›kla-
mas›n› hat›rlay›n).

“ABD... dünya kapitalist
sisteminin motor gücü olarak

sorumluluk duymakta, nereye
ne zaman müdahale veya ope-
rasyon düzenlemek gerekiyor-
sa öyle hareket etmektedir. Bu
gerçe¤i fazla yad›rgaman›n bir
anlam› yoktur.

*

Öcalan’›n, ABD’nin bu mü-
dahale ve iflgallerle “demokra-
si”yi kurmak istedi¤inden de
flüphesi yok:

“Bat› kültür s›zmas›... yeni
aflamada köhnemifl ve siste-
min ihtiyac›na cevap verme-

yen siyasi ve askeri yap›lar›
da¤›t›p, yeniden ‘demokrasi’
eksenli bir yap›lanmaya tabi
tutmak istemektedir.

*

Öcalan, “Özgür insan” sa-
vunmas›nda da “Türkiye dö-
nüflmezse, ak›beti Irak gibi
olur düflüncesini tekrarl›yor;
peki Türkiye’ye Irak gibi bir
Amerikan sald›r›s› olursa, Kürt
milliyetçili¤i ne yapacak, ce-
vap yine yok!

“... Dönüflmeyenin nas›l dö-
nüfltürülece¤i, adeta bir tiyatro
oyunu gibi sergilenmifltir. ABD-
‹ngiliz hamlesi, Irak flahs›nda
tüm bölgenin askeri ve siyasi

Amerikan müdahalecili¤ine onay
AB’cili¤e övgü:

Bunlar› bir bir s›ralad›¤›m›zda görülecek ki,
geriye halklar cephesinden, Marksist-Leninist li-
teratürden bir fley kalmamaktad›r; Öcalan da
bulamam›fl ve bütün bu teorilerini -son bafll›k
olarak ele alaca¤›m›z- “demokratik ekolojik
devrim, demokratik ekolojik toplum” tezinde
toplam›flt›r. Ki bu da zaten burjuvazinin ideolojik
cephaneli¤inden al›nm›fl bir tezdir.

1) ‹ktidar hedefinin reddi!

Biliniyor ki, emperyalizmin flu veya bu muha-
lif harekete icazet gösterip göstermemesinin en
temel ölçülerinden biri, o hareketin “iktidar iddi-
as›”n›n olup olmamas›d›r. Öcalan ve KADEK ta-
raf›ndan uzun zamand›r s›k s›k halk hareketinin
“iktidar›” hedeflememesi gerekti¤i vurgulan-
maktayd›. Öcalan bunun da teorisini yap›yor:

“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. ... Bir nevi din,
hanedan kavramlar›na benzemektedirler. Art›k
halk›n eylemlili¤i çok zorunlu meflru savunma
d›fl›nda zor içermemek kadar, devlet y›kma ve
kurma amaçl› da olmamak durumundad›r. ...
Do¤rusu, halk eylemlili¤inin esas amac›, devle-
tin kendi demokratik kurumlaflmas›na, böyle-
likle özgürleflmesine r›za göstermesi ve bunun
için sorumlu temsilcilerini kabul etmesi biçimin-
de formüle edilmelidir.”

Böyle bir formülasyonu önermek, ancak
devlete iliflkin tüm tarihsel, bilimsel gerçeklerin
inkar›yla mümkün olabilir. Halk iktidar› hedefle-
meyecek; mevcut devlet yap›s›n› afla¤›dan yu-

kar›ya y›k›p, yukar›dan afla¤›ya yeni bir devlet
infla etmeyecek. Peki ne yapacak?

Devleti “demokratikleflmeye” raz› edecek.
Devlet de buna r›za gösterecek.
Sözü edilen devlet, faflistmifl, oligarflik dikta-

törlükmüfl, bunun hiç önemi yok Öcalan’a göre.
Bunu önemsiz gördü¤ü için zaten savunmas› bo-
yunca s›k s›k “KADEK flöyle yaps›n, DEVLET de
böyle yaps›n” diye safiyane önerilerde bulunuyor.

“Yeni devrim, devleti ve s›n›fl› toplum uygar-
l›¤›n› hedeflemeyen... bir devrim olarak devlet-
sizleflmeyi, s›n›fs›zlaflmay› ve bunlarla iç içe,
bilimle s›k› iflbirli¤i içinde vazgeçilmez bir ya-
flam gere¤i olarak, hayvanlar› ve bitkileriyle
kendi ekolojik toplumunu yaratmay› hedefle-
mektedir. Bu gerçeklerle devrimimize Demokra-
tik ve Ekolojik Devrim demek gerçekçidir.”

Bu “devrim”in nas›l bir devrim olaca¤›na ge-
lece¤iz; ama mevcut devlet mekanizmas› nas›l
afl›lacak? Bu soru ortada.

“Ne devlete tap›nmak, ne de y›kmak için
halk ad›na savafllar ve eylemler do¤ru ve mefl-
ru olarak de¤erlendirilemez.”

Sadece soru de¤il, “devletin ne olup olmad›-
¤›” da ortada b›rak›l›yor. Elbette kas›tl› bir orta-
da b›rakma bu. Burjuva bak›fl aç›s›ndan, s›n›flar
üstü bir devlet var çünkü art›k Öcalan’›n teori-
sinde. Oligarflinin devletini y›kmak için müca-
deleyi do¤ru ve meflru kabul etmeyen bir bak›fl
aç›s›, o devleti onayl›yor demektir. Öcalan da
bunu yap›yor. ‹flte “özgür insan savunmas›”n›n
en özlü noktalar›ndan biri budur.

- sürecek -

29

Say› 68

13 Temmuz
2003

yap›lanmalar›na bir çözüm ör-
ne¤i olarak sunulurken, tüm
güçlerin gerekli dersleri ç›kar-
malar›n› dayatmaktad›r. Suri-
ye ve ‹ran’a uyar›, Türkiye’ye
ise elefltiri bu perspektif alt›nda
de¤erlendirilmelidir. Kendi ba-
fl›na al›nd›¤›nda bu yaklafl›m
teslimiyet dayatma gibi gö-
rünse de, özünde genifl bir uz-
laflma olana¤›n› da içinde ba-
r›nd›rmaktad›r. Bölge güçleri
bu uzlaflma yeteneklerini gös-
termek yerine, eski yap›lar›n-
da ›srar edip bir de karfl› flidde-
ti destekler duruma gelirlerse,
ak›bet Irak gibi olacakt›r.”

“Türkiye Cumhuriyeti, tari-

hinin en kritik darbo¤az›nda
yeni bir yol ayr›m› ile karfl›
karfl›yad›r. ... Oligarflik düzen-
de ›srar, içe büzülme ve ça¤-
dafl dünyadan kopma ile so-
nuçlanacakt›r. Yugoslavya ve
Irak’ta geliflene benzeyen bir
çözülme kaç›n›lmaz olacakt›r.”

*
Emperyalist iflgal ve iflbir-

likçili¤in baflar›l› sentezi:
Öcalan’›n Amerikan müda-

halecili¤ine iliflkin “Özgür in-
san savunmas›”nda “özgün”
say›labilecek bir görüflü de
var:

“Halklar›n insan haklar› ve
demokrasiye susam›fll›klar›,

ilk defa Bat› kültürünün de¤i-
flik s›n›f içeri¤inde de olsa, ay-
n› taleplerle gelmesi, baflar›l›
bir sentezin gelifltirilebilece¤ini
göstermektedir. ‹ç ve d›fl dina-
mikler tarihin hiç bir dönemin-
de görülmedi¤i kadar devrim-
sel nitelikte bir insan haklar›
ve demokratik sistemi günde-
me dayatm›fl bulunmaktad›r.”

*
Çözüm AB’de:
“Kürt demokratik hareketi-

nin genel hedefi, tüm Türki-
ye’de tam demokrasidir. Türki-
ye’nin AB kriterlerini hedefle-
mesi bu amac› karfl›lamakta-
d›r.”

Amerika’n›n 4 Temmuz “Ba¤›ms›zl›k Günü”
kutlamalar›, Amerika’n›n eyaletlerinde, dünya-
n›n dört bir yan›ndaki Amerikan askeri ve diplo-
matik karargahlar›nda ve “Kuzey Irak’ta Kürt
bölgesinde” kutland›!

Sonuncu yerdeki kutlama bir “ilk” olma
özelli¤i tafl›yordu. Irak’›n ortas›nda, güneyinde,
bat›s›nda Arap halk› Yankelerle savafl›rken,
Irak’›n kuzeyinde KDP ve KYB üyesi Kürtler,
Yankelerle kolkolayd›.

ABD Baflkan› George Bush, Dayton Wright
Patterson Hava Üssü’nde “Ba¤›ms›zl›k Günü”
dolay›s›yla yap›lan törende 25 bin kifliye hita-
ben yapt›¤› konuflmada "Afganistan ve Irak'ta
elde ettikleri zaferler nedeniyle ABD'lilerin gurur
duymaları" gerekti¤ini belirterek flöyle dedi:
"Bugün zorba yönetim altında yaflayan ve öz-
gürlük isteyen tüm insanların umudu ABD'dir".

Bush’un bu politikas›na inanan iflbirlikçilik,
Güney Kürdistan topraklar›nda Amerikal›lar›n
“Ba¤›ms›zl›k Günü” için kutlama düzenledi.

Öyle ya, Amerika’n›n kurtuluflu kendi kurtu-
luflu say›l›rd› art›k. Amerika ba¤›ms›z olmasay-
d›, ona ba¤›ms›zl›k getirebilir miydi?

Peflmergelerin ve Amerikan askerlerinin
omuz omuza çektikleri halay›n görüntüleri TV
kameralar›yla iflbirlikçili¤in belgesi olarak kay-
dedildi tarihe. TV ekranlar›ndaki kovboy flapka-
l› Amerikal› ve poflulu peflmergenin halay›, ifl-
birlikçili¤in yeni yüzü olarak ç›kt› karfl›m›za.

Araplar, Türkmenler, iflbirlikçili¤i reddeden
Kürtler yoktu Amerikal›lar ve Barzani’nin pefl-
mergelerinin halay›nda.

Sorunun özü budur.
Kimle halay çekeceksiniz?

Bu bir tercihtir.
Tercihiniz, hayat›n her alan›nda, ekonomide,

siyasette, askeri alanda, kültürde karfl›l›¤›n› bu-
lacakt›r. Bir tercih yapt›¤›n›zda, bu tercih kimle
omuz omuza olaca¤›n›z› da, kimle halay çeke-
ce¤inizi de belirler.

Amerika’ya özgürlük ve demokrasi getiren
bir güç olma misyonunu yükledi¤inizde, bunun
mant›ksal sonucu ve gere¤i; onu güllerle karfl›-
lamak, onunla kollar›n› zafer havas›nda birlikte
kald›rmak, ve onunla halay çekmektir.

‹flbirlikçilik, Kürt tarihine “baflar›”
de¤il, ancak utanç sayfalar› ekleyebilir

Barzani ve Talabani, Amerika’n›n Irak’ta yas-
lanabildi¤i tek politik ve askeri güç durumunda-
d›rlar. Bu konumlar›yla, sadece Irak’›n di¤er
halklar›yla de¤il, bölge halklar›yla de¤il, tüm
dünya halklar› aras›na bir mesafe girmifltir. ‹fl-
birlikçi Kürt milliyetçili¤i, art›k “o topraklar›n bir
parças›” de¤il, iflgalcinin bir parças› durumun-
dad›r. Amerikal›larla ortak halay, “ikinci ‹srail”
olman›n ipucudur.

Güney Kürdistan’daki Kürt milliyetçili¤inin
ABD’yle iflbirli¤inde “baflar›” görenler, bu iflbirli-
¤ini “baflka ne yapabilirdi” gerekçesiyle veya
“uluslar›n kendi kaderini tayin hakk›”yla aç›kla-
maya kalkanlar, bu resmin karfl›s›nda yeniden
düflüneceklerdir; düflünmelidirler. Üç resmi yan-
yana koyun; iflgal yöneticisi Garner’le Barzani-
Talabani elele. Kerkük Valisi Amerikan bayra¤›
ve Amerikan generali önünde yemin ediyor. Ve
peflmerge, iflgalciyle halayda...

Ne ezilen ulus olmak, ne UKKTH, ne de bafl-
ka hiçbir fley, bu üç resmi meflrulaflt›ramaz.

Bunu meflrulaflt›rmak, iflbirlikçili¤i meflrulafl-
t›rman›n ötesinde, Amerikan iflgalcili¤ini-impa-
ratorlu¤unu meflrulaflt›rmakt›r.

Kürt milliyetçili¤inin, iflbirlikçilikle Güney
Kürdistan’a çizdi¤i gelecek, ‹srailleflmeden bafl-
ka bir fley de¤ildir. Ve ayn› ‹srail gibi, kimse on-
larla yanyana olmak istemeyecek, kimse onlar-
la kardefllikten sözetmeyecek, kimse onlar›n bir
zaman›n ezilen ulusu olduklar›n› hat›rlamak is-
temeyecektir. Kürt ulusunu dünya halklar›yla
karfl› karfl›ya getirmifller, Kürt tarihine, ihanetin,
iflbirlikçili¤in en kara sayfalar›n› eklemeye de-
vam etmektedirler.

30

Say› 68

13 Temmuz
2003

Kimle halay çekeceksiniz?
Amerikal›larla m›, halklarla m›?

Sorunun
ÖZÜ

Geçen haftaki say›m›zda yer veremedi¤imiz,
S›vas katliam›n› protesto ve diri diri alevlerde ya-
k›lan ayd›nlar›m›z›, canlar›m›z› anma etkinliklerini
yay›nlamaya devam ediyoruz.

Malatya: Malatya Temel Haklar ve Özgür-
lükler Derne¤i taraf›ndan yap›lan bas›n aç›klama-
s› ile S›vas flehitleri an›ld›. “Marafllar’da, Çorum-
lar’da, Sivaslar’da ve en son olarak 19 Aral›k'da
hapishanelerde 6 kad›n›m›z› diri diri yakan zihni-
yetin ayn› oldu¤u” belirtilen aç›klamada katliam
protesto edildi ve flehitlerimizi “unutmayaca¤›z,
unutturmayaca¤›z” denildi.

Kocaeli: Demokratik Kitle Örgütleri, sendi-
kalar, partilerin kat›l›m›yla yap›lan anma, Demir-
yolu Caddesi ‹fl Bankas› önünden Cumhuriyet
Park›na yürüyüflle gerçeklefltirildi. “Türküler Söy-
lemeye Devam Edece¤iz” pankart›yla yürüyen
yaklafl›k 350 kifli, Cumhuriyet Park›’nda flehitler
için sayg› duruflunun ard›ndan, anma program›
çerçevesinde fliirler okudu, müzik grubu Sivas'ta
katledilen ozanlar›m›z›n türkülerini söylediler.

Adana: Sanatç›lar Park›’nda Pir Sultan Ab-
dal Derne¤i’nin düzenledi¤i anmada konuflan der-
nek baflkan› Mürflit Pur, “ülkenin ayd›nl›k gelece-
¤ini karartmay› planlanm›fl olan Susurluk uzant›-
lar› ile fleriatç› ve faflist güçler, yitirdi¤miz canlar›-
m›za ra¤men, istemlerinde baflar›l› olamam›fllar-
d›r” dedi. 2 Temmuz’un ›rkç›l›¤a, flovenizme ve
gericili¤e karfl› mücadele günü oldu¤unu belirten
Pur, “2 Temmuz, faili meçhuller, haks›z gözalt›lar,
F tipi cezaevleri ile yaflam›n hücrelefltirilmesine,
cezaevi katliamlar›na, tecrit politikalar›na karfl›

mücadele günüdür.” dedi. Eylemin ard›ndan kitle
otobüslerle 2 Temmuz Park›’n›n aç›l›fl› için Küçük
Dikili’ye gitti ve semahlar eflli¤inde park aç›ld›.

S›vas’›n Alevine AKP Sansürü
Hak ve özgürlüklerden sözeden AKP iktidar›

dünyan›n gözleri önünde gerçekleflen S›vas katli-
am›n›n görüntülerine dahi tahammül edemedi ve
sansürledi. S›vas katliam›n›n y›ldönümünde sah-
nelenmek üzere piyanist Faz›l Say taraf›ndan bes-
telenen “Metin Alt›ok’a a¤›t” isimli oratoryoya
efllik etmesi planlanan ve katliam görüntülerinin
yer ald›¤› sinevizyon görüntüsü AKP’li Kültür Ba-
kanl›¤› taraf›ndan sansürlendi.

"Yaraları kaflımayalım, yaraları saralım" ge-
rekçesiyle kesilmesi istenen yanan Mad›mak gö-
rüntülerinin ç›kar›lmas›n› isteyen AKP iktidar›
kendi suçunun gösterilmesini sansürlemifltir. 2
Temmuz günü TBMM kürsülerinde S›vas’tan söze-
denlerin riyakarl›¤› böylece ortaya ç›km›fl oldu.
S›vas’ta devletin kulland›¤› gericilerin temsilcisidir
AKP. O görüntülerin her gösterilmesinde temsil
etti¤i zihniyetin teflhirini gören AKP, iktidar gücü-
nü gerçe¤i sansürlemek için kullan›yor. Ama o
gerçek bir kez tarihe kaz›nd›, silinmez. “Yaralar›
kafl›mayal›m” diyenler o yaray› kanatmaya de-
vam ediyorlar. 6 kad›n›n diri diri yak›ld›¤› 19 Ara-
l›k katliam›n› DSP-ANAP-MHP iktidar›n›n en
önemli icraatlerinden biri olarak gören zihniyet,
36 ayd›n›n diri diri yak›lmas›n› da, toplumsal mu-
halefetin sindirilmesinde en önemli aflamalardan
biri olarak görüyor ve destekliyor. S›vas görüntü-
lerinden rahats›zl›¤›n›n nedeni budur. Vahflet,
AKP’yle özdefltir.

31

Say› 68

13 Temmuz
2003

SIVAS’IN ALEV‹ H‹Ç SÖNMEYECEK

4 Temmuz ABD Mallar›n› Boykot Gününde bütün
dünyada yap›lan eylemlere ülkemizden de 'Irak'ta Sa-
vafla Hay›r Koordinasyonu'nun eylemiyle ses verildi.

‹stanbul'da Tepebafl›'ndaki ABD Konsoloslu¤u
önünde toplanan 300 kifli "Katil ABD, ‹flbirlikçi AKP",
"Kahrolsun ABD Emperyalizmi", "Üsler Kapans›n
ABD Defolsun", "Katil ABD Vietnam› Unutma",
"ABD Mallar› Alma, Katliama Ortak Olma" sloganla-
r›n›n at›ld›¤› eyleme Temel Haklar ve Özgürlükler Der-
ne¤i, "Irak'ta ‹flgale Karfl› Ç›kal›m, Amerikan
Mallar›n› Boykot Edelim" pankart› ve k›z›l bayrak-
lar› ile kat›ld›. ABD iflgaline de¤inilen konuflmada, AKP iktidar›n›n üs ve limanlara iliflkin karar› protesto edi-
lerek, McDonald's pofletleri ve ABD mal› sigaralar yak›ld› ve ABD mallar›n› boykot etme ça¤r›s› yap›ld›.

Irak'ta Savafla Hay›r Koordinasyonu’ndan
ABD Mallar›na Boykot Eylemi

Türk-‹fl Genel Baflkanı Salih Kılıç’tan sözedi-
yoruz. Afyon ve Balıkesir'de özellefltirme sonucu
iflten at›lan 150 SEKA iflçisini karfl›larken söylü-
yor hem de bunlar›. IMF’nin yeni Türkiye temsil-
cisi ‹ran as›ll›ym›fl da, ad› bize benziyormufl da,
inflallah huyu da bizlere benzermifl...

IMF’nin dayatt›¤› özellefltirmeler sonucunda
iflinden at›lan iflçilere yönelik konuflmas›nda
böyle diyor, Türkiye’nin en büyük konfederasyo-
nunun baflkan›. ‹yi huylu, emekçinin sorunlar›n-
dan anlayacak IMF temsilcisi bekliyor, “Godoth’u
bekler” gibi.

Böyle bir sendikac›l›¤›n iflçinin hakk›n› savun-
mas›, s›n›f mücadelesi vermesi, en az›ndan flu an
süren toplu sözleflmelerde eme¤in hakk›n› savu-
nabilmesi mümkün mü? Çünkü, her fleyi bir ya-
na b›raksak dahi, o, emperyalist sermayenin ör-
gütünün “iyi” olabilece¤ini düflünecek kadar
eme¤in dünyas›ndan uzakt›r. Ve bu zihniyet son
y›llarda patronlarla ayn› masan›n etraf›nda eme-

¤e dair ne varsa pazara ç›karm›flt›r.

Yüzde 4’e Alk›fl, Sat›fl›n Ayak Sesidir

Hükümet ile Türk-‹fl aras›nda süren ve 400
binden fazla emekçiyi ilgilendiren kamu kesimi
toplusözleflme görüflmelerinde “s›f›r zam”m›n ar-
d›ndan flimdi de yüzde 4 zam önerdi AKP. ‹flçile-
rin istedi¤i ve ihtiyac› olan›n çok uza¤›nda olan
bu oran, Salih Kılıç taraf›ndan “önemli bir gelifl-
me” olarak de¤erlendirildi.

Hükümet ve Türk-‹fl nab›z yokluyor. Ama
yoklad›klar› nab›z birbirlerinin de¤il, her ikisi de
ayn› yerden emekçinin nabz›n› yokluyorlar. Mali-
ye Bakan›’n›n “meydanlarda kimseyi göremiyo-
rum” sözleri, Erdo¤an’›n iflsizlerle tehdit etmesi
de ayn› nab›z yoklaman›n ad›mlar›.

Nas›l bir eme¤in hakk›n› savunmak ki, emek-
çiyle önce s›f›r zamla, sonra yüzde 4 komedisiy-
le alay eden hükümetin karfl›s›nda masadan kal-
k›p “o zaman üretimden gelen gücümüzü kulla-32

Say› 68

13 Temmuz
2003

“‹yi IMF’ci” Bekleyen Sendikac›
Kamu ‹flçisini Sat›fla Haz›rlan›yor

SEKA ‹flçileri Ankara’da
Afyon ve Balıkesir'de özellefltirme sonucu iflten çıka-

rılan 150 SEKA iflçisinin Ankara yürüyüflü tamam-
land›. Afyondan yola ç›kan iflçilere hitaben konu-
flan Selüloz-‹fl Sendikası Genel Baflkanı Ergin Al-
flan, özellefltirmelerin Özal döneminde baflladı¤ını
hat›rlatarak, ''Bugün iktidarda bulunan AKP hü-
kümeti 3 Kasım seçimlerinden önce de iflçileri,
halkı ma¤dur etmeyece¤ini söylüyordu. Bunları
söyleyenler iktidara gelmelerinin ardından bu
söylediklerini unutarak Dünya Bankası ve
IMF'nin buyruklarını yerine getirmektedirler.”
dedi. Alflan, özellefltirme nedeniyle Afyon’dan
226, Balıkesir SEKA’dan da 280 kiflinin iflten çı-
karıldı¤ına dikkat çekti. ‹flçiler Ankara’da Türk-‹fl
Genel Baflkanı Salih Kılıç tarafından karflıland›. ‹fl-
çilerin siyasi parti temsilcileri ve TBMM'yi ziyaret-
leri sürüyordu.

ÇEAfi ve PETK‹M ‹flçilerinden
Uzan’lara Protesto

Uzan’lar›n ÇEAfi’› sat›n almas›ndan bu yana iflten
at›lan iflçiler Genç Parti ve Uzanlar’ı protesto etti-
ler. Adana ‹stasyon Meydanı’ndan Genç Parti ‹l
Örgütü’ne yürüyen iflçiler “Kahrolsun Uzanlar”,
“Yaflasın Haklı Mücadelemiz” sloganları att›lar.
‹flçiler AKP önüne siyah çelenk b›rak›p aç›klama
yaparak eylemlerine son verdiler.

Cem Uzan’›n protesto edildi¤i bir baflka eylem de
GP’nin Lülebürgaz mitinginde yafland›. Uzanlara
sat›lan Petkim iflçilerin “Uzanlar Petkim’e Uza-
namaz” sloganlar›yla gerçeklefltirdi¤i protesto
sonucu “sizin hakk›n›z› savunuyorum” diye dema-
goji yapmak zorunda kalan Cem Uzan uzun süre
konuflmad›.

Özellefltirmeye karfl› mücadelede ön plana ç›kan
PETK‹M iflçilerinin tek eylemi bu de¤ildi. 7 Tem-
muz günü ne Uzanlar› ne de bir baflka patronu ta-
n›mayacaklar›n› belirterek, servislerinden inerek
yürüdüler. Tafleron iflçilerin de kat›ld›¤› eylemde
“Bu Ülke Bu Halk Satılık De¤il”, “Susma Hay-
kır K‹T’ler Halkındır” sloganlar› atan emekçiler,
AKP’nin “IMF’ye aç›k mektup” propagandas›yla
emekçileri aldatmaya çal›flmas›na da “IMF bizim
de¤il senin biraderin” cevab› verdiler. Fabrikan›n B
kap›s›na yürüyen iflçiler sat›fl yap›lmas›n› engelledi-
ler ve Uzan’›n gerçek yüzünü teflhir eden,
“IMF=Özellefltirme. Hani sen IMF’ye karflıydın”,
“Senin flirketlerinde neden iflçiler sendikasız”, “Ak-
babalar ve o¤ulları PETK‹M’e giremez” dövizleri
tafl›d›lar.

Burada iflçilere bir konuflma yapan Petrol-‹fl Alia¤a
fiube Baflkanı ‹brahim Do¤angül, iktidar› ve Uzan-
lar’› elefltirmekle kalmad›, CHP’ye de, “Özellefltir-
meye flaflı bakanlar da, özellefltirmeci partiler de
bizim bulundu¤umuz yerde politika yapamaya-
caklar” hakl› cevab›n› verdi.

Emekçiler’den

n›yoruz” diyemiyor. Bugün kullanmayacaksa ne
zaman kullanacak?

‹flçinin al›nterini satacaklar. Sadece bekledik-
leri, gözledikleri asgari tepki noktas›nda yakala-
mak. ‹flte tam burada sendika genel merkezleri-
nin ve çeflitli flubelerinin ne yapt›¤›na bakmal›y›z.

Türk-‹fl’in denenmifl, s›nanm›fl ve belgelenmifl
ihanet tavr› biliniyor. Ve bir öncekine göre, bu-
günkü toplu sözleflme döneminde Türk-‹fl çok
daha geri bir noktadad›r. Emekçilere yönelik en
yo¤un sald›r›n›n ciddi hiçbir direniflle karfl›laflma-
dan ç›kar›ld›¤›, ihanete sendikac›lar›n da ortak
oldu¤u bir süreçtir bugün.

Buna ra¤men kimisi kendine devrimci, ilerici,
sosyalist diyenlerin, kimisi “emek” sözünü dilin-
den düflürmeyenlerin yönetimindeki sendikac›lar
her fleyi Türk-‹fl sendika aristokratlar›na b›rakm›fl
sadece izliyorlar. Sa¤da solda özellefltirmelere
karfl› flu veya bu düzeyde direnifllerin yafland›¤›,
tabanda Türk-‹fl’e yönelik ciddi bir hoflnutsuzlu-
¤un oldu¤u süreçte, flube yönetimleri sadece
bekliyor. Siz buna iflyeri temsilcilerini de ekleyin.

Düzenin çürüttü¤ü sendikac›l›k beyinleri, yü-

rekleri de teslim alm›fl, gözler sat›fl masas›na di-
kilmifl, iflçinin sat›fl› uzaktan izlenir hale gelmifltir.
‹fl Yasas› adl› kölelik yasas› da iflte böyle ç›kar›l-
d›. Her fley o masalarda sat›l›rken, patronlar›n
kahkahalar› fabrikalardaki tezgah›n›n bafl›ndaki
iflçinin kula¤›nda ac› ac› yank›lan›rken, direnifl
örgütlemesi gerekenler de o masay› izledi.

Yüzde 4 de¤ilse yar›m buçuk biraz daha fazla-
s›. Ama kesinlikle iflçinin haketti¤i bir ücretin
uza¤›nda bir oranla sat›fla koflar ad›m gidiliyor.
Kamu kesiminde al›nacak sonuç bilindi¤i gibi
özel sektöre de örnek teflkil edecektir.

‹flçiler, emekçiler;

Düzen sendikac›l›¤›n›n al›nterimizi satmas›n›
izleyen olmayal›m. Fabrikalar›m›zda, atölyeleri-
mizde iflbirlikçi sendikac›lara ra¤men örgütlene-
lim. ‹flçi meclislerimizi kural›m. Al›nterimizin kar-
fl›l›¤›n› “sar›” bile olamayan sendikac›lar alamaz.
S›n›f mücadelesinin örgütlenmesinden, insanca
yaflayaca¤›m›z sözleflmeler yapabilmeye kadar
her alanda tek yolumuz kendi örgütlülüklerimizi
yaratmakt›r. Kölelik Yasas›n›n ç›kartt›r›lmas› bu-
nu bize ö¤retmifl olmal›d›r.

33

Say› 68

13 Temmuz
2003

KESK: fiaibeli Yetki!
KESK Genel Baflkanı Sami Evren, toplu sözleflme

görüflmesi yapacak yetkili sendikalar›n aç›klanma-
s›n›n ard›ndan, Çalıflma Bakanlı¤ı’nın açıkladı¤ı
üye sayılarının yanlıfl oldu¤unu söyledi.

SES, BES ve Yapı Yol-Sen sendikalar›n›n üye say›la-
r›n›n nas›l eksik kaydedildi¤ini örnekler vererek
aç›klayan Evren, bakanl›ktan verilen rakamlarla,
Resmi Gazete’de yay›nlanan rakamlar aras›ndaki
önemli farka dikkat çekti.

100 bin üyelerinin yok say›ld›¤›n› belirten Sami Ev-
ren, rakamlardaki flaibeleri flöyle s›ralad›:

- Bakan ile yapılan toplantıda konfederasyon temsil-
cilerine sendikalı olabilecek toplam çalıflan sayısı 1
milyon 488 bin 297 olarak aktarıld›; Resmi Gaze-
te’de bu rakam 1 milyon 272 bin 267’ya indi.

- Toplam sendikalı üye sayısında, Bakanlık cd’lerde
977 bin olarak açıkladı¤ı bu rakamı, Resmi Gaze-
te’de 788.864’ye indirdi.

- KESK’in bakanlı¤a teslim etti¤i üye listesinde top-
lam sayı 386 bin 198 iken, bakanlı¤ın gönderdi¤i
cd’deki ham rakamlar 373 bin 836, Resmi Gaze-
te’de ise 295 bin 830’a düfltü.

SES’ten Bakanl›k Önünde Eylem
SES üyesi sa¤lık emekçileri, Sa¤lık Bakanlı¤ı önünde

yapt›klar› eylemle özellefltirmeleri, ifl güvencesinin
ortadan kaldırılmasın› ve AKP’nin sa¤lık alanında-
ki yeni düzenlemelerini protesto ettiler.

“Zorunlu tasarruf ana paralarımızın ödenme-

mesini protesto ediyoruz” yaz›l› siyah çeleng
tafl›yan memurlar, “AKP Sa¤lı¤a Zararlıdır”, “Kö-

lelik Yasası ‹stemiyoruz” sloganları att›lar ve
“Sözleflmeli De¤il, Kadrolu Sa¤lık Çalıflanı”,
“Sa¤lıkta Dönüflüm Projesi, Özellefltirmedir” ya-
zılı dövizler taflıdılar.

SES emekçilerin bir baflka eylemi de ‹zmir’de Tepe-
cik E¤itim Hastanesi bahçesindeydi. “Rant De¤il,

Alnımızın Terini ‹stiyoruz” diyen sa¤l›k emekçile-
ri, siyah bir çelenkle Ziraat Bankası Yeniflehir fiu-
besi’ne yürüdüler.

Ordu Sat›n Ald› ‹flçi Sokakta!

“Milli ordu”nun OYAK’›n›n özellefltirme kap-
sam›nda sat›n ald›¤› Zonguldak’ın Çaycuma ‹l-
çesi’nde kurulu ka¤›t ambalaj fabrikas›ndan
262 iflçi iflten ç›kar›ld›. Sat›fl›n ard›ndan Ordu
Yardımlaflma Ka¤ıt Ambalaj (OYKA) ad›yla fa-
aliyet gösteren fabrikada örgütlü Selüloz-‹fl
Sendikası Çaycuma fiubesi Baflkanı ‹lhan Ak-
tafl, yaptı¤ı açıklamada, “fabrikanın özellefltiril-
mesinden sonra çalıflan 262 iflçinin tamamının
iflten çıkarıldı¤ını” söyledi.

“Mill ordu” ülkenin emekçisini aç b›rakmak,
daha ucuza iflçi al›p kölece çal›flt›rmak için sa-
t›n alm›fl demek ki! Emperyalist tekeller ve ifl-
birlikçileri de ayn› yöntemi izliyor. OYAK da
emek düflmanl›¤›nda onlardan geri kalm›yor.

34

Say› 68

13 Temmuz
2003

12 Simit
Bir De Gazete!

Baklava çald›¤› için y›llarca ha-
pis yatan çocuklar›n ülkesi buras›.
Çocuklar›n› aç b›rakan, e¤itimsiz
b›rakan, sokakta yaflamaya mah-
kum eden, daha oyun ça¤›nday-
ken, henüz 8 yafl›ndayken torna
tezgah› bafl›nda, tekstil atölyelerin-
de eme¤i ve sömürüyü ö¤reten bir
ülke Türkiye. fiimdi de, 12 simit
ve bir gazete çalan çocuklar›n›
hapsetti Türkiye’nin adaleti.

Afyon’da 15 ve 17 yafllar›nda
iki çocuk simitçi arabas›ndan 12
simit ve büfeden bir gazete çald›k-
lar› gerekçesiyle ç›kar›ld›klar› mah-
kemece tutuklanarak hapishaneye
gönderildiler. fiimdi orada büyüye-
cek çocuklar›m›z!

Trilyonlarla ifade edilen hor-
tumlar›n yafland›¤›, hortumcular›n
göstermelik tutukluluklar›na ilk
celsede son verildi¤i, baflbakan›
yolsuzluktan yarg›lanmaktan do-
kunulmazl›k z›rh› ile kurtulan bir
ülkenin adaleti, 12 simitin, bir de
gazetenin diyetini ödetiyor çocuk-
lar›m›za.

Açl›¤›n, yoksullu¤un, yozlaflt›r-
man›n bu boyutlarda oldu¤u bir ül-
kede h›rs›zl›k, kapkaç olmamas›
mucize de¤il mi!

“Çald›klar›na” bak›n; simit. Yi-
yecekler belki açl›klar›n› bast›rmak
için. Bir de gazete; belki okuya-
caklar oligarflinin kafas›na kukale-
ta geçirilen utanc›n›, belki beyinle-
rine TV’lerin “Asmal› Konak”lar›
ile sokulan hayatlar›n magazinleri-
ni okuyup onlar gibi olma rüyala-
r›na dalacak ve hiçbir zaman ola-
mayacaklar›n›n gerçe¤i ile uyana-
caklar, belki de resimlerine baka-
cak, ya da uzand›klar› parkta üst-
lerine örtecekler...

Çocuklar›na nasihat etmeyi da-
hi bilmiyor bu ülkenin adaleti. Bi-
lim adam›, nedenlerini, niçinlerini
araflt›r›p, böyle hiçbir fleyi çöze-
mezsiniz diye isyan›n› yükseltemi-
yor. Sadece cezaland›rmay›, hap-
setmeyi biliyor bu düzen.

BM Kalkınma Programı (UNDP) her y›l düzenli olarak "‹nsa-
ni Geliflim Raporu" açıklar. Bu raporda ülkeler s›ralan›r ve han-
gi ülke halk› “insan gibi” yafl›yor, hangi ülkede ölmemek için bir
“yaflam” sürülüyor belli olur. Rapor sadece ekonomik gösterge-
lerle de ilgili de¤ildir, ülkelerin okur yazarl›k oran›, sa¤l›kta, ko-
nutta insan›na verdi¤i de¤er de ifadesini bulur. UNDP, 2002 y›-
l›na ait verileri içeren raporunu geçti¤imiz hafta içinde aç›klad›.

85. sıradan 96. sıraya düfltük
AKP flakflakç›s› bas›n›n “Yaflam kalitemiz düfltü ama ömrü-

müz uzadı...” diye halkla alay edercesine verdi¤i rapora göre,
Türkiye, 2002 yılında 175 ülke aras›ndaki sıralamada 11 basa-
mak gerileyerek 85. sıradan 96. sıraya düfltü.

BM Türkiye Koordinatörü Jakob Simonsen de raporu açıkla-
d›¤› basın toplantısında, Türkiye'nin, “AB'ye aday ülkeler ve
OECD ülkeleri arasında milli gelir ve insani geliflim bakımından
en düflük performans sergileyen ülke oldu¤unu” söyledi.

Milli gelir bakımından dünya sıralamasında 80. olan Türkiye,
insani geliflme endeksi verilerine göre 96. sırayı alıyor. Hesap-
lamada arada ç›kan bu fark gelir eflitsizli¤inin de çarp›c› bir fle-
kilde ifadelendirilmesidir. UNDP verilerine göre 2000’de Türkiye
nüfusunun en zengin yüzde 10'luk bölümü toplam GSYH'nin
yüzde 30.7'sine sahip olurken, en yoksul yüzde 10'un payı an-
cak yüzde 2.3'te kalmıfl bulunuyor. BM koordinatörünün gelir
da¤ılımındaki eflitsizlikler dikkate alındı¤ında Türkiye'nin insani
kalkınma için "yo¤un çaba gösterilmesi gereken öncelikli ülke-
ler" arasında sayılması gerekti¤ini söylemesi de bunun ifadesi.

Raporda baflka veriler de var. S›ralamada daha da gerilere
düflülmesine yol açan etkenler say›l›rken flöyle deniliyor;

1998-2001 yılları arasında GSYH'nin yüzde 3.5'ini e¤itim,
yüzde 3.6'sını sa¤lık ve yüzde 4.9'unu savunma harcamalarına
ayıran Türkiye borç ödemelerine yüzde 15 harcamıfl.

AKP’nin yalanlar› ve “yaflam›m›z›n kalitesi”!
AKP iktidar›na bakarsan›z, her fley toz pembe. Yoksullu¤u

yok sayma, yoksullar›n feryad›n› duymamak için kulaklar›na
balmumu t›kama politikas› izliyor AKP. Günübirlik yalanlarla aç
halka, hay›r aç de¤ilsiniz yalan› söylüyor. Ve açl›¤›m›z›, yoksul-
lu¤umuzu daha da büyütecek olan, ülkenin zenginliklerini az-
g›nca sat›yor. Medya tam bir uyum içinde yoksullara, açlara da-
ir hiçbir haberi vermiyor. Ne zaman ki, açlar›n feryad› Baflba-
kanl›k soka¤›ndaki bariyerlerin kurulmas›na neden olur, o za-
man m›zrak da çuvala s›¤maz hale gelecektir.

Yukar›da 2002 y›l›na ait verilerde bugün için de¤iflen hiçbir
fley yoktur. “Enflasyon düfltü” aç›klamalar› kapitalist piyasa
oyunlar›n›n, hesaplama hilelerinin yald›zl› yalanlar›ndan ibaret.
Gerçek, çarfl›da pazarda ve çarfl› pazara dahi ç›kamaz hale ge-
tirilen gecekondular›m›zda, köylerimizde yoksul evlerdedir.

“Yaflam
Kalitemiz”

AKP hükümeti tarafından üniversite bileflen-
lerinden hiçbir kesimin düflüncesi, kat›l›m› al›n-
madan hazırlanan YÖK yasa tasarısı Meclisin
kap›s›ndan döndü. “Rektörlerin kat›l›m›n› sa¤la-
mak için geri çekildi¤i” belirtilen YÖK tasaras›
çerçevesinde, günlerdir süren YÖK-AKP çat›fl-
mas›, 9 Temmuz günü yap›lan Üniversiteler
Aras› Kurul’da da sürdü.

Toplant›n›n ard›ndan Baflbakan Tayyip Erdo-
¤an, tasar›n›n geri çekildi¤ini ve rektörlerin ka-
t›l›m›n›n sa¤lanaca¤›n› aç›klad›.

AKP toplant›y›, “rektörleri istedi¤imiz nokta-
ya getirdik” çerçevesinde de¤erlendirirken,
YÖK’çü rektörler de “geri çektirdik” havas› ver-
meye çal›flt›. Her iki taraf›ndan dilinden düflür-
medi¤i ise kat›l›mc›l›k, demokrasi oldu.

Tasar› daha önce Erkan Mumcu taraf›ndan
internet sayfalar›nda kat›l›mc›l›k flovu oynanan
taslaktan da farkl› olarak yürütmenin (hüküme-
tin) yetkisini geniflleten, siyasi iradenin üniversi-
teler üzerindeki denetimini yo¤unlaflt›ran bir
içerik tafl›yor. Tam bir kapt› kaçt› usulüyle yasa-
y› ç›karmaya çal›flt› AKP.

AKP Kat›l›mc›l›k Oyununu Sürdürüyor
Ö¤renciler ve Çal›flanlar Yine Yok

Tasar› geri çekildi. Ancak sadece çat›flman›n
di¤er taraf› olan ve t›pk› AKP gibi YÖK iktidar›-
na sahip olma kavgas› veren üç befl rektörün
göstermelik kat›l›mlar›n› sa¤lamak için.
AKP’nin geri çekme nedenleri aras›nda milyon-
larca ö¤renci, onbinlerce ö¤retim görevlisinin
yine yeri yok. Onlar›n düflünceleri yine al›nma-
yacak, nas›l bir üniversite istedikleri yine sorul-
mayacak, t›pk› YÖK gibi YEK’in de anti-demok-
ratikli¤ini ortaya sermelerine yine izin verilme-
yecek.

Bu nedenle AKP’nin “kat›l›mc›l›k” yalan› ilk
günkü gibi sürmektedir. Sorun, sahte laik-fleri-
atç› çat›flmas›na dönüfltürülen AKP-YÖK çat›fl-
mas›nda orta bir yol bulmak istemeleridir.

Rektörler ve YÖK
Hangi Kat›l›mc›l›ktan Sözediyorlar?

Üniversiteler Aras› Kurul öncesi ve s›ras›nda
yo¤unlaflan tart›flmalarda rektörlerin ve YÖK’ün
en çok üzerinde durdu¤u konu, AKP’nin anti-
demokratikli¤i, fleriatç› örgütlenme yapmak is-
temesi, sözde Kemalist rektörleri tasfiye etmek
istemesiydi.

fieriatç› örgütlenme, Kemalistlerin tasfiyesi;
milyonlarca ö¤renci gençli¤in sorunlar›n›n, ya-
flad›klar›n›n d›fl›nda, düzenin egemen güçleri
aras›ndaki çat›flmalar›n yans›mas›d›r. Koltuk
kavgas›d›r. Ancak;

Rektörlere ve YÖK’e soruyoruz;
Siz üniversitelerde demokrasiyi, kat›l›mc›l›¤›

yok ediyorsunuz, AKP iktidar› da tüm ülkede.
fiimdi neden a¤l›yorsunuz, neden “sayg› gör-
mek istiyoruz... Görüfllerimizin dikkate al›nma-
s›n› istiyoruz” diye s›zlan›yorsunuz?

Siz üniversitelerde 12 Eylül cuntas›ndan bu
yana hangi ö¤retim üyesinin, hangi ö¤rencinin
düflüncesini ald›n›z? Hangi düflünceye, kuruma
sayg› gösterdiniz? Bir tek uygulamay› yürürlü¤e
sokmadan önce ö¤renci derneklerinin, ö¤retim
üyesi örgütlerinin düflüncesini ald›n›z m›?

fiimdi mazlum rollerindesiniz. AKP’nin anti-
demokratikli¤i, kimseyi kaale almamas› elbette
do¤ru. Ama herkes biliyor ki, “tek suçumuz la-
ik, Atatürkçü olmak” pozlar›n›z koltuk hesab›y-
la Genelkurmay’a ve kimi çevrelere verilen me-
sajlar›n ötesinde de¤ildir.

“Kemalistiz” diye diye cuntalar› destekledi-
niz, onun YÖK’üne bir tek elefltiri getirmediniz,
koltuklar›n›za oturmaya bakt›n›z. Ülkemizin dört
bir yan›nda dalgalanan Amerikan bayraklar›n-
dan hiç rahats›z olmad›n›z. Ülkenin bilim onuru,
namusu ad›na bir tek gün “Ba¤›ms›z Türkiye”
fliar›na sahip ç›kt›¤›n›z› gören olmad›. Bir tek
gün cuntan›n ve sonraki iktidarlar›n hak ve öz-
gürlük ihlallerine, infazlar›na, katliamlar›na kar-
fl› aç›klaman›z duyulmad›. Aksine oligarflinin
bütün bask› yasalar›n›n arkas›nda durdunuz.
Çünkü o bask›lar›n üniversite aya¤›nda sizler
vard›n›z.

Hala, anti-demokratiklik-
ten, AKP’nin “üniversitenin
içinde olanlardan” görüfl al-
mad›¤›n› söylerken, “biz bu
iflin içindeyiz, biraz da bize
dan›fl›n” diye sitem ederken
dahi, gençli¤in kat›l›m›ndan,
ö¤rencilerin söz hakk›ndan
söz edemiyorsunuz.

Ö¤rencilerin, üniversite
çal›flanlar›n›n, ö¤retim üyele-
rinin söz sahibi olmad›¤› hiç-
bir düzenleme demokratik,
kat›l›mc› de¤ildir.

35

Say› 68

13 Temmuz
2003

AKP-YÖK “Kat›l›mc›l›k” Oyunu

AKP’nin ve
YÖK’ün “kat›l›m-
c›l›k” anlay›fl›nda
ö¤rencilere ve
üniversite çal›-
flanlar›na yer yok;
kat›l›mc›l›k dema-
gojisi alt›nda kol-
tuk kavgas› karfl›-
l›kl› sürüyor

Gençlik’ten

Geçti¤imiz hafta pazar günü (6 Temmuz) Te-
mel Haklar ve Özgürlükler Derne¤i (Temel Hak-
lar) AKP ‹stanbul ‹l Baflkanl›¤› önündeydi.

Ellerinde "Irak'taki ‹flgale ve Yatakç›l›¤a
Son" yaz›l› pankartlar›, "Kahrolsun Amerikan
Emperyalizmi", "Irak'ta ‹flgale Son" sloganlar›
ile 70 milyon Türkiye halk›n›n taleplerini, slo-
ganlar›n› dile getirdiler. Protesto eyleminin ne-
deni, AKP iktidar›n›n, ABD’ye hava, deniz saha-
m›z›, üslerimizi, iflgalci askerleri dahil olmak
üzere açan karar› idi.

‹flbirlikçilik, protesto edildi AKP önünde. 4
Temmuz günü Süleymaniye’de yaflanan olayla
birlikte iflbirlikçili¤in geldi¤i nokta çok daha net
ve herkesçe görülür olmufltu. AKP iktidar› bu
olaya ra¤men, 24 Haziran günü ald›¤› ve Baflba-
kan Yard›mc›s› Abdullah Gül taraf›ndan kamu-
oyuna duyurulan yatakç›l›k ve vatana ihanet
karar›ndan vazgeçmeyi, ask›ya ald›¤›n› aç›kla-
may› dahi düflünmedi. Bu bile, AKP iktidar›n›n
TSK’n›n kontra timlerinin bafl›na kukaleta geçi-
rilmesine tepkisinin, millicilik flovlar›n›n, “gere-
¤ini yapt›k yap›yoruz” aç›klamalar›n›n ne kadar
göstermelik oldu¤unun göstergesiydi.

'Suç Ortakl›¤›na Son!'

‹flbirlikçilik 24 Haziran karar›yla yalakal›k bo-

yutuna ulaflm›flt›. ABD’nin ›srarla istemedi¤i bir
karar AKP iktidar› taraf›ndan “tezkere kazas›”n›
affettirmenin arac› olarak al›nd›. Topraklar›m›z
Irak halk›n› katledenlere, bir halk›n topraklar›n›
iflgal edenlere aç›ld›.

Bunun bir tek karfl›l›¤› vard›r; suç ortakl›¤›.
Temel Haklar, AKP önünde SUÇ ORTAKLI⁄I-

NA SON! diye hayk›rd›lar. Karfl›lar›nda AKP’nin
polislerini buldular. Halk, ne zaman emperya-
listleri ve iflbirlikçilerini protesto etmek istese
onlar vard› karfl›lar›nda. Yine Temel Haklar’›n
karfl›s›na ç›karak AKP il binas›na yaklaflt›rmad›-
lar. Türkiye halk›n›n düflünceleri, talepleri AKP
binas›na uzak bir noktada, Perpa önünde dile
getirilmek zorunda kal›nsada hayk›r›ld›.

Amerika’n›n oligarfliye “nedamet getirin” da-
yatmas›n›n yafland›¤› May›s ay›ndaki aç›klama-
s›n› hat›rlatan Temel Haklar, o aç›klamada flu
hakl› görüflleri dile getirmiflti.

"Bize bunlar› yaflatanlar da 'millili¤i' kimse-
ye b›rakmayan düzen partileri ve Genelkur-
may’dan baflkas› de¤ildi. Bizim karfl›m›zda,
Amerikan iflbirlikçili¤i yapt›klar› için nedamet
getirecekleri yerde, Amerika karfl›s›nda az iflbir-
likçilik yapt›klar› için nedamet getiriyorlar."

Nedamet getirmenin sonu, bugün yaflanan
büyük utançt›r. Temel Haklar’›n o gün söyledi¤i
bugün yaflanand›r. Gerçe¤i söyleyen, halk›n ta-

leplerini dile getiren her za-
man devrimcilerdir.

Halk› Aldatan
‹flbirlikçiler

Temel Haklar aç›klama-
s›n› okuyan dernek yönetim
kurulu üyesi Tigin ÖZTÜRK,
“Savafla girmedik” diye dü-
flünenlerin yan›lg›s›na da
de¤indi¤i konuflmas›nda,
AKP iktidar›n›n iflgalcilerin
yatakç›s› durumunda oldu-
¤u, suç iflledi¤i ve halk› al-
datmaya çal›flt›¤› belirtildi.

AKP iktidar›n›n Genel-
kurmay ile birlikte ülkeyi
getirdi¤i durum ortada.

36

Say› 68

13 Temmuz
2003

Temel Haklar Türkiye Halk›n›n Talebini Dile Getiriyor

“Irak'taki ‹flgale Ve Yatakç›l›¤a Son”

Amerika’n›n afla¤›lad›¤›, askerinin kafas›na tor-
ba geçirdi¤i, sille tokat gözalt›na ald›¤› düflkün-
lefltirilmifl bir ülke. Bu onursuz tablo tek bafl›na
son bir y›l›n ürünü olmasa da, 50 y›ll›k iflbirlik-
çilik politikalar›n›n sonucu olsa da, AKP iktida-
r›n›n Irak politikas› özgülünde flekillenen uflakl›-
¤› bu tabloyu daha da a¤›rlaflt›rm›flt›r.

24 Haziran karar› büyük utanc›n vesikas›d›r.
Dikkat edin, Süleymaniye olay›n› elefltiren,

millicilik taslayan hiçbir kesim 24 Haziran kara-
r›ndan söz etmiyor, iptal edilmesini istemiyor.
En az AKP kadar onlar›n da “aman Amerika’y›
daha fazla k›zd›rmayal›m” düflüncesiyle durumu
kurtarmaya çal›flt›klar› aç›kt›r.

Temel Haklar’›n da vurgulad›¤› gibi, "Irak'›n
yeniden yap›land›r›lmas›... insani yard›m" ya-
lanlar› ard›na gizlenen ve iflgalcilerin üsleri, li-
manlar›, s›n›r kap›lar›n› kullanacaklar›, her türlü
teçhizat›n gelip geçmesine olanak sa¤layan iha-
net karar›n›n kurtar›lacak bir yan› yoktur. Her
fley gayet aç›kt›r. Ama Süleymaniye olay› gös-
termifltir ki, iflbirlikçili¤in sonu yoktur, emperya-
lizm için uflakl›kta s›n›r yoktur. Hep daha fazla-
s›n› isteyecektir. Oligarfliyi isteklerini itirazs›z
yapacak k›vama getirene kadar da vurufllar
yapmaya devam edecektir. Emperyalizme bu
cüreti veren Genelkurmay’› ve hükümeti ile oli-
garflidir.

Süleymaniye utanc›na tepki gösterenler önce
bu karar›n geri çekilmesini istemelidirler. Ama
bunun yetmeyece¤ini de hemen belirtelim.
“Afla¤›lanamayan bir Türkiye için” hangi talep-
lerin hayk›r›lmas› gerekti¤i defalarca oldu¤u gi-
bi, bu sayfalarda yine dile getiriliyor. Bu taleple-
ri savunmayan hiçbir güç, hiçbir kimse Türki-
ye’nin ba¤›ms›zl›¤›n› istiyoruz, afla¤›lanmas›na,
ABD’nin emrinde bir ülke olmas›na karfl›y›z di-
yemez.

Bu ülkede ony›llard›r ba¤›ms›zl›k, demokrasi
mücadelesi sürdüren sadece devrimcilerdir.
“Amerika’n›n Irak iflgalindeki katliamc›l›¤›n› ve
AKP hükümetinin iflbirlikçilikte s›n›r tan›mayan
politikalar›n› protesto ediyoruz.” diyen Temel
Haklar aç›klamas›nda belirtildi¤i gibi;

“Bugüne kadar nas›l ki, Amerikan impara-
torlu¤una, onun iflbirlikçilerine karfl› ba¤›ms›z-
l›k ve demokrasi mücadelesini sürdürdüysek,
bundan sonra da sürdürece¤iz.

Tüm halk›m›z›, Amerikan imparatorlu¤una
ve iflbirlikçisi AKP hükümetine karfl› örgütlen-
meye, mücadele etmeye ça¤›r›yoruz.

Ba¤›ms›zl›¤› ve demokrasiyi kazanman›n
halk›n mücadelesinden baflka yolu yoktur.”
(Temel Haklar Aç›klama: 62, 6 Temmuz 2003)

37

Say› 68

13 Temmuz
2003

Ya uflakl›k
Ya ba¤›ms›zl›k!
Bu afla¤›lama karfl›s›nda AKP’nin ve
Genelkurmay’›n onursuzlu¤unu mu
paylaflaca¤›z, yoksa ulusal onur ve ba-
¤›ms›zl›k bayra¤›n› m› yükseltece¤iz?

Bu afla¤›lama karfl›s›nda verilecek bir
cevap var elbette: Bu cevab› Genelkur-
may veremez, bu cevab› AKP ya da di-
¤er düzen partileri, TÜS‹AD, TBMM ve-
remez. Bu cevap halk›n, vatanseverle-
rin cevab›d›r.

AfiA⁄ILANAMAYAN
B‹R TÜRK‹YE ‹Ç‹N;

◆ Amerika ile tüm iliflkiler derhal
kesilmelidir!

◆ Amerika ile yap›lm›fl ekonomik,
siyasi, askeri tüm anlaflmalar›n ge-
çersizli¤i ilan edilmelidir!

◆ Amerikan üsleri kapat›lmal›, hava
saham›z Amerikan uçaklar›na ya-
saklanmal›d›r!

◆ NATO, IMF ve Dünya Bankas›
üyeli¤inden derhal ç›k›lmal›d›r!

1996 Ölüm Or1996 Ölüm Orucuucu

Büyüttü¤ünüz
Kahramanl›k

Destana Dönüfltü
1984 ölüm orucu direniflinin, Apo, Fatih, Ha-

san, Haydar’›n miras›n› omuzlad›lar. Miras› kitle-
sel kahramanl›¤a dönüfltürüp büyüterek 2000’e
devrettiler. Büyüttükleri kahramanl›k bugün bin
günlük destan›n ad› oldu. Yakt›klar› atefl Fidan-
larla, ‹bililerle aleve dönüfltü.

2000’den 2003’e 107 devrimci yüre¤ini ate-
flin ortas›na att›, yang›n›n küllenmesine izin ver-
medi. Yüzlercesi atefli harlamaya, kahraman fle-
hitlerimizin bayra¤›n› tafl›maya haz›r.

Bu durum, t›pk› Berdan’›n da söyledi¤i gibi,
“büyük bir güçtür”. Bu durum, ülkemiz devrim-
cilerinin, hapishanelerdeki devrimci tutsaklar›n
gücüdür. Devrimci ideolojinin gücüdür.

Bu güç, bütün görkemiyle 3 y›ld›r tüm dünya-
ya ilan edilmifltir. 1996’da kahramanl›¤› kitlesel-

lefltirenler nas›l ki, 1984’den güç alm›flsa, bu-
günkü kahramanl›k destan›n› yaratanlar›n tered-
dütsüz ölüm orucuna yatmak için s›raya giriflle-
rinde 1996 direniflinin büyük bir pay› vard›r.

Bu nedenle 2000’de ölüme yatanlar, al›nlar›-
na bantlar›n› takt›klar›nda onlar›n ad›n› and›lar.

‹nanc›n nas›l alevlefltirildi¤ini herkese göste-
ren Fidan, aln›na o simgesel de¤eri büyük bant›
takt›¤›nda, art›k kelimeler gürül gürül ak›yordu
dilinden ve flöyle diyordu;

“Aln›mdaki k›z›l y›ld›zl› band›m ‘84’te flehit
düflen Apo, Fatih, Hasan, Haydar yoldafllar›m›-
z›n, ‘96 Ölüm Orucu’nda Berdan, ‹lginç, idil,
Yemliha ve Müjdat yoldafllar›m›z›n bize b›rakt›¤›
büyük bir mirast›r. Bu miras› aln›ma takt›¤›m
için çok mutluyum. Zafere kadar flerefimle tafl›-
yaca¤›ma inan›yorum...”

Berdan’›n gücü Fidan’a akt›. Fidan o gücü
daha da büyüttü.

Gülay Kavak ihanete tokad›, “Berdan gibi
mermi, ‹dil gibi mitralyöz” olma tutkusuyla vu-
rup ölümsüzleflti.

fiefinur Tezgel, Berdan’›n bafl›nda hayk›rm›fl-
t›, “Ulaflt›m Berdan yoldafl. Bayra¤›n› devralma-
ya geldim. Gözün arkada kalmas›n” diye. 4 y›l
sonra bayra¤› yang›nlar ortas›na dikti.

Devrimci ‹rade Yenilmez

1996 ölüm orucu direnifli, 19 May›s, 20 Ma-
y›s’a dönmek üzere, saatler 24.00’e yaklafl›rken,
“Bizler, Sa¤malc›lar Cezaevi’ndeki DHKP-C,
MLKP, TKP(ML), T‹KB, THKP-C/HDÖ, TKP/ML,
TKEP/Leninist, Ekim, Direnifl Hareketi tutsaklar›
olarak, faflizmin devrimci tutsaklara yönelik sal-
d›r› politikalar›n› bofla ç›kartmak, tabutluk ge-
nelgesinin iptali, Eskiflehir ve di¤er tabutluklar›n
kapat›lmas›, tutsak ailelerine yönelik sald›r›lar›n
durdurulmas›, tutsaklar›n tedavilerinin ve du-
ruflmalara ç›kar›lmalar›n›n önündeki engellerin
kald›r›lmas› talepleriyle... Süresiz Açl›k Grevi’yle
Genel Direniflimize bafll›yoruz.” anonsuyla bafl-
lad› direnifl.

ANAYOL hükümetinin, 1 May›s sald›r›s› ile
bafllayan halk› sindirme, susturma, devrimci po-
tansiyeli geriletme plan›, Adalet Bakan› Susur-
lukçu Mehmet A¤ar’›n 6 May›s Genelgesiyle tut-
saklar cephesine yöneldi. Bugün F tiplerinin bü-
tün halka yönelik oldu¤unu anlatmak için sayfa-
lar dolusu yaz› yazmak gerekmiflken, o gün hüc-
re hapishanelerle tutsaklar›n karfl›s›na dikilen
sald›r›n›n bütün halka yönelik bir sald›r› progra-
m›n›n parças› oldu¤u en bafl›ndan gayet aç›kt›.
Direnmenin d›fl›nda bir seçenek yoktu.

1000 Günün Ça¤r›s›

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 33. ay

997. gün

107 fieh i t

Direndi tutsaklar. D›flar›da aileler büyük bir
sahiplenme örne¤i gösterdiler. ‹kisi TAYAD’l› 3
tutsak ailesi de evlatlar›n›n yan›na, ölüme yat›r-
d›lar yafll› bedenlerini.

Faflist ANAYOL hükümetinin Adalet Bakan›
Mehmet A¤ar’›n talimatlar›yla haz›rlanan ve Ce-
za ve Tevkifevleri Genel Müdürü Cemal Sahir
Gürçay imzas›yla yay›nlanan 6 May›s 1996 ta-
rihli genelgeyle K›rklareli, Kütahya, Sakarya,
Kastamonu, ‹nebolu, Sinop ve Eskiflehir tabut-
luklar› aç›ld›.

Daha önce direniflle püskürtülen Eskiflehir
hücre Tipi hapishanesi yeniden aç›l›yor, sürgün
ve itirafç›laflt›rma politikas› devreye sokuluyor-
du. ‹ktidar, tutsaklar› hücrelere atarak, örgütlü-
lüklerini parçalayarak, y›llard›r ulafl›lamayan
“teslim alma” hedefine ulaflmay› deneyecekti.

Tabii, ard›s›ra, sald›r› halk›n tüm di¤er ke-
simlerine yöneltilecekti.

7 May›s’ta Eskiflehir Cezaevi’ne sevkler bafl-
lad›.

Direniflin d›flar› cephesinde ailelere yönelik
sald›r›lar yo¤unlafl›rken, bu s›rada hükümet de¤i-
flikli¤i olmufl, ANAYOL hükümetinin yerine RE-
FAHYOL hükümeti kurulmufltu. Ancak sald›r› ka-
rar› eksiksiz sürdürüldü. T›pk› bugün AKP islam-
c›l›¤›n›n Ecevit hükümetinden devrald›¤› katliam-
c›l›k miras› nas›l sahiplendiyse, o gün Erbakan
hükümeti de ANAYOL’un miras›n› sahiplendi.
Susurlukçu A¤ar’›n yerini riyakarl›¤›, yalanc›l›¤›
gün yüzüne ç›kacak olan fievket Kazan ald›.

53’ü Parti-Cephe davas› tutsaklar›ndan ol-
mak üzere, tüm siyasi hareketlerden toplam 161
devrimci tutsak, Birinci Ölüm Orucu Ekibi ola-
rak 45. günde direnifli ölüm orucuna dönüfltür-

dü.
Eylem, “Zaferi fiehitlerimizle Kazanaca¤›z”!

temel slogan› ile sürdürülüyordu art›k.
Direniflçilerin al›nlar›na k›z›l bantlar› takt›klar›

gün, devrimci iradenin yenilmezli¤inin gösterile-
ce¤i zafer gününe kadar uzun koflu bafllad›.

Onlar› bedenlerini ölüme yat›ran di¤er ekipler
izledi. Ölüme yatanlar ço¤al›yordu durmadan.
Son sözü onlar söyleyecekti.

Direnifli kavramayanlar, “geç” kalanlar bu-
günkü tablodan farks›zken, d›flar›da eylemleriyle
direnifle güç katanlar da vard›. Bu eylemler s›ra-
s›nda, Adalet Y›ld›r›m, Levent Do¤an, Hasan
Hüseyin Onat, Emine Tunçal, Ali Ertürk ve Gü-
lizar fiimflek direniflin flehitleri olarak ölümsüz-
lefltiler.

Zafer flehitlerle kazan›ld›

Direnifl 63. güne geldi¤inde hapishanelerden
“ÖLÜM ORUCU fiEH‹D‹ AYGÜN U⁄UR ÖLÜM-
SÜZDÜR” slogan› yükseldi. Riyakar islamc› Ka-
zan’›n “Gizli gizli yiyorlar” yalan› paramparça
olurken, birbiri ard›s›ra flehit haberleri gelmeye
bafllad›.

Berdan’› ‹lginç, O’nu Ali, Müjdat ve Hüseyin
izledi. Ve Çanakkale’den gelen haber, dünyan›n
ilk kad›n ölüm orucu flehidini, 2000-2003 direni-
flinde onlarca olacak ‹dil’i mufltulad›.

Ölüm Orucu eyleminin zaferi 69. günün ak-
flam› ilan edildi. Kazanan devrimci irade oldu,
tutsaklar oldu, halk oldu. Tutsaklar›n talepleri
kabul edildi.

Zaferin bedeli 5’i Parti-Cepheli 12 flehit oldu.

39

Say› 68

13 Temmuz
2003

Emperyalizme ve iflbirlikçilerine karfl› direnifl!

“Halk›m›z için, vatan›m›z için, bü-
tün sevdiklerimiz için can›m›z› fe-
da etmek bizler için mutluluklar›n
en büyü¤üdür”

Aygün U⁄UR - 21 Temmuz
Berdan KER‹MG‹LLER - 23 Temmuz
‹lginç ÖZKESK‹N - 24 Temmuz
Ali AYATA - 25 Temmuz
Müjdat YANAT - 25 Temmuz
Hüseyin DEM‹RC‹O⁄LU - 25 Temmuz
Ayçe ‹dil ERKMEN - 26 Temmuz
Tahsin YILMAZ - 26 Temmuz
Yemliha KAYA - 27 Temmuz
Hicabi KÜÇÜK - 27 Temmuz
Osman AKGÜN - 27 Temmuz
Hayati CAN - 28 Temmuz

ÇHD Genel Yönetim Kurulu’nun ald›¤› karar
uyar›nca ÇHD Genel Merkezi, ÇHD ‹stanbul, An-
kara ve ‹zmir fiubelerince birlikte, Edirne, Tekir-
da¤, ‹zmir K›r›klar, Ankara Sincan ve Kand›ra F
Tipi Cezaevlerinde 16 avukat›n kat›l›m› ile 4
Temmuz 2003 tarihinde yap›lan incelemenin ve
tutsaklarla yap›lan görüflmelerin sonuçlar› bir
bildiri ile duyuruldu. ÇHD Genel Merkezi imzal›
bildiride afla¤›daki tespitlere yer verildi.

1. F Tipi Cezaevlerinde 1 ve 3 Kiflilik
Hücrelerde A¤›r ‹zolasyon ve Tecrit
Koflullar› Devam Etmektedir;
Tutuklu ve hükümlülerin birbirlerinin yüzlerini

dahi göremeyecekleri bir sistem yerlefltirilmifltir.
Herhangi bir nedenle hücrelerden ç›kar›ld›klar›n-
da birbirleriyle karfl›laflmamalar›na özen göste-
rilmektedir.

Adliye, hastane, sevk ve benzeri nedenlerle
cezaevi d›fl›na ç›k›fllarda hücrelere ayr›lm›fl her
taraf› kapal› sevk araçlar› kullan›lmakta, bu
araçlarda dahi tutuklu ve hükümlülerin birbirleri-
ni görmeleri engellenmektedir. Söz konusu araç-
larda seyahat etmek, so¤uk ve s›cak hava ko-
flullar›nda iflkenceye dönüflmektedir.

Hücreler aras›nda, idarenin denetiminde dahi
para, kitap, eflya al›flverifli yapt›r›lmamakta,
ekonomik durumu kötü olan tutuklu ve hüküm-
lülerin arkadafllar›ndan yard›m almas› ve insani
dayan›flma engellenmektedir.

Kifli bafl›na üç kitap s›n›rlamas› sürdürülür-
ken, süreli yay›nlar edinilmesi keyfi uygulama-
larla engellenmektedir. Toplatma karar› verilme-
mifl olmas›na ra¤men, bir çok yay›n›n cezaevine
girifli engellenmektedir. Ayn› cezaevindeki tu-
tuklu ve hükümlüler aras›nda yay›n al›flverifli ve

mektuplaflma PTT arac›l›¤›yla yapt›r›lmaktad›r.
Bununla tutuklu ve hükümlülere ayr›ca bir eko-
nomik yük getirilmektedir.

Birinci derecede akrabalar d›fl›nda ziyaretçi
kabul edilmemekte, aile görüfllerinde girifl ifllem-
leri keyfi olarak uzat›lmakta, tam saatinde gö-
rüflme bitirilerek ziyaretlerin süresi fiilen k›salt›l-
maktad›r.

Keyfi hücre de¤ifltirmeler, keyfi aramalar ya-
p›larak tutuklu ve hükümlülerin günlük yaflant›-
s›n› s›k s›k bozarak rahats›z etme ve bezdirme
politikas› uygulanmaktad›r.

Tutuklu ve hükümlülerin entelektüel faaliyet-
lerinin sonucu olan not özet ve haz›rlad›klar› ya-
z› ve makalelere, resimlere, karikatürlere keyfi
bir biçimde s›k s›k el konulmaktad›r.

2- Sa¤l›k Sorunlar›
Ölüm orucu, açl›k grevi ve di¤er nedenlerle

kronik sa¤l›k sorunlar› yaflayan tutuklu ve hü-
kümlülerin tedavileri keyfi biçimde geciktiril-
mekte, bir çok tedavi biçiminden yoksun b›rak›l-
maktad›r. Hastaneye sevkler tamamen jandar-
ma inisiyatifine terkedilmifltir.

Kronik ve düzenli tedavi gerektiren hastal›k-
larda, düzenli tedavinin imkanlar› k›s›tlanmakta-
d›r. Örne¤in Tekirda¤ F Tipi Cezaevi’nde diabet
hastas› bir tutuklunun, diabet broflürlerine el ko-
nulmufltur. Diabet hastalar› için özel yemek ç›-
kar›lmamakta, kantinlerin s›n›rl› ve pahal› yiye-
ceklerine mahkum edilmektedir.

Revire ç›k›fllar keyfi uygulamalarla engellen-
mektedir.

Hastanelerde muayene s›ras›nda kimi zaman
kelepçeler dahi aç›lmamakta, muayene ve dok-
torla görüflme s›ras›nda jandarma ya da infaz
koruma memuru haz›r bulunmaktad›r.

3- Ekonomik Sorunlar
Tutuklu ve hükümlülerden infaz bittikten son-

ra al›nan iafle bedelleri, F Tipi cezaevlerinde, in-
faz bitmeden talep edilmekte, hükümlüye d›flar›-
dan ailesi taraf›ndan gönderilen paralardan ke-
silmektedir. Elektrik tüketim bedeli tutuklu ve
hükümlülere d›flar›dan gönderilen paralardan
kesilmektedir.

Kantin fiyatlar› piyasa ortalamas›na göre fa-

40

Say› 68

13 Temmuz
2003

1000 Günün Ça¤r›s›

ÇHD GENEL MERKEZ‹ F T‹PLER‹ ‹NCELEME SONUÇLARI

“A¤›r Tecrit Sürüyor”

A¤›r tecrit koflullar›n›n sona erdirilmemesi
nedeniyle ölüm oruçlar› devam etmektedir.
Toplumsal patlama kabuslar›n›n bir ürünü
olan cezaevleri politikas›, zamana yay›l-
m›fl ‹flkence ile öldürme ve yoketme po-
litikas› olarak yeni bir biçim almaktad›r.
F Tipi tabutluktu. fiimdi kefen yerine tek tip
elbiseler giydirilmek isteniyor.

hifltir. Haftada bir kez kantin al›flverifli yapt›r›l-
maktad›r.

F tipi cezaevlerinde artezyen suyu kullan›ld›-
¤›ndan içme suyu bulunmamaktad›r. Tutuklu ve
hükümlüler kantinden su almak zorunda b›rak›l-
m›fllard›r. Maddi durumu kötü olan tutuklu ve
hükümlüler artezyen suyu içmek zorunda kal-
makta ve hastalanmaktad›rlar.

Hücrelerin temizli¤i için temizlik malzemesi
verilmemekte ve kantinden almak zorunda b›ra-
k›lmaktad›rlar.

4- idari Tutum, Adli Baflvurular ve
Hukuki Durum
Tutuklu ve hükümlülerin flikayet dilekçeleri,

infaz hakimliklerine baflvurulan içerikleri bahane
gösterilerek zaman zaman engellenmektedir. ‹n-
faz hakimlikleri ile Adalet Bakanl›¤› ve Cezaevi
yönetimleri aras›nda oluflan fiili bir konsensüsle,
F tipi cezaevlerinde yaflanan sorunlarla ilgili ya-
p›lan tüm baflvurular gerekli inceleme ve yarg›-
lamaya tabi tutulmadan, delil toplanmadan sa-
dece cezaevi yönetiminin ve infaz koruma me-
murlar›n›n ifade ve anlat›mlar›na dayan›larak
reddedilmektedir.

Hücre aramalar›nda, 15 kadar infaz koruma
memuru içeriye girmekte, özel eflyalar›n tümü
da¤›t›larak, kiflisel notlar mektuplar çöpe at›l-
maktad›r. Revir, ziyaret, sevk gibi nedenlerle
hücrelerinden ç›kar›ld›klar›nda, rahats›z etmek
ve bezdirmek amac›yla 5-6 kez üst aramas›na
tabi tutulmaktad›rlar. Baz› cezaevlerinde a¤›zla-
r›n›n içine kadar aranmaktad›rlar.

5- Savunma Hakk› ve Avukatlara
Karfl› Tutum
4806 Say›l› Yasa ile Avukatlar›n Üst aramas›

kald›r›ld›ktan sonra, giriflteki duyarl› cihazlar›n
duyarl›l›klar› en Üst seviyeye ç›kar›lm›flt›r. Böy-
lece kol saatinden ayakkab› ve kemer tokas›na,
iç çamafl›rlar›nda bulunan en küçük metal par-
çalar›na kadar duyarl› hale getirildiklerinden,
avukatlar elle aramay› kabul etme ya da ceza-
evine girememe durumu ile karfl› karfl›ya b›rak›l-
maktad›rlar. Son incelemelerde de bu durum or-
taya ç›km›fl, bir avukat arkadafl›m›z (Av. Nergiz
Tuba Aslan), K›r›klar F Tipi Cezaevi’ne gireme-
mifltir.

Avukatlar›n yanlar›nda getirdikleri savunma
ve dava evraklar›, idare taraf›ndan al›narak avu-
kat›n bulunmad›¤› bir ortamda incelenmektedir.

Tutuklu ve hükümlünün avukat› ile görüflme-
ye gelirken, yan›nda ka¤›t kalem bulundurmas›,
savunmaya iliflkin notlar almas› yasakt›r.

Bir davadan dolay› hükümlü olanlar›n, di¤er
ceza davalar›, disiplin soruflturmalar› ve avukata
dan›flma ihtiyaçlar› nedeniyle avukat tutmalar›
ve dava s›ras›ndaki avukatlar› ile vekalet iliflkisi
herhangi bir nedenle sona ermemifl olmas›na
ra¤men görüflmesi engellenmekte, vasilik mev-
zuat› kas›tl› biçimde aleyhe yorumlanarak avu-
kat tutma hakk› vasi iznine ba¤lanmaktad›r.

Avukatlar›n cezaevine ve görüfl yerine giriflle-
rindeki ifllemler uzat›larak görüflme saatleri fiilen
k›salt›lmaktad›r.

6- Ölüm Oruçlar› Devam Etmektedir.
A¤›r tecrit koflullar›n›n sona erdirilmemesi ne-

deniyle ölüm oruçlar› devam etmektedir.

Yap›lan incelemelerin detaylar› ve fiili uygula-
malar konusundaki tespitlerimiz, daha sonra bir
raporla bas›na ve kamuoyuna aç›klanacakt›r.

F tipi cezaevindeki bu a¤›r koflullar yeterli gö-
rülmemifl olacak ki, yüksek güvenlikli cezaevi
ad› alt›nda daha a¤›r koflullar›n dayat›laca¤›, ba-
z›lar› yeralt›nda olan yeni ve çok say›da cezaevi
infla edilmifl bulunmaktad›r.

Toplumsal patlama kabuslar›n›n bir ürünü
olan cezaevleri politikas›, zamana yay›lm›fl ifl-
kence ile öldürme ve yoketme politikas› olarak
yeni bir biçim almaktad›r. F tipi tabutluktu. fiim-
di tabutlar mezara indirilmek, kefen yerine tek
tip elbiseler giydirilmek isteniyor.

41

Say› 68

13 Temmuz
2003

Emperyalizme ve iflbirlikçilerine karfl› direnifl!

Bask›lar Bizi Tecride Karfl›
Ç›kmaktan Al›koyamaz

Mersin TAYAD’LI A‹LELER yapt›¤› aç›klama
ile, Perihan Sarm›fl, Gülbeyaz Karaer ve Serpil
Çal›fl›r isimli tutsak yak›nlar›n›n gözalt›na al›nd›¤›-
n› ve iflkenceye maruz kald›klar›n› belirtti.

TAYAD Bülteni Mersin fiubesi önünde aç›kla-
ma yapan flube temsilcisi Sevtap Türkmen, F tip-
lerinin kald›r›lmas› için bafllatt›klar› “Tecridi çö-
zün” bafll›kl› imza kampanyas›na yönelik bask›la-
r›n sürdü¤ünü belirtti. 5 Temmuz günü yaflanan
gözalt›n›n da bu bask›lar›n sonuncusu oldu¤unu
belirten Türkmen, “Tutsak yak›nlar› Yumruktepe
Karakolu’na götürülerek kaba daya¤a maruz kal-
m›flt›r. Sorgular›n›n ard›ndan ise ç›kar›ld›klar› sav-
c›l›kta serbest b›rak›ld›lar” dedi.

“Kendine insan›m diyen herkesi tecri-
te karfl› ç›kmaya ça¤›r›yoruz” diyen Türk-
men, “TAYAD’l› Aileler olarak hiçbir bask›, gö-
zalt› ve zor bizi tecride karfl› mücadeleden al›-
koyamaz” fleklinde konufltu.

42

Say› 68

13 Temmuz
2003

Yunus Güzel’in 23 Ekim 2001 tarihinde ‹stan-
bul Emniyet Müdürlü¤ü'nde iflkencede katledil-
mesi davas›na 7 Temmuz günü Fatih 5. Asliye Ce-
za Mahkemesi'nde devam edildi. Terörle Mücade-
le fiubesi'nden sorumlu ‹l Emniyet Müdür Yardım-
cısı fiefik Kul'un da aralarında bulundu¤u 7 polisin
“görevi ihmal suçlamasıyla” 3 aydan 1 yıla kadar
hapis istemiyle yargıland›¤› davan›n duruflmas›na
iflkenceciler yine kat›lmad›. Onlar sadece iflkence-
de katledecekleri yerlerde bulunmaya devam edi-
yorlard› çünkü. Savc›l›k haz›rlad›¤› iddianame ile
zaten yeterince sahipleniyordu onlara.

‹flkenceci avukat› ‹lhami Yelekçi ve
Halk›n Hukuk Bürosu avukatlar›n›n haz›r
bulundu¤u duruflmaya gazetecilerin ve
duruflmay› izlemeye gelen TAYAD’l›lar›n
ço¤u al›nmad›. Dava, tan›klar›n dinlenme-
si için 18 A¤ustos 2003 tarihine ertelendi.

Duruflma bitiminde bir aç›klama yapan
TAYAD’l› Aileler, AB’ye uyum yasalar› flo-
vuna de¤inerek, iflkencenin sadece yasa-
larda “suç” say›ld›¤›n› belirtti ve flöyle de-
diler: “‹flkenceciler ödüllendirilir, iflkence-
ciler terfi ettirilir, iflkenceciler haklar›nda
dava aç›lacak olursa bin bir türlü yol de-
nenir, ya "aklan›r" ya da verilen cezalarda
her türlü indirim maddesi uygulanarak,

ceza adeta ortadan kald›r›l›r. Ölümle sonuçlanm›fl
iflkence davalar›nda verilen cezan›n üst s›n›r› 4-5
y›l› aflmaz.”

Feridun Osmana¤ao¤lu taraf›ndan okunan
aç›klamada bu davan›n akibetinin de ayn› flekilde
olaca¤›ndan kayg› duyduklar›n› dile getiren aileler,
iflkenceye karfl›y›z diyenlere de ça¤r› yaparak,
“Yeni Yunus Güzeller’in iflkenceyle yaflamlar›na
son verilmesini istemiyorsak tek yapaca¤›m›z fley
iflkenceye, iflkencecilere ve onu koruyanlara karfl›
direnmek ve sesimizi yükseltmektir" dediler.

‹flkencede Ölümün Sorumlular› Nerede?

Komedi Sürüyor
Malatya’da 1 May›s’a kat›lmak üzere, “siyah pan-

tolan, beyaz gömlek ve bere” giyenlerin yarg›land›¤›
davan›n ikinci duruflmas› 8 Temmuz günü yap›ld›.

Hukuk Fakültelerinde “hukuk komedisi”ne örnek
olarak okutulacak davada yeni komediler de yafland›.
Haklar ve Özgürlükler Cephesi kortejine sald›ran, ya-
ni en demokratik hakk›n kullan›lmas›n› engelleyen
polisler, duruflmada “tan›k” oldu ancak san›klar›n ta-
n›k dinletme talepleri kabul edilmedi. Polisler ifadele-
rinde de resmen yalan söyleyerek, "yolu trafi¤e ka-
patarak Yaflas›n DHKP-C diye ba¤›rmaya bafllad›-
lar. Megafonla 8-10 defa uyar› yapt›k, yolu açma-
d›lar. Biz de müdahale ettik. Onlar yere düfltü. Biz
onlar› kald›rd›k. Kendilerini yere at›yorlard›. Biz
kald›r›p arabalara at›p karakola götürdük" gibi de-
li saçmas› ifadeler vermekte bir beis görmediler. Oy-
sa sald›r›da yaralananlar rapor al›p polisler hakk›nda
suç duyurusunda da bulunmufllard›. Ama mahkeme
“siyah pantolan, beyaz gömlek ve bere”yi cezaland›r-
ma amaçl› aç›ld›¤› için bunlar›n hiçbiri dikkate al›nma-
d›. Mahkeme 5 A¤ustos gününe ertelenirken, Temel
Haklar ve Özgürlükler Derne¤i bir aç›klama yapt› ve
komediyi protesto etti.

Kay›fl’›n Katiline Tahliye
3 Kas›m seçimlerinden önce ÖDP bildirisi da-

¤›t›rken ‹stanbul Okmeydan›’nda faflistlerin kur-
flunuyla hayat›n› kaybeden Sinan Kay›fl’›n öldü-
rülmesi duruflmas›nda katillerden biri tahliye edil-
di. 7 Temmuz günü yap›lan duruflmaya Kay›fl’›n
yak›nlar› ve ÖDP’liler kat›l›rken, san›klardan
Ömer Karakufl, “delillerin toplanm›fl oldu¤u, yat-
t›¤› süre” dikkate al›narak tahliye edildi.

Karar ÖDP’lilerin duruflma sonundaki slogan-
lar› ile protesto edilirken, adliye önünde bir bas›n
aç›klamas› yapan ÖDP’li grup, “çetelere karfl›
mücadelemizi sürdürece¤iz” dedi. Aç›klamada
“Faflizme karfl› omuz omuza” sloganlar› at›ld›.

Divri¤i fienli¤i
19. Geleneksel Pilav ve Kültür fienli¤i Pikni¤i 6

Temmuz günü çok say›da sanatç›n›n kat›l›m›yla
yap›ld›. Dergi ve kitap sat›fl stand›n›n bu y›l kitle-
den kopuk bir alanda verilmesi elefltirilere neden
olurken, 3500 kiflinin izledi¤i flenlikte müzik grup-
lar› ve sanatç›lar türkülerini söyledi. Piknikte TA-
YAD'l› aileler de "Çözün Tecriti Kald›r›n" talebi ile
imza toplad›lar.

43

Say› 68

13 Temmuz
2003

Aç›n bak›n arflivleri, ortaya ç›kmayanlar› da
oturup araflt›r›n; “terör” demagojisi ile bizi katle-
denlerin, iflkencecilerin kifliliklerini görürsünüz.
H›rs›zd›rlar, yolsuzluk dosyalar› raflara s›¤maz, al-
d›klar› rüflvetin haddi hesab› yoktur. Ve bunlar
devletin kahramanlar› olarak an›l›rlar hep.

Bizi Katledip De Yolsuzlu¤a, Pisli¤e
Bulaflmayan, Çalmayan Var m› Ki!

‹flte size son örnek; eski ‹çiflleri Bakan› Sadet-
tin Tantan ve ona yard›m yatakl›k suçu iflleyen ve
halen ‹stanbul Emniyetinde Siyasi fiube’den so-
rumlu Emniyet Müdür Yardımcısı fiefik Kul.

4 Temmuz tarihli Sabah gazetesinin haberi ile
ortaya ç›kan bir katilin kiflili¤i;

“Bakan oldu¤u dönemde eski bakanların
araçlarını aileleri kullanıyor diye bire indiren Tan-
tan'ın, kendisine yedi araç tahsis ettirdi¤i, bunla-
r›n üçünü de hala iade etmedi¤i” ortaya ç›kt›.

‹çiflleri eski bakanlarından ‹smet Sezgin’in an-
lat›mlar›na göre, eski içiflleri bakanlar›na tahsis
edilen araç say›s› üç iken, Tantan, bu say›y› 1’e
indiriyor. Kendisi bakanl›ktan ayr›ld›¤›nda ise,
“ben hedefim” diyerek üç araca el koyuyor.

Peki Niye Hedefsin?!

Sezgin, katliam›n, iflkencenin, infaz›n devlet
politikas› oldu¤u bir ülkede polis teflkilat›n›n en
tepesinde yer alman›n nas›l bir suç oldu¤unu ya-
k›ndan biliyor ki, “O hedef de ben daha mı az he-
defim. Baflkasına talkım verenin salkım yememe-
si lazım" diyor. Bu tart›flma içinde, Tantan’›n “he-
defim” haberlerini bas›na özellikle yazd›rd›¤› da
ortaya ç›k›yor. Bas›n iflte böyle kullan›l›yor.

Ama diyelim ki, hedefsin. Peki sorulmaz m›,
sen ne suç iflledin de hedef haline geldin?

Tantan’›n suçlar› saymakla bitmez. Polis flefli-
¤inden, flurada burada onun sorumlulu¤unda
gerçekleflen infazlardan hiç söz etmeyece¤iz. Sa-
dece 19 Aral›k katliam›n›n bafl›ndaki isimlerden
birisi oldu¤unu, katliam›n ertesi günü o “kabada-
y›” edas›yla nas›l zafer kazanm›fl komutan eda-
s›yla aç›klamalar yapt›¤›n› hat›rlatmak yeterlidir.

Katillikle h›rs›zl›¤›n, yolsuzlu¤un her zaman
kardefl oldu¤unu bu sayfalarda her f›rsatta dile
getiriyoruz. Çürümüfl düzenin katilleri belki gere-
¤inden fazla tekrarlamam›za neden oluyorlar! Her
gün bir pislik dökülüyor katillerin saf›ndan.

Yatakç›s› Katletmeye Devam Ediyor

Tantan, araçlara el koyarken yaln›z de¤il. “Ta-
n›d›k” bir yard›mc›s› da var. Yazılı emir ve talimat
olmadan, Tantan’a araç tahsis eden fiefik Kul
hakk›nda da soruflturma aç›ld›.

Eminiz en son Yunus Güzel’i iflkencede katle-
derken dilinden “vatan, millet” edebiyat› düflmü-
yordu. Bütün iflkenceciler böyledir. “Vatan, mil-
let” dillerinden düflmez, vatan› ilk onlar satar, ül-
keyi ilk onlar soyarlar.

‹zleyin bak›n, dergimiz “terör mücadelede gö-
rev alanlar› teflhir etmek”ten toplat›lacak, hakk›-
m›zda davalar aç›lacakt›r. Ne “terör”ü, ne “müca-
delede”si, neyin mücadelesini verdikleri, ne yap-
t›klar› ortada de¤il mi?!

Kahramanlara
Bak›n!

19 Aral›k katliam›n›n bafl sorumlular›n-
dan Tantan ve iflkence, infaz davalar›n-

dan yarg›lanan yatakç›s› fiefik Kul.

'Sana komutan›m›z›n
selam›n› getirdik!'
Malatya'da Paflaköflkü Mahallesindeki okurlar›-

m›z, dergimizi okumamalar›, yoksa bafllar›na ne ge-
lece¤inin belli olmayaca¤› fleklinde polis taraf›ndan
tehdit edilirken, köylerde terör estirmek de jandar-
maya ve emrindeki sivil faflistlere düfltü. Malatya Te-
mel Haklar ve Özgürlükler Derne¤i Baflkan› Taylan
Çak›r gitti¤i köyünde sald›r›ya u¤rad›. Çak›r olay›
flöyle anlatt›: “Do¤anflehir Karakol Komutanl›¤›'na

ba¤l› jandarmalar›n ailemi sürekli rahats›z etmesi
üzerine köyüme gittim ve köy korucular›na ailemin
neden rahats›z edildi¤i, benim kaçak bir insanm›fl›m
gibi yans›t›ld›¤›n› sordum ve karakol komutan›n›za
haber verin, sorunu varsa benimle konuflsun dedim.
Ertesi gün köyde bulunan bir grup faflist yolumu ke-
serek 'sana komutan›m›z›n selam›n› getirdik' diye-
rek sald›rd›lar." Jandarman›n “konuflma” yöntemi
bu! Kanunsuzluk onlar›n ifli. fiehirlerde yasalar› din-
lemeyenler köylerde tam anlam›yla terör estiyor.

Keza Kürecik ve dedeyaz› köylerindeki okurlar›-
m›za da jandarman›n bask›s› sürüyor.

En baflta sormam›z gereken soru, bu konferanstan ge-
riye ne kald›¤›d›r. Görünen odur ki, ne siyasal, ne pratik
anlamda süreç aç›s›ndan bir ad›m anlam›n› tafl›yacak bir
fley kalmam›flt›r.

Oysa görünürde “çok genifl çevreleri” bir araya getir-
mifltir. Oturum bafll›klar›na bak›ld›¤›nda “sorun çok yönlü
ele al›nm›fl”t›r. Ama bunlar görünümdedir. Görünümün ar-
d›nda, “etkisizli¤i” belirleyen as›l neden ise, konferans›n
ele al›n›fl›ndaki icazetci mant›kt›r.

1) Kim, neye göre ça¤r›ld› veya ça¤r›lmad›?
Evet, ANAP’tan AKP’ye, SHP’den CHP’ye, ‹P’ten

TKP’ye, ça¤r›lmad›k parti, AB’cilerden islamc›lara yeflilci-
lere ça¤r›lmad›k çevre, kalmam›flt›r. Devrimciler hariç!

Tabii elefltirimiz sadece “ça¤r›lmamaya” de¤il; E¤er
genifl çevrelerin “ça¤r›c›” olmas› istenilen bir organizasyon
düflünülüyorsa, bu noktada da en baflta düflünülmesi ge-
rekenlerden biri devrimcilerdir. Çünkü Kürt milliyetçi ha-
reketi d›fl›nda, Kürt halk›n›n talepleri için mücadele eden
ve bedel ödeyen, onlar vard›r. Politikalar›n farkl› olmas›,
kimseye bu gerçe¤i yok sayma hakk› vermez.

Çözüm isteyen, de¤iflik düflüncelerden korkmaz. Dev-
rimciler oraya elefltirileriyle de, farkl› çözüm önerileriyle
de gelebilirler. Bir “zenginlik” ar›yorsan›z, o zenginlik iflte
budur.

Katledenleri ça¤›r›yorsunuz, katledilenleri ça¤›rm›yor-
sunuz. Bunun nas›l bir aç›klamas› olabilir? Ça¤r›c›, orga-
nizatör olan kifli ve kurumlar›n hiçbirinden bu konuda tu-
tarl› bir cevap al›namad›.

Yasall›k, tüzel kiflilik gibi meseleler, sadece bahane
olabilir. Devrimciler o kadar ak›ls›z ve beceriksiz de¤iller-
dir. Faflizm koflullar›nda onlarca y›ld›r devrimci demokra-
tik mücadele yürüten ülkenin devrimcileri ve demokratla-
r›, istediklerinde bu tür engelleri bir yolunu bulup aflarlar.

‹P’linin konuflmas›na konferansa kat›lan baz› dinleyici-

lerin tepki göstermesi üzerine organizasyonda yer alanlar-
dan TTB 2. Baflkan› Metin Bakkalcı, tepkileri önlemek için
yapt›¤› müdahalede “soruna çözüm bulabilecek, katkıda
bulunabilecek her çevreye, her kesime ça¤rı yaptıkları-
nı” belirtiyordu.

Bu belirtme “ça¤r›l›lar-ça¤r›lmayanlar” meselesini da-
ha da vahim hale getiriyor.

Bu nas›l bir mant›k ki, hem ça¤r›c›lar, hem konuflma-
c›lar aras›nda ihbarc›, karfl›-devrimci Ayd›nl›k çetesi olabi-
liyor, CHP’si, ANAP’›, SHP’si, YTP’si olabiliyor, ama dev-
rimciler yok! Nas›l bir mant›k ki, onlar›n çözüme katk›s›
olabilece¤i düflünülüyor da, bu mücadelede bedel öde-
yenlerin katk›s› olamaz hükmü veriliyor. Bu mant›¤›n
uzant›s› fludur; bu sorunun çözümüne katk›da bulunabile-
cek tek güç, Genelkurmay’d›r. Onun d›fl›nda hiç bir çev-
reyle ne görüflmeye, ne tart›flmaya gerek yok!

2) Niye bir otelde?
Bu ad› tafl›yan bir konferans, bir toplant›lar-tart›flmalar

zinciri halinde, kitlelerin içerisinde, her flehirde örgütlen-
melidir. Bu zincirin bir parças› olarak Ankara konferans›n-
daki bileflimde de toplant›lar yap›labilir.

Konferans›n amac› nedir? Çözümse biçim ona göre
belirlenir.

Amaç çözümse; çözümün önündeki engellerden biri
olan Türk halk›ndaki flovenist flartlanmalar›, Kürt milliyet-
çili¤inin önyarg›lar›n› y›kmak için, tart›flma kitlelerin içinde
yap›lmal›d›r.

Amaç çözüm için kitleleri harekete geçirebilmekse,
tart›flman›n muhataplar› yine halkt›r.

Ama düzenin icazetinde, düzen güçlerini “ikna” etmek
amaçlan›yorsa, konferans›n bu biçimi do¤rudur! Bu kafa
do¤al olarak herfleyi kendini düzene kan›tlama, “devlete
güven verme” arac› olarak görecektir. Dedeman’da topla-
narak, oligarflinin “kabul edebilece¤i” güçleri ça¤r›rak,

44

Say› 68

13 Temmuz
2003

1000 Günün Ça¤r›s›

Ankara’da geçen hafta “Türkiye’de demokratikleflme ve Kürt sorununun çözümü”
ad›yla bir konferans yap›ld›. Konferans ça¤r›s›, çeflitli düzen partilerinden, legal sol
parti çevrelerinden temsilciler, gazeteci ve yazarlar taraf›ndan yap›lm›flt›. ‹ki gün sür-
en konferansta, Kürt sorununun de¤iflik aç›lardan ele al›nd›¤› dört oturum yap›ld›.

Sonlar›na do¤ru Temel Haklar ad›na fiadi Özpolat’›n da k›sa bir konuflma yaparak
yap›l›fl biçimine ve sorunun ele al›n›fl biçimine yönelik elefltiriler getirdi¤i konferans,
herhangi bir sonuç bildirgesi yay›nlanmaks›z›n, herhangi bir karar al›nmaks›z›n sona
erdi.

AAyn› SSafta

“Çözüm”
Konferans›n›n
Çözümsüzlü¤ü

emperyalizme ve oligarfliye “ne kadar zarars›z” oldu¤u-
nu anlatmay› esas alacakt›r.

Bu anlay›fl Kürt sorununu çözebilir mi? Bu anlay›fl
iktidar olsa nas›l bir ülke yarat›r?.. Bu kafa baflka konu-
larda da birlik yapm›yor. Haklar ve özgürlükler mücade-
lesinde bile “düzenin kabul edebilece¤i” güçleri ittifak
güçleri olarak görüp, devrimcilerden uzaklafl›yor. Kürt
milliyetçili¤inin ve Türkiye solunun reformizmi, bu nok-
tada bulufluyor. O kadar “genifl kat›l›m”a ra¤men, orta-
ya ç›kan yüzeysellik ve etkisizli¤i iflte bu “buluflma” ya-
ratm›flt›r.

3) Sorunun etraf›ndan dolanarak çözüme
ulafl›labilir mi?
Burada, bu yaz› kapsam›nda “Kürt ulusal sorununun

çözümü” konusundaki yaklafl›mlar›m›z› tekrar etmeye-
ce¤iz. Ama konferansta “çözüm” ad›na konuflulanlar›n
muhtevas› ve yöntemi hakk›nda bir kaç noktay›, konfe-
rans›n havas›n›n anlafl›lmas› aç›s›ndan vurgulamakta da
yarar var.

Konuflmalar›n önemli bir k›sm› genel geçer demok-
ratikleflme, insan haklar› söylemlerinden ibarettir. Soru-
nun kökenine inmek yok; emperyalizm yok, iflgal yok,
oligarflik yap› yok, faflizm ve demokrasi sorunu yok;
çünkü “çözüm” AB çevresinde dönüyor. Ça¤r›c› ve ko-
nuflmac›lar›n seçiminde -istisnalar d›fl›nda- bu tercih ya-
p›lm›flt›r; konferansa da bu tercih damgas›n› vurmufltur.

Oligarflik sistem de¤iflmedikçe, bu sorun çözülmez
diyemiyorlar.

Kürt sorununun yani bir ulusal sorunun tart›fl›ld›¤›
yerde “uluslar›n kendi kaderlerini tayin hakk›” ve o hak-
k›n kullan›lmas›n›n koflullar› de¤il, Kopenhag kriterleri
konufluluyor. Bir çok konuflmac› iki y›ld›r çok cüretli ya-
salar›n ç›kar›ld›¤›n›, meselenin bunlar›n pratikte uygu-
lanmamas› oldu¤unu anlat›yor. Oysa aldatma ve çö-
zümsüzlük tam da burada. Tek demokratiklefltirici gü-
cün AB olarak görüldü¤ü yerden Kürt sorununun çözü-
mü ç›kmaz.

Bu bir “çözüm” konferans›ndan çok, organize eden-
ler aç›s›ndan da, kat›lanlar›n büyük ço¤unlu¤u aç›s›n-
dan da, adeta “dostlar çözüm istiyormufl gibi görsün”
havas›nda geçen s›radan bir toplant› görünümü vermifl-
tir.

Konferans›n haz›rl›¤›ndan, organizasyonundan tutun
da, konferansa yap›lan konuflmalar›n adeta acele kota-
r›lm›fl yüzeyselli¤ine kadar herfley bu görünümü pekifl-
tirmifltir.

Bu kadar ciddi bir sorun ve karfl›s›nda böyle bir cid-
diyetsizlik! Çünkü “çözüm” gücü olarak düflünülenler
yanl›fl. Çünkü “çözüm” gücü olarak düflünülenler zaten
ifli çoktan AB’ye havale etmifl; ona oturup AB’nin Ge-
nelkurmay’› da ikna etmesini beklemek kalm›fl.

Siyasi tarihimizde hemen hiç bir iz b›rakmayaca¤›
bugünden belli bu konferansa vurulan AB’cilik damga-
s›, onun sonucunu da belirlemifltir.

45

Say› 68

13 Temmuz
2003

Emperyalizme ve iflbirlikçilerine karfl› direnifl!

Almanya, Türkiye
Ve Amerika Ad›na
Bask› Uyguluyor

8 Temmuz günü Almanya’n›n Frankfurt kenti ve çev-
resinde Alman polisi taraf›ndan hukuksuz, gayri-meflru bir
flekilde Türkiyeli demokrat, anti-faflist insanlar›n evleri ve
demokratik dernekler bas›larak terör estirildi. 50’ye yak›n
ev ve iflyerinin sabaha karfl›, insanlar yataklar›ndan kald›r›-
larak, kap›lar tekmelenerek gerçeklefltirilen bask›nlar,
medyaya Alman polisi taraf›ndan “DHKP-C’ye operas-
yon” olarak yans›t›ld›.

Ad› “operasyon”. Gerçekte polis bask›nlar›na gerekçe
gösterilebilecek hiçbir fley yok. Almanya, Türkiye faflizmi-
ne ve Amerika’ya yaranmak için onlar ad›na devrimci, de-
mokrat, anti-faflist insanlara yönelik bask›, sindirme politi-
kas› uyguluyor. Tamamen keyfi, yasad›fl› ve hukuksuz ola-
rak DHKC ile hiçbir ilgilerinin bulunmad›¤›n› sözkonusu
bölgelerde yaflayan Türkiyeliler’in de, kendilerinin de çok
iyi bildi¤i insanlar üzerinde terör estiriyor.

“Operasyon” diyor, onlarca evi “DHKP-C’ye yard›m ya-
takl›k için bast›¤›n›” ilan ediyor, birçok insan› sorgusuz sual-
siz gözalt›na al›yor, birkaç saat içinde serbest b›rak›yor. Sin-
dirmek, Türkiyeli ilerici insanlar› birbirine selam vermeyen,
korkan, kendi dünyas›na hapsolmufl hale getirmek istiyor.

Avrupa demokrasisi dedikleri iflte bu. Türkiye
oligarflisiyle ç›kar iliflkin mi var; yaranmak için yapars›n
bask›nlar›, sonra “bak›n sizin için neler yap›yorum” der, si-
yasi, ekonomik ç›karlar›nda koz olarak kullan›rs›n. Alman-
ya y›llard›r ayn› politikay› uyguluyor. S›rf bu nedenle onlar-
ca insan Almanya hapishanelerinin hücrelerine konuldu,
dayanaktan yoksun cezalar verildi.

Almanya, belki Türkiye’ye, “teröre karfl› savafl” diye-
rek bütün dünya halklar›na savafl ilan eden Amerika’ya ya-
ranabilir; ama hukuktan, adaletten, insan haklar›ndan söz
edemeyecektir. Pekala her koflulda bulabilece¤i insanlar›n
evlerini, çocuklar› uykudayken neden sabaha karfl› zorla
bast›¤›n› aç›klayamayacakt›r.

Söyleyebilecekleri tek fley “ç›karlar›m›z için yapt›k”
olacakt›r. Bask›nlar için emir veren kurumlar›, polisi, her-
kesin bildi¤i bu gerçe¤i itiraf etmeye ça¤›r›yoruz.

Stuttgart'ta Piknik
Her y›l geleneksel olarak yap›lan “Kardefl Sofras› Pikni¤i”

6 Temmuz günü yap›ld›. Sivas flehitleri ve ölüm orucu kahra-
manlar›n›n anlat›ld›¤› konuflmay›, 700 kifli sayg›s›n› göstermek
için ayakta dinlerken, folklor ekibinin yan›s›ra, Arzu türküler
söyledi.

Baflka bir piknik de ayn› isim ve günde Frankfurt’ta ger-
çeklefltirildi. Benzeri bir program›n uyguland›¤› pikni¤e 120
kifli kat›ld›.

46

Say› 68

13 Temmuz
2003

TECR‹TE KARfiI ‹MZA KAMPANYASINA
SALDIRILAR DEVAM ED‹YOR

Mersinde TAYAD'LI Aileler 5 Temmuz Cumartesi
günü Demirtafl Mahallesi’nde imza toplarken karga
tulumba gözalt›na al›nd›lar. "Halk› rahats›z ediyorsunuz"
bahanesiyle gözalt›na al›nan Gülbeyaz Karaer, Perihan
Sarm›fl, Serpil Çal›fl›r Yumuktepe Karakolu’na
götürüldü. Ertesi gün savc›l›¤a ç›kar›lan TAYAD'l›
Aileler serbest b›rak›ld›.

Konu ile ilgili 7 Temmuz günü saat 13:00'te
TAYAD'l› Aileler taraf›ndan Mersin Tutuklu Aileleri
Bülteni’nde yap›lan bas›n aç›klamas›nda “...TAYAD'l›
Aileler olarak hiçbir bask›, zor, keyfi gözalt›n›n bizi
tecrite karfl› yürüttü¤ümüz mücadeleden geri
çevirmeyece¤ini belirtiyoruz ve diyoruz ki;

Çözün! Tecriti Kald›r›n Ölümleri Durdurun! "
MERS‹N EKMEK VE ADALET DERG‹S‹

TEMS‹LC‹L‹⁄‹

TEMEL HAKLAR DERNEKLER‹NE
B‹R YEN‹S‹ DAHA EKLEND‹
Dersim’de bir süredir giriflim olarak çal›flan Temel Hak-

lar Derne¤i faaliyetlerine bafllad›. Dernek kurulufl aflamas›n-
da polisin keyfi bask›lar›na maruz kald›. Derne¤in aç›l›fl›n›
duyuran aç›klamada; “Kurucu üyelerimiz polis takibi, üzer-
lerine araba sürme, “o dernekte ölüm orucu yap›lacak, ora-
dan kan ç›kacak” türü insanlar› tedirgin etme amaçl› söy-
lemler, ailelere bask›lar vb. yafland›. Bir kurucu üyemizin
köydeki ailesinin yan›na giden J‹TEM’ciler “o¤lunuz dernek
kuruyor” söylemine karfl› “benim o¤lum yasal bir dernek
kuruyor, suç iflliyorsa gidin derne¤i kapat›n.”

Bizler Anayasa’da varolan hakk›m›z› kullan›rken bu tür
olaylarla karfl›laflt›k. Bu engellemeler Türkiye gerçe¤idir. Bu
yaflananlar Haklar ve Özgürlükler mücadelesinin gereklili¤i-
ni gösteriyor.”denildi.

Aç›klamada ayr›ca Dersim’de yaflanan bask›lar, sürgün-
ler, köylerin yak›lmas›, do¤an›n tahrip edilmesi gibi sorunla-
ra de¤inilerek “Bu sorunlar›n çözümü haklar ve özgürlükler
mücadelesinde bilinçli bir örgütlülükle kazan›lacakt›r. Bask›-
lara boyun e¤meden onurlu ve özgür bir yaflam› kendi örgüt-
lülümüzle, kendi ellerimizle kuraca¤›z. Tüm Dersim halk›n›
hak ve özgürlüklerine sahip ç›kmaya ça¤›r›yoruz” ça¤r›s›
yap›ld›.

Tunceli Temel Haklar ve Özgürlükler Derne¤i Adresi:
Mo¤ultay Mahallesi Yuvam ‹fl Han› Kat2 No:11 Tunceli

FERHAT TUNÇ’UN TUTUKLANMASINA
TEPK‹LER SÜRÜYOR

Ferhat Tunç’un Do¤u Beyaz›t’ta verdi¤i konserdeki
konuflmas› gerekçe gösterilerek tututlanmas›yla ilgili
olarak ‹HD istanbul fiubesi bir bas›n toplant›s› yapt›.

10 Temmuz günü saat 12.00’de bafllayan toplant›ya
Orhan Alkaya, Sauvi, Cezmi ersöz, ak›n Birdal, Celal
Bafllang›ç, Grup Yorum’un da aralar›nda bulundu¤u 100
kifli kat›ld›. 180 ayd›n, sanatç› ve DKÖ’nün ortak haz›r-
lad›¤› aç›klamay› fiair Orhan Alkaya okudu. Aç›klama-
da; her bireyin düflüncesini özgürce ifade etme hakk›n›n
oldu¤unu ama bu hakk›n yok say›ld›¤›, çi¤nendi¤i uygu-

lamalara hala tan›k olundu¤u belirtilerek “içeri¤ine kat›-
lal›m ya da yat›lmayal›m bir düflüncenin özgürce ifade
edilmesi hakk›n› yok sayan bir yaklafl›m özünde demok-
rasiye ayk›r›d›r” denildi. Ferhat Tunç’un konserde dü-
flüncelerini izleyicilerle paylaflmas›n›n suç say›lmas›n›n
bu hak ihlallerinin son örne¤i oldu¤u, Ferhat Tunç’un
derhal serbest b›rak›lmas› gerekti¤i söylendi.

Ard›ndan Ferhat Tunç’un Mu¤la cezaevinden tutuk-
lanmas›n›n haks›z oldu¤una iliflkin gönderdi¤i faks
Suavi taraf›ndan okundu. Toplant› ‹HD ‹stanbul fiube
Baflkan› Kiraz Biçici’nin 11 Temmuz’da Adalet Bakan-
l›¤›’na bu durumu protesto etmek için kart gönderecek-
lerini söylemesinin ard›ndan sona erdi.

HASAN BALIKÇI’NIN KAT‹L‹ SAH‹PLENME
SONUCU YAKALANDI

Adana Elektrik Mühendisleri Odas› Yöntim Kurulu Ha-
san Bal›kç›’y› öldürmeye azmettirmeden aranan Zeki
Akkoyun’un yakalanmas›na iliflkin yapt›¤› aç›klamada
“Zeki akkoyun’un yakalanmas›nda, Hasan Bal›kç›’n›n
mücadelesine inanan ve sahip ç›kan ailesi, EMO’daki
mesai arkadafllar›, dostlar›, odalar, duyarl›l›k gösteren
bas›n mensuplar›, sendikalar ve di¤er DKÖ’lerin bu iflin
peflini b›rakmamas› etken olmufltur. S›ra bu cinayete
bulaflan ve aylard›r Zeki akkoyun’u koruyan kaçak
elektrik iflindeki yolsuzlu¤a bulaflan herkesin aç›¤a ç›-
kar›lmas›nda ve Zeki Akkoyun ile birlikte tüm suçlular›n
en k›sa zamanda hak ettikleri cezaya çarpt›r›lmas›nda.
Bu çabalar›m›z arkadafl›m›z Hasan Bal›kç›’y› geri getir-
meyecek, ac›m›z› dindirmeyecek ama hiç olmazsa ka-
muyu soymaktan vazgeçmeyen ve bu ülkeyi babalar›-
n›n çiftli¤i sanan vurguncu-h›rs›z tak›m›na ders olacak-
t›r” diyerek 16 Temmuz 2003 tarihinde fianl›urfa A¤›r
Ceza Mahkemesi’nde yap›lacak olan 3. duruflmaya hep
birlikte kat›lma ça¤r›s› yapt›.

BASIN AÇIKLAMASINA S‹LAHLI GÖZDA⁄I

Adana Blok Gençli¤i (DEHAP-EMEP-SDP) 9.7.2003 günü
“Toplumsal Bar›fl ve Demokratik Kat›l›m” kampanyas› çer-
çevesindeki faaliyetlere yönelik sald›r›lar› ve en son sanat-
ç› Ferhat Tunç’un tutuklanmas›, Diyarbak›r’da toplumsal
bar›fl için toplad›klar› 8 bin mzay› TBMM’ye götürmek için
yola ç›kan Blok gençli¤inin gözalt›na al›nmas›n› protesto
amaçl› bir bas›n aç›klamas› düzenledi. ‹HD önünde yap›lan
aç›klaman›n okunmas› ard›ndan oturma eylemi yapmak
isteyen kitleye polis azg›nca sald›rd›. Biber gazlar›n›n etki-
siyle bay›lanlar›n yan›s›ra üçü a¤›r olmak üzere 15 kifli
hastaneye kald›r›ld›. Arbede s›ras›nda polis SDP’li bir gen-
cin karn›na silah dayayarak gözda¤› vermek isteyen bas›n-
da sald›r›dan nasibini ald›. Blok gençli¤i Adana Emniyeti
hakk›nda suç duyurusunda bulunacaklar›n› söyledi.

47

Say› 68

13 Temmuz
2003

Grup Yorum
Munzur
Festivalinde
“Topra¤›na geri dön, Mun-

zur’una sahip ç›k” slogan›yla
gerçeklefltirilecek olan 4. Munzur
Kültür ve Do¤a Festivali 31 Tem-
muz - 4 A¤ustos tarihleri aras›nda
yap›lacak.

Tiyarto, konserler, geziler ve
çeflitli sanat alanlar›ndaki faaliyetle-
riyle 4 gün boyunca birçok grup ve
sanatç›n›n konser verece¤i festival
pro¤ram›nda bu y›l Grup Yorum
da yer al›yor. Dersim halk›n›n, geç-
ti¤imiz ay düzenlenen konserde,
büyük bir coflku ve kitlesellikle kar-
fl›lad›¤› Grup Yorum, stadyum kon-
serlerinde türkü ve marfllar›n› Der-
sim halk› için söyleyecek.

5 Temmuz günü ‹stanbul Esenyurt’ta 3 bin ki-
fli Aç›khava tiyatro salonunda Grup Yorum cofl-
kusunu yaflad›.

Aç›l›fl konuflmas›n› ölüm orucu flehitleri Zehra
ve Canan’›n babas› Esenyurt sakinlerinden Ah-
met Kulaks›z’›n yapt›¤› konserde binlerce insan›n
coflkusu, konserin bitimine kadar sürdü. Grup
Yorum’un türkülerine binler efllik ederken verilen
arada Tuncelililer Derne¤i halk oyunlar› ekibi

sahne ald›. 3 Saat süren konserin sonunda coflku
soka¤a taflt›. Kitle salondan Gündo¤du Hep
Uyand›k marfl›n› söyleyerek ç›kt›.

Gün Do¤du
Hep Uyand›k

Ferhat Tunç Tutukland›
Mu¤la’n›n Milas ilçesine konser vermek için giden

Ferhat Tunç, bir süre önce A¤r›’n›n Do¤ubeyaz›t il-
çesinde DEHAP taraf›ndan düzenlenen bir konserde
“KADEK propagandas› yapt›¤›” gerekçesiyle tutuk-
land›.

Oligarfli türküleri, düflünceyi cezaland›r›yor.
Demek sen “da¤larda biz öldük” diyorsun, demek

sen “Zehra k›z Canan k›z” diye ölüm orucu flehitleri-
ne sahip ç›k›yorsun, demek sen hala devrimcilerin,
ezilenlerin türkülerini söylüyorsun diyor oligarfli.

“KADEK propagandas›” ba-
hane. Oligarfliye göre, “Kürt
sorunu çözülsün” diyen her-
kes “KADEK propagandas›”
yap›yordur. Amaç, muhalif
olan bütün unsurlar› sindir-
mek, susturmak. Her bask›da
biraz daha törpüleyerek, mu-
halif sanatç›y› düzen içine çek-
mek istiyor. Ferhat Tunç’un
tutuklanmas› ‹dil Kültür Merkezi, Grup Yorum, Öz-
gürlük Türküsü ve Tav›r taraf›ndan protesto edilerek
derhal serbest b›rak›lmas› istendi.

Tarsus Halk›yla 10 Y›l Sonra...
Nisan ay›nda faaliyet-

lerine bafllayan Berdan
Bilim Kültür Sanat Mer-
kezi, 29 Haziran’daki
Grup Yorum konseriyle
aç›l›fl flenli¤ini yapt›.

Grup Yorum’un 10 y›l
aradan sonra Tarsus hal-
k›yla bulufltu¤u konsere
yaklafl›k 1500 kifli kat›ld›.
Konserine, “Berdan'›n,
Kemal Askeri'nin, U¤ur
Türkmen'in memleketine
selamlar” yollayarak bafllayan Grup Yorum, Tarsus halk›n›n hep bir
a¤›zdan söyledi¤i türkü ve marfllar›n› seslendirdi.

Dergimizin yan›s›ra ‹flçi-Köylü Gazetesi’nin mesajlar›n›n da okun-
du¤u konserde s›k s›k tecrit ve Amerikan karfl›t› sloganlar at›ld›. Kon-
ser, coflkulu bir flekilde "Bize Ölüm Yok" marfl›n›n söylenmesiyle sona
erdi. Konser sonras›nda Berdan Bilim Kültür Sanat Merkezi ad›na ko-
naflan Fatih Birginal faaliyetlerinin sürece¤ini belirterek, “herkesi
BKSM'de aktif görev almaya davet ediyoruz" dedi.

Grup Yorum Konserinde Binlerin Coflkusu

Kültür Sanat

kahramanlar ölmez

Niyazi AYDIN
Dersimli. Devrimci mücadeleye 1970’li y›llar›n

bafl›nda geldi¤i ‹stanbul’da kat›ld›. ‹YÖKD yöneticili-
¤i yapt›. Devrimci Hareketin örgütlenmesinde, ide-
olojik-politik hatt›n›n netleflmesinde önder bir kadro
olarak yerald›. Devrimci Sol Kürdistan Komitesi’nde
görev yapt›. 12 Eylül’den sonra Merkez Komitesi’ne
atand›. 1981 Kas›m’›nda tutsak düfltü. 1985’te tahli-
ye olmas›n›n ard›ndan hareketin yeniden toparlan-
mas›na önderlik yapt›. fiehit düflene kadar Merkez
Komite üyesi olarak görevini sürdürdü.

12 Temmuz 1991
‹stanbul’da ölüm mangalar›n›n düzenledi¤i sald›r›-

larda Dikilitafl, Balmumcu, Niflantafl› ve Yeni Le-
vent’teki üslerinde direnerek flehit düfltüler.

14 Temmuz’da Ankara’da bulunduklar› üs polis taraf›ndan ku-
flat›ld›, çat›flarak flehit düfltüler.

‹brahim ERDO⁄AN
Sivasl›. Devrimci yaflam› 1969’lara uzan›r. Bu y›l-

larda THKP-C’nin iflçi kesiminde bir sempatizan ola-
rak devrimci mücadeleye kat›ld›. 12 Mart sonras›
‹YÖKD’nin kuruluflu ve ‹leri dergisinin ç›kar›lmas›n-
da etkin rol oynad›. 1978’de tasfiyecili¤e karfl› mü-
cadelede hareketin önder kadrolar›ndan biri oldu.
12 Eylül sonras› tutsakl›k koflullar›nda 1984 Ölüm
orucunda birinci ekipte yer ald›. 1990’da firardan
sonra kamp ve k›r gerillas›n›n oluflturulmas›nda gö-
revler ald›. 12 Temmuz’da komutan olarak k›ra git-
me haz›rl›klar› yap›yordu.

‹brahim ‹LÇ‹
‹zmirli. 1974 sonras› ‹DMMA Y›ld›z’da gençli¤in

mücadelesinde ön saflarda yer ald›. Okul Derne¤i-
nin baflkanl›¤› dahil birçok görevi oldu. Temmuz
1977’de bir faflist oda¤›n da¤›t›lmas› eyleminde tut-
sak düfltü. 1987’ye kadar süren tutsakl›¤› sonras›nda
Devrimci ‹flçi Hareketi sorumlulu¤unu üstlendi.

Nazmi TÜRKCAN
Liseli DEV-GENÇ saflar›nda

mücadeleye kat›ld›. 12 Eylül
sonras› tutsak düfltü, 1983’e

kadar süren tutsakl›k sonras›
‹stanbul DEV-GENÇ’in örgüt-
lenmesinde yerald›. 1988-90

aras›nda yine tutsakt›. Son gö-
revi Askeri Komite üyeli¤i idi.

Fintöz D‹KME
1978’de Liseli DEV-GENÇ saflar›nda müca-

dele etti. 12 Eylül sonras›nda bir süre yurtd›fl›n-
da kald› ve orada örgütlü mücadele içinde oldu.
Ülkeye dönmek için ›srarl› oldu ve dönerek Dev-
rimci Sol savaflç›s› olarak s›cak savafla kat›ld›.
SDB’lerde görev yapt›.

Buluthan KANGALG‹L
80 sonras› DEV-GENÇ örgüt-

lenmesine kat›ld›. Üniversite genç-
li¤inin militan önderlerindendi. Bir
süre tutsak kald›. Daha sonra Dev-
rimci Sol savaflç›s› olarak mücade-

lesine devam etti.

Bilal KARAKAYA
Mücadeleye 80 öncesi ka-

t›ld›. Cunta döneminde tutsak
düfltü. 12 Eylül zindanlar›nda
direnifle devam etti. Tahliye-

sinden sonra mücadeleye de-
vam etti. Askeri üslerden birin-

de görevliydi.

Zeynep Eda BERK
DEV-GENÇ’li olarak ‹TÜ ‹n-

flaat Fakültesinde çal›flt›. Ö¤re-
nimini b›rakarak profesyonel

devrimcili¤e bafllad›. fiehit
düfltü¤ünde bir askeri büronun

kurumlaflmas›nda görev yap›-
yordu.

Yücel fi‹MfiEK
Dersimli. 12 Eylül sonras›

Devrimci Gençlik mücadelesi
içinde geliflti. ‹TÜ gençli¤inin

önderlerinden biriydi. Okuldan
sonra ‹nflaat Mühendisleri Oda-
s›nda devrimci faaliyete devam
etti. Son görevi örgüt kuryeli¤i

ve baz› özel görevlerdi.

Ömer COfiKUNIRMAK
1980’li y›llarda gençlik ha-

reketi içinde yerald›. Mühendis
Odalar›nda örgütlenme çal›fl-

malar› sürdürdü. 1989 yaz›nda
yeralt› yaflam›na geçti. Büro

örgütlenmesi ve çeflitli teknik
konular›n gelifltirilmesinde so-

rumluluk ald›.

Cavit ÖZKAYA
Çanakkale Bayramiçli. Mücadeleye lise y›llar›nda

kat›ld›. 1975’de üniversite için geldi¤i ‹stanbul’da
DEV-GENÇ içinde görev ald›. Cunta y›llar›nda müca-
delesine devam ederken 1983’te tutsak düfltü.
1984’te Ölüm Orucu ikinci ekipteydi. 1988’de tahliye
oldu. SDB’lerin yeniden kurulmas›nda büyük eme¤i
vard›r. fiehit düfltü¤ünde Askeri Komite üyesi idi.

Hasan EL‹UYGUN
Ordu Fatsal›. 1980 öncesi anti-faflist mücadele-

nin militanlar›ndan biriydi. 1981’de tutsak düfltü.
1990’da Akdeniz Bölge Komitesi’nde görev yapt›.
Daha sonra Askeri Komite Üyesi olarak çal›flt›.

15 Temmuz 1994
S›vas’›n Zara ilçesi k›rsa-

l›nda Kanl›çay›r köyü Otluçi-
men mezras›ndaki çat›flma-
larda flehit düfltüler.

Ö¤retmenlikten, ö¤renci-
likten, iflçilikten, tutsakl›ktan
gerilla saflar›na kat›ld›lar, ül-
kemizin da¤lar›nda ba¤›m-
s›zl›k, demokrasi ve sosya-
lizm için savaflt›lar.

Hasan Hüseyin Onat, Gülizar fiimflek, Emine Tunçal, Ali Ertürk, Han›m Gül
15 Temmuz 1996
1996 Ölüm Orucu döneminde tutsaklar›n direniflini desteklemek ve tutsaklara yap›lan zulmün hesab›n› sormak için ‹s-

tanbul Gültepe’de düzenlenen eylemden sonra savaflç›lardan bir grup Telsizler mahallesinde bir evde kuflat›ld›. Çat›flma
sonunda 4 DHKC savaflç›s› flehit düfltü. Evin sahibi Han›m Gül de evden d›flar› ç›karken polis taraf›ndan vurularak hasta-
neye kald›r›ld› ve 22 Temmuz’da flehit düfltü.

Nihat fiAH‹N Murat KAYMAK Osman SÖNMEZGülnaz SARIO⁄LU

Hüseyin AKSOY
14 Temmuz 1979
“Emperyalizme, faflizme,

pahal›l›¤a ve iflsizli¤e karfl› mü-
cadele” kampanyas›nda bildiri
da¤›t›rken jandarmalar taraf›n-
dan katledildi.

Nurten DEM‹R
‹smail AKARÇEfiME

14 Temmuz 1992
SDB savaflç›s› olarak halk

kurtulufl savafl› içindeydiler.
‹stanbul Kas›mpafla’da üsle-
rinin kuflat›lmas› üzerine ça-

t›flarak flehit düfltüler.

R›za GÜNEfiER
14 Temmuz 1993
‹stanbul Anadolu Yakas›

yoksullar›n›n örgütlenmeleri
içinde yerald›. Son olarak Hal-
k›n Gücü Gazetesi’nde görevli
iken ‹kitelli’de darbeci kontra
çetesi taraf›ndan pusu kurula-
rak katledildi.

‹skender Ero¤lu
15 Temmuz 2001

Almanya’da devrimci hare-
ketin aktif bir emekçisi olarak
mücadele içinde yerald›. Ra-
hats›zl›¤› sonucu aram›zdan

ayr›ld›.

Bahattin ‹fiCAN
16 Temmuz 1988

12 Eylül sonras›n›n ce-
zaevi direniflinde onurlu

bir mücadele verdi. Tahli-
ye olduktan sonra çal›flt›-
¤› iflyerinde elektrik çarp-

mas› sonucu kaybettik.

Kemal AYGÜL
16 Temmuz 1993

‹stanbul fiirinevler’de polis
taraf›ndan sokak ortas›nda kur-
flunlanarak katledildi. Devrimci

Sol Halk Milisleri üyesiydi.

50

Say› 68

13 Temmuz
2003

!Delisiköyün
‹fiKENCEC‹ O⁄LU ‹fiKENCEC‹!

Birtan Altunbafl’› iflkencede katletmekten suçu sa-
bit olan Ankara Emniyeti’nden emekli ‹brahim Dede-
o¤lu’nun o¤lu Murat Dedeo¤lu da iflkenceci ç›kt›!

Olay, o¤ul iflkenceci hakk›nda aç›lan dava ile or-
taya ç›kt›.

O¤ul iflkenceci 2001 y›l›nda, üniversite ö¤rencisi
fienol Gürkan’a, tazyikli su s›kmak, deterjanl› su içir-
mek, kafas›n› duvara vurmak gibi iflkenceler yap-
maktan yarg›lan›yor.

Hay›rl› baba dedi¤iniz, o¤lunu iflte böyle e¤itir. Ba-
bas›ndan ne miras kald›ysa, o¤lu da onu sürdürüyor.
Bir sonraki aflamas› da MHP’den milletvekili aday› ol-
mak, (ya da faflist özentisi GP, olmazsa Susurlukçu
A¤ar’›n DYP’si de olur) e¤er seçilemezse de bir bakan
dan›flmanl›¤›yla TBMM çat›s› alt›na kapa¤› atmak.

Genelkurmay baflkan›n›n konuflmas›yla
ö¤rendik, sonra gazeteler üzerine atlay›p
yutturmaya çal›flt›.

Rivayet o ki; ABD askerleri Süleymani-
ye’de özel timcilere kap›y›, “Türk misafir-
perverli¤imizi” istismar ederek, “çay içme”
bahanesi ile içeri girmifller. Sonra, özel tim-
cilerin kafas›nda malum kukaletalar!

Kuyruklu yalan dedi¤iniz böyle olur iflte.
Acz, zavall›l›k hiçbir flekilde tamir edileme-
yince böyle ucuz yalanlar devreye girer. Bir
de utanmadan, kulak koleksiyonu yapan,
ölmüfl gerillan›n kafas›n› kesip poz veren,
tanklar›n arkas›na ba¤lay›p cesetleri sürük-
leyen yarat›klara (Özel Timciler) bir halk›n
en de¤erli geleneklerinden biri yak›flt›r›lmaz
m›! Onlar›n halk›n hangi kültürü, gelene¤i ile
ilgisi var ki, misafirperverlikle ilgileri olsun.

Misafirperverli¤imiz
iflbirlikçilerin aczinin örtüsü

“Büyük Türkiye” rüyas›y-
la yat›p kalkan Türkiye
gazetesi “olaydaki soru
iflareti”ne cevap ar›yor;
“terör örgütlerine karfl›
görev yapan Özel Tim,
neden tek kurflun s›kma-
d› Amerikal›lara?”
Eee, “teröristlere” s›k›lan

kurflun ABD
mal› olunca,

hedef bu ülkenin halk›
olunca kurflun s›kmak ko-
layd›r. Onlar sadece va-
tanseverlere kurflun s›-
kar. ABD askerlerine kur-
flun s›kmak yürek iflidir,
yüre¤in ba¤›ms›zl›k ate-
fliyle yanmas› iflidir. Bun-
lar da onlarda yok.

ABD’liler Türkiye Halk› M› Ki!

Ç‹ZG‹YLE

