
✔

✔

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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 70 / Tarih: 27 Temmuz 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veveMeydanlarda
yine

ayn› talep
ayn›

sahiplenifl:

Direniflte 1000 Gün!

Ya Zafer, Ya Ölüm!
Alman Demokrasisi;

Oligarfliye Destek ‹çin
Dergimize Bask›n!

ÇÖZÜN! ÇÖZÜN!
TECR‹T‹ TECR‹T‹

KALDIRIN!KALDIRIN!

Katliamlar... iflgaller... açl›k... F tipleri...
Guantanamolar... ya teslim olun ya

öleceksiniz dayatmalar›...

ABDABD
dünyay›,
AKP AKP
Türkiye
halk›n›
teslim teslim
alam›yoralam›yor

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. Bak›rc›lar Çarfl›s› Sar›meyo¤lu ‹flhan› Kat:1
No:43
Tel: 0422 323 24 77
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

‹dil Kültür Merkezi’nde
✹ 18-31 Temmuz aras› KUfiATMA filmi
gösterimde olacak. Gösterim saatleri:
Hafta içi: 17.00 - 18.30 - 20.00
Hafta sonu: 15.00 - 16.00 - 17.00
Adres: ‹stiklal Cad. Aznavur Pasaj› No:212

Kat: 6 Beyo¤lu / ‹STANBUL

28 Temmuz’da
Ankara’day›z!

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

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

B‹RL‹KTE ANKARA’DA “TECR‹TE SON!
ÇÖZÜN” D‹YE HAYKIRALIM!

TAYAD’l› Aileler

“Ya teslim olacaklar, ya teslim olmaman›n alter-
natifine katlanacaklar...” Amerikan büyükelçisinin bu
sözü yeni duyulmuyor. Devrimciler için hiç yabanc›
de¤il bu dayatma. Ulucanlar’da söylenmiflti bu söz;
ve cevap da verilmiflti orada. Bu cevap, sadece diren-
menin ötesinde ideolojik bir cevapt›. Ulucanlar kita-
b›ndan verilmifl cevab›n özetini aktar›yoruz:

26 Eylül 1999 günü sabaha karfl› 00:03 sular›nda
Ulucanlar Hapishanesi’ndeki tutsaklara silah ve bom-
balarla sald›ran ölüm mangalar› "ya teslim olacaks›-
n›z ya da hepinizi öldürece¤iz" diyorlard›. Devrimci
ve namuslu olan, onuruna düflkün olan, emperya-
lizm ve oligarfli gerçe¤ini tan›yan hiç kimse teslim ol-
mazd›. Cevap gecikmedi.

"Teslim olmayaca¤›z"

"Teslim mi olacaks›n›z, ölecek misiniz?"

"Ölece¤iz"

Kimse teslim olmad›, öldürmeye bafllad›lar.

Ölüm mangalar› devletin en yüksek kademesin-
den "öldürün" emri alm›fllard›. Saatlerce tarad›lar,
onlarca bomba att›lar. ... Kimse oligarflinin katillerine
teslim olmad›. Onurlu yaflam›n devrimci yaflam oldu-
¤unu biliyorlard›. Devrimci yaflam, koflullar› ne olur-
sa olsun düflmana boyun e¤memekti.

... "Teslim mi olacaks›n›z, ölecek misiniz" sorusu-
nu tekrarlad› katiller. "Ölece¤iz" dedi tutsaklar.

Öldürmeye devam ettiler.

Kimse teslim olmad›.

"Ya onurlu yaflan›r, ya ölünür" dediler.

... Tutsaklar ellerindeki bütün olanaklarla direndi-
ler. Kendilerini, devrimi savundular. Vatanlar›n›,
halklar›n›, hakl›l›klar›n› savundular. Vatan hainlerinin
vatan› yoktu. Onlar Amerika'n›n çocu¤uydular.

... Türkiye'de eksik de olsa demokrasinin oldu¤un-
dan söz eden ahmaklar hariç herkes bu demokrasinin
ne menem bir fley oldu¤unu görüyor. Bütün dünya
görüyor. Halka hiçbir fley vermeyen hiçbir sorunu çö-
zemeyen bu iktidar›n tek bildi¤i bask› ve terördür.
Mevcut düzeni korumak ve Amerika'ya hizmettir. Bu-
nun için sald›r›yor, katlediyor, iflkence yap›yor...

Tutsaklar›m›z bu gerçe¤in bilincinde olarak diren-
diler. ... Hiçbir güç, ne katliamlar, ne de y›llarca süre-
cek bask›larla tutsaklar›m›z›n beyinlerine Amerikan
emperyalistlerinin düflünce ve kültürünü sokamaz.

Oligarfli ya teslimiyet ya ölüm tercihini dayat›p,
katledip, sindirmek istiyor. Bu sa¤lan›rsa hücre ha-
pishaneleri aç›l›r ve orada varolan devrimci düflünce-
leri de tümden yok ederiz diye düflünüyor. Yan›l›yor.
12 Eylül'den sonra da katliamlarla, bask›larla hücre-
leri denediler ama devrimcileri teslim alamad›lar.
Onlarca tutsa¤›m›z› daha katledebilirler ama yine
kendileri yenilecektir. Devrime inanm›fl, halk›m›z›n
kurtuluflu için savaflan hiçbir devrimci örgüt ve kifli
teslim olmayacakt›r, ne katliamlar, ne hücre hapisha-
neleri bu gerçe¤i de¤ifltiremez. Örgütlülü¤ümüz, di-
reniflimiz, kararl›l›¤›m›z bir kez daha kan›tlanm›flt›r.

Devrimcilik budur. Gerekirse bedel ödenecek ve
ödettirilecektir.

YA DEVR‹M YA DÜZEN. Baflka hiç bir yol yoktur.
Hiç bir güç düzen içinde kalarak reformlarla, yeni ya-
salarla, Anayasa’y› de¤ifltirmekle bu iktidar› demora-
tiklefltiremez. TEK YOL DEVR‹M.

YA DEVR‹M YA DÜZEN. Düzenin demokratikli¤i
sömürge tipi faflizmdir. Demokrasicilik oyunudur.
Amerikan demokrasisidir. Demokrasi masallar›yla
koyu bir faflizmin uygulanmas›d›r. Hala reformlardan
ve hukuk devletinden söz edenler bilinçli veya bilinç-
siz emperyalist ajanl›¤› yapmaktad›r. Emperyalistle-
rin devrimcileri katletmesini alk›fllamaktad›r. Demok-
rasi için TEK YOL DEVR‹MD‹R.

(Cezaevi Direniflleri-3, Ulucanlar, sf. 444)

“Ya teslim olacaksan›z, ya ...”
dayatmas›na karfl›

verilmiflverilmifl
cevab›m›zd›rcevab›m›zd›r

bin11000000günlük
destandan

kareler

Bayrampafla
19 Aral›k 2000

Bu fiehri Yang›n Sarar
Ümit ‹lter

Atefl düfltü¤ü yeri yakarsa
Yan›yor yüre¤im, yüre¤im kanar
Kurflun girdi¤i yeri delerse
Kan›yor yüre¤im, yüre¤im yanar
Bu flehri yang›n sarar flimdi
Bu flehri sel sürükler art›k

Yakt›lar her yan› kanatt›lar
Analar a¤lar, öfke bilenir
Bu ah k›yamete kalmaz ama
Gelir o günler, bir gün gelir
Bu flehri yang›n sarar flimdi
Bu flehri sel sürükler art›k

Bu yang›n s›çrar, yanar orman
Bu kan birikir, taflar bir an
YYaanngg››nn ssöönnmmeezz,, yyaakkaarr yyaakkaann››
SSeell dduurrmmaazz,, bboo¤¤aarr cceell llaadd››nn››
BBuu flfleehhrr ii yyaanngg››nn ssaarraarr flfl iimmddii
BBuu flfleehhrr ii sseell ssüürrüükklleerr aarrtt ››kk

Tayyip Erdo¤an, en do¤al haklar›n› isteyenlere “soka¤a dökülürseniz
dökülün” tehditleriyle gözda¤› veriyor; AKP katliamc›l›¤›n›n simge-
si olan temsili tabutlar› AKP önüne götürmek isteyenleri ellerinde
coplarla polisler bekliyor. Amerikan Büyükelçisi Pearson, her türlü
diplomatik literatürden uzak “ya teslim olacaklar, ya alternatifine
katlanacaklar” sözleriyle Kürt milliyetçi hareketini tehdit ediyor.
ABD Baflkan› Bush, ‹ran, Suriye, Kuzey Kore ve daha bir çok ülke-
yi “terörü desteklemekle” suçlay›p “sorumlu tutar›z” diye esip gür-
lüyor. “Sorumlu tutma”n›n anlam› iflgal alt›ndaki Irak’t›r, herkes bi-
liyor. Erdo¤an’›n, Pearson’un, Bush’un ayn› üslupla konuflmas›, s›-
n›fsald›r. Temsilcisi olduklar› s›n›f ad›na konufluyorlar ve temsilcisi
olduklar› s›n›f›n halklara karfl› izledi¤i politika budur.

AKP hükümeti, bir soyguncular tak›m›d›r. Fakat yine de uygulad›kla-
r› politikada belirleyici olan bu de¤ildir; kifli olarak daha farkl› da
olabilirlerdi. Mesela Ecevit gibi. Kapitalizmin kendisi h›rs›zl›k düze-
nidir. Kapitalizmin hükümetleri bu h›rs›zl›k düzeninin yürütme orga-
n› ve bekçisidirler. Bekçinin kendi cebine ne kadar att›¤› burada bir
ayr›nt›dan ibarettir. “Dürüst Ecevit”, siyasi ömrü boyunca soygun
düzeninin ve h›rs›zlar›n bekçili¤ini yapm›flt›r. Bizzat Tayyip Erdo-
¤an’›n bir dönem düzenin ma¤durlar› aras›nda yer almas›, AKP ve-
ya di¤er düzen partileri içinde geçmiflte iflkence görenlerin yeral-
mas› da, bu partilerin üstlendi¤i misyon aç›s›ndan bir fley de¤ifltir-
mez. Çünkü onlar bu koltuklara “düzeni sürdürme” sözüyle otur-
maktad›rlar. O koltuklarda emperyalizmin ve TÜS‹AD’›n temsilcisi
olarak oturulur ve onlar›n a¤z›yla konuflulur. Konuflan, Arçelik ba-
yisi Tayyip Erdo¤an de¤il, Amerika’n›n ve iflbirlikçilerinin temsilci-
si Tayyip Erdo¤an’d›r. Amerika, “benim askerim yerine senin aske-
rin ölsün” dedi diye a¤z› kulaklar›na varan haysiyetsiz bir baflbaka-
n›n, askerlerinin bafl›na çuval geçirilmesini bile “onur” sorunu ya-
pamayan bir Genelkurmay’›n yönetti¤i bir ülkedir Türkiye. Halk
onlar›n gözünde, sömürülecek ve sömürüye karfl› duramas›n diye
de sindirilmesi gereken bir nesnedir.

Açl›k ve zulüm; Amerikan emperyalizmi de, AKP iktidar› da bu iki si-
lahla halk› teslim almaya çal›fl›yor.

Aç b›rakma, sadece bir sömürü olay› de¤il, ayn› zamanda bir sindir-
me arac›d›r. “Allah kimseyi açl›kla terbiye etmesin” denir bir halk
deyiflimizde. Ama, ABD dünya halklar›n›, AKP halk›m›z›, açl›kla
“terbiye” etmeye çal›fl›yor. IMF dayatmalar›yla, ikili anlaflmalarla
halklar yoksullaflt›r›l›yor, zenginlikleri talan ediliyor, tar›mlar›, sana-
yileri öldürülüyor ve d›flar› muhtaç hale getiriliyor; iflsizlerin say›s›
artt›r›l›yor, dayat›lan “Kölelik Yasas›”, “esnek çal›flma” gibi düzen-
lemelerle iflçilerin örgütlülükleri tasfiye ediliyor... Sonuçta, ekmek-
ten baflka bir fley düflünemez hale gelmifl, ekmek için her türlü ah-
laks›zlaflmaya, onursuzlaflmaya, ba¤›ml›l›¤a evet diyen, ekmek
için kendi kardefllerine karfl› dövüflen, her bireyin kendi derdine
düfltü¤ü toplumlar yarat›lmak isteniyor.

Açl›¤›n “terbiye” edemedi¤i kesimler için ise, zulüm devreye giriyor.

Ekmek ve Adalet
Say› 70

‹çindekiler

3... Teslim alam›yorlar!
5... AKP gençlerimizi

Amerika’ya sat›yor!
8... Halk›n sesine

kulak t›kayan AKP...
12... Yan›lg›lar ve

Türkiye gerçe¤i
14... Emperyalist dayatma ve

milliyetçi yan›lg›
16... Bir ‹slamc›n›n Irak’a

asker göndermeye karfl›
ç›k›fl...

18... Yoksullu¤umuz ve
‘kan›ksanan’ zamlar

19... Hükümet: “Anlay›fllar›
için Türk-‹fl’e teflekkür
ediyoruz”

22... Hortumlar kesilmiyor
24... Yüzlerce infaz böyle

savunuldu
26... ‹flgalciler Irak halk›n›

teslim alam›yor
29... Faflizme destek suçtur!
32... 1000 gün- bölüm 7
35... ‘Ya teslimiyet ya ölüm’

de¤il; ‘Ya zafer ya ölüm’
36... Gündem-sizler
37... Af ve kaybolan ideoloji
39... Okul meydan›nda

jandarma iflkencesi
40... “Üçüncü yol, yeni sol”

ucubesi
42... Ac›n›n rengi beyaz
43... Gençlik derneklerinden

yaz kamp›
44... Yalanlar ve yalanc›lar›n

it dalafl›
45... fiiddet böyle

yarat›l›yor!
47... Uday ve Kusay’›n

resimleri ile kime ne
anlat›l›yor?

48... Kahramanlar ölmez
49... Yasaklamalara

al›flmayaca¤›z
50... Köyün delisi

Tehdit...Katliam...Açl›k...‹flgal...
TESL‹M ALAMIYORLAR!

Zulüm, Amerika’n›n elinde B-52’lerin ya¤d›r-
d›¤› bombalar biçiminde, AKP iktidar›nda F
tipleri biçiminde tezahür edebilir. Amerikan
askerleri Irak çöllerinde, Türkiye’nin askeri
da¤larda yurtsever av›ndad›r. Irak’ta Ameri-
kan askeri iflgal yönetiminin, Türkiye’de
“Türk polisi” AKP binalar›n›n etraf›n› koruma-
ya al›r. Özü ayn›d›r.

Emperyalizmin ve iflbirlikçilerinin “terörün diliy-
le” konufltu¤u yerde, halklar›n konuflaca¤›
dil, “direniflin dili”dir. Nitekim böyle oluyor.
Emperyalizmin ve iflbirlikçilerinin planlar› bu
“dil”le bozuluyor; bu dil konufluldu¤u sürece
onlar›n “imha-yok etme” hevesleri kursakla-
r›nda b›rak›l›yor. Halklar ne kazan›yorsa, bu
“dil”le kazan›yor. Bir örnek; 1965'te ‹srail
Baflbakan› Golda Meir, “Filistinli diye bir halk
yoktur” diyordu, sonraki ony›llar boyunca
“Filistin realitesi”ni kabul etseler de, Filistin’in
devlet hakk›n› kabul etmemeye devam etti ‹s-
rail. Ve bugün fiaron ve tüm emperyalistler
“Filistin devleti”nin Filistinliler’in hakk› oldu-
¤unu tart›flam›yor bile. fiaron ‹srail'in iflgalci
oldu¤unu kabul ediyor. 30 y›l önce “Kürt
yok”tu, “kar üstünde Kart-kurt yürüyen Türk-
ler” vard›. 1990’lar›n bafl›nda “Kürt realitesi”
kabul edildi, ama o “realite”nin hiçbir hakk›
olamazd›! fiimdi haklar› “en az”la vermenin
yolunu ar›yor emperyalizm ve oligarfli. Bütün
bunlar sivil toplum hareketleriyle mi baflar›l-
d›? Bu noktaya düzenin parlamentosu arac›l›-
¤›yla m› gelindi? “Her türlü fliddete hay›r” di-
yenlerin düflünceleri egemen olsayd›, Filistin
sorunu 1965’teki noktada, Kürt sorunu 30 y›l
öncesindeki hali neyse, orada duruyor ola-
caklard›.

Yak›n tarihin, günümüzün anlatt›¤› da baflka bir
fley de¤ildir; ülkemizde, Gaziler’i, Ulucanlar’›,
19 Aral›k’› yaflad›k, direniyoruz. Irak, iflgal al-
t›nda, direniyor. Filistin ony›llard›r iflgal alt›n-
da, direniyor. Küba, kuflatma alt›nda, direni-
yor. Nepal, Kolombiya, Peru, diktatörlüklere
karfl› direniyor... K›sacas›, dünya direniyor.

Direnenlerin o ülkede az›nl›k
m›, ço¤unluk mu olduklar›
bugün için tabloya çeflitli ar-
t›lar-eksiler katsa da, tarih
aç›s›ndan belirleyici de¤ildir.
Tarih aç›s›ndan belirleyici
olanlar, her ülkenin direnen
halklar›d›r. Çünkü onlar›n
açt›¤› yoldan belirlenecek
tarih; onlar›n yürüdü¤ü yol
nihai sonucu belirleyecek.
ABD dünya halklar›n›, AKP

halk›m›z› teslim almak istiyor. Dünyan›n ve
ülkemizin içinde bulundu¤u durumun en özet
ifadesi budur. Hal buyken, herkesin günde-
minde “zulmün ve direniflin” olmas› gereken
bir zamanda, kimilerinin daha flimdiden “ye-
rel seçimler” gündemine odaklanmas›, em-
peryalizmin ve oligarflinin bir baflar›s›d›r. Her-
kesin gündemine emperyalizme karfl› ba¤›m-
s›zl›k, faflizme karfl› demokrasiyi almas› gere-
ken bir zamanda, oligarflik cumhuriyetle bü-
tünleflmekten, iktidar› hedeflememek gerek-
ti¤inden, AB’ye girmekten, ABD arac›l›¤›yla
çözüme ulaflmaktan sözedilmesi, halk›n de-
¤il, ABD’nin ve AKP’nin hanesine yaz›lacak-
t›r. Amerika katliamc› yüzünü gösterdikçe
ABD’yi “demokratiklefltiriyor” diye daha fazla
öven, Avrupa’n›n çirkin yüzü daha çok gö-
züktükçe daha çok AB’ci kesilen “solcu”lar,
düzen batakl›¤›na düflmüfl, can havliyle em-
peryalizmin uzatt›¤› ipe daha s›k› sar›lanlar-
d›r. Onlardan halklar›n mücadelesine bir ya-
rar gelmez art›k. Amerikan imparatorlu¤unun
ve AKP iktidar›n›n teslim alamad›klar› içine
yazmayacak onlar› tarih.

“Nas›l olsa oy istemeye gelecekler...”, “Bu hü-
kümetten sand›kta hesap soraca¤›z...”, “On-
lar› sand›¤a gömece¤iz”... 2002 A¤ustosu’n-
da KESK ve D‹SK baflkanlar›n›n yapt›klar›
konuflmalardan al›nd› bu cümleler. Evet,
Ecevitler’i, 57. Hükümeti sand›¤a gömdünüz.
Do¤ru. Gömdünüz de ne oldu? Mesele bura-
da. Diyelim ki, AKP, size ra¤men kazand› se-
çimleri, ama diyelim ki AKP de¤il de, sizin
destekledi¤iniz CHP kazanm›fl olsayd› ne
olurdu? ‹flte görüyorsunuz CHP’nin “muhale-
fetteki” halini. Muhalefette bile, AKP’yle geri-
cilik yar›fl›nda, iflbirlikçilik yar›fl›nda. Peki da-
ha ne kadar sürebilir bu aldanma ve aldat-
ma? Paragraf›n bafl›nda al›nt› olarak aktard›-
¤›m›z bu cümleleri, önümüzdeki günlerde yi-
ne s›kça duyacaks›n›z. Yalan›n, riyakarl›¤›n,
aldanma ve aldatman›n, düzen batakl›¤›n›n
cümleleridir bunlar. Direniflin diliyle konuflma
cüreti ve ahlak› olmayanlar›n cümleleridir.
Milyonlarca iflçinin hakk› gasbedilmifl, mil-
yonlarca iflsiz sefalete terkedilmifl, ülkenin
baflbakan› ne yaparsan›z yap›n diye tehditler
ya¤d›r›yor, o, direnifli örgütleyece¤ine, en ön-
de gerekti¤inde coplar, panzerler, gaz bom-
balar› önünde hakl›l›¤›n›, meflrulu¤unu, ülke-
sinin ba¤›ms›zl›¤›n› savunaca¤›na, “san-
d›k”tan sözediyor.

ABD’ye ve Amerikanc› AKP’ye karfl›, halk›n hiç
bir kesiminin direnmekten baflka bir yolu
yoktur. Var diyen, halk›n de¤il, Amerika’n›n,
oligarflinin diliyle konufluyordur.

Emperyalizmin
ve iflbirlikçilerinin
“terörün diliyle”

konufltu¤u yerde,
halklar›n

konuflaca¤› dil,
“direniflin dili”dir.

5

Say› 70

27 Temmuz
2003

Hat›rlanacakt›r, “ünlü” borsa spekülatörü So-
ros, “Türkiye’nin en iyi ihraç mal› ordusudur”
dedi¤inde oligarflinin ne ordusundan, ne de ikti-
darlar›ndan hiçbir tepki almam›flt›.

Sadece devrimciler, yurtseverler bu sözün ne
anlama geldi¤ini aç›klad› ve afla¤›lamaya karfl›
ç›karak, Soros’lara bunlar› söyletmemenin yo-
lunun “Ba¤›ms›z Türkiye” fliar›n› yükseltmekten
geçti¤ini dile getirdi.

Ba¤›ms›z bir ülke olmay›fl›m›z›n sonuçlar›n›
yaflamaya devam ediyoruz. Bu kez gündemde
olan, Irak’a iflgal güçlerine destek için asker
gönderme tart›flmas›.

AKP Yalan Söylüyor; Asker Talebi,
ABD Yaltakç›lar›na Aittir

Irak’a asker gönderme tart›flmalar›nda, üze-
rinde durulan noktalardan biri “bu talep
ABD’den mi geldi, yoksa Türkiye mi böyle bir
talebi iletti” fleklinde.

AKP iktidar› talebin Amerika’dan geldi¤ini
söylerken, ABD elçisi Pearson, “Türkiye asker
göndermeyi kendisi istedi. D›fliflleri Müsteflar›
U¤ur Ziyal Amerika’y› ziyaretinde kendisi iletti.
Türkiye ile ABD’nin iflbirli¤i yapmas› için çok
say›da ç›kar› bulunuyor. ‹ki ülke aras›nda gü-
venlik, veya Irak’›n yeniden yap›land›r›lmas›
konular›nda görüfl ayr›l›¤›na düflmek için hiçbir
stratejik, hatta yerel neden bulunmamaktad›r.”
aç›klamalar›yla iktidar›n yalanlar›n› deflifre etti.

Ki, müsteflar U¤ur Ziyal’›n ABD’ye gidifli günle-
rindeki bas›na gözatanlar bile, görüflme konula-
r› aras›nda bunu görebilir.

Hem kullan›yor hem afla¤›lamaya devam
ediyor Amerika. AKP’nin halk›n gözünde ne du-
ruma düflece¤i elbette ki ABD’nin umurunda
de¤ildir. O bugün için AKP’yi en iyi flekilde kul-
lanmaya bakmaktad›r. Vurufllar, afla¤›lamalar,
tehditler de buna hizmet etmekte, kimi pürüzler
bu flekilde temizlenmektedir.

Peki Amerika neden Türkiye’nin (ve baflka
baz› geri b›rakt›r›lm›fl ülkelerin) askerlerini
Irak’a istiyor?

Bunun cevab› aç›k; conilerin yerine ölecek
ucuz asker ve ortak ar›yor. Ama bu k›r›nt› karfl›-
l›¤›, direnifli bast›rmada, iflgali meflrulaflt›rmada
bir ortakl›k bu. Yoksa, oligarflinin hayalini gör-
dü¤ü gibi, “Irak’ta siyasi ekonomik olarak Tür-
kiye’ye söz hakk› verme” de¤il. Kald› ki, böyle
olsa dahi, Amerika’n›n ucuz askeri olmay› hiç-
kimse meflrulaflt›ramaz.

Dergimizin 69. say›s›nda yer alan, ABD’li se-
natörlerin Irak’a “uluslararası barıfl gücü” iste¤i-
ne iliflkin karar tasar›s› hat›rlanacakt›r. Bak›n,
“sefil hizmetkar” Amerikal›’n›n gözünde Irak’ta
ne ifle yarayacak:

“Karar tasarısını hazırlayanlardan Demokrat
Parti Senatörü Joe Biden, karar›n iflgale ‘ulusla-
rarası’ nitelik kazandırılmasıyla birlikte iflgalin
kendilerine maliyetinin azalaca¤›n›, ABD as-
kerlerinin daha az riske girece¤ini, ABD'nin ifl-
gal kuvveti olmaktan çıkaca¤ını söylüyor ve
flöyle diyor; "böylelikle Iraklılar bize daha fazla
destek verecek, daha az flüphe duyacaklardır!”

Onursuzluk, iflbirlikçilik, kiral›k askerle sürü-
yor. (Asker bafl›na kaç dolar alacaklar›n›, bas›n-
da ç›kan “ABD’nin, 1 milyar dolar hibe ya da
8,5 milyar dolar kredi için Türkiye’nin cevab›n›
bekledi¤i” haberlerinden hesaplayabilirsiniz!)

Emperyalizm ve ‹flbirlikçilerinin
Çeliflkileri Geçici Halka Karfl›
‹ttifak› Kal›c›d›r!

Kimileri, “bafl›m›za geçirilen çuval› unutma-
d›k” diyor. Yan›l›yorlar. Bu tür olaylar emperya-

AKP Gençlerimizi
Amerika’ya Sat›yor!

Tayyip Erdo¤an’›n Irak’a asker gön-
derme sevinci, kat›ks›z bir iflbirlikçili-
¤in, AKP iktidar›n›n Amerikanc›l›¤›n›n
aç›k kan›t›d›r.

Irak’a asker göndermek, Amerikan ifl-
galine ortakl›kt›r.

Amerika’ya yaranmak için ABD iste-
meden “Irak’a asker göndermeyi”
teklif eden AKP iktidar› efendisine
yaltaklan›yor, gençlerimizin kan›n›
Amerika’ya sat›fla ç›kar›yor

6

Say› 70

27 Temmuz
2003

lizmle iflbirlikçileri aras›ndaki çeliflkilerin dö-
nemsel tezahürüdünden öte de¤ildir, geçicidir.
Ortaklaflt›klar› nokta, halklara karfl› ittifaklar›d›r.

“Stratejik ittifak” dedikleri de y›llard›r, Orta-
do¤u, Balkanlar, Kafkaslar halklar›na karfl› kur-
duklar› ittifakt›. Ezilen halklara karfl› emperya-
lizmin yan›nda yer alan oligarflinin iktidar› “çu-
val›” da, Rumsfeld’in mektubunu da “yalay›p
yutmaya” çoktan haz›rd›r. Yeter ki, efendisi, hi-
zaya getirme operasyonunu yeterli görsün.

Onursuzluk ve afla¤›lanma karfl›s›ndaki tav›r-
s›zl›klar›n›, “öfkeyle kalkıp zararla oturmadık”
diye övünç meselesi yapanlar, yaltaklanmak
için her fleyi yaparlar.

‹flte, Amerikan generalleri geldi, AKP ve Ge-
nelkurmayla görüfltü, memnun ayr›ld›lar. Sözler
verdiler iflgal güçlerinin komutanlar›na. fiimdi
sözlerini yerine getirmek için kimi ayr›ntalarda
“pazarl›k” havas› verilecek. “Ucuz asker olma-
y›z” aç›klamalar› halk›n tepkisini yat›flt›rmaya
yönelik manevralard›r. Böyle bir iktidar halka
karfl› her türlü takiyyeye baflvurur.

Afganistan’da nas›l ucuz asker olduklar›n› bi-
liyoruz. AKP iktidar›n›n iflgalin bafl›nda tezkere-
yi geçirmek için nas›l ç›rp›nd›¤› daha dündür.

Çuvallar, mektuplar, Wolfowitz’in afla¤›lama-
lar› unutuldu, flimdi, KADEK’e karfl› ABD’yle it-
tifak halindeler, Irak direnifline karfl› ABD’yle it-
tifak halindeler, ABD’den PKK'ya karfl› operas-
yon sözü almay› büyük bir kazan›mm›fl gibi
göstererek flovenizmi körüklemek, iflbirlikçilik-
lerini böyle gizlemek istiyorlar.

ABD ile yap›lan pazarl›k maddelerinden biri-
sinin “KADEK’i bölgeden ç›karma” olmas›, oli-
garflinin “terör, bölücülük” demagojileriyle neyi
gizlemeye çal›flt›¤›n› da bir kez daha böylece
gözler önüne sermifl oluyor. “Terör” dersin,
ABD’ye hizmet edersin; politikan›n özü budur.
“Terör” denildi¤i noktada nas›l olsa her fley mu-
baht›r. Bu nedenle Irak’a asker göndermeye

karfl› ç›kt›¤›n› söyledi¤i halde, KADEK konu-
sunda oligarfliyle ayn› fleyi dile getirenler ger-
çekte oligarflinin ve Amerika’n›n ç›karlar›na hiz-
met ediyorlard›r.

Sözler ve iflbirli¤i elbette Genelkurmay’dan
ba¤›ms›z de¤il. Dün bafllar›na çuval geçirilen
Genelkurmay, “Irak ordusuna Türk e¤itimi söz-
leri” veriyor; Amerikan iflbirlikçili¤inde liderlik
rolünü üstlenmek için can at›yor.

Bu arada bir parantez açarak, “daha dün ba-
fl›m›za çuval geçiren Amerika flimdi kap›m›z›
çal›yor. Bu durum bir çeliflki de¤il mi; madem
asker isteyecekti, neden çuval geçirdi” vb. tar-
z›nda bir düflüncenin yanl›fll›¤›na de¤inelim.

Ortada bir çeliflki yoktur. “Çuval” da zaten,
itirazs›z, pürüzsüz hizmet için geçirildi. Önceki
say›lar›m›zdan hat›rlanaca¤› gibi, Wolfowitz’in
konuflmas›yla bafllayan, çuval geçirme ve
Rumsfeld’in mektubu ile süren Türkiye’yi hizaya
sokma operasyonu, Ortado¤u’yu yeniden di-
zayn etme sürecinin parças›d›r ve Amerika’n›n
imparatorluk politikas›na paralel olarak nas›l ifl-
birlikçi iktidarlar istedi¤inin ifadesidir. (Bu konuda
bkz: Ekmek ve Adalet Say› 60; “ABD Türkiye’den ne
istiyor”, “Amerika’dan afla¤›lama, oligarfliden yalanla-
ma” ve Say› 61’de “Demokrasicilik oyunu ve Genel-
kurmay’›n liderli¤i” bafll›kl› yaz›lar›m›z)

Tayyip’in Sevinci, Sefil Bir
‹flbirlikçili¤in Resmidir

Asker gönderme tart›flmalar›n›n bas›na yan-
s›mas› üzerine Batman’da konuflan Baflbakan
Tayyip Erdo¤an haberi do¤ruluyor ve kendi
destekçilerinin de flafl›rmas›na ve rahats›z olma-
s›na neden olan bir sevinçle bunun ne anlama
geldi¤ini yorumluyor;

“Bizden asker talebi de var. Bu neyi göster-
mekte. Türkiye'de yönetim, ABD ile stratejik

Devrimciler, demokratlar, sosya-
listler, yurtseverler, islamc›lar;

‹flgale deste¤e karfl› ç›kal›m. Gençlerimi-
zin Amerika’n›n ucuz askeri olmas›na
karfl› ç›kal›m. Kardefl Irak halk›n›n iflgale
karfl› flerefli direniflinin bast›r›lmas›na
destek olmaya hay›r diyelim.
Karfl› ç›k›fl›m›z› eylemlerimizle meydan-
larda, sokaklarda gösterelim. “Irak’ta ifl-
gale son”, “‹flgal destekçili¤ine son” fli-
ar›n› yükseltelim!

Gençlerimiz, asker aileleri;

Emperyalist Amerika’n›n ve iflbirlikçileri-
nin ç›karlar› u¤runa kan› dökülecek olan
bizim çocuklar›m›z. Tayyipler’in Ameri-
ka’daki çocuklar› gitmeyecek Irak’a. ‹flçi-
nin, memurun, köylünün, yoksul halk›n
çocuklar› tabutlarla dönecek. Ama ad›na
“flehit” denilmeyecek. Haks›z bir dava
için, bir halk›n gelece¤ini karartmak, za-
lime destek için ölecek çocuklar›m›z.
Bu, “vatan borcu” de¤il, iflbirlikçi AKP ik-
tidar›n›n iflgalciye diyet borcudur. Onla-
r›n diyet borcunu biz ödemeyece¤iz.

7

Say› 70

27 Temmuz
2003

ortaklı¤ını gayet bafları ile götürmektedir. Öf-
keyle kalkmamıfltır, zararla oturmamıfltır...”
(Yeni fiafak 21 Temmuz)

Bir tek zil tak›p oynamad›¤› kal›yor Erdo-
¤an’›n. Yeri uygun olsa “bana her fley seni hat›r-
lat›yor” türküsünü bile söyleyebilirdi o an!

Kiral›k asker olmaktan büyük bir sevinç du-
yan iflbirlikçi iktidara “bak, Pakistan devlet bafl-
kan› Müflerref bile BM flart› koydu, asker gön-
dermeyiz dedi” gibi safça hat›rlatma yapmalar›-
n›n hiçbir anlam› yoktur.

Erdo¤an, iflbirlikçili¤in en utanmaz ruh halini
sergiliyor. Halka karfl› düflmanl›¤›n› faflist yüzü-
nü aç›¤a vurarak, her f›rsatta kusan, emeklisin-
den, iflçisine kadar azarlayan, afla¤›layan Erdo-
¤an, iflbirlikçilikte de “gemi az›ya alm›fl”t›r. ‹çe-
ride güç olmak için Amerika’ya s›rt›n› dayama,
meflruiyet arama politikas›n›n gelip dayand›¤›
nokta buras›d›r.

Gerisi demagojilerle, yalanlarla, halk› aldat-
ma manevralar› ile süslenecektir.

Bir “tezkere kazas›” daha yaflan›r m›, yoksa
yeni bir tezkereye ihtiyaç duymadan gösterme-
lik demokratl›klar da bir yana b›rak›l›p, en son
ç›kar›lan tezkere ile mi ABD’nin iste¤i yerine ge-
tirilir, bunlar detay tart›flmalard›r.

Amerikan generallerinin Türkiye ziyareti ile
olgunlaflt›r›lan sürecin ayr›nt›lar›, bu yaz›y› yaz-
d›¤›m›z s›rada Amerika’da olan Abdullah Gül’ün
görüflmeleri ile somutlanacak, ayr›nt›land›r›la-
cakt›r. Ülke içindeki çeliflkiler bir engel olufltur-
mad›¤› sürece AKP iktidar›n›n iflgale destek ver-
me konusundaki kararl›l›¤› tart›flmas›z olarak
ortaya konulmufltur.

Utanmaz Demagog ‘Müslüman’

Utanm›yor, s›k›lm›yor yalan söylüyor “müs-
lüman demokrat” AKP’liler; “Irak halk›na dost-
lu¤umuzu göstermek için askerimizi gönderme-
liyiz” diyor bir milletvekili.

Peki Irak halk› ne diyor?
Onu da Abu Dabi ve Al Alam televizyonun

20 Temmuz akflam› Ba¤dat sokaklar›nda mik-
rofon tuttu¤u 100 Irakl›’n›n ne dedi¤inden akta-
ral›m: “Türkiye dahil hiçbir müslüman ülke ifl-
gal güçlerinin asker talebine destek vermemeli.”

“‹flgal altında olduklarını” belirten Iraklılar,
“müslüman ülkelerin iflgalcilere destek amaçlı
Irak'a asker göndermesinin utanç verici olaca¤ı-
nı” açıkladılar ve eklediler; “yakın bir gelecekte
iflgal güçlerinden kurtulaca¤›z, bir fley yapmak
istiyorlarsa, iflgal güçlerinin Irak'tan çekilmesi
için siyasi güçlerini kullans›nlar.”

Oligarflinin de¤iflik kesimlerinden bu tür de-
magojileri çok duyduk, tan›r›z. “Kuzey Irakl›lar
Türk askeri gelsin diyor” bafll›klar› atan medya-
dan, Genelkurmay’a kadar çokturlar bunlar. Ya-
lan ve riyakarl›kta ustad›rlar(!) Gizlemek iste-
dikleri suçlar›d›r. Amerikanc›l›klar›d›r. AKP is-
lamc›s› da Amerikanc› kafa yap›s›n› gizlemeye
çal›fl›yor. Ben ABD’nin emireri olarak bu meclis-
te oturuyorum diyemiyor, demagoji yap›yor.

Özde “üçüncü büyük güç olaca¤›z...” man-
fletleri atan Do¤an Medya’n›n gazetelerinden
hiçbir fark› yoktur bu zihniyetin.

‹flgalciye Destek Halka ‹hanettir!

Hiçbir tereddüte, flovenist k›flk›rtmaya, ABD
iflbirlikçili¤inin kaç›n›lmaz gösterilmesine, “Tür-
kiye’nin ç›karlar›” demagojilerine kulak asma-
dan bu fliar› hayk›rmal›y›z. AKP iktidar›n›n ülke-
mizi iflbirlikçilikle yönetmesine, gençlerimizi ifl-
galciye kiralamas›na, onursuzluk dayatmas›na
karfl› sesimizi yükseltelim. Irak’ta iflgale son, ifl-
gale destekçili¤e son!

Gençlerimiz;
Kullan›l›yorsunuz!
Oligarfli “vatan borcu” diye-

rek ony›llard›r gençlerimizi ken-
di halk›na, devrimcilere karfl›
kulland›. Emperyalizm nereyi ifl-
gal etti, hangi ülkeye ayak bas-
t›ysa, “bar›fl gücü” ad›na emper-
yalistlere hizmet ettirilerek kul-
lan›l›yorsunuz.

fiimdi s›ra Irak halk›na karfl›
kullan›lmaya geldi.

Bak›n; Irak’a asker gönder-
mek için haz›r k›ta bekleyen,
“Türkiye’nin ç›karlar›” yalanlar›-
n› uyduranlardan hiçbirinin o¤lu
Irak’a gitmeyecek. Onlar Ameri-
kalar’da okur, Bat› e¤itimi al›r-
lar. “Vatan borçlar›”n›n karfl›l›¤›n› Euro ile Do-
lar ile öderler. Bir tekinin Do¤u’daki çat›flma-
larda öldü¤ünü duyan oldu mu? Yoktur!

Oligarfli, beyinlerinizi “vatan borcu” diyerek
y›k›yor ve emperyalistlerin hizmetine, tekelle-
rin ç›karlar›n›n bekçili¤ine gönderiyor.

Gençlerimiz; “vatan borcu”, “Türkiye’nin
milli ç›karlar›” yalanlar›na inanmay›n. Bu söz-
leri duydu¤unuz yerde oligarflinin ve emperya-
listlerin ç›karlar› ve iflbirlikçilerin efendilerine
ödeyecekleri “borçlar” var demektir.

8

Say› 70

27 Temmuz
2003

Direniflin 1000. günü nedeniyle TAYAD tara-
f›ndan düzenlenen kampanya kapsam›ndaki ey-
lem ve etkinlikler sürüyor. 20 Temmuz günü ge-
cekondulardan gelen halk AKP ilçe binalar›
önünde “Çözün, Tecriti Kald›r›n” pankartlar› ile
gösteriler yaparken, Anadolu kentlerinde de çe-
flitli etkinlikler düzenlendi.

Gecekondu Halk›ndan AKP ‹ktidar›na:
ZULME SON VER‹N!

20 Temmuz günü, ‹stanbul'un 7 ayr› yerinde-
ki AKP binalar› önünde ve meydanlarda topla-
nan Nurtepe, Alibeyköy, Armutlu, Ba¤c›lar, Ga-
zi, Ümraniye, Sar›gazi ve Okmeydan› halk›, tek
bir pankartta, tek bir talebi dile getirdiler: “Çö-
zün, Tecriti Kald›r›n". Ba¤cılar Meydanı, Kâ¤ıt-
hane AKP ilçe binası önü, Okmeydanı Fatma
Girik Parkı, Sarıyer AKP ilçe binası önü, Gazi-
osmanpafla AKP ilçe binası önü, Ümraniye 1
May›s Mahallesi Karakol Dura¤ı ve Sarıgazi
Demokrasi Caddesi’ndeki eylemlerden baz›lar›
flöyle:

GAZ‹OSMANPAfiA ‹lçe binas› önünde topla-
nan Gazililer, “Çözün, Tecriti Kald›r›n" pankart›
ve sloganlar› ile AKP iktidar›na seslendiler. Poli-
sin müdahale etti¤i eylemde okunan bas›n aç›k-
lamas›nda, AKP iktidar›n›n tecriti kald›rmayarak
zulüm uygulamaya devam etti¤i dile getirildi.

OKMEYDANI halk›n›n eylem yeri Fatma Gi-
rik Park› idi. “Okmeydan› Halk›” imzal› “Çözün,
Tecriti Kald›r›n” pankart› açan kitle, ölüm oru-

cunda 107 flehit ve 500’e yak›n sakat verildi¤i
belirtilen aç›klamada, Okmeydan› halk›n›n dire-
nifl flehitlerinden Do¤an Tokmak hat›rlat›larak,
“Bu ölenler bizim çocuklar›m›z kardefllerimiz.
Daha dün bu mahallede bu parkta çay içti¤imiz
insanlar yok. Yine ayn› mahalleden olup bugün
içimizde olmas›na ra¤men bizi tan›mayacak ka-
dar haf›zas› zorla müdahalede silinen Erkan Er-
dem F tipi uygulamalar›n›n sonucu. Daha kaç
Do¤an, daha kaç Erkan olsun?" denildi.

26 Temmuz’da yap›lacak Ankara yürüyüflü-
ne ça¤r›n›n yap›ld›¤› aç›klama s›ras›nda mahal-
lenin çok say›da çevik kuvvet taraf›ndan ablu-
kaya al›nd›¤› gözlenirken “Kahramanlar Ölmez
Halk Yenilmez” sloganlar› at›ld›.

KA⁄ITHANE AKP ilçe binas› önünde topla-
nan Nurtepe-Alibeyköy halk› da “Çö-
zün... Tecriti Kald›r›n” pankart› ile zu-
lüm üreten iktidara sesini duyurdu.

ARMUTLU halk› direniflin sesini Sa-
r›yer AKP ilçe binas› önüne tafl›d›. "Çö-
zün, Tecriti Kald›r›n-Armutlu Halk›"
pankart›n›n aç›ld›¤› eylemde iki kifli
“aramas› oldu¤u” bahane edilerek gö-
zalt›na al›n›rken, "1000. günde ça¤r›-
m›zd›r! AKP iktidar›na ça¤r›m›zd›r!”
bafll›kl› bir aç›klama okuyan Armutlu
halk› flöyle dedi:

“Çözün tecriti kald›r›n, ölümleri dur-
durun. Bu ça¤r› topra¤a düflen 107 ca-
n›m›zdand›r. Bu ça¤r› sakat b›rak›lan
500'e yak›n insan›m›zdand›r. Bu ça¤r›

ÇÖZÜN TECR‹T‹ KALDIRIN!ÇÖZÜN TECR‹T‹ KALDIRIN!ÇÖZÜN T

Halk›n Sesine Kulak T›kayan
AKP ‹ktidar› Zulmün Sahibidir

‹stanbul /Ba¤c›lar

‹stanbul/ Okmeydan›

9

Say› 70

27 Temmuz
2003

Armutlu'dan aram›zdan çocuklar›n›,
bizleri b›rakarak ayr›lan fienay ve Gül-
sümanlar'dand›r. Canan ve Zehra kar-
defllerdendir. Bu ça¤r›, bu ses yürekleri-
mizin derinliklerinde ç›nl›yor. Tek tek
Armutlu'dan u¤urlad›klar›m›zdand›r,
yaflanan ac› bizimdir. Tecrit öldürmeye
devam ediyor. AKP iktidar› öldürmeye
devam ediyor. Ana, baba, efl, kardefl,
dostlar›n yürekleri yanmaya devam
ediyor. Tecriti kald›r›n. Ac›lar› yürekleri-
mizin derinliklerine kadar iflleyen Ar-
mutlular olarak ça¤r›y› tekrarl›yoruz.
AKP iktidar›na sesimizi duyun diyoruz.
Takipçisi olaca¤›z. Ölümleri durdurun,
çözün, tecriti kald›r›n. Bu sese kulak
verin."

BA⁄CILAR halk› ayn› pankartla Ba¤c›lar
Meydan›’nda direniflin kararl›l›¤›n› hayk›rd›.
"Sonuna, Sonsuza, Sonuncumuza Kadar Dire-
nece¤iz" sloganlar›n›n at›ld›¤› eylemde okunan
aç›klamada, F tiplerini dile getiren her kesime
yönelik bask›lar dile getirilirken, bugün AKP ik-
tidar›n›n da ayn› bask› politikalar›ndan medet
umdu¤u belirtildi ve flöyle denildi:

“Ancak ortada hiç
kimsenin, vard› yoktu
diye tart›flmayaca¤›
yal›nl›kta bir olgu var.
107 tane tabut!

Direniflin talepleri en
insani taleplerdir. Bu in-
sani talepler için direni-
yorlar. Direnme hakk›
yok say›lmaya çal›fl›l›-
yor. Bu bir hakt›r ve yok
say›lamaz! E¤er ki, ifl-
kencenin en büyü¤ü ve
bask›n›n en katmerlisi
yap›l›yorsa, bu nokta-
dan sonra direnme hak-
k› ve meflrulu¤u do¤ru-
dur. Açl›k dayat›l›yor, ifl-
gal alt›nda yaflam daya-
t›l›yor, ne yapacak halk-
lar? 107 ölüme yenileri
eklenecektir. Bunun so-
rumlusu da AKP iktidar›
olacakt›r!”

Polisin bas›n aç›kla-
mas›n› okutmak isteme-
mesi karfl›s›nda kararl›
davranan Ba¤c›lar halk›
sloganlarla eyleme son
verdi.

Malatya, Eskiflehir, Ankara’da
Direniflin Sesi Vard›

20 Temmuz günü flehitlerin an›ld›¤› bir baflka
yer de Malatya Kürecik Dumuklu Köyü’ndeydi.
Feride Harman için verilen yeme¤e 300'den
fazla kifli kat›l›rken, mezarl›kta yap›lan anmada
100 kifli "Feride Yoldafl Ölümsüzdür, Kahraman-

TECR‹T‹ KALDIRIN!ÇÖZÜN TECR‹T‹ KALDIRIN!ÇÖZÜN TECR‹T‹

TAYAD'lılardan AKP Yöneticilerine:

"O kanlı ellerinizle nasıl
seveceksiniz çocuklarınızı?”

TAYAD’l› Aileler’in 19
Temmuz günü eylem yeri
AKP il binas›n›n önü idi.
"Tecrit Zulümdür, Sorum-
lusu AKP'dir!", "Çözün...
Tecriti Kaldırın" dövizleri
açarak il binas› önünde aç›k-
lama yapmak isteyen TA-
YAD’l›lar polisin barikat› ile
karfl›laflt›. Katilleri koruyan
katiller AKP önünde aç›kla-
ma yap›lmas›na izin verme-
di. Bunun üzerine il binas›
yak›n›ndaki Memorial Has-
tanesi'nin yanında aç›klama
yapan TAYAD’l› Aileler,
ölüm orucunun 1000. gününe girdi¤ini hatırlatt› ve AKP hükümetinin "tec-
rit"i kald›rmak için hiçbir ad›m atmad›¤›n› söyledi. TAYAD’l› Aileler ad›na
aç›klamay› yapan Mehmet Güvel, "O kanlı ellerinizle nasıl seveceksiniz ço-
cuklarınızı. Bir baflkasının çocu¤unun kanına bulaflan ellerle nasıl yafla-
yacaksınız. Kan akıtmakta ısrar mı ediyorsunuz?. Alın size kan" dedi. Bu
s›rada TAYAD’l› aileler fliflelerle temsili kanlar› yere f›rlatarak AKP iktidar›n›n
katil yüzünü teflhir ettiler.

Ankara

‹stanbul/ AKP önü

10

Say› 70

27 Temmuz
2003

lar Ölmez Halk Yenilmez" sloganlar›n› hayk›rd›.
Feride'nin mezar›na karanfiller b›rakan kitle,
ölüm oruçlar›n› anlatan bir konuflman›n ard›n-
dan marfllarla anmaya son verdi. Bu arada Fe-
ride'nin vasiyeti üzerine mezar› bafl›nda çocuk-
lara fleker da¤›t›ld›.

Ankara’da düzenlenen pikni¤e 150 kifli kat›-
l›rken yap›lan konuflmalarda direniflin gücü ve
AKP iktidar›n›n zulmü dile getirildi.

20 Temmuz’da Kurtbo¤az› Baraj›’nda yap›lan
piknikte konuflan TAYAD’l› Funda Davran Gök,
direnifli sahiplenmenin vicdani bir görev oldu¤u-
nu belirterek flöyle dedi:

“Bu direnifl büyük güçtür, hiç kimse ölümle-
rimizin çoklu¤u, direniflin uzamas›ndan yola ç›-
karak karanl›k tablolar çizmesin, sald›r›n›n bü-
yüklü¤ü ve kapsam› karfl›s›nda bu direniflin ve
inanc›n gücüdür, bu direniflten tüm halk›m›z
güç almal›d›r. Direnifle destek olmak, tecrite kar-
fl› ç›kmak hakl› ve meflrudur.”

Gök konuflmas›na F tiplerinin emperyalizmin
politikas› oldu¤unu, AKP hükümetinin iflbirlikçi-
li¤ini, zulmün ve sömürünün bugünkü uygulay›-
c›lar› oldu¤unu anlatarak devam ederken, ikti-
dar›n ölümlerin durmas› için tecrit sorununu
çözmek zorunda oldu¤unu belirtti.

Ölüm orucu gazilerinden ‹hsan Cibelik’in de
bir konuflma yapt›¤› piknik fiair Abdullah
Oral’›n fliirleri ile sürdü. Ailelerin konuflmalar›-
n›n ard›ndan çeflitli kurumlardan gelen mesajlar
okundu. Ankara Gençlik Derne¤i fiiir Toplulu-
¤u’nun fliirleri, sanatç› Ayd›n ve ‹dilcan Müzik
Toplulu¤u türkülerini direnifl için söylerken pik-
nik marfllarla sona erdi.

ESK‹fiEH‹R'deki piknik ise Gençlik Derne¤i
taraf›ndan düzenlendi. TAYAD’›n kampanyas›na
coflkusu ile kat›lan Gençlik Derne¤i üyeleri,
kan, can pahas›na yarat›lan bin günü anlat›r-
ken, direnifli anlatan oyunlar sergilendi ve marfl-
lar söylendi.

Yurtd›fl›nda Eylemler Sürüyor
Avrupa’n›n çeflitli kentlerinde direniflin 1000.

günü kampanyas›n›n etkinlikleri sürüyor.

Çukurova Yi¤idine
K›z›lbayrakl› Anma

Tahliye olduktan sonra direnifli d›flar›da sürdüre-
rek, ihanete bir tokat gibi inen U¤ur TÜRKMEN
mezar› bafl›nda an›ld›. Mezar›n›n bulundu¤u Mer-
sin’e ba¤l› Yenice’deki mezarl›¤›na gitmek isteyenler
jandarma taraf›ndan durdurularak kimlik kontrolü
dayat›ld›. Bir süre bekletildikten sonra geçifllerine
izin verilen kitle, k›z›lbayraklar, flehit foto¤raflar› ile
kortej oluflturdu. "Sonuna, Sonsuza, Sonuncu-
muza Kadar Direnece¤iz" pankart›yla yürüyen
kitle, "Yaflas›n Ölüm Orucu Direniflimiz, Devrim fie-
hitleri Ölümsüzdür, Yaflas›n Feda Kültürümüz" slo-
ganlar› att›. Tüm devrim flehitleri için yap›lan sayg›
duruflundan sonra U¤ur TÜRKMEN'in abisi Murat
TÜRKMEN yapt›¤› konuflmada, direniflin sürdü¤ü-
nü hat›rlatarak, kendine demokrat›m diyen herkesi

duyarl› olmaya ça¤›rd›. U¤ur TÜRKMEN'in ye¤enle-
rinin oluflturdu¤u Berdan Çocuk Tiyatro Grubu ve
Mersin Temel Haklar ve Özgürlükler Derne¤i Giri-
flimcileri’nin okudu¤u fliirlerin ard›ndan Grup Ber-
dan türkülerini Çukurova’n›n yi¤it evlad› için söyle-
di. Anman›n ard›ndan ablas›n›n evinde geleneklere
göre yemek verildi.

Devletten O¤lumu ‹stiyorum

Bir y›l ön-
ce hücresin-
de ölü olarak
bulunan Vol-
kan A¤›rman
için yemek
verildi. Ali-
beyköy Ce-
mevi’nde ve-
rilen yemek-

te babas› Niyazi A¤›rman bir konuflma yapt›.

"Volkan neden ölü bulundu? Çünkü hücre-
sinde tecrit vard›. Tecritin ne oldu¤unun örne¤i-
ni en güzel Volkan sergiledi. Yaln›zl›k insanlar›
ne hale getirdi. Bir insan›n yüzüne hasret, bir in-
san›n sesine hasret. Hiç kimseyi göremiyor, dört
duvar aras›nda. ‹nsanlar birbirini görmüyor.”
dedi. Kardeflinin de F tipinde oldu¤unu belirten
Niyazi A¤›rman, o¤lunun devletin güvencesinde
olmas› gerekti¤ini hat›rlatt› ve “ben bu devletten
o¤lumu istiyorum” dedi. 130 kiflinin kat›ld›¤›
yemekte “daha kaç insan ölecek” diye AKP ikti-
dar›na ça¤r› yapan A¤›rman, “tecriti kald›r›n,
ölümleri, zulmü durdurun” dedi.

ÇÖZÜN TECR‹T‹ KALDIRIN!ÇÖZÜN TECR‹T‹ KALDIRIN!ÇÖZÜN T

11

Say› 70

27 Temmuz
2003

YUNAN‹STAN'›n farkl› flehirlerinde ve Lavri-
on Kamp›’nda bir günlük açl›k grevi yap›l›rken,
107 flehidin foto¤raf›n›n yer ald›¤› pankart›n
as›ld›¤› Lavrion Kamp›’nda direniflin 1000. günü
üzerine aç›klamalar yap›ld›.

‹SV‹ÇRE'de düzenlenen 1 günlük açl›k grevi-
ne 51 kifli kat›l›rken, TAYAD Komite üyesi 5 ki-
fli 3 gün boyunca eylemi sürdürdü.

‹NG‹LTERE’de baflkent Londra’da düzenle-
nen 3 günlük açl›k grevine 45 kifli kat›ld›. 107
flehidimizin resimleri büyük bir pankart üzerinde
‹ngilizce ve Türkçe yaz›larla bir hafta boyunca
kal›rken, Londra'n›n merkezi meydan›nda dire-
niflin tarihçesini anlatan ‹ngilizce bildiriler da¤›-
t›ld›.

‹SVEÇ-GÖTEBORG’da, TAYAD Komite’nin
ça¤r›s›na, Türkiyeli devrimcilerin yan›s›ra ‹sveç
KP(ML), Devrimci Komünist Gençlik (RKU) ve
‹sveç'te yaflayan ‹ranl› ba¤›ms›z komünistlerden
cevap geldi. fiehir merkezine kurulan çad›rda
‹sveçce, Türkçe ve Persçe bildiriler da¤›t›ld› ve 1
günlük açl›k grevi yap›ld›. Açl›k grevine 7 Tür-
kiyeli, 4 ‹sveçli ve 5 ‹ranl› olarak toplam 16 kifli
kat›ld›. Bir radyoda saat bafl› ‹ranl› 20 tutsa¤›n,

ölum orucunu destekleyen bildirisi okunurken,
Almanya’daki bask›nlar da protesto edildi.

ALMANYA-FRANKFURT’ta 14-20 Temmuz
tarihleri aras›nda kurulan çad›rda açl›k grevi sü-
rerken çeflitli etkinlikler düzenlendi. 19 Tem-
muz’daki panelin yan›s›ra, çad›r›n son günü
olan 20 Temmuz’da Grup Kardelen marfllar›n›
direniflçiler için söyledi.

ALMANYA-KÖLN’de Dom Kilisesi’nin önün-
de 12 Temmuz günü kurulan çad›rda 8 gün bo-
yunca açl›k grevi sürdü. De¤iflen say›larda kat›-
l›m›n oldu¤u eylemde, 8 gün boyunca çeflitli et-
kinliklerle direnifl anlat›ld›. Bunlardan biri de 20
Temmuz’da Köln Anadolu Halk Kültür Merke-
zi’ndeki paneldi. Panele yaklafl›k 100 kifli kat›l›r-
ken, ölüm orucuna destek konuflmalar›n›n yan›-
s›ra, panelin sonunda da, son dönemde Alman-
ya’da yap›lan bask›nlar konusunda iki Alman
avukat taraf›ndan aç›klama yap›ld›.

Ayr›ca BERL‹N’de, çeflitli ülkelerden ilericile-
rin destek ziyaretlerinin de yafland›¤› 9 günlük
çad›rda açl›k grevi eylemiyle direnifl Alman ka-
muoyuna anlat›ld›.

FRANSA’daki bir haftal›k açl›k grevi 12-20
Temmuz tarihleri aras›nda sürerken, 12 Tem-
muz flehitlerini anma program› ve ölüm orucu-
na destek amaçl› etkinlikler düzenlendi. 19
Temmuz’da Paris’in merkezi yerlerinden birinde
düzenlenen ve Frans›zca "Türkiye Hapishanele-
rinde Tecriti Kald›r›n, Ölümler Dursun" pankar-
t›n›n aç›ld›¤›, 100 kiflinin kat›ld›¤› bir eylem dü-
zenlendi.

AVUSTURYA’da Haziran-Temmuz aylar› bo-
yunca sosyal pakete karfl› düzenlenen eylemler-
de ölüm orucu pankartlar› tafl›yan TAYAD Komi-
te üyeleri ‹nsburg’da 13-14-15 Temmuz tarihleri
aras›nda açt›klar› çad›rda açl›k grevi yapt›lar.
Temsili tabutlar›n da yer ald›¤› çad›r Avusturya
halk› taraf›ndan ilgiyle karfl›lan›rken, Viyana’da

SPÖ milletvekili Walder Posch-Yeflil-
ler milletvekili Terezije Staisih ve AIK
örgütü tutsaklarla dayan›flma aç›kla-
malar› yapt›lar. Viyana’daki bir top-
lant›ya kat›lan eski baflbakan yar-
d›mc›s› Mesut Y›lmaz protesto edilir-
ken, 11 Temmuz’da Viyana’ya giden
Tayyip Erdo¤an Uluslararas› Tecritle
Mücadele Komitesi taraf›ndan “107
fiehit Art›k Yeter Ölümleri Durdurun”
pankart› ile protesto edildi. Direniflle
dayan›flma pikni¤inin de düzenlendi-
¤i Avusturya’n›n Graz kendinde de
14-21 Temmuz tarihleri aras›nda aç-
l›k grevi Yakomin Platzda kurulan ça-
d›rda yap›ld›.

TECR‹T‹ KALDIRIN!ÇÖZÜN TECR‹T‹ KALDIRIN!ÇÖZÜN TECR‹T‹

Avrupa Hapishanelerinde
Destek Açl›k Grevleri
Avrupa TAYAD Komite’nin "Açl›¤› Paylaflal›m"

ça¤r›s›na kulak veren Avrupa’n›n çeflitli hapisha-
nelerdeki Türkiyeli tutsaklar açl›k grevi yapt›lar.
Fransa’da Erdo¤an Çak›r ve 6 BASK tutsa¤›, Al-
manya’n›n Geldern Hapishanesi’nden Halil Kopa-
ran ve iki tutsak, Willich Hapishanesi’nden M. Ali
Urluda¤, Hamburg Hapishanesi’nden ‹lhan Yelko-
van, Hakan Özdemir ve Salih Güngör çeflitli gün-
lerde açl›k grevi yapt›lar. Ayr›ca Hamburg Hapis-
hanesi’ndeki tutsaklar bir aç›klama yaparak, “Za-
fer Direnenlerin Olacak” dediler.

Fransa/ Paris

12

Say› 70

27 Temmuz
2003

AB’ye uyum paketlerinin 7’ncisine iliflkin gö-
rüflmeler son aflamas›na geldi. AKP Hükümeti
taraf›ndan haz›rlanan paket Genelkurmay’›n iti-
raz etti¤i kimi noktalar yeniden düzenlenerek
meclise gönderilme aflamas›na geldi. Elbette
henüz görüflmelerin sürdü¤ü bir süreçte baflka
de¤ifliklikler de gündeme gelebilir, ancak bu te-
mel olarak söylenecekleri de¤ifltiremeyecektir.

7. Uyum Paketi Ne Diyor?
AB’ciler taraf›ndan, “flu ana kadarki uyum

paketlerinin en önemlisi” diye dile getirilen “7.
Uyum Paketi” TCK, Dernekler Kanunu, CMUK,
Sayıfltay Kanunu, MGK ve MGK Genel Sekreter-
li¤i Kanunu, Toplantı ve Gösteri Yürüyüflleri Ka-
nunu, Yabancı Dil E¤itimi ve Ö¤retim ‹le Türk
Vatandafllarının Farklı Dil ve Lehçelerinin Ö¤re-
nilmesi Hakkında Kanun, Vakıflar Genel Müdür-
lü¤ü’nün Teflkilat ve Görevleri Hakkında Kanun
Hükmünde Kararname, Terörle Mücadele Yasa-
sı, Türk Medeni Kanunu ve Askeri Mahkemeleri
Kuruluflu ve Yargılama Usulleri Kanunu'nun çe-
flitli maddelerinde de¤ifliklik öngörüyor.

Paketin üzerinde en çok tart›fl›lan yönü ise,
kimilerince “askerin siyaset üzerindeki a¤›rl›¤›n›
t›rpanlayaca¤›” varsay›lan MGK ve MGK Genel
Sekreterli¤i ile ilgili düzenleme.

Buna göre; Hükümet, yeni yasayla MGK Ge-
nel Sekreterli¤i'nin 'icracı' görevlerini daraltıyor
ve 1961 Anayasası'yla kurumsallaflan MGK’y›
(Genelkurmay olarak okuyun)'danıflma' kurulu-
na dönüfltürmeyi amaçl›yor. Tasar›ya göre MGK
Genel Sekreterli¤i'ne bir 'sivil'in atanması müm-
kün olacak. Yine tasar›, askeri harcamalar›n Sa-
y›fltay taraf›ndan denetlenmesini öngörüyor.

‹lk Geri Ad›m
MGK Genel Sekreterli¤i’ne iliflkin düzenleme-

lere Genelkurmay’›n itiraz› üzerine tasar›da de¤i-
fliklikler yap›larak, “Söz konusu atamanın TSK
mensupları arasından yapılmasının öngörülme-
si halinde Genelkurmay Baflkanı’nın olumlu gö-
rüflü alınır” fleklinde düzenlendi.

Bir baflka de¤ifliklik de askeri harcamalar›n
denetimi. Denetim yap›lan de¤ifliklikle TBMM
Baflkan›’n›n onay› ile yap›lacak, ama G‹ZL‹L‹K

korunmaya devam edilecek.

Ve Türkiye Gerçe¤i
Bu yasal düzenlemelerin tü-

mü yap›labilir de, emperyalist-
lerin sözcüsü Cemil Çiçek’in de-
yifliyle TBMM’de “hiçbir engel-
le” de karfl›laflmayabilir. Ama
sorun burada bitmiyor.

Birincisi; yasalar, varolan oligarfli içi güç den-
gelerini de¤ifltirmez, yeniden düzenlemez. Tersi-
ne oligarfli içi güç dengelerindeki de¤ifliklikler
kendi yasal düzenlemelerini ortaya ç›kar›r. Yani
yasalar varolan durumu saptar.

Peki bugün için oligarfli içi güç dengesinde
ciddi bir de¤iflim mi var? AKP, siyasete, ekono-
miye, iç-d›fl politikalara hakim mi? Olmad›¤› on-
larca örnekle ortada. Gerçek iktidar›n MGK ol-
du¤u çeflitli biçimlerle hat›rlat›ld› iktidara. AKP
iktidar› da buna uyum sa¤layaca¤›n›n teminat›n›
vermek için elinden geleni yapmaya hala devam
ediyor.

O zaman sorulabilir; AKP bu düzenlemeyi ne-
ye dayanarak yap›yor?

AKP, oligarfli içi güç dengelerini tersinden bu
düzenleme ile zorlamaya çal›fl›yor. Ama o den-
geler oldu¤u gibi yerinde duruyor.

Bu nedenle bu düzenlemelerle oligarfli içi güç
dengeleri de¤iflmez. Dolay›s›yla ordunun sistem
içindeki yeri bu düzenlemelerle de¤iflmeyecek,
Genelkurmay sistem içindeki yerini baflka ka-
nallarla sürdürecektir. Bu kanallar›n nas›l nere-
den flekillenece¤i süreçle birlikte ortaya ç›ka-
cakt›r. Bir yandan oligarfli içi çat›flmalar tüm h›-
z›yla sürerken, bu çat›flmalar›n geliflimine göre,
“askerin siyaset üzerindeki etkisi” diye tart›fl›lan
güç dengeleri de flekillenmeye devam edecektir.

Ancak mevcut dengeler de¤iflmedikçe yasal
düzenleme göstermelik olmaktan, bir aldatma
olmaktan öteye gitmeyecektir. Ki AKP iktidar›-
n›n da flu anda
estirmek istedi¤i
hava budur.
AB’nin istedi¤i
de bu aflamada
bundan fazlas›
de¤ildir. Bütün
AB düzenlemele-
rinde oldu¤u gibi
“vitrin” düzenle-
mesi yap›lmaya
çal›fl›l›yor.

Aksini düflü-
nenler, bu düzen-

“AB’ye 7. Uyum Paketi”

YANILGILAR VE
TÜRK‹YE GERÇE⁄‹

“AB’ye uyum” gösterileri ellerin-
deki halk›n kan›n› gizleyebilir mi?!

13

Say› 70

27 Temmuz
2003

leminin “demokratikleflme” ad›mlar›n›n “ru-
hu” oldu¤unu varsayan, “askerin siyaset
üzerindeki etkisinin azalaca¤›” hayaline ka-
p›lanlar yan›lg› içindedirler. Türkiye gerçe¤i-
ni görmek istedikleri gibi tahlil etmektedirler.
Bir süre sonra “hani flu uyum yasas›n› ç›kar-
m›flt›k... de¤iflen bir fley yok...” sözleri de ilk
bu kesimlerden duyulacakt›r. Oysa iflin özü
de zaten budur; “de¤iflen bir fley yok”!

‹kincisi, “MGK’nın Türkiye’nin kendine
özgü dinamikleriyle flekillenen bir yapılan-
ma oldu¤unu, Türkiye’nin bu kuruma ileri-
de de ihtiyacı olaca¤ını” söyleyenler, bunun-
la bir devlet politikas›n›, bir zihniyeti ifade
ediyor. Ki bu politika ve kafa yap›s› sadece
Genelkurmay’›n de¤il, bütün iktidarlar›nd›r.

Bu sözde kastedilen kurumlaflm›fl bask›
mekanizmalar›n›n Türkiye’de olmazsa olmaz-
l›¤›d›r. Halkla, oligarflik güçler aras›ndaki çe-
liflkilerin bu kadar derin oldu¤u ve hayat›n
hangi alan›nda nas›l bir çat›flmayla ortaya ç›-
kaca¤›n›n belirsiz oldu¤u bir ülkede, AKP da-
hil bütün iktidarlar›n bask›ya, zulme ihtiyac›
vard›r. MGK bunun cisimleflmifl halidir.

AKP’nin de IMF’nin soygun paketlerini
uygulamak için, iflbirli¤i yapt›¤› tekellerin
kasalar›na dolarlar› ak›tmak için, halk›n ba-
¤›ms›zl›k, demokrasi, sosyalizm mücadele-
sini bast›rmak için MGK’lara, orduya ihtiya-
c› vard›r.

MGK’n›n “dan›flma” niteli¤i pratikte
“emir” niteli¤iyle içiçe geçmifl olarak sürdü-
¤ünde kimse flafl›rmamal›d›r. ‹ktidarlar›n zul-
me duyduklar› ihtiyaç bitmedikçe durum de-
¤iflmeyecektir.

Bir di¤er nokta ise, AKP’nin kafas› ile
MGK’n›n kafas› aras›nda temelde ne fark
vard›r? Sadece Tayyip Erdo¤an’›n halka,
halk›n taleplerine yönelik cevaplar›n› ve bu
zihniyetin zorland›¤› noktada nas›l bir zulme
baflvuraca¤›n› görmek için siyaset uzman›
olmaya gerek yoktur. F tiplerinde devral›n›p
sürdürülen zulüm, Kürt politikas›, “terörizm”
demagojisi MGK ile AKP zihniyetinin farks›z-
l›¤›n›n örnekleridir. Halka yönelik politikalar,
iktidar›, ordusu, polisi, bürokrasisi ile devle-
tin yekvücut haline geldi¤i durumlard›r. Ça-
t›fl›yor göründükleri noktalar ise, ç›karlar›n›
koruman›n ötesinde de¤ildir. Ne biri “fleriat
tehlikesi”ne karfl› direniyor, ne ötekisi “de-
mokratikleflme” amac› tafl›yor.

7. Uyum Paketi ile de demokrasicilik oyu-
nunun vitrini süslenmeye devam ediliyor.

✔ Çeltek’de Grev
Yeni Çeltek Maden Oca¤› iflçileri, toplu ifl görüflmele-

rinin anlaflmazl›kla sonuçlanmas› üzerine 23 Temmuz’da
greve çıktı. Merzifon’a açılıfl için gelen Sanayi Bakanı Ali
Coflkun’un yolunu keserek eylem yapan iflçilere patron
yüzde 5 zam dayat›rken, T.Maden-‹fl Genel Baflkanı Hü-
seyin Kayabaflı, bu zamm› kabul edemeyeceklerini, grev
sürecinde patronla görüflmelerinin sürece¤ini söyledi.
Madende 300’den fazla iflçi asgari ücretle çal›flt›r›l›yor.

✔ Tekellere TEKEL’de Barikat
Özellefltirilme kapsam›ndaki Malatya TEKEL Sigara

Fabrikas› iflçileri Philip Morris ve Koreli bir tekelin yetki-
lilerini fabrikaya sokmad›. 22 Temmuz günü fabrika giri-
flini kapatan 200 iflçi polisin sald›r› giriflimini kararl›l›kla
bofla ç›kar›rken, daha sonra ayn› gün Malatya’ya gelen
Tayyip Erdo¤an’›n yolunu kesmek istedi. Havaalan›ndan
Malatya girifline kadar sürekli zikzak çizen Tayyip'in kon-
voyunu Malatya polisi "kufl uçurtmayarak" korudu.

‹flçiler TEKEL önünde s›rayla "yabanc› ifladamlar›na"
karfl› nöbet tutmaya devam ederken, Tayyip de Malat-
ya'da iflçilerden kaçmak için zikzakl› yolculu¤una devam
ediyor. Haklar ve Özgürlükler Cephesi’nin de destek ver-
di¤i eylemin ard›ndan fabrika önünde iflçiler "Delikanl›
Tayyip Bu Kaç›nc› Ay›p, TEKEL Sat›lamaz, Direne Dire-
ne Kazanaca¤›z, IMF Defol, Bu Memleket Bizim" slogan-
lar› att›.

✔ Polis Yasalar› Uygulam›yor
Elaz›¤ Temel Haklar ve Özgürlükler Derne¤i, (Elaz›¤

Temel Haklar) polisin keyfi tutumuna maruz kal›yor.
23 Temmuz’da derne¤i arayan Elaz›¤ Emniyeti Dernek-
ler Masas›, dernek kanununa göre yaz›l› olarak tebli¤ et-
mesi gereken bir belgeyi almak için dernek yöneticileri-
nin Emniyet’e gitmesini dayatt›. “Neden tebli¤ etmiyor-
sunuz” sorusuna cevab› ise; "siz bilirsiniz ya gelin tebliga-
t›n›z› al›n ya da kendinize bir avukat tutun!" oldu. Der-
nekler kanunun 10. maddesi bu görevi ilgili makama ve-
rirken, polis kendi yasalar›n› uygulam›yor ve tehditle so-
nuç almaya çal›fl›yor. Yasalar› uygulamama her vesileyle
polisin hukuksuzlu¤unu gözler önüne seriyor.

✔ Çiçek'e Mektup
18 Temmuz’da Çemil Çicek'e mektup gönderen TA-

YAD, ‹HD, TUAD ve TUYAB üyeleri, yeni hazırlanan
"Ceza ve Tedbirlerin ‹nfazı Kanun Tasarısı"nın geri çeki-
lerek yeniden tutuklular lehine düzenlenmesini istediler.
Galatasaray Postanesi önünde bir aç›klama yapan
DKÖ’ler, yeni yasan›n daha da bask›y› artt›raca¤›n› dile
getirerek, düzenlemelerin ilgili DKÖ’lere dan›fl›larak ya-
p›lmas›n› istediler.

14

Say› 70

27 Temmuz
2003

“Halen, PKK’y› teslim olmaya ikna etmeyi
amaçlayan, aksi takdirde alternatifine katlan-
mak durumunda kalacaklar› bir strateji geliflti-
riyoruz. ... Bu konudaki Türk ve ABD yaklafl›-
m› ortakt›r. Ya teslim olacaklar ya da teslim ol-
maman›n alternatifi ile karfl› karfl›ya gelecek-
ler.” (20 Temmuz 2003, Hürriyet)

Amerika’n›n imparatorluk politikas›, “kendi-
sinden yana” olmayana karfl› her türlü bask›, te-
rör yöntemine baflvurmay› kendi hakk› sayan
bir çizgidir. Çevresinden tecrit etmekten ekono-
mik ambargoya ve bombalar ya¤d›rmaya kadar
uzanmaktad›r bu imparatorluk terörü.

Amerikan Büyükelçisi Robert Pearson, göre-
vini devrederken yapt›¤› bu aç›klamada, bu ya-
n›yla yeni bir fley söylemiyor: Aç›klama,
Bush’un 11 Eylül’den bu yana tekrarlay›p dur-
du¤u “ya benden yanas›n›z, ya terörden” dayat-
mas›n›n somut bir olgu çerçevesinde tekrarlan-
mas›d›r.

Somut olgu, PKK(KADEK)’d›r.
“Ya teslim olacaks›n›z, ya öleceksiniz” tehdi-

di yap›l›yor KADEK’e. Ve Pearson’un dedi¤i gi-
bi, “oligarflinin ve ABD’nin yaklafl›m› ortakt›r”.
ABD’nin “geniflini” önerdi¤i af-piflmanl›k yasas›
da, fiziki imha da emperyalizm ve oligarfli için
ayn› kap›ya ç›kmaktad›r. Aslolan bu silahl› ha-
reketin tasfiyesidir; biçimi onlar için önemli de-

¤ildir ve tasfiye konusunda hemfikirdirler.
Bu dayatmada büyük bir ders de vard›r. De-

mek ki “fark” koymufl olmak yetmiyor; Kürt
milliyetçili¤i bugün Pearson’un a¤z›ndan Ulu-
canlar’da, 19 Aral›k’ta “biz yokuz” diye cevap
verdikleri yaklafl›mla karfl› karfl›yad›r. Biz yokuz
demifl olmak, fark koymufl olmak, Kürt milliyet-
çili¤ini bu dayatmayla karfl› karfl›ya gelmekten
kurtaramam›flt›r.

fiimdi karar verecektir.
Kimse kendini veya baflkas›n› kand›rmas›n:

Teslim olman›n alternatifi, af-piflmanl›k yasas›
de¤ildir. O da teslim olman›n, tasfiye olmay› ka-
bul etmenin bir biçimidir çünkü.

Teslim olman›n alternatifi, direnmek, savafl-
makt›r; BEDEL‹ NE OLURSA OLSUN!

Amerika 11 Eylül’den beri bunu söylüyor. Ve
bizim o zaman yazd›¤›m›z gibi, her hareket, bu
dayatma karfl›s›nda yerini belirlemek durumun-
dad›r. Pearson’un sözleri bir gerçe¤in de ifadesi-
dir; baflka seçenek yoktur.

Milliyetçili¤in Amerika yan›lg›s›
Önceki yaz›lar›m›zda çeflitli örnekler vermifl-

tik; Kürt milliyetçili¤inin ABD’nin militarizmden
uzaklaflaca¤›, di¤er ülkeleri art›k daha fazla dik-
kate alaca¤› gibi öngörüleri(!) iflas etmifltir.
Ama, Pearson’un konuflmalar›na iliflkin KADEK

“Ya teslim olacaklar ya da teslim olmaman›n
alternatifi ile karfl› karfl›ya gelecekler.”

ABD Büyükelçisi Robert Pearson:

EMPERYAL‹ST DAYATMA
ve M‹LL‹YETÇ‹ YANILGI

➧ Kürt Parlamentosu
Baflkan›:
“Bu gerilla eylemleri de¤il,
terör... Amaçlar› Irak’› istik-
rars›zlaflt›rmak, Amerika’n›n
Irak’tan ayr›lmas› için bir
bask› ortam› oluflturmakt›r.”

➧ PÇDK:
“Irak’ta istikrar› bozan olay-
lar›n geliflmesi ve yine Irak’ta
ABD’yi hedef alan baz› ör-
gütlerin olmas› Amerika’n›n
erken bir hükümet kur-
mamas›na neden olmufltur.”

Bu
milliyetçilik
kimin
diliyle
konufluyor?

15

Say› 70

27 Temmuz
2003

yöneticilerinin yapt›¤› de¤erlendirmeler bunlar-
dan bir ders ç›kar›lmad›¤›n› gösteriyor.

KADEK yöneticisi Osman Öcalan ABD Bü-
yükelçisi Pearson’u flu sözlerle de¤erlendiriyor:
"ABD'nin Türkiye Büyükelçisi Pearson, savafl
öncesi ve savafl sonrasında baflarısız bir politika
izlemifltir. Türkiye'yi ABD'nin bir müttefiki ola-
rak müdahale sürecine katmamıfltır.” (23 Tem-
muz 2003, Yeniden Özgür Gündem)

Pearson’a bu elefltirileri Amerikan yönetimi
yapsa anlafl›l›rd›r. Ama Öcalan’›n yapmas› anla-
fl›lm›yor. Pearson’u “Türkiye’yi Amerika’n›n müt-
tefiki olarak Irak’a müdahale sürecine katamad›”
diye elefltirmek, olaya Amerikan cephesinden
bakmakt›r. ABD’nin Irak’a sald›r› süreci boyunca
Türkiye’nin dört bir yan›nda “oligarflinin Ameri-
kan iflbirlikçili¤ine” karfl› mücadele eden Kürt-
Türk halk›n›n iradesini hiçe saymakt›r.

Ne diyor yani Öcalan? Oligarfli fiilen ABD
müttefiki olarak Irak’› iflgale mi kat›lmal›yd›?

Öcalan Pearson’un sözleri ABD politikalar›n›
yans›tm›yor diye düflünürken de, ABD’nin Orta-
do¤u’daki “misyonunu” tan›mlarken de yan›l›-
yor. ‹flte o yan›lg›y› anlatan sözler:

“ABD, hiçbir zaman Amerika-Kürt çatıflması-
nı göze almayacaktır. ABD'nin politikalarında
Kürt sorununun çözümü önemli bir noktadır.”

"ABD kendi çıkarları gere¤i Ortado¤u'da de-
mokrasiye evet demek zorundadır. Buna ba¤lı
olarak Kürt sorununun bir parçasına de¤il, tü-
müne çözüm önermek durumundadır"

ABD’nin ne türden bir demokrasiye evet di-
yece¤ini tart›flmayaca¤›z. Ama ABD’nin Orta-
do¤u’da, “bir Avrupa’daki, bir Amerika’daki gi-
bi bir demokrasi” bile uygulamayaca¤›n› söyle-
yece¤iz. Irak’ta oluflturulan Geçici Yönetim
Konseyi’ne bakmak bunu görmek için yeterlidir.
Dinler, mezhepler, milliyetler, afliretler temelinde
bölünüp parçalanm›fl bir yap›y› yönetebilir an-
cak Amerika; konseyi de bunu mümkün k›lacak
bir flekilde oluflturmufltur. Böl ve yönet! Güney
Kürdistan’daki Kürtler’in nas›l bir yönetim biçi-

miyle yönetilece¤ini de, oradaki Kürt halk› de-
¤il, Barzaniler, Talabaniler de de¤il, tümüyle
ABD belirleyecektir.

Öcalan’›n Pearson için söyledi¤i flu sözler, si-
yaset aç›s›ndan son derece yüzeysel ve naiftir:
“Pearson... Kürt ve ABD çatıflmasının da olabile-
ce¤ini söyleyerek Türkiye'nin çözümleyici yak-
laflımını engelliyor.”

Bir büyükelçi, ABD çözüm isterken, oligarfli
çözecekken bunu engelleyebiliyorsa, onun ne
büyük bir gücü olmal›. Öcalan yan›l›yor; Türki-
ye’deki Kürt sorununa iliflkin ABD’nin sözünü
etti¤i “çözüm” de “tasfiye”den ibarettir. Bu tasfi-
yenin bir af ve bir kaç hak k›r›nt›s› eflli¤inde ya-
p›lmas› gerçe¤i de¤ifltirir mi?

ABD’nin getirece¤i demokrasi, ABD’nin “de-
¤iflmeyeni de¤ifltirme” dayatmas›yla sa¤layaca-
¤› Kürt çözümü üzerine yap›lan tüm teoriler ar-
t›k suya yaz›lan yaz› gibidir. Hiç bir gerçekli¤i ve
etkileme gücü yoktur.

Kürt milliyetçili¤i Irak’›n iflgalinin ard›ndan
Amerika’n›n “de¤iflmeyeni de¤ifltirme” politika-
s›n› olumlad› hep, ABD sopas›yla Türkiye oli-
garflisini tehdit etti. Peki flimdi ne oldu? ABD ay-
n› dayatmayla PKK’n›n karfl›s›nda. “De¤ifl (yani
teslim ol) yoksa sonuçlar›na katlan›rs›n diyor.
“De¤iflme”nin s›n›rlar›n› da elbette kendi belirle-
yecek. Belki Türkiye’nin Talabanisi, Barzanisi
olmalar›n› isteyecek, belki daha ötesini.

Kendini ABD çözümlerine, müdahalelerine
ba¤layan, ABD müdahalelerini onaylayan bir
bak›fl aç›s›, bunlar›n hepsini ve “daha ötesini”
kabul etmek zorundad›r.

Alternatifi, EMPERYAL‹ZME KARfiI BA⁄IM-
SIZLIK VE DEMOKRAS‹ ‹Ç‹N mücadeledir.

Kürt milliyetçili¤i kimin
“istikrar›”n› savunuyor?
Kürt milliyetçili¤i, ve art›k bu milliyetçilikle

giderek özdeflleflmekte olan iflbirlikçi tavr›,
Irak’taki direnifl karfl›s›nda da gösteriyor. Direni-

Bu
milliyetçilik

ne
kadar
milli?

➧ Talabani’nin Baflbakan›
Dr. Barham Salih:
“Saddam’›n nerede oldu¤u-
na dair bende kesin bilgi ol-
sa, hemen Amerikal›lar’a
bildirir, 24 milyon dolarl›k
ödülü al›r›m.”

➧ Osman Öcalan:
“Amerika’n›n oluflturdu¤u
Geçici Yönetim Konseyi ...
böylesi bir ifllevi görmesi iti-
bar›yla, direniflin geliflme-
mesi ve büyümemesi
aç›s›ndan olumludur.

16

Say› 70

27 Temmuz
2003

fli Amerika’n›n a¤z›yla de¤erlendiriyor. Dahas›,
Amerika’dan daha Amerikanc› olabiliyor.

Amerikan sözcüleri, Irak’ta bir gerilla sava-
fl›yla karfl› karfl›ya olduklar›n› söylerken, önce-
ki sayfadaki al›nt›larda da görebilece¤iniz gibi,
KDP, KYB “gerilla de¤il terör” aç›klamas› ya-
p›yor. Bir çok kesim, sonuçta bunun “iflgale
karfl› bir tav›r” oldu¤unu söylerken, Kürt mil-
liyetçili¤i (hem Talabani, hem KADEK) direni-
fli “istikrars›zlaflt›rma” olarak adland›r›yorlar.
Öcalan, direnifli “olumsuzluk” olarak görüyor.

Kürdistan Demokratik Çözüm Partisi
(PÇDK) aç›klamas›nda direniflten “‹stikrar›
bozan olaylar” olarak sözedip “ABD’yi hedef
alan örgütlerin olmas›”ndan rahats›zl›k duyu-
yor. (21 Temmuz 2003 Özgür Politika)

‹flgal alt›ndaki bir ülkede iflgalci “ABD’yi
hedef alan baz› örgütlerin olmas›”ndan daha
do¤al ne olabilir?! Ama iflbirlikçi milliyetçilik,
bunu “istikrars›zl›k” unsuru olarak görüyor: ‹fl-
gal alt›ndaki bir ülkede, iflgalcinin istikrar› sa-
vunuluyor. Savunulan Amerikan iflgalcili¤inin
istikrar›d›r.

Terör demagojisinin en klasik söylemi de¤il
mi bu? “Huzur ve istikrar› bozmak!” Dünyada-
ki tüm devrimci hareketler, tüm ulusal kurtulufl-
çu hareketler, tüm direnifller ayn› gerekçeyle
suçland›. Dün KADEK de, hatta KDP ve KYB de
ayn› suçlaman›n hedefiydiler. Çünkü emperya-
listlerin ve iflbirlikçilerinin gözünden sisteme
karfl› her türlü direnifl böyle gözükür. Bugün
Kürt milliyetçili¤inin de direniflleri böyle görme-
ye bafllamas›, emperyalistlerin gözlü¤ünden
bakmaya bafllad›¤›n›n en bariz göstergesidir.

Gazeteci Cengiz Çandar’›n 21 Temmuz tarih-
li Tercüman’daki yaz›s›, milliyetçilik ad›na bir
utanç belgesi niteli¤ini tafl›yor. Bu yaz›dan yan-
daki sütuna aktard›¤›m›z Barzani ve Talabani
yönetiminin yetkililerinin sözleri, pekala iflgal
valisi Paul Bremer’in a¤z›ndan da ç›kabilir.

‹flgalcilerin Irak’tan bir an önce ç›kmas›n›
sa¤lamak için bask› yaratmaya çal›flmak,
onun gözünde suç! Tam bir Amerikanc›l›k! Dil
tamamen Amerikanca.

PÇDK ayn› aç›klamada, ABD’nin KDP, KYB
gibi partilerle ittifak›n›n geçici oldu¤unu, “36.
paralele dayal› partilerin (yani KDP ve
KYB’nin) afl›ld›¤›n›” söylerken yan›l›yor.

Amerika’n›n ittifak yapaca¤› partiler, tam da
böyle partiler. KADEK de ad›m ad›m o noktaya
gitti¤ini görmek durumundad›r. Irak’taki direnifl
karfl›s›nda da KDP ve KYB’yle ayn› bak›fl aç›s›-
n› paylaflmas›, onlardan farkl› oldu¤una dair
söyledi¤i her sözü de anlams›zlaflt›r›yor.

B‹R ‹SLAMCININ IRAK’A
ASKER GÖNDERMEYE
KARfiI ÇIKIfi GEREKÇES‹

AKP’den ç›kar› olan, her koflulda onun politi-
kalar›n›, zulmünü desteklemeyi kendine görev
bilen “islamc›lar” d›fl›nda, islamc›lar›n büyük ço-
¤unlu¤unun iflgale ve Irak’a asker gönderilmesi-
ne karfl› oldu¤u biliniyor.

Ama hangi gerekçeyle, hangi mant›kla? Bu
sorunun cevab› ne kadar tutarl› anti-emperyalist
olduklar›n›n, ne kadar halklar›n saf›nda koflulsuz
yer ald›klar›n›n da cevab›d›r ayn› zamanda.

Örnek olmas› aç›s›ndan biz Yeni fiafak bafl-
yazar› Ahmet Taflgetiren’in gerekçelerine baka-
l›m. Hakl› olarak, iflgalcilerin içine düfltükleri
ç›kmaza ve bu nedenle suçuna ortak arad›¤›na
vurgu yapan Taflgetiren, 22 Temmuz tarihli ya-
z›s›nda “hayati sorular›” s›ral›yor. Bu sorular ay-
n› zamanda onun karfl› ç›k›fl gerekçelerini de ba-
r›nd›rd›¤› için baz›lar›n› özetleyerek aktaral›m:

“-Mevcut kaos içinde Türk birliklerine de sal-
dırılar olur, hele askerlerimiz can kaybına u¤rar-
sa, bunun Türkiye'deki yansımaları nasıl ola-
cak? Daha önce flehit cenazeleri için yapılan tö-
renlere benzer törenler AKP iktidarının imajını
yerle bir edebilir... Bu ifl, Kore'ye benzemez, bir
‹slam ülkesinin iflgalinde görev almak gibi algı-
lanır ve büyük bedel ödetir.

-Türkiye, asker göndermesine ra¤men,
Irak'ta ABD'nin flu anda icra etmeye yöneldi¤i
ve Türkiye'yi rahatsız eden yapılanmaya mani
olamayabilir...”

Gerekçelerini tart›flmadan önce bir de “di¤er
ihtimal” dedi¤i ABD'nin asker talebini reddet-
menin sonuçlarına ne diyor, ona bakal›m:

“Öncelikle ABD ile iliflkilerin daha da geril-
mesi demek bu, Irak'ın tamamen inisiyatif dıflı-
na çıkması demek vs... Yani her tarafı batak...

Bana göre ABD için bile do¤ru bir öncülü¤e
ihtiyaç var. Özellikle Ortado¤u ve islam co¤raf-
yası için... Keflke Türkiye, bu konularda kendin-
den emin de¤erlendirmeler üretip, yolunu flaflı-
rıp oraya buraya öfke kusan bu koca devin önü-
ne koyabilse...”

Yan›lg›lar ve Yanl›fl Bak›fllar

1- Bir an “AKP’lileri ikna edebilmek için” di-
ye de düflünülebilecek “AKP imaj› ve Tayyip Er-

Say› 70

27 Temmuz
2003

17

do¤an’›n Irak’tan gelecek tabutlar›n sorumlusu
olarak görülece¤i belirlemesi, esas olarak is-
lamc› ve milliyetçi kesimdeki benmerkezcili¤in
bir yans›mas›d›r. ‹stisnalar› d›fl›nda bu kesimde
olaylar, olgular, geliflmeler hep kendi dünyalar›-
n›n etraf›nda döner. Bu kesimlerde yayg›n ola-
rak birçok örnekte karfl›m›za ç›kan “kendine de-
mokratl›k” da, daha dün “baflörtüsü zulmün-
den” söz ederken bugün 107 ölümlü zulümü is-
tifini bozmadan uygulayabilmek de, baflka et-
kenlerle birlikte bu bak›fl aç›s›n›n sonucudur.

2- Irak’ta iflgal sorununu bafl›ndan beri “is-
lam co¤rafyas›na sald›r›” temelinde de¤erlendi-
ren mant›¤›n ne kadar tehlikeli ve baflka halkla-
ra yap›lan zulme nas›l sessiz kalabilece¤ini, hat-
ta en küçük bir ç›kar› varsa, yeri geldi¤inde na-
s›l onaylayabilece¤ini önceki kimi yaz›lar›m›zda
anlatm›flt›k. Buradaki “Kore’ye benzemez...” ör-
ne¤i de bu mant›¤›n klasik bir tezahürüdür.

Peki Irak’a “benzemeyen” Kore’de ne olmufl-
tu? Emperyalist güçler komünist bir ülkeyi iflgal
etmiflti. Türkiye de, belgeleriyle tarihe geçti¤i gi-
bi NATO’ya girebilmek, Amerika’ya yaranmak
için asker göndermifl ve binlerce Anadolu genci
Kore’de kalm›flt›. Amerikal›lar’›n dilindeki “NA-
TO’nun en ucuz askeri” nitelemesi bu olayla bir-
likte aç›lm›flt›.

Özellikle Kore’ye asker göndermenin yeniden
sorguland›¤›, kiral›k asker olmayal›m denildi¤i bir
süreçte, halklar cephesinden de¤il, islamc›l›k
cephesinden bakan anlay›fl, bu ifadelerle olsa
Kore’ye asker göndermeye haz›r. Öyle ya, Kore
müslüman de¤il ve en önemlisi komünist bir yö-
netim alt›nda. Tarihi anti-komünistli¤in ilk akl›na
gelenin Kore örne¤i olmas› bofluna de¤il.

Kore’nin ayn› zamanda NATO askeri olman›n
kap›s›n› aralayan bir savafl oldu¤u düflünüldü-
¤ünde, bugün emperyalizme ba¤›ml›l›¤›n en te-
mel halkalar›ndan birinin boynumuza geçirildi¤i
gün kutsanmaktad›r.

Elbette, Amerika’ya karfl› ç›k›flta, Ortado-
¤u’ya sald›r›larda islami motif bu kesimler için
do¤al olarak bir kalk›fl noktas› olabilir. Bu anlafl›-
labilir. Ama bunu temele koyup, esas çeliflkileri
ve Amerikan imparatorlu¤unun Lenin’in tarif etti-
¤i emperyalizm oldu¤u görülmedi¤inde, bir ba-
kars›n›z ABD’nin bir müslüman olmayan ülkeye
sald›r›s› desteklenir, bir bakars›n›z ABD’nin Bos-
na’da “müslümanlar› kurtard›¤›” yalan›na ortak
olunur ve bunun propagandas› yap›l›r. O zaman
da sonuçta tutars›z bir anti-emperyalistlik ç›kar
karfl›m›za.

3- Bir di¤er nokta flovenizm. Irak’ta “Türki-
ye'yi rahatsız eden yapılanma”n›n Kürt iflbirlik-

çi önderli¤inin yönetimde olmas›, olas› Kürt
devleti vs. oldu¤u biliniyor. Kürt iflbirlikçili¤inin
elefltirisi ayr›ca yap›l›r, yap›l›yor da; ancak peki
islamc› neden bir halk›n kendi kaderine yön ver-
mesine karfl› ç›kar? Bu bak›fl›n Irakla s›n›rl› ol-
mad›¤›, Türkiye s›n›rlar›ndaki Kürt halk›n› da
içine ald›¤› aç›k. Taflgetiren kiflisel olarak “çö-
züm”den sözedebilir ama oligarflinin ony›llara
dayanan inkar ve imha siyasetine islamc›lar›n
büyük oranda angaje olduklar›n› görmek için bu
kesimin yay›nlar›na flöyle bir göz atmak, Kürt
halk› ile ilgili haberleri nas›l aktard›klar›n› (ya da
aktarmad›klar›n›) görmek yeterlidir. Sak›n bu
zihniyet Sami Hocao¤lu’nun ucundan k›y›s›n-
dan tart›flmaya aç›p kapatt›¤› “Militer Müslü-
manl›k”›n bir yans›mas› olmas›n? (14 fiubat
2003 Yeni fiafak)

4- Peki, asker göndermenin alternatif neden
“batak” olsun? ABD ile Türkiye’nin iliflkilerinin
gerilemesi neden Türkiye halk›n›n aleyhinde bir
durum olsun? (Öyle ya islamc›, halk›n lehine
olan›, özlemi olan› dile getirdi¤ine göre!) Ya da
neden Türkiye, Irak’ta “inisiyatif sahibi” olmak
zorunda? (Osmanl› hayalleri kuruluyorsa, o ayr›
bir mesele!)

Tüm bu sorulara “reel politikan›n gere¤i” ve-
ya “bu ifller sloganlarla olmuyor” cevab› da ve-
rilebilir. Ama biz en az›ndan Taflgetiren’in AKP
lideri Tayyip Erdo¤an gibi böyle bir hamasete
s›¤›nmayaca¤›n› düflünerek soruyoruz.

Ortado¤u’da, “islam co¤rafyas›nda” yol gös-
termek bir müslüman›n ifli olmamal›. ‹flgalcinin,
ister yak›p y›karak, ister ekonomik ve siyasi
olarak ba¤layarak, bölge ülkelerini denetimine
almas›na hiçbir gerekçeyle yol göstericilik mefl-
rulaflt›r›lamaz. Bu, e¤er sald›r›lar›, katliamlar›,
iflgalleri önlemek ad›na yap›l›yorsa o zaman
söylenecek söz de fludur; emperyalizmi yeniden
tan›maya, s›n›flar mücadelesini ve çeliflkileri ö¤-
renmeye ihtiyaç var demektir.

Dünyaya “islami” bak›fl aç›s›n›n kaç›n›lmaz
olarak düflece¤i bir eksikliktir bu. Emperyaliz-
min sorunu “müslümanl›k” de¤il, dünya impa-
ratorlu¤u önünde engel olan bütün ülke, iktidar,
örgüt vb.’leridir. Bu kimi zaman müslüman olur,
kimi zaman milliyetçi, kimi zaman da komünist.
Böyle bak›lmad›¤›nda, çeliflkinin halklar ile bafl-
ta ABD emperyalizmi olmak üzere emperyalizm
aras›ndaki çeliflki oldu¤undan hareket edilmedi-
¤inde yukar›da elefltirdi¤imiz noktalar kaç›n›l-
maz olmaya devam edecektir.

18

Say› 70

27 Temmuz
2003

Tekel ürünlerine, iki ay›n› bile
doldurmadan yeniden zam yap›l-
d›. Yüzde 10’luk zamma göre, kı-
sa Samsun ve Maltepe 1 milyon
150 bin liraya ç›kt›. Buna benzer
her hafta onlarca örnek yaflan›-
yor. Elektrik, benzin gibi en te-
mel tüketim maddellerine ise
otomati¤e ba¤lanan zamlar ha-
ber de¤eri dahi tafl›m›yor.

Ve, IMF arac›l›¤›yla ülkemizi
soyan, talan eden bir Amerikan
Konsolosu ülkemizden ayr›lma-
dan önce medyan›n ya¤ çekme
röportajlar›ndan birinde flöyle
diyor; “Türk halk›n›n en çok,
ekonomik kriz karfl›s›ndaki da-
yan›kl›l›¤›na hayran›m.” (Pear-
son)

Amerikal› haks›z say›lmaz.
Elbette sorun, “dayan›kl›l›k” so-
rununun ötesinde, örgütsüzlü¤ün
getirdi¤i güçsüzlük, bask›n›n ve
katliamc› devletin yaratt›¤› kor-
kudur.

Oysa meseleye halk aç›s›n-

dan bak›ld›¤›nda ç›plak bir yafla-
ma sorunu, devrimciler aç›s›n-
dan bak›ld›¤›nda ise, yoksullu¤a
karfl› mücadelenin ekonomik de-
mokratik mücadelenin bir parça-
s› oldu¤u gerçe¤i ile karfl› karfl›-
ya geliriz.

Halk aç›s›ndan tepkisizlik, ka-
n›ksama yukar›da sayd›¤›m›z et-
kenlerle birleflerek büyürken,
devrimcilerin de ayn› kan›ksama
tuza¤›na düflmedi¤i söylenemez.

‹ktidar bu kan›ksama karfl›-
s›nda öylesine pervas›zd›r ki,
memura zam verece¤ini aç›kla-
d›¤› günün ertesinde, ek vergile-
ri, zamlar› halk›n s›rt›na yükle-
mekte tereddüt etmiyor. Halk›n
bu zamlara “tepkisinin”, en fazla
kimi medya kanallar›n›n flov
yapmak istedi¤inde uzatt›¤› mik-
rofona “böyle olmaz ki...” ile s›-
n›rl› kalaca¤›n› biliyor.

O zaman kim örgütleyecek
bu tepkiyi sorusu gündeme geli-
yor. Elbette bütün devrimciler

cevab›, “Amerika’n›n yeniden
keflfi” de¤il, ama tersi bir durum
da bütün devrimcilerin gerçe¤i-
dir.

Nas›l ki, katliamlar›, iflkence-
leri, bask›lar› kan›ksamamaktan,
hak etti¤i flekilde tepki göster-
mekten sözediyorsak, zamlara,
yoksullu¤umuzu büyüten vergi-
lere (kapitalist düzende h›rs›zl›-
¤›n öteki ad›d›r) karfl› da ayn› fley
geçerlidir.

“Yoksul” köfle-
mizde hat›rlatt›¤›-
m›z açl›k ve yok-
sulluk s›n›r›n›n al-
t›nda yaflayan
“yüzde”ler milyon-
larla ifade ediliyor
ve bu milyonlar bi-
zim kentimizde,
mahallemizde, kö-
yümüzde yafl›yor.
En yoksullara git-
meyen bir devrimcilik, devrimci-
lik de¤ildir.

Yoksullu¤umuz ve
‘Kan›ksanan’ Zamlar

‘96 ÖLÜM ORUCU fiEH‹D‹
A.BERDAN KER‹MG‹LLER
ANILDI
‘96 Ölüm Orucu flehidi A.Berdan Kerimgiller'in anmas› 20 Tem-

muz pazar günü yap›ld›.Tarsus'ta Berdan'›n mezar›na "Sonuna Son-
suza Sonuncumuza Kadar Direnece¤iz"pankart›yla "Yaflas›n Ölüm
Orucu Direniflimiz, Kahramanlar Ölmez Halk Yenilmez”, sloganlar›y-
la yürüyen kitleye mahalle halk› alk›fllarla destek verdi. Mezar bafl›n-
da ‘96 Ölüm Orucu ve tüm devrim flehitleri ad›na yap›lan sayg› duru-
flundan sonra TAYAD'l› Aileler ad›na konuflma yapan Sevtap TÜRK-
MEN, Berdan'›n devrimci yaflam›n› ve halen devam eden ölüm oruç-
lar›n› anlatarak tecrit duvarlar›n› y›kana kadar direniflin sürece¤ini
söyledi. TAYAD çal›flan› Serpil ÇALIfiIR'›n okudu¤u "Zafere Dair" fli-
irinden sonra "Buca’dayd› Berdan, Hakl›y›z Kazanaca¤›z, Bize Ölüm
Yok", marfllar› söylenerek anma sona erdi

Ayr›ca 23 Temmuz günü yaklafl›k 30 kiflinin kat›l›m›yla verilen
yemekte Berdan’›n hayat› ve devrimci mücadelesi anlat›ld›. Sayg›
durufluyla bafllayan anma, verilen yeme¤in ard›ndan okunan fliirler ve
söylenen türkülerle halaylar çekilerek sona erdi.

ÇOCUK fiUBEDE
TERÖRLE MÜCADELE
POL‹SLER‹N‹N ‹fi‹ NE?

Elaz›¤’da 23 Temmuz günü
Fevzi Çakmak Karakolu’na ba¤l›
polisler 17 yafl›ndaki Oktay Er-
türk’ü 12 gündür kay›p oldu¤u
gerekçesiyle gözalt›na ald›lar. Gö-
zalt›na al›nma nedeni kay›p ilan›
ama sorgulamak isteyenler Terör-
le Mücadele fiubesi’ne ba¤l› sivil
polisler! Kay›p oldu¤u iddias›yla
gözalt›nda tutulan Oktay Ertürk’e
polisler, “Senin ne yapt›¤›n› biliyo-
ruz! Biz seni tan›yoruz, örgütle ilifl-
kin var senin” diyerek Oktay Er-
türk’ü taciz ettiler. ‹flte size oligar-
flinin hukuku! Çocuklar›m›za,
gençlerimize “terörist” gözüyle
bakan bir zihniyet!

19

Say› 70

27 Temmuz
2003

Türk-‹fl ile hükümet aras›nda sürdürülen ka-
muda çal›flan iflçilerin toplu ifl sözleflmesi görüfl-
meleri, hükümetin teklif etti¤i ve “baflka zam
yok” diye “rest” çekti¤i ücretler üzerinde anlafl-
ma ile sonuçland›.

23 Temmuz günü sonuçlanan anlaflmaya gö-
re;

‹lk alt› ay için yüzde 5, ikinci alt› ay için yüz-
de 9, üçüncü ve dördüncü alt› ayl›k dönemler
için yüzde 5 art›fl. Enflasyon yüzde 5’in üzerinde
olursa bunun da ödenmesi;

Ek olarak ilk alt› ay içinde düflük ücretliler için
(400 milyondan afla¤› maafl alanlar) 55 milyon
seyyanen zam verilmesi;

Özellefltirme ma¤durlar› olan iflçilerin kanun
düzenlemeleri ile ifle yerlefltirilmesi;

Zorunlu emeklilik uygulamas›n›n d›fl›nda tu-
tulmas›, gönüllü emeklili¤in sürdürülmesi;

üzerinde anlaflma sa¤land›.

“IMF ‹le Anlaflt›¤›m›z› Verdik”

Özellefltirme ma¤durlar›n›n ifle yerlefltirilmesi
gibi, görünürde Türk-‹fl’in kazan›m› olarak alg›la-
nabilecek maddeler, esas›nda AKP’nin vaatleri-
nin içinde yer almaktayd›. Ve bu vaatler AKP ik-
tidara geldi¤i günden bu yana iflçilerin her soka-
¤a at›ld›¤›nda yinelenir.

Yine vaat olmaktan öteye gitmeyecektir. Bir
yandan iflçiler soka¤a at›l›rken, milyonlar› bulan
özellefltirme ma¤durlar›n›n ifle yerlefltirilmesi, sa-
dece tabana yönelik tepkiyi yat›flt›rma, Türk-‹fl’in

sözleflmelerdeki ihanetini maskeleme arac›d›r.
Pratikte hiçbir de¤erinin olmayaca¤›n› anlamak
için çok beklememiz gerekmeyecektir.

“Zam, IMF ile anlaflmay› etkiler mi” sorusuna
hükümetin verdi¤i cevap her fleyi aç›klamaya
yeterlidir;

“IMF ile zaten yüzde 5 art› yüzde 9 üzerinde
daha önce anlaflm›flt›k.” diye cevap veriyor hü-
kümet. Demek ki, esas toplu sözleflme görüflme-
leri hükümet ile IMF aras›nda yap›lm›fl, oradan
al›nan sonuç Türk-‹fl’e kabul ettirilmifltir. Baflka
türlü bir sonuç beklenemezdi. Bu ülkede siyasi,
ekonomik kararlar› emperyalizmin ve onun ku-
rumlar›n›n ald›¤› art›k herkesin bilgisi dahilinde-
dir. AKP hükümeti bu ülkenin iflçisine (ve tabii
memuruna) verece¤i maafl› önce IMF’ye onay-
latm›flt›r. IMF’nin onaylad›¤› bir sözleflmenin ki-
min ç›karlar›na olaca¤›n› ise tart›flmaya bile ge-
rek yoktur san›r›z.

Suspay› olarak gündeme getirilen 55 milyon
ise zamlarla emekçilerin s›rt›ndan an›nda geri
al›nmas›n›n ötesinde, ihanet karfl›s›nda hiçtir.

Türk-‹fl tarihi misyonunu bu sözleflme döne-
minde de oynam›fl, emekçiyi satm›flt›r. Kazanan
patronlar, IMF ve AKP hükümetidir. Bu nedenle
Türk-‹fl’e minnettarl›klar›n› dile getirmektedirler.

Sözleflme sonuçlar›n›n aç›kland›¤› bas›n top-
lant›s›nda hükümet ad›na görüflmeleri yürüten M.
Ali fiahin, “çok medeni iliflkiler içinde oldukla-
r›n›” söyleyip, “anlay›fllar› sebebiyle Türk-‹fl
Baflkan› Salih K›l›ç’a teflekkür ediyorum” di-
yor.

Emekçilerin yüzbinlerle soka¤a at›lmas›, Kö-
lelik Yasas›’n›n sessiz sedas›z ç›kar›lmas› sonuç-
lar›n› bu “anlay›fll› sendikac›l›k” yaratmad› m›!

Hükümet: “Anlay›fllar› ‹çin
Türk-‹fl’e Teflekkür Ediyoruz”

Emekçiler’den

❖ Türk-‹fl, kamu iflçilerini satt›! Ücretin IMF
ile AKP aras›ndaki görüflmelerde belirlendi-
¤ini, hükümet kendisi aç›kl›yor.
❖ Sermayenin temsilcilerinin “minnettar”
oldu¤u “medeni sendikac›l›k”, s›n›fa ihanet
sendikac›l›¤›d›r.
❖ Bu sendikac›l›k, Kölelik Yasalar›’n› ç›-
kartt›rd›, yüzbinlerce emekçinin soka¤a
at›lmas›n›n, özellefltirmelerin pervas›zca
yap›lmas›n›n önünü düzledi. Çözüm, dev-
rimci sendikac›l›ktad›r.

20

Say› 70

27 Temmuz
2003

1908’li y›llar›n sonundan itibaren patronlar
sürekli bu sendikac›l›¤›n hayalini kurdular.
“‹flçi-patron kavgas› devri bitti, medeni flekil-
de ayn› masada oturuyoruz” diye diye bugün-
kü noktaya gelindi.

‹flçi s›n›f›n›n mücadele tarihi, sermaye ile
“medeni” iliflkilerin ne anlama geldi¤inin bin-
lerce örne¤i ile doludur. Bu sözün duyuldu¤u
yerde s›n›f sendikac›l›¤› olmad›¤› gibi, ekono-
mist sendikac›l›k dahi yoktur. S›n›fa ihanetten
sözedilebilir ancak.

Hükümet elbette teflekkür edecek; tehdit
ediyor, afla¤›l›yor, IMF’yi adres gösteriyor,
sendikac›n›n “g›k”› ç›km›yor; neden teflekkür
etmesin ki!

Bu sendikac›l›k anlay›fl› varoldukça, ser-
mayenin sald›r›lar›n›n, iktidar›n emekçilere
sald›r›lar›n›n önünde hiçbir engel yoktur. Pat-
ronlar bu cüretle, Kölelik Yasas›’n› (‹fl Yasas›)
dahi yeterli bulmay›p, flimdi de ‹flgücü Piya-
sas› oluflturulmas›n› dillendirebiliyorlar.

Patronlar›n Yeni ‹ste¤i:
‹flgücü Piyasas›

Patronlar›n yeni talebi, k›dem tazminatlar›-
n›n kald›r›lmas› ve ‹flgücü Piyasas› oluflturul-
mas›.

Peki nedir bu ‹flgücü Piyasas›?
Eme¤in, yani iflçinin t›pk› fleker piyasas›,

tütün piyasas› gibi, bu alandaki bütün sömürü
ve sermayenin kar› önündeki s›n›rlar›n kald›-
r›lmas› demektir. ‹flgücü Piyasas› ve buna pa-
ralel ‹flgücü Piyasas› Kurulu ile emek pazara
ç›kar›lm›fl olacakt›r. Yani kapitalizmin zaten
“meta” olarak gördü¤ü emek, resmen ve en
kaba haliyle “meta” haline gelecektir.

Böyle bir düzenlemenin yürürlü¤e girmesi,
(ki, Tayyip Erdo¤an patronlar›n bu iste¤inin
“olabilece¤ini” dile getirip, “özellefltirmeleri
halledelim, yapar›z” cevab› verdi.) pratikte,
iflçilerin, daha az ücretle çal›flacak milyonlar-
ca iflsizle karfl› karfl›ya getirilmesi demektir.
Tayyip Erdo¤an’›n toplu ifl sözleflmesi süre-
cinde emekçileri “milyonlarca çal›flacak iflsiz
var” diye tehdit etti¤i hat›rlan›rsa, ücretlerin
ve sosyal haklar›n da “esnek çal›flma”ya uy-
durulmas› hükümetin ekonomi politikalar›na
uygundur.

Türk-‹fl’in patronlar›n bu iste¤ine dahi sesi
ç›kmad›. Çünkü onlar “medeni sendikac›”!

Peki Türk-‹fl’in sesi ç›kmad› da, D‹SK fark-
l› bir tav›r m› ald›? Hay›r! Onlar da hala Köle-
lik Yasas›’n›n ihanet zincirleri boynunda gezi-

PETK‹M ‹flçisi
Tayyip’i Yuhalad›

Baflbakan Erdo¤an, Alia¤a Organize Sanayi Bölge-
si’nin temelini atmak ve AKP ‹l Kongresi’ne katılmak
üzere gitti¤i ‹zmir’de PETK‹M iflçileri tarafından pro-
testo edildi. ‹flçileri, Alia¤a Organize Sanayi Bölgesine
sokmamak için jandarma barikat kurarken, yaklafl›k
1500 iflçinin sloganlar› tören alan›na ulaflt›. ‹flçilerin
ancak pankarts›z geçmesine izin verilece¤inin bildiril-
mesi üzerine, bir grup iflçi pankarts›z olarak alana gir-
di. AKP’nin özellefltirme politikalar›n› protesto eden
iflçiler, “PETK‹M Halkındır, Satılamaz”, “K‹T’leri
Satanlar Vatan Haini” sloganlar› att›. ‹flçilerin slogan-
lar›na AKP yöneticilerinin cevab› ise tören alan›ndaki
müzi¤in sesini yükseltmek oldu. ‹flçinin sesine taham-
mülsüzlü¤ünü gösteren Tayyip Erdo¤an patronlarla
resim çektirirken, Petrol ‹fl Alia¤a fiube Baflkanı ‹bra-
him Do¤angül, Baflbakan’a seslenerek, “‹flçilerle hatı-
ra foto¤rafı çektirir misiniz” dedi.

Çeksan’da ‹fl B›rakma
500 iflçinin çalıfltı¤ı Çeksan Tersanesi’ndeki tafle-

ron flirketlerden Altında¤ tafleron iflçileri, iki ayd›r ve-
rilmeyen avans ve aylıklar› için iflbıraktılar. Avans ve-
rerek geçifltirmeye çal›flan ve “yar›n ücretlerinizi öde-
yece¤im” diyen patrona güvenmeyen iflçiler, ertesi
gün tafleron firmaya ba¤l› di¤er iflçilerin de deste¤ini
alarak direnifle bafllad›lar. Patronun “polis ça¤›r›r›m”
tehdidine boyun e¤meyen iflçiler, ücretlerini ödenmesi
üzerine direnifle son verdiler. Ancak ücretlerin öden-
mesinin ard›ndan Çeksan patronu, teflaron firma ile
sözleflmesini iptal ederek iflçileri iflten att›.

Direndiler Kazand›lar
Gaziantep TEKEL ‹çki Fabrikası’n›n kapat›lmas›na

karfl› 11 gün boyunca fabrikay› terk etmeyerek dire-
nen iflçilerin eylemi zaferle sonuçland›. TEKEL Genel
Müdürlü¤ü kapatma karar›n› geri çekerken, iflçiler di-
reniflin kazanmas›n› eylem yaparak kutlad›lar. 18
Temmuz günü, çok say›da sendika, parti ve baflka fab-
rikalardan iflçilerin destek verdi¤i eylemde s›k s›k,
“Genel Grev, Genel Direnifl”, “Direndik Kazan-
dık” sloganlar› at›ld›. ‹flçileri yönelik bir konuflma ya-
pan Tek Gıda-‹fl Genel Sekreteri Mustafa Türkel, özel-
lefltirmeye karfl› mücadelenin sürece¤ini belirterek,
“ya bu mücadeleyi kazanaca¤›z ya da TEKEL, Tele-
kom, THY kalmayacak. Ve bizler kendi topra¤ımızda
iflten atılmıfl yabancılar olaca¤ız” dedi. ‹flçi, memur ön-
derlerine, sendika baflkanlar›na ça¤r› yapan Türkel,
“flimdi de¤ilse ne zaman genel grev yap›lacak” dedi.

21

Say› 70

27 Temmuz
2003

yorlar.

TÜRK-‹fi ve D‹SK
‹hanetlerini Gizleme
Nutuklar› At›yor

Türk-‹fl Baflkan› Salih K›l›ç,
iflçilere “Türk-‹fl’e güvenin, sen-
dikalar›n›za güvenin” diyor.

D‹SK Baflkan› Süleyman
Çelebi de, Dev-Maden Sen’in,
madenlerden at›lan iflçilerin, ifl-
letme d›fl› kalm›fl maden alan-
lar›n› tar›ma açma projesi vesi-
lesiyle yapt›¤› konuflmada,
“Klasik, iki y›lda bir sözleflme
ba¤›tlayan sendikac›l›k devrini
aflt›k...” diyor.

Her iki konuflman›n yap›ld›-
¤› yer, zaman farkl› olsa da te-
lafl ayn› telafl, oyun ayn› oyun-
dur. ‹flçi taban›nda, düzen sen-
dikac›l›¤›n›n ihaneti iyice belir-
gin hale gelmifltir. Korkular›,
emekçilerin farkl› alternatiflere
yönelmesi, ihanetçi sendikac›-
l›¤› aflmas›d›r.

Bunun için “güvenin” nutuk-
lar› at›yorlar. Güvendikleri on-
y›llar içinde nereden nereye ge-
lindi¤i sanki s›rm›fl gibi.

Bunun için emekçilerin elefl-
tirdi¤i “sözleflme sendikac›l›¤›-
n›” önce kendisi elefltiriyormufl
gibi yap›yor. D‹SK’e sorulsa, bu
sendikac›l›k devrini kapatt›n da
hangi sendikac›l›k devrini yafl›-
yorsun? diye, verece¤i cevap
“ça¤dafl sendikac›l›k” olacakt›r.

Peki nedir “ça¤dafl sendika-
c›l›k”? Avrupa emperyalizminin
onaylad›¤›, sermaye karfl›s›nda
s›n›f mücadelesi vermeyen,
emekten yana bir düzenin mü-
cadelesini vermeyen sendika-
c›l›k. Tabii bir de bu gerçe¤i
gizlemek için “eme¤in Avrupa-
s›” safsatas›n› uydurmaktan
geri durmayacaklard›r. Hükü-
metlerin, patronlar›n tam da is-
tedi¤i, övdükleri de iflte bu sen-
dikac›l›kt›r.

Tayyip Halka Kin Kusuyor
Tayyip memur sendikalar›na sesleniyor; “ideolo-

jik gömlek giydirmeye çal›fl›yorlar. Sokaklara dökü-
lürüz diyorlar. Nereye dökülürseniz dökülün...”

Memleketi Rize'de ‘‘‹flçi emeklileri ne olacak?’’
diye soran yafllı hemflerisini bakın nasıl tersliyor:
‘‘Onlar aldılar alacaklarını. Ortada bir tas çorba var.
Bunu beraber içece¤iz. Ama benden börek, bonfile
isterseniz veremem kusura bakmayın.’’

Verilen zammı yetersiz bulan iflçi sendikalar›na;
‘‘Kaynak yok. Madem fazla zam istiyorsunuz, götü-
rün flu niyet mektubunu IMF'ye siz imzalatın.’’diyor

Tarım Bakanı taban fiyatlarını be¤enmeyen çiftçi-
lere ‘‘Gözlerini toprak doyursun’’ diyor.

Erdo¤an TOBB’un Hilton'da düzenledi¤i bir toplant›da sendi-
kaları karflılarına alarak ‹fl Yasası'nı çıkardıklarını söyleyerek,
“Öncelikli olan iflyeri güvencesidir. ‹flyeri olmayınca, ifl güvencesi
de olmaz. Bugün asgari ücrete çalıflacak binlerce kifli var. diyor

Kimin toplant›s›nda konufluyorsun? TOBB’un.
“Yap›lmas› gerekeni” kim belirliyor? IMF!
Tayyip ve AKP’li bakanlar nereden al›yor bu kini?
‹çinden ç›kt›klar› bir halka karfl› nas›l bu kadar düflmanlafl›yor-

lar? Daha dün gecekondular› ziyaret flovlar› yapan bunlar de¤il
miydi?

TÜS‹AD’dan, IMF’den al›yorlar bu kini; çünkü onlar›n temsilci-
li¤ine soyunarak ç›kt›lar siyaset sahnesine. Halka oy için yalan
söyleyip, esas pazarl›klar› patronlarla toplant›larda yapt›lar. fiata-
fat içinde yafl›yorlar; çocuklar› Amerikalar’da okuyor. Kimin ek-
me¤ini yiyorlarsa, onlar›n k›l›c›n› sall›yorlar. Emekliyi “bonfile ve-
remem” diye afla¤›l›yor, Osmanl› Sultan› özentisi Emine Erdo¤an
bir giydi¤ini bir daha giymiyor.

Emekçilere “nereye dökülürlerse dökülsünler!” diyen zihniyet
devrimciler için “ölürlerse ölsünler” diyor. Peki sendikac›lar ne di-
yor; “F tipleri gündemimiz de¤il” diyor. Oligarflinin iktidar› günde-
mini topyekün belirliyor; hedefi bütün halk kesimleri.

Haydi bunu ayr› bir tart›flma olarak bir yana b›rakt›k; peki sen-
dikalar›n AKP’nin tehdidine cevab› nedir, ne olmal›d›r?

fiu ana kadar aç›klanan, KESK’in “büyük Ankara mitingi ve
yürüyüfller”, Kamu-Sen’in “görüflme masas›na oturmama” tavr›.

Peki yukar›da halka düflmanl›klar›ndan örnekler verdi¤imiz bir
kafa “protesto” mitingleri, yürüyüflleri dikkate al›r m›? Yap›lma-
s›n demiyoruz, ancak, sonuç al›c› direnifli program›na almayan
hiçbir eylemin bu sald›rganl›k karfl›s›nda baflar› flans› yoktur. Ve
bu giderek sendikal hareketi tüketen, emekçileri umutsuzlaflt›ran
bir sonucu beraberinde getirmektedir.

“Grev hakk›m›z yok” gerekçe olamaz. Emekçi hareketin tari-
hinde, sermayeye boyun e¤diren direnifller incelendi¤inde binler-
ce direnifl biçimi görülecektir. Sorun emekçi hareketine bak›fl aç›-
s›ndad›r, sendikac›l›k anlay›fl›ndad›r. Görev savma eylemler döne-
mi art›k t›kanm›fl, “takke düflmüfl kel görünmüfl”tür!

22

Say› 70

27 Temmuz
2003

AKP, henüz iktidar koltu¤una oturmam›flken,
“emperyalizmin ve TÜS‹AD’›n temsilcisidir” di-
ye yazm›flt›k. TÜS‹AD partileri, soygunculu¤u,
moda deyiflle “hortumculu¤u” önleyemezler.
Çünkü düzenin “hortum” dedi¤i fley esas›nda
sömürü mekanizmas›n›n bir parças›d›r. Kapita-
lizmde h›rs›zl›¤›n kaba, aç›k ve inceltilmifl bi-
çimleri vard›r. Daha oturmufl sermaye gruplar›
“inceltilmifl” ve gizli biçimleri tercih ederken,
yeni palazlanmakta olanlar, h›rs›zl›¤› daha kaba
ve hoyrat biçimlerde gerçeklefltirirler. Hortumla-
r›n ucu, oligarfli içi iktidar dengelerine göre, oli-
garflinin flu veya bu kesimine yönelir. AKP, oli-
garflinin tüm kesimlerini tatmin etmeye çal›fl›-
yor. Bu nedenle kendisinin finansörü olan Al-
bayraklar gibi gruplara daha aleni soygun im-
kanlar› tan›rken, TÜS‹AD’›n isteklerini de harfi-
yen yerine getirmeye devam ediyor.

Yolsuzluklar› Soruflturma Komisyonu raporu-
nu haz›rlad›, bir sürü bakan›n yüce divana gön-
derilmesini istiyor. Kamuoyu hala Tayyip’in
“herkesin dudaklar›n› uçuklatacak” yolsuzluk
rakamlar›n› aç›klamas›n› bekliyor. Öte yandan;
eski yolsuzluk defterlerini kar›flt›ran AKP, yeni
yolsuzluk defterleri yazmaya devam ediyor.
Hepsini bir yaz› içinde s›ralamak mümkün de¤il.
Sadece son bir hafta içinde aç›¤a ç›kanlara ba-
k›n:

Orman ya¤mac›lar›:
Geçen hafta TBMM Tar›m Komisyonu bir ya-

sa tasar›s›n› tabul etti: “Afl›l› kestane ve k›z›la-
¤aç dikili arazilerin orman arazisi say›lmamas›”
yasas›. Her fleyi emperyalist tekellere ve iflbir-
likçilerine satmakla övünenlerin ülkenin orman-
lar›n› ya¤maya açmamas› düflünülemezdi. AKP
ormanlar› ya¤maya açarken, hortumlara da
AKP’ye yak›n tekellerin vanalar› tak›l›yor.

“Afl›l› kestane ve k›z›la¤aç dikili arazilerin or-
man arazisi say›lmamas›” ne anlam tafl›yor bak›n:

1- Karadeniz’deki ormanlar›n büyük bölümü
k›z›la¤açtan olufluyor.

2- ÇAMSAN adl› flirket, Ukrayna ve Rus-
ya’dan odun ithal etmek yerine bu k›z›la¤açlar›
kullanmak istiyor.

3- Enerji Bakan› Hilmi Güler, ÇAMSAN’›n
eski yöneticilerindendir. Orman Bakan› Osman
Pepe, Ordu’ya gitti¤inde orman teflkilat›ndan

önce ÇAMSAN’› ziyaret edecek kadar bu flirket-
le içli d›fll›d›r.

Oligarflinin düzeninde Maliye Bakanl›¤›
bir tür “soygun organizatörlü¤ü”dür

Özellefltirmelerle, yeni maden, orman yasa-
lar›yla tam bir ya¤ma ve talan hüküm sürüyor.
Böyle bir dönemin Maliye Bakan› da elbette bu-
na uygun karakterde olacakt›r. Tayyip Erdo-
¤an’›n “Kemal Abi”sinin bu koltu¤a atanmas›
rastlant› de¤ildir. “Bürokrat” a¤›rl›¤›ndaki Maliye
Bakanlar›’na al›flan burjuva medyan›n kimi ka-
lemflörleri Kemal Unak›tan’›n o koltu¤a yak›fl-
mad›¤›n› söylese de, tersine, tam yerini bulmufl.
Ya¤man›n talan›n bu kadar kaba yürütüldü¤ü
bir dönemin Maliye Bakan› da h›rs›zl›kta bu ka-
dar yüzsüz ve pervas›z olmal›d›r. Zaten Sabanc›-
lar’›n, Do¤anlar’›n da ona itiraz›n›n olmamas› bu
yüzdendir.

Unak›tan’›
tan›mak,
soygun sistemini
tan›makt›r:

Unak›tan, bakanl›k
koltu¤una oturduktan
sonra neler yapt›?

- ‹lk ifl; “Mali Milat”
ve “Nereden Buldun?” yasaların› uygulamadan
kaldırd›. (TÜS‹AD ve MAFYA, iki yasaya da kar-
fl›yd›.)

- “Vergi Bar›fl›” ad› alt›nda hayali ihracatç›-
lar, naylon faturac›lar, k›sacas› doland›r›c›lar af-
fedildi. (Unak›tan da “affedilen” doland›r›c›lar
aras›ndayd›. “Sahte fatura kullanmak ve vergi
kaça¤ına neden olmaktan hakk›nda aç›lan da-
va, bu ‘vergi bar›fl›’ yasas›yla düfltü.)

- Baz› arazilerin “orman alan›” say›lmaktan
ç›kar›lmas› tasar›s›n› haz›rlad›. (Kendisinin ve
AKP’li baflka bakan ve milletvekillerinin onlarca
dönüm iflgal edilmifl hazine arazisi vard›.

Unak›tan’›n geçmifli, kimlerin hizmetinde ol-
du¤unu da gösteriyor zaten: Bakan olmadan
önce, Al Baraka, Faysal Finans, Family Fi-
nans’da yönetici idi.

Unak›tan, Tayyip Erdo¤an’›n ‹stanbul Beledi-
ye Baflkanlı¤ı döneminde de Belediye-Albay-

HorHor tumlar kesilmiyor;tumlar kesilmiyor;
hortumlar›n akt›¤› adresler de¤ifltiriliyor...

23

Say› 70

27 Temmuz
2003

raklar ve Al Baraka’n›n al›fl verifllerini k›l›f›na
uydurmak için naylon fatura düzenlemekten
yargıland›.

Hakk›nda ‹çiflleri Bakanl›¤› müfettifllerinin ra-
poru var: 2001 tarihini tafl›yan bu raporlarda
bugünün Maliye Bakan›’n›n “dolandırıcılık ve ni-
telikli dolandırıcılık”tan dolay› TCK’nın 503 ve
504. maddelerine göre yargılanması gerekti¤i
belirtiliyor.

Sizce de “soygun organizatörlü¤ü” için en
uygun isim de¤il mi Unak›tan?

Sontoura’dan “Bakan›n o¤lu”na...
AKP’den Albayraklar’a...

Elbette Unak›tan “yaln›z” de¤il. Baflta Tayyip
olmak üzere hemen tüm AKP bakanlar› “sab›-
kal›”d›r. Dokunulmazl›k z›rh›yla davalar›n›n as-
k›ya al›nm›fl, mahkemelerinin sonuçlanmam›fl
olmas›, bunu de¤ifltirmez.

Bas›na k›smen yans›d›: Ulafltırma Bakanı Bi-
nali Yıldırım’›n o¤lu 450 bin dolara bir gemi al-
dı. Ne var bunda diyebilirsiniz. Ama durun; ba-
kan›n o¤lu bu gemiyi almak için Santoura adlı
flirketten 200 bin dolar borç alm›fl. Bunda da ne
var diyebilirsiniz; durun daha bitmedi. Tesadüfe
bak›n ki, bakan›n o¤luna gözü kapal› 200 bin
dolar veren Sontoura flirketine ayn› günlerde
Ulafltırma Bakanlı¤ı taraf›ndan adeta sudan
ucuz fiyatla bir gemi kiralanm›flt›...

Baflka bir örnek: Balıkesir Seka Fabrikası bir
süre önce özellefltirme çerçevesinde Albayrak-
lar’a 1 milyon dolara sat›ld›. Tesadüfe bak›n, o
günlerde AKP hükümeti de Albayraklar’a bir
trilyonluk kredi vermifl. Albayraklar hükümetten
ald›klar› krediyle, Seka’y› ele geçirmifl oldular.

Sistem böyle iflliyor. Tekelci burjuvazi,
AKP’nin “yeflil sermayesi” ve tek tek bakanlar,
bürokratlar soygun sisteminden paylar›na düfle-
ni al›yorlar. Sistemden emperyalist tekeller
memnun; iflbirlikçisi TÜS‹AD’c›lar memnun. Te-
kelci burjuvazinin palazlanmakta olan kesimi
memnun. AKP soygun paylar›n› da¤›tmakta bir
dengesizlik yapmad›¤› sürece, sistem sürmeye
devam eder. Ama o “dengesizlik” ve “oligarfli içi
çat›flma” da kaç›n›lmazd›r. Çünkü emperyalist
tekellerin el koydu¤u oran her geçen gün art-
makta, halk›n soyulmas›n›n s›n›r›na gelinmekte,
dolay›s›yla oligarfliye düflen pasta küçülmekte-
dir. Sömürü ve soygun pastas› küçüldükçe,
egemen s›n›flar aras› kavga büyür. Kurald›r.

Bu kavga bafllad›¤›nda, flimdi 57. hükümet
için kurulan soruflturma komisyonlar›, sürdürü-
len yay›nlar, AKP’ye de dönecektir.

IMF, AKP’den
Memnun
IMF’nin yeni memuru Rıza Moghadam tefti-

flini tamamlad› (5’inci Gözden Geçirme) ve
emrini verdi; “2.3 katrilyonluk kaynak yarat›n
ve SSK ile Ba¤-Kur yasaların› bu ay sonuna
kadar çıkar›n”. AKP hükümetinin de, önceki
hükümetten farks›z olarak “ba¤l› olduklar›n›”
ilan ettikleri IMF anlaflmas›n›n koflullar› flimdi-
lik bunlar.

“Kaynak”, bugüne kadar nas›l yarat›ld›ysa,
bu da öyle yarat›lacak demektir. Nas›l yarat›l-
d›? ‹¤neden ipli¤e zam ve yeni ek vergilerle.
Yine farkl› olmayacakt›r. Devlet Bakanı Ali Ba-
bacan’›n, “2.3 katrilyon liralık önlem paketinin
yüzde 75-80'inin harcama tasarrufundan kar-
fl›lanaca¤›” masallar›n› çok dinledi bu halk.
Devletin nas›l tasarruf yapt›¤›n›n en iyi örne¤i,
TBMM’ye otobüsle gelen generallerin ertesi
hafta Awacs al›nmas›n› dayatmas›ndan bilinir.

IMF’ye ve AKP’ye göre “hedefler” tutturulu-
yormufl. Peki nas›l derseniz, bunu da 100 lira-
l›k borç ödemek için 80 lira borç almak zorun-
da olduklar›n› övünülecek bir fleymifl gibi anla-
tan Babacan’›n bu sözleri aç›kl›yor. Sadece
borcunu ödemek için yeni krediler almak zo-
runda kalan ve böyle bir k›s›r döngü içinde
emperyalist tekellerin her istedi¤ini yerine ge-
tiren bir ülkenin ekonomisinin “iyiye gitti¤ini”
söylemek yalan›n kuyruklusudur.

IMF anlaflmasından elbette memnun olan-
lar yok de¤ildir. Emperyalist tekeller, onlar›n
iflbirlikçileri ve AKP iktidar›.

Baflbakan›’n›n iflçilerine, “Madem fazla zam
istiyorsunuz, götürün flu niyet mektubunu
IMF'ye siz imzalatın.’’ diye aleni olarak bu ül-
keyi kimin yönetti¤ini itiraf etti¤i bir ülke hali-
ne getirilmifltir ülkemiz. IMF talimat veriyor,
AKP iktidar› yerine getiriyor. Ç›kar›lacak yasa-
lar, memura, iflçiye verilecek zamlar, sat›lacak
K‹T’ler... her fley ama her fley emperyalistler
taraf›ndan belirleniyor.

Çizilen pembe tablolar sahte, IMF Türkiye
Masas› fiefi’nin, “hükümetin kararlılı¤ını ve
önümüzdeki dönem yapmayı planladı¤ı çalıfl-
maları memnuniyetle karflıladıkları” sözleri
gerçektir. Tabii hala “IMF bizim iyili¤imiz için
vard›r” diyen ars›z iflbirlikçiler yoksa, bu mem-
nuniyetin halk için nas›l bir yoksulluk ve zulüm
anlam›na geldi¤i aç›kt›r.

24

Say› 70

27 Temmuz
2003

Ba¤c›lar’da ‹brahim Demircan isimli gecekon-
du gencinin polis taraf›ndan aç›kça infaz edildi¤i
tart›flmas›z olarak ortaya ç›kt›.

“Arkasında 'Yunus' olarak adlandırılan moto-
sikletli bir ekip vardı. Kenan ani bir frenle evinin
önünde durdu. Arkadaflları flaflkın bakıfllarla iz-
lerken Kenan, arabanın anahtarlarını evinin kapı-
sının önünde duran babasına do¤ru fırlattı ve
koflmaya baflladı. Motosikleti kullanan polis de
Kenan'ın peflinden kofltu. Otomobilin ön sa¤ kol-
tu¤unda oturan ‹brahim ise arabadan indi. Moto-
sikletteki ikinci polisin silahını kendine do¤rult-
tu¤unu görünce ellerini havaya kaldırdı. Polis
Hayrullah Çapkın, ‹brahim'in üzerine yürüdü, bir
eli ‹brahim'in bo¤azını kavrarken di¤er elindeki
tabancayı da kafasına dayadı. Bu sırada silah
patladı. ‹brahim kanlar içinde yere yı¤ıldı.” (Ra-
dikal, 18 Temmuz)

“Teröristti... Sab›kal›yd›... Çat›flma
Ç›kt› Kendimizi Savunduk...”

Bir iki de¤il, yüzlerce infaz bu ve benzeri söz-
lerle savunuldu polis taraf›ndan. Mahkemeler bu
“deli saçmas›” savunmalar› dikkate alarak karar-
lar verdi, katilleri beraat ettirdi.

Ba¤c›lar Kâzım Karabekir Mahallesi'nde mey-
dana gelen infazda da Emniyet’in savunmas› ay-
n›yd›.

Emniyet yetkilileri, “olaydan kısa bir süre ön-
ce Kuveyt Türk Bankası Rami fiubesi'nin soyul-
ması nedeniyle Emniyet birimlerinin teyakkuzda
oldu¤unu Kenan Aksakal'ın (infaz edilen ‹brahim
Demircan’›n yan›nda) kullandı¤ı otomobilin de
soygunda kullanılan araca benzedi¤ini, bu ne-
denle aracın durdurulmak istendi¤ini, Aksa-
kal'ın 11 oto hırsızlı¤ı, 6 kapkaç olayının zanlısı
oldu¤unu ve hakkında Fatih Cumhuriyet Bafl-
savcılı¤ı'ndan gıyabi tevkif kararı bulundu¤unu”
açıkladı.

‹nfazc› polis ise savc›l›kta verdi¤i ifadede;
“Otomobilden inerek üzerime do¤ru yürüyen

gençle bo¤uflmaya baflladık. Bu sırada bana ka-
fa attı. Elimdeki silah patladı. Kurflun baflına isa-
bet etmiflti. Kurflun bana da gelebilirdi” dedi.

‹nfazc›, silah›n› zaten her an atefllemek üzere
çekmifl, emniyetin aç›klamalar› ise zaten klasik-
lerden biri. Ama bu kez daha da komik olmaktan

kurtulam›yorlar. Bu kez “sab›-
kal› olan, aranan...” infaz edilen
de¤il, yan›ndaki genç! Demek
ki, bu ülkede “aranan” biriyle
yanyana gelmek, öldürülmek
için yeterli neden. Ama “ara-
nan” biriyle ayn› arac›n içinde
olan Susurlukçular olunca so-

run olmaz. Onlar ne de olsa infazlar›n kahraman
evlatlar›. Halk çocuklar›na ise her fley mubah, ya-
flamalar› bile gereksiz mahlukatlar onlar!

Bu aç›klamay› yapan polisin zihniyetini düflü-
nün; bildi¤i tek çözüm, yok etmektir bu kafan›n.
Suçlar›n› ars›zca, utanmazca savunur.

Geriye dönün düflünün; yüzlerce devrimci so-
kakta, evde, da¤bafllar›nda böyle infaz edilmifl ve
bu tür aç›klamalarla infaz meflrulaflt›r›lm›flt›r.

Sadece “dur ihtar›” gerekçesi ile infaz edilen-
lerin 1994-2002 arasındaki say›s› 383 kiflidir.
“Çat›flma ç›kt›” vb. gerekçelerle infaz edilenlerin
say›s› ise binlerle ifade edilmektedir.

“‹nfazlar, haklar ve özgürlükler mücadelesi ve-
renlere, halka verilen bir gözda¤›d›r. Son 20 y›l-
da her istedi¤i evi bas›p, infazlar gerçeklefltiren
polisler o kadar rahatlar ki, yarg›lanm›yorlar bile.
Türkiye infazc›lar›n cenneti!

Demircan'›n öldürüldü¤ü gün, Van'da baflka
bir dava daha görülmekteydi. Yine 'dur' ihtar›na
uymad›¤› gerekçesiyle iki asker taraf›ndan öldü-
rülen Çetin Bayram'›n davas› görülüyordu. Ve
mahkeme ertelenerek, askerlerin tutuksuz yarg›-
lanmas›na karar verildi. Yani öldürdükleri yanla-
r›na kar kald›.

Öldürenlerin ellerinin so¤utulmamas› için, in-
fazc›lar hep iktidarlar taraf›ndan cesaretlendirildi,

Ba¤c›lar infaz›nda polisten klasik savunma

YÜZLERCE ‹NFAZ
BÖYLE SAVUNULDU

Bu görüntü binlerce kez, binlerce yerde yara-
t›ld›. ‹nfazc›lar›n hiçbiri hak etti¤i cezaya çarp-
t›r›lmad›klar› gibi “ellerini so¤utmama” ad›na
iktidarlar taraf›ndan korundu. Katilleri koru-
ma s›ras› flimdi AKP’de!

‹smail Karaman 7 Temmuz 2001’de infaz edildi

25

Say› 70

27 Temmuz
2003

ödüllendirildi. ‹flte bir-
kaç örnek:

1996 y›l›n›n May›s
ay›. ‹rfan A¤dafl, bir li-
se ö¤rencisidir. Da¤›t›m-
c›s› oldu¤u Halk için
Kurtulufl Gazetesi’ni
mahallesinde satarken,
polislerce arkas›ndan
atefl edilerek öldürül-
müfltür. Gerekçe yine
ayn› ‘dur ihtar›na uy-
mad›’.

1999 y›l›n›n Ekim
ay›nda Adana'da iki ev
arka arkaya bas›l›r. Ön-

ce iflçi Murat Bektafl'›n evine giren polis her yeri
kurflun ya¤muruna tutar. Murat Bektafl hayat›n›
kaybeder. Ard›ndan karfl› dairedeki Erdinç Ars-
lan'›n evine bask›n düzenleyen polis, Erdinç'i ay-
n› evi paylaflt›¤› kiflinin gözleri önünde infaz eder.

Burada amaç hayat›n› devrimcilik yaparak
sürdüren Erdinç Arslan'›n infaz edilmesidir. Murat
Bektafl'› öldürmelerinin yanl›fll›kla(!) oldu¤unu
belirten emniyet, infaz›n üstünü 'yasad›fl› örgüte
yard›m yatakl›k' gerekçesiyle kapatmaya çal›fl›r.

7 Temmuz 2001 tarihinde ‹smail Karaman, ‹s-
tanbul Firuzköy'de gündüz herkesin gözleri önün-
de infaz edilir.

‹nfazc›lar sadece kiflileri de hedef almaz, bazen
bir köy, bazen bir mitingdeki onbinlerce insana
bile sald›r›r.

Akkise'de onlarca köylünün üzerine atefl eden
askerler flu an görevlerinin bafl›nda!

1 May›s 1977'de Taksim'de, 1996'da Kad›-
köy'de yüzbinlerce emekçinin üzerine atefl açan-
lar hala bulunamad›!

Bu ülkenin her yerinden bask›, iflkence, tutuk-
lama ve ölümün çeflitleri ak›yor.

Örgütlenip, mücadele ederek hesap sormal›-
y›z! ‹nfazlar, bask›, zulüm halka kan›ksat›lmaya
çal›fl›l›yor. Hiçbir yasa ve kural infazc›lar› engelle-
yemiyor.

‹nfazlara, kaybetmelere temel hak ve özgürlük-
lerimizin gasp edilmesine karfl› sesimizi yükseltir,
hesap sorma iste¤imizi örgütlü mücadeleye dö-
nüfltürebilirsek bunu baflarabiliriz.”

(Temel Haklar ve Özgürlükler Derne¤i’nin 18
Temmuz tarihli aç›klamas›ndan)

Korumas› Tescilli ‹flkenceci Olan
Tayyip Erdo¤an, ‹nfazc›lar›n Hamisidir

Hiçbir iktidar bu infazc› zihniyeti tasfiye etmez.
Çünkü bu katliamc›l›k sistemlerinin güvencesidir.

Muhalif olan› sindirme, yok etme politikas› devle-
tin politikas›d›r. “Gözünü k›rpmadan” halk› katle-
den polislere ihtiyac› var iktidarlar›n.

AKP iktidar› da bu konuda farkl› de¤ildir. Tersi-
ne AKP’nin faflist damar› son süreçte halk›n bir
çok kesimine yönelik tehditlerle daha da belirgin
hale gelmektedir. Özel koruma müdürülü¤üne
tescilli bir iflkenceciyi getiren Tayyip Erdo¤an bu
zihniyetin hamisidir.

As›l olarak ayn› zihniyetin de¤iflik görünümle-
ridirler. Polis, “yan›ndaki sab›kal›yd›” diye suçunu
savunurken, hat›rlanacakt›r Tayyip Erdo¤an
IMF’yi elefltirenin polis zoruyla susturulmas›n› “za-
ten sicili varm›fl” diye savunuyordu.

Gayri-Meflru Tutuklama

‹nfazc›, katil polislere en do¤al, meflru tepkileri-
ni gösteren, mahallelerinden kovan, infaz›n hesa-
b›n› soran gecekondu gençlerinden 4’ü tutukland›.

Halk›n büyük tepkisi ve suçun alenili¤i karfl›-
s›nda infazc› polis Hayrullah Çapkın’›n tutuklan-
mas› kimseyi yan›ltmas›n. Gazi katliam›nda ve
baflka kimi örneklerde de tutuklananlar olmufltu.
Olay gündemden düfltükten sonra sessiz sedas›z
serbest b›rak›ld›lar. Bu da aklaman›n bir baflka
yöntemidir.

‹brahim Demircan

Ucuz ‹flkence Tarifesi!
Manisa iflkence davas›, düzenin “iflkenceyi yar-

g›lama” flovunun örne¤iydi. AB’nin de bask›s›yla
polislere verilen ceza Susurluk yarg›s›n›n içine dert
olmufl ki, polislere nas›l sahip ç›kaca¤›n›n, iflkence-
cilere “yan›n›zday›z” diyece¤inin yollar›n› ar›yor.

Yargıtay 9. Ceza Dairesi bu yolu, Ayfle Balkan-
lı’n›n açt›¤› tazminat davas›nda verdi¤i kararda bul-
du. Yerel mahkemenin verdi¤i, Balkanl›’ya “5 mil-
yar lira tazminat ödenmesi” karar› yarg›tay taraf›n-
dan, “bu parayla zenginleflece¤i” gerekçesiyle
bozuldu.

Demek ki, iflkencenin tarifesi daha ucuz olmal›!
‹flkencenin hiçbir maddi karfl›l›¤› olmayaca¤› ayr›
bir mesele ama, Yarg›tay’a göre iflkencenin tari-
fesi nedir acaba?! Gerçi Yarg›tay “ça¤dafl”, “AB
standartlar›na uygun” hareket ediyor. AB’nin hu-
kuk kurumu A‹HM’de de iflkence, infaz davalar›
Eurolarla ölçülmüyor mu; Yarg›tay da ülke stan-
dartlar›na göre düflünüyor paran›n miktar›n›!

Ayn› Yarg›tay’›n, hortumcular›n, soyguncular›n
trilyonlar› bulan davalar›ndaki kararlar› da bilinir.
Karar, iflkenceci polislere son bir sahiplenmedir.
“Sizi yarg›lamak zorunda kald›k, ama yanl›fl anla-
fl›lmas›n, o kadar da uzun boylu de¤il” diyor Yarg›-
tay. Gerisi teferruattan ibarettir.

Saddam’›n o¤ullar› Uday ve Kusay’›n öldürül-
mesi iflgalci cephede büyük bir sevinç yaratt›.
Amerikan generali “direniflin flimdi k›r›laca¤›n›
umuyoruz” aç›klamas› yapt›.

Yan›l›yor, direnifl sürüyor. 6 saatlik direnifl
gösterdi ki, hiçbir direniflçiyi teslim alam›yorlar.
Irakl›lar’›n deyimiyle “Ortado¤u’nun flerefli ka-
p›s›nda” direnifl sürüyor. Irak halk› iflgale karfl›
her biçimde, savaflç›s›, komutanlar›, eski devlet
yönetiminde yer alanlar›yla, milisleriyle, fedaile-
ri ile direnmeye devam ediyor.

‹flgalcilerin, Saddam’›n o¤ullar›n›n öldürülme-
sine biçti¤i misyon ve ifrata varan sevinçleri ve
havadan helikopterlerle, yerden tanklarla kufla-
t›lm›fl bir evi yerlebir etmeleri, iflgalcinin gücünü
de¤il, bir tek fleyi gösteriyor; direnifl karfl›s›nda
çok güç durumda oldu¤unu. ‹flgalciler her gün
birkaç yankiyi vuran, Ba¤dat’›, Felluce’yi, Ra-
madi’yi ve daha onlarca kenti iflgalciye dar eden
direnifl karfl›s›nda öylesine bunalm›fl, öylesine
çaresiz durumdad›r ki, Saddam’›n o¤ullar›n›n öl-
dürülmesiyle direniflin k›r›laca¤› havas› yarat-
maya çal›fl›yor. ‹flgalcinin “baflar›”ya ihtiyac› var.

Ama bu katliam da onun baflar› hanesine ya-
z›lmayacakt›r. Binlerce y›ll›k halklar›n tarihinin
gösterdi¤i Irak sahas›nda da yaflanacak; her di-
renifl, yeni direnifllerin do¤ufluna, her direniflçi-
nin ölümü yeni direniflçilerin iflgale karfl› kurtu-
lufl savafl›na kat›l›fl›na tan›kl›k edilecek.

Emperyalizmin devasa silahlar›n›n, iflgalleri-
nin, dizginsizce baflvurdu¤u katliam ve zulmü-

nün de¤ifltiremedi¤i en önemli gerçektir bu.
ABD Merkez Kuvvetler Komutanı Orgeneral

John Abizaid’in, “Irak'ta klasik bir gerilla sava-
flıyla karflı karflıyay›z” itiraf›, sorunun ne Sad-
damla ne o¤ullar›yla ne de flu bu direnifl örgü-
tüyle ilgili bir sorun olmad›¤›n›n itiraf›d›r ayn› za-
manda.

“Giderek daha iyi örgütlenen direnifli bastır-
mak için taktik belirlemeliyiz” diyen Abizaid’in
belirleyebilece¤i taktikler bellidir; en fazla yapa-
ca¤› ‹srail’in yapt›¤›d›r. Filistin direnifli ise her
türlü takti¤in iflgale karfl› direnenleri yenemeye-
ce¤inin kan›t›d›r.

17 Temmuz günü (BAAS'›n iktidar oluflunun
35. y›ldönümü) ülkenin onlarca yerinde genç,
yafll›, kad›n, erkek binlerce Irakl›’n›n yapt›¤› yü-
rüyüfller, ellerinden klefllerle dünya medyas›n›n
görüntüledi¤i yafll› kad›nlar, “‹flgalcilere ve ‹flbir-
likçilerine Ölüm” sloganlar›, direniflin belli bölge-
lerin d›fl›na taflarak, kimi fiii liderlerin silahl› ta-
burlar oluflturma ça¤r›s› yapmas› direnen bir
halk›n resmidir.

‹flgalcinin baflka ülkelerden kiral›k asker iste-
mek zorunda kalmas›, BM’den karar ç›karmaya
çal›flmas›, iflbirlikçi milis örgütlenmesi (siz bunu
koruculuk sistemi diye okuyun) kurma giriflim-
lerini bafllatmas›, direniflçilerin atefliyle vurul-
mufl Coni’nin bafl›nda a¤layan bir baflka Coni
için Amerikanc› bas›n›n dahi “Amerikan askeri-
ni a¤latt›lar” bafll›¤› atmas›, alt yap›dan elektrik,
su vb. hayati ihtiyaçlara kadar halk› aldatabile-

ce¤i ve tekellere Irak pazar›n› açma-
s›na hizmet edecek çal›flmalara dahi
bafllayamam›fl olmas›... ise iflgalci-
nin çaresizli¤inin resmidir.

Her iki resim karesindeki görün-
tüler billurlaflt›kça emperyalizmin
Ortado¤u planlar›ndaki t›kan›kl›¤›n
sonuçlar›, çeliflkileri, çat›flmalar› da
de¤iflik alanlarda daha fliddetli ola-
rak yans›yacakt›r. ‹flgalcilerin yalan-
lar›n›n ortaya ç›k›fl›, bu çerçevede
yaflanan çat›flmalar direniflin ilk so-
mut sonuçlar›ndand›r.

‹ngiltere’nin iflgal komutan› bafl-

26

Say› 70

27 Temmuz
2003

“Ortado¤u’nun fierefli Kap›s›nda” Direnifl Sürüyor

‹flgalciler Irak Halk›n›
Teslim Alam›yor

Irak
halk›n›n
direnifli
dünya

halklar›n›n
direniflidir

Kusay Hüseyin Uday Hüseyin

27

Say› 70

27 Temmuz
2003

bakan› Blair ne diyor; “tarih bizi affedecek”. Evet
biz yalan söyledik, dünyay› aldatt›k, ama siz so-
nuca bak›n, tarih sonuçlar› yazar!

Emperyalistler tarihe hep böyle bakt›klar›
için hiçbir sorunu çözme gücüne sahip olama-
m›fllard›r. Yak›p y›kmakla, katletmekle, iflgaller-
le, sömürgecilikle yazd›klar› tarih böyle yazabi-
lir, ama halklar›n tarihi tam tersini yazmaya de-
vam ediyor Irak’ta.

ABD “Cunta Yönetimi”
Kabul Edilmiyor

Amerikal› diplomat Bremer’in kurdu¤u “Hü-
kümet Konseyi”, kurulufl biçimi ile, tabans›zl›¤›
ile cuntalar›n hükümetlerine benzemektedir.

Irak halk›n› etnik, dini temellerde bölüp par-
çalayarak yönetmeyi planlayan ve Konseyi de
bu çerçevede oluflturan Amerika, Irak halk›n› al-
datam›yor. Her dinden, milliyetten Irakl›lar (Kürt
iflbirlikçi afliret liderli¤i hariç) protesto gösterile-
ri ile sadece iflgali protesto etmediler geçti¤imiz
hafta. Ayn› zamanda Amerikan cunta yönetimi-
ni tan›mad›klar›n› da hayk›rd›lar.

Keza, Irak Geçici Yönetim Konseyi denilen
yap›n›n halkla ilgisi olmayan, bir alay koltuk
düflkünü iflbirlikçiden olufltu¤u, hala “baflkan”
sorununu çözememelerinden de belli de¤il mi!

Bu arada bu konsey içindeki bir partiye özel
olarak de¤inelim. ‹zleyenler iflgali meflrulaflt›rma
amaçl› bir konseyde ad›nda “komünist” olan bir
partinin, Irak Komünist Partisi’nin ne arad›¤›n›
düflünmüfllerdir. Öyle ya, seçim flu bu olmam›fl,
Bremer bizzat tespit etmifl kimlerin yer alaca¤›-
n›, bu durumda ya ABD’nin üzerinden atlayama-
yaca¤› ciddi bir güç sahibi olmal› ya da iflgale
destek veriyor olmal›.

“Komünistlik” ‹le ‹lgisi Olmayan
Komünist Parti

“Komünist” partilerin tarihlerinde çeflitli dö-
nemler yafland›. Yenilgi y›llar›nda y›lg›nlaflanlar,
iktidar hedefinden uzaklaflanlar oldu. Özellikle
Sovyetler’in y›k›l›fl› ile birlikte varl›k nedenini
sorgulay›p adlar›n› de¤ifltiren, düzenle bütünle-
flenler oldu. Ama ülkesini iflgal edenlerle iflbirli-
¤i yapanlar hiç olmam›flt›.

Irak “Komünist Partisi”, iflgale dolayl› deste¤i
ile bu anlamda bir örnek teflkil etti. Ony›llarca
komünizme karfl› savafl ad›na dünyada terör es-
tiren, kontra örgütleri kurduran, cuntalar yapt›-
ran Amerika taraf›ndan Konseye al›nmalar›n›n
s›rr› da budur.

Demek ki, ad› “komünist” olan her parti, ko-

D‹REN‹fiTEN...
19 Temmuz: ‹ki ayr› sald›r›da 2 ABD askeri öl-

dürüldü.
20 Temmuz: - Necef’te kuflatanlara kuflatma; fiii

dini lider Es-Sadr’›n silahl› ordu kurma, iflgale di-
renme ça¤-
r›s› yapma-
s›n›n sonra-
s›nda ABD
askerlerince
evi kuflat›ld›.
Bunun üze-
rine on bin-
lerce fiii,
ABD karar-
gah›na yürü-
dü. Evi ku-
flatan ABD
askerlerini
de kuflatan
fiiiler askerleri tafllarken, fiii imamlar engel olma-
ya çal›flt›. Askerler geri çekilmek zorunda kald›.

- Musul’da iki ayr› sald›r›da iki ABD askeri öldü.
- Felluce'deki saldırılarda da 1 ABD askeri öldü, 3

asker de yaralandı. Ba¤dat'ın güneydo¤usunda
bir ABD askerinin “kaza”da öldü¤ü açıklandı.

21 Temmuz:

- Ba¤dat’ta ABD devriyesine düzenlenen sald›r›da
bir Amerikan askeri ve bir Irakl› iflbirlikçi “tercü-
man” öldü.

- Gece yar›s› Felluce’de ABD konvoyuna roketler-
le sald›r› düzenlendi.

22 Temmuz:

- Balad-Ramadi aras›nda pusuya düflürülen Ameri-
kan askerlerinin araçlar› tahrip edilirken, 1 yan-
ki öldü, biri yaraland›.

- Ba¤dat’ta 8 fiii’nin gözalt›na al›nmas›n› protesto
eden 1500 fiii ABD’yi protesto etti.

- Musul merkezindeki bir mahalledeki evi kuflatan
Amerikan askerleri Saddam Hüseyin’in o¤ullar›
Uday ve Kusay’›n da aralar›nda bulundu¤u 6
Irakl›’y› katletti. Direnifl 6 saat sürdü. Çat›flma
an›nda Musul halk› evin etraf›nda gösteri düzen-
lerken ABD askerleri halk›n üzerine atefl açt› ve
burada da bir Irakl› katledildi.

23 Temmuz:

- Saddam’›n o¤ullar›n›n katledildi¤i evin etraf›nda
toplanan Musul halk› ABD aleyhine sloganlar at-
t›, Saddam posterleri tafl›d›.

- Ba¤dat ve Musul yak›nlar›nda düzenlenen iki ay-
r› sald›r›da iki Amerikan askeri öldürüldü.

28

Say› 70

27 Temmuz
2003

münist olam›yormufl. Emperyalizme karfl› olma-
yan bir komünizm yoktur. ‹flgale karfl› kurtulufl
savafllar›n›n b›rak›n karfl›s›nda olmay›, yan›nda
yer almayan bir komünizm yoktur. fiimdi kendi-
nizi Irak halk›n›n yerine koyun ve düflünün; bu
komünist partiyi Irak halk› neden desteklesin?

Daha önceki kimi gösterilerinden de piyasa
ekonomisini destekledi¤i bilinen Irak Komünist

Partisi, gerçek bir Komünist Partisi olsa yapa-
ca¤› tart›flmas›zd›r; “Saddam diktatörlü¤ü bana
bask› uygulad›, b›rakay›m yok olsunlar” deme-
den, iflgale karfl› gerçek bir kurtulufl savafl›n›, di-
renifli örgütler. Sorunun Saddam olmad›¤›n› ifl-
gale karfl› direnifl sorunu oldu¤unu bilir.

Irakl›’y› Irakl›’ya K›rd›rma Haz›rl›¤›

‹flbirlikçi bir ordu oluflturmak için baflvurula-
r›n bafllad›¤› duyuruldu. “Ordu”, CIA'nın “karan-
lık ifllerine” destek vermekle tan›nan Amerikan
Vinnell flirketi taraf›ndan e¤itilecek.

Öte yandan Amerika’n›n fazla beklemeye ta-
hammülü yok. Amerika, sömürgecilerin en iyi bil-
di¤i yöntemi devreye sokmaya çal›fl›yor: Direnifle
karfl›, Irakl›lar’dan koruculuk sistemiyle milis
oluflturulacak. Amerikan bas›n›na konuflan Abi-
zaid, “Iraklılar’ı çatıflmalara katmak niyetinde ol-
duklarını” aç›kça belirtirken, bir baflka askeri yet-
kili, “her birinde 350 Iraklı’nın görev yaptı¤ı 10 ta-
bur oluflturulaca¤›n›” söyledi. Habere göre, karar,
ABD cunta yönetiminin ilk toplant›s›nda al›nd›.

Aç, iflsiz, aldat›lm›fl Irakl›lar’dan taburlar da
oluflturabilirler, ama Irakl›’y› Irakl›’ya k›rd›rma
politikas› da iflgalcinin “yaras›na merhem” ol-
mayacakt›r. Çünkü hiçbir halk ihaneti hoflgör-
mez, affetmez, aldanmaz; t›pk› Amerikan özgür-
lük masallar›na inanmad›¤› gibi.

Emperyalizmin çözümünün kabul edildi¤i nok-
tada geri ad›mlar›n, kendi halk›n› karfl›na alman›n
sonu gelmez. Filistin direnifli daha önce de yafla-
d› bunu. 20 Temmuz’da Filistin Baflbakanı Abbas
ile ‹srail Baflbakanı fiaron’un, Kudüs'te görüflür-
lerken Arafat taraf›ndan yayınlanan bir kararna-
me ile, direniflçi örgütler “yasad›fl›” ilan edildi ve
fliddet kullan›m›n›n özendirilmesine ceza getirildi.

Kararnamenin, ABD ve ‹srail’in isteklerini
karfl›lamak için ç›kar›ld›¤›n› söylemeye gerek yok-
tur. Peki böyle bir kararname ne anlama gelir?

Öncelikle belirtelim ki, kararnamenin ayn›s›
1998’de de yay›nlanm›flt›. (O dönemde de ABD
bar›fl planlar› devredeydi) Ancak iflgal gerçe¤i ve
iflgale karfl› direnifli örgütleyenlerin, kararname-
nin hedef ald›¤› örgütlenmeler olmas›, böyle bir
kararnamenin uygulanmas›n› olanaks›z k›ld›.

Pratikte sonuç farkl› olmayacakt›r. Ancak siya-
seten bir açmazd›r ve sonu yoktur. Emperyalizm

her seferinde daha
fazlas›n› isteyecek-
tir. Arafat özgülün-
de söylemek gere-
kirse, bu kararna-

me de, ABD’nin ve ‹srail’in Arafat’› devre d›fl› b›-
rakma plan›n› de¤ifltirmeyecektir.

F‹L‹ST‹N YÖNET‹M‹NDEN
D‹REN‹fi ÖRGÜTLER‹NE YASAK!

AKP ‹srail Dostu!

TBMM’de yap›lan iki seçim kimin kime
dost oldu¤unu gösterdi. Türkiye - ‹srail Parla-
mentolararası Dostluk Grubu'na 289 millet-
vekili üye oldu. Bunun 183’ü AKP’li ve bafl-
kanl›¤› da AKP’lilerde. Filistin Dostluk Gru-
bu’na baflvuru say›s› ise 40'ta kaldı.

Riyakar AKP islamc›l›¤›ndan baflka bir so-
nuç beklemek, “kardefl Filistin halk›” yalan-
lar›na inanmak olurdu. Dostlar›yla elele Filis-
tin ve Türkiye halk›na karfl› savafla devam!

Halk›m›z›n bir sözü bu durumu san›r›z en
özlü flekilde aç›klamaya yeterlidir:

“DOSTUNU SÖYLE SANA K‹M OLDU-
⁄UNU SÖYLEYEY‹M!”

Onbinlerce Irakl› anay› a¤lat›rken o da “ken-
dini futbol maç›nda hisseden” Amerikan ah-

lak›n›n verdi¤i e¤itimle sevinç naralar›
at›yordu!

29

Say› 70

27 Temmuz
2003

15 Temmuz 2003 tarihinde
dergimizin yurtd›fl› bürosu ola-
rak faaliyet gösteren, Köln’deki
büromuzun sabaha karfl›
06:00’da kap›lar›m›z tekmele-
nerek maskeli, çelik yelekli, özel
silahlarla donat›lm›fl Alman poli-
si taraf›ndan bas›ld›¤›n› geçen
haftaki say›m›zda duyurmufltuk.
Bask›na gerekçe anlam›nda ta-
raf›m›za hiçbir belge verilmedi-
¤i, sadece Koblenz Savc›l›¤›’n›n
“teröre yatakl›k yapmak” gerek-
çesi sözlü olarak ifade edildi¤i
gibi büromuzda bulunan bütün
araç gereçlerimize de el konul-
du. Bununla yetinmeyen kapita-
list Almanya’n›n polisi, h›rs›zl›k
sisteminin polisi oldu¤unu gös-
terdi ve büromuzda bulunan
4060 EURO PARAMIZ TUTA-
NAKLARA GEÇ‹R‹LMEDEN
ALMAN POL‹S‹ TARAFINDAN
ÇALINDI!

Hangi Terör, Hangi fiiddet?

Peki Alman devleti hangi te-
rörden, hangi fliddetten söz et-
mektedir? Hangi teröre, hangi
fliddete nerede, nas›l, ne zaman
yatakl›k yapm›fl›z? “fiiddet” de-
di¤i nerede, ne zaman yaflan-
m›flt›r? Kan›t›, belgesi, tan›¤›
varsa Alman devleti, savc›l›¤› ve
polisi aç›klamal›d›r.

YOKTUR BÖYLE B‹R fiEY;
TAMAMEN YALANDIR! E¤er
varsa böyle bir “terör, fliddet”
olay›; Alman devleti, bütün bel-
geleri ile birlikte baflta Alman
kamuoyu olmak üzere herkese
aç›klamal›d›r. Büromuzda hangi
fliddetin, hangi terörün araflt›r-
mas›n› soruflturmas›n› yap›yor,
aç›klamal›d›r!

Aç›klayamayacakt›r. Çünkü

böyle bir olay yoktur. fiiddeti,
terörü, “terör” bahanesiyle Al-
man devleti uyguluyor. ABD gi-
bi muhalifleri susturmak, sindir-
mek, düflünceyi yok etmek isti-
yor.

Biz; Türkiye’deki faflizme,
bask›lara, sömürüye karfl› mü-
cadele eden; Türkiye faflizminin
suçlar›n› tüm dünyaya teflhir
eden; Türkiye’nin ba¤›ms›z, de-
mokratik, sosyalist bir ülke ol-
mas› için mücadele eden SOS-
YAL‹ST B‹R DERG‹Y‹Z.

Dergimiz Almanya’ya yöne-
lik yay›n yapmamakta, Türki-
ye’deki bas›m› yurtd›fl›nda ya-
y›nlanmaktad›r. SOSYAL‹ST ol-
maya, düflüncelerimizi savun-
maya, yaymaya devam edece-
¤iz. Kimli¤imizle, düflünceleri-
mizle, faaliyetlerimizle onur du-
yuyoruz. Bu faaliyetin neresinde
“terör” ar›yor Almanya?

Demokrasi Var M›?

O zaman soru fludur; Alman
polisi, büromuzu basarak, ne-
den bizi çal›flamaz duruma ge-
tirmifl, araçlar›m›za el koymufl,
neden insanlar› kriminalize et-
mek istemifltir?

Almanya bu sorunun cevab›-
n› vermek zorundad›r. Ama bu
cevab› da veremeyecektir. Çün-
kü cevap; Alman tekellerinin ç›-
karlar›d›r. Faflizme verilen des-
tek, Alman tekellerinin Türkiye
pazar›ndan daha fazla pay al-
mas›n›n karfl›l›¤›d›r. Almanya
Türkiye faflizmine destek verdi-
¤ini, bir kez daha kan›tlam›flt›r.

Demek ki, Almanya’da da
tekellerin ç›karlar› için yasal ola-
rak varolan tüm haklar, gasbe-
dilebilmektedir. O zaman da flu-

nu soraca¤›z:
Almanya’da demokrasi var

m›d›r? Varsa, nas›l bir demok-
rasidir bu?

Biz, herkes gibi düflünceleri-
mizi yazd›k, söyledik. Alman
demokrasisi düflünceye düfl-
mand›r, düflünceyi yok etmek
istemektedir. Gerçekte Alman-
ya’da, demokrasi, hak ve özgür-
lükler yoktur.

Peki ne vard›r? Sadece ç›kar-
lar›n›n geliflmesine hizmet etti¤i
oranda demokrasi vard›r. Ç›kar-
lar›n› gelifltirmiyorsa burjuvazi,
liberal demokrasinin kurallar›n›
da yok etmek de bir sak›nca
görmez. Amerika bugün bunun
çarp›c› örneklerini sunmaktad›r.
“Bireyin özgürlü¤ü” teorileri ile
savunulan haklar dahi bir ç›rp›-
da yok edilmifltir. Avrupa da
Amerika’n›n izinden giderek ile-
tiflim özgürlü¤ünden çeflitli hak
ve özgürlüklerin kullan›lmas›na
kadar çeflitli haklar› yok etmifl-
tir. ...

Sadece Almanya’n›n uygula-
maya koydu¤u, s›n›rd›fl› etme
karar› ald›¤› yabanc›lara, çene-
lerini de içine alacak flekilde çe-
lik kask takma uygulamas›
onun insana bak›fl›n› gösterir.
Ortaça¤ engizisyon zihniyetinin
devam› olan bu uygulaman›n
neresinde demokrasi vard›r? ‹n-
san›, afla¤›layan, hayvan yerine
koyan bir zihniyettir bu.

Hele kafas›na kask geçirilen
yabanc› ise, hiçbir de¤eri yoktur.
Alman devleti, bir çok olayda
görülmüfltür ki; “yabanc›lar"
sözkonusu oldu¤unda bask›da,
keyfilikte, yasakç›l›kta çok daha
pervas›zd›r. Yasalar›nda varolan
haklar› dahi fiili olarak yok et-
mekte, bask›c› yüzünü dizginsiz-
ce sergilemektedir.

Alman devletinin defalarca
dile getirdi¤i “siz bizim ç›karla-
r›m›za zarar veriyorsunuz” de-
nildi¤i noktad›r demokrasinin s›-

AdaletAdaletEkmek veEkmek ve
‘ten:

Faflizme Destek Suçtur!
Türkiye faflizmine verilen destek, Alman tekellerinin
Türkiye pazar›ndan daha fazla pay almas›n›n karfl›-
l›¤›d›r. Almanya Türkiye faflizmine destek verdi¤ini,
bu bask›nla bir kez daha kan›tlam›flt›r.

n›rlar›. “Ç›karlar”, Alman tekel-
lerinin ç›karlar›d›r. Türkiye faflist
iktidar›na verilecek destekle el-
de edilecek olan pazar pay›d›r
ç›karlar.

Almanya, t›pk› Türkiye oli-
garflisi gibi; Amerika karfl›s›nda
sesini ç›karamamakta, ‹srail’e
terörist diyememekte, ABD ta-
raf›ndan azarlanmakta, afla¤›-
lanmakta, muhaliflere “aslan”
kesilmektedir.

Faflizme Destek Suçtur!

Faflizmi Hitlerle, Mussolini
vb. ile tarihe gömülmüfl bir sis-
tem olarak göstermek isteyenler
yalan söylüyor, faflizmle iflbirlik-
lerini gizlemek istiyorlard›r. Al-
manya, Türkiye faflizmine e¤iti-
miyle, silah›yla, ekonomik, siya-
si yard›mlar›yla destek vermek-
tedir. Bu bask›nlar deste¤in son
halkas›d›r. Destek bütün boyut-
lar›yla hala sürüyor.

Faflizm, dünya tarihinin gör-
dü¤ü en kanl› fliddet ve terör re-
jimidir. Faflizmi desteklemek,
teröre, fliddete destek vermek,
“yard›m yatakl›k yapmak”t›r.
Almanya devleti faflizme yar-
d›m ediyor.

Alman demokrasisi buysa;
evet Almanya’da bir demokrasi
var: ç›karlar›ma zarar verirsen,
faflizme deste¤imi teflhir eder-
sen, tekellerimin pazar› olan

Türkiye’nin faflist yönetiminin
istikrar›n› bozarsan; fliddet uy-
gular›m, basar›m, sustururum
diyen bir demokrasidir bu.

Almanya kirli tarihiyle hiçbir
zaman hesaplaflmam›fl, bunun
için ciddi bir çaba da gösterme-
mifltir. Nedeni aç›kt›r: ihtiyac› ol-
du¤unda, ç›karlar› gerekti¤inde,
“fliddet, terör” yalan›na s›¤›na-
rak bask›, fliddet ve terör yön-
temlerini kilitli kasalar›ndan ç›-
kar›p uygulamaktad›r.

“Terör, fliddet, güvenlik” de-
magojisiyle hak ve özgürlükler
yokediliyor. Amerika’n›n Irak’a
“özgürlük götürmesine” benze-
miyor mu?

Ony›llarca, bizim gibi ülkele-
re demokrasi, özgürlük, insan
haklar› diye yutturduklar› de-
mokrasidir bu.

Hak ve Özgürlüklerimizi
Koruyaca¤›z

Avrupa’da varolan hak ve
özgürlükler Almanya ve Avrupa
devletlerinin bir lütfu de¤ildir. O
haklar›n tümü, Avrupa emekçi-
lerinin, sosyalistlerinin, ilericile-
rinin, devrimcilerinin, demokrat-
lar›n›n canlar›n› vererek, yüz y›-
la yay›lan uzun bir mücadele ile
elde etti¤i haklard›r. Sosyalist
sistem karfl›s›nda bask›c›, sö-
mürücü, fliddete dayanan yüzü-
nü gizlemek için tan›mak zorun-

da kald›¤› haklard›r.
Sosyalist sistemin y›k›l›fl›n-

dan bu yana, özellikle 11 Ey-
lül’den sonra bütün Avrupa dev-
letleri gibi, Almanya da ad›m
ad›m bu haklar› yok etmek için
sald›r› halindedir. Hiçbir Avrupa
devleti bedeller ödenerek kaza-
n›lan bu haklar› istedikleri za-
man yok sayamaz!

Hak ve özgürlüklerimize sa-
hip ç›kaca¤›z. Sosyalist kimli¤i-
mizden, faflizme ve kapitalizme
karfl› düflüncelerimizden taviz
vermeyece¤iz. Bizi sindirmek,
böylece faflizme destek vermek
için yap›lan bu sald›r›lara karfl›
haklar›m›z› koruyaca¤›z.

Bask›n yaparak “sorufltur-
ma” olmayaca¤›n›, “istihbarat”
diyerek insanlara bask› uygula-
man›n fliddet, terör oldu¤unu
bütün hukukçular bilir. Alman
devletinin “istihbarat” dedi¤i
sak›n Amerika ve ‹ngiltere’nin
Irak’a sald›r› gerekçesi yapt›¤›
“istihbarat”lardan olmas›n!

Almanya büromuz herkese
aç›kt›r. Herkes gelebilir; teröre
yatakl›k dediklerinin ne oldu¤u-
na gözlerinizle tan›k olun; ne ya-
p›yoruz görün!

Göreceksiniz ki, Alman dev-
letinin “terör” dedi¤i düflünce-
lerimizdir. Sosyalist kimli¤imiz-
dir.

Koblenz Savc›l›¤›, dergimize yönelik bask›nlar›n
hukuksuzlu¤unu protesto eden aç›klamam›z›n ar-
d›ndan bir aç›klama yaparak bask›nlar› savundu.
Savc›l›k bu aç›klamas›nda da görüldü¤ü gibi, dergi-
mizi (ve baz› kifli ve kurumlar›) suçlu duruma düflür-
mek istiyor. Aç›klama, operasyonun Türkiye’ye yal-
taklanmak için yap›ld›¤›n›n itiraf› niteli¤indedir.

- “Çok önemli, örgüt materyalleri yakalad›klar›-
n›” söylüyor savc›. Tamamen yalan; materyal dedik-
leri arflvimiz, dergilerimiz ve derginin baz› hesapla-
r›d›r. Bunun d›fl›ndaki her fley yaland›r.

- Savc› öylesine önyarg›l›d›r ki, sanki dergimizin
“yasad›fl› bir yay›n oldu¤u” fleklinde kesinleflmifl bir

karar varm›fl gibi, “yasad›fl› yay›n›
basmaktan da¤›tmaktan” söz edi-
yor. Böyle bir karar yoktur. 70
haftad›r, Almanya ve Türkiye’de
yasal olarak yay›nlanmaktay›z.

Savc›l›k, kendi yasalar›na göre faaliyet gösteren bir
kuruluflu “yasad›fl›” göstererek suç ifllemektedir.
Savc› bu iddialar›n› geri almal›d›r.

- Savc› öylesine komik iddialarda bulunmaktad›r
ki, bir yandan “DHKP-C propoganda malzemesi
oldu¤undan flüpheden” söz etmekte, bir yandan da
dergimizin “son say›s›s›n›n bir bölümünün yakalan-
d›¤›ndan” söz etmektedir. Dergimizin bürosunda
bulunmas›ndan daha do¤al ne olabilir. Savc› sanki
gizli bir hücreyi basm›fl, da yasak olan bir yay›n bu-
lundu¤undan söz etmektedir. Evet o yay›nevinden
binlerce dergi da¤›t›lmaktad›r. E¤er savc›n›n sözünü
etti¤i istihbarat buysa bu istihbarat de¤il ilgili merci-

30

Say› 70

27 Temmuz
2003

Koblenz Savc›l›¤›’n›n Hukuku:

“Her Koflulda Suçlusunuz”

31

Say› 70

27 Temmuz
2003

Almanya, Koblenz Savc›l›¤›’n›n “DHKP-C’ye
operasyon yapt›¤›”, birçok eyalette 45 ev ve iflye-
rini bast›klar›n› aç›klamas› üzerine bir aç›klama ya-
pan DEVR‹MC‹ HALK KURTULUfi CEPHES‹ AVRU-
PA TEMS‹LC‹L‹⁄‹, “MUfi.. MUfi” üzerine oturtulan
iddialar›n, saçma ve komik oldu¤unu dile getirdi.

“.... adl› flahs› ar›yoruz” diyerek yap›lan bask›n-
lar›n, “bu derneklere, evlere girip ç›k›yor, suç delil-
lerini toplamak için bas›yoruz” diye bas›lmas›n›n
hukukd›fl›l›¤›n› dile getiren Avrupa Temsilcili¤i,
“Sonra, sözde aranan bu kifli Köln’deki derne¤in
giriflinde gözalt›na al›n›r. Ama savc› henüz tatmin
olmam›flt›r. Madem geldik, arama izni de ç›kard›k
buralar› basal›m der. Ve basar. Sözde “aranan kifli”
aranmaktad›r. “Aranan kifli” olay› da tamamen
flüpheli, ne oldu¤u belirsiz bir durumdur. Çünkü
ortada aç›klanan bir suç yoktur. Gerekçe tekrar
de¤iflir, terör masallar› ile delil arama hikayesi bafl-
lar.” dedi.

Avrupa Temsilcili¤i iddialara cevap verdi:
“Hemen belirtelim, bask›n yap›lan dernek der-

gi ev ve iflyerlerinin, keza aran›yor denilen kiflinin
örgütümüzle hiçbir iliflkisi yoktur... Sorulmas› ge-
reken soru, savc›n›n neden buna ihtiyaç duydu-
¤udur.”

DHKP-C’nin Avrupa’da tamamen demokratik
ve yasal bir faaliyet içinde oldu¤u, hiçbir fliddet fa-
aliyetine yönelmedi¤i belirtilen aç›klamada, dar-

becilerin Anayasay›
Koruma Örgütü ajan-
lar›n›n yönlendirmesi
ve denetimindeki sal-
d›r›lar›n› hat›rlatarak,
bu provokasyonun ge-
rekçe gösterilerek “ya-
salar bir kenara itilmifl
ve örgütümüz yasak-

lanm›flt›r.” dedi.
Bu yasa¤›n gerekçe gösterilerek 1993’ten bu

yana Almanya’da gözalt›lar, tutuklamalar, a¤›r ce-
zalar›n gündeme geldi¤i belirtilen aç›klamada, bu-
na karfl›n, faflizmle Alman iktidar›n›n iflbirli¤inin
teflhir edilmeye devam edildi¤i söylendi.

Anayasa Koruma Örgütü’nün bile her y›l yay›n-
lanan raporlar›nda “DHKP-C’nin fliddete baflvur-
mad›¤›n› sadece propaganda çal›flmas› yapt›¤›n›”
aç›klamak zorunda kald›¤› bir ortamda, yasa¤›n
sürdürülmesi için bu bask›nlara ihtiyaç duyuldu-
¤unu belirten Avrupa Temsilcili¤i, amac›n Türkiye
oligarflisine destek oldu¤unu söyledi.

Bu do¤rultuda ‹çiflleri Bakan› Abdulkadir Ak-
su’nun Almanya ziyaretini hat›rlatarak, bu görüfl-
melerde sözler verildi¤i, pazarl›k yap›ld›¤› belirtil-
di. Ve operasyonlar›n böylece ortaya ç›kt›¤› dile
getirildi. Abdulkadir Aksu’nun Türkiye’deki baflta
Hizbullah provokasyonlar› olmak üzere her türlü
bask› ve fliddetin sorumlular›ndan oldu¤u hat›rlat›-
lan aç›klamada, “terörist denildi¤inde her türlü hu-
kuksuzlu¤un mubah oldu¤u” belirtilerek;

“Almanya iktidar› ve Koblenz Savc›l›¤› Türkiye
faflizmi ile iflbirli¤i yapmaktan vazgeçmelidir.
DHKP-C yasa¤›n› sürdürmek için hiçbir gerekçesi
kalmam›flt›r. Provokasyonlardan vazgeçilmeli,
DHKP-C yasa¤› kald›r›lmal›d›r.” denildi.

ilerin ve herkesin bildi¤i bir fleydir. Savc› zorla suçlu
yaratmak istemektedir. Suçu biz de¤il savc› ifllemifl-
tir. Savc› yapay bir flekilde dergimizi yasad›fl› konu-
ma itmek istemektedir. Biz yasal›z ve bulundu¤u-
muz adresteyiz. Yasad›fl› olan keyfi yap›lan bask›n-
d›r. Derhal bütün arflivimiz, bilgisayarlar›m›z hesap
listelerimiz, hepsi geri verilmelidir.

- “E¤er para miktarlar› ele geçirildiyse bunlar›n
sözü edilen derginin bas›m› ve da¤›t›m› için kullan›l-
d›¤›ndan” söz ediliyor... Evet ister inan›n, ister inan-
may›n Koblenz savc›l›¤› aç›klamas›nda aynen böyle
diyor. Biz merak›n› giderelim; do¤rudur sözü edilen
paralar dergi paralar›d›r, tabii ki bas›m›nda kullan›-
l›yor. Suç nedir burada? Suç savc›n›n kafas›ndad›r.
Hiçbir yarg› karar› olmadan dergimizi keyfi bir fle-
kilde yasad›fl› ilan etmifl, “yakalad›m” diyor. Savc›
bu iddialar› ile suçüstü yakalanm›flt›r.

- "Eger para miktarlar› ele geçirildiyse..."; Yani
savc›n›n al›nan paradan haberi mi yoktur? Oysa

savc› bask›n›n bafl›ndad›r. Savc›dan habersiz bu pa-
ray› kim alm›flt›r? Bu para tutanaklarda var m›d›r?
Savc› o kadar subjektif ki, “e¤er para miktarlar›
al›nm›flsa” diyerek bizi yalanc› duruma düflürmeye
haz›rlanmaktad›r. Ama suçlamas› peflindir, demek
istiyor ki para al›nmam›flt›r, ama al›nm›flsa da mut-
laka yasad›fl› yay›n› bast›rmakta kullan›lan parad›r.
Böyle bir hukuk mant›¤› olamaz. Yani her ko-
flulda suçlusunuz. Do¤rusu böylesi bir hukuk
mant›¤› Ortaça¤’a çok iyi yak›fl›r. Bir savc› suç ve
cezada kanunilik ilkesine ba¤l› kalmak zorundad›r.
Suç nas›l tarif edilmiflse böyle itham edilir. Ama sav-
c› olas›l›klar üzerinden suç üretiyor.

Savc›, saçma ve keyfi iddialar› ile iflkenceci Tür-
kiye polisinin fezlekelerine rahmet okutuyor. fiu ki-
fli hakk›nda soruflturma yap›yorum diyerek, yasal
kurumlar› yasad›fl› ilan etmeye çal›fl›yor. Burada hu-
kuk yoktur. Bu rastgele bir sindirme operasyonu-
dur.

Avrupa Temsilcili¤i:

“ALMANYA’DAN ÇOCUKLARA
TERÖR MASALLARI”

32

Say› 70

27 Temmuz
2003

2002 Temmuz’unun sonla-
r›nday›z. Yaz› dizimizin önceki
bölümünde 15 Temmuz’da, di-
reniflin 634. gününde Anka-
ra’da b›rakm›flt›k TAYAD’l›lar›
110 bin imzayla.

2002 Temmuz’unda Kand›ra,
Edirne, Tekirda¤, ‹zmir K›r›klar F
tiplerinin hücrelerinde, Kartal
Özel Tip, Kütahya ve Bak›rköy
Hapishanelerinde, Sa¤malc›lar,
‹zmit, fiiflli Etfal, Ankara Numu-
ne Hastaneleri’nde ölüm orucu
direniflçileri vard›.

649. gün; en önde, en
yüksekteki bayrak,
kad›n direniflçilerde
Onlardan biri, Semra Baflyi-

¤it’ti. Bir y›l olmufltu ölüm oru-
cuna bafllayal›. Baflyi¤it, 30
Temmuz 2002’de, açl›¤›n›n
367. gününde flehit düfltü.

Devrime meflale olan kad›n-
lar›n f›rt›nas› esecekti A¤ustos
boyunca.

F›rt›na, içeriden d›flar›ya, d›-
flar›dan içeriye s›n›r tan›m›yor-
du. ‹çeriden ç›kanlar›n d›flar›da
ölüm orucunu sürdürdüklerine
tan›k olmufltuk. Semra “tersi”
bir örne¤i yarat›yordu. 19-22
Aral›k katliam› s›ras›nda d›flar›-
dayd› Semra. Katliama karfl›
baflka tutsak yak›nlar›yla birlik-
te Bursa’da açl›¤a yat›rm›flt›
bedenini. Açl›k grevi yapt›¤›n-
dan dolay› gözalt›na al›nd› ve
tutukland›. Madem ki öyleydi,
direniflin daha ön saflar›na ç›-
karak cevap vermeliydi zulüm
düzenine... Öyle yapt›.

Açl›k grevi yapt› diye kendi-
sini tutuklayan düzene, ölüm
orucuyla meydan okudu. fiimdi
ne yapabilecekti düzen?

Düzen acizdi. O kadar ki;

13 fiubat 2001 tarihli gaze-
teler, M‹T’in dikte ettirdi¤i bir

haberi duyurdular kocaman
bafll›klarla: “DHKP-C’li 10 canl›
bomba”!

“10 canl› bomba”dan biri de
Semra Baflyi¤it. “Haber” böyle
diyordu. Oysa Semra Kartal
Hapishanesi’ndeydi o zaman.
Bu direnifl “zulme ve yalana
karfl› direnifltir” sözünün anlat-
t›¤› iflte buydu.

650. gün; Ellerimiz
Avrupa’n›n yakas›nda
31 Temmuz’da Almanya

Konsoloslu¤u önündeydi
TAYAD ve TUYAB’l›lar. Art›k
bundan böyle haftalarca Avru-
pa Birli¤i üyesi ülkelerin konso-
losluklar›n›n önünde olacaklar-
d›. F tipleri akl›n› oligarfliye ve-
ren, F tipleri için yap›lan katli-
ama onay veren, tecriti rapor-
lar›yla meflrulaflt›ran Avrupa
Birli¤i lanetlenecek, onlara
“Deste¤inizi çekin!” ça¤r›s› ya-
p›lacakt›.

O “demokrasi, insan haklar›
flampiyonu” Avrupa konsolos-
luklar›, kimi zaman dilekçeleri
kabul etmeyerek, kimi zaman
tutuklu ailelerine sald›rmas›
için polise davetiye ç›kararak,
ne kadar demokrat olduklar›n›
da gösterdiler.

Haftalarca süren bu eyleme
zaman zaman çeflitli partiler,
dernekler de destek verdi. Ama
baz›lar› vard› ki, onlar için böyle
bir eylemin “önerisi” bile tart›fl-
maya de¤mezdi. Onlar demok-
rasiyi getirece¤ini umduklar›
AB’ye nas›l karfl› ç›ks›nlard›?

Ama yan›l›yordu AB’ciler.
Tecrit sadece tutsaklarla,

hapishanelerle ilgili bir fley de-
¤ildi. Her alan›, halk›n her kesi-
mini zehirli otlar gibi saran bir

bin
11000000GÜN

bölüm:7Ya Zafer Ya Ölüm!

“Çok büyük ve görkemli bir
direniflin içerisindeyiz. Bu

kadar›na kimse cesaret ede-
mezdi herhalde. Ama biz

baflar›yoruz. ... Bu zamanda
direnmekten baflka seçenek
yok. ... Kazanaca¤›m›za dair
sonsuz bir inanc›m var. Hem

zafere hem devrime.”
Birsen Hoflver

33

Say› 70

27 Temmuz
2003

politikayd›. Hemen o günlerde-
ki bir direnifl görmek isteyen
herkese anlat›yordu bunu.
Temmuz’un sonuydu, Pafla-
bahçe Fabrikas›’n›n kapat›lma-
s› ve iflçilerin at›lmas› günde-
me geldi. Direnifl bafllad›. Ayn›
gün polis, kuflatt› direnifl alan›-
n›. Bu, direniflçileri halktan, ba-
s›ndan tecrit etmek üzere plan-
lanm›fl bir kuflatmayd›.

Onbefl gün süren Paflabah-
çe Direnifli, sendikal yönetimin
sat›fl›yla 7 A¤ustos’da k›r›ld›.
Tecrit gündemimiz de¤il diyen-
ler, kendilerine karfl› uygulanan
tecrite karfl› da direnemezlerdi
elbette. Bedel ödemeyi göze
alamayanlar, tüm umudunu
AB’ye ba¤lam›fl olanlar direne-
mezdi. ‹flte bu bak›fl aç›s› far-
k›ndan dolay›yd› ki, Paflabahçe
gibi onlarca direnifl bafll›yor bi-
tiyor, ama F tiplerine karfl› dire-
nifl hala kesintisiz sürüyordu.

660. gün; Seçim, ölüm,
gündem, açl›k...
30 Temmuz’da Semra Baflyi-

¤it flehit düflerken, 31 Tem-
muz’da bu katliam›n sorumlula-
r›, TBMM’de erken seçim karar›
al›yorlard›. 3 Kas›m’da sand›¤a
gidilecek, demokrasicilik oyunu
ve faflizmin katliamlar›, biraz da
baflka partilerin yönetiminde
sürdürülecekti. Bunlar yeterince
kullan›lm›fl, teflhir olmufltu.

Zulme karfl› direnenlerin

gündeminde ise faflizmin se-
çim oyunu de¤il, ya zafer ya
ölüm yürüyüflü vard›.

Fatma Bilgin’di destan›n
660’›nc› gününde, 10 A¤us-
tos’da zaferi kucaklayan. 93.
flehitti Arap k›z› Fatma.

Reformizmin, kitle örgütleri-
nin “ölüm orucu kamuoyu
gündeminden düfltü” deyip
gündeme sokmak için de k›lla-
r›n› k›p›rdatmad›klar› günlerde,
yine TAYAD’l› Aileler bedenle-
rini açl›¤a yat›rd›lar. 11 A¤us-
tos’ta üç TAYAD’l› Alibey-
köy’de süresiz açl›k grevine
bafllad›lar. Polis d›flar›da yeni
bir direnifl mevzisi olmas›n› ön-
lemek için daha ilk gün sald›r-
d›, TAYAD’l›lar› gözalt›na ald›,
ama onlar 11 A¤ustos’ta baflla-
yaca¤›z demifllerdi ve gözalt›n-
da da olsa bafllad›lar. Bu açl›k
grevini de “haber” yapmad›
burjuva medya. TAYAD’l› Aile-
ler, biraz utanma duygusu
olanlar›n yüzünü k›zartmas› ge-
reken bir aç›klamayla cevap
verdiler bu sansüre: “Orospu-
lar›, pezevenkleri, zamparalar›
yaz›n. Döne döne “gece haya-
t›” ad›ndaki ahlaks›zl›klar› ya-
y›nlay›n. Ç›plak kad›n vücutlar›-
n›, televoleleri, kufllar›, böcek-
leri, balinalar›, yeryüzünün dört
bir yan›ndaki soytar›l›klar› ya-
y›nlay›n...”

Utanmazl›k, o günden bu
yana da ayn› ahlaks›zl›klar› yaz-

maya, ayn› sansürü uygulama-
ya devam ediyor. Çünkü k›zara-
cak yüzü olmayan bir medya
karfl›m›zdaki.

Arap k›z› Fatma’y› Laz k›z›
Birsen Hoflver izledi. Hangi
sansür durabilirdi onlar›n karfl›-
s›nda. “Bu zamanda direnmek-
ten baflka seçenek yok” diyor-
du Laz k›z›.

Zaman, açl›¤›n ve zulmün
hükümran oldu¤u bir zamand›.
Zaman, sömürgecilerin ülkemi-
zi ya¤ma ve talan etti¤i bir za-
mand›. IMF’cili¤in, AB’cili¤in,
Amerikanc›l›¤›n, MGK’c›l›¤›n
“solculuk” diye yutturulmaya
çal›fl›ld›¤› bir zamand›. Halk›n
tüm özlemlerinin bast›r›lmaya,
kurtulufl umudunun yokedil-
meye çal›fl›ld›¤› bir zamand›.

Bu zamanda direnilmeye-
cek, bu zamanda bedel öden-
meyecekti de ne zaman direni-
lecekti... Bu zamanda devrimci-
lik, demokratl›k yap›lmayacakt›
da ne zaman, nerede, nas›l ya-
p›lacakt›?

Sorular›n cevab›yd› direnifl.

668., 676. gün; Bizim
Gülnihallerimiz, onlar›n
“Aysel”leri var!
Erken seçim nedeniyle Sami

Türk’ün yerine geçen Aysel Çe-
likel’e daha ilk günlerde flöyle
denilmiflti:

“Ölümleri ortak olmaman›n

Biz öldükçe
o tükeniyor

... Daha birçok yerde
bask› ve zulüm art›yor.

Ve yoldafllar›m tecrit içinde tecrit
yafl›yorlar. ... Düflman namert, kan›m›za

doymuyor. Biz öldükçe o tükeniyor, daha per-
vas›zca sald›r›yor. Korkmuyoru(m)z. Y›lmadan
yolumuza devam edecek, zaferi k›z›l bantlar›-
m›zda par›ldayan y›ld›z›m›zla öpece¤iz.

Buna en ufak bir flüphem yok.
Bu u¤urda her bedeli ödemeye haz›r›m. Bu

direniflte ölmek bugün dünyan›n en onurlu ifli-
dir benim için. ‹flte bunun için kendi vicdan›m,

sorumluluk bilincim, yoldafllar›ma olan sev-
gim, tüm aileme olan ba¤l›l›¤›m ve bu son ge-
liflmeler beni bir an önce flehitli¤e ulaflmak
için ça¤›r›yormuflças›na yak›yor. Art›k zaman›
geldi. Art›k gitmeliyim diyorum durmadan.

Sadece zulüm iflkence tecrit alt›nda tutulan
yoldafllar›m, tüm flehitlerimiz ve gazilerimiz
için flehit düflmek istiyorum. Bana verilen kut-
sal emaneti yerine ulaflt›rmak, sizlere lay›k ol-
mak istiyorum.

Aciz de¤ilim. Yorulmad›m. B›kmad›m. Ama
art›k öfkem o kadar büyük ki...

Sizleri çok seviyorum. Sayg›lar›mla...

3 Haziran 2002 Ankara Numune Hastanesi
Fatma Bilgin

“O sözler ki,

bir kez ç›km›flt›r

a¤z›m›zdan...”

34

Say› 70

27 Temmuz
2003

iki yolu vard›r; ya tecrite son
verecektir, veremiyorsa, o kol-
tu¤u terkedip ölümlerin sorum-
lulu¤una ortak olmay› redde-
decektir.”

O ikisini de yapmad›.
O Sami Türk’ün yolunu izle-

di. Çünkü onlardan biri’ydi. On-
lar gibi, katletmeye devam etti.
Onlar gibi demagojiye devam
etti.

Kah, “kendileri sosyal alan-
lar› kullanm›yorsa, bu kendile-
rine verdikleri cezad›r” gibi an-
cak bir zeka gerili¤inin ürünü
olabilecek demagojileri tekrar-
lad›, kah “üzgünüm” dedi, kah
“direniflin neden devam etti¤i-
ni anlayam›yorum” dedi. Ama
sonunda baklay› a¤z›ndan ç›-
kard›: “F tipleri konusunda bir
fley yapamay›z; çünkü devlet
politikas›!” O da o devletin te-
bas›yd›, o devletin F tipleriyle,
iflkence ve bask›yla sürdürdü-
¤ü sömürü düzeninden irice bir
parça alabilen tebalar›ndan bi-
ri. Düzenden kopard›¤› o iri lok-
madan vazgeçebilir miydi?

O vazgeçemezdi, ama bu ül-
kenin kad›nl›k onurunu, insan-
l›k onurunu tafl›yan yurtsever,
devrimci Ferideler vazgeçebi-
lirlerdi.

Feride Harman, Malatya Ha-
pishanesi ölüm orucu direniflçi-
lerinden biriydi. Durumunun
a¤›rlaflmas› üzerine, ‹stanbul
Adli T›p Kurumu raporuyla 23
A¤ustos’ta tahliye edildi.

Ölüm orucunu d›flar›da da
devam ettirdi¤ini aç›klad›: Ge-

rekçesi aç›kt›: “F tipinde tecrit
halen devam ediyor.” Açl›¤›n›n
400’lü günlerindeydi Feride.

Onun d›flar›daki direnifli
bafllarken, 2001 Haziran’›nda
bafllad›¤› açl›k yürüyüflünü, 26
A¤ustos 2002’de tamamlad›
Gülnihal Y›lmaz.

730. gün; 3. YIL!
Gülnihaller’in direnme sa-

vafl› duyulmas›n, yaz›lmas›n di-
ye bask›lar da devam ediyordu;
20 A¤ustos’ta oldu¤u gibi,
TAYAD binalar›, Ekmek ve
Adalet Dergisi, Gençlik Gele-
cektir Dergisi ‹stanbul’un orta
yerinde balyozlarla, yüzlerce
maskeli, a¤›r silahl› polisler ta-
raf›ndan bas›l›yor, ama her se-
ferinde onlar da ayn› cevab› ve-
riyorlard›: Susmayaca¤›z...
Yazmaya devam edece¤iz...

Gülnihal’i, açl›¤›n›n 395. gü-
nünde Mengeleler’in zorla
müdahale etti¤i Fatma Tokay
Köse izledi. Fatma flehit düfl-
tü¤ünde Direnme Savafl› 681.

gününe girmifl, flehitlerin say›-
s›, 96’ya ulaflm›flt›.

Nazi kamp›na dönüflen
“devletin hastanesi” Numune
peflpefle direnifl destanlar›na
tan›k oluyordu. Bu zulüm mer-
kezindeki doktorlar kimliklerini
gizlerken, Türk Tabipler Birli¤i
zulme ve ça¤r›lara kulak t›k›-

yordu.
A¤ustos Eylül’e dönmüfltü,

bayrak hala kad›n direniflçilerin
elindeydi. Hamide Öztürk’tü Di-
renme Savafl›’n›n 97. flehidi.
Peflpefle 6 kad›n direniflçi flehit
düflmüfltü.

Hamide Öztürk’ün flehit
düfltü¤ü gün, TAYAD'›n “Tecri-
te Hay›r, Ölümleri Durdura-
l›m!” kampanyas›nda Türkiye
ve Avrupa’da toplanan 155 bin
imza 10 Eylül’de Brüksel’de
Avrupa Parlamentosu’na verili-
yordu.

Emperyalizm ve iflbirlikçile-
rine karfl›, imzalardan bedenle-
re kadar herfleyin silah oldu¤u
bu direnifl, art›k ikinci y›l›n› ta-
mamlam›flt›.

19 Ekim’de 730. günündeydi
direnifl. ‹ki y›l tamamlanm›flt›.
Çeflitli yerlerde yap›lan eylem-
lerde “Sekiz Mevsim Direnen-
ler Onurumuzdur!” sloganlar›
at›l›rken, F tiplerindeki, hasta-
nelerdeki ve d›flar›daki ölüm
orucu direniflçileri, 3. direnifl y›-
l›n›n ilk gününü karfl›l›yorlard›.

Evet, 20 Ekim’de art›k kuflak-
tan kufla¤a, ülkeden ülkeye,
ony›llardan daha ötelere, dün-
ya halklar›na örnek olacak bir
direnifl destan›n›n 3. y›l›na gi-
rilmiflti.

- sürecek -

➥ 31 A¤ustos 2002 - Zorla
müdahale sürüyor. Fatma To-
kay Köse, Ankara Numune

Hastanesi’nde zorla müdahale sonucunda flehit düfltü.
➥ 10 Eylül 2002 - TAYAD’›n Türkiye ve Avrupa’da toplad›¤›
155 bin imza, Avrupa Parlamentosu’na verildi.
➥ 14 Eylül 2002 - Direnifl gazileri, ‹stanbul’da yürüyüfl yapt›lar.

➥ Eylül 2002 - Tutsaklar, peflpefle tecriti meflrulaflt›ran genel-
geler ç›karan Çelikel’e, kamuoyunu aldatmaya son vermesi ve
tecriti kald›rmas› ça¤r›s› yapt›lar.
➥ 28-29 Eylül 2002 - TAYAD taraf›ndan düzenlenen “Hapisha-
nelerde Yaflam ve Sa¤l›k Koflullar›” kurultay› yap›ld›.
➥20 Ekim 2002 - Direniflin 3. y›l›na girmesi nedeniyle ‹stanbul
Galatasaray’da yap›lan gösteride “Devrimci Tutsaklar Onuru-
muzdur” slogan› at›ld›.

bin gün’den...
dönüm noktalar›

35

Say› 70

27 Temmuz
2003

Oligarfli ve emperyalizm, “ya teslim olurlar,
ya da alternatifine katlan›rlar” diyor. “Alternatif-
ten” anlad›klar› aç›k; imha, ölüm!

Bu ne ilk tehditleri ne de son olacak! Tehdit-
lerden sonuç ald›kça daha da pervas›zlaflacak-
lar, tehditler sonuçsuz kald›kça son umut yine
tehdide, imhaya sar›lacaklard›r. Dünya üzerin-
deki, ülkemizdeki çeliflkileri çözemedikleri süre-
ce, -ki çözmeleri emperyalizmin emperyalizm
olmaktan, oligarflinin oligarfli olmaktan ç›kmas›
demektir; mümkün de¤ildir- yapabilecekleri
baflka bir fley de yoktur. Ve bu açmaz, ayn› za-
manda kendi tükeniflleri de demektir.

Ama bizim önümüzdeki tercih, “ya teslimi-
yet, ya ölüm” de¤ildir; “ya zafer, ya ölüm”dür!

Biz emperyalist efendi Pearson’un dillendir-
di¤i tehditlere çoktan cevab›m›z› verdik; Bu-
ca’da, Ümraniye’de bafllad› bu süreç; Ulucan-

lar’da resmileflti. 19 Aral›k’ta, F tiplerinde tek-
rarland›: Biz hep ayn› cevab› verdik.

Teslim olmayaca¤›z.
Ama emperyalistlerin ve oligarflilerin yan›ld›-

¤› nokta flu: teslim olmaman›n alternatifi onlar›n
devrimcileri, emperyalizme ve oligarflilere karfl›
direniflleri yoketmesi de¤il.

Böyle düflünülmesini istiyorlar. Umutsuzluk-
lar, y›lg›nl›klar ve bunlara efllik eden teslimiyet
teorileri bu düflünce üzerinden gelifliyor çünkü.
Yüreklere korkuyu salmay›, umutsuzlu¤u zehirli
bir y›lan gibi “evimizin içine” oturtmay› baflar-
d›klar›nda, as›l o zaman yokoluflun önünü aça-
bileceklerini biliyorlar. Bunu baflaramad›lar, ba-
flaramayacaklar. Çünkü, umut bizimle, hiç tü-
kenmedi yüre¤imizde. T›pk›, özgür tutsaklardan
Ümit ‹lter’in “EY UMUT, BEN‹MLES‹N!” fliirinde
dedi¤i gibi;

Bu duvarlara ad›n› kaz›d›m
Bir de¤il, on de¤il, yüzlerce kez
Çarpt›m yüre¤imi aç›lmayan kap›lara
Parçalan›p al kanlara boyand›m
Ç›r›lç›plak ve tek bafl›ma kald›m
Ama yine sen vard›n, yan›mdayd›n
Yaln›zl›klar içinde sana sar›ld›m
Yüre¤imde bir s›cakl›k, aln›mda atefl
Bu karanl›klar seninle ayd›nlan›r
Ey umut, benimlesin, seninleyim
Ve hayat, her an do¤ruluyor seni
O zaman yeniden do¤uyor, ço¤al›yorum.

Teslimiyetin alternatifinin “yok olufl” haline
gelmesine izin vermiyoruz, çünkü direniyoruz!
Direnen, direnme kararl›l›¤›n› koruyan hiçbir
güç yok olmaz. K›z›ldere nas›l bir yokolufl hali-
ne gelmediyse, dünyadan, halklar›n tarihinden
nas›l böyle binlerce örnek bulmak mümkünse,
bugün de direnerek ölümsüzleflenler zaferin tafl-
lar›n› döflüyorlar.

Bu nedenle “ya teslimiyet, ya ölüm” de¤il,
“ya zafer ya ölüm” diyoruz.

Ölüm bizim için zafere ulaflman›n bir arac›.
Direniflin “ölümü kutsad›¤›” direnenlerin “ölüm
tarikat›” olduklar› saçmal›klar›, iflte bu yal›n ger-
çe¤i anlamak istemeyen kafalar›n ürünüdür.
Che’nin “ölüm nereden gelirse gelsin...” fliar› ne
kadar yal›nsa, ölüm orucu direniflçilerinin ölü-
mün kuca¤›na tereddütsüz at›l›fllar›ndaki bilinç
de o kadar yal›nd›r. Bir devrimci için zafer yürü-
yüflünde ölüme cevab› nettir.

S›n›flar mücadelesi amans›z çat›flmalar›n
mücadelesidir. Devrimin yolunu kanla, canla
döflemeyi göze alamayanlar bu yolda yürüye-
mezler. Biz yürüyüflümüzü kesintisiz sürdürüyo-
ruz.

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 34. ay

1011. gün

107 fieh i t

‘Ya teslimiyet
ya ölüm’ de¤il;
‘Ya zafer ya ölüm’

36

Say› 70

27 Temmuz
2003

Bir direniflin 107 flehit vererek 1000. gününde hala
sürüyor olmas›, tarihsel, siyasal, güncel, hangi aç›dan
bakarsan›z bak›n, önemli bir olayd›r. Bu ülkenin siyase-
tinde var›m diyen herkesi bir biçimde ilgilendirir.

Ancak 1000. Gün vesilesiyle yap›lan eylemlere bak-
t›¤›m›zda, esas olarak TAYAD’l›lar, Haklar ve Özgürlükler
Cephesi d›fl›nda kimseyi göremiyoruz. 1000. Gün, say›-
s›z sol legal partinin, sendikalar›n, odalar›n, derneklerin
gündemine girmedi.

Filistin’in ‹ntifadas›’n›n, Seatle’nin y›ldönümünü ha-
t›rlayanlar, akl›n›za gelmeyecek y›ldönümlerinde bildiri-
ler yay›nlayanlar, bu büyük direniflin 1000. gününde bir
bildiri bile yay›nlayamad›lar.

Neden?
Birincisi, direnifli gündemine almayanlar›n ezici ço-

¤unlu¤unun ortak özelli¤i icazetci olmalar›d›r. Art›k çok
net biliniyor ki, oligarfli bu konuyu “riskli alanlar”dan bi-
ri olarak ilan etmifltir; sayd›klar›m›z bu alanlara girebile-
cek sorumlulu¤a da, cürete de sahip de¤illerdir.

‹kincisi, direnifl art›k ideolojik, politik ve ahlaki ola-
rak eziyor onlar›; nas›l gündemlerine als›nlar, ne söyle-
yecekler, söyleyecek sözleri yok.

Üçüncüsü; direnifli gündemine almayanlar›n ezici ço-
¤unlu¤unun bir di¤er ortak özelli¤i AB’ci olmalar›d›r. AB
ise F tiplerini onaylam›flt›r.

Onlar›n esin kaynaklar› CPT raporlar›d›r. CPT’nin
elefltirdi¤i kadar elefltirebilirler en fazla. Beyinleri Cohn
Bendittler gibi çal›fl›r. Onlar da Benditt gibi hala devrim,
silahl› mücadele, feda diyenleri “tafl devri”nde kalm›fl
olarak görür ve Bendittler gibi bunlar› söyleyenlerin tas-
fiye edilmesi düflüncesini benimser.

Bu kültür Avrupa kültürü, bu siyaset burjuva siyase-
tidir.

Ve do¤al olarak da, siyaseten de, ahlaken de bencil
ve benmerkezcidirler.

Böyle olmasayd›, biz bu ülkede parti binalar›n› tutsak
ailelerine açt› diye kendi üyelerini, il-ilçe örgütlerini di-
sipline verip ihraç eden “devrimci dayan›flmac›” partiler
görür müydük? Öyle olmasayd›, faflist sald›r› alt›ndaki
tutsak ailelerinin yüzüne kap›lar kapat›l›r m›yd›? Öyle ol-
masayd›, tabutlar›n alt›na omzunu koydu diye partiler
üyelerini atarlar m›yd›?

Öyle olmasayd›, fark›m›z› koyduk iyi oldu denebilir
miydi? Cepte keklik mi sand›n›z diye yaz›labilir miydi?

Geçen say›m›zda tüm bu kesimlere “direnifl niye
gündeminizde de¤il, gündeminizde ne var aç›klamak zo-
rundas›n›z” diye seslenmifltik.

Bir aç›klama yapmak yerine, yine suskunlu¤u tercih
ettiler.

Verecek cevaplar› yoktur.
Gündemsizliklerini aç›klayamazlar!
1000. günü ister bir muhasebeyle, ister elefltirel tarz-

da, ister direnifli sahiplenerek, ister çekinceleriyle birlik-
te destekleyerek, flu veya bu biçimde gündemlerine al-
mayanlar›n baflka hiç bir gündemi olamaz.

Evet, sözün özü de sorunun esas› da budur; gündem-
sizdirler. Çünkü bu ülkede gerçek anlamda bir gündem
sahibi olmak, gündemi belirleyebilecek, etkileyebilecek
tarzda bir siyaset yürütebilmek için, sadece “siyaseti
do¤ru okumak” yetmez; bunun ötesinde fleylere, örne-
¤in siyasi cürete, örne¤in iddiaya, örne¤in bedel ödeye-
bilme kültürüne sahip olunmal›d›r.

Bunlara sahip olunmad›¤›nda, gündeminiz de olmaz.
‹flte iktidar›n iflçilere, memurlara tak›nd›¤› tav›r; teh-

dit, flantaj, meydan okuma. Bu sayd›klar›m›za sahip de-
¤ilseniz, iflçilerin, memurlar›n mücadelesi de “gündemi-
niz” olmaz. Çünkü bu meydan okumaya difle difl bir kav-
gan›n içinde cevap veremeyen sendikalar, partiler, siya-
sette bir varl›k oluflturamazlar.

Bu meydan okumaya, bedelini göze alarak, alanlar›,
fabrikalar› iflgallerle cevap veremiyorsan, benim günde-
mimde flu var da diyemezsin.

Yasak savma kabilinden bir fleyler yapabilirler, ama o
kadar. Bununla “bizim gündemimiz iflçilerin, memurlar›n
mücadelesi” diyemezler. Çünkü siyaset yapma tarzlar›,
bir sorunu gündem yapmaya uygun de¤ildir.

Bunun d›fl›nda, burjuva partilerin de elbette bir gün-
demi var; o anlamda bir gündemin sahibi olabilirler, bu-
na bir diyece¤imiz yok. Fakat bizim tart›flt›¤›m›z zemin o
zemin de¤il.

Bu zeminde yeralanlar›n art›k tek çeliflkisi, tafl›d›kla-
r› s›fatlard›r. Devrimci, dayan›flmac›, komünist, sosyalist
s›fatlar›ndan s›yr›l›rlarsa, kimse onlara “F tiplerine karfl›
direnifl niye gündeminiz de¤il... öyleyse gündeminizde
ne var” diye sormaz. Ama o s›fatlar› tafl›d›klar› sürece
sormaya devam edece¤iz.

GÜNDEM-S‹ZLER
Demek ki, F tipleri bu ülkede sadece TAYAD’l›lar› ilgilendiriyor!

37

Say› 70

27 Temmuz
2003

Ortaça¤ savafllar›n›n dikkat çeken yanlar›ndan
biri de bir çok çat›flmada rakibine “elaman” dilet-
tirmenin bazen hedeften bile önemli hale gelmesi-
dir. Çünkü elaman dilettirmek, rakibini askeri ye-
nilgiden de ötede bir hezimete u¤ratmakt›r. Kah-
ramanl›klar da ço¤u kez iflte bu noktada hayat
bulmufltur. Hakl› ve meflru olduklar›na inananlar,
onuruna düflkünler, askeri olarak yenildikleri ko-
flullarda bile, aman dilemeyi reddetmifllerdir.

Aman dilememek, yalvarmamak, nedamet ge-
tirmemek, halklar›n yüzy›llar boyunca sürüp ge-
len kavgas›n›n en önemli karakteristik özellikle-
rinden, hakl›l›k ve meflrulu¤un en temel gösterge-
lerinden biri haline gelmifltir.

“2000’li y›llar›n” Türkiyesi’nde ise, af, piflman-
l›k yasas› tart›flmalar›, soldaki ideolojik bozulma-
y› bir kez daha ortaya ç›kard›. Karfl›m›zda aff›,
piflmanl›¤› sanki günlük ola¤an bir olaym›fl gibi
tart›flan bir sol kesim var. Kimisi, devlet “piflman-
l›k derse desin, biz de tersini söyleriz” teorileriyle
piflmanl›¤›n da kabul edilebilece¤ini söylerken, ki-
mi güya ona “alternatif” olarak “af”f› savunuyor.

Kim, kimi, niye affedecek, kim, yapt›klar›n› ni-
ye yapt›, ve flimdi niye piflman olacak, kim kimle
bar›fl›yor niye savaflm›flt›,flimdi niye bar›flmal›...
bunlar yok tart›flmalarda. ‹deoloji yok. Fakat ide-
oloji olmad›¤› gibi, herhangi bir siyasal, sosyal
olay›n ele al›n›fl›nda sorulmas› flart olan neden, ni-
çin, nas›l gibi sorular ve cevaplar› da yok.

Her türlü tarihsel, siyasal, ideolojik ba¤›ndan
kopar›lm›fl olarak “toplumsal bar›fl için genel af”
diye bir slogan›n peflinden sürükleniliyor. Bu slo-
gan›n peflinde sürüklenenler içinde Kürt milliyet-
çileri de var, kendine komünist, sosyalist diyenler
de. Ama ideolojinin olmad›¤› bir tav›rda, bu s›fat-
lar›n da bir anlam› kalm›yor.

Af ve piflmanl›k çok mu farkl›?
Oligarflinin af yasas›na ideolojik bir karfl› ç›k›fl

konulmad›¤› yerde, pekala kendine solcu, sosya-
list diyen baz›lar› da kalk›p “af olmad›, piflmanl›k
yasas›n› kabul edin” diyebiliyor... Çünkü olay,
ideolojik de¤il, politik bir tav›r noktas›na indirgen-
mifltir. Toplumsal bak›mdan, verece¤i mesajlar
bak›m›ndan “piflmanl›k” kuflkusuz çok daha tah-
rip edicidir; fakat özünde af istemenin de ondan
fazla fark› yoktur. Aradaki fark biçimseldir.

Baflka bir deyiflle;
“beni affet” demek, giz-
li piflmanl›kt›r, piflmanl›-
¤›n dolayl› biçimde dile
getirilmesidir. Affede-
cek olan kim? Burjuva-
zi! Burjuvaziden af iste-
nildi¤i noktada, burju-
vazinin affetmesini geti-
recek bir “suç”un ifllendi¤i kabul ediliyordur.

Bu tav›rda, halk›n mücadelesinin hakl›l›¤›n›n
ve meflrulu¤unun inkar›, s›n›fsall›¤›n reddi vard›r.
Bu ideolojik kayma, politika, taktik ad›na izah
edilebilecek bir fley de¤ildir.

Oligarfli de bu ideolojisizli¤i, adeta kand›r›lma-
ya haz›r ruh halini görerek, k›rk y›ll›k piflmanl›k
yasas›n›n ad›n› de¤ifltirerek yeni bir manevra yap-
ma imkan› bulmufltur.

Mesela, AKP’nin Piflmanl›k Yasas› yerine baflka
bir ad kullanmas› Kürt milliyetçili¤ine flöyle yaz-
d›rm›flt›: “Hükümetten sürpriz; Bakanlar Kurulu,
Türkiye'de barıflın ve huzurun sa¤lanması iddi-
asıyla Piflmanlık Yasası yerine Topluma Kazandır-
ma Yasası hazırladı.” (26 Haziran Yeniden Özgür
Gündem)

Abdullah Öcalan da bunda özel bir mana(!)
bulmufltu: “Kavramları yanlıfl kullanmayalım.
Ben af de¤il, barıfl için demokratik katılım yasala-
rı olmalı dedikten sonra devlet de piflmanlık ya da
af de¤il de farklı kavramlar aramaya baflladı.” (23
Haziran, Yeniden Özgür Gündem)

Meseleye ideolojik aç›dan bakmad›¤›n›zda,
böyle kelimeler üzerinde oynamak da “büyük po-
litika” haline gelir. Oysa kelimeler üzerinden, ya-
san›n “kapsam›” üzerinden sizinle oynayan ikti-
dard›r.

Af konusundaki politikada, ideolojisizlik ve
pragmatizm o kadar belirleyicidir ki, siyasi tutsak-
lar›n serbest b›rak›lmas› demokrasi mücadelesi-
nin bir parças› haline bile getirilememektedir. Tu-
tarl› bir demokratl›k bile sergilenememekte, her-
kes kendi pragmatizmi çerçevesinde bir “af yasa-
s›” tan›mlamaktad›r. Öcalan Hizbullahç›lar’›, dev-
rimci örgütleri d›flta b›rak›yor. Alevi ve Bektafli
dernek ve vakıf yöneticileri, “Hizbullahçılar, Sıvas
sanıkları ve teröristler rahatlayacak'' diye karfl› ç›-
k›yor bu yasaya. CHP “fazla indirim yapt›n›z” di-
yor. Herkesin kendine göre bir “Piflmanl›k Yasas›”

AAyn› SSafta
AF ve KAYBOLAN
‹DEOLOJ‹
- Soldaki hümanizmin s›n›f damgas› -

38

Say› 70

27 Temmuz
2003

var. Herkese göre affedilecekler, affedilmeyecek-
ler var. Bu ayr›m s›n›f ölçülerine göre de de¤il.
Pragmatizm, icazet, bunlar rol oynuyor.

Tam bir demokratl›k yok. Ufuklar küçülmüfl,
küçük hesaplar beyinleri iflgal etmifl, ama en va-
himi ideoloji kaybolmufl. Af, piflmanl›k aras›nda
geveleniyor, “özgürlük” diye ç›kam›yor ortaya.

Hümanizmle kendini gizleyen
s›n›fsall›¤›n reddi!
Af tart›flmas›ndaki tutum, ideolojik bozulman›n

sonuçlar›ndan veya parçalar›ndan biridir. Af,
idam, hainlerin cezaland›r›lmas› gibi konularda,
1980’lerin ortalar›ndan itibaren solda, burjuva hü-
manizminden beslenen görüfller savunulmufl; ide-
olojisizleflme giderek burjuva ideolojisine tabi ol-
may› getirmifltir. Bunun sonucudur ki, bugün ken-
dine sosyalist, proletarya sosyalisti, devrimci, ko-
münist diyenler de af konusuna herhangi bir bur-
juva politikac› gibi s›radan bir konu olarak tart›fla-
bilmektedirler.

Hümanistlik, onlarda nesnel koflullar› yok sa-
yarak s›n›flar mücadelesinin fliddetine karfl› ç›kma
biçiminde tezahür etmifl, “her türlü fliddete karfl›l›-
¤a” dönüflmüfltür. Sosyalistler de hümanisttir.
Sosyalizm, en kapsaml› hümanizmi de içerir.
Marksizm’de sosyalizm, “insan› afla¤›lanm›fl,
uflaklaflm›fl, horgörülmüfl bir varl›k olarak tutan
tüm iliflkileri alafla¤› edecek bir sistem” olarak ta-
n›mlan›r. Bu tan›m, “insan› yüceltmek” demek
olan hümanizmi de içerir elbette. “Bütün insanl›-
¤›n h›zla ilerleyebilece¤i bir ça¤a geçiflin maddi
koflullar›n›” ortaya koyan Marksizm-Leninizm el-
bette bu yan›yla hümanisttir. Ama solda uç veren
hümanizmin bununla ilgisi yoktur. O hümanizmin
tan›m›n› da, prati¤ini de burjuvaziden alm›flt›r. ‹fl-
gal alt›ndaki Filistinli’nin karfl›s›nda “her türlü flid-
dete hay›r” deyip, nas›l direnebilece¤inin yolunu
göstermez. Asl›nda “direnme” der.

Hainlik, ihanet kavramlar›na da itiraz eder bu
kafa. “Hainlik” de bir “insanl›k hali”dir çünkü.
Onun literatüründe ihanet yok, hiç bir kural, hiç
bir ba¤l›l›k yoktur. Ve yine bu noktada, devrimci
mücadeleyi, halklar›n direniflini, devrimci örgütle-
niflini tasfiye ederek birey özgürlü¤ünü yücelten
burjuva hümanizmiyle ayn›lafl›r.

Düzenle bütünleflme arac› olarak
görülen af
Af talebini dile getirenlerin bir k›sm› bunu “top-

lumsal bar›fl›n sa¤lanmas›”yla, “demokratiklefl-
me”yle gerekçelendiriyor. Oysa af, bu tart›flman›n
oda¤›ndaki Kürt milliyetçili¤i aç›s›ndan bunlar›n
ötesinde bir anlam tafl›maktad›r. Bu anlam, dü-
zenle bütünleflmektir. En net ifadesi Abdullah

Öcalan taraf›n-
dan dile getiril-
mektedir.

Öcalan, 22
Temmuz tarihli
Yeniden Özgür
Gündem’de ya-
y›nlanan aç›kla-
mas›nda flöyle
diyor: “Yeni ç›ka-
r›lan yasa, Cumhuriyet'in niteliklerine ters düflen
kesimleri de affediyor. E¤er ad›na af denilecekse
bu do¤ru yap›lmal›d›r. ... Biz Cumhuriyet’in laik,
demokratik, sosyal, hukuk ilkelerine karfl› de-
¤iliz. Kim demokratik Cumhuriyet'in bu dört il-
kesini kabul ediyorsa, onlar›n demokratik ya-
flama kat›lmas› gerekir. Bunlara serbest siyaset
yapma hakk› tan›nmal›d›r. ... Haz›rlanan yasadan
Hizbullahç›lar da yararland›r›l›yor. Bunlar fleriat
devleti istedikleri gibi insanl›kd›fl› birçok cinayet
ifllemifllerdir. Dolay›s›yla bu yeni yasa -buna af da
demeyece¤im- kirlilik yarat›yor.”

Öcalan burada Hizbullah örne¤ini vererek ileri-
ci çevreler nezdinde “itiraz›”n›n özünü gizliyor. Ha-
y›r, Öcalan, esas olarak koydu¤u ölçüyle, devrim-
cilere “serbest siyaset yapma hakk› tan›nmas›na”
da karfl› ç›k›yor. Oligarflinin çeflitli kesimlerindeki
“kayg›lar›” gideriyor. Çünkü biliyor ki, devrimciler
aff› da, “oligarflik Cumhuriyet’in dört ilkesini” de
kabul etmeyecektir. Öcalan bu konuyu daha ön-
ceki aç›klamalar›nda daha net ifade etmiflti zaten:

“Daha gerçekçi bir yol genel bir silah b›rak›lma-
s› karfl›l›¤›nda, Cumhuriyet’in demokratik, laik,
sosyal ve hukuki özelliklerine kat›l›m halinde
bar›fl imkan› veren bir düzenlemedir. Böylelikle si-
lahl› direnmede kararl› olan ve Cumhuriyet’i
sayg›n nitelikleriyle tan›mak istemeyenlerin du-
rumu gözönüne getirilirken, daha onurlu ve Cum-
huriyet’in hedeflerine gönüllü kat›l›ma da daha
bütünlefltirici ve güçlendirici rolünü oynama imka-
n› verilmifl olur.” (Abdullah Öcalan, Özgür ‹nsan
Savunmas›, 25 Haziran 2003, Özgür Politika)

Mesele budur. Öcalan’›n af ölçüsü ve amac›,
mevcut düzene kat›l›md›r. Aff›n “düzenle bütün-
leflme”nin bir parças› olarak görülmesi, ideolojide
de, politikada da, burjuva tercihin ifadesidir. Öca-
lan’›n gözünde de, “silahl› direnmede kararl›l›k”,
“Cumhuriyet’i sayg›n nitelikleriyle tan›mamak”,
kesinlikle affedilemez bir suçtur.

Yaz›m›z›n bafl›nda af tart›flmalar›nda “kaybo-
lan ideoloji”den sözettik. fiimdi “ideolojinin bu-
lundu¤u” noktaya geldik; ancak buldu¤umuz;
kaybedildi¤inden sözetti¤imizden bambaflka bir
ideolojidir. Evet, Kürt milliyetçili¤inin, reformiz-
min bu af tavr›nda, bir ideoloji vard›r ve bu burju-
va ideolojisidir.

39

Say› 70

27 Temmuz
2003

Urfa’n›n Bozova ilçesine
ba¤l› Küpeli Köyü’nde yaflanan
jandarma iflkencesi, “OHAL’in
kalkt›¤›” yalan›n› bir kez daha
gözler önüne serdi. OHAL uy-
gulamalar› köylülere toplu ifl-
kenceleri ile yürürlükte.

Yüzüstü Yat›rd›lar

Küpeli’deki iflkence olaylar›,
15 Haziran tarihinde Tekin
Tanrıverdi adlı köylünün dü¤ü-
nünde, her köy dü¤ününde ol-
du¤u gibi havaya atefl aç›lma-
s›n›n ard›ndan geliflti. Köye ge-
len jandarma köylülerin silah-
lar›na el koymak istedi. Köylü-
nün flahsi silahlar›n› vermek is-
tememesi üzerine yaflanan ar-
bedenin ard›ndan ertesi günü
takviye alan jandarma, 10
cemse ile köyü bast›.

Yaylak Jandarma Karakolu
ve Bozova Merkez Jandarma
Karakolu’na ba¤l› jandarmalar
köy halk›n› okul meydanında
toplad›. Yaklafl›k 200 köylüyü
yere yatırarak küfürler savuran
jandarma, aralar›ndan seçtik-
leri 30 kifliyi karakola götüre-
rek dayaktan geçirdi. ‹flkence
olay›ndan sonra köy muhtarı
Mahmut Tanrıverdi, köylüler-
den ‹brahim, Hikmet ve Sedat
Tanrıverdi, Dicle Üniversitesi
Adli Tıp'ta muayene olarak ra-
por aldı. ‹flkenceci jandarma
görevine devam ederken 10
köylü “ruhsats›z silah bulun-
durmak ve jandarmaya muka-
vemet”ten tutukland›.

Köylülerin yaflad›klar›n›
Meclis ‹nsan Hakları Komisyo-
nu'na uygulamal› olarak anlat-
t›¤› 18 Temmuz’da köylüler tu-
tuksuz yarg›lanmak üzere tah-
liye edilirken, 10 Temmuz gü-
nü köyü yeniden basan jandar-
malar›n bu kez de çocuklara

iflkence yapt›¤› ortaya ç›kt›.

Çocuklara ‹flkence

10 Temmuz sabahı köyü
basan jandarmalar, köydeki 14
ve 18 yaflındaki 10 erkek ço-
çu¤unu köyün okulunda topla-
yarak “silahlar nerede” diye
sordu ve cevap alamay›nca,
sopalarla sald›rd›. S.V., B.T.,
S.T., S.T., ‹.T., C.T., M.T., H.T.,
Z.T. ve M.T. adlı çocuklar da ifl-
kenceyi raporla belgelediler.
Kimisinin burnu k›r›lan, kimisi-
nin vücudunda morluklar olu-
flan çocuklar, jandarmalar
hakk›nda suç duyurusunda bu-
lundular.

Rapor Oyunu

Meclis ‹nsan Hakları Komis-
yonu dinledi ve “jandarmay›
da dinleyece¤iz” diyerek köy-
den ayr›ld›. Dinleyeceklerdir!

Akkise’de de dinlediler. So-
nucunda resmi rapor, jandar-
man›n anlatt›klar› esas al›na-
rak yaz›ld› ve binlerce kurflunu
köy meydan›ndan toplayan
Akkise halk› devleti tan›d›.

Do¤u ve Güneydo¤u köylü-
sü jandarmay›, devleti yeni ta-
n›mayacak elbette, ama de-
mokratikleflme, “AB’ye uyum”
sahtekarl›klar›n›n ne anlama
geldi¤ini de gördüler.

‘Rapor’ devletin kendi suç-
lar›n› aklaman›n bir arac›. Oli-
garfli içi çat›flmalar nedeniyle
kimi zaman gerçe¤in k›y›s›nda
dolaflsa devletin kurumlar›n›n
raporunun tek anlam› budur.
Anadolu köylüsünün jandarma
zulmünü tan›mas› için rapora
ihtiyac› yok! Ony›llard›r bu zül-
mu yafl›yor köylülerimiz; jan-
darma dipçi¤i üzerinden hiç
eksik olmuyor.

Okul Meydan›nda
Jandarma ‹flkencesi

Özürlüye
Jandarma ‹nfaz›

Mardin’in Derik ilçesinde ya-
flayan zihinsel ve konuflma özürlü
Kaz›m Özgen, ‹lçe Jandarma Ko-
mutanl›¤›’na ba¤l› jandarmalar ta-
raf›ndan infaz edildi. 30 metre
mesafede “dur” ihtar›na uymad›-
¤› gerekçesiyle katledilen Özgen’i
teflhis eden muhtar Erdal Özgen,
kafas›n›n arka k›sm›n›n tamamen
parçaland›¤›n› dile getirdi.

Türkçe bilmedi¤i belirtilen Öz-
gen, saat 22:00 sular›nda ilçede-
ki Cumhuriyet ‹lkö¤retim Okulu
yan›ndaki ‹lçe Jandarma Komu-
tanl›¤› önünden geçerken jandar-
man›n “dur” ihtar› ile karfl›laflt›.
Ne söylendi¤ini anlamayan zihin-
sel özürlü Özgen nöbetçi jandar-
malar›n kurflun ya¤muruna hedef
oldu. Özgen’i teflhis eden muhtar
Erdal Özgen olay yerinde gördük-
lerini flöyle anlatt›:

“Özgen’in ellerinin kafas›na
kenetlenmifl bir flekilde oldu¤u-
nu gördüm. Dizlerinin üzerine
çökmüfl bir vaziyetteydi. Nöbet-
çi kulübesinden yaklafl›k 30
metre uzakl›kta oldu¤unu ve
s›rt›n›n da nöbetçi kulübesine
dönük oldu¤unu gördüm.”

D Tipleri
Protesto Edildi

Adana, Van ve Siirt’te düzenle-
nen eylemlerle, D Tipi Hapishane-
ler ve TTE uygulamas› protesto
edildi. Adana ‹nönü Park›’nda 150
kiflinin yer ald›¤› eyleme aralar›nda
Dayan›flma-Der’in de bulundu¤u
DKÖ ve partilerin kat›ld›¤› eylem-
de “D Tipi Tecrittir, Tecrite Hay›r”
sloganlar› at›l›rken, Van’da Beledi-
ye ‹fl Merkezi önünde TUYAD-
DER taraf›ndan düzenlenen ey-
lemde hapishanelerdeki hak ihlal-
lerine dikkat çekildi. Siirt’te THAY-
DER taraf›ndan düzenlenen bas›n
toplant›s›na 200 kifli kat›l›rken der-
nek baflkan› Mehmet Gidici, tecrit
ve izolasyon politikas›na son veril-
mesini istedi.

40

Say› 70

27 Temmuz
2003

Temmuz ay›, kendilerini “sol, sosyalist” olarak
adland›ran partilerin ve politikac›lar›n kat›ld›¤› iki
uluslararas› toplant›ya tan›k oldu.

Toplant›lar›n ilki 12 Temmuz’da Londra’da yap›-
lan "‹lerici Yönetim Anlayıflı" adl› konferanst›. ‹ngil-
tere Baflbakan› Blair’in organize etti¤i toplant›n›n
kat›l›mc›lar›, kendilerini “üçüncü yol” veya “yeni
sol” olarak adland›ranlard›.

Sözünü edece¤imiz ikinci toplant› ise “Sosyalist
Enternasyonal” toplant›s›yd›. Toplant›, onlarca ül-
keden “Sosyalist Enternasyonal” üyesi partilerin
kat›l›m›yla 18-19 Temmuz’da Roma’da yap›ld›. Bu
toplant›ya Türkiye’den de “Sosyalist Enternasyonal
üyesi CHP”nin Genel Baflkan› olarak Deniz Baykal
kat›ld›.

Her iki toplant›n›n kat›l›mc›lar› da büyük oranda
ayn›yd› ve iki toplant›n›n gündemini de fiili olarak
Irak’taki geliflmeler belirledi. “Sosyalist Enternas-
yonal”in resmi gündemi zaten “Irak'ta demokratik
yapılanma ve Ortado¤u barıfl süreci”ydi.

“Tekellerin sosyalistli¤i”
“Sosyalist Enternasyonal”in kat›l›mc›lar›n›n

kimli¤i için Deniz Baykal bir ölçü olarak al›nabilir.
Ama ölçünün daha iyi anlafl›lmas› için bir kaç ör-
nek daha sayal›m: Bugün Irak’ta “Geçici Yönetim
Konseyi” ad›ndaki Amerikan cuntas› içinde yeralan
KYB (ve lideri Talabani), KDP, Irak Ulusal Kongre-
si, Irak Komünist Partisi gibi partiler de vard›. Bun-
lar ne kadar sosyalist, ne kadar enternasyonalistse,
“Sosyalist Enternasyonal” de o kadar sosyalist ve
enternasyonaldir.

Bu “sosyalist enternasyonal”de, gündemleri
Irak’t› ama Irak’taki iflgale karfl› bir tav›r karar› ç›k-
mad›. ‹flgale karfl› bir hayk›r›fl yükselmedi. Yüksel-
mesi de mümkün de¤ildi zaten. Tersine iflgal mefl-
rulaflt›r›ld›. Deniz Baykal’›n “Sosyalist Enternasyo-
nal” gündemine tafl›d›¤› konulardan biri de, Kuzey
Irak’taki KADEK güçlerinin nas›l imha edilece¤iydi.

‹flgalci Amerika’n›n iflbirlikçileri ve Sosyalist En-
ternasyonal! Kavramsal olarak yanyana gelmeleri
bile mümkün de¤il. Soytar›l›k da iflte tam burada.

Ancak elbette bu soytar›l›k bofluna de¤il. Bu
soytar›l›k tamamen Avrupa emperyalizminin bir
manevras›n›n sonucudur. Avrupa’n›n eski sosyal-
demokrat partileri, tekellerin teflvik ve deste¤iyle
art›k hiç bir kavram›yla bir alakalar›n›n kalmad›¤›
Sosyalist Enternasyonal’i sürdürmüfllerdir. Amaç,

sistemin bekas› için solu, sosyalistli¤i de kendi elle-
rinin alt›nda bulundurmak, ve tabii sosyalizmi bu-
land›rmakt›r. Bugünkü Sosyalist Enternasyonal’in
belirleyici durumdaki partileri, Avrupa emperyaliz-
mi ad›na y›llard›r ülke içinde sömürüyü, d›flar›da
sömürgecili¤i sürdüren partilerdir. Bu “Sosyalist
Enternasyonal” toplant›lar›nda, koltuklarda y›llarca
emperyalist politikalar› uygulam›fl onlarca bakan,
baflbakan oturur. Emperyalist tekellerin ve devlet-
lerin “Sosyalist Enternasyonal”e bu desteklerindeki
zihniyet, ülkemizdeki egemen s›n›flar›n “bu ülkeye
komünizm laz›msa, onu da biz getiririz” zihniyetin-
den hiç de farkl› de¤ildir.

Üçüncü yoldan Bush’un koluna...
Blair’in öncülü¤ündeki “ilerici yönetim anlay›fl›”

toplant›s›ndan geriye kalan Blair’in “müdahale te-
orisi” oldu. Blair'in bu toplant›da gündeme getirdi¤i
teoriye göre, “Uygar devletler (yani ABD, Avrupa
emperyalistleri), yöneticilerin halka gereksiz acı
çektirdi¤i egemen ülkelere saldırma yetkisine
sahip olmal›d›r.”

Ne Blair’in “Üçüncü Yol” toplant›s›ndan, ne de
tekellerin “sosyalist enternasyonali”nden ç›kan so-
nuçlar, kararlar flafl›rt›c› de¤ildir elbette. Ancak bu-
rada üzerinde durulmas› gereken bir baflka nokta
vard›r.

Ülkemizde de, baflka ülkelerde de, reformizmin,
AB’ci solun görüflleri büyük ölçüde, “üçüncü yol,
yeni sol” teorisyenlerinden, tekellerin “sosyalist en-
ternasyonali”ndeki partilerin görüfllerinden etkilen-
mifltir.

Ülkemizde solun düzen içileflmesinin, Avrupac›-
laflmas›n›n teorisini yapanlar›n ak›l hocalar› onlar-
d›r.

fiimdilerde burjuva medyada bile “Bush’un fi-
no köpe¤i” olarak resmedilen ‹ngiltere Baflbakan›
Blair, bir zamanlar “ak›ll› solcu-
luk”un “ak›l” hocas›yd›! Solun
bu kesimi, en az›ndan flimdi,
Blair’in Amerikan katliamc›l›¤›-
n›n ve iflgalcili¤inin do¤rudan
orta¤› oldu¤u bu tablo karfl›s›n-
da, Blair’in tezlerinin bir zaman-
lar nas›l “sol” olarak tart›fl›labil-
di¤ini sorgulamayacak m›?
SSCB’nin y›k›nt›lar› alt›nda Bla-
ir’in üçüncü yoluna, nas›l sar›l-
d›klar›n› sorgulamayacak m›?

“Üçüncü yol, yeni sol” ucubesi
“Sosyalist enternasyonal” soytar›l›¤›

Tony Blair

41

Say› 70

27 Temmuz
2003

Bizce zaman›d›r. fiimdi de yapmazlarsa, bir
daha hiç yapmayacaklar demektir.

Ak›ll› solculu¤un ak›l hocalar›
“Üçüncü yol, yeni sol”
teorisyenleridir.
Ak›ll› solculu¤un akl› hala
bafl›na gelmeyecek mi?
1998 Eylül’ünde New York Üniversitesi’nde

uluslararas› çapta bir seminer düzenlenmiflti. Se-
minerin kat›l›mc›lar› oldukça ünlü kiflilerdi: Blair,
Clinton ve Prodi, "Üçüncü Yol"un teorisyeni Ant-
hony Giddens ve daha bir çok Sosyal Demokrat,
Merkez Sol, Demokratik Sol vb. parti liderleri, si-
yasal ve sosyal bilimciler...

Seminerin konusu ise fluydu: “Üçüncü Yol”!
"Marksizm ve kapitalizm yerine ara bir yol"

arad›klar›n› söylüyordu konuflmac›lar. Teorinin fi-
kir babas› Blair de¤ildi, ama bayraktarl›¤›n› o üst-
lenmiflti.

Üçüncü yol, yeni sol diye adland›r›lan bu “te-
ori”, medya arac›l›¤›yla çok yayg›n biçimde pro-
paganda edildi, adeta yeni bir ideolojik sald›r›ya
dönüfltürüldü. Ülkemiz bas›n›nda da özellikle “sol
etiketli” ayd›nlar taraf›ndan bu “aray›fla” hak ve-
ren bir çok yaz› yaz›ld›.

Pek çok “solcu, sosyalist” ayd›n, özellikle Bla-
ir'in iktidar olmas›ndan sonra solu muhasebe
yapmaya, “Stalinci yöntemleri”, “s›n›fc› söylemi”
terketmeye, tutuculu¤u b›rak›p "yenilenmeye"ça-
¤›r›p ak›l vericili¤e soyundu. Kendilerince CHP,
DSP gibi düzen partilerine ve ÖDP, EMEP gibi le-
gal reformist partilere yol gösteriyorlard›.

"Bir yanda solun ve sosyalizmin eflitlikçi, oto-
riter, devrimci (yani ihtilalci), devletçi, kolektivist,
pozitivist gelene¤i var; öte yanda hak ve f›rsat
eflitli¤i arayan, liberal, özgürlükçü, reformcu, pi-
yasac›, ferdiyetçi gelene¤i...

"Sosyalizmin demokratik, liberal yorumu ise,
sanayi toplumundan bilgi toplumuna geçen, glo-
balleflen dünyan›n ve her ülkenin kendine özgü
koflullar›na göre yeniden yorumlan›yor ve yenile-

nerek yafl›yor..." (fiahin Alpay,
Milliyet, 4 Temmuz 1998, "Ak›ll›
Solculuk" bafll›kl› yaz›.)

fiahin Alpay “veciz” bir bafl-
l›k koymufltu yaz›s›na: “Ak›ll›
solculuk”. Ak›ll› solculuk, iflte
bu de¤erler temelinde tüm re-
formist sola egemen olmaya
bafllad›.

“Sosyalizmin Marksist ve
devrimci yorumunun, sosyaliz-

min ideallerine tamamen ters sonuçlar vererek
çöktü¤ünü” (ayn› yaz›) söylüyordu dönekler. Ay-
n› düflüncede olanlar, reel sosyalizm deyip sosya-
list kazan›mlar› yads›yor, “özgürlükçü sosya-
lizm” diyerek de asl›nda klasik “sosyal demokra-
siye” dönüyordu.

"Ak›ll› solcu"lu¤un prati¤ini ise daha sonralar›
bolca görme flans›m›z oldu.

Bir dönem, fluras›nda buras›nda yerald›klar›
devrimci mücadeleyi, faflizmin zoru karfl›s›nda b›-
rakan, kendisini, geçmiflini, bir dönem savundu¤u
idealleri terk edip, burjuva ideolojisiyle y›kad›kla-
r› beyinleriyle, halk›n hakl›, meflru mücadelesine
karfl› ç›kmaya bafllad›lar. Sömürü ve zulüm düze-
ninde yer edinmenin, statü sahibi olman›n yolu-
nun, düzene rüfltünü bu yolla ispat etmekten geç-
ti¤ini biliyorlard›. Öyle de yapt›lar.

"Sivil inisiyatif", "yurttafl bilinci" söylemleri,
medyatik muhalefet tarzlar›, sivil toplumcu, refor-
mist, liberal “yeni solcu”lu¤un sonucudur. “Baflka
Bir Dünya Mümkün” sloganlar›, “her türlü flidde-
te” karfl›y›z sloganlar› iflte Blair’lerin bu yaklafl›m-
lar›n›n ürünüdür.

fiu aktard›¤›m›z iki toplant›, asl›nda ülkemiz
solundaki reformizme tutulan bir aynad›r. O top-
lant›lara bakt›klar›nda kendilerini göreceklerdir.

“Bana sponsorunu söyle,
sana kime hizmet etti¤ini
söyleyeyim”
Londra’daki toplant› “yeni sol ç›k›fl aray›-

fl›nda” fleklinde bafll›klarla sunuldu medyada.
Ortada ne sol vard› oysa, ne de bir ç›k›fl ara-
y›fl›. Nitekim toplant›, Blair’in, emperyalist
müdahalecili¤i teorilefltirmek, meflrulaflt›r-
mak için kulland›¤› bir platforma dönüfltü.

Toplant›n›n açılıfl›nda konuflan ABD eski
Baflkanı Bill Clinton, Blair'e "Üçüncü yolun
baflarılı olabilece¤ini gösterdi¤i için" teflekkür
etti. Sadece bu bile “üçüncü yol” denilen poli-
tikan›n kime hizmet etti¤ini görmek için yeter-
lidir tabii.

Fakat bu toplant›n›n sponsorlar›na bak-
mak Clinton’un sözlerinden de daha çarp›c›-
d›r: Toplant›n›n sponsorlar›, PriceWaterhouse-
Cooper, KPMG, Citigroup, British Airways ad-
l› emperyalist flirketler ve dünyanın en zengin-
lerinden Brunei Sultanı idi. Toplant›n›n aç›l›fl›
da, Brunei Sultan›'nın lüks otelinde yap›ld›.

“Bana sponsorunu söyle, sana kime hiz-
met etti¤ini söyleyeyim” fleklinde bir deyifl
günümüzün iliflkileri için art›k son derece ye-
rinde bir söz olarak kullan›labilir.

Deniz Baykal

42

Say› 70

27 Temmuz
2003

Temmuz, Anadolu’nun
ücra köylerinde hasat za-
man›, umut zaman›d›r. Bir
de Temmuz Sevgidir.
Hem de can-› gönülden.
Dupduru, y›llarca devrim
yata¤›ndan akan bir sev-
gi, bizim Sevgimiz. Hak-
tan, halktan, do¤rudan
flaflmayan bir sevgidir o.

Temmuzlu günlerdeyiz.
Uyan›yorum bir Tem-

muz flafa¤›nda. Bir yerler-
den "tak tak tak" sesi ge-
liyor kula¤›ma. Uyku
mahmurlu¤uyla sesin ne-
reden geldi¤ini anlamaya
çal›fl›rken bir baflka "tak
tak" sesine gidiyor akl›m.
Birden sabah›n sessizli¤i-
ni bozmaktan korkan bu

sesin bana ne kadar huzur verdi¤ini anl›yorum.
Kimbilir kaç sabah bu sesle uyanm›fl›md›r. Kaç
y›l oldu bu sesi duymayal›. ‹ki hafta sonra tam iki
y›l olacak. ‹ki y›l›n hasreti bir damla gözyafl› olup
dökülür yanaklar›ma. Böylesi anlarda en ufak bir
fley bile hasretine yand›klar›m›z› al›r getirir ya ba-
flucumuza. Gerçekten duydum mu o sesi, yoksa
duymak m› istedim bilmiyorum ama o sesin yan-
k›s› hala kulaklar›mda...

Omuzlar›na dökülen, siyah› hemen hemen
kalmam›fl düz saçlar›yla, incecik uzun boyuyla
flafak sökerken ko¤uflu bir boydan bir boya ge-
çerdi "tak tak tak"... Bastonunun sesiydi bu. Ses
ç›karmamaya çal›flsa da ister istemez beton ze-
mine de¤en baston ç›kar›yordu o sesi, "tak tak
tak". Saat ya 5.30 ya da 6.30'dur. Daha geç de-
¤il... Uykusu hafif olanlar uyan›r bu sese. Bilir ki
Sevgi Abla kalkm›flt›r. Kalk›fl›na uyanan biriyle
gözgöze gelirse "daha de¤il, yat" anlam›na gelen
bir el hareketi yapar. Ko¤ufl henüz karanl›kt›r.
Ama ko¤uflun en dipteki yata¤›ndan bir ›fl›k yay›-
l›r. Yata¤›n›n üstündeki duvardan tarihin o flaflmaz
yolunu ayd›nlatan, gösteren portre sal›n›r. Alt›nda
koca bir tarihin hem tan›¤› hem yaz›c›lar›ndan bi-
ri olan Sevgi Abla mum ›fl›¤›nda çal›fl›r.

Çok uzun bir yoldan yürüyüp gelmifl buraya,
öyle çok badire atlatm›fl, öyle çok engeller aflm›fl
ki... Bunu bilip de yüzünde yol yorgunlu¤u ara-
yanlar bofl yere ararlar. Böyle bir yorgunluk ya-
banc›d›r ona. Zerresini bile tafl›maz. Çevresini ay-
d›nlatan o mum ›fl›¤›ndan daha ayd›nl›kt›r Sevgi
Abla'n›n yüzü. Çünkü o Sevgi'dir. Kat›fl›ks›z, ar›-

duru bir Sevgi. Sevgisinin güzelli¤i, gücüdür yü-
zünü ayd›nlatan... Kimi insanlar vard›r sevdi¤i bir
yak›n›n› kaybedince dünyas› karar›r, aya¤a kal-
kacak derman bulamaz kendinde. Ya Sevgi Ab-
la?... Say›s›n› bilen var m›d›r kaç dostunu, kaç
can yoldafl›n› geride b›rakt›¤›n›n... O yürüdükçe
düfler topra¤a Hatice Alankufllar, Hatice Özenler,
Apolar, Haydarlar... Yüklenip onlar›n özlemlerini,
hayallerini, umutlar›n› devam eder yoluna. Sev-
das›n›, kavgas›n› paylaflt›¤› efli ‹brahim Erdo¤an
ve 11 yoldafl› kurflunlarla delik deflik edilir de yü-
zünde bir tek gözyafl› göremez bakanlar. Sevdik-
lerini kaybetmenin öfkesidir gözyafllar›na engel
olan. Ne hayat biter ne zulme karfl› kavgas›. Böy-
le kaç sevdi¤i insan›n mezar bafl›nda sol kolu gök-
yüzüne kalk›k yenisi için derman bulmufltur. Gi-
denler güçlendirir Sevgi Abla'n›n bile¤ini, omuzla-
r›n›. Vefad›r Sevgi Abla. Tafl›r onlar› kendisiyle bir-
likte kavgan›n o cephesinden bu cephesine.

Peki hiç a¤lamaz m› Sevgi Abla? A¤lar hem
de hüngür hüngür a¤lar. Nisan ya¤murlar› gibi
topra¤a bereket olurken Sabolar, Sevgi Abla'n›n
gözyafllar› topra¤a akar ard›nca. Ve a¤lama di-
yenleri susturur. "Susun" der "ben biliyorum ki-
mi kaybetti¤imi..."

Sabo dendi mi, önderimizin ad› geçti mi Sevgi
Abla'n›n gözlerine bak›n. O gözler neleri neleri
anlatmaz ki... Evet evet Sevgi Abla hiç konuflma-
s›n, gözleri anlat›r o büyük sevdaya olan ba¤l›l›¤›-
n›, sevgisini. Her insan yüre¤indeki her fleyi göz-
lerine tafl›yabilir mi bilmiyorum ama Sevgi Abla
tafl›m›flt›.

O, mum ›fl›¤›nda çal›fl›rken bazen düflünür-
düm, yüzünde ac›n›n tek bir çizgisi bile yok diye.
Sanki her fley saçlar›na vurmufl. Simsiyah ve to-
kalara s›¤mayan o gür saçlar› azalm›fl, beyazla-
m›fl, k›salm›fl. Ama hala her flafak özenle taran›r,
küçük bir tokayla arkadan tutturulur. Ac›n›n ren-
gi hep siyah m› olur?... Sevgi Abla'da beyaz ol-
mufl diye düflünürüm hep. 30 y›ll›k tarihin ac›lar›,
sevinçleri saç tellerinde yol alm›fl gibi.

"‹nsan›n belini k›ramayan darbeler onu güç-
lendirir" diye bir söz vard›r ya. Bu sözdeki gibidir
Sevgi Abla'n›n yaflam›... ‹hanetler görmüfl Sevgi
Abla, kallefllikler, iflkencelerin bin türlüsünü ya-
flam›fl ama hiç bükülmemifl beli. Kavgada 25 y›-
l›n› hep güçlenerek yürümüfl. 45 yafl›n 25 y›l› her
koflul alt›nda Anadolu'nun yoksul halklar›na
umudu tafl›yarak geçmifl. Umudun savaflç›s›yd›
O. Birkaç zorluk karfl›s›nda yalpalayan, engeller-
le karfl›lafl›nca tökezleyen, umutsuzlu¤a kap›lan-
lara inat güçlü, dimdik ayakta durman›n, umutlu
olman›n kap›s›n› gösterirdi adeta... Bunca yaflan-

Ac›n›n rengi beyaz

43

Say› 70

27 Temmuz
2003

m›fll›ktan sonra nas›l kesintisiz yürüdü¤ünü anla-
mak isteyenlere bir resmini bulup yüzüne bakma-
lar›n› öneririm. Mutlu ve huzurlu bir gülüfl bula-
caklar bakt›klar› resimde. Devrim için çal›flman›n
onurunu, ç›kars›z sevmenin, sevilmenin, sevdik-
leri u¤runa ölebilme kararl›l›¤›n› tafl›man›n mutlu-
lu¤unu bulacaklar orada.

"Yaflamak da güzeldir, idealler u¤runa ölmek-
te" diyor Sevgi Abla gülen gözleriyle. ‹deal ne?
Emperyalizme karfl› savaflmak, devrimi gerçek-
lefltirmek, halklar›n kurtuluflunu sa¤lamak! Bunlar
d›fl›nda bir ideal yok Sevgi Abla'n›n yaflam›nda.

Düzene ait hiçbir fleyin düflüncelerine, yafla-
m›na yön vermesine izin vermez. Günlük yafla-
m›nda el att›¤› her ifl, bakt›¤› her resim, okudu¤u
her kitap, tart›flt›¤› her konu, TV'de izledi¤i her
program devrime hizmet eder. Ufku genifltir Sev-
gi Abla'n›n. Birbiriyle ilgisiz gibi görünen konula-
r› devrimci yaflam›n ak›fl› içinde birlefltirir, üret-
kenli¤e döker. Nerede olursa olsun yenilikler onu
heyecanland›r›r.

Açl›¤›n›n 100'lü günlerinde dahi eksik ve zaaf-
larla mücadeleye vurgu yapar. "...Küçük burjuva
bir ülkede yafl›yoruz. Bir yandan eksik ve zaafla-
ra karfl› da savafl içinde olmal›y›z. Hoflunuza git-
meyecek belki, bu da nereden ç›kt› diyeceksiniz.
Hay›r yoldafllar! Hay›r! Ölüme meydan okuyup

da sonra er meydan›n› terkedenleri hiç mi görme-
dik, duymad›k. Hep onlar m› inançs›zd›? Hay›r,
bizlerin, çevremizdekilerin de uyan›k olmas›, göz-
lemci ve tart›flan, tart›flt›ran olmas› gerekiyor..."

"Ve devrimcilikte, en karanl›k günlerde bi-
linmeyen viraja ilk yürüyen olmakt›r esas." 25
y›ll›k kavga deneyiminden ç›kard›¤› bir sonuçtur
bu. O karanl›k günlerde bilinmeyen virajlara yü-
rürken ideallerine ba¤l› kald›¤› için kavgas›n›
omuzlad›¤›, sevdiklerine karfl› vefal› oldu¤u için,
bir devrimci olarak sorumluluklar›n› unutmad›¤›
için o virajlar› bafl› dik geçip gitmifltir.

2000 Ölüm Orucu Destan›’nda yol al›rken de
bilinmez virajlar› ayn› inanç, ayn› kararl›l›k, ayn›
sorumlulukla geçer Sevgi Abla...

"Tak tak tak"... Geçiyor Sevgi Abla gözlerimin
önünden. Bu defa boydan boya geçti¤i ko¤ufl de-
¤il, 30 y›ll›k tarihten gelip, bu tarihin önemli bir
viraj›n› geçip mutlu ve huzurlu var›yor sevdi¤inin
yan›na.

Temmuzlu günlerdeyiz. Ayr›l›klar›n ve kavufl-
malar›n mevsimindeyiz. Bu sabah sevginin, ira-
denin, inanc›n, kararl›l›¤›n sesiyle bulufltum, bu
sabah ac›n›n rengini beyazda gördüm. Anlad›m ki
Sevgi Abla'n›n saçlar›n›n ak› sevgidenmifl...

Uflak Hapishanesi’nden Bir Yoldafl›

E¤itim-ö¤retim y›l› boyunca akademik-de-
mokratik mücadele veren, ülkemizde ve dünya-
da yaflanan sorunlarla ilgilenen, bulunduklar›
tüm illerde demokratik mücadelenin kat›l›mc›s›
ve örgütleyicisi olan gençlik dernekleri 7-17
Temmuz tarihleri aras›nda yaz kamp› düzenledi.

Gençli¤in ideolojik kültürel akademik de-
mokratik sorunlar›n›n ele al›nd›¤› tart›flmalar
gençli¤e bu sorunlara karfl› dayan›flma ve mü-
cadelede perspektif sunarken, akademik, de-
mokratik mücadelenin nas›l olmas› gerekti¤i
üzerine zengin tart›flmalar yafland›.

Kamp program› çerçevesinde ele al›nan ko-
nulardan biri de, bask›lar, okuldan at›lmalar ol-
du. 23 kentten yüzlerce örne¤in anlat›larak ya-
p›ld›¤› tart›flmalarda, buna karfl› nas›l mücadele
edilmesi gerekti¤i, temel hak ve özgürlüklerimi-
zin neler oldu¤u üzerinde duruldu. En genelde
Türkiye’deki hak ve özgürlükler mücadelesinin
bir parças› olunmas› gerekti¤i bilinciyle hareket
edilmesine vurgu yap›ld›.

Gençli¤in özellikle 12 Eylül’den bu
yana yaflad›¤› en önemli sorunlar›n-
dan biri olan gençli¤in kendi sorunlar›-
na, ülkesine yabanc›laflmas› konusu-
nun yan›s›ra emperyalizmin politikala-
r› ve emperyalist kültürün de ele al›n-

d›¤› kampa Gençlik Birlik Koordinasyonu’nu
oluflturan 23 dernekten 150 kifli kat›ld›. Kültürel
etkinliklerin sergilendi¤i kamp ayn› zamanda
kollektif yaflam›n örgütlendi¤i bir ortamda ger-
çeklefltirildi.

Gençlik Derneklerinden
Yaz Kamp›

‹stanbul Gençlik Derne¤i
Genel Kurulu

‹stanbul Gençlik Derne¤i 20 Temmuz günü
Okmeydan› Piyalepafla Mah. Piyalepafla cad. No:
148’deki yerinde 1. Genel Kurulu'nu gerçeklefltir-
di. Dernek baflkan› Ali Öksüz'ün, "gençli¤e daya-
t›lan yoz kültüre, gençli¤in duyars›z k›l›nmas›na,
anti-bilimsel, anti-demokratik e¤itime karfl› alter-
natif olundu¤u ve bundan sonra da olunaca¤›,
derne¤in yapt›¤› her faaliyette iddial› oldu¤unu”
dile getirdi¤i aç›l›fl konuflmas›yla bafllayan Genel
Kurul raporlar›n okunmas›yla sürdü. Tüzük de¤i-
flikli¤inin de oybirli¤i ile kabul edildi¤i Genel Ku-
rul türkülerle sona erdi.

44

Say› 70

27 Temmuz
2003

Bush’un ve Blair’in “Irak’taki kitle imha silah-
lar›” konusunda yalan söyledi¤ini aç›klayan ‹ngi-
liz silah uzman›, geçen hafta bir gölün k›y›s›nda

ölü bulundu.
‹ngiliz yayın kuruluflu BBC, bir

süre önce Blair hükümetinin
“Irak’ın kitle imha silahları” konu-
sunda yalan söyledi¤i do¤rultu-
sunda yay›n yapm›flt› ve o günden
beri de hükümetle BBC aras›nda
bir kavga yaflanmaktayd›.

Blair hükümetinin ajanlar›, ra-
porlar›n çarp›t›ld›¤› gerçe¤ini ki-
min BBC’ye aktard›¤›n› araflt›ra-
rak buldu ve aç›klad›.

‹smi aç›klanan kifli, ölü bulunan
kifliyle ayn›yd›. Savunma Bakanlı¤ı’nda danıfl-
man olarak çal›flan Dr. David Kelly!

fiimdi ‹ngiltere’de Kelly’nin intihar m› etti¤i
yoksa öldürüldü¤ü mü tart›fl›l›yor. Oysa her iki
durumda da Kelly’nin katili ‹ngiliz hükümetidir.
Gerçe¤i aç›klad›¤› için bir bilim adam›n› bask› al-
t›na alan, “suçlu” ilan eden onlard›r.

Yalanc›lar “it dalafl›”yla gerçe¤in
üstünü örtmeye çal›fl›yor!
Irak’a sald›r›ya gerekçe olarak sunulan her

fleyin YALAN oldu¤u üzerinde art›k kimse tart›fl-
m›yor. Herfley ayan beyan.

fiimdi onun yerine emperyalist medya “yalan-
dan kimin sorumlu oldu¤u” tart›flmas›na yönelti-
yor kamuoyunu. Bu da baflka bir oyun.

‹ngiltere’de Savunma Bakanl›¤› gizli servisi,
Amerika’da D›fliflleri Pentagon’u suçluyor, CIA,
raporlar›n›n çarp›t›ld›¤›ndan yak›n›yor. Amerika
ile ‹ngiltere aras›ndaki karfl›l›kl› suçlamalar da
cabas›.

Yani demeye getiriyorlar ki, sistem de¤il, flu
veya bu kifli, flu veya bu kurum sorumlu!

Yar›n “bu yalan› kim uydurdu” diye parlamen-
tolar›nda bir de soruflturma komisyonlar› kurup,
yalanc›l›klar›n› bile ne kadar “demokratik bir ül-
ke” olduklar›n›n gösterisine dönüfltürürlerse, hiç
flafl›rmay›n.

Ama dedik ya, oyun bu. Çünkü Irak’a sald›r›,
Amerika ve ‹ngiliz devletlerinin, emperyalist te-
kellerinin politikas› olarak gerçeklefltirilmifltir. Bu

sald›r›ya hizmet eden askeri
haz›rl›klar› da, propagandif ha-
z›rl›klar› da, merkezi bir flekilde
yürütmüfllerdir. Yalan Ameri-
kan emperyalizminin yalan›d›r.
‹ngiliz emperyalizminin yalan›-
d›r. Ötesi, ayr›nt›d›r.

Yalan, komplo, provokasyon, cinayet;
emperyalizmin gizli servislerinin iflleri
bunlard›r!
Sanki gizli servislerin raporlar›, verdikleri bil-

giler hep do¤ru olurmufl da, bu defa yanl›fl ç›k-
m›fl gibi bir hava yarat›l›yor. Hay›r; emperyaliz-
min gizli servislerinin ifli bunlard›r zaten.

Uzmanl›k alanlar›, enformasyon de¤il, dezen-
formasyondur. Uzmanl›k alanlar›, tekellerin ç›-
karlar› için sald›r›lar› hakl› göstermek, bizzat sal-
d›r›lar, komplolar, provokasyonlar gerçeklefltir-
mektir.

Daha iki y›l önce ‹ngiliz istihbarat›n›n bir “icra-
at›” aç›¤a ç›km›flt›: 1960’larda Endonezya’n›n
ilerici Devlet Baflkan› Sukarno’nun devrilmesi
için ‹ngiliz istihbarat›, dünya bas›n›n› sistemli bi-
çimde Sukarno’ya karfl› yönlendirmifl, bunun
için sahte belgeler haz›rlamaktan rüflvet da¤›t-
maya kadar her yola baflvurmufltu.

Dr. David Kelly ölmeden hemen önce Sunday
Times ile röportaj›nda “oyunlar oynayan birçok
karanl›k aktörden” sözediyor ve kendisinin
“merdaneye s›k›flt›r›ld›¤›n›” belirtiyordu.

“Karanl›k aktörler” tekellerin devleti ve onun
kurumlar›d›r. Karanl›k bir fley yoktur.

Yalan›, komployu iyi bilirler,
ama güçleri koftur!
Gerçekte Irak’a sald›r› sürecinde, her yerde

kula¤›, gözü oldu¤u propagandas› yap›lan Ame-
rika’n›n CIA’s›n›n ve ‹ngiltere’nin MI6’s›n›n gücü-
nün ne kadar abart›ld›¤› da gözler önüne serildi.
O kadar ki, internetten ö¤rencilerin Irak üzerine
tezlerini afl›r›p haz›rl›yorlard› o Irak raporlar›n›.

Canilikleri kadar, acizlikleri de büyüktür gizli
servislerin. Gizlilik perdesi alt›ndaki esrardan ya-
rarlan›p isimleri etraf›nda efsaneler yarat›rlar.
Ama dünya bildi¤i gibi dönmeye devam eder.

Ama tüm teknolojik donan›mlar›na ra¤men,
dünya halklar›n›n yarat›c›l›klar›, dünyan›n kar-
mafl›kl›¤› karfl›s›nda, aciz kalmaya da mahkum-
durlar. Bu nedenle baflvuracaklar› tek yol, gerçek
bilgi de¤il, yine yalanlar ve komplolar, cinayet-
lerdir. Blair bu fiyaskolardan sonra, ‹srail’in katli-
amc› baflbakan› fiaron ile “ortak” istihbarat sis-
temi kurmak için bir anlaflma imzalad›. ‹srail’den
ne ö¤renecek dersiniz!

Yalanlar ve
yalanc›lar›n it dalafl›

45

Say› 70

27 Temmuz
2003

KORS‹KA ve BASK ÜLKES‹ Korsika ve
Bask ülkesinde son günlerde yaflanan eylemler
bir kez daha fliddeti yaratan›n, halklar›n haklar›n›
yokeden, iradesini çi¤neyen emperyalistler oldu-
¤unu gözler önüne serdi.

Korsikalı tutsaklar›n burjuva hukuku dahi hiçe
say›larak siyasi bir kararla a¤ır hapis cezalar›na
çarpt›r›lmalar›n›n ard›ndan Corsica Nazione ve
Indipendanza örgütleri öncülü¤ünde binlerce ki-
flinin kat›ld›¤› kitlesel eylemler gerçeklefltirildi.
Eylemlere polisin müdahalesi sert olurken,
FLNC (Korsika Ulusal Özgürlük Cephesi) refe-
randum karar›n›n ard›ndan bombalama eylemle-
ri yapt›.

Yukarı Korsika'daki Folleli posta bürosu, Ulu-
sal Futbol Ligi eski baflkanı ve sermayedar Ge-
rard Bourgoin'in villası, Bonifacio içecek depo-
sunun da aralar›nda bulundu¤u 18 bombalama
eylemi gerçeklefltirdi. FLNC taraf›ndan yap›lan
aç›klama ile, geçen y›l “referandum çal›flmas›na
flans tan›mak” gerekçesiyle ilan edilen ateflkesin
sona erdi¤i duyuruldu.

Bu arada Korsika'ya “özerklik” getiren refe-
randumda Fransız emperyalizminin planının red-
dedilmesinin ardından ba¤ımsızlık yanlısı Corsi-
ca Nazione Partisi parlamentodaki 7 milletvekili-
ni çekti. Corsica Nazione Partisi parlamentoda
ikinci büyük parti durumundayd›.

‹spanya’n›n do¤usundaki Alicanta ve Beni-
dorm kentlerindeki iki turistik otel ETA taraf›n-
dan bombaland›. Patlamalar öncesi otellerin bo-
flalt›lmas› için polisi uyaran ETA eylemlerin süre-
ce¤ini aç›klad›.

‹radesi Yoksay›lan Halklar Ne Yapacak?

‹ki farkl› ülke ama emperyalistlerin politikala-
r› ayn›.

Korsika’da ony›llard›r ba¤›ms›zl›k için müca-
dele yürütülüyor. Frans›z emperyalizmi aday› ifl-
gal etmifl, askeri gücünü dayatarak “hay›r” diyor.
Referandum oyunu ile, “özerklik” uyutmas› ile
Korsika halk›n› aldatmay›, çözüm diye dayat›yor.
Üstelik bu oyun tutmay›nca bafll›yor yeniden flid-
dete, tehdide, sald›r›lara.

Bilindi¤i gibi Bask ülkesinde ‹spanya, baflta
Batasuna olmak üzere ba¤›ms›zl›k yanl›s› bütün
yasal partileri yasaklam›fl, seçimlere sokmam›fl,
demokratik mücadelenin kanallar›n› t›kam›flt›.

‹flte size “fliddet neden do¤uyor” sorusunun iki

ülkeden cevab›:
Bir halk›n (Korsika)

ba¤›ms›zl›k iradesi em-
peryalist ayak oyunla-
r›yla, tehditle (Frans›z

‹çiflleri Bakan›’n›n, planlar›n›n bozulmas› sonras›
tehditlerini hat›rlay›n) yok edilmek isteniyor, halk
kendi iradesini dayat›nca, cevab› halk›n ilerici
güçlerini cezaland›rmak oluyor.

Bir halk›n (Bask) taleplerini dile getirmesinin
bütün yollar› AB’nin de onay›yla t›kan›yor, yasal
partileri yasad›fl› ilan ediliyor, sonra susmas› iste-
niyor. Bask halk›na hiçbir alternatif b›rak›lm›yor.
Böyle bir durumda da halklar›n fliddetinin meflru-
lu¤u tart›flmas›z hale geliyor. Hala fliddeti kimin
yaratt›¤› konusunda soru olabilir mi?!

Dünya’dan

1000. Günde Direnifle Mesaj:

ZAFERE KADAR
KALB‹M‹ZDELER
Bir ‹talyan örgütü olan Laboratoria Marxista bir

aç›klama yay›nlayarak direnifli 1000. gününde se-
lamlad› ve flöyle dedi:

“15 Temmuz, Türkiye faflist hükümetinin F tipi
hücrelerinde gömmek istedi¤i devrimci tutsaklar›n
emperyalist zindanlar›na karfl› verdikleri direniflin
1000. günüdür.

Bu muharebede, 107 erkek ve kad›n yoldafl›m›z
kendilerini feda etti. Türkiyeli devrimci tutsaklar›n
mücadelesi, emperyalizme karfl› yürütülen
mücadelenin bir parças› olup, bu mücadele
uluslararas› iflçi hareketinin tarihine silinmez
harflerle kaz›lm›flt›r.

Tüm Türkiyeli yoldafllar›m›z› selaml›yoruz:

fian olsun, her ça¤da kavgada flehit düflen sa-
vaflç›lar. Tutsakl›kla, sürgünlerle ve hayatlar›yla
adalete, gerçe¤e ve özgürlü¤e olan susam›fll›klar›
için beden ödeyenler unutulmamal›. Zafere kadar
kalbimizdeler.”

Yasad›fl› Bask›na Protesto
15 Temmuz’da Köln'deki büromuza yap›lan

yasad›fl› bask›na karfl›, Köln büromuzda 23 Tem-
muz günü bir bas›n toplant›s› düzenlenerek, Al-
man devletinin yasad›fl›l›¤› teflhir edildi. Yap›lan
aç›klamada; Alman devletinin, faflist Türkiye ikti-
dar› ile yapt›¤› anlaflmalar sonucunda bu sald›r›la-
r› gerçeklefltirdi¤i, buna karfl› mücadelemizin de-
vam edece¤i belirtildi ve “herkesi bu sald›r›lara
karfl› daha duyarl› olmaya ça¤›r›yoruz” denildi. Bu
çerçevede “Bask›lara Karfl› Mücadele Komitesi
Giriflimi”nin 28 Temmuz’da Koblenz Savc›l›¤›
önünde bir protesto gerçeklefltirece¤i duyuruldu.

fiiddet Böyle Yarat›l›yor!

46

Say› 70

27 Temmuz
2003

5 ile 20 Temmuz tarihleri aras›nda, Democrazia
Popolare (Halk Demokrasisi) isimli örgüt taraf›ndan,
Roma’da düzenlenen “Baflka Bir Dünya Mümkün,
Acil ve Gerekli” isimli uluslararas› foruma Türki-
ye’den DHKC Enternasyonal kat›ld›. 326 örgüt ve
kiflinin destekledi¤i ça¤r›ya, Türkiye’yi Cephe temsil
ederken, Küba ve Kuzey Kore heyetleri foruma ka-

t›larak, ülkelerden, kiflilere kadar, sosyalist güçler
aras›ndaki birliktelik aç›s›ndan iyi bir örnek teflkil et-
ti. Çok say›da örgütün kat›ld›¤› foruma, özellikle ile-
rici ve devrimci Latin Amerikal› edebiyatç› ve flairle-
rin kat›l›m› dikkat çekti. DHKC Enternasyonal, ge-
rek stand malzemeleri, gerekse de konuflmalar›yla,
Türkiye’de yaflanan tecrit iflkencesi ve de¤iflmeyen
faflist devlet yap›s›n› dile getirdi.

Toplant›ya kat›lan Latin Amerikal› anti-emperya-
list flairlerden baz›lar›, ölüm oruçlar› konusunda du-
yarl› olacaklar›na ve bu konuda kendi k›talar›nda bir
destek kampanyas› bafllatacaklar›n› belirttiler.

ENTERNASYONAL‹ST
FORUM

19 Temmuz günü Cenova’da, AB dönem baflkan-
l›¤›n› üstlenen ‹talya burjuvazisine ve devletine karfl›,
anarflist ve komünist çevrelerce kurulmufl olan Anti-
Kapitalist Blok’un toplant›s› düzenlendi. 100 delege-
nin kat›ld›¤› toplant›ya Cephe Enternasyonal da kat›-
larak ölüm orucu direnifli ile emperyalizme karfl› mü-
cadelenin ba¤›na ilflikin bir konuflma yapt›. Direnifle,
“ac›ma” ile de¤il, siyasi bir görev gere¤i ve direniflin
siyasi, tarihsel ve ahlaki boyutunu göz önünde bulun-
durarak sahiplenilmesi gerekti¤ini dile getiren Cephe
temsilcisi, AB’nin, devrimci örgütlere yönelik yay›nla-
d›¤› Kara Liste’ye karfl› mücadele ça¤r›s› yapt›. Top-
lant›ya kat›lan delegeler, Cephe’nin ça¤r›s›n› dikkate
alarak, 15 Ekim’de ‹talya’da AB baflbakanlar›n›n top-

lant›s›na karfl› bir yürüyüfl düzenlen-
mesine ve gösterinin taleplerine
“Tecrit ve Kara Liste” konular›-

n›n eklenmesine karar verdi.

CARLO UNUTULMADI
20 Temmuz 2001’de G8 Zirvesi esnas›nda öldü-

rülen Carlo Giuliani’nin anmas›nda Cephe Enter-
nasyonal de yer ald›. Carlo’nun katledildi¤i Ceno-
va'n›n Piazza Alimonda Meydan›’nda toplanan kitle
çiçekler, yaz›lar, foto¤raflar b›rakt›. Bunlar›n aras›n-
da Carlo’nun foto¤raf› alt›nda, ‹talyanca “Anadolu
savaflç›lar›n›n mücadelesinde yafl›yorsun” sözünün
yerald›¤› Cephe gerillalar›n›n foto¤raf› da vard›. On-
bin kiflinin kat›ld›¤› eylem bir konserle sona erdi.

‘Kara Liste’ye Karfl› Eylem Karar›

katliamda, soygunda, çetelerde

Her yerde onlar!
11 Temmuz’da jandarma taraf›ndan yap›lan

bir operasyonun sonucu aç›kland›: trilyonluk bir
kaçak mazot olay› aç›¤a ç›kar›lm›flt›.

“Çete”nin bafl›nda Ahmet Recep Mercan adl›
eski bir ülkücü vard›. Çetenin elemanlar›n›n
“meslek” ve “nitelik”leri ise, hiç kimsenin yaban-
c›s› de¤ildi. Jandarma taraf›ndan yap›lan aç›kla-
madan aktar›yoruz:

- Eski özel timciler...
- astsubaylar
- halen görev bafl›ndaki polis memurlar›
- gümrük muhafaza memurlar›
Bas›na yans›yan bilgilere göre, bu “ifle” baflla-

d›¤›nda Drej Ali ad›yla bilinen faflist mafyac›, Re-
cep Mercan’›n yan›na eski özel timcileri “koru-
ma” olarak veriyor; Mercan özel timciler arac›l›-
¤›yla polisin yetkili mercileriyle iliflki kuruyor ve
sistem yavafl yavafl yerine oturuyor.

fiu ana kadar 16 kifli tutukland› bu operasyon
çerçevesinde. Ama tüm sorular ortada.

Ahmet Mercan, iflsizken, “s›f›r” sermayeyle
bafllad›¤› bu iflin sonucunda altı flirketi, 15 gemi-
si ve iki de yatı bulunan biri haline nas›l geldi?

Bu kaçakç›l›k ifli y›llard›r sürüyordu, neden
bugüne kadar kimse farketmedi veya kimse do-
kunmad› bu çeteye?

Kim bu çetenin polisteki, siyasetteki, orduda-
ki hamileri?

Üç befl parça bir fleyin kaçakç›l›¤›n› yapm›yor
bunlar; koskoca tankerlerle, gemilerle, tonlarca
mazot “kaç›r›lan”!

Demek ki, gözyumanlar, pay›n› alanlar var.

Ve demek ki, flimdi “paylafl›m” sorunu ç›kt›¤›
için, it dalafl›n›n sonucunda operasyon yap›ld›.

MHP’liler, özel timciler, mafyac›lar, neler yap-
mad›lar ki bu vatan için; katlettiler, iflkence yap-
t›lar, uyuflturucu ticareti yapt›lar, faili meçhulleri
gerçeklefltirdiler. Demek ki mazot kaçakç›l›¤› da
varm›fl “vatan hizmetleri” içinde. Onu da ö¤ren-
dik.

Merak etmeyin, Ahmet Mercan da, onun te-
tikçili¤ini yapan özel timciler de, bir süre sonra
ç›karlar; DGM izniyle “vatan hizmetine” devam
ederler.

47

Say› 70

27 Temmuz
2003

Emperyalist
Demokrasiden...

◆ Belçika Hapishane-
si’nde ‹flkenceli Ölüm:
Belçika’nın Liege kentindeki
Lantin Hapishanesi’nde bir tu-
tuklu, gardiyanların saldırısı so-
nucu öldü. Henri Charlet isimli
tutuklu 17 Temmuz günü hüc-
resinde aflırı sıcaktan flikâyetçi
olmas›n›n ard›ndan hücresinde-
ki eflyalara hasar vermeye bafl-
lad›. Charlet’e gardiyanlar›n
müdahalesi ölümle bitti. Resmi
aç›klamada, “mahkûmun düfl-
tü¤ü ve öldü¤ü” söylendi.

◆ Almanya’dan Ajan-
laflt›rma Faaliyeti: Al-
man Der Spiegel Dergisi, verdi-
¤i bir ilanla üniversite ö¤rencile-
rine ifl vaat edip, sonra sol
gruplar›n aras›nda ajan olarak
çal›flt›ran Team Base Research
flirketinin Federal Anayasay›
Koruma Örgütü’nün paravan
flirketi oldu¤unu ortaya ç›kard›.
Ö¤rencilerin nas›l ajanlaflt›r›ld›-
¤›n›n örneklerini de anlatan Der
Spiegel, olay›n ortaya ç›kmas›-
n›n ard›ndan flirketin yerinde
yeller esti¤ini belirtti.

◆ ‹flkenceci Ülkelere ‹a-
de Karar›: Almanya Federal
Anayasa Mahkemesi “yabanc›
san›klar”›, polisin s›k s›k iflken-
ceye baflvurarak ifade almaya
çal›flt›¤› ülkelere gönderme ka-
rar› ald›. Kararda, Hindistan
hakk›nda s›k s›k çeflitli kurum-
lar taraf›ndan iflkence raporu
olmas›na ra¤men, Hint yasala-
r›nda iflkencenin yasak oldu¤u,
devletin buna karfl› ç›kt›¤› belir-
tildi. Bu karar s›n›rd›fl› karar› ve-
rilen bir Hintli’nin itiraz baflvuru-
su üzerine al›nd›. Ancak “gön-
derilecek kiflinin iflkence göre-
ce¤i kesinse” kifli gönderilme-
yecek.

Uday ve Kusay’›n Resimleri
‹le Kime Ne Anlat›l›yor?

Saddam’›n o¤ullar› Uday ve Kusay’›n resimleri 24 Temmuz gü-
nü bütün TV’lerin haber bültenlerinde, ertesi gün gazetelerde çarflaf
çarflaf yay›nlat›ld›. Bunu yapmadan önce de ABD’li yetkililerin “ya-
y›nlamakta karars›z olduklar›” yönünde haberler, ne kadar insani,
ne kadar hümanist olduklar›n›n delaleti olarak emperyalist medya
arac›l›¤›yla dünyaya yay›ld›.

Katledilmeden önce resimleri ile katledildikten sonraki resimleri
karfl›laflt›rmal› olarak uzun uzun yay›nlan›rken, Amerika kime ne
söylemek istiyordu? Aç›klad›¤› gibi sorunu sadece Irak halk›na öl-
düklerine inand›rmak m›yd›?

Elbette bu da bir etken, ama esas sorun baflta Irak halk› olmak
üzere bütün dünyaya, ‹ran’a, Suriye’ye, Küba’ya, Kuzey Kore’ye,
Kolombiya’ya, Nepal’e... Amerikan imparatorlu¤u önünde engel
olarak görülen bütün güçlere, ülkelere, halklara flu mesaj› vermek;

“B‹ZE D‹REN‹RSEN‹Z, SONUNUZ BÖYLE OLUR!”

Katliama “tehdit” efllik ediyor. “Ya bizden yanas›n›z ya terörden”
dayatmas›na, olmad›klar›nda ne hale geleceklerinin kan›t› olarak re-
simlerle destek veriliyor.

Biz bu tehdidi, bu resimleri tan›yoruz ülkemizden. ‹nfazlar›n re-
simlerinden, katliam görüntülerinden, Ecevit’in 19 Aral›k sonras›
“devletle bafledilemeyece¤ini anlam›fl olmal›lar” sözlerinden tan›yo-
ruz. ‹flbirlikçiler ö¤rendikleri her fleyi efendilerinden ö¤rendiler ve
kendi halklar›na karfl› uygulad›lar.

Amerika tüm dünyaya sesleniyor bu foto¤rafla. Amerika’n›n zul-
münün foto¤raf›n› gösteriyor asl›nda. Tanklar›, helikopterleri ile bir
evi kuflat›p bombalar ya¤d›rm›fl, “ev” ad›na dört duvar b›rakmam›fl,
ad›na “iflgalden sonraki en büyük zafer” diyor.

Amerika katliam›n resmini gösterirken, emperyalist medya onun
zulmünü tart›flm›yor. Y›k›lm›fl evin içinde “Pepsi Cola” kutusunu ha-
ber konusu yap›yor, ama bu nas›l bir vahflet diyemiyor. Hatta, Sad-
dam’›n torununun küçük ayakkab›s›n› gösterip, “bu da torununun”
diyor, ama “ey Amerika çocuktan ne istedin” diyemiyor. Saddam’›n
torunuysa, çocuk da ölümü hakediyor burjuva medyaya göre. Bur-
juvazinin hümanizm s›n›rlar› ABD ç›karlar›na çarp›p geri dönüyor.

Peki bu resimler Amerika’n›n istedi¤i etkiyi gösterir mi?
Irak özgülünde tersine ister Saddam’› desteklesin isterse destek-

lemesin, ABD’nin katliamc›l›¤› teflhir olacakt›r. Direnifl aç›s›ndan
ise, san›r›z direniflçilerin flu cevab› yeterlidir: “do¤mam›fl çocuk-
lar›m›z bile intikam alacak Amerika’dan.”

Dünya halklar› nezdinde de istedi¤i korkuyu yaratamayacakt›r.
Halklar tarihleri boyunca böyle çok zulüm resmi gördü, yaflad›.
Hangisi zulme, imparatorluklara karfl› direnme düflüncesinden vaz-
geçirdi ki!

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

kahramanlar ölmez

Ali KALKAN
Temmuz 1986
Gözalt›ndayken ve

tutuklu kald›¤› süre bo-
yunca gördü¤ü iflkence-
ler sonucunda yakalan-
d›¤› hastal›k nedeniyle
tahliye edildikten k›sa
bir süre sonra onu kay-
bettik.

Haydar AKDEM‹R
30 Temmuz 2001
Londra’da Anadolu

Halk Kültür Merkezi bün-
yesinde yurtd›fl›nda ya-
flayan halk›m›z›n örgüt-
lenmesi çal›flmalar›nda
yer ald›. 30 Temmuz sa-
bah› intihar etmifl olarak
bulundu.

Salih BADEMC‹
29 Temmuz 1980
‹stanbul Süleymani-

ye’de gericiler taraf›n-
dan katledildi.

Ferhan PEKER
Temmuz 1978
‹stanbul 1 May›s

Mahallesi halk›n›n ör-
gütlülü¤ü içindeydi.
Gecekondular›n elektrik
sorununu çözmeye çal›-
fl›rken, elektrik çarpma-
s› sonucunda aram›z-
dan ayr›ld›.

Osman SÜMBÜL
27 Temmuz 1980
Kad›köy Dev-Genç

örgütlülü¤ü içinde yer
alan bir devrimciydi. ‹fl-
kenceye karfl› yürütülen
bir kampanyan›n afiflle-
rini asarken polis tara-
f›ndan kurulan pusuda
katledildi.

Ali R›za KURT
27 Temmuz 1995

12 Eylül öncesi devrimci hareketin bir sempati-
zan›yd›. 12 Eylül y›llar›, onu y›ld›rmak flöyle dursun,

devrimcilik tercihini pekifltirdi. 1986’dan itibaren
hareket içinde birçok görev ald›. 1989-1990 At›l›m

y›llar›nda ‹stanbul Dev-Genç yöneticilerindendi.
1990 Eylül’ünde SDB savaflç›s› olarak istihdam edil-
di. ‘91’de Eskiflehir SDB Komutanl›¤›’na daha sonra

da, ‹zmir SDB Komutanl›¤›’na atand›. ‹zmir’de bir
eylem s›ras›nda tutsak düfltü. 17 Temmuz 1995’te

üç yoldafl›yla birlikte tutsakl›¤›na son vermesinin ard›ndan 27 Temmuz’da
‹zmir’de kald›¤› evde katledildi.

Yusuf TEC‹M Adem TEC‹M Fatma ÖZÇEL‹K
31 Temmuz 1980
Aybast› Kabatafl’ta faflistler taraf›ndan katledildiler.

Ali Tar›k KOÇO⁄LU

Mustafa SEFER
31 Temmuz 1993
Mersin Silifke k›rsal

alan›nda jandarma ile
Devrimci Sol K›r Gerilla

Birli¤i aras›nda ç›kan
çat›flmada, 12 Eylül ön-
cesinde Dev-Genç ve

FTKSM içinde yer alan,
on y›ll›k tutsakl›¤›n›n

ard›ndan Akdeniz Bölgesi Siyasi Sorumlulu¤u’nu üstlenen Tar›k Ko-
ço¤lu ve 80’lerin ikinci yar›s›ndan itibaren mücadele içinde yer alan

K›r Gerilla Birli¤i Komutan Yard›mc›s› Mustafa Sefer flehit düfltü.

Yüksel MUNZUR
Temmuz 1989
1980 öncesi Liseli Dev-Genç içe-

risinde yer ald›. Bu dönemdeki tut-
sakl›¤›n›n ard›ndan 1984’te okuma-
ya bafllad›¤› ‹TÜ ‹nflaat Fakülte-
si’nde ö¤renci gençli¤in akademik-
demokratik mücadelesinde yer al-
d›. ‹stanbul’da geçirdi¤i bir trafik
kazas›nda kaybettik.

Hüseyin TAfi
1 A¤ustos 1979

Devrimci Hareket’in “Emperyalizme, Fafliz-
me, Pahal›l›¤a ve ‹flsizli¤e Karfl› Mücadele”

kampanyas› çerçevesinde bir ya¤ kamyonu-
nun kaç›r›larak halka da¤›t›lmas› eyleminde

polis taraf›ndan vurularak katledildi.

Vedat DEM‹RC‹O⁄LU
24 Temmuz 1968

Gençli¤in anti-emperyalist
mücadelesinin yükseldi¤i bir dö-
nemde polisin ö¤renci yurtlar›na
düzenledi¤i bask›nda polis tara-

f›ndan yurdun ikinci kat›ndan
at›larak katledildi. 1960’lardaki

anti-emperyalist mücadelenin ilk
flehitlerindendir.

49

Say› 70

27 Temmuz
2003

31 Temmuz-3 A¤ustos tarihleri arasında yapıla-
cak Munzur Festivali’nin tertip komitesine Tunceli
valili¤i taraf›ndan imzalatt›r›lan 'taahhütname', festi-
vali devlet festivali haline getirmeye çal›flan faflist
zihniyeti gözler önüne serdi.

‹flte 17 maddelik '4. Munzur Kültür ve Do¤a Fes-
tivali Taahhütnamesi'nden baz› ibretlik maddeler:

“1- Atatürk Stadyumu ve program yapılacak yer-
lere büyük boy Atatürk posteri dıflında hiçbir pan-
kart, afifl vs. asılmayacak.

3 - Festival komitesince provokatörlere karflı mü-
dahale timi oluflturulacak, olaylara bu ekiplerce
anında müdahale edilecek, befl kiflinin cep telefonla-
rı ve di¤er bilgiler Emniyet Müdürlü¤ü'ne verilecek.

8- Festival komite baflkanı ve üyelerinin cep tele-
fonları valili¤e bildirilecek, festival süresince cep te-

lefonları açık tutulacak, bu kifliler festival mahallini
kesinlikle terketmeyecek.

9- Program sunucuları 'halkı tahrik ve provoke
etmemesi' hususunda uyarılacak ve tansiyonun dü-
flük tutulması sa¤lanacak.

11- Festivalin baflından sonuna kadar tüm etkin-
liklerin festival komitesi tarafından kesintisiz video
çekimi sa¤lanacak ve ilgili makamlar istedi¤inde arz
edilmek üzere hazır tutulacak.

12 - Stad girifl ve içinde bakanlık genelgesi gere-
¤i tedbirler alınacak (folklor oynayanlar dahil herke-
sin kimlik bilgilerinin Emniyet'e bildirilmesini vb içe-
riyor), en az 100 kiflilik özel arama ekibi oluflturula-
cak, özel tiflörtleri ve isimleri önceden Emniyet'e bil-
diren bu kifliler, programdan iki saat önce yerlerin-
de olup, görevlerini terk edemeyecek.”

Grup Yorum'un konserlerine iliflkin y›llardan
beri uygulanan yasaklamalara kimse yabanc› de-
¤il. Bugüne kadar say›s›z konser baflvurular› hak-
k›nda yasaklama karar› al›nd›. En son düzenle-
dikleri bir dizi konserde de ayn› durum yafland›.
Türkiye turnesi kapsam›nda, Kayseri, Diyarbak›r,
Ad›yaman, Mardin konserleri yasakland›. Oligar-
flinin valilerinin, kaymakamlar›n›n türkülerden
korkusu, Grup Yorum düflmanl›¤› bu kez de Ege
konserleri kapsam›nda düzenlenmek istenen Mi-
las, Fethiye, Datça kaymakaml›klar›nca sergilen-
di. ‹dari Mahkemesi karar› ile yasaklar kald›r›l›r-
ken, kendi yasalar›n› dahi hiçe sayan zihniyet
AB’ye uyum yasalar›n›n da göstermelik oldu¤unu
gözler önüne sermifl oldu.

Yasaklamalara iliflkin 22 Temmuz günü, ‹dil
Kültür Merkezi'nde bir bas›n toplant›s› düzenleyen
Grup Yorum, hakl›n›n, ezilenlerin sesi olmay› ya-
saklamalar hatta tutuklanmalar pahas›na sürdü-
rece¤ini, yasaklama kararlar›na al›flmayacaklar›-
n› belirtti ve son yasaklara iliflkin flöyle dedi:

“Fethiye'de verece¤imiz konser, 'Terörle Müca-
dele Yasas›’n›n 8. Maddesi' gere¤ince yasakland›.
Bugün art›k yürürlükte olmayan bir yasa uygu-
lanarak konserlerimizin yasaklanmas› nas›l aç›k-
lanabilir? Bunun izah edilebilir tek bir taraf› yok-
tur. Bu karar, yasalar de¤iflse de zihniyetin ayn›
zihniyet oldu¤unu, yap›lan bu yasal de¤ifliklikle-

rin günlük hayat›m›za yans›mas›n›n olanaks›zl›-
¤›n› göstermesi bak›m›ndan çarp›c›d›r. Bu yasak-
lama karar›n›n çarp›c› bir baflka taraf› da, konser-
lerimizi yasaklamak için yasalar›n sadece bir ba-
hane olarak kullan›ld›¤›n› göstermesidir. Daha
önce suç say›lan bir eylem art›k suç vasf› tafl›-
maktan ç›kart›l›yor, ama bize 'potansiyel suçlu'
muamelesi yap›lmas› için bunun bir önemi yok.
Aslolan yapaca¤›m›z konserin engellenmesi.”

Milas ve Datça’daki yasaklarda ise bir gerekçe
bildirmeye dahi ihtiyaç duyulmadan, “uygun gö-
rülmedi¤i” cevab›n›n verildi¤ini belirten Grup Yo-
rum üyeleri 'art›k demokratiklefliyoruz' diyen ikti-
dara seslenerek, “demokrasiden anlad›¤›n›z bu
mu?” dediler.

Konserlerinin yasaklanmas›n›n tamamen poli-
tik bir karar oldu¤unu belirten Grup Yorum, “On-
lar› konserlerimizi yasaklamaya iten fley, türküle-
rimizin dinleyicilerimiz üstündeki etkisidir. Bu
türkülerle hesap soruyor halk›m›z, hak alma mü-
cadelesi veriyor.” dediler ve türkülerin susmaya-
ca¤›n›, halaylar›n sürece¤ini yinelediler.

Yasaklamalara
Al›flmayaca¤›z

Grup Yorum’a “kald›r›ld›” denilen 8. Madde’den Yasaklama

Kültür Sanat

Munzur Festival Komitesi’ne Vali Taahhütnamesi

Bat›, hainleri sever!
SSCB'nin son Devlet Baflkanı Mikail

Gorbaçov’a geçen hafta Avrupa Do¤a Nobel
Ödülü verildi. Gorbaçov’a “do¤a” için nobel-
lik ne yapm›fl diye sormay›n saf saf. Bir fley
yapmas› gerekli de¤il. Bu tür ödüllerin ço¤u,
emperyalizm için hainleri, dönekleri ödüllen-
dirme vesilesidir. Emperyalizm, Gorbaçov’a
binlerce nobel verse yine onun hakk›n› ödey-
emez. Onun hainli¤i o kadar büyüktür!

50

Say› 70

27 Temmuz
2003

!köyün Delisi

Makarac›lar
Hat›rlan›rsa AKP’nin “s›f›r zam” dayatt›¤›

günlerde Türk-‹fl Baflkanı Salih K›l›ç, “esprili
eylemler yapaca¤›z” demiflti. Anlafl›lan K›l›ç
san›landan daha espritüel.

Bak›n, o görüflmelerde Tayyip Erdo¤an ile Salih k›l›ç aras›nda
nas›l bir konuflma geçmifl; virgülüne dokunmadan aktar›yoruz:

- Erdo¤an: "Yahu, IMF heyeti burada. Bu zam taleplerinizi ka-
bul edersem IMF'ye gönderilecek Niyet Mektubu'nu artık sen im-
zalarsın."

- K›l›ç: "Siz aradan çekilin, ben IMF'yi ikna ederim"

- Erdo¤an: (gülerek) "Nasıl ikna edeceksin?"

- K›l›ç: "Ben, IMF'nin Gaziosmanpafla'daki binasını biliyorum.
Oraya gider, aynı 11 Eylül'de ‹kiz Kuleler'e saldıran Usame Bin La-
din gibi bir operasyon düzenlerim. O zaman IMF heyeti, imana ge-
lir."

Herkes de san›yor ki, onlar içeride “toplu görüflme, sözleflme
pazarl›¤›” yap›yor.

Onlar makara sar›yorlar içeride; milyonlarca emekçiyi maka-
raya alarak!

‹flkence gör, zengin ol,
yok öyle ya¤ma!
Ayfle Balkanlı, Manisa Davası’nda 10,5 ay hapis

yatt›. Beraat etti. Mahkeme, befl milyar lira tazminat
ödenmesine karar verdi. Yargıtay ise, bu parayla
"zenginleflece¤i"ni ileri sürerek, befl milyarı çok
buldu...

Ondan ak›ll›s› yok ya!
Hükümete kaynak öneren önerene. Bir

öneri de Radikal yazar› ‹smet Berkan’dan:

“aylar önce duydu¤um ve çok hofluma
giden bir kaynak önerisini bu köfle
aracılı¤ıyla hükümete iletmek istiyorum:
Sigaraya 'sa¤lık vergisi' koymak.”

Nas›l olmufl da bugüne kadar hiçbir hükü-
metin akl›na gelmemifl. Hay akl›nla çok yafla
Berkan!

IRAK’TA TÜRK ASKER‹NE HAYIR

Daniel Defoe’nin “Robinson Crusoe”sunu oku-
muflmuydunuz? Sömürgecili¤in palazland›¤› 18.
yüzy›l›n bafllar›nda yaz›lan roman, bir maceraperes-
tin, düfltü¤ü ›ss›z adada, do¤aya hakim olma müca-
delesini anlat›r.

Robinson, orada yamyamlar›n elinden kurtard›¤›
Cuma ile “dost” olur. (Engels’in “Anti-Dühring”de-
ki tabiriyle “elde k›l›ç Cuma’y› kölelefltirir”)

fiimdi “uygar beyaz adam”, do¤ay› dize
getirmekteki becerisini, bu “zavall› köle”yi medeni-
lefltirmekte gösterecek, ondan sad›k bir hizmetkar
yaratacakt›r.

Tayyip Erdo¤an, ABD’nin Irak için Türkiye’den

askar talep etti¤ini iftiharla aç›klarken “Türkiye
ABD ile stretejik ortakl›¤›n› gayet ileriye götürmek-
tedir” deyince bir an çocuklu¤umun Cuma’s› dile
geldi sand›m.

Zavall› Cuma da muhtemelen romanlara “dost-
luk” diye yans›t›lan bu “efendi-köle” iliflkisini kendi
aç›s›ndan “stratejik ortakl›k” diye tan›ml›yor ve ifle
kofluldukça “Efendimle ortakl›¤›m›z gelifliyor” diye
seviniyordu.

Üstelik, o zamanlar Robinson’un sömürgecili¤ini
“dostluk alameti” olarak pazarlayacak bunca yo-
rumcu da yoktu.

Robinson’un dostlu¤u, gücünü, elindeki k›l›çtan
al›yordu.

Y›llarca masallara kan›p köleli¤i “stratejik ortak-

l›k” sand›k; sad›k jandarma rolü oynad›k
Art›k yeter!
Cuma, kendi bafl›na geçinmeyi ö¤renmeli ve bu

sefil hizmetkarl›¤a son vermelidir.

(22 Temmuz 2003 Milliyet Can Dündar)

