
✹
✹

TAYAD’l›lara
sald›r›, halka,

hak ve özgürlükler
mücadelesine

sald›r›d›r

✔

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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 71 / Tarih: 3 A¤ustos 2003 / F‹YAT (KDV Dahil) 750 000

AAdaletAdaletEkmekEkmek veve

OL‹GARfi‹N‹N KATL‹AM VE
PROVOKASYON PART‹S‹

MHP MHP
TTAAYYAD’l›laraAD’l›lara

SALDIRDISALDIRDI

Katiller
sahnede!

Kim çözdü
bunların

ipini?

Kore’den Bugüne
halka ve vatana ihanet!

Bunun
hesab›n›
verecekler!

Kore 1950

Afganistan 2002

Gençlerimizi k›rd›rd›lar
NATO’ya kiralad›lar

ba¤›ms›zl›k isteyenlere
karfl› savaflt›rd›lar

fiimdi dolar karfl›l›¤›
Irak’a göndermek

istiyorlar

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

Yap›verlag Venloerstr. 507-A 50735 Köln
Tel: 0049 221 280 87 74 0049 221 280 87 75
Faks:0049 221 280 90 84
E-mail adresi: ekmekveadalet@post.com
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

Faflistler camlara yürüdüler
Kürsüleri k›rd›lar, höykürdüler
T›¤ teber, flah› merdan
“Tanr› Da¤› kadar Türk’tü bunlar
Hira Da¤› kadar müslüman”
Ve de kanl› b›çakl› düflman

(Enver Gökçe)

Tosunlar, nas›l da k›rd›lar otobüsün camlar›n›. Nas›l da
vurdular yafll› tutsak annesine. Nas›l da b›çaklad›lar oto-
büsün floförünü... Aferin sana! Aferin sana zavall› ucuz
kahraman! Zavall› mafla.

Kime, niye sald›rd›n biliyor musun? Kim sald› seni
TAYAD’l›lar›n üstüne? Ne için sald›, haberin var m›?

1960’lardaki “komando kamplar›n›” biliyoruz, peki
flimdikiler? Kimbilir o höyküren serseri, hangi kampta,
hangi “ocak”ta ald› o b›çak e¤itimini? Hangi Çatl› hayra-
n› “reis” toplad› o güruhu? “Reis”e o güruhu harekete
geçirme emrini hangi kontra flefi verdi? Polis üniformas›
m› vard› üstünde, subay üniformas› m›, yoksa bir partinin
il baflkan› m›yd›?

Her kimse, biliyordu emrindekilerin safl›¤›n› ve hödük-
lü¤ünü. Bir ço¤u TAYAD kimdir, nedir, bilmiyordu belki.

Eskiden “ˆKahrolsun Komünistler” diye salarlard› sürüyü
halk›n üstüne, flimdi “Kahrolsun PKK” diye yap›yorlar ay-
n› ifli. Karfl›dakinin PKK’l› olup olmamas› da önemli de¤il
o güruh için.

Zavall›, cahil, ucuz kahramanlar!
Ucuz kahraman, ucuz mafla oldular hep. Hep korkak,

hep kallefl. Bir kez olsun zalimlerin üstüne yürümediler.
Bir kez olsun haks›z›n, adaletsizli¤in karfl›s›na dikilmedi-
ler. Hakk›n› arayan›n, adalet isteyenin, ekmek isteyenin
üstüne sürüldüler.

Ne Tanr› Da¤›’n›n görkemi, ne Hira Da¤›’n›n kutsall›-
¤›ndan nasipleri yoktur. Sormamaya, sorgulamamaya
flartland›r›lm›fllard›r fakat höykürmeyi iyi ö¤renmifllerdir.
Ulumay› ve kafa tokuflturmay› bilirler bir de. Bir de zincir-
le bo¤may›, kalleflçe pusu kurmay›. “Türk yi¤itleri”nden
çokça sözederler fakat yi¤itlikten nasipleri s›f›rd›r. Hile,
desise, pusu, kallefllik, savunmas›za sald›rmak, karakter-
leridir.

MHP iktidardayken, milliyetçiliklerinin ne sünepe, ne
afla¤›l›k, ne aciz bir uflakl›k oldu¤unu gördüler. Gördüler
de aç›lmad› gözleri. Üç hilalli gözba¤›yla güttüler onlar›
ony›llarca. Hala güdüyorlar. Türk-islam sentezi deyip
höykürttürüyorlar.

‹flsiz gençler vard› içlerinde, esnaflar vard› belki. Sal-
d›rd›klar›n›n kendi evindeki anas› babas› gibi, kendi evin-
deki bac›s› kardefli gibi bu halk›n insanlar› oldu¤unu
unutturmufllard› onlara. Silmifllerdi beyinlerinden halk›.
Bofl beyinlerine “komünizm düflmanl›¤›n›”, “Kürt düfl-
manl›¤›n›” yazm›fllard›. fiartland›r›lm›fllard›; “Komünist,
sald›r!”, “Bölücü, sald›r!” deyince sald›rmaktayd›lar.

Ne Türklü¤ü, ne müslümanl›¤›? ‹flte en büyük “re-
is”iniz Çatl›’n›n halini gördünüz, duydunuz. En büyük “re-
is”iniz emperyalizmin gizli servislerinin, kontrgerillan›n,
uyuflturucu tacirlerinin basit bir oyunca¤›yd›. O kadar kul-
lan›ld›n›z, hala kullan›lmaya devam ediyorsunuz. Zavall›
ucuz kahramanlar.

Savunmas›z TAYAD’l›lar›n otobüsünü nas›l da¤›tt›k di-
ye övünün akflam evinizde, kahvede okey dönerken poli-
sin himayesinde nas›l tafl› otobüsün kaportas›na vurdu-
¤unuzu anlat›n. 1980’de sizle iflleri bitti¤inde Mamak’ta
nas›l s›ra daya¤›ndan geçirildi¤inizi, falakaya çekildi¤ini-
zi hat›rlamay›n. O sald›rd›¤›n›z insanlar›n hapishaneler-
deki iflkencelere karfl› mücadele eden insanlar oldu¤unu
görmezlikten gelmeye devam edin. Bahçeli’nin o gadri-
ne u¤rad›¤›n›z Mamak iflkencelerinin yüz kat›n› yapt›rd›-
¤›n› bilmezden gelin. Hödük kalmaya, ucuz kahramanl›-
¤a devam edin.

Bu ülkeyi IMF yönetsin. Amerikal›lar afla¤›las›n. Siz
boflverin bunlar›. Bunlar koftiden “Tanr› Da¤› kadar
Türk, H‹ra Da¤› kadar müslüman”lar›n ifli de¤il, bunlar
adam gibi adamlar›n, gerçek yurtseverlerin iflidir. O çok
milliyetçi ucuz kahramanlar, bu ülkede bir tek gün, bir
tek defa, bir IMF heyetinin karfl›s›na ç›k›p, TAYAD’l›lara
sald›rd›¤› gibi sald›rmaya cesaret edebildi mi? Etmemifl-
tir. Edemezler de. Çünkü hem kand›r›lm›fllard›r, hem kor-
kakt›rlar. Kalleflçe sald›racaklar› bir ortam olmay›nca, ar-
kalar›nda iti, miti, polisi olmay›nca ortada gözükmezler.

Ey kendine “milliyetçi” diyen hödükler, kallefller gü-
ruhu! Aferin size, aferin de, ony›llard›r o kadar höykürüp
sald›rd›n›z da, ne geçti elinize, bir bak›n bofl avuçlar›n›-
za... Kand›r›lm›fl beyinlerinizde hala düflünce k›r›nt›lar›
kalm›flsa, bir düflünün!

Afyon’daAfyon’da
köpek köpek
ulumalar›...ulumalar›...

bin11000000günlük
destandan

kareler

‹stanbul Cebeci Mezarl›¤›
21 Aral›k 2002

Berkan Abatay’›n cenaze töreni

Yürüyor umudun ordusu
umutsuzlu¤u

kurfluna dizerek
yürüyor neferler

korkuyu, inançs›zl›¤›,
ihaneti ve bireycili¤i
k›z›l bayraklar›nda

bo¤arak...

Afyon’da MHP’lilerin TAYAD yürüyüflüne karfl› gerçeklefltirdikleri sal-
d›r› istisnai, yerel, ya da kendini kand›rmaya meyilli reformist çev-
relerin görmek istedi¤i gibi “baz›lar›na özgü” bir sald›r› olarak gö-
rülemez. TAYAD’l›lara sald›r›, halka sald›r›d›r; halk›n hak ve özgür-
lükler mücadelesine sald›r›d›r. Bu, sadece sald›r›n›n siyasi özü aç›-
s›ndan de¤il, güncel politik geliflmeler aç›s›ndan da böyledir. Sald›-
r›, oligarflinin ABD-AB deste¤iyle sürdürdü¤ü “imha ve tasfiye” po-
litikas›n›n devam›d›r. MHP’li çapulcular›n devreye sokulmas›, D Ti-
pi hapishaneler, TTE gibi yeni yapt›r›m araçlar›n›n gündeme geti-
rilmesindeki mant›kla ayn› mant›¤›n sonucudur.

Olay, oligarflinin devrimcilere karfl› yeniden MHP’yi kullanarak haklar
ve özgürlükler mücadelesini engellemesidir. Aç›k ki sald›r› polisin
gözü önünde yap›lm›flt›r. Polis, il yetkilileri müdahale etmemifl, k›fl-
k›rtm›flt›r. Sald›r›, MHP’nin yeniden oligarfli taraf›ndan siyasi arene-
ya sürülmesidir. Bunun ne kadar sürekli, ne kadar yayg›n olaca¤›n›
görece¤iz; ancak bugünden görünen odur ki, sald›r› “münferit, ye-
rel” de¤ildir. Sorumlusu da AKP iktidar›d›r. AKP niye bu sald›r›y› en-
gellemedi? Çünkü ifline geldi. AKP de MHP’yi kullan›yor. AKP,
MHP’li çapulcular› F tipi sorunu yok dedirtmek için, halk size karfl›
imaj› yaratmak için kullanmaktad›r. Faflist sald›rganlar, TAYAD’l›lar
gelmeden önce Valilik Kona¤› önünde alenen bekliyorlar. Kimse
müdahale etmiyor. Kimse haz›rl›¤› aç›kça görünen sald›r›y› engelle-
meye çal›flm›yor. Bundan Vali’nin de, Emniyet Müdürü’nün de, AKP
yöneticilerinin de haberi var. Aç›k ki, düzenli, planl› bir provokasyon
sald›r›s› bu. AKP’nin bafltan beri izledi¤i “F tipleri iyidir... tecrit yok-
tur... direnifl yoktur” faflist anlay›fl› bu noktaya getirilmifltir.

Direnenler teslim olmam›flt›r. Oligarflinin “benim gibi düflüneceksi-
niz” anlay›fl›n› kabul etmemifltir. 107 ölümü yok sayarak, “terör, ör-
güt” demagojisiyle direnifli yok sayd›r›p tecriti koyulaflt›r›p, direni-
fli k›rmaya çal›flan ama bunda hiçbir baflar› elde edemeyen AKP ik-
tidar› flimdi MHP’li faflistleri çare olarak görmektedir. Yani denmek
isteniyor ki, direnirseniz, Amerika’n›n, Avrupa’n›n, devletimizin da-
yatmalar›na teslim olmazsan›z, eskiden yapt›¤›m›z gibi MHP bela-
s›n› da bafl›n›za sarar›z. Bu sald›r›n›n plan› oligarfliye aittir. Tecriti
kabul ettirmek için, teslim almak için, tek tiplefltirmek için, pifl-
manl›¤a zorlamak için bu sald›r›lar yap›lmaktad›r. Ölümler, tecrit
hücreleri, yard›m ve yatakl›k cezalar›, terör demagojileri, “AB’ye
uyum” masallar›, hiçbirisi iktidar›n teslim olma dayatmalar›n› ka-
bul ettirmeye yetmedi, flimdi MHP sald›r›lar›ndan sonuç almaya ça-
l›fl›yorlar. Bunlara karfl› mücadele edece¤iz. Bunun çare olmayaca-
¤›n›, direnme hakk›m›z› kullanmaya devam edece¤imizi, hak ve
özgürlüklerimizi koruyaca¤›m›z› herkes bilmelidir.

Kim bu MHP’liler? Kime hizmet ediyorlar? Nas›l örgütlenir, nas›l sal-
d›r›rlar? Bunlar› tüm Türkiye iyi biliyor. Siyasi arenaya CIA taraf›n-
dan ç›kart›lan, kontrgerillan›n bir parças› olarak örgütlenen ve hal-
k›m›z›n belle¤inde ellerindeki kanla yer eden bir güçtür MHP. Tari-
hi boyunca, emperyalizmin, oligarflinin kulland›¤› bir güç olmufltur.

Ekmek ve Adalet
Say› 71

‹çindekiler

3... Sald›r›n›n sorumlusu
AKP’dir

5... Oligarflinin baflkentine
yürüyüfl

12... MHP’li çapulcular ve
çapulcular›n hamileri!

14... “Topluma kazand›rma
yasas›” oligarfliye
kazand›rmayacak!

15... AKP Beyaz Saray’a
yüz sürdü

19... Hak m› istediniz; iflte
Tayyip’in cevaplar›

21... 1000 gün-bölüm 8
24... fiengül Akkurt’un

veda konuflmas›
26... Amerika’n›n ve

iflbirlikçilerinin
yöntemleri ayn›

30... Emperyalizmin
Liberya’ya arma¤an›

32... Direnenler onurludur!
34... D‹SK’in “özelefltirisi”

ve “çözüm”ü
36... Kore’den günümüze...
38... Kapitalizmin ahlak›na

bir örnek
39... Tüm siyasi tutsaklara

ça¤r›!
41... Ertosun’un matbu

yalanlar›
42... 800 yoksul çocuk

sünnet ettirildi
43... Tatil siteleri reklamlar›

ve “halk›n haklar›”
44... Sultan Çelik’i kaybettik
45... Bir yürüyüflün

gösterdikleri...
47... Emperyalist

demokrasiye göre
büyük suçumuz

49... Kahramanlar ölmez
50... Köyün delisi

Sald›r›n›n Sorumlusu AKP’dir
MHP’li çapulcularla da

hiç bir sonuç alamazlar!

12 Eylül öncesinde CIA’n›n, M‹T’in kulland›¤›
bir örgütlenme. Amerikan›n tafleronu. fiimdi
de 107 ölümü yok sayan, tecriti yok sayanlar
taraf›ndan kullan›l›yorlar.

12 Eylül sonras› Mamak, kullan›lm›fll›¤›n traje-
disi gibidir. Ama Mamak’ta da kendi zavall›,
trajik gerçeklerini göremediler. Baz›lar› islam›
keflfettiler ama özlerini de¤ifltirmediler. Düzen
onlar› infaz, katliam, kaybetme politikas› için
oluflturdu¤u özel timlerde kullanmaya devam
etti. Korunan, kollanan, ihtiyaç oldukça orta-
ya ç›kar›lan bir güçtürler. Oligarflinin ne kadar
kanl› ve kirli ifli varsa, bir aya¤›nda mutlaka
MHP vard›r. Susurluk’un ana parçalar›ndan bi-
ri onlard›r. E¤er oligarfli provokasyon ihtiyac›
duyarsa, kullanaca¤› ilk güç onlard›r. Yeniden
mi bafll›yorlar, görece¤iz.

Tayyip Erdo¤an hak ve özgürlük mücadelesi yü-
rütenlere, düzene, emperyalizme elefltiri geti-
renlere “ideolojilerin esiri olmufllar” derken,
“terör” derken, MHP’den farkl› düflünmemek-
tedir. MHP bu sald›r›da kimin tetikçili¤ini
yapt›? Halk›n mücadelesini tümüyle imha ve
tasfiye etmek isteyenlerin tetikçisi olarak sal-
d›rm›fllard›r; yani ABD’nin, AB’nin, iflbirlikçi
TÜS‹AD’›n... IMF programlar›n›n pürüzsüz,
itirazs›z uygulanmas›n› isteyenlerin tetikçili¤i-
ni yapm›flt›r. AKP de ayn› güçlerin iktidar›d›r.
Afyon’da sald›ran MHP ile AKP ayn› politi-
kayla, ayn› yere hizmet ediyorlar. Biz daha
aylar önce, “AKP’nin MHP’lileflti¤i” tesbitini
yapt›k. Halk›n mücadelesine karfl›, emperya-
lizmin hizmetkarl›¤›n› birlikte yürütmelerinde
hiç bir anormallik yoktur. AKP bugün neye
dayanarak tecrit sorununu çözmüyor? Neye
dayanarak yeni F tipleri yapmaya devam edi-
yor? Elbette orduya, polise, sivil faflist hare-
kete. Afyon sald›r›s›nda tan›k oldu¤umuz po-
lis-faflist iflbirli¤i, kontrgerilla örgütlenmesi-
nin ve politikalar›n›n de¤iflmez kural›d›r. Tür-
kiye klasi¤idir. Ve tabii bu iflbirli¤i, her dö-
nem, iktidarlar›n himayesinde olmufltur. Bu
iflbirli¤inin bugünkü hamisi de AKP’dir.

AKP’nin Amerikanc›l›¤›, yaln›zca Amerika’ya
ülkemizin limanlar›n›, üslerini açmakla, yal-
n›zca Irak’a asker göndermek istemekle, yal-
n›zca IMF talimatlar›na evet demekle s›n›rl›
de¤ildir. Bunun halka karfl› politikadaki yan-
s›mas› da olacakt›r. Bu kendini “terör” dema-
gojisiyle her türlü kontra yöntemini uygula-
mak, her türlü bask› ve komploya baflvur-
makta da gösterir. Nitekim yaflad›¤›m›z bun-
lard›r. ‹slamc› kesimde Amerikanc›l›k hep
vard›, yeni de¤ildir. Emperyalizmin tüm plan
ve taktiklerini, sosyalizmin yay›l›fl›n› ve etkisi-

ni k›rmak üzerine kurdu¤u dönem boyunca,
islamc›lar “komünizme karfl›” kullan›ld›lar.
Bugün AKP nezdinde, faflist, anti-komünist
yan› islamc›l›¤›ndan da önde olan çeflitli ke-
simler nezdinde bu kullan›lma sürüyor. Özü
kapitalizmin savunulmas›d›r.

Abdullah Gül, son ABD ziyaretinde Amerikal›la-
ra flöyle diyordu: “AKP'nin siyasi çizgisi,
Amerikan de¤erleri ile örtüflmektedir...” Gül,
AKP’nin “‹nsan hakları, demokrasi, fikir öz-
gürlü¤ü, fleffaflık, vatandaflın devletten he-
sap sorma hakkı, kadın-erkek eflitli¤i, serbest
piyasa ekonomisi gibi konularda, ABD ile or-
tak düflündü¤ünü” de ekliyor. (Aktaran Ya-
semin Çongar, 28 Temmuz Milliyet) ABD’nin
bugün demokrasiden, insan haklar›ndan, ser-
best piyasa ekonomisinden ne anlad›¤›n›, Af-
ganistan’dan, Irak’tan, dünyan›n bütününde
aç b›rakt›¤› milyarlardan biliyoruz. ‹mparator-
luk için dünyay› kana bulayanlarla ayn› de-
¤erleri paylaflanlar, elbette kendi ülkesini de
kana bo¤maktan çekinmez. ABD nas›l dünya
halklar›na düflmansa, AKP de öyle kendi hal-
k›na düflmand›r. Kapitalizm ve kar; bunun
için her fley mübaht›r. Emperyalizm ve iflbir-
likçilerini “hemfikir” yapan budur. AKP islam-
c›l›¤›n›n da politik özü budur.

Bunlar iflkence, infaz yapmaz da kim yapar?
Bunlar iflgali, katliamlar› desteklemez de kim
destekler? Bunlar MHP’li çapulcular› kullan-
maz da kim kullan›r? Afyon’daki üç befl iflsiz
genç, üç befl esnaf de¤il elbette bu sald›r›y›
planlayan. Onlar kullan›lan araçlar. Politikay›
üreten Amerikanc›lard›r. AKP de ihtiyaç du-
yabilir böyle bir sald›r›ya. Genelkurmay da.
Fakat, iç çeliflkileri bugün onlar› belli nokta-
larda farkl› taktiklerin sahibi yapsa da, ayn›-
laflt›klar› noktalar daha fazlad›r. Halk›n müca-
delesine karfl› her sald›r›, onlar›n ortak ihtiya-
c›d›r. Ama baflvurduklar› bu yol da onlar›n
“ihtiyac›n›” karfl›lamaya yetmez. F Tipleriyle,
katliamlarla, MHP’li çapulcular› kullanmakla
hiçbir fleyi de¤ifltiremezsiniz. 35 y›ld›r, MHP
eliyle gerçeklefltirdi¤iniz katliamlarla, Susur-
luk’la, infazlarla, kay›plarla neyi halledebildi-
niz, neyi yokedebildiniz? Hiçbir fleyi. Türkiye
halklar›n›n haklar ve özgürlükler mücadelesi,
devrim yolundaki mücadelesi sürüyor ve sü-
recek. “Hakl›y›z Kazanaca¤›z” slogan›, her-
hangi bir ajitasyon slogan› de¤ildir; tarihin
hükmünün sonucudur; bir davan›n ad›d›r. Ve
bu dava sürmektedir. Bayatlam›fl yöntemler-
le, çürümüfl araçlarla, gayri-meflru yöntemle-
rinizle bu gidifli durduramazs›n›z.

5

Say› 71

3 A¤ustos
2003

Bu yollar
bizi tan›r. Dil-
lerimizde slo-
ganlar›m›zla,
hak ve öz-
g ü r l ü k l e r
mücadelesi-
nin direne-
rek, mücade-
le edilerek
kazan›laca¤›
bilinciyle kaç
kez ad›mla-
d›k bu yolla-
r›.

Bu yollar
bizi tan›r. S›r-
t›m›za inen
coplara, önü-
müze kuru-
lan barikatlara, zulmün baflkentinden ‘b›rakmay›n,
baflkente sokmay›n’ talimatlar›n› yerine getiren
polis ve jandarman›n zulmüne tan›k oldu milyonlar.
Yerlerde süründük, gözalt›na al›nd›k, ama y›lmad›k.
Hiçbir hukuksuzluk, bask›, terör TAYAD’l› Aileleri
hak ve özgürlükler mücadelesinden al›koymay›,
tutsaklar›n hakl›, gür sesi olmay› engelleyemedi.

Toplanan yüzbinden fazla imza ile TAYAD’l›lar
yine Ankara yollar›ndayd›. Türkiye’nin dört bir ya-
n›ndan yürüdüler. Geçtikleri kentlerde, ilçelerde
yürüyüfller yapt›lar, DKÖ’ler ve partilerle görüfltü-
ler. 26-28 Temmuz tarihleri aras›nda gerçeklefltiri-
len yürüyüfl bir kez daha susmayaca¤›m›z›, direni-
fli görmezden gelenlerin, bask›yla, sindirme politi-
kalar› ile gerçeklerin üzerini örtmeye çal›flanlar›n
yan›ld›¤›n› gösterdi.

TAYAD’l›lar Sloganlarla
U¤urlan›yor

‹stanbul’daki ilk u¤urlama Okmeydan› Fatma
Girik Park›’ndan yap›ld›. 26 Temmuz günü Okmey-
dan›’nda toplanan TAYAD’l›lar› u¤urlamak için yak-
lafl›k 350 kifli topland›. Aralar›nda EMEP, EKB,
ESP, Devrimci Hareket, Direnifl, SDP gibi parti ve
DKÖ’lerden temsilcilerin de yer ald›¤› u¤urlama s›-

ras›nda bir
konuflma ya-
pan Niyazi
A ⁄ I R M A N ,
A n k a r a ’ y a
y ü r ü y ü fl ü n
n e d e n i n i
aç›klad›.

“Çocukla-
r›m›z tecrit
edilmesin di-
ye yürüyo-
ruz. 107 ca-
n›m›z› kay-
bettik. 10.
ekipler ölüm
orucuna bafl-
layacak. Ço-
c u k l a r › m › z
ölmesin diye

Ankara yollar›nday›z. Toplad›¤›m›z imzalar› mecli-
se götürüyoruz. AKP hükümetine sesleniyoruz;
“Tecrit kalkana kadar yak›nlar›m›z›n yan›nda ola-
ca¤›z, peflini b›rakmayaca¤›z" diyen A¤›rman’›n
konuflmas›n›n ard›ndan iki otobüsle yola ç›kan TA-
YAD’l›lar, z›lg›tlarla, “Çözün, Teciti Kald›r›n” slo-
ganlar› ile u¤urland›.

‹stanbul’dan yola ç›kan ikinci grup ise ertesi gü-
n Gazi Halk Meclis'nin Arnavutköy ‹mrahor’da dü-
zenledi¤i, yoksul aile çocuklar›n› sünnet ettirme
flenli¤inin ard›ndan yola ç›kt›. Yaklafl›k 5 bin kiflinin
kat›ld›¤› flenlikte halk›n gelenekleri, mutlulu¤u ile
ac›lar› harmanland›. Gazi Halk Meclisi temsilcisinin
konuflmas›n›n ard›ndan kitleye seslenen TAYAD
Baflkan› Tekin TANGÜN, direnifl hakk›nda bilgi ver-
dikten sonra, ölüm orucunun amac›n› flu sözlerle
özetledi:

“F tipi hapishanelerdeki direniflin amac› flu; hal-
k›n bu birlikteli¤ine yönelik sald›r›lar› durdurmak.
Halka yönelik her türlü ekonomik, demokratik sal-
d›r›n›n önünü kesmek. F tipindeki direnifl sadece
tutsaklarla Adalet Bakanl›¤› aras›ndaki sorun de¤il-
dir. En genelde halk› daha da yoksullaflt›rmak iste-
yenlerle, halka daha fazla ac› çektirmek isteyenler-
le, halk›n mutlulu¤u için, refah› için, gelece¤i için
mücadele edenler aras›ndaki sorundur. Irak'› iflgal

Çözün! Tecriti Kald›r›n Yürüyüflü
Oligarflinin resmi ve sivil faflist güçleri TAYAD’l› Aileler’in Ankara yürüyüflünü en-

gellemek için sald›rd›, barikatlar kurdu; ama baflaramad›. TAYAD’l›lar Adana, Hatay,
Mersin, ‹zmir, ‹stanbul, Malatya, Elaz›¤, Tunceli, S›vas ve Karadeniz kentlerinden oli-

garflik diktatörlü¤ün baflkentine “Çözün, Tecriti Kald›r›n” slogan› ile yürüdü.

6

Say› 71

3 A¤ustos
2003

eden, halk› katleden Amerika’yla dünya halklar›
aras›ndaki bir mücadeledir bizim mücadelemiz.
Belki insanlar›n kafas›nda flu soru olabilir; yaz›k
de¤il mi o insanlara, onlar bizim en de¤erlilerimiz-
di diyebilirler. Evet onlar bu direniflte en önde yer
ald›klar› için en de¤erlilerimizdir. Onlarla birlikte ol-
makt›r bize düflen.”

Konuflman›n ard›ndan alk›fllar ve sloganlarla
u¤urlanan 5 otobüs, di¤er yol boyunca ‹zmit, Bur-
sa ve Eskiflehir’den kat›l›mlarla Ankara’ya yola
ç›kt›.

Anadolu’dan ‘Zulme Son
Verin’ Sesleri Yükseliyor

Zulmün baflkentine yürüyenler sadece ‹stan-
bul’dan de¤ildi. Karadeniz’den, Do¤u’dan, Ege’den
otobüsler, zulme son verin, tecriti kald›r›n demek
için yollara düfltüler.

Adana, Hatay ve Mersin TAYAD’l›lar ayr› ayr›
yapt›klar› aç›klamalarla iki otobüsle Adana’dan yo-
la ç›kt›lar.

Antakya’da SES Antakya fiubesi’nde yap›lan
bas›n toplant›s›nda konuflan flube sekreteri Ahmet
ARAS, AKP iktidar›n›n anti-demokratik yüzünün
aç›¤a ç›kt›¤›n› belirterek, tecritin sürdürülmesinin
bunun ispat› oldu¤unu belirtti. “TAYAD'l›lar› yaln›z
b›rakmama sorumlulu¤u herkesindir” diyen Aras,
emekçilere yap›lan sald›r›n›n F tipi sald›r›s›ndan
ba¤›ms›z olmad›¤›n› belirtti.

Mersin TAYAD'l› Ailelerin Ankara yürüyüflüne
iliflkin bilgi verdi¤i aç›klama SDP il binas›nda yap›l-
d›. Aç›klamaya Mersin Temel Haklar’›n yan›s›ra,
SDP ve TUAD-DER destek verdi. Sevtap TÜRK-
MEN’in konuflmas›n›n ard›ndan aileler sloganlarla
yola ç›kt›lar.

Adana’dan yola ç›ka-
caklar Büyükflehir Belediye-
si önünde toplanmadan ön-
ce ‹HD binas›nda bir bas›n
toplant›s› yapt›lar. Adana
TAYAD’l›lar ad›na konuflan
Yasemin Soner, “tam üç y›l-
d›r ölümlerimizle hayk›r›yo-
ruz. Bu ülkenin hapishane-
lerinde tecrit var, zulüm var,
iflkence var diye. AKP hü-
kümeti 1011 günlük direnifl
ve 107 ölüm gerçe¤inden
kaçamaz. Tecrit kalkmadan
ölümler son bulmayacak”
dedi. Ailelere ‹HD, ESP, SDP
ve EKB destek verdi.

Akdeniz grubu akflam
saatlerinde iki otobüsle An-

kara'ya gitmek için hareket ettiler.
Do¤u Anadolu bölgesinde Tunceli, Malatya ve

Elaz›¤’dan TAYAD’l›lar Malatya’da topland›.
Dersim ve Elaz›¤ TAYAD'l› Aileler Elaz›¤ Hozat

Garaj› önünde yapt›klar› bas›n aç›klamas›nda AKP
iktidar›na, “Çözün! Tecriti Kald›r›n!” diye seslendi-
ler. Malatya TAYAD'l› Ailelerle buluflmak için yola
ç›kan aileler, "Tecriti Kald›r›n Ölümleri Durdurun!"
sloganlar›yla u¤urland›lar.

Di¤er bölgelerde oldu¤u gibi Karadeniz kentle-
rinden aileler Samsun’da toplanarak, ayn› slogan-
larla, ayn› coflku ve kararl›l›kla yola ç›kt›lar. Yürü-
yüfl günü öncesinde de piknik ve benzeri etkinlik-
lerle ça¤r›lar›n› yayg›nlaflt›ran, direnifl flehidi Fatma
Hülya Tumgan'›n Vezirköprü'deki mezar›n› ziyaret
eden TAYAD’l›lar trenle Ankara’ya gitmesine ra¤-

‹stanbul’dan sloganlarla u¤urland›lar‹stanbul’dan sloganlarla u¤urland›lar

7

Say› 71

3 A¤ustos
2003

men polis iki kez treni durdurarak tedirginlik yarat-
maya çal›flt›.

‹stanbul, ‹zmir, Malatya, Samsun, Adana’dan
500’e yak›n TAYAD’l› oligarflik diktatörlü¤ün bafl-
kentine, gözlerinde öfke, zulümden hesap sorma
bilinciyle yollardayd›. Geçtikleri kentlerde coflkulu
sloganlarla karfl›land›lar. Kimi yerlerde engellendi-
ler, yürümelerine, seslerinin duyulmas›na engel
olunmak istendi. ‹zmir’den yola ç›kan TAYAD’l›lar
neredeyse girdikleri her yerleflim yerinde polisin
engellemeleri ile karfl›laflt›lar. Salihli’de sald›r›ya
u¤ramalar›n›n ard›ndan, Afyon’da faflist güruh dev-
reye sokuldu. Polis-MHP’li faflist iflbirli¤i bir kez da-
ha Türkiye halk›n›n karfl›s›ndayd›.

‹zmir TAYAD’l›lar›n yola ç›k›fllar›ndan itibaren
yaflad›klar›n› kendi anlat›mlar›ndan aktaral›m.

‹zmir TAYAD’l›lar Engelleri Afla
Afla Yürüyor

Biz TAYAD'l› Aileler olarak 26 Temmuz’da ‹z-
mir'den yola ç›kt›k. Talebimiz hapishanelerde siya-
si tutuklulara uygulanan tecritin kald›r›lmas› ve
ölümlerin durdurulmas›yd›. Türkiye'nin çeflitli yer-
lerinden toplanan imzalar› meclise götürmek için
düflmüfltük yollara.

Soruna dikkat çeken ve çözüm talebi içeren bir
bas›n aç›klamas› yaparak yola ç›kt›k. Programa
göre önce Manisa ve Salihli'ye u¤rayarak Salihli'de
gece konaklay›p ertesi gün Uflak ve Afyon’a u¤ra-
yarak 28 Temmuz’da Ankara'da di¤er TAYAD'l›lar-
la buluflacakt›k.

Manisa giriflinde polis taraf›ndan çevrildik. Polis
Manisa'ya giriflimizin yasak oldu¤unu, ›srar eder-
sek herkesi gözalt›na alaca¤›n› söyleyerek tehdit-

lerde bu-
lundu. Po-
lisin bu
keyfi tutu-
mu karfl›-
s›nda y›l-
mayaca¤›-
m›z›, bu
s o r u n u n
ç ö z ü m ü
için yola
düfl tü¤ü-
müzü ve
e n g e l l e -
melerin bi-
zi durdura-
mayaca¤›-
n› söyle-
dik. Polisle
diyaloglar
sü re rken
M a n i s a
DEHAP ‹l Örgütü yöneticileri bizi karfl›lamaya gel-
diler ve randevu verdiklerini belirttiler. Bunun üze-
rine DEHAP'l›larla birlikte Manisa'ya girdik ve par-
ti binas›ndaki görüflmenin ard›ndan ç›k›flta bir ba-
s›n aç›klamas› yapt›k.

Salihli'ye geçtik. Salihli giriflinde yine polis ve
jandarma taraf›ndan çevrildik. Burada da ayn› key-
fi uygulamalar devam etti. Yine gözalt›na alma teh-
ditleri, sald›r› tehditleri... Bu engeli aflt›ktan sonra
Salihli DEHAP ve EMEP yöneticileriyle görüflmeler
ve bas›n aç›klamas› yapt›k.

Salihli ÖDP'den de randevumuz vard›. ÖDP
parti binas›na gidip görüflmelerimizi yapt›k ve gö-
rüflmenin sonucunu bas›na ve kamuoyuna duyur-
mak için parti binas›n›n önünde bas›n aç›klamas›
yapmak istedik. Polis bunun 2911 say›l› Toplant›
ve Gösteri Yürüyüflleri Yasas›’na ayk›r› oldu¤unu ve
zor kullanaca¤›n› söyledi. Bunun her ne kadar bi-
zim yasal bir hakk›m›z oldu¤unu söylediysek de
kendi kanunlar›n› kendileri çi¤neyip sald›rd›lar. Bu
sald›r›da bir çok arkadafl›m›z darp gördü. Sald›r› s›-
ras›nda orada bulunan ve bize parti binas›ndayken
“ayn› amaç için mücadele etti¤imizi ve sonuna ka-
dar bu mücadelenin destekleyicisi olaca¤›n›” söy-
leyen Salihli ÖDP Baflkan› bu kez “olay›n kendisiy-
le hiçbir ilgisi olmad›¤›n› ve sorumluluk kabul et-
meyece¤ini” söyleyerek ne kadar “ayn› amaçlar
için mücadele etti¤imizi" sergilemifl oldu!

Sald›r›dan sonra Salihli Temel Haklar ve Özgür-
lükler Derne¤i yönetimiyle görüflüp polisin keyfi tu-
tumu ve yap›lan hukuksuzlu¤u protesto ettik. Sa-
lihli'de konaklad›¤›m›z evler sabaha kadar polis ta-
raf›ndan izlendi ve halka gözda¤› verilmek istendi.

Afyon

Sabah Uflak ve Afyon'a gitmek üzere yola ç›k-
t›k. Uflak'ta randevu ald›¤›m›z DEHAP, EMEP ve
GENEL ‹fi ile görüfltük. Uflak'ta AKP ile de rande-
vumuz olmas›na ra¤men, AKP’liler parti binas›n› ve
görüflmek için bize verdikleri tüm telefonlar› kapat-
m›flt›. AKP'nin bu tutumunu protesto eden aç›kla-
mam›z›n ard›ndan Afyon'a gitmek için yola koyul-
duk.

‹flaret Polisten, Sald›r› MHP’li
Faflistlerden

Afyon'da SP, AKP ve CHP ile randevular›m›z
vard›. Afyon giriflinde de polis taraf›ndan durdurul-
duk. Polisin burada sergiledi¤i tutum olacaklar›n
önceden habercisi gibiydi. Polisin, “flehir içinde bi-
ze karfl› olan bir grubun olabilece¤i ve flehre gir-
memize izin vermeyecekleri” sözleri, yaflan›lacak-
lar›n önceden organize edildi¤inin bir kan›t›yd›. fie-
hir içinde gözalt› ve polis sald›r›s›ndan çok daha
farkl› “sürprizler” haz›rlanm›flt› bizim için. Burada
randevu ald›¤›m›z tüm partiler binalar›n› kilitlemifl-
ti.

Afyon Gençlik Derne¤i ile görüflmeye gitti¤imiz-
de otobüsten inerken polisin sald›r›s›na u¤rad›k. Bu
faflistlere verilen bir iflaretti.

Polis-MHP’li iflbirli¤i, 1980 öncesinin deflifre ol-
mufl özelli¤idir; bu 1990’l› y›llar boyunca üniversi-
telerdeki sald›r›lar›n özelli¤idir. Bu iflbirli¤i, devletin
politikas›d›r. Ne Susurluk, ne AB’ye uyum, bu iflbir-
li¤ini de¤ifltirmemifltir.

Otobüsteki 29 kifli derne¤e ç›kt›k. Görüflmenin
ard›ndan otobüslere binmek için afla¤› indi¤imizde
tafll› sopal› MHP’li faflistlerin polis korumas› ve
yönlendirmesinde sald›r›s›yla karfl›laflt›k. Yüzlerce
güruhun o anda oraya toplanmad›¤›n› anlamak için
falc› olmaya gerek yoktu. Oligarfli MHP’li faflistlerin
ipini çözmüfltü. Oligarflinin provokasyona, AKP ik-
tidar›n›n F tiplerinde tecriti sürdürmek, ölümlerle,

zulümle kimsenin ilgilenmedi¤ini göstermek için
“halk tepkisi” yalan›na ihtiyac› vard›. Bunun için-
di MHP’li güruhun iplerinin koyverilmesi. Oysa
herkes, MHP’li faflistlerle yarat›lmak istenen “halk
deste¤i” görüntülerini infazlardan, cenazelerden
tan›yordu. Onlar›n oligarflinin ve Amerikan politi-
kalar›n›n destekçisi oldu¤unu bilmek için tarihleri-
ne bir göz atmak yeterliydi.

Otobüsümüz faflistler taraf›ndan tafl ya¤muru-
na tutulurken, MHP’lileri organize eden polisin
hiçbir fley yapmad›¤›na orada bulunanlar, TV’leri-
nin bafl›ndan olay› izleyenler tan›k oldu.

Bu arada floförümüz biz otobüsün içine girer-
ken faflistlerce b›çaklanm›fl ve otobüsün tekerlek-
lerine b›çaklar sokulmufltu. Niyet gayet aç›kt›. Bir
linç gerçeklefltirmek istiyorlard›. Otobüsün hare-

ket etmesini de, floförün b›çaklanmas›n› da bunun
için planlam›fllard›.

Sald›r›n›n boyutu TV kameralar›n›n gözleri
önünde büyürken, polisin izleyifli de kaydediliyor-
du. “Halk›n can güvenli¤ini sa¤layan polis” oyunu
bafllad›. Ama burada da yapt›klar› sadece ambu-
lans ça¤›rmak, üç befl trafik polisinin bir iki faflistin
kolunu tutmas›ndan ibaretti.

Yaral› floförümüzü de alarak, gözü dönmüfl, flo-
venist k›flk›rtmalarla, anti-komünist propaganda-
larla haz›rlanm›fl olan güruhun eflli¤inde yak›ndaki
bir benzinli¤e ulaflt›k. Faflistler de önceden ayarla-
nan araçlarla peflimizde. Sald›r› burada da sürdü.
Tafl ya¤muru alt›nda onlarca insan linç edilmek is-
tendi. Linç kültürü faflistlerin ahlak›na uygundur.
Ancak, polis kendince vermek istedi¤i mesaj› ver-
di¤ini düflünmüfl olacak ki, otobüsümüzü bölgeden
uzaklaflt›rd›. Sonuç hurdaya dönmüfl bir otobüs,
onlarca yaral› insand›.

8

Say› 71

3 A¤ustos
2003

Bursa

Eskiflehir

Geçtikleri
Her Kent

Miting Yerine
Dönüfltü

‹zmir TAYAD’l›lar polis
ve MHP’li faflistlerin sald›-
r›lar› aras›nda yürüyüflü-
nü sürdürürken, ‹stan-
bul’dan yola ç›kanlar yol
boyunca u¤rad›klar›
kentlerde sloganlarla
karfl›land›lar, “Çözün
Tecriti Kald›r›n” pankart›-
n› açarak yürüyüfller ger-
çeklefltirdiler.

‹zmit’te ‹HD, GENEL-
‹fi, SES, Halkevleri, SHP, SDP, ESP, EMEP, Tunce-
liler Derne¤i, Kocaeli Temel Haklar Giriflimi, DE-
HAP, CHP merkez ilçe ve TÜMBEL-SEN temsilcile-
ri taraf›ndan karfl›lanan TAYAD'l›lar, "Çözün Tecriti
Kald›r›n TAYAD'l› Aileler" pankart›n› açarak kortej
oluflturdu. Polisin engellemelerine karfl›n alk›fl ve
z›lg›tla yürüyen aileler AKP binas› önünde "Çözün
tecriti Kald›r›n, Yaflas›n Ölüm Orucu Direniflimiz,
Kahramanlar Ölmez Halk Yenilmez" sloganlar›yla,
AKP’ye “susarak, kaçarak kurtulamazs›n›z” dedi-
ler.

TAYAD'l›lar oluflturduklar› heyetle AKP il yöne-
tim kurulu üyesi Halil Vehbi Yenice ile görüfltü. AKP
iktidar›n›n tecrit zulmünü sürdürdü¤ünü anlatan ai-
lelere Yenice’nin cevab›, “sorunu kuca¤›m›zda bul-
duk, genel merkeze bildirece¤im” oldu. Görüflme-
nin ard›ndan heyetten Niyazi A¤›rman k›sa bir
aç›klama yaparak görüflme hakk›nda bilgi verdi ve
“baflka insanlar›n ölmesini istemiyoruz. Tecritin
kald›r›lmas›n› istiyoruz. Yeter art›k bitsin bu zu-
lüm” dedi.

Bursa’da Osman Gazi Tren ‹stasyonu önüne ge-
len aileler "Çözün! Tecriti Kald›r›n! TAYAD'l› Aileler"
imzal› pankartlar›n› aç›p yürüyüfle geçtiler. SDP,
Tunceliler Derne¤i, Halkevleri, At›l›m, ‹flçi Köylü,
Devrimci Mücadele temsilcilerinin de yer ald›¤› bir
kitle taraf›ndan karfl›lanan TAYAD’l›lar, AKP ‹l bina-
s› önüne kadar yar›m saat "Çözün! Tecriti Kald›r›n,
Kahramanlar Ölmez Halk Yenilmez” sloganlar›yla
yürüdüler. AKP yöneticilerinin binay› kapatarak
kaçt›¤›n› ö¤renen aileler burada bir bas›n aç›kla-
mas› yaparak ayr›ld›lar.

Eskiflehir’de Üniversite kampüsü önünde Genç-
lik Derne¤i, SHP, EMEP, DEHAP, At›l›m, Halkevle-
ri, SDP, Mücadele Birli¤i, CHP ve Devrimci Hareket
temsilcilerinden oluflan bir grup taraf›ndan karfl›la-
nan TAYAD’l›lar, SHP binas›na kadar 5 km. yürüdü.

Burada il yöneticileri ile görüflen TAYAD'l› Aileler,
daha sonra CHP ‹l Genel Sekreteri Yahya Çelik ile
görüfltü. “Ac›n›z› anl›yoruz, ama Genel Merkez’den
ba¤›ms›z bir fley yapamay›z” diyen CHP’nin ard›n-
dan AKP ‹l binas›na yürüdüler. TAYAD'l›lara rande-
vu vermesine ra¤men il binas›n› kapat›p kaçan
AKP’lilerin bu tutumu protesto edildi.

Eskiflehir’den sloganlarla u¤urlanan aileler Gö-
mü yak›nlar›nda ‹zmir'den gelen grupla buluflarak
Ankara’ya hareket etti.

Oligarflik Diktatörlü¤ün Bafl-
kentindeyiz

Engeller, bask›lar, sald›r›lar, linç giriflimleri, pro-
vokasyonlar kar etmedi. ‹flte zulmün baflkentinin
kap›lar›nda TAYAD’l›lar. Sa¤›r kulaklara hayk›r-
mak, it dalafllar›n›n, ç›kar çat›flmalar›n›n, Amerika
ile iflbirli¤i hesaplar›n›n yap›ld›¤› Baflbakanl›k, Ba-
kanl›k binalar›n›n önünde, bu ülkede zulüm var,
107 ölüm var demek için buradalar. Bunu hayk›r-
mamalar› için, tecriti sürdürmek için AKP iktidar›-
n›n üzerlerine sald›¤› MHP’li faflistler de engelleye-
medi bu kararl›l›¤›.

Ankara giriflindeki giflelerde Genel-‹fl, ESP,
Al›nteri, Ayd›n ve Sanatç› Giriflimi, ÇHD, ‹HD, An-
kara Gençlik Derne¤i, Ankara Temel Haklar, Me-
mur Cephesi ve Ankara TAYAD'l›lar taraf›ndan kar-
fl›lanan yürüyüflçüler, di¤er bölgelerden gelen aile-
lerle de buluflarak S›hhiye’ye geldiler.

S›hhiye’den Abdi ‹pekçi Park›'na “Çözün, Tecri-
ti Kald›r›n” pankart› ve k›z›l bayraklarla, sloganla-
r›yla yürüyen 500’ü aflk›n kifli, etraf› yo¤un polis
kordonu bulundu¤u halde parka ulaflt›. Burada ilk
olarak Salihli ve Afyon'daki sald›r›larla ilgili bir ba-
s›n aç›klamas› yap›ld›. Aç›klamay› yapan Av. Sel-
çuk Koza¤açl› Afyon’da ailelerin planl› ve katliam
amac›yla sald›r›ya maruz kald›klar›n› belirterek sal-

9

Say› 71

3 A¤ustos
2003

10

Say› 71

3 A¤ustos
2003

d›r›n›n birinci dereceden sorumlusunun Afyon Vali-
li¤i ile polis oldu¤unu belirtti. Daha sonra sald›r›ya
u¤rayan aileler suç duyurusu için Ankara Adliye-
si’ne gittiler.

Daha sonra yap›lan bas›n aç›klamas›nda ise yü-
rüyüflün gerekçesi anlat›larak, toplanan imzalar›n
Baflbakanl›k, Adalet Bakanl›¤›, Meclis ‹nsan Hakla-
r› Komisyonu'na götürülece¤i, CHP Genel Merkezi
ile görüflülece¤i belirtildi. Aç›klamay› yapan Naime
KARA, AKP’nin müslümanl›ktan dem vurdu¤unu
belirterek, “‹nsan eti yiyen müslüman olur mu, in-
san olur mu?” dedi. “1000 gündür yak›nlar›m›z
tecritte öldürülüyor” diyen Kara, “Sonuna kadar iki
elimiz F tipinde tecrit iflkencesini uygulayanlar›n,
ölümlere neden olanlar›n yakalar›nda olacak” de-
di.

Oluflturulan heyet imzalar› götürürken, geride
kalanlar, Ankara Gençlik Derne¤i'nin haz›rlam›fl ol-
du¤u tiyatro gösterimini ve ‹dil Can Kültür Merkezi
Müzik Toplulu¤u’nun sundu¤u dinletiyi izlediler.

‹mzalar› götüren heyetin dönmesinin ard›ndan
bas›na aç›klama yapmak üzere Yüksel Caddesi'ne
yürümek isteyen ailelerin önü polis taraf›ndan ke-
sildi. K›z›lay’a ç›kan bütün yollar›n panzerlerle tu-
tuldu¤u zulmün baflkentinde en temel hak ve öz-
gürlükleri kullanmak dahi yasakt›. TAYAD’l›lar›n ›s-
rar› karfl›s›nda ablukay› art›ran ve yüzlerce çevik
kuvvet polisini daha bölgeye sevk eden polis, 25
kiflilik bir grubun yürüyüflüne izin vermek duru-
munda kald›.

K›z›lbantlar›, beyaz baflörtüleri ile Ankara cad-
delerinde vakur bir edayla yürüyen TAYAD’l›lar,

Haklar ve özgürlükler mücadelesinde hak ve özgür-
lükleri gasbeden iktidar›n merkezinin yakas›na ya-
p›flt› TAYAD’l›lar. Ankara’n›n “çözüm” yeri olmad›-
¤›n› bilerek, çözümün bizzat bizim mücadelemizin
kendisi oldu¤unu bilerek yürüdüler. ‹mzalar› teslim
ettikten sonra “tecrit kalkana kadar mücade-
lemizi sürdürece¤iz” derken bu gerçe¤i vurgu-
luyorlard›. Haklar› söke söke almak için yürüdüler.
Ankara, oligarflik diktatörlü¤ün baflkentidir. Oligar-
flik diktatörlük, çözümsüzlü¤ün ad›d›r. Ankara’da
iktidarda hangi partinin oldu¤u iflte bu yüzden hiç
bir fleyi de¤ifltirmez; Ankara’daki koltuklara otu-
ranlar, oligarflinin iflbirlikçilik, soygun ve zulüm po-
litikalar›n› uygularlar. Ankara, soygunun, zulmün,
iflbirlikçili¤in ad›d›r bu yüzden. Ba¤›ms›zl›k, de-
mokrasi sorununun çözümü, “oligarflinin mezara,
halk›n iktidara” geldi¤i bir de¤iflimi flart koflar.

Halk›n her kesiminin taleplerine kulaklar›n› t›k›yor.
Zulmü ve açl›¤› sürdürüyor AKP iktidar›.

Omuzlar›m›zda tafl›d›¤›m›z 107 tabut bunun en aç›k
kan›t›d›r.

AKP “demokratikleflme, hak ve özgürlükler” yalan-
lar›n› sürdürürken, 107 tabutu görmezden geliyor,
kimsenin görmesini istemiyor, göstermek isteyen-
lere sald›r›yor, susturmak istiyor, faflist katillerin
ipini çözüp provokasyon yaratmaya çal›fl›yor.

Kap›s›na dayanm›fl 107 tabutu yine görmek isteme-
di. Türkiye’nin dört bir yan›ndan baflkente akan
TAYAD’l›lardan kaçarak sorunun üzerini örtece¤i-
ni san›yorsa, yan›l›yor. Ölümlerle süren bir gerçek-
likten kimse kaçamaz. ‹stedi¤iniz kadar sansür uy-

gulay›n, istedi¤iniz kadar Adalet Bakanlar›n›z “ba-
s›n yazmazsa...” diye tehditler ya¤d›rs›n; 107 ölüm
bu ülke iktidarlar›n›n hanesine yaz›lm›flt›r. AKP zul-
mü sürdürendir. 3 Kas›m 2002 tarihinden bu yana
ölümlerin alt›na imzas›n› atand›r.

Bizim omuzumuza ald›¤›m›z her tabutta, AKP ken-
di tabutunun bir çivisini daha çak›yor. Çivisini çak-
t›¤› her tabutla kendi mezar›n› kaz›yor. Zulüm ve
kan deryas›n›n üzerinde hiçbir iktidar uzun süre
oturamaz. Yaratt›¤› zulüm gün gelir kendisini bo-
¤ar.

Biz 107 tabutla Ankara kap›lar›nda “Çözün, Tecriti
Kald›r›n” diye hayk›r›rken, AKP iktidar› “Kopen-
hag Kriterleri’ni yerine getirmenin son paketini, 7.
uyum paketini” görüflüyordu mecliste. Kimileri,
MGK’n›n sivilleflmesinden, demokratikleflmeden
sözediyordu. Daha ne kadar halk› aldatabileceksi-
niz? Daha ne kadar ikiyüzlülü¤ü, riyakarl›¤› sürdü-
receksiniz. O riyakarl›¤›n bir yüzünde 107 tabut
yat›yor.

Gerçeklerden kaçamazs›n›z. Zulmünüzün yaratt›¤›
ac› ve öfke omuzlar›nda 107 tabutla baflkentinizin
kap›lar›na akt› dört bir yandan. Yine akacak, yine
hayk›r›lacak. Zulüm sürdükçe, sesimiz susmaya-
cak. Her hayk›r›fl›m›zda, AKP, kendi mezar›ndan
bir kürek toprak daha kazm›fl olacak.

AKP KEND‹ TABUTUNU
HAZIRLIYOR!

11

Say› 71

3 A¤ustos
2003

Yüksel Caddesinde pankartlar›n› ve k›z›l bayrakla-
r›n› açarak görüflmeler ve yürüyüflle ilgili bas›na
bilgi verdiler.

Yüzbin insan›n “Tecriti Kald›r›n” imzas›n›, bu ül-
keyi zulümle yöneten iktidara teslim eden TA-
YAD’l›lar, bir yandan AKP iktidar›n›n kulaklar›n› t›-
kamaya, sorunu çözmeme, 107 tabutun üzerinde
oturmaya devam etti¤ini görmekle birlikte, öte

yandan, kendisine sol diyen siyasi partilerin,
DKÖ’lerin, sendikalar›n -istisnai temsili kat›l›mlar›n
d›fl›nda- duyars›zl›klar›n›n sürdü¤üne de tan›k oldu-
lar. Gerek Ankara’da gerekse yürüyüfl yap›lan bü-
tün kentlerde tüm kitle örgütleriyle görüflmeler ya-
p›lmas›na, kat›l›m için davet edilmelerine ra¤men,
utanç sessizli¤inin bu kesimlerde de sürdü¤ü birkez
daha görülüyor.

31 Temmuz Perflembe günü saat
11.00'da, Afyon'daki sald›r›y› protes-
to etmek, düzenin sald›r› politikalar›n-
dan sonuç almas›n› engellemek ama-
c›yla Temel Haklar ve Özgürlükler
Derne¤i, Halk›n Hukuk Bürosu ve TA-
YAD'l› Aileler ortak bir bas›n toplant›-
s› düzenlediler.

60 kiflinin kat›ld›¤› Temel Haklar ve
Özgürlükler Derne¤i'nde bafllayan

bas›n toplant›s›nda Halk›n Hukuk Bürosu ad›na konuflma
yapan Behiç AfiÇI F Tipi Hapishanelere de¤inerek "Sald›r›
insan beynine, düflüncesinedir; yap›lanlar, insan› kimliksiz-
lefltirmeyi, kifliliksizlefltirmeyi hedeflemekte, insana ait her
fleyden mahrum b›rakmakta, duyular tahrip edilmekte, elin-
den al›nmaya çal›fl›lmaktad›r. ‹nsan ruhuna daha fazla nüfüz
ederek cezaland›rma söz konusudur, uygulanan yöntemler
psikologlar arac›l›¤›yla de¤erlendirilmekte ve kriminoloji(suç
bilimi), penoloji(cezalara ait bilim) gibi yeni yöntemler uygu-
lanmaktad›r, dünyan›n sahibi oldu¤unu iddia eden kimi ülke-
ler ambargolar uygulayarak, iflgal ederek ayn› türden politi-
kalar› dünya üzerinde uygulamaya çal›flmaktalar. Savafllar,
y›k›mlar, soyk›r›mlar toplumlar›n gelece¤ini flekillendirmek-
tedir." diyerek hapishanelerdeki tecrit uygulamalar›n›n geldi-
¤i bu aflama dikkatle de¤erlendirildi¤inde yeni Ceza ve Ted-
birleri ‹nfaz› Hakk›nda Kanun Tasar›s›'nda hapishanelerde ki-
mi yeni uygulamalar getirildi¤ini örneklerle aç›klad›.

Ard›ndan halen yaflanan uygulamalar hakk›nda örnekler
vererek ""Bu tür uygulamalarda göstermektedir ki hapisha-
nelerde uygulanan tecrit bir politikan›n sonucudur ve bilinç-
li olarak kamuoyuna dayat›lmaktad›r. Toplumun her kesimi-
ni ilgilendiren bu soruna karfl› duyars›z kal›nmas› uygulama-
lar›n daha da a¤›rlaflt›r›larak artmas› sonucunu do¤uracakt›r,
yeni ‹nfaz Yasa Tasar›s›'n›n kabülü ile tecrit yasalaflacak, sal-
d›r› artarak devam edecektir. Tecritin kald›r›lmas› tüm toplu-
mun talebi olmal›d›r; bugün tecritin kald›r›lmas› talebi de-
mokrasi mücadelesinin temel tafl› olmufltur, damokrat›m,
ayd›n›m diyen insanlar bu soruna duyars›z kalamazlar. Çö-
züm, tecritin kalkmas›d›r. Ölümler ancak bu flekilde son bu-
lur." dedi.

Ard›ndan Temel Haklar ve Özgürlükler Derne¤i ad›na Gül-
sen SALMAN ald›."Çözün! Tecriti Kald›r›n! kampanya çer-
çevesinde toplanan 60 bin imzan›n TBMM'ye götürülerek,
yetkililere verilmesi için Türkiye'nin dört bir yan›ndan yine
Ankara yollar›na düflmüfllerdi TAYAD'l› Aileler. ‹zmir'den yo-

la ç›kan EGE TAYAD'l› Ailelere Manisa-Salihli'de bas›n aç›k-
lamas› yapmak istediklerinde polisin sald›rmas› ve Af-
yon'daki sald›r› ‹çiflleri Bakanl›¤›'n›n provakasyonudur.

Bugüne kadar hiçbir bask› tutuklu ailelerinin bu hakl› ta-
leplerini hayk›rmaktan geri çeviremedi. Unutulmamal›d›r ki;
bundan sonra da yaflanabilecek bu tür sivil faflist sald›r›lar,
sadece TAYAD'l› Ailelere yönelek de¤ildir. Bu sald›r›lar her-
kesedir. Haklar›m›z›n kal›c›laflmas›, yasal güvence alt›na
al›nmas›, özgürce düflünüp kendimizi ifade edebilece¤imiz,
ba¤›ms›z ve demokratik bir ülkede yaflamak istiyorsak ör-
gütlenmeli, biraraya gelmeli ve mücadele etmeliyiz. Temel
Hak ve Özgürlükler Derne¤i bu zemini tüm halk›m›za sun-
maktad›r" dedi.

TAYAD ad›na söz alan Gülten TEK‹N ise "F Tiplerinde tec-
rit alt›nda çocuklar›m›z› katletmeye devam ediyorlar. D›flar›-
da onlar› sahiplenen aileleri katletmeye çal›fl›yorlar. Ne ya-
parsan›z yap›n, ister resmi ister gayr›-resmi güçlerinizi sal›n,
sald›r›n; biz TAYAD'l› Aileler olarak F Tiplerinde tecrit iflken-
cesine karfl› olaca¤›z, sonuna kadar, evlatlar›m›z›n yan›nda
olaca¤›z, sonuna kadar haklar›m›z› arayacak ve direnice-
¤iz."dedi.

Kurumlar›n yapt›klar› aç›klamalardan sonra sözü ilk grup-
la Ankara'ya giden ve sald›r›ya u¤rayan TAYAD'l› Ünzile
ARAS ald›. "Olay sonras›nda Afyon'daki aileleri almaya git-
tik. Kocaeli, Bursa, Eskiflehir AKP binalar›na gittik" diyerek
konuflmaya bafllayan ARAS, polislerin "yürümenize izin ve-
rirsek baflka gruplar sizi tehdit edebilir. Buna engel olama-
y›z." dediklerini belirterek "tecrit için Ankara'ya geldiklerini,
taleplerinin tecritin kald›r›lmas› ve ölümlerin durdurulmas›
noktas›nda oldu¤unu" dile getirdi.

Bursa'da da ayn› fleylerle karfl›laflt›klar›n›, geçen sene ya-
p›lan Ankara yürüyüflünde de provakasyon yapt›klar›na de-
¤inerek "bu sene de ayn› tehditlerle karfl›m›za ç›kt›lar" dedi.

Eskiflehir'de de ayn› temel de yaklaflt›klar›n› belirtti. Ko-
nuflmas›n›n devam›nda Afyon'daki sald›r›y› Sivrihisar'da ö¤-
rendiklerini ve ard›ndan Afyon'a gidildi¤ini, sald›r›ya u¤ra-
yan otobüsün zapt› tutuldu¤u s›rada kendisinin de orada ol-
du¤unu söyleyerek gördüklerini anlatt›. ARAS son olarak
TAYAD'l› Aileler olarak çocuklar›m›z›n peflinde olaca¤›z,
Bask›lar Bizi Y›ld›ramaz dedi.

Temel Haklar ve Özgürlükler Derne¤i ad›na konuflan Meh-
met GÖÇEBE bas›n toplant›s›n›n sonunda hak ve özgürlük-
lerimize sahip ç›kal›m dedi.

Bas›n toplant›s›na yaklafl›k 60 kifli kat›ld›.

"F T‹PLER‹NDE TECR‹T ALTINDA ÇOCUKLARIMIZI, DIfiARIDA
ONLARI SAH‹PLENEN A‹LELER‹ KATLETMEYE ÇALIfiIYORLAR....."

12

Say› 71

3 A¤ustos
2003

70’lerin ikinci yar›s›nda sokaklarda, okullarda,
fabrikalarda estirilen terörün ad›yd› MHP. Bu ülkenin
tan›k oldu¤u en büyük katliamlarda, Kahramanma-
rafl’da, Çorum’da, Sivas’ta yine onun ad› vard›. Yok-
sul halk çocuklar›, CIA deste¤iyle kurulan, polis flef-
lerinin, subaylar›n “e¤itim” verdi¤i kamplarda birer
katile dönüfltürülmüfl, kendi halk›na düflmanlaflt›r›l-
m›fl ve ortal›¤a sal›verilmiflti. “Solcu oldu¤undan
flüphelendiklerini” öldüren yüzlerce psikopat, gözü-
nü k›rpmadan 5 kifliyi iflkenceyle öldüren caniler ye-
tifltirilmiflti o kamplarda.

O caniler, bir süre sonra devlet kat›nda da “mev-
ki” kazanacak, oligarflinin binlerce operasyonunun
yürütücüleri olacaklard›.

MHP’nin tarihini anlatmayaca¤›z burada.
“Anarfli-terör” dedikleri tarihi aç›n; MHP’yi göre-

ceksiniz.
Susurluk dosyalar›n› aç›n, MHP’yi göreceksiniz.
‹nfazlar, kay›plar, faili meçhuller dosyalar›n› aç›n,

MHP’yi göreceksiniz.

Bu “kanl› tarih”, düne mi ait?
Oligarfliye çeflitli biçimlerde, çeflitli alanlarda

kullan›lacak güçler laz›md›r. Bazen MHP örne¤inde
oldu¤u gibi, ayn› güçlere k›smen farkl›laflan misyon-
lar da yükleyebilir. Oligarflinin 90’l› y›llar boyunca
ve 2000’in bafllar›nda MHP’yi do¤rudan veya dolay-
l› biçimlerde iktidara ortak etmesi de böyle bir “fark-
l›laflmay›” gerektirmifltir.

Oligarfli, MHP’ye istedi¤i rolü yükleyebilmek için
onun “de¤iflti¤i” propagandas›n› y›llarca b›kmadan
sürdürdü. Ve belli kesimler üzerinde k›smen de etki-
li oldu.

Biz ise, MHP’nin, belki sürece iliflkin görevinin
de¤iflti¤ini, oligarflinin MHP’yi bir süre böyle kulla-
naca¤›n›, ama MHP’nin kendisinin, onu vareden zih-
niyetin ve örgütlenmenin de¤iflmedi¤ini vurgulad›k
›srarla.

Görmek isteyenler için bunun yeterince kan›t› da
vard› zaten. 90’larda bizim cenazelerimize sald›r›-
yordu o çapulcular kurt iflaretleriyle. Kulaklar›n›
kesti¤i gerillan›n baflucunda poz veren özel timcile-
rin yüzüklerinde üç hilaller görünüyordu. ‹nfazlardan
sonra toplan›p katilleri alk›fllayanlar›n ellerinde MHP

bayraklar› dalgalan›yordu. Onlar ayn› halka düfl-
manl›kla, ayn› flovenistlikle, ayn› canilikle görevleri-
nin bafl›ndayd›lar yani.

Oligarflinin kadro ve tetikçi kayna¤› MHP
12 Eylül cuntas›, “sa¤a da sola da karfl›y›z” prop-

gandas›n› tutturabilmek için bir süre do¤rudan ihti-
yaç duymayaca¤› MHP’nin baz› yöneticilerini ve te-
tikçilerini hapishanelere atarken, bir yandan da dev-
letin en önemli kurumlar›n› MHP’lileri yerlefltiriyor,
Abdullah Çatl› gibi sivil faflist hareketin en üstünde
yer alanlara yeni kontrgerilla görevleri veriyordu.

Bunda hiç bir çeliflki yoktu. Onlar›n bir k›sm›n›
hapsetmek, “devletin ali menfaatleri” gere¤iydi; on-
lar› devlet kadrolar›na yerlefltirmenin amac› da ay-
n›yd›.

MHP, kontrgerilla politikalar›n›n gerektirdi¤i kad-
rolar› da, tetikçileri de yetifltiren bir kurum olmufltur
hep.

Her yerde, hükümette, orduda, poliste, M‹T’te,
onlar vard›r. Denilebilir ki, devletin kadrolaflmas›,
büyük ölçüde MHP’liler üzerine flekillenmifltir.

Susurluk, onlard›r. Bin operasyonu yönetenlerin
de, bu operasyonlarda tetikçilik yapanlar›n da bü-
yük bölümü MHP’lidir. MHP’nin kitle taban› da çok
çeflitli komplolar›n, provokasyonlar›n arac› olarak
kullan›labilecek flekilde flartland›r›lm›fl bir taband›r.

Bu örgütlenmenin da¤›t›ld›¤›n› düflünmek, oligar-
flik devlete iliflkin safça düflünmek demektir. Ony›l-
lar içinde oluflturulmufltur bu yap›. Düzenin bekas›-
n›n temel ayaklar›ndan biri olarak görülmüfltür. Oli-
garflinin böyle bir yap›y› da¤›taca¤›n› düflünmek,
“AB’ye uyum” masallar›yla beynini fazlaca doldur-
man›n ürünüdür.

Oligarfli nezdinde Susurluk sürüyor. Korkut
Ekenler’in, Çark›nlar’›n bir kenara konulmas›n›n
devlet aç›s›ndan hiç bir önemi yoktur. Susurluk de-
nilen yap›, Ayhan Çark›nlar’dan ibaret de¤ildir. On-
lar›n zekas›, kapasitesi yetmez zaten bu politikalar›
düflünmeye ve uygulamaya. Yap›, baflta MHP olmak
üzere düzen partilerindeki, ordudaki, polisteki,
M‹T’teki, bürokrasideki dayanaklar›yla sürüyor.

Susurluk bizi katletti. Susurluk, devrimci müca-
deleyi engellemek için yarat›ld›. Ve bugün yine ayn›
nedenle sahnededir.

MHP’li Çapulcular ve
Çapulcular›n Hamileri!

13

Say› 71

3 A¤ustos
2003

MHP ve faflizmin kitle taban›
Mahir Çayan, henüz MHP olgusunun tüm ç›plak-

l›¤›yla görülmedi¤i bir dönemde, ülkemizdeki fafliz-
min niteli¤ini isabetli biçimde tespit etmiflti. Ülke-
mizdeki faflizm, “afla¤›dan yukar›” kitleleri örgütle-
yerek iktidara gelen Hitler, Mussolini faflizmlerinden
farkl› olarak “yukar›dan afla¤›ya” oluflturulmufl bir
yap›yd›.

Dolay›s›yla “kitle taban›” olmayan bir faflizmde
bu ve “kitle taban›” yaratmaya ihtiyac› vard›. ‹flte
MHP bu görevi üstlenmifl bir partidir.

1999 seçimlerinde ald›klar› kendilerinin de bek-
lemedikleri oy oran›n› bir yana b›rak›rsak, MHP’nin
“kitle örgütlenmesi”, her dönem militarist ve flove-
nist bir karakter tafl›m›flt›r. Ülkü Ocaklar› türü örgüt-
lenmeler ise, bir tür faflist milis görevi görürler. Dev-
rimcilerin cenazelerine, 1 May›slar’a, Kürt halk›n›n
gösterilerine sald›rt›an, infazlarda alk›flç› olarak top-
lanan güruh iflte as›l olarak bu “kitle” içinden ç›kar-
t›lan bir güruhtur. Afyon’da sald›rt›lan çapulcular da
bunlard›.

Tüm düzen güçleri MHP’nin hamisidir!
MHP’nin düzen için tafl›d›¤› anlam, düzenin di¤er

partilerinin, kurumlar›n›n MHP’lilere yaklafl›m›ndan
da bellidir. Tüm düzen kurumlar› nezdinde MHP’liler
itibarl›, önceliklidir. Devletin faflist niteli¤ine uygun
olan da budur. Baflka düzen partileri iktidar oldu-
¤unda dahi, MHP’ye kadrolaflma imkanlar› tan›n-
m›flt›r. Polise, orduya eleman al›m›nda MHP referan-

s› tercih sebebi olmufltur hep.
Bunlar›n da ötesinde, düzenin sözde “sol”, “libe-

ral”, “demokrat” görünümlü kesimleri de her zaman
sahiplenmifltir MHP’yi. Örne¤in bak›n burjuva med-
yaya; Afyon sald›r›s›ndan sonra, bir tek yazar
MHP’yi bu olaydaki rolü nedeniyle elefltiren, en az›n-
dan sald›r›y› sorgulayan bir yaz› yazd› m›? Yazmaz-
lar. Daha önceki MHP sald›r›lar›nda da yazmad›klar›
gibi...

Afyon’daki sald›r›yla ayn› günde, MHP’deki gelifl-
melerle ilgili bir yaz› yazan Güneri Civao¤lu’nun yaz-
d›klar› düzenin bak›fl aç›s›n›n özlü bir ifadesidir. fiöy-
le diyor Civao¤lu:

“MHP'li hiç olmadım. Oy da vermedim. Ama o
partiyi Türkiye'nin bütünlü¤ünü koruyan bir sigor-
ta olarak gördüm.

Bir felsefesi, mefküresi vardı. Yasanın, sıkıyöneti-
min, güvenlik güçleri namlusunun uzanamadı¤ı
yerlerde ve zamanlarda o kültür, bütünlefltirici kim-
yaydı.” (30 Temmuz 2003, Milliyet)

“Güvenlik güçleri namlusunun uzanamad›¤›
yerlere uzanmak...” Evet, MHP’nin ifllevi tam da
böyle olmufltur. Polisin, ordunun yüzünün fazla tefl-
hir oldu¤u noktada kullan›lan sald›r› gücüdür onlar.
Afyon’da ayn› sald›r›y› polisin yapmas› durumunda
“AB’ye uyum” demagojilerinin maskesinin düflme-
sinden korkan AKP ve polis, devreye MHP’li çapul-
cular› sokmufllard›r. MHP’nin kanl› tarihindeki rolünü
oynamaya devam etti¤ini görmek için baflka kan›ta
gerek var m›?

Afyon’daki sald›r› herhangi bir sald›r› de¤il-
dir. Kimse bu sald›r›ya ilgisiz kalamaz.

Ne var ki, solun genelinde ortaya dikkat çe-
kici bir refleks ç›kmad›. Tam tersine, sanki her
zaman olan, s›radan, önemsiz bir olaym›flcas›na
bir yaklafl›m var.

Art›k MHP’nin sald›r›lar› da m› onlar› ilgilen-
dirmiyor? O da m› “gündem olmayacaklar” s›-
n›f›na giriyor?

Zaman zaman baz›lar›n›n söyledi¤i gibi, “Si-
ze sald›r›yorlarsa vard›r bir fley” diye mi düflü-
nülüyor?

Bunun s›radan, apolitik “bana dokunmayan
y›lan bin y›l yaflas›n” bireycili¤inden, bencilli-
¤inden ne fark› var? Bunun neresi siyasi bir
yaklafl›m? Neresi devrimci, neresi demokrat?

Tecrit nedir gerçekten? D›flar›da nas›l uygu-
lan›yor? Bu tav›rs›zl›k, bunun somut bir göster-
gesidir. Oligarflinin F tipleriyle teslim ald›¤› be-
yinlerdir.

Bizim fark›m›z buradad›r iflte; biz direneniz,
karfl› ç›kan›z, beynini teslim etmeyeniz.

Evet, “bize sald›r›yorlarsa bir nedeni var”! Ve
iflte o neden budur. Burada sorgulanmas› gere-
ken sizin aç›n›zdan böyle bir “neden”in geçerli
olmamas›d›r.

Solun duyars›zl›¤›, tav›rs›zl›¤›, oligarfliyi sivil
faflistleri kullanma konusunda daha da perva-
s›zlaflt›rmaktan baflka bir sonuç vermez. Sivil
faflistleri kullanman›n çok sistemli, planl› bir po-
litika olarak izlenmedi¤i zamanlarda gerçekle-
flen sald›r›lar› hat›rlamak bile, sorunun ciddiye-
tini herkese anlatmaya yeter. Ümraniye’de fiük-
rü Sar›tafl’›n katledilmesinden 1 May›slar’daki
sald›r›lar›na, Okmeydan›’nda bir ÖDP’linin kat-
ledilmesine, konserlere, gecelere yönelik provo-
kasyonlara, üniversitelerde daha yo¤un yafla-
nan sald›r›lara kadar faflist sald›r›lar asl›nda he-
men hiç bir dönem tümüyle gündemden ç›kma-
m›flt›r. Sesimizi ç›karmazsak, “t›rmanmaz”, se-
simizi ç›karmazsak “bize dönmez” diye düflü-
nenler, yan›ld›klar›n› görmek için çok bekle-
mezler.

Sol ne yapacak?

14

Say› 71

3 A¤ustos
2003

Uzun süredir tart›fl›lan, TBMM ve komisyon-
lara bir çok kez getirilip-çekilen Piflmanl›k Yasa-
s›, 29 Temmuz’da TBMM’de onayland›.

Yaklafl›k 20 y›ld›r çeflitli aral›klarla, de¤iflik
biçimlerde uygulanmakta olan Piflmanl›k Yasa-
s›’n›n ad› AB’ye uyum-demokratikleflme dema-
gojilerine paralel olarak bu defa “Topluma Ka-
zand›rma” yasas› yap›ld›.

Ama ad›na ne derlerse desinler, besbelli ki,
aç›k bir itirafç›l›k yasas›. Üstelik bakanlar, bu
yasan›n “örgütleri çökertmek, tasfiye etmek”
için ç›kar›ld›¤›n› gizlemiyorlar da.

Ne öngörüyor bu yasa? Örgüt hakk›nda, ör-
gütsel faaliyetleri, eylemleri hakk›nda bilgi ver-
meyi. Kifli, piflmanl›¤›n› böyle kan›tlamak zo-
runda. Yani aç›kças›, ihbarc›l›k yapmay› teflvik
ediyor. ‹hbarc›l›k, onursuzluk, alçakl›kt›r.

Onursuzlaflmadan, alçalmadan medet
uman bir düzen, zaten haks›z, çürümüfl bir dü-
zendir. Toplumun diri kesimlerini de bu çürüme-
nin bir parças› haline getirerek ömrünü uzatma-
ya çal›fl›yor.

Çok büyük bir kesinlikle söylüyoruz ki, boflu-

nad›r. Halk›, devrimci-
leri bu çürümenin or-
ta¤› yapamayacaklar-
d›r. Zay›f insanlar ç›k-
sa da, her zamanki gi-
bi “beklediklerini” bu-
lamayacaklard›r.

Piflmanl›k-itirafç›l›k uygulamas› fiilen 12 Ey-
lül cuntas›yla bafllad›. Yani 23 y›ll›k bir geçmifli
var. 9 Haziran 1985’te ç›kar›lan 3216 say›l› Pifl-
manl›k Yasas›’yla da kurumsallaflt›r›ld›. Hep bel-
li süreler için ç›kar›lmas›na karfl›n, 1995’e kadar
sürekli uzat›ld›. 95’te “istenilen sonuç elde edile-
medi¤i için” bir dönem yürürlükten kald›rd›lar.
Ama çok geçmeden yeniden piflmanl›ktan me-
det ummak durumunda kald›lar.

Binlerce insan›n ak›n ak›n baflvuraca¤›n›n
propagandas›n› yapt›lar; bofl ç›kt›. Piflmanl›k, af
konular›nda solda, Kürt milliyetçili¤inde yarat›-
lan ideolojik bulan›kl›k nedeniyle belki bu kez
umutlar› daha fazla. Bu umutlar› da bofla ç›ka-
cak. Bu ideolojik bulan›kl›¤a ra¤men, devrimci,
yurtsever, demokrat onbinlerce kadro, militan,
taraftar, bu pisli¤e ortak olmayacak, oligarflinin
yüzüne çalacak bu yasay› da.

‹flte direnme tarihinden bir örnek;
“Bizim sloganlar› söyleyin, sizi hemen ser-

best b›rakaca¤›z, dendi.
- Hay›r!
Düflman onu daha uzak bir odaya götürdü.
- Bak›n, buras› gizlidir, sizle benden baflka

kimse yok. Çekinecek bir fleyiniz olmas›n. Hadi
söyleyin ve hemen b›rakal›m.

- Reddediyorum.
Düflman kula¤›n› yoldafllar›m›z›n a¤z›na

yaklaflt›rd›:
- Haydi benden baflka ifliten olmayacak, al-

çak sesle söyle. Bu bile yeterli.
- Reddediyorum!
- Dinleyin, a¤z›n›z›n içinde m›r›ldansan›z bile

yeter.
- Hay›r !” (Direnme Savafl›)
Bizler, dünya halklar›n›n bu tarihinin mirasç›-

lar›y›z. Bizler, 12 Eylüller’in zulmü alt›nda, Bu-
ca’da, Ulucanlar’da, 19-22 Aral›k’ta kuflatma
alt›nda “teslim oluyorum” demeyi reddeden
destanlar›n mirasç›lar›y›z. Bizler, da¤lar›nda, fle-
hirlerinde onbinlerce flehit verilen Türkiye halk-
lar›n›n kurtulufl mücadelesinin mirasç›lar›y›z.
Bizler Anadolu’nun ihbarc›l›¤› reddeden kültürü-
nün mirasç›s›y›z. Oligarflinin vadedebilece¤i hiç
bir fley bu miras› sat›n alabilecek kadar de¤erli
olamaz. Oligarfliyi çürümüfllü¤üyle baflbafla b›-
rak›p ba¤›ms›zl›k, demokrasi sosyalizm yolunda
yürümeye devam edece¤iz.

‘Topluma kazand›rma yasas›’
Oligarfliye kazand›rmayacak!

Piflmanl›k Yasası’na Protesto
Piflmanl›k Yasası'nın TBMM’de görüflüldü¤ü
gün ve yasan›n kabul edilmesinden sonra DE-
HAP'lılar, bir çok flehirde yapt›klar› eylemlerle
yasay› protesto ettiler. ‹zmir, Van, A¤rı, Hatay,
Ankara, Antep, Adana, Hakkari, Mufl, Arda-
han, Ayd›n ve Antalya'da yap›lan aç›klamalar-
da "Yaflasın Halkların Kardeflli¤i", "Bijî Biratiya
Gelan", "Piflman De¤iliz, Onurluyuz" gibi çe-
flitli sloganlar at›larak “genel af” talep edildi.

15

Say› 71

3 A¤ustos
2003

D›fliflleri Bakan› Abdullah Gül’ün Washington
ziyareti Amerikanc›lar›n istedi¤i biçimde gerçek-
leflti. Gezinin üç yönü vard›;

Birincisi; AKP’nin, (‘tezkere kazas›’ndan do-
lay›) kendini affettirme çabas›.

‹kincisi; Irak’a k›r›nt›lar karfl›l›¤›, kendini af-
fettirme, iyi bir iflbirlikçi oldu¤unu ispatlama u¤-
runa iflgale destek için asker gönderme konusu.

Üçüncüsü ise, bunlar›n karfl›l›¤›nda KA-
DEK’in imha edilmesine, Kuzey Irak’tan ç›kar›l-
mas›na yönelik Amerika’dan al›nacak söz.

ABD’nin “Affetme” Koflulu:
“Mehmet”i Bana Kirala

Amerikanc› medya canh›rafl kampanya bafl-
latt› yine. Irak’a asker göndermenin nimetlerin-
den sözediyorlar utanmadan. Onlara ulusal
onurdan, iflgale destek olman›n afla¤›l›k bir ifl ol-
du¤undan sözetmenin elbette hiçbir anlam› yok.
Onlar iflah olmaz bir Amerikanc›l›¤›n pençesin-
de k›vranarak kifliliklerini yitirmeye, bu halk ta-
raf›ndan lanetlenmeye mahkumdurlar.

“Demokrat” Cüneyt ÜLSEVER’in söyledi¤i
gibi, “fiu anda bu mecburiyet 1 Mart'tan da da-
ha elzem! Kimse bana ‘‘milletlerin kendi ka-
derlerini tayin hakkı’’ndan bahsetmesin.”

Peki AKP cephesinde durum farkl› m›?
Yaklaflan seçim hesaplar›, AKP içindeki den-

geler hükümetin cüretini k›r›yor olsa da, AKP
hükümeti “asker gönderme” konusunda kararl›-
l›¤›n› çeflitli biçimlerde anlat›yor.

Kendisini affettirmenin yolu olarak görüyor
bunu. Ki, Amerika da Abdullah Gül’e, koflulu
tam da böyle tebli¤ etti. ABD’li yönetici Marc
Grossman’dan aktar›rsak, “Eylül ay›na kadar,
Türkiye olumlu bir karar al›rsa iliflkilerde yeni
bir sayfa aç›ld›¤› kabul edilecek.” (Aktaran M,
Ali Birand, 26 Temmuz Posta)

‹liflkilerde “yeni bir sayfa” ne anlama geliyor?
‹flbirlikçilikte Amerika’n›n istedi¤i çizgiye yerlefl-
mek anlam›na geliyor. Yani istenen her fleyi iti-
razs›z yerine getiren, ABD’nin ç›karlar›n› kendi
ç›karlar› gibi gören bir politik çizgi.

Milliyet’ten Yasemin Çongar’›n aktard›¤› fle-
kilde, Abdullah Gül’ün Amerikal›lar’a söyledi¤i
flu sözler AKP çizgisini yeterince anlat›yor;

“AKP’nin siyasi çizgisi, Amerikan de¤erle-
riyle örtüflüyor.”

Peki neymifl bu “de¤erler”?
“‹nsan hakları, demokrasi, fikir özgürlü¤ü,

fleffaflık, vatandaflın devletten hesap sorma hak-
kı, kadın - erkek eflitli¤i, serbest piyasa ekonomi-
si gibi konularda, ABD ile ortak düflünüyoruz.”

Bu “de¤erlerin” ne anlama geldi¤ini, Ameri-
kan özgürlü¤ünün, insan haklar›n›n nas›l oldu-
¤unu Afganistan yeterince anlatm›yorsa, Irak
anlat›yor. A¤z› bantlanm›fl Irakl›lar Amerikan fi-
kir özgürlü¤ünün kan›t› m› oluyor AKP’ye göre.

Amerikan de¤erleriyle bütünleflenler, ABD ile
dost olanlar halk›m›za, ezilen halklara düflman-
d›r. Hakk›n› yememek laz›m; AKP iktidar›n›n
yoksul halk› afla¤›lamas›, zulmü ve sömürüyü
sürdürmesi bu de¤erlerle gerçekten ne kadar
bütünleflti¤ini gösteriyor.

Genelkurmay cephesinde de, “liderlik görevi-
ni yerine getirememe” konusunda yaflanan
azarlamalar, çuval geçirmeler sonras›nda, asker
gönderme noktas›nda AKP’den farkl› bir durum
yoktur. Oligarflinin bütün kesimlerinin “flu koflul-
lar yerine getirilirse” ya da “uluslararas› karar
olursa” gibi ge-
rekçeleri halka
yönelik dema-
gojiden ibarettir.
Hiçbir koflul, ifl-
gal ortakl›¤›n›,
vatana ve halka
ihaneti meflru-
laflt›ramaz.

B a fl b a k a n -
l›k’ta 29 Tem-
muz’daki Irak
zirvesinde Ge-
n e l k u r m a y ,
“ A m e r i k a ’ y a
yard›m için de-
¤il, istikrar› sa¤-

AKP Beyaz Saray’a Yüz Sürdü

Abdullah Gül: “AKP'nin siyasi çizgisi,
Amerikan de¤erleriyle örtüflüyor”

16

Say› 71

3 A¤ustos
2003

lamak için görev üstlenece¤ini” an-
latm›fl. (30 Temmuz, Milliyet)

‹fadedeki ikiyüzlülü¤ü, halk› aldat-
mak için baflvurulan yalan› görüyor
musunuz?

Irak’ta “istikrar” dedikleri nedir?
‹flgalin meflrulaflmas›, direniflin bit-
mesi. Peki bunun sa¤lanmas› kimin
ifline yar›yor, kime yard›m anlam›na
geliyor? Amerika’ya!

Benzeri bir yalan› AKP’den de du-
yuyoruz. Abdullah Gül, “jandarma ol-
mayız” diyormufl. Peki ne olursun?
‹stikrar gücü mü?

‹flbirlikçili¤in yeni demagojisi. ‹s-
lamc› bas›n bu yalana ne kadar sar›-
l›rsa sar›ls›n AKP’yi aklayamaz.

O zaman geriye, gençlerimizi
Irak’a göndermenin k›l›f›n› haz›rla-
mak kal›yor. Bu iflte de AKP kendisi
Amerika’ya yöntem öneriyor.

Abdullah Gül görüflmede, “bizzat
Ba¤dat’›n (kukla Geçici Yönetim’in)
daveti formülü”nü anlat›yor, ABD de
“olabilir, düflünmemifltik, hatta sade-
ce size de¤il, Hindistan’a da yapal›m”
diyor! (Milliyet 29 Temmuz)

Uflak efendisi için düflünüyor,
efendinin düflünmesine ne hacet!

KADEK ‹çin ABD’den Al›nan
Söz ve Piflmanl›k Yasas›

Oligarflinin flovenist kesimlerini en
çok sevindiren, Gül’ün Amerika’dan,
(Rumsfeld'in a¤z›ndan) KADEK’in
Irak’tan ç›kar›lmas›, silahs›zland›r›l-
mas› konusunda ald›¤› sözdü. Oligar-
flinin bafltan beri, birçok kesiminin
Irak’a asker gönderelim demesini bu
gerekçeye dayand›rd›¤› biliniyor.

Piflmanl›k Yasas› da, Amerikan
politikalar› çerçevesinde 29 Temmuz
günü TBMM’de kabul edildi. Yasan›n
kabul edilmesinin ard›ndan ABD’den
yap›lan resmi aç›klama yeterince
aç›kt›r;

“KADEK’i bölgeden ç›karmak
için flimdi zemin olgunlaflt›.”

KADEK’e yönelik ABD ile oligarfli-
nin fiili bir sald›r›s›n›n yaflan›p yaflan-
mayaca¤›ndan ba¤›ms›z olarak bu
noktada KADEK’in alaca¤› karar
önemli olacakt›r. Direnifl ya da düze-
ne dönüfl. Düzene dönüflün Amerika

Faflistin ‘Faflizm

Tehlikesi’ Uyar›s›

Abdullah Gül’ün, Amerika’daki görüflmeleri s›-
ras›nda dile getirdi¤i konulardan biri de, ülkemiz-
de geliflen Amerikan karfl›tl›¤›yd›. Amerika, AKP
iktidar›n› ABD karfl›tl›¤›n› engelleyememekle elefl-
tirirken, Gül, gerek iflgal öncesi pazarl›kta
ABD’nin afla¤›lamalar›n› kamuoyuna bütün aç›k-
l›¤›yla yans›tmayarak, gerekse de “çuval geçirme”
olay›n› geçifltirerek, asl›nda anti-Amerikanc›l›¤›n
daha da geliflmesine engel olduklar›n› belirtti ve
Türkiye’de bu havan›n, “nasyonal sosyalistlerin
geliflmesi tehlikesi”ne iflaret etti¤ini söyledi.

Türkiye halk›n›n anti-Amerikanc›l›¤›, “nasyo-
nal sosyalistler”i, yani faflistleri gelifltirecekmifl.

Kim onlar? MHP’liler mi, yoksa, her bafl›n›z s›k›flt›¤›nda uy-
durdu¤unuz ve bir türlü kimsenin neyi kastetti¤inizi bilemedi¤i
“baflka güçler” mi? AKP’liler sa¤› solu aramas›nlar “nasyonal
sosyalistleri” bulmak için, kendi içine, politikalar›na, liderine
bakt›¤› zaman çok kolay bulabilir.

Gül’ün uyar›s›ndaki ucuz politika ise kendini ak›ll›, herkesi
aptal zanneden bir zihniyetin ürünü. AKP Amerika’ya diyor ki;
bak bizi destekle, yoksa sizi sevmeyen “nasyonal sosyalistler”
gelir.

Zaten, Amerika da aptal ya, yutacak! Ama yan›l›yorsunuz.
Amerika’n›n ifline yarad›¤›n›z sürece deste¤ini al›rs›n›z, sonra
vurufllar bafllar. Kald› ki, Amerika, “nasyonal sosyalistlerden”
çekinmez, Bush ekibinin bugünkü ideolojisi, politikas›, nasyonal
sosyalistlerden çok mu farkl›? Dünya halklar› meydanlarda Bush
resimlerini Hitler’e bofl yere mi benzetiyor san›yorsunuz?

“Anti-Amerikanc›l›¤› Azaltaca¤›z”

Ama bundan önemlisi, Gül’ün, ABD’ye, “Türkiye’deki
Amerikan aleyhtarl›¤›n› azaltaca¤›z!” sözü vermifl olmas›.

‹flbirlikçili¤in, Amerikanc›l¤›n baflka türlü itiraf› olur mu?
Amerika için kendi ülkesinin gençlerini feda etmeye haz›r bir
zihniyet, ruhuyla, benli¤iyle Amerika’yla bütünleflmifl demektir.
Amerikal›lar son dönem oligarfliye yüklenirken ne diyorlard›;
“Türkiye, ABD’nin ç›karlar›n› kendi ç›karlar› gibi alg›lamal›.”

AKP iktidar›, D›fliflleri Bakan› arac›l›¤›yla bu yolda epeyce
yol ald›¤›n› ispatlamaya çal›fl›yor. ‹spatl›yor da. Bu arada kimi
bas›n organlar›, Gül ile Tayyip aras›nda tezkere konusunda fark-
l› düflüncelerin oldu¤unu yaz›yor. Bu da ABD’nin “güvercin-fla-
hin” numaralar›n›n bir versiyonu olsa gerek. Gül’ün sözleri AKP
hükümetinin sözleridir.

Ama hemen belirtelim ki, devrimciler varoldukça bu ül-
kede ne anti-Amerikanc›l›¤› azaltabilirsiniz, ne de emperyalizme
karfl› savafl›m›z› önleyebilirsiniz. Tarihimiz sözümüzün ispa-
t›d›r. Birçok iktidar gelip geçti bu ülkeden, birçok iflbirlikçi hal-
ka yalan söyleyerek yönetti ülkemizi. Ama “Kahrolsun Ameri-
kan Emperyalizmi” sesleri hiç susmad›.

Abdullah Gül

17

Say› 71

3 A¤ustos
2003

ve oligarfli cephesinden çeflitli for-
mülleri tart›flt›r›labilir, ama bu orta-
ya ç›kan durumu de¤ifltirmez.

Kürt milliyetçili¤i cephesinden
söylenecekleri, yap›lmas› gerekeni
bu sayfalarda defalarca dile getirdi-
¤imiz için buna girmiyoruz.

Ancak, oligarflinin flovenizmi
nas›l iflbirlikçili¤in k›l›f› yapt›¤›
aç›kt›r. Terör demagojisi ile Ameri-
ka’ya uflakl›kt›r karfl›m›zdaki.

Emperyalizmin ve iflbirlikçileri-
nin Kürt halk›na düflmanl›¤›n›n da-
ha aç›k bir ifadesi olamaz. Sadece
yok etmekten, nedamet getirmek-
ten baflka üretebilecekleri hiçbir
“projesi” yoktur. Baflka “projeler”
bekleyenler yan›lg› içindedirler.

Kürt halk›n›n kendi kaderini ta-
yin hakk›n›, kanla, katliamla bast›r-
ma politikas›n› ony›llard›r emper-
yalizmin icazetiyle sürdüren oligar-
flinin, “d›fl güçler” demagojisi tüm
ç›plakl›¤›yla ortadad›r. Kendi s›n›r-
lar› içindeki bir sorunu, Ameri-
ka’n›n “çözümüne” teslim etmifltir.
Oligarflinin iktidarlar›n›n kendileri-
ne ait hiçbir politikalar›n›n olmad›-
¤›n› çeflitli konularda söyledik.
“Kürt sorunu” konusunda da “çö-
zümü” Beyaz Saray kap›lar›nda
aramakta, Amerika’n›n imha, yo-
ketme, sürgün etme politikalar›n-
dan medet ummaktad›r.

Amerika’n›n politikas› aç›kt›r;
KADEK’i bölgeden ç›kard›¤›nda,
oligarflinin “terör örgütü oldu¤u için
oraday›z” demagojisini elinden ala-
rak, onu da bölgeden ç›karmak.
Oligarflinin ister hofluna gitsin ister-
se gitmesin, “istikrar” m› diyorsu-
nuz, Amerika da, “Irak’ta sen de is-
tikrar› bozuyorsun” diyor.

ABD’ye Söz, Halka Yalan

Ony›llard›r oligarflinin politikala-
r›nda gelenektir; iflbirlikçili¤ini pe-
kifltirme do¤rultusunda yap›lan gö-
rüflmeler, anlaflmalar hep gizli ka-
pakl› kalm›flt›r. Bu konuda bizzat
bu ülkeyi yönetenlerin dahi sözleri
vard›r. Gün gelmifl, ABD ile kaç ifl-
birlikçilik anlaflmas› yap›ld›¤›n›n
say›s›, belgeleri bile unutulmufltur.

Gelenek, “fleffafl›k” demagojisi

“‹hale Karfl›l›¤› Asker”
Yoksul Gençlerimizin Kan›

Bu Akbabalar ‹çin Sat›l›yor

ABD ve ‹ngiliz tekellerinin tafleronu olarak Irak’›
ya¤malamak için can atan iflbirlikçi tekeller giriflim-
lerini sürdürüyorlar. En önemlisi elbette, AKP iktida-
r›n›n Irak’a asker gönderme karar›n› ç›kartt›rmak.

AKP’nin de asker gönderme konusundaki gay-
retkeflli¤inin nedenlerinden biri bu. Onlar ilk günden
bu yana oligarflinin iflbirlikçi tekellerinin iktidar› ol-
du¤unu en aç›k haliyle gösterdiler. Önceki tezkere
sürecinde ABD’lilerin ilk görüfltüklerinin sermaye
olmas›, ard›ndan AKP’li milletvekillerini “markaja”
almalar› bofluna de¤ildi. Ayn› süreç yine yaflan›yor.

Abdullah Gül’ün görüflmesine iliflkin The Was-
hington Post Gazetesi Türkiye’nin iflgale asker vermenin karfl›l›-
¤›nda “iflgalin siyasi yönetiminde”, olmazsa “Irak’›n yeniden
yap›land›rmas›nda” söz sahibi olmak istedi¤ini yazd›. Ki ikisi bir-
birinden daha onursuz. Biri “ben iflgalci olaca¤›m, Irak halk›n›n
ba¤›ms›zl›k ve özgürlük direniflini kan dökerek bast›raca¤›m” diye
at›lan histerik bir ç›¤l›k, ötekisi, bu ülkenin yoksul Anadolu genç-
lerinin kan›n› tekellerin alaca¤› k›r›nt› için sat›l›¤a ç›karmak.

Tayyip Erdo¤an’›n gözlerinin sevinçten parlad›¤›, “Amerika
bizden asker istedi” diye havalara uçtu¤u günü hat›rlay›n. Beynin-
de flovenizmden, tekellerin ç›karlar›ndan, iflgalden k›r›nt› almak-
tan baflka zerrece bir fley olmad›¤›n› göreceksiniz.

Akbabalar Tekellerin Kuyru¤unda Efliniyor

“Yeniden yap›lanma”n›n ne anlama geldi¤i biliniyor; ihaleler.
"Askere karflı ihale..." istiyor oligarflinin iktidar›.

‹flbirlikçi tekellerin en irilerinden Koç ve Gena-Tafl Yapı Taah-
hüt Konsorsiyumu zaten bir yandan giriflimlerini sürdürüyorlar.
Her iki iflbirlikçi tekel, Irak'› ya¤malayacak ABD tekellerinin bira-
raya geldi¤i Temmuz bafl›ndaki Londra toplantısına kat›ld›lar.

Toplant›n›n gündemlerinden biri de “güvenlik” idi. Yani,
Irak’taki direniflin ne pahas›na olursa olsun ezilmesi. Dökülen ka-
n›n kimin için döküldü¤ü aflikar. ‹flbirlikçi tekeller tafleronluk yar›-
fl›nda Irak halk›n›n kan›n›n dökülmesine yard›mc› olunmas› için
AKP’nin bir an önce asker gönderme karar› almas›n› istiyorlard›.
Gençlerimizin kan›n›n kimin için dökülece¤i ortada. Elbette bu iki
tekel de¤ildir sadece. AKP’den yemlenen onlarcas› s›radad›r.

Peki “asker karfl›l›¤› ihale” onursuzlu¤unu, AKP iktidar› halk›n
karfl›s›na ç›k›p, biz sizin çocuklar›n›z›n kan›n› sat›yoruz, bi-
zi destekleyin diye anlatabilecek mi? Anlatamaz! ‹flte bu yüzden
“terör, Türkiye’nin ç›karlar›” demagojilerine baflvuruyorlar. Ony›l-
lard›r ayn› masallar› anlat›yorlar. Bu demagojiyi yapt›klar› yerde
oligarflinin tekellerinin ç›karlar› vard›r, iktidarlar›n Amerikan uflak-
l›¤› vard›r. Bu arada bir dipnot olarak belirtelim, AKP’nin “Irak’›n
siyasi gelece¤inde söz sahibi olma” yutturmacas›, gerisinde yatan
zihniyet bir yana, hayaldir. ‹flgalci, alt›n tepside Irak’› iflbirlikçile-
riyle mi paylaflacak!?

Rahmi Koç

18

Say› 71

3 A¤ustos
2003

yapan AKP iktidar›nda da sürüyor. Bakmay›n,
siz Abdullah Gül’ün görüflmeye iliflkin bilgi veri-
yormufl gibi yapmas›na. Gerçekte verilne sözler,
ayr›nt›lar hep gizli kalacakt›r. ‹ktidar›n tavr› iki
yönlü;

Birincisi; Amerikan ç›karlar› için, ba¤›ms›zl›k
savafl› veren bir halk›n direniflinin bast›r›lmas›na
destek olmaya, Irak halk›n›n, gençlerimizin ka-
n›n›n dökülmesine, iflbirlikçili¤e karfl› ç›kan hal-
ka yönelik yalanlar;

‹kincisi; iflbirlikçi tekellerin iste¤i do¤rultu-
sunda Amerika’ya verilen sözler. Ki bu verilen
sözlerin hiçbir zaman net olarak aç›klanmayaca-

¤›na yine tan›k olaca¤›z. Abdullah Gül, kendisi
anlat›yor; “e¤er Irak pazarl›¤› görüflmelerindeki
ayr›nt›lar› kamuoyuna anlatsayd›k, Anti-ameri-
kanc›l›k daha da geliflirdi.” Yine gizleyeceklerdir.
Ama gizleyemeyecekleri bir fley varsa, verilen
sözlerin prati¤e geçen bölümü olacakt›r.

Vatana ve Halka ‹hanet Suçtur
Bu Suçun Hesab›n› Verecekler

Hangi gerekçeyle, hangi “Türkiye’nin ç›karla-
r›” yalan›n›n arkas›na s›¤›narak olursa olsun,
Amerikan iflgaline destek olmak suçtur, vatana
ve halka ihanettir.

AKP iktidar›, iflgal günlerinde verdi¤i destek-
le bu suçu zaten ifllemifltir. fiimdi yap›lmak iste-
nen suçun çok daha boyutlu bir flekilde ifllenme-
sidir.

AKP islamc›l›¤›na vatana ve halka ihanet,
ideolojik, siyasi, ahlaki olarak ters de¤ildir. Be-
yaz Saray’›n icazetiyle siyasete girdiler, onlar›n
icazetiyle iktidar oldular, flimdi onlar›n icazetiyle
iktidarlar›n› sürdürmek istiyorlar. Karfl›l›¤›nda
ise, gençleriyle, yeralt› yer üstü zenginlikleriyle
bütün ülkeyi sat›yorlar.

Türkiye emperyalist pazarda sat›l›k olamaz.

Türkiye halk› bu onursuzlu¤u, bu afla¤›lan-
may› kabul edemez. Kabul etmemek iflbirlikçi-
lerden hesap sormakt›r.

Kan›m›z Anadolu’nun her kar›fl›n› sulasa da,
iflbirlikçili¤e, ihanete, halka karfl› ifllenen suçlara
karfl› mücadele edece¤iz. Ülkemizin Amerikan
emperyalizminin eyaleti haline getirilmesine
sessiz kalmad›k, kalmayaca¤›z.

Koordinasyon’dan
‹flbirlikçili¤e Karfl› Eylem

“Irak’ta Savafla Hay›r Koordinasyonu” 26 Tem-
muz’da yapt›¤› kitlesel eylemle Irak’a asker gönde-
rilmesine karfl› ç›kt›.

Aralar›nda Temel Haklar ve Özgürlükler Derne-
¤i’nin de bulundu¤u çok say›da parti, DKÖ ve gru-
bun kat›ld›¤› eylemde, 400’den fazla insan, AKP ik-
tidar›n›n iflbirlikçili¤ini hayk›rd›.

Polisin barikat› nedeniyle AKP il binas› önüne
yürüyüfl engellenirken, oluflturulan bir heyet il yöne-
ticileri ile görüfltü. Bu s›rada kitle heyeti beklerken
Perpa önünde mitinge dönüflen bir eylem gerçeklefl-
tirdi. S›k s›k, 'Kahrolsun ABD ‹flbirlikçi AKP', 'ABD
Ortado¤u’dan Defol', 'ABD Üsleri Kapat›ls›n',
'Irak'ta ‹flgale Son', 'Irak Halk› Yaln›z De¤ildir', 'ABD

Askeri Olmayaca¤›z', 'Hepimiz Irakl›y›z' ve '‹flgalciye
Destek Halka ‹hanettir' sloganlar› at›ld›.

Yap›lan aç›klamada, Irak’ta iflgale son verilmesi
istenirken, iflgalciyle iflbirli¤i yap›lmamas›na, destek
olunmamas›na vurgu yap›ld›.

‹çselleflmifl iflbirlikçilik

“Washington kararı Ankara'ya bıraktı”!
Lütfettiler!
Bas›nda, politikac›lar›n a¤z›nda Abdullah

Gül’ün ABD ziyaretinin sonucu, kendisine dayana-
rak bu sözlerle özetlendi.

Bas›n ABD taraf›ndan yönetilmeyi do¤al hale
getirmifl, Gül’e, “ABD'nin, bu konuda Türkiye'ye
zaman tanıyıp tanımadı¤ın›” soruyor. ‹ktidar›n
D›fliflleri Bakan› için de iflbirlikçilik içselleflmifl.

''Kararı biz verece¤iz'' cevab›n› veriyor Gül.
“Bazı sıkıntılar yaflandı ama gelece¤imiz par-

lak” diyen bir zihniyet elbette, biz ne yapaca¤›m›-
z› Amerika’ya soracak de¤iliz diyemez. ABD afla-
¤›lar, emirler verir, o dinler sadece. “Süleymani-
ye’yi unutal›m” der, iflbirlikçi “art›k üstünde dur-
mayal›m” cevab› verir. Ruhunu Amerika’ya sat-
m›fl, gelece¤ini Amerikan imparatorlu¤unun gele-
ce¤ine ba¤lam›fl iflbirlikçilerdir bunlar!

19

Say› 71

3 A¤ustos
2003

Bir süredir
B a fl b a k a n
Tayyip Erdo-
¤an’›n miting-
lerde, aç›l›fllar-
da, parti kong-
relerinde iflçi-
den, memura, köylüden esnafa kadar halk›n her
kesimini nas›l azarlad›¤›na, afla¤›lad›¤›na, kaale
almad›¤›na tan›k oluyoruz. ‹fl isteyen, ekmek is-
teyen, adaletsizlikten yak›nana, argo üslubuyla,
bir baflbakan›n a¤z›ndan duyulmas›na pek al›fl›k
olunmayan tarzda cevaplar veriyor Erdo¤an.

‹flte size örnekleri:
Erdo¤an Gaziantep’te konufluyor. Sa¤›r dilsiz

biri dövize yazd›¤› “‹flsizim, ifl istiyorum” sözle-
riyle meram›n› anlat›yor, Erdo¤an’›n cevab› ha-
z›r; “Türkiye'de 5.5 milyon iflsiz var!”

Bir memur maafl›n›n azl›¤›ndan dert yan›yor,
Tayyip de yine cevap azara dönüflüyor; “Canım
kardeflim, ifl bulmuflsun çalıfl. Biz de iflsizle u¤-
raflalım.”

Bolkeseden atmay› seven Tayyip’in “vatan-
dafllara ucuz ev verece¤iz” sözlerine kalabal›k
içinden tepki geliyor; “taksitle alacak paramız
da yok ki, nasıl alaca¤ız?” Vatandafl milyonlar-
ca insan›n duygular›n›,
gerçe¤ini dile getiriyor,
ama kahve muhabbeti
yapar gibi halkla, halk›n
yoksullu¤uyla ilgisi olma-
yan baflbakan bir de mil-
yonlar›n yoksullu¤uyla
alay ediyor. Müflterisinin
cebine elini atm›fl müslif
tüccar gibi s›r›tarak, “yas-
tık altında vardır. Sende
yoksa da olanlar var.
Ama kurcalarsan, senden
de bir fleyler çıkar”.

Bir baflkas› su faturala-
r›ndan yak›n›yor, Cevap
yine afla¤›lama ve azar;
‘‘Tasarruf yapın, suyu az
için. Siz de her fleyi beda-
va istiyorsunuz.”

Gelecek yıl ö¤rencilere
bedava kitap da¤ıtacakla-
rın› söyleyince alkıfllayan-
ları ise flöyle afla¤›l›yor bu
ülkenin baflbakan›: ‘‘Be-
dava deyince nasıl da ho-
flunuza gidiyor.’’

Yukar›da aktard›¤›m›z

tepkiler, ya-
k›nmalar ve
Tayyip’in ters-
lemeleri sade-
ce Gaziantep
AKP ‹l Kong-
resi’nde ya-

fland›. Kendi partisinin kongresinde açl›ktan,
yoksulluktan yak›n›yor halk, onun umurunda
de¤il. ‹fl istemeyeceksiniz, ekmek istemeyecek-
siniz, açsan›z da aç oldu¤unuzu söylemeyecek-
siniz; ola ki söylerseniz AKP’den alaca¤›n›z ce-
vaplar bunlard›r.

Tabii bu arada ayn› kongrede “Ak Parti” ye-
rine “AKP” yazan bas›na küfürünü de unutma-
mak laz›m: “Yüzde 66 ile iktidarda olmamıza
kuduruyorlar. Midelerine oturduk. Hazım sıkın-
tısı çekiyorlar...”

Kapitalist ‹deolojinin Esiri Tayyip

Bu kafan›n ideolojisini anlatmak için uzun
tahlillere gerek var m›?

Kapitalizmin sefil bir ufla¤› olmufl, halk› hor
gören, kendisini kaf da¤›n›n tepesine oturtan
Erdo¤an, hat›rlanaca¤› gibi, geçti¤imiz haftalar-
da da emeklerinin hakk›n› isteyen memur sen-

Hak M› ‹stediniz;
‹flte Tayyip’in Cevaplar›

Her fieyi Bilen Baflbakan “ABD Baflkan›
Gibi” Olacakt›; At Depdi, Rezil Oldu!

Tayyip Erdo¤an ne kadar “kültürlü”
oldu¤unu göstermek için Gaziantepli-
lere sesleniyor, Kahramanmarafl’›n ba-
¤›ms›zl›k kahramanlar›ndan “Sütçü
‹mam’›n torunlar›” diyor Anteplilere.

Zaten o her fleyi bilir!
Bir mikrofon görmesin, hemen

bafllar flark› söylemeye. Çevresindeki
ya¤danl›klar, flakflakç›lar “sesin ne gü-
zel” demifl olacak ki, Erzurum’da da ‹s-
tiklal Marfl› okutmaya kalk›flt›. Tabii bu
arada faflist MHP taban›na “en iyi mil-
liyetçi biziz” demeyi, Genelkurmay’a
“cumhuriyetin y›lmaz bekçisiyiz” me-
saj›n› “sallamay›” da (bu deyim de ken-
disine aittir) birarada halletmifl oldu.

Herfleyi bilen Erdo¤an’›n bir tek ata binmeyi bilmedi¤i anlafl›ld›. ‹slamc›
medyan›n “Bush’un boyu mu uzun, Tayyip’in mi, Türkiye ilk kez böyle uzun
boylu bir baflbakana sahip oldu” diye günlerce saçmalamas›ndan etkilenmifl
olacak ki, bu kez de Bush’a, kendisinin de bir kovboy oldu¤unu göstermeye
çal›fl›rken attan düfltü, at tepti! Düflmeseydi ertesi günü ya¤c› bas›n “t›pk›
ABD baflkanlar› gibi” bafll›klar› atacakt›; yaz›k oldu! Ama merak etmesin yi-
ne Bush’la yar›flacak bir benzetme pekala yap›labilir; Bush Cinc›r’dan düfler
de Tayyip attan düflemez mi!

20

Say› 71

3 A¤ustos
2003

dikalar›n› “ideoloji giydirmekle”, IMF politikala-
r›n› elefltiren iki üniversiteliyi de, “‹deolojilerin
esiri” olmakla suçlam›fl, “zaten sicilleri varm›fl”
diye de susturulmas›n› hakl› göstermeye çal›fl-
m›flt›.

Gaziantep’te argo üslubuyla, memurlar ve

devrimciler karfl›s›nda
demagojiyle ortaya ç›-
kan Tayyip Erdo¤an’›n
tahammülsüzlü¤ü, faflist
yüzüdür. Sömürüye zul-
me karfl› ç›kanlar›n “ide-
olojilerin esiri olmakla”
suçlan›fllar› ne yenidir ne
de Tayyip’e aittir. Bütün
faflistler ve emperyalist
iflbirlikçileri ayn› dema-
gojiye baflvururlar. Ken-
dilerinin soygun ve sö-
mürü düzeninin, kapita-
list ideolojinin elleri
ayaklar› ba¤l› esiri ol-
duklar›n› gizlemek için
baflvururlar bu demago-
jiye. Vatan›m›z› emper-
yalistlere satanlar›n, on-
y›llard›r bize “vatan ha-
ini” diye sald›rmas›na
benzer bu da.

“Zulme, soyguna son verin” diyenler “tafl
devri”nde kalm›flt›r faflistlere göre. Onlar›n
“ça¤dafll›k” ölçüleri ise, tam da yukar›da anlat-
t›¤›m›z sözlerde özetlenmektedir: ‹flçiyi, memu-
ru, yoksulu, ölümü, zulümü boflver, sen tekel-
lere hizmet etmeye bak! En ça¤dafl yol bu!

Ya¤d›r mevlam su!
Emel Say›n’›n adeta bir vanas› varm›fl gibi, “ya¤d›r mevlam su” flark›s›n›

söylerken zum yapm›fl kameralar›n önünde nas›l fl›p fl›p gözyafl› döktü¤ünü
okurlar›m›z hat›rlayacakt›r.

Gaziantep’te toplu bir dü¤üne kat›lan Baflbakan Tayyip Erdo¤an da, hal-
k›n duygular›n› sömürmede, riyakarca gözyafl› dökmede Emel Say›n’dan hiç
de geri kalmayaca¤›n› gösterdi. Sanatç› Gökhan Özen’i dinlerken, kamerala-
ra gözyafllar›n› sergileyen Tayyip Erdo¤an mide buland›ran bir riyakarl›kla
halka “sizden biriyim mi” demek istiyor acaba!? Alakas› olmad›¤›n› en iyi halk
flu geçen 7 ayda ö¤rendi. (Bu arada Ebru Gündefl’in sahneye ç›k›fl› gecikince
de protesto ederek salonu terk etti.)

Gecekondu ziyereti numaralar› ile gözyafl› flovlar› yapmak, “anal›” flark›la-
ra fl›p fl›p döktürmek takiyyecili¤in kazand›rd›¤› bir al›flkanl›k. Daha iyi flov
yapmak için “Fethullah Hoca Efendi”den ders de alabilir.

Peki Tayyip Erdo¤an, bu ülkede kaç bin anan›n hangi ac›lar› yaflad›¤›n› bi-
lir mi? Kaç milyon yoksul aile babas›n›n akflam evine ekmek götürememesi-
nin ac›s›yla evinin efli¤inde gözyafllar› ak›tt›¤›ndan haberi var m›? Evet onla-
r›n gözyafllar›n› kameralar çekmiyor, onlar yüreklerine döküyorlar yafllar›n›.

Soytar›l›¤a, halk› aldatmaya, inançlar›n›, duygular›n› sömürmeye son ve-
rin. Riya yüzünüzden ak›yor, kimseyi inand›ram›yorsunuz.

Birleflmifl Milletler'in “Irak'a ‹nsani Yardım
Kampanyası” kapsamında Türkiye'den Ba¤dat'a
gönderilen yaklaflık 400 ton mercimek bozuk
çıktı. Üstelik floförler mercimeklerin bozuk oldu-
¤unu bildiklerini aç›klad›lar.

H›rs›zl›k, doland›r›c›l›k, yolsuzluk içermeyen
tek bir ifli var m› bu düzenin? Hele her yan›ndan
lime lime edilmifl, iflgal alt›nda bir ülke mi gördü,
ben neresinden soyabilirim diye onun hesab›n›
yapar. Mesele, flu bu flirketin yolsuzlu¤u, ahlak-
s›zl›¤›, h›rs›zl›¤› sorunu de¤ildir. Bu zihniyeti, ah-
lak› üreten kapitalist sistemdir.

Bu kapitalizm ülkemizdeki gibi çarp›k gelifl-
mifl, soygunun hoyratça, en kaba haliyle sürdü¤ü
bir kapitalizm ise bu tür örnekler s›radan hale ge-
lir. ‹nsan de¤eri, halk yoktur beyinlerinde. Nere-
den nas›l vurgun yapar›z hesab›ndad›r bu düzenin
tüccar›. Ve bu ülkenin bafl›nda bu zihniyeti siya-
sette meflrulaflt›ran bir baflbakan vard›r. Tayyip’in
tüccar siyaseti, ticarette böyle ortaya ç›k›yor iflte.

yolsuzluk içermeyen
tek bir ifliniz var m›?

Marmaris Aksaz Deniz Üssü'ndeki ABD Do-
nanması'na ba¤lı USS Stout adlı gemide görev-
li Amerikal› astsubay Kenneth Lee Flowe, Mar-
maris'te hayat kadınlarıyla pazarlık yapt›¤› s›ra-
da yaflanan tart›flmaya müdahale eden sivil po-
lise dayak att›.

Polis Yavuz Gökçe'yi “5 gün ifl göremez ra-
poru” alacak hale getiren Amerikal›, ç›kar›ld›¤›
mahkemede, “kötü niyetli olmadı¤ı” gerekçe-
siyle serbest bırak›ld›. Bu arada polis de flikaye-
tini geri ald›¤›n› belirtti.

Ayn› olay› halktan bir insan›n yaflad›¤›n› dü-
flünün, birkaç gece karakolda iflkence görmesi-
nin yan›s›ra “polise mukavemetten” tutaklana-
ca¤› kesindi. Ülkemizi keraneye çeviren, polisi
tokatlayan Amerikal› olunca yarg›s› da, polis
teflkilat› da suspus oldu. Tersini düflünmek zaten
abes olurdu. Mahkemelerin, polisin “gücü” sa-
dece yoksul halka karfl›d›r. Halka karfl› ceberrut,
Amerikal›’ya karfl› süt dökmüfl kedi!

“‹yi niyetli” Coni,
Polis dövdü

21

Say› 71

3 A¤ustos
2003

19 Ekim’de son vermifltik ön-
ceki bölüme. 20 Ekim’deyiz. Ya-
ni direniflin 731. gününde. Yani
üçüncü y›l›na girdi direnifl. 2 y›l
art› bir gün... Art› günler, art› haf-
talar, art› aylar diye devam ede-
cek tarihi, hücrelerde ve d›flar›da
eriyen hücreleriyle yazmaya de-
vam ediyor direniflçiler.

Direniflin üçüncü y›l›na gir-
mesi dolay›s›yla Sincan’dan ya-
zan Cepheli bir tutsak, yaflanan-
lar› flöyle özetliyordu:

“Ana, baba, efl, kardefl olup
tüm engelleri afla afla, kuflatma-
lar› yara yara, toprakta tohum
gibi, yüzlerce, binlerce ço¤ala ço-
¤ala, 3. Onur y›l›m›za giriyoruz...
Umudu yoketmek isteyenlerin
hevesleri kursa¤›nda kald›.
‘Farkl›!’ oldu¤unu söyleyenler,
AB'den ‘demokrasi’ bekleyenler,
‘Uluslararas› standartlar’dan
dem vuranlar, yar›n› de¤il bugü-
nü kurtarmak için ‘baflka araç-
lar’dan sözedenler siyaseten öl-

dü. Umudu yaflatanlara ömür bi-
çenler siyasi ömrünü doldurdu.”

Direnifl üçüncü y›l›na girer-
ken, 27 Ekim’de TAYAD, TU-
YAB, SDP, EMEP ve Tüm Bel-
Sen’liler Danimarka Baflkonso-
loslu¤u önündeler. Avrupa em-
peryalistlerine yönelik “deste¤ini
çek!” eylemleri sürüyor. 8 Ka-
s›m’da da Yunanistan Baflkonso-
loslu¤u önünde olacaklard›.
Ekim sonunda KESK, D‹SK,
TMMOB ve TTB temsilcileri Ay-
sel Çelikel ile görüflerek, tecritin
kald›r›lmas›n› istediler. Onlar›
ayd›nlar›n “Tecriti Kald›r›n” ça¤-
r›s› izledi. Ne var ki, ça¤r›lar›n
art›k bir sonuç yaratmas› pek
mümkün görünmüyordu.

737. gün; bir evin
önündeki tarihi tablo
‹stanbul’un Aksaray semtin-

de herhangi bir evdi oras› yak›n
zamana kadar. Ama art›k oras›
herhangi bir ev de¤il, bir direnifl
evi: “Feride Harman direnifl evi”.

Evin önü kalabal›k o gün.
Gaziler var. Belki bir k›sm› biraz
sonra burada oldu¤unu dahi
unutacak olan direnifl gazileri bu
evin önünde bir eylem yap›yor-
lar. “Tecrite son!” diye hayk›r›-
yorlar bir kez daha. Ölüm oru-
cundaki Feride’nin pencereden
att›¤› karanfiller ya¤›yor biraz
sonra gazilerin üstüne. D›flar›da-
ki direnifl, içerideki direniflle ga-

zilerin flahs›nda birlefliyor bura-
da.

Birkaç gün önce de gaziler el-
lerinde karanfillerle, ölüm orucu
flehitlerinin mezarlar›n› dolafl-
m›fllard›. Gazilik, vefan›n, ba¤l›l›-
¤›n temsilcisi olmak demekti.
Onlar›n misyonu buydu flimdi.
‹flte kah mezar bafl›nda, kah di-
renenlerin omuz bafl›nda bu mis-
yonu yerine getiriyorlard›.

745. gün; direnifl
gerçe¤i, seçim oyunu
3 Kas›m’da, direniflin 745.

gününde, içeri ve d›flar›daki
ölüm orucu direniflçileri, ölüme
bir gün daha yaklaflt›¤› s›ralarda,
seçim sand›klar›na oylar at›l›yor-
du. Bir teki bile, zulme son vere-
ce¤iz diyemeyen düzen partileri-
nin yar›fl›n›n galibi o gece belli
oldu. Oyunun galibi AKP’ydi.
DSP-MHP-ANAP Hükümeti, ya-
ratt›klar› açl›k ve zulmün içinde
bo¤uldular. Devrimciler, bir süre
önce DSP-MHP-ANAP Hüküme-
ti’nin 3 y›l›n› de¤erlendirirken
flöyle demifllerdi: “3 y›lda... Bü-
tün ülke F tipi... bütün ülke em-
peryalistlerin çiftli¤i... Halk aç-
l›k, sefalet içinde...”

57. Açl›k ve Zulüm Hüküme-
ti’nin düflmesinden daha do¤al
bir fley yoktu. Bizi katledenler,
katliamlar›yla övünenler gitmifl-
ti; 97 flehit onlar›n suç dosyas›n-
dayd› ve biz direnmeye devam

bin
11000000GÜN

bölüm:8Ya Zafer Ya Ölüm!

“Ancak ölümle tehdit
ederek durdurabilece¤inizi

düflündü¤ünüz insanlar
zaten ölüme haz›r iseler

onlar› nas›l
durduracaks›n›z? Nas›l,

neyle cezaland›racaks›n›z?”
(Haluk fiahin, Radikal,

21 Nisan 2002)

22

Say› 71

3 A¤ustos
2003

ediyorduk!
Ama yerine gelen farkl› m›

olacakt›, mesele buradayd›. Ar-
t›k her ölüm, AKP’nin suç dos-
yas›na yaz›lacakt›.

750. gün; AKP’ye uyar›!
8 Kas›m’da, AKP’nin henüz

resmen hükümet olmad›¤› ama,
ekonominin, politikan›n AKP’ye
göre biçimlenmeye bafllad›¤›
günlerde Serdar Karabulut flehit
düfltü. Hükümet koltu¤una otur-
madan önce, hemen her konuda
bir aç›klama yapan AKP, bu
ölüm karfl›s›nda ise suskun kal-
d›. Susmak, sorumlulu¤u üstlen-
mekti. Art›k Serdar Karabulut,
AKP iktidar›ndaki ilk ölüm ola-
rak an›lacakt›.

AKP tecriti belki kald›rmaya-
bilir, ama yok sayamaz, gizleye-
mezdi. Nas›l gizlesin ki? Serdar
Karabulut’un flehit düfltü¤ü gün-
lerde, ‹talya'n›n Floransa kentin-
de 1 milyon kiflinin kat›ld›¤› an-
ti-emperyalist eylemler yap›l›-
yordu ve bu eylemler s›ras›nda
düzenlenen "Savafl ve Bar›fl",
"21. Yüzy›lda Hapishaneler" ko-
nulu konferanslarda TAYAD’l›lar,
tecrit gerçe¤ini anlat›yordu tüm
dünyaya. 16 Kas›m’da Alman-
ya-Stuttgart’ta 8 bin kiflinin ka-
t›ld›¤› bir geceye, ölüm orucu
damgas›n› vuruyordu.

“98. Ölüm, AKP’ye Bir Uya-
r›d›r!” Serdar Karabulut’un yol-

dafllar›, onun flehit düflmesi üze-
rine böyle seslendiler AKP’ye.
Muhalefetteyken bu zulmü ses-
sizce izleyip onaylad›klar›n› ha-
t›rlatarak, zulmü sürdürmenin
faturas›n›n art›k AKP için daha
a¤›r olaca¤›n› vurgulad›lar.

“Uyar›”lar birbirini izliyordu.
19 Kas›m’da ‹mdat Bulut, direni-
flin 99. flehidi olarak flehit düfltü.
Doksandokuzuncu can, doksan-
dokuzuncu kahraman. Cemil Çi-
çek, AKP hükümetinin Adalet
Bakanl›¤› koltu¤una otururken,
onu karfl›layan yine tabutlard›.

Zeliha Ertürk, 30 Kas›m’da
flehit düfltü. AKP iktidar›nda 3.
ölüm!.. 1 Aral›k’ta ise ‹zmir K›-
r›klar F Tipi’nde ölüm orucunu
sürdüren Feridun Yücel Batu fle-
hit düfltü. AKP iktidar›nda 4.
ölüm!

772. gün; Zehra
Kulaks›z Ekibi
Cemil Çiçek, “direniflin k›r›la-

ca¤›na” dair hiç bir umut besle-
yemezdi. O koltu¤a oturdu¤u
günlerde, özgür tutsaklar, 9.
Ölüm Orucu Ekipleri’nin de
bantlar›n› kuflanmaya haz›r-
land›¤›n› duyurdular. Özgür tut-
saklar konufluyor; hücrelerden
gelen ses kesin: “Hükümetler,
bakanlar eskiten bir direniflin
içindeyiz. 9. kez ilan›m›zd›r; zul-
me boyun e¤meyece¤iz. 9. uya-
r›m›zd›r; ‹rademizi, kararl›l›¤›m›-

z› s›namay›n.”

Bu ses, 30 Kas›m’da 9. Ölüm
Orucu Ekibi’nin direnifle baflla-
d›¤›n› aç›klad›. Bu ekibin ad›
Zehra Kulaks›z Ölüm Orucu Eki-
bi olarak konulmufltu.

Zehra’n›n kararl›l›¤›yla de-
vam edecekti direnifl. Numune
Hastanesi tam bir iflkencehaney-
di. F tiplerinde, tecriti koyulaflt›r-
mak için her yol deneniyordu.
Mesela, Kand›ra F Tipi’ndeki 60
tutsak, içme sular›n›n kirlili¤i,
kantin fiyatlar›n›n fahifl olmas›
hakk›nda Adalet Bakanl›¤›’na
dilekçe verdikleri için 60 tutsa-
¤a, “Cezaevinde di¤er tutuklula-
r› kötü düflüncelere sevk ettikle-
ri ve toplu dilekçe verdikleri” ge-
rekçesiyle bir ayl›k “mektup al-
mama cezas›” verilmiflti. Benzeri
uygulamalar tüm F tiplerinde
yayg›nd›. Ve F tiplerinden art›k
ölüm orucu direniflçilerinin ta-
butlar›n›n d›fl›nda, tecrite daya-
namay›p intihar edenlerin de ta-
butlar› ç›kmaya bafll›yordu.

788. gün;
102. Ölümsüz!
“500 gündür bükülemeyen

bir yürek 500 gündür k›r›lama-
yan bir irade 500 gündür sars›l-
mayan bir inanç 500 gündür tes-
lim al›namayan bir beyin...” Fe-
ride Harman, tahliye olduktan
sonra direniflini sürdürdü¤ü Ak-
saray’daki direnifl evinde 16 Ara-

9. Ölüm Orucu Ekiplerimi-
ze, d›flar›da sürdürülen ölüm
orucunda flehit düflen Zehra
Kulaks›z’›n ad›n› verdik. Ya-
n›bafl›nda 19 yafl›ndaki
kardeflini flehit verip F tip-

lerine karfl› ölüm yürüyüflünü
sürdüren Zehra Kulaks›z’›n kararl›l›¤›,

direniflimizin her an›na damgas›n› vuran ka-
rarl›l›kt›r. Zehra Kulaks›z Ölüm Orucu Ekibi-
miz, kararl›l›¤›m›z›n tart›fl›lmazl›¤›n›n ilan›d›r.

... F tiplerindeki koflullar ve talebimiz aç›kt›r.
MGK m› iktidar, AKP mi görece¤iz! AKP haklar
ve özgürlükleri savunuyor mu görece¤iz! F
tipleri konusunda alacaklar› tav›r, iflte bunlar›n
ölçüsü olacakt›r.

... Tüm halk›m›za, ba¤›ms›zl›ktan, demokra-

siden, hak ve özgürlüklerden yanay›z diyen
tüm örgüt ve kurumlara Zehra Kulaks›z Ölüm
Orucu Ekibimizin ça¤r›s›d›r:

... Biz direnerek, zulmün önünde barikatlar
örerek ölüyoruz. Siz susarak, kendinizi öldürü-
yorsunuz.

... Zulmün karfl›s›nda ancak direnerek kaza-
nabiliriz. Daha aylar ve aylar önce dedik ki;
“flehitlerimizin say›s› daha da artabilir, aylar›n
üstüne aylar eklenebilir, direnece¤iz...” Sözü-
müz, bugün için de geçerlidir.

Direnmeye devam ediyoruz. Çok iyi biliyoruz
ki, biz kazanaca¤›z. Tecrit parçalanacak, dü-
flüncelerimizle, inançlar›m›zla yaflayaca¤›z.

30 Kas›m 2002
DHKP-C Tutsaklar Örgütlenmesi

“O sözler ki,

bir kez ç›km›flt›r

a¤z›m›zdan...”

23

Say› 71

3 A¤ustos
2003

l›k’ta flehit düfltü. Yüzlerce insan,
ayd›nlar, onun gözlerindeki ka-
rarl›l›¤a ve ›fl›lt›ya tan›kl›k ettiler
Aksaray’daki evde. “D›flar›” üze-
rine kimileri teori yaparken, O
“d›flar›da” ölüm orucunu sürdü-
rerek flehit düfltü.

TAYAD’l› Aileler, o¤ullar›n›,
k›zlar›n› topra¤a verirken, bayra-
¤›n her daim tafl›y›c›s›yd›lar. Feri-
de’nin flehit düfltü¤ü günün üç
gün sonras› 19 Aral›k’t›. 19 Ara-
l›k, F tiplerinin efli görülmemifl
bir vahfletle aç›ld›¤› gündü. Tecrit
resmen o gün bafllat›lm›flt›.

19-22 Aral›k günlerini “Tecri-
te Karfl› Mücadele Günleri” ola-
rak ilan ettiler. O günler boyunca
“Tecrite son!” sözü yank›land› bir
çok yerde. ‹stanbul’dan, Eskifle-
hir, Hatay, ‹zmir, Mersin, Bursa,
Kocaeli, Samsun, Elaz›¤’a onlar-
ca il ve ilçede, ve yurtd›fl›nda,
üniversitelerde, büyük flehirlerin
merkezi meydanlar›nda, eylem-
ler gerçeklefltirildi; AKP binalar›-
na gidildi, duymayan kulaklara
ayn› talep hayk›r›ld›. F tiplerin-
deki tüm devrimci tutaklar, 19
Aral›k günü Süresiz Açl›k Grevi-
ne bafllad›lar.

Bu eylemler sürerken, 21
Aral›k’ta direnifl 103. flehidini de
verdi. Berkan Abatay flehit düfl-
tü. AKP iktidar›nda 6. ölüm!

O günler, ABD emperyaliz-
minin Irak’a sald›r› haz›rl›¤›n›n
yo¤unlaflt›¤› günlerdi. 1 Mart’ta
Ankara’da yüzbin yurtsever
Amerikan sald›rganl›¤›na karfl›
hayk›r›rken, 4 Mart’ta Gençlik
Birlik Koordinasyonu’nun ça¤r›-
s›yla çeflitli üniversitelerde ve li-

selerde boykot ve gösteriler ger-
çeklefliyor, her anti-Amerikan
eylemde, tüm dünyada halen
süren en büyük direnifllerden bi-
ri olan ölüm orucu direnifli de bir
biçimde an›l›yordu.

885. gün; TAYAD’l›lar›n
elleri AKP’nin yakas›nda
22 Mart’ta Ege TAYAD’l›lar ‹z-

mir AKP önünde, ‹stanbul’daki
TAYAD’l›lar ise Ça¤layan’daki
AKP merkezi önünde oturma
eylemi yapt›lar. Üzerlerine giy-
dikleri önlüklerde “Tecrit Ölüm-
dür Tecrite Son” yaz›yordu. AKP
önündeki eylemler süreklilefl-
miflti. Anadolu’nun bir çok ilin-
de, hemen her hafta eylem vard›
AKP önlerinde.

22 Mart’taki ça¤r›y› da duy-
mazdan geldi binalar›n› polis ko-
rumas›na alan AKP. 26 Mart’ta
bir direniflçi daha, Yusuf Arac›
flehit düfltü. AKP’nin elinden
kanlar akıyordu. ‹çeride de, d›fl
politikada, Irak’ta da katliam po-
litikalar› izliyordu. Yusuf Arap-
Alevi (Nusayri) bir ailenin ço-
cu¤uydu. Arap halk› Amerikan
bombalar› alt›ndayd› o flehit dü-
flerken. Ve halklar, Arap, Kürt,
Türk, Fars, direniyordu. Direnen-
ler temsil ediyordu kendi halkla-
r›n›.

TAYAD'l› Aileler 5 Nisan’da
yine ‹stanbul ve ‹zmir’de AKP bi-

nalar› önünde eylemdeydi. Afga-
nistan Adalet Bakan›’yla Cemil
Çiçek aras›nda yap›lan görüfl-
mede, Türkiye “insani yard›m”
olarak Kabil’de F tipi hapishane
yapmay› önermiflti. “Model ül-
ke”nin neyde model oldu¤u or-
tadayd› iflte. Tecriti yoketmeyen
AKP, Nisan ay›nda Marmara TA-
YAD'a kapatma davas› açarak
tecrite karfl› ç›kanlar› yoketme
politikas›n› izledi¤ini de gösterdi.
Ama susmayacakt› kimse. Ne
TAYAD’l›lar, ne özgür tutsaklar,
ne de onlar›n yoldafllar›.

15 Nisan’da ‹stanbul
Hakimevleri Dinlenme Tesisleri
ve Pendik, Sirkeci Mc. Donalds
binalar›nda ayn› saatlerde patla-
yan bombalar bunu herkese bir
kez daha anlat›yordu. Zulüm
sürdükçe, hayk›rmay› gerektiren
nedenler varoldukça susulmaya-
cakt›.

19 Nisan’da TAYAD'l›lar yine
AKP binalar› önlerindeydiler. ‹flte
susmuyorlard›... Susmayacak-
lard›. Tecrit alt›nda bile, Irak hal-
k›na yap›lan sald›r› karfl›s›nda
tav›rs›z kalmay›p hücrelerinden
sloganlar atan, açl›k grevlerine
yatan tutsaklar›n direnifl gelene-
¤i susturulabilir miydi?

Feda ve cüret susturulabilir
miydi? 1000. Gün tan›k olacakt›
susturulamayaca¤›na...

- sürecek -

➥ 28-29 Kas›m 2002; TAYAD’l›
Aileler ölüm oruçlar› ve tecrit
konusunda taleplerini iletmek

için TBMM’ne gitti.
➥ TAYAD KOM‹TE, 18 Kas›m’da tecrite hay›r demek için Brük-
sel’den ‹psala’ya uzanan bir yürüyüfl düzenledi.
➥ 15 Aral›k 2002; Sultanahmet Park›'nda tecrite karfl› oturma
eylemi yap›ld›.
➥ 19-22 Aral›k; Tecrite Karfl› Mücadele Günleri çerçevesinde
pek çok eylem düzenlendi.
➥ 9 Mart 2003; AKP binalar› önündeki eylemler süreklilefltirildi.

➥ 15 Nisan 2003; ‹stanbul Hakimevleri Dinlenme Tesisleri ve
Pendik, Sirkeci Mc. Donalds binalar›, tecrit zulmünü ve Irak’a
sald›r›y› protesto etmek için bombaland›. Eylemleri DHKC üst-
lendi.

bin gün’den...
dönüm noktalar›

Ben fiengül Akkurt. Yirmi alt› yafl›nday›m,
Malatya do¤umluyum, aslen Ad›yaman’l›y›m.
Alevi, Kürt milliyetinden bir ailenin k›z›y›m. Ve
hayat›m boyunca çeflitli ifllerde çal›flt›m. Özel-
likle tütün bahçelerinde, tarlalar›nda, kay›s›
bahçelerinde, ailem ile birlikte çocuklu¤umda
ve lise y›llar›nda. Onun d›fl›nda kasiyerlik, tez-
gahtarl›k, çocuk bak›m› gibi ifller yapt›m.

Tüm Halk› Susturmak ‹stediler

19 Aral›k 2000 tarihinden beri bu görev için
bekliyorum ve o günden bu güne gönüllüyüm
ve nihayetinde bugün zaman› geldi¤i için de çok
mutlu ve gururluyum.

Bilindi¤i gibi ülkemizde y›llard›r iktidara ge-
len hükümetler hep emperyalistlerle iflbirli¤i
içerisinde ülkemizi sömürmekten, açl›k ve yok-
sulluk getirmekten, bask› ve katliam yapmak-
tan baflka bir fley yapmad›lar. Bunlar›n önünde
de en büyük engel her zaman devrimciler oldu,
devrimciler sistem için her zaman tehlikeliydi.
Onlar› yok etmek gerekiyordu. Bunun için de
devrimcilere yönelik pervas›z bir sald›r› oldu.
Devrimcilerin susmas›, bitmesi demek halk›n da
sinmesi ve emperyalistlerin istedi¤i düzenin de-
vam›n›n gelmesi anlam›na geliyor. F tipi hapis-
haneleri de bunun için yap›ld›. Yani devrimciler
nezdinde tüm bir halk› susturmak için, tüm bir
halk› sindirmek için yap›ld›.

Zaten F tipi hapishanelerinin fikir babas›n›n
ilk ABD emperyalizmi olmas› da tesadüfi de¤il.
‹lk uygulay›c›s›n›n da ABD emperyalizminin ol-
mas› da tesadüfi de¤il. Ayr›ca Ecevit’in ‹MF’nin
önerdi¤i program› yerine getirmek için önce ha-
pishaneler sorununu çözmeliyiz dedi¤i de henüz
unutulmufl de¤il.

Neticede devrimci tutsaklara yönelik F tipi
sald›r›s› bafllad›¤›nda devrimci tutsaklar buna
karfl› 20 Ekim 2000 tarihinden itibaren açl›k

grevine bafllad›lar. 19 Kas›m 2000 tarihinden iti-
baren ise direnifl ölüm orucuna dönüfltü ve oli-
garfli bilindi¤i gibi 19 Aral›k 2000 tarihinde dire-
niflin sürdü¤ü bütün hapishanelere sald›rd›. Bin-
lerce bombayla, silahla ateflli silahlarla helikop-
terlerle yap›ld› bu operasyon, “hayata dönüfl”
ad› alt›nda. Bayrampafla’da alt› kad›n›m›z diri
diri yak›ld›, 28 yoldafl›m›z bu 19-22 Aral›k süre-
ci içerisinde katledildi.

Tüm bunlara karfl›n direnifl kararl›l›kla de-
vam etti. Pervas›z bir sald›r›yd›, herfleye ra¤men
direnifl F tiplerinde devam etti, yeni yeni ekipler
ç›kt›, direnifl sürdü, tutsaklar teslim olmad›lar,
hiçbir koflul alt›nda düflüncelerinden vazgeçme-
diler.

Tabii bu arada DSP-MHP-ANAP iktidar› da
pervas›zl›¤›n› sürdürdü. Direnifli görmezden gel-
menin yan›s›ra, k›rman›n yollar›n› arad›, bunun
için d›flar›daki halka da sald›rd›, çeflitli demokra-
tik kitle örgütlerini susturmak için bask› ve yasak
uygulad›... Nihayetinde flu da görüldü; mesele
sadece devrimcileri yok etmek de¤il, zaten dev-
rimcilerin yok olmas› demek bir halk›n mücade-
lesinin yok olmas› anlam›na geliyordu ve bu da-
ha iyi görüldü, tüm muhalif kesimleri susturmak
için çok çeflitli yöntemler kullan›ld›. Bu arada o
zamanki hükümet, DSP-MHP-ANAP hükümeti
ABD’nin istedi¤i tüm görevleri yerine getirdiler.

AKP Hükümeti De Emperyalizmin
Sad›k Ufla¤› Oldu¤unu Gösterdi

Daha sonra hükümet de¤iflti, yerine AKP hükü-
meti geldi ancak direnifl devam ediyordu. AKP hü-
kümeti de çok çeflitli vaatlerle gelmiflti iktidara. ‹fl-
te insan haklar› konusunda olsun yine çeflitli de-
mokratik haklar konusunda olsun çok çeflitli vaat-
lerle geldi iktidara, bütün sorunlar› çözece¤i vaat-
lerinde bulundu. Ancak iktidara geldikten çok k›sa
bir süre içerisinde gerçek yüzünü gösterdi. Hiç bir

fiengül Akkurt’un Veda Konuflmas›:

“Yaflatmak ‹çin,
Ülkem ve
Halk›m ‹çin

Can›m› Feda
Edece¤im”

24

Say› 71

3 A¤ustos
2003

25

Say› 71

3 A¤ustos
2003

konuda hak ve özgürlükler bak›m›ndan hiç bir ko-
nuda ad›m atmad›¤› gibi açl›k ve yoksulluk da bu
süreçte daha da çok artt›, bask› ve yasaklar arta-
rak devam etti. Emperyalistlerin istedi¤i bütün ya-
salar çok k›sa bir sürede ç›kar›ld›, emperyalizmin
birer sad›k ufla¤› olduklar›n› k›sa bir süre içerisin-
de gösterdiler k›sacas›. AKP’nin iktidar oldu¤u bu
alt› ayl›k süre içerisinde daha önce doksan yedi
olan flehit say›m›z yüz alt›ya ç›kt›.

fiiddeti Biz Tercih Etmedik,
AKP Hükümeti Bunu ‹stedi

Bu süre içerisinde çeflitli reformist-sol çevre-
ler bizi hep fliddet konusunda elefltirdiler, ölme-
yin öldürmeyin dediler. Ancak kendileri hiç bir-
fley yapmad›lar, sadece sustular. Oligarfli ve
emperyalizm sald›rd› katliam sürdü onlar da sa-
dece sustular. Yapt›klar› hiç bir fley yoktu, biz di-
renmeye devam ettik onlar da sadece sustular.
Direnme hakk›m›z› kulland›k. Bedenlerimizi
emperyalizm ve oligarfli karfl›s›nda koyarak di-
rendik, direnifli sürdürdük. Çok büyük direnifl
destanlar› yarat›ld› ancak bunlar görmezden ge-
lindi. Biz de dünyan›n ve ülkemizin içinde bu-
lundu¤u durum itibariyle, yani bunlar› da göz
önünde bulundurarak devrimci fliddeti uygula-
ma konusunda ihtiyatl› davrand›k.

Tüm bu nedenlerden dolay›, fliddeti biz tercih
etmedik, AKP hükümeti bunu istedi. Tüm bu
nedenlerden dolay› bundan sonra misilleme
hakk›m›z› kullan›yoruz.

Katledilen 106 yoldafl›m›n hesab›n› sormak
için; tecritin kald›r›lmas› için; bask›, zulüm ve
yasak politikalar›n›n son bulmas› için; yaflat-
mak için; ülkem ve halk›m için;

can›m› feda edece¤im.
Can verirken can da alaca¤›m ayn› zamanda.

Halk›m›z; Emperyalistleri ve
‹flbirlikçileri Yenebiliriz

Halk›m›z; bizler binlerce y›ll›k çok onurlu bir
tarihe sahibiz. ‹syanlar ayaklanmalarla dolu bir
tarihe sahibiz. Biz istersek her milliyetten her
dinden her mezhepten insanlar olarak bir araya
gelirsek emperyalistleri ve iflbirlikçilerini yene-
biliriz. Bunun yolu gerçekten birlikten geçiyor,
birlikte mücadele etmekten geçiyor. Baflka bir
seçene¤imiz yok, baflka bir alternatifimiz yok.

Bunun için bütün halk›m›z› mücadele etme-
ye, savaflmaya ça¤›r›yorum.

Ayr›ca korkunun ecele faydas›
yok, ne kadar korkarsak o kadar
çok eziliyoruz. Görüyoruz bunu,
yani devletin fliddetine maruz kal-
mamak için korkuyoruz, ama kar-
fl›l›¤›nda aç kal›yoruz karfl›l›¤›nda
eziliyoruz, karfl›l›¤›nda onurumuz
ayaklar alt›na al›nmak isteniyor...

Halk›m ve ülkem için can›m fe-
da olsun;

“Ölüm nereden ve nas›l ge-
lirse gelsin savafl sloganlar›m›z
kulaktan kula¤a yay›lacaksa
ve mitralyöz sesleri ülkemin
dört bir yan›ndan duyulacak-
sa hofl geldi sefa geldi.”

fiengül’ün “savafl sloganlar›” cenazesinde yay›lmaya bafllad›

Ben vatan›m›z›n ba-
¤›ms›zl›¤› halklar›m›z›n
kurtuluflu için;

yoksullu¤un, zul-
mün, ulusal onursuzlu-
¤un sorumlusu olan
emperyalizme ve fafliz-
me karfl› kurtulufla ka-
dar savaflaca¤›ma, hal-
k›n adaleti olan silah›m
ve rengini flehitlerimi-
zin kan›ndan alan bay-
ra¤›m üzerine and
içerim.

And›m devrimci
onurum ve namusum-
dur. Yerine getiremez-
sem cezam onursuz bir
ölüm olsun.

Her fley Halk için,
her fley Cephe
için!

26

Say› 71

3 A¤ustos
2003

Kukla hükümet ilk firesini verdi. Hollan-
da’da bir üniversite profesör olarak
çal›fl›rken, iflgalciler taraf›ndan Geçici

Hükümet Konseyi’nde yer almas› için Irak’a gö-
türülen ‹sam El Hafaji istifa etti. ‹stifa gerekçesi-
ni ‹ngiliz The Guardian Gazetesi’ne anlatan Ha-
faji, hükümet konseyinin iflbirlikçilikten baflka
bir fley yapmad›¤›n› belirterek, “iflbirlikçilik
yapmak istemiyor” dedi. Konsey’in üyelerinin
hiçbir yetkisinin olmad›¤›n› belirten Hafaji, “Be-
yaz Saray’dan gelen maillerin okunmas›ndan
baflka hiçbir ifl yap›lm›yor” dedi.

Koltu¤u, ç›karlar› için her fleyi satmaya haz›r
olmayan herkesin görebilece¤i gerçeklerdi bun-
lar. Hükümet Konseyi’ndeki bütün kesimlerin
gördü¤ünü söylemek de kehanet say›lmaz.
Ama belirtti¤imiz gibi mesele ç›karlar için ülke-
sini satmaya, iflgali onaylamaya gelince durum
de¤ifliyor, görülenler görmezlikten gelinerek
oyun oynan›yor. Irak’taki demokrasi oyununun
son perdesinde de Geçici Hükümet Konseyi’nin
baflkanl›k seçimi vard›. Bu kadar ç›karc›n›n, ifl-

birlikçinin bir araya getirildi¤i bir yap›da
baflkan seçmek de kolay olmad›. Nitekim
seçemediler. Çözüm yine Beyaz Saray’dan
sunuldu; güçleriniz oran›nda baflkanl›k
konseyi seçin, sonra da birer ayl›k baflkan-
l›k yap›n!

Öyle de yapt›lar. Bir ayl›k baflkanl›k; de-
mokrasi dedi¤iniz böyle olur zaten! Yönete-
cek, karar alacak olmay›nca ha bir ay ha
bir hafta ne fark eder. Ne kadar çok iflbirlik-
çiye “baflkanl›k” koltu¤u tatt›r›l›rsa, o kol-

tu¤a daha uzun süreli oturmak için o kadar ya-
lakalaflacaklard›r.

‹flgale Karfl› Ç›kman›n Ad›;
“‹nsan Haklar›n›n Geliflmesi
Önünde Engel Teflkil Etmek”

Amerika, iflgale karfl› direniflin halk›n direni-
fli olmad›¤›n›, BAAS’ç›lar›n ve baflka ülkelerden
gelen “terör örgütleri militanlar›n›n” eylemleri
oldu¤unu ispatlamak için yalanlar›n› birbiri ard›-
na s›ralaya dursun, direnifl sayfalar›m›zda k›sa
bir özetini sundu¤umuz flekilde sürüyor.

Kald› ki, Irak halk›yla dayan›flma amac›yla
baka ülkelerden savaflç›lar›n iflgale karfl› direni-
fle kat›lmas›, ne iflgal gerçe¤ini, ne de direnifl
gerçe¤ini de¤ifltirmiyor. ‹flgal güçleri komutan›
Tu¤general Ricardo Sanchez: “Irak yabanc› te-
röristleri cezbediyor. Geçti¤imiz ay sald›r›lar h›z-
land› ve Saddam’›n fedaileri oldu¤u söyleniyor.
Ancak sald›r›lar›n çok ustaca olmas› yabanc›
unsurlar› ça¤r›flt›r›yor.” diyor.

Diyelim ki, “yabanc›lar” olsun. O zaman
dünya Amerika’ya sormaz m›; sen halklara
ne yapt›n ki, iflgal alt›ndaki Irak’a koflup
sana karfl› direniyor, yankilere karfl› sava-
fl›n merkezi olarak görüyor? ‹flgalcinin bu
soruya verebilecek cevab› yoktur. Verebile-
ce¤i tek cevap, katliam, bask›, sindirme,
susturma, gözda¤›. “Özgürlük ve demokra-
si götürdü¤ü” Irak’ta da bunu yap›yor.
Amerika’n›n “özgürlük ve demokrasi”sin-
den, mesela bas›n cephesinde, sadece ifl-
gale övgüler ya¤d›ranlar yararlan›yor. ABD
Savunma Bakan Yardımcısı Paul Wolfowitz,

Amerika’n›n ve ‹flbirlikçilerinin Yöntemleri Ayn›

‹NFAZ VE YIKIM

Irak / 2003

Türkiye / 19 Aral›k 2000

27

Say› 71

3 A¤ustos
2003

El Cezire ve El Arabiye adlı Arap kanallarını,
“Irak’taki Amerikan askerlerine saldırıları teflvik
etmekle” suçlarken, bu zihniyet iflgal alt›ndaki
Ba¤dat’ta El Müstakil (Ba¤ımsız) Gazetesi gibi,
iflgale karfl› ç›kan yay›nlar yapanlar kapat›l›yor.
Yine, iflgale karfl› yay›n yapan fiiiler’in El Adalet
Gazetesi’nde oldu¤u gibi bürolar› bas›l›p talan
ediliyor, gözda¤› veriliyor.

Bu “demokrasi”ye, yalanlar ve demagoji efl-
lik ediyor. El Müstakil’i kapatan, yaz›iflleri mü-
dürünü tutuklayan iflgalciler gerekçesinde bak›n
ne diyorlar; “halkı Amerikan askerlerine karflı
kıflkırtarak, Irak’ta insan haklarının geliflmesi
önünde engel teflkil etmek”. ‹flgalci ne yaparsa
yaps›n, mutlaka insan haklar›, demokrasi gibi
ulvi amaçlar için yap›yordur!

Demek ki, Irak’ta “insan haklar› ve demokra-
si” ne anlama geliyormufl; Amerikan iflgaline
onay vermek, iflgalciyle iflbirli¤i yapmak!

Yapmayana, ölüm, y›k›m, vahflet! T›pk› geç-
ti¤imiz hafta Musul’da infaz edilen Uday, Kusay
ve 14 yafl›ndaki Mustafa gibi.

Amerika’n›n ve ‹flbirlikçilerinin
Yöntemleri Aras›nda Fark Yok!

Uday ve Kusay’›, a¤›r silahlarla, helikopter-
lerle infaz eden Amerika, ikisinin cesetlerini de
“ibret olsun” diyerek sergiledi. Ama, içeride 14
yafl›ndaki Saddam’›n torunu Mustafa’ya dair
hiçbir haber yoktu emperyalist medyada ve
ABD aç›klamalar›nda. O da direnmiflti, o da in-
faz edilmiflti oysa. Bu, iflgalcinin vahfletinin s›n›r
tan›mazl›¤›n›n bir örne¤i olarak kaydedilirken,
yaflanan infaz ve sonras› geliflmeler eminiz her-
kese, ülkemizdeki infazlar›, katliamlar› ve son-
ras›nda yap›lan aç›klamalar› hat›rlatm›flt›r.

“Teslim olmad›lar... Atefl ettiler... Aran›yorlar-
d›...” aç›klamalar›n›n tümü halk›m›z için tan›d›k-
t›r. Egemen s›n›flar dünyan›n her taraf›nda ayn›
yöntemleri kullan›yor, ayn› yalanlarla vahfletle-
rini gizlemeye çal›fl›yorlar. Amerika Irak’ta katli-
am yap›yor, emperyalist medya katliam› bir ya-
na b›rak›p, “evlerinde Pepsi Cola fliflesi ve Mars
çikolotalar› ç›kt›” haberleri yap›yor utanmadan.
Oligarflinin devrimcileri katletti¤i infaz operas-
yonlar›n›n ard›ndan da, yerle bir edilmifl evleri,
delik deflik edilmifl cesetleri görmeyen uflak
medya, “havyar ç›kt›...” haberleri yap›yordu.

Benzerlikler bunlarla s›n›rl› de¤il.
Amerika, Uday ve Kusay’›n katledildi¤i evi

birkaç gün sonra y›kt›. Gerekçesi de, “evin zi-
yaretgaha dönüflmesi” idi.

Dergimizin 35. say›s›n› (17 Kas›m 2002)

✌ “Patl›yor... Aya¤›n› kald›r›m-

dan caddeye att›¤› anda, yerlefl-
tirilen may›n patl›yor. Tezgah-
lara konan pofletler patl›yor. fii-
fleler patl›yor. Sandalyenin al-
t›ndan, masan›n üstünden, ara-
ban›n cam›ndan, oyuncaklar-
dan, çantalardan, akla gelecek her yerden bomba-
lar patl›yor. Ba¤dat, ‹kinci Dünya Savafl›’ndan bu
yana, tarihin gördü¤ü en büyük karmaflalardan bi-
rini yafl›yor. Tüyler ürpertici dehflet, güvensizlik ve
korku içinde. Sokakta giderken herhangi birine,
herhangi bir yeri sorma imkan› yok. Herkes tetik-
te, b›ça¤› kim önce çekerse, gece ya da gündüz,
sessiz bir sokak aras›nda ya da binlerce kiflinin bu-
lundu¤u pazar yerinin ortas›nda!...

Üstüne üstlük Amerikan askerleri!... Hiçbiriyle
göz göze gelmemek gerek. Çünkü makinal› tü-
fekleri sürekli insanlara çevrili, elleri de tetikte.
Kendilerini tedirgin eden en ufak davran›flta,
kimseye sormadan atefl!...” (29 Temmuz Hürri-
yet: Yalç›n Do¤an anlat›yor)

✌ 24 Temmuz günü, Musul’da düzenlenen saldırıda

3 ABD askeri daha öldürüldü. ABD askeri sözcü-
sü, 101. Hava Tümeni’ne ba¤lı askerlerin hafif si-
lahlar ve RPG roketleriyle saldırıya u¤radı¤ını söy-
ledi. Ad› geçen tümen, Uday ve Kusay’ın öldürül-
dü¤ü baskında görev almıfltı.

✌ 26 Temmuz’da kuzeydo¤usundaki Bakubah'ta

devriye gezen ABD arac›na bir hastanenin önün-
de yap›lan sald›r›da 3 ABD askeri öldü, 4’ü yara-
land›. ‹flgalciler s›k s›k sald›r›ya u¤rad›¤› ve bir gün
önce de bir ABD askerinin daha öldü¤ü Baku-
bah’taki mevzilerinden çekildiler.

✌ Ayn› gün bir baflka sald›r› da Ba¤dat’ta hafif silah-

larla gerçeklefltirildi. Bu sald›r›da da bir yanki öldü.

✌ Ba¤dat’ta, 27 Temmuz’da ABD devriyesine dü-

zenlenen sald›r›da 2 iflgalci askeri öldü.

✌ 28 Temmuz’da Ba¤dat’›n güneyindeki Al-Haswat

köprüsünün alt›ndan geçen ABD arac›na el bom-
bal› sald›r›da iki ABD askeri öldü. Ba¤dat’ta dü-
zenlenen sald›r›da da iki yanki yaraland›.

✌ fiii lider Sayyid Muktada El Sadr, Necef'te onbin-

lerce kifliye yönelik yapt›¤› konuflmada, “iflgal güç-
lerinin kenti terk etmesini ve halk› temsil etmeyen
Irak Geçici Hükümet Konseyi’nin da¤ıtılmasını”
istedi.

✌ 30 Temmuz günü, Felluce yak›nlar›nda bir ABD

tank› roketlerle vuruldu. ABD tahrip olan tankta
kaç askerini kaybetti¤ini aç›klamad›. Samara’da
ise iki ABD askeri yaraland›.

okuyanlar, ayn› gerekçeyi, oligarflinin bir yüzba-
fl›s›n›n (Yüzbafl› Adnan Uluçeçen) a¤z›ndan da
duyduklar›n› hat›rlarlar. Onlarca örne¤i yafla-
nan, devrimcilerin mezar tafllar›n›n tahrip edil-
mesindeki gerekçe, bu kez Dersim’deydi.

1994’te flehit düflen DHKC gerillas› Nurhan
Azak ile 1996’da flehit olan PKK gerillas› Özgür
‹mak’›n Pertek’e ba¤l› Afla¤› Gülbahçe köyün-
deki mezarlar›n› tahrip eden yüzbafl›, mezar tafl-
lar› üzerindeki, “Vurun ulan vurun / Ben kolay
ölmem / Ateflte piflmifl közüm / Halk›ma veril-
mifl sözüm” sözlerine tahammül edemedi¤i gibi,
ald›¤› emiri flöyle aç›kl›yordu;

“Hemen yak›nda Aleviler’in Akbaba Ziya-
ret’i var, oraya gelenler, bu mezar› da ziyaret edi-
yorlar, buray› da bir “ziyaret yeri”ne çeviriyor-
lar...”d›. Çözüm, Amerika’n›n Irak’taki çözü-
müydü; y›k›m!

“Operasyon”lar›nda hedefin ötesinde amaç-
lar› vard›r. Büyük bir güç kullanmalar› da bunun
sonucudur, tüm halka gözda¤› verilmek isten-
mekte, “direnirseniz böyle yapar›z” denilmekte-
dir. Irak bombalan›rken tüm dünyaya verilen
mesaj buydu, Musul katliam›nda bütün Irakl›la-
ra verilen mesaj buydu, 19 Aral›k’ta tüm Türki-
ye halk›na söylenen buydu.

19 Aral›k katliam›nda dört duvar aras›ndaki
insanlara karfl› kullan›lan gücü, hapishanelerin
üzerinde uçan Skorsky helikopterlerini hat›rla-
y›n. Sonra dönüp Musul’daki infaza bak›n; tablo
ayn›d›r.

Yüzlerce ölüm mangas› ile kuflat›lm›fl bir ev-
deki bir elin parma¤› kadar insan› sa¤ yakala-
may› düflünmüyor dahi Amerika. ‹flbirlikçisi oli-
garfli de öyle yap›yor. Binlerce infaz, katliam
böyle gerçeklefltirildi.

‹flbirlikçilerin kendilerine ait hiçbir taktikleri,
gelifltirdikleri bir yöntemleri yoktur esas olarak.
Ne yap›yorlarsa, emperyalistlerden ö¤renmifl-
lerdir. “TSK’n›n teröre karfl› mücadele tecrübesi”
dedikleri emperyalistlerden ö¤rendikleridir. Geri
dönüp Amerika’ya ö¤retecekleri bir fley de yok-
tur. Amerika’n›n kontrgerilla talimnamesini da¤-
lar›m›zda, köylerimizde, flehirlerimizde uygula-
yanlar, Amerikan silahlar› ve e¤itimiyle onbin-
lerce insan› katlettiler, köyleri yakt›lar, iflkence-
lerden geçirdiler.

Bizi katledenlerin beyinleriyle, kulland›klar›
silahlar› ve yöntemleri ile Amerika’n›n uflaklar›
oldu¤u aç›k. Bu gerçek ony›llard›r gizlenmek is-
teniyor. Terör demagojisi bu gerçe¤i gizlemenin
malzemesi olarak kullan›l›yor.

Ama oligarflinin iflbirlikçili¤inin her alenilefl-
mesinde herkes görüyor, düflünüyor; “kahrol-

✌ Uday ve Kusay’›n katledildi¤i

operasyonda, infaz› protesto
eden Musullu gençlerin üzerine
atefl aç›ld›¤› ve 21 yafl›ndaki Ha-
mid Azavi’nin katledildi¤i, 3 kifli-
nin de yaraland›¤› ortaya ç›kt›. ‹fl-
galciler vahfleti reddederken,
Avazi’nin babas›, “Neden, ne-
den Amerikalılar benim o¤lu-
mu öldürdü? O ne yaptı ki? Ne-

den askerlerle beraber yaflamak zorundayım”
diye feryat ederken, kendisinin de defalarca kö-
tü muameleye maruz kald›¤›n› belirtti. Hamid’in
kuzeni ise, öfkesini “E¤er silahım olsaydı sessiz
durmazdım” sözleriyle anlatt›.

◆ 24 Temmuz sabah›, ABD kontrol noktas›nda

durmad›¤› gerekçesiyle kurflun ya¤muruna tutulan
araçta, iki Irakl› katledildi. Kömürleflmifl cesetler
vahfletin boyutunu herkesin gözleri önüne serdi.

✌ 26 Temmuz‘da fiiiler‘in kutsal kenti Kerbela’da,

ABD askerleri ‹mam Hüseyin’in camiisine girme-
ye çal›flan iflgalcilere karfl› ç›kan halk›n üzerine
atefl açt› ve bir kifliyi katletti. Yalanlar ülkemizdeki
gibiydi; “o bize atefl etti, biz kendimizi koruduk”
diyen iflgalcilerin katletti¤i Irakl›‘n›n cenazesi hal-
k›n öfkesine tan›kl›k etti. Yankilere tafllarla sald›-
ran halka yine ateflle karfl›l›k verildi. Burada da 20
yafllarındaki Haydar el fiilavi katledildi.

✌ En büyük katliam ise, 26 Temmuz akflam› Ba¤-

dat’›n Mansur Mahallesi’nde meydana geldi.
“Saddam’› bulma” ad›na bir eve yap›lan bask›n
s›ras›nda çevrede bulunan araçlara rastgele yay-
l›m atefli aç›ld›. A¤›r silahlarla taranan araçlarda
toplam 11 kifli katledildi. Ölenler arasında iki
çocuk, çocukların annesi ve felçli babası da bu-
lunuyor. Independent Gazetesi muhabiri Robert
Fisk, saldırıda bir sivil aracın yandı¤ını belirtir-
ken, yaral›lar›n götürüldü¤ü hastanedeki bir dok-
torun vahflet karfl›s›nda duygular›n› doktorun flu
sözleriyle aktard›: “Buraya bir yaralı Ameri-
kalı gelirse, onu öldürebilirim!”

Katliam›n ard›ndan ise mahallede büyük öfke var-
d›. ‹flgalciler delik deflik ettikleri araçlar› bölge-
den uzaklaflt›r›rken bas›n›n görüntü almas›na en-
gel olmaya çal›flt›lar. Vahfletini gizlemeye çal›flan
iflgalciler, estirdikleri teröre ra¤men halk›n öf-
kesini bast›ramad›¤› burada da ortaya ç›kt›.
Halk askerlere sürekli küfürler ederken, olaya ta-
n›k olan bir Irakl›, “Amerikalılar, vurdukları si-
villere en ufak bir yardım bile etmediler. Ara-
cı yanmaya terk ettiler, cesetleri oldukları gi-
bi bıraktılar. Onları biz hastaneye götürdük”
dedi.

28

Say› 71

3 A¤ustos
2003

29

Say› 71

3 A¤ustos
2003

sun emperyalizm” diyen devrimcilerin nas›l
bu iktidarlarca katledildi¤ini ister istemez
hat›rlamak, anlatmak zorunda kal›yor.

Irak’taki Sahiplenme,
Türkiye’deki Sahiplenmeme!

‹flgalci, katlettiklerinin cesetlerini yak›n-
lar›na vermiyor. Gerekçe yine evin y›k›lma-
s›yla ayn› “an›tlaflmas›n”. Ve bunu yapar-
ken, bir halk›n de¤erleriyle, gelenekleriyle,
inançlar›yla alay etmekte hiçbir beis gör-
müyor.

Uday ve Kusay’›n cesetlerini almak için
baflvuran Bu Nasr afliretine Amerikal›lar’›n
cevab›: “Bunlar›n babas› Saddam, gelsin
de o¤ullar›n› teslim als›n.” oluyor.

Hem katlediyor, hem korkuyor, ucuz de-
magojilere baflvuruyor.

Ama olay›n bir di¤er yan›, Uday ve Ku-
say’a sahip ç›kan sözünü etti¤imiz afliretin
de, yine ayn› flekilde cenazeleri defnetmek
isteyen fiiiler’in de asl›nda Saddam’›n bas-
k›s›na maruz kalm›fl insanlar olmas›. ‹ster
dini, isterse milli temelde, “karfl›mdaki ifl-
galcidir, düflman›m da olsa onlara karfl›
sahiplenirim” diyor Irakl›lar.

Peki, ülkemize döndü¤ümüzde ne görü-
yoruz? “Bana ne... bana m› sordunuz...
cepte keklik mi sand›n›z...” bencillikleriyle,
basitlikleriyle karfl›lafl›yoruz.

Yüzlerce cenaze kald›rd›k, istisnai du-
rumlar d›fl›nda hep yaln›zd›k. Sadece ölüm
orucunda kald›rd›¤›m›z cenazalerimize hal-
k›n sahiplenmesine karfl›n, kendisine sol
diyenlerin sahiplenmemesi, oligarflinin zul-
münün karfl›s›nda tabutlar›m›za omuzlar›n›
koyarak destek vermemesi ibretliktir.

‹ster devrimci gelenekler aç›s›ndan ele
al›n, isterse halk de¤erleri aç›s›ndan sol için
utanç tablosu olmal›d›r bu tablo. ‹flgal alt›n-
daki bir ülkede, iflgalcinin ellerinin tetikte
oldu¤u, her an herkesin katledilebilece¤i
bir ortamda halklar geleneklerine sahip ç›-
k›yor, iflgalciye karfl› tav›r olarak görüyor.
Irak’la k›yaslanmayacak bir ortamda, ken-
disine sol diyenler halk›n geleneklerine,
devrimci de¤erlere s›rt›n› dönüyor. Sonra
ç›k›p, emperyalistlerin halk›n de¤erlerini
nas›l yozlaflt›rd›¤›ndan, nas›l bencilli¤i, kor-
kuyu yayd›¤›ndan sözediyor. Kendisi bir
kulenin tepesine ç›k›p oturuyor, o tüm bun-
lar›n d›fl›nda bir seyirci haline geliyor. Önce
sol dönüp kendine bakmal›, halktan, halk-
lardan ö¤renmelidir.

Amerikan Uflaklar›
ABD D›fliflleri Bakanl›¤›,

Irak’ta iflgale asker gönderecek ül-
kelerin isimlerini aç›klad›. Burada
hemen bir ihtiyat pay›n› düflmekte
yarar var. Irak’a sald›r› öncesinde
de, iflgale “uluslararas›” süsü ver-
mek için onlarca ülkenin ad› aç›k-
lanm›fl, ama bunlardan baz›lar›
ABD’nin aç›klamas›n› yalanlayan,
iflgale kat›lmayacaklar›n› belirten
aç›klamalar yapm›flt›. Yalan Ame-
rikan politikas›n›n en temel unsur-
lar›ndan biridir, biz flimdilik bunla-
r›n do¤ru oldu¤unu kabul edersek,
“Amerikan askeri ölece¤ine benim askerim ölsün” di-
yen uflaklar›n hangi ülkeler oldu¤unu s›ralayal›m:

Arnavutluk, Azerbeycan, Bulgaristan, Çek Cumhu-
riyeti, Danimarka, Dominik Cumhuriyeti, Estonya, El
Salvador, Filipinler, Gürcistan, Güney Kore, Hollanda,
Honduras, ‹spanya, ‹talya, Japonya, Kazakistan, Le-
tonya, Litvanya, Macaristan, Makedonya, Mo¤olistan,
Nikaragua, Norveç, Polonya, Portekiz, Romanya, Slo-
vakya ve Ukrayna.

ABD, bu ülkelerle “ekonomik yard›m görüflmeleri-
nin de sürdü¤ünü” belirtti¤i aç›klamas›nda, asl›nda biz
bunlar› parayla sat›n ald›k demeye getiriyordu.

Do¤rudur, bütün iflbirlikçiler ucuz ç›karlar› için ülke-
lerinin onurlar›n›, haysiyetlerini ayaklar alt›na almakta
sak›nca görmezler. Bu uflaklar sürüsü iflgali meflrulaflt›-
ramaz, ama bir gerçe¤i gözler önüne serer; iflbirlikçiler,
kapitalistler, dünyan›n her yerinde ayn›d›r; onursuz, ki-
fliliksizdirler.

Bu ülkelerin birço¤u geçmiflte Amerika’n›n katliam-
lar›n›, kuflatmalar›n›, ambargolar›n› yaflam›fllard›r. Me-
sela Japonya, dünya tarihinin en büyük katliam›n› ya-
flad›. Atom bombas› onlar›n kentlerine ABD taraf›ndan
at›ld›. Nikaragua, El Salvador gibi ülkeler Amerikan
destekli kontra sald›r›larda onbinlerce insan›n› kaybetti.
‹flbirlikçi iktidarlar bu tarihi çabuk unuttular anlafl›lan.

Unutmad›lar asl›nda, flimdi en ç›karc›lar, en onur-
suzlar saflar›n› Amerikan cephesinde belirleyerek, im-
paratorluk sald›r›lar›ndan kurtulmay›, olabildi¤ince de
k›r›nt›lardan faydalanmay› hesapl›yor. Öte yandan ifl-
galci konumuna geliyorlarm›fl önemli mi; kapitalizmin
kitab›nda bunun önemi yoktur. Dolar geliyor mu gelmi-
yor mu; mesele bu.

Eski “sosyalist” ülkeler aç›s›ndan ise ç›kar›lacak ders
aç›kt›r; sosyalizmden dönüflün varaca¤› nokta
Amerika’n›n kuca¤›d›r. fiimdi onlar onurlu bir geç-
mifli geride b›rak›p, Amerika’ya asker olman›n onursuz-
lu¤uyla baflbaflalar. Tümünün ortak bir ad› var; Ameri-
kan uflaklar›!

30

Say› 71

3 A¤ustos
2003

Liberya'dan her gün ölüm haberleri geliyor.
Sokaklar ceset dolu. Açl›k ve salg›n hastal›klar
tehlike olmaktan ç›km›fl, kara Afrikal›’n›n yafla-
m›n›n bir parças› haline gelmifl durumda. On-
binlerce insan evlerinden yurtlar›ndan olmufl, su
ihtiyac›n› ya¤murla, yiyecek ihtiyac›n› sokak
köpeklerini yiyerek gidermeye çal›fl›yor.

Öte yandan Amerika’n›n Liberya’ya “iç sava-
fla son verme” ad›na asker gönderece¤i, BM’nin
müdahaleyi tart›flt›¤› da bas›na yans›yan gelifl-
meler aras›nda.

Peki Liberya’da neler oluyor? Kim, kiminle,
neden savafl›yor? ABD gerçekten “iç savafl› ön-
lemek için” mi asker gönderiyor?

Bu sorulara cevap vermeden önce k›saca Li-
berya’n›n tarihine bakal›m.

ABD’nin Afrika’da Komünizme Karfl›
Üssü Ve ‹ç Savafl›n Bafllang›c›

1820'lerin bafl›nda kölelik karfl›t› derneklerin
çabalar›yla binlerce köle Bat› Afrika sahillerine
geldi ve 1847'de Afrika'n›n en eski cumhuriyeti-
ni kurdular. Ülkelerine “Özgürlük” anlam›na ge-
len Liberya (Liberia) ad›n› verdiler. Uzun bir süre
ABD ile stratejik ve ekonomik iliflkilerini yürüttü.

Emperyalistlerin “bafl düflman komünizm”
tesbiti bütün k›talarda oldu¤u gibi Afrika k›tas›n-
da da iflbirlikçi yönetimlere deste¤i beraberinde
getirdi. Liberya 1980’lerden itibaren ABD tara-
f›ndan, “komünizmin Afrika’ya yay›lmamas›
için” bir üs olarak kullan›ld›.

Öteden beri ABD ile iliflki içinde olan, sokak
adlar›, baflkenti dahil kentlerinin adlar› dahi
ABD’li politikac›lar›n adlar›n› tafl›yan Liberya,
üs haline getirilmeden önce, bu görevini yerine
getirebilecek bir yönetimin iflbafl›na gelmesi ge-
rekiyordu. Dönemin ABD Baflkan› Ronald Re-
agan, iktidar› ele geçirmek isteyen kabileleri si-
lahland›rd›. Bu, ayn› zamanda bugüne kadar
uzanan iç savafl›n da bafllang›c› oldu.

Devlet baflkan›n›n korumalar›ndan Samuel
K. Doe, ABD’nin deste¤ini alarak baflkanı öldür-
dü ve tüm hükümet üyelerini idam etti. K›sa sü-
re sonra Reagan, Afrika ülkelerine yap›lan en
büyük “yard›m”›, 500 milyon dolar› Doe’ye gön-
dermiflti bile. “Yard›m” karfl›l›¤› ise, komünizme
karfl› Afrika’da koçbafl› olmak oldu.

ABD dolarlar› iktidar için ne kadar sefahat
ise halk için o kadar ac›, y›k›m, zulüm ve açl›k
oldu. Açl›k, sefalet çeteleflmifl “isyanc› gerilla
gruplar›”n› ortaya ç›kard›. Adlar› siyasi ama
özü, savafl a¤as› çetelerin ç›kar savafl›yd› bu. Bu
ç›kar savafl›nda çetebafllar›ndan biri de flimdiki
Devlet Baflkan› Charles Taylor idi.

Komünizme karfl› mücadelenin ilk gündemi
olmas›, beraberinde Liberya’n›n da gözden düfl-
mesini getirdi. Ancak buna ra¤men Liberya
ABD’nin kuklas› olmaya devam etti.

Bugün, Charles Taylor tehditle ald›¤› iktidar›-
n› korumak isterken, 1999’dan bu yana Liberya
Barıfl ve Demokrasi Hareketi (LURD) ile De-
mokrasi Hareketi (MODEL) Taylor’a karfl› sava-
fl›yor. Her iki örgüt ülkenin büyük bölümünü ele
geçirmifl durumdalar.

Etnik, savafl a¤alar›n›n ç›karlar› temelindeki
bu savafllar› k›flk›rtan emperyalistlerin “neden
bar›fl için müdahale etmedi¤ini, neden seyretti-
¤ini” tart›flanlar var.

Politika da bu de¤il mi; önce k›flk›rt, çat›flt›r,
müdahale için yeterince kan dökülsün, sonra
“bar›fl, insanilik” diyerek müdahale et. Emper-
yalizmin Yeni Dünya Düzeni’nde Balkanlar’da,

Emperyalizmin Liberya’ya Arma¤an›:

Ceset Dolu Sokaklar

Suçlu, sadece “barbarlaflan isyanc›lar ve
despot Taylor mu? Sokaklar› dolduran ce-
setler, emperyalistlerin Afrika’y› yeniden

paylaflma stratejisinin üzerini örtebilir mi?...

31

Say› 71

3 A¤ustos
2003

Kafkaslar’da kaç ülkede ya-
fland› bu politikan›n sonuçlar›,
biliniyor. Emperyalizm halkla-
ra sokaklar› ceset dolu ülkeler
arma¤an ediyor. Bugün Liber-
ya’ya asker göndermeye ha-
z›rlanan ABD’nin “bar›fl” dedi-
¤i iflte bu politikad›r.

ABD, Bush’un gezisi ile her-
kesin görebilece¤i hale gelen
“Afrika’n›n denetimi, ele geçi-
rilmesi” çerçevesinde yeniden
Liberya’ya yerleflmek istiyor.
Liberya, dün “komünizme kar-
fl›” üstlendi¤i misyonu, bugün
imparatorluk politikas› için
üstlenmeli. Örne¤in komflu Ni-
jerya’n›n zengin petrol yatak-
lar›, büyük oranda AB ile iliflki-
li olan Afrika pazar›n›n ele ge-
çirilmesi, üstü ceset, açl›k do-
lu, alt› zengin maden yataklar›
olan Afrika’n›n di¤er ülkelerine
yönelik tehdit amaçl› üs olufl-
turma gibi, emperyalist politi-
kalar›n merkezi haline gelmeli.

Afrika’n›n zenginliklerini ele
geçirmek için dünyaya “bar-
barlar birbirini öldürüyor, biz
özgürlük götürece¤iz” dedirt-
me oyunu oynan›yor.

Afrika ülkelerinin alt›n›, el-
mas›, petrolü için Liberya so-
kaklar› cesetlerle doldurulu-
yor. T›pk› Sierra Leone’de, So-
mali’de, Kongo’da oldu¤u gibi.

Avrupa emperyalistleri de
bofl durmuyor elbette. Onlar
da, benzer amaçlarla bölgede
üslenmeye çal›fl›yor. Afrika,
emperyalistler aras› çat›flma-
n›n sonuçlar›n› yafl›yor ve da-
ha da yaflayacak gibi görünü-
yor. Fransa’n›n, askerlerini Fil-
difli Sahili’ne kaydırmas›, ‹ngil-
tere’nin Sierra Leone’de hak
iddias› bunun örnekleri.

Emperyalistler “insani mü-
dahale”yi iflte bu ç›karlar için
tart›flt›r›yor. Emperyalistlerin
Afrika’ya olan ilgilerinin teme-
linde yeniden paylaflım strate-
jisi yat›yor. Liberya sokaklar›n-
daki cesetler de bu stratejinin
bir parças›d›r.

Coca Cola’dan Akan Kan!
Coca-Cola tekelinin, 13 y›l önce Kolombiya’da 9 sendikac›y› öl-

dürtmek için paralimiter sa¤c› Kolombiya Birleflik Savunma Güçle-
ri'ne (AUC) para verdi¤inin ortaya ç›kmas› ile birlikte, emperyalist
tekellerin kar h›rs› için yapamayaca¤› hiçbir fley olmad›¤›n› bir kez
daha herkes gördü. Olay, bir baflka öldürme olay›n›n, iki yıl önce
Kolombiyalı içecek ve gıda sendikası Sinaltrainal'ın, üyelerinin öldü-
rülmesi gerekçesiyle tekelin flifleleme ortakları aleyhine Miami'de da-
va açmasıyla ortaya çıktı.

Elbette emperyalist tekeller için ifllenen suçlar› düflündü¤ümüzde,
bu buzda¤›n›n “görünen k›sm›” bile de¤il. Dünyan›n dört bir yan›n-
daki zulüm, Colalar, Nikeler, Rockefellerler, BP’ler, Teksacolar için
uygulan›yor. Bu zulüm, TEKELLER‹N zulmüdür. Devletler, hükü-
metler, o tekeller ad›na uyguluyor bu zulmü. Hitler de onlar ad›na
iflgal etti dünyan›n yar›s›n›, Bush da ayn› amaçla iflgalci siyaset izli-
yor.

Standard Oil ve Shell’in neredeyse bütün Latin Amerika ülkele-
rinde yerli halklar üzerindeki bask›n›n, katliamlar›n orta¤› oldu¤u,
Shell’in Nijerya diktatörlü¤ünün insan haklar› ihlallerindeki pay›,
BP’nin Kolombiya iktidar›n›n fliddetinin finansörlerinden oldu¤u,
daha geçen y›l Venezuella darbesinde Amerikan petrol tekellerinin
rolü oldu¤u hep ortaya ç›kan geliflmelerdi.

Mesela, en son, BP’nin Kolombiya iktidar›na toplam 6.85 mil-
yon dolar ödedi¤ini ortaya ç›karan bir rapor ‹ngiliz bas›n›nda yay›n-
land›. Raporda BP'nin, baflta yarg›s›z infaz olmak üzere kaybetme,
iflkence ve insan haklar› alan›ndaki kabar›k bir sicili bulunan Casa-
arc bölgesindeki ordu birliklerine istihbarat bilgileri de verdi¤i belir-
tildi. Kolombiya resmi devlet yetkilileri taraf›ndan haz›rlanan rapor,
Avrupa Birli¤i’nin de gündemine gelmesi üzerine, BP suçlamalar›
reddetmekle birlikte, BP yöneticilerinden Richard Newton, Kolom-
biya hükümeti taraf›ndan getirilen savafl vergisini ödediklerini kabul
ederek, güvenlikleri için de ekstra ödeme yapt›klar›n› aç›klad›.

Coca Cola’ya Boykot!

Bu arada Kolombiyal› sendikac›lar, tüm dünya halklar›na, emek-
çilerine ça¤r› yaparak Coca-Cola’n›n boykot edilmesini istediler.
Öte yandan Coca-Cola’n›n, bir çok ülkede yapt›¤› gibi, y›pranm›fll›-
¤›n› tamir etmek için düzenledi¤i rock konserlerinden biri de ülke-
mizde Hazerfan Havaalan›’nda yap›lacak. Bir grup rock sanatç›s›,
sözkonusu “Rock'n Coke Festivali”ni protesto ettiklerini aç›kla-
d› ve Coca-Cola’n›n emperyalist yaflam tarz› olmakla kalmay›p, eli
kanl› bir tekel oldu¤unu belirttiler.

Coca-Cola, dünya genelinde yükselen anti-Amerikanc› dalgadan
kendini kurtarman›n yollar›n› bulmaya çal›fl›yor. Bunun için “dünya-
ca ünlü” sanatç›lar› seferber ediyor, milyon dolarlar harc›yor. Em-
peryalist medya ve iflbirlikçi medya reklamlar›n› yap›yor. Biz de Co-
ca-Cola boykotuna destek vererek, kanl› içece¤i, insan› insan yeri-
ne koymayan kültürü reddederek boykota kat›lal›m.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

32

Say› 71

3 A¤ustos
2003

Küba, Avrupa Birli¤i’nin “insani yard›m”›n›
reddetti¤ini aç›klad›.

Küba Devrimi’ni bafllatan Moncado K›fllas›
Bask›n›’n›n 50. y›ldönümünde konuflan Fidel
Castro, AB’nin, ABD politikas›na paralel olarak
Küba ile diplomatik iliflkileri gözden geçirme ka-
rar›na yönelik elefltirilerini sürdürdü.

AB’yi, ABD’nin kuklas› olarak niteleyen Fidel,
“AB ülkeleri Amerikan politikalarından ba¤ımsız
olarak Küba’yla temas bile kuram›yorlar” dedi.
Amerika’n›n, AB’yi, kendilerine karfl› bir “Truva
Atı” olarak kullanmak istedi¤ini belirten Fidel,
Avrupa Birli¤i’nin teklif etti¤i “insani yard›m”› da
Küba’n›n ulusal onurunu zedeleyece¤i için red-
detti¤ini aç›klad› ve flöyle dedi:

“Küba hükümeti, haysiyet duygusundan yok-
sun herhangi bir insani yardımı ya da Avrupa Bir-
li¤i hükümetleri tarafından önerilen yardımları al-
mayı reddediyor.”

“‹nsani Yard›m”, Emperyalist
Politika ve Direnenlerin Onuru

Böyle bir dünyada, dili, dini, milliyeti ne olur-
sa olsun, ancak emperyalizme karfl› direnen, di-
renme kararl›l›¤›n› koruyanlar onurdan sözedebi-
lirler. Ancak direnenler onurludurlar. “‹nsani yar-
d›m” aldatmacas›yla kendilerini afla¤›latmazlar.
Bir yandan ABD politikalar› çerçevesinde Küba
sosyalizmine karfl› kuflatma hareketi bafllat›p, öte
yandan “‹nsani yard›m” aldatmacas›na baflvuran
Avrupa emperyalizminin gerçek yüzünü teflhir
ediyor Fidel.

Hat›rlay›n; Yer Filistin, Cenin mülteci kamp›.
Katliam›n en büyüklerinden biri gerçeklefltirilmifl,
BM ve ABD günlerce katliam› izlemifl. Arkas›n-
dan Amerikal›lar “‹nsani yard›m” göndermiflti. Fi-
listinli kad›nlar›n öfkeli bak›fllar› yans›yordu TV
kameralar›na. “insani yard›m” kamyonlar› geri
çevrildi. Açt›lar, aç›ktayd›lar. Ama kendi katilleri-
nin hamilerinin, Amerikal›lar’›n yard›m›na ihtiya-
c› yoktu. Suçlar›n› örtmek, dünyay› aldatmak için
flov yapmalar›na izin vermediler. Çünkü direni-
yordu Cenin. Direnenlerin onuruyla açl›¤› göze
al›yor, kendini ve direniflini afla¤›latm›yordu.

Emperyalizmin iflgalleri, katliamlar›, halklar›n
iradelerini yok eden politikalar› yo¤unlaflt›kça,
“insani yard›m” söyleminden geçilmez oldu.

“‹nsanilik” ve “yard›m” kavramlar› tarihin hiç-
bir döneminde bu kadar istismar edilmemifl, afla-

¤›l›k bir aldat-
macan›n mal-
zemesi haline
getirilmemiflti.

“‹nsani yar-
d›m” katliamla-
r›n ad› yap›ld›,
iflgalin ad› ya-
p›ld›, oligarfli
bile Amerikan
ordusuna li-
manlar›n›, hava
sahas›n› açma-
y› ayn› bahaneyle aç›klamad› m›? Bugün bile
ABD ad›na jandarmal›k yapmaya haz›rlan›rken,
dillerinden “Irakl›lara insani yard›m” sözleri eksik
oluyor mu?

Egemen s›n›flar bu aldatmacay› dünya halkla-
r›n›n gözünün içine bakarak yap›yorlar. Kimsenin
inanmas›n› beklemiyorlar, sadece sald›r›lar›n›
meflrulaflt›rmak için ucuz bir yalan olarak kulla-
n›yorlar. Hümanizm aldatmacas›yla beyinleri tes-
lim almak istiyorlar.

Ülkemizdeki Avrupac›lar da iflte bu hümaniz-
min esiri olmufllard›r. Acaba onlar ne zaman kar-
fl› ç›kacak bu aldatmacaya?..

Moncado Bask›n› ve Devrim

26 Temmuz 1953’te, Fidel Castro önderli¤inde
120 devrimci Moncado Askeri K›fllas›’na bask›n
yapt›. Bu, ayn› zamanda Batista diktatörlü¤üne
karfl› silahl› mücadelenin de bafllang›c› oldu. Fi-
del komutas›ndaki gerillalar›n k›flla bask›n›, aske-
ri olarak tam baflar›ya ulaflmaz. Birçok gerilla fle-
hit düflerken, içlerinde Fidel’in de bulundu¤u bir
grup gerilla da tutsak düfler.

Tüm bunlar o tarihsel an›n siyasal bir zafere
dönüflmesini engellemez. Üç y›l tutsak kalan Fi-
del’in mahkeme savunmas›, Moncado Manifesto-
su’nu tamamlayan bir program olur.

Castro, tutsakl›¤›ndan sonra 1956’da yeniden
gerilla savafl›n› bafllat›r. Che’nin de bulundu¤u 82
devrimciyle Meksika’da haz›rl›klar›n› tamamlay›p
Küba da¤lar›na ç›kmak üzere ülkelerine dönerler.
Daha adaya ayak basar basmaz Batista’n›n as-
kerleriyle çat›flmaya girerler. Çat›flmadan 12 kifli
sa¤ olarak kurtulur.

12 kifli, savafl› sürdürür, binler, onbinler, yüz-
binler olurlar. 1959’da Batista diktatörlü¤ünü y›-
k›p, halk›n iktidar›n› kurarlar. Sosyalizme giden

Küba, AB’nin “insani yard›m”›n› reddetti

Direnenler Onurludur!

Dünya’dan

yol aç›lm›flt›r art›k.
26 Temmuz Hareketi ad›yla örgütlenen Kü-

ba’l› devrimciler, Küba’n›n ba¤›ms›zl›¤› ve sosya-
lizm için kanlar›n› döktüler, canlar›n› verdiler.

E¤er bu idealler için canlar›n› feda etmeye ha-
z›r devrimciler, yurtseverler olmasayd›, bugün Fi-
del’i dinleyen yüzbinler, milyonlar olmayacakt›.
Milyonlar, ba¤›ms›z, sosyalist bir ülke olman›n
onuru ve gururuyla Amerika’y› lanetleyemeye-
cekti kuflkusuz.

Kutlamalarda konuflan ve Moncado bask›n›na
kat›lan 75 yaflındaki Trigo’nun dedi¤i gibi, “Mon-
cado olmasaydı, biz de di¤er Latin Amerikalı kar-
defllerimiz gibi acı çekiyor olacaktık”.

Moncado bask›n› cüretin ve ba¤›ms›zl›k ve öz-
gürlük için kendini feda etmenin onurlu örnekle-
rinden biridir. Devrimci Halk Kurtulufl Cephesi
Enternasyonal’in 26 Temmuz’un y›ldönümü ne-
deniyle yay›nlad›¤› aç›klamada dile getirdi¤i gibi,

“MONCADO FEDA VE CÜRETT‹R; FEDA VE
CÜRET DEVR‹MD‹R; DEVR‹M UMUTTUR, UMUT
YAfiIYOR”

Castro, zindanlarda ölümü, kendini feda etme-
yi flöyle ifade ediyordu:

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

Bininci günü geçen ölüm orucu direnifli çerçe-
vesinde tart›fl›lan ölüm-yaflam tart›flmas›, halkla-
r›n mücadelesi kadar eski bir tart›flmad›r; ve as›l
olarak da çözülmüfl, cevaplanm›fl bir tart›flmad›r.

Castro 1950’lerde bunu söylüyor. 2003’lerde,
hücrelerdeki direniflçiler bunu söylüyor.

“Ya zafer, ya ölüm!” diyoruz.
Kübal›lar’›n slogan› da benzerdi: “Patrio o Mu-

erte” Yani, Vatan ya da ölüm!
Bunun anlam›n› flöyle ifade ediyordu Fidel:
“Patrio o Muerte’nin birçok anlam› vard›r. Bu

slogan›n anlam› ölünceye dek devrimci olmak,
ölünceye dek onurlu bir halk olmak demektir!”
(Sosyalizmi Kuraca¤›z, sayfa:75)

Onurlu bir halk›z; oligarflinin onursuzlu¤unun,
iflbirlikçili¤inin karfl›s›nda direniflimizle, gerçekle-
ri hayk›ran sesimizle barikat›z. Onurumuzu koru-
yaca¤›z. Ba¤›ms›z bir vatana sahip olana kadar
savaflaca¤›z. Yüzy›llard›r dünyan›n devrimcileri
bunun için direndiler, bunun için öldüler.

Direniflimiz bunun direnifli, savafl›m›z bunun
savafl›d›r. Direnenlerin açt›¤› yoldan geliyor zafer.
Ancak direnenler, savaflanlar ço¤al›yor, onuruna
sahip ç›k›yor.

Kan›t›n› görmek isteyen, Küba’ya baks›n.

“Ulusalc›” Dedikleri
Katil ve H›rs›zlar

Saadettin Tantan’ın Yurt Partisi (YP),
Mümtaz Soysal’ın liderli¤indeki Ba¤ımsız
Cumhuriyet Partisi (BCP) ve Yekta Güngör
Özden’in Cumhuriyetçi Demokrasi Partisi
(CDP) “ulusalc› temelde” birleflme görüflme-
leri yapt›klar› yönündeki haberler, sözkonu-
su partiler taraf›ndan do¤ruland›. Siz bu ko-
roya, kendisine “ulusalc›” diyen DSP,
MHP gibi partileri, Genelkurmay’› da ekle-
yin. Bas›nda s›k s›k adlar› “ulusalc›lar” diye
geçer. Tümünün geçmifline, suç dosyalar›na
bak›n karfl›n›za, kan, soygun, Susurluk ç›-
kar.

Karfl› devrimci Ayd›nl›k art›¤› Türk Solu
Dergisi’nde “Kuvayı Milliye‘yi tabanda halk
kuracaktır” bafllıklı yaz›lar yazan Tantan’›
al›n; hayat› katletmekle, komplo kurmakla
geçmifl, en son “Ba¤›ms›z Türkiye” sloga-
n›yla bedenini tutuflturanlar›n kurflunlanma-
s› emrini vermifl. Yekta Güngör Özden’i
al›n; y›llarca Susurluk hukukuna hizmet et-
mifl, oligarflinin iflbirlikçilik politikalar›n›n
hiçbirine ciddi bir tav›r almam›fl, devlet ad›-
na ifllenen bütün suçlar›n hukuki zemininde
aklanmas›nda görev yapm›fl. Keza, DSP,
MHP çok iyi biliniyor. Katliam, iflkence, in-
faz politikalar› onlar›n hükümetlerinde de
sürdü, MHP faflist çeteleri ile y›llard›r yurt-
severlerin kan›n› döküyor.

Ne kadar Susurlukçu katil varsa, tümü
flimdilerde ortal›kta “ulusalc›” diye dolan›-
yor. Amerikan silah›, Amerikan e¤itimi ve
onlar›n ç›karlar› için Anadolu topraklar›n›n
her yan›n› devrimci yurtseverlerin kan› ile
sulayan Genelkurmay’›n ulusalc›l›kla bir ilgi-
si olabilir mi? (Ki tümü s›rtlar›n› Genelkur-
may’a dayam›fl, onun gözüne bakmaktad›rlar.)

Hiçbirinin ulusall›kla, millilikle alakas› yoktur.
Ulusal maskeli flovenist katiller sürüsüdürler. En ka-
rakteristik kiflilik örne¤ini zil zurna sarhofl halde “ey
Türk koca Türk...” fliirleri okuyan Nuh Mete Yük-
sel’de görebilirsiniz.

Ulusalc›l›k, emperyalizme karfl› olmak, emperya-
lizme ve iflbirlikçilerine karfl› savaflmakt›r.

Ulusalc›l›¤›, ulusal onuru bu ülkede dev-
rimciler temsil ediyor. Ba¤›ms›zl›k için ony›llard›r
savaflan, kan›n› döken biziz. “Ba¤›ms›z Türkiye” fli-
ar›m›z ülkenin dört bir yan›nda yank›lan›yor. Ameri-
kan emperyalizminin karfl›s›na bedelleri göze alarak
dikilen sadece biziz.

34

Say› 71

3 A¤ustos
2003

D‹SK Genel Baflkanı Süleyman Çelebi’nin 26
Temmuz tarihli Cumhuriyet gazetesinde yay›nla-
nan röportaj›, ayn› zamanda bir “özelefltiri” nite-
li¤indeydi. Sendikac›l›¤›n içinde bulundu¤u du-
rumdan, emekçiye ihanet yasalar›n›n nas›l ç›ka-
r›ld›¤›na, D‹SK’in “suland›r›lm›fl yap›, Emek Plat-
formu” içinde varolan dinamiklerinin de yokolu-
fluna kadar baz› gerçekler dile getiriliyor.

Yüzeysel de olsa, bu özelefltirinin pratik karfl›-
l›¤›n› emekçilerin uzun süre beklemesi gerekme-
yecektir. Halka, emekçilere yönelik oligarflinin
sald›r›lar›n›n bu kadar yo¤un oldu¤u bir süreçte
pratik tav›r al›fl her an kendini dayatmaktad›r.
D‹SK’in, “350 bin üyesiyle toplumsal muhale-
fet”in neresinde olaca¤› da k›sa sürede anlafl›la-
cak, bu “özelefltirinin” art›k ayan beyan ortaya
ç›kan sendikac›l›k gerçe¤inin üzerini örtme,
D‹SK bunun d›fl›ndaym›fl gibi gösterme ve geçifl-
tirme amaçl› m› yoksa “içtenlikli bir mücadele”
için mi olaca¤› anlafl›lacakt›r.

“Çözüm”ü AB Olan›n, S›n›flar
Mücadelesinde Yeri Olabilir Mi?!

Siyasette baz› yanl›fllar vard›r ki, tüm do¤rula-
r› götürür. Bir soruna karfl› tav›r al›fl›n›z, çözüm
yollar›n›z, mücadele perspektifiniz, dayand›¤›n›z
güçler vb. böyledir. Çelebi de, baz› gerçekleri di-
le getirmesine ra¤men, çözümü ‘AB’ye uyum’da
görmesiyle, dile getirdi¤i gerçeklerin tümünü bir
anda bir kenara at›veriyor. D‹SK’in 1967'de ABD
güdümlü sarı sendikacılı¤a karflı kurulufl amac›
olan, “sınıf çıkarlarını koruma”n›n gerçekte bu-
gün sürmedi¤ini anlatm›fl oluyor.

AKP Hükümeti'nin halka “AB normları” adı
altında birtakım dayatmalarda bulundu¤unu be-
lirterek flöyle diyor Çelebi:

“AB'yi sermaye kendi cephesinden sermaye-
nin Avrupası olarak görüyor. Biz ise eme¤in Av-
rupası olarak görüyoruz. Ortaklaflılacak tek düz-
lem sosyal Avrupa’dır. Avrupa Birli¤i'nin üzeri-
ne oturdu¤u 4 ilke var; demokrasi, insan hak ve
özgürlükleri, sosyal güvenlik, hukukun üstün-
lü¤ü. Ancak sermayenin ve iktidarın çizdi¤i tab-
lo bunlara uygun de¤il. AKP’nin AB normları
olarak dayattı¤ı normlar AB normları de¤il, ser-
maye normlarıdır. Hangi Avrupa ülkesinde yüz-
de 10 barajı, sendikal hak ve özgürlükleri kısıtla-
yan uygulamalar var?”.

Herfleyden önce Çelebi hayali bir Avrupa tab-
losu çiziyor ve yan›l›yor.

Bir tek Avrupa vard›r; emperyalist tekellerin

devletlerinin sermayenin ç›karlar›na göre olufl-
turdu¤u ittifak. Bunun ötesinde üzerine sürülen
“ilkeler” ciladan ibarettir ve o cilalar da salk›m
salk›m dökülmektedir. Çelebi iflte bu dökülen ci-
lalara “eme¤in Avrupas›” ad›n› veriyor.

Hemen belirtelim ki, bu tan›m da esas olarak
ona ait de¤ildir. ÖDP reformizminin Avrupac›l›¤›-
n› maskelemesinin basit bir demagojisi olarak
gündeme getirilmifl uydurma bir kavramd›r.

Avrupal› emekçiler sosyal haklar›n yokedil-
mesine yönelik daha geçti¤imiz aylar içinde ‹tal-
ya, Fransa, Avusturya gibi ülkelerde milyonlarla
sokaklara döküldüler, Yunanistan’da sald›r›lar
hala sürüyor, Almanya en büyük sald›r› paketini
uygulamaya koymaya haz›rlan›yor. Emperyalist
tekellerin, sosyalizmin karfl›s›nda emekçileri al-
datmak için öne sürdü¤ü “sosyal devlet”e de ar-
t›k ihtiyac› yok. Kendi imal› olan “elma flekeri”ni,
flimdi halklar›n elinden kendisi al›yor. Nihayetin
de o “elma flekeri” de bir masraf gerektiriyor. Av-
rupa ülkelerindeki sosyal haklara yönelik sald›r›-
larla Avrupa emekçileri rüyadan uyan›yor, ama
bizim Avrupac›lar hala ayn› rüyay› görmek için
›srarla bafl›n› yast›¤a koyuyor.

Esnek çal›flma, özellefltirme, hepsi emperya-
listlerden al›nan, onlar›n istedi¤i sömürü uygula-
malar› de¤il mi? Ülkemizde eme¤e sald›r›n›n en
yo¤un oldu¤u son y›llar için, ILO’nun, “çal›flma
yaflam›nda iyileflmeler var” raporu vermesi de
mi birfleyler anlatm›yor Çelebi’ye?

Ülkemizde son y›llarda emekçilere yönelik
hangi yasa, hangi sald›r› varsa, tümünün “sosyal
Avrupa”ya uygun oldu¤undan emin olabilir Çele-

D‹SK’in “Özelefltirisi” Ve “Çözüm”ü

Bu sürece nas›l gelindi, D‹SK’in mücadele anla-
y›fl›n›n bunda pay› ne oldu? sorgulanmal›d›r.

AB’cilik bayra¤› b›rak›l›p, k›z›lbayraklar yüksel-
tilmeden s›n›f mücadelesinden sözetmek,

emekçileri aldatmay›, oyalamay› sürdürmektir.

35

Say› 71

3 A¤ustos
2003

bi. Mesela AB normlar›na ç›karlar gerektirdi¤in-
de, ‹spanya’da oldu¤u gibi, yasal partileri kapat-
mak, “terör yasalar›” ad› alt›nda hak ve özgürlük-
leri yok eden yasalar ç›karmak da uygundur. Ki,
bu hak ve özgürlüklerin hiçbiri, Avrupa emperya-
listlerinin göstermek istedi¤i gibi, tekellerin dev-
letlerinin hediyesi de¤il, Avrupal› emekçilerin
kanlar›, canlar› pahas›na kazan›lan haklard›r.

“‹flverenlerin diledi¤i gibi cirit attı¤ı bir dö-
nem”den sözediyor Çelebi. Do¤rudur. Peki böyle
bir dönemi kim, nas›l yaratm›flt›r? Hala sermaye
ile “sosyal Avrupa” zemininde buluflmaktan sö-
zeden D‹SK’in ve “mücadele” anlay›fl›n›n bunda
pay› nedir? Hala gerçek görülmek istenmiyor ya
da görülmekten çeflitli nedenle kaç›l›yor.

Herfleyden önce sendikac›l›¤›n ve özelde
D‹SK’in bugünkü noktaya gelifline, TÜS‹AD’larla,
öteki konfederasyonlarla ittifaklar›na yön veren
de bu “siyaset” tarz›d›r. D‹SK, AB’cilikte serma-
ye örgütlerinin pefline tak›ld›kça emekçilerden
uzaklaflma sürecini h›zland›rm›flt›r.

Öyle ya; AB ölçüleri en iyi ölçülerse, D‹SK ne-
ye karfl› mücadele edecek? Ya da, o ölçüler
emekçilerin yarar›naysa, milyonlarca Avrupal›
emekçi neye karfl› ve neden mücadele ediyorlar?
Anlafl›lan Çelebi’nin sorunu, AKP’nin “AB’ye
uyum”u tam yerine getirememesi, araya kendi
gündemini yerlefltirmesi. Çelebi’nin s›n›f müca-
delesinden anlad›¤› bu mu?

D‹SK’in “flanl› mücadele geçmiflinden” söze-
dip, “emekten yana partilerin hükümete taflınma-
sı için çalıflmıfltır” (bu partiler de IMF’nin CHP’si
olsa gerek!) demek, s›n›f mücadelesinin s›n›rlar›-
n›n nerede bafllay›p, nerede bitti¤ini de yeterince
anlat›yor. Kimdir bu “emekten yana partiler”?

S›n›f mücadelesinin yerine “AB normlar›n›”
koyars›n, “siz AB’yi yanl›fl biliyorsunuz, do¤rusu
bizim bildi¤imiz” diyerek sermayeye karfl› mü-
cadele ediyormufl gibi yapars›n, sonra ad›na s›n›f
sendikac›l›¤› dersin. “Eme¤in Avrupas›” da tab-
loyu tamamlayan bir aksesuar olarak bu sendi-
kac›l›¤›n yakas›nda rozet olur.

Hal böyle olunca, çözüm olarak sunulan “ör-
gütlü bir demokrasi mücadelesi” de, emperya-
list demokrasiden ötesi olmaz. Bu, Çelebi’nin
“karfl› ç›kt›¤›” liberal demokrasidir. Böyle bir de-
mokraside de, halk›n hak ve özgürlükleri, tekel-
lerin düzeninin sürmesine hizmet etti¤i oranda
vard›r, etmiyorsa, bugün örnekleri görüldü¤ü gi-
bi yokedilmesinde hiçbir sak›nca yoktur.

Samimi Özelefltiri,
Devrimci Sendikac›l›k

“Bir di¤er s›k›nt›m›z ise, 12 Eylül'le yaratı-
lan korkular, örgütlerle üyeler arasında mey-
dana gelen kopufl. Ciddi bir e¤itim eksikli¤i-
miz var. Geçmiflin sınıf bilincine sahip bir üye
yapımız yok.”

Sorunun en önemli halklar›ndan birine par-
mak bas›yor Çelebi. Tam da bu noktadan sami-
mi bir özelefltiri sürecine girildi¤inde bugünkü
sendikac›l›k anlay›fl› ile hesaplaflmaktan sözedi-
lebilir. Mesele, “suland›r›lm›fl yap›” Emek Plafor-
mu’ndan ba¤›ms›z hareket etme karar› almakla
bitmiyor. 12 Eylül’ün yaratt›¤› korkunun bilinç-
lerde yer etmesinde, derinlefltirilmesinde Çele-
bi’lerin pay› ne olmufltur, üyelerden neden kopufl
yaflanm›flt›r, s›n›f bilincinden uzaklaflm›fl iflçi tab-
losu nas›l yarat›lm›flt›r? sorular›n›n cevaplar›n›
samimi olarak verilebilmelidir.

Bu anlay›fl›n, sendikalarda, DKÖ’lerde dev-
rimcileri tasfiye etmek için hangi ayak oyunlar›-
na baflvurdu¤unun, iflçilere, “devrimci örgütler-
den uzak durun” telkinlerinin neden yap›ld›¤›n›n,
örgütlerin nas›l “öcü” gösterildi¤inin, 1 May›slar›
kanlar›yla 1 May›s yapan devrimcilerin iktidarlar-
la iflbirli¤i içinde meydanlardan uzak tutman›n
“ince taktiklerinin” nas›l gelifltirildi¤inin muhase-
besi yap›lmal›d›r.

“S›n›f bilincine sahip üye yap›s›” gökten zem-
bille inmeyecektir. Devrimci, militan sendikac›l›k
anlay›fl›na sahip olunmadan böyle bir “yap›” da
yarat›lamayacakt›r. “Eme¤in Avrupas›” masalla-
r›n›n da ömrü uzun de¤ildir. Yar›n da bunun öze-
lefltirisini yapmak durumunda kald›¤›n›zda, iflçi
s›n›f›n›n mücadelesi bugün bulundu¤u noktadan
çok daha geri bir noktada olacakt›r. Ve bunun so-
rumlusu ne flu bu iktidar, ne de 12 Eylül’ün ya-
ratt›¤› korkulard›r; “eme¤in Avrupas›” diyerek ifl-
çi s›n›f›n› oyalayanlard›r.

Devrimcilerden uzaklaflan D‹SK, s›n›f mücade-
lesinden kopan D‹SK’tir. D‹SK’in tarihindeki di-
renifller, s›n›f bilincine sahip iflçiler, AB’cilikle,
“eme¤in Avrupas›” safsatalar› ile yarat›lmad›.

36

Say› 71

3 A¤ustos
2003

“Türkiye’nin en iyi ihraç mal› ordusudur”...
Son zamanlarda TSK’n›n konumunu en iyi özet-
leyen söz bu olsa gerek. Bu sözü bir borsa spe-
külatörü olan Soros’un a¤z›ndan duyduk iki y›l
kadar önce. Ama bunu ilk düflünen o de¤ildir. 53
y›l önce biri daha böyle düflünmüfltü. Üstelik o
bir borsac› de¤ildi, o “yabanc›” da de¤il, Türkiye
Cumhuriyeti’nin Baflbakan›’yd›. Ad› soyad›, Ad-
nan Menderes’ti.

Emperyalizmle bütünleflmenin, bunun için de
emperyalistlere yaranman›n en iyi yolunun “on-
lar›n yerine ölmek” oldu¤unu ilk keflfeden Men-
deres’tir.

Onun bu iflbirlikçi beyni, 53 y›l önce yüzlerce
askerin ülkemizden kilometrelerce uzakta, Ko-
re’de Türkiye’nin ulusal ç›karlar›yla hiç ilgisi ol-
mayan bir savaflta ölmesine neden olmufltu.
Menderes iktidardan düfltü ama, o iflbirlikçi beyin
hiç iktidardan düflmedi. Böyle oldu¤u içindir ki,
Kore’den bugüne uzanan tarih, bir ihanet tarihi
olarak yaz›l›p geldi.

Bu ihanet tarihi içinde, emperyalistlerin ihti-
yac› olmasa da, oligarflik yönetim ve Genelkur-
may, emperyalizmin askerli¤ini yapmaya her dö-
nem haz›r oldu.

Emperyalizmin ‘haz›r k›ta’s›; TSK
Emperyalistlerin, sosyalist sistemin varl›¤› ne-

deniyle istedikleri yere istedikleri gibi müdahale
edemedikleri 1950-60-70’li y›llar boyunca, Türk
Silahl› Kuvvetleri’ne pek ihtiyac› olmad› emper-
yalizmin. Ama 1980’lerin sonundan itibaren, em-
peryalizmin dünyan›n bir çok bölgesine ekono-

mik, askeri, siyasi müdahalelerinin doru¤a ç›kt›-
¤› dönemde, ilk çald›klar› kap›lardan biri Türki-
ye’ydi. ‹flbirlikçi iktidarlar ve iflbirlikçi Genelkur-
may da bu isteklerin hiçbirine hay›r demedi.

1988’den bu yana, Türkiye, 4 kez BM Bar›fl
Gücü ad› alt›nda, 1 kez AG‹T ad›na, 1 kez “böl-
gesel gözlem misyonu” k›l›f›yla, 8 kez de BM ön-
cülü¤ünde “bar›fl› destekleme” ad› alt›nda ger-
çeklefltirilen askeri harekatlarda yer ald›. Yani
son 15 y›lda, 14 kez “Türk askeri” emperyaliz-
min askeri olarak dünyan›n çeflitli bölgelerine
gönderildi. TSK’n›n generalleri, Do¤u Timor’dan
Gürcistan’a, Somali’den Afganistan’a kadar bir
çok yerde, emperyalizmin denetim ve tahakkü-
münün sa¤lanmas›n›n hizmetinde oldular. Em-
peryalizm hangi bölgede sald›r› halindeyse, TSK
da oradayd›. 1988’den bu yana, bir çok iktidar
gelip geçti; kendine “sa¤, sol, liberal, islamc›”
diyen iktidarlar; ama bu “kiral›k asker” politika-
s› hiç de¤iflmedi.

Oligarfli Kore’de: Tarih, 20 Ekim 1950.
Amerika’n›n iste¤i üzerine BM k›l›f›yla Kore hal-
k›n›n ba¤›ms›zl›k mücadelesini bast›rmak için
4500 kiflilik bir tugay Kore'ye gönderildi. Conile-
rin güvenli¤i için cepheye sürüldü “Mehmetçik”;
850’si öldü, “Mehmetçik”ler öldükçe, yaraland›k-
ça yenisi gönderildi. Toplam 15 bin gencimiz
gönderildi sonuçta Kore’ye.

Oligarfli Somali’de: Amerika’n›n Somali
operasyonunda “durumlar›n kötüye gitmesi” üze-
rine, 2 Ocak 1993’te “Somali'de güvenli¤in sa¤-
lanmas›” k›l›f› alt›nda, BM taraf›ndan düzenlenen
''Umut Operasyonu''na Türkiye 300 kiflilik bir

Kore’den günümüze
vatana ve halka ihanet tarihi

23 sentlik
ucuz asker...
sat›yorlar onu
ony›llard›r
deste deste
dolarlar
karfl›l›¤›nda

37

Say› 71

3 A¤ustos
2003

mekanize taburla kat›ld›. BM gücünün komutanl›-
¤›n› bir süre Korgeneral Çevik Bir üstlendi.

Oligarfli Bosna-Hersek’de: Oligarfli, Bos-
na-Hersek’te “masada olmak” için asker gönder-
meyi bizzat talep etti. ABD ve BM’nin talebi ka-
bul etmesi üzerine 4 A¤ustos 1993’te Bosna-
Hersek'e 1400 kifliden oluflan bir mekanize birlik
gönderildi.

Oligarfli Arnavutluk’ta: 16 Nisan 1997’de
Arnavutluk'ta emperyalistlere karfl› geliflen hare-
ketler üzerine emperyalizmin oluflturdu¤u “çoku-
luslu güce” Türkiye bir deniz piyade taburu ile
kat›ld›.

Oligarfli Kosova’da: Mart 1999, emperya-
listlerin yerleflmeye çal›flt›¤› Kosova’da silahl› ça-
t›flmalar›n bafllamas› üzerine “Kosova krizini çöz-
mek” bahanesiyle NATO taraf›ndan düzenlenen
hava sald›r›s›na Türkiye 10 adet F-16 ile kat›ld›.

Oligarfli Makedonya’da: Makedonya ve
Arnavutluk'a yönelik mülteci ak›n›na karfl› olufl-
turulan “‹nsani Yard›m Kuvveti”ne bir bölük as-
ker verildi.

Oligarfli Afganistan’da: fiubat 2002,
Amerikan bombalar›yla yak›l›p y›k›ld›ktan sonra
iflgal edilen Afganistan’da emperyalizm ad›na ifl-
gali sürdürmek için oluflturulan ‹SAF adl› Ulusla-
raras› Güvenlik Destek Gücü'ne Türkiye önce
267 askerle kat›ld›. Daha sonra bu say› 1400'e
ç›kar›ld›.

Kore’de ne iflimiz vard›?
Irak’ta ne iflimiz olacak?
Kore halk›, devrimini yapm›fl, sömürgecileri

ülkesinden defetmifl, kendi iktidar›n› kurmufltu.
ABD ve di¤er emperyalistler, Kore’ye karfl› sald›-
r›ya geçtiler. O günlerin demagojisiyle "Hür dün-
yay› komünist tehlikeden kurtarmak” için tank-
lar›, toplar›, bombalar›yla Kore devrimini bo¤ma-
ya girifltiler. Y›l 1950’ydi.

Ve ülkemizde, Amerikanc› Menderes iktidar-
dayd›. Menderes, emperyalist sistemle bütünlefl-
mek için NATO’ya üye olmaya çal›fl›yor, ancak
ABD ve ‹talya d›fl›ndaki di¤er emperyalistler Tür-
kiye'nin NATO üyeli¤ine karfl› ç›k›yordu. Mende-
res iktidar›, Kore savafl›n› kendini emperyalistle-
re kan›tlaman›n f›rsat› olarak gördü.

Amerika da asker istedi¤ini kula¤›na f›s›lda-
m›flt› hükümetin. Art›k Menderes, bunu emir ola-
rak görüp gere¤ini yapacakt›. Menderes, Tayyip
Erdo¤an gibi bir “tezkere” kazas›na u¤ramaktan-
sa, yasalar› da çi¤neyerek (mevcut yasalara gö-

re savafl karar›n› meclis alabilirdi) konuyu mec-
lise getirmeden 25 Temmuz 1950 gecesi yap›lan
Bakanlar Kurulu toplant›s›nda savafla girme ka-
rar› al›nd›. Türkiye Cumhuriyeti Kore'ye savafl
açm›flt›!

Türkiye ile Kore aras›nda bir anlaflmazl›k ko-
nusu yoktu. ‹ki halk›n birbirine düflman olmas›
için bir neden yoktu. Ama Menderesler’in, iflbir-
likçilerin nedeni vard›; gençlerimizin kan›yla ken-
dilerini emperyalizme ispat edeceklerdi. Savafla
karfl› ç›kanlar, gözalt›na al›nd›, a¤›r cezalara
çarpt›r›ld›lar ve asker yola ç›kt›.

Güdümlü bas›n "komünizm, özgürlük içinde
yaflamak isteyen Kore halk›n› tehdit ediyor",
"Birleflik Amerika ve Ankara buna sessiz kala-
maz" diye yaz›yordu... Ayn› bugünkülerin “zalim
Saddam... Türkiye, Irak’ta olup bitenlere seyir-
ci kalamaz... ” diye yazd›¤› gibi.

850 askerin cesedi orada kalm›fl, binlercesi
yaral›, kolu baca¤› kesik dönmüfltü ülkeye. Ama
ne önemi vard›! Emperyalistler bu sadakati ödül-
lendirerek Türkiye’yi NATO üyeli¤ine kabul etti-
ler. Ayr›ca Amerika, bu haks›z, gayr›-meflru sava-
fla kat›lan TSK mensuplar›na 41 gümüfl, 67
bronz y›ld›z ve 5 liyakat madalyas› verdi. Ölen,
gazi olarak dönenler halk çocuklar›yd› nas›l olsa.

Kore’ye gönderdiler, binlerce gencimiz öldü,
yaraland›. fiimdi Irak’a asker gönderelim di-
yorlar;
Gençlerimiz ölsünler; ne için?
- NATO’ya girmek için!
Ölsünler; ne için? - iflbirlikçi tekellerin Irak’ta
ihale alabilmesi için!
Ölsünler; ne için? - AKP’nin ve Genelkurmay’›n
ABD’ye sadakatini kan›tlamak için!
ÖLEN K‹M?
Ölen yoksul halk›n çocuklar›.

MHP’liyi devrimcilere karfl› kullan›yor.
Askeri ABD’nin hizmetinde halklar›n ba¤›ms›z-
l›k mücadelesine karfl› kullan›yor.
Korucuyu, özel timi da¤lardaki gençlerimize
karfl› kullan›yor.
K›sacas›, hep halka ve dünya halklar›na karfl›
savafl halindeler.
Kim yap›yor bunlar›?
OL‹GARfi‹!
Hükümetler arac›l›¤›yla yap›yor; bu iflbirlikçilik
politikas›n›n son uygulay›c›s› AKP!

Amerika’n›n ç›karlar› için gençlerimizi k›rd›r-
mak, topraklar›m›z› üs yapmak,
halka ve vatana ihanet suçudur;
bunun hesab›n› vereceklerdir!

38

Say› 71

3 A¤ustos
2003

Menderesler, iflbirlikçi tekeller Amerika’yla iflbir-
li¤i içinde servetlerine servet katarken, Kore ga-
zileri, ony›llarca süründürüldüler bu ülkede. Ne
ABD, ne oligarfli dönüp bakmad› onlara.

‘Bar›fl Gücü’ gerçe¤i;
bizim askerimiz ölmesin,
sömürgelerin askerleri ölsün!
Emperyalizm, iflgalci, sömürgeci politikalar›-

n› hayata geçirmek için yeni-sömürge ülkelerin
askerlerini kullan›yor. BM Bar›fl Gücü, ‹nsani
Yard›m Gücü, Uluslararas› Güç diye çeflitli s›fat-
larla adland›r›lan olay›n özü budur.

Emperyalistler kendi askerleri yerine yeni-
sömürgelerin askerini kullanarak bir taflla iki
kufl vuruyorlar; Birincisi; kendi askerlerini öl-
dürmüyor; Tabii, bu sadece emperyalizmin ken-
di ülkesinin askerlerini daha çok düflünmesin-
den kaynaklanm›yor. Böylelikle kendi ülkesinde
o savafla karfl› muhalefeti k›smen engellemifl
olurken, ikincisi, ekonomik olarak da daha kar-
l› bir ifl yapm›fl oluyor. Çünkü emperyalist ülke-
lerin askerleri daha pahal›ya maloluyor. Yeni-
sömürge askeri nereden baksan›z daha ucuz.
Ona do¤ru dürüst kumanya ç›kar›lmasa da olur.

BM’nin Bar›fl Gücü komutan› olarak Soma-
li’de görev yapan Emekli Orgeneral Çevik Bir
17 Ekim 2001 tarihli Milliyet’te o “görevi” anla-
t›rken “Ordusuz komutan gibiydim...” diyordu.
Güya “komutan”d› ama gerçekte komuta eden
Amerika’yd›. Yine Çevik Bir, ayn› konuflmas›n-
da emperyalist ülkelerin askerlerinin riskli yer-
lere, operasyonlara girmediklerini, onlar›n “can-
lar›n›n de¤erli” oldu¤unu, en çok kay›p verenle-
rin Fas ve Pakistan gibi yoksul ülkelerin asker-
leri oldu¤unu anlat›yordu.

ABD, “BM Bar›fl Gücü”ne asker de¤il, dolar
verir genellikle. Bu bile, herfleyi anlatmaya yet-
miyor mu? Yoksulun can› ucuz! ‹flte mesele bu
kadar basit. Yoksul ülkelerin yoksul halk›n›n
gençleri, emperyalizmin ç›karlar› için öne sürü-
lüyor. Hadise budur.

Kore’de ayn›yd›, Somali’de ayn›. Irak’ta da
ayn›s› olacakt›r.

“Irak’a asker göndermeliyiz” diyenler, genç-
lerimizin kan›, can› üzerinden iflbirlikçiliklerini
kan›tlay›p, emperyalist ya¤madan pay almak
isteyen vatan hainleridir. Irak halk› iflgale karfl›
savafl›yor. 1920’lerde iflgale karfl› savaflan bir
ülkenin hiç bir insan›, Irak halk›n›n ba¤›ms›zl›k
mücadelesine karfl› iflgalcinin ucuz askeri olma-
y› kabul edemez. Eden iflbirlikçidir. Tarihine, va-
tan›na, halk›na ihanet içindedir.

Kapitalizmin
Ahlak›na Bir Örnek
ABD Savunma Bakanlı¤ı’na ba¤l› resmi bir kurulufl

internet üzerinden “terör borsas›” bafllatt›. Olay›n bas›-
na yans›mas› ve ABD kamuoyunda dahi tepki görmesi
üzerine site faaliyetlerine son verdi.

Site kapat›ld› kapat›lmas›na ancak, bu örnek kapi-
talizmin ahlak›n› tan›ma, her fleyi kara dönüfltürmek
için neler yapabilece¤ini görme aç›s›ndan ibretliktir.
Borsan›n mucidinin, ABD eski devlet baflkan› Re-
agan’ın ulusal güvenlik danıflmanlı¤ını yapan biri
(John M. Pointdexter) olmas›, Bush yönetiminin “bor-
sa”ya 2005 y›l›na kadar 8 milyon dolar mali destekte
bulunaca¤›n›n aç›klanmas› ise olay›n bir baflka yönünü
gözler önüne seriyor; emperyalizmin “güvenlik, terör”
diye demagojisini yapanlar, halklara sald›r› kararlar›
verenler iflte bu beyinlerdir. Çürümüfl, asalak, halklar›n
kan›ndan beslenmekten baflka hiçbir fley düflünmeyen
zavall›lar!

ABD Kongresi’nde tart›flmalar s›ras›nda oyuna ilifl-
kin verilen bir örnek “nas›l oynanaca¤›na” da ›fl›k tutu-
yor;

“X adlı baflbakanın suikaste kurban gidece¤ini dü-
flünüyorsunuz. Her biri 5 sent olan futures anlaflmala-
rından satın alırsınız. Daha fazla insan, bu kiflinin öldü-
rülece¤ini düflündükçe, anlaflmanın fiyatı, mesela 50
sente kadar çıkar. Suikast gerçekleflirse, anlaflma baflı-
na 1 dolar ödenir. Yani 5 sent ödeyen 95 sent, 50 sent
ödeyen ise 50 sent kazanır.”

Kandan, candan para kazanma borsas›n›n merkezi-
ni ise, ortado¤u ülkelerindeki ekonomik, toplumsal ve
askeri geliflmeler yer al›yor. Bu ülkelerde ne kadar çok
kan dökülürse, “borsa oyuncusu” spekülatörler o kadar
çok para kazanacak.

Sitede bahisçilere sunulan seçeneklerden birindeki
flu örnek veriliyor;

“Geçmifl bir olayı örnek verelim; ABD-Irak savaflı.
Bu savafla ba¤lı iki mesele vardı: a. Ürdün monarflisi
yıkılacak mı?, b. Irak rejimi bir aydan fazla dayanabi-
lecek mi? Bu soruların yanıtı “evet” veya “hayır” olabi-
lir. Öyleyse, her soru için bir çift futures anlaflması ta-
nımlanabilir ve her ikiliden sadece biri do¤ru çıkar...”

Halklar›n gelece¤inden sözediliyor, ama s›radan de-
¤ersiz bir olay anlat›l›yor adeta. Durum gerçekte tam
da böyledir, kapitalizmde insan de¤eri, halklar›n kade-
ri, gelece¤i diye bir fley yoktur, sadece dolarlar, ç›kar-
lar konuflulur bu dünyada.

Ve Tayyip Erdo¤an bu dünyaya ait olmakla övünüp
bu ahlaks›z sömürü düzenine karfl› ç›kanlar› “ça¤d›fl›”
olmakla suçluyor; Tayyip “ça¤dafl olmaya” devam
edebilir!

39

Say› 71

3 A¤ustos
2003

Oligarflinin hapishaneler politikas›n›n temel
amac› do¤rultusunda, peflpefle yeni uygulamalar
gündeme getiriliyor. Her vesileyle belirtti¤imiz gi-
bi, bu politikan›n temel amac› “teslim almak”t›r;
özellikle 12 Eylül’den bugüne hapishaneler tarihi
bu çerçevede biçimlenmifltir. siyasi s›fat›, izledi¤i
politikalar ne olursa olsun, düzene muhalif hiç bir
tutsak kesimi, bu amaçtan muaf de¤ildir.

F tiplerinin ard›ndan D tipleri aç›lacak. Tek
Tip Elbise uygulamas› ve akla gelebilecek her
türlü yapt›r›m, dayatma gündemde.

Kürt milliyetçisi, islamc›, devrimci,
tüm siyasi tutuklular!

Büyük direniflin sonucu, sizin kaderinizi de
belirleyecektir. Ne var ki, Cepheli tutsaklar d›fl›n-
daki tüm siyasi tutsaklar, flu anda bu sürecin
“edilgen” bir parças› durumundad›rlar. Kendi ka-

derinizin, gelece¤inizin seyircisi olmay›n. fiu an-
da Cephe tutsaklar› tek bafl›na sürdürüyorlar
ölüm orucunu. Ama bu durum, yani direniflin
içinde olmaman›z, sizin F tiplerine, hücrelere at›l-
man›za engel de¤il. Bugün k›smi sevkler yap›l-
makta; bunlar bir tür nab›z yoklamad›r, yar›n da-
ha kapsaml› hale gelecek.

Tecrit politikas›n›n yeni mekanlar› olarak D tipi
hapishaneler aç›l›yor. Sessizce bekleyecek misiniz
o günü? Sizin “siyasi”li¤iniz nerede kal›r o zaman?

Direnifl çizgisinin d›fl›ndaki tüm
politikalar, taktikler, beklentiler
iflas etmifltir!
KADEK’li tutsaklara soruldu¤unda, direniflin

d›fl›nda kalmaya iliflkin gerekçeleri var. Devrimci
tutsaklar›n da bir noktadan sonra direniflten çe-
kilmeye dair mutlaka bir “aç›klamalar›” var. ‹s-
lamc› tutsaklar›n da kendilerine göre gerekçeleri
var... Ama sonuç nedir?

Yok sa¤duyulu davran›lmam›fl, yok oligarflinin
provokasyonu bofla ç›kar›lamam›fl, yok direnifl
sürecinde do¤ru taktikler uygulanamam›fl, inat-
lafl›lm›fl... Öyleyse biz soral›m: Peki ne oldu? Siz-
lerin o “çok do¤ru” politika ve taktiklerinizle ne
kazand›n›z?

KADEK’lilere soral›m; o engin “sa¤duyu”nuz
karfl›l›¤›nda s›ran›n size hiç gelmeyece¤ini mi san-
d›n›z? Hadi bize önerdi¤iniz “sa¤duyulu” politika-
larla, ak›ll› taktiklerle çözün bakal›m bu sorunu.

Direnifli terkedenlere soral›m; kendili¤inden,
bedelsiz mi bofla ç›kar›lacakt› bu politikalar? Sal-
d›r› “stratejiktir” diyordunuz; stratejik olmas› ne
anlama geliyor? Bizim bildi¤imiz bir sald›r›n›n
stratejik olmas›, daha büyük, daha zorlu direnifl-
leri gerektirdi¤idir. Siz onu “geri çekilme” gerek-
çesi yapt›n›z. Siz geriledikçe düflman›n bir ad›m
daha ataca¤›n› ö¤renmediniz mi tarihten?.. Soru-
lar ço¤alt›labilir. Ama as›l soru fludur; izleyicili¤i
ve politikas›zl›¤› sürdürecek misiniz, sürdürme-
yecek misiniz?

Soldaki bencillik, benmerkezcilik,
icazetcilik, oligarflinin “teslim alma”
politikas›na çarp›p iflas etmifltir!

KADEK tutsaklar›n›n yak›nlar› baz› KADEK’li-
lerin F tiplerine sevkedilmesi üzerine yapt›klar›
aç›klamalarda istemeden bir gerçe¤i itiraf edi-
yorlar: “Bugüne kadar KADEK’liler F tiplerine ko-
nulmuyordu...” Evet öyleydi. Ama neden?

Ç›kar›lmas› gereken siyasi ders çok aç›kt›r:
Benmerkezcili¤in sonucu budur. Bencilli¤in so-
nucu budur. F tiplerindeki tecrite, zulme seyirci
kald›n›z onca y›ld›r.

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 34. ay

1018. gün

107 fieh i t

TÜM S‹YAS‹
TUTSAKLARA

ÇA⁄RI!

40

Say› 71

3 A¤ustos
2003

fiimdi kimileri F tiplerini atlay›p D tipi hapisha-
neye karfl› mücadeleden, duyarl›l›ktan sözediyor.
Hay›r; F tiplerini atlay›p geçemezsiniz. KADEK’li-
lerin F tiplerine at›lmas›na karfl› yapt›¤›n›z “duyar-
l›l›k” ça¤r›lar›n›n samimiyeti de tart›fl›l›r. Bu nas›l
bir anlay›flt›r, bunu aç›klamak durumundas›n›z.

Baflkalar› F tiplerine at›l›rken “duyarl›l›k” gös-
terme, onu “gündemine” alma, sonra duyarl›l›k
iste! Bu nas›l bir standartt›r diye soracakt›r her-
kes! ‹stedi¤iniz kadar direnifl hakk›nda spekülas-
yon yap›n, kendi kitlenize yalanlar söyleyin; dö-
nüp sizi vuracakt›r. ‹nsanlar aç›k aç›k olmasa da
sessizce soracaklar; Peki biz F tiplerine karfl› ne
yapt›k? F tiplerini nas›l yok sayd›k?.. Oligarfliye
bu cüret nas›l verildi?

“Bize ne... bize mi sordunuz... cepte keklik mi
sand›n›z?..” Bu tav›rlar› hat›rlarsan›z, yukar›daki
sorunun cevab›n› da bulmufl olursunuz.

Türkiye solu hiç bir tarihte, bu denli saçmala-
may›, bu denli bariz demagojiyi görmedi. Dev-
rimcilik ad›na, sosyalizm ad›na böyle cümleler
kurulmad›. “Bana ne...” Bu kafayla neyi tart›fla-
bilirsiniz? Bunlar, burjuva kültürle flekillendirilmifl
s›radan bir “birey”den ç›kabilecek cevaplard›r.
Siyasi bile de¤ildir, apolitiktir.

“Bize mi sordunuz?” Evet, sormad›k. Zulme
karfl› direnifl sorulmaz. Ama direnifli herkese
önerdik. Herkesle aylarca tart›flt›k. “Bize mi sor-
dunuz”la daha baflka istenilen, beklenilen nedir?
Sizden onay almam›z m›? Siz dan›flma merkezi
misiniz, onay mercii misiniz?

Bu kafa hangi alanda haklar ve özgürlükler
mücadelesi verebilir? ‹flçilerin, memurlar›n, köy-
lülerin, gecekondulular›n, flu veya bu ulusun
hangi hakk›n› savunabilir?

Bu bak›fl aç›s›yla hiç bir sald›r› gö¤üslenemez,
durdurulamaz, geriletilemez. Somut kan›t›, D tip-
leri, TTE uygulamas›d›r, F tiplerine sevklerdir.

Hapishanelerde karfl› karfl›ya kal›nan
gerçek; AB’cili¤in iflas›d›r!
Reformizm, yat›p kalk›p “AB’ye uyum”dan, Ko-

penhag Kriterleri’nden sözediyor. Devrimci gruplar,
direniflin bir aflamas›nda “uluslararas› standartlar”
istemifllerdi. Abdullah Öcalan diyor ki, Kopenhag
Kriterleri Kürt demokratik hareketinin taleplerini de
karfl›lar. Hiç kuflkunuz olmas›n; D tipleri, TTE uy-
gulamas›; hepsi de “ça¤dafl”t›r. Hepsi de AB kri-
terlerine, uluslararas› standartlara uygundur. BM
standartlar›na uygundur. Bunlar› istemiyor muydu-
nuz, o zaman uyum göstereceksiniz!

Devrimcilik bu hale getirilemez.
Devrimciler, hiç bir dönem bunlar› savunma-

m›fllard›r. Devrimcilerin BM, AB standartlar›n›

savunmas› kendini inkard›r; bunlar halklar›n yüz-
y›ll›k mücadelelerinin kazan›mlar›n› içerse de,
bugünkü haliyle emperyalizmin standartlar›d›r ve
bu standartlarla devrimcili¤in ve sosyalizmin yo-
kedilmesi dayat›lm›flt›r.

“Benim dedi¤im gibi olacaks›n”. Aç›k olan ifl-
te bu politikad›r. Özü budur. Ve bu noktadaki so-
ru da aç›kt›r: Hangi saftas›n? Fakat, ama, an-
cak... denilmeye baflland›¤› noktada, orada dire-
niflten, oyunun bozulmas›ndan sözedilemez.

Tüm siyasi tutsaklar; tüm devrimci
demokrat çevreler; zulmün eski ve yeni
tüm biçimlerine karfl› direniflte birleflelim!

Kürt milliyetçi hareketi, di¤er devrimci gruplar,
direniflin d›fl›nda olman›z› aç›klamak için yapt›¤›-
n›z tüm spekülasyonlar, belki bugününüzü kurtar›-
yor, ama zulmün önünde hiç bir anlam tafl›m›yor.
‹stedi¤iniz kadar demagoji yap›n. Bizim insanlar›
ölüm orucunda “nas›l öldürdü¤ümüzü” anlat›n.
Bunlar dönüp sizi vuracakt›r. Yapaca¤›n›z her spe-
külasyon, cephelilere karfl› de¤il, isteseniz de iste-
meseniz de direnifle karfl› bir muhteva kazan›r.

Devrimci gruplar, oligarflinin hapishanelerde
uygulad›¤› ve yeni gündeme soktu¤u tüm bu ge-
liflmeleri adeta seyrediyor. “Stratejik sald›r›d›r”,
“ancak d›flar›da cevap verilebilir” diye direnme-
menin teorisini yap›yor. Moralsiz, mecalsiz bir
tablo çiziyor. “Yenilgi” iflte tam da budur. Sol bu
ruh halinden ç›kmal›d›r.

“Biz hala d›flar›da direnifli çeflitli biçimlerle
sürdürüyoruz” gibi sözler, bu sürecin esasta se-
yircisi olundu¤u gerçe¤ini de¤ifltirmez; Ya onlar
hayal dünyas›nda yafl›yor, ya biz bu ülkede de¤i-
liz. O sözünü ettikleri “d›flar›da sürdürülen direni-
fli” göremiyoruz çünkü. Baflka görebilen de yok.
O zaman bu sözlerin de bir anlam› yok.

ABD’nin, oligarflinin, AB’nin politikas›n›n özü
art›k tart›fl›lamayacak kadar aç›kt›r; bunlar›n
aralar›ndaki tüm çeliflkilere ra¤men, politikan›n
özünde hemfikir olduklar› da aç›kt›r. Özü teslim
almakt›r. Teslim olmayacaksak, direnece¤iz. Di-
reneceksek, bunu hakk›n› vererek yapaca¤›z.

Hapishanelerde
reformist “sa¤duyu”
iflas etti; dün oldu¤u
gibi, bugün de tek
çözüm yolu var: Direnifl!

41

Say› 71

3 A¤ustos
2003

Ad›n›n “yalanc› Suat Ertosun”a ç›kmas›ndan be-
ri çok fazla yüzünü göremez oldu kamuoyu. Ancak
ne zaman ki, bir gazeteci, yazar F tiplerine iliflkin
birfleyler yazsa, hemen sesini duyars›n›z Erto-

sun’un. En son, Yeni fiafak Gaze-
tesi yazar› Ahmet Kekeç’e öyle bir
kükredi ki, Kekeç biraz da flaflk›n
bir vaziyette, “Oysa, "rezervli" bir
yazıydı benimki” demek zorunda
kald›.

Kekeç flaflk›nd›, ne alakas› var,
neden bunlar› anlat›yorsun derce-
sine, “bizi (flimdilik) ilgilendirme-
yen konulara da giriyor” diyerek
Ertosun’un cevab›ndan al›nt›lar
yapt›.

F tipleri ile ilgili en küçük bir
duyarl›l›k gösterip “ölümler durdu-

rulsun” mu dediniz, ya da F tiplerinde yaflanan so-
mut bir ihlalden, ad›yla san›yla belli bir tutsa¤›n ya-
flad›¤› bir olaydan m› söz ettiniz, hiç fark etmez Er-
tosun size yine ayn› fleyleri anlat›r. Bozulmufl plak
de¤ilse, sümeninin alt›nda matbuat halinde haz›r
bekletilen cevaplardan birini gönderiyor demektir.

Peki ne der Ertosun bu matbuatlarda? Çok geri-
lere gitmeyelim, sadece Ahmet Kekeç’in “Çok mu
zor” bafll›kl› yaz›s›na, Radikal Gazetesi’nden Murat
Çelikkan’›n “F tipinde iflkence” bafll›kl› yaz›s›na, yi-
ne ayn› gazeteden Y›ld›r›m Türker’in F tiplerindeki
tecrit, bask› koflullar›n› örnekler ve anlat›mlarla ak-
tard›¤› 10 Haziran 2002 tarihli yaz›s›na cevaplar›n-
dan ve yine Radikal’den Adnan Keskin’in "F Tipi
AB'ye Uymad›" bafll›kl› yaz›s›na 16 Ocak 2003 ta-
rihli cevaplar›ndan örneklerle gösterelim.

Matbuatlar›nda “bakan ad›na” demeyi unutmaz;
konuflan devlettir, ona göre der. Çünkü bir dizi yala-
n›n ard›ndan s›ra tehdide gelecektir, tehdidin etkili
olmas› için de Ahmet Kekeç’in ikinci yaz›s›n›n bafl-
l›¤› yapt›¤› gibi “Devletten cevap geldi” denilmesi
gerekir.

Sonra bafllar yalanlara ve t›pk›s›n›n ayn›s› cüm-
lelere;

✓ F tiplerinde tecrit yoktur; “125 kifli kapasiteli
240 metrekarelik salona, 1100 metrekarelik çim
aç›k futbol sahas›na, 160 kifli kapasiteli 8 adet
868 metrekarelik atölyelerine, 50 kifli kapasiteli
kütüphaneye sahiptir.” Deyim yerindeyse, çizdi¤i
tabloya bakarak insan›n gidip tatilini en yak›n F ti-
pinde geçiresi gelir.

✓ “F tipleri modern e¤itim yöntemleri sa¤lam›fl-

t›r” tarz›nda beylik “tutukluyu topluma kazand›rma”
nakaratlar›n› okursunuz matbuatta. Bilmeyen, oli-
garflinin e¤itim sistemiyle, insana verdi¤i de¤erle
dünya s›ralamas›n›n tepesinde yer ald›¤›n› düflüne-
bilir. Sorars›n›z, “bu faflist kafa m› e¤itecek” diye,
cevap alamazs›n›z, çünkü Ertosun’un matbuat›nda
bunun cevab› yoktur.

✓ Ertosun’un en çok sevdi¤i matbu cümlelerden
biri de, “tutuklu ve hükümlülere kötü muamele ya-
pılmadı¤›, bu durumun ba¤ımsız uluslararası kuru-
lufllar tarafından yayınlanan raporlarda da belirtildi-
¤i, ziyaretçi standartlar›n›n bat› ülkelerindeki gibi
oldu¤u... Zaten, F tipi hapishanelerin Birleflmifl Mil-
letler Teflkilatı ile Avrupa Konseyi Bakanlar Komi-
tesi'nin ‘tavsiye kararlarında öngörülen kurallara
uygun olarak’ infla edildi¤i, AB’ye ba¤l› kurulufllar-
ca yap›lan inceleme ile onayland›¤›...” sözleridir.
Emperyalistlerin onay›ndan büyük mutluluk duyar.
Özellikle CPT raporlar›na at›f yapmay› hiç ihmal et-
mez. “Baflucu raporu”dur onun için.

✓ Ola ki, tüm bunlar ifle yaramaz, karfl›daki F
tipleri yalanlar›n› yutmaz diye düflünerek, matbuat›n
sonuna devletin ony›llard›r anlatt›¤› flu masal› özen-
le yerlefltirir:

“‹nsan hakları adı altında terör örgütleri yandafl-
lı¤ı yapan bazı kurum ve kurulufllar›n propaganda-
lar›d›r bunlar... inanmay›n... Meseleye iyi niyetle ba-
kan basınımız, farkında olmadan terör örgütlerinin
tezlerinin gündemde tutulması çabasına alet ol-
maktad›rlar.”

“Susun! Yoksa sustururum” diye tercüme edile-
bilecek, yazan› piflman edecek, arkas›ndan “terör
örgütüne yard›m yatakl›k”tan dava aç›lmas› muhte-
mel tehditlerdir bunlar.

Hiç de¤iflmez, en iyi bildi¤i ifltir tehdit ve yalan.
Bir baban›n karfl›s›na geçip, “evet o¤lunu ben öldür-
düm” diyecek denli pervas›z olan faflist bir kafan›n,
“ölümleri durdurun” diyeni de elbette tehditle sus-
turmaktan baflka bir fleye çal›flmas› beklenemez.

Tüm bu basmakal›p ifadeler bizzat Ertosun’a m›
ait, bilemiyoruz. Belki onun da “kaleme alan” bir
“ak›ldanesi” vard›r. Ama fark etmez, yalanc›l›¤› ve
faflist kafas› teflhir olana kadar TV’lerdeki konuflma-
lar›ndan, “üç kiflilik hücrelere daha kolay gireriz”
sözlerinden farklar›n›n olmad›¤›n› biliyoruz.

AKP iktidar› bürokratlardan yak›n›yor; iflte size
Ertosun kiflili¤i. Alabiliyor musunuz görevden? Ha-
y›r almazlar, alamazlar! Çünkü kendi de ayn› düflü-
nüyor; sorun partizanl›k. Mesele kimin adam› hangi
koltuktan arpalanacak. .

Ertosun’un Matbu Yalanlar›

‹fiTE DEVLET‹N
BÜROKRATI

42

Say› 71

3 A¤ustos
2003

Gazi Halk Meclisi, yoksul
halk›n sorunlar›n›n çözümü için
çal›flmalar›n› halk›n kat›l›m› ile
sürdürüyor.

Geçti¤imiz y›l oldu¤u gibi

bu y›l da düzenlenen sünnet
flenli¤i bunun son örne¤i oldu.
800’den fazla çocu¤u sünnet
ettiren Gazi Halk Meclisi’nin
düzenledi¤i flenli¤in, ayn› za-
manda tecrite karfl› Ankara’ya
yürüyenleri u¤urlamaya sahne
olmas›, binlerce kifliye flu me-
saj› verdi; yoksullu¤umuzun
gerçek çözümü, direnen dev-
rimcilerdedir, örgütlü gücümüz-
dedir, sendedir.

Çeflitli sanatç›lar›n kat›ld›¤›
flenlikte Gazi Halk Meslisi ad›na
yap›lan konuflma da bu para-
leldeydi; “kardefllik sofras›nda

bir lokma ekme¤imizi paylafl-
mak için buraday›z” diye baflla-
yan konuflma flöyle devam etti:

“Bozuk düzenin çarklar›
aras›nda yok olup gitmemek

için bedel
ö d e y e n
gençleri -
mizin sa-
vundu¤u
tüm güzel
d e ¤ e r l e r
için bura-
day›z, her
türlü bas-
k›ya zora
r a ¤ m e n
yolumuz-
dan dön-
medi¤imi-

zi göstermek için buraday›z. Bir
araya geldi¤imizde neleri bafla-
rabildi¤imizi gördük. Dayan›fl-
man›n en güzel örneklerini ya-
flad›k. F tiplerinde bin gündür
aç insanlar. Biz bir lokma ek-
me¤imizi paylafl›rken onlar F
tiplerinde tecriti protesto etmek
için ölüm orucu eylemini bin
gündür sürdüyor. 107 insan si-
ze sesleniyor.”

Halaylar›n çekildi¤i, çocuk-
lara oyunlar›n oynand›¤› flenlik
Gazi halk›n›n kendi örgütlülü-
¤üne sahip ç›k›fl›n›n da göster-
gesi oldu.

Gazi Halk Meclisi Büyük Organizasyon

800 Yoksul Çocuk Sünnet Ettirildi
SES ‹fl B›rakt›

SES fiiflli fiubesine ba¤l› sa¤l›k çal›flanlar› ça-
l›flma koflullar›n›n düzeltilmemesini protesto et-
mek için 30 Temmuz günü bir günlük ifl b›rakma
eylemi yapt›lar. Eyleme kat›l›m yüksek olurken,
fiiflli Etfal Hastanesi bahçesinde toplanan emekçi-
ler, “Sözleflme De¤il Kadro ‹stiyoruz”, “Döner
Sermaye De¤il Maafllar Artırılsın” pankartları
açarak, “Hastaneler Halkındır Satılamaz”, “Has-
taneleri Ticarethaneye, Çalıflanlar› Esnafa Dönüfl-
türen Uygulamaya Son” sloganları att›lar.

E¤itim-Sen’den
AKP’ye Protesto

E¤itim-Sen üyesi memurlar 30 Temmuz günü
Milli E¤itim Bakanlı¤ı’na siyah çelenk bırakarak, ik-
tidar›n e¤itimin özellefltirilmesinin ad›m› olarak ni-
teledikleri, 10 bin ö¤rencinin özel okullarda okutul-
mas› ve okul arsalar›n›n sat›fla ç›kar›lmas›n› protes-
to ettiler. E¤itim-Sen Genel Baflkanı Alaaddin Din-
çer’in bir konuflma yapt›¤› eylemde s›k s›k, “Hükü-
met Hukuka Saygılı Ol”, “Adalette Yalana, E¤itim-
de Talana ‹zin Vermeyece¤iz” sloganları at›ld›.

Makina Takım’da
Direnifl

Gebze’de kurulu Makina Tak›m iflçileri, ‹fl
Yasası ile bütün emekçilere dayat›lan ücretsiz izin
uygulamas›na karfl› direnifllerini fabrikay› terk et-
meyerek sürdürüyorlar.

Birleflik Metal-‹fl Gebze fiubesi üyesi iflçiler, 3
yıld›r fedakârlık yapt›klar›n›, patron örgütü
MESS’in buna cevab›n›n esnek çal›flmay› dayat-
mak oldu¤unu belirtirken, direniflte kararl›l›klar›n›
vurguluyor ve dayatmay› kabul etmeyeceklerini di-
le getiriyorlar. Patron direnifli k›rmak için her tür-
lü yola baflvururken, polisler de fabrika içine al›na-
rak, direnifle sald›r› için zemin yarat›lmak isteniyor.

Ordu Temel Haklar ve
Özgürlükler Derne¤i

Kuruldu
Uzun süredir kurulufl çal›flmalar›n› sürdüren

Ordu Temel Haklar ve Özgürlükler Derne¤i
31.07.2003 tarihinde resmen kuruldu. Dernek
üyeleri yapt›klar› aç›klamada mücadele etmeden,
örgütlenmeden hiçbir hakk›n al›namayaca¤›n›,
hiçbir sorunun çözülemeyece¤ini belirterek f›nd›k
emekçilerini ve tüm emekçi kesimlerini dernek
çat›s› alt›nda birleflmeye ve mücadele etmeye
ça¤›rd›.

Ordu Temel Haklar ve Özgürlükler Derne¤i
Adresi? Kaledere Mah. Niksar Cad. No: 22 K:1
Ünye/Ordu

GAZ‹’de
Faflistlere Öfke

26 Temmuz günü ö¤le saat-
lerinde MHP bayraklar› ve kurt
iflaretleriyle Gazi Mahallesi’ne
konvoy halinde giren MHP''lile-
rin provokasyon giriflmleri Gazi
halk›n›n öfkesiyle karfl›laflt›.

Gazili gençler ‹smet Pafla
Caddesi'nde MHP konvoyunu
tafl ya¤muruna tutarken, MHP
otobüsleri Cemevi önünde durup

buradaki bir gence sald›rd›lar.
Polis her zaman oldu¤u gibi pro-
vokasyon yaratmaya çal›flan› de-
¤il, buna tepki gösterenleri hedef
alarak Gazililere sald›rd›.

Bu arada MHP’lilerin Ceme-
vi önündeki sald›r›s›n› gören es-
naflar faflistlere ellerine geçirdik-
leri tafl, sopa vb. ile cevap verir-
ken, olay› duyan Gazi halk› ka-
d›n, erkek, genç yafll› sokaklara
dökülerek faflist güruhu mahalle-
den att›.

Yaz aylar›na giriflle birlikte
TV’lerden, gazetelerden “tatil
sitesi” reklamlar› eksik olmaz
oldu. Elbette ki, bu sitelerde bir
ailenin tatil yapmas› için gere-
ken paray› ne memur maafl›yla
k›yaslamak mümkün ne de
milyonlarca aç, yoksul, iflsiz in-
san›n buralar› görebilmesi.

Peki, tüm halk›n tatil hakk›
yok mu?

Üç kilo pirinç, iki kilo ya¤
da¤›tmakla, flov yapanlar; tüm
halk›n en temel haklar›n› yok
say›yorlar. Sanki insanlar ka-
r›nlar›n› makarnayla doyurun-
ca “yoksulluk” sorunu çözül-
müfl olacak.

Elbette açl›k sorunu varken
“tatil hakk›”n› tart›flmak lüks
gibi görülebilir. Ama öte yan-
dan, sanki tüm sorun üç kilo
bulgurdan ibaretmifl yan›ltma-
s›na karfl› da, halk›n tüm hakla-

r›n› gündemde tutmal›y›z.
“Küreselleflme” halk› böyle

görüyor iflte; kondular›nda, ka-
r›nlar›n› doyurup çal›fls›nlar,
bununla yetinsinler.

Tayyip Erdo¤an’›n sözlerine
bak›n; tam bu anlay›fl› görürsü-
nüz; “ifl bulmuflsun, daha ne
istiyorsun!”

Emperyalist tekeller, koca
bir Afrika k›tas›n›n milli gelirine
denk düflecek serveti nas›l elde
ettiklerini kimse sorgulamas›n
diye, flu bu Afrika, Asya ülkesi-
ne yard›m flovlar› yaparlar za-
man zaman. Sanki açl›¤› yara-
tan kendileri de¤ilmifl gibi bir
izlenim vermek isterler. Öte
yandan tüm dünya halklar›n›
dilencilikle yaflayan, sadece
nefes al›p verebilecek kadar
yiyecek, su bulabilen insanlar
olmay› kabullensinler isterler.

AKP iktidar› da halka böyle

bak›yor. Tayyip’in sözlerindeki
zihniyet, pratikte karfl›m›za, is-
lamc› k›l›fl› holdinglerin “yar-
d›m pofletleri” ile ç›k›yor.

Hay›r, her fleyi istiyoruz, is-
temeliyiz. Dilencili¤i ve bize da-
yat›lan “kar›n toklu¤una” yafla-
m› kabul etmemeliyiz. Bunu
kabul etti¤imiz noktada sofra-
m›zdaki k›r›nt›lar›n her geçen
gün eridi¤ini yaflayarak gör-
dük, biliyoruz.

Tatil siteleri reklamlar›
ve “halk›n haklar›”

43

Say› 71

3 A¤ustos
2003

‹stanbul Defterdarl›¤›’n›n, Laila ve Reina’n›n
da aralar›nda bulundu¤u burjuvazinin e¤lence
yerlerinde yapt›¤› denetim, iflçiye, memura “yok
ki vereyim” diyenlerin halk›n paras›n› kimlere
verdi¤ini ve nas›l yenildi¤ini gözler önüne serdi.

Denetimlerde, Laila’n›n bir gecelik has›lat›
138 milyar, Reina’n›n ise 148 milyar oldu¤u or-
taya ç›kt›.

Bir gecede milyarlar... Ve burjuvazinin kokufl-
mufllu¤unun, sefahat›n›n ç›plak resmi...

Ayn› günkü gazetelerde bir baflka haber, bir
baflka resmi getiriyor;

Gebze Kaymakaml›¤›, okula devam etmeyen
64 çocu¤un ailelerine ö¤renci bafl›na 3,5 milyar
ceza kesmifl...

‹ki çocu¤u için 7 milyar ödemeye mahkum
edilen inflaat kalfas› Mirza Çelik, “param›z var da
okutmad›k m›” diye soruyor hakl› olarak. “7 mil-
yar›m olsa zaten ifl kurar›m” diyor.

Devletin “sorun çözme” yöntemi her yerde

karfl›m›za ç›k›yor; sadece cezaland›rmay› bilir
devlet. E¤itim sorunu nas›l çözülür, yoksulluk
sorunu nas›l çözülür, bunlara kafa yormaz bile.
Çünkü düzenin öyle bir derdi, program› yoktur.

*
Mirza Çelikler milyonlarca bu ülkede. Ama

Reinalar ve müflterileri bir avuç. Ve Reinalar Mir-
zalar’›n evlatlar›n›n gelece¤ini böyle çal›yor.
Hem de bir gecede, bir kadeh içkinin yan›nda
meze olarak yiyorlar Mirzalar›n çocuklar›n›.

Türk-‹fl'in en son yapt›¤› gelir da¤›l›m› araflt›r-
mas› diyor ki; en yoksul kesim olan nüfusun
yüzde 20'sini oluflturan 13 milyon kifli toplam
gelirden sadece yüzde 4.9 al›yor. Yar›s›na en üst
tabaka el koyarken, geri kalan› da yoksulluk s›-
n›r›nda dolaflan ve açlar›n aras›na kat›lmamak
için direnen milyonlar. Yüzde 12’si açl›k, yüzde
45’i yoksulluk içinde yaflayan bir ülkenin Re-
inalar› kokuflmufllu¤u ve bu kokuflmufl düzenin
neden yok olmas› gerekti¤ini yeterince anlat›yor.
Fazla söze gerek yok!

Reina ve Mirza Çelik

44

Say› 71

3 A¤ustos
2003

3 fiubat 1986’da kurulan TAYAD’›n ilk kuru-
cular›ndan Sultan Çelik yakaland›¤› kansere
yenik düflerek 25 Temmuz günü Bak›rköy Devlet
Hastanesi'nde yaflam›n› yitirdi.

Devrimci, demokrat kamuoyu 12 Eylül'ün en
karanl›k y›llar›ndan, hapishane kap›lar›ndan tan›r
Sultan Çelik'i. TTE’ye karfl› mücadelede alanlara
ilk ç›kanlar›n aras›ndayd›. Tüm halk›n, muhalifle-
rin 12 Eylül terörüyle sindirildi¤i, d›flar›da hak ve
özgürlükler mücadelesi ad›na "yapra¤›n k›m›lda-
mad›¤›" dönemlerde bile mücadelesi, özverisi ve
cesaretiyle örnek oldu.

Faflizmin zindanlar›ndaki mücadelenin d›flar›-
daki sesi olmay›, en zor koflullarda yerine getir-
mifl, TAYAD' ›n kurulmas›nda, hapishanelerdeki
iflkence ve bask›lara karfl› TAYAD'l›lar›n mücade-
lesinde hep en önde olmufltur. “‹flim, eflim, evim”
demeden TAYAD’l› Aileler gelene¤inin yarat›lma-
s›nda, gözalt›lara, bask›lara ald›rmadan mücade-
le etti Sultan Çelik. Bir çok ailenin oldu¤u gibi,
tutsak evlad›n› sahiplenme temelinde bafllayan
faflizme karfl› mücadelesini, siyasi bilince dönüfl-
türdü. Böyle bir ülkede insan gibi yaflayabilme-
nin, onurlu olabilmenin devrimci olmaktan, dev-
rimcilerle birlikte olmaktan geçti¤ini gördü. Hep
devrimcilerin yan›nda, içinde oldu.

Bu nedenledir ki, mücadelesi hapishanelerle
s›n›rl› kalmad›. Hak ve özgürlükler mücadelesi-
nin içinde yer ald›, bu mücadelede bir dönem
önemli bir yer tutan ÖZGÜR-DER’in ve ezilen,
sömürülen, horlanan kad›nlar›n örgütlendi¤i
DEMKAD'›n (Demokrasi Mücadelesinde Kad›n-
lar Derne¤i) kurucular› aras›nda yer ald›.

TAYAD'l› Aileler yapt›klar› bir bas›n aç›klama-
s› ile kavga arkadafllar›n› sahiplenirken, hakk›n-
da da bilgi verdiler.

“1942 y›l›nda Trabzon'da do¤du. 1978 y›l›nda
devrimcilerle tan›flt›. Defalarca gözalt›na al›nd›,
iflkence gördü. 1987 y›l›nda Bayrampafla Hapis-
hanesi önünde Tek Tip Elbise'ye karfl› bir eyleme
kat›ld›¤› için gözalt›na al›n›p tutukland›.

Gözalt›lar, gördü¤ü iflkenceler, çekti¤i ac›lar
ve çileler sa¤l›¤›n› olumsuz etkiledi, yaklafl›k befl
y›l önce kanser hastal›¤›na yakaland›. Befl y›l
boyunca kansere direndi, yaflam mücadelesi
verdi. Ta ki düne kadar...”

Sultan Çelik’in cenazesi de vasiyeti üzerine
TAYAD’l›lar taraf›ndan Armutlu Cemevinden yüz-
lerce kifli taraf›ndan kald›r›ld›.

“Unutmayaca¤›z” yaz›l› TAYAD’l› Aileler’in
pankart› ile, sar›-k›rm›z› karanfillerle u¤urlanan
Sultan Çelik’in naafl› k›rm›z› bezle örtülerek
u¤urland›. Törende, TAYAD’l› aileler Sultan Çe-
lik’i anlatan bir konuflma yapt›lar. Sultan Çelik’i
sayg›yla an›yoruz. Unutmayaca¤›z!

TAYAD'IN KURUCULARINDAN

SULTAN ÇEL‹K'‹
KAYBETT‹K

Ölüm Orucu fiehitleri An›ld›

1996 ölüm orucu flehitleri, direnifle kat›lan
gruplar›n taraftarlar›nca ‹stanbul’un Gazi Ma-
hallesi, Gülsuyu, ‹kitelli gibi çeflitli semtlerinde
düzenlenen etkinliklerle an›ld›.
“Ölüm Orucu fiehitleri Ölümsüzdür” sloganla-
r›n›n at›ld›¤› eylemlerde, 1996 direnifli ve fle-
hitler üzerine konuflmalar yap›ld›.

45

Say› 71

3 A¤ustos
2003

Yaz›m›za TAYAD’l›lar›n Ankara Yürüyüflü’nden bir ens-
tantaneyle bafllamak istiyoruz:

Ankara Yürüyüflü’nün ‹zmir kolu, Manisa'dan son-
ra geçtikleri Salihli giriflinde polis ve jandarma taraf›n-
dan çevrildiler; Ege TAYAD’l›lar buradaki engelleme
ve tehditleri aflarak Salihli içine girdikten sonra, DE-
HAP ve EMEP baflkanlar›yla görüfltüler ve bu görüfl-
melere iliflkin bas›na aç›klamalar›n› yapt›lar. Salihli
ÖDP'den de randevular› vard›. ÖDP Parti binas›na gi-
dip görüflme yapt›ktan sonra parti binas›n›n önünde
bas›n aç›klamas› yapmak istediler. Polis sald›rd›. Sal-
d›r› s›ras›nda orada bulunan Salihli ÖDP Baflkan› “ola-
y›n kendileriyle hiçbir ilgisi olmad›¤›n› ve sorumluluk
kabul etmedi¤ini” söyleyerek s›rt›n› döndü. Oysa ay-
n› kifli, biraz önce parti binas› içinde yap›lan görüflme-
de “sonuç olarak ayn› amaç için mücadele etti¤imizi
ve sonuna kadar bu mücadelenin destekleyicisi ola-
ca¤›n›” söylüyordu...

Salihli ÖDP ve bir anlay›fl
Bu tablo, belki ÖDP Salihli ilçe baflkan›n›n tavr› olarak

da görülebilirdi (keflke öyle olsayd›), ama hay›r, öyle de¤il;
oradaki tav›r, “merkezi, genel” bir politikan›n sonucudur. Le-
gal particili¤in sonucudur.

TAYAD’l›lar›n bu y›l›n bafl›nda 19 Ocak’ta yapt›klar› An-
kara yürüyüflünde de, yine ayn› güzergahta, ayn› flehirde,
E¤itim-Sen, polis kuflatmas› alt›nda kendilerini arayan tut-
sak ailelerini “görüflecek bir fley yok” diye reddetmiflti. (Sa-
lihli’de “Onlar bizim misafirimiz” diyenler de vard› elbette)
K›sacas›, hiç bir fley unutulmuyor; benzerlikler, “istisnalar”
olmaktan ç›k›yor ve bir çizgiye dönüflüyor. Salihli ÖDP’nin
tavr› da bir çizginin ifadesidir.

19 Aral›k’›n hemen öncesinde Ankara K›z›lay’da sald›r›
alt›ndaki ailelere kap›lar›n kapat›lmas›nda da gördü¤ümüz
çizgidir bu.

Tehlike mi var? Sald›r› atmosferi mi var? “Aman bizle
iliflkisi yok...”, “Aman bize dokunmas›n...”

Bunun için dayan›flman›n, faflist sald›r› karfl›s›nda dev-
rimci, demokrat bir tavr›n en temel gereklilikleri bile perva-
s›zca çi¤nenebilmektedir.

Bu “bizimle birlikte olup olmama”n›n ötesinde, bu dire-
nifli destekleyip desteklememenin ötesinde bir sorundur. Bu
bir yan›yla ahlaki bir sorundur; ÖDP çizgisinin burjuva kül-

türünü içsellefltirmesinin sonucudur. Ama ÖDP hala bunu
gizleme peflinde. TAYAD’l›lara bir çok düzen partisi gibi, hiç
randevu da vermeyebilirlerdi. Ama o zaman yüzleri hemen
aç›¤a ç›kard›. ÖDP, her yerde bu çeliflkiyi yafl›yor; ne dev-
rimcilik, sosyalistlik, sol gibi s›fatlardan vazgeçebiliyor, ne
onlar›n gere¤ini yapabiliyor. Ortaya iflte böyle tablolar ç›k›-
yor. Çeliflki en genelde reformizmin çeliflkisidir; en yo¤un
biçimiyle ÖDP’de yaflanmaktad›r.

Polis sald›r›s› TAYAD’l›lara yöneldi¤inde “bizimle ilgisi
yok” diyen anlay›fl, durduklar› yeri aç›klamak zorundad›r ar-
t›k. Ya öyle, ya böyle; ya ayn› safta, ya karfl› safta!

Ça¤r›lar ve gündemler...
Bu yürüyüfl öncesinde herkese ça¤r› yap›ld›.
Ankara yürüyüflü için gerek Ankara’ya yürünecek illerde,

gerekse de Ankara’ya geleceklerin karfl›lanmas›, orada yap›-
lacak aç›klamalar için günler öncesinden gruplar oluflturula-
rak sendikalar, dernekler, odalar, tek tek kifliler, medya, par-
tiler dolafl›ld›. Denilebilir ki, gidilmedik, u¤ran›lmad›k yer b›-
rak›lmad›.

“Demokratik Kitle Örgütleri”nin bir ço¤unda “yaz nede-
niyle” yetkili bulmak mümkün de¤ildi. Kimiyse tümden ka-
pal›yd›. Aç›k olanlar›n bir ço¤unda ise, mu¤lak sözler, flu ve-
ya bu gerekçeyle “gelemeyecekleri” cevaplar› al›nd›. (Al›nan
cevaplar› bu sayfadaki kutu içinde göreceksiniz). Kat›lanlar,
temsili de olsa gelenler de vard› elbette, bunlar da yürüyüfle
iliflkin haber sayfalar›m›zda belirtiliyor. Keza “Her biçimde
yan›n›zday›z, gelece¤iz” diyenler de vard›, az say›da da olsa.
Ama bir çok DKÖ, kimi legal partiler, ayd›nlar yoktu ne u¤ur-
lamalarda, ne karfl›lamalarda, ne Ankara’daki eylemde.

Yine ayn› hikaye; “baflka gündemimiz var!”

Yalan! Mesele, bu konunun ve “eylem”in riskli olmas›d›r,
mesele icazet d›fl›na ç›kmamakt›r. Geçmiflte bu tür ça¤r›lara
karfl›, “Emekçilere yo¤un sald›r›lar var, gündemimiz farkl›”
diyenler, bu daveti yapt›¤›m›z s›rada gördük ki, o sald›r›lar ha-
len sürerken, tatilde, “ulafl›lamaz” yerlerdeydiler. Kim, hangi
gündemden bahsediyor, masal anlat›l›yor.

Solda yeni bir tarzdan sözedilebilir art›k: Olaylar ve olgu-
lar ikiye ayr›l›r: “Gündeme al›nacaklar ve al›nmayacaklar”.
Al›nacaklar› ve al›nmayacaklar› belirleyen ölçü ise, o olay›n,
olgunun haklar ve özgürlükler mücadelesi aç›s›ndan tafl›d›¤›
önem de¤il, halk›n ç›karlar›na hizmet edip etmedi¤i de de¤il;
oligarflinin gündeme al›nmas›na icazet verip vermedi¤idir.

Bir yürüyüflün gösterdikleri;

“Ayn› Safta”
Olman›n Asgari

Kurallar›, ‹lkeleri, De¤erleri

AAyn› SSafta

46

Say› 71

3 A¤ustos
2003

Oligarflinin dayatmas› çok aç›k çünkü; ‹cazet verilmeyen
konular› gündemine al›rsan “belalardan bela be¤en!” Kapat-
malar, soruflturmalar, bask›nlar, gözalt›lar, tutuklamalar...

Kapat›labiliriz, hakk›m›zda dava aç›labilir diye sorumlu-
luklar›n› terketmek, esas›nda o kurumun kap›s›na kendileri-
nin kilit vurmas›d›r.

Bu tablo, haklar ve özgürlükler mücadelesinde havlu at-
makt›r. Legal particili¤in ve onun önerdi¤i politikalar›n iflas›-
d›r.

“Sa¤duyulu”, “diyalogcu”, “militanl›ktan uzak” politika ve
mücadele biçimleriyle “soldan korkan, ürken kitleler”, ak›n
ak›n onlara gelecekti. Bak›n legal partilerin haline. Kimi do¤-
ru dürüst yay›n›n› ç›karamaz, kimi binalar›n› do¤ru dürüst
açamaz, eyleme götürecek insan bulamazlar, 1 May›s alanla-
r›nda güdüklükleriyle dikkat çekerler...

Sen “kitle” çeksen bile partine, NE ADINA, NE ‹Ç‹N çe-
keceksin ki? Sol olmaktan ç›kt›¤›n, emperyalizme karfl› ol-
maktan ç›kt›¤›n noktada, art›k mücadele biçimleri tart›flma-
na da gerek yok. ‹flte AB’nin onaylad›¤› hiç bir fleye (bu ara-
da F tiplerine de) karfl› ç›kam›yorsun. Oligarflinin çizdi¤i s›n›r-
lar d›fl›nda ne gündem belirleyebiliyor, ne polisin çizdi¤i s›n›r-
lar d›fl›nda eylem yapabiliyorsun.

“Demokratik Kitle Örgütleri” dolafl›l›rken bir kez daha ta-
n›k olundu; “K‹TLE” örgütü falan yok ortada, böyle bir fleyin
anlay›fl› da yok; sadece DKÖ temsilcileri var. Demokrasi mü-
cadelesi, haklar ve özgürlükler mücadelesi de onlar›n yürüt-
tü¤ü bir mücadeleden ibaret. Bir de onlara “ayd›nlar sanatç›-
lar” ekleniyor bu anlay›flta. “Kitle” hiçbir koflulda yok.

Cem Uzan’›n Genç Parti’sinin mitinglerinde sanatç›lar›
kullan›p kitle toplamas› çok konuflulmufltu. Ama gözden ka-
ç›rmamak gerekir ki, bu iflin kompedan› reformizmdir, sivil
toplumculuktur. Her mitingte, “bas›n aç›klamas›”nda, panel-
de sanatç›lar›, ayd›nlar› öne ç›karmak da bir tarz oldu art›k.
“Medyatik” olman›n, yap›lan iflin burjuva bas›nda “haber”
olabilmesinin koflulu bu art›k. Neden böyle? Mesele, medya-
da haber ç›kmas› meselesi de¤il; kendini meflru görmüyor.
Ayd›nlar sanatç›lar olmamal›, konuflmamal› de¤il elbette;
ama bu ülkede siyasi hareketler var, belli politikalar› olan, bu
mücadelenin örgütsel, siyasal yükünü çeken, bedelini öde-
yenler var; onlar konuflmayacak da kim konuflacak?

Böyle bir kafa oligarflinin fliddetli sald›r›lar›na karfl› dura-
maz, bu kafa, ABD ve AB’nin destekledi¤i F tipleriyle u¤ra-
flamaz. U¤raflam›yor.

Bu yürüyüfl ça¤r›s›na karfl› gösterilen tav›rda flunu gör-
dük; “baflka gündemimiz var” deyip bunu tart›flacak kimse
de yoktu pek. ‹lgisizlikler, bananecilikler, gündemsizlikler var-
d›: Özü fludur; b›rak›n bu “difle difl” mücadeleyi; b›rak›n bu
“söke söke alma” kavgalar›n›; direnmeyin, kabul edin!

Bizim saf›m›z belli. Yürüyüfle davet edilen her kurum, ay-
n› safta olmak istediklerimizdir. Bunun için sonuna kadar u¤-
raflaca¤›z; ama saf›m›z› de¤ifltirmeyi reddediyoruz! Saf›n› de-
¤ifltirmesi, netlefltirmesi gerekenler, bu yürüyüflte olmayan-
lard›r.

Yürüyüfle
Ça¤r›’ya Cevaplar
❖ Bir çok kurum, “gelmeye çal›fl›r›z”

dedi. Bu cevab›n olumsuz cevap verme-
nin s›k›nt›s›ndan kaçmak anlam›na gel-
di¤ini gördük.

❖ Al›nan cevaplar›n bir türü de flöy-
leydi: “oda (veya sendika, dernek) ola-
rak gelemesek de bireysel olarak gelme-
ye çal›fl›r›z...” Bu cevab›n sahipleri o der-
ne¤in, sendikan›n üyeleri olsalar, neyse,
ama bunu söyleyenler yöneticiler. Bir
DKÖ olman›n temel mant›¤›n› reddeden
bir zihniyet var bu cevaplarda.

❖ Bir sendika diyor ki, “o gün flehir d›-
fl›nda olaca¤›z”; bir baflka sendika “yö-
neticilerimiz izinde gelemeyiz” diyor; in-
san›n mant›k s›n›rlar› zorlan›yor; koca
sendika nas›l flehir d›fl›nda oluyor, sendi-
ka dedi¤in üç befl yöneticiden mi ibaret?
Sivil toplumculuk, temsili siyaset, bu ce-
vaplar› “normal” bir cevap haline getir-
mifltir. Oligarfli, meclisini bile tatil etme-
den emekçilere sald›r›s›n› sürdürüyor;
emekçi sendikalar›n›n yöneticileri yok!
Sekreterlere defalarca ulafl›yoruz, onlar
yöneticilere ulaflamad›klar›n› söylüyor-
lar. Oyalamak için yalan söyleniyorsa
vahim, ama do¤ruysa durum daha da
vahim!

❖ Bir sendika, “merkezden ba¤›ms›z
hareket edemeyiz... ama yönetim kurulu
toplanana kadar zaman geçer” diyor.
Böyle bir bürokrasi olur mu? Demek
herfley onlar›n yönetim kurulu toplant›la-
r›na göre olacak. Demokratik bir kitle ör-
gütü, haklar ve özgürlükler mücadelesi-
ne iliflkin bu tür somut güncel durumlar
için yol gösterici genel kararlar al›r.

❖ Baz› DKÖ’ler, sendikalar, yürüyüfle
iliflkin afifl ve davetiyelerin panolar›na
as›lmas›na dahi izin vermediler.

Bu anlay›fllar ne kadar sol, ne kadar
demokratiktir, düflünün karar verin.

47

Say› 71

3 A¤ustos
2003

Dergimizin ne Türkiye’de ne de Avrupa’da
bas›m› ve da¤›t›m›na iliflkin hiçbir mahkemenin
verdi¤i bir yasaklama, kapatma karar› yoktur.

Evet, dergimiz s›k s›k düflüncelerimizden do-
lay› toplat›l›r. Bilinir ki, tarihin her döneminde,
her ülkede, bask› rejimleri muhaliflerini böyle
susturmaya çal›flm›fllard›r. Yetmedi¤i yerde ya-
sad›fl› yollara baflvurmufllard›r. Faflizmin ege-
men oldu¤u bir ülkede, sosyalist bir düzen için
mücadele edenlere yönelik böyle bir bask› ya-
flanm›yorsa, zaten orada bir sorun var demektir.
Sistem ya faflizm de¤il demokrasidir, ya da siz
sosyalizmi savunmuyorsunuz, düzeni bu yönüy-
le de rahats›z etmiyorsunuz demektir.

Dergimizin yasal oldu¤unu san›r›z, Alman-
ya’da büromuzun bas›lmas› emrini veren Kob-
lenz savc›s› Schmengler de çok iyi bilir. Ama bi-
ze yasad›fl› muamelesi yaparken resmi belgele-

re, “ADALET DERG‹S‹N‹N BASIMINI YAPMA,
DA⁄ITIMINI ORGAN‹Z ETME, YASADIfiI ÖR-
GÜTÜN PROPAGANDASINI YAPMA” gibi, ge-
rekçeleri yazmakta hiçbir sak›nca görmez.

Bu, aç›kça, “hukuk beni ilgilendirmez, ben
öyle söylüyorum, öyledir” demektir. Emperya-
list hukuk demek ki, böyle iflliyor; birilerine ya-
ranmak için, ç›karlar›n öyle gerektiriyor diye
suçlars›n, sonra suçlamaya delil bulma ad›na da
basar, talan edersin. Dikkat edilirse, Koblenz
Savc›l›¤› varolan bir suçu soruflturmuyor, önce
suç icat edip, sonra ona kan›t bulmaya çal›fl›yor.

Çünkü, dergimiz, savc›n›n bask›n yapt›¤› yer-
de yeni bas›lm›yor, da¤›t›m› yeni organize edil-
miyor. Bu süre içinde de taraf›m›za, dergimizin
Almanya s›n›rlar› içinde bas›m› ve da¤›t›m›n›n
yasakland›¤›na iliflkin hiçbir karar tebli¤ edilme-
mifltir. O zaman savc› hangi suçu soruflturuyor?

Cevab›n› dergimizin son iki say›s›nda dile ge-
tirdik, k›saca yinelersek; Almanya, Türkiye oli-
garflisinden ekonomik, siyasi ç›karlar elde et-
mek istiyor. Bunun için oligarflinin “düflman”
gördü¤ünü, o da “düflman” ilan ediyor. Tekelle-
rin ç›karlar› devreye girince, hukuk, yasalar, hak
ve özgürlükler, tümü rafa kald›r›l›yor.

Alman Polisinden Emperyalist
Demokrasiye Yak›flan Uygulamalar:
Bask›, fiantaj, ‹flbirli¤i Teklifi ve Tehdit

Koblenz savc›l›¤› suç icat etmekte böylesine
maharetli olunca, Alman polisinin de çok daha
pervas›z olmas› beklenen bir durumdur. Nite-
kim, evleri bas›lan onlarca insan›n anlat›mlar›,
polisin, bask›, flantaj, iflbirli¤i teklifi, tehdit gibi
her türlü yasad›fl› yola baflvurma konusunda oli-
garflinin polisleriyle yar›flt›¤› anlafl›l›yor.

Evleri bas›lan Türkiyeli devrimci, demokrat
ilerici insanlar›n anlat›mlardan aktaraca¤›m›z
afla¤›daki bölümler, hiçbir yoruma gerek b›rak-
mayacak flekilde “biz bu yöntemleri faflist ikti-
dar›n polislerinden çok iyi biliyoruz” dedirtecek-
tir. Okuyun ve siz karar verin; Almanya’da, “de-
mokrasi, hukuk, hak ve özgürlük” dediklerinin
ilericilere karfl› nas›l “uyguland›¤›na” tan›k olun:

“Evimi ve iflyerimi kanunsuz bir flekilde ara-

Emperyalist Demokrasiye Göre Büyük Suçumuz:

Yasal Dergi Bas›m› Ve
Da¤›t›m› Yapmak

BASKILARA KARSI
MÜCADELE KOM‹TES‹
Protesto Eylemi Yapt›

9-15 Temmuz tarihleri aras›nda Alman polisi-
nin yapt›¤› bask›nlar, hak ve özgürlüklerimize yö-
nelik sald›r›lara karfl› oluflturulan BASKILARA
KARfiI MÜCADELE KOM‹TES‹ taraf›ndan 28
Temmuz günü Koblenz Savc›l›¤› önünde protesto
edildi. Almanca, "Alman devleti terör yön-
temleriyle büro ve derne¤imizi kapatmaya
çal›fl›yor. Haklar›m›z ve özgürlüklerimiz için
mücadele edece¤iz" pankart›n›n aç›ld›¤› eylem-
de, dergimizin aç›klamas›nda yaflananlar anlat›l›r-
ken, oluflturulan bir delegasyon taraf›ndan savc›l›-
¤a suç duyurusu ve aç›klamalardan oluflan bir dos-
ya verildi.

"Yaflas›n Düflünce Özgürlü¤ü", "Bask›lara Son",
"Faflizme Her Yerde Ölüm" ve "Bask›lar Bizi Y›ld›-
ramaz" sloganlar›n›n at›ld›¤› eylem alk›fllarla sona
erdi. Bask›lara Karfl› Mücadele Komitesi yurtd›fl›n-
da yaflayan bütün Türkiyeliler’i, Alman kamuoyu-
nu destek olmaya ça¤›rd›.

‹letiflim için: e-mail: bkmk@post.com
tel : 0170 599 32 70

Yurtd›fl›ndan

48

Say› 71

3 A¤ustos
2003

d›lar. Her zaman yerim belli olmas›na ra¤men,
beni iflyerinde patrona karfl› kiriminalize ettiler.
Suçum dergi da¤›tmakm›fl, patrona, ‘yasak bir
örgüte üye oldu¤umu’ söylemifller. Ben sordu-
¤umda ise ‘yok biz öyle bir fley söylemedik’ de-
diler... Arama emri benim ad›ma olmas›na ra¤-
men kardeflimin dükkan›n› da bas›p talan et-
mifller. Arama emriniz yok denilmesine ra¤men,
dinlemediler.”

“Saat 05.45’de uyurken zili çalmadan kap›y›
yumruklamaya bafllad›lar. Eflimin kap›y› açma-
s›yla zoraki bir flekilde eflimi ite kaka silahlar›n›
çekerek üzerimize çulland›lar. Çelik yelekliydi-
ler. Arama iznini sordum, daha sonra getirecek-
lerini söylediler. Ne arad›klar›n› söylemediler,
eflimin ve benim özel eflyalar›m› da¤›tt›lar...”

Tehdit, fiantaj ve Gözda¤› Birarada

Anlat›mlardan aktarmaya devam ediyoruz:
“Baflka insanlar› suçlamak için bana para

teklif ettiler. Bizim ahlak›m›zda, kültürümüzde
iflbirlikçilik flerefsizliktir, namusuzluktur...”

“Her yeri talan ettikleri yetmiyormufl gibi so-
yunmam› istediler. Karfl›mdaki bir polisin elinde
fotograf makinas› vard›. Afla¤›layarak foto¤raf›-
m› çekip para kazanacaklar›n› söylediler. Bunla-
r› Koblenz savc›s›n›n gönderdi¤i polisler yapt›.”

“Almanca bilmedi¤imiz için tercüman iste-
dik. E¤er konuflup ifade vereceksen tercüman
ça¤›ral›m yoksa biz iflimizi yapar›z dediler.”

“Bask›lardan kaynakl› iltica etmifltim. Yafla-
d›¤›m›z her yerde kendi düflüncelerim çerçeve-
sinde yaflay›p hareket ediyorum. Alman yasa-
lar›na göre de bunlarda hiçbir yasad›fl›l›k yok.
Bunlar› bildikleri halde çevremizde bizi suçlu gi-
bi gösterdiler.”

“Otobanda sivil polisler arabam› parka çekti-
ler. ‘Bafl›n belada’ diye tehditlere bafllad›lar ve

iflbirli¤i teklif ettiler. Tam anlam›yla haydutça
yapt›lar.”

“Binan›n girifl, ara ve iç kap›s›n› yani üç ka-
p›y› k›rarak girdiler. Yatakta ç›plak vaziyettey-
ken üzerime atlay›p kafam› bast›rd›lar. Arama
bitene kadar böyle tuttular. Askerlik terhis bel-
gemi dahi al›p gittiler.”

“‹flbirli¤i teklif edip randevu verdiler. Bunun
namussuzluk oldu¤unu belirterek gitmedim el-
bette.”

“Kap›y› tornavida ile açmaya çal›fl›yorlard›.
Ben de ne oluyor diye kap›y› açt›m, h›rs›z zan-
nettim. Beni görünce korkup geri kaçt›lar, sonra
arkadan kelepçelediler.”

“Bizimle çal›fl, paran› veririz dediler. Onlar›n
dilinde küfrettim. Gelin ben size para vereyim
dedim.”

“‹flbirli¤ini kabul etmezsen seni s›n›rd›fl› ede-
riz diye tehdit ettiler.”

“Yolda yürürken önümü kestiler, fiziki ve psi-
kolojik bask› uygulayarak iflbirlikçili¤e zorlad›-
lar. Sonuç alamay›nca, "bak yak›nda çocu¤un
do¤acak, onu görmek istemiyor musun..." di-
ye flantaj ve tehdite bafllad›lar.”

Tüm bu yasad›fl›l›klar›n, faflist rejimlerden
çok iyi bilinen yöntemlerin uygulanmas›n›n bir
tek nedeni var; Türkiye’de faflizmin istikrar›.
Ony›llard›r halk›m›z›n kan› bu yüzden dökülü-
yor. Ony›llard›r devrimcilere karfl› infazlar, ifl-
kenceler, kaybetmeler, kitlesel katliamlar oli-
garflinin istikrar› için uygulan›yor.

Almanya demokrasisi de ç›karlar› için fafliz-
min istikrar›n› istiyor. Hak ve özgürlüklerimizi
savunmaya, bask›lara karfl› hakl›, meflru ve de-
mokratik tepkilerimizi göstermeye devam ede-
ce¤iz. Sosyalist kimli¤imizden taviz vermeyece-
¤iz. Düflüncelerimizin bask› ile susturulmas› gi-
riflimlerine karfl› direnece¤iz.

‹flgalcinin Duvarı
Ortado¤u’da oynanan ABD patentli “‹srail-Filistin ba-
r›fl”n›n gerçek yüzüdür bu duvar. Bat› fieria’da yaflayan Fi-
listinlileri gettolara bölmeyi amaçlayan duvar yükseliyor,
duvara konulan her tu¤la emperyalizmle ve iflbirlikçileriy-
le “bar›fl” olmayaca¤›n› gösteriyor. “Berlin duvar›” diye-
rek kampanyalar yapanlar neredeler flimdi? Neden Bat›
fieria duvar›na karfl› seslini yükseltmiyorlar? Bush da
onaylad› duvar›, bunun için karfl› ç›kamazlar. O duvarlar›
iflgalci siyonistlere “güvenlik” getirmeyecektir. Özgürlü¤e
susam›fl bir halk›n aflamayaca¤› engel yoktur.

A. Turgut YILMAZ
4 A¤ustos 1980
‹stanbul’da, Çeliktepe

Sanayi Mahallesi’nde bir
muhbirin cezaland›r›lmas›-
na yönelik eylem s›ras›nda
elindeki bomban›n patlama-
s› sonucu flehit düfltü.

Ali KAÇAR
4 A¤ustos 1993
Uzun y›llar de¤iflik bi-

çimlerde mücadelenin için-
de yer ald›. Özellikle S›-
vas’ta devrimci hareketin
geliflmesi, gerillan›n yerlefl-
mesi için önemli katk›lar› ol-
du. Geçirdi¤i kalp krizi so-
nucu kaybettik.

Hüseyin ASLAN Güner fiAR Özlem KILIÇ
4 A¤ustos 1994
Üç SDB savaflç›s›, ‹stanbul Ba¤c›lar’da kuflat›ld›klar› üste 6 saat

süren çat›flma sonunda flehit düfltüler.
Üçü de Dev-Genç saflar›nda kat›ld›lar mücadeleye. Kendilerini

gelifltirdiler, yetkinlefltiler, sorumluluklar üstlendiler. Hüseyin Aslan
gençlikten sonra bir süre mahallelerde, milis örgütlenmelerinde yer
ald›. 1993’te SDB’li oldu. Güner fiar, 91’de yeralt› örgütlenmesine
geçtikten sonra, Hüseyin’le ayn› dönemde SDB’de istihdam edildi.
Özlem K›l›ç, 1992’de 17 yafl›nda iken Ankara Liseli DEV-GENÇ yöne-
ticilerindendi. 93’de ‹stanbul SDB’lerinde görev ald›. Ba¤c›lar’da ku-
flatma alt›nda tililileriyle, umudun ad›n› duvarlara kanlar›yla nakfle-
derek bir destan yaz›p ölümsüzlefltiler.

“Sosyalizmin meflalesi”
Friedrich ENGELS
5 A¤ustos 1895

Lenin'in "Sosyalizmin meflale-
si" diye tan›mlad›¤› Engels 1820’de
Almanya Bremen'de dünyaya gel-
di. Ama onlar›n do¤umunu as›l
önemli yapan, 1840’l›, 50’li y›llar
boyunca Marks’la birlikte proletar-
yan›n devrimci ideolojisinin do¤u-
muna ebelik yapm›fl olmalar›d›r.

Tüm yaflam› boyunca, teorisiy-
le, prati¤iyle proletaryan›n, ezilen
halklar›n mücadelesine önderlik
yapt›. ‹lk komünist örgütlenme, ilk
Enternasyonal onlar›n eseriydi.

1847'nin Haziran’›nda kurduklar› Komünist Birli¤inin görevini
flöyle tan›ml›yordu: “Burjuvazinin devrilmesi, proletaryan›n ege-
menligi, s›n›f karfl›tl›¤›na dayanan eski burjuva toplumunun kal-
d›r›lmas› ve s›n›fs›z ve özel mülkiyetsiz yeni bir toplumun kurul-
mas›”... Engels yaflam› boyunca, barikatlardan barikatlara
koflarken, Anti-Dühring, Ailenin Özel Mülkiyetin ve Devletin Köke-
ni, Do¤an›n Diyalekti¤i gibi eserler verirken, hep bu göreve sad›k
kalarak ölümsüzleflti.

kahramanlar ölmez

Ali Haydar ÇAKMAK Bülent PAK

5 A¤ustos 1997
Karadeniz Recai Dinçel K›r Silahl› Propaganda

Birli¤i’ne ba¤l› küçük bir birlik olarak Karadeniz’in
uç noktalar›n› keflfe fethe ç›km›fllard›. Ordu Fatsa
Çöteli Köyü yak›nlar›nda kuflat›ld›klar›nda son
mermilerine kadar direnerek flehit düfltüler.

Ali Haydar, 1989’da lisedeyken devrimci hare-
ketle tan›flt›. Gençli¤in milis örgütlenmelerinde
yerald›. Gazi ayaklanmas›nda “hedef karakol” di-
yenlerin en önündeydi. Sonra da¤larla tan›flt›, ko-
mutanl›k yapacak düzeye geldi. Bülent Pak, dev-
rimcili¤i hareketin tarihiyle özdefl bir devrimciydi.
Tutsakl›klar, firarlar, çeflitli sorumluluklarla dolu
yaflam›n›n son görevi Karadeniz da¤lar›nda sa-
vaflt›r.

50

Say› 71

3 A¤ustos
2003

!Delisi
köyün de“T.D, A.K, Z.A, C.Ö, S.Z.O, D.G, A.Ö, Ü.A,

M.S, A.S, Z.K, N.T ve M.K.”

Kim dersiniz bunlar? 18 yafl›ndan küçük çocuklar m›?
Hay›r, 18 yafl›ndan küçük olan ve defalarca tecavüze u¤-
rayan A.E.

Evet bildiniz, bunlar POL‹S. A.E’ye defalarca tecavüz
eden ve haklar›nda 20’fler y›lla dava aç›lan polisler; anl›
flanl› emniyet teflkilat›n›n onur abideleri bunlar. Ama adla-
r› sanmay›n ki, “terörle mücadele de görev ald›¤› için ad-
lar›n›n aç›klanmas›nda sak›nca oldu¤u” için böyle yaz›l-
m›fl, polis, savc›l›k ve bas›n›n iflgüzarl›¤›. Asl›nda haberde
tecavüzcüler aras›nda 4 tane daha böyle bafl harfli isim de
olacakt›, ama ordu’nun “kendi tecavüzcüsünü kendisi so-
ruflturma”s› nedeniyle aç›klanmad›.

Bilin Bakal›m Bunlar Kim?

Amerika’n›n mesajlar›n›,
tehditlerini Ortado¤u ül-
kelerine tafl›may› kendine
görev bilen Abdullah Gül,
flimdi de Suriye Baflbaka-
n› Miro’ya, “Amerika’y›
k›zd›racak politikalar izle-
meyin” dedi.

Abimi K›zd›rmay›n Tayyip iktidardan düflece¤i
günün provas›nda!

Parayla De¤il S›rayla “Çuval”
Amerika, Amerikanc›lara s›rayla çuval

geçirmeye devam ediyor.
Bu kez s›rada ülkemizdeki Amerikanc›l›-

¤›n bayraktarl›¤›n› yapan Do¤an Medya’da
çal›flan dört gazeteci vard›. Hürriyet yazar-
ları Yalçın Do¤an ve Özdemir ‹nce ile Do-
¤an Haber Ajansı muhabirleri Faruk Balık-
çı ve Ferit Aslan, Amerikan askerleri tara-
fından 1.5 saat boyunca gözaltında tutuldu.
(Anlatt›klar›na bak›l›rsa çok korkmufllar;
uzaktan Irakl›lara ak›l vermezler umar›z)

Hürriyet kendi muhabirlerine yap›lana
tepki göstermek yerine bu kez çuval geçi-
rilmedi¤ini manfletine tafl›yarak Ameri-
ka’ya ya¤ çekmeye devam ededursun, ka-
muoyu “flimdi s›ra kimde” diye düflünmeye
bafllad› bile.

Kimbilir, belki Abdullah Gül’de belki de
Hürriyet genel yay›n yönetmeni Ertu¤rul
Özkök’de. Paras›yla de¤il ya, s›ras›yla, el-
bette gelir onlara da s›ra.

Ç‹ZG‹YLE

