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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 73 / Tarih: 17 A¤ustos 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

fiimdi s›ra
gençlerimizin

kan›nda

F tiplerine
karfl› direniflte

1032. Gün
TECR‹TE SON!

Herfleyimizi 
Amerika’ya 

Satt›lar!

✔‹flbirlikçilerin kanl› saltanat›na
iflgal ortakl›¤›na

tecrite son! 

Hanedan›n 
çocuklar›
Dü¤ünden sonra 
Amerika’ya 
gidecekler

Halk›n
çocuklar›
Amerika ad›na Irak’a
gönderilecekler
Tabutla dönecek 
kimileri

Halk›n 
çocuklar›
‹flbirlikçilerin 

kanl› saltanat›na 
karfl› ç›kt›klar› için, 

tabutlar› ç›k›yor 
F tiplerinden


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- Zeytinlibahçe Caddesi Petek Apartman› No:26 Kat:1/3

Mersin
Samsun- Talimhane Cad. Bozluolcay ‹fl Han› Kat: 3/42 

Tel-faks: 0 362 435 25 80
Trabzon- Kemerkaya Mah. Kundurac›lar cad. Dedeo¤lu sokak Pustular
iflhan› Kat:1 No:33 Tel-faks: 0462 322 20 88
Zonguldak- Gazipafla Cad. Ofluo¤lu ‹flhan› Kat: 5 Daire: 9

Bürolar›m›z

Fiyat›: 750 000
Avrupa: 3 Euro
Almanya:3 Euro

Fransa:3 Euro
‹sviçre:3 Euro
Hollanda:3 Euro

‹ngiltere: £ 2.5
Belçika: 3 Euro
Avusturya: 3  Euro

✹
ÇA⁄

DUYURI
U

Özlem Durakcan’a

Bir koca dünya all› morlu
Y›ld›zl› yald›zl›, güllü çiçekli
Gerçekten ve yürekten
Haliyle bilekten geçer
Bir kere s›k›flm›fl gö¤üs kafesime 
Eylülün bir günü Özlemle 
Zemheri de olsa 
F›rt›na olsa savursa 
Olmayan olup 
Yer ortadan ikiye yar›lsa
Savursa ortal›¤› atefl 
Kül olmak yok

Y‹NE DUMAN ALTINDAYDI VATAN
Sultan Y›ld›z’a

Yine duman alt›ndayd› vatan 
duman sarm›flt› sa¤› solu
bakt› dumana atacak 
tafl› yoktu
vurulmufltu ç›kard› yüre¤ini
çarpt› düflman surat›na 
kara k›z

KAÇ?

Biliyor musun 
Kaç kap›s› var bu hücrenin
kaç gecesi var bu sensizli¤in

Biliyor musun
Kaç sabah› var bu karanl›¤›n

Kaç sevinci var sensiz gelen sabah›n 
Biliyor musun 

Kaç ölümü var onurlu yaflaman›n 
Kaç kahramanl›¤› var 

dö¤üflürek ölümün 
Biliyor musun 

Kaç ihaneti var onursuzca ölümün 
Kaç günü var s›k›lan bir yumru¤un 

Soluk solu¤a koflmak 
yürek yüre¤e çarp›flmak
Hayk›rarak sessizli¤i y›rtmak
Karanl›¤› delmek istiyorum.
Durdurak bilmeden
sakin sulardan ç›k›p
coflkun nehirlere koflmak
zalime dur demek istiyorum.
Kopacak o büyük f›rt›na 
mevsimler art›k bizden yana 
Bir soluk bir yürek 
Art›k hesaplaflmak istiyorum.

Hücrelerden

fliirler

Haftalarca, tak›lm›fl plak gibi ayn› sözü tekrarlay›p
durmufltu Tayyip Erdo¤an: “Komflumuzdaki yang›n,
komflumuzdaki yang›n...” 

Ama bu demagoji, ABD’ye her türlü hizmette bu-
lunsa da, “komfluyu” iflgal için asker göndermeye
yetmedi. Kendi seçti¤i vekiller bile Tayyip’in demago-
jisini inand›r›c› bulmad›. 

Bugünlerde ayn› plak yine çalmaya bafllad›. 
Omzu kalabal›k üniformal›lar çal›yor flimdi ayn›

pla¤›. 
‹ki y›l sonra bu ülkenin “Genelkurmay Baflkan›”

olacak zat, yeni bir demagoji bile üretemeyip Tay-
yip’in demagojilerine sar›l›yor. 

Komfludaki yang›na bigane kal›namazm›fl!
B›rak›n demagojiyi. 
Yang›n ülkemizde. 
Açl›k, iflsizlik, sefalet, iflkenceler, yasaklar, F tiple-

ri, infazlar, soygunlar... Ülke yang›n yeri. 
Köyler yan›yor, gecekondular yan›yor, flehirler ya-

n›yor... 
Bu ülkenin neresinde huzur, neresinde güvenlik,

neresinde adalet, neresinde refah var bir bak›n baka-
l›m! Bir avuç az›nl›¤›n d›fl›nda bunlar› gören, duyan
yok. 

Ülke yang›n yeri; grizular patl›yor halk ölüyor, dep-
rem oluyor, halk ölüyor. Trafik öldürüyor, iflsizlik öl-
dürüyor, paras›zl›k insanlar› yozlaflmaya sürüklüyor.
Gözalt›nda tecavüz edilenler bu ülkede, pislik yedir-
meler bu ülkede, hapishaneleri yak›p y›kma bu ülke-
de, aç›m diye kendini yakanlar bu ülkede, meydan-

larda ekmek, özgürlük, adalet isteyenlerin coplanma-
s› bu ülkede, insan av›na ç›kan ölüm mangalar› bu ül-
kede, çöplüklerden yiyecek toplayanlar bu ülkede... 

Kan a¤l›yor halk; iflsizi kan a¤l›yor, küçük üreticisi
kan a¤l›yor, topraks›z köylüsü kan a¤l›yor... 

Ülke yang›n yeri. 

Siz utanmazlar, sanki Türkiye güllük gülistanl›km›fl
gibi “komfludaki yang›n›” söndürmeye gidecekmiflsi-
niz. 

Irak’ta yang›n varsa, o yang›n›n kundakç›s› Ame-
rika’d›r.  

T›pk›, bu ülkedeki yang›n›n kundakç›lar›n›n siz ol-
du¤unuz gibi. 

Do¤rular› söyleyin halka. Demagojiyi b›rak›n. 

Amerika’n›n yardakç›lar› olarak asker göndermek
istemenize k›l›f bulmay›n. 

“Komfludaki yang›n”m›fl! Somali’de, Bosna’da, Af-
ganistan’da ne ifliniz vard› öyleyse? Onlar da m›
“komflumuz”du? Oradalarda da m› yang›n vard›?

B›rak›n demagojiyi.

Yang›n söndürmeye kurflunlarla, bombalarla,
tanklar, toplarla m› gidilir?

Utanmazlar!

‹flgal, katliam ortakl›¤›n›z “göze batmas›n” diye,
önce 5-10 bin yoksul Irakl›’ya yemek vererek herke-
si kand›raca¤›n›z› sanacak kadar da aptals›n›z. 

Kundakç›lar›n, ç›kard›klar› yang›n› söndürdü¤ü
nerede görülmüfl; siz yakt›¤› orman›n kenar›na gelip,
bir kova su döküp suçunu gizlemeye çal›flan kundak-
ç›lar gibisiniz. 

Ama kimseyi kand›ramayacaks›n›z. 

Kimse, sizin o “zeka gerili¤i” ürünü “komflumuzda-
ki yang›n” demagojinizi yutmayacak. Belki sizin gibi
ayn› iflbirlikçilik batakl›¤›ndan beslenen üç befl koda-
man›, üç befl gazeteciyi aldatm›fl olursunuz, o kadar. 

Türkiye halk›, sizin o “parlak” fikrinize itibar etme-
yecek, çald›¤›n›z pla¤› dinlemeyecek. 

YYang›n ang›n 
üüllkkeemmiizzddee!!

AKP ‹ktidar›n›n 

Sald›r›lar›na Karfl›

KESK
23 A¤ustos’ta
Ankara’da Miting 
düzenliyor

Halk S›n›f› 
I-II

Haziran Yay›nevi

Ba¤dat’ta
68 Gün

Tav›r Yay›nlar›

Armutlu’da Ölüm
Orucu Direnifli

Boran Yay›nevi

Yaflatmak
‹çin 
Öldüler


Herfleyi satt›lar. Ülkemizin her köflesini emperyalizme açt›lar. ‹mzala-
nan yüzlerce ba¤›ml›l›k anlaflmas› sonucu, emperyalist tekeller de,
emperyalizmin katliam ordular› da, ülkemizi istedikleri gibi (ister
maden iflletmek, ister askeri üs olarak) kullanma imtiyaz›na sahip-
ler. Hemen her fley özellefltirildi; özellefltirilen kurumlar, emperyalist
tekellerin vevya onlar›n ortak oldu¤u iflbirlikçilerinin eline geçti. Ve
s›ra yine, 51 y›l önce, oligarflinin emperyalizme sadakatini kan›tla-
mak için öne sürdü¤ü gençlerimize geldi. Önce D›fliflleri Bakanl›¤›
müsteflar› U¤ur Ziyal, ard›ndan Abdullah Gül, Beyaz Saray’a gitti-
klerinde masan›n üstünde sadece gençlerimiz vard›. Pazarl›klar on-
lar›n üstünden yap›ld›. Daha do¤rusu, bir pazarl›k da yoktu. ABD
taraf›ndan azarlanm›fl, afla¤›lanm›fl iflbirlikçi bir iktidar ve iflbirlikçi
bir ordu, kendini affettirmek, Amerikan ya¤mas›ndan pay kapabil-
mek için gençlerimizin kan›n› bir “arma¤an” olarak sunmufllard›
ABD’ye. Amerikal›lar da, sunulan arma¤an› kabul ettiler. 

AKP ve Genelkurmay’›n plan› gerçekleflti¤inde, Irak’ta halk›n üzerine
Amerikal›lar de¤il, TSK askerleri kurflun s›kacak ve Irak vatanse-
verlerinin ba¤›ms›zl›k için s›kt›¤› kurflunlar, “Conilerin” de¤il, “Meh-
metçiklerin” üniformas›n› delecek. 1920’lerde ‹ngiliz emperyalizmi
ad›na Yunan askerinin ülkemizde üstlendi¤i rolü, flimdi Irak’ta Ame-
rikan emperyalizmi ad›na Türkiye askeri üstlenmifl olacak. Yunan
ordusunun ‹zmir’den denize dökülmesi, o gün ne kadar hakl› ve
meflruysa, Türk Ordusu’nun Irak çöllerinde bo¤ulmas› da o kadar
hakl› ve meflru olacak. Türkiye oligarflisinin, Amerikan imparator-
lu¤unun iflgal ve katliamlar politikas›nda üstlendi¤i rolün anlam› bu
kadar aç›kt›r. ‹ster “komflumuzdaki yang›n”, ister “insani yard›m”,
isterse de “BM karar›” demagojisiyle yap›ls›n, bu gerçek de¤iflmez. 

Irak’taki direnifl, hakl› ve meflru bir direnifltir. Emperyalist iflgal alt›n-
daki halklar›n yüzy›llard›r yapt›¤›n› yap›yor Irakl›lar. Türk ve Kürt
halk›n›n 1920’lerde yapt›¤›n› yap›yor. Kimse, hiç bir gerekçeyle, bu
direnifle karfl› ç›kamaz; bu direnifli “istikrars›zl›k” olarak adland›ra-
maz. Bir halk›n ba¤›ms›zl›k talebine ve savafl›na karfl› ç›kmak, suç-
tur. Bu gerçe¤i de ne Amerikan zorbal›¤›, ne de BM kararlar› de¤ifl-
tiremez. Türkiye Irak’a asker gönderdi¤inde, iflgalci bir güce yar-
d›mc› olmak, bir halk›n ba¤›ms›zl›k savafl›n› bast›rmak için gönder-
mifl olarak, en a¤›r iflbirlikçilik suçunu ifllemifl olacakt›r. Tek bir va-
tanseverin bile, yar›n Irakl› ba¤›ms›zl›k savaflç›lar›n›, Türk askerini
öldürüyorlar diye elefltirme hakk› olamaz. “Irak’a asker gönderme”
konusunda flu veya bu yönde politika belirten her kesim, en baflta
bunu bilmelidir. 

Irak’taki bafl çeliflki, iflgalcilerle Irak halk› aras›ndad›r. Elbette Irak’ta-
ki siyasi tablonun karmafl›k çeflitli yönleri vard›r. Çok çeflitli çeliflki-
ler içiçe girmifl, emperyalizm ve “sa¤”, “sol” görünümlü iflbirlikçile-
rinin demagoijileri, bu çeliflkileri genifl kesimler için iyice anlafl›lmaz
hale getirmifltir. “Bafl çeliflki”nin tespiti, tam da böylesi durumlar için

Ekmek ve Adalet 
Say› 73

‹çindekiler

3... Biz, ba¤›ms›zl›k için 
savaflanlar›n yan›nday›z!

5... Katil Amerika! 
Katil oligarfli!

8... Katliam ve direnifl!
10... Ölüm ekildi topra¤a
12... Kesintisiz Faflizm!
14... ‹mha edilen mektuplar 

neyi gösterir?
16... As›l mesele 

tek tipi giyende
17... Grup Yorum’la Munzur 

Festivali üzerine
19... F›nd›k üreticisine 

ölüm ferman›
20... Aflkale’de kar h›rs› 

patlad›! 9 ölü
22... “Piflmanl›k merkezleri” 

bofl kald›
24... Evlatlar›n›z›n muhbir 

damgas› yemesine...
26... ‹flbirlikçilerin kanl› 

saltanat›
30... IMF politikalar›na karfl› 

mücadele edece¤iz
31... Demokratik mücadelenin 

araçlar› demokratik kitle 
örgütleri

34... EMEP hala sorunun özüne 
gelemiyor

39... Bu tarz, daha çok sorun 
üretir!

42... Irak’ta iflgale son...
43... Seçme Amerikanc›lar
45... Partizan Da¤lar›nda 

“Direnifl” konulu kamp
46... Ayd›n›n açmazlar›
48... Ege TAYAD’l› Ailelere

Yönelik Sald›r›lar
Devam Ediyor

49... Kahramanlar ölmez
50... Köyün Delisi

‹flgale ve iflgal‹flgale ve iflgal
ortakl›¤›na son! ortakl›¤›na son! 

Biz, ba¤›ms›zl›k için
savaflanlar›n yan›nday›z!


çok daha önemli ve gereklidir. Bafl çeliflkinin
do¤ru tespiti, karmafl›k çeliflkiler içinde yolu
kaybetmeyi önleyen bir pusula ifllevi görür.
Amerikan iflgalinin bafl çeliflki oldu¤u görüldü-
¤ünde, Irak halk›n›n iflgale karfl› direniflinin
meflru ve siyasi olarak da öncelikli görev oldu-
¤u aç›kt›r. Irak ve Irak’taki durumla gerek po-
litik, gerekse de do¤rudan ba¤› olan tüm siya-
si güçler, soruna bu çerçevede bakmak duru-
mundad›r. Hiçbir ulus, mezhep, örgüt, ulusal
haklar›m, dini inançlar›m, geçmiflte flöyle ol-
du... diyerek, bu gerçe¤i de¤ifltiremez. Bu bafl
çeliflkiyi yok sayarak farkl› politikalar geliflti-
renler, ikincil veya suni çeliflkileri ön plana ko-
yanlar, mülkiyetçi, ç›karc›, benmerkezcidirler.

Bafl çeliflki, iflgalcilerle her milliyetten ve inanç-
tan Irak halk› aras›ndad›r. Bu çeliflki çözülme-
den, ne ba¤›ms›zl›k, ne de demokrasi olamaz.
Irak’taki aç›k bir iflgal vard›r. En ç›plak ve tar-
t›fl›lmaz gerçek budur. Bombalar›n gücüyle, te-

rörle yarat›lan bir
statüko, ne BM, ne
AB kararlar›yla, ne
dar ulusal ç›karlar
gerekçesiyle meflru-
laflt›r›lamaz. Bu çe-
liflki çözülmeden
Irak’taki statükoya
“demokrasi” yaftas›
yap›flt›rmak ise ifl-
galciye teslimiyetten
baflka bir anlam ta-
fl›maz.

ABD’nin demokrasi
getirdi¤i teorilerinin
bilimselli¤i de, ciddi-
yeti de yoktur. Ame-
rika’n›n demokrasi
getirdi¤i teorileri,
ancak Tayyip Erdo-
¤an’›n “komflumuz-
daki yang›n” teorisi
kadar ciddi ve bilim-
seldir. Daha Ameri-
kan sald›r›s› baflla-
madan önce Erdo-
¤an da, “Amerika
Irak’taki yang›n›
söndürmek için mü-
dahale ediyor” di-
yordu. Bu “teori”nin
“ABD Ortado¤u’da-
ki diktatörlükleri y›-
k›p demokratiklefl-
tirmek için müdaha-

le ediyor” deyiflinden fark› yoktur. Türkiye’de-
ki iflbirlikçilik, Amerika ad›na Irak halk›na
kurflun s›kma karar›n› al›yor. Irak’taki iflbirlik-
çilik, Amerika’ya defol diyemiyor. Amerikan
iflgalini onaylayan, meflrulaflt›ran Irak’taki ifl-
birlikçilik de, iflgale asker dahil her türlü des-
te¤i veren Türkiye’deki iflbirlikçilik de, halkla-
r›n düflmanlar›yla ortakt›r; ba¤›ms›zl›¤›n ve
demokrasinin karfl›s›ndad›r. 

Görüyoruz ki, AKP’si, Genelkurmay’›, medyas›,
TÜS‹AD’›, tam bir ittifak içindedirler. AKP’ye
“uyar›”lar yapan Genelkurmay’dan, Tayyip’in
eski kasetlerini yay›nlayan burjuva medyadan
eser kalmam›flt›r. Gençlerimizin kan›n› sat-
makta çok arzulu bir iflbirli¤i içindedirler. El-
bette oligarflinin kendi iç çeliflkileri de var; en
kaba haliyle iki gruba ay›rabiliriz: oligarflik
düzenin ç›karlar› aç›s›ndan daha uzun vadeli
düflünenler, tümüyle ABD ve AB politikalar›
çerçevesinde hareket etmeyi politika haline
getirmifllerdir. ‹flbirli¤ine de, asker gönderme-
ye de, Kürt sorununa da bu çerçevede bak›-
yor, AB’nin ve ABD’nin de istedi¤i ad›mlar›n
at›lmas›n› istiyorlar. Bask› ve gevfletme politi-
kalar›n›n birlikte uygulanmas›n› düzenin gele-
ce¤i aç›s›ndan daha uygun buluyorlar. Daha
k›sa vadeli düflünen, dengelerin de¤iflmesi ha-
linde sömürüden ald›klar› pay›n küçülece¤in-
den korkan kesimler ise, daha statükocudur-
lar; tekelci sermayenin bu kesimi, özellikle
Kürt sorununda inkar ve imha politikas›ndan
baflka bir fley düflünmüyor ve bu noktada
sanki ABD ve AB’yle k›smen çeliflkisi varm›fl
gibi duruyor. Ama kimse bu ayr›ma fazla bel
ba¤lamas›n. Uzlaflacaklard›r. Bu çeliflki ve ay-
r›mlar› talidir. Esas olan halka karfl› politikala-
r› ve emperyalizm iflbirlikçilikleridir. Bu nokta-
da ayr›mlar› yoktur. Halk›n mücadelesini ez-
mekte, ve emperyalizme hizmette, afla¤› yu-
kar› bir noktada uzlaflm›fllard›r hep. 

Türkiye’nin vatanseverlerinin, devrimcilerinin,
demokratlar›n›n, bütün olarak yoksul halk›n›n
meselesi, bunlar›n çeliflkilerine bel ba¤lama-
dan, AB’ye, ABD’ye bel ba¤lamadan, tersine,
emperyalizmle ve oligarflinin çeflitli güçleriyle
varolan her türlü ba¤› kesip atarak, ba¤›ms›z-
l›k, demokrasi mücadelesini yükseltmektir.
Aç›k bir iflgalin olmad›¤› ülkemizin bafl çeliflki-
si de, emperyalizm-oligarfli blokuyla halk›m›z
aras›ndaki çeliflkidir. ‹flbirlikçilerin ittifak› em-
peryalistler, halk›n ittifak› ise, ba¤›ms›zl›¤› için
savaflanlard›r. O halde Türk, Kürt, Arap, Laz,
Çerkez devrimcilerin, vatanseverlerin yeri, ba-
¤›ms›zl›k için savaflan Irak halk›n›n yan›d›r. 

1920’lerde ‹ngiliz 
emperyalizmi ad›na 

Yunan askerinin ülke-
mizde üstlendi¤i rolü,

flimdi Irak’ta Amerikan
emperyalizmi ad›na Tür-

kiye askeri 
üstlenmifl olacak. 

Yunan ordusunun ‹z-
mir’den denize dökül-
mesi, o gün ne kadar

hakl› ve meflruysa, Türk
Ordusu’nun Irak çölle-
rinde bo¤ulmas› da o
kadar hakl› ve meflru

olacak.

Irak’taki bafl çeliflki, 
iflgalcilerle Irak halk›

aras›ndad›r.

Do¤ru politika, iflgale
ve iflgal ortakl›¤›na
karfl› mücadeledir.  

Türk, Kürt, Arap, Laz,
Çerkez devrimcilerin,

vatanseverlerin yeri, ba-
¤›ms›zl›k için savaflan

Irak halk›n›n yan›d›r. 


5

Say› 73

17 A¤ustos
2003

Abdullah Gül’ün Amerika ziyaretinin ard›ndan
AKP ve Genelkurmay, Irak’a asker göndermeye
haz›r olduklar›n› aç›klad›lar. 13 A¤ustosta bu ko-
nuyu görüflmek üzere yap›lan “devlet zirvesi”nden
de ayn› sonuç ç›kt›. fiimdi, e¤er oligarfli baflka bir
k›l›f bulmazsa, geriye “meclis karar›” ç›kartmak
kald›. TBMM’nin eylülde bunun için ola¤anüstü
toplanaca¤› belirtiliyor. 

Çuval iyi geldi!

Genelkurmay ve hükümet, daha düne kadar
bafllar›na ABD taraf›ndan çuval geçirilmifl olmas›-
n› k›sa sürede hazmettiler. O günlerde söyledikle-
rini yalay›p yuttular. Böyle olaca¤›n› söylemifltik.
‹flbirlikçilerin ulusal onuru koruduklar›, savunduk-
lar› nerede görülmüfltür! 

fiu çuval›n marifetlerini görüyor musunuz? Na-
s›l mum gibi yapt› AKP’yi de, Genelkurmay› da.
Bu arada geçti¤imiz günlerde (7 A¤ustos’ta) Ker-
kük’te yine bir çuval geçirme hadisesi yafland›.
Türkmenler’e yak›n Irak Hür Subaylar ve Siviller
Hareketi Merkezi’ne ABD bask›n düzenledi. Çuval,
bu kez dolayl› olarak geçirilmiflti oligarflinin kafa-
s›na. Irak’a asker gönderme amigosu bas›n, bu
olay› adeta geçifltirdi.

Genelkurmay, dersini iyi alm›fl!

ABD Savunma Bakan Yardımcısı Paul Wolfo-
witz’in hükümeti ve Genelkurmay’› nas›l afla¤›la-
y›p azarlad›¤›n› hat›rlayacaks›n›z. Wolfovitz, özel-
likle de orduyu “liderlik görevini yapmad›lar” diye
elefltirmiflti. Z›lg›t› yiyen Ordu “liderlik” görevini
bu kez bafltan yap›yor. Daha b›rak›n meclis kara-
r›n›, “devlet zirvesi” bile toplanmadan generaller

“vallahi de billahi de Irak’a asker gönderilmesin-
den yanay›z” aç›klamas›n› yapt› aceleyle. Hem de
bir kaç ayr› generalin a¤z›ndan teyid edildi bu ta-
v›r. 1. Ordu Komutanl›¤›’na atanan eski Genelkur-
may ikinci baflkan› Org. Yaflar Büyükan›t, Tay-
yip’in a¤z›yla “Komfludaki yang›n!”dan sözediyor. 

Hani geçen sefer tezkere mecliste görüflülme-
den önce tav›rlar›n› ilan etmemelerinin nedenini
“demokrasiye sayg›” olarak aç›klam›fllard›. Ne ol-
du o demokrasiye sayg›ya? ABD’den f›rçay› yiyin-
ce demokrasiyi falan unutuverdiler. 

Büyükan›tlar’›n ve Tayyipler’in dilindeki “kom-
fludaki yang›n!” halk› “terör” demagojisine inan-
d›rman›n bir yolu. Irak’ta KADEK var, peki Bos-
na’da, Somali’de ne vard›? Afganistan’daki hangi
yang›n Türkiye’yi sar›yordu? 

Demagojinin ve yalan›n sonu yok; çünkü iflbir-
likçilik akla, mant›¤a uygun bir yolla aç›klana-
maz. Ya, biz Amerikan eyaletiyiz, ordumuz
1960’lardan bu yana Amerika’n›n hizmetinde diye
itiraf edecekler ya da böyle demagoji yapacaklar.
Halk›n inanmas›n› beklediklerini sanmay›n. Bugü-
ne kadar ne yapt›larsa halka ra¤men yapt›lar.
Halk olarak biz dinletmesini bilirsek ancak dinle-
mek zorunda kalacaklard›r. Bunun yolu, yöntemi
de bellidir. 

AKP-Genelkurmay; suni çat›flmalar 
ve iflbirlikçilikte tam uyum

AKP yönetimi ile Genelkurmay aras›nda asker
gönderme konusunda farkl› hiçbir düflünce yok-
tur. Varsa tart›fl›lan kimin Amerika’n›n gözüne da-
ha iyi girece¤i noktas›ndaki çat›flmalard›r. 

Laik-fleriatç› diye diye çat›fl›yor görünenler
bunlar de¤il miydi? Türban konusunda davetler-
de, protokollerde, defilelerde f›rt›nalar koparan
bunlar de¤il miydi? Daha dün YAfi toplant›s›nda
çat›fl›yor gibi görünenler bunlar de¤il miydi?

Amerikanc›l›kta birbiriyle tam bir uyum içinde-
ler. Bu, ayn› zamanda düzenin, Amerikanc›l›¤›n›n
da belgesi de¤il mi? Düzenin hükümeti, ordusu
Amerikanc›ysa “devlet” ad›na geriye ne kal›yor?

Peki iflgale karfl›y›m diyen islamc›lar düflün-
meyecek mi; Amerikanc› düzende türbanl› olsan
ne olacak, olmasan ne olacak?

Katil Amerika! 
Katil Oligarfli!

◆Irak’ta iflgalcilerin bask› ve
terörü her geçen gün artarken,
halk›n direnifli de büyüyor!

◆Oligarfli, direnen Irak halk›na karfl›
iflgalcilere “destek” için Irak’a
asker gönderme haz›rl›¤›nda!


6

Say› 73

17 A¤ustos 
2003

Ya orduya “laikli¤in, cumhuriyetin bekçisi”
misyonu biçenler düflünmeyecek mi; ordu nas›l
bir düzenin bekçili¤ini yap›yor?

Devrimcilere karfl› katliamc›l›kta, bask›da, zu-
lümde ortak olduklar›n›n binlerce kan›t›yla, binler-
ce kez anlatt›k. Görülmek istenmedi. “Terör” de-
magojisiyle kulaklar t›kand›. fiimdi görülecek mi?
Bizi katleden oligarfli flimdi de Amerika ad›na kat-
letmeye gidiyor; bu her iki kesime de bir fley an-
latmayacak m›?

BM Karar›, iflgali de, iflgal 
ortakl›¤›n› da meflrulaflt›rmaz!

Irak’a asker göndermek için toplanan “devlet
zirvesi”, burjuva medya taraf›ndan, Sezer’in BM
meflruiyeti iste¤ine at›f yaparak, “Sezer’i ikna zir-
vesi” olarak adland›r›ld›. 

BM’nin gündeminde flu an, askeri güç gönder-
me yoktur zaten. Ama olsa da bu bir fleyi de¤ifltir-
mezdi. ‹flgal BM kararlar›yla meflrulaflt›r›lamaz.
Olas› böyle bir karar›n nas›l al›naca¤›n› art›k bü-
tün dünya bilmektedir. Avrupa emperyalistlerine
(ve Rusya’ya) verilecek Irak pazar›ndan pay›n
karfl›l›¤›nda ç›kacakt›r böyle bir karar. Emperya-
listler aras› çat›flma ve güç dengelerinin durumu-

na göre flekillenecek böyle bir karar›n bugünden
bir yandan gündemde tutulmas›, Irak’a asker gön-
dermeye karfl› olanlar›n dahi, “BM karar› olursa
olabilir” diye düflünmesini sa¤lamak içindir. ‹ster
soldan, ister sa¤dan; kim ki böyle düflünüyorsa ya
dünya gerçe¤inden, çeliflki ve çat›flmalar›ndan bi-
haberdir, ya da iflbirlikçidir.  

Örne¤in flu anda BM, Irak’ta “misyon bulun-
durma” karar› ald›. Bunun ilk anlam›; iflbirlikçi
Irak Hükümet Konseyi’nin tan›nmas›. Yani iflgalin
ikinci kez onaylanmas› anlam›na geliyor. Çünkü,
Irak Hükümet Konseyi iflgalin sonucu olarak orta-
ya ç›km›fl, ABD’nin kuklas› ve Irak halk›n›n özgür
iradesine dayanmayan bir cuntad›r. Peki halklar
bu durumda iflgale onay m› verecek, “madem BM
onaylad›, o zaman meflrudur” mu diyecek? Hay›r!

Karar›n bir baflka yan› ise, iflbirlikçi konseyin
tan›nmas›yla birlikte onun ça¤r›s› ile “uluslararas›
güç” oluflturulabilecek. Oligarfli gibi iflbirlikçiler
için bir manevra alan› olabilir. Mesela AKP millet-
vekilleri için bir fley ifade edebilir tezkere oylama-
s›nda. Ama Türkiye halk›, dünya halklar› aç›s›n-
dan yine ne iflgalin ne de iflgal ortakl›¤›n›n hiçbir
meflruiyeti olmayacakt›r. Amerikan iflgaline BM’li,
“uluslararas› güçlü” k›l›flar ucuz oyundur.

‹flgal ortakl›¤›na ve tecrite son!

ASIL ‹ST‹KRARSIZLIK
‹fiGAL‹N KEND‹S‹D‹R!

1. Ordu Komutan› Orgeneral Yaflar Büyükanıt,
"Biz Somali'ye, Afganistan'a, Bosna'ya bile asker

gönderdik. fiimdi komflumuzda bir istikrarsızlık

ve yangın varsa, buna gözümüzü kapatamayız"

diye konufltu. 

Kendi ülkesini yang›n yerine çevirmifl bir genera-
lin a¤z›na yak›fl›yor asl›nda bu sözler. Çünkü kendi
halk›n› katleden iflbirlikçi, Amerikanc› düzenin beka-
as› için katlediyordu. fiimdi meselenin özüne geldi;
Amerika’ya do¤rudan askerlik yapman›n k›l›f›n› ha-
z›rlamaya çal›fl›yor. 

“‹flgale karfl› direnifli” istikrars›zl›k sayan

tüm güçler, iflgalden ve iflgalin zaferinden yanad›r-
lar. Amerika’dan ve Amerika’n›n imparatorluk poli-
tikalar›ndan yanad›rlar. 

“‹flgale karfl› direnifli” istikrars›zl›k sayan

tüm güçler, ya Amerikan iflgalinden sa¤layacakla-
r› ç›karlar›n penceresinden bakanlar, ya da kat›ks›z
birer Amerikanc›lard›r.

‹flgale karfl› direnifle istikrars›zl›k diyenler,

tüm dünya halklar›-
n›n Amerikan bom-
balar› karfl›s›nda bo-
yun e¤mesini savun-
maktad›rlar. 

“Irak'ta risk var-
dır, ama risk olma-
sa istikrar kuvveti-
ne de ihtiyaç ol-
maz” diyor Büyüka-
n›t. “Gerçekçilik”
ad›na 10 Mart’tan
(iflgal sald›r›s›n›n bafl-
lad›¤› gün) Irak’› is-
tikrars›zlaflt›ranlara yard›ma gitmeyi savunuyor. So-
runu istikrar flu bu de¤ildir. “Amerika’n›n ç›karlar›
benim ç›karlar›md›r” diye bak›yor. Wolfowitz, böyle
bakmas›n› söyledi çünkü. O da süngüsü düflmüfl sü-
nepe bir iflbirlikçi olarak hizaya gelmifl, tezkere ç›k-
mamas›na üzüntülerine de belirterek hala geçmiflin
özelefltirisini yapmakla meflgul.

Bizi katledenleri, “terör terör” diye ülkemizi kan
gölüne döndürenleri, kendisine “üçüncü dünyac›”
havas› verip aldatan Amerikanc›lar›, “Türkiye’nin ç›-
karlar›” diye, Amerikan tekellerinin istikrar› için
gençlerimizin kan›n› satanlar› tan›y›n!


7

Say› 73

17 A¤ustos
2003

‹flgal ve katliam ortakl›¤›na gidiyorlar

Irak’taki tablo biliniyor. Katliam ve direnifl yan ya-
na koyun koyuna. Bir avuç iflbirlikçi d›fl›nda tüm halk
iflgalcinin karfl›s›nda. Kimisi silahl› direnifl içinde, ki-
misi henüz protestolarla gösteriyor tepkisini. Ama
merak etmeyin, “yang›n” tüm Irak’› saracakt›r. 

Oligarfli katliamc›l›k tecrübesini Irak halk›na karfl›
kullanacakt›r. “‹nsani yard›m... alt yap›...” yalanlar›na
kimseyi inand›ramad›klar›n› kendileri de çok iyi bili-
yor. fiimdi de Irak halk›n›n, oligarflinin ordusunu
ABD’lileri karfl›lad›¤› gibi karfl›lamayaca¤› yalan›n› ifl-
lemeye çal›fl›yorlar. Araflt›rma yapt›r›lm›fl da, ABD
manevi de¤erlere dikkat etmiyormufl da, müslüman
Türk askeri bunlara dikkat ederse Irak halk›n›n gönlü-
nü kazan›rm›fl...

Geçin bu masallar›. Oligarfli Irak’a katliam ve iflgal
orta¤› olmaya gidiyor. ‹flgalcinin müslüman›, h›ristiya-
n› olmaz. De¤erlerine dikkat etsen ne olacak; Irak hal-
k› “iyi öyleyse gel sen iflgalci ol” mu diyecek? Oligar-
fli ony›llard›r ilkokul kitaplar›ndan bafllayarak Osman-
l›’n›n istila etti¤i topraklarda nas›l iyi karfl›land›¤› ya-
lanlar›n› iflledi. O ülkelerdeki halklar›n düflünceleri hiç
olmad› o kitaplarda. Ayn› fley Ba¤dat için de bu sü-
reçte durmadan gündeme getirildi. Peki sorulmaz m›
o zaman; madem öyleydi de, neden Arap halklar› ilk
f›rsatta Osmanl›’ya karfl› savaflt›? “Hain” oldu¤u için
mi?

Türkiye Halk›, iflbirlikçilere direnecek!

Son olarak flunu belirtelim: AKP ve Genelkur-
may’›n niyeti ve karar› tamam; ama iflleri o kadar ko-
lay de¤il! Oligarflinin meclisinde de ne karar ç›karsa
ç›ks›n, Türkiye halk› Amerika’n›n iflgal orta¤› olmaya
karfl› ç›kmaya devam edecek.

Kimse bugün kitle hareketinin düflüklü¤ünden mo-
ralini bozmas›n. Oligarfli sald›r›r, sindirir, bast›r›r›m di-
ye güvenmesin. Halk›m›z onursuzlu¤u kabul etmeye-
cektir. Amerika’ya jandarmal›k yapanlar›n katilli¤ini
paylaflmayacakt›r. Sokaklar›m›z, meydanlar›m›z KA-
T‹L AMER‹KA, KAT‹L OL‹GARfi‹ sloganlar› ile yank›-
lanacak. 

Türkiye halk›, gençlerinin iflgalcinin askeri olmas›-
na, kan›n›n “Türkiye’nin ç›karlar›” yalan› arkas›na giz-
lenen afla¤›l›k, onursuz ç›kar hesaplar› için dökülme-
sine izin vermeyecek. Kardefl bir halk›n ba¤›ms›zl›k ve
özgürlük savafl›n›n bast›r›lmas›na destek olmak, Kur-
tulufl savafl›nda topraklar›m›z› iflgal edenlere destek
olmakla ayn› anlamdad›r. Anadolu, bu onursuzlu¤u,
iflbirlikçilerin surat›na çarpacakt›r.

NATO Afganistan’da!

NATO 54 y›ll›k tarihinde
ilk kez Avrupa d›fl›nda bir
ülkeye asker gönderiyor.
Afganistan’daki ISAF
gücünün komutas›n›
NATO üstlendi.

NATO, yani Kuzey
Atlantik Anlaflmas› Örgütü,
kuruluflunu BM Anayasas›'n›n
51. Maddesinde yeralan, "sald›r›ya u¤rayan
üye ülkelerle yard›mlaflma" ilkesine dayan-
d›rmak ister. “Komünist bir sald›r› ve iflgale
karfl› savunma”, "Avrupa'n›n güvenli¤i" ge-
rekçe olarak gösterilmifltir bugüne kadarki
NATO harekatlar›nda.

Peki Afganistan kimin sald›r›s› alt›nda flu
an? Hangi “komünist ülke sald›r› ve iflga-
le” giriflmifl Afganistan’›? Veya, “Avru-
pa’n›n güvenli¤i”ni tehdit eden ne? 

fiimdi kendi koyduklar› kurallar› çi¤neme
ça¤›. Amerika’n›n iflgal hukuku, özünde bü-
tün emperyalistlerin hukukudur. Herhangi
bir noktas›na itiraz ediyorlarsa, pay alama-
d›klar› içindir. Yoksa hukuk, hak, adalet diye
bir sorunlar› oldu¤unu düflünmeyin. 

Halk›m›za “NATO karar› olursa asker
gönderilebilir” diye “meflruluk” kayna¤› gös-
terilen kurum iflte bu emperyalistlerin ç›kar-
lar› için oluflturulan askeri ittifakt›r.

Bakmay›n siz “sald›r›ya u¤rayan üye ül-
keye yard›m” yalan›na, hep sald›ran kendisi
olmufltur. Düflünün ki, böyle gayr› meflru bir
katliamc›l›k ittifak›na üye olabilmek için
gençlerimizin kan› döküldü Kore’de. 

◆

ABD üssüne roketli saldırı

Medya sansürünü delmesi biraz daha zor
olsa da, iflgalciler Afganistan'da da zor du-
rumda. Son dönemde iflgalci askerlerine ve
iflbirlikçi hükümet askerlerine yönelik sald›r›-
lar yo¤unlaflt›. Oligarflinin tecavüzcülü¤ü ve
katilli¤i ile meflhur dostu, Raflit Dostum’un
bölgesinde sald›r›lar›n› artt›ran Taliban güç-
leri, 9 A¤ustos günü de ülkenin güneybatı-
sındaki ABD üssüne roketli saldırı düzenledi.
Amerika ölü ya da yaralar›lar› ile ilgili bilgi
vermezken zaten ara vermedi¤i operasyon-
lar›n› yo¤unlaflt›rd›.

Zafer direnen halklar›n olacak!


8

Say› 73

17 A¤ustos 
2003

“Komflumuzdaki yang›n” deyip duruyor ülke-
mizdeki resmi-sivil kodamanlar. Nas›l bir yang›n
bu peki? Kim ç›kard›, atefli kim körüklüyor? Do¤-
ru. Yang›n ve talan yeri Irak. Irak zulüm yeri. Çün-
kü Irak iflgal alt›nda. Yakan iflgalci, istikrars›zlaflt›-
ran iflgalci, komflu ülkeleri tehdit eden iflgalci... 

“Savafl karflıtları”nın kurdu¤u Irak Sayım Ör-
gütü (IBC), geçti¤imiz günlerde yapt›¤› aç›klama-
da, ABD-‹ngiliz iflgal sald›r›s›nda ölen “sivillerin”
sayısın›n 6-7 bin arasında oldu¤unu belirtti. Yara-
lanan Iraklı “sivil” sayısı da 16 bin 439 ile 19 bin
733 arasında. ‹flgalden bu yana ise, kaç Irakl›’n›n
katledildi¤inin, yaraland›¤›n›n kayd› bile yok. Za-
ten hastane, tedavi diye bir olanak da yok. Elekt-
ri¤in, suyun olmad›¤›, petrolün üzerinde oturup
petrolün olmad›¤› bir ülke Irak.

Irak’ta ölen Amerikan askerlerinin say›s›n›,
adeta günlük bilançolar halinde dinliyoruz TV ka-
nallar›ndan. Ama kimse saym›yor Irakl› ölüleri.
Emperyalistlerin ölüleri “de¤erli”! Irakl›lar’› say-
maya bile de¤mez. 

Oysa katliam tüm h›z›yla sürüyor. 
Bak›n flu haberlere: “Amerikan askerleri trafo

patlamas›n› bombal› sald›r› san›p çevreye rastgele
atefl açarak 5 Irakl›’y› öldürdüler... Pazar yerinde
sat›c›n›n hareketinden flüphelendiler; 1’i çocuk 6
Irakl› ölü... Akrabalarını ziyaretten dönerken oto-
mobillerine atefl açılan Kavaz ailesinden, baba ile
sekiz, 17 ve 18 yaflındaki üç çocuk öldü... ABD as-
kerleri, 2 Iraklı polisi vurarak öldürdü. Polislerden
birinin ‘direniflçi sanıldı¤ı’, di¤erinin ise Amerika-
lılar’a ‘teslim olmaya çalıflırken’ vuruldu¤u ö¤re-
nildi...” 

Bu liste uzay›p gidiyor. Genç yafll›, kad›n er-
kek, sünni flii fark etmiyor. 

“Kay›p” Irakl›lar

Uluslararası Kızılhaç Teflkilatı tarafından belir-

lenen rakamlara göre, iflgalden bu yana, yani 9
Nisan’dan bu yana, “kay›p” Irakl›lar’›n say›s› 8
bin. Yani 8 bin insandan o günden bu yana haber
al›nam›yor. Bunun, 5 bininin esir al›nd›¤› tahmin
ediliyor. “Tahmin” çünkü, iflgalciler esirlerin ne ai-
lelerine bilgi veriyor, ne de aray›p soranlara cevap
veriyor. 3 bin Irakl› ise?...

“Kay›p”, her iflgalin de¤iflmez tablosudur. ‹fl-
galcinin katliamc›l›¤›n›n teflhir oldu¤u noktada
“kay›p”lar›n say›s› da artmaya bafllar. Hesaps›zd›r
“kay›p”lar, iflgalcinin suç defterine resmi olarak
kay›t edilmez belki ama, bugün Irak’ta yaflanan
her fleyin bir tek sorumlusu vard›r; iflgalci Ameri-
ka.

K›sa bir kesitini verdi¤imizi zulmün, iflgalin di-
renifli ortaya ç›karmamas› mümkün mü? Siz buna
didik didik aranan evleri, afla¤›lanan, iflkence edi-
lenleri, geceyar›lar› bafllar›na çuval geçirilip arka-
dan kelepçelenenleri ekleyin. Hangi halka, bu zul-
me gözyumun, görmeyin denilebilir? Sak›n kimse,
“direnmezlerse katliamlar da olmaz” masal›n› an-
latmas›n. Bu masal halklar›n zulme karfl› direnifl-
leri ortaya ç›kt›¤›ndan beri var. Hatta kimi kendi-
ne solcu diyenlerin dahi beynini teslim alan bir
masal da olsa.

‹flgalciyi Bunaltan Direnifl

“Bugünkü sald›r›larla Bush’un savafl bitti de-
mesinden bu yana flu kadar Amerikan askeri öl-
dürüldü...” 

Bültenlerimizin de¤iflmez cümlesini belki bir
“haber” olarak dinlemeye bafllayanlar olabilir. Ku-
laklar, ayn› fleyleri dinleyerek s›radan bir olay ola-
rak alg›lanabilir. 

De¤ildir!
Amerikan imparatorlu¤unun askeri, siyasi ola-

rak en güçlü oldu¤u bir süreçte, kendi koydu¤u
hukuk kurallar›n› hiçe sayarak korkunç bir zulme

Katliam ve Direnifl!
◆Türkiye askeri, iflte bu

saflaflmada, direnenlerden yana
de¤il, katledenlerin yan›nda
olmak için gönderilecek. 

◆Katliam sürüyor. Hergün befl-on
Irakl› katlediliyor. Binlerce Irakl›
kay›p. “‹flgal hukuku” Irakl›lara
hiç bir hak tan›m›yor. 

Irak’ta ‹flgale Son! ‹flgal Ortak 


9

Say› 73

17 A¤ustos
2003

baflvurdu¤u bir ortamda direniyor Irak halk›. fie-
hirde, kentlerin hemen yan›bafl›nda pusularda
yankiler evlerine tabutlarla gönderiliyor. 

Direnifl güçlerinin birli¤ini sa¤lama, iflgale kar-
fl› duruflu güçlendirme noktas›nda at›lan ad›mlar
h›zland›kça sald›r›larda iflgalcilerin verdi¤i kay›p-
lar da art›yor. Ad›n› dahi art›k kimsenin umursa-
mad›¤› “Saddam’› yakalama operasyonlar›” iflgal-
cinin içinde bulundu¤u ç›kmaz› anlatmaya yeti-
yor. Direniflçileri “Saddam’›n art›klar›” ya da “fle-
riatç› teröristler” diye göstermek, direnifle “terör
sald›r›lar›” demek de iflgalcinin derdine çare ola-
maz. Direnifl tüm dünya nezdinde meflrulaflm›fl ve
iflgalciyi ciddi anlamda y›pratan bir savafla dönüfl-
meye do¤ru h›zla geliflmektedir. 

Belirleyici olan silahl› direnifl olmakla birlikte
onu güçlendiren, meflrulu¤una güç katan iflgal
karfl›t› kitle hareketleri özellikle fliiler aras›nda za-
man zaman Filistin intifada görüntülerini and›ran
tafll› sald›r›lara sahne oluyor. Basra’da, Necef’te,
Kerbela’da halk›n iflgalcilere karfl› direnifli bunun
örnekleridir. 

Hat›rlanacakt›r; Saddam posterlerinin iflgalci
marifetiyle y›rt›ld›¤›, heykellerin y›k›ld›¤› günlerde
yafll› bir kad›n›n terli¤iyle Saddam resmini döv-
mesini günlerce göstermiflti medya. Amerika bu
resmi, Irak halk›n›n iflgalcinin getirdi¤ini söyledi¤i
“özgürlü¤e susam›fll›¤›”n›n kan›t› olarak gösteri-
yordu. ‹flgalciyle iflbirli¤i yapan Kürt milliyetçi ke-
simler dahi bu küçük örne¤in üzerinde tepiniyor
ve “siz onun yerinde olmadan anlayamazs›n›z” di-
yordu. 

Bugünlerde s›k s›k, sald›r›ya u¤ray›p yak›lan
iflgalci z›rhl› araçlar›n›n bafl›nda sloganlar atan,
küçük küçük tafllarla yanan tank› tafllayan ya da
eline geçirdi¤i sopa ile döven Irakl› görüntüleri ya-
y›nlan›yor. Direnifl, halk›n iflgalin ilk günlerindeki
flaflk›nl›¤›n› silkeleyip atm›fl, direniflin coflkusuyla
umudunu büyütmüfltür. 

Direniflin k›sa vadedeki etkisi ne sadece ölen
iflgalciler, ne paranoya haline gelen iflgalci görün-
tüleri, ne iflgal valisinin “gerilla savafl› yükseliyor”
itiraflar› ne halk›n yükselen morali, ne de uluslara-
ras› iliflkiler üzerine yapt›¤› etki. 

Bugünlerde Amerika’da bafllayan bir kampan-
yadan sözediyoruz.

Asker Ailelerinden Kampanya 

“Aileler konufluyor” grubu ad›yla örgütlenen
600 Amerikan ailesi, çocuklar›n›n Irak’tan çekil-
mesi için kampanya bafllatt›. Aileler ad›na konu-

flan Nancy Lessin, “Hem askerler hem de Irak hal-
kı için kaygılıyız” dedi kampanyan›n bafllang›ç
konuflmas›nda. Bir baflka anne, “en çok umut kı-
ran fley ise, ne zaman eve döneceklerinin belli ol-
maması.” diye konufltu. 

Vietnam sald›r›s›ndan y›llar sonra bafllayabil-
miflti bu tür kampanyalar. Elbette bu, Vietnam’da-
ki direniflten kaynakl› de¤il, o günün koflullar›yla
ilgili bir durumdu. Direnifl yükseldikçe Amerikan
kamuoyundan gayri meflru iflgale karfl› sesler de
do¤al olarak yükselecektir.

Bu, Bush’un “terör” demagojisini yapma alan›-
n›n da giderek daralmas› demektir. 

ABD, bir yandan halklar› karfl›s›na alm›flken
kendi içinde muhalefetin geliflmesine bask›yla,
yalanla engel olmaya çal›fl›yor. Irak’a giden 62
yafl›ndaki Faith Fippinger isimli canl› kalkana,
“Irak’a yönelik ABD yapt›r›mlar›n› ihlal etti¤i” ge-
rekçesiyle verilen para cezas› bunun örne¤i.

Oligarfli ‹flte Bu Saflaflmada 
Katliamc›n›n Yan›nda

Emperyalizme karfl› Kurtulufl Savafl› veren bir
ülkenin almas› gereken tav›r, emperyalizme karfl›
direnenlerin yan› olur. Ama oligarfli Cezayir iflga-
linde Fransa’n›n yan›nda oldu¤u gibi, Kore iflga-
linde iflgalciler aras›nda yer ald›¤› gibi, Irak’ta da
direnenlerin de¤il, iflgalcilerin, zulmedenlerin ya-
n›nda saf›n› tutmufltur. 

Bu saf belirleme sadece Irak’la s›n›rl› bir olay
da de¤ildir. Amerika’n›n ç›karlar›n› kendi ç›karlar›
kabul ederek yap›lan bir tercihtir. ABD Baflka-
n›’n›n güvenlik dan›flmanlar›ndan Condoleezza Ri-
ce bir kez daha ilan etti; “22 Ortado¤u devletini
de¤ifltirece¤iz” diye. De¤iflim ister iflgalle, ister
ambargolarla, yapt›r›mlarla, tehditlerle... hiçbir
fark› yoktur özünde. Ve oligarfli iflte 22 ülkenin
halklar›n›n karfl›s›nda imparatorlu¤un yan›ndad›r.
Oligarflik iktidar de¤iflmedikçe bu tablo da de¤ifl-
meyecektir.

l›¤›na Son! Irak Irakl›lar’›nd›r!


10

Say› 73

17 A¤ustos 
2003

Ölüm ekilir mi topra¤a; bu¤day gibi, doma-
tes gibi, yüzünü her gün do¤umunda günefle çe-
viren ayçiçe¤i gibi, ya da her yudumlad›¤›m›z
çaya tad›n› veren flekerin hammaddesi pancar
gibi?..

Amerika ölüm ekti Irak topra¤›na. Hay›r, ha-
len süren katliamlar›ndan sözetmiyoruz. Onlar
gün gelip bitecek. Ama topra¤a ekilen ölüm her
hasat zaman›nda yeniden ürün verip çocuklar›,
erkekleri, kad›nlar›, yafll›lar› yok etmeye devam
edecek. Bebeler ony›llarca sakat do¤up, kollar›-
na-bacaklar›na bak›p “bana ne oldu anne” diye
soracak bu¤ulu Arap gözleriyle.

Amerika ve ‹ngiltere propaganda makinas›-

n›n Irak’a sald›r›y› haz›rlamak için Halepçe kat-
liam›n› dilinden düflürmedi¤i günlerin hemen bir
kaç hafta sonras›nda Irak’ta Napalm bombas›
kulland›klar› ortaya ç›kt›.

Bizzat iflgale kat›lan Amerikan deniz piyade-
lerinin komutanı Albay Randolph Alles, San Di-
ego Tribune Gazetesi’ne verdi¤i röportajında,
“sürekli olarak atefl bombaları kullandıklarını”
belirtti ve "MK 77 ile vurduk. Köprüleri Na-
palm'le uçurduk. Büyük bir alev topu olufltu.
Radarda öldüklerinin kayıtları var. Ölmek için
hiç de iyi bir yol de¤il" dedi.

Bir baflka Amerikal› Albay Joseph Boehm
ise, "Bir ayda bu bomba türünden otuz bidon
kadar kullandık. Özellikle deniz piyadelerinin
güneyden baflkent Ba¤dat yönünde ilerlemesi
sırasında havadan MK 77 bombaların da atıldı-
¤ından eminim" sözleriyle vahfleti do¤rulad›. 

Pentagon beklendi¤i gibi olay› yalanlarken,
“biz napalm de¤il yang›n bombalar› kulland›k”
dedi. MK 77 denilen bomba türünün Kore ve Vi-

etnam’da kullan›lan napalmin
gelifltirilmifl bir türü oldu¤unu be-
lirten uzmanlar, bunun devletler
hukukuna ve uluslararas› anlafl-
malara göre yasak ve suç oldu-
¤unu belirttiler.

Hat›rlanaca¤› gibi, a¤ır yanık yaraları yaratan
ve atıldı¤ı noktadaki oksijeni yok ederek insan-
ların ölümüne neden olan bu bomba türünün Af-
ganistan'da El Kaide üyelerine karflı kullanıldı¤ı
ortaya ç›km›fl, ancak “ma¤arada gizlenen terö-
ristleri vuruyoruz” diyen Amerika’ya “terör” de-
magojisiyle bo¤ulan ortamda tepki gösteren
hiçbir kurum, devlet olmam›flt›. 

Amerika, havaya karıfltı¤ında etkisi yıllarca
süren ölümcül bombanın tüm stoklarını 2001
yılında yok etti¤ini açıklamıfltı. Ancak napalmin
kullan›m›n› yasaklayan BM karar›na imza atma-
yarak aç›kça, “ben yine napalm kullanaca¤›m”
demiflti. Çünkü, Irak-Kuveyt sınırındaki Safvan
bölgesinde MK-77 kulland›klar›n› belirten Ame-
rikal› bir generalin deyimiyle, “bütün generaller
napalmi sever”di. Savafl hukukuymufl, vahflet-
mifl, katliamm›fl, silahs›z halk yok olacakm›fl,
Amerikan savafl makinas›n›n umurunda de¤ildi. 

fiimdi Irak’ta da tüm vahfleti ile karfl›m›zda
duruyor Amerikan emperyalizmi. 

BM’nin, kendisi zaten suç olan Irak sald›r›s›n-
da iflledi¤i “savafl suçlar›”na iliflkin Amerika
hakk›nda bir araflt›rma yapt›¤›n› duyan oldu
mu? Yoktur. Peki, kendi kararlar›nda dahi YA-
SAK bir silah›n kullan›ld›¤›n›n itiraf edilmesinin
ard›ndan, o dilinden “insan haklar›, demokrasi,
hukuk” sözlerini  düflürmeyenlerin, mesela Av-
rupa’n›n elefltirilerini iflittiniz mi? Hay›r!

Nas›l büyük bir riyakarl›kla dünya halklar›
hem katledilip hem de “insan haklar›, demokra-
si, hukuk” diye aldat›l›yor görüyor musunuz!

Amerika, Irak halk›na “özgürlük ve demok-
rasiyi” napalm ile götürüyor. Özgürlük ç›plak
çocuk bedenlerine yap›fl›p kald›, kavurdu. Em-
peryalistlerin demokrasisi, hastanelerde ç›¤l›k-

2003 / IRAK

V‹ETNAM / 1967

“ABD Irak’ta Napalm Kulland›”

ÖLÜM EK‹LD‹ TOPRA⁄A


11

Say› 73

17 A¤ustos
2003

lar att›r›yor. Ama sevinç ç›¤l›klar› de¤il bunlar,
yan›k bedenlerin ac›s›na dayanamayan Irakl› ka-
d›nlar›n, çocuklar›n ç›¤l›klar›. Kimileri emperya-
list demokrasinin gökten özgürlük ya¤d›rmas›
için elini aç›p her gün gazete sütunlar›nda dualar
ederken, Irakl›lar ya¤›fl›na çoktan tan›k oluyor ve
bedenlerinde hissediyorlar düflen her damla de-
mokrasiyi.

V‹ETNAM’DAN IRAK’A...

Y›llar geçse de 1 kilometrelik alandakileri kan-
ser yapan napalm türü bombalar›n içinde benzin,
gaz ya¤ı ve polistiren adlı ısı geçirmeyen bir tür
plastik bulunuyor. Bomba düfltü¤ü yerde büyük
bir yangına neden oluyor ve 2000 santigrad de-
recenin üzerinde ›s› yarat›yor. Bombanın içindeki
jeller ise 1 kilometrelik alana yanarak da¤ılıyor.
Atefl bombalarından farkı, napalmin oksijeni em-
mesi, bombanın tesir etmedi¤i yerlerde de insan-
ların bo¤ularak ölmesine neden olması. Düfltü¤ü
yerde flans eseri kavrulmam›flsa bir insan, bom-
badaki gaz ya¤ının kokusunu içine çekti¤inde
akci¤er ve gırtla¤ında büyük bir yanma hissedi-
yor. Ardından kusma, bafl dönmesi, etrafı mavi
renkte görme, halsizlik görülüyor. Kemik ili¤i ve
kan kanserine dahi neden olabiliyor.

‹kinci Dünya Savaflı'nda gelifltirilen bu silahlar
Japonya'da, Kore’de, Vietnam Savaflı'nda kulla-
nıldı. 1991’de de Körfez Savaflı'nda 500 napalm
bombası atan Amerika, sadece Irakl› çocuklar›n
sakat do¤mas›na neden olmam›fl, ayn› zamanda
kendi 100 bine yak›n askerinin de çal›flamaz du-
ruma gelmesini sa¤lam›flt›.  

Bu arada, bir kimyasal silah olan ve Viet-
nam’da 1967-1969 yılları arasında ABD ordusu
tarafından 23 bin 607 dönüm alan üzerine 230
ton püskürtülerek 610 bin Vietnamlı’y› etkileyen,
sakat do¤umlara, kanserlere neden olan "Agent
Orange" adl› kimyasal maddenin etkileri halen
sürüyor. Yak›n zamanda ülkeden alınan ördek,
tavuk ve balık etlerinde 34 y›l aradan sonra hala
zehirli dioksin maddesi tespit edildi.

Dünya napalmin yak›c› etkisini de en çarp›c›
Vietnam’da tan›d›. Lime lime sarkan etleri dökül-
mesin diye yol boyunca koflan ç›plak çocuklar›n
gözlerinde gördü emperyalizmin vahfletini.
Ölümden kaç›yordu minik bedenler, ama ölüm
çoktan düflmüfltü topra¤a. “Komünizmi yok et-
me” peflindeki emperyalistler topraklar›, insanla-
r›, ülkeleri de birlikte yoketmeye and içmifllerdi.

Irak’ta “terörle mücadele” ad›na, “kitle imha
silahlar›n› yok etme” yalan›yla kulland›lar kimya-
sal silahlar›n›. Ve iflte bu katliamc›lara yard›m et-
mek için oligarfli Irak’a gitmeye haz›rlan›yor.

‹flgal Hukuku
‹flgal hukuku, bilinen anlamda hiçbir hukuk

kural›n›n geçerli olmad›¤› durumu ifade eder. En
genel burjuva hukuk kurallar› dahi sözkonusu ol-
maz burada. ‹flgalin kendisi meflru olmayan bir
“hukuk” yarat›r ve bunu uygular. Bu çerçevede
oynad›¤› oyunun ad›na “soruflturma” der, “da-
va” der ama alakas› yoktur. Hukuksuzlu¤a hu-
kuk denmesidir iflgal hukuku. 

Amerika, Ba¤dat’›n bombaland›¤› günlerde,
suçlar›n› yazan bas›na gözda¤› vermek için gaze-
tecilerin kald›¤› Filistin Oteli’ni bombalam›fl ve 2
gazeteciyi katletmiflti. Üstelik bu bas›na yönelik
tek sald›r› da de¤il, baflta El Cezire TV olmak
üzere gerçekleri yans›tan gazetecilere “yanl›fll›k-
la” sald›r›lar düzenlenmiflti.

Filistin Oteli katliam›na iliflkin ABD taraf›n-
dan aç›lan soruflturma tamamland› ve karar
aç›kland›:

“Askerlerimizin suçu yoktur. Otel-
den atefl aç›ld›¤›n› sand›lar.”

Bütün yarg› mekanizmalar›nda delil, belge,
tan›k gibi unsurlar suçun olup olmamas›nda
önemli etkenlerdir. Bu olaya ise tüm dünya ta-
n›k olmufltur, belgesi iki ölü gazeteci ve 6 milyar
çift gözdür. Amerika diyor ki, hay›r ortada suç
yok.

Sald›r›n›n kendisi suç, bu bir yana. Haydi di-
yelim ki ad›na savafl dedik. Bunun da kurallar›
var, yasalar› var, savafl suçu diye bir mekanizma
yüzy›llard›r dünya üzerinde. Ço¤u s›radan halk
olmak üzere 10 bin Irakl› katledildi. Sadece bir
pazar yerinde 60’a yak›n insan paramparça
edildi. Kendi yasalar›n›zda bu da savafl suçu, “si-
vil hedef”. Ona neden soruflturma açm›yorsun?

Ölenler bat›l› ve ayn› zamanda gazeteci oldu-
¤u için soruflturma aç›yor, onu da suçunu akla-
maya dönüfltürüyor. 

‹flgal hukuku budur iflte. Ve flimdi bu hukuk
yönetiyor Irak’›. Ve katletmeye devam ediyor bir
yandan. Özgürlükler ülkesi Amerika, katletme
özgürlü¤ünü sonuna kadar kullan›yor. 

Amerika’n›n BM’ye kabul ettirdi¤i UCM’den
muaf olmas› da iflte böyle bir hukuk yarat›yor. ‹fl-
gal hukukunu tüm dünyaya egemen k›lmak isti-
yor Amerika.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır


12

Say› 73

17 A¤ustos 
2003

Türkiye’nin “demokratikleflme” oyunu, ayn›
masaldaki gibi; az gittik, uz gittik dere tepe düz git-
tik, bir de dönüp bakt›k ki, bir arpa boyu yol gitmi-
fliz.  

Kaç ony›llard›r, nice “paketler” haz›rland›, “dev-
rim gibi!” nice “reform” yasalar› ç›kart›ld›, her de-
fas›nda dönüp bakt›k ki, oldu¤umuz yerde duruyo-
ruz!

Peki nas›l oluyordu bu? Ç›kar›lan yasalar m›
kötüydü, yasalar iyi, “uygulama” m› kötüydü? 

Cevap; ikisi de. Kimi zaman yasaklar› kald›ra-
cak diye sunulan yasa tasar›lar›n›n meclisten daha
a¤›r cezalar getiren yasalar olarak ç›kt›¤›na tan›k
olduk. Kimi zaman “yasa”da tan›n›yor gibi gözü-
ken baz› haklar›n, baflka düzenlemelerle yokedildi-
¤ini gördük.

Öncesi de olmakla birlikte, denilebilir ki,
1983’ten bu yana Türkiye “sivilleflme”nin, “de-
mokratikleflme”nin gündemden hiç düflmedi¤i bir
süreç yaflad›. 

Soy, sömür, katlet... Cilala!
1983’te yap›lan seçimlerle “sivilleflme” bafllad›.

Seçimleri, kat›lan partiler içindeki “en sivil” parti
olan ANAP’›n kazanmas› için “demokrasi için bü-
yük flans” denildi. 1990’lar›n bafl›na kadar süren
ANAP-Özal iktidarlar› y›llar›n› “ça¤ atl›yoruz” ma-
sal› eflli¤inde yaflad›k. 1980’lerin sonunda, infaz-
lar, katliamlar, faili meçhuller birbirini izlemeye
bafllam›flt›. 

“Ça¤ atlayan” Türkiye, zulmün döktü¤ü kan
gölüne dönüflüyordu... Hemen acele bir “demok-
ratikleflme hamlesi” laz›md›. 

Y›l 1991; Özal Kürt soru-
nunu çözecek... Özal genel
af ç›kar›yor... Özal 141-142.
maddeleri kald›r›yor... dema-
gojileriyle bafll›yor ve bu bü-
yük “demokratikleflme ham-
lesi”, sonraki y›llar boyunca

yeni zulümlerin dayana¤› haline gelecek olan “An-
ti-Terör Yasas›”yla tamamlan›yor. 

O günlerde -fiubat 1991’de- Mücadele Dergi-
si’nde iki ayr› yaz›da flu bafll›klar› okuyoruz:

“Demokratikleflme” demagojisi: Faflizm te-
rörüne dayanaklar bulmak istiyor

“Demokrasicilik Oyunu sürecektir”...
Sürmüfltür de. 

‹ktidarlar masal anlatt›lar, biz 
gerçe¤i yazd›k. AB’ciler demagojiye 
aldand›lar, biz uyard›k!
Y›l 1993’tür. “Demokrasi, fleffafl›k” diye iktida-

ra gelen DYP-SHP koalisyonu, Türkiye tarihinin en
yo¤un katliam politikalar›n› hayata geçirmektedir.
Faili meçhuller art›k devlet emriyle alenen ifllen-
mektedir. Faflizme yine biraz “demokrasi” sosu la-
z›md›r.  

Mücadele Dergisi’nin 11 Aral›k 1993 tarihli
say›s›n›n kapa¤›nda flu cümle okunur:

“Demokratikleflme aldatmacas› ve t›rman-
d›r›lan kirli savafl...”

K›sa süre sonra bir soygun paketi haz›rlan›r.
Daha sonra “5 Nisan paketi” olarak an›lacak bu
soygun kararlar›n›n hemen arkas›ndan bir “de-
mokratikleflme paketi” daha sürülür piyasaya. 

16 Nisan 1994 tarihli Mücadele yazar:

“Bir “demokratikleflme paketi” daha; Soy-
gun paketine makyaj!”

Kesintisiz ‘demokratikleşme’

Kesintisiz Faşizm!

Baflbakan Tayyip’in o¤lunun dü-
¤ünü s›ras›nda “Amerikan askeri ol-
mayaca¤›z” diye gösteri yapan
Emek Gençli¤i’ne polis vahflice sal-
d›r›yor. Baz› amirler “durun, vurma-
y›n” diye flifreli sald›r› talimat›n› veri-
yor (iflkencehanelerden geçenler,
hapishane operasyonlar›n› yaflayan-
lar, meydanlarda polisle s›k karfl›
karfl›ya gelmifl olanlar bu flifreyi iyi

bilirler.)
Lakin, “y›l›n dü¤ünü” ne-

deniyle ortal›k gazeteci kayn›yor.
Bunu hat›rlayan bir Çevik Kuvvet
Amiri, emrindeki sald›rgan güruha
aynen flöyle sesleniyor: “Beyler ka-
mera var!”

Yani... 
Kamerelar yokken, dört duvar ar-

kas›nda ne isterseniz yap›n, ama ka-
meralar önünde “AB’ye uyun!” Yok-
sa AB’ye ay›p olur!

AB’ye Uyum: “Beyler kamera var”!


13

Say› 73

17 A¤ustos
2003

Geçici bir makyajd›r. Burjuva medya yazar çi-
zer, düzen partileri demeçler verir, o “demokra-
tikleflme” masal› da öylece geçip gider. 

Fakat art›k infazlar, faili meçhuller çok yo¤un
biçimde sürdürüldü¤ü için, demokratikleflme de-
magojilerine de daha s›k ihtiyaç vard›r. Daha y›-
l›n (1994’ün) sonu gelmeden, kontrgerillan›n ip-
lerini çözmüfl olan Çiller, bir “reform” paketi da-
ha atar ortaya.  

Kimileri, yine demokrasi rüyalar›na, hülyala-
r›na dalarken, devrimciler üç kelimede özetlerler
durumu:

“Çillerin Reform Masallar›” (Halk›n Gücü,
16 Temmuz 1994)

1995; bu defa Terörle Mücadele Yasas›’n›n 8.
Maddesi’nin kald›r›lmas›, düflünce özgürlü¤ü tar-
t›flmalar› kaplam›flt›r ortal›¤›. AB “düflünce öz-
gürlü¤ü için bast›rm›fl”, hükümetler de acele ye-
ni tasar› haz›rlam›fllard›r.   

O zaman da flöyle yaz›lm›fl devrimci bas›nda:
“8. Madde Kalksa Da De¤iflen Bir fiey Olmaya-
cak! ‘Demokratikleflme’ ‹çin Tek Yol Devrim”
(Kurtulufl, 19 May›s 1995)

Yanl›fl m› söylemifliz? Öngörümüzde yan›l-
m›fl m›y›z? 

Hangisi gerçek, hangisi oyun? 
Demireller, ‹nönüler, Çillerler “reform” s›rala-

r›n› savd›ktan sonra s›ra, Ecevit’e geldi. “AB’ye
uyum paketleri dizisi” vard› art›k sahnede. ‹n-
fazlar? Evet onlar da vard›. Hapishanelerde kat-
liamlar? Evet fazlas›yla vard›. ‹flkence? Evet sü-
rüyordu. Ama iflte “uyum paketleri” ç›k›yordu
ya. 

Sonra bu dizi filmin sahnelenmesi iflini AKP
devrald›.  

Her hükümette duyduklar›m›z› onlar da tek-
rarlamaya bafllad›. Vergi reformu, e¤itim refor-
mu, toprak reformu, SSK’da reform, sa¤l›kta re-
form, trafikte reform, konut reformu, bürokrasi-
de reform, belediyelerde reform... Hatta bazen
kimileri h›z›n› alamaz, reform da yetmez ona,
“devrim” der. Gazetelerde üç befl ayda bilmem
neyde devrim bafll›klar›n› okuruz. 

Her hükümet, reform paketleri aç›klar iflbafl›-
na geldi¤inde. Bu “reform” söylemi, demokrasi-
cilik oyununun tuzu biberi gibidir. 

Tüm düzen partileri demokrasi istiyordu, TÜ-
S‹AD demokrasi istiyordu, MGK demokrasi isti-
yordu... Peki kim engelledi bugüne kadar? Onla-
r›n elini, aya¤›n› ba¤layan m› vard› aman de-
mokrasiyi uygulamay›n diye?

Demokrasi dedikçe kan döken bir rejim gerçe-

¤i var karfl›m›zda. Bu sistemin ad› sömürge tipi fa-
flizmdir. Faflizme demokrasicilik oyunu efllik eder.
O kadar reforma, demokrasi paketine ra¤men, ha-
la bir “arpa boyu” yol gidilebilmifl olmas›n›n nede-
ni de zaten bu oyun’dur. 

“Bu defa” Farkl› M›?
6. 7. Uyum paketleriyle “Bu defa gerçekten çok

önemli bir aflama kaydedildi” deyip duranlar, Tür-
kiye tarihinden habersizdir. Veya habersiz görün-
mekte, aldatmacay› sürdürmek istemektedirler. 

Çok k›saca aktard›¤›m›z bu özet tarihin üstüne
flunu da ekleyelim:

2000 y›l›n›n Ocak ay›. Gündemde yine bir “de-
mokratikleflme” paketi var. 

Gazeteler  bu paketi de, bugünküne benzer bafl-
l›klarla “Demokrasi Pusulas›” diye adland›rarak
verdiler. Paketi sunan ‹nsan Haklar›ndan Sorumlu
Devlet Bakan› M. Ali ‹rtemçelik, bu, demokrasi
projesini Cumhurbaflkan› ve Genelkurmay Baflka-
n›’n›n da destekledi¤ini aç›klad›. Aynen, kelimesi
kelimesine, 11 maddelik bu paket “hayata geçti-
¤inde ülkemiz demokrasi ve özgürlükler ülkesi
olacak” diye yaz›ld›.

7. Paket için yaz›lanlar›n ayn›s›... ‹rtemçelik’in
paketi için yaz›lanlar›n ak›beti neyse, bugün yaz›-
lanlar›n ak›beti de öyle olacak.

Tokat’ın Niksar ‹lçesi’ne ba¤lı Karabodur
köyü’nden Ufuk Tuncay, yan›nda bir arkada-
fl›yla traktörüyle dü¤ün için geldi¤i Niksar’dan
köyüne dönüyordu. 

Yolda trafik polislerinin “dur” ihtarına uy-
madı¤ı gerekçesiyle vurularak öldürüldü. 

Olayla ilgili olarak iki polis memurunun açı-
¤a alındı¤ı aç›kland›. Ama “aç›¤a al›nsalar” ne
olacak? 

Daha geçen ay ‹stanbul Ba¤c›lar’da bir
genç ayn› flekilde vurulup öldürülmedi mi? Ne
oldu o polise?

“Dur” ihtar›na uymad›¤› gerekçesiyle bu ül-
kede yüzlerce insan katledildi. Jandarma, özel
timler, hatta trafik polisi bile, ayn› gerekçeyle
vurup öldürüyor. Çünkü hepsi biliyor ki, bu ül-
kede “Dur ihtar›na uymad›¤› gerekçesiyle”
adam öldürmek serbesttir! Sanki bir yasa var:
“Dur ihtar›na uymad›, öyleyse aln›ndan vur!”

En büyük utanmazl›k, ülkenin flehirlerinde,
köylerinde kan dökenlerin hala “hukuk” de-
magojisine devam ediyor olufllar›d›r. 

Niksar’da ‹NFAZ!


Tekirda¤ F tipinden tutsaklar›n gönderdi¤i
300 mektup imha edildi! 300-500 sayfa “ka¤›t”
de¤ildi elbette imha edilen. 

‹mha edilen, F tipleri gerçe¤idir. ‹mha edilen
tecrit gerçe¤idir. ‹mha edilen tecrite ra¤men de-
¤iflmeyen düflüncelerimizdir. 

Mektuplar›m›z düflüncelerimizdir; düflüncele-
rimizden korkanlar, mektuplar›m›zdan korku-
yorlar. 6’nc›dan sonra 7’ncisi de ç›km›fl uyum
paketlerinin. Hani art›k bol bol olaca¤› söylenen
“düflünce özgürlü¤ü?” Mektuplarda silah yok,
bomba yok, mektuplarda sadece ve sadece dü-
flüncelerimiz var! 

Ama biz “AB’ye uyum yasalar› ç›kar›lma-
s›na ra¤men hala düflünce yasaklar› devam
ediyor” diye elefltirmeyece¤iz. Evet böyledir. Ve
böyle olmas› da AB’nin, AB’ye uyumun tabiat›-
na uygun oland›r. 

Herkes bilsin, görsün iflte; ç›kar›lan AB’ye
uyum yasalar› sadece “baz› düflüncelerin öz-
gürlü¤ü” içindir! Çünkü Avrupa Birli¤i’nde de
düflünce özgürlü¤ü denilen fley böyledir. 

AB, F tiplerine devrimci düflüncelerin yoke-
dilmesi için onay vermedi mi? Diyelim ki, 300
mektubun imha edilmesi AB’ye, AB’nin “insan
haklar› kurumlar›na” bildirildi; e¤er o mektuplar
içindeki devrimci düflüncelerden, onlar›n deyi-
miyle “tafl devri” düflüncelerinden dolay› imha
edilmiflse, hiçbir itirazlar› olmaz. 

Bir kez daha tüm dünyaya gösterilmifl olu-
yorki, mektuplar› yazanlar de¤il ama imha
edenler, bu imhaya onay verenler “tafl dev-
ri”nin, barbarl›¤›n temsilcileridirler. 

Adalet Bakanl›¤› Ceza ve Tevkifevleri Genel
Müdürlü¤ü’nün uygulad›¤› tüzük, 4 sayfadan
fazla mektuplar› da yasakl›yor. Barbarlar›n dü-
flünceye, ka¤›da, kaleme düflmanl›¤›n› F tiple-
rinde tüm ç›plakl›¤›yla yafl›yoruz. 

Mektuplar›n imha gerekçelerine bak›n: “gön-
derilmek istenen mektuplarda devletimizden
‘katliamc›, iflbirlikçi ve halk düflman›’ olarak
bahsedilmektedir. ‘Devlet aleyhinde yanl›fl ve
haks›z kamuoyu oluflturma’ fleklinde fiilinin ifl-
lendi¤i sabit görüldü¤ünden...”

Bak›n ne ala demokrasi!
Düflüncenin “fazlas›” yasak!
Bilginin “fazlas›” yasak!
Devleti elefltirmek yasak!
‹flbirlikçili¤i elefltirmek yasak!
Kamuoyu oluflturmak yasak!
Tam “Ali Suat Ertosun kafas›”. Onun kafas›-

n› da flekillendiren kim? Oligarflik devlet! 
Tafl devri  barbarl›¤›n›n F tiplerindeki yasak-

lar›na bakmaya devam edelim:
“Herhangi bir fleyi protesto amac›yla veya

idareye karfl› toplu olarak sessiz direniflte bu-
lunmak”, “Gereksiz olarak marfl söylemek veya
slogan atmak.”

Sessiz direnifli bile yasaklayan kafa 7 de¤il,
77 uyum paketi ç›karsa ne olur? Marfllar› da iki
kategoriye ay›rm›fllar. Uyum paketlerinden bi-
rinde de “gerekli marfllar ve gereksiz marfllar lis-
tesi” yapsalar iyi olacak. 

“35 ülke aras›nda yap›lan bir araflt›rmaya
göre, ilkokul dörtten sonra okuma oran›nda
Türkiye 28. s›rada.”  

Bu zihniyetin yönetti¤i bir ülkede, daha yük-
sek bir oran ç›kmas› sürpriz olur zaten. Mektup-
lar› imha eden, kitaplar› yasaklayan, yakan, ya-
zar-çizerini hapishanelerde süründüren, düflü-

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 35. ay

1032. gün 

107 fieh i t

‹mha edilen 
mektuplar

neyi gösterir ?


15

Say› 73

17 A¤ustos
2003

nen, sorgulayan, elefltiren insanlar›
F tiplerinde düflünemez, elefltiremez
hale getirmeye çal›flan bir düzenin
“e¤itimi” bu kadar olur.  

Ey bizim saf AB savunucular›-
m›z. Ne kadar kopuksunuz hayat-
tan, ne kadar uzaks›n›z Türkiye ger-
çe¤inden. Ve iki uyum paketiyle gö-
zü boyanacak kadar da haz›rs›n›z
aldat›lmaya. 

Milyonlarca insan› okuma yazma
bilmeyen, okumuflu kitap okuma-
yan bir düzenin sahiplerinin tutsak-
lar› “rehabilite” edebilece¤ini nas›l
da ciddi ciddi tart›flt›n›z aylar bo-
yunca. “Oda”lar›n sa¤layaca¤› “bi-
rey özgürlü¤ü”nün rehabilitasyon
için uygunlu¤u üzerine ne düflünce-
ler ürettiniz. 

Bak›n size o “Oda’lar›n sa¤laya-
ca¤› “birey özgürlü¤ü”nden bir ör-
nek daha verelim (Gerçi zahmet
edip okumuflsan›z, verece¤imiz ör-
nek Halk›n Hukuk Bürosu’nun ge-
çen hafta yay›nlad›¤› F tipleri rapo-
ru’nda da var, ama biz yine de ha-
t›rlatal›m:

Kartal Hapishanesi’nin “oda”la-
r›ndaki tutsaklar, elektirik paras›n›
ödemedikleri için 3 ayd›r elektriksiz
“oda”larda karanl›kta tutulmakta-
d›rlar. Paran yoksa, karanl›kta kal.
Paran yoksa, temizlik yok. Diyelim
hastas›n; paran yoksa, ilaç da yok;
öl! 

Siz yine, o “kalabal›k ko¤ufllar-
da” 70 kifli karanl›kta kalmaktansa,
“birey” olarak karanl›kta kalmak
daha iyidir de diyebilirsiniz de, pa-
ras›zl›ktan “birey bafl›na” ölmeye ne
dersiniz?

Yeniden imha edilen mektuplar›-
m›za dönmek istiyoruz. Onlar›n bir
k›sm› ailelerimize, yoldafllar›m›za,
bir k›sm› da ayd›nlarayd›. Mektup-
lar›m›z›n imhas›, en az bizim kadar
d›flar›dakilerin sorunudur. Sadece
tutsa¤›n düflüncelerini aktarmas›-
n›n, içeriye dair haber vermesinin
engellenmesi aç›s›ndan de¤il, d›fla-
r›dakilerin, halk›n bu düflünce ve
gerçekleri ö¤renmesinin engellen-
mesi yan›yla görülmek durumunda-
d›r.

“Holiganlara stad içinde F tipi hücre” (bas›n)

BÜTÜN ÜLKE F T‹P‹, 
HERKESE F T‹P‹ HÜCRE

8 A¤ustos tarihli Milli-
yet’te bir haber sadece zulüm
alk›flç›s› bas›n›n de¤il, ayn›
zamanda bu ülkeyi yöneten-
lerin de zihniyetini çarp›c› fle-
kilde ortaya koyuyordu. 

Haber flu: 
“Holiganlara stat içinde

F tipi hücre: Futbol sahala-
rında yaflanan çirkin görün-
tülerin bu yıl tekrarlanma-
masını isteyen polis, yeni
önlemler aldı. Maç öncesi ya
da sırasında olay çıkaran
holiganlar, kameralı ve fo-
to¤raf makineli özel bir ekip
tarafından tespit edilerek,
stadyumlarda oluflturulan
nezarethanelere konulacak.
Boyutları 35-40 metrekare
olan nezarethaneler ... so-
yunma odalarının bulundu-
¤u tribün altındaki bölüm-
lerde oluflturuldu.”

“Holigan Nas›l Olsa” 
Deyip Geçmeyin; 
Zihniyeti Okuyun!
Bu haber, nas›l olsa holi-

gand›r, elbette taflk›nl›k ya-
par, döner b›çaklar›yla bir-
birlerine girerlerse tedbir
al›nmal› diye okunabilir.
Ama sorun burada bitmiyor. 

Bir; “holigan” sorununu
yaratan kim? Polis, medya,
mafyac›larla içiçe spor klüp-
leri, emperyalist kültür, hep-
sinin ortak ürünüdür holi-
ganlar. Gençleri apolitikleflti-
ren kim? Düzen! Apolitiklefl-
tirilen gençlik ne yapacak?
Bu gençlerin ya sporun fa-
nati¤i, ya uyuflturucunun
esiri, ya çetelerin maflas›, ya
da buna benzer baflka bir
fley olmas›nda flafl›lacak bir
fley yoktur... “Holiganlara F

tipi hücre” kafas›, her sorun-
da karfl›m›za ç›kan faflist ka-
fad›r. Sorunu, nedenlerini,
çözüm yollar›n› tart›flmay›p,
sadece “sonuçlar› yoket-
mekle” yetinen kafa. Ez,
hapset, katlet, ceza ver! 

‹ki; bu kafa, yar›n holiga-
na de¤il de, grevci iflçiye, di-
renen memura, hak isteyen
köylüye, YÖK’e hay›r diyen
ö¤renciye karfl› da bu “dahi-
yane” sistemi uygulamaya
kalkarsa kimse flafl›rmas›n.
Fabrikalar›n, okullar›n, iflyer-
lerinin içinde nezarethaneler
düflüncesi flimdi “saçma” gi-
bi görünebilir; ama mücade-
lenin yayg›nlaflt›¤› noktada
bu kafan›n bunu yapmaya-
ca¤›n›n garantisi yoktur. 

Mesele, her sorunu ce-
zayla, hapisle, tehdit ve te-
rörle çözmeye çal›flan faflist
sistemdedir. F tipleri tart›fl-
mas›nda “Bütün ülke F tipi,
herkese F tipi hücre” sözü-
nü binlerce kez tekrarlad›k
belki. Ve binlerce örnek de
bizi kan›tlamaya devam edi-
yor. F tiplerinin, hakk›n› ara-
yan iflçiye, memura, ö¤ren-
ciye, ABD’ye karfl› ç›kan
halka F tipini hat›rlat›rken
bir TEHD‹T, “piflmanl›k ya-
sas›ndan yararlanacaklar› F
tipine koymayaca¤›z” aç›k-
lamas›nda bir ÖDÜL olarak
kullan›lmas›, onun niteli¤ini
anlatmaya yetiyor zaten.


16

Say› 73

17 A¤ustos 
2003

Malatya DGM Komediyi Sürdürüyor

ASIL MESELE 
TEK T‹P‹ G‹YENDE

1 May›s’ta Malatya'da yap›lan mitinge
kat›lmak isterken henüz miting alan›na
varmadan polis sald›r›s›na u¤rayarak gö-
zalt›na al›nanlar›n giydikleri siyah pantolon
ve beyaz gömlekten dolay› yarg›lanmas›na
devam edildi. 5 A¤ustos günü Malatya 1
nolu DGM’de görülen davan›n duruflmas›-
na, san›klar Cihan Akdeniz, Songül Ak-
kurt, Bedirhan Dönmez, Korkmaz fiahin,
Hüseyin Akkurt, Hakan Gürvü ve ‹brahim
Çak›r ile Av. Süleyman fiensoy, Av. Behiç
Aflç›, Av. Hüdayi Berber kat›ld›lar. 

Resim, pankart, giysi vb.’lerinde suç
unsuru bulunmad›¤› belirtilen bilirkifli ra-
porunun okunmas›n›n ard›ndan söz alan
avukatlar, herhangi bir tek tip k›yafetin suç

say›lamayaca¤›n›, bunun toplant›n›n bir unsuru oldu¤unu,
her kortejin kendisini istedi¤i flekilde ifade etme hakk› oldu-
¤unu, Haklar ve Özgürlükler Cephesi kortejinin de 1 May›s
mitinginde kendisini böyle bir düzenleme ile ifade etti¤ini
belirttiler. Türkiye'nin birçok ilinde bu flekilde tek tip k›ya-
fetlerle 1 May›s törenlerinin yap›ld›¤›n› ama hiçbir yerde da-
va aç›lmad›n› söyleyen avukatlar, “bunu suç görmenin bir
önyarg› oldu¤unu, bu önyarg›n›n hem poliste hem de sav-
c›dan bafllayarak yarg› unsurlar›nda oldu¤unu” söylediler. 

“Ayn› mitingte bir sendikan›n da tek tip gazeteci yelek-
leri giydi¤ini, ama bunun tek tip say›lamayaca¤›n›” söyle-
yen polisin ifadesini hat›rlatan avukatlar, “bu da gösteriyor
ki Haklar ve Özgürlükler Cephesi kortejinin görselli¤i suç,
kortejini düzenlemesi suç, tek tip k›yafet giymeleri suç!”
dediler ve beraat talep ettiler. Duruflma tan›klar›n dinlenme-
si için 26 A¤ustos tarihine ertelendi.

Bal›kç› Davas› Sürüyor
Urfa TEDAfi Müdür Yard›mc›s› Hasan Bal›kç›’n›n öldürül-

mesi davas›n›n 4. duruflmas› 13 A¤ustos’ta Urfa 2. A¤›r Ce-
za Mahkemesi’nde yap›ld›. Duruflmaya, ‹stanbul, Ankara,
Adana ve Urfa Ça¤dafl Hukukçular Derne¤i’nden çok say›da

avukat kat›l›rken, davay› izlemek için Hasan Ba-
l›kç›’n›n ifl arkadafllar› ile devrimci demokrat in-
sanlar haz›r bulundular. 

Kamuoyu bask›s›yla k›sa süre önce polisin
yakalamak zorunda kald›¤› azmettirici patron
Zeki Akkoyunlu, olaydaki rolünü reddederken,
dinleyicilerin “katil sensin” fleklindeki müda-
haleleri üzerine salonda tart›flma ç›kt› ve durufl-
ma hakimi, dinleyicileri salondan ç›kartt›. Du-
ruflma 12 Eylül’e ertelendi. 

Öcalan: “Sa¤lı¤ım
tehlikede”

‹mralı'da tecrit alt›nda tutu-
lan KADEK Genel Bafl-
kanı Abdullah Öcalan,
Asrın Hukuk Bürosu
avukatları arac›l›¤›yla bir
aç›klama yaparak, sa¤-
l›k durumunun tehlikede
oldu¤unu belirtti. 9
A¤ustos günü ‹HD’de
bir bas›n toplant›s› ya-
pan, Öcalan'ın avukatla-
rı Do¤an Erbafl, Aysel Tu¤luk, Baran
Do¤an ve Öcalan'ın kardefli Mehmet
Öcalan, Öcalan'ın "Kronik anjin var,
iltihaplanmaya ve akıntıya yol açı-
yor. Bazen uykuda sorun yaratıyor,
ani uyanmalara yol açıyor. Nefessiz
kalabiliyorum" fleklinde flikayetleri ol-
du¤unu ifade ettiler.

Öcalan’›n kendi anlat›m›yla sa¤l›k duru-
munun dile getirildi¤i bas›n toplant›-
s›nda bu sorunlar›n ‹mral› koflullar›n-
dan kaynakland›¤›n›n alt› çizilirken,
Avrupa Konseyi ‹flkenceyi Önleme
Komitesi ‹mral›’ya ça¤r›larak inceleme
yapmas› istendi.

Yurtd›fl›nda çeflitli toplant› ve aç›klama-
larla Öcalan’›n sa¤l›¤› konusunda ted-
birler al›nmas› istenirken, KADEK çev-
resindeki çeflitli kurulufllar yapt›klar›
aç›klamalarda “baflkan›m›z›n sa¤l›¤› bi-
zim sa¤l›¤›m›zd›r” dediler.

✵

Afi‹RET KAVGASI 
‹STEYEN DEVLET
Hakkari Cumhuriyet Savc›l›¤›, son dö-

nemde afliret kavgalar›n›n son bulmas›
için eylemler düzenleyen DEHAP
Hakkari Kad›n Kollar›’n›n baflkan› Ha-
tice Demir hakk›nda iki soruflturma
açt›. Demir’e “Afliret kavgas›na son
demekle ne demek istiyorsun?” fleklin-
de tek bir soru soran savc›l›k anlafl›lan
afliret kavgalar›n›n sürmesinden yana.
“Halk birbirine ne kadar düflerse dev-
let o kadar kolay yönetir” anlay›fl›yla
hareket eden savc›, yapt›klar› eylem-
lerde halka neden gül da¤›tt›klar›n› da
sorarak yeni bir suç daha üretmifl oldu.


17

Say› 73

17 A¤ustos
2003

Munzur Festivali'ne kat›lan Grup Yorum ile
Dersim izlenimleri, festivale iliflkin de¤erlendir-
meleri üzerine konufltuk. Sorular›m›z› ç›kararak
sözü Grup Yorum’a b›rak›yoruz:

Biz y›llard›r Dersim'e giremiyorduk. 18 y›ld›r
tüm baflvurular›m›z reddedilmifl, yasaklanm›flt›.
Dersim türkülerimizin konusuydu, yani çok ya-
banc› de¤ildi bize. Türkülerimizin de sürekli din-
leyicisiydi. Nihayet do¤rudan ulaflmam›z› engel-
leyen yasaklar› 2,5 ay önceki konserimizle aflt›k
ve son olarak da festivale kat›ld›k.

2,5 ay önceki konserimizle festival aras›nda
çok farkl›l›k vard›. Konserimizde as›l olarak Der-
sim'in yerlileri vard›. Ama festivale kat›l›mda d›-
flar›dan gelenler a¤›rl›kl›yd›. Kat›l›m›n seksen bin
civar›nda oldu¤u söyleniyordu. Kitlesellik yan›
oldukça güçlüydü. 

Festivale ilk defa kat›ld›¤›m›z için daha önce-
kilerle bir k›yaslama yapamay›z. Ancak bu sene-
kine iliflkin gözlemlerimiz var tabii ki. 

Örne¤in programa iliflkin aksamalar; bir et-
kinli¤e kat›lanlar baflka bir yerdekine, ya da mer-
kezdeki etkinli¤e kat›lam›yor. 

Festivalin kendine seçti¤i bir gündem vard› ve
genel olarak buna yönelikti. Munzur'a bir baraj
yap›m› sözkonusu. Bu baraj›n yap›lmas›n›n Mun-
zur Vadisi’ni yokedebilece¤ine dair halk›n bir tep-
kisi var ortada. Önemli bir konuydu, tabiki gün-
deme al›nmal›yd›. Ama tek bir gündemdi, baflka
ikinci bir gündem yoktu. 

“Bizim konserimizde Dersimlileri
coflturan, ülkemizin direnifl 

gündemiydi”
Kat›l›m, kitlenin coflkusu, etkinlikten etkinli¤e

de¤ifliyordu. Ama genel olarak flunu görüyorduk.
Etkinliklere belirli bir kat›l›m olsa da hep flu flika-
yetle karfl›lafl›yorduk. ‹flte "sönük geçiyor, içeri¤i
bofl kal›yor" gibi... Sadece meselenin "Munzur’u-
ma Dokunma" çerçevesinde olmas› ülke günde-
minin, ülke gerçekli¤inin buraya tafl›nmamas› bu
yan›yla bir problemdi. 

Konserimiz çok coflkuluydu. 20.000'e yak›n
insan vard›. Stadyumun içi ve d›fl› doluydu. 

Orada çok somut olarak farkettik. Gerçekten
çocuklar bizim flark›lar›m›zla büyüyorlar. Çok
özel bir yere koyuyorlard› bizi kafalar›nda. Bunun
için orada flark›lar›m›z› söylemek çok önemliydi.

Ve bunun bafll› bafl›na bir coflku seli olaca¤›n›
gözlemleyebiliyorduk. Ki böyle oldu. Gerçekten
flark›lar›m›za kat›l›m iyiydi. Diyebiliriz ki konser-
lerin en çoflkulusu bizimkisiydi. Meselenin sade-
ce "Munzur’uma Dokunma" ile kalmamas›n› dü-
flündü¤ümüz için, ülkedeki her hangi bir sorunun
ayn› zamanda bir Dersimli’nin de sorunu oldu¤u-
nu düflündü¤ümüz için ülkemizin gündemini de
bir flekilde oraya tafl›d›k. Do¤al olarak bu da cofl-
kuyu daha fazla art›rd›. ‹nsanlarda böyle bir bek-
lenti var, daha fazla politik olmas› gerekti¤i nok-
tas›nda. Bu beklentiye cevap verme noktas›nda
tertip komitesinin fazla bir çabas› yok. ‹flte bizim
coflkumuzun kayna¤› biraz da bundand›. 

“Suya sabuna dokunmayan bir
çerçeve...”

Festival komitesi kendi içinde iki gruptan olu-
fluyor. Tunceli Belediyesi’nden ve orada çal›flan
gruptan. Bir de Dersim yöre derneklerinin olufl-
turdu¤u bir grup vard›. Bunlar ortak olarak festi-
val komitesini oluflturuyorlard›. Bunlarla bir ta-
k›m tart›flmalar›m›z oldu. Bizim d›fl›m›zda da bir
tak›m tart›flmalar oldu. Baz› konularda gerçekten
de çok yetersizdi. Ya da ald›klar› tav›r, uygulad›k-
lar› politika çok fazla bahsetti¤imiz Dersim ru-
huyla özdefl de¤ildi. 

Mesela konserimizden önce festival yetkililer-
inden biri bizimle görüflmek istedi¤ini söyledi.
Gittik neden görüflmek istedi¤ini sorduk. Cevab›
fluydu: “Bu festival size kilitli, herkesin gözü sizin
üzerinizde. Yani bir taflk›nl›k yaratmay›n, denge-
leyin çok fazla afl›r›ya kaçmay›n, fazla Kürtçe
parçalar söylemeyin... Bu festivali zaten diken
üstünde yap›yoruz.” fleklinde bir konuflma. Bun-
lar› rica tarz›nda söyledi. Ama söylemek istedi¤i
fley çok basitti. Biz de hangi flartlarda neyin nas›l
yap›lmas› gerekti¤ini bildi¤imizi belirttik  k›saca. 

Bunun konuflulmas›na da gerek yoktu. Ama
oradaki amaç flu; biz bir çizgi çizdik. Bu çerçeve
"Munzur’uma Dokunma" ile s›n›rl› bir çerçeve.
Valilikle yap›lan anlaflma içerisinde çok fazla su-
ya sabuna dokunmayan bir çerçeve. Daha çok
flark›lar›n türkülerin söylenildi¤i, e¤lenildi¤i in-
sanlar›n deflarj oldu¤u bir çerçeve... As›l olarak
yapmak istedikleri bu. Her zamanki Yorum gibi
olmay›n! Kendi gerçe¤imizin d›fl›nda var olacak-
sak o zaman bizi neden ça¤›rd›n›z?

Festival komitesinin bu tavr› flunu gösteriyor
asl›nda, çok da fazla bizim olmam›z› istemediler.

Kültür Sanat

Grup Yorum’la Munzur Festivali Üzerine
“Her zamanki Yorum olmayacaksak 
burada iflimiz ne?”


18

Say› 73

17 A¤ustos 
2003

Hatta festivalden önce bir tak›m tart›flmalar ya-
fland›. Bu sene de al›nmayacakt›k festivale. Israr-
lar sonucunda oraya gidebildik. Biz görüyoruz,
oraya giden herkesin çok net görebilece¤i bir
gerçek, Dersim halk› bizi istiyor. O noktada festi-
vali düzenleyenin neyi isteyip neyi istememesi
çok belirleyici olmaktan ç›k›yor art›k. 

Bak›n mesela, Valilik demiflki, festival alan›n-
da duracak tek fley Atatürk’ün büyük boy resmi
ve Türk bayra¤›, baflka hiçbirfley olmayacak.
Pankart afifl vs. hiçbir fley olmayacak. Ve festival
komitesi bunu yapt›. Bu etkinlikler içerisinde Te-
mel Haklar Derne¤i’nin aç›l›fl› yap›lacakt›. Biz de
oraya gitmiflken bu aç›l›fl›n içinde bulunacakt›k.
Normalde bu dernek bütün yasal ifllemlerini ta-
mamlam›fl art›k kurulmufl bir dernek. Çok do¤al
olarak aç›l›fl yapma gibi bir hakk› var. “Bu festi-
val içinde böyle birfley yapamazs›n›z” demifl Va-
lilik, buna izin vermemifl. Hiçbir yasal karfl›l›¤› ol-
mayan bir fley. Valilik bunu istiyor ve festival ko-
mitesi de böyle konufluyor. O aç›l›fl flenli¤i yap›-
lamad› örne¤in. 

Ve Dersim’in köyleri
Festival sonunda Dersim köylerine gittik.

Köylerdekiler, ekonomik s›k›nt›lar›ndan ifllerinin
güçlerinin yo¤un olmas›ndan kaynakl› festivale
gelememifllerdi. Bizim oraya gitmemiz onlarla
birlikte olmam›z onlar› çok sevindirdi, çok hofl
karfl›lad›lar. Ellerindeki avuçlar›ndaki ekmekleri-
ni, yiyeceklerini bizimle paylaflmalar›, sohbetleri
bize yaklafl›mlar› çok s›cakt›. Bu anlamda çok
etkilendik gerçekten. 

‹ki ay önce konserde de köylere gezilerimiz
olmufltu. O zaman as›l olarak oradaki flehitleri-
mizin mezarlar›n›, ailelerini ziyaret etmifltik. Bu
defa da bir program ç›karal›m dedik kendimize.
Festival boyunca flehir merkezine kendimizi
hapsetmeyelim. Genelde bir ço¤u Munzur göze-
leri, Düzgün Baba gibi daha popüler yerleri ter-
cih ediyorlard›. Biz da¤ köylerine gidelim dedik.
Yani hiç bu festivale kat›lamayan insanlara gide-
lim, bir flekilde onlarla sohbet edelim konserler
verelim istedik. Ve inan›lmaz fleylerle karfl›laflt›k. 

Mesela flunu biliyorduk, Dersimliler bizi sev-
erler, dinlerler. Ama köylere gitti¤imizde tan›k ol-
du¤umuz boyutta oldu¤unu bilmiyorduk. Bir kö-
ye gidiyoruz, o köyde bizim geldi¤imiz duyuluyor
ve bir anda etraf›m›z köyün tamam› taraf›ndan
sar›l›yor. Ve birileri gelmifl d›flardan, yabanc› ya
da sanatç› diye de¤il, Yorum’u duyan geliyor. Yo-
rum küçük çocuklardan yafll› teyzelere, amcala-
ra kadar herkes için geçerli. Herkesin tan›d›¤›n›
gördük. Do¤al olarak flark›lar türküler söyleme-
mizi istediler. Söyledi¤imiz flark›lara herkesin ka-
t›ld›¤›n› gördük. Hani gençler söyler “olabilir
ama hay›r” art›k biz susuyoruz yafll› teyzelerimi-

zin Dersim Da¤lar›’n› komple söyledi¤ini fark
ediyoruz. 

Festivale kat›lmay› belki de en çok onlar hak
ediyordu. Asl›nda inmeyi çok istiyorlar. Köyler
iflin d›fl›nda tutuluyor hep. Ya flehir merkezinde
ya da ilçe merkezlerinde yap›l›yor etkinlikler.
Teknik taraf›n› bir yana b›rakal›m, tertip komite-
sinin bu yönde hiçbir çabas› olmad›, organize et-
medi. O yan›yla oralarda bulunmufl olmam›z›n
ayr› bir taraf› var. 

Bir köye gittik. Bu köyde bir ziyaret vard›.
Türbeyi ziyaret edelim dedik. Köye girdi¤imizde
çok fazla kifli yoktu, bir iki kifliyle selamlaflm›fl-
t›k. Türbenin içine girdi¤imizde d›flarda bir u¤ul-
tu yükselmeye bafllad›. Ne oluyor diye türbeden
d›flar› ç›kt›k. D›flar›s› dolmufl insanlarla. Semah
çektiler teyzeler. Orada sohbetimiz oldu uzun
sürdü. Ordan afla¤› indik yolda biri araban›n
önüne ç›kt› (ellerini kald›rarak) "durun!" dedi.
Biz "kim acaba!” diye merakland›k. Yolun orta-
s›nda ama k›zg›n bir ifadesi var. Dursak m› dur-
masak m› kim bu anlamaya çal›fl›yoruz. Neyse
durduk, "buyrun" dedik. 

- "Siz ne yapt›¤›n›z› san›yorsunuz?" dedi. "Siz
nas›l böyle yapars›n›z?" dedi. "Bir dakika ne ol-
du?" dedik. “Yukardaki köye geldi¤inizi duy-
duk, tam topland›k köylüler oraya geliyorduk
ç›k›yormuflsunuz, buraya u¤ramadan nas›l gi-
dersiniz? diye k›z›yor bize. “Hay›r öyle fley olmaz
bizim köye gidiyoruz!” Direk emir veriyor "ta-
mam" dedik k›zma. Baflka bir yere gidecektik b›-
rakt›k. O köye gittik. Köy meydan›nda herkesin
toplanm›fl haz›r bekledi¤ini gördük. 

Bütün olarak köy ziyaretlerimiz belki de Der-
sim’deki ziyaretlerimiz içinde en verimli olan› di-
yebiliriz. Samimiyet yan›yla, s›cakl›k yan›yla, öz-
lemi giderme yan›yla, politik yan›yla en güçlü
yan› oldu

MUfi VAL‹L‹⁄‹’NDEN 
TÜRKÜLERE YASAK

Mufl Valili¤i, “yasad›fl› örgütlere destek
sa¤lad›¤›” gerekçesiyle kentte ve ilçelerde
123 cd ile kasetin sat›lmas›n› yasaklad›. 

Aralar›nda Grup Yorum’un Türküler al-
bümünden Songül Karl›’ya, “Büyük Adam
Küçük Aflk” filminden, Ahmet Kaya’ya ka-
dar birçok sanatç›n›n eserlerinin yer ald›¤›
kaset ve CD’leri satan yerlere talimat gön-
deren Valilik, esnaf› ad› geçen yay›nlar› da-
¤›tmamalar› aksi taktirde cezaland›r›lacak-
lar› konusunda uyard›.


19

Say› 73

17 A¤ustos
2003

F›nd›k üreticisi isyan ediyor, bu y›l ilk kez f›n-
d›k al›m fiyat› aç›klanmayaca¤›n› ilan eden Bafl-
bakan Tayyip Erdo¤an, dan›flman› f›nd›k tüccar›
Cüneyt Zapsu’nun baflkanl›¤›n› yapt›¤› "14. Ulus-
lararası Kabuklu Meyveler Konseyi (INC) Kongre-
si''nden ödüller al›yor. “Her gün 42 gram, badem,
fındık yedi¤imizde kalp hastalı¤ı riski azalmakta-
dır” reklamlar› yap›yor. Üreticinin feryad›n› duy-
mayan Erdo¤an, IMF’nin emirlerine ve iktidar›n
nimetlerinden yemlenen dostlar›n›n ç›karlar›na
kulak veriyor. 

Kapitalizmin Çark› Böyle Dönüyor

AKP, tefecilerin, tüccarlar›n, spekülatörlerin, ifl-
birlikçi tekellerin iktidar› oldu¤unu her koflulda ka-
n›tlamaya devam ediyor. Aileleri ile birlikte 5 mil-
yona yak›n üreticiyi, Karadeniz kentlerinin bir ço-
¤unun yaflam›n› etkileyen AKP’nin f›nd›k politika-
s› bunun son örne¤i. Bir yanda IMF’nin köylülü¤ü
yok etmeye yönelik tar›m politikas› uygulanmaya
devam edilirken, öte yandan tüccar siyasetçi Tay-
yip, hortumun yönünü tüccar dostlar›n›n kasalar›-
na do¤ru çevirdi.

Tayyip Erdo¤an oyunu çalmak için seçim dö-
neminde Karadeniz mitinglerinde sürekli olarak
“elinizdeki f›nd›¤› satmay›n. ‹ktidara geldi¤imde
2 milyon lira fiyat verece¤im” dedi. Üretici alda-
narak AKP’ye oy verdi. 

Önce, üreticinin “2 milyon 754 bin liraya mal
ettik” dedi¤i ve en az 3 milyon istedi¤i f›nd›¤›n ki-
losuna 1 milyon 800 bin lira de¤er biçildi. Üretici
daha bu fiyat›n kendilerinin yokedilmesi demek
oldu¤unu anlatmaya çal›fl›rken, AKP iktidar›n›n
emriyle, Fiskobirlik tüccara 1 milyon 600 binden
f›nd›k satmaya bafllad›. Böylece yeni dönem fiya-
t› da fiili olarak belirlenmifl oldu.

Peki kimin ç›kar›na dönüyor bu soygun çark›?
Tayyip Erdo¤an’›n dan›flman› ve ABD ile iliflkile-
rinde “arac›” olarak s›k s›k gündeme gelen Cüneyt
Zapsu baflta olmak üzere f›nd›k tüccarlar›n›n, tefe-
cilerin, spekülatörlerin. fiimdi üretici onlar›n insa-
f›na b›rak›lm›fl durumda. Spekülatörlerin gözü ay-
d›n, iktidarlar› onlar için çok çal›fl›yor. 

Düzenin çarklar› hep böyle dönmüfltür. Tücca-
r›n, tefecinin, soyguncu tekellerin ad› de¤iflmifl,
çark›n dönüfl yönü de¤iflmemiflti. Dün belki baflka
tüccarlar vurgunu vuruyordu, bugün AKP’den ne-
malananlar. “Yolsuzluklar›n hortumu kesilmemifl,
AKP’ye do¤ru akmaya bafllam›flt›r” derken iflte
bunu kastediyoruz. 

Ordu’da Üretici ‹syan›

11 A¤ustos günü Ordu’da düzenlenen mitinge
yaklafl›k 7 bin üretici kat›larak AKP’nin f›nd›k po-
litikas›n› protesto etti.

Bölge kentleri ve ilçelerden kat›l›m›n da oldu¤u
mitingte, “2002 Yılı Fındı¤ı Sattınız Kimleri Kur-
tardınız” dövizleri, “6 milyon kifli a¤larken 6 kifli
gülemez”, “Sadaka De¤il, Hakkımızı ‹stiyoruz”,
“Fındıktan Sorumlu Bakanımız Cüneyd Zapsu
mu?”, “IMF'ye Verdi¤iniz Söz de, Bize Verdi¤iniz
ne?” pankartlar› tafl›nd›. “Vur Vur ‹nlesin, Ankara
Dinlesin” sloganlar›n›n at›ld›¤› mitingte bir konufl-
ma yapan Ordu Ziraat Odası Baflkanı Onur fiahin,
“sadaka istemiyoruz, sadece al›nterimize sahip ç›-
k›yoruz” diyerek “Hani fındık 2 milyonun üzerinde
olacaktı? Biz 3 milyon istiyoruz. Fındı¤ı satmak
için pazara indirmeyece¤iz” dedi. 

Ordu Temel Haklar Baflkan› Bülent Yaz›c›:

Üretici Yokediliyor
AKP'nin f›nd›k politikas› üzerine konufltu¤umuz

Ordu Temel Haklar ve Özgürlükler Derne¤i Baflka-
n› Bülent Yaz›c› durumu flu sözlerle ifade etti: 

“AKP, Fiskobirlik’in f›nd›k toplanmas›na bir ay
kala tüccarlara 60 bin ton f›nd›¤› ihaleyle 1 milyon
600 binden satarak f›nd›k üzerindeki genel politi-
kas›n› belirlemifl oldu. Tüccara yap›lan sat›flla yeni
dönem fiyat›n›n keyfi olaca¤› belli olmufltur. Bu da
AKP'nin f›nd›k politikas›n›n bir parças›d›r.

16 A¤ustosta f›nd›k toplanmas›na bafllanacak
ama üretici halen fiyat›n›, Fiskobirlik’in al›m yap›p
yapmayaca¤›n› bilmiyor. Buna göre iflçi yevmiyele-
ri belirlenemiyor. Son üç y›ldaki f›nd›k fiyat› üreti-
ciyi y›pratt›. F›nd›¤›n en az üç milyon olarak belir-
lenmesini istiyoruz. Aksi halde toplanan f›nd›k, ifl-
çi, gübre, ilaç ve bak›m paras›n› karfl›lamayacak.
Ben de bir f›nd›k üreticisi olarak ayn› sorunlar› ya-
flamaktay›m. Kendini kurtaramaz diye f›nd›¤a ba-
k›m yapmakta tereddüt içerisindeyim. Kimisi güb-
re dahi atamad›. Üretici yokediliyor.”

F›nd›k Üreticisine Ölüm Ferman›F›nd›k Üreticisine Ölüm Ferman›


Erzurum’un Aflkale ilçesindeki Kükürtlü kö-
mür oca¤›nda 8 A¤ustosta meydana gelen grizu
patlamas›nda 9 iflçi öldü. 

Patlayan “grizu” de¤ildi. Patlayan kâr h›rs›yd›. 
Nas›l kaza olmas›n o madende?
Nas›l ölmesin iflçiler? 
Cinayet, aç›k aç›k haz›rlanm›fl zaten. 
Oca¤›n havaland›rma bacas› kapal›. 
‹flçilerde gerekli gaz maskeleri yok. 
Çok mazot gidiyor, çok elektirik yak›yor, çok

personel gideri oluyor diye diye, gaz ölçümleri
yap›lm›yor. Havaland›rma kompresörlerinin sa-
y›s› azalt›lm›fl. Ocakta e¤itimsiz, kalifiye olma-
yan iflçiler çal›flt›r›l›yor. 

Kâr, kâr, kâr... Daha fazla kâr! Baflka bir fley
düflündükleri yok çünkü. 

Maskeden k›s›yor, kompresörden k›s›yor,
mazottan k›s›yor, madencinin can›ndan gidiyor.  

“Aflkale’de madendeyim
ölümle bir araday›m”
Otuz küsur y›l önce söylüyordu ozan bu dize-

leri. Hala de¤iflmedi. 
Aflkale maden ocaklar›n› devlet iflletiyordu

düne kadar, madenci ölümle bir aradayd›. Bu-
gün özellefltirildi Aflkale, “hür teflebbüs” iflleti-
yor, madenci yine ölümle bir arada. Çünkü oli-
garflinin devleti de, “hür teflebbüsü” de ayn› zih-
niyette.   

Patronlar, her y›l 1000 iflçiyi 
taammüden katlediyorlar!
Her gün üç iflçi, “ifl kaza”lar›nda ölüyor bu ül-

kede. Y›lda yaklafl›k 1000 iflçi demektir bu. Ki,

baz› y›llar bu rakam
1400’lere, 1500’lere ulafl-
maktad›r.  “‹fl kazas›” deni-
len fley nedir; patronlar›n
gereken önlemleri alma-
malar›, ifl güvenli¤i için ge-
reken yat›r›mlar› yapma-
malar› sonucunda meyda-
na gelen ölümler. Yani bir
baflka deyiflle, patronlar›n
cinayetleri! Her y›l 1000
kifliyi öldürüyorlar diye,
kimse “muht›ra” vermiyor
patronlara. Hiçbir savc› on-
lar hakk›nda soruflturma
açm›yor. 

Sömürü ve katliam›n 
avukat› AKP!

AKP Erzurum milletvekili Ömer Özyılmaz,
katliam üzerine ilçeye geldi. Sanmay›n ki iflçinin
hakk›n› aramaya geldi, tersine, iflçinin öfkesini
yat›flt›rmak için oradayd›. 

Ömer Özyılmaz, patlamada ölen iflçilerin ya-
k›nlar›yla görüflmesinde “ocakta sürekli denetim
yap›ld›¤›n›, flirketin ihmali olmad›¤›n›” anlat›-
yordu. Oca¤› iflleten ERÇ‹MSAN adl› flirketin
avukatı Aydın Tortum dahi, “ocakta meydana
gelen kazanın ihmalden kaynaklanıp kaynak-
lanmadı¤ı”sorusuna “Bu teknik bir olay. Ben
sa¤lıklı bir bilgi veremem” diye cevap verirken,
Erzurum milletvekili, patronu “beraat” ettirmiflti
bile. 

Maden-‹fl Sendikası ifl güvenli¤i tüzü¤ünün
gere¤inin yerine getirilmedi¤ini söylüyor ama
dinleyen kim. Oligarflinin devleti sendikalar› din-
lemiyor. Düzen sendikalar› sözünü dinletemiyor;
netice: Madenci ölüyor. 

‹flçilerden siyah çelenk
Aflkale maden iflçileri, 12 A¤ustosta ilçe mer-

kezinde bir eylem yaparak katliam› protesto et-
tiler. Erzurum Çimento Sanayi adl› kuruluflun
önünde toplanan iflçiler, fabrika önüne siyah çe-
lenk koydular. Madende al›nmayan “güvenlik
önlemi” iflçilerin eyleminde fazlas›yla al›nm›fl,
Özel Harekat Timi, fabrika önüne y›¤›lm›flt›.

Katliam›n ad› kaza, kader oldu¤u sürece bun-
lar›n önüne geçilemez. Bunlar ne kazad›r, ne ka-
der; aç›kça vahfli kapitalizmin katliamlar›d›r. Ka-
til bellidir. Hesap sorulacak suçlu bellidir. ‹yflçi
s›n›f› için yaflamak, sömüren ve katleden kapi-
talizme karfl› örgütlenmek ve mücadele etmek-
tir. Tersi, her anlamda, her biçimde ölümdür!

20

Say› 73

17 A¤ustos 
2003

Aflkale’de Kâr H›rs›
Patlad›! 9 Ölü


Bozuk
düzendi

üzerimize
çöken!

UNUTMAYACA⁄IZ!
17 A¤ustos 1999’da merkezinde Koca-

eli olmak üzere Adapazar›’ndan Yalo-
va’ya kadar Marmara’n›n büyük bölü-
münde etkili olan bir deprem yaflad›k. 

Yer yar›ld›, binalar üstümüze çöktü. 
40 bin can›m›z kald› enkaz alt›nda. 
15 bin ölü diye aç›klad› devlet. 
Kurtar›lamayan ve say›lmayan ölüleri-

mizdi onlar. Katliam›n koflullar›n›n olufl-
mas›n›n sorumlular›, suçlar›n› küçük gös-
termek için ölüm say›lar›n› bile gizlediler,
küçülttüler. 

Küçültmelerine de gerek yoktu; nas›l
olsa hiç bir suçlunun yakas›na yap›flma-
yacakt› bu düzenin “adaleti”!

Öldürüldük, hesab› duruyor. 
Suçlular hiyerarflik olarak en alttan en

yukar›ya kadar uzan›yordu. 
Müteahhitinden belediyesine, bakanl›-

¤›na, bu ülkenin konut, ulafl›m, yerel yö-
netim politikalar›n› belirleyen makamlara
kadar. 

Hiç biri oturtulmad› san›k sandalyesine.
Öldürüldük, hesap soramad›k. 
18 A¤ustos’ta Bakanlar Kurulu Sakar-

ya’da toplanacak. 
O bakanlar kurulu ki, katlimizden so-

rumludur. O bakanlar kurulu ki, sicilleri
yolsuzluklarla doludur. O yolsuzluklar ki,
bizi katledendir. 

Bu düzen, sömürü, soygun, talan üze-
rine kuruldu¤u için kald›k enkaz›n alt›n-
da. Bu düzenin çarklar› halk için de¤il, te-
kellerin ç›karlar› için döndü¤ünden öldük
onbinlerce. 

Böyle oldu¤u için “nerde bu devlet?”
ç›¤l›klar›m›z 4 y›ld›r bofllukta yank›lan›p
duruyor. 

Öldürüldük. Kan›m›z döküldü. 
Kan›m›z› dökenden sorulacak hesap,

oldu¤u gibi duruyor. 
Ne diyecek flimdi Tayyip ve bakanlar›

Sakarya’ya gelip? Ne diyebilirler?
Derler gerçi, utanmalar› yoktur, dema-

gojileri çoktur. 
Hayk›rd›k, sesimiz bast›r›ld›. 
Taleplerde bulunduk, suçland›k. 
Çünkü suçlular, “hem suçlu, hem

güçlü”ydü. Güç olmal›y›z. 
Unutmay›n. Onlardan çare yok bize.

Onlardan adalet yok bize. Ölen bizdik. 
Evsiz, iflsiz kalan bizdik. 
Ac› bizimdi. Sefalet bizimdi.
Unutmay›n. Sorulacak hesap da bizim!

21

Say› 73

17 A¤ustos
2003


22

Say› 73

17 A¤ustos 
2003

Beceriksizce bir senaryo... 
‹çiflleri Bakan›, medya hep bir a¤›zdan yüzler-

ce kiflinin baflvurdu¤u, s›n›rda 600 gerillan›n
toplaflt›¤›n› aç›kl›yor. Ayn› gün bir general hapis-
haneler d›fl›ndan baflvuranlar›n topu topu “sade-
ce 14 kifli” oldu¤unu söyleyip, adeta bu kadar
atmay›n dercesine “600 kiflilik grubun varl›¤›na
dair bir bulguya rastlamad›klar›n›” söylüyor.  

K›r›kkale’de “piflmanl›k için ak›n ak›n baflvu-
racaklar” için haz›rlanan “merkez”in yetkilisi,
yasan›n ç›kmas›n›n üzerinden iki hafta geçtikten
sonra konufluyor: “Hala merkezimize gelen bir
tek kifli yok!” Ondört gün olmufl yasa ç›kal›,
dört kifli bile yok. Van ve fi›rnak’ta kurulan “Top-
luma Kazandırma Merkezleri”nde de durum ay-
n›yd›. 

Hapishanelerde hainleflmifl, zaten devrimci-
lerden ayr› yaflayanlar baflvurdular. Bu da oligar-
fli için zaten yeni bir “kazanç” de¤il. As›l bekle-
dikleri “piflmanl›k dalgas›” ise, ufukta hiç görün-
müyor. Yalanla o dalgay› yaratmaya çal›flan Ab-
dülkadir Aksu, ellerini gözlerinin üstüne koyup o
ufka daha çoook bakar. Bekledi¤i olmayacak. 

Sadece Aksu mu? Burjuva medya, gazetesi,
televizyonuyla özellikle ilk günler çok heyecan-
l›yd›. Neredeyse canl› yay›n yapacaklard› “pifl-
manl›k merkezleri”nden. Saat bafl› haberlerde,
gazetelerin manfletlerinde günlerce baflvuranla-
r›n “ç›¤ gibi” büyüdü¤ünü duyurdular.

Bu arada ilginç bir “reklam kampanyas›” da
yürüttüler; “Teslim olana bir pantolon bir gömlek
de bedava... Hatta isteyen teröristlere “makyaj”
da yap›l›yor...”

Evet, bunlar› bile söyleyip yazd›lar. 
Beyinleri bu kadar iflte. 
Asl›nda tarif ettikleri kendi beyinleri. 
Bir pantolon gömle¤e onurlar›n›, kifliliklerini

satmaya haz›r bir beyin yapabilir ancak bu rek-
lam›. 

fierefsizlikle fleref kazan›l›r m›?
Abdulkadir Aksu yapt›¤› ça¤r›da diyordu ki:

“gelin, Türkiye Cumhuriyeti devletinin flerefli bi-
rer vatandaflı olun.”  

Hangi “flereften” sözediyor Aksu. Muhbirlikle,
ihbarc›l›kla kazan›lacak bir fleref olabilir mi flu
yeryüzünde?

Aksu’nun “fleref” ölçüsü farkl›. Ona göre, bu
ülkenin en flerefsizleri “flerefli” kategorisine giri-
yor. Hani flu Çiller’in tarif etti¤i “flerefliler” var ya,
Aksu’nun “flereflileri” de onlard›r. 

E¤er bir katliam bakan›ysan›z, ellerinizde
devrimcilerin kan› varsa, o kanl› ellerinizle Çatl›-
larla, Bucaklarla, ölüm mangalar›ndaki kontrge-
rillac›larla tokalaflm›flsan›z, “flerefiniz” de ona
göredir. 

Kimmifl Aksu’ya göre “Türkiye Cumhuriye-
ti’nin flerefli üyeleri”? Aç›klas›n da herkes ö¤ren-
sin. Devrimcileri, yurtseverleri “kimlere benze-
meye” ça¤›r›yor, aç›klas›n da bilinsin. 

E¤er bu ça¤r›y› yapanlarda bir gram fleref ol-
sayd›, bugün, bafllar›na çuval geçirenlerin önün-
de yaltaklan›yor olmazlard›. Düflünün, afla¤›lan-
d›kça daha iflbirlikçi oluyorlar. 

Yani Aksu’ya göre, bir insan ne kadar afla¤›-
l›klafl›rsa, o kadar “flerefli”dir. Al›n, o “fleref”in
hepsi sizin olsun. 

Aksu, “Türkiye Cumhuriyeti’nin flerefli vatan-
dafllar› olun” diye piflmanl›¤a ça¤r› yaparken,
hükümetteki bir di¤er bakan da Irak’a asker

göndermeyle ilgili flöyle
diyordu. “Hiçbir siyasi
güç, Mehmetçi¤in flerefli
kanını satmak için çaba
sarf etmez.” (Ali Coflkun,
Sanayi ve Ticaret Baka-
nı)

Peki ne yapt›lar? Ayn›
gün, Tayyip Erdo¤an,
“Mehmetçi¤in kan›n›”
satma kararl›l›¤›nda ol-

duklar›n› aç›klad›. “fieref” onlar›n a¤z›nda çekir-
dek kadar s›radan bir kelime. Çitle çitle, at. 

fierefsizli¤in medyadaki 
“pohpohlay›c›lar›” da flaflk›n!
Yasan›n ç›kart›lmas›n›n üzerinden iki hafta ge-

çip de fiyaskonun ipuçlar› görülmeye bafllad›¤›n-
da, medyadan da “flaflk›nl›k” sesleri yükselmeye
bafllad›. Oktay Ekfli, Orgeneral Yaflar Büyüka-
n›t’›n “piflmanl›k için baflvuranlar›n hepsi hepsi
14 kifli oldu¤unu aç›klad›¤› toplant›dan sonraki
gün yazd›¤› yaz›da “tablonun pek de umut veri-
ci olmad›¤› izlenimini edindik.” diyordu.

“Pişmanlık Merkezleri” Boş Kaldı;
Oligarşinin 7. Pişmanlık Fiyaskosu 

‹çiflleri Bakan› 
Abdulkadir Aksu


23

Say› 73

17 A¤ustos
2003

Niye flafl›r›yorsunuz?
Bu topraklar› geleneklerinden, ahlak›ndan o

kadar uzaklaflm›fl m› san›yordunuz?
Sizin yalanlar›n›z›n, reklamlar›n›z›n devrimci-

ler, yurtseverler üzerinde o kadar “etkili” olabile-
ce¤ini kim söyledi size. 

Kendileri flifliriyor, kendileri inan›yorlar. ‹nsan-
lar› ihbarc›l›¤a, itirafç›l›¤a ça¤›rmaya utanm›yor-
lar da. 

Baz›lar› da yasan›n “fleklinin, propagandas›-
n›n” yanl›fl oldu¤unu söylemeye bafllad›lar. Ne
flekli, ne propagandas›; o yasan›n mayas› bozuk.
O yasa ancak sütü bozuklar›n savunabilece¤i bir
yasad›r. Fiyaskosu da gösteriyor ki, bu ülkede
sizin bekledi¤iniz kadar sütü bozuk yoktur. 

Oktay Ekfliler’in “umut verici” bulmad›¤› bu
tablo, Türkiye halk› için umut vericidir. Ony›llar-
ca yatmay›, F tiplerinde hücrelerde tecrit iflken-
cesi alt›nda ölümü, erimeyi göze al›p sizin “pifl-
manl›k yasan›za” dönüp bakmayanlar, bu ülke-
nin umudu, yüzak›d›rlar. 

Peki size ne kalacak bu “piflmanl›k yasa-
s›”ndan haberiniz var m›? Söyleyelim; daha ön-
ce alt› kez ç›kar›lan piflmanl›k yasalar›nda oldu-
¤undan daha fazlas› geçmeyecek elinize. ‹hbar-
c›l›k, itirafç›l›k, flerefsizliktir. Bu fiyaskodan geri-
ye, burjuva medyaya da bu flerefsizli¤in reklam›-
n› yapma flerefsizli¤i kalacak.  

“Kazand›rma” dedilerse, 
“yanl›fl anlafl›lmas›n”!
‹hbarc›l›¤›n, muhbirli¤in, nedamet getirmenin

ad›n› “topluma kazand›rma” koydular. Tayyip
Erdo¤an bununla “bar›fl›” amaçlad›klar›n› bile
söyledi. Ama yine de beyinlerindeki as›l düflün-
ceyi ortaya sermekten geri duram›yorlar. 

Abdullah Gül, belki sürç-i lisan ederek, belki
de bu yasaya da karfl› ç›kan “kan kan” diye he-
zeyan halinde olan MHP’lilere hofl görünmek
için, öyle bir demeç verdi ki, “kazand›rma, bar›fl”
üzerine tüm demagojileri de bofla ç›karm›fl oldu.
fiöyle diyordu Gül:

“Topluma Kazandırma Yasası, terör örgütleri-
ni çökertmeye yönelik bir harekettir”

‹flte bu kadar. Çökertmek , yoketmek, beyni-
ni da¤›tmak, kökünü kaz›mak... Oligarflinin
beyninde ve politikalar›nda baflka bir fley yok-
tur!

Onlar “kazanmak”tan, “reform”dan, “çö-
züm”den sözettiklerinde de, beyinlerinden yine
ayn› fleyler, yoketmek, imha etmek, kökünü ka-
z›mak geçer. 

Böyle oldu¤u içindir ki “hapishane reformu”
dediklerinde, onu cumhuriyet tarihinin en büyük
katliam› izliyor. Kürt sorununu “çözece¤iz” de-
diklerinde, bunu yeni bir bask› dalgas› ve katli-
amlar izliyor. 

Hangi kavramlarla süslerlerse süslesinler, hal-
k›n talepleri karfl›s›nda tek düflündükleri ezme ve
yoketmedir. Onlar›n kafas›nda “topluma en iyi
kazand›r›lm›fl” devrimci, katledilmifl devrimcidir.
Ötesi bofl laft›r.

Halk›n Hukuk Bürosu avukatlar› ve TAYAD,
11 A¤ustos’ta ortak düzenledikleri bas›n top-

lant›s›nda, “Topluma Kazand›rma Yasas›”n›
elefltirerek, halk›n her kesiminin hem ahlaki,
hem siyasi olarak yasaya karfl› ç›kmas› gerek-
ti¤ini belirttiler. 

‹stanbul TAYAD’da yap›lan aç›klamada Av.
Behiç Aflç› yasan›n “hukuksuz” oldu¤unu ve
maddelerinin birbiriyle çeliflti¤ini ayr›nt›lar›yla
anlat›rken yasayla iftira ve itirafç›l›¤›n ça¤r›s›
yap›ld›¤›n›, bunlar›n ise toplumun gelenek, gö-
reneklerine ayk›r› oldu¤unu vurgularken, TA-
YAD Baflkan› Tekin Tangün de "‹tirafç›l›k ve ifti-
rac›l›k dayat›l›yor. Bununla kimse topluma ka-
zan›lmaz. Aksine toplumdan d›fllan›r. Siyasi
tutsaklar piflman olacaklar› bir fley yapmad›lar.
As›l piflman olmas› gerekenler halk› soyanlar,
sömürenlerdir." dedi. 

Av. Özgür Gider ise yapt›¤› konuflmada
"yoksa bir and›ç m› yay›nland›?"  diye sorarak
bas›n›n piflmanl›k yasas› propagandas›n› yapt›-
¤›n› vurgulad› ve özelefltiri vermesini istedi.

HHB ve TAYAD:
TOPLUMA KAZANDIRMA DE⁄‹L
‹T‹RAFÇILIK YASASI


24

Say› 73

17 A¤ustos 
2003

Son yirmi y›l içerisinde tam alt› defa piflmanl›k
yasas› ç›kard› devlet. Her defas›nda da amac› ay-
n›yd›; halk›n özgürlük ve hak arama mücadelesini
geriletmek, bast›rmak, halk›n birli¤ini beraberli¤ini
da¤›tmak, insanlar aras›nda güvensizlik yaratmak-
t›... 

Baflaramad›lar. 
Çünkü dünyan›n hiçbir halk› ihaneti, muhbirli¤i

hofl karfl›lamaz, kabul etmezdi. Ülkemizde de bu
kabul görmedi. Baflar›s›zl›klar›n› devletin yetkilileri
de itiraf ediyor. "fiimdiye kadar ç›kard›¤›m›z bu ya-
salar›n hiçbirinden de istedi¤imiz sonucu alama-
d›k" diyorlar... Onbinlerce insan içinden say›lar› sa-
dece yüzlerle ifade edilen itirafç› bulabildiler. "Pifl-
man›m" diyen ç›karc›, bencil, zay›f karakterli bu ki-
fliler mücadele arkadafllar›n› satt›lar. Özel timlerin,
korucular›n, infaz mangalar›n›n önlerine düflüp, dü-
ne kadar birlikte olduklar› arkadafllar›n› kurflunlatt›-
lar. 

Düflkünlü¤ün s›n›r› yoktu; kendilerine yard›m
için ekme¤ini paylaflan halk› ihbar ettiler. Hatta
kendini kurtarmak için olmam›fl fleyleri olmufl gibi
yalan söyleyerek, iftira att›lar. ‹ktidarlar, varl›¤›ndan
rahats›zl›k duydu¤u devrimci, demokrat, yurtsever
insanlar›, elindeki bu yalanc›-iftirac› tipleri kullana-
rak, onlar›n iftiralar›ndaki as›ls›z suçlamalarla itham
ederek iflkenceden geçirdi, katletti, tutuklad›, yarg›-
lad›, cezalar verdi.

Bunlar› iyice kifliliksizlefltirip insan müsvettesi
haline getirenler, bu iftirac›-itirafç›lar› kullan›p posa
haline getirdikten sonra bir tekme de kendileri vura-
rak bir köfleye f›rlat›p att›lar. Kendi arkadafllar›na,
kendisine kap›s›n› açan halka ihanet edene güven
olmazd›. Onlar da güvenmediler. ‹tirafc› hainlere ve-
rilen vaadlerin hiçbiri yerine getirilmedi. Kand›rd›lar,
kulland›lar ve kendi kaderleriyle baflbafla b›rakt›lar. 

... fiimdi piflmanl›k yasas›n› bir kez daha ç›kart-
t›lar. AKP iktidar›, geçti¤imiz ay›n son günlerinde ç›-
kartt› bu yasay›. Yasa daha önce 6 kez ç›kar›lan pifl-
manl›k yasalar›n›n ayn›s›. Aralar›nda en küçük bir
fark yoktur. Bu defa sadece ad›n› de¤ifltirdiler. Bak-
t›lar ki piflmanl›k denince, itirafç›l›k denince kimse
buna itibar etmiyor; ad›n› de¤ifltirelim dediler. Ad›n›
"Topluma Kazand›rma Yasas›" koydular.

Bir fleyin ad›n› de¤ifltirmekle özü de¤iflmifl mi
olur? Elbetteki olmaz. Hat›rlay›n, 19 Aral›kta tam
20 hapishaneye silahlarla, bombalarla, ifl makinala-
r›yla sald›r› düzenlenmifl ve 28 tutuklunun yaflam›n›
yitirdi¤i bu katliam operasyonuna "Hayata Dönüfl"

demifllerdi... fiimdi de ad›na "Topluma Kazand›rma
Yasas›" denilen bu yasada ise as›l istenen ihbarc›l›k-
t›r, piflmanl›kt›r. Bunlar›n bizim kültürümüzdeki kar-
fl›l›¤› muhbirliktir, gammazl›kt›r, düflkünlüktür. Bu
hale düfleni kimse sevmez. Halk bunlar› d›fllar, ara-
lar›na da almaz. Kendine, kimli¤ine, kiflili¤ine, inaç-
lar›na, ideallerine sahip ç›kmayana ise biz hiç sahip
ç›kmay›z.

BAfiKA ‹NSANLARA ‹FT‹RA ATARAK, 
ACI ÇEKT‹REREK GELECEK ÖZGÜRLÜK 
OLMAZ OLSUN... ASIL SUÇLULAR 
P‹fiMAN OLSUN, ONLAR SUÇLARINI 
‹T‹RAF ETS‹NLER...
‹hbarc›l›k, piflmanl›k, ihanet bizden ve bizim ço-

cuklar›m›zdan uzak olsun. Onlar ne suç ifllediler ki
piflman›m desinler? Ne yapt›larsa bizler için yapt›-
lar. Ne savundularsa, halk için savundular.

Özgürlük istemek suçsa, sömürüye, açl›¤a karfl›
ç›kmak suçsa,; suç, iflkenceye, bask›ya, katliamla-
ra karfl› ç›kmaksa; evet bizim o¤ullar›m›z, k›zlar›-
m›z, efllerimiz, kardefllerimiz ve yak›nlar›m›z bunlar
yüzünden kendisine devrimciyim, yurtseverim de-
diler. Ba¤›ms›zl›k, demokrasi ve sosyalizm istediler
ve bunlar yüzünden mücadeleye at›ld›lar. ‹flkence-
lerden geçmelerinin de, tutuklanmalar›n›n da, katle-
dilmelerinin de nedeni bunlard›r... Ve bunlar›n tama-
m› hakt›r. Bu düflünceler için direnmek de meflru bir
hakt›r. 

Özgürlük, eflitlik, adalet istemenin piflmanl›¤› ise
insana ait güzelliklerden, erdemlerden vazgeçmek-
tir, insani de¤erleri ayaklar alt›na almakt›r. Özgürlük
bedel ister. Ama bunun bedeli ihanet olamaz. ‹nsan-
l›ktan ç›karak kazan›lamaz özgürlük.

"Topluma Kazand›rma Yasas›" deniyor... Toplum
kimdir? Kim kimi topluma kazand›racak?.. Bu ülke-
de iflçisi, köylüsü, esnaf›, memuru, ö¤retmeni ve di-
¤er emekçileriyle halksa toplum; halka karfl› olan-
lar, ona karfl› suç iflleyenler gözler önündedir, belli-
dir. Bizleri iliklerimize kadar sömürenler, ülkemizin
yer alt›, yer üstü zenginliklerini talan edenler; em-
peryalistler ve onlar›n uflaklar› nedamet getirsinler,
piflman olduklar›n› aç›klas›nlar. Bu kokuflmufl köh-
ne düzenlerini ayakta tutabilmek için kan›m›z› ak›-
tanlar, can›m›z› alanlar, Susurlukçular nedamet ge-
tirmelidir...

As›l suçlular kalkm›fl bizim çocuklar›m›z›n pifl-
man olmas›n› istiyor, dayat›yorlar. Bu kendi suçlar›-
n› gizlemedir ayn› zamanda. Bu kendi düzenlerini

EVLATLARINIZIN MUHB‹R DAMGASI
YEMES‹NE RAZI OLMAYIN!

TAYAD'l›
Ailelerden
Mektup


25

Say› 73

17 A¤ustos
2003

meflru göstermedir. ... Tarihte de hep böyle olmufl-
tur. Zalimler, zulmün sahipleri halk›n ç›karlar›n› sa-
vunan, de¤erlerine sahip ç›kan halk›n öncülerine
teslim olun, piflman olun ve bana biat edin demifltir.
H›z›r Pafla, Pir Sultan'a nedamet getir seni affede-
yim demedi mi? Kerbela'da Yezit'in Hz.Hüseyin'den
istedi¤i kendi halifeli¤ini kabul etmesi de¤il miydi?..
Ve onlar zulme boyun e¤medikleri için, onursuzca
yaflamay› kendilerine yak›flt›ramay›p reddettikleri
için bugün hala bilinçlerimizde yafl›yorlar.

Ç›kar›lan yasan›n amac› için birinci maddesinde
"...toplumsal huzur ve dayan›flman›n güçlendirile-
rek devam ettirilmesidir" deniliyor.

Neyin huzuru, ne dayan›flmas›?.. Sözkonusu hu-
zur için bizim çocuklar›m›z›n birbirlerini ihbar etme-
si flart öyle mi?.. Huzur dedikleri; Sabanc›lar’›n,
Koçlar’›n huzurudur. Halk›n çocuklar›n›n, hem de
ayn› amaç için biraraya gelmifl, s›rt s›rta vermifl, en
a¤›r bedeller ödemifl bizim çocuklar›m›z›n birbirleri-
ne k›rd›r›lmas› bizim için huzur de¤il, huzursuzluk
kayna¤›d›r. Toplumsal dayan›flmay› de¤il, aksine
halk›n kendi içinde dayan›flmas›n› dinamitleyecek
bir politikad›r.

fiu iki yüzlülü¤e, flu sahtekarl›¤a bak›n!.. Bizim
çocuklar›m›za s›kt›klar› kurflunun paras›n› bizlerden
isteyenler, halk› dehflete düflürmek için vurdu¤u
o¤ullar›m›z›n, k›zlar›m›z›n kulaklar›n› kesen, kafa
derilerini yüzenler, cesetlerini helikopterlerden ka-
saba meydanlar›na atanlar, insana insan pisli¤i ye-
dirmekten uluslararas› mahkemelerde suçlu bulu-
nanlar, binlerce Kürt köyünü yak›p y›k›p bombala-
yarak zorla boflaltanlar, hapishanelerde çocuklar›-
m›z› diri diri yakanlar, çocuklar›m›z›n kömürleflmifl

cesetlerini torba içinde elleri-
mize tutuflturanlar, çocuklar›-
m›z›n kollar›n› kopart›p, ko-
pard›klar› kolu çöplü¤e, kö-
peklere atanlar, bizim çocuk-
lar›m›z› diri diri hücrelerde ç›l-
d›rtarak öldürmek için F tipi
tecrit iflkencesinden vazgeç-
meyenler, ölüm oruçlar›nda
yaflam›n› yitiren 107, sakat
b›rak›lan 500'den fazla insana
ra¤men tecrit iflkencesini sür-
dürenler sevgiden, flefkatten
sözediyor... Sevgi sözcükleri
ile bildiriler, ça¤r› metinleri,
mektuplar yaz›yor, afifller ha-
z›rl›yorlar.

Biz ailelere yazd›klar›
mektuplarda "O bizim de ev-
lad›m›z, biz de istemezdik" di-
yorlar, "Siz anne ve babalar›n
deste¤iyle evlatlar›m›z› yeni
bir yaflama haz›rlayal›m. Bir-

likte çocuklar›m›z› kurtara-
l›m" diyorlar.

Düflünelim bir; flimdiye
kadar her f›rsatta bize "ço-
cuklar›n›za sahip ç›kmay›n",
“hapishanelerde ziyaretine
gelmeyin" ve hatta tecrite
karfl› direnip ya da iflkenceli
sorgularda, katliamlarda, in-
fazlarda ölen evlatlar›m›z›n
cenazesine sahip ç›kmama-
m›z› isteyenler hidayete mi
erdi?

"Çözün; Tecriti Kald›r›n" dedi¤imizde; coplarla,
gaz bombalar›yla üzerimize sald›ran, Afyon'da
MHP'li sivil faflistleri üzerimize salanlar ayn› yetkili-
ler oldu¤una göre "hidayete erme" gibi bir durum
da sözkonusu de¤ildir. Suç dosyalar›n› üst üste y›¤-
san›z dünyan›n en yüksek da¤›n› aflar. Bizden yar-
d›m istemelerinin bir tek aç›klamas› var; bizleri, ya-
ni devrimci ve yurtseverlerin ailelerini kendi kirli, pis
emellerine alet etmek.

Biz devrimci, yurtsever mücadele içerisindeki
çocuklar›m›za, "arkadafllar›n› gammazla, hangi ev-
den ekmek ald›n, kim sana bir bardak çay verdi
hepsini bir bir aç›kla; sen gel özgürlü¤ünü yafla,
baflkas› ölsün, ac› çeksin" diyecekmifliz...

Bu sözleri bir ana söyleyebilir mi? Bir baba na-
s›l der bunlar›?.. Kim kendi elleriyle o¤lunu, k›z›n›
ihbarc›, muhbir yapmak ister?.. Olacak ifl de¤il ama
bir an diyelim ki böyle bir namussuzlu¤a bulaflt›k;
peki ya sonras›? Biz birbirimizin, biz çocuklar›m›z›n
yüzüne nas›l bakaca¤›z? Utanc›m›zdan nas›l insan
içine ç›kaca¤›z?

Evet çok ac›lar çektik. Özlemlerimiz de içimize
s›¤maz oldu... Ama yüre¤imizdeki o tertemiz duy-
gular› kimseye sömürtmeyiz. Kimsenin kötü, pis
emellerinin aleti olmad›k, olmay›z. Biz çocuklar›m›-
z› sadece kendi can›m›z›n bir parças› oldu¤u için
sevmedik. Elbette can›m›z›n parçalar›d›r onlar. Ama
onlara duydu¤umuz sevgimizin, özlemimizin bü-
yüklü¤ü sadece bundan kaynakl› de¤ildir. Bizim ço-
cuklar›m›z, kendileri için bir kibrit çöpü dahi isteme-
diler. Onur dediler, namus dediler, adalet dediler...
Bizler için, halk için mücadele ettiler, ediyorlar. Ço-
cuklar›m›z› hiçbir zaman suçlu görmedik. Bütün
bunlar› reddetmek, bize insanl›¤›n›zdan vaz geçin
demektir. 

Hay›r, bin defa hay›r; biz çocuklar›m›z›n itirafç›
yap›lmas›na karfl›y›z, alet olmayaca¤›z. Ve herkes
duysun, bilsin ki öyle ucuz yalanlara karn›m›z tok.
Kula¤a hofl gelen bir kaç süslü sözle çocuk mu kan-
d›r›yorlar? Biz hep onurumuzla, namusumuzla ya-
flad›k, çocuklar›m›z›n da onurlar›na, namuslar›na le-
ke getirmeyelim. Piflmanl›k yasas›na karfl› ç›kal›m,
onurumuzu koruyal›m.

Biz devrimci, yurt-
sever mücadele

içerisindeki çocuk-
lar›m›za, "arkadafl-
lar›n› gammazla,

hangi evden ekmek
ald›n, kim sana bir
bardak çay verdi

hepsini bir bir aç›k-
la; sen gel özgürlü-
¤ünü yafla, baflkas›
ölsün, ac› çeksin"

diyecekmifliz...
Bu sözleri bir ana

söyleyebilir mi? Bir
baba nas›l der bun-
lar›?.. Kim kendi el-
leriyle o¤lunu, k›z›n›

ihbarc›, muhbir
yapmak ister?..


26

Say› 73

17 A¤ustos 
2003

Günlerce ya¤c› yardakç› medyan›n gündemine
oturan, dolay›s›yla halk›n da gündemine oturtulan
Tayyip Erdo¤an’›n o¤lunun dü¤ünü büyük bir gös-
terifle sahne olarak bitti.

Kimine göre 10, kimine göre 15 bin davetli var-
d› dü¤ünde. Çarflafl›s›ndan iflbirlikçi tekelci burju-
vazinin Laila müdavimi seçkin(!)lerine kadar ikti-
dar›n nimetlerinden yararlananlar s›raya girdiler.
Bir de, “halk görüntüsü” olsun diye davet edilenler
vard› ki, AKP’nin flarlatanl›¤›n›n, halk› aldatma
oyununun aksesuar› oldular. 

Bu Güvenlik Kimin ‹çin, 
Bu Kadar Büyük Korku Neden?

Günler öncesinden dü¤ünün yap›ld›¤› Harbi-
ye’de, tasavvuf müzikli dü¤ünün Amerika’da oku-
yan damad›n›n ad›m att›¤› yerde ve matah bir fley-
mifl gibi sosyete fahiflesi ‹ngiltere prensesine ben-
zetilerek, “Leydi Diana” ilan edilen gelinin evinin
soka¤›nda görülmedik güvenlik önlemleri vard›.

“Amerikan baflkanlar› için dahi böylesi görül-
medi” diye yazd› kimi bas›n. Sadece dü¤ün günü
Lütfi Kırdar çevresinde;

‹stanbul Emniyet Müdürü Celalettin Cerrah tara-
fından koordine edilen, 10 emniyet müdür yardım-
cısı, 23 emniyet müdürü, 45 emniyet amirinin ya-
nısıra, 350 trafik polisi, 1600 çevik kuvvet polisi,
1285 polis memuru, 48 özel harekat görevlisi, 4
bomba uzmanına ek olarak, Ankara'dan gelen 100
baflbakanlık koruması ile bakan ve milletvekilleri-
nin korumalı¤ın› yapan 1600 polis bina ve çevre-
sinde, çat›larda görev yapt›. Günler öncesinde spor
salonunu gören apartmanlarda yaflayanlar›n kimlik
bilgileri toplanarak binlerce insan fifllendi.

Sadece flu sayd›klar›m›z›n iki anlam› var; 
Birincisi, halk›n cebinden milyarlar Tayyip Er-

do¤an’›n o¤lunun dü¤ünü, özel ifli için çal›nd›.
‹kincisi, böylesine büyük bir korkuyu ancak hal-

ka karfl› suç iflleyenler yaflayabilir. 
Evet, halk›n paras›yla saltanat sürüyor, bir yan-

dan lojmanlar› boflaltma flovlar› yaparken, öte yan-
dan çocuklar›n› dahi bizim param›zla evlendiriyor-
lar. Gazeteler yaz›yor; “5 bin dolar salon kirası, 4.5
milyar dü¤ün davetiyesi ve 26 milyarlık nikâh fle-
keri masrafıyla sadece üç kalemi bile 40 milyar
TL’yi aflan” dü¤ünün ne menem bir “mütevaz›l›k”
oldu¤unu. 

‹fiB‹RL‹KÇ‹LER‹N 
KANLI 
SALTANATI

Tayyip’in dü¤ünü ve 107 ölüm

Ç›kar iliflkilerinin üzerine oturttuklar› yaflamla-
r›n› “islamc›l›k” diye yutturarak, düflkünlükleri-
ni “müslüman ahlakl›d›r” diye saklayarak (kat-
liamc›n›n ahlak› m› olur ki!), inanç-iman deyip

inançlar› için ölüme yürüyünlerin cesedinin
üzerine basarak, çocuklar›n› Amerikalar’da

okutup “yoksul çocuklara bedava e¤itim” flov-
lar› yaparak, iflçiyi memuru azarlay›p TÜS‹AD
sofralar›nda “içi su dolu” kadehleri tokufltura-

rak, müslüman kardeflli¤inden dem vurup
müslüman Irak halk›n›n gözünü oymak için

akbabalar gibi dört dönerek, çocukyuvas› ziya-
retlerinde gözyafllar›n› kameralara gösterip Er-
zurum’da maden iflçileri göçük alt›ndayken ha-
nedan dü¤ünleri yaparak, “islamiyet parti kim-
li¤imiz de¤il yaflam biçimidir” deyip defilelerde
yaflam biçimlerini pazarlayarak, “de¤iflmedik
dönüfltük” diye diye dini iman› para olanlara

dönüflerek, ar damarlar›n› çatlatarak, “nefs ter-
biyesi”nin yerine aç gözlülü¤ü koyarak... ç›k›-

yor karfl›m›za bu ahlak.


27

Say› 73

17 A¤ustos
2003

Evet, iktidara geldikleri günden itibaren
zulüm üretiyorlar. Devrald›klar› zulüm politi-
kalar›n› kesintisiz sürdürüyor, ölümlere ölüm
ekliyorlar. Erdo¤an’›n faflist damar› muhalif
tüm güçlere karfl› gün geçtikte ortaya ç›k›yor.
O gün bile, salonun d›fl›nda EMEP’li bir gru-
bun gösterisine ve TAYAD’l›lar›n protestolar›-
na yap›lan müdahale halka ra¤men
yaflad›klar› saltanat› zorbal›kla sürdürdükleri-
nin göstergesiydi. Ama elbette bununla s›n›r-
l› de¤ildir. 

Kap›s›nda 107 Tabut Duran 
AKP Binalar›ndan Ç›k›p 
Saltanat Dü¤ününe Gittiler

Saltanat kanl› yollar›n› tabutlarla döflüyor,
AKP binalar› önüne dizilmifl tabutlardan akan
kan›n üzerine basarak, tesettür defilelerinden
be¤enilmifl türbanlar›n› takarak, bilmem han-
gi ‹talyan kumafl›ndan diktirilmifl pantolonla-
r›n›n paças›na kanlar›m›z› bulaflt›rarak gittiler
dü¤üne.

Utanmad› flarlatan islamc›lar. Gösteriflin
bini bir para, “bu kez tak› tak›lmayacak” di-
yerek konuklar›n önüne uzatt›klar› çuvallarla
“nereden buldun”a cevaplar haz›rlad›lar.

Dü¤ündeki görüntüyü kafan›zda bir daha
canland›r›n. Bu görüntünün islamla, müslü-
manl›kla ne alakas› var? Baflbakan da olsa
müslüman “flan olsun” diye binlerce polisi se-
ferber eder, milyarlar› döküp gümüfl kutular-
da fleker mi ikram eder?

Evet, bunun ad› AKP islamc›l›¤›. fiarlatan
islamc›l›k. Sahte islamc›l›k. Soygunun ve zul-
mün üzerine geçirilen yeflilden bir örtü onla-
r›n islamc›l›¤›. Örtünün alt›ndan kan s›zarken,
ayn› örtü Ülkerler’in, Albayraklar’›n, Kom-
bassanlar’›n kasalar›n›n da üzerini örtüyor.
“Bal tutan” müslüman eller, “parma¤›n› yala-
yarak” pis surat›yla s›r›t›yor; “siz de benim flu
kadar dönüm arazime takt›n›z” diye. Bir bafl-
kas›n›n kasalar›na milyonlarca f›nd›k üretici-
sinin al›nteri, eme¤i ak›yor. 

Kendi resmi rakamlar›yla dahi milyonlarla
ifade edilen iflsizin, aç›n oldu¤u bir ülkede
saltanat dü¤ünü yapmaktan utanmad› AKP
islamc›l›¤›.

Bu ahlak kimin ahlak›?
Bu ahlak oligarflinin ahlak›d›r. Oligarflinin

ahlak›na islamc›l›k örtüsü geçirip ayn›s›n›
taklit ediyor, yeniden üretiyor AKP zümresi.
T›pk› Amerikan kültürünü yeniden üretip pa-
zarlayan “islamc›” Ülker gibi.

Tayyip ve Berlusconi
“Bu Samimiyet Nereden?”
AKP ya¤c›lar› ve islamc› bas›n, dü-

¤üne, ayn› zamanda AB dönem baflka-
n› olan Berlusconi’nin gelmesini “AB
yolundaki olumlu geliflmelere” yo-
rumlad›. Dü¤ün deyip geçmeyin; bir
dü¤ün nelere kadirmifl görüyorsunuz!

Peki nereden geliyordu bu samimi-
yet, neydi ortak yanlar›?

Çok yak›flt›klar› kesin! Berlusconi;
'Seçilirsem ‹talya'yı ananonim flirket
gibi yönetece¤im', 'flirketini yöneten
‹talya'yı da iyi yönetir' ifadelerinden
de anlaflılaca¤ı üzere, t›pk› AKP lideri
gibi, tam bir 'tüccar politikacı'. Üstelik,
tüccarl›¤›n› da kapitalizme uygun flekil-
de yap›yor. Yani h›rs›z. Hakk›nda aç›l-
m›fl onlarca yolsuzluk davas› var. Dava-
lardan kurtulmak için özel dokunulmaz-
l›k yasas› ç›kartt›rd›. Yani, bu konuda da benzerlikleri
tam. Berlusconi’nin flarlatanl›¤› ise tüm Avrupa’n›n dilin-
de. Eh, bu konuda Tayyip de afla¤› kalmaz. Futbol mese-
lesinde de ona keza. “Dost”lu¤un nedeni çok yani. Her
ne kadar apolitik de olsa! Bu arada ‹talyan tekeli Aria’n›n
kurtar›lmas› konusunda da bu “dostlu¤un” faydas› olmu-
yor de¤il. Devletin mal› dostluklara feda olsun! Hep mi
“yerli” dostlar yiyecek, biraz da Berlusconi yesin!

***

Hanedan›n Ya¤c›lar›
Tayyip’in “mütevazi” dü¤ününden sözedenler,

AKP’ye ya¤ çekmek için olmad›k flarlatanl›klar yapanlar
oldu bas›ndan. Mesela birisi dü¤ünde gördüklerini anlat›-
yor: “Erdo¤an Ailesini gösteriflten, debdebeden uzak
kalmaya özen göstermesinden dolay› taktir ettiklerini
söylediler. Milyonlar›n açl›k ve sefaletle bo¤ufltu¤u bir
dönemde, nikah için befl y›ld›zl› otellerden birinin de-
¤il de mütevaz› bir mekan›n seçilmesinin son derece
isabetli oldu¤unu ifade ettik.”

Mütevaz› dü¤ünü görüyor musunuz; bir de olmasayd›
ne olurdu acaba? Yüzbin kifli mi toplard› oraya? Milyarlar
de¤il de katrilyonlar m› harcard›? Hanedan›n oldu¤u yer-
de soytar›lar›n›n, ya¤c›lar›n›n olmamas› olur mu?

***

Tam Kadro! Yiyin Efendiler!
Dü¤ünün ardından Erdo¤an, Berlusconi onuruna

Dolmabahçe Sarayı'nda yemek verdi. Yeme¤e, Arnavut-
luk Baflbakanı Nano’nun yan›s›ra, tüm bakanlar, TOBB
Baflkanı Hisarcıklıo¤lu, Türkiye Bankalar Birli¤i Baflkanı
Ersin Özince, ‹SO Baflkanı Tanıl Küçük, T‹M Baflkanı
O¤uz Satıcı, ‹TO Baflkanı Mehmet Yıldırım, patronlar
Aydın Do¤an, Mustafa Koç ve Ferit fiahenk katıldı. Sö-
mürünün, zulmün sahipleri tam kadro biraradayd›lar. 


28

Say› 73

17 A¤ustos 
2003

Ç›kar iliflkilerinin üzerine oturttuklar› yaflamlar›-
n› “islamc›l›k” diye yutturarak, düflkünlüklerini
“müslüman ahlakl›d›r” diye saklayarak (katliamc›-
n›n ahlak› m› olur ki!), inanç-iman deyip inançlar›
için ölüme yürüyünlerin cesedinin üzerine basarak,
çocuklar›n› Amerikalar’da okutup “yoksul çocuk-
lara bedava e¤itim” flovlar› yaparak, iflçiyi memu-
ru azarlay›p TÜS‹AD sofralar›nda “içi su dolu” ka-
dehleri tokuflturarak, müslüman kardeflli¤inden
dem vurup müslüman Irak halk›n›n gözünü oymak
için akbabalar gibi dört dönerek, çocukyuvas› zi-
yaretlerinde gözyafllar›n› kameralara gösterip Er-
zurum’da maden iflçileri göçük alt›ndayken hane-

dan dü¤ünleri yaparak, “islamiyet parti kimli¤imiz
de¤il yaflam biçimidir” deyip defilelerde yaflam bi-
çimlerini pazarlayarak, “de¤iflmedik dönüfltük” di-
ye diye dini iman› para olanlara  dönüflerek, ar da-
marlar›n› çatlatarak, “nefs terbiyesi”nin yerine aç
gözlülü¤ü koyarak... ç›k›yor karfl›m›za bu ahlak.
Bu ahlak takiyye diye diye riyakarl›¤› kutsuyor. “‹s-
lamc›l›k” ad›na emperyalizmin ony›llard›r dayatt›¤›
ne varsa allay›p pullayarak yeniden halka dayat›-
yor. Bu ahlak halka ait olana “ça¤d›fl›”, halktan ya-
na olanlara “baflka gezegende yafl›yorlar” diyor. 

Bu ahlak oligarflinin ahlak›d›r. Halka kemer s›k-
t›r›rlarken de, halka cuntalar uygularken de, halk
enkaz alt›ndayken de, onlar hiç saltanatlar›ndan,
lüks ve sefahattan vazgeçmediler, onlar›n cümbüfl-
leri hiç durmad›. 

Hanedan, Oligarflidir

Saltanat oligarflinin saltanat›d›r. Art›k kimsenin
kuflkusu yok ki, AKP emperyalizmin ve TÜS‹AD’›n
partisidir. Bunun karfl›l›¤› olarak saltanat sürüyor-
lar. Emperyalistlere ve iflbirlikçi tekelcilere hizmet
ettikleri ölçüde Emine Erdo¤anlar sultan kaftanlar›
giyebiliyor.

Ramseyler’in ç›karlar›n› koruduklar› için “Saf-
ran” yat›na binip villalar›nda tatile ç›k›yorlar. ‘‹kti-

Anneler bugün dü¤üne git-
tiler... Ama davetli de¤ildiler...
Onlar F tiplerinde tam üç y›l-
d›r ölen, sakat kalan tecrit
edilen çocuklar›n›n hesab›-
n› sormak ve tecritin kald›-
r›lmas› için, o¤lunu evlen-
dirmekle meflgul olan Bafl-
bakan'a seslerini duyurma-
ya gittiler.

TAYAD'l› Aileler Tayyip
Erdo¤an'›n o¤lunun dü¤ü-
nünün yap›ld›¤› Lütfi K›r-
dar'›n önünde protesto ey-
lemi yapt›. "F Tiplerinde
Tecrite Son, Ölümleri Dur-
durun" pankart› açarak
Tayyip Erdo¤an'a beddua et-
tiler. "Biz çocuklar›m›z›n mü-
rüvvetini görmedik inflallah
sen de görmezsin" diyen tu-
tuklu aileleri polis taraf›ndan

apar topar gözalt›na al›nd›lar.
Anneleri göz alt›na ald›rtan
AKP iktidar›na soruyoruz:

Hak m› bu? Tecrit ettikleri-

nizin, öldürdüklerinizin, sakat
b›rakt›klar›n›z›n ailelerinden
baflka ne bekliyordunuz...
Tebrik etmelerini mi? Yüre¤i
evlat ac›s›yla dolu anneler,

babalar tebrik etmeyi çoktan
unuttular... Sen bu ülkenin
Baflbakan› da olsan bir baba-
s›n... Evlat ac›s›n›n nas›l bir
ac› oldu¤unu mutlaka vicda-
n›n sesini dinlersen anlars›n...
Yüre¤i yanan analar›, babalar›
anlamak çok mu zor . O¤lunu

evlendiriyorsun. Tabi ki
her insan›n hakk›d›r evla-
d›n›n mürüvetini görmek...
Ya baflkalar›n›n çocuklar›-
n›n kan›na elleri bulaflanla-
r›n böyle bir hakk› var m›?
‹flte TAYAD'l› Aileler senin
bu mutlu gününde karfl›na
dikildiler... Zulüm sürdük-
çe kimse kaçamayacak
onlardan... Onlar da bugün
bunu yapt›lar ve tebrik ye-
rine, beddua ettiler. 
AKP iktidar›; analar›n lane-

tini küçümsemeyin. Çözün
tecriti kald›r›n! 

TAYAD'l› Aileler

AKP iktidar›! Analar›n 
Lanetini Küçümsemeyin


29

Say› 73

17 A¤ustos
2003

dar bende’ pervas›zl›¤›yla gecekondu sokaklar›na
pis s›r›t›fllar›n› b›rakarak, meydanlar› teröre bo¤a-
rak denizde kulaç at›yorlar. 

Özallar’dan Tayyipler’e, Sabanc›lar’dan Özkök-
ler’e, saltanat sürüyorlar. Biz açken, yoksulken,
Anadolu IMF’nin zulmü alt›nda inlerken saltanat
koltu¤unda oturanlar zaman zaman de¤iflse de,
“maiyetler” hep ayn›; oligarflik ittifak. 

Evrenler’in, Özallar’›n, Erbakanlar’›n, Koçlar’›n,

Bucaklar’›n hanedanl›¤›, sömürü düzeninin aynas›-
d›r. Bir avuç aile ve onlar›n etraf›ndakiler, onlar ad›-
na yetki kullan›p ya¤madan pay alanlar; 70 milyo-
nun yoksullu¤unun nedenidir. 

AKP de 70 milyonun yoksullu¤unu büyüten po-
litikalara devam ettikçe saltanat koltu¤unda otura-
cak. Ama bir yere kadar. Nas›l zulüm ve açl›k üre-
tenler bugün yoksa onlar da yar›n olmayacaklar.
Çünkü bu ülkede “Türkiye AKP’nin hanedanl›¤› ol-
mayacak” diye hayk›ranlar var!

DHKC, AKP’ye ve subay 
lojmanlar›na bomba koydu!

Ordu’da f›nd›k üreticisi “6 milyon kifli a¤lar-
ken 6 kifli gülemez” diye hayk›r›rken, TAYAD’l›
Aileler “Çözün, Tecriti Kald›r›n” diye hayk›r›rken,
saltanat gösterisi yapan Tayyip Erdo¤an o¤lu-
nun dü¤ününü yaparken, bomba imha ekipleri
iki yere konulan bombalarla meflguldü: AKP ‹s-
tanbul ‹l Baflkanl›¤› ve subay lojmanlar›.

DEVR‹MC‹ HALK KURTULUfi CEPHES‹ Feda
Birlikleri, 10 A¤ustos 2003 tarihli 310 no’lu aç›k-
lama ile eylemleri üstlenirken, her iki eyleme
iliflkin flu gerekçeleri dile getirdi:

“1- AKP ‹stanbul ‹l Binas›’n› saltanat dü¤ünü-
nü ve tecrit zulmünü protesto etmek için bomba-
lad›k!

2- Befliktafl Subay Lojmanlar›’na, 19 Aral›k
hapishaneler katliam›n›n hesab›n› sormak için
iki bomba konulmufltur.”

Oligarflinin, Türkiye’yi adeta cennet, güllük
gülistanl›k gibi göstermek istedi¤ini, ne açl›¤›n,
ne iflsizli¤in, ne ba¤›ml›l›¤›n, ne hapishanelerde-
ki ölümlerin, iflçinin, memurun, köylünün ferya-
d›n›n hiçbirinin sorun olarak görülmezken, gün-
deme al›nmazken, günlerdir Tayyip’in dü¤ünü
için seferberlik ilan edildi¤ini belirten Cephe,
aç›klamas›na flöyle devam etti:

“Halk›n trilyonlar› AKP hanedan›n›n sultanlar›
için harcan›yor. Güya “halk›n güvenli¤i” için ma-
afl verilen binlerce polis, seferber. Bilinen “tele-
vole”ler bitti; flimdi AKP’nin flarlatan islamc›l›¤›-
n›n televolesi bafll›yor.

Tayyip’in o¤lunun ne fark› var öteki insanlar-
dan? Hangi hakla, bu kadar trilyonu harc›yorlar
o¤ullar› için? Halk›n kan›, can›, eme¤i üzerine
lüks ve sefahat içinde bir saltanat kurmaya çal›-
fl›yorlar. 

Gazetelerin, televizyonlar›n baflka ifli yok;

günlerdir Tayyip’in evinden, Tayyip’in o¤lunun
niflanl›s›n›n evinin önünden naklen yay›n yap›-
yorlar adeta. ‹flçiler, iflten at›lmaya karfl› direni-
yormufl, memurlar, köylüler, esnaflar, tutsak ai-
leleri hak ve özgürlük eylemleri yap›yormufl; bir
tane muhabir, bir kamera göndermezler oralara.
Gönderseler de yay›nlamazlar. 

Türkiye AKP’nin hanedanl›¤› olmayacak. 
Bu flarlatanl›¤a, bu soysuzlu¤a, ahlaks›zl›¤a

izin vermeyece¤iz. Halk› bu kadar afla¤›layan,
sömürüde, soygunda, saltanatta bu kadar per-
vas›zl›k karfl›s›nda sessiz kalmayaca¤›z. 

Bu saltanat dü¤ününü ve 107 ölüme yolaçan
tecrit zulmünü protesto etmek için, AKP’ye uya-
r› amac›yla, AKP ‹stanbul ‹l Binas›’na kimseye
zarar vermeyecek flekilde bomba konulmufltur.
Milyonlar›n aç ve sefil halde oldu¤u, hapishane-
lerinde insanlar›n öldü¤ü bir ülkede, kimseye bu
saltanat› sürdürmeyiz!”

Ayn› flekilde 19-22 Aral›k katliam›n› bizzat
yapan, devam ettiren ordu mensuplar›n›n kald›-
¤›, Befliktafl Subay Lojmanlar›na, 19 Aral›k ha-
pishaneler katliam›n›n hesab›n› sormak için iki
bomba konuldu¤unu belirten Cephe, katliamc›-
lar›n halk›n adaletinden kaçamayaca¤›n› belirte-
rek, katliamc›lar› uyar›yoruz denildi:

“AKP’yi uyar›yoruz; eylemimiz bir uyar› düze-
yindedir. Bu uyar›ya kulak verin. Katliamc›l›ktan
vazgeçin. Amerikan iflbirlikçili¤inden vazgeçin.
Tecritten vazgeçin. Kan gölünü büyütmeye de-
vam etti¤iniz takdirde, o gölde sizin kan›n›z›n da
olaca¤›n› asla akl›n›zdan ç›karmay›n. 

Subaylar› uyar›yoruz. Katliamc›l›k politikala-
r›n›n sürdürücüsü olmaktan vazgeçin. Hiç bir
“emir”, halk›n evlatlar›n› katletmenizin gerekçe-
si olamaz. Amerikan iflbirlikçili¤inden vazgeçin.
Bafl›n›za çuval geçirilmesinden zevk almay›n.
Onursuzlu¤u seçmeyin. Bir parça onurunuz var-
sa, halk›n›za karfl› de¤il, bafl›n›za çuval geçiren-
lere karfl› ç›k›n!”

Türkiye AKP’nin Hanedanl›¤› Olmayacak!


30

Say› 73

17 A¤ustos 
2003

ESENLER TEMEL HAKLAR 
TANIfiMA fiENL‹⁄‹
Bir süredir keyfi olarak engellenen, Esenler Te-

mel Haklar ve Özgürlükler Derne¤i tan›flma flenli¤i
10 A¤ustos günü Esenler Ezgi Dü¤ün Solonu'nda
yap›ld›. fienlikte, Grup Özgürlük Türküsü’nün ve
Karanfiller Kültür Merkezi Çocuk Korosu’nun tür-
kü ve marfllar› ile coflkulanan kitle, fliirlerde kavga-
n›n sesine kulak verdiler.

Dernek Baflkan› Sema Koç derne¤in kurulufl
amac›n› anlatt›¤› konuflmas›nda, gecekondular›n
tümünde yaflanan sorunlara, iktidar›n halka yöne-
lik sald›r›lar›na de¤inerek, “Biz dernek olarak isti-
yoruz ki çok daha güzel bir semtimiz olsun, ma-
halle halk›m›z dernek çat›s› alt›nda örgütlü bi-
linçli olsun. Mahallemizde sistemin getirdi¤i
tüm pislikler, fuhufl, uyuflturucu, madde ba¤›m-
l›s› gençlerimiz var. Biz bunlara karfl› da müca-
dele edece¤iz. Birlik olarak, hak ve özgürlükleri-
mize sahip ç›kaca¤›z.” dedi. Aç›l›fl flenli¤ine 100
kifli kat›ld›. 

Esenler Temel Haklar Tel: 0 212 481 89 20

Çal›flmalar›n› tamamlayarak geçti¤imiz günlerde
resmen kurulan Ordu Temel Haklar ve Özgürlükler
Derne¤i (Ordu Temel Haklar) Baflkan› BÜLENT YA-
ZICI ile Ordu’da demokratik mücadele ve halk›n so-
runlar› ve yapacaklar› çal›flmalar üzerine görüfltük.

Ordu'da demokratik örgütlenme ve mücadelenin
durumu, seviyesi nedir, sendikalar›n veya varsa bafl-
ka örgütlenmelerin durumu nedir?

Gerek KESK ve di¤er yasal parti ve sendikalar flu
anda kendi sorunlar›na dahi duyars›z kalan bir tutum
içinde ve bunu bozmak için hiçbir çaba gösterme-
mektedirler. Bir tak›m sendika ve partiler kahvehane
gibi çal›flmakta ve bu çirkin durumdan hiçbir rahat-
s›zl›k duymamaktad›rlar. Bu tablonun de¤ifltirilmesi-
ne katk›m›z olaca¤›n› düflünüyoruz.

Ordu'daki haklar-özgürlükler mücadelesindeki
öncellikleriniz, ön plana ç›kan sorunlar ve hedefleri-
niz nelerdir?

Ordu Temel Haklar ve Özgürlükler Derne¤i olarak
öncelikli hedefimiz Ordu'daki f›nd›k üreticisinin bi-
linçlendirilmesi, kendi sorunlar›na yönelik daha aktif
mücadele etmelerini sa¤lamak. F›nd›k üreticileri ara-

s›nda dayan›fl-
may› örgütle-
mek. 

Ayn› zaman-
da hayvanc›l›k,
ar›c›l›k gibi bir
tak›m üreticiler
içinde ayn› fle-

kilde örgütlenmeleri yönünde faaliyet yürütmeyi
planl›yoruz. 

Köylünün flu an itibariyle herhangi ciddi bir örgüt-
lenmesine öncülük eden bir kurum yok. Tar›m Kredi
Kooperatifi üreticilere gübre, ilaç ve kredi vererek
bölgede çal›flmalar yürütüyor. Ancak bu çal›flmalar
üreticiye bir destek, örgütlenme olmas› gerekirken,
bedellerinin üzerine a¤›r bir faiz koyarak üreticiyi
ma¤dur etmektedir. 

Bizim hedefimiz de gerek dayan›flmada gerekse
bu do¤rultuda yeni bir kooperatifleflmede bilinçlen-
dirmek. 

Yine, maddi durumu olmayan ö¤rencilerimize ö¤-
retmen arkadafllar›n katk›s›yla ders verme gibi haya-
t›n karfl›m›za ç›kard›¤› somut sorunlarda da çal›flma-
lar yapmay› düflünüyoruz.

Elbette yaflad›¤›m›z sorunlar ülke genelindeki IMF
politikalar›ndan ba¤›ms›z de¤il.

Biz de burada bu politikalar›n üreticiye yans›mas›-
na karfl› tav›r alarak IMF’ye karfl› mücadelenin parça-
s› haline gelmeliyiz. Biz bu noktada mücadelemizi ka-
rarl›l›kla sürdürece¤iz.

ORDU TEMEL HAKLAR VE ÖZGÜRLÜKLER DERNE⁄‹:

IMF Politikalar›na Karfl›
Mücadele Edece¤iz

ÇORUM GENÇL‹K 
DERNE⁄‹ KURULDU
Oligarfli bu ülkenin gençli¤ini düflman ilan etti on-

y›llard›r. Okumas›n›, araflt›rmas›n› ve en önemlisi ör-
gütlenmesini, hak ve özgürlük mücadelesinde yerini
almas›n› yasaklad›. Yasaklamakla kalmay›p bask› ve
terörle yok etmeye çal›flt›. 

Ama bunun mümkün olamayaca¤› art›k aç›k ve
tart›flmas›z bir gerçektir. YÖK’e karfl› mücadelenin,
hak ve özgürlükler mücadelesinin örgütsüz verileme-
yece¤ini bilen gençlik her gün mevzilerine yenilerini
ekliyor. Çorum Gençlik Derne¤i bunun sonuncusu
oldu, ama son olmayacak. Anadolu’nun bütün kentle-
rinde örgütlenecek gençli¤imiz. Çorum polisinin gün-
lerce yasal baflvuru belgelerini teslim almayarak engel-
leme çabalar›nda oldu¤u gibi hiçbir yasad›fl›, gayri-
meflru, keyfi bask› gençli¤in hak arama mücadelesin-
de örgütlülüklerine kavuflmas›n› engelleyemez. Genç-
li¤in kararl›l›¤› ve dinamizmi bunun garantisidir.

Çorum Gençlik Derne¤i Adresi: Yavruturna Mah.
Kavukçu Sok. No:44/9 / e-mail: corumgenclikder-
negi@mynet.com


31

Say› 73

17 A¤ustos
2003

Son iki say›d›r Demokratik Kitle Örgütleri’nin
TAYAD’›n Ankara yürüyüflü vesilesiyle gözler
önüne serilen “hazin tablosu”nu yans›tt›k. Sözü-
nü etti¤imiz tav›rlar, Demokratik Kitle Örgütleri
nezdinde istisnalar› oluflturmuyorlar ne yaz›k ki.
Veya s›n›rl› alanlara hitabeden bir kaç dernekle
de s›n›rl› de¤iller; içlerinde bir çok sendika, mes-
lek odas›, dernek yeral›yor. 

Bu tabloyla, solun “örgütsüzlük” sorunu ara-
s›nda çok do¤rudan bir ba¤ vard›r. Amerika’n›n
Irak’a sald›r›s› karfl›s›nda halk›n ezici ço¤unlu¤u-
nun anti-Amerikan duygular›yla solun örgütledi-
¤i eylemler aras›ndaki orans›zl›¤›n nedeni, bir
çok kesim taraf›ndan “örgütsüzlük” olarak ifade
edildi. Ki do¤ruydu. Kitlelerle do¤rudan ba¤lar›-
n› kaybetmiflti adeta sol.  

Demokratik Kitle Örgütleri’nin durumuyla,
örgütsüzlük sorunu aras›ndaki ba¤ da iflte tam
bu noktadad›r. 

Demokratik Kitle Örgütleri (DKÖ), solun kit-
lelerle ba¤›n›n en önemli araçlar›ndan biri ol-
mufltur her zaman. DKÖ’lerdeki gerileme, yoz-
laflma, çürüme, do¤al olarak bu ba¤lar›n da za-
y›flamas›n› getirmifltir. 

Peki DKÖ’lerdeki bu “evrim” nas›l yafland›?
DKÖ’ler nas›l olmal›yd›? 

Aç›k ki, Türkiye solunda, DKÖ’lerin ne olup
olmad›¤›n›n yeniden ele al›nmas›na ihtiyaç var-
d›r. Genç bir devrimci, DKÖ’lerin bugünkü tablo-
suna bak›p, DKÖ’lerin zaten böyle oldu¤u ve
böyle olmas› gerekti¤i düflüncesine de kap›labi-
lir. Nitekim, reformizmin DKÖ’lere hakim k›ld›¤›
tarz›n etkileri çok çeflitli biçimlerde devrimci saf-
larda da görülebilmektedir. 

Bu çerçevede, “temsili” mücadele anlay›fl›,
“meflruluk-yasall›k” konusundaki kafa kar›fl›k-
l›klar›, DKÖ’lerin sanki “kitleleri örgütlemek”le
ilgilenmeyen “ayd›n, elit” bir yap›da olmalar› ge-
rekti¤i gibi bir çok yanl›fl ve çarp›k düflünceden
sözedilebilir.

Önceki say›m›zda da belirtti¤imiz gibi, De-
mokratik Kitle Örgütleri, bunlar›n rolleri, kendi iç
iflleyiflleri, solun, zaman›nda çok üzerinde dur-
du¤u, tekrar tekrar yaz›lar yazd›¤› bir konudur.
Ama art›k Türkiye solunun oldukça önemli bir

bölümünde, DKÖ’ler konusundaki bu teoriler
hat›rlanmamaktad›r bile. Çünkü bu teori, esas
olarak devrimci bir teoridir. Kafalar›n Avrupac›-
l›kla, sivil toplumculukla bulanmad›¤› dönemin
teorisidir. Bu teoriyi bugün ne hat›rlamak, ne de
tart›flmak istemezler. Ama biz hat›rlataca¤›z.
Mevcut DKÖ’lerin ne yap›p yapmad›¤›n›, ne ka-
dar devrimci ve demokrat  olduklar›n› yerli yeri-
ne oturtmak için bu gereklidir.

Sa¤’dan Sol’a, Sol’dan En Sa¤a
“Bugün Türkiye solunun önündeki önemli ör-

gütlenme sorunlarından biri de ‘neden nasıl bir
yasal mücadele?’ sorusudur”. 

Bu soru asl›nda bugün de oldukça güncel sa-
y›l›r ama yukar›da aktard›¤›m›z cümle, bundan
tam 16 y›l önceki bir dergiden al›nd›. (Yeni Çö-
züm, fiubat ‘87)

Bu cümlenin yaz›lmas›n›n o zamanki amac›-
n›, nedenini, Türkiye solunun sadece son 5-10
y›l›na tan›k olanlar›n tahmin etmesi bile oldukça
zordur. O zamanki sorun, Türkiye solunun -dev-
rimci hareket d›fl›nda- neredeyse tamam›n›n de-
mokratik kitle örgütlerinde örgütlenme ve müca-
deleden uzak durmalar›yd›. 

Kimileri geçmiflte “demokratik kitle örgütleri
ve mücadelesinde deflifre olundu¤u" gerekçesiy-
le, kimileri de henüz DKÖ’ler kuracak, onlar›
devrim, sosyalizm mücadelesi do¤rultusunda
kanalize edecek koflullar›n oluflmad›¤› gerekçe-
siyle uzak duruyordu. ‹lk kategoridekiler “sol
keskinlik” yaparken, ikinci kategoridekiler “sa¤
pasifizmi” teorilefltiriyordu; ama neticede ayn›
noktada bulufluyorlard›. 

Bugünkü yasal particiler de dahildi bunlara.
Mesela memur sendikalar› kurulmas› gündeme
getirildi¤inde “zaman› de¤il” diyorlard›, gençlik
dernekleri için giriflimde bulunuldu¤unda da on-
lara göre yine “zaman› de¤il”di. 

Neden, sadece siyasi korkakl›kt›. Hele baka-
l›m, birileri kursun, ortaya ç›ks›n, bir fley olmaz-
sa, onlar da elbet ortaya ç›karlard›. Nitekim sü-
recin geliflimi de böyle olmufltur. 

Bu da bilinmiyor de¤ildi. Ayn› yaz›n›n deva-
m›nda flöyle bir paragraf da yer al›yordu: 

Demokratik mücadelenin araçlar› olarak 

Demokratik Kitle Örgütleri 
Düzeniçileflmenin araçlar› olarak 

Sivil Toplum Örgütleri

1987-
88’lerden
2003’e


32

Say› 73

17 A¤ustos 
2003

“Reformist, revizyonist sapmaların kıfl uyku-
sundan kalkar kalkmaz çalaca¤ı kapının icaze-
tin yasal organları oldu¤u unutulmadan, kitlele-
ri legalizmin uzlaflmacılı¤ına çekme çabaların›
saptamada gecikmeden DKÖ'lerin mücadelenin
kitlesel mevzileri olarak yerlerini almalarına ça-
lıflmalıdırlar.”

Aynen bu cümlede söylenildi¤i gibi, refor-
mizm ve yeni reformistler, k›fl uykusundan uya-
n›r uyanmaz, “icazetin” kap›s›n› çald›lar. Oligar-
fli, Avrupa emperyalizmi “kim o?” demeye bile
lüzum görmeden (çünkü o kap›y› kimin çalaca-
¤›n› biliyorlard›) kap›y› açt›lar. Reformizm aç›lan
kap›dan girdi ve girifl o girifl. 

Yasalc›l›¤›n, icazetcili¤in, ve giderek sivil top-
lumculu¤un yeflerdi¤i zemin de iflte bu oldu. 

Neden Demokratik Kitle Örgütleri?
1987-88’lerde tüm devrimcileri, demokratik

kitle örgütlerinde çal›flmaya ça¤›r›rken, gerekçe
yal›nd›:

“(devrimcilerin)... kitleleri toparlamak gibi id-
dialar› sürüyorsa, kitlelerle ba¤ kurmanın yolla-
rı mutlaka bulunmalıdır.

Solun önündeki kitlelerle ba¤ ve örgütlenme
sorunlarının çözüm yollarından biri de akıllıca
yapılmıfl bir istihdamla demokratik kitle örgütle-
rinde varolmaktan geçecektir.”

Devrimciler, çeflitli alanlarda demokratik kitle
örgütlerinin kurulmas›na önderlik ederken de,
mevcut DKÖ’ler içinde çal›flma yürütürken de
bu bak›fl aç›s›yla hareket ederler. Sendikal faali-
yeti ekonomizme, dernek, oda vb. faaliyeti po-
pülizme, bürokratizme dönüfltürmek, devrimci-
lerin çal›flma tarz›ndan uzakt›r. 

DKÖ’lerin yüzy›ll›k mücadele içinde flekillen-
mifl ifllevleri vard›r. fiimdi yeniden tarif etmeye-
ce¤iz bunu. Ayn› yaz›dan özet bir cümle aktara-
l›m:

“DKÖ'lerin birinci ana ifllevi kitlelerin eko-
nomik-demokratik temelli istemlerinin dile geti-
rildi¤i ve kazanılması için çaba sarfedildi¤i ör-
gütlenmeler olmasıdır. DKÖ'lerde çalıflırken bu
gerçek hiçbir zaman gözardı edilmemeli. Keza
bulundu¤umuz alanlarda ekonomik-demokratik
haklar› savunacak olan örgütlenme ihtiyaçları-
na cevap verilmelidir.

DKÖ'lerin ikinci ana ifllevi toplumsal muha-
lefetin yükselmesinde üstlenece¤i görevlerdir.
Örgüt içinde reformların elde edilmesi (ekono-
mikdemokratik haklar temelinde) do¤rultusun-
da çalıflmak, anti-reformist bir propaganda ge-
reklili¤inin gözden kaçırılması anlamına gelme-
melidir. Bu do¤rultuda gerçeklefltirilen çalıflma-

lar DKÖ'lerin yükselen toplumsal muhalefet için-
de, demokratik halk düzeni için verilen mücade-
lede yüklenece¤i ifllevin önemini artıracaktır.”

Peki reformizmin ayak oyunlar›yla veya oli-
garflinin icazetiyle etkili hale geldi¤i DKÖ’lerde
ne oldu? Bunlar, b›rak›n “kitlelerle ba¤ ve örgüt-
lenme sorunlar›n›n çözümünü”, ekonomist an-
lamda bile bir örgütlenme yürütmekten giderek
uzaklaflt›lar. 

Bunlar b›rak›n “toplumsal muhalefetin yük-
seltilmesi” görevini, toplumsal muhalefet içinde
bireycili¤in, bencilli¤in, “her koyunun kendi ba-
ca¤›ndan as›ld›¤›” anlay›fl›n örgütleyicisi oldular,
“bizim gündemimiz de¤il” teorisini gelifltirdiler. 

Bu sonuca, elbette, DKÖ’lerin yönetimine
“baflar›s›z, beceriksiz” kiflilerin gelmesi nedeniy-
le de¤il, onlar›n sahip olduklar› örgütlenme anla-
y›fl› ve politikalar nedeniyle gelindi.

Bu örgütlenme anlay›fl› ve politikalar, 12 Ey-
lül terörünün alt›nda, bedelsiz, risksiz, illegalite-
siz silahs›z bir “solculuk” aray›fl›n›n sonucu ola-
rak ortaya ç›kt›. Bu aray›fl, Avrupa solculu¤uyla
sistemlefltirildi. ‹flte bu sistemlefltirme sonucun-
da da DKÖ’ler ad›m ad›m “STÖ’lefltirildi”. 

‹lerici, devrimci, demokrat, sosyalist bir çok
DKÖ yöneticisi, ad›m ad›m, belki bir ço¤u far-
k›nda bile olmadan bu çizgiye çekildiler. Bir nok-
taya gelindi ki art›k, bu çizgi onlar›n elini aya¤›-
n› ba¤layan statükolara dönüfltü. 

Avrupa solculu¤u ve 
STÖ’lerin s›n›rlar›
Avrupac›l›k ve Avrupa solculu¤unun temel

özellikleri flunlard›:
✍ Mücadele ve örgütlenme, asla ‹KT‹DARI

hedeflemeyecek.  
✍ Mücadele ve örgütlenme, asla oligarflinin

‹CAZET‹ ve YASALLI⁄I d›fl›na ç›kmayacak. 
✍ BA⁄IMSIZLIK hedefi gündemden ç›kar›la-

cak, DEMOKRAS‹ hedefi, emperyalist demok-
rasiyle s›n›rlanacak. 

✍ Örgütlenme anlay›fl›nda demokratik mer-
keziyetçilik, disiplin gibi LEN‹N‹ST ilkeler terke-
dilecek. 

Bu anlay›fl giderek kendi kültürünü de yarata-
cakt› tabii. Bu kültür, burjuvazinin bilinen bireyci
kültüründen baflka bir fley de¤ildi. 

Avrupa’n›n ö¤ütledi¤i, gerekti¤inde “fonlarla”
teflvik etti¤i örgütlenme ve mücadele anlay›fl›,
esas olarak de¤iflik türde bir TASF‹YEC‹L‹K’ti.
Oligarflinin infazlarla, katliamlarla, kaybetmeler-
le yürüttü¤ü tasfiyeyi, o da kendi araçlar›yla ya-
p›yordu. 


33

Say› 73

17 A¤ustos
2003

Bu “tasfiye ve dönüflüm” sürecinde kulaklar›-
m›z yeni yeni kavramlarla tan›flmaya bafllad›. 

Demokratik mücadelenin as›l içeri¤i olan
ekonomik-demokratik mücadele yerine herfleye
kullan›lan “insan haklar› mücadelesi” ç›kt› orta-
ya. Mesela art›k DKÖ’ler yerine, “sivil toplum
kurulufllar›” kullan›lmaya baflland›. 

Neydi bu “sivil toplum kurulufllar›”?
Non Governmental Organizations (NGO).

Yani “Hükümet D›fl› Kurulufllar”. Ayn› anlama
gelmek üzere de ''Sivil Toplum Kurulufllar›'' kul-
lan›l›yordu. STK’lar, STÖ’ler diye çeflitli k›salt-
malarla kullan›lmaya baflland›. 

Yüzlerce y›ll›k tarihi olan sendikalar, yüzbin-
lerce üyeli konfederasyonlar, bir anda STK’lar
oldu. 

Kavram›n kayna¤›nda ve flekilleniflinde bü-
yük bir aldatmaca vard› zaten. Kaynak, Avrupa
ve Amerika’yd›. Yeni-sömürgelerde “hükümet
d›fl› kurulufllar” diye tan›t›lan bu kurulufllar›n ezi-
ci ço¤unlu¤u, emperyalist devletlerin, hükümet-
lerin do¤rudan veya dolayl› denetimindeydi. Za-
ten bu devlet ve hükümetler finanse ediyordu
onlar›. 

Hemen burada küçük ama bu gerçe¤in alt›n›
çizen bir örne¤i aktaral›m. Almanya’da izolasyo-
na karfl› bir devrimcinin ölüm orucu döneminde
Almanya’daki “S›n›r Tan›mayan Hekimler” adl›,
en ünlü “hükümet d›fl› STK’lardan” birine gidilir
ve Alman hapishanelerindeki izolasyonun t›bbi
boyutlar›yla ilgilenmeleri istenir. Cevaplar› ay-
nen flöyledir; “biz Almanya’daki hapishanelere
iliflkin hiç bir fley yapamay›z; ancak di¤er ülke-
ler bizim çal›flma alan›m›zd›r, çünkü çal›flmalar›-
m›z Almanya taraf›ndan finanse edilmektedir.”

“Sos Akdeniz” adl› bir STÖ’de uzun y›llar mü-
cadele eden bir kiflinin devrimci, demokrat ka-
muoyuna aç›klad›¤› özelefltirisini burada k›saca
hat›rlatal›m: “Art›k rahatl›kla söyleyebilirim ki,
biz istemeden de olsa, iktidars›zlaflt›rma oyunu-
nun gönüllü oyuncular› olmufluz. 

Türkiye'nin önemli bir ayd›n birikimi, bu
oyunda rol ald› ve halen de almaya devam
edenler var. Adana'n›n küçük bir kasabas›ndan
Mu¤la'n›n bir k›y› kasabas›na kadar nerede bir
ayd›n birikimi varsa, gücünü, enerjisini bu yolla
tükettiler. Üstelik bu ifli esas olarak bizimkiler de
de¤il, d›flar›dan destekle yapt›lar. ‹ktidars›zlafl-
t›rma oyununun oyuncular› olmam›z› teflvik için,
büyük paralar harcad›lar, lüks otellerde toplan-
t›lar yapt›rd›lar...”

Fakat reformizm bunlar› görmezden geldi. AB
ve ABD orjinli STK’larla her alanda iliflkiler gelifl-
tirildi, AB kredileriyle “e¤itim” çal›flmalar› yap›l-
maya, onlar›n kredileriyle kitaplar yaz›lmaya,

çeflitli “projeler” uygulanmaya baflland›.
STÖ’lerin en önemli özelliklerinden biri de

“kitlesel” mücadelenin reddedilmesiydi. ‹nsan
haklar›, demokratikleflme mücadelesi, bu
STK’larda yönetici-üye olan ayd›nlar›n, okumufl
elitlerin ifliydi. Kitlelere gerek yoktu, çünkü zaten
aslolan “diyalog”du. Emperyalist, faflist devletle-
ri “ikna” ederek çözülmeliydi sorunlar. 

DKÖ’ler mücadele eder, haklar› söke söke al-
ma anlay›fl›n› savunur, STÖ’ler rapor yay›nlar,
egemenlerle diyalog kurar. DKÖ anlay›fl›nda,
emperyalizm ve sömürgeleri, sömürenler ve sö-
mürülenler, halk ve oligarfli vard›r. DKÖ, sömür-
gecili¤e karfl› ba¤›ms›zl›ktan yanad›r, sömürüye
karfl› patronlara yönelik mücadeleyi örgütler, oli-
garfliye karfl› halk›n ç›karlar›n› savunur, faflizme
karfl› mücadele eder. 

STÖ’cülükte ise, zaten s›n›fsal ayr›mlar yok-
tur. Onun yerini her kal›ba girebilen, ama insan
haklar›, demokrasi meselesinin de özünü gizle-
yen “resmi-sivil” ayr›m› alm›flt›r. STÖ’nün mu-
halefetinin s›n›rlar›n› da AB kriterleri belirler.
AB’nin karfl› ç›kt›¤›na ç›kar, onaylad›¤›na karfl›
ç›kamaz. Bu anlay›fl, yüzbinlerce emekçinin
temsilcisi sendikalar›, yüzbinlerce çal›flan›n üye
oldu¤u meslek odalar›n› giderek kuflatt›. 

Ciddiyetsizlik, duyars›zl›k, bu 
ideolojinin sonucudur
Art›k ne kitleleri örgütlemek, ne toplumsal

muhalefeti yükseltmek onlar›n gündemi de¤ildi.
Bak›n ülkemizdeki çok üyeli sendikalara, odala-
ra, y›llard›r AB’ye girmekten baflka siyasi bir he-
defleri olmam›flt›r. AB’ye girmek için de kah An-
kara’da TÜS‹AD’la kolkola girmifl, kah Brük-
sel’de kulis yapm›fllard›r. AB’ye uyum ad›na, her
hükümetin sömürü, zulüm politikalar›n› adeta si-
neye çekmifl, onlar›n ç›kard›¤› her “uyum pake-
ti”nin alk›flç›s› olmufllard›r.

‹ktidars›zlaflt›rma! Anahtar kelime budur. Bu
bir kez kabul edildikten sonra, devrim ve dev-
rimcilik, faflizmin y›k›lmas› ve demokrasi hedefi,
otomatik olarak devreden ç›kar. Sonra ad›m
ad›m emperyalizmin, faflizmin icazeti alt›nda ya-
flaman›n kültürü gelifltirilir. Bu kültür, ad›n› tam
olarak koymak gerekirse, emperyalizme faflizme
teslimiyettir. 

F tiplerine karfl› mücadelede, TAYAD’l›lar›n
Ankara yürüyüflünde, Kürt sorununda, infazlar,
katliamlar konusunda, STÖ’leflmifl DKÖ’ler nez-
dinde, reformizm nezdinde karfl›m›za ç›kan cid-
diyetsizlik, sorumsuzluk, duyars›zl›k, aymazl›k,
iflte bu flekilleniflin sonucudur. Sorun ideolojiktir. 

pankart tafl›nan bir gösteri resmi konulacak. 


34

Say› 73

17 A¤ustos 
2003

1971: “Biz, uluslar›n kendi kaderini tayin hakk›
›fl›¤› alt›nda diyoruz ki, ‘Her flart alt›nda her
zaman meseleyi misak-› milli s›n›rlar› içinde
ele almak gerekir veya Kürt emekçi halk›n›n
ç›kar›yla ba¤daflan tek çözüm yolu ayr›lma
hakk›n›n kullan›lmas›d›r’ diyen görüfller yan-
l›flt›r. Bu görüfllerin sahipleri, her iki taraf›n
burjuva ve küçük-burjuva milliyetçi unsurlar›-
d›r. Oysa devrimci proletarya,... uluslar›n ken-
di kaderlerini tayin etme hakk›n›n öngördü¤ü
ayr›lma, özerklik, federasyon vs. çözüm yolla-
r›n›n hangi flartlar alt›nda ve ne zaman geçer-
li olabilece¤ini aç›kça ortaya koyar.” (Mahir Ça-
yan, Toplu Yaz›lar)

1978: “Türkiye’nin önemli ve çözülmesi gereken
sorunlar›ndan biri, milli sorundur. Yani Kürt
ulusunun kendi kaderini kendisinin tayin et-
mesi hakk›n›n tan›nmas›, Kürt ve Türk halkla-
r› aras›ndaki milli düflmanl›¤›n ortadan kald›-
r›lmas›, ulusal eflitli¤in sa¤lanmas›d›r. Demok-
ratik halk devrimi kendi içinde milli meselenin
de çözümünü içerir. ... Uluslar›n kaderlerini
tayin hakk› hiçbir itiraza yer verilmeden, söz-
konusu ulusun yabanc› bütünlerden siyasi ola-
rak ayr›lmas› ve ba¤›ms›z bir ulusal devlet kur-
mas› hakk›d›r.” (Kürdistan’da ve Türkiye’de Kürt
Sorunu, Devrimci Sol 1978)

1983: “Özellikle PKK gibi örgütler milliyetçi gö-
rüfller ve az›msanmayacak hata ve zaaflara
ra¤men Kürdistan’da silahl› mücadeleyi gelifl-
tirerek revizyonizmin barikatlar›n› parçalam›fl-
t›r. ...Bugün PKK Kürt halk›n›n kurtuluflu yo-
lunda pasifizmin cephesinden (yurtd›fl› Cephe)
ç›kmal›, milliyetçi görüfllerinden ar›narak Kürt
ve Türk halk›n›n s›n›fsal ve ulusal mücadele-
sinde yer almal›d›r.” (Hareketimizin Geliflimi ve
Devrimci Mücadele, Devrimci Sol 1983)

1985: “...Oysa M-L’in görevi bu konuda ayd›n,
demokrat vb. derekesinde olmamal›d›r. Sorun,
yurtseverlerin oligarfli taraf›ndan katledilmesi-
ne karfl› olmak anlam›nda ele al›nmamal›, da-
ha ileri boyutta destek verilerek, bu konuda
pratikte oligarfliyle hesaplaflmaya girilmelidir.
Bugün Kürdistan’da oligarfliye karfl› PKK tara-
f›ndan savafl verilmektedir. ML’lerin görevi,
ulusalc› temelde geliflen bu silahl› mücadeleyi
pratikte desteklemek olmal›d›r.” (Kürdistan’da
Ulusalc› Silahl› Mücadele ve ML’lerin Buna Karfl›
Tavr›, Devrimci Sol 1985)

1987: “Biz Marksist-Leninistler olarak, Kürt ulu-
sunun kendi kaderini serbestçe belirlemesini

savunuyoruz. Bunlar vazgeçemeyece¤imiz il-
kelerdir. Bununla birlikte, Kürt halk›n›n kendi
kaderini tayin istemi önündeki engellerin yok
edilmesinden sonra, birlik yönünde irade be-
lirtilmesi do¤rultusunda, ajitasyon ve propa-
gandada da bulunuruz. Bu tav›r, bizim Mark-
sist-Leninist oImam›z›n, proletaryan›n birli¤ini
savunmam›z›n gere¤idir. Ayr›l›¤› ancak, ulusal
sorunun, halklar›m›z›n kurtuluflunun önünde-
ki esas engel (yani sürecin temel çeliflkisi) hali-
ne gelmesi durumunda destekleriz. Bu ise, so-
mut geliflmeler ›fl›¤›nda sözkonusu olabilecek
bir durumdur. Biz nesnel zemin üzerinde poli-
tika yürütüyor ve gerçek kurtuluflun iki halk›n
ortak düflmana karfl›, ortak mücadelesiyle ger-
çekleflecek anti-emperyalist, anti-oligarflik
halk devriminde oldu¤unu söylüyoruz.” (Hakl›-
y›z Kazanaca¤›z, Devrimci Sol Savunma)

1994: “... Anti-emperyalist anti-oligarflik devrim,
proletaryan›n hegemonyas› alt›nda gerçeklefle-
ce¤inden, Kürt ulusal sorununu da çöze-
cek(tir)... Merkezi otorite y›k›l›p ele geçirilme-
den hiçbir ulus özgürlü¤üne kavuflamaz... Dev-
rimci Halk iktidar›, uluslar›n kaderini özgürce
belirleme hakk› ilkesine göre, ulusal sorunu
devrimci bir çözüme ulaflt›racakt›r. Kürt ulusu-
nun kendi kaderini serbestçe tayin hakk›n› (ay-
r›lma hakk› da dahil) güvence alt›na alacak-
t›r...” (DHKP Program›’ndan)

2003: “‹ster BM sözleflmeli, ister sözleflmesiz;
uluslar›n kendi kaderlerini tayini bir hakt›r ve
bu hakk›, itiraz gerekçesi yapt›¤›n›z Kürt halk›
dahil olmak üzere bütün uluslar kullanmal›-
d›r.” (Ekmek ve Adalet, Say› 64)

Siz bunlara bir de 30 y›ll›k prati¤i ekleyin. (1)
Peki neden s›ralad›k bunlar›? 
Özgürlük Dünyas› dergisinin Temmuz 2003

tarihli 135. say›s›nda KAD‹R YALÇIN imzas›yla,
“Uluslar›n kendi kaderlerini tayin hakk›, TKP ve
inkarc›l›k” bafll›kl› bir yaz› yay›nland›. Yaz›ya her
ne kadar “TKP ve inkarc›l›k” bafll›¤› verilmifl olsa
da, EMEP’in, Irak’ta Kürt milliyetçili¤inin iflbirlik-
çili¤ine, KADEK’in Amerikan çözümüne iliflkin
aç›klamalar›na hangi tavr› ald›¤›na iliflkin eleflti-
rilerimize de cevap veriliyor gibi. Ancak Mark-
sist-Leninist teorinin ne dedi¤i ortadayken duru-
mu aç›klayamaman›n s›k›nt›s› içinde elefltirilere-
sorulara cevap vermekten çok, bizim, “KDP ve
YNK elefltirisinden hareketle Irak'ta Kürtlerin
UKKTH'n›n, hak olarak kabul ve teslim edilme-
sinden cayd›¤›m›z›”, ayn› fleyi, “KADEK elefltiri-

Neyi tart›fl›yoruz; UKKTH M›, ‹flbirlikçili¤in Meflrulaflt›r›lmas› M›?

EMEP HALA SORUNUN ÖZÜNE GELEM‹YOR


35

Say› 73

17 A¤ustos
2003

sinden hareketle Türkiye ve Türkiye Kürtlerine
iliflkin olarak yapt›¤›m›z›” iddia ederek kendi ta-
v›rs›zl›¤›n›n üzerini örtmeye çal›fl›yor.

ÖNCE ÇARPITMALAR

1- Yaz› bir çarp›tma ile bafll›yor ve bunun üzerine
oturuyor. Geçmifl TKP’nin flovenizmden etkilenmesi
tüm sola maledilip devrimci hareketin ad› da belirti-
lerek, “UKKTH'n› dil ucuyla savunsalar bile, politi-
kada ve pratikte tam tersi davran›fllar içinde bulu-
nabilmifllerdir.” denilmektedir.

San›r›z yukar›daki al›nt›lar ve prati¤imize flöyle
göz ucuyla bak›ld›¤›nda dahi bu de¤erlendirmenin
subjektif ve ucuz oldu¤unun görülece¤i bir yana, bu
esasen “PKK literatürü”dür. Kürt halk›nda devrimci-
lere karfl› önyarg›lar oluflturman›n, kurtuluflun anti-
emperyalist anti-oligarflik devrimde oldu¤u gerçe¤i-
ne karfl› kalkanlar oluflturman›n propaganda arac›
olarak uzun y›llar kullan›ld›. Türkiye solu “Türk so-
lu” yap›ld›, ve tüm sol da “Kemalistlik”le suçland›.
EMEP de ayn› fleyleri söylüyor. Oysa bugün, bu çar-
p›tmay› yapanlar Kemalizme övgüler düzen noktaya
geldiler. 

Peki EMEP neden bu ucuz demagojiye baflvuru-
yor? Çünkü yaz›y› bizim Uluslar›n Kendi Kaderini
Tayin Hakk›n› (UKKTH) yads›d›¤›m›z üzerine otur-
taca¤›ndan önce çarp›tmal›. 

Yine bir baflka çarp›tma: 
“Kürt milliyetçili¤inin içine düfltü¤ü zorluklar

birçok grubun içindeki "y›lan›" deprefltirmifl, "iyi
günler"de kendine saklanan pek çok "de¤erli fikir",
"kötü günler"de elefltirellik ad› alt›nda ortaya dö-
külmeye bafllanm›flt›r.”

Herkesi kendileri gibi sanman›n ürünü olsa ge-
rek. Biz PKK’n›n mücadelesinin en geliflkin oldu¤u
dönemde de, en büyük sald›r›lar alt›nda olduklar›n-
da da ideolojik mücadeleyi olmas› gerekti¤i biçimde
ve düzeyde sürdürdük. Çünkü biz pragmatist olma-
d›k. Ne farkl› kayg›larla yanl›fllar› elefltirmekte, ne
de bu hakl› ilerici ulusal mücadeleye deste¤imizi
vermekte tereddüt ettik. 

Özgürlük Dünyas› yazar›n›n, uzak-yak›n tarihi
bilmeyenlere yönelik “ya inanan ç›karsa” kâbilinden
söyledi¤i bu sözlerine, bir külliyat oluflturan destek-
elefltiri yaz›n›n› ve prati¤ini anlatarak cevap verecek
de¤iliz. Bunu herkes bilir. Ama biz yine de “PKK ne-
reden nereye” yaz›m›zdan bir hat›rlatmay› “unutan-
lar” için yapal›m: 

“Türkiye solunda da PKK’ye iliflkin bu kadar ol-
masa da zik-zaklar çoktur. Bir TKP-ML gelene¤i,
PKK’y› kah karfl›-devrimci, kah halk saflar›nda, kah
devrimci ilan etmifl, bu de¤erlendirmeler birkaç kez
yer de¤ifltirmifltir. TDKP ve AEP’çi di¤er sol kesimler
de PKK’y› ço¤unlukla ajan-provokatör, karfl›-dev-
rimci diye de¤erlendirirken, PKK güçlendikçe bu

tespitlerinden vazgeçmifllerdir. Ama bu vazgeçiflle-
rin ciddi, köklü bir özelefltirisine de pek rastlanmaz.

Sonuçta tablo fludur; ulusal harekete ne gereken
zaman›nda destek verilmifl, ne gereken elefltiri za-
man›nda yap›lm›flt›r. Bunun istisnas› hiç tereddüt-
süz söyleyebiliriz ki, Cephe’dir.” (Halk ‹çin Kurtulufl,
23 May›s 1998, Say›: 82) (2)

F›rsatç›l›k konusunda baflkalar›n› elefltirebilirsi-
niz, hatta kendinizi de katabilirsiniz, iyi de olur. Ama
bize söyleyemezsiniz. 33 y›ll›k bir tarih, siz görmek
istemiyorsunuz diye yok olmaz.

UKKTH’NI TARTIfiMIYORUZ. 
UKKTH, ‹fiB‹RL‹KÇ‹L‹⁄‹N 
MEfiRULAfiTIRILMASININ GEREKÇES‹ 
YAPILAB‹L‹R M‹ D‹YE SORUYORUZ

2- Bu “düzeltmeler”in ard›ndan Özgürlük Dünya-
s›’n›n tart›flt›¤›, daha do¤rusu Marksist-Leninist kla-
siklerden yapt›¤› al›nt›lar›n da bizim görüfllerimizi
kan›tlad›¤›n›n fark›nda dahi olmad›¤›, somut duru-
ma iliflkin ne dedi¤ini yine mu¤lak b›rakd›¤› UKKTH
konusuna gelebiliriz. 

Her fleyden önce, elefltirilen yaz›lar›m›z dahil ol-
mak üzere, Irak iflgalinin hemen öncesinde yo¤un-
laflarak geçmiflte de yapt›¤›m›z elefltirilerde tart›flt›-
¤›m›z UKKTH de¤ildir. Bunun tart›fl›lmas› bile yersiz,
yads›nmas› ise Marksizm-Leninizm’den vazgeçmeyi
b›rak›n, tutarl› bir demokrat olmaktan dahi vazgeç-
mektir.

Peki nedir bizim tart›flt›¤›m›z?
Biz halklar›n kurtulufl yolundan sözediyoruz. Irak

iflgalinde Kürt iflbirlikçi önderli¤inin tavr›n›, iflbirlik-
çili¤in “bu kadar ac› çekmifl Kürt halk› ne yapsay-
d›... ezilen ulus kendi kaderini böyle tayin ediyor,
kar›flmay›z...” vb. teorilerle meflrulaflt›r›lmas›n› elefl-
tiriyoruz.

Özgürlük Dünyas›, önce çarp›tarak bizim
UKKTH’dan cayd›¤›m›z› söylüyor sonra kendi duru-
munu izah etmek için ç›rp›n›yor:

“O da (Ekmek ve Adalet), çizginin milliyetçi
olup olmamas›, bunun elefltirilip elefltirilmemesi
ve Kürt sorununda do¤ru çizginin ne oldu¤u so-
runuyla Kürtlerin haklar› karfl›s›ndaki tutum,
bafll›ca UKKTH ve "hakka sayg› gösterme" zo-
runlulu¤u sorununu birbirine kar›flt›rmaktad›r.” 

UKKTH’n›n iflbirlikçili¤in k›l›f› haline getiril-
mesi, EMEP’in de tavr›n›n turnusoludur. Bundan
kurtulmak için çarp›tma yap›yor. 


36

Say› 73

17 A¤ustos 
2003

Peki buradan ne anlamak gerekiyor? 
Ortado¤u halklar›n›n, (ve ezilen tüm halklar›-

n) gelece¤ini ilgilendiren bir sorunda, KDP ve
YNK milliyetçili¤inin Amerikan iflbirlikçili¤inin
ad›n› koymay›p, “kaderlerini istedikleri gibi tayin
edebilirler buna kar›flmay›z...” deyip susmak m›?
UKKTH’n›n iflbirlikçili¤in k›l›f› haline getirildi¤ini
ve iflgalciyle iflbirli¤i gerçe¤ini dile getirmek yeri-
ne, UKKTH ad›na durumun geçifltirildi¤ini, gör-
mezden gelindi¤ini söylerken, tam da bunu kas-
tediyoruz. Buna karfl› ideolojik mücadele veriyo-
ruz. Marksist-Leninist olman›n gere¤i de iflte bu-
rada ortaya ç›k›yor. Yoksa kimsenin UKKTH’y›
tart›flma konusu yapt›¤› yoktur. 

Stalin’in de belirtti¤i gibi; 
“Uluslar›n istedikleri gibi örgütlenme haklar›

vard›r; zararl› olsun, yararl› olsun, ... kendi ulu-
sal kurumlar›n› muhafaza etmeye haklar› var-
d›r(...) ama bu, sosyal demokrasi, uluslar›n za-
rarl› kurumlar›na karfl›, uluslar›n akla uygun ol-
mayan taleplerine karfl› mücadele etmeyecek de-
mek de¤ildir. Tam tersine, bunu yapmak, ulusla-
r›n iradesini, proletaryan›n ç›karlar›na en uygun
biçimde örgütlenmelerini sa¤layacak tarzda etki-
lemek, sosyal demokrasinin görevidir.” (Ulusal
Sorun ve Sömürgeler Sorunu)

Biz bu görevi yerine getiriyor, çeflitli kayg›lar-
la Kürt milliyetçili¤inin karfl›s›nda Marksizmi-Le-
ninizmi savunmaktan cayanlar› da ayn› görevi
yerine getirmeye ça¤›r›yoruz. Özgürlük Dünyas›
ça¤r›m›z› anl›yor, ama anlamazdan geliyor. Bu-
nun için de elefltirilerimizin “gerçekli¤i aflt›¤›n›”
iddia ediyor: 

“KADEK, KDP, YNK hiçbir özen gösterilmeden
ve gerçekçili¤in s›n›rlar› çok afl›larak elefltiril-
mektedir. Eh! Gerçekçi olmayan politika kaybet-
meye mahkumdur denebilir. Öyle olacakt›r. Ama
devrim ve sosyalizm ad›na hareket etti¤i iddi-
as›nda olanlar›n devrim ve sosyalizme zarar ver-
mekten kaç›nmalar› herhalde gereklidir. En özen-
siz elefltiri bile UKKTH'n›n reddi boyutuna var-
mamal›d›r; ama yap›lan ne yaz›k ki budur.”

Peki “gerçekçili¤in s›n›rlar›n›n çok afl›ld›¤›”
hangi elefltirimizden sözediliyor? Amerikan iflbir-
likçili¤i mi gerçekli¤in s›n›rlar›n› çok afl›yor? Yok-
sa KADEK’in de ideolojik olarak Amerikan çözü-
münü, iflgali savundu¤u elefltirilerimiz mi? Evet
hangisi gerçe¤in abart›s›? 

‹flbirlikçili¤e tav›r almamak devrime ve sosya-
lizme zarar vermiyor da, emperyalist iflbirlikçili-
¤ine karfl› ideolojik mücadele vermek, çarp›t›l-
mak istenen Marksizm-Leninizme tam da bu
noktada sahip ç›kmak, uluslar›n kurtuluflu soru-
nunun emperyalizme karfl› mücadele sorunu ol-
du¤unu dile getirmek mi zarar veriyor?

Bu sorular›n cevaplar› san›r›z Özgürlük Dün-
yas› için de çok aç›k olmal›d›r.

MARKS‹ST-LEN‹N‹STLER ULUSAL 
MÜCADELELERE NASIL BAKAR?

3- Marksist-Leninistler’in, ulusal mücadeleler
karfl›s›nda tav›r al›rken k›staslar› vard›r. Emper-
yalizm döneminde ulusal sorun, “ulusal boyun-
duru¤a karfl› savafl›m gibi özel bir sorun olmak-
tan ç›km›fl, uluslar›n, sömürgelerin ve yar›-sö-
mürgelerin emperyalizmden kurtuluflu genel
sorunu haline” gelmifltir. (Stalin, Ulusal Sorun,
syf. 97-98, Sol Yay.) 

Bugün Irak’ta yaflanana bu genel do¤rudan
bak›ld›¤›nda Marksist-Leninistlerin ölçüsü ezilen
ulus milliyetçili¤inin emperyalizm karfl›s›ndaki
konumudur. Emperyalizmin ç›karlar›na zarar m›
veriyor, güçlendiriyor mu? “Emperyalizmden
kurtuluflu” mu içeriyor, emperyalizme daha s›k›
ba¤lanmay› m› getiriyor? Güney Kürdistan’da
(Kuzey Irak) bu sorular›n cevab› da aç›kt›r. 

Marksist-Leninistler günümüzde herhangi bir
ulusal harekete veya isteme karfl› tav›r belirler-
ken öncelikle flu soruyu sorarlar: Emperyalizmi
zay›flat›p, proletarya hareketini, halklar›n müca-
delesini güçlendiriyor mu? Bu soruya verilecek
olumlu cevap Marksist-Leninistlerin deste¤ini
gündeme getirirken, olumsuzluk, bu deste¤in ve-
rilmesinin temel koflulunu -anti-emperyalizm-
ortadan kald›racakt›r. Ça¤›m›zda ilericili¤in te-
mel kriteri budur.

Bak›fl›m›z bu oldu¤u için, Özgürlük Dünyas›
anlay›fl› PKK’ya bile ajan-provokatör derken,
Marksist-Leninistler Barzani’lerdeki en küçük ile-
rici yan›n bile hakk›n› veriyorlard›:

“Barzani hareketi, flimdiki bölge konjonktü-
ründe en genelde anti-emperyalist durumdad›r.
Yaln›z yap›s›ndan kaynaklanan nedenlerle di¤er
konularda gericidir.” tespiti yap›lm›flt›r. (Kürdis-
tan’da ulusalc› mücadele ve ML’lerin buna karfl›
tavr›, Devrimci Sol, 1985)

Bugünse tam tersi oldu¤u ve art›k bu, teorik
aç›klamalara ihtiyaç duyulmayacak kadar aleni-
leflti¤i için iflbirlikçilikten sözediyoruz. Biz sosya-
list oldu¤umuz için soruna böyle bak›yoruz. 

Güney Kürdistan’da Kürt Milliyetçili¤i;
a) Emperyalizm karfl›s›nda dünya halklar›

cephesini mi güçlendiriyor, emperyalistleri mi?
b) Kürt halk›n›n ulusal birli¤ine, ba¤›ms›z, de-

mokratik bir Kürdistan’a m› hizmet ediyor?
c) Emperyalizm ile bölge halklar› (Ortado¤u)

aras›ndaki çat›flmada halklar›n cephesinde mi
yeral›yor, emperyalist cephede mi?

Özgürlük Dünyas› da elbette bunlar› görüyor.
Ama hangi Marksist-Leninist teoriye s›¤d›r›yor


37

Say› 73

17 A¤ustos
2003

bilmiyoruz, “yar›n de¤iflecektir” diyerek eflyan›n
ad›n› koymuyor ve Mustafa Yalç›ner’in, 29 Nisan
2003 tarihli Yeniden Özgür Gündem’de yazd›¤›
ve bizim elefltirdi¤imiz al›nt›s›n› yineleyerek;

“Oysa burada yumuflat›lan bir fley yok, ama
emperyalist sald›rganl›¤a karfl› ulusal savafllar›n
kaç›n›lmaz oldu¤una, bugünkü durumun geçici-
li¤ine ve emperyalizmi hedefleyen ulusal tutum
ve hareketlerin kaç›n›lmazl›¤›na ve yükselece¤i-
ne dair öngörü vard›r... (bunu) hesaba katma
ça¤r›s› niteli¤indedir. Olumsuz koflullar üzerin-
den kötümser de¤erlendirmelerle geri tutumlar
al›nmas›n›n zorunlu olmad›¤›n› ortaya koymaya
yönelik makale, halka ve gelece¤e güven ve
umuda vurgu yapmaktad›r. Yanl›fl m›d›r?... Ama
istenen, "iflbirlikçi Barzani", "Amerikan emper-
yalizminin ufla¤›", "devrimci çizgi" vb. tekerle-
meleridir ve bunlar›n olmay›fl› "yumuflakl›k"
hatta "iflbirli¤i" say›lm›flt›r. Ne yap›lmal›yd›?” di-
ye soruyor.

Ne yap›laca¤› aç›k da, Marksist-Leninistler’in,
gelecekte de¤iflecektir, emperyalizme karfl› ulu-
sal kurtulufl savafllar› geliflecektir “öngörüsü”ne
dayanarak somuta iliflkin politika belirlemekten,
propaganda ve ajitasyonundan imtina etmeye-
cekleri de aç›kt›r. Elbette de¤iflebilir de, yar›n
çok farkl› iliflki ve çeliflkiler de ortaya ç›kabilir.
Diyalekti¤in gere¤idir bu. O zaman da ona göre
tav›r al›n›r. Ancak bunun bugün varolan›n ad›n›
koyman›n önünde engel oldu¤u nerede görül-
müfltür. Bu mant›¤› al›p binlerce olaya vurdu¤u-
nuzda karfl›n›za komik bir tablo ç›kaca¤›n›n her-
halde Özgürlük Dünyas› da fark›ndad›r. Nerede
kald› “somut koflullar›n somut tahlili”?

Bugün aç›kça söylenen flu: Ben emperyalist-
lerle di¤er uluslar›n aleyhine iflbirli¤i yapaca¤›m.
Mesele bu kadar ç›plak. Üstelik emperyalizm
“Ortado¤u’da 22 ülkeyi de¤irtirece¤im” diye
aç›k olarak ilan ediyor. Bunu yaparken de sözü-
nü etti¤imiz iflbirlikçili¤i kullan›yor.

Ulusal hareket 22 ülke halklar›n›n da ç›karla-
r›n›, kendi halk›n›n gerçek kurtuluflunu mu düflü-
necek, yoksa benim dilim, okulum, özerk parla-
mentom olsun da gerisi beni ilgilendirmez, Ame-
rika imparatorluk mu kuruyor, bölge halklar›n›n
iradeleri, kaderlerini tayin hakk› zorla ellerinden
mi al›n›yor, bu beni ilgilendirmez çünkü ben y›l-
lard›r eziliyorum mu diyecek; sorun burada. 

O zaman bu durum, Marksizm-Leninizmde
ifade edilen ezilen ulus ve ulusal hareketlerin ne-
resine oturtuluyor? Demek ki, Kürt halk›n›n on-
y›llard›r zulüm görmüfl olmas›, ezilmifl olmas›,
yurtsuz bir halk olarak yaflamaya mahkum edil-
mifl olmas› ne yaparsa hakk›d›r demeyi getirmi-
yor. Yani Kürt halk›n›n nas›l ezildi¤i üzerine uzun
uzun bilinenleri mi yazal›m? Bunu herkes biliyor.

Devrimci hareket bu konuda sadece ka¤›t üstün-
de edebiyat yapmam›fl, 30 y›ld›r bunun kavgas›-
n› da pratikte vermifltir. 

Bugünkü somut duruma iliflkin siz ne diyorsu-
nuz? EMEP’in buna net cevab› yoktur, yan çiz-
mesi vard›r. Amerika onlar için kurtar›c›; Siz, “o
ne diyorsa odur” mu diyeceksiniz? Yoksa, bu so-
runun gelece¤ini bilerek, “biz zaten elefltiriyoruz,
ama sizin gibi sekter de¤iliz” tekerlemesine s›-
¤›nmaya m› devam edeceksiniz?

Evet elefltirilerinizden sözedilebilir belki ama
biz o elefltiriler içinde somut durumun ad›n› ko-
yan bir fley göremedik. KDP, YNK önderli¤ini ve
çizgisini bugün nas›l tan›ml›yorsunuz? 

Pratik ifadesini bulmad›¤› için di¤erlerinden
daha farkl› olarak elefltirdi¤imiz KADEK’in ide-
olojik duruflu da özde farkl› de¤ildir. Pratik zemi-
ni buldu¤unda nas›l tav›r alaca¤›na iliflkin sorula-
r›m›z ise cevaps›z b›rak›lmakta; “benzeri bir iflgal
Türkiye’ye yönelik gündeme gelirse ne tav›r ala-
caks›n›z?” sorumuz sessizlik içinde geçifltiril-
mektedir. 

‹flte biz de bu noktada diyoruz ki, kendi kade-
rinizi tayin hakk›n› öyle kullanmay›n; o kullan›fl
biçimi sizi özgürlü¤e götürmez, “hakk›” öyle kul-
lanman›z› isteyenlerin politikas›, iflbirlikçiliktir.

Peki Özgürlük Dünyas› ne diyor?
“Kendi çizgi ve çözümünü önermekle kalma-

mamakta, ama elbette sosyalistli¤inden kuflku
duymad›¤› kendi çizgi ve çözümünü Kürtlerin
iradesi ve gelece¤ini özgürce belirleme hakk›n›n
yerine geçirmekte, d›flar›dan dayatmaktad›r.”
elefltirisi yöneltiyor bize.

Yok can›m, kimsenin iradesinin yerine kendi
irademizi, çizgimizi geçirdi¤imiz yok. Onlar ad›na
iflgalciye karfl› savaflacak da de¤iliz. 

Diyoruz ki; 
“Kendi kaderimi belirleme hakk›m› kullana-

ca¤›m” m› deniliyor; emperyalizme tav›r alarak
ba¤›ms›zl›klar›n› ilan edebilirler; Irak’taki halklar-
la iflgale karfl› direnifl cephesi oluflturabilir, de-
mokratik ve ba¤›ms›z bir Irak’ta ayn› çat› alt›nda
yaflamay› tercih edebilirler; desteklenir. Bunlar›n
hiçbiri Kürt milliyetçili¤inin gündeminde yoktur. 

Yinelersek;
EMEP’e de sordu¤umuz fludur; Irak Kürt mil-

liyetçi hareketinin iflbirlikçilik politikas›na ne di-
yorsunuz? Soyut tart›flmalara girip bu soruya ce-
vap vermekten kaçamazs›n›z. 

Yaz›da, bir kaç kez, ama biz bunu destekledi-
¤imizi söylemiyoruz ki, diyorsunuz. Ama karfl›
ç›kt›¤›n›z› da söylemiyorsunuz. Mesele budur. Siz
UKKTH’y› gerekçe yap›p iflbirlikçili¤i elefltirmek-
ten kaç›yorsunuz. Bu noktada bir ideolojik mü-


38

Say› 73

17 A¤ustos 
2003

cadele yürütmüyorsunuz. Tersine bu politikay›
savunanlarla blok siyaseti izliyorsunuz. Pragma-
tizminiz de iflte tam burada. Belki kimilerinin
yapt›¤› gibi, “ezilen ulus milliyetçili¤ine karfl›
mücadele yürütmek sosyalistlerin ifli de¤ildir”
gibi uç noktalara götürmüyorsunuz. Ama bu
pragmatizm, EMEP Genel Baflkan›’n›, Kürt soru-
nuna AB’cilikte, Amerikanc›l›kta çözümlerin
arand›¤› DEHAP'ın çözüm programına “aynen
katıldı¤ını” söylemeye kadar götürüyor. (10
Temmuz 2003, Yeniden Özgür Gündem)

Bu açmaz içinde mesela, Lenin’den, “Kendi
kaderlerini tayin hakk› baflka fleydir, kaderini ta-
yin hakk›n›n yani belli bir ulusun, belli koflullar
alt›nda ayr›lmas›n›n uygun düflüp düflmedi¤i
baflka fley." (Ulusal Sorun ve Ulusal Kurtulufl Sa-
vafllar›) al›nt›s›n› yap›yorsunuz. 

Evet tam bu noktada UKKTH ayr› fley, onu bir
kenara koyduk. Sizce Kuzey Irak Kürtlerinin
Amerika’n›n iflgali alt›nda, iflbirli¤i koflullar›nda,
Amerikan himayesi alt›nda, Kürt ulusunun hak-
lar› ad›na, ABD kuklas› bir devletin parças› olma-
s›, uygun düflüyor mu, düflmüyor mu? 

Sorun saf sorunudur; Amerika, KADEK, KDP
ve YNK Irak’taki direnifli, dünya halklar›n›n bak›-
fl›n›n tam aksine “istikrars›zl›k” olarak de¤erlen-
diriyor. Bu saflaflma size “hak” olarak m› görünü-
yor acaba?

‹fiB‹RL‹KÇ‹, ‹fiB‹RL‹KÇ‹L‹⁄‹YLE 
ÖVÜNÜYOR, EMEP “HAKARET” D‹YOR!

4- KDP, YNK kendi iflbirlikçili¤i ile övünüyor.
KADEK ideolojik olarak ayn› fleyleri söylüyor.
EMEP, ayn› fleyi biz söyledi¤imizde “ulusal gü-
vensizlikleri derinlefltirdi¤imiz”den söz edip son-
ra da, ulusal bask›ya karfl› tav›r almaktan, güve-
ni sa¤laman›n ezen ulus sosyalistlerinin öncelikli
görevi oldu¤una kadar bir dizi, kimsenin karfl›
ç›kmayaca¤› genel do¤rular› s›ral›yor. 

‹deolojinin bulan›klaflt›r›ld›¤›, teorinin çeflitli
nedenlerle pratik tav›r al›fla dönüfltürülmesinden
kaç›ld›¤› noktada, milliyetçili¤in pragmatizmi
hoflgörülür hale geliyor. ‹flte bu çarp›kl›k içinde
sosyalizm ad›na bak›n neler savunuluyor:

“... Ya Birinci Dünya Savafl› s›ras›nda ve erte-
sinde ... Araplar›n ‹ngiliz ve Frans›zla birleflip Os-
manl› birliklerini Arabistan’dan atmalar› nas›l bir
fleydi? ... Nitekim Araplar böylece Osmanl›’dan
kurtuldular, devlet oldular ve kendilerini yönet-
mesini ö¤rendiler... Demek ki Araplar hiç de yan-
l›fl yapmad›lar..

Ya biz Kürtler Birinci Dünya Savafl› s›ras›nda
ne yapt›k? ... Hava ald›k. ... Araplar gibi yapsay-
d›k daha ak›ll›ca olmaz m›yd›, dostlar?

Kürtlerin bu savaflta Saddam’a karfl› safta ol-

malar› anlafl›l›rd›r. Bu onlar›n ç›kar›nad›r. Bu ç›-
kar ise her halk için en masumane, en do¤al
olan ç›kard›r. ... Ezilen bir halk›n özgürlük ça-
bas› meflrudur, ‹ster Cezayirli, ister Vietnaml›, is-
ter Kürt olsun.” (Kemal Burkay, PSK'n›n May›s
2003 tarihli bülteninden)

‹flbirlikçili¤e, “ezilen bir halk›n özgürlük çaba-
s›” ad› böyle veriliyor. Hem de utanmadan Viet-
nam, Cezayir benzetmeleri yap›l›yor. ‹lginçtir ki,
PSK ile her ne kadar birbirlerine “hain” diyor da
olsalar, Amerikan çözümü noktas›nda KADEK
onunla yanyana duruyor. KADEK’in Amerikan
çözümüne iliflkin söylediklerine geçmifl yaz›lar›-
m›zda çokça yer verdi¤imiz için yinelemeyece-
¤iz, “Çözmezseniz çözerler”in alt›, bu sözün söy-
lenmesinden bu yana doldurulmaya devam edi-
liyor. Amerikan müdahalesi onaylan›yor. 

Kürt milliyetçli¤i, Amerika’n›n s›rt›n› s›vazla-
mas›ndan memnundur, öte yandan Arap halk›n›n
katledilmesi umurunda de¤ildir. O bütün mesele-
yi kendi dar ç›karlar›na hapsetmifl, dünyaya ora-
dan bakmaktad›r. Ve buna da “özgürlük, demok-
ratikleflme” ad›n› vermektedir. 

Marksist-Leninistler bu tabloyla, bu politika-
larla mücadele etmez de “UKKTH’d›r” deyip sey-
rederler mi? Amerika’n›n belirledi¤i “kadere”
UKKTH ad›n› m› verirler? Kavray›fl›n›z buysa
UKKTH üzerine Marksist-Leninist literatürden
hiçbir fley anlafl›lmam›fl demektir.

Emperyalizmle iflbirli¤ini, devletin hizmetine
girmeyi, kimse ulusal haklar›n savunulmas›yla
aç›klayamaz. Hiçbir hak ad›na bunlar› savunmak
meflrulaflt›r›lamaz. Kimse bize, “her ulus kendi
dilini, kültürünü kullanabilmelidir. Kendini özgür-
ce ifade etmelidir. Her ulusun ulusal kimli¤i mefl-
rudur” demesin. Bütün bunlar› savunmak için
devrimci olmaya gerek yoktur. Bunlar emperya-
listlerin uluslararas› anlaflmalar›nda dahi yer
alan, burjuva hukukun dahi (teorik de olsa) red-
detmedi¤i olgulard›r. Kim hala bunu tart›fl›yorsa
kendini cahil yerine koyuyor demektir. Bu yan›y-
la, UKKTH’n› savunuyor musunuz, savunmuyor
musunuz gibi bilinenleri somut durumdan soyut-
layarak tekrar eden tart›flmalar›n devrime ve
sosyalizme faydas› olamaz. (Bu tart›flma yap›la-
caksa önce KADEK’e dönüp, neden UKKTH’n›n,
ba¤›ms›zl›¤›n devri geçmifltir, 21. yüzy›lda zafer
demokrasinindir dediniz, diye onlara sorulmal›.) 

(1) Bugüne kadar ne dedik, merak edenler Boran
yay›nevinden ç›kan “Milliyetçilik Ç›kmaz›” kitab›na ba-
kabilirler. 

(2) Tavsiye etmeyiz, ama Özgürlük Dünyas› aksini
söylüyorsa, bu tarihi de tart›flabiliriz. Buyurun siz aç›n
1970’li y›llar›n sonundan itibaren, kim ne demifl, ne ta-
v›r alm›fl herkes yeniden tan›k olsun.


39

Say› 73

17 A¤ustos
2003

Geçen hafta, 1
Eylül’de iki miting ya-
p›lmas› gibi bir ihtimalle
karfl› karfl›yayd› sol.
Daha sonra ÖDP’nin
bafl›n› çekti¤i Bar›fl ve
Adalet Koolisyonu’nun
baflvurusunu geri çekti-
¤ini aç›klamas›yla bu
sorun “çözüldü” gibi.
Ama neden böyle bir
durumun ortaya ç›kt›¤›-
n›n iyi bilinmesi gerekir.
Çünkü bu bir sonuçtur.
Bu sonucu ortaya ç›ka-
ran anlay›fl ve politika
tarz› durdukça, benzeri
durumlar›n, b›rak›n ara-
da bir tekrar›n›, sürekli
yaflanmas› kaç›n›lmaz-
d›r. 

Tamamen subjektif
nedenlerle Irak’ta Sava-
fla Hay›r Koordinasyo-
nu’ndan ayr›l›nd›. Ve ta-
mamen subjektif he-
saplarla, 1 Eylül mitingi
bir “soruna” dönüfltü-
rüldü. Emek Bar›fl De-
mokrasi Bloku’nun
farkl› hesaplar›n›n hem
Koalisyon’a, hem Koor-

dinasyon’a yans›mas›yla ifl iyice içinden ç›k›lmaz hale
getirildi. Eylemin muhtevas›, örgütlenmesi üzerine yo-
¤unlaflmak yerine, protokol, prosedür tart›flmalar›n›n
içinde bo¤ulundu. 

Peki kim kazand›? Bizce, her iki taraf da, kaybet-
mifltir. Buna benzer her durum aç›kt›r ki, kitleleri
olumsuz etkiliyor. Kitle moral olarak, güven olarak
sars›l›yor. Bu defa da öyle olmufltur. 

Bu mesele, basit, s›radan “ben önce baflvurdum,
sen sonra baflvurdun” meselesi de¤ildir. Hem politik
tercihlere uzanan, hem de politika yapma tarz›ndan
kaynaklanan kökleri vard›r. Politik tercihler ayr› bir
tart›flma konusudur; ama asgari devrimci, demokrat
çizgide kal›nd›¤› sürece, devrimci de¤erleri, iliflkileri,
ahlak›, güveni zedeleyen bu sorunlardan kaç›n›labilir.
Çizgisi ne olursa olsun, halka, mücadeleye karfl› so-
rumluluk duyan bir sol, bundan kaç›nmak zorundad›r
da. Bunun için, ön flart, politikay› alavere-dalavere

olarak görmekten, bencillikten, benmerkezcilikten,
grupçuluktan ç›kmakt›r. 

Sorun çözülemezse, bu anlay›fl  afl›lamazsa, ne
olur? Elbette kimse çaresiz kalmaz. 1 Eylül’de de, 1
May›s’ta da, veya baflka bir gündemde, herkes ken-
dince etkili-etkisiz bir fleyler yapar. Veya, ”önce bafl-
vurma” uyan›kl›¤› geliflir. Herkes birbirini ekarte etme-
ye çal›fl›r. Aç›k iliflkilerin yerini, kulisler kumpaslar al›r.
Bunun sonu yoktur. 

Birlikten bozgunculu¤a
Geliflmeleri k›saca hat›rlatal›m:
Bilindi¤i gibi, Amerika’n›n Irak’a sald›r› niyetinin

belirginleflti¤i bir aflamada, çeflitli siyasi hareketlerin,
demokratik kitle örgütlerinin ve kiflilerin kat›l›m›yla
Irak’ta Savafla Hay›r Koordinasyonu kuruldu. Koordi-
nasyon giderek geniflledi; ilk bafllarda uzak duran çe-
flitli kesimler, Koordinasyon ifl yapan bir birliktelik ol-
du¤unu gösterdikçe onlar da yak›nlaflt›, kat›ld›. Sonuç
olarak Koordinasyon, aylar boyunca, tüm yetersizlik-
lerine ra¤men Amerikan sald›rganl›¤›na karfl› müca-
delenin ana mevzilerinden biri oldu. Türkiye solunda o
güne kadarki, en genifl ve en uzun süreli birliktelikler-
den biri olmas› yan›yla da özel bir yeri vard›. 

Ne var ki, Ekmek ve Adalet’in sürekli okurlar›n›n
hat›rlayaca¤› gibi, Irak’ta iflgalin tamamlanmas›ndan
sonra Koordinasyonu gelifltirmek dönüfltürmek yö-
nünde bafllat›lan tart›flmalar, ÖDP öncülü¤ündeki bir
“bozgunculukla” karfl› karfl›ya kald›. 

Bozgunculuk, Koordinasyon hakk›nda, ama sade-
ce “baz›lar›n›n” kat›ld›¤› kulis toplant›lar›nda olgunlafl-
t›r›ld›. Önce D‹SK ve HAK-‹fi, “kendi gündemlerine
dönmek” gibi suni bir gerekçeyle Koordinasyondan
çekildiler ard›ndan ÖDP, DS‹P, Bar›fl Giriflimi-Ayd›n-
l›k ‹çin Yurttafl Giriflimi de, Koordinasyonun da¤›t›l-
mas› önerisiyle sahneye ç›kt›. “Sosyal demokratlarla
buluflmay› amaçlayan” yeni bir yap›n›n kurulmas›n›
önerdiler. 

Tabii buyrun sosyal demokratlar›n da kat›l›m›n›
tart›flal›m denildi. Baflka “itirazlar” ortaya sürdüler;
herfley tart›fl›labilirdi, ama bozgunculuk “Koordinas-
yonu da¤›tmakta” kararl›yd›. Bu amac›na ulaflama-
y›nca da ayr›larak Bar›fl ve Adalet Koalisyonu’nu kur-
dular. KESK, TMMOB gibi kurulufllar da onlar› takip
etti. 

Peki ne yapt›lar o günden bu yana “Koordinasyon-
dan farkl›” olarak? Hangi sosyal demokrat önderleri ve
kitleleri örgütlediler? Ama bu sorulara cevap arama
zahmetine de de¤mez. Bunlar zaten iflin “hikayesi”ydi. 

BU TARZ, DAHA ÇOK 
SORUN ÜRET‹R!

✔ Tüm olumsuzlukla-
ra, ciddiyetsizliklere ra¤-
men, Koordinasyonuyla,
Koalisyonuyla, Blokuyla,
tüm devrimci demokrat
gruplar, 1 Eylül’de em-
peryalizmin iflgaline ve
iflbirlikçi iktidar›n zulmü-
ne karfl› birlikte olmal›d›r-
lar. 

✔ Grupculuk, benmer-
kezcilik, art›k herfleyi cid-
diyetsiz, sorumsuz, ço-
cukca zeminlere kayd›ran
bir dejenerasyon yarat-
maktad›r. Savunulan han-
gi politika olursa olsun,
ciddi ve sorumlu olunma-
l›d›r. Türkiye solu e¤er
kitlelere karfl› bir sorum-
luluk duyuyorsa, bu cid-
diyetsizlikten h›zla ç›k-
mal›d›r. 

AAyn› SSafta


40

Say› 73

17 A¤ustos 
2003

Peki sonra ne oldu? Koordinasyon, kendi yoluna
devam karar› ald›. 

Baz›lar›, “hem Koordinasyon’da, hem Koalisyon’da
olaca¤›z” gibi, siyasi olarak garip ve kaçamak tav›rlar
gelifltirdiler. DEHAP ise önce Koordinasyon’da oldu-
¤unu, sadece iki arkadafllar›n›n kiflisel olarak Koalis-
yon’da yer alaca¤›n› söyledi. Ama tam 1 Eylül eylem-
leri örgütlenmesi öncesinde “biz Koalisyon’day›z” de-
meye bafllad›lar. 

1 Eylül karmaflas› da, halen sürmekte olan ÖDP
bozgunculu¤unun ve bu “kaçamak” politikalar›n so-
nucunda do¤du. 

“‹ki miting” hangi anlay›fl›n ürünüydü?
Koordinasyon, ›srar üzerine baflkalar›n› beklemek

yerine 1 Eylül’ü gündemine ald›, belli bir program ç›-
kard›. Bu program›n çeflitli yanlar›n› di¤er demokratik
güçlerle ortak yürütme konusunda Koordinasyon’da
hemfikirlik vard›. 

DEHAP, bafllang›çta, 1 Eylül konusunda Koalis-
yon’la birlikte hareket etmeyi kararlaflt›rd›. Ortak ka-
rarlar ald›lar; ancak bir noktada anlaflmazl›¤a düfltüler. 

1 Eylül konusunda Koalisyon’dan çekilen DEHAP,
bu kez “kendilerini esas olarak Koalisyon üyesi” ola-
rak gördükleri için “Koordinasyon’la birlikte miting ör-
gütleyemeyece¤i” gibi anlafl›lmas› güç bir gerekçeyle
bu kez seçim zaman› kurulan ve sonras›nda da bir var-
l›¤›na rastlanmayan Emek Bar›fl Demokrasi Bloku’nu
hat›rlad›. 

Mitingi Blok olarak örgütleyecekler, Koordinas-
yon’u da “davet” edeceklerdi. Koordinasyon’a da bu
öneriyle geldiler. Koordinasyon bu kez de baflka bir
dayatmayla karfl› karfl›yayd›. 

Bu konu tart›fl›l›rken, Koordinasyon üyeleri, Blok
ad›na Abide-i Hürriyet için miting baflvurusu yap›ld›¤›-
n› okudular gazetelerden. 

Bu arada iflleri daha “çatallaflt›ran” bir baflka gelifl-
me de, ÖDP ve Koalisyon’un daha önce Kazl›çeflme
olarak düflündü¤ü miting yerinden vazgeçip onlar›n da
Abide-i Hürriyet için baflvurmalar›yd›.

Bu geliflmelerin ayr›nt›s›n› aktarmay› burada kesi-
yoruz. Çünkü, buraya kadar izleyen herkesin aç›kça
görece¤i gibi, izlenen yöntemler, ne örgütlenen eyle-
min ciddiyetiyle, ne siyasi hareketler aras› ciddiyetle,
ne de halka-mücadeleye karfl› sorumlulukla ilgisi ol-
mayan, d›flar›dan izleyen birinin çok rahatl›kla “ço-
cukça” diye niteleyece¤i yöntemlerdir. 

Gerçekten de olan bitenin yüzeyselli¤i, ciddiyetsiz-
li¤i “çocukça”d›r. Nelerle ve nas›l u¤rafl›l›yor! Grupçu-
luk, benmerkezcilik herfleyi bu kadar dejenere etmifl-
tir.    

Koalisyon, miting yerini niye de¤ifltirdi? Orada bir
miting düflünüldü¤ünü bile bile niye baflvuru yapt›?

DEHAP, niye bir orada bir burada oldu? Niye Koalis-
yon’da olmad›¤› noktada, Koordinasyon’a Blok dayat-
mas›yla geldi? Konu tart›fl›l›rken niye alelacele, üste-
lik “sadece Blok ad›na” baflvuruda bulunuldu? Koalis-
yon’da olsun, Blok’ta olsun, mitingin temel talepleri,
sloganlar› tart›fl›l›rken, niye herkes F tiplerini unuttu,
hapishanelerinden tabutlar›n ç›kt›¤› bir “bar›fl”› savun-
may› nas›l mümkün gördüler? Koalisyon sadece “so-
rumluluk” duygusuyla m›, yoksa baflka kayg›lar ve
hesaplarla m› geri çekti baflvurusunu?.. Sorular, soru-
lar, sorular... 

Ama benzer durumlar, bu ülkede hiç de yeni de¤il-
dir. Uzun y›llardan beri sürüyor bu anlay›fl. Bak›n size
bir örne¤ini aktaral›m; aradan onbefl y›ldan fazla za-
man geçmifl bir örnek.

Y›l 1987.
TAYAD’l›lar “tutsaklara özgürlük, iflkencecilere ce-

za” talebiyle uzun süreli bir kampanya yürütürler. Bu
kampanyan›n sonunda da bir miting yapacaklard›r.
Kampanyan›n bütününde oldu¤u gibi, miting konu-
sunda da sürekli polis taraf›ndan engellenirler. Erken
seçimin gündeme gelmesi sonucu seçim yasaklar› ne-
deniyle mitingler ertelenir. 

Ayn› günlerde ‹HD’nin de “Genel af” kampanyas›
vard›r. Onlar da miting yapacaklard›r. Herhangi bir ça-
k›flma olmamas› için uzun u¤rafl›lardan sonra ‹HD’li-
lerle görüflülür. “Uzun u¤rafl›lar” gerekir, çünkü ‹HD
yönetimi, “bu ifller bizden sorulur, zaten size miting iz-
ni vermezler, al›rsak biz al›r›z” havas›ndad›rlar. Kafaya
bak›n!

Neyse buna ra¤men, TAYAD’l›lar›n ayn› gün iki mi-
ting yap›lmas›n›n olumsuzlu¤u konusunduki ›srarlar›
sonucunda seçim sonras› ilk Pazar'da (6 Aral›k) TA-
YAD’›n, ikinci Pazar'da (13 Aral›k) ‹HD'nin miting yap-
mas› konusunda anlafl›l›r.

Ama sonra “her ne olursa” olur ve ‹HD de ayn› gün
için miting baflvurusu yapar. 

Sonuçta, 6 Aral›k’ta ‹stanbul’da iki miting yap›l›r. 
Düflünün, y›l 1987; cuntan›n etkisinin henüz yeni

yeni da¤›ld›¤› y›llar. Düflünün, bu miting cunta sonras›
yap›lan ilk mitinglerden biridir. Ama o koflullarda bile
grupçuluk h›rs› gözleri o kadar köreltmifltir ki, her fley
bir yana, kendi hesaplar› bir yanad›r. 

Ayn› gün için miting baflvurusu yapmakla da kal-
mazlar: "Bu Devrimci Sol'un mitingidir. Olay ç›ka-
cak, polis sald›racak" fleklinde spekülasyonlar, o za-
manlar tüm varl›klar› ‹HD’deki varl›klar›yla s›n›rl› siya-
si çevreler taraf›ndan yay›l›r. Ne ilginçtir ki, polisin
hem mitingi engellemek, hem de iznin al›nd›¤› nokta-
da, kat›l›m› engellemek için yapt›¤› demagoji de ayn›-
s›d›r. 

Hesaplardan biri de fludur; ‹HD meflru, TAYAD gay-


41

Say› 73

17 A¤ustos
2003

ri-meflrudur. ‹zin do¤al olarak
sadece ‹HD’ye verilecek, kitle-
ler do¤al olarak ‹HD’nin mitin-
gine gelecektir. 

Bu anlay›fl›n bugün her biçi-
miyle sürdü¤ünü hepimiz bili-
yoruz. Ayn› kafa, Koordinas-
yon’da al›nan karara ra¤men,

Adalet Bakanl›¤›’yla göreflecek heyetten TAYAD tem-
silcisini ç›kar›yor. Ayn› kafa, eylemleri Koordinasyon
ad›na de¤il de, illa ki KESK veya Emek Platformu ve-
ya Blok ad›na yapmay› dayat›yor. 

Görülüyor ki, icazetcilik ve grupçuluk, o günden bu
yana çok fazla de¤iflmifl de¤ildir. Ama de¤iflen bir yan
var ki, daha da düzeysizleflmifl, daha da burjuva yön-
temlere uyum sa¤lam›flt›r. 

Koordinasyon, “birlik” istismarc›lar›n›n 
maskesini düflürdü!
Nedir mesele? 1 Eylül’de anlaflamad›¤›m›z ne var?

Ayr›l›k nereden kaynaklan›yor? Ne yaz›k ki, herkesin
görebilece¤i, anlayabilece¤i aç›kl›kta hiç bir taraf ce-
vap veremiyor bu sorulara.

Koalisyon’dan aktar›lan tart›flmalara göre, ÖDP,
kimse farkl› pankart tafl›mas›n, kimse flu sloganlar›n
d›fl›nda slogan atmas›n diye dayat›yor. (Özellikle
ÖDP-DEHAP anlaflmazl›¤›nda farkl› tart›flma konular›
da olabilir elbette, o flimdilik bizi ilgilendirmiyor.) Ko-
ordinasyon içindeyken de ayn› mant›ktayd› ÖDP. 

Neden? 

ÖDP’nin o çok özendi¤i Avrupa’da Amerika’n›n
Irak sald›r›s›na karfl› eylemler nas›l gerçekleflti peki?
Yüzlerce renk vard› o meydanlarda. Yüzlerce slogan,
yüzlerce pankart. 

Herkes anlaflm›flsa, tek bir slogan, tek bir pankart
yeterlidir noktas›nda hemfikir olunmuflsa, elbette bu
da bir yöntemdir. Öyle de yap›labilir. Ama ya anlafla-
mam›flsa? O zaman yasaklar, dayatmalar m› girecek
devreye?

Hay›r, yap›lacak fley aç›kt›r: Temel pankart ve slo-
ganlar belirlenir, gerisi herkesin kendisine b›rak›l›r. 

ÖDP’nin derdi burada aç›¤a ç›k›yor. Oligarflinin
icazetinin d›fl›na ç›kacak tav›rlar, örgütlülükler ifade
edilmesin istiyor orada. De¤ilse, derdi, mesela eflcin-
sellerin, çevrecilerin benzerlerinin çok seslili¤ine itira-
z› yoktur. Ama aç›ktan bunu dile getiremedi¤i için,
“tek pankartt›r” tutturmufl gidiyor. Kendisine ra¤men,
siyasi hareketler, ittifak yapt›klar› güçler, farkl› bir gö-
rüflte ço¤unluk olufltursalar da, ÖDP dikkate alm›yor
bunu. 

ÖDP, demokrat de¤ildir, öyle dedi¤i gibi çok sesli-
likten, çok renklilikten yana da de¤ildir. Onun mesele-

si, Koordinasyon’dan ayr›l›¤›nda oldu¤u gibi, oligarfli-
nin sak›ncal› bulaca¤› taleplerle, pankartlarla birlikte
görünmemektir. Bunun için yasakç›d›r. Yasakç›l›¤›n›n
kabul edilmedi¤i, dayatmac›l›¤›na boyun e¤ilmedi¤i
yerde de hemen bozgunculu¤a bafllar. 

Koalisyon aç›klamas›nda, Koordinasyon’dan ayr›-
l›k nedeni olarak “eylem anlay›fl›”ndan sözediliyor.
Hangi eylem anlay›fl›? Nerede anlaflamam›fl›z?

Dolmabahçe’de, Ankara’da yapt›¤›n›z gibi, herfleyi
kendine maletmeyi politika sanan eylem anlay›fl›n›
tart›flal›m isterseniz. 

Cam çerçeve edebiyat› m›? “Tafl atma, cam çerçe-
ve” meselesini, çok tart›flt›k, ama istenirse yine tart›-
flal›m. Yine ÖDP’nin “modeli”ne bakal›m; Avrupa’da
milyonlar›n kat›ld›¤› o gösterilerde çok çeflitli gruplar
da arabalar› yak›yor, lüzumsuz tahrip eylemlerine giri-
fliyorlard›. Ama kimse bundan dolay› o birliktelikleri
da¤›t›p ayr› “koordinasyonlar, koalisyonlar” kurmaya
kalkmad›, ayr› mitingler örgütlemeye çal›flmad›. Üste-
lik o tarz› savunan da yoktu ülkemizde. ‹stisnai ve
kimse taraf›ndan onaylanmayan bir olay› bahane yap-
m›flt›r ÖDP. Yar›n Koalisyon’un kendi eyleminde de,
e¤er binlerce kifliyi katabilirse, pekala bir kavga, çat›fl-
ma olabilir, birileri de kalk›p yanl›fl bir hedefe tafl ata-
bilir. Ne olacak o zaman? Kendisini de la¤vedecek mi
ÖDP ve koalisyon? Kitle hareketinde bunlar›n önlem-
leri al›nmaya çal›fl›l›r, ama kimse bunlar› mutlaklaflt›-
ramaz, ve kimse bunlar› Türkiye solunda sa¤lanm›fl en
genifl birlikteli¤i bölüp parçalama gerekçesi yapamaz. 

“Ayr›l›k nedeni”nin bu oldu¤una kimseyi ikna ede-
mezler. Neden farkl›d›r.  

Koordinasyondan ayr›lmakla “Ey oligarfli, bak›n
ben ne kadar iyiyim... ben farkl›y›m... onlardan ayr›-
y›m” mesaj› verilmifltir. Amaç da buydu. fiimdi kendi-
lerine ra¤men Koordinasyonun varl›¤›, hala bir rahat-
s›zl›k konusudur.   

Koordinasyon, Türkiye soluna fazla 
geldi!
Ne yaz›k ki gerçek bu. Böyle oldu¤u içindir ki, dün-

kü ÖDP’nin dayatmalar›n›n bin benzeriyle yine karfl›-
laflt›k. 

ÖDP ve DEHAP anlay›fl› “iki ayr› uç” gibi görünü-
yor ama öyle de¤il; tarz ayn›. 

Dün, ÖDP, koordinasyonda KESK’i, D‹SK’i,
TMMOB’u öne ç›kararak, politikalar›n› onlar arac›l›-
¤›yla dayat›yordu. fiimdi ise, bunlar›n yerini “Blok” mu
alacak? O zaman ne fark› kal›r iki anlay›fl›n?

Ben izin ald›m, ben yapar›m anlay›fl›yla dayatma-
larda bulunup; ard›ndan lütfedip “buyrun siz de kat›la-
bilirsiniz” diyerek, birlikte mücadele örgütlenemez.
Hiç bir birliktelik, bu tür dayatmalarla süremez. 

Herkesin ciddi ve sorumlu olmas› laz›m!


42

Say› 73

17 A¤ustos 
2003

Gençlerimizin ABD askeri ya-
p›lmas›na karfl› ç›kmaya ça¤r› ya-
pan Temel Haklar ve Özgürlükler
Derne¤i, 8 A¤ustos günü bir bas›n
toplant›s› düzenledi. Dernek bina-
s›nda yap›lan toplant›ya TAYAD
ile Gençlik Derne¤i de kat›l›rken,
Temel Haklar ad›na konuflan
Mehmet Göçebe “Türkiye'nin en
iyi ihraç mal› askeridir” mant›¤›na
dikkat çekti. TAYAD ad›na konu-
flan Nadire Çelik ise, "ben bir an-
neyim. Amerika'n›n katliam›na or-
tak olmak istemiyoruz." dedi. 

Gençlik Derne¤i ad›na konu-
flan Mustafa Köflker ise, ülkemizin
gençlerinin Amerika ad›na savafl-

mayaca¤›n›
belirterek,
“biz gençler
o l a r a k ,
" IRAK'TA
‹ fi G A L E
SON, ‹fi-
GAL DES-
TEKÇ‹L‹ -
⁄ ‹ N E
SON, ÜL-
K E L E R
BA⁄IMSIZ
HALKLAR

ÖZGÜR OLACAK diyoruz" dedi.
70 kiflinin kat›ld›¤› bas›n top-

lant›s›n›n ard›ndan fiiflli Adliyesi’-
ne gidilerek, savafl k›flk›rt›c›l›¤› ya-
pan Hürriyet Gazetesi yazar› Er-
tu¤rul Özkök hakk›nda suç duyu-
rusunda bulunuldu. Suç duyurusu
hakk›nda bilgi veren Temel Haklar
üyesi Gülsen Salman, "olumsuz
sonuçlar›n› bilerek savafl ç›¤›rt-
kanl›¤› yapmak ancak sorum-
suzca yap›lan gazetecili¤e bir ör-
nek gösterilebilir. Ertu¤rul Öz-
kök yaz›s›nda meslek ilke ve
etik kurallar›n› hiçe sayarak hal-
k› kin ve düflmanl›¤a aç›kça tah-
rik etme suçunu ifllemifltir." dedi. 

ABD, Arap gençlerinin beynini yok etmenin yolunu ar›yor

ARAP GENÇLER‹NE APOL‹T‹K DERG‹
‹flgalci Amerikan güçleri bir yandan katliamlar›n› sürdürürken

öte yandan Arap gençlerini apolitiklefltirmenin, yurtsever duygu-
lar›n› yok etmenin hesaplar›n› yap›yor. Bu konudaki son örnek,
ABD hükümeti taraf›ndan finanse edilen bir magazin dergisi.

“Arap dünyasının ABD'ye olan bakıflını de¤ifltirmek amacıyla,
Arap gençleri için” ç›kar›ld›¤› belirtilen magazin dergisi “ilaç” mi-
sali 18-35 yafl aras›ndakilere hitap edecekmifl. Washington Post
Gazetesi’nin haberine göre, ad› 'Hi' olan dergi tam da bir “ilaç”.
Apolitiklefltirme, Amerikanlaflt›rma ilac›. Yar›n›n yöneticilerini bu-
günden iflbirlikçilefltirmek istediklerini gizlemeyen derginin koor-
dinatörü, ilk say›s›nda ABD’de yaflayan Arap gençlerin nas›l özgür
ortamda yaflad›klar›n› göstermek için, “yoga ve kum kaya¤ıyla il-
gili makaleler” yer ald›¤›n› belirtti. Emperyalistler bütün
silahlar›yla Ortado¤u halklar›na sald›r›y› sürdürüyor.

TEMEL HAKLAR’dan Amerikanc› Ertu¤rul Özkök’e Suç Duyurusu

IRAK'TA ‹fiGALE SON, 
‹fiGAL DESTEKÇ‹L‹⁄‹NE SON!

‹flgale Karfl› 
Eylemler

◆◆ AKP’nin
Irak’a as-
ker gön-
dermeye
haz›rlan-
m a s ›
E m e k
Gençli¤i
t a r a f › n -
dan, Tay-
yip’in o¤-
lunun dü-
¤ününün yap›ld›¤› salonun
önünde protesto edildi. Yakla-
fl›k 100 kifliden oluflan Emek
Gençli¤i üyelerine vahflice sal-
d›ran Amerikan ufla¤› polis
çok say›da kifliyi gözalt›na al-
d›. Eylemde “Tayyip O¤lunu
Irak’a Gönder ABD Askeri
Olmayaca¤ız” yazılı pankart
aç›ld›. Sald›r› sonras›nda gö-
zalt›na al›nanlar›n serbest b›-
rak›lmas›n› isteyen 70 kifli
oturma eylemi yapt›.

◆◆ Çankaya Köflkü’nde Irak’a
asker gönderme zirvesinin
yap›ld›¤› s›rada eylem yapan
ÖDP'li 4 kifli, "ABD Askeri
Olmayaca¤ız" slogan›n› att›.

◆◆ ‹stanbul Üniversite Ö¤renci
Koordinasyonu ve Halkevle-
ri’nin ortak düzenledi¤i eyle-
me sald›ran polis çok say›da
kifliyi gözalt›na ald›. Taksim
Meydan›’na “ABD Askeri Ol-
mayaca¤›z” pankart›yla yürü-
mek isteyen 50 kiflilik grubun
önü Taksim’e ç›kmadan kesil-
di. 

◆◆ Ezilenlerin Sosyalist Platfor-
mu (ESP) 11 A¤ustos günü
‹zmir’in Konak’daki Kemeral-
t› giriflinde gerçeklefltirdi¤i ey-
lemle iflgali ve iflbirlikçileri
protesto etti. EKB ve
SDP’nin de kat›ld›¤› eylemde
“ABD Askeri Olmayaca¤›z”,
“Yaflas›n Halklar›n Kardeflli-
¤i” sloganlar› at›ld› ve kan pa-
zarl›¤› yap›ld›¤› belirtildi. 


43

Say› 73

17 A¤ustos
2003

Irak’ta iflgalcilere destek gü-
cü gönderilmesi tart›flmalar› ile
birlikte, bas›ndaki Amerikanc›-
lar da harekete geçti. Gazetele-
rin manfletlerine tafl›nan, Ame-
rikan patentli olarak piyasaya
sürülen, “Türkiye’nin ç›karlar›-
na olaca¤›” yalan›n› iflleyen çe-
flitli haberlerin d›fl›nda köfle ya-
zarlar› da yine Amerikanc› yüz-
lerini utanmadan gösteriyorlar. 

Nam›k Kemal’in “kimi gör-
sek etekleriz, ne uslanmaz kö-
pekleriz” sözleri en iyi onlara
yak›fl›yor. ABD bayra¤›n› gör-
dükleri yerde ç›karlar›n› görür-
ler. Pentagon propaganda mer-
kezinin iflaret fifle¤iyle gözleri
ayd›nland›¤›nda, ülkemizi daha
da derin karanl›klara sevk et-

mek için kollar›
s›varlar, kalem-
lerinden kan ak›-
t›rlar. Onlar bas›-
n›n “de¤erli” kö-
fle yazarlar›, gö-
revi “halk› ay-
d›nlatmak” olan,
ama zerrece bu-
nunla ilgisi ol-
mayan Ameri-

kan muhipleridir. Burada hepsi-
ni saymaya ne yerimiz yeterli,
ne de gerek vard›r. Dilleri, ge-
rekçeleri hep ayn›. Ve çok iyi
bildi¤iniz bir noktay› hat›rlata-
l›m; bu yazarlar›n hemen hepsi
devrimcilerin katledilmesini al-
k›fllayanlard›r. Tesadüf de¤ildir;
devrimcilere yurtseverlere düfl-
man olanlar Amerikanc›lar’d›r.

***
30 Temmuz tarihli yaz›s›nda,

“Japon askeri gidiyor, ya biz...”
diye hay›flanan Ertu¤rul Öz-
kök, neden asker gönderilmesi
gerekti¤ini, “biz sömürge bir ül-
keyiz, bizim gibi sömürge ülke-
lerin görevi emperyalist efendi-
ye ucuz asker olmakt›r” diye
yazamayaca¤› için bak›n ne uy-

durma gerekçeler s›ral›yor;
“Bir ordu 20 yıl savaflmazsa,

harbi unutur. 40 yıl savaflmaz-
sa, o ülke ordusunu unutur. 60
yıl savaflmadı¤ı takdirde, o ül-
ke askerini yıpratmaya bafllar.”
(Hürriyet, 22 Temmuz)

Hani do¤uda y›llard›r sava-
flan, en büyük “terörle mücade-
le tecrübesine sahip”
orduydunuz? Bu ka-
fan›n ülkeyi yönetti-
¤ini düflünün; en
az›ndan her yirmi y›l-
da bir  komflular›m›-
za sald›rmal›, bir yer-
leri iflgal etmeli, ya
da ABD savafllar›na
aktif flekilde kat›lma-
l›y›z!

Do¤an Medya’n›n ç›karlar›
ABD cephesinde olunca tetikçi-
li¤i tescilli Fatih Altayl› da “ge-
rekirse 40-50 bin asker gönder-
meliyiz” diyerek kat›l›yor koro-
ya. (30 Temmuz Hürriyet)

Bir de herkesi aptal kendini
çok ak›ll› zanneden AKP yala-
kas› “demokrat” gazetecinin
gerekçesi var ki, evlere flenlik;  

“Tezkere reddedilmeseydi,
60 bin Amerikan askeri bizim
ülkemizde konufllanacaktı ve

Türkiye ifl-
galci güç
olarak sa-
vafla katıl-
mıfl olacak-
tı. Oysa
flimdi, an-
cak, iflgalci
güce destek
veriyor de-
nilebilir. ‹fl-
galci güç

olarak savafla katılsaydık, Irak-
lı’ya, Arap’a, AB’ye derdimizi
anlatamazdık. O zaman, belki
bu cinayetler bizim toprakları-
mızda ifllenirdi.” (Nazl› Il›cak,
Tercüman, 23 Temmuz)

Gerçekten! Irakl›lar’a bunu
anlatmak laz›m; ama Irak halk›
Il›cak kadar “ak›ll›” olmad›¤›
için, oligarflinin konvoyunu vu-
rarak uyar›yor, “iflgalci iflgalci-

Medya

Bunlar›n hepsi birarada nas›l olur
demeyin; Enver Abi’nin çocuklar›na
kulak verin:

“30 ülke aras›nda Türkiye’nin
ismi yok...Daha karar veremedik
ki... NATO ve BM izni gibi çok
uzun vadeli siyasi yat›r›mlara ümit

ba¤lad›k... BM ve NATO karar verinceye kadar kim öle kim kala...
Amerika o tarihte fiam’da ve Tahran’da bile olabilir... Irak’›n ye-
niden flekillendirilmesinde Türk askerinin misyonu çok daha flu-
müllüdür. Orta Irak’ta görev alacak, Ba¤dat’ta Türk bayra¤›n› dal-
galand›racakt›r...” (Y›lmaz Öztuna, Türkiye 1 A¤ustos)

Yine baflka günkü yaz›s›nda da neredeyse askerin kolundan tutup
haydi gidin Amerika için ölün diyecek acelecilikle ç›rp›n›yor Öztuna:
“Meclisin Ekimde aç›lmas›n› bekliyorsak önümüzde kocaman iki
ay var. ‹ster misiniz dünyan›n en gelenekli ordular›n›n bafl›nda
geldi¤i halde, gönderece¤imiz birli¤imize Irak’ta yer, ihtiyaç kal-

mas›n!!!.. Daha ne bekliyoruz...”

Irak iflgaline kat›lal›m, yetmez ‹ran, Suriye sefer-
lerine de kat›lal›m; peki niye? “Enver Abimin ç›kar-
lar› bunu gerektiriyor. Ç›kar›m›z olan yerde her tür-
lü riyakarl›k, desisede üstümüze yoktur” demiyor,
bafll›yor, Türk bayra¤› dalgaland›rma masal›na. Bey-
ni iflgalci beyni; bu beyinden vatana, haka bir yarar
gelir mi!?

Seçme Amerikanc›lar

‹slamc›
Milliyetçi
Osmanl›c›

Hem De Amerikanc›

Hem


44

Say› 73

17 A¤ustos 
2003

dir” diye hakl› ola-
rak kestirip at›yor.
Reel politikay› bil-
miyor Irakl›lar!
Tayyip’ten ve Il›-
cak’tan ders alsa-
lar ne güzel ABD
ile kucak kuca¤a
yaflarlar, ça¤daflla-
fl›r, medeni bir ülke

oluverirlerdi! Dedik ya, ç›r›lç›p-
lak ortaya ç›k›p, “biz uslanmaz
Amerikanc›lar›z” demekten
baflka hiçbir yollar› kalmad›.
Kimseyi inand›ramad›klar› için
böyle saçmalamaya bafll›yor,
“dahiyane fikirler” üretiyorlar. 

Taha Akyol gibileri de, bir iki
gerekçenin ifle yaramayaca¤›n›
düflünerek, piyasada ne kadar
gerekçe varsa s›ral›yor; 

“Kuzey Irak'taki terör varlı¤ı
konusunda Türkiye ile ABD
arasında önemli görüflmeler ya-
pılıyor... Irak'ın istikrarı Türkiye
için hayati derecede önemli...
Bu mesele bir asliye hukuk da-
vası olmadı¤ı için, Sayın Cum-
hurbaflkanı’mızın yine yaptı¤ı
gibi konuya sadece "yasallık"
açısından bakılamaz. Mesele-
nin milli güvenli¤imizle, Orta-
do¤u dengeleriyle, ekonomik
çıkarlarımızla, ‘stratejik ortak-
lık’ kavramından bekledikleri-
mizle ilgili karmaflık yönleri
vardır. ... kaldı ki savafla gide-
cek de¤iliz.” (Milliyet 2 A¤us-
tos) 

Anadolu gençleri Kore’den
bu yana iflte bu iflbirlikçi zihni-
yetin sonucu emperyalizmin
ucuz askeri durumuna geldi. 

Cengiz Çandar da, k›demli
bir Amerikanc› olarak düflün-
müfl, tafl›nm›fl, mevcut yalanla-

r› zaten baflkalar› s›-
ral›yor, ben de baflka
bir gerekçe üreteyim
diye, bak›n ne de-
mifl;

“Türkiye, savafl
sırasında ... Amerika
ile iflbirli¤ini becere-
bilseydi ... muhteme-
len Irak’ta asker bu-

lunduracaktı. Dolayısıyla, ‘Gü-
ney’e asker göndermek, ‘post-
savafl dönemde koalisyona ka-
tılmak’ anlamına gelecek.”
(Tercüman, 22 Temmuz) 

Zaten gönderecektik, anla-
flamad›k, flimdi gönderelim di-
yen Çandar’›, Vatan’›n yay›n
yönetmeni Güngör Mengi, ayn›
günkü yaz›s›yla izliyor; 

“Savafl planlarını AKP ikti-
darının bol keseden vaatlerine
dayanarak yapan Amerika’nın
daha sonra ortada kalmasıyla
sonuçlanan rezalet, asla ikinci
kez tekrarlanmamalıdır. (...)
Tezkere fiyaskosu ile 21. yüzyı-
lın parlayan yıldızıydık, sön-
dürdüler.. fiimdi bir de meteora
döndürmesinler!” (Vatan, 22
Temmuz)

Haydi, koflal›m, elimizi ça-
buk tutal›m diyen Mengi 11
A¤ustos tarihli yaz›s›nda ise
Irak’taki atefle atmayal›m di-
yenlere cevaben, “ya atefl bize
s›çrarsa” diyor. Amerikanc›l›k
tavana vurunca, “atefl durup
dururken sana niye s›çras›n,
sen iflgalcilerle iflbirli¤i yap-
mazsan, Irak halk› sana niye
düflman olsun” sorusu akl›na
gelmiyor. 

Sabah’taki baflyaz›s› Erdal
fiafak da, “Sakızı çürütmeye-
lim” diyerek bir an önce batak-
l›¤a koflma ça¤r›s›na kat›l›yor.
(Sabah, 31 Temmuz)

Direniflçiler taraf›ndan ha-
kettikleri gibi tabutlarla gönde-
rilen conilere sevinmememiz
gerekti¤ini söyleyen M. Ali Bi-
rand, (Milliyet 2 A¤ustos) elbet-
te bunu da ulvi “Türkiye’nin ç›-
karlar›” gerekçesine dayand›r›-
yor. O ç›karlar u¤runa her gün
bir Amerikal›y› TV ekran›na ta-
fl›y›p, oligarflinin ne yapmas›
gerekti¤ini anlatt›r›yor. 

Bir de, Amerikan iflgalini
elifltiriyor gibi yap›p, “ama... fa-
kat...” diye bafllayan cümleler-
le, “reel politika” ad›na asker
gönderilmesini savunan Ameri-
kanc›lar var. Bir örnek olmas›
aç›s›ndan flu ifadelere bak›n; 

“Olan olmufl, Irak iflgal edil-
mifltir... fiimdi Irak iflgalinin
a¤ıtlarını yakma zamanı de¤il-
dir. Ortada uluslararası huku-
ka bir aykırılık varsa bu, sade-
ce Türkiye'nin meselesi de¤il-
dir. ... Gelecek 50 yıllarımızı et-
kileyecek de¤iflimlerin yaflandı-
¤ı bölgemizde, Türkiye'nin si-
vil-asker tüm güçlerini kullana-
rak bölgeye hakim olma ve fle-
killendirme imkanını üretme
zamanıdır.” (Nuray Baflaran
Akflam 26 Temmuz)

Hukuk, adalet, halklar›n ira-
deleri diye bir fley yoktur, dün-
yan›n gelece¤i de zaten Ameri-
kanc› cephede yer almaktad›r,
öyleyse ne duruyoruz! Söyledi-
¤i bu. 

***
Anadolu gençlerinin kan›n›

Amerika’ya satmak için ç›rp›-
nanlar› tan›y›n; bunlar iktidarla-
r›n ve Amerika’n›n her türlü zu-
lüm ve soygunun propaganda-
c›s› olarak yaflamlar›n› sürdü-
rürler.

Fethullah’›n akl›na 
F tipleri 
reklam› m› geldi?

“Topluma kazandırma mer-
kezlerinde konfor otelleri
aratmıyor: Topluma Kazandır-
ma Yasası çerçevesinde baflvu-
ruda bulunanların tüm ihti-
yaçları karflılanırken, istedik-
leri takdirde elbise ve ayakka-
bı da alınacak.” (Zaman 10
A¤ustos)
Fethullah’›n çocuklar›n›n akl›na
F tipleri reklamlar› geldi san›r›z,
oradan esinlenmifller anlafl›lan.
Tuncay Özkanlar’›n “beyaz ma-
sa üstü çiçek” reklaml› F tipleri
107 cana maloldu. Fethullah’›n
piflmanl›k reklamlar› da toplum-
da onursuzlu¤un, ahlaks›zl›¤›n,
her koflulda herkesi satman›n
meflrulaflmas›na hizmet ediyor.
‹slamc› Zaman çok mu
memnun olur bundan?


45

Say› 73

17 A¤ustos
2003

‹talya'n›n Toscana Eyaleti’nin ad›, Franco fafliz-
mine karfl› direniflle özdefltir. Da¤lar›nda partizan-
lar›n kan› akm›flt›r Apuane isimli bu bölgenin.

Geçti¤imiz günlerde Apuane Da¤lar’›, Forno di
Massa isimli bir köyün yak›nlar›nda, geleneksel
olarak düzenlenen bir kampa ev sahipli¤i yapt›.
‹talyan komünistleri taraf›ndan düzenlenen kampa
kat›lan Devrimci Halk Kurtulufl Cephesi Enternas-
yonal, 50 sene önce burada yaflanan faflist zulüm
ve devrimci direniflin flimdi Türkiye hapishanelerin-
de yafland›¤›n› anlatt›. 

Kamp›n gündem konusu olan, “halklar›n zulme
ve sömürüye karfl› direniflleri” çerçevesinde Filis-
tin’den Türkiye’ye direnifller tart›fl›ld›.

1-10 A¤ustos tarihleri aras›nda yap›lan kamp-
taki panellerde iki gün boyunca konu Türkiye’deki
direnifllerdi. ‹lk olarak, 6 A¤ustosda “Ortado¤u
halklar›n›n direnifli” bafll›¤›yla yap›lan panele
Irak'tan, Filistin'den ve Türkiye'den konuflmac›lar
kat›ld›. Filistin ad›na sözalan konuflmac› ‹srail’in
yol haritas›n› protesto ettiklerini belirtirken, Cephe
temsilcisi ise, konuflmas›na Ortado¤u’nun di¤er ül-
kelerinde yaflanan iflgallere, direnifllere de¤indik-
ten sonra Türkiye hapishanelerindeki büyük direni-
fli ve feda savaflç›lar›n› anlatt›. Direniflin emperya-
lizmin dünya çap›ndaki sald›r›lar›na karfl› halklar›n
cephesindeki önemli direnifllerinden biri oldu¤unu

belirten Cephe sözcüsü Cephe'nin
savafl›n›n anti-emperyalist karak-
terini anlatt›. 

Ertesi gün, Cephe “bask›lar”
konulu panelin de konuflmac›lar›
aras›ndayd›. "Linearossa", "ANA"

ve "CARC" isimli ‹talyan örgütlerinin de konufltu¤u
panelde, Türkiye ve Avrupa ülkelerindeki bask› po-
litikalar› dile getirildi. Cephe’nin F tiplerindeki bas-
k›lar ve direnifle iliflkin uzun bir konuflma yapt›¤›
panel ilgiyle izlenirken, panelin sonunda ölüm oru-
cu ve Armutlu direniflini ve antifaflist bir gencin ya-
flam›n› anlatan film gösterimleri izlendi.

Küba ve Venezuellal› devrimcilerin panellerinin
yer ald›¤› kamp›n son gününde ise faflizme karfl› di-
reniflin öncülerinden "Garibaldi Tugay›"nda yer
alanlar›n anlat›mlar› dinlendikten sonra akflam
Grup Yorum konser verdi. Grup Yorum’un marfllar›
devrimci coflkuyu daha da yükseltirken, "Bella ci-
ao" (çavbella) isimli ‹talyan devrimci marfl› hep bir
a¤›zdan ‹talyanca ve Türkçe söylendi.

TÜPRAfi ‹fiÇ‹LER‹NDEN 
OYAK’A PROTESTO 
Özellefltirme kapsam›ndaki TÜPRAfi’ta iflçiler

13 A¤ustos günü ifl b›rakarak özellefltirmeye karfl›
mücadelede kararl›l›klar›n› bir kez daha dile getirdi-
ler. TÜPRAfi Alia¤a rafinerisi iflçileri, fabrikay› sa-
t›n alma amaçl› olarak yap›lan de¤erlendirme gezi-
lerini protesto ettiler. TÜPRAfi’› sat›n almak için
rafineride inceleme yapmak isteyen OYAK temsil-
cilerinin geldi¤ini duyan iflçiler, engellemek için ka-
p›ya yürüdüler. 600 iflçi 3. ana kap›y› tutarak ordu-
nun h›rs›z kurumu OYAK’ç›lar› protesto etti. Eylem
nedeniyle üretim ve sat›fl durdu.

Collins-Loft’ta direnifl
Patronun dayatt›¤› zamm› kabul etmedikleri için

iflten at›lan Esenyurt’ta kurulu bulunan Collins-Loft
Fabrikas› iflçileri fabrika önünde yapt›klar› eylemle

direnifl bafllatt›lar. 11 A¤ustos günü yapt›klar› yap-
t›klar› eylemde direniflin nedenini anlatan emekçi-
ler, eylemin ard›ndan fabrika önünde beklemeye
bafllad›. 300 iflçinin kat›ld›¤› direnifle D‹SK Genel
Baflkan› Süleyman Çelebi ve yöneticilerinin yan›s›-
ra, Sümerbank iflçileri de destek verirken Tüm-Bel-
sen üyeleri de fabrika yolunu kazarak yolu trafi¤e
kapatarak iflçilere destek verdiler. 

‹flçi k›y›m›n› durdurun!
Sendikalaflt›klar› için iflten at›lan ‹zmir Dokuz Ey-

lül Üniversitesi T›p Fakültesi’nde tafleron olarak ça-
l›flan 45 iflçi için yap›lan eyleme 350 kifli kat›ld›. 11
A¤ustos günü Genel-‹fl Sendikas› taraf›ndan düzen-
lenen eylemde “‹flçi K›y›m›na Son”, “Sendika Hak-
k›m›z Engellenemez” sloganlar› at›l›rken, eyleme,
D‹SK ve KESK’e ba¤l› sendikalar›n yan›s›ra siyasi
partiler, Özgür Gençlik ve Haklar ve Özgürlükler
Cephesi de dövizler açarak destek verdiler. Eylem-
de bir konuflma yapan D‹SK Temsilcisi Kani Beko,
iflçi k›y›m›n›n durdurulmas› ça¤r›s› yapt›. 

‹flçi eylemlerinden...

PAR‹S'TE TECR‹T PROTESTOSU
F tiplerinde tecrit 9 A¤ustos günü Paris'te Tür-

kiyeli devrimciler taraf›ndan yap›lan ortak bir mi-
ting ile protesto edildi.

Ölüm orucu flehitlerinin foto¤raflar›, Frans›zca
"Türkiye Hapishanelerinde Tecriti Kald›r›n Ölüm-
ler Dursun" yaz›l› bir pankart ve çeflitli dövizlerin
aç›ld›¤› eyleme ‹ran Halk›n Fedaileri taraftarlar›,
‹spanya ve fiilili devrimciler de kat›ld›.

PART‹ZAN DA⁄LARINDA 
“D‹REN‹fi” KONULU KAMP


46

Say› 73

17 A¤ustos 
2003

4 A¤ustos
2003 tarihli
Milli Gaze-
te’de, “Bir Za-
manlar Bir ‹s-
met Özel Vard›...” yaz›s›yla islamc› kesimle ba¤-
lar›n› koparan ‹smet Özel, ayr›l›fl nedenlerini 10
A¤ustos tarihli Milliyet’te Ahmet Tulgar’la rö-
portaj›nda anlatt›. 

‹slami kesimin, “sıkıfltıklarında düflüncele-
rinden vazgeçtiklerini”, “Sosyalistlerin, ‹slamcı-
lardan daha samimi oldu¤unu, ‹slami hareketin
sadece pastanın peflinde” oldu¤unu, “AKP’nin
pastay› kapanlar›n partisi” oldu¤unu, “AKP'lile-
rin içten pazarlıklı” oldu¤unu, “AKP'nin iktidara
gelmesiyle birlikte islamc› kesimin yozlaflt›¤›n›,
ç›kar hesab›nda olduklar›n›” vb. daha bir dizi
elefltiriler yöneltiyor.

Kat›ld›¤›m›z yanlar› bir yana, biz ‹smet
Özel’in islamc› kesime yönelik elefltirilerini tar-
t›flmayaca¤›z. ‹smet Özel kiflili¤inde ayd›n›m›za
bakaca¤›z. Bunu yapmadan önce ‹smet Özel’in
k›saca kim oldu¤unu hat›rlayal›m.

‹lk kitab› 1963’te yay›nlanan fiair ‹smet Özel,
1970’te Ataol Behramo¤lu ile birlikte “Halk›n
Dostlar›” isimli dergiyi ç›karmaya bafllad›.
1975’e kadar kendisini “sol”da ifade etti. Bu ta-
rihten sonra ise islami harekete kat›ld›. 26 y›l
boyunca bu kesim içinde, sadece bir flair olarak
de¤il, ayn› zamanda Milli Gazete ve Yeni fia-
fak’taki yaz›lar› ve Kanal 7’de yapt›¤› program-
larla “ideolog” olarak görüldü. 

Bu Solculu¤u Kim Ö¤retti? ‹smet Özel, on-
y›llarca islamc› kesim taraf›ndan, kendisinin de
belirtti¤i gibi, "Bak, kömünist flair de bizim gibi
oldu" diye kullan›ld›. Döneklere pek bir önem
veren islamc›lar, bu tür örnekler üzerinden pro-
paganda yapt›lar. 

Peki biz soral›m; ‹smet Özel’in solculu¤u
neydi ki, döndü?

Kim sosyaliz-
mi “Batı'nın
vicdan azabı”
diye ö¤retmiflse
yanl›fl ö¤retmifl.

Kavgan›n, faflizme karfl› büyük bedellerle süren
bir mücadelenin olmad›¤› yerde sosyalizm yok-
tur.

Kabul görmüfl bir gerçek vard›r; Türkiye’de
ayd›n olman›n, sosyalist olman›n ölçütü, oligar-
flinin ne bedel dayatt›¤› ile ölçülür. Denilebilir ki,
sosyalist olmak için hapse girmek mi gerekir?
Elbette somutta böyle bir bedelle karfl›lafl›lma-
m›fl olabilir. Ancak, sizin düflünceleriniz ve pra-
ti¤iniz faflizmi rahats›z etmiyorsa orada bir sorun
var demektir. ‹smet Özel hangi bedeli ödemifltir
“sosyalistli¤i” döneminde? Hangi solculu¤u
yapm›fl, hangi faaliyette bulunmufl?

Ayd›n Hastal›klar› Durmadan Deprefliyor. ‹s-
met Özel, örgütsüz küçük-burjuva ayd›nda dur-
madan depreflen özelliklerin topland›¤› bir port-
re çiziyor. 

Mesela, ne solcuyum dedi¤inde örgütlü ne de
islamc›y›m dedi¤inde. O hep içeride görünüp
d›flar›dan ders veren olarak kal›yor.

Mesela, “benden baflka bir baflka kalemle
ikame edilebilecek bir tek sat›r yazmad›m.”
diyecek kadar kendini be¤enmifl, ama içinde
bulundu¤u ortam›n “kendisinin ciddiyetine”
denk düflmedi¤ini ancak 26 y›l sonra anlayabi-
lecek kadar da hayal dünyas›nda. 

Mesela, “Ben... çevrilen dolaplara bulaflma-
d›m. Buna mukabil ad› duyulmufl biri haline
geldim.” ac› itiraf›n› yaparken, her ne kadar
özelefltirel görünmeye çal›flsa da, “ad› duyul-
mufl biri olma”n›n cazibesiyle halk›n bu kesim-
ler taraf›ndan aldat›lmas›na seyirci kalarak ay-
d›n olmay› b›rak›n kopkoyu bir bencillik içinde
oldu¤unu göremeyecek kadar kör.

Ve sonuç olarak, “art›k siyasete dair yaz›
yazmayaca¤›m” diye umutsuzlaflan ve dönen
bir ayd›n. 

Görüldü¤ü gibi ‹smet Özel’in bir orjinalli¤i
yoktur. O tipik Türkiye küçük-burjuva ayd›n›n›n
bir resmi. Bir kez dönekli¤i do¤allaflt›r›nca da,
bir daha dönmemesi için engel yoktur. 

Kendi düflünceleri çerçevesinde ayd›nlat-
maktan vazgeçen bir ayd›n›n sorunu, proleter
ayd›n olamay›fl›d›r. Proleter ayd›n, örgütlü ay-
d›nd›r. ‹stisnalar› d›fl›nda genel tabloyu flöyle bir
düflünün. 

Umutsuzluk, karamsarl›k genel karakter ha-

‹slamc›lardan Kopan fiair ‹smet Özel Örne¤i ve

AYDININ AÇMAZLARI


47

Say› 73

17 A¤ustos
2003

line gelmifltir. Umudunu diri tutacak dinamik
olan örgütlülükten uzak durur, verdi¤i emeklerin
bofla gitti¤inden sürekli dert yanar, “halk beni
anlam›yor” diye dövünüp durur, üstenci, halka
tepeden bakar, halk›n kendisini hemen anlay›p
dediklerini yapmas›n› ister, olmad›¤›nda da bu
kez yeniden umutsuzlafl›r.

“Halk neden bu düzene boyun e¤iyor, bu
halk aptal” mahiyetinde kaç yaz› yaz›lm›flt›r bu
ayd›n tipi taraf›ndan, hesab› yoktur. Ama dönüp
kendine bakmaz.

“Ben ne verdim? Nas›l verdim?” diye sor-
maz.

Ayd›n olmak gazete köflesinde 26 y›l yazmak
m›d›r? Ayaklar›nda gecekondu sokaklar›n›n ça-
murlar›, yüzünde fabrikalar›n isi duman› yoksa
ayd›n de¤ilsin demektir. Demek ki, gazete sütun-
lar›ndan üst perdeden halka ders vermek yetmi-
yor, halk›n içinde, halk› örgütleyen, ayd›nlatan ol-
mak gerekiyor. Bu da yetmez, bu faaliyetini, ken-
disi örgütlü olarak sürdürmesi gerekiyor.

Ayd›n umutsuzlu¤unun en önemli kayna¤›
tam da buradad›r; Örgütsüzlü¤ü. 

Bireycili¤in pompaland›¤› ve ayd›n›n da buna
bir biçimde destek verdi¤i bir ortamda umutsuz-
luk, y›lg›nl›k kaç›n›lmazd›r. Kendi gücüne gü-
venmeyen, ayaklar› bu topraklara basmayan ve
nihayet demokratikleflmeyi de Avrupa’dan bek-
ler hale gelen ayd›n tipleri böyle olufluyor.

Y›lg›nl›k gelifltikçe ister pratik olarak isterse
“ben hala yerimdeyim” deyip beyin olarak dön-
meler bafllar. Düzene döner küreselleflmenin
propagandas›n› yapar, örgütlü mücadeleye kar-
fl› savafl ilan eder bireyi keffleder. ‹slamc›l›¤a dö-
ner, do¤an›n bilimin yasalar›n› inkar eder. 

‹smet Özel de asl›nda biliyor yapt›¤›n›n ne ol-
du¤unu. Bu nedenle, “hangi sebeplerle sosya-
list olduysam, aynı sebeplerle Müslüman ol-
dum.” diyor.

Her fleyden önce ayn› nedenlerle gitmifl ola-
maz ‹smet Özel islamc› kesime. Senin o zaman
dünyadaki açl›ktan, zulümden haberin yok.
Sosyalizmin genel prestijinden etkilenmifl ama
sosyalizmi bilince ç›karmam›fls›n, ayd›n mem-
nuniyetsizli¤i, sab›rs›zl›¤› depreflip çekip gitmifl-
sin. Elefltirilecek yanlar yok mudur; elbette ola-
bilir. Ama bu “ben solda istedi¤imi bulamad›m,
çünkü flu hatalar oluyordu” diyerek çekip git-
meyi mi gerektiriyor, yoksa kal›p o olumsuzluk-
lara karfl› mücadeleyi mi?

Ayn› nedenlerle gitmifl olamaz; çünkü sosya-
list ayd›n demokratik, ba¤›ms›z, sosyalist bir
Türkiye’yi savunur. Ve savunmakla kalmaz, bu-
nun için mücadele eder. Dünyadaki açl›¤›n, zul-

mün, yoksullu¤un sorumlusunun kapitalist sis-
tem oldu¤unu bilir. Ülkesine de böyle bakar. 

Peki islamc› nas›l bakar? Her fleyden önce
kendisine ait bir ekonomik sistemi yoktur. Kapi-
talizmdir özünde savundu¤u. Peki o zaman nas›l
ayn› nedenlerle gitmifl olabilir? Açl›k, zulüm, sö-
mürü, emperyalist iflgal ve daha onlarca sorun-
un Kur’an-› Kerim’e yüzünü dönerek çözülece-
¤ine inand›¤› için mi?

‹flte bunun için ayn› nedenle gitmifl olamaz.
Bu nedenle dönekliktir. Örgütlü mücadelenin
ayd›n›, proleter ayd›n olam›yor. Ve bu açmaz
içerisinden bir o yana bir bu yana dönüp duru-
yor. Dönekli¤in s›n›r› yok. Kendine sosyalist de,
sonra islamc›l›¤›n ideologlar› aras›na kat›l, 26 y›l
bunu sürdür, sonra bir daha dön.

Hiçbir fleyden memnun olmuyor; ister islam-
c› kesimde isterse solda. Her koflulda muhalifli-
¤i, memnuniyetsizli¤i ayd›n olmakla kar›flt›r›yor.
Ve halk›n saf›nda olam›yor, objektiflik ad›na or-
tada bir yerde durup kendine misyonlar biçiyor.
Kendisinin örgütlü olmamas›n›n affedilecek bir
yan› olmamas› bir yana, örgütlü kesimlerden de
nas›l uzak dururum hesab› yap›yor ayd›n. Hal
böyle olunca da toplumsal mücadelenin en di-
namik unsurlar›ndan ayr› bir köflede oturuyor ve
bir aç›klama yapt›¤›nda dünyan›n yerinden oy-
nayaca¤›, yüzbinlerin onu dinleyece¤i san›s›na
kap›l›yor.

Solda da bunun türevlerini bolca görürüz.
Devlet katliam yapt›, ama örgüt de flöyle yapt›
der mesela. Ya da ihanete sahip ç›kar, hainleri
savunur. Bunun sonu gelmez elbette. Bu ayd›n›n
kafas›ndaki sosyalizm de ütopiktir. Yar›n sosya-
list bir iktidar kurulsun, ona da muhalif olur.
Sosyalizmin kendi içinde sorunlar›n› aflaca¤›n›,
buna kendisinin katk›s›n›n ne olmas› gerekti¤ini
düflünmez. Çünkü o bugün örgütsüzlü¤ü ayd›n
olmak zannetti¤i gibi, yar›n da sosyalist devlete
muhalifli¤i ayd›n olmak diye anlar.

“Biz ayd›n›z, ba¤›ms›z olmal›y›z.” diye örgüt-
lü kesimlerden gelen en makul önerilere dahi
s›rt›n› dönen ayd›n hiç de az de¤ildir. Bunlar ya-
flanm›fl ve hala da yaflanmaktad›r. Bu tek bafl›-
na korku ile aç›klanacak bir durum da de¤ildir.
Belki önemli bir etkendir. Korku beyini esir al›p
kendine uygun bir durufl yaratm›fl ve sorun, ar-
t›k ayd›n›n ne oldu¤u sorusuna verilen cevap
halini alm›flt›r.

Ayd›n, “ayd›nlatmaktan” yorulmak yerine,
yeni ‹smet Özeller yaratmaktan yorulmufl olma-
l›d›r art›k. Bunun yolu, ayd›n kimli¤inin tart›fl›l-
mas›nda, örgütlü ayd›n›n yüceltilmesinde, kor-
ku duvarlar›n›n y›k›lmas›ndad›r.


48

Say› 73

17 A¤ustos 
2003

Do¤ubeyazıt’ta düzenlenen "2. Do¤ubeyazıt Kültür
Sanat ve Turizm Festivali"nde "Merhaba PKK'liler" de-
di¤i gerekçesiyle k›sa süre tutuklu kalarak hakkında dava
açılan Ferhat Tunç'un ilk duruflması, 12 A¤ustos günü
Erzurum DGM'de yap›ld›. Çok say›da sanatç› ayd›n ve
DKÖ’nün destek verdi¤i duruflma kaset çözümü için er-
telendi. Tunç sözkonusu cümleyi sarfetmedi¤ini belirtti¤i
savunmas›nda yasakç›, bask›c› zihniyeti elefltirdi ve bu-
nun tarihsel sürecinden örnekler verdi.

“Naz›m Hikmet, ders al›nmas› mutlak olan büyük
bir örnektir. Yaflad›¤› dönemin toplumsal, sosyal ve
siyasal hareketlili¤i içinde sahip oldu¤u dünya görü-
flü nedeniyle "vatan haini" ilan edilmifl, kendi ülkesin-
de yaflamas›na izin verilmeyip sürgüne gönderilmifl-
tir.” 

Toplumlar›n devrimlerle ilerledi¤ini belirten Tunç,
“devrim kötü bir fley midir” diye sorarak savunmas›na

flöyle devam etti:

“E¤er kötü bir fleyse, bizim dü-
flünce sistemati¤imizde, insana da-
ir hakl› ve özgür yaflam anlay›fl›-
m›zda büyük bir sorun var demek-

tir. Zira y›llarca devrimcilerin; yani özgür insan, özgür
ülke düflüncesini savunanlar›n, hukukun üstünlü¤ü-
nü korumaya çal›flanlar›n, bu yolda mücadele edenle-
rin iflkence gördü¤ü, tutukland›¤›, sürgüne gönderil-
di¤i ve katledildi¤i bir ülkede yafl›yoruz.
Ve ben bu ülkenin bir sanatç›s› olarak,
Türkiye'nin bu yap›s›ndan utan›yorum.”

Kürt dilini, kültürünü savunan ve “Tür-
kiye'de ‘Kürt halk›’ diye bir halk vard›r
ve resmi onay olmasa da bu halk›n nü-
fusu 20 milyondur” diyen Tunç, savun-
mas›n› “Ayn› tanr›n›n çocuklar›ysak, ay-
n› gö¤ün alt›nda ve ayn› topra¤›n üstün-
de yafl›yor ve ayn› havay› soluyorsak; ni-
ye ayn› hukuku, ayn› ‘insanl›¤›' yaflam›-
yoruz, paylaflm›yoruz?” sözleriyle bitirdi.

Tunç Savunmas›n› Yapt›: 
“Y›llard›r Devrimciler Katlediliyor”

EGE TAYAD'LI A‹LE-
LERE YÖNEL‹K SALDI-
RILAR DEVAM ED‹YOR

TAYAD'l› Gökhan S›rmac›
12 A¤ustos 2003 tarihinde
saat 18.50'de sivil polisin ilk
önce sözlü sald›r›s›na daha
sonra fiziki sald›r›s›na u¤rad›.

Konak'ta saat 18.50'de
Yeni Hayat Hastanesi'nin bu-
lundu¤u sokakta yürürken
K›raathane'de oturan üç TMfi
polisi "ne bak›yorsun fleref-
siz" diyerek Gökhan S›rma-
c›'ya sözlü hakarette bulun-
du. Gökhan S›rmac› yola de-
vam ederken 1.70 boylar›n-
da, 70-75 kilo civar›nda,
kumral, saçlar› hafif dökük,
top sakall›, 28 yafllar›nda bir
polis Gökhan'›n omuzuna
dokunmufl arkas›n› döner
dönmez kafa atm›fl ve yü-
zünden yaralanmas›na sbep
olmufltur. TMfi polisi olay ye-
rinden kaçm›flt›r.

Gökhan S›rmac› dergimi-
ze yapt›¤› aç›klamada, "Bu
polisler beni daha nöce de
rahats›z ettiler. Ben bu polis-
ler hakk›nda suç duyurusndu
bulundum. Bu tip sald›r›lar
bizleri asla y›ld›ramaz" dedi.

Ölüm Orucu Direniflinin 93. fiehidi
Fatma Bilgin Birinci Y›l›nda An›ld›
3 Haziran 2001’de 5. Ekip’ te ölüm orucu-

na  bafllayan  Fatma Bilgin 10 A¤ustos 2002
tarihinde ölüm orucunun 434. gününde  zorla
müdahale sonucu flehit düflmüfltü . Fatma Bil-
gin flehitli¤inin birinci y›ldönümünde ailesi ve
yoldafllar›n›n taraf›ndan an›ld›.

13 A¤ustos günü aileyi evinde ziyaret eden
yoldafllar›, daha sonra ailesiyle birlikte Hatay Kuzeytepe beldesindeki meza-
r›na gidildi. Tüm devrim flehitleri için yap›lan sayg› duruflunun ard›ndan Fat-
ma Bilgin'in neden ölüm orucuna girdi¤i ve ölüm orucu sürecine iliflkin bir
konuflma yap›ld›. Fatma'n›n vasiyetini yazd›¤› son mektuptan al›nt›lar›n
okundu¤u anmada ayr›ca Malatya Hapishanesi'ndeki yoldafllar›ndan gelen
mektup kardefli Liza Bilgin taraf›ndan okundu. Anma, Fatma'n›n sevdi¤i tür-
külerin söylenmesiyle sona erdi.

‹fiÇ‹ KÖYLÜ VE 
PART‹ZAN 
SÜREL‹ KAPATILDI

‹flçi Köylü Gazetesi'nin
3.8.2003 tarihli 8. say›s›nda ya-
y›nlanan yaz›lar nedeniyle 15
gün süreyle kapat›ld›. Yine Par-
tizan Dergisi de 13 A¤ustos
2003 tarihinden itibaen 7 gün
süreyle kapat›ld›. Partizan, ‹flçi
Köylü ve Yeni Demokrat Genç-
lik Dergisi yapt›klar› aç›klama
ile "karar› k›n›yor ve bir kez da-
ha hiçbir gücün bizi susturama-
yaca¤›n› hayk›r›yoruz" dediler.

OKAN'I UNUTMAYACA⁄IZ

4 A¤ustos günü talihsiz bir flekilde ara-
m›zdan ayr›lan Okan arkadafl›m›z›n üzün-
tüsünü herkes gbi biz de yafl›yoruz. Onun-
la çok birlikte olamad›k. Birlikte oldu¤u-
muz süre içerisinde s›cakl›¤›n› kiflilere, or-
tama aktarabilen özelli¤ini görebiliyorduk.
Özellikle gülümsemesiyle insan›n içini ay-
d›nlat›yordu. Onun s›cakl›¤›n› ve gülümse-
mesindeki ayd›nl›¤› biz devrald›k ve kav-
gas›n› bunlarla büyütece¤iz.

Seni Unutmayaca¤›z OKAN...
Mersin Gençlik Derne¤i Ö¤rencileri


kahramanlar ölmez

Ayd›n Y›ld›r›m

Senem ADALI Muhammed KAYA

17 A¤ustos 1999
17 A¤ustos depreminin devrimciler aras›n-

dan ald›klar›ndan ikisiydi onlar. ‹zmit DLMK
örgütlülü¤ünden Elif Karaman ve Ba¤c›lar Ka-
ranfiller Kültür Merkezi Müzik Toplulu¤u
üyesi Ayd›n Y›ld›r›m, 40 bin can›m›zla bir-
likte enkaz alt›nda kalarak aram›zdan ay-
r›ld›lar. 

22 A¤ustos 1970
Alia¤a Rafinerisi’nde grev s›ra-

s›nda katledildi. 
1944 Ankara do¤umludur. Zon-

guldak-Ere¤li Demir-Çelik’te iflçiy-
ken Dev-Gençliler le iliflkiye geçti.
D‹SK Maden-‹fl'te, ve Türk-Me-
tal'de faaliyet yürüttü. ‹flçilerin ko-
miteleflmelerine öncülük yapt›. 

Mahir'lerin Ayd›nl›k Sosyalist
Dergi’den ayr›l›¤›nda, tavr›n› Mahir-
ler’den yana koydu. Bir süre sonra
THKP-C’yi oluflturucak örgütlülük içinde yerald›.
Özellikle iflçi alan›na yönelik sorumluluklar üst-
lendi. 

1970 A¤ustosunda Yap› ‹flçileri Sendikas›'n›n
Genel Baflkanl›¤›na getirildi. Bu dönemde ‹zmir-
Alia¤a Rafinerisi inflaat ifllerinin örgütlenmesini
oluflturdu. Ve buradaki bir direnifl s›ras›nda iflve-
renin adam› olan bir floför taraf›ndan vurularak
katledildi. 

Vuruldu¤unda, yan›na gelen yoldafllar›na son
sözü flunlar olmufltu: "Tamam. Bir fleyim yok. Öl-
meyece¤im. Yaraland›m. Ceketimin cebinde grev
ka¤›tlar› var. Onlar› al kanlanmas›n!" 

20 A¤ustos 1996
Gecekondu yoksullar›na gerçekleri tafl›yan,

devrimci örgütlülü¤ü gelifltirmeye çal›flan iki
devrimciydi onlar. Haklar ve özgürlükler müca-
delesinin oldu¤u bir çok yerde oldular. Son ola-
rak bulunduklar› semtte Kurtulufl Gazetesi’nin
da¤›t›mc›l›¤›n› yap›yorlard›. Alibeyköy’de kald›k-
lar› evde silahs›z, savunmas›z durumda polis ta-
raf›ndan infaz edildiler.

Necmettin
Giritlio¤lu 

22 A¤ustos 1993
Ö¤renci gençli¤in mücadele ve

örgütlenmesinde yerald›, kendini
her geçen gün yetkinlefltirdi, terci-
hini tümüyle devrimden yana yapt›.
Son olarak Devrimci Sol Ege Bölge-
si Siyasi sorumlusuydu. Bu görevi-
ni sürdürürken 11 A¤ustos’ta Ay-
d›n’da misafir olarak kald›¤› evden
gözalt›na al›nd›. 10 gün süren ifl-
kenceler sonucunda 22 A¤ustos’ta
kald›r›ld›¤› hastahanede yaflam›n› yitirdi. 

Baki ERDO⁄AN

Ahmet EREKL‹
A¤ustos 1977
Faflistler taraf›ndan katledildi.

Ömer ERM‹fi
A¤ustos 1979

M. Ali BALO⁄LU
A¤ustos 1979
Hisarüstü’nde bir

gecekondu mahalle-
sinde, gecekondu y›k›-
m›na karfl› direnifl
s›ras›nda jandarma ta-
raf›ndan katledildi.

Elif Karaman


50

Say› 73

17 A¤ustos 
2003

Uluslararası E¤itim Baflarılarını
Belirleme Kuruluflu'nun, 35 ülke-
de ilkö¤retim 4. sınıf ö¤rencileri
arasında yapt›¤› arafltırmaya gö-

re, Türkiye’deki çocuklar okuma al›flkanl›¤› s›rala-
mas›nda 28’nci s›rada.
E¤itim denilince, kimin Milli E¤itim’de daha iyi kad-
rolaflaca¤›n›n tart›fl›ld›¤›, okuma denilince flu kitap
yasak bu kitap yasaktan baflka bir fleyin konuflulma-
d›¤› bir ülkede daha iyi bir tablo mu bekliyordunuz?

Nas›l 
okusunlar?

Bafl ‹tfaiyeci Bush’un yamaklar›

Padiflah›n Cülus’u
Osmanl›’da tahta ç›kan padiflah›n ilk ifli cü-
lus denilen para da¤›tmak tebâs›n› sevin-
dirmek olurmufl...
Tayyip Erdo¤an’›n o¤lunun dü¤ününün ar-
d›ndan içine 3 milyon’ar lira konulan zarf-
lar›n gelin ve damad›n etraf›nda toplanan
yoksul çocuklara at›ld›¤›n› yazd› bas›n.
Birden yukar›daki hikaye geldi akl›m›za...

fiU M‹LL‹YETÇ‹L‹⁄E, 
BAYRAK AfiKINA BAKIN!
Paradise isimli yatın›n dekorasyonunu 43
milyon dolara malederek kumarhane ya-
pan Ahmet Bülent Hazer, Türkiye'de casi-
no iflletmecili¤inin yasak olmasından müz-
darip. Bu nedenle Türkiye karasular› d›fl›n-
da kumar oynatacakm›fl. Ama dert bunun-
la bitmiyor, “En azından gemiye Türk bay-
ra¤ı çekerek bu ifli yapabilirse, çok daha
mutlu olaca¤ın›” söylüyor. Poker masas›na
dikilen bayrak aflk›na bak›n!

Gözünüz 
ayd›n!
fiovenisti iflgal
ordusunda Türk
var diye sevinir,
islamc›s› da “Bir
ABD subayın›n
Müslüman oldu-
¤unu” yaz›p du-
ruyor günlerdir.
Ne oldu; iflgalci
olmaktan da
vazgeçti mi? 

Ç‹ZG‹YLE

!Delisi
köyün


