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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 75 / Tarih: 31 A¤ustos 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

vatansevervatansever

Emperyalizme ve
iflbirlikçilerine

karfl›
olmayan

de¤ildir!

✔ Tecr i te Karfl › D iren ifl

Ölüm orucu 1046. gününde
DÜfiÜNCELER‹M‹ZDEN VAZGEÇMEYECE⁄‹Z!

✔ Memurlar K › z › lay ’da

Direnme hakk› yokedilmek isteniyor!
D‹RENECE⁄‹Z!

MUHAFAZAKARLIK
Maskesi alt›nda Amerikanc›l›k

DEMOKRATLIK
Maskesi alt›nda faflizm!

maskenin
düfltü¤ünün
resmidir

Muhafazakar DemokratAKP MIfi!

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 50825 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

Grup YORUM
13 Eylül’de

Harbiye Aç›khava
Tiyatrosu’nda
Saat: 20.30

Evet, verecek bir can›m›z var;
ama o can›, emperyalistler ve

iflbirlikçilerinin ç›karlar› için de¤il,
halk›m›z için, vatan›m›z için,

ba¤›ms›zl›k, demokrasi ve sosyalizm için verece¤iz!
Evet, dökülecek kan›m›z var;

ama e¤er kan›m›z dökülecekse, emperyalistler için Irak
topraklar›nda dökülmeyecek. Kan›m›z, kurtulufl umudu-

nu yeflertmek için Anadolu topraklar›n› sulayacak.

ÜÇ YEN‹ K‹TAP
An›... Tarih... Teori

Halk S›n›f›
I-II

Haziran Yay›nevi

Ba¤dat’ta
68 Gün

Tav›r Yay›nlar›

Boran Yay›nevi

Yaflatmak ‹çin
Öldüler

x

Armutlu’da Ölüm
Orucu Direnifli

Dayan›l›r m› buna?
Ramallah’ta
bir köfle bafl›nda
tank paleti alt›nda
yatar.
Ad›:
Memleketimin adlar›ndan
babas› flehit

1. ‹ntifada’da...
Ve benim dedem
Kurtulufl savafl›nda
tek mermisi kald›¤›nda
esir düflmemek için

vurmufl kendini.
Sen,

benim Filistin’li kardeflim
dayan›l›r m› buna?

Ramallah’ta
herhangi bir evdesin
zalim sarm›fl her yan›

kurt soyundan belli
Açl›kla terbiye edebilir mi seni?
Ki ben,
550 gün olmufl aç›m
“terbiye” olmad›m.
Sen,
benim Filistinli kardeflim
Babam, anam, yani vatan
boylu boyunca sapan
Yüre¤imi de kat
Yüre¤imi de kat.
Al
Düflmana f›rlat!

F tipindeki tutsaktanF tipindeki tutsaktan
Filistinli karFilistinli kardeflinedefline

Bir insan düflünün, bedeni alevler içinde. Yoldafllar›na karfl› vahfli bir sal-
d›r›y› durdurmak için tutuflturmufl bedenini. Hapishane maltas›nda
alevler içindeki bedeniyle, vahfli sald›r›y› düzenleyenlerin üzerine do¤ru
yürüyor. Kurflunlar ya¤d›r›l›yor bedenine. Alevler içindeki bedenden tek
bir slogan yükseliyor o anda: “Yaflas›n Ba¤›ms›z Türkiye!” Benzer sah-
neler, bir baflka hapishanenin havaland›rmas›nda, kuflat›lm›fl bir üste
de tekrarlan›yor. O anda “F Tiplerine Hay›r” slogan› da, veya karfl›s›n-
daki katilleri lanetleyen bir slogan da atabilir. Ama ister tutsak bir dev-
rimci, ister kuflat›lm›fl bir savaflç› olsun, son nefesinin bir bölümünü
mutlaka o slogan› hayk›rmaya ay›r›yor: “Yaflas›n Ba¤›ms›z Türkiye!”

Ve o slogan, bu ülkede, yaln›zca devrimcilerin gerçeklefltirdi¤i yürüyüfller-
de, mitinglerde, gösterilerde duyuluyor. Bu ülkede, “ba¤›ms›zl›k” müca-
delesi, yaln›zca devrimciler taraf›ndan sürdürülüyor; emperyalizme
karfl› mücadele edenler yaln›zca devrimciler.

Devrimciler, vatan için ölürken, ba¤›ms›zl›k için mücadele ederken, em-
peryalizmden kurtulufl bayra¤›n› dalgaland›r›rken, ömürlerinin son ne-
fesinde “Ba¤›ms›z Türkiye” diye hayk›r›rken, baflka baz› kesimler vard›
ki, onlar “vatan, milliyetçilik, ulusalc›l›k, ülke ç›karlar›” kavramlar›n›
kimseye b›rakm›yorlard›. O baflkalar›, 1945’lerden bu yana iktidarda
olan iflbirlikçi partilerdir. O baflkalar›, sömürü düzeninin kayma¤›n› yi-
yen tekelci burjuvazidir. O baflkalar›, donunu bile NATO’dan alan,
ABD’nin izni olmadan bir kurflun atamayan ordudur. O baflkalar›, par-
tisinin ad›na bile “milliyetçi” s›fat›n› koyan, ama ülkemizde CIA politi-
kalar›n›n uygulay›c›s› olmaktan baflka bir özelli¤i olmayan MHP’lilerdi.
O baflkalar›, ahlaken karfl›y›z ama siyaseten böyle utanmazl›¤› içinde,
bizim için “ülke ç›kar› her fleyden önce gelir” diyen AKP’lilerdir. O bafl-
kalar› ço¤unlukla “sa¤” diye an›lanlard›. Sa¤ ve milliyetçilik demagoji-
si, ülkemizde adeta özdefltir.

Onlar, ony›llar boyunca, vatan, ülke ç›karlar› sözünü bir an bile a¤›zlar›n-
dan düflürmeksizin, gerçek vatanseverleri katlettiler veya katledilmesi-
ne alk›fl tutageldiler. Vatanseverleri katlederek emperyalizme ba¤›ml›l›k
düzenini ve sömürü çark›n› döndürdüler. Düzenlerine karfl› ç›kan herke-
si de “vatan hainli¤i” damgas›yla susturmaya çal›flt›lar. Kimi “sol” gö-
ründü bunu yaparken, kimi “Atatürkçü”, kimi “ulusalc›”, kimi “libe-
ral”... Kulland›klar› s›fatlar ne olursa olsun, her fley olabilirler, ama va-
tansever olmad›klar› kesindir.

S›n›flar mücadelesinde, emperyalizmle halklar aras›ndaki mücadelede,
kimin ne oldu¤unun belirlenebilece¤i ölçüler vard›r. Bu nedenle, flu ve-
ya bu kesimi do¤ru de¤erlendirebilmek için, onlar›n kulland›klar› s›fat-
lara de¤il, bu ölçülere bakmak, en do¤ru yoldur.

Vatanseverli¤in, devrimcili¤in, ilericili¤in, sol olman›n ortak bir paydas›
vard›r bugün örne¤in: Bu ortak payda, emperyalizme karfl› olmakt›r.
Emperyalizme karfl› pratik olarak mücadele etmektir. Bunu yapmayan-
lar, hangi gerekçeyle olursa olsun bundan uzak duranlar, bu s›fatlarla
an›lamazlar. Bu ölçüyle bak›ld›¤›nda, en baflta tüm düzen partilerinin
“vatanseverlik” kavram› d›fl›nda kald›¤› görünür.

Emperyalizmin ekonomik, siyasi ve askeri olarak hemen her fleyi belirle-
di¤i bir dünya ve ülke gerçe¤inde, bu s›fatlar›n ve dolay›s›yla bu ölçü-

VVatanseverlik atanseverlik
‹flbirlikçilik‹flbirlikçilik

Ekmek ve Adalet
Say› 75

‹çindekiler

3... Sol’da ve Sa¤’da
vatanseverlik iflbirlikçilik

5... “Müslüman ülke” kimli¤i
iflgalci Amerika’n›n
hizmetinde

9... ‹flgal ortakl›¤›na karfl›
eylemler sürüyor

10... Bu öfke diner mi?
12... Bireysellefltirme

temel bir amaç olarak
öngörülmüfltür

13... Tecrit
14... 15 bin memur

AKP’yi uyard›
17... Çiçek emretti;

KESK eyleminden
“örgüt operasyonu”...

19... AKP’nin ideolojisi ne?
22... “Bölücü” dü¤üne kurflun!
23... Polise öfke yay›l›yor
24... AB’li ya da AB’siz

kafa ayn›
25... Benim hiç çantam

olmad› ki
26... Bafl›na çuval geçirilen

zafer
29... Türkmen katliam›n›n

sorumlusu ABD’dir
31... Ba¤dat’tan kaç›fl
32... Bar›fl...
34... Ya kurdu¤unuz da¤açlar›...
35... Direniflin bayra¤› aylard›r

onlar›n ellerinde
36... Gençlerimizin kan›n›

satanlar
38... Tunceli Barosu raporu...
39... “Her mahallede yap›lmal›”
40... A¤art›o¤lu deri iflçileriyle

röportaj
41... Sorun var!
42... Hedefimizde

“Tarikatç› Tayyip” de¤il,
“Faflist Tayyip” var!

43... E¤itimde soyguna son
44... “‹flgal alt›nda ateflkes”

oyunu bitti!
46... Emperyalizmin ahlak› ve

insan haklar›na örnekler
47... Devrim, heyecan›n› koruyor
49... Kahramanlar ölmez
50... Köyün delisi

lerin bir ço¤u birbiriyle içiçe geçmifltir. Örne¤in,
halktan yana olmakla vatansever olman›n ölçü-
sü, anti-emperyalizmde çak›flm›flt›r. Emperya-
lizme karfl› ç›kmayanlar, vatansever olamaya-
caklar› gibi, halktan yana da olamazlar. Her kim
ki, “halk›n ç›karlar›” gerekçesiyle emperyalizm-
le iflbirli¤ini savunuyorsa, kim ki “halk›n ç›kar-
lar›”, “ülke ç›karlar›, ulusal ç›karlar” gibi gerek-
çelerle ABD iflgali alt›nda veya AB flemsiyesi al-
t›nda emperyalizme tabi olmay› savunuyorsa,
onlar halktan yana de¤il, iflbirlikçidir. Bu ölçü-
ler, “milliyetçi” olduklar›n› iddia edenlerin milli-
yetçi olmaktan, “devrimci, ilerici” olduklar›n› id-
dia edenlerin de gerçek anlam›yla devrimci ol-
maktan ç›kt›klar›n› gösterir.

AKP, ideolojik kökeni itibar›yla “vatan” kavra-
m›ndan zaten uzakt›r. Ama bu köken geride kal-
m›flt›r; AKP “ideolojik” de¤il, “pragmatik” bir
partidir. Böyle oldu¤u için de, iktidar olmadan
önce de, iktidar oldu¤undan bu yana da “milli-
yetçili¤i” istismar etmekten geri durmam›flt›r.
AKP’nin milliyetçilikle, vatanseverlikle ne ide-
olojik, ne pratik bir ilgisi yoktur. AKP iflbirlikçi
bir parti oldu¤unu iktidar›n›n her gününde ka-
n›tlam›flt›r. Bunun d›fl›nda ister islamc›, ister
halkç›, kulland›¤› her söylem, bu iflbirlikçili¤ini
gizlemeye yöneliktir.

‹slamc›lar bu gerçek karfl›s›nda netleflmek duru-
mundad›rlar. “‹slamc›lar” genel kavram› içinde
çok çeflitli kesimler var. Ama biz hepsi için tek
bir ölçüyü ortaya koyabiliriz: Amerikan iflgalci-
li¤ine ve iflgal ortakç›l›¤›na karfl› de¤ilsen, em-
peryalizme ve onun bu ülkedeki iflbirlikçilerine
karfl› de¤ilsen, zalimden zulümden yanas›nd›r.
Onlara karfl› olmad›¤›n›z sürece, halktan ve
adaletten yana olman›z mümkün de¤ildir. Bu ni-
yetlerden ba¤›ms›z, nesnel bir olgudur. Bunun
d›fl›ndaki her türlü islamc›l›k, din tüccarl›¤›d›r,
çok çeflitli hesaplarla islam›n istismar edilmesi-
dir.

Orduyu ele alal›m: Ulusall›k, milliyetçilik en fazla
generallerin literatüründe görülen kavramlard›r.

“Vatan”dan ve “vatan
hainleri”nden belki de
en fazla onlar sözeder-
ler. Ama onlar için va-
tan, Amerika’n›n ç›-
karlar›n›n bekçisi ol-
maktan, s›n›rlar içinde
de ulusal, sosyal hak-
lar›n› isteyen halk› sin-
dirmekten baflka bir
anlam tafl›mad› bugü-
ne kadar. Baflka bir
deyiflle, generaller için
vatan, istedikleri gibi

katletme, ezme, sindirme özgürlüklerinin oldu-
¤u toprak parças› demekti. Bu “özgürlü¤ü” so-
nuna kadar kulland›lar hep. “Vatan” üzerindeki
bask›c› hükümranl›klar›n› sürdürmek için em-
peryalizmin deste¤ine muhtaçt›lar; bu deste¤i
de uflakl›k karfl›l›¤›nda ald›lar. Amerika’dan
emir alanlar›n, onlar›n izni d›fl›nda tek bir ad›m
bile atamayanlar›n “ulusalc›l›k”tan sözetmesi
kadar komik bir fley düflünülemez belki; ama
generaller, süngü zoruyla bugüne kadar o ko-
mikli¤i sürdürdüler. Ne var ki art›k süngü zoru
da, onlar›n iflbirlikçili¤ini gizlemeye yetmiyor.

Oligarflinin tüm iflbirlikçili¤ine ra¤men, Amerikan
emperyalizminin flu veya bu gerekçeyle ülkemi-
zi Irak gibi iflgal etti¤ini düflünün; bugün her f›r-
satta Amerika’y› “küstürmememiz” gerekti¤ini
vaazedenlerin, her zeminde Amerika’yla iyi ilifl-
kiler kurmak gerekti¤inden sözedenlerin öyle
bir anda direnmesi mümkün olur mu? Asla!
Amerika’yla ilk iflbirli¤i yap›p, kendi halk›n›n di-
renifline karfl› ç›kacak olanlar onlard›r. ‹flte size
bir “ölçü” daha!

Bugün Amerika’n›n Irak’taki iflgalini destekleyen-
ler, Irak halk›n›n direniflini “terör, istikrars›zl›k”
diye adland›r›p Amerika’n›n Irak’taki direnifli
bast›rmas›n› destekleyenler, vatansever ola-
mazlar. Halktan yana da olamazlar. Dolay›s›yla
sol veya ulusalc› da olamazlar. Devrimcilerin
vatan ve halk sevgisi, mücadelelerinin içindedir.
Bu mücadeleyi karakterize eden de anti-emper-
yalist, anti-oligarflik olmas›d›r. Vatan ve halk
sevgisi ve enternasyonalizm bunda somutlan›r.

Vatanseverlik, ba¤›ms›zl›k savaflç›s› olmakt›r. Va-
tanseverlik, kuru kuruya bir “toprak” sevgisi
de¤ildir. O topraklar üzerinde ba¤›ms›z, özgür,
onuruyla yaflama iste¤i ve iradesidir. Sol, bu ke-
limenin düzen partileri, faflistler taraf›ndan tü-
müyle çarp›t›lmas›, dejenere edilmesinin de et-
kisiyle, uzun bir süre bu kavram› kullanmad›.
Fakat bu da iflbirlikçilerin demagojisinin etkisini
art›rmaktan baflka bir ifle yaramad›. Devrimci-
ler, bu demagojik çemberi de k›rmak durumun-
dad›rlar. Olgular bu kadar ç›plak olsa da, karfl›-
devrimin demagojileri, halk›n cahil b›rak›lm›fl-
l›klar›, karfl›-devrimin bask› ve terörü gibi çok
çeflitli etkenler nedeniyle genifl kitlelerin bu ç›p-
lak olgulardan ayn› siyasal sonuçlar› ç›karama-
yaca¤› da aç›kt›r. Kim vatansever, kim iflbirlik-
çi, pratikte ayr›m›n› koydu¤umuz gibi, her ze-
minde, ideolojik olarak da bunun kavgas›n› ver-
meliyiz. Milliyetçili¤in ve onun bir türevi olarak
flovenizmin etkilerini asgariye indirmek için,
sahte vatanseverlerin, sahte halkç›lar›n maske-
sini düflürmek için de bu mücadele önemlidir.

Vatanseverlik, kuru
kuruya bir “toprak”

sevgisi de¤ildir.
O topraklar üzerinde

ba¤›ms›z, özgür,
onuruyla yaflama

iste¤i ve iradesidir.

5

Say› 75

31 A¤ustos
2003

22 A¤ustos günü toplanan MGK’dan, Irak'a
yönelik politikan›n, “ulusal yararlara uygun bi-
çimde sürdürülmesi” ve “öncelikli hedefin
Irak'taki istikrarsızlı¤ın bitirilmesi oldu¤u” karar›
ç›kt›. (23 A¤ustos, bas›n)

‹stikrars›zl›¤›n kayna¤› iflgal.
“Ulusal yararlar” dediklerini ise art›k herkes

biliyor; Amerikan yararlar›!
Ancak bu toplant›n›n ard›ndan ABD ile yap›-

lan görüflmeler sonucunda tezkerenin meclise
getirilmesi ekim ay› bafl›na ertelendi. Bir an ön-
ce Irak’a asker göndermek, ABD’ye kendini af-
fettirmek için canh›rafl çabalayan AKP’nin bu
ad›m› kimilerince, asker gönderme konusunda-
ki karars›zl›k olarak yorumland›.

Pazarl›k Sürüyor

Bu erteleme için bir çok etken say›labilir.
Birincisi, BM “meflruiyeti”nin olmad›¤› koflul-

da al›nacak böyle bir karar, uluslararas› iliflkile-
re, AB’ye bir biçimde yans›makla kalmayacak,
ayn› zamanda, “neden asker gönderiyoruz” so-
rusuna verilecek cevapta halka söyleyebilecek-
leri hiçbir fley olmamas›na kadar birçok konuda
iktidar› zorlamaktad›r.

‹kinci etken, AKP’nin kendi yapt›rd›¤› anket-
lerde dahi, halk›n büyük bir kesiminin (ki yay›n-
lanan rakamlar gerçe¤in çok alt›nda olsa dahi)
iflgal destekçisi olmaya karfl› olmas›. Ve AKP ta-
ban›n›n “müslüman bir ülkenin iflgaline ortak

olunmas›”n›n partiye yans›malar›.
Üçüncü etken, Irak halk›n›n oligarflinin ordu-

sunu Amerikan ordusundan ay›rmayaca¤›na
yönelik mesajlar›.

Dördüncüsü ise; siyasi, ekonomik, askeri
olarak ABD ile pazarl›klar›n sonuçlanmamas›.

Ancak belirtelim ki, tüm bu etkenler içinde,
KADEK’in imhas› konusunda sürdürülen pa-
zarl›k kilit öneme sahiptir. Abdullah Gül’ün,
Amerika’ya söyledi¤i belirtilen, “asker gönder-
meden önce PKK’n›n bitirilmesi ile ilgili sami-
miyetinizi gösterin. Aç›kça bir geliflme olursa,
asker göndermemiz kolaylafl›r. Kamuoyumu-
zu daha iyi ikna ederiz.” (28 A¤ustos, Milliyet)
sözleri pazarl›¤›n kilit noktas›n› ifade etmeye ye-
tiyor. Ancak buradan Amerika’n›n KADEK’i tas-
fiye etmek istemedi¤i anlafl›lmamal›d›r. Zira,
Amerika da kendi hesab›na göre, zamanlama
yapmakta, Kuzey Irak’taki dengelere göre hare-
ket etmektedir.

‹ktidar flovenist propagandaya güveniyor.
fiovenizmi k›flk›rtarak, “terör” demagojisi yapa-
rak, halk›m›z› asker gönderme konusunda ikna
edebilece¤ini düflünüyor.

Bu noktada at›lacak ad›mla birlikte, yukar›da
sayd›¤›m›z etkenlerin devre d›fl› kalmas›, mefl-
ruiyet gibi “gereksiz!” ayr›nt›lar›n bir yana b›ra-
k›lmas› güçlü bir olas›l›kt›r.

Pazarl›k süreci devam ediyor. AKP iktidar›
özellikle KADEK konusunda alabildi¤i kadar›n›
almaya çal›fl›p, istedi¤i nokta olmasa dahi iflgal
gücüne destek olmaya gidecektir. Bu, iktidar›n
siyasi ve ekonomik varl›k flart› haline gelmifltir.
IMF borcunun ertelenmesi, ABD Hazine Bakan-
l›¤›’n›n 8,5 milyar dolarl›k kredinin “Irak’a asker
gönderme flart›na ba¤l› oldu¤unu” aç›klamas›,
borcunu ödeyemeyecek durumda oldu¤u belli
olan Türkiye’nin kredi notunun yükseltilmesi
vb. rüflvetler ba¤›ml›l›¤›n küçük ve sadece yan-
s›yan örnekleridir.

fiovenizme Prim Vermeyelim

‹ktidar flovenizmden medet umuyor, Ameri-
kanc›l›k bu maske ile gizlenmek isteniyor. Ken-
dine “ulusalc›” ad›n› veren kesimlerle de bu
noktada bulufluyorlar. Onlar da, bir yandan em-

“Irak’a asker” pazarl›¤› sürüyor

“MÜSLÜMAN ÜLKE” K‹ML‹⁄‹
‹fiGALC‹ AMER‹KA’NIN H‹ZMET‹NDE

✔ Irak pazarl›¤› sürüyor. Milyarlarca dolar-
lar, rüflvetler gençlerimizin kan›n›n sat›l-
mas› için.

✔ AKP iktidar›, flovenist propaganday›,
müslümanl›¤› iflgal ortakl›¤› için kullan›-
yor.

✔ Tezkereyi erteleme pazarl›k süreciyle il-
gilidir, AKP iflbirlikçilik karar›nda nettir.

✔ ‹flgale ve iflgal ortakl›¤›na karfl› eylemle-
rimizi yayg›nlaflt›ral›m.

6

Say› 75

31 A¤ustos
2003

peryalist iflgale karfl›ym›fl gibi yap›yor, öte yan-
dan Kuzey Irak’›n iflgal edilmesini savunuyor.
Aralar›nda hiçbir fark yoktur.

‹ktidar›n flovenist politikalar›na prim veren,
zemin haz›rlayanlar, Irak’› iflgal edenlere de des-
tek veriyorlar demektir. Aksi, yaland›r, demago-
jidir. Vatanseverli¤in, ilericili¤in ayr›ld›¤› temel
noktalardan biri bu. Gerçek vatanseverler hiçbir
halk›n yokedilmesi, “terör” demagojisi alt›nda
halklar›n kendi kaderlerini tayin hakk›n›n gas-
pedilmesine destek olmaz, aksine karfl› ç›karlar.
Vatanseverler mazlum halklardan yanad›r.

Her türlü iflgale, bütün iflgalcilere karfl› ç›ka-
cak tek güç devrimcilerdir, sosyalistlerdir. fiove-
nizmin karfl›s›nda Türk, Kürt, Arap, Süryani,
Türkmen... halklar›n›n kardeflli¤ini savunacak
sadece biziz.

Hani Para Pazarl›¤› Yoktu?

ABD Hazine Bakanl›¤›’n›n 8,5 milyar dolarl›k
kredinin Irak’a asker göndermeye ba¤l› oldu¤u,
krediye iliflkin karar›n Eylül sonunda al›naca¤›-
n› aç›klamas›n›n ard›ndan, iktidar›n önceki tez-
kere görüflmelerinden ders alarak, “para pazar-
l›¤› yapm›yoruz” yalan› da tekzip edilmifl oldu.

Pazarl›k çok yönlüdür. Para pazarl›¤› da bir
yönüdür. Rakam bile bellidir; 8,5 milyar dolar.

Bu rakam iktidar›n etiket fiyat›d›r, oligarflinin
Anadolu gençlerine biçti¤i fiyatt›r.

‹ktidar›n ABD Hazine Bakanl›¤›’n›n aç›kla-
mas›n› geçifltirmesi, yok öyle de¤il diye baflka
kaynaklardan aç›klama yapt›rmas› da gerçe¤in
üzerini örtemiyor. Nitekim bir baflka Amerikal›
tart›flmalar›n sürdü¤ü günlerde duruma aç›kl›k
getiriyor:

“Ekonomi ve Irak politikas›, kredi için ye-
terli.”

“Ekonomi”den kastedilen, iktidar›n IMF poli-
tikalar›n› kesintisiz ve aksatmadan uygulamas›.
“Irak politikas›” ise malum; Amerika’n›n ç›kar-
lar›n› kendi ç›karlar› olarak görüp, iflgal gücüne
tetikçilik yapmak için asker göndermesi.

Askeri ve ekonomik iflbirli¤i birbirinden ayr›l-
maz diyor emperyalistler. Do¤ru! Yeni-sömürge-
cilik sistemi böyle iflliyor. 1950’lerden bu yana
“yard›m” ad› alt›nda verilen kredilerle yarat›lan
ba¤›ml›l›k, siyasi oldu¤u kadar askeri alanda da
oligarfliyi göbe¤inden emperyalistlere ba¤la-
m›flt›r. Oligarflinin ordusunun emperyalizmin
icazeti d›fl›nda hiçbir ad›m atamamas› böyle
sa¤land›. NATO’nun ucuz askeri olarak Afri-
ka’dan Balkanlar’a böyle uflakl›k yap›ld›.

“Müslüman Ülke” ve
“‹slamc› Parti” Kimli¤i
‹flgal Ortakl›¤›n›n Hizmetinde

‹ktidar oldu¤u günden bu yana “müslüman
ülkelere model olaca¤›z” diye y›rt›n›yor AKP.
Modelin, kimin ç›karlar› için, nas›l bir model ol-
du¤u s›r de¤il. Emperyalizmin istedi¤i gibi sö-
mürge bir ülke modelidir anlatt›klar›.

Kendisine islamc› diyenler, AKP iktidar›na
neden sormazlar; “sen müslüman ülke kimli¤i-
ni, islam› nas›l Amerika’n›n ç›karlar› için kulla-
n›rs›n” diye. Sormad›klar› gibi, bugün Irak’a,
“Irak halk›n›n nabz›n› tutmaya” giden AKP mil-
letvekillerini, müslümanl›¤› nas›l kullanmaya
çal›flt›klar›n› da sorgulam›yorlar.

AK Parti milletvekilleri Turhan Çömez ve
Cevdet Erdöl’ün de içinde bulundu¤u bir heyet
günlerdir Irak’ta görüflmeler yap›yor. Afliret li-
derleri dahil, yerel yöneticilerle, çeflitli kesimler-
le temasta bulunup, “bizi ister misiniz” diye so-
ruyor.

Sorunun kendisi bile alçakça!
Ben senin ülkendeki iflgalciye suç ortakl›¤›

için gelece¤im, ama sen bana kurflun s›kma de-
meye getiriyor oligarflinin heyeti. Medya da
bunlar› çarflaf çarflaf “Irak halk› bizi istiyor” diye
yay›nl›yor. AKP’li bir vekil; “Irakl›lar›n, ‘Türkiye

Geçin bu soytar›l›klar›

11 Irakl› tedavi
amac›yla Türkiye’ye
getirildi. Medya canl›
yay›n yapt›, ordu heli-
kopterler tahsis etti.
“Irak’a gidersek insa-
ni yard›m için gideriz,
iflgalci olarak de¤il”
demagojisi için bece-
riksiz bir soytar›l›k.

Irak’› günlerce
bombalayan, binlerce
çocu¤u katleden ‹ngi-
lizler de kolu kopan

çocu¤un tedavi flovunu yap›yor. Ama Basra’da di-
reniflçilerin hedefi olmaktan, fiiiler’in protestola-
r›ndan kurtulam›yorlar.

Halklar› aptal sürüler, kendilerini çok ak›ll› zan-
neden bu pespaye politika, emperyalizmin “insan
haklar›, insani yard›m” soytar›l›¤›n›n, dedi¤imiz gi-
bi acemice bir taklidi. Yok Ba¤dat’a hastane yapa-
caklarm›fl da, alt yap› çal›flmalar›nda bulunacaklar-
m›fl da... Geçin bu masallar›!

7

Say› 75

31 A¤ustos
2003

gelsin ama ABD’den ba¤›ms›z olarak gelsin’ de-
di¤ini, bu koflulda hiçbir sorun olmayaca¤›n›”
aktar›yor.

Peki nas›l olacakm›fl bu? Amerika, “Irak ben-
den sorulur” diye bafl›n›za çuval geçirirken, na-
s›l olacak? Demagoji elbette. Halk› aldatmaya
yönelik mesajlar bunlar.

Din Tüccar› AKP, Suç Orta¤›
“Müslüman Ülke” Ar›yor

AKP, Amerikan uflakl›¤›n› halka anlatmakta
zorland›kça her tür demagojiye sar›l›yor. Riya-
karl›kta, aldatmada s›n›r tan›m›yor. Komikleflti-
¤ini bilmesi de bir fley de¤ifltirmiyor.

Abdullah Gül, Pakistan ve ‹ran ile görüflmeler
yap›yor ve 'ABD'nin gitmesi için Müslümanlar
Irak’a gitmeli, siz de gelin...” diyor.

ÇOCUKLARA MASALLAR! Buyurun dinle-
yin!

AKP, Pakistan ve ‹ran’a masal anlat›yor. Ay-
n› masal halka anlat›l›yor. Halk, aptal yerine ko-
nuluyor. AKP taban› uyutulmaya çal›fl›l›yor.

Amerika ad›na diplomasi yapmaya al›flk›n
olan Abdullah Gül ve D›fliflleri Müsteflar› U¤ur
Ziyal, Pakistan'ın Dıfliflleri Müstefları Khokar’a
bak›n nas›l masal anlat›yorlar;

“Müslüman ülkelerin görev alması Irak'ta is-
tikrarın sa¤lanmasını ve yönetimin sivillere dev-
redilip ABD’nin ülkeden bir an önce ayrılmasını
hızlandırır. Irak halkı kendilerine yardım için
gelen Müslüman ülkelere kurflun sıkmaz. Kayıp
vermezsiniz” (23 A¤ustos, Milliyet)

Kendisini garantilemifl de Pakistan’a garanti
veriyor!

‹ran’a ise, fiiiler üzerindeki etkilerini, Türk as-
kerine yard›mc› olmas› yönünde kullanmas›n›
söyleyerek, ayn› masalla aldatmaya çal›fl›yor.

Dünyan›n en ak›ll›s› AKP!
Müslümanl›k Amerika u¤runa feda olsun. Ye-

ter ki, AKP taban› bir safl›k yap›p inans›n.

Vatan Ne, Vatansever Kim?

AKP, uflakl›¤›na k›l›f aramak için k›rk takla
atmaya devam ederken, geçen haftaki say›m›z-
da aktard›¤›m›z, “Galiçya’da Yemen’de neden
öldük... Vatan neresi...” tart›flmas›, gerçekler
çarp›t›larak sürüyor. Galiçya’ya “müstemleke”
de deseler “vatan topra¤›” da deseler, Irak’›
aç›klayam›yorlar. Galiçya, Yemen üzerinden
Amerikanc›lar’la, ulusalc› görünümlü Ameri-
kanc›lar aras›nda vatanseverlik yar›fl› yap›l›yor.
Peki nedir vatan, kimdir vatansever?

Irak Halk› Konufluyor
“Gelirseniz, Irak size de
mezar olur”

Amerikanc› medya ve kimi islamc› bas›n,
Türkiye’den giden heyetlerin ne kadar iyi karfl›-
land›¤›n›, Irak halk›n›n Türk askeri istedi¤ini ya-
z›p duruyor.

Öyle ya, “AKP ne yaparsa iyi yapar” ilkesiy-
le yay›n yapan Yeni fiafak Gazetesi’nin aktard›-
¤› gibi, Irak halk›, “Gelen asker Müslüman olsun
da isterse bize eziyet etsin hiç önemli de¤il.” (24
A¤ustos) diyor!

Yalandan, demagojiden geçilmedi¤i, koca
koca ülkelerin devlet baflkanlar›n›n yalanc›l›k-
tan, kendi halklar›n›, dünya halklar›n› aldatmak-
tan mahkemelere ç›kmak zorunda kald›¤› bir
dünyada, fliraze tümden kaçm›fl ne de olsa. AKP
de, Amerikanc› bas›n da buna uyum sa¤l›yor.
Yeni Dünya Düzeni bu! Amerikan imparatorlu-
¤unun ahlak›, ideolojisi bu.

Peki gerçekte Irak halk› ne düflünüyor?
Irak'taki Sünniler'in temsilcisi konumundaki

Heyetü'l-Ulema (Âlimler Heyeti) Baflkanı ve
Irak Diyanet ‹flleri Bakanvekili Prof. Dr. Muham-
med el-Ubeyd, Türk askerini Irak'a davet etme-
diklerini söyledikleri konuflmalar›n› flöyle sürdü-
rüyorlar:

“ABD askerleri Irak'ta büyük bir sorun yafl›-
yor ve kendilerini kurtaracak baflka iflgalci güç-
lere ihtiyaç duyuyor. Biz Müslüman Türk aske-
rinin ABD askerlerine kalkan olmasını istemiyo-
ruz. Türk askerinin durumu da ABD askeri gibi
olur; Iraklı direniflçilerin hedefi olurlar."

Bir baflka ses, direnifl kalesi Felluce’den;
Felluce'de cemaat liderleri ortak bir bildiri

yayımlayarak flöyle diyor;
“Türk askerinin Irak'a

gelifline karflıy›z. Irak hal-
kını Türk birliklerinin
Irak'a girmesine hayır de-
meye ça¤ırıyoruz. Irak'a
giren her bölgesel güç, ta-
rihte yaflananları kıflkırta-
cak, Irak halkı ve Irak'taki
ABD'liler için felakete yol
açacaktır.”

Ve son olarak Felluce
Valisi konufluyor:

“Gelirseniz, Irak size de
mezar olur...”

iflgalcinin ‘Türk’ olmas› iflgalcinin ‘Türk’ olmas›
vatan›n› savunanlar için vatan›n› savunanlar için
ne de¤ifltirir?ne de¤ifltirir?

8

Say› 75

31 A¤ustos
2003

Öncelikli çarp›t›lan flu gerçe¤i yerine oturta-
l›m. Vatan kavram› uluslaflma süreci ile ba¤lan-
t›l›d›r. Uluslaflma sürecinden önce “vatan” kav-
ram›ndan sözedilemez. Bu, bütün halklar için
ayn›d›r. Amerikanc›lar istiyor diye de tarihsel,
bilimsel gerçekler de¤ifltirilemez.

O zaman Galiçya’da, Yemen’de ortadaki
hangi ulustan sözedildi¤i sorulmal›d›r. Ortada
ulus yoktur o süreçte. Osmanl› hiçbir dönem
uluslaflmam›fl, “merkezi, askeri feodal bir dev-
let” olmufltur. Dolay›s›yla vatan kavram› da ba-
sit bir propagandadan öte anlam tafl›maz.

Türk halk›n›n uluslaflmas› süreci de esas ola-
rak 1920’lerde vatan olgusuyla birleflir.

Peki o günden bu yana, vatan› parsel parsel
emperyalistlere teslim edenler kimler?

Bir yan›nda “ulusalc›” geçinen generaller ve
flürekas›, öte yan›nda onlara karfl› Galiçya ve
Yemen’de vatan için öldü¤ümüzü söyleyen

Amerikanc›lar. Vatan› satanlar vatanseverlik ya-
r›fl›ndalar.

Gerçek vatanseverler devrimcilerdir; “Galiç-
ya’da, Yemen’de Kore’de öldürttünüz, Irak’ta öl-
meyece¤iz” diyenlerdir.

‹flgale ve ‹flbirlikçili¤e Karfl›
Mücadeleye Devam

Tezkere görüflmesinin ertelenmesi, iflgale ve
iflgal destekçili¤ine karfl› alanlara ç›kmaya bafl-
layan kesimlerin temposunu düflürmek yerine
aksine, bir “zaman kazan›m›” olarak görülmeli
ve mücadele yükseltilmelidir. De¤iflen hiçbir fley
yoktur. AKP, iflbirlikçilikte karar›n› vermifltir.

AKP iflbirlikçili¤ine karfl›, iflgale son verilme-
si için; eylemlerimizi her alanda daha da yay-
g›nlaflt›ral›m. ‹flbirlikçilerin halka ra¤men, halk›n
ezici ço¤unlu¤unun karfl› ç›kmas›na ra¤men ifl-
gal ortakl›¤› yapamayaca¤›n› hayk›ral›m.

Yalanc›l›kta ars›zlaflman›n oldu¤u yerde ortaya
kepazelik ç›kar.

22 A¤ustos tarihli Milliyet’te yay›nlanan Abdul-
lah Gül’ün röportaj› da iflte böyle bir kepazelikti.

Osmanl› hayran› kafa bir an Amerikan sömür-
gesi oldu¤unu unutmufl, daha dün Ortado¤u ülke-
lerine Amerikan kuryeli¤i yapt›¤› akl›ndan ç›km›fl,
Osmanl›’n›n sömürgelerde at koflturdu¤u, halklar›
zapturapt alt›nda tuttu¤u günlerden dem vuruyor-
du.

“Irak petrolünden pay›m›z› alaca¤›z” diyen Gül,
“Türkiye’nin ç›karlar›n›n Anadolu’ya hapsedile-
meyece¤inden” sözediyor.

“Osmanl›c›l›k” k›l›f› alt›nda Amerikanc›l›k ya-
pan Abdullah Gül, iflgalcili¤e soyunmadan önce
koruyabiliyorsa, önce Anadolu’daki “ç›karlar›n›”
korusun, emperyalist tekellere peflkefl çekmekten
vazgeçsin. “Yeni Osmanl›c›l›k” AKP ideolojisine
uygundur, ama Türkiye gerçe¤inde, ABD karfl›s›n-
da yeri yoktur.

“‹nsani yard›m” demagojilerinin alt›ndan “Irak
petrollerinden pay›m›z› almal›y›z” ç›kt›.

Bunlar bilinen Özal masallar›d›r.
Özal da 1991 Körfez Savafl›’nda “bir koyup üç

alaca¤›z” diyerek Amerikan uflakl›¤›na k›l›f geçir-
meye çal›flm›fl, Musul-Kerkük rüyalar› üzerinden

gerici-faflist kesimlere
mesajlar vermiflti.

Ayn›s›n› AKP yap›yor.
Ç›karlar›m›z Anadolu-

ya hapsedilemez deyip
halk› aldatmaya çal›fl›yor
AKP. Sanki kimse Türki-
ye gerçe¤ini bilmiyor.
Kepazelik, demagoji diz
boyu.

Tüm dünyan›n kendi-
sine gülece¤ini, “sen ko-
lunu Amerika’ya kapt›rm›flken hangi Osmanl›c›-
l›k’tan sözediyorsun” diyece¤ini bilmiyor mu
AKP?

Biliyor elbette! Zevzeklik, kepazelik, halk› al-
datma da burada.

Dikkat edin, ayn› sözleri AKP iktidar›n›n ilk
günlerinde, K›br›s konusunda AKP’ye karfl› ç›kan
generaller söylemiflti. “Türkiye Anadolu’ya hapse-
dilmek isteniyor” demiflti. fiimdi de Gül, hapsedi-
lemeyece¤ini söylüyor. Kafa ayn› kafa. Bakmay›n
siz çat›fl›yor göründüklerine.

Gücü olsa iflgal edecek ülkeleri. Ama yok.
Onun gücü sadece kendi halk›na yetiyor, Kürt,
Türk halk›na yetiyor. O da Amerikan silahlar›yla,
Amerikan e¤itimiyle.

Din Tüccar› AKP’nin Son Kepazeli¤i
“Türkiye’nin ç›karlar› Anadolu’ya hapsedilemez.” (A. Gül)

9

Say› 75

31 A¤ustos
2003

Orduevi Karfl›s›nda ‹flgal
Ortakl›¤›na Karfl› Eylem

Temel Haklar ve Öz-
gürlükler Derne¤i, Harbi-
ye Orduevi yak›n›ndaki
HAB‹TAT Parkı'nda yap-
tı¤ı eylemde, hiçbir hal-
kın baflka bir ülkenin ifl-
gal edilmesinden çıkarı
olamayaca¤ı belirtilerek
“Irak'ta, halkımızın kanı-
nın, tekellerin çıkarları

için akıtılmasına izin vermeyece¤iz. Türkiye'deki
ABD üsleri kapatılsın, ikili anlaflmalar iptal edil-
sin. ‹flgale ortak olmak, halka ve vatana ihanettir”
dedi.

Haklar ve Özgürlükler Cephesi imzal› “Galiç-
ya'da, Yemen'de, Kore'de Öldürttünüz, Irak'ta
Ölmeyece¤iz” pankartın›n aç›ld›¤› eylemde, “Ka-
til ABD, Katil Oligarfli”, “Irak ‹flgalcilere Mezar
Olacak” sloganları at›ld›.

‹flgal Ortakl›¤›na ve Tecrite
Son!
Ankara Temel Haklar ve Özgürlükler Derne¤i,

iflgal ortakl›¤›na ve tecrite karfl› eylemlerini gece-
kondu mahallelerine yay›yor.

22 A¤ustos günü Mamak-fiirintepe bölgesinde
gerçeklefltirilen eylemde, “‹flgal Ortakl›¤›na ve
Tecrite Son” yaz›l› bir pankart ve k›rm›z› flamalar-
la bir yürüyüfl düzenlendi. 600 metre boyunca so-
kak aralar›nda davullu, sloganl› yürüyüfl s›ras›nda
megafonla halka iflgal ortakl›¤›na, Irak'a asker
gönderme politikas›na karfl› ç›kma ça¤r›s› yap›ld›.
fiirintepe Park›'na kadar yüründükten sonra park-
ta bir bas›n aç›klamas› yap›ld› ve Ankara Gençlik
Derne¤i Tiyatro Grubu'nun haz›rlad›¤›, Irak'a gön-
derilecek askerler ile tecrit alt›nda zulmedilenlerin
halk›n evlatlar› oldu¤u, analar›n ac›lar›n›n ortak
oldu¤unu anlatan bir skeç oynand›.

Samsun Gençlik Derne¤i:
“IRAK HALKININ KAT‹L‹
AMER‹KA’NIN ASKER‹

OLMAYACA⁄IZ!"
Samsun Gençlik Derne¤i 22 a¤ustos günü dü-

zenledi¤i bas›n toplant›s›yla, "IRAK HALKININ
KAT‹L‹ AMER‹KA’NIN ASKER‹ OLMAYACA⁄IZ!"
dedi.

"Amerika y›llard›r halklar› katletti ve katletme-
ye devam ediyor. Kimi zaman tank›yla topuyla ifl-
gal edip, kimi zaman kendisine iflbirlikçiler yara-
tarak devam ettirdi zulüm politikas›n›" denilen
Samsun Gençlik Derne¤i aç›klamas›nda, "Biz
gençlik olarak Amerikan tekellerinin ç›karlar› ve
iflbirlikçi iktidarlar›n kendilerini Amerika'ya ka-
n›tlama çab›s› için Irak halk›n›n katili olmayaca-
¤›z!" denildi. Bütün gençli¤e ça¤r› yapan Samsun
Gençlik Derne¤i, Amerika ve iflbirlikçilerine karfl›
birleflelim, Amerikan gençli¤i olmay› reddedelim
dedi. Aç›klaman›n ard›ndan bir dinleti sunuldu.

Soruflturmaya Tepki
Savafla Hayır Koordinasyonu taraf›ndan tem-

muz ay› içinde AKP yak›n›nda yap›lan eylem s›ra-
s›nda AKP yöneticileri ile görüflen 5 temsilcisi
hakkında “Toplantı ve Gösteri Yürüyüflleri Kanu-
nu’na muhalefet ettikleri gerekçesiyle soruflturma
bafllat›lmas› protesto edildi.

Bu arada Mazlum-Der’den yap›lan bir aç›kla-
mayla AKP hükümeti uyarılarak, “Türkiye Cum-
huriyeti Hükümeti, Türkiye’yi uluslararası huku-
ku çi¤neyen iflgalci ülkelerle aynı safta bulufltura-
cak, hem halkımızı, hem de Irak halkını tehlikeye
atacak böyle bir faaliyetin içine giriflemez, girifl-
memelidir” denildi.

“Irak'a asker göndermek,
iflgale ortak olmaktır”
Galatasaray'da bir araya

gelerek “Irak'a asker gönder-
meye hayır” yazılı pankart
açan Yeni Demokrat Gençlik
üyeleri, polis tarafından çem-
bere alındı. Kısa süreli bir tar-
t›flman›n ard›ndan Galatasa-
ray Postanesi önünde toplan-
masına izin verilen Yeni De-
mokrat Gençlik, yapt›¤› aç›klamada “Irak'a asker
göndermek, iflgale ortak olmaktır” dedi.

‹flgal Ortakl›¤›na Karfl› Eylemler
Sürüyor

Ceza Ve Tevkifevleri Genel Müdürü A. Suat Ertosun'a Devlet Üstün Hizmet Madalyas› verilme-
sine karfl›, en fazla öfkelenenler, hiç kuflku yok ki, tutsak ve flehit aileleriydi.

Çünkü 107 ölümün alt›nda onun imzas› vard›. 19-22 Aral›k 2000 hapishaneler katliam›nda, F
tiplerinde onun imzas› vard›.

Öfkeliydi tutsak ve flehit aileleri. O madalyay› Ertosun’a veren Sezer’e, devlete öfkeliydi.
Ekmek ve Adalet muhabirleri, onlarca tutsak ve flehit ailesiyle görüfltü; ayn› öfkeye tan›k oldu. Hu-

kuki anlamda yay›nlamam›z›n mümkün olmad›¤› bölümler d›fl›nda, iflte söyledikleri, iflte duygular›:

Fahrettin KESK‹N
(Tutuklu Y›ld›z ve Ufuk Keskin'in
babas›):
Ali Suat Ertosun derin devletin bir uzant›s›-

d›r. Devlet tabii ki bu adama madalya verecek.
Onun döneminde 6-7 Adalet Bakan› de¤iflti, bu

adam de¤iflmedi. F tiplerinin mant›¤›n› iyi kavram›fl,
her flekilde yok etmeye yedeklenmifl bir cani o. Katlet-
meyi, öldürmeyi, yok etmeyi iyi biliyor. A¤z›ndan ç›-
kan her genelgeyle cezaevlerindeki bask› ve zulüm
artmaktad›r.

Benim o¤lum 5,5 y›ld›r, k›z›msa 3 y›ld›r içeride. O¤-
lum 19 Aral›k operasyonuyla Ümraniye Hapishane'sin-
den Edirne F Tipine götürüldü. Orada neler
yaflad›klar›n› biz biliyoruz. F tiplerindeki bu kat› kural-
lar için, tecritte ›srar etti¤i için devlet Ali Suat Ertosun'a
madalya vermifltir. Ertosun sevinme, üzülme, duygu-
lanma hislerini yitirmifl birisidir, evlad›n› yitiren bir ba-
ban›n gözlerinin içine baka baka “evet çocu¤unu ben
öldürdüm” diyecek kadar duygusuz. ‹flte devlete bu ni-
telikteki insanlar gerekli. 107 insan›n ölümüne kay›ts›z
kalan bir devletin Ertosun'a üstün hizmet madalyas›
vermesi beni flafl›rtm›yor aç›kças›. Sadece bu devletin
nas›l bir devlet oldu¤unu daha iyi anlamam› sa¤l›yor.

“Tarih boyunca cellatlar hep sahipleri
taraf›ndan ödüllendirilmifllerdir.”
‹smail KULAKSIZ (Ölüm orucu
flehitleri Canan ve Zehra Kulaks›z'›n
Amcas›, tutsak Mehmet Kulaks›z'›n
abisi):
Asl›nda sadece bizim devletin madalya

vermesi de yetmezdi. Esas patronlar›ndan Ameri-
ka'dan ve Avrupa'dan da almas› gerekiyordu. Çün-
kü projenin esas mimarlar› onlard›r. Onlardan da
madalya alamazsa gözü arkada gidecek. Asl›nda
çok flafl›rt›c› bir durum de¤il benim aç›mdan. Tarih-

ler boyunca cellatlar hep sahipleri taraf›ndan ödül-
lendirilmifllerdir. Yani devlete 107 can yetmedi.

Madalyalar›n en makbulü halk taraf›ndan ve-
rilecek olan›d›r. Mutlaka bir gün o da ödülünü
halktan alacakt›r.

Yücel HANO⁄LU (Ölüm Orucu flehidi
fienay Hano¤lu’nun efli):
A. Suat Ertosun'dan çok katliamlardan Hikmet

Sami Türk sorumludur. Devlet onu nas›l unutmufl
merak ediyorum! 19 Aral›k katliam›nda o da ba-
kand›. Devlet orada katledilen insanlara davalar
açt›. Ben devlet mal›na zarardan 7 ay F tiplerinde
kald›m, oysa 18 günüm kalm›flt› cezam›n bitmesi-
ne. Ne kadar fazla insan›n can›n› yakarsan devlet-
ten o denli ödül al›rs›n. Ben asl›nda flafl›rm›yorum.
Çünkü faflist bir devlet bizimkisi ve faflist devletler
böyle ayakta kal›yor. katilleri ödüllendiriyorlar.
fiimdi Cemil Çiçek de öyle; bu flekilde devam
ederse devlet ona da bir madalya verecektir. Za-
ten eski Susurlukçudur kendisi. Böyle insanlar
Adalet Bakan› oluyor iflte!

“Kimi örnek ald›n bu madalyay›
haketmek için?”
Yeliz TÜRKMEN (19 Aral›k katiam›n› biz-

zat yaflayan eski tutsak, ölüm orucu flehidi
U¤ur Türkmen’in k›zkardefli):

Evet bugün devlet Ertosun'a "Devlet Üstün Hizmet
Madalyas›" verdi. Haketti bunu Ertosun. Bugün halen
katliamlar›n› sürdürmeye devam ediyor. Ertosun'un
gö¤sünde bir de¤il 107 madalyas› var. Kimi örnek al-
d›n bu madalyay› haketmek için? Almanya'da gaz oda-
lar›nda insanlar› diri diri yakan Hitleri mi, ‹talya'da in-
sanlar› katleden Mussolini'yi mi?... Kimi?

AKP'li bakanlar taraf›ndan imzalan›p, Cumhurbafl-

10

Say› 75

31 A¤ustos
2003

Ali Suat Ertosun; Bir yan›nda devletin “üstün
hizmet” madalyas›, bir yan›nda halk›n öfkesi

BU ÖFKE D‹NER M‹?

“Kimin onur madalyas› al›p kimin flerefsizlik madalyas› almas› gerekti¤ine bunlar› okuduktan
sonra sizler karar verin”

Feridun OSMANA⁄AO⁄LU (Ölüm Orucu flehidi Osman Osmana¤ao¤lu'nun A¤abeyi):
Türkiye'mizdeki var olan sürecin nas›l geliflip geliflmedi¤ini ç›plak, aç›k yüzle bizlere 19 Aral›k katliam›

gösterdi. Her türlü bask›y› üzerimizde uygulayan insana fleref madalyas› vereceklerine namussuzluk madalya-
s› verilmesini çok isterdim. ‹nsanl›k u¤runa hiçbir fley yapmay›p ve insanlar› tamamen yaflamdan kopar›p tec-
rit etmifl ve devletin izolasyon, tecrit politikas›n› aynen uygulam›fl, insan haklar›n› tamamen ihlal etmifl kifliye
nas›l olur da fleref madalyas› veriliyor? ‹flte hapishanelerdekilerin ve onlar›n analar› babalar› kardeflleri olarak

bizlerin hakl› oldu¤umuzu hayat ortaya koymaktad›r.
‹çeridekilerin, kendi yasalar› içerisinde yaflamlar›n› sürdürmeleri gerekirken ne yaz›k ki akl›m›za gelmeyen,

mant›¤›m›z›n ermedi¤i, insanl›¤›n kabul etmedi¤i birçok fleyle kardeflim karfl›laflt›. Sizlere en küçük bir tanesini ifa-
de etmeye çal›flay›m. Kand›ra F Tipi cezaevinde kardeflime bizlerle beraber çal›fl dediler. Ve kardeflim bunu kabul
etmeyince o zaman ölüm orucunu b›rak dediler. Kardeflim onu da kabul etmeyince kardeflimi anadan do¤ma so-
yup ve onunla beraber dört kifliyi bacaklar›n› ellerini ranzaya ba¤lay›p tecavüz ettiler. Sorar›m sizlere böyle olay-
larla karfl›laflm›fl bir kifli olarak nas›l oluyor da böyle fleyleri yapmas› için emir veren kifliye onur madalyas› veri-
liyor? Art›k bunlar› okuduktan sonra kimin onur madalyas› al›p kimin flerefsizlik madalyas› almas› gerekti¤ine siz-
ler karar verin demekten öteye bir fleyler söyleyemiyorum. fiunu da bilsinler ki, ülkemizde demokrasi var dema-
gojileri yapan kiflilere sesleniyorum: Tarih hakl› ve haks›zlar› ayr›flt›rarak yazm›flt›r ve yazacakt›r da.

11

Say› 75

31 A¤ustos
2003

kan› Ahmet Necdet Sezer taraf›ndan onayland› katli-
amc›l›¤›n›n madalyas›. Böylece fazla söze gerek b›rak-
madan iflkencenin, katliam›n, tecritin bir devlet politi-
kas› oldu¤unu belgelediler.

‹brahim ADIYAMAN (Ölüm orucu gazisi
P›nar Ad›yaman’›n babas›):
Valla ne diyeyim, bu madalya az asl›nda. Ce-

mil Çiçek eski az›l› faflistlerdendir zaten. Onun bu-
nu önermesi de normal. Daha TTE var s›rada, ye-

ni hapishaneler var. Onlar için de ödül al›r art›k Erto-
sun!

NAD‹RE ÇEL‹K
(Tutsak Sezgin Çelik’in annesi):
Ertosun yüksek madalya ald›, do¤ru... Katli-

amlar› meflrulaflt›r›ld›. Çünkü 107 can›m›z› yedi,
hücreleri açt›, 500 insan›m›z› sakat b›rakt›. ‹flte

böyle ald› madalyay›... Hakka, adalete bak!
Bizler anay›z. Bence 107 evlad›m›z›n eriyen beden-

leri üzerinden takt›lar katile madalyas›n›. Ama o ka-
dar gülünç hale getirdinizki kendinizi, bütün dünya si-
ze gülüyor. Birbirinizi flakflaklay›n istedi¤iniz kadar,
alem biliyor sizi. Bu kadar da olmaz ars›zl›k. Evet, yü-
re¤imiz yansa da onurlu evlatlar›m›z var, halk›n› çok
seviyorlar, sizin zulmünüz karfl›s›nda onurlu bir flekilde
direniyorlar.

Ne istediler? H›rs›z, uyuflturucu olmas›n, namussuz-
luk olmas›n istediler, eflit haklar sa¤lans›n istediler. O da
bafltakilerin ç›karlar› için ifllerine gelmiyor. Ars›zlar... Si-
zin çocuklar›n›z için de mücadele ediyorlar, ipsiz h›rs›z
olmas›n diye. Ars›zlar... Çocuklar›m›z›n örgütlü mücade-
lesinden korkuyorsunuz. Korkun korkaklar çünkü yar›n
kendi çocuklar›n›z›n yüzüne bakamayacak hale gele-
ceksiniz. Madalyalar›n›z› iyi as›n boynunuza! Yar›n geç
olacak, herkes size katil gözüyle bak›yor.

“Ertosun unutmas›n ki devlet kuklalar› eskiyince hep bir köfleye atm›flt›r.”

Yalç›n AKAR (Tutsak Fikret AKAR'›n Kardefli):

Asl›nda katliamc› devletin katliamc› müdürüne böyle bir madalya vermesine flafl›rmamak gere-
kir. Nede olsa A. Suat Ertosun 19 Aral›k gibi Türkiye tarihinin en büyük hapishaneler katliam›n›
yapt›. Ama bu insanlar devletin tüm teslim alma çabalar›n› bofla ç›kartarak direnmeye devam etti-
ler. Devlette Ertosun’a bu kadar insan› katletmesinden dolay› üstün hizmet madalyas›n› verdi. Ne
de olsa Ertosun devlet ad›na çok ifl yapm›flt›. Bunlar›n karfl›l›¤› olarak bir madalya yetmez daha faz-
las›n› haketti Ertosun.

Sömürenlerin, ezenlerin hep kuklas› olmufltur. Ertosun da flimdi AKP iktidar›n›n kuklal›¤›n› yap›-
yor. Ama flunu unutmas›n ki devlet kuklalar› eskiyince hep bir köfleye atm›flt›r. Ertosun’u da kulla-
n›lm›fl mendil gibi bir köfleye atacakt›r. Dünya tarihinde hep direnen halklar kazanm›flt›r. Ve yine F
tiplerinde direnenler kazanacakt›r. Ertosun’a da yapt›¤› katliamlar›n hesab›n› vermek düflecektir.

* Tutsak ve flehit ailelerinin dinmeyen öfkesini yans›tmaya devam edece¤iz.

Bireycilik veya kollektivizm; bireysellik veya
örgütlülük; bencillik veya dayan›flma... Veya’lar›n
iki yan› iki ayr› dünya görüflünü ifade ediyor.

F tiplerinin gündeme geliflindeki “ko¤ufl-hüc-
re” tart›flmas› da, bu dünya görüfllerinin yans›ma-
s›yd›. “Birey” olmay› kabul etmek ve “bireysellefl-
mek”, bu anlamda, devrimcilikten, sosyalizmden
de vazgeçmek demekti. Hem yaflam biçiminde,
hem de düflüncede “birey” olmay› bu nedenle ke-
sin bir biçimde reddettik.

Ko¤ufl ve hücrede somutlanan tart›flman›n bu
muhtevas›n› göremeyen veya zaten bireyi kutsa-
yan burjuva kültürü benimsemifl kimi “sol”, “de-
mokrat” kesimler, konunun ciddiyetiyle ba¤dafl-
mayan hafiflikteki gerekçeleriyle F tiplerini sa-

vundular.
Önceki iki say›m›zda çeflitli bölümlerini aktar-

d›¤›m›z Ceza ve Tedbirlerin ‹nfaz› Hakk›nda Ka-
nun Tasar›s›, bu kesimlerin düflüncelerinin ve
savlar›n›n hafifli¤ini, yüzeyselli¤ini de gösteriyor.
Oligarfli, bu tasar›da, amac›n› aç›kça ifade edi-
yor:

Madde 14.- Tasar›, hürriyeti ba¤lay›c› cezala-
r›n amaç ve hedeflerini belirlemifl ve iyilefltirmede
bireysellefltirmeyi temel bir araç olarak öngör-
müfltür. Bu itibarla gerek kurumda düzen ve mu-
hafaza, gerekse bireysellefltirme yolu ile iyilefl-
tirme sürecinin ilk aflamas›n› oluflturan ifllem, hü-
kümlünün gözlem yolu ile s›n›fland›r›lmas›d›r.”

Belki de bu noktada iflkenceci Prof. Sulhi Dön-
mezer’e teflekkür borçluyuz; amac› bu kadar aç›k
ifade etti¤i için.

“Bireysellefltirme”, tutsa¤› devrimci, sosya-
list, ba¤›ms›zl›ktan yana düflüncelerinden soyun-
durmakta “temel araç”t›r.

Oligarflinin “Bireysellefltirmek istiyoruz” dedi¤i
noktada, ayr›ca “devrimci düflüncelerinden vaz-
geçirmek istiyoruz” demesine gerek yoktur. Çün-
kü ikisi özde ayn›d›r. Bireysellefltirilmifl kifli, sos-
yalizmden vazgeçirilmifl kifli demektir.

“Bireysellefltirme”, ayn› zamanda örgütsüz-
lefltirmedir. Avrupa ve Amerikan emperyalizmi-
nin bugün belki de en önemli güçlerinden biri, bi-
reyci ideolojiyi, kültürü, kendi topraklar›nda bü-
yük ölçüde hakim k›lm›fl olmas›d›r. Milyonlar›n
içinde yer ald›¤› bir kitle muhalefetinin, iktidara
yönelen bir halk hareketine dönüflememesinin
belirleyici nedenlerinden biri bu kültürdür.

Bireysellefltirme meselesini kimse küçümse-
memelidir. Bu, bir dayatman›n, içeride veya d›fla-
r›da, beyinlerinde hakim k›l›nmak istenen ideolo-
jinin, yaflama hakim k›l›nmak istenen kültürün bir
özetidir.

Bireysellefltirmeye karfl› direnifl, ba¤›ml›l›¤a,
faflizme karfl› direnifltir. Bireysellefltirme karfl›s›n-
da örgütlülü¤ü, kollektivizmi savunmak, sosyaliz-
mi savunmakt›r. F tiplerine, hücre statüsüne
özünde karfl› ç›kmayanlar, böyle bir ideolojik
savrulufl içindedirler. Y›llard›r anti-örgüt düflünce-
nin savunuculu¤unu yapanlar, bu nedenle, F tip-
lerine karfl› da sa¤lam bir ideolojik karfl› koyufl
gösterememifllerdir. Oysa mesele çok ç›plakt›r; F
tiplerine, hücre statüsüne, bireycili¤e karfl› ç›k-
mayanlar, emperyalizme, faflizme karfl› da müca-
dele edemezler. Türkiye solunun bugünkü siyasi
tablosunun gösterdi¤i de budur.

F tiplerine, tecrite karfl› mücadelede yeral›p
almamak, basit taktik bir ayr›l›k de¤il, ideolojik
bir meseledir.

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 35. ay

1046. gün

107 fieh i t

“bireysellefltirme
temel bir amaç

olarak
öngörülmüfltür”

13

Say› 75

31 A¤ustos
2003

TECR‹T!
Önceki say›m›zda yazd›¤›m›z bir haberi hat›rlata-

l›m: “Tekirda¤ F Tipi Hapishanesi’ndeki tutuklu-
lardan Selamettin Yılmaz’›n ‘intihar ederek
öldü¤ü’ aç›kland›.” Bu haberi, bugüne kadarki-
lerden ay›rdeden bir yan› var.

Selamettin Yılmaz, Tekirda¤ F Tipi’ndeki tutsak-
lar›n izlenimlerine göre, bir faflistti. Devrimci tut-
saklar›n att›¤› günlük sloganlara karfl› sloganlar
at›yordu. Devrimcilere karfl›yd›. K›sacas›, bu dü-
zenin düflüncelerini savunuyordu... Ama düzen
onu da “tecrite” koymufltu iflte.

Onun üzerinde “düflüncelerini de¤ifltirecek-
sin” diye bir dayatma da yoktu. Say›mlarda
bask›, dayak da görmüyordu muhtemelen. F
tiplerindeki mafyac›lar gibi, idarenin tan›d›¤›
“ayr›cal›klardan” da yararlan›yordu. Ama kald›-
¤› yer bir hücreydi sonuçta.

Hücre, iflkenceli ölüm demekti...
Hücre, “birey” olarak tecrit edilmek demekti.

Bir ihtiyac› olan›n ihtiyac›n› karfl›layabilece¤i bi-
rinin olmamas›, paylaflacak bir derdi olan›n der-
dini paylaflacak kimseyi bulamamas› demekti.
Selamettin Y›lmaz, faflist de olsa “insan”d›; ve
insan sosyal bir varl›kt›!

Kendini çok bilmifl sanan, “birey özgürlü¤ü”
üzerine kalem oynatan kal›n kafal›lar, bu gerçe-
¤i hala anlamayacak m›? “Hücre iflkenceli
ölümdür!” gerçe¤inin kan›tlanmas› için daha
kaç tabut gerekiyor acaba?

F tiplerinin “birey özgürlükçüsü” savunucula-
r›, yaln›z F tiplerine karfl› direniflte ölenlerden
de¤il, iflte bu ölümlerden de sorumludurlar.

‹flte “birey özgürlü¤ü”nüz: Öldüren özgürlük!
F tiplerindeki “birey özgürlü¤ü”, maddeten

ve düflünsel olarak “öldürmek” üzere planlan-
m›flt›r. Plan ifllemektedir.

‹MRALI,
F T‹PLER‹ VE
GUANTANAMO

AYNI MANTI⁄IN
ÜRÜNÜDÜR...

TAYAD’l› Aileler, 26 A¤ustos’ta TAYAD’da
yapt›klar› bir bas›n toplant›s›yla, Öcalan’›n
‹mral›’da tutuldu¤u koflullar›n özel statünün
hiçbir hukukili¤inin olmad›¤›n› belirterek,
idam cezas›n›n kald›r›lmas›n›n yerine “hücre
hücre idam” politikas›n›n uyguland›¤›n› vur-
gulad›lar.

Aç›klamalar›nda “Tecrit kime, hangi gerek-
çe ile uygulan›rsa uygulans›n bir insanl›k su-
çudur. Ve insan›n insana uygulayabilece¤i en
büyük zulümdür. Tecrit bir mant›k, uygulama
ve politika olarak ortadan kalkmal›d›r. Tecrit
kalkmad›kça içerisi de d›flar›s› da huzura ka-
vuflmayacakt›r.” diyen TAYAD’l›lar, bas›n
toplant›s›n› flu taleple bitirdiler:

“‹mral› statüsü hukuki de¤ildir, kabul edi-
lemez. Abdullah Öcalan derhal tutuldu¤u ‹m-
ral›'dan al›n›p arkadafllar›n›n bulundu¤u her-
hangi bir hapishaneye sevk edilmeli ve teda-
visinin önündeki engeller kald›r›lmal›d›r.

Çözün... Tecriti Kald›r›n!”

DEHAP'lı kadınlar Öca-
lan'ın sa¤lık sorunlarına ve
tecrit uygulamas›na dikkat
çekmek amacıyla DEHAP’l›lar
taraf›ndan çeflitli eylemler
gerçeklefltirildi. Diyarbakır,

Hakkari, Mersin, Batman, Do-
¤ubeyazıt da içlerinde olmak
üzere, çeflitli il ve ilçelerde DE-
HAP’l› kadınlar, Genelkurmay
Baflkanl›¤›’na faks göndererek
Öcalan'ın sa¤lık sorununun
çözülmesini istediler. Yine çe-
flitli yerlerde, ayn› amaçla Ge-
nelkurmay Baflkanlı¤ı'na tül-
bentler postaland›.

KADEK'li ve PJA'lı tutuklu-
lar, Öcalan'ın sa¤lık durumuna
duyarsız kalınmas›n› protesto
etmek için 10 gün süreyle ha-

pishanelerde revire ve hasta-
nelere çıkmayacaklarını duyu-
rurken, Barıfl Anaları ‹nisiyatifi
üyesi bir grup da, "‹mralı Ceza-
evi Kapatılsın", "Tecrite Hayır"
pankartları ile Galata Köprü-
sü'nü trafi¤e kapattı.

Avrupa’n›n çeflitli ülkele-
rinde de ‹mral› statüsünün
protesto edildi¤i, koflullar›n
düzeltilmesinin talep edildi¤i
gösteriler ve açl›k grevleri ya-
p›ld›.

“‹mralı
Cezaevi

kapatılsın”

Günlerdir Güven Park’ta kurduklar› çad›rla AKP iktidar›n›
uyard›lar. Emekçi düflman› iktidar dinlemedi. “Nereye dökülürse-
niz dökülün” politikas›, milyonlarca memurun taleplerini duyma-
ma, dinlememe tavr› sürdürüldü. KESK, hükümetle görüflme
masas›ndan çekildi¤ini aç›klarken, Sami Evren Güven Park’ta
yapt›¤› aç›klamada nedenlerini flöyle s›ral›yordu:

“Hükümet iki buçuk milyon kamu emekçisini yok say›yor.
Görüflmeler taleplerimizin içerdi¤i zeminde bafllamad›. Oturdu-
¤umuz masan›n bir aya¤› k›r›kt›. 2004 için öngörülen bütçeyi
öne sürerek zam konusunda rakam belirtmedi. Ücret talebimizle
eflde¤er olarak mücadelesini verdi¤imiz sendikal haklar konu-
sunda da bir yan›t alamad›k.”

Yine dinlemedi AKP. Ve 23 A¤ustos günü 15 binden fazla me-
mur, saatler süren direniflin ard›ndan daha gür bir sesle hayk›rd›;
“Zafer Direnen Emekçinin Olacak.”

Sald›r› ve direnifl; Her Yer Eylem Yeri

Türkiye’nin dört bir yan›ndan otobüslerle gelen memurlar›n
önü, Eskiflehir Yolu, Konya Yolu, Samsun Yolu ve garda kesildi.
Öte yandan K›z›lay’›n çevre sokaklar›nda binlerce memur toplan-
maya bafllam›flt› bile. Hedef K›z›lay’d›. Emekçilere yasak ilan
edilen alana girme hedefi günler öncesinden aç›klanm›fl, meflru
demokratik hak oldu¤u ilan edilmiflti.

Bir yandan Ankara girifllerinde bekletilen memurlar eyleme
geçerek yollar› trafi¤e kapat›rken, öte yandan K›z›lay civar›nda
sald›r› ve direnifller yaflanmaya bafllad›. K›z›lay’a girifllere polis
barikatlar› kurulurken, emekçiler il d›fl›ndan gelecek binlerce me-
muru de¤iflik noktalarda toplanarak bekledi.

Aralar›nda Haklar ve Özgürlükler Cephesi’nin de bulundu¤u
Atatürk Caddesi üzerinde kitleye sald›ran polis, direniflle karfl›la-
flarak püskürtüldü. K›z›lay’a girmek için yolu trafi¤e kapatmak
isteyenleri kimi sendikac›lar›n yaln›z b›rakt›¤› görülürken, sald›r›-
lar s›ras›nda 8 kifli yaka paça gözalt›na al›nd›.

Buna ra¤men direnifller de¤iflik noktalarda devam etti. K›z›lay,
S›hh›ye civar›ndan bir çok sokak, cadde eylem alan›na döndü.
Yüzlerce kiflilik gruplar caddelerin girifl ç›k›fllar›n› kapatarak sa-
atlerce oturma eylemi yaparak baflkentin trafi¤ini felç ettiler.
KESK Baflkan› Sami Evren’in, Valilik ile yap›lan görüflmelerle K›-
z›lay Güven Park civar›nda eylem hakk› kazan›ld›¤›n› belirten ko-
nuflmas›n›n ard›ndan Ankara girifllerinde bekleyen 5 binden faz-
la memur, tren gar› önünde toplanarak yürüyüfle geçti. S›hh›ye
giriflinde önleri yeniden barikatla kesilen memurlar›n kararl›l›¤›

15 bin memur AKP’yi uyard›

ZAFER D‹RENEN
EMEKÇ‹N‹N
OLACAK!

14

Say› 75

31 A¤ustos
2003

✌ Ankara’da biraraya gelen
15 bin memur, AKP’nin
emekçi düflman› politika-
lar›n› “‹nsanca Yaflam ‹çin
Demokratik Bir Türkiye”
slogan›yla protesto etti.

✌ Saatler süren direniflte, An-
kara giriflleri kapat›ld›,
yollar kesildi; emekçiler
direnifl kararl›l›¤›n› gös-
terdi.

✌ Onlarca insan› gözalt›na
alan ve gözalt›lar› sürdü-
ren polis, “terör” demago-
jisine k›l›f ar›yor.

✌ Emekçilerin demokratik
haklar›na tahammül ede-
meyen AKP iktidar›, eyle-
mi “terör” ilan ederek
KESK’e karfl› sald›r› ope-
rasyonu bafllatt›.

✌ AKP’nin emekçi düflmanl›-
¤›na karfl› devrimci durufl,
gerici güçlerle korkutmak
de¤il, tüm emek örgütleri-
nin, DKÖ’lerin, siyasi grup-
lar›n birlikte hareketini
örgütlemektir.

✌ Soruflturmalar, sald›r›lar
emekçileri y›ldaramaya-
cak, zafer direnen emekçi-
lerin olacakt›r.

15

Say› 75

31 A¤ustos
2003

karfl›s›nda geri ad›m atan polis, barikatlar› kal-
d›rarak memurlar›n birleflmesine izin vermek
zorunda kald›. Say›lar› 15 bini bulan emekçile-
rin GMK Bulvar›’nda buluflmas›n›n ard›ndan
sloganlar daha gür hayk›r›lmaya baflland›.

‹ktidar›n yapt›¤› tehdit aç›klamalar› ve tali-
matlar›n›n ard›ndan, K›z›lay giriflinde yeniden
önü kesilen memurlar›n, barikatlar› aflma ka-
rarl›l›¤›nda olduklar›, çelik bariyerlerin parça-
lanmas›yla kendini gösteriyordu.

Ancak, K›z›lay’a girilece¤i düflünülürken,
meydan›n girifl noktas›nda kürsü kuruldu¤u
gözlemlendi. Burada yap›lan konuflmalarda ik-
tidar›n emekçilere yönelik sald›r›lar› elefltirilir-
ken, memurlar›n bu eylemle haklar›na sahip
ç›kaca¤›n› gösterdi¤ini belirtti. Toplu görüflme-
lerde yaflananlara, hükümetin tavr›na iliflkin bilgi
veren Evren, “Devlet Bakanı Mehmet Ali fia-
hin’den hep olumsuz yanıt aldık. Toplugörüflme
masası fiskos masası de¤ildir. Toplugörüflmenin
tarafıyız. Masadan kaçmayın. Gelin görüflelim.
Ancak fiskos masasında de¤il Kızılay’da görüfle-
lim” dedi. Hükümeti uyaran Evren, “Aya¤ınızı
denk alın, grev geliyor, dayanıflma geliyor.” diye-
rek, mücadele ve dayan›flma ça¤r›s› yapt›.

Polis terörü

Ankara Valisi Yahya Gür, memurlar›n K›z›-
lay’da eylem yapmas›na kesinlikle izin vermeye-
ce¤iz aç›klamas›n›n ard›ndan Ankara’dan kaçt›.
‹zne ayr›larak yerini yard›mc›s›na b›rakan Vali
Gür’ü sokaklarda, alanlarda emekçilerin önüne
barikat kuran, sald›ran, coplayan polis temsil edi-
yordu. Gün boyunca terör havas› estirildi bafl-

kentte. Havadan uçan heli-
kopterler, her köfle bafl›nda
kurulan barikatlar, memur-
lara destek veren kamyon-
lar›n plakalar›n› almalar
vb. onlarca terör yöntemi-
ne baflvurarak halk› tedir-
gin etmeye çal›flt›lar.

“K›z›lay yasak, gösteri
alan› için ayr›lm›fl yerde
yapmad›lar”, diyen iktida-
r›n polisi, günlerce Güven
Park› kuflatma alt›na ald›,
akla gelmedik yöntemler
kulland›, demokratik bir
hakk›n kullan›m›n› engelle-
mek için elektrikleri kes-
me, memurlara battaniye
götürülmesini engelleme
vb. yöntemlere baflvurdu.
Ancak yine de, “Direne Di-

rene Kazanaca¤ız”, “Kurtulufl Yok Tek Baflına,
Zafere Hep Beraber”, “Zafer Direnen Emekçinin
Olacak”, “Memuruz Hakl›y›z Kazanaca¤›z” slo-
ganlar›n›n hayk›r›lmas›na engel olamad›lar.

AKP sald›r›yor; faflist zihniyet
gözler önünde

Hem milyonlarca memura kulak vermeyecek-
sin, “ben ne verirsem ona raz› olacaks›n” mant›-
¤›n›n ad›na “ülkenin ç›karlar›” diyeceksin, hem de
demokratik hakk›n› kullanan memuru terörirst di-
yecek, eylemini “anti-demokratik” ilan edecek-
sin. AKP’nin faflist zihniyeti herkes taraf›ndan gö-
rüldü. Aylard›r sürdürülen demokratikleflme de-
magojisi, memurlar›n eylemiyle bir darbe daha
ald›.

Önce Baflbakan Tayyip Erdo¤an Karabük’ten
sald›r›ya geçti: “Böyle özgürlük olur mu, böyle
demokrasi olur mu? Bu ideolojiktir, anti-demokra-
tiktir.”

Sald›r! talimat› alan M. Ali fiahin devam etti:
“Amaçlar›, devlete ve hükümete karfl› halk›

k›flk›rtmak, kendi kafas›ndaki ideolojiye göre ha-
reket etmek... Memurun alaca¤› ücret umurunda
de¤il... Amaç Türkiye’de rejimi sars›c› eylemler
yapmak. Bölücülükten kapat›lan partilerin kong-
relerine kat›lan Sami Evren’dir... Polise tafl atan
memur de¤il illegal örgütlerdir, Sami Evren onlar›
nereden getirdi¤ini aç›klamal›d›r.”

Sonra, ‹çiflleri Bakanı Aksu'nun talimatıyla ba-
sın toplantısı yapan Emniyet Genel Müdürlü¤ü
Sözcüsü Feyzullah Arslan devrald›:

“Kızılay Meydanı miting alanı de¤il. Sendika
yöneticileriyle üyeleri, yönetmelikleri hiçe say-
mıfl, yasal olmayan eylem içerisine girmifllerdir.
Gözalt›na al›nanlardan üçü sendikal› de¤il. Polise
direnenler terörist... KESK idarecilerine yasadıflı
yürüyüfl düzenlemekten takibat açıldı."

16

Say› 75

31 A¤ustos
2003

Ve Ankara Baflsavc›s› gerekeni yaparak KESK
yöneticileri hakk›nda üç soruflturma açt›.

Demek ki, demokrasinin alan›n› polis belirli-
yor. Onun gösterdi¤i yerdeki eylem demokratik,
göstermedi¤i yerdeki anti-demokratik oldu¤una
göre. Bu da AKP usulü polis demokrasisi!

Hangi demagojilerine ne diyeceksiniz. “Eylem
anti-demokratiktir” diyor Baflbakan. Ç›kard›¤› ya-
salardan haberi yok. Bir baflkas›, “bölücülükten
kapat›lan bir partinin kongresine kat›ld›” diye sal-
d›r›yor Sami Evren’e. Ayn› kongreye halen kabi-
nenin bakanlar›, TBMM Baflkan› Ar›nç ve Erba-
kan’›n da mesaj gönderdi¤ini mi sayacaks›n,
yoksa senin partin de kapat›lm›flt› diye mi anlata-
caks›n. Ya da, hangi parti kapat›labilir, AKP bir
liste yay›nlas›n ki, kongrelerine kat›l›nmas›n. Me-
sela AKP kapat›labilir mi; geçmifli “karanl›k” ol-
du¤una göre mümkündür!

Elbette hiçbirinin mant›¤› yok. Ama bir zihni-
yeti gösteriyor. AKP’nin faflist damar›n›n yans›-
mas› bunlar. Emekçiye, sola dair ne varsa, ona
düflmand›r bu zihniyet. ‹ftira, karalamada s›n›r ta-
n›mazlar, kasaba politikac›s›n›n befl kuruflluk nu-
maralar›na öylesine al›flm›fllar ki, hükümette de
kendilerini tutam›yorlar.

Bu arada iktidar›n KESK’e bask›lar›, aralar›n-
da Temel Haklar Memur Komisyonu’nun da bu-
lundu¤u bir çok kurum, parti, sendika taraf›ndan
protesto edilirken, KESK’liler de Adana ve Sam-
sun’da eylemler yapt›lar.

Toplu görüflmede son durum

Toplu görüflmeleri Kamu-Sen ile sürdüren hü-
kümet halen KESK’in taleplerine yönelik bir ce-
vap vermifl de¤il. Toplu görüflme süreci 30 A¤us-
tos’ta doluyor. Bu sürece kadar bir anlaflmaya
var›lmamas› durumunda, uzlaflmazl›k zapt› imza-
lanarak konu kurula götürülecek.

KESK yapt›¤› aç›klamayla, hükümet ça¤›r›rsa
görüflme masas›na oturaca¤›n› belirtti. Ancak
KESK bu mitingle yetinmemelidir. AKP iktidar›n›n
emekçi düflman› politikalar›n›n önüne bir miting-
le barikat kurulmamal›, direniflin verdi¤i moral
de¤erlendirilmelidir. Emekçilerin kararl›l›¤› aç›k-
t›r. Sorun sendikalar›n kararl›l›¤›ndad›r. Yeni bir
eylem takvimi aç›klanarak, AKP’ye, bu ülkenin
emekçilerini dikkate almadan yönetemeyece¤i
gösterilmelidir.

Bunun yolu ise, AKP’nin anti-demokratik, fa-
flist zihniyetini protesto ederken, “tarikatç›l›k”
suçlamalar›yla, bir baflka gerici kesimle paralellik
kurmak, onlarla tehdit etmek de¤il, emek örgüt-
lerinin, DKÖ’lerin, siyasi gruplar›n birlikte müca-
delesi konusunda giriflimde bulunmak olmal›d›r.

“‹flgale ve sömürüye karfl›”

KESK’in 23 A¤ustos’taki eylemi öncesi Güven
Park’ta kurdu¤u çad›ra her gün yüzlerce kifli ziya-
rette bulunarak destek verdi. Ankara Haklar Ve
Özgürlükler Cephesi sürekli ziyaretlerde bulunarak
memurlar› yaln›z b›rakmayanlardand›.

Eylemden iki gün önce K›z›lay YKM önünde
toplanan ve "Halk›z, hakl›y›z, kazanaca¤›z!
IMF politikalar›na, F tipi hapishanelere ve
tecrite, Kölelik yasalar›na, Örgütsüzlük ve
teslimiyet dayatmalar›na, Emperyalizme ve
iflbirlikçi iktidara, Irak'ta iflgale ve sömürü-
ye karfl›; 23 A¤ustos'ta alanlarday›z!" yazan
pankart açarak k›z›lbayraklarla Güvenpark’a yüre-
yen Haklar Ve Özgürlükler Cephesi, burada bir
aç›klama yapt›. Burada ESP ve SES üyeleri ile bir-
likte '23 A¤ustos'ta K›z›lay'day›z' slogan› at›l-
mas›n›n ard›ndan yap›lan konuflmada, hapishane-
lerde süren direnifle de¤inilerek, “Ülkenin da¤lar›,
hapishaneleri, okullar› direnifl alanlar› olarak hükü-
meti uyarmaya ve iflbirlikçi iktidarlar›n korkusu ol-
maya devam ediyor." denildi.

Konuflman›n ard›ndan ‹KM Müzik Toplulu¤u ta-
raf›ndan marfllar ve türküler söylendi. 'Emekçi Ha-
lay›'yla hep birlikte halaya duruldu.

◆◆◆

Kan›m›z› Satmaya Çal›flanlar
F›nd›¤›m›za Da Göz Diktiler

F›nd›k üreticisinin al›nterini tefeci tüccara pefl-
kefl çeken AKP iktidar›n›n f›nd›k politikas›na karfl›
Samsun Temel Haklar ve Özgürlükler Derne¤i Gi-
riflimi bir aç›klama yapt›. Rakamlarla f›nd›kta oyna-
nan oyunu gözler önüne seren Temel Haklar Giri-
flimi f›nd›k üreticisini yok etmeye çal›flan AKP’nin
bunu Baflbakan Dan›flman› F›nd›k Tüccar› Cüneyt
Zaysu arac›l›¤›yla yürüttü¤ünü belirterek, üreticile-
re ça¤r› yapt›:

“- F›nd›k taban fiyat›n›n 3 milyon 500 bin lira
olmas› için, - Fiskobirlik'in gizliden özellefltirilmesi-
ne son vermek için, - Asalak tefeci-tüccarlar›n yok
edilmesi için, - Üreticinin desteklenmesi için,

Temel Haklar ve Özgürlükler Derne¤i çat›s› al-
t›nda birleflelim. Bu taleplerimiz karfl›lanmadan f›n-
d›¤› pazara indirmeyelim. Bu taleplerimizi hemen
kazanamayaca¤›m›z› biliyoruz. Kazanmak için tek
yolumuz var. ÖRGÜTLENMEK VE ÖRGÜTLÜ
MÜCADELE ETMEK. En az karfl›m›zdakiler kadar
örgütlü olmak zorunday›z. Onlar sömürü düzenle-
rini sürdürmek için örgütleniyorlar, biz de kendi
hak ve özgürlüklerimizi kazanmak için örgütlene-
lim ve bu asalaklar›, akbabalar› atal›m tepemizden.

17

Say› 75

31 A¤ustos
2003

AKP iktidar›n›n KESK’e yönelik sald›r› politi-
kas›, “örgüt operasyonu” ile “bir taflla iki kufl
vurma”ya dönüfltürüldü.

Bir yandan “iflte mitinge kat›lan terör örgütü
üyeleri” demagojisi sürdürülecek;

öte yandan tümü, demokratik, yasal, meflru
kurumlarda çal›flan devrimciler suçlu ilan edilip,
(belki kimisi komplolarla tutuklanacak) sola yö-
nelik sald›r› politikas› sürdürülecek.

Memur eylemine sadece memur
kat›l›r diye bir kanun mu var?

KESK eylemine yönelik gözalt›lar eylem ala-
n›ndan al›nan 8 kifli ile s›n›rl› kalmad›. Çeflitli de-
mokratik kurumlarda çal›flan toplam 19 kifli, er-
tesi günlerde, tam bir terör havas› estirilerek, so-
kak ortas›ndan, evlerinden zorla, yaka paça, dö-
vülerek gözalt›na al›nd›lar.

KESK’e ba¤l› sendika üyesi, Ankara Gençlik
Derne¤i, Ankara Temel Haklar ve Özgürlükler
Derne¤i, ‹dilcan Kültür Merkezi, TAYAD çal›flan›
ve üyesi 19 kiflinin neden gözalt›na al›nd›¤›na
iliflkin yap›lan aç›klamada emniyet taraf›ndan
bol bol “örgüt... terör” demagojileri yap›ld› ve
büyük “suçlar” flöyle s›raland›:

“2911 say›l› kanuna muhalefet... Polise mu-
kavemet, Haklar ve Özgürlükler Cephesi üyesi
olmak ve DHKP-C üyesi olmak...”

Tümü KESK eylemine kat›ld›klar›nda ya da
daha sonra ayn› nedenle gözalt›na al›nd›. Baflba-
kan dahil olmak üzere AKP’li bakanlar günlerdir
“terör...” demagojileri yap›yorlar. “Eyleme me-
mur olmayanlar›n kat›ld›¤›n›” söylüyorlar.

Kanunlarda, memur eylemine sadece me-
murun kat›laca¤›, halk›n baflka hiçbir kesiminin
dayan›flma göstermeyece¤ine dair bir kanun mu
var? Ola ki dinlemeyen olur da destek verirse,
fliddetle cezaland›r›laca¤›na, bafl›na gelmedik b›-
rak›lmayaca¤›na, örgüt üyeli¤inden DGM’lere
ç›kar›laca¤›na dair TCK’da bir madde mi var?

Evet! Yaz›l› kanunlar›n hiçbirinde elbetteki
böyle bir fley yok. Ama yaz›l› olmayan polis dev-
leti kanunlar› hep böyle çal›flt› bugüne kadar.
AKP daha da ars›zlaflarak, gizleme gere¤i, k›l›f›-
na uydurma ihtiyac› bile duymadan sürdürüyor.

AKP demokratl›¤›n› ispatl›yor! AKP’yi, onun

Adalet ve ‹çiflleri Bakanlar›’n› izlemeye devam
edin. “Demokratikleflme... AB’ye uyum...” pa-
ketlerinden en çok sözeden bakanlar›n bunlar
olmas› tesadüf mü acaba!?

Talimat Baflbakan ve Çiçek’den

Gözalt›lar› anlamak için biraz daha geriye gi-
derek, KESK yöneticileri hakk›nda aç›lan sorufl-
turman›n seyrini hat›rlayal›m:

Ankara Emniyeti’nin 14-16-18 A¤ustos’ta
KESK taraf›ndan gerçeklefltirilen eylemlere ilifl-
kin düzenledi¤i tutanaklarla yapt›¤› suç duyuru-
suna Ankara Cumhuriyet Baflsavc›l›¤›; “demok-
ratik rejimlerde, tepki ve hak aray›fllar›n›n an-
lay›flla karfl›lanmas› gerekti¤i”ni belirterek
TAK‹PS‹ZL‹K karar› verdi. Emniyet tutanakla-
r›nda, KESK’lilerin K›z›lay’a çad›r kurmaya ça-
l›flt›klar›, çevredekilere bildiri da¤›tt›klar› ve slo-
gan atarak eyleme geçtikleri yaz›yordu.

Ayn› savc›l›k K›z›lay Meydan›’na girmek iste-
yen KESK’liler hakk›nda daha sonra üç ayr› SO-
RUfiTURMA bafllatt›.

Peki ne de¤iflmiflti bu arada? KESK Anka-
ra’y› kana m› bulam›flt›? De¤iflen, bu arada HÜ-
KÜMET KARAR ALMIfi, SALDIRIYA GEÇ‹LM‹fi
VE BUNUN AÇIKLAMALARI DA YAPILMIfiTI.
Adalet Bakan› Cemil Çiçek’in talimat› ile bafl-
savc›l›k soruflturmalar› bafllatt›.

‹lginçtir ayn› günlerde Emniyet Sözcüsü Fey-

Çiçek Emretti; KESK Eyleminden
“Örgüt Operasyonu” Ç›kar›ld›

AKP ‹ktidar›ndan hukuksuzluk ve emek düflmanl›¤›n›n son örne¤i

AKP ‹KT‹DARINI, FAfi‹ST BOZMASI VAK‹T
GAZETES‹ M‹ YÖNET‹YOR?

YOKSA AKP; ‹FT‹RADA, “ÇAMUR AT ‹Z‹ KAL-
SIN” MANTI⁄INDA fi‹RAZEY‹ ÇOKTAN KA-

ÇIRMIfi VAK‹T’LE AYNI KAFAYI MI TAfiIYOR?

18

Say› 75

31 A¤ustos
2003

zullah Aslan da yapt›¤› aç›klamay› “‹çiflleri Ba-
kan›’n›n iste¤iyle yapt›¤›n› özellikle belirtiyordu.

‹flte gözalt›lar da bu sald›r›n›n devam›.
MEKAN‹ZMA çok aç›k ve herkesin görece¤i

flekilde iflliyor;
AKP hükümeti en tepeden emrediyor, bakan-

lar bürokratik, hukuki mekanizmalar› harekete
geçiriyor ve soruflturmalar, sokak ortas›ndan
gözalt›lar gerçeklefltiriyor. Demokratik bir ey-
lemden “örgüt operasyonu” ç›kart›l›yor.

Eylemdeki Provokatör AKP ‹ktidar›d›r

KESK eyleminde bir provokatör aranacaksa;
bu AKP iktidar›ndan baflkas› de¤ildir. AKP,
KESK’in demokratik eylemini engellemek iste-
mifl, baflaramam›fl, suçlu yaratma pefline düfl-
müfltür. Suçlu iktidard›r. Eyleme sald›r› talimat-
lar›n› verenler, provokasyonu da yaratanlard›r.

Provokasyonun bafl aktörü Tayyip’dir. ‹nsan-
lar› keyfi olarak gözalt›na alan polis, Tayyip’in
memurudur, onun talimat› ile hareket etmifltir.

AKP iktidar›n›n bakan ve milletvekillerinin
büyük ço¤unlulu¤unun tüm yaflam› sosyalistlere
karfl› oligarflinin yan›nda emperyalizmin talimat-
lar›yla sald›rmakla geçmifl, böyle yükselmifller-
dir geldikleri yere. ‹ktidar›n ne kadar pis ifli, ifl-
kencesi, katliam› varsa onlar›n da parma¤› var-
d›r. Onlar hep iktidar›n vurucu gücü olmufllard›r.
Bunun için devrimcilere düflmand›rlar. ‹flte bu
düflmanl›¤›n sonucu Tayyip ve flürekas› sadece
demokratik hakk›n› kullanan insanlara suç yük-
lüyor. Gözalt›na al›yor. Tek suçlu varsa o da de-
mokratik haklar›m›z› yok sayan, sald›ran, k›flk›r-
tan ve provokasyon yapan AKP iktidar›d›r.

DHKP-C Ad›na Ne Yapm›fllar?

“Örgüt üyesi” deniliyor. Peki DHKP-C ad›na
ne yapm›fllar? diye sorulmayacak m›? Haklar ve
Özgürlükler Cephesi’nin yasal bir dergi ad› oldu-
¤u nas›l gizlenecek?

Onun cevab› yok. KESK eylemine DHKP-C
pankart›yla m› kat›lm›fllar? Yoksa kimse farket-
meden baflka eylemler mi yapm›fllar?

Sanki büyük suç ifllemifller gibi büyük bir te-
rör havas› yarat›larak gözalt›na al›n›yor onlarca
insan. Tek suçlar›n›n KESK eylemine kat›lmak
oldu¤unu ise herkes biliyor.

Demek, “hukukun ba¤›ms›zl›¤›”, demek
“savc›lar hiçbir siyasi bask›ya ald›rmadan çal›fl-
s›nlar” öyle mi; geçin bu masallar›. Çiçek’in tali-
mat› ile dün söyledi¤ini bugün yalayan ve hükü-
met organ› gibi çal›flan bir hukukun hangi ba-
¤›ms›zl›¤›ndan sözediyorsunuz? AKP’nin de,
savc›n›n da zihniyeti polis tutana¤›ndaki zihni-

yettir; her tür demokratik eylem suçtur!
AKP iktidar›na boyun e¤medin mi, verdi¤iyle

yetinmeyip hak m› istedin;
belalardan bela be¤en, suçlardan suç seç!
19 kiflinin pay›na düflen suçlar› saym›fl emni-

yet. Yetmezse yenilerini de ekleyecektir.
Terör demagojisi ile hak ve özgürlükler böyle

yokediliyor ülkemizde. AKP iktidar› güya bu sü-
recin tersine “demokratikleflme”den en çok sö-
zeden iktidar olarak tarihe geçti bile. Ama hiçbir
fark›n›n olmad›¤›yla, sol ve emek düflmanl›¤›nda
daha ars›z oldu¤uyla da geçmek için büyük bir
çaba içinde.

Takke düflmeye, kel görünmeye devam edi-
yor. Çiçek’in emrindeki hukuk iflliyor.

Sald›r› Ayn› Zamanda KESK’e;
KESK Ne Yapacak?

Bu numaralar polisin y›llard›r yapt›¤› fleydir.
Demokratik eylemlere sald›r›da kulland›klar› bir
yöntemdir. Hiçbir hukuki, yasal dayana¤› yok-
tur. Ancak bunu bilmek yetmiyor. Bu sald›r›lar›
geriletmek, bu eylem özgülünde baflta KESK’e
düflmektedir. Gözalt›lar, KESK’e yönelik sald›r›-
n›n da bir parças›d›r ayn› zamanda.

Sorun, sadece bir toplu ifl sözleflmesi boyutu-
nu aflm›fl, genel bir hak ve özgürlüklere sald›r› ve
onlar› savunmaya dönüflmüfltür.

KESK ç›k›p, tüm halk›n meflru, demokratik
haklar›n› hayk›rabilmelidir. Evet memur olma-
yanlar da kat›ld›, ne var bunda diyebilmelidir.

Oligarflinin bölme, parçalama, tek tek tepki-
leri ezme politikas›na, “onlar terörist onlardan
uzak durun” demagojilerine prim verilmemelidir.

fiehitler An›ld›
Adana'da 28 Ocak 1998 y›l›nda katledilen Meh-

met Topalo¤lu ve Osmaniye’de 1992 y›l›nda katledi-
len A. Tar›k Koço¤lu mezarlar› bafl›nda an›ld›.

17 A¤ustos’ta Buruk Mezarl›¤›’nda Mehmet To-
palo¤lu'nun anmas› mezar›na karanfil b›rak›larak bafl-
lad›. Daha sonra tüm devrim flehitleri için yap›lan say-
g› duruflundan sonra 'Mehmet Yoldafl Ölümsüzdür'
sloganlar› at›ld› ve marfllar söylendi.

19 A¤ustosta Tar›k Koço¤lu’nun anmas›nda, ise
her y›l oldu¤u gibi, Osmaniye jandarmas›n›n hukuk-
suzlu¤u söz konusuydu. Mezara giriflte, daha önceden
mezarl›¤› kuflatan jandarma kimlik kontrolü dayatt›. 1
saate yak›n bekletilen kitle, bu süre içinde kameraya
çekilerek, taciz edilerek provake edilmek istendi. Jan-
darma engelinin afl›lmas›n›n ard›ndan, mezara karan-
filler b›rak›ld› ve kavgas›n› yüzlerce Tar›k’›n sürdürdü-
¤ü bir kez daha vurguland›.

19

Say› 75

31 A¤ustos
2003

Tayyip Erdo¤an’›n kurmaylar›ndan Devlet Ba-
kan› M. Ali fiahin bir TV program›nda KESK’in
memurlar› düflünmedi¤ini, amaçlar›n›n rejimi sar-
s›c› eylemler yapmak oldu¤unu, sistemle sorunla-
r› oldu¤unu, “kendi kafas›ndaki ideolojiye göre
hareket etti¤ini” söyledi. Tayyip Erdo¤an ise, ey-
leme “anti-demokratik” diyerek “terör” olarak ni-
teledi. Emniyet ve savc›l›k hemen harekete geçe-
rek sindirme harekat›n› bafllatt›lar.

Tayyip’in ‹deolojisi,
‹flbirlikçili¤in ‹deolojisi Mi?

Din tüccar› Tayyip’in ideolojisi nedir? AKP
hangi ideolojiyi savundu¤unu ç›k›p halk›n karfl›-
s›nda aç›klayabilir mi? ‹flbirlikçili¤in, Amerikan
uflakl›¤›n›n, IMF’ye teslimiyetin, Beyaz Saray ka-
p›lar›na yüz sürmenin, “Türkiye’nin ç›karlar›” diye
diye Amerikan ç›karlar›n› koruman›n, demokra-
tikleflme diye diye muhalif olan herkesi susturma-
n›n, IMF’nin asker karfl›l›¤› rüflvet olarak borç er-
telemesini ekonomide bahar diye yutturman›n,
halk› aldatman›n ideolojisinin ne oldu¤unu aç›kla-
yabilir mi Tayyip?

AKP’nin ideolojisi Amerika’n›n ideolojisidir.
Bunun için Amerikan de¤erleriyle AKP’nin de¤er-
lerinin ayn› oldu¤unu övünerek anlatmaktad›rlar.
Ancak iflbirlikçili¤in, sömürü ve zulmün ideolojisi-
ni savunanlar, halk›n demokratik haklar›na sald›-
r›rlar.

‹slam Konferas›ndaki konuflmas›n› hat›rlatan
Abdullah Gül, “‹deolojik çizgimizi netlefltirdik” di-
yor. (23 A¤ustos Milliyet)

‹slam Konferas›’nda neden ve ne konufltu¤u bi-
liniyor. Amerika ad›na bölge ülkelerini tehdit etti,
direnmeyin, teslim olun ça¤r›s› yapt›. Do¤ru,
AKP’nin netleflen ideolojisi budur; Amerikanc›l›k.
Nitekim bunu gizlemiyor AKP. Misyonunun bölge
ülkelerine model olmak oldu¤unu söylerken, nas›l
bir modelden söz etti¤i de s›r de¤il. ABD’nin tali-
matlar› ile hareket eden, ekonomisinin ipi emper-
yalist tekellerin elinde, g›rtla¤›na kadar borç bata-
¤›nda, iç-d›fl politikas›n› nereden kaç dolar gelir,
yanl›fl yaparsam kredi kesilir mi, diye belirleyen
bir model. Bu modelin üzerine biraz “inanç”, biraz
“kültür”, biraz “de¤er”, biraz “demokratl›k” sosu
eklersiniz, ad›na da “muhafazakar demokratl›k”
dersiniz, tamam. ‹flte AKP ideolojisi.

AKP, ideolojisinin ne oldu¤unu 3 Kas›m’dan bu
yana sergiliyor. ‹lk icraatlar›, emperyalist ve iflbir-

likçi sermayenin ç›karlar›-
n› koruma yönünde ç›kar-
d›¤› yasalar olmufltur.
Meflruiyet sorununu afl-
mak için s›rt›n› halka de-
¤il, emperyalizme daya-
yarak göstermifltir ideolo-
jisini.

Kendisine “muhafaza-
kar demokrat” diyen
AKP’nin muhafaza etti¤i
soygun ve zulümden bafl-
ka bir fley de¤ildir. Demokratl›klar› ise, 107 ölü-
mün alt›nda kalm›flt›r. Yüzlerine takt›klar› maske,
muhalif olan herkesin susturuldu¤u flu son günler-
de iyice düflmüfltür.

Ne diyor Abdullah Gül; “yeteri kadar kendimi-
zi ispatladı¤ımıza inanıyorum. Hâlâ kuflkusu
olanlar varsa bizi izlemeye devam etsinler.” (23
A¤ustos Milliyet)

Nas›l, hangi icraatlarla, kime ispatlad›lar?
‹flbirlikçilikte Amerika’ya; faflist politikalar› uy-

gulamakta MGK’ya; tekellerin ç›karlar›n› koru-
makta oligarfliye ispatlad›lar kendilerini. Bu ne-
denle TÜS‹AD sözcüleri AKP’nin “de¤iflti¤i” üzeri-
ne teoriler üretiyorlar bugünlerde.

Sermaye örgütlerinin, patronlar›n, liberallerin,
tekellerin ç›karlar› ad›na AKP’ye tam destek ver-
meleri anlafl›l›rd›r. Onlar, ç›karlar› için dün Ecevit
hükümetine de destek vermifl, ç›karlar›n› tam ye-
rine getiremez duruma geldiklerinde Dervifl’li hü-
kümet operasyonuna giriflmifl, tutmay›nca h›zla
çark edip, AKP’ye yürü ya kulum demifllerdir. Er-
do¤an’a tam bir seferberlik halinde destek sürü-
yor, çünkü AKP hizmette kusur etmiyor. Yar›n ç›-
karlar çat›flmaya bafllar, onun da ipini çekmekte
tereddüt etmezler. Sermaye için iktidarlar, kullan›-
lacak araçlardan ibarettir.

‹flbirlikçiler Demokrat Olamaz

‹flbirlikçilerin demokrat oldu¤u görülmemifltir.
Hem emperyalist tekellerin ç›karlar›n› koruyacak-
s›n, hem de halk›n hak ve özgürlüklerine sayg›l›
olacaks›n; mümkün de¤ildir. Emperyalist ç›karlar
faflist bask› ve terör olmadan korunamaz. AKP
bunu en aç›k haliyle gösteriyor.

‹flbirli¤i karfl›l›¤›nda emperyalizmden icazet
alana kadar Tayyip’i dinleyenlerin, memleketin en
demokrat› oldu¤unu düflünmesi iflten bile de¤ildi.

AKP’nin ideolojisi ne?

20

Say› 75

31 A¤ustos
2003

fiimdi o devir kapand›. ‹flbirlikçi iktidar olman›n
gere¤ini yap›yor. Esasen riyakar demokratl›k dev-
ri bitti, öz ortaya ç›kt› demek daha do¤ru olur.
AB’ye uyum yasalar› da bu ‘öz’ü gizlemeye yetmi-
yor. Uyum yasalar› flovuna inananlar›n “gözleri
aç›l›yor”. En keskin AB’cilerden, AKP’nin birbiri
ard›s›ra ç›kard›¤› paketleri alk›fllayanlardan bir
yazar›m›z bak›n ne diyor;

“AB konusunda yapılan de¤ifliklikleri nasıl yo-
rumlamak gerekir diye sorarsanız, ‘düzen için de-
¤ifliklikler’, ‘düzenin koflullara uydurulması için
yapılan de¤ifliklikler’ diye yorumlayabilirim. Bu-
rada statüko ile bir çatıflmaları oldu¤u söylenebi-
lir. Fakat, düzenin ve sistemin temel kurumlarıyla
barıflık oldukları da bir gerçek.” (Oral Çal›fllar, 26
A¤ustos, Cumhuriyet)

Görmeyenler de “AKP’yi izlemeye devam et-
sinler!” AKP’nin demokratl›kla hiçbir ilgisinin ol-
mad›¤›n›, kendinden farkl› düflüneni sindirmek-
ten, emekçiyi örgütsüzlefltirmekten, emperyaliz-
me ve faflizme karfl› direneni katletmekten baflka
hiçbir politikas›n›n olmad›¤›n› göreceklerdir.

Tayyip’in Beynini Vakit’te Görün

Ankara’da KYB bürosuna sald›ran MHP’lilere
karfl› Tayyip Erdo¤an’›n üslubuna bak›n, sola kar-
fl› kulland›¤› dile bak›n; “duygusal olmay›n, sorun

böyle çözülmez, bu yöntem iflimize yaramaz...” di-
yor eli sopal› faflistlere. Hak arayan, en demokra-
tik hakk›n› kullanan emekçileri ise terörist ilan
ediyor, sald›r› emri veriyor, soruflturmalar açt›r›-
yor. Tüm devlet kurulufllar›n› harekete geçirerek
tam bir sald›r› kampanyas› örgütlüyor.

Memur eylemi bir örnek. Ama tekil de¤ildir. ‹fl-
çisi, memuru, esnaf›, iflsizi halk›n her kesimine
karfl› ayn› sald›rganl›k sözkonusu. IMF’ye karfl› ç›-
kan gençlerimize “zaten sicilliler, ça¤d›fl›lar” diye
sald›rmas›, evinin önünde TAYAD’l›lar› coplatma-
s›, ifl isteyeni azarlamas›, köylüye “gözünüzü top-
rak doyursun” demesi henüz haf›zalarda tazedir.

MHP’lileri “bizim safta” diye gören Tayyip sola,
emekçilere dair ne görürse, k›rm›z› görmüfl bo¤a
gibi sald›rganlafl›yor. Demokratl›k maskesini bir
anda unutuyor, rol yapamaz hale geliyor.

Ruhuna ifllemifl sol düflmanl›¤›.
‹lginçtir, AKP’nin bugün çat›fl›yor göründü¤ü,

YÖK de okuldan atma gerekçeleri aras›nda “ide-
olojik halay çekmek”, “ideolojik konuflma yap-
mak” gibi gerekçeleri s›ral›yordu. Sol düflmanl›-
¤›nda birlefliyorlar. T›pk›, Genelkurmay’la “türban
sorunu”nda çat›fl›yor görünüp, Amerikanc›l›k’ta,
devrimcileri katletmekte hemfikir olduklar› gibi.

Muhalif olan herkes teröristtir AKP için. Sustu-
rulmas›, sindirilmesi gerekir.

Tayyip’in ruh halini, ideolojisini, faflist bozmas›
Vakit Gazetesi’nde görebilirsiniz. Solla ilgili her fle-
ye sald›rmak, it dalafllar›nda malzeme yapmak, if-
tira atmak, her yol mubaht›r Vakit’te.

Ruh halleri, beyinleri ayn›d›r.
Mesela, Tayyip emekçilere sald›r›rken, M. Ali

fiahin, legal bir partinin kongresine kat›ld› diye bir
sendikac›y› “bölücü” ilan ederken, AKP’nin ‹çiflle-
ri Bakan› Aksu’nun talimat›yla, emniyet sözcüsü
memurlar› terörist ilan ederken;

Vakit’in bir yazar› flunlar› yaz›yordu: “KESK
baflkan› Sami Evren’in masay› terketmesini, ilk
etapta, ‘s›radan bir sendikac› tepkisi’ olarak de-
¤erlendirmifltik... Ama ifl; an›nda teflkilatlar› ‘or-
ganize’ edip, ‘Ankara’ya yürüme’ye dönüflünce
ve hele ‘gösterilen’ yerde de¤il de, ‘kendi istedik-
leri yerde’ miting yapmakta ›srar edince, bende
flafak att›... Kendi kendime sordum: ‘bunun alt›n-
da bir bit yeni¤i olmas›n sak›n?”

Vakit’in her zaman “kendi kendine” sormad›¤›,
aç›kça yalan ve demagoji ile devrimcilere karfl›
nas›l yay›nlar yapt›¤› iyi bilinir.

Kuran’dan feyz almad›klar›na göre, peki nere-
den ald›lar bu e¤itimi, kim soktu beyinlerine bu
düflmanl›¤›, hangi ideoloji flekillendirdi?

NATO e¤itti bunlar›.

Temel Haklar’dan Aç›klama
.... Halk›m›z›n, y›llard›r huzurunu kaç›rmak

için ellerinden geleni yapanlar› hepimiz bili-
yoruz. Halk›m›z› y›llard›r açl›¤a, yoksullu¤a
mahkum ederken Lailalar’da para savurarak,
ceket yakarak e¤lenenleri tüm halk›m›z bili-
yor, tüm dünya biliyor...

Halk›m›z›n evlatlar›n› Irak'a katlettirmeye
gönderme kararlar› al›n›rken, F tipi hapisha-
nelerde tecrit koflullar›nda, hapishanelerde
katledilirken, padiflahlar gibi dü¤ün törenleri
yapanlar› tüm halk›m›z biliyor.

Baflbakan Tayyip Erdo¤an, M. Ali fiahin
memur eylemlerini ideolojik olarak nitelendi-
riyorlar. Bizim ideolojimiz aç›kt›r. Biz haklar›-
m›z› istiyoruz. Üzerimize polisi salan Tayyip
Erdo¤an ile M. Ali fiahin’in ideolojisi nedir?
Onlar›n ideolojisi Amerikan›n ve IMF'nin ifl-
birlikçili¤ini yapmak m›d›r? Halk›m›z merak
ediyor, Baflbakan ve yard›mc›s› hangi ideolo-
jiyi savunduklar›n› aç›klamal›d›rlar...

Tayyip Erdo¤an'›n Amerikanc›l›¤›, IMF'ye
teslimiyetin ideolojisini demagoji yapmadan
nas›l savunaca¤›n› merak ediyoruz...

Temel Haklar ve Özgürlükler Derne¤i
MEMUR KOM‹SYONU

21

Say› 75

31 A¤ustos
2003

Anti-komünistliklerini, sol düflmanl›klar›n›
Amerika’n›n, NATO’nun yeflil kuflak projelerinden
ald›lar. Sat›rlarla, sopalarla “Yanki Go Home” di-
yenlere sald›rarak büyüdüler. Sol düflmanl›¤›n›
kanla alevle yo¤urdukça emperyalizmin sevgili
çocu¤u olmaya devam ettiler. Kendilerini ispat et-
tikçe de iktidar koltu¤unda yer buldular. ‹deolojik
olarak emperyalizm taraf›ndan donat›ld›lar. Bu
nedenle dün devrimcilere sat›rlarla sald›ranlar bu-
gün iktidar koltu¤unda Amerikanc›l›k’ta, sol düfl-
manl›¤›nda Mendereslerle, Demirellerle yar›fl ha-
lindedir.

Anti-komünist, anti-sol olduklar› gibi ayn› za-
manda, kapitalist ideolojinin en pespaye halini sa-
vunurlar. Kapitalizmi islamc›l›k sosuyla halka yut-
turmaya çal›fl›rlar. Kapitalizm, halklar› iliklerine
kadar sömüren, dünyay› yüzy›llard›r kan deryas›-
na döndüren sistemdir. Bilimsel olarak ispatlan-
m›flt›r ki, kapitalizm h›rs›zl›kt›r.

H›rs›zl›¤› gizlemek için inançlar› istismar eder,
“faizsiz kazanç”tan sözederler. ‹slamc› k›l›f› geçir-
mifl holdinglerinin nas›l köfleyi döndüklerini,
emekçilerin al›nterinin bir anda din bezirgan› flar-
latan soyguncular›n kasalar›na nas›l ak›tt›klar›n›
art›k herkes biliyor.

Evet! Bu Kokuflmufl Düzenle
“Sorunumuz” Var!

“Onlar devlete ve sisteme karflılar. Düzenle so-
runları var” diyor AKP.

AKP demek ki, bu düzeni, bu devleti, bu siste-
mi savunuyor. Ba¤›ml›, faflist, emperyalist sömü-
rü çark›n›n bir parças› Türkiye’ye s›k› s›k›ya sar›-
l›yorlar. Elbette AKP’nin koruyuculu¤unu yapt›¤›
faflizmle, sömürü sistemiyle “sorunumuz var.” El-
bette bu düzeni de¤ifltirmek istiyoruz. Bu düzenin
sürmesini savunanlar vatana ve halka düflman
olan iflbirlikçilerdir.

Evet biz sosyalistiz, sosyalist ideolojiyi savunu-
yor ve bundan gurur duyuyoruz.

Bizim ideolojimiz ba¤›ms›z bir Türkiye’nin ide-
olojisidir. Biz halk için demokrasiyi savunuyoruz.
Biz Amarikan imparatorlu¤unun karfl›s›nda, halk-
lar›n saf›nday›z. Bizim ideolojimizin özüdür bu.
Amerika ile her ne ad alt›nda olursa olsun, halkla-
ra karfl› iflbirli¤i yapmaya uflakl›k diyoruz, vatana
ihanettir diyoruz.

Bizim ideolojimiz; tekelcilerin, patronlar›n, te-
feci tüccar›n, toprak a¤as›n›n ideolojisi de¤ildir.
Biz din tüccar› bezirgan de¤iliz. Bizim ideolojimiz
dünyan›n bütün yoksullar›n›n, emekçilerinin ide-
olojisidir. Biz Amerikan imparatorlu¤unun y›k›ld›-
¤›, halklar›n özgür, ülkelerin ba¤›ms›z ve demok-
ratik oldu¤u bir dünya istiyoruz. Sömürünün ve

zulmün olmad›¤› bir ülkeyi savunuyoruz. Biz; ço-
cuklar›m›z›n yoksullu¤un pençesinde k›vranmad›-
¤›, emperyalizmin karfl›s›nda boynu bükük onur-
suz yaflamad›¤›, IMF’nin, Amerika’n›n de¤il halk›n
yönetti¤i bir ülke istiyoruz. Galiçya’da, Yemen’de,
Kore’deki gibi emperyalistler için kan›m›z dökül-
mesin istiyoruz. Bunun için ölüyor, bunun için
mücadele ediyoruz.

Peki Tayyip ne istiyor, nas›l bir ülkeyi savunu-
yor, aç›klamal›d›r. Halk›m›z›n demagojilere, üç
vakte kadar düze ç›kaca¤›z yalanlar›na, sömürü
düzeninde halk›n sorunlar›n›n çözülebilece¤i uy-
durmas›na karn› toktur. Hele, art›k mide buland›-
ran “Türkiye’nin ç›karlar›... reel politika...” dema-
gojilerinin ise AKP taban›nda dahi hiçbir inand›r›-
c›l›¤› kalmam›flt›r.

‹slamc›lar AKP ‹le Hesaplaflmak
Zorundad›r

‹slamc›lar;
‹flte AKP’nin müslümanl›¤›; müslüman Irak

halk›n›n katledilmesine ortak oldu, flimdi iflgale
ortak olmaya haz›rlan›yor.

‹flte AKP’nin demokratl›¤›; hak arayana, pro-
testo edenin karfl›s›na polis.

AKP islamc›l›¤›n›n islamla hiçbir ilgisi yoktur.
“‹slami kimlik” Amerikanc›l›klar›n›n üzerini ört-
tükleri maskedir. AKP’yi saf›n›zda görerek “içeri-
den elefltirmenin” hiçbir k›ymeti harbiyesi yoktur.
AKP sömürücülerin, emperyalistlerin saf›nda yeri-
ni ilan etmifltir.

NATO’nun e¤itti¤i beyinlerin saf›nda m› ola-
caks›n›z, halk›n saf›nda m›?

Soygun ve zulüm rejiminin yan›nda m› yer ala-
caks›n›z, zulme ve sömürüye karfl› m› olacaks›-
n›z?

‹slamc›ysan›z, muhafazakarsan›z, demokratsa-
n›z, AKP’yle ideolojide ve politikada hesaplaflmak
zorundas›n›z. Size söylenen yalanlar, ka¤›t üzerin-
de yaz›lanlar neydi, bugün AKP ne yap›yor; bu çe-
liflkiyle birlikte AKP’yi hala islamc› saflarda gör-
mek, ya AKP iktidar›n›n sorunlar›n›z› çözece¤i ya-
n›lg›s›yla aç›klanabilir, ya da o iktidardan flu veya
bu flekilde gelebilecek rantla. Baflka izah› olan
kendini aldat›r.

‹slamc›ysan›z, muhafazakarsan›z, de-
mokratsan›z, AKP’yle ideolojide ve poli-
tikada hesaplaflmak zorundas›n›z. Size
söylenen yalanlar, ka¤›t üzerinde yaz›-

lanlar neydi, bugün AKP ne yap›yor;

22

Say› 75

31 A¤ustos
2003

Burjuva bas›n yazmad›, Tv’ler “bölücü örgüt lehine yap›lan
korsan gösteriye polis müdahale etti. Havaya s›k›lan kurflunla-
r›n sekmesinden iki kifli yaraland›” diye verip geçifltirdi.

Oysa 25 A¤ustos akflam›, Güneydo¤u’nun bir mezras›nda
de¤il, Türkiye’nin dördüncü büyük kenti Adana’da bir sünnet
dü¤ünü kana bulanm›flt›.

Ço¤unlu¤u Kürt halk›n›n yaflad›¤› Ova Mahallesi'nde Murat
Erol’un çocu¤unun sünneti için toplananlar›n, KADEK Genel
Baflkanı Abdullah Öcalan'›n içinde bulundu¤u koflullar› slogan-
lar›yla dile getirmesine sivil polisler yaklafl›k bin kiflilik kitleyi ta-
rayarak karfl›l›k verdi. Açılan atefl sonucu lösemi hastası Nec-
mettin Ergül (11) kası¤ından, Murat Akbafl omzundan (16), Ra-
mazan Bakrak (17) ve Mehmet Özdemir (16) ise bacaklarından
yaralandı. Devlet Hastanesi'nde tedavi altına alınan 11 yaflında-
ki lösemi hastası Necmettin Ergül'ün durumunun ise ciddi oldu-
¤u bildirildi.

Sald›r› ertesi günü 300 kiflinin kat›ld›¤› bir eylemle protesto
edilirken, DEHAP Genel Merkezi taraf›ndan yap›lan aç›klamada
sald›r› k›nand› ve olay yerinden toplanan bofl mermi kovanları-
nın muhafaza edildi¤i ve ilgililere teslim edilece¤i belirtildi.

Sald›r›y› gerçeklefltiren ve halk›n üzerine 01 UF 384 plakalı
sivil polis aracın› süren polislerin kimli¤i belli, olay aç›k, ancak
izleyin polisler hakk›nda hiçbir ifllem yap›lmayacakt›r. Aksine
sünnet flöleninin sahibi dahil onlarca insana soruflturma aç›la-
cakt›r. Türkiye’de hukukun polis devletinin hizmetinde oldu¤u
art›k kimse için tart›flmal› bir konu de¤ildir. Cemil Çiçek’in, yol-
suzluklarla mücadele flovu yapmas›, hukuktan sözetmesi kim-
seyi aldatamaz. “AB’ye uyum.. demokratikleflme...” masallar›-
na sadece çocuklar inan›r. Ama art›k kurflunlanan çocuklar›n
inanmayaca¤› kesindir.

Hukuk mu diyorsunuz, demokra-
tikleflme mi diyorsunuz; iflte yafla-
nanlar ortada. Bir sünnet flöleni ve
bir slogan halk› kurflunlaman›n ge-
rekçesi yap›l›yor. Adana Emniyet
Müdürü’nü, siyasi flubeden sorumlu
müdürü, atefl açan polisleri derhal
görevden el çektirebiliyor musunuz,
haklar›nda soruflturma açabiliyor
musunuz, halka kurflun s›kanlar› tu-
tuklay›p mahkeme önüne ç›karabili-
yor musunuz?

Yapamazs›n›z!
AKP iktidar› da kendinden önce-

kiler gibi oligarflinin Kürt politikas›n›
sürdürüyor. Sindirme, imha, asimi-
lasyon, “Kürtçe’ye özgürlük” flovla-
r›yla sürdürülüyor. Hangi milliyetten,
inançtan olursa olsun yoksul halka
her türlü zulüm reva görülüyor.

✘

✘

✘

YALAN:
“Türkiye’yi yaflan›r ha-

le getirdik. Ülkede ge-
rilim yaratmadan
kardeflli¤i pekifltirme
gayreti içindeyiz.”
(Tayyip Erdo¤an)

GERÇEKLER;
Hak arayan memurlar

terörist ilan edildi.
Katledilen KADEK geril-

lalar› halk›n dini, ge-
lenekleri hiçe say›la-
rak gömüldü.

Adana’da dü¤ün evine
atefl açan polis, çocuk-
lar› kurflunlad›.

Do¤ulu tar›m iflçileri Sa-
karya ve Düzce’de “gö-
rüntüyü bozduklar›
için” kent merkezleri-
ne sokulmuyor.

Do¤ubeyaz›t’ta köylüleri
tarayan korucular 2
köylüyü katletti.

‹zmir’den sonra Trabzon
Arakl›’da da halk, zu-
lüm merkezi karakola
yürüyerek polis araç-
lar›n› tahrip etti.

F tiplerinde ölümlere ye-
ni yasaklar efllik edi-
yor. Tutsaklar›n sa-
vunma hakk› genelge-
lerle yokediliyor.

SORU?
Tayyip hangi Türki-

ye’den sözediyor? Bir-
kaç örnek bile, Tay-
yip’in ideolojisinin bir
haftada yaratt›¤› tab-
loyu özetliyor...

“Bölücü” Dü¤üne Kurflun!

Say› 75

31 A¤ustos
2003

23

Polisin terörüne, keyfili¤ine karfl› halk›n tepkisi giderek
yayg›nlafl›yor. ‹zmir Çi¤li’de yüzlerce kiflinin karakola yürü-
yerek karakolu tahrip etmesinin ard›ndan, bu kez de Trab-
zon'un Araklı ‹lçesi'nde 150 kifli emniyet binas›n› bas›p ha-
vaya atefl açarak gösterdi tepkisini.

Olay, iki köy arasında çıkan kavgan›n ard›ndan bir kifli-
nin tutuklanmas› ile gerçekleflti. Darp eden di¤er 4 kiflinin
serbest b›rak›lmas›na öfkelenen Ayvadere köylüleri ilçe
merkezine gelerek emniyeti kuflatt› ve havaya atefl açt›. Po-
lisin, “sorununuz ne” diye dinlemek yerine ateflle karfl›l›k
vermesinin ard›ndan öfke daha da büyüdü. ‹ki polisi eline
geçiren köylüler polisleri döverken, ilçeye çok say›da jan-
darma ve polis takviyesi yap›ld›.

Ayvadere köylüleri olaylar›n ilk meydana geldi¤i tarihte
de emniyete yürümek istemifl, ancak jandarma taraf›ndan
durdurulmufltu. fiimdi de çok say›da köylüyü gözalt›na ala-
rak sorunu çözmeye çal›fl›yor devlet.

Peki kimse sormayacak m›; kavga iki köy aras›ndaysa,
köylüler neden silahlar› kuflanacak kadar polise öfkeli? ‹z-
mir’de yaflanan olay›n ard›ndan da sormufltuk; “POL‹SE
BU ÖFKE NEDEN?” diye. Elbette polis bunlar› araflt›rmaz,
demokratik eylemleri terör diye suçlar, suçlamas›na gerek-
çe olsun diye de devrimcileri gözalt›na ald›r›r. Türkiye’nin
her yan›na gidilsin, sorulsun; bir avuç parababas›, üç befl
faflist d›fl›nda polisi seven kimse bulunamaz. PEK‹ NE-
DEN?

Nedenini anlamak için çok gerilere gitmeye gerek yok.
Sadece “son 10-15 y›lda polis ne yapt›?” sorusunun ceva-
b›na bak›ld›¤›nda anlafl›l›r. Onbinlerce haks›z gözalt›, binler-
ce tutuklama, sokak ortas›nda inip kalkan coplar, mafyac›-
l›k, uyuflturucu ticareti, rüflvet, adam kay›rma, halk› afla¤›-
lama... her türlü pislik onlardan soruluyor.

Polis ülkenin her yan›nda suç makinas› gibi çal›fl›yor. El-
bette halk öfkesini her f›rsatta gösterecektir.

Çi¤li halk› örgütlü, politik de¤ildi, ama yaflad›klar›yla,
ony›llard›r tan›k olduklar›yla tan›yordu polisi. Patlamaya
neden olan öfkeyi biriktiren polisin, kim oldu¤unu çok iyi
biliyorlard›. Makyajlar, polisi e¤itiyoruz flovlar› da gerçe¤in
üzerini örtemiyor. “Yoksullara düflman polis” gerçe¤i bir
kez kaz›nm›flt›r beyinlere. Elbistanlar, Gaziler, Çi¤li’lerin her
an her yerde ortaya ç›kmamas› için hiçbir neden yoktur.
Aksine yayg›nlaflmas›n›n zemini her geçen gün yine polis
taraf›ndan olgunlaflt›r›l›yor. Kimse, bu polisi e¤iterek adam
edece¤i palavras›na sar›lmas›n. Mesele ne e¤itim meselesi,
ne de üç befl polisin suçu: Mesele polis devleti gerçe¤i.

Baflbakan›n›n demokratik eyleme “terör” dedi¤i yerde,
hak arayanlara utanmazca sald›rd›¤› yerde, polis de halka
karfl› copuna, silah›na sar›lacakt›r.

Öfkeyi bir yere kadar copla, silah zoruyla bast›rabilirsi-
niz. Peki sonra?...

Faflizmin Ahlak›
Batman’›n Befliri ‹lçesi’ne ba¤l› Kütük-

lü Köyü k›rsal›nda meydana gelen çat›fl-
mada katledilen 7 KADEK gerillas›n›n ce-
nazeleri ailelerine teslim edilmeyerek, ol-
du¤u gibi y›kanmadan, ifl makinalar› ile
kaz›lan toplu mezara gömüldü. Cenaze-
lerini geleneklerine göre defnetmek iste-
yen ailelerin giriflimi sonucunda 26 A¤us-
tos günü yap›lan cenaze törenine kat›lan
binlerce kifli, gerillalara sahip ç›karak
onlar› z›lg›tlarla, KADEK flamalar› ile
u¤urlad›.

“12 lefl ald›k” diyen faflizmden halk›n
geleneklerine, dini inançlar›na sayg› duy-
mas› beklenemez. Faflizmin ahlak› yoktur.

Savunmaya Sald›r›
Hükümlülerin avukatlar›yla görüflmele-

rine yasak getiren Adalet Bakanl›¤› genel-
gesine tepkiler devam ediyor. Cemil Çi-
çek imzasıyla 26 Haziran 2003 tarihinde
cezaevlerine gönderilen genelgede, hü-
kümlülerin, malvarl›¤› ifllemleri d›fl›nda
avukatlar›yla görüflmeleri yasaklanarak,
kimisi halen onlarca davadan yarg›lanan
hükümlüler de dahil, yüzlerce kiflinin sa-
vunma hakk› yokediliyor. Malvarl›¤› ile il-
gili görüflmek istenmesi durumunda ise,
bunun belgelenmesi flart kofluluyor.

Hukukçular yapt›klar› aç›klamalarla
genelgenin savunma hakk›na sald›r› oldu-
¤unu belirtirken, ‹HD, 24 A¤ustos günü
genelgenin iptal› için Kumkap› Adliye-
si’ne baflvurdu.

Korucu Terörü
21 A¤ustos günü, A¤rı’nın Do¤ubeya-

zıt ‹lçesi Güllüce Köyü yakınlarında yayla-
dan dönen köylüler, Tanyolu Köyü koru-
cuları oldu¤u belirtilen bir grubun silahl›
sald›r›s›na u¤rad›. Sald›r›da 2 köylü ölür-
ken, 6’s› a¤›r yaraland›.

Y›llard›r bölgede terör estiren, teca-
vüz, köy yakma, uyuflturucu ticareti vb.
bir çok suçun alt›nda imzas› bulunan ko-
ruculuk sisteminin kald›r›lmas›na dair hü-
kümet cephesinden hiçbir tart›flma görü-
yor musunuz? Yoktur. KADEK’e karfl› sa-
vaflmalar› koflulu ile her türlü kirli ifli yap-
malar›n›n, cinayet ifllemelerinin, halk›n
arazilerine el koymalar›n›n önü aç›k tutu-
lan 22 ildeki 58 bin 511 korucu AKP
iktidar›n›n da sevgili çocuklar›d›r.

Polise Öfke Yay›l›yor

Çeflitli kesimler peflpefle ç›kar›lan “AB’ye
uyum” yasalar›na, hele de son uyum paketinde
“MGK’n›n” bile yetkilerinin s›n›rland›r›lm›fl olma-
s› görünümüne bakarak, adeta “AB SARHO-
fiU” olmufl durumda. Onlarca tasar› var meclis
gündeminde, onlarcas› ç›kar›ld›. Bunlar›n içeri-
¤ine bakma zahmetinde bile bulunmuyor “AB
sarhofllu¤u” içindekiler. ‹ktidar›n, burjuva med-
yan›n körükledi¤i, AB cephesinden de pekifltiri-
len “demokratiklefliyoruz” propagandas› onlara
yetiyor.

“AB sarhofllu¤u” ve bofl propagandaya aldan-
ma o düzeydedir ki, b›rak›n yeni hak ve özgürlük-
leri, mevcut olanlar›n› da k›s›tlayan yasal düzenle-
meler adeta sessiz sedas›z geçirilmektedir.

Burada, özellikle Demokratik Kitle Örgütleri-
nin, ve en baflta da hukuk alan›ndaki örgütlülük-
lerin, ayd›nlar›n halk› uyarma, ayd›nlatma göre-
vini yerine getirmediklerini vurgulamal›y›z.

Yeni Ceza Kanunu Tasar›s›, Yeni Ceza ve
Tedbirlerin ‹nfaz› Hakk›nda Kanun Tasar›s›, de-
mokrasiden yanay›m diyen herkesin üzerinde
durmas› gereken düzenlemelerdir.

Bu yeni kanun tasar›lar›yla tek tip elbisenin
getirilmek istenmesi, ölüm oruçlar›na zorla mü-
dahalenin yasallaflt›r›lmas› gibi baz› bafll›klar
üzerinde k›smen duruldu.
Ancak yetersizdir. “Uyum”
diye diye, “demokratiklefl-
me” diye diye, Ameri-
ka’n›n, Avrupa’n›n bask› ve
terör yasalar› al›n›p ülkemi-
ze uyarlanmaktad›r.

Yeni Ceza ve Tedbirlerin
‹nfaz› Hakk›nda Kanun Ta-
sar›s›’nda çok aç›kça görü-
lece¤i gibi, Amerika’n›n
yapt›¤› düzenlemeler, ter-
cüme edilerek TBMM’nin
önüne getirilmektedir.

Türk Ceza Kanunu Ta-
sar›s› da farkl› de¤ildir.

fiu ana kadar bas›na
yans›yan bafll›klar› ele al-
mak bile, demokratiklefl-
meyle mi, yoksa, baflka bir
fleyle mi karfl› karfl›ya oldu-
¤umuzu herkese göstere-

cek niteliktedir:
47. madde; “Örgüt cezas›” mu¤laklaflt›r›larak

'tek kifli'nin dahi “örgüt” say›larak örgütten ce-
zalandırılabilece¤ini öngörüyor.

306. madde; “izinsiz ilan ve benzerlerinin
asılması suçtur!” diyor. “‹zinsiz bas›n aç›klama-
s›”n› literatüre yerlefltiren polis zihniyeti, TCK’da
da kendini gösteriyor.

363. madde; yıllarca kald›r›lmas› için müca-
dele verilen, kald›r›lmas› da büyük demokratik-
leflme flovlar›na dönüfltürülen 141. 142 ve 163.
maddeler geri getiriliyor. “Komünizm, y›k›c›l›k,
bölücülük, irtica” diye diye düflünce ve inanç öz-
gürlü¤ünün ezilmesi, düzenin asli niteli¤i olmaya
devam ediyor.

376. madde; “suç iflleme niyetini” cezalan-
dırmay› öngörüyor. “Niyet”lerin cezaland›r›lma-
s›n›n düflünüldü¤ü yerde, “düflünce ve ifade öz-
gürlü¤ünden” söz edilebilir mi?

421. madde; en pasif direnifl biçimleri, yay-
g›n deyiflle "sivil itaatsizlik" eylemleri dahi suç
say›l›yor. Yeni tasar›, ölüm orucu süreci boyunca
“direnme hakk›n›n yokedilmeye çal›fl›ld›¤›n›”
söyleyenleri kan›tl›yor.

Bunlar sadece bir kaç örnek; halk›n söz, karar
ve örgütlenme hakk›n› gas-
beden politika, yeni TCK
tasar›s›n› da belirlemifltir.

Çok uza¤a gitmeye ge-
rek yok. Son üç uyum pa-
ketinden sonra, gazetelerde
“toplant› ve gösteri özgürlü-
¤ünün, düflünce ve ifade
özgürlü¤ünün geniflledi¤i”
yaz›yordu. Yaz›lar orada,
Güven Park burada. Hakl›
ve meflru taleplerini dile ge-
tirmek isteyen memurlar›n
“toplant› ve gösteri özgürlü-
¤ünü” engellemek için Gü-
ven Park iflgal alt›nda!

Emperyalistler “model”
al›narak getirilecek de-
mokrasi iflte ancak bu ka-
dar olur. Gerçek demokra-
si, halk için demokrasidir
ve o da halk›n mücadele-
siyle kazan›l›r.

24

Say› 75

31 A¤ustos
2003

AB’li ya da AB’siz; Kafa ayn›:
Daha kat›... Daha a¤›r... Daha fazla... CEZA!

BAROLAR, HUKUKÇULAR,
Ö⁄RET‹M ÜYELER‹,
MESLEK ODALARI!

Demokratikleflme diye, AB’ye uyum
diye ç›kar›lan yasalar, Mussolini’nin
Ceza Yasas›’na rahmet okutacak
Amerikan maddeleriyle doludur.
Demokratikleflme demagojilerinin et-
kisi alt›ndan, AB sarhofllu¤undan ç›k-
ma zaman› geldi çoktan.
‹flçiler için ç›kar›lan “Kölelik Yasas›”
da uyum için, TTE yasas› da uyum
içindi! ‹flçisinden memuruna, tutsa¤›-
na, ayd›n›na kadar her kesime yeni
zincirler örülüyor. ‹nceleyerek, araflt›-
rarak, bu oyuna karfl› halk› uyarma,
AYDINLATMA; örgütlülüklerinizle bu
oyunun karfl›s›na ç›kma göreviniz sizi
bekliyor!

25

Say› 75

31 A¤ustos
2003

‹lkokul 4. s›n›fa bafllayacak. Bafl› öne e¤ik,
gözlerini kameran›n objektifinden kaç›rarak ko-
nufluyor. Gözgöze gelirse utanc›n› milyonlar›n
seyredece¤i, kimsenin yüzüne bakamayaca¤›
düflüncesi bedenini kavuruyor. Ö¤le yeme¤i
görmemifl midesindeki kramplar› kontrol ede-
rek, “okullar aç›l›yor, baban haz›rl›klar›n› ta-
mamlad› m›, çantan, kitab›n al›nd› m›” diye so-
ran muhabire gözucuyla bak›yor;

“Benim hiç çantam olmad› ki!”
Sorular donuyor, Fatma’n›n utanc› muhabire

geçiyor, genç adam utan›yor, baflka soru sora-
m›yor.

Okullar›n her aç›l›fl›nda izleriz bu görüntüleri.
Yüzbinlerce Fatma, Fadime, Ayfle, Gül, Ahmet,
Ali oldu¤unu biliriz ülkemizin köylerinde, gece-
kondular›nda. Medya y›lda bir hat›rlar onlar›.
“Öteki Türkiye”yi keflfeder aniden, fanusunda
yaflayan bir köfle yazar›. Sanki bu ülkede yafla-
m›yormufl gibi onlarcas› bu tart›flmaya kat›l›r.
Ve aniden kesilir tart›flmalar. “Öteki Türkiye”
dedikleri milyonlar ço¤alarak dururlar durdukla-
r› yerde.

E¤itim sendikalar› bir çocu¤un okula baflla-
mas› için gereken paray› hesaplay›p kamuoyu-
na aç›klar sonra. Asgari ücretli emekçi elinde
kalem, tutar hesab›, çalar kalemi yere; “benim
maafl›mdan fazla yand›¤›m›n...” deyip bir küfür
savurur. Resmi olarak 7 milyon, gayri resmi iki
kat› olan iflsizler dönüp bakmaz bile çantan›n,
kitab›n ne etti¤ine. Nas›lsa bir mavi önlük, kom-
flulardan al›nm›fl eski kitaplar, tamam. Peki,
“kay›t paras›” diye bilmem kaç milyon har(a)ç
isterse okulun müdürü?

Çaresiz bulup bu-
luflturup verecek. Belki
bir hafta, belki on gün,
sofraya arada bir de ol-
sa konulan sebzeye
dönüp bak›lmayacak, ama ve-
rilecek. “Kay›t paras› verme-
yin, yasak, talimat gönder-
dik” diye gözlerinin içine ba-
karak konuflan Milli E¤itim
Bakanlar›n›n yalanc›l›¤›n›
iyi bildi¤i için müdüre hat›r-
latma gere¤i dahi duymaya-
cak.

Har(a)ç da ilkokuldan iti-
baren bafll›yor e¤itimde. Kay›t
paras›n›n öteki ad›d›r har(a)ç.

Kay›t paras›nda, e¤itimi paral› hale getirmek
var. ‹lkokuldan, üniversitelere kadar e¤itim yok-
sul halk çocuklar›na kapat›lmakta, paras› olan
okur, denilmektedir.

Kay›t paras›nda, sistemin rüflvet, soygun
mant›¤› var. Eli halk›n cebinden hiç ç›kmayan-
lar›n her f›rsat› nas›l de¤erlendirdiklerinin en gü-
zel örneklerinden biridir kay›t paras›. Bir yandan
yoksul çocuklar›n tarikat okullar›nda bedava
okutulmas› flovu yap›l›r, öte yandan e¤itimin pa-
ral› hale getirilmesi son h›z sürer.

Yoksullar›n da okumaya hakk› var, Ayfle-
ler’in, Fatmalar’›n da çantaya, kitaba, önlü¤e ih-
tiyac› var.

Kavgam›z bunun içindir. Kavga yoksullar›n
kavgas›d›r. Fatmalar’›n utanc›n› silme, soyguna,
rüflvete, talana son verme kavgas›d›r.

Halk›m›z›n cebinden son 2.5 yılda katrilyonlarca
liralık borç ödemesine ra¤men, iç ve d›fl borcun art-
maya devam etti¤i ortaya ç›kt›. Geçen 2.5 yılda
408.4 katrilyon liralık iç borç, 60.7 milyar dolarlık
da dıfl borç ödendi. Buna ra¤men, aynı dönemde iç
borç stoku 113.4 katrilyon lira, dıfl borç stoku da
14.5 milyar dolar daha büyüdü.

Bu rakamlar durmadan büyürken halk›m›z›n ek-

me¤i küçülüyor. Ancak AKP iktidar›ndan
nemalanan tarikat holdingleri ise büyüme-
ye devam ediyor. Son olarak Baflbakan’›n
ve bir çok bakan›n yolsuzluk dosyas›nda
ad› geçen Albayraklar, ‹SK‹’den bir ihale

daha ald›.
Haydi isterseniz bafllay›n; “ne yani AKP’ye ya-

k›n diye ihaleye de mi girmeyecek” diye anlat›n!
Zaten Vehbi Koç bakkall›ktan, Sabanc› da hamall›k-
tan kazanm›flt› bu serveti! Yalan bol, takiyye g›rla!

Devam edin; bu ne güzel müslümanl›k, bu ne
tatl› avanta!

‹haleler Tarikat Holdinglerine
Borç Halk›n S›rt›na!

“Benim hiç
çantam olmad› ki”

26

Say› 75

31 A¤ustos
2003

1922 y›l›n›n 30 A¤ustos’u, 1. Emperyalist
paylafl›m savafl› sonunda Anadolu’yu kendi ara-
lar›nda parçalay›p sömürgelefltirmek isteyen
emperyalistlere karfl› sürdürülen Kurtulufl Sava-
fl› aç›s›ndan dönüm noktalar›ndan biridir. ‹ngiliz
emperyalizminin maflas› olarak Anadolu’nun
bat›s›nda bir çok yeri iflgal etmifl olan Yunan
kuvvetleriyle, Afyon’un Dumlup›nar bölgesinde
yap›lan savaflta, kesin bir zafer kazan›lm›fl ve
Mustafa Kemal’in komutanl›¤›ndaki askeri güç-
ler, hemen bu zaferin ard›ndan ‹zmir’e yürümüfl-
lerdir.

Resmi tarihte “Baflkomutanl›k Meydan Mu-
harebesi” olarak da adland›r›lan bu çarp›flman›n
sonucu, emperyalist iflgalcilerin Anadolu top-
raklar›n› terketmelerini getirmifl, ba¤›ms›zl›k sa-
vafl›n›n nihai sonucunu yaklaflt›rm›flt›r.

“30 A¤ustos Zafer Bayram›” y›llard›r iflte bu

güne atfen “kutlanmakta”d›r.
Tüm “milli bayram”larda oldu¤u gibi, bu gün

de millilik demagojisi doru¤a ç›kar›larak, Türki-
ye’nin emperyalizmin gizli iflgali alt›ndaki bir sö-
mürge ülke oldu¤u gerçe¤ini gizlemenin araçla-
r›ndan birine dönüfltürülmüfltür.

Emperyalizme karfl› ba¤›ms›zl›k için savafl-
mayanlar›n, iflbirlikçilerin “30 A¤ustos Zafer
Bayramı”nı kutlamaya yüzü var m›?

Yüzsüzler, “30 A¤ustos Zafer Bayramı”nın
81. yıldönümü diyerek bu y›l da meydanlara
(hatta geçen y›l ‹stanbul’daki törenlerde oldu¤u
gibi, tanklar›n üstüne) ç›k›p “zafer” üzerine nu-
tuklar atacaklar. Hangi zafer? Neyin bayram›?

“Zafer” ad›na, “milli egemenlik” ad›na, “ulu-
sal onur” ad›na neleri var kutlayacak?

Amerikan uflakl›¤› ayyuka ç›kanlar “millilik”
flovu yapacaklar› hiçbir f›rsat› kaç›rm›yorlar. 26
A¤ustos, 1071 “Malazgirt Zaferi”nin 932. y›ldö-
nümüydü. Mufl’ta yap›lan törende, Baflbakan
Tayyip Erdo¤an “Türkiye’de flafak sökmek üze-
re” diye nutuk att›. Hangi flafak?

Tayyip Erdo¤an’›n ve bütün olarak oligarfli-
nin, bafllar›na geçirilen çuval nedeniyle flafa¤›,
gün bat›m›n› görecek ufuklar› m› var? Onlar sö-
mürgecili¤in karanl›¤›nda yafl›yorlar.

1922’de Dumlup›nar’dakiler
neredeydi? Türkiye bugün nerede?
1922’de Dumlup›nar’da savafl› yönetenler,

iflgalcilerin silah üstünlü¤üne ra¤men, iflgal al-
t›nda yaflamay› kabul etmeyen bir zihniyete sa-
hiptiler. Ankara’daki meclis de ayn› ruh haline
sahipti. Bu çarp›flmadan bir süre önce Bursa’n›n
da iflgal edilmesi üzerine, Meclis Baflkanl›¤› Kür-
süsü’ne siyah bir flal örtülmüfltü; bu flal ba¤›m-
s›zl›¤›n kazan›lmas›na kadar kald›r›lmad›.

Peki flimdi? B›rak›n emperyalizmin tahakkü-
mü alt›nda olmaktan üzüntü, utanç duymay›, o
kürsüde emperyalizmin askeri olmak savunulu-
yor. O kürsü, IMF talimatlar›n›n onayland›¤›n›n

Bafl›na
neyin zaferini

◆◆ “Atatürkçülük”, onlarca y›ld›r iflbir-
likçili¤in faflist zulmün maskesidir!

◆◆ Hiçbir millili¤i kalmam›fl oligarflinin
“milli bayram”lar›, sömürgecili¤i ve
faflizmi gizlemenin araçlar›na dönü-
flen “aldatma” törenleridir!

◆◆ 1945’lerden bu yana ülkeyi yöneten-
ler, “Türkiye Cumruriyeti”nin varolufl
biçimini inkar edip, ülkemizi “Ameri-
kan cumhuriyetine” çevirdiler.

◆◆ “Ba¤›ms›z milletler aras›nda yerimizi
alma” hedefi, Amerikan›n eyaleti ol-
maya dönüfltürüldü!

◆◆ Türkiye’nin gündeminde “kutlana-
cak” bir ba¤›ms›zl›k yok; gündemde,
ba¤›ml›l›ktan kurtulmak için emper-
yalizme karfl› savafl var!

27

Say› 75

31 A¤ustos
2003

ilan edildi¤i kürsüye dönüfltü.
Kurtulufl Savafl›, bu savafla önderlik edenle-

rin niyetlerinden de ba¤›ms›z olarak, mevcut ifl-
gal koflullar›nda anti-emperyalist bir muhteva-
da sürmüfltür. Savafla önderlik eden kadronun
kapitalizmin d›fl›nda, dolay›s›yla emperyalist
sistem d›fl›nda bir düzen kurma hedefleri yoktu.
Bu nedenle daha savafl sürerken Amerikan ser-
mayesiyle ba¤ kurman›n yollar›n› aramalar›nda
da flafl›lacak bir fley yoktur. Ama bu, savafl›n
anti-emperyalist niteli¤ini de¤ifltirmez.

Emperyalizmin aç›k iflgaline karfl› savafl için-
deki küçük-burjuva önderlik ve o savafl›n içinde
Ankara’da, Osmanl› padiflahl›¤›na alternatif bir
“iktidar”› oluflturmaya çal›flan meclis, emperya-
lizm gerçe¤ini aç›kça dile getirmek durumun-
dayd›.

Büyük Millet Meclisi Beyannamesi’ndeki flu
sözler, 1920’lerin bafl›ndaki bu düflünceleri yan-
s›t›yor: “(Bu meclis) Türkiye halk›n› emperya-
lizm ve kapitalizmin tahakküm ve zulmünden
kurtararak irade ve hakimiyetinin sahibi k›l-
makla gayesine vas›l olaca¤› kanaatindedir.”
(Siyasi Yönleriyle Kurtulufl Savafl›, Naflit H.
Ulu¤, Sf: 279)

“Emperyalizm ve kapitalizmin tahammü-
künden kurtulmak” sözleri, sonraki ony›llar bo-
yunca bu ülkede “suç unsuru” olarak görüldü,
bu sözleri söyleyenler hapsedildi.

Çünkü kurtuluflu, devrimci bir do¤rultuda ge-
lifltirecek dinamiklerin, örgütlülüklerin yoklu¤u
koflullar›nda, düzen kaç›n›lmaz olarak
emperyalizmle bütünleflmeye yönel-
mifl, tüm bunlar inkar edilmiflti. Fakat
yukar›daki sat›rlar, yine de bugün ül-
keyi yönetenlerin bu ülkeyi kuran
meclisle uzaktan yak›ndan bir ilgileri-
nin kalmad›¤›n› da gösteriyor.

Kurtulufl bayra¤›, art›k
devrimcilerin elindedir!
Kurtulufl Savafl› ve bu savafl›n “sö-

mürgecilere” karfl› yan›, 1945’lere kadar çeflitli
biçimlerde gündemde tutuldu. Ama özellikle ye-
ni-sömürgeleflmeyle birlikte, unutturma operas-
yonu da bafllad›. Onun emperyalistlere karfl› içe-
ri¤i unutturulup “Yunan gavuruna karfl›” flovenist
k›flk›rtmayla tarih anti-emperyalist boyutundan
uzaklaflt›r›ld›. Art›k “küçük Amerika” olma he-
defindeydi oligarfli, Anadolu halk›nda varolan
emperyalizme tepki, “alerji” yokedilmeliydi.

Yine de yokedemediler bu tepkiyi. Kurtulufl
bayra¤›n› 1960’lar›n sonunda devrimciler yük-
seltti yeniden. Bu bayrak, art›k sadece anti-em-
peryalist de¤il, ayn› zamanda anti-oligarflik
mücadelenin de bayra¤›yd›.

Anadolu halk›n›n kurtulufl savafl›n›n anti-em-
peryalist miras› da art›k, devrimcilerin önderli-
¤indeki halk kurtulufl savafl›n›n içindedir. Bu mi-
rasla oligarflinin hiçbir ilgisi kalmam›flt›r. Böyle
oldu¤u içindir ki, 30 A¤ustos gibi tüm “milli
bayramlar”, tarihsel içeri¤inden kopar›l›p hama-
si törenlere dönüfltürülmüfltür.

30 A¤ustos, bir süredir “Zafer Bayramı ve
Türk Silahlı Kuvvetleri Günü” olarak kutlan›-
yor. Kendi halk›na karfl› kahraman, Amerika
karfl›s›nda fare kesilen TSK’n›n günü! TSK, 30
A¤ustos’larda, 29 Ekim’lerde “güç gösterisi”
yap›yor. Ama tabii bu güç gösterisi emperyalist-
lere karfl› de¤il, kendi halk›na karfl›. Sergiledi¤i,
sahip oldu¤u o silahlar› emperyalizme do¤rulta-
mayacak kadar iflbirlikçidirler art›k. Nitekim,
bafllar›na çuval geçirildi¤inde de b›rak›n tankla-
r›, toplar›, bir tek tabancay› bile do¤rultamad›lar

çuval geçirilen zafer
hangi yüzle kutlayacaks›n›z?

28

Say› 75

31 A¤ustos
2003

Amerika’ya.

“Elimiz - Amerika’ya- mahkum” mu?
Ülkemizi yönetenler, Amerikan iflbirlikçili¤ini

bugün “reel politika” ad›na, “elimiz mahkum”
diyerek meflrulaflt›rmaya çal›fl›yorlar. Bu politi-
kalar› da, Kurtulufl Savafl›’n›n siyasi, kültürel
miras›yla, “ulusall›kla” hiçbir ilgilerinin kalmad›-
¤›n›n bir baflka kan›t›d›r.

Hiçbir halk›n emperyalizm karfl›s›nda “eli
mahkum” de¤ildir. Eli mahkum olanlar iflbirlik-
çilerdir. ‹flbirlikçinin beyni, emperyalizm d›fl›nda
bir ad›m atmay› dahi düflünemez.

Amerika Irak’› iflgal etmifl olabilir; Amerika
dev bir askeri güç olabilir. Ama mesele bundan
m› ibaret? 81. y›ldönümünü kutlayacaklar› o
“Baflkomutanl›k Meydan Muhaberesi”nin ikinci
y›ldönümünde Mustafa Kemal bak›n ne diyor:
“Bir memleketi zabt ve iflgal etmek, o memleke-
tin sahiplerine hâkim olmak için kâfi de¤ildir.
Bir milletin ruhu zaptolunmad›kça, bir milletin
azim ve iradesi k›r›lmad›kça, o millete hâkim ol-
man›n imkân› yoktur. ... Mahkûm olmak iste-
meyen bir milleti, taht› esaretinde tutmaya
muktedir olacak kadar kuvvetli müstebitler ar-
t›k bu dünya yüzünde kalmam›flt›r.” (30 A¤us-
tos 1924'te, Dumlup›nar'da Meçhul Asker Âbi-
desi’nin aç›l›fl töreni konuflmas›, Aktaran Nurer
U¤urlu, 30 A¤ustos Hat›ralar›)

Ony›llard›r iflbirlikçili¤i, Amerikanc›l›¤› “Ata-
türkçülük” maskesiyle gizlemeye çal›flanlar bu
düflüncelerden uzakt›r elbette. Kurtulufl Savafl›-
n›n Mustafa Kemali’yle ilgileri yoktur. Onlar yal-
n›zca Kemalist iktidar›n, ba¤›ms›zl›k kazan›ld›k-
tan sonra kurdu¤u küçük-burjuva diktatörlü¤ü-
nün bask› ve zulmünün, flovenizminin mirasc›s›-
d›rlar.

Bask› ve zulmü kesintisiz sürdüren 1945’ler-
den sonraki oligarflik iktidarlar›n as›l amac› da
halk›n “ruhu”nu, “azim ve iradesi”ni k›rmak ol-
mufltur. Ba¤›ms›zl›ktan, demokrasiden ve sos-
yalizmden yana düflünceler sindirilmeye, bu
halk›n yeniden kurtulufl savafl›na girmesi, anti-
emperyalist, anti-oligarflik savafl bayra¤›n›n
dalgalanmas› engellenmeye çal›fl›lm›flt›r. 50 y›l-
l›k yeni-sömürgecili¤in ve faflizmin sonucunda,
ülkemiz emperyalistlerin cirit att›¤›, iktidar›n tü-
müyle iflbirlikçiler taraf›ndan gasbedildi¤i bir ül-
ke haline gelmifltir.

Ama böyle kalmayacak. Bu ülkenin Türk,
Kürt, Arap, Laz, Gürcü, Çerkes gerçek kurtulufl
savaflç›lar›, emperyalizme ve oligarfliye karfl›
yeni zaferler için dövüflmeye devam ediyorlar.

Tecrit Bakan› Cemil Çiçek, durmadan konuflu-
yor. “Hazine süneleri”nden bahsediyor, yolsuzluk-
lardan flikayet ediyor, “yarg›n›n uyumsuzlu-
¤u”ndan yak›n›yor... Ayn› Cemil Çiçek, memurla-
r›n hakl› ve meflru eylemlerini “kanunsuz” ilan
edip, bununla da yetinmeyerek “bu toplantılara
katılanlar, sadece kendi bafllarını derde sokmufl
olurlar" diye de tehdit ediyor.

Cemil Çiçek, savc›lar›n, yarg›çlar›n ç›kar›lan
uyum yasalar›na “yavafl” intibak etti¤inden flika-
yet ediyor; peki kendisi?

Bak›n ne yap›yor: Beytüflflebap'ta 16 asker,
30 köylüye iflkence yapm›fl; iflkenceci bir savc›,
askerleri “Hâkimler ve Savcılar Kanunu'na tabi
kılarak”, askerlerin yarg›lanmas› için Adalet Ba-
kan›’n›n izni gerekti¤ini söylüyor. ‹zin talebi, Tec-
rit Bakan›’n›n önüne geliyor.

Kamuoyu önünde v›r v›r “demokratiklefl-
me”den bahsedip duran Cemil Çiçek, bu izni
VERM‹YOR! ‹flkenceci askerler yarg›lanam›yor.

Hele yolsuzluklar konusundaki söylemleri...
Bu konuda esip gürlemekte Sadettin Tantan’› ge-
ride b›rakt›. Tantan’›n “tap›nak flövalyeleri” vard›,
bunun da “Hazine süneleri” var flimdi!

Ama ötesi yok! Uzanlar söz konusu oldu¤unda
operasyon üstüne operasyon yap›l›yor, devletin
bütün kurumlar› harekete geçiriliyor. Peki ya öte-
kiler? Peki flu ana kadar neden onlar için çal›fl-
mad› o mekanizmalar? Hortumlanan 12 milyar
dolara yak›n paran›n neden yüzde 70’e yak›n›n-
dan vazgeçtiniz, hesab›n› sormad›n›z?

Çiçek’e bu tür sorular› daha da s›ralabiliriz.
Herkes merak ediyor bu sorular›n cevab›n›. Ama,
kameralar karfl›s›nda zembere¤inden boflanm›fl
gibi “dürüstlük, ahlakç›l›k” flovlar› yapan Çi-
çek’ten somut olgulara iliflkin t›k yok!

Olmas› mümkün mü? O IMF’nin talimatlar›n›
uygulayan bir bakan de¤il mi alt› üstü! ‹flbirlikçinin
dürüstlü¤ü, ahlakl› oldu¤u, soyguna, sömürüye
karfl› ç›kt›¤› nerede görülmüfl. Hani flu Hristiyanl›k
propagandas› için kap› kap› dolafl›p ‹ncil da¤›t›p
“iki dünya saadeti” vaadedenler var ya, Cemil Çi-
çek gibiler de öyle, Avrupac›l›¤›, Amerikanc›l›¤›
yayg›nlaflt›rmak için ha bire vaat ya¤d›r›yorlar.

Emperyalizmin misyonerleri

IMF’den emir
alanlar›n,
iflbirlikçilerin
ahlak›
olabilir mi?

29

Say› 75

31 A¤ustos
2003

Irak’›n Tuzhurmato Kasabas›’nda peflmerge-
ler, Irak polisi, Amerikan askerleri ve Türkmen-
ler aras›nda yaflanan çat›flmalarda ço¤u Türk-
men 10’dan fazla kifli katledildi.

Provokasyon, fiii Türkmenler için kutsal olan
‹mam Musa Ali Türbesi'nin y›k›lmas›yla bafllad›.
Türkmenlerin olay› protesto eden gösterisine
aç›lan ateflte 9 kifli ölürken, ertesi gün ölenlerin
cenaze töreninde yaflanan sald›r› ve çat›flmalar-
da ise 3 Türkmen katledildi.

ABD'nin Kerkük’teki komutan› Albay Willi-
am C. Mayville, ikinci sald›r›da iki Türkmen’i
kendilerinin öldürdü¤ünü aç›klarken, Türkmen
Cephesi bürosu kap›lar› k›r›larak ABD taraf›n-
dan bas›ld›. Oligarflinin kafas›na çuval geçirme
operasyonu böylece sürdürülmüfl oldu.

Türkmen Halk›n›n Katili Amerika’d›r

Halklar› birbirine düflürmek, bölüp parçala-
yarak yönetmek emperyalizmin politikas›d›r.
Irak’ta Kürtler’i Türkmenler’e karfl› kullanma,
Sünniler’le fiiiler’i birbirine düflürme çabalar› da,
Geçici Hükümet Konseyi’nin afliret-din-milliyet
temelinde oluflturulmas› da bu politikan›n sonu-
cudur. Irak halk› ne kadar çok bölünürse, direni-
fli o kadar zay›flayacak demektir.

Provokasyonda kimin hesab›n›n ne oldu¤una
iliflkin birçok senaryo yaz›labilir. Ancak, katli-
am›n sorumlusunun Amerika oldu¤u gerçe¤inin
üzerinden atlayarak hiç kimse gerçe¤e ulafla-
maz. Kürtler’le Türkmenler’in birbirine düflürül-
mesinden ç›kar› olan iflgalcilerdir. Katliama ze-
min haz›rlayan bizzat iflgalin kendisidir.

Amerikal› albay, sanki hiçbir fleyden haberle-

ri yokmufl gibi, “olayların, Türkmenler’le Kürtle-
ri birbirine düflürmek amacıyla art niyetli kifli-
lerce çıkarıldı¤ını” söyleyerek, arabulucu rolüne
soyunup, elinde tuttu¤u 1300 dolar› Türkmenle-
re uzatarak “al›n türbenizi yap›n” diyerek, bu
gerçe¤in üzerini örtmek istiyor.

‹ki Türkmen’i öldür, halklar› birbirine k›rd›r,
ver 1300 dolar› kurtul! Irak’ta Amerikan demok-
rasisi ve hukuku böyle iflliyor.

Amerikal› albay, “ikisini biz öldürdük” diyor,
oligarflinin yetkililerinin ç›t› ç›km›yor. Hani Türk-
menler kardefliniz idi? ‹flbirlikçilik kardeflli¤in
önünde de¤il mi? AKP, Amerika’ya “lütfen gü-
venli¤i sa¤lay›n” derken, Kürt milliyetçilerine,
KYB’ye ve KDP’ye sald›r›p, “aya¤›n›z› denk al›n”
diye tehdit ediyor. Yetmiyor, Kuzey Irak s›n›r›n-
da Kürt köyünü bombal›yor. MHP ve “Türk So-
lu” gibi flovenist çevrelerse katliam›n as›l so-
rumlusunu de¤il, KYB’yi protesto ederek iflbir-
likçi ulusalc›l›¤›n nas›l bir ikiyüzlülük oldu¤unu
aç›k olarak gösteriyor.

Türkmen Kan› ‹flbirlikçili¤in K›l›f›

‹ktidar ve Amerikanc›lar ise, sald›r›y› asker
gönderme gerekçesi yapma peflindeler. fiove-
nistlerle ars›z Amerikanc›lar bu noktada buluflu-
yor, dillerinden “Türkmen kardefllerimiz” sözü
düflmüyor. Oligarflinin iktidar›, flovenizmi k›flk›r-
tarak halk›n muhalefetini zay›flatman›n, Ameri-
kan askeri olman›n, “Türkmen kardefllerimizin
ç›karlar›n› korumak için gidiyoruz” yalan›yla
aç›klaman›n zeminini haz›rlamaya çal›fl›yor.

Mesela, TÜS‹AD sözcüsü Ertu¤rul Özkök dö-
külen kan›n üzerinden Amerikan ç›karlar›n›n
hesab›n› yap›yor.

“Kerkük'ten çıkan tabutlardaki insanları
‘Türk’ de¤il de ‘Türkmen’ olarak görüyorsanız, o
toprakları da müstemleke artı¤ı arazi olarak de-
¤erlendiriyorsanız, bir fley söylemenize gerek
yok.” (26 A¤ustos, Hürriyet) diyerek, güya Ge-
nelkurmay›, “ulusalc›” geçinen generalleri, flo-
venistleri k›flk›rtmaya çal›fl›yor. ‹flgale ortakl›k
cephesini Türkmen katliam› üzerinden genifllet-
menin yollar›n› ar›yor.

Hiçkimse, Özkök gibilerinin Türkmenler’in
canlar›n› umursad›¤›n› söyleyemez. Beyinlerin-
deki tek fley Amerikan ç›karlar›yla ortaklaflt›r-
d›klar› kendi ç›karlar›d›r. Kalemleri bunun için
oynar, dillerinden sözler bunun için dökülür, ga-

Türkmen Katliam›n›n Sorumlusu ABD’dir
-ABD’ye ve ‹flgale Karfl› Ç›kmayanlar Türkmenlerin Hakk›n› Savunamaz-

30

Say› 75

31 A¤ustos
2003

zeteleri bunun için k›flk›rtma haberler yapar,
TV’leri “Irakl›lar Türk askeri istiyor” asparagas-
lar›ndan geçilmez. Her fley TÜS‹AD’ç›lar›n ç›-
karlar› içindir.

Bu ahlak Amerika’n›n ahlak›d›r. 11 Eylül’de
ölen vatandafllar›n›n kan›n› ülkelere sald›rmak
için gerekçe yapan Amerikan politikas›ndan
feyz almaktad›r bu beyin.

Katil Amerika’n›n ‹flbirlikçileri
Türkmenler’i Düflünmez

Türkmen halk›n›n ç›karlar› ne oligarflinin ne
de flovenistlerin umurunda de¤il, onlar Türk-
menleri kullanarak, Irak üzerine hesap yapmak-
tad›rlar. Abdullah Gül’ün “Türkiye Anadolu’ya
hapsedilemez... Irak petrolünden pay›m›za dü-
fleni alaca¤›z...” aç›klamalar› Türkmenler’e nas›l
bakt›klar›n›n da itiraf›d›r.

Amerika, Irak’a demokrasi götürmek için ifl-
gal ediyor, Türkiye, “Türkmenler’i koruma” ya-
lan›yla Kürt halk›n› yok etmek, sindirmek isti-
yor. Politikada, demagojide hiçbir farklar› yok-
tur. Bu nedenle bir yandan iflgale karfl› ç›kt›¤›n›,
Irak’a asker gönderilmesine karfl› oldu¤unu söy-
leyip, öte yandan “KADEK terörü, Kürt devleti
kurulacak..” demagojileri ile “ordu Kuzey
Irak’a” diye salyalar ak›tmak riyakarl›kt›r.

Irak’ta hiçbir iflgalci, hiçbir halk›n ç›karlar›n›
korumaz, sadece kendi ç›karlar›n› korur.

“Türkmen kardefllerimiz” propagandas› ya-
land›r. Kürt halk›na ony›llard›r katliam›, imhay›
dayatanlar, kendi ülkesini kan gölüne dönüfltü-
renler, hiçbir halk›n kardefli olamazlar.

Kürt ve Türkmen Halklar›n›n Ç›kar›
Ba¤›ms›z Demokratik Irak’tad›r

Türkmenler’in ne oligarfliyle ne de Amerika
ile hiçbir ç›kar birli¤i yoktur. ‹flgalciler, katliam-
c›lar kendi ç›karlar›ndan baflka kimseyi düflün-
mezler. Türkmen halk›, iflgalcinin destek gücü
olmak için can atan oligarflinin yalanlar›na inan-
mamal›d›r. Türkmenlerin ç›karlar› ba¤›ms›z ve
demokratik bir Irak’tad›r.

Ayn› flekilde, Türkmenlere Amerikan icaze-
tinde sald›r›, sindirme politikas›n›n Kürt halk›n›n
ulusal ç›karlar›yla hiçbir ilgisi yoktur. Bu, halk-
lar› zay›flat›r, iflgalciyi güçlendirir. Kürt ve Türk-
men halklar› aras›nda nifak tohumlar› eken ifl-
galcinin planlar›n›n parças› olunmamal›d›r.

Türkmen, Kürt, Arap, Asuri o topraklarda
yaflayan tüm halklar›n ortak ç›kar›, iflgalin son
ermesinde, ba¤›ms›z ve demokratik bir Irak’›n
halklar›n birli¤iyle kurulmas›ndad›r.

‹flgalciler Zorda!

Amerika ve ‹ngiltere’de yap›lan iki ayr› anket
Bush ve Blair’in halk deste¤inin giderek eridi¤ini,
“Irak’ta bata¤a saplan›laca¤›... ‹flgale karar verenle-
rin halk› aldatta¤›...” düflüncelerinin yayg›nlaflt›¤›n›
ortaya koydu.

Amerikan Halk›: “‹flgal ordusu
bata¤a saplanacak”

Newsweek Dergisi’nin yaptı¤ı kamu-
oyu yoklamasına göre, Amerikan halkı-
nın yüzde 70'i, "Irak'taki ABD iflgal or-
dusunun bata¤a saplanaca¤ı" görüflün-
de; yüzde 48'i ise "Irak'tan derhal
çekilelim" diyor. Yine ankete göre,
halk›n yüzde 60’›, daha fazla Irak’ta kal-
d›kça sadece Irak’ta de¤il, tüm dünyada
ABD’nin güvenli¤inin tehlikeye girece¤i
görüflünde. Ankette savafl›n ekonomik maliyeti üzeri-
ne sorulan soruya ise, halk›n yüzde 70’i, iflgalin büt-
çe aç›¤›n› büyütece¤i görüflünde. Bilindi¤i gibi iflgal
için ABD her hafta 1 milyar dolar harcamak zorun-
da kal›yor. Bu arada Bush’a destek oran› da yüzde
44’lere gerilemifl durumda.

Newsweek Dergisi’nin kendi yorumunda ise flu
görüfllere yer veriliyor;

"Washington'un Irak için yürürlü¤e koydu¤u A
Planı iflas etti. Savafl artık Irak'ın dıflına taflmak
üzere. ‹flgal güçlerine karflı her gün 15-20 saldırı
yapılıyor. Savafl bittikten sonra 152 asker öldürül-
dü; 500'ü a¤ır yaralandı. Irak'ta her hangi bir ye-
nilgi Amerika'nın dünyadaki misyonunun sonu
anlamına gelir.”

‹ngiliz Halk›: “Blair bizi
kandırdı”

Ayn› günlerde ‹ngiltere'de ICM kurulu-
flunun anketinden ise, halk›n yüzde 67’si-
nin Blair’in kendilerini kand›rd›¤› sonucu
ç›k›yordu. ‹ngiliz halk›, Prof.David Kelly'
nin ölümünün ard›ndan gerçekleri daha net
görmeye bafllad›.

Bu sonuçlar› yaratan ne tek bafl›na
Kelly’nin ölümü, ne de kitle imha silahlar›
yalan›n›n ortaya ç›km›fl olmas›d›r. Direnifltir
bu sonucu yaratan. Yalanlar› ortaya ç›karan da, bey-
ni medyaya teslim olmufl, en kutsal kan›n Amerikan
kan› oldu¤u palavras›na al›flt›r›lm›fl Amerikal›lar’›n
dahi gözünü açan da direnifltir. Direnifl büyüdükçe
Amerika ve ‹ngiltere’de çeliflkiler ve çat›flmalar›n
artaca¤›ndan da kimsenin kuflkusu olmas›n.

31

Say› 75

31 A¤ustos
2003

‹flgalcinin destek güçleri BM
sald›r›s›n›n ard›ndan birer iki-
fler güçlerini azaltmaya, Irak
d›fl›na ç›kmaya bafllad›lar. Ko-
lay kazan›lan zafer üzerinden
rant elde etme düflüncesiyle
Irak’a koflan Polonya askeri
k›fllas›na düzenlenen roketli
sald›r›n›n, Polonya D›fliflleri ta-
raf›ndan “bu bize ciddi bir uya-
r›, ayn› zamanda savaflmaya
istekli olanlar›n az olmad›¤›n›n
da göstergesi”dir de¤erlendir-
mesi çok isabetlidir. Irak halk›
iradesini direnifl yönünde belir-
lemifltir. Kaç›fl sadece onlarla
s›n›rl› de¤il elbette. “Yard›m”
ad› alt›nda bölgeye doluflan
birçok irili ufakl› emperyalist
kurulufl Ba¤dat’› terk ederken,
asker göndermeye haz›rlanan
ülkeler çark etmeye bafllad›lar.

Dallaware Yetmeyecek!
‹flgalciler cesetlerini topla-

maya devam ederken, Ameri-
ka’daki Dallaware Askeri Üs-
sü'ndeki hummal› çal›flma ifl-
galcinin daha çok ceset topla-
maya haz›rland›¤›n› da gösteri-
yor. Bu üs Vietnam Savafl›’nda

ölen askerler için bir morg iflle-
vi görmüfltü o dönemde. fiimdi
ayn› ifli Irak için görüyor. Coni-
lerin cesetleri ve yaralılar bura-
ya getirilmeye bafllandı. Penta-
gon da Irak'tan dönen (dönebi-
lirlerse!) askerleri için yeni re-
habilitasyon programları ve
merkezleri hazırlıyor. Anlafl›lan
“sendrom” erken bafllad›. Oysa
daha direniflin bafl›nday›z. Tüm
dünya, bir halk›n ülkesini bom-
balarla yak›p y›k›p iflgal eden
bir gücün huzur bulamayaca¤›-
na daha çarp›c› sonuçlar›yla
tan›k olacakt›r.

Direnifl fiii Bölgelerinde
Amerikanc› medya, direni-

flin ilk gününden bu yana, dire-
niflin belli bir alanda s›n›rl› ol-
du¤unu ifllemeye çal›flt›. Bu
do¤rultuda, “sünni üçgeni”
masallar› uydurdu. Oysa, aç›k
iflbirlikçi güçler d›fl›nda direnifl
tüm Irak halk›n›n direniflidir.

22/27 A¤ustos günlerinde
10 Amerikan askeri öldürülür-
ken, fiiilerin yo¤un olarak ya-
flad›¤› güneydeki Basra'da 3

‹ngiliz askeri öldürüldü. 1'i de
a¤ır yaralandı. Bu arada ‹ngi-
lizler BM sald›r›s›n›n ard›ndan
Ba¤dat’taki elçiliklerini boflal-
tarak çal›flanlar›n› iflgal güçle-
rinin kontrolündeki bir binaya
tafl›d›klar›n› aç›klad›lar.

Bugün fiiilerin büyük bölü-
mü “bekleme” yolunu seçse de
onlar da çaresiz kalacakt›r.

Zira direniflin geliflmesi göz-
lerini ‹ran’a dikmifl, oradan al-
d›¤› iflaretle iflgale karfl› tav›r
belirleyen uzlaflmac› fiii dini
önderlerini de zorlayacakt›r.

Sistani gibi fiii liderlerin, “ifl-
gale de silahl› direnifle de kar-
fl›y›z” tavr› direnifl ortam›nda
hükümsüzdür. ‹lk seçimde ikti-
dar› ele geçiririz düflüncesi
ham hayaldir. Amerika’n›n ye-
ni bir ‹ran’›n ortaya ç›kmas›n›
“demokratl›k” olsun diye sey-
retmeyece¤i s›r de¤ildir. “silah-
l› direnifl en son çare” demek-
se, iflgalle demokrasi gelece¤i-
ne inanmak, bugün direnifli
yaln›z b›rak›p, yar›n kendisi
yaln›z kalmak demektir. Ancak
tüm fiiiler “bekle-gör”cü de¤il.

Nitekim, yoksul fiiilerden
destek bulan Muktada El
Sadr’›n silahl› direnifl yönünde-
ki ça¤r›lar› bunun habercisidir.

Ba¤dat’tan Kaç›fl

Amerika Irak’a demokrasi götürdü ya, e¤itimini
götürmemesi mümkün de¤ildi. Öyle ya, Amerikanc›
kafalar nas›l yetifltirelecek. ‹lk ad›m Saddam Üniver-
sitesi'nin adın› Amerikan Üniversitesi olarak de¤ifl-
tirmek oldu. Irak Yüksek Ö¤retim ve Bilimsel Arafl-
tırma Bakanlı¤ı da bir baflka üniversitede, Enneh-
reyn Üniversitesi'nde de Amerikan Üniversitesi'ne
benzer bir e¤itim modelinin uygulanaca¤ını aç›klad›.

Ba¤dat’ta Amerikan Üniversitesi

Irak’› talan etmenin resmi ad›mlar› at›l›yor. Ame-
rikan enerji ve petrol tekelleri, direniflten kaynakl›
ya¤maya yeterli zemini henüz bulamazken, Bush,
en yak›n adamlar›ndan Tomas Fully'yi Irak Özellefl-
tirme ‹daresi Baflkanlı¤ı'na atadı. Fully, Irak'taki 194
K‹T'i özellefltirecek ve Irak'ın dıfl ticaret ifllemlerin-
den sorumlu olacak.

Özellefltirme Talan›na Ad›m Ad›m

Ba¤dat’›n düflmesinden bu yana, 4 ayda Irak'ta
Kadın Özgürlü¤ü Örgütü’nden yap›lan aç›klamayla
400'den fazla kadının kaçırıldı¤ı, tecavüze
u¤radı¤ı veya satıldı¤ı ortaya çıktı.

‹flgalin ertesinde Ba¤dat sokaklar›nda kad›n pa-
zarlar›n›n kuruldu¤u haberleri unutturulmak isteni-
yor. Tüm dünyay› emperyalistlerin Irak’a demokrasi
götürdü¤ü yalan›na inand›rmak için yarat›lan batak-
l›k gizlenmek isteniyor. Oysa, bilinir ki, emperyalist-
ler tarih boyunca gitti¤i yere sadece ölüm, iflgal gö-
türmemifl, bunun sosyal sonuçlar›ndan bir enkaz da
yaratm›flt›r. Tecavüz ise, iflgalcinin en karakteristik
özelliklerinden biridir. Avrupa emperyalistlerinin Af-
rika’daki sömürgelerinde bolca örnekleri bulunabilir.
Afrikal› kad›nlar hala bugün “‹ngiliz askerlerinin te-
cavüzlerine u¤rad›k, flu kadar çocuk do¤urduk” diye
gösteriler yap›yor. Ayn› iflgalciler dünyaya medeni-
yet, hukuk, adalet dersi vermeye kalk›fl›yor.

‹flgal ve Tecavüz

32

Say› 75

31 A¤ustos
2003

2003’ün 1 Eylül’ünde dün-
yada ve ülkemizde meydanlar-
day›z. 2. Emperyalist Paylafl›m
Savafl› boyunca Hitler faflizmi-
ne karfl› direnen, savaflan ve
topra¤a düflen onmilyonlarca
anti-faflistin, yurtseverin, ko-
münistin eseridir bugün.

Savafl›n bir an önce bitmesi
ve bar›fl›n gelmesi, dünya
halklar›n›n somut, acil bir tale-
biydi o zamanlar. 40 milyon
kifliyi öldüren bir savaflt› çün-
kü o savafl. Buna ra¤men, sa-
vafl boyunca “bar›fl” isteyen
hiç kimse, Hitler faflizminin ol-
du¤u bir bar›fl› istemedi. ‹ste-
nen, Hitler’in altedildi¤i bir ba-
r›flt›. Çeflitli ülkelerde, özellikle
kad›nlar›n gelifltirdi¤i bar›fl
mücadelesi, Hitler faflizmine
karfl› mücadelenin bir biçimiy-
di.

Bu büyük bar›fl özlemi, sa-
vafl sonras› “1 Eylül Dünya
Bar›fl Günü”nü yaratt›. Ne var
ki, daha BM’nin bu karar› ald›-
¤› günden itibaren “bar›fl”›n
çarp›t›lmas› da bafllad›.

Çarp›tma, “bar›fl talebi”nin
ilerici içeri¤ini boflaltma, 70’li
y›llar boyunca h›zland›. “Terör”
demagojisiyle birlefltirildi “ba-
r›flç›l›k”; “her türlü fliddete ve
tüm savafllara hay›r” sapk›nl›-
¤›n›n talebi yap›ld›.

Emperyalistler, tek bafllar›-
na bu kavram› bu kadar i¤difl
edemezlerdi. Onlara “sol”dan
yard›mc› olanlar ç›kt›.

En baflta Sovyetler Birli¤i
Komünist Partisi (SBKP) reviz-
yonizmi, emperyalizmle uzlafl-
ma ve giderek ulusal ve sosyal
kurtulufl savafllar›n› reddetme
politikas›na dönüfltürdü¤ü
“bar›fl içinde bir arada yafla-

ma” teorisiyle, bu çarp›tmaya
genifl bir zemin yaratt›.

K›blesi SBKP olanlar bu
çarp›tmay› dünyaya yayd›lar.
SSCB y›k›ld›, ama çarp›tma
“ayakta kald›”! SSCB y›k›lm›fl,
“dayanacak” yer kalmam›flt›;
kendine, halklara güvenme-
yenler, emperyalizmin gücü
karfl›s›nda bedelleri göze ala-
mayanlar aç›s›ndan flimdi “ba-
r›flç›l›¤a” daha çok sar›lma
vaktiydi.

“Bar›fl”›n içinin boflalt›lma-
s›, “Bar›fl içinde bir arada ya-
flamak”tan, “Amerikan›n dün-
ya düzenini kabul ederek ya-
flama”ya uzand›. “Bar›flç›”lar›n

“her türlü fliddete ve savafla
karfl› oluflu”, Amerikan impa-
ratorul¤una boyun e¤me halini
ald›.

Tüm dünya halklar›n›n öz-
lemidir bar›fl. Ama istedi¤imiz
bar›fl›n içeri¤ini netlefltirelim:
Sömüren ve sömürülen s›n›flar
aras›nda bar›fl de¤il, emperya-
lizm ve halklar aras›nda bar›fl
de¤il; halk›n içinde ve halklar
aras›nda bar›fl!..

E¤er, burada egemenlerin
iktidar›na karfl› sürdürülen sa-
vafllarda geçici olarak baflvu-

rulmas› yads›namayacak olan
“ateflkes”lerden, geçici “bar›fl
süreçleri”nden sözetmiyorsak;
politik bir talep ve hedef olarak
“bar›fl”tan sözediyorsak, bu
bar›fl›n sömüren ve sömürü-
lenler aras›nda olmayaca¤›n›n
alt›n› en kal›n çizgilerle çizme-
liyiz.

“Savafls›z bir dünya”! Ne
kadar güzel bir özlem. Ama
mesele, böyle bir dünyan›n na-
s›l yarat›laca¤›d›r. Emperyaliz-
min varl›¤›na karfl› ç›kmadan,
onu yoketme savafl›na girifl-
meksizin, “savafls›z bir dünya”
istemek, siyasi aç›dan soytar›-
l›kt›r. Dünyan›n ekonomik, si-
yasi, sosyal, askeri gerçekle-
riyle alay etmektir.

Bilinmesi gereken, tart›fl›l-
maz gerçek fludur: Emperya-
lizm ve iflbirlikçi iktidarlar ol-
du¤u sürece, emperyalist sa-
vafllar da, emperyalizme karfl›
ulusal ve sosyal kurtulufl sa-
vafllar› da olacakt›r.

Emperyalizmin oldu¤u bir
dünyan›n “savafls›z bir dünya”,
oligarflinin oldu¤u bir ülkenin
“savafls›z bir ülke” olmas›
mümkün de¤ildir.

‹flte bu yüzden; “bar›fl mü-
cadelesi”, emperyalizme ve
oligarfliye karfl› ba¤›ms›zl›k,
demokrasi ve sosyalizm mü-
cadelesinden baflka bir fley de-
¤ildir ve olamaz.

Tek bir ülkede emperyaliz-
me ve oligarfliye karfl› kazan›-
lan zafer, bar›fl yolunda at›labi-
lecek en büyük ad›md›r. Bun-
dan ötesini Lenin çok aç›k
söylüyor:

"Sosyalizmin tek bir ülkede
zaferi, bir ç›rp›da genellikle bü-

Sömüren ve sömürülen s›n›flar aras›nda de¤il,
emperyalizm ve halklar aras›nda de¤il;
halk›n içinde ve halklar aras›nda! BARIfi

?
107 Ölüm

Var:
HANG‹
BARIfi?

33

Say› 75

31 A¤ustos
2003

tün savafllar› ortadan kald›r-
maz (...) Ancak, biz, tek bir ül-
kede de¤il, bütün dünyadaki
burjuvaziyi devirir, yener ve
onlar› mülksüzlefltirirsek sa-
vafllar olanaks›z duruma gelir."
(Lenin, Sosyalizm ve Savafl,
syf: 61-62)

“Savafls›z bir dünya” uzun
ve yorucu bir süreç. Ama ger-
çek bu.

“Savafls›z bir ülke”yi ka-

zanmak da, belki daha k›sa
ama ayn› zorlu süreçten geçi-
yor. Mant›¤›, kural› ayn›.

“Silahlar sussun, kan dur-
sun!”

Elbette! Ama nas›l? Ama
hangi koflullarda?

Halk›n açl›¤a, sefalete mah-
kum edildi¤i, ülkenin hapisha-
nelerinden tabutlar›n ç›kt›¤›,
flehirlerinde, da¤lar›nda infaz-
lar›n sürdü¤ü, iflkencecilerin,
infazc›lar›n korunmaya devam

edildi¤i bir ülkede mümkün
mü bu? Sömürüye ve zulme,
ulusal ve sosyal bask›ya karfl›
olanlar “silahlar›n› susturdu-
¤unda”, oligarfli de silahlar›n›
susturacak m›?

Bar›fl, mant›ki olarak “iki
tarafa” da eflit koflullar›n daya-
t›lmas›n› gerektirmez mi?

Emperyalizm koflullar› al-
t›nda savafl› ve bar›fl› ayr›nt›la-
r›yla çözümleyen ve yüzy›ll›k
tarihin bu noktada hiç yan›lt-
mad› Lenin’den devam edelim:

"Proletaryaya karfl› silah-

lanm›fl bir burjuvazi, modern
kapitalist toplumun en büyük,
temel ve belli bafll› gerçe¤idir.
‹flte bu gerçek karfl›s›nda, dev-
rimci, sosyal-demokratlar›
(Marksist-Leninistleri-bn), si-
lahs›zlanmay› istemeye özen-
dirmek! Bu, s›n›f savafl›m› gö-
rüflünü büsbütün b›rakmak,
devrim düflüncesini yads›mak
demektir. ... Ancak burjuvazi-
yi silahs›zland›rd›ktan sonra,
proletarya, kendi dünya ölçü-
sündeki görevine ihanet etme-
den bütün silahlar› hurdal›¤a
atar. Proletarya, kuflku yok ki,
bunu yapacakt›r, ama ancak
bu koflul yerine getirildikten
sonra, kesinkes önce de¤il."
(agy. syf: 63-64)

Oligarfliyi silahs›zland›rma-
dan, yani iktidardan alafla¤› et-
meden “silahs›zlanmak”, dev-
rimden, s›n›f savafl›m›ndan
vazgeçmektir. Ve bunun da
ad›na “bar›fl” demek, kendini
ve kitleleri kand›rmakt›r.

Bu bar›fl de¤ildir.
Emperyalizme, oligarfliye

karfl› halk›n iktidar› mücadele-
sinden vazgeçmenin ad›n› ba-
r›fl koymak, emperyalistlerin
yapt›¤› çarp›tmalar›n üstüne
bir tu¤la daha koymakt›r. “Ba-
r›fl”› anlams›zlaflt›rmakt›r.

Amerikan iflgali alt›ndaki
Irak’ta bir “bar›fl” nas›l olabilir
acaba? Direniflçilerin “silahlar›
sussun” demek, bar›fl istemek
midir? Bundan daha büyük
ikiyüzlülük, bundan daha bü-
yük bir aldatmaca olabilir mi?

Filistinli’nin silah› sustu¤un-
da, Filistinli fliddete baflvurma-
d›¤›nda, “bar›fl” m› olur?

Amerikanc› dünya düzeni-
nin flemsiyesi alt›nda yaflama-
n›n ad›na kimse “bar›fl” diye-
rek, bar›fl kelimesini kirletme-
sin. Kimse, halklar›n bu sayg›-
de¤er özlemini istismar ede-
rek, burjuvazinin demagojileri-
ne yeni katk›lar yapmas›n!

Eylemler Sürüyor:

“‹fiGAL
ORTAKLI⁄INA
HAYIR!”

Ankara - MGK’n›n “Irak’a
asker göndermeyi görüflece-
¤i” toplant›n›n hemen önce-
sinde, 22 A¤ustos’ta Ankara
Savafl Karflıtı Platformu,
“ABD Askeri Olmayaca¤ız!”
pankartıyla bir yürüyüfl yaptı.
Yüksel Caddesi’nden Sakarya
Caddesi’ne yürüyen grup, hü-
kümeti halkın sesine kulak
vermeye ça¤›rd›.

Yap›lan konuflmada “So-
kaktan bu ülkenin, bu halkın
satılık olmadı¤ını, dünyanın
bütün halklarının kardefl oldu-
¤unu hayk›r›yoruz” denildi.

‹stanbul, ‹zmir - EMEP
üyesi bir grup kadın, Sirkeci
Postanesi'nde yapt›klar› ey-
lemle, hükümet üyelerine ve
TBMM'ye mektup göndererek,
“halkın kanına girmek için cel-
latla hayasızca pazarlık yap-
mayın'' ça¤r›s›n› dile getirdi.

Emek Gençli¤i üyeleri ‹z-
mir Çi¤li ve Limontepe’de
yapt›klar› eylemlerle “iflgale
de¤il, direnifle destek” ça¤r›-
s›nda bulundular.

Samsun, Çerkezköy -
Samsun Barıfl ve Demokrasi
Platformu, Çiftlik Postanesi
önünde yapt›¤› eylemle ikti-
dar›n Irak’a asker göndermek
istemesini protesto etti.

Aç›klamada “ABD’nin
Irak’a demokrasi ve barıfl de-
¤il toplu tutuklamalar ve
ölümler getirdi¤i” belirtildi.

Çerkezköy Demokrasi Plat-
formu da 25 A¤ustos’ta yapt›-
¤› eylemle Irak’taki iflgale or-
tak olan AKP’yi protesto etti.

?
‹flgale, tecrite
karfl› ç›kmadan

BARIfi
SAVUNULUR

MU?

34

Say› 75

31 A¤ustos
2003

“27 May›s, 12 Mart ve 12 Eylül’de ordu yöne-
time müdahale etti. Etti, ama acaba hangi so-
nuç al›nd›?... O müdahaleler amac›na ulaflt›
m›?... Hay›r ulaflmad›!.. Ulaflm›fl olsayd›, o mü-
dahalelerle iktidardan uzaklaflt›r›lan siyasetçi-
ler, bir daha geri dönmezdi. Oysa, müdahaleler-
le gidenler, daha sonra yeniden siyasete döndü,
hatta Baflbakan ve Cumhurbaflkan› oldu!.. De-
mek ki, askeri müdahaleler çare de¤il! Siyasi
çözümü halkta aramaktan baflka yol yok!..”

Bu sözler Genelkurmay Baflkan› Org. Hilmi
Özkök’e ait. 27 A¤ustos tarihli Hürriyet’ten Yal-
ç›n Do¤an aktar›yor.

Bu sözler, 12 Eylül ve 12 Mart cuntalar›n› ya-
pan ordunun en tepesinden geliyor.

Ama dikkat edin, bu sözleri söyleyen o cun-
talar›n siyasi, sosyal yaflama iliflkin bütün dü-
zenlemelerine, yani faflizmin kurumlaflt›r›lmas›-
na da s›k› s›k›ya ba¤l›. 12 Eylül Anayasas›’n›n
de¤ifltirilmesinin önünde engel olan sanki bu or-
du de¤il. Sanki, 12 Eylülcülere kol kanat geren,
cuntac›lara dokunulmas›n›n önüne tanklarla set
çeken bu ordu de¤il.

Hilmi Özkök güya fark koyuyor; cuntac› ol-
mad›¤›n›, ne kadar demokrat oldu¤unu anlat-
maya çal›fl›yor. Ama bunu yaparken de cunta-
lar›n neden yap›ld›¤›na iliflkin büyük bir çarp›t-
ma yaparak, asl›nda cuntalara sahip ç›k›yor.

Sanki cuntalar, iktidarlar› uzaklaflt›rmak için
yap›lm›fl da, amac›na ulaflmam›fl.

Dünyan›n bildi¤i gerçe¤i çarp›t›yor Özkök;
12 Mart ve 12 Eylül cuntalar›n›n devrimci mü-
cadeleye, sola, halk›n yükselen mücadelesine
karfl› yap›ld›¤› tart›flma konusu dahi olmam›flt›r
hiçbir zaman. Bunun ötesinde üç befl siyasi lide-
rin, bir grup faflistin tutuklanmas›, iktidardan
uzaklaflt›r›l›p gözhapsinde tutulmas› gerçe¤in
üzerini örtmek için kullan›ld›.

Dara¤açlar› bizim için kuruldu. “Asmay›p da

besleyelim mi” sözü siyasiler için de¤il, bu ülke-
nin vatansever devrimcileri için söylendi. Hapis-
hanelere doldurulan yüzbinler düzen partilerinin
kadrolar› de¤il, devrimcilerdi. Anayasas›ndan
YÖK’e kadar onlarca cunta kurumu solun bir
daha aya¤a kalkamamas› için yarat›ld›.

Ve 12 Eylül bugün F tipleriyle devam ediyor.
F tiplerini devlet politikas› haline getiren de Öz-
kök’ün genelkurmay›ndan baflkas› de¤ildir.

Ama hakk›n› verelim ki, cuntalar›n hiçbir so-
nuç alamad›¤› sözü bofl de¤ildir. ‹flte yine mey-
danlar› onbinlerle dolduruyoruz, yine katliamla-
ra boyun e¤miyor direniyoruz, yine halk›m›z›n
umudunu ve gelece¤ini, ülkemizin ba¤›ms›zl›¤›-
n› biz temsil ediyoruz.

Özkök’ün ordusu ise halk›n ba¤›ms›zl›k ve
demokrasi mücadelesinin karfl›s›nda, yine katli-
amc›, yine iflbirlikçi....

“Askeri müdahaleler amac›na ulaflmad›. Ulaflsayd›
iktidardan uzaklaflt›r›lanlar bir daha dönemezlerdi.”

(Genelkurmay Baflkan› Org. Hilmi Özkök)

kurdu¤unuz dara¤açlar›?
hapsetti¤iniz yüzbinler?
korudu¤unuz cunta anayasas›?YA

AKP Cuntac›lar›n Hamisi Mi?
Yunan halk› cuntac›lar› yarg›lad›. Arjantin

Yüksek Mahkemesi geçti¤imiz günlerde cunta-
c›lar›n yarg›lanmas›n›n önündeki engeli kald›r-
d›. Peki Türkiye? Ya, 12 Eylül cuntac›lar›? On-
lar› kim koruyor? Ordu ve iktidarlar.

B›rak›n baflka örnekleri, cuntac›lar› yarg›la-
may› akl›ndan dahi geçirmeyen bir iktidar de-
mokratikleflmeyi savunabilir mi? MGK Genel
Sekreteri’nin yetki alan›n›n k›s›tlanmas› hiçbir
fleydir. Ordunun siyaset üzerindeki etkisinin en
somut göstergesi Kenan Evren’in san›k san-
dalyesinde de¤il, villas›nda oturmas›d›r.

AKP, cuntac›lar›n yeni hamisi olmaya de-
vam m› edecek? Yoksa AB’den talimat m›
bekliyor? Gelmeyecektir. Cuntac›lar onlar›n ç›-
karlar›n› korudular. AKP gibi, AB’nin de gün-
deminde cuntac›lar yoktur! Cuntac›lar› ancak
halk yarg›layabilir.

35

Say› 75

31 A¤ustos
2003

30 Kas›m 2002’de 9. Ekip olarak ölüm oru-
cuna bafllam›flt› onlar. “Zehra Kulaks›z Ölüm
Orucu Ekibi”ydi onlar›n adlar›.

Zehra Kulaks›z Ekibi, direniflin kararl›l›k ila-
n›yd›. AKP iktidar›n› yeni bir direnifl ekibiyle
karfl›lam›flt› Cepheli tutsaklar. AKP “direnifli k›r-
ma” gibi bofl heveslere kap›lmas›n diye tecrit al-
t›nda yaflamama kararl›l›klar›n› bir kez daha ilan
etmifllerdi. Katletmeye devam etti AKP iktidar›.
Tecriti sürdürdü. Mevsimler gelip geçti, dünya
konjonktüründe de¤ifliklikler oldu, siyasi krizler
geldi geçti, direniflin bayra¤› orada, ayn› yerde
dalgalanmaya devam etti.

Ümit GÜNGER, Erkan BÜLBÜL, Sibel fiA-
HANO⁄LU, Mürsel KAYA, al›nlar›ndaki k›z›l
bantlarla hücre hücre erimeye, oligarflinin hücre
politikas›n› ad›m ad›m iflas ettirmeye devam et-
tiler.

Direniflte geçen her gün, her saniye, oligarfli-
nin F tipleri politikas›n›n baflar›s›zl›¤›d›r. Emper-
yalizmin “ya düflünce de¤iflikli¤i...” dayatmas›
karfl›s›nda, dünya halklar›n›n direnifl kalelerinin
örülmeye devam edilmesidir.

Unutturmak ve unutmak isteyenlere ra¤men,
ölüm yürüyüflünün yolcular› yolunda. Tecrite,
zorla müdahalelere, piflmanl›k yasalar›na ra¤-
men, bayra¤› tereddütsüz tafl›yorlar. Onlar zul-
me karfl› savafl› da, “sol”daki çarp›kl›klara, ben-

cilliklere karfl› ideolojik mücadelelerini de eriyen
hücreleriyle sürdürüyorlar. Onlar tecrit alt›nda
hücre hücre erirken, onlar› yok sayanlar›n d›fla-
r›da küçük hesaplar peflindeki “taktik”lerinden
haberleri olmuyor ço¤u kez. Ama biliyorlar na-
s›l bir kuflatma alt›nda olundu¤unu. Eriyen her
hücrelerinin oligarfliyi de, düzen içi güçleri de
vuran kurflunlara dönüflece¤ini biliyorlar.

Tekirda¤ F Tipi’nin hücrelerinde, her gün fle-
kerli sular›n› içip, tuzlar›n› al›p di¤er hücrelerde-
ki yoldafllar›n›n seslerine, sloganlar›na kulak ve-
rerek, tarih yaz›yorlar. Kad›n tutsak Sibel, Mani-
sa E Tipi’nde, F tiplerine karfl› mücadelenin s›ra
neferi olarak tafl›yor bayra¤›. Zaman zaman
hastaneye kald›r›l›yor direniflçiler, ve sonra geri
getiriliyorlar, kimileri sürekli hastanede. Baflla-
r›nda bekleyen Mengelelere ra¤men ölümü yen-
menin savafl›n› sürdürüyorlar.

‹ktidar ölüm yürüyüflündekilere dair hiçbir
aç›klama yapm›yor. Burjuvazinin medyas›, on-
lardan hiç sözetmiyor. Onlar›n k›ramad›klar› di-
renifli “yok sayma” politikas›yla, sansürle bo¤-
mak istedikleri aç›k. Ama ayn› suskunluk çem-
beriyle sol, devrimci bas›nda da karfl›lafl›l›yor.
Evet, bu haberi, onlarda da bulamazs›n›z. Yok
saymak, güçsüzlüktür. Yok sayan kim olursa ol-
sun, farketmez, bu böyledir.

Onlar varlar ve direniyorlar. Gerçek budur.

Zehra Kulaks›z

Ölüm Orucu Ekibi Direniflçile

ri

Açl›¤›n dokuzuncu
ay›nda, 200’lü günlerde

F tiplerinin hücrelerinde,
tecrit edilmifl hastane oda-
lar›nda “ya zafer ya ölüm”
yürüyüflünü sürdürüyorlar.

Tekirda¤ F Tipi Hapishanesi

Ümit GÜNGER

Erkan BÜLBÜL

Manisa E tipi Hapishanesi

Sibel fiAHANO⁄LU

Ankara Numune Hastanesi

Mürsel KAYA

Direnişin bayrağı aylardır
onların ellerinde

Defalarca yap›lan anketlerin, kamuoyu yokla-
malar›n›n ortaya koydu¤u sonuç hep ayn›: Türki-
ye halk›, Irak’a asker gönderilmesini istemiyor.
Fakat buna ra¤men, ABD’nin Irak’a sald›r› haz›r-
l›¤›na bafllad›¤›ndan bu yana, “Irak’a asker gön-
derme” Türkiye’nin gündeminden düflmüyor.

Birileri, halk›n karfl› yöndeki iradesine ra¤-
men, gençlerimizin kan› üzerine sürekli pazar-
l›klar yap›yor. Kim olduklar› s›r da de¤il. Gene-
raller, TÜS‹AD’›n patronlar›, TOBB patronlar›,
baflta AKP olmak üzere düzen partileri, onlar›n
burjuva medyadaki borazanlar›, her gün halk›
“ikna” etmek için yeni demagojilerle halk›n kar-
fl›s›na ç›k›yorlar.

AKP, Genelkurmay, TÜS‹AD, TOBB, Medya,
Düzen partileri; halk›n ac›lar›n›n, gözyafllar›n›n
sorumlusu bunlard›r. Irak’tan tabutlar geldi¤in-
de, o tabutlar›n bafl›nda gözyafl› dökecek kadar
da riyakard›rlar.

Kan tüccar›
burjuvalar› tan›y›n:
TÜS‹AD’›n büyükbafllar›

bu defa biraz daha sessiz
gibiler. Amerika’n›n istedi¤i
tezkerenin reddedildi¤i
günlerde “omzumuza talih
kuflu konmufltu, kaç›rd›k”

diye yak›nan Sabanc›lar, Koçlar, bu kez talih
kuflunu kaç›rmamak için daha sessiz çal›fl›yor-
lar. AKP’yle, Genelkurmay’la, Amarikal›larla
kulisler yap›yorlar. Bu arada “ifl”lerini sürdürü-
yorlar.

Arçelik, Vestel, Profilo, Beko, Paflabahçe,
Ülker: Bu holdingler, Irak’a önemli oranlarda ih-
racat yap›yorlar. Mevcut yönetim bofllu¤u nede-
niyle flu anda ihracat büyük ölçüde gümrüksüz
gerçeklefltiriliyor. Karlar›na kar kat›yorlar. Beko
ve Arçelik, flimdiden Irak'ta ma¤aza açtılar.

Burjuva medya yans›tm›yor; ancak Dıfl Eko-
nomik ‹liflkiler Kurulu Türk-Irak ‹fl Konseyi Bafl-
kanı Ercüment Aksoy’un aç›klamas›na göre,
Amerikan iflgalinden bu yana binin üzerinde
ifladamı, bölgeye gidip geldi.

TOBB Baflkanı R›fat Hisarcıklıo¤lu da, “Tür-
kiye’nin bölgedeki geliflmelere ilgisiz kalamaya-
ca¤ı” nakarat›yla “Irak’a asker gönderilmesine,
devletin zirvesinde görüfl birli¤i sa¤lanması ha-
linde destek vereceklerini” aç›kl›yor.

Tekelci burjuvazi, Irak’ta yap›lacak yat›r›mlar
çerçevesinde “Amerikan fonlarından gelecek
ifller”in beklentisinde. ‹ktidar ve Genelkurmay,
iflbirlikçili¤i ne kadar kusursuz yaparsa, Saban-
c›lar, Koçlar, Eczac›bafl›lar, fiahenkler, Albay-
raklar Irak’tan o kadar çok pay alacaklar.

Gençlerimiz orada Amerika ad›na savaflt›k-
ça, Amerikan ç›karlar› için öldükçe, TÜS‹AD
patronlar›n›n kasalar›na dolar ya¤acak. “Irak’a
asker gönderme” tart›flmas›n›n tekelci burjuvazi
cephesinden özeti budur. Bunun d›fl›nda söyle-
dikleri her fley, i¤renç bir yaland›r.

Ve unutmay›n ki, Lions Klüpleri arac›l›¤›yla
kah özürlüleri, kah lösemili çocuklar›, kah Dârü-
lâceze’deki yafll›lar› istismar ederek “yard›mse-
verlik” flovlar› yapanlar da bunlard›r. O kadar
yard›msever, o kadar hümanisttirler ki, gözlerini
k›rpmadan binlerce gencimizin ölüm karar›n›
verirler!

Kan tüccar›
apoletliler
Gençlerimizin kan› üzeri-

ne pazarl›k yapan ikinci ke-
sim, Genelkurmay’d›r.
1950’lerden bu yana zaten
tüm zihniyetleri “emperya-
lizmin askeri” olmak üzeri-

Gençlerimizin kan›n› satanlar

oonnllaarr
yyookkssuull eett ii yyeerr lleerr

vvee iiççtt iikk lleerr ii
kkaanndd›› rr

37

Say› 75

31 A¤ustos
2003

ne kurulmufltur. Kendilerini NATO’ya kabul et-
tirmek için binlerce gencimizi Kore’de Ameri-
kan ç›karlar› için öldürtenler, ayn› zihniyetle,
Irak’a asker göndermekte de sak›nca görmü-
yorlar.

Y›llard›r halk›n ulusal ve s›n›fsal taleplerini
karfl›lamak yerine, “vatan hizmeti” demagoji-
siyle emirleri alt›na verilmifl askerleri, halk kur-
tulufl savaflç›lar›na karfl› kullan›p öldürten de
ayn› generallerdir.

Bugün “kan pazarl›¤›n›”, düflünülebilecek en
katliamc› boyutlarda sürdürüyorlar. Kuzey
Irak’taki Kürt yurtseverlerin imha edilmesi kar-
fl›l›¤›nda Türk askerlerinin kan›n› Amerika’ya
arma¤an etme pazarl›¤›d›r bu. Generallerin ve
AKP’nin Amerika’yla pazarl›¤› tam tam›na flu-
dur: “Sen Kürt gençlerinin kan›n› dök, ben de
senin ç›karlar›n için askerimin kan›n› vereyim!”
‹stedi¤i halk›n kan›, bunun karfl›l›¤›nda Ameri-
ka’ya hediye etti¤i yine halk›n kan›.

Kan içinde yaflamak, bundan baflka nas›l
olur?

“‹slamc›” maskeli
kan tüccar›: AKP
Ümmetin kan› Ameri-

ka’ya feda olsun! AKP’nin
Amerikan istekleri karfl›s›n-
daki tavr› budur. O kadar
düflkün bir iflbirlikçilik için-
dedir ki, Amerika isteme-
den dahi, ona hizmet için

yalvar yakar durumdad›r. ‹çte, d›flta bir çok he-
sab› var AKP’nin. Kendini Amerika’ya ve oligar-
fliye kan›tlamak için asker göndermek, bugün
sar›ld›¤› en önemli konudur. Bu yüzden gençle-
rimizin kan›n› pazarlayanlar›n bafl›nda AKP geli-
yor. Genelkurmay’la ortaklafla gençlerimizin
kan› karfl›l›¤›nda daha fazla dolar, Irak petrolün-
de pay, Kürtler’in bask› alt›nda tutulmas› pazar-
l›¤›n› yürütüyor. Böyle bir pazarl›k yürütmesi
afla¤›l›kça, pazarl›kta gençlerimizin kan›n› kul-
lanmas› ise, daha da afla¤›l›kça.

Riyakarl›k bir kez politika haline geldi¤inde,
ahlaks›zl›¤›n, onursuzlu¤un art›k nerede duraca-
¤› belli de¤ildir. AKP bu yokufltan afla¤› dolu diz-
gin gidiyor.

Ne Irak’ta direniflini bast›rmak için gitti¤i hal-
k›n “müslüman” bir halk olmas›, ne Irak halk›-
n›n “Türkiye ordusunu” istememesi, onu ilgilen-
dirmiyor.

Gençlerimizin kan›n›n sat›ld›¤› masada, pat-
ronlar›n yard›mseverlik, Genelkurmay’›n millici-
lik, AKP’nin islamc›l›k maskesi düflmüfltür.

Bir yanlar› Amerikanc›
bir yanlar› Avrupac›

Avrupa Birli¤i(AB) projesi, bir yan›yla em-
peryalistler aras› çeliflkiler duvar›na toslam›flt›r.
Bunun ilk çarp›c› yans›mas›, Irak’a sald›r› s›ra-
s›nda ç›kt›. AB bu konuda “birlik” halinde bir
tav›r gelifltiremedi. AB’nin patronlar› olan Al-
manya ve Fransa’ya ra¤men, AB üyesi veya
“aday üye” konumundaki ülkeler, Amerika’yla
birlikte olmaktan çekinmediler.

Bugünkü tabloda, Avrupa Birli¤i içinde ade-
ta bir “Amerikanc› ittifak” flekillenmifl durum-
dad›r. Baflta ‹spanya, Polonya, Bulgaristan ve
Türkiye olmak üzere, kimi ülkeler, AB içinde
Amerikan politikalar›n› ve ç›karlar›n› savunur
durumdad›rlar. ‹talya’daki Berlusconi iktidar›
da belli aç›lardan bu ittifaka dahil say›labilir.
(Tayyip Erdo¤an’›n Berlusconi ile “dostlu-
¤u”nun as›l nedenlerinden biri de budur. AB
içindeki Amerikanc› ittifak›n dostlu¤udur.)

AB, mesela Polonya’n›n Amerikan yanl›s› po-
litikalar›n› s›n›rlayabilmek için mesela, askeri
harcamalar›na karfl› ç›k›p “AB’nin ekonomik
kriterlerine” uymas› için ev ödevleri veriyor. Büt-
çesini bunlara harcamas›n› dayat›yor. Ama Po-
lonya, bu noktada, “öncelik askeri harcamalar›-
m›zdad›r” tavr›yla AB’ye adeta rest çekiyor. Bu-
na karfl› ise AB hiçbir yapt›r›ma baflvuram›yor.

Oligarfli de ayn› pozisyonda; ne Amerikan-
c›l›k’tan, ne Avrupac›l›k’tan vazgeçmiyor. Oli-
garflik düzenin mevcut ekonomik ve siyasi ya-
p›s›na, dengelerine de bu uygun düflüyor. Ülke-
mizdeki “yabanc› sermaye”nin büyük bölümü
Avrupa sermayesi’ne aittir. Ekonomik olarak
Avrupa tekelleriyle daha çok içiçedir. Ama si-
yasi ve askeri olarak ABD’nin tart›fl›lmaz bir
belirleyicili¤i vard›r. Bu noktada da Amerika,
Türkiye’nin AB üyeli¤ini flevkle destekliyor.
Oligarfliyi, AB içindeki temsilcilerinden biri ola-
rak görüyor.

Türkiye oligarflisi de, iflte bu ortamda Irak’a
asker göndererek ABD’nin gönlünü, “AB’ye
uyum” paketleriyle de AB’nin gönlünü hofl et-
me siyaseti güdüyor. Bu zeminde kendine ma-
nevra alan› ar›yor. Oligarflinin “AB’ye uyum”
manevralar› da iflte bu zeminde gündeme geli-
yor. Bu paketlerden boflu bofluna demokrasi
bekleyenlerin görmedi¤i gerçeklerden biri de
budur.

AB ‹çindeki Amerikanc›lar

38

Say› 75

31 A¤ustos
2003

“Tunceli’de bofl köy ve mezraların durumu,
köye geri dönüflte engeller ve çözüm önerileri”
bafllıklı bir rapor hazırlayan Tunceli Barosu,
1990’dan bu yana Dersim’in yar›s›n›n göç ettiril-
di¤ini ortaya koydu.

Köye Dönülemiyor!
Raporda Dersim nüfusunun 1990’da 160 bin

iken, bugün 80 bine düfltü¤ü belirtilirken, halen
392 köyden 101’inin ve 300 mezran›n bofl oldu-
¤u belirtildi. Bunun köylerin yüzde 26’s›n›n bofl
oldu¤u anlam›na geldi¤i ifade edilen raporda,
dolu görünen köylerin birço¤unda da sadece bir-
kaç ailenin yafl›yor olmas›na da dikkat çekildi.

Bu rakamlar, köy boflaltmalar›n çok daha
yayg›n oldu¤unun bir göstergesi iken, köylerin
hala bofl kalmas›, köye dönüfllerde devletin ç›-
kard›¤› engelleri de anlamam›za yard›mc› oluyor.
Nitekim hiçbir hükümet, zorla köylerinden göçet-
tirilen Dersimlilere karfl› yasal sorumluluklar›n›
dahi yerine getirmemifltir. Uygulaman›n kendisi
yasad›fl› olunca, köye dönüfl sözlerinin sözde
kalmas› da kaç›n›lmazd›.

Köy boflaltma politikas›na en yo¤un 1994 y›-
l›nda baflvuruldu¤u tespiti yap›lan raporda,
“1994’den sonra bu uygulama süreklileflmifltir.
Bu uygulamaya gerekçe olarak ‘terörle mücade-
le’ stratejileri gösterilmifltir.” denildi. O dönemde-
ki yasal mevzuata göre dahi bu uygulamalar›n

suç, a¤›r insan haklar› ihlalleri ol-
du¤una vurgu yap›lan raporda,
köylülere neden sürgün edildikle-
rine dair bilgi verme gere¤i bile
duyulmad›¤›, bunun ülke içi toplu
göçettirmeleri düzenleyen kanun-

lara da ayk›r› oldu¤u ifade edildi:
“Köylüleri topraklarından keyfi bir flekilde

sürgün etmek; mal ve mülkleri tahrip etmek bafl-
ta Anayasa olmak üzere pek çok yasaya aykırı-
dır. Köyünden çıkarılanlara niçin böyle bir ifllem
yapıldı¤ı, nereye gönderildikleri, ne zaman döne-
cekleri veya tazminat ya da yeniden yerleflme
konusunda hiçbir bilgi verilmemifltir. Köylülere
söylenen tek fley ‘silahlı gruplar sizden destek
alıyor’ yönünde suçlayıcı beyanlar olmufltur. Bu-
nun dıflında hiçbir bilgi söz konusu de¤ildir.”

9 y›l içinde köy yakma, mülkiyete zarar ver-
me gibi uygulamalardan dolay› aç›lan say›s›z da-
vadan hiçbir sonuç al›namad›¤› belirtilen rapor-
da, “Tek bir askeri yetkili veya kamu görevlisinin
mahkûm edilmedi¤i, 9-10 yıl boyunca köylerde
tespit bile yapılamad›¤›na” dikkat çekildi.

Bir süre önce resmi olarak kurulan Tunceli Te-
mel Haklar ve Özgürlükler Derne¤i (Tunceli Te-
mel Haklar) aç›l›fl flenli¤ini 26 A¤ustos günü 500
kiflinin kat›l›m› ile gerçeklefltirdi. Hac› Bektafl
Derne¤i Semah Ekibi’nin gösterisi, yerel sanatç›
Silo Q›z ve Grup Yorum’un türküler söyledi¤i flen-
likte derne¤in amac›na ve Dersim’de yaflanan
sorunlara iliflkin bir konuflma yapan dernek bafl-
kan› Murat Kaymaz, özellikle Dersim’de yaflanan
bask›n›n yan›s›ra yozlaflmaya dikkat çekti.

“De¤erler unutturularak, gelece¤ine sahip ç›k-
mayan, sorgulamayan, sayg› ve sevgiden uzak
bir gençlik yarat›lmak isteniyor” diyen Murat
Kaymaz, yozlaflman›n düzen taraf›ndan körük-
lendi¤ini belirtti.

Konuflmas›nda, emperyalizmin ve iflbirlikçile

rinin “terör” demagojisi alt›nda gerçeklefltirdi-
¤i sald›r›lara yer veren Kaymaz flöyle devam etti:

“Egemenler ayakta kalabilmek için sömür-
mek zorundalar. Sömürüyü sürdürmenin yolu
ise hak arayan, direnen her kesime karfl› kendi
hukukuna dahi uymayan bask› ve zorla halklar›
teslim almak, örgütsüzlefltirmektir.”

Ülkemizdeki sald›r›lar›n da bunun bir parças›
o l d u ¤ u n u
b e l i r t e n
Kaymaz ’ ›n
konuflmas›-
n›n ard›ndan
semah gös-
terisi izlendi
ve söylenen
t ü r k ü l e r e
hep bir a¤›z-
dan efllik
edildi.

Tunceli Temel Haklar Aç›l›fl fienli¤i

Yozlaflt›rmayla Mücadele

Tunceli Barosu Raporu:
Nüfusun yar›s› göç ettirildi

‘Köye Dönüfl’ Ça¤r›s›na Yasak!
"Köye Dönüfl" çal›flmalar› kapsam›nda Elaz›¤

Temel Haklar ve Özgürlükler Derne¤i’nin da¤›t-
mak istedi¤i "Köyümüz Topra¤›m›z ‹çin Birle-
flelim!" bafll›kl› bildirisi Valilik taraf›ndan "devletin
güvenlik güçlerine hakaret edildi¤i..." gerekçe-
siyle yasakland›. Bir kez daha, “köye dönüfl” pro-
jelerinden sözeden devletin ikiyüzlülü¤ü ortaya
ç›kt›. Köyleri devletin yakt›¤› art›k belgeli iken
Temel Haklar’›n bunu dile getirmesi suç say›ld›.

39

Say› 75

31 A¤ustos
2003

Eyüp Yerel Platformu’nun kurulufluna öncülük
eden Temel Haklar Ve Özgürlükler Derne¤i'nden
fievket Avc› sorular›m›z› cevapland›rd›. Yaflanan
çürüme karfl›s›nda böyle bir ihtiyac›n ortaya ç›k-
t›¤›n› ve Platformun kuruluflu için onlarca kifli ve
kuruma ça¤r› yapt›klar›n› anlatan Avc›, flu anda
30’a yak›n kifli ve kuruluflun kat›l›m›n›n sa¤land›-
¤›n› söyledi. Platformun kurulufl amac› do¤rultu-
sunda yap›lan ilk aç›klamalar›n ard›ndan çal›flma-
lar›n, halk toplant›lar›n›n yo¤unlaflaca¤›n› belirten
Avc›, iflleyifle iliflkin flu bilgileri verdi:

“Bu birlik oluflturuldu¤unda ilk yap›lan toplan-
t› genifl kat›l›mla gerçekleflti. Bütün kurumlara,
kiflilere, derneklere vb. söylemifltik. 150 kifliyle
bir toplant› yap›ld›. Toplant›da dergilerden siyasi
partilere, yöre derneklerinden taksicilere, esnafla-
ra, çocuklar› uyuflturucu kullanan ailelerden,
muhtarl›klara kadar bu konuda duyarl› olan kifli-
lerin kat›l›m›yla bir toplant› yap›ld›. Bu toplant›
sonras› bir genel kurul oluflturuldu. Kat›lan bütün

kurumlar ad›na birer temsilci yer
al›yor genel kurulda. Genel kurul
bu konuyla ilgili yap›lan tart›flma-
lar›, elefltirileri, önerileri ve prog-

ramlar› de¤erlendirip karar al›yor. Bir divan›m›z
var. Temel Haklar’dan bir, Pirsultan Abdal Derne-
¤i’nden bir, ÖDP'den bir, DEHAP'tan bir temsil-
ciyle olufluyor. Onun d›fl›nda genifl halk toplant›-
lar› yap›lmas› düflünülüyor. Tüm halk›n kat›ld›¤›
sorunlar›n enine boyuna tart›fl›ld›¤›, önerilerin su-
nuldu¤u ve genel e¤ilimlerin belirlendi¤i halk top-
lant›lar› yap›lacak. Çal›flma komisyonlar›m›z var.

Araflt›rma Bilgilendirme Komisyonu: Uyufltu-
rucu madde kullananlar›n tespitini yapan, otur-
duklar› yeri tespit eden komisyon. Aileler Komis-
yonu: Her kurumdan bir temsilciden olufluyor.
Tespit edilen ailelerle gidip görüflmeyi yapacak
komisyon. Sa¤l›k Komisyonu: Tedaviyi kabul
edenlerle ilgilenen ve hastaneye yat›ran komis-
yon. Kültür Sanat Komisyonu: Çeflitli etkinlikler
faaliyetler örgütleyen anternatif bir komisyon. Ay-
r›ca, Hukuk, Bas›n ve Demokratik Kitle Örgütle-
ri Komisyonlar›m›z var. Bu tür çal›flmalar tüm ge-
cekondularda yap›lmal›d›r.

fievket Avc›

“Her Mahallede Yap›lmal›”

Eyüp Yerel Platformundan eylem

Alibeyköy’de bir bas›n aç›klamas› yapan Eyüp
Yerel Platformu, çetelere ve uyuflturucuya karfl›
Eyüp gençli¤ine seslendi. Aralar›nda Alibeyköy
Temel Haklar’›n da bulundu¤u yaklafl›k 250 kifli-
nin kat›ld›¤› aç›klamada çürümenin önce gençli¤i
hedefledi¤i belirtildi ve çeteleflmenin, uyuflturucu-
nun, fuhuflun yayg›nlaflt›r›ld›¤› dile getirildi. “Siz-
ler buna lay›k de¤ilsiniz.” diye gençlere seslenen
platform, tüm Eyüp gençli¤ini komisyonlarda ça-
l›flmaya ça¤›rd›. Ça¤r›n›n ikinci adresi ise ailelerdi.

Gençlerimize sahip ç›kal›m diyen platform aile-
leri uyararak “yar›n geç olabilir” dedi.

Eylemde “Yok Edilen Gelece¤imizdir
Uyuflturucuya Çetelere Hay›r” ve "Çetelefl-
meye Hay›r, Sokaklar›m›z Meyhaneye Dö-
nüflmesin, Fuhufla Hay›r" pankart› aç›ld›,
“Emperyalist Yoz Kültüre Hay›r” sloganlar› at›ld›.

Uyuflturucuya, fuhufla hay›r!
Temel Haklar ve Özgürlükler Derne¤i, Ok-

meydan›’nda yapt›¤› eylemle halka, h›rs›zl›¤a,
uyuflturucuya ve fuhufla karfl› mücadele ça¤r›s› yap-
t›. Batakhanelere karfl› uzun süre eylemlerin yap›l-
d›¤› Okmeydan›’nda 24 A¤ustos günü yap›lan ey-
lemde "Uyuflturucuya, H›rs›zl›¤a, Fuhufla Hay›r..."
pankart› açan Temel Haklar aç›klamas›nda, yozlafl-
man›n geldi¤i boyut anlat›larak flöyle denildi:

“Tehdit alt›nda olan sadece huzurumuz gü-
venli¤imiz, çocuklar›m›z da de¤il ayn› zamanda
gelece¤imizdir. Yoksullu¤umuz ve iflsizlik artt›k-
ça emperyalist yoz kültürün özendirmesiyle
gençlerimiz düzenin yaratt›¤› bu pisliklerin ara-
s›nda yok olup gidiyorlar, pisli¤in kayna¤› kapi-
talist düzendir. Sorunlar›m›za ancak kendi gü-
cümüzle, kendi dayan›flmam›zla, örgütlü müca-
delemizle çözm bulabiliriz.”

40

Say› 75

31 A¤ustos
2003

Haklar›n› istedikleri, haklar›-
n› elde edebilmek için de sendi-
kalaflt›klar› için iflten at›lan ‹z-
mir Menemen Organize Sanayi
Sitesi’ndeki A¤art›o¤lu deri iflçi-
leri, 26 May›s’tan bu yana dire-
nifllerini sürdürüyorlar. Taleple-
rinin hakl›l›¤›, iflten ç›kar›lmala-
r›n›n haks›zl›¤› ve hukuksuzlu-
¤u tart›fl›lamaz. Ama hak, hu-
kuk, direnmeden kazan›lam›-
yor. ‹flte onlar›n anlatt›klar›:

- Ekmek ve Adalet: Sendika
çal›flmalar›na nas›l bafllad›n›z?

- Mehmet fiirin: Fabrikada
bizim aileden 5 kifli çal›fl›yor-
duk. ‹flçi fazla diye babamla
kardeflimi iflten ç›kard›lar. Ba-
bamlar mahkeme açt›, patron
bizi de iflten ç›karmakla tehdit
etti. Babam da flikayeti geri al-
d›. Biz de düflündük, dün ba-
bamla kardeflimi ç›karan yar›n
bizi, öbür gün de tüm iflçileri ifl-
ten ç›kar›r. Sendikaya öyle üye
oldum. ‹yi ki de üye oldum, da-
yan›flmay›, arkadafll›¤› ö¤ren-
dim. Dayan›flma, birlik, bera-
berlik içinde 2,5 ayd›r direnifli-
mize devam ediyoruz.

- ‹stekleriniz nelerdir?

- Bir hedefimiz var. Fabrika-
ya geri girmek, polis jandarma,
patron bizi y›ld›ramaz. Onlar
bizden rahats›z ama her fleyi
göze alm›fl›z... Tüm iflçilerin
tekrar ifle al›nmas›n› istiyoruz.
‹flveren 20 kifliyi al›r›m demifl
ama biz kabul etmedik.

- Türk-‹fl ve di¤er sendika-
lar›n tutumlar› nas›l?

- Türk-‹fl'ten flikayetçiyiz.
Duyarl› de¤il. Yeterli deste¤i
vermiyorlar. Çetin Altun yar-
d›m sözü verdi tutmad›. Sendi-
kalar›n duyarl›, toplumun du-
yarl› olmas›n› istiyoruz. Halk
gücünü göstersin.

Ekmek ve Adalet: Kaç gün-

dür direnifltesiniz?
Gültekin Çelik: 26 May›s'tan

beri direniflteyiz, yani 2,5 ayd›r.
Biz önce fabrika önünde bekle-
mek istedik ama bizi oraya al-
m›yorlar. Hatta organizeye bile
giremiyoruz. Patronlar çok kor-
kuyorlar herhalde bizden. Bek-
ledi¤imiz yerde çay oca¤› vard›,
onu bile kapatt›rd›lar. Hatta avu-
katlar›n› bile de¤ifltirmifller. Bi-
zim sendikan›n avukatlar›yla iyi
görüflmeler yap›yormufl diye.

Direnifle bafllamadan önce
çal›flma koflullar›n›z nas›ld›?

- Biz her zaman sömürül-
dük. Çok az ücretle sabah›n
köründen gece yar›lar›na kadar
çal›flt›k. Fabrikam›zda 140 mil-
yon ayl›k alan dahi var. Bir de
mesela müfettifller gelirdi, biz-
leri teker teker çekip "sorarlar-
sa fabrikada sigortas›z iflçi ça-
l›flm›yor, fazla mesaiye kalm›-
yoruz" dedirttirmek istiyorlard›.
‹stediklerini söyleyenler birkaç
ay sonra usta oluyorlar.

- Ne talep ediyorsunuz?
- Biz eme¤imizin karfl›l›¤›n›

almak istiyoruz. Evimize ek-
mek alabilmek, hatta et alabil-
mek istiyoruz. Sendikalafl›p,
örgütlenip bilinçli iflçiler olarak
bizden sonraki fabrikalar›n da
önünü açmak istiyoruz.

- Hangi sendikaya üyesiniz?
- Türk-‹fl'e ba¤l› Deri-‹fl Sen-

dikas›’yla birlikteyiz. Fakat
sendikam›zdan fazla memnun
de¤iliz. Yeteri kadar ilgilenmi-
yor bizimle. Maddi destek ola-
rak sadece bir kere 100'er mil-
yon para da¤›tm›flt›.

- Eklemek istedi¤iniz bir
fley var m›?

- fiu an patronlar› mahke-
meye verdik. Bizi kanunsuz bir
flekilde iflten ç›kard›lar. Biz ka-
rarl›y›z. ‹flten at›lan tüm arka-
dafllar›m›z geri al›n›p iflyerimize
sendika girene kadar direnifli-
miz devam edecek.

A¤art›o¤lu Deri ‹flçileriyle Röportaj:

“Evimize ekmek, hatta
et alabilmek istiyoruz.”

Emekçiler’den

‹stanbul Sendikalar Birli¤i;
“‹flsizli¤e, savafla ve
yolsuzlu¤a hayır!”
‹stanbul Sendikalar Birli¤i (‹SB), 26

A¤ustos’ta SSK Okmeydanı Hastanesi
Poliklinikleri önünde düzenledi¤i eylemle,
AKP’nin sa¤lıktaki özellefltirme giriflimle-
rini ve Irak’a asker gönderilmek istenme-
sini protesto etti.

Hastane bahçesinde bulunan halk›n
da zaman zaman destek verdi¤i eylem-
de, “SSK Halkındır Satılamaz”, “ABD
Askeri Olmayaca¤ız” sloganlar› at›ld›.

Özellefltirmecilere kap›lar kapal›!
TÜPRAfi Alia¤a iflçileri 26 A¤ustos’ta fabrika önünde

yapt›klar› gösteriyle özellefltirmeyi protesto eylemlerini
devam ettirdiler. Eylemde yap›lan konuflmada, bir gün
önce, TÜPRAfi’ı almak isteyen yabancı firma yetkilileri-
nin kullan›lmayan bir giriflten tesislere geldi¤i, ancak ifl-
çilerin durumu farkedip tepki göstermesi üzerine firma-
n›n adamlar›n›n iflyerini terkettikleri aç›kland›.

Samsun Gübre Fabrikası iflçileri de, kimliklerini gizle-
yerek “ifl görüflmesi için geldikleri” görünümüyle fabrika-
ya girmeye çal›flan, Tunuslu firman›n adamlar›, iflçilerin
kap›ya kurduklar› barikat sonucunda fabrikaya sokulma-
d›lar. Petrol-‹fl Sendikası Samsun fiube Baflkanı Necdet
Kan, burada yapt›¤› aç›klamada fabrikanın özellefltirilme-
sine karflı sonuna kadar direneceklerini belirtti.

SORUN VAR!
Bu sorun solun sorunu!
Kimse soruna s›rt›n› dönme hakk›na
ve lüksüne sahip de¤il!

41

Say› 75

31 A¤ustos
2003

TÜMT‹S ve Nakliyat-ifl aras›ndaki sorun, son olarak
Konya’da bir çat›flmaya yolaçt›.

Bas›na yans›yan bilgilere göre, 26 A¤ustos günü ç›-
kan olayda TÜMT‹S yönetici ve üyelerinden Hacı Çadır-
lı, Erdal Çınar, Osman Erkaratafl ve ‹rfan Afflar yaralan-
d›. Olayda, ateflli silahlar›n kullan›ld›¤›, iki iflçinin ise bı-
çaklanarak yaraland›¤› belirtiliyor.

Konya Selçuk Ambar›’nda çal›flan 19 iflçiden 16's›-
n›n Nakliyat-‹fl'e üye olmas›n›n ard›ndan 12 A¤ustos’ta
da Konya'ya gelen TÜMT‹S yöneticileri ve beraberlerin-
dekilerle Nakliyat-‹fl üyeleri aras›nda bir arbede yaflan-
m›flt›.

TÜMT‹S ve Nakliyat-‹fl aras›ndaki sorun, ‹stanbul ve
Kocaeli’den sonra flimdi Konya’ya s›çram›fl durumda.

Belki hat›rlamayanlar vard›r, hat›rlatal›m; 20 Kas›m
2002’de ‹stanbul Zeytinburnu Nakliyeciler sitesinde
meydana gelen olayda da Nakliyat-‹fl üyesi üç iflçi öldü-
rülmüfltü.

Bir sorun, her geçen gün daha vahim biçimler alarak,
her geçen gün daha içinden ç›k›lmaz hale gelip boyutla-
narak sürüyor.

Sol, sendikalar niye izliyor?
Devrimci bas›nda sorun tart›fl›lm›yor, farkl› zeminlerde

gündeme al›nm›yor. Kim neyi bekliyor, neden kaç›yor?
Kendi içindeki sorunlar› çözemeyen bir sol, ülkenin

sorunlar›n› çözmeye soyunabilir mi?
Belki kimileri farkl› hesaplarla “seyirci” olmay› tercih

ediyor olabilir. Ama hemen belirtelim ki, o hesaplar yan-
l›flt›r.

Bu çat›flman›n en baflta, bu iki kesimi y›pratt›¤› aç›k;
ama meseleyi “grupçuluk” gözlü¤üyle sadece bu aç›dan
görenler, yan›l›r. Y›pranma, tüm solun y›pranmas›d›r. Ka-
y›p, tüm solun kay›b›d›r.

SOL KAYBED‹YOR! Bunu herkesin böyle bilmesi,
böyle kabul etmesi laz›m.

Moral kaybediyor, iddias›n› kaybediyor, güven kay-
bediyor, adalet duygusu zedeleniyor.

Bananecilik, benmerkezcilik, solu ne hale getirmifl,

hep birlikte görüyoruz.
Bu anlay›fl, bu bencillik ve benmerkezcilik, daha da

vahim noktalara varmadan sol kendini sorgulamay› ve
düzeltmeyi baflarmak zorundad›r. Bananecilik, benmer-
kezcilik, çürümedir. “Ayn› mahalleden de¤iliz”lerin,
“cepte keklik mi sand›n›z”lar›n, “fark koyma”lar›n daha
nerelere varabilece¤ini düflünmek bile, her devrimciyi
ürpertmelidir.

Zeytinburnu’ndaki ilk olay yafland›¤›nda, 9 Aral›k
2002 tarihli Ekmek ve Adalet’te “Üç Ambar ‹flçisinin Öl-
dürülmesi Geçifltirilemez” diye yazd›k. Çözüm için baz›
önerilerde bulunduk.

Ama geçmiflten beri kendi iç sorunlar›nda ortak çö-
züm mekanizmalar› yaratmakta baflar›s›z kalan Türkiye
solu, bu olumsuzlu¤unu bu olay özelinde de aflamad›.

9 ayd›r solda bu konuya iliflkin tan›k olunan duyars›z-
l›k, sorumsuzluk tablosu ibret vericidir.

“Yesinler birbirlerini”! Böyle mi düflünülüyor? Peki
kimin ne ç›kar› olur bundan? Onlar›n birbirini “yemesin-
den” güç kazanma hesab› yap›l›yorsa, hiç bofluna hesap
kitap yapmas›n kimse. Tüm solun kaybetti¤i bir sorun-
da, kimse “en dar grupçuluk” anlam›nda bile hiç bir fley
kazanamaz.

Duyars›zl›k ve çözümsüzlük, solun içinde bulundu¤u
durumun yans›mas›d›r. Bu yozlaflma de¤il mi? Bu çürüme
de¤il mi? Bu iddias›zlaflma de¤il mi?

Böyle bir sorunu, b›rak›n çözmeyi, gündemine bile al-
mayan bir sol, nas›l iktidar iddias›ndan sözedebilir? Sözet-
se, kim onu ciddiye al›r?

Partileriyle, konfederasyonlar›yla, sendikalar›yla, de-
mokratik kitle örgütleriyle, çeflitli platformlar›yla, böyle bir
sorun karfl›s›nda “Bana ne, ne halleri varsa görsünler” di-
yen bir anlay›fl halka sol ad›na hiç bir fley veremez.

Bu düflünce ve davran›fl biçimi, en pespaye bir kapita-
lizm de¤il mi?

Asl›nda elbette bu sorun karfl›s›ndaki tav›r bir sonuçtur.
Türkiye solu, herkesin birbirinden habersiz oldu¤u,

ideolojik mücadelenin bile rafa kald›r›ld›¤›, herkesin ken-
di “tekkesine” kapand›¤› bir tablo arzetmektedir. Her si-

AAyn› SSafta

42

Say› 75

31 A¤ustos
2003

yasi hareket için “kendi gücüne güvenmek”, “kendi
ayaklar› üzerinde durmak”, “kendi geliflimini esas al-
mak”, do¤ald›r, anlafl›l›rd›r. Ama mevcut tablo bununla
aç›klanamaz.

Mevcut tablo, basbaya¤› kapitalizmin mülkiyetçi ve
bireyci kültürünün solda hayat bulmas›d›r. Kapitalizmin
kültürünü al›rken, burjuvazinin bile gerisine düflülmekte-
dir. Ayn› kültürle düflünen, politika yapan burjuva partiler
bile “sistemin bütünü, gelece¤i” aç›s›ndan bir sorun orta-
ya ç›kt›¤›nda, bir araya gelir ve ço¤unlukla da “düzenin
genel ç›karlar›” noktas›nda bir uzlaflma bulurlar.

Türkiye solu bunu baflaram›yor. Grup ç›karlar›n›n ya-
n›nda “devrimin ç›karlar›”n›n esamesi okunmuyor çünkü.
O kadar ki, “devrimin ç›karlar›”, “halk›n genel ç›karlar›”
kavramlar› bile, solun bir çok kesiminde art›k “banal” bir
kavram olarak unutulmufl durumda.

Sizin için herhangi bir anda, herhangi bir konu önemli
görünebilir; ama her devrimci siyaset, o önemi, devrimin
ve halk›n ç›karlar› ölçüsüne de vurmak zorundad›r. Bazen
bunlar çak›flmayabilir, zamanlama olarak uygun düflme-
yebilir de. O zaman bir siyasi hareketin esas alaca¤›, hal-
k›n, devrimin ç›karlar›d›r.

Evet, denilebilir ki, bunlar devrimci siyasetin alfabesidir.
Do¤ru; fakat “devrimin ç›karlar›”, “devrim için fedakarl›k”
gibi kavramlar›n bile “banal” bulunup rafa kald›r›ld›¤› yerde;
dahas›, iflçilerin “sol içi rekabet” sonucu öldürüldü¤ü, b›-
çakland›¤› bir yerde, bu sorunun görmezden gelindi¤i bir
zamanda, bunlar› hat›rlatmak, tart›flmak gereklidir.

Tüm devrimci örgütlere, devrimci demokrat kitle ör-
gütlerine, emekçilerin sendikal örgütlülüklerine ça¤r›m›z-
d›r:

Halka, devrime karfl› sorumlulukla hiçbir flekilde ba¤-
daflt›r›lamayacak “ne halleri varsa görsünler” tavr› bir an
önce terkedilmelidir.

Terkedilmeli ve sorunun çözümü için bir araya gelinme-
lidir. fiu anda, sorunun çözümü için nas›l bir organizasyona
gidilir, nas›l tart›fl›l›r gibi önerilere girmiyoruz. fiu anda at›l-
mas› gereken ilk ad›m, bu meselenin solun GÜNDEM‹NE
ALINMASI’d›r. Sonras›nda neyin nas›l flekillenece¤i tart›fl›-
l›r ve mutlaka bir yol bulunur. Hiçbir fley çözümsüz de¤ildir,
iktidar iddias›yla, halka ve devrime karfl› sorumlulukla dav-
ran›ld›¤›nda, hiçbir fley afl›lamaz de¤ildir. Biz buna inan›r›z.

Hiç kuflku yok ki, bu konuda en baflta sorumluluk TÜM-
T‹S’e, Nakliyat-‹fl’e ve bu sendikalar›n yöneticilerinin sa-
vunduklar› anlay›fl sahiplerine düflmektedir. Ama bafltan
beri açt›¤›m›z nedenden dolay›, bu di¤er siyasi hareketlerin
ve demokratik örgütlülüklerin sorumlulu¤unu ortadan kal-
d›rm›yor, azaltm›yor.

Son söz olarak; solu, solun tarihsel sorumlulu¤u ve ta-
rihsel iddias› ad›na, sorunu gündemine almaya ça¤›r›yoruz.

Hedefimizde “Tarikatç›
Tayyip” de¤il,
“Faflist Tayyip” var!
KESK Genel Baflkan› Sami Evren, son derece hakl› ve

meflru bir eylem içinde, iktidar›n memurlar›n haklar›n› gas-
betmesine, eylemlerini engellemesine karfl› elefltiriler getirir-
ken, “Tayyip Erdo¤an’›n tarikatç›l›k” yapt›¤›n› belirtti.

Hak ve özgürlük mücadelesi verenlerin güncel hedefi ta-
rikatç›l›k, fleriatç›l›k de¤ildir. Bugün hak ve özgürlüklerimizin
önünde engel olan as›l güç, fleriatç›l›k, tarikatç›l›k de¤il, fa-
flist düzendir.

Tayyip Erdo¤an’›n politikas›, “tarikatç›l›k yap›yor” diye
de¤il, “faflistlik yap›yor” diye elefltirilmek durumundad›r.
AKP içinde fleriatç›, tarikatç› kadrolar vard›r. Onlar›n içinde
bugün “takiyye” yaparak fleriatç› bir düzen iste¤inde olanlar
da olabilir. Fakat biz bir iktidar›, bunlarla de¤il, temel olarak
uygulad›¤› politikalarla de¤erlendirmek, mücadele hedefleri-
mizi de ona göre belirlemek durumunday›z.

AKP bugün emperyalizmin ve TÜS‹AD’›n ç›karlar›n›n sa-
vunucusudur. Ekonomisinde onlar›n bir milim d›fl›na ç›km›-
yor. Memurlar›n ücret art›fl› taleplerini karfl›lamamas›, bu ifl-
birlikçili¤in sonucudur. AKP ayn› zamanda bu düzeni sürdür-
mekte, faflizmin sad›k bir sürdürücüsüdür. Genelkurmay’la
da bu noktada tam bir iflbirli¤i içindedir. K›z›lay’da memurla-
r›n hakl› eyleminin karfl›s›na ç›kan da bu faflist politikad›r.

Bazen oligarflinin icazetini almak için özel olarak “fleriata
karfl›” mesajlar verilmekte veya AKP’nin fleriatç›l›¤›na birlik-
te karfl› ç›kma büyük taktikleriyle, düzen içinden kendine
“laik” ittifaklar aranmaktad›r. Boflunad›r. Oligarfliyi, Genel-
kurmay’› “fleriatla” ürkütüp, kendi önlerinin aç›laca¤›n› düflü-
nenler yan›l›yor.

Genelkurmay ve AKP aras›ndaki “laik-fleriatç›” kavgas›,
özünde bir iç iktidar kavas›d›r. AKP “islamc›” da de¤ildir.

Evren’e o sözleri söyleten, 28 fiubat’ta Genelkurmay’›n
paralelinde “ne Refahyol, ne Haz›rol”, “ne fleriat, ne darbe”
sloganlar›yla mitingler yapan zihniyettir. Reformizmin ica-
zetci zihniyetidir.

Reformizm, icazetçili¤i içsellefltirdi¤i için, oligarflinin fle-
riat-laiklik konusunda gelifltirdi¤i manevralar› anlayama-
makta, o oyuna alet olmaktan kurtulamamaktad›r.

Bundan kurtulunmal›d›r. Evren’in sözlerinin o mücade-
leyle uyumlu olmad›¤› flundan da bellidir: O gün K›z›lay’da
iktidar›n politikalar›na karfl› direnen tarikatç› memurlar da
olabilirdi. Olmal›d›r da. Mücadeleye önderlik etmek isteyen-
lerin yapmas› gereken, emekçileri, iktidar›n, emperyalizmin
ve faflizmin karfl›s›na ç›karmak, esas çeliflkiyi ve hedefleri,
sloganlar› da ona göre tesbit etmektir.

43

Say› 75

31 A¤ustos
2003

Haziran, temmuz, a¤ustos derken yine bir yaz tatili-
nin sonuna geldik. Yeni bir ö¤retim y›l› bizi bekliyor. Bin-
lerce, milyonlarca ö¤renci okula bafllayacak olman›n
heyecan› içinde. Ama daha okullar aç›lmadan önceki iki
haftada sevincimiz kursa¤›m›zda kal›yor. Nas›l kalma-
s›n?

Daha okula ad›m›m›z› atar atmaz kay›t paras› denilen
bir soygunla karfl›lafl›yoruz. Her sene oldu¤u gibi bu se-
ne de "zorunlu olmayan ba¤›fl" denilerek 40-50 milyon
liradan bafllay›p milyarlarla ifade edilen ücretlere kadar
kay›t paralar› toplan›yor. Ailelerimizin önüne okulun ak-
mayan sular›, kesilen elektiri¤i, yanmayan kaloriferleri
ve daha pek çok eksi¤i ç›kart›l›yor. Ve diyorlar ki, "çocu-
¤unuzun iyi bir e¤tim almas› için bu paray› verin".

Tabii, soygun kay›t paras› ile s›n›rl› de¤il, bütün y›l
boyunca da sürecek. Okul ihtiyaçlar› denilerek, flu pa-
ras› bu paras› denilerek para toplanmaya devam edile-
cek. Karne paras› diploma paras› diye toplanacaklar da
çabas›.

Y›llard›r yaflanan de¤iflmeyen tablomuz bu. E¤itim
"paras›zd›r" ama "zorunlu olmayan ba¤›fllar" vard›r. Her
y›l ayn› sahneler yaflan›r. Milli E¤itim Bakan› ç›kar "ö¤-
rencilerden kay›t ifllemleri s›ras›nda ‘zorunlu ba¤›fl’ al›n-
mas› yasakt›r. Ancak kay›t yapt›ran veli vermek isterse
gönüllü ba¤›fl al›nacakt›r" der ama gerçekte yaflananlar
hiç de böyle olmaz. Okul idarecileri "zorunlu olmayan"
ba¤›fllar› zorla toplarlar! Buna tepkiler gelince karfl›l›kl›
oynanan tiyatro sürer. Ama art›k oynad›klar› bu tiyatro-
lara kimseyi inand›ram›yorlar. Söyledikleri yalanlar ger-
çeklerle karfl›laflt›¤›nda tuzla buz oluyor. Çünkü bu ya-
lanlar o¤lunu, k›z›n› paras›zl›ktan dolay› okula göndere-
memeyi onuruna yediremeyen babalar›n intihar etti¤i,
okul ça¤›nda çal›flmak zorunda kalan milyonlarca çocuk

oldu¤u gerçe¤ini örtmedi, örtemiyor da.
Bugün devlet kurumlar›ndan sokaktaki insana de¤in

hemen herkes e¤itim sisteminden yak›n›yor, de¤iflmesi
gerekti¤ini söylüyor. E¤itim sisteminin çökmüfl oldu¤un-
dan tutal›m da, yaflanan pek çok soruna dek herfley dile
getiriliyor. Milli E¤tim Bakanl›¤› da sözde flikayetçi oldu-
¤u bu durumu de¤ifltirmek için; ça¤dafll›k, ilerleme, yeni
düzenleme vs. diyerek özde bir de¤ifliklik yapmaks›z›n
sorunlar› daha da a¤›rlaflt›rmaya devam ediyor.

Fiiliyatta usulsüzce toplanan paralarla ilk ve orta ö¤-
retim paral› hale gelmifl durumda. Tabii durum böyle
olunca e¤itim hakk›m›z gasp ediliyor. Bizim hakk›m›z
olan ve bu devletin kendi anayasas›nda yaz›lan “paras›z
e¤itim görme hakk›” ve devletin buna olanak yaratma
zorunlulu¤u bir anda yok say›lmaya, oldu bittiye getiril-
meye çal›fl›l›yor.

Oysa bizim en temel haklar›m›zdan biri, e¤itim gör-
me hakk›m›zd›r. Devlet e¤itim gibi, sa¤l›k gibi en temel
ihtiyaçlar›m›z› karfl›lamayacaksa ne için vard›r? Devlet
bu uygulamalarla paras› olmayan halk çocuklar›na okul
kap›lar›n› kapat›yor, e¤itim tamamen paral› hale getiril-
meye çal›fl›l›yor, “paras› olmayan okumas›n!” diyor.

E¤er biz tüm bu yap›lan haks›zl›klara karfl› ç›kmaz-
sak e¤tim tamamen paral› hale getirilecek, bizim olan
hakk›m›z olan elimizden al›nacak. Buna izin vermeye-
lim. Katk› pay›, kay›t paras›, aidat ad› alt›nda yap›lan
soygunlara karfl› ç›kal›m. Bunun ise tek yolu örgütlenip
ö¤rencisiyle, ö¤retmeniyle, velisiyle bu uygulamalar›n
karfl›s›na dikilmekle olur. Gelece¤imizin ellerimizden
al›nmas›n› istemiyor, okumak istiyorsak karfl› ç›kaca¤›z,
örgütlenece¤iz.

PARALI E⁄‹T‹ME HAYIR!
KAYIT PARASI SOYGUNUNA SON!

E⁄‹T‹MDE SOYGUNA SON!

Yurtlara Zam!
Yurt ücretlerine yüzde 30 zam yap›ld›. Milli E¤itim Bakan-

l›¤› üniversite ö¤rencilerinin kald›¤› yurtlar›n ücretlerine yüz-
de otuz zam yaparak, ayl›k yurt ücretlerini 30’dan 39 milyo-
na, yurda girifl depozitosunu da 90’dan 120 milyon liraya ç›-
kard›. Fiyat› daha yüksek olan yurtlarda da ayn› oranlarda
zamlar yap›ld›.

Bask› ve cezalarla, devrimci, demokrat ö¤rencileri büyük
ölçüde tasfiye ederek “k›flla”ya çevrilen yurtlar, örgütsüzlefl-
tirilmifl yurt ö¤rencileri nas›l olsa direnemez düflüncesiyle,
flimdi “karl› birer ticarethaneye” çevriliyor. Örgütlülük ve mü-
cadeleyle yurtlar›n durumu de¤ifltirilmedi¤inde zamlar›n ora-
n›, giderek artacakt›r. Bugünden görünen gerçek budur.

Ö¤renci gençli¤e ça¤r›:

1 Eylül’de, Ülkemizde Gençlik Dergisi büro-
sundan gözalt›na al›narak tutuklananlar›n durufl-
mas› var.

Gençli¤i ve gelece¤imizi yarg›lamalar›na izin
vermeyelim! Halk için e¤itim, ba¤›ms›z demokratik
bir ülke istedikleri için yarg›lanmak istenenlerle da-
yan›flmak için DGM önünde buluflal›m!

Yer: ‹stanbul Devlet Güvenlik Mahkemesi-Be-
fliktafl

Tarih: 1 Eylül 2003

Saat: 09.30

gençlik’den

44

Say› 75

31 A¤ustos
2003

Emperyalistlerin ve “her ne olursa olsun ba-
r›fl!”c›lar›n yine büyük misyonlar yükleyerek
sunduklar› “yol haritas›” bir kaç ay bile dayan-
mad›. Çünkü o “ç›kmaz yol” haritas›yd›, iflas et-
mesi kaç›n›lmazd›.

Hem iflgal sürecek, hem de ateflkes. Bu
mümkün de¤ildi. Son geliflmeler bunun müm-
kün olmad›¤›n›n tezahüründen baflka bir fley de-
¤ildir.

‹srail’in sald›r›lar›n› sürdürerek en son Hamas
liderlerinden Ebu fianab’› katletmesinin ard›n-
dan Hamas ve ‹slami Cihad, ateflkesin sona er-
di¤ini aç›klad›lar. El Fetih ise henüz karars›z.
Ancak ‹srail’in iflgal ve sald›r› kararl›l›¤›(!) karfl›-
s›nda er geç bir tutum belirlemek zorunda kala-
cakt›r.

‹srail ve Filistin sorununda yaflananlar, iflgal
alt›ndaki, iflbirlikçi, katliamc› yönetimlerin oldu-
¤u ülkelerde, “bar›fl”lar›n, “ateflkes”lerin bir çö-
züm gibi görülmesinin boflunal›¤›n› bir kez daha
kan›tl›yor. Bu “plan”lardan, “yol haritalar›”ndan
çözüm do¤abilmesi, emperyalizmin, iflbirlikçile-
rinin do¤as›na terstir. Bu yolla “çözüm” elde edi-
lebilece¤ini sananlar, “emperyalizmin de¤iflti-
¤i”ni, mesela ABD’nin gerçekten Filistin-‹srail
bar›fl›n› istedi¤ini düflünüyorlar. ABD olsun, ‹s-
rail olsun “de¤iflmedi¤ini” bas bas ba¤›r›yor,
ama duymak istemeyen kulaklar, sa¤›rl›¤› sür-
dürüyor.

‹flgalcinin yeni sald›r›lar›
‹srail Hamas liderinin katledilmesinin ard›n-

dan yapt›¤› aç›klamada “bu daha bafllang›ç...
terörist altyap›y› yoketmek için haz›rl›k yap›yo-
ruz” diyerek katliamc›l›¤› sürdüreceklerini ilan
etti. Geçen hafta boyunca da sald›r›lar›n› yay-
g›nlaflt›rarak sürdürdü. Gazze, ‹srail taraf›ndan
ikiye bölünerek kuzeyi güneye ba¤layan yoldan
Filistinliler’in geçiflleri engellendi. Bat› fieria’da
Cenin’e de sald›ran ‹srail, soka¤a ç›kma yasa¤›
bafllatt›. Sald›r›larda onlarca Filistinli yaraland›,
onlarcas› da tutukland›. ‹srail’in tutuklama ope-
rasyonlar› sürüyor.

“Terörün altyap›s›”, iflgaldir!
‹srail sald›r›s›ndaki gerekçeye bak›n; “terörist

altyap›y› yoketmek”! “Terörün altyap›s›” Ameri-
ka ve ‹srail katliamc›l›¤› ve iflgalcili¤idir.

Amerika’n›n Afganistan’a sald›r›s› da ayn›
gerekçeyleydi. Irak’ta da çok s›k olmasa da bu
gerekçeyi telaffuz ettiler. Ama as›l sald›r›lar›yla
kendileri haz›rl›yor bu “altyap›y›”. ‹flte Irak! Irak
ve Filistin direnifli, aralar›nda herhangi somut
bir ba¤ olsun veya olmas›n, art›k bu noktada
birbirine ba¤lanm›fl iki direnifltir. ‹flgal her iki di-
reniflin de zeminidir. “Terör demagojisi”, Orta-
do¤u gerçe¤inde art›k daha fazla emperyaliz-
min aleyhine ifllemektedir.

Ateflkesin sona ermesinin ard›ndan ‹srail,
sald›r›lar›na paralel olarak bas›n yay›n kurulufl-
lar›nda “intifada” kelimesini yasaklayarak, bu-
güne kadar genellikle “radikal islami hareket”
olarak an›lan HAMAS’tan “terör örgütü HA-
MAS” diye sözedilmesini zorunlu hale getirerek,
terör propagandas›n› yo¤unlaflt›rma karar› ald›.
Oligarflinin ülkemizde de y›llard›r uygulad›¤›
yöntemler bunlar. Oligarfli, gerçe¤i bu yasaklar
ve uydurma kavramlarla ne kadar de¤ifltirebil-

“‹flgal Alt›nda Ateflkes”
Oyunu Bitti!

“‹srail’e ölüm!
Ateflkese ölüm!”

HAMAS lideri ‹smail Ebu fianab’›n ‹srail tara-
f›ndan katledilmesinin ard›ndan Gazze sokakla-
rında yürüyüfller yapan binlerce HAMAS’l› “Bafl-
bakan Abbas’a Hayır!”, “Yol Haritasına Hayır”,
“‹srail’e Ölüm, Ateflkese Ölüm” sloganları atar-
ken, ateflkesi sona erdiren HAMAS da ‹srail top-
raklarına roket ve havan topu saldırısı düzenledi.

Ebu fianab'ın 22 A¤ustos’ta Gazze'de dü-
zenlenen cenaze törenine yaklaflık 100 bin kifli
katıldı. HAMAS liderlerinden Abdülaziz Rantisi
cenaze töreninde yapt›¤› konuflmada “Liderleri
hedef almakla cihadı durdurabileceklerini sanı-
yorlar. HAMAS'taki herkes, en üstten en alta,
Ebu fianab gibi flehit olmanın peflindedir” dedi.

45

Say› 75

31 A¤ustos
2003

diyse, ‹srail de en fazla o kadar de¤ifltirebilir.

Filistin yönetiminin açmaz›
Filistin yönetiminin “iki aya¤›n›” oluflturan

Baflbakan Abbas ve Devlet Baflkan› Arafat, tüm
bu geliflmeler karfl›s›nda “en etkisiz ve çaresiz”
kesimi temsil ediyorlar. Abbas, taban›, kitle
deste¤i olmayan, Filistin halk›na emperyalizm
taraf›ndan dayat›lm›fl “kukla” bir baflbakan ola-
rak ne ‹srail, ne Filistin direnifli üzerinde bir söz
sahibi de¤il. Arafat ise “emperyalizmin icazeti”
d›fl›na ç›kamayan taktik manevralar› içinde
adeta bo¤ulmufl durumda.

Amerika, art›k Arafat’›n atayaca¤› kiflilere bi-
le müdahale cüreti buluyor kendinde. Son ola-
rak Arafat’›n atad›¤› güvenlik dan›flman›na kar-
fl› ç›karak, bu ataman›n “bar›fl plan›n› baltalaya-
ca¤›n›” aç›klad›. Arafat, Amerika’y› “Filistin’in
içifllerine kar›flmakla” elefltirirken, ayn› konufl-
mada “‹srail’in sald›r›lar›n› durdurmas› koflu-
luyla militan gruplara karfl› yasalar› uygulama-
ya haz›r›m” aç›klamas›n› yapmas›, Avrupa Bir-
li¤i’ne “Filistin sorunuyla daha yak›ndan ilgi-
lenmeleri ça¤r›s›” yapmas›, içinde bulundu¤u
açmaz› da gösteriyor.

“Yol haritas›” hiç bir yere götürmedi;
Sorun yine ayn› noktada!
Do¤ru de¤iflmemifltir: Filistin sorununun

çözümü, iflgale son verilmesinden geçer!
1978 Camp David Zirvesi’nden, 1993’deki

Oslo Anlaflmas›’na, 1998’deki Wye Plantation
Anlaflmas›’na kadar kaç kez “bu defa sorun çö-
zülüyor” propagandas› yap›ld›. Oslo’da ‹srail ve
FKÖ birbirlerini karfl›l›kl› olarak tan›m›fl, Planta-
tion’da ‹srail’in iflgal etti¤i topraklar› geri verme-
si takvime ba¤lanm›flt›. Sonuç de¤iflmedi.

Son “yol haritas›”na göre de, ‹srail 36 y›ld›r
iflgal etti¤i topraklardan çekilecekti. Bu do¤rul-
tuda al›nm›fl onlarca BM karar›, yap›lm›fl bir çok
anlaflmada oldu¤u gibi...

‹srail’in son sald›r›lar› da ABD taraf›ndan
an›nda onayland›, “‹srail’in kendini savunma
hakk›” olarak adland›r›ld›.

Peki topraklar› iflgal edilmifl Filistin halk›n›n
kendini savunma hakk› yok mu? ‹flgal alt›ndaki
halk, tüm mücadele biçimlerine baflvurarak va-
tan›n› savunacakt›r. ‹srail’in bir kez daha imza
att›¤› anlaflmalara uymayarak iflgali sürdürmek-
te ›srar etmesi, Filistin halk›n›n savaflmaktan
baflka yolunun olmad›¤›n›n yeniden kan›tlan-
mas›d›r. Bu mücadeleye “terör” diyenler, siyo-
nistlerin iflbirlikçili¤inden baflka bir s›fatla adlan-
d›r›lamazlar art›k.

Tav›r Yay›nevi yay›nlad›¤›,
“Ba¤dat’ta 68 Gün - Canl›
Kalkanlar Cihan Keflkek ve
Eylül ‹flcan Anlat›yor” kitab›
ile, Ba¤dat’ta bombalar alt›n-
da, Irak halk›n›n ac›lar›n›,
umutlar›n›, dirençlerini pay-
laflmak için giden iki devrim-
cinin günlüklerini aktar›yor
okuyucular›na.

‹flgal sald›r›s›n›n bafllama-
s›ndan önce Canl› Kalkan ha-
reketi en çok tart›fl›lan gün-
demler aras›ndayd›. Çeflitli
nedenlerle onlarca insan git-
miflti Ba¤dat’a. Geri dönenler
oldu. Ama dönmeyenler, iflgalcinin surat›na
son ana kadar halk›n duygular›n› seslendirenler
oldu.

Grup Yorum üyesi Cihan Keflkek ve ‹stanbul
Gençlik Derne¤i üyesi Eylül ‹flcan onlardan iki-
si. Onlar›n bombalar›n alt›na koflma gerekçele-
ri de belki bir ço¤undan farkl›yd›.

“Canl› Kalkan Hareketi de gerek eylem tar-
z›, gerekse emperyalizme, halklar›n direniflleri-
ne bak›fl aç›s›yla do¤rudan onaylad›¤›m›z bir
oluflum de¤ildi. Ama, onlarla birlikte Irak hal-
k›n›n yan›nda olmam›za engel de de¤ildi bu
durum. Bizim oraya gidifl amac›m›z, savafl› ön-
lemek, flu bu tesisi kurtarmak da de¤ildi. Sa-
vafl› önlemek, emperyalizmin pazar alanlar›n›
ele geçirme, imparatorlu¤unu ilan etme hesap-
lar› yan›nda hayalcilikti... Ama biz oradayd›k
ve Irak halk› ne yafl›yorsa biz de onu yaflama-
l›yd›k. Ac›, ölüm, direnifl, umut... her fley da-
hildi buna.

Ac›y› yaflarken, burjuva hümanizmi de¤ildi
yaflad›klar›m›z. Emperyalizme karfl› öfkeyle
yo¤urabildik bu nedenle ac›m›z›. Anl›k bir ka-
rar, bir macera, duygular›m›z›n yönlendirme-
siyle, tepkisellikle al›nm›fl bir karar de¤ildi; bu
nedenle sonuna kadar orada kald›k.”

Gün gün, soluk solu¤a ac›, umut, dayan›fl-
ma dolu günlerini ifllediler sayfalar›na. Direni-
flin yeniden yükseldi¤i ve tüm dünyan›n Irak
halk›n› tart›flt›¤› günlerde, onlar›, Cihan ve Ey-
lül’ün kaleminden tan›ma olana¤› sunan kitap,
emperyalizmin vahfletini tan›man›n belgelerini
de sunuyor bize.

Bombalar altında Irak halkının
acılarının paylaşıldığı

dayanışma günleri

46

Say› 75

31 A¤ustos
2003

✸Irak eski yöneticilerinin resimlerini iskambil kart-
lar›na basan emperyalist ahlak, tetikçisine de ö¤re-
tiyor. ‹srail de, ABD'nin Irak'ta yaptı¤ına benzer is-
kambil destesi yayınladı. 34 Filistinli direniflçinin,
önderin yer aldı¤ı iskambil destesinde Hamas'ın ku-
rucusu fieyh Yasin’den Arafat’a bir çok tan›nm›fl li-
der bulunuyor. Geçti¤imiz hafta suikast sonucu kat-
ledilen Hamas yöneticilerinden ‹smail Ebu fia-
nab'ın da üzerine çarp› çizilmifl oldu¤u
kartlar, Maariv Gazetesi’nde yay›nlan-
d›.

Bu kültürü iyi tan›y›n, katlettikleri-
nin cesetlerini teflhir eden Amerikan
kültürüdür bu. ‹srail’de bazen Arafat’›n
karargah›n›n duvar›na tuvaletini yapar-
ken ç›kar karfl›n›za bazen de ülkemizde
kopard›¤› gerilla bafl›yla poz verirken.

Emperyalizm ö¤retiyor

✸“‹sviçre’nin s›¤›nmac› kabul merkezi Kreuzlin-
gen s›¤›nmac› dairesinde, kurallara uymayan ilti-
cac›lar, cam bölmeye konulup teflhir ediliyor. Bu
“ceza”n›n ard›ndan, kurallara uyum gösteren s›-
¤›nmac›lara akflam yeme¤i verilirken, uyumlu ol-
mayanlara sadece su, ekmek ve elma veriliyor.”
(25 A¤ustos Hürriyet)

‹sviçre, Avrupa’n›n “en demokratik ülkelerinden
biri” olarak say›l›r hep. ‹flte size insan haklar›; insa-
na insan gibi de¤il, hayvan gibi, teflhirlik maymun
gibi, sahibinin emrini yerine getirince ödüllendirilen
deney hayvanlar› gibi davranan insan haklar›!

Kafeste teflhir ve ödül!

✸Almanya, geçmiflte PKK davalar›ndan yarg›la-
nanlara mektup göndererek, “genetik parmak izi”
diye tabir edilen, DNA kimlik tespit ifllemine ça¤›r›-
yor. Bu fiflleme yöntemi için binlerce insana ça¤r›
yapan Almanya’n›n hukuksuzlu¤u, beynini nazi po-
litikalar›na teslim etmeyen hukukçular›n tepkisine
neden oldu.

Irkç›l›k flimdi terör demagojisi alt›nda sürdürülü-
yor. Nazi partilerinin Almanya baflta olmak üzere
geliflmesi bofluna de¤ildir. Irkç›l›k, Avrupa devletleri-
nin yabanc›lara yönelik politikalar›ndan güç al›yor.
Onlar›n himayesinde gelifliyor. Sonra da ç›k›p sa¤a
sola insan haklar› dersleri vermeye kalk›fl›yorlar.

‘Terör’ yalan›yla ›rkç›l›k

✸
Almanya, Küba Kitap Fuar›’na “Küba’daki in-

san haklar› ihlalleri” gerekçesiyle kat›lmayaca-
¤›n›, boykot etti¤ini bildirdi.

Amerikan emperyalizminin Küba kuflatmas›-
na destek vereceksin ve buna da insan haklar›
maskesi giydireceksin. Tam da Avrupa emper-
yalizminin ikiyüzlülü¤üne yak›fl›yor. Onlar›n so-
rununun hiçbir ülkede insan haklar› olmad›¤›n›
yüzy›llard›r biliyoruz. Kimileri, “Kopenhag Kriter-
leri” masallar›na inanabilir, AB’den demokrasi,
insan haklar› bekleyebilir. Ama, Avrupa, Ameri-
ka’n›n kuyru¤una tak›lmas›na, sosyalizm düfl-
manl›¤›na insan haklar› k›l›f› geçirerek kimseyi
inand›ramaz.

Onlara Castro cevap veriyor;
“Onlar, bu koflullarda küstah bir biçimde Kü-

ba’ya bask› yapmaya ve gözda¤› vermeye kal-
k›flm›fllard›r.

Küba, ambargo alt›nda, kuflat›lm›fl küçük bir
ülkedir, ama sadece ayakta kalmaya çal›flma-
m›flt›r, ayn› zamanda Avrupa koloni güçlerinin
yüzy›llar boyu sömürdü¤ü üçüncü dünya ül-
kelerine yard›m etmeye de çal›flm›flt›r.

40 y›l boyunca, yüz üçüncü dünya ülkesin-
den, 30.000’i Afrika’dan olmak üzere, 40.000
genç insan üniversite düzeyinde mesleki ve tek-
nik e¤itim için Küba’ya gelmifltir. Onlara hiçbir
maliyet ç›kar›lmam›flt›r ve ülkemiz, Avrupa Bir-
li¤i ülkelerinin yapt›¤› gibi, bu ayd›nl›k beyin-
lerin bir tekini bile çalmaya çal›flmam›flt›r. Di-
¤er taraftan, bu süre boyunca 52.000 Kübal›
doktor ve sa¤l›k görevlisi 93 ülkede gönüllü ola-
rak ve ücretsiz görev yapm›fllar, milyonlarca ya-
flam kurtarm›fllard›r.

Bu süreç sona ermemifltir. 2002 y›l›nda üçün-
cü dünyadan 16.000 genç master çal›flmalar›
için hiçbir ücret ödemeksizin ülkemizde bulun-
maktad›r, bunlar›n 8 bini doktor olarak e¤itim
görmektedir.

Bunlar› bu ülke, kendi mali kaynaklar›n› gö-
zetmeden, ama DEVR‹M taraf›ndan yarat›lm›fl
olan ola¤anüstü insan sermayesine dayanarak
yapabilmektedir. Avrupa Birli¤i’nin bu ülkelere
teklif etti¤i o ifle yaramaz ve de¤ersiz yard›mla-
r›ndan dolay› utanmas› için bir örnektir.
(Santiago de Cuba, 26 Temmuz ‘03)

Emperyalist kuflatmaya
insan haklar› k›l›f›

Emperyalizmin ahlak› ve insan haklar›na örnekler

47

Say› 75

31 A¤ustos
2003

Küba’y› ziyaret eden okurlar›m›z›n gözlemle-
rinden bir bölüm aktar›yoruz...

“Küba devrimi yoksullar taraf›ndan,
yoksullar için yap›lm›fl bir eser;

Kazanaca¤›z”
Devrimci fikirlere ve sosyalizme ilgi duydu-

¤umdan beri, Küba hakk›nda birço¤umuz gibi sa-
y›s›z kitap ve yaz› okumufl, sohbetler yapm›fl, gi-
denlere sorular sormufltum. Küba'y› çok idealize
etmiyordum. Karfl›laflaca¤›m›z ortam› ülkenin bu-
lundu¤u süreciyle beraber de¤erlendirecektik.

Uçaktan indi¤imiz yer, Al Capone ve Du-
pont'lar gibi ünlü Amerikan mafyac›lar›n ve para
babalar›n bir dönem yaflad›klar› Varadero turistik
yar›madas›. Küba'da ilk nefes ald›¤›m›z anda, Fi-
del'in, Che'nin vatan›na ayak basman›n heyecan›-
na kap›ld›k. ‹lk karfl›laflt›¤›m›z fotograflar devrim-
ci önderlerin fotograflar›yd›. Ve her yerde ABD’de-
ki tutsaklar› olan 5 Kübal›’n›n dev posterleri. Ha-
vaalan›ndan ç›kt›ktan sonra, emperyalist tüketim
reklamlar›n›n yerini alm›fl dev sloganl› panolarla
karfl›laflt›k: "Küba devrimi yoksullar taraf›ndan
yoksullar için yap›lm›fl bir eser, Kazanaca¤›z".

Ka fam› zda
Küba ile karfl›-
laflt›rarak sos-
yalist Türkiye'yi
canland›rmaya
çal›fl›yoruz. Ha-
vana'ya geçtik.
‹lk konufltu¤u-
muz Kübal›,
otobüs floförü
Umberto oldu.
Yan›na oturduk.
Umberto, sos-
yalist bir ülkede

yaflamaktan ve Fidel'den gurur duydu¤unu söyle-
di. Otobüsün yar›s› Avrupa'dan gelmifl so¤uk,
as›k suratl› tiplerdi. Sosyalizme sevdal› olmad›kla-
r› belliydi. Umberto’ya Türkiye’yi, mücadelemizi
anlatt›k. Kübal›lar, o k›talarda üstlendikleri rolden
dolay›, Latin Amerika'da ve Afrika'da olup biten-
lerden daha da haberdard›lar. Küba'n›n ekonomi-
sinden, Venezüella ile iliflkilerine, sosyalist in-
san'dan Kübal› sporculara birçok konuda konufl-
tuk.

Havana'da sadece 2 buçuk gün kalacakt›k.
Önce eski Havana'ya gittik. Genel olarak evler ve

yollar eski. ABD'ye bakan ve dev yürüyüfllerin ya-
p›ld›¤› Malecon Bulvar›’na vard›¤›m›zda sahil bo-
yunca eski Amerikan mafyac›lar›n, asalaklar›n
muhteflem evlerine bakarken yine Küba devleti-
nin ambargodan kaynakl› buralara da bak›m ya-
pamad›¤›n› düflündük. Ancak yine de bu eski bur-
juva evlerinde, gönlünden baflka zenginli¤i olma-
yan mütevaz› bir halk›n oturmas›, sosyalist Kü-
ba'y› anlat›yordu. Ve emperyalistlere ve iflbirlikçi-
lerine karfl› direnen Küba'n›n nefleli ve flerefli bir
meydan okuyuflu yans›yordu.

Girdi¤imiz bir lokanta son derece sade bir me-
kan. Garsonlarla neredeyse burun burunay›z. ‹le-
tiflimdeki rahatl›¤a çok tan›k olduk. Mesela, bütün
evlerin kap›lar› aç›kt›. ‹stedi¤imiz evlere girebili-
yorduk. Sohbet ortam› çabuk olufluyordu. Bir ço-
cukla konuflabiliyoruz. Emperyalist ülkelerdeki
insan iliflkileri akl›m›za geliyor. Bencilli¤in, kuflku-
culu¤un, korkakl›¤›n, huzursuzlu¤un nas›l çarp›c›
oldu¤unu daha iyi anl›yoruz. Küba'da bu tür zihin-
sel hastal›klara yer yok. ‹nsanlar son derece cana
yak›n, konuflkan ve misafirperverler. Havana'da
gezerken bir Devrim Savunma Komitesi önünden
geçip merakla bakt›¤›m›z için, içerideki savafl ga-
zileri hemen bizi içeriye al›p duvarda as›lm›fl fo-
to¤raflar› anlatt›lar.

Ertesi gün, Küba Devrim Müzesini, Devrim
Meydan›’n› ve Jose Marti An›t›’n› ziyaret ettik.
Granma teknesini görmek, iflçilerle gerillalar›n bir
traktörden yapt›klar› bir z›rhl› taarruz savafl arac›-
n› görmek, Fidel'in Domuzlar Körfezi’nde kullan-
d›¤› tank› görmek devrim günlerinin coflkusunu
yaflat›yor yeniden. Herfley, bizimkileri, yarat›c›l›k-
lar›n›, yazd›klar› destanlar› hat›rlat›yor.

Beyinleri zehirleyen reklamlar yerinde duvar-
lardaki devrim sloganlar›, halka yönelik enerji kul-
lan›mda tutumlulu¤a iliflkin politik uyar›lar›, ABD
emperyalizmiyle dalga geçen, emperyalizmi afla-
¤›layan sloganlar›, sosyalist e¤itim ve kültürünün
bir parças› olup bizi en çok etkileyen fleylerden bi-
ri oldu.

Havana'n›n meydanlar›nda hava serinlemeye
bafllad›¤›nda belli bir saatte, genç yafll›, ev kad›n›,
emekli herkes spor yap›yor. Her köfle bafl›nda bir
müzik grubu var. Say›s›z dans okullar›, operalar,
tiyatrolar var. Salsa, rumba, chachacha gibi dans-
lar› icat edenler olarak Kübal›lar dans etmeyi çok
seviyorlar. Neredeyse herkes bir müzik aleti çala-
biliyor. ‹lk göze çarpan, Küba halk›n›n, içinde bu-
lundu¤u zor koflullara ra¤men nefleli ve gururlu bir

Küba izlenimleri

Devrim, heyecan›n› koruyor

48

Say› 75

31 A¤ustos
2003

halk oldu¤u.
Havana’dan sonra Varadero'day›z.

Kald›¤›m›z oteli Angola gazileri yapm›fl.
Otelin içinde foto¤raflar› var. Ayr›ca ABD
terörizmini anlatan panolar. Yani her yer-
de e¤itim var. Küba televizyonlar›n›n
programlar›n›n ço¤u e¤itim içerikli. Ne
Televole'ler, ne aptal reklamlar ve aptal
Amerikan filmleri. Oturumlarda, sosyalist
de¤erler, kapitalist sömürü ve tarihsel
materyalizm gibi konular ele al›n›yor.

Turizm Küba için önemli. Ancak, di¤er
yüzü, sosyalist Küba'da büyük tahribatla-
ra yol açacak belalar bar›nd›r›yor. Sade-
ce fuhuflu de¤il, karaborsay› da körüklü-
yor.

Bir emekçi sadece 8-10 dolar kazan›-
yor. Okul, sa¤l›k, konut bedava oldu¤u
için ve karne ile al›flveriflini yapt›¤› için,
bu maafl yetiyor.

Otelimizdeki bir görevli hem doktor,
hem de burada çal›fl›yor. Devrimci oldu-
¤umuzu ö¤rendi¤inde oteldeki parti gö-
revlisi ile tan›flt›rd›. Uzun boylu, zay›f, si-
yah, güler yüzlü bir arkadafl. Özel olarak
ilgilendi. ABD'deki 5 tutsakla ilgili sohbet
ettik. Kübal›lar bu tutsaklar›na çok önem
veriyor, sayg› duyuyorlar. Onlar› birer
kahraman ve ulusal gururlar› olarak görü-
yorlar.

4 kenti kapsayan bir tura kat›ld›k. Tu-
ru, Raul Castro yönetimindeki Silahl›
Devrimci Kuvvetler örgütlüyor. Geliri do¤-
rudan savunmaya ait. Cardenas, Cienfu-
egos, Trinidad'a ve son olarak Santa Cla-
ra’ya. Trinidad en bak›ml› flehirlerden. Es-
kiden Amerika k›tas›n›n en büyük köle
pazar› buradaym›fl, gördük.

Che'lerin fethetti¤i Santa Clara'da, her
yerde O’nun izi var. Mozolesi bak›mda ol-
du¤u için göremeyiflimize üzüldük, ancak
devrim günlerinin kahramanl›klar› hep
an›tlaflt›r›lm›fl burada.

Küba Devrimi’nin hala tazeli¤ini ve he-
yecan›n› korudu¤unu gördük. Küba halk›,
gözlemleyebildi¤imiz kadar›yla, zay›fl›kla-
r› ve yozlaflmay› körükleyen tüm zorluklar
ve yokluklara ra¤men sosyalist de¤erlere
ba¤l›, umutlu ve direngen bir halk. Devle-
tine güveniyor ve devrimci önderlerini se-
viyor. Sosyalizmi biliyor. Belki Do¤u Blo-
ku ülkelerinden en önemli fark› bu. Ülke-
sinin idaresine, "Halk ‹ktidar›" organ›nda
bütünleflen Devrim Savunma Komiteleri
içinde yeralarak örgütlü bir halk.

FARC ve ELN Askeri Güçlerini
Tek Komutanl›k Alt›nda Birlefltirdi

Devrim ‹çin Birlik
KOLOMB‹YA: Kolombiya'da, Amerika destekli iktidara

karfl› gerilla mücadelesi veren Kolombiya Devrimci Silahl›
Güçleri (FARC) ve Kolombiya Ulusal Kurtulufl Ordusu (ELN),
yapt›klar› aç›klama ile, askeri güçlerini tek bir komutanl›k al-
t›nda birlefltirdiklerini duyurdular. FARC ve ELN temsilcileri,
"yasadıflı yollardan iktidara gelen Devlet Baflkanı Alvaro Uri-
be'ye karflı birlikte hareket edeceklerini” belirterek, “Uribe
gitmeden bar›fl görüflmeleri olmayacak, birlikte hükümete
karfl› savaflaca¤›z” dediler.

Uribe’nin faflist hükümetine alternatif olarak, "demok-
ratik ve yurtsever" bir hükümet kuracaklar›n›, Kolombi-
ya için yeni bir dönemin bafllad›¤›n› aç›klayan FARC ve ELN
temsilcileri, Uribe’nin ABD deste¤iyle, bar›fl› ve huzuru getir-
mek isteyen gerillaya karfl› operasyonlarla savafl› körükledi¤i-
ni belirtirken, esir de¤iflimine aç›k olduklar›n› söylediler.

Devrim için savaflan güçlerin çeflitli biçimlerde bir araya
gelifllerinin yollar›, istendi¤inde mutlaka bulunuyor. 20 bine
yak›n gerilla gücü bulunan FARC ile 5 bin gerillas› bulunan
ELN’nin gerilla güçlerinin birlefltirilmesi, Kolombiya devrimi
aç›s›ndan önemli bir ad›m. Tarihlerinde ilk kez bir araya ge-
len gerillalar›n her biri ülkenin belli kesimlerini denetimlerin-
de bulunduruyorlar.

Amerika’n›n Uribe iktidar›na “terörle mücadele” ad› alt›n-
da deste¤inin artt›¤› bir dönemde gerillan›n birleflmesi, ayn›
zamanda emperyalizme karfl› da bir meydan okuyufl. Daha
bu ay›n bafl›nda ABD Genelkurmay Baflkanı General Ric-
hard Myers, “terörle mücadelede destek” ad› alt›nda Kolom-
biya'ya verilen milyarlarca dolar›n nasıl, nerede kullanıldı¤ını
ve sonuçlar›n› yerinde görmek üzere 12 A¤ustos’ta baflkent
Bogota'ya giderek faflist iktidara deste¤i tazelemiflti. Uribe ik-
tidar›n›n gerillaya karfl› sald›r› operasyonlar› ise tam bir fiyas-
koya dönüflmüfl durumda. Kendisini zor koruyan Uribe gene-
rallerini, "terörizme karflı savaflta sonuç alamıyorsanız istifa
edin" diye azarl›yor bugünlerde.

Halkla bütünleflmifl gerillay› yok edecek hiçbir silah gelifl-
tirilemedi henüz. Amerika’n›n karfl›-devrimci savafl merkezle-
ri ony›llard›r bunun üzerine çal›fl›yor, taktikler üretiyorlar.
Hiçbiri istedikleri sonucu alam›yor. Yeter ki, gerilla iktidar yü-
rüyüflünde kararl› olsun. Önünde duracak engel yoktur.

Kolombiya devrim yürüyüflü, sadece Latin Amerika için
de¤il, tüm dünya devrimci hareketi için, gericilik rüzgarlar›-
n›n esti¤i, karfl›-devrimci sald›r›n›n dizginsizce sürdü¤ü bugün
bir çok yönüyle önemlidir. Keza ayn› durum Nepal devrimi
için de geçerlidir. Tüm dünya devrimcileri, güçlerini birleflti-
ren FARC ve ELN’nin, anti-demokratik yollarla Kolombiya'yı
yöneten Uribe'ye, Kolombiya halkı ve uluslararası camia kar-
flı çıkmalıdır" ça¤r›s›na kulak vermeli, enternasyonalist daya-
n›flmay› çeflitli biçimlerde örebilmelidir. Kolombiya devrimi
ezilen tüm halklar›n devrimidir.

Kemal ALTUN
30 A¤ustos 1983
Almanya’n›n devrimcileri

Türkiye faflizmine iade etme po-
litikas›n› ölümü seçerek protes-
to etti.

Ekrem Ak›n SAVAfi
31 A¤ustos 1992
‹stanbul Edebiyat Fakülte-

si’nde Dev-Genç saflar›na kat›l-
an bir devrimciydi. ‹stanbul Re-
flitpafla’da bir otobüste faflist
bir planton görevlisinin müda-
halesi sonucu meydana gelen
olayda polisle çat›flmaya girdi.
Otobüsten uzaklaflt›ktan sonra,

Reflitpafla’daki evinde polis taraf›ndan pusuya düflü-
rüldü. Burada da tüpgaz› silah yaparak direndi ve fle-
hit düfltü.

kahramanlar ölmez

Ali R›za KARAGÖZ
1 Eylül 1992
‹stanbul Avc›lar’da bir iflken-

cecininin cezaland›r›lmas›na
yönelik eylemde flehit düfltü.

1991’de Silahl› Devrimci Bir-
likler üyesi olan Ali R›za, Tem-
muz 1992’de Birlik Komutanl›¤›
görevini üstlenmiflti.

3-4 Eylül 1994
Dersim’in Çemiflgezek ‹lçesi’ne

ba¤l› Ulukale Köyü Arasor Deresi
mevkiinde 3-4 Eylül günleri boyun-
ca süren çat›flmalarda flehit düfltü-
ler. Dersim ‹brahim Erdo¤an K›r Ge-
rilla Birlikleri Bölge Komutanl›¤›
Hayri Koç Müfrezesi’ne ba¤l›yd›lar.

Aydemir fiahin’in komutanl›¤›n-
daki grupta savaflan halk kurtulufl
savaflç›lar›ndan üçü, Nurhan, Asu-
man ve Hülya Dersimli’ydiler. Ayde-
mir Hekimhan, Orhan ise Kahraman-
marafl do¤umludur.

Ho Chi Minh
3 Eylül 1969
1925’te Vietnam Devrimci Gençlik Derne¤i’ni kurarak yakt› Vietnam›n kur-

tulufl ateflini. 1930’da Vietnam Komünist Partisi’nin kuruluflunun önderlerin-
den biriydi. 1946’da Fransa ile Vietnam aras›nda bafllayan çat›flmalardan
Amerikan emperyalizminin savafla dahil olmas›na, Vietnam’›n bölünmesine
ve 1969 May›s›nda Amerikan emperyalizminin Vietnam’dan çekilmesine
kadar, Vietnem halk›n›n ba¤›ms›zl›k ve sosyalizm savafl›na önderlik etti.
Devrimci bir önderlik alt›nda savaflan halk›n, devasa emperyalist güçleri
altedebilece¤i onun önderli¤inde kan›tland›. Halk savafl›n›n ustalar›ndand›,
Vietnam halk›n›n “Ho Amca”s›yd›.

Ony›llard›r dünyan›n dört bir yan›nda halk kurtulufl savaflç›lar›n›n dilinde yank›lan›p duran “Ho
Ho Ho Chi Minh, ‹ki Üç Daha Fazla Vietnam!” slogan› onun miras› ve vasiyetidir.

Aydemir fiAH‹N Nurhan AZAK

Hülya ATEfi Orhan KORKURT

Asuman KOÇ

50

Say› 75

31 A¤ustos
2003

!Delisi
köyün

AAmmeerr iikkaa

ÖÖnnccee KKrr iissttooff KKoolloommbb bbuulldduu AAmmeerr iikkaa''yy ››
SSoonnrraa bb iizz
UUmmuutt llaarr aazzaalldd ›› ggüünnddeenn ggüünnee,, mmuutt lluu lluukkllaarr
VVee eekkmmee¤¤iimmiizz

BBii rr ççooccuukk aa¤¤llaarrssaa ddaa¤¤ bbaaflfl››nnddaa
GGöözzyyaaflflllaarr ››nnddaa AAmmeerr iikkaa aakkaarr
VVuurrdduullaarrssaa bb ii rr iinn ii ,, kkaann›› flfloorr llaadd››yyssaa
BBii ll iinn kk ii oo kkuurrflfluunnllaarrddaa AAmmeerr iikkaa vvaarr

KKiiflfl ii kk iiflfl iiyyee kkööllee ttuuttuu lldduuyyssaa
DDaarraa¤¤aaççllaarr ››nnddaa AAmmeerr iikkaa vvaarr
AAmmaa bb iizz yy iinnee ddee dd ii rreenneeccee¤¤iizz
SSoonnuunnccuummuuzzaa kkaaddaarr..

CCaahhii tt KKüülleebbii

Milliyet gazetesi ya-
zarlar› yurdu dolafl›-

yor. Dolaflt›klar› her yerde, sürekli not alan birileri. Mil-
liyet yazar› yan›ndaki arkadafl›n›n kula¤›na “bizi izleyen
her befl kifliden biri polis galiba” diyor. Hemen arkala-
r›ndaki sivil e¤ilip düzeltiyor; “hay›r dört kifliden biri!”

Polis “milliyet” peflinde!

‹ttifaka bak›n, gözlerinizi aç›n!

Çok gördük biz bu “de¤iflim”leri

Genelkurmay Baflkan› Hilmi
Özkök, “ça¤a ayak uydur-
mak için ordu personelinde
zihniyet de¤iflimi gerekti¤i-
ni, de¤iflimin kaliteli entel-
lektüel personelle olabilece-
¤ini” söylemifl...
Uçmay›n!
Poliste, jandarmada çok
gördük biz bu de¤iflim nu-
maralar›n›. Ne zaman teflhir
olsan›z, de¤iflimden söze-

dersiniz. Neyin zihniyetini de¤ifltiriyorsun;
diri diri insan yakan, kulak kesen, kafa deri-
si yüzen personelin zihniyetini mi de¤ifltire-
ceksiniz!
Hem zaten diri diri yakmak için veya kulak
koleksiyonu yapmak ‹çin entelektüelli¤e
ne gerek var?

Ayd›nl›kç›lar, fa-
flistler ve biraz Ay-
d›nl›kç›, biraz faflist
ADKF’l›lar yanya-
na.

Ne de güzel ya-
k›flm›fllar birbirleri-
ne.

Allah ay›rmas›n!
At izi, it izine, sol

sa¤a kar›flmas›n!
Ne solculuk, ne

Atatürkçülük, as›n
tepenize uluyan
kurtu, ellerinizi o

malum iflarete göre ayarlay›n, eh b›y›klar›n›z› da
sark›tt›n›z m›, isminizle de, cisminizle de lay›¤›n›z›
bulmufl olursunuz.

Umar›z art›k bu tablodaki Ayd›nl›kç›lar›n “sol-
culu¤u”na, ADFK’l›lar›n “Türk solculu¤u”na ina-
nan safdillerin de gözü aç›lm›fl olur!

Dikkat! Bu mas-
kenin alt›nda
art›k entellektüel
katiller olacak!

