
“1993-96 
döneminde 
oturduk, 
strateji 
konusunda 

Amerika’yla meselemizi
çözdük. Bunun ayr›nt›lar›-
n› anlatamam...”
(Mehmet A¤ar) 

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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 77 / Tarih: 14 Eylül 2003 / F‹YAT (KDV Dahil) 750 000

AAddaalleettAAddaalleettEkmekEkmek veve F Tip ler ine  
Karfl ›  D iren ifl

Ölüm Orucu, 
1060. Gününde!

3. Y›l 
tamamlanmak üzere!

Tecrit ve 
iflgal ortakl›¤›n›n 
oldu¤u yerde 
HHHHUUUUKKKKUUUUKKKK ve AAAADDDDAAAALLLLEEEETTTT
yoktur!

✔ MGK
Tehd i t  E t t i :  

“Halka karfl›
savafl sürecek!”

Açl›¤›m›zda ve 
dökülen kan›m›zda

hep Amerikan 
damgas›!“ABD’nin baflar›s›zl›¤›

bizim için
kötüdür...”
(Genelkurmay
Baflkan› Hilmi
Özkök) 

“8,5 milyar 
dolarlık kredi

Türkiye’nin 
Irak’ta ABD ile 

iflbirli¤i yap-
ması kofluluna ba¤lı” 

(ABD Hazine 
Bakanlı¤ı sözcüsü 

Rob Nichols)


IINNTTEERRNNEETT  aaddrreessii::  www.ekmekveadalet.com       EE--MMAAIILL  aaddrreessii:: info@ekmekveadalet.comAAddaalleettAAddaalleettEkmekEkmek 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›beyo¤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

✹
ÇÇAA⁄⁄

DDUUYYUURR
II

UU

fiairler, yazarlar, biraz sonbahar, bi-
raz hüzün olarak anlatt›lar hep Eylülle-
ri. Siyasi tarihte ise “milat”larla dolu-
dur Eylül. Devrim ve karfl›-devrimin ni-
ce dönüm noktalar›yla, ölüm-kal›m
kavgalar›yla yüklüdür Eylül.  

Eylül’dü. Ülkemizin meydanlar›
tanklarla iflgal edilip soka¤a ç›kma ya-
sa¤› ilan edildi¤inde. Sonbahar yap-
raklar›yla de¤il, devrimcilerin, yurtse-
verlerin kanlar›yla doldu caddeler ve
da¤lar. Eylülün ad›, zulümle özdefl ol-
du. Eylül’ün ad›, 12 Eylül’le birleflti.
Yapraklar› dökülmüfl a¤açlar de¤il, da-
ra¤açlar› konuflulacakt› bundan böyle.
Ve art›k 12 Eylül, takvimde bir yaprak
de¤il, ony›llarca sürecek bir rejimin ad›
olacakt›. Halk›n kan› döküldükçe, em-
peryalist talan girmedik köfle b›rakma-
d›kça, “12 Eylül sürüyor” denilecekti. 

Eylül’dü; katiller Buca Hapishane’-
sinin maltas›ndan florul florul kan ak›t-
t›klar›nda. Kan, özgür tutsaklar›n ka-
n›yd›. Eylül’dü; Ulucanlar’›n hamam›n-
da iflkence tezgah› kuruldu¤unda. “Ya
teslim olacaks›n›z, ya öleceksiniz”
slogan›n›n üniformal›lar›n a¤z›nda res-
mi bir savafl ilan›na dönüfltürüldü¤ü
gündü Eylül’ün 26’s›. 

Eylül’ün 26’s›, 12 Eylül’ün sürdü¤ü-
nün kan›t›yd›. Sonra, 19 Aral›k’ta, Ara-
l›k olarak de¤il, 12 Eylül’ün, 26 Ey-
lül’ün devam› olarak an›lacakt›. 

Eylül’dü; U¤ur Bülbül, Gültekin’den
sonra, devrimci hareketin ikinci feda
eylemini gerçeklefltirdi¤inde. Eylül’dü,
hücrede bir tutsak, d›flar›dakiler, Ar-
mutlu’dakiler için kendini feda etti¤in-

de. 

Eylül’dü, U¤ur’un eyleminin ertesi
günüydü. Uçaklar, Amerikan emper-
yalizminin ekonomik ve askeri karar-
gahlar›n› yerle bir etti. Ve onun da erte-
sinde, Amerikan emperyalizmi dünya
halklar›na savafl ilan etti. Türkiye tari-
hinde 12 Eylül nas›l bir “milat” olmufl-
sa, 11 Eylül de art›k dünya tarihi için,
emperyalist sald›rganl›¤›n halklara
karfl› aç›k savafl›n›n milad› olacakt›. 

Eylül’dü; CIA, dünyan›n bir baflka
köflesinde Sosyalist Devlet Baflkan› Al-
lende’ye darbe yapt›¤›nda. Eylül’dü gi-
tar çalan bir flairin elleri kesildi¤inde,
Eylül’dü bir devrimci sinemac› sür-
günde öldü¤ünde. Vietnam ve Çin dev-
riminin önderleri, dünya halklar›n›n en
büyük zaferlerini miras b›rakarak ara-
m›zdan ayr›ld›klar›nda Eylül’dü.
2001’in, 2002’nin Eylüllerinde hücre-
lerdeki, gecekondulardaki ölüm orucu
direniflçileri, üçer befler bayraklaflt›lar. 

Ve daha kimbilir, takvimler Eylül’de
dönerken, dünyan›n baflka köflelerin-
de, devrim ad›na nice zaferler kazan›l-
d›, kurtulufl için nice ac›lara katlan›ld›,
nice kay›plar verildi.

Tarih unutmuyor. 

Tarih, takvimin üzerindeki rakamla
de¤il, o rakam›n siyasi, sosyal, askeri,
kültürel sonuçlar›yla yaz›l›yor. Takvim-
ler dönüyor, aylar›n, y›llar›n rakamlar›
de¤ifliyor, tarihin esas› de¤iflmiyor.
Takvimler, yüzy›llard›r süren de¤iflim-
lerinde, her y›l›n, her ay›n, her günün-
de, egemenlerle ezilenler aras›ndaki
savafla tan›k oldular. Olmaya devam
edecekler. Zulümle özdeflleflen her gün
zaferlerin damgas›yla silinecek. 

EEYYLLÜÜLLLLEERR......

Tecrit edilmesi gereken halk de¤il, direniflçiler
de¤il, Amerika ve iflbirlikçileridir. 

Terörist olan ba¤›ms›zl›k ve demokrasi iste-
yenler de¤il ülkeleri iflgal eden  halklar› katle-
den devrimcileri tecrit hücrelerinde imha et-

meye çal›flan Amerika ve iflbirlikçileridir.

TTeeccrriittee  vvee  iiflflggaallee  kkaarrflfl››  çç››kkmmaakk;;
zzuullmmee  vvee  bbaa¤¤››mmll››ll››¤¤aa  kkaarrflfl››  oollmmaann››nn  ggeerree¤¤iiddiirr

Boran Yay›nevi

Yaflatmak
‹çin Öldüler

Armutlu’da
Ölüm
Orucu

Direnifli

“Halk S›n›f›”, Kurtulufl Dergi-
si’nde yay›nlanan bir yaz› dizisi-
nin ad›yd›. 1996, 1997 ve 1998
y›llar›nda yay›nlanan bu dizi 100
bölüm sürdü. 

Haziran Yay›nc›l›k, iflte bu yaz›
dizisini kitaplaflt›rarak Halk S›n›f›
ad›yla iki cilt halinde yay›nlad›. 

100 bölümde, bir devrimcinin
merak edece¤i, bilmesi gereken
hemen her konuda e¤itim yaz›la-
r› var. Emperyalizmden devlete,
ulusal sorundan sömürgecili¤e,
örgütlenme biçimlerinden eylem
anlay›fl›na kadar hayat›n her ala-
n›nda karfl›m›za ç›kan konulard›r
bunlar. Ancak bunlar klasik e¤i-
tim yaz›lar› biçiminde de¤il, bir g-
rubun e¤itim çal›flmas›n› esas
alarak, diyaloglar›n›, karfl›l›kl› so-
ru ve cevaplar›n› içeren bir tarzda
kaleme al›nm›flt›r. Halk S›n›f›’n›n
ilk dersinde söylendi¤i gibi “Yü-
zeysel olmayan ama basit; kaba
olmayan ama yal›n olmal› e¤iti-
min muhtevas›.” düflüncesiye ha-
z›rlanm›flt›r.  

‘OKUMAYAN TOPLUM’UN 
OKUYAN DEVR‹MC‹LER‹ 
OLMALIYIZ!

Kitab›n ve e¤itim çal›flmas›n›n
giriflinde flöyle deniyor:

“Bilgi, güçlü bir örgütlenme-
nin, güçlü bir devrimci kiflili¤in
oluflmas›n›n vazgeçilmez koflulu-
dur.”

Günümüzde, buna daha fazla

dikkat çekmek zorunlu. Y›llard›r
adeta bir nakarat halinde söyle-
nen flu sözü hepimiz duymufl,
okumufluzdur; “okumayan bir
toplumuz!”

Bu, hiç kuflku yok ki, bir ger-
çe¤i yans›t›yor. 12 Eylül’den bu
yana sistemli olarak uygulanan
depolitizasyon politikas›, bu du-
rumu çok daha vahim hale getir-
mifltir. Baflta gençlik olmak üzere,
tüm halk, duyguda, düflüncede
yüzeyselli¤e yönlendirilmifl, ö¤-
renme, merak etme, sorgulama
duygular› törpülenmifltir. Televiz-
yonlardan, belgesellerden, bir
kaç moda yazardan adeta “hap”
halinde al›nan bilgilerle, yorum-
larla yetinilmesi istenmifltir. 

Y›llard›r burjuvazinin aç›k veya
daha sinsi yollarla sürdürdü¤ü bu
politikan›n etkileri san›ld›¤›ndan
daha yayg›nd›r. Ayd›nlardan dev-
rimci saflarda yer alanlara kadar
bu etkinin en uza¤›nda olmas› ge-
reken kesimlerde bile, bunun
yans›malar›n› görmek mümkün-
dür.

Halk›n örgütlü ve öncü kesimi-
ni oluflturan devrimci kitle içinde
de, yay›nlanan dergilerin, kitap-
lar›n yeterince okunmamas›, te-
oriye, dünya halklar›n›n devrim
tecrübelerine ilginin azalmas› cid-
di bir sorundur.     

Hiç kuflkusuz, kulaktan dol-
ma, yüzeysel bilgilerle de flu veya
bu biçimde devrimcilik yap›labilir
ama böyle bir devrimci, öyle bir
nokta gelir ki, kitlelerin kafalar›n-

daki sorulara cevap veremez, ha-
yat›n önüne koydu¤u sorunlar›n
çözümünü bulamaz ve bir nokta-
da da burjuvazinin ideolojik sald›-
r›lar› karfl›s›nda direnemez hale
gelebilir. 

“Okuma al›flkanl›¤›m yok”
mazereti çokça duyulur mesela,
bu mazeretin kendisi, bir teslimi-
yettir; bu mazeret, 12 Eylül’den
bu yana sürdürülen depolitizas-
yonun “baflar›s›”n›n kan›tlanma-
s›d›r. Bu mazereti ileri sürüp, bu
al›flkanl›¤›n› de¤ifltirme savafl›
vermeyen devrimci, kendi üzerin-
de 12 Eylül’ün “zafer” kazanm›fl
olmas›n› kabul etmek gibi çarp›k
bir durumdad›r. 

Halk S›n›f›’n›n bir baflka der-
sinde söylendi¤i gibi, “Herkes
ö¤renebilir. Herkes e¤itilebilir ve
herkes kadro olabilir.”

“Okumayan bir toplum”da
devrimi gelifltirebilmek için, önce
devrimciler “okuyan” insanlar ol-
mak durumundad›r. “Okuma-
yan”lara ayak uydurarak “oku-
mayan” devrimciler, düflünürler-
se, bunun düzene ayak uydur-
mak oldu¤unu görmekte zorlan-
mazlar.

Devrimci bas›n organlar›n›n
uzun y›llar kulland›¤› basit ve ya-
l›n bir slogan vard›: “Oku, Okut!”
Evet, yap›lmas› gerekenin en
özet hali bu.  

Halk S›n›f› I-II
Haziran Yay›nc›l›k’tan bir e¤itim kitab›


Binlerce tutsa¤›n iflkence hücrelerinde tecrit edildi¤i, halk›n her kesimi-
nin birbirinden tecrit edilip, bölünüp parçaland›¤›, halk›n taleplerinin
kaale al›nmad›¤› bir ülkede hukuk yoktur... Emperyalizmin ve iflbirlik-
çilerinin ç›kar› için burjuva anlamda dahi meflruiyetin gereksiz görül-
dü¤ü, Amerikan hukuksuzlu¤unun kabul edilip peflinden gidildi¤i bir
ülkede hukuk yoktur... “Biz bu ülkeyi, halk kesimlerini birbirinden
tecrit ederek, tüm dünyan›n hukuksuzlu¤unu ilan etti¤i Amerikan
hukukunu kabul ederek yönetece¤iz” diyenler, hukuku savunamaz
ve uygulayamazlar. 

“Hukuk devleti miyiz, de¤il miyiz?” tart›flmas› y›llard›r yap›l›r. Düzen
partileri, politikac›lar› “hukuk devleti” oldu¤umuzu söylerler her vesi-
leyle. “Ba¤›ms›z yarg›”dan, “hukukun üstünlü¤ü”nden sözederler. Hu-
kuk devleti olmad›¤›m›z› söyleyenlerin bir ço¤u ise, hukuksuzlu¤u,
basit, yüzeysel örneklerle aç›klar. Oysa hukuksuzluk, sistemin karak-
terini oluflturur. MGK’n›n aç›¤a ç›kan bir yönetmeli¤i bile, ülkemizin
nas›l bir “hukuksuzla” yönetildi¤inin belgesidir. Baflka “belgeleri” de
vard›r görmek isteyene. En somut haliyle F tiplerinde görülen ama F
tipleriyle s›n›rl› kalmay›p hayat›n her alan›na uzanan tecrit politika-
s›nda görebilirsiniz bu hukuksuzlu¤u.  

Tecrit halk›n tüm kesimlerine yönelik bölüp parçalama ve yönetme po-
litikas›d›r; MGK belgesinde görebilirsiniz bu politikay›. Bölüp parçala-
ma operasyonu, “yasal” yollarla yürütülmez; infazlar, kay›plar, tehdit,
flantaj, tasfiye, icazet, her türlü araç kullan›lm›flt›r bu politikay› haya-
ta geçirmek için. Sendikalar, partiler, odalar, dernekler, herkes bunla-
r›n flu veya bu biçimde hedefi yap›lm›flt›r. Her türlü hukuksuzlukla
“tecrit” benimsetilmeye çal›fl›lm›flt›r. Bugün ayn› yöntemlerle “iflgal
orta¤›” olmak, Amerika ad›na savaflmak kabul ettirilmeye, en az›ndan
buna karfl› ç›k›lmas› engellenmeye çal›fl›l›yor. Halk›n muhalefetini ör-
gütleyebilecek tüm örgütlülüklerin, flu veya bu biçimde etkisizlefltiril-
mesi hedefleniyor. KESK’den DHKP-C’ye kadar, yasal, illegal tüm ör-
gütlülükler provokasyonlar›n hedefi oluyor. Terör ve provokasyonlar
daha da yo¤unlaflacakt›r.   

Demirel’in “kay›p silahlar” konusundaki sözlerini hat›rlay›n: “Devlet ha-
lin icab›na göre hareket eder. Her zaman rutini takip etmek mecburi-
yetinde de¤ildir. Yüksek menfaatler icap ettirdi¤i zaman devlet rutinin
d›fl›na ç›kabilir.” “Rutin d›fl›” diye tarif edilen yasad›fl›l›ktan, hukuk-
suzluktan baflka bir fley de¤ildir. Demirel, devletin iflleyiflini tarif edi-
yor. Sistem böyle olmasa, bir ülkenin baflbakan› “Yasalar› bir kez del-
mekle bir fley olmaz” diyebilir mi? Meflru bir hukuk düzeni bunun de-
nilmesine izin verir mi? 12 Eylül cuntas›n›n oluflturdu¤u kendi anaya-
sas›na bile uymayan bir hukuksuzluk düzeni varken, bu düzenin halk-
tan faflist anayasaya uymas›n› istemeye hakk› olabilir mi? E¤er, hu-
kuk diye adland›r›labilirse, bu düzenin hukukuna “Susurluk hukuku”
diyebilirsiniz, “kontrgerilla hukuku” veya “MGK hukuku” diyebilirsiniz,
ama “hukuk düzeni” denilemez. Çünkü burjuva anlamda dahi huku-
ki bir meflruiyetten yoksundur düzen. 

Bu düzenin hukuku da, “demokrasisi” gibi, göstermeliktir, hukukun

Hukuksuzluk Düzeni
ve Hukuk Mücadelesi

Ekmek ve Adalet 
Say› 77

‹çindekiler

3... Hukuksuzluk düzeni ve 
hukuk mücadelesi

5... MGK yönetmeli¤i niye 
AKP’nin, CHP’nin 
gündemine girmedi?...

6... Katillerin ad› “devlet s›rr›”
8... Dökülen kan›m›zda ve 

açl›¤›m›zda hep Amerikan 
damgas›!

10... Küçükarmutlu davas› 
karara kald›

11... Tecrit ve terör 
14... Neden iflgal ortakl›¤›na ve 

tecrite karfl› birlikte 
mücadele?

16... Hükümet dayatt› KESK 
geri çekildi!

18... “Açl›¤a mahkum 
olmayaca¤›z!”

19... Halka karfl› savafl sürecek!
22... MGK yönetmelikçisi, 

susurlukçu Cemil Çiçek
23... Halka savafl ilan› -bölüm2-
26... 12 Eylül’den bugüne 

toplumun yeniden...
28... 8.5 Milyar dolara sat›l›k 

iktidar!
29... ‹ktidar savafl›nda halk› 

nas›l aldat›r›z
31... ‹stihdam yaratamayan 

“büyüme”...
33... Halka karfl› savafla uyumlu 

hukuku tart›fl›n!
35... Elaz›¤’da yarg› polisten 

soruluyor!
36... De¤erlerimize sald›r›!
37... Sorunlar›n kayna¤› tecrit 

iflkencesi
38... Oligarflinin iflah olmaz 

kürt düflmanl›¤›
40... 11 Eylül; sadece iki 

kuleler y›k›lmad›
41... Emperyalizm ve insan
42... Ba¤dat savunmas›na 

kat›lan FHKC’li bir 
Filistinli direniflçi...

44... Üniversiteler aç›l›yor...
45... ‘Halk Sofras›’ pikni¤inde 

7 bin kifli bulufltu
47... Özelefltiri; sorunu 

geçifltirme mi...
49... Kahramanlar ölmez 
50... Köyün Delisi


kullan›ld›¤› tek alan, halk›n mücadelesinin
bast›r›lmas›d›r. Hukuk, bu ülkede sadece
devrimcilere hapis cezalar› verilece¤inde ge-
çerlidir. Hapis cezalar›n›n yeterli görülmedi¤i
noktada ise, düzen hukuku rafa kald›r›p, hu-
kuksuzlukla uygular terörünü. Susurluk, Hiz-
bullah gibi yap›lanmalar› oluflturup kullan-
mas›; 12 Temmuz, Ulucanlar katliamlar›, Ga-
zi Katilam›, 19-22 Aral›k Hapishaneler Katli-
am›, en bariz örneklerdir. Devlet, halk›n dev-
rimci mücadelesini bast›rmak için mafya çe-
telerinden sivil faflistlere, islamc› geçinenler-
den askerlere, polislere kadar her gücü, örtü-
lü-aç›k operasyonlarla kullanm›fl, uyuflturu-
cu kaçakç›l›¤›ndan karapara aklanmas›na
kadar her türlü ifle giriflmifl, kontra örgütlen-
meleri kurmufl, faili meçhul cinayetler iflle-
mifl, insanlar› kaybetmifl ve kendisi çetelefl-
mifl, kontralaflm›flt›r. Hukuksuzluk, bazen
“devlet s›rr›” denilerek, bazen “devlet politi-
kas›” denilerek gizlenmifltir. 

Hukuk, sadece bir tak›m yasalar›n varl›¤› m›-
d›r? Hay›r! Onlar sadece hukukun “biçimsel”
varl›¤›n› gösterir. Hukuk kavram›, HAK kav-
ram›n›n ço¤uludur. Yani hukukun sadece ke-
lime anlam› bile, hukukun varl›¤›ndan söze-
debilmek için “hak”k›n varl›¤›ndan sözedebil-
mek gerekir. Ama ülkemizde bundan sözedi-
lemez. Belli konularda kimse hakk›n› araya-
maz, arasa da elde edemez bu ülkede. Düze-
nin terörüne, infazlara, kaybetmelere, iflken-
ceye, hapishane katliamlar›na, tecrite karfl›
açaca¤›n›z davada “hak”k›n›z› teslim edecek
bir hukuk yoktur bu ülkede. Emperyalizme
ba¤›ml›l›¤a, Amerikan uflakl›¤›na karfl› aça-
ca¤›n›z hiçbir davada adalet tecelli etmez. 

Hak’tan de¤il, ancak demokrasinin de, huku-
kun da demagojisinden sözedilebilir. Oligar-
fli, F tiplerine kadar uzanan ve flimdilik 107
ölümle bir katliam düzeyine ulaflan süreci
“Cezaevlerinde hukuk reformu” ad›na bafl-
latm›flt›. Binlerce tutsak, bugün düzenin ken-
disinin bile “hukuka uygun” olmad›¤›n› kabul

etti¤i DGM’lerin ver-
di¤i cezalarla hücre-
lerde tutulurken
“hukuk devleti” ko-
ca bir yalandan bafl-
ka ne anlama gelir?
Hangi hukuk, iflken-
ce hücrelerinde tut-
saklar›n öldürülme-
sini yaz›yor? Bunu
yazan bir yasa mad-
desi yok. Ama oli-

garflinin buna ihtiyac› da yok. Çünkü o bu ül-
keyi hukuksuzlukla yönetiyor.   

Hukuk, çok yerinde olarak Marksist literatürde
“Egemen s›n›f›n yasalaflt›r›lm›fl iradesi” ola-
rak tan›mlan›r. Ülkemizdeki geçerli yasalar
da oligarflinin yasalar›d›r. Ama oligarflik yö-
netim, o kadar keyfi bir yönetimdir ki, kendi
iradesini yasalaflt›rmaktan veya yasalaflt›rd›-
¤› iradeye, kendisi uymaktan uzakt›r. Kendi
iradesini yasalaflt›ram›yor; çünkü “kaybet-
me” gibi bir politikaya baflvuruyor örne¤in;
dolay›s›yla bunu yasalaflt›ram›yor. çünkü,
tecrit gibi bir politikaya baflvuruyor, bunu ya-
salaflt›ram›yor. Bunlar› en fazla MGK’n›n gizli
yönetmeliklerinde yaz›l› hale getiriyor. Ülke-
nin anayasas›ndan, TBMM kararlar›ndan da-
ha belirleyici olan “Milli Güvenlik Siyaset Bel-
gesi” gibi gizli bir belgeyle yönetilen, dolay›-
s›yla, sorumlular›n da gizli b›rak›ld›¤› bir ülke-
de hukuktan sözedilemez. “AB’ye Uyum” al-
datmacalar›yla da bu gerçek de¤iflmez.

AKP iktidar›, hukuksuzluk düzenini, yeni ma-
nevralarla sürdürüyor. Abdullah Gül diyor ki,
“Bugün aç›k ve nettir ki, MGK, AB’nin her-
hangi bir ülkesindeki MGK’dan farkl› de¤il-
dir. Tavsiye eden bir kurumdur. ‹crac› bir ku-
rum de¤ildir.” (11 Eylül tarihli demeci) Me-
sele hallolmufl Gül’e göre. Hukuk, demokra-
si ray›na oturmufl. Düzeni anti-demokratik
yapan, hukuksuzluk düzeni yapan herfleyi
çözmüfl! Susurluk sürecinde “Adalet ‹stiyo-
ruz” diye yüzbinlerle alanlara ç›kt› halk›m›z.
O mücadelenin deneyimleri ve sonucu da
göstermifltir ki, hukuk ve adalet kavgas›, sis-
tem kavgas›d›r. Oligarflinin egemenli¤i, hu-
kuksuzlukla özdefltir. Hukukun egemenli¤i,
halk›n egemenli¤idir.

Susurluk’u üç befl özel timci ve bir kumarhane-
ci cinayetiyle s›n›rlamak istedikleri gibi, flim-
di de MGK’n›n halka karfl› savafl›, düzenin
hukuksuzluklar›, sanki 28 fiubat’tan ibaret-
mifl gibi gösterilmek isteniyor. Yine sahnede
bu manevralar›n aleti olan “muhalif” güçler
var. Fakat tecrit ve iflgal ortakl›¤› sürerken,
bu manevralar, oligarflinin hukuksuzlukla yö-
netiyor oldu¤unun üstünü örtmeye yetmez.
107 ölümün hukuku var m›? Irak’a gidip
Amerikan iflgalcili¤inin orta¤› olman›n huku-
ku var m›? fiu veya bu yasal k›l›fa uydurma-
lar›, iflbirlikçi faflist düzeni “hukuk devleti”
yapmaz. ‹flte bu yüzden, hukuksuzluk düze-
nine karfl› hukuk mücadelesi, iflbirlikçili¤e
(bunun bugünkü en somut ifadesi olan iflgal
ortakl›¤›na) ve faflizme (faflist zulmün en bo-
yutlu ifadesi olan tecrite) karfl› mücadeledir. 

Hukuk ve adalet 
kavgas›, sistem 

kavgas›d›r. Oligarflinin 
egemenli¤i, 

hukuksuzlukla özdefltir. 
Hukukun egemenli¤i,
halk›n egemenli¤idir.


55

Say› 77

14 Eylül
2003

Bir belge ortaya ç›k›yor; belge o kadar aç›k
ki, düzeni savundu¤undan hiç kuflku duyulmaya-
cak yazarlar, devrimcilerin ony›llard›r kulland›¤›
kavramlar› kullanmak zorunda kal›yor; yönetme-
li¤in “devletin halka düflmanl›¤›”n›n belgesi ol-
du¤unu söylüyorlar.   

Fakat, böyle bir belge, en baflta düzenin ikti-
dar ve muhalefet partisinin gündemine girmedi.
Suskunluk duvar› örenler onlarla da s›n›rl› de¤il.
Susurluk döneminin “temiz toplum”cular›n›n da
sesi ç›km›yor. “Demokratikleflme yanl›s›” TÜS‹-
AD’ç›lar›n sesi ç›km›yor. 

Çünkü bu tart›flma, faflist düzenin bam teline
dokunacak bir tart›flmad›r. Susurluk’ta aç›¤a ç›-
kan, esas›nda bu karfl›-devrimci yap›lanman›n
“etekleri”ydi; düzen güçleri, “pisli¤in” ta en yuka-
r›lara uzand›¤›n› göstermemek için “Susurluk”
olay›na “müdahil” oldular. ANAP’dan Genelkur-
may’a, medyaya kadar ›fl›k yak›p söndürmeleri-
nin bir yan› buydu. O süreçte oligarflinin bir çok
kesiminin bütün sorunu, Susurluk’un MGK’ya,
Genelkurmay’a uzand›¤›n› gözlerden gizlemekti.

Bugünse, yönetmelik nezdinde do¤rudan tar-
t›fl›lacak olan MGK’d›r. Ne AKP, ne CHP, ne bur-
juva medya, ne de baflka düzen güçleri; hiçbiri
MGK’n›n yokolmas›n›, etkisizlefltirilmesini iste-
miyor. Sömürünün sürmesi, zulmün sürmesine

ba¤l›. Zulmün karargah› MGK. O olmadan çark-
lar›n› döndüremezler. Ad› de¤iflir, MGK de¤il de
baflka olur, bir yönetmelik kald›r›l›r, yenisi yap›-
l›r; yönetmeli¤i MGK de¤il de “sivil” bir kurum
uygular; ama devlet “halka karfl›” politikalar›n›
sürdürür, düzenin silahl› güçleri halk›n karfl›s›n-
daki yerlerini korur. 

MGK’ya karfl› ç›k›yor gibi görünen ‹smet Ber-
kanlar da, AB de, istemez yokolmas›n›. Sadece
biraz daha geri planda kalmas›n› ve “halka karfl›
savafl” yetkisinin bir k›sm›n› hükümetlere devret-
mesini istiyorlar, o kadar. 

MGK halka düflman da, AKP, CHP de¤il mi?
CHP, FP, ve di¤er düzen partileri, iktidar oldukla-
r›nda, MGK’n›n izledi¤i bu politikalara hiç karfl›
ç›kt›lar m›? Tersine, ancak o politikalar sayesin-
de iktidar koltu¤unda oturabileceklerinin bilin-
cindeydiler. TÜS‹AD, halka karfl› bask› zulüm dü-
zeni olmadan sömürüyü sürdüremeyece¤ini bilir.
Burjuva medyan›n patronlar›, bu bask› düzeni ol-
madan, bugünkü konumlar›n› sürdüremeyecek-
lerini bilirler. 

MGK Gizli Yönetmeli¤i’nin yay›nland›¤› gün-
den bu yanaki suskunluk duvar›n›n anlam› bu-
dur. Bu duvar da, MGK politikalar›n›n bir parça-
s›d›r. Bu duvar›n y›k›lmas›nda sadece halk›n ç›-
kar› vard›r. Duvar› y›kmak da bizim iflimizdir.  

◆ YÖNETMEL‹K DE⁄‹L, ‹CRAATLAR AÇIKLANMALIDIR!
MGK’n›n ald›¤› bütün kararlar, verdi¤i bütün talimatlar, bü-
tün operasyonlar› tüm ayr›nt›lar›yla halka aç›klanmal›d›r.

◆ 12 EYLÜLCÜLER VE O GÜNDEN BU YANA 12 EYLÜL’Ü DEVAM ETT‹REREK, BU
SUÇLARI ‹fiLEYENLER DERHAL TUTUKLANMALIDIR! 

◆ MEDYA’dan TÜS‹AD’a, DÜZEN PART‹LER‹’nden di¤er DEVLET KURUMLARI’na kadar,
halka karfl› operasyonlar içinde yer alan tüm kurum ve kifliler, halk›n karfl›s›na ç›k›p,
suçlar›n› ‹T‹RAF ETMEL‹ VE ÖZÜR D‹LEMEL‹D‹RLER. 

◆ 12 EYLÜL’DEN BU YANA kurulan hükümetlerin, ç›kar›lan yasalar›n, bu “psikolojik
harp” çerçevesinde aç›lan davalar›n, verilen cezalar›n hiç bir meflruiyeti yoktur. Tüm
bu kararlar, uygulamalar ‹PTAL ED‹LMEL‹D‹R.

◆ Baflta MGK olmak üzere M‹T, J‹TEM, Terörle Mücadele fiubeleri, Ölüm Mangalar›, Ko-
ruculuk Teflkilat›, DGM’ler gibi halka karfl› savafl› sürdürmek üzere oluflturulmufl TÜM
KURUMLAR ve bunlara yetki veren TÜM YASALAR, derhal LA⁄VED‹LMEL‹D‹R!

◆ 12 Eylül Anayasas› baflta olmak üzere, “halka düflman” düzene hayat veren tüm yasalar
iptal edilip, HALKIN KATILIMIYLA yeni yasalar yap›lmal›; YARGI halk›n kat›l›m›n› esas ala-
cak tarzda düzenlenmeli, tüm devlet ve yönetim mekanizmas›, HALKIN ‹KT‹DARI teme-
linde yeniden flekillendirilmelidir.

‹ST‹YORUZ!

Niye AKP’nin, CHP’nin gündemine girmedi? 
Niye AKP ve MGK sorular› cevaps›z b›rak›yor? 

MGK 
Yönetmeli¤i


66

Say› 77

14 Eylül
2003

“Jandarma emri yerine getirmifltir.”
“‹stedi¤iniz belgelerin yarg›lamayla

iliflkisi olmad›¤›n› de¤erlendiriyoruz.”
"fiikâyetlerin asıl amacı devletin

otoritesine karflı bir baflkaldırı ve gü-
venlik güçlerini yıpratmakt›r."

Yukar›daki al›nt›lar, devletin ordusuna ve va-
lisine ait. Yap›lan suç duyurular› sonucu 19 Ara-
l›k Katliam›’na kat›lanlar hakk›nda yürütülen
soruflturmada, Eyüp Cumhuriyet Savc›l›¤›’n›n
operasyona kat›lan jandarmalar›n isimlerini is-
temesi üzerine söyleniyor bu sözler. 

Benzer cevaplar›n Susurluk Komisyonu’nun
Genelkurmay, DGM ve daha baflka Susurluk
içindeki kurum ve kurulufllardan belgeler istedi-
¤inde de verildi¤ini hat›rlay›n. Bu, Türkiye’de
hukukun nas›l iflledi¤ini gözler önüne seriyor. 

Katiller böyle korunuyor

6 Eylül tarihli Milliyet’in haberi ile, herkesin
gözleri önünde yap›lan bir katilam operasyonu-
na kimlerin kat›ld›¤›n›n, devletin mahkemelerin-
den dahi tam 21 ayd›r gizlendi¤i ortaya ç›kt›. 

Bayrampafla’da 12 tutsa¤›n katledilmesi,
yüzlercesinin yaralanmas› ile sonuçlanan ope-
rasyonla ilgili soruflturma bafllatan Eyüp Savcı-
lı¤ı, 21 aydır 8 kez tebligat yapmas›na ra¤men,
operasyona katılan jandarma mensuplar›n›n
isimlerini alamıyor.

Hat›rlanaca¤› gibi, Ümraniye’deki katliam›
gerçeklefltirilenler hakk›nda ise, ‹stanbul Valili¤i
yarg›lama izni vermemiflti. Dönemin valisi Erol
Çak›r imzal› kararda, adalet isteyen, operasyon-
lar› gerçeklefltirenlerin yarg› önüne ç›kar›lmas›-
n› isteyen ailelerin ve avukatlar›n bu talebi flu
ifadelerle geri çevriliyordu:

"fiikâyetlerin asıl amacı devletin otoritesi-
ne karflı bir baflkaldırı ve güvenlik güçlerini
yıpratmakt›r."

Y a n i ,
adalet isti-
yorsan, ya-
k›nlar›m›z›
katledenler
yarg›lans›n
d iyo rsan ,
devlete gö-
re, baflkald›rmak amac›ndas›nd›r. Halk› düfl-
man, hak arayan herkesi terörist gören mant›k
iflte budur. Hiçkimse adalet aramayacak, devlet
istedi¤i gibi katliam yapacak.

Hukuk savc› bilmez, biz biliriz

Bayrampafla’da katillerin korunmas› ise tam
bir komedi!

Soruflturmayı yürüten Eyüp Savcısı Ali ‹hsan
Demirel, 15 Ocak 2002'den bu yana 8 kez,
Jandarma Komando Özel Asayifl Komutanlı-
¤ı'na yaz› yazarak, operasyona kat›lanlar›n
isimlerini istedi. 

Öyle ya, bir olay hakk›nda soruflturma aç›la-
caksa, failleri ö¤renmek savc›n›n en do¤al iste-
¤i. Yaz›lar›n tümüne "‹lgili belge ve bilgiye ulaflı-
lamadı" cevab› alan savc› son olarak Adalet Ba-
kanl›¤›’na “soruflturma sürüncemede b›rak›l›-
yor” baflvurusu yapmakla kalmad›, valili¤e de
soruflturma açma izni için baflvurdu. Valilik he-
nüz bu talebe cevap vermezken, katilleri koru-
makla görevli Adalet Bakanl›¤› da, yarg›lama
için ciddi hiçbir giriflimde bulunmad›. 

Mahkemenin iste¤ine cevap Jandarma Ge-
nel Komutanlı¤ı’ndan 21 Mayıs 2002'de geldi: 

“Operasyon Adalet ve Sa¤lık Bakanlıklarıyla
koordineli yapılm›fl, Jandarma idari bir emri ye-
rine getirmifltir. ... ‹stenilen emir, cezaevi idaresi-
ne karflı toplu ayaklanma suçundan yargılanan
mahkûmların eylemleri ile do¤rudan iliflkisi bu-
lunmadı¤ından, yargılamanın esasını etkileye-
cek mahiyette olmadı¤ı de¤erlendirilmektedir.
Yargılamaya iliflkin hangi hususla ilgili bilgi is-
tendi¤i anlaflılmamıfltır. Operasyon Adalet Ba-

KAT‹LLER‹N ADI 
“DEVLET SIRRI”

19 Aral›k Operasyonu’na kat›lan jandarmalar›n
isimleri, savcılıklara tam 21 aydır verilmiyor

Diri diri yakt›lar!


77

Say› 77

14 Eylül
2003

kanlı¤ı koordinasyonunda ve görev sorumlulu-
¤u prensibi içerisinde yapılmıfltır. Bu nedenle
yargılanma makamlarınca müdahaleye iliflkin
bilgi ve belge taleplerinin yargılamanın esasları-
nı ilgilendirip ilgilendirmedi¤i hususunun ince-
lenerek, bu taleplerin Adalet Bakanlı¤ı'nca kar-
flılanmasının uygun de¤erlendirildi¤i..."

Katiller hakk›nda aç›lacak bir davada, katil-
lerin ad› yarg›lamay› ilgilendirmiyorsa, ne ilgi-
lendirir? Neyin ilgilendirece¤ine mahkeme mi
karar veriyor, Jandarma Genel Komutanl›¤› m›?

Çiçek, ‘yarg›y› engelleyenleri’ 
ar›yorsa, adres belli!

Jandarma Genel Komutanl›¤›’n›n aç›klama-
s›nda hukuka, yasaya bak›fl›n› görebilirsiniz: 

“Biz devletin bekaas› için katliam yapt›k, öy-
le hukuk flu bu diyerek ortal›¤› kar›flt›rma, bu ifl
seni ilgilendirmez, otur oturdu¤un yerde!”

Sonra Adalet Bakan› Cemil Çiçek ç›k›p, “ki-
mi kurumlar yolsuzluk soruflturmalar›n› engelli-
yor” diye “gizemli” nutuklar atar!

‹flte yarg›n›n iflleyiflini engelleyenler, neden
engelledikleri belli. Ç›k›p TV’lerin karfl›s›na,
Jandarma Genel Komutanl›¤› keyfi flekilde
mahkemelerimizin iflleyiflini engelliyor, yasad›fl›
davran›yor, kendisini savc›, hakim, mahkeme
yerine koyuyor, diyebiliyor musun?

Diyemez, çünkü “katillerin devlet s›rr›” oldu-
¤u mekanizman›n bir ucunda da o var!

Tüm dünyan›n gözleri önünde gerçekleflen
katliam›, 'tutuklulara kötü davranıldı¤ı ve göre-
vin kötüye kullanıldı¤ı' gibi ucuz, basit bir ge-
rekçeyle, gardiyanlar› yarg›lama oyunlar› ile ge-
çifltirmek istiyor devlet. As›l katiller ise, iflte
böyle korunuyor. 

MGK yönetmeli¤inin nas›l iflledi¤i, hukukun
nas›l katledildi¤i üzerine soyut düflünmeye, so-

yut tart›flmaya hiç gerek yok. 19 Aral›k planlan-
mas›ndan, medyan›n devreye sokulmas›na, ki-
mi ‘STÖ’lerin kullan›lmas›ndan katliam›n ger-
çeklefltirilmesine ve en nihayet yarg› aflamas›na
kadar örnek bir MGK operasyonudur. 

19 Aral›k’› yapmakla övünen 
generaller; neyi sakl›yorsunuz?

MGK demek Genelkurmay demektir. MGK
terörist bir örgütlenmedir. Halk›n muhalefetini
ezmek, devrimcileri yoketmek, halk› sindirmek-
tir bütün amac›. Bu ülkenin “yasal” ordusu, dev-
letin mahkemelerini kaale alm›yor. 

Geçen haftaki say›m›zda, operasyon s›ras›n-
da Jandarma Genel Komutan› Aytaç Yalman’›n
19 Aral›k Katliam› ile nas›l övündü¤ünü aktar-
m›flt›k. Hat›rlatal›m:

“Ertelenme talebine karfl› kararlı davranarak
operasyonu yapt›k. Can kaybı oldu gerçi ama,
korktu¤umuz kadar olmadı. Operasyon yapıl-
masaydı, bugün Türkiye hâlâ cezaevleri soru-
nuyla u¤raflıyor olacaktı” diyordu Yalman. 

“Hapishaneler sorununu çözmek” için ölüm
kontenjanlar› belirleyen generaller madem sa-
vunuyorlar, neden isimler gizleniyor? Demek ki,
sen de yasad›fl›, katliam amaçl› bir operasyon
yapt›¤›n› biliyorsun! De¤ilse, hukuk devleti di-
yorsan, yap›lacak olan bellidir. 

Ama MGK’n›n, Jandarma’n›n böyle bir bak›-
fl› hiçbir zaman olmad›. O katledecek, her türlü
yarg›lamadan, denetimden muaf olacak. Hatta
elefltirilmeyecek. Elefltirene terörist, terör des-
tekçisi diye sald›racak, sindirip susturacak. Yüz-
lerinde hep maskeyle dolafl›rlar. Katliamda tak-
t›klar› maskeler hala yüzlerinde! Mert de¤ildirler,
sinsi, korkak, alçak bir düflmanl›¤›n nas›l olaca-
¤›n›n örneklerini sunmufllard›r binlerce kez. Ad-
lar›, sanlar› ile hiçbir zaman ç›kmazlar ortaya.
Susurluk’u örgütler gizlenirler. Katliam yaparlar,
adi bir gangaster edas›yla gizlenirler.

Katliamla övünüyorlar, ama bütün infazc›la-
r›n, Susurlukçular›n mahkeme ifadeleri gibi,
“verilen emri yerine getirdik” gerekçesine s›¤›-
n›yorlar. Bu, ayn› zamanda, “bize emir verenler
diri diri yak›n, gidin kurflunlay›n emri verdiler,
suçlu biz de¤iliz, hükümettir” demektir. 

Hani nerede, o en kararl› generaller!? 
Hani nerede, fleffafl›ktan sözeden AKP?
Hani nerede, hukuktan sözeden hukukçular? 
Hani nerede, hak ve özgürlük diyenler? 
Suç belli, katillerin yuvas› belli, adlar› gizle-

niyor!


88

Say› 77

14 Eylül
2003

Açl›¤›m›zda oldu¤u gibi, dökülen kan›m›zdan
da Amerika’n›n sorumlu oldu¤unu, oligarflinin
katliamc›lar›n›n ABD’nin izni, onay›, e¤itimi, si-
lah yard›m› olmadan hiçbir ad›m atamayacakla-
r›n› hep söyleyegeldik. 

Bu konuda en son somut örne¤i, Susurluk’un
infazlar›n›n, katliamlar›n›n, iflkence ve kaybet-
melerinin, “bin operasyon”un bafl sorumlular›n-
dan Mehmet A¤ar sundu. AKP’yi beceriksizlikle
suçlayan ve ABD ile en iyi iflbirli¤ini kendisinin
yapabilece¤ini ispatlamaya çal›flan A¤ar, bu
arada 1993-1996 y›llar› aras›nda ABD ile iliflki-
lerini, 8 Eylül 2003 tarihli Hürriyet’te anlatt›.

Kay›p, Katliam, ‹flkence ve ‹nfazlar 
‹çin ABD ‹le Anlaflt›klar›n›n ‹tiraf›

“Biz 1993-96 döneminde oturduk, strateji ko-
nusunda Amerika'yla meselemizi çözdük. Bü-
rokrat anlamında konufltuk tabii. Ben Emniyet
Genel Müdürü olarak, onların en üstleriyle görü-
flüyordum, karflılıklı. ‘Bu meseleyi çözece¤iz’ de-
dik, ‘Nasıl çözeceksiniz?’ dediler. ‹kna ettik, çöz-
dük. Bunun ayrıntılarını anlatamam.”

“Çözmekten”
kastetti¤i, “terör”
dedi¤i halk›n mü-
cadelesi. Nas›l
çözdü¤ünü ise
herkes iyi biliyor.
“Susurluk” en iyi
cevab›n› oluflturu-
yor. E¤er rakam-
larla özetlemek
gerekirse, bu an-
laflman›n halk›m›-
z›n kan›n› nas›l
döktü¤ünün kü-
çük bir bölümü
afla¤›da yer al›yor. 

A¤ar itiraf ediyor; Susurluk’u ABD deste¤iyle
örgütledik. ABD deste¤iyle, onay›n› alarak “Tür-
kiye’nin ç›karlar›, güvenli¤i” diye diye ülkeyi
kan gölüne döndürdük... 

Y›llard›r, bu ülkede akan her damla kan›n al-
t›nda Amerika’n›n imzas› vard›r diye bofl yere
söylemiyoruz. Ayr›nt›lar›n› aç›klamam diyor

A¤ar: “1993-96 döneminde, Amerika'yla anlaflarak çözdük...”

Dökülen Kan›m›zda ve Açl›¤›m›zda 
Hep Amerikan Damgas›!

Susurluk’un birinci de-
receden sorumlular›n-

dan Mehmet A¤ar

1993-96 aras›nda neler oldu?

A¤ar’›n sözünü etti¤i dönem, faili meçhuller, in-
fazlar, kay›plar dönemidir. Afla¤›da rakamlarla sade-
ce bir özettir bu sürece dair. Bu suçlar ABD ile

anlaflarak ifllendi:

1993: Özel timler, ölüm mangalar›, korucular, ke-
limenin tam anlam›yla iflkence ve katliam özgür-
lü¤üyle hareket ettiler. S›vas Katliam›’y-
la, katledilen 5 gerillan›n panzere
ba¤lan›p sürüklenmesi ile tarihe
geçti bu y›l. Rakamlarla: gözalt›
ve iflkencede katledilenler: 29 ki-
fli, ölüm mangalar›nca katledi-
lenler: 57 kifli, kitlesel gösteriler-
de katledilenler: 23 kifli, katledi-
len gazeteci: 7 kifli, iflkence gören:
827 kifli.

1994: Bask›n›n terörün dizginsiz sürdü¤ü bir ülke
tablosudur 1994 Türkiyesi de. Gözalt›larda, faili
meçhullerde, ölüm mangalar›n›n bask›nlar›nda ve
“çat›flma”larda ölenlerin say›s›, 4000’i aflm›flt›r. Ra-
kamlarla: gözalt›nda ve cezaevlerinde katledilenler:
34 kifli, ölüm mangalar› taraf›ndan evde, sokakta

katledilenler: 32 kifli, faili meçhul sald›r›larda katledi-
lenler: 292 kifli, katledilen gazeteciler: 2 kifli, yak›lan
ve boflalt›lan köy ve mezra: 1500 köy, 31 orman,
gözalt›na al›nan: 14 473 kifli, ‹flkence gören: 1128
kifli, kapat›lan dernek, sendika, yay›n organ›: 123,
bas›lan dernek, sendika, yay›n organ›, parti: 119

1995: Gözalt› ve iflkencede katledilenler: 101 ki-
fli, Ölüm mangalar› taraf›ndan katledilenler: 21

kifli, Faili meçhul cinayet ve sald›r›lar:
321, Kay›plar: 220 kifli, Toplu gös-

terilerde devlet güçlerinin atefli so-
nucu katledilenler: 26 kifli, Gö-
zalt›na al›nanlar: Yaklafl›k
15.000 kifli, ‹flkence görenler:
1412, Boflalt›lan, yak›lan köy ve

mezralar: 243...
1996: Ölüm mangalar› taraf›ndan

katledilenler ve gözalt›nda iflkence sonu-
cu katledilenler: 190 kifli, Faili meçhul sald›r›larda

katledilenler: 78 kifli, Kaybedilenler: 194 kifli, Gö-
zalt›na al›nanlar: 20.434 kifli, ‹flkence görenler: 346
kifli, Boflalt›lan-yak›lan köy say›s›: 68, Kapat›lan der-
nek, parti, sendika ve yay›n organ›: 132, Bas›lan
dernek, sendika, yay›n organ›, parti: 134...


99

Say› 77

14 Eylül
2003

ABD ile yap›lan anlaflman›n. Susurluk’un bin
operasyonlar›n›n yap›ld›¤› süreçte, zirvede al›-
nan karar›n da ABD’nin onay›yla al›nd›¤›n› an-
lat›yor. Bu ülkede iktidarlar, halka karfl› savafl
dahil, her türlü karar› ancak Amerika’n›n ona-
y› ile alabilirler. Kimilerinin özgürlük dilendi¤i
Amerika, halk›m›z› iflte böyle katlediyor. 

Bu nedenle Amerika’ya karfl› mücadele et-
mek, mevcut iflbirlikçi iktidara karfl› mücade-
leden ayr› de¤ildir. Tersi, iktidara karfl› müca-
dele, ABD emperyalizmine karfl› mücadele-
den ba¤›ms›z sürdürülemez. 

“Milliyetçi” A¤ar, ABD ‹le S›rdafl

“Ayr›nt› aç›klamayan” A¤ar devam ediyor;
“Yarın, yine böyle benzer bir anlaflmaya ih-

tiyaç olabilir ve vardır da böyle bir ihti-
yaç...Türkiye'nin stratejik anlamda, Ameri-
ka'nın müttefi¤i olmasında bir sıkıntı yok. Or-
tado¤u'da, Do¤u Akdeniz'de, Balkanlar'da,
Avrasya'da, Kafkaslar'da, buralarda olmalı
Türkiye.”

Peki nas›l olacak buralarda? ABD’nin poli-
tikalar›na angaje olarak. Kanuni Sultan Süley-
man gibi elinde yal›n k›l›ç gidemeyece¤ine
göre, bunun çarp›t›lacak, yok öyle de¤il, flöy-
le denilecek bir yolu da yoktur. Yani dedi¤i gi-
bi, Amerika’yla stratejik müttefiklik olacak! 

Bu müttefiklik, yeni-sömürgeleflmenin be-
lirleyicisidir, bu müttefiklik, sömürge tipi fafliz-
min belirleyicisidir. Bu müttefiklik, ülkemizde-
ki kontrgerillan›n, Susurluk devletinin örgütle-
yicisidir. Yani, ABD’yle müttefiklik meselesi,
flu veya bu konuda ABD’yle birlikte hareket
etmenin ötesinde, Türkiye’nin sosyo-ekono-
mik yap›s›n› belirleyen bir iliflki biçimidir. 

A¤ar’›n “oturup anlaflt›¤›” ve “ayr›nt›s›n›
aç›klamad›¤›” anlaflmalar da bu iliflki çerçeve-
sinde flekillenmektedir.

A¤ar ABD ile s›rdafl, ama halka aç›klam›-
yor. En büyük milliyetçi geçiniyor, ABD ile s›r-
dafll›k yap›yor, kendi ülkesinde kan dökmek
için icazeti oradan al›yor. Bu kiflili¤in ayn› za-
manda en büyük devrimci düflman› olmas› te-
sadüf de¤il. Dervimcilere düflman olmak için
bütün özellikleri toplam›fl üzerinde; katil, ABD
ufla¤›, sahtekar milliyetçi.

Amerika’ya güvence veriyor; AKP ile ol-
maz, sizin adam›n›z benim diyor. Bir yandan
millici havalarda, askerimizin kan› sat›l›yor di-
ye ba¤›r›yor, öte yandan “baflka gerekçeye ge-
rek yok, PKK sorunu için gidiyoruz denir, ye-
terlidir” diye iktidara, nas›l kusursuz Ameri-
kan askeri olunaca¤›n›n yolunu gösteriyor.

Katiller ve fiakflakç›lar› 
Kifliliksiz Olur!

“... Dünkü Vatan Gazetesi’nde yayın-
lanan ‘28 fiubat anıları’ beni çok sarstı.
Düflünün bir medya patronu olarak En-

ver Ören, Genelkurmay'a ça¤rılıyor. Dö-
nemin anlı flanlı komutanları Ören'e fırça
atıyorlar. Konuflma ilerledikçe terlemeye
bafllıyor. Böbrek rahatsızlı¤ı çekti¤ini söy-
lüyor ve su istiyor. Üst üste birkaç kez su
isteyince Çevik Bir, askere "o¤lum sürahi
getirin" talimatını veriyor.. Korku, heye-
can ve panikten kıpkırmızı olan Ören, sü-
rekli su içiyor. Elleri titriyor ve sürahiyi yere düflürü-
yor. Sürahi gürültüyle kırılıyor, Ören'in üstü baflı su
içinde kalıyor. Neredeyse bayılmak üzere olan Enver
Ören ‘ben mesajı aldım’ diyor...”

‹slamc› çevreden Ahmet Hakan (8 Eylül, Sabah)
bunlar› anlatt›ktan sonra Demirel’in, Ören’in kiflilik-
sizli¤ini, yalakal›¤›n›, her devrin adam› oldu¤unu an-
latmak için, “Enver Ören hiçbir durakta beklemez,
ilk gelen otobüse biner” dedi¤ini de aktar›yor.

‹ktidar Koltu¤unda Zorba; 

Güç Karfl›s›nda Kifliliksiz ve Yalaka

Enver Ören’i bilmeyenler için hat›rlatal›m;
Türkiye Gazetesi ve TGRT’nin, yat›r›mc›lar›n› do-

land›ran ‹hlas Holding’in sahibi, Ifl›k Tarikat›’n›n lideri. 
TGRT’nin ve Türkiye Gazetesi’nin devrimci düfl-

manl›¤›n› ifrata vard›ran yay›nlar› çok iyi bilinir. Elle-
ri patlayana kadar her dönem katledilmemizi alk›flla-
m›fllard›r. “Diri diri yakt›lar” resminin alt›na “örgütü
kastediyor” diye yazacak kadar, devlete yaranmak
için k›rk takla atan, devrimci düflmanl›¤›nda her tür-
lü yalan›, riyay› mubah görenler de bunlard›r. Ne mil-
liyetçilikleri, ne islamc›l›klar›, hiçbiri adam gibi de¤il,
tam da Ören’in yukar›daki olayda anlat›ld›¤› gibidir.

Her devrin adam›, yalaka kifliliklerin, güç elinde
oldu¤unda ya da güce, iktidara yak›n olduklar›nda sü-
rekli fliddetten, as›p kesmekten yana olduklar›, mu-
haliflerini sindirmek, ezmek için her yolu denedikleri
çok iyi bilinir. Gücün verdi¤i havalar›ndan yanlar›na
yaklafl›lmaz. 

Ama, ayn› flekilde güç gördüklerinde de kifliliksiz-
leflir, acizleflir, diz çöker yalvarmaya bafllarlar. Bunun
örnekleri de çok iyi bilinir. 

Bir medya patronu olmas› gerekmiyor bunun
için. Generallerden, kabaday› polis fleflerine kadar
hiç de¤iflmez bu gerçek. Devleti, Amerika’y› arkas›-
na al›p, devrimcileri katlederken asland›rlar. Güç kar-
fl›s›nda ise süt dökmüfl kedi. Süleymaniye’de çuval
geçirme sonras› omzu kalabal›k generallerin süklüm
püklüm olmas› da ayn› ruh halinin yans›mas›d›r.


1100

Say› 77

14 Eylül
2003

Küçükarmutlu Katliam›’ndan sa¤ kurtulabi-
lenlerin yarg›land›¤› dava karara kald›. 5 Ey-
lül’de yap›lan DGM’deki duruflmaya çok say›da
TAYAD'lı “Katiller Yargılansın” pankart› ve dö-
vizlerle kat›ld›. 6 nolu DGM’de yap›lan duruflma-
da 8 tutuklu “san›¤›n” beraat talepleri reddedilir-
ken, yap›lan savunmalarda, hiçbir delil olmadan
iki y›ld›r tutulduklar›, as›l suçlular hakk›nda ise
dava dahi aç›lmad›¤› dile getirildi. Dava, karar
duruflmas› için ileri bir tarihe ertelendi. 

TAYAD’l› Aileler yo¤un polis kuflatmas› alt›n-
daki DGM önünde yapt›klar› bas›n aç›klamas›n-
da, katliam›n sorumlular›n›n yarg›lanmas›n› be-
lirtirken, “Katiller Yarg›lans›n” pankart› ve döviz-
ler açt›lar. 

Göz Göre Göre Hukuksuzluk ve 
Katliam Savunuculu¤u

F tiplerine, tecrite karfl› ölüm orucu eylemi-
nin sürdü¤ü Küçükarmutlu'ya 5 ve 13 Kasım
2001'de iki sald›r› düzenlendi. ‹lk sald›r›da Sul-
tan Y›ld›z, Bar›fl Kafl, Arzu Güler ve Bülent Dur-

gaç isimli
dört devrim-
ci katledildi. 

Kat l iam,
m e d y a n › n
kamera lar ›
önünde, tüm dünyan›n gözleri önünde gerçek-
lefltirilmiflti. Ama katliamc›lara iliflkin hiçbir da-
va aç›lmad›¤› gibi, gelenek oldu¤u üzere, ikinci
sald›r›da gözalt›na al›nanlar san›k sandalyesine
oturtuldu. 

Katliam operasyonu tüm yönleriyle bir MGK
operasyonu idi. Günler öncesinde sald›r› için ze-
min haz›rlanmaya baflland›. Dönemin ‹çiflleri
Bakan› tehdit aç›klamalar› yapt›. Mahalle kuflat-
ma alt›nda tutuldu, tecrit edilmeye çal›fl›ld›.
Operasyonun son ad›m›, katliamla ayn› gün Sa-
bah Gazetesi’nde at›lan manflet oldu; “BURASI
F‹L‹ST‹N DE⁄‹L ‹STANBUL”!

Katliam›n ard›ndan flöyle yazm›flt›k; “TAY-
FUN HOPALI ve Sabah Gazetesi’ne bu haberi
yapt›ran katliamc›lardan baflkas› de¤ildir.”

Bugün o katliamc›lara halk› sindirme, dev-
rimcileri katletme emirlerinin nereden verildi¤i
belgeli hale geldi. 

Katliamc›lar› koruyan, ma¤durlara ceza iste-
yen hukuk, katliamc›n›n hukukudur. Dava, kat-
liamlardan, infazlardan kurtulup yarg›lananlar›n
son örne¤i olarak geçecektir tarihe. Yarg›lad›k-
lar›n› mahkum etmek için ellerinde herhangi bir
belge, delil olmas› da gerekmiyor. Çünkü MGK
operasyonunun hukuk aya¤› böyle iflliyor, halk
böyle sindirilmek isteniyor. Armutlu, yüzlerce
gündür aç insanlar›n üzerine 3 bin polis ve pan-
zerle, onlarca gaz bombas› at›larak gerçekleflti-
rilen bir operasyondu, halka göz da¤›yd›.

MGK yönetmeli¤i soyut bir propaganda, psi-
kolojik savafl de¤il; MGK yönetmeli¤i, Armut-
lu’da, Akkise’de hayat buluyor. 

Bu arada, Beyaz Enerji Davas›’nda da tutuklu
san›k kalmad›. Emniyet, Adalet Bakanl›¤›, “yol-
suzluklar, ülke için büyük tehdit haline geldi”
masal› anlat›yor. Cemil Çiçek; “tutuklu simit ça-
lan çocuklar var, bir tek bankac› yok” diyor. B›ra-
k›n siz hortumcular›, yolsuzlukçular›; devrimcileri
kan›ts›z, delilsiz F tiplerine at›n, ony›llara varan
cezalara çarpt›r›n, hortumcular sizin çocuklar›n›z!

Küçükarmutlu Davas› Karara Kald›

Bir MGK Operasyonunun 
Yarg› Aflamas›nda Son Perde

“Psikolojik Savafl” M› Diyorsunuz;
‹flte 4 ‹nsan›n Katledilmesinin 
Zeminini Haz›rlayan Manflet!

Sabah Gazetesi 5 Kas›m’da bu manfleti att›¤› gün,
birkaç saat sonra Küçükarmutlu’da 4 insan katledildi,
mahalle gaz bombard›man›na tutuldu, onlarca insan
yaraland›. “Haberin” sahibi, imzas› olan Tayfun Hopal›
m›, yoksa MGK m›, bugün art›k daha net! MGK yönet-
meli¤ini tart›flanlar, bu manfletleri unuttu mu?!


19/22 Aral›k 2000’deki “Hayata Dönüfl” Kat-
liam›’ndan bu yana hücredeler onlar. Yani bin
gündür tecrit tabutlar›nda yaflamaya mahkum
edilmifl durumdalar. 

“Neden tecrit ve izolasyon?” sorusuna; 
1) Fiziksel ve psikolojik iflkence ile kifliliksiz-

lefltirme, 2) ‹nanç ve amaçlar›ndan ar›nd›r›la-
rak, demokrasi ve devrim mücadelesinden vaz-
geçirme, 3) Hapishane görevlilerinin iflkence,
darp, cebiri sonucu veya psikolojik durumu bo-
zulan tutuklunun kendi kendine yapaca¤› zarar-
lar ile fiziksel yok etme, ölüm! 4) Tutuklular›n
halk ve demokratik güçler ile ba¤lar›n› keserek,
bu kesimleri daha kolay yönetebilme, 5) F Tip-
lerindeki bask› ve iflkencelerin halka ve demok-
ratik kamuoyuna ulaflmas›n› engelleme gibi te-
mel cevaplar verilebilir ve daha baflka pek ço¤u

eklenebilir. Ancak bunlar›n ne anlama geldi¤ini,
nedenini anlamak için baflka sorularla bafllama-
l›y›z.

Nedir hücrede yaflamak?

Yaln›z yaflamak ne demektir? 
“‹nsan›n sosyal bir varl›k oldu¤u” ilkokullar-

da ö¤retilir. Bunun aksi bilime, insan do¤as›na,
insan›n geliflim sürecine ayk›r› olarak nitelendi-
rilir. Bu, temelini, insan›n, insan olma özellikle-
rini kazanmaya bafllamas› ve buna paralel ola-
rak üretim içinde  yer almaya bafllamas› ile bir-
likte topluluklar halinde yaflamas›ndan al›r.
“Sosyal bir varl›k olma” bu süreç içinde flekille-
nir.

Düflünen, üreten, yaflamsal faaliyetlerde bu-
lunan hiçbir insan yaln›z yaflayamaz. Dolay›s›y-
la toplumsal yaflamdan soyutlanamaz.

Soyutlan›rsa ne olur?
O kifli, süreç içinde düflünen, üreten bir can-

l› varl›k olmaktan ç›kar. ‹çgüdüleri ile hareket
eden, çevresindeki nesnelere buna göre tepkiler
gelifltiren bir canl› olmaya bafllar. Bu konuda
uzun y›llar hücrede yaln›z yaflayan Alman RAF
tutsaklar›n›n anlat›mlar› hat›rlanacakt›r. 

O halde sorumuz flu olmal›;
Bu gerçek ortadayken, kim, hangi amaçla

insan› yaln›zlaflt›rmay› hedefleyerek hücreleri
yapt›rd›? F tipleri kimin, hangi zihniyetin eseri?

fiöyle özetleyebiliriz; 
Hücreye atacaks›n, hiç kimse ile, hiçbir iliflki

kurmayacak, konuflmayacak, düflünmeyecek,
ülke gerçeklerinden, halk gerçe¤inden uzak du-
racak. Sadece devletin istedi¤i gibi düflünecek,
düflüncelerinden ve yaflam›na dair ne varsa pifl-
man olacak. Düflündü¤üne, sürü olmay› kabul
etmedi¤ine piflman olacak. Yani bir robot gibi
olacak. E¤er uzun y›llar hücrede düflünme yete-
ne¤ini yitirmemiflse; ne düflünmesi gerekti¤ini,
nas›l yaflamas› gerekti¤ini kendisini hücreye ka-
patan iradeden, yani devletten ö¤renecek. Böy-
le bir kiflilik yarat›ld›¤›nda, zaten sömürü düze-
nine karfl› örgütlenme düflüncesi de fliddetle
ezilmifl olacak. Bu, sadece tecritteki insan için
de¤il, “musubet” yaratarak tüm halka gösteril-
mifl olacak. 

F tipleri ve tecrit politikas› böyle flekilleniyor.

Düflünen insan, “tehlikeli” insand›r!

Hak ve özgürlük isteyenler, halk›n yaflad›¤›
zulme ve sömürüye isyan eden ve bu zulüm ve
sömürüye son vermek için örgütlenen, örgüt-

1111

Say› 77

14 Eylül
2003

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 35. ay

1060. gün 

107 fieh i t

Tecrit ve Terör
Hiçbir insan tecrit edilemez. Hücrede

yaln›z bafl›na yaflamaya mahkum edile-
mez. Hiçbir insan dünyadan ve halktan

soyutlanamaz, bu amaçla hücreler ve ha-
pisaneler yap›lamaz.


1122

Say› 77

14 Eylül
2003

lenme ça¤r›s› yapan, k›saca halk›n özgürce,
afla¤›lanmadan, onuruyla, açl›k çekmeden ya-
flayaca¤› bir düzeni savunan devrimciler, halk-
tan, bütün insanlardan, ülkedeki ve dünyadaki
geliflmelerden tecrit edilmeliydi. 

F tiplerinin henüz gündemde olmad›¤›, ama
“nas›l yapsak da tecrit politikas›n› yaflama ge-
çirsek” diye oligarflinin tart›fl›p, dünyadan ör-
neklerini inceledi¤i günlerde, Susurlukçu Meh-
met A¤ar’›n da kat›ld›¤› bir toplant› düzenlenir
Marmara Üniversitesi’nde. 16-18 Haziran 1995
tarihlerinde yap›lan toplant›n›n konusu, “Hukuk
Devletinde Terör ve Örgütlü Suçla Mücadele”dir,
ama amac›n hukuk olmad›¤› çok aç›kt›r. Top-
lant›ya kat›lan Nazi Hukukçusu, Prof. Dr. Kurt
Rebmann. Rebmann, “beyaz iflkence” olarak
formülleflen Almanya’da hücre deneylerini ak-
tar›r. Bu “profesör”e göre, devletten yana olma-
yan, hatta muhalif olanlar› ihbar etmeyen her-
kes “terörist”tir. Mant›¤› da böyle ifllemektedir.
T›pk› muhalif herkesi terörist gören oligarfli gibi,
Amerika gibi. Nazi hukukçusu anlat›r; 

“Durum flöyle; pek çok terörist suçlu ceza-
evindedir. Kimisi yirmi y›l süreyle cezaya çarp-
t›r›lm›flt›r. fiimdi yirmi y›l sonra tekrar d›flar›ya
ç›kt›klar›nda art›k bunlar terörist de¤illerdir...”

Nas›l olacak bu peki?
Hücrelere atacaks›n, izole edeceksin, kim-

seyle görüflmeyecek, dayan›flma içinde olma-
yacak; düflüncelerinden vazgeçmesi için her
türlü bask›y› uygulayacaks›n; bir daha düflünce-
lerini savunmayacak... Öyle bir hapishane ta-
sarlayacaks›n, (ya da bir emperyalist ülkeden
kopyalayacaks›n), öyle bir ceza infaz sistemi
oluflturacaks›n ki, oradan sa¤l›kl› bir insan ola-
rak ç›kamayacak! Daha önce savunduklar›n›,
kendine ait düflünce ve inançlar›n› terkedecek...

Nazi kafas› böyle iflliyordu. Oligarfli de böyle
düflündü. Buna benzer onlarca toplant›ya, bilgi-
tecrübe edinme seminerlerine kat›ld›lar. ABD ve
Almanya gibi hücrelerin anavatanlar›nda incele-
meler yapt›lar. Ve bugün art›k herkesin bildi¤i F
tipleri inflaa edildi. 

Düflünmemeliydiler. Çünkü, tarih ö¤retmiflti
ki; düflünmek, örgütlenmenin, bir araya gelme
iste¤inin, hak arama ve insan gibi yaflama iste-
¤inin, zulme isyan›n motoruydu. O zaman sö-
mürü ve zulüm düzeninin sürmesi en baflta dü-
flünen ve düflündü¤ünü yaflama geçirmeye çal›-
flanlar› imha etmekten, halktan soyutlamaktan
geçiyordu. 

Terörist ilan et; tecrit et, yok et!

Terörizm de bu amaçla kullan›ld›.

Düflünmekte ›srar edenler öyle bir hale geti-
rilmeliydi ki, devleti elefltiren, muhalif, IMF’ye
ve iflbirlikçi tekellere, bask›ya, zulme ve sömü-
rüye karfl› ç›kan herkes terörist ilan edilmeliydi. 

“Terörist” denildi¤i noktada hem yaln›zlaflt›r-
mak, tecrit hücrelerine kapatmak, hatta yol or-
tas›nda, evde, da¤ bafl›nda imha etmek mübah
hale gelirdi. 

“Terörist” denildi¤i noktada, halk onlara kar-
fl› flartlanacak, uzak durulmas› gereken insanlar
olarak bakacakt›. 

Dönüp dünyaya bakal›m.
Ayn› politikay› Amerika dünya halklar›na

karfl› uyguluyor. Ülkeleri halklar› kendi sistem-
lerine karfl› ç›kan herkesi tecrit edeceksin, son-
ra direnirse katledeceksin. Bunu yapt›lar. Yap-
maya devam ediyorlar. 

Tecritin halka yans›mas›

ABD ve iflbirlikçileri bizimle nas›l oynuyor. 
Alevi-Sünni diye bölüyor, Kürt-Türk diye bö-

lüyor. Tümü emek için mücadele etti¤ini söyle-
yen sendikalar› birbirine k›flk›rt›p bölüyor. Der-
nekleri bölüyor, “flundan uzak durun yoksa...”
diyerek politikalar›na alet ediyor; herkesi birbiri-
ne karfl› k›flk›rt›yor. 

Mesela, KESK’i terörist ilan edip, bir baflka
konfederasyonu öne ç›kararak bölüyor. Bir süre
sonra ifline gelmedi¤inde de ayn› fleyi o konfe-
derasyon için yapacakt›r. 

Bu politikalarla küçültüyor, güçsüzlefltiriyor.
Kimsenin biraraya gelmemesini, kendisine kar-
fl› bir güç olmamas›n› istiyor.

Tüm bunlar, durup dururken yaflanm›yor, F
tipi hapisanelerdeki tecrit politikas›n›n halk için-
deki uygulan›fl flekli olarak ortaya ç›k›yor. 

Amaç tektir. Sisteme, sömürü ve soyguna,
zulme, Amerika’ya karfl› ç›kanlar›n bir araya
gelmemesi. 

Türkiye’nin F Tipleri, 
Amerika’n›n GUANTANAMO’sudur

Evet, hiçbir insan tecrit edilemez. Hücrede
yaln›z bafl›na yaflamaya mahkum edilemez. ‹n-
san›n, insan olma özelliklerinden soyutlanmas›,
bir ceza yöntemi olarak da kullan›lamaz. 

Böyle bir ceza yöntemi, hukukun ayaklar al-
t›na al›nd›¤› koflullar›n varl›¤›n› anlat›r. Bunu
Amerika yap›yor. Türkiye’deki F tipleri, Ameri-
ka’n›n GUANTANAMO’sudur. Hiçbir hukuk
yoktur orada. Sadece Amerikan ç›karlar›na hiz-
met etmek ve piflmanl›k vard›r. MGK yönetimin-


1133

Say› 77

14 Eylül
2003

deki oligarfli de ülkemizde bunu yapmak istiyor. 
F tiplerindeki insanlar direniyor. 

Tecrit edilmesi gereken 
Amerika ve iflbirlikçileridir

Direnen tutsaklar;
Direnifl, Amerika ve iflbirlikçi politikalara

karfl›d›r. Amerika ve iflbirlikçilerinin insan›, dü-
flünceyi, düflünen insan›, hak ve özgürlükleri
yok etme politikas›na karfl›d›r. 

F tipi hücreleri ve tecrit, ba¤›ml›l›k zincirleri-
mizin s›k›laflt›r›lmas›, iflbirlikçi tekellerin Ameri-
ka paralelinde iktidarlar›n› sürdürmesi içindir.
Direnifl de buna karfl›d›r. 

Ba¤›ms›z bir ülke için, demorkasi için, ezen
ve ezilenin olmad›¤›, sömüren ve sömürülenin
olmad›¤› bir ülke için direniyoruz. Bu düflünce
hiçbir zaman yok olmaz! Yok olmamas› için di-
reniyoruz, diyorlar. 

“Tecrit”, “Terör” kavramlar› Amerika’n›n,
halklar› teslim alma amaçl› yalan propoganda-
s›d›r. Bu politikalara karfl› direnmek, halk›n ba-
¤›ms›zl›k ve demokrasi mücadelesidir. 

Tecrit edilmesi gereken halk de¤il, direniflçi-
ler de¤il, Amerika ve iflbirlikçileridir. “Terörist”
olan ba¤›ms›zl›k ve demokrasi isteyenler de¤il,
ülkeleri iflgal eden, halklar› katleden, devrimci-
leri tecrit hücrelerinde imha etmeye çal›flan
Amerika ve iflbirlikçileridir. 

Bu ülkede ne kadar çok devrimciyi katleder,
halka ne kadar zulmedersen, MGK’n›n halka
düflmanl›k belgesinin emirlerini ne kadar yerine
getirirsen, o kadar yükselirsin. 

Bunu söyledi¤imizde belki kimileri bir “aji-
tasyon” olarak alg›lad›, kimileri “AB yolundaki
Türkiye’nin önü kesilmek isteniyor” dedi, kimi-
leri “istisnai örnekler” diye avuttu kendini. 

‹flte size son örnek, Cezaevleri Genel Müdü-
rü Ali Suat Ertosun’un yükselifl grafi¤i!

En az›ndan bilindi¤i kadar›yla herkesin gö-
zünün içine bakarak, ad›m ad›m, 3 y›la yay›lan
bir zulümle 107 insan› kimse katletmemiflti da-
ha önce. Bu kadar teflhir olmufllu¤u bile yük-
selmesine engel olamad›, gelenek sürdürüldü.
AKP iktidar›, “aman vitrini bozmayal›m, bari
geride tutal›m” deme gere¤i bile duymadan,
halk›n bütün kesimlerine karfl› sürdürdü¤ü per-
vas›z, “iflte yap›yorum var m› diyece¤iniz” poli-
tikas›n›, “nereye dökülürseniz dökülün” zihni-
yetini bu konuda da uygulad›. 

Aksi düflünülemezdi elbette. Çünkü, baflba-
kan›ndan bakanlar›na kadar AKP’nin üst  düzey
yöneticilerinin sicillerine bak›n; tümü tescilli
devrimci düflman›, anti-komünisttir. Tetikçilik
yapm›fl, devrimcilerin denize döktü¤ü Ameri-
kal›lar’›n filolar› karfl›s›nda namaza duracak ka-
dar, zulmün sahiplerine hizmette düflkünlefl-

mifllerdir. 
Ba¤›ms›z olmad›¤›n›, Adalet Bakan›’n›n de-

netiminde oldu¤unu, bizzat hukukçular›n dile
getirdi¤i, Hâkimler ve Savcılar Yüksek Kurulu
(HSYK), Adalet Bakanı Cemil Çiçek'in baflkan-
lı¤ında toplanarak, Yargıtay'a 12 yeni üye ata-
d›. Bunlardan biri de Ceza ve Tevkifevleri Genel
Müdürü Ali Suat Ertosun'un oldu. 

Hukukun bütün çarp›kl›klar›n› bir yana b›-
raksak dahi, devrimcilere düflmanl›¤›n› 107
ölümle belgelemifl biri önüne gelen DGM dos-
yalar› hakk›nda ne kadar verir? Soru kendi ce-
vab›n› da içinde tafl›yor.

Ertosun’u yükseltmeye devam edin!
Düzeninizin karakteri daha iyi anlafl›l›yor!

Ertosun Yükselmeye Devam Ediyor
Ulucanlar’dan 19 Aral›k’a, her katliamda siciline “devletimize sad›k bir bürokrat-

t›r” yaz›ld›. Hapishanelerden ç›kan her tabutta sicile “baflar›l›” notlar› eklendi. 107
kez, 107 anan›n yüre¤i yand›kça, sicili oligarfli nezdinde en doruk noktas›na ç›kt›.

Devlet Üstün Hizmet Madalyas› bu sicile verildi. Tecritte, katletmekte ›srar›n›n
sonucu bir “teneke parças›” olamazd›. Yarg›tay üyeli¤i yak›fl›rd› Ertosun’a!

Katliamlar›n›n ödülünü ald›n
Ertosun;
fiimdi s›rada, devrimcilere ce-
zalar›n en üst s›n›r›n› ya¤d›r-
mak var. Yarg›tay baflkanl›¤›
seni bekliyor. Adli y›l aç›l›flla-
r›nda bol bol demokratiklefl-
me, ba¤›ms›z hukuk nutuklar›
atmay› unutma. Sonra s›rada
bakanl›k koltu¤u var!


1144

Say› 77

14 Eylül
2003

Oligarfli F tiplerini emperyalizmle iflbirli¤i için-
de yapt›. Bu konuda onlarca kan›t, aç›klama,
onay yay›nland› bu sayfalarda. 

F tiplerinin projesi emperyalistler taraf›ndan
çizildi. Tecritin esas al›nd›¤› hapishane modeli
fikrini emperyalistler verdi. Tecrit politikas›n›n
bütün aflamas›, tek tek ayr›nt›lar› emperyalist uz-
manlar›n oligarflinin faflist bürokratlar› ile birlikte
projelendirildi. Zaten, ulusall›k, milli ç›karlar k›l›-
f› alt›nda devrimcileri yoketmek isteyenlerin ken-
di beyinlerine ait hiçbir fley yoktur.

Oligarfli F tiplerini bilinen süreç içinde yapt›.
Emperyalistler, elbette “kalabal›k ko¤ufllarda

insan gibi yaflam olmuyor” diye, insanlar› dü-
flündü¤ü için yapt›rmad›lar F tiplerini. 

Amaç, sisteme muhalif, hak ve özgürlüklerini
isteyen, bunun için baflkald›ran, örgütlenen her-
kesin sindirilmesi, teslim al›nmas›yd›. 

Oligarflinin sömürüye dayal› kapitalist siste-
mi, emperyalist halkan›n bir parças›d›r. Ülkemiz-
den halkan›n kopmas› emperyalist sistemin bir
bütün olarak darbe yemesi demektir. Oligarflinin
düzenine muhalefet eden, emperyalist sisteme
muhalefet ediyor demektir. Dünyada ony›llard›r
cuntalar, faflist rejimler bunun için desteklendi,
katliamlara onay ve destek böyle verildi. 

F tiplerinde de emperyalistler ayn› ç›karlar›n›
gördüler. Emperyalistler tüm dünyada anti-em-
peryalistleri yok etmek, art›k dayan›lmaz hale
gelen açl›¤a ve zulme karfl› halklar›n isyanlar›n›
bast›rmak istemektedir. Halklar›n isyanlar›n› bas-
t›rman›n propaganda malzemesi olarak “terör”
üretildi. “Tecrit” ona efllik etti. Emperyalistler,
dize getirmek istedikleri ülkeleri bombalamadan
önce tecrit ederken, ayn› anda oligarfli de, tut-
saklar› tecrit ediyordu. 

Amerika tüm dünyaya YA B‹ZDEN YANASI-
NIZ YA TERÖR‹ST, TERÖRDEN YANA diye ül-
keleri saflaflt›r›rken, ayn› politikay› oligarfli ülke-
mizde uyguluyordu. Amerika, bu politikan›n so-
nucu olarak Afganistan’›, Irak’› bombalad›, yerle-
bir etti, iflgal etti. Oligarfli bu politika ile, katliam
yapt›, binlerce tutsa¤› tecrit hücrelerine kapatt›. 

fiu herkesin kabul etti¤i bir gerçektir art›k;
Amerikan uflakl›¤› yap›yorsan, onlar›n ç›kar-

lar›na hizmet ediyorsan ödüllendirilirsin. Karfl›
ç›k›yorsan, hangi dinden, milliyetten olursan ol,
teröristsin, yokedilmesi gerekensin.

Karfl› ç›kanlar›n, “siz zulüm getiriyorsunuz, siz
halklar› katlediyorsunuz, siz ülkeleri iflgal edi-
yorsunuz, halklar bu zülme karfl› direnmelidir...”
diyenlerin, bütün dünyada tercit edilmeye çal›fl›l-
mas›, ülkelerin, örgütlerin “terör listelerine” al›n-
mas› böyle flekillendi. Emperyalistler böyle “te-
rörist” ilan ettiler ve füzeleri tanklar›yla ülkeleri
iflgal ettiler. Herkesin bildi¤i katliamlar› yaratt›lar.

Bunun için herkesin görüp tan›k oldu¤u gibi,
önce medya tekellerini kulland›lar. Tüm dünya-
da, ad›na “psikolojik savafl” dedikleri yalan pro-
paganda yapt›lar. Terör, tecrit gibi kavramlar› be-
yinlere ifllediler. Kampanyan›n amac›na ulaflt›¤›-
n› düflündüklerinde de bombalarla yak›p y›kt›lar.
Hapishaneler katliam› öncesi medyada yap›lan
yay›nlar› hat›rlay›n. Hapishanelerin terörist yetifl-
tirdi¤inden, bilmem ne tür silahlar bulundu¤una
kadar binlerce yalan yay›n yap›ld›. Yay›nlar, kat-
liam sonras› da, “insanlar kendi kendilerini yak-
t›lar... flu silahlar bulundu” diye sürdü. 

Terör demagojisi etraf›ndan öyle bir yalan
deryas›na bo¤dular ki insanlar›; sanki insanlar›n
beyni, düflüncesi yoktu, kendi kendilerini öldür-
mek istiyordu, devlet kurtarmak istiyor, örgüt
engelliyordu. Katliam›n ad›na “hayata dönüfl” ad›
bu yalan deryas›n›n üzerine verildi. 

Tecrit, terörist kavramlar›n›n fikir babas›
Amerika, kendi sömürü ve zulüm politikalar›n›n
uygulanmas› için bunlar› yaratt›. Irak’ta, Filis-
tin’de, Afganistan’da ve ülkemizde uygulamaya
devam ediyorlar. Politikan›n özü ve hiç ak›ldan
ç›kar›lmamas› gereken; “Ya benden yanas›n›z ya
terörist” politikas›d›r. 

‹ktidar›n ç›karlar› ile Amerika’n›n ç›karlar›n›n
örtüfltü¤ü noktada inflaa edildi F tipleri. 

‹flbirlikçi iktidarlar›n, tekellerin, parababalar›-
n›n, tefeci tüccarlar›n, bürokratlar›n ç›karlar›n›n
korunmas› ile Amerika’n›n ç›karlar›n›n korunma-
s› aras›nda hiçbir fark yoktur. Bunun yolu, ifade
etti¤imiz politikay› esas olarak sömürü ve
zulmün karfl›s›nda olan kimsenin kalmamas›yd›.

Bu nedenle iktidarlar Amerika ve Avrupa’yla
iflbirli¤i yapt›lar. Kendi ç›karlar›na karfl› ç›kan bü-
tün güçlerin nas›l tasfiye edilece¤ini planlad›lar.
Bu plan›n önemli bir parças›d›r F tipi hücreler. 

F tipleri hem halk›n öncülerinin tecrit ve imha
edilmesine hizmet edecek, hem de ‘hakk›m, öz-
gürlü¤üm’ diyenler için sürekli bir tehdit olacakt›.

Neden iflgal ortakl›¤›na ve 
tecrite karfl› birlikte mücadele?


1155

Say› 77

14 Eylül
2003

Kimse karfl› ç›kmaya cesaret edemeyecekti. 19
Aral›k Katliam›’n›n büyük bir vahflet sergilenerek
gerçeklefltirilmesi de mant›¤›n› buradan al›r.

19-22 Aral›k 2000’de bu amaçla sald›rd›lar tüm
hapishanelere. Emperyalizmin planlar›, silahlar› ve
gaz bombalar›yla katliam yapt›lar. Katliam düflü-
ncesinden taviz vermeyenlerin direniflini k›rama-
d›lar. Hücrelere att›lar, hücreler direnifli k›ramad›.
Emperyalizme ve iflbirlikçi oligarfliye karfl› direnifl
bayra¤› dalganmaya devam etti. 

‹flbirlikçi oligarfli emperyalizmden ald›¤› bütün
planlara, silahlara, yalan propagandaya ra¤men di-
reniflçilerin iradesini k›ramad›. Sansür, yasak, ceza-
lar kar etmedi. Ve 107 flehit verildi direniflte. Direnifl
k›r›lamayan çelik iradesiyle yoluna devam ediyor.

Bu süreçte tecritin ne demek oldu¤unu Irak nez-
dinde herkes çok daha iyi gördü. Hat›rlay›n; iflgal-
den önce ne yalanlar söylediler. Irak terörist üreti-
yordu, teröristlere yard›m ediyordu, kimyasal silah-
lar üretiyordu, her an dünyaya sald›rabilirdi, komflu-
lar›n› hatta bütün dünyay› tehdit ediyordu... fiimdi
bu yalanlara bak›ld›¤›nda milyonlarca insan›n nas›l
aldat›ld›¤› çok daha net!

Bu yalanlarla, terör demagojisi ile Irak tecrit edi-
lecek, vurmaya, iflgale haz›r hale getirilecekti. Bu
süreçte de halklar, “terörden yana olan olmayan”
saflaflt›r›lacakt›. Öyle de oldu.

Irak halk› hala direniyor!
Türkiye’de iflbirlikçi oligarflinin F tiplerini ve

tecriti meflrulaflt›rmak isteyen yalanlarlar›yla
Amerika’n›n Irak’› iflgal yalanlar› neredeyse keli-
me kelime ayn›d›r. Farkl› olamazd› çünkü yöne-
ten Amerika. fiimdi 3 y›l sonra, çok daha netle-
flen gerçekler ›fl›¤›nda, 19 Aral›k 2000’e bak›n.
Tecriti, direnifli ve devletin hangi amaçla bu kat-
liam› yapt›¤›n› daha iyi göreceksiniz. Irak’› iflgal
politikas› ile çarp›c› benzerlikleri de göreceksiniz. 

‹flte bu gerçekler ›fl›¤›nda;
‹fiGAL ORTAKLI⁄INA VE TECR‹TE SON di-

yoruz. ‹flgal ve tecrite karfl› mücadele emperya-
lizme ve iflbirlikçilerine karfl› mücadeledir. Bu
mücadele, tüm halk›n mücadelesidir. 

Bu oyunu bozal›m! Tecrite karfl› ç›kal›m! ‹flgal
ve tecritin Amerikan politikalar› oldu¤unu anla-
yarak bozabiliriz bu oyunu. Hep birlikte iflgale ve
tecrite karfl› ç›kt›¤›m›zda iflbirlikçilerin ve emper-
yalizmin güçsüz oldu¤unu, bizi yenemeyecekle-
rini görece¤iz. Bizi bölmelerine izin vermeyelim. 

Unutmay›n; 19 Aral›k’tan bugüne 107 flehit
verildi. ‹nsanlar›m›z onurumuzu, düflüncelerimizi
en kutsal biçimde ölümleriyle savundular. Sa-
vunmaya devam ediyorlar. 

Unutmay›n; bu gerçekler ülkemizde yaflan›-
yor. ‹flgale ve tecrite son fliar›n› yükseltmek için
sürüyor direnifl. Biz Amerika’n›n ve iflbirlikçileri-
nin ufla¤› olmayaca¤›z. Bu ülke bizim, ancak biz
yönetiriz demek için yaflan›yor tüm bunlar.

Unutmay›n; 107 ölüm bunun için verildi. 

Coca-Cola’n›n düzenledi¤i Rock’n Coke Festi-
vali’nin yap›ld›¤› Hazerfan Havaalan›’na gelen TA-
YAD’l› Ailelerin “‹flgal Ortakl›¤›na ve Tecrite Son”
yaz›l› pankart›na jandarma müdahale etti. Bölgeyi
ablukaya alan jandarman›n “burada bas›n aç›kla-
mas› yapamazs›n›z” keyfili¤ine karfl› demokratik

hakk›n› kullanmakta ›srar eden
TAYAD’l›lar, iflgal ortakl›¤› ile tecri-
tin ayn› politikan›n ürünü oldu¤unu
dile getiren bir aç›klama yapt›lar.
Jandarma ailelere sald›r›rken, TA-
YAD’l›lar direniflle karfl›l›k verdi.
Irak’ta Savafla Hay›r Koordinasyo-
nu üyelerinin de bulundu¤u alanda,
direnifl sonucunda gözalt›na al›nan
aileler de b›rak›ld›. 

Kocaeli TEMEL HAKLAR VE
ÖZGÜRLÜKLER DERNE⁄‹ girifli-
mi ise, Fetiye Caddesi’nde yapt›¤›
bas›n aç›klamas›nda, “Amerikan
imparatorlu¤una, iflgallerine karfl›
ç›kmadan bar›fl savunulamaz. F tip-
lerindeki tecrit k›r›lmadan, F tipleri-

ne karfl› mücadele kazan›lmadan hiçbir mücadele
kazan›lamaz. Bundan dolay›d›r ki, bugün iflgal or-
takl›¤›na ve tecrite son talebini sloganlaflt›r›yor tüm
halk›m›z› tüm vatansever, devrimci, sosyalist güçle-
ri mücadelelerini bu talep do¤rultusunda yo¤unlafl-
t›rmaya ça¤›r›yoruz”. denildi.

TAYAD'LILAR: “‹flgal Ortakl›¤›na ve Tecrite Son”


1166

Say› 77

14 Eylül
2003

AKP Hükümeti’yle memur konfederasyonlar›
aras›ndaki “toplu görüflme” süreci, bilindi¤i gibi,
evvelki hafta uzlaflmazl›kla sonuçlanm›fl ve so-
run “Uzlaflt›rma Kurulu”na havale edilmiflti. 

Uzlaflt›rma Kurulu geçen hafta içinde tarafla-
r›n taleplerini ve cevaplar›n› görüflerek ulaflt›¤›
sonucu aç›klad›.

5 Eylül’de karar›n› aç›klayan Uzlaflt›rma Ku-
rulu, 2003 yılı kayıpları için AKP’nin önerdi¤i
160 milyon lira yerine, 200 milyon lira ödenme-
sini, hükümetin 2004’ün ilk altı ay› için yüzde 6,
ikinci altı ay› için yüzde 6’lık zam önerisi yerine
de ilk altı ay için yüzde 10.2, ikinci altı ay için
yüzde 8 zam önerdi. 

Uzlaflt›rma Kurulu’nun aç›klad›¤› rakamlar,
memurlar›n taleplerini karfl›lamaktan uzakt›;
ancak hükümetin önerdi¤inden de bir miktar
daha yüksekti. 

AKP’den karara despot ve lümpen 
cevap: “Bekara kar› boflamak kolayd›r.”
AKP Hükümeti, Uzlaflt›rma Kurulu’nun tavsi-

ye karar›n› da kaale almayaca¤›n› aç›klamakta
gecikmedi. Ne de olsa karfl›lar›ndaki “Milli Gü-
venlik Kurulu” de¤il, “Uzlaflt›rma Kurulu”ydu. 

Memur konfederasyonlar›yla toplu görüflme-
leri yürüten Devlet Bakanı Mehmet Ali fiahin,
Uzlaflt›rma Kurulu’nun önerdi¤i kadar dahi bir
art›fl› kabul etmeyeceklerini belirtirken, kurul-
dakileri de afla¤›layarak flöyle diyordu; “bekara
kar› boflamak kolayd›r.” 

Maliye Bakanı Kemal Unakıtan da, "Uzlafltır-
ma Kurulu kararları tavsiye kararlarıdır, mutla-
ka uygulanacak diye bir fley yok" diyerek ikti-
dar›n b›rak›n emekçilerin taleplerini dinlemeyi,
b›rak›n sorunu onlar›n “kat›l›m›yla” çözmeyi,

“Uzlaflt›rma Kurulu”nu bile kaale almaya niyeti
olmad›¤›n› bir kez daha ilan etti. 

Ne kadar “uzlaflmac›”yd› AKP! Ne kadar “ka-
t›l›mc›”, ne kadar “demokrat”! Herkes bir daha
tan›k oldu. ‹zlenen tek politika benim (yani
IMF’nin) dedi¤i olacak!   

AKP tam despotik bir tav›rla, ya benim dedi-
¤im olacak, ya benim dedi¤im olacak diye da-
yat›yordu memurlara. Dayatt›¤› ise, açl›k, sefa-
let, e¤itimsizlikten baflka bir fley de¤ildi. 

Uzlaflt›rma Kurulu’nun karar›n›n ard›ndan 11
Eylül’de hükümet ve memur konfederasyonlar›
tekrar bir araya geldiler. Hükümetin hiçbir es-
neklik göstermeyerek dayatmas›n› sürdürmesi
üzerine, bu görüflmeler de kesildi. 

Dayatmaya verilecek cevap direniflti;
Konfederasyonlar bu cevab› veremedi!
KESK yönetimi, önceki eylemlerin uyar› ol-

du¤unu aç›klay›p, hükümetin bunlar› dikkate al-
mamas› durumunda üretimden gelen gücü kul-
lanmak dahil, iflgallere kadar baflka direnifl bi-
çimlerine baflvurulaca¤›n› aç›klam›flt›.

Hükümet, uyar›lar› dikkate almad›. “Uzlaflma
Kurulu”nun memurlar›n taleplerini karfl›lamak-
tan uzak “çözümünü” bile kabul etmedi.    

“Üretimden gelen güç kullan›lacak”sa, onun
zaman›yd›. ‹flgal veya benzeri baflka biçimlerde
direnilecekse, zaman›yd›. 

Fakat KESK Baflkan›, 11 Eylül’de sona eren
görüflmenin ard›ndan kameralar›n karfl›s›na ç›k-
t›¤›nda, onun a¤z›ndan memurlar›n direnifle ge-
çece¤i aç›klamas›n› bekleyenler, 1 Ekim tarihi-
ni duydular: 1 Ekim’de TBMM önünde toplan›l›p
“uyar›” yap›lacakt› yine. 

Bu aç›klama, bir kaç saat önce, Evren’den
“görüflmeden sonuç ç›kmazsa ne yapaca¤›m›z›
sizinle paylaflaca¤›z” aç›klamas›n› dinleyen ve
bu nedenle somut bir eylem takvimi aç›klanma-
s›n› bekleyen bas›n mensuplar›n› flafl›rtt›; aç›kla-
ma, haklar› için mücadele ilan› bekleyen, yöne-
ticilerinden kendilerine önderlik etmesini bekle-
yen memurlar› da flafl›rtt›. 

Hiç flafl›rmayanlar›n bafl›nda ise, iktidar geli-
yordu. AKP iktidar›, KESK’in bu nabz›n› ald›¤›
için, “direnifli ileriye götürecek siyasi cüreti gös-

Hükümet Dayatt›
KESK Geri Çekildi!

Kat›l›mc›, uzlaflmac›, de-
mokrat, sorun çözücü bir
iktidar›n de¤il, despot,
lümpen, sorunlar› tehdit-
lerle bast›rmaya çal›flan

faflist bir iktidar›n devlet
bakan› oldu¤unu gösterdi 


1177

Say› 77

14 Eylül
2003

teremeyece¤ini” öngördü¤ü için bu kadar uzlafl-
maz davranma ve KESK eylemlerine bu kadar
pervas›z sald›rma cüretini buluyordu. 

KESK, bu cüreti ve kararl›l›¤› gösteremedi¤i
noktada, geri ad›m atan taraf oldu. “1 Ekim’den
sonra mücadeleye devam edilece¤i” bu gerçe¤i
de¤ifltirmiyor.

KESK bu çat›flmada, do¤ru mücadele biçim-
leri ve taktikleri belirleyemeyen, kendi ordusunu

savaflt›ramayan, ordusuna do¤ru kumanda ede-
meyip yenilen taraft›r. Daha kötüsü, bu difle difl
direnilmeden al›nm›fl bir yenilgidir. 

Memurlar, hangi yoldan kazan›laca¤›n› ve
hangi yoldan direnmenin bile baflar›lamayaca-
¤›n› deneyleriyle görmeye devam ediyorlar.
Ders ç›kar›ld›¤›nda, yenilgi, zafere dönüfltürül-
meye bafllanm›fl olur. 

Ony›llarca 657 Say›l› Yasa’n›n zincirleriyle
tutsak edildi memurlar. 1990’lar›n bafl›ndan iti-
baren gelifltirdikleri mücadele ve bunun sonu-
cunda söke söke kazand›klar› örgütlenme, sen-
dika hakk›, bu zincirin halkalar›n› parçalad›. 

Oligarfli, flimdi yeniden bu zinciri sa¤lamlafl-
t›rma peflinde. ‹flçi, memur sendikalar›n›n yöne-
timlerini büyük ölçüde “ehlilefltirdi¤i”, tasfiyeler-
le sendikalar› güçsüzlefltirdi¤i, halk›n bölünmüfl-
lü¤ünün güçlü direnifllerin önünde engel oldu¤u
bugünkü ortam› de¤erlendirmek istiyor.

‹flçilere yönelik bir “Kölelik Yasas›” yak›n za-
manda ç›kar›ld›. Bunda da güçlü bir direniflle
karfl›laflmayan oligarfli, bundan cesaret alarak,
kölelefltirmeye memurlarla devam etmek istiyor.

Gündemdeki “Kamu Yönetimi Yasas›”, “Yerel
Yönetimler Yasas›” ve “Personel Rejimi Yasas›”
ile bu amac›na ulaflmak istiyor.

Bu yasalarla AKP iktidar› neleri amaçl›yor,
bu yasalar ç›kt›¤›nda, memurlar› neler bekliyor?
Bu sorular›n cevab›, Temel Haklar ve Özgürlük-
ler Derne¤i Memur Komisyonu’nun geçen hafta
yapt›¤› aç›klamada flöyle s›ralan›yor:

Bu yasalar ile kamu emekçilerinin ifl gü-
vencesi tamamen ortadan kald›r›lacakt›r.

Bu yasalar ile kamu emekçilerini kiral›k
çal›flanlar durumuna düflürecektir.

‹flveren, flehir içi ya da flehirleraras› istedi-
¤i gibi istihdam hakk›na sahip olacakt›r.

Kamu emekçilerinin sürgün edilmesi art›k
yeni siyasi iktidar›n bir hakk› haline getirilmek-
tedir.

Yine bu yasalar ile öne ç›kart›lmaya çal›fl›-
lan 'performans de¤erlendirmesi' gibi uygulama-

larla adam kay›rmac›l›k
had safhaya ç›kar›lacak
ve gelece¤imiz ifl yerleri-
mizdeki amirlerin iki du-
da¤› aras›nda olacakt›r.

'Performans de-
¤erlendirmesi' ile birey-

sellik ön plana ç›kar›larak, kamu emekçileri
aras›ndaki dayan›flma ve örgütlenme bilinci yok
edilecektir.

Bu yasalar ç›kt›¤› takdirde EMEKL‹ SAN-
DI⁄I, BA⁄-KUR, SSK gibi emekçilerin al›nteri
ile yarat›lan bu kurumlar ortadan kald›r›lacakt›r.
Yerine ise özel emeklilik, bireysel emeklilik de-
magojileri ile emperyalist tekeller devreye gire-
cek ve emekçilerin gelecekleri için ödedikleri
primleri bu tekellerin kasalar›na aktaracaklard›r.

Tasarruftan (IMF emirlerinden), kamu
personel say›lar›n›n düflürülmesini (iflten ç›kar-
may›) anlayan siyasi iktidarlar›n eline çok bü-
yük bir koz geçecektir.

Ç›kar›lmaya çal›fl›lan bu yasalarla hakk›-
n› arayan kamu emekçisi yerine, verilenler ile
yetinen, hükümetlere minnet eden, 'kap›kulu
memur' tipine geri dönülmek istenmektedir.

AKP Hükümeti’nin, yasad›fl› bir flekilde ye-
rel yönetimlerde çal›flanlara karfl› uygulad›¤› ifl-
ten atmalar bilinmektedir. Bu yasalar ile iflten at-
malar yasal hale dönüflecektir. Tüm yerel yöne-
timlerde emsal gösterilerek, meflrulaflt›r›lacakt›r.

'Devletin sosyal yap›s›' tamamen ortadan
kald›r›lacakt›r. Yani e¤itim, sa¤l›k, konut ve ifl
güvenli¤i gibi hizmetlerden sadece paras› olan-
lar yararlanacakt›r.

Herfley bu kadar aç›k! IMF’nin ve AKP’nin
yapmak istediklerinde sakl› gizli bir fley yok. 

Bunun karfl›s›nda, insanca yaflamak, insanca
yaflayacak bir maafl almak ve hak ve özgürlük-
lerini korumak isteyen memurlar›n fazla bir se-
çene¤i yok. Bu tek seçenek, D‹REN‹fi ve ÖR-
GÜTLENME seçene¤idir. 

Kölelefltirme 
Kap›da!

“Kamu Yönetimi Yasas›”,
“Yerel Yönetimler Yasas›”
“Personel Rejimi Yasas›” 


1188

Say› 77

14 Eylül
2003

‹stanbul'un orta yerinde Bayrampafla'da köle-
ce bir çal›flma yaflam›n›n hüküm sürdü¤ü bir sö-
mürü cenneti var. Günde 12-13 saat ayakta,
‘amir’ bask›s›, iflten atma tehditleriyle açl›k s›n›-
r›nda çal›flt›r›lan çorap iflçilerinin yaflad›¤› bu sö-
mürü cennetinde bu kez tafllar yerinden oynad›,
iflçiler bu koflullara isyan ederek soka¤a ç›kt›. 

Zaten açl›k s›n›r›nda, sigortas›z, her türlü sos-
yal haktan yoksun çal›flt›r›lan ve haklar› olan 6
ayl›k zamlar›n›n 3 ayl›¤›n›n verilmemesi üzerine
Bayrampafla Çorap ‹flçileri aya¤a kalkt›. 

Çorap sektörünün en irileri olan GEL-AL, ÖZ-
TAfi ve ÇEL‹K fabrikalar›nda çal›flan iflçiler, zam-
lar›n› almak amac›yla bir araya geldiler. Bir dizi
kararlar ald›lar. Y›llard›r ilk kez gerçeklefltirilen
bu birliktelik, sektörün di¤er ifl yerlerine de yan-
s›d›. Ve bu birliktelik h›zla güçlendi. 

8 Eylül günü 300 kiflinin kat›ld›¤› bir eylemle
taleplerini kamuoyuna duyuran Bayrampafla Ço-
rap ‹flçileri aç›klamalar›nda, “yüzde 5 veya yüz-
de 10 verebiliriz belki diyerek oyalayanlara diyo-
ruz ki; kölece bir yaflam istemiyoruz. ‹nsanca ya-
flanabilecek bir ücret istiyoruz” dediler. 

‹flçiyiz Hakl›y›z Kazanaca¤›z
Gündüz vardiyas› ile gece vardiyas›na gelen-

lerin birleflmesi sonucu yürüyüfle geçen yaklafl›k
300 iflçinin önü polis taraf›ndan kesildi.

Ellerindeki dövizlerle birlikte taleplerini hayk›-
ran iflçiler yürüyüfllerinin engellenmesini protes-
to etti. Yürümelerine izin verilmeyen iflçiler "Zam-
s›z Çal›flmayaca¤›z, Açl›¤a Mahkum Olmayaca-

¤›z, ‹flçiyiz Hakl›y›z Kazanaca¤›z, Yaflas›n ‹flçilerin
Birli¤i" sloganlar›n› atarak oturma eylemi yapa-
rak kararl›l›klar›n› ortaya koydular. 

Yar›m saatlik bekleyifl ve görüflmelerin ard›n-
dan, taleplerini içeren bas›n aç›klamalar›n› oku-
yan çorap iflçileri, 12 Eylül’e kadar taleplerine
cevap verilmedi¤i taktirde, üretimden gelen güç-
lerini kullanacaklar›n› belirttiler ve flöyle dediler; 

“Bizler, onurlu çorap iflçileri, bugün sokakta-
y›z. Çünkü bizlerin s›rt›ndan servetlerine servet
katan çorap iflverenleri, bizi ailemizle birlikte aç-
l›¤a mahkum etmek istiyorlar. Bizleri insan yeri-
ne koymuyor, yok say›yorlar. Onlar bizim birlik
olamay›fl›m›zdan güç al›yorlar, yeni 4875 say›l›
kölelik yasas›ndan güç al›yorlar. Ancak, art›k
oyun bitti. Art›k biz de var›z. Bugüne kadar çeflit-
li nedenlerle bir araya gelemeyen, iflten atma teh-
didiyle bask›larla susturulan çorap iflçileri birlefl-
tik, güçlendik ve susmayaca¤›z. Haklar›m›z› ala-
na kadar bu meydanlarda hayk›raca¤›z. Hakla-
r›m›z› istiyoruz ve alaca¤›z.”

“Açl›¤a Mahkum 
Olmayaca¤›z!”

‹flçilerin talapleri;
1- 250 ile 500 milyon aras›nda maafl alanlara yüz-
de 50, 500 milyon üzerinde maafl alanlara da yüz-
de 30 zam.
2- 3 ayd›r verilmeyen zam farklar›n›n verilmesi.

BAYRAMPAfiA ÇORAP ‹fiÇ‹LER‹ HAK ARAMA EYLEM‹NDE

Çorap iflçilerine gözalt›!
8 Eylül’de bafllayarak fabrika girifllerinde alk›fll›

protesto eylemi yapan çorap iflçilerinden 50’ye ya-
k›n› 10 Eylül günü gözalt›na al›nd›. Esenler Temel
Haklar gözalt›lara iliflkin aç›klama yaparak, serbest
b›rak›lmalar›n› isterken, Bayrampafla çorap iflçileri
flu aç›klamay› yapt›lar:

ÇORAP ‹fiÇ‹LER‹ SORUYOR

Bayrampafla'da iflten ç›k›p, servis otobüsüne
binmek için yolda yürümek suç mu? Fabrikan›n
önünde iflçi arkadafllar›yla sohbet etmek suç mu?
Sigortas›z 12-13 saat yasad›fl› bir flekilde çalflt›r›l-

maya tepki göstermek suç mu?

Açl›ktan bebeklerin öldü¤ü, iflsizlikten dolay› in-
tiharlar›n yafland›¤› bir ülkede 250 milyon TL ma-
afla tepki gösterip zam istemek suç mu? Suç mu?

Çorap iflçileri fabrikalar›n önünden bu talepleri
seslendirdi¤i için keyfi bir flekilde "flüpheli flah›s"
diye gözalt›na al›n›yorlar. En son 10 Eylül’de saat
07.00 itibariyle iflten evine gitmekte olan Necdet
DERNEK, Abidin AZLA⁄, Salih ÇINAR, Murat
AKBURU ve 40 civar›nda arkadafl›m›z, Çorap

Emekçileri Derne¤i giriflimcisi arkadafllar›m›z
keyfi olarak gözalt›na al›nd›lar. Protesto ediyor, der-
hal serbest b›rak›lmalar›n› istiyoruz.”

Emekçiler’den


1199

Say› 77

14 Eylül
2003

MGK Genel Sekreterli¤i, Radikal’in “Gizli Yö-
netmeli¤i” yay›nlamas›ndan iki hafta sonra ce-
vap verdi. Cevab›n özü, tehdit ve halka karfl› sa-
vafl›n sürece¤inin yeniden ilan edilmesiydi.

Neden iki hafta beklendi?
Birincisi, Radikal’in yay›n›n›n ne kadar genifl

bir çevrede tart›fl›laca¤› ve al›nacak tavr›n ona
göre belirlenmesi süreciydi bu iki hafta. Malum
nedenlerle, büyük bir kesim sustu, yönetmeli¤i
tart›flmad›. Kimi riyakarca pusuya yatt›, kimisi
konunun önemini kavrayamayacak kadar soru-
nu “medya, psikolojik savafl” ile s›n›rlayarak s›¤-
l›kla yaklaflt›. 

‹kincisi, bu süre içinde medya harekete geçi-
rilerek, destek yaratmak amaçland›. Sefil kontra
kalemi Ertu¤rul Özkök d›fl›nda aç›k olarak “derin
devlet gerekli” diyen olmad›. Bu, elbette böyle
düflünenler olmad›¤›ndan de¤il, MGK’n›n halka
karfl› savafl›nda medyan›n teflhir olmufllu¤undan
kaynakl›yd›. 

Sonuç olarak “ifl bafla düfltü” MGK konufltu!

MGK’y› Elefltiren Herkes Teröristtir!

Bütünü aç›s›ndan yap›lanlar›n savunulmas›,
halka karfl› savafl›n sürece¤inin ilan› olan, bunun
için, her ülkede vard›r demagojilerine baflvuran
MGK’n›n cevab›, mealen flunlar› söylüyor:

1- 1984’ten bu yana tüm hükümetler suçu-
muza ortakt›r: Bu belgeyi sadece biz haz›rla-
mad›k, 10 fiubat 1984’ten bu yana tüm hükü-
metler imzalad›, denilerek MGK’y› savunmalar›
için çeflitli kesimlere ça¤r› yap›lmakta ve bütün
suçlarda oldu¤u gibi, sorumluluk da¤›t›lmaktad›r.
MGK’n›n “hakl›” oldu¤u tek konu da buras›d›r.
MGK’n›n bütün suçlar›nda flu veya bu oranda hü-
kümetler pay sahibidirler. Halka karfl› savafl on-
lara ra¤men yürütülen bir savafl de¤il, onlar›n da

onay›, bilgisi dahilindedir. Bu çarka, cumhurbafl-
kanlar› da dahildir. Susurluk kararlar›n›n nas›l
al›nd›¤› bunun en bariz örne¤idir. 

1984’ten bu yana; Turgut Özal, Yıldırım Ak-
bulut, Mesut Yılmaz, Süleyman Demirel, Tansu
Çiller, Necmettin Erbakan ve Bülent Ecevit, hiç-
birinin itiraz› olmad› bu hukuk d›fl› mekanizmaya.
Çünkü onlar da halka karfl› savafl›n içindeydiler.
Bugün AKP’nin de itiraz› yoktur. O kendi hesa-
b›yla hareket etmektedir. Yoksa geldi¤i günden
bu yana MGK’n›n politikalar›n› “bu devlet politi-
kas›d›r” diyerek uygulayan onlar de¤il mi? Mese-
la F tiplerinde ölümler, Kürt halk›n›n inkar› ve fi-
ilen süren OHAL’de onlar›n da imzas› yok mu?  

2- Terör demagojisi her türlü terörün k›l›-
f›: “Devletlerin bekasına yönelik yıkıcı ve bölücü
faaliyetlere karflı gerekli tedbirlerin alınmasının
ve bu kapsamda psikolojik harekât faaliyetleri-
nin yürütülmesine gerek olmadı¤ının ortaya atıl-
masını ve bu faaliyetlerin neden açık olarak yü-
rütülmedi¤inin sorgulanmasını anlamakta güç-
lük çekilmektedir.” sözlerinde ifadesini bulan, te-
rör demagojisi ile hukuksuzluk mazur gösteril-
mek istenmektedir. Yani, “terör” dedi¤iniz yerde
her türlü gizli, yasad›fl›, hukuksuz faaliyeti sürdü-
rebilir, as›p kesebilirsiniz!

3- Tehdit ve gözda¤› MGK politikas›d›r:
“Türkiye'de ifllenmifl bazı siyasi cinayetlerin bi-
rer 'psikolojik harekât' olup olmadı¤ının sorgu-
lanması... sadece Milli Güvenlik Kurulu Genel
Sekreterli¤i'ni de¤il Türkiye Cumhuriyeti Devle-
ti'ni, baflbakanlarını ve ilgili bakanlık, kurum ve
kurulufllarını da hedef almaktadır. Böyle bir hu-
susun sorgulanması de¤il, düflünülmesi veya
ima edilmesi bile, Türkiye Cumhuriyeti Devleti
kurum ve kuruluflları açısından tüyler ürpertici
olup, karflısında sessiz kalınamayacak bir iftira
ve basın eti¤ini altüst eden vahim bir aymazlık-
tır. Bu kiflilerin iyi niyet ve maksat taflıdıklarını
düflünmek ve bu cesareti nereden aldıklarını an-
lamak da mümkün de¤ildir.” sözleriyle, yönet-
melik üzerine yazan ve konuflanlar› tehdit edil-
mekte, gözda¤› verilmekte.  

Radikal Yay›n Yönetmeni ‹smet Berkan bu ce-
vap üzerine soruyor, “yoksa vatan haini miyim?”
diye. (Berkan’›n suç ortakl›¤› bir yana) Evet, bu

MGK, Yönetmeli¤in Aç›klanmas›na Tehditle Cevap Verdi:

Halka Karfl› Savafl Sürecek!

MMMM GGGG KKKK ’’nn››nn  hhaallkkaa
kkaarrflfl››  ssaavvaaflfl››


2200

Say› 77

14 Eylül
2003

ülkede kurulu düzeni elefltiren, muhalefet eden
herkes teröristtir, vatan hainidir. Ony›llard›r dev-
rimcilere karfl› böyle sürdürüldü, medyan›n da
içinde oldu¤u kampanya. Ve halen de sürdürülü-
yor. MGK’ya göre kendisini elefltiren, sistemine
flu veya bu düzeyde muhalefet eden herkesin te-
rörist, terör destekçisi olmas› Amerikan politika-
s›d›r. O da, muhalif olan, katliamlar›n› elefltiren
herkesi terörist ilan ediyor, yokedilmesi gerekti-
¤ini söylüyor. MGK’y› elefltirenler de bir flekilde
yokedilmesi gerekenler s›n›f›ndad›r. Bu, kimi za-
man faili belli cinayetlerle, katliamlarla olur, kimi
zaman da tasfiyelerle. ‹smet Berkan nezdinde ya-
flanacak olan›n da son seçenek olmas› olas›d›r.
Kimin kime gücü yeterse o onu tecrit edecek.. 

MGK’n›n Beyni, ABD’nin Beynidir

MGK tehtidle, gözda¤› ile gerçeklerin üzerini
örtemez. Amerika, 11 Eylül’ü yaratan gerçekleri
tart›flt›rmamak için ülkeleri bombalam›fl, eleflti-
ren, “gerçe¤e ça¤r›” yapan devrimcileri “yokedil-
mesi gereken örgütler” listesine alm›flt›. Peki en-
gelleyebildi mi? Engelleyemedi, dünya Ameri-
ka’n›n imparatorluk politikalar›n› biliyor art›k. 

MGK da ayn› yöntemi kullan›yor. Halka karfl›
savaflan hiçbir kurumun, kurmay›n kendine ait
bir beyni olmam›flt›r. Hep Amerikan kontrgerilla
doktrinleri ile emperyalistlerin verdi¤i e¤itimle
katletmifl ve yönetmifllerdir. Bu nedenle yöntem-
leri aras›ndaki benzerlik tesadüf de¤il, ald›klar›

Eline MGK yönet-
meli¤i tutuflturulan ‹s-
met Berkan, dünü,
hatta bugünü bir ke-
nara b›rak›p, “büyük
demokrat” havalar›n-
da dolaflamayacak
isimlerden biridir. 

Geçmifl deflilme-
den olmaz diyor Ber-

kan. Peki kendisi geçmifli deflmeye haz›r m›?
MGK’n›n halka karfl› savafl›nda ne rol oynad›? Med-
yan›n kullan›lmas›na iliflkin, “ben küçük bir nokta-

y›m” diye geçifltiremez. O zaman o küçük noktan›n
çap›na göre hangi suçlara ortak oldu, onlar› aç›kla-
mak zorunda.

Arflivlerinizi aç›p, MGK’n›n siparifli kaç haber
yazd›n›z, kimleri nas›l hedef gösterdiniz, “terör” diye
her türlü katliama, iflkenceye nas›l onay verdiniz, na-
s›l sessiz kald›n›z, halk›n uyutulmas›nda, depolitizas-
yonunda ne rol oynad›n›z, hepsini görebilirsiniz. 

“Meclis neden tart›flm›yor” diye soruyor Berkan.
Önce bu soruyu Do¤an Medya’ya sormal›. Do¤an
Medya, “derin devlet” savunuculu¤unun tam oda-
¤›ndad›r. Meclis daha ak›ll›, deflmiyor, konuflmuyor.
Çünkü onlar t›pk› Özkök gibi, bu ülkeye “derin dev-
let”in gerekli oldu¤una inan›yor. Onlar ç›karlar›n›
orada görüyor. 

‹smet Berkan da ç›karlar›na göre yaz›yor.

Ç›kar› AB’cilikte ifadesini buluyor. Bugün rüz-
gar AB’cilikten yana esiyor; arkas›na AB’yi al›p ya-
z›yor. “Neden dün de¤il de flimdi yay›nland›?” soru-
su da cevab›n› burada buluyor. Ony›llarca halka kar-
fl› savafl› izle, destek ver, sonra AB’cilik gündeme ge-
lince demokratl›k oyununa baflla!

Dikkat edin, flu cinayetler de mi psikolojik savafl

için derken, devrimcilerin infaz›ndan, kay›plardan
sözetmiyor bile. 

Halk›n saf›ndan de¤il, oligarfli içi çat›flman›n tara-
f› olarak yaz›yor. Birlefltikleri tek nokta devrimci düfl-
manl›¤›. Bunca tart›flma üzerine MGK’n›n cevab›na
dair yazd›¤› 9 Eylül tarihli Radikal’deki yaz›s› kan›t›:

“Adnan Keskin geçen hafta perflembe günü bir
haber gönderdi. O günden beri kullanıp kullanma-
makta tereddüt geçiriyoruz. Haber bir yandan çok
önemli ve de¤erli; çünkü Milli Güvenlik Kurulu

Toplumla ‹liflkiler Baflkanlı¤ı tarafından bafllatılan ve
‹çiflleri Bakanlı¤ı tarafından uygulama yönergeleri çı-
karılan bir nevi 'psikolojik harekât'ın belgelen-

mifl hali bu haber. Öte yandan, bu haberi yayım-

lamak flahsen benim vicdanımı da rahatsız

ediyor; çünkü konu PKK ile mücadele.” 
Sonuçta haberi yay›nlamayan Berkan, gazetesini

ve kendini anlat›yor bu sözlerle. Bu kafa demokrat
olabilir mi? Demek konu PKK olunca dün “Hukuk
d›fl›” dedi¤in ifller yap›labilir, öyle mi? Ve medya da
buna hizmet eder, de¤il mi?

MGK’n›n halka karfl› savafl›nda taraf oldu¤unu
daha aç›k olarak, BM gözlemcisi gibi olamayacakla-
r› sözleriyle, “bu köflede ve bu gazetede terörle mü-
cadelede kazanılan bütün gerçek baflarılar övgüyle
karflılandı” ifadeleriyle ilan ediyor. 

Geriye bir çuval demagoji kal›yor. Neymifl, bu
mücadelenin hukukd›fl› yollarla yap›lmas›na karfl›y-
m›fl. Yalan! Terörle mücadele ad›na ve onun alk›flla-
d›¤› hiçbir fley hukuka uygun olarak yap›lmamaflt›r
bu ülkede. ‹nfazlar›n, katliamlar›n, köy boflaltmala-
r›n, köy yakmalar›n, devrimcilere yap›lan iflkencele-
rin hangisine karfl› ç›kt› Berkan? 

28 fiubat sürecinde Radikal ve Do¤an Medya’n›n
rolüne ise hiç girmiyoruz. Bunlar daha capcanl› her-
kesin belle¤indedir. 

‹smet Berkan’›n Rolü Neydi?


2211

Say› 77

14 Eylül
2003

e¤itimin sonucudur. Beyinleri böyle çal›flmaktad›r.
Kontra okulu, “School Of America”n›n müfredat›-
n› çok iyi bilir ve uygular oligarflinin generalleri. 

3. bask›s› Haziran Yay›nevi taraf›ndan yap›lan,
ABD Kara Kuvvetleri Komutanl›¤›’n›n halka karfl›
savafl›n taktiklerini ö¤retti¤i, “Kontgerilla operas-
yonlar›” kitab›n› aç›p bak›n; oradaki tüm yöntem-
lerin ülkemizde uyguland›¤›n›, MGK’n›n halka kar-
fl› savafl mant›¤›n› görürsünüz. 

Mesela, MGK yönetmeli¤inde “tehdit” diye de-
¤erlendirilen konunun bertaraf edilmesi için,
MGK’n›n “plan, koordinasyon, uygulama, takip”
görevini hat›rlay›n, sonra ABD’nin kontrgerilla fa-
aliyetlerine iliflkin flu maddeyi okuyun;

“Ordu alt› temel harekat biçimiyle karfl›-ayak-
lanma (gerillaya, halk ayaklanmas›na karfl› anla-
m›nda) program›na yard›mc› olur. Bunlar, istihba-
rat, psikolojik faaliyetler, sivil faaliyetler, nüfus ve
kaynak kontrolü, dan›flmanl›k yard›m› ve taktik
operasyonlard›r. Sözkonusu faaliyetler, normal
olarak ayn› anda, birbiriyle ba¤lant›l› olarak uy-
gulan›r ve di¤er hükümet birimleriyle yak›n iflbir-
li¤i gerektirir... Kontrgerilla faaliyetleri, karfl›-ayak-
lanma çal›flmas›n›n destekleyici bir bilefleni ola-
rak de¤erlendirilir.” (Kontrgerilla operasyonlar›) 

“Düflman” Yoksa Yarat›l›r!

Son olarak, gizli yönetmeli¤e iliflkin 1 Eylül ta-
rihli Zaman’da konuflan Emekli Hakim Albay
Ümit KARDAfi, “içeriden biri” olarak sözlerini ak-
taral›m. “Zaten bugüne kadar al›nan kararlar, uy-
gulamalar, hatta bu sistem içerisinde yap›lan mü-
dahaleler hep MGK üzerinden yap›ld›.” dedikten
sonra devam ediyor:

“Askerin mant›¤›, düflman› yok etmek, imha
etmek, püskürtmek... Düflman yoksa... Düflman
yaratmak... Halka güven yok. Halk›n yanl›fl ya-
pabilece¤i varsay›m›na dayanan bir siyaset üreti-
yor ve gerekti¤inde halka dayat›yor... Tam bir hu-
kuksuzluk belgesi.

Silahl› kuvvetler, askeri güç olarak yönetimde
olacak, yürütme erkini kullanacak, ama bunun
için sürekli tehlike, düflman laz›m. Bu tehlike bir
zaman komünizmdi, sonra Kürtler oldu, sonra fle-
riat... Yar›n belki Aleviler denecek.

... fiimdi o yasa de¤iflti. MGK'n›n görev alan›
aç›s›ndan da bir daralma gözüküyor. Fakat Ana-
yasa'da MGK'ya çizilen görev alan› tan›m› o ka-
dar genifl ki... MGK anti-demokratiktir. Görev çer-
çevesi, Genel Sekreterli¤in mevcut uygulamalar›-
n› sa¤layacak genifllikte... Bu yap›lanman›n bir-
kaç ünitesini kald›rarak hiçbir fley de¤iflmez...

Özkök: “Derin Devlet Gerekli”

‹nfazlar›, Katliamlar› 

Bunlar Alk›fll›yor

Radikal’in yay›nlar›n›n ard›ndan,
Hürriyet Yay›n Yönetmeni Ertu¤rul
Özkök kalemine sar›larak 6 Eylül ta-
rihli yaz›s›yla kontrgerilla devletini sa-
vundu. 

“Her ülkenin makul derin

devleti olmalı” diyen Özkök, hem
tart›flmalar›n önünü kesmeye çal›fl›-
yor, öte yandan “Susurlukçulara yeni-
den ihtiyac›m›z olabilir, y›pratmaya-
l›m” politikas›yla da tam bir uyumlu-
luk sa¤l›yor. Bu yan›yla da takdir et-
mek gerekiyor!

Özkök, “devlet gazetesi” olduklar›n›, MGK’n›n
‘K›rm›z› Kitab›’na iliflkin flu örnekle ortaya koydu:

“Ertesi gün bunu bir madde eksi¤i ile yayımla-

dık. Yorumunu da ‘‘Devletin gizli anayasası’’ ola-

rak yaptık. Yayımlamadı¤ımız tek madde, toplum-

da rahatsızlık yaratabilecek çok hassas bir konuyla

ilgiliydi. Bugün geriye baktı¤ımda, yayımlamadı¤ı-

mıza iyi etmifliz.”

Bu ülkeyi fiilen, gerçekte yöneten “devletin gizli
anayasas›”n›n bir maddesinin halk› rahats›z edece¤ini
bilerek halktan gizlenmesi suçuna ortak olmak için
devlet gibi düflünmek, halk› sürü gibi görmek gerekir. 

Özkök, devrimci düflmanl›¤› ve bu do¤rultudaki ya-
y›nlar›, Susurluk’u sahiplenmesi ile s›kça misafirimiz
olan bir kontra kalemi. “Derin devlet” diye ifada etti¤i
Susurluk Devleti’ni aç›k olarak savunmas›, tüm bu ya-
y›nlar›n›n, hangi emirlerle, neden yap›ld›¤›n› da aç›k-
lamaya yeterlidir. O, MGK’n›n halka karfl› savafl›nda,
art›k do¤rudan emir verilmesi bile gerekmeyenlerden-
dir. Psikolojik savafl›n gereklerini en iyi flekilde yerine
getirir. Katliamlar, iflkenceler, infazlar meflrulaflt›r›la-
caksa, yapar! ‹nfazlara, katliamlara zemin haz›rlana-
caksa, haz›rlar! Devrimci önderler hakk›nda karalama
kampanyalar› yap›lacaksa, yapar!

Bugünlerde, tam da “derin devlet gerekli” yaz›s›n›
yazd›¤› günlerde hedefinde KADEK vard›. Bir kaza so-
nucu öldü¤ü aç›klanan Engin Sincer’in KADEK tara-
f›ndan “infaz edildi¤i” yay›nlar› yapt› günlerce. Man-
fletlere tafl›nan haberin ne kayna¤› vard›, ne imzas›.
Genel olarak kontra haberler de böyle yap›l›rd› zaten.
Devletin piflmanl›k yasas› fiyasko olmuflken, “piflman-
l›k yasas›n› tart›flal›m diyen bir örgüt yöneticisinin in-
faz›” senaryosu, fena olmazd›! Psikolojik savafla, son
olarak kendisi de 9 Eylül tarihli yaz›s›yla kat›ld›. ‹HD
vb. kurumlar› KADEK’e karfl› k›flk›rtma, k›nama aç›k-
lamas› yapt›rmaya yönelik yaz›s›, psikolojik savafl›n ti-
pik örneklerinden biri olarak arflivlere geçecektir.


2222

Say› 77

14 Eylül
2003

Susurlukçular’›n
deflifre edilmesine
karfl› ç›kt›¤› bilinen
Adalet Bakan› Ce-
mil Çiçek’in, Susur-
luk’un iki önemli is-
mi, eski M‹T’çi Meh-
met Eymür ve Kor-
kut Eken’e sahip ç›-
kan “yegane politi-
kac›”lardan biri ol-
du¤u ortaya ç›kt›. 

Mehmet Eymür,
internet sitesinde

1988 y›l›nda M‹T’ten ayr›lmalar›ndan sonra ya-
flad›klar›n› flöyle anlatt›:

“‹fl için baflvurdu¤umuz tüm kap›lar yüzü-
müze kapand›. Bakan'›n bizi görmek istedi¤i ile-
tildi. Devlet Bakan› Cemil Çiçek’in makam›na
gitti¤imizde flu teklifle karfl›laflt›k: ‘Siz bu devlet
için çok hizmet ettiniz ama devlet sizi yaln›z b›-
rakt›. Ben Devlet Bakan› olarak size yard›mc› ol-
mak istiyorum. Nas›l yard›m edebilirim? Demir-
Çelik iflletmeleri bana ba¤l›. Size bayilik verdir-
tebilirim. Böyle bir fleyi arzu eder misiniz?". Ba-
kan'›n bu teklifi bizi flafl›rtt›. Herkesin bizden
uzak kalmaya çal›flt›¤› bir dönemde bakan›n
kucak açmas› bizi sevindirdi.”

Çiçek’in bu iste¤i kimi bürokratik engeller yü-
zünden olmaz. Eymür, Mc Donnald’s bayili¤ine
baflvurur. Mc Donnald’s merkezinden özel tem-
silci gelir ve “bir oda dolusu müracat içinden si-
zi seçtik” der. Bu süre içinde Eymür, baflka bir ifl
kurdu¤u için kabul etmez. 

Halk›n Mal›n›, Halk›n Kan›n› 
Dökenlere Babas›n›n 
Kesesindenmifl Gibi Da¤›t›yor

Demir-Çelik ne? Bir K‹T, yani halk›n mal›.
Halk›n mal›n›, babas›n›n kesesindenmifl gibi
kontrac›lara, halk›n kan›n› dökenlere, binlerce
operasyonda binlerce insan› katleden, kaybe-
den, infaz edenlere da¤›t›yor.

Dürüstlükten, adam kay›rmac›l›ktan sözeden
adama bak›n!

Yani diyor ki; siz devletin bekaas› için çok te-
rör estirdiniz, çok kan döktünüz, al›n yiyin!

MGK Yönetmelikçisi Bakanlar, 
‹flte Bunlard›r

Kontra eleman› “Yeflil”i devlete kazand›ran,
K›z›ldere’den bu yana binlerce operasyona kat›-
lan, görevde oldu¤u sürece devletin her türlü kir-
li-kanl› iflinde yer alan Mehmet Eymürler’e,
seceresi bilinen Susurlukçu Korkut Ekenler’e sa-
hip ç›karak bu koltuklara oturdu Cemil Çiçek.
Her dönem devletin has adam› oldu. “Peki nas›l
oldu?” sorusunun cevab› iflte bu sahiplenmeler-
dedir. Susurluk devlettir. Susurluk’a sahip ç›kan-
lara bak›n; her dönem devletin en üst yerlerinde
olmufllard›r. 

Susurluk tart›fl›l›rken, “medya, siyaset, maf-
ya, güvenlik güçleri...” iliflkileri tart›fl›ld›. Siyaset
aya¤›n›n en önemli isimlerinden birisi oldu¤u
belki o günlerde deflifre olmad›. Ancak, Çiçek’in
Susurluk’u sahiplenmede nas›l pervas›z oldu¤u-
nun kan›tlar› ç›kmaya devam ediyor. MGK Yö-
netmeli¤i’ni iflte bu kafalar uyguluyor. “Devlete
büyük hizmet”lerden halk›n kan› akarken, o hal-
k›n olanaklar›n› katillerin önüne seriyor. Öte
yandan “vatan, devlet, millet” demagojisiyle hal-
k› katledenlerin ilk akl›na Mc Donnald’s’›n gel-
mesi ise ayr› bir ironi. Hep böyledirler, “vatan
millet” deyip bizi katlettikçe, asl›nda Amerikan
ç›karlar› içindir döktükleri kan.

Çiçek’e Bak›n, Susurluk’u Görün

Ve iflte bu adam, “hukuk” diyerek ortal›kta
dolafl›yor. Düzen hukukunun dahi “yasad›fl› te-
flekkül” dedi¤i Susurlukçular’›n hamisi Çiçek,
hukuktan sözedebilir mi? Türkiye böyle bir ülke-
dir, demagojide s›n›r yoktur, ülkeyi yönetenler
aras›nda yüzüne maske takmam›fl, içiyle d›fl›yla
bir olan bir tek siyasetçi bulamazs›n›z. 

Susurluk pisli¤inin içinde yüzüyor, durmadan
sistemi elefltirme numaralar› yap›yor, kimileri de
onu pazarl›yor. Yolsuzluktan flikayetçi, yarg›n›n
ba¤›ms›z olmamas›ndan flikayetçi, kirlenmifllik-
ten flikayetçi... Her fleyden flikayetçi. Ama tüm
bunlar›n da içinde. 

Susurlukçular’a yard›m yatakl›ktan, flimdi
Susurluk’un kurmayl›¤›na yükseldi Çiçek. Su-
surluk AKP ile, MGK ile sürüyor. Çiçek, Susurluk
çark›n›n en önemli yerlerinden birinde oturuyor. 

MGKMGK Yönetmelikçisi, Yönetmelikçisi, 
Susurlukçu Cemil ÇiçekSusurlukçu Cemil Çiçek

ÇÇiiççeekk’’tteenn  SSuussuurrlluukkççuullaarraa::

"Siz bu devlet için çok
hizmet ettiniz ama devlet
sizi yaln›z b›rakt›. Ben si-
ze yard›mc› olmak istiyo-
rum. Demir-Çelik ifllet-
meleri bana ba¤l›. Size
bayilik verdirtebilirim."


2233

Say› 77

14 Eylül
2003

VEDAT AYDIN’IN 
KAÇIRILMASI ve 
12 TEMMUZ KATL‹AMI

MGK Genel Sekreterli¤i’nin aç›¤a ç›kan Gizli
Yönetmeli¤i’ne bak›ld›¤›nda ve benzeri daha on-
larca yönetmeli¤in de oldu¤u hesaba kat›ld›¤›n-
da, ülkemizin özellikle son 23 y›ll›k tarihinde,
“birdenbire olmufl” gibi görünen, belli bir za-
man dilimine göre “flafl›rt›c› “gibi görünen bir
çok geliflmenin esas›nda ad›m ad›m planlanm›fl,
sonuçlar› hesap edilmifl geliflmeler oldu¤u görü-
lür. 

1991 Temmuz’unda, HEP Diyarbak›r ‹l Bafl-
kan› Vedat Ayd›n’›n katledilip cenaze töreninde
kitleye sald›r›lmas› ve ‹stanbul’da güpegündüz
10 Devrimci Solcu’nun katledilmesi, belli bir
plan›n fiilen yürürlü¤e konulmas›d›r. 

Vedat Ayd›n’›n kaç›r›l›p katledilmesi ve cena-
ze töreninde sald›r› o dönem aç›s›ndan bir “ilk”
say›labilirdi; bir cenaze için toplanm›fl kitle ale-
nen taranm›flt›. Da¤larda pek çok katliam ger-
çeklefltiren özel timler, flimdi katliamlar›n› do¤u-
nun en büyük kentinin meydan›na tafl›yordu. 12
Temmuz da bir “ilk”ti; oligarfli, o güne kadar fle-
hirlerde o kadar büyük çapta bir operasyon ve
katliam gerçeklefltirmemiflti. 

Fakat bunlar uzun zamand›r haz›rlanan bir
operasyonun sonuçlar›yd›lar. 

Tabii burada, ne sadece ölüm mangalar›n›n
kurulmas›yla ne sadece istihbaratla s›n›rl› bir
haz›rl›ktan sözetmiyoruz. Afla¤›da çok net ve
somut olarak s›ralayaca¤›m›z gibi, devletin tüm
kurumlar›n›n ve ekonomiden politikaya, polis-
ten orduya, her alan› kapsayan bir haz›rl›kt›r
sözkonusu olan. 

*** 
Vedat Ayd›n 1991’in 5 Temmuz’unda eflinin

yan›ndan gözalt›na al›nd›. Ailesinin, avukatlar›-
n›n tüm baflvurular›na ra¤men, gözalt›na al›nd›-
¤› kabul edilmedi. 7 Temmuz’da cesedi bu-
lundu. 

10 Temmuz’da Vedat Ayd›n’›n cenaze töreni
yap›l›yordu. Özel timler, onbinlerce kiflinin üze-
rine atefl açt›lar. Sald›r› sonucunda 8 kifli öldü-
rüldü, 60 yaral› vard›. 

Sald›r›n›n ard›ndan en dikkat çekici olan ise,
iktidar›n, böylesi durumlarda “adet oldu¤u üze-
re” bir aç›klamay› dahi yapmamas›yd›. ‹ktidar
“olay› soruflturaca¤›z” demedi, “üzüldük” deme-
di. Katliam sessizlikle onayland›. 

‹stanbul, 12 Temmuz. Ölüm mangalar› dört
ayr› yerde gerçeklefltirdikleri operasyonla, 10
Devrimci Solcu’yu güpegündüz infaz ettiler. 

Katliam, daha o günden bafllanarak, tüm
devlet yetkilileri ve medya taraf›ndan görülme-
mifl biçimde sahiplenildi. Baflbakan, bakanlar,
polis flefleri, ardarda yapt›klar› aç›klamalarla,
bu büyük baflar›y› kutlad›lar(!), “yarg›s›z infaz”
gibi elefltirileri kaale bile almayacaklar›n› aç›k-
lad›lar. 

Hem katliamlar›n boyutu hem katliamlar›n
ard›ndan “devlet”in tak›nd›¤› tav›r, o güne ka-
darkinden farkl›yd›... Farkl›yd›, çünkü, yeni bir
dönem bafll›yordu. O zamanlar da söyledi¤imiz
gibi, “katillerin gözlerinden öpülecek” dönemin
bafllang›c›yd›. 

MGK neden daha kapsaml› bir 
“sald›r›ya” ihtiyaç duydu?
MGK’n›n halka karfl› savafl› boyutland›rma

karar› esas olarak 1989-90’da flekillenmifltir. Bu
dönem, her alanda halk›n mücadele ve örgüt-
lenmesinin geliflti¤i bir dönemdir. 1990’larda
12 Eylül’de halk› sindirmifllerdi. Uyanan halk›,
yeniden sindirmeliydiler. 

◆ Kürt halk›n›n mücadelesi, oligarfli için
“alarm” çanlar›n› çald›rm›flt›. Bu mücadele, bas-
t›r›lmal›yd›. 

◆ Türkiye’de “dünyan›n tersine” bir rüzgar
esiyordu; sosyalist sistem y›k›lm›flken, “sosya-
lizmin öldü¤ü”, art›k “iki kutuplulu¤un” bitti¤i,
“bar›fl, diyalog, uzlaflma” döneminin bafllad›¤›
söylenirken, Türkiye’de devrimci hareket, anti-
emperyalist mücadeleyi sürdürmekte, sosya-
lizm bayra¤›n› dalgaland›rmaktad›r. Bunun en
çarp›c› göstergesi, ABD’nin Irak’a sald›r›s›n›n
dünya genelinde sessizlikle karfl›lan›rken, ülke-
mizde kitlesel bir mücadeleyle karfl›lanm›fl ol-

“MGK Operasyonlar›”

Bölüm 2

Halka
Savafl ‹lan›!


2244

Say› 77

14 Eylül
2003

mas› ve fliddet eylemlerinin Amerikan hedefleri-
ni vurmas› olmufltur. K›sacas›, ABD ve oligarfli,
“tersine esen bu rüzgar›” durdurmal›yd›lar. 

◆ Ana hedefler, Kürt ulusal hareketi ve dev-
rimci hareket olacakt›. Bu ikisine darbe vurul-
du¤u ölçüde, tüm halk›n sindirilmesi yolu aç›la-
bilirdi. 10 Temmuz’da, birinci hedefe, 12 Tem-
muz’da ikinci hedefe karfl› büyük sald›r›lar ger-
çeklefltirilerek, halka karfl› savafl fiilen de baflla-
t›lm›fl oldu.    

MGK’n›n halka karfl› savafla haz›rlan›fl›
Bütün bunlar›n bir “devlet politikas›” oldu¤u-

nu görmeyenler, o günlerde, bu katliamlar› ya
“Güneydo¤u’da denetim d›fl› güçler”e, ya da
“‹stanbul’da Mehmet A¤ar’a” ba¤lad›lar. 

fiu basit gerçek adeta görülmek istenmiyor-
du: devletin en üst kat›ndan onay almadan,
hiçbir emniyet müdürü, bu kapsamda sald›r›lara
giriflemez; giriflse de, o makamda kalamaz. Ül-
kemizde ise, bu katliamlara imza atanlar, terfi et-
tiriliyordu devlet taraf›ndan. Bu katliam görevi ve
izni, MGK’dan baflka yerden al›nm›fl olamazd›. 

Sald›r›n›n merkezi planlamas› MGK’ya aitti.
Ad›m ad›m sald›r›n›n kadrosal, parasal, yasal ve
siyasal koflullar› haz›rlanacakt›:

◆ Yasal haz›rl›klar; 1990’›n Ekim’inde, ge-
nerallerin, polis fleflerinin baz› demeçlerinin ar-
d›ndan ANAP iktidar›, “idam cezalar›n›n uygu-
lanmas›n›” gündeme getirdi. “Dara¤açlar›n› ku-
rar›z ha!” diye özetlenebilecek bu tehdit, bafllan-
g›çt›. 15 Aral›k ‘90’da 430 Say›l› “Sansür Sür-
gün Kararnamesi” ç›kar›ld›. Bu kararnameyle
bas›n üzerinde yo¤un bir bask› kurulurken,
OHAL Valisi’ne, sürgün yetkisi tan›nd›, valinin
bölgedeki demokratik kurumlara ve faaliyetlere

müdahale yetkisi art›r›ld›. 

◆ Ekonomik haz›rl›klar;
Aç›¤a ç›kan MGK Yönet-
meli¤i’nde flöyle bir madde
yer al›yordu: “Milli Güvenlik
Siyaseti'nin öngördü¤ü ted-
birlerin alınması çalıflmala-
rında gerekli mali, ekono-
mik, sosyal ve di¤er tedbir-
lerin kalkınma planlarında
yer alması, bütçenin uygun
flekilde düzenlenmesi çalıfl-
malarında Devlet Planlama
Teflkilat›'yla birlikte çalıflır.” 

MGK Genel Sekreterli¤i,
ilgili kurumlarla “birlikte
çal›fl›p” 1991 bütçesine
“halka karfl› savafla” göre

çeki düzen verdi. E¤itim, sa¤l›k gibi alanlar›n
bütçesi k›s›tlan›rken, polisin, M‹T’in, ordunun
bütçedeki paylar› büyütüldü. Hem de oldukça
ola¤anüstü say›labilecek oranlardayd› bu büyü-
me. Bütçede M‹T'e ayr›lan pay % 100, ‹çiflleri
Bakanl›¤›’n›nki % 137, Emniyet Genel Müdür-
lü¤ü’nünki %133, Jandarma Genel Komutanl›-
¤›'n›n bütçesi ise %136 artt›r›ld›. ‹tirafç›lar ve
muhbirler için de özel bir kalem ayr›ld› bütçe-
den. Polis say›s›n›n, “güvenlik güçlerinin” araç
say›s›n›n art›r›lmas› için ödenekler tahsis edildi. 

◆ “Halka karfl› savafl” politikas›na uygun
kontra fleflerinin atamalar› yap›ld›; Kontrgerilla
fleflerinden Mehmet A¤ar ‹stanbul Emniyet Mü-
dürlü¤ü'ne, Hayri Kozakç›o¤lu OHAL Valili¤i’ne,
Ramazan Er de Diyarbak›r Emniyet Müdürlü-
¤ü’ne atand›. Bu atamalar, oligarflinin “PKK ve
Devrimci Sol, Diyarbak›r ve ‹stanbul” olarak ad-
land›rd›¤› “öncelikli tehdit” tespitine uygundu.
‹stanbul’da Mehmet A¤ar’›n, Diyarbak›r’da Hü-
seyin Kocada¤’›n sorumlulu¤unda ölüm man-
galar› oluflturuldu. MGK’n›n o dönemki kuklas›
Turgut Özal Baflbakanl›¤›'ndaki ANAP Hüküme-
ti’ydi. Turgut Özal ve Mehmet A¤ar, ayn› sözler-
le aç›klamalar yapt›lar: “teröristlere onlar›n an-
lad›klar› dilden cevap verilecektir”. Sald›r›n›n
“psikolojik ortam›” da haz›rlan›yordu. 

◆ CIA’dan Hizbullah’a, tüm güçlerin sefer-
ber edilmesi; 1991 May›s’›nda M‹T ve CIA zirve-
si yap›ld›. Zirvenin ad› “Teröre Karfl› ‹flbirli¤i Zir-
vesi” olarak aç›kland›. Ayn› dönem, Hizbullah’›n
devlet taraf›ndan silahland›r›ld›¤› dönemdi. Dev-
letin kimi silahlar› “kayboldu” o dönem. Sonra
kimileri Hizbullah’ta, kimileri Çatl›lar’da ç›ka-
cakt›.  

◆ Katliam güçlerine “yetki” verilmesi; 141-
142’nci maddeler kald›r›lacak, Anayasa’n›n öz-
gürlükleri k›s›tlayan maddeleri de¤iflecek pro-
pagandalar› alt›nda, 12 Nisan 1991’de 3713 sa-
y›l› “Anti-terör Yasas›” ç›kar›ld›. Yasa, devlet te-
rörünü yasallaflt›r›yordu. Yasa, tümüyle,
MGK’n›n halka karfl› savafl› öngörülerek flekil-
lendirilmiflti. “‹çiflleri Bakanl›¤›’na ba¤l› özel bir
polis örgütü oluflturma (ölüm mangalar›na ya-
sal k›l›f), savc›lara tutuklama ve gözalt› süresi-
ni uzatma hakk› tan›ma (kaybetme politikas›-
na yasal k›l›f), tutsaklar›n özel hücrelerde tu-
tulmas› (hücre tipi hapishanelerin yasal k›l›-
f›)” gibi maddeler içeriyordu. 

10-12 Temmuz’a do¤ru 
sald›r› t›rmand›r›l›yor
Vedat Ayd›n’›n cenaze törenindeki kitle katli-

am› ve ‹stanbul’daki 12 Temmuz katliam› karfl›-


2255

Say› 77

14 Eylül
2003

s›nda flafl›ranlar, asl›nda o s›ralar, “demokratik-
leflme sarhofllu¤u” içindeydiler. Çünkü bir yan-
dan yukar›da s›ralad›¤›m›z haz›rl›klar yap›l›rken,
bir yandan da o güne kadar ki en yo¤un demok-
ratikleflme propagandas› sürdürülüyordu. 141-
142 kalk›yor, cezaevleri boflalt›l›yor, 12 Eylül
Anayasas› de¤ifltiriliyor... aldanmak isteyenler
için bol malzeme sunuluyordu. 

Oysa;
Do¤u’da çok yo¤un biçimde “‹nsans›zlaflt›r-

ma” yürürlü¤e konulmufltu. Özellikle Suriye ve
Irak s›n›r›ndaki Kürt köylüleri, zorla iç bölgelere
sürüldü. Kürt ulusal hareketinin etkili oldu¤u
yerlerde köy boflaltma, yakma, sürgün uygula-
malar› yo¤unlaflt›r›ld›. 

Hizbullah’›n sald›r›lar› bafllad›. 
Do¤u’da faili meçhuller bafllarken, ‹stan-

bul’da kay›p politikas› bafllad›. Devrimci Sol sa-
vaflç›s› Yusuf Eriflti Mart 1991’de gözalt›na al›n-
d› ve kaybedildi. Ve ondan sonra da kaybetme-
ler artarak, s›klaflarak devam etti. 

1991’in Nisan’›nda, ‹zmir’de iki Devrimci
Solcu, may›sta ‹stanbul’da TKP-ML’li iki dev-
rimci , haziranda ‹stanbul Befliktafl-Yenimahal-
le’de Perihan Demirer infaz edildiler. Temmuz
geliyordu yavafl yavafl. 

Yalanlar›n ve “yarg›”n›n 
halka karfl› “psikolojik” savafl›
MGK’n›n yapt›¤› tüm planlarda, onun emriy-

le gerçeklefltirilen tüm sald›r›larda oldu¤u gibi,
Vedat Ayd›n’›n katledilmesi de, 12 Temmuz kat-
liam› da kurflunlar, bombalarla birlikte yalanlar-
la da örülecekti. 

◆ 12 Temmuz katliam›, ABD Baflkan›
Bush’un Türkiye’ye ziyaretinin hemen öncesin-
de gerçeklefltirilmiflti. Katliam›n gerekçesi için
bundan daha uygun ne olabilirdi: “Bush’a karfl›
suikast haz›rl›¤›ndayd›lar”. Polis flefleri böyle
aç›klad›, gazeteler manfletlerinden bunu duyur-
dular.  

◆ Vedat Ayd›n’›n katledilmesini, bir süre,
‘Hizbullah’›n üzerine y›kmak istediler. Y›llar son-
ra Baflbakanl›k taraf›ndan haz›rlat›lan Kutlu Sa-
vafl'›n Susurluk Raporu’nda “Musa Anter, Medet
Serhat, Metin Can ve Vedat Ayd›n'›n ‘bu yap›’
taraf›ndan” öldürüldü¤ü yaz›ld›. 

◆ 12 Temmuz’da infaz gerekçesi, “çat›flma
ç›kt›, teslim olmad›lar...” diye aç›kland›. Bomba-
larla parçalanm›flt› oysa hepsinin bedeni. Henüz
canl›yken veya cesetlerine iflkence yap›lm›flt›.
Ama o klifle -“teslim olmad›lar, çat›flma ç›kt›, ölü
ele geçirildiler”- y›llar y›l› kullan›lacak, silahs›z

insanlar›n infaz edilmesinde bile tekrar edilecek
ve ancak baflta medya olmak üzere bir çok çev-
re taraf›ndan sorgulanmaks›z›n kabul edilecekti.
Hala da kabul edilmeye devam ediyor. 

Bu gerekçe, MGK’n›n halka açt›¤› savaflla
birlikte, tümüyle bu savafla tabi k›l›nan yarg›n›n
da en muteber gerekçesi oldu. Tek bir infazda
dahi, ölüm mangalar›n› “suçlu” bulmad› yarg›.
“Polisimizin elini so¤utmay›n” talimat›na yarg›
da uydu. Ne Vedat Ayd›n ne 12 Temmuz katli-
am›nda suçlular, sorumlular yarg›lanmad›; son-
raki binlerce infazda, kitle katliam›nda da yarg›-
lanmayaca¤› gibi.  

Sald›r›lar nas›l de¤erlendirilmiflti? 
Kimine göre, mesele sadece PKK, Devrimci

Sol meselesiydi. Kimine göre, demokrasinin
önündeki engel PKK’n›n ve Devrimci Sol’un si-
lahl› savafl›yd›. Bu mücadele biterse, demokrasi
de gelirdi. Kimine göre, Devrimci Sol Amerikal›
vurdu¤u için Amerika da onun yokedilmesini is-
tiyordu. Sonraki her geliflme, böyle düflünmenin
yanl›fll›¤›n› göstermesine ra¤men, bir çok
kesim, oligarflinin halka karfl› savaflt›¤›n›, devle-
tin halka düflman oldu¤unu görmek istemedi;
meselenin “infaz”larla bafllay›p gitmedi¤ini, hal-
ka karfl› çok yönlü bir savafl sürdürüldü¤ünü
görmek istemedi; görmeyince de, ço¤u kez, o
savafl›n aleti oldular. fiimdi MGK Yönetmeli¤i’ni
okuyunca, “aaa, bu devlet halka düflman-
m›fl... MGK halka karfl› savaflm›fl...” deniyor. 

Daha 1991 Türkiyesi’nde bu gerçek çok
aç›kt›. Daha o zaman “terörün tek geçerli yasa"
olaca¤› ilan edilmiflti oligarfli taraf›ndan. 

Tüm yöntemler
mübaht›. Halk›n
ulusal ve sosyal
kurtulufl mücade-
lesini yoketmek
için her türlü araç
kullan›lacak, her
yasa ç›kar›lacak,
yasalar›n ve yasal
kurumlar›n yet-
medi¤i yerde, her
türlü “yasad›fl›l›k”
mübah görülecek-
ti. MGK oligarfli-
nin halka karfl›
hem gayri-meflru,
hem hukuk d›fl›
savafl›n› örgütlü-
yordu. 

- sürecek- 

Mücadele, 15 Temmuz 1991


2266

Say› 77

14 Eylül
2003

Yaz›m›z›n ilk ölümünde “23 y›l önce Türkiye’den
ayr›lm›fl ve 2003’de Türkiye’ye dönmüfl birinin” gö-
zünden sahneler yans›tm›flt›k. Ayn› “göz”den de-
vam edelim bakmaya;

“Psikolojik savafl”›n gençli¤i
O göz, mesela bir kampüse gitti¤inde, giyimin-

den davran›fllar›na kadar 23 y›l öncesine göre çok
farkl› bir gençlik görecektir. 

E¤er o kifli, “Ertu¤rul Özkök” kafal› biriyse flöy-
le düflünecektir; “bizim zaman›m›zda devrimcilerin
‘ahlak bekçili¤i’ yüzünden kimse böyle çamlar›n
alt›nda uluorta öpüflüp seviflemiyor, ‘ahlak zab›ta-
lar›’ giyime bile kar›fl›yor, kimse k›ç›n›-bafl›n› istedi-
¤i gibi açam›yordu. fiimdi gençlerimiz özgürce do-
lafl›yorlar kampüslerde.”

E¤er o kifli, ülkesinin ba¤›ms›zl›¤›n›, halk›n›n öz-
gürlü¤ünü amaçlayan bir idealistse, bu dejeneras-
yonun asl›nda bir sonuç oldu¤unu, örgütlü olma-
yan, idealleri olmayan, bencilleflmifl, bireycileflmifl
gençlerin bofllukta, cinsellikle, giyim kuflamla ‘kifli-
lik” kazanmaya u¤raflt›¤›n› düflünecektir. Bütün o
marka tak›nt›lar›n›n, sap›k ak›mlar›n, futbol man-
yakl›klar›n›n “kifliliksizleflme”nin üstüne örtülmeye
çal›fl›lan tül perdeler oldu¤unu görecektir.

‹ki döneme birden tan›k olan bir göz; daha ben-
cil, ç›karc› bir gençlik görecektir günümüzde. 12
Eylül’ün ve Özkökler’in gençli¤inde, mesela “uyufl-
turucu müptelal›¤›n›” görecektir. “ABD emperyaliz-
minin baflta kendi gençli¤i olmak üzere, dünya
gençli¤inin depolitizasyonunda kontrollü bir araç
olarak el alt›ndan sevk ve idare etti¤i uyuflturucu
trafi¤i, 12 Eylül cuntas›n›n son derece derinleflen
depolitizasyon koflullar›nda, kitlelerin tepki göster-
mekten cayd›r›lmas› oran›nda yayg›nl›k kazanm›fl-
t›r.” Ve bu yayg›nlaflma, katlanarak sürmektedir. 

Apolitikleflmenin hakim oldu¤u yerde, her türlü
dejenerasyon boy verir. Apolitiklefltirme, 23 y›ld›r
sistemli bir flekilde uygulanan plan ve politikalar›n
sonucudur. Gençli¤in apolitiklefltirilmesi, 12 Eylül
cuntas›n›n öncelikli hedeflerinden biriydi. 

“Anarfli-terör masumane ö¤renci talepleriyle
bafllad›” demagojisi, 12 Eylül’ün en gözde “tesbi-
ti”ydi. 1980’lerin sonlar›nda gençlik mücadelesi
yükselmeye bafllad›¤›nda, yine ayn› sözler duyul-
mufltu. 

O halde, politikleflmeyi “bafl›ndan” önlemeliydi-
ler. “E¤itim sistemi öyle düzenlenmeliydi ki, ö¤ren-
ci gençli¤in derslerden burnunun ucunu görecek
hali kalmas›n”d›. 5 Kas›m 1981’de yürürlü¤e soku-
lan YÖK sistemiyle amaçlananlardan biri buydu. 

Bütün bunlara ra¤men bafl›n› kald›ran olursa, ifl-
kence, tutuklama, okuldan at›lma, onu bekliyor
olacakt› nas›l olsa. 

‹flte bu ortamda geliflti depolitizasyon. 
Devrimci mücadele ve örgütlenmeyle, bu çem-

ber belli ölçülerde k›r›lm›fl olsa da, 2003 gençli¤i-
nin, 12 Eylül 1980 öncesi gençli¤ine göre, daha
yayg›n bir yozlaflma, apolitikleflme içinde oldu¤u
tart›fl›lmazd›r. 

“Psikolojik savafl”›n bireyi
Gençli¤e haks›zl›k etmeyelim; gerçekte belli ba-

z› özellikler aç›s›ndan halk›n daha farkl› kesimleri
de, dejenerasyondan flu veya bu ölçüde nasibini al-
m›flt›r. Yukar›da belirtti¤imiz gibi, apolitikleflmenin
oldu¤u her yerde bu kaç›n›lmazd›r. Ve apolitiklefltir-
me, tüm kesimlere karfl› yürütülen bir politikad›r. 

Apolitiklefltirmede, öncelikle “fobi”ler, “öcü”ler
yarat›lm›flt›r. “1980 öncesine” dönmek, bir fobi ha-
line getirilmifltir. “Örgüt” bir “öcü” haline getirilmifl-
tir. Mücadele, kavga, radikallik, uzak durulmas› ge-
reken fleylerdir. 

Egemen s›n›flar politikay› kendi ayr›cal›klar› ola-
rak görüp, gençli¤in, iflçilerin, memurlar›n, köylüle-
rin, esnaf›n politikadan uzaklaflmas›n›, politikay›
seçimden seçime oy vermek olarak görmelerini is-
tiyordu. Ancak, “1980 öncesinin sosyal-politik al›fl-
kanl›klar›, kültürü, gelenekleri, ahlak›” bunun
önündeki engellerden biriydi. O dönem ne kadar
kötülenebilir, insanlar›n beyinlerinde ne kadar mah-
kum edilebilirse, apolitikleflmeyi hakim k›lmak, ör-
gütsüzlü¤ü kabul ettirmek, o kadar kolaylaflacakt›. 

“Politika, liselere, hatta ortaokullara kadar in-
miflti!” ‹flçi “ekme¤ini b›rakm›fl, siyasetle ilgileni-
yor”du. “Devletin memuru bile siyaset yap›yor”du.
Evet, y›llar y›l› ifllendi bu kelimeler beyinlerine. Ek-
mek kavgas›yla, politika yapman›n ayn› fley oldu-
¤u, politika yapmayan›n ekme¤ini de kazanamaya-
ca¤› gerçe¤ini, politikan›n insan için ekmek, su, ha-
va, günefl gibi günlük yaflam›n bir parças› olmas›
gerekti¤i gerçe¤i bu demagojilerle çarp›t›ld›. 

MGK terörü ve psikolojik savafl› alt›ndaMMMM GGGG KKKK ’’nn››nn  hhaallkkaa
kkaarrflfl››  ssaavvaaflfl››

12 Eylül’den bugüne;
toplumun yeniden flekillendirilmesi -2


2277

Say› 77

14 Eylül
2003

“Örgüt fobi”sini etkili hale getirmek için, dema-
goji yetmemifltir genellikle. Bu yüzden de herhangi
bir “örgütlenme”nin ortaya ç›kt›¤› yerde, fifllemeler,
polis copu, tutuklamalar, iflten, okuldan atmalar
kendini göstermifltir. Tehdit ve terörle, halk›n her ke-
simi “örgütlenme”den uzak tutulmaya çal›fl›lm›flt›r. 

Diyelim, liselerde eylemler geliflti. Burjuva bas›n
adeta “dü¤meye bas›lm›flcas›na”, “liselerde anarfli
hortluyor” diye yazar. ‹lginçtir, aralar›nda olaya
farkl› aç›dan bakan ç›kmaz; hepsi nedense hep ay-
n› yönden görmektedir geliflmeleri. Diyelim, bir yer-
de halk örgütlülükleri kurulmaya bafllar; yine “dü¤-
meye bas›lm›flças›na” kontra haberler yap›l›r; “fa-
lan yasad›fl› örgütün paravan örgütü”... Bunun na-
s›l ve neden böyle oldu¤unun cevab›, MGK Genel
Sekreterli¤inin Gizli Yönetmeli¤i’nde ve MGK’n›n
aç›¤a ç›kan “çal›flma tarz›”na bak›ld›¤›nda anlafl›l›-
yor. 

Halk›n mücadelesini, örgütlenmesini gelifltire-
cek her geliflim karfl›s›nda, sadece polis de¤il, MGK
örgütlenmesi çerçevesinde, medya, mahalle muh-
tarlar›, okul müdürleri, gerekirse sivil faflistler bir
plan dahilinde harekete geçirilir ve o örgütlülü¤ü
da¤›tmak, “kriminalize etmek”, flaibe alt›nda b›rak-
mak için her araç kullan›l›r.  

Örgütlenmeden uzaklaflt›r›lan bir insan›n, “köfle
dönme felsefesini” kabul etmesi daha kolayd›r. Ör-
gütlülü¤ün suç haline getirildi¤i, her türlü dernek-
leflmenin, sendikalaflman›n, siyasallaflman›n bas-
k›yla, tehditle karfl›laflt›¤› bu y›llar, ç›karc›l›¤›, “ken-
di bafl›n› kurtarmaya bakma” kültürünü gelifltirdi.
Vurgunculuk-ç›karc›l›k mant›¤›, “ifl bitiricilik”, “kö-
fle dönücülük” kültürü böyle benimsetildi. 

Bugün e¤er, okulda, kendi s›n›f›ndaki arkadafl›-
n›n, fabrikada, kendi atölyesindeki meslekdafl›n›n
at›lmas›na, bask› görmesine sessiz kalmak, adeta
“yad›rganmaz” hale geldiyse, bunun sonucudur.  

fiimdi biz devrimciler,
“halk› yeniden flekillendirme”
göreviyle karfl› karfl›yay›z!

K›sacas›, oligarflinin bask›, terör ve depolitizas-
yon politikalar› sonucunda, dinamizmiyle de¤il,
a¤›rl›kl› olarak dejenerasyonuyla tan›mlanan bir
gençlik, s›n›f bilinciyle de¤il küçük-burjuva ç›karc›-
l›¤›yla hareket eden bir iflçi s›n›f›, örgütlülü¤ü gelifl-
tiren de¤il “anti-örgüt” teorileri yapan partiler, ör-
gütleyen de¤il, tasfiye eden sendikalardan sözedi-
yoruz günümüz Türkiyesi’nde. Oligarfli 23 y›ll›k po-
litikalar›yla “yeniden flekillendirme”de belli mesafe-
ler katetti. “Yeniden flekillendirmek”, olumsuzu
olumluya döndürmek ise yine devrimcilere düflü-
yor. 

“Psikolojik savafl”›n yalanlar›n›n bu kadar etkili
olabilece¤i bir ortam bulmas›, empoze edilen yoz

kültürün halk›n kültürünü bir çok noktada bu kadar
h›zl› bir flekilde altedebilmesi, terör demagojisinin
ve bizzat terörün etkisinin bu ölçüde yay›labilmesi,
kuflkusuz üzerinde durulmas› gereken bir noktad›r. 

Bunda, halk›n çeflitli düzeylerdeki ekonomik,
demokratik siyasi örgütlülüklerinin rolü son derece
önemli olmufltur. Gerek bask›lar, gerek depolitizas-
yon politikalar›na karfl› etkili bir mücadele yürütül-
memesi, tam tersine, zaman zaman bunlar›n aleti
olunmas›, olumsuzluklar› büyütmüfltür. Bireycilefl-
me, ç›karc›l›k gibi tüm olumsuzluklar, hem bireyler,
hem örgütler düzeyinde yaflanm›flt›r. 

Dejenerasyon, sadece uyuflturucunun, fuhuflun
yayg›nlaflmas›yla s›n›rl› bir olgu de¤ildir. Bunlar, en
uç biçimleridir. Bireycilik, ç›karc›l›k, kendi arkada-
fl›n›, komflusunu, meslektafl›n› satmak, s›n›f›n, hal-
k›n dayan›flmas›n› reddetmek, bunun için sorumlu-
luk üstlenmemek gibi tüm davran›fl ve düflünce bi-
çimleri de, dejenerasyonun farkl› düzeylerdeki yan-
s›mas›d›r. ‹deolojik, kültürel, siyasi mücadele, hem
bireysel, hem kurumsal düzeyde mutlaka bunlar›
da hedeflemelidir. 

Düzene “karfl›” ç›kt›¤›n› iddia eden güçlerin cep-
hesiyle, mesela burjuva partilerin, burjuva kurum-
lar›n cephesi aras›nda, çal›flma tarz›, siyaset yapma
tarz›, vaatler, kitleleri örgütleme araçlar› gibi bir çok
bak›mdan fark kalmam›flt›r.  Halk örgütlülükleriyle,
düzen örgütlülükleri, burjuva örgütlerle, devrimci
demokrat örgütler aras›nda bu fark netlefltirilmeli,
aradaki çizgiler kal›nlaflt›r›lmal›d›r. Genifl kitleleri
dejenerasyonun, apolitikleflmenin, psikolojik sava-
fl›n etki alan›ndan ç›karmak için öncelikle at›lmas›
gereken ad›mlardan biri budur. 

Devrimciler, sadece MGK’n›n nas›l “psikolojik
savafl” yapt›¤›n›n tesbiti ile yetinemezler. Bunu çö-
zümlemek, teflhir etmek elbette önemlidir, ama
onun karfl›s›ndaki mücadeleyi örgütlemek esas
oland›r. Bu mücadeleden baflar›l› ç›kabilmek için,
en az MGK’n›n sahip oldu¤u kadar “s›n›f bilincine
ve kararl›l›¤›na” sahip olmak, en az MGK’n›n em-
peryalist kültürü hakim k›lmak için gösterdi¤i çaba
kadar, halk kültürünü ve sosyalist kültürü hakim
k›lmak için çaba göstermek gerekir.  

MGK, yönetmeli¤inde bile “halka karfl› sa-
vafl”tan sözedip onun kurallar›n› yazarken, “oligar-
fliye karfl› savafl”tan sözedemeyip “diyalog, bar›fl”
diye geveleyenler, MGK karfl›s›nda mücadele ede-
bilirler mi? MGK’n›n psikolojik yalanlar› karfl›s›nda,
kafas› her an burjuvaziden etkilenmeye aç›k olanlar
nas›l mücadele edebilecek? Tabulara karfl› olmak
ad›na, devrimci kültürü oras›ndan buras›ndan yoz-
laflt›ranlar, “tembellik hakk›” diye devrimci siyaset
yapmay› dejenere edenler, MGK’n›n her türlü araç-
la sürdürdü¤ü depolitizasyon karfl›s›nda nas›l etkili
olabilirler?


2288

Say› 77

14 Eylül
2003

ABD Hazine Bakanlı¤ı sözcüsü Rob Nichols
aç›klad›: “8,5 milyar dolarlık kredi Türki-
ye’nin Irak’ta ABD ile iflbirli¤i yapması koflu-
luna ba¤lı!”

Bu konuda yap›lan bütün demagojiler, söyle-
nen bütün yalanlar resmi a¤›zdan çöpe at›lm›fl
oldu. ‹ktidar ve Genelkurmay çocuklar›m›z›,
analar› babalar› aldatarak, onlara yalan söyle-
yerek sat›yor. Spekülatör Soros’un “Türkiye’nin
en iyi ihraç mal› ordusudur” sözünün ne kadar
do¤ru oldu¤u bir kez daha kan›tlan›yor. 

Kendi çocuklar›n›n kan›n› pazara ç›karan bir
iktidar soysuz, vatan haini bir iktidard›r. 

Kendi çocuklar›n›, Amerikan ç›karlar› için
ölüme gönderen bir düzen, çürümüfl, y›k›lmay›
bir de¤il bin kez hakeden bir düzendir.

Abdullah Gül, pazarl›kta gelinen son aflama-
y›, “görev bölgesi ve komuta tamam!” sözleriyle
aç›klad›. Ama halka aç›klayabilecekleri bir ge-
rekçeleri yok hergün bir baflka gerekçe uyduru-
yorlar. Mizah bile olamayacak sanatç› gönder-
me soytar›l›klar›ndan medet umuyorlar. 

ANAR’›n son anketine göre, halkım›z›n yüzde
64.4'ü Irak'a asker gönderilmesine karflı.
AKP’nin tarikatlar›n›n devreye girmesiyle, flove-
nist propaganda ile “gönderilsin” diyenlerin ora-
n› yüzde 30 olarak aç›kland›. 

Demek ki, baflaramam›fllar halk› aldatmay›,
ancak neden yüzde 30 karfl› de¤il?

Bir avuç asalak, iflbirlikçi tekel d›fl›nda, Irak
halk›n›n katledilmesinden, iflgalciye ortakl›ktan
Türkiye halk›n›n hiçbir ç›kar› yoktur. Kürt halk›
üzerine yürütülen pazarl›klarla, flovenizm propa-
gandas›yla beyinlerimizin dumura u¤rat›lmas›na
izin vermeyelim. Ony›llard›r terör, bölücülük, ir-
tica demagojileri ile sömürüye, katliamlara, hu-

kuksuzluklara, Amerikan iflbirlikçili¤ine sessiz
kalmam›z istendi. Generaller bu demagojilerle
ülkeyi istedikleri gibi yönetti, istedikleri gibi
Amerika’ya peflkefl çekip, halka zulmettiler. 

Bu sürece sessiz kalan, terör demagojisine
inananlar, dönüp  düflünmeli; peki sonuç ne? 

Sonuç; ABD’nin izni ve onay› olmadan ad›m
atamayan, ekonomisi, siyaseti emperyalizmin
denetiminde, halk› aç, yoksul bir ülkede yafl›yo-
ruz. Her ne gerekçeyle olursa olsun; Irak’a asker
gönderilmesini savunanlar, bilin ki, bu ülkenin
çocuklar›n›n kan›n› pazarlayanlard›r, kendi ç›-
karlar›n› Amerikanc›l›kta görenlerdir, vatan ha-
inleridir. ‹ster adlar›na ulusalc› desinler, ister
müslüman, ister demokrat!

Kimler istiyor asker gönderilmesini?
Amerika, "Türkiye hep terörizme karflı sa-

vafltı ve Irak'ta flimdi bir terörizm problemi var"
diye pohpohlayan ‹srail, TÜS‹AD, Amerikanc›
medya, flovenizm savunucular›. Bu sömürücü-
lerle halk›n ç›karlar› hiçbir olayda bir olamaz.

Dergimiz ç›kt›¤›nda ayr›nt›lar› görüflmek üze-
re ikinci Amerikan heyeti de ülkemize gelmifl
olacak. Konu: KADEK!

Çocuklar›n›z› 8,5 milyar dolara satt›klar›n›
gizlemek için “bölücülük” demagojisine daha da
h›z verilecek; “söz ald›k, bunun için gidiyoruz,
terör örgütü yokedilecek” denilecek. 

Yoketmek, sindirmek istedikleri flu bu örgüt
de¤il, Kürt halk›d›r. Kürt halk›n›n inkar›n›, imha-
s›n› savunanlar, halklar› birbirine düflürmeye ça-
l›flan, düflmanl›k tohumlar› eken, halk› bölüp
parçalayarak yönetenlerdir. AKP’nin, Kürt hal-
k›na düflmanl›¤› gizli sakl› de¤il, alenidir. ‹ster
Türkiye’de, isterse Irak’ta, Kürt halk›na düfl-
manl›k dört elle sar›ld›klar› devlet politikas›d›r. 

Onursuzlu¤u, emperyalizmin ucuz askeri ol-
may›, maharetmifl gibi, “kendi komutam›z ken-
dimizde olacak” diye aç›klayan iktidar, Kürt,
Türk halk›n› birbirine düflman ederek iktidar
koltu¤unu korumak istiyor. Genelkurmay ayn›
hesab› yap›yor. Halk olarak, seyredecek miyiz?

Kan ve para üzerine, Irak halk›n›n gelece¤i
üzerine, yap›lan bir pazarl›¤› seyreden bir halk,
halk olma özelli¤ini yitirir. Hiçbir demagoji, bas-
k›, yasak Irak’ta iflgale ve iflgal ortakl›¤›na kar-
fl› sokaklara dökülmemizi, her yerde gösteriler
düzenlememizi, suçlular› soka¤a ç›kamaz hale
getirmemizi engellememeli. Unutmayal›m; üze-
rine pazarl›k yapt›klar› biziz, kardefllerimiz.

8,5 Milyar Dolara Sat›l›k ‹ktidar!
✘✘ 8,5 milyar dolarl›k kredinin Irak’ta ABD

ile iflbirli¤i flart›na ba¤l› oldu¤u art›k net!

✘✘   Halk›n çocuklar›n› 8,5 milyar dolara sa-
tan bir iktidar soysuzdur, vatan hainidir!
Böyle bir düzen bir de¤il bin kez y›k›lma-
y› hakediyor demektir!

✘✘ “Kuzey Irak” üzerine pazarl›k Kürt halk›
üzerine pazarl›kt›r! 

✘✘ fiovenizme geçit vermeyelim!


6 Eylül günü yap›lan bir toplant› ile bir araya
gelen kimi kurum ve kifliler, 'Ulusal Güçbirli¤i
Platformu' kurduklar›n› ilan ettiler. 

Kimler yok ki; Emekli DGM Baflsavc›s› Nus-
ret Demiral’dan, emekli generaller Tuncer K›l›nç
ve Suat ‹lhan’a. MHP’li Kürflat Eser’den BBP'den
Enis Öksüz’e elinde halk›n kan› olan onlarca ta-
n›nm›fl isim. Destekledi¤i belirtilen kurumlar da
ony›llard›r halk› katleden, apolitiklefltirilmesinde
rol oynayan kurumlar. Mesela, Ülkü Ocaklar›,
Emekli Subaylar Derne¤i, Ayd›nlar Oca¤› ve Si-
vil Toplum Kurulufllar› Birli¤i gibi.

Özde Genelkurmay’dan farkl› söyledikleri
hiçbir fley yok. fiovenizm en önemli ortak yanla-
r›. Emperyalizm karfl›tl›¤› dedikleri de, ony›llarca
MGK’dan dinledi¤imiz ve bugün ne amaçla ya-
p›ld›¤› belgelenen “d›fl güçler-iç güçler, terörist-
ler Türkiye’yi bölmek istiyorlar” demagojisi. Si-
yasi olarak emperyalizm karfl›tl›klar› palavra ol-
du¤u gibi, IMF’ye tekellere karfl›tl›klar› da aldat-
madan ibaret. Mesela, tekellerle mücadele ad›-
na, “OYAK gibi...” olmay› savunuyorlar konufl-

malar›nda. Peki OYAK ne? Ulusal sermaye mi?
Kendileri aç›klad›, uluslararas› sermaye ile iliflki-
lerini. Özellefltirmecilikleri, krizde en büyük vur-
gunu vurduklar› vb. bilinir. Onlar da zaten bunu
istiyor; “esnaf›, köylüyü yard›mlaflma-dayan›fl-
ma kuruluflu deyip aldatal›m, biz yiyelim”, diyor-
lar. Ayn›s›n›, karfl› ç›k›yor göründükleri islamc›-
lar da, holdingler arac›l›¤›yla “faizsiz kazanç” al-
datmacas› ile yapm›flt›!

K‹M BUNLAR?
NEDEN B‹RARAYA GELD‹LER?

‹ttifak›n içinde kimi ayd›nlar da yer al›yor.
Çünkü, ittifak kendine “ulusalc›” diyor, ayd›nlar
iflte bu demagojiye aldanarak yer al›yorlar bu
yap›da. “Denize düflen y›lana sar›l›r” misal›, ifl-
birlikçili¤in meflrulaflt›r›lmaya çal›fl›ld›¤› bir or-
tamda, baflka iflbirlikçilerden medet ummakta-
d›rlar. Hac› Bektafl Kültür Derne¤i’nin yer alma-
s› ise Alevi halk›m›za yönelik hem hakaret, hem
de katilleriyle ittifak demek. Marafllar›, Çorumla-

2299

Say› 77

14 Eylül
2003

Bu Mu Ulusalc›?!
Nerede bir katliam varsa, nerede bir iflkence, kay›p,

Susurluk’un bin operasyonu varsa, alt›nda onlar›n da im-
zas› vard›r. ABD silah› ve emperyalizmin e¤itimi ile halk›
katletmifllerdir. MHP’lileri, generalleri saymayaca¤›z, sade-
ce bir örnek verece¤iz bu ittifaktan; Emekli DGM Baflsav-
c›s› Nusret Demiral.

✔✔ Demiral, binlerce devrimciyi iflkencelerden

geçirtti, delilsiz, belgesiz, komplolar kurarak tu-

tuklad›, cezalar verdirdi.

‹flte bir örnek: 1990-1991 y›llar›nda Ankara’da baz› ifl-
kenceci ve katliamc›lar›n Devrimci Sol taraf›ndan cezalan-
d›r›lmas›n›n “failleri”nin yakalanamamas› üzerine, polis ve
DGM’nin “prestij” kayb› “fail” icat edilerek giderilmeye
çal›fl›ld›. Yasal bir dergide çal›flan Erol Özpolat DGM-polis
iflbirli¤i ile afifle edildi. Nusret Demiral’a teslim oldu. Yasa-
larda soruflturmay› savc› yapard›, ama Demiral’›n sorufl-
turma yöntemi ve yeri baflkayd›! Siyasi flubeye teslim etti.
30 gün boyunca iflkence yap›larak ifade imzalat›ld›. ‹flken-
ceyi DAL’a giderek bizzat yöneten DGM savc›lar›ndan bi-
ri de Demiral’d›. Ayn› operasyonda gözalt›na al›nan Birtan
Altunbafl ise komployu kabul etmedi¤i için 16 Ocak
1991’de katledildi. Özpolat idama mahkum edildi.

✔✔ Susurluk’un yarg› aya¤› DGM’lerdi. Demiral

görev yapt›¤› süre içinde bu görevini en iyi yerine

getirenler aras›ndad›r. 

Bir örnek: Faili Meçhul Siyasi Cinayetleri Araflt›rma
Komisyonu Baflkan› Sad›k Avunduko¤lu U¤ur Mumcu ci-
nayetiyle ilgili araflt›rmada, en önemli engellemenin, DGM
savc›s› Nusret Demiral ile Ülkü Coflkun taraf›ndan gel-
di¤ini aç›klad›.

Ayn› olayla ilgili olarak ANAP Trabzon Milletvekili
Eyüp Afl›k 29 Ocak 1997 tarihindeki Susurluk Davas› du-
ruflmas›nda, “kanaatimiz devletin baz› makamlar› bu ifli

biliyor... DGM Baflsavc›s› Nusret Demiral ‘bu iflle u¤rafl-

may›n’ dedi.” ifadesi verdi.

Ayn› Komisyon Üyesi Mustafa Y›lmaz da, “Bu katille-

rin (A¤ca kastediliyor) devlet içinde... güçlü olanaklarla

desteklendi¤ini, DGM’den rafta bekletilen dosyalar›

defalarca isteyip, alamad›klar›n›, DGM Baflsavc›s› Nus-

ret Demiral’›n, Emniyet Genel Müdürlü¤ü’ne bir yaz›

göndererek, Komisyon’a bel-

ge, bilgi vermeyin’ dedi¤i-

ni...” aç›klad›.

Emeklili¤i sonras› kofla ko-
fla MHP’ye gitti... O “herkesin
titredi¤i” kal›b›n arkas›nda içi
bofl, ciddiyetsiz, cahil birinin ol-
du¤unu gören MHP’ye bile ya-
ramad›, flimdi “ulusalc›l›kta” ik-
tidar kavgas› veriyor!

‹ktidar savafl›nda halk› nas›l aldat›r›z
Katliamc› ve iflbirlikçiler ittifak›: “Ulusal Güçbirli¤i Platformu”


3300

Say› 77

14 Eylül
2003

r›, Gazileri, S›vaslar› planlayanlar, uygulayanlar
bu ittifak içindekiler de¤il mi?

Kendi halk›n›n kan›n› dökenler, devrimcilerin
önderli¤indeki ba¤›ms›zl›k savafl›n› bo¤mak için
askeri, yarg›, bürokrasi vb. her alanda büyük bir
flevkle MGK’n›n verdi¤i görevi yerine getirenler
ulusalc› olamazlar. 

Emperyalizmin ülkemizdeki bekçisi orduya
dayanan hiçbir güç ba¤›ms›zl›kç› olamaz.
1946’lardan bu yana ba¤›ms›zl›¤›n yokedildi¤ini
söyleyip, kendisinin bu süre içinde sömürge ül-
kenin en has yöneticilerinden oldu¤unu, ba¤›m-
l›l›¤›n bekaas›n›n ordusu, DGM’si ile devlet eliy-
le sa¤land›¤›n› gizleyenler, olsa olsa sahtekar
milliyetçi olabilirler. 

‹simlerini tek tek al›n, büyük ço¤unlu¤u dev-
letin önemli yerlerinde görev yapm›fl, hepsi ka-
til, iflkenceci, hepsi MGK Yönetmeli¤i’ne göre
halk› terörize etmifl, hepsi Amerikanc› düzene
itirazs›z hizmet etmifltir. fiimdi utanmadan ülke
elden gidiyor diyorlar. 

Sahtekar ve iflbirlikçi milliyetçilik “ba¤›ms›z-
l›k”tan, “Kuvayi Milliye” hareketini bafllatmaktan
sözederken, yaratmak istedikleri hava da gerçek
kimlikleri ve niyetlerini gizlemek için.

Sanki dün ülke ba¤›ms›zd› da, AKP gelince
ba¤›ml› oldu havas› yarat›p, bunun kavgas›n› ve-

riyorlar. Verdikleri kavga, iktidar kavgas›.
‹ktidar kavgas›nda halk› yedeklemek için

“ulusalc›l›k” demagojilerine sar›l›yorlar. Kimi ay-
d›n, iyi niyetli üç befl kifliyi, kurumu da bu dema-
goji ile aldatarak, “ittifak” havas› vermeye çal›fl›-
yorlar. 

Peki, düne kadar devletin hizmetinde, ABD
ile iflbirli¤i içindeyken, bugün de¤iflen ne, niye
Amerika’ya karfl› gibi görünmeye çal›fl›yorlar?

De¤iflen, Amerika’n›n oligarfli ile iliflkileri. Ha-
t›rlanacakt›r, Wolfowitz’in konuflmas› ile resmi-
lefltirilen sömürgecilik iliflkisindeki yeni politika,
koflulsuz olarak itaat. “Görece ba¤›ms›zl›k döne-
mi bitti, bizim eyaletimiz olacaks›n›z, biz ne ka-
dar katletmenize izin verirsek o kadar katlede-
cek, size ne verirsek onunla yetineceksiniz” di-
yordu Amerika. 

Sahte milliyetçiler ise, “sen bize paray›, silah›
ver, biz istedi¤imiz gibi katledelim, inisiyatifimiz
olsun senin ç›karlar›n› da koruruz” diyor. Mese-
le budur. “NATO’ya karfl› m›s›n›z, ABD’yle stra-
tejik müttefikli¤e karfl› m›s›n›z” diye üç befl so-
ru sorun gerçek yüzleri ortaya ç›kar. Genelkur-
may ne diyorsa, onlar da onu diyor. Genelkur-
may Irak’ta Amerikan askeri olmaya haz›rlan›r-
ken, onlar da Amerikanc› milliyetçilik bayra¤›y-
la iktidar kavgas› veriyor.

AKP Hükümeti, y›ldönümlerinde flov yapmaya
S›vas’ta devam etti. 

S›vas Kongresi’nin, Ulusal Kurtulufl Savafl›’n›n
örgütlenmesinde önemli bir rolü vard›r. Mandac›-
l›¤›n kesin bir dille reddedildi¤i, ulusal kurtulufl
bayra¤›n›n kald›r›ld›¤› günlerdir. 

‹flte bu kongrenin 84. yıldönümünde, ayn› sa-
londa Amerikan iflbirlikçili¤i art›k tart›flmas›z
olan bir hükümet vard›. “Nabza göre flerbet ver-
mek”te, demagojide dizginlerinden boflalan Tay-
yip Erdo¤an, burada yapt›¤› konuflmada, 

“1919'daki milli iradenin benzerini gerçeklefl-
tirmek istediklerini” söyledi ve ekledi: “bizi lütfen
baflkalarıyla karıfltırmayın”! (5 Eylül, bas›n)

1919’daki milli irade; ABD askeri olun, de-
mokrasicilik oyununun meclisinin karar›n› abluka
alt›na almak, ABD’ye yaranmak için, “gönlüm
asker göndermekten yana” deyin mi diyordu?

1919’daki milli irade; halk› afla¤›lay›n, Beyaz
Saray’a yüz sürün mü diyordu?

1919’daki
milli irade;
“ s t r a t e j i k
müttefiklik”
diye diye ül-
keyi Ameri-
ka’n›n yö-
netmesine,
ekonominin
ipinin IMF’ye
verilmesine onay m› verin diyordu?

Geçin bu palavralar›! Kimseyi aldatamazs›n›z
bu tür demagojilerle.

“Ulusalc›y›z” diyenin sahtekar ve iflbirlikçi ol-
du¤u yerde, iflbirlikçili¤in bata¤›ndakiler de, Ulu-
sal Kurtulufl Savafl›n› siyasi ranta çevirmek isti-
yor. 

Ulusal kurtuluflun iradesi elbette gerekli, ama
bunu sa¤layacak olan›n, iflbirlikçilerin iktidar›na
son verecek devrimciler oldu¤u da, demagogla-
r›n çarp›tamayaca¤› kadar netleflmifl bir olgudur.

Ulusal Kurtuluflun Kongre Salonunda 
Amerikanc› Bir Hükümet


3311

Say› 77

14 Eylül
2003

Bir yandan IMF ve sözcüsü Televole ekonomist-
leri, öte yandan AKP Hükümeti ve TÜS‹AD, “eko-
nomi düzeliyor, enflasyon düflüyor, ifller yolun-
da...” diyor. Tayyip Erdo¤an, “Allah’a flükür eko-
nomi ray›na girdi, gemi yüzüyor, büyüme istikrar-
l› bir flekilde art›yor, enflasyon ekside, ihracat art-
t›...” masallar› anlat›yor her f›rsatta.

Halk›m›z flaflk›n. Hakl› olarak soruyor; “bu nas›l
büyüme, bu nas›l düflen enflasyon ki, iflsizlik bü-
yüyor, pazardan elimiz bofl dönmeye devam ediyo-
ruz, sofram›za ekmekten baflka bir fley koyam›yo-
ruz. Bu nas›l düzelme ki, memura bir kurufl fazla
verirsek batar›z diyorlar...”

Siyasette oldu¤u gibi, ekonomide de sanal bir
görüntü yaratmak istiyor AKP. TÜS‹AD’ç› medya
yard›mc›s›. TV’ler, gazeteler yalan söylüyor. Gözle-
rimizin içine bakarak, açl›ktan kokan nefesimizden
burunlar›n› t›kayarak, “yok yok siz aç yoksul de¤il-
siniz” diyorlar.

Peki gerçekten ekonomi düzeliyor mu? Bu nas›l
düflen enflasyon ki, “çarfl›ya pazara” yans›m›yor?
Kimin ekonomisi düzeliyor?

Hem “Büyüdük” Hem Yoksullaflt›k!

‹llüzyonun nas›l yarat›ld›¤›n› anlamak için, ra-
kamlar› net olarak ortada olan 2002 y›l› verilerine
bakal›m. 

Yüzde 7.8 büyüme oldu¤u aç›klanm›fl. Büyü-
menin istihdam yarataca¤› demagojisinin sürekli
AKP’liler taraf›ndan ifllendi¤ini gözönüne ald›¤›m›z-
da, iflsizlikte de düflüfl olmas› beklenir. Ama öyle
de¤il, ayn› y›l, iflsizlik oran›nda da yüzde 2,5’luk
art›fl yaflanm›fl. Tüketimde, imalat sanayiinde, reel
ücretlerde de art›fl yok.

“Büyümenin” karfl›l›¤› yoksullaflma!
Bugünkü tablo da iflte bu yan›ltman›n ayn›s›d›r.

‹flsizlik durmadan art›yor, ama büyüyoruz. AKP li-
deri, halinize flükredin diye halk› azarl›yor, ama bü-
yüyoruz. Gerçek ve rakamlar baflka.

Peki neden?
Birincisi, enflasyonda, GSMH hesaplamalar›nda

kullan›lan veri ve yöntemler özellikle geri kapitalist
ülkeler için yan›lt›c› sonuçlar ortaya ç›karan yön-
temdir. Bu da, bilinçli bir tercihtir. Rakamlar bir af-
yon gibi verilmekte, halk› sanal bir dünyaya inan-
d›rma amac› güdülmektedir. Yoksullar›n isyan› bir
yandan bask›yla engellenirken, öte yandan “iyiye

gidiyoruz, sabredin” havas›yla halk pasifize edil-
mek isteniyor.

‹kincisi, IMF ve Dünya Bankas›, sömürge ülke-
leri sömürürken, halk›n bunun fark›na varmamas›
için ülkelerin gerçek büyüme rakamlar› ile aç›kla-
nan rakamlar aras›nda farklar do¤mas›n› sa¤lar.
Bunu, hem hesaplama yöntemleri ile hem de flifli-
rilmifl rakamlarla ve daha baflka yöntemlerle ya-
par.

Üçüncüsü, örnekleri görüldü¤ü gibi, D‹E hesap-
lamalar›nda, her iktidar de¤iflikli¤inde, belli dö-
nemlerde baz› manipülasyonlar yap›lm›flt›r. “Bahar
havalar›” da böyle yarat›l›r. Ta ki, “kriz” gizleneme-
yecek boyuta varana kadar. IMF’ye borç ödemele-
rinin ertelenmesi ülke ekonomisinin borcunu öde-
yemeyecek durumdaki ekonomisini asl›nda anlat-
maktad›r. IMF’nin Irak’a asker gönderme karfl›l›¤›
bu rüflveti bir y›ll›¤›na da olsa rakamlarda yan›lt›c›
sonuçlar do¤mas›na etkili olmufltur. Peki borç? O
faiz katlanarak yerinde duruyor, yine halk›n s›rt›n-
dan ç›kar›l›yor. Keza, ABD’nin Irak’ta iflbirli¤i karfl›-
l›¤› vermeyi kararlaflt›rd›¤› krediyi de dört gözle
bekliyor iktidar. Daha fazla borçla pembe tablolar
yaratarak günü kurtarmaya çal›fl›yor. 50 y›ld›r izle-
di¤imiz film, AKP taraf›ndan oynan›yor.

Dördüncüsü, bu rakamlar, halk›n s›rt›na daha
fazla binilerek, iflten atmalarla yarat›l›yor. “Emek
fedakarl›¤›” ile sermaye “büyüyor” ve ad›na “eko-
nomimiz büyüdü” deniyor. Son 2 y›lda iflten at›lan-
lar›n say›s›n› düflündü¤ümüzde, iflçiye, memura
verilen ücretler-
deki art›fl›n, ol-
mas› gerekenin
çok alt›nda oldu-
¤unu hesaplad›-
¤›n›zda daha an-
lafl›l›r olacakt›r. 

Beflincisi, bu
yöntem, (emek-
te yo¤un sömürü
ve emek gücü-
nün tasfiyesi),
bir iki döneme
özgü de¤il, IMF
taraf›ndan ülke-
mizde oturtul-
maya çal›fl›lan
model bir sis-
temdir. Ekono-

‹stihdam Yaratamayan “Büyüme”

Yoksullaflt›rarak “Düflen Enflasyon”


3322

Say› 77

14 Eylül
2003

mik veriler buna göre hesaplanacak, “ekonomi iyi”
denildi¤inde, gerçekten ülke ekonomisi de¤il, piya-
salar anlafl›lacakt›r. Teknolojideki geliflmenin de et-
kisi ile, patron daha az iflçi ile daha çok iflçinin yap-
t›¤› ifli yapacak bir sistemi yerlefltirmeye çal›flmak-
tad›r. Bu, ayn› zamanda, “büyümenin” istihdama
yans›mas› bir yana, tam tersine iflsizli¤in artmas›
sonucunun da cevaplar›ndan biridir. ‹fl Yasas›’nda
yap›lan esnek çal›flma vb düzenlemeler de bunun
altyap›s›n› oluflturmaya yönelikti.

Bu sürecin somut ifadesi; patron kâr›n›n devasa
boyutlarda artmas›na paralel olarak daha düflük
ücret, yani daha fazla yoksullaflmad›r. ‹flsizler,
yoksullar ise zaten ölmeyecek kadar ekme¤e
mahkum edilmifl sürülerdir, iktidar için.

‹nsanca yaflayacak bir ücret isteyen emekçileri
“milyonlarca iflsiz var” diyerek tehdit eden Tay-
yip’in mant›¤›, kapitalizmin mant›¤›n›n AKP dilin-
deki ifadesidir. Milyonlarca iflsiz olacak ki, iflçi iflin-
den olmamak için daha ucuza çal›flt›r›labilsin. 

Önce Patronlar›n ‹htiyaçlar›

“Önce iflyeri güvenli¤i. Çünkü iflyeri güvenli¤i
olmazsa, istihdam da olmaz” diyordu Tayyip Erdo-
¤an. Bu sözün anlam›, “ben önce patronu düflünü-
rüm” demektir. “Sabredin, önce büyüyelim, ifl ar-
kas›ndan gelir” demek de koca bir yalandan iba-
rettir. Yukar›da 2002 rakamlar›yla örnek verdik bu
yalana. Aslolan patronlar›n isteklerinin, ihtiyaçlar›-
n›n yerine getirilmesidir. 

‹flçi, memur reel ücretlerinde düflüfl, çocuklar›-
n›n okul ihtiyaçlar›n› iflportadan dahi karfl›layama-
yan milyonlar, yokedilme yolunda h›zla ilerleyen
köylülük, resmi rakamlarla yüzde 11’leri (gerçekte
iki kat›n› düflünün) bulan iflsizlik, yoksullaflmaya
paralel artan fuhufl, çürüme, yozlaflma ve serma-
yenin iktidar› Tayyip’in yalanlar›; yalan ve gerçek!

“Ekonomik büyüme olursa iflsizli¤in azalaca¤ı,
pasta büyürse, bundan herkesin pay alaca¤›” ka-
pitalizmin yüzy›llard›r söyledi¤i en pespaye yalan-
lardan biridir. Büyüyen patronlar›n kasas›d›r. Bu
demagoji, emekçileri iktidar mücadelesinden uzak-
laflt›rmak içindir. Ayn› yalanlar›, “inflallah”larla süs-
leyerek Tayyip Erdo¤an anlat›yor. 

Yan›lt›c› rakamlarla üzeri örtülmeye çal›fl›lan
AKP’nin ekonomi politikas›n›n Türkçesi flu:

Siz uyumaya devam edin, biz soymaya! Bu ara-
da ekonomi batma seyrine girdikçe, daha fazla
uflakl›k yapar›z, emperyalistler borçlar› erteler. Da-
ha yetmezse gençlerimizin kan›n› satar, kredi al›r›z.
Yeter ki, siz uyuyun, beyninize takt›¤›m›z prangay›
sökmeye kalk›flmay›n. Kalk›fl›rsan›z, ordumuz, po-
lisimiz, copumuz, F tiplerimiz sizi bekliyor. Siz en
iyisi açl›¤a al›fl›n!

Ankara Ticaret Odası taraf›ndan yap›lan
"Türkiye'de Dar Gelirli Olmak" konulu arafl-
tırma, “düzelen ekonomi”nin kuyruklu bir yalan
oldu¤unu sergilemekle kalmad›, ‘orta direk’ deni-
len kesimin çöktü¤ünü, yoksullar›n say›s›n›n büyü-
dü¤ünü gözler önüne serdi. Araflt›rma, enflasyo-
nun yüzde 27’lere düfltü¤ü söylenmesine ra¤men,
halk›n al›m gücünün düflüflünü, gelir da¤›l›m›ndaki
uçurumun büyüdü¤ünü flu verilerle ortaya koydu:

☛ Üretilen 120 milyon ekme¤in 22 milyonu

çöpe gidiyor. Yarı fiyatına alınan bayat ek-

mek, fakir sofralarının en temel yiyece¤i.

☛ Nüfusun yarısı gecekondularda yaflıyor.

☛ Nüfusun yüzde 10'u susuz ve tuvaletsiz.

☛ Büyükflehirde yaflamını sürdüren dar gelirli,

kıfllık yiyecek ihtiyacının büyük bölümünü

memleketinden karflılıyor.

☛ Nüfusun artmasına karflılık et ve süt tüketi-

mi di¤er ülkelerin çok çok altında.

☛ Tüketici süpermarketlerden veresiye yazan

bakkala döndü. Market ve bakkal satıflların-

da ise yüzde 1.6'lık artıfl oldu.

☛ Dar gelirli kesim, doktora gitmek yerine as-

pirin, adaçayı, nane limon ile kendi kendini

tedavi ediyor. 

☛ ‹nflaat maliyetleri ve arsa fiyatları vatanda-

flın ulaflamayaca¤ı rakamlara çıkınca, gece-

kondu yapmak bile lüks oldu. Yoksullu¤un

tavan yaptı¤ı yerlerde gecekondunun yerini

karton ve teneke evler aldı. 
Bütün demagoji ve yalanlar›n hayat›n gerçe¤i

karfl›s›nda bir süre için hükmü olabilir. Medya,
AKP’ye görülmedik deste¤i ile Türkiye gerçe¤ine
dair hiçbir yay›n yapmayabilir, her fley iyiye gidi-
yor havas›na oynayabilir ama o gerçe¤i biz yafl›yo-
ruz. Ve her gün ordumuza yeni neferler kat›l›yor,
ço¤al›yoruz. Açl›k ordusu büyüdükçe yalan›n ve
terörün dozu art›yor. Onun da bir yere kadar oldu-
¤unu görecekler. “Hiçbir halk aç yoksul yafla-

maya ilelebet mahkum edilemez” gerçe¤i su-
ratlar›na çarpt›¤›nda, sömürü düzeni için çok geç
olacak!

Ço¤ald›k!


3333

Say› 77

14 Eylül
2003

2003-2004 Adli yılı, Yargıtay’da düzenlenen
törenle aç›ld›. Törende her y›l oldu¤u gibi Yarg›-
tay Baflkan› konufltu. Eraslan Özkaya da önce-
kiler gibi; yarg›n›n ba¤›ms›z olmad›¤›n›, anaya-
san›n de¤iflmesi gerekti¤ini, yarg› yükünün a¤›r,
ödene¤inin yetersiz oldu¤unu, yürütmenin yarg›
üzerinde bask› oluflturdu¤unu vb. anlatt›. 

Bunlar gerçek. Tek bafl›na konuflmalara ba-
k›ld›¤›nda da, bu ülkede hukuku, adaleti savu-
nan, bunun için gerekti¤inde iktidarlar›n karfl›s›-
na dikilmeye haz›r, verdi¤i kararlarda adaletli
hukukçular olduklar› bile düflünebilir. 

Ancak gerçe¤in öyle olmad›¤›n›n binlerce ör-
ne¤i vard›r. O törenlerde konuflan hukukçular›n,
sözkonusu devrimciler oldu¤unda nas›l delilsiz,
belgesiz cezalara onay verdikleri, nas›l iflkence-
cileri, infazc›lar› aklad›klar›, nas›l hortumcular›
koruduklar› istisna de¤il genel bir kurald›r. Çün-
kü ülkemizde yarg›, MGK’n›n halka karfl› sava-
fl›na uyum sa¤layarak bu hale gelmifltir. “Terör”
demagojisi ile hukukun yokedildi¤i yerde, her
türlü çürümenin, yozlaflt›rman›n, hortumun önü
aç›lm›flt›r. Ve bunu yapanlar da, baflkalar› de¤il,
bugün “flikayet” edenlerdir!

“F Tipleri Hukuku” Olan Bir Ülkede 
Hukuk, Adalet Yoktur

Bir Yarg›tay Baflkan›n›n, “Türkiye Cumhuri-
yeti’nin hukuk devleti oldu¤unu” söylemesi,
“ben bu devletin her türlü hukuksuzlu¤unun
içindeyim”in bir baflka ifadesidir. F tiplerinin ol-
du¤u, Gazi’lerde halk› katledenlerin cezas›z kal-
d›¤› bir ülkede hukuktan sözeden riyakard›r, ya-
lanc›d›r. Amerika’n›n Guantanamo hukuku ney-
se, oligarflinin hukuku da odur; hukuksuzluktur.

Yarg› gerçekleri tart›flmaktan kaç›yor.  
Mesela, elefltirdi¤i sistemin mant›¤›na uygun

olarak, devrimcileri susturma, hak ve özgürlük-
ler mücadelesini ezme konusunda neden arala-
r›nda hiçbir farklar›n›n olmad›¤›n› tart›flamazlar.

Mesela, 12 Eylül’den bu yana yarg›n›n nas›l
flekillendirildi¤ini, mahkemelerin nas›l Susur-
luk’un yarg› aya¤› haline getirildi¤ini, halklar›n
binlerce y›ll›k bedelleri ile flekillenen burjuva hu-
kuk sisteminin dahi paramparça edildi¤ini, hu-
kukun nas›l halka karfl› savafl politikalar›na ve
kontrgerilla yöntemlerine tam bir uyum sa¤lad›-
¤›n›, neden iflkenceleri bizzat yöneten savc›lar›n

en muteber makamlarda olmas›na hiçbir hu-
kukçunun bayrak kald›rmad›¤›n› tart›flmazlar. 

Bunlar› sorgulamayan yarg› baflkanlar›, yar-
g›n›n demokratikleflmesinden sözedemez. Sa-
dece demagoji yapar. Sami Selçuklar, Sezerler,
onlar›n “demokratl›¤›”n›n nerede bafllay›p, nere-
de bitti¤ini gösteren en son örneklerdir. Sezer’e
bak›n; bir katliamc›ya madalya takacak kadar
hukuku ayaklar alt›na alan birinin, bir zamanlar
o kürsülürden benzer nutuklar att›¤›n› hat›rlay›n.

Oligarfli ‹ç Çat›flman›n Arac›

Hukuk, ülkemizde oligarfli içi çat›flman›n da
bir arac›d›r ayn› zamanda. Güç kimdeyse, huku-
ku ötekine karfl› kullan›r. Yarg›tay baflkan›n›n,
yarg›n›n demokratiklefltirilmesiyle, demokrat bir
tav›rla ilgisi olmayan, “laik-fleriatç›” çat›flmas›-
na at›flar yapmas› da bunun sonucudur. Keza
Erdo¤an’›n cevab› da buna paraleldir. Tart›flt›k-
lar› hak ve özgürlükler, adalet de¤il, kendi ç›kar-
lar›d›r. Yarg›tay baflkan› da bu çat›flman›n bir ta-
raf› olarak nutuk atmaktad›r.

Gerçekten hukuktan, adaletten yana olan;
bunun mücadelesini verir. Ne yapal›m yasalar
böyle de¤iflene kadar bunlar› uygulamak zorun-
day›z diye iflin içinden ç›k›lamaz. Bu, her gelen
iktidar›n 12 Eylül Anayasas›’ndan flikayet edip,
de¤ifltirmek için hiçbir fley yapmamas›na ben-
zer. Konufl, aldat, sonra halka düflmanl›¤a de-
vam et. Yarg›n›n yapt›¤› da budur. 

Sermayenin Sisteminin Hukuku
Sermayenin Ç›karlar›n› Korur

Halka karfl› savafl›n devlet politikas› oldu¤u
bir ülkede mümkün olmasa da, bir an için, “yar-
g›da, hukuk sisteminde bozukluklar” dedikleri
herfleyin düzeltildi¤ini düflünelim. Adaletsizlikler
yok mu olacak? Herkese adalet mi olacak?

B u n u n
için hukuk
denilen sis-
tem nas›l
olufluyor ha-
t › r l a m a k t a
yarar var.

H u k u k
kurallar› o
rejimin ada-

Adli y›l aç›l›fl›nda ayn› nakarat ve gerçekten kaç›fl

Halka Karfl› Savafla Uyumlu Hukuku Tart›fl›n!


3344

Say› 77

14 Eylül
2003

let anlay›fl›n›n sonucu olarak, güç iliflkilerine
ba¤l› olarak flekillenir. Yani her siyasi sistemin,
ideolojinin bir adalet anlay›fl›, buna ba¤l› hukuk
sistemi vard›r. Sistem, kimin ç›karlar›n› koru-
yorsa, hukuk da onun ç›karlar›n› koruyacakt›r.
Bu ister Avrupa, isterse Türkiye olsun de¤iflmez.
Ancak, örne¤in kapitalist sistemde halk›n,
emekçilerin mücadelesi ile hukuk alan›nda da
k›smi haklar elde edilir. Bugün Avrupa’da varo-
lan görece hukuk, Avrupa halklar›n›n bedeller
ödeyerek kazand›klar›d›r ve her gün ad›m ad›m
gasbedilmektedir.

Yani bir mücadele, hem de büyük bedellerle
süren bir mücadeledir bu. “Evrensel hukuk” de-
dikleri de bu mücadele ve çat›flmalar sonucun-
da geliflmifltir. Ama bu hiçbir flekilde “adalet”
demek de¤il, en uç boyutta burjuvazinin adalet-
ten anlad›¤›, halk›n isyan etmeyece¤i kadar bi-
çimsel eflitliktir sadece. Ülkemizde ise, bu bi-
çimsel eflitlik kural› da yokedilmifltir.

Demek, hukuk birilerinin oturup kaleme al-
mas›yla oluflmad›¤› gibi, sistem de¤iflmedikçe
özü de¤iflmese de, dura¤an da de¤ildir. Bu ne-
denle de, yine güç iliflkilerinin, çat›flmalar›n sey-
rine ba¤l› olarak de¤ifliklikler gösterir. Örne¤in
halk›n mücadelesinin geriledi¤i dönemlerde bu
alandaki gasplar da artar. 

O zaman tüm bu nutuklar›, safsatalar› bir ya-
na b›rakarak flu soruyu sorabiliriz;

Ülkemiz nas›l bir sistemle yönetiliyor? Çarp›k
kapitalist bir sistem. Yani sermayenin sistemi. O
zaman hukuk sistemi de onlar›n ç›karlar›na gö-
re flekillenmektedir. Bir de buna oligarflinin, ka-
pitalizmin burjuva anlamda üst yap› kurumlar›n›
(hukuk gibi) hayata geçiremeyecek kadar güç-
süz oldu¤unu ekleyin. Yetmez, halkla oligarfli
aras›ndaki çeliflkinin bu kadar keskin oldu¤u bir
ülkede, devletin yönetmek için Susurluklar ör-
gütlemekten baflka hiçbir çözüm düflünemedi¤i
bir yap›y› hesaba kat›n; iflte bugün ülkemizde
hukuk sistemi bunlar üzerinde flekilleniyor. Bi-
çimsel eflitlik dahi böyle yok oluyor. Yani üçbefl
hakimin rüflvetçili¤inden, aymazl›¤›ndan de¤il. 

Bu nedenle, Adalet Bakan›’n›n göstermelik
hukuk sistemi elefltirilerinin, yarg› baflkanlar›n›n
nutuklar›n›n gerçe¤in üzerini örtmekten, sanki
bu çarp›k kapitalist sistemin çark› dönerken
adalet olabilirmifl beklentisi yaratmaktan baflka
hiçbir fleye hizmet etmiyor. Bir yan›yla da halka,
aman adaletsizli¤e isyan etmeyin, bak›n biz
elefltiriyoruz, denilmifl oluyor. 

Bu nedenle Türkiye; 
patronlar›n cezalar›n› villas›nda çekmesinin

devlet adamlar›nca ciddi ciddi tart›fl›ld›¤›, deflif-

re edilmek zorunda kal›nan Susurlukçular›n
göstermelik yarg›lan›p, ço¤unun, binlerce bel-
geye, ifadeye ra¤men hiç deflifre edilmedi¤i, 

Burjuva anlamda hukuktan, adaletten söze-
den istisnai hukukçular›n bile devlet taraf›ndan
sürgün edildi¤i, herkesin sözde “flikayet” etti¤i
12 Eylül’ün generalleri hakk›nda soruflturma
açma cüreti gösteren bir savc›n›n sürüm sürüm
süründürüldü¤ü, bir ülkedir.

En çok hukuktan, adaletten sözedenlerin de
ufku AB ile s›n›rl›d›r. Aldatma! Savunduklar›, rö-
tufllanm›fl, ama özünde yine sermayenin ç›kar-
lar›na göre flekillenen bir hukuktur. 

Halktan Yana Bir Hukuk ‹çin;

Tüm bu gerçekler ›fl›¤›nda, o zaman adalet
için ne yapmal›y›z sorusu sorulabilir?

Halktan yana bir hukuk, ancak halktan yana
bir sistemle, halk›n iktidar›yla mümkündür. An-
cak bunu söylemek, bugün hukuk, adalet mü-
cadelesi verilmeyecek anlam›na gelmez. Belirt-
ti¤imiz gibi, güç iliflkilerine, mücadeleye ba¤l›
olarak reformlar belli bir s›n›ra kadar mümkün-
dür. Ama bu s›n›r, hiçbir zaman halk için gerçek
adalet de¤ildir. 

O zaman, adalet için, hak ve özgürlüklerimiz
için örgütlenece¤iz, mücadele edece¤iz!

Nutuklara kulaklar›m›z› t›kay›p, adalet için,
hak ve özgürlükler için mücadeleyi, o “s›n›r”la
s›n›rlamay›p, gerçekten halk için adaletin olaca-
¤› bir düzen için mücadeleyle bütünlefltirece¤iz! 

Gerisi demagojiden ibarettir.

Barolar Birli¤i Kim Ad›na 
Karar Al›yor?
Türkiye Barolar Birli¤i (TBB) Disiplin Kuru-

lu, müvekkilleri adına yaptıkları basın açıkla-
malarının, savunmanın sıkıntılarını dile getir-
meyle ilgisi olmadı¤ı, PKK’yi siyasallaflt›rmaya
dönük oldu¤u gerekçesiyle Abdullah Öcalan'ın
avukatlarına “k›nama” cezas› verdi. 

TBB kim ad›na karar al›yor, kime hizmet
ediyor? MGK’n›n halka karfl› savafl›nda
“STK”lar› harekete geçirme kapsam›nda m›
verildi bu karar? Adalet Bakanlar› avukatlar›
ayn› gerekçelerle hedef gösteriyor, avukatlar›n
hiçbir hakk›n› savunmayan TBB an›nda hare-
kete geçiyor. 

Sonra yarg› aç›l›fllar›nda gelsin nutuklar!
Derdiniz hukuk mu; Ertosun’a ödül verilme-

sini neden k›namad›n›z mesela?


3355

Say› 77

14 Eylül
2003

Elaz›¤ Temel Haklar ve Özgürlükler Derne¤i, kuruldu¤u
günden bu yana polisin çeflitli bask› ve keyfiliklerine ma-
ruz kald›. Yürürlükten kalkan, hatta hiçbir zaman yasal da-
yana¤› olmam›fl uygulamalar dayat›larak, dernekler kanu-
nu hiçe say›larak faaliyetleri engellenmek istendi. 

Bas›n bildirisi, bülteni bas›p da¤›tmak için önceden po-
listen izin al›nmas› gibi bir durum sözkonusu olmamas›na
ra¤men, Elaz›¤’da yasad›fl›l›k bunlar› dayatt›. Elaz›¤ Temel
Haklar’›n boflalt›lan köylere dönüfl ile ilgili bas›p da¤›tmak
istedi¤i bülten, “flu k›sm›n› be¤enmedik, flunu yazarsan›z
toplat›r›z” vb. yasad›fl›, keyfi dayatmalarla engellenmek is-
tendi. Bas›ld›¤›nda ise yine keyfi olarak toplat›ld›. Ayn› ko-
nuda düzenlenmek istenen panel yasakland›.

Ülkede hukuk yok, Elaz›¤’da ise ne yasa var, ne mah-
kemeler; hiçbir fley yok! Zaten gerek de yok; her fley po-
listen soruluyor. 

Bunun son örne¤i, hiçbir mahkeme karar› olmadan, yü-
rürlükten kald›r›lm›fl bir yasaya dayanarak, Polis Vazife ve
Selahiyetleri Kanunu gerekçe yap›larak derne¤in bir hafta
süreyle kapat›lmas› oldu. 

Gerekçe; bir adet toplat›lm›fl yay›n bulundurulmas›.
Toplat›lm›fl yay›n dedikleri, dergimiz Ekmek ve Ada-

let’in 73. say›s›. Toplat›lm›fl yay›nlardan bir adet bulundu-
rulmas›n›n suç olmayaca¤›, hiçkimsenin bir yay›n› bayi-
iden ald›ktan sonra acaba toplat›lacak m› diye takip etme-
sinin mümkün olmad›¤› gibi çok bilinen fleyleri bir yana b›-
raksak bile, polisin böyle bir kapatma yetkisi yoktur. Var-
sa kendince “suç” dedi¤i bir unsur, tutana¤› tutar, mahke-
meye bildirir, mahkeme karar verir. Elaz›¤’da mahkemele-
rin yerini polis mi ald›? 

Elaz›¤ Temel Haklar 5 Eylül günü dernek binas› önün-
de yapt›¤› aç›klamayla, hem derne¤in kapat›lmas›n› hem
de Çemiflgezek’te mezar yap›m›ndan dolay› yaflanan tu-
tuklamalar› protesto etti. “Bask›lar Bizi Y›ld›ramaz” slo-
ganlar›n›n at›ld›¤› aç›klamada, düflünce özgürlü¤ünden
sözedenlerin riyakarl›¤›na vurgu yap›larak, “AB’ye uyum”
diye halka demokratiklefliyoruz masal› anlat›ld›¤› belirtildi. 

Aç›klamay› yapan dernek baflkanı Mehmet Dolas, Ela-
zı¤ Emniyet Müdürlü¤ü Dernekler Masası'ndan 5 sivil po-
lisin derne¤e geldi¤ini belirterek, “Kapıyı açtı¤ımda gelen
polislere niçin geldiklerini sormamla onların sözlü hakare-
tine maruz kalmam bir oldu. Hakaretin suç oldu¤unu ifa-
de ettim. Fakat beni dinlemediler” dedi.

Derne¤in, daha önce bask›lar nedeniyle Elaz›¤ Emniye-
ti hakk›nda suç duyurusunda bulundu¤unu hat›rlatan Do-
las, “kapatma baskının baflka bir boyutu. Bir dergi bulun-
du diye bir dernek kapatılamaz" dedi. Tunceli Temel Hak-
lar ve Özgürlükler Derne¤i de bir aç›klama yaparak, Ela-
z›¤ Temel Haklar’›n kapat›lma karar›n› protesto etti. 

✔✔ Tutuklu ailelerine bask›-
ya TAYAD’tan k›nama. Tutuklu
Aileleri ‹nisiyatifi'nin, Öcalan'a uygulanan
tecritin kald›r›lmas›, sa¤l›k sorunlar›n›n çö-
zümü için çeflitli illerde bafllatm›fl oldu¤u
açl›k grevleri Mersin'de de devam ediyor.
Mersin DEHAP ‹lçe Binas›’na polis bask›n›
ile 52 kiflinin “çevreye rahats›zl›k veriyor”
uydurmas› ile gözalt›na al›nmas› ve para
cezalar›na çarpt›r›lmalar›, Mersin TA-
YAD’l›lar taraf›ndan k›nand›.

Mersin TAYAD’l›lar, ‹mral› statüsü-

nün hukuki olmad›¤›n› belirttikleri aç›k-
lamalar›nda, F tiplerinde ve ‹mral›’da tecri-
te son verilmesini istediler ve tutuklu ailele-
rine yap›lan sald›r›n›n AKP Hükümeti’nin
halk›n sesine kulaklar›n› t›kamas›n›n bir ör-
ne¤i oldu¤unu belirttiler.

✔✔ Ö¤rencilerin büyük suçu!
Irak iflgali öncesi Gaziantep’te HADEP ta-
rafından 31 Aralık 2002'de Gençlik fiöle-
ni, ‹HD’de 5 Ocak 2003' te 'Savafl ve Tec-
rite Hayır' konulu basın açıklamasına kat›l-
d›klar› gerekçesiyle 16-17 yafllar›nda 5 lise
ö¤rencisinin Antep s›n›rlar› içinde okumas›
yasakland›.

✔✔ Genelgeye kadar adlar›
yok! ‹sim yasa¤› sürüyor. Mersin’de ço-
cuklar›na,  fiehriban, Berivan, Zozan ve
Mihrivan isimleri vermek isteyen Ali Ak-
flan’›n talebi Nüfus Müdürlü¤ünce geri çev-
rildi. Kürtçe isimler kütüklere yazılmıyor.
Gerekçeler flu: 
Zozan ve Berivan; "KADEK militanları-

nın ismi”

Mihrivan; "Zozan'ın ikizi"

fiehriban; "Hepsini birlikte yazar›z!"

Komik, ama gerçek! Kütü¤e kay›t içinse
‹çiflleri Bakanl›¤›’ndan genelge bekleniyor,
o zamana kadar, okula gidemeyen fiehri-
ban dahil, çocuklar›m›z ads›z!

✔✔ Boynuna ip geçirip sü-
rüklediler! Hakkari'nin fiemdinli il-
çesinde sınırı geçmek isteyen ‹ran uyruklu
bir mülteci jandarma taraf›ndan atefl aç›la-
rak yaral› yakaland›. 5 Eylül akflamı fiem-
dinli Günyazı bölgesinden Türkiye'ye girifl
yapmak isteyen ve ‹ran'ın Urmiye ili Mer-
gever Novi köyü do¤umlu Hurflit isimli
mülteci daha sonra boynuna ip geçirilerek
yaral› halde metrelerce sürüklendi.

Elaz›¤’da Yarg› 
Polisten Soruluyor!


3366

Say› 77

14 Eylül
2003

Devrim flehitleri Hayri Koç, Asuman Koç ve Kamer Gü-
nefl'in mezarlar›n› yapt›rmak isteyen, Ayd›n Koç, Celal Gü-
nefl ve Erkin Zengin’in tutuklanmas›na köylüler öfkeli.

Dersimliler, ailelerin evlatlar›n›n, akrabalar›n›n mezar›n›
yapmas›n›n dahi engellenmesini sadece hukuki bir rezalet
de¤il, ayn› zamanda köylerin mezarl›klar› flehitlerle dolu
Dersim halk›n›n de¤erlerine de hakaret olarak yorumlad›.

Elaz›¤ Temel Haklar’›n Tunceli Temel Haklar ile birlikte
yapt›¤› inceleme sonucu olaya iliflkin haz›rlad›klar› raporda
köylülerle görüflmeler flöyle ifade edildi:

“2-3 Eylül tarihlerinde ziyaret etti¤imiz aileler ve köylüler
olay›n flaflk›nl›¤› içindeydiler. Konufltu¤umuz köylüler bu
tür yaz›lar›n ve mezarlar›n Dersim’in ço¤u yerinde oldu¤u-
nu, köylerinde farkl› uygulama olmas›n›n amac›n›n bölge
halk› üzerinde bask› kurma amaçl› oldu¤unu dile getirdiler.
Ayr›ca tutsak aileleri de hayvanc›l›k yapt›klar›n›, çocukla-
r›n›n tutuklanmas›ndan dolay› ifllerini yapamay›p ma¤dur
olduklar›n› ve üzerinde “Öldüler Yenilmediler” yazan taflla-
ra el konulmas› nedeniyle mezarlar›n üzerlerinin aç›k olma-
s›ndan manevi olarak ac› duyduklar›n› belirttiler.”

Tamamen keyfi ve ilgisi olmayan bir TCK maddesine
dayanarak yaflanan tutuklamalar› proteste eden aç›klama-
lar da yap›ld›. 

Tunceli Temel Haklar, “Bir halk›n gelenekleri yok say›l›p
de¤erleri unutturulmaya çal›fl›lmaktad›r. Dersim halk› için
ayr› bir de¤er olan mezarlar üzerlerine özlemlerin, umutlar›n
yaz›ld›¤› mezar tafllar›na karfl› tahammülsüzlük yaflan›yor. 1
Nisan 2003 tarihinde yine Dersim'de 20 ailenin mezarlar›na
yazd›klar› yaz›lardan dolay› ifadeleri al›nm›fl ve oluflturul-
maya çal›fl›lan tedirginlikle ailelerin mezarlar›n› sahiplen-
meleri ve bir gelenek olan yaz› yazma haklar› engellenmek
istenmifltir.” derken;

Elaz›¤ Temel Haklar yapt›¤› aç›klamada, “Peki soruyo-
ruz; Mezar yapt›rmak, mezar tafl›na vasiyeti yazmak suç mu
bu ülkede? Mezar tafl›n›n bile yarg›land›¤› bir ülkede hukuk-
tan, demokrasiden bahsetmek mümkün mü? Ortada da hiç-
bir örgüt amblemi yokken, hiçbir cebir, fliddet uygulanma-
m›flken Çemiflgezek savc›l›¤› hangi örgüt propagandas›n›n
oldu¤unu iddia ediyor.” dedi.

TAYAD’l› Aileler ise yapt›klar› aç›klamada, tutuklananla-
r›n derhal serbest b›rak›lmas›n›, uygulaman›n tamamen
keyfi, hukukd›fl› ve geleneklere ayk›r› oldu¤u söylenerek
flöyle denildi:

"Hiçbir yasada mezarların nasıl yapılaca¤ı veya üzerine
ne yazılaca¤ı önceden tespit edilmemifltir ve buna dair bir
yasa yoktur. Tutuklamalarla bölge halkı üzerinde baskı ku-
rulmaya çalıflılmıfltır. Bu uygulamalar keyfidir. Tutuklanan
kifliler serbest bırakılmalıdır." 

Oligarfli Dersim’de 
Terör Estirmeye 

Haz›rlan›yor 
6 Eylül günü, Dersim’in Çemiflgezek

‹lçesi’nin köylerine ‹lçe Kayma-
kaml›¤› taraf›ndan gönderilen bir
yaz›, devletin Dersim’de da¤lar›,
tafllar› bombalamaya, “terör” de-
magojisi ile terör estirmeye haz›r-
land›¤›n› ortaya koydu.

Yaylalara yasak!
Köy muhtarlar›na gönderilen yaz›da,

"Son günlerde baz› vatandafllar›n
aç›lmas› uygun görülmeyen yayla-
lara ç›kt›¤› ve sürülerini götürdü¤ü
duyumlar› al›nmaktad›r. Güvenlik
güçlerince yap›lacak operasyon s›-
ras›nda bölgede geceleyin ve izinsiz
dolaflan ve yasaklara uymayan va-
tandafllar›n hayati tehlikeye maruz
kalmamalar› ve haklar›nda yasal
ifllem yap›lmamas› için sürü sahibi
uyar›lmas› hususunda..."

Ferro mezras›, Kemerliçeflme, Ali-
bo¤az› ve Koço¤lu yaylalar›na ç›-
kan köylüler için gönderilen yaz›n›n
d›fl›nda, köy muhtarlar› Jandarma
taraf›ndan hem yaz›l› hem de sözlü
olarak uyar›larak, bölgede genifl
çapl› operasyonlar yap›laca¤›, her
yerin bombalanaca¤› belirtildi. 

Bu, Dersim halk›n›n hiç de yabanc›s›
olmad›¤› bir durumdur. Halk›n ek-
mek kap›s›n› kapatmay› AKP ikti-
dar›ndan emir alarak yap›yorlar.
Normal olarak Kas›m ay›na kadar
kal›nan yaylalar bu y›l keyfi olarak
23 Eylül’de boflalt›l›yor, bu da in-
sanlar›n k›fl için ve hayatlar›na de-
vam edebilmek için yapt›klar› ha-
z›rl›klar›n yar›m kalmas› anlam›na
geliyor. Devlet Dersim köylüsüne,
bu y›l yar› aç kalacaks›n›z. Tepeni-
ze “operasyon” ad› alt›nda bomba-
lar ya¤›d›raca¤›z. “Terörist zannet-
tik” diyerek çobanlar›, köylüleri
katledece¤iz haberini veriyor.

Dersim’de yüzlerce köy boflalt›ld› ve
hala büyük ço¤unlu¤u, devletin ya-
saklar› ve “köye dönüfl” aldatma-
cas› nedeniyle bofl durumda.

Dersimliler Mezartafl› Tutuklamalar›na Öfkeli

De¤erlerimize Sald›r›!


3377

Say› 77

14 Eylül
2003

Sorunlar›n Kayna¤› 
TECR‹T ‹fiKENCES‹
TAYAD’l› Aileler, hapishanelerde A¤ustos ay› ihlal-

leri raporunu, bir bas›n toplant›s›yla aç›klad›.
6 Eylül’de dernek binas›nda yap›lan bas›n toplant›-

s›nda konuflan TAYAD Baflkan› Tekin Tangün, yap›lan
araflt›rma ve tespitler sonucunda, sorunlar›n neredey-
se tümünün kayna¤›n›n tecrit oldu¤unu belirlediklerini
söyledi. Tecrit nedeniyle 107 insan›n öldü¤ü, 4 kiflinin
intihar etti¤ini belirten Tangün’ün ard›ndan, tutsak ai-
leleri Fahrettin Keskin ve fiahin Güzel de birer konufl-
ma yapt›. Özet bilgiler verilerek bas›na da¤›t›lan rapor-
dan tüm örnekleri s›ralamak mümkün de¤il. E tipi, F
tipi, kapal›, özel tip tüm hapishanelerden örneklerin
anlat›ld›¤› rapordan, birkaç örnek flöyle:

“- A¤›r fleker hastas› olan Ufuk Keskin F tipi hapis-
hanede kalamaz raporu ile Bayrampafla Hapishanesine
getirildi. Geldi¤inden beri 28 defa Çapa T›p Fakültesi-
’ne sevk edildi. Sadece bir kez muayeneye sokuldu. 

- Kütahya’da, Hatun Polat’›n, kad›n do¤um dokto-
runa muayene iste¤i, subay›n odadan ç›kmamas› ne-
deniyle gerçekleflemedi. Bu terbiyesizlik hakk›nda suç
duyurusuna ise "adil yarg›n›n" cevab› "güvenlik nede-
niyledir, takipsizlik karar›na" olmufltur.

- Edirne F Tipi’nde Ali Osman Köse yüksek tansi-
yon hastas›d›r ve hücresinde 22 Aral›k 2000 tarihinden
bu yana tek tutulmaktad›r, en yo¤un tecrit uygulanan-
lardan biridir. Hala devam eden iki davas› olan Köse,
baflka davalardan hükümlü oldu¤u gerekçesiyle, yasal
hakk› olmas›na ra¤men, avukat›yla vasi vekaleti ara-
c›l›¤›yla dahi görüfltürülmemektedir.

- Ercan Kartal, Edirne F Tipi Hapishanesi’nden 19
Aral›k 2000'den bu güne tek bafl›na tecritte tutulmak-
tad›r. Tecrit, mahkemelere gidifl geliflte, ringin içindeki
küçük bölüme konularak aral›ks›z sürdürülmektedir. 

- Kand›ra’da Hüseyin Karao¤lan’a, Piflmanl›k Yasa-
s›’n› kabul etmesi için gardiyanlar ve jandarma bask›
yapmaktad›r. Bu yüzden psikolojisi bozulmufltur. 

- Kartal Hapishanesi’nde bulunan Fadime Bafl-
tu¤'un haf›za kayb› halen devam etmektedir.

- 20 A¤ustos’ta görüfle giden Fahrettin Keskin,
Jandarma taraf›ndan ayakkab›, çorap ç›kartmaya zor-
land›. Ayn› gün k›z› Y›ld›z ile Kartal’da görüflen Keskin,
elektrikleri paralar›n› ödemedikleri için kesik olan tu-
tuklular›n banyo suyuyla çay içtiklerini belirtti.

- 4 sayfadan fazla mektup yazma yasa¤› sürüyor.
- Bak›rköy’de 15 yafl›ndaki Ertan Basiç idare ve ko-

¤ufl a¤alar› taraf›ndan dövülmüfl, eflyalar›na el kon-
mufltur, kimseye söylememesi için bask› yap›lmakta-
d›r.”

✔✔ ÇHD’den ve BES’ten 
Adli Y›l De¤erlendirmesi

Adli y›l›n aç›l›fl› ne-
deniyle, 8 Eylül
günü bir bas›n
toplant›s› düzen-
leyen Ça¤dafl
Hukukçular Der-
ne¤i ‹stanbul fiu-
besi geçti¤imiz
bir y›ll›k döne-
min de¤erlendir-
mesini yapt›.  

Aç›klamay› yapan ÇHD yönetim Kurulu üye-
si Güçlü SEV‹ML‹, geçti¤imiz bir y›l› hak ve
özgürlük ihlalleri aç›s›ndan olumsuz de¤er-
lendirdiklerini belirterek, ç›kar›lan yasalar›n
keyfi flekilde uygulanmad›¤›n› söyledi. Rüfl-
vet, yolsuzluklar, ceza ve infaz kurumlar› ka-
nunu hakk›nda ÇHD’nin bak›fl›n› anlatan
Sevimli, devam eden ölüm oruçlar›na da
dikkat çekerek, tecritin kald›r›lmas›n› istedi.

KESK’e ba¤lı Büro Emekçileri Sendikası
(BES) üyeleri de yeni adli yılın bafllaması ne-
deniyle birçok ilde adliye binalar› önünde
gösteriler düzenledi. Ankara’daki gösteride,
“Yargıda Adalet ‹stiyoruz” sloganlar› at›la-
rak, IMF ve DB gibi emperyalist kurumlar›n
bask›s›yla halk›m›z›n hızla yoksullafltı¤ı, iflsiz-
li¤in büyüdü¤ü belirtildi.

✔✔ HHB: Savunma hakk› 
için direnmeliyiz

Halk›n Hukuk Bürosu “savunma hakk›n›n

engellenmesi” üzerine bir rapor yay›nla-
yarak, baflta F tipleri olmak üzere, savunma
hakk›n›n önündeki engelleri ortaya koydu.
Tecritin savunma hakk›na nas›l yans›d›¤›n›n
da ele al›nd›¤› raporda, yeni infaz yasas›n›n
savunma hakk›n› daha da k›s›tlad›¤› belirtil-
di. Savunma belgelerine “inceleyece¤iz” de-
nilerek el konulmas›ndan, avukat görüflleri-
ne getirilen k›s›tlamalara, avukat görüflleri-
nin izlenerek ve dinlenerek savunmaya sal-
d›r›n›n sürdürüldü¤üne, CMUK’un "tutuklu-
nun, savunman ile yaz›flmas› denetime tabi
tutulamaz" maddesinin pervas›zca çi¤nendi-
¤ine dair bir çok konuda, somut örneklerle
ele al›nan raporun sonunda “görevlerimiz”
bafll›¤› ile hukukçulara, meslek örgütlerine
DKÖ’lere ça¤r› yap›larak, “Savunmaya ve

iktidar›n hak ve özgürlüklerimize sald›r›-

s›n› durdurabilmenin tek koflulu vard›r,

direnmek, mücadele etmek” denildi.


3388

Say› 77

14 Eylül
2003

“Buras› Türkiye, burada Türkler yaflar!” Milliyet
Yazar› Hasan Cemal’in 10 Eylül tarihli yaz›s›nda geçi-
yor bu cümle. Konu, Kürt sorunuyla ilgisiz bir konu;
güya “ülkemizin garipli¤ini” anlat›yor; ama kulland›¤›
söz, bir baflka fleyi anlat›yor. Bu ve benzeri cümleler,
adeta s›radan klifleler olarak kullan›lmaktad›r; oysa, s›-
radan, öylesine kullan›lan bu cümlelerin içine  Kürt
düflmanl›¤›, Kürt halk›n› yok sayma, imha ve asimilas-
yon yerleflmifltir. 

Ülkenin politikac›s›, gazetecisi, generali diyor ki,
“Irak Geçici Hükümeti’nde bizden bir kifli var”. “Bir ki-
fli”den kastettikleri “Türkmen” bakan. Türkmen “biz-
den” ise, Irak Geçici Hükümetindeki Kürtler, niye “biz-
den” de¤il?

“Biz” kim?
“Biz” sadece bu ülkede yaflayan Türkler mi?
Türkiye s›n›rlar› içinde Hasan Cemal’in dedi¤i gibi

sadece “Türkler” mi yafl›yor?
Dünyan›n tüm demagojilerini arka arkaya s›ralasa-

lar da, “ne mozayi¤i ulan” diye tehditler ya¤d›rsalar,
“Kürtüm, Arab›m, Laz›m, Çerkezim” diyene karfl› terör
estirseler de de¤ifltiremeyecekleri bir gerçek var: Tür-
kiye Cumhuriyeti Devleti, “çok uluslu” bir devlettir. 

Demagojileri çökerten bu gerçektir. 
Misal; denir ki devletimiz Kürt-Türk ayr›m› yapmaz;

tüm TC vatandafllar›n›n baflar›lar›ndan ayn› sevinci
duyar (Bkz. Oktay Ekfli, 11 Eylül Hürriyet), tüm TC
vatandafllar›n›n kayg›s›, tasas›, devletimizin tasas›d›r! 

Peki soral›m:
Bu devlet, “tüm vatandafllar›na eflit yaklafl›yor”

ise; neden Türk vatandafllar›n›n ulusal duyarl›l›klar›n›
hesaba kat›p Irak’taki “Türkmen”ler için kayg› duyuyor
da, Kürt vatandafllar›n›n duygular›n› hesaba katarak
Irak’taki Kürtler için de ayn› kayg›y› duymuyor?

fiovenizm, “komik” sahneler yarat›yor; Kürt oldu¤u

bilinen bir bakan “Irak’taki soydafllar›m›z” diye konu-
fluyor, ama “soydafllar›m›z” diye sözünü etti¤i Türk-
menler!

Oligarflinin flovenizmle kendinden geçmifl, 
gözünü kan bürümüfl “Kürt politikas›”
Generaller, AKP’liler ve burjuva medya, özellikle

son dönemde, flovenizmi k›flk›rtma politikas›na a¤›rl›k
verdiler. Oligarflinin ABD’yle yapt›¤› Irak pazarl›klar›,
“Kürt sorunu”na kilitlenmifl durumda. Oligarfli, ülke
içinde Kürtlere karfl› bask›, katliam özgürlü¤ü isterken,
Kuzey Irak’taki KADEK’lilerin de ABD taraf›ndan imha
edilmesini istiyor. Gözünü kan bürümüfl bir ruh halin-
de, ABD’ye “siz KADEK’lileri katledin, biz de Irak dire-
niflçilerini katletmeye gelelim “ teklifi yap›yor. Kuzey
Irak Kürtlerinin ulusal haklar›n› kazanmas›na karfl›, he-
zeyan halinde bir kampanya yürütüyor. 

‹mha, yok sayma ve asimilasyon; “Bask 
modelleri”, “Kürt realiteleri” geçici, 
bunlar kal›c›!
Evet, yüzlerce y›ld›r bu topraklarda Türk ve Kürt

halk› yanyana, hatta içiçe yafl›yor. Ama buna ra¤men,
bu ülkenin nüfusunun yakafl›k 20 milyonunu oluflturan
bir halk nas›l yok say›l›yor; nas›l afla¤›lan›yor? 

Kürt milliyetçi hareketinin ateflkesi, silahl› güçlerini
s›n›r d›fl›na ç›karmas› da oligarflinin temel politikalar›n-
da bir de¤iflikli¤e yol açmam›flt›r. Açaca¤›n› beklemek
de bir yan›lg›yd›. Kuzey Kürdistan’›n ilhak› ve flove-
nizm, oligarflik diktatörlü¤ün vazgeçemeyece¤i politi-
kalard›r. 

‹mha, asimilasyon politikas› de¤iflmemifltir; Oligar-
flinin bir zamanlar sözcüleri olan Çiller’in “Bask mode-
li örnek olabilir”, Özal’›n “federasyonu tart›flabiliriz”
sözleri, Demireller’in “Kürt realitesi”, “Anayasal vatan-
dafll›k demagojileri”, sadece günü kurtarmak ve küçük

OOOOllll iiiiggggaaaarrrrflflflfliiiinnnniiiinnnn    ‹‹‹‹ ffff llllaaaahhhh    OOOOllllmmmmaaaazzzz     KKKKüüüürrrr tttt     DDDDüüüüflflflflmmmmaaaannnnllll ››››¤¤¤¤››››

Ölüm mangalar›na mensup 400 katil, geçen
hafta Güneydo¤u’ya gönderildi. Özel Harekat
Daire Baflkanl›¤›’ndan yap›lan aç›klamaya göre,
halen Güneydo¤u’da “3 bin Özel Tim personeli
görev yap›yor”; yeni gönderilen 400 katliamc›
ise, Diyarbakır, Hakkari, fiırnak, Bingöl, Mardin,
Mufl, Batman, Bitlis, Siirt ve A¤rı'da “görev” ya-
pacak. 

Düflünen bir beyni olan herkesin yalan oldu-
¤unu görece¤i bir demagojiyi, “Terör Güneydo-
¤u’nun ekonomik geliflmesini engelledi” dema-

gojisini yapt›lar y›llarca. Ya-
t›r›m yapacaklard›, hizmet

götüreceklerdi de, Kürt halk›n›n
silahl› mücadelesinin baflla-
d›¤› y›llardan önce nere-
deydiler? 

KADEK’in “Ateflkes”
süresi boyunca da Do-
¤u’da hiç bir fley yap-
mayan oligarfli, “im-
ha, katliam” sözkonu-
su olunca, harekete
geçmekte gecikmedi. 

Ölüm Mangalar› “Görev” Bafl›na


3399

Say› 77

14 Eylül
2003

burjuva ayd›n kesimleri, oligarflik düzen içinde çözüm
yanl›lar›n› oyalamak ve bizzat Kürt milliyetçilerinin dü-
zen içi çözüm beklentilerini büyütmek içindi... Oligar-
flinin Kürt politikas› ayn› nitelikleriyle sürüyor... Bugün
izlenen politikay›, Mehmet A¤ar flöyle tercüme ediyor:

“Türkiye, son terörle mücadele sürecinde korku
bafllayınca taviz, taviz bafllayınca bir fley icat etmek
mecburiyetinde hissediyor kendisini. Demirel ‘Anaya-
sal Vatandafllık’, Tansu Hanım ‘Bask Modeli’, Mesut
Bey, ‘Siyasi Çözüm’ü icat etti. Mesele bitince hepsi
unutuldu. fiimdi mesele var, ‘‘Türkiyelilik’’ kavramı
çıktı. Kardeflim bunların hiçbirine gerek yok. Yani ken-
dini var eden iradeyle yürüdü¤ünde bunların altından
kalkıyorsun.” (8 Eylül 2003, Hürriyet)

A¤ar’›n nas›l “yürünmesini” istedi¤i malum. Ezelim,
katledelim, yokedelim, o zaman ne “anayasal vatan-
dafll›¤a”, ne “siyasi çözüme” gerek kalmaz diyor! Ve
haldeki durumda, “Kürtçeyi serbest b›rakan” uyum
paketlerine ra¤men, Genelkurmay’›n, AKP’nin ve bur-
juva medyan›n politikas›, A¤ar’›n savunduklar›yla ay-
n›d›r. 

Do¤an Medya’n›n “özel timleri” de 
görev bafl›nda
Kürt halk›n›n ulusal hak ve özgürlüklerini isteyen

mücadelesine karfl›, yeni bir MGK operasyonu sözko-
nusudur. Katliamc› özel timler Güneydo¤u’ya “göreve”
gönderilirken, burjuva medyadaki “özel timciler” de
görev bafl›ndalar. 

Bafllar›n› Hürriyet Baflyazar› Oktay Ekfli’nin çekti¤i
bir flovenist güruh, günlerdir “Türkiyelilik” kavram›n›n
kullan›lamayaca¤›n›, herkesin “Türk oldu¤unu ve
Türk kalaca¤›n›” hezeyan halinde yaz›p duruyorlar. 

“Türkiye Cumhuriyeti’nin vatandafl› olmas›na ra¤-

men Türk olmay› kendine yak›flt›ramayanlara (alçak-
lara) ‘Türk’lü¤ü benimsetmenin deveye hendek atlat-
maktan zor oldu¤unu bilelim.” (Oktay Ekfli, 11 Eylül
Hürriyet)

Ona göre, kendine Türk demeyen bu ülkedeki mil-
yonlarca Kürt, “alçak”! Ona göre, bu ülkede  ulusal
kimli¤ini savunan Araplar, Lazlar, Çerkezler, “alçak”!
Ona göre, kendine “Türk” demeyen herkes alçak!

Bu kavram›n bu kadar pervas›zca kullan›lmas›, oli-
garflinin “Kürt düflmanl›¤›”n›n, flovenizminin nas›l flaha
kalkt›¤›n›n bir göstergesidir. Onun ötesinde “Türk” mü,
“Türkiyeli” mi diye yürütülen tart›flma, bir demagojidir
zaten. Kürt halk›n›n ulusal kimli¤i, basit bir demagoji-
ye s›k›flt›r›lmaya çal›fl›l›yor. 

Hasan Cemal de 11 Eylül’de Milliyet’teki köflesinde
flunlar› yaz›yor: 

“Soru: PKK-KADEK yeniden fliddet ve teröre döner-
se ne olur? ... PKK çok daha sert bir tokad›, çok daha
büyük bir kamuoyu deste¤iyle yer. Bu böyle biline...

Türkiye, ad›na ister Güneydo¤u ister Kürt sorunu
deyin, bu konuda yeni bir ‘beyaz sayfa’y› büyük bir
iyi niyetle açmaya çal›fl›yor. ... Öteki yollar selamete
ç›kmaz. Kimse akl›n› peynir ekmekle yemesin. Daha
günlük bir deyiflle kimse cami duvar›na fley etmeye
kalk›flmas›n!”

Dil, üslup, Oktay Ekfli’yle ayn›. Düflmanl›kla dolu.  
Varl›¤› yads›nan, inkar edilen, “biz”in içinde say›l-

mayan Kürt halk›, benim dilim, kimli¤im, ulusal hakla-
r›m deyince de bafllan›yor “bölücü” diye. Sen zaten
onu “bütünün” bir parças› saym›yorsun ki!

Kürt halk› ulusal kimli¤ini isterken hakl›d›r. Kürt
halk›n›n mücadelesi hakl›d›r. Terörle, katliamla, flove-
nizm k›flk›rt›c›l›¤›yla, bu hakl›l›k yokedilemez.

Kürtleri afla¤›layan AfiA⁄ILIK bir gazetecilik örne¤i
Hürriyet, “Türkiye Türklerindir” ›rkç› felsefesine uygun olarak Kürt halk›n› afla¤›-

lamaya devam ediyor. Bir yandan Irak’a asker gönderilmesine destek verirken, öte
yandan ›rkç› floven politikan›n propaganda merkezlerinden birisi oldu¤unu ispatl›-
yor. 

Amerikan bas›n›, Irak Geçici Hükümeti’nin D›fliflleri Bakan› ve KDP yöneticisi Zebari’nin “Türkiye’nin
asker göndermesine karfl› ç›kmas›”n›n ard›ndan, bir kez daha Kürtlere yönelik yalan, provokasyon, afla¤›-
lama yay›nlar›na a¤›rl›k verdi. 

Zebari’yi “bakanl›¤a” yak›flt›ram›yor oligarfli; bugün Amerikan iflbirlikçili¤i yap›yor olsalar da y›llard›r
mücadele eden örgütlerin yöneticilerini “afliret liderleri” diye afla¤›l›yor. 

Öyle ya, “da¤l› Kürt”ten bakan olur mu?
Hürriyet “yakalad›¤›” belki de “uydurdu¤u” bir haberi, büyük bir zevkle manfletine tafl›yor. 
8 Eylül tarihli Hürriyet’in haberine göre, Zebari’nin görev yapt›¤› D›fliflleri Bakanl›¤›’nda, okumas› olma-

yan erkekler, kad›nlar tuvaletine giriyormufl. “Da¤ gerillas›, konsolosluk önünde gösteri yapan... kad›nlar
tuvaletini bile ay›rt edemeyen, ilkel, kaba...” diye Kürtlere iliflkin s›fatlar s›ralan›yor bu “adi, i¤renç, afla¤›-
l›k” haberin içinde. 

Haberde, Kürtlerin de¤il, ama Hürriyet yöneticilerinin, yazarlar›n›n ne kadar ilkel, kaba, afla¤›l›k ve if-
lah olmaz Kürt düflmanlar› oldu¤u okunuyor. 


4400

Say› 77

14 Eylül
2003

Kaç›r›lan uçaklarla emperyalizmin ekonomik
ve askeri karargahlar›na yap›lan intihar dal›fllar›-
n›n üzerinden iki y›l geçti. 

‹kiz Kuleleri ve Pentagon’u vuran eylemlerin
üzerine iki y›ld›r yap›lmad›k komplo teorisi kalma-
d›. Ve hepsi komplo teorilerinin labirentlerinde
kayboldular. Geriye tek bir gerçek kald›; 11 Ey-
lül’ün dünya halklar›n›n Amerikan emperyalizmi-
ne karfl› öfkesinin bir ifadesi oldu¤u. 

1 milyar insan› açl›¤a mahkum eden, tüm dün-
ya halklar›n› önünde boyun e¤meye zorlayan
Amerikanc› dünya düzenine bir tepkiydi bu ey-
lemler. Bu nedenle, ikiz kulelerin d›fl›nda da y›k›-
lan bir çok fley vard› 11 Eylül’le birlikte. 

11 Eylül’ün üzerinden geçen iki y›l itibar›yla,
y›k›lanlar›n, de¤iflimlerin, geliflmelerin çok özet bir
bilançosunu ç›karabiliriz:

‹kiz Kuleler’le birlikte, ABD emperyaliz-
minin “dokunulmazl›¤›” y›k›ld›! Amerikan

emperyalizmi, dünyan›n
her taraf›nda halklara
sald›ran, ama kendi top-
raklar› içinde hemen hiç
halklar›n fliddetiyle yüz-
yüze gelmeyen bir ülke
olman›n rahatl›¤›ndayd›.
Rahat› bozuldu... Ameri-
ka, CIA’s›, FBI’yla da
dokunulmazd›. Kimse,
onlardan habersiz bir
ad›m atamazd›. Onlar,
uydulardan evimizin
içinde bile olup biteni
gözlüyorlard›. Emperya-
lizmin dünya halklar›
üzerinde yaratmak iste-
di¤i “izleniyorsunuz, biz-
den habersiz bir fley ya-
pamazs›n›z, illegalite bo-
flunad›r” düflüncesi, bu
eylemlerle büyük darbe
ald›. Amerikan emper-
yalizminin kendi s›n›rlar›
içinde bile “kadr-i mut-
lak” olmad›¤› görüldü.
Ve görüldü ki; emperya-
lizmin teknolojisi ne ka-

dar geliflmifl olursa olsun, halklar›n yarat›c›l›¤›n›n
s›n›rlar›na eriflemez.          

‹mparatorlu¤un sald›rganl›¤› “erken do¤um”
yapt›; Amerikan emperyalizminin 11 Eylül’ün he-
men ard›ndan Afganistan’a sald›rmas› anl›k bir öf-
keyle al›nm›fl bir karar de¤ildi kuflkusuz. Ameri-
kan emperyalizminin tüm dünyada kendi impara-
torlu¤unu kurma politikalar› ve planlar›, 1990’la-
r›n bafl›ndan beri, esas olarak yürürlükteydi. Ame-
rika’n›n Afganistan’a, Irak’a veya di¤er “fler ekse-
ni” ilan etti¤i ülkelere yönelik sald›r›s› bir zaman-
lama ve haz›rl›k meselesiydi. 11 Eylül eylemleri,
Amerikan imparatorlu¤unun sald›rganl›¤›na erken
do¤um yapt›rd› denilebilir. Tüm dünyay› hedef
alan tehdit ve yapt›r›mlar, 11 Eylül vesile yap›la-
rak yürürlü¤e konuldu. 

Terör demagojisi büyük ölçüde çöktü; 11
Eylül eylemlerinin ard›ndan terör demagojisi, bel-
ki de hiç bir dönem olmad›¤› kadar yo¤unlaflt›,
emperyalizmin ve iflbirlikçi ülkelerin tüm bas›n ya-
y›n organlar›, tüm politikac›lar›, her gün 24 saat
boyunca terörden sözettiler; dünya genelinde belli
bir etki yaratt›¤› da söylenebilir; fakat bombalar›n
Afganistan’da kerpiç evlerin üstüne ya¤maya, Af-
gan yoksullar›n› katletmeye bafllad›¤› andan itiba-
ren, bu “yo¤unluk” tersine dönmeye bafllad›.
Amerikan imparatorlu¤unun Afganistan’› iflgal
etti¤i gün, baflta Irak olmak üzere, onlarca ülkeyi
hedefe koymas› ise, adeta bir dönüm noktas› oldu
ve terör demagojisinin etkisizleflme süreci bafllad›.
Art›k Bush’un kulland›¤› her “terör” kelimesi, ken-
disini vuracakt›. Irak’a sald›r›yla birlikte, terör de-
magojisi, tarihinin belki de en etkisiz dönemini ya-
flad›. Terör demagojilerinin uzun vadede etkili ola-
mad›¤›n›, Amerika’n›n Irak’a sald›r›s› sürecinde
meydanlara, tarihin hemen hiçbir döneminde ol-
mad›¤› kadar büyük kitlelerin ç›k›fl› gösterdi. 

Emperyalistler aras› “dengeler” sars›ld›;
Emperyalistler aras› güç dengeleri, esas olarak
sosyalist sistemin varl›¤› koflullar›nda flekillenmifl-
ti. Sosyalist sistemin y›k›lmas›yla birlikte, ABD bir
ad›m daha öne ç›karak, tüm dünya düzenini belir-
leyen güç olma yoluna girmiflti. Ancak bunun
mevcut dengelere yans›mas› esas olarak 11 Eylül
sonras› netleflmeye bafllad›. Amerikan›n “Ulusal

1111  EEyyllüüll;;
SSaaddeeccee  iikkiizz  kkuulleelleerr  yy››kk››llmmaadd››!!!!

Bu kuleleri y›kan öfkeyi, 
Bu kuleleri y›kan dünya
gerçe¤ini anlamayanlar, 

nas›l bir dünyada
yaflad›klar›ndan habersiz

kalmaya devam edecekler!


4411

Say› 77

14 Eylül
2003

Güvenlik Stratejisi” ad› verilen imparatorluk
stratejisi Bush taraf›ndan resmen aç›kland›¤›nda
Avrupa emperyalistleri de gördüler ki, pekala
kendileri de hedef olabilirler. Avrupa’n›n bu
meydan okuyufla karfl› koyacak gücü yoktu.
ABD dayatmaya devam etti. BM’yi, UCM’yi ka-
ale almayan tutumlar›, bu dayatman›n ifadesi ol-
du. Gelinen noktada, Avrupa emperyalizmi,
Amerika’ya tabi olarak ç›karlar›n› koruyamaya-
ca¤›n› görüyor, fakat Amerika’ya karfl› ç›kacak
durumu da yok; zaman zaman ABD’ye yedekle-
nerek, zaman zaman mesafe koyarak mevcut
dengeyi flimdilik korumaya çal›fl›yor. Fakat den-
geler yeniden flekillenmek zorunda; nas›l flekil-
lenece¤ini ise, bir çok etken belirleyecek.  

“Uluslararas› kurumlar” aldatmacas›
y›k›ld›! Baflta BM ve ona ba¤l› kurumlar olmak
üzere, bir çok uluslararas› kurum, y›llarca bar›-
fl›n, demokrasinin, adaletin, uluslararas› huku-
kun güvencesi olarak sunuldu dünya halklar›na.
Emperyalizmin dayatmalar› karfl›s›nda bunlar›n
hiçbir gücü olmad›¤› ortaya ç›kt›. En üst ulusla-
raras› kurum olan BM’nin etkisizli¤i, gerçekte
“uluslararas› hukuk” diye bir fleyin de olmad›¤›-
n›, herfleyin emperyalizm ve dünya halklar› ara-
s›ndaki mücadelenin koflullar›na göre belirlendi-
¤ini gösterdi. 

Emperyalizm de¤iflti teorileri y›k›ld›! Ne
ilginçtir ki, ‹kiz Kuleler y›k›lmadan önce, bir çok
kesimde, emperyalizmin de¤iflti¤i, dünyan›n
küreselleflti¤i, her yere demokrasi insan haklar›
götürüldü¤ü teorileri revaçtayd›. 12 Eylül günü
dünya halklar›n›n karfl›s›na ç›kan ve adeta
a¤z›ndan salyalar saçarcas›na konuflan Bush,
asl›nda bu teorilerin çöküflünü de ilan ediyordu.
Teoriler, Afganistan’da, Irak’ta ya¤an bomba-
lar›n alt›nda kald›. Dünya halklar›n›n
karfl›s›ndaki “de¤iflmeyen emperyalizm”di!

Dünya halklar›n›n herfleye ra¤men di-
renece¤i görüldü; Afganistan’da, Irak’ta, em-
peryalist medya, öylesine yay›nlar yapt› ki, tüm
operasyon, üç befl gün içinde bitebilirdi. Ve o he-
saplara bak›l›rsa, ABD’nin tüm dünyay› iflgal et-
mesi için, tafl çatlasa, 6 ay, 1 y›l gerekirdi. Neleri
yoktu ki ABD’nin; ak›ll› bombalar›, s›¤›nak deli-
ci füzeleri, uçak gemileri... Dünya halklar› mey-
dan okudu bu güce. Irak’ta, Afganistan’da dire-
nenler, böyle bir güce karfl› da direnilebilece¤ini
kan›tlad›lar. Emperyalizmin güç gösterisi, halk-
lar›n direnifliyle tersine çevrildi; direnen bir halk›
yenebilecek güç yoktu henüz hiçbir emperya-
listte.

Emperyalizm ve insan
Amerika Irak’a, etkisi y›llarca sürecek radyasyon

zehirini ekti. Bir Amerikan gazetesi, yap›lan ölçüm-
leri, Amerikan askerleri ile yapt›¤› mülakatlar› yay›n-
l›yor. (The First Churc of Christ Scientist)

‹lk körfez savafl›nda 320 ton kullan›lan seyreltil-
mifl uranyumlar›n çok daha etkili olan› kullan›ld› bu
sald›r›da. Yaklafl›k 1000 ton ya¤d›r›ld›. Kalıcı radyas-
yon etkisi yanında tahrip gücü korkunç derecede
yüksek olan bu mermiler daha çok zırhlı araçların
imhası için kullanılıyor. Yani, flu an Irak’›n de¤iflik
yerlerindeki zırhlı araç enkazlar› ayn› zamanda birer
radyasyon deposu. Kanser üretim yeri. Bu hurdal›k-
lar›n bir k›sm› da bir süredir ‹skenderun’a tafl›n›yor.
Nükleer art›klar›n› azgeliflmifl ülkelere göndermek
emperyalistlerin bilinen politikas›d›r. 

Gazete, iki enkazda yapt›¤› incelemede normalin
bin kat› uranyum tespit ediyor. Ve bu enkazlar›n et-
raf›nda hala Irakl› çocuklar ölüm oyunu oynamaya
devam ediyorlar. Ama ayn› durum Amerikan asker-
leri için geçerli de¤il, çünkü onlar flöyle diyor;

"Bir enkaz gördü¤ümüz zaman kanser olmayalım
diye arabayı hiç durdurmadan yanından geçip gidi-
yoruz. Enkazın içinde çok önemli belgeler oldu¤unu
bilsek bile!" Bir baflkas›, "E¤er bir yeri bu mermiler-
le vurduysak kesinlikle oraya gitmememiz gerekti¤i-
ni biliyoruz." diyor. 

Irak halk› ölebilir, Amerikan askeri olmak için, ifl-
birlikçi iktidarlar›n gönderdi¤i sömürge ülkenin as-
kerleri ölebilir. 

Devam›n›n “coni ölmesin” diye devam edece¤ini
beklemeyin. Çünkü Irak’takilerin büyük bölümü ger-
çek Amerikal› de¤il. “Coni”den “Coni”ye fark var.
Bir Amerikan vatandafl› coni, bir de Amerikan vatan-
dafl› olabilmek için iflgale kat›lan göçmen coniler var. 

Amerikan Asker Anneleri Örgütü'nün yaptı-
¤ı bir arafltırmaya göre; flu anda Irak'ta görev yapan
Amerikan askerlerinden 37.400'ü Amerikan vatan-
daflı de¤il. Üstelik bunlara, vatandafl olabilmenin ko-
flulu olarak Irak’a gitmeleri ve orada en az 6 ay kal-
malar› flart› getirilmifl. Kimini vatandafll›k vaadiyle,
kimini sat›n alarak ç›karlar›n için savaflt›r.

Ço¤unlu¤u Latin Amerikalı veya Güneydo¤u As-
yalı olan onbinlerce insan. Bir de bunlara kendisini
de¤erli Amerikan vatandafl› zannetmeleri için yozlafl-
t›r›lm›fl zencileri ekleyin. Emperyalizmin insan de¤e-
ri yoktur. Her koflulda yoksullar›n, geri b›rakt›r›lm›fl-
lar›, ç›karlar› için kullanmakta her yol mubaht›r. 

EEMMPPEERRYYAALL‹‹SSTT
ZZUULLÜÜMM

imparatorluklar da yıkılır


4422

Say› 77

14 Eylül
2003

Cihat, Irak'›n direnifline kat›lan binlerce gö-
nüllüden biri. Filistin ne kadar vatan›ysa ve ‹s-
rail ne kadar düflman›ysa, Amerika o kadar
düflman› ve Irak o kadar ölünebilecek bir vatan
onun için. Irak’ta abisi kahramanca direnerek
flehit düfltü, kendisi esir. Serbest b›rak›ld›ktan
sonra sürgünde yaflad›¤› Ürdün’e döndü.
Irak’taki direnifl günlerini dergimize anlatt›.

Abim Ramiz'le, Ba¤dat'›n 
savunmas›na kat›ld›k
Önce seni tan›yal›m, sonra Ba¤dat’ta hangi

cephede yerald›¤›na geçeriz. 
Ad›m Cihat Hüseyin. 22 yafl›nday›m. Filistin-

liyim. Ailem, 1967’de El Halil'den sürgün edilip
Ürdün'de yerleflti. Amman'da do¤dum. Ailecek
sol görüfllü, FHKC'liyiz. 2000 y›l›nda, benden
bir yafl büyük olan abim Ramiz ile birlikte üni-
versitede okumak için Irak'a gittik. Sald›r› bafl-
lad›¤›nda, idare bölümünün 3. s›n›f›ndayd›m.
Abim ise, bilgisayar mühendisli¤i ö¤rencisiydi.
Irak'ta kalmay› tercih ettik. Irak halk› ve Filistin
halk› olarak düflmanlar›m›z ayn›yd›. Bizim fliar›-
m›z “Ayn› düflman, ayr› isimler”di. Yani siyo-
nizm ile Amerika bizim için ayn› düflmand›.

Abim Ramiz'le beraber, Ba¤dat'›n savunma-
s›na kat›ld›k. Devriye birliklerindeydim. Elde si-
lah, Ba¤dat'›n her taraf›na hareket ediyorduk. 2
Nisan günü, as›l mevkiim olan El Kadisiye Ma-
hallesi’ne döndüm. Ancak abim Filistin’de feda-
ilerle kald›. Abim yi¤it bir FHKC üyesiydi. 3 Ni-
san günü, El Belediyyat Mahallesi’ndeki askeri
kampa geçti. Ancak bu kamp sonras›nda Ame-

rikan bombala-
r›yla tahrip edil-
di¤i için baflka
bir kampa geç-
mek zorunda
kald›. Ramiz,
Ba¤dat'›n bat›-
s›ndaki, Havali-
man›na yak›nla-
r›ndaki Nafak El
fiurta (Polis tü-
neli) muharebe-
sine, o büyük
çat›flmaya kat›l-

d›. Abimin oldu¤u birlik 11 Amerikan tank› im-
ha etmifl, onlarca Amerikan askerini öldürmüfl-
ler. Ard›ndan düflman takviye ça¤›rm›fl. 9 Nisan
günü, abim, 30 yoldafl›yla birlikte Apache heli-
kopterlerin füzeleriyle katledilmifl. Bunu, Ameri-
kal›lar’›n elinde geçirdi¤im 50 günlük bir esaret-
ten sonra ö¤rendim.

Muharebeye kat›lan fedailerden Amerikan
askerlerinin kay›plar›n›n çok fazla oldu¤unu ö¤-
rendik. Bu kay›plar nedeniyle, düflman alçakça
etleri eriten bombalar gibi gayr› nizâmi silahlar
kulland›.

Her Çad›rda Bin Esir
Nas›l esir düfltün? Nas›l davrand›lar?

3 Nisan günü, Cumhuriyet Muhaf›zlar›’n›n
Komutan› Mahir Süfyan El Tikriti, geri çekilme
talimat›n› verdi. Her taraftan geri çekilindi ve or-
tadan kaybolundu. Bu s›rada, ögrenci arkadafl-
lar›mla birlikte evde sakland›k. Herkes bu karar
karfl›s›nda adeta flok geçirdi. Sonradan, para
karfl›l›¤›nda Cumhuriyet Muhaf›zlar›n Komutan›-
n›n ihanet etti¤ini ö¤rendik. Her fleye ra¤men,
halk çok do¤al bir flekilde, bu k›sa süreli floktan
sonra, kendini toparlay›p direnifle geçti. 10 Ni-
san günü, Amerikan askerleri evime bask›n dü-
zenlediler. Ö¤renci arkadafllar›mla beraber gö-
türüldük. Esaretimizi hep ayr› yerlerde geçirdik. 

Bizi önce Ba¤dat'taki Hasan El Bakir Saray›-
na götürdüler. Saray›n tenis sahas›nda yat›rd›lar
bizi. Yemeden, içmeden, ellerimiz kelepçeli, bat-
taniyesiz nemli zeminin üstünde sabahlad›k. Er-
tesi gün, yaklafl›k 60 savaflç›yla beraber havali-
man›na götürdüldük? Aram›zda çocuklar ve
yafll›lar da vard›. Baz›lar› akli dengeleri bozuk
kiflilerdi. Havaliman›nda, 3x3 metrelik 3 odaya
koydular. Her odada 20 kifli vard›. Günde bize
iki ö¤ün yemek verildi. ‹ki gün sonra, Ba¤dat'›n
güneyinde bulunan Jurf Al-Sahr'a götürdüler.
Orada da, örtüsüz yerde yatt›k. Aram›zda yara-
l›lar olmas›na ra¤men, tedavi edilmedik. Kum-
da, akrep ve y›lanlar aras›nda yatt›k. Çölün so-
¤u¤undan dolay› uyuyam›yorduk. 

Cips Yiyip Cola ‹çen “Hakim”
Ertesi gün, ‹mam Ali Hava Üssü’ne sevkedil-

dik. Orada, üç gün bekletildikten sonra Um Ka-
sr'a götürüldük. Umm Kas›r'da foto¤raf›m›z›

Ba¤dat Savunmas›na Kat›lan FHKC’li Bir Filistinli Direniflçi:

‹slamc›lar, Ulusalc›lar, Vatanseverler 
Ve Marksistler, Irak'ta bulufltuk!

Gerilla savafl›yla, Ameri-
kal›lar‘›n savaflma kabili-
yetlerini s›nad›k. San›ld›¤›
kadar da güçlü de¤iller.
Güçlü olmad›klar› gibi,
korkakt›rlar. Daha iyi or-
ganize olsayd›k onlar› ye-
nerdik. Ancak son sözü-
müzü söylemedik daha.


4433

Say› 77

14 Eylül
2003

çektikten sonra, "Holding Area One"
diye adland›rd›klar› bir askeri kampa
götürüldük. Bu kampta yaklafl›k 15
bölüm vard›. Her bölümde iki dev ça-
d›r bulunuyordu. Her çad›rda 800 ile
1000 civar›nda esir vard›. Acil olanlar
hariç, t›bbi muayene yapm›yorlard›. 9
gün sonra, Bucca denen tel örgüyle
çevrili bir alana sevkedildik. 28 Ma-
y›s'a kadar orada kald›k. O gün, ö¤-
renci arkadafllar›mla ben, askeri bir
mahkeme karfl›s›na ç›kt›ktan sonra
serbest b›rak›ld›k. 

Hakim Sapatino ad›nda bir albay-
d›. Mahkememiz tam anlam›yla bir
komediydi. Hakim yard›mc›lar› pata-
tes cipsi yiyip Coca Cola içiyorlard›.
Bir psikiyatrist de vard›. Kimin ser-
best b›rak›l›p kimin esir kalaca¤› ko-
nusunda keyfiyet hakimdi. Resmen
kiflinin tipine göre karar veriyorlard›.
Bize 5'er dolar verip, "ne haliniz var-
sa görün" dediler. Kendi imkanlar›-
m›zla Ba¤dat'a döndük. Oradan, Ür-
dün'e geçtim. Ancak birçok arkada-
fl›m hala esir.

Her Siyasi Görüflten 
Gönüllü Direniflçi
Arap Gönüllüleri konusunda neler

söyleyebilirsin?

Tüm Arap Devletleri’nden gelmifl-
lerdi: Suriye'den, Lübnan'dan, Suudi
Arabistan'dan, Ürdün'den, Ye-
men'den, Libya'dan, Tunus'tan,
Fas'tan, Filistin'den. ‹slamc›lar, Arap
ulusalc›lar›, yurtd›fl›nda yaflayan
Irakl› vatanseverler ve Marksistler,
Irak'ta buluflmufltu. Yaklafl›k 12.000
kadar gönüllü vard›. El-Sudeyr Hote-
li’nde karfl›land›lar. Gönüllüller tüm
Irak'a da¤›t›ld›lar. Irak ordusunun çe-
kilmesinden sonra emperyalist iflgal
karfl›s›nda halk direnifliyle birlefltiler.

Direnifl az sürede tüm ülkeye ya-
y›ld›. Düflman her geçen gün daha da
deliye dönüyor. Biz, gerilla savafl›yla,
Amerikal›lar’›n savaflma kabiliyetleri-
ni s›nad›k. San›ld›¤› kadar da güçlü
de¤iller. Güçlü olmad›klar› gibi, kor-
kakt›rlar. Daha iyi organize olsayd›k
onlar› yenerdik. Ancak son sözümüzü
söylemedik daha. Onlara karfl› flans›-
m› bir daha denemek istiyorum.

‹srail’de en üst düzeyde alarm, ordu karargah›n›n 
yan›nda, bir halk›n öfkesinin patlamas›na engel olamad›

HAKLI B‹R D‹REN‹fi 
ENGEL TANIMAZ!

‹srail’in terörünü aral›ks›z olarak sürdürmesinin sonucunda
emperyalist yol haritas›n›n tükenifli, beraberinde askeri ve si-
yasi geliflmeleri de getirdi. 

ABD-‹srail fler ittifak›n›n dayatmas›yla atanan Filistin bafl-
bakan› Mahmut Abbas istifa etti. ‹srail baflta Hamas olmak
üzere siyasi liderleri hedef alan suikast politikas›na h›z verdi.
fiaron bizzat aç›klad›; “onlar yokedilmek için belirlendiler. Bir
an bile dinlenme f›rsat› vermeyece¤iz. Onlar› avlamaya de-
vam edece¤iz.”. “Uluslararas› kamuoyu” dedikleri emperya-
listler suikast politikas›na onaylar›n›, onlar da Hamas’› terör
listesine alarak aç›k etti. Suikast sald›r›lar› Hamas’›n silahlı
kanadının liderlerinden Muhammed Hanbali’nin ard›ndan, ku-
rucusu ve manevi lideri fieyh Ahmet Yasin hedef al›nd› ve ya-
ral› kurtuldu. Hamas’›n sald›r›lara cevab›, Tel Aviv ve Ku-
düs’de düzenlenen “flehitlik eylemleri” oldu. Tel Aviv’deki sal-
d›r› Tzifirim Askeri Üssü dıflındaki otobüs dura¤ında bekleyen
askerleri hedef ald›. 8 asker ölürken 30’dan fazlas› yaraland›. 

Hamas’›n eylemleri öncesi ‹srail en üst düzeyde siyasi li-
derlere yönelmenin yarataca¤› sonucu biliyordu elbette. Bu-
nun için her an gelecek önlenemeyen sald›r›y› önlemek için
en üst düzeyde alarma geçtiklerini aç›klad›lar. F›rt›na ekenin
öfke biçmesi kaç›n›lmazd›. Askeri karargahlar›na kadar soku-
lan savaflç›, hakl› bir savafl› engelleyecek hiçbir gücün bulun-
mad›¤›n› bir kez daha ortaya koydu. ‹srail’in yüksek teknolo-
jisi, sokak aralar›na kadar eli tetikte askerleri ve askerileflmifl
toplumsal yap›s› da engel olamad›. Bu güç, Filistin halk›n›n
zafere, iflgalden kurtulufla olan inanç ve özlemiyle ortaya ç›-
k›yor. Engeller böyle engel olmaktan ç›k›yor. 

Bir halk dünyan›n gözleri önünde en geliflmifl silahlarla,
emperyalistlerin deste¤i ile katlediliyor. Kimi “ak›ll› solcula-
r›n” da kat›ld›¤› terör demagojileri, bu gerçek karfl›s›nda öyle
hükümsüz ve ucuzdur ki; evleri içinde insanlarla bafllar›na  y›-
k›lan, bilinen, geçerli bütün savafl kurallar›n›n yerlebir edildi-
¤i, düpedüz bir imha yafland›¤› koflullarda halk direnifl hakk›-
n› kullanarak emperyalist demagojileri bofla ç›kar›yor.

‹srail’in Arafat’› sürgün
etme karar› almas›n›n
hemen ard›ndan bin-
lerce Filistinli Arafat’›n
karagah›n›n önünde
topland›. Direnifl ör-
gütleri, Filistin direni-
flinin büyüyece¤i aç›k-
lamalar› yapt›lar


4444

Say› 77

14 Eylül
2003

Üniversitelerde kay›t haftas›
8 Eylül’de bafllad›. Kay›tlarda
yaflanan zorluklar› her sene
devrimci ö¤renciler olarak,
rehberlik masalar› açarak afl-
maya, yeni gelen arkadafllar›-
m›za yard›mc› olmaya çal›fl›-
yorduk. Bu sene de ayn› fleyle-
ri yapmak için okulumuza gitti-
¤imizde engellemeyle karfl›lafl-
t›k. ‹stanbul Üniversitesi okul
idaresi her sene kulüp ad›na
aç›lan masalara bu sene izin
vermeyece¤ini söyledi. Nedeni
aç›klanmad›! Ama biz bu ne-
deni biliyoruz. 

Rehberlik ve Dayan›flma
Masalar› 90'lar›n bafllar›ndan
beri sürüyor ve hemen her dö-
nem de okul idarelerinin engel-
lemeleriyle karfl›lafl›yor. 

1991 y›l›nda s›rf kay›t masa-
s› açt›¤› için ‹YÖ-DER'li Seher
fiahin kendi okulunun pencere-
sinden polis taraf›ndan at›lm›fl
ve hayat›n› kaybetmiflti. Okula
polisi ça¤›r›p Seher'in katledil-
mesine neden olan Mimar Si-
nan Üniversitesi yönetimiydi. 

Peki ne yapm›flt› Seher? Bi-
zim bugün de yapmak istedi¤i-
mizi; kay›t s›ras›nda yaflanan
zorluklara dayan›flma içinde
çözüm bulmak, evinden, aile-
sinden uzakta yeni bir yerde
üniversiteye bafllayacak olan
insanlara yard›mc› olmakt›

amaç. Yapt›¤› buydu Seher'in.
Seher ‹YÖ-DER’liydi. Örgütlü
olarak sorunlar›na çözüm ar›-
yordu. O nedenle de yapt›¤›
her ne olursa olsun 'suç'tu ve
cezaland›r›lmal›yd›. Seher'in
katledilmesi tüm ö¤rencilere
verilen bir gözda¤›yd›. Ama bu
ters tepti. Her sene art›k Se-
her'in ismiyle aç›lmaya bafllan-
d› rehberlik masalar›. Ad› SE-
HER fiAH‹N REHBERL‹K VE
DAYANIfiMA MASASI olarak
aç›larak, Seher'in yapt›klar› sa-
hiplenildi. Bu gelenek Seher'in
ismiyle olmasa bile devam edi-
yor ve yeni Seherler bu gelene-
¤i sürdürüyor. 

Bu gün iflte bu engellenme-
ye çal›fl›l›yor. Rehberlik masa-
lar›na izin verilmemesinin hiç
bir yasal dayana¤›, mant›kl› bir
gerekçesi de yoktur. Olmas› da
gerekmiyor. Ülkemizde her ku-
rumda oldu¤u gibi üniversite-
lerde de keyfilik devam ediyor.
Keyfili¤in önüne geçmek ise
rehberlik ve dayan›flma bile
“yasad›fl›” ilan ediliyor.

Düzen çözmüyor; çözüm 
üretenlere engel oluyor!
Üniversitelerin önleri ö¤ren-

ci ve velilerinden oluflan kuy-
ruklardan geçilmiyor. Kay›tlar-
da yaflanan bu zorluklara bir
çözüm üretilmezken üretilen

çözümler engellenmeye çal›fl›-
l›yor. Kay›tlar eziyete dönüfltürü-
lüyor. Anadolu'da bir çok üni-
versitede 10 milyondan baflla-
yarak elli milyona varan zorunlu
ba¤›fl toplan›yor. Ve buna itiraz
hakk›n yok. Karfl› ç›karsan ya
kayd›n yap›lm›yor ya da bir se-
ne boyunca bu paray› ödemedi-
¤in için okulun çeflitli yapt›r›m-
lar›yla karfl›lafl›yorsun. Sen bu-
nun ne kadar hukuksuz ne ka-
dar yasad›fl› oldu¤unu söylersen
söyle çark dönmeye devam edi-
yor. ‹flte biz bu çarka müdahale
ediyoruz. Bu çark›n böyle dön-
mesini engellemeye çal›fl›yoruz.
Çünkü çark bizi ezerek, bizi
ö¤üterek dönüyor. Bunun karfl›-
s›nda olmak, engellemeye çal›fl-
mak gelece¤imize sahip ç›kmak
için gerekli. 

Örgütlülük bunun için 
gerekli; Gençlik Dernekleri
bunun için var!
Tehditlerin, flantajlar›n önü-

ne ancak örgütlü bir güç olarak
geçebiliriz. Bunun için üniver-
sitelerde gençli¤in bir örgütlü-
lü¤ü var bugün. Bu güç Genç-
lik Dernekleri’nde somutlan›-
yor. Gençlik Dernekleri’nde so-
runlar›m›z›n çözümünü hemen
bulamasak bile çözüm yollar›n›
ö¤renip, çözüm için bir ad›m
atabiliriz. Bugün örgütsüzleflti-
rilen, yozlaflt›r›lan gençlik için
kültürel de¤erlerini sahiplendi-
¤i, sorunlar›na sahip ç›kt›¤›
baflka bir alternatif yoktur
Gençlik Dernekleri d›fl›nda. 

Gençlik Dernekleri gençli-
¤in gücü olan tek alternatiftir.
Bu gün 25 ilde var olan ve bir
çok ilde çal›flmalar› sürdürülen
Gençlik Dernekleri, gençli¤in
yozlaflt›r›lmas›n›n önüne geçe-
cek kültürel faaliyetleriyle, so-
runlar›na sahip ç›kacak prati-
¤iyle tüm gençli¤i örgütlenme-
ye ça¤›r›yor. 

SORUNLARIMIZIN ÇÖZÜ-
MÜ ‹Ç‹N GENÇL‹K DERNEK-
LER‹NDE ÖRGÜTLENEL‹M!

ÜÜnniivveerrssiitteelleerr  AAçç››ll››yyoorr
“Rehberlik ve Dayan›flma” Yasak!


4455

Say› 77

14 Eylül
2003

‹dil Kültür Mer-
kezi'nin düzenle-
di¤i "Halk Sofra-
s›nda Buluflal›m"
Pikni¤i 7 Eylül
günü Fatih Çefl-
mesi Kemerbur-
gaz'da, binlerce
kiflinin kat›l›m› ile
yap›ld›. 

‹stanbul’un çe-
flitli semtlerinden
111 otobüs, 20
minibüs ve yüze
yak›n özel araçla
piknik alan›na

gelen 7 bin kifliyi, alan›n de¤iflik noktalar›nda
"HOfiGELD‹N‹Z... B‹R DOST SOFRASINDA
B‹R DE HARMANDALINDA D‹Z KIRARIZ" pan-
kart› selaml›yordu.

TAYAD’l› Analar› ve Yi¤it Evlatlar›n› Tan›d›m
Esenyurt Tunceliler Derne¤i Halk Oyunu Eki-

bi’nin Kürt halk›n›n oyunlar›n› sergiledi¤i göste-
risinde, binlerce kiflinin alk›fllar› aras›nda, bir
halk›n özlemleri, ac›s›, sevinci, coflkusu, ezilmifl-
li¤i, horlanm›fll›¤› halkoyunlar› ile anlat›ld›. 

Halkoyunlar›n›n ard›ndan sanatç› Bilgesu
Erenus dinletisine bafllamadan önce bir konufl-
ma yapt›. Erenus konuflmas›nda, "Bizim analar›-
m›z›n yi¤itlik yolunda üstüne yoktur. TAYAD'l›-
larla nas›l bulufltum. fiimdi onun türküsünü
söyleyece¤im" diyerek Mahpushane Çeflmesi’ni
söyledi. Analarla ve yi¤it evlatlar›
ile bulufltu¤unu söyleyen Erenus,
“Bana türküleri ö¤rettiler. O türkü-
leri paylaflaca¤›m sizle" dedikten
sonra, s›rayla Armutlu’daki direnifl-
te flehit düflen fienay ve Zeynep
için türküler söyledi. “Hangi bar›fl
dediniz 1 Eylül'de, çok hofluma git-
ti. Evet ben de soruyorum hangi
bar›fl diye.” sözleriyle program›na
devam eden Erenus, K›z›ldereli’ler-
le ilgili ve Küba’y› selamlayan flar-
k›lar›n› seslendirdi.

TAYAD’l› Ailelerin çiçekler ver-
mesinin ard›ndan sahneden ayr›lan

Erenus’tan sonra TAYAD’l› Ailelerden Naime Ka-
ra, Bedriye Çavufl ve fiengül Kulaks›z bir konufl-
ma yapt›. fiengül Kulaks›z’›n binlerce kifliyi Ca-
nan, Zehra ve di¤er kahramanlar ad›na selamla-
mas› coflkulu alk›fl ve sloganlarla karfl›l›k buldu.

fiair ‹brahim Karaca’n›n, Canan ve Zehra için
yazd›¤› fliiri ve direnifl fliirlerini, Koma Çiya’n›n
dinletisi izledi. Binlerce kiflinin halaya tutufltu¤u
dinletinin ard›ndan Temel Haklar ve Özgürlükler
Derne¤i'nden Mehmet Göçebe bir konuflma
yapt›. 

Göçebe konuflmas›nda, Emperyalizme karfl›
ba¤›ms›zl›k, faflizme karfl› demokrasi, kapitaliz-
me karfl› sosyalizm mücadelesi içinde yer almak
isteyenleri, onuruyla yaflamak isteyenleri, ‘onur-
lu bir ülke için ben hak ve özgürlüklerime sonu-
na kadar sahip ç›kmak istiyorum’ diyenleri, öz-
gürlüklerin gasp edilmesine karfl›y›m diyen her-
kesi dernekte örgütlenmeye ça¤›rd›. 

Yi¤itlerin Türküleri
Yeme¤in ard›ndan çeflitli yörelerden halk

oyunlar› ekiplerinin gösterileri ile süren piknikte,
Karadeniz türküleri Kaz›m Koyuncu’dan dinlen-
di. Horonlar›n tepildi¤i Koyuncu’nun dinletisinin
ard›ndan Nurettin Güleç, "Kültürel erezyonun
yafland›¤› bu co¤rafyada, ‹dil Kültür Merkezi gi-
bi nitelikli bir kültür merkezinin halk kültürünü
yaflatmaya yönelik böylesi bir etkinlikte hepini-
zi selaml›yor" diyerek sahnede yerini ald›.

"Yi¤it insanlar›n türkülerini yi¤it insanlar söy-
ler.” diyen Güleç, feda flehidi Nail Çavufl için
‘Geçti Dost Kervan›’ türküsünü söylerken, yum-

‘Halk Sofras›’ Pikni¤inde 7 Bin Kifli Bulufltu

B‹R DOST SOFRASINDA B‹R DE 
HARMANDALINDA D‹Z KIRARIZ


4466

Say› 77

14 Eylül
2003

ruklar› havada binlerce kifli efllik etti. "Yaflas›n
Ölüm Orucu Direniflimiz" slogan›yla alan inler-
ken, s›ra, “Yi¤itlerin oda¤›” olan Dersim'deydi.
Dersim nice yi¤itlerini bast›n ba¤r›na, do¤urgan-
d›r topraklar›n. fiimdi binler hayk›r›yor türküleri-
ni. fiimdi binler söylüyor ac›n›, ezgilerini. fiimdi
binler çekiyor direnifl halay›n›.

Hep birlikte söylenen türkülerin ard›ndan Nu-
rettin Güleç "O güzel türküyü hapishanede de-
vam eden ölüm orucu direnci ve direngenli¤iyle,
sabr›yla hep birlikte okuyoruz" diyerek Çav Bel-
la’y› söyledi.

"Kahramanlar Ölmez Halk Yenilmez" slo-
ganlar› efllik etti türküye. Nurettin Güleç’in ar-
d›ndan Tolga Sa¤ ve efli deyifller söylerken, se-
mahlar efllik etti onlara. 

En son olarak, Grup YORUM ç›kt›¤›nda ise, 7
bin kifli "Türküler Susmaz, Halaylar Sürer" slo-
gan›n› hayk›r›yordu. 

Irak halk›n›n direnifli ve tecrite karfl› direnifl

üzerine konuflmalar yapan Grup Yorum’un tür-
küleri s›k s›k “Yaflas›n Ölüm Orucu Direniflimiz”
sloganlar›yla kesildi. 

Konserini, “binlerce kifliyiz, bu gücümüzle, bu
kitleselli¤imizle eylem alanlar›nda sorunlar›m›z›
hep birlikte sahiplenelim” diyen Grup Yorum, 13
Eylül'de Harbiye'de yap›lacak olan konsere ça¤-
r›n›n ard›ndan "Hakl›y›z Kazanaca¤›z" marfl›yla
konserini bitirdi. 

Piknik Anadoluydu. Kardefllik sofras›yd›. Pir
Sultanlar diyar› Sivas'tan, Elaz›¤'dan, "fiu Der-
sim'de Sö¤üt Olayd›m" diyen Feride Harman-
lar'›n diyar› Dersim'den, ‹nce Mehmet'in diyar›
Toroslar'dan, "Biz Bir Dost Sofras›nda, Bir de
Harman Dal›nda Diz K›rd›k" diyen efeler diyar›
Ege’den, Karadeniz’in h›rç›n sular› misali ak›p
gelen binlerce yürek kardefllik sofras›ndayd›.
Kürdü, Türkü, Arab›, Laz›yla... ‹stanbul'un gece-
kondu mahallelerinden gelip halk sofras› pikni-
¤inde bulufltu halk›m›z. 

Coca-Cola Festivali’nde Protesto

Hazerfan Havaalan›’nda Coca-Cola’n›n düzen-
ledi¤i Rock’n Coke Festivali, 5 Eylül günü, Irak’ta
Savafla Hay›r Koordinasyonu’nun düzenledi¤i, iflga-
le ve iflgal ortakl›¤›na karfl› eyleme sahne oldu.

Emperyalist tekellerin simgesi olan Coca-Co-
la’n›n katliamlara ortakl›¤›n›n hat›rlat›ld›¤› eylemde,
Coca-Cola içmemeye ve festivale kat›lmamaya
ça¤r› yap›ld›. Koordinasyon ad›na aç›klamay› oku-
yan Grup Yorum üyesi Özcan fienver, “Irak halk› ül-
kesinde ne emperyalist iflgal askerlerini, ne BM ba-
r›fl güçlerini, ne de iflbirlikçilerin askerlerini görmek
istemektedir. Irak’a asker göndermenin anlam›,
masum Irak halk›n›n kan›na elini bulamakt›r” dedi.
Yaklafl›k 100 kiflinin kat›ld›¤› eylem, “Coca-Cola ‹ç-

me, Katliama Ortak Olma”, “Irak’a Git-
me, Kardefl Kan› Dökme” sloganlar› ile
bitirildi.

Bu arada Alternatif Rock Festivali
ayn› gün Sar›yer Bahar Suyu piknik
alanında çeflitli müzik gruplar›n›n kat›l›-
m› ile yap›ld›. Festivalde küreselleflme
karfl›t› sloganlar at›ld›. 

‹flgal ortakl›¤›na ve 

bask›lara son

Mersin'de 5 Eylül günü, Devrimci
Demokrasi ve ‹flçi-Köylü Gazetesi, Mer-
sin Haklar ve Özgürlükler Cephesi ve
Ezilenlerin Sosyalist Platformu’nun dü-

zenledi¤i eylemle, Irak'ta iflgal, asker gönderme ve
son dönemde artan bask›lar protesto edildi. 

Mersin Büyükflehir Belediyesi önünde yap›lan
aç›klamay› okuyan Mersin Haklar ve Özgürlükler
Cephesi Temsilcisi Serpil Çal›fl›r, “gençlerimiz 51

y›l önce oldu¤u gibi yine katliama ortak edilme-

ye çal›fl›l›yor” dedi. "‹flgal Ortakl›¤›na Son, Bask›la-
ra Son" pankart›n›n aç›ld›¤› eylemde, benzer içerik-
te sloganlar at›ld›. 

‹flgale ve iflgal ortakl›¤›n› ayr›ca;

Ostim iflçileri ve Ankara Emek Gençli¤i Ostim
Metrosu önünde, ‹zmir ESP Kemeralt› giriflinde,
Emek Barıfl Demokrasi Blo¤u partileri ile ESP,
Ürün Dergisi ve Direnifl Gazetesi Dolmabahçe’de
yaptıkları eylemlerle protesto ettiler.

‹flgale ve iflgal ortakl›¤›na karfl› eylemler


Geçen say›m›zda, 1 Eylül mitinglerindeki ve deva-
m›ndaki baz› sald›rgan tav›rlara dikkat çekerek, DE-
HAP’a bunlar›n sorgulanmas›, araflt›r›lmas›, hatta bir
e¤itim sorunu yap›lmas› ça¤r›s›nda bulunduk. Bu
ça¤r›n›n maddi temeli, Türkiye solunun elefltiri-öze-
lefltiri gelene¤indedir.

Tarihimize flöyle bir gözat›ld›¤›nda,
Türkiye solunda elefltiri-özelefltiri meka-
nizmas›n›n pek iyi iflletildi¤i söylene-
mez. Elbette hiç özelefltiri yap›lmam›fl
de¤ildir. Fakat bunlar da ço¤unlukla, flu
veya bu sorunda, art›k kaçacak yer kal-
mad›¤›nda, sorunu geçifltirmek-küllen-
dirmek için verilmifl özelefltirilerdir. 

Bir sorun, bir yanl›fl ortaya ç›kt›¤›n-
da, siyasi hareketlerin “merkezi” olarak
ilk baflvurdu¤u yollardan biri, “haberle-
rinin olmad›¤›, araflt›r›laca¤›” vb.dir.
E¤er elefltiriyi getiren bir daha aray›p sormazsa, ne
araflt›r›l›r, ne soruflturulur, öylece kal›r. 

‹kinci “geçifltirme” yöntemi, “ya, oradaki arkadafl-
lar yanl›fl yapm›fllar” deyip sorunu kapatmakt›r. Bir
anlamda eksiklik kabul edilir görülmektedir. Ama on-
dan sonras›nda ne yap›ld›¤› meçhuldür; mesela “yan-
l›fl yapan arkadafllar”a özelefltirinin yans›t›l›p yans›t›l-
mad›¤›, onlara yanl›fllar›n›n kavrat›l›p kavrat›lmad›¤›
meçhuldür. Çeflitli konularda daha sonra benzer tav›r-
lar›n tekrarlanmas›, bunlar›n pek de yap›lmad›¤›n›
göstermektedir. Bu, özelefltiri mekanizmas›n›n kaba
bir istismar›d›r. Kimseye kazand›rmaz. Sorunlar› çöz-
mez. Tekrar›n› önlemez.   

***
Kitle eylemlerinde, flu veya bu birimdeki çal›flma-

lar esnas›nda, karfl›l›kl› iliflkilerde hatalar, yanl›fll›klar
yap›labilir, merkezi irade d›fl›nda olaylar geliflebilir;
tafl da at›l›r, kavga da ç›kar, pankartlara da müdaha-
le edilebilir, yanl›fl sözler de sarfedilebilir... Siz e¤itim-
den eylemin disiplinine kadar her fleyi yapsan›z da,
kitle hareketlerinde, bunlar›n mutlak önlenmesi zor-
dur. Özellikle karfl›-devrimin sald›r› koflullar›nda, kitle
hareketinin oligarflinin fliddetine karfl› kendi fliddetine
baflvurmak durumunda oldu¤u koflullarda ise, zaten
sorunun ele al›n›fl› farkl›d›r. Fakat o koflullarda bile,
özellikle hedefi flaflmamak, halkla ve sol içi iliflkilerde

ilkelerden uzaklaflmamak, yine geçerli ilkelerdir. 
Kitle hareketinin “karmafl›kl›¤›”, kimseyi “sorum-

suz” k›lm›yor. 
Mesele, soruna nas›l yaklafl›ld›¤›d›r. Sorumluluk

siyasi hareketlerindir; irade d›fl› da olsa, o yanl›fl›n
neden, nas›l yap›ld›¤›n› sorgulamak, yanl›fla kaynak-

l›k eden ideolojik-politik flekillendirme-
lerin üzerine gitmek, varsa provokas-
yonlar› aç›¤a ç›kartmak ve ard›s›ra onu
bir e¤itime dönüfltürmek her siyasi ha-
reketin sorumlulu¤udur. Türkiye solu,
bugüne kadar bu konuda olumsuz bir s›-
nav vermifl; sorunlar›, yanl›fllar› (özelefl-
tiri verdi¤i durumlarda bile) geçifltirme-
yi tercih etmifltir. 

***
Haklar ve Özgürlükler Cephesi’nin 6

Nisan’da ‹stanbul’da yap›lan bir miting-
de, kendi kortejinden bir kaç kiflinin bir hastaneye tafl
atmas› olay› karfl›s›ndaki tavr› hat›rlanmal›d›r bu nok-
tada. Kim att›, nas›l att›, hangi koflullarda att›; bu cid-
diyetle soruflturuldu. Bu soruflturman›n kendisi dahi,
bir e¤itim arac›yd›. Herkese, bu tür olaylar›n “olmufl
bir kere” diyerek geçifltirilemeyece¤ini, “yanl›flt›r” de-
nilmekle de yetinilemeyece¤ini gösteriyordu. Bilinç-
siz, e¤itimsiz taraftarlar›n ifli mi, bir provokasyon mu,
bunu aç›¤a ç›karmak iflin bir yan›d›r. Öteki yan› ise,
bu vesileyle, tüm kitleyi kitle eylemleri konusunda,
hedeflerimiz ve eylem anlay›fl›m›z konusunda e¤it-
mektir. 

Solda bu ciddiyet yeterince olmad›¤› için, 12 Ey-
lül öncesinden bu yana, bir çok siyasi hareket kendi
saflar›nda, flu veya bu siyasi hareket hakk›ndaki spe-
külasyonlar›, provokatif ç›k›fllar›, sola karfl› fliddeti
engelleyememifltir. Tabii ne kadar engellemek istedi-
¤i de ayr› bir tart›flmad›r. Bir çok hareketin “Sol içi
fliddet” üzerine çok laf etmelerine ra¤men, o “flidde-
te” (iradi veya gayri iradi?) en çok baflvuran olmala-
r›; veya birlikten, sol içi demokrasiden en çok söz
edenlerin, s›k s›k bozgunculukla, sol içi anti-demok-
ratik dayatmalarla karfl›m›za ç›kmalar› dikkate de-
¤erdir. 

Soldaki çeflitli sorunlar karfl›s›nda sorun ayn› za-
manda kendi insanlar›n› e¤itme sorunu olarak ele

Özelefltiri; 
Sorunu Geçifltirme Mi, 
“Bir Daha Olmamas›”

Sorumlulu¤unu  Üstlenme Mi?

4477

Say› 77

14 Eylül
2003

AAyn› SSafta

Yurtseverlik,
ilericilik, demok-

ratl›k; 
Irak’ta direnifl-
ten YANA, 
Amerika’yla

iflbirli¤ine KARfiI
olmakt›r!


4488

Say› 77

14 Eylül
2003

al›nd›¤› içindir ki, devrimci hareketin kadrolar› “sol”
gruplar taraf›ndan katledildi¤inde dahi, o sol gruplara
karfl› “fevri”, “iradi olmayan” ç›k›fllar yaflanmam›fl,
devrimci hareketin kadrolar›n›n eli devrimci kan›na
bulaflmam›fl, her ne tav›r al›nacaksa, merkezi olarak
saptan›p al›nm›flt›r. 

Burada iki farkl› kültür, iki farkl› politika sözkonu-
sudur. Bir çok siyasi hareket, kendisine yönelik sol-
dan gelen fliddete, yine fliddetle karfl›l›k vermifl, bu
noktadan sonra da “karfl›l›kl› özelefltiriler” yap›lm›flt›r.
Bu, “yapaca¤›m›z› yapar›z, özelefltirimizi de veririz”
tavr›d›r. Elefltiri, özelefltirinin devrimci anlam›yla ilgi-
si yoktur. 

Merkezi yönetimlerin büyük bir olgunluk havas›
içinde “yoldafllar›m›z yanl›fl yapm›fl” deyip gerçek bir
muhasebe ve özelefltiri yapmamas›, bunu tabanlar›na
yans›tmamas›, ço¤u durumda, o politikalar›n, yanl›fl-
l›klar›n sürmesinin zemini olmufltur.  

***
Bu noktada, mensuplar› say›s›z devrimciyi öldür-

müfl siyasi hareketlerin “bunlar merkezi kararlar so-
nucu de¤ildi” fleklindeki aç›klamalar›n›n gerçe¤i tam
yans›tmad›¤›n› görmek de mümkündür. Evet, “iradi
bir karar al›nmad›¤›” do¤ru kabul edilebilir; ama sen
insanlar›n› nas›l e¤ittin, nas›l flekillendirdin ki, bu ka-

dar rahatl›kla devrimci kan› dökebildiler? 

Sen insanlar›n› nas›l e¤itiyorsun ki, di¤er siyasi
hareketlerle iliflkilerde hep benmerkezci, dayatmac›
davranma hakk›n› ve ifline gelmedi¤inde herhangi bir
birlikteli¤i ayak üstü da¤›tma yetkisini kendinde bu-
luyor. 

Sen insanlar› nas›l e¤itiyorsun ki, “sola karfl› düfl-
manl›k” kendine yer bulabiliyor, nas›l e¤itiyorsun ki,
özgürlük, demokratl›k, sayg›, güven gibi savunulan
tüm de¤erler, sol içi iliflkilerde veya halka karfl› tav›r-
larda bir anda çi¤nenebiliyor? 

‹flte as›l sorun buralardad›r. 

Bu anlamda, flu veya bu sorunda, “iradi karar al-
mam›fl olmak”, hiçbir siyasi hareketin sorumlu¤unu
ortadan kald›rmaz.  

Özelefltiri sorunu geçifltirmek, sorumluluktan kaç-
mak arac› de¤il, sorumluluk üstlenmektir. Özelefltiri
vermek, “özür dilemifl” olman›n ötesinde, olumsuzlu-
¤un tekrar›n› önlemek sorumlulu¤unu üstlenmektir.
Bunun yolu ise eksiklere, yanl›fllara kaynakl›k eden
ideolojik, kültürel, politik anlay›fllar›n muhasebesin-
den ve bu anlay›fllar› de¤ifltirmeye yönelik e¤itimden
geçer. 

“Irak’taki direnifli
Türkiye, ‹ran, Suriye
k›flk›rt›yor...”

“Türkiye, ABD için
stratejik düzeyde
kullanılan bir güçtü.

ABD, Ortado¤u'da yeni bir düzenle-
meye giderken Türkiye, hem müda-
haleye karflı çıktı, hem de baflarısız
olması için çaba sarf etti. Bu ihanet-
tir.”

(Osman Öcalan, 7 Eylül, Medya TV)

Yukar›daki sözler, KADEK yöneticilerine ait. 

Türkiye’nin ABD iflbirlikçili¤ine karfl› ç›k›p ç›kmad›-
¤› ayr› bir konu, ama Türkiye ABD’nin “baflar›s›zl›¤›”
için çal›fl›yor olsayd›, buna ihanet demek, herhalde bir
yurtseverin görevi olmamal›. 

Türkiye’nin Irak’taki direnifli destekleyip destekle-
medi¤i ayr› bir konu; ama e¤er destekleseydi, bunu
elefltirmek herhalde KADEK’in görevi olmamal›. 

KADEK sözcüleri, Türkiye-ABD iliflkilerine de, Irak
direnifline de “Amerika’n›n gözünden” bak›yorlar. Kul-
land›klar› kavramlar, bu bak›fl aç›s›n›n ifadesidir. 

Devrimci, demokrat olduklar›n› iddia edenler, Orta-
do¤u’daki geliflmelere ne Amerika’n›n, ne de iflbirlikçi
devletlerin gözünden bakamazlar. Halklar›n gözünden
bakmak zorundad›rlar. 

Irak direniflinden “düflman” gibi sözediliyor. Kullan›-
lan kavramlar, ilkel, kaba milliyetçili¤in, pragmatizmin
s›n›r tan›mazl›¤›d›r. 

Bu sözlerin ulusall›kla, demokratl›kla, halklar›n kar-
deflli¤i ile bir ilgisi yoktur. 

Emperyalistler aras›ndaki, emperyalistler ve iflbir-
likçileri aras›ndaki çeliflkileri kullanmak, bunlardan ya-
rarlanmaya çal›flmak anlafl›labilir. Ama çeliflkiden de
“halk›n ç›karlar›” do¤rultusunda yararlan›yor. Türkiye
askerinin Irak’a gitmesine karfl› ç›k›l›rken, Irak’taki
Amerikan askeri varl›¤›na karfl› ç›kmama tutars›zl›¤›na
düflülüyor. Yurtseverlerin, demokratlar›n, ilericilerin,
devrimcilerin politikas› “Türk askeri gitmesin, Ameri-
kan askeri gitsin” politikas› olamaz. 

Irak sorununa da, Kürt ulusunun haklar› sorununa
da, haklar›n de¤il, Amerikan gözlü¤üyle bak›ld›¤› için,
Amerikan iflgaline karfl› ç›k›lm›yor. Kürt milliyetçili¤i,
ABD-oligarfli aras›ndaki çeliflkiden yararlanm›yor, kul-
land›¤› kavramlar, bu çeliflkiye Amerikan cephesinden
bakt›¤›n› gösteriyor.


Victor JARA
16 Eylül 1973 
fiili’de devrimci bir sanat-

ç›yd›. CIA destekli faflist Pinoc-
het darbesinin ard›ndan tutsak
edildi. “Gitar›yla birlikte bir
stadyuma getirildi. Ve flark›
söylemeye bafllad›. Öbür tutuk-
lular askerlerin tehditlerine
ra¤men flark›ya kat›ld›lar. fiim-

di herkes söylüyordu o flark›y›.” Önce ellerini parçalad›-
lar Jara’n›n. Art›k gitar çalam›yordu, ama türkü hala du-
daklar›ndayd›. Dudaklar›nda türküsüyle katlettiler. 

R›fat ÖZGÜNGÖR
15 Eylül 1994
S›vas’›n Hafik ‹lçesi’nin Eki-

nözü Köyü’nde jandarma tara-
f›ndan gözalt›na al›nd›, karakol-
da çok yo¤un iflkencelerden
geçirildikten sonra katledildi. 

Samsun Vezirköprü do¤um-
lu olan R›fat, devrimci hareketle
üniversite ö¤renimi için geldi¤i

S›vas’ta tan›flt›. Mücadele Gazetesi’nin S›vas Temsilcili-
¤i’nde görev ald›. 2 Temmuz S›vas Katliam›’n›n ard›ndan
faflistlere karfl› çat›flan, tepkileri örgütleyen komitenin en
faal üyelerinden biri oldu. fiehit düfltü¤ünde Ahmet Kar-
langaç K›r Silahl› Devrimci Birlikleri savaflç›s›yd›.

kahramanlar ölmez

Sultan Çelik An›ld›!
TAYAD'›n ilk kurucular›ndan olan ve

geçen ay yakaland›¤› kansere yenik dü-
flen Sultan Çelik için 40 yeme¤i verildi. 6
Eylül’de Armutlu Cemevi'nde verilen ye-
me¤e Armutlu halk› ile TAYAD'l› Aileler
kat›ld›. Armutlu Cemevi'nin giriflinde k›z›l
karanfillerle bezenmifl foto¤raf›yla gelen-
lere ‘merhaba’ diyordu Sultan Çelik. 

TAYAD tarihinin parçalar›ndan biriydi O.
O’nun foto¤raf›na bakan, biraz da o tarihe
bakm›fl oluyordu. Anmadaki konuflmalar
de hep bu tarih üzerine oldu. TAYAD'l› Bed-
riye ÇAVUfi, 12 Eylül'den bu yana Sultan
Ana'n›n y›lmadan, usanmadan bu müca-
delede yer ald›¤›n› anlatarak an›s›na sahip
ç›kman›n görevleri oldu¤unu vurgulad›.

6. Anti-emperyalist Kamp Yap›ld›
‹talya'da Assisi Kasabas›’nda 31 A¤ustos-6 Eylül günle-

ri aras›nda 6. Anti Emperyalist Yaz Kamp› düzenlendi. Çe-
flitli ülkelerden 60 örgüt temsilcisinin kat›ld›¤› kamp, ilk
günden itibaren ‹talyan burjuva bas›n› taraf›ndan “Bush'un
arad›¤› teröristler Assisi'de serbest dolafl›yor; Anti-Amerikan
koalisyonu” gibi haberlerle hedef gösterildi. 

Kamp›n ilk günü yap›lan bas›n aç›klamas›nda AB’nin
“terör listesi” olan Kara Liste protesto edilirken Cephe En-
ternasyonal konuflmac›s› flunlar› belirtti: “Hiç faaliyetimiz
olmamas›na ra¤men Yeni Zelanda’da bile yasak olmam›z›n
yaln›zca devrimci muhalefeti bast›rmaya yöneliktir. Kara
Liste sürekli geniflletilmektedir ve s›ra emperyalizme karfl›
direnen herkese gelebilir.” 

Kamp boyunca yap›lan panellerde “emperyalizmin terör
listeleri”, “Sosyal forum ve Porto Allegre'den sonraki gelifl-
meler”, “Tecrit”, “‹slam ve savafl” konular›, çeflitli örgütlerin

kat›l›m›yla tart›fl›ld›. 
Cephe Enternasyonal ve Uluslararas› Tecritle Mücadele

Platformu sözcülerinin de konuflmac› olarak kat›ld›¤› Tecrit
konulu panelde, Avrupa ve Amerika’da da tecritin yayg›n
olarak uyguland›¤›, fakat oradaki solun bunu gündeme ta-
fl›yamad›¤› vurguland›. 

Kamp›n son iki gününde ise yap›lan toplant› ve paneller-
in sonucu olarak, Kara Listeler, Tecrit, Filistin-Irak, Venezü-
ela, Hindistan ve ABD üslerine karfl› eylemler üzerine alt›
konuda sonuç bildirgeleri imzaland›.

Tecrit konulu bildirgenin son maddesinde flöyle deniyor-
du: “Anti Emperyalist Kamp›, Türkiye'deki devrimci tutsak-
lar›n, tecrite karfl› direnifllerini destekler, Floransa'da 19-21
Aral›k tarihlerinde düzenlenecek sempozyumun organiza-
törü olan Uluslararas› Tecritle Mücadele Platformu’nun bir
parças› oldu¤unu ilan eder”.

Dersim flehitleri an›ld›
4 Eylül’de Viyana Anadolu Kültür Merkezi’nde 1994 y›-

l›nda Dersimde flehit düflen Aydemir fiahin, Nurhan Azak,
Asuman Koç, Hülya Atefl ve Orhan Korkut ad›na anma ye-
me¤i verildi. 

Yurtd›fl›ndan


5500

Say› 77

14 Eylül
2003

!Delisi
köyün

CHP Grup Baflkanvekili
O¤uz Oyan; "Artık sert mu-

halefet yapaca¤ız" demifl. 
Hah! fiimdi iktidar yand›! Titreme sesleri duyulur,

siz de duyuyor musunuz? Geçin palavralar›. Palavra
ne yazar, ad›n mülayim olduktan sonra!

Ad›n mülayim!

““ÇÇaa¤¤ddaaflfl  BBaaflflbbaakkaann””

TTaayyyyiipp’’ddeenn  BBaaflflkkaass››  DDüüflflüünnüümmeezzddii

Formüla 1 çok kazandıracakmış... 
Tayyip Erdoğan açılış konuşmasında tecrü-
beli bir Arçelik bayii olarak tek tek hesap-
ladı, üşenmedi ülkenin başbakanı olarak
bilet paralarını bile saydı. Yarış için gelen-
ler ne kadar döviz bırakacak, TV yayınla-
rından ne kazanılacak....
Bu arada çocuklarımız da onlara bakarak
başarılı olmak için dinamizm kazanacak-
larmış!
Kalem hesabı yapmasına gerek yok. Dün-
yanın dört bir yanında festivaller, fashing-
ler, çamur banyoları, domateste çıplak gü-
reş oyunları... var. Hepsini Türkiye’ye ge-
tir, hem para kazanır hem gençlerimize ör-
nek yaparsın! Daha da yetmezse, çocukları-
mıza örnek olarak asker kanı sat, böylece
çocuklarımız ticaret mantığını kavrar!

Ne Bekliyordunuz?

Bir zamanlar TGRT’nin patronu “Enver
Abi”nin “prensesi” olan Gülben Ergen’in ahlaks›z
kasetindeki kiflinin, Susurlukçu Emniyet Müdürü
ile ayn› masada kadeh tokufltururken resmi ya-
y›nland›. Ne bekliyordunuz; bütün Susurlukçular
her türlü pis iflin içindedirler. Bakmay›n siz Do¤an
Medya’n›n kahramanl›k menk›beleri düzmesine!

Tayyip
Erdo¤an:
“Formüla 1
yar›fllar›n›
TV’den izli-
yordum,
flimdi bura-
da izleye-
ce¤im.”

Ç‹ZG‹YLE


