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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 79/ Tarih: 28 Eylül 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

Psikolojik Savaflta fiimdiki Düflman
Avukatlar

ASIL HEDEF D‹REN‹fi

Tecr i te
Karfl › D iren ifl

Hücrelerde
Ölüm Orucu

1074. Gününde!
TAYAD’l›lar Ankara’da

Açl›k Grevinde

HALKLHALKL AR AR
İŞGAL İŞGAL VE VE TECRİT TECRİT

KUŞAKUŞATMASINI TMASINI YYARAARACAK!CAK!

EMPERYAL‹ZM
YEN‹LECEK!

INTERNET adresi: www.ekmekveadalet.com E-MAIL adresi: info@ekmekveadalet.comAdaletAdaletEkmekEkmek veve

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Ali Ercan Göko¤lu
Adresi: ‹nebey Mahallesi ‹nk›lap Caddesi Oto Han
55/54 Aksaray Fatih ‹stanbul
‹rtibat Telefonu: 0212 347 69 66 Faks:0212 347 69 65
Hesap No: 0041310 -4 Y›lmaz Bas. Yay. Da¤. Org.
Akbank Yusufpafla fiubesi/‹ST
Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama

Yap›verlag Venloerstr. 507-A 50825 Köln
Tel: 0049 221 280 87 74 0049 221 280 87 75
Faks:0049 221 280 90 84
E-mail adresi: ekmekveadalet@post.com
Adana- ‹nönü Cad. 7. Sokak K›z›lay ‹fl Han› arkas› Özkan Apt. No:10/2
Tel-faks: 0 322 351 97 25
Ankara- GMK Bulvar› Onur ‹flhan› Kat: 6 Daire: 151 K›z›lay
Tel-faks: 0 312 419 27 38
Antakya- Armutlu Mahallesi Elmas Sok. fiaban Kanatl› Apt. Kat: 4 D: 6 Tel-
faks: 0 326 223 87 18
Bursa- Baflak Cad. Gür ‹fl Han›
Daire: 25/4 Heykel Tel-faks: 0 224 224 93 97
Gaziantep- Karatarla Mahallesi Gaziler Caddesi Yeniçeri Sokak No:27
Daire:10 fiahinbey
Hopa:Hopa ‹fl Merkezi Zemin Kat No:28 HOPA Tel-Faks:0 466 351 42 08

‹zmir- Milli-i Kütüphane Cad. No: 17/104 Tepeköylü ‹fl Merkezi Konak/‹zmir

Tel-Faks: 0 232 482 29 54

Kocaeli- Hürriyet Caddesi Gakko Kervan Saray ‹flhan› Kat:7 No:79

Tel-Faks: 0 262 332 41 70

Malatya- Dabakhane Mah. Bak›rc›lar Çarfl›s› Sar›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

Türkiye Büyük Millet Meclisi
1 Ekim 2003 günü aç›l›yor...
Tüm milletvekillerine bu vesileyle
bir kez daha seslenmifl olal›m;
Bu ülkenin hapishanelerinde TECR‹T hala sü-

rüyor, TECR‹T'e karfl› bafllat›lan ölüm orucu dire-
nifli sürüyor. fiimdiye kadar 107 insan öldü,
500'den fazla insan sakat kald›. Ölümler ve sa-
katl›klar sürüyor... Bunlar› biliyorsunuz de¤il mi?

Komflumuz Irak'a asker göndermek için önü-
nüze bir tezkere daha gelecekmifl bunu duymufl-
sunuzdur herhalde... Peki bu askerlerin neden, ni-
çin, nereye gidece¤inden haberiniz var m›? Deni-
liyor ki, bu askerler Amerika'n›n ç›karlar› için gi-
decek, Amerikal› askerlerin yerine bizim askerle-
rimiz öldürtülecek. Ne yapacaks›n›z?

... Bu ülkenin sokaklar› evi bark› olmayan, yi-
yecek ekme¤i, afl› olmayan insanlarla dolu... ‹fl-
sizli¤i biliyorsunuz... ‹flçilerin, memurlar›n, esnaf-
lar›n, köylülerin yaflad›klar› sorunlar› hat›rl›yor
musunuz? Meclise girmeden önce en çok anlatt›-
¤›n›z fleylerdi bunlar. Çok uzun zaman geçmedi.

Unutmufl olaca¤›n›z› sanm›yoruz bunlar›...

Demokrasi diye bir sorununuz var m›? Varsa
hat›rlatal›m...

... Polis ve jandarma karakollar›nda kafa göz
patlat›lmaya, kollar k›r›lmaya devam ediliyor. ‹fl-
kenceyi ciddiye alan biriniz varsa, isteyin bizden
hemen belgelerini gönderelim bunlar›n. Varsa bu
ülkedeki iflkence gerçe¤i ile hesaplaflmak isteyen
bir milletvekili, hemen gönderece¤iz belgelerini.
Son bir haftada flubeden ç›kanlar›n Adli T›p ra-
porlar›n› hemen, hemen gönderece¤iz.

Evet, say›n milletvekilleri k›saca birkaç fleyi
s›ralay›p, hat›rlatmak istedik. Bilmiyoruz ne ka-
dar etkili olacak... Hep birlikte görece¤iz.

Ayr›ca flimdiden ilan ediyoruz ki;

1 Ekim 2003 günü TBMM'ne gelece¤iz. Mecli-
sin aç›ld›¤› gün bizzat kendimiz gelip bu ülkenin
gerçeklerini sizlere anlataca¤›z. TAYAD'l› Aileler
olarak 1 Ekim 2003 günü TBMM'de olaca¤›z.

TAYAD'l› Aileler

1 Ekim’de
Meclis ÖnüneY

ÇA⁄
DUYURI

U

Ezilenler, mazlumlar,
Haklar› ve özgürlükleri
gasbedilmifl olanlar,
Ekonomik, demokratik
haklar›n› isteyenler!
‹flgal ortakl›¤›na karfl› ç›kanlar,
tecrite karfl› ç›kanlar,
ba¤›ms›zl›k ve demokrasiden
yana olanlar;

Halk›n taleplerine kulak t›ka-
yanlara sesimizi duyurmak, hal-
k›n iradesini yok sayanlara irade-
mizi göstermek, bizi yok sayan-
lara “iflte buraday›z” demek için,
1 Ekim’de meclis önünde güçle-
rimizi birlefltirelim.

Bu ülkeyi emperyalizme ve ifl-
birlikçilerine teslim etmeyelim!

Üzerinde “Kahramanlar Ölmez Halk
Yenilmez” yaz›yor diye sökülüp em-
niyete tafl›yorlar mezar tafllar›n›.
“Öldüler Yenilmediler” yaz›yor diye
mezar tafllar› kurflunlan›yor. O¤lu-
nun, k›z›n›n, eflinin mezar tafl›na
“Kahramanlar Ölmez Halk Yenil-
mez” yazd› diye, insanlar› gözalt›-
na al›p iflkenceden geçiriyorlar.

Bak›n, kuflatman›n ortas›nda ku-
rulan barikatlarda yaz›l› o.

Bak›n, binlerce kifli bir bayrak
gibi en önde tafl›yor o slogan›.

Belki biraz sonra panzerler hücum edecek
o barikata. Bombalar ya¤d›r›lacak. Bir di-
reniflçi düflecek “Kahramanlar Ölmez Halk
Yenilmez” yaz›l› o barikat›n önünde.

Bak›n, iyi bak›n “Kahramanlar Ölmez Halk
Yenilmez” yaz›l› pankart› tafl›yan binlere.
‹yi bak›n “Kahramanlar Ölmez Halk Yenil-
mez” yaz›l› barikatta direnenlere. Yar›n,
bayrak yap›p yürüdükleri slogan, onlar›n
da mezar tafl›n› süsleyecek.

Ne yapsan›z kurtulamazs›n›z o slogandan.
Meydanlar›m›zda da, mezarlar›m›zda da

karfl›n›za ç›kacak. Hangi birini silebilirsiniz tarihten?

“Öldüler yenilmediler” yaz›l› bir mezar tafl›, üzerinde
kurflun delikleri... Veya, bir Emniyet Müdürlü¤ü’nün ne-
zarethanesinde “esir” edilmifl “Kahramanlar Ölmez Halk
Yenilmez” yaz›l› bir mezar tafl›.

Acizli¤in tablosunu bunlardan daha iyi kim yapabilir?

Mezar tafl›n› kurflunlamaktan, mezar tafl›n› gözalt›na
almaktan büyük bir acizlik olabilir mi?

Acizlikleri, o mezar tafl›nda yaz›l› sözün dile getirdi¤i
gerçek karfl›s›ndad›r. O gerçe¤i de¤ifltiremiyorlar ne
yapsalar da. Ne yapsalar, kahramanlar ç›kar›yor bu

halk. Ne yapsalar, kahramanlar›n› ölümsüzlefltiriyor. Ve ne
yapsalar, yenilmiyor bu halk! Yenilmeyecek!

Solda ideolojisizleflmenin, ideolojik bulan›kl›¤›n art›k dibe vurdu¤u bir za-
manday›z. Devrimcilik ad›na, sosyalizm ad›na, Marksizm-Leninizm ad›-
na, tart›fl›lmas›, telaffuz edilmesi dahi düflünülemeyecek fleyler, kendi-
ne devrimci, sosyalist, komünist, Marksist-Leninist diyenler taraf›ndan
savunulur hale geldi. Sosyalistiz, devrimciyiz diyenler, Avrupa Birli¤ini
savunuyor. Sosyalistiz, devrimciyiz diyenler, halklar›n direnifl hakk›n›
reddediyor. Sosyalistiz, devrimciyiz diyenler, halklar›n direnifline “bar›fl
düflmanl›¤›” diyor. Sosyalistiz, devrimciyiz diyenler, emperyalizmin
“standartlar›n›” savunuyor. Sosyalistiz, devrimciyiz diyenler, devrimci-
ler hakk›nda ihbarc›l›k yap›yor. Gele gele, “piflmanl›¤›n”, ihanetin bile
kabul edilebilir oldu¤unun savunulmas›na gelindi. Nereye kadar? Soru-
nun cevab› hiç kimse için s›r de¤il. Bu gidifl gidifl de¤ildir. Bu gidifl, dü-
zenin batakl›¤›nad›r. O batakl›kta, istersen partinin her yan›n› orak çe-
kiçlerle donat, hiçbir anlam› yoktur. Ki böyleleri Avrupa’da, farkl› ülke-
lerde bolca var flu anda. Ne sosyalizmle, ne Marksizm-Leninizmle, ne
devrimle hiçbir ilgisi yoktur, ama ya ad›nda, ya bayra¤›nda, ya yay›n-
lar›nda bu s›fatlar›, sembolleri tafl›maya devam ediyorlar. Bunun ad› ol-
sa olsa siyasi soytar›l›kt›r, riyakarl›kt›r. Fakat asla, devrimcilik, sosya-
listlik de¤ildir.

Dergimizin iç sayfalar›nda ayr›nt›lar›n› bulacaks›n›z. Burjuva medyan›n
devrimci avukatlara sald›r›s›na, emekten yana, sosyalist bir partinin in-
sanlar› “insan haklar› ad›na” çanak tutuyor. Sosyalist bir partinin bafl-
kan›, UCM’yi savunuyor. Söyledi¤i sözlerin MGK’n›n klasik bir linç ope-
rasyonuna malzeme yap›ld›¤›n› gördü¤ü noktada bile, özür dilemeyi,
özelefltiri yapmay› bilmiyor, tutturmufl bir “insan haklar›” gidiyor. Ayn›
günlerde, ülkemizin dört bir yan›nda Irak’ta iflgale son demek için, Fi-
listin halk›yla dayan›flmak için mitinglere, gösterilere haz›rlan›yoruz;
ama bölünmüfl bir halde. Çünkü, halka, devrime karfl› sorumsuz, ken-
di grup ç›karlar›ndan ötesini düflünemeyen grupçuluk h›rs›yla dolu bir
kafa yap›s›, bozgunculukla bu tabloyu yaratm›fl. Mezarlar›m›za sald›r›-
l›yor, derneklerimize sald›r›l›yor, kendine sol, sosyalist, insan haklar› sa-
vunucu diyenlerin “gündemine” almaya lütfetmedi¤i tecrite karfl›, po-
lis kuflatmas› alt›nda direniliyor. Ayd›nlar›, parti baflkanlar›n› gözalt›na
alarak yeni bir flovenist dalga körüklenmeye çal›fl›l›yor. Ve iflte biz bu
ortamda, oligarflinin sald›r›lar›yla paralelleflen sald›r›lar alt›nda kal›yo-
ruz. Bununla u¤raflmak durumunda kal›yoruz.

Oligarfli her an bulabilece¤i, davet etse gelecek parti baflkanlar›n›, sanat-
ç›lar›, dernek baflkanlar›n›, silahl› telsizli polislerle gözalt›na al›yor. Bir
saatte bitecek bir ifade için iki gün emniyetin nezarethanelerinde gözal-
t›nda tutuyor. S›radan bir üst arama ifllemi için “soyun” diyor ve zorla
soyuyor. ‹flçilerin direnifl çad›rlar› “‹l Güvenlik Kurulu” ad› verilen
MGK’n›n devam› olan “il MGK’lar›” taraf›ndan al›nan kararla kald›r›l›yor.
Bunlar, her gün her saat her emniyet müdürlü¤ünde, her karakolda, her
yerde tekrarlanan olaylar. Demokratlar, insan haklar› savunucular›,
bunlarla u¤raflacaklar›na bak›n nelerle u¤rafl›yorlar? ‹l Güvenlik Kurulu
ne kadar hukuka uygun, bir ifade alman›n bu biçime dönüfltürülmesi ne
kadar ahlaka uygun? Barolar, insan haklar› savunucular›, bunlarla u¤-
rafl›n. Ama hay›r, Onlar devrimcilerle u¤rafl›yor.

Haklar ve özgürlüklerin bu kadar gasbedildi¤i, hak ve özgürlük mücade-

Ekmek ve Adalet
Say› 79

‹çindekiler

3... Solculuk, Devrimcilik

Bu De¤ildir

5... Vurun Avukatlara

10... Kimin Nas›l Malzeme

Yapt›¤› Problemim De¤il

11... MGK ‹le AKP’nin ‹t Dalafl›

YÖK Üzerinden Sürüyor

12... ‹flgal Ortakl›¤›na

ve Tecrite Son

14... Süreklilik Kararl›l›k

15... Siz K›rarsan›z Biz de

Tekrar Yapar›z

16... ‹nfiali Polis ve

Savc› Yaratt›

19... Her Koflulda ‹flgal Ortakl›¤›

21... ‹flgal ve “Bar›fl”

Yanyana Gelir mi?

22... TÜS‹AD Ne ‹stiyor,

Hesab› Ne?

24... Yolsuzluk San›¤› Tayyip’in

Sömürücü fiahitleri

26... Halklar ‹flgal ve Tecrit

Kuflatmas›n› Yaracak!

28... 2.‹ntifada Sürüyor

30... Gençlik Derne¤i’ne

Keyfi Kapatma

31... Nurhan Y›lmaz Neden

Gözalt›na Al›nd›...

33... Gecekondulara Ne Düfler?

34... Avrupa’da ve Türkiye’de

Devlet

38... Gözalt›lar, Y›ld›rma,

Sindirme, Susturma

Operasyonudur

40... Emperyalizmin Beyinlerini

Teslim Ald›¤› Sendikac›l›k

43... Katliam› Aklama

Mahkemesi

44... MGK Operasyonlar›-4

46... Filistin’e Özgürlük

47... Bölücülük

49... Kahramanlar Ölmez

50... Sadece Sald›r› Oldu¤unda

Haber Yapan Habercilik

Solculuk, Devrimcilik
Bu De¤ildir

lesi verenler üzerinde bu kadar büyük bask›la-
r›n uyguland›¤› bir ülkede, kendine sol diyen-
lerin, hukuku savundu¤unu iddia edenlerin bu
sorumsuzluklar› kabul edilemez. Halktan, hak
ve özgürlüklerden yana oldu¤unu iddia eden
hiç kimse, bizim ölçümüz bu, anlay›fl›m›z bu
diyerek Avrupa’dan, emperyalist kurulufllar-
dan al›nm›fl görüfllerle, devrimcilere sald›ra-
maz. Herkes sorumlulu¤unu, yerini bilmelidir.
fiu ortama bak›n; ayn› mekanda birileri katle-
dilirken, birileri “biz yokuz” diyebiliyor... Fa-
flizme karfl› mücadele anlay›fl› kaybedilmifl
“gündemimiz-gündemimiz de¤il” bahanele-
riyle sorumluluklardan kaç›l›yor... Birileri Ko-
ordinasyon’u bölüyor. Birileri, hainleri sahip-
lenip y›llard›r devrimcileri savunduklar› için
her türlü bask›ya maruz kalm›fl avukatlar› he-
define koyuyor. Birileri kalk›p demokratl›k,
ilericilik ad›na itirafç›lara kol kanat geriyor...
Ve tüm bunlar, sol’dan yap›l›yor. “Piflmanl›k,
itirafç›l›k” konusundaki tav›rlar, soldaki ide-
olojik bozulman›n “dibe vurma”n›n iflaretleri-
dir. Devrimci, sosyalist, Marksist-Leninist kal-
makta ›srarl› olanlar, bir noktada bu bozul-
mayla aralar›na s›n›r çekme ya da iyice dibe
vurma noktas›ndad›rlar.

Piflmanl›¤› savunmak, devletle birlikte olmakt›r.
‹tirafç›lar› sahiplenmek, budur. Bunu demok-
rat, sosyalist etiketli bir avukat›n yapmas›, so-
nucu de¤ifltirmez. Piflmanl›¤›, itirafç›l›¤› savun-
mak, mesle¤inin onurunu çi¤nemektir. Hiçbir
avukat, “gerekirse baflkalar›n› yak›p ben mü-
vekkilimi kurtaray›m” diye bir ahlaks›zl›¤› sa-
vunamaz. Hele bunu sosyalist, demokrat, ileri-
ci olarak hiç yapamaz. Bu “o¤lum, her fleyi öt,
sen kendini kurtar” diyen iflkencecinin ahlak›-
d›r. Bu bir tüccar ahlak›d›r. Hiç kimse, ne bir
avukat, ne bir “insan haklar› savunucusu”,
baflkalar› hakk›nda bir fley söylemedikten son-
ra, piflman›m diye dilekçe vermesinde ne
mahzur var gibi çocuklara masallar anlatma-
s›n. Piflmanl›k yasas›ndan yararlanman›n ko-
flullar› bellidir. Verdikleri o ifadeler, bugün, ya-
r›n, belki çok daha sonra, birilerini onlarca y›l-
l›k hapis cezas› verilmesinin gerekçesi yap›la-
cakt›r. Dahas›, “piflman›m” kelimesinin kendi-
sine karfl›d›r gerçek devrimciler, demokratlar.
Sadece anti-faflist, sadece yurtsever olmak bi-
le yeterlidir bu onursuzlu¤a karfl› ç›kmak için.
Dünya halklar›n›n sadece “piflman›z” deme-
mek için onbinlerce flehit verdi¤ini hat›rlatma-
m›z bile gerekmez burada. Bu onursuzlu¤u sa-
vunanlar, inan›yoruz, onlar›n anlat›ld›¤› ro-
manlar› da iyi bilirler. Demokratl›k, ilericilik,
Türkiye sol hareketinin tarihinde bu kadar afla-
¤›lanmam›flt›r. Bu onursuzlu¤u meflrulaflt›ran-

lar, demokrat, ilerici olamazlar. Aç›k aç›k söy-
lenecek: ya devletten yanas›n›z, ya halktan, ya
devletin “topluma kazand›rma” onursuzlu¤unu
savunacaks›n›z, ya halk›n de¤erlerini. Hiç kim-
senin veya kurumun, devletin yan›nda yer al›p
da sonra ortada sosyalistim, demokrat›m, ile-
riciyim diye sal›nmas› kabul edilemez. Tutarl›,
kararl› bir solun yapaca¤› fley, bunlar› teflhir ve
tecrit etmektir.

Dört haftad›r bu dergide MGK Gizli Yönetmeli-
¤i’nin aç›¤a ç›kmas› çerçevesinde MGK ope-
rasyonlar›na, bu operasyonlarda kullan›lan
yöntemlere dikkat çekiyoruz. Bu konudaki
de¤erlendirmelerimizden birinde, solun da
MGK operasyonlar› üzerinde yeniden düflün-
mesinin, MGK taraf›ndan hangi durumlarda
nas›l yönlendirildi¤ini sorgulamas›n›n zorun-
lulu¤undan sözetmifltik. Bu say›m›zda geniflçe
ele ald›¤›m›z sorun, böyle bir sorgulaman›n ne
kadar zorunlu oldu¤unu bir kez daha gösteri-
yor. Aç›klamas›, savunmas› ne olursa olsun,
sosyalist ve “insan haklar› savunucusu” oldu-
¤unu söyleyen biri, tam bir aymazl›kla “ben
söyleyece¤imi söylerim, kimin nas›l kullana-
ca¤› beni ilgilendirmez” diyebiliyor. Bu hem
apolitik, hem sorumsuz bir yaklafl›md›r. Kim-
se çocuklara masallar anlatmas›n, kendini ve
halk› aldatmaya kalkmas›n. Siyasetin içinde
olan herkes, kullan›laca¤›n›, devrimcilere, bir
eyleme, bir direnifle karfl› malzeme yap›laca-
¤›n› bile bile söyledi¤i fleylerin sorumlulu¤un-
dan kurtulamaz. Devrimciler, oligarfliyle F tip-
leri konusunda difle difl bir mücadele yürütür-
ken, ayn› kurumun her aç›klamaya, her dua
bafl›nda “bismillah” der gibi “biz ölüm orucu-
na karfl›y›z” diye bafllamas›n›n, tekrar tekrar,
hiç ilgisi-alakas› yokken bile bunu belirtmesi-
nin de s›radan bir görüfl bildirmeyle ilgisi ol-
mad›¤›n›, baflka siyasi hesaplar›n sonucu ol-
du¤unu görüyordu herkes. fiimdi yap›lan fley-
de de hesap ayn›d›r. Devrimcilerden “fark›n›”
koyuyorlar. Ama daha vahimi, bu yap›lan, o
kurumda çal›flan ve kendine sosyalist, Mark-
sist-Leninist diyenler taraf›ndan da mahkum
edilmiyor. Yaz›m›z›n bafl›ndan bu yana anlat-
maya çal›flt›¤›m›z ideolojik bozulma iflte bu
sonucu yarat›yor.

Sol bu bulan›k ideolojik yap›s›yla, bu dejenere
olmufl, sa¤dan soldan esen her rüzgardan et-
kilenen haliyle, legal-demokratik çal›flmay›-
düzenin icazetine s›¤›nmak veya Avrupac›l›¤›
savunmak olarak anlayan haliyle, hiçbir dev-
rimci iddian›n sahibi olamaz. Ne faflizmin zul-
münün, ne burjuvazinin yoz kültürünün, ne de
ideolojik sald›r›lar›n karfl›s›na ç›kamaz. En ya-
l›n deyiflle, sol kendine gelmek durumundad›r.

5

Say› 79

28 Eylül
2003

Önce 22 Eylül tarihli Cumhuriyet’te “Savunmasız
kalan sanık” bafll›¤›yla bir haber yay›nland›. Baz›
avukatlar, Eylem Göktafl adl› san›¤›, “ölüm orucunu
b›rakt›” diye avukats›z b›rakm›fllard›.

Böyle avukatl›k olur muydu? ‹stanbul Barosu
Baflkan› Kaz›m Kolcuo¤lu ve ‹HD ‹stanbul fiube
Baflkan› Kiraz Biçici’den al›nan demeçlerle de, avu-
katlar›n mahkum edilmesi tamamlanm›flt›.

Hürriyet Genel Yay›n Yönetmeni, psikolojik savafl
uzman›, tescilli halk düflman› Ertu¤rul Özkök, Cum-
huriyet’teki haberi görünce, belki bir an üzüldü; bu
“haberi” biz yapmal›yd›k dedi kendi kendine. Ama
çabuk kurtuldu üzüntüsünden; olsun, Cumhuriyet
yapm›flt› iflte. Onu kendileri de kullanabilirdi.

23 Eylül tarihli Hürriyet’in manfletine “örgüt ada-
leti” bafll›¤›yla ç›kt› bu kez haber. Kaz›m Kolcuo¤lu
ve Kiraz Biçici, Hürriyet’te de sald›r›y› tamamlayan
unsurlar olarak yerlerini ald›lar.

Bu MGK’n›n “psikolojik
savafl” sald›r›s›d›r!
Psikolojik savaflta flimdiki “düflman” avukatlar.

Hedef, F tiplerine karfl› sürdürülen direnifltir. Hedef
tüm devrimci demokrat muhalif kesimlerdir. Hürri-
yet’in manfletine tafl›nan komplo ve sald›r›, elbette
haftalard›r iflçilerden TAYAD’l›lara, gençlik örgütlü-
lüklerinden mezar tafllar›na, sanatç›lardan parti bafl-
kanlar›na kadar uzanan sald›r›lardan farkl› ve ba-

¤›ms›z de¤ildir. Bütün bun-
lar, oligarflinin iflgal ortakl›¤›
için asker gönderme plan›-
n›n arifesindeki sindirme
operasyonudur.

Özel olarak avukatlara
iliflkin boyutu da fludur: Dev-
lete “devlet avukat›” gerek.

Oligarflinin de, Hürri-
yet’in de avukatlar konusun-
da “kuyruk ac›s›” var. Ülke-
mizdeki avukatlar çok çeflit-
li aç›lardan elefltirilebilirler
kuflkusuz. Ama flu da bir
gerçek ki, oligarfli, y›llard›r
iflkencecileri, infazc›lar› sa-
vunacak avukat bulam›yor.

Türkiye’nin avukatlar› ezici bir ço¤unlukla böyle bir
onursuzlu¤un arac› olmay› reddediyorlar.

Nas›l olur da, devrimcileri, demokratlar›, ayd›nla-
r› savunacak yüzlerce avukat ç›karken, iflkenceciler
neredeyse avukats›z kal›r?

Oligarfli ve onun sözcüsü Hürriyet, bu nedenle
avukatlara kinlidir? ‹lerici, devrimci, sosyalist avu-
katlara daha fazla kinlidirler. Halk›n Hukuk Bürosu
avukatlar›na düflmanl›klar› ise, bunlar›n misliyledir.
Çarp›tmaya dayanan bir haberle, Halk›n Hukuk Bü-
rosu avukatlar›na karfl› bir komplo kurulmufl, komp-
lonun kan›tlar› da hukukçulardan ve soldan bulun-
mufltur.

Haber ve haberi tamamlayan
demeçler, ihbarc›l›kt›r!
Cumhuriyet, Hürriyet, Kolcuo¤lu ve Biçici özetle

diyorlard› ki, bu avukatlar, Eylem Göktafl “ölüm
orucunu b›rakt›¤› için” onun avukatl›¤›n› b›rakm›fl-
lard›r.

‹hbar ediyorlar; “bu avukatlar ölüm orucunu tefl-
vik ediyor.”

Oligarfliyi ihbarlar›na inand›rmak için, adeta ç›r-
p›n›yorlar;

Cumhuriyet: Av. Behiç Aflç›, 5 Eylül’de Armutlu
duruflmas›n›n ç›k›fl›nda “Ölüm orucu eylemini bı-
raktı¤ı için Göktafl'ı savunmaktan vazgeçtik” de-
miflti.

Hürriyet: Bunlar zaten örgüt avukat›. Örgütün
adaletini uyguluyorlar.

Kiraz Biçici: “Eylem Göktafl’› bırakan avukatı
baflka sebep gösterse de emareler, asıl nedenin ölüm
orucunu bırakmasıyla ilgili oldu¤unu gösteriyor.”

“‹nsan Haklar›”n› savunan Biçici’nin ›srar›na ba-
k›n; devletin savc›lar›na duyuruyor ki, avukatlar,
“baflka sebep gösterse de” inanmay›n. As›l neden,
Eylem Göktafl’›n ölüm orucunu b›rakmas›d›r.

Ölüm orucunu teflvik de suç oldu¤una göre...
Cumhuriyet de, Hürriyet de, Kiraz Biçici de, “Ey-

lem Göktafl’›n savunma hakk›n›n gasbedildi¤inde”
›srarl›lar. Diyelim ki, flu veya bu nedenle Halk›n Hu-
kuk Bürosu avukatlar› onun avukatl›¤›n› b›rakt›lar.
Peki Eylem Göktafl’›n baflka bir avukat tutmas›na da

Cumhuriyet yazd›... Hürriyet manflete tafl›d›
Baro baflkan› ve ‹HD’li çanak tuttu;

VURUN AVUKATLARA!VURUN AVUKATLARA!

Cumhuriyet’ten
Hürriyet’e,

Kolcuo¤lu’ndan
Kiraz Biçici’ye,
kullananlar› ve

kullan›lanlar›yla,
MGK’n›n Psikolo-

jik Savafl› iflte
böyle yürütülüyor.

6

Say› 79

28 Eylül
2003

m› engel oldular? ‹stanbul’da 15 bin avukat var, bi-
rini avukat› olarak atamas›na m› engel olundu? Hal-
k›n Hukuk Bürosuna karfl› tahammülsüzlükleri o ka-
dar büyük ki, bu kadar aç›k bir gerçe¤i çarp›tmak-
tan geri durmuyorlar. Biçici’nin tahammülsüzlü¤ü o
kadar büyük ki, bu çarp›tmada Hürriyet’i bile yaya
b›rak›p, Dimitrov’a savunma hakk›n› tan›yan Bulga-
ristan faflizminden daha kötü olmakla suçluyor avu-
katlar›. Ne ilgisi var diyeceksiniz belki, ama “örgüt
adaleti”nin savunma hakk›n› gasbetti¤ine öyle inan-
d›rm›fl ki kendini, a¤z›na ne gelirse söylüyor.

Psikolojik savafl operasyonunun
kullanan-kullan›lan aktörleri-1

HÜRR‹YET
‹nfazlar›n, katliamlar›n savunucusu, oligarflinin

halka, devrimcilere karfl› her türlü sald›r›s›n›n tetikçi-
si, oligarfli içi tüm komplolar›n, it dalafl›n›n arenas›
Hürriyet’i uzun boylu anlatmaya gerek görmüyoruz.

Hürriyet için bu haberin hiçbir özgünlü¤ü yoktur.
Hürriyet arflivleri bu tür kontra haberlerin, komplola-
r›n binlercesiyle doludur.

fiimdi de ayn› kontrgerilla taktiklerinin sonucu
olarak bir anda “savunma hakk›” ve “militan” aflk›
depreflmifltir.

Eylem Göktafl hala ölüm orucunu sürdürüyor ol-
sayd› ve yine bir baflka nedenle avukat› onu b›rak-
sayd›, Hürriyet Eylem Göktafl’›n avukat hakk›na, sa-

vunma hakk›na yine böyle sahip ç›kacak m›yd› der-
siniz?

Burjuva bas›n›n bu güne kadar savunma hakk›
gasbedilen bir tek devrimcinin savunma hakk›na sa-
hip ç›kt›¤› vaki de¤ildir. Bulamazs›n›z. Riyakarl›k ve
sahtekarl›k iflte buradad›r.

Sahtekarl›k, Hürriyet’in kontra yay›nc›l›ktaki per-
vas›zl›¤›yla birleflince, ortaya “örgüt adaleti” bafll›¤›
ç›k›yor!

Psikolojik savafl operasyonunun
kullanan-kullan›lan aktörleri-2

CUMHUR‹YET
Armutlu davas›n›n duruflmas› 5 Eylül’de yap›l-

m›fl, 6 Eylül tarihli Cumhuriyet’te de bu duruflman›n
k›sa bir haberi yap›lm›flt›r.

Bu haberde, ne Eylem Göktafl’›n avukats›z kald›-
¤›ndan, ne Behiç Aflç›’n›n bir aç›klama yapt›¤›ndan
tek bir kelime bile bahis yoktur.

Ne oldu da, sanki duruflma yeni yap›lm›fl gibi,
sanki Eylem Göktafl’›n avukats›z kalmas› yeni bir
durummufl gibi, aradan bu kadar gün geçtikten son-
ra Cumhuriyet bu haberi yapt›?

Cumhuriyet yaz› iflleri ve haberi yapan muhabir
Ecevit K›l›ç, bunu aç›klamak zorundad›rlar.

Cumhuriyet neye özeniyor?

Bu haberi yapt›ran, empoze eden kimlerdir?

Cumhuriyet, Hürriyet ve Vatan Gazeteleri’nde
yer alan haberlerle ilgili olarak 24 Eylül’de Ça¤dafl
Hukukçular Derne¤i'nde bir bas›n aç›klamas› ya-
p›ld›. Aç›klamaya Halk›n Hukuk Bürosu avukatla-
r›ndan Behiç Aflç›, Avukat Hüdai Berber ve ÇHD
‹stanbul fiube Sekreteri Avukat Hakan Karada¤
kat›ld›.

Behiç Aflç›, gazetelerin sözde savunma hakk›n›
korumak ad›na iftira att›¤›n› ve haberlerin kayna-
¤›n›n MGK'n›n gizli yönetmeli¤i oldu¤unu belirte-
rek, Eylem Göktafl’›n avukatl›¤›n› b›rakmalar›yla
ilgili hukuki süreç hakk›nda bilgi verdi. Bugüne
kadar binlerce benzer örnek yafland›¤›n›, bunlar›n
hiçbiri ile ilgilenmeyen bas›n›n birden bire Eylem
Göktafl’›n vekilli¤i ile ilgilenmesinin dikkat çekici
ve kas›tl› oldu¤unu vurgulayan Aflç›, konuflmas›-
n›n sonunda bas›na seslenerek, “cellatl›k yapma-
y›n. Kaleminizi sütunlar›n›z› satmay›n. Yapt›¤›n›z
yalan haberlerle ortaya ç›kartt›¤›n›z sonuçlar› gö-

rün" dedi.
Avukat Hüdai Berber ise ko-

nuflmas›nda, 15 y›ll›k avukatl›k
yaflam›nda böyle bir olayla ilk de-

fa karfl›laflm›fl olman›n flaflk›nl›¤›n› yaflad›¤›n›, ba-
s›nda ç›kan haberlerin aksine Eylem Göktafl'›n ve-
kaletini hiç almad›¤›n› belirterek flunlar› vurgulad›:,
"Ortada özel bir durum var. fienay Hano¤lu'nun
evinin yak›lmas›ndan sonra olay yerine ilk giden
kifli benim. Bu anlamda tan›k s›fat› da tafl›yorum.
Bu yüzden bu davay› izliyorum, izleyece¤im. Ayn›
zamanda ‹HD üyesiyim. ‹HD, Baro kendi üyesine
sormadan nas›l böyle bir aç›klama yapabilir an-
layabilmifl de¤ilim... Büromuz, derne¤imiz bize
ulaflabilece¤iniz yerler bellidir bas›n bize dan›flma-
dan bu tip haberlere yer vermemelidir."

Avukat Hakan Karada¤ da konuflmas›nda "o
mahkemeye izleyici olarak ben de kat›ld›m. Top-
luma kazand›rma yasas› baflvurusu o duruflmada
yap›lmad›. Bu haberleri yapanlar bize dan›flma-
d›. Ben baronun DGM sorumlusuyum. Baronun
görevi bu baflvuruda avukat atamas› yapmakt›r."
dedi.

Avukatlardan aç›klama:
“‹HD, Baro, Bas›n Bize Sormad›!”

7

Say› 79

28 Eylül
2003

E¤er özendi¤i Hürriyet ise, amaç has›l olmufltur,
tam da Hürriyet tarz› bir haberdir yapt›klar›. Aferin;
bak›n nas›l Hürriyet’e manflet ç›kard›n›z. MGK’n›n
psikolojik savafl›n› biz sürdürürüz mü demek istiyor-
sunuz? Böyle de¤ilse, o zaman düflünmek zorunda-
s›n›z: Özkök’le nas›l birlefltiniz? Hangi polis flefiyle,
hangi psikolojik savafl uzman›yla piflirildi bu haber?

“Sermaye” iflte böyledir. Gazeteye Sabanc›lar,
Cinerler ortak olunca, iflte böyle oluyor.

Psikolojik savafl operasyonunun
kullanan-kullan›lan aktörleri-3

‹HD ‹st. fiube Bflk.
K‹RAZ B‹Ç‹C‹
Cumhuriyet’in ve Hürriyet’in bu haberleri yap›fl

biçiminde, Halk›n Hukuk Bürosu avukatlar›n› mah-
kum edip hedef göstermesinde anlafl›la-
bilir hesaplar vard›r.

Peki Biçici neyin hesab›n› yap›yor?
Hangi insan haklar›n› savunuyor?
Bir avukat› töhmet alt›nda b›rakma-

n›n, avukat› ve o davadaki tüm müvek-
killerini “örgüt üyesi” olmakla suçlama-
n›n, daha baflka örnekler de var diye ih-

barc›l›¤a soyunman›n “insan haklar›” savunuculu-
¤uyla ne ilgisi var?

Hak, hukuk, adalet neresinde var bunun?
Düpedüz ihbar. ‹nsan haklar› savunuculu¤u ih-

barc›l›k de¤ildir.
fiimdi bu aç›klamalar›na cevap olarak Kiraz Biçi-

ci’ye flöyle söylesek, ne cevap verecek Biçici? Bu-
yur, söylediklerini ispat et. ‹spat etmezsen, müfteri-
sin, flerefsizsin!

Biçici bu güne kadar kaç devrimcinin savunma-
s›yla ilgilendi acaba? F tiplerindeki devrimci tutsak-
lar›n son dönemlerde mahkemelerde yapt›¤› bir çok
savunmaya yay›n yasa¤› konuldu. Biçici onlarla ilgi-
li ne yapt› mesela?

Biz söyleyelim: H‹ÇB‹R fiEY!
Ertu¤rul Özkök anlafl›labilir. Ya sen neyin peflin-

desin? Bu soru cevap bekliyor.
Biçici ukala ve çok bilmifl de. Tam bir cahillik ör-

ne¤i olarak doktorlukla avukatl›¤› karfl›laflt›r›yor.
Doktor hastas›n›, avukat müvekkilini b›rakamazm›fl.
Avukat, müvekkilinin savunmas›n› niye b›rakt›¤›n›
aç›klamal›ym›fl... B›rak, iflin avukat›n görevleriyle ilgi-
li bölümünde bilenler konuflsun. ‹HD’nin bir flubesinin
bafl›na geçince kendini hukuk ulemas› m› sand›n?

Kim seni bu konuda “otorite” tayin etti?
“Biz herkesin savunma hakk›n› savunuyoruz”

gerekçeleri kimseyi ikna edemez. Hainlerin avukat-
s›z kalmas›n› kendine dert edinip oraya buraya aç›k-
lamalar yetifltiren, Gülben Ergen’in kasedinden po-
lislerin maafl›n›n yetersizli¤ine kadar herfleyi kendi-
ne dert edinen Biçici, mezar tafllar›na sald›r›lmas›y-
la, yak›n›na mezar tafl› yapt›rd› diye insanlar›n gö-
zalt›na al›n›p iflkenceden geçirilmesiyle hiç ama hiç
ilgilenmedi, göstermelik bir aç›klama dahi yapmad›.
Ölüm orucu direniflçilerine zorla müdahale de onu
ilgilendirmiyor. Bu nas›l bir ölçü, nas›l bir “insan
haklar› standart›” acaba?

Hangi hesaplar›n sonucudur? Bir yerlere yaran-
mak m› istiyorsunuz?

‹HD, “savunmas›z kalan” hainlere avukat bulmak
için seferber oluyor; o kadar gayretkefl ki, koskoca
‹HD olarak sadece “bir avukatlar›” oldu¤unu, bu ko-
nuda baflka kurumlardan yard›m beklediklerini söy-
lüyor. Gözyaflart›c› bir fedakarl›k! Gözyaflart›c› bir
sahiplenme!

Bununla yetinmemeli ‹HD. Mesela, hala içeride
tutulan hainlere, piflmanlara mektupla, kartla daya-
n›flma kampanyalar› örgütlemeli. Öyle ya “onlar da
insan”! Onlar›n yaln›zl›klar›n› paylaflmal›lar pembe
çiçekli ka¤›tlara yaz›lm›fl mektuplarla. Onlara para
gönderilmesi ça¤r›lar› yapmal›. Hatta bu konuda
uluslararas› örgütleri “göreve” ça¤›rmal› (ki bu ça¤-
r›s›na hemen cevap alaca¤›ndan, ne kadar Amerika,
Avrupa damgal› “sivil toplum kuruluflu” varsa, hain-
leri kucaklayaca¤›ndan emin olabilir).

Öyle ya, kendini kurtarmak için kimbilir kaç ar-
kadafllar›n› infaz ettiren, ekmek yeyip, su içtikleri
kaç kifliyi ele veren, yoldafllar›n›n cesetleri üzerine
basarak tahliye olan “hainler de insan!” Onlar› hu-
kuki deste¤inizden, gözyaflart›c› sahiplenmenizden
mahrum b›rakmay›n.

Haydi aslanlar,
Hürriyet ve MGK’yla birlikte
yüklenin! Belki baflar›rs›n›z!
Cumhuriyet, Hürriyet, Kiraz Biçici, Kolcuo¤lu, Va-

tan, haydi sald›r›n. Sald›r›n devrimcileri savunan avu-
katlara!

Parçalay›n, avukatl›k yapamaz hale getirin onlar›.
Devrimcileri savunup hainleri savunmamak neymifl
gösterin!

Bak “hainleri savunmas›z b›rakmamakta” ne güzel
bir araya gelmiflsiniz, haz›r bu bar›flç›, diyalogçu, in-
san haklar› savunucusu “ittifak›” kurmuflken, avukat-
larla da s›n›rl› kalmay›n; “her türlü fliddete hay›r” de-
meyen kim varsa mesela, sald›r›n onlara. “Ölüm oru-
cunu”, “feda eylemlerini” savunan kim varsa, “insan
hakk› ihlalidir, örgüt adaletidir” deyip ezin, da¤›t›n,
parçalay›n, ihbar edin, tutuklat›n...

Bu ülkede say›s›z kitlesel gözalt› operasyonlar›
olmufltur. Acaba onlardan herhangi birinde ‹HD,
Halk›n Hukuk Bürosu’nun kap›s›n› çal›p “hukuki
deste¤e, avukata ihtiyac›n›z var m›?” diye sordu mu
hiç? Peki öyleyse bu “savunma” aflk› ne? Savunma
aflk› m›, haini kucaklama iste¤i mi? Kime yaran-
mak, kimleri y›pratmak için? ‹HD bu sorulara, hiç
bir k›v›rtmaya, çarp›tmaya, demagojiye baflvurma-
dan cevap vermek zorundad›r.

Biz bu cevab› al›ncaya kadar sormaya devam
edece¤iz ‹HD’ye.

Psikolojik savafl
operasyonunun kullanan-
kullan›lan aktörleri-4

‹st. Baro Bflk.
KAZIM
KOLCUO⁄LU
Kaz›m Kolcuo¤lu, koskoca ‹stan-

bul Barosu’nun baflkan›. Bir hukukçu,
bir insan haklar› savunucusu, hakk›,
hukuku nas›l çi¤niyor, nas›l ihbarc›l›k
yap›yor? Muhatab›yla konuflma gere-

¤i bile duymadan onu töhmet alt›nda b›rak›yor. Bur-
juva hukukunun adilli¤i bile yok. Objektiflik yok.
Suçlad›klar›, töhmet alt›na soktuklar› kiflilerin görüfl-

lerini bile ö¤renme zahmetine katlanmadan biri hu-
kuk ad›na, öteki insan haklar› ad›na fetva yaz›yorlar.
Zerre kadar adalet yok.

‹stanbul Barosu Baflkan› oldu¤undan bu yana,
Kolcuo¤lu’nun tecritle, F tiplerinde süren zulümle il-
gili bir tek aç›klamas›, demeci var m›? Yoktur.

Ne ölüm orucu, ne F tipleri onu ilgilendirmez.
Kendi barosunun üyesi olan avukatlar›n töhmet al-
t›nda b›rak›lmas› karfl›s›nda bile duyars›z ve iflte
böyle kullan›yorlar onu da.

Hukuku çok iyi bilmesi gereken bir baro baflka-
n›n›n, defalarca psikolojik savafl›n hedefi olan
‹HD’nin psikolojik savafl›n aleti olmas› herkes için
çok ö¤reticidir. Devlet ad›na nas›l konuflulur? Devlet
ad›na nas›l haber yap›l›r? Ve devlet, çeflitli kurumla-
r›, kiflileri nas›l kullan›r? Görmek istiyorsan›z, 22 Ey-
lül tarihli Cumhuriyet ve 23 Eylül tarihli Hürriyet’e
bak›n.

Ertu¤rul Özkök ve gazetesi Hürriyet, herkesin
teslim edece¤i gibi, psikolojik savafl›n ana karar-
gahlar›ndan biridir. Bu iflleri iyi bilirler. MGK’n›n psi-
kolojik savafl kurmaylar› kiflileri, kurumlar› iflte böy-
le kullan›rlar.

Sol ad›na bu komploya ortak
olanlar, özür dilemelidir!
Kiraz Biçici, bafltan bu yana anlatt›¤›m›z kullan-

ma-kullan›lma tezgah›n›n fark›nda m›d›r, o da flüp-
heli. “‹nsan haklar›” ad›na otomati¤e ba¤lanm›fl, her

Adalet: Eylem Göktafl’›n avukat-
l›¤›n› neden b›rakt›n›z?

Aflç›: Eylem Göktafl Armutlu’da
5 Kas›m 2001’de ve 13 Aral›k’ta ya-
p›lan operasyondan sonra gözalt›na
al›nanlar aras›ndayd›. Biz bu dava-
n›n tüm san›klar›n›n avukatl›¤›n› üst-

lendik. Yarg›lama devam ederken Eylem Göktafl
kendi iste¤iyle ölüm orucuna bafllad›. Ölüm oru-
cunun 103. gününde Mart 2003 tarihinde de ölüm
orucunu kendi iste¤iyle b›rakt›. Bu arada biz ken-
disinin avukatl›¤›n› yapmaya devam ettik, en son
30 May›s 2003 tarihli duruflmaya da kendisi ad›-
na kat›ld›k. Yine kendisinin tahliyesini talep ettik.
Fakat duruflmadan sonra mütalan›n verilmesiyle
birlikte savunmas›n›n nas›l flekillendirece¤imize
iliflkin aram›zda görüfl ayr›l›¤› ortaya ç›kt›. Kendi-
si bizimle savunman›n nas›l flekillenece¤i konu-
sunda ayn› iradeyi göstermedi. Biz hem onun
önünü kapatmamak için hem de aram›zdaki sa-
vunmaya bak›fl konusundaki farkl›l›ktan dolay› is-

tifa ettik.
Adalet: Cumhu-

riyet ve Hürriyet'te
yay›nlanan haberleri nas›l de¤erlendiriyorsunuz?

Aflç›: Hem Cumhuriyet hem Hürriyet ve Va-
tan'da yay›nlanan haberler aç›k ki, bir san›¤›n sa-
vunma hakk›n›n üstlenilmesi amac›yla yap›lma-
m›fl. DGM davalar›na giren avukatlar›n özel ola-
rak Halk›n Hukuk Bürosu avukatlar›na yönelik bir
kampanyan›n ad›m›n› atm›fllard›r. Biz Halk›n Hu-
kuk Bürosu avukatlar› veya DGM davalar›na giren
avukatlar, örgütün hukuk alan›ndaki temsilcileri
ilan edildik. Hatta baz› gazetelerde "ölüm mele¤i
avukatlar" gibi tan›mlamalar da ç›kt›. Öte yandan
Ölüm Orucuna iliflkin yasal bir düzenleme yap›l-
m›flt›; TCK'n›n 307. maddesi, yani ölüm orucuna
teflvik etmek. Yani toplam yaklafl›k 20 y›la yak›n
hapis cezas› istemiyle yarg›lanmam›za yol açabi-
lecek zemin haz›rlanmas› amac› gözüküyor.

Savunma hakk›n› savunuyoruz diye hukukun
en temel ilkesi katledildi. Örne¤in bizler öncelikle
örgüt üyesi avukatlar olarak ilan edildik ki kimse-
nin de hiç bir delili yoktu, arkas›ndan Armutlu da-

Av. Behiç Aflç› ile röportaj:

9

Say› 79

28 Eylül
2003

konuda, sorumsuzca, ciddiyetsiz demeçler veriyor.
Kime yarar, kim nas›l kullan›r, sorunun özü nedir,
bunlara bakm›yor bile. Bak›p görebilme kapasitesi
var m›, o da tart›fl›l›r. Bu say›m›zda kendisiyle yap›-
lan röportaja da yer verdik(*). Hala yapt›¤›n›n anla-
m›n› kavram›fl gözükmüyor.

Ayn› çok bilmifllikle “kimse bize insan haklar› sa-
vunuculu¤unu ö¤retmesin” diyor. Bilmiyorlarsa el-
bette ö¤retilir. Soyut bir hukuk, insan haklar› diye bir
fley yok. ‹nsan haklar› savunuculu¤u, bir ideoloji de
de¤il. Kimdir Biçici. Bizim bildi¤imiz sosyalist bir
partiye yak›nd›r. Sosyalisttir. Ama verdi¤i demeçler-
de, ne sosyalistlik vard›r, ne de hak, hukuk savunu-
culu¤u. O halde “insan haklar› mücadelesi” konu-
sunda da ayd›nlat›lmaya muhtaç demektir. Dimit-
rov’dan sözediyor röportaj›nda s›k s›k; ama Dimit-
rov’daki s›n›fsal ölçülerden bihaber.

Biçici, Medya TV’ye yapt›¤› bir konuflma nede-
niyle hapis cezas›na çarpt›r›lm›flt›. Gerekçe neydi?
“Yasad›fl› örgüte yard›m ve yatakl›k”.

fiimdi ayn› gerekçeyle suçlad›¤› avukatlar›n yar-
g›lanmas›na çanak tuttu¤unu nas›l farketmez? Ken-
disine verilen ceza, “Düflünce özgürlü¤üne yönelik
bir sald›r›yd›”. Öyle diyordu.

Peki bir avukat›n düflünsel, ahlaki, hukuki ne-
denlerle görevini flu veya bu biçimde yapma özgür-
lü¤ü bu kapsama girmiyor mu?

Yap›lan fley, lami-cimi yok; MGK operasyonuna
çanak tutmakt›r. ‹HD fiube Baflkan› özür dilemelidir.

Sol, bu tavr› mahkum etmelidir.
Sol, MGK’n›n psikolojik savafl›na karfl› m›? Yok-

sa psikolojik savafl sadece kendilerine yöneldi¤inde
mi karfl›lar. Bir kaç grubun d›fl›nda Türkiye solunun
her rengi ‹HD’dedir. Psikolojik savafla karfl› tav›rlar›-
n›, MGK operasyonlar›na, burjuva medyan›n sald›r›-
lar›na karfl› tav›rlar›n› görmek istiyoruz. ‹HD’nin bu
savafl›n aleti olmas›na, bundan da pek rahats›zl›k
duymamas›na karfl› tav›rlar›n› görmek istiyoruz. Yi-
ne birçok kez oldu¤u gibi, ç›karc›, faydac› m› davra-
n›lacak, yoksa devrimci, tutarl› bir elefltiri yap›lacak
m›, görece¤iz.

(*) Ekmek Ve Adalet’ten; Kiraz Biçici’yle röportaja gitti-
¤imizde, ilk sözleri “kim oldu¤umuzu bilmedi¤i, arkadaflla-
r›ndan ö¤rendi¤i” oldu. Bu ülkede “haklar›” en çok ihlal edi-
len bir yay›n organ›n› tan›mamak, kendi kusurudur.

Röportaj›m›za devam ederken, bulundu¤umuz yere, ‹HD
yöneticilerinden Eren Keskin geldi. “Ne bu polis sorgusu gi-
bi, ben olsayd›m böyle röportaj yapmay› kabul etmezdim”
fleklinde sözler sarfetti. Tabii burjuva bas›n sorunca, demeç
yetifltirme yar›fl›na giriyorlar, devrimci bas›n sorunca, eleflti-
rince “polis sorgusu” oluyor. Sorular› ve cevaplar›n› sayfala-
r›m›zda görece¤iniz röportaja tekrar bak›n; bu röportaj› böy-
le yorumlamak için subjektif olmak gerek veya suçluluk
kompleksi içinde olmak. Onlarda her ikisi de vard›.

Elefltirilerimiz bir yana, bu konuyu sormam›z bile, onlar
için yeterince rahats›zl›k vericiydi. Yapt›klar› iflin ciddi bir
muhasebesini yapmad›klar› sürece, bu konuda onlara soru-
lacak her soru “polis sorgusu” gibi gelmeye devam edecek-
tir.

vas›ndan yarg›lanan bizim müvekkillerimizin 19’u
da örgüt üyesi ilan edildi. Ki bu san›klarla ilgili
savc› esas hakk›ndaki mütealas›n› “yard›m ya-
takl›ktan” istemifltir. Üçüncüsü de bas›n ahlak›n›n
nas›l ayaklar alt›na al›nd›¤›n› gördük. Aleyhimize
bir linç kampanyas› bafllat›ld›. Bu öylesine ahlak-
s›zca ve raydan ç›km›fl bir flekilde yap›ld› ki bize
sorma gere¤i bile duymad›lar. Ne Cumhuriyet ha-
ber yaparken, ne Hürriyet ne de Vatan. Yine bu
gazetelerde ‹stanbul Barosu Baflkan› Kaz›m Kol-
cuo¤lu ve ‹HD ‹stanbul fiube Baflkan› Kiraz Biçici
ile röportaj yap›ld›¤›n› gördük, üzüldük, her ikisi
de gazetelerle röportaj yapmadan önce bizim
hakk›m›zda peflin hüküm vermifller zaten. Evet
bunlar örgüt avukatlar›d›r, zaten hep böyle yap›-
yorlar, ama yapt›klar›na bir k›l›f buluyorlar, bu ilk
defa yapt›klar› bir fley de¤ildir, kendilerinden çok
muzdaribiz gibi beyanatlar› var. E¤er Kolcuo¤lu
ya da Biçici bizi arasalard› biz kendilerine bilgi ve-
rirdik, bizden ald›klar› bilgiden sonra tekrar bas›-
na aç›klama yapamazlar m›yd›, en az›ndan do¤-
rusunu bizden ö¤renirlerdi. En az›ndan biz flunu
kendilerine söylerdik; Eylem Göktafl ölüm orucu-
nu mart ay›nda b›rakm›flt›r, biz bundan üç ay son-

ra yani haziran ay›nda istifa ettik. Art› flunu söy-
lemek gerekir; ‹stanbul barosunda kay›tl› tek avu-
katlar bizler de¤iliz, her zaman için herkes avuka-
t›n› de¤ifltirebilir, yeni bir avukat bulabilir. Bu ko-
flullarda Eylem Göktafl’›n avukats›z, savunmas›z
kald›¤›n› iddia etmek çok makul ve mant›kl› de¤il.

Ekmek ve Adalet: Öyleyse amaç ne?

Bizim gerçekleri anlat›fl›m›z Hürriyet Gazete-
si’nde “iddia ediyor” fleklinde yer al›rken söyle-
medi¤imiz fleyler de "böyle dedi" fleklinde bir ke-
sinlikle yer ald›. Bu da bir yönlendirmedir. Evet
aleyhimizde sanki bir merkezden dü¤meye bas›l-
m›flcas›na bir linç faaliyeti bafllad›. Sanki birileri
bizi örgüt üyeli¤inden art› ölüm orucuyla ilgili ya-
saya ayk›r›l›ktan toplam 20 y›la yak›n hapis ceza-
s›yla yarg›lanmam›z için, gözalt›na al›nmam›z ya
da tutuklanmam›z için bir komplo kuruyor. Bunu
biz ilk kez yaflamad›k. Bunlar›n nedenlerini anla-
yabiliyoruz sonuçta Halk›n Hukuk Bürosu haklar
ve özgürlük mücadelesinde yer alan bir kurum ve
haklar ve özgüklükler mücadelesinin bir parças›
oldu¤umuz için susturulmam›z gerekiyor. Sustu-
rulmam›z için de her yol mübah.

10

Say› 79

28 Eylül
2003

Ekmek ve Adalet: Cumhu-
riyet ve Hürriyet’te aç›klamala-
r›n›zla birlikte yay›nlanan ha-
berler üzerine kamuoyuna aç›k-
layaca¤›n›z bir fley var m›? Söz-
ler, size mi ait?

Biçici: Benim hiç komplek-
sim yok. Ben herkesle rahat ko-
nuflan, insan haklar› konusunda

da önemli ölçüde do¤ru fleyler yapt›¤›n› düflünen bir in-
san›m. Cumhuriyet’e söylediklerimi aynen kabul ediyo-
rum. Savunma hakk›n›n kazan›lm›fl ve kutsal bir hak
oldu¤u, faflist yönetimler taraf›ndan bile savunma hak-
k›n›n teslim edildi¤i düflüncem hiçbir zaman de¤iflme-
yecek... Ve bunu bir tedavi gibi görmem son derece do-
¤al, çünkü tedavinin insan yaflam› aç›s›ndan önemi
neyse savunma hakk›n› da özgürlük aç›s›ndan yaflama
özgürlü¤üyle eflde¤er tuttu¤um için, bu hakk› teslim et-
mifl bir insan›n savunma hakk›ndan ancak etik neden-
lerle vazgeçilebilece¤ini düflünüyorum... Böyle bir hak-
k›n kullan›lamamas› insan haklar› ihlalidir. Her ne kadar
Ça¤dafl Hukukçular Derne¤i’ndeki arkadafllar zehir
zemberek bir mektup yazm›fllarsa da, cevap vermeye
gerek duymuyorum. F tiplerinden tek ceza alan insan
benim... F tipleri, insan haklar› konusunda ne yapt›¤›m›
dünya biliyor. Böyle bir hat›rlatmaya kimsenin hakk›
yok. Hiçbir fley kimsenin tekelinde de¤il.

Hürriyet’teki duruma gelince, “örgüt adaleti” diye
abuk subuk bir manflet atm›fl. Benim aç›klamalar›m
üzerine birilerinin linç girifliminde bulunmalar›n› kabul
etmem mümkün de¤il. Ama ben nerede hangi koflulda
olursa olsun savunma hakk›na iliflkin söylediklerimi ca-
n›m ç›kana kadar da savunaca¤›m. Arkadafllar ma¤dur
etmediklerini söylüyorlar, do¤rudur, zaten ben kimseye
Ali Veli diye aç›klama yapmad›m... Baflka baflvurular
da var. Bu ilk de¤il. Eylem konusunda bir baflvuru yok.
Eylem’le ilgili bir soru var ve soruya cevap var, sadece
olay bundan ibaret.

Adalet: Aç›k ki devrimcilere karfl› bir psikolojik sa-
vafl sald›r›s› fleklinde yaz›lm›fl bu haberleri nas›l de¤er-
lendiriyorsunuz?

Biçici: Hürriyet’in, Cumhuriyet’in niye yapt›¤›, ta-
mamen onlar›n problemi. Ben bana, bu bir ihlal midir
dendi¤inde, ihlalse ihlal derim, bütün kayg›lardan ba-
¤›ms›z. Hürriyet’in niyeti ayr›.

Adalet: Bu haberleri gördükten sonra burjuva med-
yan›n, devletin psikolojik savafl›na alet olmuflsunuz,
kullan›lm›fls›n›z gibi bir his, böyle bir düflünce olufltu
mu sizde?

Biçici: fiimdi kullan›lm›fl, aldat›lm›fl demek hofl keli-
meler de¤il. Onlar›n kullanm›fl olmalar› benim kullan›l-

m›fl olmam anlam›na gelmez. Ben kullan›lmak üzere
söylemedim... Hürriyet’le arkadafllar›m›z›n bizimle ilgili
yarg›lar› aras›nda ne fark var? Hürriyet burjuva medya,
bu da sizin anlatt›¤›n›z tarzda devrimci demokrat arka-
dafllar›n oluflturdu¤u bir Ça¤dafl Hukukçular Derne¤i.
... Yani iyi niyetli ifadeleri Hürriyet Gazetesi de didikli-
yor, arkadafllar›m›z da bir flekilde didikliyor.

Adalet: Bu haberler sizi rahats›z etmedi yani?

Biçici: Beni de rahats›z eden çok fley var. Bir, Eylem
Göktafl’›n savunmas›z kalmas›, iki, savunmas›z kalma-
s›n›n gerekçesi... Örgüt adaleti olarak de¤erlendirmesi-
ni ben de tabii ki olumlam›yorum ama sadece Hürriye-
t’in davran›fl›n› de¤erlendirirsek yanl›fl olur. Ça¤dafl Hu-
kukçular’dan arkadafllar›n bildirisi zehir zemberek ya-
ni...

Adalet: “Eylem Göktafl’› b›rakan avukat› baflka se-
bep gösterse de emareler, as›l nedenin ölüm orucunu
b›rakmas›yla ilgili oldu¤unu gösteriyor" diyorsunuz...

Biçici: Emare laf›n› kullan›p kullanmad›¤›m› hat›rla-
m›yorum, sonuçta bir telefon konuflmas›. Ama ölüm
orucunu b›rakm›fl olmas› nedeniyle avukatl›¤›n› b›rakt›-
¤›m›z ifadesi avukatlar›n kendi ifadesi, bana soruluyor.

Adalet: Bu sözlerinizle avukatlar› "ölüm orucunu
teflvik" etmekle, itham etti¤inizin, onlar› ihbar etti¤ini-
zin fark›nda m›s›n›z?

Biçici: Benim itham etti¤im bir fley yok. ‹hbar etti-
¤im hele hele bir fley yok.

Adalet: Sizce bu etik nedenler neler? Bunlar siyasi
davalar, siyasi ahlak diye de bir fley var, sizce siyasi ah-
laks›zl›k da çekilme nedeni mi? Mesela müvekkilin iti-
rafç› olmas› avukatl›¤›n› b›rakt›rmay› gerektirecek etik
ve ahlaki bir neden midir?

Biçici: Zaten ahlaki nedenlerin kapsam›nda bunlar
var.

Eren Keskin: Birfley söyleyece¤im, Eylem Göktafl
itirafç› de¤il ve ben senin yerinde olsam böyle kamera-
ya al›narak bu görüflmeyi yapmazd›m. Buyrun beni de
çekin, bu polis sorgusu gibi bir fley. Ben sana flunu
öneriyorum, sadece içimde kalmas›n diye, sana bu
sözleri söyleyenlerle ben görüflmem... (dedi ve kalkt›)

Biçici: Ben söyledim onu ya zaten zaman›m da kal-
mad›, cevaplar›n hepsini de ald›n›z.

Adalet: Son olarak belirtmek istedi¤iniz?

Biçici: Söylediklerimin arkas›nday›m. Kimin nas›l
malzeme olarak yapt›¤› çok da bizi ba¤layan bir fley
de¤il, bu benim problemim de¤il, çünkü insan haklar›
savunucular› her koflulda her zeminde do¤ru bildikleri-
ni ifade etmek durumundad›r. Aksi halde insan haklar›
savunuculu¤u gibi bir hakk› kendinde görmemelidir.

‹HD ‹stanbul fiube Baflkan› Kiraz Biçici:

Kimin Nas›l Malzeme Yapt›¤› Problemim De¤il

11

Say› 79

28 Eylül
2003

Yeni YÖK Tasla¤› üzerinden yap›lan tart›flma, AKP
iktidar› ile YÖK ve YÖK’çü rektörlerin karfl›l›kl› aç›k-
lamalar› ile t›rmanmaya devam ediyor. Bakal›m, gö-
rece¤iz, nereye kadar t›rmand›racaklar!?

Peki, neyin kavgas›n› veriyor rektörler ve AKP?
Birileri bilimsel, özgür, demokratik bir üniversite yö-
netmeli¤i istiyor da, ötekisi mi karfl› ç›k›yor? Biri ile-
rici de, ötekisi gerici mi?

Öncelikle belirtelim ki, herkesin dikkat etti¤i, gör-
dü¤ü gibi, üniversitelerin gelece¤i üzerine tart›fl›yor-
lar, ama hiçbirinin gündeminde “gençlik ne diyor” so-
rusu yoktur. Hiçbiri gençli¤in ne düflündü¤ünü tart›fl-
m›yor, tart›flt›rm›yor. O zaman bu kavgan›n sadece
YÖK yönetmeli¤i kavgas› olmad›¤›n›, hiçbirinin ileri-
ci olmad›¤› aç›kça görülecektir.

Peki çat›flanlar gerçekten rektörler ve AKP mi?
Çat›flan taraflar› yerli yerine oturtursak karfl›m›za

birçok alanda gördü¤ümüz düzen güçleri ç›kar; AKP
ve MGK’d›r çat›flanlar. MGK, Genelkurmay demektir.

Çat›flma iktidar kavgas›ndan, it dalafl›ndan iba-
rettir.

MGK, kimi alanlarda geri ad›m atmak durumunda
kalm›fl, iktidar›n› YÖK tart›flmas› üzerinden güçlen-
dirmek, AKP’ye geri ad›m att›rmak istiyor. AKP de
kadrolaflmas›n›, MGK’ya karfl› mevzi elde etme ham-
lelerini sürdürüyor.

Çat›flanlar›n dününe, bugününe bak›n; birbiriyle
çat›fl›rlar, ama halka karfl› hep birlikte olmufllard›r.
Genelkurmay da, YÖK de, AKP de halka karfl› politi-
kalarda, gençli¤in apolitiklefltirilmesinde, bask›da,
zulümde hep birliktedir. Amerikanc›l›kta hiçbir fark-
lar› yoktur. Bu çat›flman›n ard›ndan yar›n yine halka
karfl› birlikte olacaklar, yine halk› bask› alt›nda tut-
mak için koordineli bir çal›flma içinde yer alacaklar.

Amaçlar›, “Laiklik-anti/laiklik” sahte gündemi et-
raf›ndan halk› kendi yanlar›na, saflar›na çekmeye ça-
l›flmakt›r. Böylece kendilerine kitle taban› yarat›p,
karfl›s›ndakine iktidar›n› dayatma gücü elde edecek-
lerini hesaplamaktad›rlar. Halk, basit, onlar›n koltuk
kavgalar› için kullan›lan y›¤›nlardan ibarettir.

Halk›n yolu, her ikisi de düzenin, yani bask›n›n ve
sömürünün sürmesine, Amerika’n›n sömürgesi ol-
maya ç›kan bu yollardan hiçbiri olamaz.

Halk›n yolu; ba¤›ms›z, demokratik Türkiye olmal›-
d›r. Böyle bir ülkenin kavgas›n› vermeli, bunun için
örgütlenmeliyiz. Bu yolda yürüdü¤ümüzde, görecek-
siniz ki, hepsi birden yine karfl›m›za ç›kar. Gerçek
yüzleri budur.

MGK ‹le AKP’nin ‹t Dalafl›
YÖK Üzerinden Sürüyor

"F tipi üniversite
istemiyoruz"

Antakya Mustafa Kemal Üniversite-
si’nin aç›l›fl›nda, Gençlik Derne¤i Giriflimi
ö¤rencileri "F tipi üniversite istemiyoruz"
yaz›l› pankart açarak, bireyci ve ezberci
e¤itimi protesto eylemi yapt›.

20 Eylül günü aç›l›fl konuflmas›n›n ya-
p›ld›¤› s›rada salonda bulunan Antakya
Gençlik Derne¤i Giriflimi üyesi Cihan Güler
ve Seher Do¤ru "F tipi üniversite istemi-
yoruz" yaz›l› pankart açarak, F tiplerinde
büyük zulümle kendini ifade eden anlay›fl›n
uzant›s›n›n üniversitelerdeki e¤itim sistemi
oldu¤unu hayk›rd›lar. Polisin yaka paça
gözalt›na ald›¤› törende, "Ö¤renciyiz Hak-
l›y›z Kazanaca¤›z, ‹nsanl›k Onuru ‹flken-
ceyi Yenecek, Yaflas›n Ölüm Orucu Dire-
niflimiz" sloganlar› at›ld›. Dergimizin
Antakya muhabiri de gözalt›na al›nd›.

Gençli¤in, F tipi üniversite istemiyoruz
demesine karfl› gösterilen tahammülsüz-
lük, bu slogan›n ne kadar hakl› ve yerinde
oldu¤unun en aç›k göstergesi.

S›vas’ta Sezer Terörü
S›vas Cumhuriyet Üniversitesi Cumhur-

baflkan› Sezer’in kat›l›m› ile yap›l›rken, fle-
hirde ve kampüste terör estirildi. Gençlik
Derne¤i Ö¤rencileri “F tipi üniversite iste-
miyoruz” demek için kültür merkezi önün-
de toplanmaya bafllad›¤›nda polis barikat›
ile karfl›laflt›lar. Gençlik zorla alandan
uzaklaflt›r›l›rken, dernek üyesi bir ö¤renci
gözalt›na al›nd›. Gençlik Derne¤i üyesi ö¤-
renciler yapt›klar› aç›klamayla, “susmaya-
ca¤›z, F tipi üniversite istemedi¤imizi hay-
k›rmaya devam edece¤iz” dediler.

Mücadeleyle Kazanabiliriz
Eskiflehir Gençlik Derne¤i 21 Eylül gü-

nü düzenledi¤i bir bas›n toplant›s›yla son
süreçteki bask›lar› de¤erlendirdi. Afyon’da
Gençlik Derne¤i’ne yönelik, mezar tafllar›
hukuksuzlu¤u, TAYAD’l›lara yönelik polis
terörü örneklerinin anlat›ld›¤› toplant›da,
“hukuk devletiyiz” sözlerinin yalandan iba-
ret oldu¤u ve demokratik haklar›n ancak
mücadele ile kazan›labilece¤i belirtildi.
Toplant›ya 25 ö¤renci kat›ld›.

12

Say› 79

28 Eylül
2003

TAYAD'l› Aileler 16 Eylül günü çad›r ku-
rarak “iflgal ortakl›¤›na ve tecrite son” de-
mek için geldikleri Abdi ‹pekçi Park›’nda,
hat›rlanaca¤› gibi daha ilk anda polisin sal-
d›r›s›yla karfl›laflm›flt›. Sald›r›n›n ard›ndan
Ankara Gençlik Derne¤i ve Ankara Temel
Haklar Yüksel Caddesi'nde bir bas›n aç›kla-
mas› yaparak hukuksuzlu¤u protesto ettiler.

Gözalt›na al›nan, demokratik haklar› zor-
la ellerinden al›nmak istenen aileler ise, ser-
best b›rak›lmalar›n›n ard›ndan Abdi ‹pekçi
Parkı'nda yeniden Açl›k Grevine bafllad›lar.
‹kinci haftas›n› bitirmek üzere olan açl›k gre-
vi sürerken, polisin ziyaretçileri engellemek-
ten, ailelerin battaniyeye kadar ihtiyaçlar›-
n›n giderilmesini engellemeye kadar keyfi
uygulamalar› da sürüyor.

Ancak bunlar›n hiçbiri TAYAD’l› Ailelerin
“iflgal ortakl›¤›na ve tecrite son” diye, tecriti
ve iflgal ortakl›¤›n› sürdürenlerin yan›bafl›n-

daki hayk›r›fl›n› engelleyemiyor.
Direniflin her günü çeflitli etkinliklerle kamu-

oyu oluflturmaya çal›flan TAYAD’l›lar›n sesine
kulak t›kayan AKP iktidar›, bu ülkenin gerçekle-
rine kulaklar›n› t›k›yor. Bu ülkenin gerçeklerine
kulaklar›n› t›kayan, görmezden gelen hiçbir ikti-
dar partisinin esamesinin okunmad›¤› anlafl›lan
o ki, bir fley anlatm›yor din tüccarlar›na. Onlar
koltuk için it dalafl›n› sürdürürken, TAYAD’l›lar
milletvekillerine seslenen bir aç›klama yapt›lar.
Tecritten, ölümlerden haberiniz var m›? diye so-
ran TAYAD’l›lar, 1 Ekim’de meclis önünde ola-
caklar›n› belirttikleri aç›klamada flöyle dediler;

TAYAD'lılar Abdi ‹pekçi Parkı'nda Açl›k Grevine Devam Ediyor

‹flgal Ortakl›¤›na ve Tecrite Son

TAYAD’LILARDAN
M‹LLETVEK‹LLER‹NE;

Bu ülkenin hapishanelerinde TECR‹T sü-
rüyor, TECR‹T'e karfl› ölüm orucu direnifli
sürüyor. fiimdiye kadar 107 insan öldü,

500'den fazlas› sakat kald›. Ölümler ve sa-
katl›klar sürüyor...

Bunlar› biliyorsunuz de¤il mi?
Meclisin aç›ld›¤› gün gelip bu ülkenin

gerçeklerini sizlere anlataca¤›z. TAYAD'l›
Aileler olarak 1 Ekim’de TBMM'de olaca¤›z.

Gözalt›nda iflkence: Gözalt›na al›nan 12 kifli
Güvenlik fiubede yer yok denilerek, TEM'e götürül-
dü, fiziki ve psikolojik iflkenceye maruz kald›lar.

‹flkence manzaras›nda durum flu: Ölüm
orucu gazisi Bülent Özdemir; 19-22 Aral›k katli-
am›ndan kalbi ile akci¤eri aras›nda kalan kurflunun
hayati risk tafl›d›¤› bilinerek, bo¤ma amac› aç›kça
güdülerek bo¤az› s›k›lm›fl, gö¤süne bas›nç yapacak
flekilde sürekli duvarlara vurularak dövülmüfltür. fia-
hin Güzel; ilerlemifl yafl›na bak›lmadan kollar› ve ba-
caklar› bükülerek al›nm›fl, Serkan Onur Y›lmaz’›n
sol kol kemi¤i çatlam›fl, Leyla Zengin’in kolu k›r›l-

m›fl, iflkencede de k›r›k kol üzerindeki kemik çatla-
m›flt›r. Bülent Solgun’un kafas›n›n duvara vurulma-
s›ndan dolay› kafl› yar›lm›fl, geçici görme bozuklu¤u
yaflam›flt›r. Nazl›gül Aktafl'›n sol bile¤i çatlakt›r, ayr›-
ca kollar›nda ve gö¤sünde ciddi boyutlarda morluk
ve flifllikler vard›r. Sezai Demirtafl'›n iflkence sonucu
kula¤›nda ak›nt› meydana gelmifltir, hala devam et-
mektedir. Fadik Ad›yaman'›n ayak bile¤inde incin-
me olufltu...

18 Eylül... Eyleme bafllayan aileler bas›n aç›k-
lamas›yla iflkenceyi anlatt›. Adli T›p ve TH‹V’den
al›nan raporlarla suç duyurusunda bulundular. Polis,
s›k s›k battaniye, çay gibi ihtiyaçlar› bahane ederek
TAYAD'l›lar› taciz etmeye çal›flt›, türkü söylenmesi-
ne bile müdahale edildi.

Abdi ‹pekçi’den notlar

13

Say› 79

28 Eylül
2003

“Siz Irak’a asker gönderme-
ye haz›rlan›rken... Bu ülkenin
sokaklar› evi bark› olmayan,
yiyecek ekme¤i afl› olmayan
insanlarla dolu. Çöplerden, pa-
zar yerlerindeki art›klardan yi-
yecek toplay›p kar›nlar›n› do-
yurmaya çal›flan insanlar›n ol-
du¤undan haberdars›n›z de¤il
mi? ‹flsizli¤i biliyorsunuz... ‹flçi-
lerin, memurlar›n, esnaflar›n,
köylülerin yaflad›klar› sorunla-
r› hat›rl›yor musunuz?... De-
mokrasi diye bir sorununuz var
m›?... Bu ülkede ölen çocuklar›-
n›n vasiyetini yerine getirmek
için mezar tafllar›na "Öldüler
Yenilmediler" diye yazd›klar›
için tutuklanan aileler oldu.

F tiplerindeki iflkenceyi, hu-
kuksuzlu¤u, keyfiyeti, TEC-
R‹T'i anlatmak için açl›k gre-
vindeyiz. Parkta beklememize,
so¤ukta battaniye almam›za bi-
le izin verilmiyor. Polis battani-
yelere sald›r›yor, "so¤uktan ge-
berin" diyor. Ankara Valinizin
yard›mc›s›, kendisine dertlerini
anlatmaya giden ailelere "Saç›-
n›z›, bafl›n›z› yoldurarak ald›-
r›r›m sizi oradan" diyor...”

‹flkenceli ölüme, tecrite, in-
sanlar›n ölmesine, hak ve öz-
gürlükleri savunuyorum, ilerici-
yim, demokrat›m diyen herke-
se her gün yapt›klar› aç›klama-
larla seslenen aileler; “tecrite
ve iflgal ortakl›¤›na hay›r de-

mek için 1 Ekim’de meclis
önünde olal›m” diyor.

Süresiz açl›k grevinin 11.
gününde ise açl›k grevindeki
TAYAD’l›lardan Bülent Özdemir
flöyle sesleniyor; "Halen ceza-
evlerinde tecrit yaflanmaktadır.
Baskılara karflı kamuoyu olufl-
turmak amacıyla, demokratik
hakkımızı kullanmak istiyoruz.
Abdi ‹pekçi Parkı'na çadır ku-
rarak sorunlarımızı ve çözüm
noktasında neler yapabilece¤i-
mizi herkesle paylaflmak niye-
tindeyiz. Demokratik ve meflru
talebimiz yasadıflı yollarla red-
dediliyor." O¤lunu tecrit politi-
kas›n›n sonucu kaybeden Niya-
zi A¤ırman ise, “‹nsanlar ceza-
evinde ölüyor, ölmeye devam
ediyor. Devlet o¤lumu öldürdü.
Tecrit ve baskılar bitene kadar
buraday›m" diye hayk›r›yor.

Seslerini duyurmak için, tec-
ritte insanlar ölmesin, gençleri-
miz tecrit politikas›n›n mimar›
emperyalistler için Irak’ta öl-
mesin diye direnifllerini sürdü-
rüyorlar. Onlar› kuflatanlar,
halktan tecrit etmek isteyenler,
her türlü yasad›fl›l›¤› uygula-
yanlar, kulaklar›n›n dibindeki
ç›¤l›¤› duymamazl›ktan gelen-
ler ölümlerin, iflbirlikçili¤in so-
rumlusu olanlard›r. Ölümlerin
a¤›rl›¤› alt›nda, iflbirlikçilik ba-
ta¤›nda çürümekten kurtulma-
lar› mümkün de¤ildir.

BUCA Katliam›

Protesto Edildi
TAYAD, SDP, ‹HD ve ESP

20 Eylül’de Buca Hapishanesi
önünde düzenledi¤i bir eylemle,
21 Eylül 1995’de yaflanan ve
üç DHKP-C tutsa¤›n›n flehit
düfltü¤ü katliam› protesto ettiler.
Sald›r›n›n nas›l planl› bir flekilde
gerçekleflti¤inin anlat›ld›¤› aç›k-
lama, "Faflizme Karfl› Omuz
Omuza" sloganlar› ve hapisha-
ne önüne karanfil b›rak›lmas›yla
sona erdi.

Katillere
Utanç Belgesi

‹HD ‹stanbul fiubesi, cunta
flefi Kenan Evren, 1000 ope-
rasyonun sorumlusu Mehmet
A¤ar ve 19 Aral›k Katliam›’n›n
sorumlular›ndan Ali Suat Erto-
sun’a, "‹nsan Haklar› Utanç
Belgesi" verdiklerini belirten bir
aç›klama yapt›. Galatasaray
Postanesi önünde yap›lan aç›k-
laman›n ard›ndan “utanç belge-
leri” sahiplerine postaland›.

‹HD Ankara fiubesi de, Ay-
d›n Hapishanesi’nde yaflanan
iflkence olaylar›na iliflkin incele-
me sonuçlar›n› kamuoyuna bir
aç›klama ile duyurdu ve "Adalet
Bakan› ve iktidara bir kez da-
ha hat›rlat›yoruz; baflta tecrit
olmak üzere, insanl›k d›fl› uy-
gulamalara derhal son veril-
melidir" dedi.

➜

➜

19 Eylül...Aileler çeflitli DKÖ'lerden temsilciler-
le oluflturduklar› bir heyetle önce Valili¤e, ard›ndan
emniyete baflvurular›n› yinelediler. Aileleri temsilen
bir grup Ankara Savafl Karfl›t› Platform'un eylemine
kat›ld›. CHP milletvekili Yüksel Çorbac›o¤lu aileleri
ziyaret etti, Valili¤in keyfi tutumunu k›nad›. Akflam
yine polis battaniye vermeme dayatmas›n› günde-
me getirdi, keyfi flekilde sadece 5 battaniyeye izin
verildi. So¤uk direnenlere neylesin!

20 Eylül... Anka-
ra'daki tutsak yak›nlar› da
TAYAD’l›lara kat›ld›. 6
açl›k grevcisi ile birlikte
20 kiflilik oturma eylemi-
ni sürdürdü. Birkaç ku-
rum d›fl›nda eylem solun

“gündeminde” de¤il! Ziyaret edilen onlarca kurum
“gelece¤ini” söyledi, henüz gelen yok. Halkevleri,
MAZLUM-DER geldi. Halk›n özellikle dövizlere yö-
nelen ilgisi sonucu geliflen sohbetlerde, hakl› bul-
duklar›n› belirtiyorlar. “Sol”, halk›n duygular›ndan
fersah fersah uzakta!

21 Eylül... ‹stanbul’dan Esenler halk›ndan tem-
silciler çiçekler ve mesajlarla geldi; “Zafere olan tüm
inanc›m›zla hepimizi selaml›yoruz" diyorlard›. Polis
ak›l hastas›n› bile kullan›yor. Parka gönderdi¤i bir
ak›l hastas›na sürekli küfür ettiriyor. ‹HD'den bir
avukat geldi. Sanatç› Mehmet Özer geldi, foto¤raf-
lar çekti. Ankara’daki kurumlar ve gecekondulardan
gelenler oldu... Yüreklerimiz hücrelerde, onlar›n se-
sini meydanlara tafl›man›n coflkusu ve kararl›l›¤› ile
buraday›z.

Emperyalizmin hücrelerine karfl› direnifl, ne-
deni ve hedefiyle halk›n bir çok kesimini ilgilen-
diren, emperyalizme ve iflbirlikçilerine karfl› bu
topraklardaki en büyük direnifltir. Bu nedenle
görünenin ötesinde bir siyasi öneme sahiptir.
Emperyalizm ve iflbirlikçi oligarfli de bunu bil-
mekte ve kendince direnifl karfl›s›nda, bütün
teflhir olmufllu¤una ra¤men, kararl›l›k sergile-
meye çal›flmaktad›r.

Malum olan 3 y›ll›k süreç, nas›l bir zorlu dire-
nifli yaratt›¤›m›z›n belgeleri ile doludur. Zorlu ol-
mas› sadece fiziki yan›ndan, sadece 3 y›la yay›l-
mas›ndan de¤il, bunlarla birlikte tafl›d›¤› siyasi
anlam›ndan gelmektedir. Omzumuzda, yokedil-
mek, sindirilmek istenen devrimcili¤in, devrim-

ci ideolojinin, halk›n kurtulufl umudunun yükü-
nü tafl›yoruz. Bu nedenle “zorlu” direnifli 1074
gündür sadece biz gö¤üslemek zorunda kald›k.

‹deolojik olarak büyük bir sa¤laml›k, irade
olarak sars›lmazl›k olmadan direnifl sürekli k›l›-
namazd›. Bu topraklar bilir ki, böyle bir direnifli
sadece bizim gö¤üsleyebilmemizden do¤al hiç-
bir fley olamazd›.

Direniflimizin süreklili¤i ve kararl›l›¤› sadece
içerisi ile s›n›rl›, sadece içerisinin omuzlar›nda
yükselmiyor. Açl›¤a yatt›¤›m›z ilk günden bu
yana, TAYAD’l› Aileler hücrelerin hemen yan›ba-
fl›nda yükselttiler direnifli, hücrelerin sesini sa-
dece ülkemizde de¤il, dünyada yayd›lar. Bu sa-
yede dünya tutsak aileleri örgütlenmesinde
hakl› olarak sayg›n bir yer edindiler.

Hiç soluklanmadan, büyük bir sab›r ve
inançla sürdürdükleri direnifl mevzisine flimdi de
Abdi ‹pekçi Park›’ndaki açl›k grevi eklendi. Sal-
d›r›lar, estirilen terör karfl›s›nda demokratik mü-
cadelenin nas›l olmas› gerekti¤ini, demokratik
haklar›n, hatta yasal haklar›n kullan›lmas›n›n
dahi direniflle, kararl›l›kla mümkün oldu¤unu
gösteriyorlar Abdi ‹pekçi’de.

Bir film karesi gibi gözlerinizin önüne getirin;
Ankara yürüyüfllerinden Armutlu ölüm oru-

cuna, panellere, kurultaylara, açl›k grevlerine,
gösterilere, bas›n aç›klamalar›na, mitinglere ka-
dar hiç soluklanmad›lar. Direnifl ne kadar karar-
l› ve sürekliyse, direniflin d›flar›daki sesi de o ka-
dar kararl› ve sürekli oldu. Tek bir gün, “sonuç
alam›yoruz” umutsuzlu¤una kap›lmad›lar. “Ka-
zanaca¤›z” diye düfltüler yollara.

Ankara yollar›nda yerlerde sürüklenerek, di-
renerek, gözalt›na al›n›p iflkenceler görerek, ba-
rikatlar› aflarak “dilekçe verme haklar›n›” kulla-
n›rken de, Ankara caddelerinde coplan›rken de,
bedenlerini ölüme yat›rd›klar› Armutlu’da aylar-
ca kuflatma alt›nda tutulurken de, en demokra-
tik haklar›n› kullan›yorlard›. Kendine “demok-
rat” diyenler, TAYAD’l›lar›n yan›bafl›nda olma-
d›klar› gibi, demokratik haklar›n›n kullan›lmas›-
n›n kuflat›lmayla, katliamla yokedilmeye çal›fl›l-
mas›na karfl› da ciddi bir tepki göstermediler.
Sadece iflçisi, memuru, gecekondulusu, ö¤ren-
cisi ile halk vard› onlar›n yan›nda. Yine halk var.

Nerede, hangi konuda olursa olsun, direniflte
ve mücadelede kararl›l›k ve irade yoksa sürek-
lilik de yoktur. Süreklili¤in sa¤lanamad›¤› yerde
zafer de olmaz, en küçük hak alma mücadelesi
de baflar› kazanamaz, kazan›lsa da korunamaz.
‹çeride, d›flar›da bu bilinçle direniyor, direnifli 3.
y›la tafl›yoruz. Ve yaln›z›z; her çetin çat›flmada
oldu¤u gibi.

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 36. ay

1074. gün

107 fieh i t

‹çeride/d›flar›da
SÜREKL‹L‹K
KARARLILIK

15

Say› 79

28 Eylül
2003

fiehit evlatlar›n›n mezarlar›n› yapt›ran, me-
zar tafllar›na evlatlar›n›n vasiyetlerini yazd›-
ran ailelerin bu konuda düflüncelerini ald›k.

K›z›m gerçek bir kahramand›
Hatice Harman (Ölüm orucu flehidi

Feride Harman’›n annesi): Mezar› yap-
t›rd›k, resmini yap›flt›rd›k. Onunla gurur
duyuyoruz ve ac›s›n› hala yafl›yoruz.
Mezar› bize yak›n gidip resmini öpüyo-
ruz. Duyuyoruz ki çocuklar›m›z›n me-
zarlar› k›r›l›yor. Mezarlardan ne istiyorlar.
Korkular›n› mezarlara sald›rarak gösteri-
yorlar. Bu yapt›klar› sayg›s›zl›kt›r. Canla-
r›na k›yd›lar bari mezarlar›na k›ymas›n-
lar, onlar›n mezarlar›na sald›r›nca k›r›n-
ca bizim can›m›z yan›yor.

Mezarlarla u¤raflmalar›n›n nedeni, ölümlerini
kald›ram›yorlar, çünkü onlar bir amaç u¤runa öl-
dü. Genç insanlar›m›z onurlu yaflay›p onurlu öldü
iflte bunu kald›ram›yorlar. Feride'nin mezar›n›n
üzerinde "KAHRAMANLAR ÖLMEZ HALK YE-
N‹LMEZ" yaz›yor. K›z›m gerçek bir kahramand›
çünkü, bedenini günlerce ölüme yat›ranlardand›.

AKP neler söylemiflti. Daha da zalimleflip me-
zarlara sald›rd›. Bizim de evlatlar›m›z› sahiplen-
memizi istemiyorlar sahip ç›karsan›z mezarlara
sald›r›r›z, size sald›r›r›z, gözalt›na al›r›z, döveriz, ifl-
kence yapar›z diyorlar. Bunu yapacaklar›n› biliyo-

ruz. Zaten Pertek'te iflkence seslerini herkes duy-
du. Ama bask›lar bizi y›ld›ramayacak ve diyorum
ki, siz k›rarsan›z biz de tekrar yapar›z.

Kemiklerinden bile korkuyorlar
Besime Gürz (Kenan ve Cihan Gürz’ün anne-

si): ‹ki çocu¤umu flehit verdim ve me-
zarlar›n› vasiyet ettikleri gibi yapt›rd›m.
Cihan'›nkini yapt›r›rken Malatya Mezar-
l›k Müdürü fleklinin yönetmeli¤e ayk›r›
oldu¤u gerekçesiyle üst kapa¤›n› kal-
d›rmam›z›, yoksa y›kacaklar›n› söyledi.
Bunun tamamen keyfi oldu¤unu, hu-
kuksal hiçbir dayana¤›n›n olmad›¤›n› ve
ne de¤ifltirece¤imizi ne de y›kt›raca¤›-
m›z› söyledik. Bir ay sonra da ayn› fley
oldu. Sonra bir kere gitti¤imizde resmi-
nin yerinden söküldü¤ünü gördük.

Dersim’deki olay devletin acizli¤idir. ‹nsanlar
flehitleri sahiplenmesin diye mezarlara sald›r›yor-
lar, bu acizliktir. Aileleri çocuklar›ndan koparma-
ya çal›fl›yorlar. Ne yaparlarsa yaps›nlar biz mezar-
lar›m›z› yapt›raca¤›z. Ölene kadar arkalar›nday›z.
Mezarlar›m›zdan ne istiyorlar? Etleri çürümüfl ke-
miklerinden bile korkuyorlar. Mezarda bile rahat
b›rakm›yorlar. ‹stedikleri kadar bask› yaps›nlar
çocuklar›m›za sahip ç›kaca¤›z. Bütün insanlar› bu
konuda duyarl› olmaya ça¤›r›yorum. Onlar bizim
çocuklar›m›z.

fiehit Aileleri Mezartafllar›n›n K›r›lmas›na, Gaspedilmesine Öfkeli

Siz K›rarsan›z Biz De Tekrar Yapar›z

Mezar›n devleti y›kt›¤›n› görmedik
Fatma Çetinkaya (Muharrem Çetinkaya’n›n

annesi): Evet yapt›rd›k o¤lumuzun mezar›n›.

Mezarlarla niye u¤raflt›klar›n› bilmiyorum her-
halde mezarlardan korktuklar› için. Hiçbir meza-
r›n devleti y›kt›¤›n› görmedik. Çocuklar›m›z›n va-
siyeti üzerine bu mezarlar› yapt›k. Geleneklerimi-
ze, törelerimize de ayk›r› bir fley de¤ildir.

Bu tutuklama olay›nda biraz da sahiplenilme-
mesinden kaynakl› oldu¤unu görüyorum. Bizim
çocuklar›m›z ölüm orucundayken de bu duyars›z-
l›¤› gördük. Ben çocu¤um flehit düfltü¤ü zaman da
söylemifltim; o zaman ki baflbakan ve orta¤›n›n
çocuklar› olmad›¤›ndan çocuk sevgisini, evlat ac›-
s›n› bilmeyeceklerini söylemifltim.

fiimdi bunlar› yapanlar›n da ne insan sevgisi ne
evlat ac›s› bileceklerini sanm›yorum. Mezarlara
yap›lan bu sald›r› da dinsel geleneklerimize adet
ve törelerimize yap›lan bir sald›r›d›r ve günaht›r.

Mezar k›rmak çok günaht›r
Kumru Güder (fiehitler Mazlum Güder ve Gülseren

Öztürk’ün annesi): Mazlum'un mezar›n› kaç defa k›rd›lar,
zorla götürüp bir köye gömdüler. Y›llar da geçse kemikle-
ri de kalsa getirdim köye; ama bunlar yine rahat b›rakm›-
yorlar. K›z›m›n mezar›n› da Hatay'da yapt›rd›k. fiimdi bu-
rada her gün gidiyorum mezara. Ne var bu mezarlarda bu
kadar korkuyorlar. Mezar k›rmak çok günaht›r. Ölüye say-
g›s›zl›kt›r. O yüzden ben de ne ac›lar çektim. fiimdi de Per-

tek'te mezar kapa¤›n› kald›rm›fllar.
Ee peki ne olacak? Mezarda da m›
rahat yok? Ben de gitmifltim. Ben
de o ac›lar› bilirim. Bizi de heyetle
birlikte gözalt›na ald›lar. O çocuklara
gözümüzün önünde vurdular.

Ben befl flehit anas›y›m. Mazlum
Güder, Gülseren, Ahmet Öztürk,
Hamide ve Ahmet Güder. fiimdi de
flehitlerimizin vasiyetlerini yerine ge-
tirmek istiyoruz, ne var bunda?

Dersim’in Pertek ‹lçesi’nde polis taraf›ndan el
konulan, tahrip edilen flehit mezarlar›nda incele-
me yapmak üzere, Temel Haklar ve Özgürlükler
Derne¤i, TAYAD, ÇHD’den oluflan heyete yönelik
sald›r› ve tutuklamalara geçti¤imiz say›da yer
vermifltik. Yaflananlara iliflkin Ça¤dafl Hukukçu-
lar Derne¤i ‹stanbul fiube Baflkan› Süleyman
fiensoy ve Temel Haklar ve Özgürlükler Derne-
¤i’nden Metin Özkan ile görüfltük.

Av. Süleyman fiensoy:

Polisin küfürü heyet üyelerine
maledilerek gözalt›na al›nd›k
Dersim'e giden heyet içindeydiniz, heyeti

oluflturma ve gidifl amac›n›z neydi?

Tunceli'nin Pertek ‹lçesi belediye mezarl›¤›n-
da gömülü olan Ali Özbak›r'›n mezar kapa¤›n›n
söküldü¤ünün ö¤renilmesi üzerine bir heyet
oluflturuldu. Sonradan ö¤rendik Pertek Sulh Ce-
za Mahkemesi’nin tedbir amaçl› 11.09.2003 ta-
rihli 2003/27 Müteferrik karar› ile Emniyet gö-
revlileri ve Belediye çal›flanlar› taraf›ndan gece
saat 02.00 de yerinden sökülerek götürülmüfl.
Heyetin amac› öncelikle konuyla ilgili bilgi almak

ve TAYAD taraf›ndan haz›rlanm›fl ayn› türden
mezarlar›n birçok ilde bulundu¤una dair aç›kla-
ma ve foto¤raflar›n oldu¤u dosyalar› Pertek Kay-
makaml›¤›’na, Belediye’ye ve Cumhuriyet Bafl-
savc›l›¤›'na sunarak, görüflme yapmakt›.

Dersim’de neler yaflad›n›z?

Elaz›¤ Temel Haklar ve Özgürlükler Derne¤i
baflkan› Mehmet Dolas, TAYAD Onur Kurulu
üyesi Memet Do¤an, Kumru Güder, Hediye Kaya
isimli aileler ve yerel bas›n›n kat›l›m›yla 15 Ey-
lül’de özel bir minibüsle Pertek’e geçtik. Minibüs
Pertek giriflinde jandarma taraf›ndan durdurula-
rak kimlik yoklamas› yap›ld›. Pertek ‹lçesi’ne gi-
rildi¤i andan itibaren iki tane beyaz reno marka
sivil oto taraf›ndan mezarl›¤a kadar takip edildik
ve mezar bafl›nda inceleme yapt›¤›m›z s›rada,
mezarl›¤a giren sivil polisler taraf›ndan sürekli
birkaç kamera ile çekim yaparak etraf›m›z› sar-
d›lar. Bu s›rada heyette bulunan birkaç kifli çe-
kim yap›lmamas›n›, çekim yapacak bir durumun
olmad›¤›n›, rahats›z olduklar›n› söyleyerek sivil
polislerle tart›flt›lar.

Sivil Polislerden Sedat isimli olan› mezar ba-
fl›nda inceleme yap›ld›¤› s›rada yaklaflt›. Mehmet
Do¤an ve heyetteki birkaç kifli polise oraya ne-

‹nfiali Polis ve Savc› Yaratt›

17

Say› 79

28 Eylül
2003

den gelindi¤ini anlatt›. Konuflma s›ras›nda sivil
polis, bu mezar›n kapa¤›n› kald›ran›n "flerefsiz,
alçak, namussuz" oldu¤unu ba¤›rarak söyledi.

Bunun üzerine çekim yapmaya devam eden
polislere emir veren amir (daha sonra Pertek
Emniyet Amiri O¤uzhan Ertekin oldu¤u belirlen-
mifltir.) telefonda "say›n savc›m" fleklinde hitap
etti¤i bir kifliye, (Ahmet isimli savc› oldu¤u ve o
gün Pertek'de olmad›¤› ö¤renilmifltir.) heyet için-
den bir kiflinin "flerefsiz, alçak ve namussuz" di-
yerek ba¤›rd›¤›n›, bunun suç oldu¤unu belirterek
ne yapacaklar›n› sordu. Gelen cevap üzerine
Emniyet Amiri mezarl›¤›n ç›k›fl kap›s›nda heyeti
gözalt›na almak için orada bulunan sivil ve resmi
polislere emir verdi.

Amire, "neden gözalt›na al›yorsunuz, gerek-
çesi nedir, gözalt›n› gerektirecek bir durum yok"
sorular›na karfl›l›k, emniyet amiri dinlemedi. Ben
avukat oldu¤umu bildirdi¤im ve kimli¤imi gös-
terdi¤im halde, savc›n›n talimat› var denilerek iti-
lip tartaklanarak polis otosuna bindirildim.

Sald›r› heyetteki di¤er kiflilere çok daha flid-
detli bir flekilde yap›ld›. Yafll› analar yerlerde sü-
rüklendi, ‹smail Gider isimli üyenin kolu ç›kt› ve
bay›ld›. Orada bulunanlar içinde 3 kifli itilip kak›-
larak, tartaklanarak polis minibüsüne bindirile-
rek karakola götürüldü..

Gözalt›nda neler yaflad›n›z?

Baflsavc› karakola geldikten sonra yine be-
nimle ve di¤er kiflilerle görüflmedi, do¤rudan
emniyet amiri ile görüflerek gözalt› iflleminin de-
vam etmesi talimat›n› vermifltir. Polis gözalt›nda-
kilere sürekli fliddet uygulad›, hakaret etti.

Haks›z gözalt›na al›nan kifliler polise ifade ver-

mediler, susma haklar›n› kulland›lar, polisin her
haks›z eylemine karfl›l›k sloganlarla cevap verdi-
ler. Ayn› anda d›flar›da bekleyen kalabal›k bir
grup bu sloganlara, kendi sloganlar›yla destek
verdi. ‹nsanlar büyük bir moralle karfl› koydular.
En do¤al haklar›n›, sald›r›ya karfl› direnme hak-
lar›n› kulland›lar.

Polis Savc›y› Yönlendirdi
Birinci gün savc›l›k ifadelerinin ard›ndan 7 ki-

fli serbest b›rak›ld›, geride kalan 6 kifliden ikisi
ertesi gün savc›l›k ifadelerinin al›nmas›n›n ard›n-
dan serbest b›rak›ld›, 4 kifli tutuklanma talebi ile
Pertek Sulh Ceza Mahkemesi’ne sevk edildi.
Savc› soruflturmay› polislerin çekti¤i video çe-
kimleri ile yapt›, polis sürekli yapt›¤› çekimleri
savc›ya götürerek soruflturmay› yönlendirdi. Ay-
r›ca mezar yap›m› ile ilgili olarak haz›rlanan bir
dosya da bu soruflturmada kullan›ld›. Söz konu-
su dosya mezar› yapan kiflinin kim oldu¤unun bi-
linmemesi gerekçesiyle faili meçhul olarak bek-
letiliyor. Ancak bizim için yap›lan soruflturmada
delil oldu. ‹fade ald›¤› s›rada gelen telefonlarla
yap›lan soruflturma takip edildi, yani orada bu-
lunmam›z birileri taraf›ndan çok önemli bir olay
olarak de¤erlendirildi ki savc› devaml› arand›.

Savc› ve Emniyet Ortam› Terörize Etti
Tutuklananlar hangi gerekçe ile tutukland›?

Mehmet Do¤an, Mehmet Dolas, Sakine Aba,
‹smail Gider, Savc›n›n “adliyenin manevi flahsi-
yetine hakaret, polise aktif mukavemet” iddiala-
r› do¤rultusunda, “toplumda infial yaratacak et-
kili eylemde bulunduklar›” gerekçesiyle tutuk-
land›lar.

Bu iddia do¤ru de¤ildir, biz Pertek ‹lçesi’ne
geldi¤imiz ilk andan itibaren takip edildik, sald›-
r›ya u¤rad›k ve gözalt›na al›nd›k. Bunu Pertek
emniyet amiri ve savc› birlikte yapt›.

Emniyet amiri ve savc› Pertek'te ola¤anüstü
bir durum yaratmak için adeta yar›flt›lar. Ortam›
terörize ederek as›l infiali kendileri yaratt›lar. Per-

Savc› ifade ald›¤› s›-
rada gelen telefon-
larla yap›lan sorufl-
turma takip edildi,
yani orada bulunma-
m›z birileri taraf›n-
dan çok önemli bir
olay olarak de¤er-
lendirildi ki savc› de-
vaml› arand›.

Av. Süleyman fiensoy

Metin Özkan:
Bask›yla Gelenek Engellenemez
Metin Özkan: Savc›, “siz propaganda yapmak
için mi buraya geldiniz” ifadesini kulland›. Biz
hay›r dedik heyet olarak inceleme yapmak
üzere. Polisin fezlekesini anlat›yordu bize. Hal-

k›m›z›n geleneklerine
göre mezarlara önem
verilir, bayramlarda
özel günlerde ziyaret
eder, sevdiklerini anar,
de¤er verilir. Bask›lar-
larla, hukuka s›¤ma-
yan yöntemlerle bunu
engelleyemezler. Te-
mel Haklar olarak
bundan sonra da çal›fl-
malar›m›z sürecek.

Metin Özkan

18

Say› 79

28 Eylül
2003

tek halk› bizimle özellikle ilgilen-
di ve yan›m›zda oldular. Pertek
Belediye Baflkan› ile yapt›¤›m›z
görüflme ne kadar hakl› oldu¤u-
muzu gösterdi, bizim yaflad›¤›-
m›z türden bir olay› daha önce o
da yaflam›fl. Mezar›n yap›lmas›
birilerini rahats›z etmifl ve bele-
diye çal›flanlar› gözalt›na al›n›p
ifade vermeye zorlanm›fllar.

Kaymakam ile de görüflmek
istedik ancak iki gün boyunca
orada yaflad›klar›m›z› bilmiyor-
mufl gibi, kaymakaml›k kap›s›n-
da bizi görünce kaç›p gitti. Erte-
si gün randevu talebimizi red-
detti. Esnafla yapaca¤› bilgilen-
dirme toplant›s›na kat›lmak iste-

dik özel davetliler kat›labilir di-
yerek onu da reddetti.

Oysa bir gün önce yüksek
rütbeli bir subay gelerek kay-
makam, belediye baflkan›, as-
kerlik flubesi baflkan› ve birkaç
kifliyle Pertek'te bir toplant› yap-
t›. Kaymakam o toplant›n›n so-
nuçlar›n› Pertek halk›na anlata-
cakt›.

Mezarlara sald›r›lar›n idari bir
karar sonucunda oldu¤unu dü-
flünüyorum. O bölgede mezarla-
ra halk çok büyük bir de¤er ve-
riyor, onun için ortam› terörize
ederek fiilen ola¤anüstü hal uy-
guluyor, mezarlar›n yap›lmas›n›
engellemeye çal›fl›yorlar.

Tunceli Temel Haklar ve Özgürlükler Derne¤i

Bu mu sizin müslümanl›¤›n›z?
... Herkes bilir ki, halk›m›z›n kutsal sayd›¤› mekanlar›n en bafl›nda ge-

lir mezarlar ve mezarl›klar. Mezarlara ve mezarl›klara sayg›, bu mekanla-
r›n temiz tutulmas›, yeflillendirilmesi ve bak›m› bir toplumun gelenek, gö-
renek aynas› olmufltur hep. Bizler de ölülerimizi hep en yüce de¤er ola-
rak bildik. En büyük yeminlerimiz hep ölülerimiz üzerinedir... Mezar tafl-
lar›na yönelik sald›r›lar AKP'nin müslümanl›k maskesini düflürmüfltür.

AKP Hükümetine Sesleniyoruz...

Cezaevlerinde tutsaklara tecrit uygulayarak 107 tabut ç›kard›n›z.
1060 gündür devam eden direnifle kulak t›kayarak katliamc›lara 'Üstün
Hizmet Madalyas›' verdiniz. Bu mu sizin müslümanl›¤›n›z?

Irak'ta ABD iflgaline ve katliam›na ortak oldunuz. Ülkenin onurunu
ayaklar alt›na ald›n›z. fiimdi de 8.5 milyar dolarl›k kredi için gençlermi-
zin kan›n› ABD'ye sat›yorsunuz. Bu mu sizin müslümanl›¤›n›z?

Memurlar› 'terörist' ilan edip coplatt›n›z. Holdinglerinize hazine kap›-
lar›n› sonuna kadar açarken, açl›k s›n›r›ndaki milyonlarca memura ‘an-
cak bu kadar veririz’ diyorsunuz. Bu mu sizin müslümanl›¤›n›z?

Maskeniz düflmüfltür. Bu yüzden halk›n de¤erlerine mücadelesine ve
hakk›n› aramas›na tahammül edemiyorsunuz...

ABD IRAK'TAN AKP MEZARLARDAN EL‹N‹ ÇEK!

Elaz›¤ Temel Haklar ve Özgürlükler Derne¤i

Ne kadar demokratikleflti¤imizin
göstergesi!
... Yüzy›llard›r verilen Temel Haklar ve Özgürlükler mücadelesinde bu

olaylar› s›klakla yaflad›k. Temel hak ve özgürlüklerini savunan insanlara
her türlü bask› ve fliddet uyguland›. Ama bu bask›lar hiçbir flekilde haklar
ve özgürlükler mücadelesini durdurmad›. Ç›kan paketler ile demokratik-
leflti¤i söylenen ülkemizde 12 Eylül döneminde bile benzeri yaflanmam›fl
bu tür bir olay›n yaflanmas› ne kadar demokratikleflti¤imizin göstergesi
olurken biz temel haklar ve özgürlükler müadelesini veren insanlar›n mü-
cadelesini durdurmayacakt›r...

Kurucular›m›za
Bask›ya Son!
Mersin Temel Haklar ve Özgür-

lükler Derne¤i, kurulmas›ndan
hemen sonra polisin kurucu
üyelerine yönelik bask›lar›n›
bir aç›klamayla protesto etti.
fiimdiye kadar 3 kurucu üye-
nin evlerine gidilip ailelerin te-
dirgin edilmeye çal›fl›ld›¤›n›
belirten Temel Haklar, yasal
bir adres tespit iflleminin kor-
ku, bask› yaratmak için, tehdit
amaçl› olarak kullan›ld›¤›n› di-
le getirdi ve bask›lar›n müca-
delelerinden al›koyamayaca¤›-
n› belirtti.

‹flkenceci ‹ntikam›
‹flkencede katledilen sendikacı

Süleyman Yeter'in efli Ayfle
Yumli Yeter, bir süre önce
bir komployla tutuklanan Atı-
lım Gazetesi çal›flan› Necati
Abay'ın evine düzenlenen po-
lis baskın›nda gözalt›na al›na-
rak tutukland›. Limter-‹fl Sen-
dikas› yapt›¤› aç›klamada, tu-
tuklaman›n komplo oldu¤unu
belirtti. Yeter’in avukat› Kelefl
Öztürk, tutuklaman›n, eflinin
davas›n› takip etmesi nedeniy-
le yafland›¤› dile getirirken,
yap›lan itiraz sonucu Yeter
serbest b›rak›ld›.

Sadece baflörtüsü
de¤il
Özgür-Der'in 3. Ola¤an Kong-

resi yapıld›. Genel Baflkan
Hülya fiekerci, derneklerinin
yalnızca baflörtüsü konusunda
mücadele vermedi¤ini, Filistin
ile Irak’› örnek vererek anlatt›
ve bu sorunlar›n baflörtüsünü
geri plana itti¤ini söyledi. "Ba-
flörtüsü sorunu çözülsün de
nasıl olursa olsun, gibi bir yak-
laflımı benimsemiyoruz. Bu
sorun da dünyadaki di¤er so-
runların bir uzantısıdır" diyen
fiekerci yeniden genel baflkan
seçildi.

19

Say› 79

28 Eylül
2003

AKP, kendince meflruluk zemininin do¤aca¤›-
n› düflünerek BM’den bir karar ç›kmas›n› efendi-
sine hizmet etmekte sab›rs›zlanan ufla¤›n ruh ha-
li içinde bekliyor. BM toplant›lar› için Amerika’ya
giden D›fliflleri Bakan› Abdullah Gül, bu konuda
çaba harcad›klar›n› aç›kl›yor ve ekliyor; “ama
her fleyi de BM flartına ba¤lam›yoruz.”

Her koflulda iflgal ortakl›¤›n›n, Amerikan iflbir-
likçili¤inin beyni böyle çal›fl›yor. Geriye her gün
bir yenisi piyasaya sürülen demagojiler, halk›n al-
dat›lmas›, “Türkiye’nin ç›karlar›” diyerek Ameri-
kan ç›karlar›n›n savunulmas› kal›yor.

8,5 Milyar Dolara Sat›l›k Ülke

BM Silah Denetçileri Komisyonu'nun eski bafl-
kanı Hans Blix’in dahi, “ABD ve ‹ngiltere'nin
Irak'a askeri müdahalesini haklı gösterecek hiç-
bir neden bulunmadı¤ını ve bundan sonra da bu-
lunaca¤ına inanmadı¤ını” söyledi¤i bir ortamda,
BM karar›n›n ancak meflru olmayan bir iflgale k›-
l›f olaca¤› aç›k. Ama oligarflinin hukuk anlay›fl›
bunu tart›flmaz bile. O, Amerika’n›n Guantanamo
hukukunu benimsemifltir. Guantanamo hukuku,
hukuksuzluktur, terördür.

Göstermelik bir meflruiyetin olursa iyi olaca¤›-
n›, ama olmazsa da, flart olmad›¤›n› söyleyen bir
iktidar içeride her türlü hukuksuzlu¤u dayat›rken,
d›fl politikas›n› da 8,5 milyar dolar karfl›l›¤›nda
Amerika’ya ipotekledi.

Amerika’dan al›nan kredi asker gönderme
flart›na ba¤l› m›yd›, de¤il miydi diye tart›fl›lacak
bir durum da kalmad›. Alt›na Ali Babacan ile
Amerikan Hazine yetkilisinin imzas› bulunan bel-
ge aç›k olarak “Irak’ta iflbirli¤i flart›”n› belirtiyor.
“Irak’ta iflbirli¤i”, genifl ve her türlü uflakl›¤› kap-
sayan bir tan›m. Erdo¤an’›n “asker göndermeyle
ilgisi yok, flartlar ba¤lay›c› de¤il” demesi sadece

demagojiden iba-
ret. Kredinin kulla-
n›m›nda, iflgali yö-
neten ABD D›fliflle-

ri ve Savunma Bakanl›klar›n›n sürece kat›laca¤›-
n›n sözleflmede olmas› bile, “Irak’ta iflbirli¤i”nin
anlam›n› anlat›yor.

AKP iktidar›, “ben gençlerimizin kan›n› 8.5
milyar dolara satt›m” diyemiyor, ama Ameri-
ka’da bile bu alenen tart›fl›l›yor.

“Bush yönetiminin Irak'a asker göndermesi
için bazı ülkelere rüflvet verdi¤ini” söyleyen
Amerikal› Senatör Edward Kennedy, Türkiye'ye
verilen 8.5 milyar dolarlık krediyi buna örnek ola-
rak gösteriyor. Gerisi demagojiden ibaret.

Pazarl›kta gelinen aflamay›, ne kadar asker
gönderilece¤ini de, oligarfli gizlese de, ABD D›flifl-
leri Bakan› aç›kl›yor; “10 bin asker gelmesini
umuyoruz” diyen Powell’in, “umudunu” dünyay-
la paylaflmad›¤› aç›k.

Ne diyordu ABD Genelkurmay Baflkan› Ric-
hard Myers, “Irak'ta Müslüman askerlerin görev
yapması fayda sa¤layacak. 15 ile 20 bin arasında
Müslüman askere ihtiyaç var.” Cola Turka rek-
lamc›s› Tayyip Erdo¤an da “Amerika’n›n rüyas›-
n›n”, 10 binlik k›sm›na “bendensin” diyor.

AKP, alavere dalavere ile halk› aldatmaya ça-
l›fl›yor, “hay›r uflakl›k yapm›yoruz” diye diye ifl-
birli¤ini sürdürüyor. AKP’nin müslümanl›¤› da,
yönetim anlay›fl› da bu. Yeter ki koltu¤umu koru-
yay›m, yeter ki, tarikat holdinglerinin, iflbirlikçi
tekellerin kasalar›na dolarlar aks›n diye gençleri-
mizin kan›n› satmaktan, kardefl Irak halk›n›n ka-
n›n› dökmekten hiçbir rahats›zl›k duymuyor.

‹flgalci ‹ngiltere ile “ayn› statüde”
olmaktan onur duyan onursuzlar

Tayyip Erdo¤an, “Tezkereyi ekim ay› içinde
netlefltirece¤iz.” derken, pazarl›kta ayr›nt›lar net-
leflmeye bafllad›. Kürt halk› üzerine yap›lan pa-

Her Koflulda ‹flgal Ortakl›¤›
“BM karar› elimizi güçlendirir, ama her fleyi buna ba¤lam›yoruz”

“Irak'ta Müslüman as-
ker fayda sa¤layacak.
15 ile 20 bin aras›nda
Müslüman askere ihti-
yaç var.”
(ABD Genelkurmay Baflka-

n› Richard Myers)

“BENDENS‹N!...”

(‘model ülke’ Türkiye
Cumhuriyeti’nin ‘müslü-
man’ Baflbakan› Tayyip

Erdo¤an)

“Amerika’n›n rüyas›” ‹flbirlikçinin müslümanl›¤›

20

Say› 79

28 Eylül
2003

zarl›klarda oligarfli tam olarak istedi¤i sonucu
alamasa da, iflgale ortakl›k yapacak askerin han-
gi bölgelerde görev alaca¤› da netlefliyor.

“E¤er yabancı asker olacaksa Irak halkı bu-
nun Türk askeri olmasını baflından beri istiyor”
diyen Gül, ABD ile yap›lan pazarl›klarda da son
aflamaya gelindi¤ini ve TSK’n›n görev yeri ve yet-
ki alan›n›n belirginleflmeye bafllad›¤›n› duyurdu.

‹lk ad›m, bir Türk irtibat timinin, Ba¤dat'taki
ABD karargahında göreve bafllamas› oldu. Asker
gönderme yönünde karar›n kesinleflmesi halinde,
TSK’n›n statüsünün, ‹ngiltere'nin statüsüyle aynı
olaca¤ını aç›klayan Abdullah Gül, görev yerinin
Ba¤dat'tan Ürdün-Suriye sınırından, Selahaddin'e
kadar uzanan ve 4-5 bölüme ayr›lan bölgelerden
biri olaca¤›n› belirtti.

‹flgalci ‹ngiltere ile “ayn› statüde olmak” oli-
garfli için büyük onur vesilesi! “Bush’un fino kö-
pe¤i Blair”in yerine Erdo¤an da uygun bir s›fat
al›r kendine art›k. Ruhunu Amerika’ya satan, k›b-
lesini Beyaz Saray yapanlara yak›fl›r!

“Talih Kuflunu Kaç›rd›k” Yay›nlar›

‹ktidar yeni bir tezkereyi gündeme getirmeye
haz›rlan›rken, medya da bofl durmuyor. AKP ikti-

dar›n›n iflini kolaylaflt›rmak, halk› aldatmak, ka-
fas› kar›fl›k milletvekillerini bask› alt›na almak için
yay›nlar yap›l›yor.

Bugünlerde reddedilen tezkerede, nas›l bir ta-
lih kufluna “k›flflt” denildi¤inin yay›nlar› bir furya
halinde kaplad› ortal›¤›. “Büyük gazetecilik” soy-
tar›l›¤› ile ellerine tutuflturulan, flaibeli belgeleri
yay›nlayanlar›n kimisi, “bizden gizlenenler”den
sözediyor (Sanki gizleyenler aras›nda kendileri
yokmufl gibi), kimisi “yakın tarihin en önemli
belgesini madde madde açıklıyor”.

Amerikanc› medya tam bir seferberlik halinde
iflgal ortakl›¤›n›n yolunu düzlemeye çal›fl›yor.
Onur, ba¤›ms›zl›k gibi kavramlar beyinlerine
uzak. Sözde ortaya ç›kan “gizli anlaflmalar-belge-
ler” üzerinden tart›flma yarat›p, “bu kez reddet-
meyelim” dedirtmek için yap›lan yay›nlar Ameri-
kan merkezli yay›nlard›r.

Kald› ki, “kaçan talih kuflu”, Irak’›n ya¤mas›n-
dan pay almaktan, Kürt halk›n›n imhas›ndan iba-
ret. Oligarflinin “talih” dedi¤i, halklar›n kan›, ülke-
mizin suça ortakl›¤›d›r. Bunu “kaçan talih” diye
sunanlar, Amerikan ç›karlar›n›n savunucusu va-
tan hainlerinden baflkas› de¤ildir. Türkiye halk›-
n›n onlara cevab› da bellidir.

Amerikan iflbirlikçisi Konsey, direniflçilerin ve
Saddam’›n mesajlar›n› yay›nlayan El Cezire ve El
Arabiye TV’lerine 15 gün yasak koysa da, iflgalciler
bask›, iflkence ve katliamlar›na aral›ks›z sürdürse de,
direnifl güçlenerek sürüyor.

Sadece, 18-21 Eylül tarihleri aras›nda 14 Ame-
rikan askeri ölürken, Bush’un “zafer” ilan etti¤i 1
May›s’tan bu yana 165 Yanki direniflçilerin sald›r›-
lar›nda öldü, binlercesi yaraland›. Amerika’n›n ölü-
lerini gizledi¤i ise tüm dünyan›n malumu.

BM’de pazarl›klar sürerken, BM Silah Denetim
Komisyonu'nun eski baflkanı Hans Blix, Irak’›n kit-
le imha silahlar› yalan›yla iflgaline karfl› aç›klamala-
r›na ABD ve ‹srail'in kitle imha silahların›n "endifle
verici" oldu¤u aç›klamas›yla devam etti.

S›rtlanlar›n kanl› diflleri aras›nda
bir ceylan gibi ç›rp›nan ülke
Bu arada Irak, resmi olarak sat›l›¤a ç›kar›ld›.

ABD’nin atad›¤› Geçici Yönetim Konseyi, petrol
hariç bütün do¤al kaynaklar›n tamam›n›, endüstri,
sa¤lık hizmetleri, su gibi en temel alanlar› özellefltir-
meye açt›. Emperyalist sermayeye “istedi¤i zaman
kar transferi, do¤rudan mülk edinme hakk›, y›l so-

nuna kadar vergi ödememe ve gelecek y›ldan itiba-
ren gelir ve ticaret vergisinin yüzde 15 gibi düflük
bir düzeyde tutulmas›, gümrük tarifesinin s›f›rlan-
mas›, 6 yabanc› bankan›n Irak’a giriflinin sa¤lanma-
s›...” gibi kolayl›klar sa¤land›.

Karar› Dubai’deki G-7 Zirvesi’nde aç›klayan
kukla hükümetin maliye bakan›, bunun, ülkeyi “ser-
best piyasa rekabeti’ne açaca¤ını” söyledi.

Haraç mezat, alt›n tepside emperyalist tekellere
sunuluyor Irak. ‹flgalden sonra ikinci kez ya¤maya
aç›l›yor, özgürlük Irak’a böyle geliyor. Tekeller ve ifl-
birlikçileri akbabalar gibi ya¤madan pay kapmak
için yar›fl›rken, ülkemizde birileri bu ya¤may›, “Irak
pastas›ndan pay almal›y›z” diyerek meflrulaflt›rmak
istiyor. S›rtlanlar›n önüne at›lm›fl, kollar›ndan ba-
caklar›ndan lime lime ediliyor inançlar›n ve kültürle-
rin yeflerdi¤i topraklar. Emperyalizmin dünya düze-
ni kapitalist ticaretin, serbest piyasan›n nimetleri di-
ye pazarl›yor bu alçakl›¤›.

Önce bombalar düfltü Irak’a, sonra IMF ve Dün-
ya Bankas› giriyor. Onlar terk etti¤inde ise, geriye,
s›rtlanlar›n etlerini mideye indirip kanl› diflleriyle çöl
ortas›nda terk etti¤i bir ceylan›n iskelet y›¤›n› olarak
kalakalmas› gibi kalacakt›r Irak.

Tabi tüm bunlar bir flarta ba¤l›; direniflin k›r›lma-
s›na, Irak halk›n›n teslim al›nmas›na. Tüm emper-
yalistler ve iflbirlikçileri bunu tart›fl›yor, bunun yolu-
nu ar›yor. Irak’taki tablo ise tam tersini söylüyor.

Irak Sat›l›¤a Ç›kar›ld›,
Halk Direniyor

21

Say› 79

28 Eylül
2003

‹flgal alt›nda “Bar›fl Festivali” olur mu? Kimi-
leri, “ne var bunda, halklar temennilerini dile ge-
tiriyor, bar›fl olmas›n› istiyor” diyebilir. Öyle dü-
flünülmesi emperyalistlerin de ifline gelir zaten.
Halklar iflgali, emperyalizmi görmesin, iflgalcisi-
ni benimsesin diye teflvik de eder böyle “bar›fl
festivallerini”. Öyle de yap›yorlar.

‹flgal alt›ndaki Irak’ta “Bar›fl Festivali” düzen-
lendi. 14-17 Eylül tarihleri aras›nda Musul’da
yap›lan ‘Irak 1. Barıfl Festivali’nde Kürt, Asuri,
Arap, Keldani ve Türkmen sanatçılar “bar›fl flar-
k›lar›” söyledi. Festivale, Türkiye’den göçettiri-
len Kürt halk›n›n yaflad›¤› Mahmur Mülteci Kam-
pı Kültür Sanat Merkezi’nden Koma Dicle Folk-
lor Grubu da kat›ld›. Baflka kat›lanlar da vard›.
Festivale her ne kadar Irak halklar›n›n festivali
denilse de, “geçin bu safsatalar›, Irak benimdir”
diyen iflgalci güçlerin 101. Birli¤i de “Grup 101”
adıyla sahneye çıkt›. Ne güzel “bar›fl” de¤il mi?!

“Bar›flç›l›k” ‹flgalcinin Hizmetinde

Ülke alev alev yan›yor. Ülkenin her yan›nda
katliamlar ve iflgal sürüyor, evler bas›l›yor, ka-
d›nlar, erkekler, çocuklar yerlere yat›r›l›yor, bin-
lercesinin bafl›na çuval geçirilerek bilinmeyen
kamplara götürülüyor. Ve böyle bir ülkede birile-
ri “bar›fl” oyunu oynuyor. Buyrun bakal›m, bu
festival de mi “bar›fltan yana tutum tak›nmak”
flimdi? Gerçekten bar›fl isteyen, iflgale karfl› sa-
vafl›r, direnir, iflgalciyi kovar, halklar›n birli¤i,
kardeflli¤i için mücadele eder. ‹flgalciyle halay
çekmez!

“Bar›flç›l›¤›n” dolays›z olarak esareti, iflgali
kabul etmek anlam›na geldi¤i böyle bir örnek,
belirsiz, flekilsiz ve s›n›rs›z bir politik anlay›fl
olarak, bugünün dünyas›nda “bar›flç›l›¤›n” ne
anlama geldi¤ini de en çarp›c› flekilde ortaya
koyuyor. Böyle bir “bar›flç›l›k” do¤al olarak da
direnenleri “istikrar› bozan” olarak görüyor. “Ba-
r›fl” derken esas›nda Amerika’n›n “teröristler ba-
r›fl› bozuyor” diyerek savundu¤u, direnifllerin ol-
mad›¤›, halklar›n emperyalizme teslim oldu¤u
bir dünyay› savunuyor. Bu nedenle bak›n böyle
bir kafa yap›s› direnenleri nas›l suçluyor;

“Bar›fl Festivali’nin hemen ertesinde dört ayr›
yerde silahlar ve bombalar ölüm saçt›. Bar›fla
düflman olanlar öfkelerini bir kez daha sergile-
di.” (22 Eylül Özgür Politika, Bülent Ayd›n)

Dünya halklar›n›n bin y›llara dayanan direnifl-

ler tarihini, ony›llard›r kendi kaderini tayin etmek
için direnen Kürt halk›n›n tarihini reddediyor.

Niye, iflgal edenler, katliam yapanlar, dünya
halklar›n› açl›¤a mahkum edenler, yüzlerce ülke-
de askeri üssü olanlar, tekelleri ve azg›nca sö-
mürüsüyle halklar› teslim almaya çal›flanlar “ba-
r›fl düflman›” de¤il de, ülkelerinin ba¤›ms›z, öz-
gür olmas› için direnenler “bar›fl düflman›”? Çün-
kü, ABD “bar›flç›” için art›k “dost, kurtar›c›”! De-
mek ki, bar›flç›n›n “bar›fl”› da kendine göre.

Emperyalizme karfl› savaflmayanlar ne bar›fl-
tan sözedebilir, ne de halklar›n kültürünü savu-
nabilir. Bar›fl› ve halklar›n kültürlerini yokeden
emperyalizmdir. Bu nedenle “bar›flç›”, emperya-
lizm gerçe¤ini unutturmak ister, “de¤iflti¤ini”
söyler. Oysa o, tüm gerçe¤iyle Irak’tan Afganis-
tan’a, Türkiye’den Filistin’e kendisini anlatmaya
devam ediyor. O zaman bir kez daha hiç ak›ldan
ç›kar›lmamas› gereken gerçe¤i hat›rlayal›m:

S›n›flar aras› çeliflkiler sürdükçe bar›fl olmaz.
Bu da emperyalizmin var oldu¤u koflullarda,
emperyalizme ve iflbirlikçilerine karfl› mücadele-
yi zorunlu k›lar. Sömürü ve zulmün oldu¤u yerde
bar›fl yoktur. Bunlara ra¤men e¤er bar›fltan söz
ediliyorsa, bu koca bir yaland›r. Bar›fl, gerçek
anlam›n›, sosyalizmle kazan›r. Sosyalizm önce-
sinde bar›fl mümkün müdür? Lenin, “Ancak, biz,
tek ülkede de¤il bütün dünyadaki burjuvaziyi
devirir, yener ve onlar› mülksüzlefltirirsek, savafl-
lar olanaks›z duruma gelir. Ve bilimsel görüfl aç›-
s›ndan flu en önemli fleyi görmezlikten gelmek
ya da önemsememek, son derece yanl›fl -bir dev-
rimciye hiç de yak›flmayan- bir tutum olacakt›r:
burjuvazinin direncini k›rmak; sosyalizme geçifl-
te bu en güç ve en büyük savafl›m› gerektiren
bir görevdir” (Sosyalizm ve Savafl, Lenin, Sol
yay›nlar› Syf.62) diyerek cevab›n› vermektedir.

Gerisi emperyalizmin oyunudur!

‹flgal ve “Bar›fl”
Yanyana Gelir Mi?

‘Özgür Kürdistan’da ABD üsleri!

Kürt milliyetçili¤inin “Özgür Kürdistan” dedi¤i Barzani ve
Talabani denetimindeki bölgede Amerikan üsleri kurma
çal›flmas› son aflamaya geldi. Ba¤›ms›zl›k için süren di-
renifle karfl› iflgalcilerin “en güvenli bölge” olarak gördü-
¤ü Güney Kürdistan’da bölge halklar›na yönelik tehdit,
teslim alma amaçl› üsler kuruluyor. ‹ncirlik Üssü ony›llar-
d›r Ortado¤u halklar› için ne anlama geldiyse, bu üsler
de ayn› anlama gelecek. Türkiye ne kadar “ba¤›ms›z”
olduysa, Güney Kürdistan da o kadar özgür olacak!

ABD için stratejik öneme sahip Musul Havaalanı 10 bin
kifli kapasiteli askeri üsse dönüfltürülüyor ve kasım ayın-
da faaliyete geçecek. ‹kinci üs ise ekim ay›nda devreye
girece¤i belirtilen Telafer'de. Üçüncü üs ise Erbil'de. (20
Eylül, Akflam)

22

Say› 79

28 Eylül
2003

TÜS‹AD Baflkan› Tuncay Özilhan, Irak’a as-
ker göndermeye karfl› ç›karak, AKP’yi çeflitli
konularda elefltirdi. 1 Mart tezkeresi öncesinde,
Türkiye’nin iflgale ortak olmas› gerekti¤ini sa-
vunan cephenin bafl›nda gelen TÜS‹AD’›n bu
aç›klamas›, kimilerince “flaflk›nl›kla” karfl›land›,
kimileri, “TÜS‹AD’›n çark etti¤ini” söyledi.

TÜS‹AD Baflkan› Tuncay Özilhan ‹zmir Çefl-
me’de toplanan TÜS‹AD Yüksek ‹stiflare Kurulu
toplantısındaki konuflmas›nda, “Irak'ın hiçbir
kesiminden Türk askerinin Irak'a girmesi dü-
flüncesine sempatik bir yaklaflım gelmedi¤ini,
Türk askerinin Irak'ta istikrara katkı sa¤laması-
nı beklemenin çok anlamlı görünmedi¤ini, dola-
yısıyla Irak'a sadece BM kararlarını dikkate ala-
rak destek verilmesi gerekti¤ini” söyledi.

ABD-AB çeliflkisinde manevra

TÜS‹AD, bu aç›klamayla, Irak politikas›nda
AB, dolay›s›yla BM ekseninde durdu¤unu aç›k-
lam›flt›r. AB-ABD çat›flmas›nda manevra yapan
TÜS‹AD, hiçbir koflulda Irak’a gitmeyelim demi-
yor, BM meflruiyeti istiyor. Özünde iflgale karfl›
de¤il, iflgalin baflar›ya ulaflmas›n› istiyor ve bu-
nun yolunu da BM meflruiyetinde görüyor. TÜ-
S‹AD, iflgalin direnifle çarpmas› karfl›s›nda, ba-
ta¤a saplanan iflgalcinin yan›nda peflinen yer al-
may› ç›karlar›na uygun görmemektedir.

Peki, TÜS‹AD’›n, AB’nin sözünü etti¤i BM ka-
rar› oldu¤unda iflgal meflru mu olacak, asker
göndermek “do¤al” hale mi gelecek?

Bunun cevab›n› vermek için, BM’nin son on
y›ldaki kararlar›na bakmak yeterlidir. Emperya-
list sald›r›lar, iflgaller BM kararlar› ile meflrulafl-

t›r›lm›flt›r. Halklar›n lehine bir tek karar›n› göre-
mezsiniz. BM’de kararlar Avrupa (Rusya ve Çin
de birlikte) emperyalistleri ile ABD aras›ndaki
pazarl›klar›n sonucunda al›n›r. Ç›karlar› ortak-
laflt›¤›nda halklara karfl› birliktedirler, çat›flt›¤›n-
da bugün oldu¤u gibi pazarl›klar, çeliflkiler sü-
rer. BM’nin b›rak›n iflgali meflrulaflt›rmay›, ken-
disini meflrulaflt›racak gücü oldu¤u tart›fl›l›r du-
rumdad›r. ABD’nin kaale almayarak iflgali ger-
çeklefltirdi¤i bir ortamda, meflruluk sorunu as›l
olarak BM için vard›r.

TÜS‹AD’›n “savafl cephesi d›fl›nda kald›¤›”,
“savafl cephesinin bölündü¤ü” gibi bir yan›lg›ya
düflülmemelidir. fiu anda ç›karlar›n› AB ekse-
ninde görmektedir. AB ne kadar iflgale, iflgal or-
takl›¤›na karfl›ysa o da, o kadar karfl›d›r. AB, ifl-
galin d›fl›nda oldu¤u, Irak ya¤mas›ndan istedi¤i
pay› alamad›¤› için Amerikan iflgaline karfl› ç›k-
m›flt›r. TÜS‹AD da, “gençlerimizin kan› dökül-
mesin, ülkemiz Amerikan askeri olmas›n” diye
de¤il, kendi ç›karlar›na göre pozisyon almakta-
d›r.

TÜS‹AD yar›n tam tersini söylerse kimse fla-
fl›rmas›n. TÜS‹AD iflbirlikçi tekelci burjuvazinin
ç›karlar›n›n peflinde. Aç›klama, pazarl›¤› ve as-
ker göndermeyi zamana yayan AKP ve Genel-
kurmay’a da çok ters de¤il, tersine onlara belli
ölçülerde manevra alan› da kazand›rmaktad›r.
Tart›flmalar›, “TÜS‹AD de¤il hükümet karar ve-
rir” aç›klamalar› iktidar kavgas›ndan ibarettir.

Nitekim Mustafa Koç, Tuncay Özilhan’›n
yanl›fl anlafl›ld›¤›n› belirterek, “TÜS‹AD durdu¤u
yerde duruyor” dedi. Neydi durdu¤u yer, 1 Mart
tezkeresi öncesindeki aç›klamalar›ndan bilini-
yor: “Türkiye kendi ç›karlar› bu savafl›n tamamen
d›fl›nda kalmamas›n› gerektirdi¤i için, istemedi¤i
geliflmelerle karfl›laflmamak için ve süren krizin
derinleflmemesi için asker konuflland›rma ve as-
ker sevki karar›n› almal›.” (28 fiubat 2003)

Peki TÜS‹AD neden böyle bir aç›klamaya ih-
tiyaç duydu?

Birincisi, Amerika, Irak’ta güçlü bir direniflle
karfl›laflt›. ‹mparatorluk projesinin dikensiz yol
olmad›¤› ortaya ç›kt›. Bu zeminde Avrupa em-
peryalistlerini bir yana b›rakarak TÜS‹AD’›n
do¤rudan Amerikan cephesinde yer almas› ç›-
karlar›na denk düflmemektedir. Bir yandan AB
cephesinde yer al›rken, öte yandan BM flart›na
ba¤layarak Amerika’n›n isteklerinin daha da

TÜS‹AD, AKP’yi uyard›, Irak’a asker gönderilmesine karfl› ç›kt›

TÜS‹AD Ne ‹stiyor, Hesab› Ne?

TÜS‹AD, iflbirlikçi te-
kelci burjuvazinin ç›-
karlar›n›n peflindedir.
Bugünkü ç›kar›n› AB
paralelinde “BM mefl-
ruiyeti”nde görmesi,
gerçek yüzünü gizle-
yemez. ‹flgalden, kat-
liamdan yanad›rlar,
gençlerimizin kan›n›
gerekti¤inde dolar
karfl›l›¤› satarlar.

23

Say› 79

28 Eylül
2003

fazlas›n›n yerine getirilebilece¤ini savunmakta,
Amerikan tekellerinin ç›karlar›n› da kendi ç›kar-
lar› olarak görmeye devam etmektedir.

‹kincisi, iflgal ve iflgalciler gerek dünya ge-
rekse ülkemizde lanetlenmifl, tecrit olmufl duru-
ma düflmüfltür. Hele iflgale gerekçe yap›lan tüm
yalanlar›n çökmesiyle birlikte, bu durum daha
da net olarak ortaya ç›km›flt›r. Halk›m›z›n iflgale
ve iflgal ortakl›¤›na karfl› tepkisi kimsenin çarp›-
tamayaca¤› kadar aç›kt›r. Böyle bir tabloda TÜ-
S‹AD, ilk tezkeredeki y›pranm›fll›¤›n›, bu ç›k›flla
düzeltmeye çal›flmaktad›r. “Demokrasi, hukuk”
maskesini korumak istemektedir.

AKP’ye uyar›; Genelkurmay’la
çat›flman›z ç›karlar›m›za ayk›r›!

TÜS‹AD aç›klamas›n›n bir baflka boyutu da
AKP’ye yönelik uyar› ve tehditlerdi. Tuncay
Özilhan, AKP hükümetine “gündemi gereksiz
yere germe” dedi: “Bafllangıçta hepimiz siyase-
te istikrar getirmek için tek parti iktidarının ye-
terli olaca¤ı düflüncesine kendimizi kaptırmıfl-
tık. Ancak bir Orman Yasası ile ülke aya¤a kal-
dırılıp referandum noktasına getirilebiliyor. Ka-
mu kesiminde ve özellikle yüksek ö¤retimde
kadrolaflma çabaları ile tansiyon had safhaya
getiriliyor. Topyekün tek bir hedefe yönelmeye
ve bunu sa¤lamak için toplumsal uzlaflma tesis
etmeye en çok ihtiyacımız olan bir dönemdeyiz.
Bu tür konuların gündemi iflgal etmesine yol aç-
mak kendi bindi¤i dalı kesmektir.”

TÜS‹AD, AKP’yi uyar›yor;
a) Tek bafl›ma iktidar oldum diyerek, istedi-

¤ini yapamazs›n, sen bize hizmet için vars›n.
b) Ordu, ç›karlar›m›z›n koruyucusudur, hal-

k›n sömürüye ve zulme karfl› direniflinin karfl›-
s›nda orduya ihtiyac›m›z var. Genelkurmay’›n
iktidar›n› biraz geriletmek ç›kar›m›zad›r, ama o-
raya kadar. Genelkurmay ile çat›flma!

c) Kadrolaflmakta, kendi taban›na, kendi ç›-
karlar›na yönelik politikalarda inisiyatifimiz d›-
fl›nda hareket etmeye devam edersen, “bindi¤in
dal› kesersin”, tepe taklak alafla¤› ederiz!

AKP’ye bu eksende “uzlaflma” ça¤r›s› yapan
TÜS‹AD’›n, bu uzlaflmadan halk kesimlerini
kastetmedi¤i aç›k. ‹flbirlikçi tekeller, sömürü ve
soygun düzeninin sürmesinden ç›kar› olanlar›n
uzlaflmas›ndan sözediyor. “Uzlaflma”; halka kar-
fl› bir uzlaflmad›r, halk›n ç›karlar›na karfl›d›r.

TÜS‹AD, AKP ile Genelkurmay aras›ndaki
çat›flman›n ç›karlar›na ters olarak geliflmesinin
de önünü almak istiyor bu aç›klama ile. Böyle
bir durumu ç›kar›na ters görüyor ve her iki kesi-

mi de uyar›yor. Genelkurmay iktidar›n›n gerile-
tilmesi noktas›nda at›lan ad›mlarda, AB parale-
linde MGK belgelerinin aç›klanmas›nda TÜS‹-
AD’›n ç›kar› ve belirleyicili¤i vard›r. Ancak bü-
tün düzen güçleri gibi, askerleri de elinin alt›nda
tutmak istiyor. Sömürüyü sürdürmesi için onla-
ra da ihtiyac› var. Ony›llard›r oldu¤u gibi.

Amerika ile yürütülen pazarl›k da TÜS‹AD’›n
iste¤i d›fl›nda flekillenmiyor. TÜS‹AD’›n oligarfli
içi çat›flmalar›n bir yans›mas› olan aç›klamas›,
ne onun Amerikanc›l›¤›n› gölgeler, ne de Ameri-
kan iflgalini ç›kar›na gördü¤ü gerçe¤ini de¤iflti-
rir. Amerikanc› düzenin as›l sahibidir TÜS‹AD.
Ony›llard›r halk›n kan› iflbirlikçi tekellerin ç›kar›
için dökülüyor. Onlar emperyalist tekellerle or-
takl›¤› büyüttükçe bizim kan›m›z daha fazla ak›-
yor. Kore’den bu yana gençlerimizin kan› onla-
r›n düzeni için emperyalizme sat›l›yor. Genel-
kurmay onlar›n düzeninin bekâs› için katlediyor,
AKP onlar›n ç›karlar›n› yerine getirdi¤i için ikti-
dar koltu¤unda oturuyor.

Bu nedenle; iflgale ve iflgal ortakl›¤›na karfl›
mücadele, TÜS‹AD’a ve onun düzenine karfl›
mücadeledir.

IRAK HALKI
YALNIZ DE⁄‹LD‹R

‹flgale ve iflgal ortakl›¤›na karfl› eylemler sürüyor.
19 Eylül’de, aralar›nda Temel Haklar’›n da bu-

lundu¤u ‘Ankara Savafl Karfl›t› Platform’ önce Yük-
sel Caddesi’nden Sakarya Caddesi’ne yürüyerek,
ard›ndan MGK toplant›s›n›n yap›ld›¤› Çankaya Köfl-
kü’ne giderek Irak’a asker gönderilmesini protesto
etti. “Direnen Irak Halk› Kazanacak”, “Kanl› Tez-
kere Geçmeyecek”, “‹flgalin De¤il, Direniflin Saf›-
na” sloganlar›n›n at›ld›¤› eyleme yaklafl›k 250 kifli
kat›ld›. Platform’un eyleminin ard›ndan üniversite
gençli¤i de YÖK’ü ve iflgal ortakl›¤›n› Çankaya Köfl-
kü önünde protesto etti.

20 Eylül’de, ‘Adana Savafl Karfl›tlar› Platformu’
AKP önünde yapt›klar› eylemle iflgal ortakl›¤›n› pro-
testo ettiler. Yaklafl›k 250 kifli AKP ‹l Binas› önünde
yapt›¤› aç›klamada enternasyonalist mücadeleyi
yükseltme ça¤r›s› yapt›.

20 Eylül’de, ESP, DEHAP, SDP ve Haklar ve
Özgürlükler Cephesi Kocaeli Fethiye Caddesi’nde
yapt›klar› eylemle, Irak halk›n›n yaln›z olmad›¤›n›
hayk›rd›lar ve Filistin Devlet Baflkan› Arafat’›n tecrit
edilmesini protesto ettiler.

19 Eylülde bir araya gelen "ESP, DEHAP, SDP,
EMEP, ÖTP ‹zmir ‹l Örgütü AKP ‹l Binas› önünde
yapt›klar› eylemle, iflgal ortakl›¤›na karfl› ç›kt›lar.

24

Say› 79

28 Eylül
2003

“Gayet iyisiniz, size
yat›r›ma var›m” (So-
ros, 24 Eylül, Hürriyet)

“IMF Baflkanı Horst
Köhler Türkiye'nin ba-

flarısını teyit etti” (Erdo¤an, 23 Eylül, Radikal)
“Eski ABD Baflkan› Clinton Türkiye'nin öne-

mini vurgulad›.” (Erdo¤an, 23 Eylül, Radikal)

Ekonominin iyiye gitti¤i yalan›na inand›rmak
için AKP’nin gösterdi¤i flahitlere bak›n; bunlara
bir de iflbirlikçi tekelleri ekleyin, tamamd›r.

“Ekonomi iyiye gidiyor” diyenlerin kim oldu-
¤una bak›ld›¤›nda, halk için ne anlama geldi¤i
de kolayca anlafl›lacakt›r.

“Türkiye’nin en iyi ihraç mal› askeridir” sö-
züyle tan›nan dünyaca ünlü borsa spekülatörü
Soros, Abdullah Gül taraf›ndan kabul ediliyor.
Bir spekülatör Türkiye Cumhuriyeti’nin bakan›-
n›n s›rt›n› s›vazlayarak, “gayet iyisiniz, size yat›-
r›ma var›m” diyor ve AKP bundan onur duyuyor.

Ayn› flekilde IMF’nin hangi baflar›y› övdü¤ü,
IMF’nin yoksul dünya halklar› için neyi ifade et-
ti¤ine bak›larak da anlafl›labilir; açl›k, ölüm, ifl-
sizlik, emperyalist tekellerin dizginsiz ya¤mas›.

“Bozac›-fl›rac›” iliflkisinde oldu¤u gibi, baflba-
kan›n kendisi yolsuzluk san›¤› olunca, flahitleri-
nin spekülatör olmas›nda, dünya halklar›n› so-
yup so¤ana çeviren h›rs›zlar örgütü olmas›nda
bir sak›nca yok.

Peki Erdo¤an Türkiye halk›na sorabilir mi?
Gecekondulardaki iflsizlerin, yoksul köylünün
ekonomiye dair, sofras›ndaki ekme¤e dair ne
düflündü¤ünü de övünerek anlatabilir mi?

Anlatmaz, anlatamaz.
Halk›n ne düflündü¤ünün, halk›n açl›¤› gibi

hiçbir önemi yoktur. Önemli olan emperyalist
tekellerin ve iflbirlikçilerinin ne düflündü¤üdür.
Onlar›n düflüncelerine önem verir, onlar›n eko-
nomi politikalar›n› uygular. Sonra IMF hüküme-
ti oldu¤u anlafl›lmas›n diye yoksulluk edebiyat›
yapar, gelecek y›l IMF’den kredi almayacaklar›
demagojisiyle sanki IMF’nin ekonomiyi yönet-
meye devam etmeyece¤i yalan›n› uydurur.

Yalanlar›n hükmü açl›¤›n kemi¤e dayand›¤›
yerdir. Halk olarak, iflbirlikçi iktidar›n Soros’lu,
IMF’li yalanlar›yla uyutulmaya daha nereye ka-
dar tahammül edece¤iz? Bu yalanlar› dinleme-
ye devam edecek miyiz, yoksa örgütlenip ek-
mek için, adalet için mücadele mi edece¤iz?

Yolsuzluk San›¤› Tayyip’in
Sömürücü fiahitleri

AKP’nin politikalar›n›,
beynindekileri “patavats›z”
üslubunu kullanarak söyletti-
¤i ve bu flekilde tart›flt›r›p
meflrulaflt›rmak istedi¤i Ma-
liye Bakan› Kemal Unak›-
tan, konuflmaya devam edi-
yor. ABD'nin Ankara Büyü-
kelçisi Eric Edelman ile gö-
rüflmesinde, özellefltirmelere
daha a¤›rl›k verece¤ini söy-
leyen Unak›tan, muhalefetin

kendilerini “Türkiye’yi satmakla, ülkenin iflgal alt›na
girdi¤iyle” suçlad›¤›n› hat›rlatarak; “gelsinler, iflgal et-
sinler” dedi.

AKP için ne sak›ncas› olabilir ki! ‹flgal ortakl›¤›na
güle oynaya haz›rlanan bir zihniyet kendi ülkesinin si-
yasi, ekonomik olarak iflgal alt›nda olmas›ndan zerre-
ce rahats›zl›k duymaz.

Emperyalist sermayenin önünü temizlemek için

her türlü yasal düzenlemeyi yapt›klar›n› söyleyen
Unak›tan devam ediyor;

“Ne banka bırakaca¤ız, ne fabrika, ne de iflletme.
Liman da bırakmayaca¤ız, hepsini sataca¤ız. Ney-
mifl, yabancıya satmayalım, yerliye satalımmıfl. Kim-
mifl yerli? Parayı veren düdü¤ü çalar. TÜPRAfi'ı
Ruslar’a satar mısın, diyorlar. Satarım arkadafl. Stra-
tejik yer imifl. Ne stratejisi, önemli olan müflteri bul-
mak. Müflteri gece gelsin, pijamayla çıkarım
karflılarına. Seviyorum bu iflleri arkadafl.”

Konuflan Türkiye Cumhuriyeti Hükümeti’nin ma-
liyesinden sorumlu bakan. Ama belirtti¤imiz gibi,
Unak›tan’›n sözlerinin patavats›zl›¤›ndan, kiflili¤inden
kaynakland›¤›n› düflünmeyin. Öyle olsa, Tayyip’in bu
zihniyete itiraz› olsa, o koltukta oturamaz. AKP ko-
nuflturuyor Unak›tan’›. “Real politika” ad›na yap›lan-
lar›, çok daha düz ifade etmekten baflka bir fley yap-
t›¤› yok. AKP severek, isteyerek, tüccar zihniyetiyle,
büyük bir iflbirlikçilik ruhuyla ne var ne yok sat›yor,
IMF’nin hükümeti olarak ülkeyi yönetiyor.

Anadolu’nun iflgalini savunan Bakan

25

Say› 79

28 Eylül
2003

Hükümet içinde Amerikanc› cephenin bafl›n›
çekenlerden birinin Cemil Çiçek oldu¤unu Hürri-
yet’ten Sedat Ergin’in yaz›s›yla bir kez daha gör-
müfl olduk. Bizim için hiçbir flafl›rt›c›l›¤› yok bu
bilginin. Bu ülkenin vatanseverlerini gözünü k›rp-
madan katletmesi, emperyalist tecrit politikas›n-
da bu kadar ›srar etmesi baflka türlü mümkün
de¤il. Hem Amerikanc› hem de (ayn› anlama ge-
len) MGK’c› olacak ki, 107 ölümü savunabilsin.
Dikkat edin, Çiçek ile birlikte Amerikan ç›karla-
r›n› en fazla savunanlar yine devrimcilerin kan›na
en fazla eli bulaflanlard›r. Hiç kimse bunun bir te-
sadüf oldu¤unu düflünmesin.

1 Mart tezkeresi görüflmeleri s›ras›nda eski
parti arkadafllar› ile birlikte (ANAP) tezkerenin
geçmesi için elinden geleni yapan Çiçek’in va-
tanseverleri katletmesinin nedenlerinden biri da-
ha böylece herkesçe görülmüfl oldu.

Hat›rlanaca¤› gibi, tam da tezkere günlerine
yak›n bir zamanda hükümet sözcüsü de yap›lan
Çiçek’in kimin deste¤iyle, hangi d›fl güçleri arka-
s›na alarak o koltukta oturdu¤u da art›k biliniyor.
Koltu¤unu Amerika’ya borçlu bakan, Ameri-
ka’n›n Guantanamo’sunu F tipleriyle yaflama ge-
çiriyor. Bakmay›n siz durmadan adaletteki bo-
zukluktan yak›nmas›na. Adalet Bakan› de¤il de,
bakanl›¤›n s›radan bir memuru, elinden hiçbir
fley gelmeyen bir “vatandafl” edas›yla gerçek yü-
zünü gizlemek istiyor.

Hat›rlanaca¤› gibi, Sami
Türk de Jandarma Genel Ko-
mutan› Aytaç Yalman ile katli-
amda kaç kiflinin öldürülece¤i
kontenjanlar›n› belirledi¤i gün-
lerde en büyük hukukçu, adalet
savunucusu havas› veriyordu.
Çiçek de ayn› oyunu oynuyor.

Cemil Çiçek, eminiz Amerikan tezkeresini
savunurken, “Türkiye’nin ç›karlar›n› savundu¤u-
nu” söyleyecektir. Usûldendir, bütün Amerikan-
c›lar böyle diyor. Ama art›k herkes biliyor ki, Ce-
mil Çiçek Amerika’n›n ç›karlar› için emperyalist
tecrit politikas›n› savunuyor ve uyguluyor. Vatan
hainleri vatanseverleri katlederek istedikleri gibi
dikensiz bir gül bahçesi yaratmak istiyorlar.

Önlerindeki en büyük barikat, direnifl. Aflam›-
yor, k›ram›yorlar. Ba¤›ms›z Türkiye fliar› hücre-
lerden yükselmeye, Türkiye’nin devrimcileri, bu
ülkeyi Amerikanc›lara b›rakmayaca¤›z demeye
devam ediyor.

AKP’nin seçimi kazanmas›ndan sonra hükümet
kurma çal›flmalar›na bafllad›¤› günlerde “Amerikanc›
bir hükümet kuruldu¤unu” yazm›flt›k bu sayfalarda.
AKP’nin Amerikan iflbirlikçisi oldu¤una dair onlarca
kan›t, belge herkesin gözleri önüne serildi. Uflakl›k
“duygusal olmamak” ad›na herkesin gözleri önünde
savunuldu. Ama ilk kez hükümetin bir bakan›n›n,
AKP’nin misyonunun Amerika’n›n ç›karlar›n› koru-
mak, ona hizmet etmek oldu¤u ortaya ç›kt›.

Reddedilen 1 Mart tezkeresinin Bakanlar Kuru-
lu’ndaki görüflmeleri s›ras›nda yaflanan tart›flmalar›
yay›nlayan Hürriyet’ten Sedat Ergin 24 Eylül tarihli
yaz›s›nda, Amerikan tezkeresini savunanlar›n bafl›n›
çekenlerin Cemil Çiçek’in yan›s›ra, Vecdi Gönül,
Abdulkadir Aksu, Erkan Mumcu, Ali Coflkun, Binali
Y›ld›r›m, Hilmi Güler ve Kemal Unak›tan oldu¤unu
yazd›. ‹ktidar›n misyonu ise Unak›tan taraf›ndan,

“bunu geçirmek bizim misyonumuzdur.”

sözleriyle izah edilmifl bu toplant›da.

Yoruma gerek var m›; neymifl AKP iktidar›n›n
misyonu? ABD’nin ç›karlar›na hizmet etmek!

Bu hizmete; asker kan› satmak da, yasa ç›kar-
mak da, özellefltirme yapmak da, iflçiye memura aç-
l›¤› dayatmak da, halk› sindirmek de, vatansever
devrimcileri katletmek de, F tiplerini savunmak ve
tecriti uygulamak da dahil.

‹craatlar› da buna uygundur. AKP’nin iktidar olu-
flundan bu yana halk›n ç›karlar›na bir tek icraat› gös-
terilemez. Tersine bütün yapt›¤› IMF’nin, Ameri-
ka’n›n ve Avrupa’n›n isteklerini yerine getirmek ol-
du. Hala böyle bir iktidar›n yalanlar›na inanmak, kö-
mür da¤›t›m flovlar›yla halk› aldatmas›na göz yum-
mak Amerika’n›n yönetmesine göz yummakt›r.

Maliye Bakan› Unak›tan: “Tezkereyi geçirmek misyonumuzdur”

AKP, Emperyalizmin ‹ktidar›d›r

Çiçek’in niye Bakan yap›ld›¤›, neden bizi katletti¤i belli oldu

Amerikanc›lar›n Bafl› Cemil Çiçek

fiovmen
Cemil Çiçek bir ma¤azada (bu arada reklam›n›

da yapm›fl olacakt›) “halk toplant›s›” düzenledi, ne
kendi geldi, ne halk. Her konuda, hukuksuzluk,
adaletsizlik sözkonusu oldu¤unda Adalet Bakan›
koltu¤unda oturdu¤unu unutup sureti haktan ve
halktan yana görünen bir flovmen.

26

Say› 79

28 Eylül
2003

Tüm dünya, Amerikan askeri gücüyle kufla-
t›lm›fl gibi adeta. Bu hem fiziki olarak böyledir,
hem siyasi olarak.

Yüzbinlerce Amerikan askeri ve tanklardan,
uçaklardan, üslerden oluflan Amerikan askeri
gücü, dünyan›n yüzü aflk›n ülkesinde konum-
lanm›fl durumdad›r, halen iki ülkeyi fiilen iflgal
alt›nda tutmaktad›r.

Siyasi olarak ise, otuzu aflk›n ülke, ABD’nin
do¤rudan tehdit ve ekonomik-askeri sald›r›la-
r›yla karfl› karfl›yad›r. Tüm dünya ülkeleri de
Amerika’n›n “benden yana olacaks›n” dayat-
mas›yla yüzyüzedir.

Denilebilir ki, emperyalizmin sald›rganl›¤›n›
frenleyecek hemen hiçbir “denge” unsuru kal-
mam›flt›r. Bu nedenle, özellikle son üç y›l,
ABD’nin tüm uluslararas› gelenekleri, anlaflma-
lar›, hukuku hiçe sayarak tam bir pervas›zl›kla
hareket etti¤i bir dönem olmufltur.

ABD’nin “teröre karfl› savafl” demagojisiyle
çarp›tt›¤› halklara karfl› savafl, tüm ABD iflbir-
likçileri taraf›ndan da tek tek ülkelerde sürdürül-
mektedir. Devrimcilere ve Amerikanc› dünya
düzenini flu veya bu biçimde kabul etmeyen is-
lamc› güçlere karfl› fliddetli bir imha ve tasfiye
sald›r›s› sürdürülmektedir.

Aç›k iflgaller ve aflama aflama dünya çap›n-
da, bölgesel çapta ve tek tek ülkeler çap›nda
sürdürülen tecrit politikas›, ABD’nin temel silah-
lar› durumundad›r.

“Orman kanunlar›”

BM Genel Sekreteri Kofi Annan, Birleflmifl
Milletler Genel Kurulu’nun 23 Eylül’deki aç›l›fl
konuflmas›nda “ABD’nin önleyici güvenlik
doktrininin tek tarafl› kanunsuz güç kullan›-
m›n›n yolunu açt›¤›n›, orman kanununa dö-

nüflebilece¤ini” belirtti.
Çoktan dönüflmüfltür bile. Amerikan impara-

torlu¤u, bugün orman kanunlar›n› uyguluyor.
Afganistan ve Irak iflgalleri “uluslararas› huku-
ka” göre de¤il, “orman kanunlar›na” göre ger-
çeklefltirilmifltir.

‹flgalin kendisi hukuksuzluktur. Emperyaliz-
min flekillendirdi¤i “uluslararas› hukuk”ta bile,
iflgali hakl›, geçerli, meflru gösterebilecek bir
dayana¤› yoktur. Amerika, iflgal sald›r›s› boyun-
ca, yasaklanm›fl silahlar› kullanmaktan do¤ru-
dan halk› hedef alan sald›r›lar yapmaya kadar
say›s›z “savafl suçu” ifllemifltir. Ama b›rak›n bu
suçlar› cezaland›rmay›, soruflturacak bir mercii
bile yoktur.

Amerikan imparatorlu¤u “ya benden yana
olacaks›n, ya da seni yokedece¤im” politikas›n›
fiilen uygularken, ne BM, ne de baflka uluslara-
ras› güçler, bunun karfl›s›na dikilememifltir. Tam
tersine, en güçlünün “orman kanunlar›na” bo-
yun e¤mifllerdir. Bu kanunlar›n tüm dünyay›
hükmü alt›na almas›n›n önünde tek bir engel
vard›r: halklar›n direnifli.

E¤er bugün BM Genel Sekreteri hala varsa,
hala ABD’’yi elefltirebiliyorsa, halklar›n direnifli
sayesindedir. Halklar›n direniflini yoketti¤i bir
dünyada, Amerika, BM’ye de, baflka uluslarara-
s› kurumlara da yaflam hakk› tan›mayacakt›r.
Çünkü o zaman onlara ihtiyac› da kalmam›fl
olacakt›r.

Fakat, dünya halklar›n›n, Amerika’ya, orman
kanunlar›n› egemen k›lma f›rsat› vermeyece¤i
de aç›kt›r. ‹flgaller, katliamlar ortas›nda aç›kça
görünen budur.

“fiok ve dehflet!”

Amerikan ‹mparatorlu¤u, siyasi ve askeri

HALKLAR
‹fiGAL VE

TECR‹T
KUfiATMASINI YARACAK!

27

Say› 79

28 Eylül
2003

olarak büyük bir güç gösterisiyle bafllatm›flt›
Irak sald›r›s›n›. Emperyalist ve iflbirlikçi medya-
da “operasyon 8 günde tamam”, “10 günde
Ba¤dat’tay›z!” haberleri yay›nlan›yor, devasa
bombard›man uçaklar›n›n üslerinden kalk›p
bombalar›n› Irak üzerinde b›rakmalar›na kadar
her anlar› saniye saniye naklen veriliyor, “uz-
man”lar Amerika’n›n sahip oldu¤u ak›ll› bom-
balar› anlata anlata bitiremiyorlard›.

“Direnmek mümkün de¤il”di!
Tüm bu yay›nlar›n tek amac›, bu hükmü be-

yinlere yerlefltirmekti.
“Zalim Saddam diktatörlü¤ü”nden b›kan Irak

halk›, “kurtar›c›lar›n›” bekliyordu, çiçeklerle
karfl›layacaklard› onlar›...

Her fley bu kadar kolay olacakt› ama yine de,
tüm dünyan›n gereken dersi almas›, direnmeyi
akl›ndan geçirenlere gereken gözda¤›n›n veril-
mesi için, Irak’a sald›r›n›n ad› da buna uygun ol-
mal›yd›: "fiok ve Dehflet Operasyonu."

Fakat sald›r› karfl›s›nda as›l “flok” olanlar, iki
yüzy›ld›r emperyalistlerin her türlü soyk›r›m›n›,
katliam›n› yaflam›fl halklar de¤il, kendini em-
peryalizmin de¤iflti¤ine inand›ranlar oldu. BM
gibi “uluslararas› kurumlar›n”, yüzlerce “ulusla-
raras› hukuk” anlaflmas›n›n gerçekten yeryü-
zünde hukuk ve adaleti sa¤lamak için oluflturul-
du¤una inananlar, ABD Baflkan› Bush’un kara-
r›yla, hepsinin paspas gibi çi¤nenip geçilmesi
karfl›s›nda flaflk›nl›¤a düfltüler. Nas›l kimse buna
“dur” demiyor, diyemiyordu.

Evet, kimse -halklar›n d›fl›nda hiç kimse- dur
demez ve diyemezdi bu sald›r›ya. Amerikan sal-
d›r›s› karfl›s›nda flaflk›nl›k ve pani¤e düflenler
ise, bu sald›rganl›¤›n halklar taraf›ndan durduru-
labilece¤ini zaten inanmay›p, bunu AB’den,
BM’den bekleyenlerdi.

Onlar›n ABD’ye “dur” demesini bekledikleri-
nin hiç bir hükmü olmad› bu süreçte. Ama halk-
lar direndi. Sald›r› öncesinde milyonlar halinde
alanlara ç›karak, sald›r› bafllad›ktan sonra, ken-
di topraklar›nda savaflarak direndi. Belirleyici
olan elbette Amerikan sald›rganl›¤›na karfl› si-
lahl› direniflti. Avrupa meydanlar›na ç›kan mil-
yonlar, ABD’nin Irak’›n hemen ard›ndan mesela
Suriye’ye, ‹ran’a sald›rmas›n› durduramazd› bel-
ki, ama Irak’taki silahl› direnifl, Amerikan sald›r-
ganl›¤›n›n h›z›n› kesti, planlar›n› en az›ndan za-
mana yaymas›na neden oldu.

‹flgalciye karfl› silah›yla direnen Filistin ve
Irak halk›, ülkelerinde ba¤›ms›zl›k-demokrasi-
sosyalizm bayra¤›n› dalgaland›rmaya devam
eden Kolombiya’n›n, Nepal’in, Türkiye’nin dev-
rimcileri, dünyan›n dört bir yan›nda meydanlara

ç›kan milyonlar, emperyalizmin terör demagoji-
sine bayrak kald›rd›lar. Amerika’n›n devasa as-
keri güç gösterisine, Amerikan imparatorlu¤una
boyun e¤meyeceklerini ilan ettiler.

Beyaz Saray’da yap›lan hesaplar›
bozan Umm Kasr’lar!

ABD’nin Irak sald›r›s›na verdi¤i isim (fiok ve
Dehflet Operasyonu), amac› tart›flmaya yer b›-
rakmayacak kadar aç›k ortaya koyuyordu:
Bombalayarak, yakarak, y›karak, çocuk, genç,
yafll›, kad›n, erkek onbinlerce Irakl›’n›n cesetle-
rini y›¤arak flok edecek ve katliam tablosunun
yaratt›¤› dehflet ortam›nda önce Irak’›, ard›ndan
tek tek di¤er ülkeleri teslim alacakt›. ‹mparator-
luk bayra¤› önce Irak’ta ard›ndan Ortado¤u’nun
tümünde ve tabii nihayet tüm dünyan›n semala-
r›nda dalgalanacakt›!

Bu plan›n hesaba katmad›¤› tek bir fley var-
d›; direnifl: hesab› bozan da bu oldu.

Beyaz Saray’da, Pentagon’da yap›lan hesap-
lar, Irak’›n küçük bir kasabas›nda -Umm
Kasr’da- ilk bozguna u¤rad›. Ama buna ra¤men
iflgal edildi Irak; hesap yürüyor gibiydi. ABD’nin
bu umudu da k›sa sürdü. Irak’›n bir çok yerinde
Umm Kasr’lar ç›kt› ortaya.

Hesap Filistin’de bozuldu. ‹flgal edilmifl, ku-
flat›lm›fl bir halka karfl›, savafl uçaklar›yla dü-
zenlenen sald›r›lar, katliamlar, suikastlar, birbiri
peflis›ra devreye sokulan aldat›c› bar›fl manev-
ralar›, hiçbiri Beyaz Saray’›n plan›na uydurama-
d› Filistin’i. Hesap Türkiye’nin hapishanelerinde,
meydanlar›nda bozuldu. Amerika’yla oligarfli
anlaflm›fl ve yaklafl›k ony›l boyunca tam bir im-
ha siyaseti sürdürmüfllerdi. Ama Türkiye’de de
emperyalizme karfl› ba¤›ms›zl›k bayra¤›n›n dal-
galanmas›n› önleyemediler.

‹flgaller, katliamlar, tecrit politikalar›, iflken-
celer, hücreler, bütün bunlar sonuçsuz kalacak.
Baflka ülkeleri de iflgal edebilirler, geçici yenilgi-
ler, sindirmeler, bast›r›lmalar da yaflanabilir. Ha-
len süren Irak direniflini de yenebilirler. Arafat’›
tekrar sürgün edebilirler. (Bu kaç›nc› sürgün?)
Ülkemizde yeni katliamlar yapabilirler. (Bu ka-
ç›nc› katliam?) Bunlar›n hepsini yapt›lar. Yine
yapabilirler. Ama ald›klar› sonuç farkl› olmaz.

Yeniden yükselir direnifller. Amerika ve iflbir-
likçileri dünya halklar›n› teslim alamaz. Halklar
direnerek ö¤reniyor. Aldat›c› rüzgarlar, demago-
jilerin etkileri da¤›l›yor. Halklar ö¤rendikçe, ö¤-
renip örgütlendikçe, örgütlenip savaflt›kça, bu
kuflatma, bu tecrit parçalanacak. Ülkeler ba-
¤›ms›z, halklar özgür olacak.

28

Say› 79

28 Eylül
2003

Günlerden 28 Eylül’dü. Y›l 2000. Amerikan dayat-
malar›na direnemeyen Filistin yönetimi, ABD’nin ha-
kemli¤inde ‹srail’le masa bafl›nda pazarl›klar› sürdü-
rürken, L‹KUD Partis’inin lideri Ariel fiaron, Harem-i
fierif’e kanl› ayaklar›n› basarak, yeni bir sald›r› döne-
mini bafllat›yordu.

fiaron’un, müslümanlar taraf›ndan kutsal kabul
edilen Mescid-i Aksa’n›n da içinde bulundu¤u Harem-
i fierif’e ayak basmas›, apaç›k bir meydan okumayd›.

Bu sald›r›ya sessiz kalmak, siyonist iflgali meflru-
laflt›rmak olurdu. Filistin halk› ertesi gün Mescid-i Ak-
sa’daki cuma namaz›ndan sonra, büyük bir gösteriyle
fiaron’u protesto etti. ‹srail bu gösteriye de sald›rd›. 7
Filistinli katledildi, 220 Filistinli yaraland›.

Birkaç gün içinde katledilen Filistinliler’in say›s›
100’e ulaflt›. Bat› fieria’da, Gazze’de, Do¤u Kudüs’te
Filistinliler sokaklara döküldü, uzun bir aradan sonra,
genel grev yap›ld›. Tafllar ve silahlar yeniden meydan-
lara ç›kt›. Ve iflte “ikinci intifada” böyle bafllad›.

‹srail sald›r›larda a¤›r silahlar kullanmaya, sokak-
larda barikatlar yeniden yükselmeye bafllad›. Filistin
polisi ve ‹srail polisi aras›nda çat›flmalar›n bafllamas›
ise, emperyalistlerin dayatt›¤› “bar›fl süreci”nin ölü-
münün ilan›yd› adeta.

Filistin halk›, iradesini bir kez daha tart›fl›lmaz bi-
çimde ortaya koymufltu. ‹flgali meflrulaflt›ran, Filis-
tin’in onurunu çi¤neyen hiçbir anlaflman›n ve hiçbir
yönetimin yaflama flans› yoktu.

Arafat için de, ‹ntifada’ya sahip ç›kmaktan baflka
yol kalmam›flt›. O gün için “Bar›fl süreci”nde ›srar et-
mek, kendi halk›ndan tecrit olmak anlam›na gelecek-
ti.

11 Eylül ve Filistin
‹kinci ‹ntifada, yo¤un sald›r›lar alt›nda birinci y›l›n›

doldururken, Filistin’i bir kez daha dünya gündeminin
merkezine oturtan 11 Eylül eylemleri yafland›. 11 Ey-
lül’le birlikte tart›fl›lan her fleyin gelip dü¤ümlendi¤i
noktalardan biri Filistin’di. “Radikal islam” sorunu,
“Ortado¤u’nun durumu” eninde sonunda Filistin’den
ba¤›ms›z ele al›namazd›.

Filistin için iki ihtimal konuflulmaya baflland› o
günlerde.

Birinci ihtimali do¤uran teze göre; Bush, Afganis-
tan’a ve Ortado¤u’ya sald›r›s›n› hakl› gösterebilmek
için Filistin sorununu çözmeye mecburdu. Mevcut du-

rum “Filistin-‹srail
bar›fl›”n› zorunlu k›-
l›yordu, Amerika, ‹s-
rail’i zorla bar›fl ma-
sas›na oturtacakt›...

‹kincisi ise;
Amerika’n›n estirdi-
¤i “teröre karfl› sa-
vafl” havas› içinde,
Amerikan›n Ortado-
¤u’daki bekçisi ‹srail de sald›rganl›¤›n› art›racakt›.

Bu iki ihtimal birbirinin karfl›t› gibi görünse de, iki-
si birden gerçekleflti.

Bir yandan ‹srail sald›r›lar›n› t›rmand›r›p bugüne
kadar da hiç yavafllatmadan sürdürürken, öte yandan
ABD’nin “bar›fl manevralar›” da sürdü. Bu manevra-
lardan en sonuncusu “yol haritas›” ad›yla Filistin’e da-
yat›lan teslimiyet plan›yd›.

Yanda ayr›nt›lar›n› okuyaca¤›n›z gibi, üç y›ll›k sü-
reç, ‹srail’in tüm iflgal tarihi boyunca sald›r›lar›n› en
yo¤un sürdürdü¤ü dönemlerden biridir. Filistin halk›
iflte bu koflullarda, yo¤un askeri sald›r›lar ve uluslara-
ras› kuflatma alt›nda direndi.

‹kinci ‹ntifada, hala bitmeyen bir direnifl sürecidir.
Yol haritalar›, kukla Filistin hükümetleri, bu direnifli bi-
tirmek için gündeme getirildi hep. “Yol haritas›”n›n
ilan edildi¤i gün, ikinci intifadan›n “bitifl günü” olacak-
t›. Hesap buydu. Olmad›.

Amerika’n›n “Filistin’i teslim alma plan›”
11 Eylül’ün ard›ndan Ortado¤u’da Irak’la yanya-

na, içiçe tart›fl›lan bir di¤er bölge Filistin’di. ABD Bafl-
kan› Bush, 11 Eylül’den sonraki hemen her kapsaml›
konuflmas›nda Filistin sorununa da yer verdi. Fakat
bunlar genel geçer sözlerdi. Amerika’n›n dünya jan-
darmal›¤›n› kabul eden güçleri bile tatmin etmekten
uzakt›.

ABD, Irak’la birlikte Filistin direniflini de tasfiye et-
mek için 2002 Haziran’›nda “Yeni Ortado¤u Plan›”n›
aç›klad›. “‹srail’i Filistinliler’in sald›r›s›ndan korumak
için CIA’n›n yeni bir plan haz›rlad›¤›n›” söyleyen ABD
D›fliflleri Bakan› Powel, sözlerini “san›r›m oldukça iyi
bir plan›m›z var” diye tamaml›yordu.

Evet, bir planlar› vard›;

Plan›n bir k›sm›, Filistin direnifline önderlik eden
hareketlerin önder, yönetici kadrolar›n› imha etmekti.

28 Eylül 2000’den
28 Eylül 2003’e

2. ‹NT‹F2. ‹NT‹FADA SÜRÜYORADA SÜRÜYOR

29

Say› 79

28 Eylül
2003

Askeri imha, “yol haritas›” ad› verilecek siyasi bir ma-
nevrayla tamamlanacakt›.

ABD’nin plan›na karfl› BM, AB, Rusya’n›n önce
nazlanmalar›na karfl› ‹srail “çekildik” dedi¤i Filistin
bölgelerinde yeniden iflgale giriflti. Arafat, kuflatma al-
t›na al›nd›. ‹flgal alt›ndaki Filistin’in bir çok bölgesi ye-
niden iflgal edildi.

Sonunda süreç bu güçlerin dayatmas›yla yeni bir
“yol haritas›”n›n uygulanmas›na geldi. Yol haritas›
bafltan bozuktu; çünkü o “yol”da yürümesi istenen Fi-
listin halk›n›n görüflünü sormam›flt› kimse. Tersine
aç›kça bir dayatma sözkonusuydu.

Plana göre, “Filistin yeniden yap›land›r›lacak”t›.
Plan›n özü, Filistin’deki tüm devrimci, anti-emperya-
list dinamikleri tasfiye ederek iflbirlikçi bir iktidar›n yö-
netti¤i yeni-sömürge bir Filistin Devleti yaratmakt›.

ABD dayatmas›na karfl› Filistin’in iradesi
Bush yeni Ortado¤u politikas›n› aç›klarken, “hü-

kümetimizin yerleflmifl politikalar›ndan biri rejim de-
¤ifliklikleridir” diyerek Filistin’de de “rejim” de¤iflikli-
¤ini hedeflediklerini, Arafat’›n ABD’nin istedi¤i re-
formlar› yapamayaca¤›n› ilan etmifl ve “e¤er Filistin-
liler Arafat’› tekrar seçerse askeri güç kullanmay›
gözard› etmiyoruz” diye de tehditler ya¤d›rm›flt›.

Halk›n iradesi yoktu Amerikan plan›nda.
Kuflatma alt›ndaki Arafat da plan› kabul etti. Oysa

Arafat’›n kabul etti¤i planda Arafat’a da yer yoktu.
Arafat geri plana itilip, kukla bir baflbakan›n yöneti-

minde bir Filistin hü-
kümeti dayat›ld›. Ebu
Mazen’in baflkanl›¤›n-
da böyle bir hükümet
kuruldu da. Ama ömrü
uzun olmad›. Filistin
direnifli, tüm oyunlar›,
planlar› bozuyordu bir
bir.

Kukla hükümet
kurdurma politikas› iflas ettikçe, katliamc› fiaron sal-
d›r›lar› t›rmand›rd›. fiaron sald›rd›kça Bush “‹srail’in
kendini savunma hakk› vard›r” diyerek katliam sal-
d›r›lar›n› teflvik etti. ‹srail Filistin direniflinin önderleri-
ni hedef alan suikast politikas›n› yo¤unlaflt›rd› ve son
olarak da geçti¤imiz günlerde Arafat’a iliflkin “ya öl-
dürece¤iz, ya sürgün edece¤iz” karar› ald›.

‹ntifada, kuflat›lm›fl Arafat’›n önünde barikat oldu
bu kez.

‹flgal alt›nda, ‹srail’in askeri ve fiziki engelleriyle
adeta adac›klara bölünmüfl, üç y›ld›r, onlarca kez so-
ka¤a ç›kma yasaklar›yla gözalt› ve tutuklama operas-
yonlar›na maruz kalm›fl, yüzlerce önder kadrosu kat-
ledilmifl, yoksulluk içindeki ve savunmas›z mülteci
kamplar›nda hava sald›r›lar›na maruz kalm›fl bir halk-
tan sözediyoruz. ‹ntifadan›n böylesi koflullarda y›llar-
d›r sürdürülmesinden sözediyoruz.

Dünya halklar›n›n gücünün ve yenilmezli¤inin tab-
losudur bu.

Afla¤›daki rakamlar, Adalet ve Bar›fl ‹çin Filistin Kon-
seyi aç›klamas›ndan al›nm›flt›r. 2003 Haziran’›na kadar-
ki süreyi kapsamaktad›r.

◆ 2287 Filistinli katledildi. (Bunlar›n 607'si bebek,
316's› ö¤renciydi... 2287 Filistinli’nin ço¤unlu¤u, Ce-
nin’de oldu¤u gibi kitle katliamlar›nda, havadan bom-
bard›manlarda katledilirken, ço¤u direnifl örgütlerinin
savaflç›lar›, yöneticileri olan 264 Filistinli “suikast”lerde
katledildiler.)

◆ 44.270 Filistinli ‹srail sald›r›lar›nda yaraland›.
(Bunlar›n 5730'u sakat kald›.)

◆ 8.000 Filistinli tutukland›. (Bunlar›n 350'si çocuk-
tur.)

◆ Filistinlilere ait 2106 ev, (feda eylemcilerinin aile-
lerine ait oldu¤u gerekçesiyle) y›k›ld›. Sald›r›larda çeflit-
li biçimlerde tahrip olan ev say›s› ise 39.225.

◆ 744.741 a¤aç, yak›ld› veya kökünden söküldü.

Filistinlilerin geçim kaynaklar›n› kurutmay› amaçlayan
bu sald›r›larda özellikle narenciye ve zeytin a¤açlar› yo-
kedildi.

◆ Di¤er ülkelerden gelen “Yahudi yerleflimciler”, kat-
liam sald›r›lar›yla boflalt›lan 108.979 dönüm araziyi ele
geçirdiler. Buralarda yaflayan 8000 Filistinli yersiz kald›.

◆ 850 okul kapat›ld›, 8 okul k›fllaya dönüfltürüldü.

◆ 11 okul, 30 cami ve 13 kilise ‹srail sald›r›lar› so-
nucu tamamen y›k›ld› veya tahrip edildi. 1179 fabrika,
atölye, dükkan gibi iflyerleri, sald›r›larda y›k›ld› veya za-
rar gördü.

◆ 38.415 araç, sald›r›larda tahrip edildi. Bunlar›n
37'si ambulanst›.

◆ 23 doktor katledildi, 58 hamile kad›n polis kont-
rolünde bekletilerek düflük yapt›r›ld› ve 101 hasta bu
kontrollerden zaman›nda geçmelerine engel olundu¤u
için can verdi.

28 Eylül’den bugüne
Siyonist Zulmün bilançosu
BU B‹LANÇOYA BAKIN VE SÖYLEY‹N: K‹M TERÖR‹ST?
B‹LANÇOYA BAKIN VE SÖYLEY‹N:
BU ZULME D‹RENEB‹LEN B‹R HALKI K‹M YENEB‹L‹R?

30

Say› 79

28 Eylül
2003

Afyon’da Gençlik Derne¤i’ne yönelik bask›la-
ra bir halka daha eklenerek, hakk›nda aç›lan
mahkeme sonuçlanana kadar dernek mühürlen-
di. 18 Eylül günü dernek merkezine karar› tebli¤
eden siyasi flube polisleri, yasad›fl›l›klar›na “hu-
kuk” k›l›f› geçirmifl olman›n rahatl›¤›ndayd›lar.

Hakim karar›, derne¤in mahkeme sonuçlana-
na kadar mühürlenmesi ve kurucular›n›n her bi-
rine 600’er milyon para cezas›! diyor. “Eksik ev-
rak” gerekçe gösterilerek verilen karar›n hiçbir
hukuki temeli bulunmad›¤›n› tüm hukukçular bi-
lir. Tamamen keyfi ve 27 Temmuz’da TAYAD’l›
Ailelere yönelik yaflanan sald›r›n›n devam› niteli-
¤indeki bu karar, sivil faflist-polis iflbirli¤ine yarg›
halkas›n›n da eklendi¤inin göstergesidir.

AKP iktidar› ile Afyon’u çiftli¤i haline getir-
mek isteyen yerel yöneticiler ve polis gençli¤in
örgütlenmesinin Anadolu’nun en ücra köflelerine
kadar yay›lmas›ndan rahats›z. Gençli¤e, bu ülke
bizim demesine, emperyalist yoz kültüre bayrak
açmas›na, ba¤›ms›z ve demokratik Türkiye için
direnenlerin yan›nda yer almas›na düflmanlar.
Onlar gençli¤in Amerikanc›laflmas›n› isterler, va-
tansever bir gençli¤e düflmand›rlar. Yarg›s›, poli-

si, sivil faflisti, bas›n› bunun için seferber edilir.

Mücadeleye devam edece¤iz
Kapatma karar›na iliflkin bir aç›klama yapan

Afyon Gençlik Derne¤i ö¤rencileri, bu sald›r›lar›n
amac›n› flu sözlerle özetliyor;

“27 Temmuz'da TAYAD'l› Aileler’in Afyon
Gençlik Derne¤i’ni ziyaretiyle Afyon'da derne¤i-
mize yönelik olarak emniyetin organizatörlü¤ün-
de sivil faflistler taraf›ndan bafllat›lan, polislerin
takip, taciz ve dernek üyelerine yönelik gözalt›la-
r›yla süren bask›lar ve sald›r›lar son olarak ha-
kim karar›yla Afyon Gençlik Derne¤i’nin kapat›l-
mas›yla devam ediyor.... Kapatman›n nedeni, ge-
rekçe olarak gösterilen birkaç evrak eksikli¤i de-
¤il, devletin 25 ilde kurulmufl ve birçok ilde giri-
flim halinde bulunan Gençlik Dernekleri’ne uy-
gulad›¤› bask›lar›n bir sonucudur.”

Bu sald›r›larla gençli¤in örgütlenmesini, dire-
nenlerin saf›nda yer almas›n› engelleyeceklerini
düflünenler yan›ld›klar›n› bugüne kadar oldu¤u
gibi bundan sonra da görecekler. Afyon Gençlik
Derne¤i Ö¤rencileri’nin afla¤›da dile getirdikleri
kararl›l›k bunun garantisidir:

“Biz Afyon Gençlik Dernek'li ö¤renciler ola-
rak, tüm bu bask› ve sald›r›lara ra¤men F tiple-
rindeki zulme ve tecrite karfl› süren ölüm orucu
direniflini gündeme tafl›mak ve daha fazla insa-
n›n ölmesini engelleyebilmek için mücadeleye
devam edece¤iz.”

gençlik’den

Gençlik Derne¤i’ne
Keyfi Kapatma

Milli E¤itim Bakanlı¤ı'nın belirledi¤i yay›nevi ta-
raf›ndan haz›rlanan ‹lkö¤retim 7. sınıflar için “Va-
tandafllık” kitabının kapa¤ın› görüyorsunuz yanda.

Kapa¤›na bak›nca içinde nas›l bir “vatandafl”
yaratmak istedi¤ini anlamas› hiç de zor olmayan bu
kapak, bir karede neleri anlatm›yor ki! Din istis-
marc›s›n›n beyninin tüm k›vr›mlar›nda dolaflan
Amerikan hayranl›¤›n›, AKP’nin iflbirlikçilik ruhu-
nun nerelere sirayet etti¤ini, ülkemiz gençli¤inin
nas›l Amerikanc›laflt›r›lmak istendi¤ini... bu bir tek
karede görebilirsiniz.

E¤itim-Sen ‹zmir 1. No’lu fiubesi’nin aç›klamas›
ile kamuoyuna yans›yan kitap AKP’nin beyninin,
ruhunun, müslümanl›k maskesinin resmidir. E¤itim-
Sen fiube Baflkan› Nihat Sefer’in hakl› olarak dile
getirdi¤i gibi, 'Ufla¤ın efendisine sadakati'.

Ülkeyi Amerikan eyaleti yapanlar, gencecik ço-
cuklar›m›z›n beynini de Amerikan hayranl›¤›yla ze-

hirlemek istiyorlar. Bu
ülkenin özgürlük sim-
geleri yok mu peki?
Neden Bedrettinler’in,
Pir Sultanlar’›n, Kurtu-
lufl Savafl›’n›n kahra-
manlar›n›n resmini
koymazlar? “Amerikan
özgürlü¤ünün” bomba,
iflgal, ya¤ma ve katliam demek oldu¤unu ö¤retmek
yerine neden onun propagandas›n› yaparlar?

Tüm bunlar›n cevab› AKP’nin Amerikanc›l›¤›n-
dad›r. Diyanet’in Avrupa dergisi, “örnek anne” ola-
rak Hillary Clinton’un k›z›na ve Bill Clinton’a ve di-
¤er gençlere yaklafl›m›n› örnek gösteriyor, AKP de
gençlerimize Amerikanc› olun diyor.

12 Eylül’ün gençli¤i Amerikanc›laflt›rma politi-
kas› “müslümanl›k” k›l›f›yla sürdürülüyor.

AKP Nas›l Bir Gençlik ‹ster?
-Cevap Bu Kitab›n Kapa¤›nda-

Afyon’da Polis-Sivil Faflist ‹flbirli¤ine Yarg› Da Kat›ld›

31

Say› 79

28 Eylül
2003

NURHAN YILMAZ: 25 yafl›nda bir genç ka-
d›n, ‹zmir Temel Haklar ve Özgürlükler Derne-
¤i’nin baflkan›. ‹ki hafta önce bir avukat arkada-
fl› ile birlikte yoldan, iki y›ld›r devam eden bir
davada aleyhine ifade oldu¤u gerekçesiyle gö-
zalt›na al›nd›.

Oysa Nurhan Y›lmaz Temel Haklar’›n kurulu-
flu için gerekli evraklar›, aylar önce polise ver-
mifltir. Sab›ka kayd›, nüfus cüzdan› sureti, ika-
metgah adresinin bulundu¤u belgelerinin her bi-
rinden hem de YED‹fiER TANE vermifltir polise.

GÖZALTI NEDEN‹: ‹ki y›ld›r devam eden da-
vada tek bir kez bile "ifadenize baflvurulmak
üzere...” denilerek, davetiye GELMEM‹fiT‹R
Nurhan Y›lmaz'a. Ama bilinmeyen bir günde,
nedenini bilmedi¤i bir olaydan yol ortas›nda gü-
pegündüz veya bir gece yar›s› evinden, veya bir
arkadafl›n›n evinden telsizli silahl› polislerce gö-
zalt›na al›nmas›n›n plan›n›n yap›lmas›n›n nedeni
nedir? Neden tüm kimli¤i ile aç›k olan, tüm bel-
geri polisin elinde olan bir insan bu flekilde so-
kak ortas›nda gözalt›nda al›n›r.

Gözalt›na al›nd›¤›nda ilk karfl›s›na ç›kan uy-
gulama “SOYUN...” olur Nurhan’›n. Neden so-
yunmas› gerekiyordur, “üst aramas› yap›la-
cak”... Oysa üst aramas› giyinikken de yap›labi-
lir ve karakola girer girmez yap›lm›flt›r da... Nur-
han bunlar› tart›fl›r. Tart›flma sonunda “tamam
sadece gömle¤inin iki dü¤mesini aç yeter...”
noktas›na gelir polis. Amaç nedir, üst aramas›
m› gerçekten, yoksa insan›n do¤as›nda bulu-

nan utanç, mahremiyet
duygular›n› kullanarak
bask› yapmak küçük dü-
flürmek midir? Neden hiç
tan›mad›¤› insanlar›n
önünde genç bir kad›n ç›-
r›lç›plak soyunsun? Hangi
ahlak anlay›fl›na s›¤ar bu?

Soyunmaz Nurhan Y›l-
maz. Zorla soyarlar. Bu
soyunma s›ras›nda ise el-
bette direnir, gömle¤ini
ç›kartmaz, pantolonunu vermek istemez. Ken-
disinden fiziken daha güçlü polisler taraf›ndan
zorla yere yat›r›larak soyulur. NE OLURSA BU-
RADA OLUR ZATEN.

Ertesi gün savc›l›k, sorgu hakimli¤i vs. pro-
sedür tamamlan›r. Sorgu hakimine de anlat›r
Nurhan bu uygulamay›, hakimin tavr› da ilginiç-
tir. Normal arama yap›ld›ktan sonra ç›r›lç›plak
soyunmas›n› söylediklerini ve soyunmad›¤›n›
iletir, hakim de, “ç›r›lç›plak soyun diyorlarsa
sende soyunmak zorundas›n” fleklinde cevap
verir. Nurhan bunu önemsemez, tamam önemli
olan ben her aflamada yasad›fl›l›¤› dile getirdim,
tutana¤a da geçirttim diye düflünür.

Oysa tezgahç›, üç ka¤›tç›, iftirac› polisin ya-
pacaklar›n› öngörememifltir.

‹lk gözalt› nedeni olan, iki y›ld›r devam eden
davadaki durumu nedeniyle serbest b›rak›l›r
ama ikinci bir suç vard›r, polisleri ›s›rm›flt›r
Nurhan. Bu nedenle tekrar yeniden prosedür
bafllar. Polis ›s›rmaktan suçludur ve dava aç›la-
cakt›r. Bir gün de bu nedenle gözalt›nda kal›r.

Psikoloji ve sosyoloji bilimi bir çok bilimsel
deneyle ispatlam›flt›r ki, ‹NSANIN EN ZAYIF, EN
GÜÇSÜZ OLDU⁄U AN ÇIPLAK oldu¤u and›r. ‹lk
ça¤lardan bu yana da insanlar giyinirler. Bu bir
tür do¤a karfl›s›nda insan›n kendini koruma ref-
leksidir.

‹flkenceci e¤itimlidir, insan›n ç›plakken, özel-
likle de bir kad›nsa bu ç›plakl›¤› nas›l afla¤›lama
nedeni olarak kullanaca¤›n› bilir. Ayr›ca ne ilgi-
si vard›r ifadesine baflvurma ile ç›r›lç›plak so-
yunman›n? Hangi yasada vard›r bu? Yoktur hiç-
bir yasada. Tamamen gözalt›ndaki kifliyi ezme-
ye, bask› yapmaya ve sonunda çaresizlefltirip
istedi¤i flekilde ifade almaya yönelik, KEYF‹ H‹Ç
B‹R YASAL DAYANA⁄I OLMAYAN bir uygula-

Nurhan Y›lmaz Neden Gözalt›na Al›nd›
Ve fiimdi Neden Yarg›lanacak?
Hiçbir yasa, hiçbir hukuk rejimi insanlar›n yasal

bir ifllem yap›lmas› için ç›r›lç›plak soyunma-
s›n› zorunluluk haline getiremez.

‹flkenceci e¤itimlidir, insan›n ç›plakken, özellik-
le de bir kad›nsa bu ç›plakl›¤› nas›l afla¤›la-
ma nedeni olarak kullanaca¤›n› bilir.

Ne ilgisi vard›r ifadesine baflvurma ile ç›r›lç›p-
lak soyunman›n? Hangi yasada vard›r bu?
Yoktur hiçbir yasada. Tamamen gözalt›nda-
ki kifliyi ezmeye, bask›ya ve çaresizlefltirip
istedi¤i ifadeyi almaya yönelik, KEYF‹ bir uy-
gulamad›r.

Bunu bir hakimin savunmas› ise sadece ve sa-
dace o hakimin zavall›l›¤›n› gösterir.

Ve asla soyunmay›n gözalt›nda. Bu hukuk d›fl›-
l›¤a, bu ahlaks›zl›¤a mutlaka karfl› ç›k›n.

32

Say› 79

28 Eylül
2003

mad›r. Bunu bir hakimin savunmas› ise sadece
ve sadace o hakimin zavall›l›¤›n› gösterir. Hukuk
biliminden, yasa bilgisinden nasibini alamam›fl
bir zavall›d›r. Hatta insan›n insan olmaktan kay-
nakl› reflekslerinden bile bihaber zavall› bir ha-
kimdir. Yolda gördü¤ünüz, çevirdi¤iniz bin, hat-
ta onbin kad›na sorun, hatta bu hakimin kar›s›
ve k›z›na da veya Nurhan'› ç›r›lç›plak soymaya
çal›flan polislerin k›zlar› ve efllerine de sorun;

"Sana soyun deniyorsa soyunacaks›n" denil-
di¤inde ne cevap vereceklerdir? Merak edin ve
sorun bu soruyu. Alaca¤›n›z cevap en hafifinden
MANYAK MISIN SEN olacakt›r.

Hiçbir yasa, hiçbir hukuk rejimi insanlar›n
yasal bir ifllem yap›lmas› için ç›r›lç›plak soyun-
mas›n› zorunluluk haline getiremez.

Ve Nurhan soyunmad›¤› için kendisinin zorla
soyulmas›na tepki gösterdi¤i için yarg›lanacak
flimdi.

Bir ifade deyip geçmeyin, bir ifade vermek,
bilgisine baflvurulmak basit bir ifltir ama sen bir
dernek baflkan›ysan, muhalifsen, devrimciysen
öyle çok basit bir ifl de¤ildir. Bedeli bask›d›r, ifl-
kencedir, hakarete ve afla¤›lanmaya maruz kal-
makt›r. Sorun sadece ifade de¤ildir, ifade olsa
çok basittir zaten. Bu nedenle al›nd›¤› gözalt›n-
dan b›rak›lm›fl ama flimdi polise mukavemetten
yarg›lanacak Nurhan. Yani hiç tan›mad›¤› insan-
lar›n önünde soyunmad›¤› için....

Trajedi mi, komedi mi ne derseniz deyin,
ama bu dava, bu yarg›lama hukuk bilimi aç›s›n-
dan zavall›l›kt›r.

Ve asla soyunmay›n gözalt›nda. Böyle bir ya-
sal düzenleme yoktur, üst aramas› giyinikken
yap›l›r. Bu hukuk d›fl›l›¤a bu ahlaks›zl›¤a mutla-
ka karfl› ç›k›n.

Av. Behiç Aflç›

‹flkenceyle Ayakta Duran Düzen
23 Ekim 2001'de ‹stanbul Emniyet Müdürlü¤ü'nde gözalt›nda

Yunus Güzel'i katleden polisler hakk›ndaki davan›n duruflmas›na 18
Eylül’de devam edildi. Duruflmaya katil polisler kat›lmazken, iflken-
ceci avukat› ‹lhami Yelekçi ile müdahil Av. Behiç Aflç› kat›ld›lar. Ye-
lekçi, iflkencenin olmad›¤› gibi kargalar› güldüren yalanlar›na de-
vam ederken, “bu insanlar duruflmadan sonra ‘Katil Devlet’ diye
slogan at›yorlar devletimizi zan alt›nda b›rak›yorlar” diyerek TA-
YAD’l›lar› hedef göstermeye çal›flt›, Susurlukçular’›n “ne yapt›ysak
devlet için yapt›k” demagojilerine sar›ld›.

Mahkeme mütalaa haz›rlanmas› için 9 Ekim tarihine ertelenir-
ken TAYAD’l› aileler duruflma ç›k›fl›nda Yunus Güzel'in resimlerini
açarak bir bas›n aç›klamas› yapt›lar. ‹flkence sonucu ölümün aleni
ve birçok kan›tla ortaya ç›kt›¤›n› belirten TAYAD’l›lar, polislerin
“görevi ihmal”den de¤il, “iflkenceyle adam öldürmekten” yar-
g›lanmalar› gerekti¤ini belirttiler. Bu düzenin iflkence ile ayakta
durdu¤unu söyleyen TAYAD’l›lar, iflkenceyle halk›n sindirilmek is-
tendi¤ini, yoksullar›n isyan›n›n böyle bast›r›lmaya çal›fl›ld›¤›n› dile
getirdiler. Eylem z›lg›tlarla sona erdi.

MGK
Yasad›fl›d›r
MGK’n›n yasad›fl› belgesinin ortaya

ç›kmas›ndan sonra tepkiler sürü-
yor. 22 Eylül günü ‹zmir Temel
Haklar ve Özgürlükler Derne-
¤i Konak Kemeralt› giriflinde "Aç-
l›¤›m›z›n ve Dökülen Kan›m›-
z›n Sorumlusu MGK'd›r" yaz›l›
bir pankart açarak yapt›¤› eylemde
MGK’n›n yasad›fl› oldu¤unu belirtti.

Y›llard›r halk›n gizli yönetmeliklerle,
yasad›fl› kurumlarca yönetildi¤ine,
meclisin ve seçimlerin bir oyundan
ibaret oldu¤una dikkat çeken Te-
mel Haklar, MGK’n›n tüm halk›
düflman gördü¤ünü ve her türlü flid-
deti vahflet derecesinde uygulad›¤›-
n› belirtti.

Baflta, 12 Eylül’den bu yanaki Genel-
kurmay baflkanlar› ve generaller ol-
mak üzere MGK’da yeralm›fl tüm
Cumhurbaflkanlar›n›n, partilerin,
bakanlar›n, bürokratlar›n yarg›lan-
mas›n› isteyen ve suç duyurusunda
bulunan Temel Haklar, onlara halk›
sindirmekte yard›m eden polisin ve
medyan›n da san›k sandalyesine
oturtulmas› gerekti¤ini belirtti.

Yap›lan aç›klama "Bask›lar›n Katli-
amlar›n Sorumlusu MGK'd›r",
“MGK Halka Hesap Verecek” slo-
ganlar› ile sona erdi.

33

Say› 79

28 Eylül
2003

Onursuzluk ve Anadolu gençlerinin kan›n›n sa-
t›lmas›n›, 8,5 milyar dolar rüflvetle kabul etmemiz
isteniyor. Aç›kça söylemeseler de, “bak›n Ameri-
kan askeri oluyoruz, ama 8,5 milyar dolar geliyor,
hepimize düflecek bu paradan...” diyorlar. 8,5 mil-
yar dolar›n gelifliyle faizlerin daha da düflece¤i,
borsan›n yükselece¤i, piyasan›n yüzünün gülece-
¤i... anlat›l›yor.

Burjuvazinin onuru yoktur, satamayaca¤› de¤e-
ri, onuru, namusu yoktur. Yeter ki, kasas›na dolar-
lar aks›n. AKP iktidar› da ayn› ideolojinin partisi,
tekellerin temsilcisidir.

Yoksullar, yokluklar›na, açl›klar›na ra¤men tüm
dünyada, tüm tarih boyunca onurlar›na düflkün-
lükleri, de¤erlerine ba¤l›l›klar›yla bilinir. AKP, bu
onursuz rüflveti kabul edecek bir halk bulamaya-
cakt›r karfl›s›nda. 12 Eylül’den bu yana yozlaflt›r-
ma, apolitiklefltirme politikalar› önemli tahribatlar
yaratm›fl olsa da, gençlerinin kan› karfl›l›¤›nda,
baflka bir halk›n ba¤›ms›zl›k ve özgürlük direnifli-
nin bo¤ulmas› u¤runa al›nan kanl› paralar› elinin
tersiyle itecektir yoksullar.

Bundan kimsenin kuflkusu yok. Ama tutun ki,
bunlar› bir yana b›rakt›k. 8,5 milyar dolar hangi
kasalara akacak, yükselen borsa, düflen faizlerden
gecekondular›n pay›na ne düflecek?

Verilen kredinin anlaflmas›nda, nas›l kullan›la-
ca¤› da ayr›nt›lar›yla yaz›yor. ‹ç ve d›fl borçlar›n
ödenmesinde, IMF politikalar›n›n sürdürülmesi ve
ABD D›fliflleri ve Savunma Bakanl›klar›n›n onay›
al›narak Irak’ta iflbirli¤i flart›yla kullan›lacak kredi.
Yani b›rak›n yoksullara pay düflmesini, yoksullu¤u
büyüten politikalar› sürdürme flart›na ba¤lanan
krediyle halk iflgal ortakl›¤›na raz› edilmek isteni-
yor.

Ne yükselen borsadan, ne düflen faizlerden hiç-
bir fley düflmez yoksullara. Bize düflen kavgadan,
direniflten, kendi iktidar›m›z için mücadeleden
baflkas› de¤ildir. Gördü¤ümüz, yaflad›¤›m›z her ge-
liflme bunu anlat›yor bize. Emperyalistler ve iflbir-
likçisi iktidarlar bize hep bunu söylüyor; “bu düzen
bizimdir, kendi düzeninizi kurmad›kça düzenin hiç-
bir nimetinden faydalanman›za da izin vermeyiz...”

Pancar üreticilerinin, AKP’nin pancar flekerine
alternatif olarak niflasta bazlı flekerde (büyük k›s-
m› ithal edilen m›s›rdan elde edilecek olan) kota-
yı artırmaya hazırlanmas›na yönelik isyan› sürer-
ken, Türkiye Ziraatçılar Derne¤i Genel Baflkanı ‹b-
rahim Yetkin, IMF politikalar›n› uygulayan iktida-
r›n tar›m› yoketme noktas›na geldi¤ini aç›klad›.
Yetkin aç›klamas›nda, bu y›l, bu¤daydan arpaya,
çavdardan yulafa, bakliyattan tütüne, fleker pan-
carından f›nd›¤a, pamuktan zeytine, ayçiçe¤inden
soyaya kadar do¤rudan halk taraf›ndan tüketilen
ürünlerde büyük bir düflüfl oldu¤una dikkat çekti.
Bu durumun intihar anlam›na geldi¤ini belirten
Yetkin, “bunlardan vazgeçiyoruz, neyle yaflayaca-
¤›z” dedi.

Prim miktar›n›n üretimi sürdürebilecek seviye-
ye yükseltilmemesi durumunda tar›m›n bitece¤ini
belirten Yetkin, çeflitli ürünlerden de örnekler ver-
di: “Türkiye dünyanın bir numaralı fındık üretici-
si olmasına ve fındıktan ciddi kâr edilebilece¤ine
ra¤men, fındık piyasasının açılaca¤ı günlerde, de-

podaki fındık ucuz fiyatla tüccara devredildi, Fis-
kobirlik devre dıflı bırakıldı. Çukurova’da bile pa-
muk üretimi yarıya düfltü. Bu¤day, ayçiçe¤i, tü-
tün ve mısırda da üretici ma¤dur. Üreten kaybedi-
yor, tüketen kaybediyor, kim kazanıyor?”

Bu durumun, IMF ve Dünya Bankas› politikala-
r›n›n uygulanmas›n›n sonucu oldu¤unu belirten
Yetkin, bu yoldan vazgeçilmesini istedi.

Evet soru aç›k; kim kazan›yor? Köylü yokedili-
yor, tüketici halk pahal› ve sa¤l›ks›z ithal ürüne
mahkum ediliyor, emperyalist tar›m tekelleri ve
iflbirlikçileri kazan›yor. Cancun Zirvesi’nde yoksul
ülkelerin isyan› da bu yüzden ç›kmad› m›? Tüm
dünyada tar›m politikalar›n›n zengin kapitalistler-
den yana düzenlenmesine 90 yoksul ülke isyan
ederken, AKP’nin temsilcisi bakan yoksullar›n de-
¤il, emperyalistlerin saf›nda yer ald›. Köylülerimiz
örgütlenmedikçe, mücadele etmedikçe, flu bu
partinin yan örgütüne dönüflmüfl kooperatifleri,
dernekleri mücadelelerinin arac› haline getirme-
dikçe, bu tablo de¤iflmeyecektir.

8,5 milyar dolar gelirse, borsa yükselir, faiz düflerse...

Gecekondulara ne düfler?

TZD Genel Baflkanı Yetkin: “Üreten kaybediyor,
tüketen kaybediyor, kim kazanıyor?”

34

Say› 79

28 Eylül
2003

“Avrupa’da olsa skandal olurdu”... “Böyle
fleyler Avrupa’da düflünülemez bile”... “Adam-
lar sistemlerini kurmufl, vatandafl›na sayg›l›”...
“Devlet dedi¤in Avrupa’daki gibi olur”... “Dev-
let, Avrupa’da milletin hizmetindedir, bizdeki gi-
bi tepesinde de¤il”...

Bu cümlenin yüzlerce de¤iflik versiyonuna,
kahvehane sohbetlerinde veya burjuva politika-
c›lar›n aç›klamalar›nda ya da, baz› sol, ilerici ke-

simlerin tesbitlerinde rastlayabilirsiniz.
Bu nas›l bir “imaj”d›r ki, cahilden okumuflu-

na, sa¤c›s›ndan solcusuna kadar bu kadar genifl
kesimleri ayn› yan›lg›da buluflturabilmektedir?

Bu nas›l bir “çarp›tma”d›r ki, tarihi gerçekler
de, güncel durum da bu kadar tersinden yorum-
lanabilmektedir?

Mesela, “Susurluk” konusu gündeme gelir;
burjuva politikac›s›ndan ayd›n›na kadar hepsi-
nin a¤z›nda ayn› söz: “AB’ye girmeden Susur-
luklar’dan kurtulamay›z!” MGK’n›n gizli yönet-
meli¤i aç›¤a ç›kar, ayn› bak›fl; “AB’de böyle
fleyler olmaz!” ‹flkence, infazlar, F tipleri, tecrit,
öte yandan iflsizlik, yoksulluk, hepsi bizde var,
AB’de olursak olmayacak!

Gerçekten böyle mi?

??Türkiye’de devlet kontra cinayetler
ifller de Avrupa devletleri ifllemez mi?

??Türkiye’de “derin devlet” vard›r da,
Avrupa’da yok mudur?

??Türkiye’de haklar rafa kald›r›labilir
de, Avrupa’da kald›r›lmaz m›?

??Türkiye’de devlet bir bask› arac›d›r
da, Avrupa’da öyle de¤il mi?

Bunlara pratik örnekleriyle cevap verebiliriz.
Ama o pratik örneklere geçmeden, sorunun te-
orik kökenini kavramakta yarar var.

Avrupa ülkelerindeki devletlerle, ülkemizdeki
devlet aras›nda çeflitli farklar oldu¤u aflikar.
Ama bu fark ne kadar ve nas›l bir farkt›r, öz’de
mi, biçim’de midir? Biri ak, biri kara m›d›r? Yok-
sa, her ikisi de karan›n de¤iflik tonlar› m›d›r?
“Devlet”in teorik, tarihsel boyutuna bakmadan,
bu sorulara çok net cevap veremeyiz.

Avrupa Birli¤i’nden yana m› olmal›y›z, yoksa
karfl› m›? AB üyeli¤i, baz› haklar› geniflletecek-
tir. Bu do¤ru. Ama bu tek bafl›na AB’den yana
olmay› hakl› k›lmaz. AB’de de iflkence var. Do¤-
ru. Ama bu da tek bafl›na AB’ye karfl› olmay›
hakl› göstermez. Peki o zaman nas›l tav›r belir-
leyece¤iz? ‹flte “teori”nin önemi, belirleyicili¤i
buradad›r. “Devlet nedir?” sorusu cevaplanma-
dan, AB’den yana m›, karfl› m› olmal›y›z sorusu
cevaplanamaz.

Dergimizde yeni bir köfle oluflturduk. “Sorular
Cevaplar”... Bu köflede, sorular soraca¤›z, bu so-
rulara verilen çeflitli cevaplar› ele alaca¤›z. Ce-
vaplar›m›z› pratik örneklerle besleyece¤iz zaman
zaman; ama bir dergi yaz›s›n›n s›n›rlar› içinde de
olsa, sorunlar›n teorik, tarihsel, bilimsel temelini
ortaya koyaca¤›z esas olarak.

Çünkü; gündemdeki hemen her konu, üç befl
pratik olgunun, güncel bir kaç yan›n etraf›nda
tart›flt›r›larak yüzeyselli¤e mahkum ediliyor. ‹de-
olojiler, s›n›fsall›k unutturulmak isteniyor.

Devrimci teori, Marksist-Leninist ideoloji, dün-
yay› de¤ifltirmek isteyenler için büyük bir güç, et-
kili bir silaht›r. Dünyay› de¤ifltirme iddias›ndan
vazgeçip düzene boyun e¤en siyasi korkaklar,
devrimcileri bu güçten ve silahtan yoksun b›rak-
maya çal›fl›yorlar.

‹deoloji ve s›n›fsall›k unutturuldukça, sol ad›-
na, devrimcilik ad›na, her türlü saçmal›k savunu-
lur hale geliyor. Sol ad›na Amerikanc›l›k, sol ad›-
na Avrupac›l›k “do¤al” görünmeye bafllan›yor.
Devrimcili¤in ne olup olmad›¤› belirsizlefltiriliyor.
Devlet nedir, demokrasi nedir, faflizm nedir, dev-
rimciler ne için ve nas›l mücadele eder?.. Bunlar,
Marksist-Leninist literatürde cevaplar› çok aç›k
sorulard›r. Halklar›n yüzlerce y›ll›k teorik ve pra-
tik birikimlerinin ürünü olan bu cevaplar, “ger-
çekçilik” ad›na, “reel politika” ad›na çarp›t›lamaz.

Zaman zaman yay›nlayaca¤›m›z bu köfle, bu
çarp›tmalar›n karfl›s›na, burjuvazinin propaganda
ve demagojilerinin karfl›s›na, bu silahla ç›k›lmas›
gerekti¤ini hat›rlatacak.

Burjuvazinin aldat›c› propagandalar›n›n ve sol-
daki çarp›tmalar›n panzehiri, devrimci teoridedir.

Sorular

Avrupa’da ve Türkiye’de

devlet Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

35

Say› 79

28 Eylül
2003

??
Türkiye’de veya Avrupa’da dev-
letin “niteli¤i” nedir? Aralar›nda-
ki ayr›m temel bir ayr›m m›d›r?

Devletin en özet tan›m› fludur: “bir s›n›f›n öte-
ki s›n›flar üzerindeki tahakküm arac›”.

Bu tarihsel olarak böyledir. Devletin ortaya
ç›k›fl› s›n›flar›n ortaya ç›k›fl›n› izler ve bu s›n›flar-
dan birinin di¤er s›n›flar üzerindeki “tahakküm
ihtiyac›” taraf›ndan belirlenir.

Engels devletin ortaya ç›k›fl›n›n tarihsel ko-
flullar›n› flu özetle anlat›r:

“Devlet... toplumun, geliflmesinin belirli bir
aflamas›ndaki bir ürünüdür; bu, toplumun, ön-
lemekte yetersiz bulundu¤u uzlaflmaz karfl›tl›k-
lar biçiminde bölündü¤ünden, kendi kendisiyle
çözümlenmez bir çeliflki içine girdi¤inin itiraf›-
d›r. Ama, karfl›tlar›n, karfl›t ekonomik ç›karlara
sahip s›n›flar›n, kendilerini ve toplumu, verimsiz
bir mücadele içinde eritip bitirmemeleri için, gö-
rünüflte toplumun üstünde yer alan, çat›flmay›
hafifletmesi, ‘düzen’ s›n›rlar› içinde tutmas› ge-
reken bir güç ihtiyac› kendini kabul ettirir; iflte
toplumdan do¤an, ama onun üstünde yer alan
ve gitgide ona yabanc›laflan bu güç, devlettir.”
(F. Engels, Ailenin, Özel Mülkiyetin ve Devletin
Kökeni, Sol Yay›nlar›, Eylül 1974, syf. 235)

K›sacas›, hangi devletten sözediyor olursan›z
olun, bu tan›m (devlet, bir s›n›f›n öteki s›n›flar
üzerindeki tahakküm arac›d›r.) de¤iflmez. Av-
rupa’daki devlet de böyledir, Türkiye’deki dev-
let de.

O zaman flu soruyu sormam›z gerekir: Peki,
Avrupa’daki devlette hangi s›n›f, hangi s›n›flar›
bask› alt›nda tutuyor, Türkiye’deki devlette han-
gi s›n›f, hangi s›n›flar› bask› alt›nda tutuyor?

Bu soruyu cevaplad›¤›m›zda, Avrupa’daki
devletlerle, ülkemizdeki devlet aras›ndaki fark-
lar›n ve ayn›l›klar›n temel halkas›n› da yakala-
m›fl oluruz.

Engels’le devam ediyoruz:
“Devlet, s›n›f karfl›tl›klar›n› frenlemek ihtiya-

c›ndan do¤du¤una, ama ayn› zamanda, bu s›-
n›flar›n çat›flmas› ortas›nda do¤du¤una göre,
kural olarak en güçlü s›n›f›n, ekonomik ba-
k›mdan egemen olan ve bunun sayesinde, si-
yasi bak›mdan da egemen s›n›f durumuna
gelen böylece ezilen s›n›f› boyunduruk alt›nda
tutmak ve sömürmek için yeni araçlar kazanan
s›n›f›n devletidir.” (F. Engels, Ailenin Özel Mül-
kiyetin ve Devletin Kökeni, Sol Yay›nlar›, syf.
237-238)

Demek ki, Avrupa’daki devlet de, Türki-
ye’deki devlet de “en güçlü s›n›f›n, ekonomik

bak›mdan egemen olan s›n›f›n” di¤er s›n›flar›
boyunduruk alt›nda tutma arac›d›r. Demokrasi
üzerine nice güzellemeler yaz›lm›flt›r, ama görü-
yoruz ki, en genifl demokrasi bile, esas›nda bir
diktatörlüktür.

fiimdi meseleyi somutlamakta bir ad›m daha
atabiliriz:

Avrupa’da ekonomik bak›mdan egemen
olan s›n›f hangisidir?

Cevap; tekelci burjuvazi.
Peki ülkemizde ekonomik bak›mdan egemen

olan s›n›f hangisidir?
Cevap; iflbirlikçi tekelci burjuvazi.
Sonuç olarak, Türkiye’de de, Avrupa’da da

devletin s›n›fsal niteli¤i burjuvad›r. Bu ise, ara-
daki fark›n san›ld›¤› ve gösterildi¤i kadar büyük
olmad›¤›n› gösterir.

Avrupa emperyalist ülkelerindeki devletle,
Türkiye’deki devlet, tarihsel ve bilimsel olarak,
AYNI KATEGOR‹DE’dirler. Nas›l m›?

??
Türkiye’de ve Avrupa’daki mev-
cut devletler, hangi tarihsel kate-
goride yer al›yorlar?

Toplumlar tarihi boyunca dört temel devlet
tipi olagelmifltir: Köleci devlet, feodal devlet,
kapitalist devlet ve sosyalist devlet.

Avrupa’da ve Türkiye’deki devletin bunlar-
dan hangisine dahil oldu¤unu belirlemek hiç de
zor de¤ildir. AB üyesi ülkelerde de, ülkemizde
de, hakim üretim biçimi kapitalizmdir. Devlet,
bir “üstyap›” kurumudur; ve altyap›ya göre fle-
killenir. Altyap› dedi¤imiz olgunun belirleyicisi
ise üretim iliflkileridir. Herhangi bir ülkedeki
devletin tipi, o ülkedeki hakim üretim biçimiyle
adland›r›l›r. Sonuçland›r›rsak, hakim üretim bi-
çiminden dolay›, Avrupa devletleri de, ülkemiz-
deki devlet de, kapitalist devlet’tir.

Bu dört devlet tipinin temel özelliklerine de
k›saca de¤inelim: ‹lk üçü, sömürenlerin egemen
oldu¤u devlet tipleridir. Ve yine ilk üçü, az›nl›¤›n
ço¤unluk üzerindeki iktidar›d›r. Çünkü, köle sa-
hipleri de, feodal egemenler de (padiflahlar,
beyler, sultanlar, krallar, prensler vb.), burjuva-
lar da, içinde bulunduklar› toplumda, çok küçük
bir az›nl›¤› olufltururlar. Az›nl›k sömüren, ço¤un-
luk ise sömürülen durumundad›r. Yani buna gö-
re, bu ilk üç devlet tipi, az›nl›¤›n, ço¤unluk üze-
rindeki bask› arac› durumundad›r.

Sosyalist devlet de, en baflta yapt›¤›m›z te-
mel tan›m›n d›fl›nda de¤ildir. O da bir egemen-
lik ve bask› ayg›t›d›r. fiu farkla ki, halk›n ege-

36

Say› 79

28 Eylül
2003

menli¤inin arac›d›r. Sosyalist devlet, tarihte ço-
¤unlu¤un egemen oldu¤u ilk devlet tipidir.
Esasta “yar›-devlet” özelli¤i gösterir. Sosyalist
devletin ay›rdedici özelli¤i, ilk üçü gibi sömürü-
yü “korumay›” de¤il, ortadan kald›rmay› amaç-
lam›fl olmas› ve “devletin sönmesi”ne do¤ru bir
geliflim öngörmesidir. Engels, bu yan›yla sosya-
list devleti “devlet olmayan devlet” olarak ad-
land›r›r. Devlet, toplumlar›n sosyalist gelifliminin
bir evresinde yokolmaya bafllayacakt›r. Çünkü
baflta ne demifltik; devlet s›n›flar›n ortaya ç›k›fl›
ve uzlaflmaz karfl›tlara bölünmesinin ürünüdür;
s›n›flar›n ve uzlaflmaz karfl›tl›klar›n yokolmas›,
devlete olan ihtiyac› da ortadan kald›racakt›r; ki
bu daha genifl olarak ayr›ca incelenebilecek bir
konudur.

Yeniden ana konumuza, (Avrupa’da ve Tür-
kiye’de devlet) dönersek;

Gördük ki; her ikisinde de devletin tipi kapi-
talist devlettir. Her ikisinde de egemen s›n›f bur-
juvazidir (birindeki emperyalist burjuvazi, öteki
iflbirlikçi burjuvazi).

O zaman flunu da tesbit edebiliriz art›k:
Avrupa emperyalist ülkelerindeki devlet de,

ülkemizdeki devlet de öz olarak “burjuva dikta-

törlü¤ü”dür.
Fakat burjuvazinin diktatörlü¤ü, her ülkede,

her koflulda ayn› biçimde gerçekleflmez. Bu bi-
çim, ülke içi ve d›fl› bir çok etkene ba¤l› olarak
de¤iflir. Burjuvazinin diktatörlü¤ü, emperyalist
dönemde esas olarak iki biçimde gerçekleflir:
Burjuva demokrasisi ve faflizm!..

Burjuva diktatörlü¤ünün Avrupa emperyalist
ülkelerinde bugünkü gerçekleflme biçimi burju-
va demokrasisi, ülkemizdeki gerçekleflme biçi-
mi ise, faflizm’dir.

Nihayet Avrupa emperyalist devletleriyle, ül-
kemizdeki devlet aras›nda “ciddi” bir farka ulafl-
m›fl bulunuyoruz. Avrupa hakk›nda yarat›lan
tüm yan›lsamalar, aldatmalar da kayna¤›n› iflte
bu “fark”tan al›yor. Ama durun; bu fark›n da sa-
n›ld›¤›, iddia edildi¤i kadar büyük bir fark olma-
d›¤›n› görece¤iz daha.

??
Avrupa’da burjuva demokrasisi,
yeni sömürgelerde faflizm; bu
mutlak ve sürekli midir?

Peki, faflizm, sadece yeni-sömürgelere mi
özgü? Ya da baflka biçimde sorarsak; Avrupa
emperyalist devletleri, hep burjuva demokrasi-

Pratik
Karfl›laflt›rmalar:

?Türkiye’de kontra cina-
yetler ifllenir de Avru-

pa’da ifllenmez mi? En alas›n›
ifllerler hem de. Bu ifli genellikle
sömürgelerinde yaparlar. Sö-
mürgelerindeki devrimci liderle-
re yönelik say›s›z suikastlar›, biz-
zat düzenledikleri, provoke ettik-
leri say›s›z katliamlar› aç›¤a ç›k-
m›flt›r. Kongo’nun devrimci lideri
Lumumba’n›n katledilmesinden
Yugoslavya’daki Srebrenica Kat-
liam›’na kadar Avrupa devletleri-
ne ba¤l› kontrgerillan›n rolü var-
d›r. ‹rlanda’da, BASK bölgesin-
de, Korsika’da, yani nerede bir
mücadele varsa, orada say›s›z
kontra cinayet vard›r. Almanya
hapishanelerinde RAF tutsaklar›-
n›n hücrelerde katledilip “intihar”
ettiler süsü verilmesi, en bilinen
örneklerden biridir. Olay fludur;
bizim gibi yeni-sömürge ülkeler-
deki kontrgerilla örgütlenmeleri,

daha vahfli olsalar da, onlar›n
yan›nda ç›rakt›rlar. Bu ifllerin ö¤-
retmeni, organizatörü, emperya-
list devletlerdir.

?Türkiye’de “derin devlet”
vard›r da, Avrupa’da yok

mudur? Dün vard›. Bugün de
var. Ve hiç kuflkunuz olmas›n,
yar›n da olacak. NATO üyesi
tüm Avrupa ülkelerinde aç›¤a ç›-
kar›lan ve de¤iflik ülkelerde Gla-
dio gibi isimler alan kontra ör-
gütlenmeleri, onlarca y›l, bu ül-
kelerde faaliyet göstermifltir.
Belli bir ihtiyaca göre örgütlen-
mifllerdi, ömürleri doldu, la¤ve-
dildiler, ama farkl› ihtiyaçlara gö-
re, yerine yenileri de kurulmufl-
tur. Almanya’daki Neo-Nazi ha-
reketin onlarca yöneticisi, milita-
n›, Almanya Anayasay› Koruma
Örgütü’nün ajanlar›ndan oluflu-
yor. ‹ngiltere, Kolombiya’daki
kontrgerillay› e¤itiyor. Fransa,
Afrika’da böl-yönet politikas›n›
uygulayacak provokasyonlar
düzenliyor. Hangi devlet organla-
r› yap›yor bunlar› dersiniz?

?Türkiye’de haklar rafa
kald›r›labilir de, Avru-

pa’da kald›r›lmaz m›? 1990’›n
bafllar›ndan bu yana tüm Avru-
pa ülkeleri, sosyal haklar›n mü-
temadiyen gasbedildi¤i ülkeler
haline gelmifltir.

Karfl›lar›nda devrimciler ol-
du¤unda, “terör” demagojisiyle,
ayn› bizdeki gibi, tüm yasalar›
rafa kald›rabilmektedirler. Me-
sela, Avrupa Birli¤i’nin çok
övündü¤ü bir “Shengen Anlafl-
mas›” vard›r. Bu anlaflmaya gö-
re, Avrupa Birli¤i üyesi ülkeler
aras›ndaki s›n›rlar kald›r›lm›flt›r,
ülkeden ülkeye gümrüksüz, vi-
zesiz, pasaportsuz geçebilirsi-
niz. Ama emperyalistlerin “zir-
ve” ad›n› verdi¤i toplant›lara
karfl›, Avrupa çap›nda gösteriler
düzenlenece¤inde, toplant›n›n
düzenlenece¤i ülkenin ve kom-
flu ülkelerin yönetimleri, flu ka-
dar gün boyunca “Shengen
Anlaflmas›’n›n ask›ya al›nd›-
¤›n›” aç›klarlar.

37

Say› 79

28 Eylül
2003

siyle mi yönetildiler bugüne kadar?
Hay›r!
Almanya, ‹talya, ‹spanya, bir zamanlar fa-

flizmle yönetilmifllerdi. Yar›n yine yönetim bi-
çimleri faflizm olabilir. Kimse, Avrupa’daki bur-
juva demokrasisini mutlak görmesin. Tekelci
burjuvazinin ihtiyaçlar› ve s›n›fsal dengeler de¤i-
flirse, yönetim biçimi de de¤iflir.

Hitler’i, Mussolini’yi, Franco’yu hemen her-
kes duymufltur. Tüm dünyan›n lanetledi¤i bu fa-
flist liderler, s›ras›yla Almanya’daki, ‹talya’daki
ve ‹spanya’daki faflizmin simgesidirler. Ama fa-
flizm, bu “üç kifli”nin kötü, hastal›kl› olmalar›n›n
sonucu de¤ildir. Burjuva teorisyenleri, Avrupa
tarihindeki bu dönemleri, “hastal›kl› kiflilerin
dünyay› karanl›¤a sürüklemesi” gibi nesnelli¤i
olmayan teorilerle aç›klamaya çal›fl›rlar. Hitlerin
megalomanl›¤›, Mussoli’nin ruh hastas› olma-
s›yla aç›klan›r faflizm. Faflizm, “Hitler’in Musso-
lini’nin iktidar›” de¤ildir; faflizm tekelci burjuva-
zinin iktidar›d›r; Hitler ve Mussolini, tekelci bur-
juvazinin ç›karlar›n›n ve politikalar›n›n o dönem-
deki uygulay›c›lar›d›r.

1920-30’lar Avrupas›ndaki faflizm, kapitaliz-
min sürekli ve genel bunal›m›n›n iyice derinlefl-
ti¤i, iflsizlik gibi toplumsal sorunlar›n mevcut
koflullarda afl›lamad›¤›, güçlenen emperyalist
ülkelerin sermaye fazlas›n› aktaracak yeni pa-
zarlar peflinde kofltu¤u koflullarda gündeme gel-
mifltir. Alman tekelci burjuvazisi, bunal›m›n›, ye-
ni pazarlar elde ederek aflmaktan baflka bir yol
bulamam›flt›r; Almanya’n›n Hitlerle özdeflleflen
sald›rganl›¤›, tekelci burjuvazinin sald›rganl›¤›-
d›r. Alman tekelleri tüm o iflgal süresince Hit-
ler’in arkas›ndad›r. Lenin’in flu sözleri, yüz y›ld›r
onlarca kez do¤rulanm›flt›r: "... Demek ki, kapi-
talist toplumda, yaln›zca kolu kanad› k›r›lm›fl,
sefil, bozulmufl bir demokrasiye, yaln›zca zen-
ginler için, az›nl›k için bir demokrasiye sahip
bulunuruz.”

Tekelci burjuvaziye, burjuva demokrasisi mi,
faflizm mi diye sorarsan›z, birincisini tercih eder;
çünkü “burjuva demokrasisi, burjuvazinin ege-
menli¤ini gizlemesi, devletin ‘s›n›flar üstü’ oldu-
¤u yan›lsamas›n› yaratmas›, burjuva düzeninin
çirkinliklerini en iyi örten siyasal yönetim biçi-
mi olmas› itibar›yla, burjuvazi için en iyi, en gü-
venli yönetim biçimidir.” Fakat sömürüyü ve
sömürgecili¤i sürdürmek için bu yeterli olmu-
yorsa, gözünü k›rpmadan da faflizme baflvurur.

Ayn› nedenle, yeni-sömürgelerinde faflizmi
gelifltirmekten, desteklemekten hiç geri dur-
mam›fllard›r. Bizim gibi ülkelerde oligarfliler de-
mokrasiyle yönetemez, hüküm süremezler. Bu

nedenle faflizme baflvururlar. Avrupa burjuvazisi
de mevcut burjuva demokrasisiyle yönetemez
hale geldi¤i an, baflvuraca¤› tek fley, faflizmdir.

??
Devletin niteli¤ini kavramakla, ül-
ke ve mücadele gerçe¤ini kavra-
mak aras›nda nas›l bir ba¤ var?

Ne demifltik; “en genifl demokrasi de özün-
de diktatörlüktür”. Burjuvazi bu konuda yalan-
c› ve riyakard›r. Kendi sisteminin bir “diktatör-
lük” oldu¤unu, “burjuva demokrasisi”nin de
esas›nda bir “tahakküm” arac› oldu¤unu gizler.
(Marksist-Leninistler ise bu konuda son derece
aç›kt›rlar. Tarihteki en demokratik, ço¤unlu¤un
iradesinin, söz ve karar hakk›n›n en net biçimde
geçerli oldu¤u sosyalist demokrasinin bile bir
“tahakküm” arac› oldu¤unu her zaman söyle-
mifllerdir.)

Ama burjuvazi bunu söyleyemez.
Çünkü o sistemini, “ço¤unlu¤a karfl›” sürdür-

mek zorunda oldu¤undan, ço¤unlu¤u aldatacak
bir görünüm ve ideoloji ortaya atmak zorunda-
d›r. Burjuva demokrasisinin bir diktatörlük oldu-
¤unu gizledikleri gibi, faflizmin bir diktatörlük ol-
du¤unu dahi gizlerler. Mesela ülkemizde, ege-
men s›n›f›n hiçbir kesimi, ne sistemin faflist ol-
du¤unu, ne de oligarflinin diktatörlü¤ü oldu¤unu
zinhar kabul etmezler. Ayn› fley Avrupa egemen
s›n›flar› için de geçerlidir; onlar da sistemin te-
kelci burjuvazinin diktatörlü¤ü oldu¤unu gizler-
ler.

Bunun için de, Avrupa’da da, ülkemizde de,
sistemin egemen s›n›flar›n ç›karlar›n› korumaya
yönelik oldu¤unu gizlemek için, devletin en te-
mel niteli¤ini çarp›t›rlar. Devletin “toplumun ç›-
karlar›n›n savunucusu ve koruyucusu” oldu¤u-
nu ileri sürerler.

Sürekli ve ›srarl› biçimde “Devletimiz milleti-
miz” kavram› kullan›larak bu iki ayr› kategori,
devlet ve millet, özdefllefltirilmeye çal›fl›lmakta-
d›r. Bunlar ne kadar özdefllefltirilirse, devlet mil-
letimizin devletidir tezi de o kadar inand›r›c› ola-
cakt›r. Ama gördü¤ümüz gibi, devlet, “milletin
devleti” de¤ildir. Esas olarak iflbirlikçi tekelci
burjuvazinin devletidir. “Toplumun ç›karlar›n›”
da savunmuyor; toplum içinde belli bir az›nl›¤›n
ç›karlar›n› savunuyor. Ülkemizde iflbirlikçi tekel-
ci burjuvazi, iktidar› toprak a¤alar›yla, tefeci-
tüccar kesimiyle paylaflt›¤› için oligarflinin dev-
letidir (oligarfli; iflbirlikçi tekelci burjuvazi, top-
rak a¤alar› ve tefeci tüccar ittifak›n›n ad›d›r).

Bu s›n›fsal niteli¤inin ›fl›¤›nda, “Türkiye’de
devlet”in ne olup olmad›¤›n›, Hakl›y›z Kazana-
ca¤›z isimli Devrimci Sol Savunmas›’ndan flu

38

Say› 79

28 Eylül
2003

özlü anlat›m›nda bulabiliriz:
“Devlet, oligarflinin iflçiler, köylüler ve orta

katmanlar üzerindeki bask› arac›d›r. Oligarfli,
ordu ve bürokrasi ile bütünleflerek devlet ikti-
dar›na egemen olmufl, bu kurumlar› birçok ka-
naldan kendine ba¤lam›fl, akla gelebilecek her
türden ideolojik, kültürel, sosyal ve siyasal
araçla toplum üzerinde egemenlik kurmufltur.
Seçimler ve genel oy baflta olmak üzere, parti-
ler vb. kurumlar oligarflinin egemenli¤ini mefl-
rulaflt›ran araçlar olmalar›n›n d›fl›nda bir iflleve
sahip de¤ildirler.”

Burjuva demokrasisi, kuflkusuz faflizme gö-
re daha genifl haklar ve özgürlükler içerir.
Özellikle küçük-burjuva kesimler, burjuva de-
mokrasisinin biçimsel kurumlar›n›n etkisi al-
t›nda kalarak, onun s›n›fsal özünü ve esasta bir
“diktatörlük” oldu¤unu gözden kaç›rmaktad›r-
lar. Bu “gözden kaç›rma” kendine Marksist-Le-
ninist diyenlerde bile zaman zaman görülür.
Mesela “Avrupa standartlar›”n› savunmak,
böyle bir etkinin sonucudur. Kimileri ise, bile
isteye çarp›t›rlar. Avrupa Birli¤i’ni savunacak-
lard›r. Ama bunu “eme¤in Avrupas›” gibi bir
k›l›f›n arkas›na gizlerler. Oysa ortada öyle bir
fley yoktur. Böyle bir fley hedef olarak da bofl
bir hayaldir. Avrupa Birli¤i, Avrupa halk›n›n,
emekçilerinin de¤il, Avrupa tekelci burjuvazi-
sinin ihtiyac›d›r.

Devleti ve demokrasiyi s›n›fsal niteli¤inden
koparanlar, burjuva demokrasisi s›n›rlar› için-
de emekçi iktidar› kurmak gibi hayallere sü-
rüklenirler. Bu hayallerin karfl›s›na ise, devlet
gerçe¤i ç›kar. Burjuvazinin devleti, ne Avrupa
demokrasilerinde, ne de baflka yerde, iktidar›,
“bar›flç›l” yoldan halka vermez. ‹ktidar› hedef-
leyen mücadeleler karfl›s›nda, o “demokra-
si”ler bir anda vahflilefliverir. Avrupa burjuva
demokrasileri, 1900’lerin bafl›nda, halk›n dev-
rim mücadelesini engellemek için, bizdekiler-
den hiç geri kalmayan kitle katliamlar›na, ifl-
kence ve teröre baflvurmufllard›r.

Sonuç olarak flunu söylemek gerekir: ne
Avrupa’daki devletler, ne de Türkiye’deki dev-
let, halk›n devleti de¤ildir. ‹flçilerin, köylülerin
ç›karlar›n› koruyan devletler de¤ildir.

Yönetim biçimlerindeki farkl›l›klar, bu temel
gerçe¤i de¤ifltirmez.

“Azizim Avrupa devletlerinde bu ifller böyle
mi olur?.. Adamlarda devlet halk›n hizmetin-
de” masal›n›n yerine iflte bu s›n›fsal, tarihsel
gerçekler konuldu¤unda, AB’cilerin flarlatanl›-
¤› ve sahtekarl›¤› da aç›¤a ç›kar›lm›fl olur.

Gözalt›lar, y›ld›rma, sindirme,
susturma operasyonudur!
Kürt sorununda flovenizmi
t›rmand›rma operasyonudur.

HAKLI VE MEfiRU
OLAN B‹Z‹Z!
MEfiRULU⁄UN
SAVUNULMADI⁄I
YERDE, KAZANAN
FAfi‹ZM OLUR!

Almanya’da yap›lan 11. Kürt Kültür Festivali'ne ka-
tıldıkları gerekçesiyle gözaltına alınan DEHAP Genel
Baflkanı Tuncer Bakırhan, Özgür Toplum Partisi Ge-
nel Baflkanı Ahmet Turan Demir ve sanatçı Haluk Le-
vent, polis sorgusundan ve “ifadeleri al›nd›ktan” son-
ra serbest bırakıldılar.

Oligarflinin, onlar› gözalt›na almak için düzenin
kendi yasalar›na göre bile hakl› bir gerekçesi yoktu.

Diyelim “ifadelerine baflvurulacak”t›; onlar› polis-
ler taraf›ndan kollar›ndan tutulup iflkencehanelerine
götürmelerini gerektiren bir durumlar› da yoktu. Pe-
kala savc›l›¤a davet edebilirlerdi. Sözkonusu kifliler bu
düzenin yasalar›na göre kurulmufl, milyonlarca insa-
n›n oyunu alm›fl partilerin baflkanlar›yd›lar. Ama böy-
le de yapmay›p, polis marifetiyle iflkencehaneye götü-
rüldüler, orada tutulup ancak ondan sonra DGM’ye
götürüldüler.

Elbette bütün bunlar› sindirme, y›ld›rma amac›n›n
bir parças› olarak “bilinçli” ve “planl›” olarak yap›l-
m›flt›r.

Kürt sorununda inkarc›, imhac›, asimilasyondan
ve sindirmekten baflka bir fley bilmeyen politika sürü-
yor.

Düzen, klasik iflleyiflini sürdürüyor.

Bu bir MGK operasyonu de¤il mi, bak›n, izle-
yin... Önce burjuva medyada çeflitli kifliler, kurumlar
“hedef” gösteriliyor. Yeterince “kamuoyu” oluflturul-
duktan sonra polis harekete geçiyor. Ola¤an bir ifade
verme fleklinde halledilebilecek bir konu, bir gözda¤›
operasyonuna dönüfltürülüyor.

HADEP ve Özgür Parti baflkanlar› nezdinde, Kürt
halk›n›n mücadelesinin ve taleplerinin meflrulu¤una
s›n›r çekilmek isteniyor. Demokrasicilik oyununun s›-
n›rlar› herkese bir daha hat›rlat›l›yor. “Parlamenter

39

Say› 79

28 Eylül
2003

demokrasinin vazgeçilmez unsurlar›” olan bir parti-
nin genel baflkan›na karfl› sergilenen pervas›zl›kla,
demokratik mücadele içinde yer alan tüm kesimlere
gözda¤› veriliyor.

Sanatç›lar nezdinde ise, tüm ayd›nlara, sanatç›la-
ra, bizim çizdi¤imiz çizgileri aflmay›n, yoksa sürün-
dürürüz mesaj› veriliyor.

Tuncer Bakırhan, Ahmet Turan Demir, Haluk
Levent, Musa Ero¤lu ne yapm›fllar?

Yurtd›fl›nda bir festivale kat›lm›fllar.

O festival yasal bir festival.

Bu kifliler, orada yasad›fl› bir konuflma yapma-
m›fl, yasak bir türkü de söylememifller.

Peki neden dolay› gözalt›na al›nd›lar?

“Yasad›fl› örgüte yard›m ve yatakl›k”!

Gözda¤› ve tehdit iflte bu gerekçededir. Bu ülke-
de, düzene flu veya bu biçimde muhalif olan herkes
bu gerekçeyle suçlanabilir. Kendisinin muhalif olma-
s›na gerek yok, muhalif bir kesimle yanyana gelme-
si de yeter bu gerekçeyle suçlanmas› için.

Kim düzenin çizdi¤i s›n›rlar› aflarsa, “Yasad›fl›
örgüte yard›m ve yatakl›k”tan soruflturma aç›l›r,
yine de ›srar ederse, arkas› F tipleridir.

Düzen bu noktada aç›k oynuyor.

Ya meflruluk savunulacak,
ya faflizme boyun e¤ilecektir!
Gözalt›lar karfl›s›nda, özellikle gözalt›na al›nanla-

r›n tav›r ve aç›klamalar›, yapt›klar›n›n, düflünceleri-
nin meflrulu¤unu savunan ve faflizmin terörünü yar-
g›layan bir çizgide olmam›flt›r.

Bu da üzerinde durulmas› gereken bir konudur.
DEHAP Genel Baflkan›, gözalt›ndan b›rak›ld›ktan
sonra “çok talihsiz bir olayla karflı karflıya bıra-
kıldıklarını” söyleyerek sözlerini flöyle bitirmifltir:
“... serbest bırakıldık. Dilerim, bu karar
Türkiye'de demokrasi ve barıfla katkı sun-
sun."

Ayn› bak›fl aç›s›, ertesi günkü Yeniden Özgür
Gündem’in haberinde flöyle ifade edilmifltir:
“DGM'nin barıfl ortamını provoke eden giriflimi,
son anda düzeltildi.”

Ortada “bar›fla katk› sunacak” bir karar, düzelti-
len bir provokasyon yoktur. Oligarflinin bask› ve te-
rörü vard›r. Provokasyon ve sald›rganl›k, gözalt›lar›n
kendisidir zaten.

Orada söylenmesi gereken tek bafl›na gözalt›na
al›nmalar›n›n bir terör yöntemi oldu¤u, faflist, flove-
nist bir y›ld›rma operasyonu oldu¤unu belirtmekti.
Düzenin bir sindirme operasyonunda bile “bar›fla
katk› sunan bir yan” bulmaya çal›flmak, icazetci ba-
k›fl aç›s›n›n sonucudur.

Kuflkusuz, gözalt›lardaki daha vahim boyut, iki

sanatç›n›n sergiledi¤i tav›rda ortaya ç›km›flt›r. Ay-
d›nlar›m›z›n, sanatç›lar›m›z›n en küçük bir demokra-
tik direnifl gösterememesine yol açan böyle bir ruh
hali nas›l yarat›ld›? Nas›l böyle sindirildiler? Nas›l
böyle fareden korkar hale getirildiler?

Bunun üzerinde durmak gerekiyor.

Amerikanc› M. Ali Brand’a bile, “ya bu kadar

korkmana gerek yok” dedirtecek bir tutars›zl›k na-
s›l ortaya ç›k›yor? Tecrübeli sanatç› Musa Ero¤lu,
ifade verip ç›kt›ktan sonra, “kand›r›ld›¤›n›” söyleyip
M‹T’den kendilerine bu konularda istihbarat verme-
sini isteyecek bir acizli¤e neden baflvuruyor? Nas›l
bir ruh haliyle s›rf oligarflinin terörden kurtulmak
için “kand›r›lm›fl” olmay› kendilerine yedirebiliyor-
lar?..

Oysa, yapt›klar› “yasad›fl›” bir fley de yoktur; bi-
raz dik dursalar, düzenin onlara yapabilece¤i bir fley
de yok. Ama korku, sindirilmifllik, öylesine derine
kök salm›fl ki, asgari ayd›n, sanatç› tavr›, asgari de-
mokrat tav›r gösterilemiyor. Bu sinmifllik, ad› geçen
iki sanatç›yla s›n›rl› de¤ildir; F tiplerine karfl› direni-
flin bafl›nda aç›klamalar› imzalayan yüzlerce sanatç›-
n›n, ayd›n›n oligarflinin terör ve tehditleri karfl›s›nda
nas›l büyük bölümünün da¤›l›verdi¤ini de yaflad›k.
Tüm ayd›nlar›m›z, sanatç›lar›m›z bu durumu sorgu-
lamal›d›r.

Art›k herkes görüp anlam›fl olmal›d›r ki, oligarfli-
nin icazetinde bir demokratl›k da mümkün de¤ildir.
Çünkü o icazet koflullara göre, daral›r, genifller; en
icazetçi davranan› bile, o s›n›rlar darald›¤›nda, Ha-
luk Levent ve Musa Ero¤lu gibi oligarflinin terörüyle
yüzyüze gelir.

Halktan yana oldu¤unu, demokrat oldu¤unu id-
dia eden ayd›nlar›m›z, sanatç›lar›m›z en az›ndan Ah-
met Kaya gibi sürgünleri, Ruhi Su gibi yasakl› olma-
y›, Grup Yorum gibi “sak›ncal›” olmay› göze almak
durumundad›rlar. Bu kadar›n› göze alamayanlar, ne
“halktan yana” olabilirler, ne demokrat, ne de ay-
d›n!

40

Say› 79

28 Eylül
2003

Birbirinden farkl› yerlerde, farkl› sen-
dika ve konfederasyonlar taraf›ndan,
farkl› konularda al›nan tutumlar› yanda
k›saca özetledik. Gerçekten birbirinden
ayr› m›? Gerçekten farkl› sendikal anla-
y›fllar›n ürünü mü bu politikalar?

Hay›r, farkl› sendikal anlay›fllar tara-
f›ndan savunulsa da özü ayn›d›r. ‹lerici-
yiz diyenin de, aleni flekilde iktidarlar›n
destek gücüne dönüflmüfl olan›n da, be-
yinleri emperyalist politikalara endeksli.
S›n›f mücadelesi yok, hatta s›n›flar ger-
çe¤i yok beyinlerinde. Bu nedenle, “ha-
y›r, s›n›flar vard›r, s›n›flar aras›nda çelifl-
ki ve çat›flmalar kaç›n›lmazd›r, sömürü-
ye karfl› iflçi s›n›f›n›n mücadelesi vazge-
çilmezdir” diyen devrimcileri tecrit et-
meye çal›flan, ayn› emperyalistlerin di-
linden “terör” diyerek sald›ran da bu an-
lay›fl de¤il midir?

S›n›fla iliflkisi olmayan, örgütleme-
yen, e¤itmeyen, iflçi s›n›f›n› apolitikleflti-
ren, ekonomist mücadelenin hakk›n› bi-
le veremeyen sendikac›l›k anlay›fl›n› sü-
rekli olarak bu sayfalarda elefltiriyoruz.
Bu sendikac›l›k anlay›fl›n›n emperyaliz-
min dünya genelinde politikalar›ndan
ba¤›ms›z olmad›¤›n›, beyinlerinin em-
peryalizm taraf›ndan teslim al›nd›¤›n›,
s›n›f mücadelesinden böyle uzaklaflt›r›l-
d›klar›n›, “uzlaflma” ad›na s›n›fa ihaneti
meflrulaflt›rmaya çal›flt›¤›n›, ‘90’larla
birlikte bu sürecin daha büyük bir h›zla
gelifltirildi¤ini yaz›yoruz. Yandaki örnek-
ler söylediklerimizin boyutunun nerelere
uzand›¤›n› çarp›c› flekilde ortaya koyu-
yor.

“AB ülkelerinde iflçilerin daha iyi
sosyal haklara sahip olmas›” ad›na,
yoksul ülkelerin iflçilerinin al›nterinin,
eme¤inin sömürü mekanizmalar› ile Av-
rupa tekelleri taraf›ndan transfer edilme-
sini savunan bir sendikac›l›k anlay›fl› var
karfl›m›zda. “Sömürge ülkelerin iflçi s›n›-
f› daha fazla sömürülmeli ki, tekeller az-
g›n sömürüden metropol kapitalist ülke-
lerdeki iflçi s›n›f›na da k›r›nt›lar verebil-
sin, sosyal haklar›m›z geliflsin” diyen bir
anlay›fl, aç›k olarak yoksul ülke halkla-

CANCUN’DAN TÜRK‹YE’YE
Emperyalizmin beyinlerini

teslim ald›¤› sendikac›l›k

Sendikaya Bask›n:
“Biz Niye Yokuz”

Tez Koop-‹fl üyesi iflçiler Anka-
ra’ya giderek sendika merkez
ve flubesini bast›. Sendikan›n,
asgari ücretin üzerine 50 mil-
yonluk komik zamma imza at-
mas›na tepki gösteren iflçiler,
grev karar› al›nmamas›na tep-
ki gösterdi. M‹GROS ve fiOK
ma¤azalar›nda çal›flan iflçileri
temsilen Ankara’ya giden iflçi-
ler önce Ankara 4 No’lu flube-
ye gittiler. Genel merkezde
Baflkanlar Kurulu toplantısı ol-
du¤unu ö¤renince, genel mer-
keze yönelen iflçiler, “bu top-

lant›da biz niye yokuz, ne-

den katm›yorsunuz” diyerek,
iflbirlikçi sar› sendikac›lar› pro-
testo ettiler.

Özellefltirmeye ve
Duyars›zl›¤a Öfke

Adana TEKEL iflçileri, 19 Ey-
lül’de vardiya ç›k›fl›nda fabrika
etraf›nda insan zinciri olufltura-
rak, özellefltirmeye karfl› dire-
neceklerini hayk›rd›lar. AKP
hükümetinin iflgal ortakl›¤›n›n
da protesto edildi¤i eylemde
s›k s›k “Genel grev, genel dire-
nifl” sloganlar› at›ld›. Adana
TEKEL iflçileri, özellefltirmeye
karfl› direnifllerine duyars›z ka-
lan D‹SK ve Hak-‹fl’e tepki
gösterirken, Diyarbakır TE-
KEL iflçileri de, özellefltirmeye
karfl› eylemlerin etkisizli¤inden
dolay›, Türk-‹fl ve Tek Gıda-‹fl
Genel Merkezi’ne tepkili.

MENSA’da Kıyım

MENSA Mensucat’ta D‹SK-
Tekstil Sendikası’ndan istifa
ederek Türk-‹fl’e ba¤l› TEK-
S‹F’e geçen 400’den fazla iflçi
iflten ç›kar›ld›. Parça parça ifl-
ten ç›kar›lan iflçiler, TEKS‹F’in
patronla anlaflt›¤›n› belirtirken
iflyeri girifllerinden al›nmaya-
rak geri çevrildiler.

❑

❑

❑

✔ DTÖ’nün Cancun Zirvesi’ne
kat›lan ETUC (Avrupa Sendi-
kalar Konfederasyonu), 90
yoksul ülkenin isyan etti¤i
tar›m politikalar›n›, ticaretin
zengin kapitalist ülkeler lehi-
ne düzenlenmesini, AB kapi-
talist devletlerinin yoksul ül-
ke pazarlar›na girmesinin ge-
rekti¤ini (ekonomisi gelifle-
cek AB’de iflçiler de daha iyi
haklara sahip olacak gerek-
çesi!) savundu.

✔ Ayn› zirvede, sözde daha ile-
rici oldu¤u söylenen ICFTU
da (Uluslararas› Özgür ‹flçi
Sendikalar› Konfederasyo-
nu), kapitalist ekonomik kal-
k›nmay›, piyasa ekonomisini,
ticaretin geliflmifl kapitalist
ülkeler lehine düzenlenmesi-
ni savundu.

✔ Türk-‹fl’e ba¤l› Türkiye Ma-
den-‹fl Sendikas›, 7. Ola¤an
Genel Kurulu’nda, özellefltir-
melerin yüzbinlerce emekçi-
yi iflinden etti¤i, patronlar›n
ç›kar›na ifl yasalar›n›n haz›r-
land›¤› bir dönemde Çal›flma
ve Sosyal Güvenlik Bakan›
Baflesgio¤lu’na ve bir yandan
enerji politikalar›n› elefltirir-
ken, öte yandan Enerji Baka-
n› Güler’e plaket verdi.

✔ Hak-‹fl Genel Baflkan› Salim
Uslu, Öz G›da-‹fl Sendikas›’n›n
10’uncu Ola¤an Genel Kuru-
lu’nda, “Türkiye Irak olay›na
baflka ülkeler gibi yaklafla-
maz, sorunu görmezden gele-
mez. Zira son on y›lda, bölge-
de yaflanan kaos ortam›nda
Kuzey Irak’taki yasad›fl› olu-
flumlar ve ülkemize yönelik
tehlikelerin bizde yol açt›¤›
ac› hâlâ tazedir” sözleriyle as-
ker gönderilmesini savundu.

Emekçiler’den

41

Say› 79

28 Eylül
2003

r›n›n, iflçi s›n›f›n›n daha azg›n sömürüye tabi tutul-
mas›n› savunuyordur. (Öteden beri bilinir; gelifl-
mifl kapitalist ülkelerdeki genifl iflçi y›¤›nlar›n›n
kapitalist sistemle çeliflkilerinin yumuflat›lmas›n›n
en önemli kanal›d›r yoksul ülkelerin sömürüsü.)
Dolay›s›yla yoksul ülkelerdeki iflçi s›n›f›n›n flu ve-
ya bu düzeydeki mücadelesinin geliflmesine kar-
fl›d›r.

Bu “uluslararas›” konfederasyonlara bakt›¤›-
m›zda; birçok ülkede kendilerine ba¤l› konfede-
rasyonlar›n o ülkenin iktidarlar› ile iflbirli¤i içinde
olduklar›n› görürsünüz. Reformistler, iflçi aristok-
rasisi yön verir bunlara. Emperyalizm taraf›ndan
piyasaya sürülen, s›n›f mücadelesinin bitti¤i teori-
sinin tafl›y›c›s›d›rlar.

Ve bu anlay›fl Avrupa’yla s›n›rl› kalm›yor. Ül-
kemizdeki sendikac›l›k da, kendine ETUC’u ör-
nek al›yor, iflçi s›n›f›n›n haklar› deyince ETUC vb
sendikal anlay›fllar›n tekellerle masabafl›nda be-
lirledi¤i Avrupa ‘sosyal devleti’ni anl›yor ve savu-
nuyor. Kapitalist sendikac›l›k anlay›fl›n›n bafl›n›
çeken ETUC’un, “Sosyal devlet” diyerek kapita-
list sömürüyü savunmas›n›n s›n›f sendikac›l›¤› ile
emekle uzaktan yak›ndan ilgisi oldu¤unu kimse
savunamaz. Ama birileri bu anlay›fl› “eme¤in Av-
rupas›” diyerek yutturmaya çal›fl›yor.

Çarp›kl›k, s›n›fa ihanet, s›n›f ç›karlar›ndan

uzaklaflma öyle bir hale gelmifl ki, baflka bir ülke-
nin iflgaline ortak olal›m diyebiliyor bir konfede-
rasyon. fiovenizm histerisi ile beyni doldurulmufl
sendikac›l›k da kayna¤›n›, “yoksul ülkeleri daha
fazla sömürelim” diyen anlay›fltan al›yor. Anlay›-
fl›n as›l sahibi emperyalizmdir. O da, “Türkiye’nin
ç›karlar›” diyerek savunuyor ayn› emperyalist po-
litikay›. Dikkat edin, Avrupa sendikac›l›¤› da, Av-
rupa emperyalistlerine dayanarak Irak’a sald›r›ya
karfl› ç›karken, o devletlerin frene basmas›yla so-
kaklardan çekilmiflti.

Hak-‹fl’in, Irak’a gönderilecek askerin iflçilere
yarar›n›n ne oldu¤una; iflçi düflmanl›¤› herkesin
malumu olan, Türkiye tarihinin en büyük özellefl-
tirme ata¤›n› bafllatan AKP’nin iflçilere hangi hiz-
metinin ödüllendirildi¤ini sorsan›z cevaplar› yok-
tur. Aksine, emperyalizm güçlendikçe, Ameri-
ka’n›n dünya imparatorlu¤u gelifltikçe tüm dün-
yada en baflta kaybeden iflçi s›n›f› olacakt›r. AKP
emperyalizmin politikalar›n› uygulayan bir ikti-
dard›r. Elbette bunlar› bilir o sendikac›lar da, ama
sorun iktidara yak›n olma, egemen s›n›f›n politi-
kalar›ndan kopamama olunca görmezden gelinir.

‹flçi haklar› deyip sermayenin ç›karlar›n› savu-
nan, sosyal devlet, uzlaflma diyerek s›n›f› aldatan,
oyalayan anlay›fl s›n›f›n önündeki en büyük en-
gellerden biridir. Bu anlay›fl afl›lmal›d›r.

Karagöz Yeniden Baflkan
D‹SK Genel- ‹fl 2 Nolu Bölge fiubesi 20 Eylül’de

4.Ola¤an Genel Kurulu’nu 212 delegenin kat›l›m›y-
la yapt›. Genel Kurulda halen Bölge fiube Baflkan›
olan Mehmet Karagöz ile 5 No'lu fiube Baflkan› Ka-
dir Do¤utekin'in listeleri yar›flt›. Divan›n seçilmesinin
ard›ndan iflçi s›n›f›n›n mücadelesinde flehit düflenler
için sayg› duruflu yap›ld›. ‹lk konuflmay› emekli iflçi
Necmi Çengel yaparken, Özgür Toplum Partisi ‹s-
tanbul ‹l Baflkan› Kemal Sever'in konuflmas›ndan
sonra faaliyet raporu okundu ve onayland›.

Delege ve flube baflkanlar›n›n konuflmalar›yla çe-
flitli tart›flmalara sahne olan genel kurulda, delege-
lerden H›d›r Do¤an’›n, “mevcut yönetimde hayalin-
deki sendikay› bulamad›¤›n›” söyledi¤i konuflmas›na
2 No'lu Bölge fib. Yönetimi'nden Erol Ekici cevap
verdi. Hayal aleminde yaflamad›klar›n›, y›llard›r dü-
zen politikac›lar›n›n hayal alemleri yaratarak halk›
yalan-dolan ve sahtekarl›kla kand›rd›¤›n›, Do¤an'›n
da salondaki herkesi sanal alemler yaratarak flaflal›
sözlerle kand›rmaya çal›flt›¤›n›, sendikas›zlaflt›rma-
n›n, iflsizli¤in, açl›k ve sefaletin diz boyu oldu¤u ülke-
mizde hayal etmekle de¤il, mücadeleyle haklar›n ka-
zan›labilece¤ini anlatarak, ABD imparatorlu¤una, ifl-
gale, Filistin'deki katliamlara ve ülkemizde halk›n her

kesimine yönelik sald›r›lara de¤indi. Konuflmas› s›k
s›k alk›fl ve sloganlarla kesilen Ekici yönetimde bu-
lunduklar› süreçteki faaliyetlerini anlatt›.

“IMF Açl›k ve Zulümdür, IMF'yi Koval›m, Açl›¤a
Son", “Söz Karar Taban›nd›r”, “‹flçiyiz Hakl›y›z Ka-
zanaca¤›z”, “Yaflas›n S›n›f Sendikac›l›¤›” pankartla-
r›n›n as›ld›¤› kongrede, delege ve yöneticilerin ko-
nuflmalar›n›n ard›ndan baflkan adaylar› söz ald›. Do-
¤utekin ve Karagöz'ün konuflmalar›ndan sonra yap›-
lan seçimde Do¤utekin 100 oy al›rken, Karagöz
104 oyla yeniden 2 No'lu Bölge fiube Baflkanl›¤›'na
seçildi. Seçim sonuçlar› “‹flçiyiz Hakl›y›z Kazanaca-
¤›z” sloganlar›yla selamland›.

GG EE NN EE LL -- ‹‹ fifi 22 NN OO '' LL UU BB ÖÖ LL GG EE fifi UU BB EE KK OO NN GG RR EE SS ‹‹ YY AA PP II LL DD II

42

Say› 79

28 Eylül
2003

Liman- ‹fl Sendikas› 15. Ola¤an Genel Kurulu, 13-14 Eylül
günlerinde Ankara Türk-‹fl konferans salonunda yap›ld›. Eski
genel baflkan Hasan Biber ile flimdiki genel baflkan Raif K›-
l›ç’›n aday oldu¤u ve tart›flmal› geçen kongre, oligarflinin poli-
tikalar›n›n kendine emekten yana diyen örgütler taraf›ndan da
nas›l muhalifini safd›fl› b›rakmak için kullan›ld›¤›n› gözler önü-
ne serdi.

Sürgün Et, Muhalifini Devre D›fl› B›rak
Hasan Biber’in adayl›¤›na karfl› ç›kan yönetim, Biber’in ça-

l›flt›¤› Samsun iflletmesinin delegesinin bulunmad›¤›n›, bu yüz-
den tüzük gere¤i aday olamayaca¤›n› söyledi. Biber’in söz al-
ma iste¤i de yine ayn› kesim taraf›ndan engellenmek istendi.
Ancak delegelerin müdahalesi ile konuflan Biber limanlardaki
özellefltirmeyi anlatarak bafllad› ve yönetime cevap verdi. Bi-
ber’in konuflmas› ile gerçekler de ortaya ç›kt›.

Muhalifine söz hakk› dahi vermeyen despot anlay›fl›n, kong-
reden önce Biber’i, çal›flt›¤› Haydarpafla Liman›’ndan hiçbir de-
legesi bulunmayan Samsun’a sürgün eden karar›n alt›nda im-
zas› bulundu¤u, böylece adayl›¤›n›n engellenmek istedi¤i an-
lafl›ld›. Yönetimin özellefltirmelere karfl› direnmedi¤i gibi, ken-
disinin Samsun'a kas›tl› olarak tayin edildi¤ini ve bunun bir
sürgün oldu¤unu belirten Biber, karar›n sendika taraf›ndan da
onayland›¤›n›, yönetimin imzas›n› tafl›d›¤›n› belirtti.

Gerçek Anlafl›l›nca Zor Kullan
Biber’in konuflmas›yla sendikac›l›ktan koltuk kavgas›n› an-

lad›¤› ortaya ç›kan yönetim, Biber’in üzerine yürüyerek zorba-
l›kla susturmaya çal›flt›. Zorbal›¤›n ard›ndan ise, devreye en
klasik demagojiler girdi. Biber’e cevap veren Raif K›l›ç, bu sür-
gün de¤ildir dese de oligarflinin bürokratlar›n›n sar›ld›¤›,
“memleketin her taraf› birdir” dedi.

Daha sonra sözalan yönetimden konuflmac›lar›n tümü sen-
dikac›l›¤›n içinde bulundu¤u durumu, tafleronlaflt›rmay› konufl-
mak, çözüm üretmek yerine, Hasan Biber’in ortaya ç›kard›¤›
gerçe¤in üzerini hakaretle örtmeye çal›flt›lar. Despotlu¤un ay-
yuka ç›kt›¤› kongrede “hakarete karfl› cevap hakk›” gibi, bur-
juvazinin bile sayg› gösterdi¤i bir anlay›fltan uzak olduklar›n›
sergileyen yönetim, zaman zaman da sokak dilini kullanmak-

tan geri kalmad›. ‹kinci gün yap›lan seçim-
lerde, muhalifini burjuva oyunlar›yla devre
d›fl› b›rakan Raif K›l›ç yeniden genel baflkan-
l›¤a seçildi.

Peki biz soral›m; Bu sendika iflçi s›n›f›n›n
mücadelesi ad›na ne yapar? ‹flgal, iflgal or-
takl›¤›, ülke sorunlar›, hak gasplar›, mey-
danlarda kalk›p inen coplar onu ilgilendirir
mi? Türk-‹fl ihanetine ne der? Bilen var m›?
Tüm bu sorular›n bizce cevab› biliniyor, ama
K›l›ç halka aç›klas›n ki, herkes ö¤rensin!

Sadece Oligarfli Mi Sürgüncüdür;
Liman- ‹fl Yönetimi De
Muhalifine Sürgünü Onaylar

Prelli Direnifline
Jandarma Sald›rd›

D‹SK Nakliyat-‹fl’e üye iflçilerin ‹z-
mit’te bulunan Prelli Ecolas direnifli-
ne jandarma sald›rd›. ‹flten at›lmala-
ra karfl› fabrika önünde kurduklar›
direnifl çad›rlar›na sald›ran jandar-
ma 50 iflçi ve sendikac›y› gözalt›na
alarak çad›rlar› söktü. ‹flçiler jandar-
ma otobüslerine doldurulurken,
patronun iste¤i ile valilikten çad›rla-
r›n kald›r›lmas› karar› al›nd›¤› ö¤re-
nildi. Valisi, jandarmas› ile devlet
eme¤e düflmanl›¤›n› sürüdürüyor.

‹flçiler Emek Düflman›
CHP’yi iflgal etti

CHP’nin yönetimindeki Kad›köy
Gençlik Merkezi ve Kafe Genç’te
çal›flan 8 iflçinin hiçbir gerekçe gös-
terilmeden, 22 Eylül günü iflten at›l-
mas›na, iflçiler ayn› gün CHP Kad›-
köy ‹lçe Baflkanl›¤›’n› iflgal ederek
cevap verdi. Aileleriyle birlikte
CHP’yi iflgal eden iflçiler, binaya
“Ekme¤imizi, iflimizi geri istiyoruz”
pankart› ast›. ‹fle geri al›nmalar›,
maafllar›n›n yükseltilmesi, sendika
hakk› verilmesi gibi taleplerini dile
getiren iflçiler, yönetimin görüflme
sözü üzerine geç saatlerde eylemle-
rine son verdiler.

‹mamlar Eylemde
KESK'e ba¤lı Diyanet Vakfı Emekçile-

ri Sendikası’n›n hutbelerinde emek-
çinin haklar›n› savunan konuflma
yapma karar› üzerine, devlet iflbir-
likçisi gerici dini kurumlar ve sendi-
kalar karalama kampanyas› bafllatt›.
“Camiye siyaset sokmama” dema-
gojisi alt›nda imamlar›n hak arama
eylemleri bo¤ulmak isteniyor.

Serfil ‹flçisi Kazand›
Çerkezköy Organize Sanayi Bölge-

si’ndeki Serfil ‹plik ve Kumafl Fabri-
kası iflçilerinin eylemleri patrona
geri ad›m att›rd›. ‹ki aydır ücretleri-
ni alamayan iflçilerin, 19 Eylül’de ifl-
bırakma, ertesi gün de sadece kart
bas›p fabrika içinde oturma eylemi
yapmas›n›n ard›ndan patron iflçile-
rin haklar›n› ödemeyi kabul etti.

❑

❑

❑

❑

43

Say› 79

28 Eylül
2003

Sar›gazi'de bulunan Ay›fl›¤› Sanat Merkezi'nde
ABD'nin Irak iflgali ile ilgili panele kat›lan Haklar ve
Özgürlükler Cephesi, DEHAP, ESP ve ‹ktidar ‹çin
Mücadele Birli¤i’nden konuflmac›lar iflgali nas›l de-
¤erlendirdiklerini anlatt›lar. 21 Eylül’de yap›lan pa-
nelde sayg› duruflunun ard›ndan söz alan DE-
HAP’tan Kudbettin Üflenç, ABD'nin Ortado¤u
planlar›n› 1990’lardan bu yana anlatt›¤› konuflma-
s›nda, Talabani ve Barzani’nin durumunu da, “iflbir-
li¤i yap›yorlar ama zorunlu olarak yap›yorlar, deni-
ze düflen y›lana sar›l›r” sözleriyle aç›klad›. ESP ad›-
na konuflan Mukaddes Çelik ise Irak'›n ABD taraf›n-
dan iflgal edilmesini himayeci sömürgecilik olarak
tan›mlad› ve emperyalist sömürgecilik teorisini uzun
konuflmas›nda anlatt›.

Haklar ve Özgürlükler Cephesi sözcüsü fiadi Öz-

polat ise, ABD'nin dünya imparatorlu¤unu hedefle-
di¤ini belirterek bafllad›¤› konuflmas›nda, bu sald›r›-
n›n dünya genelinde antiemperyalist güçlere, örgüt
ve devletlere sald›r›s›n›n parças› oldu¤unu, ülkemiz-
deki biçimleniflinin F tipleri oldu¤unu belirtti.
ABD'nin dünya imparatorlu¤u politikas›n›n flekille-
niflini anlatan Özpolat, Irak sald›r›s›n›n sonuçlar›n›
de¤erlendirdi¤i konuflmas›na, Irak'taki direniflin
önemine vurgu yapt› ve ABD’ye direnilemez teori-
lerinin bofla ç›kt›¤›n› belirtti. "Emperyalizme di-
renmenin tabi ki bir bedeli olacakt›r fakat di-
renmemenin bedeli daha a¤›rd›r" fleklinde ko-
nuflan Özpolat, Talabani ve Barzani iflbirlikçili¤ini
de¤erlendi. Emperyalistler aras› çeliflkileri de¤erlen-
dirmekle iflbirli¤inin çarp›t›ld›¤›n› belirterek, emper-
yalizmin özgürlük getirece¤i yalan›n›n bu kesimler-
ce yay›ld›¤›n› söyledi.

Son olarak söz alan Mücadele Birli¤i ad›na Vefa
Serdar ise, emperyalizme karfl› mücadeleye de¤indi
ve “geçici devrim hükümeti oluflturulmal›d›r” dedi.

Irak Paneli: “Direnmemenin
Bedeli Daha Büyük”

Katliam› Aklama Mahkemesi
19 Aral›k Katliam›’n› aklamaya yönelik, Ümrani-

ye’deki operasyonda tutsaklar›n yarg›lanmas›na 24 eylül
günü Üsküdar 1. A¤›r Ceza Mahkemesi'nde devam edil-
di. Tutsaklar›n getirilmedi¤i duruflmaya avukatlar› Süley-
man fiensoy, Güçlü Sevimli, Ömer Kavili ve Sevim Akat
kat›ld›lar. Katliam› gerçeklefltirenler hakk›nda bir tek da-
va aç›lmazken, ölen jandarman›n dahi kendi kurflunla-

r›yla öldü¤ü belgelen-
miflken süren yarg›la-
ma komedisinde de¤i-
flen hiçbir fley yoktu.
Mahkeme avukatlar›n
taleplerini reddeder-
ken, tutuksuz san›klar
söz alarak, “as›l biz, 4
gün boyunca bize sü-
rekli atefl açan, bom-
ba ve gazlarla sald›-
ranlar hakk›nda suç
duyurusunda bulunu-
yoruz” dediler.

GELECE⁄‹M‹ZE SAH‹P ÇIKALIM
"Mahallemize ve gelece¤imize sahip ç›kal›m" diyen Ok-

meydan› Demokratik Birlik, yozlaflmaya karfl› halk› uyarma-
ya devam ediyor. 20 Eylül’de Dikilitafl Park›'nda bir araya ge-
len birlik üyeleri, "Uyuflturucuya, Fuhufla, Çeteleflmeye Ha-
y›r!” pankart›yla bir eylem gerçeklefltirdi. Halka yozlaflmaya
karfl› mücadele ve örgütlenme ça¤r›s› yap›lan eylemde, kitle-
nin yürüyüflünün polis taraf›ndan engellenmesi üzerine, halk
tepki gösterdi. Eylem, “Çeteler Halka Hesap Verecek” slo-
ganlar›yla sona erdi.

Samsun Temel
Haklar Kuruldu

Temel Haklar’a bir yenisi de Samsun’da
eklendi. Samsun Temel Haklar ve Öz-
gürlükler Derne¤i 24 Eylül günü baflvu-
rusunu yaparak, bir süredir giriflim ola-
rak sürdürdü¤ü çal›flmas›n› tüzel kiflili¤i
ile sürdürece¤ini duyurdu.

En temel hak ihlallerinden, bask›ya, sömü-
rüye karfl› mücadeleye, bölgede yaflanan
sorunlara, üreticinin sorunlar›na kadar
bir çok konuda faaliyet yürüteceklerini
belirten Temel Haklar, “hiçbir sorunun
çözümsüz olmad›¤›n›, örgütlenildi¤inde
her türlü sorunun çözüme kavuflturulabi-
lece¤ini dile getiriyoruz.” dedi.

Adres: 19 May›s Mah. Gazi Cad. No: 95
Umur Apt.

Tel/fax: 0362 233 83 90
mail: Samsuntemelhaklar@mynet.com

44

Say› 79

28 Eylül
2003

Karakteristik bir
kontrgerilla operasyonu

GAZ‹ KATL‹AMI
12 Eylül cuntas›n›n flefi Kenan Evren, darbe-

den y›llar sonra 12 Eylül 2000 akflam›, ATV’de
Ali K›rca’n›n canl› yay›n konu¤u olarak bir “an›-
s›n›” anlat›yordu:

“(...) Konsey üyeleriyle Genel Kurmay Bafl-
kanl›¤› makam›nda oturup konuflurken bu ko-
nu aç›ld›. (Devrimci Sol’un kendilerine yönelik
eylem düzenleyece¤i konusu-bn) ‘‹çimizden biri-
sini, mesela beni öldürürlerse o örgütün men-
suplar›, hapishanede varsa hepsini öldürmek
laz›m’ dedim.”

“O örgütün mensuplar›n›n hepsini öldürmek
laz›m”! Bu kadar basit!

‹nfazlar›n, katliamlar›n karar›n› iflte bu kadar
“so¤ukkanl›l›kla” al›yor tepedekiler. Halk›n, dev-
rimcilerin can› onlar için bu kadar ucuzdur.

Gazi Katliam›’n›n karar›n›n da iflte aynen böy-
le al›nd›¤›ndan emin olabilirsiniz. MGK’da m› ko-
nufluldu, Genelkurmay binas›nda m›, baflbakan-
l›kta veya baflka bir yerde mi, bu önemli de¤il.

Bu sahnenin flöyle yafland›¤›n› gözlerinizin
önünde canland›rabilirsiniz. Evren’in yerinde bir
baflbakan, bakanlar veya M‹T, polis flefleri ve
karfl›lar›nda da flürekalar› vard›r. Konuflma flöyle
geliflir: “‹stanbul’un durum de¤erlendirmesi ya-
p›l›rken, Gazi konusu aç›ld›. Devrimcilere çok
büyük destek veriyordu buradaki halk. Onlara
bir gözda¤› vermek gerekirdi. Bir olay olursa,
hatta gerekirse bir olay yaratarak, gereken dersi
verelim dedim.”

“Dü¤meye bas›ld›”!
Burjuva bas›nda Gazi üzerine yaz›lar ç›kmaya

bafllad›. “Kurtar›lm›fl bölge” gibiydi Gazi. Polis
giremiyordu, yasad›fl› örgütler yuvalanm›flt›, si-
lahlan›yorlard›...

Bu arada “operasyon” haz›rl›klar› yap›ld›.

Kontrgerilla hangi “devlet gücü”nün ne yapa-
ca¤›n› organize etti. Plan yürürlü¤e konuldu.

Önce bir “olay” gerekliydi ve o yarat›ld›:
Bir taksi yaklafl›yor Gazi’nin her zaman dolu

kahvehanelerinin önüne. ‹smetpafla Caddesi’n-
deki dört kahvehane ve bir pastahane d›flar›dan
taran›yor. Bu sald›r› sonucu 67 yafl›ndaki Halil
Dede ölürken, onlarca Gazili yaraland›.

Ayn› anda ana caddeden bir ekip otosu yu-
kar› do¤ru ç›k›yor. Hemen onun arkas›ndan sal-
d›r›y› gerçeklefltirenlerin oldu¤u taksi de o yola
dal›yor. Ekip otosu adeta k›lavuzluk yap›yor
katliamc›lar›n taksisine. Ve ikisi birden gözden
kayboluyorlar.

Gazililer bir anda ‹smetpafla Caddesi’ni dol-
durarak sald›r›y› protesto ediyorlar. Sald›r› habe-
ri tüm ‹stanbul’a yay›l›yor k›sa sürede. Ve insan-
lar di¤er semtlerden Gazi’ye akmaya bafll›yor. O
insanlar ki, Marafl Katliam›’n›, S›vas’›, Çorum’u
yaflam›fllar. Ak›llar›na ilk gelen bu. Ve k›sa süre-
de ak›llar›na gelenin hiç de yanl›fl olmayaca¤›n›
görecekler.

MGK operasyonu klasi¤i:
burjuva medya hedef gösterecek,
ölüm mangalar› vuracak!
Ertesi gün. Burjuva medya yine devrede.

Plan böyle iflliyor hemen her kontrgerilla ope-
rasyonunda. Burjuva medya dikte ettirilen ha-
berleri, yorumlar› yay›nlay›p hedef gösteriyor,
hedefi vurufla uygun hale getiriyor. Sonra göre-
vi ölüm mangalar› devral›yor. Vuruyorlar. Sonra
gerçeklefltirilen katliam›, çarp›tmak, katledenle-
ri gizlemek için yine medya devreye giriyor.

Ertesi günkü gazetelerin kimisi, Gazi’deki
kahvehanelere sald›r›y› “yasad›fl› sol örgütler
taraf›ndan” yap›ld›¤›n› yazd›, kimisi “Yunan
parma¤›” bafll›klar›yla ç›kt›, kimisi de “karanl›k
güçler” nakarat›n› tekrarlad›. ‹çiflleri Bakan› Na-
hit Mentefle, sald›r›y› kimin yapm›fl olabilece¤i
sorusuna kontrgerillan›n a¤z›ndan “PKK de ola-
bilir, ‹BDA-C veya Dev-Sol da olabilir. Tüm ih-
timalleri de¤erlendiriyoruz” diyordu.

Bu bafll›klar ayn› zamanda sald›r›n›n sürdü-
rülece¤ini de gösteriyor. Nitekim öyle oluyor.
Panzerler, çevik kuvvet dolufluyor Gazi’ye. Kat-
liam› protesto eden halk›n üzerine yöneliyor bu
kez namlular.

Yo¤un sald›r› karfl›s›nda Gazi sokaklar›nda
barikatlar kuruluyor. O gün de böyle geçiyor.
Bakanlardan polis fleflerine kadar herkes Ga-
zi’de önceki akflam sald›r›y› gerçeklefltirenleri
yakalamak yerine, Gazi halk›n› sindirmekle,
tehdit etmekle meflguller.

“MGK Operasyonlar›”

Bölüm 4

“Katlet,

sindir!”

45

Say› 79

28 Eylül
2003

Dört kahvehane ve bir pastahanenin tarand›-
¤› ilk sald›r›, Gazi halk›na gözda¤›yd›.

Gazi sinmedi, tersine, daha büyük bir cüretle
ç›kt› oligarflinin karfl›s›na.

Gazi, yeniden MGK’n›n komuta masalar›na
yat›r›ld›. Gazi direniyordu. Gazi’de devrimciler
vard›. Gazi halk› flimdi devrimcilerle daha fazla
bütünleflmiflti. Öyleyse, ölüm mangalar› daha
aleni, daha çok Gazi’ye sevkedilmeli, gözda¤›
büyütülmeliydi.

Daha büyük sald›r› için yine önce
medyada “hedef” geniflletiliyor
Burjuva medya, hedef göstermeye devam

ediyordu: Ertesi gün, bir çok gazetede “iflte pro-
vokatör”, “iflte k›flk›rt›c›lar” diye, insanlar›n yüz-
leri resimler üzerinde yuvarlak daireler içine al›-
n›yor, devrimci örgütlerin pankartlar› iflaret edi-
liyordu. Ertesi gün, yaral› arkadafllar›n› ziyarete
giden bir grup memur gözalt›na al›n›p (geçti¤i-
miz günlerde KESK eyleminde yap›ld›¤› gibi)
apar topar bas›n›n önüne ç›kar›ld›lar: Hürriyet,
Milliyet, Sabah, Zaman, televizyonlar, ayn› iba-
relerle verdiler polis aç›klamas›n›: “‹flte Gazi’yi
kar›flt›ran örgüt üyesi provakatörler.”

‹stanbul’un tüm yoksul semtlerinden akarak
Gazi’de birleflen halk›n büyük direnifli karfl›s›nda
Hürriyet, Milliyet, Sabah gazeteleri ayn› gün, ay-
n› manfletle ç›kt›lar: “Bu Hain Tuza¤a Düflme-
yece¤iz!” Ve yine ortak bir metinle, “halk› sa¤-
duyuya ça¤›r›yordu” holding patronlar›. Bafll›kta
ifade edilen “hain tuza¤›” kim kurmufltu peki?
Burjuva bas›n bu sorunun cevab› olarak Gazi'de
direnen halk› ve devrimcileri gösteriyordu.

Plan›n ikinci bölümü bafllayacak demekti.
Katliamc›lar Gazi’ye dolufltu. Tam bir terör

estirildi Gazi’de. ‹stanbul polisinin onlarca infaz
davas›nda ad› geçen ölüm mangalar› da ora-
dayd›. Daha sonra gazetelerde boy boy resimle-
ri de yay›nlanacakt›; Ayhan Çark›nlar, Ercan Er-
soylar, ellerinde uzun namlulu silahlarla hedef
al›p do¤rudan öldürmek için atefl ediyorlard›.

Görüntülerde, polis, jandarma atefliyle katle-
dilen Gazililer’in tahta sallar üzerinde tafl›nan
cesetleri geçerken, görüntülerde kurflunlanm›fl
yaral› insanlar›n polis taraf›ndan yerlerde dip-
çiklendi¤i gösterilirken, ekrandaki ses “polisin
havaya atefl açt›¤›n›” söyleyebiliyordu. Bu ka-
dar utanmaz, bu kadar yüzsüzdüler.

Bir bir öldürülmeye bafllad› Gazi’nin yoksul-
lar›. Öldürülenlerin say›s› üç, befl, on... oldu.

70 milyon, Gazi’de ne olup bitiyor sorusuyla
izliyordu geliflmeleri. Ama ne hükümet söz-

cülerinin, ne polis fleflerinin aç›klamalar›ndan,
ne burjuva bas›n›n yazd›klar›ndan bunu ö¤ren-
meleri mümkün de¤ildi. Onlar kontra operas-
yonlar›n›n de¤iflmez yöntemleri olan yan›ltma,
çarp›tma, yönlendirme ile meflguldu.

Operasyon tamam! Mesaj verildi!
16 Mart tarihli Sabah flöyle yaz›yordu mese-

la: “Devletin elinde, h›zla t›rmanan terör olayla-
r›n›n ard›nda Yunan gizli servislerinin oldu¤u-
nu gösteren belgeler var.”

Halk›n dini, milli duygular›yla oynamak, MGK
operasyonlar›n›n do¤al parças›yd›. Gazi’de katli-
am› sürdürürken, “yunan düflmanl›¤›n›” da dev-
reye sokup, at izinin it izine kar›flt›¤› bir ortam
yarat›yordu.

Kontrgerillan›n ölüm mangalar›, 15 Mart’ta
bu kez Ümraniye’de sahneye ç›kt›lar. Binlerce
kiflinin Gazi’deki sald›r›y› protesto etti¤i yürüyüfl
s›ras›nda, kitlenin üzerine atefl açarak 5 kifliyi
katlettiler. Bir okulun bahçesine ve yak›n›ndaki
inflaata pusu kurup atefl açm›fllard›. Çok aç›k bir
kontra sald›r›s›yd›. O kadar aç›k ki, halk katille-
ri görüp tan›d›. ‹sim isim belliydi atefl açanlar.
Ayn› bölgede daha önce de bulunan “Ülkücü Tu-
ran”, polis Apo, Ümraniye Karakolu’nda görev-
li polis Ahmet...

Herfley bu kadar aleni olmas›na ra¤men, Ga-
zi ve Ümraniye Katliam›’n› gerçeklefltirenler, hiç
bir zaman yarg› karfl›s›na ç›kar›lmad›lar.

Çünkü tepeden verilen emri uygulam›fllard›.
MGK sonuçtan memnundu.
Gerçi beklediklerinin çok ötesinde bir direnifl-

le karfl›laflm›fllard›, ancak halka gerekli gözda¤›
verilmiflti. Devrimcilere kucak açacak tüm
semtleri, köyleri, flehirleri bekleyen ak›bet budur
mesaj› verilmiflti.

Halka karfl› savafl›n organizatörü de,
provokatörü de MGK bünyesinde!
MGK halka karfl› operasyonlar› nas›l yürüttü?

Kontrgerilla nas›l devlet haline, iktidar gücü ha-

“Sald›ran devlettirSald›ran devlettir”;
Gazi’de o gün bu
pankart tafl›nd›.

1996’taki bir kaza ve
2003’te aç›¤a ç›kan
MGK Gizli Yönetmeli-
¤i bunu do¤rulam›flt›r.

46

Say› 79

28 Eylül
2003

line geldi? ‹nfazlar, katliamlar, kaybetmeler, na-
s›l böylesine pervas›zca sürdürüldü? MGK Gizli
Yönetmeli¤i’nde belirtilen “bas›n›n bu konular-
da devreye sokulmas›” hangi kanallardan ve
hangi biçimlerde gerçeklefltirildi?

Bunlar›n cevab›n› görmek için, Gazi örne¤ine
bakmak yeterlidir.

Hemen burada Necdet Menzir’in 17 Nisan
Katliam›’n›n ard›ndan söyledi¤i sözleri de ekle-
yebiliriz: “Çok iyi bir hava yakalad›k. Hükü-
metin deste¤i tam. Parlamento arkam›zda.
Bas›n deste¤imiz var...”

Hükümet, parlamento, bas›n, polis, yarg›
ve tabii en tepede MGK... ‹flte, Gazi Katliam›-
’n›n ve “Bin Operasyon”un sorumlular›!

Gazi Katliam›’n›n ard›ndan da Baflbakan Çil-
ler’den TBMM Baflkan›’na, bakanlara, CHP,
ANAP, RP genel baflkanlar›na kadar, tümü, hal-
k›, devrimcileri suçlayan aç›klamalar yapt›lar.
Devletin katliam›n› savundular. Baflbakan Tan-
su Çiller “Olay provokasyon olmasa, bu kadar
k›sa sürede bu kadar insan nas›l toplanabilir-
di?” derken, CHP Genel Baflkan›, Baflbakan
Yard›mc›s› Hikmet Çetin “polisimizi bütünüyle
suçlamayal›m”, Necmettin Erbakan “Olay ta-

mamen d›fl güçlerin etkisinde yap›lan bir pro-
vokasyondur.” diyorlard›. Hepsi operasyonun
içindeydiler. ‹çinde olmasalar, gerçe¤i ararlar-
d›. Aleni katliamc›lar›n yakas›na yap›fl›rlard›.
Oysa tersine, iktidar› muhalefetiyle ayan beyan
görülen gerçe¤in üstünü örtmekteydiler.

Devlet Bakan› Necmettin Cevheri, Gazi
olaylar›n› flöyle aç›kl›yordu: “Gün gibi afl›kar, iki
olay da organize... Önce ‘ikinci olay’ organize
edilmifl. Yani karakol bask›n›... Kahveyi taraya-
caks›n ki karakol bask›n› olabilsin. Kahve tara-
ma ile karakol bask›n› aras›ndaki 18 dakikal›k
süre bunun kan›t› de¤il de nedir?”

Evet, ortada “organize” bir sald›r› oldu¤u
aç›kt›. Evet, bir provokasyon oldu¤u da aç›kt›.
Ama provakatör kimdi, organize eden kimdi?

Bir “olay” olmufltu. Bu “olay›” gerçekleflti-
renler, polis otosu k›lavuzlu¤unda terketmifllerdi
olay yerini.

Bu “olay”da bir kifli ölmüfltü.
Polis ve askerin “olaya” müdahalesiyle ölü

say›s› 17 oldu.
Bu tablo, organizatörü de, provokatörü de

göstermiyor mu?

Filistin'e Özgürlük
"Irak'ta Savafla Hay›r Koordi-

nasyonu" 27 Eylül günü ‹stanbul
Ça¤layan'da yapaca¤› "Irak'ta ‹fl-
gale Son ve Filistin'e Özgürlük" mi-
tinginin duyurusunu yapt›¤› bas›n
toplant›s›nda, birçok kentte o gün
meydanlar›n Filistin ve Irak halk›
için doldurulaca¤›n› belirtti ve
herkesi alanlara ça¤›rd›.

Depremzedeler
Direniyor,
AKP’nin
“Yoksulluk”
Maskeleri
Düflüyor

Konut sorunlar›n›n çözül-
mesi için günlerdir Abdi
‹pekçi Park›'nda eylem
yapan depremzedeler,
polisin çad›rlar›n› sökme-
sine, engelleme çabalar›-
na ra¤men eylemlerini
sürdürüyor. Depremze-
delerin hakl› direnifli ayn›
zamanda AKP iktidar›n›n
yoksulluk edebiyat› arka-
s›ndaki gerçek yüzünü de
Ankara’n›n orta yerinde
gösteriyor. Depremzede-
lerin sorunlar›n› bile çö-
zemeyen, muhatap alma-
yan bir iktidar, halk›n hiç-
bir sorununu çözemez.

Mültecilerin öfkesi
Avustralya Devleti’nin mültecilere yöne-
lik zorunlu gözalt› uygulamas›n› protesto
eden 300 kifli bir toplant› s›ras›nda 23
Eylül günü Göç Bakanl›¤›’n› basarak öf-
kesini dile getirdi.

Piflmanl›k dayatmas›na son
ÇHD, SDP, ‹HD, ESP, DEHAP,

EMEP, Barikat ve TAYAD’l›lar 19 Eylül
günü Adana ‹nönü Park’ta yapt›klar›
eylemle, aileler ve tutsaklara yönelik
piflmanl›k dayatmas›na son verilmesini
istediler. Eylemde “Halklara Piflmanl›k
Dayat›lamaz” sloganlar› at›ld›.

Zarakolu Yarg›lan›yor
Belge Yay›nevi taraf›ndan ç›ka-
r›lan "12 Eylül Rejimi Yarg›la-
n›yor" adl› kitaptan dolay› yar-
g›lanan Yay›nc› Rag›p Zarako-
lu, 3 Nolu DGM’deki duruflma-
s›n›n ç›k›fl›nda yapt›¤› aç›kla-
mada, "12 Eylül rejiminin so-
rumlular› yarg›lans›n istedik.
fiili, Yunanistan gibi örnekleri
vard›r. Ama bugün burada biz
yarg›lan›yoruz. Bu da Türki-
ye'de hukukun ne kadar adil
oldu¤unun bir görtergesidir.”
dedi.

47

Say› 79

28 Eylül
2003

Koordinasyon’un kulislerle, dayatmayla bölüne-
rek ayr› bir “koalisyon” oluflturulmas›n›n hiçbir nes-
nel temeli ve hakl› gerekçesi olmad›¤›, ayr›l›¤›n ve
yeni bir oluflumun bütünüyle grup ç›karlar› temelin-
de suni olarak gelifltirildi¤i her geçen gün daha iyi
görülüyor.

Koordinasyon’dan ayr›lanlar›n bir ço¤u, flimdi
yeni bir aray›fl içindeler.

Çünkü ÖDP bölücülü¤üyle at›lan “maya” tutma-
m›flt›r. Çünkü, Koordinasyon’dan ayr›lma tavr›, so-
lun ihtiyaçlar›na, halk›n ihtiyaçlar›na, mücadelenin
ihtiyaçlar›na dayanm›yordu. Sadece ÖDP’nin grup-
çu hesaplar› vard› ayr›l›¤›n alt›nda. Nesnel zemini
olmayan hiçbir ayr›l›k, devrimci bir ayr›l›k de¤ildir
ve hiçbir zaman da geliflip kal›c›laflamaz.

Bu yaz› kapsam›nda, ÖDP’nin Koordinasyon’da
bölücülü¤ü nas›l tezgahlad›¤›na, hangi gerekçeleri
ileri sürdü¤üne, bu gerekçelerin nas›l bofl ç›kt›¤›na
yeniden de¤inmeyece¤iz. Elbette bunlar› elefltirme-
ye, teflhir etmeye devam edece¤iz; ancak bu yaz›da
mevcut durumdan hareketle, farkl› bir ça¤r›ya yer
verece¤iz.

“Mevcut durum”; oligarflinin Irak’a asker gön-
derme politikas›n›n meclisin aç›l›fl›yla birlikte somut
bir gündem haline gelmifl olmas›d›r.

TÜS‹AD’›n farkl› hesaplardan kaynaklanan aç›k-
lamas›n›n d›fl›nda, AKP ve Genelkurmay, iflgal or-
takl›¤›n› asker göndererek devam ettirme kararl›l›-
¤›ndad›r.

Bunun karfl›s›na daha güçlü, daha örgütlü, daha
kararl› bir flekilde ç›kmak durumunday›z.

Fakat herkesin bildi¤i gibi, durumumuz hiç de
buna denk düflmüyor. Sendikalardan, ayd›nlara, si-
yasi hareketlerden halk›n bilinçli kesimlerine kadar
herkesin kafas›nda mevcut parçal› durumun yarat-
t›¤› dezavantaj var.

ÇA⁄RI:
Bu çerçevede aray›fl içinde olan, kendince “Ko-

ordinasyon ve Koalisyonu” birlefltirme projeleri ya-
pan ayd›nlara sesleniyoruz:

Bu ayr›l›¤›n giderilmesinde sizin bir misyonunuz
olabilir.

Biz, iflgale karfl› ç›kan tüm güçlerin birli¤ine dün
aç›kt›k, bugün de aç›¤›z. Hiç kimseye bir flart da-
yatmad›k, bugün de dayatm›yoruz.

Koordinasyon, bize göre, grupçu hesaplarla ve
bölücü yöntemlerle parçalanm›flt›r.

Ne politik, ne örgütsel, ne yöntemsel hiç bir ge-
rekçeleri tutarl› de¤ildi. Tutars›zl›¤› görülmüfltür.
Bunlardan baz›lar›n› belirlemekte yarar var.

Koordinasyon’un ifllevi bitmemiflti; bitirmek
isteyenler vard›:
Koordinasyon’dan ayr›lma gerekçelerininin en

önemlilerinden biri “savafl bitti, Koordinasyon’un
da ifllevi bitti” tespitiydi.

Oysa bak›n, bugünkü gündemimiz, yine o “sa-
vafl”la ilgili.

Bu tesbitin mevcut gerçe¤e uygun düflmedi¤i de
görüldü. Bu mücadele, ayn› muhtevas›yla sürdürül-
mek zorunda.

‹flgale karfl› mücadelenin sorunu birey-örgüt
çeliflkisi de¤ildir!
“Koalisyon bireylerin birli¤i olacakt›r” iddias›, bir

safsatad›r.
Kim oradaki bireyler? Ayd›nlar, sanatç›lar! Bafl-

ka? Belki üç befl kifli daha. Baflka yoktur. Kimse
kimseyi aldatmas›n. Koalisyon içinde yer alan ay-
d›nlar, sanatç›lar, “bizim d›fl›m›zdaki bireyler
kim?” diye bir sorun bakal›m Koalisyon bireylerinin
en yetkili olan bireylerine.

Cevap alamayacaks›n›z.
Amerikan iflgaline ve oligarflinin iflgal ortakl›¤›-

na karfl› mücadele, niye mevcut örgütlülüklerin yok
say›lmas›n› gerektirsin? Bunun hiçbir mant›kl› izah›
yoktur. Koordinasyon’da hem bireyler, hem sendi-
kal, siyasal örgütlülükler, çeflitli çevreler yer al›yor-
du ve alabilirler. Buna bir engel yok iken, “örgütle-
rin birli¤i, bireylerin birli¤i “ tart›flmas›n› gündeme
getirmek, sadece bölücülükle aç›klanabilir. Bunu
yapm›fllard›r.

Koalisyon’un “örgütler olmazsa, bireylerin birli¤i
dersek, sosyal demokratlar› kazan›r›z, kitleleri kaza-
n›r›z” düflünceleri tamamen gerici, gerçek d›fl›, tar-
t›fl›lmas› bile saçma olan bir fleydir. Pratikte de ka-
n›tlanm›flt›r ki bu düflünceleri tümden yanl›flt›r.

Birli¤in ilkelerinde anlaflmak zor de¤ildir:
Kurall›, herkesi kapsayan, uzlaflmaya dayal› ka-

rarlar alan, kimsenin görüflünü kimseye dayatmad›-
¤› bir birlik istiyoruz.

Söylediklerimiz aç›kt›r

AAyn› SSafta
BÖLÜCÜLÜK
-ve bölücülü¤e karfl› ç›kan ayd›nlara ça¤r›-

48

Say› 79

28 Eylül
2003

- Kimse karar dayatamaz, kararlar uzlaflma ile
al›nmal›d›r.

- Birli¤in iflleyifl kurallar› olmal›, hiçbir gruba, alt
organa keyfiyet hakk› tan›nmamal›d›r.

- Bu birli¤in ilkelerini benimseyen herkes kat›l-
mal›d›r.

- Birli¤in ilkeleri birli¤e kat›lan tüm örgütlülükler
ve bireyler taraf›ndan uzlafl›larak saptan›r.

- Hiç kimsenin hiçbir ayr›cal›¤› yoktur, herkes
eflit hakka sahiptir.

Bu temelde anlafl›lamayacak hiçbir fley yoktur;
tek engel dayatma ve grupçuluktur.

Biz bu ilkeler temelinde bir birlikteli¤in mümkün
olabilece¤ini düflünüyor ve zaten böyle bir birlikte-
li¤i de sürdürüyoruz.

Peki “BAK” ne diyor bu ilkelere?

Kim, niye karfl› ç›k›yor?

Karfl› ç›kt›klar› bir fley yoktur; sadece benim de-
di¤im olacak, benim “öncülü¤üm” olacak, bana
malolacak dayatmac›l›k vard›r.

YÖNTEM ÖNER‹M‹Z:
Bunlar› belirttikten sonra, ayd›nlara ça¤r›m›z›

daha somut bir hale getirelim:

Siz bu misyonu üstlenin; bir komisyon kurun.
Neden, nas›l birlik olmal›y›z, kim neden, nas›l

engel oluyor, bunlar› tart›flal›m.
Bu tart›flmalar, sendikalar›n, odalar›n herkese

kapat›lm›fl bir köflesinde de¤il, kitlelerin önünde ol-
mal›. Biz birli¤in sa¤lanmas›n› “kulis” meselesi ola-
rak görmüyoruz. “Kafalama”yla, ba¤lamac›l›kla bir
birlik sa¤lanmaz. Sa¤lansa da kal›c› olmaz.

Biz her yerde, kitleler önünde geliflmeleri anlat-
maya tart›flmaya haz›r›z; kitleler bizi sorgulayacak-
sa ona da haz›r›z.

Tart›flmalar yap›ls›n, görüflleri önerileri toplay›n,
bask› yap›n, “birleflmezseniz birleflmemenin so-
rumlular›n› teflhir edece¤iz” deyin, edin de ger-
çekten. Kimin birlik bozucusu oldu¤unu kitleler bil-
sin.

Buyurun misyon üstlenin, birlefltirin, birleflelim.
Kim birli¤e gelmiyorsa, onu teflhir edelim. Koordi-
nasyonun hatalar› varsa, onu da ortaya koyun.

Herkesin takdir edece¤i gibi, burada, Türkiye
halklar›n›n iflgal ortakl›¤›na, baflka deyiflle iflbirlik-
çili¤e, emperyalizme, ba¤›ml›l›¤a karfl› yürütece¤i
ciddi bir mücadele sözkonusudur. Bu mücadele,
yar›n daha da zorlaflacak, sertleflecek belki. Sa¤-
lam yayg›n birlikteliklere ihtiyac›m›z var. Bunu sa¤-
lamak için herkes sorumluluk duymal›d›r.

Geçen hafta, ‹HD Genel Baflkanı Hüsnü Ön-
dül, T‹HV Genel Sekreteri Sedat Altıntafl ve
Uluslararası ‹nsan Hakları Federasyonu (F‹DH)
Baflkan Yardımcısı Akın Birdal, “baflta Türkiye
olmak üzere, Güney ve Do¤u Akdeniz ülkele-
rine Uluslararası Ceza Mahkemesi (UCM) Tü-
zü¤ü'nü onaylaması ça¤rısı” yaptılar.

Ça¤r›n›n aç›kland›¤› toplant›da konuflmac›lar,
“UCM statüsünün dünya barıflının korunması
konusundaki önemini tartıflmasız bir biçimde
kabul ettiklerini” söylüyorlard›.

UCM’nin ne olup olmad›¤›n›, dünyadaki ge-
liflmeleri az çok izleyen herkes biliyor. UCM,
esas olarak dünya halklar›n›n mücadelesini, di-
renifllerini, önderlerini, emperyalizme direnenle-
ri yarg›lamak için kurulmufltur. Arada gösterme-
lik farkl› kategorideki yarg›lamalar›n olmas›,
emperyalizmin inisiyatifinde oluflturulan tüm
“uluslararas›” kurumlar›n ortak özelli¤idir. Bu
kurumlar› dünya halklar›na kabul ettirebilmek
için baflvurulan bir manevrad›r.

‹HD, T‹HV, F‹DH, UCM’yi “tart›flmas›z” kabul
ettiklerine göre, UCM’nin ald›¤›, alaca¤› karar-
lardan onlar da sorumlu olacakt›r.

Bu aç›klamay› yapanlar, ayn› za-
manda “sosyalist” olduklar›n› söylü-
yorlar.

Bir sosyalist olarak yar›n o mahkemelerin
halklar›n direnifllerini, liderlerini yarg›lamas›n›n
sorumlulu¤unu üstlenebilecek misiniz?

Aç›klamay› yapanlardan biri de Sosyalist De-
mokrasi Partisi Genel Baflkan› Ak›n Birdal’d›r.
Sosyalist s›fat› tafl›yan bir partinin Genel Baflka-
n›’n›n UCM’yi savunmas› ise daha da gariptir.

Oraya SDP Genel Baflkan› olarak de¤il, F‹DH
ad›na kat›l›nm›fl olmas› da bir fley de¤ifltirmez.
Kifliler, farkl› kurumsal kimlikler tafl›yabilirler,
ama farkl› ideolojik kimlikler tafl›yamazlar.

Hangi kurum s›fat›n› tafl›rsan›z tafl›y›n, ya
sosyalistsinizdir, ya da de¤il. Sosyalistseniz,
UCM gibi bir emperyalist projeyi savunamazs›-
n›z. Savunuyorsan›z, sosyalistli¤iniz tart›fl›l›r.

Sol’da UCM’nin bile savunulur hale gelmesi,
soldaki ölçülerin ne kadar dejenere edildi¤inin,
burjuvazinin “insan haklar›” anlay›fl›n›n sosya-
listlerin beynini teslim ald›¤›n›n, devrimci müca-
delenin sivil toplumcu mücadeleye dönüfltürül-
mesinin yeni bir örne¤i ve tabii Avrupac›l›¤›n te-
zahürüdür.

Sosyalistler, UCM’nin avukat› olamazlar.

UCM’nin “Sosyalist” Avukatlar›

Fafl i zme
karfl› müca-
delenin mili-
tan kadrola-
r›ndan biriy-
di. Bu müca-
delesini sür-
d ü r ü r k e n ,
bir bomba-
n›n elinde
p a t l a m a s ›
sonucu flehit
düfltü.

28 Eylül 1994
Befliktafl’ta Barbaros Bulvar› üzerinde bulunan Arzum Cafe’de in-

faz edildiler.
1960 Divri¤i do¤umlu Elmas YALÇIN, memur mücadelesinin ön-

derlerinden biriydi. 1962 Denizli-Ac›payam-Dedeba¤ Köyü do¤umlu
Fuat ERDO⁄AN, avukat olarak düzenin de¤il halk›n adaletinin temsil-
cisi oldu hep. 1968 S›vas Y›ld›zeli do¤umlu ‹smet ERDO⁄AN ise, ma-
kine mühendisiydi, iflçilerin mücadelesinin içinde yer ald›, daha son-
ra mücadelesini farkl› alanlarda sürdürdü.

29 Eylül 1992
‹stanbul Bey-

lerbeyi’nde bu-
lunduklar› üste
kuflat›ld›klar›nda
SDB savaflç›lar›-
n›n geleneklerine
uygun olarak di-
renerek flehit düfl-
tüler.

1970 Bayburt
do¤umlu Kayhan
ve 1972 Konya
Akflehir do¤umlu
Fatma, çeflitli
alanlarda müca-
delede yerald›k-
tan sonra yeralt›
yaflam›na geçe-
rek, SDB savaflç›-
s› oldular.

Makbule SÜRMEL‹
28 Eylül 1992
Silahl› Devrimci Birlikler’de yeralan

bir savaflç›yd›. ‹çerenköy’de bulundu¤u
evde, kuflat›ld›¤›nda, çat›flarak flehit
düfltü.

1966 Mufl Varto do¤umlu olan Mak-
bule Sürmeli, hemflireydi, devrimci me-
mur hareketinin mücadelesinde yeral-
d›ktan sonra farkl› görevler üstlendi.

Yüksel GENÇ
28 Eylül 1980
Devrimci bir

görevi yerine geti-
rirken silah›n›n
atefl almas› sonu-
cu flehit düfltü.

27 Eylül 1992
S›vas yöresindeki

Ahmet Karlangaç K›r
Silahl› Devrimci
Birlikleri’nde yeralan iki
savaflç›yd›lar. Zara/Bü-
yükgüney Köyü’nde jan-
darmayla girdikleri çat›fl-
ma sonucu flehit düfltü-
ler.

1972 S›vas Hafik do-
¤umlu Nurettin, ‹stanbul
Çiftlik’te mücadeleye
kat›lm›flt›. Denizli Tavas
do¤umlu olan Ahmet ise,
10 yafl›ndayken ailesi ile
Belçika’ya gitmifl, orada
anti-faflist mücadeleye
kat›lm›fl ve yurduna
savaflmak için dönmüfltü.

kahramanlar ölmez

Nurettin TOPAL

Ahmet BAfiÇAVUfi

Kayhan TAZEO⁄LU

Fatma SÜZEN

Elmas YALÇIN Fuat ERDO⁄AN ‹smet ERDO⁄AN

29 Eylül
1987
Emektar

bir devrim-
ciydi, hasta-
l›¤› sonucu
aram›zdan
ayr›ld›.

1 Ekim
1979
‹ s t a n b u l

B a h ç e l i e v -
ler’de faflist-
lerle ç›kan bir
çat›flmada b›-
ç a k l a n a r a k
katledildi.

F. Y›lmaz GÜVEN

2 Ekim
1979
‹stanbul

S e r e n c e -
bey’de fa-
flistler tara-
f›ndan kat-
ledildi.

Hasan Veli AfiIKÇI

Ömer Faruk BAYRAKTAR R›dvan SANCAR
2 Ekim 1980

Sadece Sald›r› Oldu¤unda
Haber Yapan Habercilik

Abdi ‹pekçi Park›’nda, Ankara’n›n göbe¤inde
onlarca TAYAD’l› günlerdir açl›k grevindeler. Ta-
leplerini dile getiren bas›n aç›klamalar› yapt›lar
birçok kez. ‹ki haftaya yaklaflan eylemlerinde sa-
dece bir kez “haber” oldular, o da ilk gün polis
sald›r›s›na u¤ray›p, yaka paça gözalt›na al›nd›kla-
r›nda. Sonra?

Sonras›nda medya görmedi, göstermedi. 107
ölüm gibi bir sorunu dile getiriyorlar ve hakl› ola-
rak flu ça¤r›y› yap›yor TAYAD’l›lar:

“Sadece dövüldü¤ümüz zaman de¤il, söyle-
yecek sözlerimizi aktarmak için burada olma-
ya ça¤›r›yoruz.”

Böyle bir olay ilgilendirmiyorsa medyay› ne il-
gilendiriyor? Bedenini açl›¤a yat›ran, “bu ülkenin
hapishanelerinde 107 insan öldü, ölmeye devam
ediyorlar” diye baflkentin orta yerinde hayk›ran
insanlar haber olmuyorsa, ne haber olacak? Böy-
le bir habercilik anlay›fl›n›n “kan çeken haberci-
lik” olarak adland›r›lmas›nda bir sak›nca var m›?

TAYAD’l›lara yönelik sansür çok daha katmer-
li, ama sadece onlara özgü de¤il. Genel olarak
halk›n çeflitli kesimlerinin eylemlerinde de ayn›
anlay›fl› görüyoruz. ‹flçisinin, memurunun, ö¤ren-
cisinin, iflgale ve iflgal ortakl›¤›na karfl› ç›kan›n
tepesine coplar inmedikçe bu habercilik anlay›-
fl›nda yeri yok.

Peki bu habercilik anlay›fl›nda neyin yeri var?
Televolenin, magazinin...
Neredeyse her haberde, do¤rudan magazinle

ilgili olmasa da böyle bir yan› bulunup öne ç›ka-
r›l›r. Örnek mi? Milyonlarca oyu alan bir partinin
genel baflkan› (DEHAP) gözalt›na al›n›r, medya
için öne ç›kar›lmas› gereken ayn› gözalt› olay›n-
daki bir sanatç› olur. “Bu arada onlar da serbest
b›rak›ld›...” ifadeleriyle verir haberi.

Gözalt›na iliflkin Kürt halk›n›n yaflad›¤› kent-
lerde yap›lan onlarca protesto eylemine tek bir
sat›r bile yer yoktur.

✍ ✍ ✍

Ayn› gün bütün gazetelerde bir haber; “Sad-
dam ABD’yle pazarl›kta”. Tesadüfe bak›n ki, bir-
kaç gün önce Saddam’›n direnifli yükseltme ça¤-
r›s›n›n ard›ndan eylemlerde bariz bir art›fl olmufl-
tu. Düflünün bakal›m; bütün burjuva medyan›n
yer verdi¤i bu haberin kayna¤› neresi olabilir?

Pentagon olmas›n!

50

Say› 79

28 Eylül
2003

Medya

PS‹KOLOJ‹K SAVAfi H‹KAYELER‹ – 3

'5 dakika önce'ki foto¤raf,
me¤er 5 yıl önce çekilmifl!

(Kronik Medya / Yeni fiafak 25 Eylül)
10 kiflinin ölümüne, onlarcasının yaralanmasına

neden olan Ulucanlar Operasyonu... Tıpkı Hayata
Dönüfl gibi bu operasyonda da medya aracılı¤ıyla yü-
rütülmüfl bir "kamuoyunu psikolojik olarak ikna et-
me" operasyonuna tanık oluyoruz...

(...) Operasyonu izleyen iki gün boyunca ortaya
sürülen iddialar hükümet ve devlet yetkililerini çok
zor bir durumda bırakmıfltı. "Büyük direnifl olacak"
iddiaları bofla çıkmıfl, buna ra¤men Ulucanlar'da her-
kesi rahatsız eden büyük bir fliddet uygulanmıfltı.
Hürriyet'in haberi iflte tam o günlerde çıkageldi…
Gazete, 28 Eylül 1999 günü, yani baskından iki gün
sonra "BEfi DAK‹KA ÖNCE" manfletiyle çıktı. Bi-
rinci sayfanın neredeyse yarısını kaplayan bir foto¤-
rafın efllik etti¤i haberin spotu, foto¤rafı da açıklıyor-
du: “...Teröristler, kanlı isyanı bafllatmadan 5 dakika
önce ellerinde sopalarla hatıra foto¤rafı çektirdiler.
(…) Foto¤rafta görülen üç teröristin isyanda öldü¤ü
ortaya çıktı."

Gerçek ertesi gün ortaya çıktı: O foto¤raf Ulu-

canlar Cezaevi'nde befl dakika önce de¤il, baflka bir
cezaevinde tam befl yıl önce çekilmiflti. Hürriyet, bir-
kaç gün sonra, iç sayfalarda üç-befl satıra sı¤dırdı¤ı
tek sütunluk bir haberle, "Befl dakika önce"nin do¤-
ru olmadı¤ını duyurdu okurlarına ve özür diledi. On
gün sonra da Ertu¤rul Özkök, köflesinin bir bölümü-
nü konuya ayırdı: "... Ancak daha sonra bu foto¤-
rafın bir baflka cezaevinde çekildi¤ini ö¤rendik...
Ne yazık ki, dünyanın birçok büyük gazetesi gü-
nün heyecanı içinde zaman zaman bu tür yanlıfl-
ları yapabiliyor."

Meselenin özüne zerrece girmeyen bir bakıfl açı-
sıyla yazılmıfl bir üzüntü bildirme metniydi bu. Acaba
olayın bir katliam oldu¤unu kanıtlayan bazı bilgiler
ulaflsaydı Hürriyet'e, "günün heyecanı içinde" gazete
bu bilgileri haberlefltirecek miydi? Hürriyet'in, devlet
kaynaklı haberlerde her zaman içine girdi¤i türden
bir "heyecan"dı bu…

1. "Kaynak", foto¤raftaki üç kiflinin çatıflmada öl-
dü¤ünü söylüyordu… Gazete, ölenlerle foto¤raftaki-
leri karflılafltırmayı neden düflünmemiflti?

2. Olayların oldu¤u gün mevsim normallerinin
çok dıflında, çok sıcak bir hava vardı. Oysa foto¤raf-
takiler kalın yün kazaklar ve paltolar içindeydi.

Tipik bir dezenformasyon oldu¤u apaçıktı ama,
gazete yönetiminin bunu görmeye niyeti yoktu...

BASINDAN

