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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 80/ Tarih: 5 Ekim 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

Psikolojik savaflta
burjuvazinin s›n›f bilinci:

Polis

da¤›t›yor

‹k i ha f ta sonra
D ‹REN ‹fi
4 . Y I L ’a
g irecek!

✔ Psiko lo j ik savafl ve insan hak lar ›
Bana dokunmayan “psikolojik savafl”
bin yaflas›n! M›?

✔ F T ip ler ine Karfl › D iren ifl

“Zorla Müdahale” sonucu iki ölüm
orucu direniflçisi daha sakat b›rak›ld›!

TAYAD’l›lar,
Gençlik,

Memurlar,
ifli, ekme¤i

elinden
al›nanlar da
oradayd›!

“‹flgal
ortakl›¤›na,

tecrite hay›r!”
dediler...

“Sorunlar›m›z›
çözün” diye
hayk›rd›lar...

TTBBMMMM AAçç›› lldd›› !!

Ama oligarflinin meclisindekilerin
kulaklar›, HALKA KAPALI!

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

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Can Erkan
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@arcor.de
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

HALK VE VATAN SEVG‹S‹N‹N ADI

AV. FUAT ERDO⁄AN
28 Eylül 1994 tarihinde ‹stanbul Arzum Ka-
fe'de bir infaz yap›ld›, infaz› yapanlar ‹stanbul
Emniyeti Siyasi fiube polisleri idi. Katledilenler
ise büromuz avukatlar›ndan Av. Fuat Erdo¤an,
sendikac› Elmas Yalç›n, mühendis ‹smet Erdo-
¤an idi.

Senaryo art›k herkesin ezberledi¤i, bildik se-
naryo idi. Polis bir ihbar alm›flt›, ihbara göre
örgüt üyeleri(!) bir kafeteryaya girip oturmufl-
lard›. Polis kafenin etraf›n› sar›p kimlik kontro-
lü yapmak istemifl, içeridekiler ateflle karfl›l›k
verince polis uyar› amaçl› havaya atefl açm›fl,
içerideki üç kifli ölmüfltü.

Yarg›lama devam ettikçe yalanlar birer birer or-
taya ç›kt›. Polis bafltan beri kim olduklar›n› bil-
di¤i üç kifliyi infaz etmek için kafeteryaya git-
miflti. Kafeteryadakileri sa¤ yakalamak için hiç-
bir fley yap›lmam›flt›. Ne plastik mermi, ne am-
bulans gibi hiçbir fley yoktu. Ama a¤›r silahlar,
çelik yelekler vard›. Polis çat›flma ç›kt›¤›n› iddia
etti. Ama tan›klar ve infaz yerinde toplanan de-
liller polisi yalanlad›, içeriden d›flar›ya atefl edil-
memiflti. ... Ama yarg›lamada tümü hakk›nda
beraat karar› verildi. Çünkü 1000 operasyondan
biri yap›lm›flt›. Çünkü MGK'n›n gizli yönetmelik-
leri uygulanm›flt›. Ve katiller yeni katliamlar
yapmalar› için beraat etmeliydiler. Terfi etme-

liydiler.

D e -

mokrasi, adalet, hu-
kuk mücadelesi ver-
mek birçok bedeller
istiyor, bu bedeller
kimi zaman gözalt›,
tutuklama, iflkence
olabilece¤i gibi kimi
zaman da infaz edil-
mek, katledilmek
oluyor. Av. Fuat Er-
do¤an demokrasi ve
adalet mücadelesin-
de en büyük bedeli
ödemifl, inand›¤› de-
¤erleri, idealleri u¤-
runa ölümü göze al-
m›flt›r. Topraklar›m›-
z›n ABD emperyaliz-
mine peflkefl çekildi-
¤i, birkaç milyar do-
lar kredi için asker-
lerin kan›n›n sat›ld›-
¤›, vatan topraklar›n›n parsel parsel sat›ld›¤›
günümüz Türkiye'sinde Fuat halk ve vatan
sevgisinin ad› olmufltur.

Fuat Erdo¤an büromuz avukatlar›ndand›. Onu
katledenler Fuatlar’› bitireceklerini düflündü-
ler. Ama bitmedik. Fuat 9 y›l önce katledildi ve
HALKIN HUKUK BÜROSU, geçen 9 y›ld›r bu top-
raklarda. 9 y›ld›r hemen her hak alma müca-
delesinde biz de yer ald›k. Statülerimiz hiç ol-
mad›. Hepimiz birer Fuat olduk ve yeni Fuatlar
yetiflmeye devam ediyor.

Dostlar›n›n onu tan›mlad›¤› haliyle ‘insan gü-
zeli’ Av. FUAT ERDO⁄AN demokrasi mücadele-
sinde, ba¤›ms›zl›k ve adalet mücadelesinde
bizlere ›fl›k olmaya, bizlere yol göstermeye de-
vam ediyor.

ANISI ÖNÜNDE
SAYGIYLA E⁄‹L‹YORUZ.

HALKIN HUKUK BÜROSU

26 Eylül 1999’da Ulucanlar Hapishane-
si’nde 10 devrimci tutsa¤›n katledilmesinin
y›ldönümünde, çeflitli flehirlerde yap›lan ey-
lemlerde katliam lanetlenirken, o büyük sal-
d›r›da direnerek flehit düflen devrimci tutsak-
lar an›ld›.

Yap›lan tüm protesto ve anma eylemlerin-
de, Ulucanlar katilam›n›n “19 Aral›k’›n prova-
s›, ilk ad›m›” oldu¤u vurguland›.

‹lk anma, katliam›n yap›ld›¤› yerde, Anka-
ra’da Ulucanlar Hapishanesi’nin önünde ger-
çeklefltirildi. Ankara Temel Haklar ve Özgür-
lükler Derne¤i, TAYAD'lı Aileler ve ‹HD’liler
kat›ld› anmaya. Ellerinde flehitlerin resmi, dil-
lerinde katilleri lanetleyen sloganlar vard›.
Hapishane kap›s›na b›rak›lan karanfiller,
unutmayaca¤›m›z›n, unutturmayaca¤›m›z›n

simgesi oldu. TAYAD’l›lar bu ey-
lemin ard›ndan Karfl›yaka Mezar-
l›¤›’na giderek burada da flehitle-
rin mezarlar› bafl›nda bir anma
düzenlediler.

Adana’da Dayanıflma Derne¤i
üyeleri ve ‹HD’lilerin kat›l›m›yla
‹nönü Parkı'nda yap›lan bir ey-
lemle, katillerin yarg›lanmas› is-
tendi.

ÇHD Ankara fiubesi üyelerin-
den bir grup, Adliye binası önün-
de açıklama yaparak, katliam›
kınadılar. ÇHD fiube Baflkanı Sa-
it Kıran, operasyonun 19 Aralık
Operasyonu'nun bir provası ol-
du¤unu belirterek, bu operasyo-
nun devam› olan F tipi ve tecrit
uygulamas›na son verilmesini is-
tedi. Avukatlar, ayn› gün önce
Ulucanlar, ardından da Sincan F
Tipi Hapishanesi’nde toplu avu-
kat görüflü yapacaklarını açıkla-
dılar.

‹zmir'de Konak Sümerbank
önünde toplanan TAYAD’l›lar, katilleri lanetle-
diler. Tafl›d›klar› pankartta yazanlar, katillerin
kimli¤ini aç›kça belirtiyordu: “Ulucanlar Kat-
liam›n›n Sorumlusu ABD ve MGK’d›r!” Yine
‹zmir’de, ayr› bir anma da TAYAD’l›lar›n,
‹HD’lilerin, ESP’lilerin ve çeflitli kitle örgütle-
rinden kiflilerin kat›l›m›yla ‹HD binas› önünde
yap›ld›.

‹stanbul’da, Ulucanlar’da katledilen Ümit
Alt›ntafl’›n Karacaahmet’teki mezar› bafl›nda,
TUYAB’l›lar taraf›ndan bir anma düzenlene-
rek Ulucanlar flehitleri an›ld›.

Ayr›ca TAYAD ve Gençlik Birlik Koordi-
nasyonu taraf›ndan yap›lan aç›klamalarla da
Ulucanlar katliam› lanetlenerek, tecrite son
verilmesi istendi.

Ulucanlar’da katledilenler anıldı:

“DEVRİMCİ TUTSAKLAR
TESLİM ALINAMAZ!”

16-17 Nisan’da ‹stanbul’da 11 devrimcinin katledilmesiyle ilgili
dava sürüyor. Susurlukçular ölüm mangalar›n› sahipleniyor;

biz ADALET istiyoruz!
Hukuktan, adaletten yana olanlar, zulme karfl› ç›kanlar, bu dava

hepimizin davas›.

Tarih: 7 Ekim 2003
Yer: Kayseri 2. A¤ır Ceza Mahkemesi’nde

17 Nisan Davas›
Duruflmas›na Ça¤r›

Y
ÇA⁄

DUYURI
U

MGK ile AKP aras›nda çeliflkiler var; bunu herkes biliyor. AKP ile CHP ara-
s›nda da, ordu ile polis aras›nda da çeliflkiler var. TÜS‹AD’›n hem
AKP’yle, hem MGK’yla çeliflkileri var. Do¤an Medya’n›n Hürriyet’i, Mil-
liyet’i ile, Uzan’›n Star’›, Dinç Bilgin’in Sabah’› ve Sabanc›-Ciner-‹lhan
Selçuk ortakl›¤›n›n Cumhuriyet’i aras›nda da çeliflkiler var. Ama yine
hepimiz görüyoruz ki, bütün bu kesimler, halk›n mücadelesinin, direni-
flinin sözkonusu oldu¤u yerde, halka ve devrime karfl› yekvücut oluyor-
lar... Bunu sa¤layan, onlar›n s›n›f bilincidir. Her konuya, kendi aralar›n-
daki iktidar savafl›na da, oligarfliyle halk aras›ndaki sorunlara da ait ol-
duklar›, savunduklar› s›n›f›n ç›karlar› aç›s›ndan bak›yorlar.

Hürriyet’in s›n›f bilincini düflünün. Bir baflka gazetede yay›nlanm›fl haberi
al›p manfletine ç›kar›yor. Bir gazetenin baflka gazetenin haberini man-
flet yapmas› gazetecilik aç›s›ndan hiçbir gazeteye art› puan getirmez;
ama o gün Ertu¤rul Özkök’ün bunu de¤il, s›n›f›n›n ç›karlar›n› düflündü-
¤ü aç›k. Ard›ndan polis o manfleti al›p bildiri yaparak da¤›t›yor. Polis
flefleri, ne olacak bir avukat meselesi iflte deyip geçmiyor, o da maafl›-
n› veren burjuvazinin ö¤retti¤i bilinçle hareket ediyor. Hürriyet Yay›n Yö-
netmeni de, polis flefi de sola, halk›n de¤erlerine, sürmekte olan bir di-
renifle ne kadar zarar verirsek kard›r diyor. O malzemeyi, de¤iflik biçim-
lerde iflleyip kullanarak verdi¤i zarar› büyütmek için resmen savafl›yor.
Evet, savafl›yor. Hürriyet Gazetesi, halka devrimcilere karfl› savafl›yor. O
manflet de savafl›n bir parças›.

Peki soldaki s›n›f bilinci? Sola göre böyle bir olay yok sanki. Bunu görme-
yenler, hala “ben düflüncemi söylerim, kimin nas›l kullanaca¤› benim
problemim de¤il” diye say›kl›yor. Bunu görmeyenler, sanki böyle bir
“psikolojik savafl” sald›r›s› yap›lmam›fl gibi, konuya iliflkin tek bir keli-
me etmiyorlar.

Oligarfli nas›l beyinlere vurup bencillefltiriyor, nas›l küçük düflüncelere
hapsediyor, bu tabloda oldukça net görünüyor. Siyasetin birçok alan›n-
da belirleyici hale gelen “benmerkezcilik”, psikolojik savafl karfl›s›ndaki
tutumda da gösteriyor kendini. Benmerkezcilik, kendi bafl›na bir olgu
de¤il elbette; ideolojik, politik kayna¤› var. Ülkemiz siyasetindeki ben-
merkezcilik, kayna¤›n› düzen için hesap ve politikalardan alm›flt›r. Dü-
zen içi zeminlerde kalabilmek için, düzenin sak›ncal› gördükleriyle yan-
yana gelmeme, düzenin riskli, tabu ilan etti¤i alanlarla ilgilenmeme
benmerkezcili¤i temel bir politik tutum haline dönüfltürmüfltür. Düzen
içi hesaplar, kayg›lar, statükoculuk, öylesine gözleri köreltmifltir ki, “Ör-
güt Adaleti” manfletiyle sürdürülen psikolojik savafl›n halka, devrimci-
lere karfl› genel bir sald›r› oldu¤u da görülmemektedir art›k.

Psikolojik savafl karfl›s›nda çeflitli sol kesimlerin de, ‹slamc›lar’›n da man-
t›¤› ayn› flekilde çal›fl›yor. 28 fiubat’›n hedefi olan ‹slamc› yay›n organ-
lar›, 28 fiubatç›lar’›n devrimci düflmanl›¤›n›n tetikçili¤ini de yapabiliyor-
lar. Psikolojik savafl›n defalarca hedefi yap›lm›fl bir dernek, bu savafl›n
niteli¤ini anlamad›¤›, düzen içi düflündü¤ü için, bak›yorsunuz, psikolo-
jik savafl›n kurmaylar› taraf›ndan devrimcilere karfl› kullan›labiliyor. ‹s-
lamc›lar aç›s›ndan bu durumun aç›klamas› pragmatizmlerinde buluna-
bilir. Sol aç›s›ndan ise, as›l sorun s›n›f bilincinden uzaklaflmakt›r.

S›n›f bilinci, burjuvaziye düflman olarak bakabilmektir. S›n›f bilinci, her
olaya, olguya “kimin ifline yar›yor, kimin ç›karlar›n› savunuyor?” soru-

Ekmek ve Adalet
Say› 80

‹çindekiler

3... Psikolojik savafl ve s›n›f
bilinci

5... Avukatlara sald›r›
sürüyor

8... Ça¤dafl Hukukçular
Derne¤i Genel Yönetim
Kurulu’ndan...

10... Biçici kullan›ld›¤›n›
görmelidir

12... Ruhunu Amerika’ya
satan vatan hainlerinin
iktidar›

13... ‹flbirlikçi ve halka karfl›
savafl meclisi...

14... Öldüren meclis...
16... Üniversite aç›l›fl›nda

gençlik YÖK’ü protesto
ediyor

18... Halk› çürüten fuhufl
19... ‹ki direniflçiye zorla

müdahale
20... Örgütlenip direnecek

miyiz?
21... Eskiflehir Paflabahçe’de

direnifl
24... Pir Sultan’lar ölmediki,

evlatlar›m›z ölsün
26... MGK operasyonlar›-5

Ulucanlar Katliam›
29... Genelkurmay’›n

yasad›fl›l›¤›
31... Adalet ister bu topraklar
32... “Buras› pislik içinde”
35... Direnifle yeminliyiz
38... Onurlu hiçbir avukat,

piflmanl›¤› savunamaz
40... ‹ki miting ve solun

görünümü
41... ‹HD Kiraz Biçici’yi ihraç

edecek mi?
42... ‹HD içindeki sol, bu

tavra ortak m›?
43... Emperyalizmin kontra

faaliyetleri
44... Avrupa emekçileri

eylemde
45... Grup Yorum üzerine bir

kitap
47... Devlet gazetesi psikolojik

savafla devam ediyor
48... Kahramanlar ölmez
49... Elmas Yalç›n an›ld›
50... Köyün delisi

Psikolojik Savafl ve
SINIF B‹L‹NC‹

suyla bakabilmektir. Burjuvazinin att›¤› her
ad›ma sorgulay›c› yaklaflmakt›r. Burjuvazi
karfl›s›nda halk›n ç›karlar›n› esas almakt›r. So-
lun ahlak›, kültürü de buna göre biçimlenir.
Ahlak›n da soyut bir tan›m› yoktur, o da s›n›f-
sald›r. Burjuvazinin ifline yarayan hiçbir davra-
n›fl ahlakl› bir davran›fl de¤ildir. “Her s›n›f›n
yönetimi, kendi s›n›f›n›n ç›karlar›na hizmet
eder!” S›n›f bilincinin en özet kavran›fllar›ndan
biri budur. Bunu devam ettirdi¤imizde, her s›-
n›f›n gazetesinin, televizyonunun da esas ola-
rak kendi s›n›f›n›n ç›karlar›na hizmet edece¤i-
ni düflünmek için ayr›ca siyaset bilimci olmak
gerekmez. Tiraj kayg›lar›yla, egemenler aras›
çeliflkiler nedeniyle zaman zaman bunun d›-
fl›ndaym›fl gibi görünen haberlere, yaz›lara yer
verseler de, bu temeldeki gerçe¤i de¤ifltirmez.

Kimse bu savafl›n d›fl›nda de¤ildir. “Biz bu sava-
fl›n d›fl›nday›z, biz tarafs›z›z” diyenler de de¤il-
dir. Onlar da savafl›n içindedirler ve savaflan
taraflardan birinin saf›ndad›rlar. Dolay›s›yla
kimse “ben flunu yapar›m, bunu söylerim, ki-
min nas›l kullanaca¤› beni ilgilendirmez” de-
me hakk›na sahip de¤ildir. Her sözün, her tav-
r›n hizmet etti¤i bir yer ve bundan dolay› da
her sözün, her tavr›n bir sorumlulu¤u vard›r.
Kimse bu savafl›n d›fl›nda de¤ildir ve “sus-
mak” da kimseyi savafl›n d›fl›nda b›rakmaz.
Bir sald›r›n›n sözkonusu oldu¤u her durumda,
susman›n da bir sorumlulu¤u ve hizmet etti¤i
bir yer vard›r. “

Bu savafl, ekonomik, ideolojik ve siyasi planda
sürdürülen bir savaflt›r ve hiçbiri birbirinden
ba¤›ms›z de¤ildir. ‹deolojik olarak burjuvazinin
saf›nda yeralanlar›n “muhalif”likleri geçici ve
k›smidir. “Her türlü fliddete karfl›y›z” diyen

burjuva apolitiklefltirme-
nin savunucular›, kon-
jonktürel olarak zaman
zaman “muhalif” saflarda
yeralsalar bile, nihai an-
lamda savafla burjuvazi-
nin saf›ndan girmifl ol-
maktad›rlar. Ülkemizde
“sol”un bir k›sm› taraf›n-
dan sahiplenen Avrupa-
c›l›¤›n, sivil toplumculu-
¤un yolaçt›¤› garebet de
buradad›r. S›fat›yla solda,
kültürü, ideolojisiyle bur-
juvazinin saflar›nda yer
alma gibi bir çarp›kl›k
ç›kmaktad›r ortaya. So-
lun, Marksist-Leninist,
komünist, sosyalist, dev-
rimci oldu¤unu iddia

eden kimi kesimleri de, bu çarp›k flekilleniflin
yarat›c›lar›yla o kadar içiçe geçmifller, arala-
r›ndaki s›n›rlar› o kadar inceltmifllerdir ki, bir
çok platformda kendine aç›kça AB’ci diyenle
kendine Marksist-Leninist diyen, hatta silahl›
mücadeleyi savundu¤unu söyleyen aras›ndaki
fark silinmektedir.

Sosyalist, komünist, Marksist-Leninist olmak,
en baflta s›n›f bilinciyle davranmakt›r. Türkiye
solu iflte bütün bu gerçekleri unutmuflças›na
bakmaktad›r olaylara. Biz bu unutulan gerçe¤i
s›k s›k hat›rlatt›¤›m›z için, soldaki sapmalara,
çarp›kl›klara karfl› b›kmadan savaflt›¤›m›z için,
kimileri tart›fl›lan-elefltirilen sorunun özünü
örtmeye çal›flmakta, sekterlik gibi suçlamalar-
la üste ç›kmak istemektedir. Bizi rahat b›rak›n
diledi¤imiz gibi “solculuk” yapal›m deniyorsa,
hay›r, rahat b›rakamay›z. Çünkü istismar ettik-
leri, dejenere ettikleri bize ait kavramlar ve de-
¤erlerdir. Onlar› rahat b›rakmam›z›n tek koflu-
lu, bize ait bu s›fatlar, kavramlar ve de¤erlerle
iliflkileri olmad›¤›n› ilan etmeleridir. O zaman
diledikleri gibi Avrupac›l›k yapabilir, sivil top-
lumculuk oynayabilirler, bir burjuva gibi insan
haklar› savunuculu¤una soyunabilir, “insan”
ve “hak” kavram› üzerinde istedikleri gibi tepi-
nebilirler. Ama hem sosyalistim, komünistim,
Marksist-Leninist’im diyeceksiniz, hem de
bunlarla uzaktan yak›ndan ilgisi olmayan dü-
flünceleri savunacak, bunlara yak›flmayacak
tav›rlar gelifltireceksiniz; hay›r, buna izin ver-
meyece¤iz.

MGK’n›n özel örgütlenmifl organizasyonlar› tara-
f›ndan kurmayca yönetilen psikolojik savafla
karfl› savaflabilmek için, en az›ndan bu sald›r›-
lar› yapanlar kadar s›n›f bilincine sahip olun-
mal›d›r. Oligarfli savafl›yor, MGK savafl›yor,
burjuva medya savafl›yor. Hergün birbirlerinin
neredeyse gözünü oyan burjuva medya organ-
lar›, mesela ölüm orucunu sansürlemek konu-
sunda en küçük bir farkl›l›k göstermiyorlar.
Soldan ölüm orucuna sansür koyanlar, s›n›f bi-
linciyle bakt›klar›nda, onlarla ayn› fleyi yapt›k-
lar›n›, onlara güç verdiklerini de görürler. Hür-
riyet, 2 Ekim’de de “‹flte Türkiye’yi kilitleyen 4
kifli” diyerek HADEP’i, onlar›n nezdinde Kürt
ulusal hareketini koydu psikolojik savafl›n he-
define. Soruna s›n›f bilinciyle bakmayanlar,
kendilerine mikrofon uzat›lsa, pekala soyut in-
san haklar› ölçüleriyle, soyut hukuk yasa ölçü-
leriyle yine sald›r›n›n aleti olacaklard›r.

S›n›f bilincinden uzaklaflmak, mücadele içinde
pusulas›n› kaybetmektir. Ondan sonra nere-
ye savrulacaklar›, kimin hangi manevralar›n-
da kullan›lacaklar›, hangi sald›r›larda mafla
yap›lacaklar› belli olmaz.

Kimse bu savafl›n d›fl›nda
de¤ildir. “Biz bu savafl›n

d›fl›nday›z, biz tarafs›z›z”
diyenler de de¤ildir. On-

lar da savafl›n içindedirler
ve savaflan taraflardan

birinin saf›ndad›rlar. Do-
lay›s›yla kimse “ben flu-

nu yapar›m, bunu söyle-
rim, kimin nas›l kulla-
naca¤› beni ilgilendir-

mez” deme hakk›na sa-
hip de¤ildir. Her sözün,
her tavr›n hizmet etti¤i

bir yer ve bundan dolay›
da her sözün, her tavr›n
bir sorumlulu¤u vard›r.

5

Say› 80

5 Ekim
2003

Cumhuriyet Gazetesi’nin haberi “s›radan bir
haber”, Hürriyet’in manfleti “s›radan bir manflet”
de¤ildi. Öyle olmad›¤› için özellikle “haber”i ilk
yapan Cumhuriyet’e geçen hafta üst üste soru-
lar sorduk: “Kim yapt›rd› bu haberi?”, “Armutlu
Davas›’n›n duruflmas› üzerinden iki hafta geç-
tikten sonra kim piflirdi bu iftiralar›?”

Cumhuriyet’ten bir cevap al›namad›.
Fakat onlar›n bafllatt›¤›, Hürriyet’in manflete

tafl›d›¤› “psikolojik savafl” sald›r›s›, çeflitli bi-
çimlerde sürdürülüyor.

‹zmir polisi, “Hürriyet”
da¤›t›yor!

‹zmir polisi, burjuva medyan›n servise koy-
du¤u malzemeyi hiç zaman kaybetmeden kul-
lanmaya bafllad›. Hürriyet’in “Örgüt Adaleti”
manfletinin oldu¤u bölüm ve haberin iç sayfa-
lardaki devam›, ‹zmir Polisi taraf›ndan arkal› ön-
lü bir bildiri haline getirilerek, ifl yerlerinde ve
okullarda, ‹zmir’in ilçelerinde da¤›t›lmaya bafl-
land›.

‹zmir polisinin bildirisinde, hain Eylem Gök-
tafl’›n resmi yan›nda “avukatlar› terk etti” bafll›-
¤›yla, ‹stanbul Barosu ve ‹stanbul ‹HD fiubesi gi-
bi iki kurumun tan›kl›¤› eflli¤inde, örgütlerin ne
kadar “kötü”, ne kadar adaletsiz oldu¤u, “mili-
tan kafal›” avukatlar›n nas›l bir san›¤› savunma-

s›z b›rakt›klar› gösteriliyor. ‹zmir polisi bulmufl
malzemeyi, kullan›yor.

‹stanbul Barosu
“Soruflturma” Bafllatt›!

Armutlu Davas›’nda yer alan avukatlar hak-
k›nda yap›lan yay›nlar ve bizzat Baro Baflka-
n›’n›n aç›klamalar›yla ilgili olarak dört avukat
‹st. Baro Baflkan› Kaz›m Kolcuo¤lu’yla görüfl-
meye gittiler.

Görüflmeye avukatlar Behiç Aflç›, Özgür Gi-
der, Hüdai Berber ve Hakan Karada¤ kat›ld›.

Avukatlar görüflmenin bafl›nda Kolcuo¤-
lu’nun aç›klamalar›n› elefltirerek, kendilerine
dan›fl›lmadan ve olaylar ö¤renilmeden aç›klama
yapman›n yanl›fl oldu¤unu vurgulad›lar.

Daha sonra avukatlar, ‹zmir'de polis taraf›n-
dan gazete küpürlerinin ço¤alt›l›p da¤›t›lmas›n›
hat›rlatarak, Kolcuo¤lu’nun yapt›¤› aç›klamala-
r›n devam›nda bir sald›r› gelifltirildi¤ini, tekzip
yapmalar› gerekti¤i belirtildi.

Kolcuo¤lu, gazetelerde yazanlar›n tümünü
kendisinin söylemedi¤ini, baz› fleylerin gazeteler
taraf›ndan eklendi¤ini, örne¤in "avukatlar k›l›f
buluyorlar" gibi bir fley demedi¤ini belirtti.

Fakat buna ra¤men Kolcuo¤lu tekzip yap-
maya yanaflmad›. Çünkü... Çünkü gazetelerde
yer alan haber ve demeçler “ihbar” kabul edil-

mifl ve haberde ad› geçen dört avukat
(Behiç Aflç›, Özgür Gider, Hüdai Berber
ve Süleyman fiensoy) hakk›nda Baro ta-
raf›ndan soruflturma aç›lm›flt›.

Baro Baflkan› da, hukuka, yasalara
sayg›s›ndan(!) dolay›, bu soruflturma bit-
meden bir aç›klama yapamazd›.

Ertu¤rul Özkök mut-
lu, ya kullan›lanlar?

‹stanbul Barosu “resen soruflturma”
açt›. Devletin savc›lar›n›n da s›rada f›rsat
bekledi¤inden kimsenin kuflkusu olma-
mal›d›r. Avukatlar›n bu meselede hakl› ve

Polis, Hürriyet’in “Ör-
güt Adaleti” manfletini
bildiri yap›p da¤›t›yor! ‹stanbul Barosu, “hedef

gösterilen” Avukatlar hak-
k›nda soruflturma bafllatt›!

Avukatlara Sald›r› Sürüyor!

6

Say› 80

5 Ekim
2003

meflru olmalar›, Eylem Göktafl’›n avukatl›¤›n›n
b›rak›lmas›nda yasad›fl›, hukukd›fl› hiç bir fley
olmamas›, savc›lar için bir önem tafl›m›yor.

Haberi manflete ç›karan Hürriyet Genel Yay›n
Yönetmeni Özkök, Baro Baflkan›’ndan, ‹HD fiu-
be Baflkan›’ndan o demeçleri almasayd›, kufl-
kusuz o haberi manflet yapmaz, yapsa da fazla
bir etkisi olmazd›. Ama devrimci avukatlar› suç-
layabilmek için son derece “etkili” tan›klar bu-
lunca tereddütsüz manflet yapt›. fiimdi Hürriyet
manfletinin polis taraf›ndan ço¤alt›l›p da¤›t›lma-
s›ndan, avukatlar hakk›nda soruflturma aç›lma-
s›ndan kuflku yok ki son derece hoflnuttur. Man-
fleti amac›na ulaflm›flt›r. Hem devrimcilere karfl›
propaganda yapm›fl, hem onlara hukuki olarak
da zarar vermenin yolunu açm›flt›.

Peki kullan›lanlar ne düflünüyor acaba bu
noktada?

Hürriyet’in adaleti yoktur
‹HD’nin adaleti var m›?

Psikolojik savaflta, burjuva medya ‹HD’liye
mikrofon uzat›yor. ‹HD fiube Baflkan›, “araflt›ra-
l›m” demiyor, “muhataplar›na soral›m” demiyor,
konufluyor.

Hürriyet kendisine o mikrofonu uzatt›¤›nda
“hangi maksatla soruyorsun, o kadar sorun var,
bunu nereden ç›kard›n, amac›n ne?..” diye sor-
muyor. Konufluyor, itham ediyor, ihbar ediyor.

En az›ndan “suçlama”ya maruz kalanlar›n ne
deyip demedi¤ini ö¤renme gere¤i duymuyor.
Baflkalar›na savunma hakk› vermeyenler, nas›l
savunma hakk›n› savunabilir?

Evet, durum budur; kendilerinin çok sevdi¤i
deyimle, Armutlu Davas›’ndaki dört avukat› sa-
vunmalar›n› bile sormadan “yarg›s›z infaz” et-
mifl, sonra da kalkm›fl, bir hainin savunmas›z
kal›fl›na gözyafl› döküyor.

Ciddiyetsizlik, sorumsuzluk ve riyakarl›k!
Bu tav›r elefltirildi¤inde de verilen cevap: fa-

lana söyledim, o arad› bulamad›... baflka nereye
sorabilirdik... vs. vs. Öyle ya, Hürriyet kaç›yor.
Hürriyet’te demecinin ç›kmas› f›rsat› kaç›yor.
Bir saniye bile bekleyemez. Araflt›rmadan, ca-
hilce veriyor hükmünü! Suçluyor, yarg›l›yor,
mahkum ediyor. Hem de Ertu¤rul Özkök’ün
uzatt›¤› mikrofandan. ‹flte sorumsuzluk, adalet-
sizlik, vicdans›zl›k. Siz kimin ne hakk›n› savuna-
bilirsiniz bu adaletsizlikle?

Kendisine o sorular› soran gazetelerin ne tür
gazeteler oldu¤unu bir saniye düflünse, oyunu
görecek. Bu medyada F tipleriyle ilgilenmek
yok, ölüm orucu yok. En koyu biçimde sansür-

lenmifl bunlar. Armutlu Katliam› yok. Armutlu
Davas›’nda katillerin de¤il, sald›r›ya u¤rayanla-
r›n yarg›lanmas› yok... Biçici, Hürriyet’e “sen
bunlar› sansürlerken, Armutlu Katliam›’n› yaz-
mazken, bugüne kadar Armutlu Davas›’na da
hiç ilgi göstermemiflken bu özel ilgi nereden ç›k-
t›?” demiyor. Çünkü kafas›nda burjuvazi, s›n›flar
yok. Burjuvazinin hangi konu olursa olsun, on-
da mutlaka kendi s›n›fsal ç›karlar›n› gözetece¤i-
ni görmek istemiyor. Çünkü, Armutlu Davas›
konusunda ‹HD olarak kendileri de en az Hürri-
yet kadar ilgisiz. Defalarca ça¤r›lar yap›lmas›na
ra¤men, bir kez bile gitmemifl, ilgilenmemifller-
dir Armutlu Davas›’yla. Oradaki 14 san›¤›n, bir
katliam› örtbas etmek için yarg›land›¤›n› kendi-
leri için “mesele” yapmam›fl, ‹HD gündemine al-
mam›fllard›r. Sonra birden bir hain avukats›z
kald› diye Armutlu Davas›’yla ilgilenmeye bafl-
lam›fllard›r.

Bu çeliflki “kim olursa olsun onun insan hak-
lar›n› savunmak”la aç›klanabilir mi? Çocuklar›
bile kand›ramazlar.

‹nsan haklar› savunuculu-
¤u, sorumsuzluk mudur?

‹HD ‹stanbul fiube Baflkan›, bu konudaki tav›r
ve aç›klamalar›n›n tüm tutars›zl›¤›, alenen oligar-
fli taraf›ndan kullan›ld›¤› aç›k olmas›na ra¤men,
hala “ben do¤ru buldu¤umu söylerim, kimin kul-
land›¤› benim problemim de¤ildir” demeye de-
vam etmekte ve ‹HD’de bu tavra da karfl› ç›k›l-
mamaktad›r. Hiç mi akl› bafl›nda birisi yok ora-
da? Devrimci, demokrat yok mu? Biri kalk›p da,
yanl›fl yap›lm›flt›r, düzeltilmelidir demiyor mu?

Demek zorundad›r. Çünkü “insan haklar› sa-
vunuculu¤u” rastgele konuflmak, kan›ts›z belge-
siz ihbar yapmak de¤ildir. Hiçbir ideoloji böyle
bir sorumsuzluk hakk›na sahip olamaz.

Hürriyet, bugüne kadar istisna olarak bile
tutsaklar›n savunma hakk›yla ilgilenmemifltir.
Onun bu ilgisindeki art niyeti görmemek için
kör olmak gerekir. ‹HD bu koroya niye kat›ld›?

Burjuvazinin uzant›s› olarak m›? De¤ilseniz
niye yapt›n›z? Aç›klamak zorundas›n›z.

Afra tafray› b›rak›n; kimse insan haklar›n›
ö¤retemezmifl kendilerine. Niye, siz insan hak-
lar›n›n ordinaryüsü müsünüz? Ö¤retece¤iz. Hür-
riyet’in piyonu olduysan›z, bu ö¤renmek zorun-
da oldu¤unuzu da gösterir.

Bir yerlerden Dimitrov’un savunmas›n› duy-
mufl, onu anlat›p duruyor. Üstelik tart›fl›lan olay-
la, verdi¤i bu “tarihi örne¤in” neresinin benzeflip
benzeflmedi¤i konusunda da düflünmüfl de¤il.

7

Say› 80

5 Ekim
2003

Türkiye’deki savunmalar›n nas›l, hangi ko-
flullarda yap›ld›¤›n› ne kadar biliyor acaba?

Tutsaklar, flimdi Hürriyet’in, Biçiciler’in istis-
mar›n› yapt›¤› savunma hakk› için ne bedeller
ödediler, haberi var m›?

Cehalet diz boyu. Doktor-hasta, avukat-mü-
vekkil iliflkisini ayn›laflt›rd›¤› yetmiyormufl gibi
“aç›klamak zorundad›rlar” diyor. Kelimenin ger-
çek anlam›yla at›yor; neyin nas›l olmas› gerek-
ti¤inden hareketle de¤il, adeta bir “has›m” ola-
rak gördü¤ü avukatlar› mahkum edebilmek
kayg›s›yla konufluyor. Do¤rular, gerçekler ilgi-
lendirmiyor. ‹lgilendirse, araflt›r›p sorup ö¤rene-
cek. Avukatlar›n müvekkillerini b›rakt›klar›nda
bunun gerekçesini aç›klamak de¤il, aç›klama-
mak durumunda oldu¤unu, avukata müvekkili-
ni neden b›rakt›¤›n› aç›kla demenin onu suça
teflvik etmek oldu¤unu ö¤renecek.

Polis benim sözlerimi da¤›t›yor, burada bir
terslik var diye düflüneceksiniz, bunu bile düflü-
nemiyorsan›z, orada ciddi bir sorumsuzluk vard›r.

Kimin haklar›n› savunu-
yorsunuz? Aç›klay›n!

‹HD düflünmelidir; biz nas›l bir insan haklar›
savunucusuyuz ki, MGK psikolojik savaflta bizi
kullanabiliyor?

Biçici’nin “ben söyleyece¤imi söylerim, ki-
min nas›l kulland›¤› beni ilgilendirmez” deyifli
itiraft›r. Nas›l kullan›ld›¤›n›n fark›ndad›r. Gerçe-
¤in üstünü örtmek istemektedir. Üstü örtülmek
istenen gerçek, “insan haklar› savunuculu¤u”
ad›na burjuvaziyle ayn› kulvarda gidildi¤idir.

S›n›f mücadelesi d›fl›nda bir insan haklar› sa-
vunuculu¤u olamaz. Böyle bir “insan haklar› sa-
vunuculu¤u” burjuvazinin ölçüleri içindedir. Oy-
sa burjuvazi de kendi s›n›f bilinciyle yapar bunu.
‹nsan haklar›n›n her türlü ezen-ezilen, sömüren-
sömürülen iliflkisinin d›fl›na ç›kar›lmas›, “her
türlü fliddet karfl›tl›¤›na” dönüfltürülmesi, em-
peryalizm taraf›ndan flekillendirilmifltir. Bugün
‹HD’lilerin as›l olarak savundu¤u da budur.

Son zamanlarda daha s›kça rastlanan “biz ifl-
kencecilerin de insan haklar›n› savunuyoruz”
deyiflleri tam da bu bak›fl aç›s›n›n tezahürüdür.

Burjuvazinin, ezenlerin, iflkencecilerin “insan
haklar›” diye bir tutum olamaz.

Sosyalistler, emperyalizmin himayesinde ve
icazetinde belirlenmifl bildirgelerle konuflmazlar.

Ezilen halklar›n diliyle konuflurlar.
Kiraz Biçici’nin dili hangisi peki?
Kiraz Biçici aç›klamak zorundad›r: Hangi s›-

n›f›n haklar›n› savunmaktad›r?
S›n›flardan soyutlanm›fl “insan”› savunuyor-

sa, bunu da aç›klamak zorundad›r. Kimle, nas›l
bir ideolojiyle muhatap oldu¤umuz aç›¤a ç›k-
mal›d›r. S›n›flardan soyutlanm›fl insan› savun-
mak, burjuvazinin solu dejenere etmek için uy-
durdu¤u bir teoridir. Biçici’nin siyasi düflüncesi
yok mu? Yoksa Biçici “s›n›flarüstü” mü? Ayn›
soru tabii ‹HD için de geçerli? “S›n›flarüstü”lük
de, emperyalizmin halklar›n mücadelesini tasfi-
ye etmek için uydurdu¤u bir düflüncedir. E¤er
“biz sa¤ sol, burjuva emekçi demeden herkesin
haklar›n› savunuyoruz” deniliyorsa, “ideolojiler
eskimifltir, ölmüfltür... bunlar tafl devri düflünce-
leridir...” devam etmelidirler.

Bir yandan sosyalist; bir yanda “s›n›flar yok,
insan var!”. Bu ikisi yanyana gelemez. ‹kisinin
yanyana geldi¤i yerde ülkemizdeki ‹HD gibi bir
ucube ç›kar ortaya. Siyasi aç›dan riyakarl›k ç›kar.

Hiç kimse komünistim, sosyalistim deyip, ar-
d›s›ra insan haklar› savunuculu¤u ard›na gizle-
nip bu riyakarl›klara baflvuramaz. ‹nsan haklar›
maskesi alt›nda hainler, itirafç›lar sahiplenile-
mez. Bu, burjuvazinin saf›nda olmakt›r. Devrim-
ci örgütlere, devrimci ilke ve de¤erlere karfl›
burjuvazinin saf›ndan savaflmakt›r.

Avukatlar, komployla
mahkum edilemez!

Oligarfliye, avukatlara ve genel olarak dev-
rimcilere yönelik bu sald›r› f›rsat›n› Baro ve ‹HD
vermifltir. Bu son derece aç›kt›r.

Hürriyet’in manfletiyle iflaret fifle¤i at›lan sal-
d›r›, soruflturmalarla aç›k bir komploya dönüfl-
türülüyor. Yar›n daha vahim sonuçlara da yol
açabilir.

Bu nedenle, hukukçulara, insan haklar› sa-
vunucular›na, devrimci, demokrat tüm sol ke-
simlere bir kez daha sesleniyoruz.

Art›k bir komploya dönüflen sald›r›ya
kimse ortak olmas›n! Demeçleriyle sald›-
r›ya çanak tutanlar, özür dilesin, tekzip et-
sin. Bu demeçler, bir hata, yanl›fll›k olarak gö-
rülmüyorsa, Hürriyet’le ayn› düflünülüyorsa, o
zaman sorun baflkad›r. O zaman baflka türlü tar-
t›fl›r›z.

Susanlar, sessiz kalanlar, bu psikolojik
savafl sald›r›s›n›n tüm aktörlerine karfl›
sesini yükseltsin. Avukatlar›n, onlar nezdinde
devrimcilerin karalanmas›na izin vermemek,
kendisine devrimci, demokrat, hukukçu diyen
herkesin görevidir.

8

Say› 80

5 Ekim
2003

Say›n Kiraz Biçici, ‹stanbul ‹HD fiube Baflkan›

23.09.2003 tarihli Hürriyet Gazetesi’nin birinci
sayfas›nda, manfletten verilen "örgüt adaleti"
bafll›kl› habere kaynak olan aç›klaman›z nedeniy-
le yönetim kurulu olarak, taraf›n›z› uyarma ve dü-
zeltme talep etme zorunlulu¤u duyduk.

Aç›klaman›zda yer alan;
"Ölüm orucunu b›rakt›¤› veya örgütten ayr›l-

d›¤› için avukats›z b›rak›lan çok say›da kifli var.
Eylem'i b›rakan avukat› baflka sebep gösterse de
emareler as›l nedenin ölüm orucunu b›rakmas›
ile ilgili oldu¤unu gösteriyor.

Bir doktor nas›l ameliyat› yar›da b›rak›p ç›ka-
mazsa avukat da etik ve ahlaki nedenler d›fl›nda
davay› sonuçland›rmadan çekilmemeli. San›k
avukat› olmadan kendi durumuyla ilgili bilgilere
nas›l ulaflacak, kendini nas›l savunacak? Bunla-
r› iyi düflünmek laz›m."

fleklindeki ifadeler Genel Yönetim Kurulu üye-
miz Av. Behiç Aflc›, ‹stanbul fiube Yönetim Kuru-
lu Baflkan›m›z Av.Süleyman fiENSOY ile üyeleri-
miz Hüdai BERBER ile Mümin Özgür G‹DER'i
hem örgüt avukatl›¤› ile hem de 4806 say›l› yasa-
ya göre suçlay›c› ihbar niteli¤i tafl›maktad›r.

Ancak devletin, egemen sistemin ve "O" gaze-
telerin politik tarz›n› kavrayacak asgari s›n›fsal
politik bilince sahip olmak, her fleyden önce on-
lara malzeme olmamak için gerekiyor.

F tipi hücrelerde ve birçok cezaevinde

-Avukatlar›n iç çamafl›rlar›na kadar aranmalar›,
ayakkab›lar›n›n ve kemerlerinin ç›kar›lmas›, ce-
zaevine dava belgelerini götürmelerinin engellen-
mesi, belgelerin ve savunmalar›n idare taraf›ndan
okunmas›, incelenmesi, mektuplar›n karalanma-
s›, sansürlenmesi, bir davadan hükümlü olanla-
r›n avukatlar›yla görüflmelerinin vasi iznine tabi
tutulmas›, görüflme konusu ile ilgili belge isten-
mesi, cezaevinde askerlerin fiziki sald›r›lar›na ma-

ruz kalmalar›, görevliler ve askerler taraf›ndan
aleyhlerinde tutulan uydurma tutanaklar vs.

Tutuklu ve hükümlülerin,
-Avukatlar› ile görüflmeye gelirken birden faz-

la ve onur k›r›c› aramaya tabi tutulmalar›, yanla-
r›nda ka¤›t, kalem getirmelerinin engellenmesi,
üç kitap s›n›rlamas›, A‹HM'ye gönderilen baz› di-
lekçelerin yok edilmesi, mektuplar›n sansürlen-
mesi vs.

"O" GAZETELERDE H‹ÇB‹R ZAMAN MAN-
fiET OLMADI. AMA S‹Z‹N AVUKATLARI SUÇLA-
YICI AÇIKLAMANIZ NASIL DA "ÖRGÜT ADALE-
T‹" D‹YE MANfiET OLDU!

"O" gazeteler y›llard›r (12 Eylül, 28 fiubat,
"Hayata Dönüfl Operasyonlar›"n› hat›rlay›n) bize
"ders" veriyor. Her operasyonun haz›rl›k aflama-
s›nda "o" gazetelerin devletin kamuoyu olufltur-
ma plan›n›n birer arac› olduklar›n›, operasyonlara
çanak tuttuklar›n› asla unutmamak, temsil ettik-
leri s›n›flardan gelen o "dersi" anlayabilmek için
en az onlar kadar politik bilince sahip olmak ge-
rekiyor. Birinci sayfada manfletten verilen aç›kla-
man›z›n avukatlara yönelik bir operasyon haz›rl›-
¤›na malzeme olmayaca¤›n› kimse iddia edemez.

Avukatlar savunma görevlerini yaparken top-
lumdan topluma, kültürden kültüre, eski ça¤lar-
dan bu yana maddi toplumsal geliflim koflullar›na
ba¤l› olarak sürekli de¤iflen etik ve ahlak katego-
rileriyle s›n›rl› de¤ildirler. Etik ve ahlaktan yoksun
da de¤ildirler.

Avukatlar, her insan›n (ve insan olarak her
avukat›n) etik ve ahlak anlay›fl›n› belirleyen, ya-
flad›¤› toplumsal ideolojik, politik, kültürel, sanat-
sal, hukuksal vs. koflullar içinde kendi dünya gö-
rüflü çerçevesinde istedi¤i kifli veya kiflilerin, ku-
rumlar›n savunmas›n› üstlenmekte özgürdürler.
Savunma görevine bafllad›ktan sonra bu koflul-
larda meydana gelen de¤ifliklikler nedeniyle, hu-
kuksal prosedürü yerine getirmek ve hukuksal
sonuçlar›na katlanmak kayd›yla savunma göre-
vinden çekilmekte de özgürdürler. Bu özgürlük
avukat›n hem insani hem mesleki hem de hukuk-
sal hakk›d›r. Bir avukat›n savunma görevinden
çekilmesini elefltirebilirsiniz, ancak insan hakk›
ihlali olarak de¤erlendiremezsiniz.

AVUKATIN SAVUNMA GÖREV‹NDEN ÇEK‹L-
MES‹, "B‹R DOKTORUN AMEL‹YATI YARIDA BI-
RAKMASINA" ASLA BENZEMEZ. Ameliyat› yar›-
da b›rak›lan hasta ölür.

Ça¤dafl Hukukçular Derne¤i Genel Yönetim Kurulu’ndan Kiraz Biçici’ye:

“Çarp›k insan haklar› düflüncenizin sonucu
olan aç›klaman›z› düzeltmeniz gerekmektedir”

Halk›n Hukuk Bürosu avukatlar›n› suçlayan aç›k-
lamalar› üzerine Ça¤dafl Hukukçular Derne¤i taraf›n-
dan Kiraz Biçici’ye bir mektup gönderildi. Ça¤dafl Hu-
kukçular Derne¤i Genel Yönetim Kurulu ayr›ca, 26
Eylül’de yapt›¤› bir bas›n aç›klamas›yla da kamu-
oyuna Cumhuriyet ve Hürriyet’te yer alan haberler
üzerine düflüncelerini aç›klad›lar. Afla¤›da Kiraz Biçi-
ci’ye hitaben yaz›lan mektubu yay›nl›yoruz:

9

Say› 80

5 Ekim
2003

Ama avukat› davadan çekilen san›k yeni avu-
kat talep etme hakk›na her zaman sahiptir. Yeni
avukat gelinceye kadar san›¤›n savunmas› sade-
ce kesintiye u¤rar ve kald›¤› yerden devam eder.

CMUK'un 142. maddesi, ayn› dosyada birden
çok kiflinin savunulabilmesini "...birden fazla
maznunlar›n menfaatleri birbirine uygun ise"
flart›na ba¤lam›flt›r.

Avukatl›k Meslek Kurallar› 35. maddesinde
"Avukat ayn› davada birinin savunmas›, öbü-
rünün savunmas›na zarar verebilecek durum-
da olan iki kiflinin birden vekaletini kabul et-
mez" denilmektedir.

Meslektafllar›m›z, ‹stanbul 6 No’lu DGM
2002/74 No’lu dosyada 14 san›¤›n savunmas›n›
üstlenmifllerdir. ‹ddianamenin "ferdilefltirilmemifl"
olmas› nedeniyle müflterek yürütülen savunmadan
ayr›lmak isteyen san›¤›n menfaatlerinin di¤er dos-
ya san›klar› ile çat›flmas› ihtimali dahi avukat›n çe-
kilmesini mesleki bir zorunluluk haline getirir.

Olay›m›zla hiçbir ilgisi olmamas›na ra¤men,
baz› bas›n organlar› taraf›ndan öne ç›kar›lan 4959
say›l› Topluma Kazand›rma Yasas› baflvurular›n-
da ise, yasadan yararlanma flart› olarak getirilen
"bizzat kendisine (ikrar) ve di¤er dosya san›k-
lar›na (atf› cürüm), suç atma zorunlulu¤u" ne-
deniyle, müflterek vekilin yasadan yararlanma ta-
lebinde bulunan san›¤›n (veya di¤er san›klar›n)
savunmas›ndan çekilmesi yasa ve meslek kural-
lar› gere¤idir.

Eylem GÖKTAfi'›n 30.11.2002 tarihinde ken-
di iradesiyle ölüm orucuna bafllad›¤› ve yine ken-
di iradesiyle Mart 2003'te ölüm orucunu b›rakt›¤›
anlafl›lmaktad›r.

Meslektafllar›m›z›n GÖKTAfi'›n da dahil oldu-
¤u tüm san›klar yönünden, takip eden bir durufl-
maya kat›ld›klar› ve tahliye talebinde bulundukla-
r›, duruflmay› izleyen bir itiraz› haz›rlay›p baflvur-
duklar›, vekaletten ise ancak Haziran 2003'te biz-
zat san›¤›n talebini takiben çekildikleri anlafl›l-
maktad›r.

Savunma görevi ve mesle¤ini yaralayan, kendi
kiflisel etik ve ahlak anlay›fl›n›z› insan hakk› olarak
dayatan, çarp›k insan haklar› düflüncenizin do¤al
bir sonucu olarak ortaya ç›kan bas›n aç›klaman›z›
düzeltmeniz ve özür dilemeniz gerekmektedir.
Uyar› ve talebimizin konusu meslektafllar›m›z› in-
san hakk› gerekçesine s›¤›narak suçlayan ve ihbar
eden tarz›n›z, savunma görevi ve mesle¤iyle ilgili
cehalet arz eden düflüncelerinizdir.

‹ç sorunlar›m›z›n çözüm yeri kendi demokratik
kitle örgütleri zeminimizdir. "O" gazetelerin ve
devletin de¤il. Konunun takipçisi olaca¤›z.

24.09.2003

Ça¤dafl Hukukçular Derne¤i Genel Yönetim Kurulu
Av.H.Yüksel Biçen (Genel Baflkan),

Av.Kaz›m Bayraktar (Genel Sekreter), Av.Vedat Aytaç,
Av.Selçuk Koza¤açl›, Av.Elvan Olkun, Av.Zeki Rüzgar,

Av.Sarper Gürcan, Av.Filiz Kalayc›, Av. Sevim Akat,
Av.Cemre Topal, Av.Özgür Y›lmaz, Av.Behiç Aflç›

“Savunma Hakk›n›”
savunuyorsan›z;
Armutlu’da dört insan›n
neden ve nas›l katledildi¤ini
sorgulay›n!
Neden katledenlerin de¤il, kat-
ledilenlerin yarg›land›¤›n› so-
run!

Burjuva medyan›n “savunma
aflk›n›” deprefltiren hain Eylem
Göktafl’›n yerald›¤› davada yarg›la-
nan devrimci tutsaklardan Selma
Kubat, Gamze Turan, Güzin Tolga
imzas›yla yap›lan aç›klamada, da-
vaya iliflkin gerçeklere ve riyakarl›-
¤a dikkat çekildi:

“Bizler Armutlu Davas›’ndan
yarg›lan›yoruz. ... Davam›z tam bir
hukuksuzluk örne¤i olarak devam
ediyor. Dünyan›n gözleri önünde bir

mahalleye savafl aç›ld›. ‹smini dahi
bilmedi¤imiz bombalara maruz ka-
lanlar›m›zdan dördü o evde yafla-
m›n› yitirdi. ... O alevlerin ard›ndan
sa¤ ç›kan bizler ise oradan sa¤ ç›k-
t›¤›m›z için tutukland›k. Adeta ‘ora-
da ölmediniz böyle bir flekliyle öl-
dürmeyi istiyoruz’ deniyordu.

... Bugüne kadarki mahkemele-
rimizi takip etseydiniz e¤er dosya-
m›z›n flah›slar üstünde de¤il F tipi
hapishanelerine, tecrite karfl› ol-
mam›z ve ölüm orucu eylemini
yarg›lamak için yürütüldü¤ünü an-
lard›n›z...

Yaz›n›z› yazarken yine mahke-
memizi bir kez bile izlemeyen hat-
ta ilgilenmeyen ‹HD ‹stanbul fiube
Baflkan› Kiraz Biçici ile ‹stanbul Ba-
rosu Baflkan› Kaz›m Kolcuo¤lu ile
görüflmeden önce, bu konu hak-
k›nda bilgilenmeniz ve ö¤renmeniz
gerekirdi diye düflünüyoruz.

Sizin bu yapt›¤›n›z haber, 5 Ka-
s›m 2001 tarihinde yap›lan Armut-
lu Operasyonu’na neden olan Sa-
bah Gazetesi’nin haberinden farkl›
de¤ildir. O gün bir mahalleye ope-
rasyon düzenlenip onlarca bomba
at›lm›fl bir ev yak›larak dört insan›n
yaflam›n›n yitirilmesine neden ol-
mufltur.

Bugün, bu sizin yaz›n›z da avu-
katlar›m›z hakk›nda ihbar niteli¤in-
dedir. Yaln›z avukatlar›m›z da de¤il,
bizim karar aflamas›nda olan da-
vam›z›n yönlendirilmesine, kamu-
oyunun yanl›fl yönlendirilmesine
neden olmaktad›r.

Araflt›rmac› gazetecilik bu de-
¤ildir. ... Araflt›rmak istiyorsan›z
katliam›n belgesi olan kasetleri iz-
lemek isteyin, o dört insan›n neden
ve nas›l katledildi¤ini sorgulay›n,
bizlerin neden hala tutuklu oldu¤u-
muzu sorun. O zaman görevinizi
yapm›fl olursunuz.

Armutlu Davas› “San›klar›”ndan Aç›klama

10

Say› 80

5 Ekim
2003

Cumhuriyet’in yazd›¤›, Hürriyet’in manflete
tafl›d›¤›, Baro Baflkan› ve Kiraz Biçici’nin ça-
nak tuttu¤u avukatlara sald›r›da son geliflme-
lere iliflkin Halk›n Hukuk Bürosu avukatlar›n-
dan Behiç Aflç› ile görüfltük.

Size yöneltilen sald›r›ya iliflkin demokratik
kurumlar›n, hukuk kurumlar›n›n ne gibi tav›r ve
tepkileri oldu?

Av. Behiç Aflç›: Haberlerin özü, örgüt üyesi ol-
du¤umuz, müvekkillerimizin örgüt üyesi oldu¤u,
bizlerin örgütsel kararlar›n› hukuk alan›nda yeri-
ne getirdi¤imiz fleklindeydi.

Tepkileri üçe ay›rmak laz›m. Bir kesim bu ha-
berlere destek oldular ve kendi cephelerinden
katk›lar sundular, eklemeler yapt›lar ve çarp›tt›-
lar. ‹kinci grup, bizimle beraber siyasi dava avu-
katl›¤›n›n hakl›l›¤›n› ve meflrulu¤unu savundu.
‹kinci gruba örne¤imiz ÇHD ‹stanbul fiubesi ve
Genel Merkezi’dir. Kendilerine teflekkür ediyoruz.
Bir de üçüncü grup var ki, bunlar hiç tepki ver-
meyenler. Maalesef kendini devrimci, demokrat
avukat olarak tan›mlayanlardan bir sahiplenme,
destek görmedik, sanki böyle bir fley yokmufl gi-
bi davran›l›yor. Sadece avukatlar de¤il. Siyasi
partiler, sendikalar, DKÖ’ler hepsi için geçerli.

‹lk grupta yer alanlardan ‹stanbul Barosu’nun
durumu farkl›. fiu anki yönetim, bizim de içinde
bulundu¤umuz ÇHD’li avukatlar›n karfl›s›nda se-
çimi kazand›. Devletin politikalar›n› savunan o
politikalar› hayata geçirmede kendilerine mis-
yonlar veren gruplar var yönetimde.

Tabii bir de, demokrasi mücadelesinde yer al-
d›¤›n› iddia eden, böyle gözüken, "dost" olarak
kendilerini tan›tanlarla karfl›laflt›k. ‹nsan Haklar›
Derne¤i ‹stanbul fiubesi Baflkan› gibi. Kiraz Biçi-
ci’nin gazetelerde ç›kan aç›klamalar›n›, gerek
sonras›nda bizim yapt›¤›m›z görüflmelerde söyle-
diklerini ve derginizde ç›kan röportaj› önemli.
Bunlar düflünmeden söylenen sözler de¤il.
Önemsiyoruz, ‹HD demokrasi mücadelesinde bir
kurum oldu¤unu söylüyor, biz de en az›ndan
böylesi bir tavr› beklemiyorduk. Bu aç›klama ve
konuflmalardan sonra yeniden ‹HD’nin bu haliyle
nerede yer ald›¤›n› san›r›z düflünmek gerekiyor.
Biçici’nin üzerinde durmam›z da misyonundan
kaynakl›d›r. Yok ben böyle bir misyon tafl›m›yo-
rum, ilerici, demokrat, sosyalist de¤ilim, diyorsa,
o zaman farkl› konular tart›fl›l›r.

Örne¤in, “biz söyleriz bunu kim nerede nas›l

kullan›r bizim için
önemli de¤il” denili-
yor. Bu sorumsuzlu¤u
kabul etmemiz müm-
kün de¤il. Sen, “dost”
dedi¤in insanlara kar-
fl› kullan›lacak malze-
meyi, psikolojik savafl
yürüttü¤ü binlerce kez
belgelenmifl bir yay›n kurulufluna kendi elinle mi
verirsin? Diyelim ki elefltirileri var; neden bize
sormaz da medyaya konuflur? Adeta beklenen
bir f›rsat m› vard›, bu f›rsat›n yakaland›¤› m› dü-
flünüldü diye hakl› olarak herkes düflünecektir
böylesi bir durumda.

Sorumlu davranmad›¤›n›zda, siyasi iktidar›n
bir piyonu haline gelirsiniz. Bize niyetim fluydu,
bu de¤ildi diye anlatmas›n, iktidar malzemesini
al›nca kimin niyeti neydi diye bakmaz. Bak›n ne-
ye yol açt› bu sorumsuzluk:

Birincisi, ‹zmir polisi ‹HD fiube Baflkan›’n›n
konuflmalar›n›, Kaz›m Kolcuo¤lu’nun söyledikle-
rini ve gazete haberlerini büyütüp afifl haline ge-
tirmifl sokaklara as›yor, “iflte örgüt adaleti” diye.

‹kincisi, ‹stanbul Barosu hakk›m›zda disiplin
soruflturma bafllatt›.

‹flte size sonuçlar›! Merak ediyoruz; ister niyet-
li, ister niyetsiz, ihbarc›l›k konumuna düflen Biçi-
ci hakk›nda ‹HD yönetimi bir ifllem yapacak m›?
Yoksa, insan haklar›na ayk›r› bulunmuyor mu?

Gerçekleri Çarp›t›yor,
Bilinç Bulan›kl›¤› Yarat›yor
Sözkonusu gazetelere ve baroya tekzip ve dü-

zeltme talebinde bulundunuz, sonuç var m›?

Sadece Cumhuriyet Gazetesi’nde aç›klama-
m›z yay›nland› ama tekzip de¤ildi. Kaz›m Kolcu-
o¤lu ile görüflüp, Eylem Göktafl’la yaflad›¤›m›z
hukuki süreç ve dava hakk›nda bilgi verdik. fiu-
nu söyledi: “çok temel bir hata yapt›m, önce si-
zinle görüflmem gerekirdi”. ‹kinci görüflmemizde
düzeltme yapmas›n› istedi¤imizde ise, kabul et-
medi¤i gibi hakk›m›zda soruflturma açt›¤›n› ö¤-
rendik. Ayn› flekilde Kiraz Biçici’den de düzelt-
mesini istedik, ancak sonuç yok flu ana kadar.

Kiraz Biçici’yle konuflmam›zda ve aç›klama-
lar›nda gördük ki, sol de¤er ad›na en küçük bir
›fl›k görülmüyor. Düzenin çarp›k de¤erlerini bizim
karfl›m›zda savunuyor. Gerçekleri çarp›t›yor, bi-
linç bulan›kl›¤› yarat›yor.

Av. Behiç Aflç› son geliflmeleri de¤erlendirdi:

Biçici Kullan›ld›¤›n› Görmelidir

11

Say› 80

5 Ekim
2003

Avukatl›ktan istifa etmemizi doktorun ameli-
yat› yar›da b›rakmas›na benzetiyor. Hiçbir ba¤-
lant› ve benzerlik yok, çok zorlama bir yorum.
Doktorun ameliyat› yar›da b›rakmas› telafi edile-
mez, hasta ölür. Avukat›n b›rakmas› telafi edile-
meyecek bir durum de¤il ki. Yasada bu konuda
haklar vard›r. Yarg›lanan kifliye avukat›n›n istifa
etti¤i bildirilir ve yeni bir avukat için süre de ve-
rilir, paras› yoksa baro devreye girer. ‹stanbul’da
15 bin avukat var. San›k avukats›z kalmaz.

Biçici Armutlu Davas›n› Bilir Mi?

Kald› ki, sözkonusu dava, Armutlu Davas› si-
yasi bir davad›r ve DGM’lerde bu tür davalarda
hukuk bir kenara b›rak›l›r, siyasi intikamd›r yön
veren. Bu davan›n ayr›nt›lar›n› bir insan haklar›
savunucusu olarak takip etmedi¤i için Kiraz Biçi-
ci bilmez, ama hukuksuzlu¤un en aç›k örnekleri
yaflanm›flt›r. Dolay›s›yla siyasi davalarda klasik
avukat-müvekkil iliflkisi de gerçekle çeliflir. Kla-
sik iliflkide temel parad›r. Biz ise hak ve özgür-
lükler mücadelesi aç›s›ndan ele al›r›z DGM dava-
lar›n›. O insanlar bu mücadelenin bedelleri için
oradad›rlar. Bir davay› al›rken, san›¤›n bu ifade
etti¤imiz temeldeki durufluna bakar›z. Örne¤in
itirafç›l›k yasas›na baflvuran birinin vekili isek, is-
tifa ederiz. Çünkü haklar ve özgürlükler mücade-
lesinden kopmufltur art›k.

Radikal’den Adnan Ekinci’nin yaz›s› ç›kt› bu
konuda. Öz olarak flunu diyor; Siyasi davalarda
avukat müvekkil iliflkisini salt para iliflkisine in-
dirmemek laz›m, ahlaki, düflünsel, birçok neden-
lerle avukatlar savunmanl›ktan istifa edebilirler,
bu gayet do¤ald›r ve avukat›n da hakk›d›r.

Yaz›n›n kendi içinde tart›fl›lacak yanlar› olma-
s›na karfl›n bir gerçekli¤i ifade ediyor. Biçici de
okumal› bu yaz›y›.

Bir de “hukuk eti¤i” tart›fl›l›yor.
Üzüldük, bu konuda hiçbir prati¤i olmayan bi-

rinin ders veren konumda olmas›n› anlamak zor.
Evet, bu konuda konuflmak, kendi deyimiyle “te-
kel”dir. Bu konularda konuflmak mücadeleyi sür-
dürenlerin, bedel ödeyenlerin hakk›d›r ilk önce.
Bu ayr›cal›¤› kimse ba¤›fllam›yor, bedellerle ka-
zan›l›yor. Biçici, Halk›n Hukuk Bürosu’nun tarihi-
ni bilir mi? “Savunma hakk›” diyor, bu hak için
12 Eylül mahkemelerinden bu yana ne bedeller
ödenmifl haberi var m›?

Hukuk eti¤i üzerine biz konufluruz, ÇHD ko-
nuflur, devrimci, demokrat, ilerici avukatlar ko-
nuflur ama Biçici konuflamaz.

Biçici’nin ideolojik perspektiften uzak tan›m-
lamalar›n›n ve söylemlerinin çok “afl›r›” oldu¤u-
nu düflünüyoruz. Yani birçok “afl›r›l›¤›” bar›nd›r›-
yor; Afl›r› iddial›, afl›r› güvensiz, afl›r› bilgisiz gibi.

Daha mütevazi olmay› ö¤renmeli. “‹nsan hakla-
r›” öyle istedi¤iniz yere yap›flt›raca¤›n›z bir etiket
de¤il. Faflizm koflullar›nda insan haklar› mücade-
lesinin ne demek oldu¤unu da oturup düflünme-
li. Önce yüzünü haklar ve özgürlükler mücadele-
sine dönmeli, sonra tart›flmal›. Haklar ve özgür-
lükler mücadelesinde yer alan birisi asla, “ben
konuflurum, kim nas›l de¤erlendirir, kullan›r o
beni ilgilendirmez” diyemez ve demez.

O zaman Biçici, bizimle ayn› safta m›, haklar
ve özgürlükler mücadelesi saf›nda m›, sorusu
gündeme geliyor. Prati¤i ortada. Ve bu kavgan›n
içinde olmayan biriyle hukuk eti¤ini tart›flmak
abes olur. Burjuvazinin eti¤ini anlatacakt›r size.

Yanl›fl Ö¤renmifl

Biçici, Eylem Göktafl’›n müvekkilli¤ini niye
b›rakt›klar›n› aç›klamak zorundalar diyor?

Bunu kim ö¤rettiyse, ya iflletmifl ya da bilerek
yanl›fl ö¤retmifl. Böyle bir zorunluluk yok. Ne hu-
kuk fakültelerinde ö¤retilir böyle bir saçmal›k, ne
de yasalarda vard›r. Baro’yla, çeflitli avukatlarla
da bu konuda görüflmelerimiz oldu, aksine flöyle
bir fley vard›r; Avukat ya da müvekkil, alt›n› çizi-
yorum, lüzum gördü¤ünde vekalet iliflkisine son
verebilirler. Her iki taraf da kimseye aç›klama
yapmak zorunda de¤il. Biçici kan›tlas›n, nereden
ç›kar›yor bunu. Kan›tlayamazsa o zaman flöyle
düflünece¤im; Biçici yasalar› bilmeden konuflu-
yor ve kendi görüfllerini yasal metinlermifl gibi
aç›kl›yor. Düflündürücü ve incelenmesi gereken
bir ruh hali.

Biçici kullan›ld›¤›n› görmelidir. Bizlerin örgüt
üyesi gibi gösterilmesinde, DGM davalar›na ba-
kan tüm avukatlar›n ayn› flekilde flaibe alt›nda b›-
rak›lmas›nda, Armutlu davas›nda yarg›lanan tüm
müvekkillerin örgüt üyesi oldu¤u konusunda kol-
tuk de¤ne¤i oldu. Ve son olarak, takip etti¤imiz
DGM davalar›n›n, müvekkillerimizin hukuki du-
rumlar›n›n a¤›rlaflt›r›lmas› konusunda bir görüfl
ortaya ç›karm›fl oldu.

Haberde ad› geçen, benim d›fl›mda, Av. Özgür
Gider, Süleyman fiensoy ve Hüdai Berber’e hu-
kuki anlamda zarar verebilecek ve objektif ola-
rak ihbarc›l›k diye kabul edebilece¤imiz bir nok-
taya düfltü. Ölüm orucunu teflvikle ilgili ceza
maddesi biliniyor. 20 y›la kadar hapis istemli da-
valar da aç›labilir hakk›m›zda.

Dimitrov örne¤ini vererek, Nazi Mahkemele-
ri’yle k›yasl›yor. Çok çirkin bir fley. Niye kendini
bu kadar zorluyor?

Evet Biçici çok a¤›r bir sorumluluk üstlenmifl-
tir. Yapt›¤› çok büyük bir yanl›flt›r. Bunu nas›l
aç›klayacak bilemiyorum. Ama görülüyor ki, ha-
la ayn› yanl›fl› savunmakta ›srarl›.

12

Say› 80

5 Ekim
2003

Yukar›daki aç›klama, AKP Hükümeti’nin bir
bakan›, 8,5 milyar dolarl›k anlaflmaya imza atan
bakan› taraf›ndan yap›l›yor. “Biz, Amerikan ç›-
karlar›n›n alt›na imza att›k” diyor Devlet Baka-
n› Ali Babacan.

Evet, gerçek özetle budur. AKP iktidar› Ame-
rikan ç›karlar›n›n alt›na imza atm›flt›r. Amerikan
ruhuna uygun olarak davranm›fl, “Türkiye’nin
ç›karlar›” demagojisinin arkas›na s›¤›narak,
Anadolu gençlerinin kan›n› dolar karfl›l›¤› sat›fla
ç›karm›flt›r. AKP iktidar›, bu anlaflma ile iflbirlik-
çili¤ini, ülkemizi Amerika ad›na yönetti¤ini bel-
gelemifltir ayn› zamanda. Malum olan, yeniden
ilan olmufltur bu belgeyle birlikte.

Vatan Hainli¤inin Bask›lanmas›

Bu gerçekler ortaya ç›kt›kça, halk›n de¤iflik
kesimlerinden tepkiler yükseldikçe “imzalama-
m›z, alaca¤›m›z anlam›na gelmez” aç›klamas›
yap›yor AKP. Bu riyakarl›ktan baflka bir fley de-
¤ildir. Siz bu anlaflman›n alt›na imza att›n›z m›
atmad›n›z m›, sorun budur. AKP lideri Erdo-
¤an’›n, “kredi anlaflmas›n›n Irak’a asker gönder-
mekle ilgisi yoktur” diye her gün ç›k›p yalan
söylemesinin bir k›ymeti harbiyesi yoktur. An-
laflman›n maddeleri, Amerika’n›n aç›klamalar›
yalanl›yor sizi. Kürt halk›na karfl› flovenizmin ve
koltu¤unu korumak için Amerikan icazetinin
yön verdi¤i vatan hainli¤i, AKP iktidar›n›n boy-
nunda as›l› bir yaftad›r art›k. Hükümetin iradesi-
nin Amerikan askeri olmaktan yana oldu¤u biz-
zat baflbakan taraf›ndan aç›klanm›flt›r. Pürüzler,
çeliflkiler, türlü nedenlerle asker göndermenin
gecikmesi ya da hiç gönderilmemesi de durumu
de¤ifltirmiyor.

Genelkurmay Bafl›na Çuval
Geçirildi¤ini Unutturmak ‹stiyor

Genelkurmay Baflkan› Hilmi Özkök, “anlafl-
man›n flartlar›ndan birinin, “Türkiye’nin Kuzey
Irak’a ABD’nin izni, onay› olmadan girmeyece-
¤i” flart›na ba¤l› olmas›ndan habersiz oldu¤unu,
“kendilerinin görüflünün al›nmad›¤›n›” söyledi.

Kendisine ulusalc› diyen kimi kesimler de anlafl-
maya daha çok bu noktadan itiraz ediyorlar.

Genelkurmay’›n itiraz› kredinin al›nmas›na
de¤il, yani kendi askerinin sat›lmas›na, Ameri-
ka’n›n vurucu gücü olarak Irak halk›n›n direnifli-
nin karfl›s›na dikilmesine de¤il. Kürt sorununda
ABD’ye teslim olman›n belgelenmesinedir. fio-
venizmini, ulusall›k diye yutturmak istiyor.

Sanki bu anlaflma olmasa, ABD’nin izni d›-
fl›nda girebilecekmifl gibi. “K›rm›z› çizgiler” çok-
tan morlaflt›, herkes biliyor bunu. Bafl›n›za nere-
de ve neden çuval geçirildi¤ini siz unutturmaya
çal›flsan›z da herkes biliyor.

Anlaflmada “Kuzey Irak” maddesinin bulun-
mas›, ayn› zamanda kendine “ulusalc›” diyen ifl-
birlikçilerin de gerçek yüzünü ortaya koyuyor.
Feryatlar›n›n özünde flovenizm oldu¤u, Kürt
halk›na düflmanl›k oldu¤u s›r›t›yor.

Anadolu ‹flbirlikçili¤e Direnecek

Kan›m›z oluk oluk akt› bu topraklara. Ba¤›m-
s›z Türkiye fliar›yla düfltü topra¤a binlerce dev-
rimci. Biz, ba¤›ms›z Türkiye için savafl›rken, bi-
ze “terörist, vatan haini, d›fl güçlerin maflas›...”
demagojileri yapanlar›n gerçek yüzü bugün hiç-
bir yoruma gerek b›rakmayacak flekilde nettir.

Dünyan›n en büyük teröristinin orta¤› olmak-
tan onur duyan ve iflbirlikçili¤e karfl› ç›kan ken-
di halk›na terör uygulayanlard›r onlar.

Onlar, vatan hainli¤ini belgelere kaydeden,
bunu da “Türkiye’nin milli ç›karlar›” diye yuttur-
maya çal›flan demagog vatan hainleridir.

Onlar›n kendilerine ait ne beyinleri, ne iç ne
d›fl politikalar› yoktur, hiçbir zaman olmam›flt›r.
Hep d›fl güçlerin maflas›, hep d›fl güçler taraf›n-
dan yönetilmifllerdir.

Anadolu bu iflbirlikçili¤e karfl› da direnecek.
Önümüzdeki günlerde tezkere meclise muhte-
melen yeniden getirilecek. Sokaklar›m›z, mey-
danlar›m›z, AKP binalar›n›n önü, meclisin önü,
hayat›n her alan›, vatan hainlerinin her mekan›
protestolar›m›z›n, ba¤›ms›z Türkiye fliar›m›z›n
alan› olmal›d›r.

8,5 milyar dolarl›k anlaflma, ABD kongre
karar›n›n ruhunu aynen yans›t›yor

Ruhunu Amerika’ya Satan
Vatan Hainlerinin ‹ktidar›

“ ”

13

Say› 80

5 Ekim
2003

‹flbirlikçilerin ve halka karfl› savafl›n meclisi
protestolarla aç›ld›. Meclisin önünde tutsak aile-
lerinden gençli¤e, kapitalizmin soygun sistemi-
nin ma¤duru “‹marzede”lerden KESK’li memur-
lara kadar birçok kesimden insan›n protesto
sesleri duyuldu.

Tarihi boyunca halk›n sorunlar›n›n tart›fl›lma-
d›¤› meclisin duvarlar›nda ise baflka sesler yan-
k›lan›yordu. Irak’a asker gönderilmesi tart›flma-
s›, YÖK üzerinden yap›lan iktidar kavgalar›,
IMF’nin istedi¤i yasal düzenlemelerin takvimi,
iflçinin, memurun, köylünün eme¤inin daha faz-
la sömürülebilmesi için hangi yasalar›n ç›kar›la-
ca¤›... D›flar›da halk›n sesi ve sorunlar› hayk›r›-
l›rken, içeride bunlar konufluluyordu.

Kim Yönetiyor?

Parlamenter sistemde halk›n iradesini mec-
lislerin temsil etti¤i söylenir. Peki öyle midir ger-
çekten? Bu meclis, iktidardan ç›kar› olan ke-
simlerin d›fl›nda kimi temsil ediyor? ‹ktidardan
ç›kar› olan sermaye ve Amerika d›fl›nda kimin
için kararlar al›yor? Sorular›n cevab› aç›kt›r. Ya-
n›lg› ve aldat›lm›fll›k sonucu kimi kesimler mec-
lisin kendisini temsil etti¤ini düflünebilir ama bu-
nun nas›l bir oyun oldu¤unu görmek için mecli-
sin icraatlar›na bakmak yeterlidir.

B›rak›n meclisin halk› temsil etmesini, millet-
vekilleri kendi iradelerini bile yans›tamazlar bi-
zim gibi ülkelerde. Irak’a asker gönderme kara-
r›n› ele al›n. AKP, kendi içindeki tepkileri bast›r-
mak, tezkerenin geçmeme riskini ortadan kal-
d›rmak için hangi yollara baflvuruyor görüle-
cektir. “Nas›l yapar›z da, muhalif milletvekilleri-
nin iradelerini bofla ç›kar›r›z”›n hesab›n› yap›yor
AKP. “Asker gönderme tezkeresi mi getirsek,
hükümete genifl yetki veren bir önergeyle mi bu
ifli halletsek” hesab›, kendi milletvekiline oyun
de¤ilse nedir?

Faflizmin hüküm sürdü¤ü ülkemizde, TBMM
ve hükümetler
gös te r me l ik t i r.
As›l yöneten
MGK’d›r. Hükümet
MGK’n›n emirleri-
ni yerine getirir.
Meclis ise hükü-
metin meflrulu¤u-

nu sa¤layan göstermelik bir kurumdan ibarettir.
Zaman zaman AKP’nin MGK ile çat›fl›yor oluflu,
kimi kararlar› sanki ondan ba¤›ms›z al›yor hava-
s› yaratmak isteyifli gerçe¤i de¤ifltirmez.
MGK’ya ra¤men al›nan bir karar varsa, mutlaka
arkas›nda emperyalist bir güç vard›r. Ya Ameri-
ka’ya ya Avrupa’ya, ço¤unlukla da ikisine bir-
den s›rt›n› dayayarak al›yor bu kararlar› AKP.

Daha yeni deflifre edilen MGK Yönetmeli¤i
meclisin ne ifle yarad›¤›n› en aç›k flekilde göste-
ren bir belgedir.

Gündemlerinde Halk Yoktur

TBMM’nin ç›karaca¤› bütün yasalar›, alaca¤›
bütün kararlar›, saatlerce yapacaklar› tart›flma-
lar› takip edin. Bugünden net olarak söyleyebi-
liriz ki, bunlar aras›nda halka dair, halk›n ç›kar›-
na olan hiçbir fley göremeyeceksiniz. Halk›n ol-
mayan bir meclisten baflka türlüsü de beklene-
mez. Bugüne kadar kimin ç›karlar›na karar ald›-
larsa, bundan sonra da ayn› rotada yürümeye
devam edeceklerdir.

Kendi ülkesinin hapishanelerinden ç›kan 107
ölüme kay›ts›z kalan, kap›s›na dayanan ailelerin
açt›¤› “Öldüren Meclis ‹stemiyoruz” pankart›n›n
ne anlama geldi¤ini, nas›l büyük bir utanç oldu-
¤unu görmezden gelen, insanca yaflayabilmek
için haklar›n› isteyen memura burun k›v›ran, “‹fl-
gal Ortakl›¤›na Hay›r” diyenleri susturarak ger-
çe¤in üzerini örtece¤ini hesaplayan, açl›¤› ve
yoksullu¤u kömür da¤›tarak unutturmaya çal›-
flan hükümet ve onun meclisi, halk›n hangi so-
rununu çözebilir?

“Hükümetin meclisi” diyoruz, çünkü meclis-
te ikinci bir partinin varl›¤› ile yoklu¤u aras›nda
hiçbir fark yoktur. Genelkurmay sözcüsü
CHP’nin de laik, anti-laik çat›flmas›n›n d›fl›nda
sesi ç›kmaz. Çözülmeyecek de olsa, halk›n hiç-
bir sorununu meclise tafl›maz, duyurmaz.

“Meclis, hükümet, parlamenter demokrasi...”
oyunlar›, halk›n meclisini yaratana kadar süre-
cektir. Gelen/giden iktidarlar›n hiçbirisi bu tab-
lonun d›fl›nda de¤ildir. Halk›n iradesi sadece
halk›n meclisinde geçerlidir. Halk›n meclisi,
halk iktidar›n›n organ›d›r. ‹ktidar›m›z› kurmak
için örgütlenmekten, mücadeleden baflka hiçbir
yolumuz yoktur.

iflbirlikçi ve halka karfl› savafl meclisi aç›ld›

Gündemleri ve Halk›n Gündemi

14

Say› 80

5 Ekim
2003

Ecevit Hükümet’inin tamamen emper-
yalizmin politikalar›na angaje olmas› ile
birlikte halka kulaklar›n› t›kad›¤› süreç he-
nüz tazedir. Ve bu sürecin sonunda protes-
tolar Baflbakanl›k önüne kadar uzanm›flt›r.

AKP iktidar› daha bir y›l›n› doldurma-
dan Baflbakanl›k kap›lar›nda, Tayyip’in
evinin önünde, il binalar›n›n önünde hal-
k›n protestolar›yla karfl›laflmaya bafllad›.
Meclisin aç›l›fl› da bunun son halkas› oldu.
Medya ve AKP iktidar›, dile getirilen talep-
leri, TBMM’nin önünde yükselen ç›¤l›¤›,
“bir kaç grubun tepkisi” ya da Tayyip’in
diliyle söylersek “ideolojik eylemler” diye
de görebilir. Ama bu gerçe¤i de¤ifltirme-
yecektir. Bu ülkede analar, babalar, efller,
kardefller kap›n›za “Öldüren Meclis ‹ste-
miyoruz” pankart›yla dayanm›flsa, ad›n›z
ölümle, zulümle an›l›yor ve tarihe de böyle kay-
dedilecek demektir.

Tecrit ve Ölümler TBMM Önünde

Günlerdir Ankara’da, ölüm ve zulüm gerçe¤i-
ni anlatmak için açl›k grevi yapan TAYAD’l›lar›n
sesi bu kez TBMM önündeydi.

16 Eylül’den bu yana Abdi ‹pekçi Park›’nda
açl›k grevi yaparak, “bu ülkede ölüm var, tecrit
var, tecrit öldürüyor” diye hayk›ran, “iflgal or-
takl›¤›na ve tecrite hay›r” diyen TAYAD’l›lar, 1
Ekim günü eylemlerine son veren aç›klamalar›-
n›n ard›ndan, di¤er kentlerden gelen TAYAD’l›-
larla birlikte meclisin yolunu tuttular.

TAYAD’l›lar›n demokratik haklar›n› kullan-
mas›n› Abdi ‹pekçi’de gözalt›larla, iflkencelerle,
insani ihtiyaçlar›n›n dahi karfl›lanmas›na engel
olarak önlemeye çal›flan polis yine iflbafl›nday-
d›. Adeta etten bir duvar örüldü TAYAD’l›lar›n et-

raf›nda. F tiplerine, tecrite
dair tek bir sesin duyulma-
mas›, ellerindeki pankartla-
r›n, dövizlerin görünmemesi
içindi bu ola¤anüstü önlem.

Meclis önüne gelen TA-
YAD’l›lar polis barikat› ile
karfl›land›. 5 kiflilik TAYAD’l›
heyet milletvekillerine yaz›-
lan mektubu vermek üzere

meclise girerken, d›flar›da polisin, ailelerin sesi-
ni susturma giriflimleri sürdü. Abluka alt›nda tu-
tulan TAYAD’l›lar, tüm bask›lara ra¤men pan-
kartlar›n› açarak bas›n aç›klamas› yapt›lar.

“Öldüren Meclis ‹stemiyoruz” pankart›n›
açan TAYAD’l›lar, milletvekillerine “kimin vekili-
siniz” diye sorarak, flöyle dediler:

“Bu ülkenin hapishanelerinde tecrit hala sü-
rüyor, tecrite karfl› bafllat›lan ölüm orucu direni-
fli sürüyor. fiimdiye kadar 107 insan öldü,
500’den fazla insan sakat kald›. Ölümler ve sa-
katl›klar sürüyor. Bunlar› biliyorsunuz de¤il mi
say›n milletvekilleri?”

F tiplerinde tecrite son verilmesini, iflgale or-
tak olunmamas›n› isteyen TAYAD’l›lar zafer ifla-
retleri ile eylemlerine son verirken polis bas›n›n
görüntü almas›n› engellemek için ola¤anüstü bir
çaba harcad›!...

Gençlik Birlik Koordinasyonu
Gençli¤in Taleplerini
Meclis Önüne Tafl›d›

TAYAD’l›lar›n d›fl›nda meclis önünde gerçek-
lefltirilen protestolardan biri de Gençlik Dernek-
leri taraf›ndan oluflturulan GENÇL‹K B‹RL‹K
KOORD‹NASYONU'nun eylemiydi. Gençli¤in
eyleminde 18 ö¤renci gözalt›na al›nd›. Gençlik
Birlik Koordinasyonu eyleme iliflkin flu aç›kla-

TAYAD, Gençlik Birlik Koordinasyonu, KESK Meclis Önündeydi

“Öldüren Meclis ‹stemiyoruz”

15

Say› 80

5 Ekim
2003

may› yapt›:
“... Gençlik de gelece¤ini sahiplenmek, yeni

YÖK Yasa Tasar›s›’n› ve AKP'nin Amerika'dan
alaca¤› 8,5 milyar dolar karfl›l›¤› gençli¤in kan›-
n› Amerika'ya pazarlamas›n› ve Irak'ta iflgal or-
takl›¤›n› protesto etmek amac›yla meclis önün-
deydi. Gençlik Birlik Koordinasyonlu ö¤renciler
saat 14:00 s›ralar›nda “GENÇL‹K GELECE⁄‹N‹
S‹ZE BIRAKMAYACAK” pankart› açarak sesle-
rini duyurmak ve bas›n aç›klamas› yapmak için
topland›. Fakat polisin keyfi uygulamas›yla en
meflru ve yasal haklar› olan bas›n aç›klamas›
engellenmek istendi. Ö¤renciler bas›n aç›kla-
mas› yapman›n yasal haklar› oldu¤unu anlat-
malar›na ra¤men polis sald›rd› ve 18 ö¤renciyi
yasad›fl› bir flekilde gözalt›na ald›.

‘7. Uyum Paketi’nin’ ülkeyi ne kadar demok-
ratiklefltirdi¤i bir kez daha gözler önüne seril-
mifltir. Gözalt›na al›nan Murat Korkut, Ayfer Ca-
muz, Ozan Anar, Özcan H›r, Demet fiahin, Ser-
can Zülal, Onur Urbay, Bedirhan, S›dd›k, Özlem,
Yaflar, Sultan, Hüseyin, Levent, Hüseyin, Ser-
kan, Özgür, Mustafa, Selda isimli arkadafllar›m›z
derhal serbest b›rak›lmal›d›r.

Meclis önündeki eylemlerden
biri de KESK’e aitti. Toplu görüfl-
me sürecinde hükümetin taleple-
rini dikkate almamas›n› protesto
eden memurlar, TAYAD’l›lar›n
ard›ndan geldiler.

“Zafer Direnen Emekçinin
Olacak” sloganlar›n›n at›ld›¤› ey-
lemde polisin engelleme giriflim-
lerine karfl›n KESK baflkan› Sami
Evren, memurlar›n taleplerini di-
le getiren bir konuflma yapt›. Po-
lisin, pankart ve döviz açmalar›-
na izin vermedi¤i aç›klamada,
Sami Evren, hükümetin günde-
minde emekçilere yönelik sald›r›
paketleri ve Irak’a asker gönder-
me oldu¤unu belirterek, meclis
baflkan›n›n “8,5 milyar dolarl›k
kredinin bedeli var” sözlerini ha-
t›rlatt› ve “ne anlama geldi¤ini
Bülent Ar›nç aç›klamal›; hangi si-
yasi taahhütler verilerek gelece¤i-
mize ipotek konuldu¤unu bilmek
istiyoruz”. Hükümetin taleplerine
kulak t›kamaya devam etmesi ha-
linde eylemlerini art›racaklar›n›

belirten Evren flun-
lar› söyledi: “‹flyer-
lerini terk etmeme-

ye, Türkiye’nin dört bir tarafını
eylem alanına çevirmeye, di¤er
emek örgütleri ve yoksul halk ke-
simleriyle birlikte büyük direniflle-
re hazırız”. Açıklamanın ardın-
dan, memurlar Kızılay’a kadar
yürüdü.

Di¤er Eylemler
KESK ayn› gün di¤er kentler-

de de çeflitli eylemler gerçeklefl-
tirdi. Bunlardan baz›lar› flöyle:

Ankara: Tüm Bel-Sen üyesi
memurlar Mamak Belediyesi’nde
1 saat ifl b›rakma eylemi yapt›lar.

Adana: KESK Adana fiube-
ler Platformu üyeleri de
‹nönü Parkı’nda yapt›k-
lar› eylemde, mücadele-
de kararl›y›z derken,
Adana Balcalı Hastanesi
önünde de SES üyesi
sa¤l›k çal›flanlar› eylem-
deydi.

‹zmir: Basmane’de
yap›lan eylemde, “‹n-
sanca yaflam ve demok-

ratik bir Türkiye mücadelemizi
sürdürmeye kararlıyız.” denildi.

‹stanbul: AKP il binas›
önünde toplanan memurlar ikti-
dar› protesto ederken, SES üye-
leri Okmeydan› SSK, Cerrahpa-
fla, SSK Osmaniye Poliklini¤i ve
fiiflli Etfal Hastanesi’nde eylem-
deydiler. Cibali TEKEL’de ise iflçi
ve memurlar birlikteydi.

Manisa: Gerçeklefltirilmek is-
tenen eyleme polis sald›rarak 19
memuru gözalt›na ald›.

Ayr›ca, Bursa’da, ‹skende-
run’da, Malatya’da, Mer-
sin’de, Antakya’da yap›lan ey-
lemlerde KESK’li memurlar ta-
leplerini dile getirdiler, iktidar›
uyard›lar.

KESK, Meclis Önünde

Gençlik gelece¤ine sahip ç›k›yor, oligarfli gençli¤i
gözalt›larla susturmak istiyor. Oligarfli ülkesini, hal-
k›n›, gelece¤ini sahiplenen gençlikten korkuyor.
Gençlik, gelece¤ini, bu kokuflmufl düzeni demokra-
si diye yutturmaya çal›flanlara, koltuk düflkünlerine,
vatan hainlerine b›rakmayacak. Vatansever genç-
li¤in sesini daha çok duyacaks›n›z.

gençlik’den

16

Say› 80

5 Ekim
2003

Üniversite aç›l›fllar› protestolarla gerçeklefl-
meye devam ediyor. Ankara’dan ‹stanbul’a ka-
dar üniversite aç›l›fllar›nda gençli¤in yükselen se-
si, AKP ile YÖK aras›ndaki tart›flmada ne dedik-
lerine dahi dönüp bak›lmayan, düflünceleri sorul-
mayan gençli¤in de cevab›d›r.

Cevaplar› çok nettir; gençlik 21 y›ld›r tam bir
zulümle üniversiteleri yöneten YÖK’e de, kat›-
l›mc›l›k, demokratikleflme flovlar›yla ç›kar›lmak
istenen ama bunlar›n hiçbiriyle alakas› olmayan
AKP’nin YEK’ine de karfl›d›r.

Gençlik, “F Tipi Üniversite ‹stemiyoruz” slo-
gan›yla özetliyor üniversitelerin içinde bulundu¤u
durumu. Bilimsel, halk için e¤itim isteyen sesleri
k›s›lmak isteniyor. AKP ile YÖK aras›ndaki (as-
l›nda AKP-MGK aras›nda) çat›flman›n taraf› ol-
mad›klar›n›, saflar›n›n halk için e¤itimden yana
oldu¤unu hayk›ran gençli¤in protesto eylemle-
rinde yaflanan kimi sahneler, müdahaleler, “F Ti-
pi Üniversite ‹stemiyoruz” slogan›yla anlatmak
istedikleri bask›c›, despot, yasakç›, halk› ve
gençli¤i birbirinden tecrit etmek isteyen, düflün-
meyen ve üretmeyen bir gençlik yaratmak iste-
yen sistemi ve bu sistemin zihniyetini de gözler
önüne seriyor. Slogan›n yerindeli¤ini anlat›yor.

‹stanbul Üniversitesi
Rektör Kemal Alemdaro¤lu konufluyor, salo-

nun her yan›ndan çeflitli gençlik örgütlenmeleri-
nin hakl› sesi yükseldi. ‹slamc› gruplar da üniver-
site önünde protesto eylemi yaparken, içeride
rektör protestolar aras›nda konuflmas›na ara ver-
me gere¤i dahi duymad›. Çünkü, O, 21 y›ld›r
gençli¤in sesine kulak t›kayan bir sistemin ada-
m›. Dinlemekten, sayg›dan sözediyor, ama ken-
disi ne gençli¤i ne de ö¤retim üyelerini bugüne
kadar hiç dinlememifl, sayg› duymam›fl. Bir de

utanmadan dema-
goji yap›yor. Gençli-
¤in taleplerine kat›l›-
yormufl, ama de-
mokratik yollarla di-
le getirmiyorlarm›fl.
‹kiyüzlülü¤e bak›n!
YÖK’ü, paral› e¤itimi
savunan, gençli¤e
soruflturmalar açan
sen de¤il misin? Söz
hakk› vermedi¤in,
halay çekmesini bile
c e z a l a n d › r d › ¤ › n
gençlik demokratik
taleplerini nas›l dile
getirecek? Sümenal-
t› edece¤iniz dilek-
çelerle mi?! Ki o da
suç!

Geçin bu dema-
gojileri. Takke düfl-
müfl kel görünmüfl-
tür. YÖK’ün faflist
yüzü herkesin malumu. Laik-fleriatç› çat›flmas›
temelinde yarat›lan suni destek de geçicidir.
Gençlik YÖK’e karfl› sesini yükseltmeye, “F Tipi
Üniversite ‹stemiyoruz” diye hayk›rmaya devam
edecek.

‹stanbul Gençlik Derne¤i’nin “F Tipi Üniversi-
te ‹stemiyoruz” yazan pankart›n› açt›rmamak
için üniversite güvenlik görevlileri, ö¤retim üye-
leri adeta seferber olmufltu salonda. Bask›c›
YÖK’e kol kanat germifl protestoyu engellemeye
çal›fl›yor. Buna ra¤men protestolar saatlerce en-
gellenemiyor. Onlarca ö¤renci salonun her ya-
n›ndan protesto ediyor YÖK’ü ve YEK’i.

Ankara Üniversitesi
Ayn› despot kafa Ankara Üniversitesi’nin aç›-

l›fl›nda da karfl›m›za ç›k›yor. Gençli¤in salondan
yaka paça d›flar› ç›kar›ld›¤› s›rada salonda bulu-
nan çok say›da ö¤retim üyesi “d›flar› d›flar›” di-
ye tempo tuttu. Bu sahne hat›rlanacakt›r. Tay-
yip’in konuflmas› s›ras›nda, IMF’yi elefltiren bir
bayan›n d›flar› at›lmas›nda türbanl› bir grup ayn›
flekilde tempo tutmufl ve islamc› kesimden dahi
bu despot, tahammülsüz kafa elefltiri alm›flt›.

Peki bu ö¤retim üyelerinin, “gerici, yobaz” di-
ye elefltirdi¤i o türbanl›lardan ne fark› var? Bilim

29 Eylül günü Ankara Üniversitesi aç›l›fl›nda
Ankara Gençlik Derne¤i ile baz› gençlik örgüt-
lenmeleri protesto eylemleri yapt›lar. Tıp Fakül-
tesi Morfoloji Salonu’nda yapılan açılıfl törenin-
de, A.Ü. Rektörü Prof. Dr. Nusret Aras’ın ko-
nuflma yapt›¤› s›rada “F Tipi Üniversite ‹stemi-
yoruz” dövizleri açan ve halk için e¤itim isteyen
konuflmalar yapan ö¤renciler polis müdahalesi
ile salondan ç›kar›ld›.

Üniversite Aç›l›fllar›nda Gençlik YÖK’ü Protesto Ediyor

“F Tipi Üniversite ‹stemiyoruz”

17

Say› 80

5 Ekim
2003

adam› s›fat›n› tafl›yor ama zerrece demokrat ola-
mam›fl, o da 21 y›ld›r ö¤retim üyeleri ve ö¤renci-
lere zulmün ad› olan YÖK’ün protesto edilmesine
tahammül edemiyor. YÖK’ün yaratt›¤› yalaka ve
despot ö¤retim üyesi kiflilikleridir bunlar.

Ayn› zamanda bu olay, YÖK’çü ile YEK’çinin
zihniyet olarak, gençli¤e yaklafl›m olarak hiçbir
fark›n›n bulunmad›¤›n›, sorunlar›n›n üniversitele-
rin demokratikleflmesi olmad›¤›n› gösteriyor. ‹s-
tanbul Üniversitesi aç›l›fl›ndaki sahneyi gözlerini-
zin önünde canland›r›n; bir grup ö¤retim üyesi,
protestolar›n› dile getirmeye çal›flan Gençlik Der-
ne¤i üyesi ö¤rencilerin elindeki pankart› tutmufl
çekifltiriyor, “açt›rmam, senin düflüncelerini ifade
etmene izin vermem” diye resmen zor kullan›yor.

Bu ö¤retim üyelerinin zihniyeti ile, meydan-
larda gençli¤i ve halk›n her kesimini coplayan,
ya da meclis önünde sesini duyurmaya çal›flan-
lar› gözalt›na ald›¤› polis otosunun içinde dahi
slogan atmamas› için bo¤az›n› s›kan polisin zih-
niyeti aras›nda ne fark var? 107 ölümü dile getir-
mek için gittikleri Tayyip’in evinin önünde TA-
YAD’l›lar›n yerlerde sürüklenmesi, kafas›n›n k›r›l-
mas› emrini veren AKP’nin zihniyeti ile YÖK’çü
ö¤retim üyesi aras›nda hiçbir fark yoktur.

Isparta Gençlik Derne¤i’nden,
Afyon’daki Hukuksuzlu¤a Protesto

Isparta Gençlik Derne¤i, 25 Eylül’de bir bas›n
toplant›s› düzenleyerek, Afyon Gençlik Derne¤i'nin
keyfi bir flekilde kapat›lmas›nda yaflanan hukuksuz-
lu¤u protesto etti. Dernek binas›nda yap›lan bas›n
toplant›s› öncesinde dernek polis taraf›ndan kuflat›-
larak terör havas› yarat›lmaya çal›fl›ld›. Yerel bas›-
n›n dahi, “bu kadar yo¤un polis ablukas›ndan kor-
kuyoruz” demesine sebep olacak bask› ve tecrit po-
litikas›n›n hiçbir hukuki gerekçesi yoktur. Amaç
derne¤i yasad›fl› gibi göstermek, tecrit etmek. Af-
yon polisinin amac› da bu de¤il mi? Isparta’n›n Af-
yon Gençlik Derne¤i ile dayan›flmas› iflte bu neden-
le de anlaml› ve önemlidir, bask› ve tecrit politikas›
her yerde ayn›.

Ankara’da Faflist Sald›r›
Gazi Üniversitesi’nin Gölbafl›’na tafl›nan bölümle-

rinde faflist bask› ve sald›r›lar ilk günden yaflanmaya
baflland›. Faflist afifllerin polis korumas› ve okul yöne-
timi izni ve korumas›nda yap›flt›r›ld›¤›, okul giriflinde
solcu gençlerin tartaklan›p okula al›nmad›¤› haberle-
ri gelirken, 29 Eylül günü okula toplu olarak giren
Gençlik Derne¤i üyesi iki ö¤renciye okul ç›k›fl›nda fa-
flistler sald›rd›. Faflist sald›r›lar› protesto eden Anka-
ra Gençlik Derne¤i, “bu sald›r›lar mücadelemizi en-
gelleyemez” dedi ve polis-faflist iflbirli¤ine dikkat çek-
ti.

F Tipi Üniversite ‹stemiyoruz
Üniversitelerin aç›l›fllar›nda Gençlik Dernekli

ö¤renciler “F Tipi Üniversite ‹stemiyoruz” diye-
rek protestolar yapt›lar, yap›yorlar.

Evet tüm ülke, özellikle F tipi hapishanelerin
aç›lmas›, 19 Aral›k’tan sonra F tipine dönüfltürül-
meye çal›fl›l›yor. Yasalarla, yasaklarla, iflkenceler-
le, en ufak hak arama talebinde kafam›za inen
coplarla, mezar tafllar›na bile sald›ran bir kafa ya-
p›s›yla tüm ülke F tipine dönüfltürülmeye, tüm
halk teslim al›nmaya çal›fl›l›yor. ‹lk hedefler ara-
s›nda elbette her zaman oldu¤u gibi gençlik var.

Peki neden biz, "F tipi üniversite ‹istemiyo-
ruz, okullar›m›z F tiplerine çevrilmeye çal›fl›l›yor”
diyoruz? Hemen yan›bafl›m›zda yaflananlara
bakt›¤›m›zda bile çok net görebiliyoruz. Okulla-
r›m›zda en ufak bir hak aramada, en ufak bir uy-
gulamaya karfl› ç›kt›¤›m›zda polisin coplar›yla,
tekmeleriyle, iflkence ile karfl›lafl›r›z. Bilimsel
e¤itim deriz, e¤itim halk için olmal›, halka hizmet
etmeli, üniversite kap›lar› halk çocuklar›na aç›l-
mal› deriz hakk›m›zda soruflturmalar aç›l›r, yet-
mez okuldan at›l›r›z, o da yetmez tutuklan›r ha-
pishanelerle tan›fl›r›z. Gençli¤in sorunlar›na hep
birlikte çözüm arayal›m örgütlenelim diye Genç-
lik Dernekleri’ni kurar›z. Kurucular›m›z›n evleri
bas›l›r, aileleri tehdit edilir, derneklerimiz sürekli
bas›l›r, sudan bahanelerle kapat›l›r, derne¤imize
gelenler tehdit edilir, üyelerimiz kaç›r›l›p ajanl›k
teklif edilir, çevredeki esnaflara yalan yanl›fl fley-
ler anlat›larak dernek hedef gösterilir...

Her sene oldu¤u gibi bu sene de üniversite-
lerin aç›l›fl›nda tüm bu yaflananlar görmezden
gelinerek rektörler ç›k›p “üniversitelerin akade-
mik seviyelerinin ilerledi¤inden, ö¤retim ele-
manlar›n›n bu konulara titizlikle yaklaflt›klar›n-
dan, üniversitelerin daha iyiye do¤ru bir geliflme
gösterdi¤inden” bahsederler. Gerçekle ilgisi ol-
mayan safsatalar s›ralarlar. Ama hiçbir zaman
ö¤rencilere yönelik bask›lar›ndan, gençli¤i nas›l
bir cendereye hapsettiklerinden sözetmezler.
"Ö¤renci s›fat›na yak›flmayan hareketlerde bu-
lunduklar›” gerekçesiyle okuldan att›klar›n›,
har(a)ç paras›n› ödeyemeyip kay›t yapt›rama-
yanlar› hiç hat›rlamazlar. Bunlar hiç yokmufl gibi
davran›rlar. 12 Eylül'ün çocu¤u YÖK’ün 21 y›ll›k
bilançosundan bahsetmezler, YÖK'ü MGK'n›n
yönetti¤inin ve her türlü muhalif sesi bask› alt›n-
da tutmak için kuruldu¤unun üstünü kapatmaya
çal›fl›rlar. Onlar ne kadar gerçeklerin üstünü ka-
patmaya çal›fl›rlarsa çal›fls›nlar Gençlik Dernek-
leri olarak her zaman her yerde hayk›raca¤›z.
Akademik demokratik haklar›m›z için, üniversi-
teler üzerinden YÖK zihniyeti kalkana kadar mü-
cadele edece¤iz. Ö⁄RENC‹Y‹Z HAKLIYIZ KA-
ZANACA⁄IZ!

‹stanbul’un Gazi Mahallesi’nden, Alibeyköy’e,
Okmeydan›’na bugünlerde bir kampanyan›n ha-
berlerini yap›yoruz. Fuhufla, çürümeye karfl› çe-
flitli eylemler yap›yor gecekondu yoksullar›.

Fuhufl, oligarflinin kapitalist düzeninin halk›-
m›z›n de¤erlerini çürütmekte ald›¤› yolun ayna-
s›. Yaratan, körükleyen, devrimci olmay›n da ne
olursan›z olun diye genç k›zlar›m›z› bata¤a sü-
rükleyen sistemin bir ürünü. Yaratt›¤› yoksulluk-
la çaresizli¤i ortaya ç›karan, çaresizlere etini sat-
ma yolunu gösteren kapitalizmin ahlak›. ‹deolo-
jisiyle, kültürüyle, “özgürlük” kavram›n›n içini
boflalt›p ecifl bücüfl beyinler yaratarak, televole
medyas›n›n 24 saat yay›nlar›yla hayali burjuva
yaflamlara özentiler yaratarak... ve daha onlarca
yol, yöntemi kullanarak halk› çürütüyor oligarfli.
Ancak bunu söylemek, sorumlusu sistemdir de-
mek yetiyor mu, yetmeli mi? Veya üç befl ma-
hallede, birkaç yürüyüfl ve toplant› ile halk›
uyarmakla çözülebilir mi bu sorun?

Sorunun çözümünde ad›m atabilmek, siste-
min fuhuflu nas›l yaratt›¤› ve körükledi¤ini çö-
zümlemekle mümkündür. Medya nas›l etkiliyor,
nas›l bir yaflam özlemlerini körüklüyor? E¤itim
sistemi buna nas›l hizmet ediyor, gençlerimize
ne ö¤retiyor? Mahallemizi kuflatan, terör estiren
polisi, iti, M‹T’i gecekondular›m›z› içten içe çürü-
ten, gençlerimizi bata¤a sürükleyen a¤› nas›l ku-
ruyor...

Fuhuflu, düzenin yaratt›¤›n›, yoksullu¤un kö-
rükledi¤ini söyleyerek geçifltiremeyiz. Onu yara-
tan koflullarla, fuhuflla aktif bir mücadele, haya-
t›n her alan›na yay›lan bir e¤itim ile yenebiliriz.
Devrimciler halk› e¤itmedi¤i, gençlerimizi halk›n
ve devrimin kültürüyle donatmad›¤› sürece, pra-
tik tav›r al›fllar s›n›rl› bir sonuç yaratabilir ancak.

Gencecik beyinleri düzen teslim al›p her türlü
pisli¤ini hayat›na hakim k›l›yorsa, bunun karfl›-
s›nda devrimciler çaresiz de¤ildir. Devrimci ide-
olojinin düzen ideolojisinden güçlü oldu¤unu
unutmamal›y›z. “Düzenin çald›¤› beyinleri, biz
neden e¤itemiyoruz?” sorusunu sormal›y›z. Der-
sim’de bir subay›n sözleridir; “Biz devrimcilere
karfl› savaflt›k ama onlar›n olmad›¤› yerlerde bu
tür fleylerin (fuhufl baflta olmak üzere yozlaflma)
oldu¤unu da yeni gördük. Bu kadar da olmaz
dedim olanlar karfl›s›nda...”

Kendi eserleri karfl›s›nda hayrete düflen suba-
y›n sözleri, ayn› zamanda devrimcilerin bu tür
sorunlara karfl› mücadeledeki gücünün itiraf›d›r.

Halk› Çürüten

Fuhufl...

18

Say› 80

5 Ekim
2003

‹mral›’da tutsak bulunan KADEK
Genel Baflkan› Abdullah Öcalan’›n avu-
katlar›, 30 Eylül’de yapt›klar› bas›n top-
lant›s›nda, Öcalan’›n ‹mral›’daki tecrit
koflullar›n› protesto etmek için görüfle
ç›kmama karar› ald›¤›n› aç›klad›lar.
Avukatlar, Öcalan’›n bu tavr›n›n gerek-
çeleriyle ilgili haz›rlad›¤› bir aç›klamay›
da bas›na da¤›tt›lar. Öcalan, görüfle
ç›kmama tavr›yla ilgili yapt›¤› aç›kla-
mada özetle flunlar› belirtti:

“Bu k›s›tl›l›k ve tecrit bafltan beri sü-
rüyor. Bunu kabul etmemiz en bafl›ndan beri
do¤ru de¤ildi. Bar›fl›n hat›r› için tavr›m yumu-
flak oldu. Sorun yapmad›m. ... Bana uygulanan
politikalardan vard›¤›m sonuç, Arafat örne¤in-
deki gibi bir tutumu zorunlu olarak göstermem
gerekti¤i biçiminde oldu... Arafat ‘benim kovul-
mam, Filistin halk›n›n kovulmas›d›r. Ölümüme
mal olsa bile, s›radan bir Filistinli gibi direnece-
¤im’ diyor. Benim durumum da benzerdir. Bana
karfl› gelifltirilen tecrit, baflta Kürt halk› olmak
üzere, Türk halk›na ve onun demokratik güçle-
rine ve ayn› zamanda tüm cezaevindekilere uy-
gulanan bir tecrittir.

... Eski biçimde görüflmeye devam etmek, in-
kar ve imhay› sürdürmek isteyen ve bunu nor-
mal bir düzenmifl gibi bize kabul ettirip meflru-
laflt›rmak isteyen güçlerin istedi¤ini yapmak
olur. ... Benim sorunum ‹mral› sistemiyledir...
‹mral› sisteminin kald›r›lmas› için ortaya koy-
du¤um sorunlar çözülmeden görüflmeye ç›k-
mayaca¤›m.”

Öcalan’›n avukatlar›, bu tavr›n ne kadar sü-
rece¤inin ise; görüfl süresinin uzat›lmas›, ba-
¤›ms›z bir heyetin Öcalan’› sa¤l›k kontrolünden
geçirmesi gibi öncelikli dört talebin karfl›lan›p
karfl›lanmamas›na ba¤l› olaca¤›n› belirttiler.

Diyarbakır'da fuhufl uyarıs›
Diyarbakır ve bölgede fuhuflun yaygınlaflmas›

ile birlikte, buna karfl› pratik tav›rlar da gündeme
gelmeye bafllad›.

Geçti¤imiz hafta içinde Diyarbak›r’da, kendisini
"Amed Halk ‹nisiyatifi" olarak tanımlayan bir grup,
çeflitli fuhufl yerlerine yönelik bask›n ve eylemler
düzenledi. Yap›lan yaz›l› aç›klamada, "Diyarbakır'ı
fuhufl yuvası haline getiren yerler cezalandırıldı”
denilirken, sorunun önemine dikkat çekildi.

Abdullah Öcalan:

“Görüfle Ç›kmayaca¤›m”

19

Say› 80

5 Ekim
2003

23 A¤ustos’ta ‹zmir Yeflilyurt Hastanesi’nde
Sibel fiahano¤lu’na yap›lan zorla müdahalenin
ard›ndan, Sincan F Tipi Hapishanesi’nde ölüm
orucunu sürdüren Mürsel Kaya’ya da, Ankara
Numune Hastanesi’nde zorla müdahale edilerek
sakat b›rak›ld›.

Zorla müdahale 19 Aral›k’tan sonra direniflte
en çok tart›fl›lan konulardan biridir. Zorla müda-
haleyi uygulayanlar, müdahale emrini verenler
büyük bir so¤ukkanl›l›kla yüzlerce insan› bu fle-
kilde sakat b›rakt›, yaflayan ölüler ordusu yaratt›.

Tabip Odalar› da bafl›ndan itibaren bu iflken-
ceye tav›r almad›klar› gibi, “bilinci kapan›nca
edilir” diyerek savundular. Sonuç ortada; 500 sa-
kat insan. Ve iktidar bu tart›flmalardan güç alarak

zorla müdahaleyi yasal hale getirdi.
Tabip Odalar› hala seyrediyor, gündeminde ol-

du¤u dahi kuflkuludur bu cinayetlerin. Sessizler,
ne ölümler, ne ölüm oruçlar›, ne zorla müdahale-
ler onlar› ilgilendirmiyor. Burjuvazinin kriterlerini
“etik” diyerek tart›flt›r›p, halklar›n zulme karfl› di-
renme hakk›n›n karfl›s›nda yer ald›lar. fiimdi bü-
yük bir sessizlik içindeler. Oligarfli “direnifli kimse
gündemine almayacak” diyor, onlar da mesleki
olarak kendilerini ilgilendiren bir durumda bile
seslerini ç›karm›yor, zulmü seyrediyorlar. Bize
yaflam›n kutsall›¤›ndan sözedenler bunlar m›yd›,
düflünün?

“Yaflam hakk› kutsald›r” diyerek ne riyakarl›k-
lar sergilendi direniflin bafl›ndan bu yana. Sadece
iktidardan kaynakl› de¤ildi bu riyakarl›klar. En
büyük deste¤i kendisine sol, demokrat, ilerici di-
yenlerden ald›lar. Halklar›n direnme hakk›n›n yo-
k edilmesine çanak tutanlar, iki direniflçinin daha
sakat b›rak›lmas›n›n sorumlular› aras›ndad›r.

Ecevit Hükümeti’nden AKP’ye katliamc›l›k
miras› ile birlikte Mengeleler de devredildi. Sami
Türk’ün, Osman Durmufl’un Mengeleler’i,
AKP’nin emrinde yar› ölüler yaratmaya devam
ediyor. AKP zulümle direnifli k›rma politikas›n›
sürdürüyor.

Mürsel Kaya’n›n ziyaretine giden avukat› anla-
t›yor: “ Gözü aç›k, ama tepkisizdi. Gözlerime ba-
k›yordu, ama konuflmuyordu. Kolunda serum
vard›, komadayd›...”

Komadan ç›kt›¤›nda, geçmifline dair kaç y›l›-
n›n zulüm taraf›ndan çal›nd›¤›n› belki anlayama-
yacak Mürsel. Yüzlerce örne¤i var böyle.

AKP iktidar› iflte bu zulmü yasallaflt›rd›. “Ya-
flam hakk›” diyerek yapt›. 19 Aral›k’a “hayata
dönüfl” diyenler kadar riyakarca, utanmazca.
107 hayat› yok edenler “yaflam hakk›n›” savuna-
mazlar. Tecritle, ölüm oruçlar›yla katletmeye de-
vam edenler “yaflam hakk›n›” savunamazlar.

AKP iktidar› bilmelidir ki, bu zulümle direnifli
k›rmay› Ecevit Hükümeti çok denedi, yüzlerce-
mizi sakat b›rakt›, baflaramad›. AKP de baflara-
mayacak. Zorla müdahalelerle yar› ölüler yarata-
rak katliamc›l›¤›n› büyütmekten baflka hiçbir ifle
yaramayacak yasal zulümleri.

Direniflin iradesi bu engelleri çoktan aflt›, yolu-
na ç›kar›lan bu pespaye politikalar› paçavraya
çevirip att›. Sevgiler, Osmanlar, Ümüfller... zorla
müdahale ve ona ba¤l› olarak tahliyelerle direni-
fli k›rma oyunun bofluna oldu¤unu canlar›n› vere-
rek kan›tlad›lar. Yine k›ramayacaklar! Emperya-
lizmin ve iflbirlikçilerinin tecrit hücrelerine karfl›
yine direnmeye devam edece¤iz.

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 36. ay

1081. gün

107 fieh i t

‹ki direniflçiye zorla müdahale

Zorla Müdahale
Yar› ölüler yaratan

Katliamc›l›kt›r

20

Say› 80

5 Ekim
2003

Kamu Personel Rejimi Reformu, Yerel Yöne-
timler Reformu ve Kamu Yönetimi Reformu, oli-
garflinin meclisinin bu çal›flma döneminin önce-
likli gündemleri aras›nda yer al›yor.

Her biri “reform” kelimesinin arkas›na saklan-
m›fl sald›r› paketleri bunlar. Tüm halk için yeni
hak gasplar› var bu paketlerde. Ama öncelikle
de memurlar› ilgilendiriyor bu üç yasa tasar›s›.
(Söz konusu tasar›lar›n neler getirdi¤ine iliflkin Bkz.
Ekmek ve Adalet, Say›:77)

Tayyip Erdo¤an TBMM’nin aç›l›fl› öncesi AKP
Grubu’nda yapt›¤› konuflmada Kamu Yönetimi
Reform Yasas›’n›n bir süre daha ertelenerek za-
mana yay›laca¤›n› belirtti. Bu “erteleme”de te-
kellerin istekleri, AKP-MGK aras›ndaki iktidar
savafl› belirleyicidir; halk›n, memurlar›n taleple-
ri do¤rultusunda bir erteleme de¤ildir. Kald› ki,
öteki iki “reform” tasar›s›, k›sa sürede yasalaflt›-
r›lacakt›r. Memurlar›n bekleyecek, erteleyecek
durumu yoktur. KESK’in, devrimci memurlar›n
da kaybedecek zaman› yoktur.

Mücadeleyi, direnifli, üretimden
gelen gücü hep “ileriye” atarak,
sadece geriye gidilmektedir!
Hat›rlanaca¤› gibi, toplu görüflme sürecinin

bafllang›c›nda KESK Genel Baflkan› Sami Ev-
ren, taleplerinin dikkate al›nmamas› durumunda
üretimden gelen gücü kullanmak dahil her türlü
direnifl biçimine baflvuracaklar›n› aç›klam›flt›.

Fakat, toplu görüflmelerde hükümetin me-
murlar›n taleplerini kaale almayan, bununla da
yetinmeyip memurlar›n hakl›-meflru eylemlerini
terörle bast›rmaya çal›flan tavr› karfl›s›nda, K›z›-
lay eyleminin ötesine geçilmedi. Tam tersine, ik-
tidar›n “uzlaflt›rma kurulu”nun karar›n› bile kaale
almama tavr› karfl›s›nda direnifl “ileriye ertelene-
rek”, Evren taraf›ndan “1 Ekim’de memurlar
meclis önünde olacak” aç›klamas› yap›ld›.

1 Ekim’de gördük ki, “büyük, etkili bir ey-
lem yap›laca¤›” havas› verilerek söylenen bu
sözlerin anlam›, sadece temsilcilerin kat›laca¤›
bir gösteriden ibarettir.

Ve KESK yönetimi, 1 Ekim eyleminde de ay-
n› aç›klamay› yapt›. Aynen flöyle deniyor bu
aç›klamada: “Bütün milletvekillerini ve hükü-
meti, emekçilerin sesine kulak vererek so-
rumluluklar›n› yerine getirmeye ça¤›r›yoruz.

Hükümet aya¤›n›
denk almal›d›r... Ça¤-
r›m›z yan›t bulmad›¤›
taktirde, hizmet üreti-
minden gelen gücün
kullan›lmas› ve iflyeri-

ni terk etmeme eylemleri de dahil olmak üze-
re her türlü demokratik tepkiyi göstermeye
kararl›y›z.”

Benzer aç›klamalar› birçok kez yapt› KESK.
Ama pratikte karfl›l›¤› olmad›. Bunu bizim bildi-
¤imiz, gördü¤ümüz gibi iktidar da görüyor ve bu
nedenle art›k bu tür ça¤r› ve uyar›lar, tümüyle
etkisizleflmifl durumdad›r.

Bu emekçileri oyalama politikas›d›r.

“Emek Platformu” emekçilere
hesap ve özelefltiri vermeden,
söz hakk›na bile sahip de¤ildir!
Emek Platformu da 30 Eylül’de toplanarak

baflta “Kamu Yönetimi ve Yerel Yönetimler Tas-
laklar›” olmak üzere çeflitli konular› görüfltü.
Türk-‹fl, D‹SK, KESK, Türkiye ‹flçi Emeklileri
Derne¤i, Memur-Sen, TMMOB, BASK, Hak-‹fl,
Tüm Ba¤-Kur, Türkiye Kamu-Sen, ve TTB tem-
silcilerinin kat›ld›¤› toplant› sonucunda, iktidar›n
haz›rlad›¤› bu yasa tasar›lar›n›n “kabul edile-
mez” oldu¤u aç›kland›... O kadar!

Yüzbinlerce kifliyi temsil eden kurumlar›n
söyleyece¤i baflka söz yok. Yapaca¤› baflka fley
yok. Sözkonusu toplant›da Irak’a asker gönde-
rilmesini, IMF’nin 6. gözden geçirme program›-
n›, Düzceli depremzedelerin taleplerini de gün-
demlerine al›yor, ama 107 ölümü yine gündem-
lerine alm›yorlar.... Gerçi alsalar ne olacak?
Gündeme ald›klar› konularda ne oluyorsa, ne
yap›yorlarsa, farkl› bir fley ç›kmayacak.

Emek Platformu, oyalama platformundan
baflka bir fley de¤ildir bu haliyle. Bugüne kadar
bu rolü oynad›, özelefltiri yapmad›¤› sürece, bu
rolü oynamaya devam etti¤i düflünülecektir.

Oyalamaya son verecek olan,
direnifl ve devrimci örgütlenmedir!
Mevcut konfederasyonlar, platformlar, müca-

deleyi, direnifli, difle difl çat›flmay› de¤il, icazet-
cili¤i örgütlüyorlar. Beklemecili¤i, oyalanmay›
siyaset haline getirdikleri için, iflçiler, memurlar,
sürekli kaybediyor, sürekli geriye gidiyor. ‹flte
bunun için beklenecek zaman yoktur. Bunun
için örgütlenmek, direniflleri örgütlemek ve yine
örgütlenmekten baflka yol yoktur. Bunun öncü-
lü¤ünü de devrimci, vatansever iflçi ve memur-
lardan baflka yapacak kimse yok.

Bekleyecek, oyalanacak m›y›z?
Örgütlenip direnecek miyiz?

21

Say› 80

5 Ekim
2003

Paflabahçe iflçisi yine direniflte. Bu kez direnifl
mekan› Eskiflehir. fiiflecam-Paflabahçe Eskiflehir
Fabrikası'nda Kristal-‹fl Sendikası'na üye olduk-
ları için 27 Eylül'de iflten at›lan 300 iflçi, patron
taraf›ndan kent d›fl›ndan getirtilen iflçilerin polis
ve jandarma korumas›nda iflbafl› yapt›r›lmas›
üzerine, fabrikay› terketmeme eylemi bafllatt›.
Eyleme destek veren Paflabahçe iflçileri de ifl ya-
vafllatarak s›n›f kardefllerine destek veriyor. 300
iflçinin iflten at›lmas› ve sonras› geliflmeler tüm
iflçi düflmanlar›n› karfl›m›za ç›kar›yor. Buna, kol-
tuk ç›karlar› u¤runa iflçinin ekme¤iyle oynayan
bir sendika da dahil.

Çimse-‹fl Patron Kolkola, ‹flçiler Soka¤a
Fabrika'da örgütlü Türk-‹fl'e ba¤lı Çimse-‹fl

Ankara fiubesi'ne üye 411 iflçi istifa ederek yine
Türk-‹fl'e ba¤lı Kristal ‹fl’e üye oldu. Daha sonra
da tafleron olarak çalıflan 300 iflçi Kristal-‹fl’e üye
oldu. Çimse-‹fl yöneticileri, iflyerindeki toplusöz-
leflme yetkisini kaybetmemek için, patronla ifl-
birli¤i yaparak 300 iflçinin ifline hiçbir gerekçe
göstermeden son verdi. Tafleron firma ile Pafla-
bahçe aras›ndaki sözleflmeyi feshederek iflçileri
soka¤a atan patron yasad›fl› yollarla, çevre kent
ve ilçelerden iflçi getirdi ve sigortalar›n› 10 gün
önceden göstererek çal›flt›rmaya bafllatt›. Hem
de sabaha karfl› gizlice fabrikaya sokarak.

Böylece fiiflecam patronu, sendikay›, dolay›-
s›yla 300 iflçiyi “fabrikada yasad›fl› eylem yap-
makla” suçlayabilecekti. Nitekim her gün yapt›¤›
aç›klamalarda bu suçlamay› yöneltiyor ve jan-
darma müdahalesine çanak tutuyor.

Patronlar AKP’den Memnun
Anayasa’da sendikalaflma hakk› varm›fl ifl gü-

vencesi varm›fl patronun elbette takt›¤› yok.
Çünkü biliyor ki, devlet onun devleti, polisi, jan-
darmas› ile onun yan›nda. Nitekim kaçak iflçile-
rin jandarma ve polis korumas›nda çal›flt›r›lmas›,
yasad›fl› uygulamaya devlet korumas› de¤ilse
nedir?

Cam patronu, Kristal-‹fl sendikas›n›n Pafla-
bahçe fabrikalar›nda yeniden örgütlenmesinden
rahats›zd›r. Sorun burada.

fiiflecam patronunun flu aç›klamas›, nas›l bir
sistem istediklerini de anlat›yor; “Ülkemizdeki
tüm iflyerlerinin ço¤unlu¤unda, asıl ifl dıflında
kalan, dünya rekabeti nedeniyle esnek çalıflma-
nın gerektirdi¤i, bazı ifller müteahhit firmalar ara-
cılı¤ıyla yaptırılmaktadır.”

Esnek çal›flma... AKP iktidar›n›n patronlara

arma¤an›. Ve iflte
sonuçlar›. ‹fl güven-
cesinin nas›l ka¤›t
üzerinde b›rak›ld›¤›-

n›n, iflçinin ekme¤inin, gelece¤inin nas›l kolayca
gaspedilebildi¤inin örne¤idir Eskiflehir. Bugün,
sendikalaflabildikleri için direniyorlar ve onlara
destek büyütülebilirse kazanacaklar. Aksi du-
rumda 300 iflçinin soka¤a at›ld›¤›ndan kimsenin
haberi bile olmayacakt›. Nitekim, her gün onlar-
ca fabrikadan yüzlerce iflçi örgütlenmek istedi¤i
için ya da daha ucuza iflçi al›narak iflten at›l›yor.
Tayyip “milyonlarca iflsiz var” diye iflçileri tehdit
ederken, cam patronu prati¤e geçiriyor Tayyip’in
sözlerini.

S›n›f Düflmanlar› Birarada Türk-‹fl Nerede
Patron sald›r›lar›na ara vermiyor. Direnifli ya-

sad›fl› ilan eden fiiflecam patronu, eski ‹flyeri
Bafltemsilcisi ‹smail Ayeri’yi de, iflçilere “sendika
de¤ifltirmesi konusunda baskı yaptı¤ı ve iflyerin-
deki eylemi örgütledi¤i” gerekçeleriyle iflten att›.
Direnen iflçilere yemek götürülmesini yasaklad›.
‹flçilere ekmek götüren f›r›na da bask› uygulan›-
yor. Jandarma müdahalesinin zeminini yaratmak
içinse faflistler devreye sokuldu. Fabrikaya d›fla-
r›dan getirilen bir grup faflist, “Komünistleri bu
fabrikadan temizleyece¤iz” diyerek provokasyon
yaratmaya çalıflt›.

‹flçiyiz Hakl›y›z Kazanca¤›z
Sald›r›lar› püskürten fiiflecam iflçilerinin dire-

nifli, tüm iflçi s›n›f›n›n direniflidir. Türk-‹fl ve ba¤l›
sendikalar ise anlaml› sessizliklerini koruyor.

‹flçiler “ölmek var dönmek yok” fliar›yla dire-
niyorlar. Direnifle destek ise büyüyor. Kristal-‹fl’in
örgütlü oldu¤u 12 cam fabrikasında da eylemler
baflladı. Vardiya ç›k›fllar›nda iflçiler fabrikayı terk
etmeme eylemine bafllayarak Eskiflehir’deki di-
renifle destek verdiler. Ailelerin de iflçilerin direni-
fline kat›laca¤› aç›klan›rken, patron taraf›ndan
getirtilen iflçilerin fabrikaya girifl ç›k›fllar› "‹flçiyiz
Hakl›y›z Kazanaca¤›z”, "‹flveren fiafl›rma Sabr›-
m›z› Tafl›rma”, "Paflabahçe Bizimdir Bizim Kala-
cak” sloganlar›yla protesto ediliyor.

Eskiflehir Paflabahçe’de Direnifl

Emekçiler’den

22

Say› 80

5 Ekim
2003

‹flçi s›n›f›n›n iktidar› için mü-
cadeleyi bir yana b›raksak da-
hi, bir sendika ne için vard›r?
‹flçinin demokratik ve ekono-
mik haklar›n› savunmak, koru-
mak, gelifltirmek için.

Bugün ülkemizde, kimi istis-
nai örnekleri d›fl›nda, hiçbir
sendikan›n bu en temel ve bili-
nen ifllevini yerine getirmedi¤i-
ni söylemekte hiç tereddüt edi-
lemeyecek durumda sendikal
hareket. ‹flçi s›n›f›na yönelik
son y›llar›n en önemli sald›r›
yasalar›n›n sendikalar›n direni-
fliyle karfl›laflmadan, hatta “uz-
laflma, ifl bar›fl›” k›l›f›yla destek
verildi¤ini gördü emekçiler. ‹fl
Yasas› böyle ç›kt›. Toplu Söz-
leflme dönemleri ise iflçinin
al›nterinin patrona ya da devle-
te peflkefl çekildi¤i, “istikrar”
aldatmacas› ile emekçilere “fe-
dakarl›k” masal›n›n anlat›ld›¤›
onlarca örnek vard›r.

Bu ihanet sendikac›l›¤›na,
iflçilerin miting meydanlar›na
yans›yan tepkilerine tan›k olun-
mufltu. Hatta bunlardan birinde
Bayram Meral K›z›lay’da a¤aca
ç›karak öfkeden kurtulabilmifl-
ti. Bugünlerde sendikalara yö-
nelen öfkenin örnekleri yaflan›-
yor yine. Birikim sendika bas-
maya dönüflüyor.

Tekel ‹flçisinin
Özellefltirme Öfkesi
Sendikaya Yöneldi

TEKEL iflçilerinin Tek Gıda-
‹fl Sendikas›’na, özellefltirme
konusunda daha aktif ve sonuç
al›c› mücadele iste¤iyle, duy-
du¤u tepkiye geçen haftaki sa-
y›m›zda yer vermifltik.

Ankara’da yap›lan Tek Gı-
da-‹fl Sendikası’nın 12. Ola¤an
Genel Kurulu da, TEKEL iflçile-
rinin protestosuna sahne oldu.

Salon önünde toplanan yakla-
fl›k 200 TEKEL iflçisi “Suskun
Sendika ‹stemiyoruz”, “Sus-
kun Türk-‹fl ‹stemiyoruz” slo-
ganları attı. ‹flçilere söz hakk›
tan›mayan sendika yönetimi-
nin, sadece “‹stanbul TEKEL
‹flçileri” imzalı bir bildirinin
okunmasın› kabul etmesiyle ifl-
çiler salona girdi.

Tek Gıda-‹fl Genel Baflkanı
Hasan Hüseyin Karakoç ve
Türk-‹fl Genel Baflkanı Salih Kı-
lıç’ın konuflmaları s›k s›k iflçile-
rin “Türk-‹fl Uyuma, Sıra Sana
Gelecek” sloganlar› ile protesto
edildi. Salih K›l›ç, iflçilerin tep-
kisini yat›flt›rmak için, “bildiri-
nizde söylediklerinize aynen
kat›l›yorum” yalan›na sar›ld›.

‹flçiler bildirilerinde, iflçi s›n›-
f›n› yok sayan iktidarlar›n ak›-
betini hat›rlatarak, “AKP ikti-
darı da bunu hiç aklından çı-
karmasın” dediler. Türk-‹fl so-
rumlulu¤unu yerine getirsin di-
yen iflçiler, “sadece iflçiler de¤il,
köylüler, esnaf, zanaatkâr, ka-
mu emekçileri, gençler ve ay-
dınlar da yer alıp, hep birlikte
bir bütün olarak mücadeleyi
örgütlemeli, bu saldırılara karflı
mücadele etmeliyiz. ‹fl, ekmek,
vatan fliarında birleflmeliyiz.”
ça¤r›s› yapt›lar.

27 Eylül’deki ikinci gününde
seçim vard›. Koltuk sendikac›-
lar›n›n gerçek yüzü burada da
gözüktü. ‹flçileri salona alma-
yan, sadece delegelerle yap›la-
ca¤›n› aç›klayan sendika yöne-
timine iflçiler tepki gösterdi.
Salona giremeyen Urfa TEKEL
Suma Fabrikası iflçileri, kendi
sendikas›n›n kongresine faks
yoluyla sesini duyurmaya ça-
l›flt›. Suma iflçilerinin sendika
yönetimine kendi adaylar›n›
göstermesi engellenirken, dele-

‹flçiye Kapat›lan Sendikalar
Sendikay› Basan ‹flçiler

Böyle sendikac›
varken...

Çukobirlik ile Türk-‹fl’e ba¤lı Ko-
op-‹fl aras›ndaki toplu sözlefl-
me patrondan daha sermaye
savunucusu ve direniflin önün-
deki sendikac› tipini gözler
önüne serdi.

Sözleflme, iflçinin beklentisi ve
asgari yaflayabilmek için gere-
ken ücretin alt›nda bir anlafl-
mayla sonuçland›. ‹mza töre-
ninde Çukobirlik Yönetim Ku-
rulu Baflkan›’n›n dahi “sözlefl-
meden dolayı üzgünüz, ancak
elimizden gelen bu” diyerek
verilen art›fl›n yetersiz oldu¤u-
nu kabullenmesine karfl›n Ko-
op-‹fl Genel Baflkan Yardımcısı
Mehmet Pala bak›n ne dedi:
“En iyi sözleflme masa baflın-
da biten sözleflmedir. ‹flinize
daha çok sarılın, daha çok
çalıflın. Bu parayı bulama-
yanlar var. Daha çok üreterek
aldı¤ınız parayı hak edin.”

Sendikac› dedi¤in direnifli düflün-
mez, masabafl›nda iflçiyi satar.
Tayyip’in a¤z›yla, bunu da bu-
lamayanlar var diye iflçiyi teh-
dit eder. Sendikac› dedi¤in, ifl-
çiyi posas› ç›kana kadar çal›fl-
maya telkin eder. Böyle bir
sendikac› varken, esnek çal›fl-
ma gibi patronun istedi¤i dü-
zenlemelere bile ihtiyaç olmaz.
Kokuflmufl, iflçinin düflman› ha-
line gelmifl bu sendikac›l›k tutu-
lup bir kenara at›lmadan hak
al›nabilmesi mümkün mü?

Çare Kalmad›
‹zmir’de Çi¤li Belediyesi’ne ba¤l›

Kafesan iflçileri, alacaklar›n›n
ödenmemesi üzerine ifl b›rakt›.
Belediye-‹fl’te örgütlü 276 iflçi-
nin 28 Eylül’deki ifl b›rakma
eylemiyle ilgili aç›klama yapan
Belediye-‹fl Karflıyaka fiube
Baflkanı Atilla Aktafl, “Beledi-
ye yönetiminden bu konuda gi-
riflimde bulunan olmadı. Bıra-
kın alacaklarımızı ödemeyi, bi-
zi arayan soran bile olmadı. Bu
durumda ifl bırakmaktan baflka
çaremiz kalmadı” dedi.

❑

❑

23

Say› 80

5 Ekim
2003

gelere seslenen Suma iflçileri flöyle dedi;
“Sendika yönetiminin anti-demokratik tutu-

mu nedeniyle kongreye katılmadık. ‹çimizden
çıkan ve onlara sundu¤umuz imkânları sultan-
lar gibi yaflamak için kullanan, elleri nasırlı biz
üyelere tepeden bakma gafletine düflen bu lider
kadrolarımızı artık tasfiye etme vakti gelmifltir.”

‹flçiyi sat›fl gerekçesi: “Piyasa böyle,
iflveren rekabet edemiyor”

Hiçbir patronun, “ben çok kazan›yorum, size
de fazla vereyim” dedi¤i görülmemifltir. Sendi-
kalar da bunun için vard›r. Ekonomist mücade-
leyi bile vermekten kopan sendikalar›n nas›l
patronun sözcüsü gibi davranabildi¤inin örne¤i
Tez Koop-‹fl’te yafland›. Toplu ‹fl Sözleflmesi’nde
kendi bilgi ve onaylar› olmadan sendika a¤alar›
taraf›ndan sat›lan M‹GROS iflçilerine, sendika
Genel Baflkan› Sadık Özben’in cevab›; “piyasa
böyle, iflveren rekabet edemiyor” oldu.

Kendisini ilerici, demokrat, emekten yana gi-
bi s›fatlarla tan›mlayan, ama aç›k ki, piyasac›,
patron sözcüsü olan bir sendikac› nas›l iflçinin
hakk›n› arayabilir. Piyasa dedi¤iniz her gün bas-
bas ba¤›r›yor; “aman iflçiye, memura fazla ver-
meyin, piyasan›n kalbi k›r›l›r” diye. Ve bir sendi-
kac› bu piyasalar› düflünüyor. Böyle sendikac›-
lar varken, patronlar›n iflçi s›n›f›n› daha fazla sö-
mürmek için özel politikalar belirlemesine gerek
yok. Bir sendikac›n›n beyni kapitalist sömürü

çark›n›n ç›karlar›na kilitlenmiflse, orada art›k
ekonomist sendikac›l›ktan bile sözedilemez.

Do¤al olarak M‹GROS iflçileri, sat›fla gelmek-
ten öfkeli ve tepkisini Ankara’ya gelerek sendi-
ka genel merkezini basarak gösterdi.

Bu tepkiler elbette önemli, ancak abart›lma-
mal›d›r. Zira, tepkinin devrimci bir anlay›flla ör-
gütlenmemesi durumunda ayn› iflçiler k›smi eko-
nomik taleplerinin karfl›lanmas› durumunda tep-
kileri sönecektir.

Çözüm; Devrimci Sendikac›l›k

Sendikal hareketin nas›l bu duruma getirildi-
¤ini s›kça yazd›k. Devrimcileri sendikalardan
tasfiye etmek için kimin kimlerle kolkola girdi-
¤inin, iflçi s›n›f›na ihanetin nas›l meflrulaflt›r›ld›-
¤›n›n belgelerini yay›nlad›k. Daha geçen hafta
Liman-‹fl kongresinde yaflananlar tazedir.

Sendikac›l›¤› ekonomik mücadele ile s›n›rla-
yan anlay›fl›n zamanla ondan da geri durmas›
kaç›n›lmazd›r. Apolitiklefltirmenin savunuldu¤u,
devrimcilerin tasfiye edildi¤i bir sürecin sonun-
da gelindi buraya. Ayn› anlay›fl hala sendikala-
ra, konfederasyonlara hakimdir. fiu bu sendika
yönetiminin de¤iflmesi de¤ildir sorun, nas›l bir
sendikac›l›k sorusuna cevap bulmakt›r. Ülkesin-
de yaflanan sorunlara duyars›z kalmayan, hak-
lar ve özgürlükler mücadelesinin parças› olan,
sendikac›l›¤› s›n›f bak›fl aç›s›yla ele alan bir sen-
dikac›l›kt›r çözüm. Bu, devrimci sendikac›l›kt›r.

AKP ‹thalatç›n›n ‹ktidar› M›?
fieker’de tart›flma sürüyor. fieker tekeli Cargill

kotay› çoktan delerek piyasaya kotan›n üç kat› tat-
land›r›c› sürerken, ziraat mühendisleri, Türkiye Zira-
atçiler Derne¤i ve Pankobirlik gazetelere verdi¤i tam
sayfa ilanla iktidar›n m›s›r ithalatç›s›ndan yana tav›r
ald›¤›n› ilan ettiler. Pancar ve m›s›r üreticilerinin te-
kellerin ç›karlar› için karfl› karfl›ya getirilmek istendi-
¤i belirtilen ilanda, “bu oyunu bozaca¤›z” denildi. Zi-
raat Mühendisleri Odası Baflkanı Gökhan Günaydın
ise bas›na yapt›¤› aç›klamada, çözümün m›s›r ve
pancar üreticisinin desteklenmesinde oldu¤unu be-
lirtti ve bunun tersini isteyenin AKP’ye yak›n ithalat-
ç›lar ve emperyalist tekeller oldu¤unu söyledi. Gü-
naydın’›n alt›n› çizdi¤i noktalardan baz›lar› flöyle:

◆ Hükümet mısır niflastasından elde edilen fleker
kotasını pancar üretiminin yüzde 15'ine çıkarmaya
hazırlanıyor. Türkiye’de pancar› daraltacaksınız,
Cargill gibi tekeller aracılı¤ıyla mısır getireceksiniz.

◆ Mısırın Türkiye'de üretilmemesinin nedeni des-
tekleme sistemleridir.

◆ Mısırdan üretilen fleker daha ucuz. Cargill ve
üreten birkaç tekel, fiyatlara yansıtmıyorlar.

◆ Yabancı sermaye ''mısırın kaderi niflasta bazlı
fleker üretimine getirilen kotanın arttırılmasına ba¤-
lıdır'' diyor. Oysa ihtiyacının sadece bir kısmını yerli
mısırdan karflılıyor.

Kay›s› Üreticisinin isyan›
Malatya Kay›s› üreticileri Kayısı Birli¤i’nin 2 mil-

yon 500 bin lira olarak açıkladı¤ı bafl fiyatı protesto
etti. Tür Köy-Sen üyesi üreticilerin 26 Eylül günü
kay›s› pazar›n›n kuruldu¤u fiire Pazarı’nda yapt›¤›
eyleme Ziraat Odası da destek verdi. Geçen y›lki 4
milyonluk bafl fiyat›n neredeyse yar› yar›ya düflürül-
müfl olmas›na tepki gösteren üreticiler, maliyeti 2
milyon 256 bin olan kay›s›n›n hangi ak›l ve vicdan
sahibi taraf›ndan bu fiyatla al›nmak istendi¤ini sor-
dular. Eylemde konuflan Tür Köy-Sen Malatya fiube
Baflkanı Hayri Yıldırım, tar›m›n IMF politikalar› ile
yok edilmek istendi¤ini belirterek, tar›mla ilgili bütün
kurulufllara birlikte mücadele etme ça¤r›s› yapt›.

KK öö yy ll üü ’’ dd ee nn

24

Say› 80

5 Ekim
2003

Bir k›sm›n› geçen hafta yay›nlad›¤›m›z,
mezar tafllar›na yönelik sald›r›larla ilgili flehit
aileleriyle yapt›¤›m›z röportaj› yay›nlamaya
devam ediyouz.

Sahiplenmemizden korkuyorlar
Hayriye Ersoy (Fatma Ersoy’un annesi): Yap-

t›r›rken sorun ç›kmad›. Sonradan polis mezarla-
r›n çekimini yapt›, dava aç›ld›. Polis fezlekesinde,
"flehit" diye yaz›ld›¤›n› belirtmifl ancak savc›l›¤a
sundu¤u delilde sadece “Kahramanlar Ölmez
Halk Yenilmez” yaz›yordu. Savc›l›k ise "örgüt mü
yapt› siz mi" diye sorgulad›. Adalet Y›ld›r›m’›n da
mezar›n› yapm›flt›k. "Onu niçin yapt›n›z" diye
sordu. Biz de "ye¤enimizin mezar›n› yapmak suç
de¤il” dedik. Dersim'de sadece bize de¤il tüm ai-
lelere davalar aç›ld›.

Pertek’teki heyete destek için Dersim'den git-
tik. Sahiplendik. Bugün orada yaflananlar yar›n
bizim, hatta s›radan insanlar›n da bafl›na gelebi-
lir. Devlet sahiplenmemizden korkuyor. Çocukla-
r›m›z› katletti. fiimdide adlar›n› anmam›z› istemi-
yor. ‹nad›na anaca¤›z, sahiplenece¤iz.

Herkese sesleniyorum. Ölülerimiz bize bir de-
¤er b›rakt›lar, bu de¤eri sahiplenmek bizim in-
sanl›k vazifemizdir. Sahip ç›kal›m mezarlar›m›za
ki katiller rahat yüzü görmesin.

Fikirleri yok edemezler
Zarife Taçy›ld›z (Cihan Taçy›ld›z’›n annesi):

Elbet yapt›rd›k. Daha sonra dava aç›ld›. "fiehit

yaz›s› sizin fikriniz mi?" diye sordular. "Benim fik-
rim" dedim. O gün bu kadar bilinçli olsayd›m da-
ha fazla fley yazard›m. "O¤lunun düflüncesini be-
nimsiyor musun?" diye sordu. “Elbette” dedim.
O¤lum yüce insand›. Devletin kalk›p mezarlarla
u¤raflmas› yozlu¤un göstergesidir. Tarihe geçe-
cek bir ay›pt›r. Onlar›n fikirleridir ölmeyen. Dev-
let bu noktada sald›r›yor. Pir Sultanlar, Bedrettin-
ler ölmedi ki bizim evlatlar›m›z ölsün. Evlatlar›-
m›z› öldürdüklerini san›yorlar ama yan›l›yorlar.
Devlet bu yanl›fltan dönmelidir. Fikirleri yok ede-
mezler.

Halk sahip ç›kmal›. Bu halk›n davas›d›r. Kork-
mamal›y›z. Bizim ölülerimizden korkanlar korku-
lar›n› gizleyemiyorlar.

Feryat içindeyiz
Kekil Kalflen (Fidan Kalflen’in babas›): Elbet

yapt›rd›k mezar›n›, boynumuzun borcudur bu.
Yaz› dolay›s›yla dava açt›lar. Cenazede bir ton so-
run ç›kard›lar. ‹nsanlar› taciz edip korkutmaya
çal›flt›lar. Polise ve mahkemede savc›ya söyle-
dim. "Adaletin tükendi¤i yerde feryatlar yükse-
lir. Feryad›n üzerine zulümle gidersen nefsi mü-
dafa bafllar" dedim. Hakl›s›n dediler cevap vere-
mediler. Bizler mezarlar›m›za sahip ç›kaca¤›z.
Pertek’e giderken k›z›m›n mezar›n› ziyaret etti¤i-
nizi gördüm, çok duyguland›m. Hasta oldu¤um-
dan gelemedim. Birlik olmal› ve bu sald›r›n›n
önüne set çekmeliyiz.

Feryat içindeyiz. Zulmederlerse nefsi müdafa-

fiehit Aileleri Mezartafllar›na Sald›r›lara Öfkeli - 2

Pir Sultanlar Ölmediki, Evlatlar›m›z Ölsün
Serbest B›rak›ls›nlar

Ali Özbak›r’›n mezar›na sald›-
r›y› incelemek üzere giden heye-
tin içinde yer alan ÇHD ‹stanbul
fiube Baflkan› Süleyman fiensoy
ve Temel Haklar’dan Metin Öz-
kan, tutuklamalar›n hukukd›fl› ve
polisin komplosu sonucu oldu¤u-
nu, OHAL’in devam etti¤ini be-
lirterek, derhal serbest b›rak›lma-
lar›n› istedi. 28 Eylül’de Temel
Haklar binas›nda bir bas›n top-
lant›s› düzenleyen fiensoy, heyet
olarak “Öldüler Yenilmediler” ya-
z›s› bahane edilerek mezar tafl›n›n
sökülmesini incelemek üzere Per-

tek’e gittiklerini belirterek, ben-
zer yaz› ve mezar tafllar›n›n Tür-
kiye’nin birçok yerinde oldu¤una
dikkat çekti. fiensoy polisin
komplosunu ise flöyle anlatt›:

“Mezar bafl›ndayken elinde
telsizle yan›m›za gelen bir polis
ba¤›rarak ‘bu mezar›n tafllar›n›
kald›ran alçak, flerefsiz ve namus-
suzdur’ dedi. Ayn› polis hemen
savc›y› arayarak ‘say›n savc›m bu
kifliler mezar tafllar›n› kald›ranlara
hakaret ediyorlar’ dedi. ‘Savc› si-
zi istiyor’ diyerek gözalt›na ald›,
arkadafllar›m›z tartakland›.”

fiensoy, mezar tafllar›na sald›-
r›n›n çifte standart ve tutuklan-

malar›n hukuka ayk›r› oldu¤unu
dile getirerek Mehmet Do¤an,
Mehmet Dolas, Sakine Aba ve ‹s-
mail Gider’in derhal serbest b›ra-
k›lmas›n›, kamuoyunun duyarl›
olmas›n› istedi.

25

Say› 80

5 Ekim
2003

m›z en do¤al hakt›r.

Gaz döküp bizi yaks›nlar
Kumru Beyaz (Gülseren Beyaz’›n annesi): Biz

yapt›rd›¤›m›zda bir sorun ç›kmad›. Ancak sürek-
li polis nezaretinde mezar ziyareti yapt›k. Bizim
mezarlar›m›za, ölülerimize sahip ç›kmam›z› iste-
miyorlarsa gaz döküp bizi yaks›nlar. Sahip ç›ka-
ca¤›z. Öldürdüler yetmedi, flimdi mezarlara sal-
d›r›yorlar. Bizi rahat b›raks›nlar.

Çocuklar›m›z›n vasiyetini yerine
getirmek bizim görevimizdir

Hediye Kaya (Nihat Kaya’n›n annesi): Mezar›
yapt›¤›m›z›n ikinci günü Terörle Mücadele fiube-
si’nden polisler mezar ustas›na gelerek “o mezar-

lar› kim yapt›r›yor, onlar›n mezarlar›n› yapmaya-
caks›n” dediler, “bir dahaki sefere elimizde foto¤-
raflarla gelece¤iz" diyerek mezar ustas›n› tehdit
ettiler. Ali Özbak›r'›n mezar›na gelen heyet ile
birlikte incelemeye gittik. Etraf›m›z polisler tara-
f›ndan abluka alt›na al›nm›flt›.

Pertek Emniyeti’ne götürdüler.
Burada hakaretler ya¤d›r›p, onur
k›r›c› davran›fllarda bulundular.
Savc›l›kta ifade verirken savc› ba-
na "senin ne iflin var, bu kiflinin
mezar›nda, sen ihtiyar birisin"
dedi. Ben de "benim o¤lumun ar-
kadafl›n›n mezar›d›r" dedim.

Çocuklar›m›z›n vasiyetlerini
yerine getirmek görevimizdir.

Hukuk Bir Yana B›rak›lm›flt›
Erkin Zengin (Çemiflgezek’te me-

zar yapt›r›rken tutukland›, itiraz üzerine
serbest b›rak›ld›.): Mezar› yaparken ara-
dan bir saat geçti ki köye do¤ru san›r›m
6-7 askeri z›rhl› araç, makineli tüfekli
asker ve korucular mezarl›¤a y›¤›ld›.
Adeta operasyon havas› yaratm›fllard›.
Jandarma komutan› astsubay "neden
baflka mezarlar› de¤il de bunlar› yap›-
yorsun?” fleklinde konufltu. Beni di¤er
insanlardan ayr› tutmaya çal›flt›lar. "Kim
yazd›rd› bunlar›?" dediler, Aileler, "biz
yapt›r›yoruz" dediler. "Neden tafllar› al›yorsunuz. Bir hukuki du-
rum vasa tutanak tutars›n›z" dedim, yüzbafl› "sana m› soraca-
¤›m, ben iflimi bilirim" cevab›n› verdi. Çemiflgezek Jandarma
Karakolu’na götürdüler. Akflam geç saatlerde savc›l›¤a ç›kar›l-
d›k. Savc›n›n sorgu yöntemi bir fail bulma-yaratmaya yönelik-
ti. Ailenin "neden hep ayn› yaz›lar" sorusuna cevab› "vasiyetle-
ridir" olunca, “do¤ru söylemiyorsun, yalan söylüyorsun” fleklin-
de savc›n›n sesi geliyordu. Hukuk bir yana b›rak›lm›flt›.

Mahkemede ise “mezar bafl›nda intikam yemini içe-
cekmiflsiniz” fleklinde sorularla karfl›laflt›m. Hakim bir fley bu-
lamay›nca "toplumda infial yaratmaktan" tutuklad›.

Bir infial durumu yarat›lm›flsa o da askerin operasyon hava-
s›yla mezarl›¤a bask›na gelmesinden dolay›d›r. Zaten gözalt›n-
dan bir gün önce Çemiflgezek'e geldi¤imizde ilçede ola¤anüstü
bir durum oldu¤unu yöredeki halktan dinledik. Bafltan sona bir
keyfiyet vard›. Jandarma Karakolu’nda “Avrupa ‹nsan Hak-
lar› San›k Haklar›” formu dolduruyorlard›. San›k hakk› diye
yap›lan bu formaliteler bir yana keyfi gözalt› ve tutuklama bir
yana. Gerçek hangisi acaba? Gördük ki ikincisiymifl.

fiimdi diyorlar ki o yaz›y› silin mezar›n›z› öyle yapt›r›n. Ya-
salara s›¤d›ramad›klar› keyfili¤i bu kez fiili olarak uygulamaya
kalk›yorlar. Onlara vefa borcumuzu yerine getiriyoruz. Onlar
tarihimizin onur an›tlar›d›r.

Faflist Kafa ‹nkardan
Vazgeçemez
Burjuva bas›n, ‹çiflleri Bakanl›¤›’n›n ya-

san›n ç›kmas›ndan aylar sonra lütfe-
dip “Kürtçe isim konulabilece¤i” ge-
nelgesini, “uyumda önemli ad›m” di-
ye duyurdu. Oysa ‹çiflleri Bakanl›-
¤›’n›n genelgesi, Kürt halk›n›n çocuk-
lar›na kendi adlar›n› vermesini ne ya-
p›p edip mutlaka engellemeye çal›fla-
ca¤›n›n da belgesi niteli¤indedir. Ge-
nelgede Kürtçe isimlere Türkçe alfa-
be zorunlulu¤u getiriliyor. Yani, ‘x’,
‘w’ ve ‘q’ harflerinin geçti¤i yüzlerce
Kürtçe isim yine yasak kapsam›nda.

Sorun tek bafl›na bu harflerin geçti¤i
isimlerin yasak ya da serbest olmas›
sorunu de¤ildir. Oligarflinin Kürt hal-
k›n›n hak ve özgürlüklerine bak›fl›n›n
bir yans›mas›d›r bu örnek. Kimse,
“AB’ye uyum” ad›na yap›lan makyaj-
lamalar, oligarflinin Kürt’ü inkar ve
imha politikalar›ndan vazgeçece¤ini
beklememelidir. Böyle faflist bir kafa-
n›n “Kürtçe isme özgürlükten” anla-
d›¤› ancak bu kadard›r. Kald› ki, pra-
tikte çok daha katmerli bir yasa¤›n
sürece¤i de deneylerle sabittir. Örnek
mi; iflte Kürtçe kurs ve TV rezaleti.
Kürt halk› bu oyunlarla afla¤›lana-
maz, her halk›n en do¤al haklar› AB
oyununun malzemesi yap›lamaz.

Kürtçe isme özgürlük komedisi

26

Say› 80

5 Ekim
2003

Radikal Gazetesi’nde MGK Genel Sekreterli-
¤i’nin Gizli Yönetmeli¤i yay›nland›¤›nda kimi
kesimlerin sergiledi¤i flaflk›nl›k, tam bir riyakar-
l›kt›r. Birincisi; yönetmelik aç›k olarak görülme-
se de, ortada MGK kurmayl›¤›nda aç›k bir yöne-
tim biçimi vard›r. ‹kincisi, bu tür yönetmeliklerin
benzerleri daha önce aç›klanm›fl, yay›nlanm›flt›r.

Bunlar›n en önemlilerinden biri, hapishane-
lerle ilgili olan›d›r.

“Cezaevlerindeki Eylemlere Karfl› Uygula-
nacak Faaliyet Program›” bafll›¤›n› tafl›yan bu
genelge, Ulucanlar katliam›ndan 19 Aral›k katli-
am›na ve F tiplerine geçifl sürecinin nas›l, hangi
kurumlar taraf›ndan haz›rland›¤›n› da gösteren
bir genelgedir.

22 Kas›m 1998 tarihli Milliyet Pazar ekinde
büyük bölümü yay›nlanan genelge “hapishane-
lerdeki eylemleri durdurmak, eylemlerin kamu-
oyunu etkilemesini önlemek için al›nacak ön-
lemleri” içeriyordu.

1996 Ölüm Orucu, oligarflinin hücre tipi ha-
pishane planlar›nda önemli bir “kesinti” yaratt›.
Tutsaklar›n kararl›l›¤›n› görmüfllerdi. Bunun üze-
rine MGK yönetiminde yeni bir planlama yap›ld›.
Hapishaneler sorunu, özellikle bu dönemden iti-
baren tüm MGK toplant›lar›n›n ana gündem
maddelerinden biri oldu. 1988 Kas›m›’nda haz›r-

lanan genelge, iflte bu planlaman›n bir parças›yd›.
Baflmüflavir Vekili Adnan Y›lmaz’›n imzas›yla

devlet kurumlar›na gönderilen genelge, birçok
aç›dan MGK Genel Sekreterli¤i Gizli Yönetmeli-
¤i’ne paraleldi: Bu genelge de “gizli” damgal›y-
d›; üzerinde “ivedi” yaz›yordu. Sonundaki bölüm
ise, genelgenin as›l niteli¤ini yans›t›yordu:

“‹cra makam›: Adalet Bakanl›¤›
Koordine makam›; MGK Genel Sekreterli¤i,

M‹T Müsteflarl›¤› ve ‹çiflleri Bakanl›¤›.”
Genelgenin bir di¤er bölümü ise, hapishane-

lerdeki eylemler karfl›s›nda TRT’nin nas›l kulla-
n›laca¤›n›, bas›n aç›klamalar›n›n nas›l yap›la-
ca¤›n›, kamuoyunun nas›l yönlendirilece¤ini,
eylemin propagandas›na hizmet edecek ya-
y›nlar›n engellenmesini... maddeler halinde
hükme ba¤l›yordu.

Görülece¤i gibi MGK Genel Sekreterli¤i Gizli
Yönetmeli¤i’nin daha dar bir alanda geçerli bir
kopyas› var karfl›m›zda.

Genelgenin “Birinci Bölümü”
ve Ulucanlar’da Ko¤ufl Sorunu
10 sayfal›k genelgenin birinci bölümü, “ha-

pishanelerde bir eylem bafllad›¤›nda baflvu-
rulmas› gereken acil önlemler”e ayr›lm›flt›.

Ulucanlar Hapishanesi’nde de ko¤ufl sorunu
nedeniyle bir “eylem” bafllam›flt›. Ulucanlar’da
devrimci tutsaklar, 40 kiflilik ko¤uflta 120 kifli
kalmak zorunda b›rak›lm›flt›. Tutsaklar bir y›ld›r
idareden yeni ko¤ufl talebinde bulunuyorlar, an-
cak talepleri, çözüm imkan› oldu¤u halde çeflitli
bahanelerle reddediliyordu. 10 ay sorunu diya-
log yoluyla çözmeye çal›flan tutsaklar, hiçbir çö-
züm niyeti görmeyince 2 Eylül’de bitiflik ko¤uflu
iflgal ederek, sorunu fiilen çözdüler.

“Eylem” bafllam›flt›. MGK Genel Sekreterli-
¤i’nin koordinasyonunda “acil önlemler” uygu-
lanmaya bafllanacakt›... “Acil önlemler”in içinde
provokasyon vard›, propaganda vard›, kamu-
oyunun yönlendirilmesi, ölüm mangalar›n›n ha-
z›rl›¤› vard›.

Ulucanlar’la ilgili neredeyse hergün haberler
ç›k›yordu burjuva medyada. Ama hiçbiri tutsak-
lar›n ko¤ufl sorununu yazm›yordu. Bunun yerine
yalan yanl›fl tutsaklar›n say›m vermedi¤i, silahl›
e¤itim yapt›¤› vb. anlat›l›yordu. Tutsak aileleri,
avukatlar aç›klama üstüne aç›klama yap›yorlar,
bu aç›klamalar da yer bulmuyordu medyada.

Ayn› günlerde idare, say›m almamaya baflla-
d›. Aile ve avukat görüflü yasakland›. Adalet Ba-
kanl›¤› Müsteflar› ‹hsan ERBAfi, 21 Eylül'de
yapt›¤› aç›klamada, “cezaevinde yatak s›k›nt›s›

“MGK Operasyonlar›”

Bölüm 5

Gizli-aç›k
yönetmelikler

“Cezaevlerindeki
Eylemlere Karfl›

Uygulanacak
Faaliyet Program›” ve

ULUCANLAR
KATL‹AMI

27

Say› 80

5 Ekim
2003

olmad›¤›n›, ko¤ufl iflgalinin baflka nedenleri ol-
du¤unu” söyledi. Tutsaklar›n say›m vermedi¤i
iddia edildi.

Adalet Bakanl›¤›, sorunun çözümü için yap›-
lan giriflimleri geçifltiriyor, sorun bilinçli bir flekil-
de t›rmand›r›l›yordu. Aileler sald›r› ihtimalini gör-
dükleri için son alt› gündür hapishanenin d›fl›nda
sabahl›yorlard›. Katliam›n gerçeklefltirilece¤i ge-
ce, önce bölgedeki tutsak yak›nlar› uzaklaflt›r›ld›,
ard›ndan bölge trafi¤e kesildi. Sonuçta 26 Ey-
lül’de Ulucanlar’a ölüm mangalar› sokuldu. 10
devrimci tutsak katledildi, 28’i de a¤›r yaraland›.

Katliam öncesi yalan; sonras›
yine yalan! Yalan›n karargah› MGK:
Katliam›n hemen ard›ndan Ulucanlar Hapis-

hanesi bahçesinde bir “tiyatro” sergilendi. “Ara-
ma”da bulunanlar sergileniyordu güya. Masan›n
üstü silahlarla doluydu. Bir tiyatro oyununda kul-
lan›lan silahlard› gerçi hepsi, ama olsun, uzaktan
çekimde sahici gibi görünüyordu. Bütün televiz-
yonlar ve gazetelerde de böyle yay›nland›. Gaze-
telerin kimine göre operasyon tünel ihbar› üzeri-
ne yap›lm›flt›, kimine göre sevk ve nakiller için
hapishaneye girilmifl, karfl› ç›k›ld›¤› için de “bu
olaylar” ç›km›flt›. Kimine göre “Güvenlik güçleri-
nin üzerine av tüfekleri ve klefllerle atefl aç›lm›fl-
t›”; gerçe¤in ne önemi vard›!

“Cezaevleri cephanelikti” diye yazd› 28 Eylül
tarihli Sabah. Ayn› günkü Milliyet’in bafll›¤› ise
“cezaevi de¤il örgüt evleri”ydi. Ayn› gün Hürri-
yet ise, "Befl dakika önce” bafll›kl› bir haberle
katliama “hakl›l›k” kazand›rma operasyonunu
sürdürdü. Haberde flöyle yaz›yordu:

“Ankara Kapalı Cezaevi'ndeki teröristler, kan-
lı isyanı bafllatmadan 5 dakika önce ellerinde
sopalarla hatıra foto¤rafı çektirdiler.”

Ama bu çok aleni bir yaland›. Ertesi gün o fo-
to¤raf›n Ulucanlar’da çekilmedi¤i, aylar önce
baflka bir yerde çekildi¤i aç›¤a ç›kt›. Hürriyet,
özellikle Ulucanlar konusunda büyük darbe ye-
miflti. Devreye Radikal girdi. “Cezaevi Gerçe¤i”
adl› bir yaz› dizisiyle, oligarflinin demagojileri bir
kez daha tekrarland›.

Burjuva medya, MGK taraf›ndan çok s›k› bir
flekilde yönetilip yönlendiriliyordu. O kadar ki,
hapishanelerde Ulucanlar katliam›n› protesto
eylemleri sürerken gazete ve TV’ler MGK’dan
yeni bir talimat daha ald›lar. Buna göre devrim-
ci tutsaklara “siyasi tutuklular” denmeyip “terö-
ristler” denecekti. Emir hemen yerine getirildi.

Ulucanlar operasyonunu gerçeklefltiren katli-
amc›lar›n kimseden hiçbir çekincesi yoktu. Se-
kiz saat boyunca tutsaklara iflkenceye devam

ettiler. Birçok tutsak iflkencede veya kan kay-
b›ndan katledildi ama medya atefl ettiler, sevke
karfl› ç›kt›lar, tüneli saklad›lar yalanlar›na perva-
s›zca devam etti.

Adalet Bakan› Sami TÜRK Ulucanlar katli-
am›n›n ard›ndan "oraya silah kullanmak için gi-
dilmedi... genel arama yap›lmak üzere gidildi.
Saatlerce yap›lan anonslarla kimsenin zarar gör-
meyece¤i söylendi. Buna ra¤men atefl aç›ld›.
Kald› ki orada ölen tutuklu ve hükümlülerden
bir k›sm›n›n kendi silahlar›ndan ç›kan kurflun
ve saçmalarla öldü¤ü anlafl›l›yor. Bu durum, ör-
güt içi infaz da olabilir." diyordu.

Oysa, kesin bir katliam plan›yla gidilmiflti.
Aramaya, say›m yapmaya, sevke... de¤il; katli-
am yapmaya gidilmiflti!

Ulucanlar’da sald›r›n›n bafllad›¤› saatlerde
Ecevit Amerika yolundayd›. 26 Eylül-1 Ekim
aras›nda Clinton’un huzurunda olacakt›. Yola ç›-
karken gazeteciler havaalan›nda Ulucanlar’a ilifl-
kin “söylentileri” sordular. fiu cevab› verdi:

“Ben ‹çiflleri Bakan›’yla sürekli temastay›m.
Devletin gücü cezaevlerinde gösterilecektir.” Bu
cevapta hiç “aramaya” gidildi¤ini gösteren bir
emare var m›?

Ecevit, Brüksel’de mola verdikleri s›rada, tek-
rar Ulucanlar’daki geliflmeleri soran gazetecilere
hapishanelerde “otoritenin ne pahas›na olursa
olsun sa¤lanaca¤›n›” söylüyordu bu kez. Ayn›
19 Aral›k’taki gibi katliam karar› al›nm›fl, asga-
ri-azami “zaiyat” say›s› belirlenmiflti. Kimlerin
katledilece¤inin listesi bile vard› ellerinde.

Bunu o gün söyleyemedikleri için “tünel var-
d›, kaçacaklard›, onun için arama yapacakt›k’
denildi. Fakat “zor” bir yalan seçmifllerdi. Gün-
lerce tüneli gösteremediler medyaya. Önce “4.
ko¤ufla yo¤un gazdan dolay› hala giremedik”
dediler, sonra yalanc›l›klar› iyice teflhir olunca,
alelacele kendileri bir tünel kazd›lar.

MGK’n›n yaz›p yönetti¤i senaryo, her katli-
amda hep ayn› flekilde sahnelendi.

“Terör örgütleri hapishanelerden yönetili-
yor.” En çok baflvurulan demagojilerden biri
buydu. Buca’da, Ümraniye’de, Ulucanlar’da ve
tabii 19 Aral›k’ta hemen sald›r› öncesi bu dema-
goji en yo¤un biçimde kullan›ld›. Buca katliam›
öncesi ‹zmir yerel bas›n›nda herkes mesela flu
tür haberler okuyordu: “Gaziemir Tansafl Kafeter-
ya'n›n bombalanmas› emri Buca Cezaevi'ndeki
siyasi tutuklular taraf›ndan verildi ve eylem sa-
atinde sloganlar ve alk›fllarla eyleme destek ver-
diler.”

Buca'da tutsaklar taraf›ndan en s›radan hak-

28

Say› 80

5 Ekim
2003

lar için yap›lan en s›radan protesto eylemleri bi-
le bas›nda “Buca’da yine isyan” bafll›klar›yla
yans›t›l›yordu. 18-19-20-21 Eylül tarihli gazete-
lerde yalan haberler had safhaya ulaflt›. 21 Eylül
sald›r› günüydü. Sald›r›da 3 DHKP-C tutsa¤› kat-
ledildi, onlarcas› a¤›r yaraland›.

Katliam sonras› “görev” yine burjuva medya-
n›nd›: tefrikalar halinde “devletin tutsaklar› öl-
dürmeye nas›l "mecbur edildi¤i", "tüm giriflimle-
re ra¤men terör örgütü üyesi tutuklular›n ikna
edilemedi¤i" yaz›l›yordu.

MGK operasyonlar›n›n de¤iflmez
maflalar›ndan biri: Mafya
Hapishanelerde devrimcilere yönelik hemen

her katliam öncesinde, her operasyon öncesinde,
hapishanelerde büyük çapl› mafya çat›flmalar›-
n›n yaflanmas›, acaba sadece bir tesadüf mü?

MGK’n›n halka karfl› savafl›nda, yapt›¤› say›-
s›z operasyonda faflist mafya örgütlenmelerinin
de operasyonun bir parças› oldu¤unu gözönün-
de bulundurdu¤umuzda, hapishanelerdeki bu
geliflmeye de bir tesadüf gözüyle bak›lamayaca-
¤› aç›kt›r.

Mafyac›lar›n hapishanelerdeki konumu da
“devlet için” yapt›klar› ifllere göre ayr›cal›kl›d›r.
Resmen içeride gözüken mafyac›lar›n d›flar›da
olmas› bile, bu sistemde normaldir. Hapishane
maltalar›nda belde silah gezerler, her türlü ha-
berleflme imkan›na sahiptirler; bundan para bile
kazan›rlar. Ço¤u çek-senetten, uyuflturucudan
tutuklanm›fllard›r ama içeride de bu ifli sürdürür-
ler. Bunun sonucunda do¤al olarak içeride de
mafya gruplar› aras›nda rant kavgas› sürer. Oli-
garfli iflte bu kavgalar› kullanm›flt›r sürekli.

Mafyac›larla ilgili kamuoyuna yans›yan her
olayda, Adalet Bakanl›¤› yeni k›s›tlamalar, yeni
“önlem”ler al›nd›¤›n› aç›klar. Ama iflin as›l çarp›-
c› yan›, bu k›s›tlamalar görünürde mafyac›lar›n
ç›kard›klar› olaylar nedeniyle konulmufl olsa da,
as›l olarak devrimcilere uygulanacakt›r.

Ulucanlar katliam›n›n hemen arifesinde Sa¤-
malc›lar Hapishanesi’nde faflist mafya gruplar›
aras›nda bir çat›flma ç›kt›. “Olay” bizzat ikinci
müdürün odas›nda meydana geliyordu üstelik.
Faflist Tevfik A¤ansoy’un adamlar›ndan Hakan
Çilo¤lu, Alaattin Çak›c›’n›n adamlar›ndan Kenan
Ali Gürsoy’u vuruyor, sonra çat›flma maltada de-
vam ediyor... Neticede bu çat›flmada yedi maf-
yac› öldü.

Sonra ne mi oldu?
Ecevit, Sa¤malc›lar’daki olay› soran gazeteci-

lere aynen flu aç›klamay› yapt›: “Baz› cezaevleri-
nin mimari yap›s› teröristlerin orada bafl›bofl flekil-

de etkinliklerini sürdürmesine olanak veriyor...”
Ayn› olayla ilgili olarak Adalet Bakan› H. Sa-

mi Türk de flu aç›klamay› yap›yordu: "Türki-
ye'deki cezaevleri sorununun çözülmesi için ko-
¤ufl sisteminden oda sistemine geçilmesi gereki-
yor. Bu amaçla yeni cezaevlerinin ihaleleri yap›l-
d›. Bu y›l F tipi oda sistemini öngören 6 cezaevi-
nin ihalesi yap›ld›. 5 cezaevinin daha önümüz-
deki günlerde ihalesi yap›lacak."

Ne mafyac›lardan, ne 7 kiflinin ölümünden
sözediyorlar. Onlar›n tek derdi “teröristler”. Maf-
yac›lar çat›fl›yor, onlar devrimcileri hedef göste-
riyor.

19 Aral›k’›n hemen öncesinde de Uflak Hapis-
hanesi’nde Ergin çetesinin ç›kard›¤› olaylar› ha-
t›rlay›n. O olaylar da hapishanelere sald›r›n›n ge-
rekçesi yap›ld› hükümet ve medya cephesinde.

Buca, Ümraniye, Ulucanlar,
19 Aral›k; ayn› plan›n halkalar›:
Buca Hapishanesi’ndeki katliam, oligarflinin

“katliamlarla teslim alma dönemi”nin bafllang›-
c›yd›. Buca katliam› gerçeklefltirilirken, ona pa-
ralel olarak Ümraniye tabutlu¤u aç›ld›. Aç›lmas›-
n›n üzerinden 1-2 ay bile geçmeden 13 Aral›k
1995’te de ilk büyük sald›r› yap›ld›. Bu sald›r›
amac›na ulaflamay›nca, 4 Ocak 96’da bir kez da-
ha sald›r›ld›. Bu sald›r›da 4 Cepheli tutsak katle-
dildi, onlarcas› yaraland›. Ve ard›ndan Ulucanlar.

Ecevit, 26 Eylül’de, katliam günü ABD’ye
gitti¤inde, Uluslararas› Tahkim Yasas› meclisten
geçirilmifl, Mezarda Emeklilik Yasas› ç›kar›lm›fl,
IMF talimatlar› imzalanm›flt›. S›rada emperyaliz-
min ve iflbirlikçi burjuvazinin baflka istekleri de
vard›. Peki nas›l uygulanacakt› bütün bunlar?
Cevab›, Buca, Ümraniye, Ulucanlar katliam›nda
ve nihayet 19 Aral›k’tad›r.

“MGK Operasyonlar›” bafll›kl› yaz› dizimi-

zi bu bölümle sona erdiriyoruz. Türkiye’nin
gündeminde önemli yer tutan baz› cinayet
ve katliamlar çerçevesinde, MGK Gizli Yönet-
meli¤i’nin nas›l uyguland›¤›n› ortaya koy-
duk. Sadece bu örnekler bile gösteriyor ki, ne
MGK’n›n rolünde, ne onun bu “operasyonla-
r›” nas›l, kimleri kullanarak gerçeklefltirdi-
¤inde “gizli” olan bir yan yoktur. Ulucanlar
ve 19 Aral›k katliam›n›n zamanlamas› bile
tek bafl›na herfleyi anlat›yor: MGK, yani aç›k
haliyle Milli Güvenlik Kurulu, tüm mesaisini
emperyalizm ve iflbirlikçilerinin isteklerinin
“güven ve huzur içinde” karfl›lanmas› için
harc›yor. Bunun için halka karfl› savafl›yor,
bunun için “psikolojik savafl” yürütüyor.

29

Say› 80

5 Ekim
2003

Yaklafl›k iki ayd›r dergimizin internet sitesine
E-Kolay.net ile Turk.net aboneleri baflta olmak
üzere, okuyucular›m›z›n giriflleri engelleniyor.
Sitemize girmek isteyenleri, (ayn› durum Özgür
Politika için de geçerli.) karart›lm›fl bir ekran ve
"Ankara Sulh Ceza Mahkemesi'nin 21.05.2003
gün, 2003/408 Müteferrik No’lu karar› gere¤in-
ce "www. ozgurpolitika.org" "www.ekmekve-
adelet.com" sitesine eriflim engellenmektedir"
yaz›s› karfl›l›yor.

Engellemenin kayna¤›n› netlefltirene kadar
bu konuda bir fley yazmamay› tercih ettik. Arafl-
t›rmalar›m›z sonucunda sözkonusu karar›n, al›-
fl›lageldi¤i üzere polisin internet servis sa¤lay›-
c›lar›na bask›lar›, mahkemelere baflvurular› ile
olmad›¤›n›, bu kez halka karfl› savafl›n üssü Ge-
nelkurmay’›n iflini bizzat kendisinin yapt›¤›n›,
mafla kullanmad›¤›n› ö¤rendik.

Sansürün kayna¤›; GENELKURMAY.

Genelkurmay’›n Bam Teli ve
Düflünceye Tahammülsüzlü¤ü

Sözkonusu karar Genelkurmay’›n Adalet Ba-
kanl›¤›’na baflvurusu, Adalet Bakanl›¤›’n›n da
savc›l›¤a emri ile aç›lan bir dava sonucunda
al›nd›. Dava konusu, 16 fiubat 2003 tarihli Ek-
mek ve Adalet’te ç›kan "Bir ‘Kemalist’ Genera-
lin Gözyafllar› ve Bir Soru: Ülke ABD Uydusu
Olurken “Milli Ordu”nuz Neredeydi?” bafll›kl›
yaz›m›zda, “Silahl› Kuvvetleri tahkir ve tezyif -
TCK 159-” etti¤imiz gerekçe gösteriliyor.

“‹nternette sansür olur mu olmaz m›” diye
dünya tart›fladursun, Genelkurmay iktidar ol-
man›n gücünü kullanarak mahkemelere karar
ald›rabiliyor bu ülkede. Servis sa¤lay›c› flirketin
“internette sansür olmaz” diye yapt›¤› baflvuru
da, ayn› hukuksuzluk mekanizmas› taraf›ndan
reddediliyor.

“Site sahibi olarak dava açacak muhatap bu-
lamad›¤›n›”, söyleyen savc›l›k, Genelkurmay’›n
hukuksuzlu¤una ortak olarak, madem dava

açacak kimseyi bulamad›m, o zaman sansür
uygular›m diyor, “Tedbiren sitenin kapat›lmas›”
davas› aç›yor ve mahkeme de buna uyarak söz-
konusu karar› al›yor. “Tedbir”e bak›n!

Mahkeme Karar Almadan,
Kendi Karar›n› Uygulad›

Dava ile ilgilenen savc›l›¤›n verdi¤i bilgiye
göre, daha mahkeme tedbir karar› almadan,
Genelkurmay siteye girifli teknik olarak çoktan
engellemeye bafllam›flt› bile. Ki, savc›n›n, “bu ifl
Genelkurmay kaynakl›, bu yüzden de üstünde
duruluyor” sözleri Türkiye’de hukuk mekaniz-
mas›n›n nas›l iflledi¤inin en veciz ifadesidir.
Çünkü o elefltirilemez, o her fleyin üzerinde, hu-
kukun d›fl›nda, hukuk ancak onun emirlerine
uydu¤u sürece bir anlam ifade eder. Bütün dün-
ya onun bas›n özgürlü¤üne, düflünceye düfl-
manl›¤›n› bilir, tren garlar›nda resimlerini yere
sererler, o ülkeyi aya¤a kald›r›p tersini ispatla-
maya çal›fl›r.

‹nternette sansürün hukuka uygunsuzlu¤u bir
yana, daha ortada mahkeme karar› yokken,
kendini mahkeme yerine koyan Genelkur-
may’›n hukuksuzlu¤u, yasad›fl›l›¤›, düflünceye
düflmanl›¤› tart›flmas›zd›r. Türkiye’yi de böyle
yasad›fl› yöntem ve yönetmeliklerle yöneten
zihniyet, düflünceye düflmand›r, muhaliflerini
her türlü hukuk kural›n› ayaklar alt›na alarak
susturmaktan baflka bir fley bilmez. And›çlar,
“süngü tak›p gezdirmeler”, psikolojik savaflta
medyay› kullanmak bu zihniyetin ürünüdür.

Güçsüzler düflünceden korkar, panikler, elefl-
tiriye tahammülsüzdür. Genelkurmay, gerçekle-
ri dile getirmemiz karfl›s›nda pani¤e kap›lm›fl,
bam teline bas›lm›fl olman›n hezeyan› ile yasa
kural tan›mazl›¤›n› göstermifl, halk›n haber alma
hakk›na do¤rudan sald›rm›flt›r.

Sansürcü zihniyet, DGM’lerin her say›m›z›
toplatmas›ndan tatmin olmam›fl olacak ki, der-

Genelkurmay’›n yasad›fl›l›¤›
Bam teline bas›lan Genelkurmay, yasad›fl›

flekilde internet sitemize girifli engelliyor

Korku gerçeklerden. Karfl›s›nda yalakalafl-
mayan, sinmeyen, milliyetçiliklerinin sah-
teli¤ini hayk›ran devrimci bas›na düfl-
manl›¤›n› hukuku ayaklar alt›na alarak
gösteriyor.

30

Say› 80

5 Ekim
2003

ginin hiçbir say›s›n›n, hiçbir flekilde internet üze-
rinden okunmas›n› istemiyor. Yasad›fl›l›k burada
da kendini gösteriyor. Sözkonusu yaz›dan dola-
y› al›nm›fl bir karar varsa, o yaz›y›, o yaz›n›n ya-
y›nland›¤› say›y› etkilemesi gerekirken, Genel-
kurmay “zinhar tümden susturula!..” talimat›
vermifltir. Hak ve özgürlüklerden, düflünce öz-
gürlü¤ünden sözeden AKP iktidar›n›n Adalet
Bakanl›¤› da, emri aynen yerine getirerek mah-
kemeleri harekete geçirmektedir. “Hani mahke-
meler ba¤›ms›z olmal›yd›?” gibi sorular› sorma-
y›n Cemil Çiçek’e. Bu demagojiler sadece de-
mokrat görünmek için söylenen sözlerden iba-
rettir. Genelkurmay’›n emirleri tüm demagojile-
rin bir yana itilmesi için yeterlidir.

Yalan, Yanl›fl Olan Tek Sat›r Var M›?

16 fiubat 2003 tarihli 48. say›m›z› aç›p yeni-
den okuyun o yaz›y›. Tek kelime yalan, yanl›fl
yoktur. Hürriyet’ten Emin Çölaflan’a mektup ya-

zarak Türkiye’nin nas›l sömürgelefltirildi¤ini an-
latan Emekli Korgeneral Nevzat Bölügiray’›n
mektubundan aktarm›fl ve sormufluz;

“Ülke, Bölügiray’›n tarif etti¤i hale gelirken,
‘millili¤i’ kimseye b›rakmayan ordu neredey-
di? ‘Siyasetin d›fl›nda, k›fllas›ndayd›’ cevab›na
kimse inanmayaca¤›na göre, ordunun bu sada-
katin ne kadar›n›n alt›nda imzas› vard›r?”

Sorunun cevab›n› da, tamamen bilimsel bir
tart›flma içinde, ordunun kendi aç›klama ve ic-
raatlar›na dayanarak verdi¤imiz yaz›da dile ge-
tirilen hiçbir fley, hiç kimse için s›r de¤ildir. Hele
o günden bu yana Amerika’dan z›lg›t yiyen, ba-
fl›na çuval geçirilen, ‘k›rm›z› çizgileri’ morlaflt›r›-
lan ordu gerçe¤i herkesin malumu iken, sansü-
rün geriye bir tek gerekçesi kal›yor; gerçe¤e ta-
hammülsüzlük, gerçeklerden duyulan korku.

Genelkurmay, karfl›s›nda yalakalaflan, ger-
çekleri dile getirmeyen, tehditlerine boyun e¤en
bir bas›n görmeye al›flm›flt›r. Ekmek ve Ada-
let’in tam tersine gerçekleri, bedellerini ödeye-
rek dile getirmesi karfl›s›nda yasad›fl› yüzünü
sergilemekten kurtulamamaktad›r.

Özellikle de milliyetçiliklerinin riyakarl›¤›n›
sergilememiz, Genelkurmay’› rahats›z etmifltir!
Bütün mesele burada. O, Amerikan e¤itimi ve
Amerikan silahlar›yla katledecek, Amerika ad›-
na “liderlik görevini” yerine getirecek, muhalif-
leri susturacak, terör estirecek, kimsenin itiraz›
olmayacak; böyle bir ülke istiyor Genelkurmay.

Bam teline bas›lm›fl, feryat ediyor; “yok öyle
de¤ilim”. Peki ya nas›ls›n? Yurtsever misin? Ba-
¤›ms›zl›kç› m›s›n? Çocuklara masallar! Kimse
kimseyi aldatmas›n, gerçeklerin üzerini zorba-
l›kla, yasad›fl›l›kla, hukuksuzlukla örtmeye ça-
l›flmas›n.

“Düflünce özgürlü¤ü” diyenler; Genelkur-
may’›n düflünceye düflmanl›¤›na, elefltiriye
tahammülsüzlü¤üne ne diyor?

Yoksa, “Ekmek ve Adalet’in düflünceleri san-
sürlenebilir” mi diyorsunuz?

Yoksa, “devrimcilerin, sistemin bütün pislikle-
rini gözler önüne seren, bu kokuflmufl düze-
nin reformlarla, ‘uyum yasalar›’ ile düzelti-
lemeyece¤i gerçe¤ini hayk›ran düflünceleri-
ne karfl› her türlü yasad›fl› uygulama, yol,
yöntem mübaht›r” m› diyorsunuz?

Bas›n özgürlü¤ü diyenler; devrimci bas›n›n
hak ve özgürlükleri sizi ilgilendirmiyor mu?

“Demokratik Türkiye ‹çin Ça¤rı Giriflimi” ad›yla
biraraya gelen ayd›n, sanatç› ve sendikac›lar ile ba-
z› siyasi partiler, anti-demokratik yasalar›n kald›r›l-
mas› için bir kampanya bafllatt›klar›n› duyurdular.

30 Eylül günü Türkiye Gazeteciler Cemiyeti’nde
düzenledikleri bas›n aç›klamas›nda konuflan giriflim
sözcülerinden ö¤retim görevlisi Ülkü Azrak’›n oku-
du¤u bas›n aç›klamas›nda, baflta 12 Eylül Anayasa-
s› olmak üzere, MGK, TMY, YÖK, DGM, Sıkıyöne-
tim ve OHAL gibi anti-demokratik özel kurum ve
kuruluflların kald›r›lmas›, TCK, CMUK, Medeni Ka-
nun, Siyasi Partiler ve Seçim Yasası, Basın Yasası,
Hakim ve Savcılar Yasası, Polis Vazife ve Selahiyet-
leri Yasası, Sendikalar Yasası, Toplu ‹fl Sözleflmesi,
Grev ve Lokavt Yasası ile ‹fl Yasası’nın da yeniden

düzenlenmesi istendi.
Giriflim ad›na konuflan Adnan Özyalç›ner de,

“bütün kurum, kurulufl, sivil toplum örgütleri, mes-
lek örgütleri, sendikaları, sanatçı, bilim adamı ve
aydınları, demokratik bir Anayasa’nın oluflturulma-
sı için çalıflmaya ça¤ırıyoruz” dedi ve bu amaçla
“Demok-
ratik Tür-
k i y e ”
sempoz -
yumu dü-
zenlemek
istedikleri-
ni belirtti.

“Tüm Anti-Demokratik Kurum ve Yasalar Kald›r›ls›n”

31

Say› 80

5 Ekim
2003

‹stanbul 1 No'lu
DGM'de 11,5 y›ld›r
süren Devrimci Sol
davas› 3 müebbet ha-
pisle sonuçland›. Ya-

semin Okuyucu, Metin Dikme ve
Bayram Kaya’n›n yarg›land›¤› da-
van›n karar duruflmas› 25 Eylül
günü yap›ld›. Duruflmaya tutsakla-
r›n d›fl›nda avukatlar› kat›l›rken,
karar “Yaflas›n Halk›n Adaleti, Ya-
flas›n DHKP-C” sloganlar› ile kar-
fl›land›.

Aralar›nda, ‹stanbul DGM Bafl-
savcısı Yaflar Günaydın ile iki koru-
mas›, emekli Orgeneral Adnan Er-
söz, ‹stanbul Emniyet Müdür Yar-
dımcısı fiakir Koç ile korumas› ve
Baflkomiser Atıf Ödül ile polis me-
murları Salih Sevgican ve Mürüv-
vet Akpınar'ın cezaland›r›lmalar›-
n›n bulundu¤u eylemlerden dolay›
yarg›lananlardan Metin Dikme,
daha önce baflvurdu¤u Piflmanl›k
Yasas›’ndan yararlanmaktan “ah-
laks›zca buldu¤unu” belirterek vaz-
geçerken, Yasemin Okuyucu,
AB’ye uyum yasalar›n›n birer al-
datmacadan ibaret oldu¤unu, ya-
flanan süreci bafltan itibaren de-
¤erlendirdi¤i bir savunma okudu.

“Bu yargıdan bekledi¤im
bir adalet olmad›, olmayacak
da” diyen Okuyucu, 19 Aral›k ve
ölüm orucu sürecindeki kahra-
manl›¤› dile getirdi¤i savunmas›n›
flu sözlerle bitirdi:

“... Bedenlerimizi kurflunlayabi-
lir, yakabilir; mezar tafllar›m›z› par-
çalayabilirler. Ama halk›n bilincin-
den vatanseverlerin devrimciler ol-
du¤u gerçe¤ini silemezler.

Evet kahramanlar ölmez! Hal-
k›n yüre¤inde, bilincinde yaflar.

Evet halk yenilmez! Halk›, hak-
l›l›¤› yenecek hiçbir güç yoktur
yeryüzünde. Çünkü bu halk›n em-
peryalizm karfl›s›nda kurtulufl bay-
ra¤›n› her koflulda dalgaland›ran,
ömürlerinin son nefesinde "Ba-
¤›ms›z Türkiye" diye hayk›ran va-

tanseverleri var. Biz var›z! 1071
gün boyunca emperyalizmin halk-
lar› teslim alma sald›r›lar› karfl›s›n-
da biz var›z dedik.

Bu 1071 günde her günün ad›-
n› fedac›lar›n ad›yla yeniden yaz-
d›k. 1071 kere, 1071 tane yeni
taptaze umut dolu tarih sayfas›
yazd›k. Yola ç›kt›¤›m›z gün ne ka-
dar güveniyorsak hakl›l›¤›m›za, gü-
cümüze, kazanaca¤›m›za hala ayn›
heyecan ve coflkuyla inan›yoruz.
107 kahramandan ald›¤›m›z güçle
tekrarl›yoruz, biz kazanaca¤›z.
Mutlaka kazanaca¤›z. Ölümlerden
da¤lar kurup, ölümlerden yollar
döfleyip, ölümlerden nehirler ak›-
tarak savaflaca¤›z. Ve herkes göre-
cek ki, adalet ister bu topraklar.
Hesaplaflmak ister. Eflitlik, ba¤›m-
s›zl›k, sömürüsüz bir dünya ve bu-
nun için can feda diyerek, teslimi-
yet için dayat›lan tüm silahlar› par-
çalayarak. Canla, diflle, t›rnakla,
bedenle, taflla, sopayla, silahla.
Ama mutlaka sonuna, sonsuza,
sonuncumuza kadar savaflaca¤›z.

Ne imparatorlu¤un karanl›¤›,
ne karanl›¤›n cellatlar›, ordular›, ifl-
kence tezgahlar› teslim alabilir fe-
da ruhunu.

1071 gün oldu k›z›l bantlar›m›-
z› kuflanal›. Ve kimbilir kaç kez da-
ha kucaklayaca¤›z sonsuzlu¤u.
Kaç kez daha yazaca¤›z zafer hala-
y›na ad›m›z›. Ama flundan ad›m›z
kadar eminiz ki biz kazanaca¤›z.

Dünyan›n hiçbir yerinde diren-
meden hiçbir hak kazan›lmaz. Bu
nedenle her yerde, her biçimde di-
renmenin üstünde bir insan hakk›
yoktur, bulunmaz. Bugün sadece
ve güvenilir tek bir adalet vard›r.

Bunu da ne bu duruflma salon-
lar›nda, ne A‹HM'de, ne de em-
peryalizmin herhangi bir plan ve
projesinde aramad›k, aramay›z.
Biz sadece adaletin halklar›n elin-
de oldu¤una, direniflçilerin zaferle-
rinde oldu¤una inand›k, inanmaya
devam edece¤iz.”

Yasemin Okuyucu ‹lter:
Adalet ister bu topraklar

Mahkeme karar verdi:

F Tipi Protesto
Yasak De¤il
Ankara 1 No'lu DGM'de F ti-

pi cezaevlerini protesto
gösterileri nedeniyle ‘yasa-
dıflı örgüte yardım ve ya-
taklık’ suçlamasıyla yarg›-
lanan 22 kiflinin davas› ve
yine ayn› iddia ile yarg›la-
nan ‹HD üye ve eski yöne-
ticilerinden oluflan 13 kifli-
nin davas› 25 Eylül günü
sonuçland›.

Her iki davada da savc›n›n
istemine uyarak beraat ka-
rar› veren mahkeme heye-
ti, ayn› zamanda F tiplerini
protestonun suç olmad›¤›-
n› da hüküm alt›na alm›fl
oldu.

Sözkonusu davalarda uygu-
lanan 169. maddenin kap-
sam›nda yap›lan de¤iflik-
likler gerekçe gösterilerek
verildi beraat kararlar›.

Eminiz oligarfli F tiplerini a¤-
z›na alan›, protesto edeni
cezaland›rmak için baflka
maddeleri devreye soka-
cakt›r. Ancak, bu karar
dikkat edilirse eylemin id-
dianamede dile getirildi¤i
gibi “örgüte yard›m yatak-
l›kla” cezaland›r›lamaya-
ca¤›n› belirtmekle birlikte,
baflka bir madde ile ceza-
land›r›lmas›n› da öngör-
müyor. Aksine, F tiplerini
protestonun halk›n gösteri
ve toplant› hakk›n› kullan-
ma kapsam›nda oldu¤unu
kabul etmifl oluyor.

Hat›rlanaca¤› gibi özellikle
19 Aral›k’›n hemen önce-
sinden bafllanarak, Adalet
Bakan› H. Sami Türk’ün
emriyle binlerce kifli, on-
larca kurum, sendika bu
maddeye dayan›larak ce-
zaland›r›lm›fl, susturulmufl,
F tiplerine at›lm›fl, dernek-
ler, partiler kapat›lm›flt›.

32

Say› 80

5 Ekim
2003

“A‹HM’e baflvurularda çok büyük düflüfl
var... ‹nsan haklar› e¤itimi veriyoruz... ‹nsanlara
müflteri gibi bak›yoruz ve memnuniyeti ön
planda tutuyoruz. Güvenlik hizmeti verirken,
karfl›l›k beklemeksizin, insan odakl›, güleryüzlü
polis olmaya çal›fl›yoruz. Görevimizde önce in-
san, sonra polisiz. ‘Karakolda do¤ru söyler mah-
kemede flaflar’ deyifllerinden uzak, bilimsel, in-
san haklar› ve hukuka sayg›l› polis anlay›fl›yla
çal›fl›yoruz. Anadolu’nun ba¤r›ndan kopup ge-
len polisimiz vatandafl› için can›n› feda etmeye
haz›rd›r.”

Bu yalanlar›n ve alt›bofl ajitasyonun sahibi,
tahmin edece¤iniz gibi, kendisine halk›n gözü-
nün içine bakarak yalan söyleme görevi veril-
mifl olan Emniyet Genel Müdürlü¤ü sözcüsü
Feyzullah Aslan.

IMF’nin Polisleri Halk ‹çin
T›rna¤›n› Bile Kanatamaz

“Yalanc› Feyzo” olarak tan›nan Feyzullah As-
lan, her gün bir rüflvet, cinayet, çete, tecavüz
suçu bas›na yans›yan emniyet teflkilat›ndan de-
¤il de baflka bir kurumdan bahsediyor adeta.
“Vatandafl için ölürmüfl...” Geçin bu palavralar›,
rüflvetçili¤i ayyuka ç›kanlar sadece para için
ölürler. IMF için cop sallayanlar, Amerika için
devrimcileri infaz edenler ne bu ülke için, ne bu
halk için ölebilirler.

Bunu geçiyoruz. Eminiz dinleyenler de gülüp
geçmifltir. Peki gerçekten bu polis e¤itilebilir
mi? Cevab›n› yine bir polis veriyor;

“Buras› pislik içinde.”
Bu sözün sahibi, geçti¤imiz günlerde iki polis

arkadafl›n› rüflvet yüzünden öldüren polise ait.
Emre fien'in babasına zaman zaman söyledi¤i
bu sözler d›fl›nda bir de tuttu¤u “rüflvet notlar›”
ortaya ç›kt›. Mahkemeye teslim edilen fien’in el
yaz›l› 'rüflvet notları'ndan baz›lar› flunlar:

"19 A¤ustos 2003: Sigorta varmıfl gibi ifllem
yapıldı. 23 A¤ustos 2003: Ceza yazılmıyor. Para
alınıyor. Parayı otoparkçıya aldırıyorlar." (29
Eylül, Milliyet)

Amerika E¤itiyor,
Halka ‹flkence Yap›yorlar

Pisli¤e batm›fl bir teflkilat› e¤iterek adam et-

menin mümkün ol-
mayaca¤› tart›flma-
s›zd›r. ‹flkence konu-
sunda da, ‹Ü Adli Tıp

Anabilim Dalı Baflkanı Prof. Dr. fiebnem Korur
Fincancı’ya kulak verelim:

“‹flkence yöntemleri çok geliflti, iflkence ta-
nısı koymakta zaman zaman zorluk çekiyoruz”

Yalanc› Feyzo’nun polisi “bilimi” nas›l kulla-
n›yor görüyor musunuz; iflkence yöntemi gelifl-
tirmekte. Ama belirtelim ki, iflkenceye dair ne
ö¤renmifllerse emperyalistlerden ö¤renmifller-
dir. Son tekniklerin e¤itimini de onlardan ald›lar.
Daha bu hafta onlarca iflkenceci Amerika’ya
“e¤itim” için gönderildi.

‹flkenceler, infazlar, katliamlar, komplolar için
emperyalistler e¤itiyor, onlardan ö¤rendiklerini
halka karfl› uyguluyorlar. “‹nsan Haklar› fiube
Müdürlü¤ü”nü Terörle Mücadele fiubesi bünye-
sinde kurmak bile riyakarl›¤›n göstergesi. En
büyük iflkence merkezi, insan haklar› dersi veri-
yor polise. Her fley vitrin meselesi.

Ama halk bu yalanlara aldanm›yor.
Polisin zaman zaman afifller basarak halka

flirin görünme kampanyalar›ndan birini düzenle-
yen Üsküdar ‹lçe Emniyet Müdürlü¤ü, Üsküdar
Meydan›’na bir defter açarak, “polis hakk›ndaki
düflüncelerinizi yaz›n” diyor. ‹flte size en fazla
yaz›lan bir kaç konu bafll›¤›:

“-Nerden bafllasam? Arkadaflımın kolunu
kırmanızdan mı? Yoksa baflıma indirdi¤iniz cop-
lardan mı? Vicdansız hareketlerinizle bizi inciti-
yorsunuz? Sizi sevmiyoruz...

-Sizi keflke buraya astı¤ınız foto¤raflarla ha-
tırlasak. Ancak sizi coplarken hatırlıyoruz.

-Hırsızlık vakalarında sizinle iflbirli¤i yapıldı-
¤ı söylentilerini bitirin.

-Polisleri rüflvet yemedikleri sürece seviyo-
rum.” (27 Eylül, Milliyet)

Yalan propaganda ile halk› aldatan, rüflvetçi,
iflkenceci, h›rs›z›n suç orta¤›... Halk, yalanc›
Feyzo’nun yalanlar›na de¤il, yaflad›klar›na bak›-
yor. Bunlar yaflad›klar›n›n, gördüklerinin sadece
bir k›sm›.

Gözalt›nda Polis Cinayeti

Mahkemeler iflkencecileri korudukça; iflken-
ceciler, infazc›lar, ölüm mangalar› katlettikçe,
iflkence yapt›kça ödüllendirme, terfi ettirme po-
litikalar› sürdürüldükçe; hakk›nda kesinleflmifl
mahkumiyet karar› affa u¤rat›lan 'Hortum Sü-

“Buras› pislik içinde”
Yalanc› Feyzo’nun masallar› ve bir polisin not defterindeki gerçek:

33

Say› 80

5 Ekim
2003

leyman'lar terfi edip Fatih Ekipler Amiri yap›l-
d›kça; tescilli bir iflkenceci, baflbakan›n koruma
müdür yard›mc›l›¤›na kadar yükseldikçe; iflken-
cede Süleyman Yeter'i katledenlere “bir daha ol-
mas›n” diye ödül verildikçe; iflkenceciler hak-
k›nda suç duyurusunda bulunan hakime bu
devletin valileri soruflturma açt›kça; ‹brahim Pe-
ker gibi iflkenceciler, 20'si iflkence ve kötü mu-
amele, ikisi de hürriyeti tehdit ve tecavüz iddi-
alarıyla ilgili olmak üzere hakkında açılan onlar-
ca soruflturmanın hiçbirinden ceza almamas› bir
yana, 'baflarılı çalıflmalarından ötürü' tam 21
kez takdirname ve taltif ile ödüllendirildikçe;

Perpa Katliamı’n›n san›klar› hem mahkeme
hem de emniyet taraf›ndan ödüllendirildikçe...

‹flkencecinin, katilin eli so¤utulmuyor de-
mektir. Eli so¤utulmayanlar da iflkenceye de-
vam ediyor, her f›rsatta silah›na sar›lmakta te-
reddüt etmiyorlar.

En son örnek, Ankara Kavacık Karakolu'nda
yafland›. Kavga yüzünden gözalt›na al›nan Ah-
met Ayd›n, polis ‹lhan Çerçi taraf›ndan karakol-
da dört kurflunla katledildi. Polisin gerekçesine
bak›n; “bana küfretti”!

Kimse, ‹lhan Çerçi’nin psikolojik bozuklu-

1991 Ocak'ta Ankara iflkencehanelerinde
katledilen Birtan ALTUNBAfi'›n katili polislerin
yarg›land›¤› Ankara 2.A¤›r Ceza Mahkeme-
si’ndeki duruflma 26 Eylül günü yap›ld›.

Dava herkesin gözleri önünde zaman afl›m›na
götürülmek isteniyor. ‹flkenceci emekli polis Sü-
leyman Sinkil aylard›r bu devletin polis teflkilat›
taraf›ndan bulunam›yor. Ceza vermek zorunda
kald›klar›nda göstermelik cezalar veren devlet,
iflkencecisini korumaya devam ediyor. Çünkü
iflkence devam ediyor, Sinkiller’e ihtiyac› var.

Bu duruflma da bu yönde geliflmelere sahne
oldu. Sinkil'in avukat›, "müvekkilinin nerede ol-
du¤unu bilmedi¤ini, g›yabi tevkif ç›kt›ktan son-
ra peflini b›rakt›¤›n›" söyleyerek, zamanafl›-
m› oyununa katk›s›n› dolayl› olarak kabul
ederken, Altunbafl’›n avukatlar› Özgür Gi-
der, Ender Büyükçulha ve Elvan Olkun’un
oyunun bozulmas› yönündeki talepleri ise
mahkeme taraf›ndan reddedildi. Mahkeme
savc›n›n talebine uyarak, Sinkil hakk›nda
dosyay› ay›rmad› ve bulunmas›n›n beklen-
mesi için davay› 24 Ekim’e erteledi.

Manisa Yeterli!
Zamanafl›m›nda mahkemenin bilinçli bir

politika izledi¤i bu duruflmada da gözler
önüne serildi. Mahkeme, yasal düzenleme-
lere ayk›r› olarak davay› 14 Kas›m’a ertele-
mek istedi. Ancak avukatlar›n 1 aydan faz-
la ertelenemeyece¤i itiraz› üzerine tarih dü-
zeltilirken, oyun devam ediyor.

Duruflma öncesinde savc›n›n verdi¤i bir
karar ise, iflkencenin devlet politikas› oldu-
¤unun bir örne¤i oldu. Hat›rlanacakt›r; daha

önce iki iflkencecinin adresleri
bilindi¤i halde yakalanmamas›
üzerine, yakalamayan polisler
hakk›nda suç duyurusunda bu-
lunulmufltu. Bu davada da savc›

takipsizlik karar› verdi.
Ha gayret hakimler, savc›lar, iflkenceci avu-

katlar›, polis teflkilat›, valiler, kaymakamlar,
Adalet Bakanl›¤›... 2006’ya kadar bin türlü ge-
rekçe bulup oyalamaya devam ederseniz, amaç
has›l olmufl olacak. AB’ye yaranma meselesi ol-
mad›kça iflkencecilerin korunmaya devam edi-
lece¤ini, AB gündeme getirmedikçe (ki onlar
için bir Manisa örne¤i yeterliydi, amaç vitrin dü-
zelsindi) AB’cilerin de Türkiye’nin en uzun ifl-
kence davas›n› gündemine dahi almad›¤›n› bu
dava en aç›k flekilde gösteriyor. Bu dava bütün
demagojileri bir yana at›p, iktidar›n da, AB’nin
de, AB’cilerin de maskelerini indiriyor.

Polisini Bulamayan Devlet,
‹flkenceyi Savunan Devlettir

Duruflmaya kat›lan Ankara Gençlik Derne¤i ve
TAYAD üyeleri, duruflma ç›k›fl›nda Adliye önün-
de bas›n aç›klamas› yaparak "Birtan’›n katili
MGK’d›r, iflkenceciler aklanmak isteniyor” dedi-
ler ve “katillerin cezaland›r›lmas›n›" istediler.

Altunbafl’› iflkencede katledenlere ad›m ad›m ‘zaman afl›m›’

34

Say› 80

5 Ekim
2003

¤undan sözetmesin. Kendi
araflt›rmalar› ortaya koyuyor
ki, polisin büyük ço¤unlu¤u
“depresyonda!” O zaman onla-
r›n herkesi öldürmesi basit bir
psikoloji sorunu olarak m› gö-
rülmeli?

Katletmenin yeri, yurdu
yok; her yerde an›nda silah›na
davranan bir polis teflkilat›n›
hangi düzen, nas›l yaratt›? Kim
bu ruh halini, nas›l oluflturdu?

Katledilen Ayd›n’›n bir ak-
rabas›, “biz terörist de¤iliz ki...”
demifl.

‹flte bütün mesele burada;
ony›llard›r “teröristti... dur ih-
tar›na uymad›... çat›flma ç›k-
t›...” denilerek devrimcilerin
infaz edilmesi meflrulaflt›r›l-
mak istendi. “Terör” denildi-
¤inde akan sular durdu, her
türlü hukuksuzluk, cinayet,
katliam görmezden gelindi.
Polis her türlü yetki ile donat›l-
d›, yasal yetkinin yetmedi¤i
yerde yasad›fl› davranmas›na
gözyumuldu, mahkemeler, va-
liler, ‹çiflleri ve Adalet Bakan-
lar› taraf›ndan korundular.

S›radan bir insana “biz terö-
rist de¤iliz ki...” dedirten, dev-
letin bu propagandalar› ve bu
demagojiler karfl›s›nda sesini
yükseltmeyen, gizli/aç›k onay
verenlerdir. Kendine göre “te-
rörist” dedi¤ini imha etmeyi,
iflkence yapmay› meflrulaflt›-
ran polis özünde tüm halka
düflmand›r. MGK genelgesin-
deki bak›fl aç›s›n›n t›pk›s›n› po-
liste görebilirsiniz; tüm halk
potansiyel olarak tehlikelidir,
düflmand›r, bast›r›lmal›, sindi-
rilmelidir.

Ve bu polisi hiçbir e¤itimin,
hiçbir yalan›n temize ç›karma-
s› mümkün de¤ildir. Her biri-
minden, her karesinden, en üst
düzeyinden en alt düzeyine ka-
dar pislik içinde oldu¤unu ar-
flivlere geçen suçlar› anlat›yor,
kendileri kim olduklar›n› her-
kese gösteriyor.

Yargıtay, DEHAP’l› dört
yönetici hakkında daha önce
Ankara 2. A¤ır Ceza Mahke-
mesi taraf›ndan "evrakta sah-
tecilik yapmak"tan dolayı ve-
rilen 1 yıl 11 ay 11'er günlük
hapis cezası kararını 29 Ey-
lül’de onayladı.

Karar, Hukukun de¤il,
MGK’n›n karar›d›r!
Deveye “boynun niye e¤ri”

demifller, “nerem do¤ru ki”
diye cevaplam›fl. DEHAP yö-
neticileri hakk›nda verilen bu
karar› “hukuk” aç›s›ndan tar-
t›flmak mümkün de¤ildir. Ka-
rar, MGK’n›n karar›d›r. MGK
bu kararla, DEHAP’›n oylar›n›
geçersiz sayd›rarak DYP’yi
meclise sokmay›, AKP’nin
gücünü DYP arac›l›¤›yla s›n›r-
lamay› planlam›flt›r. MGK es-
ki Genel Sekreteri Orgeneral
Tuncer K›l›nç, bu plan› alenen
savunmufltur. MGK, iktidar
kavgas›nda, Susurluk partisi
DYP’ye ve onun kontra flefi
A¤ar’a yaslanmaktad›r.

Ankara A¤›r Ceza Mahke-
mesi ve Yarg›tay MGK plan›
do¤rultusunda karar vermifl-
tir. fiimdi s›rada Yüksek Se-
çim Kurulu vard›r. YSK’da ne
karar verilece¤ini hep birlikte
görece¤iz. Oligarfli içi it dala-
fl› flimdi bu noktada yo¤un-
laflm›flt›r. AKP de, MGK da
düzen medyas›ndaki tüm bo-

razanlar›yla sald›r›ya geçmifl,
karar› ve dolay›s›yla TBMM’yi
kendilerine göre flekillendir-
mek istemektedirler.

Her türlü sahtekarl›k
sistemin kendisindedir!

Kavga, MGK-AKP kavga-
s›d›r; bürokrasinin ince yön-
temleri kullan›larak DE-
HAP’›n bu kavgaya malzeme
yap›lmas›yla MGK bir taflla
iki kufl vurmufl olmaktad›r.
AKP’nin gücünü bölerken,
DEHAP’a da hem örgütsel,
hem psikolojik bir darbe vur-
may› hedeflemektedir.

Sahtekarl›k, iktidar için
her yolu mübah görenlerde-
dir. ‹stedi¤ini iktidar yap›p, is-
temedi¤ini meclisten uzak
tutmak, hükümetten düflür-
mek için her yolu mübah sa-
yan MGK de¤il mi? DEP’ten,
HEP’ten bu yana, Kürt halk›-
n›n taleplerini savunan parti-
leri kapatan, Kürt yurtsever-
lerini s›k s›k parti kurmak zo-
runda b›rakan MGK de¤il mi?

Bugünkü siyasi tablodaki
çarp›kl›k, DEHAP’›n eksik
belgelerle seçime girmesinde
de¤il, sistemin bütünündedir.

Halk›n iradesinin, düzen içi
taleplerinin bile meclise yan-
s›mas›n› engelleyen faflist dü-
zenin demokrasicilik oyunun-
dad›r as›l çarp›kl›k.

Yarg›tay, DEHAP Yöneticilerine
Sahtekarl›k(!)tan Verilen Cezay› Onaylad›

MGK-AKP iktidar kavgas›nda
DEHAP malzeme yap›l›yor

SAHTEKARLIK, faflizmi demokrasi diye yutturmakt›r.
SAHTEKARLAR, hak ve özgürlükler mücadelesi-
ni bast›rmak için her türlü bask› ve yasa¤a, komp-
loya baflvuran, partileri kapatanlard›r.

35

Say› 80

5 Ekim
2003

Dünya halklar›n›n en çok
yakt›¤›, ayaklar alt›na alarak
onda simgeleflen emperyaliz-
me öfkesini dile getirdi¤i
bayrak Amerikan bayra¤›y-
sa, en fazla dalgaland›rd›¤›,

halklar›n zulme ve iflgale karfl› direnifline deste¤i-
ni de Filistin bayra¤›n› dalgaland›rarak göstermifl-
tir. Halklar› yenecek hiçbir silah›n bulunmad›¤›n›n
ad›d›r Filistin. Yenilmezli¤in, bafle¤mezli¤in, zafer
için çok büyük bedeller ödemeyi göze almadan
direnilemeyece¤inin ad›d›r Filistin.

“De¤iflen Dünya”, Daha Fazla
Silahl› Direnifl, Daha Fazla
‹ntifada’y› Gerektiriyor
Filistin’e, tüm dünya halklar›na emperyalizmin

dayatt›¤›, silahl› direnifli b›rak›n. Asl›nda söylenen
ne silahl› ne silahs›z hiçbir flekilde direnmeyin,
protesto eylemleri yapmay›n, biz lütfedersek veri-
riz! Yeni dünya düzeninin, “11 Eylül sonras› de¤i-
flen dünyan›n” bunu gerektirdi¤ini vaazediyor em-
peryalist ideologlar.

‹flbirlikçileri de ayn› fleyi söylüyor. ‹ster Türki-
ye’de isterse Filistin’de. Filistin’e dayat›lan yöneti-
min iflbirlikçi eski Güvenlik Bakanı Muhammed
Dahlan da ‹ntifada’n›n üçüncü y›ldönümünde ko-
nuflturuldu. “11 Eylül sonrası dünyadaki de¤iflimi
anlayamadık” diyen Dahlan, “silahlı mücadelenin
hata oldu¤unu, silahlı mücadelenin ulusal dava-
ya zarar verdi¤inin kanıtlandı¤ını” söyledi. Ve ek-
ledi: “Filistinli gruplar›n de¤iflen dünyayı anlaya-
caklar›n› ve sonuçlarını ö¤reneceklerini umuyo-
rum.”

Dahlan’› konuflturan emperyalistlerdir, siyo-
nizmdir. Tam tersine, ‹ntifada’n›n üçüncü y›l› do-
larken, halklar›n, özelde Filistin halk›n›n silahl›
mücadeleden baflka hiçbir yolu olmad›¤› tart›fl›la-
maz bile. Zira uzlaflmac›, emperyalistlerin dayatt›-
¤› anlaflmalar›n Filistin davas›na verdi¤i zarar,
topraklar›n›n büyük bir ço¤unlu¤undan bu anlafl-
malarla vazgeçmesi, sürgünlerin dönüflünden vaz-
geçilmesi gibi tavizlerle sabittir.

Halklar›n silahl› mücadeleyi, emperyalizme ve
iflbirlikçilerine karfl› direnifli b›rakt›¤› noktada, em-
peryalistler halklara istedi¤i koflullar› daha rahat
dayatacak. ‹ntifada iflte bu aldatmacan›n, ideolo-
jik kuflatman›n reddidir.

Direnifl taviz vermedikçe, iflgalci siyonist güç-
lerin içinde de çeflitli geliflmelere kaç›n›lmaz ola-
rak yol açmaya devam ediyor. Siyasi ve ekono-
mik olarak Amerikan deste¤iyle ayakta duran ‹s-
rail’de 27 pilot Filistin topraklar›nda görev yap-
may› reddettiklerini ilan eden bir aç›klama yay›n-
lad›lar. “‹srail demokrasisi”nin cevab› pilotlar› gö-
revden almak oldu, ancak direniflin düflman safla-
r›nda yaratt›¤› çatlamalar› da tüm dünya görmüfl
oldu.

Dünya Halklar›n›n Elinde
Filistin ve Irak Bayraklar›
Yo¤un ideolojik sald›r›lar, terör demagojileri ile

halklar bask› alt›na al›nsa da, ‹ntifada’n›n 3. y›ldö-
nümünde yine Filistin bayraklar› dalgaland› dün-
yan›n dört bir yan›nda. Filistin bayraklar›na, dire-
nen Irak halk›n›n sesi eklendi. ‹ntifada’n›n üçüncü
y›ldönümünde, 27 Eylül günü tüm dünyada Filis-
tin’e özgürlük diyen, Irak’ta iflgale son verilmesini
isteyen gösteriler düzenlendi. Avrupa’daki gösteri-

Direnifle yeminliyiz
-THAWRA HATT TEN NASR (Zafere kadar devrim)-

‹nt i fada’n›n

3. y› l ›

Batı fieria ve Gazze sokaklar›nda intifadan›n 3. y›l› bü-
yük bir öfke ve direnifl yeminleri ile kutland›. Sokaklara dö-
külen binlerce Filistinli “Zafere Kadar Devrim” sloganlar›
att›lar. Nablus'taki mitingde, "Eli tetikte tek bir ‹srail askeri
ya da Yahudi yerleflimci kaldı¤ı sürece aynı flekilde yanıt
verece¤iz. Onlar teti¤i tek parmaklarıyla çekiyorsa, biz 10
parma¤ımızla çekece¤iz" pankartı tafl›n›rken, Lübnan'daki
Bass Mülteci Kampı’nda 8 bin Filistinli gösteri yapt›. Filis-
tinli çocuklar›n 'Kudüs Bizimdir, Geri Dönece¤iz' yazılı ban-
danalar takt›¤› eylemde, üzerinde BM amblemi olan ve 'Si-
zin Demokrasiniz Öldü' yazan tabut taflındı.

Onlar teti¤i tek parmaklar›yla çekiyorsa,
biz 10 parma¤›m›zla çekece¤iz

36

Say› 80

5 Ekim
2003

lere Cephe Güçleri de kat›larak Filistin ve Irak hal-
k›n› selamlad›.

Yunanistan’›n baflkenti Atina’da iki gün üst üs-
te gösteriler düzenlenirken, Selanik, Yannena ve
Preveza flehirlerinde ve Girit Adası’nda gösteriler
yapıldı. Aralar›nda Cephe Güçleri’nin de bulundu-
¤u binlerce kifli ‹srail ve ABD’yi protesto eden slo-
gan ve pankartlarla ABD elçili¤ine kadar yürüdü.
“Yaflasın ‹ntifada” ve “Düflman Tektir Emperya-
lizm” sloganlar› s›k s›k at›ld›.

Avusturya’n›n baflkenti Viyana'da iki ayr› yürü-
yüfl düzenlendi. Cephe Güçleri her iki gösteriye de
“Amerikan Sald›rganl›¤›na Hay›r” pankartlar›yla
kat›l›rken, Cephe temsilcisi mitingte yapt›¤› ko-
nuflmada, emperyalizme karfl› direniflin Irak’tan
Filistin’e Kolombiya’dan Türkiye’ye halklar›n
umudu oldu¤unu belirtti. F tiplerindeki direniflten
sözeden Cephe temsilcisi, hücreleri yapan emper-
yalist politikayla iflgalcilerin ayn› amac› tafl›d›kla-
r›n›, bunun halklar› teslim almak oldu¤unu belirtti
ve “baflaramayacaklar, halklar direnecek” dedi.

Fransa’daki gösterilerde ‹srail ve ABD’nin iflgal
etti¤i yerlerden çekilmesi istendi ve Amerika’n›n
barbar sömürgeciler oldu¤u belirtildi.

Beyrut’ta 5 bin kiflinin yürüyüflü BM önünde
son bulurken Cezayir ve M›s›r’da kitlesel gösteri-
ler düzenlendi. ‹spanya’n›n baflkenti Madrid so-
kaklarında “‹flgale Son” sloganlar› yank›lan›rken
bir flehirde de gösteriler düzenlendi. Almanya ve
‹sveç’te iflgalciler protesto edilirken, ‹ngiltere
Londra’da 20 bin kifli topland›. “Yalanc› Blair”

pankartlar›n›n tafl›nd›¤› eylem iflgalden bu yana
en kitlesel eylem oldu. Amerika’n›n onlarca ken-
tinde Irak’ta iflgale son verilmesi, Filistin’e özgür-
lü¤ünün verilmesi için binlerce Amerikal› sokakla-
ra doldururken, Japonya'dan Güney Asya'ya, Or-
tado¤u'dan Latin Amerika'ya, Afrika’ya kadar
yaklafl›k 39 ülkede yüzbinlerce kifli ayn› sloganla-
r› hayk›rd›.

Meydanlar›m›zdan Yükselen Ses:

“Halklar ‹flgal ve Tecrit
Kuflatmas›n› Yaracak”
Tüm dünyada oldu¤u gibi ülkemizde de 27 Ey-

lül’de birçok kentte yap›lan gösterilerde Filistin’e
Özgürlük Irak’ta ‹flgale Son fliar› hayk›r›ld›.

✌ ‹stanbul Irak'ta Savafla Hayır Koordinasyo-
nu'nun düzenledi¤i mitinge yaklafl›k 5 bin kifli ka-
t›ld›. Haklar ve Özgürlükler Cephesi’nin, 700 kifli-
lik korteji, k›z›l bayraklar ile “HALKLAR ‹fiGAL VE
TECR‹T KUfiATMASINI YARACAK” pankart›yla
kat›ld›¤› mitingte çok say›da siyasi grup, sendika,
kitle örgütü yer ald›. ‹slamc› kesimden Özgür-
Der’in de kat›ld›¤› eylemde yürüyüfl korteji AKP il
binas›nda “‹flte Buras› ‹flbirlikçi Yuvas›” sloganlar›-
n› hayk›rd›.

Türkçe, Arapça ve Kürtçe marfllar›n çal›nd›¤›
kürsüden "Selam olsun Filistin'e, Selam olsun
Irak'a. Selam olsun yeryüzünde zorbalık ve sömü-
rüye karflı direnen bütün halklara" anonsuyla mi-
ting bafllat›l›rken, Koordinasyon ad›na yap›lan ko-
nuflman›n ard›ndan Mihri Belli ve Abdurrahman
Dilipak konufltu. Burhan Berke ve Özgür-Der Mü-
zik Grubu’nun dinletisiyle sona eren mitingte s›k
s›k “Yaflas›n Ölüm Orucu Direniflimiz, Bu Vatan
Bu Halk Bizim Kahrolsun Emperyalizm, Savafl
Sürüyor Direnifl Büyüyor, Halk›z Hakl›y›z Kazana-
ca¤›z, ‹flgal Ortakl›¤›na Tecrite Son" sloganlar›
yükseldi.

✌ Ankara Bar›fl Adalet Komisyonu (BAK) tara-
f›ndan düzenlenen eyleme de 3 binden fazla kifli ka-
t›l›rken, ‹srail Konsoloslu¤u önünde de eylemler
vard›.

Ankara Temel Haklar, ‹srail Baflkonsoloslu¤u
önünde düzenledi¤i eylemde Filistin ve Irak halk-
ların›n yan›nda oldu¤unu vurgulayan, “Direnen
Halklar Teslim Al›namaz” bafll›kl› bir aç›klama

‹ntifada’n›n liderle-
rinden Merwan
Barguti teröristçe
kaç›r›l›p yarg›lama-
ya tabi tutuldu¤u
‹srail mahkemeleri-
ni tan›mad›¤›n›
hayk›rd›. 30 Ey-
lül’de ç›kar›ld›¤›
mahkemede ‹ntifa-
da’n›n coflku ve
kararl›l›¤› ile konu-
flan Barguti; “Filis-
tin ‹ntifada’s›ndan
gurur duyuyorum.
‹flgal alt›nda yafla-
maktansa ölmek
daha iyidir” dedi.

Barguti: “‹flgal alt›nda yaflamaktansa
ölmek daha iyidir”

yapt›. Daha sonra Filistin Büyükelçili¤i'ne yürü-
yen kitle burada Filistin halk›yla dayan›flma slo-
ganlar› att›. Temsilcilerin elçilikle görüflmesinin
ard›ndan yap›lan bas›n aç›klamas›nda, "Filistin
halk›n›n kazanaca¤›na inan›yoruz. Tarihte kaza-
nan sadece direnenlerdir. Direnen halklarla yü-
reklerimiz birlikte at›yor. Onlar›n direniflinden gu-
rur duyuyoruz. Kardefllerimize de bu düflünceleri-
mizi aktard›k. Zafer direnen halklar›n olacak. Or-
tado¤u'nun tüm direnenlerini selaml›yoruz" de-
nildi.

EMEP ve SDP’liler de elçili¤i ziyaret ederek, di-
renifle deste¤ini ifade ettiler.

✌ ‹zmir Savafl Karflıtı Platform, Konak meyda-
n›na kadar, "‹flgale Hayır, Filistin'e Özgürlük", "Ya-
flasın Filistin ‹ntifada’sı" sloganlar›yla yürüdü.
Yaklafl›k bin kiflinin kat›ld›¤› eylemde, TAYAD'l›
Aileler de “‹flgal Ortkl›¤›na ve Tecrite Son” pan-
kart› ve k›z›l bayraklar› ile yerald›.

✌ Adana Valilik taraf›ndan yasaklanmas›na
karfl›n, demokratik hakk›n› kullanan Savafl Karflı-
tı Platform tarafından U¤ur Mumcu Meydanı’nda
gerçeklefltirilen eyleme, 3 bin kifli kat›ld›. ‹flgalci-
lerin lanetlendi¤i eylemde TAYAD’l› Aileler’in, “‹fl-
gal Ortaklı¤ına ve Tecrite Son” pankart› ile DE-
HAP’l›lar›n “Tecrite Son” dövizleri alana sokulma-
d›.

✌ Malatya, Diyarbak›r, Tunceli Malatya’da Sa-
vafl Karflıtı Platform’un düzenledi¤i eyleme 100
kifli kat›l›rken, Temel Haklar üyeleri “‹flgal Ortak-
l›¤›na ve Tecrite Son” dövizleri tafl›d›lar. Diyarba-
k›r’da Demokrasi Platformu, EMEP ve DEHAP; ‹s-
tasyon Meydanı’nda ortak bir basın açıklaması
yaptı. Tunceli’de ise Postahane önünde toplanan
ve Temel Haklar üyelerinin de yerald›¤› kitle, “Fi-
listin’e Özgürlük”, “Katil ABD ‹flbirlikçi AKP” slo-
ganları att›.

✌ Elaz›¤ Postahane Meydan›’nda Temel Haklar,
EMEP, ‹HD ve DEHAP taraf›ndan yap›lan eylemde
"Katil ABD Ortado¤u'dan Defol" sloganlar› at›ld›.

✌ Antalya Gençlik Derne¤i ve EMEP’in düzen-
ledi¤i eylemde polis sald›rarak 15 kifliyi gözalt›na
ald›. Direnen halklar›n sesine tahammül edeme-
yen AKP iktidar›n›n polisinin engelledi¤i, il binas›-
na yürüyüflte Gençlik Derne¤i "Amerika ve ‹flbir-
likçilerine Karfl› Birleflelim" ve "Amerika Irak'tan
‹srail Filistin'den Defol" yaz›l› pankartlar ve k›z›l

bayraklar tafl›d›. Akflam saatlerinde yeniden bira-
raya gelen kitle sald›r›y› protesto eden bir eylem
düzenledi. Gözalt›na al›nanlar›n b›rak›lmas›n› ka-
rakol önünde halay çekerek bekleyen Gençlik
Derne¤i ve EMEP üyelerine sald›r› giriflimleri so-
nuçsuz kal›rken, gözalt›na al›nanlar ise bir süre
sonra serbest b›rak›ld›.

✌ Eskiflehir, Amasya Eskiflehir’de ise, Adalar
Migros önünde toplanan Gençlik Derne¤i’nin de
bulundu¤u kitle, "Tecriti Kald›r›n, Ölümleri Durdu-
run"," “Katil Amerika Ortado¤u’dan Defol", “Gün
Gelecek Devran Dönecek Amerika Halklara He-
sap Verecek" sloganlar› att›.

Amasya’da KESK ve D‹SK’e ba¤l› sendikalar,
partiler ve Gençlik Derne¤i taraf›ndan düzenlenen
eylemde emperyalizme karflı mücadele ça¤rısı
yapıldı.

✌ Alanlarda Direnenlerin Sesi Çanakkale, An-
tep, Hatay, Bolu, Samsun, Bursa, Sivas, Çorum,
Kastamonu, Gebze, Sinop, Kayseri ve Bal›kesir’de
düzenlenen eylemlerle Türkiye halk›, Irak ve Filis-
tin halk›n›n direniflinin yan›nda oldu¤unu hayk›ra-
rak, iflgal ortakl›¤›na haz›rlanan Amerikan iflbirlik-
çisi AKP’yi protesto etti.

Haklar ve Özgürlükler Cephesi, ‹stanbul ve birçok
kentte Filistin ve Irak halk›n›n direniflinin halklar›n

direnifli oldu¤unu, F tiplerindeki direniflin emperya-
lizme karfl› direnifllerin parças› oldu¤unu hayk›rd›.

37

Say› 80

5 Ekim
2003

38

Say› 80

5 Ekim
2003

Avukatlardan Avukatlara Ça¤r›:
“Onur, namus ve adalet

duygular›, üç befl kurufla,
nüfuza tahvil edilemez.”

Piflmanl›k Yasas› üzerine avukat M. Özgür
Gider ve Av. Süleyman fiensoy’la görüfltük:

Ekmek ve Adalet: Topluma Kazand›rma Ya-
sas› olarak da tabir edilen Eve Dönüfl Yasas› ka-
bul edildi ve yürürlü¤e girdi. Bu yasa tam ola-

rak nas›l tan›mlanabilir?

Av. M.Özgür Gider: Yasan›n
as›l amac› devrimcili¤in mefl-
rulu¤unu ortadan kald›rmak-
t›r. Ülkesinin ba¤›ms›zl›¤› için,
demokrasi için mücadele et-
meyi ve bunlar için mücadele
edenleri gayr›-meflru olarak
göstermektir. Bunun içindir ki
yasan›n uygulanmas› konu-
sunda hemen her türlü yol kul-

lan›lmaktad›r. Yarg›lananlar›n talepleri olmasa
bile ‹tirafç›l›k Yasas›’ndan tahliyeleri yap›lmak-
tad›r. Yasa siyasi iktidar›n özel önem verdi¤i bir
yasad›r ve itirafç›l›k ve piflmanl›k yasas›d›r. Ya-
san›n F tipi hapishanelerde tecrit politikalar›n›n
uygulanmaya bafllanmas› ile birlikte gündeme
al›nmas› rastlant› de¤ildir. Siyasi iktidar F tipi
hapishanelerde tecrit ile ezdi¤i siyasi tutuklular›
flimdi bu yasa ile toplum d›fl›na ç›karmaya ça-
l›flmaktad›r.

... Esas amaçlar› devrimcileri düflüncelerin-
den vazgeçirmektir. Bunu baflarabildikleri ölçü-
de de iktidarlar›n› koruyabileceklerdir. Bunu
sa¤lamak için bir yandan fiziki imha tercih edi-
lirken di¤er yandan da itirafç›l›k ve piflmanl›k ile
de¤erlere sald›r›lmaktad›r. Kim, neden piflman
olacakt›r? Ya da itirafç›l›k denilen ahlaks›zl›¤›
kim nas›l yapacakt›r? ‹tirafç›lar›n isimleri halk›-
m›z taraf›ndan köpeklerine dahi verilmez.

Çünkü itirafç›l›k ahlaki çöküntünün ifadesidir.
‹tirafç› her fleyini satabilir. O art›k iradesini siya-
si iktidara teslim etmifl olan bir plak haline gel-
mifltir. Nas›l doldurulursa öyle çalar. Kendisin-
den nas›l bir ifade isteniyorsa o ifadeyi verir. Ki-
min üzerine ifade vermesi isteniyorsa ifade verir.

Onurlu Hiçbir Avukat, Piflmanl›¤› Savunamaz!
P‹fiMANLIK YASASINI SAVUNMAK, FAfi‹ST DEVLET‹ SAVUNMAKTIR

Bu kez “topluma kazand›r-
ma yasas›” ad›yla gündeme so-
kulan Piflmanl›k Yasas›, siyasi,
örgütsel, ideolojik, kültürel bir
sald›r›d›r. Halka sald›r›d›r.

Piflmanl›k, düzenin hukuk-
suzlu¤unu, adaletsizli¤ini mefl-
rulaflt›rmakt›r. Halktan yana-
y›m diyenler, hukuku, adaleti
savunanlar için bu yasay› sa-
vunup-savunmamak diye bir
tart›flma olamaz.

Hiçbir siyasi kimlik, hiçbir
s›fat, laf olsun diye tafl›nmaz.
Kiflinin tafl›d›¤› siyasi kimlikle,
prati¤i örtüflmüyorsa, orada ri-
yakarl›k, istismarc›l›k, ahlak-
s›zl›k vard›r. Devrimciler, sos-
yalistler, ilericiler için bu yasa
karfl›s›nda tav›r almak, tart›fl-
mas›z do¤ru ve gerekli oland›r.

Devrimcili¤i, sosyalistli¤i bir
yana b›rak›n; kendisine de-
mokrat›m diyen bir avukat da

bu yasay› onaylayamaz; buna
karfl› tav›r al›r. Hatta demokrat
olmay› da b›rakal›m bir yana;
onurlu ve dürüst bir avukat da
böyle düflünür. Piflmanl›k Yasa-
s›’na karfl› ç›kmak, adaleti, hu-
kuku savunmakt›r.

“Bu yasadan yararlanan her
insan itirafç› de¤ildir, böyle de-
¤erlendirmemek gerekir” gibi
gerekçelerle meflrulaflt›r›lamaz.

Bir avukat müvekkilini “ne
olursa olsun özgürlü¤üne ka-
vuflsun” anlay›fl›yla sahiplene-
mez; böyle düflünüldü¤ünde,
orada meslek ahlak›ndan da, in-
san ahlak›ndan da söz edilemez.

‹HD ‹st. fiube Baflkan›’n›n
dedi¤i gibi “kendisiyle ilgili
aç›klama yapma hakk› vard›r,
ihbarc› olarak baflkalar›na za-
rar veriyor mu o önemlidir” dü-
flünceleriyle de itirafç›l›k ma-
sumlaflt›r›lamaz. “Baflkas›na

zarar vermedi¤i” durumda bile,
oligarflinin propagandas›na
malzeme oluyor, halk›n müca-
delesine zarar veriyordur.

Piflmanl›k Yasas›, devletin
devrimcilere, vatanseverlere
karfl› bir sald›r›s›d›r. ‹ktidar söz-
cüleri de bunu aç›kça ifade et-
mektedir. Hal böyleyken, bu
yasay›, yasadan yararlanmay›
hangi biçimde olursa olsun sa-
vunmak, bu sald›r›ya ortak ol-
makt›r.

Bu yasay› ve müvekkilleri-
nin bu yasadan yararlanabile-
ce¤ini savunan bir avukat›n ki-
min yan›nda oldu¤u ve kime
hizmet etti¤i aç›kt›r. Hele
“sol”da oldu¤unu söyleyen
avukatlar›n bunu yapmas›, ka-
bul edilemez. Halk›n ve dev-
rimcilerin “sol” ad›na bunun
meflrulaflt›r›lmas›na izin verme-
yece¤i bilinmelidir.

39

Say› 80

5 Ekim
2003

Ekmek ve Adalet: Bu yasa nas›l uygulan›-
yor? Gizli ifade al›nd›¤› bildiriliyor. Gizlilik kara-
r› hangi hallerde al›nabilir ve savunma hakk›na
etkisi nedir?

Av. Süleyman fiensoy: ‹tirafç›l›k Yasas›’ndan
faydalanmak isteyenlerin baflvurular› gizli olarak
kabul edilmekte, bu baflvurular dosyalar›na ko-
nulmamakta, ayr› yerde muhafaza edilmektedir.

‹tirafç›l›k baflvurusu yapanla-
r›n baflvurular› duruflmalarda
okunmamakta, duruflmalarda
ne san›klar ne de hakimler iti-
rafç›l›¤a iliflkin tek bir söz bile
söylememektedir. Sanki önce-
den aralar›nda anlaflm›fl gibidir-
ler. Onlar için özel duruflma
günleri belirlenmekte, bu durufl-
malara kimse al›nmamaktad›r.
Hatta ayn› dosyada yarg›lanan
di¤er san›klar veya onlar›n avu-
katlar› dahi bu duruflmalara
al›nmamaktad›r. Yasada yer

alan "ifadelerin gizli al›naca¤›" düzenlemesi
nedeniyle böyle yap›ld›¤› belirtilmektedir.

Elbetteki yasalarda gizlilik düzenlemesi var-
d›r. Ancak bu istisnaidir. Kural olarak duruflma-
lar alenidir yani herkesin izlemesine, görmesine
ve dinlemesine aç›kt›r. Oysa bugün DGM'ler hiç
kimseyi almad›klar› duruflmalarda itirafç›lar›
dinlemektedir. Bu ifadeler emniyete gidecektir,
bu ifadeleri savc› ve hakimler okuyacakt›r. Delil
olarak de¤erlendireceklerdir ama san›klar ve
san›k avukatlar› kendi savunmalar› aleyhine de-
lil olan ifadeleri inceleyemeyecek, savunmalar›-
n› yapamadan yarg›lan›p ceza alacaklard›r. Bu-
rada art›k hukuktan, savunman›n varl›¤›ndan,
adil yarg›lamadan söz edilemez.

“En az yarg›lananlar kadar avu-
katlar›n›n da sorumluluklar› vard›r”

Ekmek ve Adalet: Tutuklu ve hükümlülerin
ailelerine ve avukatlar›na bu konuda neler söy-
lenebilir?

Av. Süleyman fiensoy: Piflmanl›k Yasas› ko-
kuflmufl çürümüfl asalak bir anlay›fl›n kendini
koruma yolundaki çaresizli¤inin itiraf›d›r. ‹ktidar
kendisini kurtarmak için yüzy›llar›n oluflturdu¤u
gelenekleri, görenekleri, kültürel ve ahlaki de-
¤erleri bir ç›rp›da ortadan kald›rmak istemekte-
dir; buna alet olmak, hatta sessiz kalmak bile
bir insanl›k suçudur. ‹tirafç›lara destek olmak,
teflvik etmek ayn› zamanda onlar›n yapt›klar›na
ve yalanlar›na da ortak olmak demektir.

Bu nedenle tutuklu ve hükümlülerin, aileleri-

nin ve avukatlar›n›n, ömür boyu tafl›yacaklar›
bir lekeyi almamalar› gerekti¤ini düflünüyoruz.
‹tirafç›l›k ile bir çok kiflinin özgürlü¤ü elinden
al›nacakt›r. Üstelik itirafç›n›n beyanlar›n›n do¤-
rulu¤u ya da yanl›fll›¤›n› mahkemeler araflt›rma-
yacak ve tart›flmayacakt›r. Ailelere, avukatlar›-
na, avukatlar›n meslek örgütlerine büyük so-
rumluluklar düflmektedir. Aileler çocuklar›na bir
ya da birkaç y›l erken kavuflabilmek için onlar›n
tüm geleceklerini karartmamal›d›r. ‹tirafç›l›k,
muhbirlik yapman›n lekesini çocuklar›n›n aln›na
sürmemeliler. Çocuklar›n›n tüm gelece¤ini ipo-
tek alt›na almamal›lar.

En az yarg›lananlar kadar avukatlar›n›n da
sorumluluklar› oldu¤unu düflünüyoruz. Avukat-
lar müvekkillerine ‹tirafç›l›k ve Piflmanl›k Yasas›-
n› do¤ru ve tam olarak anlatmal›d›rlar. ‹tirafç›l›k
veya piflmanl›k baflvurusunda bulunan kiflinin
vekilli¤ine devam etmek; kendileriyle çeliflmek-
tir. Bir duruflma önce "hay›r bu eylemleri yap-
mad›, yapt›¤› eylemler de demokratik hak ara-
ma eylemleridir, suç de¤ildir" diye savunma ya-
pacaks›n, bir duruflma sonra gelip "tamam bun-
lar demokratik eylem de¤il suçtur, daha önce
yapmad› dedi¤im eylemleri de yapt›" demek
olacakt›r. Onur, namus ve adalet duygular›, üç
befl kurufla, nüfuza tahvil edilemez. Avukatlar
bu nedenle ‹tirafç›l›k Yasas›’ndan faydalanma-
malar› için müvekkillerini ikna etmeliler.

Hiçbir avukat bir baflka insan› ya da insanla-
r› onlarca y›ll›k hapis cezalar› ile karfl› karfl›ya
b›rakan uygulamalara prim vermemelidir. Bunu
meslek ahlak kural› olarak kabul etmek gerekir.
Mesle¤ine sayg› duyan hiçbir avukat buna ortak
olamaz.

Barolar bu konuda ba¤lay›c› karar almal›d›r.
Unutulmamal›d›r ki avukatl›k toplumsal yönü
olan, içerdi¤i adalet, ba¤›ms›zl›k duygular› ile
halka güven veren, hatta bu noktada ticari yönü
geri planda kalan, meslek olmaktan ç›kan bir
noktadad›r. Halk›m›z bu nedenlerle avukatlara
güvenir ve sayg› duyar. Çünkü savunma olarak
adaletin, ba¤›ms›zl›¤›n, demokrasinin temsilci-
leri olarak görülür. Barolar da avukatlar›n mes-
lek örgütü olarak bu de¤erlere ba¤l›l›¤›n› göster-
meli, ‹tirafç›l›k Yasas›’n›n yürürlükten kald›r›l-
mas› için tav›r almal›, gerekli giriflimlerde bu-
lunmal›, davalar açmal›, meclis üyeleri ile görü-
flebilmelidir. Avukatlar› itirafç›lar› savunmama-
ya ça¤›rmal›d›r. Bunlar yap›lmad›¤›nda avukat-
l›k sadece ç›kar için yap›lan, ticaret arac› olan
baya¤› bir meslek olarak görülür. Avukatl›k
mesle¤inin temel de¤erleri, yüzlerce y›ll›k gele-
neklerle yo¤rulan de¤erleri çürür, y›k›l›r.

40

Say› 80

5 Ekim
2003

27 Eylül’de “Irak’ta ‹flgale Son, Filistin’e Öz-
gürlük” talebiyle iki ayr› “birlik” taraf›ndan, ‹stan-
bul’da ve Ankara’da iki ayr› miting yap›ld›. Talep
ayn›yd›, ama solun çeflitli kesimleri mitingi birlik-
te örgütleyemedikleri için ayr› iki miting ç›kt› orta-
ya. Ankara’daki mitingi örgütleyenlerin taraftarla-
r› ‹stanbul’daki mitinge, ‹stanbul’daki mitingi ör-
gütleyenlerin taraftarlar› Ankara’daki mitinge ka-
t›lmad›lar. Sonuç, her iki mitinge kat›lanlar›n top-
lam› 10 bin kifli!

Herkesin kendince nedenleri var elbette. Ve
herkes elbette kendince hakl›d›r! Ama bu, ortaya
ç›kan tabloyu de¤ifltirmiyor.

Genifl kitleler, bu ayr›l›¤› anlam›yor, bir yere
oturtam›yor. Çünkü onlar›n kafalar›nda bu “ayr›-
l›k”lar› belirleyen küçük hesaplar yok; bilinçli ve-
ya bilinçsiz, s›n›flar mücadelesinin ç›plak gerekle-
ri aç›s›ndan bakt›klar›nda birlikte olunmamas› için
bir neden de göremiyorlar.

Bozgunculu¤un ve ayr›l›¤›n bafl›n› çeken
ÖDP’liler, kitle karfl›s›na ç›k›p “niye Koordinasyo-
n’u da¤›tmak istediniz?... niye ayr›ld›n›z?” soru-
suna ne diyecek? Mitingte tafl att›lar da... sosyal
demokratlar, ‘örgütler’ var diye gelmiyorlar da, biz
‘bireylerin birli¤i’ olsun istiyoruz da...

Kimi ikna edebilirler bunlarla? E¤er ikna edebi-
leceklerine güveniyorlarsa, ‹stanbul’da, Anka-
ra’da, Türkiye’nin dört bir köflesinde kitlelerin
önünde yapal›m bu tart›flmalar›. Ama ÖDP, Koor-
dinasyon içinde bile tart›flmaya cesaret edeme-
mifltir.

Kimin ne farkl› talebi var?
Kimsenin farkl› bir talebi yoktu. O kadar ki, ra-

hatl›kla islamc› kesimlerle bile ortaklaflt›r›labil-
miflti bu talep.

Özgür-Der’lilerle, Mazlum-Der’lilerle birlikte
eylem yapmak, çok de¤il, k›sa süre önceye kadar
solun ufkunu aflan bir fleydi. Dev-Genç’liler, tür-
ban yasa¤›na karfl› eylemlere destek verdikleri
için solda ne yorumlar yap›lmad›!.. Fakat Koordi-
nasyon içinde bu çarp›k anlay›fl belli ölçülerde
afl›ld›.

Bu her fleye ra¤men sa¤lanm›fl bir geliflmedir
ama onlarla bile birlikte eylem yapabilirken, solun

“kendi içinde” birlikte
eylem yapamamas›-
n›n izah› bu noktada
daha da güçtür.

Taleplerde bir fark-
l›l›k yoksa, eylem biçi-
minde bir farkl›l›k yok-
sa, nedir o zaman so-
run?

Mülkiyetçilikten baflka bir sorun yoktur.
Böyle bir bölünmüfllük, halk›n iflgal ortakl›¤›na

karfl› mücadelesini zay›flatm›fl, moral kayb› yarat-
m›fl, onun için önemli de¤ildir. Önemli olan tek
fley, “benim olsun” anlay›fl›d›r. Yap›lan eylem
“ona” malolmuflsa, ötesi hiç önemli de¤ildir. Kü-
çük olmufl, etkisiz olmufl, güçleri parçalam›fl ama
iflte Ankara’daki miting ÖDP’nin mitingidir, de-
dirtmifl.

Hani bireyler kat›lacakt›, hani “örgütler” olma-
y›nca kitleler “korkmadan, ürkmeden” akacakt›?

Bu düflünce ve teorilerin hepsi çürümüfl, ezil-
mifltir.

Ankara d›fl›ndan otobüslerle kitle tafl›malar›na
ra¤men, Ankara’daki tablo meydandad›r.

Bar›fl Adalet Koalisyonu ad›yla oluflturulan ya-
p›da “birey”ler falan yoktur; tam tersine Koordi-
nasyon’da olmad›¤› kadar “örgüt” belirleyicili¤in-
dedir Koalisyon; tek bir örgütün hem de ÖDP’nin.

Kavramlar çarp›t›larak, siyasetle, birliklerle,
eylemlerle oynan›yor adeta.

Birbiriyle do¤rudan ilgisi olmayan iki olaydaki
benzerli¤e bak›n; biri -ÖDP- onlar fliddetten yana,
onlar “yasad›fl› örgütler” diye propaganda yap›p
birilerini kendi yan›na çekmeye çal›fl›yor, öteki -
‹HD- bunlar örgüt avukat› diye ayn› cepheden vu-
ruyor. ‹HD’nin ve ÖDP’nin kafas› ayn›. “Birey” di-
yerek, “insan” diyerek s›n›flara, örgütlülü¤e, s›n›f-
lar mücadelesi gerçe¤ine karfl› ç›k›l›yor. Ezilenler
yok, ezenler yok, s›n›flar yok. Öyle olmay›nca,
halka karfl› sorumluluk yok, ciddiyet yok. Kendi
küçük dünyas›nda mülkiyet kavgas› var.

Ayn› ideoloji, ayn› kafa; bu kafa grupçudur,
bozguncudur, ilgi duyduklar› ve duymayacaklar›,
gündemlerine alacaklar› ve almayacaklar› konu-

‹ki miting ve
solun görünümü

AAyn› SSafta

41

Say› 80

5 Ekim
2003

lar›, ülke gerçe¤ine, mücadelenin ihtiyaç-
lar›na göre de¤il, subjektif kayg› ve hesap-
lar›na göre belirlerler. Onun için de, ikisinin
de tarihine bak›n; mitingleri, eylemleri böl-
mekle, faflizme de¤il “sola alternatif” olma
kayg›lar›yla kampanyalar örgütlemekle,
birlikleri bozmakla doludur.

‹ki miting iflte bu anlay›fl›n sonucunda
ortaya ç›km›flt›r. Bu anlay›fl›n sonucu orta-
da: iki meydanda toplam 10 bin kifli.

Bu musibet ö¤retecek mi?

Görece¤iz.

“‹ki miting” konusunu ele al›rken
ÖDP’nin Ankara’da “illa kendine malola-
cak” bir miting dayatmas›na karfl›, ‹stan-
bul’da illa bir miting yap›lmas› düflüncesi-
nin de isabetli bir düflünce olmad›¤›n› be-
lirtelim. Nitekim, ortaya ç›kan tablo da bu
düflüncenin pek de yerinde olmad›¤›n›
göstermifltir.

Evet, o gün dünya halklar›yla birlikte
ayn› talebi dile getirmeli, ayn› sloganlar›
hayk›rmal›yd›k. Ama Abide-i Hürriyet’te
bir mitingle de¤il.

Abide-i Hürriyet’e kapanmaktan vaz-
geçilmelidir. Tek yöntem bu olamaz. Kitle
nezdinde de Abide-i Hürriyet kapan›nda
yap›lan eylemler bir coflku vermekten ç›k-
m›flt›r. Yasak savmaya dönüflmüfltür.

Bu kapandan ç›kmak durumunday›z.

Öyle bir hale getirilmifl ki, demokratik
mücadele eflittir Abide-i Hürriyet’te miting
diye bak›lmaktad›r. En “sak›ncas›z” eylem
biçimi olarak buna s›¤›n›lmaktad›r. Çok
daha farkl› eylem biçimleri vard›r ve bulu-
nabilir. Elbette bu biçimlerin kimilerinde
riskler olacak, bedeller de ödenecektir.
Göze al›nmal›d›r. Direnifl, aktif mücadele
esas al›nmal›d›r. Böyle ele al›nd›¤›nda, oli-
garflinin çizdi¤i s›n›rlar d›fl›na ç›k›labilir,
daha etkili, kitlelerin iradesini ortaya koya-
bildi¤i bir eylem çizgisi de gelifltirilebilir.

“Birey” diyenler, “her fleye ra¤men, her
koflulda yasall›k” diyenler, bu flekillenme-
yi yaratm›flt›r. Düzen içi kayg›lar, statüko-
yu koruma anlay›fllar›, birlikleri bozuyor,
mücadeleyi etkisizlefltiriyor. Bu anlay›fl
kendi sonunu da haz›rlam›flt›r. Bu “son”a
ortak olunmak istenmiyorsa, bu anlay›fltan
ç›k›lmal›d›r.

‹HD, Kiraz Biçici’yi
‹hraç Etmeyecek Mi?
‹HD ‹stanbul fiubesi’nin Baflkan› s›fat›n› tafl›yan Kiraz

Biçici, kendisine “kontrgerillan›n gazetesi” Hürriyet tara-
f›ndan devrimci avukatlar hakk›nda yöneltilen sorulara,
aç›k bir ihbarc›l›kla cevaplar vermifltir.

Haberi okuyanlar›n görece¤i gibi, ihbarc›l›¤›, “Eylem
Göktafl’› b›rakan avukat› baflka sebep gösterse de ema-
reler as›l nedenin ölüm orucunu b›rakmas› oldu¤unu gös-
teriyor” diyecek kadar ileriye götürmüfltür.

Ve iflte bu ihbarlar sonucunda ‹stanbul Barosu sorufl-
turma açt›. Devletin savc›lar›n›n da yar›n ceza davas› aç-
mayaca¤›n›n garantisi yok.

Biçici’nin tavr›, insan haklar›n› savunmakla ba¤daflt›-
r›lamaz. Biçici’nin tavr›, demokratl›kla, ilericilikle, sosya-
listlikle de ba¤daflt›r›lamaz.

‹HD, birilerinin haklar›n› bu kadar aleni çi¤neyen, dev-
rimcileri hedef gösterip ihbar eden bir tav›r karfl›s›nda ne
yapacak?

Haklar ve özgürlükleri savunmak da, sosyalist demok-
rat olmak da, çeflitli de¤erlere sahip olmay› gerektirir.
Bunlar›n en bafl›nda da adaletli olmak, dürüst olmak, bur-
juvaziye kendini kulland›rmamak gelir.

Bu de¤erlere sahip olmayanlar, kimsenin insan hakla-
r›n› savunamazlar. Kiraz Biçici’nin “kendi özel de¤erleri”
var sanki. Ben söylerim kim nas›l kullan›r beni ilgilendir-
mez diyen mant›k, ‹HD mant›¤› m›d›r? ‹HD, Biçici’nin tav-
r› karfl›s›nda alaca¤› tav›rla bunun cevab›n› da verecek!

‹HD’nin gündemine
girenler ve girmeyenler
Mezarlara sald›r›, mezar yapt› diye bir çok tutuklu ya-

k›n›n›n, haklar ve özgürlükler savunucular›n›n gözalt›na
al›n›p iflkenceden geçirilmesi, Afyon’da tutsak yak›nlar›-
n›n polis-faflist iflbirli¤iyle linç edilmek istenmesi,
TAYAD’l›lar›n Abdi ‹pekçi’de gözalt›na al›nmalar›, açl›k
grevi yapmalar›, neden ‹HD’nin gündemine girmez.

Gülben Ergen’in bile, polislerin bile “haklar›n›n” y›l-
maz savunucusu olarak ortaya ç›kan ‹HD, nedense bu
sorunlara sahip ç›kmaz.

Afyon’daki sald›r›y› burjuva medya bile görmezden
gelemez, ama ‹HD görmez. ‹HD susar. Bir aç›klama bile
yapmaz.

Demek ki, ‹HD’nin “özel ilgi alanlar›” var. “Standartla-
r›” var, “grup ç›karlar›” var. ‹lgilenece¤i, gündemine ala-
ca¤› konular ve olaylar da bunlara göre belirleniyor. Peki
‹HD içindeki sol ne diyor bu “gündem” anlay›fl›na?

42

Say› 80

5 Ekim
2003

Avukatlara yönelik Cumhuriyet-Hürriyet-‹HD ‹st.
fiubesi-‹stanbul Barosu zinciri halinde gelifltirilen sald›-
r›, solda da sessizlikle karfl›land›!

Solun sessizli¤i iki aç›dan önemlidir; birincisi, oli-
garflinin bir sald›r›s› karfl›s›ndaki duyars›zl›k, sald›r›n›n
önemini, boyutunu, kendilerini de vuran yan›n› göre-
meyen aymazl›k aç›s›ndan önemlidir. ‹kincisi, sald›r›-
n›n bir aya¤›nda ‹HD kullan›lm›flt›r. ‹HD, solun önemli
bölümünün içinde yer ald›¤› bir kurum olmas› nede-
niyle sald›r› do¤rudan onlar› da ilgilendiren-ba¤layan
bir yana sahiptir.

‹flte bu noktada, ‹HD içindeki tüm sol kesimler, bu
tavra ortak m›, de¤il mi, aç›klamak zorundad›r; aç›k-
lamaktan kaçmak, onaylamakt›r. Devrimci avukatlar›
ihbar etmeye varan, oligarflinin psikolojik savafl sald›-
r›s›na sorumsuzca alet olan bu tavra karfl› ç›k›lmazsa,
bu anlay›fl mahkum edilmezse, bu olay› tarih, sadece
“insan haklar› savunucular›”n›n de¤il, kendine Mark-
sist-Leninist, komünist diyen kimi gruplar›n devrimci
avukatlara sald›r›s› olarak kaydeder.

‹HD içindeki solun durumu, ülkemize özgü bir ucu-
bedir. “‹nsan haklar› dernekleri” birçok ülkede, esas
olarak burjuva, küçük-burjuva ayd›nlar taraf›ndan ku-
rulmufltur. Bu derneklerde, “Uluslararas› Af Örgütü”
gibi emperyalistlerin do¤rudan-dolayl› denetimindeki
“uluslararas›” kurulufllarla ba¤lant› içinde burjuva hü-
manist, uzlaflmac› bir insan haklar› savunuculu¤u ya-
p›lmaktad›r. Ülkemizde ise, kurulufl koflullar›ndan kay-
nakl›, ‹HD farkl› flekillenmifl, esas olarak solun belli
çevrelerinin inisiyatifinde geliflmifl ve bu nedenle bu-
güne kadar da say›s›z çarp›kl›¤a kaynakl›k etmifltir.

‹HD’deki sosyalistler, devrimciler, “biz nelere ortak
oluyoruz?” diye bir kez sormam›fllard›r kendilerine.
‹HD kongrelerinde bu tür ideolojik, politik sorunlar›
tart›flmam›fllard›r. ‹HD yönetiminde bir yer kapmak,
falan flubeyi ele geçirmek onlara daha önemli gözük-
müfltür.

Peki yönetimde bir yer kap›nca, bir flubeyi ele ge-
çirince ne olmufltur; o ele geçirdikleri “mevzileri”, dev-
rimci do¤rultuda m› de¤erlendirmifllerdir? Hay›r! O
mevzilerde “komünist, Marksist-Leninist, sosyalist”
olarak ‹HD’cili¤e, o çarp›k insan haklar› anlay›fl›na or-
tak olmufllard›r.

Kendisi Marksist-Leninist, komünisttir ama ‹HD’li
olarak ç›k›p hiç yüksünmeden “her türlü fliddete karfl›-
y›z” sak›z›n› çi¤neyebilmifltir. ‹fller öylesine ç›¤r›ndan
ç›km›flt›r ki, ad›nda “Marksist-Leninist...” s›fat› bulu-
nan, “komünist” oldu¤unu söyleyen gruplar, falan der-
ne¤in yönetiminde yer almakla övünebilmekte, ama o
derne¤in mesela “her türlü fliddete karfl›y›z”, “biz ta-

rafs›z›z” türünden aç›klamalar›ndan, devrimci eylem-
lere yönelik “k›nama”lar›ndan ne rahats›z olmakta, ne
de bunda bir terslik görmektedirler.

‹nsan haklar› savunuculu¤u aç›s›ndan da baksan›z,
Marksist-Leninistlik, komünistlik iddias› aç›s›ndan da
baksan›z, tam bir ucube. Böyle oldu¤u içindir ki, bu
anlay›fl sahipleri kendi s›fatlar›n›, siyasi kimliklerini
unutup “uluslararas› standartlar›”, UCM’yi savunabil-
mektedirler.

Türkiye solunun, devrimci, sosyalist, komünist,
Marksist-Leninist oldu¤unu iddia eden, hala devrim ve
sosyalizm diye bir hedefi oldu¤unda ›srar eden tüm
kesimlerinin Avrupac›l›kla, sivil toplumculukla, ve bu-
nun bir uzant›s› olan burjuva insan haklar› savunucu-
lu¤uyla, burjuva hümanistli¤iyle kesin bir biçimde he-
saplaflmas› kaç›n›lmazd›r.

Burjuva, küçük-burjuva ayd›nlar›n alan›nda, Mark-
sist-Leninistler, komünistler cirit at›yor. “‹yi ya, bir
mevziyi ele geçirmifller” de diyemiyorsunuz; çünkü o
mevzide kendi ideolojileriyle de¤il, yerini ald›klar› bur-
juvalar›n, küçük-burjuvalar›n ideolojisiyle düflünüp ya-
fl›yorlar. Kendilerine ait olmayan bir ideolojiyle politika
yap›yorlar.

Avrupa’n›n, Amerikan destekli uluslararas› kuru-
lufllar›n fonlar›ndan beslenenlere bak›n; önemli bir ke-
simi ne yaz›k ki “sol” s›fat›n› tafl›yor. Bu ülkenin “en
Avrupac›lar›” kim diye soruldu¤unda, herkesin akl›na
emperyalizmin 50 y›ll›k uflaklar›, emperyalizm iflbirlik-
çileri gelmiyor da, baz› sol çevreler, sol ayd›nlar geli-
yor. Bunda bir çarp›kl›k yok mu? Bunda bir çarp›kl›k
görmeyen solcunun, devrimcinin kafas› çarp›kt›r. Bu
solculuk de¤ildir. Bu legal imkanlar› de¤erlendirmek
de¤ildir. Bu, solculuk ad›na kepazeliktir.

Suskunluk, sorumsuzluk, aymazl›k, iflte bunun so-
nucudur. Psikolojik savafl ancak kendilerine yönelirse
tepki gösteren bir bak›fl aç›s›, ne devrimcidir, ne de-
mokratt›r. Bir süre sonra kendisine de yöneldi¤inde
tepki göstermez hale gelecektir. Sol “‹HD’cili¤ini” sor-
gulamak zorundad›r. Fakat bundan da önce, içinde yer
ald›klar› kurumun
avukatlara yönelik
bu sald›r›ya ortak
olmas› karfl›s›ndaki
tutumlar›n› aç›kla-
mak zorundad›rlar.
‹çinde yer ald›klar›
kurumun “psikolojik
savafla” ortak olma-
s›na itiraz etmeyen-
ler de bu sald›r›n›n
parças› olurlar.

‹HD içindeki sol, bu tavra ortak m›?

43

Say› 80

5 Ekim
2003

Emperyalizmin
Kontra faaliyetleri
- Venezuella/Kolombiya -
Darbeler, kontra faaliyetleri emperyalizmin halk-

lar›n direnifllerine karfl› s›kça baflvurdu¤u yöntemler-
dir. Reformizmin, Kürt milliyetçili¤inin, “emperya-
lizmin de¤iflti¤i” teorileri üzerinden darbelere bafl-
vurmayaca¤›, cuntalar› desteklemeyece¤i sözlerinin
mürekkebi kurumadan Venezuella’da ilerici baflkan
Chavez’e karfl› CIA destekli darbe giriflimi gündeme
gelmiflti. Venezüella Devlet Baflkanı Hugo Chavez
yabanc› bas›n mensuplar›yla bir toplant› düzenleye-
rek, “Venezüuella'da CIA'nin gizli faaliyetler
yürüttü¤üne dair elimizde kanıtlar var” dedi.
CIA elemanlar›n›n, Chavez’e karfl› darbe yapan
Amerikanc› sermayenin adamlar›n› “takip ve keflif”
konusunda e¤itirken video kameraya kaydettiklerini
aç›klayan Chavez, CIA ile de dalga geçerek, "teknik
pek de iyi de¤il, kasede çekmeyi baflardık" dedi.

Bu kaset, CIA’n›n Venezuella darbe girifliminde
oynad›¤› role iliflkin kan›tlardan sadece bir tanesi.
Ki, daha önce ortaya ç›kanlara da dergimizde yer
vermifltik. Darbeyle Chavez’i deviremeyen CIA
amac›ndan vazgeçmifl de¤il. Bir yandan muhalefeti
örgütlemeye devam ederken, öte yandan Chavez’e
karfl› suikast giriflimi de Venezuella askeri istihbaratı
(DIM) taraf›ndan ortaya ç›kar›ld›. Buna göre, Cha-
vez’in Washington’da temaslarda bulunmak, Har-
lem yoksullar›na seslenmek ve New York’ta BM Ge-
nel Kurulu aç›l›fl›nda konuflmak üzere ABD’ye gidifli
s›ras›nda uça¤› düflürülecekti. ABD gezisini iptal
eden Chavez, ayn› zamanda BM’ye bak›fl›n› da flu
sözlerle özetledi: “Oraya gidip günlerce birbiri ardı-
na nutuklar dinleyip duruyorsunuz, hem de ne için?
Amaç ne? Ben kusurları açı¤a vurmayı, sistemin ifl-
lemedi¤ini söylemeyi tercih ederim." BM'nin nasıl
temelinden anti-demokratik oldu¤unu ve nasıl de-
mokratiklefltirilmesi gerekti¤ini de anlatan Chavez,
yaklaflan OPEC toplantısında Irak temsilcisini resmi
bir temsilci olarak tanımayacaklar›n› da söyledi.

Chavez’in büyük suçu, emperyalist tekellere ül-
kesini ya¤malatmamas›, daha do¤rusu ony›llard›r
ya¤malanmas›na son vermenin ad›mlar›n› atmas›,
yoksullara yönelik politikalara öncelik vermesi ve
Küba ile iyi iliflkiler gelifltirmesi. CIA, Afganistan ifl-
gali günlerinde, aç›k olarak halka karfl› savaflacakla-
r›n› “eldivenlerimizi ç›kard›k” sözleriyle anlatm›flt›.

Chavez’e karfl› “eldivenli” yasad›fl› terörist faaliyeti
sürüyor.

◆ ◆ ◆

Emperyalistlerin Chavez’e yönelik suçlamalar›n-
dan biri de Kolombiya’da gerillalar› desteklemesi. ‹s-
tiyorlar ki, ba¤›ms›zl›k ve özgürlük için savaflanlara
kimse destek vermesin. Terör demagojileri de bu-
nun için var. Ancak her dönem oldu¤u gibi emper-
yalistlerin, halka karfl› örgütlenen resmi ve sivil
kontra güçlerine destekleri de sürüyor. Kolombiya
kontras›yla ABD’nin iliflkisinden sonra, ‹ngilizlerin
e¤itim verdi¤i de ortaya ç›kt›.

Binlerce Kolombiyal›’y› katleden, iflçi ve
köylü liderlerini kaç›r›p vahflice öldüren Ko-
lombiya kontras› (Kolombiya ordusuna ba¤lı özel
kuvvet birimi) elemanlar›na 2000 y›l›ndan bu yana
‹ngiltere taraf›ndan e¤itim verildi¤i bizzat ‹ngiltere
Savunma Bakanlı¤ı tarafından kabul edildi. Savun-
ma Bakanl›¤› belgeleriyle ortaya ç›kan gerçekler
karfl›s›nda “ulusal güvenlik nedeniyle” daha fazla
aç›klama yapamayaca¤›n› söyleyen Bakanl›k hangi
“ulusal güvenlik”ten sözediyor? Sen bir halk›n katle-
dilmesine ortak ol, sonra “ulusal güvenlik” de! Ko-
lombiya kontras› insan haklar› ihlalleri ile suçlan›yor
ve insan haklar›n› dilinden düflürmeyen emperyalist
demokrasi onlar› e¤itiyor; Avrupa emperyalist de-
mokrasisinin gerçek yüzü budur iflte, halklara karfl›
ifllenen hiçbir suç onlardan ba¤›ms›z de¤ildir, onla-
r›n e¤itimiyle katlediyor iflbirlikçileri. Bu arada “yar-
d›m” sadece e¤itimle de s›n›rl› de¤il, Kolombiya
yoksul halk›n›n iktidar› ele geçirmesini engellemek
için ‹ngiltere istihbarat, askeri donanım ve askeri is-
tihbarat a¤ını kurmak üzere yardım sa¤l›yor.

Dünyan›n tüm kontrgerilla örgütleri, emperya-
lizm taraf›ndan e¤itilmifl, yönlendirilmifltir. Ameri-
ka’da bu iflin resmi okulu (Schools Of America) var-
ken, bunu tart›flmak, buna flafl›rmak abestir.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

Silah Tekeli ‹lerici Av›nda
Ortado¤u iflbirlikçi devletlerine silah sat›fl›n-

da rüflvet vermesiyle tan›nan ‹ngiliz silah tekeli
BAE'nin, Irak iflgaline karfl› ç›kan ‹ngiliz ilerici-
lerini takip ettirmek, fifllemek için yüzbinlerce
sterlin harcad›¤› ortaya ç›kt›. ‹flgalin kimin ç›ka-
r›na oldu¤unu gösteren bu örnek, silah tekelle-
ri için “rutin” bir ifl. Anti-komünist bir dedektif-
lik bürosuyla anlaflan BAE, ‹ngiltere'nin en bü-
yük silah üreticisi ve ‹ngiliz Devleti’nden ba-
¤›ms›z de¤il. Toplad›¤› istihbarat› ne için kulla-
naca¤› da s›r de¤il. Muhalefetin kontrollerinden
ç›kmas› durumunda cinayetler, kontra faaliyet-
lerinde kullan›lacakt›r bu istihbaratlar. ‹ngiliz
gizli servisi kontra faaliyetlerini çok iyi bilir za-
ten. fiimdi yard›mc›lar›n›n kim oldu¤u da anla-
fl›l›yor. Ne güzel demokrasi de¤il mi?!

44

Say› 80

5 Ekim
2003

Liman iflçileri dire-
niflte: Avrupa’n›n çeflitli ül-
kelerinden liman iflçilerinin
kat›ld›¤› Hollanda’n›n Rot-
terdam’daki protesto göste-
risine polis sald›rd›. Emekçi
haklar›na sald›r›lar›n› sürdü-
ren Avrupa Komisyonu’nun
limanlarda yük indirme-bin-
dirme ifllerini yapan iflçilere
iliflkin uygulanan kriterleri
ortadan kald›rma yönündeki
planlar›n› protesto eden 8
bin emekçi 28 Eylül’de Rot-
terdam’da topland›. Hollan-
da, Romanya, Belçika, Al-
manya baflta olmak üzere
Avrupa ülkelerinden gelen
iflçilerin yürüyüflüne müda-
hale eden polisle yaflanan
çat›flmalarda onlarca göste-
rici gözalt›na al›nd›.

Halklara sald›r›ya
karfl› direnifl: Hollanda
Sendikalar Federasyonu
üyesi iflçiler, sa¤c› hüküme-
tin, emekçi haklar›n› k›s›tla-
mas›na karfl› eyleme geçti.
Geçti¤imiz hafta Rotter-
dam’da düzenlenen gösteri-
ye 5 bin kifli kat›l›rken,
Amsterdam'daki protesto-
ya yüzlerce parti, sendika,
siyasi grubun oluflturdu¤u
20 bini aflk›n kifli, "2. Balke-
nende hükümetine karfl› ge-
nel greve” sloganlar› att›.

‹ngiltere’de grev,
‹talya’da genel grev
ça¤r›s›: ‹talya’da iflçi sen-
dikalar›, Tayyip’in “dostu”
Silvio Berlusconi Hükümeti-
nin, “reform” ad›yla, emekli-
lik sistemini tasfiye etme gi-
riflimlerine karfl› genel grev
ça¤r›s› yapt›. Üç büyük ‹flçi
konfederasyonu 24 Ekim’de
flalterleri indirme ça¤r›s› ya-
parken, Berlusconi’nin par-
tisi Forza ‹talya partisinden
bir yetkili Avrupa gerçe¤ini
özetler nitelikte konufltu:
“Sendikaların tepkisi üzü-
cü. Avrupa’daki tüm hükü-
metlerin, ister solcu ister
sa¤cı olsun, kamu harcama-
larını kıstı¤ını unutuyorlar.”

Londra’da ise posta ifllet-
mesinde çal›flan emekçiler 1
Ekim günü greve ç›kt›lar.
Posta emekçileri bir gün ifl
b›rak›rken taksi floförleri de
yak›t zamm›n› protesto için
bir süre kontak kapatt›.

Danimarka’da liseli-
ler boykotta: Liseli ö¤-
renciler, liselerde “tasarruf”
gerekçesiyle yap›lmak iste-
nen k›s›tlamalara, s›n›flar-
daki ö¤renci say›s›n›n artt›-
r›lmak istenmesine karfl›,
çeflitli liselerde boykot ey-
lemleri bafllatt›lar.

Dünya’dan

ELN Allende’yi And›
KOLOMB‹YA: Kolombiya'da ikinci

büyük gerilla örgütü Ulusal Kurtulufl
Ordusu (ELN), 8 turistin kaçırılması-
nı üstlenerek, “fiili Devlet Baflkanı
Salvador Allende'yi deviren darbenin
30. yıldönümü nedeniyle kaçırdık”
dedi ve serbest b›rak›lmalar› için her-
hangi bir talepte bulunmadı.

Gerilla Hayat› Durdurdu
NEPAL: Nepal Komünist Partisi- Ma-

oist’in ça¤r›s› ile bafllayan 3 günlük
grevde hayat durdu. ‹flyerleri, havali-
manlar›, otobüslerin çal›flmad›¤› Kat-
mandu’da asker ve polis bofl yollarda
devriye gezdi.

Katliam ve Genel Grev
BOL‹VYA: Suyun özellefltirilmesine

karfl› mücadeleyi kazanarak, emper-
yalist tekellere büyük darbe vuran
Bolivya halk›, flimdi de do¤algaz›n
özellefltirilmesine direniyor. ‹ki hafta-
d›r süren direnifllerde, geçti¤imiz
hafta Aymara yerlilerinin, bölgelerin-
de do¤algaz kaynaklar›n›n uluslara-
ras› tekellere peflkefl çekilmesine
karfl› direnifle geçerek yollara bari-
katlar kurmas›na ordu katliamla ce-
vap verdi. 5 yerlinin katledilmesi hal-
k› y›ld›ramad›. Köylülerin direnifline
iflçi ve memurlar›n grevleri eklendi.
30 Eylül günü süresiz genel grev ilan
eden Bolivya’n›n en büyük sendika-
s›n›n ça¤r›s›na uyan onbinler bafl-
kent La Paz’da gösteriler düzenler-
ken, köylüler yollara barikat kurarak
direndi. Ö¤retmenler ise Devlet Bafl-
kanı Gonzales Sanchez de Losa-
da’nın istifasın› ve yüksek ücret tale-
biyle eylemlere kat›l›yor.

‹srail Grevlerle Sars›l›yor
‹SRA‹L: Kamuda çalıflan 50 bin

emekçinin grevi ‹srail hükümetini
zorluyor. fiaron grevi bast›rmaya ça-
l›fl›rken, Liman iflçilerinin özellefltir-
meye karflı grevini k›rmak için plan-
lar yap›l›yor. fiaron, grevi k›rmak
için ithalat ve ihracat› Mısır ve Ürdün
limanlarını kullanmayı, Hayfa’da
özel bir liman› derhal inflaa etmeyi
tart›fl›yor. Meflhur ‹srail demokrasisi!

Köln'de Demokratik Haklar›m›z Paneli
Almanya’da polisin demokratik kurumlara, kiflilere yö-

nelik sald›r›lar, anti demokratik uygulamalar hakk›nda bil-
gilendirme amac›yla 28 Eylül günü Anadolu Halk Kültür
Merkezi’nde bir panel yap›ld›. Bir Alman ve iki Türkiyeli
avukatla birlikte, kültür merkezi yönetiminden bir kiflinin
kat›ld›¤› ilk panelde, Avrupa’da demokratik mücadele ve
haklar›m›z tart›fl›ld›. Demokratik kurumlara yap›lan bas-
k›nlar›n hukukd›fl›l›¤› gözler önüne serilirken, yasal haklar,
polisin ve savc›lar›n yetkileri, keyfi uygulamalara karfl›
haklar›m›z›n ne oldu¤u gibi sorular cevapland›r›ld›.

Panellerin sürece¤i ve ikincisinin 26 Ekim’de yap›-
laca¤› belirtildi.

Avrupa Emekçileri Eylemde

Türkiye'nin önemli müzik yazarlar›ndan Orhan
Kahyao¤lu'nun, befl y›ld›r üzerinde çal›flt›¤›, “S›yr›-
l›p Gelen-Grup Yorum” isimli kitap geçti¤imiz gün-
lerde yay›nland›. Kitap, Grup Yorum'un on sekiz y›l-
d›r yaflad›¤› bask›lar› ama as›l olarak müzikal geli-
flimini anlat›yor.

Yazar, kitab›n önsözünde, kendisini böyle bir ça-
l›flmaya yönelten as›l sebebi "grubun yaflad›klar›-
na duydu¤u tepki" sözleriyle aç›kl›yor. Ancak, Or-
han Kahyao¤lu, yola ç›k›fl noktas›n› bu bask›lar ola-
rak belirtse de bundan öte Grup Yorum'un müzi¤ini
inceleme ve grubu oluflturan gelene¤i inceleme
kayg›s›n› tafl›yor. Bu yan›yla da olumlu bir ad›m at›-
yor. Çünkü, bugüne dek Grup Yorum'un müzi¤ine
dair yaz›lm›fl, gazete yaz›lar› d›fl›nda bir çal›flma
yoktu. Oysa, yazar›n kitab›nda da belirtti¤i gibi,
Grup Yorum bir "fenomen"dir. Bugüne dek politik
kimli¤iyle birlikte, üretim süreci de incelenmeye
de¤erdir. Ülkemiz sanatç›lar› için de ciddi dersler ta-
fl›r. Oysa bu yan, kimi nedenlerle geçifltirilmifltir.

Dört ana bafll›ktan oluflan kitap, yazar›n Grup
Yorum'un ilk dönem müzi¤iyle paralellikler kurdu¤u
Latin Amerika Yeni fiark› Hareketi'ni bir bölüm ola-
rak mücadelenin yükselifli ve bunun sanatta, özel-
likle de müzikteki yans›mas›n› da ayr› bir bölümde
ele al›yor. Bu bölümde, özellikle, 1970'li y›llarda
Türkiye'de politik müzi¤in geliflimi genel bafll›klarla
anlat›l›yor.

Grup Yorum'un politik ve müzikal birikimi olarak
de¤erlendirdi¤i bu olgular› ele ald›ktan sonra Yo-
rum'u anlatmaya bafll›yor yazar. Grubun bafl›ndan
geçenler, belgesel bir uslüpla anlat›l›rken, yazar›n
kimi elefltirileri de devreye giriyor. Bununla birlikte
müzi¤i de ayr›nt›l› olarak ele al›n›yor. Albümlerinde-
ki flark›lara kadar ayr›nt›l› bir de¤erlendirmenin
yap›lmas› da yazar›n konuya yaklafl›m›ndaki ciddi-
yeti gösteriyor.

Kitab›n son bölümü ise Grup Yorum bünyesinde
çal›flm›fl ve "çeflitli nedenlerle" kopmufl elemanlar›-
n›n bugün yapt›klar› müzi¤e genel bir de¤inmeden
olufluyor.

Kahyao¤lu, “iyi niyet ve ahlaki olarak” erdemli
bir çal›flmaya imza atsa da, kitab›nda özellikle kifli-
sel de¤erlendirmelerinde ciddi yanl›fllara da düflü-
yor. Öncelikli olarak, Yorum'u özgün k›lan, onu, bir-
çok politik müzisyenden ay›ran taraf› olarak yo-

rumlad›¤› "örgüt-
lü sanatç›l›k" te-
zine yaklafl›m›
konusunda. Yaza-
r›n bunu reddet-
mesi bir yana Yo-
rum'un söyledik-
lerini ve savundu-
¤u yaklafl›m› da
de r i n l emes ine
kavramad›¤› aç›k. Bunlar grubun politik yap›s›n›,
türkülerini, çeflitli olaylar karfl›s›nda ald›¤› tavr›
elefltirirken gözle görülüyor. Daha d›flar›dan, daha
yabanc› bir bak›fl söz konusu. Burada da yazar›n ör-
gütlülü¤ü reddeden kimli¤i devreye giriyor.

Yine kitab›n önsözünde belirtti¤i gibi, Orhan
Kahyao¤lu arflivler üzerinden bu çal›flmay› haz›rla-
m›fl. Oysa Grup Yorum gibi bir müzik toplulu¤u ya-
k›ndan tan›nmadan anlat›lacak türde bir müzik gru-
bu de¤ildir. Türkülerin üretimi, marfllar› yaratan
duygular öyle arfliv belgelerle çokta sa¤l›kl› kavra-
namaz. Böyle bir çal›flma içinde, Yorum'a iliflkin bir
çal›flmada çok daha farkl› noktalar›n yakalanmas›
mümkündür.

Ancak buna ra¤men, yazar›n, Grup Yorum’un
yaflad›klar›na, hayata bak›fl›na, bunca bask›ya ra¤-
men varl›¤›n› ve üretimini aral›ks›z sürdürmesine
duydu¤u sayg›, anlama çabas› da kitab›n temelini
oluflturuyor.

Yazar›n olumlu bir yan›d›r bu. Kayg›lardan uzak
olarak, elefltirilerini hakl› ç›karmak için gerçekleri
çarp›tm›yor, karalama yöntemine baflvurmuyor.
Böyle oldu¤unda da elefltirileri, kendi dünya bak›-
fl›yla bir anlam kazan›yor.

Sonuç olarak, de¤erlendirmelerinde baz› eksik-
likler bulunsa da, Orhan Kahyao¤lu'nun yazd›¤›,
"S›yr›l›p Gelen Grup Yorum” kitab› Yorum'un yarat-
t›¤› de¤erleri ele almas› bak›m›ndan olumlu bir ça-
l›flmad›r. Öyle ki Türkiye'de bu tipten çal›flmalar›n
say›s› genel anlamda s›n›rl›yken Orhan Kahyao¤-
lu'nun bu alanda çal›fl›p emek vermesi de olumlu
bir ad›md›r. Hem kendisinin de belirtti¤i gibi, a¤›r-
l›kl› olarak bat› müzi¤i üzerinde yo¤unlaflan bir mü-
zik yazar› olmas›na ra¤men, kendi ülkesinde önem-
li ad›mlar atan bir müzik grubunu ele almas› olum-
lu bir yaklafl›m.

45

Say› 80

5 Ekim
2003

Kültür Sanat

Grup Yorum Üzerine Bir Kitap

And Da¤lar›'ndan Anadolu'ya Devrimci Müzik Gelene¤i ve

S›yr›l›p Gelen Grup Yorum

46

Say› 80

5 Ekim
2003

Van’da Devrimci ve
Kürtçe Müzik Yasa¤›

Van Valili¤i, aralar›nda
Grup Yorum’un ‘‹leri’ kaseti-
nin de bulundu¤u birçok sa-
natç›n›n kasetlerini yasakla-
yarak seyyar sat›c› tezgahlar›-
na kadar toplatt›. Ahmet Ka-
ya, fiivan Perver, Koma
Amed, Koma Agırê Jiyan gibi
sanatç›lar›n kasetleri Kürtçe
oldu¤u için yasaklan›rken, oli-
garfli bir yandan da genelge
yay›nlama, isim yasa¤›n› kal-
d›rma flovlar› yap›yor. Halk›n
türkülerine, diline düflman
zihniyet flu ana kadar 75 ka-
seti resmi tebligatlarla yasak-
lad›. Van’da baflka ülkenin ka-
nunlar› m› geçerli?

Diyarbak›r’da
Demokratik Eyleme

Gaz Bombas›

4 DEHAP'lı yönetici hak-
kında "evrakta sahtecilik"
yaptıkları iddiasıyla açılan da-
vada verilen kararın Yargıtay
taraf›ndan onanması birçok
yerde oldu¤u gibi Diyarba-
k›r’da da protesto edildi. DE-
HAP Diyarbakır ‹l Örgütü'nün,
‹stasyon Meydanı'nda yap-
mak istedi¤i kitlesel basın
açıklamasına polis, biber gazı
bombası ile sald›rd›. Araların-
da DEHAP yöneticilerinin,
DEHAP'lı belediye baflkanla-
rın›n da bulundu¤u 2 bin kifli-
nin kat›ld›¤› eylemde alan› ab-
lukaya alan polis terör estirdi.
Sald›r›dan sonra kitle da¤›ld›.

fiu veya bu flekilde iradesi-
ni beyan eden halk›n oylar›n›
hem anti-demokratik yasala-
r›n›zla çalacaks›n›z, hem de
sesini ç›kard›¤›nda gaz bom-
balar›n› tepesine ya¤d›racak-
s›n›z. Oligarflinin parlamenter
sistemi de, demokratikleflme-
si de iflte bundan ibarettir.

Yabanc›laflman›n ve Küçük-Burjuva
Sanatç› Duyars›zl›¤›’n›n Bir Örne¤i

‹lkay Akkaya ve “Yine”
Sanatç›n›n topra¤›na, ülkesine yabanc›laflma-

s›, yabanc›laflmas›yla birlikte müzikte de, sözde
de halk›n duygular›ndan kopuflu yeni bir durum
de¤ildir. Yeni olmad›¤› gibi, salt müzikle s›n›rl› ol-
may›p, birçok alanda üretim içinde olan sanatç›-
lar için genel bir sorundur. ‹flte bunu son örnek-
lerinden birini "Yine" isimli yeni bir müzik albü-
mü yay›nlayan ‹lkay Akkaya’da görüyoruz.

Grup Yorum'la bafllad›¤› müzik çal›flmalar›na
K›z›l›rmak ile devam eden ve birkaç y›ld›r müzik
yaflam›na bireysel olarak devam eden Akka-
ya’n›n albümü; a¤›r, ruhsuz, umutsuz, kime hitap
etti¤i belirsiz flark›lardan olufluyor. Hemen her

flark›da ac›, yenilmifllik, umutsuzluk, kalp a¤r›s›, yaln›zl›k, a¤lamak, ar-
kas›z kalmak, sahip ç›k›lmamak... türünden vurgulara yer verilmifl.

Müzikte a¤›t da bir anlat›m biçimidir, ac› da anlat›lmal›d›r, nitekim
Anadolu’nun ac›lar›n› anlatan binlerce türküsü, a¤›d› vard›r. Ama
“Yine”de ac› da anlat›lm›yor ve karfl›m›za, ac›y› içerik olarak arabesk-
lefltiren bir yaklafl›m ç›k›yor. Bu da elbette kayna¤›n› umudu büyütecek
örgütlülükten uzak olufltan al›yor. Ki bu da salt ‹lkay’a özgü de¤ildir.

Albüm bafllad›¤› gibi ayn› tempoda ayn› ruh haliyle bitiyor. fiark›la-
r› bir di¤erinden ay›rmak çok güç. Sanki ayn› ac›kl› flark› bafll›yor ve
albümle birlikte o flark› da bitiyor.

Albümün müzikal üretimden yoksunlu¤u bir yana, en belirgin ve
de¤erlendirilmesi gereken yan› yabanc›laflman›n ve küçük burju-
va sanatç› duyars›zl›¤›n›n ciddi bir örne¤i olmas›d›r.

Bu ülkenin gerçekleri ve yaflananlar, ‹lkay ve di¤erlerinin bilmedi¤i
fleyler de¤ildir. Gerçeklere s›rt çevirince bir sanatç›n›n ne üretece¤i de
art›k meçhul olmaktan ç›kmaktad›r. Akkaya'n›n "Yine" albümü iflte bu
yaklafl›m›n ciddi örneklerindendir. Albüm kapa¤›nda albümü tan›tan,
k›sa da olsa Akkaya'n›n kaleminden yaz›lm›fl bir fley arad›¤›m›zda kar-
fl›m›za yaln›zca iki cümlelik bir ithaf ç›k›yor:

"Güneflin ve ya¤murun kokusunda kald›lar... Bir de flark›lar-
da... Rachel Corrie ve Violetta Parra'n›n an›s›na..."

Hepsi bu kadar, baflka birfley yok!
Rachel Corrie, Filistin'i desteklemek için gitti¤i ‹srail'de tankla ezi-

lerek katledilen bir Amerikal› ‘bar›fl eylemcisi’.
Violetta Parra ise fiili Darbesi'nin ard›ndan Paris'e sürgüne gönde-

rilmifl ve daha sonra intihar etmifl Güney Amerikal› bir müzisyen.
‹lkay hangi ülkede yaflad›¤›n› bilmeyen bir sanatç› m›d›r? Peki ülke-

miz güllük gülistanl›k m›d›r? U¤runa flark›lar, marfllar adanacak insan-
lar› m› yoktur? Ölüm orucu neden anlat›lmaz, yoksulluk neden anlat›l-
maz? Peki demokratl›k bu mudur? ‹lkay da pek ço¤u gibi son nokta-
da ayn› yere gelmifl oturmufltur. Kendi söyleyip kendi dinleyen, kendi
söyledi¤inden tatmin olan, yaflad›¤› topraklardan, tarihten haberi ol-
mayan, çok küçük bir çevrenin dinledi¤i, kendine ve baflkas›na vere-
ce¤i bir fleyi olmayan bir sanatç›. Gelinen bu nokta üzücüdür. ‹lkay ve
onun durumunda olan onlarca sanatç› yüzünü gerçeklere, ülkemize
dönmelidir.

47

Say› 80

5 Ekim
2003

Devlet Gazetesi Psikolojik
Savafla Devam Ediyor

Psikolojik savafl›n bas›ndaki karargah› duru-
munda olan Hürriyet’in 1 Ekim tarihli manfleti
fluydu: “‹flte Türkiye’yi Kilitleyen Dört Kifli”

Hürriyet, sahibi Ayd›n Do¤an’›n bir röportajda
itiraf etti¤i gibi “devlet gazetesi”dir. Devletin bü-
tün kirli, kanl› ifllerini savunmak, üzerini örtmek,
hedef flafl›rtmak onun iflidir.

DEHAP’a iliflkin karar›n Yarg›tay taraf›ndan
onanmas› ve siyasi dengeleri de¤iflterecek bir
tablonun ortaya ç›kmas›yla at›l›yor yukar›daki
manflet. DEHAP yöneticileri hedef al›n›yor.

Hürriyet; “bu nas›l seçim sistemi ki, bir parti-
nin 2 milyona yak›n oyunu yok say›yor, ona oy
verenlerin iradesini hiçliyorsunuz” diye sormuyor.

Hürriyet, “Türkiye’yi kilitleyen”in kendisinin
destekledi¤i, yalakal›¤›n› yapt›¤› MGK ve AKP ol-

du¤unu çok iyi biliyor. Düzenin hukuksuzlu¤u-
nun, it dalafllar›n›n iktidar savafllar›n›n üzerini ört-
mek için at›yor bu manfleti.

Herkes, bu çat›flma nezdinde bu ülkeyi yöne-
tenlerin tek derdinin koltuk oldu¤unu görüyor,
Hürriyet bu gerçe¤in üzerini örtmeye çal›fl›yor.
Hukuksuzluk üzerine tek kelime söylemeden, he-
def sapt›rarak 2 milyon oyu yak›lan bir partiyi
suçluyor. Söylemek istedi¤i flu esas olarak; iflte
bunlar yok mu, vurun onlara!

Hürriyet, psikolojik savafl yürütüyor, halk›
yanl›fl yönlendiren manfletlerle MGK’n›n halka
karfl› savafl›nda görevini yerine getiriyor.

Medya

27 Eylül tarihli Yeni fiafak Gazetesi’nden; “Mili-
tana 'kendini yak' cezası: Eve dönüfl yasasından
faydalanmak isteyen DHKP-C militanı Bener
Ekmekçi, örgütün baflvurusunu ö¤renmesi üze-
rine kendini yakma cezasına çarptırıldı... ‘Ya se-
ni öldürece¤iz ya da kendini yakarak kendi ken-
dini cezalandıracaksın’ diye baskı yaptı...”

‹lk soru, “Sen F tiplerinde ne yap›yorsun ki,
piflmanl›k dilekçesi veren bile kendini yak›-
yor” olmal›yken, o örgüt emretti diye yalan uyduru-
yor. Ayn› haber Hürriyet ve baflkalar›nda da yer al-
d›. Sözkonusu devrimciler olunca, islamc›s›ndan
devlet gazetesine ayn› haber kelimesi kelimesine tek
muhabirin kaleminden ç›km›fl gibi yer al›yor.
MGK’n›n halka karfl› savafl›n›n neferleri bunlar.

Meydanlarda ‘ortak sloganlar’
‹slamc› bas›nda devrimci düflmanl›¤›

Özellikle Irak’la ilgili eylemlerde islamc› kesimle
sol, devrimci, ilerici kesimlerin ayn› meydanlarda,
ortak ve ayr› solganlar› hayk›rd›klar› yaz›l›p çiziliyor.
Do¤rudur ve olmas› gerekendir. Ben zulme karfl›-
y›m, bu düzene muhalifim diyenlerin mutlaka ortak
hareket edecekleri noktalar› fazlad›r.

Sonra dönüp islamc› bas›na bak›yorsunuz;
MGK’n›n devrimcilere karfl› psikolojik savafl›n›n,
halk›n hak arama mücadelesine karfl› savafl›n nas›l
gönüllü aleti olduklar›n› görüyorsunuz. Sol ile mey-
danlarda ayn› sloganlar› hayk›ran islamc› kesimler
dönüp sormal› bu bas›na; kimin sopas›n› sall›yorsu-
nuz? YÖK’le Sezer’le, çat›flman›n malzemesi yap-
maya, anti komünist propaganda yapmaya utanm›-
yor musunuz, bu mu müslümanl›k diye sormal›lar.

‹slamc›s›ndan ‘Devlet Gazetesi’ne
Psikolojik Savafl Neferleri

Fethullah Medyas›n›n iflah olmaz yalanc›l›¤›
24 Eylül tarihli Zaman Gazetesi: “Canl› bomba-

y›, Sezer’in affetti¤i mahkûm e¤itmifl: ... canl›
bomba fiengül Akkurt’un, Cumhurbaflkan› Ahmet
Necdet Sezer taraf›ndan affedilen DHKP–C’nin
Ankara sorumlusu Mustafa G. taraf›ndan 15 gün
boyunca baflkentte e¤itildi¤i ortaya ç›kt›.”

Devrimci Halk Kurtulufl Cephesi taraf›ndan ya-
lanlanan bu haber, klasik bir kontrgerilla yay›nc›l›-
¤›d›r. Bu kafa haktan, hukuktan, adaletten nasibini

almam›flt›r. KESK eylemine sald›r›, polisin ve
AKP’nin terör demagojilerine paralel olarak yap›-
lan operasyondan “canl› bomba...” haberleri ya-
pan gazetecilik, devrimci düflmanl›¤›n› meslek hali-
ne getirmifltir, iflah olmaz Fetullah yay›nc›l›¤›n›n
örne¤idir. “‹ddia...” bile demiyor, kesin ifadelerde,
çok sevdikleri bir deyimle “yarg›ya intikal etmifl”
bir olay hakk›nda hükümde bulunuyor. Bu mu müs-
lümanl›k, bu mu adalet! Beyninin tüm k›vr›mlar›n-
da düzen içi çat›flmalar ve pislik ak›yor!

Ali R›za AKASLAN
7 Ekim 1999
Tokat ili, Almus ‹lçesi Çamdal› kö-

yü yak›nlar›nda Karadeniz Recai Dinçel
K›r Gerilla Birli¤i’ne ba¤l› bir müfreze-
yle oligarflinin askeri birlikleri aras›nda
ç›kan sat›flmada flehit düfltü.

1976 Tokat do¤umlu olan Ali R›za,
üniversite y›llar›nda mücadeleye kat›l-
d›. Gerilla olma, savaflma iste¤iyle do-

luydu ve 1997 Haziran’›nda bu iste¤ine kavufltu. fiehit düflünce-
ye kadar da¤larda kurtulufl bayra¤›n› tafl›d›.

‹smet GÜVENÇ
6 Ekim 1996
3 Ekim'de çal›flt›¤› iflyerinden

‹stanbul Emniyet Müdürlü¤üne
ba¤l› ölüm mangalar› taraf›ndan
gözalt›na al›nd›. Yo¤un iflkenceler-
den sonra bafl›na bir kurflun s›k›la-
rak katledildi ve cesedi Esenler'de
bir inflaata b›rak›ld›.

‹smet, 1966 Dersim-Pülümür
do¤umludur, Kürt milliyetindendir. Demokratik alanda
çal›flm›fl, bu süreçte defalarca gözalt›na al›nmas›na,
ölümle tehdit edilmesine ra¤men, mücadele coflkusun-
dan bir fley kaybetmemifltir. fiehit düfltü¤ünde bir DHKC
savaflç›s›d›r.

Hüsamettin C‹NER
5 Ekim 2000
Ulucanlar'da vahflice katledilen

tutsaklar›n hesab›n› sormak ama-
c›yla üzerinde tafl›d›¤› bombayla he-
define do¤ru giderken, bomban›n
patlamas› sonucu, ‹stanbul-Harbi-
ye'de flehit düfltü.

Hüsamettin, 5 Mart 1975, Artvin-
Hopa do¤umlu Laz milliyetindendi.

Dev-Genç’li olarak bafllad›¤› mücadelesinde bir Silahl› Pro-
paganda Birli¤i savaflç›s› olarak ölümsüzleflti.

Erdinç ASLAN
5 Ekim 1999
Adana Yüre¤ir’de kald›¤› eve

bask›n düzenleyen ölüm mangalar›
taraf›ndan infaz edildi. Bu kontrgeril-
la operasyonunda önce Erdinç
Aslan’›n kald›¤› evin karfl›s›ndaki eve
giren katiller, orada da Murat BEK-
TAfi adl› bir iflçiyi katlettiler.

1977 HATAY-Samanda¤ do¤um-
lu Erdinç, Arap milliyetindendir. 1995’de devrimci hareketle
tan›flt›. Bir çok alanda görevler üstlendi. Defalarca iflkence-
hanelere götürüldü, katiller karfl›s›nda e¤ilmedi. 1999’da Si-
lahl› Propaganda Birlikleri’nde istihdam edildi.

kahramanlar ölmez

Ovac›k Emirgan Köyü
mevkiinde DHKC ‹bra-
him Erdo¤an K›r Silahl›
Propaganda Birlikleri sa-
vaflç›lar› ile oligarflinin
askeri güçleri aras›nda
meydana gelen çat›flma-
da 13 DHKC gerillas› fle-
hit düfltü.

Birço¤u hayat›n çeflit-
li alanlar›nda mücadele-
lerinin ard›ndan silah ku-
flanm›fllard›. Kimisi, mü-
cadeleyle gerilla arac›l›-
¤›yla tan›flm›fl ve do¤ru-
dan gerillaya kat›lm›flt›.
Çeflitli milliyetlerden, çe-
flitli mesleklerden olma-
lar›na karfl›n tek bir ideal
u¤runa omuz omuza sa-
vafl›rken ölümsüzlefltiler.

Halil ‹brahim
EK‹C‹B‹L

Yalç›n ÇAKMAK
Mehmet Ali
AYDIN

P›nar
GÜNGÖR

Ayd›n BULMAK
Hatice YILDIZ

Zeynel
KIZILKAYA Adnan BERBER

Necla
ÇAVUM‹RZA

Adalet YER

Tuncay KARAMAN Ali ÇEL‹K Murat ER

Devrim flehidi Elmas Yalç›n, ölü-
münün 9. y›l›nda ailesi, yoldafllar› ve
memurlar taraf›ndan mezar› bafl›nda
an›ld›. 28 Eylül’de Helvac› Dede Me-
zarl›¤›'nda yap›lan anmada abisinin
yan›s›ra TÜM BEL-SEN baflkan› birer
konuflma yapt›. Sayg› duruflu ve
"Anadolu'yum Ben Tan›yor musun"
fliirinin okunmas›n›n ard›ndan, Temel
Haklar ve Özgürükler Derne¤i Me-
mur Komisyonu ad›na Nazmiye Ka-
ya konufltu. Elmas Yalç›n’›n devrimci
yaflam›n› ve memur mücadelesinin
örgütlenmesindeki yerini anlatan Ka-
ya, “E¤er, dün ve bugün kamu
emekçileri hak alma bilinciyle soka-
¤a ç›kabiliyorsa bu Elmas Yalç›n'›n
düflünceleri ve yapt›klar›yla dünden
bugüne ›fl›k tutmas›ndan kaynaklan-
maktad›r.” dedi.

Mücadelesini sürdüreceklerini
belirten Kaya’n›n ard›ndan Grup Yo-
rum, direnifl marfllar›n› Elmas Yalç›n
için söyledi. 80 kiflinin kat›ld›¤› an-
ma, "Elmas Yalç›n Ölümsüzdür",
'Devrim fiehitleri Ölümsüzdür',
"Kahramanlar Ölmez Halk Yenilmez"
sloganlar›yla son buldu.

Elmas Yalç›n’›n an›ld›¤› bir baflka
toplant› da ayn› gün TÜM BEL-
SEN'de gerçeklefltirildi. Burada da
Elmas Yalç›n’›n mücadelesini anla-
tan konuflmalar yap›ld›.

Elmas Yalç›n ve ‹smet Erdo¤an

ile birlikte Arzum Cafe'de katledilen-
lerden Fuat Erdo¤an’›n ölüm y›ldö-

nümünde bir aç›klama yapan ÇHD
‹stanbul fiubesi, “polis suç ifllemeye
devam ediyor” diyerek, derneklerinin
üyesi Av. Fuat Erdo¤an’›n otopsi bel-
geleriyle ortaya ç›kan infaz›na dair
bilgiler verdiler.

Yarg›lama sonucunda Av.Fuat Er-
do¤an'› katledenler hakk›nda beraat
karar› verildi¤ini ve terfi ettiklerini
belirten ÇGD flunlar› söyledi:

“Av. Fuat Erdo¤an Halk›n Hukuk
Bürosu avukat›yd›! Avukatlar üzerin-
de yine ayn› türden bir oyun oynan›-
yor! Av. Fuat Erdo¤an'› katledenler
bu gün ayn› suçlar› ifllemeye devam
ediyorlar.

Avukatlar hak savunuculu¤u ni-
telikleri gere¤i demokrasi karfl›t›
güçlerin daha fazla hedefi olmakta-
d›rlar. Bu durum avukatlar›n örgüt-
lenme ve demokrasi mücadelesi
içinde yer alma zorunlulu¤unu bir
kat daha artt›rmaktad›r.”

Hayri KOÇ
10 Ekim 1991
Bir halk kurtulufl

savaflç›s›yd›. Üç ifl-
kencecinin cezalan-
d›r›ld›¤› bir eylemin
hemen ard›ndan ‹s-
tanbul Merter’de po-
lisle girilen çat›flma-
da flehit düfltü.

Sultan CEN‹K
10 Ekim 1992
1988’de devrimci

kad›n hareketi içinde
yer alarak mücade-
leye kat›ld›. 1990’da
yer alt›na geçti. ‹s-
tanbul Ac›ba-
dem’de kald›¤› üs
polis taraf›ndan ku-

flat›ld›¤›nda direnerek flehit düfltü.

8 Ekim 1994
Sultançiftli¤i’nde bulunduklar› evin ‹stan-

bul polisi taraf›ndan bas›lmas› sonucu katledil-
diler.

‹kisi de Dersimli’ydi. ‹kisi de tekstil iflçisiydi.
‹kisi de Devrimci Sol savaflç›s›yd›lar. Omuz
omuza flehit düfltüler.

49

Say› 80

5 Ekim
2003

Güler CEYLAN ‹bifl DEM‹R

ELMAS YALÇIN ANILDI

SES’ten F Tipleri ‹çin
Komisyon Oluflturma Ça¤r›s›
SES Merkez Yönetim Kurulu 1 Ekim günü yapt›¤› yaz›l› aç›klama ile F

tipi hapishaneler ve tecrite dikkat çekti. Tecritin daha da a¤›rlaflt›r›lmas›yla
birlikte hapishanelerde insanca yaflam koflullar›n›n ortadan kald›r›ld›¤›n› di-
le getiren SES, devletin cezaland›rma anlay›fl›n›n öldürme, çürütme ve yok
etmeyi hedefledi¤ini belirtti.

Tecritin insan üzerinde yaratt›¤› etkilere yer verilen aç›klamada, insan›n
beden ve ruh sa¤l›¤›n›n hiçe say›ld›¤› belirtildi ve buna karfl› sesiz kal›nma-
mas› gerekti¤i vurguland›. F tiplerindeki tecrit konusunda incelemelerde
bulunmak üzere bir komisyon oluflturulmas› ça¤r›s› yapan SES Merkez Yö-
netim Kurulu flöyle dedi:

“TTB, T‹HV, ‹HD ve Barolar gibi konuyla ilgili kitle örgütleriyle komisyon
oluflturarak, cezaevlerinde sa¤l›k sorunlar›n› yerinde tespit etme çal›flmas›
bafllat›lmal›d›r. SES olarak her türlü çal›flmada yer alaca¤›z.”

Ayhan
EFEO⁄LU
6 Ekim 1992

‹ s t a n b u l ’ d a
polis taraf›ndan
gözalt›na al›nd›
ve kaybedildi.

Lütfiye KAÇAR
5 Ekim 1994

‹ s t a nbu l ’da
polis taraf›ndan
gözalt›na al›nd›,
kaybedildi.

KAYIP

50

Say› 80

5 Ekim
2003

!Delisiköyün

KKK Org.
Aytaç Yal-
man, "Batı

ile entegrasyonun öncüsü olan ordu-
nun, AB ve demokrasinin karflısında
olamayaca¤ını” söylemifl.
Ordunun “geyi¤i”! Ne zaman AB’ci-
lere yönelik bir ç›k›fl yapsalar, hemen
emperyalistler yanl›fl anlamas›n diye
bu sözü ederler...

Ordu’nun “geyi¤i”

fiapka kiminse...

‹K‹ GEM‹ VE AKP’N‹N TERC‹H‹
‹ki gemi. ‹kisi de karasular›m›zda bek-
liyor. Biri kumarhane biri kütüphane.
‹ki gemi ile de ilgili sorun var. Bakan-
lar harekete geçiyor ve ilk önce “yü-
zen kumarhane” demir at›yor, müslü-
man AKP’nin yönetti¤i “örnek müs-
lüman ülke” limanlar›na. Hem de ku-
marhane yasak olmas›na ra¤men.
Merak etmeyin, kütüphane de geli-
yor. Ama Türkçe d›fl›nda kitap sat›fl›
yasaklanarak. Gerekçe malum; ya
yasad›fl› propaganda yap›yorsa bu ki-
taplar!
Devlet politikas›: Kitap bu ülke için
kumardan daha tehlikelidir!

IMF Duymas›n!
Ramazan geliyor, AKP flovu bafll›yor,
izleyin “yard›m” flovlar›n›. ‹lk flov Tay-
yip’ten. Kameralar yay›nda, Ali Baba-
can’a sesleniyor: “‹flçilerin paras›n›
Ramazan’da ödeyin.” Babacan “ama
bütçe...” diyecek oluyor. Cevap: “Ben
bütçe mütçe dinlemem”...
Vay be baflbakana bak!... Aman IMF
duymas›n!

Cola Turka’n›n
flapkas›, sonra
CocaCola k›z-
mas›n diye
onun flapkas›,
flimdi de Ayd›n
Do¤an’›n flap-
kas›... Kimin
flapkas›n› gi-
yersen, ona
hizmet edersin!

Kriterlere uygun!
Cem Uzan’la niye u¤rafl›yorsunuz;
adam pekala baflbakan olmak için
kriterlere uyuyor: H›rs›z, ars›z, ha-
yas›z, demagog, yalanc›, doland›r›-
c›, kasas› dolu, hem de bir aya¤›
baflka ülkede.

Ç‹ZG‹YLE

