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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 82 / Tarih: 19 Ekim 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdalet
F tiplerine karfl›

ölüm orucu
4. y›l›nda

F tiplerine karfl›
ölüm orucu

4. y›l›nda

UZUN B‹R
DESTAN

UZUN B‹R
DESTAN

Ekmek veEkmek ve

GÜÇLÜ OLAN
EMPERYAL‹ZM

DE⁄‹L,
HALKLARDIR!

Irak
Filistin

direniyor!

Türkiye halk›!
‹flgal ortakl›¤›na

karfl›
mücadeleyi
yükseltelim!

‹flgal Orta¤›n›n Ba¤dat Büyükelçili¤i

Gazze’de CIA ekibi!

Hücreleri Uygulamaya Çal›flan
Hükümeti Uyar›yoruz;

HÜCRELERE G‹RMEYECE⁄‹Z
Devletin biz devrimci tutsaklar nezdinde “F Tipi”

hücre hapishaneler uygulamas›yla bafllatt›¤› sald›r›
süreci bugün yeni bir aflamaya giriyor.

Hücrelere karfl› olan binlerce tutsak yak›n›, ayd›n,
sanatç›, devrimci-demokrat-ilerici gözalt›na al›nd›,
iflkencelerden geçirildi. Yafll› analar›m›z hücrelere
karfl› olduklar› için Ankara yollar›nda, ‹stanbul’da
alanlarda öldüresiye dövüldüler. Oysa ki hücrelerin
insan onurunu ayaklar alt›na alan yerler oldu¤u he-
men herkes taraf›ndan kabul edilmektedir.

Herkes konufltu. Herkes bir fleyler söyledi. Hücre
sald›r›s›na karfl› ç›kanlar, yan›nda olanlar söylediler
söyleyeceklerini. Art›k konuflma s›ras› biz tutsaklara
geldi.

Nas›l ki, 12 Eylül cuntas›n›n hapishanelerdeki
teslim alma politikalar› püskürtüldüyse,

Nas›l ki, 1 A¤ustos Genelgeleri y›rt›l›p at›ld›ysa,
Nas›l ki, 1991’de Eskiflehir Tabutlu¤u kapatt›r›l-

d›ysa,
Nas›l ki, 1996’da Ölüm Oruçlar›’yla Eskiflehir Ta-

butlu¤u bir kez daha kapatt›r›l›p, halka yönelik sald›-
r›lar›n önüne barikat olunduysa, bugün yine ayn›
görevle karfl› karfl›ya kalan biz devrimci tutsaklar bu
sald›r›y› da püskürtece¤iz. Bedeli ne olursa olsun
ödemekten çekinmeyece¤iz. Ama hücrelere girme-
yece¤iz. Art›k ülkemiz hapishanelerinde direniflin
gür sesi yank›lanacak. Bizler de¤iflik hapishaneler-

deki DHKP-C ve TKP(ML) davas›ndan tutuklular ola-
rak devletin F tipi hücre sald›r›s› son buluncaya ve
taleplerimiz yerine getirilinceye kadar 20 Ekim 2000
tarihinden itibaren Süresiz Açl›k Grevi eylemine
bafll›yoruz.

TALEPLER‹M‹Z:
✔ Yap›m› süren F Tipi Hücre hapishaneleri kapa-

t›lmal›d›r.
✔ 3713 say›l› Anti-Terör Yasas› bütün sonuçlar›y-

la birlikte kald›r›lmal›d›r.
✔ “Üçlü Protokol” iptal edilmelidir.
✔ DGM’ler kald›r›lmal›, verdi¤i cezalar bütün so-

nuçlar›yla kald›r›lmal›d›r.
✔ Hapishaneler, belli periyotlarla tutuklular ve

Tutuklu ve Hükümlü Aileleri ile insan haklar› ihlalle-
ri ile ilgili DKÖ’lerin ve Tüm Yarg›-Sen’in atayaca¤›
temsilcilerinden oluflan bir heyet taraf›ndan denet-
lenmelidir.

✔ BUCA, ÜMRAN‹YE, D‹YARBAKIR, ULUCAN-
LAR, BURDUR hapishanelerinde onlarca arkadafl›-
m›z›n katledilmesinden ve yaralanmas›ndan sorum-
lu olanlar kamuoyuna aç›k bir flekilde h›zla yarg›la-
n›p cezaland›r›lmal›d›r.

✔ Çeflitli hastal›klar› sabit olan, 1996 Ölüm Orucu
sonras› rahats›zl›klar› süren, çeflitli operasyonlarda
yaralanan ve tedavileri yap›lmayan arkadafllar›m›z
derhal sal›verilmelidir.

✔ De¤iflik tarihlerde ve yerlerde gözalt›ndayken
bizlere iflkence yapanlar aç›¤a ç›kart›lmal›, kamu-
oyuna aç›k bir flekilde h›zla yarg›lan›p cezaland›r›l-
mal›d›r.

✔ Halklar›n demokrasi ve özgürlük mücadelesi
önündeki tüm anti-demokratik yasalar iptal edilme-
li, Kürtler ve di¤er az›nl›klar üzerindeki bask›lara son
verilmelidir.

ÖLECE⁄‹Z AMA HÜCRELERE G‹RMEYECE⁄‹Z!
YAfiASIN GENEL D‹REN‹fi‹M‹Z!..
B‹Z KAZANACA⁄IZ!..

Bayrampafla, Ümraniye, Bursa, Çanakkale, Bar-
t›n, Gebze, Malatya, Çank›r›, Ayd›n, Buca, Ulucan-

lar, Uflak, Ceyhan hapishanesindeki DHKP-C ve
TKP(ML) Davalar›ndan Tutuklular.

(Bu ilana daha sonra TK‹P’li tutsaklar da kat›ld›lar)

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

Y
ÇA⁄

DUYURI
U

Uzun bir des-
tan›n içindeyiz.
‹çiçe onlarca
destan var 3 y›l›
tamamlayan di-
reniflte. Gülnihal
Y›lmaz ve Fatma
Tokay Köse de
bu destan›n ya-
rat›c›lar› aras›n-
da yer ald›lar.
Ya fl a d › k l a r › n ›

yazd›lar. Ölüm orucu direniflçisiydi ikisi de. Açl›¤›n
koynundaki yürüyüfllerinin zorlu ad›mlar›n› birlikte
att›lar. 5 gün arayla flehit düflene kadar mektupla-
r›yla, fliirleriyle tarihe kaydettiler yaflad›klar›n›.

Ölüm yolculu¤unda yazd›klar› bir fliirde, çocuk-
lar›n düfllerini anlat›yor ve “düfllerin gözleri bize ba-
k›yor” diye devam ediyorlard›.

Çocuklar›n düfllerini gerçeklefltirmek için ölüm
yolculu¤undayd›lar. O düfller gerçekleflsin diye fe-
da ediyorlard› kendilerini. O düfllerin gerçekleflece-
¤ine sonsuz ve kesin bir inanç içinde olduklar›ndan
dolay› böylesine pervas›zca yürüyorlard› ölümün
üstüne.

Birikimleriyle yüzlerce günlük açl›¤›n bilgeli¤i-

nin, coflkular›yla edebi yeteneklerinin birleflti¤i di-
zelere döktüler destan›.

Konuflmakta zorlanmaya bafllad›klar› günlerde,
tüm güçlerini parmaklar›na verip dizeleriyle konufl-
maya devam ettiler.

“Feda destan›” her anlamda onlar›n ürünüdür.
Eklemeyi düflündükleri birçok bölüm vard›, za-

manlar› yetmedi. Boran Yay›nevi, Gülnihal Y›lmaz
ve Fatma Tokay Köse’nin yazd›klar›n› bu “eksikli”
haliyle yay›nlad›. Çünkü “eksik”ler bayra¤› onlar-
dan devralanlar taraf›ndan tamamlan›yordu zaten.

Feda Destan›’n›, ayn› türdeki birçok kitaptan
ay›rdeden en önemli yanlar›ndan biri de budur. Bit-
mifl bir sürecin hikayesi de¤il anlat›lan. Halen de-
vam eden bir sürecin anlat›m›. Sürecin anlat›c›lar›,
süreci d›flar›dan izleyen, gözleyen birileri de¤il, için-
de yaflayanlar. fiiir ve düzyaz›y› birlikte kulland›kla-
r› bu çal›flmaya “Feda Destan›” ismini de kendileri
vermiflti. Boran Yay›nevi ayn› bafll›kla yay›nlad›.

20 Ekim 2000’de bafllayan direnifl bugüne ka-
dar yüzlerce yaz›n›n, binlerce fliirin, “Hapishaneler-
de Katliam-1”, “Yaflatmak ‹çin Öldüler (Armutlu di-
renifli)” kitaplar›n›n konusu oldu. Kitaplar yazmaya
devam edecek bu direnifli. Aln› k›z›l bantl›lar, des-
tana yeni sayfalar eklemeye devam edecek.

“düfllerin gözleri “düfllerin gözleri
bize bak›yor...”bize bak›yor...”

20 Ekim direniflin 4. y›l›na girece¤i gündür.
Tecrite, zulme, iflgal ortakl›¤›na karfl› olan herkesi
Adalet Bakanl›¤› önünde sesimize ortak olmaya

ça¤›r›yoruz!

Tarih: 20 Ekim 2003
TAYAD’l› Aileler

16-17 Nisan Katliam› Davas›
KARAR DURUfiMASI’na ÇA⁄RI!

KAT‹LLER‹N YAKASINA
YAPIfiALIM!

Tarih: 21 Ekim Saat: 09.00
Yer: Kayseri 2. A¤›r Ceza

Mahkemesi

Ç
I
K
T
I

Ç
I
K
T
I

Ç
I
K
T
I

10. Say› 20. Say› 3. Say›

Tarih, 20 Ekim 2000’di...

Üç y›l önceydi. Ayn› gün, onlarca hapishanede, yüzlerce tutsak açl›¤a, ölü-
me yatmak için s›rada. Ölüm oruçlar›nda o güne kadarki s›n›rlar, daha
iflin bafl›ndan afl›lm›flt›r. Üç, befl, on de¤il, ilk üç ekip içinde 200’ü aflk›n
tutsak, ölüme yolculu¤un bayra¤› olacak k›z›l al›n bantlar›n› kuflanm›fl-
lard›r. Düflünün bu tabloyu; tutsaklar adeta bir seferberlik içindedirler.
Halka karfl› aç›lan savafl› gö¤üsleyebilmek için seferberdirler. ‹flte bu se-
ferberlikle katliama, kuflatmaya, sansüre, ihanetlere ra¤men direnifli üç
y›l boyunca sürdürmüfl ve dünya halklar›n›n direnifller tarihine bu büyük
destan› yazm›fllard›r.

Halka karfl› savafl, F tipleriyle t›rmand›r›lm›fl ama orada durmam›flt›r. IMF
programlar›yla, iflgal ortakl›¤›yla devam etmektedir. Kimileri, bunu “sa-
vafl “olarak görmekte zorlansa da, bu bir savaflt›r. Emperyalizmin ve oli-
garflinin halka karfl› bu sald›r›s›n›, bir “seferberlik” hali içine girmeden
püskürtmek zordur. Tutsaklar›n 20 Ekim’de gürül gürül akan ›rmaklar
gibi, her türlü bedeli ödemeyi göze alarak zulme karfl› direnifle geçme-
leri, iflgal ortakl›¤›na, zulme ve yoksullu¤a karfl› mücadeleye iliflkin de
bir örnek sunuyor tüm halka. Vatanseverler, yoksullar, zulme karfl›
olanlar, yan›bafl›ndaki hapishanelerde süren katliam›n seyircisi olmak
istemeyenler, Irak halk›n›n katline seyirci ve ortak olmak istemeyenler,
iflgal ortakl›¤›na ve tecrite karfl› emperyalizme-iflbirlikçilerine karfl› ha-
yat›n her alan›ndan direnifle geçmelidir.

Üç y›ll›k büyük destan› yaratan vatan ve halk sevgisidir. Bu direnifli omuz-
layanlar›n vatanseverlikleri ve devrimcilikleri, zulüm karfl›s›nda her tür-
lü s›navdan aln›n›n ak›yla ç›km›flt›r. Vatanseverli¤in de, devrimcili¤in de
tüm gerekleri, bedeli ne olursa olsun yerine getirilmifltir. Kendine vatan-
severim, devrimciyim, halktan yanay›m diyenler, Türkiye’nin Irak halk›-
na savafl ilan etti¤i bugünde, a¤›r bir sorumluluk alt›ndad›rlar. Gün, va-
tanseverli¤in, devrimcili¤in, demokratl›¤›n, halktan yana olman›n gere-
¤inin hiç tereddütsüz ve itirazs›z yerine getirilece¤i gündür. Hiçbir gerek-
çe bunun önüne ç›kar›lamaz.

F tipleri esas olarak Avrupa’n›n, Irak’ta iflgal ortakl›¤› da Amerika’n›n po-
litikas›d›r. “‹flgal ortakl›¤›na ve tecrite hay›r” demek, ayn› zamanda hem
Avrupa’ya, hem Amerika’ya karfl› olmakt›r. Avrupa emperyalizmiyle,
Amerikan emperyalizmi baz› noktalardaki ç›kar çeliflkilerinin ötesinde,
dünya halklar›na karfl› tam bir ittifak halindedirler. Art›k AB’nin ve
AB’cilerin “demokrasi, insan haklar›” maskesi de düflmüfltür. F tipleriy-
le düflmüfltür, Irak’ta iflgali meflrulaflt›rmalar›yla düflmüfltür. “Ne AB, ne
ABD” diyebilmek iflte bu nedenle ba¤›ms›zl›k ve demokrasi mücadele-
sinin nirengi noktalar›ndan biridir.

AB de, ABD de, dünya halklar›n›n direniflini flu veya bu biçimde bast›rma,
ba¤›ms›zl›k ve devrim mücadelesini yoketme peflindedir. Buna paralel
olarak Amerikanc›lar ve Avrupac›lar da halklar›n direniflini, mücadelesi-
ni meflru görmemektedirler. Halklar›n direniflini ve iktidar›n› meflru gör-
meyen bütün düflünceler, emperyalizmden yanad›r. Ulusall›k ad›na de-
mokrasiyi kurban edenler, demokrasi ad›na ba¤›ms›zl›¤› kurban eden dü-

Ekmek ve Adalet
Say› 82

‹çindekiler

3... Vatanseverlerin ve
devrimcilerin yazd›¤›
büyük destan

5... F tipleri “Halka Karfl›
Savafl”t›!

7... ‘Yan›nda hiç insan
olmayanlar vard›’

8... Genelkurmay;
katliamc›l›ktan iflgal
ortakl›¤›na!

10... ‹flgal ortakl›¤›, oligarflinin
Amerikanc›l¤›’n›n
sonucudur!

12... Temel Haklar Orduevleri
önünde

13... ‹flgal ortaklar› huzur
bulamayacak

15... Irak ve Filistin halk›
direniyor Gazze ve
Ba¤dat’ta hedef Amerika

17... ‹flgal ortakl›¤›n›n faturas›
halka! Ödememek için,
mücadeleye!

19... TAYAD Eylül ay›
Hapishaneler Raporunu
aç›klad›

20... Tecrit’ten TTE’ye
22... Yok say›lmak istenen

direnifl
24... Katliam davalar›
26... Kararl›y›z
28... “Terör” demagojisiyle

tecavüzcü savunmas›!
30... POAfi’›n ertelenen borçlar›
31... ‹slamc› AKP iflgale ortak

olsun
33... Açl›¤›n yüzü ve yüzsüzlerin

açgözlülü¤ü
34... ‘Çürümeye Hay›r

Yoksullu¤a Son’
35... RUSK kaç›yor,

gençlik koval›yor
36... Gençlik gelene¤ine ve

görevine sahip ç›k›yor
Haberler...

41... Paflabahçe Direniyor
44... Küba, direnen halklar›n

vatan›d›r
46... Meclisi sevmek sorumluluk

üstlenmektir
47... Tunceli Temel Haklar’dan

Panel
48... Kardefller...
49... Kahramanlar Ölmez

Gülsüman hala konufluyor
50... Köyün delisi

Vatanseverlerin ve
devrimcilerin yazd›¤›

BÜYÜK DESTAN

flünceler de ayn› flekilde emperyalizmden ya-
nad›r. Bütün bu düflüncelerin sahipleri, birbirle-
rinden çok farkl› s›fatlar tafl›yor olsalar da, so-
nuçta emperyalizmin ve oligarflinin yedek güç-
leri haline gelmektedirler. Bu düflüncelerle ne
ba¤›ms›zl›k, ne de demokrasi mücadelesi gelifl-
tirilemez. Bunun için “ne ABD, ne AB, Ba¤›m-
s›z Demokratik Türkiye” diyor, bunun için mü-
cadele ediyoruz.

Amerika’n›n emriyle al›nan iflgal ortakl›¤› karar›
ve ülkemizin her köflesinde her biçimde sür-
mekte olan bask›, yasak, ceza, zulüm düzeni,
bir kez daha gösteriyor ki, bizim ülkemizde ne
ba¤›ms›zl›k ne demokrasi vard›r. Bu gerçe¤i
herkes görmeli, kabul etmelidir. Dolay›s›yla bi-
zim ülkemizdeki mücadele “ba¤›ms›zl›¤› veya
demokrasiyi koruma” mücadelesi de¤ildir;
olan bir fley korunur. Biz olmayan› kazanma
mücadelesi verece¤iz. Ba¤›ms›zl›¤› kazanmak
için emperyalizme karfl›, demokrasiyi kazan-
mak için faflizme karfl› difle difl savaflmak du-
rumunday›z. Ba¤›ms›zl›¤› ve demokrasiyi ka-
zanman›n yolu anti-emperyalist, anti-oligarflik
mücadele’dir.

Bu mücadele meflrudur. Emperyalizme, faflizme
karfl› direnifl meflrudur. Irak halk›n›n iflgale
karfl› sürdürdü¤ü ba¤›ms›zl›k mücadelesi mefl-
rudur. Kimse terör demagojileriyle bu gerçe¤i
de¤ifltiremez. Bu mücadeleyi bast›rmaya çal›-
flan her hareket gayr›-meflru bir harekettir. Ay-
n› flekilde Türkiye’nin zindanlar›nda düflünce-
lerini korumak için üç y›ld›r sürdürülen direnifl
meflrudur. Hangi yasa halklar›n direniflini ya-
sakl›yorsa, o yasa gayr›-meflrudur. ‹ster Türk
Ceza Kanunu olsun, ister BM karar›, isterse de
Avrupa Birli¤i karar› olsun, gayr›-meflrudur.
Emperyalistlerin ve iflbirlikçilerinin yasalar›
halklar›n direnifllerini bo¤mak içindir. Emper-
yalizmin yasalar›, halklar›n ba¤›ms›zl›k, adalet,

özgürlük taleplerinin
önündeki engel oldu¤u
içindir ki, halklar›n mü-
cadeleleri bu yasalarla s›-
n›rland›r›lamaz.
Vatanseverler, devrimci-
ler, demokratlar, haktan,
adaletten, eflitlikten ya-
na olanlar, BM “ne” diyor,
TCK “ne” yaz›yor diye
bakmadan, bunlar›n ge-
re¤ini yerine getirmek
durumundad›r. Emperya-
lizmin iflgallerine, fafliz-
min zulmüne karfl› ç›kan-
lar, hemen her dönem
yasad›fl›l›kla, teröristlikle,

anarflistlikle, eflkiyal›kla suçlanm›fllard›r. Va-
tanseverlik, devrimcilik, bunlarla suçlanmay›
da göze almak ama bunlar› kaale almadan va-
tanseverli¤inin, devrimcili¤inin gere¤ini yap-
makt›r.

Türkiye halk›, iflgal ortakl›¤› karar›n›n kendi ka-
rar› olmad›¤›n› göstermelidir!

Türkiye halk›n›n iradesini yans›tmayan 7 Ekim
karar›n› alanlar, onaylayanlar halk›n iradesini
çi¤nemifllerdir. Bu karar, halk›n ulusal onurunu
da çi¤neyen bir karard›r.

Onurumuzu savunman›n tek yolu, bu karar› onay-
lamad›¤›m›z›, her biçimde göstermekten, bu
karar›n sahipleri olan emperyalizme ve oligar-
fliye karfl› direnifli büyütmekten geçer.

Türkiye’nin örgütlü vatanseverleri, devrimcileri,
direnifli örgütlemekle görevlidir!

Emperyalist medyan›n tüm sansürüne ra¤men,
geliflmeleri biraz izleyen herkes görür ki, dün-
yan›n her köflesinde, halklar, haklar›, özgürlük-
leri, ba¤›ms›zl›klar› için direniyor. fiu an en güç
koflullar alt›nda yaflayan Filistin ve Irak halk›
direniyor. Ve herkes görüyor ki, “emperyaliz-
min de¤iflti¤i, demokrasi ve özgürlük getirece-
¤i” teorileri de, Amerikan imparatorlu¤unun
sald›r›s›n›n önünde kimsenin duramayaca¤›
teorileri de Irak direnifline çarp›p tuz buz ol-
mufltur. Bu süreçte kan›tlanan tek bir fley var-
d›r: güçlü olan emperyalizm de¤il, halklard›r.

Yap›lmas› gereken, Irak ve Filistin halk›n›n Ame-
rikan emperyalizmi karfl›s›nda yükseltti¤i dire-
nifli, ülkemizde de yükseltmektir. ‹flgal ortakl›-
¤›na karfl› ç›kan tüm devrimci, vatansever
güçler, tarih önünde bu görevi omuzlamak du-
rumundad›rlar. Emperyalist cephe karfl›s›nda
dünya halklar›n›n direnifl cephesini ve bunun
bir parças› olarak da ülkemizde halk›m›z›n di-
renifl cephesini yaratmal›y›z. Bu görevini yeri-
ne getirmekten kaçanlar, grupçu, benmerkez-
ci, halka ve vatana karfl› sorumsuzdurlar.

‹flgal ortakl›¤›na uzanan süreç, 19 Aral›kla baflla-
m›flt›r. Halka karfl› tehdit ve gözda¤›n›n merke-
zinde bugün F tipleri ve tecrit zulmü vard›r. Bu
nedenle her alandaki mücadeleyi, tecrite karfl›
mücadeleyle birlefltirmeyenler, bu Türkiye ger-
çe¤ini görmeyenlerdir. Bu direnifl, bilinen tüm
s›n›rlar› aflarak üç y›ld›r sürüyor ve dördüncü
y›l›na giriyorsa, iflte bu nedenledir. 19 Ara-
l›k’tan Irak halk›na karfl› savafl açmaya uzanan
iflbirlikçi politikaya karfl›, “iflgal ortakl›¤›na ve
tecrite karfl›” mücadeleyi yükselterek, emper-
yalizmin iflbirlikçili¤ine ve faflizmin zulmüne
karfl› tüm halk güçlerinin birli¤ini sa¤layarak
güçlü bir cevap verebiliriz.

F tipleri Avrupa’n›n, ifl-
gal ortakl›¤› Amerika-
n›n politikas›d›r. “‹flgal

ortakl›¤›na ve tecrite
hay›r” demek, hem Av-

rupa’ya, hem Ameri-
ka’ya karfl› olmakt›r.

“Ne AB, ne ABD” diy-
ebilmek ba¤›ms›zl›k ve
demokrasi mücadelesi-
nin nirengi noktalar›n-

dan biridir.

5

Say› 82

19 Ekim
2003

Oligarfli, halka karfl› savafl halinde. Ortada ne
ilan edilmifl bir “ola¤anüstü hal”, ne s›k›yönetim
var, ama savafl sürüyor. K›sa süre önce aç›¤a ç›-
kan MGK Gizli Yönetmeli¤i’nde herkes devletin
halka karfl› savaflt›¤›n› ve bu savafl›n nas›l sürdü-
rüldü¤ünü aç›kça gördü. 2000 ortalar›nda bu sa-
vafl, F tipleri sald›r›s›yla en üst boyuta ç›kar›ld›.
19-22 Aral›k katliam›n›n ve F tiplerinin hapishane-
ler sorunu ve tutsaklarla s›n›rl› olmay›p halka kar-
fl› savafl›n bir parças› oldu¤u ise, üç y›l boyunca
iktidar›n ald›¤› her kararda yeniden görüldü.

Halka karfl› savafl, Irak halk›na
savafl aç›lmas›yla sürüyor.
F tipleri ve19-22 Aral›k katliam›, halk›m›za sa-

vafl ilan›yd›. fiimdi Irak halk›na savafl aç›ld›.
Birincisi yap›lmadan ikincisi yap›lamazd›.
19 Aral›k katliam›n›n ve F tiplerinin “ülkemizde

emperyalizmin politikalar›n› pürüzsüz uygulaya-
bilmek için” yap›ld›¤›n› çok yazd›k. 19-22 Ara-
l›k’tan bu yana yaflananlara bak›l›rsa bu çok ç›p-
lak olarak görülür zaten.

O günden bu yana, emperyalizmle iflbirlikçilik-
te pervas›zl›k hakimdir. Halk›n hiçbir kesiminin
ekonomik, demokratik talepleri kaale al›nmamak-
ta, haklar› ve özgürlükleri için, iflbirlikçili¤e ve zul-
me karfl› sesini yükselten her kesim, yasaklarla,
cezalarla, F tipleriyle tehdit edilmekte, direnene 19
Aral›k hat›rlat›lmaktad›r.

Amaç da buydu zaten. Halk› sindirmek, dev-
rimcileri teslim almaktan geçiyordu. Bunun için
önce devrimcilere, devrimcilerin de kendini savun-
ma koflullar› en k›s›tl› olan kesimine, tutsak dev-
rimcilere sald›rd›lar. Hapishanelerdeki devrimcileri
teslim al›nm›fl, d›flar›daki devrimcileri etkisizleflti-
rilmifl bir ülkede, emperyalizm ve iflbirlikçileri iste-
dikleri gibi at koflturacaklard›.

2000 Türkiyesi’nde direnifl ertelenemez;
2001, 2002, 2003 Türkiyesi’nde
direnifl terkedilemezdi!
20 Ekim 2000’de bafllad› F tiplerine karfl› dire-

nifl. Neden daha önce veya daha sonra de¤il? Bu
sorunun cevab›, F tipi sald›r›s›n›n niteli¤i ve za-
manlamas›ndad›r.

Hücre tipi hapishaneler, 1980’lerin ikinci yar›-
s›ndan itibaren oligarflinin gündemindeydi. Dönem
dönem bu konuda çeflitli sald›r› denemelerinde de
bulundu. Bu dönemler, ya oligarflinin halka karfl›
savafl› t›rmand›rma karar› ald›¤› dönemler, ya da
halk›n mücadelesinin geriledi¤i, oligarflinin kolay
sonuç alma hesab› yapt›¤› dönemlerdir.

2000’den önceki süreçte özellikle iki sald›r›
önemlidir; bunlardan ilki 1991, di¤eri 1996’daki
hücre tipi sald›r›lar›d›r. 1980’li y›llar›n sonu 12 Ey-
lül’ün halk›n önüne ördü¤ü barikatlar›n devrimci
hareket önderli¤inde ve Kürt ulusal mücadelesinin
etkisiyle y›k›ld›¤› bir dönemdi. Halk›n her kesimi
yeniden örgütleniyor, mücadele arenas›na ç›k›yor-
du. Hapishaneler ise bütün bu dönem boyunca y›l-
g›nl›k ve korku afl›layan de¤il, direnifl ve inançla-
r›yla halka moral veren yerler olmufltu. 12 Eylül’ün
program›n› sürdürmek için yeni ve daha kapsaml›
bir sald›r› gerçeklefltirilmeliydi. 1991’lerden itiba-
ren “halka karfl› topyekün savafl” olarak da adlan-
d›r›lacak olan bu sald›r›n›n da ilk hedeflerinden bi-
ri tutsaklar oldu. 91’de tutsaklar›n bir k›sm›n›n in-
faz yasas›yla tahliye edilmesiyle içeride kalanlar›n
say›s›n›n azalmas›n› “f›rsat” sayan oligarfli Eskifle-
hir hücrelerini açt›. Sald›r› direniflle püskürtüldü.

1995-1996 1 May›slar›nda ortaya ç›kan tablo,
oligarflinin gözünü korkutan bir tabloydu. Halk›n
devrimcileflmesini gösteriyordu meydanlar. Yine
sald›r›lar› t›rmand›rma karar› al›nd›. Hedefte yine
hapishaneler vard›. 1996 ölüm orucuyla bu sald›r›

20 Ekim; do¤ru politika, do¤ru öngörü,
siyasi irade ve cürettir.

F Tipleri “Halka Karfl› Savafl”t›!

6

Say› 82

19 Ekim
2003

püskürtüldü.
Ama oligarfli bu defa, planlar›ndan vazgeçme-

di. NATO’nun karar ald›¤›, Avrupa emperyalistleri-
nin ›srarla tasviye etti¤i F tipleri hayata geçirile-
cekti. 2000’e kadar ki bu süreyi oligarfli haz›rl›kla
geçirdi. Bir yandan F tipleri infla edilirken, di¤er
yandan sald›r›ya “hakl›l›k” kazand›racak propa-
gandaya a¤›rl›k verildi. 2000’de art›k bu karar uy-
gulanma aflamas›na gelinmiflti.

Siyasi aç›dan emperyalizmin ve oligarflinin Or-
tado¤u’ya ve Türkiye’ye iliflkin somut planlar› da
bunu gerektiriyordu. IMF, önceki dönemlerle k›-
yaslanmayacak dayatmalarda bulunacak, gerek
Amerika, gerekse Avrupa emperyalizmi taraf›ndan
Türkiye’ye Ortado¤u, Kafkaslar ve Balkanlar’da
askeri-siyasi yeni tafleronluk rolü yüklenecekti.
Bütün bu ya¤ma, talan, iflgal, sömürü programlar›
uygulan›rken mümkün oldu¤unca az “muhale-
fet”le karfl›laflmak için halk›n mücadelesinin bafl›-
n› çeken devrimciler etkisizlefltirilmeliydi.

Bu sald›r›, ancak güçlü bir direniflle püskürtüle-
bilirdi. Bir çok siyasi hareket, demokratik kitle ör-
gütleri, AB sarhofllu¤u içinde yaklaflan sald›r› dal-
gas›n› görmekten uzakt›. Hapishanelerde ise bir
çok örgüt, sald›r›y› az çok görmekle birlikte, zorlu
bir direnifl sürecine girmekte tereddütlüydü; kah
yap›lmas› gerekenler “d›flar›”ya havale ediliyor,
kah sald›r›n›n çap›yla orant›l› olmayan direnifl bi-
çimleri önerilerek süreç uzat›l›yordu. ‹flte bu nokta-
da devrimci hareket, iradesini çok net bir biçimde
ortaya koyarak direnifli bafllatt›. DHKP-C tutsakla-
r›n›n d›fl›nda, önce TKP(ML)’li tutsaklar, ard›ndan
da TK‹P’li tutsaklar da direnifle kat›lma karar› ald›-
lar. Ve 20 Ekim’de direnifl bafllat›ld›.

Sald›r›n›n hedefini göremeyenler,
“süreklili¤i”ni de beklemiyorlard›
F tipi hapishane sald›r›s› gündeme geldi¤inde

küçük-burjuva kesimlerin en genel düflünüfl tarz›,
bu sald›r›n›n “yasad›fl› örgütlerin hapishanelerdeki
tutsaklar›na karfl›” oldu¤uydu. Kürt milliyetçili¤i
de, ayn› küçük-burjuva demokratlar›n infazlar› sa-
dece silahl› eylem yapan örgütlere karfl› uygula-

nan bir politika olarak görmeleri gibi, 19-22 Aral›k
ve F tiplerini de devrimci tutsaklara yönelik bir sal-
d›r› olarak gördüler.

Öyle olmad›¤›n› anlamalar› için fazla zaman
geçmesi gerekmedi. 19-22 Aral›k’ta direnmeye-
rek, katliamc›lara ko¤ufllar›n› verip ifllerini kolay-
laflt›rarak “farklar›n› koyan” ve bu “fark”›n karfl›l›-
¤›nda o gün bombalar›n hedefi olmayan Kürt mil-
liyetçi tutsaklar, aradan bir kaç ay geçmeden bas-
k› ve dayatmalarla karfl› karfl›ya kald›lar. Bulun-
duklar› hapishaneler fiilen ve fiziken F tiplerine dö-
nüfltürüldü. Hücrelere at›ld›lar. Onlar bu “dönüfltür-
meyi” direniflsiz karfl›lad›lar. Oligarflinin oyununu
bozmak hala mümkündü; bunun yolu sürdürülen
büyük direniflle bütünleflmekten geçiyordu. Ama
Kürt milliyetçi hareketinde bu irade yoktu. Üç gün-
lük befl günlük açl›k grevleriyle ve sürekli “daha
büyük direnifl” tehditleriyle sadece zevahiri kurtar-
ma politikas› izlediler. Oligarfli “bar›fl” politikalar›y-
la etkisizlefltirilmifl binlerce tutsa¤a karfl› ad›m
ad›m program›n› uygulad›.

19 Aral›k’ta “provokasyona gelmemifl”lerdi!
“Sa¤duyulu” davranm›fllard›! Peki sonuç? Hücre-
lerdeler. Kald›klar› hapishanelerden hergün bask›-
lar›n, k›s›tlamalar›n artt›¤› aç›klamalar› yap›yor-
lar... Ahlaki boyutlar› bir yana, 19 Aral›k’ta diren-
meme politikalar› ve F tiplerine karfl› sessizlik po-
litikalar›, iflas etmifltir. Bu “ak›ll›” politikalarla hiç
bir fleyi önleyememifllerdir.

Sald›r›n›n süreklili¤ini, amac›n› ve bu noktada
da direniflin oynayaca¤› rolü kavramayanlar, her
vesileyle “b›rakma” tart›flmas›n› gündeme getirdi-
ler. Direnifle destek ça¤r›s›ndan çok “b›rak›n”
ça¤r›s› yapt›lar. Her seferinde “b›rak›n” deyifllerinin
gerçeklerle örtüflmedi¤i aç›¤a ç›kmas›na, mesela
9 Aral›k’taki “toplumsal mutabakat” aç›klamas›n›n
tamamen bir oyun oldu¤u bizzat oligarflinin sözcü-
leri taraf›ndan itiraf edilmesine ra¤men, “b›rak›nc›-
l›k”tan vazgeçmediler.”B›rak›n” diyenlerin de, bu
reformist, teslimiyetçi ça¤r›lar›n etkisi alt›nda
umutsuzlaflarak “b›rakan”lar›n da, ölüm orucuna
karfl› hiçbir alternatifleri yoktu. “Baflka yollar” diye
a¤›zlar›nda geveledikleri sözü, ne teorik olarak, ne
de kendi pratiklerinde somutlayamad›lar. Yap›la-
cak “baflka fleyler” elbette vard›, ancak bu “baflka
fleyler”i de “b›rak›nc›lar” ve “b›rakanlar” de¤il,
ölüm orucunu sürdürenler yapt›, yapmaya devam
ediyorlar.

Üç y›ll›k direnifl, halklar›n direniflinde
maddi ve moral bir güç olmufltur!
20 Ekim’de direnifle bafllayan irade, 19-22

Aral›k katliam›n› da, katliamc›lar›n tüm hesaplar›-
n› aflan büyük bir direniflle gö¤üsledi. O gün zulme

Armutlu

7

Say› 82

19 Ekim
2003

karfl› bedenler tutuflturularak, kurflunlar›n üstüne
yürünerek gösterilen direnifl kararl›l›¤› F tiplerine
de tafl›nd› ve bugüne kadar getirildi. Kuflkusuz, oli-
garfli, katliam ve F tipleriyle halka büyük bir göz-
da¤› vermifltir. Fakat bunu halk› sindirmeye, tes-
lim almaya dönüfltürememifltir. Çünkü ilk barikat›
geçememifl, devrimci tutsaklar› teslim alamam›fl,
direnifli bile k›ramam›flt›r. Üç y›ll›k direniflin anlam›
buradad›r. Direnifli flu veya bu aflamada terkeden-
lerin anlayamad›¤› gerçek de budur.

“Zamanlama”, “eylem biçimleri”, “taktikler”
tart›flmalar›n› çok aflan bir sald›r› vard›r ortada ve
buna denk bir kararl›l›kla sürdürülen direnifl vard›r.
Üç y›ll›k ç›plak gerçek budur. Bu üç y›lda kendile-
rinin “hedef” olmayaca¤›n› sananlar hedef oldular,
F Tiplerinin “kendilerinden uzak” oldu¤unu düflü-
nenler, yan›ld›klar›n› pratik olarak gördüler. Oligar-
fli, 19 Aral›k’tan bu yana kesintisiz bir flekilde ve
zaman zaman t›rmand›rarak halk muhalefetini yo-
ketme sald›r›s›n› sürdürüyor. Peflpefle ç›kan AB’ye
uyum yasalar›yla örgütlenme, düflüncelerini aç›k-
lama, bas›n özgürlü¤ünün deryalar gibi geniflleye-
ce¤ini umanlar›, F tiplerinde süren tecrit, “iflgal or-

takl›¤›na hay›r” diye meydanlara ç›kanlar›n üstüne
ya¤an coplar, görüfllerini aç›klad› diye, dernek
kurdu diye tutuklananlar yalanl›yor.

Direniflsiz yaflanacak bir 19 Aral›k, direniflsiz
aç›lacak F tipleri, halk›n moral ve güvenini yoke-
der, devrimci, demokratik muhalefetin dinamikle-
rini öldürürdü. Fakat, zulüm karfl›s›nda, kuflatma
karfl›s›nda, solun olumsuzluklar› karfl›s›nda 20
Ekim’den bu yana k›r›lmayan irade, buna izin ver-
medi. Amerika’n›n Irak’a sald›r›s›na karfl›, aylarca
›srarl› bir mücadele örgütlenmiflse, bugün iflgal or-
takl›¤›na karfl› bir mücadele sürdürülüyorsa, k›z›l
bayraklar coflkuyla inançla alanlarda dalgaland›r›-
l›yorsa, bunda üç y›ll›k direniflin büyük bir etkisi
oldu¤unu kimse yads›yamaz.

Filistin’de kuflatma alt›nda direniflle F tiplerin-
deki direnifl, Irak’ta iflgale karfl› savaflanlarla ülke-
mizin feda savaflç›lar›, emperyalizme direnen
halklar› teslim alamayaca¤›n› gösteriyorlar birlik-
te. Bu bir “ölüm-kal›m” savafl›ysa, ölmeyi göze
alamayanlar›n asla savaflamayaca¤› ve kazana-
mayaca¤› bir savafl demektir.

Antakya’da Tecrit ve ‹zolasyon Paneli

Antakya SES fiube-
si ve Haklar ve Özgür-
lükler Cephesi, 13
Ekim günü, Tecrit ve
‹zolasyon konulu bir
panel yapt›. Panele
sa¤l›k emekçilerinin
yan› s›ra, hukukçular
ve E¤itim-Sen'li ö¤ret-
menler de kat›larak
d e s t e k
v e r d i .

Aç›l›fl konuflmas›n› yapan SES’ten
Kemal Yalç›n, ölüm oruçlar›n› ve tec-
riti her kesimin gündemine almas› ge-
rekti¤ini belirtirken, panelistlerden,
Dr. Ahmet Aras, tecrit ve izolasyonun
insan sa¤l›¤›na olan etkilerinden söz
etti.

Ölüm orucu flehidi Yusuf Kut-
lu'nun babas›, "neden insanlar sessiz?
Hiç mi insani duygunuz kalmam›fl?
Çocuklar›m›z ölüyor. Kendine ayd›-
n›m, devrimciyim diyenler sizler ne-
den görevinizi yerine getirmiyorsu-
nuz?" diye seslenirken, son olarak ko-

nuflan, ölüm orucu gazisi Enis Aras, yaflad›klar›n› an-
latt›. "Ben o güne dair pek bir fley hat›rlam›yorum.
Ama yan hücrelerde arkadafllar›m›z türkü söylerken
seslerini duyuyordum. Duydu¤um en güzel fley buy-
du. Çok sevinirdim. Yine benim yan›mda birileri var-
d›. Yan›nda hiç insan olmayan, hiç ses duymayan in-
sanlar da var. Tecrit ilk gündemdeyken F tipleriyle
an›l›yordu. fiimdi bu her tarafa yay›ld›. Ülkemiz bir F
tipi, insanlar beyinlerinde tecrit edilmifl. Bu yüzden
bunu tart›flmam›z, çözüme kavuflturmam›z gerekir."

Panel, Grup fiems El Cenubi’nin (Güneyin Güne-
fli) dinletisiyle son buldu.

‘Yan›nda hiç insan olmayanlar vard›’

TAYAD’l› Ailelerin, “Tecrite ve ‹flgal Ortakl›¤›-
na Son” talebiyle bafllatt›klar› açl›k grevi An-

kara Abdi ‹pekçi Park›’nda sürüyor.

8

Say› 82

19 Ekim
2003

19 Aral›k katliam›n›n hemen ertesinde Jan-
darma Genel Komutanl›¤›’na ba¤l› subaylar,
Türkiye tarihinin en büyük hapishaneler katli-
am›yla ilgili yapt›klar› aç›klamada, “terör örgüt-
lerine büyük darbe vurduk” diyorlard›. “Ko¤ufl
sorunu” demagojilerine baflvurmaya da gerek
duymam›fllard›.

2003’ün 30 A¤ustos resepsiyonunda eski
Jandarma Genel Komutan›, yeni Kara Kuvvet-
leri Komutan› Org. Aytaç Yalman, operasyonun
kendilerinin “kararl› davranmas› sayesinde”
gerçeklefltirildi¤ini aç›kl›yordu.

Malumun ilan›yd› hepsi.
Malumun ilan›yd›; çünkü, bu ülkede Genel-

kurmay’›n bilgisi ve onay› ve ço¤u durumda da
do¤rudan kat›l›m› d›fl›nda gerçeklefltirilmifl tek
bir katliam yoktur. Halka s›k›lan her kurflun, ç›-
kar›lan her bask›, ceza yasas›, onlar›n onay›yla-
d›r. Tüm bunlar› ise “huzur ve istikrar” ad›na,
“vatan›n ve milletin güvenli¤i” ad›na yapm›flt›r,
bunun bir di¤er ad› da hep “teröre karfl› müca-
dele” olmufltur. 19-22 Aral›k katliam› da bunun

içindi, F tipleri de bunun içindi; bundan dolay›
katliam›n ertesi sabah›, “muzaffer komutanlar”
gibi, onlarca tutsak cesedinin üzerine basarak
“teröre darbe vurduklar›n›” aç›klam›fllard›.

“Muzaffer komutanlar”›n kim oldu¤unun, 19-
22 Aral›k’taki “büyük zaferi” kimin ad›na kazan-
d›klar›n›n görülmesi için fazla zaman geçmesi
gerekmedi. Dört duvar aras›ndaki tutsaklar kar-
fl›s›nda “kaplan” kesilen, kad›n tutsaklar› kah-
kahalar aras›nda diri diri yakanlar, Amerikan
askerlerinin bafl›na çuval geçirdi¤i zavall› birer
uflakt›lar. “Kahramanl›k”lar› dört duvar aras›n-
daki silahs›z tutsaklar karfl›s›ndayd›.

Omuzlar›ndaki s›rmal› apoletlerle 19 Aral›k
sonras› kameralar›n karfl›s›na geçen generaller,
14 Ekim’de yine kameralar›n karfl›s›ndayd›lar.
Büyük hapishaneler operasyonunun “fatih”leri
flimdi Amerika ad›na “Irak fatihli¤ine” soyun-
mufllard›.

Emperyalizm ad›na hapishaneler katliam›,
emperyalizm ad›na iflgal ortakl›¤› ;
TSK aç›s›ndan ikisi de ayn› fleydir!
Irak’a asker gönderme karar›n›n mecliste gö-

rüflüldü¤ü günlerde aç›klama yapmad› Genel-
kurmay. Ama herkes biliyordu generallerin iflgal
ortakl›¤›na gönüllü oldu¤unu. Yar›n iflbirlikçili-
¤in, Amerikanc›l›¤›n faturas›n› hükümete y›ka-
bilmek için manevra yap›yorlard› yaln›zca. Nite-
kim tezkerenin kabul edilmesinden bir hafta
sonra 13 Ekim’de Genelkurmay 2. Baflkanı Or-
general ‹lker Baflbu¤ taraf›ndan yap›lan aç›kla-
mada generallerin iflgal ortakl›¤›na ne kadar he-
vesli oldu¤u ortaya ç›kt›.

Bu toplant›n›n gerekçesi bile, Genelkur-
may’›n iflbirlikçili¤inin belgesi idi: Generaller,
“Irak operasyonu baflladı¤ından bu yana Türk
Silahlı Kuvvetleri'nin Irak'a gitmek istemedi¤ine
iliflkin söylentilere son vermek istiyordu”.

Ya ABD de bu söylentilere inan›verirse... Bir
an önce aç›klamal›yd›lar Amerikanc›l›klar›nda
hiçbir eksilme olmad›¤›n›. Genelkurmay 2. Bafl-
kanı’n›n toplant›s› bu amaca hizmet etmiflti. Er-
tesi gün flöyle yazd› gazeteler: “Asker dünkü
basın toplantısıyla Ankara ile Washington ara-
sında bir süredir yaflanan karflılıklı yanlıfl bek-

direnifl emperyalizme ve
iflbirlikçilerine karfl›d›r!

Genelkurmay; katliamc›l›ktan iflgal ortakl›¤›na!

❖ Bu ülkede halk›n bir damla kan› bile
onlardan habersiz dökülmemifltir. ‹fl-
birlikçilikte bir ad›m bile yoktur onla-
r›n onay› olmadan at›lan.

❖ 19-22 Aral›k katliam›n›n hem siyasi,
hem askeri “mimar›” da onlard›r! ‹fl-
gal ortakl›¤›n›n siyasi ve askeri ola-
rak uygulay›c›s› da yine onlard›r.

❖ Dört duvar aras›na hapsedilmifl Tür-
kiye Cumhuriyeti vatandafllar›n›
bombalarla, kurflunlarla, diri diri ya-
karak katlederken ne kadar “milli”,
ne kadar “insani” idiyseler;

❖ ‹flgal alt›ndaki Irak halk›n› katletme-
ye giderken de o kadar “millici”, o
kadar “insani”dirler.

9

Say› 82

19 Ekim
2003

lentiler ve algılamalardan kendisini arındırdı.”
(Muharrem Sar›kaya, Sabah, 14 Ekim 2003)

Aferin askere!
“Asker” her zaman ve her koflulda emperya-

lizmin isteklerini yerine getirmeye haz›rd›.
IMF’nin sömürü, talan program› uygulanacak-
sa, Genelkurmay görev bafl›ndad›r; sömürüye,
talana karfl› ç›kanlar›n karfl›s›na “asker” ç›kar.
Bu ülke Amerikan imparatorlu¤unun hizmetin-
de “tetikçilik” yapacaksa, ba¤›ms›zl›k diyenleri
“asker” susturur. F tipleri de emperyalizmin po-
litikas›yd›. 19-22 Aral›k katliam›n› da bunun için
yaparak F tiplerini açt›lar. F tiplerindeki tecrit ve
zulmün sürdürülmesi için de tüm “a¤›rl›klar›n›”
kullanmaya devam ediyorlar.

Tek bildikleri katletmek ve karfl›l›¤›nda
sömürüden paylar›n› almakt›r
“Millilik” iddias›n› kimseye b›rakmayan ordu-

nun “Amerikanc›” kimli¤i, art›k gizlenemez. ‹fl-
birlikçi oligarflinin mevcut düzeni sürdürmekte
temel dayana¤› ordudur. Ordunun bask› ve zu-
lüm gücünü yan›na alamayan hiç bir parti ikti-
dar olamaz. Tüm düzen partilerinin orduyla çe-
liflkileri, içteki paylafl›m kavgas›ndan ibarettir.
Amerika ve Avrupa emperyalizminin ülkemiz-
deki temel dayana¤› da ordudur. Tüm iflbirlikçi
kararlar, tüm bask› ve zulüm politikalar› ordu-
nun onay› ve kat›l›m›yla uygulanmaktad›r.

Maskeleri düflmüfltür.

Genelkurmay, iflgal ortakl›¤› konusunda
uflakl›¤›n› gizlemek için son bir ç›rp›n›fl içine gi-
rerek “8.5 milyar dolara sat›ld›klar›n›” inkar et-
mek istemifltir. Genelkurmay 2. Baflkanı Org.
Baflbu¤, aç›klamas›nda “Genel mali hususlarla,
bu istikrar harekatına katılım konusunun ba¤-
lantılı olarak yansıtılmasının ulusal çıkarlara
uygun olmadı¤ını düflünüyoruz. Dubai'deki 8.5
milyar dolarlık kredi anlaflmasından bilgimiz
yoktu.” diyerek gerçe¤i gizleyebilir mi?

Generaller, siyasi statülerini ve ekonomik
avantalar›n›, emperyalizme yaslanarak elde et-
mifllerdir. Siyasi ve ekonomik statülerini sürdür-
mek için, emperyalizmin hizmetinde yapmaya-
caklar› fley yoktur.

“Irak’a insani amaçlarla gidiyoruz” demago-
jisi, Irak’a gönderilecek askerlerin k›fllas›na giril-
di¤i yerde bitiyor. Irak’a gönderilecek askerlere
Arapça sözler ö¤retiliyor. Bak›n ö¤retilen sözle-
re: “Dur!”, “Yat!”, “Duvara Yaslan!”, “Kald›r
kollar›n›!”, “Teslim ol!”

19 Aral›k sabaha karfl› hapishanelere girdik-
lerinde de ayn› kelimeleri kullanm›fllard›. Em-
peryalizme tam teslim olmufl bir ordu, kendi
halk›ndan da, Irak halk›ndan da ayn› fleyi isti-
yor: “Teslim olun!”

Irak’a asker gönderme s›ras›nda sald›r› olma-
s› ihtimaline dikkat çeken gazetecilere general
flöyle diyor: “Cevaplar›n› al›rlar”; Bildikleri tek
“cevap” vard›r! Katletmek!

AKP mi daha din istirmarc›-
s›, ordu mu? Veya flöyle sora-
l›m: Ordu mu “millili¤i” daha
çok istismar ediyor, AKP mi?

Milli ve dini duygular› istis-
mar etmekte birbirleriyle yar›fl-
maktad›rlar. Parti aç›klamas›n-
da öz olarak belirtildi¤i gibi
“Amerikan yönetiminin din-
darl›¤›yla AKP’nin dindarl›¤›,
iflbirlikçi tekelci burjuvazinin
millili¤iyle, generallerin millili-
¤i aras›nda bir fark yoktur.”

Din veya milliyetçilik; her
ikisi de, egemen s›n›flar için
kullan›lacak bir araçtan baflka
bir fley de¤ildirler. ‹ktidar ola-
bilmek için, iktidar olduklar›n-

da halk düflman› politikalar›n›
uygulayabilmek için kulland›k-
lar› araçlard›r!

ABD’nin, Sovyetler Birli¤i’ni
kuflatmak için “yeflil kuflak”
projesiyle ‹slamc›l›¤› kulland›¤›
gibi, oligarfli de devrimci müca-
delenin önüne kesmek için tari-
katlar› kullanm›flt›r. Herkes
AKP’nin din istismarc›l›¤›yla
meflgul, peki ordu? Devrimci
mücadelenin önünü kesmek
özellikle 12 Eylül döneminde
tarikatlar› gelifltiren bu ordu de-
¤il miydi? Ayetler, hadisler yaz›-
l› bildiriler da¤›tan bu ordu de¤il
miydi? Generaller çok “dindar”
olduklar› için mi din dersini zo-

runlu hale getirdiler acaba?
AKP de ‹slamc›l›¤› kullana-

rak hükümet olmufl ve olunca
da “bütün müminlerin kardefl
oldu¤unu” unutmufltur. ‹flgale
ortak olma karar› al›rken Irak
halk›n›n “müslüman” oldu¤unu,
onlar›n da “ümmet”ten oldu¤u-
nu hat›rlam›yor bile. ‹flgal or-
takl›¤›n› hakl› ç›karmak için di-
ne sar›lamayaca¤›ndan dolay›,
o bu defa generallerin silah›na,
“millili¤e” sar›l›yor. “Ulusal ç›-
karlar›m›z” sak›z›n› çi¤niyor.

K›sacas› Ordu için de, AKP
için de din de, millilik de “kulla-
n›lacak” birer malzemedir. Ne
AKP ‹slamc›, ne ordu millidir.

HANG‹S‹ DAHA ‹ST‹RMARCI?
HANG‹S‹ DAHA TAK‹YYEC‹?

10

Say› 82

19 Ekim
2003

Adnan Men-
deres’ten Tayyip
Erdo¤an’a uza-
nan 53 y›ll›k ifl-
birlikçilik ve va-
tana ihanet tari-
hinde, 7 Ekim’de
TBMM’de al›nan
kararla, yeni bir
aflamaya geçildi.
Amerikan em-
pe r ya l i zm in in
hizmetinde kar-
defl ve komflu bir

halka karfl› savafl
ilan edildi. Kuflkusuz askeri olarak ilk kez emper-
yalizmin hizmetine girmiyor oligarfli. Emperyalist
sistemle bütünleflmenin yolu, Kore’ye asker gön-
dererek aç›lm›flt›r. Sonras›nda Bosna’dan Soma-
li’ye bir çok yere emperyalizmin ç›karlar›n› koru-
mak için asker gönderildi. Fakat, Irak halk›na sa-
vafl ilan›, iflbirlikçilikte, hukuksuzlukta, dünya
halklar›na düflmanl›kta, önceki tüm iflbirliklerini
geride b›rakan bir muhtevaya sahiptir.

Oligarflinin AB’ye girme manevralar› da, mev-
cut sistemi sürdürmeye yöneliktir. AKP’ye karfl›
mücadele, Amerika’ya karfl› mücadeledir. Bu mü-
cadelenin siyasi karfl›l›¤›, anti-emperyalist, anti-
oligarflik mücadeledir. Ba¤›ms›zl›ktan, demokrasi-
den yana olanlar, Türkiye’nin iflgal orta¤› olmas›-
na, kurtulufl savafl› veren bir halka savafl açmas›-
na karfl› ç›kan tüm güçler, bu mücadelede birlefl-
melidir.

Genelkurmay’a toz kondurmayan kesimler de
“ordunun isteksiz oldu¤u”nun demagojisini yapa-
rak vatan hainli¤ini yumuflatmaya çal›fl›yorlar.

Bu “isteklilik-isteksizlik” meselesi de¤ildir. Oli-
garfli, bu karar› almak zorundad›r. A partisi almaz-
sa, düflürülür, B partisine ald›r›l›r ayn› karar. Irak’a
asker gönderilmesiyle ilgili olarak Devrimci Halk
Kurtulufl Partisi (DHKP) taraf›ndan 11 Ekim
2003’te yap›lan “AKP iktidar›na karfl› savaflmak,
Amerika’ya karfl› savaflmakt›r” bafll›kl› aç›klama-
da flöyle deniyor: “‹flgale ortak olma karar›, iflgale
karfl› direnen Irak halk›na savafl ilan›, Türkiye’nin
“emperyalizmin yeni-sömürgesi” olmas›n›n do¤al

bir sonucudur.”

Amerika’n›n imparatorluk politikas›, yeni-sö-
mürgelerdeki iflbirlikçilere baflka bir flans tan›ma-
maktad›r; ya tümüyle Amerika’ya teslim oluna-
cak, ya da Amerikan imparatorlu¤una karfl› ç›k›la-
cakt›r. ‹kincisini yapamayan her iktidar, birincisini
yapacakt›r. Türkiye oligarflisi de bunu yap›yor.

ABD-‹srail-Türkiye ittifak›
Ortado¤u halklar›n›n bafl düflman›d›r
7 Ekim 2003 günü TBMM’de al›nan Irak’a as-

ker gönderme karar›yla, 1980’lerin sonlar›ndan iti-
baren emperyalizm taraf›ndan Türkiye’ye yükle-
nen “Ortado¤u, Kafkaslar ve Balkanlar’daki tafle-
ronluk” rolü, Türkiye’nin ‹srail gibi emperyalizmin
vurucu gücü olmas›na dönüflmüfltür.

Irak’taki hem direnen, hem iflbirlikçi güçlerin
tamam›n›n oligarflinin asker göndermesine karfl›
olmas›, ABD’nin farkl› hesaplar› nedeniyle, asker
gönderme iflinin ertelenmesi, hatta tümden iptal
edilmesi bile, gelinen noktay› de¤ifltirmez. Bu rol
bir kez kabul edilmifltir. Oligarfli Suriye’ye, ‹ran’a
yönelik ABD operasyonlar›nda da benzer rolü sür-
dürecektir. Oligarfli art›k ABD’nin bölgedeki tüm
operasyonlar› içinde flu veya bu biçimde yer ala-
cakt›r.

Türkiye’nin bu rolü üstlenmesiyle pekiflen
ABD-‹srail-Türkiye ittifak›, bugün Ortado¤u halk-
lar›n›n en büyük düflman›d›r. Amerika’ya, Ameri-
ka’n›n Ortado¤u planlar›na karfl› ç›kanlar, AKP’ye
de karfl› ç›kmak durumundad›r. Tersi, tutars›zl›kt›r.
Parti aç›klamas›nda belirtildi¤i gibi; “AKP’ye karfl›
mücadele, Amerika’ya karfl› mücadeledir. Bu mü-
cadelenin siyasi karfl›l›¤›, anti-emperyalist, anti-
oligarflik mücadeledir. Ba¤›ms›zl›ktan, demokrasi-
den yana olanlar, Türkiye’nin iflgal orta¤› olmas›-
na, kurtulufl savafl› veren bir halka savafl açmas›-
na karfl› ç›kan tüm güçler, bu mücadelede birlefl-
melidir.”

‹KÖ Zirvesi’nde Amerikan Sözcülü¤ü
‹slam Konferansı Örgütü (‹KÖ), geçen hafta,

“ABD liderli¤indeki koalisyon güçlerinin Irak'tan
çekilmesi”ni görüflmek üzere Malezya'da toplandı.
Türkiye oligarflisi ad›na toplant›ya kat›lan Dıfliflleri

‹flgal ortakl›¤›, oligarflinin Amerikanc›l›¤›n›n sonucudur!

AKP iktidar›na karfl› mücadele
Amerika’ya karfl› mücadeledir

‹hanet Karar›n›n Sahipleri

11

Say› 82

19 Ekim
2003

Bakanı Abdullah Gül, orada da Amerikanc› politi-
kay› sürdürdü.

Gül, iflgalcilerin Irak’tan çekilmesini konuflmak
yerine, ‹slam ülkelerine "Irak'a ‹slam Barıfl Gücü
gitsin" önerisini yaparak Amerikan plan›n› savun-
du.

Konuflmac›lar Irak ve Filistin’e yönelik sald›r›la-
r› k›narken, AKP hükümetinin böyle bir derdi yok-
tu. Gül, Amerikan plan›n› kabul ettirmek için kulis
yap›yordu. Ama umdu¤unu bulamad›. Abdullah
Gül’ün ABD patentli önerisi ‹KÖ taraf›ndan redde-
dildi ve üstelik konferansta “Irak'taki iflgalci güçle-
rin bir an önce çekilmesi gerekti¤i” karar› al›nd›.

Bush’un Irak yalanlar›na bak›n,
Tayyip’in tezkere gerekçelerini
görürsünüz
“Biz milletin iktidar›y›z” diyerek koltu¤a otu-

ran AKP, Türkiye halk›n›n iradesini yans›tmayan
bu karar›yla kimin iktidar› oldu¤unu da göstermifl-
tir. TBMM’den ç›kan karar, “milletin iradesi”nin
de¤il, Amerikan›n iradesinin sonucudur.

AKP hükümeti, “iflgal de¤il bar›fl gücü olaca-
¤›z”, “Irak’›n yap›lanmas›na katk›da bulunmak
için gidiyoruz” demagojileriyle iflgal ortakl›¤›n›
gizleyemez.

Bush, Irak’a demokrasi ve özgürlük götürecek-
ti. Tayyip de kendisini istemedi¤ini her biçimde or-
taya koyan Irak halk›na istikrar ve güvenlik götü-
rece¤ini söylüyor. “Irak halk›n›n ihtiyaçlar›” için
gidiyor ikisi de.

“‹nsani yard›m”dan söz ediyorlar bolca. K›fllala-
r›nda askerine Arapça “teslim ol” komutunu ö¤re-
tip bask›n e¤itimi yapt›ran Genelkurmay bile “in-
sani yard›m”dan söz ediyorsa, ötesini siz düflünün.

Tezkerenin mecliste onaylanmas›n›n ertesi gü-
nü gazetelerde flöyle bir haber yeralm›flt›: “Irak'a
asker göndermeden önce insani yardım ulafltırıp
halkın sempatisini kazanmayı hedefleyen hükü-
met, önümüzdeki hafta iki hastanenin temelini
atacak.”

Atamad›. Temel atma töreni için Irak’a gidecek
AKP’li milletvekilleri Irak’tan yap›lan “gelmeyin”
uyar›lar› üzerine gidifllerini iptal etmek zorunda
kald›lar. Çünkü “hastane yapmak için bile olsa”
kimse oligarfliyi istemiyordu orada.

Irak direniflinden Türkiye’ye Uyar›!
Irak’ta ba¤›ms›zl›k savafl›n› sürdüren çeflitli di-

renifl örgütleri, çeflitli fiii örgütlerin temsilcileri, ve
Amerikan kuklas› Geçici Yönetim Konseyi, Türki-
ye’nin asker göndermesine karfl› olduklar›n› geçen
hafta boyunca çeflitli aç›klamalar›nda tekrarlad›lar.

“AKP Demokratiklefltiriyor” Mu?
“Ba¤›ms›zl›k” diye bir derdi olmayanlar, AKP’nin

Amerikanc›l›¤›na, iflgal ortakl›¤›na gözlerini kapaya-
rak AKP ya¤c›l›¤›na devam ediyorlar. Avrupac›l›¤›n
temsilcilerinden Mehmet Altan AKP kongresi ve Irak
üzerine flunlar› yazd› Sabah’ta:

“Yarın büyük kongresini yapacak olan AK Parti,
AB süreci sayesinde hem Türkiye'yi, hem kendini
demokratiklefltiriyor.

Milli Görüfl'ten ba¤ını koparacak radikal bir adım
atarak muhafazakar-demokrat çizgiye gelmesi, ken-
di tabanını bu yönde dönüfltürmeye gayret etmesi,
bunu yaparken de uyum yasaları ile devlet örgüt-
lenmesinin otoriter ruhunu yok etmesi, Irak mace-
rasına da önemli bir örnek yaratabilir.

Türkiye, AB dinami¤inin yarattı¤ı dönüflümü, bi-
linçli bir flekilde Irak'a taflıyabilir mi?” (11 Ekim
2003)

Tüm gerçeklere gözlerini kapay›p, kendi hayal
dünyas›nda aldanmaya ve aldatmaya devam eden
ayd›n›n karakteristik bir örne¤i.

AKP hem kendini, hem Türkiye’yi demokratiklefl-
tiriyormufl! Meydanlarda inip kalkan, kol k›ran copla-
r›, Kürdistan’daki tecavüzleri, infazlar›, hapishaneler-

den ç›kan tabutlar›, iflgal ortakl›¤›na hay›r dedi diye
tutuklananlar› görmüyor, ama gidip izledi¤i AKP
kongresindeki anti-demokratikli¤e de gözlerini kapa-
t›yor.

“AKP hem kendini, hem Türkiye’yi demokratik-
lefltirdi¤i” teorisinin ne kadar gerçe¤i yans›tt›¤›n› gör-
mek için Türkiye’ye bakmaya gerek yok, AKP’de
muhaliflerin tasfiye edildi¤i, oylaman›n fleffaf yapt›r›l-
d›¤›, kimsenin konuflturulmad›¤› kongreye de bak-
mak yeter.

Ama “ayd›n”›n gözü AB’ye uyum paketleriyle
ba¤l›. Uyum paketleri ç›k›yorsa mesele yok. Uyum
paketleri ç›kmaya devam ediyorsa, isterse Irak halk›-
na da savafl aç›ls›n.

‹flgal ortakl›¤›na da karfl› ç›km›yor AB’ci ayd›n.
Çünkü AB de neticede iflgale karfl› de¤il. Hatta iflgal
ortakl›¤›n› alk›fllayacak neredeyse; Bir tek flart› var
yaln›z; AKP Irak’a giderken oraya “Kopenhag kriter-
leri”ni de götürsün!

‹flgal et, iflgale karfl› ç›kan› katlet ve demokratik-
lefltir! Bu tamamen Bush’un Ortado¤u plan› zaten.
“Solcu” diye bilinen, “ayd›n” diye ortada gezen Al-
tan’›n kafas›yla Bush’un kafas›, ayn› yere ç›k›yor.

Avrupac›l›kla Amerikanc›l›¤›n özde farkl› ol-
mad›¤›n› bundan daha iyi ne gösterebilir?

12

Say› 82

19 Ekim
2003

Ama oligarflinin iflgal ortakl›¤›na karfl› en etkili
uyar›, TBMM'nin Irak'ta iflgale ortak olma kararın-
dan bir hafta sonra, 14 Ekim’de Türkiye'nin Ba¤-
dat Büyükelçili¤i'ne karfl› gerçeklefltirilen eylemle
yap›ld›.

Ba¤dat Büyükelçili¤i’ne karfl› düzenlenen bom-
bal› sald›r›da, birçok elçilik görevlisi yaralan›rken,
elçilik binas› büyük ölçüde tahrip oldu.

Irakl› direniflçiler, Türkiye’den gelecek askere de
“iflgalci” muamelesi yapacaklar›n› aç›klam›fllard›.
Gerçek de buydu zaten. Amerika’n›n ç›karlar› için
Irak halk›na kurflun s›kmaya gelen kim olursa ol-
sun, dini, milliyeti ne olursa olsun, o iflgalcidir.

Amerikanc›lar Savunam›yor,
Saçmal›yor!
Tayyip Erdo¤an, eylemin ard›ndan yapt›¤›

aç›klamada flu saçma sapan cümleyi kurdu: “Ba¤-
dat elçili¤ine sald›r›n›n, meclis karar› nedeniyle
yap›ld›¤›n› kabul etmiyoruz.” Sanki eylemin ama-
c›, onun “kabul edip etmemesine” ba¤l›! Ayn› tür-
den saçmal›klar, Amerikanc›lar›n neredeyse tümü-
nün a¤z›nda. Çünkü iflgal ortakl›¤›na geçirilecek
bir k›l›f yok. Demagojiler bile tükenmifltir. Art›k or-
tada sadece ve sadece AKP’nin Amerikanc›l›¤›

vard›r.

Kanal 7’de Irak’a asker gönderme üzerine yap›-
lan bir programda, AKP’yi ve asker göndermeyi sa-
vunan Nazl› Il›cak’›n hali, Amerikanc›lar›n flu anda-
ki beyin ve ruh hallerinin tipik göstergesiydi. Pole-
mikçili¤iyle ünlü Il›cak, sadece saçmal›yordu prog-
ramda. Türkiyeli floförlere sald›r›y› KADEK’lilerin
yapt›¤›n› ileri sürecek kadar baya¤› yalanlara bafl-
vuruyor, tart›flacak, söyleyecek bir fleyi olmamas›
nedeniyle sürekli tart›flmay› provoke etmeye çal›fl›-
yor, “Irakl›lar karfl›” sözlerine ise, “Irak diye bir mil-
let yok ki” cevab›n› veriyordu. Ve tüm Amerikanc›-
lara tercüman olarak devam ediyordu Il›cak: “Za-
ten orada Irakl›lar›n de¤il, Amerikan›n sözü geçerli,
biz de Amerika’n›n gel demesine bakar›z”(!)

“Komfludaki yang›n” tüm Amerikanc›lar›n akli
melekelerini zaafa u¤ratm›fl anlafl›lan; Abdullah
Gül’ün Irak’l› Kürtlerin muhalefeti karfl›s›nda söy-
ledi¤i “Saddam bize Kürtleri keselim demiflti de biz
kabul etmemifltik” sözleri de AKP iktidar›n›n de-
magojinin bitti¤i yerde saçmalamaya bafllad›¤›n›n
bir baflka örne¤iydi. Yeni fiafak gazetesinde bile
Abdullah Gül’ün çeflitli sözleri “Gül’den t›r›flkalar”
bafll›¤›yla verildi.

Genelkurmay iflgal ortakl›¤›n›n baflsorumlular›n-
dand›r. “Karar› hükümet al›r, ona ba¤l›y›z” aldatma-
cas›yla, “millicilik” maskesiyle, iflbirlikçili¤ini gizleme-
ye çal›flanlar›n gerçek yüzü art›k ayan beyan ortada-
d›r. Keza, 19 Aral›k katliam›ndan ve F tiplerindeki
tecritten sorumlulu¤unu tarife gerek yok.

‹flte bundan dolay› ‹stanbul ve ‹zmir’de Temel
Haklar Dernekleri, Samsun’da Haklar ve Özgürlükler

Cephesi, orduevleri önünde, iflgal ortakl›-
¤›n› ve tecriti protesto ettiler.

‹STANBUL HARB‹YE

ORDUEV‹ ÖNÜ: 12 Ekim pazar gü-
nü Harbiye Orduevi önünde protesto ey-

lemi için toplanan Temel Haklar üyelerine, polis da-
ha toplanmadan sald›rd›. Genç, yafll› herkesi yerlerde
sürükleyer, biber gaz› ve cop kullanarak gözalt›na al-
d›.

Polis, ''Tecride ve ‹flgale Son'' yazılı pankart› açt›r-
mazken, sald›r›n›n k›sa süre sonras›nda Temel Haklar
bu kez Taksim’deydi. Metro giriflinde toplanan der-
nek üyeleri, "Tecrite, ‹flgal Ortakl›¤›na Son" dövizleri
açarak, “halklar› birbirlerine k›rd›racaklar" dedi.

Temel Haklar üyeleri 15 Ekim günü, Orduevi
önündeki sald›r› ile ilgili Sultanahmet Adliyesi’ne suç
duyurusunda bulunarak ve bir aç›klama yapt›lar.

‹ZM‹R ALSANCAK ORDUEV‹ ÖNÜ: ‹zmir
Temel Haklar, 15 Ekim’de iflgal ortakl›¤›na ve tecrite
karfl› yapt›¤› eylemde, "AKP Vatana ve Halka ‹hane-
tin ‹ktidar›d›r" pankart› açarak, 5 dakika oturma ey-
lemi yapt›.

SAMSUN SUBAY GAZ‹NOSU ÖNÜ:

14 Ekim’de Haklar ve Özgürlükler Cephesi’nin,
"Tecrite ve ‹flgal Ortakl›¤›na Son” ve "Din Tüccar›
AKP Vatana ve Halka ‹hanet ‹ktidar›d›r" dövizlerini
açt›¤› eylemde, “Yaflas›n Ba¤›ms›z Türkiye” sloganla-
r› at›ld›.

TEMEL HAKLAR
ORDUEVLER‹ ÖNÜNDE

13

Say› 82

19 Ekim
2003

‹flgal ortakl›¤›na karfl› ülke genelinde eylem-
ler sürüyor. Medyan›n yo¤un sansürüne u¤rayan
ve AKP iktidar›n›n ald›¤› merkezi kararla, em-
peryalizme ve iflbirlikçilerine karfl› direnenlere
sald›r›lar›n yo¤unlaflt›r›ld›¤› eylemlerden baz›lar›
flöyle:

ANKARA: AKP 1. Ola-
¤an Kongresi’nin yap›ld›¤›
12 Ekim günü ASK‹ Spor
Salonu'nu binlerce polis ta-
raf›ndan korunmaya al›n-
m›flt›. ‹çeride Tayyip Erdo-
¤an iflgal ortakl›¤›n›n propa-
gandas›n› yaparken, d›flar›-
da Ankara Savafl Karfl›t›
Platform’un salona yaklafl-
mas› polisin barikat›yla kar-
fl›laflt›. Kongrede, tezkereye
iliflkin görüfllerini aç›klamak
isteyen platform üyeleri sa-
lona yaklaflt›r›lmad›. Çünkü
bu kongrede demokrasinin
zerresi yoktu zaten. Bunun
üzerine salon yak›n›nda ya-
p›lan eylemde, "‹flgale Or-
tak Olma, Kardefl Kan› Dök-
me, Irak'a Gitme" pankart› aç›la-
rak iflbirlikçiler protesto edildi. Eyleme Te-
mel Haklar da kat›ld›.

Ankara Savafl Karflıtı Platform, 15 Ekim gü-
nü Yüksel Caddesi’nde toplanarak, Ba¤dat Bü-
yükelçili¤i’ne sald›r›n›n, asker gönderme karar›-
n›n hangi sonuçlar› yarataca¤›n›n habercisi ol-
du¤unu dile getirdi.

ADANA: Adana Savafl Karfl›t› Platform, 9
Ekim’de, "Meclisi Basar›z Tezkereyi Y›rtar›z",

"‹flgale Gitme Kardefl Kan›
Dökme" sloganlar› ata-
rak AKP ‹l binas›na yü-
rüdü. TAYAD’l›lar›n da

bulundu¤u kitle E-5
karayolunu trafi¤e ka-
patmak isterken polis
sald›rd›.

Yine Adana Savafl
Karfl›t› Platform Tay-
yip Erdo¤an'›n il bina-
s›na gelip konuflma
yapaca¤› saatte,
"Emperyalist ‹flgale
Tecrite Hay›r, Ortado-
¤u'ya Özgürlük" pan-
kart› ve "‹flgal Ortakl›-
¤›na ve Tecrite Son"
dövizleri açarak, yap-
t›¤› eylemle iflbirlikçi-
leri protesto etti.

Adana Savafl Karflıt-
ları Platformu’nun 11

Ekim’de Anadolu Mahal-
lesi’nde, 12 Ekim’de Ak-
kap› mahallesinde yapt›¤›
eylemlerin ard›ndan, 15

Ekim günü de Meydan Ma-
hallesi’ndeydi. Eyleme kat›-

lan yaklafl›k 400 kifli “ABD Askeri Olmayaca-
¤ız” sloganlar›yla yürüdü.

MERS‹N: 12 Ekim günü Mersin Belediye-
si önünde bir eylem yapan Temel Haklar ve Öz-
gürlükler Derne¤i, "Din Tüccar› AKP Vatana ve
Halka ‹hanetin ‹ktidar›d›r" pankart› açt›. Burada
yap›lan aç›klaman›n ard›ndan, Grup Yorum “Biz
Var›z” marfl› söylenerek, "‹flgal Ortakl›¤›na Son
Tecrite Son" slogan›yla eylem bitirildi.

D‹SK, KESK, TMMOB ve TTB taraf›ndan Be-
lediye önünde yap›lan ve yaklafl›k 250 kiflinin
kat›ld›¤› eylemde, "‹flgale Ortak Olmayaca¤›z"
pankart› aç›larak, “Gün Gelecek Devran Döne-
cek AKP Halka Hesap Verecek" denildi.

‹STANBUL: Sosyalist Demokrasi Partisi
(SDP) üyelerinin 12 Ekim’de Kadıköy ‹skele’de
yapmak istedi¤i eyleme polis azg›nca sald›rd›.
Bir kiflinin kolu k›r›l›rken çok say›da SDP’li vah-
flice dövüldü. SDP’liler sonraki günlerde suç du-

‹flgal Ortaklar› Huzur Bulamayacak

yurusu ve bas›n aç›klamalar› ile olay› protesto
ettiler.

Barıfl Anneleri ‹nisiyatifi üyeleri, 15 Ekim gü-
nü Taksim Meydanı’nda toplanarak Galatasaray
Postanesi’ne yürümek istediler. Polisin engelle-
mesi üzerine, kad›n örgütlerine yazd›klar› mek-
tuplar› Taksim Postanesi’nden gönderdiler.

Sarıgazi Savafl Karflıtı Platformu, “Çıktı tez-
kere Meclis Gitsin Askere” sloganlarıyla AKP
Sarıgazi Belde Binas›na kadar yürüdü.

Dayan›flmaevleri, 11 Ekim günü Sultanah-
met Adliyesi önünde “Söyledikleri her fley ya-
lan, Irak’a gitmeyece¤iz kardefl kan› dökmeye-
ce¤iz” yaz›l› pankart› açarak bir eylem yapt›.

ESP üyeleri ‹zmir Hilton, AKP Kad›köy ve
Malatya AKP binalar› önünde 12 Ekim günü
yapt›klar› eylemlerle iflgal ortakl›¤›n› protesto

etti.

ANTEP: Antep Savafl Karfl›t› Platformu,
12 Ekim günü, fiehitler An›t› önünde toplanarak
AKP ‹l binas›na yürüdü ve burada bir aç›klama
yapt›.

DERS‹M:
8 Ekim’de, aralar›nda Temel Haklar’›n da bu-

lundu¤u Emek ve Demokrasi Platformu, 250 ki-
flinin kat›ld›¤› bir eylem yapt›. Eylemde, “Katil
ABD ‹flbirlikçi AKP, Yaflas›n Halklar›n Kardeflli-
¤i" sloganlar› at›ld›.

Platform, 15 Ekim’deki oturma eyleminde
ise, “ABD’nin yüksek menfaatleri için döküle-
cek kanımız›n olmadı¤ını haykıralım” ça¤r›s›
yapt›. Eyleme 100 kifli kat›ld›.

Irak’ta Savafla Hay›r Koordinasyonu,
iflgal ortakl›¤›n› hayas›zca savunan kurum-
lar›n önündeydi. Müslümanl›k maskesinin
de Amerikanc›l›¤›n› gizleyemedi¤i MÜS‹-
AD; Amerikan muhiblerinin bafl› duru-
mundaki HÜRR‹YET ve iflçi s›n›f›na ihane-
tini iflgal ortakl›¤›n› savunarak taçland›ran
TÜRK-‹fi önünde yap›lan eylemlerde, iflgal
ortakl›¤›n› protesto eden pankart ve döviz-
ler aç›ld›. Aralar›nda Haklar ve Özgürlük-
ler Cephesi’nin de bulundu¤u gruplar›n
kat›ld›¤› eylemlerde, “zaferin direnen halk-
lar›n olaca¤›, iflgalcilerin ve iflbirlikçilerinin
yenilece¤i” bir kez daha vurguland›.

Koordinasyon’un yapt›¤› eylemlerde;
"10 Bin Asker Yetmez 50 Bin Cenaze

Yeter mi?" "MÜS‹AD, TÜS‹AD MGK,
AKP Hepiniz Halklar›n Katilisiniz",
"‹flgale De¤il Direnifle Destek", "Irak Halk›
Yaln›z De¤ildir Yaflas›n Halklar›n Kardeflli-
¤i", "Savafla Gitme O¤lunu Gönderme" , "86 Y›l

Sonra Bar›fl
‹çin(Hürriyet
m a n fl e t i)
Hangi Ba-
r›fl", "ABD
Müs lüman ›
Müslümana
K›rd›r›yor",
"Amerikanc›
Medya Ame-
rika'ya ",
"Irak'ta ‹flgale
Son" döviz-

leri tafl›nd›.
Yap›lan aç›klamalarda;
“‹flgale, Irak ve Kürt halk›n›n katledilme-

sine ABD ç›karlar› için insanlar›m›z›n kan›-
n›n dökülmesine ortak olmay›n. Halk›m›z›n
emperyalizmin ve iflbirlikçilerinin ç›karlar›
için dökecek kan› yoktur. Kazanan emperya-
listler, iflbirlikçisi iflgalciler de¤il, direnen
halklar olacakt›r" denildi.

MÜS‹AD önündeki aç›klamay›, islami kesimden
ÖZGÜR-DER’in okumas›, Türk-‹fl önünde yap›lan
eylemde, konfederasyon yöneticilerinin rahats›z
olarak camlardan, “biz de karfl›y›z, biz de karfl›-
y›z...” demeleri dikkat çekti.

KOORD‹NASYON; MÜS‹AD, TÜRK-‹fi ve HÜRR‹YET ÖNÜNDE

15

Say› 82

19 Ekim
2003

12 Ekim günü Ba¤dat’ta, CIA merkezi olarak
kullan›lan Ba¤dat Oteli'nin önünde iki bombalı
araçtan yükseldi ses: Sald›r›da 18 kifli ölürken,
çok say›da yaral› var...

Ayn› ses iki gün sonra Gazze fleridinde yan-
k›land›: Filistin halk›n›, “yol haritas›” ad›yla tes-
limiyete zorlayan, ony›llard›r ‹srail iflgalinin ve
zulmünün s›rt›n› dayad›¤› Amerikan konvoyuna,
yola döflenen bombalarla sald›r› düzenlendi.
CIA elemanlar›n›n yer ald›¤› konvoyda 3 Ameri-
kal› öldü, ço¤u yaraland›. Olay yerine, “incele-
me yapma” ad›na, babas›n›n çiftli¤ine gelir gibi
gelen bir baflka Amerikan konvoyu ise Filistinli
çocuklar›n tafll› sald›r›s›na u¤rad›. Yine bölgeye
gelen bir ‹srail tank› da bombalarla karfl›land›.

Birbirini Etkileyen, Güç Veren
‹ki Halk, ‹ki Direnifl Oda¤›
‹ki halk, ama düflman ayn›. Filistin’de ‹srail

zulmünün Amerikan deste¤iyle sürdü¤ü konu-
sunda art›k kimsenin aksini söyleyecek durumu
yoktur. Ekonomik, askeri, siyasi her türlü des-
tek Amerika’dan, sald›rmak, yok etmek, iflgal
etmek ‹srail’den...

Amerikan imparatorlu¤unun Ortado¤u plan›
için Irak’taki baflar›s› ne kadar hayatiyse, Filis-
tin direniflinin sindirilmesi, çözülmesi de o kadar
hayatidir. Irak ve Filistin direnifllerinin emperya-
listler cephesinden birbiriyle ba¤lant›lar› kadar,
her iki ülke halk›n›n direnifl cephesindeki çeflitli
ba¤lar› da, iki ülkeyi, iki halk› birbirinden ayr›l-
maz bir bütün haline getirmifl durumda. Irak di-

reniflinin büyük bir h›zla geliflmesinin, feda ey-
lemlerinin direniflin daha ilk günlerinden itibaren
gündeme geliflinin, vurulan iflgalci hedeflerinin
yan›bafl›nda bitiveren halk›n iflgalcinin karfl›s›n-
da sevinç gösterileri yapacak denli cüretinin,
eylemdeki cüret ve siyasi hedeflere vuruflunun
kayna¤›n› görmek için Filistin’e bak›lmadan ce-
vap bulunamaz.

Irak halk›n›n Filistin direniflinden etkilenmesi,
yüre¤inin onunla birlikte atmas›, iflgalin öncesi-
ne uzan›r. Tüm Ortado¤u’yu, hatta Ortado-
¤u’nun da ötesini etkileyen Filistin direnifli, flim-
di en yak›n›ndaki büyük bir direniflin ilham kay-
na¤›d›r. Irak halk›, bunu daha gelifltirerek sür-
dürmektedir.

Halklar Yenilmez; ‹flgaller
Direniflle K›r›lacak
Yaflananlar›n üzerine, kimse Irak halk›na, Fi-

listin halk›na “bar›flç› çözüm...” gibi, emperya-
list ideolojinin cephaneli¤inden çal›nm›fl masal-
lar anlatamaz. Halklar yaflayarak tek ç›kar yo-
lun direnifl oldu¤unu görüyor. Tüm dünya halk-
lar› için, emperyalizmin ve iflbirlikçilerinin zul-
münden, sömürüsünden kurtulman›n yolunu,
iki halk yaflama geçiriyor.

Ortado¤u’daki Amerikan hesaplar›n› da flim-
di bu iki direnifl belirliyor.

Ayn› flekilde, ABD, ‹srail’i de devreye soka-
rak, ‹ran ya da Suriye’ye yönelik gelifltirece¤i ifl-
gal, sald›r› harekat›yla halklar›n direnifl cephesi-
ni büyütmekten baflka hiçbir sonuç alamaya-
cakt›r. Çünkü, Filistin ve Irak halklar› emperya-
lizmin devasa gösterilen gücüne karfl› direnilebi-
lece¤ini tüm dünyaya kan›tlad›lar ve kan›tlama-
ya devam ediyorlar.

Vahfletleri büyüdükçe, direnifl de daha büyü-
yecektir. Halklar› teslim alacak hiçbir gücün, si-
lah›n henüz keflfedilemedi¤ini önümüzdeki sü-
reçte de görmeye devam edece¤iz. Ve direnen
halklar, iflgallerden mutlaka kurtulacakt›r.

‹flgalcinin Açmazlar› Art›yor
Her gün kay›plar vermeye devam eden Ame-

rikan iflgal güçleri, fiiilerle yaflanan çat›flma ile
birlikte, flu ana kadar direnifl güçleri içinde yer
alanlara yenilerini katman›n ad›mlar›n› kendi
eliyle att›. fiii dini lider Sadr’a ba¤l› Mehdi Ordu-
su milisleri ile çat›flan ve bir milisi katleden ifl-

Irak ve Filistin Halk› Direniyor
Gazze ve Ba¤dat’ta Hedef Amerika

16

Say› 82

19 Ekim
2003

galcilere cevap ayn› akflam gel-
di. Sadr milislerinin pususunda
iki iflgalci öldü, 4’ü yaraland›.

fiiilerin silahl› direnifl içinde
ne derecede yer alaca¤› önü-
müzdeki süreç içinde netlefle-
cektir. Ancak böylesi bir durum-
da iflgalcilerin içinde debelen-
dikleri batakl›¤›n onlar› çok da-
ha diplere çekece¤i kuflkusuz-
dur.

‹flgalci Askerleri
‹ntihar Ediyor
Amerika kay›plar›n› gizledi¤i

gibi, iflgalin baflka faturalar›n› da
gizliyor. Bunlardan biri de, her
an ölüm korkusu yaflayan ABD
askerleri aras›ndaki intiharlar.
‹ntiharlar›n say›s›n›n 14’e ulaflt›-
¤› Amerikan bas›n›nda, ordu
yetkililerine dayan›larak haber-
lefltirildi.

‹flgalci bir güç, tarihin hiçbir
döneminde, iflgal etti¤i toprak-
larda huzur bulamam›flt›r. Ne
Roma ‹mparatorlu¤u, ne Os-
manl› ne de Hitler. Amerikan
imparatorlu¤u da bulamayacak-
t›r. “Çiçeklerle karfl›lanacakla-
r›... kurtar›c› olarak görülecekle-
ri... Irak’a götürdükleri demok-
rasiden dolay› halk›n müteflek-
kür olaca¤›...” gibi yalanlar›n
üzeri flimdi yanki cesetleri ile
doldu. ‹flgal yöneticisi Bremer’in
eylemler karfl›s›nda, “Teröristler,
Irak halkının ve ittifakın Irak'ın
yeniden yapılanmasında bafla-
rılı oldu¤unu biliyor. Onlar, bu
yeni Irak umudunu paylaflmı-
yorlar. Dikkatleri, özgürlü¤ün el-
de edilmesinden bu yana de-
vam eden süreçten baflka yönle-
re çekmek istiyorlar” (Cumhuri-
yet, 13 Ekim) gibi aç›klamalar
yapmas›na da tüm dünya ancak
gülüp geçiyor.

Terörün en büyü¤ü, iflgaldir.
Bir halk›n iradesine bombalarla,
iflgalle, ölümle, afla¤›layarak
ipotek koyanlar›n, direnen halk-
lara “terörizm” damgas› vurma-
s›n›n, listeler yay›nlamas›n›n,
hiçbir inand›r›c›l›¤› kalmam›flt›r.

‹srail’in 10 Ekim’de bafllayan ve ha-
len süren sald›r›s›n› BM gözlemcileri bu
sözlerle anlat›yordu. ‹srail terörüdür bu
depremi yaratan. Geride y›k›lm›fl bir kent b›rakan terörizmdir bu.
ABD deste¤iyle süren, terör demagojisi alt›nda yürütülen bir te-
rörizmdir. Onlarca tank ve ifl makinalar› ile Gazze fleridindeki
Refah kamp›na giren ‹srail askerleri, 100’e yak›n evi y›karken
1500’den fazla kiflinin evsiz kalmas›na neden oldu, 10’a yak›n
Filistinli katledildi, onlarcas› yaraland›. ‹srail sald›r›n›n gerekçe-
sini, “terörün kaynaklar›n› kurutmak” olarak aç›klad›. Refah’a
sald›r›lar halen sürüyor. Kamp›n alt yap›s›n› da yokeden “kay-
nak kurutma” sald›r›lar›n›n, Filistin direniflini bir ad›m dahi geri-
letemeyece¤i art›k kan›tlanm›flt›r.

Peki bu terör karfl›s›nda “uluslararas› toplum”un tepkisi ne ol-
du? BM genel sekreteri Annan “k›nad›”. K›naman›n hemen ar-
d›ndan ‹srail yeniden Refah’a girdi. BM’nin bir yapt›r›m› var m›?
Yok. Çünkü ABD izin vermez. AB temsilcisi Solona’n›n aç›kla-
mas› ise tam da AB’ye yak›fl›yordu: Riyakarca, özünde ‹srail’i
destekleyen, ama insan haklar› maskesini de yüzünden indirme-
yen bir aç›klama. ‹srail’i “orant›s›z askeri güç” kullanmakla
“elefltiren” Solona’n›n bu aç›klamas›, bize 19 Aral›k’taki oligar-
flinin terörünü elefltirilerini hat›rlatt›!

Halklar bu demagojilere kulaklar›n› t›kamal›d›r. Nitekim Filis-
tin’den Irak’a, Kolombiya’dan Türkiye’ye direnenler de bunu ya-
p›yor. Aksi emperyalizme ve iflbirlikçilerine teslimiyettir. Terö-
rizm demagojsii halklar› teslim alman›n söylemidir. Halklar›n ifl-
gale, zulme, sömürüye karfl› direnifli meflrudur. Filistin ve dünya
halklar› bu haklar›n› kullanmaya devam edecektir.

“Refah’ta deprem
olmufl gibiydi”

“Tek çözüm silahlı savaflımdır”
Malezya'daki ‹KÖ toplant›s›nda konuflan FKÖ'nün siyasi lideri Fa-

ruk Kaddumi, Filistinliler’in ‹srail'e yönelik silahlı mücadelesinin iflgal
sona erene kadar sürece¤ini belirterek, “‹srail-Filistin çatıflması-
nın sona ermesi için tek çözüm silahlı savaflımdır” dedi. ‹flga-
le karfl› direniflin “terör” olarak adland›r›lamayaca¤›n› belirten Kaddu-
mi, bu konuda Sovyetler’in bask›s›yla al›nan bir BM sözleflmesini de
hat›rlatt›; “Ülkeleri iflgal altındaki halkların özgürlüklerine kavuflmak
için her türlü yönteme baflvurması meflrudur”.

‹srail terörüne meflruiyet tan›m›
Geçen hafta ‹srail'in saldırısına u¤rayan Suriye’nin, sald›r› tekrar-

lan›rsa kendisini savunma hakkı oldu¤unu aç›klamas›na, ‹srail’in ce-
vab›, Suriye’nin “meflru hedef sayıldı¤ı” oldu. Kim verdi bu
meflruiyeti? Amerika! Gerekçe “teröre destek” demagojisi. Sald›r›
Amerika’n›n sald›r›s›d›r demifltik. Sald›r›n›n hemen ard›ndan
ABD’nin Suriye’ye ambargoyu gündeme getirmesi, bunun kan›t› ol-
du. Dünyan›n en büyük teröristleri, terörlerine “terörizm” demagoji-
si ile k›l›f bulmaya devam ediyor.

17

Say› 82

19 Ekim
2003

‹flgal ortakl›¤›n›n fatu-
ras› her türlü halka ödetilecektir. Siyasi, ekono-
mik, sosyal her alanda a¤›r bir faturay› halk›n s›r-
t›na yükleyecektir oligarfli. AKP iktidar›n›n halk-
lara ödetece¤i bu fatura sadece ekonomik alan-
da, zamlar, ek vergiler boyutuyla da olmayacak-
t›r üstelik. Oligarfliye, iflgal ortakl›¤›na karfl› dire-
nifli yükseltmedi¤imizde, siyasi, ekonomik, sos-
yal bir çok alanda nas›l bir tablo bizi bekliyor,
özetleyelim.

‹flgal ortakl›¤›; açl›k, yoksulluk, ölüm,
bask› ve onursuzluk demektir

K›sa, orta ve uzun vadede bu karar›n maddi
ve manevi çok çeflitli sonuçlar› olacakt›r.
F Halklar›n birbirine düflmanlaflt›r›lmas›,

bu sürecin Ortado¤u’da yarataca¤› en büyük
tahribatlar›n bafl›ndad›r. Tüm Ortado¤u halklar›
nezdinde “Türkiye” ad›, halklar›n düflman› Ame-
rika ile birlikte ve lanetle an›l›r hale gelecektir.
Türk, Kürt, Arap her milliyetten ve inançtan
halklar aras›na düflmanl›k tohumlar› ekilecektir.

F “Terör” demagojisi alt›nda Kürt düfl-
manl›¤›na dayal› flovenist propaganda yo-
¤unlaflacakt›r. Bunun sonucu Kürt ve Türk
halklar› aras›nda düflmanl›kt›r. Ülke içine yans›-
mas›n›n flovenizmi k›flk›rtmak olaca¤› ise daha
bugünden bellidir.

F Gençlerimiz haks›z ve gayrimeflru bir
savafla sürülecek, kardefl Irak halk›n›n katili
olmakla kalmayacak, kendileri de Ameri-
ka’n›n ç›karlar› için ölecektir. ‹ktidar›n dema-
goji ve yalanla gizlemeye çal›flt›¤› gerçe¤i tüm
dünya bilmektedir; Ülkesinin ba¤›ms›zl›¤› için sa-
vaflan Irak halk› ve Amerikan imparatorlu¤unun

ç›karlar› için tetik çeken Türkiye askeri... Ve bu
tabloda, yani Amerika halklar› birbirine k›rd›r›r-
ken, kendi imparatorlu¤unu tesis etmek için da-
ha büyük f›rsatlar› elde edecektir. Emperyalizmin
ucuz askeri olma gerçe¤inin, sadece Irak’la s›n›r-
l› kalmayarak, Amerikan imparatorlu¤unun Or-
tado¤u plan›nda yer alan di¤er hedef ülkeler için
de geçerli olmas›, önümüzdeki süreç için olas›l›k
d›fl› de¤ildir. Aksine, Amerikan emperyalizminin
tetikçisi ‹srail’in Suriye’ye sald›r›, ‹ran’a yönelik
planlar›n yap›l›yor oluflu, Lübnan’›n hedefe kon-
mas› ve daha bir dizi geliflmelerle birlikte, Türki-
ye, baflta Filistin halk› olmaz üzere, ‹ran, Suriye
ve imparatorlu¤un hedefi olan tüm bölge ülkele-
rine karfl› savafl›n içinde yer alacakt›r.

F Türkiye halk›n›n ulusal onuru bir kez da-
ha afla¤›lanm›fl olacakt›r. Oligarflinin 1950’ler-
den bu yana tarihinde, ulusal onurumuzun defa-
larca ayaklar alt›na al›nd›¤›na, emperyalistlerle
pazarl›k masalar›nda al›n›p sat›ld›¤›na tan›k ol-
duk. Bu karar Kore’ye asker göndermekten bu
yana al›nan en büyük onursuzluk karar›d›r. Onu-
ru dolarla, koltuk ç›karlar› için sat›lm›fl bir ülke-
nin halk›, halk olarak kimli¤ini koruyamaz. Ülke-
mizin onurun afla¤›layan, emperyalizme peflkefl
çekenler, sanki böyle bir fley yokmufl gibi yine
karfl›m›za ç›k›p, ulusall›ktan, onurdan, namus-
dan dem vuracaklard›r. “Türkiye’nin ç›karlar›”
demagojisi de bunun için ön plana ç›kar›lmakta-
d›r. Onursuzluk, iflbirlikçilik bu flekilde gizlenme-
ye çal›fl›lmaktad›r. ‹flgal ortakl›¤›nda ülkemizin,
halk›m›z›n hiçbir ç›kar› yoktur. Ç›kar, sadece oli-
garflinin ç›kar›d›r. Oligarfli içinse, ulusal onurun
bir dolar kadar de¤eri yoktur. Ama biz halk ola-
rak, “krediden bize de pay düfler, Irak pastas›n-
dan pay al›rsak bize de yans›r” onursuzlu¤uyla
bakamay›z. Böyle olmayaca¤› bir yana, bunun
anlam›, bir halk›n gelece¤ini yoketmek, ülkesinin
emperyalizm talaf›ndan talan edilmesine hizmet
etmek karfl›l›¤›nda önüne at›lan kemi¤e yalan-
makt›r. Onursuzluk, kifliliksizleflmedir.

F ‹flgal ortakl›¤›n›n ekonomik faturas›
yoksulluk, iflsizlik ve açl›k olacakt›r. Nitekim,
daha karar fiili olarak yaflama geçirilmeden fatu-
ras› ödetilmeye bafllanm›flt›r bile. ÖTV zamlar› ve
memura verilen göstermelik zam örnektir. T›pk›
Amerika gibi, Irak bata¤›nda debelenmeye bafl-

‹flgal ortakl›¤›n›n faturas› halka!
Ödememek için, mücadeleye!

“Irak'a asker
göndermek için
para ayırdık,
memura fazla
zam yapamay›z.”
(Hükümet Sözcüsü
Cemil Çiçek)

Asker gitmeden fatura kesildi!
- Memur zamlar›n›n düflük tutulmas›n›n hükümet taraf›n-

dan aç›klanan gerekçesi: “daha fazlas›n› vermeyi isterdik,
ama asker gönderme karar›ndan dolay› bütçemiz zorlana-
cak” oldu.

- Tekel, otomobil baflta olmak üzere, Özel Tüketim
Vergileri yüzde 3-25 puan aras› art›r›ld›; gerekçe Irak’a
asker gönderme!

18

Say› 82

19 Ekim
2003

lad›kça, bu fatura daha da a¤›rlaflacak, evleri-
mize daha fazla açl›k ve yoksullak olarak yan-
s›maya, daha fazla vergi olarak kap›m›z› çal-
maya bafllayacakt›r. 2004 bütçesi üzerine aç›k-
lama yapan Abdullatif fiener’in, Irak'a asker
gönderilmesinin bütçe rakamları içinde düflü-
nülmemesi gerekti¤ini söylemesi, bunun haber-
cisidir. Yani bütçeye Irak’a asker göndermenin
yükü ayr›ca bindirilecektir. Siz bunu halk›n s›r-
t›na yüklenecek diye okuyabilirsiniz.

F Mazlumdan yana de¤il, zalimden yana
olunacakt›r. “Mazlum milletlerin ilk kurtulufl
savafllar›ndan birini” vermekle övünen bir hal-
k›z. Bu karar, “‹stikrar” diye yutturulmaya çal›-
fl›lan, Irak halk›n›n kurtulufl savafl›n› bast›rmak
için zalim ad›na savaflan bir halka dönüfltüre-
cektir Türkiye halk›n›. Oligarflinin tarihi, Ceza-
yir Kurtulufl savafl›nda Fransa’n›n yan›nda yer
almas›nda oldu¤u gibi, hep zalimden yana olan
bir tarihtir. Emperyalizme karfl› direnen bir halk
olarak, Türkiye halk› ise hep mazlumdan, ezi-
lenden yanad›r. Mazlum olan kurutuluflu için di-
renen Irak halk›d›r. Yerimiz Irak halk›n›n yan›d›r.

F Bask› ve zulüm yo¤unlaflacakt›r. Ame-
rikanc› AKP iktidar›n, bu uflakl›¤› sürdürebilme-
sinin yolunun bir boyutu ekonomik ise, öteki
boyutu zulümdür. ‹flgal ortakl›¤›na karfl› ç›kan,
tepki gösterenlere, hatta Amerika ad›na ölecek
asker cenazelerinde öfkesini dile getirenlere te-
rörle cevap verecektir. Hak ve özgürlük taleple-
ri “savafl ortam›” gerekçe gösterilerek bast›r›la-
cak, halk üzerinde terör estirilecektir. Bu, hak-
s›z bir savafla giren bütün ülkelerde böyle ol-
mufltur. Faflizmle yönetilen, çeliflkilerin çok da-
ha keskin oldu¤u ülkemizde çok daha katmerli
olacakt›r.

Tek yolumuz mücadele etmek!

‹flgal ortakl›¤› halk olarak bize ne getirecek,
k›saca dile getirdik. Ama bu kadar olmad›¤› bi-
linmelidir. Maddi, manevi bir çok konuda orta-
ya ç›kacakt›r. Peki halk olarak ne yapaca¤›z?
Boyun mu e¤ece¤iz, direnecek miyiz?

‹flgal ortakl›¤› karar›n› biz almad›k. Ama su-
sup oturdu¤umuz sürece her türlü ac›s›n› biz
yaflayaca¤›z. Memurlar yaflamaya bafllam›flt›r
ve iktidar kendisi aç›kl›yor bunu.

“Faturay› halk ödemeyecek” demek yet-
mez, ödememek için daha fazla örgütlenmek,
daha fazla mücadele etmek zorunday›z. Bulun-
du¤umuz her yerde, halk olarak tepkimizi gös-
termeliyiz. ‹flgal ortakl›¤›na karfl› sesimizi yük-
seltmeliyiz. ‹flgal ortakl›¤›n›n kendisini ilgilen-
dirmedi¤ini düflünenler, nas›l yan›ld›klar›n› gör-
düklerinde çok geç olacakt›r!

Oligarfli sürecin bafl›ndan bu yana uflakl›¤›n› gizle-
mek için, “terör” demagojisine, “Kuzey Irak’taki ge-
liflmeler” diyerek flovenizm propagandas›na baflvuru-
yor. Aslolan, Amerikan emperyalizminin politikalar›-
na yedeklenme olmakla birlekte, KADEK’in imhas›,
Irak Kürtlerinin sindirilmesi gibi, oligarfli içi hesaplar
oldu¤u aç›kt›r. Amerika ile yap›lan pazarl›klarda bu
aç›k olarak dile getirilmekte, katliam hesaplar› yap›l-
maktad›r. Tam da bu noktada, “asker Kuzey Irak’a
girmeli” propagandas›n›n arkas›na s›¤›nan sahte mil-
liyetçiler, çeflitli kesimlerden riyakar ulusalc›lar devre-
ye giriyor ve iflgal ortakl›¤›nda birlefliyorlar.

Kürt düflmanl›¤›n› körüklemek için her türlü yalan
piyasaya sürülüyor. Propaganda öyle kaba ki, Kuzey
Irak’›n bir kentinde Araplarla Amerikan askerleri
aras›ndaki kitlesel bir çat›flmada Türkiyeli t›r floförle-
rinin araçlar› da yak›l›yor, flovenistler, “PKK yakt›”
propagandas› yapabiliyorlar. Düflünün, tüm dünya-
n›n bildi¤i, gördü¤ü bir gerçek olmas›na ra¤men bu
propaganda yap›l›yorsa, baflka hangi konularda göz-
lere nas›l perde indiriliyor demektir.

fiovenizmi k›flk›rtarak, iflgal ortakl›¤›n› meflrulafl-
t›rmaya çal›flan oligarfli, ony›llard›r Kürt halk›na kar-
fl› inkara ve imhaya dayal› politika izlemektedir. Hiç-
bir sonuç alamad›klar› gibi, bundan sonra da sonuç
alamazlar. Nas›l, Amerika’n›n Irak halk›na yönelik ifl-
gali suçsa, gayrimeflruysa ve lanetlenmesi gerekirse,
oligarflinin Kürt halk›na yönelik politikalar› da lanet-
lenmelidir.

fiovenizm ve terör demagojisi, oligarflinin uflakl›-
¤›n›n perdesi olmakla kalm›yor, ayn› zamanda iflgal
ortakl›¤›na karfl› muhalefeti bölme arac› olarak da
kullan›lmak isteniyor. Oligarflinin sözcüleri taraf›n-
dan sürekli olarak, “asker göndermeye sadece Kürt-
ler karfl› ç›k›yor” denilmesinin bir amac› da budur.
Böylece, halk›n bir kesiminin iflgal ortakl›¤›na karfl›
ç›kmas› engellenmek, en az›ndan meydanlara ç›k-
mas›n›n önü al›nmak isteniyor.

Kürt, Türk halklar›n›n düflmanlaflt›r›lmas› ve bölü-
cülük oligarflinin politikas›d›r. fiovenizm propagan-
das›na alet olmak, aldanmak, Amerikan iflgalini ve
iflgal ortakl›¤›n› da desteklemektir.

Her milliyetten, inançtan halk olarak flovenizm
propagandas›na prim vermemeliyiz. Düflman›m›z
ortakt›r. Düflman›m›z emperyalizm ve iflbirlikçisi oli-
garflidir.

‹flgal ortakl›¤›,
‘Kürt düflmanl›¤›’yla
perdelenemez

19

Say› 82

19 Ekim
2003

TAYAD, eylül ay›na iliflkin ha-
pishaneler raporunu düzenledi¤i
bas›n toplant›s›yla aç›klad›. Tecrit
iflkencesinin sürdürüldü¤ünün alt›
çizilen raporda, tutsaklar›n düflün-
celerinden vazgeçmeye zorland›¤›,
tecritin bu amaçla kullan›ld›¤› bir
kez daha dile getirildi.

“Düflüncelerinden vazgeçme-
mekte ›srar edenler, tecrit iflkence-
sine karfl› kimli¤ini, kiflili¤ini, dü-

flüncelerini koruyanlar artan bask›
koflullar›yla karfl› karfl›yalar.” deni-
len raporda, hastal›klar›n tedavile-
rinin dahi piflmanl›¤›n kabul edil-
mesi kofluluna ba¤l› oldu¤u belirti-
liyor.

Tek tek bütün hapishanelerden
örneklerle, tecrit uygulamas›n›n,
hak ihlallerinin anlat›ld›¤› raporda
flu bafll›klar alt›nda örnekler yer
al›yor: “1- SA⁄LIK SORUNLARI
VE TEDAV‹LER‹N ENGELLEN-
MES‹: 2- HABERLEfiME, ‹LET‹-
fi‹M VE YAYIN ALIMI ÖNÜNDEK‹
ENGELLER: 3- DAYAK, ‹fiKENCE
ve BASKILAR: 4- TUTUKLU A‹LE-
LER‹ ÜZER‹NDEK‹ BASKILAR ve
5- SAVUNMA HAKKININ ENGEL-
LENMES‹”.

Raporun tamam›na; www.ta-
yad.org internet adresinden ulafla-
bilirsiniz.

TAYAD Eylül Ay› Hapishaneler Raporunu Aç›klad›

Kimli¤ini, Kiflili¤ini, Düflüncelerini
Satmayanlara Daha S›k› Tecrit

Eylül ay› sonunda ‹talya'n›n Floransa kentin-
de yap›lan Ulusal Sa¤l›k Savunma Forumu’nda
ölüm oruçlar›, TAYAD’›n mücadelesi ve zorla
müdahale de tart›fl›ld›. ‹talyan sa¤l›k emekçileri-
nin örgütlenme sorunlar›n›n tart›fl›ld›¤› forumun
son bölümünde söz alan doktor Gino Carpenti-
er’nin, F tipi hapishanelerinde sürmekte olan
ölüm oruçlar›n› ve zorla müdahale iflkencesini
anlatan konuflmas›, sa¤l›k emekçileri taraf›ndan
uzun süre alk›flland›. Yay›nlanan sonuç bildirge-
sinde ise flu ifadelere yer verildi:

“ULUSAL SA⁄LIK SAVUNMA A⁄I FORUMU;

Türkiye’deki TAYAD’a dayan›flmas›n› sunar,
bu ülkede hala onbini aflk›n siyasi tutsa¤›n bu-
lunmas›n› ve F tipi hücrelerinin kullan›lmas›n›
k›nar. Bu hücrelere karfl›, ekim 2000’den bu ya-
na süren ölüm orucu ve çeflitli sald›r›lar sonu-
cunda, 107 kifli hayat›n› kaybetti. Bu direnifli
durdurmak için, Türkiye hükümeti, 500 kadar
tutsa¤›n sakatlanmas›yla sonuçlanan zorla bes-

lenme iflkencesi uygulad›. Bu uygulama,
illegal olup, Malta ve Tokyo uluslararas›
antlaflmalar›na ayk›r›d›r.

Forumumuz Türkiye’deki yüksek gü-
venlikli hapishanelerin kapanmas›n› ta-
lep eder, Avrupa Birli¤i’ni, Türkiye devle-

tinin bu F tipi 'kamplar›n›' kapatana ve insan
haklar›na sayg› gösterene dek, AB’ye üyelik
müzakerelerini durdurmaya ça¤›r›yoruz.”

‹talyan sa¤l›k emekçilerini, ister mesleki de-
yin, ister enternasyonalist dayan›flma deyin; il-
gilendiren bir sorun, neden ülkemizdeki sa¤l›k
emekçilerini ve onlar›n örgütlenmelerini ilgilen-
dirmez? TTB ve SES’in buna bir cevab› olacak
m›? Yoksa, kendilerini “a¤›rl›¤› olan kurumlar”
saymaya devam edip, ölümleri ve sakatlar› izle-
me politikas›n› m› sürdürecekler?

Evet, bu ölümler, sakatl›klar bizim ülkemizde
yaflan›yor. Kulaklar›n›z› t›kasan›z da, görmezden
gelmeye çal›flsan›z da, tarih böyle kaydediyor.
Ve, “böyle bir direnifl ve zulüm yaflan›rken siz ne
yapt›n›z” sorusu hep karfl›n›za ç›kmaya devam
edecektir. ‹talyan sa¤l›k emekçilerinin duyarl›-
l›klar› vesilesiyle bir kez daha soral›m:

Bu sorun ülkemiz sa¤l›kç›lar›n› ne zaman il-
gilendirecek?

Ölüm Orucu ve Zorla Müdahele;
‹talyan Sa¤l›kç›lar›n Gündeminde
Ülkemiz Sa¤l›kç›lar›n›n De¤il!..

Tek Tip’e Protesto

‹HD ‹zmir fiubesi 11 Ekim
günü Sümerbank önün-
de yapt›¤› bas›n aç›kla-
mas›yla Tek Tip Elbise
uygulamas›n› protesto
etti. TTE’nin F tipleriyle
bafllat›lan tutsaklara yö-
nelik yok etme sald›r›s›-
n›n devam› oldu¤u belir-
tilen eylemde, “Tek Tip
Elbiseye Hay›r”, dövizle-
ri tafl›nd›.

“Ba¤›ms›z ‹zleme
Kurulu” kuruldu
‹zmir Barosu, Tabip Oda-

s›, TMMOB, T‹HV, ‹HD
ve ÇHD’nin kat›l›m›yla,
‹zmir’deki hapishaneler-
deki sorunlar› araflt›rma,
inceleme amac›yla, res-
mi izleme kurullar›n›n
devlet güdümlü oldu¤u
belirtilerek, '‹zmir Ceza
ve Tutukevleri Ba¤ımsız
‹zleme Grubu’ kuruldu.

20

Say› 82

19 Ekim
2003

F tiplerinin oligarfli aç›s›ndan en temel gerek-
çesi, “hapishane sorununu çözmek”ti. Peki oli-
garfli kendi aç›s›ndan çözdü mü hapishaneler
sorununu?

Hay›r!
F tiplerini açt›klar›ndan bu yana, onlarca ye-

ni genelge ç›karmak zorunda kalmalar›, AKP ta-
raf›ndan haz›rlanan “Ceza ve Tedbirlerin ‹nfaz›
Hakk›nda Kanun Tasar›s›”nda tutsaklar için
yeni dayatmalar öngörülmesi, “sorunun çözüle-
medi¤i”nin kan›t›d›r.

“Sorunu” çözememifllerdir ve çözemeyecek-
lerdir. Oligarflinin “sorunu çözmek”ten anlad›¤›,
yaln›zca tutsaklar› ko¤ufllardan hücrelere at-
makla s›n›rl› de¤ildi; öyle olsayd› “sorun” da çö-
zülmüfl olmal›yd›. Fakat hücreler sadece as›l
amac›n arac›yd›; amaç, yani baflka deyiflle “so-
runun çözülmesi”, devrimci tutsaklar›n teslim
al›nmas›yd›. ‹flte baflaramad›klar› budur. Asla
baflaramayacaklar› da budur.

“Teslim alma” politikas›n›n önüne, 107 flehit-
le 4. y›l›na giren ölüm orucu gibi afl›lmaz bir ba-
rikat ç›km›flt›r.

fiunu kesinlikle söyleyebiliriz ki, “hapishane-
ler sorunu” devrime kadar da sürecektir. O gü-
ne kadar ne oligarfli “teslim alma” amac›ndan,
ne de devrimci tutsaklar direniflten vazgeçme-
yeceklerdir. Direnmeyerek 19-22 Aral›k sald›r›-
s›ndan “kurtulmay›”, “kazan›m” sananlar›n ya-
n›ld›klar› nokta iflte buras›d›r.

Oligarfli, F tiplerini açmas›n›n ve di¤er hapis-
haneleri de hücre tipine çevirmesinin ard›ndan
Tek Tip Elbise (TTE) uygulamas›n› gündeme
getirmeye haz›rlanmaktad›r. Sald›r›n›n devrimci
tutsaklar› ko¤ufllardan hücrelere atmakla bite-
ce¤ini düflünenler, üç y›ld›r oligarflinin her yeni
bask›s›nda yan›ld›klar›n› görüyorlar.

TTE’nin bu süreçte gündeme getirilmesi, iki-
li bir amaç tafl›maktad›r: Birincisi, baflta KA-
DEK’li tutsaklar olmak üzere direnifl d›fl›ndaki
kesimlerin mevcut teslimiyet durumunu derin-
lefltirmektir. Oligarfli, 19 Aral›k katliam›na ve
bulunduklar› hapishanelerin hücre tipine dönüfl-
türülmesine karfl› direnmeyenlere TTE’yi kabul
ettirme hesaplar› içindedir.

‹kincisi, oligarfli F tiplerindeki tecrit uygula-
mas›yla da istedi¤i sonucu alamam›flt›r. Hücre-

tecrit politikas›, büyük direniflle ifllemez k›l›n-
m›flt›r. Türkiye tarihinin en büyük hapishaneler
katliam› gerçeklefltirilmifl, tüm tutsaklar iflken-
celerden geçirilmifl, direnenler hücrelerde tecrit
edilmifl, buna ra¤men direnifl k›r›lamam›flt›r.
Tutsaklar, hücrelerde düflüncelerini savunmaya,
düflünceleri u¤runa direnmeye devam ediyorlar.
Oligarfli bu noktada TTE’yle direnen tutsaklara
karfl› sald›r› araçlar›n›, bask›-yasak-ceza baha-
nelerini “zenginlefltirmek” istemektedir.

TTE, ilk gündeme getirildi¤i 12 Eylül döne-
minde de tüm iflkencelerin, infaz yakmalar›n ge-
rekçesi olarak kullan›lm›flt›r. Fakat, o zamanki
baz› “ak›ll›” solcular›n söyledi¤i gibi, “TTE’yi gi-
yerek iflkence bahanesini devletin elinden al-
mak”, sorunun çözümü de¤ildir. Bunu deneyen-
ler, devletin elinden “bahaneyi” alm›fl olmak ye-
rine, ona yeni sald›r›lar için cesaret vermifl oldu-
lar; TTE’yi giymeyi yeni yapt›r›mlar izledi. Oli-
garflinin “teslim alma” politikas›n›n karakteristik
özelli¤idir; kabul edilen her yapt›r›m, yeni yapt›-
r›mlar›n yolunu açar. KADEK’li tutsaklar›n 19
Aral›k’tan bu yana yaflad›¤› süreç bunun bir te-
zahürüdür.

Avrupac›lar, “uluslararas› standart”
savunucular›, TTE karfl›s›nda
ne diyecek, ne yapacak?

“Ceza ve Tedbirlerin ‹nfaz› Hakk›nda Ka-
nun Tasar›s›”n›n 62. Maddesinde hükümlülere
idarenin verdi¤i tek tip elbiseleri giyme zorunlu-
lu¤u getirilmektedir.

Tutsaklar, ayd›nlar, demokratik kitle örgütle-
ri, siyasi hareketler, bas›n, bir kez daha 19 Ara-
l›k öncesinin sorular›yla karfl› karfl›yad›r.

19 Aral›k öncesi, F tiplerinin “reklam” süre-
cidir. Adalet Bakanl›¤› yetkililerinin, generalle-
rin, onlar›n borazan› durumundaki gazetecilerin
“F Tipi reklam›” yapmas› ola¤and›. Bu dönem-
de onlara en büyük destek, “örgütlere karfl› bi-
reyi”, buna paralel olarak da “ko¤ufllara karfl›
odalar›” savunan ayd›nlardan ve reformist sol-
dan geldi. “Düflüncelerimizle yaflamak istiyo-
ruz” diyen tutsaklar›n, “Hücre ‹flkenceli Ölüm-
dür” diyen tutsak yak›nlar›n›n sesleri, onlar›n bu
demagojileri aras›nda bo¤ulmaya çal›fl›ld›.

Ayd›nlar›n, reformist solun önemli kesiminin

direndik direnece¤iz!
Tecrit’ten TTE’ye

21

Say› 82

19 Ekim
2003

k›lavuzu Avrupa Birli¤i’ydi çünkü. “Hücreler”
Avrupa standartlar›na uygun oldu¤una göre,
vard› bir “keramet”! Onlar “yasad›fl› örgütler”in
savunduklar›n› savunacak de¤illerdi ya!

Hücreler “oda”yd›, “oda”lar lükstü; peki
TTE’yi nas›l savunacaks›n›z?

Avrupac›l›k, emperyalizm ve oligarfli ad›na
çal›flan bir seksiyon gibidir. Emperyalizmin dü-
flüncelerini sol içinde yaymaya, kafa kar›flt›rma-
ya yarayan bütün demagojilerin, teorilerin kay-
na¤› bu kesimdir. 19 Aral›k öncesi “tarikat-mü-
rit” edebiyat›yla, örgütlerin “Stalinci disiplinine”
karfl› ç›kma ad›na, ko¤ufllara karfl› “oda”lar bu
kesim taraf›ndan savunuldu. “Oda”lar›n “bireyin
iradesini” ortaya ç›karaca¤›n› savundular perva-
s›zca. Avrupa gerçe¤ini de, Türkiye hapishane-
ler gerçe¤ini de bilmiyorlard›. Ama hücreleri sa-
vunmalar›n›n tek nedeni “bilmemeleri” de¤ildi; F
tiplerinin aç›lmas›yla birlikte hücrelerin ne olup
olmad›¤›n›n anlafl›ld›¤› noktada da, yanl›fltan
dönmediler. Tersine, olan olmufl zihniyetiyle F
tiplerini ve ölüm orucunu gündemlerinden ç›kar-
d›lar. Devrimci örgütlerin tasfiyesinde oligarfli-
den ve emperyalizmden farkl› düflünmüyorlard›.

Sol s›fatlar alt›nda AB savunuculu¤u yapan-
lar içinde “Yok hay›r, böyle de¤iliz” diyenler ç›-
kacakt›r mutlaka. Bu kez de TTE karfl›s›ndaki
tav›rlar›yla görece¤iz böyle olup olmad›klar›n›.

TTE, “Avrupa standartlar›”na uygundur; bu
durumda ne yapacaks›n›z? Hücreleri “birey”i
esas ald›¤› için savunanlar, “bireyin iradesini”,
giysisini seçme özgürlü¤ünü bile ortadan kald›-
ran TTE’ye karfl› m› ç›kacaklar, yoksa, ona da
yeni bir k›l›f m› bulacaklar?... Devlet, tüm itiraz
ve elefltirilerin karfl›s›na “güvenlik” gerekçesiy-
le ç›kacakt›r. Oligarflinin “güvenlik sendromu”
sizin de sendromunuz mu olacak?

“Hukuk”la da itiraz edemezsiniz; 12 Eylül dö-
neminde, oligarfliyle, devletin “teslim alma” po-
litikas›yla cepheden çat›flmaya giremeyenler,
TTE’ye, kah elbiselerin kal›nl›¤›-inceli¤i, kah
“tutuklulara giydirilemeyece¤i” gerekçeleriyle
karfl› ç›km›fllard›. Oligarfli bu noktada da “stan-
dartlara” uyacak flimdi. Kanun tasar›s›na göre
TTE, tutuklulara zorunlu de¤il.

TTE karfl›s›nda, F tipleri konusundaki
yanl›fllar m› tekrarlanacak? Yoksa,
sald›r›, direniflle bütünleflilerek
püskürtülecek mi?

Tecritten TTE’ye uzanan yapt›r›mlar zinciri,
süreçten ders ç›karmak isteyen herkes için ö¤-
reticidir. TTE uygulamas›n›n gündeme gelme-
siyle birlikte hapishanelerde bask› ve zulüm da-

ha da katmerleflecektir. Bu nedenle bafltan
aç›kt›r ki, TTE’yi meflrulaflt›ran tüm gerekçeler,
ve tüm kurumlar, zulme hizmet edecektir.

Zulme karfl› olan tüm kesimler, TTE’ye karfl›
tav›rlar›n› aç›klamal›d›rlar. Bu konuda hangi ge-
rekçeyle olursa olsun tav›r aç›klamayan kurum-
lar›n, örgütlerin zulümden yana oldu¤unu düflü-
nece¤iz. TTE’nin do¤rudan muhatab› olan tut-
sak örgütlenmeleri için de ayn› netlik gereklidir.
Kimse 20 Ekim öncesi F tipi tart›flmalar›nda ol-
du¤u gibi, sorunu “d›flar›ya” havale ederek, “güç
dengeleri” üzerine teoriler yaparak, al›nmas› ge-
reken tavr› aç›klamay› erteleyemez. Her ertele-
me, her mu¤lakl›k, direnifli zay›flat›r. 12 Eylül’de
bask›lar›n oda¤›nda yer alan Tek Tip Elbise uy-
gulamas›, çeflitli siyasi hareketlerin “geri çekil-
me” ad›na yapt›r›mlar› kabul etmesinin, TTE’yi
giymesinin sonucunda de¤il, sürekli bir direnifl
ve ölüm orucuyla geriletilmifltir.

TTE’den “zorunlu çal›flt›rma”ya kadar, hapis-
hanelerle ilgili gündemde olan yeni bask› politi-
kalar›na karfl› gelifltirilecek politikalar, sürdürül-
mekte olan direniflten ba¤›ms›z düflünülemez.
Kim ki bu direnifli yok sayarak bu konular› tar-
t›fl›yorsa, subjektiftir. Subjektivizmin belirledi¤i
beyinlerden ise direnifl karar› ç›kmaz.

Oligarflinin hapishanelerdeki teslim alma po-
litikas›n›n oda¤›nda flu anda tecrit vard›r. Yeni
sald›r›lar› önlemek, tecrite karfl› direnifli güçlen-
dirmekten geçmektedir.

fiu veya bu nedenle ölüm orucunun d›fl›nda
kalan tüm siyasi hareketler, gelinen noktay› ye-
niden de¤erlendirmek durumundad›rlar. Ne KA-
DEK’li tutsaklar›n, ne di¤er devrimci gruplar›n
ölüm orucunun d›fl›nda kalma politikalar›, bu-
güne kadar direnifli zay›flatmaktan baflka hiçbir
siyasi sonuç yaratmam›flt›r. Ölüm orucuna “al-
ternatif”(!) olarak öngördükleri hiçbir fley ger-
çekleflmemifltir. Kald› ki içeride veya d›flar›da
yap›lacak hiçbir fley, ölüm orucunun alternatifi
olarak ele al›namaz, mesele, içeride, d›flar›da
tüm biçimlere, araçlara baflvurarak direnifli güç-
lendirmektir. Ölüm orucunu, sanki yap›lmas›
gereken, yap›labilecek baflka fleylere engel olu-
yormufl gibi göstermek, ölüm orucunu b›rak-
may› mazur göstermekten baflka amac› olma-
yan kaba bir demagojidir.

Hiç kimsenin demagojiyle kaybedecek za-
man› yoktur. Direnifli yok sayarak var›lacak yer,
yeni sald›r›lara da haz›rl›ks›z yakalanmak ve ge-
ri ad›m atmaya devam etmektir. F Tiplerini hal-
ka karfl› bir “tehdit” olmaktan ç›karman›n tek
yolu, sürmekte olan direnifli gelifltirmektir. Tür-
kiye solunun tüm kesimleri, bu sorumlulu¤u
üstlenmek durumundad›r.

22

Say› 82

19 Ekim
2003

Üç y›l boyunca yaln›z kaba, aç›k fliddetle
karfl› karfl›ya kalmad› direnifl. Oligarfli, emper-
yalizmin ve kendisinin tüm tarihsel tecrübesini,
sahip olduklar› tüm araçlar› kullanarak yüklendi
direnifle. “Direnifli yok sayma”, direnifl karfl›s›n-
daki politikas›n›n en önemli yanlar›ndan biriydi.
Hükümetlere, Adalet Bakanl›¤›’na, TBMM ko-
misyonlar›na ve tabii burjuva medyaya göre
yoktu böyle bir direnifl.

Yok sayma politikas›n›n temel biçimi elbette
sansürdü.

Devletin ve “sol”un sansürü!
Direnifl, 11 Aral›k 2000’den itibaren, Türki-

ye’de hemen hiçbir olayda, hiçbir eylemde uy-
gulanmayan kat›l›kta bir sansür duvar›yla karfl›-
laflt›. Oligarfli soruflturmalarla, bask›n, kapatma
ve ceza tehditleriyle sansür duvar›n› her geçen
gün kal›nlaflt›rd›. Sansürün uygulanmas› için
do¤rudan DGM’ler devreye sokuldu. DGM-po-
lis-medya iflbirli¤iyle efli görülmemifl kat›l›kta
bir sansür bugüne kadar sürdürüldü. Sansür du-
var›nda aç›lan her gedik, aç›k terörle kapat›ld›.
Sa¤c›l›¤›ndan, devletçili¤inden flüphe edileme-
yecek yazarlar bile, eskaza F tiplerinden sözet-
tiklerinde Adalet Bakanl›¤›’n›n bürokratlar›ndan
sonu mutlaka tehditle biten mektuplar ald›lar.

Sansürün bir di¤er boyutu daha vard› ki, bu
da daha önce tarihimizde görülmüfl bir fley de-
¤ildi. Bu, “sol”dan uygulanan sansürdü.

Oligarflinin sansürünün nedeni, amac› aç›kt›.
Oligarfli hem zulmünü, hem zulme karfl› direnifli
gizlemek, direnifli sessizlik duvar›n›n ard›nda
bo¤mak istiyordu. “Sol”un sansürü ise bir so-
nuçtu. Sol, F tipleri karfl›s›ndaki tav›rs›zl›¤›n›, di-
renifl karfl›s›ndaki duyars›zl›¤›n› perdelemek için
ihtiyaç duyuyordu sansüre.

Yazmazsa, konuflmazsa “bu konuda biz ne
yap›yoruz, niye yapm›yoruz?” sorular›n›n önü-
nü kesece¤ini san›yordu.

Sansür “sol”da da o kadar “kan›ksand›” ki,
belli bir dönem direniflin içinde olanlar, hatta ha-
la direniflten çekildi¤ini aç›klamayanlar bile, ar-
t›k gazetelerinde direnifle yer vermemeye baflla-
d›lar. Direnifli b›rakt›klar›ndan bu yana ciddi bir
eylemlilik gelifltirmedi hiçbiri; “F tiplerine karfl›

sistemli propaganda ve ajitasyon”dan bile vaz-
geçtiler, ölümler, ayn› burjuva bas›ndaki gibi on-
lar›n sayfalar›nda küçük birer haber olmaya
bafllad›.

Bak›n neyi tart›fl›yoruz? Siyasi hareketlerin F
tiplerine karfl› bir fley yap›p yapmamalar›n› de-
¤il, bunun çok daha gerisinde, gazetelerinde ya-
z›p yazmamalar›n› tart›fl›yoruz.

Sadece bu “tart›flma”, solun direnifl karfl›s›n-
da içine düfltü¤ü trajik durumun aynas›d›r. So-
lun sansürünün arkas›nda gizlenmek istenen
büyük tutars›zl›klar, büyük sorumsuzluklar, bü-
yük savrulmalar vard›.

Sola ait olmayan bir kültürün
“sol” ad›na savunulmas›
Çat›flman›n en fliddetli oldu¤u an, ayr›flmala-

r›n da en keskin oldu¤u and›r genellikle. 3 y›ll›k
süreçte soldaki ayr›flmalar› da böyle de¤erlen-
dirmek gerekir. Denilebilir ki, 2000 Aral›k’›nda-
ki hapishaneler katliam› ve sonras›, 90’l› y›llar
boyunca solda belli ölçülerde gizlenmeye de-
vam eden sapmalar›n, düzen içileflmenin en
aç›k haliyle ortaya ç›kt›¤› bir dönem olmufltur.

Türkiye solunda 1980’lerin ikinci yar›s›nda
bafllayan reformistleflme, 90’l› y›llar boyunca
sürmüfltür. Bu ak›mlar bu süreç boyunca dev-
rimden uzaklafl›p, düzene daha fazla yaklaflma-
ya devam ettiler. Fakat belli koflullar içinde bu
“dönüfl”ü gizlemeyi de baflard›lar. Emperyalizm,
oligarflik diktatörlük, faflizm, demokrasi, ba¤›m-
s›zl›k konusundaki görüfllerini adeta yüzseksen
derece de¤ifltiren mesela ÖDP reformizmi, Kürt
milliyetçili¤i, hala devrimci, sosyalist s›fatlar›
kullanmaya devam ediyordu.

Fakat bu “sözde”ydi. Özde, burjuva politika-
c›l›¤›n›, burjuva ideolojiyi çoktan içsellefltirmifl-
lerdi. F tiplerine karfl› mücadeledeki çat›flman›n
fliddeti, onlar› en geri, düzenle en fazla bütünlefl-
mifl yanlar›n› ortaya ç›karmaya zorlam›flt›r. O
“flafl›rt›c›”, sol içinde düflünülmesi dahi müm-
kün olmayan sözler, tav›rlar, iflte böyle ortaya
ç›km›flt›r.

“Fark›m›z› koyduk iyi oldu”, “cepte keklik
mi sand›n›z”, “ayn› mahalleden de¤iliz” söz-
lerinde ifadesini bulan bu kafa yap›lar›, Türkiye

herkese ve herfleye ra¤men
yere düflürülmeyen bayrak

YOK SAYILMAK ‹STENEN D‹REN‹fi

23

Say› 82

19 Ekim
2003

solunun tarihinin utanç sayfalar›na kaydoldu.
Sol partilerin devrimci kitle taraf›ndan Türkiye
tarihinde ilk kez yuhalanmas›, yine ayn› sayfala-
ra kaydoldu. Oligarflinin sald›r› ve tehditleri kar-
fl›s›nda “flu andan itibaren tutsak yak›nlar› par-
ti binalar›ndan d›flar› ç›kar›lacak” genelgeleri de
ayn› sayfalarda yer al›yor.

Sol ad›na kahramanl›k sayfalar›n›n yan›s›ra,
utanç sayfalar›n›n da yaz›lmas›na tan›k olan üç
y›l, bu yan›yla solun çok çeflitli kesimlerinin
“hangi noktada” oldu¤unun görülmesine vesile
oldu. Avrupac›l›¤›n örgütleri, beyinleri nas›l tes-
lim ald›¤›n›, solun en temel de¤erlerinin nas›l
burjuva de¤erlerle yer de¤ifltirdi¤ini, bencillefl-
menin, bireycileflmenin nerelere ulaflt›¤›n› tüm
boyutlar›yla gösterdi. Ve yine gösterdi ki, bu ide-
olojik, kültürel bozullma, sadece birkaç legal
parti çevresi, ‹HD gibi kurumlarla s›n›rl› olmay›p
kendisine komünist, Marksist-Leninist diyen ör-
gütleri de sar›p sarmalam›flt›r. Böyle oldu¤u için,
mesela “uluslararas› standartlar”› sadece Avru-
pac›lar de¤il, AB’ye karfl› ç›kt›¤›n›, komünist ol-
du¤unu söyleyen örgütler de sahiplenip savu-
nurken, hainlere karfl› tak›n›lan tav›rda da Avru-
pac›larla “Marksist-Leninist”ler aras›ndaki ayr›m
silinip gidiyordu...

AB’yi do¤rudan savunanlar oldu¤u gibi, bir
de dolayl› savunanlar var. ‹deolojik ve politik
olarak Avrupac›l›¤›n etkisi alt›na girmifl olanlar
var. Avrupac›l›¤›n dümen suyundakiler veya et-
kisi alt›ndakiler, ‹HD anlay›fl›ndan kendine ko-
münist, devrimci diyenlere kadar uzan›yor. Dire-
nifl süreci herkesi kendi gerçe¤iyle yüzyüze ge-
tirerek, muhasebe için güçlü bir ça¤r› oldu; so-
lun bu ça¤r›ya cevab›, gelece¤ini belirleyecektir.
Bugünden görülen, solun bu ça¤r›ya ciddi bir
karfl›l›k verecek cüreti gösteremedi¤idir; tersine,
solun neredeyse tamam›, sorunlar› geçifltirme,
idare etme ruh hali içindedir.

Solun gündemsizli¤i ve “gündem”in
bir kaç›fl arac› olarak kullan›lmas›
“Fark›m›z› koyduk iyi oldu”, “cepte keklik

mi sand›n›z”, “ayn› mahalleden de¤iliz” di-
yenler, bu noktada teflhir olduklar›n› farkedince,
direniflten kaç›fllar›n› farkl› bir gerekçeye oturt-
maya çal›flt›lar: “Gündemimiz de¤il”! Onlar da
F tiplerine karfl›yd› ama baflka konular daha ön-
celikliydi!!! Baflka konulara iliflkin iflleri çok yo-
¤undu!!! Fakat üç y›ld›r o “gündem”lerin ne ol-
du¤u ve o “gündem”lerde ne yapt›klar› bir türlü
anlafl›lamad›. Defalarca sorduk, cevaps›z kald›.

Bilmedi¤imiz bir cevap vermeleri de zaten
mümkün de¤ildi. Herkesin nerede, ne yap›p
yapmad›¤› ortadayd›. Bizim bilmedi¤imiz ve

içinde olmad›¤›m›z bir gündem yoktu.
Üç y›ll›k direniflin ay›rdedici noktalar›ndan bi-

ri de budur. Devrimci hareket, bu zorlu süreçte
bütün gündemlerin içinde, önünde olarak sür-
dürdü direnifli. “Gündemimiz baflka” diyenlerin,
içinde ve önünde olmad›¤›m›z hiçbir gündemle-
ri yoktur. Bizim duymad›¤›m›z “gizli gündem”le-
ri varsa baflka!

“Baflka gündemlerimiz var, o nedenle F tiple-
rine karfl› direnifli gündemimize alam›yoruz” ge-
rekçesi, baflka gündemleri oldu¤u do¤ru bile ol-
sa, hakl› bir gerekçe de¤ildir. Ama solun duru-
munun vehameti fluradayd› ki, “baflka gündem-
lerimiz var” gerekçesi de do¤ru de¤ildi.

KESK, D‹SK kendi sorunlar›n› bile gündemde
tutamaz durumdad›rlar. Reformist legal parti
çevreleri flu veya bu kesimleri yedeklemeden
veya bir çevreye yedeklenmeden kendi bafllar›-
na herhangi bir gündem oluflturamaz, herhangi
bir gündem do¤rultusunda süreklili¤i sa¤laya-
maz durumdad›rlar. Sadece bu nesnel durumla-
r› bile, “gündemimiz de¤il”, “baflka öncelikleri-
miz var” söylemlerinin gerçe¤i yans›tmad›¤›n›
göstermeye yeter.

“Sol”, tüm bu gerçeklerin tart›fl›lmas›n› önle-
mek, direnifl karfl›s›ndaki konumlar›n›n aç›¤a
ç›kmas›n› engellemek için, tam da bu noktada
oligarfliye hizmet ettiklerini göre göre direnifli
“yok sayma” tutumunu benimsediler. Hala da
bu tutumu sürdürmektedirler.

‹ster legal parti çevrelerinin, Kürt milliyetçile-
rinin, isterseniz yüzlerce insan› F tiplerinde olan
siyasi hareketlerin yay›nlar›na bak›n, arada bir
“geçerken...” de¤inmenin ötesinde ne F tipleri
gündemlerindedir, ne de ölüm orucu.

Tam bir aymazl›k içindedirler. Direnifle karfl›
öylesine bir subjektivizm içine girmifllerdir ki, F
tiplerinin tüm halka karfl› bir sald›r› oldu¤u tes-
pitlerini, F tiplerinin tüm muhalefete karfl› kulla-
n›lan bir tehdit oldu¤u gerçe¤ini bile unutmufl-
lard›r. Reformizmin 19 Aral›k’tan bu yana, di¤er
devrimci gruplar›n ise, 2002 1 May›s›’nda ölüm
orucunu b›rakmalar›ndan bu yana, ne kendileri
F tiplerine karfl› do¤ru dürüst bir fley yapt›lar, ne
de yap›lanlara destek verdiler.

F tiplerine karfl› sürdürülen ölüm orucu dire-
niflini yok saymak, belki bu siyasi hareketlere
kendi tabanlar› karfl›s›nda geçici bir s›¤›nak sa¤-
lar, belki bir süre için oligarflinin h›flm›na u¤ra-
maktan korur, ama bu ayn› zamanda onlar› çü-
rüten bir yok saymad›r. Yok saymaktan vazgeç-
meyenler, siyasi olarak savrulmaya, devrimci
de¤erler ve kültür aç›s›ndan çürümeye devam
edeceklerdir.

Uzun direniflin bir boyutunu da, 19 Aral›k
2000’de gerçeklefltirilen katliama iliflkin davalar
ve Armutlu davas› oluflturuyor. Böyle aleni bir
katliamc›l›k karfl›s›nda mahkemelerin tavr›, ay-
n› zamanda bu ülkede adalet, hukuk diye bir fle-
yin olmad›¤›n› da en aç›k flekilde göstermekte-
dir. ‹stisnas›z bütün hapishanelerdeki katliam
operasyonlar› ile ilgili olarak tutsaklar hakk›nda
dava aç›lmakla birlikte, san›k sandalyesine
oturtulanlar aras›nda, ne 6 kad›n› diri diri ya-
kanlar vard›r, ne hapishaneleri yerle bir edenler,
ne emir verenler, ne de 20 bin bomba, onbinler-
ce kurflun s›kanlar... vard›r.

Katliamc›lara iliflkin “soruflturma” güya 3
y›ld›r “sürüyor”! Ama aç›lan bir dava yok. Bay-
rampafla katliam›na kat›lan ölüm mangalar›n›n
isimlerinin dahi jandarma taraf›ndan adliyelere
verilmedi¤i bas›nda yer ald›. Keza Ümraniye
katliam›n›n sorumlular› hakk›nda dava aç›lma-
s›na Valilik taraf›ndan izin bile verilmedi. Tüm
bu geliflmeler Türkiye’de hukukun, Susurluk
hukukunun kurallar›na göre iflledi¤ini belgele-
yen örneklerdir. Katliam, devlet katliam› olunca,
mahkemelere düflen de, katliam› aklamakt›r.

Hiçbir davada, katliamc›lara iliflkin belge, ta-
n›k, bilgi eksikli¤i yoktur. Adli T›p Kurumu ra-
porlar›ndan, tan›k ifadelerine, otopsilere kadar
tüm belgeler bir tek fleyi söylemektedir; devlet
bilerek, planlayarak katliam yapt›!

Suçlular bellidir. Siyasi ve askeri olarak emri
verenler, tetik çekenler, yang›n bombalar›n›
atanlar, katliama zemin haz›rlayan, tümü ad›yla
san›yla bellidir. Hepsi görevlerinin bafl›ndad›r.

Tüm bu gerçeklerle birlikte katliam davalar›-
n›n takip edilmesi, bu alanda verilecek mücade-
le ayr› bir önem kazanmaktad›r. Hukuk müca-
delesinin mahkeme salonlar›na hapsedilmedi¤i,
katliamc›l›¤›n teflhir edildi¤i, “direnme hakk›n›
kullananlar› de¤il katilleri yarg›lay›n” perspekti-
fiyle yürütülen, direniflin hakl›l›¤›n›n ve meflrulu-
¤unun savunuldu¤u bir mücadeledir sözünü et-
ti¤imiz. Ancak bu konuda TAYAD’l› Aileler ve
Halk›n Hukuk Bürosu baflta olmak üzere, s›n›rl›
bir kesimin çabas› d›fl›nda, derin bir sessizliktir
söz konusu olan.

Mesela kendisine “insan haklar› kuruluflu” di-
yenler neden ilgilenmezler bu davalarla? Türki-
ye tarihinin en büyük hapishaneler katliam› “in-

4
d e v r i m c i

tutsak yaflam›n› yitir-
di. Bir jandarma öldü. Katli-

amc›lara aç›lan bir dava bulunmuyor.
Tutsaklara iki ayr› dava aç›ld›: Birincisi Çanak-

kale A¤›r Ceza Mahkemesi'nde görülen “isyan, kamu
mal›na zarar verme, kendi arkadafllar›n› öldürme
ve yaralama, ateflli silahlar kanununa muhalefet,
patlay›c› madde imal etme ve atma, bir askeri öl-
dürme” iddialar›yla aç›lan dava. Bu davada 154 kifli
yarg›lan›yor. ‹kinci dava ise ‹stanbul DGM'de görülen
davad›r. Bu davada da 154 kifli “örgütsel amaçlarla,
örgüt karar› ile patlay›c› imal etmek, atmak, adam
öldürmek, isyan etmek” iddialar›yla yarg›lan›yor.
Yani ayn› iddialarla iki ayr› mahkemede yarg›lama sü-
rüyor. Burjuva hukukunun, “mükerrer yarg›lama ya-
p›lamaz.” kural› dahi hiçe say›lmakta.

24

Say› 82

19 Ekim
2003

Katliamc›lar› Koruyan Hukukun En Aç›k Örne¤i

KATL‹AM DAVALARI

6’s›
diri diri ya-

k›lan 12 flehit, yüz-
lerce yaral›. Adli T›p Kuru-

mu’nun hapishanede yapt›¤› incele-
melerde dahi, diri diri yakma ve kurflunlarla

katletme gerçe¤i, delillerin jandarma taraf›ndan
karart›ld›¤› belgelendi... Katliamc›lar yarg› önüne
ç›kar›lmad›. Ama aç›lan iki dava var:
Davalardan birincisi Eyüp 3. Asliye Ceza Mah-
kemesi 2001/189 esas say›l› dosyada yer alan ve
PKK davas›ndan tutsaklar d›fl›nda Sa¤malc›lar’da-
ki tüm tutsaklar›n san›k oldu¤u, “isyan ve kamu
mal›na zarar vermek”ten aç›lan dava.
‹kinci dava ise Eyüp 3. Asliye Ceza Mahkeme-
si'ndeki davad›r. 2001/934 esas say›l› dosyada gö-
rülmekte olan bu davada 1500 kadar gardiyan
yarg›lanmaktad›r. Bu dava, katliam ve iflkence
emirlerini verenleri, uygulayanlar›, diri diri yakma
gerçe¤ini geçifltirmek için aç›lan davad›r.
Katliam davas›yla ilgili flu geliflmeler katillerin ne-
den ve nas›l yarg›lanmad›¤›n› da ortaya koyuyor:
1- Bayrampafla’da inceleme yapan Eyüp Savc›s›
Cafer Koman Adalet Bakanl›¤› karar›yla Sakar-
ya’ya sürgün edildi. 2- Katliamc›larla ilgili sorufl-
turmay› yürüten savc›ya, operasyona kat›lan jan-
darmalar›n isimleri verilmiyor. 3- Ocak 2001’de
Eyüp Cumhuriyet Baflsavc›s› Özcan fien’i ‹stan-
bul’daki operasyonlar› yöneten, ‹l Jandarma Alay
Komutan› Albay Halil ‹brahim Tüysüz ziyaret etti.
Ziyareti soran gazetecilere albay›n cevab› flu oldu:
“Her fleyi ö¤renmek zorunda de¤ilsiniz. Olur ol-
maz her fleye burnunuzu sokuyorsunuz. Baz› ko-
nular vard›r ki sizi aflar. Görüflmeyi unutsan›z iyi
olur”!

Bayrampafla Katliam›
Davas›

Çanakkale Katliam›
Davas›

25

Say› 82

19 Ekim
2003

san haklar› sorunu” de¤il mi? ‹flte tam da bura-
da, “Türkiye gibi bir ülkede insan haklar› savu-
nuculu¤u ne demektir” sorusu gündeme geli-
yor. Bunun için bu soruyu dergimizde tart›fl›yo-
ruz. Ayn› durum devrimci, demokrat s›fatlar›n›
tafl›yan hukukçular için de geçerlidir.

Oligarfli sadece katliamlarla, iflkence ve in-
fazlarla terör uygulam›yor, terörizmini mahke-
melerde de sürdürüyor. Her biri katledenleri ak-
lamaya, katliamdan sa¤ kurtulanlar› suçlama-
ya, ölüm mangalar›n› ödüllendirmeye dönüflen
davalar oligarflinin terörizmini de “hukuk” kisve-
siyle meflrulaflt›rmaya hizmet etmektedir. Dev-
letin “terör hukuku yok ediyor” demagojisinin
tam tersine, oligarfli mahkemeleri terörünü ak-
laman›n arac› haline getiriyor.

Bu nedenle hukuk mücadelesi ayn› zamanda
oligarflinin terörizmine karfl› da mücadeledir.

Temelinde adaletin olmad›¤› bir hukuk, hu-
kuksuzluktur, tümden de¤iflmelidir. Öyle re-
formlarla, aldatmalarla yap›lamayaca¤› ise afli-
kard›r. Sorun, sistem sorunudur; hukuksuz hu-
kuk düzeni, ancak üzerine oturdu¤u ve beslen-
di¤i oligarflik düzenle birlikte yok olabilir.

Adalet Bakan› Cemil Çiçek, oligarfli içi çat›fl-
malar›n, parti çekiflmelerinin bir arac› olarak
kullan›ld›¤› art›k bilinen, yolsuzluk davalar› vesi-
lesiyle s›k s›k adalet çark›n›n dönmedi¤inden fli-
kayet ediyor gibi görünmektedir. Bu gösterme-
lik flikayetler aras›nda dahi, katliam davalar›
yoktur, “jandarma benim savc›ma nas›l isimleri
vermez” aç›klamas›n› duyamazs›n›z. Çünkü as-
lolan halk için adalet de¤ildir. Bu anlay›fl salt
devrimciler sözkonusu oldu¤unda katmerlidir
ama onlarla s›n›rl› de¤ildir. Eskaza devletle kar-
fl› karfl›ya gelmifl olan her kifli ve kurum için ay-
n› fley geçerlidir. Bu gerçe¤e ra¤men, katliam
davalar› hukuk ve adalet mücadelesinin verildi-
¤i yerler olma özelli¤ini koruyacakt›r. Oligarfli-
nin terörüne karfl› hak ve özgürlükler mücadele-
si nas›l sürdürülüyorsa, hukuksuzlu¤a karfl› hu-
kuk savafl› da öyle sürdürülmeli.

Befl
devrimci flehit

düfltü, bir jandarma öl-
dü. Jandarman›n, özel timlerin

kurflunuyla öldü¤ü otopsi raporuyla ka-
n›tland›... Üsküdar 1. A¤›r Ceza Mhk.

2001/245 esas say›l› dosyada görülen davada 400
kifli “adam öldürme, adam yaralama, isyan, ka-
mu mal›na zarar verme”, iddialar›ndan 500 y›la
yak›n ceza istemiyle yarg›lan›yorlar.

Savc› iddianamenin haz›rlanmas›nda, dosyada
yer alan belgelere ra¤men, tutsaklar› suçlamak için
elinden geleni yapm›fl, gerçe¤i çarp›tm›flt›r. Katli-
amc›lar hakk›nda dava aç›lmas›na izin verilmezken,
tutsaklar›n yarg›land›¤› davada, sanki hapishaneleri
yak›p y›kan kendileri de¤ilmifl gibi, “devlet mal›na
zarar verme” bahanesiyle, hazine avukat› müdahil
oldu. Utanmaz katliamc› zihniyet, y›k›m›n paras›n›
da tutsaklardan almaya çal›fl›yor.

A r -
mutlu’da sürdü-

rülen ölüm orucu direni-
fline yönelik 5 ve 13 Kas›m 2001

tarihlerinde yaflanan ve 4 devrimcinin
katledildi¤i sald›r›n›n mahkemesinde, Armutlu’da

bulunan refakatç›, ziyaretçi ve tahliye olmufl ölüm
orucu direniflçileri yarg›lan›yor. 6 No’lu DGM’de
görülen bu dava karar aflamas›na gelirken, 4 kifliyi
katledenler hakk›nda hiçbir dava, soruflturma bu-
lunmamaktad›r. Susurluk hukuku, tüm dünyan›n
gözleri önünde, TV kameralar› eflli¤inde yap›lan
katliam›n üzerini örtmek için her yola baflvuruyor.
Halk›n Hukuk Bürosu avukatlar›na yönelik, bas›n,
‹stanbul Barosu ve ‹HD ‹st. fib. Baflkan› Kiraz Biçi-
ci arac›l›¤›yla sürdürülen sald›r›, ayn› zamanda Ar-
mutlu davas›n› da hedef almaktad›r. Devrimci, de-
mokrat hukukçular›n bu tür katliam davalar›n› takip
etmemeleri, oligarflinin katliamlar›n›n üzerine git-
memeleri, hukuk ve adalet mücadelesi vermemele-
ri için yap›lan sald›r›da, hukukçu ve kendine insan
haklar› savunucusu diyenlerin bafl aktörler aras›nda
yer almas›, trajik ve bir o kadar da ö¤reticidir.

Armutlu Katliam›
Davas›

Ümraniye Katliam›
Davas›

Baflta,
iki devrimcinin

flehit düfltü¤ü Bursa olmak
üzere bir çok hapishanedeki ope-

rasyonlar hakk›nda davalar aç›ld›. Ancak
hiçbirinde, katliamc›lar, hapishaneleri yerle bir
edenler san›k sandalyesinde oturmuyor. T›pk› Ulu-
canlar’da, Ümraniye, Buca katliamlar›nda, Berga-
ma ve Burdur Hapishanesi sald›r›lar›nda oldu¤u gi-
bi; hukuk çark› katliamc›lar için dönüyor.

Di¤er hapishaneler

19 Aral›k ve Armutlu Davalar›, Türkiye’de Huku-
kun, Susurluk Hukuku Oldu¤unun Kan›tlar›d›r.

Oligarflinin Katliamc›l›¤›n›n, Halk Düflmanl›¤›n›n
ve Vahfli Yüzünün Dolays›z Olarak Teflhir Edile-
bilece¤i Bu Davalar; Hukuk Mücadelesinin, Hak
ve Özgürlükler Mücadelesinin Bir Parças›d›r.

“Hukuktan, Adaletten Yanay›m” Diyenlerin ‹lgisiz
Kalmas›n›n Düflünülemeyece¤i Bu Davalara,
fiu Ana Kadar Sol, Ayd›nlar ve Hukukçular›n ‹l-
gi Göstermemesi Sorgulanmas› Gereken Bir
Durumdur.

20 Ekim 2000’de açl›¤a ya-
tarak, 19 Kas›m 2000’de ölüm
orucuna çevirdi¤imiz direnifl,
aradan geçen üç y›l›n sonunda
hala sürüyor. 20 Ekim’de, E Ti-
pi, özel tip vb. olarak adland›r›-
lan hapishanelerin “ko¤uflla-
r›”nda bafllayan ölüm orucu, F
tiplerinin hücrelerinde, Mer-
sin’in, ‹zmir’in, Ankara’n›n, ‹s-
tanbul’da Armutlu’nun, Aksa-
ray’›n direnifl evlerinde sürdü-
rüldü. ‹çeride ve d›flar›da, ölüm
orucunda ve feda eylemlerinde
107 flehit verdik.

Oligarflik devlet, emperya-
lizmden ald›¤› güçle, “kararl›”,
“taviz vermez” bir politikay›
sürdürdü bugüne kadar. Oligar-
flinin sivil, asker tüm sözcüleri,
medyadaki kalemflörleri, üç y›l-
d›r F tiplerinin “devlet politika-
s›” oldu¤unu söyleyip duruyor-
lar. Do¤rusu “iflbirlikçi devlet
politikas›”d›r. Politikan›n as›l
sahibi emperyalizmdi.

19-22 Aral›k katliam›nda,
tecritin uygulanmas›nda birinci
dereceden görev alanlar, ödül-
lendirildi, terfi ettirildi. Bu da
“devletin kararl›l›¤›”n›n bir bafl-
ka göstergesiydi. Oligarfli, katli-
amla, zorla müdahalelerle, tah-
liye rüflvetiyle, hücrelerle k›ra-
mad›¤› direnifli “taviz vermez”
görünümüyle k›rmaya çal›flt›.

Nitekim devletin bu politikas›
kimi kesimleri etkiledi, “geri
ad›m att›r›lamaz” teorileriyle ki-
mileri ölüm orucunu terketti.

Do¤ruydu; F tipleri emper-
yalizmin deste¤ine sahipti.
Do¤ruydu, F tiplerinde düflün-
celeri teslim almak, “devlet po-
litikas›”yd›. Bu koflullar alt›nda
ölüm orucunu sürdürmek de
“devrim politikas›”yd›.

Elbette herkesin bildi¤i gibi,
mücadelenin bütünü de, tek tek
direnifllerin geliflimi de “düz bir
hat” izlemez. ‹lerlersiniz, geri-
lersiniz, yöntemlerinizde, araç-
lar›n›zda de¤ifliklikler yapars›-
n›z. Fakat öyle dönemler olur,
mücadele öyle geliflir ki, sizin
hiçbir “geri çekilme” takti¤i uy-
gulaman›za yer yoktur. Üç y›ll›k
süreç iflte böyle bir süreçtir.
Böyle süreçlerde direnifli sürdü-
rebilmek, büyük bir iradeyi, bü-
yük bir siyasi kararl›l›¤› gerekti-
rir. Bu irade ve kararl›l›¤› sade-
ce devrimci hareket ortaya
koydu¤u için, 20 Ekim’den bu-
güne direnifli sürdürebilen de
sadece Cepheli tutsaklar ol-
mufltur.

★★★

Üç y›ll›k direnifl, sadece Tür-
kiye tarihinin “en uzun” direnifli
de¤ildir; ayn› zamanda Türkiye
tarihinin “en zor koflullar alt›n-
da” sürdürülen direniflidir. Tür-
kiye tarihinin en büyük katliam-
lar›ndan biriyle bu direniflte kar-
fl›lafl›lm›flt›r. Tecrit politikas› ve
sansür, bütün bu süreç boyunca
birbiriyle bütünlük içinde uygu-
land›. Devletten solun bir k›sm›-

na kadar kopkoyu bir sansürle
karfl› karfl›ya kald› direnifl. Oli-
garfliyle Avrupac›lar, tecriti
do¤rudan veya dolayl› savun-
makta birleflerek, direnifl etra-
f›nda bir kuflatma oluflturdular.
Oligarflinin sansür duvarlar›n›,
tutsaklar›n ölümleriyle, tutsak
yak›nlar›n›n coplar alt›ndaki yü-
rüyüflleriyle parçalad›k. Sabr›-
m›z, hakl›l›¤›m›z ve sabr›m›z›n
alt›ndaki zafer inanc› ve kararl›-
l›¤›m›z ise, kuflatma karfl›s›nda-
ki en güçlü silah›m›zd›.

Oligarflinin direnifli k›rmak
için baflvurmad›¤› hiçbir yön-
tem, hiçbir demagoji kalmad›.
Armutlu katliam›ndan, çeflitli
kesimlerin yan›lg›lar›n› kullana-
rak direnifl etraf›nda örülen ku-
flatmaya, zorla müdahaleden
tahliyelere kadar, her yöntem
denenmifltir ve hala da devam
edilmektedir. Direnifl bu koflul-
larda sürüyor.

★★★

Sol güçler taraf›ndan bu ka-
dar “yaln›z” b›rak›lm›fl, bu ka-
dar yok say›lm›fl, bu kadar san-
sür edilmifl bir baflka direnifl
yoktur. Süreç o kadar çetindir
ki, “arada” kalamam›flt›r kimse.
Arada kalamay›nca yapaca¤›
iki fley vard›; ya direniflin yan›n-
da olacakt›, ya devletin yan›n-
da. Fiili olarak ikincisi yap›lm›fl-
t›r. F tiplerine karfl› mücadele
etmek isteyip bunu “güç” soru-
nu nedeniyle yapamamak ayr›
bir konudur. Ama solun önemli
bir bölümünün F tiplerine karfl›
mücadele d›fl›nda kal›fl›n›n ne-
deni bu de¤ildir.

KARARLIYIZ
son sözü biz

söyleyece¤iz!emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

4.y›l

26

Say› 82

19 Ekim
2003

Sol, icazetçi, grupçu, Avru-
pac›, benmerkezci düflünceleri
nedeniyle direniflin d›fl›nda kal-
m›flt›r. Yine ayn› düflüncelerin
etkisiyle ne bir dönem içinde
yer alanlar, ne hep d›fl›nda ka-
lanlar direniflin üç y›ll›k sürecini
de do¤ru de¤erlendirememek-
tedirler.

“9 Aral›k’ta bitirilmeliydi”,
“çözüm f›rsatlar› kaç›r›ld›” söz-
lerini tekrarlayanlar, hala bu
sald›r›n›n niteli¤ini ve direniflin
özelli¤ini anlayamam›fllard›r.
Burada ilginç olan birbirinin
benzeri-tekrar› olan bu tezleri,
birbirlerine çok uzak görünen
kesimlerin birlikte savunmas›-
d›r. Kendini demokrat olarak ni-
teleyip mücadelesini insan hak-
lar› mücadelesiyle s›n›rlayanlar
da, silahl› mücadeleyi savunan
komünist örgütler de, ayn› fley-
leri söylüyorlar. Yaflanm›fl bun-
ca olaya ra¤men oligarflik ikti-
dar›n niteli¤ini görmeyenler,
AB’ye uyumdaki riyakarl›¤›
görmemekte ›srar edenler, oli-
garflinin 9 Aral›k’taki “toplum-
sal mutabakat” sözlerine inan-
m›fllard›r. AB’ye “aday üye” ol-
mufl, habire de AB’ye uyum ya-
salar› ç›karmaya devam eden
bir Türkiye’de, oligarflik devle-
tin bir daha öyle büyük katliam-
lar yapabilece¤ine ihtimal ver-
miyorlard›.

Biz ise, kiminle mücadele et-
ti¤imizi, nas›l bir devlete karfl›
direndi¤imizi biliyorduk.

★★★

Tek tek kiflilerin kararl›l›¤›
veya karars›zl›¤› de¤ildir burada
sözkonusu olan. Siyasal bir ka-
rarl›l›kt›r. Herhangi bir aflama-
da, bir noktaya kadar kararl›l›k
gösteren kifliler veya gruplar
her zaman ç›kabilir. Ancak dev-
rim iddias›na, iktidar hedefine
sahip olanlar, ancak bu kavga-
da halka ve kendi gücüne gü-
venenler, sonuna kadar kararl›
olabilirler.

Ölüm orucu bayra¤›n› üç y›l-

d›r bombalar kurflunlar alt›nda
da, tek bafllar›na kald›klar› ko-
flullarda da dalgaland›ranlar,
cüretliydiler, fedakard›lar, te-
reddütsüzdüler.

Cüretlerinin, fedakarl›klar›-
n›n, tereddütsüzlüklerinin kay-
na¤›nda Marksist-Leninist ide-
oloji vard›. Devrimci hareketin
33 y›ll›k gelenekleri vard›.

Ölüm orucu, halklar›n mü-
cadele tarihinin tan›d›¤› en zor-
lu eylemlerden biridir; bu ey-
lemde an an irade savafl› verilir;
hücre hücre yürünür ölümün
üzerine. Böyle olmas›na ra¤-
men, büyük direniflin kahra-
manlar› yaln›zca Marksist-Leni-
nist ideolojiyle donanm›fl ileri
kadrolar de¤ildi; teorik donan›-
m› fazla olmayan, mücadele ve
direnifl tecrübesi olmayan fakat
kurtuluflu devrimde, umudu
devrimci harekette gören kad›n
erkek, genç yafll›, ö¤renci ev
kad›n› onlarca insan da direni-
flin kahramanlar› aras›nda yer
ald›. Devrimci hareketin önder-
li¤iydi, hareketin verdi¤i zulme
karfl› direnifl bilinciydi onlara
kahramanl›k yolunu açan.

Genç Cananlar, iki çocuk
anas› fienaylar, Gülsümanlar
gibi, onlar bu yolda tereddüt-
süzce yürüyerek, devrimcilik
dersi verdiler tüm dünyaya; fa-
flizme karfl› mücadelede engin
perspektifler sundular. Direnifl
böyle destanlaflt›, böyle sürü-
yor.

★★★

Kararl›l›¤›m›z› her aflamada
vurgulad›k ve hiçbir aflamada
sözlerimizi çi¤nemedik. Yeri
geldi bedenlerimizi tutuflturduk,
yeri geldi bomba yapt›k. Gün
gün eridik, bafl›m›zda bekleyen
Mengeleleri “atlatarak” kucak-
lad›k ölümü. Sansürün, kuflat-
man›n en yo¤un oldu¤u anlar-
da, ölüme yürüyüflümüzü h›z-
land›rmak için çareler arad›k;
çünkü ancak ölümlerimizle par-
çalanacakt› o duvarlar. Bir ke-

sim, burjuvazinin “yaflam kut-
sald›r” pespaye düflünceleriyle
direniflimize karfl› ç›karken, fe-
da gerçe¤i tüm dünya çap›nda
gündeme oturdu. Üç y›lda dün-
yada ve ülkemizde pek çok sal-
d›r› ve direnifl geliflti, hükümet-
ler, bakanlar de¤iflti, fakat em-
peryalizmin F tiplerine deste-
¤inde ve devletin politikas›nda
de¤ifliklik yoktu. Direniflin ira-
desini yenebilecek hiçbir gücün
olmad›¤› ortaya konulmal›yd›.
107 flehidimizle bunu baflard›k.

Direnifle, sonuçlar›na k›sa
vadeli bakanlar, günleri, flehit-
leri saym›fllar ama direniflin ve-
ya b›rakman›n olas› siyasi so-
nuçlar›n› görememifllerdir. Bu
noktada o kadar körleflmifllerdir
ki, bir an önce “bitirme” kayg›-
s›yla emperyalizmin standartla-
r›n› savunmaktan, bir kaç kifliyi
“kazanma” pragmatizmiyle iha-
neti meflrulaflt›rmaya savrul-
maktan kendilerini kurtarama-
m›fllard›r. Böyle bir kafa yap›s›-
n›n kararl›, tutarl› olmas›, “so-
nuna kadar” fliar›yla direnmesi
mümkün de¤ildir.

Üç y›ll›k direnifl, Türkiye
halklar›n›n onurudur. Emperya-
lizmin ve iflbirlikçilerinin tüm
güçlerini seferber ettikleri bir
politikaya karfl› üç y›l boyunca
kararl›l›kla direnebilmek, Türki-
ye solunun (ölüm orucunu gün-
demine almayanlar da dahil ol-
mak üzere) onurudur. Türkiye
halklar›na bu onuru kazand›ran
107 flehidimiz, yüzlerce gazi-
miz ve al›nlar›nda k›z›l bantlarla
direniflin bayra¤›n› dalgaland›r-
maya devam edenlerdir.

Bu uzun destan içinde, ide-
olojik, politik say›s›z zaferler
kazand›k. Oligarflinin politikala-
r›na, burjuvazinin ideolojisine
darbeler vurduk. Emperyaliz-
min terörü, oligarflinin kuflat-
mas› ne kadar yo¤un olursa ol-
sun, direnilebilece¤ini göster-
dik. Direniflteki son sözü de biz
söyleyece¤iz.

27

Say› 82

19 Ekim
2003

28

Say› 82

19 Ekim
2003

fiükran Esen’in 1993-94 y›lla-
r›nda Mardin’de üç kez gözalt›na
al›n›p tecavüze u¤ramas›n›n ar-
d›ndan 405 subay ve askere
aç›lan davan›n ilk duruflmas›
yap›ld›. Esen’in avukatlar›na ve-
kaleti Almanya’dan verdi¤i için
vekaletinin kabul edilmeyece¤i
karar› verilen duruflmada, devle-

tin savc›s›, bu utanç davas›n›n gizli yap›lmas›n› talep etti. Talep
kabul edilmezken duruflma ileri bir tarihe ertelendi.

On y›ld›r hiçbir askerini yarg›lamayan, sorgulamayan jan-
darma, olay›n bas›nda yer almas› üzerine bir aç›klama yapt›.

Tecavüze Jandarma Aç›klamas›: “Bölücü Örgüt
Ve ‹flbirlikçilerinin Propagandas›”

405 asker hakk›nda aç›lan davada iddianamenin sadece
fiükran Esen’in iddialar›yla haz›rland›¤› belirtilen aç›klamada
flöyle denildi:

"405 jandarma personelinin bir kifliye tecavüz etti¤i fleklinde
abartılı yansıtılan iddianın, kesinleflmifl yargı kararı gibi, basın
organlarında yorum ve de¤erlendirmelere tabi tutulması ve
'fi.E.'nin onur mücadelesi', 'Tecavüz skandalı büyüyor',
'fi.E.'nin annesi de tecavüze u¤ramıfl', 'Merkez medya 405 aske-
rin tecavüz haberini ne yapacak', gibi bafllık ve sloganlarla çar-
pıtılarak sunulmasının bölücü örgüt ve iflbirlikçilerinin propa-
ganda amaçlı gayelerinin bir parçası olabilece¤i...”

“Terör, bölücülük” demagojileri nelere kadir görüyor musu-
nuz? Tecavüz gibi bir durumda bile katliamc›lar›n imdad›na ye-
tifliyor. fiükran Esen’e tecavüz eden soysuzlar› kimin yetifltirdi-
¤i, hangi kafan›n e¤itti¤i de böylece ortaya ç›km›fl oluyor. Bu
kafa e¤itiyor! Bu bir ahlak, kültürdür. ‹nsanlar› diri diri yakan ve
kahkahalar atan bir ahlak! Kafa kesen, kulak koleksiyonu ya-
pan bir ahlak! Cesetleri tanklara ba¤lay›p sürükleyen, ayn›
tanklar›n gizli bölmelerinde uyuflturucu kaçakç›l›¤› yapan, me-
zar tafllar›n› dahi k›r›p parçalayan bir ahlak! Bu ahlak için teca-
vüz s›radan bir olay haline gelmifltir ki, özellikle fiükran Esen’e
tecavüz edilen 1990’l› y›llar›n bafl›nda binlerce genç k›z›m›z, ka-
d›n›m›z tecavüze u¤ram›fl ve hiçbiri hakk›nda soruflturma, dava
aç›lmam›flt›r. fiimdi AB’cilik paralelinde de olsa davalar aç›lma-
s›yla hezeyana kap›l›yor, dengesiz, çocuklar›n gülece¤i, en geri
unsurlara hitap eden “terör” hamasetine baflvuruyorlar.

Geçin bu demagojileri. Kimseyi aldatamazs›n›z. Ama merak
etmeyin, bak›n avukatlar›n›z canh›rafl savunmadalar.

Tecavüzcüleri Savunmak Özkök’e Yak›flt›

Jandarma aç›klamas›n›n ard›ndan, yalana inanmayan ve su-
ratlar›na çarpan Y›ld›r›m Türker 13 Ekim tarihli Radikal’de, “Te-
cavüzcü sürüsü” bafll›¤›n› koydu¤u yaz›s›nda, OHAL sürecin-
den, vatan millet demagojileri ile her türlü suçun nas›l örtbas

“Terör” Demagojisiyle
Tecavüzcü Savunmas›!

A‹HM’deki davalarda binlerce kö-
yün boflalt›ld›¤›n›n kabul edilmek
durumunda kal›nmas›n›n ard›n-
dan, TSK karfl› sald›r›ya geçerek,
köy boflaltmalar› gündeme geti-
renler hakk›nda suç duyurusunda
bulundu. Diyarbak›r Barosu Bafl-
kan› Sezgin Tanr›kulu ile üç avu-
kat hakk›nda Jandarma Bölge Ko-
mutan›’n›n flikayetiyle ‘görevi kö-
tüye kullanmak’tan dava aç›ld›.

Katliam yap›p, katliamdan sa¤ kur-
tulanlar› yarg›layanlar, flimdi de
binlerce köyü yak›p y›k›p boflalt-
t›klar›n›n üzerini örtmek için olay›
gündeme getiren insanlar› yarg›l›-
yor. Yüzbinlerce aile köylerinden
göçettirildi, evleri yak›ld›, kentlerin
gecekondular›nda sefalete mah-
kum edildiler. Ve “köye dönüfl
projesi” aldatmacas› da, “köyümü-
zü PKK yakt›” belgelerinin imza-
lanmas› flart›na ba¤lanm›fl durum-
da. Bu dava bile, “köye dönüfl”ün
aldatmaca oldu¤unu gösteriyor.
Oligarfli halka düflmanl›¤›n bir ör-
ne¤i olan köy boflaltmay› savun-
maya devam ediyor.

Okulda ‹flkence
Serbest

Ç.K ve D.P isimli gençlerimizin,
Ankara’da 1 May›s’a kat›ld›¤› için
okula gelen polisler taraf›ndan
müdür odas›nda sorgulanmas›
olay›nda, müdür ve yard›mc›lar›
hakk›nda dava aç›lmas›na Kay-
makaml›k izin vermedi.

Okula polisi alarak, gençlerin sor-
gulanmas›n› bizzat sa¤layarak suç
iflleyen Dikmen Lisesi’nin müdür
ve müdür yard›mc›lar› hakk›nda
suç duyurusunda bulunan ailelerin
talepleri kaymakam taraf›ndan
“soruflturma aç›lmamas›na” deni-
lerek geri çevrilirken, ö¤rencisine
iflkence yapt›rmak, okulun sorgu
merkezi olarak kullan›lmas› ve ifl-
kenceciyle iflbirli¤i meflru görül-
müfl oldu böylece.

Köy Boflaltmalar
Savunuldu

29

Say› 82

19 Ekim
2003

edilip mübah
say› ld›¤›ndan
sözetti. Terör
demagojisinden
etkilenmifl ke-
simleri de, “siz-
den de¤il diye,

HADEP'li diye, Dev-Solcu diye, fahifle diye, gülüp geç-
meseniz bile içinizden sinsi bir 'oh olmufl orospuya' ge-
çiyor çünkü” diye elefltiren Türker’e cevap, ayn› grubun
“büyük” gazetesi Hürriyet’in Genel Yay›n Yönetmeni Er-
tu¤rul Özkök’ten geldi. Yaz›s›na ayn› bafll›¤› koyan Öz-
kök, bir yandan duyarl›, ilerici ayd›nlara, iflgal ortakl›¤›-
na karfl› ç›k›fllar›n›n da intikam›n› almak istercesine sal-
d›r›rken, öte yandan tecavüzcüleri savundu. (Özkök’ten
ald›¤› iflaretle benzeri bir yaz› yazan, tescilli devrimci
düflman›, Tercüman yazar› Emin Pazarc›’y› da yeri gel-
miflken anal›m.)

“Ordu’da üç befl kiflinin kat›ld›¤› tecavüz olay›” diyor
Özkök. “Niye cop kullanal›m tafl gibi delikanl›lar›m›z
var” diyen senin generallerindi, yine senin ordunun ge-
narelleri ahlak›n› en veciz flekilde, siz gazetecilerin ma-
kad›na süngü tak›p gezdirmekle tehdit etmedi mi?

Susurluk tetikçilerinin avukat› Ertu¤rul Özkök’ün, te-
cavüzcüleri savunmamas› beklenemezdi. Ülkenin “en
büyük” gazetesinin yay›n yönetmeninin, tecavüzcülerin
avukatl›¤›na soyunmas›, nas›l bir medya güruhu ile kar-
fl› karfl›ya oldu¤umuzu, halk düflmanl›¤›nda nas›l oligar-
fli ile bütünlefltiklerini de gözler önüne seriyor.

Muhalif olan herkese düflman Özkök. Do¤an grubu-
nun bir gazetesinde böyle bir yaz›n›n yay›nlamas› ayr›
bir hezeyana sevk etmifl; “Oralar› art›k kurtar›lm›fl iftira
bölgeleri haline gelmifl de haberimiz yokmufl” diyerek
tehdit ediyor. “‘Köfleler babam›z›n mal› de¤il’ dedikçe,
köfle bafllar›ndaki hayas›zl›k daha da az›yor” diyen Öz-
kök, ilk f›rsatta gerekli “temizlik operasyonunu” yapa-
cakt›r. Bu olmasa bile, bu yaz›n›n bile bask› amaçl›
yaz›ld›¤› aç›kt›r. Kendi köflesini “babas›n›n mal› gibi”,
emperyalizmin ve iflbirlikçilerinin hizmetine sunmakta
bir sorun yok tabi ki!

Ruh hali flu: “Biz ki, Do¤an Medya olarak devletin
halka karfl› her türlü suçunu sahiplenenleriz. Solculara,
“al›n size de bir gazete” diye ç›kard›k Radikal’i, tamam
ama bu kadar› da fazla...” Özkök’ün demokratl›¤› bu!

Bu arada Özkök, Radikal’in bir süre önce yay›nlad›¤›
“MGK Genel Sekreterli¤i Gizli Yönetmeli¤i” yay›nlar›n›n
da özelefltirisini yap›yor. Ya¤c›l›k her sat›r›ndan ak›yor.

Devrimcilere sald›ran, katliamlar›, infazlar› alk›flla-
yanlar bunlar! Hiçbir zaman unutulmamal›d›r; devrimci-
lerin katledilmesini onaylayan, psikolojik savafl sürdü-
ren gazetelere, yazarlara dikkat edin, izleyin; tümünün
ayn› zamanda devletin halka karfl› her türlü suçunu sa-
vunanlar, Amerikan iflbirlikçileri ve Susurluk avukatlar›
oldu¤unu görürsünüz. Devrimcilere düflman olanlar her
türlü pisli¤in, bata¤›n tam da ortas›ndad›rlar.

Asker Köy Tarad›
Mardin’in Derik ‹lçesi’ne ba¤l›
Koval› köylüleri 13 Ekim ge-
cesi jandarma taraf›ndan ta-
rand›. Köylülerin D‹HA mu-
habirine verdi¤i bilgiye göre
olay flöyle geliflti:

Önce köyün elektrikleri kesildi.
Bu s›rada 17 yafl›ndaki Murat
Demir koyunlar›n› otlatmak-
tan dönerken, 80 yafl›ndaki
dede Ramazan Demir sesler
üzerine evinden d›flar› ç›kt›¤›nda yafland›. To-
runun “dede asker” demesine kalmadan de-
de ve torun askerler taraf›ndan tarand›. Silah
seslerini duyarak d›flar› ç›kan 67 yafl›ndaki
baba Abdullah Demir de asker kurflunlar›n-
dan an›nda nasibini al›rken, traktörle olay ye-
rine gitmek isteyen di¤er akrabalara da atefl
aç›ld›. Burada da amcao¤ullar› Nusret Demir
(65) ve Mehmet Demir (38) de ald›klar› kur-
flunlarla yaraland›lar. Bu s›rada evlere rastge-
le atefl aç›lmaya baflland›. Yaral›lar›n hastane-
ye götürülmesi s›ras›nda da vahflet sürdü. Ya-
ral›lar› hastaneye götüren taksiye atefl aç›l›r-
ken, Mehmet Demir’in kulland›¤› arac› dur-
duran Üçyol Karakolu askerleri yar›m saat
boyunca araçtakileri dövdü.

Tokat Zile'de 12 Ekim gü-
nü yaflanan çatıflmada 4
MKP-HKO gerillası flehit
düfltü. fiehitlerin Erol
Bafltu¤, Cemal Keser,
Zeynel Aslan ve Kenan
Kösedeniz oldu¤u belirti-
lirken, flehitler sloganlar-
la topra¤a verildi. Zeynel
Aslan, Hozat’ta 300 kiflinin kat›ld›¤› bir tö-
renle, “Zeynel Yoldafl Ölümsüzdür” slo-
ganlar›yla topra¤a verilirken, Cemal Keser
ve Kenan Kösedeniz Gazi Mahallesi’nde
defnedildi. Gazi Cemevi'ndeki törenin ar-
dından "Halk Savaflçıları Ölümsüzdür" ya-
zılı pankart eflli¤inde cenazeler, Cebeci
Mezarlı¤ı'na götürülerek marfllar ve slo-
ganlarla topra¤a verildi.

Öte yandan 10 Ekim günü Ovac›k k›rsal›n-
da meydana gelen çat›flmada flehit düflen
4 HPG gerillas› Ovacık Belediyesi tarafın-
dan defnedildi.

fiehit Gerillalar
Topra¤a Verildi

30

Say› 82

19 Ekim
2003

Do¤an Medya neden AKP propa-
gandas› yapar? Medya-iktidar aras›
iliflkiler hangi zeminde geliflir? Do-
¤an Medya iflgal ortakl›¤›n› neden
savunur? Medya hangi batakl›¤›n
içinde yüzmektedir? Özellefltirme ki-
min ç›kar›na hizmet etmekte?...

Daha onlarca sorunun cevab›, bu-
günlerde medya cephesinde yafla-
nan geliflmelerle yeniden gözler önü-
ne seriliyor. Özellefltirilen POAfi’›, ‹fl
Bankas› ile birlikte sat›n alan Ayd›n
Do¤an’›n devlete borçlar›n› ödemedi-
¤i ve halk›n cebinden ç›kan 271.3
trilyon liralık borcunun AKP iktidar›
taraf›ndan 2007 yılına ertelendi¤i or-
taya ç›kt›. Do¤an Medya ertelemeyi
inkar etmezken, kendince verdi¤i ce-
vaplar sadece komik ve durumu kur-
tarmaya yönelikti.

Bu olay bize düzenin, medyan›n,
iktidar›n birçok yönünü de gösterme-
ye yeterlidir. Birkaç›n› s›ralayal›m:

1- Do¤an Medya’n›n AKP iktidar›-
n›n propagandas›n› yapmas›n›n, ga-
zetelerinde, TV’lerinde en küçük bir
elefltirinin yer almamas›n›n nedeni
somut örnekle ortaya ç›km›flt›r.

2- Medyan›n yolsuzluk, hortum,
ç›kar iliflkileri içinde oldu¤u, Uzanlar,
Cinerler, Karamehmetler’den sonra
Do¤anlar nezdinde bir kez daha tes-
cillenmifltir. Yazd›klar› her sat›r ya da
yazmad›klar› her kelime bu ç›karlara
göre belirlenir. Böyle bir medyan›n
halk›n haber alma hakk›na sayg›
göstermesi, halk›n ac›lar›n›, yoksul-
luklar›n›, bask›y›, zulmü haber yap-
mas› beklenemez. Nitekim yapm›-
yorlar da, magazin, televole, futbolla
kitleleri uyutup, öte yandan kolkola
girdikleri iktidarlar arac›l›¤›yla kasa-
lar›n› doldurmaya devam ediyorlar.

3- Özellefltirmelerin nas›l bir talan
ve ya¤ma oldu¤unun en son örne¤i
olmufltur POAfi. Uzanlar’›n ÇEAfi’›
neyse, Do¤anlar’›n POAfi’› da odur.

4- Do¤an Medya, ç›karlar›n›
Amerikanc›l›kta gören bir tekelci
burjuvad›r. AKP’nin asker gönderme

karar›n› canh›rafl desteklemesinin ar-
kas›nda iflte bu tür iliflkiler yatmakta-
d›r. Keza, POAfi’›n ayn› zamanda, ilk
tezkere geçseydi, Amerikan askeri
araçlar›na yak›t verece¤i, Irak halk›-
n›n kan› üzerinden kasas›n› doldura-
ca¤› da ortaya ç›kan geliflmelerdi.
Halk›m›z›n kan›n› dökmek için,
gençlerimizi ölüme ve bir halk›n kur-
tulufl savafl›n› bast›rmaya gönderil-
mesi için canh›rafl çal›flanlar›n kimler
oldu¤u aç›kt›r. Bakmay›n dillerinden
“Türkiye’nin ç›karlar›” düflmedi¤ine,
“Irak halk›na yard›m” gibi ulvi amaç-
lardan sözetmelerine, tümü yaland›r,
tek k›staslar› ç›karlar›d›r.

5- Uzanlar’›n, Cinerler’in, Kara-
mehmetler’in gazete ve TV’leri, PO-
Afi olay› nedeniyle Ayd›n Do¤an’a
yüklenmifl durumdad›r. Bu da medya
gerçe¤ini gözümüzden kaç›rmamal›-
d›r. Hiçbirinin ötekinden fark› yoktur.
Tümü hortumcu, tümü halk düflma-
n›, tümü soyguncudur. ‹ktidarla ilifl-
kilerini kim iyi tutarsa, hortumun ucu
ona dönmektedir. Hepsi ayn› batakl›-
¤›n içinde, gazetecilikle, habercilikle
hiçbir alakalar› yoktur. Bakmay›n siz
flaflaal› “gazetecilik ilkeleri” yay›nla-
malar›na; “kasaya daha fazla do-
lar”dan baflka bir ilkeleri yoktur.

6- AKP iktidar›n›n “yolsuzluklarla
mücadele” flovlar›n›n ne kadar sah-
tekarca oldu¤u aç›kt›r. Mesele, rakip
parti ve iflbirlikçi tekellerin önündeki
öteki tekellerin yok edilmesi mesele-
sidir. Bütün demagojilerinin alt›nda
yatan bundan ibarettir. Kendi iktida-
r›n› destekleyen Ayd›n Do¤an’a “di-
yet borcu” halk›n cebinden ç›kan,
ama milyonlarca insan›m›z›n telaffuz
bile edemeyece¤i büyüklükte bir
miktarla ödeniyor.

7- Do¤an Medya Grubu aç›kla-
mas›nda, “sadece bize de¤il, ayn›
muamele baflka flirketlere de var” di-
yor. (14 Ekim Hürriyet) Evet! Bütün
tekelci burjuvalara halk› soymas› için
her türlü olanak tan›n›r. AKP de orta-
¤› Do¤an Holding’e tan›yor.AKP’ye
yak›nl›¤› ile bilinen, (asl›nda yak›nl›-

Konuflan

ABD’lilerdir
Medyan›n en h›zl›
Amerikan muhiple-
rinden ikisi, Ertu¤rul
Özkök ve Cengiz
Çandar’d›r. Amerikan
muhipleri, bas›nda
tart›fl›ld›¤› flekliyle 10
bin asker gönderme-
nin yetmeyece¤ini
söylüyorlar.
“Türkiye, Irak’a ‘sem-
bolik’ miktarda asker
gönderecekse, hiç
göndermese daha iyi-
dir. Hatta, 10.000
askerin dahi çok üze-
rine çıkmalıdır. Örne-
¤in, 40.000 dolayın-
daki asker gönderil-
mesi, çok daha an-
lamlı olacaktır.” (8
Ekim, Tercüman) di-
yen Cengiz Çandar’a
Özkök, flu yaz›s›yla
destek oluyor:
“Türkiye’nin 10 bin
askerle bölgeye git-
mesini hem yararsız,
hem de tehlikeli görü-
yorum. Bu sayı daha
yukarılara, 30-40 bi-
ne çıkarılmalıdır.” (10
Ekim, Hürriyet)
“Halklar›n kendi ka-
derlerini belirleme
hakk›” gibi ony›llard›r
s›radan demokratla-
r›n, burjuva liberalleri-
nin bile kabul etti¤i
bir düflünce yok be-
yinlerinde çünkü de-
mokrat de¤iller. Üste-
lik akacak kan da on-
lar›n kan› de¤ildir.
Onlar, halk çocuklar›-
n›n sürüldü¤ü hiçbir
savaflta ölmezler.
“Türkiye’nin ç›karlar›”
demagojisiyle konu-
flanlar, Amerikal›lar-
d›r. Bakmay›n kimli-
¤inde ne yazd›¤›na,
ruhlar› Amerikal›!

POAfi’›n Ertelenen Borçlar› ve
Do¤an Medya-AKP Ortakl›¤›

31

Say› 82

19 Ekim
2003

¤›n ötesinde, bütünleflen) Albayraklar Holding iktidar nimetle-
rinden yararlanmaya devam ediyor.

AKP Hükümeti’nin özellefltirmeden enerjiye kadar yapt›¤› bir
çok ihalede boy gösteren Albayraklar Grubu, önce Ba¤dat ar-
d›ndan da Kerkük’e Türk hastanesi yapacak. ‹slamc› Holding
olarak bilinen Albayraklar’›n bunlar› “hayrat” olsun diye yapaca-
¤›n› düflünmeyin sak›n. O iflleri gerekti¤inde, kasalar›na akan
dolarlar› gizlemek için yaparlar. Grubun yan kuruluflu Sistem ‹n-
flaat, Baflbakanl›k Fonu’ndan yapt›r›lacak iki hastane için 2,5
milyar dolarl›k teklif verdi ve ihaleyi ald›. Yani, cebimizden 2,5
milyar dolar daha tarikat holdinglerine verildi. Hortumun ucu
flimdi o yana ak›yor çünkü.

Eminiz, AKP iktidar› kendi taban›na, “Irak halk›n›n sa¤l›k so-
rununu çözmek için” diye aç›klayacakt›r. “‹nsani yard›m” numa-
ralar› bayatlad› art›k. Amerika yeterince kulland› ve hiçbir inan-
d›r›c›l›¤› yoktur. AKP, saf müslüman halk›m›z›n duygular›n› kul-
lanarak da sürdüremez ayn› yalan›. AKP islamc›l›¤›n›n nas›l bir
riyakarl›k oldu¤u özellikle Irak’a asker gönderme karar›yla bir-
likte netleflti; müslüman Irak halk›n›n ülkesinin iflgaline ortak
olanlar›n ne müslümanl›¤› olabilir ki!

Bir Sömürü A¤›: Tarikat Holdingleri

12 Eylül cuntas›na verdikleri deste¤in ard›ndan h›zla geliflen
tarikatlar, bir yandan da holdinglefltiler. Refah Partisi’nin yükse-
lifline paralel olarak ise, devlet olanaklar› önlerine serildi. Kom-
bassan, Albayraklar, Kaldere, Büyük Avrasya, Anser, Tu¤ra,
Noya, Jet, Yimpafl, Sayha, ‹ttifak, Endüstri Holding... Onlarca
tarikat holdinginde, saf inançl› insanlar›m›z›n yast›k alt›ndaki pa-
ralar› topland›, yurtd›fl›nda çal›flan emekçilerin birikimleri “faiz
haram, kar pay›” denilerek gasp edildi. Adlar› bile inançlar› sö-
mürmek içindi. ‹hlas Holding’e ba¤l› flirketlerin adlar› en iyi ör-
nektir buna. ‹hlas’›n binlerce insan›m›z› doland›rd›¤›n›n ortaya
ç›kt›¤› günlerde bir islamc› yazar say›yordu bu flirketlerin adlar›-
n›: ”‹hlas a¤l›yor. Tekbir, Mekke, Medine, Hicret, Hak, Hakikat
a¤l›yor...”

As›l a¤layanlar, inançlar›n›n sömürüldü¤ünü, tarikat holding-
lerinin iflas›yla görenlerdi. Ama daha binlercesinin gaflet uyku-
sunda oldu¤u da bir gerçektir. Özünde TÜS‹AD’ç›lardan hiçbir
farklar› yoktur. Tek fark söylemdedir. Sömürü çark›n› savunur-
ken ‹slami söylem kullan›rlar. Bu sayede, kapitalizmin rekabet-
çi ortam›nda kendi pazarlar›n›, kendi tüketici kitlesini yaratabil-
mifllerdir. AKP’nin iktidar oluflu ile birlikte ise, gerek ihalelerde,
gerekse, Albayraklar’›n PETK‹M’in de oldu¤u gibi, emekçilerin
grevlerini erteleme vb. yollarla, TÜS‹AD’ç›lara h›zla yaklaflmaya
bafllad›lar.

Tarikat holdinglerinde yine ayn› tarikat›n müridlerinin, islam-
c› kesimden emekçilerin çal›flt›r›lmas›, görünürde, bir dayan›fl-

Ya¤mac›lar!
Marek Belka, Irak'taki ihaleleri da-
¤ıtmakla görevli Amerikal›. Asker
gönderme karar›n›n meclisten
geçmesinden hemen iki gün son-
ra, yan›na Irakl› iflbirlikçileri de
alarak ülkemize geldi. TOBB ile
Berka, Irak ya¤mas›ndan iflbirlikçi-
lerine nelere verilebilece¤ini gö-
rüfltüler. TOBB’un, tezkerenin
geçmesi için gösterdi¤i çabaya
“flükranlar›n›” sundu¤unu da belir-
telim. Hat›rlanaca¤› gibi eylül ay›
ortas›nda da TOBB Baflkanı R›fat
Hisarc›kl›o¤lu ABD’ye gitmifl ve
Irak iflgalinin kurmaylar›ndan,
ABD Savunma Bakan Yardımcısı
Paul Wolfowitz'le görüflmüfltü.

Gizli sakl› olan hiçbir fley yok;
Irak’a asker giderse, oligarflinin
holdingleri önlerine konulacak ya-
laktan faydalanacaklar. Emperya-
list tekellerden arta kalan kemikle-
ri yalayabilmek için, gençlerimizin
kan›n› satan soysuzlar iflte bunlar-
d›r. AKP’nin dostlar›d›r, onun ikti-
dar›n› destekleyenlerdir bunlar.
Keza ‹slamc› maskesi takan MÜ-
S‹AD’›n, ‘karar uzun vadede
olumlu olacakt›r’ aç›klamas› da ay-
n› kemikten yararlanmak içindir.

Tan›y›n bunlar, kan›m›z bunlar›n
ç›karlar› için dökülüyor. Irak’ta
gençlerimiz bunlar›n kasalar› dol-
sun diye ölecek.

Yahudi lobisi: ‘AKP’yi
Takdir Ediyoruz’
‹flgal ortakl›¤›, ABD’deki Yahudi lo-
bi örgütü ‘Ulusal Güvenlik ‹flleri
‹çin Musevi Enstitüsü’ (JINSA), ta-
raf›ndan takdirle karfl›land›. Kuru-
lufl, “Türkiye’nin ABD’nin güve-
nini elde etmede önemli bir adım
attı¤ını ve Irak’taki ihalelerde ön-
celik alabilece¤ini” söyledi.

AKP’nin iflgal ortakl›¤›na karfl› so-
kaklara dökülmeyen “islamc›lar”
memnun mu? Tarikat holdingleri
memnun, ihale alacaklar! Peki her
gün evleri y›k›lan, bebeleri, genç-
leri katledilen Filistin halk› ne dü-
flünüyor acaba? Filistin halk›n›n
katilleri alk›fll›yor AKP’yi!

AKP ‹flgale Ortak Olsun
Albayraklar Kazans›n‘‹slamc›’

32

Say› 82

19 Ekim
2003

ma olarak yans›t›lsa da, gerçekte daha azg›n bir
sömürünün arac›d›r. Din t›pk› paralar› toplanan
“kar pay› ortaklar›”nda oldu¤u gibi sadece kulla-
n›lan bir araçt›r. Çünkü cemaat ba¤›yla yürütü-
len iflçi iflveren iliflkisinde iflçi dinin gere¤i flük-
retmek zorundad›r. Sendika, grev, toplu sözlefl-
me derdi olmadan azg›n bir sömürü söz konusu-
dur. Bu flekilde elde edilen karlar, kapitalist an-
lay›fla uygun olarak yeni yat›r›mlara dönüfltürül-
mektedir. “Komflusu açken tok yatmamak” gi-
bi islami de¤erleri ise, holding pofletleriyle rek-
laml› yard›m da¤›t›mlar›ndan ibarettir.

Albayraklar Kimdir?

Albayraklar da ötekiler gibi yukar›da anlatt›-
¤›m›z iliflki ve süreç içinde büyümüfltür. Ama as›l
olarak kamuoyu ad›n›, Tayyip Erdo¤an’›n ‹stan-
bul Belediye Baflkanl›¤› döneminde verilen iha-
lelerle, naylon fatura yolsuzluklar› ile ve bu ilifl-
kilerin sonucu olarak, flimdi birço¤u AKP millet-
vekili ve bakan olan kiflilerin yolsuzluk davala-
r›ndan yarg›lanmas›yla duydu.

Bu iliflkiler içindeki Albayraklar, t›pk› Kom-
bassan gibi ve Ülker gibi, AKP iktidar› dönemin-
de özellefltirmelerden, ihalelere kadar sömürü
pastas›ndan pay almaya devam etti. Bir örnek
olmas› aç›s›ndan Balıkesir Seka Fabrikası’n›n
Albayraklar’a nas›l peflkefl çekildi¤ine bakal›m.

Özellefltirme çerçevesinde Albayraklar’a 1
milyon dolara sat›ld› fabrika. Tesadüfe bak›n, o
günlerde AKP Hükümeti de Albayraklar’a 1 tril-
yonluk kredi vermiflti. Albayraklar hükümetten
ald›klar› krediyle, SEKA’y› ele geçirmifl oldular.
Albayraklar, AKP Hükümeti’nin ilk icraatlar›n-
dan biri olan “Vergi Bar›fl› Projesi” ad› alt›nda
vergi borçlar›n›n önemli bir k›sm›n›n silinmesin-
den de faydalananlar aras›nda yer ald›.

Albayraklar, birçok sektörde oldu¤u gibi
medya alan›nda da faaliyet göstermekte. Kanal
7 televizyonu ve Yeni fiafak Gazetesi yay›n poli-
tikalar›n› Albayraklar’›n ç›kar iliflkileri çerçeve-
sinde belirlemekte. Do¤an Grubu ne yap›yorsa,
Albayraklar’›n gazete ve TV’si de bunu yap›yor.
AKP iktidar› döneminde bu yay›nlarda, önceki
iktidar dönemine göre, yoksullu¤a, bask›ya ve
zulme dair haberlerin birden yok olmas›, hiç yer
verilmemesinin s›rr› hikmeti de burada.

Kendisini ‹slamc› olarak tan›mlayanlar›n kar-
fl›s›ndaki soru flu;

Bu tarikat holdinglerinin ç›karlar› için, tarikat
fleyhlerinin “aman AKP’yi y›pratmayal›m, pro-
testo yapmayal›m...” türünden telkinlerine daha
ne kadar inan›p susacaklar?

AKP Amerikanc›l›¤›n›
Meflrulaflt›ran ‹slamc›lar

‹slamc› bas›nda, net olan istisnai tutumlar
d›fl›nda, AKP’nin Amerikanc›l›¤› kafa kar›fl›kl›¤›
yarat›larak meflrulaflt›r›l›yor. Ortaya ç›kan belli
bafll› tutumlar› ele alarak, bunun nas›l yap›ld›-
¤›na bakal›m:

Yeni fiafak Gazetesi’nin yazarlar›nda s›kça
görüldü¤ü gibi, AKP’nin Amerika karfl›s›ndaki
konumu, “reel politika” aldatmacas›yla aç›kla-
narak, “elefltiriler” olabildi¤i kadar yumuflat›l›-
yor. Bir yandan “müslüman Irakl› kardeflleri-
miz” söylemi elden b›rak›lmazken, öte yandan
iflgal ortakl›¤› karar› alan AKP’ye cepheden bir
elefltiri görmek mümkün de¤il.

Bir di¤er tutum; türban, imam hatip liseleri
(‹HL) sorununu iflgal ortakl›¤›n›n önüne koya-
rak, ‹slamc› tabanda kafa kar›fl›kl›¤› yarat›l›yor.
Bunu, böyle bir süreçte köflesinde sürekli
‹HL’leri diziler halinde yazarak yapanlar oldu¤u
gibi, aç›kça ve ars›zca yapanlar da var.

11 Ekim tarihli Vakit Gazetesi’nin bir yazar›,
“Tezkere niye geçti... Tepkiler neden c›l›z?” so-
rusunu soruyor. Beklenen, tepkinin güçlü ol-
mas›, bu yönde bir ça¤r›, teflvik, ama yap›lan
bu de¤il. Bak›n soru nas›l cevaplan›yor;

“3 gün geçmesine ra¤men tezkere ile ilgili
yaz› yazmad›m. Söyleyecek sözüm olmad›¤›n-
dan m›, sempatilerimden mi, hay›r, hiçbiri de-
¤il. Yazmad›m; çünkü, hala baz› ‘umut’lar›m,
baz› ‘beklentilerim’ var. ... fiu ‘ÖSS’de eflitlik’
sa¤lanmas›n, flu ‘baflörtüsü sorunu’ çözülme-
sin, ondan sonra görün bendeki cay›rt›y›. Beni,
ben bile tutamam.... Irak ne ki... Bedenler ‘ABD
iflgali’ alt›nda...”

Kafa yap›s› ç›plak; ülkeler iflgal edilmifl,
AKP iflgal ortakl›¤› karar› alm›fl umurunda m›,
o varsa yoksa türban ve ‹HL diyor. Söyledi¤i,
bu sorunlar çözülürse iflgal ortakl›¤›na sesi ç›k-
mayacak. ‹slamc›yla milliyetçinin birleflti¤i
noktad›r pragmatizm ve benmerkezcilik. Bu
kafan›n “müslüman Irak halk›” demesinin de,
“kardefl Filistin” demesinin de hiçbir inand›r›c›-
l›¤› yoktur.

Hat›rlan›rsa benzeri bir tutumu, Erbakan’›n
siyaset yasa¤›n›n kald›r›lmas› karfl›l›¤›nda,
FP’liler IMF program›na mecliste onay vermifl-
lerdi. Kafa ayn› kafad›r, kültür ayn› kültürdür.
Ve bu kültür, AKP’yi y›pratmama ad›na kafa
kar›flt›r›yor, kafa kar›fl›kl›¤›n›n ard›nda da
AKP’nin Amerikanc›l›¤›n› meflrulaflt›r›yor.

33

Say› 82

19 Ekim
2003

Emeklileri Yürüyen Bir Ülkede
‹nsana De¤er Yoktur
Emekli-Sen üyesi emekliler, açl›¤a mah-

kum edilmelerine karfl› 15-17 Kasım tarihlerin-
de, maafllarının insanca yaflanacak düzeye çı-
kartılması ve Türkiye’nin Irak iflgaline ortak
edilmesine karflı 15-17 Kasım tarihlerinde
“Haklarımızı almak ve ‹nsanca Yaflamak için”
slogan›yla Ankara’ya yürüyor. 10 Kas›m’a ka-
dar toplayacaklar› imzalar› baflbakana iletecek
olan D‹SK/ Emekli-Sen üyeleri Ankara, Adana
ve ‹stanbul’da yapt›klar› eylemlerle kampanya-
lar›n› duyururken, emeklilerin talepleri flöyle:

-2004 bütçesinden pay ayrılması. -Memur
emeklilerine yapılan zammın SSK ve Ba¤-Kur
emeklisine de uygulanması. -Emekliler ara-
sındaki maafl farkının kaldırılması. -Bütçeden
sosyal güvenli¤e daha fazla pay ayrılması. -
Al›nan hizmetlerin ça¤dafl standartlara çıkar-
tılması. -Kazanılmıfl mahkemelere ra¤men
ödenmeyen TÜFE’lerden kaynaklı 29 aylık
birikmifl farkların ödenmesi. -Sendikal örget-
lenme önündeki engellerin kaldırılması. -
Gençlerin ABD emperyalizminin maflası ola-
rak Irak bataklı¤ına sürüklenmemesi.

Dersim’de
OHAL Uygulamalar›

Dersim'de son bir haftad›r çok say›da as-
kerin kat›ld›¤› operasyonlar Hozat, Çemiflge-
zek, Ovac›k üçgeninde helikopterlerin deste-
¤iyle sürdürülüyor. Operasyon bölgesinden
sa¤l›kl› bilgi al›namamakla birlikte, aramalar
ve kontroller OHAL'i aratacak denli yo¤un-
laflt›r›ld›. Da¤lar ve ormanl›k alanlar rastgele
bombalan›rken, hat›rlanaca¤› gibi, daha ön-
ce (21 Eylül) yaylalar›n operasyon nedeniy-
le boflalt›lmas› istenmiflti.

Kocaeli Muhabirlerimize
Keyfi Gözalt›
12 Ekim günü dergimizin Kocaeli temsilci-

si Ayd›n Yavuz ve muhabirimiz Özgür Aflan,
Ö¤retmenler Mahallesi'nde dergi da¤›t›rken
sivil polisler taraf›ndan keyfi flekilde zor kulla-
n›larak gözalt›na al›nd›lar ve Derince Karako-
lu’na götürdüler. Polis, muhabirlerimizi sahip-
lenen halk› da, "kahveden hepinizi götürürüz"
diyerek tehdit ederken, çal›flanlar›m›z gözal-
t›nda tehdit ve daya¤a maruz kald›lar. Çal›-
flanlar›m›z, 13 Ekim günü savc›l›ktan serbest
b›rak›ld›lar.

Damla’y› hat›rl›yor
musunuz? Zongul-
dak’ta do¤mufltu. Do-
¤al› 1.5 ay olmufltu ve
açl›ktan ölmüfltü. Aç-
l›ktan!.. Bir y›l önce
olmufltu bu olay. 13
Ekim’de bir yafl›ndaki
Burhan da Damla’n›n
yan›na, “açlar mezar-
l›¤›na” gitti. Antal-
ya’da bir göçebe çad›-
r›nda yaflayan annesi-
nin kuca¤›nda açl›ktan
öldü Burhan. Anne
Çi¤dem “ortada kal-
dık. Bebe¤ime yedire-
cek mama bulama-
dım. Açlıktan benim
de sütüm yoktu" dedi

gazetecilere. Açl›ktan sütten kesilen annelerin aç
çocuklar›n›n ölü bedenleri “yalanc›laaar...” diye
hayk›r›yor “ekonomi t›k›r›nda gidiyor” diyenlere.

Minik Burhan’›n cesedinin resminin alt›na “1 kg.
800 gr. a¤ırlı¤ındaki çocuk, Afrikalı aç çocukları
anımsattı” diye yazd› burjuva bas›n.

Ve ayn› gün, ayn› gazetelerde açgözlülü¤ün ha-
beri vard›. Açl›ktan söz edenleri “Fakirlik edebiya-
t› yapmay›n” diye susturan düzenin meclisinin
baflkan›, milyarlarca lira maafl alan milletvekilleri-
nin "ay sonunu getiremediklerinden" yak›n›yor ve
milletvekillerinin maafllar›na zam yap›laca¤›n›,
uçak ve trenlerden bedava yararlanmalar›n›n sa¤la-
naca¤›n› aç›kl›yordu.

Bu ne yüzsüzlüktür, ne açgözlülüktür; 1,5 ay-
l›k çocuklar›n daha emekleyemeden açl›ktan öl-
dükleri ülkede, milyarlar›n ve avantalar›n içinde
yüzenler ay sonunu getirememekten sözediyor.
Milyarlar› al›yor doymuyorlar. Açl›ktan ölenlerin re-
simleri yay›nlan›yor, utanm›yorlar.

‹yi bak›n 1,5 yafl›nda açl›ktan ölen Burhan’›n
yüzüne. Hiçbir fleye benzemez açl›¤›n öfkesi. Ya-
kar, y›kar, kahreder utanmayanlar›.

açl›¤›n
yüzü ve
yüzsüzlerin
açgözlülü¤ü

34

Say› 82

19 Ekim
2003

"Mahallemize ve gelece¤imize sahip ç›ka-
l›m" diyen Eyüp Yerel Platformu, yozlaflt›rmaya,
çeteleflmeye karfl› tepkilerini sürdürüyor. Platfor-
mun son eylemi 12 Ekim’de Alibeyköy Karado-
lap’ta yap›ld›. Yaklafl›k 200 kifli "Yok Edilen Ge-
lece¤imizdir Uyuflturucuya, Fuhufla, Çetelefl-
meye Hay›r/Eyüp Yerel Platformu" pankart›yla
yapt›¤› eylemde s›k s›k, "Kahrolsun Çeteler",

"Uyuflturucuya-Fuhufla-Çeteleflmeye-H›rs›zl›¤a
HAYIR" sloganlar›n› att›.

Halk Ekmek Meydan›'na kadar yürüyen kitle-
ye burada platform ad›na bir konuflma yapan,
Ali Esen, sorunun tüm mahalle halk›n›n sorunu
oldu¤unu belirtti. Esen konuflmas›na flöyle de-
vam etti: “Çocuklar›m›z›n bali kullanmas›yla
bafllayan bu sorun esrar, eroin ve gasp olaylar›-
na kadar boyutlan›yor. Yar›n kimse bizim çocuk-
lar›m›z›n da bu maddeleri kullanmayaca¤›n›n
garantisini veremez. Bizler fuhufla, çeteleflmeye,
uyuflturucuya karfl› mücadeleyi görev bildik.
Hepinizi bu mücadelemizi sahiplenmeye ça¤›r›-
yoruz.” Yap›lan aç›klaman›n ard›ndan eylem,
halk›n alk›fllar› aras›nda, "Çürümeye Hay›r Yok-
sullu¤a Son" slogan›yla sona erdi.

‘Çürümeye Hay›r
Yoksullu¤a Son’

Alibeyköy Temel Haklar:

Örgütlü Halk Olmal›y›z
Alibeyköy Temel Haklar 12 Ekim günü

aç›l›fl flenli¤ini yapt›. Dernek binas›ndaki
flenlikte aç›l›fl konuflmas›n› yapan, Alibey-
köy Temel Haklar ve Özgürlükler Derne¤i
baflkan› Naci Vurgen, derne¤in amaçlar›na,
ülke ve mahalle sorunlar›na kay›ts›z kalma-
yacaklar›na de¤indi. Daha sonra söz alan
fievket Avc›, 1996-99 y›llar› aras›nda Halk
Meclisinin uyuflturucuya, h›rs›zl›¤a karfl› yü-
rüttü¤ü mücadeleyi anlatt›. Sakine Ögeyik
ise; yozlaflmaya karfl› mücadeleye de¤ine-
rek, “sorunlar›n› çözen, sorunlar›na sahip ç›-
kan örgütlü bir halk olmal›y›z” dedi. Konufl-
malar›n ard›ndan Temel Haklar müzik gru-
bu, yerel sanatç› Salih Soydemir ve Nurettin
Güleç birer dinleti verdi. Coflkulu türkülerle
sona eren flenli¤e 150 kifli kat›ld›.

Mersin’de Coflkulu Aç›l›fl
15 Eylül’de kuruluflunu tamamlayan Mersin Temel

Haklar, 13 Ekim günü aç›l›fl flenli¤iyle Mersin halk›yla
bütünleflti. Polisin erken saatlerden itibaren halk› tedir-
gin etmesine karfl›n, yaklafl›k 150 kiflinin kat›ld›¤› flenli-
¤e yerel bas›n da yo¤un ilgi gösterdi. DKÖ’lerin, siyasi
partilerin ve merkez Akdeniz ilçe Belediye Baflkan› M.
Faz›l Türk’ün de ka-
t›ld›¤› aç›l›flta, der-
nek baflkan› Gülin
Günbil, tüm halk›
hak ve özgürlükler
için mücadeleye ça-
¤›ran bir konuflma
yapt›. Konuflman›n
ard›ndan Grup Ber-
dan’›n müzik dinle-
tisine geçildi. Hal-
k›n z›lg›t ve alk›fllar›
ile flenlik sona erdi.

Haksız gözaltılara dava
30 Haziran’da pasaport için gitti¤i fiiflli Emniyet’inde

hukukd›fl› flekilde, “g›yabi tutuklaman var” denilerek 1
gün gözaltında tutulan fiadi Özpolat, 3.5 milyar liralık
tazminat davası açtı. Gözalt›n›n hukuksuzlu¤unun mahke-
me karar›yla belgelendi¤ini belirten Özpolat, kifli hak ve
özgürlü¤ünün ihlal edilmesi davas› açt›¤›n› belirtti.

Av. Behiç Aflçı da, görüfl için gitti¤i Edirne F Tipi
Hapishanesi çıkıflında, asker kaça¤ı oldu¤u gerekçesiyle
3 saat gözaltında tutulması ile ilgili olarak 5.5 milyar lira
tazminat istemiyle dava açtı.

35

Say› 82

19 Ekim
2003

‹NSANLARA BOfi
ARAZ‹LERDE MEZAR
ARATTIRAN AHLAK

K‹M‹N AHLAKIDIR?
“... Diyarbak›r'›n Kulp ‹lçe-

si’nde yak›nlar›n› arayan aileler
bofl arazide toplu mezar ara-
mas› yapt›lar... (Mezarlar› ara-
nan) kay›plar ilk de¤ildi, son
da olmad›. Ülkemizin her ye-
rinde binlerce kifli faili belli ola-
rak kaybedildi. Siyasi iktidar
kaybetti¤i kiflilerin ailelerinden
bir mezar› bile esirgedi. ... Ama
bu siyasi iktidar ne ölüye, ne
cenazelere ne de mezarlara
sayg› gösteriyor, insanlar gö-
zalt›na al›n›yor, kay›tlar› tutul-
muyor, kay›p deniyor. Devrim-
cilerin, gerillalar›n cenazelerine
sald›r›l›yor, cans›z bedenlerine
iflkence yap›l›yor, mezar tafllar›
k›r›l›yor. Bu ahlak ve bu kültür
bizim de¤ildir. Anadolu toprak-
lar›nda böyle bir ahlak ve kül-
tür yeflermemifltir... Kay›plar›-
m›z›n ak›beti aç›klanmal›d›r.”

VATANA ‹HANET EDEN
AKP ‹ST‹FA ETMEL‹D‹R
AKP iktidar› halk›m›z›n

de¤il, emperyalistler ve iflbir-
likçilerinin iktidar›d›r... Irak'a
asker gönderme karar›, AKP
iktidar›n›n iflbirlikçili¤inin son
örne¤idir... Ülkemizin art›k
ABD'nin iflbirlikçileri taraf›ndan
yönetilmesine dur diyelim.

... AKP iktidar› halk› temsil
etmemektedir. Hiçbir halk ül-
kesinin emperyalizme sat›lma-
s›na, insanlar›n›n ABD ç›karlar›
için kullan›lmas›na, vatana iha-
net edenlerin iktidar koltu¤un-
da oturmaya devam etmesine
izin veremez. Bu nedenle; Irak
halk›na savafl açan, ülkemizi
Amerika’ya satan, askeri para-
l› asker yapan, vatana ihanet
eden AKP iktidar›n› halk›m›z
ad›na istifaya ça¤›r›yoruz...”

TEMEL HAKLAR’dan Bayrak elimizden hiç düflmedi
Anti-emperyalist

mücadele tarihimizden

Oligarflinin 1950’lerden bu yana bütün iktidarlar› Amerikanc›d›r. Türkiye’nin ba¤›ms›zl›¤›n› ony›l-
lard›r sadece devrimciler savundular. Bu köflede, bu eylemlerden örnekler verece¤iz.

DP iktidar› 25 Temmuz 1950’de, Kore'ye asker gönderme karar› al›r.
Oligarflinin ilk büyük ihaneti olan bu karar› protesto eden Türk Ba-
r›flseverler Cemiyeti’nin yöneticilerine verilen 15’er ay hapis cezas›,
önümüzdeki y›llarda geliflecek olan emperyalizmle iliflkilerin karfl›-
s›nda muhalefete flimdiden verilen bir gözda¤›d›r. Ama faydas› ol-
maz. 1960’lardan bafllayarak devrimci gençli¤in anti-emperyalist
sloganlar› meydanlarda duyulur. 1966’da CENTO ve ABD D›fliflleri
Bakan›’n›n protestosu da bu eylemlerden biridir.

ABD D›fliflleri Bakan› Dean Rusk’›n, CENTO D›fliflleri Bakanlar› toplan-
t›s›na kat›lmak için 19 Nisan 1966 günü Ankara'ya gelifli FKF'li ö¤-
rencilerin yo¤un protestolar›yla karfl›lan›r. Havaalan›ndan ABD Bü-
yükelçili¤ine gidecek yolda, gruplar halinde toplanan FKF’liler elle-
rinde, "Yankee Go Home”, "Dünya Johnson'un Çiftli¤i De¤ildir",
"Vietnam'da Öldürülen Genç Tung ile Ayn› Yafltay›z" ve "Türkiye'de
Amerikan Tesisi ‹stemiyoruz" yazan dövizler vard›r.

Gençli¤in protesto için bekledi¤ini ö¤renen polis Rusk’u baflka bir yol-
dan götürür, ama gençlik kararl›d›r. K›z›lay'dan gruplar halinde
ABD Elçili¤ine do¤ru yürümeye bafllar. Yol, Amerikan polisine özen-
tisi o günlerden bafllayan, onlar gibi mi¤ferler giymifl polislerce tu-
tulmufltur. FKF’lilerden bir grup, barikat›n afl›lamayaca¤›n› anlay›n-
ca protesto için, belediye otobüsüyle Çankaya’ya gitmeye çal›fl›r. Po-
lis otobüsü de durdurur ve 74 ö¤renciyi gözalt›na al›r. Ayn› gün
protesto mitingi için baflvuran Bar›fl Derne¤i yöneticilerine izin ve-
rilmedi¤i gibi tehdit edilirler. Gösteriler ertesi günü de devam eder.
Gençlik emperyalizmi protesto için An›tkabir'e siyah kurdeleli bir çe-
lenk b›rak›r. Müdahale olmaz ama çelengi b›rakanlar daha sonra fifl-
lenir. Ayn› gün Demirel’in Orduevi’nde, flerefine verilen yeme¤e ge-
lirken, Rusk yine gençli¤in protestosuyla karfl›lafl›r. Rusk’u yuhlaya-
rak, “Kahrolsun ABD” sloganlar› atarak protesto eden bir grup genç
polisçe da¤›t›lmakla kalmaz, Milliyetçi Türk Gençlik Teflkilat›'ndan
bir grup, Rusk'› yuhalayan gençlere sald›r›r. ‹ki ö¤renci b›çakla ya-
ralan›r. Gençlik bu kez K›z›lay yönüne do¤ru, "Olur mu böyle olur
mu, kardefl kardefli vurur mu?" marfl›n› söyleyerek yürür. AP genel
merkezinin önüne geldiklerinde ise, "Memleketi komünistlere mi
satmak istiyorsunuz?" diyen, t›pk› bugünün milliyetçileri gibi sahte
milliyetçilerin sald›r›lar›na u¤rarlar. MTGT’lilerle T‹P’li gençlik ara-
s›ndaki çat›flma Amerika Kütüphanesi'nin önünde de sürer.

Yaflananlara iliflkin aralar›nda, baflkanl›¤›n› Mahir Çayan’›n yapt›¤› SBF
Fikir Kulübü’nün de bulundu¤u gençlik örgütleri, emperyalizmle bir
tak›m ikili anlaflma ve paktlar›n ba¤›ms›zl›¤› gölgeledi¤ine dikkat çe-
kerek, ortak bir bildiri yay›nlar ve flöyle der: "Türkiye'nin ba¤›ms›z-
l›¤›na gölge düflüren ve halk›m›z›n ilerlemesine, kalk›nmas›na engel
olan kurumlar›n karfl›s›nday›z.”

RUSK Kaç›yor, Gençlik Koval›yor

36

Say› 82

19 Ekim
2003

Onbinlerle, yüzbinlerle bu
mücadelenin önünde olmal›d›r
gençlik. Emperyalizme karfl›
mücadele, gerek ülkemiz ko-
flullar›nda flekillenifliyle gerek-
se dünya genelinde en büyük
gençlik kitlelerini içine çeken
bir mücadeledir. Daha önemli-
si, ülkemizde ony›llard›r yarat›-
lan gelenekle sabittir ki, genç-
lik bu mücadeleye sadece kit-
lesel olarak kat›lan de¤il, ayn›
zamanda öncülük edendir.

Bugün için bunun olabildi¤i-
ni söylemek elbette imkans›z-
d›r. Ancak tersini söylemek de
haks›zl›kt›r. Devrimci gençlik
bulundu¤u her alanda bayra¤›
dalgaland›r›yor. “Uyuyan bü-
yük potansiyel”i örgütleyecek,
harekete geçirecek olan da iflte
bu dinamiktir.

Sald›ran ‹flbirlikçilerdir
Oligarfli de bunun için sald›-

r›yor gençli¤e. Bunun için, iflgal
ortakl›¤›na karfl› sesini yüksel-
ten, baflta Gençlik Dernekleri
olmak üzere, gençlik örgütlen-
melerini susturmaya çal›fl›yor.
Tecritin, emperyalizmin politi-
kas› oldu¤unu, tecrite karfl›
mücadeleyle iflgal ortakl›¤›na
karfl› mücadelenin bugün ülke-
miz için ayr›lmaz bir bütün
oluflturdu¤unun da fark›nda oli-
garfli. ‹stanbul Üniversitesi giri-
fline, üzerinde “iflgal ortakl›¤›-
na ve tecrite son” yazan önlük-
ler giyerek kendini zincirleyen
‹stanbul Gençlik Dernekli dört
ö¤rencinin tutuklanmas› ve
Gençlik Gelecektir Dergisi’nin
gece yar›s› kap›lar› balyozlarla
k›r›larak bas›lmas› bundand›r.

Gençli¤e söylenen fludur:
Ülkenizdeki zulümle (yani F

tiplerindeki tecritle) ilgilenme-
yeceksiniz; iflbirlikçi düzenimi-
ze (iflgal ortakl›¤›nda somutla-

nan) sesinizi ç›-
karmaya-
caks›-
n › z ;
dün-
y a d a k i
sorunlar
(Irak’›n
i flga l i n -
den Filis-
tin’e
k a -

dar...) sizi ilgilendirmez, kafan›-
z› dersten, s›navdan kald›rma-
yacaks›n›z! YÖK’e, AKP aldat-
macas› reforma sözederseniz,
“F tipi üniversiteler istemiyo-
ruz” der, demokratik üniversi-
tede ›srar ederseniz; kafan›z› k›-
rar›z.

Bu politika, ideolojik kuflat-
mayla, emperyalist yoz kültür
propagandas›yla bütünleflerek
apolitik gençlik böyle böyle ya-
rat›l›yor. Ülke iflgal ortakl›¤›na
sürüklenirken, AKP ile iktidar
kavgas›na tutuflan, zerrece an-
ti-emperyalist tavr›, tepkisi ol-
mayan ö¤retim üyelerinin ver-
di¤i e¤itimi de buna eklerseniz,
iflte karfl›n›za y›¤›nlar halinde
ç›kan, vatanseverlik duygular›
köreltilmifl, Amerikan rüyalar›
ile yat›p kalkan, yang›n yerine
dönmüfl ülkenin ortas›nda çi-
çekler açt›¤›na, ar›lar›n ve bö-
ceklerin c›v›ldad›¤›na inand›ra-
lacak kadar beyinleri çal›nan
gençlik tablosu.

Devrimci gençli¤in anti-em-
peryalist mücadelesi iflte tam
da bu noktada daha büyük bir
önem kazan›yor. Devrimci
gençlik bu tabloyu de¤ifltirmek

için mücadele ediyor. Oligar-
flinin polisi, iktidar›, YÖK’ü de
bu de¤iflmesin diye sald›r›yor.

Susturamazs›n›z!
Bask›lar, bask›n-

lar, tutuklama-
lar, gö-

zalt ›-
lar,

tehditler gençli¤in mücade-
lesini engelleyemez. Gençlik,
gelece¤ine, ülkesine sahip ç›k-
maya, gelenekleri ni ya
flatmaya devam edecek.

Gençlik dergisini basarak,
insanlar› kan revan içinde b›ra-
karak Amerikan uflakl›¤›n› da-
ha rahat sürdüreceklerini düflü-
nenler yan›l›yorlar.

12 Eylül’den bu yana bafla-
ramad›lar. ‹flte yine alanlarda-
lar. Yine emperyalizme ve iflbir-
likçisi vatan hainlerine karfl›
seslerini yükseltiyorlar. Ülkenin
dört bir yan›na dönüp bak›n;
üniversitelerde emperyalizme
ve iflgal ortakl›¤›na karfl› sesi
duyacaks›n›z. Güçlü ya da güç-
süz mutlaka var.

Gençlik, gelene¤ine sahip
ç›kmakta gösterdi¤i coflku ve
kararl›l›¤›, örgütlenmede, de-
politize edilmifl gençli¤i hare-
kete geçirmede de ortaya ç›-
kard›¤›nda, bu ses güçlenecek
ve oligarfli bu ülkenin vatanse-
ver, devrimci gençli¤ini hesaba
katmadan iflbirlikçi politikalar›,
zulmü rahatça uygulayamaya-
cakt›r.

gençlik’den

ençlik Gelene¤ine Ve
örevine Sahip Ç›k›yorG

Say› 82

19 Ekim
2003

37

AKP iktidar› her yeni icraat›y-
la Amerikan iflbirlikçili¤ini tescil-
liyor. Halka yönelik sald›r›lar tüm
h›z›yla devam ederken ABD'ye
sadakatle hizmet edilmektedir.
70 milyon halk Irak'taki iflgale,
iflgal ortakl›¤›na, bu ülkenin
gençlerinin kan›n›n pazarlanma-
s›na karfl›. Ama bu, AKP iktidar›-
n›n umurunda bile de¤il. Varsa
yoksa ABD'nin ç›karlar›. Anado-
lu halklar› böylesi onursuzlu¤u
asla kabul etmeyecek. Nitekim
irili ufakl› say›s›z eylemle tepkisi-
ni ortaya koydu, koyuyor. Bizler
de bu ülkenin gelece¤ini temsil
eden gençler olarak bugüne ka-
dar bu onursuzlu¤a, afla¤›lanma-
ya, iflgalcili¤e, iflgal ortakl›¤›na
karfl› sessiz kalmad›k. Gençli¤in
sesi olduk. Bundan dolay›d›r ki,
bask›lar hep bizi hedef ald›. Der-
neklerimiz bas›ld›, üyelerimiz gö-
zalt›na al›nd›, tehdit edildik. Bu
sald›r›lar›n son örne¤idir 4 arka-
dafl›m›z›n tutuklanmas›.

‹flte AKP'nin, “özgürlükleri
geniflletece¤ini” söyledi¤i Türki-
ye manzaras›. ‹flte göstermelik
uyum paketleriyle demokrasi
söylemlerini dilinden düflürme-
yenler için “sözün bitti¤i” yer. ‹fl-
birlikçilik, uflakl›k ruhlar›na öyle-
sine ifllemifl ki, en ufak bir ses bi-
le duymak istemiyorlar. Gençli-
¤in hakl› ve meflru taleplerini
bask›yla, zorla susturmak isti-
yorlar.

AKP kafas›nda demokratl›k
arayanlar, uyum paketlerinden
demokratikleflme bekleyenler
dönüp bu tabloya tekrar bakma-
l›d›rlar. Dört üniversite ö¤rencisi
iflgal ortakl›¤›na karfl› ç›kt›klar›
için tutukland›lar. Bu ülkenin ba-
¤›ms›zl›¤›n› savunduklar›, ulusal
onurlar›na sahip ç›kt›klar› için
tutukland›lar. Bir taraftan iflbir-
likçiler, uflaklar öte taraftan va-
tansever gençler. Var m›d›r bu-

nun ötesi? Herkes hak etti¤i yer-
de olacakt›r.

E¤er iflgal ortakl›¤›na, uflakl›-
¤a, onursuzlu¤a, haks›zl›¤a, tecri-
te, iflkenceye karfl› ç›kmak suçsa
bir kez daha tekrar edelim ki, biz
bu suçu ifllemeye, onurla devam
edece¤iz. Hiçbir bask›, hiçbir sal-
d›r› bizi hakl› mücadelemizden
al›koyamayacakt›r. Gençlik der-
nekleri olarak bu güne kadar sür-
dürdü¤ümüz mücadelemizle dire-
nen halklar›n yan›nda olduk, ifl-
birlikçilerine karfl› mücadeleyi
yükselttik, "Ülkeler ba¤›ms›z

halklar özgür olacak" dedik. Bu
gün daha bir gür sesle bunu hay-
k›r›yoruz.

Yan›bafl›m›zda ABD sald›r-
ganl›¤›, haydutlu¤u sürerken,
AKP gençlerin kan›n› 8.5 milyar
dolara satarken, halka zulüm uy-
gularken, F tiplerinden tabutlar
ç›karken elbette ki sessiz kalma-
yaca¤›z. Gençli¤e ses olaca¤›z,
umut olaca¤›z. Bizim sesimizi,
susmayan sloganlar›m›z› hep du-
yacaks›n›z...

‹STANBUL GENÇL‹K
DERNEKL‹ Ö⁄RENC‹LER

Hepimizi Tutuklay›n!
Hepimiz ‹flgal Ortakl›¤›na
Ve Tecrite Karfl›y›z

‹stanbul Gençlik Dernekli ö¤-
renciler 13 Ekim günü iflgal ortak-
l›¤›n› ve F tiplerinde tecriti protes-
to etmek, tecritin emperyalizmin
politikas› oldu¤unu hayk›rmak
için ‹Ü Beyaz›t kap›s›na kendileri-
ni zincirleme eylemi yapt›lar.

"‹flgal Ortakl›¤›na ve Tecrite
Son" yaz›l› önlükler giyen dört ö¤-
rencinin açt›¤› "‹flgal Ortakl›¤›na
ve Tecrite Son" pankart› yar›m sa-
at as›l› kal›rken, bas›na eylem hakk›nda bilgi veren ö¤renciler polis mü-
dahelesi ile zorla gözalt›na al›nd›. "Bu Vatan Bu Halk Bizim Kahrolsun
Emperyalizm", "Tecriti Kald›r›n Ölümleri Durdurun", "Ö¤renciyiz Hakl›-
y›z Kazanaca¤›z" sloganlar›yla gözalt›na al›nan ö¤renciler, Hasibe Ço-
ban, Günay Dag, Sinan Güzel ve Musa Kurt ç›kart›ld›klar› savc›-
l›kta, “toplant› ve gösteri yürüyüfllerine muhalefet, izinsiz pankart asmak
ve memura mukavemet” suçlamas›yla tutukland›lar.

Tutuklamalar 14 Ekim’de Gençlik Dernekli ö¤renciler taraf›ndan
Edebiyat Fakültesi önünde protesto edildi. "‹flgal Ortakl›¤›na ve Tecrite
Karfl›y›z, Bizi de Tutuklay›n” yaz›l›
pankart›n aç›ld›¤› eylemde, "Genç-
li¤in Sesini Susturamayacaks›n›z,
‹flgale ve Tecrite Karfl› Ç›kt›k, ‹flgal
Ortakl›¤›na ve Tecrite Son, Tutuk-
lanan Arkadafllar›m›z Serbest B›ra-
k›ls›n" yaz›l› dövizler aç›ld›. “Bask›-
lar Bizi Y›ld›ramaz" slogan›n›n at›l-
d›¤› eyleme, Konsey, Ba¤›ms›z
Gençlik Hareketi, Müslüman
Gençlik, Emek Gençli¤i, Ekim
Gençli¤i ve Özgür Gençlik de des-
tek verdi.

Say› 82

19 Ekim
2003

38

15 Ekim, gece 03.00 civar›... Gençlik Gele-
cektir Dergisi’nin çal›flanlar› bilgisayarlar›n›n
klavyelerine; bu ülke sat›l›k de¤il, gençlerimizin
kan›n› Amerika’ya satamazs›n›z, ülkemiz ba¤›m-
s›z olacak... diyerek coflkuyla vuruyorlar.

Ama bu coflkuya, bu vatanseverli¤e taham-
mülü olmayanlar da kap›lara balyozlarla vurma-
ya bafll›yor.

Gençlik Gelecektir Dergisi, ‹stanbul Gençlik
Derne¤i, Liseli Gençlik Umuttur Dergisi, Gençlik
Birlik Koordinasyonu ve Okmeydan› Halk›n›n
Sesi Gazetesi’nin bürolar›n›n bulundu¤u Ok-
meydan›’ndaki binaya gelen zebaniler, her bal-
yoz vurufllar›nda; “hay›r, bu ülkeyi sataca¤›z, bu
ülkede Amerikan hakimiyeti olacak, biz Ameri-
ka’n›n kiral›k katilleri olaca¤›z, onlar›n ç›karlar›

için coplar›m›z› indirip kald›raca¤›z...” diyor. Bu-
nun için gençli¤in susmas›, onun örgütlenmeleri-
nin da¤›t›lmas›, sesini, solu¤unu, beyinleri düzen
ideolojisiyle uyuflturulmufl gençli¤e ulaflt›ran der-
gileri susturulmal›. ‹flkenceci biliyor ki, gençli¤in
onurlu sesinin susmad›¤› yerde vatanseverlik er
geç dalga dalga tüm ülkeye yay›lacakt›r. Tarihin
her döneminde, iflbirlikçili¤in ayyuka ç›kt›¤› her
anda tüm iflbirlikçilerin korkulu rüyas›d›r böyle
bir ülke.

Öyleyse yap›lacak belli: bunun için hukuk, ya-
sa, kural, demokratikleflme masallar› bir yana b›-
rak›labilir. Ve b›rak›yorlar.

Gençlik, bu hukuksuzlu¤a, devletin polisi tara-
f›ndan estirilen bu teröre karfl› direniyor, slogan-
lar›nda yine vatanseverlik, yine bask›lar›n y›ld›ra-
mayaca¤› kararl›l›¤› var.

Emperyalizmi ve iflbirlikçilerini protesto eden-
lerin kolunu k›ranlar, k›r›lan kap›dan giriyor içeri.
‹çeride bulunan çok say›da insan kan revan için-
de b›rak›lana kadar coplarla, kalaslarla dövülü-
yor. Çevre esnaf› sabah muhabirimize bu bilgileri
verirken, “her yan polisti, bayanlar› gördük, kötü
dövüyorlard›...” diye anlat›yor ve lanetliyor iflken-
ceci güruhunu.

Kap›s› mühürlenen Gençlik Gelecektir Dergi-
sinden, Fevzi SAYGILI, Aygün KUMRU, As›m
KAYA, Eylül ‹fiCAN, Meryem ÖZÇEL‹K, Ali
ÖKSÜZ ve Zeliha KOYUPINAR gözalt›na al›nd›-
lar. Bu arada yaflanan terör, çeflitli kurumlar tara-
f›ndan yap›lan aç›klamalarla, suç duyurular› ile
protesto edildi.

PolisPolis Terörü Vatansever
Gençli¤iGençli¤i Susturamayacak!

Say›s›z kurum, kurulufl, devrimci bas›n, “arama
karar›” ad›yla verilen ve tepeden t›rna¤a polisin is-
teklerinin dikte edildi¤i hukuksuzluk belgeleri ile ba-
s›l›p talan edildi. Gençlik Gelecektir Dergisi’nin talan
edilmesi, insanlar›n kafas›, gözü yar›larak gözalt›na
al›nmas›n›n “hukuki” belgesinde bak›n, arama kara-
r›n›n verilme gerekçesinde ne yaz›yor:

"‹stanbul DGM C.Baflsavc›l›¤›’n›n 15.10.2003
gün ve 2003/21651 muh.say›l› yaz› ekinde ‹stanbul
Emniyet Müdürlü¤ü Terörle Mücadele fiube Müdür-
lü¤ü’nün yaz›lar›nda ve telefon ihbar tutana¤›n-
da 15.10.2003 günü saat 00.15 s›ralar›nda Nöbet-

çi Amirli¤ine ba¤l› ...nolu tel.nu arayan bir erkek
flah›s ismini vermeyerek bir ihbarda buluna-
ca¤›n› beyan etmesi üzerine... kendisinin DHKP/C
örgütü içerisinde faaliyet yürüttü¤ü, s›k s›k Okmey-
dan› Piyalepafla Caddesi No:148 say›l› yerde bulu-
nan binada bu örgüt ad›na toplant›lar yapt›klar›n›...
son dönem içerisinde Irak’a asker gönderilmesi ola-
y›n› protesto etmek amac›yla eylem için kampanya
bafllatt›klar›n›...”

Arama karar›n› isteyen polis, onaylayan DGM
savc›s› Mehmet Ergül, uygun gören hakim... Ortaya
ç›kan tam bir terör... Düflünün, “ad›n› vermeyen”
kaç flah›s, “telefon ihbar›”nda bulundu bugüne ka-
dar. Komik senaryolar›n ötesine geçme gere¤i bile
duymuyor polis. Çünkü bugüne kadar hukuksuz hiç-
bir talepleri geri çevrilmedi. AKP iktidar›nda da ayn›
durum devam ediyor.

YALAN
GEREKÇE
HUKUKSUZLUK

AYNI

Say› 82

19 Ekim
2003

39

Polis, Vatansever
Gençlik ‹stemiyor

Burdur: 10 Ekim günü, tecrite ve
iflgal ortakl›¤›na karfl› kent merkezinde
yo¤un flekilde bildiri da¤›tan Gençlik
Dernekli ö¤rencilere polis bask›s› artt›.
Takip, taciz ve tehditlerin ard›ndan,
ö¤rencilerin ailelerine giden polis, "ço-
cu¤unuz dernekten ayr›ls›n, onlarla
görüflmesin, yoksa bafl›na kötü fleyler
gelebilir" tehditlerinde bulundu. Yap›-
lan aç›klamada, üyelerinin bafl›na gele-
ceklerden polisin sorumlu olaca¤› be-
lirtildi. Bu arada Burdur Gençlik Der-
ne¤i, 10-13 Ekim tarihleri aras›nda
yap›lan Fakir Baykurt anma etkinlikle-
rine aktif olarak kat›ld›.

Samsun: Gençlik Derne¤i yapt›¤›
aç›klama ile Gençlik Dernekleri üze-
rindeki bask›lar› protesto etti.

Yemek Boykotu
S›vas: Yemek fiyatlar›n›n 750 bin

TL olmas›, kafeterya fiyatlar›n›n geri
çekilmesi, üniversite içinde ulafl›m›n
ücretsiz olmas› gibi taleplerle Cumhu-
riyet Üniversitesi’nde 6 Ekim’de ye-
mek boykotu bafllat›ld›. Polisin gençli-
¤i taciz ve tehdit etmesine, en basit ta-
leplerin bile bask›yla susturulmaya ça-
l›flmas›na ra¤men boykot sürüyor.
Gençlik Dernekli ö¤rencilerin de yer
ald›¤› ö¤renciler her gün, bildiri da¤›t-
ma, yemekleri dökme gibi protesto bi-
çimleriyle seslerini duyurmaya çal›fl›-
yor.

Dicle Gençlik
Derne¤i Kuruldu

Diyarbak›r: 15 Eylül’den bu yana
giriflim olarak faaliyetlerini sürdüren
Dicle Gençlik Derne¤i, polisin bütün
y›ld›rma ve gözda¤› uygulamalar›na
ra¤men, çal›flmalar›n› coflkuyla sürdür-
meye devam edip, 10 Ekim günü res-
mi olarak kuruldu. Dernekten yap›lan
aç›klamada derne¤in “sosyal ve siyasal
olarak çal›flmalar›na bafllad›¤› ve k›sa
süre içinde görüldü¤ü gibi farkl›l›¤›n›
pekifltirece¤i” söylendi.

Adres: ‹nönü Cad. Uysan Apt. Kat:
5 No: 5 Suriçi/ Diyarbak›r

Gençlik ‹flgal Ortakl›¤›na
Ve Tecrite Karfl› Eylemde

Gençlik tüm Türkiye’de çeflitli eylemlerle emperyalizme
karfl› sesini yükseltiyor, iflbirlikçili¤e ve tecrit iflkencesine ses-
siz kalmayaca¤›n› hayk›r›yor.

‹STANBUL: 11 Ekim günü Galata Kulesi’ne ç›kan ‹s-
tanbul Gençlik Dernekli ö¤renciler, her yandan görülecek fle-
kilde, kuleye "‹flgal Ortakl›¤›na ve Tecrite Son" yaz›l› pankart
ast›lar. Bir süre sonra polis ö¤rencilere sald›rarak gözalt›na al-
d›. Hasan Selim Gönen, Sevda Kurban, Nevruz Y›ld›r›m ve Hü-
meyra Ceylan isimli dört ö¤renci, polisin vatansever gençli¤e
sald›r›s›na, "Bask›lar Bizi Y›ld›ramaz" sloganlar›yla cevap ver-
di. Gözalt›, Gençlik Birlik Koordinasyonu taraf›ndan protesto
edilirken, ö¤renciler ayn› gün ç›kar›ld›klar› savc›l›ktan serbest
b›rak›ld›lar.

Ö¤renci Koordinasyonu üyesi bir grup, Eminönü Unkapa-
nı'nda bulunan tarihi Su Kemeri'ne çıkarak, "ABD Askeri Ol-
mayaca¤ız" yazılı pankart astı.

16 Ekim’de Bo¤aziçi Üniversitesi’nde yap›lan eylemde, slo-
ganlarla iflbirlikçiler ve ABD protesto edildi.

MAN‹SA: Manisa Gençlik Derne¤i’nin 8 Ekim’de yapt›-
¤› bas›n aç›klamas›nda AKP’nin karar› protesto edilerek, genç-
li¤in kan›n›n sat›lmas›na karfl› daha fazla eylem ça¤r›s› yapt›.

ESK‹fiEH‹R: Eskiflehir Gençlik Derne¤i’nin de aralar›n-
da bulundu¤u gençlik örgütleri, AKP’nin tezkere karar›n›n ar-

Say› 82

19 Ekim
2003

40

d›ndan yapt›¤› eylemde, "‹flgal Ortakl›¤›na ve Tecrite Son",
"‹flgal ve Tecrit Kuflatmas›n› Yaraca¤›z" dövizleri tafl›n›rken,
yine Demokrasi Platformu ve içinde Gençlik Derne¤i'nin de
bulundu¤u DKÖ'ler yaklafl›k bir km’lik bir yürüyüflle iflgal or-
takl›¤›n› protesto etti.

MALATYA: EMEP gençli¤i, DEHAP gençli¤i ve Savafl
Karfl›t› Gençlik ‹nisiyatifi AKP önündeki eylemle, "Emperya-
listler ‹flbirlikçiler 6. Filo'yu Unutmay›n" dedi.

KOCAEL‹: Kocaeli Gençlik Dernekli ö¤renciler yapt›k-
lar› eylemle, "flimdi iflgale ve iflbirlikçili¤e karfl› mücadeleyi
yükseltme zaman›" oldu¤unu söylediler. Genelkurmay ve
AKP iktidar›n›n iflbirlikçili¤inin teflhir edildi¤i bir aç›klama ya-
pan ö¤renciler, “AKP ülke içinde F tipleriyle, iflkenceyle, infaz-
larla öldürdü¤ü yetmedi, Irak halk›n›n kan›n› dökme karar›
ald›” dediler.

TRABZON: Meydan Park’ta 12 Ekim günü bir araya
gelen yaklafl›k 100 kiflilik KTÜ ö¤rencisi yapt›¤› eylemle
AKP’yi protesto etti.

UfiAK: Gençlik Derne¤i 9 Ekim günü "Irak'ta ‹flgal Or-
takl›¤›na Son!" konulu bas›n toplant›s› düzenledi. Yap›lan
aç›klamada, F tiplerindeki tecrit, üniversitelerin F tiplefltiril-
mesi ve iflgal ortakl›¤› karar› protesto edildi.

ZONGULDAK: 12 Ekim günü dernek binas›nda bir
bas›n toplant›s› yapan Gençlik Derne¤i üyeleri, "bizler Zongul-
dak Gençlik Derne¤i olarak halklar›n hakl› direnifllerinin içe-
risinde yer alacak katliama ortak olmayaca¤›z" dediler.

Gençlik Derne¤i

Genel Kurulu Yap›ld›
Mersin: Gençlik Derne¤i 15 Ekim-

de 1. Ola¤an Genel Kurulu’nu dernek
binas›nda yapt›. Ba¤›ms›zl›k ve sosya-
lizm mücadelesinde flehit düflenler için
sayg› durufluyla bafllayan kurulda, der-
ne¤in bir y›ll›k faaliyet raporunun okun-
mas›n›n ard›ndan dernek baflkan› Ra-
mazan fiah bir konuflma yapt›. fiah, ko-
nuflmas›nda, emperyalizme, iflgal ve ifl-
gal ortaklar›na karfl› mücadele edecek-
lerini belirtti. Ayr›ca Genel Kurul’da fe-
derasyonlaflma karar› al›nd›.

Çeteler Üniversitede
Ankara: Ankara Üniversitesi’ndeki

faflist sald›r› ve faflist çete örgütlenmele-
ri Gençlik Derne¤i taraf›ndan bir bas›n
aç›klamas›yla protesto edildi. “Ülkemiz
genelindeki tek tiplefltirme politikalar›
üniversitemizde de faflist ülkücü çeteler
taraf›ndan, polis ve idare deste¤iyle sür-
dürülmektedir.” denilen aç›klamada,
ö¤rencilere yönelik sald›r›lar›n derhal
durdurulmas›, sorumlular›n cezaland›r›l-
mas› istenerek, “Çeteler Üniversitede
Rektör Nerede?” diye soruldu.

Isparta: Yerel olarak yay›nlanan Reform Gaze-
tesi 17 Nisan 2003 tarihli nüshas›nda Tar›k ‹le-
ri imzas›yla yay›nlanan bir köfle yaz›s›nda Is-
parta Gençlik Derne¤i'nin yasad›fl› örgüt olarak
gösterilmesi, ayr›ca dernek üyelerine hakaret
içeren ifadeler kullan›lmas›na iliflkin aç›lan da-
vada karar ç›kt›.

Gençlik Derne¤i ad›na, Onur Gökçek’in açt›¤›
davan›n dördüncü duruflmas› 8 Ekim günü ya-
p›ld›. Karar› aç›klayan mahkeme heyeti, Tar›k
‹leri ve gazetenin yaz› iflleri müdürü Cüneyt
Yarbafl'› “bas›n yoluyla hakaret”ten 2 ay 15'er
gün hapis ve 1 milyar para cezas›na çarpt›rd›.
Sab›kalar› bulunmad›¤›ndan 5 y›l ayn› suçu ifl-
lememek kayd›yla cezalar› ertelenirken, ayr›ca
mahkemeye 3 milyon lira ödemeye mahkum
edildiler.

Gençlik Dernekli ö¤renciler dergimize yapt›klar›
aç›klamada, karar› derne¤in hakl›, meflru mü-

cadelesinin sonucu olarak de¤erlendirirken,
“bize karfl› yürüten hukuksuz, yasad›fl› sald›r›-
lar›n takipçisi olaca¤›z.” dediler.

ÖRNEK OLMALI
Devrimci, demokrat kurum ve kiflilere yönelik
bas›n›n nas›l aymazca, hiçbir hukuki, yasal
kayg› duymadan sald›rd›klar›, uydurma haber
yaparak iftiralar att›klar› bilinir. Ço¤unlukla
yarg› ve bas›n örgütleri taraf›ndan da “meflru”
görülür böyle bir hukuksuzluk. Ama bu, yasal
haklar›n kullan›lmayaca¤› anlam›na gelmeme-
lidir. Aksine Isparta’da oldu¤u gibi sonuna ka-
dar kullanmal›y›z. A¤›zlar›n› açt›klar›nda bas›n
kurallar›ndan sözeden, hiçbir bas›n kuruluflu,
kifli, istedi¤i gibi iftira atamayaca¤›n›, hakaret
edemeyece¤ini ö¤renmelidir.

Bu arada Isparta Gençlik Derne¤i adresinin de-
¤iflti¤ini aç›klad›. Yeni adres flöyle: Kutlubey
Mah. Bu¤day Cad. Altunbafl Pasaj› Kat:2

Isparta Gençlik Derne¤i’ni
Hedef Gösteren Gazete Mahkum Oldu

41

Say› 82

19 Ekim
2003

Emekçiler’den

Eskiflehir Paflabahçe direnifli destek eylemleriyle yay›la-
rak sürüyor. ‹fl Bankas› önünde eylem yapmak üzere ‹stan-
bul’a geleceklerini aç›klayan Paflabahçe iflçileri kararl›l›klar›-
n› bask›lara karfl›n sürdürüyor. Hat›rlanaca¤› gibi, iflçiler ey-
lül ay› sonunda, Çimse-‹fl’ten istifa ederek Kristal-‹fl’e üye ol-
mufl, fabrikada çal›flan 300 tafleron iflçi de sendikalaflmas›-
n›n ard›ndan iflten at›lm›flt›. fiiflecam patronu iflçilerin Kristal-
‹fl’ten istifa etmeleri için çeflitli bask›lara baflvururken, kadro-
lu iflçilerden 7’si daha istifa etmedikleri için iflten at›ld›. Böy-
lece iflten at›lanlar›n say›s› 346’ya ulafltı. Patronun bask›lar›
bununla s›n›rl› de¤il. Kural, yasa tan›mayan patron, iflçileri
tehdit eden, zorla notere götürüp Kristal-‹fl’ten istifa ettirme-
ye çal›fl›yor. Direnifl tam bir irade ve kararl›l›k savafl›na dö-
nüflürken, Paflabahçe iflçilerine destek de büyüyor.

10 Ekim günü, bir çok kentte, fiiflecam’›n sahibi bulunan
‹fl Bankası flubeleri önünde eylemler düzenlendi. Kristal-‹fl
üyesi iflçiler, patronun yasalara uymad›¤›n›, iflçileri temsil ha-
k›n›n Kristal-‹fl’te oldu¤unu belirttiler. Kristal-‹fl Gebze fiube-
si üyesi 100 iflçi, 12 Ekim günü s›n›f dayan›flmas›n›, Eskifle-
hir’e giderek gösterdi. Direniflteki iflçileri ziyaret eden Kristal-
‹fl Gebze fiubesi Baflkan› Mustafa Usta, ziyaret s›ras›nda yap-
t›¤› konuflmada, “sonuna kadar yan›n›zday›z” dedi ve iflbirlik-
çi Çimse-‹fl’e seslenerek, “Yüre¤iniz varsa iflverenin kuca¤›-
nda de¤il, onurlu iflçilerin yan›nda olursunuz” dedi. E¤itim-
Sen Eskiflehir fiubesi’ne üye memurlar iflçilere desteklerini
ziyaretle gösterirken, direnifle destek için, Kristal-‹fl K›rklare-
li ve Topkap› fiubeleri, Tez-Kop-‹fl, Tar›m-‹fl, fieker-‹fl, Tek-
G›da-‹fl ve Türk-Metal-‹fl ziyaret ederken, direniflin 20. günü
Türk-‹fl’e ba¤l› Yol-‹fl, Tes-‹fl, fieker-‹fl, Tez Koop-‹fl, Demir-
yol-‹fl, Tarım-‹fl, Haber-‹fl, Orman-‹fl, Türk Metal, TEKS‹F,
Tek Gıda-‹fl, Harb-‹fl, Belediye-‹fl ve Sa¤lık-‹fl flube baflkanla-
r›n›n ziyareti vard›. Bu arada, jandarman›n iflçilere yönelik
bask› ve provokasyon giriflimleri de, patronun ç›karlar›n› ko-
rumak için sürdürülüyor. Ancak bask›lara karfl› direnen iflçi-
ler, her gün vardiya ç›k›fl›nda s›n›f kardefllerini, “Zafer Dire-
nen Emekçinin Olacak” sloganlar›yla u¤urluyor.

TEKS‹F Sendikası’na üye
oldukları için, iflten atman›n
bir yöntemi olarak, zorla üc-
retsiz izne çıkartılan Pamuklu
Dokuma Fabrikası iflçileri, 13
Ekim günü yapt›klar› eylemle
patronu uyard›lar. Eyleme
KESK, Türk-‹fl ve Kamu-
Sen’e ba¤lı sendikalar ile siya-
si partiler de destek verdi.
Yüzlerce iflçi Ali Hikmet Pafla
Meydanı’nda topland›. ‹flçi ai-
lelerinin de kat›ld›¤› eylemde,
“Gemileri Yaktık Geri Dönüfl

Yok”, “Çalıflırken Aç Kaldık”
yazılı pankart ve dövizler tafl›-
n›rken, iflçiler ad›na konuflan
Hüseyin Akyüz, patronun üre-
timi durdurmak için öne sür-
dü¤ü gerekçelerin do¤ru ol-
mad›¤›n› dile getirdi.

Eylemde yap›lan konuflma-
larda, AKP hükümetinin, IMF
ne derse onu yapt›¤›n›, IMF
hükümeti oldu¤unu dile getiri-
lerek, tüm emekçilere birlikte
mücadele etme ça¤r›s› yap›ld›.

Paflabahçe Direniyor
Tuzla Organize Deri Sanayi’nde bulu-
nan Tan Kauçuk’tan, Petrol-‹fl’e üye
olduklar› için iflten at›lan 25 iflçinin di-
renifli sürüyor. 10 Ekim günü baflla-
yan direniflte iflçiler, sendika hakk›n›n
yan›s›ra, 12.5 saat ve 2 vardiya halin-
deki çal›flma saatlerinin, 3 vardiyaya
bölünmesini istiyor. Bu arada patro-
nun ç›karlar›n›n bekçisi jandarma iflçi-
lerin direniflini tehdit, gözda¤› ve sal-
d›r›yla k›rmaya çal›fl›yor.

Tuzla’da direnifl

Adana’da bulunan Mensa Mensu-
cat’tan at›lan iflçiler, 13 Ekim günü
yapt›klar› eylemle halka ve Mensa iflçi-
lerine destek ça¤r›s› yapt›lar.

Mensa önünde toplanan 150 iflçi,
"Direne Direne Kazanaca¤›z", sloga-
n›yla vardiya ç›k›fl›nda iflçilere, "Hakla-
r›na Sahip Ç›k” bildirisi da¤›tt›. Daha
sonra Yeni Hal Yolu üzerinde de eylem
yapan iflçiler, burada halka, eylemlerini
anlatt›lar. Eylem polisin müdahalesinin
ard›ndan sona erdi.

Mensa’da direnifl

Kayseri’de Harb-‹fl Sendikası’na üye
askeri iflkolunda çalıflan iflçiler, fabri-
kadaki insanlık dıflı uygulamalar›, afla-
¤›lama ve hakaretleri protesto etti.
300 iflçinin sendikaya kadar yürüdü-
¤ü eylemde, iflçiler sendikac›lar ve po-
lisin engellemelerine ra¤men eylem-
lerini gerçeklefltirdiler. Burada yap›lan
konuflmalarda, iflyerinde karfl›laflt›kla-
r› hakaretleri anlatan ifliler, sendika-
n›n pasif kalmas›n› da elefltirdiler.

‹flçinin onuru

Ekim ay› bafl›ndan bu yana, sorunlar›-
n›n çözülmemesi nedeniyle grevde
bulunan, ‹zmir Çi¤li Belediyesi’ne
ba¤l› Kafe-San’da çal›flan 276 iflçi ey-
lemlerini Çi¤li Belediyesi’ne ait bir
flantiyede sürdürüyor. Kifli bafl›na 4
milyarl›k alacaklar› ödenene kadar
grevin sürece¤ini belirten iflçiler, fark-
l› eylemlerle de hak arama mücadele-
lerini sürdüreceklerini dile getiriyorlar.

Kafe-San’da grev

AKP, IMF Hükümetidir

42

Say› 82

19 Ekim
2003

AKP Hükümeti 2004 y›l›na iliflkin memur zamla-
r›n› aç›klad›. Buna göre memura, ilk ve ikinci alt› ay-
lar için yüzde 6’flar zam ve bir defaya mahsus olmak
üzere 160 milyon liralık zam verildi. 2003’te öden-
mesi öngörülmeyen 160 milyon liranın ne zaman ve
nasıl ödenece¤i belirtilmezken, bunun “bütçenin du-
rumuna göre belirlenece¤i” dile getirildi. Hükümet
zamm›n› aç›klayan hükümet sözcüsü Cemil Çiçek,
soru üzerine, “Daha fazla vermeyi arzu ederdik. An-
cak bütçenin imkânları, önümüzdeki dönem beklen-

medik durumlar, baflta Irak olmak üzere hesap etti¤imiz de
verebilece¤imiz bu kadar” diyerek, iflgal ortakl›¤›n›, memu-
ra sefalat ücretini reva görmenin gerekçesi olarak aç›klad›.

Memur zamm›na tepki gösteren KESK Genel Baflkanı Sa-
mi Evren ve Kamu-Sen Genel Baflkanı Bircan Akyıldız,
“AKP memurları alana davet etti” diyerek, “bu davete uya-
caklar›n›” dile getirdiler.

Kamu-Sen, 18 Ekim’de, 11 ilde bölge mitingleriyle tepki-
lerini dile getireceklerini aç›klarken, 14 Ekim’de bir bas›n
toplant›s› düzenleyen Sami Evren, rakamlarla oynanarak
halk›n aldat›ld›¤›n›, AKP’nin emekçilerle alay etti¤ini dile ge-
tirerek, “Kamu emekçisinin eline günlük fazladan 856 bin li-
ra geçecek. Bu para ile otobüs bileti bile alınmaz” dedi. Hü-
kümetin memurlar›n taleplerini dikkate almad›¤›n› dile geti-
ren Evren, vizite eylemine ç›kmaktan, ifl durdurmaya, iflyeri
terk etmemeye kadar bir dizi eylemle tepkilerini dile getire-
ceklerini söyledi.

Yüzbinlerce Üyeli Bir Konfederasyon
Neden Dikkate Al›nmaz?
KESK, hükümet politikalar›na karfl› s›k s›k ‘üretimden ge-

len güçlerini kullanmaktan’ sözeder. Kulland›¤› henüz görül-
medi. Dostlar al›flveriflte görsün misali dile getirilen tehditle-
rin hiçbir önemi olmad›¤› anlafl›lmal›d›r. Prati¤e geçmeyen
tehdit, KESK’i y›pratmaktan öte bir anlam› yoktur. As›l
önemlisi KESK, bu duruma hangi politikalar›n sonucu ola-
rak gelmifltir? Sorgulanmas› gereken budur. Geçifltirilen,
temsili, etkisiz her eylem iktidar› daha da cüretlendirmekte-
dir. KESK, bu k›s›r döngüden, erimeden; içinde debelendi¤i
reformist politikalardan kurtularak, yüzünü devrimci sendi-
kac›l›¤a dönerek kurtulabilir.

KESK, ''ifl veya baflka nedenlerle sür-
gün edilenlerin sorunlarına dikkati
çekmek amacıyla'' 12 Ekim günü
''Sürgün Kurultayı'' düzenledi. Sürgü-
nün devlet politikası oldu¤u dile geti-
rilen kurultayda konuflan Sami Evren,
1990’l› y›llardan bafllayarak, memur-
lar›n muhalif siyasi görüflleri nedeniy-
le, bu politikan›n sistemli bir flekilde
uyguland›¤›n› belirtti. Sürgün edilen
memurlar›n, ö¤retim üyelerinin, ga-
zeteci ve sendikac›lar›n konuflmalar›-
n›n yer ald›¤› kurultayda, KESK’in
sürgünlerle ilgilenmedi¤i fleklinde
elefltiriler de dile getirildi.

1990-2003 y›llar› aras›nda toplam
2124 memurun sürgün edildi¤inin
belirtildi¤i kurultay›n sonuç bildirge-
sinde, “Sürgünle mücadele politik bir
mücadeleyi zorunlu k›lar ve örgütsel
mücadelenin gere¤idir.” denilerek,
KESK’in etkin bir eylemlilik hatt› be-
lirlemesi gerekti¤inin alt› çizildi.

“Bizim baflka gündemimiz var” di-
yenler, kendi sorunlar›n› da gündem-
lefltiremezler. KESK, binlerce sürgü-
nü hiçbir dönem gündemlefltiremedi,
bugün de gündemlefltirebilmifl de¤il-
dir. Bu ülkede yaflanan sorunlar› gün-
demine almayanlar, kendi sorunlar›n›
da gündemlefltiremezler.

KESK’ten Sürgün
Kurultay›

Kıbrıs’ta Grev
Kuzey Kıbrıs’ta, oligarfli

destekli Denktafl diktatörlü¤ü-
nün tafl›ma seçmenle seçime
flimdiden hile kar›flt›rmas›n›n
ortaya ç›kmas› üzerine, “Bu
Memleket Bizim Platfor-
mu”nda yer alan sendikalar,
14 Ekim günü yar›m günlük

grev yapt›. Lefkofle’de topla-
nan 5 bin kifli bir yürüyüfl yap-
t›. Yürüyüfl “Kıbrıs’ta Barıfl
Engellenemez” ve “Faflizme
Karflı Omuz Omuza” slogan-
ları at›l›rken, K›br›sl› Türkler
seçim kuruluna da dilekçeler
verdiler. Ö¤retmenler sendi-
kas› da ayn› gün E¤itim Ba-
kanlı¤ı önünde eylem yaptılar.

14 Ekim günü, Adalet Bakanlı¤ı Ku-
rum ‹dari Kurulu toplantısına taleple-
rini sunmak için Adalet Bakanlı¤ı’na
giden BES yöneticileri ve iflyeri tem-
silcilerinin önüne polis barikat› ç›kar›l-
d›. Emekçilerin ›srar›na ve yasal hak-
lar› oldu¤unu belirtmelerine karfl›n
polis barikat›n›n kald›r›lmamas› üzeri-
ne, Ankara Adliyesi’nde toplanan
BES üyesi Adliye çal›flanlar› Adalet
Bakanlı¤ı’na yürüdü. Bakanl›¤›n Bafl-
bakanl›¤a yak›n olmas› bahanesi ile
yine polis taraf›ndan engellenen me-
murlar, Adliye personeli olmalar›na
ra¤men Adalet Bakanl›¤›’na gireme-
diler ve bir süre alk›fll› oturma eylemi
yaparak bu durumu protesto ettiler.

Adliye emekçileri Adalet
Bakanl›¤›na Giremedi!

‹flgal ortakl›¤› gerekçeli sefalat ücretine karfl›

Memur Eyleme Haz›r

43

Say› 82

19 Ekim
2003

Geçen haftaki say›m›zda yazd›k; Türk-‹fl Yö-
netimi, iflgal ortakl›¤›na deste¤ini aç›k olarak di-
le getirmiflti. ‹flgal ortakl›¤›na sendikal cepheden
baflka destekler de ortaya ç›kt› bu süreçte.

Memur-Sen Genel Baflkanı Ahmet Aksu, 8,5
milyar karflılı¤ında asker sat›lmas›n› “dedikodu”
olarak nitelendirirken, Kamu-Sen baflkan› Bircan
Akyıldız da, memur zamm›na tepki gösterdi¤i
aç›klamas›nda, asker gönderilmesine karfl›ym›fl
havas›nda bak›n nas›l savundu: Kuzey Irak’ın
kontrol altına alınması için Musul ve Kerkük’e as-
ker gönderilecekse tamam! Fedakarl›k bunun
içinse, bu zamm› da almay›z.

Her eylemde, “emek örgütleri”nin öne ç›kar›l-
mas›, toplumsal muhalefetin as›l dinamik kesim-
lerinin “emek örgütleri”nin gölgesine hapsedil-
mesi, özellikle son y›llarda s›kça rastlad›¤›m›z bir
durum. ‹flgal ortakl›¤›na karfl› eylemlerde, plat-
formlarda yaflananlar bunun aç›k örne¤idir.

‹flçi s›n›f›n›n öncülü¤ü ad›na, “iflçicilik”den te-
melini alan bu bak›fl aç›s›n›n, b›rakal›m mevcut
“emek örgütleri”nin s›n›f mücadelesinin neresin-
de oldu¤unu, yukar›daki aç›klamalara bak›nca
bile bugün için neye denk düfltü¤ünü, “emek ör-
gütü” tap›c›l›¤›n›n hangi anlay›fllar› meflru hale
getirdi¤ini gözler önüne seriyor.

Kimse, “emek örgütleri” fetiflizmini, “ama biz

onlar› devrimci bir rotaya sokmaya çal›fl›yoruz,
s›n›f mücadelesine çekmeye çal›fl›yoruz...” gibi
gerekçelerle aç›klamas›n. Ülkemizde “emek ör-
gütleri” denilen sendikalar›n durumu ortadad›r.
S›n›f mücadelesindeki yerleri, neredeyse bütün
eylemlere hakim hale getirilen, “dostlar eylemde
görsün” misali eylem tarzlar›yla, s›n›f mücadele-
sini gelifltiren de¤il, engel durumundad›rlar.
“Emek örgütleri”nin öncülük etti¤i her eylem, her
platform icazet s›n›rlar›na hapsolmaya mahkum-
dur. Bir tek örnek gösterilemez ki, bu anlay›fl ça-
t›flarak, direnerek, emekçileri, halk›n tüm kesim-
leriyle bütünlefltirerek bir zafer kazanm›fl olsun.

Türk-‹fl’e bakal›m; Salih K›l›ç kimin ad›na ko-
nufluyor? ‹flçi s›n›f› ad›na m›? ‹flgal ortakl›¤›n›
desteklemek, flovenizmi k›flk›rtmas›na çanak tut-
mak iflçi s›n›f›n›n hangi ç›karlar›na denk düflü-
yor? Ve bu, bugüne özgü bir durum da de¤ildir.
Türk-‹fl’in tarihi, kendi denetimlerinden ç›kan ki-
mi direniflleri ayr› tutarsak, kurumsal olarak, hep
bu tür tav›rlarla doludur. Hükümet kurar, hükü-
met y›kar, darbeleri destekler, devrimci sendika-
c›lar› tasfiye eder, iflçileri burjuva partileriyle ya-
p›lan milletvekili ve bakanl›k pazarl›klar›n›n mal-
zemesi haline getirir...

‹flçi s›n›f›n›n öncülü¤ü, s›n›f›, s›n›f›n ideolojisini
savunmakta ifadesini bulur. Yoksa, iflçi s›n›f›yla
ideolojik olarak hiçbir alakalar› kalmayan sendi-
kalar›n flu bu eylemde (reformizmin çeflitli he-
saplar›n›n da etkisiyle) öne ç›kar›lmas› de¤ildir.
Halk›n, iflçilerin, emekçilerin muhalefeti ve örgüt-
lenmesi bu anlay›fl›n “öncülü¤ü”nden kurtar›ld›-
¤›nda, sendikalar›n flovenizmden, reformizmden
kurtar›lmas›n›n önü de aç›lacakt›r.

Kutsallaflt›r›lan
“Emek Örgütleri”

Cem Vakf›’n›n 8-9 Kasım'da yapaca¤› 'Ana-
dolu ‹nanç Önderleri Toplantısı'nda, 'Alevi ‹slam
Din Hizmetleri Baflkanlı¤ı' kurulmas›n›n istene-
ce¤i aç›kland›. Aç›klamay› yapan vak›f baflkan›
‹zzettin Do¤an, önerilerini flu sözlerle anlatt›:
“Aleviler'le devlet arasında köprü olacak, bu
inanca sahip kiflilerin sorunlarını, isteklerini ya-
sal zeminde iletebilecekleri, devletin de alevile-
re mesajlar›n› bu yolla verebilecekleri...” bir ku-
rumlaflma. Sanki devletin sünni yap›s› ezelden
beri onlarca alevi katliam›yla tescillenmemifl gi-
bi, Do¤an, yasallaflma isteklerinin geri çevrilme-
sinin de, devletin sünni yap›s›na vurgu anlam›na
gelece¤ini belirten Do¤an tepkilerinin hukuk yo-
luyla ve “öfke yaratmadan” olaca¤›n› da ekledi.

Alevilerin devletle köprü kurmaya de¤il, küp-
rüleri atmaya ihtiyac› vard›r. Devletle köprü kur-
man›n anlam›, sömürü ve zulüm düzeninin dev-

letine Alevileri yedeklemektir. ‹nanç sömürücüsü
demagojiler, sadece koltuk hesaplar›n›n ürünü-
dür. Ki, ‹zzettin Do¤an bu konuda tescillidir.

Alevi halk›m›z, tam tersine devletin yönlen-
dirme ve etkisinden kurtulmak zorundad›r. Zali-
min kulu de¤il, karfl›s›nda olmak zorundad›r.
Alevi halk›n›n bin y›ll›k zulme karfl› mücadelele-
rini diyanetten pay almaya indirgeyen anlay›fl,
oligarflinin zulmüne hizmet eden anlay›flt›r. Zu-
lüm karfl›s›nda öfkeyi de¤il, boyun e¤meyi, mü-
cadele ad›na, düzeniçi aldatmalarla oyalanmay›
telkin edenler, alevilere köleli¤i dayatanlard›r.

Kald› ki, alevilerin ciddiye al›nmas›, talepleri-
ni kabul ettirmesi, birli¤ine, mücadelesine ba¤l›-
d›r. Bugünse tam tersi bir durum vard›r. Kimi
devlete yamanma hesab›nda, bir bölümü de s›r-
t›n› AB’ye dayama telafl›nda. Bu tabloyla Alevi
halk›n haklar› savunulamaz. Belirtelim ki, kendi-
ne “solcu” diyen AB’ciler de yan›l›yorlar. Oligar-
fli AB’ye do¤ru yol ald›kça Alevi vitrinine de ih-
tiyac› kalmayacakt›r.

Alevi ‘diyaneti’, Aleviler ‹çin Mi?

44

Say› 82

19 Ekim
2003

Küba, emperyalist haydutlu¤un
karfl›s›nda milyarlar›n onuruyla di-
renen 10 milyonluk bir ada. ABD
ve Avrupa emperyalizmi, “sosya-
lizm bitti” yalanlar›n› beyinlere ka-
z›maya çal›flt›klar› bir dönemde,
Küba’n›n “sosyalizm yaflayacak
ve kazanacak” fliar›yla direnmesi-
ne tahammül edemiyor.

Avrupa emperyalistlerinin
ABD’ye yedeklenerek Küba’ya
yapt›r›mlar uygulamas›n›n ard›n-
dan, kendi ülkelerindeki ilerici re-
jimleri yokederek ülkelerini emper-
yalist tekellere teslim eden Maca-
ristan, Çekoslavakya ve Polon-
ya’n›n eski Cumhurbaflkanlar›,
Goncz, Havel ve Walesa, AB’ye
ça¤r› yaparak, Küba’ya karfl› daha
fazla sald›rgan politikalar izlenme-
sini, sosyalizmin y›k›lmas› için her
fleyin yap›lmas›n› istediler. Gerek-
çeleri ise tan›d›k idi; “insan haklar›
ve demokrasi için...” Hainlerin sos-
yalizmi savunanlar›n onurlu duruflu
karfl›s›ndaki ezikli¤inin bir d›flavu-
rumu olan bu ça¤r›dan sonra Bush
da 11 Ekim günü Küba’ya yönelik
bir sald›r› program› aç›klad›. Kü-
ba’n›n sosyalizmde kararl›l›¤›n›,
“rejimin, kendisini gönüllü olarak
demokratik bir rejime dönüfltürme-
yece¤i açıkça anlaflılıyor. Ancak
de¤iflim flart.” sözleriyle de¤erlen-
diren Bush’un sald›r› paketi, “seya-
hatlere kısıtlamalar; karfl›-devrim-
cilerin ABD’ye kaçmalarının kolay-

lafltırılması; bol insan haklar›
yalanl› dezenformasyon kam-

p a n y a -
s›”ndan olufl-

uyor.
Sosyalizmin,

ta r i -

hin gördü¤ü en demokratik sistem
oldu¤unu yinelemeyece¤iz,
ABD’nin demokratikleflmeden an-
lad›¤› Irak’ta ortadad›r; Bombalar,
y›k›m, ölüm, iflgal... ‹flte emperya-
list demokrasi!

Devrimci Ruh K›r›lamayacak

‹stanbul Uluslararası Kitap Fu-
arı'nda 'Amerika Ne ‹stiyor?' pane-
linde konuflan ve "Geçmiflte ABD
iflgali sırasında Küba halkının gös-
terdi¤i direnifli flu anda Irak halkı
gösteriyor" diyen Küba Büyükelçi
siLamazares, 1961’den bu yana
uygulanan ambargonun amac›n›n
“devrimci ruhu kırmak” oldu¤unu
belirtiyor ve ekliyor; “Batılı para
mekanizmalarından yardım, des-
tek, kredi almıyoruz. Buna karflın
Küba'da okuma yazma bilmeyen
yoktur ve sa¤lık hizmetleri dünya
çapında önemli bir yere gelmifltir”

‹HD gibileri Küba’n›n, direnen
dünya halklar›n›n onuru, vatan› ol-
du¤unu anlamaz. Avrupa “insan
haklar›” demagojisi paralelinde
bafllar o da Küba’y› k›namaya! K›-
nada¤› olay›n gerçe¤ini de bilmez.
Tek kayna¤› emperyalistlerdir.
(Bkz. Ekmek ve Adalet, Say›: 59)

Empeyalizmin, direnifl odaklar›-
n› yoketme politikalar›n›n en bafl
hedeflerinden biridir Küba. Halkla-
ra “kötü örnek” olan ve sömürü ve
zulümden kurtuluflun sosyalizm ol-
du¤unu hayk›ranlar›n devrimci ru-
hu hiç sönmeyecek. Halklar em-
peryalist kuflatmay› yaracakt›r.
Küba, direnen tüm dünya halklar›-
n›n onuru, emperyalizm karfl›s›nda
direniflinin sembolüdür, direnifli
tüm halklar›n direniflidir. Küba bi-
zimdir. Emperyalizme teslim et-
mektense, ülke yeniden Amerika
ve Avrupa burjuvazisinin kumar-

hanesi ve fuhufl cenneti haline
gelmektense, ‘aday› bat›r›-

r›z’ diyen Fidel ve
Küba halk› direne-
cek, direnece¤iz.

Dünya’dan

FARC’tan Seçim Boykotu
KOLOMB‹YA: FARC

yerel seçimi boykot et-
meye ça¤›rd›. Daha ön-
ce yapılan seçimlerin hi-
leli ve baskı altında yapı-
lan seçimler oldu¤unu
belirten FARC, 26
Ekim’de yap›lacak yerel
seçimler için boykot
kampanyas› kampanya
çerçevesinde flu ana ka-
dar, adaylar›n üçte biri
seçimden çekilirken, 22
aday cezaland›r›ld›, 8’i
rehin al›nd›.

Gerilla Vuruyor
NEPAL: 600 NKP (Ma-

oist) gerillas› 10 Ekim
gecesi Kas-Kusum kö-
yündeki polis karakolu-
na sald›rd›. Sald›r›da 7
polis öldü. 13 Ekim’de
de Bhaluwang bölgesin-
de kent merkezindeki
karakola sald›ran geril-
lalar 12 polisi öldürdü.

YURTDIfiINDAN...
Almanya: 'Demokratik

Mücadele Nedir Hakla-
r›m›z Nelerdir' adl› se-
minerler Dortmund ve
Duisburg’la sürüyor. Se-
minerlerde burjuva hu-
kuk yap›s› anlat›ld›.

Almanya: Nürnberg
Halk Kültür Evi aç›ld›. 4
Ekim’de düzenlenen so-
kak flenli¤i ile aç›l›fl›n›
duyuran Kültür Evi,
amaçlar›n›n halk kültü-
rümüzün yaflat›lmas› ol-
du¤unu belirtti. fienli¤e
Ozan Cemal Demir ve
Grup Ortaklar türküle-
riyle kat›l›rken, Gazeteci
Metin Ayçicek, Bölge
Yabanc›lar Meclisi aday›
birer konuflma yapt›lar.
Türkiyeli sol çevreler ise
destek ziyaretlerinde bu-
lundu.

Küba, direnen halklar›n vatan›d›r

45

Say› 82

19 Ekim
2003

“Sosyalist Küba’y› Savunmaya Kararl›y›z”
5 Ekim günü Brüksel'de yap›lan, “Sosyalist Küba ile Daya-

n›flmada Olan Avrupa Komünist ve ‹flçi Partiler Toplant›s›” ya-
y›nlad›¤› Deklerasyonla, “tüm emperyalist tehditlere karfl›
Sosyalist Küba’y› her zamankinden daha fazla savunmaya
kararl›y›z” dedi. Küba Komünist Partisi’nden Noel Gonzales
Garcia’n›n da kat›ld›¤› ve devrimin kazan›mlar›n› detayl› ola-
rak anlatt›¤› toplant›da, Almanya, Belçika, Danimarka, Fran-
sa, ‹ngiltere, ‹spanya, ‹sveç, Letonya, ‹talya, Romanya, Rusya,
Slovakya, Litvanya, Yugoslavya ve Türkiye’den partiler yeral-
d›. Belçika Emek Partisi’nin düzenledi¤i toplant›da ülkemizi
DHKC Enternasyonal temsil ederken, sonuç bildirgesinde,
“dünyada savaflan yoksullar ve sömürülenler için Küba Devri-
mi’nin ilham ve umut kayna¤›” oldu¤u belirtilip flöyle denildi:

“Küba'l›lar u¤runa savaflt›klar› idealleri yaratm›flt›r: onur
ve adalet. Küba'n›n gelece¤ini kendi halk›n›n eline teslim et-
mifltir... SSCB'de ve Do¤u Avrupa'da sosyalizmin y›k›l›fl›ndan
bu yana, kapitalist sömürü ve hegemonya, kitlelerin yoksul-
lu¤unu son derece a¤›rlaflt›rm›flt›r... Washington, her türlü yo-
la baflvurarak Küba'n›n ba¤›ms›zl›¤›n› ve sosyalizmini y›k-
mak için zemin haz›rlamaktad›r... ABD'nin Küba'ya karfl› as-
keri sald›r› tehdidini ciddiye al›yoruz. Ülkelerimizin emekçi
ve ilericilerini seferber ederek, bu çirkin planlar› bozacak
tüm araçlar› devreye sokaca¤›z!”

Küba’n›n ekonomide, e¤itimde, sa¤l›kta, halk›n yönetime
kat›l›m›nda gösterilen baflar›lar›ndan örneklerle anlat›ld›¤› bil-
diride, Küba'n›n tüm halklar için adil bir gelecek hedefini sa-
vunmas›n›n, bir halk›n devlet iktidar›n› ele geçirildi¤inde ne-
ler yapabilece¤inin örne¤i olarak gösterildi. ‹nsanl›¤› ancak
sosyalizm ve komünizmin kurtaraca¤›n›n belirtildi¤i bildiride
AB’nin sosyalizmi y›kmak için ABD politikalar›n› izledi¤i söy-
lendi. Bildirinin sonuç bölümünde ise, “Sosyalist Küba, dava-
m›z›n örnek bir temsilcisidir” ifadeleri yer ald› ve “Ne AB, ne
de ABD, Küba üzerine son sözü Küba'n›n kahraman halk›yla
dayan›flmalar›n› gösterecek olan Avrupa, Amerika ve tüm
dünya halklar› söyleyecektir.” denildi.

Yoksullar Direniyor
BOL‹VYA: Yerli köylülerin yol kes-

me eylemleri, emekçilerin kentlerde
düzenledikleri gösterilerle yükselen
genel grev dalgas›n› k›rmaya çal›flan
Devlet Baflkanı Gonzalo Sanchez
de Lozada katliamlara baflvuruyor.

10 Ekim’de La Paz yak›nlar›ndaki
Ventilla’dan baflkente yürümek iste-
yen madencilere sald›ran devlet
güçleri iki emekçiyi katletti. 12
Ekim’de bafllayan ve halen süren,
baflkentin yoksul gecekondu bölge-
lerindeki çat›flmalarda ise flu ana ka-
dar halktan en az 20 kiflinin katle-
dildi¤i belirtiliyor. 14 Ekim’de ise
baflkanl›k saray›na yürüyen halk›n
üzerine atefl aç›ld›, bir kifli öldü.
Baflkent La Paz ve iflçilerin yo¤un
yaflad›¤› ve s›k›yönetim ilan edilen
El Alto bölgeleri baflta olmak üzere
flu ana kadar ölenlerin say›s›n›n
50’ye yaklaflt›¤› belirtiliyor. Bu ara-
da halk›n birleflik direnifli etkisini
göstermeye bafllad›. 3 Bakan istifa
ederken, devlet baflkan› De Lozada,
do¤algaz›n özellefltirilmesinden vaz-
geçti¤ini aç›klad›.

Ne katliamlar ne de iktidar›n tavizleri
halk›n öfkesini bitiremiyor. ‹ktidar,
halk hareketinin lideri Sosyalizm
Hareketi’nin (MAS) “hükümet dar-
besine haz›rland›¤›n›, stratejik he-
deflere sald›r›lar planlad›¤›n›” iddia
ederken, halk devlet baflkan›n›n isti-
fas› talebiyle gösterilerini sürdürü-
yor. Genel grevi örgütleyen sendi-
kalar›n köylülere, “bulabildi¤iniz her
silahı alıp gelin” ça¤rısına 30 bin
yerlinin uydu¤u belirtiliyor.

Bir baflka geliflme de, ABD’nin hükü-
meti destekledi¤ini aç›klamas› oldu.
Böylece ABD, halk›n karfl›s›ndaki
yerini daha aç›k olarak ald›. Bir yan-
da iflçi, memur, köylü tüm halk›n
birleflerek ve bedellerini ödeyerek
yürüttü¤ü mücadele; öte yanda em-
peryalizm ve iflbirlikçisi oligarfli.
Manzara tüm sömürgelerde ayn›d›r.
Bu nedenle emperyalizme karfl› sa-
vafl›lmadan iflbirlikçisi iktidara karfl›
ne siyasi, ne ekonomik hiçbir alan-
da mücadele edilemez. Veya tersi.
Oligarfliler ne yap›yorlarsa emper-
yalizmin deste¤iyle yap›yor.

“107”lerin bayra¤› 300 bin kiflilik yürüyüflte
‹talya, Perugia’da 12 Ekim günü düzenlenen bar›fl yürüyüflünde
pankart üzerinde tafl›nan 107 flehidin resimleri yüzbinleri selam-
lad›. Dini gruplar, az›nl›klar, komünist ve sosyalist çevrelerin bu-
lufltu¤u geleneksel yürüyüflte Irak ve Filistin iflgali ile kapitalist sö-

mürü politikalar› protesto
edildi. Eyleme 300 binden
fazla kifli kat›l›rken, gösteride,
Uluslararas› Tecritle Mücade-
le Platformu ile TAYAD Ko-
mite üyeleri, Büyük Direniflin
107 flehidinin foto¤raflar›n›n
bulundu¤u bir pankart tafl›d›
ve ölüm oruçlar›yla ilgili bildi-
ri da¤›tt›. fiehitler, binlerce ki-
flinin alk›fllar›yla selamland›.

46

Say› 82

19 Ekim
2003

Mart ay›nda “Amerikan askerlerine topraklar›-
m›z› açma ve Irak’a asker gönderme” tezkeresi
reddedildi¤inde, ülkemizin sol ayd›nlar›n›n bir
k›sm›, yakalar›na “meclisimi seviyorum” yaz›l›
kokartlar tak›p, meclis üyelerine çiçekler gön-
dermifllerdi.

‹flte ayn› meclis, iflgal ortakl›¤› karar›n› ald›.

fiimdi ne diyecekler?

Bu karar›n sorumlulu¤unu üstlenecekler mi?

Üstlenmeliler.

E¤er siz o meclisi “sevdi¤inizi” ilan ediyorsa-
n›z, o meclisin halk›n ç›karlar›n› savunabilece¤i-
ni, halk›n iradesini yans›tabilece¤ini düflünüyor
ve yakalar›n›za takt›¤›n›z kokartlarla halka da
böyle söylüyorsan›z, bugünkü karar›n da sorum-
lulu¤unu üstlenmek durumundas›n›z.

Meclis ayn› meclis.

O sol ayd›nlar, flimdi e¤er baflka bir aç›klama-
lar› yoksa, ihtimal ki, “biz o zaman taktik yapt›k”
diyeceklerdir.

Ayd›n sorumsuzlu¤u reformist politikayla bir-
leflince iflte bu sonuç ç›kar ortaya. Halka, düze-
nin meclisine umut ba¤lama propagandas› yap›l-
›r. Üstelik de bunlar “büyük politika”lar, “esnek
taktikler” ad›na yap›l›r ve kendileri d›fl›ndaki solu

da “politika bilmemekle”, esnek olamamakla,
taktik yapamamakla, sekterlikle vs. vs. elefltirir-
ler.

‹flte buyrun, büyük dehan›z›n sonucu!
Düzeni tan›mayan, düzenden medet uman o

büyük taktikler, gün gelir, aya¤›n›za dolafl›r. Sizi
vatana ihanet gibi a¤›r bir sorumlulu¤un bir bi-
çimde orta¤› haline getirir.

Ayd›nlar, sosyalistler, ülkemizin nas›l bir re-
jimle yönetildi¤ini, rejimin karakterini bilenler
tavr›n› günü birlik mi belirler?

fiimdi özelefltiri verecek misiniz? Yoksa, “bu-
nu o günkü karar için söyledik, flimdi durum de-
¤iflti k›n›yoruz” mu diyeceksiniz?

Hay›r, böyle demek sizi sorumluluktan, öze-
lefltiri zorunlulu¤undan kurtarmaz.

Geçti¤imiz günlerde yine kimi “sol” kesimler,
emperyalistlerin kurdu¤u Uluslararas› Ceza Mah-
kemesi’ni savunan bir aç›klama yapm›fllar,
UCM’nin dünya bar›fl›n›n korunmas›ndaki (hangi
dünya bar›fl›ysa!) önemini “tart›flmas›z” kabul et-
tiklerini aç›klam›fllard›.

O UCM adl› emperyalistlerin denetim ve yö-
netimindeki mahkeme, yar›n bir devrimci önderi,
bir halk›n liderlerini yarg›lamaya kalkt›¤›nda,
bundan o aç›klamay› yapanlar da sorumlu olma-

AAyn› SSafta
“Meclisi Sevmek”,
Sorumluluk Üstlenmektir

TÜMT‹S ve Nakliyat-‹fl
aras›ndaki sorun sürüyor. So-
runu çözmeye yönelik bir giri-
flim yok. Sendikalar susuyor.
Siyasi hareketler susuyor. Ço-
¤u “aman biz kar›flmayal›m”
havas›nda. Ne bekleniyor?
Yeni ölümler olmas› m›?

Yeni ölümler oldu¤unda,
ona devletin savc›lar› el koya-
cak, sol ancak cenaze kald›-
racakt›r. Böyle bir sorunun
çözülmeden sürmesi, iflçi s›-
n›f› içindeki çal›flma için de,

bütün olarak halk nezdinde
de tüm sola kaybettirir. Bek-
lemenin de¤il, sorumluluk al-
man›n zaman›d›r.

Direnifl 4. y›l›na giriyor.
107 flehit, yüzlerce gaziye,
yeni flehitler, yeni gaziler ek-
lenmeye devam ediyor.

“Bizim gündemimiz de¤il”
denmeye devam m› edilecek?
“Baflka yollarla mücadele
edilmeli” bofl sözleri mi tek-
rarlanacak?

Oligarflinin sansürüne ortak

olmaya devam m› edilecek?

Oligarflinin devrimcile-
re, vatanseverlere yönelik
psikolojik savafl sald›r›lar› de-
vam ediyor. Kontra haberler,
manfletler birbirini izliyor.
“Sol” ad›na bu kontra sald›r›-
lara ortak olunuyor. “Sol” ad›-
na piflmanl›k, itirafç›l›k savu-
nuluyor. “‹nsan haklar›” ad›na
sorumsuzluklar sergileniyor.
Bunlara siyasetler ortak m›
olacak?

Böyle bir fley, nas›l bu ül-
kenin demokratik örgütleri-
nin, siyasi hareketlerinin so-
runu olmaz? Bu konudaki
suskunluk devam m› edecek?

AAyn›

SSafta
‹zledi¤iniz film de¤il!

47

Say› 82

19 Ekim
2003

yacak m›?

Onlar da “biz flunlar› yarg›las›n dedik,
bunlar› yarg›lamas›na karfl›y›z” diyerek s›yr›-
lacaklar m› iflin içinden?

Böyle bir sorumsuzluk olmaz.

Böyle bir sorumsuzlu¤un ad› sosyalistlik,
insan haklar› savunuculu¤u, demokratl›k ola-
maz. E¤er emperyalizmin mahkemelerini, oli-
garflinin meclisini meflrulaflt›r›yorsan›z, onun
kararlar›ndan da sorumlu olursunuz. Hiçbir
“bahane” sizi bu sorumluluktan kurtarmaz.

“Meclisimi seviyorum” tavr›n›n veya UCM
avukatl›¤›n›n alt›nda yatan as›l neden, bu ke-
simlerin emperyalizmin ve düzenin kurumla-
r›n› meflru görmeleri ve onlardan medet um-
malar›d›r.

Onlar dünya ve ülke sorunlar›nda da, halk-
lar›n gücüne, mücadelenin sonuç al›c›l›¤›na
de¤il, o kurumlara güvenmektedirler.

Bu kesimi, anti-emperyalist, anti-oligarflik
mücadeleden uzak tutan, mücadeleyi hep
AB’nin veya düzenin icazeti s›n›rlar› içinde
düflünmelerine neden olan da ayn› nedendir.

Meclisimi seviyorumcular›n bugün içine
düfltü¤ü berbat durum, emperyalizmle veya
düzenle göbek ba¤›n› kesemeyenlerin, bar›-
fl›n, adaletin, ba¤›ms›zl›¤›n, demokrasinin
mücadelesini de veremeyeceklerini bir kez
daha gösteriyor.

Bu kesimlerin bir k›sm›, Irak’ta Savafla Ha-
y›r Koordinasyonu’nda bozgunculuk yaparak
“Küresel Bar›fl ve Adalet” cephesini destekle-
yenlerdir. Anti-emperyalizm olmadan, zulüm
iktidar›na karfl› ç›kmadan “bar›fl ve adalet”
olur mu? “Küresel” düzeyde bar›fl› ve adaleti
yok eden emperyalizmden baflkas› de¤ildir.
Bu nedenle tutarl› bir anti-emperyalizm olma-
dan “küresel bar›fl ve adalet” istemek aç›k bir
aldatmacad›r. Hem emperyalizme, faflizme
karfl› gibi görüneceksin, hem de onlar›n ica-
zeti alt›nda olacaks›n. Ayd›n›yla, partisiyle re-
formizmin konumu bugün aynen böyledir.

Bölücülü¤ün, bozgunculu¤un kayna¤› da
ayn› yerdedir. “Sol” ad›na Avrupac›l›¤› rahat-
ça sürdürebilmek, “sol” ad›na düzen kurum-
lar›n› çözüm, çare kurumlar› olarak göstere-
bilmek, ve “muhalefetini” yaparken, ne Avru-
pa’n›n, ne oligarflinin icazetini kaybetmemek
için, devrimcilerle yanyana olmamak kayg›-
s›yla, birlikler pervas›zca bölünmektedir.

“Meclisimi seviyorum” bir sonuçtur.
Düzenden kopamaman›n sonucudur. Kendine
sosyalist, devrimci dese de kopamam›flt›r.

Tunceli Temel Haklar ve Özgürlükler Derne¤i,
12 Ekim'de Hozat'ta, 13 Ekim'de Ovac›k'ta köy-
leri boflalt›lan köylülerin sorunlar›n› çözme yolun-
da hukuki ve somut çözüm noktalar›nda bilgilen-
diren paneller gerçeklefltirdi. Panele Halk›n Hukuk
Bürosu avukatlar›ndan Süleyman fiensoy ve der-
nek baflkan› Murat Kaymaz konuflmac› olarak ka-
t›ld›.

Temel Haklar Derne¤i ad›na konuflan Kaymaz
panellerde flu görüflleri dile getirdi:

“Devletin köye dönüfller konusundaki politika-
s›, Dersim'de uygulanan insans›zlaflt›rma politika-
s›d›r. Bu insans›zlaflt›rma politikas›na paralel ola-
rak bir dizi sorunlar eklenmekte. Barajlar›n yap›-
m›, sa¤l›k sorunlar›nda personel eksikli¤i ve sa¤-
l›¤a yat›r›m yap›lmamas›, okullara atamalar›n ya-
p›lmamas› ya da stajer ö¤retmenlerle geçifltirme,
gençli¤in yaflayabilece¤i, üretim yap›labilece¤i bir
ortam yarat›lmayarak gençli¤in yurtd›fl›na ya da
bat› illerine mecbur edilmek istenmesi gibi. Böyle
bir dönemde devlet elbette ki köye dönüflleri en-
gelleyecekti. Çünkü köylerinden ilçelere, ile ve
bat›n›n gecekondular›nda açl›kla burun buruna
yaflayan insanlar köylerine geri dönüp üretim ya-
p›p insanca yaflamak istiyorlar. Bunun koflullar›
da arazilerini iflletmeleridir. Köylerine dönüfl yap-
mak isteyenler hem tüm hukuki haklar›n› kullan-
mal›lar hem de baflvurularla beraber ma¤durlar
birlik ve dayan›flma içinde sorunlar›n› eylemlerle,
etkinliklerle kamuoyunun gündemine sokmal›lar.”

Halk›n Hukuk Bürosu avukat› Süleyman fien-
soy da, ma¤durlar› hukuki boyutta yap›lmas› ge-
rekenler ve haklar›n› nas›l kullanacaklar› konu-
sunda bilgilendirerek, baflvurularda davalar›n,
ma¤durlar›n lehine sonuçlanmas› için süreklilik
arzeden bir mücadele verilmesi gerekti¤ini be-
lirtti.

Hozat'taki panelde köylüler sorunlar›n› pane-
listlere anlatarak soru cevap fleklinde bir ortam
yarat›ld›. Ma¤durlara baflvurular ve sonraki süreç-
te yap›lacaklar konusunda Temel Haklar'›n ko-
misyonlar kurarak tekrar köylüleri bilgilendirece-
¤i belirtildi. Panele 200 kifli kat›ld›.

Ovac›k'taki panelde canl› bir tart›flma ortam›n-
da yafland›. Köylerinden sürgün edilen ve prefab-
rikte yaflayanlar, prefabriklerin kendilerine sat›l-
mak istendi¤ini, y›ll›k 810 milyon TL istendi¤ini
söyledi. Bu panele de 200 kifli kat›ld›.

Tunceli Temel Haklar’dan
Panel:

“KÖYE DÖNÜfiLER”

107 Direniflçi107 Direniflçi
107 Feda savaflç›s›107 Feda savaflç›s›
107 fiehit107 fiehit
107 Kahraman107 Kahraman

Kardefller!
Sanc›yan bir sessizlik b›rak›yor geride
birer birer gidenlerimiz: kanl›, h›rç›n, ç›kars›z.
Ve art›k, yetmiyor dilde ›fl›mas›,
k›vran›fl› s›¤m›yor koyna;
saplan›fllar istiyor elde hançer,
o zifiri karanl›¤›n
gö¤süne gö¤süne saplan›fllar...

Kardefller!
Unutmay›n!

Yolumuz puslu-pusuludur
Düflman› sevindirir

tökezleyen her ad›m
Zorlu bir dönemeçte

düflmanca kaç›flanlar da unutulmas›n...

Kardefller! Halk›n kardeflleri!
Yoldafllar›m!

kuvvetli ve zalime karfl›
nice sarp yerden geçildi buraya kadar

Ve buradan, daha da dikleflerek,
dinmeden-dinlenmeden,

difle-difl
dövüfle dövüfle yürünecek...

Tülin Ayd›n BAKIR
24 Ekim 1999
‹stanbul’da EMEKAD’da, DEMKAD’da

emekçilerin, kad›nlar›n örgütlenmesi için
çal›flan bir mühendisti. Elektrik Mühendis-
leri Odas›’nda devrimci düflüncenin savu-
nucusu oldu. 1996’da yakaland›¤› kanser
onu aram›zdan al›ncaya kadar kavgas›n›
sürdürdü.

KAYIP
Düzgün TEK‹N

21 Ekim 1995
Devrimci bir iflçiy-

di. 21 Ekim’de sivil
polisler taraf›ndan
kaç›r›l›p kaybedildi.
O günden bu yana
haber al›nam›yor.

Kamber GÜNEfi

24 Ekim 1996
Kontrgerilla tara-

f›ndan kaç›r›l›p katle-
dildi. Dersim’de milis
örgütlenmesi içinde
yer al›yordu.

Yunus GÜZEL

23 Ekim 2001
‹stanbul polisi taraf›n-

dan iflkencede katledildi.
Lise y›llar›nda devrim-

cilere sempatisi vard›.
1987'de Diyarbak›r Dicle
Üniversitesi Difl Hekimli¤i
Fakültesi’ne girdi. Orada

tercihi netleflti. Devrimci Sol’cu oldu. Liseli
Dev-Genç sorumlulu¤unu üstlendi, daha sonra
Diyarbak›r Devrimci Sol Komitesi’nde yer ald›.

Sonraki y›llarda Hatay ve Adana’da sorum-
luluklar üstlendi, milis çal›flmalar› yürüttü. Son
olarak, ‹stanbul’da bir Silahl› Propaganda Birli-
¤i’nin komutan›yd›.

Yüksel BABACAN

20 Ekim 1994
Fransa’da bir halk düflman› taraf›ndan

katledildi.
1979’da mücadeleye kat›ld›. Cunta y›l-

lar›nda bir süre tutsak kald›. Tahliye olduk-
tan sonra 86’da yurtd›fl›na ç›kt›. Orada da
harekete ulaflarak örgütlülük içinde yer al-
d›. Ülkeye geri dönüp savaflmak istiyordu.

Bu iste¤ini gerçeklefltiremeden aram›zdan ayr›ld›.

kahramanlar ölmez

Ben Gülsüman Dönmez:
3 Y›l önceden sesleniyorum size...
“Ölüm orucunun 147. gününde öl-

düm ben. 147 gün hücre hücre eriye-
rek, sizlere, halka, dünyaya gerçekleri

anlatmak için ölüme yürüdüm.
147 gün konufltum açl›¤›mla, anlamad›n›z.
Anlad›n›z, anlamazl›ktan geldiniz, duymad›n›z, görmediniz, gör-

mek istemediniz. Bunun için ölerek konufltum. Hala anlamayanla-
ra bir kez daha anlatmak için konufluyorum.

S‹Z; KEND‹NE DEVR‹MC‹Y‹M, DEMOKRATIM, ‹LER‹C‹Y‹M,
SOLCUYUM D‹YENLERE, BU KEL‹MELERLE ANILAN PART‹LERE,
SEND‹KALARA, ODALARA, DERNEKLERE!

147 gün o¤lum Sinan’›n kollar› aras›nda eriyerek öldüm. 38 ya-
fl›nda bir kad›n›n ölüme yürüyüflünü birçoklar› düflündü, utand›,
yazd›, konufltu... Siz ölümümün anlam›n› bile anlamad›n›z. Bir
emekçiyim. Kad›n›m. Bir çocuk anas›y›m. Bu topraklar›n de¤erle-
riyle büyüyen ve de¤erlerini bu topraklara katan›m.

F Tiplerinin ne oldu¤unu size anlatmayaca¤›m. Çok iyi biliyor-
sunuz; IMF’yi, F Tiplerini, tecriti, sald›r›n›n herkese oldu¤unu... bun-
lar› siz de anlatmad›n›z m› her fleyin süt liman oldu¤u, daha devle-
tin sald›rmaya bafllamad›¤› günlerde? Sonra sustunuz! Siz hep bafl-
kalar›n›n ödedi¤i bedellerle sa¤lanan koflullarda m› konuflursu-

nuz?... Siz yaflamay› benim gibi anlayabilir
misiniz? Daha anlamamakta direniyorsan›z
bir de Naz›m Hikmet anlats›n size yaflaman›n

ne oldu¤unu;
Yaflamay› ciddiye alacaks›n,
yani o derecede, öylesine ki,
... insanlar için ölebileceksin,
hem de yüzünü bile
görmedi¤in insanlar için,
hem de hiç kimse seni buna zorlamam›flken,
hem de en güzel en gerçek fleyin
yaflamak oldu¤unu bildi¤in halde.

Naz›m’› da hiç dilinizden düflürmezsiniz bilirim... Naz›m beni an-
lat›r iflte. Naz›m onlarcas› ölen, yüzlercesi ölüme giden F tiplerinde-
kileri anlat›r.

Sizi kim anlat›yor?
Ben Gülsüman Dönmez.
Ben devrimci bir emekçi, devrimci bir kad›n, devrimci bir ana-

y›m...”

Bu mektubun tamam› 23 Nisan 2001 tarihli Yaflad›¤›m›z Vatan

dergisinin, 87. say›s›nda yay›nland›...
HALA GÜLSÜMAN’I DUYAMAYAN SA⁄IR KULAKLAR, SA-

⁄IRLAfiTIRILMIfi, DEVR‹MC‹L‹⁄‹ PAS TUTMUfi YÜREKLER
VAR.

Gülsüman Hala Konufluyor...

Benim için hareket demek,
bu karanl›k ve köhnemifl dün-
yada tüm halklar›n günefli de-
mektir.

Benim için hareketin anla-
m›, sonsuz ve onurlu bir
yaflam, dünyam›z›n vebas›
yoksullu¤un ortadan kald›r›l-
mas› ve dünyan›n en kanl› bas-
k› rejiminin, faflizmin sonu de-
mektir.

Benim için hareket ba¤›m-
s›zl›k, sosyalizm, demokrasi-
dir. Halk›m›n namusu, onuru,
ac›s›, sevinci ve sevgisidir.

Yunus Güzel

50

Say› 82

19 Ekim
2003

!Delisiköyün Herkes anlad› bir tek O anlamad›!

“Etekleme”nin bu kadar›!
Gazeteci(!) ‹lnur Çevik, AKP Kongresi’ne

parti delegesi olarak kat›ld›. 80’lerde
“Özal’›n dan›flman›”yd›. Sonra Demirel’in
ya¤danl›kç›s› oldu. Refahyol döneminde
“Erbakan’›n özel dan›flman›” kartvizitiyle
dolafl›yordu. fiimdi AKP delegesi... Gel de
flimdi “kimi görsek etekleriz, ne utanmaz
köpekleriz” dizelerini hat›rlama! Sanki ‹lnur
Çevik için yaz›lm›fl!

Tayyip Erdo¤an: “Ba¤dat elçili¤ine

sald›r›n›n, meclis karar› nedeniyle yap›ld›¤›n›
kabul etmiyoruz.”

‹ster et, ister etme! Zaten en anlay›fll›, her fleyi en
iyi bilen bir tek O var! Her ne kadar bütün dünya
sald›r›n›n ne için yap›ld›¤›n› anlam›fl olsa da,
uflakl›k bu iflte; insan›n dilini kilitler, beynini du-
mura u¤rat›r, gerçe¤i amuda kald›r›r! Zor ifl ves-
selam.

Aradaki “fark›” bulun!

Biz bulam›yoruz. Siz bulabiliyor musunuz?
Acaba hangi hortumcu daha hortumcu?
Bugünlerde bunu tart›flan hortumcular›n
medyas›n›n ifli zor, cevab› zor bir soru!

Gebzeliler bak›n valiniz (Kocaeli valisi)
konufluyor: “Hiçbir ilçede olmayan

bir ilki daha Gebze’de gerçeklefltirece¤iz ve Çevik
Kuvvet’i Gebze’ye getirece¤iz.” (12 Ekim Zaman)

Vali’den Müjde!

Ç‹ZG‹YLE

A.Do¤an M. Karamehmet D. Bilgin. K. Uzan

