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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 84 / Tarih: 2 Kas›m 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmek veEkmek ve

Ne
AKP

Ne
Ordu

HALKIN ‹KT‹DARI
Vatansever, devrimci gençlik
YÖK’e, iflgal ortakl›¤›na,
tecrite karfl› Ankara’ya yürüyor

F tiplerinde
direniş 4. yılında

10. ekip ölüm
yürüyüşünde

✔

Irak
Ba¤›ms›zl›k

Savafl› Büyüyor!

‹flgalciler fiokta!

vurulmufl, flaflk›n, aciz, yenilgiye mahkum!

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: 1 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: 0 262 331 66 51

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

Soygun
cumhuriyeti’nin aç
b›rak›lm›fl
vatandafllar›!
Cumhuriyetiniz
kutlu olsun!

Cumhuriyetin 80. y›l›n›, bele-
diyelerin açlar, yoksullar için
kurdu¤u iftar çad›rlar›nda kut-
lad›lar(!) onlar.

Cumhuriyet, 80 y›lda onlara
kendi evlerinde bir sofra kurup
iftar açacak kadar ekmek bile vermemiflti.

Çünkü bu ‘soygun cumhuriyeti’ydi.
Soya soya, iflte böyle aflevlerine, açl›k

çad›rlar›na muhtaç hale getirmiflti halk›.
Soya soya, dilenci haline getirmiflti.

Soygun cumhuriyeti’nin
islamc›l›kla,
milliyetçilikle aldat›lm›fl
vatandafllar›! Ramazan›n›z
mübarek olsun!

Halk devrimci olmas›n da ne olursa ol-
sun politikas› izledi bu cumhuriyet, 80
y›ld›r. Milliyetçilikle kand›ra kand›ra, is-
lamc›l›kla en temiz duygular› istismar
ede ede, halk› soygun cumhuriyeti’ne ye-
deklediler. Milliyetçilik ad›na Amerikan›n
ufla¤›, islamc›l›k ad›na siyonizmin mütte-
fi¤i yap›ld› bu cumhuriyet. Halk onlarca
seçimde riyakar partiler taraf›ndan alda-
t›ld›. Kaç defa kemer s›kt›rd›lar, üçyüz,
beflyüz gün sonra refaha kavuflaca¤›z di-
ye. ‹flte sonucunda bu çad›rlara muhtaç
ettiler. fiimdi “islamc›” AKP var hükümet

koltu¤unda. Ne de¤iflen bir fley var, ne
düzelen. ‹ftar çad›r› de¤il bunlar, açl›k ça-
d›r›! Düzenin utanç çad›r›!

Soygun cumhuriyeti’nin
aç b›rak›lan, afla¤›lanan,
zulmedilen vatandafllar›!
Halk cumhuriyetinin
onurlu, özgür, eflit
vatandafllar› olmak için
verdi¤imiz kavga da,
kutlu ve mübarek bir
kavgad›r!

Günah dediler, yasak dediler,
sömürüye, zulme boyun e¤meyi ö¤ret-
tiler. Sonuç ortada. Y›kmal›y›z bu açl›k
çad›rlar›n›. Haks›zl›¤›n, adaletsizli¤in
cumhuriyetine karfl› mücadele etmek, her
müslüman›n, her vatanseverin görevidir.
Oligarflinin cumhuriyetine karfl›
mücadele, en büyük ibadet, en büyük
vatanseverliktir.

Ayn› gün, ayn› anda, onlarca he-
defe karfl› büyük eylemler gerçeklefl-
tiriyor Irak’l› ba¤›ms›zl›k savaflç›la-
r›... “Direniflçilere istihbarat s›z›yor”
diye yak›n›yor iflgalciler...

Nas›l s›zmas›n, neden s›zmas›n,
da¤ tafl Irak’l› dolu. Çünkü oras›
Irakl›lar’›n ülkesi.

Hiçbir iflgalci, hiç bir zaman ifl-
gal ettikleri topraklarda mutlak gü-
venlik içinde olamaz.

Bien Hoa Hava Üssü, Amerikal›-

lar’›n iflgal ettikleri Vietnam’da kur-
duklar› bir üstür. Yerlerinden yurtla-
r›ndan edilmifl 35 bin Vietnaml› köy-
lünün yerlefltirildi¤i “stratejik köy-
ler”le çevrilmifltir üs. Köylüler, “Viet-
kong s›zmalar›na” karfl› bir önlem
olarak üssün çevresine yerlefltirilmifl-
lerdi. Stratejik köyler ise 70 adet as-
keri mevziden oluflan bir halka ile
korunmakta, bunlara ilaveten 5 s›ra
dikenli tel, may›n tarlas›, z›rhl› araç-
larla donat›lm›fl devriyeler, köpekli
gözcüler vard›. Yankiler bu sistemi
"afl›lmaz savunma” diye adland›r›-
yorlard›. Görünüfle bak›l›rsa, pek de
haks›z de¤illerdi.

Fakat sistemin bir zaaf› vard›.
Stratejik köylere yerlefltirilenler, Viet-
naml›yd›. Tepesine bombalar ya¤d›-

r›lan, topraklar›-
n›n önemli bir bö-
lümü yankilerin ifl-
gali alt›nda olan
bir halk›n parça-
s›yd›lar.

Köylerdeki gençler yankilere kar-
fl› öfke doluydu. Bir grup genç, bir
süre sonra ellerine geçirebildikleri
silahlarla ormana ç›kt›lar. Gerçekte
ellerindekilere silah da denilemezdi.
Hepsi çapa ve b›çaktan ibaretti.
Bunlarla ormanda, bambudan m›z-
raklar yapt›lar. M›zraklarla Ameri-
kan askerlerine tuzak kurup düfl-
mandan ilk gerçek silahlar›n› elde
ettiler. Ateflli silahlar› ço¤al›nca köy-
lerden yeni gençler geldi yanlar›na.
Giderek kalabal›klaflt›lar.

Daha sonra üssün istihbarat›n› ç›-
karmaya bafllad›lar. Kek satan yafll›
kad›nlar›n, subaylar›n ayakkab›lar›-
n› parlatan boyac› çocuklar›n, çiçek
toplay›p satan genç k›zlar›n, zorla
üs içerisinde çal›flt›r›lan köy gençle-
rinin yard›m›yla yavafl yavafl üssün
mükemmel bir plan ç›kart›ld›. Uçak-
lar›n park yerlerinden, may›n tarla-
lar›n›n yerlerine, gözcülerin al›flkan-
l›klar›na kadar her fley ö¤renildi.

Haftalarca süren çal›flmalara
yüzlerce kifli kat›l›r. Fakat düflman
hiçbir fleyden flüphelenmez. Ve ni-
hayet, köylerden gençlerin ve geril-
lan›n sald›r›s› sonucu o zamana ka-
dar askerlik tarihinde kaydedilen en
büyük "hava zaferi" kazan›l›r.

15 dakika içerisinde ve üstelik bir
tek adam kaybetmeksizin 58 uçak

tahrip edilir. Teneke y›¤›n›na dönüfl-
türülen uçaklardan 21’i B-57, 11’i
Skyraider, biri U-2 casus uça¤› ve
üçü helikopterdi.

Teknolojik üstünlük elbette önem-
lidir, ama belirleyici de¤ildir. E¤er
karfl›s›nda direnen bir halk varsa, o
teknoloji “yetersiz” kalmaya mah-
kumdur. Ba¤›ms›zl›k ve özgürlük dü-
flüncesiyle yo¤rulmufl insan, icat
edilmifl en güçlü silahtan daha güç-
lü bir silaht›r çünkü.

ABD Savunma Bakan Yardımcı-

sı Paul Wolfowitz'in kaldı¤ı El Reflid
Oteli’nin füzeler taraf›ndan vurul-
mas›n›n ard›ndan “El Reflid otelinin
müdürünün eski BAAS’c› oldu¤u,
eyleme onun yard›mc› olmufl ola-
bilece¤i” iddias› vard›. Öyle ki, Irak
Geçici Yönetim Konseyi, belki bizi
zehirlerler diye El Reflid Oteli’nden
yemek almaya son vermifl.

‹flgalci de, iflbirlikçisi de korku
içinde. Sald›r›n›n nereden gelece¤i
belli de¤il ki? Sonuçta, her yerde
Irakl›lar var. Çünkü oras› Irakl›la-
r’›n ülkesi. fiu veya bu nedenle ifl-
gal yönetimi alt›nda çal›flmay› ka-
bul etmifl Irakl›lar’a bile güvene-
mez iflgalciler; ya onun da beynin-
de, yüre¤inde bir nebze ulusal
onur duygusu kalm›flsa... Bien
Hoa Üssü’nü yerle bir eden, El Re-
flid Oteli’ni delik deflik eden, koru-
nakl› gökdelenlerinde tekelci bur-
juvalar› vuran halklarla kim nas›l
bafledebilir ki?

hiçbir teknolojihiçbir teknoloji
halk›n gücüyle halk›n gücüyle

boy ölçüflemez...boy ölçüflemez...

YER: Labella Dü¤ün Salonu. Osmanbey-‹stanbul.
Tarih:9 Kas›m 2003 Saat: 18.30-21.00
‹çerik: Irak'a asker gönderme ve tecrit
Dia gösterimi, fliir, türküler, konuflmalar... Sunucu: Mehmet Özer
Kat›l›mc›lar;
fiairler: Ruhan Mavruk, Mehmet Özer, ‹brahim Karaca
Sanatç›lar: Grup Yorum, Zeynel Aba, MKM'den Ozan

Konuflmac›lar: Mehmet Göçebe (asker babas›-Temel Haklar Yönetim Kurulu Üyesi),
Erol Ekici (Temel Haklar Derne¤i Baflkan›)

Sa¤l›k Emekçileri Alanlarda!

SES üyesi sa¤lık emekçileri, Plan ve Bütçe Komisyonu’na sunacakları taleplerin kabul
edilmesi için 3 Kasım’da alanlarda olacaklar!

SES’liler ve Türk Tabipler Birli¤i’ne ba¤l› hekimler, 5 Kasım’da çalıflmayacaklar!

Haklar ve
Özgürlükler Cephesi
1. Say›

TEMEL
HAKLAR
GECES‹

Halk›n tek seçene¤i,
HALKIN ‹KT‹DARI’d›r!

Ekmek ve Adalet
Say› 84

‹çindekiler

3... Halk›n tek seçene¤i
HALKIN ‹KT‹DARI’d›r!

5... Gençlik, 22 Y›ld›r YÖK’e
Karfl› Mücadele Ediyor

6... Gençlik Kararl›l›¤›n›
Ortaya Koydu

10... ‹flgal Ortakl›¤›na Ve
Tecrite Son

12... ‹slamc›lar, kullan›lmak
tan hiç vazgeçmeyecekler
mi?

13... Devlet için yapt›lar!
14... Önce Aç B›rak, Sonra

“Yard›m” Et!
15... Savc› ‹zinli, Otomatik

Silahl› Dernek Aramas›!
16... AKP ‘Kaynak Sorunu’nu

‹flçi ve Memurun S›rt›ndan
Çözüyor

18... “Yemek saatimiz bile
yok”

19... Onuncu ölüm orucu ekibi
irade savafl›nda yeni ve
güçlü bir hamledir

20... AKP’nin, MGK Tavsiyeli
Halka Karfl› Savafl›

23... “Resepsiyon krizi” de¤il,
oligarflinin ideolojik krizi

24... Rektörler ne için yürüdü?
26... 80 y›ll›k cumhuriyet
28... Saratoga defol
29... Hukuksuz Bir Sindirme

Sald›r›s› Oldu¤u Netleflti
30... Ba¤›ms›zl›k Savafl›

Büyüyor
33... Temel Haklar’dan Kü

ba’ya Destek Kampanyas›
34... Uyuflturucuya, Fuhufla,

Yozlaflmaya Karfl›
Kampanya Sürüyor

37... Devrimcilik, Reformizm ve
‹ktidar Sorunu

41... 11 Milyon Emekçi Genel
Greve Ç›kt›

42... Bolivya: Bir Halk›n ‹syan›
45... Niye kurduk? Niye

da¤›t›ld›?
47... Katlettiler, korkular›

bitmedi!
48... Armutlu Katliam›
49... Kahramanlar Ölmez
50... Köyün Delisi

Bir cephede, IMF’yle anlaflmalar, Amerika’n›n isteklerini yerine getirme
ve halka karfl› bask› ve terörü sürdürme cephesinde AKP ve Genel-
kurmay aras›nda tam bir uyum tablosu varken, ve onlar›n bu
“uyum”unun sözü fazla edilmezken, AKP-Genelkurmay çeliflkisi özel
bir biçimde öne ç›kar›l›yor. “Cumhuriyete Sayg›” yürüyüflü üzerine
karfl›l›kl› meydan okunuyor, 29 Ekim resepsiyonu bitiyor, “resepsiyon
krizi” bitmiyor. AKP ve Genelkurmay aras›ndaki bu kavga, bu iktidar
çat›flmas›, halk›n kavgas› de¤ildir. Emperyalizmin ve iflbirlikçi tekelle-
rin ç›karlar›n› kim daha iyi savunacak, iktidar nimetlerinden kim da-
ha fazla yararlanacak? Bunun savafl›d›r.

AKP ve Genelkurmay aras›ndaki iflbirlikçilik-halk düflmanl›¤› ittifak›n›n
sözü edilmezken, ço¤u suni çeliflkilerinin öne ç›kar›lmas›, her iki tara-
f›n da halk› bu çat›flman›n taraf› haline getirmek istemesindendir. Her
iki taraf ayn› zamanda bu çeliflkiyi öne ç›kararak kendi tabanlar›n›
oyalamakta, iflbirlikçiliklerini, tekelciliklerini gizlemek istemektedirler.
Bu çat›flmada AKP’den yana olmak da, Genelkurmay’dan yana ol-
mak da, neticede düzenden yana olmakt›r.

AKP’nin de, generallerin de, mayalar› ayn›d›r. ‹ki “taraf” da kapitalisttir,
tekellerden yanad›rlar, iflbirlikçidirler. Hem birbirlerini kullan›rlar, hem
birbirleriyle iktidar kavgas› yaparlar. Biri laik, di¤eri anti-laik! Ama
halk›n karfl›s›nda sars›lmaz bir ittifaklar› var. Kulland›klar› kavramla-
r›n esas›na bak›l›rsa, görülür ki, laiklik de, islamc›l›k da, Cumhuriyet
tarihi boyunca düzeni sürdürmek için kullan›lm›flt›r. Ordu islam› ve is-
lamc›lar›, islamc›lar orduyu kullanm›flt›r. ‹kisinde de amaç mevcut sö-
mürü düzenini sürdürmektir. Bir taraf, öbür taraf›n ç›karlar›n› zedele-
yecek, önüne engel ç›karacak kadar palazland›¤›nda, iç çeliflkileri ön
plana ç›km›fl, ama bu çeliflkileri de yine düzen içinde kalm›flt›r.

Tablo, tüm riyakarl›¤› ortaya koyuyor: Genelkurmayc› YÖK, “laik ve de-
mokratik Türkiye’yi savunmak” ad›na AKP’ye karfl› bayrak açt›. AKP
“demokrasiyi gelifltirmek” ad›na MGK’ya karfl› ç›k›yor. ‹ster AKP’yi,
ister YÖK’ü al›n ele; tarihleri boyunca hiçbir demokratik hakk›n yan›n-
da görünmemifllerdir. Haklar ve özgürlükler için hiçbir mücadelenin
içinde olmam›fllard›r. Ordu ise malum; haklar ve özgürlükler mücade-
lesinin karfl›s›ndaki bask› mekanizmas›d›r. AKP de, Genelkurmay da
provokasyonlar›n, Susurluklar›n, infazlar›n, faili meçhullerin savunu-
cusu olmakta hemfikirdirler.

Düzenin bir gücüne karfl›, düzenin bir baflka gücünden yana olmak,
halklar için “zulümlerden zulüm be¤enmek”ten baflka bir fley de¤ildir.
AKP’yi veya Genelkurmay’› veya onlar›n d›fl›ndaki bir düzen partisini
desteklemek, açl›¤›n›n, yoksullu¤unun sürmesine onay vermektir. El-
bette, halk›n önemli bir bölümü bu gerçe¤in fark›ndad›r da. Fakat te-
rör ve demagojiyle, düzen partilerinin d›fl›nda bir alternatif düflünme-
si engellenmifl, “ne yapal›m, kimi destekleyelim?” çaresizli¤ine düfl-
müfltür. 80 y›ll›k cumhuriyet, bir terör cumhuriyetidir. 80 y›ll›k tarih,
halka karfl› terör tarihidir. Yüzbinlerin katledildi¤i, milyonlar›n iflkence
ve hapishanelerden geçirildi¤i ve akla gelebilecek her yöntemle ceza-
land›r›l›p ma¤dur edildi¤i bu terör tarihi, kitlelerin bilincinde ad›na
“korku” dedi¤imiz olguyu yerlefltirmifltir. O hale gelmifltir ki “devrim”i

an›nca akla iflkence, “düzeni y›kmak” deyin-
ce akla “hapislik” gelmektedir.

Terörün ve demagojinin yaratt›¤› bu büyük tah-
ribata karfl›, solun, devrimcilerin, demokrat-
lar›n, vatanseverlerin görevi, flu veya bu dü-
zen gücünü, düzenin parlamentosunu öne ç›-
karmak olamaz. Tersine, devrim ve halk›n ik-
tidar› aç›kça, cüretle telaffuz edilmeli, halka
bu hedef gösterilmelidir. Terörü ve demagoji-
yi etkisizlefltirmenin bir yolu da buradan ge-
çer. Halk, hakl›l›k ve meflruluk bilinciyle diki-
lebilir faflizmin karfl›s›na. Bu bilinci geri plana
iten her slogan, her politika, düzeni güçlendi-
rir. Susurluk döneminde, 28 fiubat’ta böyle
olmufltur. Devrimciler, iktidar hedefini öne ç›-
karmad›¤›, bunu halka maledemedi¤i sürece,
oligarfli halka karfl› manevra yapma zemini
bulacak, bir gücü teflhir olurken, bir baflkas›-
n› öne ç›karabilecektir. ‹ktidar perspektifin-
den uzak, düzen içi hesaplara yak›n bir sol
ise, tam bu noktada oligarflinin iflini kolaylafl-
t›r›r. TÜS‹AD’› demokratikleflme mücadelesi-
nin ittiffaklar› aras›nda görenler, orduyu “ile-
rici” olarak niteleyenler, SHP’den “çözüm”
bekleyenler, AB’den demokrasi umanlar sol-
da bolcad›r. Böyle bir sol, elbette “halk›n ikti-
dar›” hedefi için mücadele edemez, halka al-
ternatif gösteremez. O Refahyol’a karfl› Ge-
nelkurmay’la, Susurluk’a karfl› TÜS‹AD’la,
Amerika’ya karfl› AB’yle kolkola girerek, dü-
zenin ömrünü uzat›r ve kitleleri de egemenler
aras› çeliflkilerde taraf olmaya yöneltir.

Ezilenler, flu veya bu egemen güç ad›na de¤il,
kendi iktidarlar› için savaflmaya bafllad›kla-
r›nda, o ülkenin tarihi de kesin bir de¤iflim
içine girmifl demektir. Halk›n kendi iktidar›
için savafl›, egemen s›n›f iktidar›n›n sonunun
bafllang›c›d›r. Böyle oldu¤u içindir ki, yüzy›l-
lard›r egemen s›n›flar halk› bundan uzak tut-
maya çal›fl›yorlar. Düzen güçlerinin tüm ça-
balar› bunu sa¤lamak içindir. Apolitiklefltir-

me politikalar›, devrimci
örgütlenmelere karfl› im-
ha yöntemleri, politika-
n›n zenginlerin ve elitle-
rin ifli haline getirilmesi
bunun içindir. Devrimci
halk hareketleri bunun
için “üç befl bald›r› ç›p-
lak m› yönetecek bu ül-
keyi” diye afla¤›lan›r.
Evet, bald›r› ç›plaklar
yönetmeli bu ülkeyi. O
bald›r› ç›plaklar, kendile-
rini en iyi biçimde e¤it-

meyi, yetkinleflmeyi k›sa zamanda baflara-
caklard›r, bundan kimsenin flüphesi olmas›n.

Çorap iflçilerinin geçen hafta dergimizde de ya-
y›nlanan taleplerine bak›n: “‹nsanca yaflana-
cak bir ücret, 8 saat çal›flma hakk›, sigorta
ve sendikal› çal›flma hakk›.” Oysa takvim-
ler 1803’ü de¤il, 2003’ü gösteriyor. Bunlar,
1800’lü y›llar›n talepleridir. Uygulanan politi-
kalarla iflçi s›n›f›n›, o y›llara döndürmüfllerdir.
Küreselleflme, globalleflme, teknolojik dev-
rim, sanayi sonras› toplum, bilgi toplumu
sözlerinin ard›nda iflte bu gerçek vard›r. ‹flçi-
leri bunlar› talep etmek zorunda b›rakan or-
dusuyla, tüm düzen partileriyle bu düzendir.
Bu durum ayn› zamanda hem kitlelerin so-
mut güncel yak›c› sorunlar› do¤rultusundaki
mücadelenin önemini, fakat hem de müca-
delenin “ekonomizmin” s›n›rlar›nda b›rak›l-
may›p iktidar mücadelesine kanalize edilme-
sinin zorunlulu¤unu gösterir. Hak gasplar› o
kadar boyutlu ve iktidar›n bask›lar› o kadar
yo¤un ve süreklidir ki, ekonomist, düzen içi
bir bak›fl aç›s›yla hak mücadelesi yürütüle-
mez. Siyasi mücadeleden, yani iktidar müca-
delesinden kopuk bir “ekonomik-demokra-
tik” mücadele anlay›fl›, ekonomik-demokra-
tik haklar›n kazan›lmas›n› sa¤layamaz.

Düzen partilerinin “farkl›l›klar›”, IMF ve MGK
taraf›ndan asgariye indirilmifltir. Öyle ki, hiç
bir düzen partisinin kendi “program›” do¤rul-
tusunda manevra alan› dahi yoktur. Bu ne-
denle flu düzen partisine karfl› öteki düzen
partisini desteklemek, kitlelere bir nefes al-
ma imkan› bile veremez. AKP iktidar›n› kimi-
leri, “IMF program›n› o da uygular, ama hiç
olmazsa haklar ve özgürlükleri biraz geniflle-
tir” diye destekliyordu. Benzer gerekçelerle
daha önce de kah DSP, kah SHP, kah CHP
desteklenmifltir. Oysa, ülke emperyalizme
tamamen teslim edilmifltir çoktan. Tüm dü-
zen güçleri iflbirlikçileflmifltir. “Birbirinin gö-
zünü oyacak” gibi görünen AKP ve Genelkur-
may aras›ndaki uyum ve ittifak›n da nedeni
budur. Düzen partilerinin iç politikadaki
“özerklik” alanlar› da, yeni-sömürgelerin gö-
rece ba¤›ms›zl›klar› da bitmifltir. Art›k ne is-
lamc› parti islamc›l›k yapabilir, ne solcusu
solculuk, ne milliyetçisi milliyetçilik. Hükü-
metler emperyalizmin hükümetidir. Ordu
emperyalizmin ordusudur. Onlar ne isterse,
hükümet de, ordu da onu yapacakt›r. Böyle
bir düzende, ezilenlerin tek seçene¤i, halk›n
iktidar› için mücadeledir. Bunun d›fl›ndaki
tüm seçenekler, emperyalizmin yönetimini,
dolay›s›yla açl›¤› ve zulmü sürdürür.

Hükümetler emperyalizmin
hükümetidir. Ordu emperyaliz-

min ordusudur. Onlar ne
isterse, hükümet de, ordu da

onu yapacakt›r. Böyle bir
düzende, ezilenlerin tek

seçene¤i, halk›n iktidar› için
mücadeledir. Bunun d›fl›ndaki

tüm seçenekler, emperyalizmin
yönetimini, dolay›s›yla açl›¤› ve

zulmü sürdürür.

5

Say› 84

2 Kas›m
2003

AKP iktidara geldi¤inden bu yana YÖK daha
fazla gündemde. Peki bu “gündem”in muhteva-
s›nda ne var?

Sadece koltuk!
Aylard›r YÖK konufluluyor ama, e¤itim politi-

kas› tart›fl›lm›yor. Üniversitelerdeki anti-demok-
ratik ortam tart›fl›lm›yor. Tekellerin e¤itimdeki
belirleyicili¤i tart›fl›lm›yor. Tart›fl›lan tek fley, YÖK
koltuklar›nda kimlerin oturaca¤›d›r.

Gençli¤in 22 y›ld›r gündeminde YÖK. Çünkü 6
Kas›m 1981’de cuntan›n emriyle kuruldu¤undan
beri, yirmi y›ld›r gençli¤e kan kusturuyor. O gün-
den bu yana mücadele ediyor gençlik YÖK’e kar-
fl›. 1989’dan bu yana ise, Dev-Gençliler’in önder-
li¤inde geleneksellefltirilen 6 Kas›m boykotlar› ve
eylemleriyle bu mücadele daha da güçlendi.
YÖK’ün atma, uzaklaflt›rma “ceza”lar›na, polis
terörüne karfl› 15 y›ld›r sürdürülen bir eylem bu.
Bugün Gençlik Dernekleri Federasyonu’na hayat
veren mücadele gelene¤i de budur. Gençli¤in
68’lerdeki, 70’li y›llar boyunca yürüttü¤ü müca-
deleyi, bugüne ba¤layan, tüm yozlaflt›rma politi-
kalar›na karfl› gençli¤in onurunu, yurtseverli¤ini,
halka ba¤l›l›¤›n› koruyan bu gelenektir.

Büyük bedeller de ödedi gençlik bu mücade-
lede. Bu mücadele sürdürülürken, ne AKP’liler,
ne de baflka düzen partileri yoktu gençli¤in
yan›nda. Tersine, muhalefetteyken YÖK’ü de¤ifl-
tirece¤iz diyen her parti, iktidarda YÖK’ün savu-
nucusu oldu. YÖK’ü iflkencelerle, terörle savun-
dular. YÖK’ün bafl›ndaki rektörlerle, dekanlarla
içli d›fll› olup, gençli¤e karfl› ittifak yapt›lar.

AKP’nin “YÖK muhalefeti” de koltuk kavgas›-

d›r. Bugünkü YÖK üyeleri, koltuklar›ndan kalks›n,
islamc› kadrolar o koltuklara otursun diyor.

YÖK’ün e¤itim politikas›na, YÖK’ün üniversi-
teleri ticarilefltirme politikas›na, YÖK’ün okullar›
k›flla yapmas›na itiraz› yok.

YÖK’e, AKP’nin kadrolar› oturdu¤unda da ay-
n› politikalar sürdürülecek. AKP’ye göre üniversi-
telerdeki tek “özgürlük” sorunu türban meselesi-
dir. Ama YÖK koltu¤una oturduklar›nda onu bile
çözecekleri flüphelidir. AKP’li rektör ve dekanlar
da, AKP’li bakanlar gibi koltuklar›n› korumak
için, dünkü vaatlerini, inançlar›n› çi¤nemekte sa-
k›nca görmeyeceklerdir.

Böyle oldu¤u içindir ki, gençlik hem AKP’ye,
hem YÖK’e karfl› ç›k›yor.

Gençlik, YÖK’ün hamisi, halka, gençli¤e karfl›
uygulanan zulmün yürütücüsü, iflgal orta¤› Ge-
nelkurmay’a da karfl› ç›k›yor. Provokatör
ADKF’lilerin, rektörlerin “Cumhuriyete Sayg›” ad›
verilen Genelkurmayc› yürüyüfllerinde tafl›d›klar›
“ordu göreve” pankart›n› savunmak için yapt›¤›
“ordu göreve ça¤r›s› gençli¤in özlemidir” aç›kla-
mas› da baya¤› bir demagojidir. Gençli¤in özlemi,
ba¤›ms›z, özgür bir ülke, halk için e¤itim veren
demokratik üniversitelerdir. Gençlik faflist e¤itim
politikas›na, faflist yönetim anlay›fl›na ve bugüne
kadar bu anlay›fl› sürdüren tüm düzen güçlerine
karfl› ç›k›yor.

6 Kas›m’da alanlarda vatansever, devrimci
gençli¤in sesi duyulacak. Bu ses, Türkiye halkla-
r› için umut demektir. Halk›m›z, zulmün, YÖK’ün
teslim alamad›¤› gençli¤iyle bir kez daha onur ve
gurur duyacak.

Gençlik, 22 Y›ld›r YÖK’e Karfl› Mücadele Ediyor
◆ AKP, YÖK’e karfl› oldu¤unu söylüyor; AKP’nin em-

rindeki polis, YÖK’e karfl› mücadele eden gençli¤e
sald›r›yor!

◆ AKP’nin YÖK’e muhalefeti, koltuk kavgas›ndan
ibarettir. Gençli¤in YÖK’e karfl› mücadelesi ise, halk
için e¤itim mücadelesidir.

◆ Gençlik 6 Kas›m’da sadece YÖK’e de¤il, anti-
emperyalist, anti-faflist gelene¤iyle iflgal ortakl›¤›na
ve tecrite karfl› da sesini yükseltecek.

◆ Yüksek Ö¤renim Gençli¤i; 6 Kas›m 2003’de, Müca-
deleyi Büyütmek ‹çin Alanlarda Olacak! Tüm gençlik,
YÖK’e ve AKP’ye karfl› birleflmelidir!

6

Say› 84

2 Kas›m
2003

30'u aflkın ilde kuruluflunu tamamlayan ve ku-
rulma aflamas›nda olan Gençlik Dernekleri’nin
oluflturdu¤u, Gençlik Derne¤i Federasyonu, Giri-
flim olarak yapt›¤› ilk eylemi olan Ankara yürüyü-
flünde üçüncü kez polisin sald›r›s›na u¤rad›.

“YÖK'e, iflgal ortaklı¤ına ve tecrite hayır de-
mek için ad›m ad›m Ankara yürüyoruz” fliar›yla 23
Ekim’de yola ç›kan Gençlik Dernekleri Federasyo-
nu Giriflimi, hat›rlanaca¤› gibi, Kad›köy’de sald›r›ya
u¤ram›fl ve yürüyüflçüler gözalt›na al›nm›flt›. 6 Ka-
s›m’da Ankara’da olmay› ve YÖK’ü protesto mitin-
gine kat›lmay› hedefleyen gençlik, demokratik
hakk›n› kullanmakta ›srar etti.

‹kinci Kez Yola Ç›kt›lar
Gözalt›lardan, sald›r›lardan y›lmayan gençli¤in,

“YÖK’e, ‹flgal Ortakl›¤›na ve Tecrite Hay›r” fliar› 25
Ekim günü yine duyuldu. Gözalt›ndan ç›kar ç›kmaz
ikinci kez Ankara yürüyüflüne kald›klar› yerden de-

vam eden Gençlik Dernekleri Federasyonu Giriflimi
üyeleri, Kad›köy Haldun Taner Sahnesi önünde topla-
narak burada bir aç›klama yapt› ve ard›ndan yürüyü-
fle bafllad›lar. Carfour al›flverifl merkezi önüne kadar
gelen ö¤rencilerin önü, burada polis taraf›ndan kesil-
di. Kitleye sald›ran polis, 17 ö¤renciyi gözalt›na ald›.

“Anlam›yor Musunuz;
Sizi Yürütmeyece¤iz”
‹ki sald›r›, onlarca gözalt› ile, gözalt›nda vahflice

yap›lan iflkencelerle gençli¤i sindireceklerini he-
saplayanlar, yan›ld›klar›n› 28 Ekim günü gördüler.
Üçüncü kez, 28 Ekim günü yola ç›kan Gençlik
Dernekleri Federasyonu Giriflimi, Bostanc› Köprü-
sü alt›nda topland›. 25’i yürüyüflçü olmak üzere,
40 kiflinin kat›ld›¤› bir aç›klama yapan gençlik, iki

yürüyüflün yasad›fl› sald›r›larla engellendi¤ini anla-
tarak, "Ad›m ad›m Ankara'ya yürüyece¤iz" dedi.
Aç›klamada yürüyüflün gerekçesi flu sözlerle ifade
edildi:"Yürüyoruz, çünkü YÖK'e karfl›y›z, Yürüyo-
ruz, çünkü ülkemiz hapishanelerinde, F tiplerinde
tecrit var, yürüyoruz, çünkü Irak halk› iflgal alt›n-
da ve iktidar iflgalin ortakl›¤›n› yap›yor."

Üzerine giydikleri, 'YÖK'e, iflgal ortakl›¤›na ve
tecrite hay›r demek için Ankara'ya yürüyoruz' ya-
z›l› önlüklerle yürümeye bafllayan, Gençlik Der-
nekleri Federasyonu Giriflimi üyelerinin bu en de-
mokratik hakk›, daha on metre yürümeden çevik
kuvvet ve sivil polislerin sald›r›s› ile engellendi. Bu
s›rada, sivil polislerin, “sizi yürütmeyece¤iz, daha
anlamad›n›z m›” demesi, AKP iktidar›n›n, halk›n
hak ve özgürlüklerini engelleme, özelde Gençlik
Derneklerinin demokratik haklar›na sald›rma ko-
nusunda polise tam yetki verdi¤ini gözler önüne

Gençlik Kararl›l›¤›n› Ortaya Koydu
Oligarflinin Polisi Üçüncü Kez Yola Ç›kan Gençli¤e Sald›rd›

ADIM ADIM ANKARA YÜRÜYÜfiÜ... AKP; gençli¤in demokratik eylemleriyle taleplerini dile getirmesini is-
temiyor, terörle, bask›yla susturmak istiyor. AKP; Gençli¤in, iflgale karfl› ç›kmas›ndan, tecrit zulmüne dur
demesinden, YÖK’e ve YEK aldatmacas›na hay›r demesinden, iflgal ortakl›¤›n› lanetleyip ba¤›ms›zl›k fliar›-
n› hayk›rmas›ndan; dünya ve ülke sorunlar›yla ilgilenmesinden; gençli¤in politikleflmesinden KORKUYOR!

7

Say› 84

2 Kas›m
2003

serdi.
Yürümekte kararl›l›¤›n› ortaya koyan Federas-

yon Giriflimi üyelerine sald›ran polis, 28 kifliyi gö-
zalt›na alarak iflkencehaneye tafl›d›.

6 Kas›m’da K›z›lay’day›z
Gençlik Dernekleri Federasyonu Giriflimi, de-

mokratik hakk›n› kullanma, iflgal ortakl›¤›n›, tecriti
ve YÖK’ü poroteste etmede ›srar› ile kararl›l›¤›n› or-
taya koydu. Bu kararl›l›¤›n, 6 Kas›m’da Ankara K›-
z›lay’da olmas› engellenemez. Nitekim görüfltü¤ü-
müz, Gençlik Dernekleri Federasyonu Giriflimi üye-
leri, 6 Kas›m günü Ankara’da olacaklar›n› belirttiler.

Bu arada 6 Kas›m yaklafl›rken gençli¤e yönelik
bask› ve gözalt›lar da artt›. Malatya’da dernekler,
dergi bürolar› bas›l›rken, Ankara’da onlarca ö¤ren-
ci gözalt›na al›narak gözda¤› verildi. Gençlik örgüt-
lenmeleri ise, o gün K›z›lay’da olacaklar›n› aç›kla-
maya devam ediyorlar.

28 Ekim günü Beyaz›t Meydan›'nda toplanan
ö¤renciler, 6 Kas›m'da ülke genelinde gösteriler dü-
zenleyeceklerini aç›klad›lar. “Ne AKP ne YÖK, Üni-
versiteler Bizimle Özgürleflecek” ve “‹flgale ve Ta-
sar›ya Geçit Yok” yaz›l› pankartlar açan gençlik,
hükümet ile YÖK aras›ndaki kavgan›n iktidar kav-
gas› oldu¤unu belirttiler.

24 Ekim günü Ankara Yüksel Caddesi’nde topla-
nan, aralar›nda Ankara Gençlik Derne¤i’nin de bu-
lundu¤u birçok gençlik örgütlenmesi 6 Kas›m’da
alanlarda, K›z›lay’da olacaklar›n› aç›klad›lar. 200
ö¤rencinin kat›ld›¤› ve “‹flgale, YÖK’e Hay›r” ortak
pankart›n›n aç›ld›¤› eylemde, Ankara’ya yürümek
isterken gözalt›na al›nan Gençlik Dernekleri Fede-
rasyonu Giriflimcilerinin serbest b›rak›lmas› istenir-
ken, “F Tipi Üniversite ‹stemiyoruz” sloganlar› at›ld›.

Gençlik Vahfli ‹flkenceyi Anlatt›
Yaflanan gözalt›larla ilgili olarak Temel Haklar ve

Özgürlükler Derne¤i'nde 26 Ekim günü bir bas›n
toplant›s› düzenleyen Gençlik Dernekleri Federas-
yonu Giriflimi üyeleri, gözalt›nda yaflad›klar› iflken-
ceyi anlatt›lar.

"Bizler ülkemizin vatansever gençli¤i olarak
Irak'ta haydutça süren iflgale, AKP iktidar› eliyle
sürdürülen iflgal ortakl›¤›na karfl› mücadele etme-
ye, direnen halklar›n yan›nda olmaya devam ede-
ce¤iz. F tipi tabutluklarda sürdürülen tecrite karfl›
mücadeleyi vazgeçilmez bir görev olarak görüyo-
ruz. Tutsaklar›n tabutluklara diri diri gömülmesine
karfl› ç›k›yoruz.” sözleriyle aç›klamaya bafllayan
gençlik, sald›r›lar›n nedeninin de bunlar oldu¤unu
dile getirdi.

Gençlik Dernekleri Federasyonu Giriflimi ad›na
yap›lan aç›klaman›n ard›ndan ise, gözalt›nda en
fazla iflkenceye maruz kalan ö¤rencilerden Mehmet
Yayla yaflad›klar›n› anlatt›.

:Sald›r›ya Suç Duyurusu
Gençlik Dernekleri Fe-
derasyonu Giriflimi
üyesi ö¤renciler, ikinci
kez yürümek isterken
yaflanan sald›r›n›n ar-
d›ndan, gözalt›nda ifl-
kence yapan ve kendi-
lerini gözalt›na alan
polisler hakk›nda suç
duyurusunda bulundu-
lar. 27 Ekim günü Sul-
tanahmet Adliyesi’ne
yap›lan suç duyurusu-
nun ard›ndan, Federasyon Giriflimi ad›na aç›klama
yapan Hasan Selim Gönen, ertesi günü üçüncü kez
yola ç›kacaklar›n› belirterek, “Sald›r›larda arkadafl-
lar›m›za iflkence yap›ld›, pek ço¤u a¤›r yaraland›.
Bizi gözaltına alan polisler hakkında yasal ifllem
yapılmasını istiyoruz. Hiçbir güç bizi bu yürüyüfl-
ten alıkoyamaz.” dedi. Gönen, sald›r›lar›n, gözal-
t›lar›n AKP iktidar›n›n gerçek yüzünü ortaya koydu-
¤unu dile getirdi ve “sorumlular yarg›lans›n” dedi.

:Sald›r›lara Protesto
Gençli¤in Ankara yürüyüflüne yönelik sald›r›lar Te-
mel Haklar taraf›ndan protesto edildi. AB’ye uyum
yasalar›n›n, demokratikleflme söylemlerinin nas›l
bir gözboyama oldu¤unu gözler önüne seren Temel
Haklar, “Ankara'ya yürümek suç de¤ildir, yasak
de¤ildir. Keyfi bask›lara son verilmelidir. Gençli-
¤in demokratik mücadelesini, halk›n hakl› mü-
cadelesini bask›larla engelleme hayalleri kuran-
lar yan›lmaktad›r. Bask›lar mücadeleyi daha da
büyütme gerekçemizdir.” dedi.

Bu arada sald›r›lar Karanfiller Kültür Merkezi, Genç-
lik Dernekleri ve birçok kurum taraf›ndan yap›lan
aç›klamalarla protesto edildi.

GENÇL‹K DERNEKLER‹ FEDERASYONU Giri-
flimi yapt›¤› aç›klamada, gözalt›na al›nan ö¤rencile-
rin, önce çevik kuvvet taraf›ndan dövülerek Kad›-
köy Emniyet Müdürlü¤ü'ne götürüldükleri, burada
da iflkenceye devam edildi¤i, zorla üst aramas›, ba-
yanlar› soyarak arama gibi uygulamalara maruz ka-
l›nd›¤›, baz› arkadafllar›na özellikle haya burma gibi
iflkenceler yap›ld›¤› belirtildi ve “AKP iktidar› hak-
lar ve özgürlükler mücadelesinden korkuyor, genç-
likten korkuyor. Hakl› ve meflru taleplerimizin kar-
fl›s›na çevik kuvvetiyle, jopuyla, iflkencesiyle ç›k›yor.
En ufak bir ayk›r› sese dahi tahammül edemiyor.
Amerika'n›n bir dedi¤ini iki etmeyen AKP, ifl halk›n
taleplerine gelince gerçek yüzünü göstermekten
çekinmiyor. Gençli¤e sald›rarak iflbirlikçili¤ini sür-
dürüyor.” denildi.

8

Say› 84

2 Kas›m
2003

Postallar›yla Gözüme Vurdular
Gözümün Ç›kt›¤›n› Zannettim
Polislerin, “ne kadar zorlarsan›z zorlay›n Anka-

ra'ya yürümeyeceksiniz, yürütmeyece¤iz” dedikle-
rini belirten Yayla sözlerini flöyle sürdürdü:

“Bas›n›n olmamas›ndan faydalan›p vahflice sal-
d›rd›lar. "‹nsanl›k Onuru ‹flkenceyi Yenecek" slo-
ganlar›n› att›k. Gözümüze, boynumuza, belimize,
ayaklar›m›za vücudumuzun her taraf›na vahflice
vurarak sald›rd›lar. Hepimizin tepesinde 3-4 çevik
kuvvet tekmeleyerek tepiniyordu. Otobüsün içinde
de sald›r› sürdü, içeriye gaz s›kt›lar. Kad›köy ‹lçe
Emniyet Müdürlü¤üne geldi¤imizde, beni ayr› al›p
emniyetin bahçesindeki çal›l›¤›n aras›nda zorla
oturttular. Postallar›yla gözüme vurdular. Ben o an
gözümün ç›kt›¤›n› sand›m, çünkü çok fazla kan ak-
t›. Sivil giyimli Kad›köy ‹lçe Emniyet Müdürü özel-
likle gözüme ve yüzüme vuruyordu. fiubeye elleri-
mizden ayaklar›m›zdan kald›r›l›rak zorla sokulduk.”

Hayalar›m›z› S›kt›lar
“Üst aramas› bahane edilerek ç›r›lç›plak soydu-

lar, hayalar›m›z› s›kt›lar ve durmadan sald›rd›lar.
Doktora al›nd›¤›m›zda ellerim kelepçeliydi. Polisle-
rin d›flar› ç›kmas›n› ve ellerimi çözmelerini istedim.
Ama doktor han›m beni alaya alarak ‘neyin var sen
onu söyle’ dedi.

Su, fleker, tuvalet gibi hiçbir ihtiyac›m›z› karfl›la-
mad›lar, ancak avukatlar gelince ihtiyaçlar›m›z›n

bir k›sm›n› karfl›laya-
bildik. Hakim bize,
‘Bofl fleylerde inat et-
meyin. Yürümeyin. Bir
daha yürümekten do-
lay› buraya gelirseniz
burdan böyle ç›kamaz-
s›n›z. Tutuklan›rs›n›z’
diye tehdit etti."

“‹flkenceyi
Göreceksin!”
Mehmet Yayla'dan

sonra söz alan ‹brahim
Gökçek de, “Hepimiz

iflkenceye maruz kald›k. Pantolonumdaki kan izle-
ri hep yüzümden ve burnumdan akan kan." diye-
rek yaflad›klar›n› k›nad›. En son konuflan Pembe
Özlem Olgun da, "Bizi soyarak arad›lar ve bunun
iflkence olmad›¤›n›, iflkencenin ne oldu¤unu biraz
sonra bize göstereceklerini söyleyip tehditler sa-
vurdular.” dedi. Aç›klama gençli¤in kararl›l›¤› bir
kez daha dile getirilerek bitirildi.

Mehmet Yayla

Okul Değil Babasının
Çiftliğini Yönetiyor
17 Ekim günü, Isparta Süleymen Demirel

Üniversitesi’nde yaflanan bir olay, gençlik üzerin-
deki polis ve idare arac›l›¤›yla sürdürülen oligarfli-
nin bask›s›n› gözler önüne serdi. Okul bahçesinde
gitar çalarak türlü söyleyen ö¤renciler ikinci türkü-
yü söyleyemeden, polis müdahalesiyle karfl›laflt›.

Gitar Çalma ‹zni

Durumu, rektörlük genel sekreter yard›mc›s›
Nafiz AKGÜN ile konuflmak için idareye giden
Gençlik Derne¤i üyesi üç ö¤renci, idarenin de po-
listen farkl› olmayan tutumuyla karfl›laflt›. Gençlik
Derne¤i üyeleri yaflananlar› dergimize anlatt›lar:

Nafiz AKGÜN flöyle diyordu: ‘Siz sükuneti bo-
zucu harekette bulunuyorsunuz. Gitar çalman›z
belki siyasi olmayabilir ama di¤erleri için emsal
oluflturabilir. Herkes kafas›na göre her yerde gitar
veya saz çal›p türkü söylerse... Biz önlemini almak
zorunday›z. Gitar çalacaksan›z bunun iznini almak
zorundas›n›z. Hatta biz gerekli görürsek repertu-
ar da isteyebiliriz. Buras› hukuk devletidir".

Yönetmeli¤e Uydururuz!

Arkadafllar›m›z›n bu davran›fl›n hukukd›fl› ve
keyfi oldu¤unu söylemeleri üzerine, genel sekreter
yard›mc›s›n›n cevab› ayn› oldu. ‹flin içinden ç›ka-
mayan AKGÜN’ün sözleri ise, zihniyeti ve uygula-
may› tam anlam›yla yans›t›r niteliktedir:

“Biz istersek yönetmeli¤e uydurabiliriz. Hiçbir-
fley olmazsa ‘Kampüs içinde sukuneti bozucu ha-
rekette bulunmak suçtur.’ kapsam›na sokabiliriz.”

Evet, keyfilikte s›n›r yok, yasad›fl›l›k ayyuka ç›k-
m›fl. Ama bu kadar de¤il, ard›ndan "Aran›zda Is-
parta Gençlik Derne¤ine üye olan var m›?”
diye soran okul yöneticisi, yasal bir derne¤i, yasa-
d›fl› göstererek, sözünü etti¤i “hukuk devleti”nin
nas›l birfley oldu¤unu da aç›kl›yor. Gençlik derne-
¤in yasal oldu¤u, bunu sorgulaman›n da kendisine
düflmeyece¤i fleklindeki cevab› ise, herkesin, bu tür
keyfilik ve yasad›fl›l›klar karfl›s›nda almas› gereken
tavra örnek teflkil ediyor. Ve Isparta Gençlik Der-
ne¤i ö¤rencileri bir kez daha yineliyorlar:“her tür-
lü anti-demokratik uygulamaya, bask›ya karfl› sesi-
mizi yükseltmeye devam edece¤iz.”

Say› 84

2 Kas›m
2003

9

Faflist Saldırılara Protesto
Ankara Gazi Üniversitesi Ö¤renci Platformu, yafla-

nan faflist bask›lar› protesto etmek için 28 Ekim günü
Yüksel Caddesi’nde bir eylem düzenledi. 100 ö¤renci-
nin kat›ld›¤› eylemde, “Gazi Faflizme Mezar Olacak”
sloganlar› at›l›rken, platform ad›na konuflan Neslihan
Bar›fl, üç ö¤rencinin sivil faflistler taraf›ndan sald›r›lara
u¤rad›¤›n› belirtti ve okullar›nda ö¤rencilere zorla faflist
propaganda yap›ld›¤›n› söyledi. Özellikle dekanlar›n
“Yürüyün Türkeflin aslanlar› arkan›zday›z” diyerek fa-
flistleri desteklediklerini belirten Bar›fl, polisin de izledi-
¤ini söyledi. Ö¤renciler ayr›ca 6 Kas›m’da K›z›lay’da
olacaklar›n› aç›klad›. Eylem, ‘Gündo¤du Marfl›’n›n söy-
lenmesi ile son buldu.

Kafkas’da Faflist Bask›
Kars Kafkas Üniversitesi’nde 19 Ekim’de faflistlerin

okulda bask› kurmak amac›yla yurtlarda bafllatt›¤› sal-
d›r›lara devrimci ö¤renciler boyun e¤medi. Sald›r›n›n
ard›ndan polis 5 ö¤renciyi gözalt›na al›rken, faflistlerin
okula hakim olmaya çal›flt›¤› sald›r›lardan bir baflkas›
ise, Sar›kam›fl Spor Akademisinde yafland›. Devrimci
ö¤renciler sald›r›ya karfl›l›k verirken, polis okula kara-
kol kurarak bask›lar›n› art›rd›. Bask›lara karfl› 100 kifli-
nin kat›ld›¤› bir eylem yapan devrimci demokrat ö¤-
renciler, "Faflizme Karfl› Omuz Omuza" sloganlar›n›
hayk›rd›lar. Bu arada DEHAP mitinginden gözalt›na al›-
nan ö¤rencilerden 8’i tutukland›.

Konya’da Soruflturma
Konya Gençlik Derne¤i ö¤rencilerinin 11 Ekim’de,

faflist sald›r›lar› protesto etmek, sorumlular›n›n ceza-
land›r›lmas›n› istemek için rektörlük önünde yapt›¤›
bas›n aç›klamas›ndan dolay› Engin ÖNER isimli der-
nek üyesi ö¤renci hakk›nda soruflturma aç›ld›. Böyle-
ce faflist sald›r›lar›n kimlerin korumal›¤› ve yönlendir-
mesinde gerçekleflti¤i bir kez daha anlafl›lm›fl oldu.

Afyon’da Ölüm Orucu Etkinli¤i
Gençlik Derne¤i, ölüm orucunun 4. y›la girmesi ne-

deniyle 21 Ekim günü bir anma yapt›. Direniflin önemi-
ni anlatan, yaflanan katliamlarla oligarflinin neyi hedefle-
di¤inin dile getirildi¤i bir konuflman›n ard›ndan, “Yaflat-
mak ‹çin Öldüler” kitab›n›n eki olarak verilen CD izlendi.
Anman›n sonunda ise, iflgal ortakl›¤›na ve tecrite karfl›
mücadeleye iliflkin bir konuflma yap›ld›.

Dostluk Pikni¤i
Isparta Gençlik Derne¤i ö¤rencileri, düzenledi¤i pik-

nikte, derne¤in faaliyetlerini, amac›n› anlatt› ve gençli¤in
dayan›flmas›na vurgu yapt›. Müzik dinletisi gençli¤in cofl-
kusunu yans›t›rken, ayr›ca YÖK ve YEK’i anlatan konufl-
malar yap›ld›.

Ziraat Mühendisleri Odası Genel Bafl-
kanı Gökhan Günaydın, tarımda uygula-
nan politikalar›n açl›¤› davet etti¤ini söy-
ledi.

Bas›na bir aç›klama yapan Ayd›n, bir
dönem, tar›m ülkesi, kendi kendine yeten
7 ülkeden biri olmakla övünen Türki-
ye’den, tar›m› yokedilen bir ülke durumu-
na gelindi¤ini belirtti. Sorunun, tar›mda
uygulanan politikalar oldu¤una dikkat çe-
ken Ayd›n, nüfusun yüzde 35’inin tar›msal
alanda istihdam edilmesinin, sektörün
sosyal ve ekonomik olarak vazgeçilmezli-
¤inin kan›t› oldu¤unu dile getirdi.

Geliflmiflli¤in, tar›m›n yokedilip, sana-
yileflme ile olaca¤› düflüncesinin yanl›fll›-
¤›na vurgu yapt›¤› konuflmas›nda, kapita-
list ülkelerde durumun böyle olmad›¤›n›
örneklerle anlatt›.

“Tar›m›n yokedilmesi süreci IMF ile
1999 y›l› sonunda imzalanan stand-by an-
laflmasıyla baflladı” diyen Günayd›n, bu-
nun 2000 yılı ortalarında Dünya Banka-
sı’yla imzalanan ‘Tarım Reformu Uygulama
Projesi’nin takip etti¤ini ve her iki anlaflma-
n›n tarım› krizlere sürüklendi¤i belirtti.

Bursa'yı ziyaret eden Gökhan Günay-
dın, bu anlaflmalarla, ülkenin tar›mda d›fla
ba¤›ml› hale getirildi¤ini söyleyerek flöyle
dedi:

“Geçen sene Türkiye, 1.5 milyon ton
bu¤day dıfl alımı gerçeklefltirdi. Bu du-
rum tek baflına Türkiye’nin tarımda nere-
ye gitti¤ini göster-
meye yeter. Hay-
vancılık sektörü
tam anlamıyla çök-
müfl durumda, çel-
tikte tamamen dıfla
ba¤ımlıyız. Türkiye
bugün bırakın ken-
di kendine yetme-
yi, bazı bölgelerin-
de açlık sorunuyla
karflı karflıyadır.”

Ziraat Mühendisleri Odası Genel
Baflkanı Gökhan Günaydın:

Tar›m Politikas›
Açl›k Yarat›yor

10

Say› 84

2 Kas›m
2003

Cumhuriyet’in 80. y›l› kutlamalar›nda, iflbirlik-
çiliklerini ve katliamc›l›klar›n› büyük bayraklar
alt›na gizlemeye, flaflaal› törenlerle unutturmaya
çal›flanlar, TAYAD’l› Aileler taraf›ndan teflhir edil-
di. ‹stanbul, ‹zmir’de TAYAD’l›lar, Eskiflehir’de
Gençlik Derne¤i üyeleri, resmi törenler s›ras›nda
açt›klar› pankartlarla, “‹flgal Ortakl›¤›na ve Tecri-
te Son” dediler.

Katliamc›lar›n Karfl›s›nda Pankart
‹stanbul’daki kutlamalar›n yap›ld›¤› Adnan

Menderes Bulvar›’nda resmi geçit bafllamadan
hemen önce protokol tribünü karfl›s›nda “‹flgal
Ortakl›¤›na ve Tecrite Son” yazan pankart açan
ve bildiri da¤›tan TAYAD’l›lara polis sald›rd›. 15
TAYAD’l› burada gözalt›na al›n›rken, iflgal ortak-
l›¤›n› ve tecriti protesto eden sloganlar att›lar.

‹zmir’deki kutlamalarda da TAYAD’l›lar›n sesi
duyuldu. Ayn› sloganlar›n yazd›¤› “TAYAD’l› Aile-
ler” pankart›n› açan Sezgin Zengin ve Öznur Ta-
mer, polisin sald›r›s› ile gözalt›na al›n›rken, iflgal-
cilerin denize döküldü¤ü topraklarda, iflbirlikçile-
rin ba¤›ms›zl›k flovu yapamayacaklar› bir kez da-
ha hayk›r›ld›. Eylem s›ras›nda "‹flgal ve Tecrit
Emperyalizmin Politikas›d›r" bafll›kl› bildiriler ba-
s›na da¤›t›l›rken, polisin gözalt› s›ras›nda, "bunlar
kapkaçç›" diyerek eylemin amac›n› gizlemeye
çal›flt›¤› görüldü. Tecrit ve iflgal ortakl›¤›n› gizle-
mek mümkünmüfl gibi!

Eskiflehir’de ise Atatürk Bulvar›’ndaki tören
s›ras›nda tecriti ve iflgal ortakl›¤›n› protesto eden
pankart açan Gençlik Derne¤i üyeleri, polis tara-
f›ndan yaka paça gözalt›na al›nd›lar.

fiova ‹zin Vermediler
Cumhuriyet kutlamalar›n›n iki yüzü böylece

bir kez daha görülmüfl oldu; bir yanda, iktidar sa-

vafl›n› sürdüren, kutlama etkinliklerini dahi bu
savafl›n malzemeleri haline getirip birbirini yiyen
iflbirlikçiler cephesi; onlar bol bol ba¤›ms›zl›k sa-
vafl› nutuklar› at›p ülkeyi satanlard›. Onlar bol bol
demokrasiden sözedip ony›llard›r zulmeden, de-
mokrasinin “D”sini bilmeyen ve uygulamayan-
lard›. Öte yanda ise, ülkemiz ba¤›ms›z olacak, bu
ülkede gerçek demokrasi olacak, zulüm bitecek
diyen vatanseverler vard›.

Protokol tribünü localar›nda oturanlar, bu ül-
kede ony›llard›r kan döken, Türkiye halk›na zul-
medenlerdi. Tecrit zulmünü kimse duymas›n di-
ye, sansürler uygulatanlard›. TAYAD’l› Aileler ise,
her f›rsatta, “bu sesi duymaya devam edeceksi-
niz” diyerek, bulunduklar› her yerde hayk›rmaya
devam ettiler. Hakl› olan›n, zulme karfl› direnenin
sesinin k›s›lamayaca¤›n› hayk›rd›lar. Cumhuriyet
kutlamalar›nda da, duyuldu bu ses; Tecrit Öldü-
rüyor, Tecriti Kald›r›n!

“Cumhuriyet Var Demokrasi Yok”
Gözalt› sonras› TAYAD taraf›ndan yap›lan

aç›klamada, "Tam 80 y›l önce bugün ülkemizi ifl-
gal eden iflgalciler sökülerek at›ld› bu topraklar-
dan. Milyonlarca insan iflgalcilere karfl› her
cephede ölümüne savaflt›, ölümüne direndi...
Ba¤›ms›z bir Türkiye için...” denilerek, bugün
Türkiye Cumhuriyeti’nin emperyalizmin iflgal or-
ta¤› olmak için ç›rp›nd›¤› belirtildi.

“Cumhuriyet var, demokrasi yok” diyen TA-
YAD’l› Aileler, “iflgal ortakl›¤›n› ve yine emperya-
listlerin iste¤i olan tecriti protesto etmek isteyen
aileler düflman olarak görülüyor, düflman mu-
amelesi görüyor ve gözalt›na al›n›yor. As›l düfl-
man olarak görülmesi gerekenler bu gün bizi sö-
mürgelefltirenler, ili¤imize kadar kendine ba¤la-
y›p sömürenlerdir.” dedi.

Bir bas›n aç›klamas› yapan Antakya Gençlik
Derne¤i Giriflimi de, oligarflinin “ba¤›ms›zl›k” di-
ye sundu¤unun nas›l bir iflbirlikçilik oldu¤unu,
“demokrasi” diye anlatt›¤›n›n nas›l bir zulüm ol-
du¤unu anlatt› ve “‹flgal ortakl›¤›na ve tecrite
son! F Tipi Üniversite ‹stemiyoruz” dedi.

Abdi ‹pekçi’de Açl›k Grevi Sürüyor
TAYAD’l› Aileler’in bafllatm›fl oldu¤u açl›k gre-

vi bir ay› çoktan geri b›rakt›. ‹flgal ortakl›¤›na ve

TAYAD’l›lar›n Sesi Cumhuriyet Kutlamalar›nda Duyuldu:

‹fiGAL ORTAKLI⁄INA VE TECR‹TE SON
Kutlamalarda “‹flgal Ortakl›¤›na ve Tecrite Son” pankartlar› açan TA-
YAD’l›lar, ba¤›ms›zl›k flovuna, demokrasi masallar›na izin vermediler.

11

Say› 84

2 Kas›m
2003

tecrite kar-
fl› Anka-
ra’da Abdi
‹pekçi Par-
k›’nda aç-
l›k grevi
yapan ai-
lelere, çe-
flitli ku-
r u m l a r

desteklerini sunarken, genel olarak sendikalar›n,
partilerin, odalar›n, siyasi çevrelerin, ölüm orucu-
nu yok sayma politikas›, TAYAD’l›lar›n eylemine
“ilgisizlikte” kendisini ifade ediyor. TAYAD’l›lar ise
tüm bu basitlikleri umursamadan, polisin bask›la-
r›na, so¤u¤a ald›rmadan ayn› kararl›l›kla, baflken-
tin ortas›nda, nas›l bir zulüm ülkesinde yaflad›¤›-
m›z› herkese hayk›rmaya, demokrasi mücadele-
sinin nas›l verilmesi gerekti¤ini, bir DKÖ’nün na-
s›l bir mücadele anlay›fl› içinde olmas› gerekti¤ini
ö¤reterek sürdürüyorlar.

“‹flgal Ortakl›¤›na ve Tecrite Son
Eylemleri Sürüyor”
Türkiye’nin bir çok kentinde, iflgal ortakl›¤›na

karfl› yap›lan eylemlere aktif ve kitlesel olarak
kat›lan Temel Haklar, Gençlik Dernekleri, Haklar
ve Özgürlükler Cephesi, bir yandan da “‹flgal Or-
takl›¤›na ve Tecrite Son” kampanyas›n› çeflitli
eylem ve etkinliklerle sürdürüyor.

Mersin Temel Haklar ve Özgürlükler Derne¤i,
25 Ekim’de bafllayan ve üç gün süren, “‹flgal Or-
takl›¤› ve Tecrit” konulu etkinlikler düzenledi. 25
Ekim’de yap›lan bas›n toplant›s› ile bafllayan
programda, sergi, panel, film gösterimi gibi et-
kinlikler yerald›. ‹flgal ortakl›¤›n›n tecrit politika-
s›ndan ayr›lamayaca¤›n›n alt› çizilen, ilk günkü
aç›klamada, polisin halk› tedirgin etmek için teh-
ditler savurmas› ifle yaramad›.

‹kinci gününde tecritin anlat›ld›¤› Sessiz Ölüm
filmi gösterilirken, üçüncü gün, Mersin Temel
Haklar, TAYAD'l› Aileler ve Gençlik Derne¤i'nin
konuflmac› olarak kat›ld›¤› "Tecrit ve ‹flgal Ortak-
l›¤›" konulu panel yap›ld›. Canl› tart›flmalarla ge-
çen panelin ard›ndan, Gençlik Derne¤i müzik
grubu Grup Berdan'›n söyledi¤i türküler ve çeki-
len halaylarla etkinlik sona erdi.

Ba¤c›lar halk›, geçen hafta oldu¤u gibi, bu
hafta da Ba¤c›lar AKP ilçe binas› önündeydi. 25
Ekim günü yap›lan eylemde, “Tecrite ve ‹flgal
Ortakl›¤›na Son / Ba¤c›lar Halk›” yaz›l› pankart
aç›l›rken, yap›lan aç›klamada, “Ba¤c›lar halk›
olarak iflgal ortakl›¤› onursuzlu¤una ortak olma-
yaca¤›z, AKP iktidar›n›n iflgal ortakl›¤›na ve tec-
rit politikas›na karfl› susmayaca¤›z” denildi.

Bu arada "Tecrite ve ‹flgal Ortakl›¤›na Son"
afifli asan Esenler Temel Haklar üyelerine polis
atefl açt›. 26 Ekim akflam› gerçekleflen olayda,
iki grup halinde afifl asmaya ç›kan, derne¤in
gençlik komisyonu üyelerinden bir grup keyfi fle-
kilde gözalt›na al›n›rken, di¤er grubun üzerine
atefl aç›ld›. Esenler Temel Haklar taraf›ndan ya-
p›lan aç›klamada, “tek suçlar› tecrite karfl› ol-
makt›. Tek suçlar› Irak’taki Amerikan iflgaline
karfl› olmakt›. Bunun için insanlar›m›z›n üzerine
atefl edildi. Bizim üzerimize atefl eden polisler
Amerika ad›na kurflun s›k›yorlar.” denildi. Bah-
çelievler Temel Haklar da yapt›¤› aç›klama ile
gözalt› ve kurflunlama olay›n› protesto etti.

Amerikanc› polis, 25 Ekim günü ise, Ba¤c›lar
Yeni Mahalle’de “Tecrit ve ‹flgal Emperyalizmin
Politikas›d›r.” bafll›kl›, TAYAD'l› Aileler imzal› özel
say›y› da¤›tan Nurgül Pekflen’i keyfi bir flekilde
gözalt›na ald›lar. Karanfiller Kültür Merkezi gözal-
t›y› protesto etti ve Nurgül Pekflen'in derhal ser-
best b›rak›lmas›n› istedi.

‹flbirlikçi AKP Protesto Ediliyor
Tezkerinin ç›kar›lmas›n›n ard›ndan yo¤unla-

flan eylemler sürüyor.

Ā 25 ve 26 Ekim günlerinde, Mersin'in yoksul
mahallelerinin pazar yeri alanlar›nda, Haklar ve
Özgürlükler Cephesi, ESP, Al›nteri, ‹flçi Köylü ve
Devrimci Demokrasi Gazeteleri taraf›ndan ey-
lemler yap›ld›. 25 Ekim’de Yenipazar pazar›nda
bildiriler da¤›t›ld› ve "‹flgal Ortakl›¤›na Son" pan-
kart›, "Tecrite ve ‹flgal Ortakl›¤›na Son”, dövizle-
ri aç›ld›. 26 Ekim’de ise, eylem yeri Demirtafl
Mahallesi idi. Burada da bildiriler da¤›tan devrim-
ciler, bir yürüyüfl yapt›lar. Pazardaki halk›n ilgi
gösterdi¤i eylemde, ayn› içerikli sloganlar at›ld›.
Ā Haklar ve Özgürlükler Cephesi’nin de yer ald›-
¤› ‹kitelli Emperyalist ‹flgal Karfl›t› Platform, 26
Ekim günü, ‹kitelli Meydan›’nda yapt›¤› eylemle,
iflgali protesto etti. Eylemde “Katil ABD Ortado-
¤u’dan Defol” sloganlar›n›n at›ld›¤› eylemde, “‹fl-
galin de¤il direniflin saf›na”, “40.000 asker = 8,5
milyon dolar” dövizleri aç›ld›.
Ā Antakya Demokrasi Platformu 23 Ekim günü
yapt›¤› bas›n aç›klamas›yla iflgal ortakl›¤›na ha-
y›r dedi. Tecrit politikas›n›n da dile getirildi¤i ve
platform sözcüsü Hatice Can’›n okudu¤u aç›kla-
mada, “bütün iflgalciler Irak'› terk etsin, hükümet
Irak'a asker göndermesin, cezaevlerinde bask›
ve tecrit son bulsun” denildi.
Ā Malatya Savafl Karfl›t› Platform 25 Ekim günü
yapt›¤› eylemle AKP’ye seslendi: “Türkiye’yi
ABD’nin ç›karlar› için savafla, açl›¤a ve yoksulu-
¤a mahkum edenler bu tarihi sorumlulu¤un alt›n-
dan kalkamayacaks›n›z.” 200 kiflinin kat›ld›¤›

12

Say› 84

2 Kas›m
2003

eylemde, aç›lan dövizlerin yan›s›ra, "Kahrolsun
ABD ‹flbirlikçi AKP", "Yaflas›n Halklar›n Kardeflli-
¤i", sloganlar› at›ld›.
Ā Temel Haklar ve Özgürlükler Derne¤i’nin de
içinde yerald›¤›, Ankara Savafl Karfl›t› Platform,
25 Ekim günü, tezkereyi destekleyen kurumlar-
dan biri olan TOBB önünde bir eylem yapt›. Ey-
lemde, “Terörist ABD Ortado¤u’dan Defol” slo-
ganlar› at›ld›.
Ā Adana Savafl Karfl›tlar› Platformu, 28 Ekim
günü Ziraat Bankas› önünde bir bas›n aç›klamas›
yaparak, Tayyip’e kefen gönderdiler.
Ā EKB, 25 Ekim günü, ‹stanbul Kartal Meyda-
n›’nda yapt›¤› eylemde, “Tezkerenin alt›nda kala-
caks›n›z.” dedi. Bu arada EKB tezkereyi protesto
için Ankara’ya yürüyece¤ini aç›klad›.
Ā Saadet Partisi’nin, 26 Ekim günü ‹stanbul
Ça¤layan Meydanı’nda düzenledi¤i “‹flgale Hay›r”
mitingine yaklafl›k 10 bin kifli kat›ld›.
Ā Emek, Barıfl ve Demokrasi Blo¤u’nu oluflturan
partilerin gençlik örgütleri, 26 Ekim günü, Antep,
Mersin, Samsun ve Antalya’da Irak’a asker gön-
derilmek istenmesini protesto etti.
Ā Halkevleri 25 Ekim’de ‹zmir AKP ‹l binas›
önünde "‹flgale Ortak Olmayaca¤›z, ABD Askeri
Olmayaca¤›z" pankart› açarak bir eylem yapt›.

Gençlik Eylemde
Ā Eskiflehir Üniversiteleri Demokratik Ö¤renci Plat-
formu iflgale ve YÖK’e karfl› 25 Ekim’de yürüyüfl
yapt›. Migros önüne gelen ö¤renciler, yapt›klar› aç›k-
lamada, AKP’nin iflgal ortakl›¤›n› “terörizme karfl›
mücadele” yalan›yla hakl› göstermeye çal›flt›¤›n› be-
lirterek, “Üniversite gençli¤i 68’lerde 6. filoyu taflla-
yanlar›n coflkusuyla emperyalizme ve iflbirlikçilerine
karfl› uzlaflmaz bir mücadele verecektir” dediler.
“Tecriti Kald›r›n Ölümleri Durdurun” sloganlar› at›lan
eylemde, Ankara yürüyüflünde gözalt›na al›nanlar›n
serbest b›rak›lmas› istendi.

Ā Band›rma ‹flgal Karfl›t› Gençlik Platformu, 23 Ekim
günü AKP temsilcili¤i önünde yapt›¤› eylemle, iflgal
ortakl›¤›n› protesto etti. ‹ktidar›n tarihi bir suç iflledi-
¤ini belirten gençlik, “YÖK, Savafl, Medya, Bu Ablu-
ka Da¤›t›lacak” sloganlar›yla eyleme son verdiler.

Ā Manisa'da, 27 Ekim günü iflgal ortakl›¤›na karfl› ey-
lem yapan "Demokratik Gençlik Platformu"ndan 10
kifli, gözaltına alındı. Gençlik Derne¤i üyelerinin de
yer ald›¤› platform üyesi, 100 ö¤renci Manolya Mey-
danı'nda topland›. Pankart aç›p, aç›klama yap›laca¤›
s›rada eyleme sald›ran polis, 10 ö¤renciyi yaka paça
gözalt›na ald›. Ertesi gün Manisa Gençlik Derne-
¤i'nde bir bas›n toplant›s› düzenleyen platform, gö-
zalt›lar› protesto ederek, “iflgal ortakl›¤›na karfl› di-
renmeye devam edece¤iz” dediler.

‹slamc›lar, kullan›lmaktan
hiç vazgeçmeyecekler mi?
F tipi haberlerinin sansüre u¤ramayan türleri de var.

Bunlardan biri geçen hafta gazetelerde yer ald›. Haber
fluydu: “Bolu F Tipi Hapishanesi’nde düzenlenen “Sonba-
har Futbol Turnuvası”nda final maçın› 8-3 kazanan Fur-
kanspor, kupayı savcının elinden aldı.”

Furkan, Kur'ân’da bir surenin ad›d›r. 77 ayetten olu-
flur. Bu surenin ad›n›, futbol tak›mlar›na koyanlar da Bolu
F Tipi’ndeki ‹slami Hareket Örgütü tutsaklar›d›r. Haber-
den ö¤reniyoruz ki, final maç›n› da, Hizbullahç›larla oyna-
m›fllard›r.

Ne güzel de¤il mi? F tiplerinde devrimci tutsaklar
ölüm orucuna bafllarken, islamc› tutsaklar futbol turnuva-
s› yap›p “keyif” çat›yorlar F tiplerinde. Oligarfli aç›s›ndan
basit birer figüran durumundalar F tiplerinin futbol saha-
s›nda. Gazetelere malzeme ve katliamc›lar›n F tiplerini
“güllük-gülistanl›k” gösterme manevralar›n›n basit aletle-
ri oluyorlar.

Oysa, ad›n› ald›klar› o surenin ayetlerinden biri flöyle
der: “Ve onlar ki, yalana flahitlik etmezler...” ‹ktidar›n F
tipleri yalanlar›na yalanc› flahitlik yaparken, islami isimle-
ri de kullan›yorlar. Futbol tak›m›na islami adlar koyup za-

limlerin reklam ve kendini
aklama arac› olanlar›n kendi
inanc›na sayg›s› bile yoktur.

Ya oligarflinin kendilerini
nas›l kulland›¤›n› göremeye-
cek kadar cahiller ya da o
kadar trajik tecrübelerine
ra¤men, kullan›lmaktan hiç
s›k›lm›yorlar. ‹slamc›lar›n o
kadar cahil olduklar›n› sanm›yoruz. O zaman geriye yine
karakteristik, klasik “kullan›lma” kal›yor.

19 Aral›k’tan bu yana kopkoyu bir tecrit zulmü var ha-
pishanelerde. 107 flehidin verildi¤i bir direnifl var. ‹slamc›
tutuklu ve hükümlüler, bu sürecin seyircisi durumundad›r-
lar adeta. Elbette bu zulme karfl› güçlü bir direnifl içinde
olmamak onlar› tecritten, hücrelerden, di¤er bask›lardan
kurtarmamakta, zaman zaman gazetelere bulunduklar›
hapishanelerdeki bask›lara iliflkin aç›klamalar yapmakta-
d›rlar. Ama bu aç›klamalar› bile, mesela idarenin “kullan-
ma alanlar›n› kulland›rmad›¤›” gibi, devletin hapishane
politikas›n› anlamaktan uzakt›r. Bolu F Tipi’ndeki futbol
turnuvas›na figüran olmalar› da bunun sonucudur.

Furkan suresinin bafl›nda, “alemlere bir uyarıcı olsun
diye” indirildi¤i belirtilir. ‹slamc› tutsaklar›n da, faflist dev-
let taraf›ndan daha fazla kullan›lmamalar› için uyar›ya faz-
las›yla ihtiyaçlar› var.

13

Say› 84

2 Kas›m
2003

1991 y›l›nda, Devrimci Sol
operasyonundan gözalt›na al›-
n›p, iflkencede katledilen Birtan
Altunbafl’›n davas›na 24 Ekim
günü, Ankara 2 No’lu A¤›r Ce-
za Mahkemesi’nde devam edil-
di. Duruflmaya, iflkencecilerin
avukatlar›, san›k polisler ‹bra-
him Dedeo¤lu ve Hasan Cavit
Orhan ile davac› avukatlar ve
çeflitli demokratik kitle örgütü
temsilcileri kat›ld›. Ankara
Gençlik Derne¤i üyelerinin de
Birtan’›n resimleriyle bir aç›kla-
ma yapt›¤› mahkemede, savc›,
san›k 8 polisten 3’ünün
TCK’n›n 243. maddesi gere¤in-
ce cezaland›r›lmalar›n› istedi.

Birtan Altunbafl’›n avukatla-
r›ndan Oya Ayd›n, polis ifadele-
rinin gerçe¤i yans›tmad›¤›n›n
rapor ve tan›klarla kan›tland›¤›-
n› belirten bir savunma yapar-
ken, müdahil avukatlarından
Ender Büyükçulha, Yeni fiafak
Gazetesi’ne verdi¤i demeçte,
san›k polislerden birinin “bulu-
namamas›” gerekçesiyle dava-
n›n zaman afl›m›na u¤rat›lmaya
çal›fl›ld›¤›n› hat›rlatarak flöyle
dedi:

“Anladılar ki bu davadaki
tanık durumu, kanıt durumu
ceza almaları sonucunu do¤u-
racak! Nasıl kurtulacaklar?! Da-
vayı uzatarak, zaman aflımına
u¤ratarak! Öyle ki, biz buluna-
mayan polislerin telefonunu
118'den alıyoruz, teyit için ara-
yıp görüflüyoruz; sonra numa-
rayı adresi mahkemeye veriyo-

ruz, mahkeme emniyete gönde-
riyor, emniyet 'biz bulamadık'
diyor!.."

12 yıl 9 aydır devam eden
dava, 4 Kas›m 2003’e ertelen-
di.

"Devletin Çıkarları
‹çin" ‹flkence
Duruflmada söz alan iflken-

ceci avukat› Mehmet Ener’in
sözleri, Türkiye’de iflkence ger-
çe¤inin resmini ortaya ç›kar›r
nitelikteydi: “Bu kifliler (iflken-
ceciler) ne yapmıfllarsa nefisle-
ri için de¤il, devletin çıkarları
için yapmıfllardır. Yapılanlar
hukuka aykırı de¤il devletin
varlı¤ı içindir" dedi.

Bu ülkede binlerce operas-
yon, katliam, binlerce kay›p,
infaz, provokasyon hep devletin
ç›karlar› için yap›ld›. Susurluk-
çulardan, ölüm mangas› ele-
manlar›na kadar tümü, kendini
böyle savundu. AB’nin vitrin te-
mizleme amac›yla ceza verdir-
di¤i Manisa davas›n›n iflkenceci
komiseri Halil Emir’in salya sü-
mük a¤larken görüntüsünü ha-
t›rlay›n. Ne diyordu Emir; “dev-
let için...”

Devlet için halka karfl› suç ifl-
leyenler, devlet taraf›ndan hep ko-
rundular. Türkiye’nin en uzun ifl-
kence davas›nda da (yine AB’nin
bask›s› gündeme gelmezse), za-
man afl›m› oyunuyla, san›k polisi
bulamama gibi saçmal›klarla ak-
lamaya devam edeceklerdir.

Birtan Altunbafl Davas›nda ‹flkenceci Avukat› hakl›:

DEVLET ‹Ç‹N YAPTILAR!

Ankara Gençlik
Derne¤i, DEV-
GENÇ’li Birtan’›
mahkeme ç›k›-
fl›nda and›, Bir-
tanlar›n unutal-
mayaca¤›n› hay-
k›rd› ve katille-
rin cezaland›r›l-
mas›n› istedi.

Cesedin Gözlerini
Oyan Ahlak!
Diyarbak›r’›n Dicle ilçesi k›rsal›n-
da, ordu güçleriyle girdi¤i çat›fl-
mada flehit düflen HPG gerillas›
Haflim Bitik’in naafl›n›n, ailesi
taraf›ndan al›nmas›yla, oligarfli-
nin vahflette s›n›r tan›mayan,
ahlak nedir bilmeyen yüzü bir
kez daha görüldü. Ç›r›lç›plak so-
yulmufl gerillan›n ellerinin ba¤l›
ve gözlerinin oyulmufl oldu¤unu
gören kardefli Tacettin Bitik,
“bu durum insanl›k d›fl›” fleklin-
de tepki gösterirken, Bitik’in ce-
nazesi 300 kiflinin kat›ld›¤› bir
törenle Van’da topra¤a verildi.

Bayra¤›n Namusu
Böyle Kurtuldu!
fi›rnak’ta, Sema Küçüksöz Ana-
okulu bahçesindeki Türk bayra-
¤›n›n olmad›¤›n› farkeden polis,
hemen orac›kta top oynayan
çocuklar› korkutup, kimin yapt›-
¤›n› ihbar etmelerini istedi. Ço-
cuklar adres olarak, yandaki Va-
k›f ‹lkö¤retim Okulu ö¤rencileri-
ni gösterince, oligarflinin polisi,
“bayrak harekat›” bafllatt›. Yafl-
lar› 9 ile 14 aras›nda de¤iflen
yedi çocuk evlerinden al›nd›.
Kimlik tespiti ve ifadeler sonras›
b›rak›lan çocuklar, ertesi gün ye-
niden topland›lar. Mevzuata gö-
re yafllar› nedeniyle ceza verile-
meyece¤i için 11'in alt›ndakiler
b›rak›l›rken, di¤erleri Bayrak
Yasas›'na muhalefetten savc›l›¤a
sevk edildi.

Amerika bafllar›na çuval geçirir,
ulusal onuru ayaklar alt›na al›n›r,
para karfl›l›¤› evlatlar›n›n kan›n›
satmakta dünyan›n alay konusu
olurlar, sesleri ç›kmaz. Kendi
halk›na, çocuklar›na s›ra gelince
aslan kesilirler. Geçin bu millilik
palavralar›n›. ‹flbirlikçiler milli
olamaz. Oligarfli cumhuriyeti
böyle koruyor. O polislere oli-
garfli madalya takmal›, bayra¤›n
namusunu, anakolu bebelerini
ihbarc›, ilkokuldakileri san›k ya-
parak kurtard›lar!

14

Say› 84

2 Kas›m
2003

Ramazan Kime “Hoflgeldi”?
Yoksulun yoksullu¤unu, aç›n açl›¤›n› daha da

fazla hissedece¤i aylardan biridir Ramazan ay›.
11 ay bizi aç b›rakanlar, bir ayda inançlar›m›z›
kullanarak aç b›rakt›klar›n› unutturmak isterler.
Tarikat holdinglerinin reklam pofletlerine doldu-
rulmufl kuru g›dalarla kap›m›z› çalar, belediye-
ler kurduklar› çad›rlarda, açl›¤›n utanc›n› surat-
lara çarparlar.

Bakal›m, Ramazan’›n ilk gününün gösterdi¤i
tabloya;

- Diyarbakır'da yemek yardımı alabilmek
amacıyla ilk günde Kızılay’a 5 bin kifli baflvuru-
da bulundu. Say›n›n 8 bine ç›kaca¤› aç›klan›r-
ken, yoksul kad›nlar kuyruklara sabah 05.00'te
girdi. Sıraya giren kadınların, gazetecilere yüzle-
rini göstermemek için kapatt›klar› gözlendi.

- Kızılay'ın Bursa fiubesi 3 bin 500 aileye ye-
mek, 2 bin 500 aileye de kuru erzak da¤ıtacak.

- 55 bin nüfuslu Hakkâri’de, 10 bini aflkın ki-
fli (nüfusun beflte biri) düzenli olarak her gün
aflevinden yiyecek temin ediyor.

- Siverek’te 2000 kiflilik aflevi yetmezken,
Dünya Bankası’nın ‘Sosyal Riski Azaltma Proje-
si’ adıyla da¤›tt›¤› 50’fler milyonluk paketlerin
da¤›t›m›nda izdihamlar yaflandı.

- ‹stanbul’un bütün bölgelerinde kurulan iftar
çad›rlar›ndan onbinlerce insan yemek yiyor.

- Mübarek Ramazanda Ritz Carlton Ote-
li’nde iftar 58 milyon! Ceylan Otel’de 55, Polat
Otel’de 40, The Marmara’da 45-65 arası.

- Yap›lan araflt›rmalara göre; açl›k s›n›r› 451
milyon, yoksulluk s›n›r› 1 milyar 372 milyon.

Peki asgari ücret ne kadar?
Net 225 milyon 999 bin lira! Asgari ücretle

bereketli sofralar!
- Dünya Bankas›'n›n haz›rlad›¤› ‹fl Piyasas›

Raporu'na göre, yay›nlanan rakamlar;
Kamu ve özel sektördeki iflçilerin yaklafl›k

yar›s›n›n kay›ts›z oldu¤unu ve sosyal güvenlik
sistemi, iflsizlik tazminat› ve k›dem tazminat›
ödemeleriyle kapsanmad›¤›n›, iflsizli¤in çok
yüksek oldu¤unu, ücretlerin ve asgari ücretin
çok düflük oldu¤unu ortaya koyuyor.

K›sa bir özettir sundu¤umuz. Açl›k s›n›r›n›n

alt›nda yaflamaya mah-
kum edilenlerin milyonlar-
la ifade edildi¤i bir ülkeyiz.

Tayyip ve Bush;
‹nanç Sömürüsünde

Yanyanalar
Tayyip müslümanl›¤› kullanarak iktidar oldu,

Ramazan’da halk›n inançlar›n› sömürmeye de-
vam ediyor. Peki, efendisi Bush? O da, Rama-
zan ay› mesaj› yay›nlad›, sonra da müslüman
ülke büyükelçilerine bir iftar yeme¤i verdi.

Biri, “müslüman kardefllerimiz” diye diye Or-
tado¤u halklar›n›n katledilmesine ortak olmufl,
hava sahas›n› aç›p, Irakl› müslümanlar›n üzerine
bombalar ya¤d›rtm›fl, ötekisi tüm müslüman
Ortado¤u halklar›na savafl ilan etmifl. Her ikisi
de müslümanl›¤› kullan›yor.

Açl›¤› Yaratanlar,
“Yard›m” fiovu Yapanlard›r

Emperyalistler de Tayyipler de, halk› soyan
holdingler gibi yap›yor; önce aç b›rak›yorlar,
sonra yard›m flovlar›yla aldat›yorlar. Bu konuda
“islamc› holdingler”in, tarikat fleyhlerinin, AKP
islamc›l›¤›n›n eline kimse su dökemez. En riya-
rak yüzlerini kuflan›p ç›k›yorlar karfl›m›za.

Sanki ekonomiyi IMF’ye teslim ederek açl›¤›
büyüten, kapitalist ekonomiye taparak yoksul-
lu¤u katlayan onlar de¤ilmifl gibi, “fakir fukara
garip guraba” tekerlemesi dilinden hiç düflmü-
yor. Her fley sömürü için, her fley halk›n s›rt›na
basarak ç›kt›¤› iktidar koltu¤unda daha fazla
oturabilmek için.

Tayyip Erdo¤an’›n flovlar› Ramazan ay›n›n
gelmesiyle birlikte daha da vitrine ç›kar›ld›. Ke-
za, islamc› holdinglerin, tarikatlar›n inanç sömü-
rüsü de bir o kadar ayn› zemini kullan›yor.

‹lk flov, “lüks otellerde iftar yeme¤inin yasak-
lanmas›” oldu. AKP, rezervesyanunu bile yapt›r-
d›¤› lüks otelde iftarlar› halk›n gözüne batma-
mak için ertelemek zorunda kald›. ‹lk iftar›n› Be-
lediye’nin kurdu¤u çad›rda açmas› da, bu flovun
devam› niteli¤indeydi. Geçen y›l oldu¤u gibi,
“yoksul bir gecekondu evini ziyaret” de, ayn›
gün halk›n beynine pompalanan propaganda
malzemelerinden biri olarak kaydedildi.

Et alamad›¤› için, “z›pk›n” ad› verilen, kemik-
li kuyruk eti yiyen; sofras›na makarnadan bafl-
ka bir fley koyamayan; çal›flan ifl bulamayan;
amele pazarlar›nda o gün eve nas›l ekmek gö-
türeci¤ini düflünen... milyonlar›n “ah›”, isyana
dönüfltü¤ünde, bu flovlar da kurtaramayacak
bizi aç, yoksul b›rakanlar›.

Ramazan flovlar› bafllad›
Önce Aç B›rak, Sonra
“Yard›m” Et!

15

Say› 84

2 Kas›m
2003

DEHAP’l›lar›n “Demokratik Çözüm
Kampanyas›”, Do¤u ve Güneydo¤u
kentlerinde, ‹stanbul, ‹zmir ve Adana
baflta olmak üzere büyük kentlerde
sürüyor. Eylemlerde Öcalan üzerindeki
tecrite son verilmesi sloganlar›
at›l›rken, KADEK Genel Baflkan›
Abdullah Öcalan’›n görüfle ç›kmama
tavr› beflinci haftas›n› doldurdu.
Kürt halk›na ony›llard›r imhay›, asimi-
lasyonu dayatan oligarflinin, halk›n de-
mokratik eylemlerine sald›r›lar› da sü-
rüyor. Birçok yerde yaflanan sald›r›lar-
da polisin cop, gaz bombas› kulland›¤›
dikkat çekerken, ‹stanbul’da Kanarya
mezarl›¤›n› ziyaret edenlerden, Bahçe-
lievler DEHAP ‹lçe Baflkan› ve yönetici-
lerinin de aralar›nda bulundu¤u 14 kifli
DGM taraf›ndan tutukland›.

DEHAP’a Tahammülsüzlük

Savc› ‹zinli, Otomatik
Silahl› Dernek Aramas›!

Malatya Temel Haklar ve Özgürlükler Derne¤i, dergimi-
zin Malatya bürosu, Gençlik Derne¤i, ‹flçi Köylü ve At›l›m
gazetelerinin Malatya bürolar›, 25 Ekim günü ayn› saatler-
de polis taraf›ndan bas›ld›.

Savc›l›¤›n, 6 Kas›m YÖK’ün kurulufl y›ldönümünün ve
hapishanelerdeki olaylara iliflkin y›ldönümlerin yaklaflma-
s› nedeniyle DHKP-C, MLKP ve T‹KKO örgütlerinin eylem
yapabilece¤ini, bu nedenle kurumlar›n aranmas›... içe-
ri¤inde oldu¤unu ö¤rendi¤imiz karar›na dayand›r›lan ara-
malarda, polis yasal dernek ve dergi bürolar›na otomatik
silahlarla bask›n düzenledi. Estirilen terörün nedeni sorul-
du¤unda ise, polisler bütün keyfilikleri içinde, “kendi gü-
venli¤imiz için otomatik silahl›y›z” gerekçesini gösterdiler.

Bir ay içinde ikinci kez yaflanan aramada, bürolarda bu-
lunanlar›n üzeri dahil aran›rken, savc›l›klar›n, polisin terö-
rüne, yasad›fl›l›¤›na nas›l zemin haz›rlad›¤› bir kez daha
gözler önüne serildi. Araman›n gerekçesi bile, bu ülkede
demokratik kitle örgütlerine bak›fl›n, demokratikleflmeden
ne anlafl›ld›¤›n›n göstergesidir. Sözkonusu örgütlerle yasal
kurulufllar›n ne ilgisi var? Polis fezlekesinin ifadeleridir bun-
lar. Ve bir hukuk adam› da, elinde hiçbir delil olmadan, ya-
sal kurulufllar› illegal örgüt kurumu olarak gösteriyor.

Kendisini protesto eden ö¤renciye “zaten sicilli” diyen
baflbakan ile, savc›n›n ve Malatya polisinin mant›¤› ayn›d›r.
Böyle bir kafa, en küçük demokratik hakka dahi tahammül
edemez, kendisi gibi düflünmeyen, devletin güdümünde
olmayan, gerçek demokrasiden yana olan herkese düfl-
mand›r, susturmak için her yola baflvurur, her türlü keyfili-
¤i uygular.

AKP Türkiye’yi Demokratiklefltiriyor! D›flk› iflkencesine devam

Yeflilyurt köylülerine d›flk› yedirilmesi, ço-
cuklar›n surat›na d›flk› sürülmesi olayla-
r›n›n ard›ndan, bu kez de Hakkari'nin
Çukurca ‹lçesi’nde korucu ailelerinden
14 kifli, PKK'ye yardım ve yataklık ettik-
leri gerekçesiyle özel timciler taraf›ndan
hayvan dıflkısı içinde sürüklendi. 18
Ekim’de gerçekleflen olay hakk›nda suç
duyurusunda bulunulurken, arama izni-
nin savc›l›k taraf›ndan verildi¤i anlafl›ld›.

Tecritin Hukuksuzlu¤u
‹HD ‹stanbul fib. Cezaevleri Komisyonu,
24 Ekim’de düzenledi¤i bas›n toplant›-
s›yla, F tiplerinde ve ‹mralı’daki tecrit
uygulamalarını elefltirerek, bu hapisha-
nelerde farkl› hukuk kurallar› uyguland›-
¤›n› belirtti. Komisyon ad›na konuflan
Ümit Efe, tecrite dikkat çekti ve uygula-
nan infaz rejiminin yasadıflı ve hukukdı-
flı oldu¤unu belirtti.

‹zmir ‹HD fiubesi de ayn› gün, Konak’ta
yapt›¤› eylemle tecrite dikkat çekti.

Tehdit ve ‹flbirli¤i Teklifi
Gaziantep'te 20 Ekim günü akflam saat-
lerinde, kendilerine askerlik flubesinden
gelen askerler görüntüsü veren polisler
taraf›ndan al›konulan okurumuz Turgay
Da¤delen polisler taraf›ndan tehdit edi-
lerek iflbirli¤i teklif edildi. Da¤delen ya-
flad›klar›n› anlat›rken, Ekmek ve Ada-
let’i okumamas›, derginin yasad›fl› oldu-
¤unu söylediklerinin de alt›n› çizdi.

16

Say› 84

2 Kas›m
2003

Emekçiler’den

‹flçi ve memurların ücretlerinin bir bölümünü vergi dıflı bırakan
özel indirim, yıl sonundan itibaren uygulamadan kaldırılıyor. Hal-
k›n s›rt›na daha fazla vergi yükleyen AKP iktidar›n›n yeni vergi
düzenlemelerini içeren kanun, 24 Nisan’da Resmi Gazete'de ya-
yımland›. Bazı Kanunlarda De¤ifliklik Yapılması Hakkında Ka-
nun'un 3. maddesi, iflçi ve memur maafllar›nda özel indirim, ge-
lir vergisi dıflında bırakıldı.

Emekçiye Daha Fazla Vergi,
Hortumcuya Daha Fazla Kredi
Sözkonusu özel indirimin kalkmasının 4.7 milyon iflçiye top-

lam faturası aylık 32 trilyon 278.2 milyar lira. Asgari ücretli bir ifl-
çiye yans›mas›na bakt›¤›m›zda, bu soygun daha da netleflecektir.

Halen, 32 milyon 265 bin lira vergi ödeyen asgari ücretli bir ifl-
çi, ocak ay›ndan itibaren, bugünkü tutar üzerinden 39 milyon 15
bin lira gelir vergisi ödemek zorunda. Böylece, 225 milyon 999
bin lira olan net asgari ücret, böylece 219 milyon 249 bin liraya
gerileyecek.

‹flçiye, memura verdi¤i düflük zamlar›, AKP geri almakta elini
çabuk tutuyor. Öyle ya, IMF’ye söz verdi, niyet mektubu ceplerin-
de; faiz d›fl› fazla hedefi tutturulacak! Peki nas›l tutturulacak? ‹fl-
çinin, memurun, köylünün s›rt›na binersin, eti ve sütü rüyalar›n-
da görecek duruma getirirsin, hedef tutar! IMF’ciler “ekonomi iyi-
ye gidiyor” diyor; halk›n al›flverifl gücü düfltükçe, çarfl›y› pazar›
unuttukça borsa, piyasa sevinçten hop oturup hop kalk›yor.

Öte yandan, 2002 y›l›nda IMF’den al›nan kredilerin neredeyse
tamam›n›n bat›k bankalar için kullan›ld›¤› ortaya ç›kt›.

IMF'ye halen 22 milyar 559 milyon dolar borç var. Bu rakam-
la “en borçlu ülke” durumunda Türkiye. Peki kimin için al›n›yor-
mufl krediler? Bat›k bankalar, hortumcular, iflbirlikçi tekeller için.
Kim ödüyor o borçlar›; iflçi, memur ve köylü, yani emekçi halk.

AKP hep sözünü etti¤i “kaynak sorunu”nu da, IMF’ye ödene-
cek borçlar sorununu da, halk›n ümü¤üne çökerek çözüyor.

AKP iktidar›, halk› nas›l soyar›m, nereden hangi vergileri yük-
lerim hesab› içinde. Depremzedeler Ankara’n›n göbe¤inde “ev is-
tiyoruz” diye feryat eder, o utanmadan ‘geçici deprem vergisi’ni,
kal›c› hale getirir. B›rak›n asgari ücretliyi, iflçisi, memuru ile mil-
yonlarca emekçi, ald›¤› maaflla geçinemez, AKP “ifl buldu¤unu-
za flükredin... nereye dökülürseniz dökülün” der, zaten flu bu ver-
gisi diye kesile kesile kufla çevrilen ücretlere bir vergi daha
yükler. Peki zenginler? Onlar zaten vergi ödemezler, bunun bin
türlü yolunu bulurlar. Biriken vergileri için de, AKP’nin iktidar olur
olmaz ilk ifli “vergi bar›fl›” ad›yla af ç›karmak olur.

AKP ‘Kaynak Sorunu’nu
‹flçi ve Memurun

S›rt›ndan Çözüyor
Ücretlerin bir k›sm›n› vergi d›fl› b›rakan yasa

iptal edildi

Özellefltirmede son aflamaya ge-
len Petrol-‹fl Alia¤a fiubesi iflçi-
leri, TÜPRAfi’ta 25 Ekim’de
üretim ve sat›fl› durdurdu. Sa-
bahtan itibaren fabrikan›n ana
girifli ve B kap›s› önünde topla-
nan iflçiler özellefltirmeyi pro-
testo eden sloganlar att›lar.

Petrol ‹fl Batman fiubesinde de ifl
b›rakma eylemi yap›l›rken, ‹z-
mit’te de iflçiler eylemdeydi. ‹fl
b›rakan iflçiler, D-100 Karayolu
üzerindeki TÜPRAfi köprüsün-
de biraraya gelerek oturma
eylemi yapt›. Oturma eyleminin
ard›ndan ‹flletme Genel Müdür-
lü¤ü önüne kadar yürüdüler. ‹G-
SAfi iflçileri de TÜPRAfi’taki
eyleme destek verdiler.

Tüprafl ‹fl B›rakt›

Sa¤l›k hizmetlerinin ticarilefltiril-
mesine, özlük haklar›na karfl› 5
Kas›m günü ifl b›rakmaya haz›r-
lanan sa¤l›k emekçileri, sesleri-
ni duyurmak için eylemlerini
sürdürüyorlar.

24 Ekim günü ‹stanbul Tabip
Odas›’nda düzenlenen bas›n
toplant›s›nda, sa¤l›k hizmetleri-
nin ticarelefltirilmesine karfl› ç›-
k›ld› ve “Hasta ile karfl› karfl›ya
kalan hekimleri, para-senet tar-
t›flmalar›n›n muhatab› haline
getiren Sa¤l›k Bakanl›¤› ve has-
tanelerin siyasi-idari otoritele-
ri”dir denildi.

27 Ekim günü Ankara Numune
Hastanesi bahçesinde toplanan
SES üyeleri ise, taleplerini dile
getirerek, Plan ve Bütçe Ko-
misyonu taraf›ndan dikkate
al›nmas›n› istediler.

Komisyonu’n toplanaca¤› 3 Ka-
s›m’da alanlarda olacaklar›n›
belirten emekçiler, talepleri dik-
kate al›nmazsa, 5 Kas›m’da da
hizmeti durduracaklar›n› söyle-
diler. Eylemde, “Herkese Eflit,
Ücretsiz Sa¤l›k” slogan› at›ld›.

Sa¤l›kta 5 Kas›m
Günü ‹fl B›rakma

17

Say› 84

2 Kas›m
2003

Anadolu Hayat, Ak, Ankara, Baflak, Commercial Union,
Do¤an, Garanti, Koç Allianz, Oyak, Vak›f, Yap› Kredi Emek-
lilik... bilinen, tan›nan ne kadar finans tekeli varsa, hepsi ga-
zete ve televizyon reklamlar›yla bireysel emeklili¤in “cazi-
be”sini anlatmak için seferberlik halindeler. Banka kuyrukla-
r›nda can veren, sabah›n erken saatlerinde kuyru¤a giren
emekli yerine, yat›n› al›p tatile giden emekli görüntüleri ile
sermaye s›n›f›, yeni sömürü arac›n› tan›t›yor.

AKP iktidar›, gönüllü katılıma dayalı ve çalıflanlara ikinci
emeklilik vaat eden ‘bireysel emeklilik’ düzenlemesini, 27
Ekim’den itibaren devreye soktu.

Sistemin iflleyifli özetle flöyle: Katılımcının sistemden
emekli olabilmesi ve vergi avantajlarından maksimum dü-
zeyde yararlanabilmesi için en az 10 yıl düzenli ödeme ya-
pıp 56 yaflını doldurması gerekiyor. Aylık katılım payları
flimdilik 50 ile 100 milyon lira arasında.

“Süper Emeklilik”ten sonra, yeni soygun ve vurgun ara-
c›n›n ad› “bireysel” olan›! Uygulanan kapitalist ülkelerde, hiç
de reklamlarda gösterildi¤i gibi insanlar› “mutlu” etmedi¤i
bas›na yans›yan çeflitli örneklerle bilinmektedir. Ayl›k öde-
me miktar›n›n h›zla art›r›laca¤› ise kesindir. ‹flin bir yan› bu.

Öteki yan› ise, devlet, bu ülkeye y›llarca emek vermifl
SSK, Ba¤kur emeklilerine, yani kamudan emekli olanlara
sefaleti, kuyruklarda ölümü dayat›rken, bireysel emeklilikle,
“paras› olan yat›r›r emekli olur, olmayan kuyruklarda sürü-
nür” diyor. Her uygulamas›nda, her f›rsatta, bireycili¤i toplu-
mun bütün hücrelerine kadar ifllemek için özel politikalar be-
lirleyen kapitalistler, o meflhur atasözünü dayat›yor emekçi-
lere: “Her koyun kendi baca¤›ndan as›l›r”! Hal böyle olunca,
emeklilik de devletin sorumlulu¤u iken, bir lüks, bir “gönül-
lülük” halini al›yor. Tekellerin bireysel emeklilik kurulufllar›-
na ra¤bet olmas› için, bundan sonra kamu emeklili¤inde bi-
linçli olarak durumun daha da kötülefltirilece¤i ise aflikar.

Eskiflehir Paflabahçe direnifli, patronun,
Kristal-‹fl’ten istifa ettirip iflbirlikçi
Çimse-‹fl’e geçmeleri için yapt›¤› ka-
nunsuz bask›lara ra¤men sürüyor.
Kristal-‹fl üyesi iflçiler çeflitli kentlerde
yapt›klar› eylemlerle, ifl b›rakmalarla
Paflabahçe iflçisiyle s›n›f dayan›flmas›n›
yaflama geçirirken, iflçiler, Çimse-‹fl’in
patronla iflbirli¤i içinde iradelerine
bask› yapmas›na son vermesi için
Türk-‹fl Genel Merkezi’ne gittiler. Bi-
lindi¤i gibi her iki sendika da Türk-‹fl’e
ba¤l›. Salih K›l›ç ile görüflen iflçiler, ta-
leplerini içeren bir de mektup verdiler.

Kristal-‹fl sendikas›na üye olduklar› için
iflten ç›kart›lan 350 iflçinin ve aileleri-
nin fabrika önündeki direnifllerinin bi-
rinci ay› dolarken, Paflabahçe patro-
nu, Kristal-‹fl Eskiflehir fiube yönetimi-
ne yeni atanan 5 yöneticinin de arala-
r›nda bulundu¤u 20 iflçiyi “e¤itim” ba-
hanesi ile Mersin’e sürgün etti.

Bu arada, Kristal-‹fl, örgütlü oldu¤u ifl-
yerlerinde Eskiflehir direnifline destek
için, 29 ve 30 Ekim günlerinde 1,5
gün olmak üzere, ifl b›rakma eylemi
yap›laca¤› aç›kland›.

Paflabahçe Kararl›l›¤›

Ankara Elektrik Mühendisleri Odas›
(EMO), 27 Ekim günü yapt›¤› bas›n
toplant›s›nda, enerji sektöründeki
özellefltirmelerin son bulmas›n› ve
özellefltirmeler sonucu yaflanan yol-
suzluklar›n da aç›¤a ç›kar›lmas›n› iste-
di. Halk›n yüksek enerji fiyatlar› ile
ma¤dur edildi¤ini belirten, EMO Yö-
netim Kurulu Baflkan› Cengiz Göltafl,
enerjideki özellefltirmeler sonucu ne
tür yolsuzluklar›n yafland›¤›n›, halk›n
nas›l soyuldu¤unu örnekleriyle anlatt›.

Enerjide Soyguna Son

Soygunun yeni ad›:

Bireysel Emeklilik

Emekli Sand›¤› Genel Müdürlü¤ü ile
Büro Emekçileri Sendikas› (BES) ara-
s›nda 27 Ekim’de yap›lan ve emekli
sand›¤› çal›flanlar›n›n ekonomik, de-
mokratik ve özlük haklar›n›n ele al›n-
d›¤› toplant› salonunun önünde topla-
nan BES üyeleri taleplerini dile getire-
rek, “Zafer Direnen Emekçinin Ola-
cak” slogan› att›lar.

BES’ten Eylem
E¤itim-Sen Genel Baflkan›
Alaaddin Dinçer, 2004 büt-
çesiyle ilgili 27 Ekimde bir
bas›n toplant›s› düzenledi ve
IMF direktifiyle haz›rlanan
sefalet bütçesine karfl› mü-
cadele edeceklerini duyur-
du. Aslan pay›n›n yine borç
ve faiz ödemesine ayr›ld›¤›n›
belirten Dinçer’in aç›klad›¤›
eylem takvimi flöyle;

YÖK’ün kurulufl günü, 6 Ka-

s›m’da ö¤rencilerle birlikte,
Ankara, ‹stanbul, ‹zmir ve
daha pek çok kentte eylem-
ler düzenlenecek....

E¤itim Bütçesinin, Plan Büt-
çe Komisyonunda görüflüle-
ce¤i 8 Kas›m günü tüm Tür-
kiye’de bas›n aç›klamalar›
yap›lacak, Meclis Genel Ku-
rul’unda görüflülece¤i za-
man ise alanlara ç›k›lacak...

Kamu Yönetimi Tasar›s›’na
iliflkin de imza kampanaya-
s›, faks eylemi, Meclis önün-
de bas›n aç›klamas› gibi ey-
lemler gerçeklefltirilecek.

E¤itim-Sen’den
eylem takvimi

18

Say› 84

2 Kas›m
2003

Çorap iflçilerinin mücadelesinin içinde kurulan, Ço-
rap Emekçileri Derne¤i (ÇEM-DER) baflkan› Salih K›-
l›ç ve Gelal Çorap Fabrikas› iflçisi Abidin Azla¤ ile, der-
ne¤in amaçlar›n›, çorap iflçisinin çal›flma koflullar›n›
görüfltük.

8 Saat ‹flgünü Talebi
Salih Ç›nar (ÇEM-DER Geçici

Yönetim Kurulu Baflkan›): Sabah-
tan var›yoruz, 10 dakika geç kalsak
sorun oluyor. Neden geç kald›n?
Ö¤le tatilinde yine ayn›. Yemek sa-
atimiz yok, dinlenmemiz yok, sa-
bah saat sekizden akflam yediye
kadar ayaktay›z. Sigortam›z yok.
Sa¤l›k sorunlar›m›z var. Tozlu or-
tamda yafl›yoruz, iplik tozu var. Pat-

ronlar bizim sa¤l›¤›m›z› düflünmez, hepsi kendini düflü-
nüyor.

Zam talebimiz var. 6. ay zamlar›m›z› alamad›¤›m›z-
dan dolay› topland›k arkadafllarla hep beraber zam is-
tedik. Gerek bas›n aç›klamas›, gerek alk›fll› protesto,
gerekse de üzerimden gelen gücümüzü kullanarak ifl
b›rakarak mücadelemizi sürdürdük. Kimi fabrikalarda
zamm› ald›k. Bunlar›n aras›nda Gel Al, Kip, Tüter,
Yenan, Sempati gibi irili ufakl› olanlar da var.
Kimilerinde çeflitli düzeltmeler oldu. Mesela direniflten
önce servis ücretlerini iflçiler ödüyordu, flimdi Çelik’te,
Öztafl’ta iflveren ödemeye bafllad›. Zam sözü verip hala
zam vermeyenler var. Direniflimiz, mücadelemiz halen
sürüyor.

ÇEM-DER, iflçileri bir araya toplay›p haklar›m›z› al-
mak için kuruldu. 12-13 saatlik iflçi çal›flt›r›lmas›na
karfl› 8 saat çal›flmay› istiyoruz. Yasalarda da 11 saat-
ten fazla iflçi çal›flt›rmak yasak, ama biz 12-13 saat, üs-
telik ayakta çal›flt›r›l›yoruz. Çorap iflçilerinin % 70'i si-
gortas›z. Sigortal› çal›flmak istiyoruz. ‹nsanca yaflaya-
cak ücret talebimiz var. Patronun az iflçiyle çok ifl yap-
t›rma mant›¤› sonucu 13 ayr› makineye bir iflçi bak›yor.
Bir insan›n kapasitesi en fazla 7-8 makineyi kald›rabi-
lir. Huksuzluk, adaletsizlik var. Tazminat vermeden ifl-
ten ç›kart›lmak gibi uygulamalar var. Bunlara dur de-
mek için, iflçilerin hak ve ç›karlar›n› korumak için ku-
ruldu. Bütün çorap sektöründe sendikal› çal›flmak için
mücadele edecek.

‹flçilerin karfl›laflt›¤› bask›lar oldu bu mücadelede.
Bas›n aç›klamas›nda gözalt›lar oldu. Bizi 4-5 saat tuttu-
lar, sonra b›rakt›lar. Bu da etkiledi. Derne¤in kurulufl
aflamas›nda, çok sorun yaflatt›lar. Bütün evraklar› ha-

z›rlay›p gitti¤imizde, yok flu
noksand›r, bu noksand›r diye-
rek keyfi uygulamalar yap›yor-
lar. Bana da aç›k aç›k 'sen bun-
dan vazgeç' dediler. Derne¤in
kurulmas›n› ve çorap iflverenle-
rinin yapt›¤› haks›zl›klara karfl›

mücadele etmesini istimiyorlar.
Bize destek veren flu an, Esenler Temel Haklar var.

Bize katk› olarak gerekeni yap›yor. Toplant› yerimiz bi-
le yoktu. Temel Haklar bize yerini açt›. "Gelin buyrun
burada toplant›n›z› yapars›n›z, burada görüflürsünüz,
istedi¤iniz zaman açars›n›z istedi¤iniz zaman kapat›rs›-
n›z" diyerek bu kolayl›¤› bize tan›d›. Zaten Temel Hak-
lar olmasayd› toplant›lar› bir araya
getiremezdik.

'Biz Kovmadan
Sen Git' Bask›s›
Abidin Azla¤ (Gelal Çorap ‹fl-

çisi, ÇEM-DER üyesi): ‹nsan›n ce-
nazesi bile olsa izin vermiyorlar.
‹zin isteyince afla¤› git, yukar› git
diye bir sürü zorluk ç›kar›yorlar.

Patronun akrabas›, ustan›n ak-
rabas› diye ayr›mc›l›k yap›l›yor.
En son bir arkadafl›m›z dü¤ünü oldu¤u için izin istedi,
vermediler. Dü¤ününe izin almadan gidince iflten ç›ka-
r›ld›. Bizim fabrikada çal›flma saati 8 saat ama beden
gücü olarak çok zor. Ben 13 makineye bak›yorum. No-
malde 8 makinaya bakmam laz›m. Bazen yetifltiremi-
yorum. Ustalar ba¤›r›yor.

Yar›m saat yemek molas› var. Patron yetiflecek mal-
lar var diye yemekte bile kapatt›rm›yor makineleri. Ye-
mek vakti süresince makineler kapan›rd› önceden.
fiimdi kapatt›rm›yor. Uzak yerde oturan arkadafllara
servis veriyorlar. 20-30 tane iflçi ayn› mahalledeyse on-
lara servis var ama de¤iflik mahallelerde oturan arka-
dafllar var onlara verilmiyor. Bununla ilgili direniflimiz
olmufltu. Direniflte patronla konufltuk. Bize flöyle den-
di; 'Gelal Çoraplar›'nda bundan sonra makine kapat›l›r-
sa çal›flamazs›n›z, iki taraf da fedakarl›k yapacak'...

Psikolojik bask› yap›l›yor. Direniflte yer alan iflçilere
'biz kovmadan sen git' deniyor ya da Kalite Kontrolcü-
ler geldi¤inde ufak bir hatay› bile yüzümüze vuruyor,
eziyorlar.

Sa¤l›ks›z ortamda çal›fl›yoruz. ‹plik tozu ci¤er hasta-
l›klar›na sebep oluyor. Makinelerin sürekli ç›kard›¤› afl›-
r› gürültü var. Gürültüden korunmak için kulakl›k tak›l-
mas› gerekiyor ama kulakl›k verilmiyor. Gürültü za-
manla iflitme düzeyinin düflmesine sebep oluyor. Bazen
yurtd›fl›ndan yabanc› firmalardan müflteri temsilcileri
geliyor fabrikaya, onlar geldi¤inde veriliyor kulakl›klar.
Sonra geri al›n›yor.

ÇEM-DER Baflkan› Salih Ç›nar
Çorap ‹flçisinin Çal›flma Koflullar›n› Anlat›yor

“Yemek saatimiz bile yok”

F tiplerinde,
devrimci tut-
saklar›n bulun-
du¤u Bak›rköy,
Kütahya ve
Uflak hapisha-
nelerinde 20
Ekim Pazartesi
gecesi coflkulu
konuflmalar ya-
p›ld›, marfllar
söylendi hücre-

lerden hücrelere. 8 devrimci tutsa¤›n al›nlar›na k›-
z›l bantlar›n› kuflanmas› nedeniyle törenler yap›ld›.
Hücrelerden hücrelere yollanan selamlarla al›nla-
r›ndan öpüldü yeni direniflçiler. Aln›na k›z›l bant› ta-
kan her tutsak, yoldafllar›na son sözlerini söyledi...

19 Aral›k’›n arifesinde ve sonras›nda televizyon-
lardan yay›nlanan görüntüleri hat›rlay›n. And içili-
yordu, TV’lerde yay›nlanan o törenlerde. Marfllar
söyleniyordu. Devrim ve sosyalizm sloganlar› hay-
k›r›l›yordu. Devrimci tutsaklar›n ko¤ufllar›nda yap-
t›klar› bu bant takma törenleri, katliam› “hakl› ç›-
karmak” için tekrar tekrar gösteriliyordu. Katliam-
la gözda¤› verilip F tipleri aç›l›nca, o sloganlar›n,
marfllar›n tutsaklardan bir daha duyulmayaca¤› he-
sab›ndayd›lar.

20 Ekim 2003 gecesi hapishanelerde yap›lan
törenler, oligarflinin katliam ve tecrit politikas›n›n if-
las›d›r. Devrimci tutsaklar› teslim alamad›lar. Onla-
r›n beyinlerindeki devrim ve sosyalizm düflünü ça-
lamad›lar. Zulme karfl› direnme cüretlerini k›rama-
d›lar.

10. Ekipte, tam ad›yla söylersek Gültekin Koç
Ölüm Orucu Ekibi’nde yer alan Tekirda¤ F Tipi’nde
Selami Kurnaz, Vedat Düflküner... Kand›ra F Ti-
pi’nde Muharrem Karademir... Sincan F Tipi’nde
Hüseyin Çukurluöz, Bekir Baturu... Bak›rköy Kad›n
ve Çocuk Tutukevi’nde Selma Kubat... Kütahya
Kapal› Hapishanesi’nde Raziye Karabulut... Uflak
Hapishanesi’nde Günay Ö¤rener... 107 flehitten
devrald›klar› bayra¤› dalgaland›rmaya devam edi-
yorlar. Ayr›ca Tekirda¤ F Tipi Hapishanesi’nde
TKEP/L’li tutsak Remzi Ayd›n da ölüm orucunu
sürdürmektedir.

Katliama, yüzü aflk›n flehit verilmesine ve üç y›l-
l›k tecrite ra¤men, yeni bir ölüm orucu ekibi ç›ka-
r›lmas›, tecrite karfl› direniflçilerin zaferidir.

DHKP-C’li tutsaklar, irade savafl›nda yeni bir
hamle yapm›fllard›r. Bu hamle, sadece DHKP-C’li
tutsaklar için de¤il, tüm devrimci, yurtsever tutsak-
lar için önemlidir. Sadece tutsaklar için de¤il, hak-
lar ve özgürlükler mücadelesinin bütünü için önem-
lidir. Bu hamle, içerideki ve d›flar›daki tüm devrim-
ciler, demokratlar taraf›ndan sahiplenilmeli ve des-
teklenmelidir.

19-22 Aral›k katliam›n›n ve F tiplerinin oligarfli-
nin politikalar›ndaki yerini gören herkes, bu sorum-
lulu¤u üstlenmek durumundad›r.

Bugün herkesin tan›k oldu¤u gibi, iktidar›n poli-
sinin, jandarmas›n›n müdahale etmedi¤i hemen
hemen tek bir demokratik eylem yoktur. 19-22
Aral›k katliam›na karar veren cüretle sald›rmakta-
d›rlar her eyleme. Halk muhalefeti, 19-22 Aral›k ve
F tiplerinde somutlanan zulmü, geri püskürtmek
zorundad›r. Bunun yolu ise, direniflin somut kazan›-
m›ndan geçmektedir. Her kesimin direnifl karfl›s›n-
daki asgari sorumlulu¤unu belirleyen de budur.

Çok çeflitli nedenlerle ölüm orucuna karfl› olu-
nabilir; ama bu kimseye F tipleri ve F tiplerine kar-
fl› direniflin haklar ve özgürlükler mücadelesindeki
yerini reddetme, yok sayma hakk› vermez. Oligar-
flinin bask›lar›n› püskürtmekten, halk›n mücadele-
sini gelifltirmekten sözeden herkes, bunda direniflin
oynad›¤› ve oynayaca¤› belirleyici rolü görmezden
gelemez.

DHKP-C’li tutsaklar›n 10. Ekiplerle ilgili aç›kla-
mas›nda flöyle deniyordu: “Gültekin Koç Ölüm
Orucu Ekibi, Üç Y›ll›k Ça¤r›lar›n Tekrar›d›r!” Duy-
mazdan gelinen, duyulsa da hat›rlanmak istenme-
yen bu ça¤r›lar hat›rlanmal›d›r.

‹flgal ve kuflatma alt›nda halklar›n kahramanl›klar
yaratt›¤›, üç y›ll›k tecrite, kuflatmaya ve 107 flehide
ra¤men devrimci tutsaklar›n yeni ölüm orucu ekip-
leri ç›kard›klar› bir ortamda, hiç kimsenin mazeretle-
re, teorik, politik çarp›tmalara s›¤›nma hakk› yoktur.
Devrimci, demokrat her örgüt, e¤er bir irade sahibi
oldu¤undan sözediyorsa, flimdi o iradeyi ortaya koy-
ma zaman›d›r.

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

10. Ölüm Orucu Ekibi,
‹rade Savafl›nda

Yeni ve Güçlü Bir Hamledir!

HÜCRELERDEN

19

Say› 84

2 Kas›m
2003

20

Say› 84

2 Kas›m
2003

‹çiflleri Bakan› Abdülkadir
Aksu'nun 22 Mayıs tarihli gizli
genelgesiyle kurulan Toplumla
‹liflkiler Daire Baflkanl›¤›’n›n
(T‹DB), AKP taraf›ndan hayata
geçirilecek olan halka karfl› sa-
vafl›n merkezi oldu¤unu, geçen
hafta yazm›flt›k. T‹DB’nin, “gizli
yönergesi” de, 28 Ekim tarihli
Cumhuriyet’te yay›nland›.

“‹ç ve D›fl Tehditler”i
Duydu¤unuz Yerde,

Halka Karfl› Savafl Vard›r

4 sayfalık yönerge üç bö-
lümden olufluyor. Birinci bö-
lümdeki, ‘amac›’ açıklayan 1.
madde, genelgenin mant›¤›n›
da aç›klamaya yetiyor:

“Bu yönergenin amacı, dev-
letimizin bölünmez bütünlü¤ü-
ne, anayasal düzenine, toplu-
mun huzur ve güvenli¤ine yö-
nelik iç ve dıfl tehditlere karflı
Türk milletini Atatürk ilke ve
inkılapları, milli birlik ve milli
de¤erler etrafında birlefltirerek..
milli hedeflerin gerçekleflmesini
sa¤lamak üzere yetkili makam-

larca hazırlanan psikolojik ted-
birlerin Bakanlı¤ımızın görev
alanına ait olanlarının uygulan-
masını sa¤layacak olan mer-
kezde Toplumla ‹liflkiler Daire
Baflkanlı¤ı ve ‹llerde Toplumla
‹liflkiler Bürolarının kurulufl,
görev ve çalıflma iflleyiflini dü-
zenlemektir.”

Ony›llarca halk›n kan› “iç ve
d›fl tehditler” denilerek döküldü.
Zulüm bu demagoji ile aç›klan-
d›. Halk düflmanl›¤›n “kod ad›”
haline gelen bu kavram› kulla-
nanlar›n tümünün Amerikan ifl-
birlikçisi oldu¤u, ülke halk› için
hem “iç” hem de “d›fl” en bü-
yük tehdit oldu¤u bu yalanla
gizlenmek istendi.

Oligarflinin sömürü ve zulüm
düzeninin sürmesi için “her tür-
lü çalıflmayı yapmakla sorum-
lu”, “özel ifllevi” (siz bunu
kontrgerilla faaliyeti olarak
okuyun) olan, ne kadar elaman
gerekirse, (ajan, provokatör, te-
tikçi, gazeteci, polis, Jitemci
vb. vb.) “yeteri kadar” istihdam
etmeyi öngören yönerge, gizli
ve hiyerarflik yap›s› olan bir
kontrgerilla örgütlenmesini tarif
ediyor. Oligarfliye de, kontrge-
rilla politikalar›n› engelsiz yürü-
tecek böyle örgütlenmeler ge-
rekiyor. Susurluk da bu ihtiyaç-
tan kaynaklanm›flt›.

Karar MGK’da Al›nd›

Halka karfl› savafl›, 81 ilde
kurulacak bürolarla, valiler ara-
c›l›¤›yla yürütme karar› MGK

toplant›s›nda al›nd›. Hem de, o
meflhur “devrim”in gerçekleflti-
rilip, “MGK Genel Sekreterli-
¤i’nin yetkilerinin k›s›tlanmas›”
karar›nda Genelkurmay ile
AKP’nin uzlaflt›¤› toplant›da.
Nas›l bir aldatma ile ülkenin yö-
netildi¤i aç›k. Ç›kar›lan kimi ya-
salara bakarak, demokratiklefl-
meden sözedenler yalan söylü-
yor. Faflist sistem, oldu¤u gibi
korunuyor. MGK ile AKP bu ko-
nuda birlefliyor.

AKP, gerçekte MGK’ya karfl›
de¤ildir; MGK’n›n yapt›¤›n› ken-
di yapmak istiyor. Böylece tek
söz sahibi olmak istiyor. “Fafliz-
min icras›n› kim sürdürecek?
Dolay›s›yla, düzen içinde kimin
belirleyicili¤i olacak?” sorunu-
dur. AKP, bu genelge ile, “halka
karfl› savafl› biz de sürdürelim,
biz de bu savaflta güç olal›m”
istiyor. Halka karfl› savafl›n kur-
mayl›¤›n› kim yaparsa, ülkeyi
gerçekte yöneten o olur. AKP
de biliyor bunu. S›rt›n› emper-
yalizme dayam›fl olmak, oligar-
fli içi güç dengeleri için yeterli
olmuyor. AKP de iktidar olabil-
menin yolunu, halka karfl› sa-
vaflta daha aç›k olarak yer al-
makta görmektedir.

Bir sirke dönüfltürülerek iz-
lettirilen, MGK ve AKP kavgas›-
n›n özünde de bu vard›r. Tür-
banda, ‹mam Hatipler konusun-
da, YÖK’te verilen kavga budur.
Böylece sömürü pastas›ndan
en fazla pay› alma hesab› yap-
maktad›rlar. Halka karfl› savafl-
ta ise ayr›l›k, gayr›l›klar› yoktur.
“Özgürlükler” konusunda hiç
bir farkl›l›klar› olmad›¤› gibi,
“demokrasi”den anlad›klar› da
ayn›d›r; oyun!

MGK Genel Sekreterli¤i’nin
deflifre edilen yönetmeli¤inde
ne yaz›yorsa, ‘psikolojik hare-
kât’ ad›n› verdi¤i, halka karfl›
savafl› hangi yol ve yöntemle,
nas›l yürütüyor idiyse, T‹DB de
öyle yürütecektir.

“Psikolojik savafl”, halka
karfl› savaflt›r. Buna, faili meç-
huller, komplolar, yalan haber-

AKP’nin, MGK Tavsiyeli
Halka Karfl› Savafl›
Ā ‹çiflleri Bakanl›¤›’n›n “psikolojik savafl genelgesi”nin yö-

nergesi de ortaya ç›kt›: Yine ayn› “iç ve d›fl tehdit” dema-
gojisi ile, halka karfl› savafl resmilefltiriliyor.

Ā AKP’nin halka karfl› savafl genelgesinin karar› MGK’da
al›nd›. MGK halka karfl› savafl›n kurmay› olmaya devam
ediyor. AKP ve MGK kolkola halka karfl› savafl›yor.

Oligarfli halka
karfl› savafl›-
n›n “gizli”
ibareli bir yö-
netmeli¤i
daha; Gizli
yönetmelik-
ler, halka
düflmanl›k
belgeleridir.

21

Say› 84

2 Kas›m
2003

den halk› mezhepler, milliyetler
temelinde birbirine karfl› k›fl-
k›rtmalar, iflkence, kaybetme...
her yöntem dahildir.

Hat›rlanaca¤› gibi MGK’n›n
bu yönetmeli¤i, “7 uyum pake-
ti” çerçevesinde ç›kar›lan yasal
düzenleme ile, kas›m ay›ndan
itibaren yürürlükten kald›r›la-
cakt›. AKP’nin, valiliklere ba¤l›
kontrgerilla teflkilat›n› yeniden
oluflturma genelgesinin karar›
ise, 30 Nisan’da al›nd›. Devrim-
ci Halk Kurtulufl Partisi’nin ko-
nuya iliflkin 24 Ekim 2003 ta-
rihli, “MGK’n›n halka karfl› sa-
vafl›, AKP imzas›yla yürürlük-
te. AKP, 12 Eylül Faflizmini
Sürdürüyor!” bafll›kl› aç›klama-
s›nda dile getirdi¤i gibi;

“Bir yönetmelik yürürlükten
kald›r›l›rken, yerine yenisi ya-
p›lm›fl ve yürürlü¤e konulmufl-
tu bile. MGK yönetmeliklerin-
den biri yürürlükten kald›r›ld›-
¤›nda, AKP’den iktidar yalaka-
lar›na, tüm Avrupac› kesimlere
kadar herkes “demokratiklefl-
me” diyordu; biz ise, faflizmin
halka karfl› savafl›n›n flu veya
bu kurum, flu veya bu yönet-
melikle sürdürülece¤ini söyle-
mifltik. Her zaman oldu¤u gibi,
HAKLI ç›kan biziz.”

Halka karfl› savafla hiç ara

verilmemelidir ki, açl›¤›n, zul-
mün kol gezdi¤i ülkede halk
uyanmas›n. Bunun için biri
kalkmadan di¤er genelge yü-
rürlü¤e giriyor. Üstelik, ‹çiflleri
Bakanl›¤› genelgesinin kanunu
da yok. Önce uygulama, kontr-
gerilla örgütlenmesi yap›l›yor,
sonra kanunu ç›kar›lacak! Yö-
nergede, “kanunun ileride ç›ka-
r›laca¤›” belirtiliyor. AKP, halka
karfl› savafl› göstermelik bir ka-
nuna dayand›rma gere¤i bile
duymuyor.

Halka Karfl› Savafl,
AB’ye Uygundur!

Böylece “AB’ye uyum”dan
ne anlafl›lmas› gerekti¤i de or-
taya ç›km›fl oluyor. Oligarfli ne
zaman demokratikleflmeden
söz etse, ne zaman bask›c› bir
yasay› çeflitli manevralar için,
demokrasicilik oyunun sürdür-
mek amac›yla kald›rmak duru-
munda kalsa, mutlaka yerine
daha kapsaml›s›n› getirir. 141-
142. maddeleri kald›r›p, TMY 8.
maddeyi getirmesinde oldu¤u
gibi. Gelenek bozulmad›.
MGK’n›n Toplumla ‹liflkiler Bü-
rosu (T‹B) adl› kontra merkezi-
ne “sivil” k›l›f geçirilip, AKP hü-
kümetinin inisiyatifinde savafl
yay›larak sürdürülüyor.

Peki bu yönetmeli¤e Avrupa
ne diyor? “Demokratikleflme-
ye” uygun mu? “Uyum yasala-
r›n› ayakta alk›fll›yorlar”d›.
“AKP’nin demokratikleflme ko-
nusunda samimiyetini görmüfl-
ler”di. “Tek sorun uygulama”
idi; iflte size uygulama!

Susurluk’a itiraz› olmayan
AB’nin, halka karfl› savafla da
itiraz› olmaz. O tekellerinin ç›-
kar›na bakar. AB’den demokra-
si bekleyenler uyanacaklar m›?
Alk›fllad›klar› “uyum yasala-
r›”n›n AB’yle dan›fl›kl› dö¤üfl
içinde süren bir aldatma oldu-
¤unu görecekler mi?

Tüm Ülke OHAL

Do¤u ve Güneydo¤u’da y›l-
larca süren ve her türlü kanun-

suzlu¤un, kay›plar›n, katliamla-
r›n, iflkencelerin, iflkencede
ölümlerin, provokasyonlar›n,
faili meçhullerin s›radanlaflt›¤›
OHAL uygulamas›, bu genelge
ile tüm ülkeye RESM‹ OLARAK
yay›lm›fl oluyor. 28 ilde yürütü-
len faaliyetin 81 ile yay›lmas›,
bunun aç›k olarak ifadesidir.
Toplumla ‹liflkiler Daire Bafl-
kanlı¤ı’n›n bafl›na getirilen isim
de buna uygun; eski OHAL Ge-
nel Sekreteri Do¤an Ünlüsoy.
Kald› ki, illerdeki Toplumla ‹lifl-
kiler Bürolar›'n›n, bir yıl önce
kaldırılan Ola¤anüstü Hal Valili-
¤i'nden do¤an bofllu¤u da dol-
duraca¤ı, bir bakanl›k yetkilisi
taraf›ndan aç›kça ifade edildi.
“OHAL kalktı ama hâlâ bölge-
de 10 binlerce korucu var. Bun-
ların özlük hakları, haklarında
açılmıfl davalar var. Eskiden bu
iflleri OHAL Genel Sekreterli¤i
yapıyordu, artık T‹B yapacak”.
(24 Ekim, Radikal)

“MGK Gizli Yönetmeli-
¤i’nden hemen herkes “geç-
mifl” bir olgu gibi sözediyordu;
baz› ayd›nlar büyük flaflk›nl›k
içinde, sanki o yönetmelikte
ifade edilen anlay›fl geçmiflte
kalm›fl gibi “halka karfl› savafl›l-
m›fl” diyordu. AKP’nin 81 ilde
kurdu¤u yap›, “halka karfl› sa-
vafl”›n geçmifl de¤il, ayn› za-

Katliamc› Tantan
Döneminde Kuruldu
‹çiflleri Bakanlı¤ı'nın bu uygulamasına

zemin hazırlayan eski ‹çiflleri Bakanı Sa-
dettin Tantan. O zamanki ad›yla, ‘Halkla
‹liflkiler Daire Baflkanlı¤ı, OHAL kapsa-
m›ndaki ve mücavir illerde (28 ilde) faali-
yet gösteriyordu. Ve OHAL Genel Sekre-
terli¤i bünyesinde faaliyet yürüten Top-
lumla ‹liflkiler Bürolar› (T‹B), o zaman da
Do¤an Ünlüsoy’a ba¤l›yd›.

Uygulamay› savunan Tantan, “yapı-
lan az bile, aslında tüm bakanlıkla-
rın psikolojik harekât planları olma-
lı” (23 Ekim, Radikal) sözleriyle, bir “dev-
let adam›”n›n kafa yap›s›n› gösteriyor. Fi-
kir babas›, katliamc› Tantan olan bir dü-
zenlemenin ne yapaca¤› s›r m›?

‹slamc› Bas›n
Niye Susuyor?
AKP’nin imzas›n› tafl›yan ve daha dün

elefltirdikleri, MGK yönetmeli¤inden tek
kelime fark› olmayan, genelgeye iliflkin is-
lamc› bas›n suskun. Hat›rlay›n; MGK Giz-
li Yönetmeli¤i’nden hareketle MGK’ya,
28 fiubat’a at›p tutanlar, mesela Vakitçi-
ler, Yeni fiafakç›lar AKP’nin psikolojik sa-
vafl yönetmeli¤i karfl›s›nda dut yemifl bül-
bül gibiler. Halka karfl› savafl› generaller
sürdürünce, hele ucu kendilerine dokunu-
yorsa itiraz ederler, AKP generallerle bir-
likte halka karfl› savafl›rsa sesleri ç›kmaz.

Düzen islamc›l›¤›n›n mant›¤› böyle ça-
l›fl›yor. Adalet, hukuk, özgürlükler nedir,
bilmezler. Bunlar, sadece kendilerine mal-
zeme oldu¤u sürece dillerindedir.

22

Say› 84

2 Kas›m
2003

manda bugün ve yar›n oldu¤u-
nu gösteriyor.”

Faflizme Karfl› Mücadele,
AKP’ye Karfl› Mücadeledir

Oligarfli, ordusu, polisi, ikti-
dar› ile iç savafla göre örgütle-
niyor. Bu düzenleme, iç savafl›n
yayg›nlaflaca¤› öngörüsüne da-
yanmaktad›r. Bütçesi, silahlan-
mas›, polise ve orduya yat›r›m
da, bu öngörüden kaynakl›d›r.
Halk› aç b›rakan, zulmeden oli-
garflinin baflka bir çaresi de
yoktur. Bu düzenin “iyi oldu¤u,
düzeldi¤i” masallar›na uzun sü-
re kimseyi ikna edemezler. 70
Milyon insan› ilelebet açl›¤a, zu-
lüm alt›nda yaflamaya mahkum
edemezler. Yalan merkezleri bu-
nun içindir, halka karfl› savafl›n
bütün yöntemlerini uygulaya-
cak merkezler bunun içindir.

MGK yönetmeliklerinin tek-
rar› olan ‹çiflleri Bakanl›¤› ge-

nelgesinin tek fark›, psikolojik
savafl yetkisini valilere devret-
mesidir. Baflka bir fark yoktur.

“Aldatarak yönetiyorlar.
Gerçe¤i gören ve gösterenler,
terörle susturulmaya çal›fl›l›-
yor.” diyen Devrimci Halk Kur-
tulufl Partisi, Faflizmin “terör ve
demagoji”yle sürdürülmesinin,
ülkemizdeki tüm iktidarlar›n
de¤iflmez gerçe¤i oldu¤unun
alt›n› çizerek, ‘‹slamc›’ AKP’nin
de bunun içinde oldu¤unu belir-
tiyor ve “AKP, siyasi olarak fa-
flist bir iktidard›r ve bir y›ld›r fa-
flizmi sürdürmüfltür.” tespitini
yap›yor. “Ba¤›ms›zl›k ve de-
mokrasiden yana olan tüm
kesimlerin, AKP hakk›ndaki
yan›lg›lar›ndan bir an önce kur-
tulmalar›” gerekti¤ini dile geti-
ren parti, “bu sistem sürdü¤ü
müddetçe, iktidarda hangi par-
ti olursa olsun, halka karfl› sa-
vafl da sürecektir. Çünkü siste-

min niteli¤i budur ve halka kar-
fl› savaflmadan bir gün bile
ayakta kalamaz.” ifadelerine
yer verilen aç›klamada,

AKP’nin iyi yolda oldu¤unu,
AB’ye uyum yasalar›yla de-
mokratikleflmeye hizmet etti¤ini
söyleyenlerin, faflizmin halk› al-
datmas›na hizmet eden cahiller
veya bilinçli halk düflmanlar› ol-
du¤u belirtilerek, “Halk›n hiçbir
kesiminin haklar ve özgürlükler
anlam›nda AKP’den bekleyebi-
lece¤i hiçbir fley yoktur. Halk,
haklar›n› ve özgürlüklerini, AKP
iktidar›ndan da söke söke alabi-
lir ancak.” gerçe¤inin alt› çizili-
yor. AKP hakk›ndaki yan›lg›n›n,
halk›n mücadelesinde ayakba¤›
oldu¤unu dile getiren DHKP,
“Faflizme karfl› mücadele,
AKP’ye karfl› mücadeledir.” ifa-
deleri ile, faflizme karfl› olan her
kesimi, AKP iktidar›na karfl›
mücadele etmeye ça¤›r›yor.

CHP Kongresi, Deniz Baykal’›n diktatörlü¤ü-
nü pekifltirmesi ile sonuçland›.

CHP gerçe¤inin tarife gerek b›rakmayacak
flekilde ortaya ç›kt›¤› bir kongreydi bu ayn› za-
manda. Amerikan iflbirlikçili¤inin alenileflti¤i, si-
yasetin Amerika’ya, ekonominin IMF’ye en-
dekslendi¤i bir süreçti. Ama kongrede, Bay-
kal’›n diktatörlü¤ünün nas›l pekifltirilece¤i, bu-
nun için nas›l bir tüzük gerekti¤i, bu tüzü¤ün
onaylanmas› için hangi ayak oyunlar›n›n gerek-
ti¤i tart›fl›ld›. Solculuk, demokratl›k yok, düzene
ve emperyalizme muhalefet yoktu kongrede.

CHP’nin solla, demokratl›kla hiçbir ilgisinin
olmad›¤› bir kez daha tescillenmifl oldu böylece.
Kendi içinde muhalefetin zerresine tahammül
edemeyen CHP yönetimi, tasfiye için, Baykal’›n
karfl›s›na aday ç›kmamas› için her türlü yola
baflvurdu.

Kendi muhaliflerini susturan bir partinin, ül-
keyi nas›l yönetece¤i hiç de s›r de¤ildir. CHP de
eskaza iktidar olsa, bugün AKP’nin yapt›¤›n› ya-
paca¤›n›n bugünden kan›tlar›n› sunuyor. IMF

program› m›; iflte Kemal Dervifl’i kucaklay›p,
partinin üst kademelerine kadar tafl›mas› orta-
da. Amerikanc›l›k m›; Irak iflgaline göstermelik
her elefltirisinin ard›ndan, “ama elbette Amerika
bizim stratejik müttefikimiz” diyen Baykal’d›r.
Stratejik müttefikli¤in ne anlama geldi¤ini son
süreçte herkes daha iyi gördü; TBMM’den Ame-
rikan talimatlar›yla kararlar ç›karmakt›r mesela.

Aldanmaya Devam Edilecek Mi?
Milyonlarca emekçi, alevi, gönlü “sol”dan ya-

na olanlar, aldanmaya daha devam edecek mi?
Sol ile ilgisi olmayan CHP’yi s›rt›nda tafl›maya,
sömürü düzeninin sibobu olmaya devam edecek
mi? Halk›n açl›¤›n›n ve zulmün baflsorumlusu
IMF’nin kadrolu adam› olan Kemal Dervifl’in
kongrede Baykal’dan bile daha fazla oy almas›,
size bir fleyler anlatmal›. TÜS‹AD sözcüsü olarak
konuflan Hürriyet yazar› Ertu¤rul Özkök’ün, bur-
juva bas›nda dahi Baykal’› öven tek kifli olmas›,
sizlere bir fleyler anlatmal›.

Evet, CHP sermayeye ve emperyalizme ken-
dini ispatlad›. Evet, CHP, düzenin as›l sahibi
MGK’n›n meclisteki sesi olmay› baflard›. Laiklik
diye diye cuntac›larla, faflistlerle ayn› safta yeri-
ni ald›. Tüm bunlar belki CHP’yi emperyalizm ve
oligarfli nezdinde, iktidar için aday haline getire-
bilir... Peki böyle bir CHP halka ne verebilir?
Emekçilerin, Alevilerin sesi olabilir mi? Sadece,
yoksulluk ve zulüm CHP damgal› olur.

Baykal’›n Bir Partisi Var,
Solcular›n, Alevilerin
CHP’de Ne ‹fli Var

23

Say› 84

2 Kas›m
2003

Cumhurbaflkan› Sezer’in,
efllerinin bafl› türbanl› oldu¤u
gerekçesiyle AKP’li bakan ve
milletvekillerini ve “yüksek”
yarg› organlar›n›n baz› üyeleri-
ni 29 Ekim Resepsiyonu’na ça-
¤›rmamas›, bir hafta boyunca
medyada “resepsiyon krizi”
olarak tart›fl›ld›.

Tablo, oligarflinin içine düfltü¤ü aczin göstergesidir.
Bu ülkeyi yöneten hükümetteki bakanlar, en haya-

ti kararlar› alan TBMM’nin üyelerinin büyük ço¤unlu-
¤u, düzenin Yarg›tay, Say›fltay gibi en temel iki kuru-
munun bafl›ndakiler düzen için “sak›ncal›” hale gel-
miflse, bu düzen bitmifl demektir!

Bu düzen ideolojik olarak bitmifltir. 80 y›ld›r, Kürt
milliyetçili¤ini, islamc›l›¤› ve devrimcili¤i yoketmek
amac›yla halka karfl› savaflm›flt›r bu düzen. Terörden
rüflvete, provokasyondan demagojiye kadar kullan-
mad›¤› hiçbir yol, ordudan üniversitelere, polisten tica-
ret odalar›na kadar kullanmad›¤› hiçbir kurum kalma-
m›flt›r.

Ama iflte elde etti¤i sonuç ortadad›r.
Kürt halk› dün oldu¤undan daha fazla sahip ç›k›yor

ulusal kimli¤ine. ‹slamc›l›k dün oldu¤undan daha yay-
g›n. Devrimciler karfl›s›nda, kendi hapishanelerini ya-
k›p y›kacak kadar acz içinde.

Kemalizm, 1920’li, 30’lu y›llara denk düflen bir dü-
flünce ve politikayd›. Yeni-sömürgeleflen, faflistleflen
düzen, ba¤›ml›l›¤›n› ve faflistli¤ini gizlemek için “Ata-
türkçülük” perdesi arkas›na gizledi sald›r›lar›n›. 12
Martlar, 12 Eylüller, 28 fiubatlar, Atatürkçülük ad›nay-
d›. Düzeni sürdürmek ad›na halk›n tüm de¤erlerine
sald›r›ld›. Farkl› ulusal kimliklere, farkl› inançlara, fark-
l› düflüncelere sald›r›ld›. Fakat, Cumhuriyetin “s›n›fs›z,
zümresiz kaynaflm›fl bir kitleyiz” politikas› da, “Ata-
türkçülükten baflka ideolojilere, Türklükten baflka
ulusal kimli¤e, sunnilikten baflka inanca... yer yok”
dayatmas› da iflas etmifltir. Her kimlik, inanç ve dü-
flünce, kendince varolma yollar› gelifltirerek yafl›yor.

Sezer “kamusal alan” say›klamas›yla savunmaya
çal›fl›yor türban yasa¤›n›. Oysa türban yasa¤›, oligar-
flinin umutsuzca hala “farkl›” olan herfleyi yoketme
politikas›n› sürdürmek, kendi ça¤dafll›k anlay›fl›n› tüm
halka dayatmak istemesinin bir sonucudur.

“Ça¤dafl” ve “islamc›” kutlamalar!
Par›l par›l parlayan parke zemin üzerinde vals ya-

pan “ça¤dafl ve modern” çiftleri görürüz her “Cumhu-
riyet bayram›”nda. “Cumhuriyet kutlamalar› çerçeve-
sinde” klasik müzik konserleri yap›l›r. Ama orada Mo-
zart da, Bethowen de çalsa, illa ki “onuncu y›l mar-
fl›”yla bafllay›p biter konser. fiovenizmin, faflizmin g›-
das› yap›lm›flt›r çünkü bu marfl da.

Sonuçta, cumhuriyeti klasik müzikle, valsla, smo-
kinle özdefllefltiren bir ucube ç›kartt›lar ortaya.

Gariplikler birbirini izler. AKP de güya fark›n› koy-
mak için “cumhuriyet kutlamalar›” çerçevesinde “en
güzel buza¤› yar›flmas›, camilerde cumhuriyet vaaz›
verilmesi” gibi etkinlikler düzenlemeye soyundu. Çar-
p›kl›klardan çarp›kl›k be¤enin.

Ne düzenin d›fl›na ç›kabiliyorlar, ne de düzenin bu
dayatmas›na tam boyun e¤ebiliyorlar. Resepsiyon kri-
zindeki “kaypak” tav›rlar› da bunun yans›mas›d›r za-
ten. TBMM Baflkan› Bülent Ar›nç, tezkere oylamas›nda
“diflçi koltu¤unda” olma bahanesiyle “muhaliflik” ya-
parken, flimdi de “annesinin hastal›¤›”n› gerekçe gös-
terip kat›lmad› resepsiyona. AKP’li milletvekilleri kat›l-
mazken, AKP’li bakanlar kat›ld›. Aç›k politik bir tav›r
alam›yorlar, ama öte yandan tabanlar› karfl›s›nda ma-
dara olmak da var, böyle kaçak-göçek yollarla hem
tepeyi, hem taban› idare ediyorlar.

Cumhuriyeti boflver,
iktidar kavgas›na bak!
Resepsiyon krizinin taraflar›n›n hiçbirinin cumhuri-

yetin özüyle, varolufluyla ilgisi yoktur. Genelkurmay,
bu cumhuriyetin “emperyalistlere karfl› savafl” sonu-
cunda kuruldu¤unun hat›rlanmas›n› istemez. AKP gi-
bileri ise, aç›ktan yapamasalar da, zaten Osmanl›’n›n
y›k›lm›fl olmas›na ah vah edip lanetlerler Cumhuriye-
tin kuruluflunu. ‹flte bu riyakarl›¤›n sonucudur ki, böy-
le hilkat garibesi kutlamalar ç›k›yor ortaya. Laikci Ge-
nelkurmay türbans›zl›¤›, islamc› AKP türban› dayata-
rak, cumhuriyet kutlamas›n› aralar›ndaki iktidar sava-
fl›n›n malzemesi yap›yor.

Ama art›k iki taraf da inand›r›c› de¤ildir.

Yaflan›lan sorunlar, çok uluslu Türkiye Cumhuriye-
ti devletini “tek uluslu”, çok dinli Anadolu topra¤›n› tek
dinli-tek mezhepli yapma politikalar›n›n gelip t›kand›-
¤› yerdir. Öyle ki, art›k bu yoketme, bast›rma, sindir-
me politikalar› üzerinden birbirlerine karfl› manevra
yapmalar› kendilerini vurmakta, despotluklar›n›n ve
riyakarl›klar›n›n teflhir olmas›na neden olmaktad›r.

“Resepsiyon krizi” de¤il,
ooll iiggaarrflfl iinniinn iiddeeoolloojj iikk kkrr iizz ii ’’ !!

24

Say› 84

2 Kas›m
2003

Rektörler, Cumhuriyet'in 80'inci yıldönümü
vesilesiyle 25 Ekim’de “Cumhuriyet'e Saygı”
ad›yla bir yürüyüfl düzenlediler. An›tkabir’in de
ziyaret edildi¤i yürüyüfl, gündeme “Ordu Göre-
ve” pankart›yla girdi.

“Ordu Göreve” pankart›n› açanlar, Atatürkçü
Düflünce Kulüpleri Federasyonu (ADKF) adl›
provokatör gruptu. Ama bu provokatörler, yürü-
yüflün gerçek niteli¤ini de aç›¤a ç›karm›fl oldu.

Yürüyüflün “Cumhuriyete sayg›”yla bir ilgisi
yoktu:

“Emperyalizme karfl› savafl içinde kurulan
bir cumhuriyeti, nas›l Amerika’n›n iflgal orta¤›
haline getirirsiniz” diye hayk›rm›yordu rektörler.

En az›ndan kuruluflunda “fakru zaruret” için-
deki halk› müreffeh bir seviyeye getirme amac›
varken, nas›l halk› açl›¤a mahkum edersiniz de-
miyorlard›.

“E¤itim Enstitüleriyle e¤itimi köylere götüren
bir e¤itim sistemi ticarilefltirilemez, üniversiteler
halk çocuklar›na kapat›lamaz” da demiyorlard›.

Onlar›n tek derdi “fleriata karfl› ç›kmak”t›.
“fieriat” karfl›tl›klar› da AKP’ye karfl› iktidar sa-
vafl›nda saf tutmaktan ibaretti.

K›sacas›, yürüyüflün tek bir amac› vard›;
AKP-Genelkurmay çeliflkisinde, tav›rlar›n›
Genelkurmay’dan yana koyuyorlard›.

Çünkü YÖK ad› verilen kurum, s›rt›n› Genel-
kurmay’a dayam›fl bir “üniversiteler padiflahl›-
¤›”yd› ve bu kavgada Genelkurmay’›n gerileme-
si demek, YÖK’ün de gerilemesi demekti. Ge-
nerallerle YÖK’cü rektörlerin ittifak› s›r da de¤il-
di zaten. ‹flte böyle oldu¤u içindir ki, “ordu göre-

ve” pankart›, hiç de o yürüyüflün ruhuna ayk›r›
de¤ildi; tersine, tam da o yürüyüflün ruhunu
yans›t›yordu. Provokatör grup ADKF, yürüyüflü
düzenleyenlerin hislerine de tercüman olmufltur.

Ordunun “göreve” hangi biçimde el koyaca-
¤› konusunda belki yürüyüfle kat›lanlar aras›nda
farkl›l›klar olabilirdi ama, kafalar› ayn›yd›.

Gerici, katliamc› rektörler güruhu!
“Cumhuriyete sayg›” ad› verilen yürüyüflteki

rektörler kortejine iyi bak›n; gördü¤ünüz bir kat-
liamc›lar sürüsü’dür.

23 y›ld›r, tüm katliam politikalar›n›n destek-
leyicisi, savunucusudur onlar. Bilimi, üniversite-
leri Kürt halk›na karfl› sürdürülen imha ve asimi-
lasyon politikalar›n›n hizmetine sokan onlard›r.
Gençli¤in Amerikanc›laflt›r›lmas›, apolitiklefltiril-
mesi, operasyonlar› onlar›n yönetiminde yürü-
tülmüfltür. O rektörler, bu ülkede oluk oluk hal-
k›n kan› dökülürken bir kez olsun yürümediler.
Bu ülke IMF’ye teslim edilirken yine yürümedi-
ler. Bu ülke Genelkurmay-AKP karar›yla Ameri-
ka’n›n iflgal orta¤› yap›l›rken de yürümediler.
Yürüyüflte de zaten ba¤›ms›zl›k yoktu, demok-
rasi yoktu. O zaman geriye ne kal›yor? Rektör-
lerin statüko savafl›.

Onlar›n “gericili¤e” karfl› söylemlerinde de
zerre kadar samimiyet ve tutarl›l›k yoktur. On-
lar, yöneticisi olduklar› okullarda devrimcilerin
örgütlenmesini engellemek için yeri geldi¤inde
islamc›lar›n örgütlenmesine göz yummufl, yeri
geldi¤inde Türk-islam sentezcisi faflistleri bizzat
örgütlemifllerdir. Gericilik-ilericilik kavgas›nda
ilerici tek bir tutumlar› yoktur, kendileri gericili-

REKTÖRLER NE ‹Ç‹N YÜRÜDÜ?
Demokratl›klar› sahte,
milliyetçilikleri sahte...
Katliamlara, kontrgerilla
yönetimine, iflgal
ortakl›¤›na, sömürüye,
üniversitelerin k›fllaya
ve ticarethaneye
dönüfltürülmesine karfl›
yürümüyorlar...
MGK iktidar›n› ve YÖK
sultas›n› sürdürmek için
yürüyorlar...

25

Say› 84

2 Kas›m
2003

¤in üniversitelerdeki temsilcileridir.
Provokatör ADKF’nin özellikle üniversiteler-

de örgütlenmesi de, YÖK’cülerin himayesi alt›n-
da olmufl, onlardan hiçbir desteklerini esirge-
memifllerdir. Bu provokatörleri, devrimcilere
sald›rtan da YÖK’ten ald›klar› destek ve cürettir.

Ordu zaten “görev”de...
“Ordu Göreve” ça¤r›s› yapanlar, ne istiyor-

lar? Aç›k ki, ordu zaten görevdedir. Katlediyor,
zulmediyor, iflgal ortakl›¤›na karar veriyor. Her-
kes emin olmal›d›r ki, emperyalizmin istedi¤i
tüm ekonomik ve siyasi kararlar, ordunun bilgi-
si ve onay› dahilinde al›n›yor. Hat›rlay›n, daha
geçenlerde Jandarma Genel Komutan›, 19 Ara-
l›k operasyonunu, siyasi iktidara da dayatarak
yapt›klar›n› aç›kl›yordu. Daha ne yapacaklar?

Bunu kuflkusuz, ordu göreve diyenler de bili-
yor. Rektörler de biliyor. Ama onlar›n derdi fark-
l›. Onlar, Genelkurmay’›n “daha etkili” olmas›n›
istiyorlar. AKP’ye karfl›, AB’ye karfl› statükolar›-
n›n korunmas›n› istiyorlar. Bu noktada Genel-
kurmay’la ayn› düflünmesine ra¤men, iç ve d›fl
koflullar, en az›ndan flimdilik, daha fazlas›n›
yapmalar›na izin vermiyor.

Bu yürüyüfl, Genelkurmay plan›yla yap›lm›fl
bir yürüyüfltür. Bu aç›k. Genelkurmay, 28 fiubat
süreciyle ayn› olmasa da, benzer biçimde, üni-
versiteleri, Türk-‹fl gibi kurumlar› yan›na alarak
AKP üzerinde bir bask› yarat›p iktidar savafl›nda
güç kazanmak istiyor. (Bu arada bu Genelkur-
mayc› yürüyüflte TMMOB’un yer almas› da il-
ginçti; AKP-Genelkurmay kavgas›nda nas›l bir
demokratik içerik gördü acaba TMMOB 28 fiu-
batta reformist solun MGK’ya yedeklenmesin-
den hiç mi ders ç›karmad›. TMMOB bu mitinge
kat›l›m› konusunda üyelerine ve kamuoyuna bir
aç›klama borçludur.)

YÖK’cü rektörler, Genelkurmay’›n “haz›r k›-
ta”s› gibidir. YÖK, 12 Eylül’ün talimat›yla olufl-
turulmufl ve 1983’ten bu yana da 12 Eylül anla-
y›fl›ndan bir milim sapmam›flt›r. Binlerce ilerici,
vatansever ö¤retim üyesini, eleman›n›, onbin-
lerce ö¤renciyi cuntan›n emriyle üniversiteler-
den tasfiye edenler bunlard›r.

S›rtlar›n› generallere dayayarak, üniversitele-
ri de polis iflgaline açarak yönetiyorlar yirmi y›l-
d›r. AKP’nin koltuklar›n› sarsacak giriflimi karfl›-
s›nda da s›¤›nacaklar› tek yer ordudur.

ADKF’lilerin açt›¤› “ordu göreve” pankart›na
miting s›ras›nda müdahale edifl biçimleri bu zih-
niyetlerinin tezahürüdür. ADKF’lilere “hakl›s›n›z
ama indirin o pankart›” diyen kafa, ne derse de-
sin, kendini aklayamaz. YÖK-Genelkurmay ifl-

birli¤i, anti-demokratik, katliamc›, iflbirlikçi bir
iktidard›r.

Do¤an ve Uzan Medyas› da, bu yürüyüflte
YÖK’cülerin yan›ndayd›! Hiç kuflkusuz “ordu
göreve” ça¤r›s› anti-demokratik, faflist bir ça¤r›-
d›r. Ama Do¤an Medya, nedense “Cumhuriyete
sayg›” yürüyüflünün bu yan›n› görmek istemedi
ve tabii okurlar›na da göstermedi. Genelkurmay
karfl›t› gibi görünmek istemezdi tabii. Do¤an
Medya, tam ikili oynuyor, hem v›c›k v›c›k AKP
ya¤c›l›¤›, hem Genelkurmayc›l›¤› sürdürüyor.
Uzan ise, yürüyüflü AKP’ye karfl› olmas› nede-
niyle destekliyordu. K›sacas›, tüm düzen güçle-
ri, yürüyüfl karfl›s›ndaki tav›rlar›n›, oligarfli içi
çat›flmadaki yerlerine göre belirlediler.

Cumhuriyeti bir soygun ve zulüm cumhuriye-
tine çevirenlerin “cumhuriyete sayg›”s› zaten
söz konusu bile olamazd›. Onlar “demokrasisiz”
ve halks›z bir cumhuriyeti savundular hep, yürü-
yüflte de savunduklar› buydu.

‹slamc›lar “ordu
göreve”ye karfl› m›?
“Ordu göreve” pankart›na en büyük tepki

islamc›lardan geldi. Ama bu noktada da he-
men sormak gerekiyor: Ayn› islamc›lar, cunta-
larda ne yapt›lar? Hangisine direndiler?

Bir direniflleri olmad›¤› gibi, orduyla uzlafl-
ma içinde mevcut durumdan en fazla nas›l ya-
rar sa¤lar›z hesab› içinde olmufllard›r. O ordu
“göreve” el koydu¤u için islamc›lar ordu saye-
sinde bu kadar geliflip güçlenmifllerdir.

O zamanlar hiç böyle “ordu karfl›t›” de¤il-
lerdi. Ordunun “göreve” el koymas›na itirazla-
r› yoktu. 28 fiubat’a kadar da MGK’ya karfl›
ciddi bir muhalefetlerini hat›rlamak mümkün
de¤ildir.

‹slamc› bas›n yürüyüflü, “darbe k›flk›rt›c›l›-
¤›, cüppeli tahrik” gibi bafll›klarla verdi. Ama
ayn› islamc› bas›n, k›sa süre önce aç›¤a ç›kan
ve ordunun halka karfl› savafl›n› belgeleyen
MGK Gizli Yönetmeli¤i üzerinde tek sat›r yaz-
mam›flt› neredeyse. Keza, AKP’nin 81 ildeki
kontra örgütlenmesi kurulmas›na iliflkin genel-
gesini de görmezden geldi.

Düzen islamc›l›¤›n›n “ordu göreve” ça¤r›s›
karfl›s›ndaki tutumu flöyle özetlenebilir; ordu,
e¤er devrimcilere, demokratlara karfl› “el ko-
yacaksa” buyursun, ama islamc›lar›n ç›karla-
r›n› k›s›tlayacaksa, istemeyiz!

26

Say› 84

2 Kas›m
2003

Cumhuriyetin 80. y›l kutlamalar›na oligarfli
büyük önem verdi. Aylar öncesinden “kutlama
komiteleri” oluflturuldu. ‹ki büyük(!) rekor k›r›ld›
kutlamalarda; dünyan›n en büyük dalgaland›r›-
lan bayra¤› Ankara’daki törenlerdeydi. Ve ‹stan-
bul’daki yürüyüflte, “dünyan›n en büyük ulusal
bayra¤›” tafl›nd›. Aferin “cumhuriyete”!

Peki baflka? Baflka bir fley yoktu. Ötesi, ha-
masi törenler, bofl laflar... Devasa bayraklar›n ar-
kas›nda gizlenen, cumhuriyetin 80 y›ll›k bilanço-
suydu.

“80 y›ll›k cumhuriyet”in içinde bulundu¤u
duruma bak›n; Demokrasi yok, ba¤›ms›zl›k yok,
ülke iflbirlikçilikle emperyalistlerin oyunca¤› ha-
line getirilmifl. Halk yoksullu¤a itilmifl. Bunlar›
tart›flmazlar.

“80 y›ll›k cumhuriyet”te; ne refaha eriflebil-
dik, ne demokrasiyi yaflayabildik! Tüm partiler,
kurumlar, politikac›lar, 80 y›lda neden böyle ol-
du¤unu tart›flmal›yd›. Ama tart›flmazlar.

“80 y›ll›k cumhuriyet; Dünya çap›ndaki ista-
tastiklere göre, iflkencede, iflsizlikte, adaletsizlik-
te, trafik kazalar›nda, yani k›sacas›, olumsuz ne
varsa, onlarda birinci, refahta, mutlulukta, sosyal
güvenlikte, hak ve özürlüklerde sonuncu’dur.
Övünülecek bir eser mi bu?

“Kanla irfanla kurulan” cumhuriyet
Halk›n kan›yla yaflat›ld›!
Dünyan›n “en büyük” ulusal bayra¤›n› yap-

makla övünüyorlar; peki baflka ne var övünebile-
cekleri?

Cumhuriyetin 80 y›l›n›n bilançosunu ç›karabi-
lirler mi? Bunu tart›flmaya açabilirler mi? Hay›r.
80. Y›l marfl› yazm›fllar, içi dolu bir sat›r yok.
Neyle dolduracaklar içini?

fiu kadar katliam yapt›k, ülkemizi flöyle em-

peryalizmin kuca¤›na att›k, halk› flöyle fakirlefl-
tirdik diye mi yazacaklar?

‹lk ulusal kurtulufl savafllar›ndan birini verdik.
Can verdik kurtulufl için. At pisliklerinin içinden
arpa taneleri ay›klay›p, süpürge tohumu yiyerek
kovduk yedi düveli. Emperyalistler denize dökül-
dü. Padiflahl›¤› y›kt›k. Fakat hangi nimetini gör-
dük cumhuriyetin?

1950’ye kadar küçük-burjuva diktatörlü¤ü-
nün, sonra iflbirlikçi oligarflik diktatörlü¤ün zul-
mü alt›nda yaflad›k 80 y›ld›r.

80 y›ld›r “demokrasi” deyip zulümle yönetti-
ler. “Ba¤›ms›zl›k” deyip sömürgelefltirdiler. Soy-
dular ha soydular. Vurdular ha vurdular.

Halk›n kan›yd› dökülen!
Ulusal ba¤›ms›zl›k kazan›lm›flt› kazan›lmas›na

ama, Kemalist küçük-burjuva diktatörlü¤ü, terci-
hini kapitalizmden yana yapm›flt›. Burjuvaziyi
gelifltirecekti. Her türlü ulusal, s›n›fsal muhafelet
yokedilmeksizin, Türk ulusu d›fl›ndaki ulus ve
az›nl›klar›n yaflad›klar› topraklar üzerindeki ilhak
pekifltirilmeksizin sermayenin egemenli¤i sa¤la-
namazd›.

Daha Kurtulufl savafl› sürerken, Mustafa Sup-
hileri katlederek açt›lar kanl› sayfay›. Cumhuri-
yetin kuruluflunun 1. y›ldönümünde, 1924’te
Nasturileri katledip, s›n›r d›fl›na sürdüler. Ne fark-
l› düflüncelere ne farkl› ulusal dini kimliklere izin
verilmeyecekti art›k yeni cumhuriyette. Tasfiye
ve “temizlik”, 80 y›ll›k cumhuriyet tarihi boyunca
sürdürülecekti. 1925’te kanl› tarihin sayfalar›nda
Kürt katliam› yaz›lacakt›. fieyh Said Ayaklanma-
s›’nda ulusal haklar›n› isteyen Kürt halk›, kurflun-
larla, bombalarla ezildi. ‹lginç olan, as›l büyük
katliam, ayaklanma bast›r›l›p fieyh Said ve ayak-
lanman›n di¤er önderlerinin as›lmas›ndan sonra
gerçeklefltirildi. Çünkü amaç ayaklanmay› bas-

Törenlerin, bayrak flovlar›n›n gizlemeye çal›flt›¤›

80 Y›ll›k Cumhuriyet
bilançosu

‹flte
eserleri:

➧Ba¤›ms›zl›k yok, demokrasi yok!
➧Ülke emperyalistlerin oyunca¤› olmufl!
➧Halk sefalet, ülke kan içinde!

27

Say› 84

2 Kas›m
2003

t›rmak de¤il, Kürtlere “ders” vermekti. 15 bini
aflk›n Kürt katledilerek, 337 köy yak›l›p y›k›larak
verildi bu “ders”. Ayn› y›l Takrir-i Sükun Yasas›
ç›kar›larak, zulüm yayg›nlaflt›r›ld›. Kürtlerin ya-
flad›¤› tüm bölgelerde idamlar, sürgünler birbirini
izledi.

Ama bask› mekanizmas›, sadece Kürtlere
karfl› de¤il, tüm muhaliflere yönelmekte gecik-
medi. 1926’da dara¤açlar› kurularak, 17 kifli
“Atatürk'e suikast planland›¤›” gerekçesiyle as›l-
d›. Ç›kar›lan “fiapka Devrimi” yasas›yla, terör es-
tirildi. Bafl›nda sar›k, fes görülenler, çarflaf giyen-
ler hapsedildi, yüzlerce kifli idam edildi.

Terörün o zamanlardaki ad› “‹stiklal Mahke-
meleri”ydi. Kürtler, islamc›lar, komünizme mey-
letti¤inden flüphelenilenler, as›l›p kesildi. Bir mil-
letvekili (Kastamonu milletvekili A. Kadir Kemal)
"‹cap ederse, bu memleketi kurtarmak için 500
bin kifliyi idam etmeli ve bundan asla çekinme-
melidir." diyordu.

80 y›ld›r da mant›k ayn›d›r; memleketi muha-
liflerden kurtarmak(!) için iflkenceler, infazlar,
idamlar, faili meçhuller, kaybetmeler birbirini iz-
ledi. 1938’e kadar ki 17 Kürt ayaklanmas›nda
oluk oluk kan ak›t›ld›. A¤r› ayaklanmalar›nda 47
bin, Dersim’de 90 bin Kürt katledildi.

Sömürgelefltirilen ülkede,
yönetim de faflistleflti!
Ak›t›lan kan, bir süre için muhalifleri sindirdi.

1940’l› y›llar, ülkemizin emperyalizme ba¤›ml›l›-
¤›n›n derinlefltirildi¤i, Türkiye’nin bir yeni-sömür-
ge yap›ld›¤› y›llard›. Yeni-sömürge her ülkede ol-
du¤u gibi, ülkemizde de emperyalizmin deneti-

minde faflist bir sistem kurula-
cakt›.

Faflizmin ilk hedefi komü-
nistlerdi tabii. 1950’lerin bafl-
lar›nda tüm ilericiler, komü-
nistler, hatta komünistlere se-
lam verenler, hapishanelerden
geçirildi. CIA’n›n denetiminde
kontrgerilla ve sivil faflist-geri-
ci örgütlenmeler de oluflturu-
luyordu tabii faflist yönetim al-
t›nda. Bu güçler k›sa sürede
harekete haz›r hale geldiler.
Az›nl›klar, Kürtler, islamc›lar,
vatanseverler, devrimciler, her
kesim bu kontrgerilla sald›r›la-
r›n›n hedefi oldu. 6-7 Eylül
1955’te, kontrgerilla taraf›n-
dan tezgahlanan bir k›flk›rtma
sonucu, az›nl›klara yönelik

ya¤ma ve katliam yap›ld›. 70.000 Rum Türki-
ye’yi terketmek zorunda kald›. 19 fiubat 1969
Kanl› Pazar’›nda 6. Filo’nun geliflini protesto
edenlerin üzerine gericiler sald›rt›ld›.

Arkas›ndan 12 Mart geldi. Askeri darbeyle,
halk muhalefetine karfl› insan av› bafllat›ld›. Dev-
rimin önünü kesmek için halk›n öncüleri katledil-
di, binlerce devrimci hapishanelere dolduruldu.
Ama durduramad›lar mücadeleyi. 12 Mart terö-
rüne ra¤men, halk›n devrimci mücadelesi k›sa
zamanda yeniden geliflti. Ve oligarfli kan dökme-
yi sürdürdü.

1 May›s 77’den 12 Eylül 1980’e kadar uzanan
dört y›l içinde, oligarflinin resmi ve sivil güçleri,
“cumhuriyeti korumak ve kollamak için” onlarca
kitle katliam› gerçeklefltirdiler. 16 Mart katliam›,
Marafl, Çorum, S›vas, Balgat, Bahçelievler kat-
liamlar›, ‹nciralt› katliam›, Tarsus katliam›, on-
larca ayd›n›n, binlerce anti-faflistin katledilmesi...
saymakla bitmez.

Ama bunlar da yetmez halk›n mücadelesini
bast›rmaya. Amerika’n›n bilgisi ve onay› dahilin-
de “cumhuriyetin ordusu” bir kez daha darbe ya-
par “cumhuriyete karfl›”! 12 Eylül aç›k faflizm
dönemi bafllar. Aç›k faflizm, terörün alenileflme-
sidir de. Üç y›l içinde 650 bin kiflinin gözalt›na
al›nmas›, 517 kifliye idam cezas› verilip 49’unun
as›lmas›, 600 kiflinin sokaklarda, evlerinde katle-
dilmesi, hapishanelerin iflkencehaneye çevrilme-
si, bu dönemi anlatmaya yeter.

Cunta “cumhuriyet”in art›k darbeye bir daha
gerek b›rakt›rmayacak bir terör rejimiyle yönetil-
mesini öngörmüfl, bu do¤rultuda aç›k faflizmi ku-
rumsallaflt›ran yasalar ç›karm›fl, buna uygun ku-
rumlar oluflturmufltur. Nitekim, 1980’lerin ikinci
yar›s›ndan itibaren halk›n yeniden örgütlenip
mücadeleyi yükseltmesiyle beraber, o yasalar ifl-
letilmeye, kontrgerilla kurumlar› çal›flt›r›lmaya
baflland›. 1990’lar›n bafllar›ndan itibaren oligar-
flinin kanl› tarihine yeni sayfalar eklendi. Binlerce
kifli ölüm mangalar› taraf›ndan infaz edildi. Bin-
lerce köy yak›l›p boflalt›ld›. Kaybetmeler bafllad›.
Faili meçhullerin say›s› onbinlere ulaflt›. 1990’l›
y›llar›n bilançosu, oligarflinin katletti¤i yaklafl›k
25 bin kifliydi.

Halka karfl› savafl, kontrgerilla taraf›ndan,
kontrgerilla kurallar›yla sürdürülüyordu. S›vas
katliam›n›, Gazi katliam› izledi. Buca, Ümraniye,
Diyarbak›r, Ulucanlar hapishanelerinde katliam-
lar yap›ld›. 19 Aral›k 2000’de 20 hapishaneye
birden düzenlenen sald›r›da 28 tutsak katledildi.

Bu kadar kan niye döküldü?
Kimsenin içi kararmadan okuyamayaca¤› bir

80 y›ll›k
cumhuriyetin

yöneticileri,
bugünkü Türkiye tablo-

su karfl›s›nda ne diye-
cek? Onlar bir fley di-

yemez, biz özetleyelim:
“80 y›lda yüzbinlerce

ilerici, devrimci, islam-
c›, Kürt katlettik her

yafltan!.. 10 milyon ifl-
siz yaratt›k her yan-

da!.. Bask›yla, cezayla,
F tipleriyle, kay›p, faili

meçhul mezarlar›yla
donatt›k anayurdu bir

bafltan bir bafla...”

28

Say› 84

2 Kas›m
2003

tarihtir bu. Kan doludur; halk›n
kan›yla...

Bunca kan› “bofla” dökmü-
yorlard› elbette. Halk› sindirmek,
örgütsüzlefltirmek ve daha çok
sömürebilmek içindi bütün bun-
lar. “Cumhuriyet”in emperyaliz-
me daha ba¤›ml› hale getirilme-
siyle tüm bu katliamlar birbirine
paraleldir. Emperyalizmle yeni
anlaflmalar imzaland›kça, daha
çok halk›n kan› dökülmüfltür. ‹fl-
birlikçi burjuvazi, daha fazla sö-
mürmek istedikçe, bask›, terör
art›r›lm›flt›r. 10 milyonu iflsiz, 10
milyonu aç, 40 milyonu yoksul-
luk s›n›r›ndaki Türkiye tablosu
iflte böyle yarat›ld›. “Kara saban-
dan kurtulduk” propagandas›n›
yapt›lar her cumhuriyet bayra-
m›nda. Ama bugün, on milyon
iflsizin kara saban› da yok!

S›k s›k “ça¤ atlayan Türki-
ye”de, art›k aç mezarlar› var; ve
çok küçük bir az›nl›k lüks ve se-
fahat içinde. Emperyalist tekel-
ler ve onlar›n iflbirlikçileri, lüks
ve sefahat içinde yaflayabilsin
diye katledildi bunca insan›m›z.
Düzen partileri, 1946’dan bu ya-
naki “çok partili rejim” içinde, bir
çok parti taraf›ndan aldat›ld›. 80
y›ll›k cumhuriyet tarihi, aldatma
tarihine dönüfltü. Halka vaatler
yap›p seçildiler, emperyalizme
ve oligarfliye hizmet ettiler.

80 y›ll›k yoksulluk ve zulüm
tarihi, onlar›n eseridir. Bugünse,
her biri, kendileri için bir utanç
abidesi olan eserleri karfl›s›nda
yüzleri k›zarmadan hamasi de-
meçler verdiler.

Cumhuriyetin 10. y›l›nda “de-
mir a¤larla ördük anayurdu dört
yandan” deniyordu. 80 y›ll›k
cumhuriyet ne diyecek? Onlar
bir fley diyemez, biz özetleyelim:

“80 y›lda yüzbinlerce ilerici,
devrimci, islamc›, Kürt katlettik
her yafltan!.. 10 milyon iflsiz ya-
ratt›k her yanda!.. Bask›yla, ce-
zayla, F tipleriyle, kay›p, faili
meçhul mezarlar›yla donatt›k
anayurdu bir bafltan bir bafla...”

Bayrak elimizden hiç düflmedi
Anti-emperyalist

mücadele tarihimizden

Y›l 1990. Devrimcilerin silahl›-siyasal yo¤un protestolar› ile süren “Ortado¤u, Ortado¤u halkla-
r›n›nd›r... Emperyalist savafla hay›r kampanyas›”n›n ard›ndan, Devrimci Sol taraf›ndan, “Em-
peryalist savafla ve savafl zamlar›na hay›r kampanyas›” bafllat›l›r. Emekçi halk, “Emperyalist

Savafla Hay›r Komiteleri”nde örgütlenmeye bafllar...

8 Ekim’de yapt›¤› bas›n toplant›s› ile kendisini genifl kesimlere tan›tan
“Emperyalist Savafla Hay›r Komiteleri”, sonraki günlerde kitlesel ey-
lemlerini art›r›r. 11 Ekim’de ‹stanbul’un 21 gecekondu mahallesinde
atefller yükselir. Yoksul emekçi halk›n, atefller yakarak, savafl politi-
kalar›n› protesto etti¤i bu eylem içinde, Gazi Mahallesi’ndeki gibi ki-
mi yerlerde gösteriler saatlerce sürer. Anti-emperyalist tepkilerin da-
ha da yükselmesine, öfkenin iyice kabarmas›na ise, Amerikan savafl
gemisi Saratoga’n›n, 13 Ekim günü ülkemize gelmesine neden olur.

500’ün üzerinde insan›n kat›ld›¤› protesto açl›k greviyle karfl›lan›r Sa-
ratoga. Mahallelerde, üniversitelerde, iflyerlerinde ayn› amaçla kitle
toplant›lar› yap›ld›. Eminönü iflportac›lar› kitlesel olarak açl›k grevine
kat›l›rken, iflçiler, 10 iflyerinde Saratoga’ya karfl› bildiriler okudular,
ABD bayraklar› yakt›lar ve protesto açl›k grevine kat›ld›lar. 16
Ekim’de ise, Amerikan askerlerinin dolaflt›¤› bölgelere gruplar halin-
de ç›kan, komitelerce örgütlenmifl güçler yo¤un güvenlik önlemlerine
ra¤men Sultanahmet’te, Çemberlitafl’ta, Beyo¤lu’nda yakalad›klar›
yirmiye yak›n Amerikan askerini döverek cezaland›rd›lar. ABD asker-
leri dövülürken, onlar› korumak için yanlar›na verilen inzibatlara do-
kunulmaz. Devrimci Sol Güçler, 17 Ekim’de ayn› anda ‹stanbul’un
birçok semtinde korsan gösterilerle Saratoga’y› protestolara devam
ederken, onlarca ABD bayra¤› yak›ld›. Yoksul halk›n öfkesi, “Sarato-
ga Defol!”... “Türkiye emperyalizmin çiftli¤i olmayacak!..” sloganla-
r›nda ifadesini buluyordu. ABD bayraklar›n›n yak›ld›¤› eylemler gece-
kondu mahallelerinde sürerken, 18 Ekim günü DEMKAD’l› kad›nlar
Hürriyet gazetesi önünde gösteri yapt›lar. DEMKAD’l›lar, ellerindeki
bofl tencereleri çalarak, emperyalist savafl› ve savafl zamlar›n› protes-
to ederken, ayn› zamanda “Amerikan askerlerini ülkemizde istemiyo-
ruz” diyen bildirileri da¤›tt›lar ve bofl tencereleri gazete binas›n›n
önüne b›rakt›lar. 20 Ekim günü ise, özellikle gecekondu mahallelerin-
de yollara dökülen kad›nlar, pazarlar› dolaflt›lar, ellerindeki bofl ten-
cereleri çalarak, bir yandan da savafl› ve zamlar› protesto eden halk›,
komitelerde örgütlenmeye, mücadeleye davet eden konuflmalar yap-
t›lar. Ayn› günlerde, memurlar çeflitli iflyerlerinde binlerce kiflinin ka-
t›ld›¤› eylemlerle emperyalizmi protesto yürüyüflleri, yemek boykot-
lar› düzenlemektedir.

Ülkeyi bir avuç dolar için satanlara, kasalar› dolsun diye emekçi halk›
bo¤maya çal›flanlara karfl› büyüyen örgütlü öfkenin alt›nda Devrimci
Sol imzas› vard›r. Yoksul halk, emperyalist iflbirlikçisi Özal’a emper-
yalistlere ve tekellere onurlu olman›n, vatansever olman›n, adalete,
özgürlü¤e olan susam›fll›¤›n öfkesiyle hayk›rmaktad›r... “Vatan›m›z›n
emperyalizme peflkefl çekilmesine izin vermeyece¤iz...”

“Saratoga Defol!”

29

Say› 84

2 Kas›m
2003

Son iki say›m›zda ortaya koy-
du¤umuz gibi, bask›n›n kendisi
hukuksuz, gayrimeflru, tamamen
keyfi idi.

DGM izniyle, “telefon ihbar›
dedi ki...” saçmal›¤›yla yap›lan
bask›nda bak›n nas›l bir keyfiyet,
nas›l bir hukuksuzluk sergilendi.
Gençlik Gelecektir Dergisi çal›-
flanlar›n›n, gözalt›ndan b›rak›l-
d›ktan sonra yapt›klar› bas›n
aç›klamas›nda dile getirdiklerin-
den aktaral›m:

1- Arama ‹zni Gençlik Gele-
cektir ‹çin, Mühür 5 Kurumun
Kap›s›na: Arama izninin keyfili¤i
bir yana, sözkonusu izin, sadece
Gençlik Gelecektir Dergisi için
al›nd›. Ancak ayn› binan›n de¤i-
flik katlar›nda bulunan, Okmey-
danı Halkının Sesi Gazetesi, ‹s-
tanbul Gençlik Derne¤i, Liseli
Gençlik Umuttur Dergisi ve
Gençlik Birlik Koordinasyonu
bürolar› da, Gençlik Gelecektir
Dergisi gibi mühürlendi.

2- Mühürlemeyi ‹çeren Hiçbir
Mahkeme Karar› Yok: Polisin hu-
kuk yasa tan›mazl›¤› bununla s›-
n›rl› de¤il. Çünkü asl›nda böyle
bir mühürleme karar› da bulun-
mamaktad›r. Ne bir mahkeme,
ne bir savc›l›k böyle bir karar
vermemifltir. Dergi çal›flanlar›n›n
bürolar›n›n aç›lmas› için DGM
savc›l›¤›na baflvurmas› sonucu
ortaya ç›kan gerçek, mühürleme
iflleminin tamamen polisin keyfi-
li¤i sonucu yap›ld›¤›d›r. Nitekim,

y a s a d › fl ›
mühür, yine
bizzat polis
taraf›ndan,
hiçbir aç›k-
l a m a
y a p › l m a -
dan, sadece
“biz mühür-

ledik” denilerek sökülmüfltür.

3- Bas›n Araçlar› Gaspedildi:
Dergi bürosunun tamamen k›r›l›p
döküldü¤ü gözlemlenirken, der-
ginin haz›rlanmas› ifllerinde kul-
lan›lan, arfliv belgeleri, 2 bilgisa-
yar, foto¤raf makineleri, faks
makinesi, ses kayıt cihazları ve
dergiye ait 200 milyondan fazla
paran›n polis taraf›ndan gaspe-
dildi¤i ortaya ç›kt›.

4- Arama ‹zni Gösterilmedi:
Dergi çalıflanlarından Meryem
Özçelik, gözaltında yafladıklarını
anlat›rken, gece yarısı herhangi
bir uyarı yapılmadan büro kapı-
larının balyozlarla kırıldı¤ını,
kendilerine arama izni gösteril-
meden kelepçelenerek gözaltına
alındıklarını söyledi. Meryem
Özçelik, o anda dergide misafir
olarak bulunan bir arkadafllarının
sakat olan baca¤ında bulunan
platinin darbeler sonucu bükül-
dü¤ünü belirtti.

Yasad›fl›l›k Aç›k;
AKP Ne Yapacak?
B›rak›n yasal bir derginin ge-

ceyar›s› bas›lmas›ndaki hak ve
özgürlük düflmanl›¤›n›, AKP’nin
polisinin kendi kanunlar›na dahi
uymad›klar› aç›kt›r.

Hukuku, hak ve özgürlükleri
dilinden düflürmeyen AKP, ‹stan-
bul polisi hakk›nda bir sorufltur-
ma bafllatacak m›? ‹çiflleri Baka-
n› Abdulkadir Aksu, bu hukuk-
suzluk kendi emri ile gerçekleflti-
rilmiyorsa, yasad›fl› davranan ‹s-
tanbul emniyeti hakk›nda ne ya-
paca¤›n› kamuoyuna aç›klamal›-
d›r. Aksi durumda, hukuksuzlu-
¤un, halk›, gençli¤i sindirmek
için terörün bizzat AKP taraf›n-
dan uyguland›¤› itiraf edilmifl de-
mektir.

Gençlik Gelecektir Bask›n›:
Hukuksuz Bir Sindirme
Sald›r›s› Oldu¤u Netleflti

AKP’nin Polisi
Hukuk Tan›maz Buras› Amasya...

Burada ‘fiehir
Klubü’nden Baflka
Dernek Olmaz

Gençlik Derneklerine yönelik
bask›lar›n en pervas›zca uy-
guland›¤› yerlerden biri
Amasya. Gençlik Derne¤i
yöneticisi ve üyelerine yöne-
lik bask›lar›n sonuncusu 21
Ekim günü yafland›. Dernek
baflkan› Senem KOCA ve
yönetim kurulu üyesi ‹hsan
ÖZD‹L, trenle Samsun’dan
Amasya’ya dönerken, tren
Suluova ‹lçesi’nde durdurula-
rak jandarma taraf›ndan gö-
zalt›na al›nd›lar. Yasal bir
derne¤in yöneticilerinin nas›l
bir terörize hava estirilerek
gözalt›na al›nd›¤› bile, Amas-
ya’da yaflanan pervas›z bas-
k›n›n bir göstergesi iken,
ÖZD‹L tutuklanarak Amasya
hapishanesine konuldu.

Ayn› saatlerde ise, Amasya
polisi, Gençlik Derne¤i ve
dernek üyelerinin evlerine
tam bir terör estirerek bas-
k›nlar düzenledi. Gençli¤in
evlerinin birinden, hiçbir ara-
ma belgesi, yasal dayana¤›
olmad›¤› için kovulan polis,
içinde kimsenin bulunmad›¤›
bir baflka ev, kap› k›r›larak
içeri girildi. Otomatik silah-
larla, katliam haz›rl›¤› hava-
s›nda yap›lmas› dikkat çeker-
ken, polis terörü Amasya
E¤itim Fakültesi içerisinde
de, sokakta da sürüyor.

Amasya polisinin bütün hu-
kuksuzluklar›n› ise, gözalt›na
ald›¤›, tehdit etti¤i ö¤rencile-
re söyledi¤i flu söz aç›kl›yor;
“buras› Amasya... Burada
flehir klubünden baflka
dernek kurulmaz.”

Yani, ben yasal bir derne¤in
kurulmas›n› bask›yla, yasad›-
fl›l›kla engelleyece¤im diyor
AKP iktidar›n›n polisi.

AKP’nin Polisi Konufluyor

30

Say› 84

2 Kas›m
2003

Irak’a ilk bomba düfltü¤ünde, Amerika sald›r›-
n›n ad›n›, “flok ve dehflet” koymufltu. Bombalar
Irak halk›na, mesaj tüm dünyaya idi. fiok ve deh-
fleti yaflamas› gerekenler, emperyalizme direnen,
direnmeyi akl›ndan geçirenler, hedef ilan edilen-
lerdi. fiimdi iflgalciler “flok ve dehflet” içindeler.
fiokta olan sadece iflgal güçleri de¤il, dünya halk-
lar›n› sömüren, ülkeleri gizli/aç›k iflgal eden bütün
emperyalistlerdir. ‹flgale ortak olmaya haz›rlanan
bütün iflbirlikçi ülkelerdir. Bush, bunun için, “sal-
d›r›, asker göndermeyi düflünenleri y›ld›rmamal›”
diye “zü¤ürt tesellisi” veriyor.

Son bir hafta, Irak’ta direniflin, flu ana kadar en
yüksek boyuta eriflti¤i günler oldu. Nas›l ki, Ba¤-
dat iflgal edildi¤inde, “her fley bitmedi, halklar di-
renecek” dedik ve hakl› ç›kt›ysak, bugün de ilan
ediyoruz ki; iflgalciler geçen hafta yaflad›klar› flo-
ku arayacak duruma geleceklerdir. Irak halk›n›n
ba¤›ms›zl›k savafl›, hiçbir iflgalci gücün, iflgal etti-
¤i ülke halk›ndan güçlü olamayaca¤›n› gösterme-
ye devam edecektir.

‹flgal Kurmay› Wolfowitz’e Karfl›lama
‹tiraflar Birbirini ‹zliyor

‹flgal kurmaylar›ndan, Savunma Bakan Yar-
d›mc›s› Paul Wolfowitz geçen hafta Irak’tayd›. Ge-
zinin amac›n› Amerikan bas›n› flu ifadelerle yans›-
t›yordu: "Wolfowitz'in Irak gezisinin iki amacı var-
dı. Birincisi, güvenli¤in sa¤lanmakta oldu¤u ve
temel hizmetlerin verilmeye bafllandı¤ını göster-
mek. ‹kincisi de Bush'un 87 milyar dolarlık ek

kaynak iste¤inin ne kadar gerekli oldu¤u fikrini
ABD Kongresi'ne satabilmek.”

‹flgale karfl› hakl› bir savafl veren bir halk›n top-
raklar›na ayak basan Wolfowitz, ba¤›ms›zl›k sa-
vaflç›lar› taraf›ndan karfl›land›.

Irak'a ayak bast›¤›n›n ilk gününde, 4 ABD as-
keri öldürüldü, 17'si yaralandı. Saddam'ın do¤um
yeri olan Tikrit'e giderek, güç gösterisi yapacakt›.
Dünyaya, “hakimiz” demek istiyordu. Tikrit'ten
dönüflte kendisini taflıyan helikopter filosu saldırı-
ya u¤radı. O kurtuldu, filodaki bir helikopter yer-
den açılan ateflle düflürüldü. Bu, direniflin mesa-
j›yd›; hiçbir fleye hakim de¤ilsiniz.

‹kinci gün ise en büyük floku yaflayacakt›. Wol-
fowitz'in kaldı¤ı Er Raflit Oteli, roketatarlarla vu-
ruldu. Saldırıda bir Amerikalı albay öldü, 15 kifli
yaralandı, 200 Amerikal›n›n pijamalarla, flortlarla
binadan kaçt›¤› bas›na yans›d›. Manzaraya bak›n!
40 roketten 29'unu kullanabilen direniflçilerin öf-
kesinden k›l pay› kurtulan Wolfowitz, saç›bafl› da-
¤›n›k, t›rafls›z, her zamanki üsttenci görüntüsün-
den uzak, (hani oligarflinin ordusu ve hükümetini
afla¤›larken konufltu¤u günkü gibi!) periflan halde
bas›n›n karfl›s›na ç›kt›. “Eski rejimin kal›nt›lar›na
boyun e¤meyecekti” iflgalci kurmay›. Ama çok
geçti, dünya bas›n›, "ABD'nin istikrar görüntüsü-
nün yerlebir oldu¤unu" yaz›yordu. Daha sonra,
“o anda flok geçirmeye zaman›m olmad›, ama
sonra sars›ld›m” diyecekti Wolfowitz. Baflka sar-
s›lanlar da vard›; Dıfliflleri Bakanı Colin Powell,
“bu kadar yo¤un ve sürekli sald›r› beklemiyor-
duk. Çok zor bir dönemdeyiz” derken, Bush, ga-
zetecilerin “hani 1 May›s’ta savafl bitti demiflti-
niz” sorusuna, “o aç›klamay›, USS uçak gemisin-
dekiler için söylemifltim.” diye saçma bir cevap
verdi.

Ne kadar büyük bir güçsüzlük ve acz içindeler;
bu kadar ucuz manevralarla, demagojilerle kur-
tarmaya çal›fl›yorlar. 1 May›s’ta kendinden geç-
mifl, “zafer” ilan ediyordu, flimdi darbelerle sars›l-
m›fl, sersemlemifl, bakan yard›mc›s›n› bile koru-
maktan aciz iflgalcilerin komutan› olarak konuflu-
yor. Asl›nda zafer kazanmad›k diyor.

Evet, savafl hiç bitmemiflti. ‹hanetlerden kay-
nakl› k›sa süreli geri çekilmenin ard›ndan, direnifl
güçleri derlenip toparlanm›fl ve Irak’› iflgalciler
için bata¤a dönüfltürmeye bafllam›flt›.

Kurtulufl Savafl›n›n Atefliyle Tutuflan
Ba¤dat’› Hiç Unutamayacaklar

Irak Kurtulufl Savafl›n›n, aya¤›na kadar gelen

Ba¤›ms›zl›k Savafl› Büyüyor
‹flgalciler fiokta!

Halklara Karfl› Savaflanlar;
Wolfowitz’in Surat›n› Unutmay›n!

“Apar topar kaç›r›lan Wolfowitz,
bas›n›n karfl›s›nda kravats›z ve
t›rafls›z ç›kt›. Heyecandan sesi
titredi, zor konufltu.”
Hani “flahin”din? Masabafl›nda
oturup, hangi ülke bombalana-
cak, kim tehdit edilecek, hangi
örgüt listeye al›nacak, terörizm
demagojisi tekellerin ç›kar› için
nas›l kullan›lacak diye hesaplar-
ken, halklar› katlederken keyfin
yerindeydi. Bu korkuyu hiç unu-
tamayacaks›n!

31

Say› 84

2 Kas›m
2003

Wolfowitz arac›l›¤›yla iflgalcilere verece¤i mesaj
bitmemiflti.

Wolfowitz Ba¤dat’taki üçüncü günü olan 27
Ekim sabaha karfl›, 7 ayr› yerdeki patlamalar sar-
s›nt›y› hezeyana çevirdi. Sa¤l›k ve Sanayi bakan-
l›klar›, Ba¤dat’›n en büyük 4 karakolu ile K›z›lhaç
merkezine birbiri peflis›ra yap›lan sald›r›larda
40’tan fazla kifli öldü, onlarcas› yaraland›.

Wolfowitz apar topar ülkeyi terk etti, ancak er-
tesinde sald›r›lar sürdü. Bakuba, Halidiye, Fellu-
ce, Ba¤dat, Kerkük, Tikrit, Musul ve Basra'da dü-
zenlenen sald›r›larda, polis flefi, belediye baflkan
yard›mc›s› gibi iflbirlikçilerden, iflgalci askerlerin-
den 10’dan fazlas› öldü, birço¤u yaraland›.

Direnifl, iflgalcilerle anlad›¤› dilden konufluyor
ve tüm dünyaya ilan ediyor; halklar yokolmad›k-
ça, imparatorlu¤unun önü dikensiz olmayacak.
Söyledi¤in gibi Irak’a da hakim de¤ilsin, kazand›-
¤›n hiçbir baflar› da yoktur. Topraklar›m›zdan de-
folup gidene kadar ölmeye devam edeceksiniz.
Biz direnece¤iz, siz kaybedeceksiniz.

Direnen Irak halk›, tüm dünyan›n ezilen halkla-
r› ad›na konufluyor, ezilenler emperyalizme vuru-
lan darbelerle moral buluyor. Ba¤dat ve tüm Irak
kentleri Ba¤›ms›zl›k Savafl›n›n atefliyle yan›yor.
Bu ateflin iflgalcileri alevler içinde b›rakt›¤› aç›k,
yak›p kavuraca¤› günler de gelecek.

‹flgale Karfl› Direnifl
Daha Organize Hale Geliyor

Sadece son bir haftada yaflananlar, iflgalcinin
hiçbir zaman baflar›l› olamayaca¤›n›n yan›s›ra,
buna ba¤l› olarak bir gerçe¤in daha alt›n› çiziyor;
direnifl giderek daha organize, örgütlü hale geli-
yor. Sald›r›lar› kim yap›yor, Baasç›lar m›, baflka
ulusalc› güçler mi, yoksa islamc› güçler mi, bu hiç
önemli de¤ildir. ‹flgale karfl› direnenlerin, verdikle-
ri siyasi mesajlarla, iflgalciyi sarsacak ölümcül ve
hiçbir teknolojinin önleyemedi¤i güçte sald›r›lar›y-
la, flu veya bu flekilde organize hale geldiklerini
düflünmek için oldukça güçlü veriler mevcuttur.

“Terörizm” propagandas› bu sürecin önüne ge-
çemez. Ba¤›ms›zl›k Savafl› daha organize olmaya,
daha güçlü direnmeye devam edecektir.

Rumsfeld’den Baflar›s›zl›k ‹tiraf›

Halklar›n direnifli emperyalistlerin planlar›n›
da, morallerini de alt üst etti. Ortado¤u plan› Irak
direnifline çarpan Amerika, sadece Irak’ta de¤il,
Afganistan’da da zor durumda. Dikkatler Irak’ta
iken, Afganistan’dan direniflin haberleri ancak s›-
zabildi¤i ölçüde duyuluyor.

BM yetkilileri, Afganistan'ın bazı bölgelerinde
Taliban'ın yeniden kontrolü sa¤lamaya baflladı¤ı-
n› bildiren bir raporu, Birleflmifl Milletler (BM) Gü-

venlik Konseyi'ne sundu. ‹flgalci emperyalistlere
göre, “durum kaygı verici”ymifl! Kabil d›fl›na ç›ka-
mayan iflgalcilerin kay›plar›n›n yan›s›ra, iki CIA
eleman›n›n da öldürülmesi, “kayg›”n›n hiç de hak-
s›z olmad›¤›n› gösteriyor.

Irak’tan, Afganistan’dan ve Filistin’den yükse-
len direnifl sesleri, Beyaz Saray koridorlar›nda
yank›land›. Bush, Irak’tan tabutlarla dönen Ame-
rikan askerlerinin cenazelerinin görüntülerinin ya-
y›nlanmas›na sansür koydu. Irak’ta kaç iflgalcinin
öldü¤ünü sansürleyen, sadece geçen hafta, bir
günde düzenlenen 43 saldırıya karfl›n bunun kü-
çük bir k›sm›n› duyuran ABD, gerçekleri gizle-
mekten medet umuyor. Direnifli yokedemeyenle-
rin, her yerde sansüre baflvurmas›n›, ülkemizden
de çok iyi biliyoruz.

Baflar›s›zl›¤›n en çarp›c› ve çapl› itiraflar›ndan
biri de, “teröre karfl› savafl” ad›yla yürütülen halk-
lara karfl› savafl›n baflkurmaylar›ndan Savunma
Bakanı Donald Rumsfeld’in bas›na s›zan iç yaz›fl-
malar›nda yer ald›.

Yaz›ya göre, Rumsfeld sadece bakan yardımcı-
ları Paul Wolfowitz, Douglas Feith, Genelkurmay
Baflkanı Org. Richard Myers ve yard›mc›s› Peter
Pace'e, “Terorizme karflı savaflta ABD'nin, kay-
detti¤i ilerlemeyi ölçme imkânına sahip olamad›-
¤›, terörle mücadelede gerçekten etkili bir bafları
kazanamadı¤ı, Irak ve Afganistan'da uzun ve zor-
lu bir iflle karflı karflıya bulunuldu¤u” yönündeki
görüfllerini belirtiyordu.

Evet, Amerikan imparatorlu¤unun 11 Eylülden
sonra halklara karfl› bafllatt›¤› savaflta elde etti¤i
hiçbir baflar› yoktur. Halklar›n direnmeye devam
etmesi bunun aç›k kan›t›d›r. Bombalad›n›z, yak›p
y›kt›n›z, ama teslim alamad›n›z, iflgal etti¤iniz ül-
ke halklar›n› da “demokrasi, özgürlük” masallar›-
na inand›ramad›n›z.

Emperyalistin ‹nsana, ‹nanca Bak›fl›

Direniflin karfl›s›nda demoralize olan Rums-

Dün, Amerikan “zaferini” yazd›lar.
Bugün iflgalcinin aczini yazmak zorunda kald›lar.

Yar›n, “iflgalci güçler Irak’› terk etti” manfletleri atacak,
Irakk halk›n›n zaferini yazmak zorunda kalacaklar...

32

Say› 84

2 Kas›m
2003

feld’in notunda bir di¤er nokta da, halklara bak›-
fl›n› yans›tan flu ifadeler:

“Köktendinci medreselerde terörist yetifltirilir-
ken bu teröristler, sadece milyonlar harcayarak
ABD'ye karflı duruyor. Bizse terorizmle savafla
milyarlarca dolar döküyoruz. Kâr-zarar oranı bi-
zim aleyhimize...” (24 Ekim, bas›n)

Birincisi: “Medreseler” bir inanc›n e¤itim ku-
rumlar›. Orada ö¤renim gören, dolay›s›yla, müs-
lüman ülke insanlar› ABD gözünde terörist!
Bush’un “haçl› seferi” sözü, demek ki, ne “gaf” ne
de “Bush’un aptall›¤›”ndan. Aslolan tekellerin ç›-
kar›, dünya pazar›n›, kaynaklar›n› ele geçirmek
için yürütülen imparatorluk savafl› olmakla birlik-

te, bir inanc›n “radikal” diye tarif edilen kesimleri-
ne karfl› da savaflt›klar› aç›k.

‹kincisi: yap›lan hesap “kar-zarar” hesab›, do-
lar hesab›. Bu kafan›n gözünde insan›n hiçbir de-
¤eri yoktur. Bu, kendi insanlar› için de geçerlidir.
Afganistan’da halk›n tepesine bombalar ya¤d›ran
Amerikan pilotunun kendisini “futbol maç›nda gi-
bi hissetmesi” bir kültürün, emperyalizmin e¤itti¤i
bir kafan›n insana bak›fl›n›n örne¤iydi. Rums-
feld’in hesab› da özünü ayn› mant›ktan al›yor. Or-
tado¤u halklar› bu hesapta dolara vuruldu¤unda
“befl para etmiyor”!, Onlar, bir petrol tekeli patro-
nunun söyledi¤i gibi, “k›ç›na tekme vurulup elin-
den petrolü al›nmas› gerekenler”dir.

Dünyaya hakim
k›l›nmak istenen,
gençlerimize verilmek
istenen kültür, ahlak,
düflünce ve yaflam
tarz›d›r bu. Böyle bir
ideolojinin karfl›s›nda
ise, sadece sosyalizm
vard›r. Tarihin gördü-
¤ü, insana de¤er ve-
ren tek sistemdir sos-
yalizm.

Irak’a asker gönderip murad›na eremeyen AKP
iktidar› ve Amerikanc› cephe tam bir moral çökün-
tüsü içinde. Üstelik Irak’tan onlar için hiç de iyi ha-
berler gelmiyor, efendileri zor durumda.

Oligarfli istedi¤i demagojiyi yaps›n, istedi¤i yala-
n› söylesin, kimsenin inanmad›¤›n›n en güzel kan›-
t›, Ba¤dat ve çevresinde hastane kurma projesine
bile, Irak Geçici Konseyi’nin karfl› ç›kmas› oldu.
“Türk hastanesini bile istemediler” diye yazd› burju-
va bas›n. Türkiye’den asker gitmesini en çok savu-
nan Wolfowitz’in de bu ›srar›ndan vazgeçmesini,
“O da döndü” diye duyurdular. Peki neden?

Herkes biliyor ki, oligarfli komplocudur, prova-
katördür. Süleymaniye’de bafl›na çuval geçirilmesi-
ne neden olan provakasyon haz›rl›klar›n›n belgele-
rinin ABD’nin elinde oldu¤unu tüm dünya bas›n›
yazd›. Herkes biliyor ki, oligarfli “insani amaç” di-
yorsa, orada bir “pislik” var demektir. Katliam›na
“hayat kurtarma” ad›n› verenleri herkes tan›yor. El-
bette, tüm bu yöntemleri ö¤rendikleri ABD de çok
iyi tan›yor ufla¤›n›. E¤iten kendisi, “mal›n›” bilir!

Afla¤›lamaya dönüflen iflgal ortakl›¤›, ayn› za-
manda tam bir rezilli¤e de dönüfltü. Ama, oligarfli
hala, ABD’nin iflaret parma¤›na bak›yor, “gel gel”
dese, hemen koflacak, afla¤›lamalar› unutacak.

K‹M ‹Y‹ SÖMÜRGEC‹ YARIfiI

‹flgal valisi Bremer’in, Irakl›lar Türkiye’yi, Os-
manl›’y› sömürgeci gördü¤ü için istemiyor anlam›n-
daki sözleriyle, hükümetten, CHP’ye, sa¤c›s›ndan
liberaline, burjuva medyaya kadar birçok kesim tar-
t›flmaya kat›ld›.

Osmanl› hiç sömürgeci olur muydu?!!.. Peki
neydi? Ona cevap yok, sadece yüzy›ll›k yalan ve de-
magoji var; yok neymifl, Osmanl› gitti¤i yerlerde
halklara iyi davranm›fl da, kendilerinin yönetmesine
izin vermifl de... bir çuval masal!

Sömürgecilik metodlar› tarih boyunca çeflitli
aflamalardan geçmekle kalmad›, tek tek sömürge-
ciler nezdinde de de¤iflti. Bu da do¤al oland›r. San-
ki, Osmanl› Ba¤dat’› müstemlekesi yapt›¤›nda, sa-
nayisi petrol kullanmas›na elveriyormufl gibi, Ame-
rika’ya, “siz kendinize bak›n, bizimkiler petrolüne el
koymad›” demek, tek kelimeyle saçmalamakt›r. Tü-
münün beyinlerinde “Amerika gibi olmak” var-
d›r esasen. Osmanl› özlemleri bunun içindir. Biri
Irak’ta eski sömürgeci, ötekisi yeni; birbiriyle “sen
sömürgeciydin”, “yok sen sömürgecisin” yar›fl›-
ndalar. Her ikisinin de beyninde halklar yok, halk-
lar›n iradesi, kendi kaderlerini tayin hakk› yok!

‹flgal ortakl›¤› suçu, rezalete dönüfltü

26 Ekim günü Amerikan halk› 145
kentten gelenler Washington’da topla-
narak, “‹flgali sona erdirin. Askerleri
flimdi geri getirin” sloganlar›yla yürü-
dü. Irak ve Filistin bayraklar›n›n tafl›n-
d›¤› Eylemlere 100 binden fazla kifli ka-
t›ld›. Ayr›ca Kanada, Güney Kore, Nor-
veç ve Belçika’n›n baflkenti Brüksel’de
bulunan NATO merkezinin önünde
gösterilerle Amerika protesto edildi.

33

Say› 84

2 Kas›m
2003

Temel Haklar ve Özgürlükler
Derne¤i (Temel Haklar), emper-
yalizme karfl› direnen Küba’ya
destek kampanyas› bafllatt›.
Kampanya çerçevesinde imza
kampanyas›, panel gibi etkinlik-
ler yer al›rken, bafllat›lan imza
kampanyas›na ilk etapta çok
say›da ayd›n sanatç›, sendikac›
ve kitle örgütünün destek ver-
mesi, Türkiye halk›n›n direnen
Küba’n›n yan›nda oldu¤unu
gösteriyor.

Temel Haklar yöneticileri,
“yerimiz direnen halklar›n yan›-
d›r. Küba, eflitli¤in, adaletin,
sömürüsüz bir ülkenin ad›d›r,
Küba’n›n direnifli tüm ezilen
dünya halklar›n›n direniflidir”
derken, kampanyaya deste¤in
daha da büyüyece¤ini, Türkiye
halk›n›n, ilerici güçlerinin Kü-
ba’y› yaln›z b›rakmayacaklar›n›
düflündüklerini belirtiyorlar ve
ekliyorlar: “Küba direnecek,
halk›yla bütünleflen Fidel dire-

necek!”

Sendikac›lar, Ayd›n ve
Sanatç›lar Küba’n›n Yan›nda

Temel Haklar’›n bafllatt›¤›
imza kampanyas›na ilk etapta
destek verenler aras›nda D‹SK,
Türk-‹fl ve KESK’e ba¤l› sendi-
kalardan çok say›da sendikac›
yer al›rken, Haklar ve Özgürlük-
ler Cephesi sözcüsü fiadi Özpo-
lat’tan TMOBB yöneticisi Meh-
met Göçebe’ye, ‹HD baflkan›
Hüsnü Öndül’e kadar çeflitli de-
mokratik kitle örgütlerinin yö-
neticileri de destek verenler ara-
s›nda bulunuyor. Kampanyaya
destek verenler aras›nda ayd›n
ve sanatç›lardan da duyarl›
isimler yer al›yor. Doç. Dr. Ha-
luk Gerger, Mihri Belli, yazar
Cezmi Ersöz, Grup Yorum, Ata-
ol Behramo¤lu, Ruhan Mavruk,
Celal Bafllang›ç, Vedat Türkali
ve Eflber Ya¤murdereli bunlar-
dan baz›lar›.

TEMEL HAKLAR’DAN KÜBA’YA
DESTEK KAMPANYASI

Küba’ya Destek Kampanyas› ‹mza Metni:

ABD'N‹N YEN‹ SALDIRI HEDEF‹ KÜBA
SUÇLU OLAN KÜBA DE⁄‹L, CASTRO DE⁄‹L,
AMER‹KA VE BUSH'TUR
AMER‹KA KÜBA'DAN EL‹N‹ ÇEK!
KÜBA ‹LE B‹RL‹KTEY‹Z

ABD yeni sald›r› hedefi olarak Küba'y› gündemine alm›flt›r. George
Bush Florida'da yapt›¤› konuflmada, "Küba'da art›k demokratik düzene
geçilmesinin zaman› geldi¤ini" söylemifl, bunun hangi yollardan yap›laca-
¤› konusunda fikirler üretmek ve planlama yapmak için D›fliflleri Bakan›
Colin Powell ile ‹skan Bakan› Mel Martinez'i görevlendirdi¤ini aç›klam›fl-
t›r.

Yeni bir Irak senaryosu planlanmaktad›r. Bizler Bush'un 'demokratik
düzen' söylemlerinin ne anlama geldi¤ini en yak›n örnek olarak Irak'tan
biliyoruz.

Küba bizimdir. Küba bütün dünya halklar›n›nd›r. Küba'da Bush'un sev-
medi¤i bir halk iktidar› vard›r. Küba'da halk›n demokrasisi vard›r. Bush bü-
tün dünya halklar›na düflmand›r. Bush'un tekelleri Küba'y› ele geçireme-
mifltir, onun bütün derdi budur.

Amerika'n›n Küba'ya sald›r›s›na karfl› Türkiye halklar› olarak Küba hal-
k›n›n ve Castro'nun yan›nday›z.

DÖNECEKLER!
Son birkaç y›ld›r Küba’n›n en
büyük meydanlar›nda, cadde-
lerinde onlar›n resimleri var.
Ve alt›nda flu söz bir yurtse-
verlik an›t› gibi dikiliyor: “dö-
necekler!”

Küba’ya karfl›, ABD’nin, Mi-
ami’deki Kübal› karfl›-devrim-
cileri kullanarak sabotajlar dü-
zenlemesini, sosyalizme karfl›
sald›r›lar› önlemek amac›yla
Miami’ye görevli olarak giden
ve tutsak al›nan 5 yurtsever-
den sözediyoruz.

"JOSE MARTI" KÜBA DOST-
LUK DERNE⁄‹, “5 Kübal›
Yurtsever ‹çin Acil Eylem”
bafll›¤›yla bir ça¤r› yay›nlaya-
rak, Gerardo Hernândez Mor-
delo, Rene Gonzâlez Sehwe-
rert, Ramön Labafiino Sala-
zar, Antonio Guerrero Rodri-
guez ve Femando Gonzâleze
Llort isimli yurtseverlere sa-
hip ç›k›lmas›n› istedi.

12 Eylül 1998’de tutsak düflen
yurtseverler, halen ABD'nin
de¤iflik eyaletlerinde, savun-
ma ve görüfl haklar›ndan yok-
sun flekilde tutulmaktalar.

Dostluk Derne¤i yurtseverlerin,
“Tecrite ve iflkenceye maruz
kald›klar›n› ve son olarak
karfl›-devrimci Kübal›lardan
oluflan bir Miami jürisi tara-
f›ndan çok a¤›r cezalara
çarpt›r›ld›klar›n›” belirterek,
“Casusluk suçlamas›yla tu-
tuklanan 5 Kübal› yurtsever
Küba karfl›t› faaliyetlerin
merkezi haline gelen Mi-
ami'de kendi anavatanlar›n›
savunmak ve bilgi toplamak
amac›yla bulunuyorlard›...
ABD sald›rganl›¤›na dur de-
menin bir yolu da 5 Kübal›
yurtseverin özgürlüklerine
kavuflmalar› için destek ol-
mak.” dedi. Aç›klamada, bafl-
lat›lan uluslararas› kampanya-
dan sözedilerek, “ABD tara-
f›ndan tutsak edilen 5 Küba-
l› Yurtsevere Özgürlük!” de-
nildi.

34

Say› 84

2 Kas›m
2003

Halk, sistemle çeliflkilerini, yaflam›na yans›-
yan sonuçlar›yla görür. Memnuniyet ya da mem-
nuniyetsizli¤ini belirleyen de bu sonuçlard›r. Oli-
garflik düzenin sömürü, zulüm düzeni oldu¤unu,
halk› ve tek tek insanlar› çürütüp yoketti¤ini, ki-
fliliksizlefltirdi¤ini anlatmak, tek bafl›na soyuttur
genifl kitleler için. Günlük yaflam›nda yak›c› hale
gelen sorunlar›yla birlikte ele al›nd›¤›nda ise,
kuflkusuz kavramas›, düzeni tan›mas› daha kolay
olacakt›r. Bu, devrimci çal›flman›n en genel do¤-
rusudur, ancak prati¤in en genelde, hiç de bu
do¤ru etraf›ndan flekillenmedi¤i de bir gerçektir.

Halk›n günlük, yak›c› sorunlar›yla
bütünleflen bir devrimci çal›flma
Halk, en yak›c› hale gelmifl sorunlar›n›n çözü-

münde devrimcileri yan›nda gördü¤ü oranda,
onlara güvenir, birlikte hareket eder.

Demokratik mücadelenin, devrimci kitle ça-
l›flmas›n›n en temel yan›, halk›n günlük sorunla-
r›yla içiçe olabilmektir, onunla bütünleflebilmek-
tir. Yoksulluk, iflsizlik, uyuflturucu, fuhufl, altyap›

ve daha yüzlerce sorun bu çerçevede s›ralanabi-
lir. Dini inançlar›n etkisi olmakla, tarikatlar›n
yoksul kitleler içinde örgütlenme zemini bulabili-
yor olmas›n›n s›rr› da buradad›r. Halk›n günlük
sorunlar›yla içiçe bir çal›flma yöntemidir as›l ola-
rak uygulad›klar›. Geleneksel olarak ise devrim-
cilerin çal›flma tarz›d›r taklit ettikleri.

Temel Haklar’›n ‹stanbul’un gecekondu bölge-
lerinde düzenledi¤i uyuflturucuya, fuhufla, yoz-
laflmaya karfl› kampanya bu konuda örnektir.
Geçen haftaki say›m›zda, yozlaflman›n, uyufltu-
rucu ve fuhufl ile çeteleflmenin nas›l bir büyük

Örgütlü Halk
Çözebilir

Uyuflturucuya, Fuhufla, Yozlaflmaya
Karfl› Kampanya Sürüyor

Ba¤c›lar’da kampanyay› yürüten Y›lmaz Kad›-
o¤lu, Sultan Gök ve Engin Alhas çal›flmalar›-

n› anlat›yor...

Devletin körükledi¤i biliniyor
Sultan Gök: ‹lk olarak mahallemizde komiteler

oluflturduk. Kap› kap› dolafl›p imzalar topluyoruz.
Toplant›lar yap›yoruz. Çevremizdeki insanlarla konu-

fluyoruz. Neler yap›lmas› noktas›nda in-
sanlar› bilinçlendiriyoruz. ‹nsanlar do¤al
olarak pratik fleyler bekliyorlar. fiimdi da-
ha kampanyan›n çok bafl›nday›z. Muhtar-
lar çok olumlu yaklafl›yorlar. Uyuflturucu,
bali kullanan arkadafllar›n tedavisi nokta-
s›nda bize yard›mc› olabileceklerini söyle-
yen muhtarlar oldu. Ö¤retmenler de ayn›
flekilde duyarl›. Büyük sorun olarak gör-
dü¤ümüz, uyuflturucu satanlar var. Bunun
konuflularak çözülmesi elbette zor. Onlar›
halkla birlikte mahallede teflhir ederek,

tecrit olmalar›n› sa¤lamak gerekti¤ini düflünüyorum.
Görüfltü¤ümüz hemen hemen herkes bir konuda

hemfikirler, bunlar›n polisler ve devlet taraf›ndan bile
bile yap›ld›¤›n›n, körüklendi¤inin çok iyi fark›ndalar.
Biliyorlar, ama flimdilik ümitsizlik ve baflar›labilece¤i-
ne güvensizlik var.

Her yerde görüyoruz
Engin Alhas: Biz bölgemizin du-

yarl› insanlar› olarak bu kampanyaya
sonuna kadar destek veriyoruz. Uyufl-
turucu, fuhufl, h›rs›zl›k vs. düzen eliyle
sunuluyor. Ana kayna¤› düzen. ‹nsan-
lar› sorunlar›ndan uzaklaflt›rman›n bir
yolu olarak dayat›yor.

Örneklerini, emekçi bir semtte
oturdu¤umuz için yafl›yoruz. Her köfle
bafl›nda görebiliyoruz. Akflamlar› bali-
cilere, uyuflturucu kullananlara rastl›-
yoruz. Sultan Gök Engin Alhas

35

Say› 84

2 Kas›m
2003

sorun haline geldi¤ini, halk›n günlük yaflam›nda
sonuçlar›n› çeflitli biçimlerde ve yak›c› olarak
hissedildi¤ini ortaya koymufltuk.

Düzenin bu pisliklerine karfl› somut bir müca-
dele program›n›n yan›s›ra, halk›n somut sorun
etraf›nda örgütlü hale getirilmesi, çözüm için ol-
mazsa olmaz kofluldur. Kavrat›lmas› gereken de
budur. fiu bu mahallede birkaç gencimizin batak-
l›ktan kurtar›lmas›, birkaç fuhufl yuvas›n›n kuru-
tulmas› elbette önemlidir, olmas› gereken en
önemli halkalardan biridir. Kitlelere sonuç al›na-
bilece¤i gösterilebilmelidir. Ancak tüm bir faali-
yeti bu çerçeveye hapsetmek de yanl›flt›r. Halk›
bu sorunlar etraf›nda örgütlemek, sorunun kay-
na¤›n› göstermek asloland›r.

“Sorunlar› örgütlü halk çözer” gerçe¤ini gös-
terebilmeliyiz. Örgütlendi¤inde nas›l bir güç ol-
du¤unu, olanaklar›n› seferber etti¤inde düzenin
pisliklerine karfl› koyabilece¤ini kavratmal›y›z.

“Yay›l›p ço¤al›yorlar”
Emekçi halk›n yaflad›¤› mahallelerde düzenin

pislikleri daha yo¤un olarak kendini dayatmakta.
Yoksullaflt›r›lan, çeflitli araçlarla örgütsüzlü¤e
mahkum edilen halk, çaresiz b›rak›lan halk bura-
larda yafl›yor. Yoksullu¤un sonuçlar›n›n iki biçim-
de ortaya ç›kaca¤›n› çeflitli yaz›lar›m›zda dile ge-
tirmifltik. Ya örgütlü halk olunacak, düzene, dü-
zenin bütün pisliklerine karfl› örgütlenecek, ya da
yozlaflt›r›lm›fl bir halk haline gelecek. fiu anki
seyrin, örgütlenme do¤rultusunda olmad›¤› aç›k.

Esenler Nam›k Kemal Mahallesi’nden Nusret
Boyo¤lu’nun gözlemleriyle dile getirdikleri, soru-
nun boyutunu da bir yan›yla gözler önüne seri-

yor: “Yay›l›p ço¤al›yorlar. Üç-befl kifliydi, flimdi
oldu 40-50 kifli bizim mahallede. Bali olmad›¤›
zaman haraç almaya bafll›yor, yol kesiyorlar. Ma-
hallede h›rs›zl›k ço¤al›yor. Eskiden tek tük olur-
du, flimdi nereye baksan ya araba ya araba teyi-
bi ya evlere girilme... Bu balicilerin, eroincilerin
de arkas›nda birileri var. Bunlar mafla yani. Yön-
lendiren insanlar var. Alt›nda arabas›yla geziyor,
da¤›t›m› bunlara yapt›r›yor.”

Ve bir baflka gerçe¤in alt›n› çiziyor Nusret Bo-
yo¤lu; “asl›nda gençlerin kabahati de¤il bu, sis-
temin kabahati. ‹fl bulam›yor, kendini parkta so-
kakta buluyor. Elinde baliyi fliflire fliflire gidiyor
adamlar. Vurmak-k›rmakla da olmuyor. Kazan-
mam›z gerekiyor.”

“Durum çok vahim...”
Kampanya çal›flmas›n›n sürdürüldü¤ü yerler-

den biri de Ba¤c›lar.
Mahallesinde en önemli sorunlardan birinin ti-

nerci çocuklar oldu¤unu söyleyen ‹smail Güney
(48) bir esnaf. Dükkan›na grup halinde girdikle-
rini, ba¤›ml› ve bilinçsiz hareket etmeye müsait
durumda olmalar›ndan kaynakl› çekindi¤ini be-
lirtiyor ve ekliyor, “gerçekten de buradaki durum
çok vahim. fiu anda saat 8.00, herkes çolu¤unu
çocu¤unu d›flar› ç›kar›rken aman ne olacak diye
bir korku duyuyor. ‹nan›rm›s›n, akflam han›mla
birlikte gezerken bile 3-5 tanesi bir anda bir yer-
den ç›k›yorlar.”

Büfeci fievki Y›lmaz da ayn› konudan flikayet-
çi. “Buradaki çocuklardan haraç kesmeleri olu-
yor. Çocuklar› dövüyorlar” diyor Y›lmaz. Terzi
U¤ur Çakas da, çevresindeki insanlardan haraç

Evimizin içine kadar girdi

Y›lmaz Kad›o¤lu: Sorun hepimizin sorunu. Biz
baz› derneklere gitti¤imizde etraf›m›zda yayg›nlaflt›
dedi¤imizde, “hay›r evimizin içine kadar girdi art›k”

cevaplar›n› ald›k. ‹lginç, demokrat sayd›¤›m›z kurum-
lardan, islamc› kurumlar›n ilgisi daha yüksekti. Bunlar
bu soruna daha çok sahip ç›k›yor ve bu konuda hiç
beklemedi¤imiz derneklerden olumlu tepkiler ald›k.
‹kinci bir yan, bu sorun insanlar› ikna ederek afl›labilir
mi? ‘99’da mahallemizde böyle bir çal›flma yap›lm›fl-
t›. Yine bali ve madde ba¤›ml›lar›na yönelik bir cal›fl-
mada, ilgilenilen 50 insandan yar›dan fazlas›ndan
olumlu sonuç al›nd›. Bugün düzenli bir yaflamlar› var
bu insanlar›n, art›k madde kullanm›yorlar.

Fuhufl konusunda durum farkl›, ikna yoluyla çözü-
lebilir mi, çok zor, çünkü nihayetinde yoksullaflma ve
‘80 sonras› yürütülen politikalar sonucu kolay yoldan
para kazanma körüklüyor. Tabiki de¤erleri yok edilen,
yaln›zlaflt›r›lan insanlar›n geldi¤i nokta bu. Bunu art›k

yaflamlar›n›n bir parças› olarak görmeye bafllam›fllar.
Bu yan›yla onlara yap›labilecek yaln›zlaflt›r›lmalar›.

Kampanyada temel sorun, yani kitlelerin tepkisini
d›fla vurumu ve bu tepkiyi birlefltirme konusunda s›-
k›nt› yafl›yoruz. Sorunu kökünden çözmek gibi bir ha-
yalcili¤e sahip de¤iliz. Neticede bu sistem varoldukça
bu sorunlar yarat›lacakt›r. Bu batakl›k tamamiyle ku-
rutulmad›¤› sürece oradan yeni sinekler, yeni hastal›k-
lar türeyecektir.

Uyuflturucu kullanma yafl› 13’e kadar düfltü. Eski-
den hap ekonomik düzeyi yüksek yerlerde kullan›l›-
yordu, flimdi gecekondulara yay›ld›. Ö¤retmenlerle
bunun için görüflüyoruz. Halk› katmak gerekiyor, ken-
di sorununa sahip ç›kar hale getirmek gerekiyor, bu-
nun için de sab›rla ve ›srarla çal›flmak gerekiyor. Biz
de bunu yapmaya çal›fl›yoruz. Birlikte oldu¤umuzda,
birçok sorunun üstesinden gelebilece¤imizi biliyoruz.
Örneklerini yaflad›k. Burada çeflitli kermesler düzen-
ledik, 100-150 çocu¤un e¤itimine katk›da bulunduk,
dayan›flmay› örgütledik.

36

Say› 84

2 Kas›m
2003

isteme, yollar›n› kesip de¤erli eflyalar›n›
zorla alma gibi örnekleri anlat›yor. Bir
baflka esnaf Kemal Sar› da, dükan›na ge-
len ba¤›ml› çocuklar›n yayd›¤› korkuyu
anlat›yor örnekler vererek.

‹nflaatç› Köksal Akp›nar (42), halk›n
fuhufla tepkisini, bir fuhufl yuvas›n› örnek
vererek flöyle anlat›yor:

“Bir komflumuzun evine bir kirac› gel-
di, çok temiz gözüken aile görünümlü,
ama birkaç ay sonra erkeklerin eve girip
ç›kmas›yla flüphelenildi. Fuhufl yap›ld›¤›
tespit edildi. Mahalle halk› baya¤› tedir-
gin oldu, tepkilendiler. Evsahibini de bir
iki defa tehdit etmifller. Halk olarak ç›k-
malar› için uyar› yap›ld›. Tart›flmalar so-
nucu kavga oldu. Kaç›p gittiler. Eflyalar›n›
almaya geldiklerinde, kad›n› mahallenin
kad›nlar›, erke¤i de mahallenin erkekleri
dövüp gönderdiler. Bu tip olaylar afla¤›
yukar› her mahallede var. Sorunlar asl›n-
da çok berbat.”

“Dernek, okul, cami, cemevi,
her kesimle görüflüyoruz”

Ba¤c›lar’da, kampanya çal›flmas›nda
yeralanlardan M. Ali Kaya, ilk aflamada
yo¤un bir flekilde afifl ve bildirilerle baflla-
d›klar›n›, “Uyuflturucuya fuhufla h›rs›zl›¤a
ve çetelere son” fleklinde afifller yapt›kla-
r›n›, imza kampanyalar› bafllatt›klar›n› be-
lirtiyor ve, “dernekler, köy dernekleri, ca-
miler, okullar, cemevleriyle görüflüldü.
Hepsi olumluydu” sözleriyle, sorunun tüm
halk›n sorunu oldu¤unun alt›n› çiziyor.

Fuhuflla mücadelede, flu ana kadar
mahalle halk›n›n biraraya gelerek iki fu-
hufl yuvas›n› kapatt›¤›n› anlatan Kaya, bu
konuda da s›k s›k fuhufl yapan yerlere ilifl-
kin halk›n bilgiler verdi¤ini, kendi çocu¤u-
nu getirip, “sizinle bu kampanyada çal›fl-
s›n” diyenler oldu¤unu belirtiyor.

Unutmamal›y›z: kampanyan›n etkisi,
yayg›nlaflmas› bizim çabam›za, halk› bu
çal›flmaya katmaya ba¤l›d›r.

Uyuflturucu, fuhufl ve her türden yoz-
laflt›rma araçlar›, emperyalizmin bilinçli
politikalar›n›n ürünü, sömürü düzeninin
üretti¤i hastal›klard›r. Buna karfl› mücade-
le ayn› zamanda emperyalizme, onun kül-
türel hegomanyas›na karfl› da mücadele-
dir. Emperyalizmin tüm politikalar›n›n he-
defi beyinleri esir al›nm›fl, ba¤›ml› hale
getirilmifl insanlar, halklar yaratmakt›r.
Temel Haklar’›n kampanyas›, böyle bir
halk olmay› reddetmek demektir.

Ā Tecavüz Çetesinde
4 Polis ve 2 Asker!

‹zmir'in Menderes ‹lçesi’nde 14 yaflındaki Ö.Ö.'ye
tecavüzden gözalt›na al›nan 28 kifliden 4’ü polis 2’si
asker ç›kt›. (25 Ekim bas›n) Yan›nda kald›¤› ninesinin
ölmesinin ard›ndan yaln›z kald›ktan sonra, 12 yafl›nda
barlarda çal›flt›r›lan, uyuflturucuya al›flt›r›lan ve fuhufl
yapt›r›lan Ö.O’ya tecavüz edenlerden biri komiser ol-
mak üzere bu 4 polis, sözde “halk›n can ve mal güven-
li¤ini korumakla görevli”! “Yalanc› Feyzo” ad›yla tan›-
nan Emniyet sözcüsü Feyzullah Aslan’›n polise yönelik
her elifltiride verdi¤i cevap bu de¤il mi?

Bu serseri güruhu, b›rak›n halk›n can›n›, mal›n› ko-
rumay›, tam tersine halk›n ›rz›na göz dikmek için f›rsat
kollayan bir çürüme içindedirler. Gazetelerde, polisin
fuhufl çetelerinin hamisi oldu¤una dair haberler hiç ek-
sik olmamaktad›r? Halk›n can güvenli¤inin de¤il, düze-
nin pisliklerinin bekçisidir onlar.

Sorun, tek tek polislerin ahlaks›zl›¤› sorunu de¤ildir.
Bütün bask› rejimlerindeki polisi, orduyu inceleyin; ifl-
kenceciler, katliamc›lar, despotlar, ayn› zamanda en
büyük ahlaks›zl›k bata¤›n›n içindedirler. ‹flkencecilikle-
ri, katliamc›l›klar› ile halktan kopar, halk›n de¤erlerine
yabanc›lafl›rlar, ahlaki çöküntüde s›n›r afl›l›r. Cesetleri
tanklar›n arkas›nda sürükleyenlerin, mezartafllar›na
sald›ranlar›n, cenazelere iflkence yapanlar›n ahlak› ol-
maz. Devrimcileri katledenler, halk›n karfl›s›na teca-
vüzcü olarak ç›kar. Devrimcilere iflkence yapan›, halk
mahallesinde uyuflturucu pazarlamac›s› olarak görür.
Meydanlarda demokratik eylemlere sald›rana, yan›ba-
fl›ndaki fuhufl bata¤›n›n kap›s›n›n önünde kad›n sat›c›-
lar› ile kadeh tokufltururken rastlar. Bir infaz davas›n-
dan aklanan ölüm mangas› eleman›n›, ayn›, “ben dev-
letim bana kimse bir fley yapamaz” pervas›zl›¤› içinde,
uyuflturucu sat›fl›n› karakollardan yaparken tan›r.

Tüm bunlar birbiriyle ayr›lmazd›r. Despotlar, halka
zulmedenler bütün ahlaki de¤erlerini yitirmifl kiflilikler-
dir. Toplumun en tortu unsurlar›d›r. Polis teflkilat›, tor-
tular›n yuvaland›¤› yer haline bu flekilde gelmektedir.

Ā Polis, e¤itimi engelledi!
Marmara Üniversitesi ‹letiflim Fakültesi'nde iflgale

karfl› eylem yapmaya haz›rlanan ö¤rencilere müdaha-
le eden polis, okulda e¤itimi de engelledi. Eylemin ya-
pılmasından önce fakülte binası iki otobüs çevik polis,
25 motorize yunus, çok sayıda sivil polis ve yaklaflık
20 özel güvenlik birimiyle abluka altına alındı. Polis, fa-
külte dekan yardımcısı Ahmet fiahinkaya'nın müdaha-
le etmesine karflı, üniversitenin girifl kapılarını kilitleye-
rek dersleri engelledi. Yoksa, “e¤itimi engellemek” suç
de¤il mi art›k?!

37

Say› 84

2 Kas›m
2003

?? ‹ktidar sorunu bugün için güncel bir
sorun mu?

Evet. Dünya ve ülkemizdeki geliflmeleri anla-
mak, gelece¤e dair öngörülerde bulunabilmek, esas
olarak da emperyalizme ve oligarfliye karfl› müca-
delede do¤ru bir yer tutabilmek aç›s›ndan “iktidar”
sorunu önemlidir. O kadar önemlidir ki, devrimcili-
¤i ve reformizmi, devrimcili¤i ve düzen içili¤i ancak
bu noktada ay›rdedebiliriz.

Geçti¤imiz haftalar boyunca, Bolivya’da büyük
bir kitle hareketi geliflti. ‹flçiler, köylüler, ö¤renciler,
günlerce direndiler, çat›flt›lar, çat›fla çat›fla baflken-
te yürüdüler. 80’e yak›n flehit verdiler. Sonuç, dev-
let baflkan› istifa etti. Yerine ise, düne kadar onun
yard›mc›l›¤›n› yapan biri geçti... Çünkü çok yayg›n
örgütlenmeye ve mücadeleye ra¤men, ayaklanma-
n›n önderli¤inde iktidar hedefi yoktu...

Baflka geliflmelere göz atmaya devam edelim:
Son bir y›l boyunca baflta Brezilya olmak üzere bir
çok Latin Amerika ülkesinde IMF politikalar›na kar-
fl› geliflen halk hareketleri sonucunda “ilerici, sos-
yalist” politikac›lar devlet baflkanl›¤›na seçildi. Ama
hiçbir fleyi de¤ifltiremediler...

Arjantin’de IMF politikalar›na karfl› yayg›n bir
halk örgütlenmesi var; fakat güçlü bir devrimci mü-
cadele yok. Çeliflkili bir durum, bunun bir aç›kla-
mas› olmal›...

Verdi¤imiz örneklerden tümüyle farkl› bir gelifl-
meye bakal›m. Nepal’deki gerilla mücadelesi, bu-
gün ülkenin yüzde seksenine yak›n›nda denetimi
ele geçiren bir düzeye ulaflm›fl durumda. Fakat ikti-
dar› almaya yönelik bir hamle görmüyoruz, bunun
yerine “görüflmeler” gündemde. NKP(M) “Ameri-
kan müdahalesine f›rsat vermemek için”, iktidar›
devralmaya yönelik bir giriflimde bulunmad›klar›n›
söylüyor. Peki nereye kadar? Devrimci bir gerilla
hareketi, böyle bir gerekçeyi politikas›n›n temeline
oturtabilir mi?

Dergimizin bu say›s›n›n kapa¤›nda “Ne AKP, Ne
Ordu HALK ‹KT‹DARI” yaz›l›. Buradaki “iktidar” sö-
zü önemli. E¤er böyle bir hedefiniz yoksa, tüm ça-
l›flmalar›n›z düzenin parlementosunda bir güç olma-
ya yönelikse, düzen içindeki flu veya bu güce ye-

deklenmeniz kaç›n›lmazd›r. ‹ktidar sorunu iflte bu
nedenle her zaman önemli, hep günceldir. Bu yaz›-
m›zda, bu sorunu açmaya çal›flaca¤›z.

?? Reformist niye reformisttir? ‹ktidar
hedeflenmeden devrimci olunur mu?

Bu soruyu, bafllang›çta biraz daha çetrefilli hale
getirip flöyle de sorabiliriz: Reformist, reformist ol-
du¤u için mi devrimden kaçar, devrimden kaçt›¤›
için mi reformisttir? Biliyoruz, ilk bak›flta tavuk mu
yumurtadan, yumurta m› tavuktan ç›kar sorusuna
benziyor. Ama öyle de¤il.

Reformizm, bir siyasi kimlikten türemifltir. O si-
yasi kimlikteki bozulman›n, sapman›n ifadesidir.
Reformizmin ç›k›fl noktas›nda, siyasi olarak da,
kadrosal olarak da Marksizm-Leninizm, devrim ve
sosyalizm vard›r.

‹flçi s›n›f› hareketi içinde bir kesim, ne zamanki
devrimden yan çizmeye bafllam›fl, ondan itibaren
de reformist olarak adland›r›lmaya bafllanm›fllard›r.
Devrimden yan çizmenin en karakteristik gösterge-
si de, “iktidar› hedeflememeleri”, “mevcut iktidar›
y›k›p yeni bir iktidar kurma” perspektifinden uzak-
laflmalar›d›r. Yani k›sacas›, onlar “devrimcilik” iddi-
as›nda bulunduklar›, ço¤u kez “devrim” için yola
ç›kt›klar› halde, devrimden yan çizdikleri için refor-
misttirler.

‹ktidar hedefini terkeden, Marksizm-Leninizmi
de terketmifl olur. Çünkü Marksizm-Leninizm, ezi-
lenlerin iktidar›n› öngören, onun için ortaya ç›km›fl
bir ideolojidir.

Ülkemizde 1960’lardaki T‹P’den, günümüzün
ÖDP’sine kadar, hepsi böyledir. Devrim derler, sos-
yalizm derler, ama devrim için emperyalizm ve oli-
garfliyle çat›flmaktan kaçarlar. Devrimin ve sosya-
lizmin “iktidar”s›z düflünülemeyece¤ini yok saya-
rak, iktidar savafl› vermeden, mevcut devleti y›k-
madan, düzen içi iyilefltirmelerle sosyalizmi kurabi-
leceklerini düflünürler. Reformizm de iflte tam bu-
dur.

Reformizmin sadece “legal partiler”le s›n›rl› ol-
du¤u da düflünülmemelidir.

‹ktidar› hedeflemek ve devrimci bir iktidar anla-

Devrimcilik, Reformizm ve

‹KT‹DAR SORUNU

Sorular

Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

38

Say› 84

2 Kas›m
2003

y›fl›na sahip olmak, mücadelenin nihai sonucunu
belirleyecek önemdedir. Bir hareketin do¤rulu¤u,
e¤rili¤i, gelecek vaad edip etmedi¤i, belli bir zaman
dilimindeki “gücüyle” belirlenemez. Gerilla, belli
koflullarda kararl› bir mücadeleyle belli bir güce
ulaflabilir, halk deste¤ini kazanabilir; fakat bu yine
de herfley demek de¤ildir. Güçlenmesi, onun do¤ru
yolda oldu¤unun göstergesi olmayabilir. iktidar he-
defi olmayan bir güç, ne kadar güçlenmifl olursa ol-
sun, köklü sonuçlar yaratamaz. ‹ktidardan uzak du-
ruflu, onu zaman içinde eritir. Çünkü iktidardan ka-
ç›yorsan›z, flu veya bu biçimde düzen içine yerlefle-
cek, düzen içinde eriyeceksiniz demektir. ‹ktidar he-
deflenmeden devrimci olunamayaca¤›n›n en iyi
göstergelerinden biri de iflte budur. ‹ster bir legal
parti, ister büyük bir gerilla hareketi olsun, iktidar
amaçlanm›yorsa, görünümdeki büyük farka ra¤-
men, ikisi de reformisttir.

Reformizm, ayn› zamanda bir aldatmaca’d›r.
Çünkü tüm reformistler, düzen içiliklerini, uzlaflma-
c›l›klar›n› perdeleyecek sol bir söylem kullan›rlar.
Devrim, sosyalizm gibi kavramlar› bile terketmeyip,
onlar› istismar ederler.

Mesela TKP revizyonizmi, bunun klasik bir örne-
¤idir. Tarihinin büyük bölümünde düzen içinde ya-
sallaflma mücadelesi vermifl, bu anlay›fl›yla sürekli
düzen partilerinin pefline tak›lm›fl bir partidir. Ama
“komünistlik”ten de hiç vazgeçmemifltir. Bu siyase-
tin do¤al sonucu olarak ikiyüzlüdürler. Sosyalist sis-
temin da¤›lmaya yüz tuttu¤u y›llarda, TKP’liler,
T‹P’liler, bir yandan birçok örgüte devrim, demokra-
si, sosyalizm için ça¤r›lar yap›p, "sol birlik" olufltu-
ruyor, fakat ayn› günlerde de el alt›ndan Özal'la gö-
rüflerek, ülkeye ve düzene dönüflün anlaflmas›n› ya-
p›yorlard›. Nitekim bu anlaflma sonucu TKP liderle-
ri ülkeye döndü. Ve TKP herkesin bildi¤i gibi k›sa
sürede yokoldu. TKP’nin sonu, gerçekte tüm refor-
mistlerin sonudur. Ama erken ama geç, flu veya bu
biçimde düzene yerleflecek ve tükeneceklerdir.

?? Devrim, devleti “ele geçirmeyi” mi,
“y›kmay›” m› hedefler?

Reformizmle devrimcilik ayr›m›n›n hassas nok-
talar›ndan biridir bu da. Bir reformist de “iktidar› ele
geçirmek”ten sözedebilir. Buna aldanmay›n. Çünkü
onun “iktidar› ele geçirmek”ten kastetti¤iyle, dev-
rimcilerin iktidar anlay›fl› farkl›d›r.

Devrim mevcut devlet ve iktidar mekanizmas›-
n›n “ele geçirilmesi” de¤ildir. E¤er devrimi bununla
s›n›rlarsan›z, o mekanizma, bir süre sonra size hük-
metmeye bafllar, elinizi aya¤›n›z› ba¤lar. Nitekim,
mevcut devlet mekanizmas› içinde iktidar olan sos-
yalist liderlerin bafl›na gelen de budur.

Tüm siyasi faaliyeti legal particilikle s›n›rl› olan

bir siyasi hareketin kalk›p biz de iktidar› hedefliyo-
ruz demesinin bir inand›r›c›l›¤› olamaz. O olsa olsa,
düzen içinde hükümet olmak istiyordur. Marksist-
Leninist literatürdeki iktidar› hedeflemek ise bu de-
¤ildir.

‹ktidar› hedeflemek, mevcut iktidar› y›kmak,
mevcut mekanizmay› parçalamakt›r. Paris Komü-
nünden bu yana, tüm devrim deneylerinin ortaya
koydu¤u bir sonuçtur bu. Marks ve Lenin, proletar-
yan›n mevcut devlet cihaz›n› ele geçirmekle yetine-
meyece¤ini, onu y›kmas› gerekti¤ini söylerler ›srar-
la.

‹ktidar hedefine ba¤l› olarak cevaplanmas› gere-
ken iki temel soru vard›r: Bir, iktidar› hangi yolla
alacaks›n? ‹ki, nas›l bir iktidar kuracaks›n? ‹ktidar
hedefi bunlarla bir bütünlük oluflturur.

Birincisi; Tarihsel olarak kan›tlanm›fl ve zaten
her gün pratik olarak da görülmektedir ki, egemen
s›n›flar›n elinden iktidar ancak ZOR yoluyla al›nabi-
lir. Halk›n silahl› örgütlenmesi, silahl› savafl› ve
ayaklanmas› olmadan, halk›n iktidar› al›p sosyaliz-
mi kurabildi¤i görülmemifltir; biraz ileride görece¤i-
miz gibi “bar›flç›l” deneylerin hepsi, o iktidarlar›n y›-
k›lmas›yla sonuçlanm›flt›r.

‹kincisi; mevcut devlet cihaz›n› parçalay›p yeni
bir devlet mekanizmas› kurulmak zorundad›r. Bu
devlet, halk için demokrasinin, burjuvazi için dik-
tatörlü¤ün devleti olacakt›r.

Reformistlerin ezici ço¤unlu¤u, ayn› “reformiz-
min babas›, teorisyeni” say›labilecek olan Alman
Kautsky gibi, "teorik olarak", ne devletin bir s›n›f
egemenli¤i organ› oldu¤una karfl› ç›karlar, ne de s›-
n›flar aras›ndaki çeliflkilerin uzlaflmaz oldu¤una.
Bugün bir ÖDP’liye sorsan›z, o da bunlar› söyleye-
bilir.

Ama flu noktada, onlar›n as›l karakteri ortaya ç›-
kar:

“E¤er devlet, s›n›flar aras›ndaki çeliflkilerin uz-
laflmaz oldu¤u gerçe¤inden do¤duysa, e¤er toplu-
mun üzerinde ve "ona gitgide yabanc›laflan" bir ik-
tidar ise, aç›kt›r ki, yaln›zca zora dayanan bir dev-
rim olmaks›z›n de¤il, ayr›ca egemen s›n›f taraf›ndan
yarat›lm›fl bulunan ve içinde o "yabanc›" niteli¤in
maddeleflti¤i devlet iktidar› ayg›t› da ortadan kal-
d›r›lmaks›z›n, ezilen s›n›f›n kurtuluflu olanaks›zd›r.
... iflte Kaustky'nin ...unutup çarp›tt›¤› fley de bu-
dur.” (Lenin, Devlet ve ihtilal, syf. 20)

Bir baflka yerde de flöyle der Lenin: “Her gerçek
halk devriminin ilk koflulu, (...) ‘haz›r devlet maki-
nesini’ parçalamak, y›kmakt›r.” (Agk, syf. 54)

Mevcut devleti zor yoluyla y›kmak, yenisini kur-
mak ve o yeni devlet arac›l›¤›yla burjuvaziye karfl›
diktatörlük uygulamak dedi¤iniz noktada, refor-
mizm bunlar›n hepsine karfl› ç›kacakt›r. Bunlara

39

Say› 84

2 Kas›m
2003

karfl› ç›kan zaten iktidar› istemiyor, iktidar savafl›n-
dan kaç›yor demektir.

?? ‹ktidar› hedefleyen bir örgütle,
hedeflemeyen örgüt hiç bir olur mu?

‹ktidar hedefine sahip olmakla, iktidar› alabile-
cek güç ve aflamada olmak ayn› fley de¤ildir.

‹ktidar hedefi, ilk ad›mdan itibaren devrimci ör-
gütün att›¤› her ad›mda somuttur. Gerçeklefltirilen
her örgütlenme, yap›lan her eylem, girilen her çat›fl-
mada iktidar hedefi olmak durumundad›r. Tersi du-
rumda, o çal›flmalar›n sa¤a veya sola sapmas›,
araçlar›n amaçlaflmas›, legalizm, kuvvetle muhte-
meldir. Ayn› flekilde, bir örgüt aç›s›ndan hayati
önem tafl›yan disiplin, fedakarl›k, ölümü göze al-
mak, adalet anlay›fl›, düflmana kin de iktidar hede-
finin ifadesi olduklar› sürece, amaca hizmet ederler.

‹ktidar hedefine sahip olup olmamak, mücadele-
deki kay›plara nas›l bak›ld›¤›n› da belirler. ‹ktidar
hedefine sahip olanlar, darbelerin, yenilgilerin geçi-
ci oldu¤undan emindirler. Ancak böyle bir hedefe
sahip olmayanlar için yenilgiler, “yolun sonu”dur.
Bu nedenle iktidar› hedeflemeyen bir örgütün karar-
l› olmas›, kahramanl›klar, gelenekler yaratmas› da
pek mümkün olmaz.

‹ktidar› hedeflemeyen bir örgütün ideolojik ba-
¤ımsızlı¤›n› sürdürmesi, ilkeli bir çizgi izlemesi zor-
dur. ‹deolojik ba¤›ms›zl›¤›n yerini, burjuva ideoloji-
sinin etkisi alt›na girmek, ilkelerin yerini ise, prag-
matizm al›r. Burjuva düzen içinde yaflayacaksan›z,
ufkunuz daha ötesine gitmiyorsa, bu kaç›n›lmaz bir
sonuçtur.

fiu veya bu devrimci ilkenin, devrimci de¤erlerin
›srarl› savunucusu olamaz reformizm. ‹ktidar soru-
nu olmayan bir grup için günlük pratik, günlük ç›-
karlar herfleyden önce gelir.

‹ktidar hedefi, zorlu koflullarda, devrimin zigzag-
l› yollar›nda yürüyen devrimci bir örgüt için, ayn›
zamanda bir “sigorta” gibidir. Mücadeleyi her türlü
sapmadan, olumsuz koflullar›n yolaçabilece¤i zaaf-
lardan koruyan bir güvencedir. Mücadele, iyi bilinir
ki düz bir çizgi izlemez. Stratejik çizginiz ne olursa
olsun, mücadele biçimlerinin flekillenifli, yo¤unlu¤u,
koflullara göre farklı biçimler alabilir. Öyle zamanlar
olur ki, silahlı mücadeleyi fiili olarak durdurarak, si-
lahlı olmayan mücadele biçimlerini ön plana çıka-
rabilirsiniz. ‹flte böyle dönemlerde legalizme, sa¤a
savrulmamak, bofla kürek çekmemek, iktidar pers-
pektifini hiç kaybetmemekle mümkündür.

Dolay›s›yla denilebilir ki, iktidar› hedefleyip he-
deflememek, o örgütün herfleyini, stratejisini, temel
mücadele biçimlerini, sınıfların mevzilenmesi anla-
y›fl›n›, kadro tipini, çal›flma tarz›n› da belirler. Halk›n
silahl› savafl›yla oligarflik iktidar› (yani mevcut dev-

let mekanizmas›n›) y›k›p yerine halk›n iktidar›n›
kurmak isteyen bir örgütün kadro anlay›fl›, çal›flma
tarz›, örgütlenme biçimiyle, parlamentoda ço¤un-
luk sa¤layarak düzen için bir iktidar› hedefleyenle-
rin kadro anlay›fl›, çal›flma tarz›, örgütlenme biçimi
farkl› farkl› olacakt›r.

?? ‹ktidar hedefinden vazgeçerek ne
kazan›labilir? Bir örnek: El Salvador

El Salvador’daki gerilla savafl›, 80’lerin bafllar›n-
da ülkenin hemen her yan›na yay›lm›flt›. '8l'in Ocak
ay›nda gerillan›n düzenledi¤i “genel sald›r›”da, dü-
zenin ordusu bir çok yerde gerilla karfl›s›nda direne-
memiflti. Faflist devlet güçleri, mahallelere bile gire-
mezken, gerillalar baflkentin 14 mil yak›n›na kadar
giriyordu.

Bu büyük sald›r› ABD'yi korkuttu. ABD ve
Avrupa emperyalizmi, FMLN’ye silah b›rakma,
ateflkes ve hükümetle görüflme teklifi yapt›lar.

1983 Nisan'›nda FMLN liderlerinden Carpio'nun
ölümüyle birlikte cephe içerisinde uzlaflmac› e¤i-
limler güç kazand›.

‹ktidar hedefindeki mu¤laklaflmayla birlikte,
FMLN, ABD emperyalizminin Orta Amerika'da Kü-
ba ve Nikaragua devrimlerinden sonra yeni bir dev-
rime daha izin vermeyece¤i düflüncesiyle geriye gi-
difl bafllad›. FMLN içindeki çeflitli örgütlerin refor-
mist yanlar› da gün yüzüne ç›kt› bu ortamda.
FMLN’yi “görüflme masas›na” oturmaya zorlad›lar.
FMLN’nin Carpia’dan sonraki yönetiminin uzlaflma-
c› çizgisinden dolay›, bu dönemde iki grup ayr›ld›,
ama onlar etkin bir güç haline gelemediler.

1984'te reformist-uzlaflmac› çizgi cepheye tü-
müyle hakim olmufltu art›k. ‹ktidar hedefinden uzak,
iyilefltirmelerle (reformlarla) s›n›rl› bir politika gelifl-
tirildi. Art›k da¤daki gerilla, “bar›fl görüflmelerinde
FMLN’nin elini güçlendirmeye yarayacak bir güç”
olarak ele al›nmaya baflland›.

“Bar›fl› zorlamak için” Kas›m 1989'da büyük bir
askeri sald›r› gerçeklefltirildi. Oligarfli büyük kay›p-
lara u¤rat›ld›. Öyle ki, gerilla baflkentin baz› mahal-
lelerine kadar girdi. Ama iktidar hedefi yoktu. Bafl-
kente kadar giren gerilla, "bar›fl" ça¤r›lar› yap›yor-
du hala. Gerilla sald›r›s›n›n amac› “masaya oturul-
mas› ve genifl kat›l›ml› bir hükümet kurulmas›”yd›!

Nihayet I992 y›lbafl› gecesi BM denetiminde,
Meksika'da yap›lan bir görüflme sonucunda FMLN
ile oligarfli aras›nda “bar›fl” anlaflmas›na var›ld›. An-
laflma sonucunda FMLN yasal parti olma ve
1994'te seçimlere kat›lma karfl›l›¤›nda gerillay› la¤-
vetti. Bunun d›fl›nda yap›lan anlaflmada sadece bir
k›s›m suçlu subaylar›n ordudan emekli edilmesi,
FMLN gerillalar›na polis akademisinden geçtikten
sonra oluflturulacak Ulusal Polis Teflkilat›'nda 1/4

40

Say› 84

2 Kas›m
2003

oran›nda yer verilmesi ve gerillalara toprak da¤›t›l-
mas› vard›.

Anlaflmadan sonra gerilla hemen silah b›rakt›.
FMLN yasal bir partiye dönüflerek seçim haz›rl›kla-
r›na bafllad›. FMLN silah teslim etmeye devam
ederken, oligarflinin henüz anlaflma ile ilgili att›¤›
somut bir ad›m yoktu.

FMLN, 1994 seçimlerine girerek 21 milletvekili
ç›kard›. Seçimlerden sonra kendi içlerinde de da¤›-
ld›lar, FMLN yerine kurulan yasal parti kendisini
"piyasa tipi sosyal demokrat parti" ilan etti.

Sonuç: El Salvador’da bugün oligarflik yönetim
hükmünü sürdürüyor. El Salvador bugün hala em-
peryalizmin yeni-sömürgesi. Oligarfli anlaflman›n
gereklerini bile yerine getirmedi. Halk›n sorunlar›
çözülmedi!

?? Düzen içi iktidarla sosyalizm
mümkün olabilir mi?

Reformistlerin koro halinde söyledi¤i fludur: ille-
gal örgütle, silahl› mücadeleyle bir yere var›lamaz
art›k. Peki neyle olur? Yasal, legal mücadeleyle,
parlamento kanal›yla!

Bu anlay›fl sonucunda ne büyük trajediler yafla-
d› dünya halklar›. Örnekleri saymakla bitmez.

Mesela, fiili’deki Allende iktidar› “bar›flç›l” yol
ad›na bir deneydi. Mevcut devlet mekanizmas› par-
çalanmadan halk›n sorunlar›n›n ne kadar çözülebi-
lece¤i ve sosyalizmin ne kadar uygulanabilece¤i de
“test” edilmifl olacakt›.

ABD, Allende iktidar›na karfl› harekete geçti¤in-
de, k›sa sürede iktidar sars›lmaya bafllad›. Çünkü
“oy ço¤unlu¤u” d›fl›nda bir gücü yoktu Allende’nin.
Bu durum, iktidar›n neden örgütlü halk taraf›ndan
zorla devral›nmas› gerekti¤ini de gösterir. CIA, kitle
örgütlerinden siyasi partilere, bürokrasiden orduya
kadar çeflitli kesimleri kullanarak 11 Eylül 1973’te-
ki darbeyi haz›rlad›.

Allende iktidar›n›n neden “baflar›s›z” oldu¤u so-
rusunun cevab›, iktidar sorununun nas›l kavrand›-
¤›nda yatmaktad›r. ‹ktidar, parlamentodaki ço¤un-
lu¤u ele geçirmek veya hükümet kurabilmek de¤il-
dir. Sorun, oligarflik devlet mekanizmas›n›n parça-
lan›p parçalanmamas›d›r. Allande’nin “sosyalist ik-
tidar›” oligarflik devleti parçalayamad›¤›, böyle bir
perspektifi olmad›¤› için, sosyalist bir iktidar olama-
m›flt›r.

Reformistler, revizyonistler, tersini iddia etseler
de bir DEVR‹M olmam›flt›r fiili’de. Oligarflik devleti
afla¤›dan yukar›ya parçalayarak gelinmemifltir ikti-
dara. Bürokrasisiyle, ordusuyla devlet oldu¤u gibi
kald›¤›ndan, devletin niteli¤inde bir de¤ifliklik ol-
mam›fl, emperyalizme karfl› al›nan çeflitli tedbir ve

tav›rlara ra¤men, emperyalizmin kovulmas› ger-
çekleflmemifltir.

Büyük ölçüde “bar›flç›l yol” teorisinin etkisi al-
t›ndaki Endonezya Komünist Partisi’nin bar›flç›l ge-
çifl deneyi de binlerce militan›n›n katledilmesiyle
sonuçlanm›flt›r.

Devlet mekanizmas›n› parçalamadan bir devri-
min, sosyalist nitelikli bir yönetimin kal›c› olmas›
imkans›zd›r. Halk›n iktidar›, parlamento ço¤unlu¤u-
na de¤il, halk›n örgütlü silahl› gücüne dayanmak
durumundad›r; tersi durumda kolayca y›k›l›verir.

Burjuva ideolojisinin etki alan› içindeki kesimler
ve gruplar, burjuva demokrasisinin (veya ülkemiz
özelinde oligarflinin demokrasicilik oyununun) bi-
çimsel kurumlar›n› abartarak, onlar›n s›n›fsal özünü
ve diktatörlü¤ün kurumlar› oldu¤unu gözden kaç›r-
makta ve bunun sonucunda da burjuva demokrasi-
si s›n›rlar› içinde iktidar hayalleri geliflmektedir. Bu-
rada “demokratik kurumlar” konusunda Engels’in
genel oy hakk›n› “burjuvazinin egemenlik aleti” ola-
rak nitelendirdi¤ini de hat›rlatal›m.

Daha 1987’de, Hakl›y›z Kazanaca¤›z adl› savun-
mada bu hayalin sadece TKP, T‹P gibi revizyonist-
ler, reformistlerle s›n›rl› olmay›p kendilerini devrim-
ci, M-L, komünist olarak niteleyen, kimileri henüz
illegalite temelinde örgütlenen örgütleri de kapsad›-
¤› belirtilmiflti. Zaman bunu do¤rulad›. O günlerde
ayaklanmay›, halk savafl›n›, sosyalist devrimi savu-
nanlar, befl-on y›l içinde h›zla legallefltiler ve o ha-
yaller temelinde örgütlendiler.

‹ktidar perspektifinden yoksun, düzen içi örgüt-
lenmeyle s›n›rl›, hedefini düzen içinde “demokratik-
leflmeyle” s›n›rlam›fl bir örgütlülü¤ün ad›n›n “komü-
nist”, “Marksist-Leninist”, “sosyalist” olmas›, onu
reformist olmaktan ç›karmaz.

“E¤er ortada bilimsel sosyalizmin ilkeleri üzerine
kuruldu¤u iddias›nda olan bir ‘komünist’ partisi
varsa, iktidar mücadelesi de var oImal›d›r.” ‹ktidar
mücadelesi ve hedefi olmamas›na ra¤men, bu s›fat-
lar kullan›l›yorsa, bilinmelidir ki, orada siyasi bir al-
datmaca vard›r.

CHP’nin, TÜS‹AD’›n peflinde giden, Ordudan, 28
fiubatlar’dan, veya Avrupa Birli¤i’nden demokrasi
bekleyen, boyuna “burjuvaziden tokat yemesine”
ra¤men, yine de düzenden icazet dilemekten vazge-
çemeyen gruplar›n hali, reformizmin karakteristi¤i-
dir. Reform talepleri, iktidar savafl›n›n önüne geç-
miflse, orada art›k iktidar mücadelesinin bir parça-
s› olan “ekonomik demokratik mücadele” de¤il, re-
formizm vard›r.

41

Say› 84

2 Kas›m
2003

Dünya’dan

11 Milyon Emekçi
Genel Greve Ç›kt›

‹talya CGIL, CISL ve UIL sendikalarının
ça¤rısıyla, 11 milyon emekçi, 24 Ekim günü
genel greve çıktı. Berlusconi’nin ‘emeklilik re-
formu’nu protesto eden emekçiler, Roma, Na-
poli, Milan gibi büyük kentlerde yaflam› durdu-
rurken, bir çok sektörde grev etkisini gösterdi.

Uribe’nin Bozgunu
Kolombiya Hafta sonu gerçeklefltirilen

referandumda, ABD destekli Uribe hükümeti
tam anlam›yla bozguna u¤rad›. FARC’›n boykot
etti¤i referanduma kat›l›m düflük olunca geçer-
siz say›ld›. Uribe için bir anlamda güvenoyla-
mas› anlam›n› tafl›yan referandumda, bekledi¤i
sonucu elde etmesi durumunda Uribe, FARC ve
ELN’ye karfl› daha kapsaml› imha sald›r›lar›
planl›yordu.

“Terörizm ve yolsuzlukla mücadele” için ih-
tiyaç duyulan kayna¤ı yaratmak üzere bazı dü-
zenlemeler yapılmasını içeren 15 soruluk refe-
randumun geçersiz olmas›, halk›n Uribe’ye gü-
vensizli¤inin, boykot ça¤r›s› yapan gerillalar›n
zaferi olarak de¤erlendiriliyor.

Bu arada ülkede yerel seçimler de yap›ld›.
Gerillalar›n kampanyas› nedeniyle, 6 kentte
aday çıkamadı, 30’a yak›n aday da, ça¤r›ya
uymad›klar› için cezaland›r›ld›. Baflkent Bogo-
ta’da ise, belediye baflkanl›¤›n›, eski sendika
lideri, solcu Luis Eduardo Garzon kazand›. Uri-
be’nin destekledi¤i aday›n karfl›s›nda zafer ka-
zanan Garzon, oyların yüzde 47'sini ald›.

YYurtd›fl›ndan...urtd›fl›ndan...

DirDireniflin Y›ldönümü Eylemlerieniflin Y›ldönümü Eylemleri

Ölüm orucu direniflinin y›ldönümü, yurtd›fl›nda et-
kinliklerle karfl›land›.

Berlin’de Panel: TAYAD Komite’nin 27 Ekim gü-
nü düzenledi¤i panelde, Alman soluna ölüm orucu dire-
nifli anlat›ld›. Armutlu katliam›n› anlatan film gösterimi
ve tüm dünya devrim flehitleri için sayg› durufluyla bafl-
layan panelde yap›lan konuflmalarda, ölüm orucu des-
tan›n›n tarihi ve siyasi önemi anlat›ld›.

Dortmund'da Yürüyüfl: 24 Ekim’de düzenlenen
eylemde Almanca ve Türkçe ölüm orucu direniflinin de-
vam etti¤ini aç›klayan pankartlar ve tüm flehitlerin re-
simlerinin bulundu¤u pano aç›ld›.

Hamburg ve Duisburg'da Anma: Anadolu-
Der’de 25 Ekim’de düzenlenen anmada direnifl desta-
n›n›n anlat›lmas›n›n ard›ndan, fliirler okundu. Son ola-
rak Tutsaklar Örgütlenmesi’nin 4. y›l› 10. Ölüm Orucu
Ekibi’yle karfl›layan aç›klamas› okundu.

Duisburg'da ise, 26 Ekim günü düzenlenen anma
Anadolu E¤itim Kültür Merkezi’ndeydi. Ölüm orucu fle-
hitlerinin yan›s›ra Çorum flehitleri de an›l›rken, gerilla-
lar›n yaflam› anlat›ld›. ''Gültekin Koç Ölüm Orucu Eki-
bi”nin direnifle bafllamas›na iliflkin aç›klaman›n okun-
mas›n›n ard›ndan, Armutlu direniflini anlatan ''Yaflat-
mak ‹çin Öldüler” belgeseli izlendi.

Demokratik Haklar›m›z PanelleriDemokratik Haklar›m›z Panelleri

Avrupa’da Demokratik Mücadele ve Haklar›m›z ko-
nulu paneller devam ediyor. 15 Ekim’de Berlin’deki
‘Irkç›l›¤a Karfl› Mücadele Derne¤i’nde, Alman soluyla
ortak yap›lan panelde, Alman anayasas›n›n 129/a-b
maddelerinin uygulamalar› ve sonuçlar›, Alman devleti-
nin bu yasalar› Türkiyeli devrimcilere karfl› kullanarak
devrimcili¤i kriminel bir suç olarak gösterme çabalar›
anlat›ld›. Panel, ölüm orucunun gelmifl oldu¤u aflama-
n›n anlat›lmas›yla sona erdi. 19 Ekim’de Frankfurt’taki
panel, ‘Üçüncü Dünyaevi’ derne¤inde, Verleih Avukat-
l›k bürosundan iki avukat›n kat›l›m›yla gerçekleflti.

Cephe Güçleri ‹flgali PrCephe Güçleri ‹flgali Protesto otesto

Eylemlerine Kat›ld›Eylemlerine Kat›ld›

‹sveç Göteborg’da, aralar›nda Cephe’nin de bulun-
du¤u örgütler taraf›ndan kurulan anti-emperyalist plat-
form’un, Irak iflgaline karfl› 25 Ekim’de düzenledi¤i yü-
rüyüfle yaklafl›k 1500 kifli kat›ld›.

Avustralya'n›n Sydney, Melbourne ve Canberra
kentlerinde, düzenlenen anti-emperyalist gösterilere
Cephe taraftarlar› da kat›ld›.

Bu arada, Maribrynong mülteci kamp›nda, iflkence,
izolasyon ve hücrelere atma uygulamas› sürüyor.

Kongo Gerçe¤i
Dünyaya Sansürlü

Zengin yeralt› kaynaklar›yla bilinen Demok-
ratik Kongo Cumhuriyeti’nin ya¤malanmas› ile
ilgili haz›rlanan BM raporu, aç›klan›yor. Ancak,
raporda, yeralt› kaynaklar›n› kimlerin, hangi
ülkenin tekellerinin ya¤maland›¤›na iliflkin bö-
lüm sansürlendi. Bu bölümü sadece BM Gü-
venlik Konseyi’nin üyeleri görebilecek.

Emperyalist demokrasi, katliam›n›, ya¤ma-
s›n› sansürle gizlemeye çal›fl›yor. Milyarlarca
insana, bu dünyaya ait gerçekler resmi olarak
yasaklan›yor. Raporda, alt›n, elmas ve di¤er
madenlerin nas›l yasad›fl› flekilde ç›kart›l›p
ya¤maland›¤›na iliflkin bilgiler yer al›yor.

42

Say› 84

2 Kas›m
2003

S›rt›n› And Da¤lar›’na dayam›fl, da¤lar›nda bir
dönem CHE’nin gerillalar›n›n gezdi¤i, bir Latin
Amerika ülkesi Bolivya. Halk›n, do¤algaz özel-
lefltirilmesine karfl› bafllatt›¤› eylemler, Ekim or-
tas›nda isyana dönüfltü. Bolivya oligarflisi katli-
amla bast›rmaya çal›flt›, ancak tam tersi etkile-
yerek, direniflin ayaklanmaya dönüflmesine yol
açt›. Geçen haftaki Ekmek ve Adalet’te okudu-
¤unuz gibi, halk›n isyan› sonucunda devlet bafl-
kan› De Lozada ABD’ye kaçmak zorunda kald›.

Burjuva medya Bolivya’daki geliflmeleri san-
sürledi. Yaflananlar tüm ülkelerin burjuvazisi için
“kötü örnekti” çünkü. Halklar›n direnebilece¤inin
örnekleri duyulmamal›, görülmemeliydi. S›radan
protesto gösterileri olarak yans›t›lan halk hareke-
ti, gösterildi¤inin ötesinde, daha önemli sonuçla-
r› yaratacak potansiyeli de tafl›maktayd›.

‘Bu sonuç neden yarat›lamad›, halk neden ik-
tidar›n› kuramad›?’ sorular›n›n cevab› ise, solun,
örgütlenmenin, önderli¤in durumu ile aç›klanabi-
lir. Halk devrim için bedel ödemeye haz›rd›r.

Belki genifl halk kitleleri bu taleple soka¤a dö-
külmediler, ancak önderlik de iflte tam bu nokta-
da belirleyicidir. Devrimin en büyük örgütleyici,
bilinçlendirici güç oldu¤u gerçe¤i burada somut-
lanabilir. Devrimci durumun derinlefltirilmesinin,
iktidar› alma ayaklanmas›na dönüflmesinin,
emekçilerin iktidar için dövüflmeye seferber edil-
mesinin, bir önderlik sorunu oldu¤u aç›kt›r.

‹syan›n ç›k›fl noktas›; özellefltirmeler-
de somutlanan IMF politikalar›. Emperya-
lizmin yeni-sömürgesi Bolivya’da, 1990’l› y›llarla
birlikte uygulanan IMF politikalar›n›n ac› sonuç-
lar› halk›n yoksullu¤unu daha da derinlefltirerek
memnuniyetsizli¤i büyüttü. Emperyalist talan›n
özellefltirme ad›yla uygulanmas›na karfl› ilk so-
nuç al›c› direnifl su konusunda oldu. Halk, suyun

özellefltirilmesini engel-
ledi. Ancak ABD destek-
li De Lozada, IMF politi-
kalar›ndan vazgeçmedi.
Do¤algaz›n özellefltiril-
mesinin gündeme gel-
mesiyle birlikte eylemler
de bafllad›. Öte yandan,
yerli halk›n koka üreti-
mine ABD’nin iste¤iyle
yasaklar getirilmifl, mil-
yonlarca yoksul köylü,
alternatif bir ürün olma-
d›¤› için açl›¤a mahkum
edilmek isteniyordu.

Eylül’de bafllayan ey-
lemler, 29 Eylül günü,
süresiz genel grevle yeni

bir aflamaya girdi. COB (Bolivyal› ‹flçiler Birli¤i)
taraf›ndan örgütlenen greve, koka üreticileri bafl-
ta olmak üzere köylüler, gençlik, gecekondu hal-
k› destek verdi. Baflkent La Paz’›n girifl ç›k›fllar›,
do¤algaz yollar› grevcilerce kapat›ld›.

9 Ekim günü yap›lan COB toplant›s›nda, halk
direniflinin liderli¤i tespit edildi ve bir bildiri ya-
y›nland›. Liderlik, koka üreticilerinin deste¤ini
alan ve MAS’›n (Sosyalizm için Hareket) lideri
olan Evo MORALES, Köylü Sendikas› lideri Feli-
pe Mallku Quispe, COB ve madencilerin lideri
SOLARES'ten olufluyordu.

El Alto’daki katliam ayaklanmay›
ateflledi. Maden iflçilerinin yo¤un olarak yafla-
d›¤› El Alto bölgesi, ayn› zamanda direniflin mer-
kezidir. 11 Ekimde faflist iktidar yollar› açmak,
grevi etkisizlefltirmek için El Alto’ya ordu ve po-
lis birliklerini gönderdi. ‹ki gün yaflanan çat›flma-
da ordu birlikleri flehre girmeyi baflaramad›. Halk
direndi, kay›plar verdi. Sadece bu sald›r›da 26
Bolivyal› yaflam›n› yitirdi, yüzlercesi yaraland›.
Önceki günlerde de, yollara kurulan barikatlarda
kay›plar yaflanm›flt›: toplam 80’den fazla kay›p.

“Panzerlerle ve hareket eden herfleye atefl
eden piyadelere karfl› semt semt örgütlenmifl bin-
lerce flehir sakini, sopalar ve tafllarla direndi. Kat-
liam 11 Ekim, cumartesi sabah› saat 07.00'de
bafllad› ve pazar günü gecesine kadar sürdü.”
(Econoticiasbolivia.com)

ABD, halk›n direnifli karfl›s›nda bir aç›klama
yaparak, devlet baflkan› De Lozada’y› destekle-
di¤ini ve koruyaca¤›n› belirtti.

El Alto katliam› ve direnifliyle; bask›yla halk›
sindirece¤ini düflünen iktidar›n gerçek yüzünü
gösterirken, özellefltirmelere halk›n büyük bir ço-
¤unlu¤unun karfl› oldu¤u da ortaya ç›km›flt›. Ki,
iktidar bu konuda yo¤un bir yalan propaganda

Bolivya:
Bir halk›n

isyan›
Devrim için bedel ödemeye haz›r bir halk,
Devrimi örgütlemeyen bir önderlik

43

Say› 84

2 Kas›m
2003

yap›yordu. Halk direndi, üstelik katliam, geri çe-
kilmeye, sinmeye de¤il, daha da direnifl saflar›n-
da birleflmeye, öfkenin büyümesine neden oldu.
Bu öfke, 13 Ekim’de kitlesel ayaklanmay› atefl-
ledi. ‹flçi, köylü, gençlik, tüm El Alto halk› bafl-
kente yürüyüfle geçti. Baflkent La Paz’›n gece-
kondu halk› ve grevdeki iflçiler onlara kat›ld›.

Burada hemen baz› noktalar›n alt›n› çizelim:
Halk›n talepleri demokratiktir, emperyalist te-

kellerin talan›na son verilmesini istemektedir.
Cevap ise aç›k bir katliam ve bask›. Emekçi
halk, hakk›n› istemedi¤i, ya¤maya dur demedi¤i
sürece sorun yoktu. Ne zamanki emekçiler hak-
lar›n›n bilincine var›r, s›n›f›n›n ç›karlar› için hare-
kete geçer, iflte o zaman katliamlar gündeme ge-
lir. ‹ster “geliflmifl” demokrasilerde, ister yeni-sö-
mürge faflist iktidarlar›nda, bu de¤iflmez.

Emperyalizme ba¤›ml›, yeni-sömürge bütün
ülkelerdeki, sömürü ve zulüm politikalar› emper-
yalizmin deste¤iyle sürmektedir.

Mücadele kararl›l›¤› tafl›yan, örgütlü bir halk
katliamlarla sindirilemez.

Ayaklanan halk La Paz’a yürüyor:
“Tüfekler, kurflunlar halk› susturamaz”.
Halk›n büyüyen isyan› Lozada’y› korkuttu. Bast›-
ramayaca¤›n› anlad›¤› noktada, taktik geri çekil-
melerle, öfkeyi yat›flt›rmaya çal›flt›. ‹ktidar›n›
kaybetmekten korkan Lozada, özellefltirmeleri
Aral›k ay›na kadar erteledi¤ini, o zaman da “top-
lumsal mütabakat ile çözeceklerini” aç›klad›.

Bu manevraya direniflin cevab› netti; “Lozada
istifa etmelidir.” Halk›n talebi “do¤algaz özellefl-
tirmesine karfl› ç›k›fl”›n ötesine geçmiflti. Genel
Grevi örgütleyen sendikan›n El Alto sekreteri Ro-
berta de La CRUZ halk›n cevab›n› flu sözlerle ifa-
de ediyordu: “Tüm El Alto halk› ve örgütler ola-
rak biz son sözümüzü çoktan söyledik. Goni isti-
fa etmeli ve yarg›lanmal›d›r. Tüm ülke olarak bu
katili devirmek için ve tüm do¤algaz ve petrol
kaynaklar›n› gerçek sahibi olan Bolivya halk›na
geri vermek için ayakland›k.”

Baflkanl›k saray›na yürüyen halk, 'tüfekler,
kurflunlar halk› susturamaz' sloganlar›n› hayk›r›-
yordu. Bolivya oligarflisinin cevab› yine fliddet ol-
du. Burjuvazi s›n›f ç›karlar›n› korumak için flidde-
te baflvurmaktan çekinmeyece¤ini gösteriyordu.
Saatlerce çat›flt› halk. Huanuni maden iflçileri,
yanlar›nda getirdikleri dinamit lokumlar›yla or-
dunun panzerlerine, kurflunlar›na ve gözyaflart›c›
bombalar›na karfl› direndiler.

Bolivya bas›n› çat›flmay› flöyle özetliyordu:
“fiehrin kuzey, do¤u ve bat› mahalleleri is-

yanc›lar taraf›ndan kontrole al›nm›flt›r. Hükümet
binalar›n›n oldu¤u flehir merkezinde ise iflçiler,

üniversiteliler ve gecekondulular tüm önemli so-
kaklara barikat kurup El Alto'dan gelmekte olan
yürüyüflçüleri Murillo Meydan›’nda beklemeye
bafllad›. Baflkanl›k Saray›n›n çevresinde a¤›r si-
lahl› ordu birlikleri iktidar›n bu sembol yerini
kurflun ve ateflle koruma alt›na alm›flt›.

Kitlenin cüreti karfl›s›nda kritik bir an yaflan-
maya bafllam›flt›. Kararl›l›k karfl›s›nda polislerde
bir çözülme bafllam›flt›. Akflama do¤ru ise La
Paz'›n d›fl mahallelerindeki polis birlikleri direni-
fle boyun e¤iyordu. Art›k göstericilere atefl açm›-
yor ve yollar›ndan çekiliyorlard›. Bir süre sonra
flehir merkezindeki polisler de da¤›lmaya baflla-
d›. S›radan polisler tereddüt halindeydi. El Pra-
do'daki göstericiler 'Polis kardefller, mücadelemi-
ze kat›l›n' sloganlar› at›yordu. Mant›kl› düflün-
meye zorlanan polisler, iki saat öncesine kadar
kitleye atefl ederken, flimdi yaral›lar›n tafl›nmas›-
na yard›m ediyordu.” (13 Ekim 2003)

“Baflkente ileri”... Yo¤un çat›flmalar›n, 17
kay›b›n ard›ndan halk düzenli olarak geri çekildi.
Bir k›sm› emekçi semtlerinde barikatlara, bir k›s-

“Dinamit patlamalar› zafer salvolar›na dönüfltü”
Direniflin içinden bir tan›¤›n o andaki havay›

anlatt›¤› flu ifadeler, direniflin gücünü anlat›yor:
“Maden iflçileri La Paz'da yürüyüfllere bafllad›-

¤›nda, art›k tüm El Alto boflalt›lm›flt›. Binlerce in-
san otoyollardan baflkente hareket etti. fiehir için-
deki tüm köprüler y›k›ld›, sokaklar tafl bloklarla
ve devrilen trenlerle bloke edildi. La Paz'›n merkez
meydan› insanlar taraf›ndan t›ka basa doldurul-
du. Bu arada Goni'nin iktidardan ayr›laca¤› söy-
lentisi dolanmaya bafllad›. Bunun üzerine halk
Baflkanl›k Saray›na akmaya bafllad›. Halk› engel-
lemeye çal›flan polis, halk›n yürüyüflü karfl›s›nda
da¤›ld›, ço¤u yürüyüflçülere kat›ld›. Ama bu ilk
polis kordonundan sonra Baflkanl›k Saray› yolu-
nu bu sefer de tank birlikleri kesmiflti.

Bu arada maden iflçileri de tanklar›n oldu¤u
yere gelmifllerdi. Maden iflçileri disiplinli bir flekil-
de ve askeri nizamda hareket ediyorlard›. Baflla-
r›nda mi¤ferleri, yüzlerinde kararl›l›k ve dinamit-
lerle silahlanm›fllard›. Uzun bir çat›flmay› göze
alarak geldikleri belliydi. 'Alçak Goni, maden ifl-
çileri geldi' sloganlar›yla birlikte her taraftan pat-
lat›lan dinamitlerin sesleri birbirine kar›flmaya
bafllam›flt›. Tüm kitle de maden iflçilerine yolaç›-
yor, onlar›n sloganlar›na kat›l›yordu. ‹flçiler ve
halk sarmafl dolafl olmufltu. Ö¤leden sonra dört
civar›nda, yürüyüfl art›k bir zafer yürüyüflüne, di-
namit patlamalar› da zafer salvolar›na dönüflme-
ye bafllam›flt›.”

44

Say› 84

2 Kas›m
2003

m› da baflkentin etraf›ndaki k›rsal alana çekildi.
Ertesi günü (14 Ekim) COB tüm kentlerde

grev, yollar›n barikatlarla kapat›lmas› ve baflken-
te yürüyüfl ça¤r›s› yapt›. On eyalet, La Paz, Coc-
habamba, El Alto, Potosi ve Oruro eyaletleri ça¤-
r›ya uydu. Yoksul halk 'Baflkente ileri' slogan›yla
konvoylar halinde La Paz’a akmaya bafllad›. La
Paz sokaklar›ndaki çat›flma tüm ülkeyi sarm›flt›.
Direnifl güçleri yerel radyolar arac›l›¤›yla kurduk-
lar› iletiflim a¤›n› kullan›yorlard›.

Altiplano'da toplanan halk, köylüler ve savafl-
ç›l›klar›yla ünlü Aymara yerlileri, baflkentteki is-
yan› desteklemek için yürüyüfl karar› al›rken,
yollardaki barikatlarda çat›flan madencilere de
çevredeki kentlerden destek için gidiliyordu.

“Di¤er bölgelerde de yollar kesilerek La Paz ve
El Alto ayaklanmalar› ile dayan›flma yürüyüflle-
ri organize edilmeye baflland›. Bolivya'n›n en bü-
yük flehri Cochabamba'da sürekli olarak gösteri-
ler, toplant›lar yap›l›yordu. Güneflin bat›fl›yla
halk sokaklara taflmaya bafll›yordu. Maden fleh-
ri Potosi'de direnifle herkes eksiksiz kat›l›yordu.
Herkes flehitlerle dayan›flmada, Lozada'n›n istifa-
s›n› hayk›r›yordu. Bu arada sallant›daki Lozada
hükümetine ba¤l› birlikler tüm ülkeden baflken-
te takviye olarak ça¤r›l›yordu. Çünkü baflkentte-
ki çat›flma art›k belirleyici çat›flma olacakt›.”

Oligarfli iktidar›n› kurtarmak için
devlet baflkan›n› feda ediyor. Polis ve or-
duda çatlaman›n bafllamas›, halk›n devrimci kal-
k›flmas›n›n sonucuydu. Yap›lmas› gereken ise
aç›kt›r; çatla¤› derinlefltirmek. ‹syan›n›n sürmesi,
kuflkusuz bu saflaflmay› da ilerletecekti. Nitekim,
burjuvazi saflar›nda da bölünmeler yaflanmaya
bafllam›flt›. ‹ktidar orta¤› burjuva partileri, baflta
Baflkan Yard›mc›s› Carlos MESA ve Maliye Baka-
n› Jorge TORRES olmak üzere, devlet baflkan›n-
dan desteklerini çektiklerini aç›klad›lar.

Burjuvazi için aslolan iktidar›n›, korumakt›r.
Koltu¤a bir süre için oturttu¤u kiflili¤in hiçbir
önemi yoktur. Burjuva kesimlerin, Lozada gibi,
s›radan olmayan, büyük toprak sahibi bir devlet
baflkan›ndan vazgeçmesi de iktidar›n› kurtarmak
için bir manevrayd›. Lozada’n›n, ABD’nin deste-
¤ini almas› da bunu de¤ifltirmezdi. Feda edildi.

Önderlik iktidara yürümek yerine
anlaflmay› tercih ediyor. Devlet baflkan›n›n
istifas›n›n ard›ndan, halk sevinç gösterileri yapt›.
Ayaklanman›n önderli¤inin ça¤r›s› ile madenci-
ler, K›z›lderililer, koka üreticileri evlerine döndü.

Halk›n, devlet baflkan›n›n istifas› slogan›yla
çat›flmalara girmesi ve kararl›l›¤›, cüreti bu istifa-
y› zorunlu hale getirmiflti. Ayaklanma önderli¤i-
nin, bu noktay› yeterli görmesi, tamamen siyasi

cüretten, devrim hedefinden yoksun olmas›ndan
kaynakl›yd›. MAS ve MIP’›n (Pachacuti K›z›lderili
Hareketi) “ülkeyi yeniden kurmak için Anaya-
sal Meclisin toplanmas› ça¤r›s›” yapmas›, sorunu
iktidar de¤iflikli¤i de¤il, hükümet de¤iflikli¤i ola-
rak görmelerinin bir sonucudur.

MAS lideri Morales, yeni hükümeti destekledi-
¤ini aç›klad›. Hükümetin niteli¤i aç›kken, verilen
bu destek, reformizmin oligarfliye bir arma¤›n›-
d›r. Nefes alma ve toparlanma, direnifl güçlerini
(yapabilirse) tasfiye etme olana¤› kazanacakt›r.
“Yeni hükümete süre tan›mak, talepleri yerine
getirip getirmeyece¤ini gözlemek” gibi gerekçe-
ler, düzenin sürmesini istemektir, halk kitlelerini
aldatmakt›r. Halk›n öfkesini kontrol alt›na alma-
ya çal›flmada, düzenin istikrar›nda, egemen güç-
lerle ayn› safta birleflmek de iflte böylesi durum-
larda daha somut olarak ortaya ç›kmaktad›r. Sö-
mürüden, emperyalist zulümden kurtulufl Lulal›
Brezilya örne¤indeki gibi, burjuva demokrasisi-
nin ehlilefltirilmesi teorileriyle, ya da parlementer
yolla olmayaca¤› denenip görülen bir yoldur.
Mevcut devlet mekanizmas› ve ekonomik yap›
ve kapitalizmle ba¤lar durdukça, reforimst ikti-
darlar ancak halk› yat›flt›rmaktan, çeliflkileri gö-
rece yumuflatmaktan baflka bir ifllev göremezler.

S›n›f çat›flmas›n›n keskinleflti¤i anlarda refor-
mizmin ne yap›p yapamayaca¤›n›n bir örne¤idir
yaflananlar. Halk kitlelerinin isyan›n›n meflrulu-
¤una inanmaz reformizm, burjuvaziyle pazarl›k-
lar ve en nihayetinde devrimin yüzüstü b›rak›l-
mas› onun karakteridir. Çat›flmay› büyütmek, ik-
tidara yürümek, siyasi cüret gerektirir.

Genel grevin, genel bir direnifle ve halk ayak-
lanmas›na dönüfltü¤ü koflullarda, kimi yerel si-
yasi gruplar›n da de¤erlendirdi¤i gibi, “çifte bir
iktidar› yani alternatif bir iktidar›n flartlar›n› ha-
z›rlam›flt›. Verili flartlar alt›nda halk kitleleri ikti-
dar› alabileceklerini gösterdiler. Bunun için tüm
flartlar olgunlaflm›flt›. Polis ve ordu içindeki bö-
lünmüfllük an be an artarken halk kitlelerinin
kararl›l›¤› da art›yordu. Orta s›n›flar da direnifle
kat›l›yorlard›, bir yandan da iflçiler ve köylüler
kendi Savunma Komitelerini kuruyorlard›. Örne-
¤in 16 Ekim günü bir milyon insan›n yaflad›¤› El
Alto flehrindeki halk, Halk Meclisleri Federasyo-
nunun (FEJUVE) 562 birim baflkan›na, hükümet
milislerinin artan sald›r› ve katliamlar›na karfl›
Savunma Komiteleri kurma yetkisi verdi.”

Elbette burjuvazi iktidar› kolayca vermeye-
cektir, ödenen bedelin çok daha fazlas› ödene-
cektir. Devrim de böyle geliflir. Halk bu cürete ve
fedakarl›¤a sahip oldu¤unu kan›tlam›flt›r. Bolivya
halk› aray›fl içindedir. Reformizmin etkisini de
aflarak aray›fl›n›, iktidar›n› kurarak sonuçland›r-
mas›n› da bilecektir.

Geçen haftaki Ayn› Safta
sayfam›zda, Eyüp Yerel Plat-
formu’nda yaflanan soruna de-
¤inerek, bu yerel sorundan ha-
reketle birlik konusuna iliflkin
genel sorunlar üzerinde dur-
mufltuk. Yaz›m›z›n sonunda ise
Eyüp’teki soruna iliflkin flu di-
lekte bulunmufltuk:

“Subjektif hesaplarla, ku-
rulmufl birlikler sabote edilme-
meli, solun birlik kültürüne ye-
ni olumsuzluklar eklenmemeli-
dir. Eyüp Platformu’nun mev-
cut sorunu çözmesini, birlik
kültürü ve gelene¤ine uzak an-
lay›fllar› aflarak çal›flmalar›n›
sürdürmesini diliyoruz.”

Olmad›.
Daha yaz›m›z›n mürekkebi

kurumadan da¤›t›ld› platform.
Birlik kültürüne yeni olumsuz-
luklar eklendi. Ciddiyetsizli¤in
hemen her biçimine tan›k ol-
undu.

Temel Haklar’›n “ba¤›ms›z
çal›flma yapmamas›n›n” daya-
t›lmas›, veya platformu ‘iflgal,
Filistin, Kürt sorunu’ konusun-
da birli¤e çevirelim... gibi tutar
yan› olmayan “öneriler” yap›l-
mas›, birli¤i da¤›t›c›yd› ve bun-
da ›srar edilince bu sonuç ç›kt›
ortaya.

Hem de nas›l? Toplant›ya

geliyorlar, “biz karar ald›k, gi-
diyoruz”... diyerek çekip gidi-
yorlar.

Ciddiyetsizlik. Herfleyden
önce halka sayg›s›zl›k! Çünkü,
O platform, halk›n kat›ld›¤›
toplant›larda kurulmufltur. Ku-
rulduktan sonra platform ad›na
halka vaatlerde, önerilerde bu-
lunmufltur. Yap›lmas› gereken
en az›ndan kurulufluna, çal›fl-
malar›na katk›da bulunan hal-
k›n da kat›l›m›yla toplan›p so-
runu orada tart›flmakt›r. Bu da
olmad›, en az›ndan böyle bir
toplant›yla kimin neden ayr›ld›-
¤›n› aç›klamakt›r.

Ama solda bu tarz bir so-
rumluluk anlay›fl› yoktur. Kitle-
lerin iradesinden, demokrasi-
den çok sözederler ama onu
içsellefltirmemifllerdir. Kitlenin
iradesi üzerine flekillenen ör-
gütlülükler oluflturamamam›fl-
lard›r tarihleri boyunca. Bu ira-
deyi esas alan Halk Meclisle-
ri’nde bundan dolay› yer alma-
m›fllard›r.

Platformun da¤›t›ld›¤› bu

toplant›dan sonra, çeflitli grup-
larla yap›lan görüflmeler ise
ciddiyetsizli¤in bir baflka boyu-
tunu ç›kard› ortaya.

Bir ço¤unun orada ne olup
bitti¤inden haberi
bile yoktu. Haberi
olanlar, çarp›t›lm›fl
bilgilere sahiptiler.

En az›ndan dev-
rimci bir dergi, ge-
nel bir sorunun bir
parças› olarak bu
sorunu gündeme
getirip üzerine bir
yaz› yazd›¤› için
merak edilir, ö¤reni-
lir, araflt›r›l›r. Ama
bu da yok ne yaz›k
ki.

Hiçbir fleyi önemsemeyen
bak›fl aç›s›, gelenekler yarata-
m›yor. Birlik gelene¤i yarata-
m›yor. Kuruluyor, bozuluyor,
yine kuruluyor, kimsenin habe-
ri, ilgisi, bilgisi olmadan yoko-
luyor, nas›l kuruldu, niye bo-
zuldu diye bir muhasebe konu-
su yap›lmad›¤›nda, fark›nda bi-
le olunmayan bir k›s›r döngü
içinde dönülüp duruluyor.

Bu köfleyi sürekli okuyanlar
hat›rlayacakt›r. Solun son y›lla-
r›ndaki “iddias›zlaflman›n” en
ciddi göstergelerinden birinin
ideolojik mücadelenin adeta
kaybolmas› oldu¤unu vurgula-
m›fl›zd›r. Bunun bir parças› da
sol içi elefltiriler karfl›s›ndaki
suskunluktur. Sordu¤unuz so-
rular havada as›l› kal›r? E¤er
eskaza genel sormuflsan›z,
kimse üstüne bile al›nmaz.
Ama adl› ad›nca kimi elefltirdi-
¤inizi, kime sordu¤unuzu be-
lirtmeniz de sonucu de¤ifltir-
mez. Bu sorunda da muhte-
meldir ki, böyle olacak, “konu”
ço¤u için kapanm›fl say›lacak-
t›r.

Oysa, kapat›lamaz. Çünkü
Eyüp’te de aç›k bir bozguncu-
luk yap›lm›flt›r. Bozgunculuk-
tur, çünkü,

“‹flgal, Filistin, Kürt sorunu,
tecrit...” konular›nda bir plat-
forma dönüfltürelim diyenler,
Koordinasyon’da aylard›r Ko-
ordinasyon’un yerel örgütlen-
melerinin oluflturulmas› önerisi
yap›ld›¤›n› bilmiyorlar m›?
Böyle bir düflünceleri varsa,
bunu Koordinasyon’da günde-
me getirebilirler, bunun için
farkl› bir konuda oluflturulmufl
bir birli¤i niye da¤›tmak gerek-
sin? Bu soruya verilebilecek
mant›kl›, tutarl› bir cevap yok-
tur.

“Alibeyköy’de ba¤›ms›z si-

Bu platform kuruldu¤unda, kitleleri esir
alan, çürüten uyuflturucuya, çetelere, fuhufla
karfl› bir mevzi olarak kurulmufltu. Semt hal-
k›, sevinçle, umutla karfl›lam›flt› bu birli¤i.
Uyuflturucuyu pazarlayanlar, çeteleri palaz-
land›ranlar ise kuflkusuz hiç memnun olma-
m›flt›!

Peki flimdi bu birli¤i da¤›tmak, kime ne
kazand›racak?

45

Say› 84

2 Kas›m
2003

AAyn› SSafta
Birleşen halk yenilmez!..

Niye kurduk?
Niye da¤›t›ld›?

Bu platform kuruldu¤unda, kitleleri esir
alan, çürüten uyuflturucuya, çetelere, fuhufla
karfl› bir mevzi olarak kurulmufltu. Semt hal-
k›, sevinçle, umutla karfl›lam›flt› bu birli¤i.
Uyuflturucuyu pazarlayanlar, çeteleri palaz-
land›ranlar ise kuflkusuz hiç memnun olma-
m›flt›!

Peki flimdi bu birli¤i da¤›tmak, kime ne
kazand›racak?

46

Say› 84

2 Kas›m
2003

yasi faaliyet yürütülmesin” di-
yenlerin de bunu izah edecek
tutarl› bir gerekçeleri yoktur.

Eyüp yerel platformundaki
bozgunculukla, ÖDP’nin koor-
dinasyondaki bozgunculu¤u
aras›nda ne fark var? Benim is-
tedi¤im gibi olmuyorsa, herke-
si kullanam›yorsam, benim
reklam›m yeterince yap›lm›-
yorsa, bu birli¤i da¤›t›yorum.
ÖDP’nin bölücülük zemini de
buydu.

Halka, devrime karfl› so-
rumluluk duyan herkes, att›¤›
her ad›ma önem vermek, o
ad›m›n hesab›n› vermek duru-
mundad›r. Birli¤i kurarken de,
bozarken de ayn› sorumluluk
duyulmak zorundad›r. Birlik
kurarken, yo¤un bir propagan-
dayla onu dört bir yana duyur-
mak ne kadar do¤ru ve gerek-
liyse, o birlik bozuldu¤unda da
bunu halka anlatmak, neden-
lerini niçinlerini aç›klamak o
kadar gerekli ve do¤rudur.

Halka hesap vermenin d›-
fl›nda, sol spekülasyonlardan,
dedikodulardan ç›k›p, iflte tam
bu noktalarda ideolojik müca-
dele yürütmelidir. Ne olacak
iflte, alt›-üstü bir semtteki so-
run, niye bu kadar önemsensin
ki diye düflünülemez. Bu ve
benzeri onlarca fley önemsen-
medi¤i için, halka güven ver-
meyen, ciddiyetsiz bir sol tab-
losu ç›kar›lm›flt›r ortaya.

Anlay›fl Eyüp’te de, baflka
flehirde de, yerel bir örgütlen-
mede de, merkezi bir birlikte
de de¤iflmez. Bugün Eyüp’te
böyle davranan anlay›fl, yar›n
onu baflka yerlere de tafl›ya-
cakt›r. Ya bu olumsuzluklar›n
elefltirisi-özelefltirisi yap›l›p
önü kesilecek, ya da solun bir-
lik tarihinin bu tür olumsuzluk-
larla yaz›lmas›na devam edile-
cektir.

Direnifl 4. y›l›nda; tek baflla-
r›na bu direnifli omuzlamak du-
rumunda b›rak›lan Cepheli tut-
saklar, 10. Ölüm orucu ekibini
de ç›kard›lar. Fakat buna ra¤-
men, yok sayma tavr›, en kaba
haliyle sürdürülüyor.

Demokratik kurumlar, sendi-
kalar, dernekler, odalar, b›rak›n
do¤rudan desteklemeyi, 10.
ekiplerin de ölüme yatmalar›
nedeniyle, kendi icazetci çizgile-
ri içinde bile, bir aç›klama yap-
m›yorlar. Hiçbiri kalk›p devlete
“107 kifli öldü, sekiz tutsak da-
ha ölüme yatt›, onlar da ölme-
sinler, tutuklular›n taleplerini
kabul edin!” demiyor!

Siyasi hareketler, legal parti-
ler, neden “tutsaklar›n talepleri
kabul edilmelidir!” diye bir aç›k-
lama bile yapmazlar?

Sanki böyle bir direnifl yok.
Sanki bu ülkede sekiz tutsak
daha ölüme yatmad›!

Yok sayma, sol aç›s›ndan
adeta bir “savunma” mekaniz-
mas› olmufltur. Direnifl karfl›s›n-
daki duyars›zl›klar, sorumsuz-
luklar, kaçk›nl›klar, bunun arka-
s›na saklan›yor. Veya sakland›¤›
san›l›yor.

10. ölüm orucu ekibini gör-
mezden gelmelerini de bir yana
b›rakt›k.

20 Ekim, Ölüm orucunun
bafllamas›n›n y›ldönümüydü.
Kimi örgütler, kurumlar, dergi-
ler, 20 Ekim’in y›ldönümü nede-
niyle aç›klamalar yap›p, yaz›lar
yazd›lar.

Fakat, 19 Aral›k’tan bu ya-
naki tarihin hat›rlat›ld›¤› ve ço-
¤unun da epey uzun oldu¤u bu
aç›klamalar ve yaz›larda da
yoktu süren ölüm orucu. Bun-
lardan iki örne¤i aktaraca¤›z.

Biri ‹HD. Tecritle ilgili bir
aç›klama yapt› geçen hafta, F
tiplerini anlatm›flt›, fakat bir sa-

t›r olsun, sürdürülen direniflten
sözetmiyor, ölüm orucundakile-
re karfl› uygulanmaya devam
edilen zorla müdahaleden sözet-
miyor... ikinci örnek, K›z›l Bay-
rak; 20 Ekim nedeniyle direni-
flin bafllamas›n›n y›ldönümü
üzerine yazm›fl. O da sürdürülen
direniflten sözetmiyor. Niye bu
iki örne¤i seçtik? Birincisi (‹HD)
“ölüm orucuna karfl›” olanlar›
temsil ediyor. ‹kincisi ise, ölüm
orucuna ilk bafllayan anlay›fl›.
Ve ne ilginçtir ki, bugün gelinen
noktada ölüm orucunu yok say-
makta birlefliyorlar. Herkes bu-
nun üzerinde düflünmelidir.

Ölüm orucunun ilk dönemle-
rinde bir çok ayd›n kesim, de-
mokratik kitle örgütü, “talepler
kabul edilsin, gençlerimiz ölme-
sin” diye aç›klamalar yap›yor-
du. fiimdi niye yapm›yorlar?
Nas›l olsa 107 kifli öldü, sekiz
daha ölse bir fley de¤iflmez diye
mi düflünüyorlar?

Siyasi hareketlerden kitle ör-
gütlerine kadar, bir çok kesimin
Onuncu Ölüm Orucu ekipleri
karfl›s›ndaki tavr›, ne yaz›k ki ifl-
te buna denk düflüyor. Ölüm
orucundan sözetmeyerek, oli-
garflinin sansürüne soldan des-
tek vererek kendi sorumlulukla-
r›n› ve sorumsuzluklar›n› örtbas
edebileceklerini sananlar yan›l›-
yor.

Siz yok saysan›z da var. Siz
gündeminize almasan›z da, o flu
veya bu biçimde gündemde. O,
direnifl, siz ne yaparsan›z yap›n,
tüm devrimcilerin demokratlar›n
beyninde, yüre¤inde. Direnifli
yok sayanlar›n, gündemine al-
mayanlar›n taban›, üyeleri, hat-
ta kadrolar› için de geçerli bu.

Böyle oldu¤u için de, yok
sayma, dönüp, yok sayanlar›
vuracak bir politikad›r. Bugün
ya da yar›n.

Ölüm Orucu Diye Bir fiey Yok!
Sekiz Tutsak Daha Ölüme Yatmad›!
Bu Sizi Aklar M›?

Çorum k›rsal›nda geçen hafta katledilen iki
Cephe savaflç›s› Gazi Ar›c› ve Selhan Top’un ce-
nazeleri, katliamc›lar taraf›ndan alelacele göm-
dürüldü. “Gazi, Selhan Ölümsüzdür” yaz›l› bir
pankart›n onlar›n flehit düfltü¤ü yerin hemen ya-
n›bafl›nda dalgalanmas›ndan korktular. “Kahra-
manlar Ölmez Halk Yenilmez” gerçe¤inin Gazi
ve Selhan’›n yoldafllar› taraf›ndan hayk›r›lma-
s›ndan korktular.

Onlarca cenazemiz kaç›r›ld› bugüne kadar
polis ve jandarma taraf›ndan. O gün için engel-
lediler belki flehitlerimizin baflvucunda onlara
sözler verilmesini. Ama hiçbir flehidimizin me-
zar›, bafluçlar›nda yoldafllar›n›n and içmesinden
mahrum kalmad›.

O and, hayat›n kendisindedir.
O and, Gazi’nin, Selhan’›n mücadelesidir.
Emperyalistler ve iflbirlikçileri karfl›s›nda bo-

yun e¤meyi reddederek isyan›n ateflini yaymak
için da¤lara ç›kt›lar. Selhan Top, yazd›¤› bir ya-
z›da bunu flöyle aç›kl›yordu:

“Örgütlü iliflkiye girmemdeki nedenler, bask›
ve sömürü düzeninin varl›¤›n› bile bile boyun
e¤meyi, bu düzenin sonucu olarak ortaya ç›kan
mevcut yaflam koflullar›n›, y›llarca ezilen bütün

halklar›n çekti¤i ac›lar› bir ‘insan’ olarak haz-
medemedi¤imden, emperyalistlerden ve iflbir-
likçilerinden, sömürü düzeninin sürmesinde pa-
y› ve ç›kar› olanlardan, ezilen halklar ve kurtu-
lufl yolunda düflen bütün devrim flehitleri ad›na
hesap sormak için örgütlenmenin flart oldu¤u-
nu gördü¤ümden örgütlü iliflkiye girdim.”

Bu nedenler milyonlarca gencimiz yafll›m›z,
kad›n›m›z erke¤imiz için geçerli¤ini koruyor.

47

Say› 84

2 Kas›m
2003

Bizim için;
- Hareket ezilen halklar›n çekti¤i yoksul-

lu¤a, açl›¤a, ac›lara son verecek oland›r
- Hareket açl›¤›, yoksullu¤u, ac›lar› yara-

tanlardan er geç hesap soracak oland›r
- Hareket insanca yaflanabilecek bir dü-

zene, sosyalizme geçifli sa¤layacak oland›r
- Hareket bütün ezilen halklar ve devrim

flehitleri için hesap soracak oland›r.
(Selhan Top’un Özgeçmiflinden)

Katlettiler,
korkular› bitmedi!

Yunus Güzel Harbiye’de An›ld›
23 Ekim 2001'de ‹stanbul polisi taraf›ndan ifl-

kencede katledilen Yunus Güzel ölümünün 2. y›-
l›nda yak›nlar›, dostlar› ve yoldafllar› taraf›ndan
Antakya Harbiye’deki mezar› bafl›nda an›ld›.

Anmada Yunus’un baflucuna karanfiller, Hak-
lar ve Özgürlükler Cephesi yaz›l› bir çelenk b›ra-
k›l›rken, Naz›m’›n fliirleri okundu. Yunus’un ya-
flam›, mücadelesi, neden, nas›l katledildi¤i anla-
t›ld›. “Kahramanlar Ölmez Halk Yenilmez” sloga-
n› orada bir kez daha tekrarland›. Jandarma an-
man›n sonuna do¤ru, “bu mezar niye di¤erlerin-
den farkl›, bir de çelenk b›rak›lm›fl” gibi gerek-
çelerle, kimlik kontrolüyle anmay› engellemeye
çal›flt›. Ancak buna ra¤men anma program› ta-
mamlanarak, Yunus Güzel’in evinde verilen ye-
mekle sona erdirildi.

“Arkas›nda binlerce fiükrü var”
Üç y›l önce MHP'li faflistler taraf›ndan ‹stan-

bul 1 May›s Mahallesi'nde kurflunlanarak katle-
dilen 15 yafl›ndaki devrimci fiükrü Sar›tafl, Ce-
mevi'nde verilen bir yemekle an›ld›. Anmada
sayg› duruflunun ard›ndan okunan metinde "O
düfltü topra¤a ama arkas›nda binlerce fiükrü b›-
rakt›. fiükrü'nün ödedi¤i bedel tüm 1 May›s ve
tüm Türkiye halk›n›n faflizm karfl›s›nda ezileme-
yece¤inin ve hiçbir zaman bitirilemeyece¤inin
simgesidir." denildi. Yeme¤in ard›ndan slogan-
larla fiükrü'nün flehit düfltü¤ü yere giden ma-
halle halk› buraya ellerindeki karanfilleri b›rakt›-
lar. 1 May›s Mahallesi'nde bulunan Anadolu Te-
mel Haklar ve Özgürlükler Derne¤i de, dernek-
lerindeki okuma odas›na “fiükrü Sar›tafl Oku-
ma Odas›” ismini vererek fiükrü'nün an›s›n› ya-
flatacaklar›n› aç›klad›.

48

Say› 84

2 Kas›m
2003

Direniflin bir oda¤› hapishanelerse, di¤eri Ar-
mutlu’ydu. Önce birdi Armutlu’daki direnifl ev-
lerinin say›s›. ‹ki, üç oldu. Onlarca ölüm orucu
direniflçisi tecrite karfl› savafl›n› burada sürdürü-
yordu. F tiplerinin etraf›na örülen sansür duvar›
Armutlu’da y›k›lm›flt›. Birçok ölüm orucu dire-
niflçisi burada ölümsüzleflti, meflalelerle tafl›nd›
cenazeleri. Armutlu’da yanan meflaleler Türki-
ye’yi ayd›nlatt›.

Oligarflinin kuflatmas› ad›m ad›m Armutlu’yu
da içine ald›. Armutlu “iflgal edilmifl” bir bölge-
ye çevrildi. Karanfillerin bile içeriye sokulmad›-
¤› bir hapishane haline getirilmek istendi Ar-
mutlu. Direnifl evlerindeki direniflçiler devam et-
ti direnifle. “Demokratik kurumlar”›n, solun sey-
retti¤i kuflatma karfl›s›nda, binlerce insan, haf-
talar boyu oligarflinin terörü alt›nda Armutlu’yu
ziyaret ederek direnifl içinde baflka direnifller
gerçeklefltirdi.

5 Kas›m 2001’de “Buras› Filistin De¤il ‹s-
tanbul” manfletiyle yay›nland› Sabah Gazetesi.
Oligarfli katliam karar› alm›flt›. Filistin de¤il, ‹s-
tanbul diye manflete tafl›nan yer, Armutlu’ydu.

19 Aral›k’ta “hapishanelerde devletin otorite-
si gösterilecektir” diye sald›rm›fllard›. “Hayat
Kurtarma” operasyonunun benzeri, 5 Kas›m’da
Armutlu’da yafland›.

Oligarflinin flefleri, yine “hayat kurtarmak-
tan”, yine “devletin otoritesini göstermekten”
sözediyorlard›. Belliydi, zulüm, kan dökecekti.

O gün panzerlerle, bombalarla yap›lan sald›-
r›da, ölüm orucu direniflçisi Arzu Güler ve dire-
niflçilerin refakatç› ve ziyaretçilerinden Sultan
Y›ld›z, Bülent Durgaç, Bar›fl Kafl yak›larak, bo-
¤ularak katledildiler.

Armutlu’dakiler, hücrelerdekiler için direni-

yordu. Hücrelerdekiler Armutlu’dakiler için be-

denlerini tutuflturdular. Armutlu’daki sald›r›y›
duyar duymaz, F tiplerinin hücrelerinde Eyüp
Samur, Nail Çavufl ve Muharrem Çetinkaya be-
denlerini tutuflturdular. Bir kez daha görüldü ki
hapishanelerle d›flar›y›, hem fiziki olarak, hem
siyasi olarak bu kadar birlefltiren bir baflka dire-
nifl yoktur.

13 Kas›m sabaha karfl› katliamc›lar bir kez

daha sald›rd›lar Armutlu’ya. Kurflunlar ya¤d› ilk
önce. Ard›ndan gaz bombalar›. Sokaklarda ba-
rikatlar kurularak katliam sürüsünün direnifl evi-
ne girmesi engellenmeye çal›fl›ld›. ‹flkenceciler,
barikatlar› aflt›ktan sonra direniflçilerin oldu¤u
eve girerek, direnifl evindeki 8 kifliyi gözalt›na
ald›lar.

Gözalt›na al›nan sekiz kifliden biri de Selma
Kubat’t›. O flimdi, 10. Ekiplerde, Gültekin Koç
Ölüm Orucu Ekibinde!

Armutlu’yu “temizlemifl”lerdi direniflçilerden.

Tarihi tesadüf; Kabil ve Armutlu ayn› gün “düfl-
müfl”tü. Kabil’deki iflgalciler, iflbirlikçi bir hükü-
met kurarken, iflgalcilerin bafl› ‹stanbul Emniyet
Müdürü, Armutlu halk›n›n evlerinden birini gas-
bederek, “Küçükarmutlu Geçici Asayifl Karako-
lu”nu kurdu.

Kabil düfltükten sonra, iflgalciler, “herkes Af-
ganistan’dan ders almal›, ya bizden yanas›n›z,
ya yak›p y›kar›z” aç›klamas› yap›yordu. Armut-
lu’daki iflgalci karakolunun önünde yapt›¤› aç›k-
lamada “Ya devleti destekleyeceksiniz, ya da
devleti destekleyeceksiniz...” diyordu.

Çünkü san›yorlard› ki, katletmekle sindiririz.
Bir kez daha yüzlerce kez yan›ld›klar› hesab›n
içindeydiler.

5 Kas›m katliam›yla da bitiremediler direnifli.
Direnifl içeride, d›flar›da devam etti.

Armutlu katliam›n›n ertesi günü, yak›lm›fl,
içinde dört insan›n katledildi¤i evin çat›s›nda
dalgalanan pankart her fleyi anlatmaya yetiyor-
du. “Katlederek Tüketemezsiniz!”

5 Kas›m 2001;
“‹kinci Hayat Kurtarma”

Armutlu Katliamı

5 Kas›m 1981
Liseli DEV-GENÇ ve

Bursa’da mahalli birim-
lerde sorumluluklar al-
m›flt›. Devrimci hareketin
k›r gerillas› gelene¤ini ya-
ratanlardand›. Ordu Ay-
bast›’da jandarmayla gir-
di¤i çat›flmada son mer-
misine kadar çat›flarak
flehit düfltü.

3 Kas›m 1999
Isparta’da geçirdikleri trafik ka-

zas› sonucunda aram›zdan ayr›ld›lar.
Isparta’da Vatan Dergisi’nin da¤›t›m-
c›l›¤›n› da yapan Ahmet ve Orhan,
devrimci mücadelenin Isparta’daki
emekçilerindendi.

kahramanlar ölmez
1 Kas›m - 7 Kas›m fiehitlerimiz

Ahmet ARIÖZ

Necdet P‹fiM‹fiLER

Numan
KAYGUSUZ

4 Kas›m
1978

DEV-GENÇ saflar›nda
mücadele eden Numan,
‹stanbul fiehremini’de fa-
flistler taraf›ndan kaç›r›l›p
iflkenceyle katledildi.

Çetin
Gençdo¤an
6 Kas›m
1994

A l m a n y a ’ n › n
Köln flehrinde darbe-
ci kontralar›n silahl›
sald›r›s›yla katledildi.

Orhan Veli SOYDEM‹R

Nail ÇAVUfi (DHKP-C)
7 Kas›m 2001

16 y›ld›r, hayat›n çeflitli
alanlar›nda, faflizme karfl› halk›n
iktidar› için kalemiyle, silah›yla,
pankart›yla, bedeniyle mücade-
le ediyordu.

‹stanbul Hasköy Lisesi’nin
orta bölümündeyken devrimci-
lere sempatisi bafllad›. 1985'de

Marmara Üniversitesi Bas›n Yay›n Yüksek Okulu'nda ör-
gütlenme çal›flmalar›nda yer ald›.

1987'de BYYO'dan mezun olduktan sonra Yeni Çö-
züm Dergisi’nde çal›flmaya bafllad›. K›sa tutsakl›k dö-
nemlerini takiben Ankara ve sonra da S›vas Mücadele
bürosunda çal›flt›.

Tutuklanmadan önceki son görevi Akdeniz Bölge
Komitesi Siyasi Sorumlulu¤uydu. 5 Kas›m’da Armutlu
katliam›n› duydu¤unda, hücrelerdeydi. Feda eylemiyle
cevap verdi düflmana.

Sultan YILDIZ (TAYAD)
5 Kas›m 2001

K›rflehir’de Gazi Üniversitesi E¤itim Fakültesi Türk dili ve edebiya-
t›’nda okurken gençlik mücadelesinde yer ald›. 1999'da ‹stanbul’da Kur-
tulufl Gazetesi’nde çal›flmaya bafllad›. 2000’de ise F tipi hapishaneler so-
rununun gündeme girmesi üzerine, kendini tümüyle TAYAD’l›lar›n müca-
delesine verdi. Bir TAYAD’l› olarak, ölüm oruçlar›na gelinceye kadarki sü-
reçte hemen tüm faaliyetlerde yerald›.

Armutlu’nun ölüm oruçlar›n›n sürdürüldü¤ü bir direnifl mahallesi ol-
mas›yla, onun mücadele alan› da Armutlu oldu.

Bülent DURGAÇ
(DHKP-C)

5 Kas›m 2001
1991’de mücadeleye kat›ld›. Mersin’de mücadelesini sürdürürken, 1993’de

tutsak düfltü. 1996 Ölüm Orucu’nda birinci ekipte yer ald›. 19 Aral›k katliam›
s›ras›nda Bursa’dayd›. Yoldafllar›yla birlikte direndi.

13 Ekim 2001’de Adli T›p Raporuyla Edirne F Tipi Hapishanesi’nden tah-
liye edildi. Armutlu’da katledildi¤inde 8.5 y›ll›k tutsakl›¤›ndan sonra tahliye edi-
leli henüz iki hafta olmufltu.

O, devrimciydi. Direniflin içinden geliyordu. Tahliye olunca da Armutlu’daki direniflçilerin
yan›na koflmufltu.

Eyüp SAMUR (DHKP-C)
7 Kas›m 2001

17 yafl›nda Gazi ayaklanmas›na kat›ld›. Bir y›l sonra örgütlü bir Cep-
heli oldu. Zaman içerisinde Gazi’nin Sekizevler, Zübeyde Han›m Mahalle-
leri’nin sorumlulu¤unu üstlendi. Milis örgütlenmesinde yerald›. 1998 son-
lar›nda 6-7 ay Armutlu’da faaliyet yürüttü.

1999 Kas›m’›nda tutsak düfltü. 19-22 Aral›k’› Ümraniye’de yaflad›.
Ölüm orucu 4. ekibi direniflçilerinden biri olarak 11 May›s 2001’de ölüm
orucuna bafllad›. Açl›¤›n alt›nc› ay›nda, Armutlu katliam›na karfl› feda ey-
lemine gönüllü oldu ve hiç tereddüt etmeden çakt› kibriti.

Bar›fl KAfi (DHKP-C)
5 Kas›m 2001

1981 Dersim Pertek Do¤rultay Köyü do¤umluydu. Çocuklu¤undan
beri devrimcileri, da¤daki gerillalar› tan›m›flt›r. Akrabalar›ndan tutsak
olanlar vard›, kendisi de mücadele içinde iki kez k›sa süreli tutsakl›klar
yaflad›.

Devrime, devrimcili¤e inanan biriydi. O nedenle Armutlu’daki direnifl-
çilere destek olmak için kalk›p Dersim’den gelmiflti.

Arzu GÜLER (TAYAD)
5 Kas›m 2001

8 Mart 1978 Tunceli Hozat
do¤umludur. 1992’de Hozat’ta
devrimcilerle ba¤ kurdu. Daha
sonra tafl›nd›klar› Mersin’de ve
‹stanbul’da da mücadelenin
içindeydi. ‹stanbul Bahçeliev-
ler’de Devrimci Halk Güçleri
içinde mücadelesini sürdürür-
ken, F tiplerinin gündeme gel-

mesi üzerine, TAYAD’l›lar›n mücadelesinde yerald›.
Defalarca gözalt›na al›nd› y›lmad›. 4 Haziran 2001’de
TAYAD’l›lar›n ikinci ölüm orucu ekibinde ölüm orucu-
na bafllad›.

Evliydi. Efli düzen içi bir yaflam› tercih ediyordu.
Kopar›p att› bu ba¤›. Kardefliyle birlikte bant takm›fl-
lard›. Kardeflinin ihanetine ra¤men o yoluna devam
etti.

Büyük direniflte ölümsüzlefltiler

50

Say› 84

2 Kas›m
2003

!Delisiköyün

Cumhuriyet adına
Hacettepe Üniversiteli Birtan Altınbafl'ın

1991'de gözaltında ölümüyle ilgili dava
zamanaflımında can çekifliyor. Savcılık,
iflkenceyi bir kez daha tespit etti. Ancak, iste-
di¤i cezada 'Öldürme kastı yoktur. Ölüme yol
açan iflkenceyi de hangisinin yaptı¤ı belirlene-
memifltir' gerekçesiyle indirim yaptı. Bu dava
da benzer iflkence davalarında oldu¤u gibi, 12
yıldır sonuca ba¤lanamadı. Ceza indirimiyle
baflı okflanan kamu görevlisi sanıklar,
duruflmalara gelmeyerek, sürekli kaçarak
davayı zamanaflımına sokmak için
u¤raflmıfllardı. Avukatları çıkıp flu altın sözleri
söyleyebiliyor: "Maktul de Türkiye
Cumhuriyeti'nin evladı. O yüzden elbette hak
gaspı söz konusuysa, bunun ortaya çıkarılması
gerekir. Di¤er tarafta suçlanan polis memurları
var. Bu kifliler, kendi nefisleri için de¤il, ne
yapmıfllarsa devletin çıkarları için

yapmıfllardır. Yapılanlar, hukuka aykırı olarak
de¤il, Türkiye Cumhuriyeti Devleti'nin varlı¤ı
için yapılmıfltır."

‹flkenceci avukatının bu savunması, kimse-
nin hiçbir flekilde yadırgayaca¤ı bir muhayy-
ilenin ürünü de¤il. Bu tür 'ifl kazaları' sonrası
çıkıp 'Kendim için öldürdüysem namerdim.
Her fley vatan için' diye gururla haykıran katil-
leri çok gördük. Onlar da kimilerine göre bu
Cumhuriyet'in flerefli evlatları, biliyorsunuz.

(Yıldırım Türker, Radikal, 27 Ekim 2003)

Devlet Ad›na!

“Ben flunu biliyorum. Cantürk'ün öldü¤ü
haberi ulafltı¤ında, 'Senin bu iflten bilgin var
mı, bu ifli senin adamların mı yaptı' filan diye
sormaksızın, Mehmet A¤ar'ın Emniyet genel
müdürü olarak, MGK'da alnından öpülüp
tebrik edildi¤ini biliyorum.”

(Nefle Düzel’in Avni Özgürel’le
röportaj›ndan, Radikal, 27 Ekim 2003)

Wolfowitz’e teselli

Asmal› Konak Manyakl›¤›
“‹ftar saatlerinde sinemaya gitmek isteyip de orucu-

mu nas›l bozaca¤›m diye düflünenlerin sorununa sine-
malar›n fuayelerinde kurulan “Asmal› konak ‹ftar
standlar›” ve sat›fla sunulan “Asmal› Konak Ramazan
Paketleri”yle çözüm bulunmufl...”

Bakal›m bu manyakl›k daha neler üretecek?

Kald›¤› otelde direniflçilerin roket sesle-
riyle uyanan ABD savunma bakan yar-
d›mc›s› Paul Wolfowitz bas›na aç›klama
yaparken, 1. Z›rhl› tümeninin komutan›
Tu¤general Martin Dempsey, Wolfo-
witz’e, “Bu sald›r›n hedefi siz de¤ildiniz.
Üzerinize al›nmay›n” demifl. Bu “teselli
ikramiyesine” Wolfowitz’in cevab› ise
“al›nm›yorum” olmufl.
Mezarl›ktan geçerken ›sl›k çalan korka¤›
an›msad›k.

Gençlik Gelecektir Dergisi’nin ba-
s›lmas›nda gözalt›na al›nan ve ifl-

kencedeki devrimci bayanlardan birinin yan›na yaklafl›r bir
kad›n polis. Uzun süre düflünmüfltür, ne yapsam da etkile-
sem, devrimcili¤i b›rakt›rsam diye. Sonunda bulur, zekas›na
ve dünyaya bak›fl›na uygun bir etkileme yolu:
"Bak ben 90-60-90 narince bir kad›n›m, sen de benim
gibi ol”...

Bu arada, devrimci kad›n slogan atmaya devam etmektedir:
“‹flkence Yapmak fierefsizliktir.”

Narince bir polis
‹flbirlikçili¤i o bayrak örter mi?

Türkiye, Giunnes rekorlar kitab›na, dünyan›n
en büyük bayra¤›n› yaparak girdi. 300 mil-
yara malolan, 3500 metrelik bir bayrak. Li-
der ülke dedi¤iniz böyle olur da... Ülkenin
baflbakan›n›n “TBMM karar›, ABD istedi di-
ye ald›” dedi¤i, Genelkurmay’›n, ABD ad›na
liderlik yapt›¤› onursuzlu¤u, ba¤›ms›zl›k sa-
vafl›n› satmay›, 3,5 Km. bayrak örter mi?

“Teröre karfl› Mevlana!”
Ne alakas› var demeyin. Bu bafll›¤›, espri ol-

sun diye biz yazd›k da sanmay›n. Aynen burjuva
bas›ndan al›nd›. Direnenlerin öfkesi emperya-
listleri, iflbirlikçilerini vurdukça, neye sar›lacak-
lar›n› flafl›rd›lar. Ama bir kere teflhis yanl›fl; kar-
fl›lar›nda “terör” de¤il, direnifl var. Terörü yapan
ise kendileri. E¤er Mevlana teröre karfl› bir ifle
yarayacaksa, önce kendileri okuyup hatmetsin.

BASINDAN

