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

Devrimci
Vatansever gençlik,

YÖK’e, İşgal
ortaklığına, Tecrite

karşı Ankara’da

✔

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 85 / Tarih: 9 Kas›m 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmek veEkmek ve

SANSÜR,
SUÇ

ORTAKLI⁄IDIR!

107 ölüme,
direnifle ,

sansür
koyanlar

yoksullu¤un,
ba¤›ml›l›¤›n,

zulmün
suç

ortaklar›d›r!

“YÖK’e, ‹flgal Ortakl›¤›na,
Tecrite Hay›r!”

demek için Türkiye’nin
dört bir yan›ndan

Ankara’ya yürüdüler...

Gençlerimiz, Gençlerimiz,
Dev-Gençlilerimiz Dev-Gençlilerimiz
anti-emperyalist, anti-faflist
mücadele gelene¤ini sürdürüyor...

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

Emekliler Alanlarda!
Emekli-Sen üyesi emekliler, 15-17 Kas›m tarihlerinde

“Haklar›m›z› almak ve ‹nsanca Yaflamak için”
slogan›yla Ankara’ya yürüyor.

Halk›n hemen her kesimi
haklar›, özgürlükleri için ey-
lemde. Çünkü hakk› gasbedil-
memifl hiçbir kesim yok. IMF
programlar›, AKP politikalar›,
halk›n her kesimini vuruyor.
Hem ekonomik olarak, hem
siyasi olarak halk›n etraf›n-
daki cendere her gün daha
fazla s›k›flt›r›l›yor.

Burjuva bas›n›n tüm
AKP yalakal›¤›na ra¤men,
iflkence, infaz haberleri ne-
redeyse hergün gazetele-
rin köflelerinde küçük ha-
berler olarak yer al›yor.
Hapishanelerde, üniversi-
telerde, fabrikalarda sal-
d›r›lar, bask›lar, yeni ya-
saklar birbirini izliyor.
Polisin sald›rmad›¤› he-
men hiçbir eylem yok.
Susurluk mahkemeleri
sudan gerekçelerle her-
gün onlarca devrimciyi,
vatanseveri, demokrat›
tutukluyor. Polisin engel-
lemedi¤i, bask›n yapma-
d›¤› demokratik dernek
kalmad›...

Ve öte yanda...
Enflasyon düflüyor...

‹hracatta Türkiye tarihi-
nin rekoru k›r›ld›... Bü-
rokraside reform ata¤›...
Demokratikleflme hamle-
si sürüyor...

K›sacas›, ülkede olumsuz olan,
kötü olan hiçbir fley yok!

Peki ne diyor bu tutsak yak›n-
lar›? 107 ölümden sözediyorlar,
zaten tabutlar bile herfleyi anlat›-
yor... Onlarca fabrikada, flehirde
iflçilerin direniflleri var. Bir dertleri
var demek ki bu iflçilerin; yoksa
onlar da “anarfli, terör” olsun di-
ye mi eylemdeler? Ya sa¤l›k emek-
çileri? Ya emekçiler? Dilini isteyen,
tecrite karfl› ç›kan insanlar›n so-
runlar› nereden ç›k›yor peki? Köy-
lünün sesi fazla ç›km›yor diye, on-
lar› sorunsuz mu san›rs›n›z?..

AKP’nin pembeye boyamaya
çal›flt›¤› tablonun cilas› kaz›nd›-
¤›nda alt›nda iflte bu gerçekler
var.

Bu tablo, bir baflka gerçe¤i
daha anlat›yor. Bask›lar, yasaklar,
katliamlar, halk›n mücadelesini bi-
tiremiyor iflte.

Düflünün bu ülkede son 23 y›l-
da neler yafland›. Cuntalar, Terör
Yasalar›, infazlar, kaybetmeler,
hapishane katliamlar›, F tipleri...
Ama iflte ne devrimcileri, ne hal-
k›n mücadelesini bitiremediler.

Tüm bu terör ortam›na ra¤-
men, alanlarda halk. Teröre ra¤-
men yene-yenile direnifllerden
vazgeçmiyor. Emperyalizmin, oli-
garflinin açmaz›d›r bu. Aç b›rak›-
lan, adaletsiz b›rak›lan halklar›,
ilelebet susturmak mümkün de¤il-
dir.

Tutsak yak›nlar›

Sa¤l›k emekçileri

Gençlik

Kürt halk›

‹flçiler

✹✹
ÇA⁄

DUYURI
U

Sömürü
Zulüm

ve
Direnifl

TÜRK‹YETÜRK‹YE
GERÇE⁄‹GERÇE⁄‹

DÜZENLEYEN:
Temel Haklar ve Özgürlükler Derne¤i
Tarih:
15 Kas›m 2003

Küba’yla
Dayan›flma

Paneli

YER: La Bella Dü¤ün Salonu Osmanbey-‹stanbul
Tarih: 9 Kas›m 2003 Saat: 18.00-22.00
‹çerik: Irak'a asker gönderme ve tecrit
Kat›l›mc›lar: Ruhan Mavruk, Mehmet Özer, ‹brahim Karaca,
Grup Yorum, Zeynel Aba, MKM'den Ozan, Mehmet Göçebe, Erol Ekici

TEMEL
HAKLAR
GECES‹

TAYAD’l›lar›n ‹stanbul Cevizliba¤’da sembolik
tabutlarla yapt›klar› eylemi yans›t›fl›n›z, gaze-
tecilik aç›s›ndan utanç verici, sahip oldu¤unu-
zu iddia etti¤iniz inanç ve de¤erler aç›s›ndan
ahlaks›zl›k, siyasi aç›dan ise katliam destek-
çili¤idir.
Bak›n flu yapt›¤›n›z haberlere:
Zaman: “Sezer’in aff›yla hapisten ç›kan örgüt
üyesi, yol kesme eylemine kat›ld›.”
Yeni fiafak: “Sezer’in affetti¤i mahkum eylem
yapt›.”
Kanal 7: “Sezer’in affetti¤i hükümlü eylemde”
Vakit: “Bak Sezer bak, bu adam hasta!”
107 insan ölmüfl, Cevizliba¤’daki eylemi yapan-
lar, “ölümleri durdurun, tecrite son verin!” diyor-
lar, sizin haberinizde bu yok. Yürüyenler, “iflgal
ortakl›¤›na son!” diyorlar, aç›klamalar›nda tecriti
ve iflgal ortakl›¤›n› anlat›yorlar. Haberlerinizde
bunlar yok. Objektif bir habercilik bile yapm›yor-
sunuz.

Haftalard›r gazetelerinizde Sezer’in hep “sol” tu-
tuklu ve hükümlüleri affetti¤ini yaz›yorsunuz. Se-
zer’e muhalefet etmek için hapishanelerde iflken-
celerden, katliamlardan geçmifl insanlar› “malze-
me yapmaya” utanm›yor musunuz? Üstelik isim-
leri, resimleri bile yanl›fl kullan›yorsunuz. Çünkü
en küçük bir objektiflik, dürüstlük kayg›n›z
yok.
Tabii ki Sezer “sol” tutuklular› “af”fetmifltir.
1- Bu ülkenin hapishanelerinde kaç ”sa¤c›” var ki?
2- D›flar›da oldu¤u gibi, bu ülkenin hapishanelerin-
de de iflkenceye, katliama u¤rayan esas olarak sol-
culard›r. Sakatl›klar, tedavisi imkans›z hastal›klar
da do¤al olarak onlarda olufluyor.
3- Biliyor, ama bilmezden geliyorsunuz: Bu ülke-
nin hapishanelerinde devrimci tutsaklar direni-
yor, Sezer “af”f› bu direnifli k›rmak için bir silah
gibi kullan›yor .
Kald› ki, tahliye edilenlerin raporlar›, belgeleri orta-

da. Spekülasyon yap›yor, flaibe yay›yorsunuz.

19-22 Aral›k’taki hapishane katliamlar›nda kur-
flunlarla, gaz bombalar›yla yaralanan, yüzlerce
günlük açl›k sonucunda vücutlar›nda onar›lamaz
hasarlar oluflan bu insanlar tahliye edildi.
Peki bu insanlar, baflka tutuklular da bizim gibi
olmas›nlar diye d›flar›da ellerinden geldi¤ince,
ayaklar› tuttu¤unca mücadele ediyorlarsa, bu ye-
rilecek bir davran›fl m›d›r, yoksa övülecek bir
davran›fl m›?
Bak›n, “ben tahliye edildim nas›l olsa, geride
kalanlardan bana ne!” diye düflünmüyorlar.
Öyle mi düflünmesini istiyorsunuz?
Peki ama, emperyalizmin kültürüne, bireycili¤e
karfl› ç›kt›¤›n›z› iddia etmiyor muydunuz siz?
Siz de ayn› tecrit politikas›nda oldu¤u gibi, bi-
reycili¤i dayat›yorsunuz. Hücrelerin sahiplerin-
den hiçbir fark›n›z yok.
107 ölümü görmezden geldi¤iniz için utan›n!
Bir hastan›n kendini düflünmeden baflkalar› için
mücadele etmesini karalad›¤›n›z için utan›n!
Ölümleri, sakatl›klar› düzen için kavgan›z›n mal-
zemesi yapt›¤›n›z için utan›n! Tabii hala utanma
duygunuz varsa?

Zaman, Yeni fiafak, Kanal 7, Vakit’e
Aç›k Mektup

Sansür, en az zulmün kendisi kadar büyük suçtur. Ve sansürcüler, en
az zalimler kadar suçludurlar. Bu ülke kan gölüne dönmüflken,
sansürcüler ya kan› gizlediler, ya halk›n kan›n›n dökülmesini akla-
d›lar. Bu ülkede yoksulluk açl›¤a dönüflmüflken, onlar “ekonomide-
ki bahar havas›”n› yazd›lar. Tüm kontrgerilla katliamlar›n›n, tüm
komplo ve provokasyonlar›n, iktidarlar›n tüm propaganda ve de-
magojilerinin içinde onlar vard›. Bu ülkede sansür, iktidar›n burju-
va bas›n-yay›n üzerinde uygulad›¤› bir politikadan çok, burjuva ba-
s›n-yay›n›n iktidara deste¤inin biçimi halini alm›flt›r.

10. Ekiplerin ölüm orucuna bafllamas› hiç kuflku yok ki, gazetecilik
aç›s›ndan bir “haber”dir. Sadece bu kadar de¤il; bu ülkenin “siya-
set”iyle ilgilenen herkes için siyasi anlamda önemli bir olayd›r. ‹n-
san haklar›ndan, demokrasiden yanay›m diyen herkes için gör-
mezden gelinemeyecek bir olayd›r. Fakat bütün bunlara ra¤men, F
tiplerine karfl› direniflin 3 y›l›n› tamamlay›p dördüncü y›la girmesi
de, 10. Ölüm Orucu Ekipleri’nin ölüm orucuna bafllamas› da, hü-
kümet, medya, partiler, kitle örgütleri taraf›ndan görmezden gelin-
di. Sansür, sadece medyayla s›n›rl› de¤ildir. Solun birçok kesimi
dahil olmak üzere, medya d›fl›ndaki güçler ve kesimler de sansür
uyguluyor.

Sansür her zaman “gizleyerek” de yap›lmaz. Burjuva medyan›n me-
sela, bu ülkedeki infazlar› yans›tma biçimi de, 19-22 Aral›k katli-
am›n› yans›tma biçimi de sansürün baflka bir biçimidir. Do¤ru, 19-
22 Aral›k operasyonunu sansürlememifl, tersine, hapishane önle-
rinden canl› yay›nlarla günlerce vermifllerdir. Fakat haberin asli un-
surlar› yine gizlenmektedir, gerçek ortada yoktur, haber de gerçe¤i
gizlemek için yap›lmaktad›r. Bunun için düzen medyas›na hükü-
metlerin özel bir bask›, sansür uygulamas› gerekmiyor; düzen med-
yas›, gazetecilik de¤il, kendilerinin de içinde yer ald›¤› oligarflinin
s›n›fsal ç›karlar›n›n gere¤i olarak yap›yor. ‹flte sansür ülkemizde bu
hale dönüfltü¤ü içindir ki, aç›k bir suça dönüflmüfltür; 19-22 Aral›k
katliam›n›n suçlular›n› medya olmaks›z›n düflünmek mümkün mü?
Gazi katliam›nda, katliama direnen kitlenin içinde onlarca insan›
yuvarlak daireler içine alarak hedef gösteren medyan›n suçunu ört-
bas etmek mümkün mü? ‹flbirli¤ine bak›n; medya daire içine al›p
hedefi iflaretliyor, Ayhan Çark›nlar o hedefe uzun namlulu suikast
silahlar›yla atefl ediyor... Sansür, yoksullu¤un, ba¤›ml›l›¤›n, zulmün
suç ortakl›¤›d›r. AB paralelinde birkaç iflkence davas›n› öne ç›ka-
rarak yap›lan gazetecilik, sansür suçunu ortadan kald›rmaz. Avru-
pa’n›n gör dedi¤ini gören, görme dedi¤ini görmeyen bir kafa yap›-
s› da sansürcüdür. Sansürün çerçevesini Avrupa belirlemektedir.

Bir y›l, AKP’nin emperyalizmin, TÜS‹AD’›n partisi oldu¤unun kan›t›-
d›r. Hükümet ve medya, ülkedeki her türlü sorunu adeta yok say›-
yor, halk›n mücadelesini yok say›yor... Düzen medyas›nda
“AKP’nin 1. y›l›” ya¤c›l›¤› alm›fl bafl›n› gidiyor. IMF’nin emirleriyle
AKP’nin ç›kard›¤› yasalar›n avukatl›¤›n› da medya yap›yor. Gazete-
cili¤in en temel kurallardan biri, bir olay›n “taraflar›na” söz hakk›
vermektir. Burjuva medyada taraflardan biri hiç yoktur. Katledilen-
lerin, zulmedilenlerin, aç, iflsiz, yoksul b›rak›lanlar›n sözü yoktur
medyada. Arjantin’den Ba¤dat’a, Brüksel’den Çin’e gidip araflt›r-

Sansür SUÇ
Sansürcü SUÇLU’dur

Ekmek ve Adalet
Say› 85

‹çindekiler

3... Sansür Suç Sansürcü
Suçlu’dur

5... AKP iktidar›n›n, gençli¤in
taleplerine cevab›

6... Gençlik Dernekleri
Federasyonu Ankara
Yürüyüflü ve K›z›lay Direnifli

8... Ad›m ad›m
Ankara’ya yürüdük

9... 6 Kas›m’a haz›rl›k flenli¤i
10... F tiplerinde tutsaklar

diri diri mezardalar
12... Sa¤l›k emekçileri ifl b›rak›p

soka¤a ç›kt›lar
14... ‘Kamu Reformu’ yalan›yla

IMF yasas› ç›kar›l›yor
17... Çete Kim?
18... Katliam lanetlendi,

direnenler selamland›
19... Canl›, güzel ne varsa

bizimledir
21... Genelkurmay’› dinleyen

düflman kim?
22... ‹flkenceli ölüme

bilirkifli ortakl›¤›
24... DEHAP eylemleri sürüyor
25... “Elbette ki ODTÜ’ye de

sokulmayacakt›”
26... ‹flgal öncesi teoriler

çökmüfltür
28... Tarih Dosyas›: Ekim Devrimi
30... AKP iktidar› sürüleflmifl

bir halk yaratmak istiyor
32... Açlara vize
33... Susurluk AKP iktidar›yla

sürüyor
35... Oyalayan kim, oyalanan

kim?
37... AKP polisi böyle yasa d›fl›

çal›fl›yor
38... Amerika tart›fl›yor:”Irak

Vietnam m› oluyor?”
40... Küba’ya sald›r›lara karfl›

tek gücümüz halk›m›zd›r
41... AKP ba¤›ms›zl›¤› ve

demokrasiyi bilir mi?
42... “Sermayenin anlad›¤› dilden

konuflal›m”
44... Miloseviç halklar›n

özgürlü¤ünü savunuyor
45... Hangi literatürde

konuflaca¤›z?
46... Edebiyat’ta da tecrit
48... Sol’un yazmad›¤›
49... Kahramanlar Ölmez
50... Köyün Delisi

mac› gazetecilik yapmad›klar› yer yoktur;
ama burunlar›n›n dibindeki F tiplerinde neler
oluyor diye biri sormuyor. Ne gazeteci mera-
k›, ne ayd›n sorumlulu¤u, ne ahlakl› bir tav›r
yoktur.

“MHP de¤iflti” diye tutturmufllard› bir dönem.
fiimdi ayn› propaganda Tayyip Erdo¤an ve
AKP kadrosu için yap›l›yor. AKP yönetiminin
siyasi geçmiflini iyi biliyoruz. Devrimcilere
kurflun s›kan, az›nl›klara karfl›, devrimcilere
karfl› oligarfli taraf›ndan kullan›lan bir siyasi
geçmiflten geliyorlar. Bu geçmifllerinin özelefl-
tirisini yapt›klar›na da kimse tan›k olmad›.
Tersine, Tayyip Erdo¤an, Abdullah Gül ekibi,
bu geçmifllerine uygun burjuva politikac›larla
ittifak yaparak iktidara geldiler. ‹ttifak yapt›k-
lar› kesim, koltuk kokusunu alarak AKP’ye
yanaflan ANAP, DYP gibi partilerin Susurluk-
çular›d›r. Cemil Çiçek, Susurlukçular›n hami-
li¤ini pervas›zca yapacak kadar halk düflman›
politikalar›n savunucusu, Abdülkadir Aksu,
faili meçhullerin, Hizbullah’›n organizatörlerin-
den, Murat Baflesgio¤lu eski infazc› bakanlar-
dan biridir. Sansürcüler, iflte bütün bunlar› da
gizliyorlar. Bütün bunlar›n konuflulup tart›fl›l-
mas›na ambargo koyuyorlar. Düflünün ki,
burjuva medyadaki “temiz toplumcu Susurluk
karfl›tlar›” Cemil Çicek’in bu konudaki sözleri-
ni görmezden geliyorlar, biri de kalk›p “bunla-
r› söyleyen biri nas›l Adalet Bakan› olur?” di-
ye sormuyor. Sansürcülük, iflgal ortakl›¤›n›n,
tecritin, talan›n müttefikidir çünkü.

Sa¤l›k emekçileri ifl b›rak›yor, iktidar önce teh-
ditle, yasaklama genelgeleriyle eylemi engel-
lemek istiyor. Tehditle engelleyemiyor, bu kez
eylemi sansürlüyor. Tehditle, terörle engelle,
engelleyemiyorsan yok say! Faflist kafa, ta-
lepleri ise hiç tart›flm›yor bile. Çünkü onlara
göre, sorun yok, talep yok. Halk dedi¤in ikti-
dar ne verirse ona raz› olmal›. TTB’yi “siyaset-
le u¤rafl›yor” diye suçluyor. Doktoru u¤rafl-
mas›n, memuru u¤raflmas›n, askeri u¤raflma-
s›n, iflçisi u¤raflmas›n, peki sadece “profesyo-
nel” burjuva politikac›lar› m› u¤rafls›n?
AKP’nin kat›l›mc›l›¤›, demokratl›¤› bu kadar-

d›r. Faflist zihniyet,
AKP bakanlar›n›n kur-
du¤u her cümlede,
yapt›¤› her icraatta, al-
d›¤› her kararda kendi-
ni ele veriyor. Bu kafa
yap›s›, halk›n her kesi-
mini afla¤›l›yor, suçlu-
yor, hakk›n› arayan
herkesi suçlu ilan edi-
yor! Kafa, tam bir faflist

kafas›. Sansürcüler de bu kafan›n orta¤›.
Türkiye gerçe¤i yoksullukta, zulümde, halk›n

sömürüye, zulme karfl› mücadelesindedir. Ya-
lan›n karfl›s›na halk›n gerçe¤iyle ç›kmak, hal-
k› örgütleyebilmektir. Devrimciler, halk›n gün-
lük, yak›c› sorunlar›n› gündeme getirebilmeli,
halk› bu noktada örgütleyebilmelidir. Bunu
yapamayan bir siyasi hareketin kitleler içinde
bir güç olmas› da, sansür duvarlar›n› parçala-
mas› da zordur. Elbette düzen medyas›n› elefl-
tirece¤iz, teflhir edece¤iz, yapt›klar›n›n gaze-
tecilikle, halk›n haber alma özgürlü¤ünü sa-
vunmakla ilgisinin olmada¤›n› sergileyece¤iz,
ama flikayet etmeye, yak›nmaya, bunu kendi-
mize bir mazeret haline getirmeye hakk›m›z
yok. Onlar “do¤al” olan›, s›n›fsal ç›karlar›n›n
gerektirdi¤ini yap›yorlar. S›n›fsal ç›karlar›n›,
mümkün olabilen en i¤renç, alçakça biçimler-
de savunuyorlar. Burada sorun ne “gazeteci
eti¤i”, ne “habercilik ilkeleri”dir. Sorun bunun
daha ötesindeki bir s›n›fsal tav›r ve politikad›r.
Bu nedenle zaten sansürcü medya, “sansür
bask›s›”n›n ma¤duru de¤il, zulüm ve sömürü-
nün orta¤›d›r. S›n›fsal anlamda “düflman”d›r-
lar. Burjuva medyaya düflman gözüyle bak-
mak durumunday›z. Yazd›klar›n› bu gözle
de¤erlendirmek durumunday›z. Devrimciler
bu noktada medyadan yak›nmak yerine, bu-
nu aflman›n yollar›n› bulmak durumundad›r-
lar. Devrimci bas›n yay›n› gelifltirerek, eylem
biçimlerini gelifltirerek, propaganda biçimleri-
ni daha etkili hale getirerek bu engel afl›lacak-
t›r. Devrimci, demokrat oldu¤u iddias›ndaki
bas›n yay›n organlar›ndaki sansür, iflte bu
noktada daha dikkat çekici hale geliyor. Bir
ismi yazmamak için haberi e¤ip bükenler, ha-
beri burjuva bas›ndan bile daha pervas›zca
küçültüp çarp›tanlar, sansür arac›l›¤›yla süren
s›n›f savafl›n›n, sansür arac›l›¤›yla yap›lan
halk düflmanl›¤›n›n fark›nda bile de¤illerdir.
10. Ölüm Orucu Ekiplerini burjuva medya
yazm›yor; halka, devrimcilere düflman oldu-
¤u, direniflleri ezip k›rmak bast›rmak istedi¤i
için yazm›yor. Sansüre ortak olan sol bas›n,
sol örgütlenmeler, demokratik örgütlülükler,
subjektivizmleriyle, küçük hesaplar›yla kim-
lerle, nas›l paralellefltiklerini görmek duru-
mundad›rlar.

Sansür, oligarflinin halka karfl› uygulad›¤› bir bas-
k› biçimidir. Sansürü uygulatan, uygulayan
tüm düzen kurumlar›; hükümet, yarg›, medya,
düzen partileri, halka düflmand›r. Sömürü ve
zulmün bilinçli destekleyicisi olan sansürcüler,
halka karfl› suç ifllemeye devam ediyorlar.
Suçlar›, “bas›n eti¤ine” uymamak de¤il, katli-
amc›l›k, iflkencecilik, sömürücülüktür.

Sansürcü medya, “sansür
bask›s›”n›n ma¤duru de-
¤il, zulüm ve sömürünün

orta¤›d›r. S›n›fsal anlamda
“düflman”d›rlar. Burjuva

medyaya düflman gözüyle
bakmak durumunday›z.

Ve devrimciler bu noktada
medyadan yak›nmak yeri-
ne, bunu aflman›n yollar›n›
bulmak durumundad›rlar.

5

Say› 85

9 Kas›m
2003

YÖK’e karfl›yd›lar, demokratikleflmeden, ka-
t›l›mc›l›ktan yanayd›lar. 6 Kas›m günü Ankara
baflta olmak üzere, sokaklara ç›kan, “YÖK’e
Hay›r” diyen, “üniversitelerin yoksul halk ço-
cuklar›na kap›talamayaca¤›n›” hayk›ran, ülkesi-
nin ve dünyan›n sorunlar›na duyars›z kalmaya-
rak “Irak’ta iflgale, iflgal ortakl›¤›na, tecrite ha-
y›r” diyen gençli¤in eylemleri karfl›s›nda, tüm
bu yalanlar tuzla buz oldu, gerçek ortaya ç›kt›.

Ne YÖK’e karfl›lar, ne demokratik bir üniver-
siteden yanalar. Onlar sadece kendi YÖK’lerini
istiyorlar. Bunun için YÖK’çülerle it dalafl›nda,
iktidar kavgas›ndalar. Bu nedenle t›pk› YÖK’çü-
ler gibi, ne yasa haz›rlarken, ne tüm bu tart›fl-
malar boyunca “gençlik ne düflünüyor?” diye
dönüp sormad›lar. Gençlik, kendilerine hiçbir
fley sorulmadan yap›lan YÖK tart›flmalar›na, so-
kaklardan müdahil oldu. “Biz var›z, bizi hesaba
katmadan üniversiteleri tart›flamazs›n›z” dedi.
AKP iktidar›, polisini, panzerini sald› üzerlerine,

düflmanl›k alenileflti, gaz bombalar›
kaplad› kentin üzerini, çevredeki ilko-
kullar kapat›ld› gaz bombalar›ndan...

Gençli¤in sesine, onlar›n talepleri-
ne karfl› en küçük bir tahammülü yok-
tur AKP iktidar›n›n ve düzenin. Anka-
ra’daki sald›r› bunun aç›k kan›t›d›r.
Aralar›nda Gençlik Dernekleri Fede-
rasyonu giriflminin de bulundu¤u bir-
çok gençlik örgütü taleplerini dile ge-
tirmek için ç›kt› meydanlara, polis
sald›rd›, 2,5 saat boyunca gençli¤in
hayk›r›fl› ve polisin terörü sokaklarda
duyuldu.

‹stanbul ve Dersim’de de yafland›
sald›r›lar.

Sald›r›lar, AKP iktidar›n›n karar›-
d›r. Tüm halka karfl› oldu¤u gibi, özel-
likle gençli¤e karfl›, bask› ve terörle
sindirme karar›n›n yans›mas›d›r
AKP’nin polisinin vahfli sald›r›lar›.

AKP gençli¤e, hak arayana taham-
mülsüzdür. Özellikle sol, devrimci, de-
mokrat gençli¤i düflman görmektedir.
Tarihlerinde vard›r düflmanl›k. Dev-
rimci gençlik ne zaman ba¤›ms›zl›k,
demokrasi isteyen taleplerle soka¤a

ç›kt›ysa, karfl›lar›nda, bugün AKP’yi oluflturan
kadrolar› ve anlay›fl› buldu.

Politik gençlikten korkuyor, apolitik, susan,
demokratik üniversite için mücadele etmeyen,
beyni i¤difl edilip yozlaflt›r›lm›fl ya da “flükürcü-
lefltirilmifl” bir gençlik istiyor AKP iktidar›. Mese-
la, ‘iflgale, iflbirlikçili¤e, tecrite” karfl› sloganlar
konusunda, tabanda “gençli¤i ne ilgilendirir”
propagandas› yapt›klar› kesindir.

Apolitiklik ve cehalettir silahlar›.
Gençlik sürü olacak, onlar çoban. Böyle bir

ülke, böyle bir gençlik istiyorlar.
Gençli¤imiz ve ülkemiz onlar›n istedi¤i gibi

olmayacak! 6 Kas›m bunun kan›t›d›r.
Gençlik sorunlar›na sahip ç›k›p mücadele

edecek. Dünya ve ülke sorunlar›na, zulme, sö-
mürüye sessiz kalmayacak! Ve kazanan, gençli-
¤i susturmak isteyenler de¤il; ba¤›ms›zl›k, de-
mokrasi fliar›n› hayk›ran gençlik olacak.

AKP ‹ktidar›n›n, Gençli¤in Taleplerine Cevab›:
Panzer, Gaz Bombas›, Cop ve Gözalt›lar

6

Say› 85

9 Kas›m
2003

Gençlik Der-
nekleri Federasyo-
nu Giriflimi,
"YÖK'e, ‹flgal Or-
takl›¤›na ve Tecrite
Hay›r" demek için 6
Kas›m'da Anka-
ra'da olmak üzere
yola ç›km›fllard›.
Ankara'ya ad›m
ad›m yürüyecekler-
di. Defalarca kez

polis engeliyle karfl›laflt›lar. Her yürümek istediklerinde dayak
yediler, gözalt›na al›nd›lar. Gözalt›ndan ç›k›p yeniden yola ko-
yuldular.

Y›lmad›lar. Engelleri aflarak ad›m ad›m Ankara'ya yürüdü-
ler. YÖK'e, ‹flgal Ortakl›¤›na ve Tecrite Hay›r demek için yolla-
r›na devam ettiler.

Gençlik Dernekleri Federasyonu Giriflimi, eyleme ‹stanbul,
‹zmir, Antalya, Samsun, Eskiflehir, Kars, Ordu, Bursa, ‹zmit,
Sakarya, Kayseri, S›vas, Ayd›n, Manisa, Burdur, Hatay,
Mersin, Adana, Malatya, Elaz›¤, Zonguldak, Amasya, Çorum,
Uflak, Afyon, Erzincan, Bolu, Diyarbak›r, Konya’dan gelen
temsilciler ve Ankara Gençlik Dernekli ö¤renciler ile kat›ld›lar
tekrar dönmek üzere.

6 Kas›m’da Ankara Sokaklar› Çat›flma Alan›yd›
Gençlik Dernekleri Federasyonu Giriflimi, 6 Kas›m günü

Ankara'ya ulaflt›. Saat 12.30'da Ziya Gökalp Caddesi'ni K›z›-
lay'a ba¤layan güzergahtan yürüyüfle geçen Gençlik Dernek-
leri Federasyonu Giriflimi K›z›lay'a vard›¤›nda polisin sald›r›-
s›yla karfl›laflt›lar. "YÖK'e, ‹flgal Ortakl›¤›na ve Tecrite Hay›r-
Gençlik Dernekleri Federasyonu Giriflimi" imzal› pankartlar›y-
la yine en öndeydiler. Günlerce polisle çat›flarak Ankara'ya
ulaflm›fllar, Ankara'da polise karfl› hakl›l›¤› ve meflrulu¤unu
sokak sokak çat›flarak savunuyorlard›.

Polis yine pervas›zca sald›rd›. Gaz bombalar› ve panzerle-
riyle gelmifllerdi. Polisin sald›r›s›na karfl› K›z›lay'da YÖK'ü pro-
testo etmek için toplanan Gençlik Dernekleri Federasyonu Gi-
riflimi ve di¤er gençlik örgütlenmeleri en meflru haklar›n› kul-
lanarak taflla, sopayla karfl›l›k verdiler. K›z›lay Meydan› savafl
alan›na dönmüfltü. Panzerlerden tazyikli su s›k›larak kitlenin
üzerine geliyor, ard arda gaz bombalar› at›l›yordu. Gaz bomba-
lar›n›n duman›ndan gözgözü görmüyordu. Gazdan etkilenip
bay›lanlar› yak›ndaki demokratik kitle örgütlerine, dükkanlara
tafl›yor bir yandan da çat›flmaya devam ediyorlard›. Çat›flma
alan›nda Gençlik Dernekleri Federasyonu Giriflimi ö¤rencileri-
nin "Mahir Hüseyin Ulafl Kurtulufla Kadar Savafl" slogan› mey-

dan› dolduruyordu. Zi-
ya Gökalp Caddesi'ni
S›hhiye'ye ba¤layan
Meflrutiyet Caddesi'nde
çat›flma h›zlanm›flt›.
Burada Gençlik Der-

nekleri Federasyonu Giriflimi ile SDP gençli¤i bulunuyordu.
Yollardan tafllar toplayarak polislerin üzerine yürüdüler. Polisin
gaz bombalar›na karfl› tafllarla karfl›l›k verdiler. Çat›flma s›ra-
s›nda da kurulma aflamas›nda olan Gençlik Dernekleri Fede-
rasyonu logosunun yer ald›¤› flamalar dalgalan›yor, "Kurtulufl
Kavgada Zafer Cephede", "Ö¤renciyiz Hakl›y›z Kazanaca¤›z",
"YÖK'e Hay›r", "‹flgal Ortakl›¤›na ve Tecrite Hay›r", "Yaflas›n
Ölüm Orucu Direniflimiz", "Kahramanlar Ölmez Halk Yenil-
mez" sloganlar› susmuyordu.

Gençlik Dernekleri Federasyonu Giriflimi Meflrutiyet Cad-
desi'ndeki çat›flmadan sonra K›z›lay’a gitmek için Zafer Çarfl›-
s›'n›n arkas›ndan Atatürk Caddesi'ne indiler. Gaz bombalar›
mermi gibi ya¤›yordu. Direk insanlar hedef al›narak bombalar
at›l›yordu. Meydana yaklaflmam›fllard› daha ve polis meydana
girifli engellemek için mevzilenmiflti. Buradan K›z›lay Meyda-
n›'na girilemeyince h›zla izmir Caddesi'nden GMK Bulvar›'na
ç›kt›lar. ‹flte buras› meydana en çok yaklafl›lan yerdi. Polisler
organize olamam›fl ve YKM'nin arkas›na saklanm›fllard›. Genç-
lik Dernekleri Federasyonu Giriflimi ö¤rencileri polisi tafllaya-
rak YKM önüne kadar geldiler. Panzerler kitlenin üzerine üzeri-
ne geliyor, tazyikli su s›k›yorlard›. Gaz bombalar› yine pefl pe-
fle atmaya bafllam›fllard›.

K›z›lay'a girifl tekrar zorlanacakt›. Bunun için Gençlik Der-
nekleri Federasyonu Giriflimi ö¤rencileri Necatibey Caddesi'ne
inip çat›flan di¤er grupla birlefleceklerdi.

Çat›flma sokak sokak devam ediyordu. Çankaya Emniyet
Müdürlü¤ü önünden geçerken, çat›flan kitleyi gören polisler
önce içeri kaçm›fl sonra da arkalar›ndan atefl etmifllerdi.

Necatibey Caddesi'nde di¤er çat›flan grupla birleflen Genç-
lik Dernekleri Federasyonu Giriflimi ö¤rencileri burada bas›n
aç›klamas› yapma karar› ald›lar. Bas›n aç›klamas›n›n ard›ndan
polis kitleye da¤›lmalar›n› söyledi. Fakat Gençlik Dernekleri
Federasyonu Giriflimi kortejini oluflturup Abdi ‹pekçi Park›'nda
açl›k grevine devam eden TAYAD'l› Aileleri ziyaret etmek için
yürüyüfle geçtiler. Slogan ve marfllarla yürüyerek Cebeci Kav-
fla¤›'nda K›z›lay'da çat›flma haberini alan Gençlik Dernekleri
Federasyonu Giriflimi kortejini Cebeci'ye yöneltti. Cebeciye
gelindi¤inde burada da bas›n aç›klamas› yap›l›yordu. ‹ki kortej
birleflerek Cebeci Kampüsü'ne do¤ru yürüyüfle geçtiler. Kam-
püse gelindi¤inde sloganlar at›larak, halaylar çekildi.

Ayn› gün Gençlik Dernekleri Federasyonu Giriflimi, Anka-
ra yürüyüflünün taleplerini içeren dosyalar› yedi kiflilik heyet-
le Meclis E¤itim Komisyonu'n ilettiler.

Saat 18.00'de Yüksel Caddesi'nde gözalt›lar ve polis sald›-
r›s›n› protesto etmek için bas›n aç›klamas› yapan Gençlik Der-
nekleri Federasyonu Giriflimi, açl›k grevi yapan TAYAD'l› Aile-
lerle birlikte halaylar çekip vedalaflt›ktan sonra geri dönmek
üzere yola ç›kt›lar.

‹stanbul’da YÖK Protestolar›
DEHAP Gençli¤i ve Özgür Gençlik Beyaz›t Meydan›'nda

YÖK’ü protesto eden bir eylem yaparken, eylemin ard›ndan
Laleli'ye yürümek isteyen kitleye polis gaz bombalar› ile sal-

GENÇL‹K DERNEKLER‹ FEDERASYON GENÇL‹K DERNEKLER‹ FEDERASYON Giriflimi’ninGiriflimi’nin

ANKARA YÜRÜYÜfiÜ VE KIZILAANKARA YÜRÜYÜfiÜ VE KIZILAY D‹REN‹fi‹Y D‹REN‹fi‹

7

Say› 85

9 Kas›m
2003

d›rd›. ‹slamc› gruplardan Özgür-Der'liler, "MGK'n›n zorba ufla-
¤› YÖK" ve taleplerini dile getiren dövizlerle bir eylem gerçek-
lefltirdi. ‘YÖK'e ‹syan Hareketi’ ise, ‹Ü Beyaz›t Kampüsünde
yapt›¤› eylemin ard›ndan Beyazit Meydan›'na ç›kt›. Kampüs
içinde eylem yapan bir baflka grup ise Egitim-Sen oldu. YÖK’ü
protesto eden bir baflka eylem ise, Devrimci Ögrenci Birli¤i’nin
‹stiklal Caddesi’nde düzenledi¤i yürüyüfl oldu.

ANADOLU’NUN DÖRT B‹R YANINDAN
“YÖK’E TECR‹TE VE ‹fiGAL ORTAKLI⁄INA SON”
SLOGANLARI YÜKSELD‹

❏❏ ‹ZM‹R: Ege Üniversitesi Edebiyat Fakültesi önünde top-
lanan aralar›nda ‹zmir Gençlik Dernekli ö¤rencilerin de bulun-
du¤u YÖK ve ‹flgal Karfl›t› Platformu, Ege Üniversitesi Kampü-
sü’nden yürüyüfle geçtiler. Yaklafl›k 200 kiflilik grup “YÖK Kal-
kacak, Polis Gidecek Üniversiteler Bizimle Özgürleflecek, Katil
Polis Üniversiteden Defol, YÖK’e Tecrite ‹flgale Son” sloganla-
r›n› atarak kampüs içinde yürüdüler. Yürüyüfl sonunda tekrar
Edebiyat Fakültesi önünde toplanan ö¤renciler bir bas›n aç›k-
lamas› yaparak YÖK’ün, 12 Eylül Cuntas›n›n üniversiteler üze-
rindeki bask› arac› oldu¤unu, paras›z, bilimsel, halk için e¤iti-
min sa¤lanabilmesi için YÖK’ün kald›r›lmas› gerekti¤ini ve
gençli¤in bu mücadeleyi sürdürece¤ini belirttiler. Bas›n aç›kla-
mas› “Paras›z Bilimsel Anadilde E¤itim, Canan Kulaks›z Ölüm-
süzdür, YÖK’e Tecrite ‹flgale Son, Katil Polis Üniversiteden De-
fol” sloganlar›yla sona erdi.

❏ ISPARTA: Isparta Gençlik Derne¤i, dernek merkezi
önünde YÖK’ü protesto için bas›n aç›klamas› yapt›. Yaklafl›k
20 kiflinin kat›ld›¤› aç›klamada, demokratik, bilimsel, paras›z,
özgür üniversite talepleri dile getirildi. “YÖK, Polis, Medya Bu
Abluka Da¤›t›lacak”, “YÖK Kalkacak, Polis Gidecek Üniversi-
teler Bizimle Özgürleflecek” sloganlar› at›ld›.

❏ SIVAS: S›vas Gençlik Derne¤i, EMEP, Özgür Gençlik ve
Yurtsever Gençlik’in bir araya gelerek oluflturdu¤u Cumhuriyet
Üniversitesi Ö¤renci Platformu “Ne YÖK, Ne AKP Üniversite-
ler Bizimle Özgürleflecek” pankart›yla yapt›klar› bas›n aç›kla-
mas› ile YÖK’ü protesto etti. 150 kiflinin kat›ld›¤› bas›n aç›kla-
mas›nda, YÖK’ün tarihi ve üniversiteler üzerindeki bask›s›, F
tipleri, ABD’nin Ortado¤u politikas› anlat›ld›.

❏ KOCAEL‹: Saat 13.00’da Belediye ‹fl Han›’n›n önünde
toplanan ö¤renciler “Yaflas›n Paras›z Bilimsel Demokratik
Anadilde E¤itim” pankart› ile Kocaeli Üniversitesi Merkez
Kampüsü’ne yürüyüfle geçtiler. Yürüyüfl s›ras›nda “YÖK Kal-
kacak Polis Gidecek Üniversiteler Bizimle Özgürleflecek, Yafla-
s›n Paras›z Bilimsel Demokratik E¤itim, YÖK’e YEK’e Hay›r,
‹flgal De¤il Direnifle Destek, F Tipi Üniversite ‹stemiyoruz” slo-
ganlar› atarak Gündo¤du marfl›n› söyleyerek kampüse girmek
isteyen ö¤rencilere ÖGB engel oldu. Kampüs önünde aç›kla-
ma yapan ö¤renciler YÖK’ün kuruluflunu anlatarak “Paras›z,
bilimsel, demokratik anadilde e¤itimi, savafl ve milliyetçi k›fl-
k›rtmalar karfl›s›nda halklar›n kardeflli¤ini savunmaya devam
edece¤iz” denildi. Yaklafl›k 150 kiflinin kat›ld›¤› eylem alk›fllar-
la sona erdi.

❏ BURSA: Bursa
Uluda¤ Üniversitesi Me-
diko Sosyal Hizmetler
binas› önünde, aralar›n-
da Bursa Gençlik Der-
ne¤i ö¤rencilerinin de

bulundu¤u 250 kifli
“YÖK’e Hay›r” dövizle-
ri ve “Özerk Demokra-
tik Üniversite ‹stiyoruz,
YÖK Kalkacak Asker
Gidecek” sloganlar› ile
YÖK’ü protesto ettiler.

❏ HATAY: Mustafa
Kemal Üniversitesi
Ö¤renci Derne¤i,
YÖK’ün kurulufl y›ldönümünde yapmak istedikleri bas›n aç›k-
lamas›nda polisin sald›r›s›yla karfl›laflt›lar. Üniversitenin kap›s›-
n› açmayan polise karfl› pankartlar› ve sloganlar› ile direnen
ö¤enciler içeriden ve d›flar›dan zorlayarak üniversiteye girdiler.
Bu s›rada üniversite ÖGB’leri havaya atefl açarak ö¤rencileri
tartaklad›lar. 200 kiflinin kat›ld›¤› bas›n aç›klamas›nda “ABD
emperyalizminin Irak’ta iflgali ve AKP’nin ç›kard›¤› tezkere biz
üniversite ö¤rencilerini ABD askeri olmas› ve halk gençli¤inin
kan›n›n sat›lmas› demektir. Irak’n iflgaline, YÖK’e ve tecrite
karfl› ç›kmak her onurlu gencin görevidir. Biz bu sorumlulu¤u-
muzun bilinciyle ABD askeri olmayaca¤›z” diyerek “Yaflas›n
Paras›z, Bilimsel Anadilde E¤itim, Ne AKP ne YÖK Paras›z De-
mokratik Üniversite, Tecritli Üniversite ‹stemiyoruz, Tecrite
De¤il E¤itime Bütçe” sloganlar› at›larak eylem sona erdi.

❏ MERS‹N: Aralar›nda Mersin Gençlik Derne¤i ö¤rencile-
rinin de bulundu¤u Mersin Üniversitesi YÖK ve ‹flgal Karfl›tlar›,
Fen Edebiyat Fakültesi önünde “‹flgal Ortakl›¤›na, YÖK’e ve
YEK’e Hay›r” pankart›yla yürüyüfle geçti. YÖK’e YEK’e Hay›r,
‹flgale Ortak Olmayaca¤›z, Ö¤renciyiz Hakl›y›z Kazanaca¤›z”
sloganlar›yla Kütüphane binas› önünde toplanan ö¤renciler
yapt›klar› bas›n aç›klamas›nda “Bizim yüre¤imiz emperyalist
ve iflbirlikçilerle de¤il Irak ve Filistin halklar›yla” diyerek alk›fl-
larla eylemi bitirdiler.

❏ SAMSUN: Saat 12.00’de E¤itim Fakültesi önünde “Ne
YÖK Ne AKP Demokratik Bilimsel Üniversite” yaz›l› pankart
açarak yürümek isteyen ö¤rencilere polis engel oldu. Tart›fl-
malar sonucunda ö¤renciler pankart› kapat›p Fen Edebiyat
Fakültesi’ne yürüdüler. Burada pankartlar›n› açan ö¤renciler
yapt›klar› bas›n aç›klamas›n›n ard›ndan “Irak’ta ‹flgalci Üniver-
sitede Müflteri Olmayaca¤›z, Savafla De¤il E¤itime Bütçe” slo-
ganlar›yla eylemlerini bitirdiler.

❏ DERS‹M: 6 Kas›m YÖK protestolar› Dersim’de a¤›rl›kta
lise ö¤rencilerinin kat›l›m›yla kitlesel bir boykota dönüfltü.
Yapt›klar› bas›n aç›klamas›nda YÖK’ün anti demokratik bir ku-
rum oldu¤unu vurgulayan ö¤renciler paras›z bilimsel ve halk
için e¤itim taleplerinin sonuna kadar arkas›nda olacaklar›n›
söylediler. S›k s›k “F Tipi Üniversite ‹stemiyoruz, YÖK’e ‹flgal
Ortakl›¤›na ve Tecrite Hay›r, Halk ‹çin Demokratik E¤itim” slo-
ganlar› atan yaklafl›k bin kiflilik grup aç›klama sonras› yürüyü-
fle geçince çevik kuvvet polislerinin sald›r›s›na u¤rad›. Sald›r›-
da pervas›zl›kta s›n›r tan›mayan Tunceli polisi özellikle Temel
Haklar üyeleri ve DKÖ temsilcilerine sald›rd›. Halk sald›r›lara
eline geçirdi¤i her fleyi polis panzeri ve otolar›na atarak tepki-
sini gösterdi. Polis Tun-
celi Temel Haklar Bafl-
kan› ve üyelerinin de
aralar›nda bulundu¤u on
kifliyi yerlerde sürük-
leyerek gözalt›na ald›.

8

Say› 85

9 Kas›m
2003

"YÖK’e, ‹flgal Ortakl›¤›na ve Tecrite Hay›r"
fliar›yla ‹stanbul’dan Ankara’ya yürümek için
yola ç›kt›klar›nda tam üç kez sald›r›ya u¤rad›lar,
üç kez dövüldüler, gözalt›na al›nd›lar. Y›lmad›lar.

Gençlik Dernekleri Federasyonu Giriflimi, 1
Kas›m günü Beyaz›t Meydan›’nda yapt›¤› bas›n
aç›klamas›n›n ard›ndan Ankara’ya do¤ru yola
ç›kt›. Bu kez, flehir aralar›n› otobüslerle geçtiler,
Ankara’ya kadar, Kocaeli, Sakarya, Bursa ve
Eskiflehir’de, oradaki kitle örgütleri, siyasi parti-
ler, Gençlik Dernekleri’nin de kat›l›m› ile eylem-
ler yapt›lar, görüflmelerde bulundular. Dedikleri-
ni yapt›lar; ad›m ad›m yürüdüler Ankara’ya.

‹lk Durak: KOCAEL‹
Belediye ‹flhan› önünde ö¤rencileri Kocaeli

Temel Haklar, Kocaeli Gençlik Derne¤i, çeflitli
DKÖ’ler, sendikalar ve sosyalist bas›n karfl›lad›.

"Ö¤renciyiz Hakl›y›z Kazanaca¤›z, YÖK'e
Hay›r, ‹flgal Ortakl›¤›na Tecrite Son” sloganla-
r›yla kendilerini karfl›layanlar› selamlayan ö¤-
renciler, SHP, E¤itim-Sen, SES ve Belediye ‹fl ile
görüflmeler yapt›lar, taleplerini, yaflad›klar›n›
anlatt›lar. Görüflmeler s›ras›nda, E¤itim Sen flu-
be baflkan› Sezai Bayam, “Taleplerinizi son de-
rece önemsiyoruz ve düflüncelerinize kat›l›yo-
ruz. ‹nsan olman›n gere¤ini sizler yap›yorsunuz.
Tecrit tasvip edilecek bir fley de¤idir, size katk›
vermeye haz›r›z.” fleklinde konuflurken, SES flu-
be baflkan› Güner ‹kizir, “Her fleye ra¤men verdi-
¤iniz mücadele bize de güç veriyor. sizlere ger-
çekten sayg› duyuyorum. Bu yürüyüflünüz in-
san›n yüre¤ine su serpiyor. Eyleminizin çok
kapsaml› bir muhtevas› var. Elimizden gelen
deste¤e haz›r›z. Sizleri tebrik ediyorum” dedi.

SES ile yap›lan görüflmenin ard›ndan, Genç-
lik Dernekleri Federasyonu Giriflimi ö¤rencileri
genifl bir kat›l›m›n sa¤land›¤› bir eylem gerçek-
lefltirdi. Yürüyüfl yolunda yap›lan eylemde ö¤-
renciler ad›na Sevda Kurban bir bas›n aç›kla-
mas› yaparken, “Bask›lar Bizi Y›ld›ramaz, ‹flgal
Ortakl›¤›na Tecrite Hay›r, YÖK' e Hay›r" döviz-
lerini aç›ld›, "Ö¤renciyiz Hakl›y›z Kazanaca¤›z”
sloganlar› at›ld›.

Aç›klaman›n ard›ndan ise Belediye ‹fl Sendi-
kas› ile görüflüldü ve Sakarya’ya hareket edildi.

‹kinci Durak: SAKARYA
Burada, ÖDP, SDP, DEHAP, Özgür Gençlik,

Sakarya Gençlik Derne¤i ve çeflitl DKÖ’ler ta-

raf›ndan karfl›lanan Gençlik Dernekleri Federas-
yonu Giriflimi, geceyi DEHAP il binas›nda geçir-
di. Bu arada yerel radyo program›na kat›lan ö¤-
renciler neden yürüdüklerini anlatt›lar.

Ertesi günü, (3 Kas›m) Defterdarl›k önünde
yap›lan eylemin ard›ndan, SDP il baflkan› Meh-
met Bayam, ‹HD, ÖDP ‹l Baflkan› Yusuf Halil,
E¤itim-Sen Baflkan› Kaz›m Bibino¤lu ve DE-
HAP il yönetimi ile ayn› flekilde görüflmeler ger-
çeklefltirildi. Görüflmelerde, hemen tüm kurum-
lar›n “birlik” yönündeki konuflmalar›, ortak nok-
tayd›. Akflam saatlerinde Bursa'ya yola ç›k›l›r-
ken, mola verilen yerlerde halk›n alk›fllamas›
dikkat çekti.

Üçüncü Durak: BURSA
Bursa Osmangazi Metro ‹stasyonu’nda, eyle-

min taleplerini, yaflananlar› anlatan bir aç›kla-
ma yapan ö¤renciler, sald›r›lardan sözederek,
"gördü¤ünüz gibi buraday›z ve kararl› yürüyüflü-
müz devam ediyor" dediler. Eylemde "Irak Hal-
k› Yaln›z De¤ildir, Tecrite Son ‹flgale Son" slo-
ganlar› at›ld›. Eylemin ard›ndan ise, gençlik,
E¤itim-Sen, SES, BES ve DEHAP'› ziyaret ede-
rek görüflmeler yapt›.

Dördüncü Durak: ESK‹fiEH‹R
Adalar mevkiinde Eskiflehir’deki gençlikle

buluflan yürüyüflçüler, burada yapt›klar› aç›kla-
mada, Gençlik Dernekleri Federasyonu’nun ku-
rulufl çal›flmas›ndan sözettiler ve iflgali, tecriti,
iflgal ortakl›¤›n› protesto eden dövizler açt›lar.

Burada da çeflitli görüflmelerde bulunan ö¤-
rencilerin bir baflka ziyaret yeri ise, direniflteki
Paflabahçe iflçileri oldu. Burada, yaklafl›k 100
iflçinin de kat›l›m›yla bir eylem gerçeklefltirildi.
Direnenler, direnenlere baflar› diledi.

Geçen haftaki say›m›zda, “Gençlik Kararl›l›-
¤›n› Ortaya Koydu” demifltik. Devrimci Gençlik,
bütün engellemelere ra¤men, geçtikleri kentleri
eylem yerlerine çevirerek Ankara’ya ulaflt›lar.

Ad›m Ad›m
Ankara’ya Yürüdük

9

Say› 85

9 Kas›m
2003

6 Kas›m’a Haz›rl›k fienli¤i
4 Kas›m gü-

nü ‹Ü Edebiyat
Fakültesi Her-
gele Meydan›’n-
da bir araya ge-
len Gençlik Der-
nekleri Federas-
yonu Giriflimi ve
Ö¤renci Koordi-
nasyonu 6 Ka-
s›m’da Anka-
ra’day›z flenli¤i
düzenlediler.

fienlikte bir
konuflma yapan
ö ¤ r e n c i l e r ,

YÖK’e hay›r diyen herkesi Ankara K›z›lay’a ça¤›rd›lar ve
“taleplerimizi, as›l muhataplar›m›z›n bulundu¤u Anka-
ra'da dile getirece¤iz” dediler. "Ö¤renciyiz Hakl›y›z Kaza-
naca¤›z", "YÖK Kalkacak, Polis Gidecek Üniversiteler Bi-
zimle Özgürleflecek", "6 Kas›m' da K›z›layday›z" slogan-
lar›n›n at›ld›¤› flenlikte, Grup Özgürlük Türküsü, Gökhan
Birben türkü ve marfllar söylediler. 300 kiflinin kat›ld›¤›
flenlik davul zurna ile çekilen halaylarla sona erdi.

Mersin’de 6 Kas›m’a Do¤ru
Aralar›nda Gençlik Derne¤i ö¤rencilerinin de bulundu-

¤u gençlik, YÖK ve ‹flgal ortakl›¤›na karfl› 3 Kas›m günü
Mersin Taflbina önünde eylem yapt›. "‹flgal Ortakl›¤›na
YEK'e ve YÖK'e HAYIR" pankart›n›n aç›ld›¤› eylemde, ö¤-
renciler ad›na konuflan Ali Do¤an, "Bizler paras›z, bilim-
sel, anadilde e¤itim, özerk demokratik üniversite ve sö-
mürüsüz bir dünya istiyoruz” dedi. Eylem, “F Tipi Üniver-
site ‹stemiyoruz” sloganlar›yla sona erdi.

Dicle Gençlik
Derne¤i’ne Bask›

Dicle Gençlik Derne¤i baflkan› ‹lker
Bo¤a, derne¤in, yoksul gençlere yönelik
‘gönüllü e¤itim toplulu¤u’ çal›flmas›n› du-
yurmak amac›yla bast›rd›¤› afiflleri asar-
ken, polislerin sald›r›s›na u¤rad› ve tehdit
edildi. Gençlik Derne¤i yapt›¤› aç›klama-
da, afifllerin iki gündür as›ld›¤›n› belirte-
rek, bu sald›r›y› protesto etti.

Polislerin dernek üyelerinin kimlikleri-
ni alarak, afifllere el koydu¤u belirtilen
aç›klamada, “polisler ‘yasak yerlere afifl
yap›flt›rd›klar› ve uyar›lara ra¤men gitme-
diler’ fleklinde yanl›fl bir tutanak imzalat-
mak istedi. Tutana¤› imzalamad›¤›m›z
için, ‘derne¤inizi kapatt›raca¤›z, elimize
düflersiniz’ fleklinde bizi tehdit etmeye
bafllad›lar” denildi. Afifl bildirimini yapt›k-
lar›n›, hukuken izin alma zorunlulu¤u bu-
lunmad›¤›n› polislere hat›rlatmalar›na
ra¤men, polisin “bizden iyi mi biliyorsu-
nuz” diye keyfili¤ini gösterdi¤i belirtilen
aç›klamada, terör estiren polis araçlar›-
n›n 21 EH 216 ve 21 AE 942 plakal›
araçlar oldu¤u dile getirildi.

Yasad›fl›l›¤a karfl› ç›kan dernek baflka-
n› ‹lker Bo¤a’ya, tutulan tutanaktaki sicil
numaras› 134768 olarak belirtilen poli-
sin kafa ve tokat atarak, “seni kaybede-
ce¤im” diyerek fliddet ve tehdit uygulad›-
¤›n› belirten dernek, Bo¤a’n›n patlayan
duda¤›n›n, Adli T›p taraf›ndan da tespit
edildi¤ini söyledi.

Aç›klaman›n sonunda, bask› ve tehdit-
lerin demokratik haklar›n› kullanmaktan
vazgeçiremeyece¤i belirtildi.

‹flgale, Tecrite, YÖK’e Hay›r
Gençli¤in Ankara yürüyüflüne yönelik

sald›r›lar, Kocaeli Gençlik Derne¤i’nin
ça¤r›s› ile protes-
to edildi. ESP,
DEHAP, DPG,
Temel Haklar,
SDP ve ÖG’nin
kat›ld›¤› eylem-
de, ‘6 Kas›m’da
K›z›lay’day›z’ ve
‘‹flgale, Tecrite,
YÖK’e Hay›r’
sloganlar› at›ld›.

ERZ‹NCAN GENÇL‹⁄‹ DE
DERNE⁄‹NE KAVUfiTU
Kurulma aflamas›nda bulunan GENÇL‹K DERNEKLE-

R‹ FEDERASYONU, Erzincan Gençlik Derne¤i’nin de ku-
rulmas›yla, örgütlendi¤i illerin say›s›n› art›rd›.

28 Ekim günü resmi olarak kurulan Erzincan Gençlik
Derne¤i, dergimize verdi¤i bilgide, bir süredir çal›flmalar›-
n› giriflim olarak sürdürdüklerini belirterek, “polisin keyfi
bask›lar›n› mücadele ve örgütlenme kararl›l›¤›m›zla aflt›k”
dedi. Di¤er gençlik derneklerinde oldu¤u gibi, gençli¤in
sorunlar›na sahip ç›kacaklar›n› ve Erzincan gençli¤inin
sesi olacaklar›n› belirten derne¤in adresi flöyle:

Fevzipafla Cad. Ünsal ‹fl Merkezi Kat:5 No:46

10

Say› 85

9 Kas›m
2003

TAYAD’l› Aileler, F tiplerindeki tecrite ve tecri-
te karfl› süren direnifle dikkat çekmek için, 2 Ka-
s›m günü, ‹stanbul’da E-5 karayolunu beton ta-
butlarla trafi¤e kapatarak bir yürüyüfl yapt›lar.
Eylemin bitmifl olmas›na ra¤men, polis çevrede
da¤›lmakta olan kitlenin üzerine tüfeklerle gaz
bombalar› att›, 55 kifliyi gözalt›na ald›.

Yak›nlar›m›z› beton mezarlara gömdünüz
E-5 karayolunu Cevizliba¤’da trafi¤e kapata-

rak "Tecrite ve ‹flgal Ortakl›¤›na Son" pankart›
açan TAYAD’l›lar, bir süre oturma eylemi yapt›lar.
Yola indirdikleri ve içlerinde birer kiflinin bulun-
du¤u 4 adet beton tabut, F tiplerindeki tutsakla-
r›n hangi koflullarda yaflamaya mahkum edildi¤i-
ni simgeliyordu. F tiplerinin, insanlar› düflüncele-
rinden vazgeçirmek için canl› canl› mezarlara ko-

nuldu¤u yerler oldu¤unu anlatan tabutlar›n, bel-
ki baflkalar› için “görsel” bir anlam› vard›, ama
ne o temsili hücre tabutlar›n içindekiler için, ne
de TAYAD’l›lar için öyle de¤ildi.

Örne¤in, 4 beton tabuttan birinin içindeki
Mehmet Güvel’in, elini, kolunu k›p›rdatmadan
bir saate yak›n zamanda yaflad›¤› bunalm›fll›k,
darac›k bir alana hapsedilmifl gibi duygularla,
bundan bir süre öncesine kadar bulundu¤u
Edirne F Tipi’nin hücresinde yaflad›¤› duygular
ayn›yd›. Bu nedenle tabutun içinden bafl›n› hafif
uzatarak, “Ben oraların nasıl bir yer oldu¤unu
biliyorum. Tecrit var, onun için buraday›m” di-
yordu.

Yine, bir süre önce F tipindeki tecritin yarat-
t›¤› psikolojik tahribat nedeniyle intihar eden

Volkan A¤›rman’›n babas›, öteki tabutun içinde
o¤luyla ayn› duygular› yafl›yordu. Ya da, ölüm
orucu flehidi Osman Osmana¤ao¤lu’nun abisi
Feridun, kardeflinin, tutsaklar›n nas›l bir yaflama
mahkum edilmek istenmesine karfl› ölümü seve-
rek kucaklad›¤›n› daha iyi anl›yordu, tabutun
içindeyken. Keza, dördüncü tabutun içindeki Se-
zai Demirtafl da, onlardan farkl› de¤ildi.

Kafam›z, gözümüz k›r›lmadan ne tecrit,
ne de ölümlerin haber de¤eri yok
Yaklafl›k 250 TAYAD’l›, bir süre oturma eylemi

yapt›ktan sonra, bas›na bir aç›klama yaparak,
eylemlerinin nedenini anlatt›lar. “Tecrit ve zulüm
4. y›l›na girdi, direnifl 4. y›l›na girdi, tecritte ›srar
edenler Irak'› iflgal edenler ve iflgale ortakl›k et-
mek isteyenlerdir.” diyen aileler, 10. ekiplerin
ölüm orucuna bafllad›¤›n› belirterek, direnifle yö-
nelik sansürü flu sözlerle de¤erlendirdiler;

“Gazeteler yazmad›, televizyonlar göstermedi.
Kafam›z, gözümüz k›r›lmadan ne tecrit, ne de
ölümlerin haber de¤eri yok. O zaman kafam›z,
gözümüz k›r›ls›n, belki yazars›n›z. ‹flte bunun
için buraday›z. Sesimizi duyurabilmek için her-
fleyi göze al›yoruz. Çünkü yak›nlar›m›z ölüyor,
biz de onlarla ölüyoruz.”

F Tiplerinde Tutsaklar
Diri Diri Mezardalar

Yolun trafi¤e kapat›lmas›n›n ard›n-
dan araçlardan inip eylemi izleyenle-
re, F tiplerindeki tecriti, 107 ölümü
anlatan TAYAD’l›lar›, halk›n büyük
bölümünün alk›fllamas›, “biz de sizde-
niz” gibi ifadeleri dikkat çekti. Eylem
boyunca, “Yaflas›n Ölüm Orucu Dire-
niflimiz”, “Irak Halk› Yaln›z De¤ildir”,
“Bu Halk Bu Vatan Bizim Kahrolsun
Emperyalizm”, “Kahramanlar Ölmez
Halk Yenilmez” sloganlar› at›ld›.

11

Say› 85

9 Kas›m
2003

Gaz bombal› terör
Tecrit kalkana kadar mücadele edeceklerini

belirten TAYAD’l›lar, aç›klaman›n ard›ndan E-5
üzerinde yürüyüfle geçti. Yar›m saat süren eyle-
min bitirilip, kitlenin da¤›lmaya bafllad›¤› anda,
eylem yerine gelen polis, gaz bombalar›yla vah-
fletini yine sergiledi. Polis, otobüslerden, yollar-
dan çok say›da kifliyi ve F tiplerindeki hücreleri
simgeleyen tabutlar› da, içindekilerle birlikte gö-
zalt›na almakla kalmad›, Gazi Mahallesi’ne, evle-
rine dönen insanlar›, otobüslerinin içine gaz
bombas› atarak, camlar› k›rarak gözalt›na ald›.
Kitle, bu vahflete sloganlarla direndi. Otoyolun
etraf›nda, zaten da¤›lmakta olan insanlar›n üzeri-
ne tüfeklerle gaz bombalar› at›lmas›, amirlerinin
“aferin o¤lum bir daha at” tebrikleri aras›nda böl-
genin gaz bombas›na bo¤ulmas›, AKP’nin polisi-
nin halka düflmanl›kta nas›l bir zihniyet içinde ol-
du¤unu da gözler önüne serdi.

Gözalt›na al›nanlar, mahkemece serbest b›ra-
k›l›rken, gözalt›lar ve bas›n›n uygulad›¤› koyu
sansür, Temel Haklar taraf›ndan yap›lan aç›kla-
ma ile protesto edildi.

‹zmir’de Kafesli Eylem
Ege TAYAD'l›lar 5 Kas›m günü, Kemeralt›

Çarfl›s›’nda demir bir kafesin içine kendilerini ka-
patarak, halka tecritin ne oldu¤unu anlatt›lar.
Tecrit t›pk› bu tabloda göründü¤ü gibi insanlar›n
hücre denilen kafeslere kapat›lmas›yd›. ‹zleyen-
ler flaflk›nd›. Nas›l olur da insanlar t›pk› bu ey-
lemdeki örnek gibi kafeslere kapat›labilirdi? Bu
insanl›k d›fl› bir uygulamayd›. Aç›lan "Tecrite ve
‹flgal Ortakl›¤›na Son" yaz›l› dövizler, talebi
anlat›yordu. Polisin müdahalesi ve kafeslerin
içinde bulunan, Sezgin Zengin, Nazan Bilgen ve
Ali Burç isimli TAYAD’l›lar›n yaka paça gözalt›na
al›nmas›yla, bu kafes hücrelerini yaratan kafa
yap›s›n› daha iyi görüldü.

TAYAD’l›lar, "Tecriti Kald›r›n Ölümleri Durdu-
run" slogan›yla gözalt›na al›n›rken, çevredeki
insanlar›n kafas›ndan geçen fluydu: Bu tabloyu
yaratanlar utanmal›d›r.

TAYAD'l› Aile-
lerin yaklafl›k
iki ay önce
Anka ra ’da
bafllatt›klar›
açl›k grevi
sürüyor. Ai-
lelerin çad›r
ku r mas ›na
hala izin ver-
meyen AKP
polisi, yak›n-
lar›n› kaybe-
denlerin, hücrelerde ölüme mahkum edilenlerin,
so¤u¤a, bask›ya, abluka alt›nda tutulmaya teslim
olaca¤› gibi bir yan›lg› içinde, park› kuflatmada tu-
tarak bekliyor. TAYAD’l›lar ise, yeni kat›l›mlarla,
seslerini duyurmakta, AKP’nin yönetti¤i zulüm ül-
kesinin baflkentinde, ölümleri, tecriti hayk›rmakta
kararl›l›¤›n› koruyor.

Bu arada, Adana’da, iflgal ortakl›¤›na ve tecrite
karfl› bafllat›lan ve TAYAD, Gençlik Derne¤i, DE-
HAP kad›n kollar› üyelerinin sürdürdü¤ü ve iki gün
ESP’nin destek verdi¤i açl›k grevi bitirildi.

Tutsaklara Mektuplu Destek
Mersin TAYAD'l›lar, ölüm orucundaki direniflçilere
destek amaçl› mektup gönderdi. 31 Ekim’de pos-
tane önünde aç›klama yapan aileler, zulüm son bu-
lana kadar mücadeleye devam edeceklerini dile ge-
tirdiler ve tutsaklar›n kararl›l›¤›n›n, 10. Ölüm Oru-
cu Ekibi ile birkez daha ilan edildi¤ini hat›rlatt›lar.

Tecrite Karfl› Zincirli Oturma Eylemi
‹zmir ‹HD, 1 Kas›m’da, Tecrite ve Tek Tip Elbise’ye
karfl› zincirli oturma eylemi yapt›. Yap›lan aç›kla-
mada, tecritin insan› yaln›zlaflt›ran, duygusal ve dü-
flünsel olarak zaman içinde yok edebilen, sosyal bir
varl›¤› biyolojik bir varl›¤a indirgeyen bir uygulama
oldu¤una dikkat çekildi.

Tecrit Ve ‹flgal Ortakl›¤› Afifline Tahammülsüzlük
Samsun’da, 2 Ekim günü, "Tecrite ve ‹flgal Ortakl›-
¤›na Son" yaz›l› afiflleri asan, TAYAD'l›lardan iki ki-
fli polis taraf›ndan gözalt›na al›nd›. Yaflanan zulüm
gerçe¤inin herkesçe görülmesine tahammül ede-
meyenler, zulmü ve iflgal ortakl›¤›n› onaylayan,
sürdüren ve emperyalizmin tüm politikalar›n›n uy-
gulanmas› için halka zulmedenlerdir.

Abdi ‹pekçi’de Açl›k Grevi Sürüyor

‹zmir

12

Say› 85

9 Kas›m
2003

Türk Tabibleri Birli¤i (TTB) ile SES’in karar›y-
la, sa¤l›k emekçileri 5 Kas›m’da ülke genelinde
grev yapt›. AKP’nin “reform” ad›yla sundu¤u
“Sa¤lıkta Dönüflüm Programı” baflta olmak üzere
sa¤l›k politikas›na karflı yap›lan eyleme, ülke ça-
p›nda genifl kat›l›m sa¤land›. AKP iktidar› ceza
tehditleri ile kat›l›m› engellemeye çal›flt› ancak,
baflar›l› olamad›¤› gibi, emekçi düflman› yüzünü
de birkez daha ortaya ç›kard›. ‹fl b›rakan emekçi-
ler hastane önlerinde aç›klamalar yapt›lar.

Tüm Türkiye’de Eylem
Yalan, takiyye ve emek düflmanl›¤›nda tescil-

li AKP’nin tüm bakanlar›n›n beyni ayn›. Sa¤l›k
Bakan› Recep Akda¤, “eyleme kat›l›m olmad›”
yalan›yla, doktorlar› soka¤a döken politikalar›n›
unutturmaya çal›fl›rken, eylem Türkiye genelin-
de 76 ilde destek buldu. Hastalar›n, eczac›lar›n,
çeflitli iflçi ve memur sendikalar›n›n da destekle-
di¤i eylemlerde, sadece acil servisler çal›flt›. Da-
ha çok iflbafl› yapmama fleklindeki pasif kat›l›-
m›n yan›s›ra, kitlesel eylemler de yafland›.

‹stanbul’da SSK Okmeydan›, Haydarpafla
Numune, Cerrahpafla, Haseki, Taksim, fiiflli Et-
fal, SSK Merdivenköy gibi birçok hastane ve po-
liklinikte kat›l›m genifl olurken, hastane önlerin-
de yap›lan eylemlerde, talepler bas›n aç›klama-
lar› ile, sloganlarla dile getirildi. ‹stanbul Tabib
Odas› baflkan› Gençay Gürsoy, “mesaj›m›z halka
ulaflm›flt›r” dedi¤i aç›klamada, Bakan Akda¤’›n
tehditlerine de de¤inerek, “Sa¤l›k Bakanl›¤› ve
siyasi iktidar›n a¤z›ndan, olumlu sinyaller yeri-
ne tehdit ve suçlama mesajlar› al›yoruz” dedi.

Ankara’daki merkezi eylem yeri ise, Numune
Hastanesi idi. Burada toplanan emekçiler Sa¤l›k
Bakanl›¤›’na kadar, “Halk ‹çin Sa¤l›k”, “‹fl Gü-
vencesi ‹stiyoruz” gibi taleplerini içeren döviz ve
sloganlarla, beyaz önlüklerle yürüdüler. Eylem-
de bir konuflma yapan SES Genel Baflkan› ‹sma-
il Tombul, halk›n yüzde 19’unun sa¤l›k hizmetin-
den yoksun yaflad›¤›n› hat›rlatt› ve AKP’li baka-
na, “halk›n bakan›ysa tehdit etmek yerine soru-
na çare bulsun” diye seslendi.

Anadolu’nun baflka kentlerinde de emekçiler
hastane önlerinde, kent merkezlerinde yapt›klar›
eylemlerle taleplerini hayk›rd›lar.

Hak Aray›p Da, Tehdit Edilmeyen,
‘Marjinal’, ‘Vatan Haini’... Diyerek
Tecrit Edilmeyen Kimse Kalmad›
Kim hak ararsa aras›n, talebi ne olursa olsun,

hak arama yöntemi nas›l olursa olsun, Tayyip
Erdo¤an baflta olmak üzere, AKP iktidar› taraf›n-
dan tehdit ediliyor, susturulmak isteniyor, sorufl-
turmalar, ceza davalar› ile sindirilmeye çal›fl›l›-
yor. As›l amaç halk kesimlerini birbirinden tecrit
etmek. “Marjinal, ideolojik, yasad›fl›” vb. ifadele-

Grevin Talepleri:
Ā 2004 bütçesinde sa¤l›¤a % 10 pay ayr›lmal›.
Ā Sa¤l›k hizmetlerinin ticarilefltirilmesi amac›n› ta-
fl›yan Sa¤lıkta Dönüflüm Programı durdurulsun.
Ā 2004 bütçesi, temel sa¤l›k hizmetlerini, özlük ve
kamu sa¤l›k yat›r›mlar›n› dikkate almal›d›r.
Ā Halk ücretsiz sa¤l›k hakk›na sahip olsun, ek ver-
gi getiren Genel Sa¤l›k Sigortas›’ndan vazgeçilsin.
Ā Sözleflmeli personel uygulamas›ndan vazgeçil-
sin, ifl güvencesi garanti alt›na al›ns›n.
Ā Sa¤l›k çal›flanlar›n›n grevli, toplu sözleflmeli sen-
dikal hakk› tan›nmal›d›r.
Ā Tutulan tüm nöbetlerle fazla çal›flmalar›n ücret-
lendirildi¤i, ücretin döner sermaye gibi keyfi uygu-
lamalara dayanmad›¤› ve emeklili¤e de yans›d›¤›,
performansa dayal› esnek çal›flma biçimlerinin ol-
mad›¤›, insanca yaflamaya yetecek ücretin ödendi-
¤i sa¤l›k bütçesi ç›kar›lmal›d›r.

Emek Düflman› AKP’nin
Tehditleri Sökmedi:

Sa¤l›k Emekçileri
‹fl B›rak›p Soka¤a Ç›kt›

13

Say› 85

9 Kas›m
2003

rin alt›nda yatan tecrit etme politikas›d›r.
Halka düflmanl›k, afla¤›lama, padiflah›n ver-

di¤iyle yetinmesi gereken ‘kul’lar gibi görme an-
lay›fl› o noktada ki, bir eylemle hak aramas›na
da gerek yok, en s›radan flekilde “iflim yok” di-
yene, “ürünümüzün hakk›n› alam›yoruz” diyene;
ya “gözünüzü toprak doyursun” cevab› veriliyor,
ya “nereye dökülürseniz dökülün” diye meydan
okunuyor, ya “ifl bulmuflsun daha ne istiyorsun”
diye yoksulluk dayat›l›yor, ya da “devlet kap›s›n-
da ifl dönemi kapand›” diye ölüm gösteriliyor.

TTB De ‘Marjinal’
TTB de, Tayyip taraf›ndan “marjinal” ilan

edilmekten, “ülkesini ve milletini seven hekimler
ifl b›rakmad›” diyen Sa¤l›k Bakan› taraf›ndan va-
tan haini ilan edilmekten, yalanla yo¤rulmufl ka-
ralama kampanyalar›ndan kurtulamad›. Asl›nda
tehdit, eylem öncesinde bafllam›flt›.

Sa¤l›k Bakanl›¤› bir genelge yay›nlayarak,
eylemin yasad›fl› oldu¤unu söyleyerek, “eyleme
kat›lanlar hakk›nda disiplin soruflturmas› aç›la-
cak, öncülük edenler hakk›nda ise cezai müey-
yide uygulanacak” fleklinde tehditler savurdu.

“TTB’nin ideolojik davrand›¤›n›” da söyleyen
Sa¤l›k Bakan› ile ayn› içerikte bir tehdit de Tay-
yip Erdo¤an’dan, eylemin yap›ld›¤› gün geldi.
Grevin sürdü¤ü saatlerde Denizli’de konuflan Er-
do¤an: “Muayeneler ücretsiz olacakm›fl...kendi
muayenehanelerinizde ücret almay›n” sözleriyle,
sa¤l›ktaki ticarileflmeyi itiraf etmekle kalmad›,
halk›n sa¤l›¤›n›n AKP için hiçbir öneminin olma-
d›¤›n›, müflteri olarak gördüklerini de dile getir-
mifl oldu. Muhalif herkese sald›ran, susturmak
için her yola baflvuran Tayyip, “eylem yapan
doktorlar, marjinal gruplar...” diyerek, taleplerini
tart›flmak yerine, despot yüzünü gösterdi.

Hakk›n› arayanlar, tehditlerle, bask›larla sus-
turulamaz. Bu yola baflvuranlar despotlar, faflist-
lerdir. Geçmifl iktidarlar da halk›n çeflitli kesim-
lerine yönelik ayn› politikay› izlediler ve flimdi
yoklar. Halk› ve emekçileri tehdit eden, taleple-
rini dinlemeyen, afla¤›layan AKP, belki tarikat
deste¤iyle, emperyalist destekle, sermayeye s›r-
t›n› dayayarak bir süre daha iktidar koltu¤unda
oturabilir, ama bu geçici bir durumdur.

AKP Yalakas› “‹slamc›” Medya
Emekçi Düflmanl›¤›n›n Borazan›
Emekçiye düflmand›r AKP. Tayyip, en baya¤›

demagojilerle konufluyor. Sanki eylemde özel
muayenehane sahipleri varm›fl gibi, “tüm dok-
torlar hastaneden ç›k›p muayenehanesine gidi-
yor, orada ücretsiz muayene etsinler” diyor. Hak
isteyeni azarlamaya, tehdit etmeye al›flm›fl, ayn›
üslupla sa¤l›kç›lar› da suçluyor. Ve bu ucuz de-

magojiler islamc› medya taraf›ndan alk›fllarla
karfl›lan›rken, sa¤l›kç›lar›n eylemine, AKP safla-
r›nda savafl aç›ld›. Örne¤in, Kanal 7 televizyonu,
acil servislere doktor takviyesi yap›larak hizmet
verildi¤ini bilmesine ra¤men, “hastalar doktorla-
ra isyan etti” haberleri yapt›. “Halk için ücretsiz
sa¤l›k” diyenlere bir “tepki” varsa bile, bu ceha-
letten kaynakl›d›r. Kaldi ki, istisnalar d›fl›nda
böyle bir durum da yoktu. ‹slamc› medya, AKP
islamc›l›¤›n›n genel politikas› olan, “cehalete yö-
nelik propaganda” ile eyleme sald›rd›.

AKP iktidar›ndan önce, bu TV ve gazetelerde,
bolca rastlanan yoksulluk haberleri, hastanede
rehin kalan hastalardan eser yoktu nas›lsa; AKP
iktidar›ndan hak isteyen herkes bafltan suçluy-
du, her yolu mübaht› onlar› karalamak için. De-
mokratl›klar›n›n s›n›r› da görülmüfl oldu.

Peki “ne kazand›n›z bu yay›nlar›n›zla? Hak
arayan›, zulme maruz kalan› AKP yalakal›¤› için
suçlayarak islama m› hizmet ettiniz?” diye so-
racak olursan›z; kazand›klar› bir fley olamaz.
Belki k›sa vadeli olarak bilinçsiz kesimlerin, tari-
katlar›n beyinlerini y›kad›¤›, uyuflturdu¤u, ada-
letsiz düzene flükretmeye al›flt›rd›¤› kitleleri alda-
tabilirler. Ama bu da bir yere kadard›r. Halk ile-
lebet geri, cahil yerine konularak, afla¤›lanarak
aldat›lamaz.

Emekliler Ankara’ya Yürüyor
D‹SK’e ba¤l› Emekli-Sen üyesi emekliler, ‘Hakla-
r›m›z ve ‹nsanca Yaflamak ‹çin Ankara’ya Yürü-
yoruz’ ad›n› verdikleri kampanya çerçevesinde
15 Kas›m günü ‹stanbul’da Kad›köy’den ve ör-
gütlü bulunduklar› illerden yürüyecekler. Talep-
lerden baz›lar› flöyle: -‹nsanca yaflayabilecek ma-
afl, -Sa¤l›k sorunlar›na yafl durumlar› gözetilerek
kal›c› çözüm, -TÜFE’den do¤an 28 ayl›k alacak-
lar›n bir defada ve hemen ödenmesi, -‹flgal ortak-
l›¤›na hay›r.

Emekçi Eylemlerinden...
ĀMersin Petrol- ‹fl sendikas›nda bir aç›klama ya-
pan Emek Platformu, iflgal ortakl›¤›na hay›r dedi.

Ā KESK Mersin fiubeler Platformu üyeleri, 31
Ekim’de, Postahane önünde yapt›klar› eylemle
hükümetin ekonomi politikas›n› protesto etti.
"Direne Direne Kazanaca¤›z" slogan at›lan ve
100 kiflinin kat›ld›¤› eylemde, “Kamu Yönetimi
Reformu” yasas› protesto edildi.

Ā KESK Malatya fiubeler Platformu, Kamu Yö-
netimi yasas›n› Baflbakanl›¤a çekti¤i faksla pro-
testo etti.

14

Say› 85

9 Kas›m
2003

Halka yoksulluk, emekçiye iflten at›lma olarak
yans›d›¤› herkesin malumu olan özellefltirmede,
kendinden önceki iktidarlar› flimdiden sollayan
AKP iktidar›, kamuyu özellefltirecek, devletin yap-
makta zorunlu oldu¤u hizmetleri ad›m ad›m hol-
dinglere devredecek yasa tasla¤›na son fleklini ve-
rerek, meclise gönderdi. Kamu Yönetimi Yasa Ta-
sarısı, kuflkusuz son y›llar›n en önemli düzenleme-
si. ‹lk gündeme getirildi¤inde ele ald›¤›m›z yasa ta-
sar›s›, gerçekten bir “reform” mu? Ya da, AB’ci,
sermaye yalakas› bas›n›n yazd›¤› gibi “kamuda
devrim” mi?

Teferruatlar›n› bir yana b›rak›p, en temel yanla-
r›yla ald›¤›m›zda, böyle olmad›¤›, kamuda çal›flan-
lar›n idam ferman› oldu¤u, esas olarak sermaye-
nin ç›karlar›na göre ç›kar›ld›¤› görülecektir.

Kamu Hizmeti ‘Yerel’e Devrediliyor, Zor-
bal›k Merkezde Kal›yor. Yasaya göre, devlet
hizmetlerinin büyük bir bölümü yerele devredili-
yor. Adalet, savunma, güvenlik, istihbarat gibi,
devletin halka karfl› bask› mekanizmalar› ise, yine
merkezde. Baflbakana verilen “koordinatörlük”
görevi de, fiili baflkanl›k sisteminin ad›mlar›n› at›-
yor.

Bunun d›fl›nda 15 bakanl›ktan 10’unun taflra
teflkilatlar› la¤vedilerek, görevleri, personeli, araç
gereçleri, il özel idarelere ve yerel yönetimlere b›-
rak›l›yor. Tayyip Erdo¤an’›n, “art›k hizmeti Anka-
ra’dan beklemeye son verecekleri, hizmeti halk›n
aya¤›na götürecekleri” propagandas› da temelini
buradan al›yor.

Her Alanda Özellefltirme ve Kapitaliz-
min Piyasa Kurallar› Geçerli K›l›n›yor. Yuka-
r›daki düzenlemeye bakarak, merkezi devletin za-
y›flad›¤›, halk›n seçti¤i yerel yönetimlerin yetkilen-
dirildi¤i, bunun halk›n iradesinin yans›mas›na kat-
k›s› olaca¤› gibi yan›lsamaya yol açabilir. Hemen
belirtelim ki, böyle bir durum sözkonusu de¤ildir.

‹lerici yerel yönetimler üzerindeki bask› s›k›laflt›-
r›laca¤› gibi, faflizm koflullar›nda yerel yönetim-
lerin hangi yetkiyle donat›ld›¤›n›n demokratik-
leflme aç›s›ndan bir önemi yoktur. Keza yasa
esas olarak da, yerel yönetimleri güçlendirmeyi
de¤il, holdinglefltirmeyi hedeflemektedir.

Hizmetlerin ad›m ad›m özellefltirilmesi yoluy-
la, devlet, vermek zorunda oldu¤u hizmetlerden
kurtuluyor. Böylece söylemdeki “sosyal devlet”
de örgütlenme modeli olarak terk ediliyor, yeri-
ne ‘düzenleyici devlet’ geçiriliyor. Emperyalist-
lerin emri olan ‘düzenleyici devlet’, kamu hiz-
metlerini piyasa kurallar›na uyduran devlettir.
Piyasa, sermayenin ç›karlar› demektir. ‹lk flart›,
devlete ait mal ve hizmet üreten birimlerin tasfi-
yesi, özellefltirilmesidir. Bunun do¤al sonucu ise,

küresel sermaye ile bütünleflmedir.
Yerel ve merkezi yönetimlerin, hizmetleri özel-

lefltirmede s›n›rs›z yetkiye sahip olmalar›n› düzen-
leyen madde, yaflam›n her alan›na sermayenin
hakimiyetini de beraberinde getiriyor.

“Merkezi idare ve mahalli idarelerin yetkili or-
ganlarının kararı ile uygun gördükleri hizmetler, il-
gileri itibariyle üniversitelere, noterlere, kamu ku-
rumu niteli¤indeki meslek kurulufllarına, özel sek-
töre ve alanında uzmanlaflmıfl sivil toplum örgütle-
rine gördürülebilir.” deniliyor. Burada siz “özel
sektörü” esas al›n, gerisi görüntüyü kurtarmak için
s›ralanm›flt›r. Bu ifadelerle, özel idareler ile beledi-
yeler; okul, sa¤lık oca¤›, kütüphane, müze, or-
manl›k alan, dahil olmak üzere tüm hizmet birim-
lerini serbestçe özellefltirebilecek. Ç›kar›lan baflka
yasalarla yabanc› sermayeye büyük olanaklar›n
tan›nd›¤› bir ortamda, yar›n en temel sa¤l›k hizme-
tini almak için gitti¤iniz bir sa¤l›k oca¤›nda, em-
peryalist bir tekelin yönetimi ve onun belirledi¤i fi-
yat çizelgesi ile karfl›laflman›z iflten bile de¤ildir.

Yasay› haz›rlayan Baflbakanlık Müstefları ve Er-
do¤an'ın danıflman› Prof. Dr. Ömer Dinçer’in, ya-
saya iliflkin bilgi verdi¤i toplant›da, denetimin kal-
d›r›lmas›na iliflkin soruya verdi¤i, “Holdinglerde
teftifl kurulu var mı? Kamuda da yok” cevab›, ül-
keyi ve devleti holding, halk› holdingin müflterisi
olarak görmenin ç›plak ifadesidir. Emperyalist
sermayenin küreselleflme kurallar›na göre haz›rla-
nan yasan›n mant›¤› budur.

Teftifl kurullar›n›n, denetim organlar›n›n tasfiye-
si de, ayr›ca yolsuzluklar›n önünü açan bir düzen-
leme olmas› yan›yla, bakan›ndan baflbakan›na ka-
dar yolsuzluk san›¤› olan bir hükümete yak›fland›r!
Ki, yerellefltirilen tüm bu alanlar›n nas›l bir rant
alan›na dönüflece¤i s›r olmasa gerek.

K›saca, ad› yerellefltirme, özü özellefltirme.

‹fl Güvencesi Kald›r›lan Memurlara Kit-
lesel Tasfiye Geliyor. Yaklafl›k 2 milyon 200

Kamu Yönetimi Yasa Tasar›s› ç›ks›n diyenlerin kimli¤i,
yasan›n ne ifle yarayaca¤›n› da aç›kl›yor;

✔✔ ABD’nin 8,5 Milyar dolarl›k kredi flartlar›ndan biri!

✔✔ Türkiye’nin küreselleflmeye uyumu için IMF, Dünya
Ticaret Örgütü ve Dünya Bankas›’n›n flart kofltu¤u!

✔✔ Avrupa Birli¤i’nin “ç›kar›lmal›” dedi¤i, bu yasad›r!

✔✔ Emperyalistler istiyor, AKP yerine getiriyor!

‘Kamu Reformu’ Yalan›yla
IMF Yasas› Ç›kar›l›yor

15

Say› 85

9 Kas›m
2003

bin memurun ifl güvencesi ortadan kald›r›l›yor. Tasfi-
ye edilen taflra teflkilatlar›ndaki memurlar ise zorunlu
emeklilik yoluyla iflten at›l›yor. Toplam memurun üç-
te ikisi memur statüsünden, sözleflmeli iflçi statüsüne
kayd›r›l›yor. Memur statüsünde sadece 700 bin kifli b›-
rak›l›yor. Bunun anlam›, belli dönemlerde, “art›k sana
ihtiyac›m›z yok” diyecek patronun, kolayca iflten ç›-
karmas› demektir. Yasayla birlikte “istihdam fazlas›”
emekçiler iflten ç›kar›l›yor, ki basit bir hesapla yakla-
fl›k 450 - 500 bin kadar memur, halka do¤rudan “hiz-
met etmediklerinden”, “fazla istihdam” say›labilir.
Özellefltirilme sürecinde bu say›n›n art›r›lmas›n›n önü
ise aç›kt›r. “Fazlal›k”, zorunlu emeklilik ve iflten çıkar-
malarla olacaktır.

Art›k “devlet ifli güvencelidir” dönemi de böylece
sona eriyor. ‹flçilerin “Kölelik Yasas›” ad›n› verdikleri
‹fl Yasas›’na tabi olacak olan memurlar da, ‘esnek ça-
l›flma’ baflta olmak üzere, ‹fl Yasas›’n›n emekçiler
aleyhindeki bütün düzenlemeleriyle karfl› karfl›ya kal›-
yor, sistemin köleleri oluyorlar.

Getirilen, “ödül-ceza” sistemi ile emekçilerin posa-
s› ç›kar›lana kadar çal›flt›r›lmas›n›n zemini haz›rlan›r-
ken, yasa, memuru “performans” kriterine göre de-
¤erlendirerek, bireycili¤i, rekabeti körüklüyor, daya-
n›flmay› ve toplu sözleflme zeminini yokediyor. Birim
amirinin keyfiliklerinin önünü açarak, amirin iste¤iyle,
mesela ifl yasas› gere¤ince “geçici görev” gibi uygula-
malarla sürgünler do¤al hale getiriliyor.

Hizmetlerin özellefltirilmesi sürecinde iflten çıkar-
malar, sendikasızlafltırma, ücret ve çalıflma koflulla-
rında gerilemenin yan›s›ra, “gündelik iflçi istihdamı”
gibi tafleron yöntemlerin de önü aç›l›yor.

Sanki olumlu bir fleymifl gibi, “memur ek ifl yapa-
bilecek” denmesinin anlam› ise, emekçileri bekleyen
ücret sisteminin habercisi. Bunun anlam›; ben tüm
memur kitlesini ek ifl yapmadan yaflayamayacak ha-
le getirece¤im, demektir.

Yerel yönetimlere devredildikten sonra emekçiler
ve sendikal örgütlenmeler, karflılarında her ilde farklı
il özel idareleri ve belediyeleri “iflveren” olarak bula-
caklar. Bu da sendikal örgütlenmeyi korumakta, ciddi
zorluklar demektir. Her yerel yönetimin kendi bütçe
yap›s› ve kendi personel politikası ile biçimlenen es-
nek çalıflma ve esnek ücret uygulamaları ve kazanıl-
mıfl haklarında önemli gerilemeler en yak›n vadede
karfl›lafl›lacak sorunlar aras›nda s›ralanabilir.

Yasan›n Sahibi Emperyalistlerdir. IMF Em-
rediyor, AKP Yerine Getiriyor. Afla¤›ya aktaraca-
¤›m›z, emperyalist kurumlar›n ç›kar›lmas›n› emrettik-
leri yasal düzenlemelerde görülecektir ki, sözkonusu
Kamu Yönetimi Yasa Tasar›s›’n› isteyenler emperya-
list tekellerden baflkas› de¤ildir.

1999-2002 anlaflmalarıyla IMF flunlar› emretti:
Aralık 2003'e kadar 25 bin K‹T kadrosunu kaldırın!
K‹T sistemini tasfiye edin! Kamu Mali Yönetimi ve

M e m u r l a r
baflta olmak
üzere, alaca¤›
hizmet özelleflti-
rilen halk›n her
kesimini do¤ru-
dan ilgilendiren,
etkileyen bu dü-
zenlemeler ya-
p›l›rken, halk›n
hiçbir kesimi-
nin, örgütlü
güçlerinin görü-
flü al›nmad›, görüflünü aç›klayanlar ise kaale
al›nmad›. 2 milyondan fazla memurun yasayla
ilgili sesine kulaklar›n› t›kamas› en aç›k örnektir.
Halk›n tart›flabilece¤i bir mekanizma yarat›lma-
d›¤› gibi, AKP yalakas› medya, gerçe¤in üzerini
örtmek için seferber edildi. ‹slamc› bas›n, “AKP
ne yaparsa iyi yapar” diyerek alk›fllarken, ser-
maye bas›n›, düzenlemeler tüm emperyalist ku-
rumlar›n, tekellerin iste¤i oldu¤u için, halk›
olumsuz etkileyecek, emekçilere düflmanl›¤›n
ifadesini buldu¤u yönlerini hiç gündeme getir-
medi. Ayd›n›, köfle yazar› ise neredeyse üzerin-
de bile durmad›.

Yasay› tan›tan M. Ali fiahin, en genifl kesim-
le tart›flt›k dedi. AKP’nin yasayla ilgili görüflünü
ald›klar› ise flunlar: Özel Bilgi Üniversitesi,
TOBB, TÜS‹AD ve TESEV. Memur ve iflçi sen-
dikalar›, meslek odalar›, DKÖ’ler yok. Çünkü
AKP tam da görüflünü ald›¤› kesimlerin iktida-
r›, ülkeyi sadece onlar› kaale alarak yönetiyor.

AKP’nin kat›l›mc›l›k, fleffaf, demokratik yö-
netim sözlerinin sahtekarl›¤›, sadece emperya-
listleri ve tekelleri dinleyen bir iktidar oldu¤u,
halk› sürü gören bir kafa yap›s›na sahip oldu¤u,
ülkeyi despotça “dedi¤im dedik” anlay›fl›yla yö-
netmeye çal›flt›¤› bir kez daha ortaya ç›kt›.

Hiçbir Kesimin Görüflü Al›nmad›

Memur Sendikalar› Tepkili
Memurlar yasaya karfl› çeflitli eylemlerle tep-

kilerini dile getirdiler. Yine bu kapsamda; imza
kampanyalar› düzenleniyor, Türkiye genelinde
Baflbakanl›¤a fakslar çekildi, sendikalar TBMM
önünde eylem yapmaya haz›rlan›yor.

Ancak belirtelim; yasa yeni gündeme gel-
medi. ‹flçi sendikalar›n›n Kölelik Yasas› (‹fl Yasa-
s›) karfl›s›ndaki, son an› bekleyip göstermelik
tepkilerle geçifltirme tutumu, burada da sözko-
nusu. Eme¤in hakk›n›n bu anlay›flla savunula-
mayaca¤› denenmifl, görülmüfltür. Memurlar bu
anlay›flla da er ya da geç hesaplaflacakt›r.

16

Say› 85

9 Kas›m
2003

Kontrol Kanunu'nu Aralık 2003'e kadar
çıkarın! Kamu reformu ve yerel yöne-
tim yasalarını çıkarın!

Sadece IMF de¤il, emperyalistler
birçok kurumla, birçok alandan bast›r-
›r. Dünya Bankas› 3 milyar dolarl›k kre-
diyi flu projelere verdi: 1995 Kamu Ma-
li Yönetimi Projesi; 2001-2002 Program
Amaçlı Kamu Mali Yönetim ve Kamu
Yönetimi Yapısal Uyum Kredisi.

Bir baflka emperyalist kurum OECD
de, “Yönetiflim raporlarıyla” flu emirleri
verdi iktidara: Üst kurul sistemi kurun!
Rekabet için kamu sistemini çözün!
Düzenleyici devlet yapısını kurun! Yö-
netiflimci devlet yapısı kurun! Yerelle-
flin!

Emperyalist kuflatma çok yönlüdür.
Amerika, 8,5 milyar dolarl›k krediyi ve-
rirken, bir flart›n› Irak’ta iflbirli¤i olarak
belirlerken, ötekini, “IMF’nin istedi¤i ya-
sal düzenlemelerin ç›kar›lmas›” olarak
belirledi. Bu yasalar aras›nda en önemli
olan›n› da bu yasa olarak belirtti.

IMF, büyük oranda Amerika demek-
se, ayn› zamanda da Avrupa demektir.
IMF, tüm emperyalist tekellerin ç›karla-
r› için sömürgelere flartlar dayat›r. Av-
rupa Birli¤i de, IMF’nin istedi¤i düzenle-
meleri, “AB’ye uyum” flartlar› aras›na
koyarak, IMF’nin istekleri bizim de is-
teklerimiz demektedir. Böylece “AB’ye
uyum”dan, sadece göstermelik insan
haklar› demagojilerini anlamamak ge-
rekti¤i, esas uyumun emperyalist ser-
mayenin isteklerine göre, sömürgelefl-
me sürecinin derinlefltirilmesi oldu¤u
gözler önüne serilmifl olunuyor. ‹flte Av-
rupa Birli¤i’nin ‘Katılım Ortaklı¤ı Bel-
gesi ve ‹lerleme Raporları'na koydu¤u
koflullar: IMF ve DB reformlarını hızla
yapın! Özellefltirmeleri tamamlayın!
Devleti 'yerellik' ilkesine göre kurun!
Bölge Kalkınma Ajansları kurun!

Emperyalistler emrediyor, onun ikti-
dar› AKP yerine getiriyor. Halka ise
“reform” diye sunuyor. IMF’ci medya
“devrim” diye alk›fll›yor, AKP’nin yapt›-
¤› her fleyi islamc›l›k ad›na destekle-
yen, “koltu¤u kaybetmeyelim de, tür-
ban sorunumuz çözülsün de, ne olursa
olsun”, diyen islamc› medya alk›fll›yor.
Emperyalistlerin emirlerini yerine geti-
renleri ve onlar› alk›fllayanlar› iyi tan›-
y›n; bu halk›n düflmanlar›n› tan›makt›r,
iflbirlikçileri görmektir.

✔✔ fi‹fiECAM’da Grev Karar›
Kristal-‹fl, Cam patronu ile yürüttü¤ü toplu ifl sözleflmesi görüfl-
melerinin tıkanması üzerine 31 Ekim günü grev kararı aldı.
5000'den fazla iflçiyi kapsayan grev henüz uygulamaya ko-
nulmadan, patronun lokavt karar› gündeme geldi. Trakya
Cam Sanayii Afi'den borsaya gönderilen açıklamada, Trakya
Cam'a ba¤lı iflyerlerinde lokavt kararı alındı¤ı duyuruldu.

18 Temmuz'da bafllayan görüflmelerin t›kanmas›n›n ana nede-
ni, Paflabahçe Eskiflehir fabrikasında Kristal-‹fl’e üye olduklar›
için iflten at›lan iflçilerin durumu oldu. Sendikadan yap›lan
aç›klamada, bu sorundan kaynakl› olarak ücret pazarl›¤›na
hiç bafllanmad›¤›, ücrette ve idari maddelerde de anlaflmazl›k-
lar bulundu¤u dile getirildi. Bu arada Eskiflehir'de direnen ifl-
çilere yönelik bask›lar yasad›fl› yöntemlerle sürüyor. Patron,
Kristal-‹fl’ten istifa ettirmek için her yola baflvuruyor, etme-
yenleri sürgüne gönderiyor, edenleri ise, ‘ödül’ olarak tatile
gönderme gibi, kapitalizmin kurals›zl›¤›n› sergileyen uygula-
malarla direnifli k›rmaya çal›fl›yor.

✔✔ Özellefltirme Protestosu
Özellefltirme ‹daresi'nin Sümer Holding Afi hakkındaki satıfl
kararı, emekçiler tarafından, 500 kiflinin kat›ld›¤› bir eylemle
protesto edildi. TEKS‹F Bakırköy flubesi üyesi iflçiler, “Baflı-
mızı veririz, iflimizi vermeyiz”, “Fabrika kalemiz hırsızlara ver-
meyiz” ve “Direne direne kazanaca¤ız” sloganlar› attı.
Burada yap›lan aç›klamada, fiube Baflkanı Çetin Yelken, ka-
rardan vazgeçilmezse kendilerini fabrikaya kapatarak direnifli
sürdüreceklerini söyledi ve sat›fl›n 3 bin kiflinin iflsiz kalması
anlamına gelece¤ini söyledi.

✔✔ Bergama’da Ölüm Kap›da
Fetullah’›n Zaman Gazetesi’nin emperyalist Normandy’nin
propagandas›n› yapt›¤› günlerde, Ovacık Altın Madeni'nin
hekimi Eser Yalman, '‹flçi sa¤lı¤ı hiçe sayılıyor' diyerek is-
tifa etti. Yalman, gördü¤ü gerçekleri görmezden gelinmesinin
istendi¤ini belirtti. Bu arada, flirkette 1997'den beri çalıflan ve
maden yüzünden sa¤lı¤ını yitirdi¤ini belirten Mahmut Uslu
adl› iflçi, Normandy patronu taraf›ndan 8 Ekim'de iflten at›ldı.
Çünkü o art›k, posas› ç›kar›lm›fl bir emekçiydi! Kapitalistler
için insan›n, sa¤l›¤›n hiçbir de¤eri yoktu. ‹flçi sa¤l›¤›n› dikkate
alacak önlemler (varsa!), para demekti!

Emperyalist tekelin iflçi sa¤l›¤›n› hiçe saymakta, medyadan,
mahkeme kararlar›n› dahi uygulamayan, Bergamal› köylüle-
rin hayk›r›fl›n› dikkate almayan iktidarlardan güç al›yor.

✔✔ SEKA’dan 450 ‹flçi At›ld›
De¤erinin çok alt›nda özellefltirilmesinin ard›ndan, SEKA Ak-
su Kâ¤ıt Fabrikası'nın 450 iflçisi kapı önüne konuldu. Sat›fl›n
ard›ndan iflçilerle sözleflme görüflmesi yapan patron, emekçi-
lere, 230 milyon gibi, sefalat ücreti dayatt›. Bir yandan da
sendikaya üye olmama bask›s› uygulad›.

17

Say› 85

9 Kas›m
2003

Beyo¤lu’nda, Fırat Delibafl ve 100’den fazla
kiflinin “kapkaç çetesine büyük operasyon... De-
mek ki istenirse önlenebiliyormufl...” tantanalar›
aras›nda gözalt›na al›nmas›, “polisin büyük bafla-
r›s›” olarak yans›t›ld›.

Evet, polisin prestije ihtiyac› var. “Büyük ope-
rasyonlara” ihtiyac› var; aferin polise! Tabi bu
arada Delibafl’›n Beyo¤lu civar›nda görev yapan
tüm polislere maafl verir gibi düzenli rüflvet ver-
di¤i, bunlar›n belgelerinin ortaya ç›kt›¤›, bu ülke-
de bu tür hiçbir “suçun”, polisin bilgisi d›fl›nda ol-
mayaca¤›n›n bir kez daha görüldü¤ü, gerçe¤ini
gözard› ederseniz, polis çok baflar›l›!

Peki kimdir çete?
Yoksullaflt›r›lan, aç b›rak›lan, yozlaflt›r›lan

gençlere bu yolu dayatan, teflvik eden midir as›l
çete? Yoksa flurada burada kapkaç yapanlar m›?

Bu operasyonlar bir yandan polisin ihtiyac›

olan “baflar›lar›” ona bahflederken, öte yandan
gerçe¤i gizlemek için kullan›l›r.

Gerçekten ad› geçen kifliler, kapkaç da yap-
m›fl olabilirler, bugünkü Türkiye gerçe¤inde çok
da ola¤an olmayan bir durum de¤ildir. Ve soru-
nun kayna¤› olan yoksulluk yok olmad›kça yüz-
ler de¤il, binlerce kapkaçç›y› bir gecede toplasa-
n›z da çözemezsiniz. Bu insanlar› kapkaça itenin
bu düzen oldu¤u, halk› aç, gençlerimizi iflsiz b›ra-
kanlar›n her türlü sosyal çürümeyi yaratanlar ol-
du¤u bir yana;

Ya as›l çete ne olacak?
‹flte bu operasyonlar›n gizlemek istedi¤i en

önemli gerçek de budur. Halka “kufla bak›n ku-
fla” der gibi, bu tür olaylar gösterilip, oligarflinin
soygunu, hortumlar›, sömürüsü gizlenmeye ça-
l›fl›l›yor. Milyonlarca ailenin bir y›ll›k ihtiyac›n› bir
gecede hortumlayan “ifladamlar›”n› yaratan dü-
zen kendi kokuflmufllu¤unu, çürümüfllü¤ünü, as›l
soygunun en büyü¤ünün ülkeyi yönetenler ve
halka “ifladam›” diye gösterilenler taraf›ndan ya-
p›ld›¤›n› gözlerden kaç›rmak istiyor.

Peki 3-5 çocukla u¤raflan, yetmezse de, çekip
aln›ndan vurup öldüren o polisler, bu ülkeyi on-
y›llard›r soyanlara, halk› ili¤ine kadar sömürenle-
re “operasyon” yap›yor mu? Hay›r, onlar›n koru-
mal›¤›n› yap›yor. “Delibafl’›n korumas› polis” ha-
beri s›radand›r, as›l büyük soyguncular›n koru-
mal›¤›n› tüm polis teflkilat› birden yap›yor.

E s e n l e r
halk›, Esen-
ler Temel
Haklar ve
Özgürlükler Derne¤i'nin bafllatt›¤› "uyuflturu-
cuya, h›rs›zl›¤a, fuhufla ve çetelere son" kam-
panyas› çerçevesinde toplanan imzalar› kaymakam-
l›¤a götürmek için yürüyüfl yapt›. 1 Kas›m günü dü-
zenlenen yürüyüfl, Nam›k Kemal Mahallesi muhtar-
l›¤› önünden yürümeye bafllayan yaklafl›k 200 kifli,
mahallede kad›n çal›flt›ran birahanenin önüne geldi-
¤inde bas›n aç›klamas› yapt›. Aç›klamada; "Yoksullu-
¤umuz ve iflsizli¤imiz artt›kça, emperyalist yoz kültü-

rün, özen-
d i r m e s i
ile gençle-
rimiz dü-

zenin yaratt›¤› pisliklerin aras›nda yok olup gidiyor-
lar. Tehdit alt›nda olan sadece huzurumuz, güvenli-
¤imiz, çocuklar›m›z de¤il, ayn› zamanda gelece¤i-
mizdir" denildi.

Esenler Temel Haklar imzal›, "Gençlerimiz Ge-
lece¤imizdir Sahip Ç›kal›m" pankart›n›n aç›ld›¤›
eylemde, "Mahallemizde Uyuflturucu ‹stemiyoruz",
"Uyuflturucu Satt›rmayaca¤›z" ve "Uyuflturucu Son
Bulsun, Gençlerimiz Kurtulsun" gibi sloganlar at›ld›.

Halk›n Uyuflturucuya, Çetelere Ve Fuhufla
Karfl› Yürüyüflü Polisi Neden Rahats›z Etti?

Yap›lan eylemin ard›ndan Esenler Temel Haklar
binas› ve mahalle polis taraf›ndan ablukaya al›nd›.
Tüm esnaf› tek tek dolaflan polis, kampanyaya ka-
t›lmamalar› için tehdit ederken, kahveler bas›ld›,
kimlik kontrolleri yap›ld›. Ertesi gün de ablukan›n
sürmesi üzerine Esenler Temel Haklar bir aç›klama
yaparak, “Mahalle halk›n›n ‘uyuflturucu, fuhufl iste-
miyoruz’ demesi ne zamandan beri suç say›l›yor.
Neden buna karfl› mücadele edenler bask› görüyor,
abluka alt›nda.” diye sordu. “Polis kimin yan›nda?”
diyen Temel Haklar, uyuflturucu satanlar›n, fuhufl

yapanlar›n neden böyle abluka alt›nda olmad›klar›-
n› sordu ve, “Uyuflturucuyu satanlar›n ve satt›-
ranlar›n kim olduklar›n› ve neye karfl› mücadele
etti¤imizi bütün mahalle halk› olarak daha iyi
gördük” dedi.

Gazi mahallesinde, ayn› talepleri hayk›ran Halk
Meclisi üyelerinin karfl›s›na da polis, panzerlerle di-
kilmiflti. Okmeydan›’nda batakl›klara karfl› mücade-
le, polisin yo¤un terörü ile engellendi. Baflka söze
gerek var m›; pisli¤in sahipleri ve halk›n düflmanla-
r› gençlerimizin yozlaflt›r›lmas›na karfl› mücadele
edilmesini istemiyorlar. Çürümüfl halkt›r istedikleri.

Polisin Cevab›; Abluka ve Bask›

Çete Kim?

18

Say› 85

9 Kas›m
2003

Armutlu flehitleri, TAYAD'l› Ailelerin, Armutlu
Cemevi’nde verdi¤i yemekle an›l›rken, katliam
lanetlendi. Cemevinin giriflinde, Armutlu katli-
am›nda flehit düflen Arzu Güler, Sultan Y›ld›z,
Bülent Durgaç ve Bar›fl Kafl’›n resimleri karanfil-
ler aras›nda gelenleri karfl›l›yordu.

5 Kas›m’da yap›lan ve yaklafl›k 250 kiflinin
kat›ld›¤› anmada, cemevinde verilen yeme¤in
ard›ndan flehitler için sayg› duruflu yap›ld›. TA-
YAD’l› Feridun Osmana¤ao¤lu’nun, Armutlu’da-
ki ölüm orucunda flehit düflen Gülsüman Dön-
mez'in ablas› Asuman Y›ld›z’›n konuflmalar›n›n
ard›ndan kitle, katliam›n yap›ld›¤› fienay Hano¤-
lu'nun evine karanfil b›rakmak için yürüyüfle
geçti.

Cemevinden meflalelerle ve Armutlu flehitle-
rinin resimleriyle ç›kan kitlenin önü polis bari-
kat›yla kesildi. 1 saat süren bekleyifl s›ras›nda
"Tecrit ve ‹flgal Ortakl›¤›na Son, Analar›n Öfke-
si Katilleri Bo¤acak, Yaflas›n Armutlu Direnifli-
miz" sloganlar›yla polisin tutumu protesto edildi.

Polisler kararl› tutum karfl›s›nda 50 kiflilik bir
grubun yürümesine izin vermek zorunda kald›.
fiehitlerin sevdi¤i türkü ve marfllarla fienay Ha-
no¤lu' nun evine kadar yüründü. Evin önüne ka-
ranfillerin b›rak›lmas›n›n ard›ndan direniflin ka-
rarl›l›¤›n›n vurguland›¤› bir konuflma yap›ld›.
Yeniden barikat›n ard›nda kalan kitleyle
buluflulmas›yla anma sona erdirildi.

Brüksel’de Ölüm Orucu
4. Y›l Yürüyüflü

4 Kas›m’da Belçika'n›n baflkenti
Brüksel’de TAYAD Komite taraf›ndan
ölüm orucu direniflini desteklemek
amac›yla bir yürüyüfl düzenlendi.

Eylemin ilk bölümünde Türkiye
konsoloslu¤u önünde bir gösteri dü-
zenlendi. Gösteri s›ras›nda Türkiye

Maliye Bakan› konsoloslukta oldu-
¤u için yürüyüflçüler konsoloslu¤a
yaklaflt›r›lmad›. Bu s›rada kitle bü-
yük bir öfkeyle “Katil Devlet Hesap
Verecek!” ve “Türkiye Devleti Katil,
Avrupa da Destekçisi” sloganlar›n›
hayk›rd›.

Eylem, Avrupa parlamentosu
önüne kadar süren yürüyüflle de-
vam ettirildi. Avrupa Parlamentosu

önünde gösteri yap›l›rken
TAYAD Komite’den bir he-
yet parlamenterlerle görü-
flerek, direnifl ve hapisha-
neler konulu bir dosya sun-
du. Yaklafl›k 140 kiflinin ka-
t›ld›¤› eylem sloganlarla so-
na erdi.

Katliam Lanetlendi,
Direnenler Selamland›

Frankfurt’ta Stand
1 Kas›m’da Frank-

furt Hauptvwache'de
ölüm orucu y›l dönümü
dolay›s›yla stand ku-
ruldu. Önünde "‹zolas-
yon Tecrit ve Ölümdür"
pankart›n›n as›l› oldu-
¤u standda Almanca
ve Türkçe bildiriler da-
¤›t›l›rken, saat bafl›
okunan aç›klamalarda
20 Ekim’den bu yana
devletin yapt›¤› katli-
amlar ve yarat›lan dire-
nifl destan›n›n tarihçesi
anlat›ld›.

Armutlu Katliam› Y›ldönümünde
Bas›n Toplant›s›:

Katillere Takipsizlik,
Ma¤durlara Dava

Armutlu katliam›n›n y›ldönümünde bas›n top-
lant›s› düzenleyen TAYAD Baflkan› Tekin Tangün,
ÇHD ‹stanbul fiubesi Baflkan› ve HHB avukat› Sü-
leyman fiensoy, Armutlu davas›na iliflkin aç›kla-
malarda bulundular.

Tangün, 5 ve 13 Kas›m 2001’de gerçeklefltiri-
len iki sald›r›da da katliam›n hedeflendi¤ini ve
dört kiflinin bo¤ularak, yak›larak katledildi¤ini
belirtirken, avukat fiensoy, operasyonda yer alan
polisler hakk›nda ‹stanbul Cumhuriyet savc›l›¤›na
yapt›klar› suç duyurusuna, takipsizlik karar› ve-
rildi¤ini söyledi. Buna karfl›n ma¤dur olan 19 kifli
hakk›ndaki davay› hat›rlatan fiensoy, katliam-
c›lar›n de¤il, ma¤durlar›n yarg›land›¤›n› ifade etti.

19

Say› 85

9 Kas›m
2003

Dünyada hiç-
bir fley tek ve bir
bafl›na yani ön-
cesi ve sonras›
olmadan var ola-
maz. Yar›n ola-
caklarsa, yafla-
yan, yaflam›
temsil edenler-
dir. Canl› cans›z,
soyut veya so-
mut hemen her
fley bu k›stasta
ayr›l›r. Örne¤in
dil bunlardan bi-
ridir. "Ölü diller"
deriz kimine, za-
man› geçmifl bu-
gün kullan›lma-
yan veya yeni
kelimeler eklen-
meyenlerdir. Ya-
flayanlarsa öyle
veya böyle gün-
lük yaflamda ye-
ri vard›r. Yeni ke-
limeler yeni kul-
lan›m flekilleri
eklenerek ihtiya-

ca cevap verirler. Buna göre, ‘yaflayan’ veya ‘ölü’ s›-
fat› eklenir bafl›na. ‘Yaflayan gelenek’ gibi.

20 Ekim 2000'de bafllayan direniflimiz de yafla-
yan bir direnifltir. Üstelik oldukça aktif dinamik bir
flekilde capcanl› yolunda ilerleyen bir direnifl eylemi.
Ölüm üzerine kurulu olmas› bir çeliflki gibi gözükse
de bu gerçe¤i de¤ifltirmez. Lenin, bir takti¤in, eyle-
min, politikan›n de¤iflebilmesi için onu oluflturan ne-
denlerin ortadan kalkm›fl olmas› gerekti¤ini söylü-
yor. Ki dünya devrim tarihlerine bakt›¤›m›zda da ka-
zanma prati¤inin buna ne kadar ba¤l› oldu¤unu gös-
teren pek çok örnek vard›r. Öyleyse 20 Ekim
2003'te 107 flehit ve 500 gazi vermiflken 10. ekipler-
le yola devam ediflimizi anlamayanlarla 20 Ekim
2000 öncesine gidelim. O günden bugüne direnifli
belirleyen etkenlere bakal›m.

20 Ekim 2000 öncesi ABD emperyalizmi Orta-
do¤u üzerine planlar›n› kurmufltu. ABD ekonomik
açl›¤›n› en iyi doyurabilece¤i yer olarak Ortado¤u

petrollerini görüyordu. Oraya var›fl›nda ise Türki-
ye'yi kullanmay› hedefliyordu. Bu, Kafkas ve Bal-
kanlar için de geçerliydi.

Avrupa emperyalizmi ise ABD gibi t›kan›k bir
ekonomiye sahip de¤ildi ama yeni pazarlar› ABD'ye
kapt›r›rsa onun da sonu farkl› de¤ildi. ABD karfl›s›n-
daki ekonomik üstünlü¤ü siyasi üstünlü¤ü de getire-
cekti. Ve bu üç y›l boyunca Avrupa emperyalizmi de
-euro d›fl›nda- fazla risk almadan bu do¤rultuda ha-
reket etti.

Velhas›l emperyalizmin içinde bulundu¤u bunal›-
m› aflmak ve politikalar›n› hayata geçirebilmek için
halklar› susturmas› gerekiyordu. Varl›k koflulu em-
peryalizmin politikalar› içinde yer almas›na ba¤l›
olan ülkemiz iflbirlikçileri kollar› s›vad›. Halk› sustur-
man›n yolu, öncelikle hapishanelerden geçiyordu.
Halk›n örgütleyici gücü olan devrimcileri yok etmek,
ezmek halk›n moral gücünü bozacak ve gözda¤› ola-
cakt›.

Hapishanelerden bafllamal›yd›lar, çünkü bizler
hem ellerinde olmam›z nedeniyle kolay hedeftik,
hem de ideolojimizi, inançlar›m›z› her yerde koruyor
olmam›z nedeniyle "teslim al›nmal›yd›k." Hapisha-
nede de olsak ideolojik, politik güç bizdeydi ve bu
gücün ele geçirilmesi gerekiyordu. Bu, devlet için
"olmazsa olmaz" önemdeydi ve inceden inceye he-
saplar yap›ld›. Öncelikle bu politikan›n hassas pro-
pogandalarla beslenmesi, amac›n iyi gizlenmesi ve
"kabul görmesi" gerekiyordu. "Cezaevlerinde terö-
ristlerin hakimiyetine son vermek, devletin denetimi-
ni sa¤lamak”, “kabul edilebilir" bir gerekçe olurdu.
Buca ve Ümraniye katliamlar› tecrübeleri vard›. 26
Eylül '99'da Ulucanlar'da, büyük sald›r›n›n provas›n›
yapt›lar. 10 devrimcinin vahflice katledildi¤i bu kan-
l› provayla birlikte F tipi propagandas›na h›z verildi.
F tipleri mutlaka aç›lacakt›. Ancak F tipini olumla-
yan süslü yalanlar 20 Ekim 2000'de bafllad›¤›m›z
ölüm orucu direnifline çarpt›. Direniflimizi bitirmeli,
ideolojik, politik üstünlü¤ü ele geçirmeliydiler. Ve bu
ç›rp›n›flla 19 Aral›k'ta 20 hapishanede 10 bin kiflilik
bir ordu sürdüler üzerimize...

Zafer yine bizim oldu. Teslim alamad›lar. 3 y›ld›r
sürüyor direniflimiz...

Ana Cephe, F Tipleri

F tipi politikas›, emperyalizmin dünya politikas›-
n›n iflbirlikçi oligarfli arac›l›¤›yla ülkemize yans›mas›-

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

Canl›, Güzel Ne Varsa
Bizimledir

HÜCRELERDEN

Ölüm Orucu Sürüyor!
10. Ekipte, Gültekin Koç Ölüm Orucu
Ekibi’nde yer alan;
Selami Kurnaz, Vedat Düflküner (Tekir-
da¤ F Tipi), Muharrem Karademir (Kan-
d›ra F Tipi), Hüseyin Çukurluöz, Bekir
Baturu (Sincan F Tipi), Selma Kubat
(Bak›rköy Kad›n ve Çocuk Tutukevi), Ra-
ziye Karabulut (Kütahya Kapal› Hapisha-
nesi) ve Günay Ö¤rener (Uflak Hapisha-
nesi) ölüm orucunu sürdürüyor.

20

Say› 85

9 Kas›m
2003

d›r. Ülkemizde ana cephe F tipleri. Bu, herkesin gör-
dü¤ü, görmesi gereken bir gerçektir. Sorun ana cep-
hede çarp›fl›p çarp›flmamada, iflbirli¤ine ortak olup
olmamada somutlan›yor. Biz en do¤al olan›n›, bir
Marksist-Leninist gibi, bir devrimci, bir vatansever
gibi çarp›flmay› seçtik.

Ölüm orucu eylemimiz canl›l›¤›yla sürüyor. Can-
l›l›k, nedenleri niçinleriyle bütünleflti¤i gibi her gelifl-
meye ayak uydurabilmesi, her flart alt›nda ihtiyaca
cevap vermesiyle de ölçülür. Yaflama cevap vereme-
yen ölür.

3 y›ld›r direniflimizi bitirmek için sald›r›yor, yeni
taktikler gelifltiriyorlar. Zorla müdahale iflkencesini
denediler. Ölüm orucu eylemine yenik düfltü bu mü-
dahaleler, ölmek zordu ama baflar›lmaz da de¤ildi.
Yüzlerce ölüm oruççumuzla yüklendik bu sald›r›ya.
107 flehit 500 gazimizle bir delik açt›k, zorla müda-
hale cephelerine.

Tahliyeler geldi. Bu yaln›zca rüflvet de¤il safd›fl›
b›rakma manevras›yd›. Ama Armutlu'da direnifl dev-
am etti. Aya bile gönderse direniflin ve çat›flman›n
sürece¤i, kararl›l›¤› görüldü. Bizim ölüm orucu sila-
h›m›z de¤il onlar›n tahliye silah› safd›fl› oldu. Ve kar-
fl› cephe bir darbe daha ald›.

Bugünse en güçlü silah olarak sansürü devreye
soktular. Mezarl›klar›m›za sald›r›lar› bile bunun bir
parças›d›r. ‹flte idealist düflman›n idealist silah›! Te-
ferruat›na bile girmeye gerek yok. Böyle silahlar so-
nuçta hep bize hizmet eder. Çünkü do¤an›n kanunu
bu.

Ad›m›z Gültekin Koç
3 y›lda dünyada efli benzeri olmayan sald›r›lardan

aln›m›z›n ak›yla e¤ilip bükülmeden ilk günkü rota-
m›zdan hiç flaflmadan geçip ilerledik. Kurdu¤umuz
direnifl mevzisinde yafland› her fley, kay›plar›m›z ol-
du ve yaralar›m›z› bu çat›flman›n ortas›nda sard›k.
Yeni ve canl›yd›k. ‹nsan genç ve dinamikken çabuk
iyileflirmifl yaralar›.

fiimdi 3 y›l›n birikimi, tecrübesiyle 4. y›lday›z.
Çarp›flma devam ediyor. Yeni sald›r›lar olmayacak
m›? Evet olacak. Tek Tip Elbise veya zorla müdaha-
lenin yasallaflmas› veya baflka bir fley... Bizim cep-

hedeyse hala savaflacaklar ve güçlü ölüm
orucu silah›m›z var. Manevralara cevab›-
m›z, geliflmelere göre karfl›lar›na ç›kacak-
t›r.

Ve önemli bir nokta; bizim cephemiz
yeni geliflmelere ayak uydurup her geçen
gün güç toplarken karfl› cephe telafisi
mümkün olmayan darbeler alm›flt›r ve al-
maya da devam edecek...

‹flte tekrar 20 Ekim’de yeni bir etaba
girdik. fiimdi bugüne kadar açt›¤›m›z de-
liklerden taarruza geçme zaman›. Belki

daha fazla flehit verece¤iz. Ama zafer taarruzdad›r.
Bu yüzden 10. ekipte ad›m›z Gültekin Koç...

Gültekin Koç, fedan›n ad›, ama nas›l bir feda;
ölürken öldüren bir feda, hasm›n›n boflluklar›ndan
yararlanabilen, ölüm bedeli olsa da hasm›na zarar
verebilen bir feda, iktidar› dinamitleyebilen bir feda...
Dönüm noktas› buras›d›r. fiimdi bedenlerimizin, fle-
hitlerimizin açt›¤› boflluklardan girerek patlama za-
man›. Dün tecrit duvarlar›n›n delinmesi vard›. Bugün
hedef, y›kmad›r. Bu hedefle 20 Ekim 2003'te kuflan-
d›m band›m›.

Kendisine devrimci, sosyalist diyenler bile em-
peryalizm karfl›s›nda biat ederken, ordusu, iktidar›
olan ülkeler biat ederken, insan›n böyle bir hedefle
yola ç›kmas› hayalperestlik gibi gözükebilir. Ama
de¤il. ‹nanc›m›z bunun bilimsel olarak mümkün ol-
du¤unu kan›tl›yor. Ve bunu söyleten güç s›rt›m›z› da-
yad›¤›m›z Parti Cephe’mizdir. Bunu gerçeklefltirebil-
mek için Hallac-› Mansur'un dedi¤i gibi, önce kendi
beninden ç›kmak onun yerine o ideolojik kayna¤›
koyabilmek gerekir. fiimdi bütün irademi Parti’me
b›rak›yorum. Öncesinde de böyleydi, ama bu farkl›.
fiimdi içti¤im her yudum su, a¤z›mdan ç›kan her
söz, kalemden dökülen her kelimede o irade olacak.

Direnifl Yafl›yor Ve Büyüyor

Bu geçifl kolay m›? fiöyle diyebilirim, sars›c› ama
zor de¤il. Band›m› kuflan›rken, and›m›z› içerken,
zang›r zang›r titrerken bile bütün sorular› tek tek ak-
l›mdan geçirip yeniden cevapl›yordum. Belki Gülte-
kin de üzerine bombay› yerlefltirirken ayn› heyecan›
yaflam›flt›r. fiimdi hedefe do¤ru ilerliyoruz. Onunki
ne kadar sürdü, benimki ne kadar sürer bilmiyorum.
Sadece yerinde ve en fazla zarar› verecek flekilde
olacak. Her ne kadar heyecanl› olsam da as›l neden-
niçinlerin köklerinden ayr› duygu seli olmas›n› iste-
miyorum. Bu nedenle tutukluk olmufl olabilir.

Ok yaydan ç›kt›. Bu ikinci etap, üçüncüsü zafer
olacak. Bir bütünün parças› hepsi. Bir insan›n ço-
cukluk, gençlik, olgunluk dönemleri gibi... Direnifl
yafl›yor, büyüyor. Bizse onu oluflturan yüzlerce hüc-
reden biri olarak yol al›yoruz. Kendimi yaln›zca eyle-
me giden bir savaflç› gibi görüyorum. Bu elbette s›-
radan bir ifl de¤ildir. Sigara almak için bakkala git-
meye benzemese de yürüyorsun, yine ayakkab›lar›-
n› ba¤l›yorsun, belki yine sigara yak›yor, gazete oku-
yorsun ama nereye ne için gitti¤ini bilerek. Hesap
sorma eylemine gidiyorsun, gidiyorum, gidiyoruz.
Sadece teti¤e de¤il de pime dokunaca¤›z. Gültekin
gibi.

GÜNAY Ö⁄RENER
(Gültekin Koç Ölüm Orucu Ekibi Savaflç›s›)

Biz en do¤al
olan›n›, bir
Marksist-
Leninist gi-
bi, bir dev-
rimci, bir
vatansever
gibi çarp›fl-
may› seçtik.

21

Say› 85

9 Kas›m
2003

Genelkurmay Baflkan› Hilmi Özkök, geçen hafta
baz› gazetecilerle yapt›¤› “özel sohbet”te, kendilerinin
telefonlar›n›n da dinlendi¤ini söylemifl, nas›l önlem al-
d›klar›n› anlatm›fl:

Diyor ki, “Biliyorsunuz herkesi dinliyorlar, bizi de
dinliyorlar. Buna karfl› önlemler gelifltirdik. Özel hatla-
r›m›z var. ... Bu bizim aram›zda özel bir mekanizma.
NATO bu sistemleri gelifltirdi, güçlendirdi. Dinlemeye
karfl› önlem alm›fl olduk.” (Milliyet, 31 Ekim 2003)

Siz herkesi dinlersiniz. Birileri de sizi dinliyor tabii.
Bundan flikayet etmeye hakk›n›z yok diyece¤iz ama,
zaten görüldü¤ü kadar›yla flikayetiniz yok; çok ”do¤al”
görüyorsunuz.

Herkesi yasas›z, hukuksuz dinledikleri, dinleyip
kaydettiklerini her türlü tehdit, flantaj, komplo ve pro-
vokasyonda, devrimcilere onlarca y›ll›k hapis cezalar›
verdirmekte kulland›klar› için “dinlenilmek” de son de-
rece do¤al geliyor generallere.

Genelkurmay devrimci bas›n organlar›n›, demokra-
tik kitle örgütlerini diledi¤i gibi dinliyor. Çünkü devrim-
ciler, NATO’dan, CIA’dan, AB’den teknolojik yard›m
alm›yorlar Türk Silahl› Kuvvetleri gibi. Sizi gidi d›fl mih-
rakl› kuvvetler sizi!

Yaln›z Özkök’ün anlatt›klar›nda daha ilginç bir nokta
var. Telefonlar›n›n dinlenmesine karfl› gerekli önlemleri(!)
NATO uzmanlar›n›n yard›m›yla al›yor Genelkurmay.

Türkiye Cumhuriyeti Genelkurmay›’n› kim dinleye-

bilir? Akla gelen ilk ihtimaller; Amerika ve-
ya Almanya, ‹ngiltere, Fransa gibi Avrupa
emperyalist ülkeleridir. Ama Genelkurmay
için böyle bir ihtimal geçerli de¤il. Çünkü
onlara karfl› önlem almay› düflünseler, bu ifli
NATO’ya yapt›rmazlar. Genelkurmay, Ame-
rika’y›, Avrupa devletlerini, “önlem” al›na-
caklar aras›nda görmüyor. Çünkü nas›l ol-
sa, onlardan gizlileri sakl›lar› yok. Bir de te-
lefon arac›l›¤›yla bilgilenseler ne olacak!

Bir Genelkurmay Baflkan› “NATO bu sistemleri ge-
lifltirdi, dinlemeye karfl› önlem alm›fl olduk” demeye
utan›r. Gayri-millilik beyinlerine ve karargahlar›na o
kadar yerleflmifl ki, güvenli¤ini bile NATO’ya ald›r›yor
ve bunu da gayet do¤alm›fl gibi anlat›yor. (Eski gene-
raller iflbirlikçili¤i daha gizli kapakl› yapard›, Özkök,
“IMF bizi yüzüstü b›rakmaz” diyerek bafllatt›¤› aleni
uflakl›¤›n›, telefon hatlar›m›z› NATO yapt› diyerek de-
vam ettiriyor.)

Bir ülke düflünün ki; IMF memurlar›, devletin tüm
kurumlar›na girip istedi¤i belgeleri al›p inceleyebilsin,
bir ülke düflünün ki, tüm generalleri ABD veya NATO
e¤itiminden geçmifl olsun, bir ülke düflünün ki, Genel-
kurmay Baflkan›-Baflbakan-Cumhurbaflkan›-Kuvvet
Komutanlar›’n›n kulland›¤› telefonlar›n›n flifreleme iflini
NATO yapm›fl olsun; o ülkeye ba¤›ms›z denir mi? O
ülkeyi yönetenlerin millili¤inden bahsedilebilir mi?

Bahsedilebilir diyenden flüphe edin!

Düzen islamc›l›¤›n›n bas›n yay›n or-
ganlar›nda bu s›ralar, generallere karfl›
yo¤un bir elefltiri, spekülasyon kam-
panyas› var (Sak›n generallerin halka
karfl› zulüm politikalar›n›, IMF bekçili-
¤ini elefltiriyorlar sanmay›n; sadece

AKP’ye destek olmak üzere generalleri y›prat-
mak için akla gelebilecek her fleyi kullanan “ik-
tidar içi elefltiri” bunlar.)

Ama tabii böyle olsa bile, generalleri rahats›z
ediyor. Birini daha rahats›z etmifl anlafl›lan;
Fethullah Hocay›.

Fethullah Gülen, Herkül.org adl› internet si-
tesinde bu konuda yapt›¤› bir röportajda gene-
rallerin avukatl›¤›n› yap›yor.

Fethullah Gülen bu röportaj›nda “Asker ve
askerlik aleyhtar› iç ve d›fl propagandalar›
sert bir dille elefltiriyor”. (Siteden aktaran 4

Kas›m 2003 Tercüman)
Gülen, röportajda, orduya,

askerli¤e övgüler ya¤d›rd›ktan
sonra, sözü generalleri elefltirenlere getirerek
flöyle diyor: “Bu millet, devlet düflüncesini, dev-
let sistemini askerlik ve k›flla etraf›nda kurmufl-
tur. ... Bugün birileri flu ya da bu sebepten k›flla
düflüncesinden kaç›yorsa, söz konusu milli ka-
bülün ve milli fluurun fark›nda de¤iller.”

Fethullah’›n gazete ve televizyonlar›, AKP’ye
ya¤c›l›k yapmaktan geri durmuyorlar elbette.
Ama generallerle de aray› iyi tutma politikas› iz-
liyor. Bu nedenle AKP ya¤c›l›¤› yaparken, bir ta-
raftan da Hoca do¤rudan devreye girip orduya
kanat geriyor. Çünkü malum, 12 Eylül yönetimi
sayesinde önü aç›ld› Fethullah›n. Dahas›, Türki
Cumhuriyetlerdeki Fethullah okullar›, yat›r›mla-
r› ABD’nin ve Genelkurmay’›n himayesindedir.

Bu kafa, her geleni etekliyor, “iflini biliyor” ve
iflte böyle böyle dünya çap›nda ekonomik güç
sahibi oluyor.

Generallerin Avukat› Fethullah

Genelkurmay’› dinleyen “düflman” kim?

22

Say› 85

9 Kas›m
2003

14 yaflından küçük 15 çocuk, KADEK lehine
gösteri yaptıkları gerekçesiyle, 31 Ekim günü Yeni-
bosna’da gözalt›na al›nd›. 10’unun yafl› 11’den kü-
çük oldu¤u için 10 saat sonra serbest b›rak›l›rken,
mahkemeye sevk edilen 5 çocuk hakk›nda “Göste-
ri Yürüyüflleri Kanunu'na muhalefet” ve “terör ör-
gütünün propagandasını yapmak”tan dava aç›ld›.

Adliye çıkıflında zafer iflareti yapan çocuklar, ai-
leleriyle birlikte bas›na konufltular ve gazetecilerin
“karakolda nasıl davrandılar” sorusuna, “so¤uk bir
yerde beklettiler. Pencereyi kapatt›rmad›lar. Hepi-
miz çok üflüdük. Kapıyı üzerimize kilitlediler. Yemek
istedik, küfrettiler” diye cevap verdiler.

Hukuken “cezai ehliyeti” olmayan 11 yafl›n al-
t›ndakileri tam 10 saat gözalt›nda tutuyor. Gösteri,
halk›n en demokratik hakk› iken, çocuklara bile ta-
hammül edemiyor AKP iktidar›n›n polisi. Çocuklar-
dan korkan bir düzen silah zoruyla ayakta duruyor
demektir. Oligarfli, mümkün olsa, daha kundaktay-

ken çocuklar›m›z›n yüre¤ine korkuyu yerlefltirmeyi
düflünür. Zulüm düzenine yak›flan da budur! Hiç
kimse, silah zoruyla ayakta duran bir düzenin de-
mokratikleflmesinden söz edemez. Edenler, ya ikti-
dar ya¤c›lar›, ya da yalanc›lard›r.

Kundaktakileri gözalt›na al›n

Adana Kürkçüler Hapishanesi arac›na silahl› sald›-
r›ya yard›m ettikleri gerekçesiyle tutuklanan Hanifi
Kaçar, Nevzat Alban ve Kadri Çelebi’ye, gardiyan-
lar ve jandarma taraf›ndan iflkence yap›ld›¤› belirtil-
di. Av. Vedat Özkan, müvekkillerinin sürekli dövül-
dü¤ünü, ayakta bekletildiklerini, s›rtlar›na binilme
gibi afla¤›lamalara maruz kald›klar›n› dile getirerek,
“Hanifi Kaçar’›n gözünde fliflme, boyunda incime,
ayak bile¤inde fliflme ve vücudunun de¤iflik yerlerin-
de darp izleri oldu¤unu” söyledi. Müvekkilerinin
kendisiyle görüflmeye geldiklerinde yürümükte zor-
land›klar›n› belirten Özkan, “baflgardiyan, iflkence-
nin kendileri taraf›ndan de¤il, d›fl güvenlikte görevli
jandarmalar taraf›ndan yap›ld›¤›n› söyledi” dedi.

Afla¤›lama ve iflkence

Gözalt›na al›nd›¤› ‹stanbul Emniyet Müdürlü-
¤ü'nde "intihar etti¤i" iddia edilerek cenazesi ve-
rilen Yunus Güzel'in ölümüne iliflkin davan›n du-
ruflmas› Fatih 5. Asliye Ceza Mahkemesi'nde ya-
p›ld›. Duruflmaya Yunus Güzel'in abisi Vahit Gü-
zel müdahil olarak kat›l›rken, müdahil vekilleri
olarak Av. Süleyman fiensoy ve Av. Behiç Aflç›
haz›r bulundular.

Bir önceki celse verilen ara karar› gere¤i Yu-
nus Güzel'in kald›¤› hücrede bilirkifli kat›l›m› ile
keflif yap›lmas›na karar verilmifl ve keflif yap›l-
m›flt›. Bu duruflmada bilirkifli Prof. Dr. Necati
A¤›alio¤lu'nun sundu¤u bilirkifli mütalaas› okun-
du. Müdahil vekilleri bilirkifli mütalaas›n› de¤er-
lendirmek için süre istediler.

Foto¤raftan Bilirkifli ‹ncelemesi!
Yunus Güzel'in ölümünden sonra ‹stanbul Em-

niyet Müdürlü¤ü, hücrelerin yap›s›n›, iç dona-
n›mlar›n› de¤ifltirdiklerini, hücrelere kamera-
lar koyduklar›n› aç›klam›fl olmas›na ra¤men bi-
lirkifli olarak seçilen ‹nflaat Yüksek Mühendisi
dosyada bulunan foto¤raflardan "bilirkifli incele-
mesi" yapt›. Ve raporunun sonuç bölümünde de,
"zamana yay›lacak ve dikkatlice yap›lacak es-
netmeler ile hücrenin tahta zemininin esnetilip

sökülebilece¤ini, tahta ranzan›n sessizce söküle-
bilece¤ini ve bir kiflinin yine sessizce kendini asa-
bilece¤ini" belirten bir rapor sundu.

Aç›kt›r ki bilirkifli incelemesi teknik bilgi ge-
rektiren hususlar›n ayd›nlat›lmas› için olay yerin-
de ve olay›n gerçekleflti¤i koflullarda inceleme
yap›lmas› fleklinde gerçekleflir. Yunus Güzel'in
ölümünde mahkemenin sordu¤u sorular ve keflif-
te ayd›nlat›lmas› istenen hususlar foto¤raf incele-
mesi ile tespit edilebilecek fleyler de¤ildir. Hangi
bilirkifli hangi foto¤rafa bakarak zemindeki tah-
talar›n eskidi¤ini, dolay›s›yla da bu tahtalar›n ses-
sizce sökülebilece¤ini tespit edebilir? Bilirkifli ra-
poru, Yunus Güzel'in katledilmesini “intihar” gös-
termeye yönelik, devletin istedi¤i rapordur. Bili-
min namusu, iflkencecinin namussuzlu¤una tes-
lim edilmifltir.

Yunus Güzel’in katledilmesi davas›

‹fiKENCEL‹ ÖLÜME
B‹L‹RK‹fi‹ ORTAKLI⁄I

TAYAD’l›lar, mahkeme ç›k›fl›nda yapt›klar›
aç›klamada, katillerin cezaland›r›lmas›n› istedi.

Mahkemeler ne kadar katillere sahip ç›karsa
ç›ks›n, onlar adalet istemeye devam edecektir.

23

Say› 85

9 Kas›m
2003

TBMM ‹nsan Haklar› Komsi-
yonu Baflkan› Mehmet Elkatmıfl,
ATV'de katıldı¤ı bir programda,
A‹HM ve Avrupa Konseyi yetki-
lileri ile görüflmeleri s›ras›nda
köy boflaltmalar›n da gündeme
geldi¤ini belirtti ve kendilerine,
"fiu anda köy boflaltmalarla ilgi-
li 1500 tane dava var. Önünüzde
büyük bir tehlike var, 1500 dava
yüz bin dava da olabilir. Bu ka-
dar olunca Türkiye altından kal-

kamaz, bu ifle bir çözüm bulun" dediklerini aktardı.
Bu ülkenin TBMM ‹nsan haklar› komisyonu baflkan›,

Türkiye gerçe¤ini gidip A‹HM’den ö¤reniyor. Bu iflin bir
yan›. Oligarflinin “çözüm bulabilmesi” önce, halka kar-
fl› iflledi¤i suçlar› kabul edip aç›klamas›yla, halka verdi-
¤i zarar› maddi ve manevi olarak tazmin etmesi ile bafl-
layabilir. Bu ikinci yan›.

Öte yanda ise, oligarflinin Kürt halk› üzerinde estirdi-
¤i terörün rakamlara yans›yan boyutu var. 1500 aile, flu
veya bu flekilde hak arama bilincine sahip olan, buna
cesaret eden ve en önemlisi, davay› açacak maddi ola-
naklar› olan insanlard›r. Evet, yüzbinleri de bulabilir
köyleri yak›lanlar›n, yurtlar›ndan edilenlerin baflvurusu.
Bulmal›d›r da! Binlerce köy boflalt›ld›, yüzbinlerce insan
evlerinden, yurtlar›nda edilip, kentlerin gecekondular›-
na sürüldü. Kimisi, akrabalar›n›n evinde, bir göz gece-
kondu da birkaç aile birlikte yaflamaya mahkum edildi.

Köy yakmalardan dolay› ise, bu ülkenin mahkeme-
lerinde mahkum olan hiçbir özel timci, ordu komutan›
yoktur. Oligarfli, “terör” demagojisine dayanarak suçu-
nu meflru göstermek istemektedir. Hala, mahkemesiy-
le, hükümetiyle köylerin boflalt›lmas›n› meflru bir fley-
mifl gibi görme ve gösterme politikas› sürmektedir.

Köyleri boflalt›lan, yak›lan, topraklar› korucular›n
ya¤mas›na teslim edilen halk›m›z, açacaklar› davalar-
la, çeflitli demokratik mücadele biçimleriyle haklar›n›
aramal›d›r. Oligarfli, “köye dönüfl” yalan›yla sadece al-
datmakta, oyalamaktad›r. “Köyümü PKK yakt›” vb. ya-
lan ifadelerin yer ald›¤› belgelere imza atma karfl›l›¤›n-
da, ç›kar›lan binbir zorlu¤u aflt›ktan sonra köyüne dö-
nebilenlerin yaflam›n› sürdürebilmesinin koflullar›n› ha-
z›rlamak içinse, at›lan hiçbir ad›m yoktur. Sadece, suç-
tan kurtulman›n manevras› olarak kullanmak istemek-
tedir, “köye dönüfl projesi”ni.

Oligarfli bu büyük suçunun elbette alt›ndan kalka-
mamal›d›r. Sadece maddi de¤il, siyasi sonuçlar› ile de
katliamc› politika, sahibini vurur hale getirilmelidir.

Geçen hafta Malat-
ya’da, savc›l›¤›n, “DHKP-
C, MLKP, TKP/ML ör-
gütlerinin, YÖK ve
hapishane olaylar›n›n
y›ldönümünde eylem
yapacaklar›” gibi, tama-
men keyfi ve polis terörü-
ne gerekçe yaratan izniyle,
yap›lan bask›nlara ortak
bas›n aç›klamas› ile tepki gösterildi.

Dergimizin Malatya bürosu ile, At›l›m,
‹flçi-Köylü Gazetesi temsilcilikleri, Gençlik
Derne¤i ve Temel Haklar, 31 Ekim günü,
Temel Haklar’da düzenledikleri bas›n top-
lant›s›nda bürolar›na yap›lan keyfi bask›nla-
r› protesto ettiler. Daha sonra suç duyuru-
sunda bulunmak üzere adliyeye gidildi¤inde
ise, polis terörünün yine savc›lar taraf›ndan
sahiplenildi¤ine tan›k oldular. Yasal olarak,
yap›lan suç duyurusunu de¤erlendirmek du-
rumunda olan savc› Muhittin Özdemir, suç
duyurular›n› almad›. Bu arada polis sürekli
kitleyi taciz etmeye çal›flt›.

Savc› Onayl› Arama
Terörüne Tepki

fi›rnak’›n Uludere ‹lçesi’ne ba¤l› Andaç
Köyü’nde, orduya ait havan mermisi ile oy-
nayan çocuklardan 4’ü öldü, 7’si yaraland›.
2 Kas›mda meydana gelen olayda, köy oku-
lunun yan›nda bulduklar› metal cisimle oy-
nayan çocuklardan Zahir Ölmez (14), Vabid
Ölmez (5) ve Songül Ölmez (7) olay yerin-
de, Sevim Ölmez (7) de hastanede öldü.
Çocuklardan birinin de bir baca¤› kesildi.

Burjuva medya, “PKK-KADEK’in hedefi
çocuklar” diyerek, utanmazca, havan mer-
misinden KADEK’i sorumlu tuttu.

Çocuklar›m›z›n katili; Do¤u’nun, Gü-
neydo¤u’nun tafl›na topra¤›na may›nlar
eken, bölgeyi y›llarca bombard›mana tutan
oligarflidir. Daha önce benzeri olaylar
Dersim’de ve baflka böl-
gelerde de yaflanm›flt›.
Oligarfli b›rak›n bunlar›
temizlemeyi, çocuklar›-
m›za yeni ölüm tuzaklar›
ekmeye devam ediyor.

Ölüm Ektiler Topraklara
4 Çocu¤umuzu Katlettiler

Köyü Boflalt›lan Halk
Hakk›n› Arayacak

“Demokratik çözüm” kam-
panyas›, çeflitli eylemlerle sürü-
yor. Kürt halk›n›n demokratik
taleplerine sald›r›larla cevap ve-
ren AKP iktidar› ise, Kuzey
Irak’ta KADEK’i nas›l imha ede-
ce¤ini, di¤er bölge ülkeleri ile
tart›fl›yor.

DEHAP, Van, Urfa, Adana gi-
bi kentlerde düzenledi¤i miting-
lerle Öcalan üzerindeki tecriti
protesto ederken, Samsun’da
“Gençler Karadeniz'de Buluflu-
yor” adıyla düzenlenen mitinge

polis sald›rd›, MHP’li faflistler
provoke etmeye çal›flt›.

Mersin’deki mezarl›k zi-
yaretinde ise, polis sald›r›s›

sonucu gözalt›lar yafland›.
DEHAP Adana ‹l Örgütü, DE-

HAP’›n AKP önüne siyah çelenk
b›rakma eylemi s›ras›nda, “siyah
çelengi buraya de¤il, öldürdü¤ü-
nüz askerler için DEHAP önüne
b›rak›n” sözlerinden dolay›, Em-
niyet Müdürü Mehmet Avc›’y› bir
bas›n aç›klamas› ile protesto et-
ti. Ayn› konuda bir baflka protes-
to da ‹HD binas› önünde düzen-
lendi. Haklar ve Özgürlükler
Cephesi’nin de destek verdi¤i
eyleme 150 kifli kat›ld›.

DEHAP
EYLEMLER‹
SÜRÜYOR

24

Say› 85

9 Kas›m
2003

KESK’in 23 A¤ustos'ta K›z›-
lay’da yapt›¤› eyleme, Tayyip
Erdo¤an’›n, ‹çiflleri Bakan›’n›n
emirleriyle soruflturma baflla-
tan Ankara Cumhuriyet Savc›-
s›, aralarında KESK Baflkanı
Sami Evren'in de bulundu¤u
14 KESK yöneticisi hakk›nda,
sekiz yıla kadar hapis istemiy-
le dava açt›. Polise mukave-
met suçlamas›yla ise, sorufl-
turma halen sürüyor.

Ba¤›ms›z hukukmufl, de-
mokratikleflmeymifl... Hepsi
masal. Resmen herkesin göz-

leri önünde Tayyip, “yasad›fl›
eylem” dedi, savc›lar harekete
geçti. Mehmet Ali fiahin
KESK'i yasadıflı örgütlerle ilifl-
kili göstererek suçlamayı sür-
dürdü. Emniyet Genel Müdür-
lü¤ü “terör” demagojisi yapt›,
Valilik, suç duyurusunda bu-
lundu; Savc› Hamza Uçar
KESK’liler hakk›nda, 'suç iflle-
meye tahrik', 'polislere darp'
'izinsiz gösteri' soruflturmalar›
yap›p, davay› açt›.

AKP’nin hukuk, demokrasi
anlay›fl› tezahür ediyor.

Bir ‘Zaman Afl›m›’
Aklamas› Daha

Gözalt›na al›nd›klar› tarihte
15-21 yafllar› aras›nda olan ve
gördükleri a¤›r iflkence nede-
niyle 1.5 ayl›k bebe¤ini düflü-
ren Devrim Ökten'in de arala-
r›nda bulundu¤u dava ile ba¤-
lant›l› süren iflkence davas›nda
verilen karar, yarg›taya ulafla-
madan zaman afl›m›na u¤rad›.
‹stanbul 6. A¤›r Ceza Mahke-
mesi'nde yarg›lan›p 2 y›l a¤›r
hapis cezas› ve 6 ay meslekten
men cezas› alan polis Mustafa
Sara'n›n, Yarg›tay’a giden da-
vas›, dosya Yarg›tay’a ulaflma-
dan “zaman afl›m›” nedeniyle
düfltü.

“Zaman”›n nas›l afl›nd›r›ld›-
¤› ise malum. Sudan gerekçe-
lerle uzat›lan davada, mahke-
me “devlet için iflkence yapan”
polislerine sahip ç›kt›.

Kad›nlar Ankara’da
Çeflitli kentlerden gelerek

Ankara’da toplanan Kad›n
Platformlar› üyesi kad›nlar, 1
Ekim’de, Abdi ‹pekçi Park›’nda
‘bar›fl masalar›’ açt›lar. ‘Gülüflü
çal›nm›fl kad›nlar ve çocuklar
için sürekli bar›fl hemen, flimdi,
her yerde’ yaz›l› pankartla
aç›klama yapan kad›nlar›n ta-
leplerinden baz›lar› flunlar:

- Kürt sorununun demokra-
tik çözümü için taraflar diyalog
kursun - Kad›nlar›n siyasal,
sosyal, kültürel, ekonomik hak-
lar›n› k›s›tlayan tüm yasalar›n
kad›n kurumlar›na dan›fl›larak
yeniden düzenlenmesi - Suça
kar›flm›fl tüm güvenlik görevli-
leri ile yetkililerin yarg›lanmas›
ve hak ettikleri cezalara çarpt›-
r›lmas› - Anadilde e¤itimin
önündeki tüm engellerin kald›-
r›lmas› - Tecrit ve F tipi uygula-
malar›na son verilmesi - Köye
dönüfllerin sa¤lanmas›, korucu-
lu¤un la¤vedilmesi - Baflörtüsü
paranoyas›na son verilmesi.

Amerikan Savafl Hurdas› Bir ‹flçimizi Katletti
Amerika’n›n Irak iflgalinin ard›ndan savafl hurdal›klar›n›, tafl›-

d›klar› uranyumla birlikte ülkemize getiren oligarfli, bir emekçinin
ölümüne neden oldu. Hatay'ın Dörtyol ‹lçesi’ne ba¤lı Payas Bel-
desi’ndeki ‹skenderun Demir Çelik Fabrikaları ve özel haddeha-
nelere getiren savafl hurdalar› aras›nda bulunan bir havan mermi-
sinin 4 Kas›m’da patlamas› sonucu Hüseyin Öksüz adl› iflçi öldü,
iki iflçi yaraland›.

AKP Emretti, Savc› KESK Yöneticilerine Dava Açt›

25

Say› 85

9 Kas›m
2003

Esenkent’te Panel
ESP ve Haklar ve Özgür-

lükler Cephesi (HÖC), 1 Kas›m
günü düzenledikleri “Emperya-
list iflgal ve görevlerimiz” ko-
nulu panelde iflgal ortakl›¤›na kar-
fl› mücadelenin sorunlar›n› dile ge-
tirdiler. ‹stanbul Esenkent
Halkevi’nde yap›lan panele At›l›m
Gazetesi’nden Halil Dinç ile
HÖC ad›na fienol Do¤an konufl-
mac› olarak kat›ld›.

Halil Dinç, Irak’taki direniflin
iflgalcileri köfleye s›k›flt›rd›¤›n› dile
getirerek, asker gönderilmeyecek
havas›n›n iflgal ortakl›¤› karfl›t› mu-
halefeti zay›flatt›¤›n› dile getirdi.
fienol Do¤an ise, mücadelenin za-
y›f olmas›n›n nedenlerini sorgula-
d›¤› konuflmas›nda, nedenlerinin
halk›n ve devrimcilerin sorunlar›na
yabanc›laflmas›nda aranmas› ge-
rekti¤ini belirtti.

Devrimcilerin tecrit sald›r›s›na
karfl› ilgisizli¤ini örnek veren Do-
¤an, böyle bir anlay›fl›n halk›n so-
runlar›na, ülkenin sorunlar›na da
yabanc›laflt›¤›n›, dar kal›plara ken-
dini hapsetti¤ini ve nihai olarak
devrimcilerin dahi birbirinden tec-
rit edildi¤ini söyledi. Do¤an’›n hal-
k›n ve devrimcilerin birli¤ine dik-
kat çekti¤i konuflmas›n›n ard›ndan
panel soru cevap fleklinde sürdü.

‹kitelli Platformundan
PTT ‹flçisine Destek
Aralar›nda Haklar ve Özgürlük-

ler Cephesi’nin de bulundu¤u ‹ki-
telli Emperyalist ‹flgal Karfl›t›
Platform, direniflteki PTT Bahçe-
lievler Posta Da¤›t›m iflçilerini zi-
yaret ettiler. “PTT ‹flçisi Yaln›z De-
¤ildir”, “Yaflas›n S›n›f Dayan›flma-
s›” dövizlerinin tafl›nd›¤› ziyarette,
“Köle De¤il ‹flçiyiz, Birleflince
Güçlüyüz” sloganlar› at›ld›. Plat-
form ad›na yap›lan konuflmada,
platform olarak iflçilerin onurlu di-
reniflinin yan›nda olduklar› belirtil-
di. Ziyarette ayr›ca, iflgale ve iflgal
ortakl›¤›na karfl› mücadelenin
emekçilerin de mücadelesi oldu¤u
dile getirildi.

Bayrak elimizden hiç düflmedi
Anti-emperyalist

mücadele tarihimizden

“... Savafl›m›z hakl› bir savaflt›r, zorbal›k de¤il kurtulufl savafl›d›r. Bu
savaflta gerçek dostlar da t›pk› gerçek düflmanlar gibi aç›kça kendi-
ni belli edecektir. ‹flbirlikçilerin maskeleri düflecektir. Amerikan elçi-
sinin arabas›n›n yak›lmas› olay› bu gerçekleri gün ›fl›¤›na ç›karm›flt›r.
Dost Amerika deyip Vietnam katilini yurdumuza ça¤›ranlar gibi, OD-
TÜ rektörü Kurdafl da Amerika’ya oynuyor. ... Kommer Türkiye’ye
normal yollardan sokulmam›flt›r. Elbette ki ODTÜ’ye de sokulmaya-
cakt›. Bunu Kurdafl biliyor. Bunu Kommer biliyor. Bunu CIA biliyor.
Bunu Sükan biliyor...”

Bir bölüm aktard›¤›m›z bildiri, 6 Ocak 1969’da ODTÜ’ye getirilen, Vi-
etnam kasab› Robert W. Kommer'in protesto edilmesinin, arabas›-
n›n yak›lmas›n›n ard›ndan, ODTÜ SFK taraf›ndan yay›nland›.

Kommer’in gelece¤ini duyan ODTÜ’lü devrimciler, yay›nlad›klar› bildi-
riler, afifller ile o güne haz›rland›lar. Ankara'ya ABD Elçisi olarak
atanan Kommer, ODTÜ Rektörü Kemal Kurdafl'›n davetlisi olarak
üniversiteye “ö¤le yeme¤ine” geldi. ODTÜ’de yükselen anti-emper-
yalist mücadeleye karfl› da bir gözda¤› harekat›yd› bu. Ö¤renciler
rektörlük önünde topland›. Aralar›nda THKP-C önderlerinden Ulafl
Bardakç›’n›n da bulundu¤u bir grup ö¤renci, Kommer'in ABD fors-
lu arabas›n› dekanl›k binas› önünde yakt›. Yank› yaratan bu olay›n
ard›ndan iflbirlikçiler, araban›n tazmin edilece¤ini aç›klarken, okul
yönetimi ö¤rencileri disipline verdi. Disiplin kuruluna ifade vermeyi
reddeden gençlik, "Gerçekte otomobilin yak›lmas› ODTÜ kamu vic-
dan›nda, yani tüm ö¤rencilerimizin istenmeyen zoraki davetlere
karfl› bir protesto hareketidir." aç›klamas› yapt›lar.

Kommer’i karfl›lama eylemleri Kas›m ‘68 sonunda Türkiye’ye geliflin-
de bafllam›flt›. ‹stanbul havaalan›nda toplanan ö¤renciler, Kom-
mer’in uça¤› sand›klar› uça¤› tafla tutmufl, Ankara devrimci gençli¤i
de, Esenbo¤a Havaalan›’nda karfl›lad› Kommer’i. Esenbo¤a’daki
gösteriler, ABD’ye ait iflyerlerine, subay dinlenme tesislerine tafl›nd›.
‹flbirlikçiler birçok ö¤renciyi tutuklad›.

Kommer’in arac›n›n yak›lmas›, anti-emperyalist mücadelede önemli
bir aflamay› teflkil etti. Üstelik böyle bir protesto, ABD taraf›ndan fi-
nanse edilen, ingilizce e¤itim yapan bir okulda, Amerikanc› hüküme-
tin en büyük oyu ald›¤› bir dönemde gerçekleflmiflti. Rektör Kemal
Kurdafl, ö¤rencileri “tepelemekten” sözetmeye bafllad›, ama kendisi
bir y›l ancak oturabildi koltu¤unda. Protesto, rektörlü¤ün olay son-
ras› okulu tatil etmesinin ard›ndan yeni bir biçimle sürdürüldü.
Gençlik, e¤itimi sürdürme, okulu ve yurtlar› terk etmeme eylemine
bafllad›. Oluflturulan “direnifl komitesi” direnifli yönetirken, Direnifl
ad›yla bir dergi yay›nland›. Bir yandan da karara karfl› Dan›fltay’da
dava aç›ld› ve karar iptal ettirildi.

ODTÜ’yü anti-emperyalist mücadelenin önemli bir mevzisi haline geti-
ren bu direniflin ard›ndan, araban›n yak›lmas›ndan dolay› arananlar-
dan yedi ö¤renci, binlerce ö¤rencinin gösterileri aras›nda teslim ol-
du ve k›sa süre sonra tahliye edilmek durumunda kald›lar.

“Elbette ki ODTÜ’ye de sokulmayacakt›”

26

Say› 85

9 Kas›m
2003

"O zamanlar bugünkü gibi sorunlar yoktu. Ö¤-
renciler kald›klar› evlere 2 ruble kira ödüyorlard›,
normal iflçi evlerinin kiras› 8-10 ruble idi. Asgari üc-
ret 60 ruble idi. Zor ifller yapanlar ona göre yüksek
ücret al›yorlard›; yaklafl›k 300-400 ruble. Normal sü-
re d›fl›nda çal›fl›lmazd›, hastalar›n masraflar›n› dev-
let karfl›lard›. Metro 5 kopek (flimdi 1000 ruble,
20.000 kat artm›fl!), beyaz ekmek 25 kopek'ti (flim-
di 2500 kopek!).

"Eskiden çocuklar›n e¤itimi, yetifltirilmesi, bes-
lenmesi, sa¤l›¤› devlet taraf›ndan garanti alt›na al›n-
m›flt›. fiimdi sadece baz› fabrikalar›n çocuk yuvala-
r› var, oraya sadece bu fabrikada çal›flanlar›n ço-
cuklar› kabul ediliyor. Onun d›fl›nda da özel yuva-
lar var, fakat buralar ödenemeyecek kadar pahal›!
Eskiden okulda her çocu¤a her gün bir bardak süt
verilir, çocuklar hergün bal›k veya et yerlerdi, masa-
larda yemek artard›. fiimdi çocuklar ve ö¤retmenler
aras›nda açl›ktan y›k›lanlar var!.."

Yal›n bir k›yas.
Azeri kökenli, eski bir SSCB vatandafl›n›n sözleri

“Yeni Dünya Düzeni öncesi” ve “Yeni Dünya Düze-
ni sonras›” aras›ndaki fark› ortaya koyuyor. Somut,
ç›plak, gerçek farklar.

Hiçbir teorinin örtemeyece¤i, hiçbir propaganda-
n›n de¤ifltiremeyece¤i bir gerçeklik bu.

Fakat sosyalist sistemin y›k›nt›lar› üzerinde tepi-
nerek, 1990’l› y›llar boyunca, bu farkl›l›klar›n üzeri-
ni örtmeye çal›flt›lar. Emperyalizmin vitrini önünde
Amerika’n›n, Avrupa’n›n “özgürlükler ülkesi” oldu¤u
ve art›k bu özgürlükleri tüm dünyaya götürece¤i
söyleniyordu.

Sosyalist sistemin y›k›l›fl›ndan bu yana yaklafl›k
13 y›l geçti. Peki ne oldu? Dünyan›n bugünkü hali
neyi gösteriyor?

Irak iflgali öncesi “emperyalizm de¤iflti”
teorileri;
teoriyi kim yapt›, kimler benimsedi?
1990’l› y›llar, emperyalizmin ”zafer” y›llar› gibiy-

di adeta. Sosyalizmin öldü¤ü, kapitalizmin alterna-
tifsizli¤i ilan edilmiflti. Dün-
ya, hem bilim ve teknoloji-
deki geliflmeler, hem de
sosyalist sistemin y›k›ld›¤›
bu koflullarda “yeni bir dö-
nem”e girmiflti.

Bu dönem, ‘bilgi toplu-
mu’, ‘sanayi sonras› top-
lum’, ‘küreselleflme’, ‘glo-

balizm’, ‘yeni dünya düzeni’ gibi, çeflitli kavramlar-
la tan›mland›.

Emperyalizmin teorisyenleri ve g›das›n› onlardan
alan çeflitli “sol” kesimlere göre “yeni dönem”in
özellikleri flunlar olacakt›:

- Dünya art›k büyük bir köydü.

- Sermayenin önünde hiçbir s›n›r olmad›¤› gibi,
bilimin, bilginin ve tüm dünya nüfusunun önünde
de s›n›rlar olmayacakt›.

- Küreselleflmenin önünde hiç kimse duramaz-
d›... “Küreselleflme”nin d›fl›nda kalan ülkeler, ne ya-
p›l›p edilip bu sürece dahil edilecekti.

- S›n›rlar, “ulus devletler” ortadan fiilen kalk›yor-
du.

- “ülkelerin iç iflleri” kavram› da ortadan kalka-
cak, herhangi bir ülkedeki insan haklar› ihlalleri
tüm ülkeleri ilgilendirecekti.

- Emperyalizm art›k faflist diktatörlükleri destek-
lemekten vazgeçecek, insan haklar› ve demokratik-
leflmeyi dayatacakt›.

‹ddialar bu minval üzere sürüp gidiyordu.
Bunlar›, emperyalizmin ideologlar›n›n, propa-

gandistlerinin söylemesinde flafl›lacak bir fley yoktu.
Fakat, 1990’l› y›llar aç›s›ndan özgün olan, bu söyle-
min solun baz› kesimleri taraf›ndan da çeflitli biçim-
lerde kabul edilmesi oldu.

SSCB’nin, Do¤u Avrupa’daki revizyonist iktidar-
lar›n peflpefle y›k›lmas›, gerek tarihleri boyunca
SBKP’nin flubesi gibi çal›flan komünist partilerin,
gerekse de sosyalist sistemin maddi-manevi deste-
¤ine yaslan›p kendi özgücüne güvenmeyen silahl›
kurtulufl hareketlerinin h›zla emperyalizmle uzlafl-
maya yönelmelerine yol açt›. Komünist partiler, za-
ten pratikte uygulamad›klar› Marksizm-Leninizmi
terkedip “sosyal demokratlafl›r”ken, silahl› hareket-
ler, ateflkes, bar›fl süreçleriyle düzene kat›lma yolu-
na girdiler.

Bu savrulufl, esas olarak emperyalizmin “yeni
dünya düzeni”ni kabul etmekti. “Tek kutuplu dün-
ya”da emperyalizme karfl› savaflacak siyasi iradeye
sahip olmayanlar, çareyi bu “kutup” etraf›nda hare-
ket etmekte buldular.

Hem solda görünüp hem de bu düflünceleri savu-
nabilmek için, en baflta emperyalizm teorisi olmak
üzere, devrim, devlet, parti teorileri de terk edilmeliy-
di. Zaten “reel sosyalizm” iflas etmiflti... Zaten prole-
tarya diktatörlü¤ü yanl›flt›... Zaten Leninist parti mo-
deli yanl›flt›... S›n›f mücadelesi teorisi sorunlar› çöz-

SSCB’nin y›k›l›fl›ndan Irak’›n iflgaline emperyalizm teorileri

‹flgal öncesi teoriler çökmüfltür

Küreselleflmenin “nimetlerinden”
manzaralar...

27

Say› 85

9 Kas›m
2003

müyordu... diyerek inkarc›l›klar›n› ve düzene teslimi-
yetlerini mazur göstermeye çal›flt›lar.

Emperyalizm konusunda söyleyecekleri yeni fley-
ler ise, emperyalizmin “yeni dünya düzeni” teorisyen-
leri taraf›ndan söylenmiflti; onlar› al›p tekrar etmeye
bafllad›lar: Emperyalizm art›k 1900’lerin bafl›ndaki
emperyalizm de¤ildi. ABD ve AB, dünya çap›nda “so-
rumluluk” üstlenmifllerdi. Art›k di¤er ülkelere insan
haklar›n› ve demokrasiyi yerlefltirmek için müdahale
ediyorlard›...

Kimi hareketler aç›s›ndan mücadelenin yerini,
“ABD çözsün”, “Avrupa çözsün”, NATO müdaha-
le etsin” ça¤r›lar› ald›. “Emperyalizm de¤iflti¤i”(!)
için böyle ça¤r›lar yapman›n bir mahzuru da yoktu.

‹flgaller, katliamlar alt›ndaki dünya gerçe¤i
“De¤iflen emperyalizm”den,
Amerikan imparatorlu¤una
Yaklafl›k on y›l, “emperyalizm de¤iflti” teorileri

propaganda edildi, sol da bu teorileri tart›flmak du-
rumunda kald›. Gerçekte de¤iflen bir fley yoktu. Sa-
dece baz› kesimler de¤iflti¤ini sanm›fl, baz›lar› da
de¤iflti¤ine inanmak istemifllerdi. Yeni çizgileri için
güçlü bir dayanak olacakt› bu. Ama olmad›. Emper-
yalizm de¤iflti teorileri iflas ederken, bunu esas alan
politikalar, taktikler de iflas etmifltir.

Afganistan ve Irak iflgalleri, baflka ülkelerin “fler
ekseni” ilan edilip iflgalle tehdit edilmesi, ayn› tehdi-
din onlarca ülkeye yöneltilmesi, kaz›n aya¤›n›n hiç
de öyle olmad›¤›n› gösterdi. Herkes görüyordu ki,
emperyalizm pervas›zca katliamlar düzenliyor, Latin
Amerika’dan Türkiye’ye, Kafkas ülkelerine kadar
her yerde faflist yönetimleri destekliyor, insan hakla-
r›n› ise Guantanamo’da, F tiplerinde ayaklar alt›na
al›yordu.

‹flgal öncesi teoriler çökmüfltür; emperyalist mü-
dahaleleri “insan haklar› ve demokrasiyi amaçl›yor”
diye kutsayanlar, emperyalizmde özgürlük görenler;
gözler önündeki iflgal ve katliamlar gerçe¤i karfl›s›n-
da bu saçmal›klar sürdürülemez. Sürdürmeye de-
vam edenler, art›k emperyalizmin halklara karfl›
düflmanl›k politikalar›n›n savunucusu olurlar.

“Yeni dünya düzeni” ad› verilen “Amerikanc›
Dünya Düzeni”nden baflka bir fley de¤ildi. Baflka
deyiflle Amerikan imparatorlu¤unun hegomanya-
s›ndaki bir dünyayd› teorisi yap›lan.

Görmek isteyenler için, Amerikan emperyalizmi-
nin “yeni dünya düzeni”nden, küreselleflmeden ne
anlad›¤› çok gizli de¤ildi.

ABD, “küreselleflme d›fl›nda kalan bölgeleri kul-
lan›ma açmaya kararl› oldu¤unu” söylüyordu örne-
¤in. “‘Baflar›s›z devletler’in (siz bunu emperyalizmin
tahakkümüne boyun e¤meyen devletler olarak oku-
yun) küreselleflme içine çekilmeleri için bu ülkelerin

demokratiklefltirilece¤ini”
söylüyordu.

Küreselleflmeciler, bü-
tün bunlar›n sermayenin,
bilginin, teknolojinin gü-
cüyle olaca¤›n› san›yorlar-
d›. Afganistan’ta, Irak’ta,
Guantanamo’da, Filistin’de
“dünyan›n nas›l
küresellefltirilece¤i”ni görüyor herkes.

Görüyor, fakat, emperyalizmin düzenine tabi ola-
rak varolmay› seçmifl “sol” kesimler, hala bu
gerçe¤i kabul etmekten uzak.

Bir kez emperyalizmi kutsayanlar, “emperyaliz-
min de¤iflti¤ini” söyleyenler, aç›k gerçekleri kabul
edip özelefltiri da yapmad›lar. Tersine çeflitli biçim-
lerde emperyalizmin de¤iflti¤i teorisini sürdürmeye
çal›flt›lar.

Öcalan’›n aç›k iflgal ve iflgale karfl› direnifl koflul-
lar›nda dahi “demokratik sömürgecilik” teorileriy-
le durumu izaha çal›flmas›, böylesine nafile bir ça-
bad›r. Çeliflkili ve tutars›zd›r.

1990’lar›n bafllar›ndaki “emperyalizm de¤iflti”
teorilerindeki oldu¤u gibi bu “teori” de burjuvaziden
al›nmad›r. Osman Öcalan’dan aylar önce, 3 Ocak
tarihli Milliyet’in bafll›klar›ndan biriydi “Demokratik
emperyalizm”. Sabah’ta Mehmet Altan, yine Öca-
lan’dan aylar önce yaz›s›na “‹ç sömürgecilikten de-
mokratik emperyalizme” bafll›¤›n› koymufltu (04
Ocak 2003). Avrupa’da ise, bu kavram uzun süredir
kullan›l›yordu.

“Yeni dünya düzeni”, halklar›n ba¤›ms›zl›k, de-
mokrasi ve sosyalizm mücadelelerinin yokedildi¤i,
devrimci örgütlerin tasfiye edildi¤i bir dünya tasvir
ediyordu. Emperyalizmin de¤iflti¤i teorileri gibi, em-
peryalizmin planlar› da iflas etmifltir. Emperyalizmin
gücünü “kadr-i mutlak” olarak görüp, gerçekten de
devrimci, ulusal kurtulufl hareketlerinin tümüyle yo-
kedilece¤ini sananlar ve teorilerini-politikalar›n› da
buna göre biçimlendirenler de iflas etti.

Emperyalizmin tüm Ortado¤u’yu demokratik-
lefltirece¤ini, özgürlük getirece¤ini söyleyenler,
Irak’›n iflgal edildi¤i 9 Nisan’dan bu yana, sözlerinin
alt›nda kalm›fllard›r. Biraz siyasi dürüstlü¤ü olanlar›n
bu durum karfl›s›nda “B‹Z YANILDIK” demeleri bek-
lenir. Ama, ne olursa olsun, emperyalizmin, oli-
garflinin icazeti alt›nda siyaset yapmaya, emperya-
lizme, oligarfliye karfl› savaflmamaya yemin edenler,
burjuva ideolojisinden yaln›z “emperyalizm de¤iflti”
teorilerini de¤il, pragmatizmi, ilkesizli¤i, riyakarl›¤›
da ald›klar› için, böyle bir dürüstlü¤ü göstermekten
uzakt›rlar. Fakat onlar demese de tarih onlar›n
YANILDI⁄INI ve kendi tabanlar›n›, halklar›n› da
YANILTTIKLARINI kaydetti çoktan.

Emperyalizmin getirdi¤i
“özgürlük”ten manzaralar...

28

Say› 85

9 Kas›m
2003

Rusya’daki 1917 Ekim Devrimi, dünya halkla-
r›n›n 20. yüzy›l›n bafl›ndaki en büyük kazan›m›d›r.
Ve bundan yaklafl›k 70 y›l sonra SSCB’nin y›k›l-
mas›, bugün daha iyi anlafl›lmaktad›r ki, insanl›-
¤›n 20. yüzy›l›n sonundaki en büyük kayb›d›r.

Bir “ilk”ti Ekim Devrimi.
"Yoldafllar, Bolfleviklerin durmadan zorunlulu-

¤unu gösterdikleri iflçi ve köylü devrimi gerçek-
leflmifltir... Rusya’n›n tarihinde yeni bir evre aç›l-
maktad›r ve bu üçüncü Rus devrimi, sonunda,
sosyalizmin zaferine varacakt›r."

Lenin bu konuflmay› yapt›¤›nda takvim yap-
raklar› 7 Kas›m 1917’yi gösteriyordu. Saat
14.35'ti. Sovyet iflçileri, köylüleri, y›llard›r örgüt-
lenmifl, mücadele etmifl, nihayet ayaklanm›fl ve
zulmün K›fll›k Saray›’na yapt›klar› büyük yürüyüfl-
le, iktidara son darbeyi vurmufllard›. Lenin, o tari-
hi anda, Çarl›¤›n bir “halklar hapishanesi”ne çe-
virdi¤i Rusya’daki tüm halklar›n yüzlerce y›ld›r
çekti¤i açl›k, yoksulluk ve sefaletin, Çarl›k zulmü-
nün sona erdi¤ini, dünya emekçilerinin düflünü
kurdu¤u sosyalizm yoluna art›k girildi¤ini müjde-
liyordu. (Bir kar›fl›kl›¤a yol açmamak için belirte-
lim; devrimin tarihi o zaman kullan›lan takvime
göre 17 Ekim’e, sonra kabul edilen takvime göre
7 Kas›m’a denk geliyor. Bu nedenle devrimin tari-
hi, baz› kaynaklarda 17 Ekim, baz› kaynaklarda
ise 7 Kas›m diye geçer, her ikisi de do¤rudur. Ke-
za, Rusya’daki devrim, gerçeklefltirilifl tarihine at-
fen “Ekim Devrimi” olarak da adland›r›l›r.)

Devrimin Partisi

86 y›l önce, Bolflevik Parti öncülü¤ünde mil-
yonlarca Rus iflçisi, köylüsü, gençli¤i, askeri, 20.
yüzy›l›n ilk sosyalist devrimini gerçeklefltirirken,
bafllar›nda Bolflevik Parti gibi bir parti ve Lenin
gibi bir önder vard›.

Bolflevik Parti’nin ilk nüveleri 1890’lara uzan›-
yordu. 1895 y›l›nda, Petersburg’ta bulunan 20’ye
yak›n Marksist iflçi grup ve derne¤in Lenin’in ön-
derli¤inde birleflmesiyle oluflan “Petersburg ‹flçi
S›n›f›n›n Kurtuluflu ‹çin Savafl›m Birli¤i” Bolflevik
Parti’nin ilk ad›m›d›r.

“‹flçi S›n›f›n›n Kurtuluflu ‹çin Savafl›m Birlikle-
ri” k›sa sürede Rusya’n›n di¤er büyük sanayi
merkezlerine de yay›ld›. Savafl›m Birlikleri 1898
y›l›nda birleflerek Rusya’n›n ezilenlerini devrime
götürecek partiyi kurdular: Rusya Sosyal De-
mokrat ‹flçi Partisi (RSD‹P).

Ekim Devrimi’nin en belirleyici yanlar›ndan bi-
ri, Parti olgusudur. Denilebilir ki, Marksist-Leni-
nist devrim teorisi aç›s›ndan Parti’nin yeri, esas
olarak Ekim Devrimi içinde flekillenmifltir.

Ekim Devrimi, ideolojik birli¤ini sa¤lam›fl, s›k›
bir disipline ve iflleyifle sahip bir Parti yarat›lma-
dan iktidar al›namayaca¤›n›, al›nsa bile uzun süre-
li korunamayaca¤›n› gösteren tarihsel bir dene-
yimdir. RSD‹P içinde kuruluflundan devrime kadar
yo¤un ideolojik mücadeleler verilmifl, Bolflevikler-
Menflevikler fleklinde ayr›l›klar olmufl ve sonuçta
Lenin’in öngördü¤ü gibi “çelik bir disipline sahip,
illegaliteyi uygulayan” bir parti oluflturulmufl, dev-
rim partinin kurmayl›¤›nda örgütlenmifltir.

Rusya’n›n koflullar› ve 1905 Devrimi
‹ktidarda büyük toprak a¤alar›n›n iktidar› olan

Çarl›k rejimi vard›. Rusya, Lenin’in tan›m›yla “ge-
ri kalm›fl emperyalist feodal bir ülke” idi. Nüfusun
ezici ço¤unlu¤unu (5/6’s›n›) köylülük oluflturu-
yordu. Tar›m, toprak köleli¤ine dayan›yordu.
Çarl›¤›n yönetimindeki ülkenin köylerinde de, fle-
hirlerinde de açl›k, yoksulluk hüküm sürüyordu.
1800’lerin sonlar›ndan itibaren fabrikalarda iflçi-
lerin direniflleri görünmeye bafllad›. Direnifller,
Çarl›k polisinin fliddetiyle bast›r›l›yordu. 1900’le-
rin bafllar›nda, 1903’teki büyük ekonomik buna-
l›m nedeniyle, köylülü¤ün ve iflçilerin yaflama
flartlar› dayan›lmaz hale gelmiflti.

RSD‹P bu dönemde fabrikalarda örgütleniyor-
du, birçok “iflçi grubu” kurulmufltu.

1905’in 22 Ocak›nda Petersburg'taki iflçiler,
Çar'a bir dilekçe sunmak üzere, K›fll›k Saray'a
do¤ru, büyük bir yürüyüfl düzenlediler. Yaklafl›k
200.000 iflçinin kat›ld›¤› bu yürüyüflte iflçilerin ta-
lepleri flunlard›: “‹fl gününün 8 saate indirilmesi,
asgari ücretin en az bir ruble olmas› ve fazla me-
sainin kald›r›lmas›...”

Çar'›n askerleri, silahs›z, savunmas›z yürüyen
iflçilerin üzerine atefl açt›lar. Çarl›¤›n K›fll›k Sara-
y›’n›n önündeki karlar k›z›la boyand›. 1000 iflçi
katledildi bu sald›r›da. Günlerden pazard›, bu kat-
liam Rusya devrim tarihine “Kanl› Pazar” diye
geçti.

Bin iflçinin öldürüldü¤ü sald›r› ülke çap›nda bir
eylem dalgas›na yol açt›. “Kahrolsun zorbal›k”
slogan›yla grevler, gösteriler bafllad›. Grev yapan
iflçilerin say›s› 500 bine ulaflm›fl, eylemler Mosko-
va, Bakü, Petersburg, Varflova, Riga gibi kentlere
yay›lm›flt›. Birçok yerde günlerce süren barikat

20. Yüzy›l›n büyük zaferi...
21. Yüzy›l›n büyük kayb›!

Ekim DevrimiEkim Devrimi

Tarih
geleceğe

giden
yolda

fenerdir

29

Say› 85

9 Kas›m
2003

savafllar› verildi. Eylemlerin birço¤una RSD‹P
üyeleri veya onlar›n öncülü¤ünde oluflturulan iflçi
gruplar› önderlik ediyordu. Genel grev ve barikat-
lar, silahl› eylemler bütünleflti. Tam bir devrim du-
rumuydu yaflanan. Ancak devrim, Çarl›¤›n kanl›
sald›r› ve katliamlar›yla bast›r›ld›. Lenin, o za-
manki durumu “Çarl›k art›k devrimi bast›racak
güçte de¤il; devrim ise, hala, Çarl›¤› alafla¤› ede-
cek kadar güçlenmedi” diye özetliyordu.

1905 devriminin yenilgisi, baflta ayd›n kesim-
ler olmak üzere, kimi kesimlerde sa¤a savrulufl-
lara yol açt›. Ayd›n kesimler içinde idealizm, din-
cilik yay›l›rken, RSD‹P içinde veya ona yak›n
çevrelerde de umutsuzluk, devrime inançs›zl›k
boy gösterdi. Bolflevikler bu dönemde de ayakta
kald›lar. Yeniden daha büyük bir kararl›l›k ve dev-
rim inanc›yla örgütlenmeye yöneldiler. Çünkü on-
lar, 1905 yenilgisinde, devrimin imkans›zl›¤›n›
de¤il, tersine olabilirli¤ini görmüfllerdi.

Ar›nma, netleflme, devrime yönelme
1905 yenilgisinin ard›ndan bir yandan yaralar

sar›l›p, yeniden örgütlenilirken, bir yandan da
RSD‹P içinde ideolojik mücadele sürüyordu. Rus-
ya art›k yeni bir devrim sürecine giriyordu. Men-
flevikler ise, bu devrimi örgütlemek bir yana, sos-
yalist bir devrim konusunda, iktidar›n proletarya
taraf›ndan al›nmas› konusunda farkl› düflüncelere
sahiptiler. Böyle bir bulan›kl›k içinde partiyi ör-
gütlemek de, kitleleri devrime kanalize etmek de
mümkün de¤ildi. 1912’de Menflevikler partiden
tasfiye edildiler.

1900’lerin bafllar›na kadar, devrimlerin önce
Avrupa’n›n geliflmifl kapitalist ülkelerinde olaca¤›
öngörülüyordu. 1905 devrimi, yenilgiye u¤rasa
da, bunun art›k geçerli olmayaca¤›n› gösteriyor-
du. Emperyalizm dönemiyle birlikte proleter dev-
rimler ça¤›na girildi¤ini ve devrimlerin gerçeklefl-
mesi için objektif koflullar›n olufltu¤unu belirten
Lenin, devrimin “emperyalist zincirin en zay›f hal-
kas›ndan” bafllayarak di¤er emperyalist ülkelere
s›çrayaca¤›n› öngörüyordu. Zay›f halka, Rus-
ya’yd›.

Paylafl›m savafl› ve devrim
1914’te bafllayan 1. Emperyalist Paylafl›m Sa-

vafl›, Rusya’n›n içinde bulundu¤u ekonomik, si-
yasi krizleri derinlefltiren bir rol oynad›. Lenin, bu
noktada bir kez daha do¤ru bir takti¤in, do¤ru bir
fliar›n devrim mücadelesinde ne kadar önemli ol-
du¤unu gösterdi. Bolflevikler, paylafl›m savafl›
karfl›s›ndaki politikalar›n› “emperyalist savafl› iç
savafla dönüfltürmek” olarak belirlediler.

Rus ordusu cephede yenilgilere u¤ruyor, hal-
k›n açl›¤› büyüyor, ordudan kaç›fllar bafll›yordu.
Bolflevikler, askerler içinde de yo¤un bir propa-

ganda ve örgütlenmeye yöneldiler. Ama ayn› za-
manda köylülük içinde de örgütlenme yayg›nlafl-
t›r›ld›. (özellikle köylülük içinde örgütlenen farkl›
örgütlenmeler de vard›).

1917 devrimler y›l› oldu. ‹lk devrim, fiubat
devrimiydi. Köylüler, iflçiler ayaklanm›flt›, ama
henüz iktidar› devralabilecek durumda de¤illerdi.
fiubat devrimi, burjuva demokratik bir devrimdi;
iktidara burjuvazi geçti. Ne var ki burjuvazinin ik-
tidar› sa¤lam, gerçek bir iktidar da de¤ildi. Bir ya-
n›yla Çarl›¤a, bir yan›yla iflçi, köylü örgütlenme-
lerine dayanmaya çal›fl›yor, manevralarla Bolfle-
vik örgütlenmeyi etkisizlefltirmeye çal›fl›yordu.
Bolflevikler düzenin meclisinden (Duma) çekile-
rek bu oyunu etkisizlefltirdiler.

Ekim yaklafl›yordu. ülkede grevler, gösteriler
adeta sürekli bir hal alm›flt›. ‹flçi, köylü, asker
Sovyetleri örgütlenmifl, iktidar alternatifi oldukla-
r›n› göstermifllerdi. Yer yer “ikili bir iktidar” tablo-
su vard› zaten ülkede. Burjuvazi bu duruma son
vermek için sald›r›ya geçti. Ama art›k yapabile-
ce¤i bir fley yoktu. Bolflevikler bu sald›r›ya “Bü-
tün ‹ktidar Sovyetlere” fliar›yla cevap verdiler. Ar-
t›k iktidar saati gelip çatm›flt›.

17 Ekim, Lenin’in deyifliyle “bir gün öncesinin
erken, bir gün sonras›n›n geç” olaca¤› bir tarihti.
Bolfleviklerin önderli¤inde ayaklanan iflçiler, köy-
lüler, burjuvazinin iktidar›n› da devirerek iflçilerin,
köylülerin, askerlerin sovyetlerinin iktidar›n› ilan
ettiler. Emperyalizmin k›flk›rtt›¤› karfl›-devrimci
sald›r›lara karfl›, 1917’den 1920’ye kadar süren
bir “iç savafl” yürütüldü. Emekçilerin iktidar› pe-
kifltirildi.

Bu devrim, Sovyet halklar›na, ulusal, s›n›fsal
haklar›n› kazand›rd›. Halk›n sa¤l›k, e¤itim, konut,
ifl gibi temel sorunlar› çözüldü. Sovyet halklar› Hit-
ler faflizmi karfl›s›nda oldu¤u gibi kahramanl›klar
yaratt›. Sovyet devrimi, baflka halklar›n devrimle-
rinin yolunu açt›. Bu yaz› kapsam›nda de¤ineme-
yece¤imiz bir süreç sonunda ise, sosyalist yöne-
tim revizyonistleflti, revizyonizm emperyalizmle
uzlaflmay› tercih etti. Dünya devrimleri desteklen-
medi, parti halktan koptu. Halka dayanmayan
sistem sonunda emperyalizmin ekonomik, kültü-
rel darbeleri, komplolar› alt›nda çöktü.

Fakat bu geçici sonuç, Ekim Devrimi’nin ne
de¤erini, ne önemini, ne de zaferini gölgeleye-
mez. Tersine, 1990’larda kaybedilenin ne kadar
büyük oldu¤unu gösterir.

30

Say› 85

9 Kas›m
2003

Devlet ‹statistik Enstitüsü'nün geçen yıl ger-
çeklefltirdi¤i ve ilk sonuçlarını açıkladı¤ı Hane
Halkı Harcama Anketi sonuçları aç›kland›.

Burjuva bas›nda kimilerinin “utanç tablosu”
dedi¤i, kimilerinin “sosyal patlaman›n zemini ifl-
te bu” diye oligarfliyi uyard›¤› sonuçlardan birkaç
örne¤i aktarmadan önce bir noktay› hat›rlatal›m.
Araflt›rmada, “en zengin yüzde 20” ile “en yoksul
yüzde 20” karfl›laflt›rmalar› yap›lmakta. Unutul-
mamal› ki, “en zengin yüzde 20” olarak ifade edi-
len yaklafl›k 3 milyon 289 aile üzerinden yap›lan
hesaplamalarda, çok daha az›nl›k bir kesimi olufl-
turan oligarflinin tekellerinin sömürüden ald›¤›
pay› oldu¤undan düflük göstermektedir. Büyük
uçurum bu flekilde gizlenmektedir. Buna ra¤men,
bu rakamlar bile Türkiye tablosunu görmeye ye-
terlidir.

Yoksula Sa¤l›k, E¤itim, Ekmek Yok!

Bu hat›rlatman›n ard›ndan araflt›rmadan bir
kaç örnek aktaral›m:

- E¤itim harcamalarının % 73'ünü en zengin 3
milyon 289 aile, % 27'sini ise geri kalan 13 mil-
yon 156 bin aile yaptı. En yoksul %20 ile en zen-
gin % 20 aras›ndaki fark 324 kat.

- En yoksul % 20’nin sa¤l›k harcamalar›ndaki
pay›, % 4.2. En zengin % 20’ninki ise % 51.6.

- Giyim harcamaların›n % 51'ini; mobilya, ev
aletleri harcamalarının % 73'ünü, e¤lence ve kül-
tür harcamalar›n›n % 75'ini en zengin 3 milyon
298 bin aile yapıyor.

Baflka harcamalarda da durum benzerdir.

‘Sürülefltirilmifl Halk’ ‹steniyor

‹flte bu yoksulluk tablosu, baflka biçimlerde de
karfl›m›za ç›k›yor. Yard›m da¤›t›mlar›, iftar çad›r-
lar› önünde oluflan kuyruklar gibi.

Hal böyle olunca, halk›n yoksullu¤una çare
bulamayan düzen ve onun iktidar› AKP, çareyi
halk›, içinde bulundu¤u yoksullu¤a al›flt›rmakta
buluyor. Halk›n dilencilefltirilmesi, yard›mlarla ya-
flamaya al›flt›r›lmas› politikas› da burada ifadesini
buluyor.

Halk ne kadar yard›ma muhtaç hale gelirse,
AKP islamc›l›¤›, böylece zekatla, yard›mla yaflar
hale getirdikleri halka yapt›klar› yard›mlarla “ha-

y›r sahibi” olurlar. Halk o ka-
dar onlara ba¤›ml› hale gelir.
Bu arada “öteki dünyay›” da
garantilemifl olacaklar! Ba-
¤›ml›laflan halk da, sürü ha-
line gelir. Osmanl› izledi bu
politikay›. fiimdi AKP izliyor.
Dini bir vecibeyi yerine geti-

riyor, yoksullar› düflünüyor havas›nda halk› sürü-
lefltirmek istiyorlar.

Halk ne kadar sürülefltirilirse, riyakar islamc›-
l›k ve tekeller o kadar huzur bulurlar. Sürülefltiri-
len halk, hak alma bilinci yokedilmifl, beyni i¤difl
edilmifl, el açan, yalvaran, verilenle yetinen halk
olur. K›z›lc›k sopas›yla yemek kuyru¤una sokulur,
sesi ç›kmaz, çünkü o yeme¤e muhtaçt›r. Hayva-
n›n önüne yiyecek atar gibi üç befl poflet g›da ile,
bir kap yemekle yafla denilir, sesi ç›kmaz, çünkü
tarikat holdingi reklaml› pofletlerden ç›kacak bir
kilo makarna iki günlük nafakas›d›r. “‹fl bulmufl-
sun daha ne istiyorsun” der, sesi ç›kmaz, çünkü
kadercilik afl›lan›yor öte yandan. Halk sürülefltik-
çe, AKP iktidar›, ifli kolay çoban olacakt›r.

‹ftar Çad›rlar›ndaki Onbinler, ‹ktidar›n
Yoksuldan Yana Oldu¤unun De¤il,
Tam Tersine Olmad›¤›n›n Kan›t›d›r

Sadece ‹stanbul’da, her ilçenin meydanl›k yer-
lerine kurulan iftar çad›rlar›, sürülefltirme politika-
s›n›n ç›plak hale geldi¤i görüntüleri herkesin gö-
züne sokmaktad›r. Her birinin önünde binlerce in-
san kuyrukta. Herbirinden günde 10-15 bin insan
yemek yiyor. Kameralar, utangaç görüntüleri
kaydediyor her gün. Her çad›rda bir AKP’linin ya
da holding patronunun flovu izleniyor. Ne kadar
yoksulu düflündüklerini anlatma f›rsat› buluyorlar
böylece. Duvara as›lm›fl bez afiflte, “bugünkü ye-
mekler falanca kifliden...” diye reklamlar› yap›l›-
yor, 11 ay soyup bir ayda halk› aldatan riyakarla-
r›n.

Bir tas çorba için çad›rlar›n önünde toplaflan
yoksullar, AKP iktidar›n›n siyaset masas›nda mal-
zemeye dönüfltürülüyor. Onlar yoksullu¤u kullan-
may›, sömürmeyi çok iyi bilirler. Bu görüntülerle
yoksuldan yana olacaklar ya! O çad›rlar›n varl›¤›
bile, bu kadar h›ncah›nç dolu oluflu bile, baflka
kan›ta gerek b›rakmadan, bu ülkeyi yönetenlerin
yoksuldan yana olmad›¤›n› gösteriyor. Bu kadar
yoksulun oldu¤u bir ülkeyi yönetenlerin, yoksul-
dan yanal›klar› basit birer flovdan, halk›n oyunu
almak için sömürmekten, siyasi ranttan baflka bir
anlam tafl›maz. Hangi k›l›fa sokarsa soksun, ka-
pitalizmi savunan hiç kimse yoksuldan yana ola-
maz. Kapitalizm, tekellerin düzeninin ad›d›r. AKP
iktidar› kapitalizmi en pespaye haliyle savunuyor.

AKP ‹ktidar› (riyakar islamc›l›k)

Sürüleflmifl Bir Halk
Yaratmak ‹stiyor

31

Say› 85

9 Kas›m
2003

AKP, ‘yoksuldan yanal›k’ oyununu daha ars›z,
pervas›z ve daha ‘islami’ k›l›flara büründürerek,
bu konudaki tecrübesini de göstermektedir. “Ta-
rikat kardeflli¤i” diyerek en azg›n emek sömürü-
sü yapan, halk›n paras›n› toplay›p doland›ran ta-
rikat holdinglerinin soyundand›r onlar.

Seçim propaganda çal›flmalar›n›, tarikat ör-
gütlenmelerini nas›l yapt›klar›n› hat›rlayal›m.

Savunduklar› kapitalist ya¤ma düzeni halk› aç
b›rak›r, onlar yoksullu¤u, pofletlere doldurulmufl
bir kaç kilo kuru g›da ile örgütlenmeye ve oya dö-
nüfltürürler. Hep böyle yapmad›lar m›?

‹ftar çad›rlar›na, yard›m kuyruklar›na yans›-
yan, yaratt›klar› tablodan utanmalar› gerekirken,
büyük bir övünçle, “yoksula yard›m ediyoruz” de-
meleri ise salt ars›zl›k de¤il, sürülefltirmenin pro-
pagandas›d›r. Büyük bir övünçle, kaç yoksulun
karn›n› doyurduklar›n› gösteriyorlar medya eflli-
¤indeki iftar çad›rlar›nda.

Peki kim yaratt› bu kadar yoksulu? Kim yeni-
lerini ekliyor yoksullara? Kim, bütün dünyada
halklar› yoksullaflt›ran IMF politikalar›n› canh›rafl
savunup uyguluyor? Sorular›n› kimse sormamas›
için de bask›ya, zulme baflvuruyorlar.

AKP, ekonomiyi düzeltiyormufl!... Geçin bu
masallar›. Düzelen ekonomi iftar çad›rlar›nda,
yard›m da¤›t›m kamyonlar›n›n etraf›na toplan›p
birbirini linç edercesine bir paket bulguru almaya
çal›flan halk gerçe¤inde görülüyor.

Düzelen, kendi kasalar›, hizmet ettikleri tekel-
lerin borsalar›, piyasalar›d›r. Oradaki rakamlar
yükseldikçe, ayn› oranda yoksullar›n say›s› da,
iflten at›lanlar›n say›s› da yükseliyor.

‘Yard›m’ da H›rs›zl›klar›na Alet
Ankara’da, Belediye’nin rakamlar›na göre, Bü-

yükflehir s›n›rlar› içinde 600 bin aile yafl›yor. Bun-
lardan 500 binine yani 6 aileden 5’ine, yani yüz-
de 84’üne g›da yard›m› yap›l›yor. Bu yard›mlar›n,
240 binini büyükflehir belediyesi, 70 binini ATO,
100 binini ilçe belediyeleri, 100 binini de Sosyal
Yard›m Dayan›flma Fonu ve di¤er kurumlar yap›-
yor. Tümünün maliyeti ise 40-50 trilyon aras›nda.

80 y›ll›k cumhuriyetin baflkentinde halk›n ço-
¤unlu¤unun “yard›ma muhtaç” yaflamas› gerçekse
AYIP, yard›m yap›yoruz diye belediyede, odada,
hükümette soygun yap›l›yorsa, baflka AYIP!..

Yard›m flovlar›n›n bir baflka boyutu da böylece
gözler önüne seriliyor. Belediye veya de¤iflik ku-
rumlar›n “yoksullara yard›m” da¤›tmak için yapt›¤›
sat›n alma ifllemlerinde tarikat holdinglerinin bes-
lenmesi bir yan› iken, öte yan›nda da, asl›nda yap›l-

mayan ama yap›l›yor gibi gösterilip kasalara indiri-
len “yard›m”lar var. Ki, yap›lan k›sa bir araflt›rma,
Ankara’da sözkonusu 500 bin aileye böyle bir yar-
d›m›n ulaflt›r›lmad›¤›d›r. Peki nereye gidiyor? Çeflit-
li yollarla hortumlan›yor. Yoksula yap›lacak yard›m
bile hortumlamak için malzeme haline getiriliyor.

Oligarflinin Vurgun Düzeni Bu:
Hortumcu Bir Aile, 14 Milyona Bedel!

Uzanlar’›n sadece ‹mar Bankası'ndan hortumla-
d›¤› 9 katrilyon ile, 14 milyon insan›n, (3,3 milyon
aile) bir y›ll›k harcamas›n›n karfl›lanaca¤› hesapland›.

Uzan’› bu düzen yaratt›. Ve sadece Uzan da de-
¤ildir. Ad› “zengin” olan, bize “ifladam›” diye pazar-
lanan zat-› muhteremlerin tümünü araflt›r›n, halk›n
cebinden çal›nm›fl paralar› bulursunuz. “‹tibarl›” h›r-
s›zlar› yaratan, halk› yoksul b›rakan kapitalist dü-
zendir ve y›k›lmadan Uzanlar bitmez.

Yoksullaflt›ranlar, yoksullu¤umuzu ranta dö-
nüfltürüyorlar. Utanmalar› gereken yoksulluk

tablosundan, “bak›n yoksullara yiyecek da¤›t›-
yoruz” diyerek övünüyor, yoksullar› teflhir edi-
yorlar. ‹slamc›l›k k›l›f› alt›nda, yoksula yard›m
flovu yapanlar ikiyüzlü ve riyakarlard›r. Kendi

sömürü düzenlerine kimse itiraz etmesin diye,
halk› sürü haline getirmek isteyenlerdir.

Bir avuç iflbirlikçi tekelin, tarikat holdinginin,
70 milyon halk›n gelirine eflit de¤ere el koyma-
s›n›n, zenginle yoksul aras›ndaki korkunç uçu-
rumun önüne, halk olarak örgütlenir, iktidar›-

m›z için mücadele edersek geçebiliriz.
Halk›n dilencilefltirilmedi¤i, yard›mlarla yaflar

hale getirilmedi¤i, yoksullu¤un yard›m kuyruk-
lar›nda, iftar çad›rlar›nda utanca bürünmedi¤i,
adaletin ve eflitli¤in oldu¤u bir ülkeyi, ancak

halk›n iktidar›nda yaratabiliriz.

32

Say› 85

9 Kas›m
2003

Baflbakan Tayyip Erdo¤an büyük flehirlere
“vize” koymaktan sözetti geçen hafta. Köyünden
kalkan herkes istedi¤i gibi gelmemeliydi ‹stan-
bul’a, Ankara’ya, ‹zmir’e. Baflta ‹stanbul Belediye
Baflkan› Ali Müfit Gürtuna olmak üzere, büyük
flehir baflkanlar› da onay verdiler “vize” fikrine.
Yerel seçimler yak›n oldu¤u için “ama’l›, ancak”l›
cümlelerle gerçek düflüncelerini biraz yumuflat-
maya çal›flt›lar ama gerçekte kafalar›n›n içinden
ne geçti¤i s›r de¤il.

En az on y›ld›r bu proje zaman zaman günde-
me getirilir. Büyük flehirlere yaflanan göçün eko-
nomik, sosyal birçok sonucu var elbette, ancak
“vize” konusu, daha çok oligarflinin “güvenlik”
sendromu yükseldikçe gündeme gelir. Özellikle
gecekondu yoksullar›n›n eylemleri, direniflleri yo-
¤unlaflt›¤›nda, ilk ele ald›klar› bu olur. Çünkü oli-
garfli için “güvenlik” herfleyden önce gelir. Gece-
kondular›n ne yoksullu¤u, ne halk›n sa¤l›ks›z
flartlarda yaflamas›, ne flehirlerin “esteti¤inin” bo-
zulmas›, ilgilendirmez onlar›. Gecekondular “teh-
like” demektir oligarfli için.

Kentlerin, burjuvaziye karfl›, eflitsizli¤e, adalet-
sezli¤e karfl› “homurdanan” mahalleleridir gece-
kondular. Öfkenin u¤ultular› duyulur sokaklar›nda.

Gecekondu semtlerini uyuflturucu, fuhufl ba-

takl›¤› yapmak da, büyük flehirlerin giriflinde vize
uygulamak da ayn› iktidar›n uygulamalar›d›r. ‹ki-
sinde de amaç ayn›d›r.

Özal ve onun belediye baflkanlar› gibi pervas›z
burjuvalar, vize uygulanmas›n› utanmazca, ars›z-
ca savundular daha önce. Ne ilginçtir ki, “biz hal-
k›n içinden geliyoruz” diyen bir iktidar gündeme
getiriyor flimdi vizeyi.

Tekelci burjuvalar›n iste¤idir bu.
Büyük flehirlerde, iflçilere karfl› kullan›lacak

yeterince iflsiz birikmifltir. Fazlas› birçok sosyal
sorunlara yolaçt›¤› gibi, “tehlike”yi büyütmekten
baflka ifle yaramayacakt›r. Tayyip Erdo¤an, te-
kelci burjuvazinin iste¤ini hemen sahiplenmifltir.

Tecrit politikas›, hayat›n her alan›na uzan›yor.
Vize uygulanmas› demek, köylüyü, köyünde tec-
rit etmek demektir. Köylüye, aç, iflsiz b›rak›ld›¤›n
yerde öl dayatmas›d›r.

IMF Programlar› Göçü ve
Gecekondulaflmay› Devam Ettirecektir!
Unak›tan, Erdo¤an, kat karfl›l›¤› gecekondula-

r› y›kacaklar›n› söylüyorlar. Yapamazlar. Üç bin
befl bin yaparlar, ötesini yapamazlar. Devletin ne
ekonomik gücü, ne sosyal politikalar› buna izin
vermez. Ama bunun da ötesinde daha büyük en-
gel, IMF talimatlar› do¤rultusunda uygulanmakta
olan tar›m politikalar›d›r. Köylülük, her geçen gün
artan ölçüde topraks›zlaflmakta, üretim yapamaz
hale gelmektedir.

Köyde, topraks›z, iflsiz kalan milyonlar›n ya-
pabilece¤i tek fley, kendilerinden önce topraks›z-
laflt›r›lanlar›n, iflsiz b›rak›lanlar›n yapt›¤›d›r. “Tafl›
topra¤› alt›n” diye gelmeyecekler büyük flehre.
Art›k herkes ‹stanbul’da, ‹zmir’de, Ankara’da ta-
fl›n topra¤›n sömürüye kesmifl oldu¤unu biliyor.
Bir parça ekmek için, bir tas çorba kaynatabil-
mek için gelecekler büyük flehirlere. ‹fl arayabil-
mek için önce bafllar›n› sokacaklar› bir göz kon-
du yapacaklar kendilerine.

Bak›n ‹stanbul’a; gecekondulaflma nerelere
uzand›. Daha da uzanacakt›r. Nerede bir bofl arazi
varsa, oraya gidecek göç edenler. Baflka çareleri
mi var? IMF politikalar› sürdükçe, kimse de engel-
leyemez bu göçü. Vizeyle de engelleyemezler.

Açlar ve iflsizler y›¤›n›, tüm sömürü düzenleri
için ayn› zamanda “y›k›c›” bir güçtür. O “y›¤›n”,
gecekondu semtlerinde birikiyor, vizeleriniz de,
yozlaflt›rma politikalar›n›z da, terörünüz de iflas
edecek. Gecekondular›n öfkesinin aya¤a kalk-
mas›n› engelleyemeyeceksiniz.

Orda bir köy var uzakta
Topraks›zlar›, açlar›, iflsizleriyle...

“Oldu¤unuz yerde kal›n!” diyor iktidar
Oldu¤unuz yerde aç kal›n,

Oldu¤unuz yerde ölün!
Tecrit ediyor onlar› köylerinde.

Açl›¤›n›zla, çaresizli¤inizle baflbafla kal›n
diye kentlere vize koyuyor, yar›n
s›n›rlar›na muhaf›zlar dikecekler!

Köylerinizden gelip gökdelenlerdekilerin
“g›rtla¤›n› kesecek” de¤ilsiniz ya! Ama

kentlere gelirseniz “yak›n tehlike”
haline geleceksiniz.
Yasak size kentler.

Yasak size bir lokma ekmek aramak.
Ölmek yasak size burjuvazinin

kentlerinde. Köyünüzde aç kal›n,
köyünüzde ölün!

Açlara V‹ZE

33

Say› 85

9 Kas›m
2003

Türkiye’de rejimin, anlat›ld›¤› gibi demokrasi
de¤il faflizm oldu¤unu, devletin “hukuk devleti”
de¤il, kontrgerilla devleti oldu¤unu gözler önüne
seren “kaza”n›n y›ldönümü, 3 Kas›m.

3 Kas›m 1996’da, Susurluk’ta meydana ge-
len kazada, ortaya saç›lan pislikler, kazada ölen-
lerin kimlikleriyle s›n›rl› kalmam›fl, süreç içinde
Susurluk karar›n›n, Cumhurbaflkan›, hükümet,
Genelkurmay ve bürokrasiden oluflan devletin
zirvesinde (MGK) al›nd›¤›, bizzat o zirveye kat›-
lan Mehmet A¤ar taraf›ndan ifade edilmiflti. Su-
surluk’un devlet oldu¤u konusunda kimsenin
kuflkusu yoktu. Kimisi siyasi körlüklerinden, da-
ha çok da icazet kayg›lar›ndan kaynakl› Susur-
luk’u, “Çiller-A¤ar-Bucak” çetesi diye tan›mlad›.
Yine süreç, bu düflünceleri tutup bir kenara att›;
geriye politik, askeri, ekonomik örgütlenmesi ile
Susurluk devleti kald›.

Susurluk; “binlerce operasyon”da dökülen
halk›n, devrimcilerin kan›d›r.

Susurluk; uyuflturucunun, mafyan›n, faflistle-
rin, apoletli generallerle, polisle, siyaset ve bü-
rokrasi ile iç içe geçti¤i pislik yuma¤›d›r.

Susurluk; sadece bunlarla da s›n›rl› de¤il,
halka karfl› uygulanan bir politikan›n, Türkiye’yi
yönetme tarz›n›n, halka karfl› savafl›n ad›d›r.

Susurluk’u Unutturmak ‹steyenler,
Susurluk’u Savunan Ve Sürdürenlerdir

AKP yalakas› medya, AKP’nin seçim zaferi-
nin y›ldönümüne iliflkin yaz›lar yay›nlad› 3 Ka-
s›m’da, ama Susurluk üzerine tek kelime edil-
medi. O, unutturulmak istenen tarihti. O günler-
de “hiçbir fley eskisi gibi olmayacak” diyenlerin
büyük ço¤unlu¤u flimdi AB’cilik bayra¤›n› dal-

galand›r›yor. Onlar için de, ‘güllük gülüstanl›k,
hiçbir sorunun olmad›¤›’ Türkiye manzaras›,
‘AB’ye uyum’a denk düflüyordu. ‘Çözülmüfltü’
bu sorunlar, Susurluk diye bir fley ‘geçmifl’ti!

‹steniyor ki, böyle bir olay bu ülkede yaflan-
mad› diye düflünülsün. Böylece, devrimcilerin
ony›llard›r anlatt›¤› gerçeklerin herkesçe görül-
dü¤ü Susurluk devleti, varl›¤›n› koruyabilsin.

O “devlet” deyip kutsad›klar›, halk›n bafl›na
zulümle inmekten baflka hiçbir yerde görünme-
yen yap›n›n nas›l örgütlendi¤i, dönemin Cum-
hurbaflkan› Demirel’in o meflhur itiraf› ile söyler-
sek; nas›l “rutin d›fl›” ifller yapt›¤›, muhalif ke-
simlere, devrimcileri, demokratlara, Kürt yurtse-
verlerine yönelik nas›l cinayetler iflleyip, kay›p-
lar ve katliamlar gerçeklefltirdi¤i, tüm bu kan ve
vahfletin yan›s›ra nas›l askeri panzerlerle uyufltu-
rucu kaçakç›l›¤› yap›ld›¤›, katliamlar› karfl›l›¤›n-
da infaz mangalar›n›n kirli ifllerine nas›l gözyu-
muldu¤u... Evet tüm bunlar›n nas›l devlet tara-
f›ndan yap›ld›¤› ve yapt›r›ld›¤› unutulsun isteni-
yor. Susurluk’u k›smen anlatan, ciltler dolusu ki-
taplara konu olan Susurluk raporlar› tozlu raflar-
da unutulsun isteniyor.

Unutturmak isteyenlerin bir kesimi “onlara
yine ihtiyac›m›z olabilir” diye, ölüm mangalar›n›
parlatan burjuvazi ve onun medyas› ise, di¤er bir
kesim de AKP iktidar›d›r. “Yolsuzlukla mücade-
le”den, “demokratikleflme” bolca sözediyor,
ama düzenin mahkemeleri taraf›ndan bile ucun-
dan da olsa tan›mlanan Susurluk üzerine tek bir
kelime etmiyor AKP iktidar›. Bugün AKP iktida-
r›n› oluflturan kadrolar›n büyük ço¤unlu¤u Su-
surluk döneminde Refah-Yol iktidar›nda Erba-
kan’›n milletvekili idiler. Erbakan Susurluk için
“fasa fiso” demiflti. Bugünküler, o “gömle¤i ç›-
kard›lar” ya; hiçbir fley söylemiyorlar.

Ama bu derin sessizli¤in alt›nda yatan esas
olarak Susurluk’a sahip ç›kmalar›. T›pk› ucu
kendilerine dokunan 28 fiubat d›fl›nda cuntalara
karfl› ç›kmad›klar›, meflru gördükleri gibi, Susur-
luk’a da, kendilerine zarar vermiyorsa karfl› de-
¤illerdir. Karfl› olmad›klar›n›n en aç›k kan›t› Su-
surluk politikalar›n›, yani halka karfl› savafl› çe-
flitli biçimlerde sürdürüyor olmalar›ndad›r. Gene-

MGK yönetmeli¤i ve AKP’nin ‘81 il’ genelgesinin;
Eken’leri savunan Adalet Bakan›’n›n;
Süren iflkencelerin ve aklanan S usurlukçular›n;
Tecrit zulmünün ve 107 ölümün;
Gösterdi¤i tek gerçek:

SUSURLUK
AKP ‹KT‹DARIYLA
SÜRÜYOR

34

Say› 85

9 Kas›m
2003

rallerle çat›flmalar›n›n en üst
seviyede yafland›¤› dönemler-
de dahi, generallerin Susur-
luk’un merkezindeki güç oldu-
¤unu dahi dile getiremiyorlar.
Çünkü, o gün Susurluk karar›n›
alan “zirve”nin, bugün orta¤›
durumundalar.

“Zirve”de isimler de¤ifliyor,
ifllev de¤iflmiyor.

Evet! Susurluk devleti varl›-
¤›n› koruyor. Sürecin, halk mu-
halefetinin geliflimine paralel
olarak “ben buraday›m” diye
kay›p, iflkence, bask›, psikolo-
jik savafl yöntemleri ile kendini
gösteriyor. AKP iktidar›n›n is-
lamc› maske ile uygulad›¤› po-
litikalara bütünlüklü bak›ld›¤›n-
da da, halka bak›flta, muhalifle-
rin yokedilmesinde, susturul-
mas›nda, Kürt halk›n›n inkar›,
örgütlü güçlerinin imhas› ve
demokratik taleplerinin sustu-
rulmas›nda, 107 ölümlü tecritte
›srarda, halka karfl› savafl› tüm
ülkeye yayan genelgelerinde,
Susurluk’u sürdürdü¤ü görüle-
cektir.

AKP, Susurluk’u
Sürdürüyor

AKP iktidar›n›n Adalet Ba-
kan› Cemil Çiçek’in Susurluk-
çu Korkut Eken’i savunan, sa-
hiplenen aç›klamalar›n›n henüz
mürekkebi kurumam›flt›r. AKP
Susurlukçular› sahiplenmeyi
pratik olarak da Çiftehavuzlar
katliam davas›nda gösterdi. Bir
k›sm› ad› Susurluk’ta ortaya ç›-
kan infazc›lar, tüm belgelere,

raporlara ra¤-
men beraat etti-
rildi. Yine bir
y›ll›k süreçte
“AB’ye uyum”
flovlar›na, akla-
nan iflkenceci-
ler, gözalt›nda
ve meydanlar-
da iflkenceler,
Kürt halk› üze-
rinde estirilen
terör, köylülere

yönelik infaz ve iflkence efllik
etti.

Son birkaç ayl›k süreçte ise,
biri Genelkurmay’a ait olmak
üzere, iki belge, Susurluk’un
devlet oldu¤unu ve halka karfl›
savafl›n sürdürüldü¤ünü gözler
önüne serdi.

MGK Genel Sekreterli¤i’nin
gizli yönetmeli¤i, Susurluk
devletinin en önemli merkez
karargahlar›ndan birine ›fl›k tu-
tuyordu. “MGK’n›n yetkileri k›-
s›tland›, demokratiklefliyoruz”
tart›flmalar› yap›l›rken, AKP’li
‹çiflleri Bakanl›¤›’n›n 81 ile
gönderdi¤i genelge ortaya ç›k-
t›. Ayr›nt›lar›na sayfalar›m›zda
yer verdi¤imiz genelge,
AKP’nin halka karfl› savafl›n›n
belgesiydi.

‘Susurluk Pisli¤ini
Devrim Temizler’ fiiar›
Hep Gündemde Olacak

Susurluk, bu ülkede devrim-
ciler oldukça unutulmayacak-
t›r. Susurluk pisli¤i, devlet ör-
gütlenmesi ile, iktidarlar› ile
karfl›m›zda duruyor. Halk ola-
rak onlar› yerlebir etmedikçe,
Susurluk’u unutmaya hakk›m›z
yoktur.

Pisli¤i yok edecek, halka
karfl› savaflan devleti yerlebir
edecek tek güç ise, halk›n ikti-
dar›d›r, devrimdir. Devrimcileri
tecritle yoketme çabalar› da,
bu gerçe¤i de¤ifltirmeyecek!
Susurluk pisli¤i bu ülkeden,
mutlaka bir gün kökünden ka-
z›n›p at›lacak.

Bu gerçek hiç de¤iflmedi; bugün de geçerli!
Ā Susurluk de¤iflmedi
Kocaeli Savafl Karflıtları Platfor-
mu, 3 Kas›m günü yapt›¤› ey-
lemle, Susurluk’ta ortaya ç›kan
gerçeklerin üzerinin kapat›ld›-
¤›n› belirtti. Eylemde, platform
ad›na bir konuflma yapan, Te-
mel Haklar ve Özgürlükler
Derne¤i Giriflimi sözcüsü Yıl-
maz fien, Susurluk'taki devletin
uzantısı olan gerçeklerin giz-
lenmeye çalıflıldı¤›n› belirterek,
komisyonlar›n da göstermelik
kald›¤›n› söyledi.

Deflifre edilen birkaç kifli d›fl›n-
da, as›l sorumlu makamlarda
olanlar›n ifadelerinin dahi al›-
namad›¤›n› hat›rlatan fien, ko-
nuflmas›n› flöyle sürdürdü:

“Adalet Bakanı Cemil Çiçek,
Susurluk sanıklarını savunarak
'Bunlar suç iflledilerse bile davul
zurnayla deflifre edilmemeliydi-
ler, lazım olduklarında bir daha
bu insanları nereden bulalım'
gibi sözler söyledi. Bu sözler
unutulmamalı ve unutulmaya-
cak. Geçen 7 yıllık süre içinde
Susurluk gerçe¤i de¤iflmemifl-
tir.” fien, Susurluk’ta ad› geçen
tüm sorumlular›n yarg›lanmas›
gerekti¤ini belirterek aç›klama-
ya son verdi.

Ā Susurlukçular ‹flgal
Ortakl›¤› Yap›yor

‹kitelli Emperyalist ‹flgal Karfl›t›
Platform 1 Kas›m günü yapt›¤›
meflaleli yürüyüflte, Susurluk
devletini protesto etti.

Haklar ve Özgürlükler Cephe-
si’nin de aralar›nda bulundu¤u
platform ‹kitelli Köyiçi’nde
yapt›¤› ve 100 kiflinin kat›ld›¤›
eylemde, “Irak Halk› Yaln›z
De¤ildir”, “‹flgale ve Tecrite
Hay›r” ve “Susurluk Devlettir;
‹craatlar›na Devam Ediyor” dö-
vizleri tafl›d›. Platform ad›na
yap›lan aç›klamada ise, Susur-
luk faillerinin bugün iflgal ortak-
l›¤› yapt›¤› dile getirildi.

35

Say› 85

9 Kas›m
2003

Avrupa Birli¤i Komisyonu, Türkiye’ye iliflkin
“‹lerleme Raporu”nu aç›klad›. Türkiye oligarflisi
ve medyas›, raporun neredeyse sadece K›br›s’la
ilgili maddesini tart›flt›lar. Çünkü bu madde, oli-
garflinin geleneksel politikalar› aç›s›ndan da, oli-
garflinin K›br›s’taki sad›k kuklas› Denktafl aç›s›n-
dan da “kabul edilemez”di! Ama K›br›s’la ilgili
maddenin hem AB, hem oligarfli taraf›ndan bu
kadar öne ç›kar›lmas› sadece bu nedenle de¤ildi.

AB Raporu’ndaki K›br›s maddesi, AB için de,
oligarfli için de “uyum” süreci üzerinden karfl›-
l›kl› hesap ve manevralar› sürdürmek için çok
uygun bir malzemeydi. AB Komisyonu sözcüsü
Günter Verheugen zaten aç›kça söylüyordu:
“K›br›s Kopenhag kriterleri içinde de¤il, bu bir
siyasi tercihtir.” Türkiye ise, rapora karfl› “sert”
bir aç›klama yap›p “K›br›s flart olamaz!” diyor-
du. Dolay›s›yla flimdi her iki taraf da biçimsel
uyum prosedürleri yerine getirilmifl olsa bile,
K›br›s konusunu malzeme yaparak süreci iste-
dikleri gibi uzat›p-k›saltma, gerip-yumuflatma
imkan›na sahipler... Peki böyle bir malzemeye
neden ihtiyaç duyuyorlar?

AB-Oligarfli pazarl›¤› ve ittifak›
Bu sorunun cevab›, AB’nin ve oligarflinin

“AB’ye uyum süreci”nden beklentileriyle ilgili-
dir. Türkiye’nin AB’yle bütünleflmesinden hem
Avrupa emperyalizminin, hem Türkiye oligarfli-
sinin ç›karlar› ve beklentileri vard›r. Ama iki ta-

raf da, bunu kendisi
için en elveriflli ekono-
mik-siyasi koflullarda
yapmay› istiyor.
AB’nin “K›br›s dayat-

mas›” da, oligarflinin “K›br›s direnifli”de bu pa-
zarl›¤›n devam›d›r. Pazarl›k sürecektir. Pazarl›k
sürerken, sömürüde ve zulümdeki ittifaklar› da
hiç bozulmadan sürecek tabii.

Her iki taraf da, Türkiye’deki halk hareketini
bast›rma, tasfiye etme ve devrimci mücadeleyi
yok etme konusunda hemfikirdir. “AB’ye
uyum”un bir bölümü buna hizmet etmektedir.
AB süreci, ayn› zamanda Türkiye faflizminin
ömrünü uzatma sürecidir. Bu noktada demokra-
sicilik oyunu, AB-oligarfli iflbirli¤iyle sürdürülü-
yor. “‹lerleme Raporu” bu oyunu aç›kça gösteri-
yor zaten.

Oligarfli AB’yi, AB oligarfliyi,
ikisi birden halk› oyal›yor
Rapordaki baz› bölümleri aktaral›m:
“MGK’n›n görevleri, yetkileri ve iflleyifli yap›-

lan reformlarla esas›ndan tadil edildi. Yap›lan
reformla asker-sivil iliflkisinin çerçevesi AB üye-
lerindeki uygulamaya daha da yaklaflt›. MGK
Genel Sekreteri’nin rolü gözden geçirildi ve yü-
rütmeye iliflkin gücü ilga edildi.”

Temel haklarda büyük ilerlemeler var... De-
mokratikleflmede, sivilleflmede ilerlemeler var...

Oysa yaz›m›z›n bafl›ndaki spotlarda aktard›-
¤›m›z gibi, faflizmin esas›nda hiçbir de¤ifliklik
yok. Tüm olgular, özellikle son zamanda iflken-
celerin, infazlar›n, gözalt›lar›n artt›¤›n› gösterir-
ken, AB’nin “ilerleme” raporunun “hesapl›” ol-
du¤u daha da s›r›t›yor.

Raporun hapishanelerle ilgili bölümü ise çok
daha çarp›c›. fiöyle deniyor.

“Hapishaneler reformu devam ediyor ve
mahkumlar›n haklar› gelifltirildi... Cezaevi siste-
mi sayesinde bu alandaki durum belirgin bir fle-
kilde iyileflti... Ancak fiiliyatta avukatlarla gö-
rüflmelerde hala sorunlar var.”

Tüm sorunlar çözülmüfl, tecrit yokmufl, sa-
dece avukat görüflü sorunu varm›fl! Objektifli¤e
bak›n! ‹flkencenin en kaba biçimini, falakay›,
elektiri¤i, daya¤› öne ç›kar›rken, iflkencenin en
inceltilmifl biçimi olan tecrit hücrelerini bir “iyi-
leflme” olarak de¤erlendiriyor. Bu örnek, AB’ye
uyumun, Kopenhag Kriterleri’nin niteli¤ini de
ele veriyor. Bask›y› zulmü inceltin! Faflizm sür-
sün ama kitab›na uydurulsun. Devrimcilere kar-
fl› her fley serbest; onlar› yok etme politikas› Ko-
penhag Kriterleri’ne uygundur!

‹lerleme mi? Gerileme mi? Oyalama m›?

Oyalayan Kim, Oyalanan Kim?

AB’nin “ilerleme var” rapo-
runun yay›nland›¤› saatlerde, K›z›-
lay’da hakl›, meflru taleplerini dile
getirmek için demokratik haklar›n›

kullanan ö¤rencilere panzerlerle, gaz
bombalar›yla sald›r›l›yordu...

AB’nin “hapishanelerde
durum iyileflti” raporunun yay›nland›¤›

gün, Buca Hapishanesi’nde çocuk
mahkumlara iflkence yap›l›yor, F tip-

lerinde tecrit tüm
sertli¤iyle sürüyordu...

36

Say› 85

9 Kas›m
2003

AB zulmü onayl›yor, oligarfli
AB’yi flahit gösterip faflizmi per-
deliyor. Bir oyalama oldu¤u
aç›k; kimin kimi oyalad›¤›na
gelince. fiöyle denilebilir; Türki-
ye oligarflisi AB’yi, AB oligarfli-
yi, ikisi birden Türkiye halk›n›
oyal›yor.

AB-AKP iflbirli¤i
AB raporunda çok dikkat

çekici bir AKP övgüsü var. Da-
ha önce ayn› övgüleri DSP-
ANAP-MHP hükümetine de
yapt›¤›n› unutmay›n. Niye öv-
mesinler ki? Avrupa emperya-
lizminin her istedi¤ini yap›yor-
lar. Esnek çal›flmadan F tipleri-
ne, Yerel Yönetim Yasas›’ndan
“Kamu reformu”na kadar hep-
si Avrupa tekellerinin ve onla-
r›n ülkemizdeki iflbirlikçilerinin
istekleridir.

Heybeliada’daki ruhban
okulundan K›br›s sorununa,
avukat görüflünden, fiyat den-
gesine, KOB‹’lerden reel faiz
oranlar›na kadar de¤inmedik
siyasi, ekonomik konu b›rak-
mayan AB raporunda, iflsizli-
¤e, açl›¤a iliflkin hiçbir elefltiri
yoktur hükümet politikalar›na.
Açl›k, iflsizlik AB’nin de umu-
runda de¤il; tersine, onun da-
yatt›¤› ekonomi politikalar› ya-
rat›yor açl›¤› ve iflsizli¤i.

Bu anlamda, AB raporunun
da AKP propagandalar›ndan
fark› yok. AKP enflasyon düfl-
tü, ekonomi düzeliyor diye 21
pare top att›racak neredeyse
ama öte yandan vergileri art›r-
maya, asgari ücretin dahi vergi
d›fl› bölümünü iptal etmeye de-
vam ediyor. AB, “ilerleme var”
raporunu yay›nlad›¤› gün, An-
kara’n›n göbe¤inden Buca ko-
¤ufllar›na, F tipi hücrelerinden
da¤lara kadar heryerde devlet
terörü sahneleniyor.

“Oyalama” böyle sürüyor.
Açl›¤›n yarat›c›lar›, zulmün

uygulay›c›lar› AB ve AKP esas-
tan “uyum” içindedirler.

70 y›ll›k soygun bürokrasisi
AKP hükümeti taraf›ndan “kamu yönetimi tasarısı” hazırla-

nırken, “kamuda yeniden yapılanmanın gerekçelerini ortaya
koymak” için bir rapor haz›rlat›ld›. Baflbakanlık Müstefları Ömer
Dinçer’in baflkanl›¤›nda haz›rlanan rapor, esas olarak IMF’nin
istedi¤i kamu ve yerel yönetim reformu yasalar›n› hakl› göster-
meye hizmet ediyor. Bunu yaparken de ister istemez oligarflik
düzenin bürokrasisini ve soygunculu¤unu ele veriyor.

Rapordaki baz› belirlemeler flöyle:
“1950 sonrası ekonomi sürekli küçüldü, yoksulluk arttı.”
“Türkiye'de 1927'de 63 il, 328 ilçe vardı, 2000'de il sayısı 81,

ilçe ise 850 oldu.”
“1950'li yıllardan sonra yerel yönetimlerin toplam kamu har-

camaları içindeki payı giderek düfltü. Halen yerel yönetim ala-
nını düzenleyen 1580 sayılı kanun, 1930'da çıkarıldı. Cumhuri-
yet'in ilk yıllarının aksine merkezi idare giderek bütün görev,
yetki ve kamu kaynaklarını kontrol etmeye baflladı.”

“Dünyanın en genifl personel a¤ı Ankara'da. 2 milyon 600
bin civarındaki kamu çalıflanlarının yüzde 16'sı Ankara'da istih-
dam ediliyor.”

“2003 yılı bütçesi rakamlarına göre, sadece konsolide bütçe
kapsamı içine giren kurulufllarda 85 bin taflıt, 2 bin 645 sosyal
tesis, 224 bin 401 lojman bulunuyor.”

Tablonun gösterdi¤i tam bir bürokrasi cumhuriyetidir.
Tabii, durduk yerde büyümedi bu bürokrasi. Bürokrasi bir

araçt›r. Esas olarak da faflist bask› düzeninin arac›d›r. Ayn› za-
manda düzen partilerinin arpal›¤›.

Radikal Gazetesi bu haberi “popülist kafalarla devlet ne hale
geldi?” bafll›¤›yla veriyor. Olay›n “popülist politika”larla de¤il,
“soyguncu politika”larla ilgisi vard›r.

Belediyeler, K‹T’ler düzen partileri taraf›ndan arpal›k olarak
kullan›ld›¤› için yap›lm›flt›r tüm bu uygulamalar. Bundan ka-
zançl› ç›kan “popülar”(halk) de¤il, iflbirlikçi burjuvazi, toprak
a¤alar›, tefeci tüccar tak›m›d›r.

“Popülizm” dedikleri esas›nda halk› aldatmak, oyalamak için
yap›lanlard›r. Bunun suçlusu, sorumlusu kim? Yeni ayn›; düzen
partileri, yani AKP’yi de oluflturan kadrolar.

‹llerin, ilçelerin, kasabalar›n eflraf tak›m›na rüflvet da¤›tarak
sürdürülen bir “particilik” var bu ülkede.

Peki AKP’nin “Kamu yönetimi reformu” bu tabloyu tersine
mi çevirecek? Hay›r. Özünde de¤iflecek bir fley yok. Bu say›m›z-
daki “Kamu Reformu Yalan›yla IMF Yasas›” bafll›kl› yaz›m›zda
da ayr›ca açt›¤›m›z gibi, olay ya¤mac› tak›m›n›n de¤ifltirilme-
sinden ibarettir. ‹flbirlikçi tekelci burjuvazi de, emperyalist tekel-
ler de ülkemizdeki “rantiyeci”lerin geniflli¤inden yak›nmakta-
d›r. Onlar soygunu tekellefltirmek istiyor. “Kamu hizmetleri”nin
piyasaya devredilmesi, lojmanlar›n azalt›lmas›, projelerin “dev-
let” elinden ç›kar›l›p yerellefltirilmesiyle bu istek karfl›lanm›fl
olacakt›r. Bu nedenle de belediye say›s› flu kadar artm›fl, bu ka-
dar azalm›fl, halk aç›s›ndan farketmeyecektir.

37

Say› 85

9 Kas›m
2003

Keyfilik 1: ‘Fail’ Mi Laz›m; AKP Polisi Yarat›r!
Keyfilikte s›n›r yoktur, kimse onlara, “neden”

diye sormaz çünkü. Cumhuriyet’in 80. y›l tören-
lerini izlemek için tören alan›na giden muhabiri-
miz Umut fiener, yan›nda, D‹HA muhabirleri Sa-
biha Termizkan ve Sertaç Laleo¤lu ile birlikte gö-
zalt›na al›nd›. (D‹HA muhabirlerinin suçu, o anda
muhabirimizin yan›nda bulunmalar›) Muhabiri-
miz polisin çal›flma yöntemini anlat›yor:

“Bas›n trübüne giderken, önümüz resmi ve si-
vil polislerce kesildi. ‘Neden’ dedik, ‘üst arama-
n›z yap›lmam›fl’ denildi. Bayan görevli geldi ara-
d›. Emniyete götürülmek üzere araca bindirildik.
Sorular›m›z, “siyasi flube cevaplayacak” diyor-
lard›. TEM’e gittik. Sözlü tacizlerden, bekleyifl-
ten, ‘bekle az sonra deflifre olacak nas›lsa’, ‘üze-
rinden pankart ç›kmad› m›, birazdan görürsünüz’
gibi tehditlerinin ard›ndan, sorgu odas›na götü-
rüldü¤ümde gözalt› gerekçem aç›kland›.

Yine Ayn› Masal: “Telefon ‹hbar› Dedi Ki...”
Savc›l›¤›n talimat›yla gözalt›na al›nm›fl›z. Tele-

fonla arayan ve kimli¤ini aç›klamayan bir kifli ih-
bar›nda, ‘ben ve 4 kiflinin tören alan›na izleyici
görünümünde girerek, burada F tipi cezaevleri
ve ölüm oruçlar› ile ilgili pankart açarak eylem
yapaca¤›m›z›' bildirmifl! Akl›ma, haberlerini yap-
t›¤›m›z, telefon ihbar› masall› komplolar geldi.

Her polis, üzerimin iyice aran›p aranmad›¤›n›
soruyordu. Pankart ç›kmal›yd› ya! Bir yandan da
çantada bomba var m› diye soruyorlard›. Törenin
bitim saatinde serbest b›rak›ld›m. Neden al›nm›fl,
neden bu kadar tutulmufltum, kimseye hesap
verme ihtiyac› duymuyorlard›. Ama kesin olan,
olas› bir eylemin faili olmaya haz›r tutulmamd›.

Keyfilik 2: Keyfi Gözalt›n›n Ad›: ‘fiühpeli fiah›s’
“fiüpheli flah›s”, polisin keyfi gözalt›lar›n›n

hep gerekçesi olmufltur. Yolda, okulda, gecekon-
dularda, her yerde herkes “flüpheli flah›s” olabilir,
üstelik ilgisi bulunmayan bir olay›n dosyas› da
zorla üzerine y›k›labilir. Hele gençse sözkonusu
olan, zaten “yafltan” flüphelidir! Gençli¤ine düfl-
man bir sistemin polisinden beklenen de budur!

Ankara’daki Cumhuriyet kutlamalar›nda izle-
yici s›ralar›nda oturan Ankara Gençlik Derne¤i

üyeleri Serkan Onur Y›lmaz ve Nurcan Temel, si-
yasi polisin paranoyas› ve yönlendirmesi ile
'flüpheli flah›s’ diye gözalt›na al›nd›lar. Güvenlik
fiubesi'nde 3 saat bekletilip b›rak›ld›lar. Niye
flüpheliydiler, sorgusuz sualsiz niye b›rak›ld›lar;
aç›klama gere¤i bile duymaz polis.

Keyfilik 3: Kaç›r, Tehdit Et!
30 Ekim’de Cebeci Kampüsünde ise, ö¤renci

Özgür Cenik, ‘sivil polislerin foto¤raf›n› çekmek
ve flüpheli olmaktan’ gözalt›na al›nd›. Foto¤raf
makinas› dersi için bir araçt›. Ama, polislerin bu-
nu, keyfi gözalt› için kullanaca¤›n› bilemezdi. Bil-
se de fark etmez, baflka gerekçe bulurdu. Çayo-
ca¤›nda polislerce taciz edildikten sonra, yolda
‘foto¤raf›m›z› çektin’ denilerek polis otosuna bin-
dirildi. ‘Böyle bir fley olmad›¤›n›, isterlerse okul-
da resimlerin bask›s›n› yapabilece¤ini’ söyleme-
siyle, amac›n bask› ve sindirme oldu¤u anlafl›ld›.
Cevap, ilkinden daha mant›ks›z ve keyfi idi; “ba-
¤›r›r, ça¤›r›r bizi orada teflhir edersin”.

Üç saat boyunca, tenha yerlerde gezdirilen
Cenik, “Seni ald›¤›m›z› kimse görmedi, istedi¤i-
miz yere götürürüz, kaybederiz, en az›ndan 6 Ka-
s›m’a kadar b›rakmay›z. Bu ifllerle u¤raflma,
okulu bitiremezsin, bitirirsen de ifl bulamazs›n.
Bir dahaki karfl›laflmam›z farkl› olacak, haz›r ol!"
sözleriyle tehdit edilip yol ortas›nda b›rak›ld›.

Özgür Cenik, dergimize, can güvenli¤inin ol-
mad›¤›n› ve yaflayaca¤› her türlü olumsuzluktan
Ankara polisinin sorumlu olaca¤›n› söyledi.

AKP Polisi, Böyle Yasad›fl› Çal›fl›yor
Üç “olay” iktidar›n merkezinde, ‘hukuk devleti’nin baflkentinde yafland›. AB raporunun aç›kland›¤› gün,
Abdulkadir Aksu, “iflkence ve kötü muameleyi önlemek için çal›flmalar›m›z sürüyor” diyordu.
Okuyun; AKP’nin polisinin nas›l yasad›fl› yöntemler kulland›¤›n›, keyfili¤i ve bu polisin hiçbir “çal›flma”

ile kontra yöntemlere son vermesinin mümkün olmayaca¤›n› görün... Ve, bu keyfili¤in, iktidar taraf›ndan
tan›nm›fl yetkiler oldu¤unu, iflkencenin ve hukuksuzlu¤un devletin politikas› oldu¤unu unutmay›n.

Kocaeli Temel Haklar Kuruldu
Bir süredir, ‘Giriflim’ olarak çal›flmalar›n› sürdüren Koca-

eli Temel Haklar ve Özgürlükler Derne¤i kurulufl çal›flmala-
r›n› tamamlad›. 5 Kas›m günü resmileflen derne¤in Geçici
Yönetim Kurulu; Baflkan Y›lmaz fiEN, Sekreter Selma AS-
LAN, Sayman Süleyman KAMAN ve Fatih CÖMERT, Ali
AYDEM‹R, Zeki YAKA, Erdinç GÜVEN’den olufluyor.

‹flçi, memur, gençlik gibi komisyonlar›n yer alaca¤› ve
Kocaeli halk›n›n demokratik mücadelesinde bir mevzi ola-
ca¤› dile getirilen derne¤e ulafl›m için verilen bilgiler flöyle:

Adres: Ömera¤a Mah. Alemdar Cad. No: 27 Kat:4
Telefon: 0262 332 32 45
E-posta: Kocaelitemelhaklar@hotmail.com

38

Say› 85

9 Kas›m
2003

Irak ba¤›ms›zl›k savafl›, baflta Amerika olmak
üzere, devrimciler d›fl›nda tüm kesimleri flafl›rta-
rak sürüyor. Güçlenip yayg›nlafl›yor. ABD’nin
resmi aç›klamas›na göre, sadece son bir hafta
içinde do¤rudan iflgalcilere yönelik 233 eylem
gerçeklefltirildi.

Amerikal›lar tart›fl›yor;
Yeni Vietnam m›?
ABD yönetiminin kendi halk›na söyledi¤i en

büyük yalan belki de, “Irak’taki kitle imha silah-
lar›” de¤il de, “Irak’ta Amerikan askerlerinin se-
vinçle, çiçeklerle karfl›lanaca¤›” yalan›yd›. Çi-
çeklerle karfl›lanmad›klar› gibi, Yankilerin tabut-
larla Irak’tan kovulmalar›, Amerika’da Irak konu-
sunu tart›flmalar›n bafl›na yükseltti. Halk Bush
yönetiminden Irak yalanlar›n›n hesab›n› sorar-
ken, Bush’un siyasi rakipleri Demokratlar da Irak
konusunu daha fazla kullanmaya bafllad›lar.

Amerika’da yap›lan anketlere göre, Amerika-
lıların yüzde 87'si Irak'ta Vietnam'daki gibi bata-
¤a saplandıkları görüflünde. Bush’un politikalar›-
na karfl› ç›kanlar›n oran› da yüzde ellinin üzerine
ç›km›fl durumda.

Tart›flmalar bazen “Kamuoyunu CIA mı, Bush
mu yanılttı?” gibi esas›nda belirleyici olmayan
noktalara yönlendirilse de, art›k ABD’de hemen
her kesimin Vietnam’› hat›rlamas›na engel oluna-
m›yor. Vietnam, ABD aç›s›ndan haks›zl›¤› ve ye-
nilgisi tescillenmifl bir savafl. Amerikan tarihinin
en güçlü muhalefet hareketlerinden biri Vietnam
müdahalesine karfl› geliflmifl; bu nedenle Irak’›n
Vietnamlaflmas› Amerikan yönetimini korkutu-
yor. Ama korkunun ecele faydas› yok. Boyutlar›,
hedefleri farkl› da olsa, emperyalistler için ba-
¤›ms›zl›k savafl›n›n büyüdü¤ü Irak da bir Viet-
namd›r.

Ba¤dat’ta Genel Grev:
Bas›na yans›yan aç›klamalara göre, direniflçi-

ler, üç günlük bir genel direnifl ça¤r›s› yapt›lar. 1
Kasım "direnifl günü" olarak ilan edildi. Direnifl
ça¤r›s› karfl›l›ks›z kalmad›. Ba¤dat'ta hayat dur-
du. ‹flyerleri kapand›, memurlar ifllerine, ö¤renci-
ler okullara gitmedi. Burjuva bas›n›n da gizleye-
medi¤i bu eylem, direniflçileri ve iflgale karfl› ey-
lemleri “d›flar›dan gelen ‹slamc› Araplar’›n ifli”
olarak göstermeye çal›flan Amerikan propagan-
das›na da büyük bir darbe vurdu. Bas›nda bu ey-
lem “direniflçilerin gövde gösterisi” olarak nite-
lendirildi.

“‹flgalci Amerikal›lar’› öldürme

hakk›na sahibiz”!
Bu sözler, Felluce’de bir duvarda yaz›yordu.

‹flgale karfl› direniflin, ba¤›ms›zl›k savafl›n›n mefl-
rulu¤u özetleniyor bu sözlerde.

Bas›nda özellikle Ba¤dat flu sözlerle tasvir edi-
liyor: “Amerikal›lar›n yerleflti¤i binalar›n etraf›
beton bloklarla, tel örgülerle çevrilmifl durumda.
Deyim yerindeyse kufl uçurulmuyor.” Fakat
bombalar, kurflunlar, füzeler “Amerikal›lardan
izinsiz” uçuyor yine de.
Amerika’n›n vurulmaz,
durdurulamaz üstün tek-
nolojili M1 Abrams tank-
lar› da, Chinook tipi heli-
kopterleri de direniflin
fliddetinden kurtulam›-
yor. Bu nedenle olsa ge-
rek, Türkiye’den, baflka
ülkelerden “kiral›k as-

Amerika tart›fl›yor: “Irak Vietnam m› oluyor?”
HALKLARIN D‹REND‹⁄‹ HER YER V‹ETNAMDIR!

Afganistan’da Türkiyeli mühendis
kaç›r›ld›;

‹flgal ortaklar›, direnen
halklar›n hedefi olur!

Afganistan'da, Çukurova ‹nflaat’a ba¤l› ola-
rak çal›flan Türk mühendis Hasan Önal, 31
Ekim’de Taliban tarafından kaçırıldı. Taliban,
Önal'a karflılık Amerikalılar'ın tutukladı¤ı 6 Ta-
liban yöneticisinin serbest bırakılmasını istiyor.

Kaç›r›lan bir Türkiye vatandafl› olsa da, Af-
gan direniflçilerinin eylemi meflru bir eylemdir.
Sözkonusu inflaat flirketi, orada emperyalistlerin
planlar›n› hayata geçirmek için bulunmakta,
Amerikan korumas›nda, emperyalistlerin aske-
ri-lojistik ihtiyaçlar› için yap›lan bir yol inflaat›n›
yürütmektedir.

Dünya halklar›n› art›k “uluslararas› kurum”,
insani yard›m” k›l›f› ard›ndan aldatmak daha
zor. Irak’ta BM faaliyetlerini durdurdu. K›z›lhaç
çal›flanlar›n›n say›s›n› azaltt›, Hollanda büyükel-
çili¤i tafl›nd›. ‹flgale flu veya bu biçimde ortak
olanlar› bekleyen son ayn›d›r.

39

Say› 85

9 Kas›m
2003

ker” kullanma plan› sonuçsuz kalan ABD yöneti-
mi Irak’a takviye asker gönderme karar› ald›. De-
niz piyadeleri ve yedekler göreve ça¤r›ld›.

Kuflkusuz, Irak’ta direnifl, Amerika’da muha-
lefet büyüse de, Amerikan yönetimi çekilmeyi en
az›ndan flimdilik düflünmeyecektir. Zaten bir
yandan Conileri öldürtürken, bir yandan da
Amerikan tekelleri Irak pastas›n› paylafl›yorlar.
ABD Baflkanı Bush'u baflkanlık seçimlerinde
destekleyen Amerikan tekelleri, Irak ve Afganis-
tan'daki yat›r›mlardan en büyük pay› al›yorlar.
Bush, tekellere diyetini ödüyor. Seçimlerde
Bush'un kampanyasına 500 bin dolar ba¤ıflta
bulunan 70 flirket, flu ana kadar toplam 8 milyar
dolarlık ihale aldılar. Tavu¤u esirgemedikleri yer-
den kaz gelmifl yani anlayaca¤›n›z.

fiu an dikkatler direnifle yo¤unlaflm›fl durum-
da, fakat, bir yandan katliamlar, bir yandan iha-
netler de sürüyor. ‹flgalci Amerika direnifli k›r-
mak, Irak halk›n› sindirmek için katliamlar›n› t›r-
mand›r›yor. Çocuklar›n, büyüklerin tanklar›n al-
t›nda kal›p ezilmesi s›k rastlan›r bir olayken, 3
Ekim’de Ebu Garib bölgesinde, Ebu Garib ceza-
evinde tutulan yakınlarının serbest bırakılmasını
isteyen yaklafl›k 1000 kifli civar›ndaki Irakl›lar›n
üzerine atefl aç›ld›, 15 Iraklı katledildi. Amerikan
medyas› bu katliam› “14 Iraklı terörist öldürüldü”
diye verdi. Yöntem yabanc›m›z de¤il; öldür, ”te-
rörist” de!

Öte yandan Irak Geçici Hükümet Konseyi
üyesi de olan Irak ‹slam Devrimi Yüksek Konse-

yi lideri Abdülaziz El Hekim, Bedr Tugayları ve
Iraklı Kürt peflmergelerin Irak ordusuna katılaca-
¤ını aç›klad›. Bu fiiilerin en az›ndan bir k›sm›n›n
iflgalciyle ortakl›k yolunda bir ad›m daha atmas›
demektir.

Amerikan Kongresi’nden
AKP’ye teflekkür!
ABD Kongresi milletvekilleri, “TBMM'nin

Irak'a asker gönderme kararı almasında etkin
çabalarından dolay›” Baflbakan Tayyip Erdo-
¤an'a teflekkür mektubu gönderdiler.

ABD Kongresi'ndeki “Türk dostluk grubu”(!)
üyeleri, gönderdikleri mektupta, Tayyip’in “Türk-
Amerikan ortaklı¤ına ba¤lılı¤ın›” övdüler, Türki-
ye’nin “teröre karflı mücadelede önemli bir or-
tak” oldu¤unu vurgulad›lar.

Amerikan Kongresi üyeleri, "Türk askerleri
Irak'a yerlefltirilsin veya yerlefltirilmesin” bu ce-
sur karar takdir edilmelidir derken, Tayyip’in bu
süreçte oynad›¤› rolü flu sözlerle ortaya koydu-
lar: “Türkiye gibi pek çok ülkeye, "Irak'a asker
gönderir misiniz?” diye sorduklar›n›, "Türk hü-
kümeti ileri çıkıp parlamentodan onay aldı¤ında
çok takdir ettik. Bu teklifi ve katkıyı takdir ediyo-
ruz".

‹srail’in memnuniyetlerini, Amerikan Kongre-
sinin övgülerini alan Tayyip Erdo¤an kimin hiz-
metinde oldu¤una dair hiç kuflkuya yer b›rakm›-
yor.

Rumsfeld: “Hangi önlemi ald›ysak aflt›lar...”

ABD Savunma Bakanı Donald Rumsfeld, geçen hafta Amerikan bas›n›na yazd›¤› bir yaz›-
da, direnifl karfl›s›ndaki çaresizliklerini bu sözlerle ifade ediyordu.

Rumsfeld’in anlatt›¤› Beyrut direnifliydi. “Terörle savafl uzun sürecek” bafll›¤›n› tafl›yan ya-
z›n›n bir bölümü Amerikal›lar›n “Beyrut Dersleri”ni anlat›yordu. Her cümlesi, Amerikal›lar›n di-
renifl karfl›s›nda nas›l çaresiz kald›klar›n› ortaya koyan yaz›n›n ilgili bölümünde flöyle diyor
Rumsfeld:

“... Saldırı, patlayıcı yüklü bir kamyonun, Beyrut Havaalanı yakınındaki ABD donanma
kıfllasına dalmasıyla gerçekleflti. Buna verilecek mantıklı karflılık, bir baflka bombalı kamyo-
nu engellemek için binaların etrafını beton duvarlarla çevirmekti. Fakat teröristler kısa süre

sonra bu engeli nasıl aflacaklarını da buldu: Bu tür barikatların oldu¤u hedeflere el bombaları ve havanla
saldırmaya baflladılar. Buna karflı ne yapabilirdik? Beyrut'un Kornifl adı verilen kilometrelerce uzunlu¤un-
daki sahilyolu üzerinde bulunan binalarımızı metal a¤larla kapladık; bombalar bu metal a¤lara çarparak
infilak ediyor, verdi¤i zarar az oluyordu. Peki teröristler ne yaptı? Buna da bir çare buldular. Elçilik binala-
rına girip çıkan insanları takip ettiler ve onlara yönelik saldırılarla yumuflak hedeflere yöneldiler. Yani biz
hangi savunma tedbirini aldıysak, teröristler bir bofllu¤unu buldu...” (Aktaran Radikal, 26 Ekim 2003)

Rumsfeld’in anlatt›klar›n›n özeti fludur: Halk›n, devrimcilerin yarat›c›l›¤›n›n önünde emperyalizmin hiç
önlemi duramaz!

Ama Rumsfeld ve onun gibileri, tekellerin ç›karlar› ad›na iflgalleri, katliamlar› sürdüreceklerdir. Zaten bu
“dersleri” aktaran Rumsfeld de, yaz›s›n›n devam›nda Bush’un Irak politikas›n›n ne kadar do¤ru ve gerekli
oldu¤unu anlat›yor...

40

Say› 85

9 Kas›m
2003

Küba’n›n Viyana Büyükelçili¤i halkla iliflki-
ler sorumlusu, Dr. Aristides Sotonavarro,
Amerika’n›n Küba’ya karfl› sald›rganl›k politi-
kas›n› dergimize de¤erlendirdi.

ABD’nin Küba'ya karfl› yapt›¤› devaml› sal-
d›r›lar›, provokasyon ve sabotajlar›, Fidel’i de-
virme çabalar›n› nas›l de¤erlendiriyorsunuz?

Çok ayr›nt›l› bir cevab› gerektiren bir sorudur.
Mümkün oldu¤unca özetlemeye çal›flaca¤›m.

ABD'nin Küba'ya karfl› hem askeri hem siya-
si yöndeki sald›r›lar›, devrimin 1959 y›l›ndaki
zaferiyle birlikte bafllam›flt›r. Küba'ya karfl› her
türlü sald›rganl›¤› vard›r. Sabotajlar›n ve su-
ikastlar›n Kübal› kurbanlar› flu ana kadar dört
bine ulaflt›. Son tehdit ve sald›rganl›¤›n örne¤i,
Bush'un 10 Ekim tarihli konuflmas›d›r. En
önemli önlemlerinden biri de ‘Özgür Küba yara-
t›lmas› için oluflturulan yeni bir ekonomi komis-
yonuydu. Bu komisyon ABD D›fliflleri Bakan›
Colin Powell'in do¤rudan yönetimindedir.

Küba devrimi örne¤ine
son verilmek isteniyor
Bu da, tehdidin bizim aç›m›zdan ne kadar

ciddi oldu¤unu gösteriyor. Çünkü ABD'nin Küba
devrimi örne¤ini tamamen yok etmek istedi¤in-
den eminiz. Ve bu anlamda ABD'nin ticari ve
mali ambargosu tüm bu tehdit ve önlemlerinin
en uç noktas›d›r ve 1963'ten beri sürmektedir.

Ambargonun a¤›rlaflt›r›lmas›yla Küba devri-
mi örne¤ine ve Küba devletine son verilmek is-
teniyor. Oysa bunlar kamu vicdan›na ayk›r›d›r.
Her y›l BM Genel Kurulu’nda Küba'ya karfl› am-
bargonun kald›r›lmas› yönündeki karar onayla-
n›yor. Tüm dünyan›n ço¤u ülkeleri Küba'ya kar-
fl› ambargonun kald›r›lmas›n› istiyor. Geçen y›l
173 ülke ambargoya karfl› oy vermiflti. Ambar-
goya paralel olarak ABD yine ülkemize karfl›
“insan haklar› ihlal ediliyor” diye bir karalama
kampanyas› bafllatt›. Bu yanl›fl ve çabam›z bu
kampanyaya karfl› mücadele etmektir.

ABD hükümetinin baz› üst düzey yetkilileri
bile Küba'n›n kimyasal biyolojik silah üretti¤ini
iddia etmektedir. Böylece ABD, Küba aleyhine
uluslararas› bir ortam yaratmaya çal›fl›yor. Böy-
lece istedikleri anda Küba'ya müdahale etmek
veya büyük bir sald›r› bafllatmak için dünyay›

haz›rlamaya çal›fl›yorlar.
Bugüne kadar Küba devri-

mine son vermeyi baflarama-
d›lar. Yak›nda argümanlar›
kalmayabilir ve dolays›z sal-
d›r›ya karar verebilirler. Bu
bizim flu anda gördü¤ümüz

tehlikedir. Bu yüzden ülkemizi düflünen dostlara
müteflekkiriz. Dostlar›m›z›n gerçe¤i kamuoyuna
anlatmaya katk›da bulmalar›n› istiyoruz. Çünkü
“Küba'da insan haklar› yok” diye bir görünüm
verilmek isteniyor. Bizde sahte davalar, adalet-
siz davalar yoktur, kontrgerilla yoktur. Çünkü
Küba bu anlamda bir hukuk devletidir. Ve bu ku-
rala göre toplumsal hayat›m›z› yönetiyoruz.
Tüm bu kampayan›n yan›s›ra ABD, genel ola-
rak Florida'da bulunan Kübal› karfl›-devrimci-
lerle yak›n bir iliflkidedir. Bu grup ekonomik ola-
rak çok güçlüdür ve hükümetin üst düzeyinde
büyük etkileri vard›r. Sorunun bar›flç›l çözümü-
nü istemiyorlar. Devrimin imhas›n› ve intikam
almay› istiyorlar. Çünkü onlar eski fabrika ve
mülkiyetlerin sahipleriydiler, ABD'nin Küba'da-
ki ç›karlar›yla çok yak›n bir iliflkileri olmufltu.

Küba halk› devrimini savunuyor
Buna karfl›l›k tek gücümüz halk›m›z›n birli¤i-

dir. S›n›rl› ekonomik kaynaklar›m›zla hükümeti-
miz tüm halk için en iyisini yapmaya çal›fl›yor.
Çünkü yoksul bir ülke olsak da, e¤itim, sa¤l›k
ve sosyal alanlardaki kazan›mlar›m›z çok bü-
yüktür. Bunu sadece biz söylemiyoruz. Ulusla-
raras› düzeyde kabul edilen bir gerçektir. Mese-
la BM, Dünya Sa¤l›k Örgütü, UNESCO da bunu
söylüyor. Bu kazan›mlar gerçektir. ‹flte bu sos-
yal kazan›mlardan dolay› Küba halk› devrimini
savunuyor. Bu çerçevede tabi ki her fleyi daha
iyi yapmak istiyoruz. Halk›m›z için mümkün
olabilecek en üst düzeyde bir refah istiyoruz.

Dr. Aristides Sotonavarro

Küba’ya Sald›r›lara Karfl›
Tek Gücümüz Halk›m›zd›r

Tek gücümüz halk›m›z›n birli¤i-
dir. S›n›rl› ekonomik kaynaklar›-
m›zla hükümetimiz tüm halk
için en iyisini yapmaya çal›fl›yor.
Yoksul bir ülke olsak da, e¤itim,
sa¤l›k ve sosyal alanlardaki ka-
zan›mlar›m›z çok büyüktür. Bu-
nu sadece biz söylemiyoruz.
Uluslararas› düzeyde kabul edi-
len bir gerçektir. ‹flte bu sosyal
kazan›mlardan dolay› Küba hal-
k› devrimini savunuyor. Halk›-
m›z için mümkün olabilecek en
üst düzeyde bir refah istiyoruz.

41

Say› 85

9 Kas›m
2003

Halk›m›z Her fieyi Bilmeli
ABD sald›rganl›¤›na karfl› somut olarak neler

yap›yorsunuz?

Bizim somut önlemimiz halk› ABD'nin sald›r-
ganl›k politikas›na karfl› sürekli olarak bilgilen-
dirme çerçevesindedir. Halk›m›za ABD'nin poli-
tikas›n› anlat›yoruz. Bunun anlafl›lmas› önemli-
dir. Savafl durumunday›z ve bu bizim gerçe¤i-
mizdir. fiu an bombalanm›yoruz, kurflun ya¤-
muruna tutulmuyoruz, ancak ambargo veya di-
¤er ismiyle sald›rganl›¤›n etkisini halk›m›z gün
be gün hissetmektedir. Do¤rudan bir sald›rgan-
l›k halk›n elde silah direnmesi anlam›na gele-
cektir. Ancak görevimiz flu anda her fleyden ön-
ce halk›m›z›n ABD sald›rganl›¤› ve amaçlar› ko-
nusunda bilinçlendirmektir. Ve bu konuda halk›-
m›zla birlikte çal›fl›yoruz. Bu belki yabanc›lar
için zor anlafl›l›yor. Bizim için önemli olan kendi
insanlar›m›z›n olup bitenleri anlamas›d›r.
Halk›m›z her fleyi bilmelidir. Ülkemizde günlük
olarak yaflananlar ve eksiklerimizi bilmelidirler.

Ve halk davam›z için neden bu kadar feda-
karl›k yapmam›z gerekti¤ini anlamal›. Halk›m›-
za her türlü bilgiyi vermek istiyoruz. Uluslarara-
s› düzeyde Küba ile ilgili geliflmeleri ö¤renmesi-
ni istiyoruz.

ABD'nin bir sonraki ad›m› askeri sald›r› ola-
cakt›r. Ve biz halk›m›z› bilinçlendirirken,
ABD'nin kendi halk›na da Küba politikalar›na
iliflkin tüm yalanlar› anlat›yoruz.

Sürekli bir sald›rganl›k var. Baz› ABD radyo
ve televizyon programlar› Küba ile ilgili günlük
yay›n yap›yor. Bu programlar›n baz›lar›n› yay›n
yapamaz duruma getirmeyi baflarabildik. Onun
d›fl›nda teröristleri ve dört y›l önce de¤iflik otel-
lerde bombal› sabotaj eylemleri yapanlar› yaka-
lamay› baflarabildik. Bu tutuklamalar o zaman
halk›n yard›m›yla mümkün oldu.

Tüm halklara eflitlik ve adalet
olsun istiyoruz
Son olarak, Türkiye halk›na özel bir mesaj›-

n›z veya ça¤r›n›z var m›?

Benim aç›mdan bir diplomat olarak bu tür-
den bir mesaj vermek zordur. Ancak bir insan
olarak çok bilgilendirildi¤imi, her zaman nerede
nelerin oldu¤unu çok iyi biliyorum. Onura ve
ba¤›ms›zl›¤a karfl› bask›lar›n yafland›¤› her fleye
karfl› duyarl›y›m.

Tüm halklara eflitlik ve adalet olsun istiyoruz.
Bugün tüm dünyada ortaya ç›kan sorunlar›n
özünde de eflitsizlik ve adaletsizlik vard›r. Dile-
¤im bunlar›n çözülmesidir.

AKP islamc›l›¤›n›n uzaktan yak›ndan hiçbir ilgi-
sinin bulunmad›¤›, tarihlerinde, kültürlerinde hiçbir
dönem izine rastlanmayacak iki kavramd›r, ba-
¤›ms›zl›k ve demokrasi. ‹stisnai kesimlerini ayr› tu-
tarak, tarihlerine aç›p bak›n;

Ba¤›ms›zl›¤a dair tek bir eylemleri, söylemleri
yoktur. Aksine, devrimciler ba¤›ms›zl›k fliar›n› hay-
k›r›rken, ABD askerlerini denize dökerken, karfl›la-
r›nda onlar vard›. Yüzlerini Amerikan filolar›na dö-
nüp “namaz k›lan”lard›r bunlar. Amerikan hayran›-
d›rlar. Çocuklar›n› Amerika’da okutur, iktidar için
icazeti Beyaz Saray’dan al›rlar. Emperyalist tekel-
lere ve iflbirlikçi tekellere hayrand›rlar. Tekelci ol-
mak ister, iflbirlikçi tekelcilerin kendi tarikat hol-
dinglerinden olmas›n› isterler. Koltu¤u da bunun
için kullan›rlar. Tayyip’in, iflbirlikçi tekellerden Zor-
lu Holding’e övgüsü ile iflçiyi, memuru azarlama-
s›nda ve afla¤›lamas›ndaki mant›k bu hayranl›ktan
kaynakl›d›r.

AKP islamc›l›¤›nda ifadesini bulan iflbirlikçi is-
lamc›l›k için, ba¤›ms›zl›k, ulusall›k politik birer
malzemeden, teferruattan baflka bir fley de¤ildir.
Dini temelini “ümmetçilikten” al›r, ama ümmetçi
de de¤ildirler. “Müslüman kardefllerimiz” diye diye
Irak halk›n›n tepesine bombalar ya¤d›r›lmas›na or-
tak oldular, Filistin halk›n›n katilleri ile anlaflmalar
imzalamay› sürdürdüler. Riyakarl›k, takiyye Genel-
kurmay’dan çok, halka karfl›d›r.

Demokrasinin zerresini ise tan›mam›fllard›r ha-
yatlar›nda. Oligarflinin her dönem halka ve dev-
rimcilere karfl› vurucu güç olarak kulland›klar› de-
mokrasiyi ne bilir? Bakmay›n, dillerinden “demok-
ratikleflme” gibi kavramlar› düflürmediklerine. Fa-
flist MHP de bolca kullan›yordu. Avrupa emperya-
listleriyle iliflkilerindeki basit, ucuz bir kavramd›r.
Gerçekleri ise, tarihlerinde ve Tayyip’in zaman za-
man konuflmalar›na yans›yan mant›¤›ndad›r.

Cuntalar› desteklemifller, cuntac›larla kolkola
olmufllard›r. Devrimcilere karfl› katliamlarda hep
devletle birliktedirler. Katledilmeleri vaciptir, ken-
dileri gibi olmayanlar›n. Muhalif olan herkes ya te-
röristtir, ya ideolojiktir, riyakar islamc›l›¤a göre.
Doktorlar› azarlayan Tayyip’i izleyin ve demokrasi-
den ne anlad›klar›n› görün.

Demokrasiden anlad›klar› sadece türban özgür-
lü¤ü ve kadrolaflma özgürlü¤üdür. YÖK’e de karfl›
de¤ildirler, kendi YÖK’lerini isterler. Düzenin hiçbir
bask› kurumuna karfl› de¤ildirler. Kendi iktidarlar›
için zulmü savunurlar.

AKP Ba¤›ms›zl›¤› Ve
Demokrasiyi Bilir Mi?

42

Say› 85

9 Kas›m
2003

Geçti¤imiz haftalarda ‹tal-
yan emekçilerin genel grevi
vard› Avrupa’da. Bu hafta, 1
Kas›m günü Alman emekçiler
Berlin’de sokaklardayd›. 100
binden fazla emekçi, sermaye
hükümetinin, “Ajanda 2010”
ad›yla haz›rlad›¤› sosyal hak
gasplar›na, “Hartz Yasaları”na
karfl› sesini yükseltti.

Göbe¤i sermayeye ba¤l›
olan sendika genel merkezleri-
nin desteklemedi¤i gösteriye
emekçilerin bu kadar yo¤un
kat›lmas›, Avrupa’da emekçi-
lerin içinde bulundu¤u duru-
mu, “eme¤in Avrupas›” diye-
rek bize örnek gösterilen sen-
dikal hareketin gerçek yüzünü
ortaya koyarken, öte yandan
“sosyal devlet” masal›n›n da
sonuna yaklafl›ld›¤›n› gösteri-
yordu.

Türkiyeli Devrimciler De
Meydandayd›

Berlin’de yap›lan gösteriye
Türkiyeli devrimciler de pan-
kartlar›yla kat›ld›lar. Berlin’de
kurulu bulunan Irkç›l›¤a Karfl›
Mücadele Derne¤i, eylem ön-

cesi yapt›¤› ça¤r›da, “b›çak
kemi¤e dayand›, art›k yeter”
dedi. ‹ktidar›, muhalefeti ile,
tekelleriyle sermayenin sald›r›-
lar›na karfl› eme¤in cephesi
olarak karfl›lar›na dikilelim,
denilen aç›klamada, “Ancak
bunu baflar›rsak, sahte reform-
lara geri ad›m att›rabilir ve
flimdiden planlanan, bundan
sonraki k›s›tlamalar›n da önü-
ne geçebiliriz.” denildi ve eyle-
me ça¤r› yap›ld›.

“Artık yeter”

“Hırsız Schröder”, sloganla-
r›n›n at›ld›¤› mitingte, yüzbin
kiflinin, sendikalar›n pasif ey-
lem çizgisini aflarak, “Serma-
yenin anladı¤ı dilden konufla-
lım” slogan› atmas›, “genel
grev” talep etmesi, hep bir
a¤›zdan enternasyonal marfl›n›
söylemesi, sermayenin gerçek
yüzünü, reform ad› alt›ndaki
düzenlemelerin sermayenin is-
tekleri oldu¤unu anlatan pan-
kartlar tafl›mas›, halk›n “sosyal
devlet” masal›n› sorgulamaya
bafllad›¤›n› da gösteriyordu.

Avrupa Kapitalist
Devletlerini Örnek

Gösterenler Aldat›yor

Alman devletinin yapmay›
planlad›¤› düzenlemelere ba-
k›ld›¤›nda, Avrupa emperya-
listlerinin gösterilmeyen yüzü
aç›k olarak ortaya ç›kmakta-
d›r. AB’cilerin, “hak ve özgür-
lüklerin alabildi¤ine genifl, sos-
yal haklar›n herkes için eflit ol-
du¤u” gibi yalanlarla yaratmak
istedikleri rüya aleminin öte
yüzünde, emekçilerin giderek
gasp edilen haklar›, sosyaliz-
min bask›s›ndan kurtulman›n
yaratt›¤› rahatlama ile sosyal
haklarda giderek artan k›s›tla-

malar görülecektir.
Birkaç örnekle ele alal›m.

“Eme¤in Avrupas›”
Yalan›n› Ortaya Ç›karan

Rakamlar, Gerçekler

Alman Parlamentosu’nun
17 Ekim 2003 tarihli oturu-
munda al›nan kararlarla, sa¤-
l›k, sosyal, ifl yasalar›n›n
önemli bir k›sm›, patronlar›n
lehine, eme¤in aleyhinde de-
¤ifltirildi.

SA⁄LIK ALANINDA; Difl,
gözlük gibi giderler sigorta ta-
raf›ndan ödenmeyecek. Do-
¤um ve annelik yard›m› kald›-
r›lacak. Doktor muayene üc-
retlerinin devlet taraf›ndan
ödenen k›sm›, yüzde 10-15’le-
re kadar düflürülecek. Ayn› fle-
kilde ilaç ödene¤i azalacak,
hastal›k, ölüm paras› ve dul
ayl›¤› gibi ödenekler, 2006’dan
itibaren tümden kald›r›lacak.

ÇALIfiMA YAfiAMI: Kiral›k
ve ucuz ifl teflvikiyle, emekçiler
önemli ekonomik, sosyal, psi-
kolojik bask›larla karfl› karfl›ya
kalacak. Gece vardiyas›, hafta
sonu ve bayram günleri mesai
zamm› önemli ölçüde vergilen-
dirilecek. ‹flten at›lmalara kar-
fl›, 'kontratl› iflçileri koruyan’
yasalardaki de¤iflikliklerle, ilk
etapta küçük firmalardan bafl-
lanarak, keyfi iflten ç›karmala-
ra davetiye ç›kar›lacak.

‹fiS‹ZLER: ‹flsizlik paras›n-
dan yararlanma hakk› 32 ay-
dan 12 aya düflürülüyor. ‹flsiz-
lik yard›m› kald›r›larak, yerine
getirilen iflsizlik paras› 2'nin
miktar› düflürülüyor, bunu ala-
bilmek de, zor koflullara ba¤la-
n›yor. Kifli, kalifiye eleman da
olsa, verilen her ifli yapmak
zorunda b›rak›l›yor.

“Sermayenin anladı¤ı
dilden konuflalım”

Soka¤a dökülen 100 bin
Alman emekçi, sermaye-
nin ‘reform’ ad› alt›ndaki
sald›r›lar›na “enternasyo-

nal”i söyleyerek, genel
grev sloganlar› atarak ce-

vap verdi. Avrupa’da
“sosyal devlet” masal›
ad›m ad›m sona eriyor.

43

Say› 85

9 Kas›m
2003

EMEKL‹LER: Emeklilik ya-
fl›, sa¤l›kl›larda 65'den 67'ye,
sakat ve malüller için 60'dan
62'ye yükseltiliyor. Emekli
maafllar›n›n 4-5 sene dondu-
rulmas› planlan›rken, emekli-
lerin hastal›k sigortas›na öde-
dikleri aidatlar yükseltiliyor.
Emeklilik maafllar› ise aidat
ödemede yap›lan düzenleme-
lerle düflürülüyor, mütevazi bir
yaflam sürdürebilmeleri, an-
cak kendilerine ek sigorta
yapt›rmalar›yla mümkün hale
getiriliyor.

GENÇL‹K: 25 yafl alt›ndaki
gençler verilen her ifli yapmak
durumunda b›rak›l›rken, yap›-
lan düzenlemelerle, meslek
e¤itimi alma hakk›, sadece
maddi durumu iyi olan ailele-
rin çocuklar› için geçerli hale
geliyor.

Belli bafll› maddelerini ak-

tard›¤›m›z bu düzenlemelere,
Alman hükümeti de “reform”
ad›n› veriyor. Sermayenin iste-
di¤i bütün düzenlemelerin,
tüm dünyada ortak ad› “re-
form”.

Hak ve özgürlüklerin “terör
yasalar›” ile bo¤ulmas› süreci
devam ederken, kimilerinin
hayran oldu¤u “Avrupa sosyal
devlet”i de ad›m ad›m yokedi-
liyor. Ve yüzbinlerce emekçi ifl-
te bu düzenlemelere isyan edi-
yor.

Avrupal› emekçiler de, ken-
di egemen s›n›flar›n›n, iflbirlik-
çi sendikalar›n y›llard›r beyin-
lerine iflledi¤i yalan propagan-
dalardan, “s›n›f üstü toplum”,
“sosyal devlet” gibi yalanlar-
dan kendilerini kurtaracaklar›
bir süreci daha yak›ndan yafla-
maya bafll›yorlar.

Avrupa gerçe¤i, flu bu ülke-
sinde yaflanan örneklerle orta-
ya ç›kmaya devam ederken,
emekçiler de tek kurtulufl yol-
lar›n›n sosyalizmin bayra¤›na
yeniden sar›lmak oldu¤unu
görecekler.

Ā Avrupa’da ‹flsizlik Yükseliyor
Avrupa Komisyonu’nun haz›rlad›¤› rapora göre, tekellerin ekono-

misi düzelirken, iflsizlik oran› gittikçe yükseliyor. 2001 y›l›nda AB ül-
keleri aras›ndaki iflsizlik oran› 7.4 iken, 2002’de bu oran 7.7’ye ç›k-
t›. 2003’ün temmuz ay›na kadar olan hesaplamalarda ise yüzde 8.1
olarak tespit edildi. Raporda, 2003 y›l›nda Finlandiye ve ‹sveç d›fl›n-
daki tüm AB üyesi ülkelerde iflsizlik oran›n›n artt›¤› belirtildi.

Ā Avrupa’da Grevler
Haks›z ve keyfi uygulamalara karfl› üç haftadan fazla bir zamand›r

genel grevde olan ‹ngiliz Postacılar›n grevi, yap›lan anlaflmayla so-
nuçland›. Londra’da bafllayan ve ülke geneline yay›lan greve iflçilerin
yüzde 80’ini oluflturan yaklafl›k 40 bin emekçi kat›ld›. ‹ngiliz hüküme-
tinin grevi k›rmak için iflletme müdürlerine gönderdi¤i “çok gizli” iba-
reli belge ise, “Demokrasinin befli¤i”nde halk›n uyutuldu¤unu ortaya
koydu. Burjuva demokrasisinin emek düflman› yüzünü gözler önüne
serdi. Blair hükümetinin talimat› ile, iflçi önderlerini ihbar etmeleri
için iflyeri müdürlerine bask› yap›ld›. ‹ngiliz The Guardian gazetesi ta-
rafından yay›nlanan belgede grevin yasad›fl› flekilde k›r›lmas› için hü-
kümetin, müdürlere, greve kat›lanlar›n takip edilmesi, resimlerinin
verilmesi, kimlik bilgilerinin ele geçirilmesi, iflçilerin ald›¤› kararlar›n
ö¤renilip bildirilmesi gibi emirler veriliyor. Kapitalist devlet, ister en
geliflmifl burjuva demokrasisine sahip olsun, emekçilerin düflman›d›r.

Bu arada, ‹sveç’te özellefltirmelerin, tafleronlaflt›rman›n sonuçlar›-
na karfl› mücadele eden demiryolu iflçileri 10 Kas›mda grev bafllatt›.
Greve kat›l›m yüzde 100 olurken, 20 gün sürece¤i belirtildi.

Ā Alman Özel Timleri Irak’ta!
‹flgale karfl› olmalar›n›n sadece, kendileri iflgalin orta¤› olmad›kla-

r› için oldu¤unu, çeflitli yaz›lar›m›zda dile getirmifltik. Alman Der Spi-
egel dergisinin haberine göre; BM’de al›nan kararlarla iflgali “meflru-
laflt›ran” ülkelerden Almanya’n›n, “su tesislerinin altyap›s›n›, da¤›t›-
m›n› ve bunlar› yapan teknik elemanlar›n› koruma” bahanesiyle,
Irak’a özel komando birli¤i gönderdi¤i ortaya ç›kt›.

Ad›n›, 1972 Münih Olimpiyatlar›nda eylem yapan Filistinlilere
yönelik katliam operasyonuyla duyuran ve bugüne kadar 1300 özel
operasyona kat›lan GSG-9 birlikleri, 1972’den sonra “terörizmle
mücadele”de özel olarak istihdam edilmifllerdi. Sözde Irak’taki “4 Al-
man teknisyeni koruyacak” birlik, iflgalcinin ortaklar›d›r. Avrupa em-
peryalistleri Irak halk›n›n direniflini k›rma konusunda Amerika’dan
farkl› bir politikas› yoktur.

Ā K›y›ya Vuran Yoksul Cesetleri
Emperyalist politikalar›n aç b›rakt›¤› milyonlarca insan güneyden

kuzeye, do¤udan bat›ya göç halinde. Adeta dünyan›n yoksullar› do-
yabilmek için göçüyor. Ama göçtükleri yerde, onlar› kapitalistlerin
savafl gemileri vurup bat›rmam›flsa, insan tacirlerinin köhne gemile-
rinde ölüm gelip buluyor. ‹spanya'nın güney kıyılarında 25 Ekim'de
batan teknenin içindeki 50 kaçak göçmenin cesetleri k›y›lara vurma-
ya bafllad›. Bir haftadır Cadiz kıyılarına gruplar halinde cesetler vuru-
yor. Son olarak 34 göçmenin daha cesedi kıyıya vurdu.

44

Say› 85

9 Kas›m
2003

Uluslararas› Slobodan Miloseviç
savunma komitesinin (ICDSM) ku-
rucu ve baflkan› Velko Valkanov, 8
Kas›m’da Miloseviç’i savunmak
için, Lahey’deki mahkeme önünde,
uluslararas› bir yürüyüfl ça¤r›s› yap-
t›. Eski Bulgaristan bakan› ve anti-
faflist birli¤in baflkan› olan hukuk
profesörü Valkanov’un, davaya ilifl-
kin Alman Junge Welt Gazetesi’nde
yay›nlanan röpörtaj›ndan bir bölüm
yay›nl›yoruz.

ABD Globalizmine Y›k›c› Darbe
Ça¤r›ya (yürüyüfl) bak›l›rsa Dimitrov'a yap›-

lan ile eski Yugoslavya baflbakan› Miloseviç'e
yap›lan aras›nda benzerlik görüyorsunuz?

Hakikaten de 1933’de Dimitrov'a karfl› yürü-
tülen dava ile bugün Miloseviç davas› aras›nda
paralellikler var. Dimitrov Alman faflizminin bir
kurban›yd›. Miloseviç ise faflizmin yeni biçimini
oluflturan, ABD globalizminin bir kurban›.

Dimitrov sadece kendi özgürlü¤ünü ve onuru-
nu savunmad›, o tüm insanlar›n özgürlüklerini ve
onurlar›n› savundu. Miloseviç de kendi halk›n›n
özgürlü¤ünü, onurunu ve flerefini savunuyor.
Böylece bütün halklar›n özgürlü¤ünü, onurunu
ve flerefini savunuyor. Dimitrov Alman faflizmine
y›k›c› bir darbe vurdu. fiimdiden belli ki, ayn› fle-
kilde Miloseviç de ABD globalizmine karfl› y›k›c›
bir darbe vuracakt›r.

Dimitrov dünya çap›nda büyük destek gördü.
Maalesef o yönde bir paralelik yok. Dimitrov'a

özellikle Sovyetler Birli¤i’nden büyük bir destek
geldi. Bugün Sovyetler Birli¤i art›k yok. Dünya
ABD ve NATO taraf›ndan yönlendiriliyor. Medya
da onlar›n icazetinde. Bu yüzden yalanlar yay›l›-
yor. Birçok dürüst insan Miloseviç'i destekliyor,
fakat onlar›n savunma imkanlar› k›s›tl›. Fakat
gerçekten yana olduklar› için, flanslar› vard›r. ...

Miloseviç'e karfl› yürütülen davan›n hiçbir ya-
sal zemini yok. Mahkeme BM Güvenlik Konseyi
karar›yla kuruldu. Oysa Güvenlik Konseyi’nin
hukuki organlar kurma yetkisi yoktur.

Hakimler, NATO'nun Yard›mc›lar›

Mahkeme hakimleri Miloseviç'e savunmas›
için yanl›zca 3 ay tan›d›lar, oysa suçlayan tara-
f›n y›llarca zaman› vard›.

Hakimlerin Miloseviç'e savunmas› için bu ka-
dar az zaman tan›mas› hiç de flafl›rt›c› de¤il. On-
lar gerçek hakim de¤il. E¤er mahkeme, meflru
bir mahkeme de¤ilse, bu adamlar nas›l gerçek
hakim olabilir. Onlar siyasi bir misyonu yerine
getiriyor. Onlar siyasi intikam alacak organlar›n
yürütmesi. Bu, dünya hükümdar›na itiraz etme
cesaretini gösteren herkese karfl› yürütülen bir
intikam.

Sözümona hakimler, asl›nda haydut NA-
TO'nun yard›mc›lar›. Bu davadaki hal ve hare-
ketlerinin do¤as› hukuk d›fl›d›r.

Dünya’dan

‘Uluslararas› Slobodan Miloseviç Savunma Komitesi’ Baflkan› Valkanov:

Miloseviç halklar›n özgürlü¤ünü savunuyor

Bolivya: Halk›n isyan› sonucu eski devlet baflka-
n›n›n ABD’ye kaçmas›n›n ard›ndan, oligarflinin ik-
tidar›n› sürdürmek için devlet baflkan› yapt›¤› Car-
los Mesa daha ilk haftalarda gerçek yüzünü göster-
meye bafllad›. Eski yönetimin topraklar›na el koyan
halka sald›ran ordu güçleri, 7 köylüyü yaralad›.

Mesa’ya, talepleri yerine getirmesi için verilen 80
gün, 190 güne uzat›ld›. Köylü sendikas› CSUTCB
genel sekreteri Felipe Quispe ve Alejo Veliz, Me-
sa’n›n, “ihracat planlar› de¤ifltirilmeyecek” aç›kla-
mas›n›n provakatif oldu¤unu belirtirken, taleplerin
dikate al›nmas›n› istediler.

Köylü liderlerinin aç›klad›¤› talepler aras›nda, köylü-
nün traktör ihtiyac›n›n karfl›lanmas›, tüm siyasi tut-
saklar›n serbest b›rak›lmas›, Koka tarlalar›n›n ko-
runmas› ve yeni-sömürge ekonomi modelinden

vazgeçilmesi gibi talepler
yer al›yor.
Cochabamba bölgesinin

köylü liderleri Veliz, Mesa’ya yazd›¤› iki mektuba
cevap dahi alamad›¤›n› belirtirken, "Biz halk› din-
lemeyen otoriteleri kabul etmiyoruz.” dedi. Ayn›
bölgede topraks›z köylülerin eski savunma bakan›
Carlos Sanchez Berzain'in mallar›na el koyma giri-
flimi ise kurflunlarla karfl›land›. Bir kaç bin topraks›z
köylü bahçe parmakl›¤›n› geçti¤i anda asker atefl
açt›. 7 köylü yaraland›. CSUTCB, topraklara el
koymay› savunurken, iktidar, “karar› kongre alabi-
lir” gerekçesiyle karfl› ç›k›yor. Kongrede ise yine ay-
n› kesimlerin temsilcileri ço¤unlukta bulunuyor.

Topraks›z köylüler, bundan önce de eski baflbakan
Lozada’n›n topraklar›na el koymufltu.

Halk, adaleti kendi elleriyle gerçeklefltirirken, hükü-
met de¤iflikli¤inin halk için bir fleyi de¤ifltirmeyece-
¤i daha net görülmeye devam edilecektir.

Köylüler Topraklara El Koyuyor

45

Say› 85

9 Kas›m
2003

Açl›k, 50 y›ll›k tarihin en üst noktalar›na ulaflm›fl
durumda. Ve sol, açlardan en uzak oldu¤u bir döne-
mi yaflamakta. ‹flçiler, köylüler, gecekondu yoksulla-
r› içinde devrimcilerin önderlik etti¤i kitle örgütlen-
meleri yok denecek kadar az. Fakat daha da vahimi,
solun önemli bir bölümü, halk›n en ezilen, en yoksul
kesimine seslenebilecek bir sözden-literatürden de
uzak. Solun bir kesiminin yaratt›¤› imaj, solun bütü-
nünü olumsuz etkiledi ve o imaj, solu en yoksullar-
dan daha da uzaklaflt›ran bir rol oynad›. Sorun solun
bir kesimindeyse, tümünü niye bu kadar etkiledi di-
ye sorulabilir; etkiledi çünkü, söz konusu kesim, ay-
n› zamanda solun en medyatik kesimiydi.

Solun 12 Eylül öncesinde de k›smen de olsa me-
sela flöyle bir “imaj” sorunu vard›; gerçekte halk›n
birçok kesimi içinde örgütlenilmifl olmas›na karfl›n
“gençlik hareketi” olarak alg›lan›yordu. Ama bu en
az›ndan “yoksul gençler”den oluflan bir gençlik hare-
ketiydi. Yoksul gençlerin anti-faflist mücadelesi vard›
herkesin gözlerinin önünde.

1980 sonlar›ndan itibaren solun bir kesimi arac›l›-
¤›yla oluflturulan sol imaj› ise, büyük flehirlerin belli
merkezlerine kümelenmifl, ayd›n, küçük-burjuva, hal-
k›n de¤erlerinden uzak, eylemi de söylemi de ciddi-
yetten uzak bir sol imaj›d›r. Bu imaj, mesela ülkemizin
ünlü sanatç›lar›n›n, yazarlar›n›n hofluna gitmifl, onlar›
solun o kesimine yaklaflt›rm›fl (hatta birço¤u ÖDP’den
aday bile olmufllard›r) ama bu görünüm, ayn› zaman-
da onu en yoksullardan da uzaklaflt›rm›flt›r.

Sorun elbette sadece bir görünüm sorunu de¤il-
dir. Görünüm bir sonuçtur.

Ayn› kesim, devrimci propagandada açl›ktan,
yoksulluktan söz edilmesini “yoksulluk edebiyat›” di-
ye küçümsedi. Bu o kadar ifllendi ki, solun her kesi-
minde adeta bu konuda bir çekince yarat›ld›.

Bütün bunlar›n nas›l flekillendi¤i, hangi anlay›flla-
r›n sonucu oldu¤u ayr›ca tart›fl›labilir de tabii; ama
sonuçta ortada böyle bir sorun oldu¤u tart›fl›lamaz.
Dolay›s›yla, bugünün Türkiye’sinde güç olmak, hal-
k›n sorunlar›na sahip ç›kmak, halk› bu sorunlar te-
melinde örgütlemek isteyen her kesim, bu sorunu
aflmak, aflmak için acilen ad›mlar atmak zorundad›r.

Ezilenlerin mücadelesi üç cephede süren bir mü-

cadeledir: Ekonomik-demokratik mücadele, siyasi
mücadele, ideolojik mücadele. Bunlar›n içinde belir-
leyici olan, siyasi mücadeledir; di¤er ikisi buna tabi
oldu¤u ve buna hizmet etti¤i sürece proletaryan›n

mücadelesini gelifltirici bir özellik
tafl›r. Çünkü, siyasi mücadele, iktidar› hedef-
leyen mücadeledir.

Türkiye solunun bir kesiminde,
1980’lerin ikinci yar›s›ndan itibaren yafla-
nan savrulman›n en önemli sonuçlar›ndan
biri, siyasi mücadeleden uzaklafl›lmas›d›r.
Baflka deyiflle iktidar hedefinden vazgeçilmesidir.

Peki, siyasi mücadeleden uzaklaflmak, ekono-
mik-demokratik mücadelede yo¤unlaflmay› m› ge-
tirdi? Hay›r! Böyle bir yo¤unlaflmay› getirmesi de ge-
nel olarak mümkün de¤ildir. ‹ktidar› hedeflemeyen
bir anlay›fl›n yön verdi¤i ekonomik-demokratik ve
ideolojik mücadele, bafltan etkisizleflmifl bir müca-
deledir.

‹ktidar hedefinden uzaklaflmak, düzen içi bir mü-
cadele kulvar›na geçmek demektir. Dolay›s›yla bu
yönde kulvar de¤ifltiren bir hareketin ekonomik-de-
mokratik mücadele anlay›fl› da düzen içileflir. Biçim-
de, muhtevada, söylemde düzenin çizdi¤i s›n›rlar içi-
ne hapsolur.

‹flte bu s›n›rlara hapsolman›n sonucunda, yok-
sulluk, halk›n günlük sorunlar› solun alan› d›fl›na ç›k-
t›. Sol bu konudaki tarihsel misyonunu zedeledi, et-
kileyicili¤ini kaybetti. Solun büyük ço¤unlu¤unda
yoksullara, s›n›fa dair literatürü kaybolmufltur; burju-
vazinin literatürü, ideolojisi ile politika yap›yor. Açlar,
yoksullar, s›n›f olmay›nca geriye orta kesimlerin tali
sorunlar› kal›yor, sol bunlarla u¤rafl›yor, burjuva de-
mokrasisinin, ama esasta da oligarflik diktatörlü¤ün
teferruat sorunlar›yla ilgileniyor, en yoksullara git-
mek ise “banal”! Bunun öteki yüzünde ise “her türlü
fliddete, her türlü diktatörlü¤e karfl›y›z” bulunuyor.
S›n›f gerçe¤inden söz etmekten korkanlar, hesap
sormaktan söz etmekten de korkuyor, “proletarya
diktatörlü¤ü” bir öcü gibi geliyor. Sorunun bafl›, bur-
juva liberalizmidir.

Ama flimdi görülmesi gereken “aman kitleler ür-
ker” diye diye eylemini, söylemini ”yumuflatmak”
kimseyi kitlesellefltirmemifl, tersine koparm›flt›r.

M-L literatüre, geleneklere daha s›k sar›lmal›y›z,
s›n›fsal söylemini, misyonunu unutan propaganda
üslubunu yerli yerine oturtmal›y›z.

Yoksulun, mazlumun, ma¤durun, ezilenin sözcü-
sü, sahibi soldur. Devrimci literatürden, devrimci
propagandadan uzaklaflmak, kimseyi ezilenlere yak-
laflt›rmaz, tersine, yabanc›laflt›r›r. Marksizm-Leniniz-
me, devrimcili¤in o klasik literatürüne sar›lmal›y›z.

Hangi literatürle
konuflaca¤›z?AAyn› SSafta

46

Say› 85

9 Kas›m
2003

Tecritin yaflam›n her alan›na hakim k›l›nmak
istendi¤ini, muhalif olan kim olursa olsun, sistem
taraf›ndan yoksayma politikas›na maruz b›rak›l-
d›¤›n› çeflitli yaz›lar›m›zda dile getirdik. Medya te-
kelleri bu politikan›n uygulan›fl›nda kuflkusuz
önemli bir yer tutuyor. Öne ç›kard›¤› gündemle,
öne ç›karmay› b›rak›n tümden yoksayd›¤›, san-
sürledi¤i gündemlerle yer tutuyor. Halka empoze
etti¤i, tecritin baflar›s›n›n temel yanlar›ndan biri
olan bencillefltirmedeki rolüyle yer tutuyor.

Tekelleflmenin ve buna ba¤l› olarak da muha-
lif olan›n tecritinin sanat-edebiyat alan›na nas›l
yans›t›ld›¤›n› yazar Cezmi Ersöz, Yeni Harman
dergisinde anlat›yor. (Say› 39 ve 40)

“Beyaz Lobiler” ve Siyahlar!

Edebiyat dünyas›nda “beyaz lobiler”in oldu-
¤unu, bu lobilerin ellerinde tuttuklar› medya gü-
cü, dergiler, iliflkileri, iktidarlara yak›n durufllar›y-
la, istedi¤i yazar›n reklam›n› yap›p, istemedi¤i (ki
bunlar siyahlar - zenciler - grubuna giriyor) ede-
biyatç›lar› yok sayd›¤›n› anlatan Ersöz, isterse ki-
taplar› yüzbinler satm›fl olsun, “lobi”nin onu yok-
sayabildi¤ini, bundaki k›stas›n da ço¤unlukla
muhalifler oldu¤unu belirtiyor.

Bu lobide, “tan›nm›fl” yazarlar›n, köfle yazar-
lar›n›n adlar›n› say›p, dönen dolaplar› sergileyen
Ersöz, sa¤lanan rant› da örneklendiriyor.

Ayd›n Do¤an’›n, “solcular için ç›kard›¤›” gaze-
tesinin kitap eklerinin bu amaçla kullan›l›fl›n› ör-
neklerle anlatan Ersöz, “aç›kças› bu sivil beyaz
lobi edebiyat dünyam›za giderek daha çok ege-
men olacakt›r böyle giderse. Daha sonra edebi-
yat ve kültür hayat›m›z bu lobiden sorulacakt›r.
Bu lobinin desteklemedi¤i yazarlar okunamaya-
cakt›r, görünemeyecektir” sözleriyle de tecritin
sonuçlar›n› flimdiden ifade ediyor.

Tecrit Edilenlerin Sesi,
Koyu Bir Sansürle Kesiliyor

Medya imparatorlu¤u, kendisi gibi düflünme-
yen herkesi, her kesimi tecrit ediyor ve yoksay›-
yor. Adeta onlar bu ülkede yaflam›yorlar. Haber-
lerinde, yorumlar›nda, onlar hiç yoklar, her fley

küçük bir az›nl›k için.
Kültürde, sanatta, iflçi ve me-

murda, ölüm orucunda, yoksul-
lukta... her alanda tecrit ve tecri-
te efllik eden koyu bir sansür; 70
milyonun sesi yok. Onlar bu ül-
kede yaflam›yor, sadece küçük
bir az›nl›¤›n emperyalistlerden
afl›r›lm›fl “düflünceleri” tart›flt›r›l›-
yor, sadece bir avuç az›nl›¤›n bu-
nal›ml› yaflamlar›n›n sorunlar›

gündemlefltiriliyor.
“Lobinin d›fl›ndaki insanlar›n gücü belli. El-

lerinde köfleleri yok, varsa bile etkili de¤iller.
Onlar›n yazd›klar› bloke ediliyor. Sözleri san-
sür ediliyor. Bunlar›n söyledikleri baflka gün-
demlerle bo¤uluyor. Dolay›s›yla bu insanlar
köflelerine hapsedilmifller, hayatlar›na hapse-
dilmifller, çaresizce ç›rp›n›yorlar.”

Bu tabloyu yaflam›n hangi alan›na bakarsan›z
bak›n, görürsünüz. ‹flçi, di¤er halk kesimlerinden
tecrit ediliyor. Memur, köylü ayn› flekilde. Yetmi-
yor, bu kesimler bir de kendi içinde tecrit ediliyor.
Kimisi “marjinal” oluyor, ötekisi “uzak durulmas›
gereken” oluyor. Ve sonuçta, yukar›da, ayd›nlar
için sergilenen tablo, tüm halk kesimleri, tüm
muhalifler için geçerli hale geliyor.

Tecrit Edilenin, Tecrite Sessizli¤i

F tiplerindeki tecritin ilk gündeme geldi¤inde
yaz›l›p çizilmiflti bunlar. Görülmek istenmedi, F
tipleri sorunu, basit bir mimari meseleye indir-
gendi. Oysa sorun tecritti. Düflüncelerin tecrit
edilmesi, tek tek muhalif kiflilerin, örgütlerin tec-
rit edilmesiydi. Tecrit yoketmenin ad›yd›. Ayd›n›
kendi dünyas›na hapseden politika ile tutsaklar›
F tiplerinde tecritte tutan politika ayn› kaynaktan
besleniyor. Ve ilginçtir ki, tecrit edilmiflli¤i kendi
dünyas›nda yaflayan ayd›n›, yazar›, tecrite karfl›
süren bir direnifli görmezden gelmeyi tercih edi-
yor. Böylece flikayet etti¤i politikan›n bir parças›-
na dönüflüveriyor.

Yazar Cezmi Ersöz’ün “lobi” dedi¤i, kurulu sistemin sür-
mesinden yana olan az›nl›¤›n, muhalif olana, kendinden
olmayana yönelik politikas›n›n ad›, tecritten baflka bir fley
de¤ildir. Biçimleri de¤ifliyor, ama öz de¤iflmiyor. Düzen,
muhalif olan› tecritle bo¤uyor, susturuyor.

Edebiyat’ta Da Tecrit

“Üç-dört y›ld›r bu s›k›nt›-
y› duyuyordum. Kültür
hayat›m›zda, edebiyat
hayat›m›zda ciddi bir lo-
binin varl›¤›n› gördüm...
Lobinin en çok rahats›zl›k
duydu¤u, yok saymak is-
tedi¤i.. muhalif insanlar.
Kendilerinden olmayanla-
r› d›fll›yorlar bir kere.” Cezmi Ersöz

Kültür Sanat

47

Say› 85

9 Kas›m
2003

F tiplerinin ilk gündeme geldi¤in-
de ayd›nlar›n, yazarlar›n muhalefeti-
ni hat›rlatan Cezmi Ersöz, bu duru-
mu flu sözlerle ifade ediyor:

“... sonuç al›namad›, F tipi ceza-
evleri devreye sokuldu. 107 kifli ya-
flam›n› yitirdi... Bu konuda söylene-
cek söz bitti mi? Biter mi?.. Ama
flöyle bir sorun var; bir sorun, bir
trajedi, bir bask›, illa kamuoyu-
nun, medyan›n gündeminde oldu-
¤u zaman m› duyarl› olunacak?
Tüm gazeteler, köfle yazarlar› bunu
yaz›yordu, elefltiriyordu... Bir dö-
nem bu olay gündemde, biz de bu-
na kat›lal›m. Haz›r medya destekli-
yor. Bizde orada olal›m. Ne ç›kart›r-
sak eyvallah!.. Ee, sonra birden ›fl›k-
lar sönüyor; kamuoyunun, medya-
n›n gündeminden düflüyor. Herkes
geri çekiliyor. Sorun devam ediyor.
Yine insanlar ölüyor... Olay gün-
demden düfltü¤ü için sadece unut-
mufl gibi davran›yor Türkiye ayd›-
n›. Bitti, belle¤imizden siliyoruz.”

Peki sorun nerede? Neden az›nl›k
bir kesim, edebiyat dünyas›na hük-
mediyor, yaflam›m›za yoz kültürü,
televoleleri “solculuk” maskesi ta-
karak sokabiliyor? Mesele sadece,
ellerindeki medya gücünde mi? O
zaman ayd›nlar, yazarlar ve giderek
tüm halk kesimleri Do¤an Medya’ya
(ve öteki medya patronlar›na) ve
oligarfliye teslim mi olmak zorunda?

Böylesi büyük bir tekelleflme ve
tecrit karfl›s›nda ayd›nlar›n suskun-
lu¤unu “da¤›n›k olmalar›na ba¤lad›-
¤›n›” belirten Ersöz devam ediyor;
“Aman bafl›ma bela almayay›m,
bunlar üstüme gelmesinler korkusu
var. Bir k›sm› da aradan ben de ç›-
kar›m, beni de kollarlar, birilerini
karfl›ma al›rsam, hepten d›fllanaca-
¤›m, kitab›m bile satmayacak, ya-
z›m okunmayacak’ deyip susuyor.
Yazarlar›n örgütlenmesi yok. Güç-
birli¤i yok, dayan›flma yok.”

Bir yan›yla “Türkiye’de ayd›n
kimli¤i” tart›flmas›n›n bir kesitine
cevapt›r bu sözler. Ayd›n özünde,
düzenin kendisinden korkuyor, hiç-
bir konuda risk almak, zulmün kar-
fl›s›na bedellerini göze alarak ç›k-
mak istemiyor. Edebiyat alan›nda
da “lobileri” karfl›s›na almamaya

dönüflüyor bu mant›k. Elbette bura-
da “ayd›nl›k” bir fley kalm›yor. Di-
renmeye, direnenin yan›nda olmaya
karar vermeyen ayd›n, en baflta dü-
flüncelerinden taviz vermek duru-
munda kalacakt›r. ‹ster düzene mu-
halif düflüncelerinde, isterse “lobi-
ler”in “uygun görmedi¤i” konular-
daki düflüncelerinden vazgeçecek-
tir. Tecrit sonuçlar›n› veriyor demek-
tir. Ve bu sürecin sonu da, tek tip,
muhalif kimli¤ini yitirmifl kafalar›n
ortaya ç›kmas›d›r. Tecritin hedefi
de, hayat›n her alan›nda bu de¤il
midir?

Ayd›n, halktan uzak, ayaklar› bu
topraklara basmad›¤›, AB’cili¤i ileri-
cilik diye düflündü¤ü sürece bu cen-
dereyi k›rabilmesi mümkün de¤ildir.
Yazarlar›n kendi içinde örgütlü ol-
mas› da, bir ad›m olmakla birlikte,
ço¤u zaman hiçbir fley ifade etmez.
Muhalif halk kesimleri ile bütünlefl-
meyen bir örgütlenme, yine “lobiler”
karfl›s›nda, yani düzenin karfl›s›nda
güçsüz kalacakt›r. O zaman sorgu-
lanmas› gereken de, “ayd›n nas›l
yaflar, nas›l düflünür, halkla iliflkisi
yazd›¤› yaz›larla m› s›n›rl›d›r?” gibi
sorulard›r.

Tüm “Siyahlar” Bizimdir!
Bütün tecrit edilmek istenenler,

düzenin “siyahlar” diye d›fllad›¤› bü-
tün kesimler, bizimdir. Egemen “lo-
biler” taraf›ndan okurundan tecrit
edilmeye çal›fl›lan yazar; kendi dün-
yas›na hapsedilen, sesi sansürlenen
ayd›n; haklar› gasp edilen, feryad›
bo¤ulan emekçi, bu ülkede yafla-
d›klar› bile unutturulmak istenen
milyonlarca yoksul gecekondulu ve
köylü;

Bütün siyahlar ayn› cephededir.
Yaln›zlaflt›rma, tecritle bo¤ma ve

yoketme kuflatmas› k›r›labilir. F Tip-
lerindeki devrimciler bunun için di-
reniyor. Onlar›n direnifli, sadece F
tipleriyle s›n›rl› de¤ildir, hayat›n her
alan›na yans›yan tecrit politikas›na
karfl›d›r. Tecrit politikas›n›n baflar›
ya da baflar›s›zl›¤›n›n mihenk tafl›d›r
F tipleri. Bu nedenle direnifl de, ay-
n› cephede yer alanlar›n direnifli ol-
mak durumundad›r. Birlikte direne-
rek, birlik olarak k›raca¤›z tecriti.

Tarikat Sermayesine
Peflkeflte Tamgaz
AKP iktidar› K‹T’leri
tarikat sermayesine
yok pahas›na peflkefl
çekmeye devam edi-
yor. Tayyip’in yolsuz-
luk san›¤› oldu¤u Al-
bayraklar, tarikat hol-
dingleri aras›nda en
fazla iktidar nimetle-
rinden yararlananlar›n
bafl›nda geliyor.

Albayraklar bu kez de,
Trabzon Limanı’n›n
30 y›ll›k iflletme hak-
k›n› ald›. Erdo¤an bafl-
kanlı¤ındaki Özellefl-
tirme Yüksek Kurulu
karar› onayladı. Sade-
ce geçen y›lki kar› 3
trilyon olan liman, 1
trilyona peflkefl çekildi
tarikat holdingine.

‹ktidarda olman›n ni-
metleri bunlar, sat›l›k
ülkenin ganimetleri
böyle paylafl›l›yor.
AKP bir yandan em-
peryalist tekellere, bir
yandan kendi holding-
lerine peflkefl çekiyor
ülkeyi. Tabi bu arada
tüm bunlar›n görül-
memesi için bolca
‘yolsuzlukla mücadele’
yalanlar› söyleniyor.

Halk›n s›rt›na yeni
vergi zamlar›
D‹E’nin açıkladı¤ı ekim
ayı enflasyon rakam-
ların›n hesaplanmas›
sonucu, -hükümet de-
¤ifltirmedi¤i taktirde-,
çeflitli vergi ve harçla-
r›n (Çevre temizlik
vergisi, tafl›tlar vergisi
vb) 1 Ocak 2004'ten
itibaren yüzde 28.5
oranında artaca¤› be-
lirlendi.

Halka vergi yükü, tari-
kat tekellerine peflkefl!

48

Say› 85

9 Kas›m
2003

Afla¤›da, “BASINDAN” aktaraca¤›-
m›z yaz›, sol bir yay›nda ç›kmad›, islam-
c› bir yazar, Abdurrahman Dilipak, (Va-
kit, 1 Kas›m) kendi üslubunca yazd›, ta-
v›r ald›. Gençlik Dernekleri Federasyo-
nu Giriflimi’nin yaflad›klar›n›, b›rakt›k
devrimci dayan›flmay›, hak ve özgürlük-
ler mücadelesine yönelik böylesi bir sal-
d›r›n›n karfl›s›na dikilme anlam›nda da-
hi olsa, önce solun tav›r almas› gerekmi-
yor muydu?...

6 günde 3 kez dayak!
Haber flöyle: “Irak’a asker gönderilmesi, F ti-

pi cezaevleri ve YÖK’ü protesto etmek amac›yla
Ankara’ya yürümek isteyen üniversite ö¤rencile-
ri, amaçlar›na yine ulaflamad›.” Topu topuna 18
ö¤renci.. Bunlar silahl› m›, yolu trafi¤e mi kapat›-
yorlar? Genel ahlaka, kamu düzenine, kamu sa¤-
l›¤›na ayk›r› bir ifl mi yap›yorlar? Ankara’ya yürü-
yeceklermifl, b›rak›n yürüsünler.. Kim emir veri-
yor bu polislere?.. Nas›l böyle ac›mas›z olabiliyor-
lar? 6 günde 3 kez meydan daya¤›!.. Olmaz böy-
le bir fley..

Haberin devam›; “Geçen Perflembe günü Kad›-
köy ‹skele Meydan›’ndan, Pazar günü de Bo¤azi-
çi Köprüsü’nden Ankara’ya izinsiz yürüyüfl yap-
mak isterken dayak yiyerek gözalt›na al›nan ö¤-
renciler, dün Bostanc› Köprüsü alt›nda topland›.
Gençlik Dernekleri Federasyonu Giriflimi’ne men-
sup ço¤u k›z ve yüzleri gözleri yara bere içindeki
18 ö¤renci, ‘Ne olursa olsun biz Ankara’ya yürü-
yece¤iz’ dediler. Ancak bir kez daha polisin mü-
dahalesiyle karfl›laflt›lar. Ö¤rencilere gözyaflart›c›
sprey s›kan çevik kuvvet polisleri, tekme tokat dö-
verek, saçlar›ndan çekerek gözalt›na ald›” fleklin-
de.. “‹zinsiz yürüyüfl yapmak isteyen”(!) habere
bakar m›s›n›z? “‹zinsiz”.. Kim kimden izin alacak,
ne izni?.. Buras› neresi? Uluslararas› hukuk, norm
hukuk, uyum yasalar›, A‹HS ve A‹HM kararlar› fi-
lan hepsi masal m›, yalan m› bunlar?.

Hat›rlat›yorum: ‹nsan haklar› ihlallerinde zama-
nafl›m›... ve ülke s›n›rlamas› da yoktur. Bu emri
verenler ve bu polisler gün gelir yarg› önünde he-
sap verirler. Yaz›k oluyor polislerimize ve bu ço-
cuklara. Ülkeye yaz›k oluyor. Durdurun bu terörü.

Cumhuriyetin 80. y›l›nda hala ayn› rezalet.. Bu
olaylar olurken, AB ülkeleri ve ABD taraf›ndan re-
ferans kabul edilen Human Right Watch’›n Genel
Sekreteri Ken Roth ve Türkiye Raportörü Jonaten
Sugdem tam da Ankara’da bu konular› yetkililer-
le konuflurken ve Türkiye’nin ilerleme raporunun
haz›rlanmas› aflamas›nda yaflanan bu olaylar Tür-
kiye’yi zora sokar. Erdo¤an ya da ‹çiflleri Bakan›,
‹stanbul’daki bir ilçe polisine bile sözünü dinlete-

miyorsa niye oturuyor ki orada? Baflbakanl›k ‹n-
san Haklar› Takip Kurulu Baflkanl›¤›’n›n bu konu-
da yapacak bir fleyi yok mu? Bu olaylar için “ih-
lal-ihbar hatt›” na gerek yok.. 6 günde 3 ihlal. Ne-
den durdurulam›yor bu olaylar? Yoksa birileri hak-
hukuk, adalet tan›m›yor ve bunlara devletin gücü
yetmiyor mu? Bu adamlardan hesap sorulmay›n-
ca, bu ifller yapan›n yan›na kar kal›nca, bu ifl
meflruiyet kazan›yor, emsal teflkil ediyor, iflkence-
cilerin cür’et ve cesaretleri art›yor..

‹stanbul Valisi, ‹stanbul Emniyet Müdürü niye
bu haks›z uygulamalar konusunda titizlik göster-
miyorlar? Polislere tekrar hat›rlat›yorum. Bafl›n›z
belaya girer. Zarar görürsünüz. Maddi ve manevi
azab çekersiniz. Mahkum olursunuz.. Bu ifllerin
hesab› bir gün sorulur.. Sizi kimse savunmaz.. Sa-
vunamaz. Allah’tan korkun, amirlerinizden kork-
tuklar›n›zdan daha çok. Dünyan›z› ve ahiretinizi
berbat etmeyin.. Yaz›kt›r, ay›pt›r, günaht›r. Cum-
huriyetin 80. y›l›nda, bir Ramazan günü bunlar ol-
mamal› idi.. “Alma mazlumun ah›n›, ç›kar aheste
aheste” diye bir söz vard›r. Çocuklar›n›zdan, ya-
k›nlar›n›zdan bulursunuz sonra.. Unutmay›n, hat›r-
lay›n: Bu dünyada yapt›klar›n›z ve yapmad›klar›-
n›z›n, söylediklerinizin ve söylemeniz gerekirken
söylemediklerinizin hesab›n› verece¤iniz bir gün
var! Kul hakk› denen bir fley var. Haks›zl›k kimden
gelirse gelsin, kime yönelik olursa olsun, biz maz-
lumdan yana, zalime karfl› olaca¤›z.. Bir adam,
polise haks›zl›k etse, biz polisi de savunuruz.. Cel-
lad›m›z›n hakk›n› bile savunuruz.. Mazlumun dini-
ne, diline, ›rk›na, cinsiyetine, ideolojisine, partisi-
ne de bakmay›z!

Hadi gözalt›na al›yorsunuz, tekme, tokat, küfür
neyin nesi? TBMM ‹nsan Haklar› Komisyonu’nun
bu konuda yapacak bir fleyi yok mu? Bu ülkenin
insanlar›n› ele-güne, yabanc›lar›n merhamet ve
siyanetine (korumas›na) mecbur ve muhtaç b›-
rakmay›n? Kendinize ve bize yaz›k ediyorsunuz.
Bu ülkeyi dünyaya rezil ediyorsunuz.

Polis yapabiliyorsa trafi¤i düzeltsin, h›rs›zlarla
kapkaçç›larla, hortumcularla, Mafyayla u¤rafls›n.

Polisi; baflörtülülerin, Kur’an kurslar›n›n ya da
taleplerini/ac›lar›n› hayk›ran insanlar›n, fikrini
hayk›ran insanlar›n üzerine sürmeyin. Yeter ki; ka-
mu düzeni, genel güvenlik, sa¤l›k ve ahlaka ayk›-
r› bir ifl yapmas›nlar. Suç iflleseler bile küfür ve ifl-
kence, tekme, tokat ne oluyor beyler?..

Yaz›k, çok yaz›k. Bu konuda Baflbakan’l›ktan,
‹çiflleri Bakanl›¤›’ndan, Validen, Emniyet Müdürle-
rinden, Kaymakamlardan çözüm bekliyoruz! Ve
siz haks›zl›¤a u¤rayanlar, Susmay›n. Hukukun
içinde kalarak soru sorun, hesap sorun ve siz ey
kalabal›klar: Unutmay›n! Haks›zl›klar karfl›s›nda
susanlar dilsiz fleytanlard›r.. Susmay›n ve bilin ki,
sustukça bir gün s›ra size de gelecektir.

Selam ve dua ile..

Sol’un yazamad›¤›...

Muharrem ÇET‹NKAYA (DHKP-C)
12 Kas›m 2001
5. Ölüm Orucu Ekibi’ndeydi. Armutlu’ya karfl›

düzenlenen katliam operasyonunun durdurulmas›
için Sincan F Tipi Hapishanesi’nde bedenini tutufl-
turarak flehit düfltü.

Muharrem, 1972'de Malatya Do¤anflehir Suçat›
Köyü’nde do¤du. Akçada¤› Ö¤-
retmen Lisesi’nde okudu. Dev-
rimci hareketle 1991’de iliflki
kurdu. Çeflitli alanlarda mücade-
le etti. Gözalt›lar, k›sa süreli tut-
sakl›klar yaflad›. Aral›k 93'te Ay-
d›n Bulmak ile birlikte Der-
sim'de gerillaya kat›ld›. 1996
sonlar›nda tutsak düfltü.

Cihan GÜRZ
9 Kas›m 1997
K›r gerilla birli¤inde savaflç› olan Ci-

han Gürz, Pertek’te düflürüldü¤ü pusuda
çat›flarak flehit düfltü.

Dersim-Hozat do¤umludur; 1996’dan
97 bahar›na kadar Kurtulufl muhabirli¤i
yapt›. 97’de Dersim’de gerillaya kat›ld›.

K›ymet HANO⁄LU
13 Kas›m 1993
Örgütlü bir devrimci olarak memur-

lar›n hak alma mücadelesinde yer al-
m›flt›r. ‹stanbul Kartal’da geçirdi¤i bir
trafik kazas›nda yaflam›n› yitirdi.

Turgut ‹PÇ‹O⁄LU
10 Kas›m 1978
‹stanbul Bak›rköy’de Ayd›nl›kç› hainler

taraf›ndan pusuya düflürülerek katledildi.

Liseli DEV-GENÇ örgütlenmesinde çe-
flitli görevler üstlenmiflti, anti-faflist mü-
cadelenin genç öncülerindendi.

12 Kas›m 1996
Dersim’in Çemiflgezek ‹lçesi’ne ba¤l› Paflac›k Köyü yak›nla-

r›nda Dersim ‹brahim Erdo¤an K›r Silahl› Propaganda Birli¤i
Komutanl›¤›’na ba¤l› bir gerilla birli¤iyle oligarflinin güçleri ara-
s›nda ç›kan çat›flmada, bir astsubay ve bir er ölürken, iki gerilla
ve yanlar›nda bulunan henüz çocuk yafltaki halk iliflkisi Erkan
Dilsiz flehit düfltü.

Malatya-Pötürge do¤umlu Kadir Güven, 1980 öncesi Dev-
rimci Sol saflar›nda mücadeleye kat›ld›. Devrimci ‹flçi Hareketi
içinde çal›flt›. 12 Eylül’den sonra tutsak düfltü. Tutsakl›¤› bitti¤in-
de görevden göreve kofltu. 1993 fiubat›'nda Dersim Gerilla Bir-
li¤i’ne kat›ld›.

Hozat do¤umlu Aslan Güler, gerillaya kat›lmadan önce Kür-
distan flehirlerinde demokratik alanda çeflitli faaliyetlerde bu-
lundu. 96 yaz›nda Dersim Gerilla Birli¤i’ne kat›ld›.

Hozat do¤umlu Erkan Dilsiz, erken büyüyen çocuklar›m›z-
dand›. Halk kimdir, vatan nedir, düflman nedir biliyordu. Faflizm
onu da katletti.

Serdar KARABULUT
(DHKP-C)

8 Kas›m 2002
6. Ölüm Orucu Ekibi direniflçi-

lerindendi. 28 Temmuz 2001 tari-
hinde bafllad›. Ölüm yolculu¤un-
da, 8 Kas›m 2002’de Numune
Hastanesi’nde flehit düfltü.

1970 Amasya’n›n Merzifon ‹lçesi Aliflar Köyü
do¤umlu olan Serdar, 1987'de Denizli Mühendis-
lik Fakültesi Makina Bölümünde ö¤renciyken mü-
cadele içinde yer almaya bafllad›. 1991’de, illegal
örgütlenme içinde yer ald›. Bir süre sonra Ege K›r
Gerilla Birli¤i’ne kat›ld›. 1992 Eylül’ünde tutsak
düfltü. Hapishanelerde de yönetici olarak, temsilci
olarak çeflitli görevler üstlendi. Son üstlendi¤i gö-
rev, aln›na k›z›l bant› kuflanmakt›.

kahramanlar ölmez
8 Kas›m - 14 Kas›m fiehitlerimiz

Büyük direniflte ölümsüzlefltiler

Kadir GÜVEN Devrim Aslan
GÜLER

Erkan D‹LS‹Z

50

Say› 85

9 Kas›m
2003

!Delisiköyün

ÖZAL’›n yalakalar› vard› da,
TAYY‹P’in olmaz m›?
AKP’nin IMF talimat›yla ç›karmaya çal›flt›¤› yerel yö-

netim yasas› düzen islamc›lar›n›n gazetelerinden Va-
kit’te “Kamuda büyük reform”, Yeni fiafak’ta ise “Ça¤
atlatan reform” diye sunuldu... Malum, ça¤ atlama
Özal’›n söylemiydi. Bas›ndaki Özal ya¤c›lar›n›n da en
sevdi¤i kelimelerdi bunlar. fiimdi islamc› ça¤ atlama”
devrindeyiz, ya¤c›s› da islamc› camiadan ç›kacak tabii.

Bugünlerde
Do¤an Medya
yay ›n lar ›nda
sürekli reklam›
yap›lan iki ki-
tap var:

Biri, Dünya
bas›n›nda Atatürk; Yazar› Nuri Çola-
ko¤lu!.. Di¤er kitap, Mustafa Kemal
Aram›zda; Yazar› Can Dündar.

Dündar, Atatürk, çay bahçesin-
de nas›l da arkadafllar›n› iflletiyor-
mufl... onlar› anlat›yor. Kitaplar,
“iki sivil tarih çal›flmas›” diye
reklam ediliyor... Atatürkçülü¤ün
resmi hali bayd›, flimdi biraz da si-
viliyle oyalayacaklar. Tabii bu oya-
laman›n aktörleri de sivil ve terci-
hen “solcu” sivil olmal›. Solcunun
ise, tabii ki döne¤i makbuldur.
Dündar, Çolako¤lu gibileri, tam bu
ifl için biçilmifl kaftan.

Çay bahçesindeki Atatürk’ü an-
lat›r ama, “Takrir-i Sükun’da Ata-
türk”ü, “Dersim Tenkil ve Tedip
Plan›nda Atatürk”ü anlatmaz. O
neyi anlataca¤›n› bilir. Düzen için-
de kariyer yapmaya da yine Ata-
türk’ü anlatt›¤› Sar› Zeybek’le bafl-
lam›flt›. Merdivenleri h›zla
t›rman›yor Dündar. ‹flini biliyor!
Yak›nda Çolako¤lu gibi TÜS‹AD
üyesi de olursun, aferin devam
et...

Dıfliflleri Ba-
kanı Gül, efelen-
mifl yine. “K.
Irak'tan tehdit

gelirse müdahale ederiz”. Peki
Amerika’ya sordun mu?

Hani sormad›n›zsa, sorun diye
hat›rlatal›m dedik. De¤ilse, Kuzey
Irak’taki Kürtlere efelenip efelenip
sonra ABD’den z›lg›t› yeyip süt
dökmüfl kediye dönüyorsunuz.
“K›rm›z› çizgiler”inizi yalaya
yalaya diliniz fliflti.

Haybeye Efe

Han›m Sultan yoksulluk
meselesini kökünden halletti!

Tayyip’in zevcesi Emine Sultan, fakir bir eve
yapt›¤› iftar ziyaretinde, “herkes bir fakir aile
edinse... sorun çözülür” buyurdu. Hatta bir de
nereden ö¤renmiflse, gayet entel bir a¤›zla “top-
lumsal uzlaflma için de iyi olur” diye bir fleyler
geveledi. Kafaya bak›n; fakir aileleri birer ikifler
zimmetleyecekler zenginlere. Osmanl› sultanlar›
bile, tüm ülke mülkü, tüm halk reayas› oldu¤u
halde böyle afla¤›lamam›flt›r yoksullar›. Bunlar
hem saltanat özentili, hem pis kapitalist! Bu “sentez”den de
ortaya böyle çi¤likler ç›k›yor!

Atatürkçü
dönekler!

Ç‹ZG‹YLE

