
Adalet Bakanlığı hak
ve adalet kapısı değil,
ZULÜM kapısıdır!

F TİPLERİNE KARŞI
ÖLÜM ORUCU

SÜRÜYOR!

✔

Devrimci Sol Davas›
12 Eylül’ün

Yarg›lanmas›d›r

21 y›ld›r sürüyor
Dosyalar kay›p

O gün yarg›lad›k
Bugün de

yarg›l›yoruz
Hakl›l›¤›m›z

ortaya ç›km›flt›r

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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 86 / Tarih: 16 Kas›m 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmek veEkmek veAKP’nin 1 Y›l›
Ak koyun kara koyun belli oldu

Açl›k
zulüm
demagoji
iflbirlikçilikten
baflka
ne gördük?

Hakl›y›z
Kazanaca¤›z!

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

Burjuvazinin gazetecilik anlay›fl› yala-
na, yok saymaya, görmezden gelmeye,
halk› uyutmaya yöneliktir. Dürüst ba¤›m-
s›z gazetecilikten söz ederler ama talimat-
la çal›fl›rlar, MGK talimatlar›yla gerçekleri
istedikleri gibi yok saymaya, tersinden
yans›tmaya çal›fl›rlar. En genel anlamda
bir ahlaka sahip de¤illerdir.

Sol ad›na tecriti ve tecrite karfl› eylem-
leri görmezden gelenler de burjuvazi-

nin ahlak›ndan etkilenmifllerdir. Bur-
juva kültürü, burjuva ahlak› bir biçimiyle
sol saflara da sirayet etmifltir.

Ne hapishanelerdeki tecrit ne de hapis-

hanelerdeki direnifl burjuva bas›n›n sayfa-
lar›na yans›m›yor diye yok olmamaktad›r.

Tecrit ve direnifl bu ülkenin gerçekli¤i-
dir, iflgal ve direnifl Irak'ta yaflanan ger-
çeklerdir. Burjuvazi görmek ve göstermek
istemiyor diye bu gerçekler yok say›lma-
yacakt›r. Tecrite ve iflgale karfl› ç›kmak
emperyalist tekellere ve iflbirlikçilerine
karfl› halktan, dünya halklar›ndan yana saf
tutmakt›r.

Yerimiz halk›m›z›n yan›, dünya halkla-
r›n›n yan› olmaya devam edecektir.

Tecrite ve iflgal ortakl›¤›na karfl› sesi-
miz giderek daha da büyüyecektir.

✹
ÇA⁄

DUYURI
U

“Sesimi duyan var m›?” diye
enkaza do¤ru sesleniyorlard› 4
y›l önce. Aylard›r Anka-
ra’n›n göbe¤inde ba¤›r›-
yorlar; “sesimizi duyan
var m›?”

Seslerini duyan yok.
Çünkü seslendikleri
yer yine bir enkaz. An-
kara’n›n bakanl›klar›n-
daki enkaz, 17 A¤us-
tos’un, 12 Kas›m’›n en-
kaz›ndan daha eski, daha
y›k›k dökük!

Tam 2,5 ayd›r Abdi ‹pekçi
park›ndayd› depremzedeler. Hükü-
metten, meclisten bir cevap alamad›lar
taleplerine. 2,5 ayd›r ba¤›rd›lar, hayk›rd›lar, dö-
vizlere, pankartlara yazd›lar seslerini; duymazdan
geldi hükümet.

Ve nihayetinde 12 Kas›m sabah›, AKP iktidar›,
duymazdan geldi¤i sesi susturmak için harekete geç-
ti. Tam da enkaz alt›nda kald›klar› günün, Düzce dep-
reminin y›ldönümünde, Düzceli depremzedeler, gö-
zalt›na al›nd›lar. Park›n so¤u¤undan iflkencehanelerin
so¤u¤una götürüldüler.

AKP’nin demokrat olup olmad›¤›n›, kat›l›mc›l›¤›n›,
vaatlerini, halk›n taleplerine kulak verip vermedi¤ini
tart›flmak bile abestir art›k.

Vicdans›zl›klar›na bak›n. Tam depremin y›ldönü-
münde, onlar›n ac›lar›n›n en taze oldu¤u anda, elleri-
ne kelepçe vuruyor, gözalt›na ald›r›yor. Bir vicdans›z-
dan baflka kim yapabilir bunu?

AKP’ye de bu yak›fl›r.
Tüm halk› köle, kul olarak gören, ne verilirse ona

r›za göstermesini zorla dayatan, hakk›n› arayan her

kesimi bafltan suçlu ilan eden bir zihniyet dep-
remzedeye mi ac›yacak?

Bas›n toplant›s›nda kendini elefltiren ö¤ren-
cileri gözlerinin önünde tuvalette polis sorgusu-
na ald›ran, hakk›n› arayan memura “nereye is-
terseniz dökülün”, diyen, hakk›n› isteyen köylü-
ye “gözünüzü toprak doyurur” diyen, talepleri
için meydana ç›kan sa¤l›k emekçilerini marji-

nal ilan eden, 107 evlad›n› kaybetmifl
tutsak yak›nlar›na yüzsüzce “tec-

rit yok” diyen, iflçiye “iflin var
daha ne istiyorsun” ceva-

b›n› veren bir iktidar o¤-
lu, k›z›, efli enkaz›n al-

t›nda ölmüfl, evi bark›
y›k›lm›fl depremze-
deye de hakk›n›
arad›¤› için, sustu-
rulmas› gereken bir
“düflman” gözüyle
bak›yor.

AKP iflin peflini b›-
rakmamal›! Gözalt›na

ald›¤› depremzedeleri de
s›k› bir sorgudan geçirmeli.

Onlar da mutlaka “ideolo-
jik”tir; AKP’nin polisi onlar› hangi

örgütün yönlendirdi¤ini, aralar›na kar›flan
örgüt üyelerini bulup ç›karmal›... Terör demagojisine
baflvurmazlarsa, bu vicdans›zl›¤› nas›l aç›klayacaklar?

Depremzedelerin gözalt›na al›nd›¤› gün, Düzce’den
yay›n yapan televizyon spikeri “Yaralar›n sar›lmas›
daha uzun bir zaman alacak...” diyordu.

Utanmazl›¤a bak›n; aradan dört y›l geçmifl. Hala
saracaklar yaralar›. Yaralar kangren olmufl oysa.

Gözalt›na al›nan depremzedelerin Abdi ‹pekçi Par-
k›’nda, 75 gün boyunca so¤u¤a, ya¤mura karfl› ko-
runabilmek için tepelerine çektikleri naylonlara, s›rt-
lar›na örttükleri battaniyelere de zab›ta taraf›ndan el
konuldu; “çevre kirlili¤i yaratt›¤›” gerekçesiyle.

Kirlili¤i yaratan kendileridir. AKP hükümeti,
AKP’nin polisi, zab›tas›...

Halk› açl›¤a, iflsizli¤e, evsizli¤e mahkum eden,
hakk›n› arayana zulmeden bir pislik düzeni...
Adlar›na bak›n bir de; “Adalet ve Kalk›nma Parti-
si”ymifl; Yalan, riya! Vicdans›z olan, adaletsizdir!

Temel Haklar’dan
“YOK

SAYMA”YA
KARfiI ÇA⁄RI

Demokratl›ktan, vatanseverlikten vazgeçtik;

bunlarda V‹CDAN VAR MI?

Görün, zulüm iflte budur.

Görün, tabutluklar iflte böyledir.

Duyun, direnifl sürüyor.

‹stanbul’da, ‹zmir’de yap›lan bu ey-
lemler, bir yerde, hücreleri, ölümle-
ri, direnifli “yok sayanlara” karfl› bir
hayk›r›flt›r. Görmeyenler görsün di-
ye, duymayanlar duysun diye mey-
danlar›n ortas›nda kapatt›k kendi-
mizi hücrelere. Kendimizi betondan
tabutlara gömdük.

Yok say›lan tabutlar, yok say›lan
hücreler, yok say›lan tecrit gerçe¤i,

‹stanbul’un, ‹zmir’in en ifllek yerlerinde
herkesin gözlerinin önüne konulmufltur.

Görmek istemeyenden daha kör, duy-
mak istemeyenden daha sa¤›r kimse
yoktur.

Görmemeye, duymamaya devam edebi-
lir kimileri. Zulmü, ölümleri, direnifli
yok saymaya devam edebilirler. Tek bir
söz hat›rlataca¤›z onlara. Siz kendinizi
o tabutluklar›n, hücrelerin d›fl›nda, uza-
¤›nda sanabilirsiniz; ama... Ama, bir sa-
natç›n›n dedi¤i gibi, “Özgür olmadıkları
halde, kendilerini özgür sananlar kadar
hiç kimse tutsak olamaz.”

En kötü tutsakl›k, onlar›nkidir.

F tiplerine karfl› direnenlerle dayan›fl-
madan önce, kendi tutsakl›klar›na son
vermek için fark›na varmal›lar tabutlar›n.
Sanmas›nlar ki, o kadar uzaklar›ndad›r
tutsakl›k. Bir baks›nlar etraflar›na örülen
duvalara... Durumlar›n›n, tabutun içinde
yatandan, kafesin içine girenden hiç far-
k› olmad›¤›n› görsünler... ‹flte ç›plak gerçek:

TABUTLAR
HÜCRELER

Bir ülke düflünün; o ülkenin yarg›s›, 1243 kifliyi, olmayan dosyalarla yarg›-
l›yor, o yarg› 23 y›l sürüyor ve hala sonuçland›r›lm›yor ve hala “kesinlefl-
meyen” bu yarg› sonucunda, bu insanlar 5-10 y›l hapishanelerde yat›r›-
l›yor, hapishanelerde iflkencelerden geçiriliyor, tahliye edildiklerinde ise,
say›s›z haktan mahrum b›rak›l›yorlar. Hukukun en temel ilkelerinden bi-
ri fludur; “bir insan suçu kan›tlan›ncaya kadar suçsuzdur”; hukuk litera-
türünde “masumluk karinesi” deniyor buna. Evet, bir ülke düflünün ki
henüz “suçluluklar› kan›tlanmam›fl”, “hakk›ndaki yarg› kesinleflmemifl”
insanlar, bu uygulamalara maruz kal›yorlar. Ya bir de suçluluklar› kan›t-
lanm›fl olsayd›?..

Bu ülkeyi fazla düflünmenize gerek yok; bu ülke, yaflad›¤›m›z yerdir, bu ül-
ke Türkiye’dir! Anlat›lanlar, “varsay›m” de¤il, misliyle yaflan›lm›flt›r. Bu
hukuksuzlu¤un hak ve özgürlüklerini gasbetti¤i kiflilerin say›s› da 1243
de¤il, yüzbinlercedir. 1243 rakam›, sadece bir davaya, Devrimci Sol Ana
Davas›’na aittir. Dergimizin iç sayfalar›nda bu davaya iliflkin geliflmeleri
göreceksiniz. “Yarg›”n›n nas›l bir zulme dönüfltü¤ünü, nas›l cuntalar›, fa-
flist iktidarlar› pekifltiren bir mekanizmaya dönüfltü¤üne tan›k olacaks›-
n›z.

Böyle bir düzenin felsefesi, hukuku, ideolojisi nedir? Bu felsefede, hukuk-
ta, ideolojide, hak hukuk ad›na, ahlak ad›na ne bulunabilir? Düzenin tüm
politikalar›, yasalar›, uygulamalar› Amerikanc›l›¤›n, Avrupac›l›¤›n (ki iki-
sinin özde bir fark› yoktur) damgas›n› tafl›r. Bu nedenle de sistemin tüm
kurumlar›, emperyalizmin sömürüsüne ve faflizmin sürdürülmesine hiz-
met eder, as›l ifllevleri budur. Adalet Bakan› bu ülkede neyle u¤rafl›r?
AB’nin o anl› flanl› komisyonlar› neyle u¤rafl›r? 23 y›l süren hukuksuz-
luklarla u¤raflmad›klar›na göre, demek ki hukuksuzluk, adaletsizlik on-
lar›n ilgi alan›na girmiyor. Böyle yüzlerce dava düflünün. Bu haks›zl›kla-
r›n, adaletsizliklerin, keyfiliklerin binlercesini, yüzbinlercesini düflünün;
iflte bu Türkiye’nin düzenidir. Bu düzen emperyalizm ve iflbirlikçileri ta-
raf›ndan kurulmufltur ve düzenin bekas› için de iflte bu hukuksuzluklar,
bask›lar, yasaklar, katliamlar gerçeklefltirilmektedir.

12 Eylül’ün sürdü¤ünü birçok vesileyle vurgulad›k. Sistemin faflist niteli¤i
hiç de¤iflmedi¤i için, her gün, her an 12 Eylül’ün sürdü¤ünün baflka, ye-
ni kan›tlar› ç›kar ortaya. AKP iktidar›, 12 Eylül miras›n› bu dava nezdin-
de sürdürüyor, DGM’lerle, F tipleriyle sürdürüyor. 12 Eylül’ün mant›¤›,
halk›n teslim al›nmas› üzerine kuruludur. Yapt›¤› Anayasa’dan kurdu¤u
mahkemelere, üniversitelere, devlet dairelerine getirdi¤i iflleyiflten hapis-
hane politikalar›na kadar her kurumunda ve her icraat›nda belirleyici
yan budur. Bir davan›n 23 y›l sürdürülmesi de, infazlar, kaybetmeler de,
19 Aral›k ve F tipleri de 12 Eylül’ün devam›d›r. Sistem aç›s›ndan amaç
hala de¤iflmemifltir; halk›n sindirilmesi!

Devrimci Sol Ana Davas› bu politikaya karfl› bir direnifl mevzisi olmas› ya-
n›yla da dünya ve ülkemiz siyasal davalar tarihinde önemli bir yere sa-
hiptir. 12 Eylül Cuntas›n›n Mahkemelerinde Devrimci Sol Tutsaklar›, yar-
g›lanan de¤il yarg›layan olmufllard›r. Mahkeme kürsülerinde nedamet
getirilmemifl, tersine faflizm mahkum edilip devrim ve sosyalizm savu-
nulmufltur. Polis-hapishane yönetimleri-mahkemeler iflbirli¤iyle uygula-
nan tüm sindirme planlar›, büyük bedeller ödenerek bozulmufltur. Mah-
keme salonlar›, hem mecazi hem fiziki anlam›yla bir savafl alan› olmufl-

Ekmek ve Adalet
Say› 86

‹çindekiler

3... Bir davan›n ortaya
koydu¤u Türkiye’nin
düzeni!

5... Devrimci Sol Davas›, 12
Eylül’ün Yarg›lanmas›d›r!

8... Abdi ‹pekçi’deki Sesi
Duymayan AKP

14... K›z›lay Direnifli,
Gençli¤in...YÖK
Protestolar›

16... ‹flgalci Yenilecek Halk
Kazanacak

19... Genelkurmay’dan
ba¤›ml›l›k itiraflar›

21... Asker Gönderme ABD
Karar›yd›

23... AKP Ülkeyi Sat›yor
Tekeller Memnun

25... V‹P’teki hortumcu
Tayyip’in Dostu

26... AKP’nin 1 Y›l›
28... Katliamc›lar iktidar›n

himayesinde
31... AB’den Hayal K›r›kl›¤›na

U¤rayanlar!
32... ‘Halk AB’yi ‹stiyor’

anketleri ve halk›n
gerçek talepleri

34... Kölelik yasalar›na,
sefalet bütçesine hay›r

36... Temel Haklar ‹flçi
Komisyonu

37... Uyusturucu kampanyas›
38... Kim b›rakt› iplerini?
39... ‹flgalciler Zulüm

Yöntemlerini Birbirinden
Ö¤reniyor

40... Sorular Cevaplar: Proleter
Ahlak Burjuva Ahlak

44... “Birli¤i gelifltirmek için
emek vermeyenler...

46... Bugün olsa yine
Bolflevikleri Destekleriz

47... Yurtd›fl›ndan
48... Kahramanlar Ölmez
49... Siyaseti bir yana

b›rak›p...
50... Köyün Delisi

Bir davan›n ortaya koydu¤u
Türkiye’nin düzeni!

tur. Mahkemelerde de siyasi düflünceler, siyasi
iradeler çat›fl›r. Faflizm kendi yasalar›n›, kural-
lar›n› dayat›r ve hukuksuzlu¤uyla yarg›lar.
Dünya halklar›na karfl› en büyük suçlar› iflle-
yen egemen s›n›flar, suçlar›n› gizlemek, düzen-
lerini meflrulaflt›rmak için her zaman hukuku
ve mahkemeleri kullanm›fllard›r. Faflizme, em-
peryalizme karfl› mücadele edenler için, müca-
delenin meflrulu¤unu mahkeme salonlar›nda
da savunmak iflte bu nedenle önemlidir. Dev-
rimci Sol Ana Davas›, mahkemenin her afla-
mas›ndaki direnifliyle, meflrulu¤unu simgele-
yen “Hakl›y›z Kazanaca¤›z” bafll›kl› savunma-
s›yla 12 Eylül’ün halk› teslim alma politikas›na
karfl› vurulmufl güçlü bir darbe olmufltur. Cun-
ta Devrimci Sol tutsaklar›n› ne hapishanelerde,
ne mahkeme salonlar›nda “esas durufla” geç-
mifl olarak gösteremedi halka. Gerçekte hapis-
hanelerdeki iflkencelerin de, mahkemelerdeki
yüzlerce idam isteminin de amac› buydu. Dev-
rimcilerin teslim olmufl, diz çökmüfl görüntüle-
ri yay›nlanarak devrim mücadelesine ideolojik
bir darbe vurulurken, halk kitleleri moralmen
çökertilecekti. Buna izin vermedik.

Cuntan›n mahkemelerinde tan›k olunan bir politi-
ka, teslim alma politikas›n›n günümüzdeki de-
vam›n› ve F tiplerinin ifllevini anlamak aç›s›n-
dan çarp›c›d›r; Askeri hakimler, tutsaklar›n ya-
z›l›-sözlü siyasi aç›klamalar yapmalar›n› iste-
miyor, "flu eylemleri yapt›n m›, yapmad›n m›?
Sadece bunlara cevap ver!” dayatmas›nda bu-
lunuyordu. Bu dayatmaya uymaman›n bedeli
duruflma salonlar›ndan at›lmak, hapishaneye
dönüflte iflkenceden geçirilmek ve a¤›r hapis
cezalar›na çarpt›r›lmakt›. Bu bedel Devrimci
Sol Davas›’n›n sürdü¤ü on y›l boyunca ödendi.
Devrimci irade cuntan›n mahkemelerine "Biz
siyasi tutukluyuz, adli tutuklu de¤iliz ki, flu ey-

lemleri yapt›m-yapma-
d›m diye cevap vere-
lim. Bu dava siyasi bir
davad›r, siyasi davalar-
da da siyasi düflünce-
ler aç›klan›r." diyerek
bunu uygulad›. Cunta-
n›n hapishaneler-mah-
kemeler mekanizmas›-
n›n temel yöntemlerin-
den biri devrimcileri
“siyasi kimliklerinden
soyundurmak”t›. ‹flte F
tipleriyle yap›lmak is-
tenen de budur. Çünkü
oligarfli, bu konuda 23
y›ll›k kesin bir baflar›-
s›zl›¤a sahiptir.

12 Eylül’ün zulüm tarihinde direnifl vard›r, biz va-
r›z. Bugün de biz var›z. Günümüzdeki teslim al-
ma politikalar›n›n karfl›s›nda, siyasi kimli¤in-
den soyundurma operasyonlar›n›n karfl›s›nda,
destans› direnifllerimizle yine biz var›z. 12 Ey-
lülcüler’i, iflkence, dara¤ac› tehditleri alt›nda
yarg›lad›k, faflizmi sürdürenleri yarg›lamaya
devam edece¤iz. Bu davay› açanlar, kararlar›
verenler, 23 y›ld›r sürdüren iktidarlar, hepsi
suçludur. T›pk› bu dava gibi, DGM kararlar› da
flaibelidir, hukuksuz ve hükümsüzdür. DGM ka-
rarlar›yla devrimcileri, vatanseverleri F tipleri-
ne dolduranlar suçludur. DGM’lerin verdi¤i a¤›r
hapis cezalar›n› F tiplerinde tecrit alt›nda uygu-
layanlar da suçludur. 12 Eylül’ün, faflizmin sür-
dürücüsüdürler.

12 Eylül suçlular›, daha o davan›n sürdü¤ü gün-
lerde, bedeli ne olursa olsun diyerek, yarg›lan-
d›, suçlular ilan edildi. Kimileri hesap verdi hal-
k›n karfl›s›nda, kimileri kabuslar›yla yaflamaya
devam ediyor. 12 Eylül’ü sürdüren iktidarlar da
suçlular listesindedir; devrimciler her koflulda
yarg›lamaya, her koflulda düflüncelerini savun-
maya ve her fleye ra¤men ba¤›ms›zl›k, demok-
rasi, sosyalizm mücadelesini sürdürmeye de-
vam ediyor.

12 Eylül’ü yapan generaller, yüzbinlerce kifliyi iflken-
cehanelerden geçiren, yüzbinlercesini hapishane-
lerde yat›ran, onlarcas›n› dara¤açlar›na yollayan
generaller, bugün ABD karfl›s›nda süt dökmüfl
kedi gibiler. F tipleriyle 12 Eylül’ü sürdüren ikti-
darlar, IMF karfl›s›nda köpekler gibi yalvar yakar-
lar. ‹flbirlikçilerin karakteridir bu. Halka karfl› her
türlü bask›y› zulmü gerçeklefltirmekte, hukuksuz-
lu¤u hukuk diye uygulamakta “cesur”, emperya-
lizm karfl›s›nda ise, bir köle gibidirler. Bu dava
nezdinde bir kez daha deflifre olan bu hukuksuz-
lu¤a karfl› mücadele, faflizmin zalimli¤ine ve em-
peryalizm karfl›s›ndaki köleli¤e karfl› mücadele-
dir. “Ça¤›m›z›n dünyas›nda kurtulufllar› için sa-
vaflan ve çile çekenleri desteklemek için, yi¤it ol-
mak zorunlu de¤ildir; haysiyetli olmak yeterli-
dir” der Gineli devrimci önder Amilcar Cabral.
Tüm haysiyetli insanlara ça¤r›m›zd›r; Devrimci
Sol Davas› tutsaklar›, “kurtulufllar› için savaflan
ve çile çeken” insanlar›n davas›d›r; 23 y›ld›r 12
Eylül hukuksuzlu¤unun sonuçlar›n› iflkencehane-
lerde, hapishanelerde ve d›flar›da yaflad›lar, yafla-
maya devam ediyorlar. Devrimci Sol’u destekle-
yebilir veya desteklemeyebilirsiniz, ama hukuk-
suzlu¤a karfl› mücadelede Devrimci Sol Davas›
tutsaklar›n›n yan›nda olmal›, bu mücadeleyi des-
teklemelisiniz. Bu, haktan hukuktan yana
olman›n da, haysiyetli olman›n da tart›fl›lmaz
gere¤idir.

12 Eylül’ün zulüm tarihin-
de direnifl vard›r, biz var›z.

Bugün de biz var›z.
Günümüzdeki teslim alma
politikalar›n›n karfl›s›nda,
siyasi kimli¤inden soyun-

durma operasyonlar›n›n
karfl›s›nda, destans› dire-
nifllerimizle yine biz var›z.

12 Eylülcüleri, iflkence,
dara¤ac› tehditleri alt›nda
yarg›lad›k, faflizmi sürdü-

renleri yarg›lamaya devam
edece¤iz.

5

Say› 86

16 Kas›m
2003

Devrimci Sol tutsaklar›, yarg›lama s›ras›nda
okuduklar› savunman›n bir yerinde mahkemenin
savc› ve hakimlerine flöyle diyorlard›:

“Askeri savc› bofluna “böbürlenmesin”, bu
davay› iflkenceciler açt›, alt›na imza att›¤› iddi-
anameleri ve mütalaas›n› gerçekte iflkenceciler
yazd›.12 Eylül’ün tüm siyasi davalar›n› onlar aç-
t› ve onlar sonuçland›rd›.

Bilinmez, ama DEVR‹MC‹ SOL Davas›’n›n
içinden de¤il sizin, Yarg›tay’›n da ç›kamayaca-
¤›n›, belki de avuç avuç yat›flt›r›c› almak zorun-
da kalacaklar›n› biliyoruz. Çünkü bu davan›n
yarat›c›lar› siyasi flube, M‹T, kontr-gerilla ve s›k›-
yönetim komutanl›¤›n›n uzmanl›k dal› iflkence-
dir, hukukçuluk de¤il!...”

Adeta ilahi bir öngörü!
Evet, Yarg›tay da iflin içinden ç›kamad›.
23 y›ld›r süren, 2 y›ld›r da Yarg›tay’da olan

Devrimci Sol Ana Davas›’nda Yarg›tay “inceleme
yapman›n imkans›z oldu¤unu” belirterek karar›
bozdu. Ama daha da ilginç olan›, gelinen nokta-
da “yeniden yarg›laman›n” nas›l yap›laca¤› ko-
nusunda ne Yarg›tay’›n ne baflka bir mercinin bir
fikri bile yok. K›sacas›, daha y›llar öncesinden
söylendi¤i gibi, onlar da Devrimci Sol Davas›n›n
içinden ç›kam›yorlar.

23 Y›ll›k davan›n karar›, Yarg›tay’da
bozuldu; Gerekçe: 100 dosya kay›p!
Devrimci Sol Ana Davas›’na ait 100 dosyan›n

kayboldu¤unu, Ekmek ve Adalet’in 20 Nisan
2003 tarihli 57. say›s›nda “23 Y›ld›r Bitmeyen
Dava... Kaybolan 100 Dosya; Türkiye’de Ada-
let Gerçe¤i” bafll›kl› yaz›da okurlar›m›za duyur-

mufltuk. K›saca hat›rlatal›m:
Devrimci Sol Davas›, 15 Mart 1982’de bafl-

lad›. Yarg›laman›n bu aflamas› 11 y›l sürdü. 1
Kas›m 1991’de mahkeme sonuçland›. 1991’de
davan›n “mahkeme” aflamas› bitti; fakat gerek-
çeli karar›n yaz›lmas› da yaklafl›k 10, yanl›fl an-
lamad›n›z on y›l sürdü.

Dava Dosyas› ancak 2001’de, yani davan›n
aç›lmas›ndan 19, karar›n verilmesinden 10 y›l
sonra Yarg›tay'a gönderildi. Ve iflte orada ortaya
ç›kt› ki, davan›n dosyalar›n›n bir k›sm› “kay›p”t›!

‹ki y›ld›r “incelemelerini sürdüren”, daha do¤-
ru bir deyiflle kay›p dosyalar konusunda bir yol
arayan Yarg›tay, sonuçta geçti¤imiz günlerde
karar›n› aç›klad›.

Yedi ayrı iddianameyle haklarında dava açı-
lan ve sonra Devrimci Sol Ana Davas› ad› alt›n-
da davalar› birlefltirilen toplam 1243 kiflinin yar-
gılandı¤ı davanın temyiz incelemesini yapan
Yargıtay 11. Ceza Dairesi, flu karar› verdi:

''31 çuvaldan oluflan dosyada 19 numaralı
çuvalın bulunmadı¤ı, iddianame asılları ile ge-
rekçeli kararın 2205 ile 2460'ıncı sayfaları ile ba-
zı sanıklar hakkındaki hazırlık soruflturması ev-
rakları ve sorgu tutanaklarının mevcut olmadı¤ı,
bu hususların dosyayı esastan incelemeyi ola-
naksız kıldı¤ı anlaflıldı¤ından kararın bozulma-
sına oybirli¤iyle karar verildi.''

Peki ne olacak? Cevap yok!
Türkiye’nin en yüksek yarg› mercii, kay›p

dosyalar nedeniyle karar› bozuyor, ama ondan
sonra ne olaca¤›n› söylemiyor. Kim söyleyecek
peki? 1243 kiflinin 23 y›ld›r u¤rad›¤› haks›zl›k,
ma¤duriyet, bugünden sonra u¤ramaya devam
edecekleri haks›zl›k ve ma¤duriyetler devam m›
edecek? Hangi hukuka, hangi adalete s›¤d›r›la-
cak bu? Cevap yok!

Tam 23 y›l... 23 y›l boyunca insanlar› maddi
manevi her konuda cezaland›r›yor, yak›nlar›n›
cezaland›r›yor, tam 23 y›l sonra ise adeta alay
eder gibi “dosyalar› kaybettik” diyorlar... Hiçbir
rejim, hiçbir hukukçu bu komediyi savunamaz.

Böyle bir olay, devletin devlet oldu¤unu inkar
etmesidir. Devlet, hukukla, adaletle ilgisi olma-
d›¤›n› ilan ediyor.

Bu dava hukuksuzdur, bu dava düflmüfltür!
Sürdürmek isteyen, 12 Eylül’ün mirasc›s›d›r

DEVR‹MC‹ SOL DAVASI, 12 EYLÜL’ÜN YARGILANMASIDIR!

Hakl›y›z Kazanaca¤›z

✪ Oligarfli kendi yaratt›¤› hukuksuzluk
bata¤›nda ç›rp›n›yor.

✪ Devrimci Sol tutsaklar›n›n davan›n her
aflamas›nda söyledikleri kan›tlanm›flt›r.

✪ 12 Eylül’den ve sürdürücülerinden
hesap sormak için bu hukuksuzlu¤a
karfl› birlikte mücadele edelim!

6

Say› 86

16 Kas›m
2003

Bu dava, 12 Eylül hukuksuzlu¤unun
resmidir:
Bu dava, 12 Eylül’ün yarg›s›n›n, hukukunun

resmidir. Devrimci tutsaklar›n tüm dava boyun-
ca 12 Eylül hukukuna yöneltti¤i tüm elefltirilerin
hakl›l›¤› ortaya ç›km›flt›r.

12 Eylül’de hak yoktur, hukuk yoktur, 12 Ey-
lül’ün ve onun devamc›s› olan iktidarlar›n halka
karfl› nas›l bir politikay› savunduklar›, halka ve
halk›n hak ve özgürlüklerine karfl› düflmanl›kla-
r›, iflbirlikçilikleri bu dava nezdinde bütün ç›plak-
l›¤› ile ortaya ç›km›flt›r. Bu dava 12 Eylül’ün ne
oldu¤unu bütün ç›plakl›¤› ile gözler önüne seren
bir davad›r.

Bu davadaki “kay›p dosyalar” aç›¤a da ç›k-
mayabilirdi; ama bu yine de davan›n niteli¤ini
de¤ifltirmezdi. 12 Eylül’ün idamlar, müebbetler,
onlarca y›ll›k hapis cezalar› verilen davalar›n›n
tümü hukuksuzdur, gayri-ciddidir. 12 Eylül yar-
g›lamalar›, belgelerin, tan›klar›n, kan›tlar›n hiç
hükmünün olmad›¤› bir hukuk garabetidir. 12
Eylül mahkemeleri “dosya” üzerinden de¤il, tali-
matlarla, polis-M‹T raporlar›yla karar vermifltir.
Bu nedenle dosyalar› inceleme gere¤i bile duy-
mam›fllard›r genellikle.

Her fley o kadar hukuksuz ve ciddiyetsizdir ki,
‹stanbul’daki Devrimci Sol tutsaklar› 1981'de ilk
duruflmaya ç›kt›klar›nda, faflist cuntan›n mahke-
mesi onlara iddianame bile göndermemiflti. Tut-
saklar mahkemeye ç›kacaklar›n› bile televizyon-
dan ö¤renmifllerdi. Nas›l olsa cuntan›n mahke-
melerinden ç›kacak kararlar bafltan belliydi.

Bu davay› sürdürmek,
12 Eylül’ü sürdürmektir
23 y›ld›r bu dava sürdü¤üne göre, baflka bir

kan›ta gerek yoktur ki, 12 Eylül hukuku devam
ediyor! 12 Eylül’ün mirasç›s› bugünkü iktidard›r.
Önceki ANAP, DYP, SHP, DSP, RP, MHP iktidar-
lar› da sürdürdüler 12 Eylül’ü, AKP de sürdürü-
yor. 12 Eylül’ü savunduklar› için, pervas›zca en
küçük bir utanma duymadan, 23 y›ld›r bitmeyen
bir davan›n “dosyalar›n› kaybettik” diyor.

Her gün her saat d›r d›r konuflan Adalet Ba-
kan›’n›n bu konuda söyleyece¤i bir fley yok mu?

Yüz klasör kay›p ve Türkiye’nin en yüksek
yarg› mercii olan Yarg›tay “bunlar bulunmadan
bu dava bitemez” diyor. Peki ne olacak o za-
man? Bu ülkede, bu soruya cevap verebilecek
adli, siyasi bir merci var m›?

Bini aflk›n insan›n yaflam›n› 23 y›l boyunca
hapisliklerle, yasak ve k›s›tlamalarla kuflatan
düzen, bir aç›klama yapmak zorundad›r.

Maddi manevi tazminat ödemeleri gerekti¤i
bir yana, bu dava art›k düflmüfltür, bu dava hu-
kuksuzdur.

Bütün bunlar art›k aleni iken onlar hala dava-
y› sürdürmek için yol ar›yorlar, 12 Eylül’ü sür-
dürmek için yol ar›yorlar. Çünkü bugünkü ikti-
dar›n beyninde de, aynen cunta iktidar›nda oldu-
¤u gibi, halk ve insan yoktur. Politikalar›nda
halk, hak ve adalet yoktur. Bunlar olmad›¤› için-
dir ki, bugün bu davay› düflürmek yerine hala
nas›l ceza veririz diye ç›rp›n›yorlar.

12 Eylül’ün kurumlar›, mahkemeleri bugün
AKP hükümetinin yönetimindedir. AKP hala bu
davay› sürdürüyorsa, 12 Eylül’ün tüm hukuk-
suzlu¤unu da savunuyor, üstleniyor demektir. Bu
hukuksuz davay› üstlenen AKP, bu dava dahil,
12 Eylül’de yarg›lanan binlerce suçsuz insan›n,
binlerce iflkencenin, hak ve özgürlükler gasb›-
n›n, cinayetlerin hesab›n› vermelidir.

Bu dava düflmüfltür, yarg›lanan devrimciler
tarihsel, siyasal ve hukuki olarak aklanm›flt›r.

Oligarflinin cuntalar›nda da, “sivil”
iktidarlar›nda da insan ve adalet yoktur!
Y›llarca hapishanelerin dört duvar› aras›nda

tutsak edilmifl, aylar, y›llar süren iflkencelere
maruz kalm›fl ve tahliye olduktan sonra da ömür
boyu kamu haklar›ndan ma¤dur b›rak›lm›fl bini
aflk›n kifli!

Devlet, 1982’den bugüne kadar ma¤dur olan
insanlara tazminat ödemelidir.

Bu yasaklar, k›s›tlamalar nedeniyle kimi yurt-
d›fl›na ç›kamad›¤› için tedavisini yapt›ramamas›

“Hukuk Devleti” Yalan›,
O Günden Ortaya Serildi
“Bu davada bizler “devleti y›k-

maya teflebbüs etmek” ve “yasa-
lara karfl› gelmek”le suçlan›yoruz.

Evet biz, faflizmin kendisinin bile uymad›¤› bu
yasalar›, hukuk anlay›fl›n› ve bunlar›n üzerine
oturan devleti y›kmak, onu yok etmek için mü-
cadele ettik, edece¤iz. Çünkü, faflizmin devleti
de, yasalar› da, hukuku da tüm insanl›¤›n ka-
n›n› emen emperyalizm vampirinin diflleridir.
Bu difller sökülmedikçe “Hukuk Devleti” hak,
hukuk, adalet gibi kavramlar, birer yalan, de-
magoji olmaktan öteye gidemezler.

Ülkemizin hukuk tarihi, hukukun ayaklar al-
t›na al›nmas› tarihidir. Kendi koyduklar› yasa-
lar› hiçe saymalar›n›n, çi¤nemelerinin örnek-
leriyle doludur.12 Eylül ise, bu tarihin bafll›
bafl›na ayr› bir orjinalitesidir. Çünkü 12 Eylül
faflist cuntas›, hukuk d›fl›l›¤›n kendisidir.”
(Hakl›y›z Kazanaca¤›z)

Hakl›y›z Kazanaca¤›z

7

Say› 86

16 Kas›m
2003

nedeniyle iki gözünü de kaybetmifl, kimi farkl›
rahats›zl›klardan sakat kalm›fl insanlar, annesi
babas› intihar etmifl insanlar, yak›nlar› ac› çeken-
ler var, okullar›ndan at›lan insanlar var. Hapisha-
nelerde öldürülenler var. Dosyalar›n kaybolmas›-
n› haber yapan Milliyet’ten Semra Pelek, yaz›s›-
na flu bafll›¤› atm›flt›: “Bu dava sürerken canlı
sanık kalmayacak!” Yaz›lan, insanl›k aç›s›ndan
trajik, fakat hukuk aç›s›ndan traji-komiktir. 12
Eylül hukuksuzlu¤u iflte böyle “yarg›l›yor”!

Ve 12 Eylül rejiminin sürdürücüleri için, 1243
kiflinin 23 y›ld›r yasakland›¤›, k›s›tland›¤› bir da-
va, hiçbir önem tafl›m›yor.

Her saniyesi direnifl olan bu davada
tutsaklar›n hakl›l›¤› kan›tlanm›flt›r!
Bu davada yarg›lananlar, yani 12 Eylül’e karfl›

direnenler on y›l boyunca içerde yatt›lar, yarg›lan-
d›lar, her türlü zulmü gördüler, ama 12 Eylülcüle-
r’in bütün zulmüne ra¤men, düflüncelerini de¤ifl-
tirmediler. Çünkü hakl›yd›lar, bunun için “hakl›y›z
kazanaca¤›z!” dediler. Tarihsel savunmalar›na bu
bafll›¤› koydular. On y›l boyunca bu davan›n her
saniyesinde 12 Eylül zulmünü yarg›lad›lar; ceza
tehditleri, 146 idam iste¤i, iflkenceler,Hakl›y›z Ka-
zanaca¤›z fliar›ndan geri ad›m att›ramad›. ‹flte bu-
gün 12 Eylül yarg›s›n›n ne menem bir fley oldu¤u
bütün ç›plakl›¤› ile ortaya ç›km›flt›r.

Cuntan›n terör demagojisine karfl›, halk›n
hakl› meflru mücadelesini yürütmenin gücüyle,
Marksizm-Leninizm’in gücüyle mücadele edildi.

Kim hakl›, kim haks›z, kim adaletten yana,
kim adaleti paspas yap›yor, ortaya konuldu.

fiimdi bütün bunlar› gözlerinizin önünden geçi-
rip, 12 Eylül’ü kimin getirdi¤ini, bu davay›, benze-

ri yüzlerce davay› kimlerin açt›¤›n› ve neticede ki-
min hangi tarafta yer ald›¤›n› görebilirsiniz.

12 Eylül’de yönetime el koyan ordu, darbenin
“huzur ve istikrar için” yap›ld›¤›n› aç›klad›. Hu-
zur, istikrar, halk›n yükselen devrimci mücadele-
sini bast›rmakt›. Emperyalizmin isteklerini yeri-
ne getirmekti. 12 Eylül sabah› flehirleri iflgal
eden tanklar, 45 milyona “teslim ol” ça¤r›s›yd›.
Bunun için yüzbinlerce kifli, askeri k›fllalara, ka-
rakollara dolduruldu, yüzbinlercesi tutukland›.

Kim hakl›; 12 Eylül’e karfl› direnenler mi, 12
Eylülcüler mi? Kim hakl›; 12 Eylül mahkemele-
rinin binlerce y›ll›k a¤›r hapis cezalar› verdikleri
mi, cezalara iflkencelere ra¤men 12 Eylül’ün hu-
kuksuzlu¤unu, generallerin emperyalizmin ma-
flas› oldu¤unu hayk›ranlar m›?

Hukukçulara, ö¤retim üyelerine,
ayd›nlara, haktan hukuktan yanay›m
diyen herkese ça¤r›!
Bu ülkede yafl›yorum, hukukçuyum, ülkem-

le ilgiliyim, demokrasi istiyorum, hak ve özgür-
lükleri savunuyorum diyen herkes bu davaya il-
gi göstermek zorundad›r. Çünkü bu dava 12 Ey-
lül’ü yarg›layan bir davad›r.

Bu dava nezdinde 12 Eylül’le, 12 Eylül’ü sür-
dürenlerle hesaplafl›lmal›d›r. E¤er hukuk ve
adalet olacaksa, bu hesaplaflma yap›lmadan bu
mümkün de¤ildir.

Bilim adamlar›, ö¤retim üyeleri, bu davay›
ders konusu haline getirmelidir. Çocuklar›m›z,
gençlerimiz 12 Eylül’ü ancak böyle tan›yabilir.
Hiçbir fley tarihten ve halktan gizlenemez.

Hakl›yd›lar, bugün bu hakl›l›k dünya halklar›-
n›n direnifl tarihine yaz›lm›flt›r. Bunu baflta genç-
lerimiz olmak üzere herkes bilmelidir. Kim ki bu
tarihi saklarsa, görmezden gelirse, onlar halka
ve ülkeye düflman olanlard›r, iflbirlikçilerdir.

Bugün demokrat, ayd›n maskesi alt›nda bu
iflbirlikçili¤in de en rezil biçimlerine tan›k oluyo-
ruz. AB’ciler, demokratikleflmeyi, hukuku kim-
seye b›rakmayanlar, hukuksuzlu¤un böylesini
bile görmezden geliyorlar. Hiçbirinin gazetele-
rinde, kurumlar›nda ele al›nmaz bu konu. Soru-
yoruz onlara; Siz hangi demokrasiyi savunuyor-
sunuz? Sizin savundu¤unuz hukukun ölçüleri
nedir? Devrimcilere yap›lan her fley, “hukukun
içinde” mi say›l›yor?

Barolar niye susuyor? ‹flin içinde “Devrimci
Sol” var, hukuksuzluk ayyuka ç›km›fl da olsa, biz
kar›flmayal›m m› diyorsunuz, yoksa eroin, esrar,
arazi, tahsilat davalar›ndan s›ra m› gelmiyor?
Hukukçuysan›z, kimli¤inizle ortaya ç›k›p, bu bü-
yük hukuksuzluk karfl›s›nda tavr›n›z› koyun.

Halk›n Hukuk Bürosu taraf›ndan Devrimci
Sol Davas›’nda dosyalar›n kaybedilmesiyle il-
gili yap›lan aç›klamada, Devrimci Sol Davas›-
n›n tarihi ve hukuki boyutlar› anlat›larak, flöyle
denildi: “Bu dava bir yan›yla hapishanelerde
hak alma mücadelesinin aynas›d›r. Di¤er ya-
n›yla da ülkemizde hak ve özgürlük mücadele-
sinin, demokrasi mücadelesinin aynas›d›r.”

Aç›klamada ayr›ca bu adaletsizliklerin sade-
ce geçmifle ait olmay›p bugün de “adalet sa-
raylar›nda,DGM'lerde yaflanmakta” oldu¤una
dikkat çekildi.

Halk›n Hukuk Bürosu:
“100 klasörün kaybolmas› Türkiye'de ki
adalet sisteminin iflas›d›r.

8

Say› 86

16 Kas›m
2003

‘DKÖ'ler duyars›z kald›lar’

MEHMET GÜVEL: Hapis-
hanlerde tecrit sürüyor ve
tecrite karfl› ölüm oruçlar› da
sürüyor. 107 insan›m›z› kay-
bettik, 500'den fazlas› sakat
kald›. Ve 10. ekipler ölüm
orucuna yatt›lar. O insanlar›-
m›z da ölmesin, sakat kal-
mas›n istiyoruz. Bunun için
kamuoyu yaratmak, halka

tecriti ve yaflananlar› anlatmak, iktidara sesimizi
duyurmak amac›yla Ankara'da açl›k grevine
bafllad›k. Gözalt›, sald›r›lardan sonra devam et-
tik. Grup grup aileler, gençlik, tecrite karfl› ç›kan
insanlar olarak gece gündüz, ya¤mur çamur toz
toprak demeden devam ediyoruz.

Halk›n bize karfl› yaklafl›m› çok iyi. Baflta po-
lis ablukas›ndan dolay› çekinenler oldu, sonra bi-
rer ikifler gelip konuflmaya, neden orada oldu¤u-
muzu sormaya bafllad›lar.

Güzel örnekler yaflad›k. Ö¤renciler toplu hal-
de gelmeye bafllad›lar. Çeflitli kurumlardan geldi-
ler. fiöyle fleyler oluyordu, “biz flu kitle örgütün-
deniz ama kurum ad›na de¤il kendi ad›m›za gel-
dik” demek zorunda kal›yorlard›. Biz DKÖ'lere,
sendikalara, odalara, partilere, kendine solcu-
yuz, emekten yanay›z, zulme karfl›y›z diyenlere
sürekli gidip anlatt›k. Destek vermelerini istedik.
S›fatlar›n›za uygun olarak bizim yan›m›zda olma-
n›z laz›m dedik. ‹flte “yönetim kurulu karar vere-
cek” gibi gerekçeler öne sürüp oyalama takti¤i-
ne gittiler. Direk karfl› da ç›km›yorlard› ama çok
meflru ve hakl› eylemimize ilgi de göstermiyor-
lard›. ‹flte o gelenler de, bu kurumlar›n içindeki
duyarl› insanlard›.

Halktan insanlar da gelip sohbet ediyor, kendi
sorunlar›n› anlat›yorlar, bizi de dinliyorlard›. Ora-
da ya¤murda, çamurda so¤ukta kald›k ama hal-
k›n bu deste¤i bizim iki ayd›r orada kalmam›z›
sa¤lad›. Fakat DKÖ'ler çok duyars›z kald›lar.
Sosyalist bas›n da geliyordu. Onlara, “hadi bur-
juva bas›n yazm›yor siz niye yazm›yorsunuz” de-
dik. Sustular.

Abdi ‹pekçi’deki Sesi Duymayan AKP
Zulümde, Katletmekte Israr Ediyor

16 Eylül’de Ankara Abdi ‹pekçi Park›’nda tecrite karfl› bafl-
lat›lan açl›k grevi sürüyor. Geçti¤imiz hafta aileleri destekle-
mek için ODTÜ’lü gençlik üç gün açl›k grevi yapt›. De¤iflik
kesimlerden eyleme kat›l›mlar sürüyor. Açl›k grevine kat›lan
TAYAD’l›lar, Mehmet Güvel, Niyazi A¤›rman, Feridun Osma-
na¤ao¤lu ve Bülent Solgun ile görüfltük. "Çözün Tecriti Kal-
d›r›n, Öldüren Meclis ‹stemiyoruz” dövizleriyle anlatt›klar› ta-
leplerine karfl› iktidar›n tavr›n›, DKÖ’lerin, sendikalar›n, siya-
si gruplar›n eylem karfl›s›ndaki tutumlar›n› anlatt›lar.

Sansür en tepeden
BÜLENT SOLGUN: Onuncu günden sonra

bas›n› yan›m›za yaklaflt›rmad›lar. Bir bas›n aç›kla-
mas›nda gazetecilerle neden gelmediklerini konuflu-
yorduk. Gazeteci, editörlerinin kendilerini f›rçalad›-

¤›n›, neden gittiniz dedi¤ini anlatt›. Editör
de üstünden f›rça yiyormufl. Sansür en
tepeden yani. Bir telefon numaras› b›rak-
t›lar, sald›r›rlarsa aray›n biz yetifliriz dedi-
ler. Sadece bize sald›r› olunca yazan gaze-
tecilik olur mu?

Polisin tavr›, bizim meflru ve kararl› tu-
tumumuzla birlikte yirminci günlerden
sonra de¤iflti. Art›k çok fazla müdaheleci
olmuyorlard›.

Kitle örgütlerinin yaklafl›mlar› ise çok geriydi. ‹n-
sanl›klar›n› dahi yitirmifller diyebilirim. SES'e ben üç
defa gittim. Üçüncüsünden sonra vazgeçtik, 13 gün
oldu fiahin amcam›z 73 yafl›nda, Mehmet Amca 57
yafl›nda, di¤erleri 50'nin üzerinde, en az›ndan gelip
tansiyonunu ölçün dedik, rahats›z arkadafl için ilaç
istedik, gelece¤iz dediler, gelmediler. ‹HD'ye gittim,
20. günlere kadar gelen olmad›. Sadece inflaat mü-
hendisleri 7-8 kifli geldiler.

Halk›n tavr› kitle örgütlerinden çok çok iyiydi.
Özellikle mitingin oldu¤u gün, mitinge kat›lmay›p
bizimle oturanlar oldu. ÖDP geliyor mu diye soran
oldu, gelmediklerini söyledik. Tüm kitle örgütleri,
sendikalar gelip orada bir ziyaret yapsa ne kaybe-
derler, merak ediyorum. Zalimler karfl›s›nda sesimiz
daha güçlü ç›kar.

Say› 86

16 Kas›m
2003

9

Tecriti kald›r›n gidelim
FER‹DUN OSMANA⁄AO⁄LU: Arka-

dafllar hep anlatt›. Ben yaflad›¤›m bir örne¤i
anlatay›m.

Sabah kalk›p önlü¤ümü tak›p oturmaya
bafllad›m. Gazeteyi okurken bafl›mda üç genç
k›z durdu ve "tecrit nedir, bize anlat›r m›s›n?”
dediler. Tecritin toplumdan soyutlama oldu¤u-
nu söyleyip örnek verdim. Dört kifliyiz sizinle
birlikte. Konufluyoruz, paylafl›yoruz. Üçünüz
gitti¤inizde ben tek bafl›ma kald›¤›mda iflte be-
ni tecrit ettiniz. Sonra F tiplerini anlatt›m. Evle-
rine gittiklerinde karar al›yorlar: bunlar her türlü zorluk-
lara karfl› bu yaflta direniyorlarsa bizlerin de yanlar›nda
olmam›z gerekir. Ve bu arkadafllar her gün oraya geldi-
ler.

Kimseyi yan›m›za yaklaflt›rmasalar dahi, oradan ge-
çen binlerce insan›n kafas›nda soru iflaretleri b›rak›yo-
ruz; kim bunlar, önlüklerinde yazan ne anlama geliyor
ve bunu evlerine tafl›yorlar. Gün geçtikçe ziyaret eden
ve bizlerle beraber oturmaya gelen insanlar ço¤ald›.
Kurumlar aras›nda Ankara Gençlik Derne¤i çok destek
oldu, teflekkürlerimi ifade etmek istiyorum.

Polisler bizleri sürekli olarak provake etmeye çal›flt›.
Disiplinli ve eylemimizin meflrulu¤una uygun davrand›k.
Ankara'daki platformdan 60-70 kifli gelmiflti. Konuflma
esnas›nda, polisler arabalar›n›n gaz›na durduklar› yerde
gürültüyle bas›p rahats›z etmeye çal›flt›. Bizimle canl›
yay›n yapan radyoyu tehdit ettiler. Böyle basit, ucuz
oyunlardan medet umuyorlar. fieflerinden biri bizlere,
“buraya ölü flehiri canland›rmaya m› geldiniz” de-
miflti. Biz de çad›r iznini verene kadar orada öyle de-
vam edece¤imizi söyledik, tecriti kald›r›n gidelim dedik.

AKP daha kaç›n›n
ölmesini bekliyor?
N‹YAZ‹ A⁄IRMAN: Polis 24 saat

boyunca en az iki çevik kuvvet otobü-
sü, befl alt› sivil araçla bekliyor. Ora-
dan geçen insanlar›n bizimle diyalog
kurmalar›n› engellemeye çal›fl›yorlar-
d›. Yan›m›za gelip oturan insanlara,
“siz onlardan m›s›n›z?” diye soruyor,

“hay›r” diyenleri, karfl›ya oturun diye kald›r›yorlar-
d›. Müdahale edince polis, “say›n›z kalabal›k görü-
nüyor” dedi. Kafaya bak! Yine de insanlar›n bizim-
le konuflmas›n› engelleyemediler. Dinleyenler tak-
dir ediyor, bir daha geliyorlar, hatta yard›mda bu-
lunuyorlard›. Kimisi de polis korkusundan gelemi-
yor, yan›m›zdan geçerken selam verip, yüre¤imiz
sizinle birlikte diyorlard›.

DKÖ’leri, sendikalar›, partileri gezen gruptay-
d›m. CHP'de yaln›zca tatl› dil var. Çok söz verip
hiçbir fley yapmad›lar. Bir tek Yüksel Çorbac›o¤lu
geldi. E¤itim-Sen'e gittik, baflkana TAYAD'l› oldu-
¤umuzu, görüflmek istedi¤imizi söyledik. Bize,
“her fleyin bir raconu var, randevu alma gibi bir
fley var. Her gelenle görüflmek zorunda m›y›m? Bu
ülkede h›rs›z› var, ars›z› var” dedi. Bir ö¤retmene
yak›flacak tav›r de¤ildi.

Baflka sendikalar› da gezdik. Çok iyi karfl›la-
yanlar da oldu, desteklediklerini, bizimle beraber
olduklar›n› söylediler. Birey olarak yan›m›za da
geldiler. Ama kurum olarak tan›k olmad›m. 60
gündür açl›k grevi sürüyor. Tecritin kald›r›lmas›,
ölümlerin durdurulmas› için oraday›z. AKP daha
kaç insan›n ölmesini bekliyor?

TAYAD, ekim ay› hapishaneler
raporunu aç›klad›. Rapor, F tipleri
ve di¤er hapishanelerde yaflanan
hak ihlallerini, ‘Sa¤l›k sorunlar› ve

tedavilerin engellenmesi’, ‘Haberleflme, iletiflim
ve yay›n alma önündeki engeller’, ‘Dayak, ifl-
kence, bask›..’, ‘Tutuklu ailelerine yönelik bask›
ve keyfi uygulamalar’, ‘Savunma hakk›n›n en-
gellenmesi’ ve ‘Di¤er hak gasplar› ve keyfi uygu-
lamalar’ bafll›klar›nda topluyor. Her bir bölümde
de¤iflik hapishanelerden çok say›da örne¤in yer
ald›¤› raporun giriflinde, 20 Ekim’de 10. ekiple-
rin ölüm orucuna bafllad›¤›n› dile getiren TAYAD,
yüzlerce tutuklunun da 10 günlük destek açl›k
grevi yapt›¤›n›, ancak bunlar›n bas›n taraf›ndan
sansürlendi¤ini belirtti. Sansür politikas›n›n tec-

ritin sürdürülmesindeki rolüne de¤inen TAYAD,
ayn› sansürün ailelerin Ankara’da sürdürdü¤ü
açl›k grevine karfl› da uyguland›¤›n› belirttiler.

“Rapor yaflan›lanlar›n ancak küçük bir k›sm›-
d›r. Ne yaz›k ki hapishanelerden bilgi almak ol-
dukça güç. Fakslar, mektuplar, telgraflar tutuk-
lular›n eline ulaflm›yor, onlar›n d›flar›ya gönder-
dikleri karfl› taraf›n eline geçmiyor. Hapishane-
lerde de¤iflen bir fley yok; Tecrit sürüyor... ‹flken-
ce ve bask›lar sürüyor... ‹ntiharlar sürüyor... Has-
ta tutuklular tedavi ettirilmeyerek adeta sessiz,
sedas›z öldürülmek isteniyor...” fleklindeki ifade-
lerle yaflananlar› özetleyen TAYAD’l›lar, halen
hapishanelerdeki en önemli sorunun TECR‹T ol-
du¤unu belirttiler ve “tecrite karfl› ç›kmak her
insan›n görevidir” dediler.

TAYAD’›n Ekim Ay› Raporunda AKP’nin Hapishaneleri:

TECR‹T, ‹fiKENCE, KEYF‹L‹K, HASTALIK, SAVUNMA HAKKINA SALDIRI...

10

Say› 86

16 Kas›m
2003

F tipi hapishanelerde tecritin kald›r›lmas› için
Adalet Bakanl›¤›’na dilekçe veren aileler geçen
hafta Adalet Bakanl›¤› Ceza ve Tevkifevleri Mü-
dürlü¤ü imzas›yla resmi bir yaz› ald›lar.

Daha yaz›n›n ilk paragraf›nda flöyle diyor Tec-
rit Bakanl›¤›: “Dilekçenizde F tipi cezaevlerinde
tecrit uyguland›¤›n› iddia ederek, bunun kald›r›l-
mas›n› talep etmektesiniz.

Gerek kendili¤inden, gerek davet üzerine F ti-
pi kapal› cezaevlerinde incelemelerde bulunan
Avrupa ‹flkenceyi Önleme Komitesi ile Avrupa
Parlâmentosu Heyeti’nin kamuoyuna aç›klanan
raporlar›nda, F tipi cezaevlerindeki hapsedilme
koflullar›n›n Avrupa standartlar›na uygun oldu-
¤unu... belirtmifllerdir.”

Bu cevapta gördü¤ünüz bir iflbirlikçinin sat›l-
m›fl beynidir. Cemil Çiçek’in emperyalizme sat›l-
m›fl beynini görüyorsunuz bu sat›rlarda.

Bakanl›¤›n yaz›s›n›n devam›nda daha çok bi-
linen, dört y›ld›r tekrarlana tekrarlana sak›z ol-
mufl demagojiler var, biraz da öylesine s›ralan-
m›fl; belli ki, Adalet Bakanl›¤›’n›n en sa¤lam ka-
n›t› Avrupa standartlar›, en güvenilir tan›¤› Avru-
pa. Bir de BM’ye baflvuruyor devam›nda:

“F tipi kapal› cezaevleri; BM "Maksimum Ce-
zaevi Kurallar›" ve Avrupa Konseyi Bakanlar Ko-
mitesi’nin "Avrupa Cezaevi Kurallar›" ve ulusal
yasalara uygun olarak haz›rlanm›flt›r.”

Sen AB’nin memuru musun? Kendi beynin,

kendi kültürün, koflullar›n, hukukun yok mu?
Evet, Avrupa’da tecrit var. Bu seni niye do¤-

rulam›fl oluyor? Avrupa, F tiplerini onaylay›nca
göbek at›p bunu tüm dünyaya duyuruyorsunuz
da, K›br›s konusunda niye AB’nin karar›n› be-
¤enmeyip hop oturup hop kalk›yorsunuz? ‹flinize
gelince BM kurallar›n› katliam›n›z› meflrulaflt›r-
mak için tan›k gösterirsiniz; ama BM kararlar›na
uymay›p K›br›s’ta iflgalcili¤i sürdürdü¤ünüz için
ony›llard›r BM Güvenlik Konseyi’ne al›nmad›¤›n›-
z› gizlersiniz.

“F tipleri Avrupa’n›nd›r”. Bunu biz çok önce
söyledik. Siz o zaman “devletimizin politikas›”,
“hükümetimizin karar›” diyor, “hapishaneler Tür-
kiye’nin en önemli sorunudur” diye say›kl›yordu-
nuz. Hay›r, Türkiye’nin de¤il, emperyalizmin so-
runuydu devrimciler. Siz onlar ad›na katlettiniz,
ülkemizi emperyalistlerin talan›na uygun hale
getirip bize de k›r›nt›lar düfler hesab› yapt›n›z. Ya-
ni tam uflakça davrand›n›z.

Zavall›s›n›z, iflbirlikçilik kiflili¤inizi, beyninizi
yok etmifl; kendinizi onlara be¤endirme acizli¤i
içinde ç›rp›n›yorsunuz. Sizin ne kiflili¤iniz, ne po-
litikan›z, ne “ulusal kararlar›n›z” olabilir ki?

O kadar utanmazs›n›z ki, 107 ölümün karfl›-
s›nda hala “Devletimiz... hiçbir zaman ölen ölsün
mant›¤›yla hareket etmemifltir.” diyebiliyorsunuz.

DHKP-C tutsaklar›n›n d›fl›ndakilerin direnifli
b›rakmas›n› kullan›p “Bu görüfller... hükümlü ve
tutuklular ile ailelerinin ço¤unlu¤u taraf›ndan
paylafl›lmas›na ra¤men, küçük bir kesim taraf›n-
dan kabul edilmemifltir.” diyerek neyi kan›tlam›fl
oluyorsunuz?

Biz, sizler gibi güçlü karfl›s›nda boyun e¤en

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

Sat›lm›fl Beyin!

Ölüm Orucu Sürüyor!
Gültekin Koç Ölüm Orucu Ekibi (10. Ekip) direniflçile-
ri, al›nlar›nda k›z›l bantlar›, yüreklerinde inançlar›,
beyinlerinde halka, devrime karfl› sorumluluklar›yla

4. direnifl y›l›nda yürüyüflü sürdürüyorlar.

Selami Kurnaz, Vedat Düflküner (Tekirda¤ F tipi)
Muharrem Karademir (Kand›ra F tipi)

Hüseyin Çukurluöz, Bekir Baturu (Sincan F Tipi)

Selma Kubat (Bak›rköy Kad›n ve Çocuk Tutukevi)
Raziye Karabulut (Kütahya Kapal› Hapishanesi)

Günay Ö¤rener (Uflak Hapishanesi)

HÜCRELERDEN

de¤il, do¤rular›, düflüncelerimizi her koflulda sa-
vunan bir kültürü temsil ediyoruz. Do¤ru, 8.5
milyar dolar için halk›n evlatlar›n› gözünü bile
k›rpmadan ateflin içine atan, lanetlenmifl bir im-
paratorlu¤un iflgal ortakl›¤›n› kabul eden bir ifl-
birlikçinin o grubun direniflini anlamas› mümkün
de¤ildir. Cemil Çiçek gibiler, mertçe, inançlar›y-
la, bedel ödemeyi göze alarak mücadeleyi de bil-
mezler; onlar ancak Susurluk yöntemlerini bilir;
komploculukla, alçakça sald›r›r, katleder ve
ç›karlar› için her fleylerini satarlar.

‹SLAMCILAR!
Hala AKP’den hak ve özgürlük bekleyenler

için bu cevap çok ö¤reticidir. Yar›n Avrupa Parla-
mentosu, “türban yasa¤› Avrupa standartlar›na
uygundur” dedi¤inde (ki hiç de uzak bir ihtimal
de¤ildir, ç›karlar› gerektirdi¤inde diyece¤inden
kimsenin kuflkusu olmas›n) Avrupa standartlar›-
n›n savunucusu AKP için hiçbir sorun kalmaya-
cakt›r. Tecrite karfl› direnen tutsaklar›n ailelerine
gönderilen mektuplar›n ilk paragraf›, türban ya-
sa¤›ndan dolay› ma¤dur olanlar›n ailelerine de
gönderilecektir. Saf›n›z› buna göre belirleyin.

“HAK VE ADALET KAPISI” MI,
ZULÜM VE YALAN KAPISI MI?

Tecrit Bakan› Cemil Çiçek, Uzan Holding’in
patronlar›ndan Cem Uzan’la görüfltü geçti¤imiz
günlerde. Gazetecilerin “neden görüfltü¤ü” soru-
su karfl›s›nda, hangi ekonomik, siyasi pazarl›kla-
r› yapt›klar›n› aç›klamayarak demagojiye bafl-
vurdu. Çiçek, gazetecilere cevab›nda flöyle diyor:
“Bizim kapımız adalet, hak kapısıdır. Tüm arka-
dafllar da bilirler. Biz görüflmek isteyen herkesle
görüflürüz. Ölüm orucundaki mahkumla da, ör-
güt üyesiyle de, onların aileleriyle de görüfltük.
Geleni geri çevirmeyiz.”

Her kelimesi yalan!
Geleni geri cevirmedikleri bir yalan. Ama ka-

p›lar›n›n “hak ve adalet” kap›s› oldu¤u daha bü-
yük bir yalan.

Kendi partisinin milletvekili bile “yarg›ya gü-
venmedi¤ini”, “yarg›n›n siyasileflti¤ini” söylüyor-
ken, bu ülkenin en üst yarg› temsilcileri, yarg›n›n
ba¤›ms›z olmad›¤›n› adeta nakarat halinde söyle-
yip duruyorken, bu ülkenin hakimleri “vicdanla
cüzdan aras›nda s›k›fl›p kald›klar›n›” söylerken,
davalarda yüzlerce dosya ortadan kaybolurken,
Susurlukçu Çiçek, bafl›nda bulundu¤u bakanl›¤›n
“hak ve adalet kap›s›” oldu¤u masal›n› anlat›-
yor...

“Direniflçilerin Yan›nday›z”
Antakya tutsak aileleri, ölüm orucu direniflçile-

rine, “yan›n›zday›z” demek için mektup att›lar. Aile-
ler ad›na bir aç›klama yapan Canan Yabanc›, "Tec-
rit ve ölüm orucu sürüyor. Sonuna kadar onlar›n
seslerini duyuraca¤›m›z› hayk›r›yoruz" dedi.

Adana’da postahane önünde toplanan Daya-
n›flma-Der’liler, önce bas›na tecriti protesto eden bir
aç›klama yapt›. ESP, Devrimci Demokrasi, ÇKM ve
‹HD'nin destek verdi¤i eylemde, aç›klaman›n ard›n-
dan mektuplar, direniflteki tutsaklara gönderildi.

Hapishane Önünde Eylem
Adana, Mersin ve Hatay TAYAD'l›lar, Adana

Kürkçüler Hapishanesi önünde tecriti protesto
ettiler.

TAYAD’l›lar "Tecrite ve ‹flgal Ortakl›¤›na Son"
pankart› açarak bir eylem yapt›. Eyleme jandar-
ma ve polis engel olmak isterken, aileler karar-
l› davranarak, tüm halk üzerindeki tecrite dikkat
çeken aç›klamalar›n› okudular. Eylemde, “Tec-
riti Kald›r›n Ölümleri Durdurun, Öldüren Meclis
‹stemiyoruz.” sloganlar› at›ld›.

Temel Haklar ve Özgürlükler Derne¤i'nin düzenledi¤i "‹fl-
gal ve Tecrite Son" isimli gece 9 Kas›m günü ‹stanbul La
Bella Dü¤ün Salonu'nda yap›ld›. Bilgesu Erenus'un söyledi¤i
flark›larla bafllayan program, Mehmet Özer'in fliirleriyle bir-
likte yap›lan dia gösterimiyle devam etti. ‹brahim Karaca ve
Ruhan Mavruk’un fliirleriyle kat›ld›¤› gecede Zeynel Aba ve
MKM sanatç›lar› türküleriyle yer ald›.

Amerikan iflgali ve tecritle ilgili olarak, Temel Haklar Yö-
netim Kurulu Üyesi Mehmet Göçebe, fiadi Özpolat ve Ah-
met Kulaks›z’›n konuflmalar yapt›¤› etkinlik, Grup Yorum'un
türküleriyle halaylar çekilerek bitirildi. 750 kiflinin kat›ld›¤›
etkinlikte, tecriti ve iflgali protesto sesleri hiç susmad›.

‘‹flgale ve Tecrite Son’ Gecesi

11

Say› 86

16 Kas›m
2003

12

Say› 86

16 Kas›m
2003

Yarg›tay 4. Ceza Dairesi Baflkan›’n›n, Hatice
Hasdemir isimli türbanl› bir “san›¤›” mahkeme sa-
lonundan ç›karmas›, ‘türban sorunu’ ve ‘savunma
hakk›’ tart›flmalar›n› gündeme getirdi.

Devrimcilerin ‘Savunma Hakk›’n› Yok Eden
AKP, ‘Savunma Hakk›’ndan Söz Edemez

AKP ve sözcüsü islamc› bas›n ve baz› hukukçu-
lar savunma hakk› ihlali konusunda feryat ediyor-
lar. Evet hakl›lar! Ama AKP iktidar›n›n savundu¤u,
savunma hakk› de¤ildir. O, oligarfli içi iktidar kav-
gas›nda kendine malzeme bulmufltur.

Savunma hakk›na sald›r› ilk kez gündeme gel-
miyor? Devrimcilerin bütün hak ve özgürlükleri gi-
bi, savunma hakk› da, sistematik olarak, bir devlet
politikas› olarak gasbediliyor. Son bir y›ld›r bu po-
litikan›n uygulay›c›s› ise AKP’dir.

Devrimcilerin savunma hakk› hiçbir hukuki te-
meli olmadan yok edilirken, ayn› kesimlerin sesini
duyan yoktur! Devrimcilerin katledilmesini, hakla-
r›n›n gasbedilmesini mübah görürler.

F Tiplerinde, DGM’lerde ‘Savunma
Hakk›’na Sald›r›n›n S›n›r› Yoktur

F tipi hapishanelerindeki tecrit politikas› çok
yönlüdür. Yaflamdan tümden soyutlamay›, böylece
yaln›zl›¤a mahkum edilen kiflinin düflüncelerini
zorla de¤ifltirmeyi hedefler. Tam bir y›ld›r düflünce-
yi zorla, tecrit iflkencesiyle de¤ifltirmeye çal›fl›yor
AKP iktidar›. Savunma hakk›na yönelik sald›r›lar
da, tecritin bir aya¤›d›r.

Sorumlu hukukçular defalarca, F tiplerinde ve
devam›nda DGM’lerde savunma hakk›n›n nas›l bir
keyfilik içinde yok edildi¤ini örneklerle aç›klad›lar.
‹flte bu örneklerden birkaç›:

◆ “F tiplerine giriflteki duyarl› cihazlar, kol saatinden
kemer tokas›na, iç çamafl›rlar›nda bulunan en küçük
metal parçalar›na kadar duyarl› hale getirildiklerinden,
avukatlar elle aramay› kabul etme ya da cezaevine gi-
rememe durumu ile karfl› karfl›ya b›rak›lmaktad›rlar.

◆ Avukatlar›n yanlar›nda getirdikleri savunma ve dava
evraklar›, idare taraf›ndan al›narak avukat›n bulunma-
d›¤› bir ortamda incelenmektedir.

◆ Tutuklu ve hükümlünün avukat› ile görüflmeye gelir-
ken, yan›nda ka¤›t kalem bulundurmas›, savunmaya
iliflkin notlar almas› yasakt›r.

◆ Bir davadan dolay› hükümlü olanlar›n, di¤er davala-
r›, disiplin soruflturmalar› ve avukata dan›flma ihtiyaç-

lar› nedeniyle avukat
tutmalar› ve dava s›-
ras›ndaki avukatlar›
ile vekalet iliflkisi
herhangi bir nedenle
sona ermemifl olma-
s›na ra¤men görüfl-

mesi engellenmekte, vasilik mevzuat› kas›tl› biçimde
aleyhe yorumlanarak avukat hakk› vasi iznine ba¤lan-
maktad›r.

◆ Avukatlar›n girifllerindeki ifllemler uzat›larak görüflme
saatleri fiilen k›salt›lmaktad›r.

◆ Hücre aramalar›nda savunma belgelerine ‘inceleye-
ce¤iz’ denilerek el konulmaktad›r.

◆ DGM’lerdeki duruflmalara gidifllerde, savunma bel-
gelerine, dilekçelere, hukukla hiçbir ilgisi olmayan, bir
jandarma komutan› taraf›ndan el konulup denetlen-
mektedir.”

Savunma hakk›ndan söz edenler; bunlar
savunma hakk›na sald›r› de¤il mi?
Devrimci tutsaklar, iflte tüm bu sald›r›lardan do-

lay›, aylard›r mahkemelere ç›plak ayaklarla gelip
gidiyorlar, savunma hakk›na sald›r›y› protesto edi-
yorlar. ‹slamc›lar, ya da hukukçular›n gündeminde
de¤ildir bunlar. Devrimcilerin savunma hakk› kut-
sal de¤il mi?

AKP Ne Ma¤dur, Ne Ma¤durdan Yanad›r

‹nançl› kesimleri aldatmaya çal›flan AKP, türban
konusunda ne ma¤durdur, ne de ma¤durlardan ya-
nad›r. Böyle göstermek istiyor. Böylece, halka yö-
nelik uygulad›¤› zulmü perdelemek istiyor. Hapis-
hanelerde 107 ölüm, yüzlerce sakat insan› yaratan
tecriti uygulamaya devam etti¤ini; meydanlarda
hak arayanlar›n üzerine panzerleri sald›¤›n›; iflken-
ceyi sürdürüp, iflkencecileri aklamaya devam etti-
¤ini gizlemek istiyor. Emekçilerin hak ve özgürlük-
lerine yönelik sald›r›lar›n› gizlemek istiyor.

AKP, bir y›ld›r faflizmin zulmünü uyguluyor. Bu
nedenle ma¤dur de¤il, zulmedendir. Bu nedenle
ma¤durdan, mazlumdan yana olamazlar.

AKP Hak ve Özgürlükleri,
Demokrasiyi, Hukuku Bilmez

AKP ikiyüzlüdür, riyakard›r. Hak ve özgürlükleri
savundu¤u yaland›r. Ne oligarflik devletin “laiklik”
savunuculu¤u, ne de AKP’nin hak ve özgürlük sa-
vunuculu¤u kimseyi aldatmas›n. Oligarfli ony›llar-
d›r islamc›lar›, devrimcilere karfl› kullanm›fl, tari-
katlarla kolkola muhalif güçlere karfl› savaflm›flt›r.
AKP iktidar› ve “laiklik” demagojisi etraf›nda onun-
la çat›flanlar, devrimcilerin savunma hakk›n›n yok
edilmesinde yan yanad›rlar. F tiplerinde, DGM’ler-
de bu çerçevede uygulanan politikan›n sahibidirler.
AKP islamc›l›¤›, türban sorununun çözümü konu-

DEVR‹MC‹LERE ‘SAVUNMA
HAKKI’ GEREKMEZ !

13

Say› 86

16 Kas›m
2003

sunda da gerçekte yapt›¤› bir fley yoktur.
Demokratl›¤›n, hak ve özgürlükler mücadelesi-

nin zerresinden habersizdir AKP. Tüm kesimlere
yönelik düflmanl›¤›, haklar›n› ve özgürlüklerini po-
lis zoruyla gasbetmesi, demagojiyle yok saymas›
her gün yaflanan olaylardand›r. Aç›kça, 1960’larda
“Kanl› Pazar”lar› yaratan anti-komünistlikle sola
dair ne varsa, ona düflmanl›¤›n temsilcili¤ini yap›-
yor.

Demokrasiden, hak ve özgürlüklerden, insan
haklar›ndan anlamaz, yoktur böyle bir kültürü, ge-
lene¤i ve mücadelesi. Onun haktan hukuktan an-
lad›¤› ekonomik olarak da, siyasi olarak da halk›n
“ihsan” edilenle yetinmesidir. ‹hsan eden de elbet-
te AKP olmal›d›r. AKP’nin ihsan etti¤iyle yetinme-
yenleri ise polis copu, Tayyip’in sald›r›lar›, dema-
gojiler, ‘terörist’ suçlamalar›, iflkenceler, F tipleri

beklemektedir.

AKP’yi oluflturan düflüncenin geçmifli, onun hak
ve özgürlükten, demokrasiden ne anlad›¤›n› da an-
lat›r; Onlar halka karfl›, oligarflinin saflar›nda siyasi
ve vurucu güç olarak savafla kat›lanlard›r. Halk›n
hak ve özgürlükleri için, ba¤›ms›zl›k için soka¤a
ç›kt›¤› her dönemde, faflist MHP kadar, bu gelenek
de karfl›s›na dikilmifltir.

Türbanl›s›, türbans›z›, hak ve özgürlükleri gas-

bedilen, zulme ve haks›zl›¤a u¤rayan tüm kesim-
ler; Haklar›m›z› ancak direnerek, birlik olarak, oli-
garfliye ve onun iktidar› AKP’ye karfl› mücadele
ederek kazanabiliriz.

Haklar ve Özgürlükler Cephesi

Sezer’in, 29 Ekim resepsiyonuna efli türban-
l› olan milletvekillerini ça¤›rmamas›yla yaflanan
“resepsiyon krizi”ni flimdi de Yarg›tay’daki bir
davada, türbanl› bir san›¤›n salon d›fl›na ç›kar›l-
mas› izledi.

Müzmin “türban krizi”nin bu yeni safhas›nda-
ki gerekçe ile, Çankaya’daki gerekçe ayn›; “ka-
musal alan”. Cumhurbaflkanl›¤› köflkü de, du-
ruflma salonu da “kamusal alan”d›. Oligarfli tür-
ban sorununda içine düfltü¤ü açmaz› çözeme-
mekte, çözümsüzlük komediye dönüflmektedir.

“Kamusal alan” k›l›f›, faflizmin hayat›n her
alan›na “çeki düzen verme” politikas›n›n deva-
m›d›r. Yasakç›l›k, kendisi gibi düflünmeyen her-
kesi düflman gören, tecrit eden anlay›fl›n›n tür-
ban karfl›s›ndaki kavram›d›r “kamusal alan”.
Oligarflinin “kutsal devlet”inin ifadesidir. “Kut-
sal devlet” dedikleri ise, bir avuç iflbirlikçi teke-
lin, toprak a¤alar›n›n, rantç›lar›n, tefeci tücca-
r›n, askeri ve sivil bürokrasinin devletidir. Dev-
let, bu tür demagojilerle kutsallaflt›r›ld›¤› oran-
da, halk›n hak ve özgürlükler mücadelesi, ikti-
dar mücadelesi karfl›s›nda her türlü terör, bask›,
zulüm de meflrulaflm›fl olacakt›r.

“Kamusal alan” kavram›n›, keyfe göre daral-
t›p geniflletebilir, lastik gibi oynayabilirsiniz. Ay-
nen haklar ve özgürlüklerin “huzur, genel asa-
yifl, halk›n sa¤l›¤›...” gibi her duruma uyarla-
nabilir gerekçelerle gasbedilmesi örne¤inde ol-
du¤u gibi, oligarflinin her yere uygulayabilece¤i
kadar mu¤lak bir kavramd›r.

Yarg›tay’daki karar› destekle-
yen Yargıtay Baflkanı Eraslan
Özkaya’n›n, “Özgürlüklerin sını-
rı, kamu düzenidir. Kiflinin hak
ve özgürlükleri, devlet düzenini
ortadan kaldıracak boyutta ola-

maz.” sözlerini alal›m. Çok iyi bilinir, en küçük
bir gösteri, hatta depremzedelerin ev talebi bile
oligarflinin bürokrasisi, polisi, M‹T’i, iktidar› ta-
raf›ndan “kamu düzeni”ni sars›c› bulunabilir.
Duvar yaz›lar›ndan, “savafla hay›r” demenin bu
kapsamda ele al›nd›¤› bir ülkedir Türkiye. Fa-
flizmin “devlet düzeni” pamuk ipli¤iyle tutturul-
mufltur, halk›n her türlü muhalefetinden sars›nt›
geçirir, her hak talebinde, her protesto eylemin-
de zang›r zang›r titrer.

Faflizmin terörünün demagojileridir bunlar.
Türbana yasa¤a son verilmelidir.

MGK, türban üzerinden, “rejimi koruma” ad›-
na, kendi iktidar›n› korumaya çal›flmakta, AKP
de, hiçbir talebini yerine getiremedi¤i islamc›
kesimi bu tart›flmalar ekseninde oyalamay› sür-
dürmektedir. Her iki kesimin sorunu da iktidar
kavgas›d›r. Genelkurmay ile AKP aras›ndaki ik-
tidar kavgas›nda türban sadece bir araçt›r.

Riyakar AKP, is-
lamc›lar›n hak ve öz-
gürlüklerini de savu-
namaz. Onlar›n hak ve
özgürlüklerini de biz
savunuruz. O, sadece
Amerika’n›n, iflbirlikçi
tekellerin ve tarikat
holdinglerinin haklar›n›
savunur, onlar›n ikti-
dar›n› temsil eder.

‘Kamusal Alan’ K›l›f›yla
Faflizm Meflrulaflt›r›lamaz

14

Say› 86

16 Kas›m
2003

Gençli¤in 6
Kas›m eylem-
lerinde kuflku-
suz K›z›lay di-
renifli çeflitli
y ö n l e r i y l e
önemli bir yer
tutmufltur. Ey-
lem kitlesellik,
örgütlü güçle-
rin d›fl›nda ge-
nifl ö¤renci kit-
lesini katmak-
taki yetersizlik-

leri yan›yla elbette de¤erlendirilmeli, gençlik ör-
gütlenmeleri buradan derslerini ç›karmal›d›r. Yi-
ne ders ç›kar›lmas› ve özelefltirisinin yap›lmas›
gereken bir baflka nokta, eyleme kat›lan tüm
gençlik gruplar›n›n üzerinde hemfikir oldu¤u,
Koordinasyoncular›n, sorumsuz, birli¤i da¤›t›c›,
eylemi sabote edici tavr›d›r. Ayr› bir yaz›da ele
ald›¤›m›z için burada detay›na girmiyoruz.

Ancak tüm bunlar›n ötesinde, as›l belirleyici
olan, irade d›fl› geliflmifl de olsa, yaflanan polis
sald›r›s›na karfl› gençli¤in kararl› ve saatlerce
süren direniflidir.

Gençlik Dernekleri Federasyonu,
Gençli¤in Dinamizmini ve Kararl›l›¤›n›
K›z›lay’a Tafl›d›
Gençlik Dernekleri Federasyonu giriflimi, 3

kez sald›r›ya u¤ray›p, gözalt›na al›nd›¤›, iflken-
celerden geçirildi¤i Ankara yürüyüflü konusun-
daki kararl›l›¤›n›, 6 Kas›m günü K›z›lay’›n ara
sokaklar›na tafl›d›. 350 kiflilik kitlesiyle, k›z›l-
bayraklar› ile, eylemdeki en kitlesel grup olan
Gençlik Dernekleri Federasyonu, at›lan gaz
bombalar›na ald›rmadan, tafllarla, sopalarla, ne
buldularsa direnerek, çeflitli noktalardan K›z›-
lay’a girmeye çal›flt›lar.

Dev-Gençliler, K›z›lay’a giriflin her zorland›¤›
noktada trafi¤i durdurup, gençli¤in susturulmak
istenen sesini hayk›r›rken, gençlik üzerinde te-
rör estirmek isteyen polis de öfkeden nasibini
al›yordu. Çankaya Emniyet’ine s›¤›n›p havaya
silah s›kanlar, gençli¤i terörize etmek isteyenler-
dir. AKP iktidar›n›n demokratik bir eyleme sald›-
r›s›na karfl› direnmek meflru ve hakt›. Gençlik
Dernekleri Federasyonu ve di¤er gençlik grup-

lar› bu haklar›n› kulland›lar Ankara’da.
Gençlik, dinamizmi, kararl›l›¤› ve yurtseverlik

duygular› yok edilmek istenenlerin bafl›nda geli-
yordu. 12 Eylül cuntas›ndan bu yana sistematik
flekilde buna yönelik politikalar yaflama geçiril-
di. Her fley, apolitik bir gençlik yaratmak içindi.
Bu olmuyorsa, mücadelede kararl›l›¤›, meflru
direnme hakk› bilinci köreltilmifl, sivil toplumcu
eylem anlay›fl›na mahkum edilmifl bir gençlik
olmal›yd›.

6 Kas›m bu yan›yla da, baflaramad›klar›n›n
göstergesi oldu. Genel gençlik kitlesi aç›s›ndan
sonuç ald›klar› aç›kt›r. Ama devrimci gençli¤in
dinami¤ini reformist eylem anlay›fl›yla öldüre-
mediler. Bu dinamizm, genel gençlik kitlesinin
içinde bulundu¤u durumu de¤iflterecek en bü-
yük güçtür. K›z›lay’a ç›k›fla en fazla yaklafl›lan
bu 6 Kas›m’da gösterilen kararl›l›k, disiplin, cofl-
ku, üniversitelerde örgütlenmeye tafl›nmal›d›r.

Gençlik Dernekleri Federasyonu,
Gençli¤in Mücadele Mevzisidir
Gençlik Dernekleri Federasyonu, giriflim

aflamas›nda kat›ld›¤› ilk eylemde, gençli¤in di-
namizmini, coflkusunu, kararl›l›¤›n› temsil ede-
cek olan güç oldu¤unu aç›k olarak göstermifltir.
30’a yak›n kentte kurulan ve kurulma aflama-
s›nda olan Gençlik Dernekleri, federasyonlafl-
mas›yla birlikte, ö¤renci gençli¤in akademik,
demokratik taleplerini dile getirip mücadelesini
verece¤i; ülkesinin ve halk›n›n sorunlar›na du-
yarl›, ba¤›ms›z
ve demokratik
bir Türkiye mü-
c a d e l e s i n e
gençlik cephe-
sinden kat›laca-
¤› mevzidir.
Devrimci Genç-
lik, mevzisini
büyütecek, ge-
liflterecek, üni-
versiteleri oli-
garfli içi çat›fl-
malarla de¤il,
gençli¤in talep-
leri ve mücade-
lesi ile tart›fl›l›r
hale getirecektir.

K›z›lay Direnifli, Gençli¤in
Y›lmayaca¤›n›n ‹lan›d›r

Say› 86

16 Kas›m
2003

15

✔

✔

✔

✔

‹ZM‹R: Aralar›nda Gençlik Derne¤i’nin de bu-
lundu¤u, ‹zmir gençli¤i, 8 Kas›m günü YÖK’ü
protesto etmek için Konak’ta biraraya geldi.
“Yaflas›n Özerk Demokratik Üniversite
Mücadelemiz” ortak pankart›n›n aç›ld›¤› ey-
lemde, “YÖK’e ve tasar›ya geçit yok”, “YÖK'e
Tecrite ‹flgal Ortakl›¤›na Son”, “Tecriti Kald›r›n
Ölümleri Durdurun”, “Yaflas›n Ölüm Orucu Di-
reniflimiz” ve “Mahir Hüseyin Ulafl Kurtulufla
Kadar Savafl" sloganlar› at›ld›. Konak Sümer-
bank önüne kadar yürüyen ve say›lar› 1500’ü
bulan kitlenin önü polis taraf›ndan kurulan ba-
rikatlarla kesildi. Bekleyifl s›ras›nda hep birlikte
“Gündo¤du Marfl›”n› söyleyen kitleye, ayn› sa-
atlerde eylem yapan E¤itim-Sen üyeleri de ka-
t›ld›. YÖK’e karfl› mücadelenin birlikteli¤i alan-
da sa¤lan›rken, yap›lan aç›klamada, “Özerk-
demokratik üniversite, paras›z, bilimsel, anadil-
de e¤itim istiyoruz.” denildi. Daha sonra AKP
il binas›na yürüyen YÖK ve ‹flgal Karfl›t› Ö¤-
renci Platformu, burada yapt›¤› aç›klaman›n
ard›ndan kitle da¤›lmaya bafllad›¤› anda, Öca-
lan lehine sloganlar atan bir grup molotoflu ey-
lem yapt›. Gruptan 12 kifli gözalt›na al›nd›.

KAYSER‹: YÖK'ü protesto eden “‹flgal ve
YÖK Karfl›t› Platform Hunat Meydanı'nda ba-
sın açıklaması yapmak istedi. Polisin sald›r›s›na
karfl›, “YÖK'e Hayır” sloganı atan göstericiler-
den 20 kifli gözalt›na al›nd›. Kayseri Gençlik
Derne¤i Giriflimi, Özgür Gençlik ve Emek
Gençli¤i’nden oluflan Platform üyesi ö¤renciler
ayn› gün ç›kar›ld›klar› savc›l›ktan serbest b›rak›-
l›rken, ö¤renciler 11 Kas›m günü düzenledikle-
ri bas›n toplant›s›yla, oligarflinin bask›lar›n›
protesto ettiler.

ANKARA: Özgür E¤itim Platformu’nun 8 Ka-
s›m’da Abdi ‹pekçi Park›'nda düzenledi¤i ey-
lemde YÖK protesto edildi. Toros Sokak’tan
yürüyüflle bafllayan eylem, parkta yap›lan
konuflmalarla sürdü. Burada, direniflteki TA-
YAD’l›lardan Yusuf Kenan Dinçer de bir ko-
nuflma yapt›. Dinçer, “gençlik alanlarda, kam-
püslerde direniyor. Bizlerse 4. y›l›na giren
ölüm oruçlar›n›, tecrit iflkencesini anlatmak
için flehitler veriyor, bedel ödüyoruz. Hiçbir fley
bizi taleplerimizden vazgeçiremez, direnece¤iz;
biz kazanaca¤›z!" dedi.

MALATYA: E¤itim-Sen binas›nda düzenlenen
panelde YÖK tart›fl›ld›. Panelist Yrd. Doç.
Yüksel Ç›rak "YÖK veya YEK kesinlikle bilim-
sel kayg›larla kurulmam›flt›r.” fleklinde konufltu.

YÖK Protestolar›

Gençlik 17 Ekim’i Selamlad›
Ekim Devrimi, y›ldönümünde, Buca E¤itim’de dü-

zenlenen etkinlikle selamland›. Gençlik Derne¤i ve
çeflitli gençlik örgütlenmelerinin düzenledi¤i etkinlik-
te "Ekim Devrimi’nin 86. Y›ldönümünde Bit-
medi Daha Sürüyor O Kavga" yaz›l› pankart›n
yan› s›ra, "Ekim Devrimi’ni Direnifllerle Selaml›yo-
ruz", "YÖK'e Tecrite ve ‹flgal Ortakl›¤›na Son", "Biz
Kendimizi Dünyay› Temellerinden Sarsacak Bir Da-
vaya Adad›k" yaz›l› dövizleri okul kantinine ast›lar.
Gün boyu müzik dinletisinin oldu¤u etkinlikte fliirler
ve marfllar okundu, sloganlar at›ld›.

AKP, Ahlak E¤itimini
Amerika’dan Al›yor

Gençli¤e sald›ranlar bunlar de¤il mi!
Dokunulmazl›k z›rh› arkas›na yolsuzluklar›n›

gizleyen bunlar de¤il mi!
Müslümanl›ktan söz eden bunlar de¤il mi!

Gençli¤e ve halk›n hak arayan tüm kesimleri-
ne karfl› polisiyle, medyas›yla, yalan ve demagoj-
leri ile sald›ran AKP iktidar›n›, Amerikal› uzman-
lar›n e¤itti¤i ortaya ç›kt›.

Geçti¤imiz hafta ‹stanbul il binas›nda parti yö-
neticilerine “siyasi etik” (siyasi ahlak) dersi ve-
ren, David J. Apol’un, Amerikan hükümeti ve
Irak’› iflgal plan›n› haz›rlayan Ulusal Güvenlik
Konseyi için de “etik” programlar›n› haz›rlayan
ve yürüten uzman oldu¤u anlafl›ld›.

‹slamc›lara, muhafazakarlara bak›n; Ameri-
ka’n›n ahlak›yla e¤itenler, onun ahlak›n› yaflarlar.
Kapitalizmin ahlak›n›n batakl›k oldu¤unu anlat-
maya ise san›r›z gerek yoktur. AKP’nin hocas›
Apol’un, uzman oldu¤u alanlar da tam AKP’ye
göre; “ç›kar çat›flmalar›, finansal ifflaatlar, hedi-
yeler ve kamu görevi sonras› iliflkiler.”

Yarg› Sadece AKP ‹çin Mi Siyasal?
Milletvekili dokunulmazlıklarını görüflecek ko-

misyonu bir y›ld›r toplamayan, AKP'li Baflkan
Burhan Kuzu’nun, Melih Afl›k’›n, “AKP dokunul-
mazlıkların sınırlandırılmasından korkuyor gibi
bir görüntü var, ne dersiniz?” sorusuna cevab› flu:

“Yargıya güveni yok. Yargı siyasallafltı, diye
olsa gerek.” (12 Kas›m Milliyet)

Peki yarg› sadece h›rs›z AKP’liler için mi siya-
sallaflt›. Ayn› siyasal yarg› bu ülkede ony›llard›r
devrimcilere siyasi kararlarla cezalar veriyor.
Ama ne önemi var riyakar islamc› için; onlar ko-
münist, onlara adalet gerekmez. Ülkeyi bu kafa-
lar yönetiyor, F tiplerinde bunlar katlediyor.

16

Say› 86

16 Kas›m
2003

Nas›riye’den duyulan patlama sesi, iflgalcileri
ve ortaklar›n› bir kez daha sarst›. ‹flgal güçleri ül-
kenin birçok yerinde her gün kay›plar vermeye
devam ederken, bu kez iflgale ortak olup, tekelle-
ri için pazar kapmay› planlayan ‹talya sars›ld›.
Nas›riye’deki ‹talyan karargah›na patlay›c› yüklü
tankerle yap›lan sald›r›da 18 ‹talyan askeri ile bir
‘sivil ‹talyan’ öldü. fiii bölgesi Nas›riye’de 12 Ka-
s›m’da düzenlenen sald›r›n›n ard›ndan, Irak’ta 3
bine yak›n askeri bulunan ‹talya’da, “asker geri
çekilsin” tart›flmalar› bafllad›.

Direnifl emperyalist iktidarlar› sars›yor. Bush
ve Blair ter döküyor, flimdi bu kervana Berlusco-
ni de kat›ld›. Direnifl sadece iflgal askerlerini de-
¤il, siyasi iktidarlar› da vuruyor. Her patlayan
bomban›n, her ölen iflgalcinin yaratt›¤› dalga ge-
niflleyerek emperyalist karargahlara ulafl›yor.

“En Güçlü Ordu” ‹le En Yoksullar›n
Savafl›nda Üstünlük Direniflten Yana

Bir yanda silah, teknoloji, e¤itim vb. her yö-
nüyle “dünyan›n en güçlü ordusu” var. Öte yanda
ise; yoksul, silah gücü s›n›rl›, “terörist” ilan edilip
katli mübah say›lan, ulusal, BAAS’ç› “Sosyalist”,
Komünist ve ‹slamc› her kesimden direnifl güçle-
ri var. Üstelik direnifli ulusal bir kurtulufl cephesi
alt›nda birlefltirme çabalar›na iliflkin bilgiler gide-

rek yo¤unlafl›yor. Bu kaç›n›lmazd›r. Ayn› hedefe
vuranlar›n aralar›ndaki farkl›l›klar›n›n birlikte da-
ha güçlü direnmenin önünde engel olmad›¤›na
dair örnekler çoktur.

Askeri, siyasi, moral üstünlü¤ün direnifl güçle-
ri lehinde oldu¤u konusunda iflgalciler dahil her-
kes hemfikir. Burjuva medyan›n yans›tt›¤› daha
çok “ölen Amerikal›” ve karargahlara yönelik sal-
d›r›lar. Halbuki, çok üst düzeyde, daha yo¤un bir
sald›r› dalgas› iflgalcileri sarsmakta. Bir gecede
sadece Ba¤dat’ta onlarca sald›r› düzenlendi¤i
günler “rutin” haline gelmifltir.

Peki bu güç dengesizli¤ine karfl›n, üstünlük
neden direniflin lehinde?

Birincisi, direnifl hakl› ve meflru zemindedir.
Terör demagojileri bunu yoketmek bir yana kulla-
nanlar› vuran silaha dönüflmüfltür. Tersine, iflgal-
ciler tüm dünyaca lanetlenen bir haks›zl›k zemi-
ninde, katliamla, iflgalle, rüflvetle, ihanetlerle va-
rolmaya çal›fl›yor.

‹kincisi, hiçbir iflgalde, iflgalci o ülke halk›ndan
kalabal›k de¤ildir. Direniflin en büyük gücü Irak
halk›ndan giderek artan büyük bir destek bulma-
s›ndad›r. Burjuva bas›n›n bir grup “ayd›n”›, ABD
iflbirlikçisi kesimi sayfalar›na tafl›y›p, “ABD’ye
karfl› de¤iller” havas› sadece komik ve iflgalciye

çaresiz bir destekten öteye git-
memektedir. Yoksul Irak halk›
direnifl saflar›ndad›r.

Üçüncüsü, Amerika, tüm üs-
tünlüklerini bir anda etkisiz k›-
lan, haks›zl›¤›n verdi¤i psikolo-
jiyle birlikte inançs›z, kapitaliz-
min “hiçbir fley için ölmeye
de¤mez” felsefi sefaleti ile yetifl-
mifl insanlarla savafl›yor. Karfl›
tarafta ise hangi ideolojiye sa-
hip olursa olsun, vatanseverlik
duygular›yla, inanç ve tutkuyla,
anti-emperyalist, anti-Ameri-
kanc› düflüncelerle savaflan di-
reniflçiler var. ‘En güçlü silah in-
sand›r, inanm›fl insan› yenecek
hiçbir güç yoktur’ gerçe¤i ka-
n›tlan›yor Irak’ta. Amerika, bir
tek askerini patlay›c› yüklü bir
araçla düflman›n›n karargah›na
gönderemez. Direnifl güçlerinin

‹flgale ortakl›k karar› al›rken, pastadan pay
kapmay› düflünen, ‹talyan emperyalist tekel-
lerinin iktidar› da direniflin darbesini yedi.
Halk›n öfkesine hedef olanlar›n iflah olmas›
zordur. ‹flgalciler ve ortaklar› bir halk›n top-
raklar›n› iflgal etmenin bedellerini ödemeye
devam edecekler.

Hiçbir ‘Yöntem’ Direnenleri Teslim Alamaz;

‹flgalci Yenilecek Halk Kazanacak

17

Say› 86

16 Kas›m
2003

kendini ülkeleri için feda eden pratikleri ise ortada.
Daha baflkaca nedenler de say›labilir, ama en te-

meli bunlard›r. Ve iflgalin gelece¤ini de bunlar belir-
lemeye devam edecek. Direniflin geçici yenilgileri,
geri çekilmeleri, her türlü olas›l›k mümkünse de, ni-
hai olarak Irak’›n gelece¤i direniflin ellerindedir.

Her ‘Yönteminiz’ Yenilgiye Mahkum

‹flgalciler Irak’ta askeri ve siyasi olarak büyük bir
t›kan›kl›k yafl›yor. Askeri sald›r›lar Amerika’n›n siya-
si ve ekonomik hesaplar›n› altüst ediyor, iflbirlikçi bir
yönetim yaratma planlar›na ve iflgalin derinleflmesi-
ne karfl›, askeri eylemler büyük darbeler vuruyor.
Birbirini etkileyerek geliflen bu süreç iflgalci cephede
yeni yöntem aray›fllar›n› h›zland›rd›.

Amerika’da, en son olarak Vietnam’da bata¤a
gömüldü¤ü aflamada görülen yerel ‘askere alma
masalar›’ gündemde. ABD Savunma Bakanlı¤ı'nın
(Pentagon) 'Amerika'yı Savun' adlı web sayfasında
yayımlanan ça¤rıda; 18 yaflın üzerindeki gönüllü
Amerikalılar, 'ulusa hizmet' sloganıyla 'askere alma
masaları'nda çalıflmaya davet ediliyor. Irak’a takviye
asker göndermeye haz›rlanan Bush, iflgal valisi Bre-
mer’i apar topar ABD’ye ça¤›rd›. Amerikan medyas›
Bremer’in yerine Wolfowitz’in atanmas›n›n gündem-
de oldu¤unu yaz›yor. Direnifle iflgal valisi dayanm›-
yor.

Acil olarak ‘Savafl Konseyi’ni toplayan Bush, ye-
ni yöntem aray›fl› içinde. Konsey yerine, Afganis-
tan’daki gibi, kukla bir geçici hükümet kurmay›
(‘Karzai Modeli’) tart›flan Amerika, daha düne kadar
seçimlerin ne zaman yap›laca¤› belli olmaz derken,
Bush, en yak›n zamanda, Anayasa yazmay› bekle-
meden seçim yap›lacak demeye bafllad›.

Bu arada, halk direnifl saflar›na her geçen gün da-
ha yo¤un kat›l›rken, iflgale ve iflbirlikçilerine karfl› ç›-
karken, Geçici Konsey’in Anayasa çal›flmas› yap-
mas›n›n hiçbir anlam› yoktur. Halk nezdinde bunun
da meflrulu¤u olmayacakt›r.

‹flgal Güçleri, Direnifl Yükseldikçe
Terörden Baflka Çare Bulam›yorlar

Direnifl, hem sald›r›lar›n say›s›n› art›r›rken, ayn›
zamanda nitelik olarak da bir üst aflamaya s›çrad›.
K›sa sürede iflgalciyi karargahlar›na kadar güçlü vu-
rufllarla sarsan bir aflamaya geldi. Amerikan propa-
ganda merkezlerinde üretilen (siz yalan merkezleri
diye okuyun) “Baasç› art›klar... d›flardan gelen terö-
ristler..” yalanlar›na, kurtulufl savafl›n› “terör” diye
mahkum etme giriflimlerine kimseyi inand›ram›yor.
Bu geliflim karfl›s›nda, iflgalci Amerika, gerilla sava-
fl›n› nas›l önleyece¤ini tart›fl›yor. Önleyemez. Dünya-
n›n hiçbir ülkesinde gerillay› askeri olarak yenilgiye
u¤ratan olmad›. (Bakmay›n siz oligarflinin “dünyada

Emperyalizm Yokediyor
‹ngiliz yardım kuruluflu Medact, haz›rlad›¤› ra-

porla, iflgal öncesi BM ambargosuyla bafllayan
ve süren, iflgalcilerin halka ödetti¤i ve ony›llarca
yaflayacaklar› fiziksel, ruhsal bedelleri anlatt›.
Sa¤lık uzmanlarınca hazırlanan raporda, ço¤u
Iraklı asker ve siviller olmak üzere 22 bin ila 55
bin aras›nda insan›n öldü¤ü belirtildi. Alt› çizilen
baz› hususlar flöyle:

“Su ve arıtma sistemleri çöktü. Halk, çevresel
yıkım ve yanan petrol dumanların›n kurbanı. Sa-
vafltan beri aflın›n kesintiye u¤raması nedeniyle
çeyrek milyon çocuk aflılanamadı. Çevre mayın-
larla dolu ve sürekli insanlar ölüyor. Çok sayıda
patlamamıfl bomba çekici renklerde boyandı¤ı
için baflta çocuklar olmak üzere sivilleri öldürü-
yor. Kolları ve bacakları kopan çocukların hepsi,
‹ngiltere’de iki takma kol takılan Abbas Ali kadar
‘flanslı’ de¤il. Bu haldeki binlerce çocuk, uygun
sa¤lık hizmetlerine bile kavuflamıyor. Do¤um sı-
rasında ölen annelerin sayısında artıfl var. Yeter-
siz beslenme bir yılda ikiye katland›...”

Emperyalizm insana düflmand›r, yakar, y›kar
yokeder. Tekellerin pazar ç›karlar› için yokede-
meyece¤i hiçbir fley yoktur. Böyle bir dünyada
çevrecilik de, sa¤l›kç› olmak da, hukukçu, tarih-
çi, arkeolog olmak da, kendi do¤all›¤› içinde em-
peryalizme karfl› mücadele etmek demektir.

Çocuklar›m›z›n gözleri
TV’ler gösterdi; geceyar›s› bask›n›nda babas›

yüzükoyun yat›r›lm›fl, afla¤›lanan, al›n›p esir
kamplar›na götürülen 6 yafl›ndaki k›z çocu¤unu.
‹flgalci postallar›n›n tekmeledi¤i kap›lar›n, anla-
mad›¤› bir dilde ba¤›r›p küfredenlerin gürültüsüy-
le uyand›r›ld› kabuslar›ndan. ‹flgalden bu yana
hep kabus görüyordu. Yuvalar›ndan f›rlam›fl göz-
leriyle iflgalciye uzatt› elini, kelepçeledi küçücük
elleri, kapitalizmin e¤itti¤i ahlaks›z bir yanki.

Her gün yüzlercesi yaflan›yor iflgal toprakla-
r›nda. Çocuklar›m›z›n gözlerinde donup kalan
sessiz bir ç›¤l›k, tüm halklara kulaklar› y›rtan bir
ça¤r›ya dönüflüp yank›lan›yor. O ç›¤l›kta ya¤ma-
lanan tarihin ça¤r›s› vard›r; Asur, Babil, Sümer,
Med, Akadlar ve Perslere uzanan. Medeniyetler
topra¤›nda dolar›n saltanat›n›
kurmaya çal›flanlara karfl› tüm
dünyada savafl ça¤r›s›d›r do-
nuk gözler. Korku de¤il, öfke-
dir, yar›n kas›rgaya dönüflecek
rüzgar›n habercisidir. Dolar›n
saltanat›n›, Amerika’n›n impa-
ratorluk hayallerini y›kacak
olan da iflte bu kas›rgad›r.

18

Say› 86

16 Kas›m
2003

gerillay› yenilgiye u¤ratan tek ordu
TSK’d›r” yalan›na. Sorun özünde PKK
politikalar›ndad›r.)

Bulabildikleri tek yöntem yüzy›llar-
d›r ulusal ve sosyal kurtulufl savafllar›
verenlere karfl› uygulanan yöntem ol-
du: daha fazla terör ve katliamla halka
gözda¤›, gerillaya deste¤i kesme he-
saplar›. Dünya, ‹srail’den çok iyi tan›yor
bu yöntemleri. ‹srail yöntemleri flimdi
Irak’ta uygulanmaya baflland›.

“Savafl bitti” dedikleri 1 May›s’tan
bu yana ilk kez, Tikrit F-16 uçaklar› ile
bombaland›. 250 tonluk bombalarla sa-
atlerce süren bombard›manda katledi-
len Irakl› say›s› bilinmezken, Abrams
tanklar› ve zırhlı araçlar deste¤indeki
iflgalciler, baz› Iraklıların evlerini yıktı.
‹flgalci General John Abizaid’in, “sald›-
r›lar sürerse, yeni yöntemler kullana-
ca¤›z...” diye, Felluce yerel liderlerini
tehdit etmesinin ertesinde Felluce de F-
16’larla bombaland›. Abizaid, ayn› teh-
didi, Ramadi bölgesinde sald›r›lar›n yo-
¤unlaflt›¤› Anbar halk›na karfl› da sa-
vurdu.

“Yeni yöntem” dedikleri, daha fazla
terörden, katilamdan baflka bir fley de-
¤ildir. Katliamlar, bombard›manlar ve
bombard›man uçaklar›yla halka karfl›
güç gösterisi, güçlülü¤ün de¤il, direnifl
karfl›s›ndaki aczin itiraf›d›r.

ABD Dıfliflleri Bakan Yardımcısı Ric-
hard Armitage’in, “Ayaklanmayla kar-
flı karflıyayız. Durum, yeni bir savafla
yakın. Irak halen bir savafl bölgesi. Bu
militanları temizlemek için ordunun
sert planları var” (10 Kas›m, bas›n)
sözleri, bir yan›yla iflgalcilerin içinde
bulundu¤u zor durumu ifade ederken,
öte yandan “yeni bir savafla yak›n” de-
nilerek, bombard›manlar, katliamlar
meflrulaflt›r›lmak isteniyor.

‹srail, bu tür terör yöntemlerinin çok
daha fazlas›n›, dizginsizce uygulad› ve
hala devam ediyor.

Direnen Filistin halk›n› teslim ala-
mayan bu yöntemler, Irak halk›n›n dire-
niflini de k›ramaz, en fazla öfkeyi büyü-
tüp, direnifl saflar›na kat›l›m› daha da
art›racakt›r. Terör ve yar›n vahflet düze-
yine ulaflmas› olas› katliamlar, iflgalciyi
vuran, bata¤› derinlefltiren bir süreci
h›zland›racakt›r.

“Halk Direnifli De¤il” ‹se, Ne?
Irak Kurtulufl Savafl› iflgalcilere zor günler yaflatt›kça yank›s›

sadece Pentagon’da duyulmuyor. Ülkemizde de “ses verenler”
var. Cengiz Çandar’dan Kürt milliyetçilerine kadar, direniflin
“Halk direnifli olmad›¤›n›” ispatlamak için büyük bir gayret var.

“Baasç› art›klar... islami radikalizm... direnenlerin say›la-
r› az...” gibi, Amerikan propagandalar›n› ›s›t›p, halk direnifli ol-
mad›¤›n› ispatlamaya çal›flanlar, Hürriyet yay›n yönetmeni Er-
tu¤rul Özkök’le ‘ars›z Amerikanc›l›k’ bayra¤›n› daha yüksek-
lerde dalgaland›rma yar›fl›na girenlerdir.

Bunun, ç›karlara dayanan çeflitli nedenleri olabilir. ‹deolojik
olarak emperyalist Amerika’ya hayran da olabilirler. ‹flgale kar-
fl› ç›k›yor görünüp, “ama...” diye bafllayan cümlelerle iflgali hak-
l› gösterdikleri de bilinen bir gerçektir. Ancak flu sorunun ceva-
b› yoktur: peki nedir yaflanan öyleyse? ABD’nin terör demago-
jilerinin d›fl›nda, bilimsel, sosyal, tarihsel bir aç›klama var m›?
Yok.

Kendilerini her fleyin otoritesi zannedenler de¤ilse, dünyay›
kendi etraf›nda döndürmek isteyenlerdir bu türler. Kendi d›fl›n-
da hiçbir geliflime, direnifle, hatta hak alma mücadelesine ta-
hammülleri yoktur. Bir de gerçekler kendini dayatmasa!..

“Diplomal› Peflmergeler!”
‹flgal valisi Bremer, “eski Irakl› gizli servis çal›flanlar›n›n da

yer alabilece¤i, Kürt ve fiii milislerden bir özel tim kurmay›
planlad›klar›n›” aç›klarken, Amerikan güvenlik politikas› çerçe-
vesinde, ABD askerlerince e¤itilen KDP’li 850 peflmergeye
diplomalar› verildi. Diplomal› Peflmergelerin “Sivil Savunma
Tugaylar›” ad› alt›nda örgütlendi¤i ve yeni güvenlik örgütlenme-
sinin her alan›nda görev yapacaklar› belirtiliyor.

Amerikan tarz› giyimleri ile sevinç gösterileri yapan diplo-
mal› peflmergeler kimin için kime karfl› görev yapacak? ‹flgalci-
ye karfl› olmad›¤› aç›k. Geriye, kurtulufl savafl› veren Irak halk›
kal›yor. Neresi milliyetçilik, neresi ulusall›k bunun? Kürt halk›n›n
ç›karlar›n› m› savunuyor flimdi bunlar? Düpedüz Amerikan ç›-
karlar›n›n silahl› bekçili¤i. Benim dilim, okulum olsun, aç›l›fl tö-
renlerinde Amerikal›larla halay çekece¤imiz bir meclisimiz ol-
sun da, baflka halklar ölsün, yokolsun. Milliyetçili¤in mant›¤›
böyle iflliyor ve iflbirlikçili¤e böyle dönüflüyor.

Emperyalist Demokrasi
Ba¤dat Tahrir Meydan›’nda ABD askerlerince elleri kelep-

çelenerek ve a¤zı da sıkıca bantlanarak gözaltına alınan
Irakl›n›n ‘suçunu’, Amerikalı askeri bir yetkili söyledi:

“Bu kifli, koalisyon karflıtı konuflmalar yaptı¤ı
için gözaltına alındı...” (Cumhuriyet, 12 Kas›m)

Amerika’n›n getirdi¤i özgürlük ve demokrasinin nimetleri!
Emperyalist demokrasinin hayran› “ayd›n ve solcular” ne diyor-
lar acaba! Ya, Irak’ta istedikleri gibi büro aç›p, propaganda yap-
ma özgürlü¤üne sahip olduklar›n›, ABD’nin hiç kar›flmad›¤›n›
söyleyen Kürt Milliyetçilerinin umurunda m› bu yaflananlar?

Neymifl emperyalist demokrasi; Tekellerin ç›kar›n› savunan,
en az›ndan ters düflmeyene “özgürlük”, vatanseverlere, gerçek

19

Say› 86

16 Kas›m
2003

Genelkurmay Baflkanı Orgeneral Hilmi Öz-
kök, Radikal gazetesinden Mehmet Ali K›fllal› ile
yapt›¤› röportaj ile (09/11/2003), AB, K›br›s,
Irak, ABD ile iliflkiler gibi konularda Genelkur-
may’›n görüfllerini aç›klad›. Söylenenler, bilin-
meyenler de¤ildi, ama röportaj›n bütününe, ne-
den böyle bir röportaja ihtiyaç duyuldu¤una ve
söylenenlere tek tek bakt›¤›m›zda;

Röportaj özel olarak yapt›r›lm›flt›r. Özellikle,
Genelkurmay ile AB ve AB’ciler aras›ndaki ça-
t›flmada flu ana kadar mevzilerini birer ikifler
kaybeden Genelkurmay’›n, bunu bir noktada
durdurma gayreti vard›r. Buradan hareketle de,
AB, K›br›s konular›nda sözde “k›rm›z› çizgiler”
çizilmeye çal›fl›lmakta. Ancak meselenin gelip,
AB’nin K›br›s’ta bast›rmas› karfl›s›nda, “Ekono-
mik yaptırım kullanabilir ama politik gücünüz
ve güçlü ekonominiz varsa o da karflılanır. Di-
renç gösterirsiniz.” noktas›na dayand›¤›nda, rö-
portaj›n gizleyemedi¤i öteki yüz ortaya ç›k›yor.

Bu “öteki yüz”de tam bir acizlik, güçsüzlük
ve ba¤›ml›l›k tablosu vard›r. Ekonomik gücünüz
var m›; yok! Politik gücünüz var m›; yok! Aske-
ri gücü ise ABD, Almanya, Fransa ve ‹ngiltere
gibi emperyalist ülkelerin teknolojisine, teçhiza-
t› ve e¤itimine dayan›yor. Yani özünde bu da
yok! “... Varsa direnirsiniz...” dedi¤i hiçbir nok-
tada direnecek gücünün olmad›¤›n›n da itiraf›d›r
ayn› zamanda. Baflka bir deyiflle, “biz bu k›rm›-
z› çizgileri çiziyoruz, ama direnecek gücümüz
yok, nas›lsa tükürdü¤ümüzü yalatacaklar” itira-
f› yap›l›yor.

K›br›s’ta “etkili olamayaca¤› bir oluflumun”
kendisine ra¤men emperyalistler taraf›ndan ya-
flama geçirilece¤ini çok iyi biliyor Genelkurmay.
Kendi deyimiyle “Anadoluya hapsolaca¤›” kor-
kusunu da yafl›yor. Ama Genelkurmay için fark
etmez, hapsoldu¤u Anadolu’da iktidar› elinde
tutmak için ony›llard›r oldu¤u gibi halk›, devrim-
cileri katletmeye, ülkeyi kan gölüne çevirmeye
devam eder. Yapabildi¤i tek fley budur.

Ba¤›ml› bir ülkenin hiçbir konuda emperya-
lizme direnmesi mümkün de¤ildir. Kald› ki, aç›k
bir flekilde iflgalci olarak bulundu¤u, bu kadar
haks›z bir zeminde iken hiç yapamaz. Ony›llar-
d›r K›br›s halk›n› hiçe sayarak, aday› kontra

merkezine dönüfltürerek var oldu.
fiimdi seçim hileleriyle Denktafl cun-
tas›n› korumaya, onun ayak oyunla-
r› ile var olmaya çal›fl›yor.

Irak konusundaki tablo, daha bü-
yük bir acz tablosudur.

Irak’ta iflgal ortakl›¤› yapamad›¤›
için üzülen Genelkurmay, çizdi¤i “k›rm›z› çizgi-
lerin” üzerinde gezinen Amerikan botlar›na ba-
k›p, “orada olmadı¤ımız için söz hakkımız da
yok” diye s›zlan›yor. Süleymaniye’de bafl›na çu-
val geçirilmesi karfl›s›nda hiçbir fley yapama-
m›fl, özür bile dilenmesini sa¤layamam›fl, “bizi
çok incitmifltir.” diye ancak sitem edebiliyor.
Tekrar› olursa ne olur; “bu defa oldu¤u gibi ol-
maz...”m›fl. Peki ne yapars›n? Hiçbir fley!

Keza, Türkmenler konusunda da ayn› bofl
sözler. Türkiye Türkmenler’e karfl› yap›lacak
katliam vb. durumlara ilgisiz kalamazm›fl; en
fazla Amerika’ya, “durdurun” ça¤r›s› yapars›n›z
ötesi bofl laf. Paral› askeri olmak için gönüllü ol-
du¤unuz, siyasi, ekonomik ve askeri olarak her
fleyinizle ba¤›ml› oldu¤unuz bir güç karfl›s›nda
yapabilece¤iniz bunun ötesinde de¤ildir.

fiöyle bir geriye dönüp düflünün; bu Genel-
kurmay’dan, hükümetlerden “bölgenin büyük,
lider ülkesi Türkiye...” nakaratlar›n› az m› dinle-
diniz? fiimdi, bölgede yaflananlar konusunda,
hatta “savafl sebebi sayar›z” deyip durdu¤u
“Kürt devletinin kurulmas›” konusunda Ameri-
ka’n›n gözünün içine bak›yor. Çok iyi biliyor ki,
Amerika, imparatorluk ç›karlar› neyi gerektirir-
se onu yaflama geçirecektir. Bafl›na çuval geçir-
di¤i ülkeyi “aman stratejik müttefikimin ç›karla-
r›” diye düflünmeyecektir. Bu konuda da Genel-
kurmay’›n eli kolu ba¤l›d›r.

Haydi! As›p Kessenize!
Emperyalistler karfl›s›nda içine düfltükleri

aczin üstünü örtmek için röportaj yapm›fl ama,
örtemedi¤i gibi daha da gün yüzüne ç›k›yor
acizlik. Özkök, ba¤›ml› bir ülkenin ordusunun,
siyasetinin ne hale düflece¤ini anlat›yor gerçek-
te.

Karfl›m›zda; topu, tank›, tüfe¤i, cuntalar›,
idamlar›, iflkencele-
ri, Susurluklar› ile
ülkemizi kan derya-
s›na çeviren Genel-
kurmay de¤il; sün-
güsü düflmüfl, aciz,
s›zlanan, statükosu-
nu korumak için

Genelkurmaydan
Ba¤›ml›l›k ‹tiraflar›

As›p kesen, halka karfl› aslan kesilen generallere yak›fl›yor mu?!

20

Say› 86

16 Kas›m
2003

emperyalistlere yalvaran (ki o
statüler zaten emperyalistlerin
deste¤iyle sa¤lanm›flt›), ç›k›flla-
r›nda bile alt›n›n kof oldu¤unu
kendisinin bildi¤ini hemen ele
veren, Genelkurmay var.

D›fl borcunu ödemek için ye-
ni borç almaya mahkum... Sila-
h›, teçhizat› ve teknolojisi em-
peryalistlere ba¤›ml›... Uluslara-
ras› dengeler içinde kendi bafl›-
na hiçbir güç olamayan, emper-
yalistlere askerlik yapmaktan
baflka meziyeti bulunmayan...
D›fl politikada varl›¤›n›, içeride
iktidar›n› koruyabilmeyi emper-
yalist deste¤e ba¤lam›fl, bugün
söyledi¤i, yar›n emperyalistler
taraf›ndan yalatt›r›lan... Bafl›na
çuval geçirilen, afla¤›lanan, ulu-
sal onuru yokedilmifl...

Bir ülkenin Genelkurmay›d›r
gördü¤ünüz.

Süngüsü düflmüfl bu görüntü
hiç yak›fl›yor mu “aslan” gene-
rallere!

Haydi as›p kessenize, size
yak›flan budur; girin katliam ya-
p›n, yak›n, y›k›n, yok edin.

Nas›l süngün düfler senin?

Bunlar m› ülkeyi koruyacak?
Ancak halk› katletmesini bilir-
ler. Ony›llard›r bu ülkeyi kan
gölüne döndürürken, nas›l da
asland›lar. fiimdi emperyalistler
karfl›s›nda süngüsü düflmüfl a¤-
l›yor.

ABD’ye, iflbirlikçilere diren-
senize; direnemezler, onlarla
birlikte halka karfl› savaflmas›n›
bilirler.

‹flte bu Genelkurmay katledi-
yor bizi. Ony›llard›r halka zul-
meden generaller bunlar. Ve ha-
la “Bizde bir potansiyel terör
tehdidi de var.” diyerek, halka
karfl› terör uygulamaktan baflka
hiçbir fleye, hiç kimseye gücü-
nün yetmeyece¤ini anlat›yor.

Bayrak elimizden hiç düflmedi
Anti-emperyalist

mücadele tarihimizden

84. say›m›zda, “Emperyalist savafla ve savafl zamlar›na hay›r kampanyas›”ndan sözet-
mifltik. Bu kampanyadan önce, 1990 Körfez Krizinin ilk günlerinde bafllat›lan, “Ortado¤u,
Ortado¤u halklar›n›nd›r... Emperyalist savafla hay›r kampanyas›” da birçok anti-emperyalist

eylemin hayata geçirildi¤i bir kampanya olarak geçti tarihimize.

Devrimci Sol, “Körfez Krizi”nin ilk günlerde, sürece iliflkin düflüncele-
rini aç›klay›p, devrimcileri bekleyen görevlerin alt›n› çizdi:

“Devrimciler, ilericiler, tüm yurtseverler,... Halklar›n ç›kar›n›n emper-
yalizmin hegemonya savafl›nda olmad›¤› bilinciyle, ABD’nin Ortado-
¤u halklar›n› tehdit eden sald›rganl›¤›na karfl› ç›kmal›, iktidar›n em-
peryalist iflbirlikçili¤i do¤rultusunda flekillenen politikas›n› teflhir et-
meliyiz. fiiar›m›z ‘ABD Emperyalizmi Ortado¤u’dan Elini Çek!’ olma-
l›d›r. Türkiye ABD Emperyalizminin Savafl Karargah› De¤ildir!..”

Kampanyan›n bafllang›c›nda yüzbinlerce bildiri ve el ilan› da¤›t›ld›. ‹s-
tanbul’da yap›lan yüzlerce yaz›lamay›, flehrin çeflitli yerlerine yayg›n
bir flekilde pankartlar›n as›lmas› izledi. Kampanya yüzlerce kahve
konuflmas›yla, mahallelerde halkla yap›lan sohbet toplant›lar›yla, be-
lediyelerde, kamu iflyerlerinde, fabrikalarda, banliyö trenlerinde,
belediye otobüslerinde gerçeklefltirilen yo¤un bir ajitasyon ve pro-
paganda faaliyetleriyle sürdürüldü. ‹stanbul’un çeflitli bölgelerinde,
ayn› gün içerisinde 20’ye yak›n kitlesel gösteri düzenlenerek “Orta-
do¤u Ortado¤u Halklar›n›nd›r, Emperyalist Savafla Karfl› Ç›kal›m” fli-
ar› hayk›r›ld›. Bem-Der’li ve Kam-Sen’li memurlar Belediye önlerin-
de, ABD bayraklar› yakarak gösteri yapt›lar. Devrimci avukatlar an-
ti-emperyalist tavr› DGM’lere tafl›rken, Devrimci Sol tutsaklar› da,
kampanyaya 5 günlük açl›k greviyle kat›ld›lar.

Çocuk yafllar›na bakmaks›z›n eyleme geçenler de vard›r. Emek Çocuk
Kulübü’ne üye çocuklar, Bak›rköy Özgürlük Meydan›’nda, “Savafl
De¤il Özgürlük ‹stiyoruz” yaz›l› pankartlar›n›n alt›nda imza kampan-
yas› bafllatt›lar. Ortaköy Halk Sahnesi ise, pek çok yerde sergiledik-
leri oyunlarla emperyalizmi teflhir ettiler.

Sadece ‹stanbul de¤ildir anti-emperyalizm bayra¤›n› dalgaland›ran;
Ankara, ‹zmir, Bursa, Adana, Mersin, Diyarbak›r, ‹zmit, Denizli,
Uflak, Samsun, Eskiflehir, Konya, Malatya, Kayseri, Ere¤li ve daha
birçok il ve ilçede kampanya yaflama geçirilir. Halk›n hemen her ke-
simi, Ortado¤u’da estirilen ve daha flimdiden halklar›n ulusal onuru-
nu ayaklar alt›na alan savafl rüzgarlar›na, kendi yaflam›na zamlar ve
bask›larla yans›yan savafl politikalar›na karfl› hareket halindedir.

17 A¤ustos 1990 günü Devrimci Sol Güçler, bu kez ‹ngiliz Konsolos-
lu¤u önündeydiler. Konsolosluk önünde gerçeklefltirilen 500 kiflilik
yürüyüflte Devrimci Sol Güçler’i polis atefl ederek karfl›lad›, ama da-
¤›tmakta baflar›l› olamad›. Konsolosluk önünde yürüyüfle geçen ve
emperyalizme karfl› öfkesini sloganlara, dövizlerine yans›tan Dev-
rimci Sol Güçler’i çevrede toplanan halk ilgiyle izledi, destekledi ve
hatta polisin sald›r›s›na karfl› göstericileri yer yer koruyup saklad›.

“Ortado¤u, Ortado¤u Halklar›n›nd›r”

21

Say› 86

16 Kas›m
2003

Amerika, oligarfliden asker isteme karar›ndan
vazgeçti ve AKP hükümeti, meclisten ABD’nin
iste¤iyle ald›¤› asker gönderme tezkeresini kul-
lanmama karar› ald›. Hükümet asker gönder-
mekten vazgeçmedi, vazgeçirildi.

Baflta islamc› bas›n olmak üzere, kimi kesim-
ler karar›, AKP’nin karar›ym›fl gibi yans›tsa da,
ABD Dıfliflleri Bakanı Colin Powell’in, 6 Kas›m
akflam› Abdullah Gül'ü telefonla arayarak, “Irak
Geçici Yönetim Konseyi de Türk askerini isteme-
di. Türk askeri Irak'ta sorun olur, göndermeyin.
Her fley için teflekkürler” dedi¤i bas›na yans›d›.

Amerikan Talimat›yla Al›nan Karar,
Ayn› Talimatla Ask›ya Al›nd›

Baflbakan Erdo¤an, tezkereyi Amerika istedi-
¤i için ç›kard›¤›n› kendisi ifade etmiflti. Bugün de
tersinden, Irak’ta oligarflinin askerlerini isteme-
yen Irakl›lar› ikna edemeyen ABD taraf›ndan ve-
rilen talimatla, flimdilik asker gönderme ask›ya
al›nm›fl oldu.

Amerika, kiral›k asker olarak kullanaca¤› oli-
garfliyi neden istemedi?

Bu karar, bir anlamda ABD’nin iste¤inden ba-
¤›ms›z geliflmek durumunda kald›. ABD, gücü ne
olursa olsun, bir flekilde orada iflbirlikçilere da-
yanmak zorunda. Ve iflbirlikçilerin hiçbiri oligar-
flinin askerini istemiyor. Yani, AKP iktidar›n›n
söyledi¤i gibi, “Kürt afliretler” meselesi de¤il,
Kürt’ü, Arap’›, iflbirlikçisi direniflçisi ile hiçbir ke-
sim oligarflinin askerini istemedi¤ini aç›k olarak
ifade etti ve son olarak kukla konsey karar ç›kar-
d› bu do¤rultuda.

AKP iktidar›n›n iflgal ortakl›¤› konusunda hiç-
bir çekincesi olmad›¤› gibi, ne kadar heveskar ol-

du¤unu da ar-
s›zca defalarca
en üst düzeyde
dile getirdi.
Tayyip Erdo-
¤an’›n “gönlü-

nün asker göndermekten yana oldu¤unu” söy-
ledi¤i günler çok eskimedi.

‹flbirlikçili¤in ‹çine Düfltü¤ü Rezalet
AKP ‹ktidar› fiaflk›n!

Bu kararla birlikte, AKP iktidar› adeta “flaflk›n
ördek” gibi ortada kald›. Gitmek için can att›¤›
Irak’a gidememesi bir yana, efendisine hizmet et-
mek için can atan, kraldan kralc› uflak görüntü-
sü alenileflti ve pekiflti.

Halk›m›za söyledi¤i her fleyin yalan oldu¤u
yeniden kan›tland›. Hat›rlay›n; “Komfluda yangın
var”d›, “Ortado¤u denkleminin içinde olmak Tür-
kiye’nin milli ç›karlar› için olmazsa olmaz”d›.
Böyle düflünmeyenler “duygusal”d›, “marjinal
solcular”d›, “real politika bilmeyenler”di...

Tümünün, Amerikanc›l›¤›n› mazur göstermek
için söylenen yalan ve demagojiler oldu¤unu
yazd›k bu sayfalarda. Peki ne oldu flimdi?
“Irak’taki yang›n” söndü mü? “Türkiye’nin milli
ç›karlar›” m› de¤iflti? Yoksa “real politika”n›n ib-
resi baflka yöne mi döndü?

AKP’nin cevab› yoktur, olamaz da! “iflgale or-
tak olmad›k” propagandas› da kimseyi ikna et-
mez. Amerikanc›l›k nettir.

Tezkere Karar› Unutulmayacak!

Son durum, AKP iktidar›n›n Amerikanc›l›¤›,
iflbirlikçilikteki ars›zl›¤› gerçe¤ini zerrece de¤ifltir-
mez. AKP islamc›l›¤›n›n Amerikanc›l›k oldu¤u ar-
t›k tarihe geçmifl, tescillenmifl bir gerçektir. Kald›
ki, iflgalcilere her tür destek verilmektedir.

AKP, son karar› kendi iradesi ile alm›fl olsa,
“piflman oldu”, “halk›n tepkilerini dikkate ald›”
vb. denilebilirdi. Ancak yine irade Amerika’ya
aittir. Bu da tezkereyle somutlaflan Amerikanc›
AKP gerçe¤inin yeniden onay›d›r.

‹flbirlikçi iktidarlar, emperyalizmin izin verdi¤i-
nin d›fl›nda ad›m atamazlar. AKP yine haz›rd›r her
türlü hizmete. Tezkerenin meclise iade edilme-
mesi bile, “Amerika istedi¤inde yine kofla kofla
gitmeye haz›r›z” demektir.

Ba¤›ms›z Türkiye, ‹flgale Direnen
Halk› Destekleyen Türkiye’dir

Mazlum Irak halk› iflgalcilere karfl› direnifli her
gün yükseltiyor, ezilen tüm halklar›n direnifli olu-
yor. Ba¤›ms›z bir ülkenin, Amerika’n›n iflbirlikçi-

Asker Gönderme ABD Karar›yd›
Vazgeçmek De ABD Talimat›

Ā Vatan haini Amerikanc›lar›n yönetti¤i ül-
ke, emperyalistlerin izni ve icazeti d›fl›n-
da hiçbir karar alamaz.

Ā “AKP islamc›l›¤›” iflah olmaz bir Ameri-
kan iflbirlikçisi oldu¤unu kan›tlam›flt›r.

Ā Ülkemiz, iflgalcinin saf›nda de¤il, dire-
nen mazlum halklar›n yan›nda olan bir
ülke olmal›d›r. Bunun için “Ba¤›ms›z
Türkiye” bayra¤›n› yükseltmeliyiz.

22

Say› 86

16 Kas›m
2003

si olmayan, siyasi, ekono-
mik ve askeri olarak em-
peryalistlere muhtaç olma-
yan bir ülkenin yapaca¤›
tek fley, direnen Irak halk›-
n›n saflar›nda yer almakt›r.
Bunun biçimleri elbette de-
¤iflebilir, ama o ezilen halk-
lar›n saf›nda, dünya halkla-
r›n›n bafl düflman› Ameri-
ka’n›n karfl›s›ndad›r.

Peki AKP iktidar› böyle
bir fleyi yapabilir mi?

Yapamaz! Tersine hala,
“gerekeni yapm›fl olmak-
la”, iflgalciyle “ortakl›¤›n
sürece¤i”nden, ilk tezkere
vakas›n›n ard›ndan iliflkile-
rinin düzelmifl olmas›ndan
gayet memnundur.

Direnenlerin, mazlumla-
r›n yan›nda yer alamaz
AKP islamc›l›¤›. Onun mis-
yonu, Amerikanc›l›k, oli-
garfliye ve tekellere hizmet
etmektir. Onun misyonu,
ülkemizi dünden daha ba-
¤›ml› hale getirmek, 70
milyon halk›n gelece¤ini
ABD ve Avrupa’n›n kurtlar
sofras›na atmakt›r.

Türkiye halk›; mazlum
halklar›n, emperyalizme
karfl› direnen halklar›n›n
yan›nda yer alacak, ulusal
onuruna, gelece¤ine sahip
ç›kan, dört bir yan› NATO
ve ABD üsleriyle dolu ol-
mayan bir ülkede yaflama-
l›d›r. Emperyalizme karfl›
ba¤›ms›zl›k savafl› veren
bir halka yarafland›r bu.

Böyle bir ülke yaratmak
demek, ba¤›ms›zl›k müca-
delesini yükseltmek de-
mektir. Ba¤›ms›z Türkiye
bayra¤›n› yükseltmeliyiz.
‹ktidar›, ordusu, iflbirlikçi
tekelleri, toprak a¤as› ile
iflbirlikçi oligarfli ç›kacakt›r
karfl›m›za, vatan hainlerine
karfl› mücadeleyle ba¤›m-
s›z Türkiye mücadelesini
birlefltirmeliyiz.

Hürriyet’in ‹flbirlikçi ‘Komünistler’i
‹flgale Direnen Komünistler

10 Kas›m tarihli Hürriyet
Gazetesi, “Hem müslüman,
hem ABD dostu, hem komü-
nist” spotu ve “bu da baflka
tür bir globalizm mi yoksa”
bafll›¤› ile, Irak “Komünist”
Partisi ile röportaj yay›nlad›.

Hürriyet’in tam sayfaya ya-
k›n yer ay›rd›¤› “komünistler”,
“ABD’ye flükran borçlu”, “fliddet eylemi” dedikleri direnifle karfl›lar,
Amerika’n›n ülkeden “aniden çekilmesini istemiyorlar” (yani iflgal, en
az›ndan onlar iktidarda bir k›r›nt› kapana kadar sürmeli)...

Sermayenin medyas›, komünistlerin reklam›n› yap›yor! Elbette
herkes düflünecektir, “neden?” diye. Yukar›da yapt›¤›m›z k›sa al›nt›-
lar, ayn› zamanda nedenlerini oluflturuyor. Ad› “komünist” olan bu
partinin iflgale karfl› tavr›n›n, b›rak›n komünist olmakla, s›radan bir
yurtseverlikle de ilgisi yoktur. IKP’nin piyasa ekonomisini savunmas›
ise daha önce yine burjuva bas›nda reklam› yap›lan yönüydü.

Do¤an Medya, habercilik yapm›yor, Türkiye’deki sol’a, sosyaliz-
mi, komünizmi savunanlara referans gösteriyor. Komünist olacaksa-
n›z, böyle olun; Amerikanc›, sermaye ile ayn› cephede. Amerikanc›
olmaman›n “ak›ls›zl›k, politika bilmeme” olarak damgalanmak isten-
di¤i, emekçilerin iktidar›n› savunman›n “modas› geçmifl hayaller”
ilan edilmek istendi¤i bir havada, elbette komünist olmak zor oldu¤u
kadar büyük bir onurdur.

Emperyalizme, faflizme, kapitalizme karfl› mücadele ve direnifl
bayra¤›n› hiç elden düflürmeyen ülkemiz devrimci hareketi için gü-
venle söyleyebiliriz ki, devrimcilere karfl› ideolojik mücadele için hiç-
bir f›rsat› kaç›rmayan burjuva ideologlar›n›n, medyalar›n›n bu propa-
gandalar› sonuç alamaz.

Hürriyet’in Göstermek ‹stemedi¤i Komünistler
Irak’ta bir de Hürriyet’in göstermek istemedi¤i komünistler var. ‹fl-

gal öncesinden beri, karfl›-devrimci parti liderli¤ine karfl› mücadele
eden ve direnifl cephesinde yer alan komünistler bunlar. “Bütün güç-
leriyle ortak ulusal kurtulufl cephesinin kuruluflu için verilen çabala-
ra kat›lacaklar›n›” belirttikleri röportajlar›nda, (www.antiimperialis-
ta.com) Hürriyet’in “komünistleri”nin, ABD'nin “Hükümet Konse-
yin”e kat›lmas›n› bak›n nas›l de¤erlendiriyorlar:

“Bu inan›lmaz ihanetten önce parti önderli¤i, katliamvari ambar-
goyu ve askeri sald›rganl›¤› fiilen -aç›kça ifade edilmese de- destekle-
mesiyle birlikte can çekifliyordu. fiu anda tamamen öldüler. Komü-
nist ad›n› tafl›may› hakeden birisi kitlelerle birlikte olmak ve direni-
flin ön saflar›nda yer almak zorunda. ‹flgal için çal›flanlar halk›n düfl-
man›d›rlar ve sadece kendilerine karfl› savafl›lmas›n› hakederler.”

Komünist olmak bu kadar nettir. Nerede olursa olsun, emperya-
lizme ve onun iflbirlikçi iktidarlar arac›l›¤›yla uygulad›¤› zulüm politi-
kalar›na, oligarfliye karfl› direniflin içinde, ön saflar›nda yer almayan-
lar, kendilerine “komünist” ad›n› verebilirler, ama kimseyi inand›ra-
maz ve halklar nezdinde siyaseten “ölürler.”

23

Say› 86

16 Kas›m
2003

Zenginliklerimizin nas›l kelepir bir mala dö-
nüfltürülüp, AKP taraf›ndan sermayeye peflkefl
çekildi¤ini, TEKEL’in sat›fl› ihalesi çok aç›k bir
flekilde gözler önüne serdi. TEKEL’in sat›fl›, ayn›
zamanda, özellefltirme ad› verilen talan›n nas›l
yaflama geçirildi¤ini, “hortumdan, soygundan”
söz edenlerin özellefltirme ad›yla ülkeyi nas›l te-
kellerin soygununa açt›klar›n›n da aç›k bir örne-
¤idir. Üstelik bu soygun, AKP iktidar› ve kapita-
list ekonomistler taraf›ndan adeta kaç›n›lmaz,
yap›lmas› gerekli bir fleymifl gibi gösteriliyor hal-
ka. “Sataca¤›z, ne varsa sataca¤›z” histerik ç›¤-
l›klar› aras›nda AKP ülkeyi pazara ç›karm›fl, res-
men haraç mezat sat›yor. Sonra gelsin “türbana
özgürlük” flovlar›. Emperyalistler, iflbirlikçisi te-
keller ve tekelleflen tarikat holdingleri bu tablo-
dan çok memnun: Halk “türban” tart›flmalar› ile
uyutulsun, “ekonomi düzeliyor” yalan›yla avutul-
sun, zenginliklerimiz onlar›n kasalar›na aks›n.

Tekellerin sofras›ndaki kelepir; TEKEL

TEKEL, önce içki ve sigara bölümü olarak iki-
ye bölündü, sonra sat›fla ç›kar›ld›.

‹lk ihale sigara bölümü için yap›ld›. Emperya-
list tütün tekelleri; Philip Morris, BAT ve Japan
Tobacco’nun (JTI) kat›ld›¤› ihaleyi JTI, 1 milyar
400 milyon dolarla ald›. ‹ktidar›n 3.5 milyar do-
lar›n üzerinde teklif “bekledi¤i” biliniyor. Tekel'in
sadece 2002 geliri ise 2.8 milyar dolar. ‹hale flim-
dilik, “de¤erini bulmad›¤›” gerekçesiyle iptal
edildi, ama AKP, peflkeflten vazgeçmifl de¤il.

‹çki bölümü için yap›lan ihaleyi ise, 292 mil-

yon dolarla Nurol-Limak-Özalt›n-Tüt-
sab ortakl›¤› kazand›. Baflkanl›¤›n› Er-
do¤an’›n yapt›¤› Özellefltirme Yüksek
Kurulu’nun onay› bekleniyor.

Bakmay›n siz AKP iktidar›n›n “TE-
KEL’e az verildi” demesine. Emper-
yalist tekeller ve onlar›n ülkemizdeki
iflbirlikçisi Sabanc›larla birlikte önce

TEKEL’i sat›lacak k›vama getirdiler. Özellikle
son bir y›lda uygulanan politikalar, AKP iktidar›-
n›n ülkemizi, emperyalist tekellerin ve Sabanc›-
lar›n ajan› gibi yönetti¤inin kan›t› gibidir.

‹flte, her yıl 2 katrilyon kazand›ran, 7 sigara,
19 içki, 11 tuz ve 1 jüt ipli¤i fabrikası bulunan,
Türkiye’nin en önemli K‹T’lerinden TEKEL’in,
peflkefle haz›rlanma sürecinin özeti:

Her fiey Philip Morris Ve Sabanc› ‹çin

◆ Önce, IMF anlaflmalar› sonucu “Tütün Üst Ku-
rulu” oluflturuldu. Kurulda, baflta Philip Mor-
ris’in orta¤› SABANCI olmak üzere, tekellerin
adamlar›n›n yönetiminde pazar düzenlemeleri,
üreticiye darbe vuran kararlar al›nd›.

◆ Sigara ve içki pazarı tekellere aç›ld›. Bu süre-
cin sonunda, sigarada TEKEL'in payı % 57’lere
gerilerken, Philip Moris % 32, JTI yüzde 10, BAT
% 1 paya sahip oldular.

◆ Tütün tekelleri çeflitli yöntemlerle halk› "Ame-
rikan tütünü"ne ba¤›ml›laflt›rd› ve TEKEL'in
üretti¤i "fiark tütün"den yap›lan sigaraların iç
pazar payı % 19’lara düfltü. "Amerikan tütü-
nü"nden yap›lm›fllar›n payı ise % 81'e ç›kt›.

◆ “Yabanc› sermayeyi çekece¤iz” diye, mezi-
yetmifl gibi anlatan iktidar, tütün ithalatından al-
d›¤› kilo baflına 5 dolar fonu, 2 dolara indirerek,
emperyalist tekellere pazarda avantaj sa¤lad›.

◆ “AB’ye girip, kalk›naca¤›z” diye halk›m›z› al-
datanlar›n imzalad›klar›, Gümrük Birli¤i saye-
sinde, emperyalist tekeller, “kıyılmıfl Amerikan

Sat›fla Tepkiler Sürüyor
AKP Sadece IMF’yi Dinliyor

‹flçiler: TEKEL iflçileri aylard›r, özellefltirmeye
hay›r diyor. ‹ktidar duymuyor. En son olarak, Tek
Gıda-‹fl Sendikası Malatya flubesi üyesi iflçiler, 8
Kas›mda yapt›klar› eylemle, TEKEL’in özellefltiril-
mesinin IMF’nin dayatmas› oldu¤unu dile getirdiler.

Üreticiler: Ayn› flekilde üreticiler de özellefltir-
meye karfl›. Son olarak Türkiye Ziraatçılar Derne-
¤i (TZD) Genel Baflkanı ‹brahim Yetkin, çokuluslu
flirketlerin TEKEL’i ablukaya ald›¤›n›, Türkiye siga-
ra pazarını paylafltı¤ını belirterek, bu tekellerin
Türkiyeli üreticiden tütün almayaca¤ını, TEKEL’e

ait fabrikaları tasfiye edece¤ini,
Kendi sigaraları ve markalarıyla
pazarı ele geçireceklerini söyledi.

Tütün Eksperleri: Tütün
Eksperleri de karfl›. Dernek Baflka-
nı Vakıf Mercimek, "TEKEL, yatı-
rım yapmadı¤ı için hızla eriyen bir
dev. Bu durumun devam etmesini
isteniyor. Çünkü TEKEL'in pazar
kaybetmesi onların herhangi bir
bedel ödemeden pazarı almaları
demektir. Bu ihalede de her fley
çok uluslu flirketlerin planladı¤ı gibi
oldu." dedi.

Tekel Haraç Mezat Özellefltiriliyor

AKP Ülkeyi Sat›yor
Tekeller Memnun

24

Say› 86

16 Kas›m
2003

tütünü”nü, “sanayi ürünü” diye gösterip,
gümrüksüz olarak ithal ettiler. Philip
Morris ve iflbirlikçisi Sabanc›’n›n pazar
pay› daha da yükseldi.

u Ve TEKEL kelepir sat›fla haz›r hale gel-
di. Bu süreci SABANCI ellerini ovufltu-
rarak izledi. Philip Morris’in pazar payı,
TEKEL’in tümden yokedilmesi ile birlik-
te daha da artacakt›r.

Zenginliklerimiz peflkefl çekiliyormufl,
ne önemi var; ‘SAKIP A⁄A’ memnun ya,
AKP, efendisine hizmette kusur etmiyor.
TEKEL’i öldürüyor, emperyalist tekellerin
önünü aç›yor, sonra da “TEKEL’e az para
verildi” flovlar›yla halk› aldatmaya çal›fl›-
yor.

AKP’nin ‘Halkç›l›k’ Riyakarl›¤›

Dünyan›n dört bir yan›nda emekçi
halklar, üreticiler, emperyalist sermaye-
nin özellefltirme politikalar›na karfl› mü-
cadele ediyor. AKP, “halk› düflünme” ya-
lan›yla ayn› politikay›, büyük bir ikiyüzlü-
lükle sürdürüyor. Utanmadan, evet ülkeyi
sat›yoruz, ama halk›n ç›kar› için sat›yo-
ruz diyorlar. Yalana, riyakarl›¤a al›flk›nd›r
AKP islamc›l›¤›.

Bugün art›k flu çok nettir: Özellefltir-
meleri savunmak, tekellerin ç›karlar›n›
savunmakt›r. AKP’nin halka karfl› takiy-
yecili¤i de bu noktada; tekellerin ç›kar›n›
savunuyor, halka, “sizin ç›kar›n›z› savun-
du¤um için sat›yorum” yalan›n› söylüyor.
AKP, halk için y›k›m, açl›k, yoksulluk de-
mek olan kapitalizmi pervas›z ve kural-
s›zca uygulay›p, ülkeyi talan ettiriyor. ‹s-
lamc›l›¤›n ekonomi politikas›n›n olmad›-
¤›n›, kapitalizmi savunduklar›n› defalarca
dile getirdik bu sayfalarda. Bu nedenle
hiçbir islamc›, ç›k›p, “özellefltirme soy-
gundur” demiyor. Tek sorunlar›, türban
ve imam hatipler, gerisi hiç önemli de¤il.
Bu arada tarikat holdinglerine verilen iha-
lelerle “islami sermaye” de soygun pasta-
s›ndan pay›n› al›yor. Mesela, Tayyip’in
yolsuzluk arkadafllar› Albayraklar’a Sü-
merbank Ere¤li Tekstil, Balıkesir SEKA
ve Trabzon Limanı nas›l hediye edildi, bi-
liniyor.

Özellefltirmenin halka yans›mas› sa-
dece, daha pahal› sigara ve içki mi ola-
cak? Hay›r! Özellefltirmelerle iflten at›lan
yüzbinlere, 20 bin TEKEL iflçisi, IMF’nin
tar›m politikas› ile göçe zorlanan köylülü-
¤e, TEKEL’e tütün veren yüzbinlerce üre-
ticinin eklenmesi, yak›n geliflmelerdir.

Tayyip Erdo¤an, Kahramanmarafl’ta, tarikattan bir
holdingin fabrikas›n›n aç›l›fl›nda, TOBB Baflkan›’n›n
da bulundu¤u bir ortamda bak›n iflsizli¤e nas›l çözüm
buluyor; “Gelin zengin ile fakir aras›ndaki makas›
daraltal›m. Fakir, zengine sayg› duyar hale gelsin.
E¤er, bu sa¤lan›rsa bu milleti kimse tutamaz... Her
biriniz bir kifliyi ifle alsan›z, iflsiz kalmaz...” (Za-
man, 10 Kas›m)

Ya, kapitalizmin milyonlarca iflsizi hangi amaçla
üretti¤ini, sistemin iflleyiflinin do¤al bir sonuç olarak
iflsizli¤i yaratt›¤›n› bilmiyor, ya da en baya¤› flekilde
demagoji yap›yor.

Cahil, ama halk› cahil yerine koyarak, aldatmaya
çal›fl›yor. En baya¤› demagojilerle gerçekleri çarp›tt›-
¤›nda da kuflku yok. Ama esas derdinin “yoksullar›n
zengine sayg› duymas› oldu¤u”, yani halk›n yoksullu-
¤u kabul etmesi, “kader” diye görüp, isyan› düflün-
memesi oldu¤u, tüm bunlardan daha önde.

Tarikatlarda “kader” dersin, “sadaka, zekat” flu bu
diyerek yoksullar› oyalars›n, ama milyonlarca yoksu-
lun, iflsizin beynini ayn› yolla uyuflturamazs›n. Bu de-
magojiler de bu amaçla yap›l›yor. Halkta bofl bir umut
yarat›lmak, beklentiye sokulmak isteniyor.

Halbuki, bir iki milyonla de¤il, on milyonlarla ifade
ediliyor, Türkiye’nin açlar› ve yoksullar›.

En son yap›lan D‹E’nin “hane halkı geliri” araflt›r-
mas› bu tablonun bir k›sm›n› gözler önüne seriyor.
“Bir k›sm›n›” diyoruz, çünkü hesaplamada alçakça
bir yönteme baflvurularak yoksul ve açlar›n say›s›n›n
düflük gösterildi¤i burjuva bas›na dahi yans›d›. Ancak
gösterildi¤i kadar› bile, ülkemizde 12.2 milyon insan›-
m›z›n açl›k s›n›r›nda, 26 milyon insan›m›z›n da yok-
sulluk s›n›r›nda yaflad›¤›n› gösteriyor. Yani toplam
38.2 milyon insan›m›z aç ve yoksul.

Demagoji çözer mi bu tabloyu Tayyip!
‹slamc› ve burjuva bas›na “yoksulla zengin aras›n-

daki fark azald›” diye yalan haberler yapt›rmak ger-
çe¤i de¤ifltirir mi Tayyip!

Gecekondularda iftar flovlar›, yoksullu¤u büyüten
politikalar›n alt›ndaki imzan› unutturur mu Tayyip!

Halk› hesap oyunlar›yla “yoksul olmad›klar›na”
inand›rmaya çal›flmak iktidar›n› uzat›r m› Tayyip!

Yalan›n ve demagojinin gelip çarpaca¤› yer, mil-
yonlarca yoksulun açl›¤›, et yüzü görmeyen sofras›,
kahve köflelerine mahkum ettiren iflsizli¤idir.

Cahil Tayyip
Yoksullar› Cahil
Yerine Koyuyor

25

Say› 86

16 Kas›m
2003

Adalet Bakanı ve hükümet sözcüsü Cemil Çi-
cek, “yolsuzlukla mücadele” flovunda bu kez
baltay› tafla vurdu. Bankası batmıfl bir patronu
havaalan› VIP (çok önemli kifli) salonunda gör-
dü¤ünü, ayakkabısının fiyatına bir ay evrak me-
muru çalıfltırd›¤›n›' söyledi.

Dinleyenler; vay be! dedi, AKP nas›l da hor-
tumcularla mücadele ediyor, nas›l da halk› düflü-
nüyor! fiovunu yapt› yapmas›na ama, sözünü et-
ti¤i hortumcunun Halis Toprak oldu¤unun bas›-
na yans›mas›yla bu kez baltay› tafla vurdu¤u an-
lafl›ld›. Çiçek, her ne kadar halk›n haf›zas› zay›f-
t›r, unutmufltur, aptal yerine koyar aldat›r›m diye
düflünse de, bu hortumcuyu halk›m›z çok iyi ta-
n›r. 3 Kas›m seçimleri öncesini hat›rlayal›m.

‘V‹P’teki Hortumcuyu’ Tayyip’e Sor!
Erdo¤an’›n, üç bat›k bankac› ile gizli bir yerde

yapt›¤› toplant› hat›rlan›r, iflte bu üç bat›k banka-
c›dan biri, Çiçek’in flovuna malzeme olan Halis
Toprak’t›. (Di¤erleri; Mehmet Emin Karamehmet
ve Mustafa Süzer) Ayn› bat›k bankac›n›n heli-
kopteri ile seçim gezileri yapt› Çiçek’in lideri. Ha-
lis Toprak, bizzat Lice’de “hemflerilerinden” AKP
için oy istedi. ‹ktidar koltu¤una oturmak u¤runa
ars›zl›¤›n dibe vurdu¤u, AKP’nin dayand›¤› güç-
lerin kim oldu¤unun, kimlerin AKP’yi finanse et-
ti¤inin ister istemez aç›¤a ç›kt›¤› günlerdi.

Çiçek’in, fiafl›rma Numaras›!
Cemil Çiçek yoksa o zaman Toprak’›n hor-

tumculu¤unu
b i l m i y o r
muydu? Çok
iyi bilir! Ama
halk›n unuta-
ca¤›n› düflü-
nerek konu-
fluyor. Yöne-
timinde bu-
lundu¤u sis-
tem, ayn› fle-
kilde sürüyor,
Çiçek, siste-
mi elefltirme
oyunuyla bu-
nu perdele-
mek istiyor.
Ne diyor ba-

k›n riyakarlar›n sözcüsü;
"Nasıl oluyor diye benim de

garibime gitti. Adamın giyimin-
de kuflamında, bankası batma-
dan önceki durumla sonrası
arasında hiçbir fark yok. Ora-
daki insanlar, yakasına yapıfla-

ca¤ı bu kifliye hizmet veriyor çok önemli flahıs
diye. Nasıl olur diye baktım.” (9 Kas›m bas›n)

Numaray› görüyor musunuz; nas›l oluyor diye
bakm›fl! Mesela flöyle oluyor; Tayyip ve daha on-
larca AKP milletvekili gibi ad›n yolsuzluklara ka-
r›fl›r, hakk›nda davalar aç›l›r, sonra dokunulmaz-
l›k z›rh› giyer, bu kez hükümet olarak soymaya
devam edersiniz. Topraklar da, ayn› “z›rh›”, göre-
vi sermayeye hizmet etmek olan iktidarlar saye-
sinde giyiyor. Bofl yere desteklemedi AKP’yi.
Ama hakk›n› vermek laz›m, Çiçek mekanizmay›
çok iyi biliyor;

“O salondan istifade edecekler sıralanırken
'devletten madalya alanlar' deniliyor. Bu man-
tıkla baktı¤ımızda devletten madalya almak ka-
dar kolay bir fley yok. Gider 50 trilyon lira çalar-
sınız, 1 trilyonu ile okul yaptırırsınız, biz de o ki-
fliye büyük törenle '‹yi ki çaldın da 1 trilyonu ile
okul yaptın' diye madalya veririz.”

Ony›llard›r tam da böyle oluyor. Ve sadece
hortumcular de¤il, 107 insan›n katilleri de çok
kolay al›yor o madalyay›. Demek ki, devlet için
çok önemli kifliler aç›k; h›rs›zlar ve katiller!

“Demirel’in Ailesi” Olur Da,
Tayyip’in Olmaz M›?
fiimdi, siyasi nedenlerle, IMF deste¤iyle

Uzanlara yap›lan operasyonun yaratt›¤› havada,
hortumla mücadele flovu yap›yorlar. Hortumcu-
lar›n dostu, kendisi yolsuzluk san›¤› Tayyip, her
konuflmas›nda “hortumun ucunu yakalad›k” di-
yor ve ekliyor; “zaman› geldi¤inde hepsi birbir
göz önüne serilecek.”

Peki neden flimdi de¤il de, “zaman› geldi¤in-
de”? Neyin zamanlamas› yap›l›yor? Siyasi ç›kar-
lar, rant hesaplar›na göre “yolsuzluk operasyo-
nu” yap›l›r, yoksa mekanizma ifllemeye devam
eder. AKP’nin yolsuzlukla mücadele yalan›n›n,
içyüzü budur.

Bugün ad› alenileflen hortumcular›n büyük
k›sm› “Demirel’in ailesi” diye bilinirdi. Tayyip de
kendi “ailesi”ni yarat›yor. Albayraklar, Topraklar,
Zorlular, Süzerler, Kombassanlar...

Sonra devlet bakan› Abdüllatif fiener ç›k›p,
“11 milyar dolar hortumlayan batık banka pat-
ronlarından 258 milyon dolar tahsilat yapılabildi-
¤ini” söylüyor. Ne önemi var, nas›lsa zamlarla,
ek vergilerle halk›n s›rt›na yüklersiniz!

‘V‹P’teki Hortumcu’
Tayyip’in Dostu !

AKP BÖYLE YALANCIDIR!
Hortumcu deste¤iyle iktidar
olanlar, hortumla mücadele
edemez!
Çiçek halk› aptal yerine
koyup flov yap›yor; bat›k
bankac› HAL‹S TOPRAK
seçimde AKP’yi destekledi,
TAYY‹P’le gizli toplant›lar
yapt›, helikopterini
TAYY‹P’in seçim gezilerine
tahsis etti ve hala AKP’nin
himayesinde soyuyor

26

Say› 86

16 Kas›m
2003

AKP, 3 Kas›m 2002 seçimlerinden yüzde
34,2'lik oy oranıyla tek baflına iktidar olarak
ç›kt›. Hükümet görevinin verilmesiyle 16 Ka-
s›m’da Acil Eylem Plan›’n›, k›sa süre sonra da
hükümet program›n› aç›klad›. Bu planda, “bir
aylık, üç aylık, altı aylık, 1 yıllık” hedefler ko-
nulmufltu.

Sayfalarca uzayan o hedeflerin hepsini bura-
da saymak mümkün de¤il, fakat kabaca iki ka-
tegoriye ayr›l›yordu vaatler; birinci k›sm› tekel-
lere, IMF’ye yönelikti. ‹kinci k›sm› ise halka.

Vaatlerini özetledikleri flu sat›rlar› da hat›rla-
tal›m:

“AK Parti iktidar› yediden yetmifle milletimizin
yüzünü güldürecek... Milletimizin baht›n› ba¤la-
yan dü¤ümler çözülecek... Bu iktidar AK Par-
ti’nin, yani milletimizin iktidar›d›r.

AK Parti iktidar›nda;
Ekonomik istikrar› sa¤lam›fl, rekabetçi bir pi-

yasa yap›s› oluflturmufl, sürdürülebilir bir kalk›n-
ma ortam›n› yakalam›fl ve bunun nimetlerini adil
bir flekilde da¤›tan,

yoksulluk ve yolsuzlu¤un giderildi¤i, özgür ve
müreffeh insanlar›n bar›fl içinde yaflad›¤›, ça¤dafl
dünya ile entegre olmufl,

farkl›l›klar›n çat›flma kayna¤› de¤il zenginlik
olarak alg›land›¤› itibarl›, demokratik, do¤u ve
bat›n›n bir arada hayat buldu¤u bir Türkiye vizyo-
nu hayata geçirilecektir.”

‹flte vaatler ve iflte bir y›l sonra gelinen nokta!
AKP, emperyalizme iliflkin vaatlerinin büyük

ço¤unlu¤unu yerine getirdi. Halka iliflkin vaatle-
ri ise, zaten göstermelikti. Vaat edildi¤iyle kald›.

Halka yönelik vaatler, öylesine göstermeliktir
ki, AKP’nin kendi yapt›¤› “bir y›ll›k muhasebe”
içinde de¤inilmeye bile gerek duyulmam›flt›r.

AKP’nin kendi yapt›¤› muhasebe, kime
hizmet için ç›rp›nd›¤›n› ele veriyor
Evet, AKP de bir y›l›n›n “muhasebesini” ç›-

karm›fl. 4 Kas›m tarihli Zaman Gazetesi’nde ya-
y›nlanan habere göre, AKP bu “muhasebeyi”
seçimlerden hemen sonra 16 Kas›m 2002’de
yay›nlad›klar› Acil Eylem Plan›’yla AKP hükü-

metinin icraatlar›n› karfl›laflt›rarak yapm›fl. Bu
muhasebeden ç›kard›klar› sonuç ise, AKP’nin
niteli¤ini göstermeye yetiyor.

Yap›lan de¤erlendirmede “önemli reformlara
imza atıldı¤ı belirlenirken, hedeflerin bazıların-
da gecikmeler oldu¤u tespit edildi.”

Peki AKP’nin gecikti¤i hedefler hangileri der-
seniz; iflte cevab›: “Özellikle, Kamu Yönetim Re-
formu'nun hayata geçirilememesi, YÖK Yasası
de¤iflikli¤inin gerçeklefltirilememesi, sa¤lık ve
sosyal güvenlik kurumlarının tek çatı altında
birlefltirilememesi iktidarın hanesine eksi olarak
kaydedildi.”

AKP’nin ç›kard›¤› bu bilanço da gösteriyor ki,
halka de¤il, emperyalist tekellere hesap verme
sorumlulu¤u duyuyorlar. “‹flçilerin, memurlar›n,
köylülerin, iflsizlerin flu flu isteklerini karfl›laya-
mad›k” tesbiti yok de¤erlendirmede. Sadece
IMF’nin, tekellerin isteklerini zaman›nda yerine
getirmedik diye üzülüyorlar. “Yard›m kuyrukla-
r›n›n büyümesine, iflsizlerin artmas›n›, açlar›n
ço¤ualmas›n› engelleyemedik” tesbitini yapm›-
yor AKP. Çünkü bu durum, onlar için “AKP’nin
eksi hanesinde” yazm›yor.

‹flbirlikçilik, kifliliksizlik, siyasetsizlik!

Bir y›l›n sonunda net olarak görülmüfltür ki,
AKP’nin kendisine ait bir ekonomi politikas›
yoktur. Ekonomi politikalar› IMF’nindir. Ald›kla-
r› her karar›, yapt›klar› her icraat›, IMF’nin is-
teklerini karfl›lay›p karfl›lamad›¤›yla de¤erlen-
dirmifllerdir. Ve iflin daha vahimi tüm bu yapt›k-
lar›n› da aç›kça “IMF böyle istiyor... IMF prog-
ram›n›n d›fl›na ç›kamay›z... IMF’ye söz ver-
dik...” gerekçeleriyle savunmaktad›rlar.

Emperyalizme ba¤›ml›l›¤›n ar perdesini y›rt-
t›¤› noktadad›r AKP.

Ekonomide durum buyken, siyasette de böy-
ledir. AKP’nin Türkiyesi, Amerika’n›n gel-gelme
diye istedi¤i gibi oynad›¤›, Avrupa Birli¤i’nin flu-
nu yap bunu yapma diye yönlendirdi¤i, emper-
yalist tekellerin istedikleri her ayr›cal›¤› elde et-
tikleri bir ülkedir. AKP’nin Maliye Bakan› “baba-
lar gibi satar›m” diye bu ülkenin de¤erlerini ar-
s›zca peflkefl çeker, AKP’nin Adalet Bakan› yol-
suzluklara karfl› her gün demeçler verirken, hor-

halk›n hiç
göstermifl AKP’nin 1 Y›l›AKP’nin 1 Y›l›

27

Say› 86

16 Kas›m
2003

tumlar AKP’yi destekleyen tarikat holdinglerine
çevrilmifltir.

AKP yöneticileri, haklar›, özgürlükleri için ey-
lem yapan her kesimi “ideolojik” olmakla eleflti-
riyor. Peki onlar›n ideolojisi ne? Onlar ideolojisiz
mi ki, “ideolojik” olmay› “suç” olarak gösteriyor?

Elbette AKP’nin de bir ideolojisi var; kendi
beyinlerinin ideolojisi de¤il bu. Kendi beyinlerini
ideolojisizlefltirip kiraya vermifller (tüm burjuva
politikac›lar›n›n ortak özelli¤idir bu). AKP’lilerin
koltuk ve koltu¤un nimetleri karfl›l›¤›nda avukat-
l›¤›n› üstlendikleri bu ideoloji, kapitalizmin, bur-
juvazinin ideolojisi’dir. Kapitalizmin ideolojisi ise,
h›rs›zl›¤›n, sömürünün, zulmün ideolojisidir.

AKP iktidar›nda bir zulüm y›l›

Ne iflçiyi, ne memuru, ne köylüyü, ne esnaf›,
ne de iflsizleri, açlar› ekonomik olarak “rahatla-
tamayan” AKP, haklar ve özgürlükler alan›nda
da, faflizmin sürdürücüsü oldu¤unu her vesiley-
le gösterdi. MGK’n›n halka karfl› savafl yönet-
meliklerini görünürde iptal ederken, ayn› savafl›
kendi yönetimlerinde sürdürecek yeni yönetme-
likler ç›kard›. Hakk›n› aramak için meydanlara
ç›kan her kesim, AKP iktidar›n›n yasaklar›yla,
coplar›yla, gözalt›lar›yla karfl›laflt›. Zulmün do-
ru¤u olan F tiplerindeki tecrit sürdürüldü; 3 Ka-
s›m 2002’de 97 olan F tiplerine karfl› direniflte
katledilenlerin say›s›, 3 Kas›m 2003’te 107’ye
ulaflt›. ‹nfazlar, iflkenceler, özellikle AKP iktidar›-
n›n son alt› ayl›k döneminde t›rmand›r›ld›. Ne
Kürt sorunu, ne F tipleri sorunu, ne türban soru-
nu, AKP’nin çözdü¤ü hiç bir sorun yoktur.
Depremzedeleri bile yasakla, iflkencehanelere
tafl›yarak susturan bir iktidard›r AKP.

“S›f›r iflkence” diye iktidara gelen AKP ikti-
dar›n›n karakollarda, hapishanelerde sürdürülen
iflkenceden dolay› görevden ald›¤›, cezaland›r-
d›¤› tek bir polis yoktur; “ifller” aynen eskisi gi-
bi devam ediyor AKP iktidar›nda da. AKP’li ba-
kanlar, AKP’li Meclis Komisyonlar›n›n üyeleri,
iflkence, infaz iddialar› karfl›s›nda daha araflt›r-
madan, soruflturmadan “yok öyle bir fley” deyip
dosyay› kapat›yorlar.

AKP hükümeti, 81 ilde kontrgerilla örgütlen-
mesi oluflturma karar›yla, yeni haz›rlad›¤› Ceza
ve ‹nfaz Yasa Tasar›s›yla “AB’ye uyum” yasala-
r› oyununun ötesinde, zulmü art›rman›n ad›mla-

r›n› atmaya devam ediyor.

Emperyalizme, oligarfliye hizmet
Halka oyalama, aldatmaca

Tayyip Erdo¤an, Keçiören’de verdi¤i iftar ye-
me¤inde yapt›¤› konuflmada bak›n ne diyor:

“Tacikistan ve Kırgızistan’da kifli baflına dü-
flen milli gelir düflük olmasına ra¤men, bu ülke-
lerdeki okuma yazma oranı yüzde 99... Komü-
nizm orada çöktü ama bunu baflardı. Biz ise de-
mokrasi, Cumhuriyet dedik ama ne Cumhuri-
yet'in ne de demokrasinin gere¤ini yerine getir-
dik. Maalesef cehalete karflı savaflmadık.”

Bu sözleri söyleyen birinin cehaleti yoketmek
için tüm imkanlar› seferber etmesi gerekmez
mi? Ama öyle yapm›yor Tayyip. Tersine, 2004
bütçesine bak›n; e¤itimin pay› yine düflmüfltür.

Peki öyleyse Tayyip niye sözediyor bundan;
derin cevaplar aramay›n; bofl bofl konufluyor.

AKP’nin sadece e¤itimde de¤il, hemen her
konudaki manevralar›ndan biri de, sanki “mu-
halefetteki” bir parti gibi habire konuflup hiç bir
fley yapmamalar›d›r. Özellikle yolsuzluklara
karfl› tav›rlar› bir y›l boyunca bunun bir ad›m
ötesine geçmemifltir.

Dokunulmazl›klar›n kald›r›lmas› konusunda
hiç bir ad›m atmad›lar. Çünkü herkesin bildi¤i
gibi Tayyip Erdo¤an’›n ekibinin neredeyse tümü
onlarca yolsuzluk, sahtekarl›k davas›n›n san›¤›
durumunda.

Tüm bu tabloya karfl›n, burjuva medyada
“AKP’nin 1. y›l›” ya¤c›l›¤› alm›fl bafl›n› gidiyor.
Do¤an Medya neyin karfl›l›¤›nda AKP ya¤c›l›¤›
yap›yor? Ve AKP niye Do¤an Medya’ya dokun-
muyor, onun borçlar›n› erteliyor, yolsuzluklar›n›
sümen alt› yap›yor? Karfl›l›kl› ç›karlar temelinde
anlaflm›fllar; yolsuzluk iflte bu. Yolsuzluk için illa
bir bankan›n içinin boflalt›lmas› gerekmiyor.

Bir y›l, AKP’nin emperyalizmin, oligarflinin
partisi oldu¤unun kan›t›d›r. Hükümet ve medya,
ülkedeki her türlü sorunu adeta yok say›yor,
halk›n ekmek, adalet hayk›r›fllar›n›, bunlar için
direniflini görmezden gelerek pembe bir tablo
yaratmaya çal›fl›yorlar. Ama açl›¤›n siyah rengi,
mücadelenin k›z›l rengi, baflka bir tablo ç›kar›-
yor ortaya. Türkiye gerçe¤i açl›k, yoksulluk, zu-
lüm ve halk›n sömürüye, zulme karfl› mücadele-
sindedir.

 bir sorununu çözmedi, çözemez!
 tir ki, halk›n de¤il, emperyalizmin, oligarflinin partisidir!

28

Say› 86

16 Kas›m
2003

Oligarflinin utanmazca, "Hayata Dö-
nüfl" ad›n› verdi¤i katliam›n üzerinden 3
y›l geçti. B›rak›n katliamc›lar›n tutuklan-
mas›n›, cezaland›r›lmas›n›, haklar›nda
dava bile aç›lamad›. Bu konuda, Bay-
rampafla katliam›n› soruflturan Eyüp
Savc›s› Ali ‹hsan Demirel’in giriflimleri,
katliamc›lar›n kimin himayesinde oldu-
¤unu da gösteriyor. Savc›n›n soruflturma
giriflimi AKP iktidar›n›n atad›¤› vali tara-
f›ndan engelleniyor. Valilik, “görevlerini

yapm›fllard›r” gerekçesiyle katliamc›lar hakk›nda soruflturma
aç›lmas›na izin vermiyor. ‹dari bir amir, kendisini hem savc›, hem
yarg›ç yerine koymufl, “ne hukuku, kar›flt›rma ortal›¤›” diyor.

Hukuki süreç ifllese, suçlular cezaland›r›lacak m›; ola¤anüstü
bir geliflme olmazsa, cezaland›r›lmayacak. Ancak, bir sistem dü-
flünün ki, usülen de olsa, ölüm mangalar›n›n soruflturulmas›na
izin vermiyor. Jandarma Genel Komutanl›¤› zaten, operasyona
kat›lanlar›n isimlerini dahi vermiyor.

Valilik Kendini Mahkeme Yerine Koyuyor
Eyüp Cumhuriyet Savcısı’n›n 28 Ekim 2003'te idare mahke-

mesine verdi¤i dilekçesi, ayn› zamanda, valili¤in mahkemeye
müdahalesini de elefltiriyordu. Dilekçe flöyle:

"Valilik, operasyonda görevli jandarmaların açık kimlikleri
tespit edilmemifl, olayla ilgili ifade ve savunmaları alınmadan ka-
rar vermifltir. Olayın önemi ve özellikleri gere¤i delillerin takdir ve
de¤erlendirmesinin adli mercilere ait olması gerekirken, deliller
adeta adli merci gibi de¤erlendirilmifltir. Görevin ifası sırasında si-
lah kullanılması flartının bulunup bulunmadı¤ı, silah kullanma
yetkisinin aflılıp aflılmadı¤ının takdiri de adli mercilere aittir...”

Burjuva bas›n savc› için, “Böyle savcılar da var” bafll›¤› att›; is-
tisnai örnekler genel kural› bozmad›¤› gibi, savc› Demirel’in bu ›s-
rar› karfl›s›nda kendisini “fizanda” sürgünde bulmas› sürpriz olma-
yacakt›r. Örnek çoktur, ancak ilgili olmas› yan›yla, ayn› katliam›
soruflturan savc›n›n bafl›na gelenleri hat›rlay›n: Bayrampafla’da in-
celeme yapan ve Adli T›p Bilirkiflisinin katliam› kan›tlayan rapo-
runa paralel rapor haz›rlayan savc› Cafer Koman, dönemin Ada-
let Bakan› Sami Türk taraf›ndan Sakarya’ya sürgün edilmiflti.

Bu Katliam, Hukuksuzluk AB’yi ‹lgilendirmez!
AB ilerleme raporunda, ne bu katliamdan sözediliyor, ne de

yaflanan hukuksuzluk dile getiriliyor. Hani, AB’nin sözde insan
haklar› örgütü CPT, “Bayrampafla katliam› soruflturulmal›” de-
miflti? Görmezlikten gelemeyece¤i katliam› o gün için not etti,
sonra sümen alt› etti. AB ile oligarfli aras›ndaki iliflkiler hep bu
minvalde yürür. Net olan; devrimci katliam›nda sorun yok; bu ko-
nuda hukukun iflletilmesi, katillerin göstermelik de olsa yarg›lan-
mas› da gereksiz!

Katliamc›lar
‹ktidar›n
Himayesinde

4

4

Oligarfli ‘Gözalt›nda
Kaybetme’yi Kabul Etti
Türkiye, Avrupa ‹nsan Hakları Mahkeme-

si'nde, Fehmi Tosun’un kaybedilmesi
konusunda aç›lan davada “dostane çö-
züm”ü kabul ederek, dolayl› flekilde gö-
zalt›na kaybetmeyi de kabullenmifl oldu.
Karara göre, 19 Kasım 1995’te gözaltına
alın›p kaybedilen Fehmi Tosun davasın-
da Türkiye, Tosun'un yakınlarına 40 bin
euro tazminat ödeyecek.

Halka karfl› hep inkar ettiler, emperyalist-
lerin karfl›s›nda ikrar ediyorlar. T›pk› köy
yakmalarda, iflkenceli ölümde oldu¤u gi-
bi. Binlerce insan kaybedildi. Hiçbirinin
hesab› verilmedi. AKP iktidar› da ne ka-
y›plara, ne de Susurluk’un baflka suçlar›-
na dair hiçbir fleyi gündeme getirmemek-
te, Susurluk’u sürdürmektedir. A‹HM
önünde bir olay› kabullenip, binlerce
kayb›n sorumlulu¤unun üzerini örtemez
oligarfli. A‹HM’e, tüm bütçesini ödese da-
hi, kay›plar dosyas›n› kapatamayacak!

Gardiyanlar Da fiikayetçi
AB raporu, gardiyanlar›n da “çalıflma ko-

flullarım›z insan haklarına aykırı” flika-
yetlerine yer verdi.

Gardiyanlar, taleplerinde sonuna kadar
hakl›lar, AB kap›s›nda de¤il, kendi müca-
delelerinde, sendikal örgütlenmelerinde,
di¤er halk kesimleri ile birlikte haklar›n›
aramal›lar.

Ama o sözünü ettikleri “çal›flma koflullar›”
nedeniyle, “insan haklar›na ayk›r›” bir
çok olaya da tan›k olmaktalar. Hatta ba-
z›lar›n›n uygulayc›s› olduklar› da bilin-
mektedir. Gardiyanlar, “insan haklar›na
ayk›r› koflullar›ndan” flikayet ederken,
önce, bizzat uygulay›c›s› veya tan›¤› ol-
duklar› ihlalleri halka aç›klamak zorun-
dad›rlar. Zulme göz yuman ve uygula-
yanlar›n, flikayet hakk› yoktur. Bugüne
kadar böyle bir aç›klama yoktur gardi-
yanlar cephesinden. F tiplerinden ç›¤l›k-
lar yükselirken, onlardan “ç›t” ç›kma-
maktad›r.

Ve unutmamalar› gereken son nokta; dev-
rimcilere karfl› iflkencede, bask›da kulla-
nan oligarflinin gözünde hiçbir de¤erleri
yoktur, gerekti¤inde tutulup bir kenara
at›lmaya haz›r olmal›s›n›z!

Say› 86

16 Kas›m
2003

29

Buca Cezaevi çocuk ko¤uflunda, yaflad›klar› iflkencelere
art›k dayanamayarak 5 Kasım günü isyan eden yaflları 15-18
arasında de¤iflen çocuklar›n yaflad›¤› iflkenceyi, ‹zmir Barosu
‹flkenceyi ‹zleme Grubu avukatlar›na anlatt›lar. Avukatlardan
Arzu Demirci gördüklerini ve çocuklar›n anlat›m›n› aktar›yor;
"Vücutlarında darp izleri vard›. Bir çocu¤un burnu morarmıfl
ve fliflmiflti, hala kanlar vardı. Olay sırasında jandarmanın
kendilerine zarar vermeyeceklerini belirterek dıflarıya çıkma-
larını söyledi¤ini, çıktıklarını ve koridordan bafllayarak bah-
çede soyularak dövüldüklerini söyledi."

Medya için konu, “AB’ye uyum” oyunu için uygundu. ‹n-
san haklar› flovu yapabilirlerdi. Gündeme getirdiler, ancak bu
bile, devletin savc›s›n›n, ‹nsan Haklar› Komisyonu’nun ezber-
lenmifl senaryoyu tekrarlamasna engel olamad›.

‹zmir Cumhuriyet Baflsavcısı ‹lhan Mesuto¤lu’nun talimat›
ile soruflturma bafllat›ld›, ama ayn› anda Mesuto¤lu aç›kla-
may› da yapt›: “‹ddia edildi¤i gibi iflkence yoktur, isyanı bir-
kaç kiflinin macera için çıkarttı¤ı anlaflıldı.”

Hal böyle olunca, “olaya el koyan” TBMM ‹nsan Haklar›
Komisyonu’nun incelemeleri de, neredeyse ayn› kelimelerle,
“böyle bir fley yoktur” diye sonuçland›rd›. Komisyon Baflkan›
Mehmet Elkatmıfl 10 Kas›m’da bas›na aç›klad› raporu:

“Organize bir iflkence ya da baskı tespit edilmedi. ‹flkence
iddiaları abartılmıfl. Raporumuzu da bu yönde haz›rlayaca-
¤›z. Türkiye'deki tüm cezaevlerinde istenmeyen ufak çaplı
olaylar yaflanıyor. Çocuklarla konufltuk, cezaevi yönetimin-
den korktukları için açıklama yapamadılar yönündeki söy-
lemleri kabul etmeyiz. ‹syanı çıkaranlar da macera tutkusuy-
la bafllattıklarını itiraf ettiler. Çocuklardaki yaralar, olaylar sı-
rasında yaflanan karıflıklıktan. Bir de isyana katılmayan ço-
cuklara, olayları bafllatanların uyguladı¤ı fliddet sonucu
olanlar var. A¤›r yaral› yok, ölen yok.”

‹nsan Haklar› Komisyonu de¤il, devletin suçlar›n› aklama
komisyonu gibi çal›flt›¤›n› F tiplerinden biliyorduk. Ölümleri
bile görmeyen bir komisyonun iflkenceyi görmesi beklene-
mezdi. Buca bunun kan›tlanmas› oldu. Görevi, “‹nsan Hakla-
r› ihlallerini soruflturmak” olanlar›n k›stas›, ölü ya da a¤›r ya-
ral› olmas›! Demek ki, bu aflamaya kadar her tür iflkence dev-
lete serbest! Bu komisyon soytar›l›¤› art›k kimse için inand›-
r›c› gelmiyor, burjuva bas›n bile dalga geçiyor.

Bu arada 38 çocu¤a hücre cezası verildi.
Her fley devletin bu tür olaylardaki politikas›na uygun:

Böyle bir fley yoktur aç›klamalar›, Komisyon inceleme oyun-
lar›, birbirlerine iflkence yapt›lar demagojileri ve ma¤durlar›n
cezaland›r›lmas›...

4

4

Aksu’nun ‘‹flkenceye
Karfl› Mücadelesi’!
‹çiflleri Bakanı Abdülkadir Aksu, AB ra-

porunun ard›ndan, kameralar karfl›s›na
ç›k›p, iflkenceyi önlemek için nas›l bü-
yük bir savafl verdiklerini söyledi. Ve
“kan›t” olarak da flu bilgileri verdi: ifl-
kence suçundan toplam 14 personel
hakkında adli soruflturma açıldı, yıl
içinde 4 personel mahkum oldu, 10’u
hakkında yargılama sürüyor, kötü mu-
ameleden de 140 personel hakkında
soruflturmabafllatıldı, 9’u mahkum ol-
du.

Hepsi bu mu! Binlerce iflkence, dosyalar
dolusu rapor, düzinelerce iflkence da-
vas› var. Mahkemeler de Aksu’nun ka-
fas›nda, durmadan akl›yor, hakettikle-
rinin çok alt›nda göstermelik cezalarla
cesaretlendirmeye devam ediyor. Ak-
su, önce bizzat kendisinin örgütledi¤i
kontralar, iflkencede ölümlerin hesab›n›
vermelidir. AB’ye yaranma flovu için s›-
ralan›yor üç befl kiflinin mahkumiyeti.

Aksu’nun polis sözcüsü ‘Yalanc› Feyzo’
olarak tan›nan, Feyzullah Aslan da,
oyunun kural›n› ö¤renmifl, Gazetecile-
rin, ‹zmir’de sokak ortas›nda çevirdi¤i
s›radan bir insan› tekme tokat döven
polislere iliflkin sorusuna, “AB'ye
uyum yasaları için elimizden geleni ya-
pıyoruz. Ama yine de oluyor” diye ce-
vap veriyor.

Her fley AB ile z›mni iliflki içinde yürüyor;
vitrini düzeltin yeterli diyor AB, O da
bunu yap›yor.

Jandarma Da ‘Oyunu’
Kural›na Uydurdu
Bakan Aksu, ayn› konuflmas›nda bir
“müjde” daha verdi; Jandarma Genel
Komutanlı¤ı insan hakları ihlalleri ko-
nusunda çok ciddi mücadele içindey-
mifl. Bunun için de Komutanlık bünye-
sinde ‹nsan Hakları ‹hlallerin’i ‹nceleme
ve De¤erlendirme Merkezi (J‹H‹DEM)
kurulmufl!

Oyun tam da böyle oynan›yor; iflkence-
yi yapan, ayn› zamanda insan haklar›
oyunu oynuyor, kendisi soruflturuyor.
J‹TEM iflkence yaps›n, J‹H‹DEM sorufl-
tursun!

Buca Çocuk Ko¤uflundaki ‹flkenceyi
TBMM ‹nsan Haklar› Komisyonu ‹nceledi!

Devleti Aklama
Komisyonu ‹flbafl›nda

Say› 86

16 Kas›m
2003

30

Halklar›n Dillerine Ve
Kültürlerine Özgürlük 4“Kel Göründü”,

AKP ‹ktidar›
Örtmek ‹stiyor
AKP iktidar›n›n ‹çiflleri Bakanı Aksu imzas›yla

81 ile gönderilen, 'Psikolojik harekât' genel-
gesinin deflifre olmas› ve AKP’nin halka kar-
fl› savafl› sürdürdü¤ünün ortaya ç›kmas›, ik-
tidar› telaflland›rd›. Öyle ya, MGK’ya karfl›
demokrasiyi savunuyor maskesi birden dü-
flüverdi.

Aksu’nun, “Toplumla ‹liflkiler Daire Baflkanlı-
¤ı'nın (T‹DB) kaldırılabilece¤ini” söylemesi
(7 Kas›m, Radikal) bunun sonucudur. fiim-
di durum kurtar›lmaya, kel örtülmeye çal›fl›-
l›yor. Do¤rudur, kald›rabilirler de! Ancak, ye-
rine baflka adla, ayn› ifllevi gören yenisini
yerlefltireceklerinden emin olabilirsiniz. Oli-
garflinin takti¤idir; y›pranan›, deflifre olan›
de¤ifltir.

Neymifl; T‹DB, “strateji üreten birim de¤ilmifl.
Sadece kararları uygulayıcılara, uygulayıcı-
ların düflüncelerini de karar mekanizmaları-
na ileten bir koordinasyon kuruluflu" imifl!

Dillerindeki her kelime, “halk› nas›l aldat›r›z,
gerçekleri demagojiyle nas›l çarp›t›r›z” diye
çal›flan beyinlerinin ürünüdür, tümü yaland›r.
Halka karfl› savafl, yalans›z süremez elbette.
Aksu, bofluna ç›rp›n›yor, AKP’nin MGK ile
çat›flmas›n›n, ‘halka karfl› savafl› ben sürdü-
rece¤im’ temelinde oldu¤u, bunun için kont-
ra örgütlenmeleri oluflturma kararlar› ald›¤›
art›k belgelidir.

Bu arada, demokratikleflme oyunun yeni se-
naryosu haz›r; “MGK’n›n fleffaflaflmas›”
gündeme getiriliyor. Buna göre, MGK Genel
Sekreterli¤i yönetmelikleri ve kadrolar› üze-
rindeki gizlilik kalkacakm›fl. Tabi, MGK’n›n
halka karfl› ony›llard›r iflledi¤i suçlar yine
gizli kalacak.

Kald› ki, yönetmelik ve personeldeki “fleffaf-
laflma” da göstermelik. Çünkü MGK Genel
Sekreterli¤inin yeri baflka kurumlarca dol-
durulmuflken, yönetmeliklerinin aç›klanm›fl
olmas›n›n ne anlam› var. Sadece “fleffafl›k”
flovuyla halka karfl› savafl›nda güç tazele-
mek istiyor iktidar.

Sanki 81 ildeki kontra örgütlenmesinin gizlili-
¤ine vurgu yapan genelgeyi bunlar haz›rla-
mad›? Dedik ya; mesele, halka karfl› savafl›
biz sürdürürüz meselesi.

Oligarfli, “Kürtçeye özgürlük sa¤lad›k” manevras›nda
istedi¤i sonucu alamad›. Makyaja inanan olmad›¤› gibi,
tart›flma oligarflinin inkarc›l›¤›n› yeniden gözler önüne ser-
di. Onun “özgürlük verdim” dedi¤i her alanda oldu¤u gibi,
bu konuda da, yasas›n› ç›karmak durumunda kald›¤›n› fi-
ili olarak uygulamama, ya da yerine yeni yasaklar koyma
politikas› sürüyor. “Türkçede olmayan harfler kullan›la-
maz” denilerek yap›lan da budur. Yasada mant›k aramak
bofltur. Kürtçe apayr› bir dilse, Kürtçe isim verirken, kifli
neden Türkçe alfabesine uymak zorunda olsun. Dedi¤imiz
gibi, faflizmde mant›k, hukuk aramak bofl bir çabad›r.

Kürt halk›n›n diline konulan yasak, asimilasyonun bir
parças›d›r ve ony›llara dayan›r. Bu politika özünde de¤ifl-
memifl, sadece manevralar yap›lmaktad›r. 1987’deki Hel-
sinki Gözlem Komitesi’nin raporundan hat›rlayal›m:

“Resmi yerlerde Kürtçe yasakt›r. (Ek 4 ve 5)... Kürt
folkloru ve müzi¤i de yasakt›r. (Ek 6)... Bir Kürt kendi ço-
cu¤una Kürtçe isim veremez... D‹E yetkilileri 1980-85 nü-
fus say›mlar› için kullan›lan formlara ‘hangi dilleri konu-
fluyorsunuz?’ bafll›¤› alt›nda Kürt dilini kaydettikleri için
‘bölücü’ olarak suçlanarak DGM’de yarg›land›lar. (‹nfo-
Türk,1986)... SHP eski genel sekreter yard›mc›lar›ndan
Edip Servet DEVR‹MC‹, parti genel merkezinde Kürtçe ko-
nufltu¤u suçlamas›yla Ankara DGM savc›s› Ülkü COfi-
KUN taraf›ndan sorguland›... Mehmet fiener KOCAMAN
mahkemeye ça¤r›larak çocuklar›n›n isimlerini de¤ifltirme-
ye zorland›. Dört ayr› baba daha ayn› suçtan yarg›land›-
lar. (Nokta, 15 fiubat 1987) (Ek 7)... 25 May›s 1986 tarihli
Tercüman gazetesi Ad›yaman, Gaziantep, Urfa, Mardin,
Siirt ve Diyarbak›r vilayetlerinin her befl Kürt köyünün
dördünün -3524 köyden 2842’si- isimlerinin de¤ifltirildi¤i-
ni yay›nlad›.”

Daha binlerce örnek s›ralanabilir ve bugünkü tablo
farkl› de¤il, AB için manevralar sözkonusudur. Demokra-
tik haklar›n› isteyen, Öcalan’›n üzerindeki tecrite karfl› ç›-
kanlar üzerinde estirilen terör bile, asimilasyon, inkar ve
imha politikas›nda en küçük bir de¤iflikli¤in sözkonusu ol-
mad›¤›n› gösterir niteliktedir.

Asimilasyonda ›srar üç harfte tart›flt›r›l›yor. Üç harf ser-
best olsa ne olur; fiili olarak yine uygulamaz. Oligarflinin
uzak ve yak›n tarihi kan›tlar›yla dolu. Elbette demokratik
mücadelede bir mevzi olarak ayr›nt›lar da gündemlefltiri-
lebilir, ama oligarfli meseleyi tam da bu tür ayr›nt›lara s›-
k›flt›rmak, demagoji ile bo¤mak istiyor.

Baflta Kürt halk› olmak üzere, hiçbir halk›n dili, kültü-
rü üzerine yasak konulamaz. Kürt halk›n›n kültürü, em-
peryalistlerle pazarl›k masas›nda koz de¤ildir. Halk›n dili,
kültürü üzerindeki bask›ya, hiçbir demagojiye s›¤›nmadan
son verilmelidir.

31

Say› 86

16 Kas›m
2003

Avrupa Birli¤i, de¤iflik kesimlerde ha-
yal k›r›kl›klar› yaratmaya devam ediyor.
AB’nin “emperyalizmin birli¤i” ve temel-
de Avrupa emperyalizminin ç›karlar›n›
korumak için oluflturulmufl bir birlik ol-
du¤unu görmemekte ›srar edenler, hayal
k›r›kl›klar› yaflamaya devam edecekler.

Çünkü, hayal k›r›kl›¤› yaflay›p yafla-
mamak AB’den ne beklendi¤iyle ilgili bir sorundur.

Ülkemizde AB’ye yaklafl›mlar› en genel hatla-
r›yla dört kategoriye ay›rmak mümkündür:

Birincisi; bafl›n› TÜS‹AD’›n çekti¤i AB’yle bü-
tünleflmeyi emperyalist tekellerle bütünleflme ve
sömürüden alacaklar› pay› büyütme arac› olarak
gören kesimdir. AB’ye uyumun haklar ve özgür-
lüklere iliflkin kesimi onlar› fazla ilgilendirmez,
ama AB’ci politikalar›na “kamuoyu” deste¤i bul-
mak için, iflin o yan›na daha çok vurgu yaparlar.
‹kinci kesim; AB’yle demokratikleflilece¤ini, hak
ve özgürlüklerin geniflleyece¤ini ve güvenceye al›-
naca¤›n› düflünenlerdir. Kürt milliyetçili¤inden is-
lamc›lar›n büyük bölümüne, reformist sola kadar
uzanan bir kesimdir. Üçüncü kesim; AB’ye karfl›
ç›kan bir kesimdir. Temelde emperyalizme karfl›
de¤illerdir, ama AB’ye girmenin kendi rant ve bas-
k› özgürlüklerini, iktidarlar›n› s›n›rlayaca¤›n› dü-
flündükleri için “AB karfl›tl›¤›” yaparlar ve bunu da
“ulusalc›” bir maskeyle yürütürler. Dördüncü ke-
sim, AB’ye, emperyalizmin ç›karlar›n› savunan bir
birlik oldu¤u için karfl› ç›kan, AB üyeli¤inin ülke-
miz için daha fazla ba¤›ml›l›k, halk›m›z için daha
fazla sömürü anlam›na gelece¤ini kan›tlar›yla or-
taya koyan ve demokrasinin ancak halk›n iktida-
r›yla gelebilece¤ini savunan devrimcilerdir.

Birinci ve dördüncü kategori içinde yer alanlar,
soruna s›n›f ç›karlar› temelinde bakan, AB’nin ne
olup olmad›¤›n› bilenlerdir. ‹kinci kesimi oluflturan-
lar ise, bu konuda bafl›ndan bu yana sürekli hayal
k›r›kl›¤› yaflam›fllard›r. Çünkü beklentileriyle AB
gerçe¤i farkl›d›r.

Son “rapor”da da hayal
k›r›kl›¤›!
‹lk al›nt› Kürt milliyetçili¤inden;
- AB tecrite ortakt›r
“5 Kas›m’da aç›klanan ‹lerleme Raporu’nda bu

konuya iliflkin bir tek kelime yer alm›yor. Siyasi
kritelerlerin önemli bir k›sm› e¤er Kürt Sorununa

iliflkinse, Kürt sorununun kilitlendi¤i bir noktada,
siyasi iradenin tecrit edilmesi hakk›nda bir tek ke-
lime bile bahsedilmemesi nas›l izah edilebilir? ...
Demek ki, bu tecrit konusunda Avrupa’da dan›-
fl›kl› bir yaklafl›m var. TC’ye teslim edilmesinde AB
üyesi ülkeler rol oynad›¤› gibi, flimdi de tecritte
Avrupa Birli¤i’nin oynad›¤› rol aç›kt›r. ... Bundan
dolay› da Kürt halk›n›n eylemlerine ve baflvurula-
r›na cevap vermiyor. TC Adalet Bakan› gibi ‘üç
maymunlar›’ oynamaya devam ediyor.” (Ufuktan,
Özgür Politika, 8 Kas›m 2003)

‹kinci örnek, islamc›lardan:
- AB, baflörtüsünü görmedi
“‹lerleme Raporu'nda din özgürlüklerine genifl

yer ayıran AB Komisyonu, Türkiye'deki baflörtüsü
sorununu yine görmezden geldi. Bahai Cema-
ati'nin ibadet yeri olarak kullandı¤ı arsayla ilgili
istimlak sorununa yer veren rapor, din özgürlü¤ü
konusunda baflörtüsü sorununu yine görmezden
geldi.” (Yeni fiafak, 7 Kas›m 2003)

Daha baflkalar› da var. Mesela Melih Afl›k:
- AB, irtica tehlikesine yer vermedi
“Azınlıkların dini flikâyetlerine genifl yer ayrıl-

mıfl. Buna karflılık laikli¤i tehdit eden unsurlar
hakkında tek satır yok.” (Melih Afl›k, 11 Kas›m
2003, Milliyet)

Gerçekte bunlar› ardarda okudu¤unuzda,
AB’nin halk›n hak ve özgürlükleriyle bir ilgisinin
olmad›¤›n›, bunlar› ancak kendi ç›karlar›na, he-
saplar›na uygun düfltü¤ü kadar “sahiplendi¤ini”
görürsünüz. “F tipleri, tecrit AB’nindir” diye kaç
y›ld›r yaz›yoruz. Kürt milliyetçili¤inin bugüne ka-
dar bu tespite ilgi gösterdi¤ine tan›k olunmad›. ‹s-
lamc›lar, AB’yle “en büyük zulüm”den, “türban
zulmü”nden kurtulmay› hesapl›yorlard›. AKP de
bu vaatle iflbirlikçili¤inin pefline takt› genifl bir is-
lamc› kitleyi. fiimdi AB de türban yasa¤› tart›fl›l›-
yor...

Avrupa Birli¤i ne hak ve özgürlüklerin, ne Kürt-
çe, ne türban serbestli¤inin yan›ndad›r; o ç›karlar›-
n›n yan›ndad›r.

Bunu hala görmeyenler, görmemekte ›srar edip
AB’yi savunmaya devam edenler, siyaseten iflah
olmaz icazetçilerdir. Daha çok yalvar›rlar düzen
partilerinin kap›lar›nda, çok beklerler Avrupa’dan
gelecek demokrasiyi!

Kürt milliyetçili¤inden islamc›lara
AB’DEN HAYAL KIRIKLI⁄INA U⁄RAYANLAR!

32

Say› 86

16 Kas›m
2003

Halkımızın AB üyeli¤ini destekledi¤i üzerine,
ço¤u AB taraf›ndan finanse edilen anketler bol-
ca düzenlenir. Sonuç malum; halk AB’yi istiyor-
dur! Son ANAR arafltırması da bunlardan biri.
Ancak anket, AB’ye üyeli¤in neden desteklen-
di¤i sorusuna cevap aray›p, halk›n ne istedi¤ini
de gösteriyor.

Halk, “YOKSULLU⁄A VE ZULME
HAYIR” Diyor

AB üyeli¤ini desteklenme nedenleri s›rala-
mas› flu: 1. Ekonomik refah (49.2). 2. Hak ve
özgürlükler (20.5). 3. Demokratikleflme (15.4).
4. Avrupa'da serbest dolaflım (13.0)...

Bunlardan, refah ve serbest dolaflımı 'ekono-
mi' genel bafllı¤ında birlefltirdi¤imizde yüzde
62.2, hak ve özgürlükler ile demokratikleflmeyi
tek kategoride gördü¤ümüzde ise yüzde 35.9
olarak kaydedebiliriz.

Halk yoksullu¤a, iflsizli¤e, açl›¤a çözüm isti-
yor. Soka¤›na, evine kadar uzanan zulme son
diyor. Tam da bu noktada, AB masal›, yalanlar,
aldatmalar, kullanmalar gündeme geliyor.

AB’ciler Halk› Aldatmak ‹stiyor

AB’ciler özellikle son y›llarda yo¤unlaflmak
üzere ony›llard›r, AB’nin refah getirece¤ini, yok-
sullu¤un son bulaca¤›n›, hak ve özgürlüklerin
geniflleyece¤ini propaganda ediyorlar.

AB’nin, emperyalist Avrupa tekellerinin ör-
gütü oldu¤unu gizliyorlar. Avrupa’n›n, kapitalist
sömürünün ABD ile birlikte merkezi oldu¤unu,

sosyalizmin bask›s›yla uygulamak zorunda kal-
d›¤› “sosyal devlet”i de giderek yoketti¤ini ve
emekçilerin haklar›n› gaspetmeye h›z verdi¤ini
gizliyorlar. Avrupa ülkelerinin sokaklar›ndan
emekçilerin grev sesleri, protesto sloganlar›n›n
Avrupa gerçe¤ini anlatmas›n› sansürle bo¤mak
istiyorlar.

Avrupa tekelleri ne kendi halklar›n› ne de
baflka halklar› düflünmez. Tüm politikalar›n› ç›-
karlar› belirler. Gözden kaç›r›lmak istenen en
önemli noktad›r bu. Bilinçsiz olarak kullan›lan,
aldan›p, kendisi halk› aldatmaya alet olan bir
kesimi ayr› tutarsak, ülkemizdeki AB’ciler özün-
de Avrupa tekellerinin ajan› gibidirler. Kimisinin
gazetelerde köflesi var, kimisinin a¤z›ndan ç›kan
gazetelerin manfletine tafl›n›yor, medya kanalla-
r› ayr›ms›z olarak onlar için seferber ediliyor.
Hiçbirinin ülkemizdeki zulme ve halk›n yoksul-
lu¤una iliflkin tek bir sözünü duyamazs›n›z. Tali
ve sorunun özünü yans›tmayan konularla “de-
mokratl›k” oyunu oynarlar.

Peki neden yap›yorlar? Bir kesim ayd›n, de-
mokrat, kendi güçsüzlü¤ünden kaynakl› hak ve
özgürlük mücadelesinden kaç›yor, dayanacak
güç ar›yorlar. Bir kesimi ciddi bir yan›lg› içinde,
AB’yi kafas›nda hayal etti¤i gibi düflünüyor. Bir
k›s›m reformist Avrupac›l›¤› “Eme¤in Avrupas›”
diye anlatarak aldat›yor. Esas tüm bu kampan-
yay› yönlendiren iflbirlikçi tekeller ise, (flimdiler-
de Avrupa’da lobi faaliyeti yapan TÜS‹AD bafl-
ta, TESEV, TOBB vb.) Avrupa tekelleriyle ortak

‘Halk AB’yi istiyor’ anketleri
ve halk›n gerçek talepleri

Tayyip’in Dostu Berlusconi
Çeçen Katliam›n› Onayl›yor
AB ve Rusya arasında Roma'daki zirvede

konuflan ‹talya Baflbakanı Berlusconi,
“Çeçenistan'da insan ihlalleri yok. Bun-
lar tamamen basının uydurması. Rus
vatandafllar suikastlere maruz kaldı" de-
di. (9 Kas›m Sabah)

‹flte Tayyip’in yak›n dostu Berlusconi! Çe-
çen davas›n›n savunucusu islamc›lar,
bu dostlu¤a ne diyor?

Peki, AB’ciler bu katliam savunuculu¤una

ne diyor? Yoksa AB’yi ilgilendirmeyen, AB’nin ç›kar-
lar› için onay verdi¤i her türlü vahfleti sessizce izle-
mek politikan›z m›?

200 Bin ‹talyan ‹flçi Sokakta
‹talyan metal iflçileri, geçen hafta cuma günü Ro-

ma’da düzenledikleri büyük bir mitingle, iflçi hakla-
r›n›n gaspedilmesine karfl› seslerini yükselttiler. ‹flçi
haklar›n› koruyan bir Toplu ‹fl Sözleflmesi isteyen ifl-
çiler, ayn› gün Fiat fabrikalarında da 8 saat ifl b›rak-
t›lar. FIOM sendikas›, önümüzdeki günlerde de ifl b›-
rakma eylemlerinin, gösterilerin sürece¤ini aç›klad›.

33

Say› 86

16 Kas›m
2003

ç›karlar›n›n hesab›n› yap›yor ve bu do¤rultuda
“halk destekliyor” havas›n› kullanmak istiyor.
Tabi, di¤er AB’cileri de kendine yedekliyor.

Öyle bir hava yarat›l›yor, ki, ‘AB’ye hay›r’ de-
mek, en büyük suç, hatta günah!

12 Eylül cuntas›n›n 1982 Anayasas› için
yapt›¤› referandumu hat›rlay›n; Anayasa’ya ha-
y›r demek suç, bunun propagandas› yasak, tüm
propaganda araçlar› cuntan›n hizmetinde... ve
ad› referandum. Sonuçtan bakarsan›z, bugün
herkesin karfl› ç›kt›¤› Cunta Anayasa’s›n› halk
ezici bir ço¤unlukla onaylam›flt›. Yalan propa-
ganda terörle birleflip yaratt› bu sonucu.

AB konusunda bugün yarat›lmak istenen ha-
va da özünde farks›zd›r.

Yoksulluk ve Zulüm, Örgütlenme
Ve Mücadeleyle Yokedilir

AB, iflçiyi, memuru, köylüyü, emekçi halk›
tekellerin kuca¤›na atman›n ad›d›r. AB’nin de-
mokrasisi, tekellerin ç›karlar›na dokunuldu¤u
yerde biter. Onun hak ve özgürlük anlay›fl›, zul-
mün inceltilmesi, üzerinin makyajlanmas›ndan
ibarettir. Gerçek özgürlük ve refah› örgütlene-
rek, kavgaya girerek, kendi iktidar›m›z› kurarak
yaratabiliriz.

BM’nin dahi, 680 bin Filistinli için sefalet getire-
ce¤ini dile getirdi¤i Utanç Duvar›, ayn› zamanda Fi-
listin topraklar›n›n yüzde 14.5’ini daha gaspediyor.

Irkç›l›k ve ‹srail terörünün simgesi haline gelen
“Utanç Duvar›” h›zla yükselirken, dünya halklar›, Fi-
listinle dayan›flma gruplar›n›n ça¤r›s›yla, 9 Ka-
s›m’da Utanç Duvar›n› protesto etti. ‹talya’da Komü-
nist Partisi, Yefliller ve sendikaların destekledi¤i mi-
tingte 30 bin kifli yürürken, Bangladefl, Belçika, Bre-
zilya, Kanada, fiili, ‹ngiltere, Arjantin, Avustralya,
Fransa, Norveç, ‹skoçya, Almanya, Hollanda, Ja-
ponya, Ürdün, Güney Afrika, ‹spanya, ‹sveç, ABD
ve Türkiye’de düzenlenen gösterilerle ‹srail terörü
protesto edildi, Filistin bayraklar› dalgaland›r›ld›.

Duvar, Filistin topraklar›nda da ayn› gün gösteri-
lerle lanetlendi. 9-16 Kas›m günleri aras›nda çeflitli

etkinliklerle sürecek eylemlerden ilk gün, Batı fieria
ve Gazze’de Filistinliler iki saat iflbırakarak genel
grev yapt›. Halkiliye, Tulkarem, Cenin, Ramallah,
Zabuba, Cubara, Kalkiliye, Savahe ve daha bir çok
yerde gösteriler düzenlendi. ‹srail baz› gösterilerde
halka atefl açarak müdahale etti.

Bu arada, ‹srail’in “terörün kaynaklar›n› kurut-
ma” ad›yla talep etti¤i ve ve Filistin Özerk Yönetimi
taraf›ndan karar› al›nan, ülkedeki yard›m kuruluflu
ve vak›flar›n paralar›na el konulmas› karar›, Gaz-
ze’de düzenlenen
ve 5 bin kiflinin ka-
t›ld›¤› bir gösteri ile
protesto edildi.

Gösteride, “Ek-
mek Kaynaklar›m›-
z›n Bloke Edilmesi-
ne Hay›r” sloganla-
r› at›ld›.

UTANÇ DUVARINA LANET

DEHAP’l›lar›n 12 Kas›m günü, otobüslerle
Gemlik’e giderek, Öcalan üzerindeki tecriti, ‹mra-
l›’ya en yak›n noktada protesto etme giriflimi, ya-
sad›fl› flekilde, terörle engellendi.

Oligarfli yasalar›nda yazan bütün özgürlükleri
ask›ya ald›. Onlara hak, hukuk yasakt›. Gemlik’e
binlerce polis y›¤›ld›. Gemlik’in yerli halk›na dahi
liman yasakland›, sokaklar kuflat›ld›, girifl ç›k›fl-
larda tutuldu. Diyarbak›r, Urfa, Mardin, Van, Bin-
göl ve daha birçok yerden otobüslerle hareket
eden DEHAP’l›lar›n ç›k›fl›na izin verilmedi.

Tecrite karfl›
yap›lan onlarca
eyleme sald›ran,
halk›n demokra-
tik tepkilerini te-
rörle bo¤maya,
taleplerini sus-

turmaya çal›flan AKP iktidar›, utanmadan ayn›
günlerde hak ve özgürlükleri gelifltirmekten söze-
diyordu. Tecrit suç, en büyük hak ve özgürlük ih-
lali ve AKP taraf›ndan uygulanmaya devam edili-
yor. Halk›n demokratik tepkisine karfl› panzerler
harekete geçiriliyor, gösteri ve toplant› yürüyüfl-
leri hakk› aleni flekilde yokediliyor.

En temel haklardan biri olan, “seyahat özgür-
lü¤ü” cebren yokediliyor.

Tüm bunlar›n gelip dü¤ümlendi¤i yer ise; oli-
garflinin Kürt sorunundaki politikas›d›r. ‹nkar, im-
ha, bask›, zulüm üzerinde yükseliyor bu politika.
Hükümette kim olursa olsun bu de¤iflmiyor. AKP
iktidar› da riyakarca sürdürüyor oligarflinin Kürt
politikas›n›.

Burjuva bas›n manfletler at›yor; “iflkence bite-
cek, k›br›s sorunu çözülecek, Hak ve özgürlük ih-
lalleri son bulacak... Abdullah Gül yol haritas›n›
aç›kl›yor...”

Aç›klanan yol haritas›nda, Kürt halk›n›n seya-
het etmesi bile yasak!

Gemlik’e Girifl Yasak!

34

Say› 86

16 Kas›m
2003

E¤itim-Sen’li memurlar, Milli E¤itim Bakanlı¤ı bütçesi Plan
ve Bütçe Komisyonu’nda görüflüldü¤ü 8 Kas›m günü, ülke ça-
pında yaptıkları eylemlerle, IMF talimatlar›yla haz›rlanan sefalet
bütçesini ve Kamu Yönetimi Temel Kanunu Tasarısı’n› protesto
etti. Memurlar› sözleflmeli kölelere dönüflterecek Kamu Yöneti-
mi Tasar›s›’na karfl›, greve kadar gidecek bir mücadeleyi haya-
ta geçireceklerini aç›klayan memurlar, düzenledikleri eylemler-
de, “Direne Direne Kazanaca¤›z”, “Rantiyeye De¤il E¤itime Büt-
çe”, “Kamu Reformu Yasası’na Hayır”, “Kahrolsun ABD Emper-
yalizmi” sloganları attılar.

Ankara’da Meclis Dikmen Kapısı’nda toplanan memurlar,
“Kamu Yönetimi Temel Kanunu Tasarısı ile devletin artık hizmet
üretmeyece¤ini, e¤itimin bütünüyle özellefltirilmesinin adımları-
nın atıldı¤ını dile getirdi¤ini” dile getirdiler. E¤itim-Sen Genel
Baflkanı Alaaddin Dinçer, tasarıya karflı KESK’in aldı¤ı karar
do¤rultusunda eyleme geçeceklerini söyledi.

Adana, ‹stanbul, Hatay, Antep, Bursa ve daha baka illerde ‹l
Milli E¤itim Müdürlükleri önünde yap›lan eylemlerle emekçiler
sefalet bütçesinin IMF talimatlar› do¤rultusunda haz›rland›¤›n›
hayk›rd›lar ve Kamu Yönetimi Yasas›’na karfl› eylemlerini art›ra-
caklar›n› ilan ettiler. ‹zmir’de “Paran Kadar E¤itim Alacaks›n
Haberin Var m›! Kölelik yasalar›na hay›r/E¤itim-Sen” yaz›l›
pankart açan memurlar, ‹l Milli E¤itim Müdürlü¤ü’ne yürüdü. Po-
lisin, “valilik yasaklad›” tehditlerine ald›rmayan emekçiler, eyle-
min ard›ndan, ayn› s›rada YÖK’ü protesto eden ö¤rencilere des-
tek vermek üzere, Konak Sümerbank önüne gittiler.

Kocaeli’de düzenlenen mitinge ise, yaklafl›k 3 bin kifli kat›ld›.
Temel Haklar’›n da bulundu¤u DKÖ, sendika ve partilerin des-
tek verdi¤i mitingte “Yaflasın Sınıf Dayanıflması”, “Kölelik Yasa-
sına Hayır” sloganlar› hayk›r›ld›. fiube Baflkan› Sezai Bayram,
memurlar›n ifl güvencelerinin ortadan kaldır›lmaya çalıfl›ld›¤›n›
belirterek, “Hükümeti uyarıyoruz gerçek reform demokratiklefl-
medir.” dedi.

Bu arada Bergama'da yapılan “Kamu Çalıflanları Kurulta-
yı”na katılan KESK Genel Baflkanı Sami Evren, Kamu Yönetimi
Yasa Tasarısı’n›n uluslararası sermayenin Türkiye'ye dayatma-

sı oldu¤unu,
AKP’nin ulusla-
rarası sermaye-
nin tetikçisi ol-
du¤unu belirte-
rek, “AKP hükü-
meti geri adım
atmazsa, iflyer-
lerini iflgal ede-
ce¤iz ve terk et-
meyece¤iz” de-
di.

Emekçiler’den

E¤itim-Sen’den Türkiye Genelinde Eylem

Kölelik Yasalar›na,
Sefalet Bütçesine Hay›r

Malatya fieker Fabrikas› önünde iki
haftad›r oturma eylemi yapan ve
geceleri fabrika önünde kalan pan-
car üreticisi köylüler, 6 Kas›m’da
yapt›klar› eylemde, fleker üretimi-
nin IMF ve Dünya Bankas› direktif-
leriyle yok edildi¤ini dile getirdiler.

Devletin üretime koydu¤u kotaya
karfl› isyan eden köylüler, ad›na
bas›n aç›klamas›n› okuyan TÜR-
KÖY-SEN fiube Baflkan› Hayri Y›l-
d›r›m, fleker fabrikalar›n›n özellefl-
tirilmesinden vazgeçilmesini istedi.
2001’de ç›kart›lan fieker Yasa-
s›’yla kota uygulamas›na geçildi¤i-
ni, IMF ve Dünya Bankas› ile yap›-
lan anlaflmalarla özellefltirme veya
fabrika kapatman›n taahhüt edildi-
¤ini hat›rlatan Y›ld›r›m, “Bu karar
al›n›rken ÜLKER ve CARG‹LL gibi
flirketlerin ç›kar› düflünülmektedir.
Bu durum pancar üreticilerini zor
durumda b›rakmaktad›r” dedi.

Pancar Köylüsü
‹syan Ediyor

Sa¤lık emekçilerinin grevini tehditle
engelleyemeyen AKP iktidar›, eyleme
kat›lanlara, yönlendirenlere sorufltur-
ma aç›lmas› talimat› verdi. Polis dev-
letinin hükümeti AKP, eylem günü çe-
kilen görüntülerden yap›lacak incele-
me ile “çalıflma düzenini bozan”lar›n
tespit edilmesi talimat› verirken, Bafl-
bakan Erdo¤an da demagojilerini sür-
dürdü. Çarp›k sa¤l›k politikas›n›n
kayna¤› kapitalizmi kendisinin savun-
du¤unun üzerini atlayarak, “bu b›çak
paras› ne oluyor bir anlat›n bakal›m”
diyen Erdo¤an, eylemin etkisini de,
“aksi halde milletin kafasını bulandır-
masınlar” sözleriyle itiraf etmifl oldu.

Sa¤l›k emekçileri ise, sald›r›lar karfl›-
s›nda y›lmayacaklar›n› belirterek,
AKP iktidar›na, taleplerini yerine ge-
tirmeleri için bir hafta süre verdikleri-
ni, aksi durumda eylemlerini art›rarak
sürdüreceklerini söylediler.

‘Halk için sa¤l›k’
isteyen emekçilere
AKP soruflturmas›

Say› 86

16 Kas›m
2003

35

Eskiflehir Paflabahçe iflçi-
lerinin direnifli sürerken, dire-
nifle sald›r›lar, tüm emek düfl-
manlar›n› da gözler önüne
sermeye devam ediyor.

Jandarma Sald›r›s›

‹flçi s›n›f›n›n görünen düfl-
man› patronlard›r, burjuvazi-
dir. CHP’nin de ortaklar› ara-
s›nda bulundu¤u, Paflabahçe
patronu, Kristal-‹fl üyesi 9 ifl-
çiye sendikadan istifa edip,
iflbirlikçi Çimse-‹fl’e geçmele-
ri konusunda yapt›¤› bask›-
dan sonuç alamay›nca, 3’ünü
iflten att›. Kristal-‹fl’in ilan etti-
¤i grev karar›n›n uygulanaca-
¤› zaman beklenirken, emek-
çilerin öteki düflmanlar› dev-
reye sokulmaya baflland›.

Daha önce de iflçilere sal-
d›ran jandarma, valili¤in ka-
rar› ile, 7 Kas›m’da, direniflin
42. günü, patronun ç›karlar›
için yeniden sald›rd› ve dire-
nifl çad›rlar›n› söktü. Birbirine
kenetlenerek, “Direne Direne
Kazanaca¤›z”, “At›lsak da
Kovulsak da Yine Buraday›z”
ve “Geliyor Geliyor Genel
Grev Geliyor” sloganlar›yla
direnen iflçiler gözalt›na al›-
nd›.

“Tarafs›z Devlet” Yalan›

Jandarman›n fabrikaya,
patronun tahsis etti¤i bir oto-
büsle gelmesi, adeta emekçi-
lere; “evet biz ayn› saftay›z,
polisi, jandarmas›, valisi, ik-
tidar› ile iflbirli¤i içinde emek-
çilere düflman›z” diye mey-
dan okumakt›. Gerçe¤i de
buydu; iflçiler ne zaman hak-
lar› için direnmiflse, karfl›la-
r›nda iktidar›, onun kolluk
güçlerini, bürokratlar›n› bul-
dular. Hepsi, patronun ufla¤›
olarak emekçilere sald›rd›lar,

yetmedi¤inde grevi yasakla-
ma kararlar› ald›lar.

Paflabahçe iflçilerine, pat-
ronun iste¤i, valinin talimat›
ile yap›lan sald›r›, devletin
halk kesimleri karfl›s›nda “ta-
rafs›z oldu¤u” söyleminin, ya-
landan, emekçileri devlete
karfl› direniflten al›koymak
için baflvurulan bir demagoji-
den ibaret oldu¤unu bir kez
daha göstermifl oldu.

Direnifl K›r›lamad›

Sald›r›, iflçilerle dayan›flma
gecesinin yap›laca¤› gün ger-
çekleflti. ‹flçiler serbest b›rak›-
l›rken, gecenin yap›lmas›na
engel olamad›lar. ‹flçilerden,
ailelerinden, DKÖ’lerden, si-
yasi partiler, ö¤rencilerden
oluflan yaklafl›k bin kiflinin
kat›ld›¤› gecede, direnifl ka-
rarl›l›¤› yinelendi.

Gecede konuflan Eskiflehir
fiube Baflkan› ‹smail Ayer,
“Bu kavgan›n bedeli ne olur-
sa olsun biz onurumuzla yola
ç›kt›k. Bu onurla da sonuna
kadar sürdürece¤iz direnifli-
mizi” dedi. “Hakl›y›z Kazana-
ca¤›z” slogan›yla salon inler-
ken, Kristal-‹fl Genel Baflkan›
Mustafa Bahçeci, fabrikaya
jandarma göndermenin gece-
yi provoke etmek amaçl› ol-
du¤unu, ama baflaramad›kla-
r›n› dile getirdi ve “bugün 300
iflçiyi oradan uzaklaflt›rd›n›z,
peki yar›n 5000 cam iflçisi
orada olacak o zaman nas›l
kovacaks›n›z” dedi.

Coflkuyla geçen gecenin
ard›ndan, sabah çad›rlar›n›
alan iflçiler yeniden direnifle
geçtiler. Vardiyadan ç›kan ifl-
çiler, 43 gündür oldu¤u gibi,
yine direniflçi iflçilerin slogan-
lar› ile karfl›land›.

Paflabahçe iflçisi direniyor...

‹ktidar›n Valisi, Jandarmas›
Polisi, Patronun Hizmetinde

Çukurova Tekstil Fabrikas›’ndan at›-
lan ve direnifle geçen 550 iflçi, 5
Kas›m’da direnifllerini fabrika önü-
ne tafl›rken, kendilerini engellemek
isteyen Tarsus polisine, “Ölmek
Var Dönmek Yok” slogan›yla diren-
diler. TEKS‹F sendikas›n›n soruna
duyars›zl›¤›n›, “Sat›lm›fl Sendika”
sloganlar›yla dile getiren iflçilere ilk
destek 6 Kas›m günü Paflabahçe
iflçilerinden geldi. Ertesi günü ise
KESK Mersin fiubeler Platformu,
cam iflçileri, fabrika önünde dire-
nen iflçileri ziyaret ettiler.

“Sat›lm›fl Sendika”

“Uzlaflma” ad›na gündeme getirilen
ve sendikalar›n masabafl›nda
emekçileri satt›¤› yer olan Ekono-
mik ve Sosyal Konsey, Tayyip Er-
do¤an baflkanlı¤ında topland›. Bafl-
bakanlık Müstefları Ömer Dinçer,
Kamu Yönetimi Temel Kanunu Ta-
sarısı konusunda, sendikac›lar› ikna
etme brifingi verirken, D‹SK Genel
Baflkanı Süleyman Çelebi toplantı-
nın baflında protesto ederek ayrıldı.

D‹SK bu oyuna son vermelidir. ESK
sermayenin, emekçileri pasifize et-
me arac›d›r. D‹SK, yüzünü emekçi-
lere, mücadeleye dönmek istiyorsa,
buna ilk olarak ESK’dan tümden
çekilerek bafllamal›.

D‹SK Oyunu B›rak›p
ESK’dan Çekilmeli

‹ETT iflçileri, ‹stanbul Büyükflehir Be-
lediyesi önünde 7 Kas›m’da yaptık-
ları eylemle ücret farklarından do-
¤an alacaklarının ödenmesini istedi.
Belediye-‹fl üyesi iflçilerin eylemin-
de konuflan, sendikan›n ‹ETT Taflıt
fiube Baflkanı Sadettin Yıldırım, bir
iflçinin 2.5 milyar ücret farkı alaca-
¤ının olufltu¤unu, zorunlu tasarruf-
ların eksik ödenmesi nedeniyle de 2
milyar kayıp oldu¤unu belirtti.

‹ETT ‹flçileri
Haklar›n› ‹stiyor

36

Say› 86

16 Kas›m
2003

Temel Haklar ve Özgürlükler Derne¤i ‹fiÇ‹ KOM‹S-
YONU, bir “‹flçi S›n›f›na Ve Sendikalara Yönelik Sald›-
r›lar” bafll›¤›yla bir aç›klama yaparak, sendikal hare-
ketin içinde bulundu¤u süreci, iflçi s›n›f›n›n mücadele-
sindeki gerilemenin nedenlerini ve sald›r›lar› de¤er-

lendirdi.

Genel ola-
rak sendikal›
iflçi say›s›nda-
ki azalma, top-
lu sözleflme fa-
al iyet ler inde
etkinli¤in azal-
mas›, sendika-
lara duyulan
güvens i z l i k ,
özellefltirme ve

tafleronlaflt›rman›n bu gerilemenin yaln›zca birkaç ne-
denini oluflturdu¤u tespiti yap›lan aç›klamada, sendi-
kal hareketteki bu düflüflün ard›nda yatanlar flöyle ifa-
de edildi;

“Düflüflün ard›nda, küreselleflme teorileri, yeni
dünya düzeni, Amerikan ‹mparatorlu¤unun önüne

set olabilecek ör-
gütlü yap›lar›n da-
¤›t›lmas› için uygu-
lanan bask› ve zu-
lüm politikalar› var-
d›r.”

Bu politikalar›
hayata geçirmek için u¤raflan siyasi iktidarlar›n, mev-
cut sendikac›lar› yedeklerine almadan ifllevlerini yeri-
ne getiremeyeceklerinin alt›n› çizen iflçi komisyonu,
“ülkemizde mevcut sendika ve konfederasyonlar dev-
lete yedeklenmifl yöneticilerin elinde” oldu¤unu be-
lirtti.

Aç›klamada, AKP iktidar›n›n özellefltirme politika-
lar› ele al›n›rken, özellefltirmelerin peflkefl çekmekten
baflka bir amac›n›n da sendikal örgütlülüklerin yo¤un
oldu¤u kamudaki iflçi s›n›f›n›n örgütlülü¤ünü da¤›t-
mak oldu¤u tespitine yer veriliyor.

“‹flçilerin mücadelesini sürekli k›lacak, onlar› sö-
mürünün kaynaklar›na yöneltecek, kazan›mlar›n›
korumas›n› ve gelifltirmesini sa¤layacak olan, s›n›f bi-
linci ve bu bilinç etraf›nda en genifl örgütlülü¤ü yara-
tabilmesidir.” denilen aç›klamada, eksik olan bu oldu-
¤u belirtilerek, olmas› gereken sendikal anlay›fl flu
sözlerle ifade ediliyor:

“Düflündü¤ümüz sendikal anlay›fl, iflçilerin eko-
nomik, demokratik, ideolojik ve politik mücadelesi-
nin birlikteli¤ini savunan ve bunu bir bütünlük içeri-
sinde yerine getirmeyi amaçlayan demokratik kitle
ve s›n›f sendikac›l›¤›d›r.”

TEMEL HAKLAR ‹fiÇ‹ KOM‹SYONU

Devlete Yedeklenmifl Yöneticiler
Ve Kitle ve S›n›f Sendikac›l›¤›

Mehmet Karagöz:
Alacaklar Ödenmezse ‹fl Bırakaca¤›z

Genel-‹fl Sendikası ‹stanbul 2 No’lu Bölge fiube Baflkan› Meh-
met Karagöz, sendika binas›nda düzenledi¤i bas›n toplant›s›nda,
“üyelerinin ikramiye ve sosyal haklarının verilmemesi nedeniyle,
örgütlü olduklar› belediye yönetimlerini uyardı ve “alacaklar
ödenmezse ifl bırakaca¤›z” dedi.

‹flçilerin alacaklarının bayramdan önce mutlaka ödenmesi ge-
rekti¤ini, aksi takdirde bayram sonras› yapacaklar› eylem ve et-

kinlikleri belediye baflkanlar›n›n istemifl
olaca¤›n› belirten Karagöz, “Sendikamı-
zın örgütlü oldu¤u Küçükçekmece, Emi-
nönü, Fatih, Sarıyer, Esenyurt, Silivri be-
lediyeleri baflta olmak üzere üyelerimizin
ikramiye ve imzalanan Toplu ‹fl Sözleflme-
si ile oluflan sosyal hakları ödenmemekte-
dir. Belediye baflkanları ile yaptı¤ımız gö-
rüflmelerde kasım ayında emlak vergileri-
nin ikinci taksidinin yatırılaca¤ını ve ken-
dilerinin de iflçilerinin alacaklarının tama-
mını ödeyeceklerini söylediler. Ama ka-
sım ayından 12 gün geçmesine ra¤men
herhangi bir ödeme yapılmadı” dedi.

‘Kamu Reformu’
KESK Eylem Takvimi

KESK Ankara fiubeler Platformu
12 Kas›m’da, SES Genel Merkezi'nde
düzenledi¤i bas›n toplant›s›nda Kamu
Yönetimi Temel Kanunu tasla¤›n›
elefltirerek, yapacaklar› eylemin takvi-
mini aç›klad›. Dönem sözcüsü Erkan
Sümer’in aç›klad›¤› takvim flöyle:
- 15 Kas›m Cumartesi, saat 12:30'da
Ulus Heykel’den Sakarya Caddesi'ne
yürüyüfl, bas›n aç›klamas›

- 19 Kas›m Çarflamba, saat 12:30'da
Ziya Gökalp’de aç›klama

- 22 Kas›m Cumartesi, saat 12:30'da
Ulus Heykel önünden Sakarya Cad-
desi'ne yürüyüfl

- 2 Aral›k Sal›, ifl yavafllatma ve iflyeri
terketmeme,

- 3 Aral›k Çarflamba, viziteye ç›kma,
- 4 Aral›k Perflembe, ifl b›rakma ve kit-
lesel olarak alanlara ç›kma.

37

Say› 86

16 Kas›m
2003

Temel Haklar’›n uyuflturucuya,
fuhufla karfl› mücadele kampanya-
s›na yönelik, polisin çeflitli zaman-
larda, ‹stanbul’un birçok mahalle-
sinde engelleme giriflimlerinin ha-
berlerini bu sayfalarda yapt›k. Ve
kan›tlar›yla, bas›na yans›yan ra-
kamlar›yla dedik ki; özellikle uyufl-
turucu ve fuhufl polisten sorulur,
onlar›n izni, onay› ve ç›kar ortakl›-
¤› olmadan, yap›lamaz.

Tayyip Erdo¤an söylediklerimi-
zi teyid etti:

“Eroin, esrar, akaryakıt kaçak-
çılı¤ından yılda 5 milyar dolar ka-
zanç sa¤layanlar var, bunlarla or-
tak çalıfltı¤ı belirlenen 700'den faz-
la polis ‹stanbul Emniyeti'nde açı-
¤a alındı. Emniyet Müdürü bana
diyor ki; 'nereyi karıfltırsam müflte-
rek çalıflan polisler çıkıyor'... Bun-
ları vatanını milletini seven, sütün-
de karıflıklık olmayan insanlarla
çözebilirsiniz." (Y. fiafak 9 Kas›m)

Erdo¤an, müdürüne kendi pa-
y›n›n ne kadar oldu¤unu da sor-
mal›yd›! Çünkü bu ifller en tepeden
döner ve yeni de¤ildir. Bu ülkede
bakanl›k yapanlar›n “uyuflturucu
t›rlar› polis otolar›n›n eskortlu¤un-
da gidip geliyor” sözleri ne çabuk
unutuldu. Vatanseverleri katleden-

lerin, coplayanla-
r›n, “vatanını mil-
letini sevemeyece-
¤i” aç›k, baflka ne
bekliyordunuz. Ve
hemen belirtelim;
polis uyuflturucu
sorununu çöze-
mez. ‹flbirlikçisi-
nin uyuflturucu
tacirini yakalad›¤›
nerede görülmüfl.

Temel Haklar kampanyas›n› en-
gellemeye çal›flanlar›n, uyuflturu-
cuya karfl› halk yürüyüfl yapt› diye
mahalleyi kuflatanlar›n, “uyuflturu-
cu ve fuhufl istemiyoruz” diye hay-
k›ran gecekondu halk›n›n karfl›s›na
panzerleri dikenlerin, tüm bu bas-
k›lar› niye uygulad›klar›n› flimdi
herkes daha iyi görüyordur.

Sadece ‹stanbul’da 700 polis,
tüm ülkede nas›l bir teflkilat ve
uyuflturucu a¤› olufltu¤unu var›n
siz hesaplay›n. Ve aç›¤a al›nanla-
r›n, sadece aç›¤a ç›kart›lan “kolay
lokmalar” oldu¤unu da unutmay›n.

B‹Z ve ONLAR
Uyuflturucuya karfl› mücadele

edenler ve hamisi kim? Sorunun
cevab›, Türkiye’de birçok konuda
karfl›laflabilece¤iniz ‘onlar’ ve
‘biz’in bir yans›mas›d›r. Fuhuflun,
uyuflturucunun hamisi polistir. On-
lar›n beslendikleri sermayedarlar-
d›r. Polis, düzenin aynas›d›r. Bir ül-
kenin polis teflkilat› ne ise, rejimin
niteli¤i de odur.

Aynaya bak›n rejimi görün!
Bu rejim çürümüfllü¤ü, batakl›-

¤›; biz batakl›¤› kurutmaya çal›-
flanlar› temsil ediyoruz. Kavgam›z
her konuda bu zemindedir. Bu yüz-
den katlediliyoruz, F tipleri bu yüz-
den yap›l›yor. ‹stanbul’un devrim-
cilerin bulundu¤u gecekondular›na
bak›n; duvarlar›nda Temel Hak-
lar’›n uyuflturucu ve fuhufla karfl›
kampanyas›n›n afifllerini görürsü-
nüz. Halk› bu pisliklere karfl› mü-
cadeleye ça¤›r›r o afifller. Onlarca
etkinlik düzenliyor Temel Haklar,
hedef yine ayn›. Peki bu düzen ne-
ye ça¤›r›yor halk›?

Aynaya bak›n görürsünüz!

Esenyurt’ta

Panel
Esenyurt Temel Haklar
giriflimi uyuflturucuya kar-
fl› D‹SK Esenyurt fiube-
si’nde panel düzenledi.
Konuflmac› olarak Esen-
yurt Belediye Baflkan›
Gürbüz Çapan, Dr Yavuz
‹rem, Av. Behiç Aflç›’n›n
kat›ld›¤› paneli Ahmet
Kulaks›z yönetti.

Gürbüz Çapan, Temel
Haklar'› uyuflturucuya kar-
fl› çal›flmalar›ndan dolay›
tebrik ederek bafllad›¤›
konuflmas›nda, bu çal›fl-
maya destek olaca¤›n›
söyledi. Av. Behiç Aflç›
uyuflturucunun yarat›c›s›-
n›n bu sistem oldu¤unu ve
nihai çözümün ancak bir
sistem de¤iflikli¤iyle gele-
ce¤ini belirtirken, bu tür
kampanyalar›n da önemi-
ne dikkat çekti. Dr. Yavuz
‹rem ise, sa¤l›k aç›s›ndan
uyuflturucunun etkilerini
de¤erlendirdi, tedavisinin
mümkün oldu¤unu belirt-
ti. 170 kiflinin kat›ld›¤›
panel soru-cevap bölü-
müyle sona erdi.

Dersim
Batakl›k
Olmayacak
Tunceli Temel Haklar’›n
da içinde yer ald›¤› Kad›n
Platformu, 4 Kas›m’da,
birahanelerin kapat›lmas›
ve orada cal›flan hayat ka-
d›nlar›n›n gönderilmesi
için 300 kifli kat›ld›¤› bir
eylem yapt›. Dersim’in
batakl›k olmayaca¤›n› be-
lirten platform, "Dersi-
m’in yozlaflt›r›lan, de¤iflti-
rilen kültürüne sahip ç›ka-
ca¤›z, flehrimizi batakha-
nelere, yozlaflt›r›lmaya
teslim etmeyece¤iz” dedi.

Uyuflturucu Kampanyas›
Ve Tacirlerin ‹flbirlikçileri
Baflbakan Tayyip Erdo¤an, sadece ‹stanbul’da
700’den fazla polisin, uyuflturucu, esrar, eroin
baflta olmak üzere, kaçakç›larla iflbirli¤inden aç›-
¤a al›nd›¤›n› söyledi.

Esenyurt Temel Haklar’›n fuhufl ve
uyuflturucuyla mücadele paneli

38

Say› 86

16 Kas›m
2003

Uflak’ta Silahl› Sald›r›
Kocatepe Üniversitesi Uflak E¤itim Fakültesi

ö¤rencisi Adnan Gül, faflistlerin silahl› sald›r›s›n-
da yaraland›.

Ö¤renci temsilcili¤i seçimine müdahale eden
bir grup Ülkü Ocaklar› üyesi, toplu halde okul-
dan ç›kan devrimci-demokrat ö¤rencilere sald›r-
d›. Sald›r›ya karfl›l›k verilmesinin ard›ndan, poli-
sin gelmesiyle kavga sona erdi. Ancak ayn› gün
akflam, devrimci demokrat ö¤rencilerden Adnan
Gül, evinden ç›kt›¤› s›rada, Do¤an marka araçla
gelen faflistlerin silahl› sald›r›s›na u¤rad›. Gül,
hastaneye kald›r›l›rken, bundan sonraki senaryo
da, tüm faflist sald›r›larda tekrarlananlar›n ayn›-
s›yd›. Güya olay› soruflturan polis, sald›ran faflist-
ler yerine devrimci demokrat ö¤rencilerden
18’ini gözalt›na ald›.

Okul yönetimi ise, daha ilk günden itibaren
sald›rganlaflan faflistlere karfl› hiçbir fley yap-
mazken, ilerici ö¤rencileri okuldan atmakla teh-
dit ederek “kutsal ittifak›” tamamlam›fl oldu.

Polis-‹dare- Faflist ‹flbirli¤i Gazi’de
GÜ Gölbaflı Yerleflkesi'nde daha okulun aç›ld›-

¤› gün Ankara Gençlik Derne¤i üyesi iki ö¤renci-

nin tehdit edilmesiyle bafllayan
faflist bask›, Ramazan ay›n›n ge-
lifliyle sald›r›lara dönüfltü. Bilgi
Alver, Ebru Çetin, Alev Özgüler,
Neslihan Çam isimli ö¤renciler 3
Kasım’da faflistlerin sald›r›s›na

u¤rad›. Yumruklu, küfürlü sald›r›ya u¤rad›klar›n›
belirten ö¤renciler, oruç tutmaman›n gerekçe ya-
p›ld›¤›n› ve okul yönetimine yapt›klar› baflvuru-
ya, “Provokatörlük yapıyorsunuz. Hakkınızda
soruflturma açılacak” cevab› verildi¤ini söyledi.
Haftalard›r buna benzer örnekler yaflan›rken,
gençlik için can güvenli¤i önemli bir sorun hali-
ne gelmifl durumda.

‹flkencede katledilen Birtan Altunbafl davas›-
n›n son duruflmas›nda, Gençlik Derne¤i baflkan›
ve GÜ ö¤rencisi Murat Korkut’a polisin tehdidi,
faflistlerin kime dayand›klar›n› da gösterir nitelik-
tedir. Bir sivil polis, "Ben sana Gazi’de ne yapt›-
raca¤›m› biliyorum, üzerine kimi sald›rtaca¤›z
sen görürsün!" fleklinde tehditler savururken, 10
Kas›m günü s›nav ç›k›fl›nda ö¤renciler faflistler
taraf›ndan zorla Türkefl’in mezar›n› ziyarete götü-
rüldüler. ‹dare himayesinde resmi örgütlenmeleri
de örgütlenme için kullanan faflistler, okulda tam
bir terör ortam› yaratm›fl durumda.

Gençlik ise, oluflturduklar›, Gazi Üniversitesi
Ö¤renci Platformu'nda e¤itim, can güvenli¤i, de-
mokratik üniversite için örgütlenme ça¤r›s› yap›-
yor ve "Gazi Faflizme Mezar Olacak!" fliar›yla
y›lmayacaklar›n› dile getiriyorlar.

Uflak ve Ankara’da Faflist Sald›r›lar

K‹M BIRAKTI ‹PLER‹N‹?

6 Kas›m Sald›r›s› Protesto Ediliyor:

YÖK ve AKP Bize Karfl› Birleflti
6 Kas›m’da, AKP iktidar›n›n polisinin gençli¤e sald›-
r›s› çeflitli aç›klama ve eylemlerle protesto ediliyor.

ELAZI⁄: Bir bas›n toplant›s› düzenleyen Temel
Haklar Gençlik Komisyonu ve Gençlik Derne¤i Gi-
riflimi, 6 Kas›m’da AKP ve YÖK’çüler bize karfl›
birleflti dedi. Temel Haklar binas›nda yap›lan top-
lant›da konuflan Ebru Timtik, "YÖK mü? AKP mi?"
tart›flmas› yapanlar›n, 6 Kas›m’da gençli¤e karfl›
birleflti¤ini söyledi. "YÖK'e Hay›r", "F Tipi Üniver-
site ‹stemiyoruz", "Tecrit'e Son" gibi dövizlerin aç›l-
d›¤› toplant›da, gençli¤in tüm bask›lara, fliddete
ra¤men haklar›n› ve özgürlüklerini savunmaya de-
vam edece¤ini söyleyen Timtik’in ard›ndan, Anka-
ra eylemine kat›lan bir ö¤renci, 6 Kas›m günü ya-
flad›klar›n› anlatt›.

ANKARA: ‹HD Ankara fiubesi’nde düzenlen bas›n
toplant›s›nda K›z›lay’daki polis terörünü anlatan re-
simler, cop ve gaz bombalar› gösterilerek, kitlesel
bas›n aç›klamas› yapman›n en do¤al ve yasal hak

oldu¤u, Valilik ve emniyetin bu hakk› gasp etti¤i,
suç iflledi¤i ifade edildi. Aç›klamaya flube baflkan›
Ender Büyükçulha’n›n yan› s›ra, KESK fiubeler
Platformu dönem sözcüsü Erkan Sümer ve ÖV-
DER Baflkan› Enver Önder kat›ld›.

TUNCEL‹: 6 Kas›m’da Dersim’de yaflanan sald›r›
için yap›lan suç duyurusunun ard›ndan 12
Kas›m’da da TBMM ‹nsan Haklar› Komisyonu’na
faks çekildi. Sald›r›da ma¤dur olanlar›n kat›ld›¤› ey-
lemde, Nihat KUfi isimli ö¤rencinin gözalt›na al›n›p
inkar edildi¤i, ancak halk›n bask›s› ile serbest b›ra-
k›ld›¤› dile getirilirken, KUfi’a yalan ifade için bask›
yap›ld›¤› söylendi.

Gaz Bombas› Yasaklans›n: ATO yöneticileri, 6
Kasım’da kullan›lan gaz bombalar›n›n psikolojik
travma yaratt›¤›n› belirttiler. ‹hsan Do¤ramacı Ço-
cuk Hastanesi önünde toplanan hekimler, K›z›lay
sald›r›s›n› örnek göstererek, toplumsal olaylarda
gaz bombası kullanımının yasaklanmasını istediler.

gençlik’den

39

Say› 86

16 Kas›m
2003

‹flgalcilerin
Zulüm Deneyleri

Zaman ve mekanlar›n de¤iflmesi, iflgalcilerin halka karfl› uygulad›¤›
terörü çok da fazla de¤ifltirmiyor. Teknolojik geliflime paralel olarak
‘teknolojik zulüm’ devreye giriyor, özü ayn›. Halk›n ba¤›ms›zl›k savafl›-
n› ezmek için Amerika Irak’ta hangi yola baflvuruyorsa, Cezayir’deki
Fransa, Ortado¤u’nun tümünde ‹ngiltere, Balkanlar’da Naziler baflvur-
du. Zulüm de “evrensel”dir bu yan›yla. Emperyalistler deneylerden ö¤-
reniyor, gelifltiriyor, ama sonuçta halklar›n direnifline çarp›yor.

Üç örnek. (Emperyalist zulüm tarihinden benzeri yüzlerce örnek
bulmak mümkün.) Biri tarihten, ikisi bugün. Zulmün mant›¤›n›n hiç de-
¤iflmedi¤ini gösteriyor.

1955'de sömürgeci terörü t›rmanmaya bafllad›. Cezayirliler kitleler

halinde tutuklan›yor, sistemli iflkenceden geçiriliyordu. Kentlerde, her
semt tel örgülerle, barikatlarla birbirinden ayr›ld›, girifl-ç›k›fllar kontrol-
lü ve kimlik gösterilerek yap›l›yordu. Kentlerden ç›k›flta da ayn› uygu-
lama geçerliydi. Frans›z Genel Valisi Soustelle, köylerde önce yerlilerin
özellikle verimli ovalardaki ürünlerini, topraklar›n› yakt›rarak onlar›
aç›kta b›rakmay›, da¤l›k bölgelere sürmeyi denedi. Ancak bu uygula-
ma, köylülerin nefretini ve gerillaya kat›l›m›n› körükledi. 1955 sonlar›n-
da köylülerin toplu halde, kötü koflullarda yar› aç yaflamaya mahkum
edildikleri temerküz kamplar› kurulmaya baflland›. ‹flgalin sonlar›na
do¤ru, bu kamplarda tutulan Cezayirli say›s› 2 milyona yaklaflacakt›.

CEZAY‹R BA⁄IMSIZLIK SAVAfiINI KAZANDI!

‹srail'in Batı fieria'da infla etti¤i 'güvenlik duvarı', binlerce Filistinli-

ye hayatı zehir etmekle kalmadı, bir köyü dünyadan tamamen kopar-
dı. Duvarın etrafında tel örgülerle kurulan set, Cubara Köyü’nü açık ha-
pishaneye çevirdi. Yaflları 6 ile 15 arasında de¤iflen çocuklar, El-Ras
Köyü’ndeki okula gidip gelirken tehlikeli olup olmadıklarına dair sıkı
bir kontrolden geçiriliyor. Duvar ile ‹srail arasına sıkıflıp kalan Cubara
halk›na bahfledilen zorunlu geçifllerdeki geçici izin uygulamasına daha
sert bir tedbir daha geldi. Artık ‹srail, halk› kendi evlerinden hiçbir ye-
re kıpırdamadan oturabilmeleri için de özel izin çıkarmalarını flart kofl-
tu. Bu izni almayan köylüler evlerinden çıkarılmakla tehdit edildi.

F‹L‹ST‹N TESL‹M ALINAMIYOR!

Saddam Hüseyin'i yakalamakla görevli özel birliklere komuta eden

Amerikan Albayı James Hicky, Tikrit'in Kuca kasabasını dikenli teller-
le çevirterek girifl-çıkıflları sıkı denetim altına aldı. Üç günde tamamla-
nan dikenli tel barikat nedeniyle 4 bin kifli kasabaya sadece tek bir
kontrol noktasından girip çıkabiliyor. Geçifl noktasında bütün araçlar
aranıyor, geçifl yapmak isteyenlerden, ABD ordusunun verdi¤i ve üze-
rinde resimleri ile parmak izlerinin bulundu¤u kimlikleri göstermesi is-
teniyor. Kuca halk›, ABD askerlerinin, ‹srail’in Filistinde kullandı¤ı yön-
temleri kullanmaya baflladı¤ını söyleyerek öfkelerini dile getiriyor. Ku-
ca'da flu ana kadar 200 kifli tutuklandı, 400 de ev baskını yapıldı.

IRAK BA⁄IMSIZLIK SAVAfiI DA ZAFERLE SONUÇLANACAK!

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

Rusya’ya tehdit

Kapitalistler
Amerika’n›n
Himayesinde

Rus milyarder Hodor-
kovski’nin tutuklanması
nedeniyle, “Karanl›klar
Prensi” Richard Perle
Rusya’y› tehdit etti:

“Rusya’nın G-8 üyeli¤i-
ni dondurmalıyız. Ho-
dorkovski’ye yaptıkları
di¤er 7 ülkenin ilkele-
riyle uyuflmuyor. E¤er
Hodorkovski olayını
görmezden gelirsek,
arkası da gelir. Buna
izin vermemeliyiz?”

Nedir Hodorkovski olay›?
Rus halk›n›n “oligark”
ad›n› verdi¤i, kapitalist
restorasyon sürecinde
dizginsiz bir flekilde vur-
gunlar gerçeklefltiren,
halk›n ortak mallar›na el
koyarak büyüyen kapi-
talistlerden en büyü¤ü-
dür Hodorkovski. fiir-
ketlerine yap›lan bask›n-
lar›n ard›ndan Hodor-
kovski tutukland›. Ayn›
operasyon kapsam›nda
dünyan›n her yan›nda
borsadan, piyasalardan
spekülasyonlarla para
kazanan Soros’un büro-
su da bas›ld›.

Rusya ile ABD aras›ndaki
çeliflkilerle birlikte ABD,
bu tehditle, tüm kapita-
listler benim himayem-
dedir, diyor. Dünyan›n
neresinde olursa olsun,
halklar› ili¤ine kadar sö-
müren, “ifladam›” ad›yla
halk›n mal›n› çalan kim
varsa, kapitalist sistemin
patronunun kanatlar›
aras›nda. ABD, ülkeler-
de Hodorkovski’lerle va-
roluyor, iktidarlar› iflbir-
likçilefltiriyor. Küresel
h›rs›zl›k bu.

40

Say› 86

16 Kas›m
2003

Ahlak nedir? Kim ahlakl›, kim ahlaks›zd›r?
Ahlak›n siyasette, günlük yaflamdaki yeri nedir?
Genifl kitleler, günlük dilde, ahlak›, ço¤unlukla
en s›radan anlam›yla ve dolay›s›yla da burjuvazi-
nin çizdi¤i s›n›rlar içindeki anlam›yla kullan›rlar.
Oysaki birazdan görece¤imiz gibi, tamamen s›-
n›fsal bir içeri¤i vard›r ahlak›n da.

Bu çarp›k kullan›ma, ahlak kavram›n›n he-
men her düzeyde içinin boflalt›lm›fll›¤›na birkaç
örnek vererek bafllayal›m yaz›m›za.

AKP’den önceki hükümeti hat›rlay›n; bafl›nda
Ecevit vard›. “Türkiye siyasetinin h›rs›zl›¤a, yol-
suzlu¤a bulaflmam›fl en dürüst en ahlakl› politi-
kac›s›” olarak lanse edildi hep. Ve gerçekten de
görünürde ne yatlar›, katlar› vard› Ecevitler’in, ne
de lüks yaflamlar›... Ard›ndan AKP geldi iktidara.
Burjuva medyada kimileri “en az›ndan öncekiler
kadar h›rs›z u¤ursuz de¤iller” diye yazd›; nama-
z›nda, niyaz›ndayd› ço¤u.

Peki sonuç? Burjuvazinin “en ahlakl›” gösteri-
len kesimlerinin iktidar›, iflbirlikçili¤in en perva-
s›zlaflt›¤›, sömürünün en azg›nlaflt›¤› iktidarlar ol-
dular. Demek ki, günlük anlamda kullan›lan ve-
ya daha do¤ru bir deyiflle dilimize-beynimize
yerlefltirilen “ahlak” konusunda bir çarp›kl›k var.
Demek ki, Ecevit’in, AKP’lilerin ahlakl› oldu¤u
koca bir yaland›r.

Öte yandan solda da özellikle son üç y›ld›r
öyle fleyler yafland› ki, bunlar stratejiler, taktikler,
politikalar de¤il, ancak ahlak aç›s›ndan tart›flma
konusu olabilirdi. Mesela, insanlar faflist sald›r›
alt›ndayken kendisine sol diyen baz›lar›, binalar›-
n›n kap›lar›n› sald›r› alt›nda olanlar›n yüzlerine
kapatt›lar. Mesela, kendine sol diyen baz›lar›,
devrimcileri ihbar ediyorlar. fiimdi bu örnekleri
farkl› politikalarla, farkl› stratejilerle aç›klayabilir
misiniz? Hay›r, burada öncelikle tart›fl›lmas› ge-
reken ahlakt›r. Peki solun kendine özgü bir ahla-
k› var m›d›r, varsa ölçüleri nelerdir?

Bu örnekler gösteriyor ki, genel olarak kulla-
n›lan ahlak kavram› da, solun ahlak› da netleflti-
rilmesi, ar›nd›r›lmas› gereken olgular durumun-
dad›r.

?? Tek ve her koflulda kurallar›
de¤iflmez bir ahlak m› var?

Önce sözlüksel bir tan›m yapal›m: “Ahlak, in-
sanlar›n gerek birbirlerine, gerekse topluma kar-
fl› ödevlerini belirleyen, insan davran›fllar› ile bi-
rarada yaflama kurallar›n›n, standartlar›n›n bü-
tünüdür.”

Ahlak'›n niteli¤ini belirleyen de, sosyo-ekono-
mik düzendir. Üstyap› kurumlar›n›n tümü için ge-
çerli oldu¤u gibi, ahlak da s›n›fsal bir karakter ta-
fl›r. S›n›flardan ba¤›ms›z bir ahlak yoktur. Baflka
bir deyiflle “Bir toplumda egemen olan kültür, o
toplumdaki egemen s›n›flar›n kültürüdür.” Kül-
türün bir parças› olarak da ele alabilece¤imiz ah-
lak anlay›fl› da bu temelde flekillenir.

Ahlak, hemen hemen toplumun do¤ufluyla
ayn› zamanda, yani devletten ve yasalardan ön-
ce ortaya ç›km›flt›r. Üretim tarz›nda ve toplum
biçimlerinde yaflanan de¤iflmelerle birlikte belli
bir tarihsel evrimden geçerek yeniden flekillen-
mifl, toplumun s›n›flara ayr›lmas›yla iki ayr› ah-
lak anlay›fl› oluflmufltur. Antagonist (yani köle-
ler-köle sahipleri, feodaller-serfler, burjuvazi-
proletarya gibi uzlaflmaz) çeliflkilere sahip s›n›f-
lar aras›nda süren çat›flma, ahlak alan›na da
yans›r.

Yani, ahlak dedi¤imiz olgu, metafizikçilerin
ileri sürdü¤ü gibi, ezeli ve ebedi kurallar, veya
sosyo-ekonomik yap›dan ba¤›ms›z “akl›n, ru-
hun saf ürünü” olan bir fley de¤ildir.

Sömürü ve zulmün yafland›¤› bir düzende t›p-
k› ezen ve ezilen gibi, kültür de, ahlak da iki tür-
lüdür. Bir ezenlerin yani burjuvazinin ahlak›, bir
de ezilenlerin yani halk›n ahlak› vard›r.

Burjuvazinin ahlak›, sömürü düzenini meflru-
laflt›ran ve bu düzeni sürdürmeye hizmet eden bir
ahlakt›r. Egemen s›n›flar, sömürü düzenini sade-
ce “zor yoluyla” sürdüremeyeceklerinden dolay›,
ideolojik, kültürel, ahlaki her yönüyle, özel poli-
tikalar oluflturup, bunu kitlelere empoze ederler.
Bu politikalar arac›l›¤›yla, halk›n s›n›fsal gerçek-
leri görmesini engellemek, halk› kendi kimli¤in-
den, de¤erlerinden uzaklaflt›rmak, farkl› bir ah-
lakla, kültürle onu düzenin uyutulmufl bir parça-

Sorular

Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

Proleter Ahlak
Burjuva Ahlak

41

Say› 86

16 Kas›m
2003

s› haline getirmek hedeflenir.
Halk›n ahlak› ise geri yanlar içerdi¤i gibi, de-

mokratik, sosyalist ö¤eler de içerir.
Zaman zaman “feodal ahlak” da dedi¤imiz

normlar, esas olarak halklar›n komünal toplum-
dan, köleci toplumdan, feodal toplumdan bugü-
ne kadar getirdi¤i toplumsal yaflam kurallar›d›r.
Bunlar›n önemli bir bölümü, yoksullu¤a, zulme
karfl› halk›n yaflama çabas› içinde oluflmufl ve bu
anlamda da olumlu de¤erlerdir. Bu ahlakta özel-
likle dinsel egemenlik taraf›ndan empoze edilen
geri yanlar da yeral›r. Özellikle dini etki alt›ndaki
ahlak anlay›fl›, halk nezdinde dini korkuyla da ol-
sa baflkas›na kötülük etmekten, h›rs›zl›k, dolan-
d›r›c›l›k gibi ahlaks›zl›klardan uzak durma gibi
baz› olumlu yanlar tafl›rken, “devlete baflkald›r-
mamak”, “efendiye boyun e¤mek”, namus cina-
yetlerine, kan davalar›na varan gelenekleri “ah-
lak ölçüsü” haline getirmek gibi olumsuzluklar
da tafl›r. Din tarihsel ve siyasal olarak sömürücü
ahlak› savunmufltur. Dini ahlakta, otoriteye bo-
yun e¤me, kötülüklere direnmeme, her fleye kat-
lanma ve kaderine raz› olma ve flükretme “er-
dem” olarak yüceltilir. Her ne olursa r›za göster-
meyi (tevekkül), katlanmay› (sab›r), al›nyaz›s›na
uymay› (kader) ö¤ütler. Zaman içinde gerek ‹s-
lam, gerek Hristiyan anlay›fllar içinde farkl› dina-
mikler ç›ksa da genellikle hakim olan yukar›daki
anlay›fl olmufltur.

Halk›n yüzy›llar içinde oluflturdu¤u ahlaki de-
¤erlerinin olumlu yanlar› ise, halklar›n bir bak›-
ma yaflama araçlar›d›r. Dayan›flma bu ahlaki
davran›fl biçimlerinden biridir. Ekmek kavgas›n›n
iyice ac›mas›zlaflt›¤› koflullarda bu ahlak büyük
ölçüde zedelenmifl olsa da, kapitalizmin bireyci-
li¤i, bencilli¤i de halka tümüyle egemen olama-
m›flt›r. Yak›n zamanda yaflad›¤›m›z 17 A¤ustos
depremi sonras› tan›k olduklar›m›z bunun ifade-
sidir. Kapitalizmin yasalar›n›n tüm beyinleri esir
ald›¤›, burjuvazinin bireycilik kültürünün egemen
oldu¤u bir toplumda, o sahneler yaflanmazd›.

Halk›n toplumsal yaflam›n›n güvenli¤i, esenli¤i
için yüzy›llar içinde gelifltirdi¤i ahlak kurallar›, bur-
juvaziye ra¤men yaflamaya devam eder. Ama ge-
nifl kitlelerin ahlak›, içinde yaflan›lan sosyo-eko-
nomik yap›ya ba¤l› olarak yer yer burjuvazinin
damgas›n› tafl›r. Örne¤in, sömürüde bir ahlaks›zl›k
görmez bu ahlak. Az›nl›¤›n ço¤unluk üzerindeki
egemenli¤inde bir adaletsizlik görmez. Fakat bu
“çarp›t›lm›fl” bir ahlak anlay›fl›d›r; bu ahlak anlay›-
fl›n›n s›n›rlar›n› burjuvazinin egemenli¤i, burjuva
mülkiyetin kutsall›¤› belirlemektedir.

?? Bir burjuva dürüst,
ahlakl› olabilir mi?

Bir burjuvan›n “ahlakl›” olabilmesi mümkün
de¤ildir. Onun s›n›fsal niteli¤i, ekonomik konu-
mu, ahlaks›zl›¤›n›n da nesnel temelidir. Burjuva-
zi baflkalar›n›n s›rt›ndan geçinen bir asalakt›r.
Her burjuva, nas›l daha fazla kâr ederim diye,
yani iflçiyi nas›l daha fazla sömürürüm diye dü-
flünür. Bunun kendisi zaten bir ahlaks›zl›kt›r. Bu
nesnel ahlaks›zl›k, hemen her durumda, öznel
ahlaks›zl›kla boyutlan›r. ‹flçiyi sömürmek için,
sömürü düzenini sürdürmek için her fley mübah-
t›r burjuvazinin gözünde. Bu noktada ahlaks›zl›-
¤›n s›n›r› yoktur. Yalan, iflkence, komplo, her fle-
yi yapar burjuva. Herhangi bir burjuvan›n flu
veya bu noktadaki “iyi” bir davran›fl›, bu gerçe¤i
de¤ifltirmez.

Sefahat içinde yaflamas›, kad›n-erkek iliflkile-
rindeki yozluklar›, gerçekte onlar›n ahlaks›zl›¤›-
n›n “ikinci derece”den yanlar›d›r ve as›l ahlaks›z-
l›klar›n›n do¤al devam›d›r.

Burjuvazi ahlaks›zl›¤›n› gizlemek için, bir yan-
dan “ahlakç›” kesilir, bir yandan da “kendi ‘ahla-
k›n›’ tüm topluma yaymaya, halk üzerindeki he-
gemonyas›n›n bir arac› haline getirmeye çal›fl›r.
Onun için ahlak, daha çok kar, yine kard›r. (Bu
ahlak), insani boyutu olmayan, kapitalist toplu-
mun i¤rençliklerini bar›nd›ran, para ile sat›n
al›nmayacak hiçbir fley b›rakmayan idealizmle
yo¤rulmufl bir ahlak...t›r.” (Hakl›y›z Kazanaca-
¤›z, Devrimci Sol Davas› Savunmas›’ndan)

Burjuvazi kendi “ahlak›n›” topluma yayabildi-
¤i ölçüde, hem düzenini, hem kendi ahlaks›zl›¤›-
n› meflrulaflt›rm›fl olur. Televole programlar›n›n
ve kültürünün her kesimden yükselen elefltirilere
ra¤men, burjuvazinin televizyonlar› arac›l›¤›yla
adeta evlerin içine sokulmas›n›n temelindeki po-
litika da budur.

Düzen "köfle dönmecilik" ve "kolay yoldan
para kazanman›n" propagandas›n› yaparak
eme¤i de¤ersizlefltirir. Doland›r›c›l›k, rüflvet gibi
ahlaks›zl›klar› meflrulaflt›r›r. “Benim memurum
iflini bilir” diyerek rüflveti teflvik eden birinin ah-
lakl› oldu¤undan söz edilebilir mi? Ekonomi ko-
nusunda, emperyalistlerle iliflkileri konusunda,
yapacaklar› konusunda halka her gün yalan söy-
leyenlerin ahlak›ndan söz edilebilir mi?

Mesela, burjuva ahlak›n bir parças› olarak
“herkesi sevin, kimseye kin duymay›n” gibi
ö¤ütlerde bulunulur. Bu ö¤üt "kahrolsun nefret,
kahrolsun fliddet" gibi sloganlara dönüfltürülür.
‹lk bak›flta “ne var ki bunda... tabii öyle olmal›...”
denilebilir. Ama kaz›n aya¤› öyle de¤ildir. Burju-
vazi, böylelikle halka karfl› s›n›fsal nefretini ve
kendi fliddetini gizlerken, halka hiç kimseye kar-
fl› (tabii bu arada burjuvaziye, halk düflmanlar›na
karfl› da) nefret duymamas›n›, fliddet uygulama-

42

Say› 86

16 Kas›m
2003

mas›n› kabul ettirmifl olur.
Meseleye burjuvazinin ö¤üdünün tersinden

bakal›m bir de; düzenin adaletsizliklerine, mil-
yonlar aç, aç›ktayken lüks ve sefahat içinde ya-
flayan bir avuç az›nl›¤a karfl› nefret duymayan,
kin duymayan biri ahlakl› olabilir mi? ‹nsanlar›
iflkenceden geçiren, kad›nlar›m›z›n k›zlar›m›z›n
namusuna sald›ran iflkencecilere nefret duyma-
yan biri ahlakl› olabilir mi? Hortumculara ve on-
lar› himaye eden iktidar sahiplerine nefret duy-
mayan biri ahlakl› olabilir mi? Sorular› ço¤altabi-
lirsiniz? Öte yandan bu noktada “insan sevgisi”
gibi tüm kavramlar da çarp›t›lm›flt›r. Burjuvala-
r›n, burjuva politikac›lar›n, sanatç›lar›n a¤z›ndan
“ben tüm insanlar› seviyorum” sözünü çok s›k
duyars›n›z. Sormaya devam edelim; Halka yap›-
lan afla¤›l›k zulümlere karfl› ses ç›karmayan biri
nas›l “tüm insanlar› seven” biri olabilir? Gözü
kapal› katliamlar›, infazlar› onaylayanlar›n, açl›k-
tan ölümlere neden olanlar›n veya burjuva olma-
y›p da bu düzenden nasiplendi¤i için düzeni sa-
vunanlar›n“insan sevgisi” ne kadar gerçek olabi-
lir? Zulme karfl› sessiz kal›p da tüm insanlar› se-
viyorum diyen, daha o sözü söylerken, baflka bir
ahlaks›zl›k yapmaktad›r zaten, yalan söylemek-
tedir.

?? Proletaryan›n ahlak› nedir, ölçüleri
nelerdir?

Burjuvazi ve proletarya iki karfl›t, ç›karlar› bir-
birinden tümüyle farkl› iki s›n›ft›r. Ahlak anlay›fl-
lar› da böyledir. Burjuvazinin bireycili¤inin karfl›-
s›nda proletarya kollektivizmin, burjuvazinin sö-
mürücülü¤ünün karfl›s›nda proletarya sömürü-
süz bir dünyan›n savunucusudur. Adaletsizli¤e
karfl› adaletin savunucusudur. Proleter ahlak›n
özünü de bunlar oluflturur.

Tek tek flu veya bu iflçinin sahip oldu¤u ahlak
de¤ildir kastedilen. Bu düzen koflullar›nda halk›n
çeflitli kesimlerini etkileyen dejenerasyon elbette
iflçileri de etkiler, etkilemifltir. Burada tan›mlanan
bütün olarak sömürü ve zulüm üreten bir düzene
karfl›, insanca, hakça, adil olan bir düzeni savu-
nan ahlakt›r.

Lenin "Genç Rus Komünistler Birli¤i Kongre-
si’nde Konuflmas›nda “Komünist etik diye birfley
var m›d›r" Komünist ahlak diye bir fley var m›-
d›r?” diye sorarak flu cevab› verir:

“Elbette vard›r. Kendimize ait hiçbir eti¤e sa-
hip olmad›¤›m›z s›k s›k öne sürülür; ve burjuva-
zi çok s›k olarak biz komünistleri her türlü eti¤i
reddetmekle suçlar. Bu, kavram kar›fl›kl›¤› yarat-
ma, iflçilerin ve köylülerin gözlerine kum atma
yöntemidir.

Ahlak, insan toplumunun daha yüksek bir

düzeye ç›kmas›na yard›m eder ve eme¤in sömü-
rülmesini ortadan kald›r›r.

...Ahlak, eski sömürücü toplumu y›kmaya ve
bütün emekçi halk› yeni bir komünist toplumu
yaratmakta olan proletaryan›n çevresinde birlefl-
tirmeye hizmet eden fleydir.

Komünist ahlak, bu mücadeleye hizmet eden,
emekçileri her türlü sömürüye karfl› birlefltiren
ahlakt›r." (Aktaran, R. G. Peffer, Marksizm, Ah-
lak ve Toplumsal Adalet)

Burjuvazinin ahlak› toplumun daha rahat sö-
mürüsü için bir araçken; proletaryan›n ahlak› bu
düzeni y›kmaya ve halklara özgürlük ve refah
getirmeye hizmet eden de¤erleri içerir.

Lenin bunu daha özlü bir biçimde flöyle ifade
eder: "Bizim ahlakımız, tamamıyla sınıf müca-
delesinin ve proletaryanın menfaatlerinin em-
ri altındadır" (Lenin).

Bu noktada flu sorulabilir: Proletaryan›n men-
faatlarine olan her fley ahlakl› m›d›r?

Proleter ahlak›, burjuvazinin Makyavelizmin-
den (yani “hedefe ulaflmak için her fley mübah-
t›r” anlay›fl›ndan) ay›rdeden yan da budur. Yanl›fl
olan hiçbir fley zaten proletaryan›n menfaatlerine
de¤ildir. Yanl›fl olan herhangi bir fley, k›sa vade-
de “yararl›” gibi görünse bile, o yanl›fl uzun va-
dede proletaryan›n menfaatlerine zarar verecek-
tir. Mesela, yanl›fl eylem çizgileri, zaman zaman
bir örgüte geçici üstünlükler sa¤layabilir, veya
halka zarar veren araçlar üzerinden maddi gelir
elde ederek geçici baz› imkanlara sahip olunabi-
lir, veya baz› koflullarda direnmemek bir örgütün
“kay›p” vermesini önleyebilir, ki bunlar oportü-
nist, pragmatik çeflitli örgütler taraf›ndan yap›l-
m›flt›r da. Ama sonuçta hiç kimse bunlardan bir
yarar görmemifltir. Marksist-Leninistler bunu bil-
dikleri için s›n›flar mücadelesinde k›sa vadeli ç›-
karlarla de¤il, ilkeleriyle kurallar›yla hareket
ederler. ‹flte bu noktada, proletaryan›n menfaat-
lerine hizmet eden her fleyin ahlakl› oldu¤unu
söyleyebiliriz.

Burjuvazinin ahlak›nda “kendini kurtarmak”
için her yol mübah gösterilip bireycilik, ç›karc›l›k
kutsan›p yaflam felsefesi olarak sunulurken, pro-
letarya, burjuvazinin bu bencil ahlak›n›n karfl›s›-
na toplumsal ç›karlar› esas alan bir ahlak anlay›-
fl›yla ç›kar. Burjuvazi için emek sonuçta kendisi-
ne art›-de¤er sa¤layan bir fleydir, o yukar›da da
vurgulad›¤›m›z gibi doland›r›c›l›¤›, h›rs›zl›¤› mefl-
rulaflt›rarak zaten eme¤i de¤ersizlefltirir. Eme¤i
en yüce de¤er olarak kabul etmek devrimci ah-
lak›n temellerindendir.

?? Feodal ahlak, siyasi ahlak, dev-
rimci ahlakla anlat›lan nedir?

43

Say› 86

16 Kas›m
2003

Çok çeflitli vesilelerle bu kavramlar› kullan›-
yoruz. Solda tan›k oldu¤umuz kimi olaylar karfl›-
s›nda, b›rak›n siyasi ahlak›, devrimci ahlak›, bu
“feodal ahlaka bile s›¤maz” diyoruz.

Çünkü, k›saca özetledi¤imiz gibi, dayan›flma,
birbirini ihbar etmeme, düflene, zor durumdakine
yard›m etme, haks›z›n karfl›s›nda, hakl›n›n yan›n-
da yer alma, halk›n ahlak›n›n bir parças›d›r.

"Yüksek bir amaca göre de¤il, o anki gerekle-
re göre davranmak..." olarak tan›mlanabilecek
olan oportünizm, siyasi ahlaks›zl›¤›n da maddi
zeminidir. Sözlük anlam›yla bir baflka yerde flöy-
le tan›mlan›r zaten oportünizm: "Güç durumlar-
da, davran›fllar›n› ahlak kurallar› veya düzenli
bir düflünceden çok, ç›karlar›na uyacak biçim-
de ayarlamay› amaçlayan tutum, f›rsatç›."

Bir kifli, en genel anlamda devrimci de¤erlere
uygun yaflayabilir, bir örgüt, genel anlamda o
de¤erlerin savunucusudur; ama günlük hesapla-
r› için, grup ç›karlar› için her türlü ilkesizli¤e, ma-
nevraya, dalavereye baflvurur; iflte bu tür du-
rumlar› “siyasi ahlaks›zl›k”la anlat›yoruz. Bura-
da ilkeler, proletaryan›n ç›karlar› de¤il, kendi
“dar -kiflisel veya grupsal- ç›karlar›” sözkonusu-
dur; ki bu proletaryan›n de¤il, burjuvazinin ahla-
k›na denk düfler.

Düzen içileflmeye yönelen soldaki ahlaks›zl›k
ise, sadece siyasi dalavereler boyutunda da kal-
maz zaten; do¤rudan yaflam anlay›fl› itibar›yla da
ahlaks›zl›¤›n meflrulaflt›r›c›s› olur. Burjuvazinin
“özgürlük” anlay›fl›n›, “birey” anlay›fl›n› kabul et-
mek, her türden ahlaks›zl›¤a aç›lan kap›d›r. Sol-
da bugün bunun da bolca örneklerini görmek
mümkündür. Halk›n ç›karlar›na, devrime karfl›
sorumluluk duymak, bir devrimci ahlak ölçütü-
dür. Sosyalist de¤erlere uygun yaflamak da öyle.
Fakat reformist sol, bunlar› çi¤neyip burjuva ah-
lak›n› sol içinde meflrulaflt›rmakta, bu nedenle
de en baflta verdi¤imiz örnekler dahil olmak üze-
re, kad›n-erkek iliflkilerinden sol içi iliflkilerde
dürüstlü¤e kadar her konuda siyasi ve ahlaki
sapk›nl›k, bu cenahta do¤al görülmektedir.

Devrimci ahlak, proleter ahlakt›r. S›n›f müca-
delesinin hizmetindedir. Her alanda burjuvaziyle
savaflmakla görevli olan devrimci, kültürel, ide-
olojik, ahlaki anlamda da bir savaflç› olmak, bur-
juvaziye karfl› ahlak›yla da savaflmak durumun-
dad›r. Devrimciler burjuva ahlak›na karfl› dev-
rimci ahlak› ideolojik olarak da, hayat›n içinde
de savunmal›, uygulamal›d›r. Bu ahlak›n maya-
s›nda halk› savunmak, vatan sevgisi, dürüstlük,
namuslu olmak, fedakar olmak vard›r. E¤er dev-
rimciler bulunduklar› alanlarda, bu de¤erleri kifli-
liklerinin, örgütlenmelerinin ve mücadelelerinin
bir parças› yapmazlarsa, orada burjuva ahlak›

hükmünü sürdürür.
Bu noktada devrimcili¤i b›rakmak da bir ah-

laks›zl›kt›r. Devrimci saflarda nefes almay› b›ra-
k›p düzende nefes almaya çal›flanlar› bekleyen
tek fley pis havad›r. O art›k kiflisel olarak hangi
karakterde olursa olsun, büyük bir ahlaks›zl›k
yapm›fl ve burjuvazinin büyük ahlaks›zl›¤›na bir
biçimde ortak olmaktad›r.

Devrimci ahlak, vatan için, halk için, adalet,
özgürlük, ba¤›ms›zl›k için mücadeleyi, her türlü
fedakarl›¤›, hatta can›n› bile vermeyi içerirken,
burjuvazinin ahlak›, “yaflam kutsald›r, hiç bir fley
için ölmeye de¤mez” der. Kapitalizmin örnek in-
san› ise, kendine ve topluma yabanc›laflm›fl, so-
rumluluk duygusundan yoksun insanlard›r. Ör-
gütsel iradeyi, disiplini “kötü” ilan ederek herke-
si “sorumluluklar›n› üstlenmemekte” özgür b›ra-
kan düzen içi sol da bu noktada burjuva ahlak›-
na yaklaflmaktad›r. Çünkü bu anlay›fl, sözde
hangi kavramlar› kullan›rsa kullans›n, halk›n ç›-
karlar›n›, yeni bir toplumun inflas›n› de¤il, “birey
özgürlü¤ü, birey iradesi” k›l›f› alt›nda “bireyin ç›-
karlar›n›” esas almaktad›r.

Burjuvazinin ahlak›, yan›bafl›ndaki ülkeler ifl-
gal edilirken, iflgale ortak olup talandan pay
kapmaktan baflka fley düflünmez, yan›bafl›nda
insanlar açl›ktan ölürken, iflkence görürken dö-
nüp bakmaz. Bu ahlak, ahlaks›zl›kt›r. Devrimci
ahlak ise, vatan›n ba¤›ms›zl›¤›, halk›n özgürlü¤ü
için gerekirse ölmeyi de içerir. Biny›llar›n içinde
billurlaflan en soylu, ahlakl› davran›fl ve düflünüfl
biçimi de budur.

‹dealist ahlak anlay›fl›, her fleyi “bireysel vic-
dan”la, soyut “iyi ve kötü”yle aç›klar ve insanlar
e¤itilerek “iyi” yap›l›rsa, “sevgi”yle donat›l›rsa,
toplumsal adaletsizlikler, kötülükler de son bulur.
“Her fleyin bafl› sevgi” gibi nakaratlar çok duyu-
lur onlar›n a¤z›ndan. Oysa mesele bir sistem
meselesidir. Kapitalizm ahlaks›zl›k üreten dev bir
batakl›kt›r. Bencilli¤i, yozlaflmay›, namussuzlu-
¤u, h›rs›zl›¤›, yalan›, dalaverecili¤i yaratan mad-
di temel yok edilmeden, dayan›flmay›, paylafl-
may›, adaleti, sevgiyi, sayg›y›, eflitli¤i esas alan
bir ahlak hakim k›l›namaz. Bu yüzden devrimci
ahlak›n özünde, ahlaks›zl›¤› üreten maddi temeli
yok edip yeni bir düzen kurmaya ve yeni bir ah-
lak› hakim k›lmaya hizmet eden de¤erler vard›r.

Sosyalizmle birlikte, burjuva ahlak›n yerini
sosyalist ahlak alacakt›r. Sosyalist ahlak›n kay-
na¤›, halklar›n binlerce y›ld›r oluflturduklar› de-
¤erler, eski düzende yarat›lm›fl proletarya ahlak›
ve halk›n mücadele içinde oluflturdu¤u ilerici ah-
lak ilkeleridir. Bu ahlak›n egemen oldu¤u yerde,
ahlaks›zl›k yaflam bulamayacakt›r.

44

Say› 86

16 Kas›m
2003

Yozlaflmaya karfl› halk›n mücadelesini örgüt-
lemek için oluflturulan Eyüp Yerel Platformu’yla
ilgili geliflmelere bu sayfalarda daha önce yer ver-
mifltik. Bu platform DA⁄ITILDI! Bu platformda
yer alan gruplar›n bir iki istisna d›fl›nda hepsi,
bozgunculu¤un orta¤› oldu. Ça¤r›lar›m›z, elefltiri-
lerimiz, önerilerimiz, onlar›n grupçuluklar›na, kü-
çük hesaplar›na çarpt›. Bu platformu da¤›tanla-
r›n eline hiç bir fley geçmeyecek, hiçbir hesaplar›
karfl›l›k bulmayacak, bunu bugünden söylüyo-
ruz.

Konuya iliflkin Alibeyköy Temel Haklar’›n
yapt›¤› aç›klamay›, geliflmelerin son noktas›n›
aktarmak aç›s›ndan afla¤›da yay›nl›yoruz.

AL‹BEYKÖY HALKINA...
Alibeyköy Temel Haklar olarak Eyüp Yerel

Platformu’nun neden ve nas›l gerekçeler öne sü-
rerek da¤›t›ld›¤›n› ve yaflanan süreç hakk›nda
tüm halk›m›z› bilgilendirmek gerekti¤ini düflünü-
yoruz.

Platform, mahallemizde uyuflturucu ve her
türden çeteleflmenin artt›¤›, halktan her kesimin
can, mal güvenli¤ini, geleneklerini, gençlerin ge-
lece¤ini ciddi boyutlarda tehdit etti¤i koflullarda
bu sorunlara hep birlikte ve halk›n kendi örgütlü-
lü¤ü ile çözüm bulma ihtiyac› üzerine kuruldu.
Gençlerimizin, uyuflturucu, esrar, tiner, bali kulla-
n›m› ile bu maddeleri bulmak için baflvurduklar›
h›rs›zl›k olaylar›nda art›fl olmufltu. Mahallemizde
silahl›, b›çakl› sald›r›lar›n olmad›¤› gün yok gibiy-
di.

Alibeyköy Temel Haklar ve Özgürlükler Der-
ne¤i olarak bu sorunla ilgili çal›flma yapmaya ka-
rar verdik. Öncelikle bu soruna duyarl› olabilecek
derneklere, sendikalara, partilere gittik. Alevi-
Sünni, Türk-Kürt ay›rmadan kim olursa olsun bü-
tün halk kesimlerini birlefltirip, birli¤in gücüyle bu
sorunu çözmeyi hedefledik. Bu dönemde 20'ye
yak›n dernek, parti, muhtar ve di¤er gruplar›n
kat›l›m›yla toplant›lar yap›ld›. Haziran ay›ndan
bugüne dek olan 6 ayl›k dönemde birlik platfor-
mu oluflturuldu ve bu platform uyuflturucuya, çe-
teleflmeye karfl› çeflitli faaliyetler örgütledi.

Alibeyköy Temel Haklar ve Özgürlükler Der-
ne¤i olarak bu birlik sürecinde di¤er gruplar tara-
f›ndan karfl›m›za çeflitli engeller ç›kar›ld›. Karfl›-
m›za ç›kan ilk sorun bu birli¤in bir seçim birli¤ine
dönüfltürülmek istenmesi oldu. Platformun kuru-
lufl amac› en bafl›ndan itibaren uyuflturucu, h›r-
s›zl›k ve fuhuflla mücadele idi. Mahalleleri bir a¤
gibi saran bu sorun bir kenara b›rak›l›p seçimlere
haz›rlan›ls›n ya da seçimler nedeniyle bu birlik
platformundan yararlan›ls›n diye bu ça¤r›y› yap-
mam›flt›k. Seçimlerle ilgili isteyen ayr› bir plat-
form kurup çal›flmalar›n› sürdürebilir ama Eyüp
Yerel Platformu’nun hedefi bellidir diyerek bu
öneriyi reddettik.

‹kinci olarak çetelere karfl› mücadele etmek
için kurulmufl olan platform toplant›lar›na çeteler
getirildi. Alibeyköy Temel Haklar Ve Özgürlükler
Derne¤inin çal›flmalar› toplant›da sorgulanmaya
ve bu tart›flmalara çeteler dahil edilmeye çal›fl›l-
d›. Saya Yokuflu’ndaki halk ve esnaf taraf›ndan

11 Kas›m tarihli Evrensel, Ankara
Abdi ‹pekçi Park›’nda bekleyen deprem-

zedelerle ilgili “Depremzedeler so¤u¤a ra¤men
Ankara’da” bafll›kl› bir haber yapm›flt›. Buna el-
bette bir diyece¤imiz yok, tersine iyi yapm›fl.
Burjuva bas›n›n görmezden, iktidar›n duymaz-
dan geldi¤i depremzedelerin sesini duyurmufl.

Fakat dikkati çeken, ayn› parkta tam iki ayd›r
so¤u¤a ra¤men açl›k grevini sürdüren, bas›n›n
görmezden, iktidar›n duymazdan geldi¤i TA-
YAD’l›lar›n varl›¤›n›, o haberi yapan Evrensel
muhabirinin de görmezden gelmesidir.

Oraya haber yapmaya giden birinin deprem-
zedelerin haberini yaparken TAYAD’l›lar›n eyle-
mini görmesi de¤il, görmemesi büyük maha-
ret’tir ve “Evrensel gazetecili¤i” bu mahareti
göstermifltir. E¤er böyle bir maheret yoksa, Ev-
rensel gazetecili¤i, Abdi ‹pekçi Park›’na “at göz-
lü¤ü” takarak girmifl olmal›d›r.

Bu nas›l bir gazeteciliktir, bu nas›l iflah olmaz
bir grupçuluktur, ki, baz› haberleri görürken, biri-
lerine dair haberleri ›srarla ve ›srarla görmezden
gelir? Bu nas›l bir grupçuluktur ki, s›rf o duyguy-
la metinlerden imzalar›, haberlerden “baz›” kifli-
lerin adlar›n› ç›kar›r, baz› örgütlülükleri ›srarla
görmez ve bunlardan siyasi bir yarar umar?

AAyn› SSafta

AAyn›

SSafta

Evrensel’in “at gözlü¤ü”

“Birli¤i gelifltirmek için emek
vermeyenler, da¤›tmak için
var güçleriyle çal›flm›fllard›r.”

45

Say› 86

16 Kas›m
2003

ne olduklar› çok iyi bilinen Aki, Taki, Vedo lakap-
l› kiflilerin yan› bafl›nda bu tart›flmalar yap›ld›. Çe-
telerin toplant›da yeri yok onlar› ç›karal›m deme-
mize ra¤men ›srarla bu kifliler toplant›da tutulma-
ya devam edildi.

Üçüncü olarak Alibeyköy'de kendi ba¤›ms›z
çal›flmam›z› yapmamam›z dayat›ld›. Temel Hak-
lar ve Özgürlükler Derne¤i’nin ‹stanbul'daki tüm
mahallelerde uyuflturucuya ve yozlaflmaya karfl›
örgütledi¤i çal›flmas›n› Alibeyköy'de yürütmemi-
zin buradaki birli¤i engelleyece¤i söylendi. Birli-
¤in devam› ayr› çal›flma yapmamam›z kofluluna
ba¤land›. Yapay bir biçimde platform "bir yol ay-
r›m›na" getirilmeye çal›fl›ld›. Birlik kültüründe,
gelene¤inde hiçbir zaman "Ba¤›ms›z faaliyet ya-
p›lmayaca¤›" gibi bir dayatma olmayaca¤›n› ›s-
rarla anlatmak istedik.

Birli¤i bozmay› kafas›na koyanlar için ilkelerin
önemi kalm›yor elbet. "Alibeyköy'de ba¤›ms›z si-
yasi faaliyet yürütülmesin" diyenlere sürekli ola-

rak bunu neden ve hangi gerekçelerle istedikleri-
ni sorduk, soruyoruz. Verebildikleri tutarl› bir ce-
vap yoktur. Platformun ortak faaliyetleri d›fl›nda
Temel Haklar ve Özgürlükler Derne¤i kendi çal›fl-
mas›yla da halk› bu mücadeleye çekmeye çal›fl›-
yorsa bundan neden rahats›z olunuyor? Sen
"eme¤inle de olsa öne ç›kma" deniyor.

Gelinen noktada platformda bulanan tüm
gruplar "sizinle birlikte olmak istemiyoruz" diye-
rek birli¤i bozdular ve Alibeyköy Temel Haklar Ve
Özgürlükler Derne¤i’nden ayr› olarak toplant› ör-
gütlediler. Bu anlay›fl›n ad› "e¤er birli¤i kullana-
m›yorsam da¤›t›r›m"d›r. Birli¤i gelifltirmek, ortak
faaliyetler için yeterince emek vermeyenler, da-
¤›tmak için var güçleriyle çal›flm›fllard›r.

Çetelere karfl› oluflturulan bu mevzinin da¤›l-
mas›ndan memnun olanlar uyuflturucuyu pazar-
layanlar ve çeteleri palazland›ranlar olacakt›r.

Alibeyköy Temel Haklar

6 Kas›m’da Ankara K›z›lay’da gençli¤in çe-
flitli taleplerle yapt›¤› eylemi TV’lerden izleyen-
ler, gençlik kitlesinin hemen tamam›n›n bir yer-
de, bir grubun ise ayr› bir yerde oldu¤una tan›k
oldular.

Hemen tüm gençlik örgütleri, 6 Kas›m’a ilifl-
kin kendi programlar›n› ç›karm›fl, bu do¤rultuda
pek çok flehirde pek çok eylem yapm›fl, fakat 6
Kas›m’da K›z›lay’daki eylemleri birlefltirmeyi
düflünmüfl ve bunu büyük ölçüde de baflarm›fl-
lard›. K›z›lay’daki eylem, tüm gruplar›n ortak
eylemi olarak düzenlenmesinde hemfikir olun-
du. Alana girifl, yürüyüfl güzergah› vb. düzenle-
meler de buna göre yap›ld›.

Ne var ki, 4 Kas›m’da Ö¤renci Koordinasyo-
nu adl› gençlik grubu ortak eylemden çekildi¤i-
ni aç›klad›. Ard›ndan ortaya 6 Kas›m’daki o tab-
lo ç›kt›.

Ö¤renci Koordinasyonu, e¤er flu veya bu ne-
denle o birliktelikten çekildiyse, yapmas› gere-
ken eylemini ayr› bir yerde veya orada yapa-
caksa da, gençli¤in büyük bölümünün kat›laca-
¤› o eylemi sabote etmeyecek bir saatte yapma-
s›yd›.

Ö¤renci Koordinasyonu bunun tam tersine
davrand›. Tam bir sorumsuzlukla, gençlik örgüt-
lerinin eylemi henüz bafllayacakken, Koordinas-
yonun polis barikatlar›n›n önüne yürümesiyle
çat›flma ve sald›r› da bafllam›fl oldu.

Koordinasyon adl› grubun o tavr› olmasayd›
da çat›flma ç›kacakt›, polis yine sald›r›cakt› de-
nilebilir. Do¤rudur. Büyük ihtimalle de böyle
olacakt›. Ama bu Ö¤renci Koordinasyonu gru-
bunun sorumsuzlu¤unu ve di¤er gençlik kitlesi-
nin eylemini sabote etti¤i gerçe¤ini de¤ifltirmez.

Peki bu grup niye böyle yapt›?
Birliktelikten ayr›lmas›n›n ne di¤er gençlik

örgütlerine yönelik bir gerekçesi, ne de gizli olan
bir yan› vard›r. Nedeni herkesin aflina oldu¤u bir
nedendir: Grupçuluk, reklamc›l›k hastal›¤›.

Onlarca gençlik örgütünün, bini aflk›n kitle-
nin içinde “arada kaynar›z” diye düflündüler bel-
ki; ama onlar illa ki “ön plana” ç›kmal›, kendile-
rini göstermeliydiler (grupçulu¤un klasik düflü-
nüfl ve hareket tarz›).

Ayr› yapmalar›na kimsenin fazla bir diyece¤i
olmazd›. Ama onlar›n hareket noktas› sadece
“ayr›” yapmak da de¤ildi.

Ya kendi d›fl›ndakilerin eylem plan›n› da boz-
mal›, ya da onlar› da ister istemez peflinden sü-
rüklemeliydi ki, “flov” tam olsun (grupçuluk so-
rumsuzlu¤unun hemen her zamanki kayna¤›).

Ö¤renci Koordinasyonu adl› grup, gençlik
hareketine ve gençli¤in YÖK’e, iflbirlikçili¤e kar-
fl› mücadelesine önünde içine girdi¤i bu sorum-
suzlu¤un aç›klamas›n› tüm gençlik örgütlerine
ve kitlesine yapmal›d›r. Aksi takdirde, her birlik-
telikte, bu gruba karfl› “flimdi tamam dedi ama
ya yar›n tam eylem öncesi ayr›l›rsa”, güvensiz-
li¤iyle, grupçu mant›¤›n onu hangi provokas-
yonlara sürükleyece¤i kuflkusuyla karfl› karfl›ya
kalacaklard›r.

Ö¤renci Koordinasyonu’nun
Grupçulu¤u ve fiovu

AAyn›

SSafta

46

Say› 86

16 Kas›m
2003

Sovyet Devrimi’nin 86. y›l-
dönümünde coflkulu kutlama-
lar yap›ld›. Putin, devrimin izle-
rini silmek için, y›ldönümünü
“uzlaflma günü” ilan etse de,
meydanlar› dolduran onbeflbin
komünist, devrimin gerekli ve
kaç›n›lmaz oldu¤unu hayk›rd›.

Bu arada, ba¤ımsız VT IOM
arafltırma flirketi tarafından ya-
p›lan bir araflt›rma, kapitalist
sistemin restorasyonuyla birlik-
te yoksullaflan, sosyalizmi ya-
flad›ktan sonra sömürüyü tan›-
yan kitlelerin, “bugün devrim
olsa, yine Bolflevikler’i destele-
riz” dedi¤ini ortaya koydu.

Komünizm ‹stiyoruz
Araflt›rmaya göre, katılımcı-

ların yüzde 42'si Bolflevikler
için çalıflaca¤ını veya onları
destekleyece¤ini söylerken
yüzde 27'si bekleyip geliflmele-
ri izleyece¤ini, yüzde 16'sı ül-
keyi terk edece¤ini, yüzde 10'u
ise Bolflevikler’e karflı savafla-
ca¤ını ifade etti.

Karfl›-devrim sürecinden bu
yana, komünizm talebinin bu
kadar yüksek ç›kmas› san›r›z,
sömürü düzeninin sahiplerini
düflündürtecektir. Ama, kitlele-
rin “ekim devrimi size ne getir-

di” sorusuna verdi¤i cevap, bu
korkunun faydas›z oldu¤unu,
kitlelerin Ekim Devrimi’nin
kendisine kazand›rd›klar›n› ye-
niden elde etmek için mutlaka
harekete geçece¤ini de gösterir
niteliktedir.

Devrim Refah Getirdi
Ekim Devrimi'nin ne getirdi-

¤i sorusuna, katılımcıların yüz-
de 32'si sosyo-ekonomik geli-
flimlerini ilerletti¤i, yüzde 19'u
Rus tarihinde yeni bir dönem
açtı¤ı ve yüzde 13'ü devrimin
ülke için felaket oldu¤u cevab›
verdi. Katılımcıların yüzde 16'sı
bu konuda görüfl bildirmedi.

Halk kitlelerinin sosyal, eko-
nomik sorunlar›n› çözecek tek
sistemin sosyalizm oldu¤u ger-
çe¤i, birçok ülke halklar› aç›-
s›ndan “teorik” olsa da, Rus
halk› bunu flu son on y›ld›r ac›
bir flekilde yaflamaktad›r. Ev, ifl,
ekmek, sa¤l›k, e¤itim gibi so-
runlar›n› çözmüfl bir halk, bu-
gün yoksullu¤un, oligarklar›n
pençesindedir.

Sosyalizmin kazand›rd›¤› bu
ilerleme, kapitalist emperyalist
ülkeleri de bask› alt›na alm›flt›.
“Sosyal devlet” uydurmas› böy-
le ortaya ç›kt›. Emperyalistler
kendi halklar›n›n sosyalizme
yönelmelerini engellemek için,
halklar›n da mücadelesinin et-
kisiyle, kimi sosyal haklar› tan›-
mak zorunda kald›. Bugün, o
bask› kalkt›. Ve birbiri pefli s›ra
sosyal haklar› k›s›tlayan paket-
ler aç›yor kapitalistler. Sosya-
lizm, tüm halklar için, bir moral
kayna¤›, olman›n da ötesinde
yaflam›na dair somut kazan›m-
lar için de, bir katalizör ifllevi
görüyordu. “Sosyal devlet”i di-
linden düflürmeyen kapitalistler
ve AB’ciler, bu gerçekleri kitle-
lerden gizlerler, “sosyal dev-
let”in posas› ç›km›fl haliyle al-

datmak isterler halklar›.

Neden fiafl›r›yorsunuz?
Burjuva bas›n, araflt›rman›n

sonuçlar›na, kutlamalardaki
coflkuya flafl›rd›. “Komünizm
hala destekleniyor” diyenler ol-
du. Emperyalist demagoglar›n
“sosyalizm öldü” safsatalar›na
kendileri de öylesine inanm›fllar
ki, komünizmin halklar için ha-
la umut oldu¤unu kabullen-
mekte zorlan›yorlar.

Ama nafile, Rusya’da ve
dünyan›n baflka ülkelerinde ko-
münizm umut, özlem olmaktan
yeniden gerçe¤e dönüflecek,
emperyalistlerin korkular› bü-
yüyecek, ve istedikleri gibi ta-
lan edemeyece¤i, ülkeleri iflgal
edemeyece¤i bir dünya yarat›-
lacak.

Dünya’dan

“Bugün Olsa Yine
Bolflevikleri Destekleriz”

Moskova, 2003

Moskova, 2003

‹nsano¤lunu yeni bir sistem-
le, emekten, insandan yana

bir sistemle tan›flt›ran,
emekçilerin yönetebilece¤i-

ni, tek ülkede devrimin
mümkün oldu¤unu kan›tla-
yan, 1917 Ekim Devrimi y›l-
dönümünde, Rus Halk›, orak
çekiçli k›z›l bayraklarla K›z›l-
meydan’› doldurdu. Mosko-
va’daki kutlamalara, Che’nin
k›z› Aleida Guevera da kat›l-
d›. Yeniden devrimin gerek-
lili¤inin dayatt›¤› koflullarda,
büyük bir coflku içinde yap›-
lan kutlamalarda, Lenin, Sta-
lin posterleri tafl›nd›, “Yafla-
s›n Küba” sloganlar› at›ld›.
Ekim Devrimi umut olmaya

devam ediyor.

47

Say› 86

16 Kas›m
2003

◆ ‹sviçre'den Ekmek ve Adalet'e
destek

Almanya'n›n Ekmek ve Adalet Dergisi üzerindeki keyfi bask› ve uygu-
lamalar› protesto etmek için 6 Kas›m'da ‹sviçre'nin Basel kentinde bir
stand aç›ld›.

Stand çad›r›n›n üzerine “Almanya’da Bas›n Özgürlü¤ü Var M›d›r?”,
”Faflizme Destek Olmak Suçtur!'' yaz›l› pankartlar as›ld›. Bunun yan›s›ra
ölüm orucu direniflinin 1113. gününde sürdü¤ünü belirten, Amerika’n›n
Ortado¤u’daki iflgalcili¤ini protesto eden dövizler de aç›lm›flt›.

Stand›n aç›k kald›¤› süre boyunca stand çevresinde Ekmek ve Ada-
let Dergisi üzerindeki bask›lar› ve Almanya’n›n hukuk d›fl› bask›lar›n› tefl-
hir eden bildiriler da¤›t›ld›.

◆ Avusturya; dergimizin enformasyon
stand›na polis sald›r›s›

8 Kas›m’da Avusturya'n›n ‹nnsbruck kentinde aç›lan standa resmi ve
sivil polisler taraf›ndan sald›r›ld›, tehditler yap›ld›. Almanya'da Ekmek ve
Adalet Dergisi’ne yap›lan yasad›fl› bask›lar hakk›nda Avusturya kamu-
oyunu bilgilendirmek amac›yla aç›lan stand izinli oldu¤u halde polis key-
fi olarak stand› kald›rtm›fl; herkesi tutuklamakla tehdit ederek sald›rganl›-
¤›n› art›rm›flt›r. Avusturya’daki okurlar›m›z yapt›klar› aç›klamada "Avus-
turya devletinin, Almanya’n›n demokratik kurumlara sald›r›lar›n› destek-
leyerek Alman polisinin suçuna ortak oldu¤unu” belirterek Avrupa’da
yayg›nlaflan bu bask›lara karfl› mücadeleyi ve Ekmek ve Adalet’le daya-
n›flmay› sürdüreceklerini vurgulad›lar.

◆ Hollanda'da Miloseviç'le Dayan›flma
Yürüyüflü

Dergimizin geçen say›s›nda tan›t›lan Uluslararas› Slobodan Miloseviç
Savunma Komitesi taraf›ndan 8 Kas›m’da Lahey’de Hollanda Parlamen-
tosu önünde bir gösteri yap›ld›. Eyleme Hollanda cephe güçleri de bay-
raklar›yla kat›ld›lar. Yaklafl›k 200 kiflinin kat›ld›¤› gösteride emperyalizm
lanetlenirken s›k s›k “Miloseviç D›flar›, Bush ‹çeri” slogan› at›ld›. Bu arada
kortej Türkiye Büyükelçili¤i’nin önünden geçerken de "Yaflas›n Ölüm
Orucu Direniflimiz, Katil Devlet Hesap Verecek, Katil ABD, ‹flbirlikçi AKP"
sloganlar› at›ld›. Miloseviç’in tutuklu bulundu¤u Scheveningen Hapishane-
si önüne yap›lan yürüyüflün ard›ndan gösteri sona erdi.

◆ Hamburg Hapishanesi’nde tecrit
tart›flmas›

TBMM milletvekillerinden oluflan bir delegasyon 3 Kas›m’da Hamburg
Hapishanesi’ndeki Türkiyeli tutsaklarla görüfltü.

AKP milletvekili Avni Do¤an ve Hamburg Konsolos muavininin içinde
bulundu¤u heyet, görüflmeyi Hamburg Santa-Fu Hapishanesi’nde “Ya-
banc› Hükümlüler Temsilcisi” olan Cephe tutsa¤› ‹lhan Yelkuvan’la yapt›.
Yelkuvan görüflmenin bir bölümünde hücre tipi cezaevlerinin, tecritin in-
sanl›k d›fl›l›¤›n› ve Türkiye’de süren direnifli hat›rlatarak, Avrupa’dan bu
tip cezaevlerinin örnek al›nmas›n›n yanl›fll›¤›na de¤indi. Bu esnada kon-
solos muavini araya girerek temsilcinin sözünü kesmek istedi. Yelkuvan
konsolos muavinine muhatab›n›n siyasi parti temsilcisi milletvekili oldu-
¤unu belirterek sözlerine devam etti. Tutsaklardan F. Demirk›ran da söz
alarak, bu talebi desteklediklerini belirtti. Tutsaklar daha sonra sorunlar›-
n› yaz›l› olarak dta milletvekili Do¤an’a verdiler.

Avukatlar› “susturma”
davalar› devam ediyor
Halk›n Hukuk Bürosu avukatlar›ndan

Av. Behiç Aflç› hakk›nda Armutlu katliam›
sonras›nda yap›lan aç›klamalar nedeniyle
“kamu kurumlar›n› harekete geçirecek
flekilde yanl›fl beyanda bulunmak”tan
aç›lan davan›n ilk duruflmas› ‹stanbul 2.
A¤›r Ceza Mahkemesi’nde yap›ld›.

Savc›l›¤›n “kan›t›” gazete küpürleriydi.
Av. Behiç Aflç›’n›n ve avukatlar› Güçlü

Sevimli ile Göksel Aralan’›n kat›ld›¤› du-
ruflmada, avukatlar, Armutlu’da ölüm
orucu direniflinin sürdürüldü¤ü bir eve
yap›lan operasyonda dört kiflinin öldürül-
dü¤ünü, bundan objektif olarak polisin
sorumlu oldu¤unu belirterek, iddia ve
suçlama konusu yap›lan aç›klamalar›n
ise tarihlerinin iddia edildi¤i gibi olmad›¤›-
n›, keza iddia edilen flekilde ibarelerin yer
almad›¤›n› belirttiler.

Duruflma, söz konusu haberleri yazan
muhabirlerin ça¤r›lmas›na karar verilerek
24 Aral›k’a ertelendi.

Anti-Demokratik
uygulamalara son verin
Birçok sendika ve demokratik kitle

örgütü taraf›ndan 11 Kas›m’da ortak bir
aç›klama yap›larak, içte anti-demokratik
uygulamalara ve d›flta iflgal ortakl›¤›na
son verilmesi istendi.

Sendikalardan KESK, D‹SK’e ba¤l›
Genel-‹fl, G›da-‹fl, Nakliyat-‹fl, Sine-Sen,
Limter-‹fl, Bas›n-‹fl, ve Türk-‹fl’e ba¤l›
Kristal-‹fl, Hava-‹fl ve Tümtis’in, ayr›ca
‹HD, ÇHD, PSAKD, Dev Sa¤l›k-‹fl, Dev
Maden-Sen’in kat›ld›¤› aç›klamada:

- Irak iflgaline ortak olunmamas›,
- Kürtçe yay›n, e¤itim, isim serbestli¤i

için yasal düzenlemeler yap›lmas›,
- Tezkere yetkisinin TBMM’ye iade

edilmesi,
- Siyaset yapabilme olanaklar›n›n aç›k

tutulmas›,
- Hapishanelerdeki tecritin kald›r›lma-

s›,
- Yurtd›fl›nda siyasal nedenlerle bulu-

nanlar›n siyasi afla geri dönmelerinin sa¤-
lanmas›,gibi talepler dile getirildi. Tüm
kurumlar bu talepler için mücadele ede-
ceklerini aç›klad›lar.

Yurtd›fl›ndan

Tülay KORKMAZ (DHKP-C)
19 Kas›m 2001

24 Eylül 1976’da Hatay'›n ‹skenderun ilçesinde do¤du. Burju-
va, küçük-burjuva bir çevrede büyüdü. Ama içinde oldu¤u burju-
va yaflam tarz›n›, iliflkilerini sevmiyordu. 95 May›s’›nda devrimci
hareketle tan›flt›. Düflünceleri “96 Ölüm Orucu’yla netleflti”.

1996’da Çukurova Üniversitesi hemflirelik bölümüne girdik-
ten sonra gençlik örgütlenmesinde görevler üstlendi. Bir süre
sonra Akdeniz gençlik sorumlulu¤una getirildi. 1998 ortalar›nda
‹stanbul'da illegal alanda çeflitli görevler üstlendi. 1999 Ka-
s›m’›nda tutsak düfltü.

Hücre sald›r›s› gündeme geldi¤inde, her zamanki gibi, görev
üstlenmeye haz›rd›. Tülay, 2001’in 11 May›s’›nda, 4. Ölüm Orucu Ekibi’nde, gençli-
¤in ve kad›nlar›n temsilcisi olarak k›z›l bant›n› kufland›.

‹mdat BULUT (DHKP-C)
19 Kas›m 2002
1966 y›l›nda Kars-Akyaka’da

do¤du. Terekeme milliyetindendir.
Sadece ilkokulu okuyabilmiflti; bü-
yük flehirlere çal›flmaya gitti, sömü-
rüye ve zulme yak›ndan tan›k oldu.
Yafl› geldi¤inde Tekirda¤’da askerli-
¤ini yapt›. Askerlikten sonra bu yok-
sullu¤a, adaletsizliklere son verecek
düflünceyle ve örgütlülükle tan›flt›. Art›k Mücadele Dergisi’-
ni okuyor, köyünde dergi da¤›t›yor, harekete yard›m etmek
için çerçilik yap›yordu. 1994’te devrimci hareketle tan›flt›.
Gerillaya gitmek istedi¤ini söyledi. K›sa süre sonra Karade-
niz da¤lar›nda bir gerillayd› art›k. 2000 Mart’›nda tutsak düfl-
tü.

19-22 Aral›k katliam› s›ras›nda Ümraniye Hapishanesi’n-
deydi. ‹flkenceler alt›nda Kand›ra F Tipi Hapishanesi’ne sev-
kedildi, 3 Haziran 2001’de 5. Ölüm Orucu Ekibi direniflçisi
olarak ölüm orucu bayra¤›n› flehit yoldafllar›ndan devrald›.

KAYIP
20 Kas›m 1980
‹stanbul Hasköy ve

Okmeydan›’nda anti-
faflist mücadele içinde
yer ald›. 20 Kas›m’da
‹stanbul’da gözalt›na
al›nd› ve iflkenceciler

taraf›ndan kaybedildi. Devrimci
Sol’un ilk kay›plar›ndand›r.

Büyük direniflte ölümsüzlefltiler

kahramanlar ölmez
15 Kas›m - 21 Kas›m fiehitlerimiz

Kas›m 1979
Karadeniz’in yoksul köy-

lü ailelerinin çocuklar›yd›.
Aybast›’da katledildiler.

Hayrettin EREN

Hikmet KURU

Kadir DO⁄AN

Ahmet ÇOBANAlaattin GENÇ

Muharrem ÇET‹NKAYA an›ld›
5. Ölüm Orucu Ekibi’nde yeralan ve Kü-

çük Armutlu"ya sald›r› üzerine feda eylemi
yaparak flehit düflen Muharrem Çetinkaya,
Malatya’da yap›lan bir törenle an›ld›. 12 Ka-
s›m’da Çetinkaya"y› anmak üzere toplanan
arkadafllar› önce gerillada flehit düflen Ci-
han ve Kenan Gürz kardefllerin ailesini ziya-
ret ettiler. Cihan Gürz için verilen yeme¤in
ard›ndan Çetinkaya’n›n Örnekköy’deki me-
zar›na gidildi. Sayg› duruflu ile bafllayan an-
ma, konuflmalar ve mezar tafl›na karanfil b›-
rak›lmas›yla son buldu. Daha sonra Çetin-
kaya’n›n köyde bulunan ailesi ziyaret edildi.

(Ekmek ve Adalet Malatya Temsilcili¤i)

Bülent DURGAÇ an›ld›
Armutlu katliam›nda flehit düflen Bülent Dur-

gaç, Mersin’de TAYAD'l› Aileler taraf›ndan 9 Ka-
s›m'da 100 kiflinin kat›ld›¤› bir yemekle an›ld›. Dur-
gaç'›n ailesinin Mersin'deki evinde verilen yemek-
ten sonra topluca mezarl›¤a gidildi. Mezar›n bafl›-
na kadar "Bülent Durgaç Ölümsüzdür, Kahraman-
lar Ölmez Halk Yenilmez" sloganlar› atarak yürü-
ndü. Konuflmalar›n ard›ndan Grup Berdan'›n ver-
di¤i müzik dinletisi s›ras›nda polis "mezarl›kta tür-
kü söylemek ve slogan atmak yasakt›r" bahanesiy-
le kitleyi da¤›tmak istedi. Polisin “yasa¤›na” yine
sloganlarla cevap verildi. Ve anma yine “Devrim
fiehitleri Ölümsüzdür" sloganlar›yla sona erdirildi.

(Ekmek ve Adalet Mersin Temsilcili¤i)

49

Say› 86

16 Kas›m
2003

“Siyaseti bir yana b›rak›p,
hayata dair haberlere geçelim”

Burjuva medyan›n birçok TV kanal›nda duyar-
s›n›z bu anonsu. Spiker yüzüne kondurdu¤u sah-
te gülücükle, belki ne dedi¤ini dahi bilmeden,
ama bu sözü kendisine ö¤retenlerin neyi amaçla-
d›klar› çok net olan cümleyi söylemeye bafllar.
“Siyaseti bir yana b›rak›p hayata dair haberlere
geçelim”... Ve bafllar magazin haberleri vermeye.

Hayat magazindir, ciddiye almaya da gelmez
zaten. Halk, kapitalizmin yoz kültürünü, dizginsiz
tüketim al›flkanl›¤›n› yaflamal› ve buna da “hayat”
diye bakmal› ki, burjuvazinin kasalar› dolsun. En
önemlisi, burjuvazi politikaya, dolay›s›yla kendi
yaflam›na ilgisiz kitleleri daha rahat yönetsin.

Ana haber bültenlerinin yar› yar›ya magazin-
lefltirilmesi bu anlay›fl›n ürünüdür. ‹nsana, halk›n
ac›lar›na, yoksulluklar›na, zulme, bask›lara, fafliz-
min insana de¤er vermeyen anlay›fl›na dair hiçbir
haber vermeyen, bir avuç tekelin ve yardakç›lar›-
n›n ihtiyaçlar›n› ve parlat›l›p ad›na sanatç› flark›c›
denilen asalaklar›n yaflamlar›n›, paparazilerini
“haber” diye sunar medya.

Peki, bir yana b›rakt›¤› “siyaset” ne? Birçok
sözlükte, siyaset, (politika) kavram›; “Devlet iflle-
rine, yönetimine ve devlet faaliyetlerinin biçim,

görev ve içeri¤inin belirlenmesine kar›flmak” ola-
rak tan›mlan›r.

Burjuvazi yüzy›llard›r politikan›n bir avuç seç-
kinin ifli oldu¤unu vaaz eder. Halk›n, siyasetten,
burjuva siyasetini anlamas›n› ister. Halka düflen,
sadece onlar› izlemektir. “Bald›r›ç›plaklar m› ülke
yönetecek” diye afla¤›lar. Emekçi halk› politika-
dan uzak tutmak, böylece iktidar düflüncesinden
uzaklaflt›rmak ister. Ekim Devrimi “bald›r›ç›plak-
lar›n” devasa bir ülkeyi nas›l yönetebileceklerini,
yüzy›ll›k kapitalizmi sadece birkaç on y›l içinde
her alanda nas›l geride b›rakabileceklerini göster-
di. Ama burjuvazi emekçi halk› siyasetten uzak
tutma amac›ndan hiç vazgeçmedi. Yöntemler in-
celtildi, ama amaç ayn› kald›. Apolitiklefltirmenin
binlerce yöntemi gelifltirildi. Medya bu konuda
özel bir rol oynad›. Ülkemizde 12 Eylül’den itiba-
ren yo¤unlaflarak uygulanan yöntemleri düflü-
nün; devrimcilerin “terörist” diye damgalanma-
s›ndan, gençli¤in sadece okuluna gidip gelen sü-
rüler olmas› propagandalar›na, iflçi-memur sendi-
kalar›na siyasetin yasaklanmas›ndan düflünme-
nin, araflt›rman›n, okuman›n suç aleti diye göste-
rilen kitaplarla “öcü” gibi gösterilmesine kadar
binlerce biçimden söz edebiliriz.

Halk› apolitiklefltirmenin, politikadan uzak du-
rulmas› gerekti¤inin kan›ksat›lmas›n›n kavramla-
r› medya arac›l›¤›yla yaflam›n her an›nda beyinle-
rimize pompalanmakta.

Unutmayal›m, “s›radan” diye geçifltirdi¤imiz
hiçbir fley s›radan de¤ildir. Burjuvazi hayat›n her
an›nda s›n›f ç›karlar›na göre hareket eder.

Medya

Gençli¤in 6 Kas›m eylem-
lerine AKP, polisiyle, panze-
riyle, gaz bombalar› ile sald›-
rarak gençli¤i sindirme politi-
kas›n› sürdürdü.

‹slamc› bas›n, ertesinde
sald›r›y› komplo teorileri ile
devam ettirdi. Örne¤in, ‹s-
lamc› bas›n›n faflist bozmas›
Vakit’te yazan Turgut Emin
köflesinde (8 Kas›m) eylemi
bak›n nas›l de¤erlendiriyor:

“Acil bir operasyon gereki-
yordu bu durumda. (AKP’ye
karfl›).. YÖK’ün kurulufl y›l-
dönümünde, YÖK’le alakas›z
bir kitle, YÖK’ü protesto ad›
alt›nda ‹stanbul-Ankara mey-

danlar›n› harp alan›na çevir-
di. ‘Hay›r ve mübarek YÖK’e
(!) hem irtica (!) hem bölücü-
ler karfl›, görüyorsunuz iflte!’”

Komplocu kafas›n› bir ya-
na att›k. Vakitçi dönüp bir ta-
rihine baks›n; içinde bulundu-
¤u anlay›fl› faflizm halk›n mu-
halefetine karfl› nas›l kullan-
m›fl? Faflizm taraf›ndan kulla-
n›lmak islamc›l›¤›n gelene-
¤inde vard›r. Bu yaz›n›n ken-
disi de özünde bu kapsamda-
d›r. Emperyalizmin ve tekel-
lerin ç›karlar›n› koruyan ikti-
dara “islamc›” diye sahip ç›-
k›yor, sonra “dü¤meye ba-
san” birilerini ar›yor.

AKP Terörle, ‹slamc› Bas›n Komplo Teorileri ‹le Halk
Muhalefetini Bast›rmaya, Mahkum Etmeye Çal›fl›yor

Tekellerin Pazar›ndaki “Ramazan”
Reklamlar tekellerin “ramazan”

istismar›ndan geçilmiyor. Emperya-
list tekellerin ürünleri ile “islamc›
sermaye”nin ürünleri bu konuda ya-
r›fl›yor adeta. Her iki kesimin de,
amac›nda bir farkl›l›k yok: halk›n di-
ni duygular›n› ranta dönüfltürmek.
‹lahi müziklerle beyinlere yollanan
mesajlar “tüketin” der, iftar sofras›
görüntülerinin ortas›na Amerikan
tekeli Coca Cola fliflesi düflüverir:
“bak müzi¤imizle, görüntülerimizle
biz ColaTurka’dan daha milli ve yer-
liyiz, bizi tüket.” Haks›z da say›lmaz-
lar; ‹slamc› sermayenin ‘milli’ içece-
¤i ColaTurka Amerikan yaflam›n›n
üzerine “Türklük” sosu ekiyor, Ame-
rikan tekeli Anadolu insan› görüntü-
leriyle reklam›n› yap›yor. Millilik de,
müslümanl›k da tekeller için, rant›n›
büyütecek basit malzemelerdir.

50

Say› 86

16 Kas›m
2003

!Delisiköyün

ATATÜRK’ÜN DÜfiLER‹!
1995'te Washington'da kurulan 'Ata-

türk Society of America' adl› kurulufl,
“Atatürk'ün düflledi¤i iflkadını” ödülüne
Dilek Sabancı’y› layık görmüfl!.

Atatürk’ün düfllerini bilmiyoruz, ama
politikalar›n›, hedeflerini biliyoruz. Bu
sebepten de;

Bir yandan isabetli bir ödül seçimi diye
düflünüyoruz. Öyle ya, Mustafa Kemal’in
ekonomi politikas›n›n en önemli hedefle-
rinden biri “milli bir burjuvazi yaratmakt›”.

Ödülün bir k›sm›, Atatürk’ün “düflüne”
uyuyor. Dilek Sabanc›, bir burjuva. Ata-
türk’ün de istedi¤i gibi sömürüyor, soyu-
yor. Fakat öte yandan kimse Sabanc›’n›n
“milli” oldu¤unu iddia edemez. Ata-
türk’ün sözlerini o kadar istismar ettiler
ki, art›k s›ra düfllerine geldi anlafl›lan!

Yar›n da s›ra “Atatürk’ün düflledi¤i ifl-
gal orta¤›” ödülüne gelebilir; uflakl›klar›-
n› da Atatürkle meflrulaflt›racaklar ya!

Eskiflehir Emniyet Mü-
dürü, lise ö¤rencilerine

verdi¤i bir konferansta flöyle demifl: “Mafya flerefli bir
ifltir, o kadar basit bir ifl de¤ildir, Türkiye’de gördük-
leriniz çakald›r.”

Mafya’n›n “flerefi” malum; zorbal›k, haraç, suikast,
o “fleref”in ola¤an icraatlar›d›r.

Art›k malum odaklar “flerefli Türk polisi”nden söz
etti¤inde ne kastettiklerini anlay›n iflte!

Irak’ta esir
düflen ve ABD

komandoları tarafından kurtarılan(!) kadın er Jessica
Lynch, “ben kahraman de¤ilim” diyerek orduyu,
baflına gelenleri abartmakla suçladı.

Yok mu bu Amerika’n›n do¤ru söyledi¤i tek bir fley?

O da yalan, o da balonmufl!

Adalet Bakanl›¤› De¤il, Sicil Bakanl›¤›
Adalet Bakanlı¤ı’n›n son aç›klad›¤› rakamlara göre

eylül ayı itibariyle Türkiye’deki sab›kal› say›s› 7 mil-
yon 317 bin... Sicilli say›s› ise 12 milyon 921 bin...

Ha gayret; art›r›n biraz daha açlar›, iflsizleri...
Fuhuflu, uyuflturucuyu, çeteleflmeyi teflvik edin. 70
milyonu sab›kal› yapman›za fazla bir fley kalmad›.
70 milyonu “sicilli” hale getirdi¤inizde, nüfus
müdürlüklerine de ihtiyac›n›z kalmaz, nas›l olsa
herkesin kayd› Adalet Bakanl›¤›’n›zda bulunur.

Polisin fierefi!

Ç‹ZG‹YLE

