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

www.ekmekveadalet.com Mail:info@ekmekveadalet.com
Haftal›k Dergi / Say›: 89 / Tarih: 7 Aral›k 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmek veEkmek ve
19-22 Aral›k

Uluslararas› Tecritle
Mücadele Günleri

✔

Bu Yollar›
Kimlerle
Beraber
Yürüdü?

hep takiyyeci
hep kapitalizmin
savunucusu
hep katliamc›
hep kullan›lan!

‹flte iflbirlikçi AKPAKP’nin yönetti¤i Türkiye:
alay edilen, afla¤›lanan, sömürülen,

s›rt› s›vazlan›p kullan›lan, azarlanan...
bir ülke!

Avrupa
Birli¤i
kap›s›nda
rezillik!

Sivas katliam›’ndan

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

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Mustafa Köflker
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

Emperyalizmin duvar› Filistin’in ba¤r›nda
pasl› bir b›çak gibi ilerlemeye devam ediyor; ifl-
gale yeni iflgaller ekliyor, Filistin halk›n›n etraf›n-
daki kuflatmay› fiziken kal›nlaflt›r›yor...

Dünya halklar›, duvara karfl› onlarca ülkede
gösteriler yapt›; iflgalciye öfkesini, iflgal alt›nda-
kiyle dayan›flmas›n› dile getirdi. Peki “Berlin du-
var›”, “demir perde” propagandistleri niye orta-
l›kta yok? Yoklar, çünkü onlar›n derdi duvarlarla
de¤il, sosyalizmleydi. Düflmanl›klar› duvarlara
de¤il, sosyalizmeydi. E¤er duvar› ören, emper-
yalistse, faflistse, siyonistse, onlar için bir me-
sele de yoktur.

Emperyalizmin her fleyi riyakarcad›r; günde-
me neyi getirirse getirsin, orada emperyalizmin
ç›karlar› vard›r. Filistin-‹srail “bar›fl›” için günde-
me getirdikleri “yol haritas›” da böyleydi. Baflta
Kürt milliyetçili¤i olmak üzere kimileri “yol hari-

tas›”na “çözüm” diye baksalar da, “yol harita-
s›”n›n aldatmaca oldu¤unu bizzat ‹srail göster-
meye devam ediyor; ‹srail, yol haritas›nda kal-
d›rmay› öngördü¤ü “yasad›fl› yerleflimler”i ya-
sallaflt›rma karar› ald›. Bir yandan yerleflimler,
bir yandan duvar; iflgal sürdürülüyor.

Filistin Baflbakan’› Kurey, duvar›n yap›m› dur-
durulmazsa fiaron’la görüflmeyece¤ini aç›klad›.
“Uzlaflmac›” bir hükümet bile, bu duvarla uzla-
flam›yor. Çünkü duvar, Filistin’i, Filistinliler için
resmen bir hapishaneye dönüfltürüyor.

Filistin halk›, etraf›na örülen duvar içinde tec-
rit edilmeyi, tecrit alt›nda yaflamay› kabul etme-
yecek. Filistin’in ba¤r›na saplanan duvar karfl›-
s›nda susanlar›n, yar›n Filistin halk› tecrit edilmifl
topraklar›nda yeni direnifl biçimleriyle iflgalcileri
kahretti¤inde, söyleyecek sözü olmayacak!

O DUVAR, O DUVARINIZ...

✹ÇA⁄
DUYURI

U
‹flçiler, köylüler, iflsizler, memurlar, esnaflar,

gençlik, gecekondulular,
B‹RL‹KTE MÜCADELEYE!

Birlikte mücadele etmezsek, kazanamay›z!
10-11 ARALIK’TA

ifl b›rakacak memurlarla birlikte olal›m!
Kim sald›r›ya u¤ram›flsa onunla dayan›flmak,

kim mücadele ediyorsa ona destek olmak
gelene¤imiz olsun!

‹smail Bahad›r devrimci bir
tutsak. Hücresinde, direniflin
içinde karikatürle u¤rafl›yor.
Ürünlerinden biri, geçti¤imiz
günlerde sonucu aç›klanan Mu-
sa Anter ad›na düzenlenen etkin-
likte Musa Anter Jüri Özel Ödülü'nü
ald›. ‹smail Bahad›r, bu ödülü, büyük
direniflte flehit düflen yoldafllar›na ve TA-
YAD’a arma¤an etti. Afla¤›da TAYAD’l›lar›n bu
konuda yapt›¤› aç›klamay› yay›nl›yoruz:

Etraf› duvarlarla, tel örgülerle çevrilmifl. 11

y›ld›r gökyüzünün küçük bir karesini görebili-
yor ‹smail...

19 Aral›k operasyonundan sonra sevinçleri-
ni, umutlar›n›, hüzünlerini 12 metre kareye s›¤-
d›r›yor. Önünde daha uzun mapus y›llar› var.
Direncini güçlendirirken inanc›n›, öfkesini bili-
yor, umutlar›n› yeflertiyor, gelece¤e dair güzel
bitimsiz hayaller kuruyor.

Anas›, babas›, kardeflleri, sevdikleri dahas›
omuzdafllar› düfltü mü akl›na, hasreti daha bir
büyüyor... Büyüyor da tafl duvarlar›, tel örgüle-
ri afl›p ulafl›yor da¤lara, ovalara, flehirlere, kon-
dulara, sevdiklerine...

‹flte böylesi bir hasretin büyüdü¤ü bir za-
manda "Eme¤in de¤eri azald› m› hükmün zor-
bal›¤› ço¤al›r" düflüncesiyle ‹smail Bahad›r da
duygular›n› tel örgülerin arkas›nda bekleyen ai-
lelerle bütünlefltirip içindeki, içimizdeki hasreti
anlatan bir karikatür çiziyor.

Halen Tekirda¤ F Tipi Hapishanesi’nde hüc-
rede kalan ‹smail Bahad›r "Hasretlik" konusunu

iflledi¤i bu karikatür ile Musa
Anter Jüri Özel Ödülü'nü

ald›.
‹smail Bahad›r 1972

Kütahya do¤umlu,
1991 y›l›nda k›sa bir
dönem tutuklu kal›-
yor. 1992 y›l›nda
ikinci kez tutuklan›p
Bayrampafla Hapis-
hanesi’ne götürülü-
yor.

1995 y›l›nda Ümra-
niye Hapishanesi'nin

aç›lmas›yla birlikte ora-
ya sevk oluyor. 19 Aral›k

operasyonudan sonra, Kand-
›ra F Tipi'ne oradan da Tekirda¤

F Tipi Hapishanesi’ne sevk edildi. ‹s-
mail 25 y›l hüküm ald›. 11 y›ld›r hapishanede.

Ödülünü flu sözlerle bize arma¤an etti:
"(...) Bu ödülü; içerde ve d›flar›da halklar›m›-

za karfl› uygulanmaya, kabul ettirilmeye çal›fl›-
lan tecrit dayatmas›n› k›rmak için bedenlerini
açl›¤a yat›rm›fl, devam eden günlerde de be-
denleriyle meflale olarak kendilerini bulundu-
¤umuz hapishanelerde feda etmifl olan Nail’i-
mize ve ‹bo’muza ad›yorum. ‹çeride d›flar›da
sürdürmekte oldu¤umuz destan yürüyüflümü-
zün 4. y›l›na girdi¤imiz bugünlerde yüreklerimi-
ze u¤urlad›¤›m›z bütün kahramanlar›m›z›n an›-
s› önünde sayg›yla e¤iliyorum. Ve bu ödülü as›l
durmas› gerekti¤ini düflündü¤üm yere, yani
her zaman sesimiz solu¤umuz olmufl, bizlerle
birlikte açl›¤a yatm›fl siz ailelerimize, TA-
YAD'›m›za arma¤an ediyorum.

Hepinizi sevgi, sayg› ve hasretle kucakl›yo-
rum.

‹SMA‹L BAHADIR"
Biz de TAYAD'l› Aileler olarak ‹smail Baha-

d›r'a anlaml› arma¤an› için teflekkür ediyor,
sevgiyle kucakl›yoruz.

TAYAD'l› Aileler

‹ki ölüm orucu
direniflçisinin
kaleminden

Feda Destan›
Boran Yay›nlar›

Nail’imize ve
‹bo’muza...

TAYAD'›m›za
ad›yorum...

‹stanbul’daki eylemler, herkesten daha çok Tayyip Erdo¤an’› sarst›. Çün-
kü bu eylemler hem onun bugünkü iflbirlikçili¤ini, hem de eylemleri
gerçeklefltirenlerle ortak kanl› geçmiflini deflifre ediyordu.

Oligarflinin demokrasicilik oyununu sürdürebilmesinin ön koflullar›ndan
biri, ortaya sürdü¤ü düzen politikac›lar›n›n kitlelerin en az›ndan belli bir
bölümünü “pefline takmas›”d›r. Oligarfli ad›na bugün bu rolü üstlenen
politikac›, AKP’yle genifl bir kesimden oy alan Tayyip Erdo¤an’d›r. Tay-
yip Erdo¤an düzen aç›s›ndan belli bir zamanda, belli koflullarda bu ro-
le talip olan siyasi bir “figür”dür. Baflka deyiflle o, düzen aç›s›ndan bir
“baflrol” oyuncusu bile olmay›p figürand›r. Kendine özgü bir politikas›,
program›, düflünce sistemati¤i yoktur. Düzen içindeki yükseliflini her
dönem “en makbul” say›lacak kulvara geçmesiyle sa¤lam›flt›r. Tayyip
Erdo¤an’›n “düzenle çat›fl›r” gibi görünen her fleyi ise, kitleleri bu siya-
si figürün pefline takmaya yarayan “seçimlik” manevralard›r. Nitekim,
iktidar koltu¤unda bir y›l› dolduran AKP iktidar›, kimin iktidar› oldu¤u-
nu, Tayyip Erdo¤an’›n “düzenle çat›flan” temel hiçbir yan›n›n bulunma-
d›¤›n› kan›tlam›flt›r. 3 Kas›m seçimlerinin “sosyolojik” analizlerinde hal-
k›n Tayyip Erdo¤an’da “kendinden birfleyler buldu¤u”, “yoksullar›n ta-
leplerine tercüman oldu¤u” gibi tesbitler yap›ld›. Bütün bunlar, Tay-
yip’in oy oran›n› art›rmakta belki etken olmufllard›r, ancak Tayyip Er-
do¤an’a iktidar yolunu açan bunlar de¤ildi. AKP’nin iktidar yolu, tekel-
ci burjuvazinin Fazilet Partisi’ni bölme operasyonuyla aç›lmaya baflla-
m›fl; Tayyip bu yolun her ad›m›nda tekellere, Amerika’ya biraz daha
yaklaflarak, onlar›n aç›k ve örtülü deste¤ini alarak iktidar koltu¤una t›r-
manm›flt›r.

ANAP’l› y›llar›n popüler deyifllerinden biri “Turgut Nereye Kofluyor?”du.
Bugünse AKP iktidar›n› aç›klamak için “Tayyip nereden geliyor?” di-
ye sormak laz›m. Nereden ve nas›l geldi¤i bilinmeden, hangi yolda yü-
rüyüp nereye gitti¤ini görmek de zordur. Tayyip, “halk›n içinden” ç›k-
m›flt›r ama “halk›n mücadelesinin içinden” gelmemifltir; iktidara t›r-
man›fl› “halkla birlikte” de¤ildir. Bu yan›yla, mitinglerde, salonlarda
halk› iflaret ederek söyledi¤i “beraber yürüdük biz bu yollarda” söz-
leri tam bir riyakarl›ktan baflka bir fley de¤ildir. Onun “yol arkadafllar›”,
her zaman egemen s›n›flardan olmufltur. Hep kullan›lm›flt›r. Kullan›lma-
ya itiraz›n›n olmad›¤› görüldükçe, yeni “yol arkadafllar›” kazanm›flt›r.
Bir kez, yeterince palazland›¤›nda kendisini kullanana karfl› ç›km›flt›r;
ancak bu da kullan›lmaya karfl› ç›k›fl de¤ildir, daha “üst düzeyde” kul-
lan›lmaya haz›r biri olarak art›k baflkalar› taraf›ndan kullan›lacakt›r.
Tayyip Erdo¤an, Erbakan’›n ve tarikat holdinglerinin koltu¤u alt›nda
büyütülen biridir. Holdinglere, Erbakan’›n verdi¤inden daha fazlas›n›
verebilece¤ini ‹stanbul Belediye Baflkanl›¤› döneminde kan›tlayarak
“yeni lider aday›” olarak öne ç›km›flt›r. Tarikat holdinglerinin deste¤inin
yan›na, TÜS‹AD ve Amerika deste¤ini de katmay› baflard›¤› noktada,
art›k önü aç›kt›r. Erdo¤an’›n “yeni lider aday›” olarak öne ç›kma süre-
ciyle oligarflinin 28 fiubat sonras› Fazilet Partisini bölme operasyonu-
nun çak›flmas›, bu süreci h›zland›rm›flt›r. Erdo¤an, adeta burjuva med-
yan›n tezahüratlar› eflli¤inde FP’yi bölerek yeni partisini kurmufltur.

Erdo¤an’›n bu süreçte Amerika’yla “ittifak”› sa¤lamas› hiç de zor olma-
m›flt›r. Çünkü zaten böyle bir siyasi geçmiflten gelmektedir. 1970’lerin

Ekmek ve Adalet
Say› 89

‹çindekiler

3... Tayyip Erdo¤an:
Hep Sömürü ve Zulüm...

5... Tayyip’in “Yol” Arkadafllar›
7... Avrupa Kap›lar›ndaki

Kepazelik
10... ’Tayyip Amerikal› ve

‹srailli Dostlar›n› da Al,
Amerika’da Yafla’

11... Kullan›lma Tarihi
Kanl› Tarihtir-2

14... Samara; Direnifl ve
‹flgacinin Gerçek Yüzü

16... ‹flkenceci Katillere Beraat
17... Yoksay›lan 8 Milyon
18... Tecrite ve sansüre

Son Verin!
19... Guantanamo’nun

ve F Tiplerinin
“Adalet” Bakanlar›...

20... Yükselifl Sürüyor
22... Devlet Gözetiminde

Korucu Terörü
23... Buras› Adana
24... MHP’nin Kontra ‹tiraflar›
25... ‹stihbarat Örgütleri
26... 19 Aral›k’›n Arifesi
29... ‹flçi Düflman› Kin Kustu
30... Memurlar ‹flyerini

Terketmedi!
31... Böyle Ne Yapabiliriz,

Ne Yapmal›y›z?
32... ’Teröre Karfl› Miting’

Yurtd›fl›nda da Fiyasko
33... Nereden Geliyor

Kayma¤›n Bollu¤u?
34... Medya Patronlar› Devlet

Ad›na Pisikolojik Savafl
Karar› Ald›

36... Gerçe¤i Tart›fl›n!
37... Oligarfli ve Emperyalizm

K›br›s Halk›n›n ‹radesini...
38... Yoksullar›n Hastal›¤› AIDS
40... Yozlaflt›rma-3
43... Oligarflinin Bitmeyen

Mezar Korkusu
44... Soru/Cevap:

Silahl› Mücadele
48... Canh›rafl AKP

Savunucusu Vakit
49... Kahramanlar Ölmez
50... Köyün Delisi

TAYY‹P ERDO⁄AN: Hep sömürü ve
zulüm yolunda yürüyen, soyarak, kullan›larak,

komünizme karfl› savaflarak iktidar olan bir baflbakan

ikinci yar›s›ndan bafllayarak Tayyip Erdo¤an’›n
siyasi çizgisi “komünizme karfl› savafl” olarak
biçimlenmifltir. Bu noktada tüm ‹slamc› camia
gibi, oligarflinin himayesinde ‹slamc›l›k yap-
m›flt›r. Refah Partisi içinde “iyi bir anti-komü-
nist” olarak, Amerika’n›n “yeflil kuflak” projesi-
nin gönüllü savunucusu olarak il baflkanl›¤›na
yükselmifltir. Afganistan’da Sovyetlere karfl›
savaflan Hikmetyar’›n dizinin dibinde oldu¤u
dönemler bu dönemlerdir. Tayyip, Hikmetyar-
lar›n dizinin dibinden, Kanl› Pazarlar’›n ya¤ma-
c›l›¤›ndan, katliamc›l›¤›ndan geliyor. 6. Filo’ya
karfl› yürüyüfl yapanlar›n üzerine sald›ran güru-
hun, Marafl’ta “Allah” ad›na katliam yapanlar›n
içinden geliyor. Bu tarih bilinmeden Erdo¤an’›n
bugünkü Amerikanc›l›¤›, Amerikan ordusunun
emri alt›na girmekte bu kadar istekli davran-
mas› anlafl›lamaz.

Tayyip’in Hikmetyar’›n dizinin dibindeki foto¤rafla,
emperyalist liderlerden Berlusconi’yle sar›lm›fl
foto¤raf› aras›nda gerçekte temel bir fark yoktur.
Bu iki foto¤rafa ilk bak›flta bir çok kifli Tayyip’in
“nereden nereye” geldi¤ini soracakt›r. Ama böy-
le düflünenlerin gözden kaç›rd›¤› nokta; iki fo-
to¤raf aras›nda ortak bir yan bulundu¤udur:
Tayyip her iki foto¤rafta da, en kat› anti-komü-
nistlerin dizinin dibindedir. Bugün Hikmetyar’›n
de¤il, Berlusconi’nin, Bush’un dizinin dibinde ol-
mas›n›n nedeni, Hikmetyar’›n Amerikan karfl›t›
bir cepheye geçmifl olmas›d›r. Tayyip ayn› yer-
dedir; o yine Amerika’n›n yan›nda, halklar›n
mücadelesinin karfl›s›ndad›r.

Tayyip Erdo¤an ve AKP yöneticileri, ‹stanbul’daki
son bombalama eylemlerinden sonra Avru-
pa’ya s›k s›k “terör dönüp sizi vurur” diyorlar.
Kendilerinin yaflad›¤› tam da budur. Kanl› pa-
zarlar›, Marafllar›, yak›n zamanda S›vas Katli-
am›’n› mahkum etmemifllerdir. Bunlar› mah-
kum etmeyenlerin, Hizbullah’›n polis-ordu hi-
mayesinde binlerce yurtseveri sat›rlarla katlet-
mesi, domuz ba¤l› cinayetleri karfl›s›nda sesini
ç›karmayanlar›n bugün “islamc›” veya “dinci”
terörden flikayet etmeye hakk› olabilir mi? Tay-
yip Erdo¤an, Kanl› Pazarlar’›, Hizbullah’› mah-
kum etmemifltir; çünkü onlar, dünkü “yol arka-
dafllar›”d›r. Bugünse yol arkadafllar›n›n bir k›s-
m›n›n Amerika karfl›t› cepheye geçmesiyle itti-
faklar› k›smen de¤iflmifltir. De¤iflen Tayyip’in
yolu de¤il, yol arkadafllar›d›r. O yine Ameri-
kanc›d›r, Amerikanc› dünya düzeninin yolun-
dad›r, kapitalizmin savunulmas› yolundad›r,
ba¤›ms›zl›¤a, demokrasiye, sosyalizme karfl›
savafl yolundad›r.

Tayyip Erdo¤an gibi burjuva politikac›lar› için ve-
fa, sa¤lam dostluklar, de¤iflmez inançlar, poli-
tik kararl›l›k, tutarl›l›k gibi de¤erler yoktur. “‹k-

tidar” yolunda, kendisini zay›flataca¤›n› düflün-
dü¤ü herkesi harcamaktan geri kalmam›fl ve
kendisine güç katabilece¤ini düflündü¤ü her-
kesle ittifak yapm›flt›r. Yan›na kapitalizmi iyi bi-
lenleri de, Susurlukçular› da, Amerikan ide-
ologlar›n› da alm›flt›r. Bugün de Amerikanc›lar-
la, tekelcilerle, Susurlukçularla, ‹slamc›larla
yanyana yürümeye çal›fl›yor. Dini temelde ör-
gütlenen tarikatlar›, ‹slamc›l›¤›n istismar›yla
holdingleflen kesimleri, oligarflinin öteki kesim-
leriyle bir arada idare etmeye, bu kesimleri
Amerikanc›l›kta buluflturmaya ve düzenin te-
mel niteli¤ini de¤ifltirmeden kitleleri din istis-
mar›yla daha fazla etkisizlefltirmeye çal›fl›yor.
“Model” dedikleri de budur asl›nda. Ameri-
ka’n›n “›l›ml› islam” diye onaylay›p yayg›nlafl-
t›rmak istedi¤i model budur.

Amerika’ya ve oligarfliye güven vermeseydi, Tay-
yip Erdo¤an o basamaklar› t›rmanamazd›. Tay-
yip Erdo¤an’›n hala “islamc›” kimli¤iyle ortada
dolaflt›¤›, 2002 Kas›m seçimlerinden çok önce,
devrimciler, Tayyip Erdo¤an’›n “ABD’den yeflil
›fl›k” ald›¤›n› yazd›lar. FP içindeki “yenilikçiler-
gelenekçiler” çat›flmas›n›n “kim tekellere daha
iyi hizmet edecek” yar›flmas›na dönüfltü¤ünü
tarihe kaydettiler. Tayyip Erdo¤an’›n “kazand›-
¤›” yar›fl buydu. Tayyip iflte bu yolda ilerliyor.
Yan›nda Bush, Blair, Berlusconi gibi emperya-
list soyguncular ve katiller var. Yan›nda Aksu,
Çiçek gibi Susurlukçular, ordu polis gibi halka
karfl› savafl› sürdüren güçler var. Yan›nda Sa-
banc›lar, Koçlar, Topraklar, Albayraklar gibi ifl-
birlikçi tekelciler var. Yan›nda IMF, NATO, AB
var. Bu kesimlerin baz›lar›yla iktidar›n güç ve
imkanlar›n›n nas›l paylafl›laca¤›, devletin ve
toplumun ideolojik-kültürel olarak nas›l flekil-
lendirilece¤i noktas›nda çeliflkileri olsa da, ilifl-
kilerinde belirleyici olan ittifaklar›d›r.

Demokrasicilik oyunu ve bu oyunun arkas›ndaki
faflizm ve sömürü, flimdi Tayyip Erdo¤an’la
sürdürülüyor. Ecevit’in “halkç›”l›¤›, Demirel’in
“baba”l›¤›, Çiller’in “bac›”l›¤›, Özal’›n “ça¤-
dafl”l›¤›, Tayyip’in “islamc›”l›¤›, hep ayn› düze-
ne hizmet etti; Demirel’in “benim iflçim, benim
köylüm...” diyerek kitlelere seslenifliyle, Tay-
yip’in “beraber yürüdük biz bu yollarda” ses-
lenifli ayn› aldatmacan›n de¤iflik versiyonlar›-
d›r. AKP ve Tayyip, büyük bir aldatmacayla,
Türkiye tarihinin en büyük oy oranlar›ndan bi-
rine ulaflarak, iktidara geldi, yaflataca¤› hayal
k›r›kl›¤› da o ölçüde büyük olacak, ve düzen
partilerinden o ölçüde büyük bir kopufla neden
olacakt›r. Bu kopuflun devrime yönelip yönel-
memesini ise, devrimcilerin gösterece¤i bafla-
r› belirleyecektir.

5

Say› 89

7 Aral›k
2003

Tayyip Erdo¤an, bi-
lindi¤i gibi mitinglerde,
salon toplant›lar›nda
“beraber yürüdük biz
bu yollarda” flark›s›n›
söylemeyi çok sever.
Bu flark›y› söylerken
de eliyle karfl›s›ndaki

kitleyi iflaret eder.
Tayyip’in siyasi geçmiflinin ana duraklar›na ve bu

duraklar aras›ndaki yol arkadafllar›na flöyle bir baka-
l›m; bakal›m ve görelim, bu yollarda kimlerle beraber
yürümüfl?..

Tayyip’in “‹slamc› güzergah›” ve
arkas›nda b›rakt›¤› kanl› ayak
izleri...
Tayyip Erdo¤an’›n geçmifli de, MSP’den SP’ye,

AKP’ye kadar uzanan ‹slamc› düzen partilerini olufltu-
ran birçok kadro gibi, Ak›nc›lar’a, Milli Türk Talebe Bir-
li¤i’ne uzan›r.

MTTB ve Ak›nc›lar, MHP’nin “ülkücü gençlik” s›fat›-
n› kullananan sivil faflistleri gibi, devrimcilere karfl› vu-
rucu güç olarak kullan›lmak üzere örgütlendirilmifl “‹s-
lamc› gençlik” örgütlenmesidir. MHP’liler kadar yo¤un
kullan›lmam›fl olsalar da, MHP’lilerden de önce sahne-
ye ç›kar›lan onlard›r. 6-7 Eylül 1955’te az›nl›klara yö-
nelik M‹T provokasyonunun uygulay›c›s›, 1969’daki
Kanl› Pazar’da 6. Filo’yu protesto eden devrimci ö¤ren-
cilerin üzerine sald›rt›lan onlard›. Tayyip Erdo¤an, son-
radan “ayn› yolun yolcusu” olaca¤› “‹slamc› gençlik”
bu sald›r›y› yaparken, henüz 15 yafl›ndayd›. Daha son-
ra Marmara Üniversitesi ‹ktisadi ve Ticari Bilimler Fa-
kültesi'nde okurken iflte böyle bir “gelene¤e” sahip
olan bir örgütlenme içinde yetiflti(!) Tayyip de.

Cuntan›n ard›ndan yap›lan ikinci seçimlerde, 1986
ara seçimlerinde milletvekili adayı gösterilecek kadar
h›zla yükseldi islamc› düzen partisi içinde. Çok sonra-
lar› dava konusu olacak olan “camiler k›fllam›z, mina-
releri süngümüz, kubbeleri mi¤ferimiz” anlay›fl›n›n ve
“Mücahit Erbakan”›n “militan” bir savunucusuydu.
S›vas’ta insanlar onun yandafllar› taraf›ndan diri diri ya-
k›l›rken, ‹stanbul Belediye Baflkan›’yd›, sesi ç›kmad›.
1996’da hapishanelerde devrimci tutsaklar öldürülür-
ken, RP’nin ileri gelenlerindendi, sesi ç›kmad›. 2000’de

hapishaneler katliam› yap›l›rken de sesi ç›kmad› mec-
listeki AKP’lilerin... Arkalar›nda kanl› ayak izlerini b›ra-
ka b›raka yürüdüler bu yolda.

Tayyip’in Soyguncu Dava
Arkadafllar›
1989’da Beyo¤lu ‹lçesi’nden belediye baflkan adayı

olup kazanamayan, 1991'de tekrar milletvekili adayı
olup seçildi¤i halde mazbatası Yüksek Seçim Kurulu
tarafından iptal edilen Erdo¤an, bu süre içinde Refah
Partisi’nin ‹stanbul ‹l Baflkanlı¤ı görevini üstlendi. Art›k
yükselifl dönemindeydi. 27 Mart 1994 seçimlerinde ‹s-
tanbul Büyükflehir Belediye Baflkanlı¤ına seçilmesiyle,
iktidar nimetleri çerçevesinde yeni yol arkadafllar›
edindi Tayyip Erdo¤an. Kimi tarikatlar onun sayesinde
holdingleflti, holdingleflenler onu destekledi. Hala “‹s-
lamc›l›k” en büyük kozuydu; bu nedenle bu dönemde
Afganistan’l› “mücahit Hikmetyar”la birlikte resimler
vermekten kaç›nmad›.

Bu dönemde kazand›¤› yeni “yol arkadafllar›”n›
AKP olarak girdikleri ilk seçimde meclise de tafl›d›
Erdo¤an: Onlarca yolsuzluk, doland›r›c›l›k san›¤› Er-
do¤an’›n “yol arkadafl›”yd› art›k (bunlar›n isimleri ve
suçlar› bas›nda da defalarca tefrika edildi¤i için bura-
da tekrarlam›yoruz. Ama k›saca flöyle özetleyebiliriz:
Erdo¤an ‹stanbul Belediye’sinde tam bir soygun eki-
bi kurdu, o ekip oldu¤u gibi “milletvekili” seçildi.)
Zaten kendisi de “ayn› yolun yolcusu”ydu.

Baflbakan olmadan önce, kendisi de 4 ayr› yol-
suzluk davas›nda toplam 32 y›l a¤›r hapsi istenen bir
san›kt›.

Tayyip’in Susurlukçu Dava
Arkadafllar›
Ald›¤› desteklerle, Amerika’dan TÜS‹AD’a kadar

emperyalistlere ve iflbirlikçilere verdi¤i güvenle, önceki
lideri Erbakan’a ihanet edip yeni partiyi kurarken, dü-
flündü ki iktidar olmak için farkl› kesimlerden de kadro
devflirmeliydi.

Zaten Erbakan’›n 28 fiubat’a neden olan “hatalar›-
n›” mahkum etmifller, generallerin güvenini k›smen ka-
zanm›fllard›. Burjuva medya yan›ndayd›; aferin, ola-
caksan›z böyle ‹slamc› olun iflte diyordu... Burjuva
medya bunlara bir de “yenilikçiler” ad›n› takt›. Onlar›n
gösterdi¤i yola girerek yan›na baflkalar›n› da katt›. 14

Tayyip’in “Yol”
Arkadafllar›

6

Say› 89

7 Aral›k
2003

A¤ustos 2001'de AK Parti'yi kurdu¤unda, partinin ku-
rucular› aras›nda Cemil Çiçek, Abdülkadir Aksu, Vec-
di Gönül, Murat Baflesgio¤lu gibi ANAP, DYP hükü-
metlerinde bakanl›klar yapm›fl, valilik, emniyet müdür-
lü¤ü, ‹çiflleri Bakanl›¤› gibi “görev”lerde halka karfl› sa-
vafl›n yürütülmesine kat›lm›fl katliamc›, Susurlukçu
isimler vard›.

Bu yol arkadafllar›n› seçerek, düzenin efendilerine,
düzene ne kadar ba¤l›, halka karfl› savafl› yürütmekte
ne kadar kararl› olaca¤›n›n da güvencesini veriyordu.

Kurdu¤u hükümette de onlara en kilit bakanl›klar›
verdi.

Tayyip’in ortaklar›: Halis Topraklar,
Sabanc›lar, Albayraklar
Tayyip Erdo¤an seçim gezilerinde, toprak a¤as›

fabrikatör Halis Toprak’›n helikopterini kulland›. Halk›-
m›z›n bir deyifli vard›r; “kimin arabas›na binersen onun
düdü¤ünü öttürürsün!” Tayyip Erdo¤an da öyle yapa-
cakt› zaten.

Tayyip Erdo¤an, ekonomiye iliflkin kararlar ald›kça,
Sak›p Sabanc› a¤z›n› yava yava “durumun çok iyi” ol-
du¤u demeçleri verdi. Albayraklar gibi tarikat holding-
leri aç›ktan övmeseler de deveyi hamuduyla yutmaya
bafllad›lar. ‹stedikleri vergi aflar›, AKP taraf›ndan ç›ka-
r›ld›... Daha AKP iktidar›n›n bafl›nda IMF iktidardan
“çok memnun” olduklar›n› aç›klad›.

Erdo¤an, Kölelik yasas›yla iflsizli¤e veya kölece ça-
l›flmaya mahkum etti¤i iflçiler karfl›s›nda, iflsizlik sorun-
lar›n› çözmek için tek bir ad›m atmad›¤› gecekondulu-
lar karfl›s›nda, IMF programlar›yla hançerlemeye de-
vam etti¤i köylüler karfl›s›nda “beraber yürüdük biz bu
yollarda” flark›s›n› söylemeye devam ederken, as›l yol
arkadafllar›yla da¤lar› tepeleri ormanlar› afl›yor, ülkeyi
talan ediyorlard›.

Tayyip’in Emperyalist “Ahbap”lar›
Erdo¤an iktidar için yola ç›kt›¤›nda, tüm burjuva

politikac›lar›n›n kabesi olan Beyaz Saray’a yüz sürüp
biat etmiflti zaten. Onlar›n da güvenini kazanm›flt›. O
dönem nisbeten fazla öne ç›kmayan bu biat, Tayyip’in
iktidar koltu¤una oturmas›yla alenileflti. Art›k Tayyip’in
en samimi ahbaplar›, Bush, Berlusconi, Blair gibi em-
peryalist liderlerdi. Avrupa burjuvazisinin en soyguncu,
en faflist, en ahlaks›z liderlerinden olan Berlusconi’yle,
“aile dostu” olacak kadar yak›nd› art›k Tayyip.

Amerika’yla, “yeflil kuflak”›n eski mücahitleri karfl›
karfl›yayd› bu yeni dönemde. Tayyip hemen duruma
uyum sa¤lad›. Art›k onlar›n defteri dürülmüfltü. K›sa
süre önce dizinin dibine çöktü¤ü mücahit Hikmetyar’›n
örgütünün “terörist örgüt” oldu¤u karar›n› imzalay›ver-
di. “ABD’yle ayn› stratejik vizyonu paylafl›yoruz”
aç›klamas›n› yapt›. Baflbakan Recep Tayyip Erdo¤an,

Oligarflinin hesaplar›, tabandan gelen bask›lar ne-
deniyle bazen istedi¤i ad›mlar› atamasa da, Amerika
istedi¤i için Irak’a asker gönderme karar›n› bile ald›.
“ABD dünya lideri, Türkiye bölge lideri olarak, teröre
karfl› birlikte savaflaca¤›z” diyerek, yeni yol arkadaflla-
r›n›n kimler oldu¤unu tescil etti.

“‹flçi, memur, köylü...”
Onlar da kim oluyor?
O “eskiden” Kas›mpaflal›’yd›, “eskiden” Arçelik Ba-

yii’ydi. Eskiden “halktan biri”ydi. Art›k ne iflçiyi, ne
memuru, ne köylüyü, ne iflsizi tan›m›yordu. “Eski ma-
hallesinin berberini” hala tan›maya devam etmesi ise,
sadece flov amaçl›yd›. De¤ilse, hak talep eden halk›n
her kesimi, Tayyip’in polislerinin coplar›yla veya do¤-
rudan Tayyip’in kendisinin tehditleriyle karfl›laflt›. Halk›
azarlamaya, afla¤›lamaya kalk›flt›.

Halka karfl› bu despot kafa, kendini AKP içinde de
göstermekte gecikmedi. RP’den ayr›l›fllar›nda göster-
dikleri en önemli gerekçelerden biri “parti içi demokra-
si”nin olmay›fl›yd›. ‹ktidar koltu¤una oturduktan sonra,
Erbakan’dan daha az saltanat yanl›s› olmad›¤›n› gös-
termekte gecikmedi. Merkez organlar›nda gizli oyu kal-
d›rd›, karar alma süreçlerini yeniden flekillendirdi. Sal-
tanat onundu art›k, ne söylerse, o olacakt›.

Amerika’n›n yolunda
bir halk düflman›!
‹ktidar olunca, “Muhafazakâr Demokrasi” adl› bir

kitap yay›nlatt› Erdo¤an. Art›k “kimli¤i” buydu; kimlik-
sizli¤in kimli¤i! Amerika flimdi böylesini istiyordu, yar›n
Amerika yine “mücahit” olmas›n› isterse, yine “müca-
hit” olaca¤›ndan kimsenin kuflkusu olmas›n. Amerika
hangi politikay› istiyorsa onu uygulayacakt›r.

Tayyip Erdo¤an, tüm yükselifl süreci boyunca “is-
lamc›l›¤›” kullanm›flt›r. Yükseliflinin doruk noktas›na
geldi¤inde ise, “biz islamc› parti de¤iliz, milli görüfl
gömle¤ini ç›kard›k” deyip, islam›n kendisi için sadece
bir “merdiven” ifllevi gördü¤ünü ortaya koymufltur. O
merdivenin basamaklar›na bas›p yükselmifl ve merdi-
veni kald›r›p atm›flt›r.

K›sacas›, Tayyip’in “yolu”, ne islam›n, ne inançlar›n,
ne özgürlüklerin, ne demokratl›¤›n yolu de¤ildir; onun
yolu, tümüyle düzen içinde yükselmeye ve düzen için-
de güç, iktidar ve mülk sahibi olmaya göre çizilmifltir.
Hümanist de, mücahit de, katilamc› da, Susurlukçu da,
islamc› da olur her duruma göre. Yol arkadafllar› da,
Tayyip’in gitti¤i yolun iflte böyle bir yol oldu¤unun ka-
n›t›d›r.

“Bana yol arkadafllar›n›z› söyleyin, size gitti¤iniz yo-
lu söyleyeyim” diye düflünebilir ve buradan Tayyip’in
“yol arkadafllar›”na bak›p gitti¤i yolu ç›karabilirsiniz.

7

Say› 89

7 Aral›k
2003

‹stanbul’daki bombal› eylemlerin ard›ndan,
ne teoriler yap›lm›flt›. Bu eylemler Türkiye’yi
Avrupa Birli¤i’ne daha da yak›nlaflt›rm›flt›. Ga-
zetelerin AB’ci köfle yazarlar›, “Avrupa somut
deste¤ini hemen üyeli¤e alarak göstermeli” diye
neredeyse oligarflinin “40 y›ll›k muass›r medeni-
yetlerin parças› olma rüyas›n›n” sona yaklaflt›-
¤›n› müjdeliyordu. Avrupa’dan da buna benzer
yap›lan aç›klamalar yok de¤ildi. Baflta ‹ngiltere
olmak üzere, vurulan›n kendisi oldu¤unu unut-
turmak için, “hedef Avrupayd›, Türkiye AB’ye
al›nmal›” türünden aç›klamalar yap›yordu.

K›sacas›, ars›zl›klar› ve ahlaks›zl›klar› her ne
kadar dibe vurmufl olsa da, do¤rudan “iyi ki bu
eylemler oldu, AB’ye yak›n›z” demeye cesaret
edememifller, ama bu anlama gelen her türlü te-
oriyi yapm›fllard›.

Bu arada, oligarflik iktidar, hem bu hesapla-
r›n içindeyken, öte yandan Avrupa’ya karfl› eli-
me koz geçirdim histerisi ile, dökülen kan› terör
demagojisinin malzemesi yap›yordu. “Avrupa,
Türkiye’nin teröre karfl› mücadelesinde yeterin-
ce destek vermiyordu. ABD ile bu konuda hem-
fikirdiler ama, ah flu Avrupa...” aç›klamalar› bir-
birini kovalad›.

Köylü Kurnazl›¤›n›n Sefaleti

Kendisini dünyan›n ak›ll›s›, herkesi aptal zan-
neden, mazlumluk oyununu ifrada vard›ran AKP
iktidar›n›n ucuz köylü kurnazl›klar› ters tepti.

Hava birden de¤iflti!
Avrupa Birli¤i Komisyonu ve Avrupa Konse-

yi, Türkiye’nin “güvenli ülke” olmad›¤› gerekçe-
siyle Avrupa Birli¤i’nin çeflitli komisyonlar›n›n
Türkiye’deki faaliyetlerini ask›ya ald›. Faaliyet-
ler ve resmi ziyaret-
ler çok zorunlu ol-
mad›kça yap›lmaya-
cak. UEFA, Türki-
ye’nin “güvenli ülke”
olmad›¤›n› gerekçe
göstererek iki ulus-
lararas› maç› Türki-
ye d›fl›na ald›... ‹ngil-
tere’den Danimar-
ka’ya kadar bir çok
Avrupa ülkesi (ve
ABD) vatandafllar›-

na “Türkiye’ye gitmemeleri” ça¤r›s› yapt›.
Tayyip, UEFA karar› konusunda “büyük dos-

tu” Berlusconi’yi arad›. Hani bu tür ifller “day›s›-
n› bulma” yöntemiyle halledilir ya ülkemizde;
Tayyip’in küçük beyni de ancak buna çal›fl›yor-
du. “Teröre karfl› mücadelemize destek vermi-
yorlar” demagojilerini bir kenara b›rakarak,
AB’nin gerçek yüzünü teflhir edecek gücü yok-
tu elbette Tayyip’in. Ne de böyle bir ideolojiye
sahipti.

Mesela, Tayyip ç›k›p, “Avrupa sadece em-
peryalist tekellerinin ç›karlar›n› düflünür” diye-
mez. Çünkü o zaman, kendisinin de savundu¤u
kapitalist sistemin de o tekellerin ç›karlar› için
varoldu¤unu, kendisinin de bu ülkeyi emperya-
list tekellerin ya¤mas›na açt›¤›n› da anlatmas›
gerekecek.

Köylü kurnazl›¤›n›n sefilli¤e dönüfltü¤ü, de-
magojiyle durumun kurtar›lmaya çal›fl›ld›¤›,
“aslan cimbom UEFA’ya nas›l da cevap verdi”
hamasetleriyle gerçe¤in üzerinin örtülmeye ça-
l›fl›ld›¤› nokta da buras›d›r. Hiçbir a¤›rl›¤› kalma-
m›fl, flamar o¤lan›na dönmüfl, bafl›na çuval ge-
çirilmifl, afla¤›lanan, azarlanan bir ülkenin bafl-
bakan›n›n giriflimleri elbette sonuç vermezdi.
Vermedi de. Avrupa kap›lar›nda tam bir rezilli¤e,
kepazeli¤e dönüfltü tablo.

Avrupa’n›n Nas›l Bir Demokrasi
Oldu¤unun Resmidir

Peki, Avrupa bu kararlar› neden ald›? Türki-
ye’de ilk defa m› bombalar patlad›? Veya bom-
balar patlayan ilk ülke Türkiye mi? Baflka ülke-
lere iliflkin böyle bir karar ald› m›?

Veya, emperyalist demokrasinin gerçek yü-
zünün görülmesi
aç›s›ndan sorul-
mas› gereken en
önemli soru; Tür-
kiye’de can gü-
venli¤inin çok da-
ha fazla tehdit al-
t›nda oldu¤u za-
manlarda Avrupa
Birli¤i neden böyle
bir karar almad›?

Evet, ortada bir
“çifte standart”

Avrupa Kap›lar›ndaki Kepazelik
Emperyalist Demokrasi Gerçe¤i

8

Say› 89

7 Aral›k
2003

vard›, ama bu, oligarflinin söyledi¤i türden bir
“çifte standart” de¤il.

Devrimci Halk Kurtulufl Cephesi’nin 30 Ka-
s›m 2003 tarihli, 319 no’lu aç›klamas›nda da
belirtildi¤i gibi, Avrupa Birli¤i, fliddeti, insan
haklar›n›, can güvenli¤i kayg›lar›n› istismar et-
mektedir. Gerçekleri aç›klamal›d›r. Avrupa halk›
da bu gerçekleri aç›¤a ç›kartmal›d›r.

Geliflmeleri bir flekilde izleyen herkes flu ger-
çe¤i görecektir: Kararlar›n gerekçesi Avrupa
halk›n›n “can güvenli¤i” sorunu de¤ildir, Avrupa
tekellerinin ç›kar hesaplar›d›r. Yar›n ç›karlar›
farkl› gerektirdi¤inde, ülkemizde de¤il dört, bin-
lerce bomba da patlasa, böyle bir karar almaya-
caklard›r. AB’nin zaman zaman Türkiye’yi “in-
san haklar› ihlali yapmakla” elefltirmesi de bu
konudaki en bilinen örneklerden biridir.

Ayn› Avrupa’n›n kendi s›n›rlar› içindeki dev-
rimcilere yönelik hiçbir kural, hukuk tan›madan
gerçeklefltirdi¤i bask›lar›, ›rkç›l›klar›n›, hak ve
özgürlükleri nas›l rafa kald›rmakta tereddüt et-
mediklerini anlatan onlarca örne¤i dergimiz
sayfalar›nda geçmiflte iflledik.

Tekellerin ç›karlar› sözkonusu oldu¤unda ne
Türkiye gibi sömürge ülkelerin halklar›n›n, ne
de Avrupa halklar›n›n can›n›n befl paral›k de¤e-
ri yoktur.

Son 23 Y›l› Devletin Döktü¤ü Kanla,
fiiddetle ve Terörle Yo¤rulmufl Türkiye
Konusunda Al›nan Kararlar,
“Terör, fiiddet, Güvenlik”
Demagojileriyle Aç›klanamaz

Evet Türkiye’de terör, fliddet, cangüvenli¤i
sorunu vard›r. Ama bunlar› ony›llard›r yaratan,
Avrupa’n›n deste¤ini hiç kesmedi¤i oligarfliden
baflkas› de¤ildir.

Türkiye’de infazlar, kaybetmeler, faili meç-
huller sürerken, köyler yak›l›p boflalt›l›rken, Av-
rupa neredeydi? “Türkiye’de can güvenli¤i ol-
mad›¤›”n› o zaman görmemeyi tercih ettiler,
çünkü tekellerin ç›kar› o zaman bunu gerektiri-
yordu. Oligarfli tüm bunlar› öyle gizli sakl› da
yapmad›. Herkesin gözü önünde halka karfl›
topyekün savafl ilan edildi. 1990’l› y›llar ülke-
mizde kan›n oluk oluk akt›¤›, sokaklar›n, köyle-
rin kan gölüne dönüfltürüldü¤ü bir ülkeydi. Av-
rupa o zaman da böyle bir karar almay› hiç dü-
flünmedi. Eurolar oligarflinin halka karfl› savafl›-
n› sürdürmesi için akmaya devam etti.

Mesela, bu karar› alanlar, Lice’yi hat›rl›yor
mu? Tüm ülkeyle, dünyayla iliflkisi kesilmifl, ya-
k›l›p y›k›lm›fl, onlarca kifli katledilmiflti... Veya
çok daha yak›n bir zamanda ‹stanbul’da Küçü-

karmutlu semti kuflat›lm›fl, ölüm mangalar›, ilan
edilmifl planl› bir katliam› gerçeklefltirmifllerdi.

Son bombalama eylemlerini yapan ‹slamc›
güçler, polis merkezlerinde, askeri k›fllalarda
e¤itilip ellerinde sat›rlarla “faili meçhul”lerin sa-
y›s›n› onbinlere ç›kar›rken Avrupa’n›n demokra-
sisi, güvenlik kayg›lar› neredeydi?

Bütün bunlar› tüm dünya biliyor; A‹HM bun-
lar›n davalar›yla belgeleriyle doludur.

Neredeydi AB kurumlar› o zamanlar? Bütün
bu olaylar olurken Avrupa emperyalist devletle-
ri, niye vatandafllar›na “Türkiye’ye gitmeyin!”
demedi?

“fiiddet”ten sözeden Avrupa, mesela, 19-22
Aral›k 2000 tarihindeki hapishaneler katliam›n›
bilmez mi? O zamanki “fliddet”ten hiçbir kayg›
duymad›lar. Çünkü o “resmi fliddet”ti; “devletin
fliddeti”ydi. Çünkü o “fliddet”in karar›n› alan da
bizzat Avrupa emperyalist devletleriydi, Avrupa
Birli¤i’ydi. Sadece kendi kamuoylar›na, dünya-
ya karfl› demokratl›k maskelerini korumak, “in-
sanilik” oyunlar›n› sürdürmek için ne dedikleri
arflivlerde kay›tl›d›r; “baflar›l› bir operasyon,
ama fliddetin dozu biraz kaçm›fl...”

O “dozu kaçan fliddet”, tam 28 insan›m›z›
katletti. Bunlardan bir k›sm› D‹R‹ D‹R‹ YAKILDI!
Naziler’i, gaz odalar›n›, insanlar›n diri diri yak›l-
d›¤› vahfletini lanetleyen Avrupa’n›n alk›fllad›¤›

“fiiddet”ten sözeden Avrupa, mesela, 19-22
Aral›k 2000 tarihindeki hapishaneler katliam›n›
bilmez mi?
O zamanki “fliddet”ten hiç bir kayg› duymad›-
lar. Çünkü o “resmi fliddet”ti; “devletin flidde-
ti”ydi. Çünkü o “fliddet”in karar›n› alan da biz-
zat Avrupa emperyalistleriydi.

9

Say› 89

7 Aral›k
2003

iflte böyle bir vahfletti. Ve al-
k›fllamaya devam ediyor,
çünkü F tiplerinde ölümler
sürüyor, vahflete karfl› direnifl
sürüyor.

Ne 19 Aral›k günlerinde ne
de sonras›nda Türkiye’deki
herhangi bir toplant›lar›n› er-
telemediler. Kendi halklar›na
“Türkiye’de terör var, Türki-
ye’ye gitmeyin” demediler!

Avrupa Birli¤i, baflta kendi
halk›na, sonra Türkiye ve
dünya halklar›na aç›klamak
zorundad›r; Türkiye’deki fa-
aliyetleri iptal edenlerin kay-
g›s› gerçekten demokrasi, in-
san haklar›, can güvenli¤i ol-
mad›¤›na göre, tekellerin
hangi ç›karlar›d›r? Kararlar›n
arkas›ndaki hesaplar›n› aç›k-
lamal›d›r.

Ony›llard›r faflizmi destek-
leyenler, onun cuntalar›n›,
katliamlar›n› hoflgörenler,
emperyalist terörü destekle-
yenler, Irak’tan Afganistan’a,
Balkanlar’a kadar halklar›n
y›k›m›na neden olan ne kadar
emperyalist sald›rganl›k var-
sa ya içinde ya da destekçisi
olanlar, “terör, fliddet” dema-
gojisi yapamazlar. Hele,
Amerikan emperyalizmi ile
birlikte sosyalizmi yoketmek
için “yeflil kuflak projeleri”ni
destekleyen ve uygulanlar›n
‹stanbul’daki eylemlerdeki
sorumluluklar› tart›flmas›z-
ken, bu demagojiyi hiç yapa-
mazlar. Her biçimde dökülen
kan›m›z›n, ezilen halklar›n ka-
n›n›n alt›nda Avrupa imzas›
da vard›r.

Evet, Avrupa halklar› Tür-
kiye’ye gelmemelidir. Ama,
AB istedi diye de¤il, Türkiye
oligarflisinin kendi halk›na
karfl› uygulad›¤› terörü pro-
testo etmek için yapmal›lar
bunu. Avrupa halk›, Türkiye
faflizmine döviz ak›tarak des-
tek veren de¤il, Türkiye halk-
lar›n›n hak ve özgürlük müca-
delesinin yan›nda olmal›d›r.

Emperyalist Demokrasiden Notlar...
✍ Tayyip’in dostu, medya patronu Berlusconi baflbakanl›¤›ndaki

‹talya hükümetinin iste¤i olan, bas›na sansürü kolaylaflt›ran yasa, ‹tal-
ya Meclisinde kabul edildi.

✍ Emekçilerin haklar› için en s›k grevlerin yafland›¤› Fransa’da, hü-
kümet kamu kesimi çal›flanlar›n›n grev hakk›n› s›n›rland›rmaya haz›rla-
n›yor. Sendikalar yapt›klar› aç›klamada, direneceklerini belirttiler.

✍ Alman ö¤renci gençli¤i, hükümetin e¤itimi paral› hale getiren
“reform paketi”ni protestolara devam ederken, Berlin Eyalet Mecli-
si’nin, üniversite bütçesinde k›s›nt›ya gitmesi, üniversite ö¤rencileri ta-
raf›ndan belediyenin iflgal edilmesiyle karfl›land›.

✍ Irkç›l›¤›n hiçbir zaman bitmedi¤i Amerika’da 41 yafl›ndaki zenci
Nathaniel Jones, iki polis taraf›ndan dövülerek öldürüldü.

‘Terör Oda¤›’nda
Oturan Adam

‹çiflleri Bakanl›¤› her dönem iktidarlar›n hal-
ka karfl› uygulad›¤› terörün karargahlar›n›n ba-
fl›nda olmufltur. fiimdi o karargahta, en eli kan-
l› “teröristlerden” biri oturuyor. Hizbullah’›n me-
zar evleri, “faili meçhulleri” ilk ona sorulmal›d›r.
‹stanbul’daki eylemler, o koltukta oturan Ak-
su’nun militanlar›d›r. “PKK terörünü önle-
mek için bölgede eli tesbihlilerin say›-
s›n› art›rmak laz›m” diyen Aksu’nun o kol-
tu¤a oturana kadarki yolculu¤u, 1960'lar›n AP
hükümetlerinde içiflleri bakan›, az›l› sol düflman›
Faruk Sükan döneminde kaymakam olarak bafl-
lad›. Türk-‹slam sentezinin oda¤›ndaki kurulufl olan Ayd›nlar Oca¤›'n›n
üyesi, Nakflilerle içli d›fll› olan Aksu, 1974'teki CHP-MSP iktidar›nda
Emniyet Genel Müdür Yard›mc›l›¤› yapt›. Bu dönemde, 3 bin MSP'li ve
MHP'li polisi, alt› ayl›k kurstan sonra komiser ve komiser yard›mc›s›
yapt›. Polisteki gerici faflist kadrolaflman›n en ciddi at›l›m›yd› bu. Ama
sonuncusu olmad›.

21 Ocak 1987 y›l›nda, K›r›kkale TÜPRAfi Tesisleri'nde yap›lan
ünlü kadrolaflma kararlar›n›n al›nd›¤› toplant›ya kat›ld›¤›nda Gaziantep
Valisi’ydi. Ayn› toplant›da, daha sonra ad› katliamlarla, OHAL valilik-
leri ile duyulacak baflkalar› da vard›: Zamanın ‹çiflleri Bakanlı¤ı Müste-
fları Galip Demirel, Emniyet Genel Müdürü Saffet Arıkan Bedük, An-
kara Valisi Cahit Bayar, ‹zmir Valisi Vecdi Gönül ve Korkut Özal gibi.
Ve bu isimlerin yükselifli bugünden sonra daha da h›zland›.

Aksu’nun ad› M‹T raporlar›na "Emniyet'teki ‹slamc› Cuntan›n lide-
ri" olarak geçti. Buna göre, Baflbakan Turgut Özal'›n kardefli Korkut
Özal, MSP'nin koalisyon orta¤› oldu¤u dönemdeki "milliyetçi-mukad-
desatç› kadro"yu, oldu¤u gibi ANAP'a devretti ve hassas mevkilerde
görevlendirilmelerini sa¤lad›. ANAP hükümetinin ‹çiflleri Bakan› Aksu,
“Emniyet'te ‹slamc› Cunta'n›n mimar› olmak"la suçland›. (M‹T Rapo-
ru’ndan aktaran, 2000'e Do¤ru Dergisi, 11 fiubat 1990)

Fazilet Parti milletvekilli¤inin ard›ndan, gemiyi terkedenler aras›nda
yer alarak, koltu¤a yürüyüflünü AKP ile sürdürdü.

10

Say› 89

7 Aral›k
2003

Soruflturma Protestosu
YTÜ ö¤rencileri, 22 Kas›m’da dü-
zenlenen flenli¤ine kat›ld›klar› gerek-
çesiyle haklar›nda okul yönetiminin
soruflturma açt›¤› ö¤rencilere sahip
ç›kt›. 3 Aral›k günü yap›lan eylemde
YTÜ rektörü Ayhan Alk›fl'›, padiflah
k›yafeti giyerek tasvir eden ö¤renci-
ler, "Y›ld›z fienli¤i 'Alk›fl'land› 60
Ö¤renciye Soruflturma YTÜ Ö¤ren-
cileri" pankart› açt›lar.

Yap›lan aç›klamada, kendisini öz-

gürlükçü, demokrat diye tan›tan
rektör teflhir edilirken, polisin okul-
dan çekilmesi, soruflturmalar›n dur-
durulmas› istendi.

Bu arada AKP iktidar›n›n Ankara

polisi, 6 Kas›m eylemlerinde estir-
di¤i terörünü, gözalt›larda sürdürü-
yor. Eyleme kat›ld›klar› gerekçesiyle,
Erdem Güdeno¤lu, Cesur Türk, Ok-
tay Türk, Bar›fl Karakufl, Hasan Ka-
rap›nar, Mehmet Zubaro¤lu ile so-
yad› ö¤renilemeyen Ayhan isimli
ö¤renciler 3 Aral›k günü gözalt›na
al›nd›lar.

Temel Haklar ve Özgürlükler
Derne¤i, 3 Aral›k günü ‹ngiliz
Konsoloslu¤u önünde yapt›¤› ey-
lemle, güvenlik önlemi ad›na, hal-
k›n yaflam›n› etkileyen düzenle-
meler yap›lmas›n›, gizli s›k›yöne-
tim ilan edilmesini protesto etti.

"Tayyip Amerikal› ve ‹srailli
Dostlar›n› da Al Amerika'da Yafla”
yaz›l› pankart›n aç›ld›¤› eylemde
konuflan dernek sekreteri Gülsen
Salman, “ülkemizi savafl alan›na
çevirerek, iflgallere ortak oluna-
rak, ABD ve ‹srail ile iflbirli¤i yap›-

larak zaten yok-
sulluk, açl›k ve
bask› alt›nda ya-
flayan insanlar›-
m›z›n halk›m›z›n
cangüvenli¤i de
b›rak›lmam›flt›r.”
dedi. AKP ikti-
dar›n›n bu yet-
miyormufl gibi,

kendi canlar›n› korumak için hal-
k›n ekme¤iyle de, yaflam›yla da
oynad›¤›n› belirten Salman, tüm
emperyalist karargahlar›n, Tayyip
Erdo¤an'›n evi ve iflbirlikçi ku-
rumlar›n bariyerlerle kapat›larak
esnaflar›n ekme¤iyle oynand›¤›n›
söyledi.

Aç›klaman›n ard›ndan çevrede
esnafa bildiriler da¤›dan Temel
Haklar, "Kahrolsun ABD Emper-
yalizmi, Yaflas›n Ba¤›ms›z De-
mokratik Türkiye” sloganlar›yla
eylemini bitirdi.

‘Tayyip Amerikal› ve ‹srailli
Dostlar›n› da Al, Amerika'da Yafla’

Sorumlu Terörist ABD’dir

Okmeydan› Demokratik Birlik, 30 Kas›m
günü yapt›¤› eylemle, "Terörün ve Katliam›n
Sorumlusu Emperyalizmdir” dedi. “Kahrolsun
Emperyalizm, Katil ABD Ortado¤u'dan Defol,
Terörün Kayna¤› Emperyalizmdir" sloganlar›n›n
at›ld›¤› bir yürüyüfl düzenleyen birlik, yapt›¤›
aç›klamada, “terör edebiyat›yla gerçeklerin ka-
rart›lmaya çal›fl›ld›¤›na” dikkat çekti.

‘Terör’ Demagojisinde
‘Manyaklaflma’ Hali
Terör demagojisi nerelere
uzan›yor, nas›l bir ahlaks›z-
laflmay› körüklüyor, iflte
okuyun. 24 Kas›m günü,
geçirdi¤i bir rahats›zl›ktan
kurtulamayarak yaflam›n›
yitiren, Isparta Gençlik
Derne¤i üyesi Soner Pek-
tafl’›n ölüm haberini Deniz-
li yerel gazete ve TV’leri
flöyle verdi: “Terör örgü-
tü elebafl› öldü!”

Bir devrimci, nas›l yaflam›n›
yitirirse yitirsin, mutlaka
“elebafl›d›r”. Bu zaten kli-
fle. Ama ahlaks›zl›¤a bak›n,
organ yetmezli¤i nedeniyle
yaflam›n› yitiren bir devrim-
cinin ard›ndan zil tak›p oy-
nuyor. Ne ölüme sayg›s›
var, ne vicdan sahibi. Kim-
bilir hangi polis verdi eline
haberi. Üstelik, “terör ör-
gütü” dedi¤i, yasal bir ö¤-
renci derne¤i. Ama önemi
yok, terör demagojisi yürü-
sün de, gerçekle ilgisi ol-
mas› gerekmiyor. Zaten bu
demagojinin oldu¤u yerde
gerçe¤e yer yoktur.

Ahlaks›zl›k, yasal bir derne¤i
hedef gösterme, yaflam›n›
yitiren bir insan›n ailesini
zor durumda b›rakma, ya-
lan ne ararsan›z var. Habe-
ri yapt›ran, “bilgi” veren
polisin amac› belli. Acaba
Gençlik Derneklerini krimi-
nalize edebilir miyiz, der-
ne¤e yönelik bir korku ya-
ratabilir miyiz, Pektafl’›n ai-
lesini derne¤e karfl› k›flk›r-
tabilir miyiz... vb. hesaplar.

Terör demagojisinde man-
yaklaflma halini yaratan bu
örnekleri esas olarak yara-
tan iktidard›r, terör dema-
goglar›d›r.

Gençlik Derne¤i, yapt›¤›
aç›klama ile, bu ahlaks›zl›¤›
lanetledi ve dava açacakla-
r›n› belirtti.

11

Say› 89

7 Aral›k
2003

‹slamc› hareketin, tüm iktidarlar taraf›ndan halka karfl› na-
s›l kullan›ld›¤›n›n tarihine devam ediyoruz. Geçen haftaki
say›m›zda, Demirel’in liderli¤indeki AP döneminde islam-

c›lar›n, vurucu güç olarak kullan›lmaya haz›r olduklar›n› kan›t-
layan sald›r›lar›ndan sözetmifltik.

Sald›r›lar 1965’ten itibaren yo¤unlaflt›. Devrimci ö¤rencilerin
Ankara’da ç›kard›¤› Dönüflüm Dergisi’nin da¤›t›m›na yap›lan
sald›r›lar gibi küçük sald›r›lar›n ard›ndan, M. Ali Aybar’›n SBF
konferans›na yap›ld›¤› gibi, konferans ve toplant›lara yönelik
sald›r›lar bafllad›. 1967’de ‹TÜ, gerici-faflistlerin örgütlendi¤i
Milli Türk Talebe Birli¤i (MTTB) taraf›ndan bas›ld›. 1968 dev-
rimci gençli¤in anti-emperyalist mücadelesinin yükseldi¤i gün-
lerde, oligarfli islamc› güçleri bu mücadelenin karfl›s›nda daha
aktif kullanmaya bafllad›.

fiimdi Milli Gazete yazar› olan Mehmet fievket Eygi, yöneti-
mindeki fleriatç› Bugün gazetesinde “Din elden gidiyor” kam-
panyas› ve toplu namazlar› bafllatt›. Gazete sayfalar›ndan, geri-
ci kesimlere ça¤r›lar yap›ld›. Sömürüye ve ba¤›ml›l›¤a karfl› hal-
k›n mücadalesi neredeyse, islamc›lar orada ortaya ç›kar›ld›lar.
Sald›r›lar sadece gençlikle s›n›rl› kalmad›. 7 fiubat 1969’da, Ak-
hisar’da Fikir Kulüpleri Federasyonu’nun (FKF) köylülerle bir-
likte düzenledi¤i tütün mitingine Komünizmle Mücadele Derne-
¤i’nin toplad›¤› bir grup sald›r› düzenlendi. Binlerce köylü ve
genç gerici güruhu püskürtürken, polis sald›rganlar› himayesi-
ne al›yordu.

Kullan›lan ‹slamc›lar Kanl› Pazar’larda
Halk›n Kan›n›n Üzerine Basarak ‹ktidara Yürüdüler

1960’lardan SSCB’nin y›k›l›fl›na kadar ki süreçte ABD tara-
f›ndan tüm dünyada uygulanan “yeflil kuflak projesi”, komüniz-
min geliflmesine karfl›, islamc›lar› kullanmay› içeriyordu. Afga-
nistan’dan Ortado¤u’ya kadar kulland›lar. Ve elbette, emperya-
lizmin ileri karakolu olan Türkiye, kullan›lman›n d›fl›nda kala-
mazd›. Art›k aleni hale gelen, Amerikan emperyalizmine nas›l
hizmet ettiklerini gizlemek için Kanl› Pazar arefesinde, “Ameri-
kan düflmanl›¤› bahanedir. Sosyalistler Türkiye’yi Rusya’ya
satma hareketine bafllam›fllard›r.” propagandalar› yapan M.
fievki Eygi’ler, katliam k›flk›rtmalar›n› iflte bu politika çerçeve-
sinde yaflama geçiriyorlard›.

16 fiubat 1969, 6. Filo’nun geliflinin protesto edilmesi için
yap›lan protesto gösterisinin günüydü. Vatansever devrimci
gençlik hummal› ve coflkulu bir haz›rl›k içindedir. “Ba¤›ms›z
Türkiye” fliar› hayk›r›lacak, “ülkemiz Amerika’n›n ufla¤›, kera-
nesi olmayacak” diyecektir. Ama o gün, baflka haz›rl›klar ya-
panlar da vard›r. Oligarfli, iflbirlikçili¤in gelifltirilmesinin önünde
engel olarak gördü¤ü devrimci mücadeleyi ne pahas›na olursa
olsun durdurmak, anti-emperyalist dalgay› k›rmak istemekte-
dir. Yard›mc› güçleri ise haz›rd›r; islamc›lar.

Önce islamc› kitlenin sald›r›ya haz›rlanmas›, k›flk›rt›lmas›
gerekiyordu. Bunun zemini de vard›. Özellikle 1950’lerden bu
yana anti-komünizm propagandas› ile beyni y›kanm›fl güruhu
böyle bir sald›r›ya haz›rlamak zor olmayacakt›. Görev, islamc›
Bugün Gazetesi’ne, M. fievki Eygi’lere, Komünizmle Mücadele
Dernekleri yöneticilerine, MTTB’ye verildi.

Eygi, Bugün Gazetesi’ndeki yaz›s›nda dini, “Ezanlar sustu-
rulmas›n, Müslümanlar komünizmle çarp›flan devlet kuvvetleri-

‘‹slamda fiiddet
Yok’ ‹se;

✔ Kanl› Pazar’lar› ne ad›na yapt›n›z?
Mad›mak’ta ayd›nlar›m›z› ne ad›na
yakt›n›z? ‘fianl› S›vas K›yam›m›z’
bafll›klar›n› hangi bas›n att›?

✔ Komünizmle Mücadele Dernekle-
ri’ni ne için kurdunuz ve ne yapt›-
n›z?

✔ Tüm iktidarlar ve cuntalar taraf›n-
dan devrimci mücadeleye karfl› ne-
den ve nas›l kullan›ld›n›z?

✔ ‹slamc› bas›nda, devrimcilerin
katledilmesi neden, hangi ç›karlar
u¤runa alk›flland› ve onay görmeye
devam ediyor?

✔ Katliam fetvalar› verenler, hangi
zihniyetin ürünü olarak camian›zda
hala sayg›n ve otorite olabiliyor?

Kullan›lma Tarihi
Kanl› Tarihtir (2)

✔ Kullanma-kullan›lma üzerine fle-
killenen bu kanl› tarihinizle, dev-
rimcilere ve halk›n mücadelesine
karfl› oligarflinin ve emperyalizmin
saflar›nda savaflt›¤›n›z bu tarihle
hesaplaflmadan, söyledi¤iniz hiçbir
fleyin inand›r›c›l›¤› olmayacakt›r.

12

Say› 89

7 Aral›k
2003

ne yard›mc› olsunlar.” sözleriyle oligarflinin ve em-
peryalizmin hizmetine sunarken, Komünizmle Mü-
cadele Dernekleri Genel Baflkan› ‹lhan Darendeli-
o¤lu da MTTB’de toplad›¤› güruha flöyle diyordu:

“(...) Pazar günü komünistler miting yapacak,
biz bu mitingde savaflaca¤›z. Silah› olan silah›yla,
olmayan baltas›yla gelsin...”

Kanl› Pazar için gereken silahlar›, çivili sopalar›,
sat›rlar› alana getirmek ise, islamc›lar› vurucu güç
olarak kullanan devletin ifliydi. Taksim civar›na bol
miktarda silah, b›çak, sopa gibi sald›r› malzemele-
ri önceden yerlefltirildi.

‹slamc›lar ibadet yerini kendilerine kamuflaj
olarak kullanarak, toplu ibadete kapal› camiinin o
gün aç›lmas›yla, toplu namaza durdular. Yüzleri ise
k›bleye de¤il, ABD 6. Filosuna dönüktü! fiimdi ik-
tidarda Amerika’ya hizmet edenler, o gün “yeflil
kuflak” projesi çerçevesinde ABD ç›karlar› için kat-
liama haz›rlan›yordu.

‹slamc›lar, “devleti kullanarak iktidar› ele geçir-
me” takiyyecili¤iyle, her zaman oldu¤u gibi kulla-
n›lan olmaktan kurtulamad›lar. Kanl› Pazar, bu ta-
rihin en kanl› örneklerindendir.

O gün 30 bin insan toplanm›flt›. Yürüyüfl kollar›
Taksim’e do¤ru emperyalizmi lanetleyen slogan-
larla akmaktad›r. Yürüyüflçüler daha Taksim alan›-
na bütünüyle varamadan ön taraftan bomba sesle-
ri duyulmaya bafllar. “... Patlayan bombalar aras›n-
da yukardan tafl ve sopa ya¤›yordu. Fakat bu nok-

tada kalabal›¤› geri püskürten tafllar ve bombalar
olmad›. Kalkanl› toplum polisleri üstümüze sald›r-
d› ve geri çekilmek zorunda kald›k.(...)” (Harun
Karadeniz, Olayl› Y›llar ve Gençlik) Gerici güruha
silah ve sopa da¤›tan araçlar›n plakalar› belliydi,
ama bütün katliam soruflturmalar› gibi üzeri örtüle-
cekti.

Sald›r› sonucunda Duran Erdo¤an ve Turgut
Aytaç isimli vatanseverler yaflam›n› yitirirken yüz-
lerce insan yaraland›. Yaralanan ve katledilenler,
polisin kitleyi bölmesi sonucu Taksim alan›nda ka-
lan, oradan polis taraf›ndan ç›kar›lmayan 2-3 bin
kiflilik kitledendi daha çok. Katliam için planlanan
her fley uygulanm›flt›.

Sald›r›lar Sürüyor

‹slamc›lar›n halka karfl› kullan›ld›¤› son sald›r›
de¤ildi Kanl› Pazar. ‘70’li y›llarda islamc› kesimler
sivil faflistlere oranla geri planda kald›lar. Devlet,
halka yönelik savafl›nda daha çok sivil faflistleri
kulland›. Fakat fleriatç›lardan da tamamen vazge-
çilmedi. Onlar›n da itiraz› yoktu.

7 Temmuz 1969’da Türkiye Ö¤retmenler Sen-
dikas›’n›n (TÖS) Kayseri’deki kongresi öncesinde
kontrgerillan›n iki cami, bir dernek ve ‹mam Hatip
Lisesi’nde patlatt›¤› bombalar›n ard›ndan, “Komü-
nistler camileri bombalad›” söylentisiyla islamc›lar
harekete geçirildi. Ellerinde Kur’an-› Kerim cüzle-
riyle toplanan islamc› kitle kongrenin yap›ld›¤›

5 Eylül’de Sela-
nik’teki Mustafa
Kemal’in do¤du¤u
eve at›lan bomba,
6-7 Eylül Olayla-
r›’n›n k›v›lc›m› ol-

du. 6 Eylül’de DP milletvekili Mithat Perin’in sahibi
oldu¤u ‹stanbul Expres Gazetesi, “Atam›z›n evine
bomba” bafll›¤›yla halk› Rum ve Ermeni az›nl›¤a kar-
fl› k›flk›rtt›. Kullan›lan güçler yine gerici, fleriatç›lar ol-
du. 6 Eylül’de ‹stanbul’un çeflitli semtlerinde, ayn›
anda bafllayan gösteriler iki gün sürdü.

3 kifli öldü, 30 kifli yaraland›. 5583 iflyeri, ev, 73
kilise, 1 havra, 1 ayazma ve 3 manast›r tahrip ve
ya¤ma edildi. 70.000 Rum yurttafl Türkiye’yi terket-
mek zorunda kald›.

Oligarfli, olay› sola yönelik bask› ve teröre dönüfl-
türdü. ‹slamc›lar› ilk gelifltiren Baflbakan Adnan Men-
deres 12 Eylül günü mecliste, “komünistlerin terti-

binden” sözetmifl-
ti. Meclis Baflkan›
Refik Koraltan’a
göre de “6-7 Eylül
hadiselerini komü-
nistler ç›karm›flt›.”

DP milletvekili Mehmet Özbek, “Bu hareket mülki-
yeti tahrip ve ya¤ma hareketi oldu¤u için komünist-
lerin yapt›¤› ortadad›r” derken, onlarla ayn› görüflte
olan, CIA Baflkan› Allen Dulles de ayn› günlerde, ö¤-
rencilerinin bu ilk büyük tertibini bizzat yönetmek,
görmek için ‹stanbul’dayd›. Ona göre de “olaylar ta-
mam›yla komünist takti¤i usülüne uygun”du.

Onlarca solcu ayd›n tutukland›. ‹stanbul, Ankara
ve ‹zmir’de s›k›yönetim ilan edildi. Meclise getirilen
araflt›rma istemi de DP oylar› ile reddedildi. Gerçek
ise her geçen gün daha da netleflti.

Bombalamay› yapan, Selanik Konsoloslu¤u’nda
görevli Hasan Uçar ile Selanik Üniversitesi ö¤rencisi
Oktay Engin’di. Engin bu görevinin karfl›l›¤›nda Nev-
flehir valili¤ine kadar yükseldi. Halk› k›flk›rtan gazete-
nin sahibi Perin, 1962’de, MAH (O zamanki M‹T)
Baflkan› Fuat Do¤u’ya yazd›¤› mektupta, “teflkilat›n
aç›k ve gizli hiçbir faaliyetinden 25 senelik gazeteci-
lik hayat› boyunca geri durmad›¤›n›” anlatacakt›.
Org. Sabri Yirmibeflo¤lu ise emekli olduktan sonra,
Özal Harp Biriminde görev yapt›¤› günleri anlat›r-
ken, gazeteci Fatih Güllapo¤lu’na “6-7 Eylül de
bir Özel Harp iflidir ve muhteflem bir örgüt-
lenmeydi. Amac›na da ulaflt›” diyecekti. (Fatih
Güllapo¤lu, Tanks›z Topsuz Harekat, s. 104)

6-7 EYLÜL 1955
Kontrgerilla Örgütledi,
‹slamc›lar Kullan›ld›

13

Say› 89

7 Aral›k
2003

Alemdar Sinemas›’na sald›rd›. Ö¤retmenler tafllan-
d›, sonraki y›llarda S›vas’ta Mad›mak’› yakanlar, si-
nemay› atefle verdiler. Sald›r› burayla s›n›rl› kalma-
d›, flehrin orta yerindeki sald›r›ya askeri birlikler üç
saat sonra müdahale ederken, bu süre içinde T‹P il
binas›n›, TÖS lokalini, Tok Kitabevi’ni ve ö¤ret-
menlerin kald›¤› otelleri basarak tahrip ettiler, yol-
da gördükleri bafl› aç›k kad›nlara sald›rd›lar.

Konya’da ö¤renci gençli¤in, emperyalizmi pro-
testo için düzenlemek istedi¤i mitingi engelleyen
islamc›lar, sald›r›lar›n› sürdürdü. 24 Temmuz
1969’da, k›flk›rt›lan islamc›lar “Din elden gidiyor”
sloganlar› ve ellerindeki sopalarla T‹P il binas›, ö¤-
retmenler lokali, baz› kitabevi ve gazete bayilerine
sald›rarak tahrip ettiler.

18 Eylül 1969’da, ‹stanbul Özel Ifl›k Mimarl›k ve
Mühendislik Yüksek Okulu’nda paral› e¤itime ve
özel okul patronlar›na karfl› süren direnifli destekle-
meye giden devrimci ö¤rencileri tarayan gericiler
Mehmet Can Tekin’i katletti ve iki ö¤renci de yara-
land›.

8 Aral›k 1969’da, “Cennet Mekan, ulu hakan
Abdülhamit Han’›n köflkü, Y›ld›z Akademisi’ni
deccal ordusunun elinden kurtarmak” ad›na ‹s-
tanbul DMMA ö¤rencisi Mehmet Büyüksevinç ve
alt› gün sonra ayn› okulun ö¤rencisi Battal Meh-
meto¤lu katledildiler. Okul çevresinde devrimci
ö¤rencilerin yakalad›¤› birkaç islamc›n›n üzerinden
büyük miktarlarda para ve M›¤›rd›ç Selefyan gibi o
dönemin milyarderlerinden al›nan yard›mlara ait
belgeler ç›kt›.

1970 Aral›k ay›nda Hüseyin Alt›ntafl, Ümmetçi
Mücadele Birli¤i’nin özel kamplarda yetifltirdi¤i
“Ecmain” militanlar› taraf›ndan beyni parçalana-
rak katledildi.

12 Mart cuntas› döneminde bir süre katliamlar›-
na ara veren islamc›lar, 1970’lerin ortalar›nda tek-
rar icraatlar›na bafllad›lar. 19 Aral›k 1974’de
‹YÖKD yöneticilerinden fiahin Ayd›n’› otobüs dura-
¤›nda b›çaklayarak katlettiler.

Sald›r›lar Kitle Katliamlar›na Dönüflüyor

1974’ten sonra tekrar yükselen devrimci müca-
delenin karfl›s›nda yine kullan›lan iki güç birliktey-
di; islamc›lar ve faflistler.

“Camiye gitmeyen herkes komünisttir, siyonist-
tir, dinsizdir. Mahallenizde ne kadar camiye gitme-
yen varsa hepsini belleyin. Sizlere harekete geçme
emri verilince bunlar› öldüreceksiniz. Bu köpekler
öldürülünce amac›m›za daha rahat varabilece¤iz.”
diyen Mehmet fi. Eygi’nin nasihat›n› yerine getiren
islamc›lar, kimi yerde faflistlerle birlikte, kimi yerde
tek bafllar›na devletin vurucu gücü olmaya devam
ettiler.

23 fiubat 1975’te, Erzincan’da faflistler ve is-

lamc›lar “mescitler, camiler atefle veriliyor” yalan›y-
la CHP’lilere ve devrimcilere karfl› sald›r›ya geçtiler.
13 yafl›nda bir ö¤renci ölürken, 70 kifli yaraland›.
Alevilere ve CHP’lilere ait dükkanlar tahrip edildi.
1978’de de benzeri bir sald›r› tekrarland›. Yine,
“Komünistler camiyi bombalad›”, “Alevi komünist-
ler flehrin içme suyunu zehirledi” yalanlar›yla S›-
vas, Elaz›¤, Ni¤de’de de benzeri sald›r›lar tekrar-
land›.

Marafl katliam› ise, bunlar aras›nda en kanl› ola-
n›yd›. Faflistler sald›r›n›n baflaktörü olurken, islam-
c›lar aktif olarak katliamda yer ald›lar. 23 ve 24
Aral›k 1978 günlerinde, “Allah Allah” nidalar›,
“Komünistlere ölüm”, “Kan›m›z aksa da zafer is-
lam›n” sloganlar›yla 111 insan›m›z iflkencelerle
parçalanarak, yak›larak, tecavüz edilerek katledil-
di. 210 ev ve 70 iflyeri yak›l›p-y›k›ld›. Katliam son-
ras› binlerce ilerici-demokrat Alevi flehri terk etti.

Sürecek...

Komünizmle Mücadele Derne¤i’nden
Tarikat Baronlu¤una

Hizbullah’›n kökenlerinin MTTB’ye, Ak›n-
c›lar’a ve faflist örgütlenmelere dayand›¤› bili-
nir. Mezar evlerini yaratan kültürü buralarda
devrimcilere karfl› savaflarak alm›fllard›r.

Ama tek örnek onlar de¤ildir. AKP’nin
tarikatç› kadrolar›n›n geçmifllerini araflt›r›n;
anti-komünistliklerini, devrimcilere karfl› sa-
vafllar›n› görürsünüz.

Tarikat yönetimlerinde olup da, kullan›l-
mayan islamc› istisnad›r. ‹slamc› tarikatlar›n en büyü-
¤ü ve en “bar›flç›s›” olarak lanse edilen Fetullah Gü-
len en aç›k örnektir. Erzurum Komünizmle Müca-
dele Derne¤i’nin ileri gelenlerindendi. 1980’den
önce ‹zmir’de cami imaml›¤› yapt›, bugünse trilyonluk
tarikat sermayesini yönetmektedir. Nakflibendi tarika-
tın›n kolu Nur cemaatinin lideri Gülen cunta dönemin-
de resmi olarak “aran›rken”, serbestçe hacca gidip
gelmekle kalmam›fl, Emniyet ‹stihbaratı tarafından
1992'de hakk›nda haz›rlanan iki rapor, dönemin Em-
niyet Genel Müdürü Mehmet A¤ar tarafından hü-
kümsüz sayılarak iflleme konmam›flt›r. A¤ar, “devrim-
cilere kim düflmansa, sola karfl› kim savafl›yor ve yok-
sullar›n devrim saflar›nda örgütlenmesini engelliyorsa,
dostumdur” düflüncesiyle, yapmas› gerekeni yapm›fl-
t›r. Çatl›’lara niye sahip ç›kt›ysa, Fetullah’a da o yüz-
den sahip ç›km›flt›r.

Fetullah, “›l›ml› islam” diyerek, AKP’yi destekleye-
rek, gazete ve TV’lerinden devrimcilere sald›rarak oli-
garfliye ve emperyalizme hizmete devam ediyor. Yü-
züne takt›¤› maskenin ard›nda müslümanlar› “kanla
abdest almaya” ça¤›ran bir zihniyet vard›r. Oligarflinin
sola ve halka karfl› kulland›¤› güçlerin bafl›nda gelir.

Fetullah Gülen

14

Say› 89

7 Aral›k
2003

‹flgal güçlerinin Samara’da
düzenledi¤i katliam, a¤›r bom-
bard›man yap›ld›¤› günlerden
bu yana gerçeklefltirilen en bü-
yük katliam olarak geçti iflgal
tarihine. Amerika, “direniflçi-
lerle çat›flma ç›kt›” aç›klamas›
yaparken, ölenlerin birço¤u-
nun silahs›z halk oldu¤u orta-
ya ç›kt›. Elbette iflgal güçleri
için bunun bir anlam› yoktu.
Çünkü, Samara, en önemli di-
renifl merkezlerinden birisi. Sa-
mara, onurlu Irak halk›n›n ya-
flad›¤› toprak. Bunun için
“ders” verilmeli. Samara’dan
yay›lacak mesaj, tüm direnen-
lere, direniflçilere yard›m
edenlere “ders” olmal›.

Samara’da toplam 54 Irakl›
katledilirken, hastaneler yara-
l›larla doldu. Kentte binalar
kurflunland›, bir k›sm› top at›fl-
lar› ile “‹srail usulü” y›k›ld›.
Amerikal› komutan, Sama-
ra’da direnenlerin Saddam’›n

Fedai milisleri oldu¤unu aç›k-
lad›. Büyük ihanet sonucu, ifl-
galin gerçekleflti¤i günlerde
Amerikanc› bas›n›n “nerede flu
fedailer amma da fosmufllar...”
dedikleri... Onlar flimdi sus-
kun. T›pk› Amerika gibi,
Irak’taki direniflin tüm dünya-
n›n ezilen halklar›na umut,
güç, moral olmas›n› nas›l en-
gelleyeceklerini kara kara dü-
flünüyorlar.

Kentin komiseri ‹smail
Mahmud Muhammed, direnifl-
çilerin Amerikalılar ateflle kar-
flılık verince geri çekildiklerini,
çatıflmanın yarım saat sürdü-
¤ünü belirtti ve flöyle dedi:
“Sonra, tüm silahların her yö-
ne do¤ru ve hedef gözetmeksi-
zin kullanıldı¤ı bombardıman
baflladı.” Katliama iliflkin bir
baflka anlat›m da, konvoyda
yeralan bir Amerikal› askerin,
SFTT adlı kuruluflun internet
sitesine gönderdi¤i mektuptan:

Samara; Direnifl Ve ‹flgalcinin Gerçek Yüzü

Ba¤dat'ta ‹spanya ‹stihbarat
teflkilat›n›n bulundu¤u konvo-
ya düzenlenen saldırıda 7 is-
tihbaratçı öldü. ‹spanya Sa-
vunma Bakanlı¤ı, görevden
dönen istihbarat ekibine yö-
nelik saldırının, Ba¤dat'ın 30
kilometre güneyindeki bir ka-
sabada meydana geldi¤ini
açıkladı.

Ayn› gün, Tikrit’te 2 Japon
diplomat öldürüldü. Japonya,
bu olaydan sonra, bu ülkeye
gönderilecek doktor ve mü-
hendis ekiplerinin hareket ta-
rihini erteledi.

Yine Tikrit'te düzenlenen
saldırıda 2 Güney Koreli ya¤-
mac› müteahhit öldü, ikisi a¤ır
yaralandı. Balad yakınlarında

da, askerini sat›p rant elde et-
meye çal›flan Kolombiyalı bir
müteahhit öldürüldü, 2’si de
yaralandı.

‹spanya, Güney Kore, Ja-
ponya halk› hükümetlerine
“Irak’tan çekilin” bask›lar›n›
yükseltmeye bafllad›.

Kasım ayı içinde direniflçile-
rin saldırılarında ölen ABD as-
keri sayısının resmi rakamlara
göre 79'u buldu¤u belirtildi.
Toplam say› ise flimdilik 438
Amerikan askeri. Bu arada ifl-
gale ortak olanlardan da top-
lam 75 kay›p oldu¤u belirtildi.

Sald›r›lar›n iflbirlikçilere yö-
nelmesinin ard›ndan Tayland
hükümeti, Irak'taki askerlerini
geri çekebilece¤ini aç›klad›.
Tayland’›n iflgal edilen toprak-
larda 422 askeri bulunuyor.

Direniflten....

Direniflin Gücü ve
Bush’un Ziyareti
‹flgal etmifl, yerlebir etmifl, son tek-
noloji ürünü silahlara sahip, ama
Bush, Irak’a gizlice, ne bas›na, ne
Amerikan kamuoyuna, ne Irak’taki
iflbirlikçilerine haber vermeden gi-
rip ç›kt›. T›pk› bir h›rs›z gibi. Tüm
dünyada büyük bir güçsüzlük imaj›
yaratan böyle bir ziyareti niye mi
gerçeklefltirdi? Sald›r›lar karfl›s›nda
bunalan, savaflma gücü iyice aza-
lan iflgalci askerlerine moral vere-
cekmifl!... Bush’un getirdi¤i k›zar-
m›fl hindiyi yiyip, t›k›ld›klar› salon-
dan, Irak topra¤›na ayaklar›n› bas-
t›klar› anda patlayacak bir bomba
gürlemesinin, duyacaklar› bir kur-
flun v›z›lt›s›n›n, o morali an›nda
al›p götürdü¤ü kesin.
Amerika istedi¤i kadar türlü türlü
adlar verdi¤i operasyonlar› ile güç
gösterisi yaps›n. Bu ziyaret bile,
yaflananlar› aç›kl›yor. Direnifl öyle
bir güç ve korku yaratm›fl ki, kendi
baflkanlar›n› koruyacak güveni bu-
lam›yorlar kendilerinde.
Peki nereden geliyor bu güç?
Hangi düflünceye, ideolojiye sahip
olduklar›n›n hiçbir öneminin olma-
d›¤› bu noktada direnifl gücünü; di-
renme kararl›l›¤›ndan, ba¤›ms›zl›k
arzusundan, ölümü hiçe sayan bir
vatanseverlikten, inançtan al›yor.
‹flgalcide olmayanlar da bunlar.
Uzaydaki
radarlar›-
n›n, çeflit
çeflit sa-
vafl heli-
kopterle-
rinin, fü-
z e l e r i n
ö n l e y e -
meyece¤i
ve kaza-
n a c a k
olan da ifl-
te bunlar-
d›r.

15

Say› 89

7 Aral›k
2003

“‹lk kurflunlar ya¤maya baflladı¤ın-
da, ‘sevkıyatı nereden ö¤rendiler?’ diye
düflündüm. Gizli tutulmufltu. Ancak
daha önemlisi, saldırının boyutu ve ko-
ordinasyonuydu. Iraklı gerilla birimleri,
büyük ‘Demir Balyoz’ operasyonumu-
za ra¤men, koordineli operasyonlar dü-
zenleme yetene¤ini koruyor. Haberlerin
aksine, ölenlerin büyük bölümü sivil-
lerdi. Tanklar, zırhlılar evleri, binaları ve
araçları yakıp yıktılar. Konvoy ilerleme-
yi sürdürdü ve tehdit olarak algılanan
tüm hedeflere atefl açtık. Bütün kasa-
ba, savafl alanına dönmüfltü... Bizim
umudumuz; Iraklıların, istedi¤imizi
yapmadıkları takdirde evlerini veya
köylerini yerle bir edece¤imizi bilmeleri
ve bundan korkmalarıdır.”

Camide namaz k›lanlar dahil, katli-
am böyle yarat›ld›. Katliamc›l›k, iflgalin
öteki yüzü. Samara halk› Amerika’n›n
mesaj›n› reddetti¤ini, ertesinde bölgede
düzenlenen sald›r›da 10 Amerikan as-
kerinin ölmesiyle, katliam›n hemen er-
tesi günü sokaklara dökülen kentin
gençlerinin direniflçilere destek slogan-
ları atmas›yla, Samara duvarlar›n› iflga-
li lanetleyen direnifl sloganlar›yla dol-
durmas›yla gösterdi. Ve, iflgalin öteki
yüzü; direnifl. Yüzümüzün dönük olma-
s› gereken de bugün buras›d›r.

Direnifli Desteklemek Görevdir
Genç, yafll›, çocuk, kad›n, erkek

tüm bir halk direniflle birlikte soluk al›p
veriyor. Kendisine anti-emperyalist,
sol, sosyalist, anti-amerikan diyen her-
kes Irak direnifli ile birlikte soluk al›p
vermeli, çeflitli biçimlerde destek-
lemelidir. Bu direnifl, tüm dünyan›n ezi-
len halklar›n›n direniflidir. Direnenlerin
siyasi kimliklerini, direnifli destek-
lememenin gerekçesi yapmak,
direniflin karfl›s›nda yer almakt›r.

Emperyalizmin, ba¤›ms›zl›k ve öz-
gürlük için direnenler karfl›s›nda güç-
süzlü¤ü katliamlara, El Cezire ve El
Arabiya gibi TV’lerin sansürlenmesine
yans›yor. Direniflçilerin ve silahl› silah-
s›z tüm Irak halk›n›n korkusuzca dire-
nifli bütün sansür duvarlar›n› y›k›p
geçiyor, beyinlere ulafl›yor. fiimdi ezilen
halklar›n, emperyalizme karfl›
direniflinin merkezi, imparatorlu¤un
flanl› direnifle çarpt›¤› Irak’t›r.

Ramazan bitti, iftar çad›rlar› söküldü. Yoksullar flimdi
11 ay al›fl›k olduklar› gibi, yani yar› aç yar› tok yaflama-
ya devam edecekler. Ama flöyle bir dönün ve çok geri-
lere de¤il, sadece bu Ramazan ay›na bak›n; nas›l flov
yapt› AKP iktidar›, halk›n dayan›flma duygular›n› nas›l
bir sömürüye, ranta çevirmeye çal›flt›. Halk›n beynine,
“yard›mlarla yaflamaya al›fl, ben ne verirsem onunla ye-
tin” düflüncesi pompalanmaya çal›fl›ld›. Yoksula yard›m
eden, onlar› düflünen imaj› için, zaten her y›l yap›lan ru-
tin yard›mlar utanmazca kullan›ld›. Oysa, bu bile yalan-
d›. Önceki iktidarlardan farklar›, sadece bunu iyi bir pro-
paganda arac›na dönüfltürüyor olmalar›, utanmazl›kla-
r›yd›.

AKP’nin, halk› dilencilefltirmek istedi¤i aç›k. Ama bu-
nu varolan rutin ödeneklere bir fley katarak yapm›yor.
CHP’nin haz›rlad›¤› bir rapordaki rakamlar, “sosyal poli-
tikalar üretiyoruz” yalan›n›n alt›ndaki gerçe¤i gösteriyor:

* Halk aras›nda FakFukFon olarak bilinen Sosyal
Yardımlaflma ve Dayanıflmayı Teflvik Fonu'ndan yapılan
sosyal yardımlar› yüzde 40 oranında azalttı.

* 4 büyük kentte uygulamada olan, yoksul semtler-
deki 1 milyon 70 bin ö¤renciye ‘okul sütü’ projesi kald›-
r›ld›.

*2001 sonu ve 2002 baflında 650 bin aileye gıda,
400 bin aileye yakacak yardımı yapıldı. Bu yardımlar
AKP'nin iktidarda oldu¤u geçen kıfl yapılmadı. Bu y›l,
360 bin aileye yapılacak yakacak yardımı, AKP ve is-
lamc› bas›n taraf›ndan “ilk kez” diye halka anlat›ld›.

* 2001-2002 ö¤retim yılında 1 milyon 50 bin ö¤ren-
ciye ö¤renci baflına 50-70 milyon e¤itim yardımı yapıl-
d›. Bunlar, kitap, kırtasiye, ayakkabı, önlük, kaban gibi
gereksinimleri içerirken, bu yıl ilkö¤retimdeki 13 milyon
ö¤renciye sadece kitap verildi ve “yoksul çocuklara bü-
yük yard›m” olarak lanse edildi.

* Sosyal yardımlaflma vakıflarından il ve ilçelerdeki
halıcılık, kilimcilik, seracılık, arıcılık, hayvancılık gibi
projelerden büyük ölçüde vazgeçildi.

Peki buralardan kesilenler ne mi oldu; Bütçe aç›klar›-
n› kapatmak, IMF’ye “bak›n program›n›z› aksatmadan
sürdürüyoruz” demek, TÜS‹AD ve tarikatc› tekellerin
kuruluflu MÜS‹AD’tan “aferin” almak için kullan›ld›.

Yoksullu¤a, açl›¤a, iflsizli¤e çözüm bulamayan AKP
iktidar›, halk› hem “yard›mla” aldatmak istiyor, bunu ya-
parken ikinci kez aldatmay› bile baflar›yor! Takiyyecilik
her konuda halk karfl›.

‘Yoksula Yard›m’
Aldatmacas›n›n
Kendisi De
ALDATMA

16

Say› 89

7 Aral›k
2003

Yunus Güzel’in
katledilmesine ilifl-
kin, “görevi ihmal”
suçundan yarg›la-
nan 2 polis müdür
ile 5 polis, beraat
ettirildi. Gelenek bozulmad›. Susurluk, her alan-
da sürdü¤ünü bir kez daha herkesin duyaca¤›
flekilde hayk›rd›.

‹stanbul Fatih 5. Asliye Ceza Mahkeme-
si’nde, 3 Aral›k günü yap›lan karar duruflmas›-
na, iflkenceci katiller, ‹stanbul Emniyet Müdür
Yard›mc›s› fiefik Kul, Terörle Mücadele fiube
Müdürü Mehmet Artunay, siyasi flube polisleri
Osman Kurflun, Sald›ray Öztürk, Celil Ziyao¤lu,
Yücel Ceylan ve Ahmet As›m Ifl›k, kat›lmad›lar.
Halk›n Hukuk Bürosu avukat› Behiç Aflç›’n›n
müdahil olarak kat›ld›¤› duruflmada, iflkenceci-
lerin k›demli avukat› ‹lhami Yelekçi’nin beraat
talebi mahkeme taraf›ndan emir kabul edildi.

‹flkenceci Katillerin Beraat› ‹çin
Haz›rlanan Bilirkifli Raporu
Yunus Güzel’in katledilmesine iliflkin haz›rla-

nan ilk bilirkifli raporu, sözkonusu hücre ince-
lenmeden, foto¤raflar üzerinden yap›lm›flt›. Ye-

niden haz›rlanmas› istenen
raporda, Yunus Güzel’in
katledildi¤i dönemdeki
hücreden çok farkl›, yeni-
den düzenlenmifl hücrede,
bugünkü koflullar dikkate
al›narak yap›ld›. Aç›kça,
bilirkifli raporu, iflkenceci-
leri aklaman›n, bilinçli bir
flekilde arac› olarak kulla-
n›ld›.

Raporun bu yönüne bir
kez daha dikkat çeken Be-
hiç Aflç›, “Yunus Güzel’in
boyu 1.80 cm’dir. Kendini
ast›¤› iddia edilen ranzan›n
boyu ise 1.95 cm’dir. Bir
insan›n bu flekilde kendini
asmas› bizce mümkün de¤ildir. Bilirkifli incele-
mesi daha önceki orijinal flekline göre yap›lma-
m›fl olup, de¤iflen nezarathane koflullar›nda ya-
p›lm›flt›r. Bu incelemeyi kabul etmiyoruz” dedi
ve yeniden tam olarak araflt›r›lmas› için dosya-
n›n savc›l›¤a iadesini talep etti.

Yüzlerce Kez Duyduk Bu Sözü:
‹flkenceci Katillerin Beraatine...
Davay› karara ba¤layan mahkeme heyeti,

“ölüme neden olacak suç unsuru oluflmad›¤›”
gerekçesiyle, iflkenceci katillerin beraatlerine
karar verdi.

‹flkencede ölümün aleni oldu¤u bir davada,
iflkenceciler beraat ettiriliyorsa, kimse orada bir
hukuktan, adaletten sözetmesin. Bu, Susurluk
hukukudur. Bu hukuk, yüzlerce kez buna benzer
kararlar vermifltir. Ölüm mangalar›, iflkenceciler
hep böyle beraat ettirildi. AKP iktidar›nda de¤i-
flece¤ini düflünenler yeniden bu davaya dönüp
baks›nlar. Buna benzer, son bir y›l içinde beraat-
le ya da göstermelik cezalarla sonuçland›r›lan
davalara baks›nlar. Manisa Davas›’n›n nas›l bir
flov malzemesi oldu¤unu yeniden düflünsünler.

Büyük bir ikiyüzlülükle, AB ve AB’ciler ile
AKP karfl›l›kl› olarak oynuyorlar bu oyunu. Ma-
nisa Davas› ile haz›rlanan vitrinin arkas›nda, ifl-
kenceler, iflkencede ölümler ve iflkencecileri ak-
lamalar sürüyor. Çünkü Susurluk sürüyor. AKP
iktidar› hayat›n her alan›nda Susurluk politika-
lar›n› uyguluyor.

Mahkeme ç›k›fl›nda karar› protesto eden TAYAD’l›
Aileler ve Temel Haklar üyeleri bir bas›n aç›kla-
mas› yapt›lar. Yunus Güzel’in resimlerinin aç›ld›¤›
aç›klamay› okuyan Bülent Solgun, Yunus’un ölü-
münden polislerin sorumlu oldu¤unu hat›rlatarak,
“Adalet istedi¤imizi her duruflmada dile getirdik.
Bu ülkede adaletin olmad›¤› bir kez daha verilen
bu kararla görülmüfltür” dedi.

‹flkenceci Katillere Beraat

Susurluk Sürüyor

Yunus Güzel

Cepheli bir devrimci olan Yu-
nus Güzel, 16 Ekim 2001 tari-
hinde ‹stanbul’da gözalt›na
al›nd› ve 23 Ekim’de ‹stanbul
Emniyet Müdürlü¤ü’nün iflken-
cehanelerinde katledildi.

Bu Ülkede Adalet Yok!

17

Say› 89

7 Aral›k
2003

Türkiye nüfusunun yüzde 12.29'unu olufltu-
ruyorlar, resmi rakamlara göre say›lar› 8 milyon
431 bin 937. Ama onlar sanki bu ülkede yafla-
m›yorlar, sanki hiç yoklar. Ne e¤itim, yaflam ko-
flullar›, hizmetler planlan›rken hesaba kat›l›rlar,
ne de insan gibi yaflamalar› için gerekli koflullar
sa¤lan›r. Evet, engellilerden sözediyoruz. Hani
flu, 3 Aral›k Dünya Engelliler Günü nedeniyle
yeniden hat›rlanan ve bir sonraki y›la kadar
unutulmaya b›rak›lan milyonlardan. O gün, en-
gellilerin sorunlar›yla ilgilenen bir demokratik
kitle örgütünün aç›klamalar›ndaki ortak nokta,
Türkiye Sakatlar Derne¤i Baflkanı fiükrü Boy-
dan’›n da belirtti¤i gibi, “yılda bir gün hatırlan-
makla sorunlar çözüme kavuflmaz.” idi.

Peki nedir sorunlar›?
En baflta sakatların yüzde 70'i iflsiz durumda.

Tüm iflyerlerinin yüzde 3 engelli çal›flt›rmak zo-
runda oldu¤unu gözönüne al›rsan›z, genel iflsiz-
lik oran›ndan çok daha yüksektir. Engelli çalıfl-
tırmayan 750 milyon ceza öder. Ancak çeflitli
biçimlerde bu kontenjan bir türlü doldurulmaz.
Ya yerine getirilmesi zor koflullar öne sürülür, ya
da iktidar partisinin kadrolaflma kontenjan› ola-
rak kullan›l›r. Bu nedenle, sakatlar›n yüzde 70’i
iflsiz olan bir ülkede, b›rak›n özel sektörü, devlet
kurumlar›nda halen 43 bin sakat kontenjanı
bofltur. K›saca bu kontenjan, “sosyal devlet”
oyununun bir parças› olman›n d›fl›nda hiçbir
pratik anlam tafl›maz.

Boydan da bu noktan›n alt›n› çizerek Milli
E¤itim ve Adalet Bakanlıklar›n› örnek veriyor.
AKP, tüm halk kesimlerine yönelik oldu¤u gibi,
onlar› da, sakat milletvekili aday› ile aldat›p oy-
lar›n› almaktan baflka hiçbir fley vermedi. Halk›
sadaka, yard›m ile yaflamaya mahkum eden
anlay›fl›n sakatlara bak›fl› da sadece ac›ma, (ki
o da sahtekarcad›r) onlar üzerinden insanc›ll›k
flovlar› yapmad›r. Bir iktidar, 'Türkiye Özürlüler
Arafltırması'n› niye yapar? Çözüm bulmak için.
Ama AKP iktidar›, Dünya Engelliler Günü’nde
flu kadar özürlü var, demek için yap›yor sadece.

‘Özürlü’ Olan Bu Kafa
Sorunun bir baflka boyutu ise, engellilere, sa-

kat bak›fl. Bunun en çarp›c› örne¤ini yine Sakat-
lar Derne¤i Baflkanı fiükrü Boyraz'dan aktara-
l›m. Diyanet ‹flleri Baflkanı neden 926 kiflilik sa-
kat kontenjanını doldurmadıkları soruldu¤unda
verdi¤i cevap flu; “Kurumun imajı bozuluyor”!

Sakat olan as›l bu kafad›r
ve Diyanet’e özgü de¤ildir. Di-
yanet olmas›, sadece baflka
bir riyakarl›¤a iflaret eder. 8,5
milyon olmalar›na ra¤men,

çevrenizde bu kadar az görünüyor olmalar› da,
bir çok etkenle birlikte bu bak›fl aç›s›ndand›r.

Sorun Kapitalizmdir
Elbette tüm bu tür sakat bak›fllar, horlama,

afla¤›lama, yok sayma, d›fllama vb. ya da flu bu
iktidar›n bak›fl aç›s›, halk›n sorunlar›n› çözme
politikalar›na sahip olmay›fl›, özürlülerimizin
toplumsal yaflama kat›l›m›n› engelleyen unsur-
lard›r.

Ama asla sorunun as›l kayna¤› de¤ildir. Tüm
bu olumsuzluklar› belirleyen, iktidar politikalar›-
na yön veren, kapitalist sistemdir. Halk›n bu ko-
nudaki bilinçsizli¤i, kapitalizmin insana bak›fl›-
n›n bir yans›mas›d›r, keza iktidarlar da buna uy-
gun politikalar belirler. Kapitalizm, sadece kâr›,
insan eme¤ini sömürmeyi düflünür. Özürlüler
sistem için bir yüktür. Özel bir gün tespit etmek,
o sorunu gündemlefltirme, halk› e¤itme vb. ne-
denlerle olabilir, ancak kapitalizmin politikas› bu
de¤ildir, “Dünya Engelliler Günü” insana bak›fl›-
n› gizlemek içindir. Sanki kapitalizm, onlar› dü-
flünüyormufl havas› yarat›lmak istenir. Ama ay-
n› zamanda, 364 gün onlar› yoksayman›n, d›fl-
lad›klar›n›n da bir baflka itiraf›d›r.

Oysa sosyalizm insan üzerine kuruludur, in-
sana de¤er verir. Üretimi ve sosyal yaflam› ör-
gütleyifli bu bak›fl aç›s›na dayan›r. Bu nedenle,
kavgas›n› verdi¤imiz, “Demokratik Halk Cum-
huriyeti, özürlülerin toplumsal yaflama aktif ola-
rak kat›labilecekleri koflullar› haz›rlamay›, top-
lumsal bir görev ve borç sayar.” (Halk Anaya-
sas› Tasla¤›)

Yoksay›lan 8 Milyon

68 milyon 622 bin
559 olan toplam nü-
fusun 8 milyon 431
bin 937'si engelli. En-
gellilerin yüzde 1.5'u
ortopedik, binde 60'ı
görme, binde 37'si
iflitme, binde 38'i dil
ve konuflma, binde
48'i zihinsel engelli.
Bu gruptakilerin, yüz-
de 9.70'i de ruhsal ve
kronik süre¤en hasta-
lı¤ı olan özürlü grupla-
rında bulunuyor.

18

Say› 89

7 Aral›k
2003

‹ki ay› aflk›n bir zamand›r Ankara’n›n göbe¤inde, Baflbakanl›k ve
Adalet Bakanl›¤›’n›n sadece metrelerce uza¤›nda hayk›r›yorlar. “Tec-
rite son verin, ölümleri durdurun” diyorlar. Katliamc›lar, kulaklar›nda
3 senedir yank›lanan bu sesi duymamak için kulaklar›n› t›k›yor, gör-
müyor, duymuyorlar. Elbette baflyard›mc›lar› medya. Ç›¤l›klar› san-
süre tak›l›yor. Sansür zulmün sürdürülebilmesine yard›mc› oluyor.
Sansür, iflkenceli ölüm tecrite suç ortakl›¤› yap›yor.

Ama, TAYAD’l›lar›n ve F tiplerinde direnifli 4. y›l›na tafl›yan ölüm
orucu direniflçilerinin sansürle, sessizlikle y›laca¤› hesaplan›yorsa,
çok büyük bir yan›lg› içindeler demektir. Dönüp, 3 y›la baks›nlar, an-
lamalar› için yeterli olur.

Asker’de Cinayet!
Yasin Atik isimli okurumuz, Edir-
ne Uzunköprü'de askerli¤ini yap-
maktayken “intihar etti” denile-
rek 1 Aral›k akflam› cesedi ailesi-
ne teslim edildi. Ordu, ailesine

baflka hiçbir aç›klama yapmaz-
ken, Yasin'in gö¤sünde ve bo¤a-
z›nda darp izleri, sa¤ kulak arka-
s›nda bir yara ve sol kafl›n›n üze-
rinde kurflun yaras› vard›. Dergi-
mize aç›klama yapan arkadaflla-
r›, Yasin'in 15 gün önce izne gel-
di¤ini, durumunun iyi oldu¤unu,
intihar etti¤ine inanmad›klar›n›,
devrimci düflüncelere sahip oldu-
¤u için katledildi¤ini, daha önce-
de Uzunköprü'de de¤iflik zaman-
larda askerlik yapan befl arka-
dafllar›n›n daha buna benzer fle-
kilde intihar etti denilerek getiril-
di¤ini söylediler. Cenaze 2 Aral›k
günü Ba¤c›lar Cemevi'ndeki tö-
renin ard›ndan memleketi olan
Erzincan-Çay›rl› Köyü’ne götü-
rüldü.

Tecrite ve Sansüre Son Verin! Balk›ca Destan›
Yi¤itleri An›ld›

30 Kas›m 1998 tarihinde, 20
saat direnerek Balk›ca desta-
n›n› yazan iki yi¤it gerilla Er-
han Y›lmaz ve Mehmet Y›l-
d›r›m, Y›ldönümlerinde Ali-
beyköy Temel Haklar'da dü-
zenlenen etkinlikle an›ld›.

K›z›l bayrak ve karanfillerle
süslenen resimlerinin as›ld›¤›
panonun önünde kahra-
manlar›n hayat hikayelerinin
anlat›lmas›ndan sonra, onlar
nezdinde tüm devrim flehit-
leri için sayg› duruflu yap›ld›.
Erhan ve Mehmet'i anlatan
arkadafllar›, 84 Ölüm Orucu
flehitlerinden 12 Temmuz,
16-17 Nisan direniflinden,
Sibel'den, Berdan'dan Erhan
ve Mehmet'e ‹bili'ye F›rat'a,
Gültekin'e, Sevgi'ye ve Ca-
nan'a fedan›n bir gelenek ol-
du¤u belirtilen konuflman›n
ard›ndan, flehitlerin an›s›na,
yemek da¤›t›ld›.

Ceza ‹nfaz Yasas›na Protesto
Adana’da, HÖC’ün de arala-
r›nda bulundu¤u DKÖ’ler,
yapt›klar› eylemle, Ceza ‹n-
faz Yasas›n›n geri çekilmesi-
ni istediler. Eylemde konu-
flan ‹HD Cezaevi Komisyo-
nu üyesi Ethem Aç›kal›n,
“Cezaevlerindeki tecrite son
verilmelidir” dedi.

19

Say› 89

7 Aral›k
2003

Amerika’ya giden Adalet Bakan› Cemil Çi-
çek’in görüflme yapaca¤› ABD’lilerden biri de
Adalet Bakanı John Ashcroft.

Ashcroft’un kim oldu¤unu, bu görüflmeye ilifl-
kin yaz›m›zda k›saca okuyacaks›n›z. Bu özellikleri
aras›nda ilk akla gelenin Guantanamo hücrelerinin
tüm dünyaca bilinen adaletsizli¤inin mimar› oldu-
¤u da dikkatinizi çekmifltir.

Sorgusuz sualsiz tutsak edilenlerden bir k›sm›
bugünlerde Guantanamo’dan b›rak›l›yorlar. Guan-
tanamo koflullar›na iliflkin kuflkusuz yeni anlat›m-
lar da ç›kacakt›r. Ancak bugüne kadar k›smen
yans›yanlar bile, Guantanamo’nun hücrelerindeki
tecriti anlatmaya yetecek düzeydedir. Keza bu ol-
masa dahi, bafllara geçirilen çuvallarla, elleri arka-
dan kelepçelenmifl ve tek tip elbise giydirilmifl tut-
saklar›n o beyinlere kaz›nan foto¤raflar›, tecriti ve
Amerikan zulmünü, emperyalizmin insan de¤erini
çok iyi anlatm›flt›r.

Ülkemizde F tiplerinin bakan› ile Guantana-
mo’nun bakan›n›n görüflmesinden zulümden, hak
ve özgürlükleri k›s›tlayan, halk muhalefetini bask›
alt›nda tutmay› hedefleyen yasalardan baflka bir
fley ç›kmayaca¤›n› söylemek kuflkusuz bir “keha-
net” olmaz. Tecriti savunan beyinler sadece zulüm
üretebilir.

Tecrit politikas›n›n savunucular›n›n biraraya
geliflleri, bir ço¤umuza tecritin emperyalizmin po-
litikas› oldu¤unu da yeniden hat›rlatmal›d›r.

F tipleri, Guantanamo’nun ülkemizdeki ad›d›r.
Her ikisi de “terör” demagojisi üzerine oturur. Her
ikisi de, ayn› politikan›n ürünü, ayn› emperyalist
karargahlarda ve yüzlerce y›ll›k deneylerle üretil-
mifllerdir. F tipleri ve Guantanamo, tüm muhalif
güçlere gösterilen gözda¤›, imha politikalar›n›n so-
mutland›¤› yerlerdir. “Dünya düzenimize direnirse-

niz, böyle yapar›z” diyor emperyalistler ve onlar›n
uflaklar›.

Tüm bunlar› anlamak, direniflimizi anlamak
aç›s›ndan da önemlidir ve hiç gözden kaç›r›lma-
mal›d›r. F Tiplerini emperyalizmden ayr› düflün-
mek, direniflin muhtevas›n› da anlamamakt›r ayn›
zamanda.

Avrupa’n›n Guantanamo’yu elefltiriyor görü-
nüp, F tiplerini desteklemesi de kimseyi yan›ltma-
mal›d›r. Onlar da bu tecrit politikas›n›n mimarla-
r›ndand›r. Guantanamo elefltirileri göstermelik ve
ABD ile çat›flmalar›n›n bir parças›d›r.

Çiçek’in, gezi kapsam›nda, College of Law adlı
bir üniversitede, “terörizmle savafl, demokrasi ve
insan hakları” konularında bir konuflma da yap-
ması öngörülüyormufl. “Tecrit ve insan haklar›”,
biraraya en son gelecek kavramlard›r. Ama em-
peryalizmin ve uflaklar›n›n büyük bir ikiyüzlülükle
yanyana getirir, zulümlerini ve katliamlar›n› bile
“insan haklar›” ad›na yaparlar.

Hat›rlay›n; Avrupa’n›n “insan haklar› kuruluflu”
CPT, oligarfliye “F tipi hapishaneler yap›n” dedi¤i
raporda ne diyordu; “ko¤ufl sistemi insan haklar›-
na ayk›r›d›r. Oda sistemi olmal›d›r.” Peki nas›l ola-
cakt›? 19 Aral›k katliam›yla ve 107 ölüme daya-
nan bir katliamc›l›kla.

‹flkenceli ölüm demek olan tecrit, “insan hakla-
r›” kavram› ile perdelenirken, kimileri de buna ina-
narak “oda sistemi”ni savundu. Tecritin böyle
meflrulaflt›r›lmas›na hizmet ettiler.

Emperyalizme ve oligarfliye karfl› büyük bedel-
lerle direnme onuru ise yine devrimci hareketin ol-
du. 10. ekipler ise bu onurun bayraklaflt›r›lmas›n›n
ifadesi olarak direnifli sürdürüyor.

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

Guantanamo’nun ve F Tiplerinin
“Adalet” Bakanlar› Ne Görüflür?

HÜCRELERDEN Ölüm Orucu Sürüyor!
Gültekin Koç Ölüm Orucu Ekibi (10. Ekip) direniflçisi
olarak direnifl bayra¤›n› tafl›yan tutsaklar flunlard›r:

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)

20

Say› 89

7 Aral›k
2003

Cemil Çiçek, Türki-
ye Cumhuriyeti’ni tem-
silen, ABD ile, “teröre
karfl› mücadele” baflta
olmak üzere, çeflitli ko-
nular› görüflmek üzere

Amerika’ya gitti.
Çiçek’in bu ilk (en az›ndan resmi olarak ilk.

AKP’nin Beyaz Saray’dan iktidar icazeti alma,
halka karfl› savafl›n örgütlenmesi gibi çeflitli ko-
nularda daha önceki varsa ‘gizli’ ziyaretleri he-
nüz deflifre olmad›) Amerika ziyareti, onun yük-
seliflinde de bir basamakt›r ayn› zamanda. Bu
ilk ziyaretinde, hükümet olduklar›ndan bu yana
direniflte katlettikleri 10 devrimcinin cesediyle,
107 ölümün sorumlulu¤u ile gitti Çiçek. Takdir-
le karfl›lanaca¤›ndan kuflku yok. Ayr›ca,
AKP’nin bu görüflmeye, Çiçek’i göndermekle
bir çok yönüyle çok isabetli davrand›¤›n› da tes-
lim etmek gerekir. “Teröre karfl› savafl” yalan›y-
la halklara terör estiren ABD ile, ancak, Türkiye
tarihinin en büyük terörist örgütlenmesi Susur-
luk’un savunculu¤unu aç›ktan yapan, kendi ül-
kesinde ölümlere, iflkenceli ölüm demek olan
tecrite imza atan biri “verimli” görüflmeler yapa-
bilirdi. Dillerinin, beyinlerinin birbirini yad›rga-
mayaca¤›ndan eminiz!

ABD’nin “Teröre Karfl› Savafl›”yla
Hemfikir Olman›n Anlam›

Hat›rlanaca¤› gibi, ABD Dıfliflleri Bakan Yar-
dımcısı Richard Armitage, ‹stanbul'daki bomba-
lı saldırıların iki ülkeyi birbirine daha çok yak-
lafltırdı¤ını belirterek “aramızda neredeyse kan
ba¤ı var” demiflti.

Çiçek’in gezisi, bu kan ba¤›n›n, AKP taraf›n-
dan da ayn› flekilde alg›land›¤›n›n tescilidir. “Te-
röre karfl› mücadele” gündemli gezinin hangi
süreçte gerçekleflti¤i önemlidir. Amerika’n›n
“teröre karfl› savafl” yalan›n›n çivisi ç›km›flt›r.
Art›k tüm dünya halklar› bilmektedir ki; bu ya-
lan iflgallerin, katliamlar›n, baflta müslüman
halk›n yaflad›¤› ülkeler olmak üzere, Amerikan
imparatorlu¤u önünde engel olan, denetiminde

olmayan ülkeleri ele geçirmenin argüman›ndan
baflka bir fley de¤ildir. Amerika’n›n “terörle mü-
cadelesi”ne ortak olanlar›n ya arlanmaz iflbirlik-
çiler ya da imparatorun k›r›nt›lar›ndan yemlen-
mek isteyenler oldu¤u gerçe¤i ise, ortaya ç›kan
bir baflka gerçektir.

Yine, baflta Türkiye halk› olmak üzere, tüm
dünya halklar› taraf›ndan kabul edilen bir baflka
gerçek; ABD ile bu savaflta ayn› safta olmak,
ezilen halklara, Irak ve Filistin halk›na, kendi
halk›na düflmanl›¤›n do¤rudan ifadesidir.

Amerikanc› Çiçek, yollar›nda iflte bu gerçek-
lerin döfleli oldu¤unu bilerek yap›yor bu geziyi.

“Kürt halk›n› nas›l imha ederiz” pazarl›klar›,
‹stanbul’daki sald›r›y› Amerikan imparatorlu¤u-
nun ç›karlar› için Beyaz Saray’a sunarken, kar-
fl›l›¤›nda ne kopar›r›z utanmazl›klar›, Irak’tan flu-
nu-bunu isteriz rezillikleri olacakt›r masada.

Yine bas›na yans›yan, önümüzdeki haftalar
içinde Bush-Erdo¤an görüflmesi ayarlama ifli de
Çiçek’in görevleri aras›nda. Peki neye hizmet
edecek bu görüflme?

Bush ve Erdo¤an, “terörün darbesini yiyen
iki lider” olarak dünyan›n karfl›s›na ç›k›p, “terör-
le savafl›n iki lider ülkesi” görüntüsü mü vere-
cekler? AKP’nin küçük beyninin bu tür hesaplar
yapt›¤›ndan, “reel politika... Türkiye’nin ç›karla-
r›...” ad›na ‹stanbul’da kendi çocuklar›n›n dök-
tü¤ü halk›n kan›n› nas›l kullan›r›z hesab› yapt›-
¤›ndan kimsenin kuflkusu olmas›n.

Çiçek’in, ‹stanbul’daki sald›r›lar›n ard›ndan
aniden gerçekleflen bu gezisinin içe dönük bir
baflka mesaj› da var; “‹slamc› terör” bask›lan-
mas› alt›nda kald›¤›, sald›r›larda sorumlulu¤u-
nun herkesçe bir biçimde ifade edildi¤i bir or-
tamda, “bak›n teröre karfl› ABD ile ayn› düflünü-
yoruz” mesaj›.

Elbette tüm bu hesaplar›n üzerinde olan,
baflta belirtti¤imiz gibi, AKP’nin halklara düfl-
manl›¤›n›n, tezkere karar›n›n ard›ndan yeniden
tescilleniyor olmas›d›r. Cemil Çiçek, bu savafl›n
ülkemizdeki kurmaylar› aras›ndad›r. Onun s›fat›
salt Adalet Bakanl›¤› ile s›n›rl› de¤ildir. Bu gezi

Yükselifl Sürüyor
ABD Kap›lar› Yeni Bir Basamak
Çiçek’in ABD ile görüflmelerinin gündemi, “Terörle Mücadele”.
Bu yalanla iflgaller gerçeklefltiren Amerika ile görüflmeler için en
uygun isim, elbette Susurluk hamisi Çiçek’tir. Susurluk, Türkiye
tarihindeki halka karfl› terörün doruk noktas›d›r.

Cemil Çiçek

21

Say› 89

7 Aral›k
2003

de, bakanl›k s›fat›yla yap›lm›yor.
Çiçek, ziyaretin ilk günü, “te-

rör tan›m›nda ABD ile ayn› dü-
flünmekle” övünen aç›klamalar
yapt›. Peki bu, bir iktidar için
övünç kayna¤› olabilir mi? Hani
“islami terör” Tayyip’in “kan›na
dokunuyor”du? Amerika’n›n,
kendisine muhalif her ülkeye, ik-
tidara “terörist” damgas› vurdu-
¤unu bilmeyen yok. En baflta da
bugünkü dünya konjonktüründe,
islamc›lar yiyor bu damgay›. O
zaman, ya Tayyip’in “kan›na do-
kunma”s›, islamc› tabana yöne-
lik her zamanki takiyyelerinden
birisi, ya da Amerikanc›l›klar
müslümanl›klar›n›n üzerine ç›k-
maktad›r. AKP için her ikisi de
do¤rudur ve her ikisi de temel
politikalar›n›n bafl›nda gelir.

Çiçek, AKP’deki Amerikanc›-
lar›n bafl›nda gelir. “AKP terörün
ad›n› koymal›” tart›flmalar›nda,
“evet koymal›y›z” anlam›ndaki
aç›klamalar›n› “objektiflik” ola-
rak yorumlayanlar, bu nedenle
yan›l›yor, o bunu Amerikanc›
beyniyle, ABD’nin “radikal isla-
m› tasfiye” projesine paralel ola-
rak söylüyor.

ABD Adalet Bakan›’n›n
“Tecrübesini” Bekleyin!

Çiçek’in, “teröre karflı iflbirli-
¤inin ilerletilmesini” görüflece¤i
yetkililerden biri de, ABD Adalet
Bakanı John Ashcroft. Ashcroft,
Guantanamo hukuksuzlu¤unun,
11 Eylül sonras› ç›kar›lan bask›
yasalar›n›n, hak ve özgürlüklerin
k›s›tlanmas›n›n, küreselleflmeye
karfl› ç›kanlar›n dahi “terörist”
ilan edilmesinin mimarlar›ndan-
d›r. “Teröre karfl› savafl”›n hu-
kukla hiçbir alakas› olmad›¤›na
göre, Çiçek’in görüflecekleri de
bu deneylerdir. 11 Eylül sonras›
Amerikan kamuoyu taraf›ndan
dahi elefltirilen Ashcroft’un bey-
ninde halklara karfl› düflmanl›k
ad›na ne varsa, bu gezi sonras›n-
da Çiçek’in dilinden duyulursa,
kimse flafl›rmas›n.

N.Ç.’yi Suçlu Ç›karan “Adalet”
Mardin'de aralarında kaymakamlık yazıiflleri müdürü, ilkö¤retimo-

kulu müdür yardımcısı ve 1 yüzbaflının da bulundu¤u 28 kifli tarafın-
dan 7 ay boyunca tecavüze u¤rayan 12 yaflındaki N.Ç.’nin adalet ara-
d›¤› kap›lardan soruflturmayla cevap geldi.

Tecavüzcülerin tutuksuz yarg›lanmas›na tepki gösteren, “Yeter ar-
tık!” diyen N.Ç, Adalet Bakan› Cemil Çiçek’e, yazd›¤› mektupta "ye-
rimde kızınız olsaydı ne düflünür, ne tepki gösterirdiniz?" diye sormufl-
tu. Cevap çok geçmeden geldi. Çiçek’in talimat› ile N.Ç hakk›nda,
TCK'nin "Anayasal kuruluflları tahkir ve tezyif etmek" fiilini dü-
zenleyen 159. maddesinden soruflturma aç›ld›. Üstelik, N.Ç bas›na
konuflmamas› için polis taraf›ndan tehdit edildi.

Öyle ya, 13 yafl›na yeni basm›fl bir k›zca¤›z, üstelik onlarca insan›n
tecavüzüne u¤ram›fl, böyle fleylere nas›l akl› yeterdi. Olsa olsa, böyle
bir mektubu bölücüler, teröristler, devlet düflmanlar› yazd›rm›fl olmal›y-
d›. Amaçlar› da belliydi zaten; devleti y›pratmak! Ne demekti “biz ço-
cuklara sahip ç›kmad›n›z” demek!.. Devlet hiç anlamaz m›yd› bu
oyunu!... Devlet ad›na Çiçek harekete geçti. 13 yafl›ndaki N.Ç’ye ada-
letini gösterdi.

Sen, bu ülkenin çocuklar›n›n, gençlerinin gelece¤ini yok et, batak-
l›klara sürükle, sonra da bundan flikayet etti diye soruflturma aç. Oli-
garflinin devlet politikas›na uygun olan› yap›yor Çiçek. Bu düzende
kimse adalet aramas›n demeye getiriyor. “Kap›m›z adalet kap›s›”
diyen bu riyakarlar de¤il miydi? Kokuflmufl düzenin ac›lar›n› 13 yafl›n-
daki bedeninde yaflayan bir k›z çocu¤una adaletli olamayan bir kafa-
n›n, halk›n baflka kesimlerine adalet kap›s› olabilmesi mümkün mü?

Tecavüzcü devletin bürokrat›, askeri olunca, çocukmufl, ne önemi
var. Çiçek, o koltu¤a bofl yere MGK’dan onayl› oturmad›. Devletin ne
suçu varsa, örtbas etmekle kalmay›p, ma¤duru cezaland›rmak onun
görevi. N.Ç belki bilmiyordu, flaflk›nl›k içinde, nas›l olur küçücük bir k›-
z› bu hale getirenler serbest b›rak›l›r dercesine, “suçlular flu anda ser-
best bırakıldılar. Elini kolunu sallaya sallaya geziyorlar” diye yak›n›r-
ken. Oysa, bu ülkede iflkenceci, tecavüzcü, infazc›, Susurlukçu, suç ifl-
leyen ne kadar “devlet adam›” varsa, hep böyle olmufltu. Onlarca y›l-
l›k cezalara çarpt›r›lanlar ise, bu kokuflmufl, gençlerimizi yokeden dü-
zenin de¤iflmesini isteyenlerdi.

‘Kay›p Dosyalar’a Çiçek Ne Diyor?
Devrimci Sol Ana Davas›’nda kay›p 100 klasörü haftalard›r

gündeme getiriyoruz. Yarg›tay’›n, ne yap›laca¤›n› bilmedi¤ine dair
karar› biliniyor. 12 Eylül hukukunun ve o hukuku sürdürmek isteyen-
lerin hukuk anlay›fl›n›n nas›l bir hukuksuzluk, keyfilik üzerine kurulu
oldu¤u bu dava nezdinde bir kez daha görülmüfltü.

‹flte tüm bu geliflmeler karfl›s›nda, herkesin malumu olan “büyük
adalet skandal›” karfl›s›nda Adalet Bakanl›¤› suskun. Ne Cemil Çi-
çek, ne müsteflarlar›n›n bu konuda hiçbir aç›klamas› yok ortada.

23 y›ll›k hukuksuzluk onlar› ilgilendirmiyor mu? 1243 kiflinin ça-
l›nan 23 y›l›n›n hesab›na dair, bu ülkenin Adalet Bakan› olarak
Çiçek’in, müsteflar›n›n, söyleyecek hiçbir sözü yok mu?

Suskunluk, “ben bu hukuksuzlu¤u sürdürece¤im” demektir. Çi-
çek, bunu ç›k›p halk›n karfl›s›na aç›klamayacak m›?

22

Say› 89

7 Aral›k
2003

DEHAP'lılar, “barıfl sa¤lanmas›” politikas›
çerçevesinde ziyaret etmek istedikleri, Cizre Be-
lediye Baflkanı ve ayn› zamanda korucubafl› Ka-
mil Atak’›n emriyle kurflunland›lar. 27 Kas›m
günü gerçekleflen olayda, DEHAP fiırnak ‹l Bafl-
kan Yardımcısı Mehmet Yumak, il yöneticisi Ab-
dullah Sakın ile Cizre ‹lçe Baflkanı Mehmet Dil-
siz yaralandı. Olay› duyan yüzlerce DEHAP’l›,
hastane önünde toplanarak sloganlarla protesto
gösterisi yapt›. DEHAP’l›lar› kurflunlayan, taflla,
sopayla sald›ran koruculara iliflkin hiçbirfley
yapmayan polis, sald›r›y› protesto eden halka
sald›rd› ve 3 kifliyi coplarla yaraladı.

Polis-Korucubafl› Atak ‹flbirli¤i
DEHAP fiırnak ‹l Baflkanı Resul Sadak, olay-

la ilgili yaptı¤ı açıklamada, Atak'ın “hepsini vu-
run” emri verdi¤ini belirterek, "Bütün akrabala-
rı yanındaydı, 'hepsine vurun' dedi. Ve o da sal-
dırdı. Atak'ın ne oldu¤unu biliyoruz. Bir kez da-
ha kirli yüzünü gösterdi.” dedi. Sadak, ertesi gü-
nü D‹HA muhabirine yapt›¤› aç›klamada da, flu
bilgileri verdi:

"Olay yerinde polisler olmasına karflın her-
hangi bir müdahalede bulunmadılar. Bayram
kutlamaları çerçevesinde ziyarette bulunaca¤ı-
mızı Atak'a ilettik. Evin önüne vardı¤ımızda ise
bu durumla karflı karflıya kaldık. Ataklar’a gi-
derken, Cizre Emniyet Müdürlü¤ü Güvenlik fiu-
be ekipleri, bizi takip etti. Atak'ın evine 10-15
metre uzaklıkta beklediler. Saldırılar sırasında
arabanın camlarını kapatarak, içeride gülmeye
baflladılar. Bize yapılan saldırıya sessiz kaldılar,
hiçbir flekilde müdahale etmediler."

Sald›r›n›n, polis ile korucular›n iflbirli¤i içinde
gerçekleflti¤ini kan›tlayan bu sahneler, bölgede
binlerce kez yaflanm›flt›r.

Devlet Korucusuna Sahip Ç›kt›
Korucular, oligarflinin vurucu güçleri olarak

y›llard›r bölgede halk üzerinde terör estiriyorlar.
Her türlü yasad›fl› ifli yapmalar›na gözyumuldu-
¤u gibi, tecavüzden cinayete kadar iflledikleri
hiçbir suçta cezaland›r›lmad›klar›n›n yüzlerce
örne¤i vard›r. Kamil Atak’›n da içinde bulundu-
¤u korucubafllar›n›n Cumhurbaflkan› taraf›ndan
a¤›rland›¤› günler çok eskilerde kalmad›. Kamil

Atak, fi›rnak’ta Kürt yurtseverlerine yönelik te-
rörde do¤rudan yer alm›fl, yüzlerce insan›n ölü-
münde, binlercesinin göç ettirilmesinde do¤ru-
dan yeralm›flt›r. ‹flledi¤i bütün suçlar, tüm koru-
cularda oldu¤u gibi hizmetlerinin karfl›l›¤› olarak
görülmemifl, korunmufltur. 1996’da iki çoban›n
öldürülmesinden dolay› arand›¤› günlerde Cizre
Belediye Baflkanlı¤ı yapmas›, bu konudaki per-
vas›zl›¤›n en çarp›c› örne¤idir.

Bu olayda da, Atak, cezaland›r›lan de¤il, ko-
runan oldu. Aksine, DEHAP’l›lardan “flikayetçi”
olan Atak’›n iste¤iyle ziyarete giden DEHAP’l›lar
ertesi günü gözalt›na al›nd›. Oligarflinin Atak’la-
r›n gönlünü hofl tutmas› önemlidir. Yoksa, katli-
amlar›nda, pis ifllerinde kimleri kullanacaklar.

Suç Üreten Koruculuk Sistemi
Koruculuk, oligarflinin halka karfl› savafl›nda

kulland›¤› suç örgütüdür.
‹çiflleri Bakan› Aksu’nun verdi¤i rakamlara

göre, Bölge'deki 22 ilde, Nisan 2003 itibarıyla
58 bin 511 “geçici” köy korucu bulunuyor. Ar-
t›k “geçici” statüsü, oligarflinin Kürt halk›na
düflmanl›k politikalar›n› sürdürmesi ile “kal›c›”
hale gelen köy koruculu¤u, ony›llard›r suç ma-
kinas› gibi çal›flmakta. Gerillay› imha operas-
yonlar›nda, Kürt köylülerinin evlerinin yak›l›p
y›k›lmas›nda do¤rudan görev alan korucular›n,
uyuflturucu, tecavüz, göçettirilenlerin topraklar›-
na el koyma gibi suçlar›na da gözyumuluyor.

Kimi zaman ise, elde ettikleri güç sayesinde,
devletin denetiminin d›fl›na ç›kt›klar› suçlar iflle-
dikleri de bilinen bir gerçek. Resmi rakamlara
göre, 2 bin 376 köy korucusu hakk›nda bu tür
suçlardan dolay› soruflturmalar yap›lm›fl. Elbet-
te, bu soruflturmalar›n istisnai durumlar d›fl›nda
tümünün beraatle sonuçland›¤›n› söylemeye bi-
le gerek yoktur. Polisin elini so¤utmama politi-
kas›, korucular için de geçerlidir.

Oligarflinin, koruculuk sistemini sürdürmesi,
Kürt halk›n› imha politikas›n›n bir baflka ifadesi-
dir. Korucular›n iflledi¤i bütün suçlar, esas ola-
rak oligarflinin suçlar›d›r.

Korucubafl› Atak’›n Talimat› ‹le DEHAP'l›lara Sald›r›

DEVLET GÖZET‹M‹NDE
KORUCU TERÖRÜ

23

Say› 89

7 Aral›k
2003

‘TERÖR’ BU DE⁄‹LSE, NE? Halk›n üzerine
sürülen panzerler... K›r›lan kafalar... Tüm
mahalleyi gaza bo¤an bombalar... Camlar›
k›r›lan evler...

BURASI ADANA!
Adana’n›n fiakirpafla Mahallesi’nde, 27 Kas›m günü ger-

çeklefltirilen bir gösteriye müdahale eden polis, tüm mahal-
lede terör estirdi. DEHAP’›n kampanyas› çerçevesinde
“Öcalan’a uygulanan tecritin kaldırılmasın›” isteyen halk›n
üzerine panzerler süren polis, evlerin camlar›n› k›rd›, önüne
geleni coplarla kafas›n› k›rana kadar dövdü ve halk› ölümle
tehdit etti. Polis terörü sonucunda onlarca kifli yaraland›, bir
çok ev hasar gördü.

fiakirpafla halk›, adeta savafltan ç›km›fl gibi, yollarda bir
çok insan›n kafas› sar›l›, gözü morarm›fl, 25’den fazla evin
camlar› polisin teröründen nasibini alm›fl durumda. Büyük-
tü suçlar›, demokratik bir eylem yapm›fllard›, ama oligarfli-
nin suç ilan etti¤i sloganlar› hayk›rm›fllard›.

Kudurmufl gibi sald›rd›lar. Adana Emniyet Müdürü’nden
ald›klar› talimatla, terör estirmekte s›n›rs›z yetkiye sahip ol-
duklar›n›n bilinciyle, panzerlerle sokaklara dald›lar. Önlerine
geleni coplayan polisler, çald›klar› kap›lardan aç›lmayanla-
r›n cam›n› çerçevesini coplarla k›rd›lar. Oyun oynayan ço-
cuklar, yafll›lar, misafirlik için mahallede bulunan dahil her-
kes bu terörden nasibini ald›.

‹flportac›ya Polis Kurflunu
‹stanbul Ümraniye’de yaflanan bir olay, polisin silah›na

davranmakta, önüne gelene kurflun ya¤d›rmakta tereddüt
etmedi¤ini çarp›c› flekilde gösterdi. ‹flsizli¤in milyonlarla
ifade edildi¤i bir ülkede, kay›tlara geçmeyen iflsizler ordu-
sunun neferleriydi onlar. ‹flportac›l›kla evlerine ekmek gö-
türme kavgas› veriyorlard›.

3 Aral›k günü, polis iflportac›lar› kald›rmak için “ope-
rasyon” düzenledi. Aç, yoksul, iflsiz b›rakan düzenin polis-
leri, size ekmek de yasak, diyordu. Ama ekmekten vazge-
çilimezdi, halk yaflamak zorundayd›. ‹flportac›lar›n itiraz›
üzerine, eller silaha yöneldi hemen. Önce havaya atefl aç-
t›lar, ard›ndan iflportac›lara yöneltildi silahlar. “Terörizm”
demagojisini gerçek zannedenler, flaflk›nl›k içindeydi. Na-
s›l olur da sa¤a sola silah›n› rastgele do¤rultur, pervas›zca
atefllerdi silahlar›n›. O anda bölgede bulunan bir TV kame-
ras›ndan habersiz polis, bütün pervas›zl›¤› ile kay›tlara
geçti. Polis devletinin polisiydi o. Her türlü yetkiyle dona-
t›lm›fl, emretmeye, emirlerine uymayan› kurflunlamaya,
gözalt›na almaya al›flm›fl, bir zihniyeti tafl›yordu beyninde.
Yoksullar ekmek kavgas› veriyormufl, umurunda m›; çün-
kü o, polis okulunda ilk olarak yoksullara düflmanl›¤› ö¤-
renmiflti. Çünkü, tüm yoksullar›n potansiyel olarak “terö-
rist” oldu¤unu ö¤retmifllerdi ona.

Çuval Geçirip
‹flkence Yapt›lar

Halk›n “Yard›m”
H›rs›zlar›na ‹syan›
Van’›n Baflkale ‹lçesi’nde, halka da¤›-
t›lmak üzere gelen 300 ton kömürü,
Kaymakaml›k çal›flanlar›n›n kiflisel
ç›karlar› için kulland›¤›n›n ortaya ç›k-
mas› sonucu, halk Kaymakaml›¤a
yürüdü. 1 Aral›k günü gerçekleflen
yürüyüflte, yaklafl›k 200 kifli, tek tek
verdikleri dilekçelerde, iki y›ld›r ilçe-
ye gelen yard›mlar›n ayn› akibete u¤-
rad›¤›n› ve yapt›klar› baflvurulardan
sonuç alamad›klar›n› belirttiler.

Ramazan bayram›n›n ikinci günü,
bayramlaflmadan dönen Siirt mer-
kez Bat› Mahallesi Muhtar›’n›n 16
yafl›ndaki o¤lu S.T, polisler taraf›n-
dan kaç›r›ld›, bafl›na çuval geçirile-
rek iflkence yap›ld› ve mezarl›¤a at›l-
d›. Baba Emin Tekin suç duyurusun-
da bulunurken, gördü¤ü iflkenceler
sonucu üç gün yürüyemeyen S.T
olay› flöyle anlatt›:

"Bayramdan iki gün önce sivil ve üni-
formalı polisler eve gelerek aramak
istediler. Arama izinlerini istedim.
Kızdılar ve evi aradılar. Ertesi gün
gıda dükkanımıza polisler geldi. fiifl-
man, bıyıklı bir polis, kimli¤imi iste-
di. Tek baflıma oldu¤um için kork-
tum ve verdim. Bir saat sonra aynı
polis kimli¤imi geri vererek gitti. 26
Kasım günü saat 17.30 sıralarında
Toros marka beyaz bir araç arkam-
da ani bir frenle durdu. Bir anda ka-
fama çuval geçirdiler. Elimi ve ayak-
lar›m› ba¤lad›lar. Silah oldu¤unu dü-
flündü¤üm sert bir cismi kafama vu-
rarak bayılttılar. Uyandı¤ımda ka-
famdaki çuval ile hala arabanın içe-
risindeydim. Telsiz sesleri geliyordu,
araba durdurulup beni yere uzatarak
kafama silah dayadılar. Arkamı dö-
nersem öldüreceklerini söylüyorlar-
dı. Biri, sırtımın üzerine çıktı ve
'A¤abeyin nerede, çabuk söyle, onu
hangi delikte olsa çıkarıp öldürece-
¤iz' dedi."

24

Say› 89

7 Aral›k
2003

Hürriyet Gazetesi 26 Kas›m’dan bafllayarak 6
gün boyunca, MHP eski lideri Türkefl’in an›lar›n›
R›za Müftüo¤lu’nun a¤z›ndan dizi olarak aktard›.

Dizinin ilk bölümü, “Evlad›m... Bana onun
kellesini getir” bafll›¤›n› tafl›yordu. Hürriyet,
“kellesi getirilecek” kifliyi de ok iflaretiyle gös-
termifl, resmini de yay›nlam›flt›.

N.Ç.’ye Soruflturma Açt›ran Çiçek
Suç Çetesini Soruflturmayacak M›?

Y›llarca Türkefl’in yard›mc›l›¤›n› yapan R›za
Müftüo¤lu anlat›yor; “Y›l 1992... Türkefl talimat
olarak aktarmaya bafllad›: ‘Evlad›m... senden,
Apo’nun kellesini istiyorum!... Esas duruflta,
MHP liderini dinleyen V.K., Türkefl’in talimatlar›
bittikten sonra, ‘Emredersiniz Baflbu¤um’ de-
di...” (26 Kas›m 2003, Hürriyet)

Önce bir not; 'V.K.', “reis” denilen ve mesle-
¤i, çeflitli özellikleri s›ralanan bir faflist. Yani
bakmay›n flifrelenmifl gibi yaz›lmas›na, faflist
camian›n çok iyi tan›d›¤› biri oldu¤u aç›k. Bu da
dizinin yay›nlanma amac›na uygun; kontrac›l›k,
vatanseverlik diye pazarlan›p, siyasi rant elde
edilmek isteniyor.

Bu sat›rlar› okuyan bir savc›n›n, Adalet Ba-
kan›’n›n hiç vakit kaybetmeden, MHP’yi tedbi-
ren kapatmal›, soruflturma açmal›d›r. Yasalar-
daki, “suç ifllemek üzere çete oluflturmak”tan
MHP için soruflturma
açmal›d›r. Sonra han-
gi cinayet emirleri ve-
rildi, ortaya ç›karma-
l›d›r. Ama hiçbir savc›
ç›k›p böyle bir fley
yapmaya niyetlen-
medi bile. Çünkü bu
ülkenin “hukuk dev-
leti” oldu¤u yaland›r.
13 yafl›ndaki N.Ç’ye

adalet istedi diye so-
ruflturma açt›ran
Adalet Bakan› Çiçek
k›l›n› bile k›p›rdat-
mad›, çünkü kendisi
MHP kökenli, ayn›

cinayet flebekesinin bir eleman›yd›, ayn› Tür-
kefl’ten talimatlar ald›.

Ne AKP, ne CHP’den de ses yok. Günlerdir
“terör” demagojisi yap›l›yor. Sistem içinde, “ya-
sal” bir partinin yasad›fl›l›¤›, cinayet örgütü ol-
du¤u en tepeden itiraf ediliyor, onlar› ilgilendir-
miyor. Çünkü, onlar da Türkefl gibi düflünüyor,
“vatana hizmet” dedikleri kontr-gerilla faaliyet-
lerini onayl›yorlar. Susurlukçular da böyle hiz-
met etmiflti. A¤ar da bu hizmetleriyle yükseldi.

Büyük bir övünçle Öcalan’a gelene kadar ne
maratonlar kofluldu¤unu da anlat›yor faflist flef.
O maratonlarda kaç bin insan›m›z›n kan›n›n ak-
t›¤› ise, binlerce belge, kan›t, tan›k ile sabittir.

“De¤iflen MHP”nizin Gerçek Yüzü:
Katliam, Cinayet, Kontrac›l›kt›r

Devrimciler aç›s›ndan, anlat›lanlar yeni de-
¤ildir. MHP’nin cinayet ve katliam örgütü oldu-
¤unu, devlet taraf›ndan ony›llarca devrimcilere
ve halk›n örgütlenmesine karfl› kullan›ld›¤›n›
binlerce belgeyle sürekli yaz›yoruz.

‹flte bu MHP, düzenin parlamentosuna sokul-
du, meclis katillerle dolduruldu, iktidar orta¤›
yap›ld›. Bu tefrikalar› yay›nlayan Hürriyet baflta
olmak üzere, burjuva bas›n “MHP’nin de¤iflti¤i”
teorileri yapt›. Ölüm emri 1992’de yani “de¤iflen
MHP”ye ait. Anlat›lanlar faflist hareketin gerçek
yüzüdür. Binlerce cinayet, katliam öncesi faflist
militanlar hazrolda durup emirler ald›lar “reisle-
rinden” ya da “baflbu¤lar›ndan”. Ve o “baflbu¤”
bu ülkeyi ony›llarca yöneten Demireller’in, sa¤
partilerin hiç vazgeçmedi¤i biri oldu. Devlet ad›-
na “Türki Cumhuriyetler”e yolland›.

Hürriyet’in teflhir için de¤il, “büyük vatanse-
verlik, hayranl›k” vesikas› olarak yay›nlad›¤› bu
anlat›mlar, bafltan sona bir suç örgütünü anlat›-
yor. ‘Milliyetçi’ diye pazarlanan IMF uflaklar›n›n,

‘vatansever’ diye yut-
turulan kontrgerilla-
c›l›¤›n, ‘de¤iflti’ diye
aldat›lan katillerin ör-
gütüdür anlat›lan. Ve
son olarak belirtmeli-
yiz ki, MHP ne yap-
t›ysa, Türkefl ne tali-
matlar verdiyse, dev-
letin bilgisi ve onay›
d›fl›nda de¤ildir.

MHP’nin Kontra ‹tiraflar›
◆ MHP yöneticisi, partilerinin ‘suç ifllemek

üzere oluflturulmufl çete’ oldu¤unu övüne-
rek anlat›yor, Türkiye’nin en büyük gazete-
si yine ayn› övünçle yay›nl›yor

◆ Hukukun zerresi varsa, MHP derhal kapat›l-
mal›, ölüm emirleri, cinayetleri aç›klanmal›
ve MHP ideolojisini savunan hiçbir faflist
partinin kurulmas›na izin verilmemelidir.

25

Say› 89

7 Aral›k
2003

‹stanbul’daki eylemlerin ard›ndan yaflanan
“istihbarat zaafiyeti” tart›flmalar›, istihbarat ör-
gütlerini gündeme getirdi. 21 Kasım’daki MGK
toplantısında al›nan, istihbarat›n tek merkezde
toplanmas› karar› do¤rultusunda giriflim baflla-
tan AKP, bunun hiç de kolay olmayaca¤›n› da-
ha ilk günden anlad›. Bas›n, “istihbarat örgütle-
ri bürokrasisinin direniflini” yazmaya bafllad›.

Nas›l olmas›n?
Türkiye, istihbarat örgütleri ülkesidir; M‹T,

Polis ‹stihbarat, J‹TEM, Genelkurmay ‹stihbarat,
MGK Genel Sekreterli¤i ‹stihbarat... Ve oligarfli
içindeki her kesimin oluflturduklar›, resmi ve
gayri-resmi onlarca istihbarat örgütü...

Bu kadar istihbarat örgütünün oldu¤u, her bi-
rinin birbirine karfl› komplolar›n içinde yer ald›-
¤›, siyasette ayak kayd›rma-göz oyma-flantaj
manevralar›nda kullan›ld›¤› bir ortamda
elbette “direnifl” olacakt›r. Hatta ayn›
emniyet istihbarat›n›n Ankara ve ‹s-
tanbul aras›ndaki çat›flmalar› dahi
herkesçe bilinmektedir. Her biri ç›-
karlar üzerine kurulu bir dükal›kt›r.
Hiçbiri kendi dükal›klar›n›n sona
ermesini istemez. “‹ç-d›fl tehdit” de-
magojileri ile elde ettikleri güç, ayr›-
cal›klar, trilyonluk bütçe, teknoloji ve
e¤itim ile kendi ç›karlar›n› koruman›n sa-
vafl›n› verirler.

Örne¤in, M‹T’in a¤›rl›kl› olarak “d›fl tehdit”le
ilgilendi¤i söylenegelir. CIA ile içli d›fll›d›rlar.
MOSSAD kardeflleri gibidir. Almanya, ‹ngiltere,
Fransa istihbarat örgütleri ile tarihsel olarak ay-
r›l›k gayr›l›klar› yoktur. Hangi “d›fl tehdit”? Tüm
dünya için bunlardan büyük tehdit var m›?

Oligarfli ‹çi ‘‹t Dalafl›’ Örgütleri

Her kurumun istihbarat› var; ne yap›yor bu
kadar istihbarat örgütü? Niye hepsinin ayr› ayr›?
Halka karfl› kullan›lan ve oligarfli içi it dalafl›n›n
aletleri olan örgütlerdir hepsi.

Tümü birbiriyle çat›flma halindedir.
M‹T-Emniyet aras›ndaki çeliflki ve çat›flmalar

neredeyse varolduklar›ndan bu yana vard›r.
Emniyet genel olarak hükümetlerin ç›karlar›
do¤rultusunda çal›fl›r. Bu çat›flmada polis M‹T’e
yönelik istihbaratlar yapar, tersinden M‹T de,
polis içinde ve hükümetlere karfl› istihbaratlar

yapar. Çeliflkinin kayna¤› koltuk ve rant kavga-
s›ndan baflka bir fley de¤ildir.

Emniyet-Genelkurmay aras›ndaki çat›flmala-
r›n su yüzüne ç›kt›¤› en güzel örnek, 28 fiubat
sürecinde, Emniyet istihbaratının Genelkurmay
içinden istihbarat yapt›¤›n›n ortaya ç›kt›¤› ‘Sar-
musak Olayı’d›r. Keza, tekeller aras›ndaki çat›fl-
man›n aç›k hale geldi¤i ve halk› aldatmak için
“yolsuzluk operasyonlar›” ad›n› verdikleri ope-
rasyonlarda da (Beyaz Enerji vb.) karfl› karfl›ya
geldiler. Tekellerin, farkl› siyasi gruplar›n›n ç›-
karlar› için faaliyet gösterince bu kaç›n›lmazd›.
Tekeller, oligarflinin partileri çat›flt›kça, onlar da
bu çat›flman›n taraf› oldular.

M‹T-MGK Genel Sekreterli¤i aras›ndaki ça-
t›flma ise, bugün tart›flt›klar› “koordinasyonun”
bile neden “zor” oldu¤unu gösterir niteliktedir.
1983’te ç›kar›lan bir yasa ile M‹T Müstefları'nın
baflkanlı¤ında üç ayda bir Milli ‹stihbarat Koor-
dinasyon Kurulu toplantılar› öngörülmekte, an-
cak MGK Genel Sekreterli¤i, “M‹T Müsteflarlı-
¤ı'nın baflkanlı¤ındaki toplantılara katılmayız”

tavr› nedeniyle yap›lamamaktad›r.
Üzerine kitaplar yaz›lan “Telekulaklar

ülkesi”dir buras›. Oligarfli içindeki
tüm kesimlerin kendi istihbarat ör-
gütleri, güç çat›flmas›nda ötekisini
yok etmek için faaliyet halindedir.

Çat›flmad›klar› Tek Konu,
Halka Ve Devrimcilere

Karfl› Savaflt›r

Elbette bunca istihbarat örgütünün ça-
t›flmad›¤› tek bir konu vard›r; halk›n örgütlen-
mesine ve devrimcilere karfl› savafl. Bu konuda
da, “baflar›” senaryolar›n› kendilerine maletme,
ödül alma, güç olma gibi hesaplarla karfl› karfl›-
ya geldikleri örnek olsa da, nihai olarak tümü
halk›n örgütlenmesini engellemek, devrimci
mücadeleyi yok etmek için birliktedirler.

Bunca istihbarat örgütü bulunmas›n›n s›rr› da
burada. Halk›n paras›, halka karfl› kullan›l›r. Te-
keller düzeni sürsün, iflbirlikçi tekeller sömür-
dükçe semirsin diye, her türlü komployu, imha
operasyonunu yapar, hukuk tan›mazlar. Hocala-
r›, her türlü kirli iflin içinden ç›kan CIA’d›r.

Son bir hat›rlatma: ‹stedikleri kadar teknolo-
jiye, devasa maddi kaynaklara ve yetkilere sa-
hip olsunlar, devrimci yarat›c›l›k karfl›s›ndaki
güçsüzlükleri tescillidir. Zulme ve yoksullu¤a
karfl› isyan etmekte, kendi iktidar›n› kurmakta
kararl› bir halk›n aya¤a kalk›fl›n› engelleyebil-
melerinin mümkünü yoktur. Bu konuda da a¤a-
babalar› CIA’n›n tarihine bak›labilir.

Oligarfli ‹çindeki Dükal›klar:

‹stihbarat Örgütleri

19 Aral›k’›n y›ldönümüne faz-
la bir zaman kalmad›. Türkiye ta-
rihinin en büyük hapishaneler

katliam›n›n anlam› yeterince anlafl›ld› m›? Bu soru-
nun cevab› tart›flmal›d›r. 1978 Marafl katliam›n›,
ayn› y›ldaki 16 Mart katliam›n› bile hala her y›ldö-
nümünde ananlar›n, gündemine alanlar›n, bildiriler
yay›nlayanlar›n, henüz haf›zalar›m›zda tüm canl›l›-
¤›yla yaflayan 19-22 Aral›k 2000 katliam›n›n y›ldö-
nümlerinde ayn› tavr› sergilememeleri düflündür-
ücüdür. Ya 19 Aral›k katliam›n›n Türkiye tarihinde-
ki yerini kavramam›fllard›r, ya da tam da o yeri iyi
kavrad›klar› için seslerini ç›karmamakta, gündem-
lerine almamaktad›rlar.

19 Aral›k, birçok boyutuyla oligarflinin halka
karfl› savafl›nda dönüm noktalar›ndan biridir. Aleni
bir halk› sindirme operasyonudur. Bu yan›yla 19
Aral›k katliam› ve F tipleri birlikte düflünülmelidir;
19 Aral›k F tiplerinin, F tipleri 19 Aral›k’›n etkisini
art›racak tarzda planlan›p uygulanm›flt›r.

Bütün bu yanlar›yla birlikte düflünüldü¤ünde, 19
Aral›k katliam›n›n karar› üç-befl gün içinde verilmifl
bir karar de¤ildir. Nitekim baflta zaman›n ‹çiflleri Ba-
kan› Sadettin Tantan olmak üzere, birçok yetkili, bir
y›ld›r böyle bir operasyona haz›rland›klar›n› itiraf et-
mifllerdir. F tipleri, oligarfli aç›s›ndan “stratejik” bir
hedefti; kolay vazgeçmeyecekti. F tiplerini tüm hal-
k› sindirmenin bir arac› olarak gördü¤ü için, F tiple-
rini açmak için tüm gücünü ve faflist yöntemlerini
kullanacakt›.

‹flte 19 Aral›k’a ilerleyen günlerde, baz› kesimler

bu gerçe¤i bir türlü görmek istemedi. Oligarflinin
hemen her manevras›na kand›lar; “bask›”y› iktidar
de¤il, tutsaklar üzerine yo¤unlaflt›rd›lar. Oysa, 19
Aral›k “ba¤›ra ba¤›ra” geliyordu. Ad›m ad›m topla-
n›yordu kara bulutlar gökyüzünde. Görmemek için
kör olmak laz›md›. Peki neden göremediler?

19 Aral›k’›n y›ldönümünde elbette bir kez daha
anlataca¤›z 19 Aral›k gerçe¤ini. Fakat 19 Aral›k
öncesini hat›rlamak da en az 19-22 Aral›k’› hat›rla-
mak kadar önemlidir. Kimin neden göremedi¤inin
cevab›, bu sürecin bir kez daha gözden geçirilme-
sindedir. ‹flte bu muhasebenin yap›labilmesi için bir
kez daha hat›rlat›yoruz y›ldönümünde.

19 Aral›k öncesinin Türkiye’sinde
“hapishane sorunu”
Uzun uzad›ya girmeyece¤iz burada. Ama o gün-

lerdeki “gündem”i hat›rlamakta da yarar var. IMF,
Dünya Bankas› heyetlerinin biri geliyor, biri gidi-
yordu. Yeni anlaflmalar imzalan›yordu. Emperyalist
talan›n böylesine sürdürülece¤i bir ülkede, halk›
sindirmek, örgütsüzlefltirmek gerekirdi, bunun için
de önce devrimcilere güçlü bir darbe vurulmal›, bu
darbe halka “ders” olmal›yd›... Hapishanelere “mü-
dahale”yle “darbe” vurulacak, F tipleri ise “demok-
lesin k›l›c›” gibi hak ve özgürlük için mücadeleyi
düflünen tüm kesimlerin üzerinde salland›r›l›p du-
racakt›...

Befl on sat›rla özetledi¤imiz bu yal›n gerçek gö-
rülmedi¤i için, oligarflinin “hapishaneler sorunu”
dedi¤i fleyi, gerçekten hapishanelerle s›n›rl› bir so-
run san›yordu kimileri.

6 Aral›k; “B›rak›n” ça¤r›lar›; Müdahale
için zemin haz›rlama
Kas›m ay›n›n sonlar›ndan itibaren, oligarfli “mü-

dahale” karar›n›n zamanlamas›n› netlefltirmeye
bafllad›. Ölüm orucu, istedikleri, bekledikleri gibi,
halk nezdinde tecrit olmam›fl tersine, halk›n müca-
delesini gelifltiren, demokratik muhalefeti canlan-
d›ran ve birlefltiren bir rol oynam›flt› ve bu rolünü
daha da büyütece¤e benziyordu...

Oligarflinin saflar›ndaki bu netleflmeyle beraber
“b›rak›n” ça¤r›lar› dile getirilmeye ve “müdahale”
telaffuz edilmeye baflland›.

Önce burjuva bas›ndaki “müdahale”ciler hare-
kete geçirildi.

26

Say› 89

7 Aral›k
2003

Uluslararas›
Tecritle
Mücadele
Günleri

19-22
Aral›k

19 Aral›k’›n Arifesi
Kara Bulutlar Toplan›yor Türkiye’nin Üstünde

25 Kas›m 2000; Ankara’da “F Tiplerine Karfl›
Miting”e yaklafl›k 7 bin kifli kat›l›yor...

Bu birlikteli¤in, bu mücadelenin büyümesin-
den, yay›lmas›ndan korkuyorlar...

27

Say› 89

7 Aral›k
2003

"Benim vicdan›m bir insan›n gözümün önünde
ve benim de hareketsizli¤imin sa¤lad›¤› katk›yla
ölmesine izin vermezdi. Ya sizin vicdan›n›z." (‹smet
Berkan, 3 Aral›k 2000 Radikal)

"Hükümet 'Durdurun bu eylemi konuflal›m!"
ça¤r›s› yapmal›, olumlu bir karfl›l›k al›nmamas› ha-
linde, kurtar›c› müdahaleyi hemen gerçeklefltirmeli-
dir." (Güngör Mengi, 4 Aral›k 2000, Sabah)

"Kiflinin yaflam›n›n uzaktan kumanda edilerek
tehlikeye at›ld›¤› içeriden ve d›flar›dan 'ölüme yat-
mak', 'yudum yudum ölmek' gibi sloganlarla ade-
ta ölümün kutsand›¤› böylesi bir ortamda hekim
yapaca¤› t›bbi giriflimler konusunda karfl›s›ndaki
hastan›n durumundan ziyade kendi bilgi birikim
ve vicdan› ile hareket etmelidir.” (Deniz Som, 5
Aral›k 2000, Cumhuriyet)

"Yaflam hakk› kutsalsa ad› mahkum da olsa bu
insanlar›n da yaflam hakk› kutsald›r ve kurtar›l-
malar› gerekir." (Do¤an HEPER, 6 Aral›k 2000 Mil-
liyet)

Ve benzeri onlarca yaz› yazd›r›ld›.
Ama oligarfli, burjuva bas›ndaki yaz›lar›n çok da

etkili olmayaca¤›n› biliyordu; daha “etkili” bir
“ça¤r›c›” bulmak laz›md›; ça¤r›lar› direniflçiler üze-
rinde etkili olmasa bile, demokratik muhalefet üze-
rinde etkili olabilmeliydi.

Ça¤r›c› bulundu; Emek Platformu’nun “gövde-
sini” oluflturan dört büyük konfederasyon bu ifl için
biçilmifl kaftan olacakt›.

Ölüm orucu direniflinin 47. günü Adalet Bakan›
ile görüflen Emek Platformu yöneticisi 4 konfede-
rasyonun Genel Baflkanlar›, görüflme sonras›nda
yapt›klar› aç›klamada flöyle dediler:

"Ölüm orucuna muhatap ve yak›nlar›na sesle-
niyorum. Ölüm orucuna giden arkadafllar›m›z›n
gelecekte karfl›laflacaklar› s›k›nt› ve sorun, hepimi-
zin sorunudur, toplumun sorunudur. Onun için ar-
kadafllar›m›za konfederasyon baflkan› olarak, bu
ölüm orucunu b›raks›nlar diyoruz..." (7 Aral›k

2000, Yeni Biny›l)
Bir de “sorunun takipçisi olaca¤›z” diyorlard›,

sanki o güne kadar emekçilerin sorunlar›n› takip
etmifller gibi...

“Ölüm orucundakiler kurtar›lmal›” diyenler de,
“b›rak›n” diyenler de “müdahaleyi” meflrulaflt›r›-
yorlard›. Ve herkes biliyordu ki “müdahale” katli-
amd›.

Meclis ‹nsan Haklar› Komisyonu'nun MHP'li
Üyesi Mehmet Arslan "B›rakal›m gebersinler" söz-
leriyle anlat›yordu zaten bunu.

9 Aral›k: “Mutabakat” yalan›!
Aral›k ay›n›n ilk günleri halk›n mücadelesinin

geliflmesine tan›k olundu. Anadolu’nun hemen her
flehrinde direniflle ilgili bir fleyler yap›l›yor, ayd›nlar
sanatç›lar açl›k grevlerine bafll›yor, TAYAD’l›lar her
yere direnifli yay›yor, gençlik üniversitelerdeki ey-
lemlerini yayg›nlaflt›r›yordu.

Oligarfli yeni bir manevraya daha baflvurdu:
9 Aral›k günü Saat 18:00. Ekranlarda Adalet

Bakan› H. Sami TÜRK'ün yüzü beliriyor. "(...) De-
mokratik bir toplumda bu elefltirilerin dikkate al›n-
mas› zorunludur. Toplumsal mutabakat sa¤lan-
madan F tipi cezaevlerini bu halde hizmete açmak
do¤ru de¤ildir" diyor.

Benzer aç›klamalar Baflbakan ECEV‹T, Ceza ve
Tevkif Evleri Genel Müdürü Ali Suat ERTOSUN ta-
raf›ndan da yap›l›yor. Adeta rüflvet teklif edercesi-
ne alt› ayl›k erteleme süresinin bir y›la ç›kar›ld›¤›
söyleniyor.

Hapishanelerde tutsaklar›n temsilcileriyle gö-
rüflmeler yap›l›yor. Somutluk istiyor tutsaklar. ‹kti-
dar kaç›yor. Baz› kesimler, Sami Türk’ün bu aç›k-
lamas›n› “yeterli” bulup, direniflin bitirilmesini isti-
yor.

11-12 Aral›k 2000; Polis, “Kana Kan
‹ntikam” sloganlar›yla güruh halinde

yürüyor... MHP’li faflistler devreye soku-
luyor... Sald›r› bafllam›flt›r art›k...

5 Aral›k 2000; Ulucanlar Katliam›n›n 3. duruflmas›nda, “F
Tipleri Kapat›ls›n, Yaflas›n Ölüm Orucu Direniflimiz” pan-
kart›yla K›z›lay’a yürünüyor... Polis sald›r›s› militanca
püskürtülüyor... Hapishanelerdeki direniflin yayd›¤› bir
kararl›l›k bu... Kararl›l›¤› sindirmek istiyorlar...

28

Say› 89

7 Aral›k
2003

“Erteleyin” demek, “b›rak›n” demek “Susurluk
devletine can simidi atmakt›r” diyor tutsaklar,
ama o kesimlere dinletemiyorlar.

11 Aral›k; Sald›r› Emri!
Ecevit “Kamuoyu ilgisi devam ederse bu eylem

bitmez” demeciyle direnifle sald›r› iflaretini veriyor.
Ecevit aç›kça tüm muhalefeti tehdit ederek, a¤z›n-
dan salyalar saçarak “teröristlere taviz verilmeye-
ce¤ini” höykürüyor.

Sald›r› emrinin ilk sonuçlar›ndan biri, ÖDP’de
görülüyor. ÖDP, sokak eylemlerinin derhal sona
erdirilmesi, binalar›ndaki açl›k grevcilerin d›flar›
at›lmas› talimat›n› yay›nlad›.

12 Aral›k; üniformal› terör günü
Çevik Kuvvet polisleri, Gazi’de polise karfl› ya-

p›lan bir eylemi bahane ederek 11-12 Aral›k’ta ‹s-
tanbul, Bursa, Mersin, Adana ve ‹zmir'de “Kana
Kan ‹ntikam” sloganlar›yla yürüyüfl yap›yor. Teh-
dit halka.

Yürüyen polisler halka karfl› güç gösterisi yap-
m›flt›r. Amaç halka gözda¤› vermektir. "Örgütler sa-
vulun silah kullanaca¤›z", "Kana kan, intikam",
"Bu silahlar› ne zaman kullanaca¤›z" diye ba¤›r-
malar› amac› gösteriyor zaten.

Terör, kendini K›z›lay’da gösteriyor. Baflta tut-
sak yak›nlar› olmak üzere, K›z›lay’da F tiplerine
karfl› yürüyüfl yapan kitleye görülmemifl bir vah-
fletle sald›r›l›yor. Sald›r›da polisin yan›s›ra MHP’li-
ler de kullan›l›yor. Sald›r› sonucu yüzlerce insan
cop, tekme darbeleriyle yaraland›. Ama kitle di-
rendi, ara sokaklarda barikatlar kuruldu.

Panzerlerden at›lan göz yaflart›c› bombalara,
kurflunlara, s›k›lan tazyikli suya karfl›, direnifl K›z›-
lay’a ç›kan ara caddelerde sürdürüldü. "Buras› Fi-
listin de¤il Ankara" diye veriyordu bas›n çat›flma-
y›...

Oligarflinin sald›r›s›, “demokratik muhalefeti

parçalamaya” devam ediyor. Sald›r› alt›ndaki kit-
lenin girmek istedi¤i baz› sol parti ve DKÖ’ler, ka-
p›lar›n› tutsak yak›nlar›na kapat›yorlar. Binlerce
kifli “yuh”luyor onlar›.

5 saat sürdü çat›flmalar.

Oligarfli belli kesimleri koparm›flt›, ama hala
içeride ve d›flar›da militan bir direnifl vard› karfl›-
s›nda. 13 Aral›k’ta -günümüze kadar sürecek
olan- sansür, RTÜK ve DGM arac›l›¤›yla yürürlü¤e
konuldu.

Bask›nlar, sansür, “düzen solu”nun “b›rak›n”
ça¤r›lar› birbirini izledi. Oligarfli sald›r›n›n ilk afla-
mas›ndan istedi¤i sonucu bu yan›yla alm›fl, düzen
solunu muhalefetten koparm›flt›. fiimdi ikinci afla-
maya geçebilirdi. 15-16 Aral›k’ta tutsaklarla ya-
p›lan görüflmeler kesildi. ‹ktidar bir kez daha dire-
nifl bitirilmezse “müdahale” yap›laca¤› tehdidinde
bulundu. Tutsaklar, sald›r› olursa kendilerini ya-
kmak dahil, direneceklerini aç›klad›lar... Oligarfli-
nin tehditleri ve tutsaklar›n kararl›l›k aç›klamalar›
art›k 19 Aral›k sabah› s›nanacakt›...

19 Aral›k 2000; Ordu, K›br›s harekat›ndan bu
yana en büyük askeri harekat›n› kendi

ülkesindeki hapishanelere, kendi ülkesinin
insanlar›na karfl› bafllatm›flt›r...

Uluslararas›
Tecritle
Mücadele
Günleri

19-22
Aral›k

Uluslararas› Tecritle Mücadele Günleri yurtd›fl› etkinlikleri kap-
sam›nda;

- 19-20 Aral›k; ‹talya’n›n Floransa kentinde birçok ülkeden tutsak
yak›nlar› örgütlerinin ve ilerici, devrimci parti ve kurumlar›n kat›laca¤›
bir sempozyum yap›lacak.

- 19-22 Aral›k; Fransa, BASK Ülkesi, ‹rlanda, Türkiye, ABD, Al-
manya gibi birçok ülkede açl›k grevleri gerçeklefltirilecek.

- 21 Aral›k; Uluslaras› kat›l›ml› bir gece düzenlenecek.
- Yine ayn› günlerde, parlamentolar, elçilikler önünde tecrite karfl›

gösteriler düzenlenecek.
‹letiflim ‹çin: isolation@post.com Tel: 00.32.2.230.08.66

29

Say› 89

7 Aral›k
2003

3 Aral›k günü bafl-
layan Türk-‹fl Kong-
resi’nde konuflan
Tayyip Erdo¤an, ikti-

dar olmas›ndan bu yana çeflitli
biçimlerde gösterdi¤i emekçi
düflman› yüzünü, kin kusarak
bir kez daha gösterdi.

Büyük bir ikiyüzlülükle “sa-
dece kamuda de¤il özel sektör-
de de örgütlenin” demesiyle, sa-
londaki iflçi temsilcilerinden tep-
kiler yükseldi. Büyük bir ikiyüz-
lülüktü, çünkü o salondakiler,
“özel sektörde örgütlenin” diyen
Tayyip’in, canh›rafl ç›kard›¤› ‹fl
Yasas› ile ifl güvencesini, örgüt-
lenmeyi yokeden kifli oldu¤unu
en iyi bilenlerdi. Ama tarikatç›,
takiyyeci kafa, yalana ve aldat-
maya öyle al›flm›fl ki, bunun bile
fark›nda de¤ildi. Azarl›yor, çün-
kü eme¤e, emekçiye, sola dair
ne varsa beyni düflmanl›kla do-
lu. O iflçi kitlesinin bir k›sm›n›n
aldat›larak da olsa kendisine oy
verenler olmas› bu durumu de-
¤ifltirmiyor. Potansiyel olarak ifl-
çiye düflman. Özal’›n “ben zen-
ginleri severim” sözleriyle aç›¤a
vurdu¤u kafay› tafl›yor omzunun
üstünde.

Türkiye, ‘Erdo¤an’›n
Zümresi’ Mi?

Kim, ekonomik temelde bir
talebi dile getirdiyse, kim ifl iste-
diyse, kim aç›z dediyse, kim

maafl›na zam istediyse Erdo¤an
ayn› cevab› verdi: “Türkiye’nin
tamam› siz de¤ilsiniz!”

Peki kim Türkiye? ‹flçi de¤il-
se, memur de¤ilse, gözünüzü
toprak doyursun dedi¤iniz köylü
de¤ilse... kim?

Erdo¤an’›n Türkiye’si; 1 y›ll›k
icraatlar›na bak›larak anlafl›labi-
lir. Yasalar› kimin için ç›kard›y-
sa, kime hizmet ettiyse, onun
Türkiyesi, odur. En baflta tarikat
holdingleri, sonra iflbirlikçi te-
keller, medya patronlar›...

Kim, AKP iktidar›n›n iflbirlik-
çili¤ine, IMF uflakl›¤›na karfl›
ç›ksa, sömürü ve zulüm politi-
kalar›n› elefltirse, onlara da ayn›
cevab› veriyor; “duygusall›kla-
r› bir yana b›rakmak duru-
munday›z”.

Erdo¤an yeni demagoji de
bulam›yor, ayn›lar›n› ›s›t›p ›s›t›p
kullan›yor.

Asalaklar›n Utanmazl›¤›
Ç›kard›¤› ifl yasas› ile, 8 saat-

ten de fazla çal›flman›n koflulla-
r›n› haz›rlad›¤› iflçilere, “yatarak
kazanma devri geçti” diyen Tay-
yip Erdo¤an, bir baflbakan gibi
de¤il, bir holdingin patronunun
diliyle konufluyor. Tekellere hiz-
met etmeyi kiflili¤iyle bütünlefl-
tirmenin, o andaki tezahürüdür
bu sözler. Kimin hükümeti olur-
san, onun borusunu öttürürsün! ‹flten at›lan Eskiflehir Pafla-

bahçe ve Çukurova iflçileri-
nin, direniflleri bask› ve teh-
ditlere ra¤men sürüyor.

Çukurova’da, polis “çadır yo-
la yakın” gerekçesiyle, iflçi-
lerin direniflini so¤ukla k›r-
may› denerken, Lüleburgaz,
Topkapı ve Gebze cam fab-
rikalarından yüzlerce Pafla-
bahçe iflçisi, direnifle destek
vermek için Eskiflehir’e gel-
di. Burada konuflan Kristal-
‹fl Eskiflehir fiube Baflkanı ‹s-
mail Ayer, “Grev günü 9
Aralık geliyor. Yaptıklarının
hesabını soraca¤ız.” dedi.

Direnifller Sürüyor

Özellefltirmeler sonucu iflten
at›lan iflçiler Türkiye’nin dört
bir yerinden Ankara’ya gele-
rek, hükümet ile Türk-‹fl ara-
sında, T‹S protokolunda im-
zalanan karar›n uygulanarak
ifle dönmelerinin sa¤lanma-
s›n› istiyor. POAfi, Deniz
Nakliyat, EBK, Sümer Hol-
ding, ORÜS ve çimento fab-
rikalarından at›lan iflçiler, ya
ifle dönmelerini ya da emek-
lilik hakkı verilmesini talep
etmek için Genel Kurul’da
sorunlar›n› dile getirecekler.

AKP, Protokolu
Unuttu

30 yıllı¤ına islamc› tekeller-
den Albayraklar'a kiralanan
Trabzon Limanı'nda çal›flan
yaklafl›k 200 iflçinin ifline
son verildi. Liman-‹fl Sendi-
kası Baflkanı Zafer Zeytin,
59 kadrolu, 200 civarında
da geçici iflçinin ifl sözleflme-
lerinin sona erdirildi¤ini, ye-
ni patrona sözleflme yenile-
mek için baflvurduklar›n›
ama bir cevap verilmedi¤i-
ni” aç›klad›.

Albayraklar ‹flçiyi
Soka¤a Att›

‹flçi Düflman› Kin Kustu

Tayyip’in “özel sektörde de örgüt-
lenin” sözünün ard›ndan yaflanan
tart›flmalar flöyleydi:

1. iflçi- Say›n baflbakan yalan söy-
lüyorsunuz...

2. iflçi- Örgütlendikleri için iflten
at›lanlar› görmüyor musunuz?

3. iflçi- Yalan söylüyorsun... ya-
lan! Gözümüzün içine bakarak
yalan söylüyorsun!

Ya¤c› bir sendikac›: Sayg›l› olun
beyler... Say›n baflbakan konuflu-

yor, utan›n!

4. iflçi- Ne sayg›s›, o utans›n!

5. iflçi- ‹fl güvencesini kufla çevir-
diniz. Kölelik Yasas›’n› unutma-
d›k.

Erdo¤an: Davet ettiniz geldik...
Bilin ki, Türkiye’nin tamam› siz
de¤ilsiniz... Devletimizi, milleti-
mizi güçlü hale getireceksek, flu
duygusall›klar› bir yana b›rakmak
durumunday›z... Art›k yatarak
kazanma dönemi geçti...

Yalan Söylüyorsun... Yalan!

30

Say› 89

7 Aral›k
2003

KESK’in aç›klad›-
¤› program do¤rul-
tusunda memurlar, 2
Aral›k’ta mesai sa-
atinin bitiminde iki
saat iflyerini terket-
meme eylemi yapt›-
lar.

Kamu Yönetimi
Temel Kanunu’na ve

2004 Bütçesine karflı mücadelenin bir parças›
olan iflyerini terketmeme tavr›, onlarca ilde ha-
yata geçirilirken, kimi yerlerde eylemler aç›k
bir gösteriye dönüfltürüldü. Hastaneler, okullar,
defterdarl›k, maliye, belediye binalar›, vergi da-
ireleri önünde yap›lan ve pankartlar›n, dövizle-
rin tafl›nd›¤›, sloganlar›n at›ld›¤› eylemlerde,
memurlar “Kamu Yönetimi Temel Kanunu Ta-
sar›s›”na karfl› tepkilerini dile getirdiler. Eylem-
lere demokratik kitle örgütleri ve çeflitli partiler
de temsili olarak destek verdiler.

Neye karfl› ç›k›yoruz?
Ço¤unlukla "Kamu Yönetimi Temel Kanu-

nu'na Hay›r", “Kölelik Yasası’na Hayır”, “Söz-
leflmeli Personel Olmayaca¤ız” sloganlar›n›n
at›ld›¤› eylemlerde memurlar bu yasaya neden
karfl› olduklar›n› aç›klarken flunlar› belirttiler:

“Bizim karfl› ç›kt›¤›m›z fley; reform ad› alt›n-
da kamusal hizmetlerin paral› hale getirilmesi-
dir. Çal›flanlar›n ifl güvencelerinin ortadan kal-
d›r›larak 'Sözleflmeli' çal›flt›rmaya dayanan bir
keyfiyet statüsünün getirilmesidir. 'Eflit ifle eflit
ücret' talebinin yaratt›¤› s›n›f dayan›flmas› ve
örgütlenme zemininin yok edilmesidir.

Tasar› yasalafl›rsa paras› olan kamu hizme-
ti alabilecek, paras› olmayan ertelenemez ve
devredilemez haklardan olan e¤itim ve sa¤l›k
hizmetlerini alamayacakt›r. Tasar› ile biz kamu
emekçilerinin y›llard›r verdi¤imiz mücadele so-
nucu kazand›¤›m›z haklar bir bir geri al›nacak-
t›r. Sözleflmeli çal›flmaya zorlanaca¤›z, ifl gü-
vencemiz ortadan kald›r›lacakt›r. Ücretlerimiz
performansa ba¤lanacak ancak kriterler objek-
tif olmad›¤› için ücret eflitsizli¤i artacak, gelece-
¤imiz amirlerin iki duda¤› aras›nda olacakt›r...”

Memurlar, 10 Aral›k’ta toplu vizite eylemle-
riyle ve 11 Aral›k'ta ifl b›rakarak eylemlerini
sürdürecekler.

Memurlar iflyerlerini
terketmedi!

Samsun Temel Haklar Memur Komisyonu:
SALDIRIYA B‹RL‹KTE KARfiI
DURALIM!
AKP hükümetinin birbiri ard›na meclis gündemine

tafl›maya haz›rland›¤› Mahalli ‹dareler Yasa Tasar›s›, Be-
lediyeler Kanunu, Personel Rejimi Yasas› gibi reform-
lar(!), tüm emekçiler ve yoksul halk için yaln›zca bir y›-
k›md›r. Bu y›k›m›n ilk ve temel ad›m› Kamu Yönetimi
Temel Kanunu Tasar›s› ile at›lmak üzeredir.

Emekçilere ve yoksul halka dönük tüm bu sald›r›
yasalar›na karfl› mücadeleyi yükseltmenin zaman›d›r.
Bunun için

- Böylesi bir sald›r›ya karfl› tüm örgütlerin ve halk›n
birlikte mücadele etmesinin koflullar› sonuna kadar zor-
lanmal›, bunun gereklerinin yerine getirilmesini örgütle-
yen olmal›y›z.

- Kitlesini alana tafl›mayan örgütlülüklerin durumu
sorgulanmal›d›r. Bu anlam›yla Emek Platformu gözden
geçirilmelidir.

- Sald›r›lar›n›, emekçilere karfl› yo¤unlaflt›ran siyasi
iktidarlara emekçilerin verece¤i en güçlü cevap üretim-
den gelen gücünü kullanmak olmal›d›r.

- Salt iflyerlerine fakslar çekilerek ve "haber verile-
rek" ifl b›rakma eylemleri örgütlemek yerine, öncesinde
yo¤un bir altyap› çal›flmas› yapmak gerekirdi.

-Emek Platformu d›fl›nda bulunan ve emekten yana
olan tüm Demokratik Kitle Örgütlerinin eyleme kat›l›m-
lar› sa¤lanmal›d›r.

Bizler; çal›flmalar›n› Samsun Temel Haklar ve Öz-
gürlükler Derne¤i bünyesinde yürüten memurlar ola-
rak... tüm halk›n birlikte mücadelesinin yarat›labilece¤i-
ne, kamu emekçilerinin bu sald›r› karfl›s›nda üretimden
gelen gücünü daha güçlü bir flekilde kullanabilece¤ine
inan›yoruz.

11 Bin Memur “Ceza” Tehditi
Alt›nda
Güya örgütlenme özgürlü¤ü var, güya toplant› ve

gösteri özgürlü¤ü var. “Suç”lar› sadece bu haklar›n›
kullanmak olan 11.031 kamu emekçisi, Türk Ceza
Kanunu’nun çeflitli maddelerinden yarg›lan›yorlar.

Memurlar›n ço¤u 2911 sayılı Toplantı ve Gösteri
Yürüyüflleri Yasası’ndan yarg›lan›yor. ‹zmir'de 8500,
Diyarbakır'da 1100, Mu¤la ilçelerinde 512, ‹stan-
bul'da 400, Yalova'da 200, Ankara'da 117, Viranfle-
hir'de 100, Kırıkkale'de 52, Dersim'de 45 memur ol-
mak üzere, toplam 11 bini aflk›n memurun davalar›
devam ediyor. Coplar›n yetmedi¤i yerde, ceza-ha-
pis-F tipi tehditleriyle meflru hak alma mücadelesi
bast›r›lmak isteniyor.

Emekçiler’den

31

Say› 89

7 Aral›k
2003

- KESK ve Birleflik Mücadele-

KESK, kamu yönetiminde ve hizmetlerinde AKP
taraf›ndan yap›lan düzenlemelere karfl› yeni bir ey-
lem takvimi aç›klad›. Eylemin ilk aflamas› 2 Ara-
l›k’ta hayata geçirildi. Eylemin as›l önemli aflamas›
ise 10-11 Aral›k’ta toplu viziteye ç›kma ve ifl b›rak-
ma biçiminde gerçekleflecek.

Ne var ki, bu mücadele, daha bafllang›ç nokta-
s›nda, yönetiminden kaynaklanan büyük bir zay›fl›-
¤› da içinde tafl›maktad›r.

Memur sendikalar›n›n “Sahte Sendika Yasas›”
karfl›s›ndaki mücadelesi gibi, iflçilerin kölelik yasa-
s› karfl›s›ndaki mücadelesi gibi, her ikisinin de için-
de yer ald›¤› Emek Platformu’nun IMF programlar›
karfl›s›ndaki mücadelesi gibi, bu mücadelenin de
sonuç alma flans› fazla gözükmüyor.

Elbette bunu söylerken, eylemlerin gereksizli¤i-
ni söylemiyoruz. Tersine, her devrimci, demokrat
memur, bu mücadelenin baflar›s› için tüm gücüyle
çal›flmal›, bu mücadele içinde yar›n›n örgütlenme-
lerinin ve direnifllerinin birikimini yaratmal›d›r. Bu
farkl› bir yand›r. Ama mesele sonuç almaya gelin-
ce; önceki mücadelelerin neden sonuç al›c› olama-
d›¤›n› aç›k-net bir muhasebe ve özelefltiri olarak or-
taya koyamayan hiçbir sendikal anlay›fl›n daha ile-
riye gidemeyece¤ini de ortaya koymak durumun-
day›z.

Örnek verdi¤imiz bu mücadelelerin temelinde
iki zaaf yatmaktad›r: Birincisi, halk›n birlikte müca-
delesi anlay›fl›na sahip olmamak, ikincisi, müca-
deleyi sonuç al›ncaya kadar gelifltirecek bir anlay›fl
ve cüretten uzak olmak. Bunlar olmad›¤› için bafl-
tan büyük bir zay›fl›kla giriliyor mücadeleye.

KESK’teki reformizm, gerçekten
birleflik mücadeleyi istiyor mu?
Bizzat KESK taraf›ndan yap›lan aç›klamalarda

da ortaya konuldu¤u gibi “Kamu yönetimi”nde ya-
p›lmas› düflünülen düzenlemeler, yaln›z memurlar›n
de¤il, tüm halk›n haklar›na bir sald›r›d›r. Bundan di-
rekt olarak ç›kacak sonuç, bu mücadelenin halk›n
di¤er kesimleriyle birlikte örgütlenmeye çal›fl›lma-

s›d›r.
Peki KESK’in böy-

le bir çabas› var m›?

Hay›r!
KESK Genel Baflkan› Sami Evren, eylemlerin

arifesinde Emek Platformu bileflenlerine ve daha
baflka kurumlara ça¤r›lar yapt›klar›n› söylüyor.
Tüm halk›n birlikte mücadelesini bu kadar basite
alan bir yaklafl›m›n sonuç almas› mümkün mü?
Alamayacakt›r. O toplant›lar›n sonucu flimdiden
bellidir. En fazlas›, D‹SK Genel Baflkan› Süleyman
Çelebi’nin K›z›lay’da boy göstermesi gibi bir “des-
tek” elde edebilirler.

Birlikte mücadele ciddiyet ve sorumluluk ister.
Emek ister. Ayak üstü ça¤r›lar ve toplant›larla sa¤-
lanamaz.

Devrimciler örgütlü olarak kat›lmas›n diyor. Fa-
lanlar kat›lmas›n, benim ad›m hep önde olsun diye
düflünüyor... Bu kafayla tüm kesimleri birlefltire-
mezler elbette.

Eylemler en a¤›r sald›r› alt›nda bile radikallefl-
mesin diyor, iflgalleri, “sonuç al›ncaya kadar” diye
yola ç›km›fl bir kararl›l›¤› duymak bile istemiyor.
Elbette bu kafayla da yapamazlar.

‹flte bu noktada sorulmas› gereken soru fludur:
Her fleyden önce öyle etkili bir kitle hareketi isti-
yor mu KESK? Halk›n tüm kesimlerinin birlikteli-
¤ini istiyor mu?

Halk›n direniflinden korkan, devrimcilerin kat›l›-
m›ndan korkan bir kafa yap›s›, bunlar› istemiyor-
dur. Son olarak 23 A¤ustos K›z›lay mitinginde oldu-
¤u gibi, kendi d›fl›nda destek için kat›lanlar› da sa-
hiplenmiyor, savunmuyor.

KESK’teki hakim reformist anlay›fl, bu kafa ya-
p›s› nedeniyle di¤er kesimlerle birli¤i sa¤layam›yor.
Ayn› nedenle, y›llard›r art›k herkesin ezberledi¤i
“eylem takvimleri”ni tekrarlay›p duruyor.

Reformizm, bedelsiz hak ve özgürlükler istiyor.
Bedelsiz alamazs›n›z.

Sonuç almak, direniflleri, çat›flmay›
gerektirir;
KESK yönetimi buna var m›?
Devrimcileri d›fltalayarak, yok sayarak bir yere

varabilece¤inizi san›yorsan›z devam edin. Ama
unutmay›n ki, KESK’i KESK yapan, memurlar› ör-
gütlü bir güç haline getiren, sendika hakk›n›n söke
söke al›nmas›n› sa¤layan devrimcilerin önderli¤in-
deki memurlar›n devrimci mücadelesinden baflka

Böyle Ne Yapabiliriz,
Ne Yapamay›z?AAyn› SSafta

Birleşen halk yenilmez!..

32

Say› 89

7 Aral›k
2003

bir fley de¤ildi.
Elbette çok bedeller de ödedi memurlar bu “varolma”

savafl› döneminde. Yine ödenmek zorundad›r. Hak ve öz-
gürlüklerin baflka türlü kazan›lmas›n›n mümkün olmad›-
¤›n› bilmezden gelen, ya cahildir, ya da bu mücadelede
samimi de¤ildir.

‹ktidara “uyar›lar”, DKÖ’lere
“ça¤r›lar” neden etkisiz kal›yor?
Emekçilerin mücadelesinin son y›llardaki en önemli

ç›k›fllar›ndan biri 2000’in 1 Aral›k’›nda yap›lm›flt›. Emek
Platformu’nun ça¤r›s›yla oldukça genifl kat›l›m›n sa¤lan-
d›¤› bir “ifl b›rakma” eylemi yap›lm›flt›. Hedefte 2001 büt-
çesi vard›. O eylemin hemen ard›ndan yap›lan aç›klama-
larda “gerekirse her gün alanlarda olaca¤›z”, "Hükümet
duyars›zl›¤›n› devam ettirdi¤i taktirde 1 Aral›k’› aflacak
yeni eylemlere devam edilecektir" denildi.

Hükümetlerin duyars›zl›¤› devam etti. Halk düflman›
bütçelere yenileri eklendi. Kölelik yasalar› ç›kar›ld›. Ama
söylenen sözlerin gere¤i yap›lmad›.

Niye böyle dediniz de böyle yapm›yorsunuz demiyo-
ruz. Böyle denilip denilmemifl olmas› önemli de¤ildir. Bu
her halükarda yap›lmas› gerekendir zaten ve yap›lma-
yan, bir türlü yapma cüreti gösterilmeyen fley de budur.

Bu tür aç›klamalar öylesine s›radanlaflm›flt›r ki, kos-
koca konfederasyonlar›n inand›r›c›l›klara kalmam›flt›r.

‹ktidar, bu prati¤e bak›p “ne yapars›n›z ki bundan
öteye” diye düflünmekte ve ne yaz›k ki hakl› da ç›kmak-
tad›r. Klasik olarak yap›lanlar›n ötesine taflacak bir siya-
si cüret ortaya koyamam›fllard›r y›llard›r.

Mesele gerçekten böyle bir mücadelenin istenip isten-
medi¤inde gelip dü¤ümleniyor.

KESK flimdi Emek Platformu’nun di¤er üyelerine
ça¤r› yap›yor kendilerini “desteklemesi” için. Peki, “Kö-
lelik Yasas›” ç›kar›l›rken KESK ne yapm›flt›? ‹flçilerin kö-
lelik yasas›na karfl› mücadelesine kat›lm›fl m›yd›? Hiç
kuflku yok ki, o zaman da baflta D‹SK olmak üzere iflçi
sendikalar› di¤er demokratik kitle örgütlerine ça¤r›lar
yapm›fllard›...

Gerçekten birleflik mücadele anlay›fl› olmad›¤›nda, bu
birliktelikle sonuç al›c› bir mücadele çizgisi savunulma-
d›¤›nda bu böyle sürer gider; s›ras› gelen “ötekilere” ça¤-
r›lar yapar, ça¤r›lar havaya kar›fl›p gider, temsili kat›l›m-
larla durum idare edilir, “takvim”lerle sald›r›lara karfl›
“sessiz kal›nmam›fl” olunur... Sonuçta iktidar IMF’nin ya-
salar›n› yasalar› t›k›r t›k›r ç›karmaya, program›n› uygula-
maya devam eder.

KESK’in, D‹SK’in, Türk-‹fl’in ve “Emek Platformu”nda
yer alan di¤er DKÖ’lerin oyalama politikas›n›n sonucu ifl-
te böylesine vahimdir. Bu örgütler, düzen içi hesaplar› ne-
deniyle, statükolar›n›n bozulmamas› kayg›s›yla, iflçileri,
memurlar› satmaktad›rlar. Evet, “a¤›r” bir deyimdir ama
yapt›klar› bu de¤il mi, baflka ne ad verilebilir buna?

‘Teröre karfl› miting’
Yurtd›fl›nda Da Fiyasko

Emek Platformu’nun ça¤r›s› ile yap›lan ve tam
bir fiyasko ile sonuçlanan eylemlerin benzerlerini,
Türkiyeliler’in yaflad›¤› Avrupa ülkelerinde yapma-
ya kalk›flanlar da ayn› fiyaskoyu yaflamaktan kur-
tulamad›lar. Hepsini saymayaca¤›z, örnek olmas›
aç›s›ndan, Almanya’n›n Münih ve Köln kentlerinde
29 Kas›m’da düzenlenen mitinglere bakal›m.

Köln’deki miting için dört kurulufl ça¤r› yap-
m›flt›: Almanya Alevi Birlikleri Federasyon’u
(AABF), Diyanet ‹flleri Tük ‹slam Birli¤i, Protestan
Kent Kilise Birli¤i, Katolik Kent Dekanl›¤›. Bu “dört
büyük kurulufl”un haz›rlad›¤› bildiri okunurken,
meydanda toplam 20 kifli vard›. AABF Baflkan›
Turgut Öker bizzat kat›lm›fl, pankartlar aç›lm›flt›.

Münih’teki kat›l›mc›lar›n say›s› ise 20’yi bile
bulmad›.

Nedenlerine yeniden girmeyece¤iz. Mitingi dü-
zenleyenlerin, do¤rudan ba¤lar› ayr› bir konu, Türki-
ye’deki ça¤r›lardan feyz ald›klar› kesin. Ça¤r›c›lar
aras›nda kendisine sol, demokrat, ilerici, hatta zul-
me karfl›, sosyalist gibi s›fatlar› uygun gören, AABF
bu tablodan ne sonuç ç›kard›, merak konusudur.

Bir süredir, Alevi halk›m›z›n haklar›n› AB Ko-
misyonlar›n›n icazetiyle aramay› “mücadele” yön-
temi haline getiren AABF, bugüne kadar hangi
emperyalist terör karfl›s›nda, hangi devlet terörü
karfl›s›nda miting düzenledi? Bugüne kadar, kendi-
sinin düzenlemedi¤i ama temsilen de olsa kat›ld›¤›
19 Aral›k katliam›n› protesto mitingi d›fl›nda böyle
bir örnek yoktur. O miting sonras› burjuva bas›n›n
ve islamc› bas›n›n, “Aleviler teröristlerle yanyana”
yay›nlar›n›n da bask›lanmas› ile bu tür faaliyetler-
den özellikle uzak duruldu.

“fieriata karfl›” olman›n, alevi örgütlerini savur-
du¤u nokta bu mitingle birlikte ibretlik hale gel-
mifltir. Oligarfli, Alevi örgütlerini “laiklik” yalan›yla
y›llard›r kendine yedekliyor, flimdi de, emperyaliz-
min terör demagojisine ayn› demagoji ile su tafl›n›-
yor.

Alevi halk›n›n, zulme karfl› olma gelene¤ini
unutanlar, “alevi örgütü” olma misyonlar›n› da gi-
derek kaybetmeye mahkum olurlar. Bilerek ya da
bilmeyerek, zulmün karfl›s›nda de¤il, yan›nda al›-
nan bir tav›rd›r bu miting. Alevilik böyle afla¤›lana-
maz. Alevi halk›n ad›, oligarflinin ve emperyalizmin
terör demagojisi ile birlikte an›lamaz. Unutulma-
mal›d›r ki, ayn› terör demagojisini oligarfli ilerici
Aleviler için aç›k ya da dolayl› kullan›yor. Ve bun-
dan “kurtulman›n yolu” terör demagojisine ortak-
l›k de¤il, düzene karfl› cepheden muhalif olmak,
örgütlenmektir.

33

Say› 89

7 Aral›k
2003

Akbil’de bir yolsuzlu¤un dön-
dü¤ü 1999’da konuflulmaya bafl-
lanm›flt›. ‹lk soruflturmalar o za-
man aç›ld›. 2002’de o meflhur
“balina, beyaz enerji, mata-
dor...” gibi çeflitli adlarla an›lan
operasyonlardaki gibi bir operas-
yon yap›ld› ve Akbil davası aç›ld›.

Az buz de¤il, trilyonluk bir
soygun sözkonusuydu. San›klar,
“zimmet, kamu taflıma biletlerin-
de kalpazanlık, resmi evrakta
sahtecilik ve cürüm ifllemek ama-
cıyla teflekkül oluflturmak”tan
yarg›lan›yor ve haklar›nda 15 yıl-
dan az olmamak flartıyla a¤ır
hapis cezasına isteniyordu.

Ama Baflbakan Tayyip Erdo-
¤an ve ‹stanbul Büyükflehir Bele-
diye Baflkanı Ali Müfit Gürtu-
na'nın da san›k oldu¤u bu dava-

n›n sonucunda da suçlu bulama-
d› oligarflinin yarg›s›. “Vicdan›yla
cüzdan› aras›nda s›k›flm›fl” mah-
kemelerden biri olan Üsküdar 2.
A¤ır Ceza Mahkemesi tüm h›rs›z-
lar› beraat ettirdi.

37 sanıklı yolsuzluk davasın-
da 29 sanık beraat etti. San›klar-
dan biri de Tayyip Erdo¤an’d›
ama o art›k Baflbakan’d›, doku-
nulmazl›¤› vard›, “dokunulmaz-
l›klar› kald›raca¤›z” diye çok
gürlemiflti seçim meydanlar›nda,
ama kald›rmad›¤› için kendisi ve
dört “dava arkadafl›” AKP millet-
vekili, bu davadan yarg›lanmak-
tan kurtuldular. Halka verdi¤i sö-
zü tutmay›p yalanc› olman›n kar-
fl›l›¤›nda, mahkum olmaktan kur-
tuldu. Yalanc› veya mahkum ol-
mak aras›nda tercihini birincisin-
den yana yapm›flt›!

En çok
kazand›ran borsa

Nereden geliyor kayma¤›n bollu¤u?
Geçen ay›n ekonomik göstergelerine göre; ‹stanbul

Menkul Kıymetler Borsası, endekste ve ifllem hacminde
ekim ayında, dünyada en fazla kazandıran borsa oldu.

‹MKB, a¤ustos ayında “yükselen borsalar” arasında
7. s›radayd›; eylülde en çok kazand›rmakta 4. s›raya
yükseldi ve ekimde de, en fazla kazand›ran borsa ünva-
n›n› ald›.

Peki nas›l oluyor? Baflbakan asgari ücret konusunda
“insanl›k d›fl› bir ücret, ama ekonomimizin durumu da
bu” diye, güya asgari ücretliye befl kurufl zam yapamaz
durumda olduklar›n› ileri sürerken, memura, iflçiye vere-
cek para bulunamazken, depremden trafi¤e hiçbir alan-
da halk›n can güvenli¤i için yat›r›m yapacak bütçe ya-
p›lamazken, nas›l oluyor da tekeller durmadan ve katla-
yarak kazanmaya devam ediyorlar? Halk yoksullaflt›k-
ça, halk›n mücadelesi bast›r›ld›kça, devrimciler katledil-
dikçe yükseliyor bu borsa dedikleri; yani iflin özü, sömü-
rü ve zulüm artt›kça kazand›r›yor borsa!

TC ‹flsizlikte
Dördüncü!
Hangi rakama, hangi istatisti¤e, hangi

“uluslararas› s›ralamaya” baksan›z, göre-
ce¤iniz Türkiye’nin her olumsuzlukta
bafllarda oldu¤udur. “Lider ülke”nin lider-
li¤i iflte bu alanlarda liderliktir. Son örnek,
OECD ülkelerindeki iflsizli¤i gösteren
aç›klamadan.

Aç›klanan rakamlara göre, Türkiye
OECD ülkeleri arasında iflsizlikte dördün-
cü ülke. 2003 A¤ustos ayı rakamlar›na
göre, iflsizlik oranı OECD ülkelerinde
yüzde 7.3, Avrupa Birli¤i’nde yüzde 8.8,
Türkiye’de ise yüzde 10.

Bu rakam›n en çarp›c› yanlar›ndan bi-
ri de, ülkemizdeki iflsizlik oran›n›n sürek-
li bir art›fl içinde oldu¤unu göstermesi. ‹fl-
sizlik oranı 2000’de yüzde 6.6, 2001’de
yüzde 8.5, 2002’de yüzde 10.6... OECD
rakamlar›na göre y›l sonuna kadar oran
11’e ulaflacak görünüyor. Gördü¤ünüz
gibi Türkiye ilerliyor!..

Akbil Davas›
Sonuçland›:

Soy! ‹ktidar Ol!
H›rs›zl›¤›n› Akla!

TALANCILIKTA
ISRAR!

Orman arazilerini sat-
ma plan› bozulan AKP, sa-
tamad›¤› orman arazilerini
madencilik faaliyetlerine
açmaya karar verdi. Öyle
veya böyle ormanlar, tala-
na aç›lacak diyor AKP.

TBMM Plan ve Bütçe
Alt Komisyonu'nda görü-
flülen Maden Yasa Tasar›-
s›, AKP’lilerin önerileriyle
yeniden düzenlendi. Bu
düzenlemeye göre, orman
alanları içinde maden
aranması ve iflletme tesisi
kurulmasına izin verile-
cek. Orman alanlarında
madencilik yapacaklar-
dan “a¤açlandırma bede-
li” dıflında herhangi bir
bedel de alınmayacak.
Talanc›lar, AKP’ye teflek-
kür ederek bu bedeli(!)
seve seve ödeyeceklerdir!

34

Say› 89

7 Aral›k
2003

‹stanbul Emniyet Müdürü Celalettin Cerrah
ile medya aras›ndaki tart›flmalar›, 88. say›m›zda
ele alm›flt›k. ‹flte bu tart›flmalar sonucunda, Ba-
s›n Konseyi öncülü¤ünde medya patronlar› top-
lant› ve “nas›l yay›n yapacaklar›na” iliflkin bir di-
zi kararlar ald›. “Sorumlulu¤umuz gere¤i... terö-
re karfl› olma.. sa¤duyu...” gibi ifadelerle süsle-
nen kararlar, burjuva bas›n›n devlet ad›na psiki-
lojik savafl yapma kararlar›d›r. Kendi kendine
sansürü (otosansür) karar alt›na alanlar, bu ger-
çe¤i gizlemek için “Biz, dıfl bir iradenin bizi yön-
lendirmesine razı de¤iliz” aç›klamalar› yapt›.

Oligarfli Ad›na Psikolojik Savafl Kararlar›
Medya patronlar›n›n 29 Kas›m günü yapt›¤›

toplant›da al›nan kararlar›n baz›lar› flöyle:
* Terör örgütlerinin propaganda niteli¤i taflı-

yacak açıklamalarını yayımlamamak.

* Örgütün adını vermek, amacı, niteli¤i, ta-
rihçesi hakkında asgari bilgiyi kullanmak.

* Teröristlere ‘gerilla’ ya da ‘militan’ gibi ak-
layıcı nitelendirmelerde bulunulmaması.

* Terör olayları ve teröristleri herhangi bir
din, dil ve ırk ile iliflkilendirilmesine neden ola-
cak ifadeleri kullanmama.

Bas›n Konseyi Baflkan› Oktay Ekfli, böyle bir
deklarasyon yay›nlama amaçlar›n›, ‹stanbul’da-
ki eylemler karfl›s›nda, “özgürlü¤ümüzden
ödün vermeyen, terör odaklarının amaçlarına
hizmet etmeyen, kamuoyunu gerçeklere ba¤lı
ve tam olarak bilgilendiren bir yayıncılık anla-
yıflını nasıl sürdürebiliriz?” sorusuna cevap ara-
mak olarak aç›klad›.

Deklarasyonda önce birkaç noktaya de¤ine-
lim. “Herhangi bir din, dil ve ›rk ile iliflkilendir-
meme” konusunda bas›n tam bir ikiyüzlülük
içindedir. Daha düne kadar “Ermeni terörü... Er-
meni dölü PKK...” manfletleri atan siz de¤il miy-
diniz? Dertleri aç›k; AKP iktidar›na yaranmak.
Tayyip’in “kan›na dokunma” aç›klamalar›na pa-
ralel konulan bir maddedir.

“Yetkililerin belli aralıklarla habercilerin kar-
flısına çıkmasın›” istiyorlarm›fl; sanki böyle bir
fley yokmufl, emniyet sözcüsü yalanc› Feyzo
karfl›lar›na ç›km›yormufl gibi, gerçek niyetin

üzeri örtülmek istenmektedir.
Bir di¤er nokta ise, “terör” konusu. Oligarfli-

nin infazlar›n›, katilamlar›n› alk›fllayanlar bunlar
de¤il miydi? Ulucanlar’dan 19 Aral›k’a en vahfli
katliamlarda devleti aklamak için yalan yay›nlar
yapan bunlar de¤il miydi? “Teröre” karfl› ola-
mazlar. Oligarflinin terörünün, vahfletinin, flidde-
tinin sözcüsüdürler.

Emperyalizmin ve Oligarflinin Beyniyle Düflünüp,
Onlar›n Diliyle Konuflanlar “Özgür” Olabilir Mi?
Deklarasyon, “biz devletin terörist dedi¤ine

terörist diyece¤iz, onun psikolojik savafl›nda
gönüllü olarak yapaca¤›z” deklarasyonudur.
DGM karar›na, iktidar tehdidine gerek kalma-
dan, otosansür uygulayarak suç iflliyor. Celalet-
tin Cerrah, “susun” demiflti, bas›n rant kavga-
s›nda Cerrah’a vurufllar›n› yapt›ktan sonra, flim-
di kendisi kendisini susturuyor.

“Gerilla... militan” gibi ifadeler kullanmaya-
caklarm›fl... Önce belirtelim ki, Türkiye’de mil-
yonlar, dünyada milyarlar halk kurtulufl savafl-
ç›lar›n›, emperyalizme ve faflizme karfl› sava-
flanlar› böyle nitelendirip, ba¤r›na bast›ktan
sonra, sizin ne dedi¤inizin hiçbir önemi yoktur.

Ancak, zaten bu kavramlar› hiç kullanmayan
medyan›n, burada yay›n politikas›n›n, yalanlar›-
n›n kimin ç›karlar›na, neyi amaçlayarak yay›n
yap›ld›¤›n›n da örneklerinden biri olmas› yan›y-
la, bu ifadeler önemlidir. Amerikan emperyaliz-
minin ve iflbirlikçi oligarflinin iste¤idir bu. Kim
kendisini nas›l tan›ml›yorsa, bas›n›n onu bu ad-
la anmas›, en az›ndan o çokça sözünü ettikleri
“bas›n eti¤i”nin kurallar›ndan biridir. Ama, oli-
garflinin psikolojik savafl›na gönüllü yaz›l›nca,
“bas›n eti¤i” gibi fleyleri tart›flman›n da çok faz-
la anlam› yoktur burjuva bas›n için.

Bas›n›n niteli¤ini görmek için, “terör” dema-
gojisine ortakl›¤›na bakmak yeter de artar bile.
Kimindir bu tan›m? Emperyalizmin ve oligarfli-
nin. Onlar, düzenlerine muhalif herkese bu ad›
verirler. Ve “terör” demagojisinin tüm dünyada
art›k çivisi ç›km›fl, hiçbir inand›r›c›l›¤› kalma-
m›flt›r. Filistin’den Irak’a kadar kendi toprakla-
r›nda direnenleri de terörist ilan eden bu söyle-

Medya Patronlar› Devlet Ad›na
Psikolojik Savafl Karar› Ald›

35

Say› 89

7 Aral›k
2003

me sar›lanlar, emperyalizmin ve oligarflinin suç
ortaklar›d›r. Emperyalizmin ve oligarflinin bey-
niyle düflünenler “özgür” olabilir mi? Emperya-
lizmin ve oligarflinin medyas›, bu deklarasyonla,
onlar›n diliyle konuflmay›, onlar›n ç›karlar› için
yay›n yapmay› resmilefltirmifltir.

“Gerçe¤e Ba¤l›l›k” Yalan› Alt›nda
Gerçe¤e Düflmanl›k Deklarasyonu
“Terör örgütlerinin propagandas›n› yapma-

mak” ad›na, sansür uygulamak, gerçeklerin
üzerini örtmektir. Deklarasyonda vurgu yap›lan
“gerçekleri aktarma” gibi ifadeler bunun üzerini
örtmek içindir. “Gerçeklere ba¤l›” de¤il, gerçe-
¤in düflman›d›rlar.

Örne¤in, “örgütün amac›, niteli¤i...” hakk›n-
da bilgiler vereceklermifl. Kaynak kim olacak?
Polis. Peki, mesela, devrimci bir örgütün amac›-
na iliflkin ne diyecek polis? Klifleleflmifl ve bayat
yalanlar, demagojiler. Bas›n bunlar› yaz›nca ger-
çek habercilik mi yapm›fl olacak? Bugüne ka-
dar devrimci örgütlerin, kendilerinin ifade ettik-
leri, yay›nlad›klar› amaçlar›na iliflkin, tek bir ob-
jektif haber hat›rlayan var m›? Yoktur! ‹flte size
gerçe¤i de¤il, yalan› yazman›n bir örne¤i.

“Terör örgütlerinin propagandas›n› yapma-
mak” ad›na, dün ne yap›ld›ysa, bundan sonra
tüm burjuva bas›n anlaflma içinde, devletle aç›k
bir iflbirli¤i halinde gerçeklefltirecekler. Ne yap-
m›fllard› hat›rlatal›m:

“Terör örgütlerinin propagandas›n› yapma-
mak” ad›na, 19 Aral›k katliam›ndaki vahflet ak-
lanmaya çal›fl›ld›. “Terör örgütlerinin propagan-
das›n› yapmamak” ad›na, devrimcilerin gerçek-
leri dile getiren düflüncelerine sansür konuldu.
‹nfazlar›n ad›na “çat›flma ç›kt›” denildi, kay›plar
hiç gündeme getirilmedi ya da “örgüt kaç›rm›fl-
t›r” haberleri yap›ld›. Devrimciler hakk›nda say›-
s›z yalan haberler yay›nland›. Onlarca insan›n
“canl› bomba” ilan edildi¤i polisiye haberlerin
yalan oldu¤u ortaya ç›kmas›na ra¤men, “Terör
örgütlerinin propagandas›n› yapmamak” ad›na,
tekzip edilmedi. Yine onlarca insan “Terör örgüt-
lerinin propagandas›n› yapmamak” ad›na, afifle
edildi, hedef haline getirildi, kimisi polis taraf›n-
dan infaz edildi. “Terör örgütlerinin propaganda-
s›n› yapmamak” ad›na, tecrit ve ölüm orucu
sansürlendi. Sansür ölümleri büyüttü. Katliam-
c›l›¤›n karfl›s›nda halk›n fliddeti kaç›n›lmaz hale
geldi. Bu kez medya “terör” yaygaralar›na bafl-
lad›. Sen, sesini duyurmak, taleplerini dile getir-
mek, adaleti yerine getirmek için fliddete bafl-
vurmak zorunda kalanlar›n sesini duyurmazsan,
o da duyurmak için daha farkl› yollara baflvurur.

Bu, bilimsel düflünen herkesin görece¤i bir ger-
çektir. Ama medya, oligarfliye hizmet için bilim-
selli¤ini çoktan bir yana b›rakm›flt›r.

Sansür zulmün suç ortakl›¤›d›r. Faflizmin
suçlar›n› gizlemek, “terör örgütlerinin propagan-
das›n› yapmamak” ad›na, sansürlemek, suça
ortak olmakt›r.

Cuntan›n TRT’si ve “Özgür Medya”
Hat›rlay›n, 12 Eylül cuntas›n›n generalleri

TV’lerde, gazetelerde devrimcilerin nas›l bir gö-
rüntü eflli¤inde gösterilece¤ininin talimatlar›n›
dahi yay›nlam›flt›. TRT resmi ve tek psikolojik
savafl kanal›yd›. Gazeteler de uydu bu talimatla-
ra. “Eflkiya, anarflist” anonslar› ile, 3 ay iflken-
celerden geçmifl, saç› bafl› da¤›n›k devrimci gö-
rüntüleri sergilendi. Bu görüntülerle verilmek is-
tenen mesaj çok aç›kt›; ey halk, iflte görün ba-
k›n güvendi¤iniz, umut diye bakt›¤›n›z devrim-
ciler ne haldeler; yorgun, bitkin ve umutsuz!
Öyleyse siz de umudunuzu kesin... Halka bu
görüntülerle bunlar söyleniyordu. Devrimciler,
bafl› dik, yapt›klar›n› savunmalar› ile, sosyalizm
inanc›n› mahkeme kürsülerine tafl›malar› ile bu
oyuna darbeler vursa da, solun genel tablosu
içinde, bu yay›nlar›n baflar›s›z oldu¤u da söyle-
nemez. Keza o gün de “devrim” ve onu ça¤r›flt›-
ran neredeyse tüm kelimeler yasaklanm›flt›.

Bas›n Konseyi’nin kararlar›, 12 Eylül cunta-
s›n›n bas›na talimatla yapt›rd›¤›n› gönüllü olarak
yapmakt›r. Bundan sonras›nda, halk›n mücade-
lesine karfl› psikolojik savafl›n daha aç›k içinde
ve ellerinde bir “kurallar” rehberi ile olacaklar.

Rant Kavgas› Oldu¤u Ortaya Ç›kt›
Bu kararlar, ayn› zamanda medya patronlar›n›n

‹stanbul Emniyet Müdürü Celalettin Cerrah ile kav-
galar›n›n, “bas›n özgürlü¤ü” sorunu olmad›¤›n› da
bir kez daha gösterdi. “Özgürlü¤üne düflkün” bas›n,
kendisi otosansürü devreye sokarak, “bizim kavga-
m›z asl›nda baflkayd›” diyor. Evet, geçen haftaki sa-
y›m›zda konuya iliflkin yaz›m›zda, flöyle demifltik;

“Do¤an Medya’n›n Cerrah’a tepkisine, s›ra-
dan bir ‘bas›na sahip ç›kma’ olarak bak›lamaz.
Bu rant pazar›nda yollar› nerede kesiflti, nerede
ç›karlar çat›flt›, ona bak›lmal›d›r. Bafl›n› Do¤an
Medya’n›n çekti¤i medya bir emniyet müdürüne
böyle yükleniyorsa, orada mutlaka ç›karlar›nda
ters düflen bir fley var demektir.”

Aradan bir hafta geçmedi, sorunun “bas›n öz-
gürlü¤ü” olmad›¤› ortaya ç›kt›. fiimdi baflta Do¤an
Medya olmak üzere, patronlar, hangi rant› paylafla-
mad›klar›n› aç›klamal›d›r.

36

Say› 89

7 Aral›k
2003

‹stanbul’daki eylemlere iliflkin “operasyonlar”
ve yay›nlat›lan haberler, halk›n yan›lt›lmas›na,
gerçe¤in üzerinin örtülmesine dönüfltürüldü. Ba-
s›na yans›yan tabloya k›saca bakal›m:

“Çember daral›yor...Örgütün lider kadrosuna
ulafl›lmas› an meselesi... ‹fadesi al›nan örgüt üye-
si eyleme yard›mc› oldu¤unu anlatt›... Çorap sö-
kü¤ü gibi... 38 ilde gözalt›lar yap›ld›... Müslü-
man Gençlik Oluflum... örgütü ç›kt›... D›fl ba¤lan-
t› netlefliyor...”

Beyinlere pompalanan bu haber ve aç›klama-
lar›n ço¤unlu¤u “bilgi” de¤il. Ve bir ço¤unun er-
tesi günü yalan oldu¤u ortaya ç›k›yor. Peki nedir
yap›lmak istenen? Oligarfli, her ayr›nt›s› haberle-
flen “fail yakalama operasyonu” mu yap›yor?

Suçluluktan kurtulmak için bir operasyona
mutlak ihtiyaç var. Hem de bu “baflar›l›” bir ope-
rasyon olmal›. “Operasyonlarla yeni sald›r›lar›
önledik” aç›klamalar› bofluna yap›lm›yor. Ancak
“yakalanacak failler” sadece onlar›n bu eylem
nezdindeki baflar›s›zl›klar›n› örtmekle kalmamal›,
tam bir enformasyon bombard›man› ile, halk ey-
lemlerdeki as›l gerçe¤i bu toz duman içinde gör-
memelidir. Ortal›¤a, bunca “bilgi” saç›lmas›n›n
en önemli nedeni budur. Halk, polisiye senaryo-
lara bo¤ularak, dökülen kanda oligarflinin ve
AKP’nin iflbirlikçili¤inin as›l sorumlu oldu¤u giz-
lenmek istenmektedir. Bas›n da bu konuda
AKP’nin yan›ndad›r. Bu operasyonlar sonucunda
birkaç kifli, “iflte bunlar yapt›” diye aç›kland›¤›n-
da, AKP “teröre pabuç b›rakmam›fl” olacak, böy-
lece, eylemlerin gösterdi¤i ABD, ‹ngiltere ve ‹sra-
il iflbirlikçili¤i, Hizbullah’› besleyip büyüttükleri
de geri planda kalm›fl olacak.

Daha dün, “bas›n yazmasayd› ikinci eylemi
engelleyecektik” diyen polis, bas›nla iflbirli¤i
içinde, operasyonlar›n neredeyse her aflamas›n›,

“çemberin darald›¤›na”
kadar sorgulamalar›n
her aflamas›n› “haber”
diye yay›nlat›yor. O za-
man bizzat polis, “dara-
lan çemberin ortas›n-
daki lider kadroya”
“kaç›n” m› diyor?

Bir baflka nokta, ka-
meralar karfl›s›na ge-
çen her hükümet ve polis yetkilisinin, eylemle
Hizbullah iliflkisi olmad›¤›n› anlatma gayreti. ‹s-
tanbul Valisi Güler, kimse böyle bir fley sorma-
dan, “Hizbullah ile iliflkisi yok...” aç›klamas› ya-
p›yor. Hizbullah’›n hamisi Abdulkadir Aksu,
“Sald›r›lar› yapanlar kendilerini bir örgüt mensu-
bu olarak nitelemiyor, daha çok bir topluluk gi-
bi. Yaln›z, bunlar›n Hizbullah oldu¤u konusunda-
ki yorumlar yanl›fl.” diyor. AKP’li fiener, “Hizbul-
lah ile iliflkilerinin tespit edilemedi¤ini...” duyu-
ruyor. Olmamas›n› kan›tlamak, sadece AKP’nin
de¤il, ordusundan polisine kadar tüm bir devletin
ilk düflüncesidir. Zira, Hizbullah’›n onlar›n e¤ittik-
leri oldu¤unu art›k “sa¤›r sultan” bile duydu.

Gerçek Kendini Dayat›r
Dikkat edin, burjuva bas›nda, birkaç istisna

köfle yazar› d›fl›nda Hizbullah’› kimin büyüttü¤ü
üzerine, hatta Hizbullah üzerine yazmamak için
büyük bir gayret vard›r. Eylemin El Kaide ya da
yeni bir örgüt taraf›ndan yap›lm›fl olmas› da bu
tart›flmaya engel de¤ildir. Bu, iflin baflka bir yan›-
d›r. Tart›fl›lmas› gereken ilk nokta, iflbirlikçiliktir,
ba¤›ms›z bir ülke olmay›fl›m›z›n bedelleridir. Bir
di¤er nokta ise, bu düzen, ordusu, polisi, iktidar-
lar› ile islamc›lar› halk›n muhalefetine karfl› kul-
land› m› kullanmad› m›? Bu kullanman›n karfl›l›-
¤› olarak geliflmelerine izin verdi mi vermedi mi?
sorular›n›n cevaplar›d›r.

Gerçekleri tart›fl›n! ‹flbirlikçili¤i, Amerikan ifl-
gallerinin yaratt›¤› öfkeyi, halka ve devrimcilere
karfl› kullan›lanlar› tart›fl›n. Bunlar› tart›flmadan,
hiçbir yere varamazs›n›z. Amerika, bugün oli-
garflinin yapmaya çal›flt›¤›n›n âlâs›n› yap›yor, en-
gelleyemiyor. Susturmay›, kamuoyunu dezenfor-
masyona bo¤may›, zalimken mazlumu oynama-
y›, “fail yakalama” oyunlar›n› Amerika 11 Ey-
lül’de tüm dünyan›n gözleri önünde oynad›. Tar-
t›flt›rmamak için ülkeler bombalad›, iflgal etti...
Peki bugün? Bugün tüm dünya ABD’nin tart›flt›r-
mamak için “teröre karfl› savafl” yalan›yla üstü-
nü örtmeye çal›flt›¤› zulmünü, iflgallerini, yaratt›-
¤› açl›¤› ve büyük öfkeyi tart›fl›yor.

AKP’nin de, onun polisinin de basit oyunlar›,
“canl› bomba yakalad›k” gibi ucuz numaralar›
gerçe¤in üzerini örtemez.

Jandarma’ya Aferin!
“Jandarma istihbarat timleri, sald›r›larla iliflkisi olan

20 kifliyi Suriye’de yakalay›p, getirip sorguya alm›flt›r.”

Jandarman›n aç›klamas›n› okuyan›n ilk akl›na gelen, “s›-
n›rötesi” bir operasyon. Nitekim bas›n da böyle yans›tm›flt›r.
‹lgisi yok! Suriye, “iflbirli¤i yaparsan, ABD de olumlu bakar”
diye el alt›ndan tehdit edildi, o da ilgili ilgisiz onlarca insan›
teslim etti. Ama, polis operasyon yaparken, jandarma hiç
‘baflar›dan’ muaf kal›r m›? O da kendi ‘baflar›s›n›’ yarat›yor!

Gerçe¤i Tart›fl›n!
Polis, medya ve AKP iflbirli¤i içinde
gerçekleri tart›flt›rmamak için günde-
mi polisiye haberlerle dolduruyor

37

Say› 89

7 Aral›k
2003

Kuzey K›br›s’ta 14 Aral›k günü seçimler ya-
p›l›yor. Temel olarak iki cephe seçimler öncesi
netleflmifl durumda. Bir yanda Denktafl’› des-
tekleyen partiler, öte yanda AB’ye girifli savu-
nan, Annan Plan›’n› destekleyen partiler. Bunla-
r›n d›fl›nda, ba¤›ms›zl›kç› sosyalist güçler olsa
da, seçimlerde ciddi bir güç olmalar› flu aflama-
da olas› görülmüyor.

Oligarflinin seçimlere aç›ktan müdahele etti-
¤i biliniyor. Denktafl’a aktar›lan ek bütçe, adaya
tafl›nan ve Denktafl cephesini destekleyecek
naylon seçmenler, oligarflinin halk›n iradesinden
kendi istedi¤inin ortaya ç›kmas›n› anlad›¤›n› yo-
rumsuz hale getiren geliflmelerdir.

Peki, muhalefetin kazanmas›n› isteyen em-
peryalistler çok mu demokratlar?

Muhalefete aç›k destekleri bir yana, AB Ko-
miseri Verheugen’un flu sözleri halk›n iradesin-
den ne anlad›klar›n› da ortaya koymaktad›r:

“KKTC sadece Türkiye taraf›ndan tan›nd›¤›
için seçimlerin yasall›¤› ve siyasi bir de¤eri yok.
Ancak muhalefetin kazanmas› halinde, bu se-
çimler bir potansiyel ve de¤er kazan›r.”

Söylenen aç›k olarak flu; bizim istediklerimiz
kazan›rsa seçimleri tan›r›z, yoksa tan›may›z.

Verheugen, 3 Aral›k tarihli Hürriyet’te yer
alan aç›klamalar›nda sadece bunlar› söylemi-
yor. Genelkurmay’›n, K›br›s’ta Annan Plan›’n›n
uygulanmas›n›n, Türkiye’yi kuflatmak anlam›na
gelece¤i, aç›klamas›n› hat›rlatan Verheugen,
“Türkiye K›br›s konusunda modas› geçmifl gö-
rüfller savunuyor. Generallerin anlatt›klar› ger-
çek de¤il” dedi. K›br›s’ta “çözümsüzlü¤ün”, Tür-
kiye’ye siyasi ve ekonomik olarak çok pahal›ya
malolaca¤›n› hat›rlatt›.

AB, aç›k olarak K›br›s halk›n›n iradesini ken-
di ç›karlar› için kullanmaya çal›fl›yor, halk›n ira-
desi üzerinde her iki kesim de oynuyor. “Türk
askerinin varl›¤›n›n uluslararas› hukuka ayk›r›-
l›¤›n›” hat›rlayan AB, ‹ngiliz üslerinin hangi hu-
kuka uygun oldu¤unu aç›klam›yor.

Hiçbirinin sorunu, K›br›s halk›n›n iradesinin
ortaya ç›kmas› de¤ildir. Denktafl cuntas› ve oli-
garfli statünün sürmesini istiyor, AB ve ABD
“çözüm” ad›na, aday› tamamen denetimi alt›na
almaya çal›fl›yor. Verheugen’in “Denktafl kendi-
ni güçlü zannediyor. Oysa New York, Ankara,
Atina, Lefkofle ve Brüksel aras›nda görüflmeler
oluyor, kararlar Denktafl’›n arkas›ndan al›n›-
yor.” sözleri, sadece Denktafl’› al›p bir kenara
atma anlam›n› tafl›m›yor. Ayn› zamanda K›br›s
üzerinde pazarl›k yapanlar›, halk› kaale alma-
yanlar› da gösteriyor.

‹flte bu tabloda, devrimcilerin ony›llard›r söy-
ledi¤i, tek gerçek çözüm olarak kendisini bir kez
daha dayat›yor. Halk›n iradesi ne AB’cilikte, ne
de oligarflinin iflgalcili¤indedir. Ba¤›ms›z De-
mokratik K›br›s, halk›n gerçek çözümüdür.

Loizidu Davas›

Rum vatandafl› Titiana Loizidu’nun, Türkiye’nin
K›br›s iflgali sonras›nda, Kuzey K›br›s’taki toprakla-
r›na dönmesinin engellenmesi konusunda açt›¤› da-
vada, oligarfli A‹HM’in karar›n› yerine getirdi.
A‹HM, 1996 y›l›nda, Türkiye’yi 1 milyon 120 bin
Euro tazminat ödemeye mahkum etmifl, oligarfli bu
süreye kadar ödememek için direnmiflti. Sonuçta
AB’nin istedi¤ini yapmak zorunda kald›.

‹flin ilginç yan›, hem Türkiye, hem de K›br›s
Rum Devleti ‘zafer kazand›k’ diyor. Oligarflinin der-
di, AB’nin dayatmas›na boyun e¤diklerini gizlemek.
Neymifl, bu karar›n 2005 y›l›na kadar emsal olufl-
turmamas›, baflkalar›n›n da ayn› çerçevede dava aç-
mamas›, açsa bile A‹HM’in benzer kararlar alma-
mas› sa¤lanm›fl. Ne büyük maharet! Sen iflgalcili¤i-
ni, halk›n mal›na, mülküne el koydu¤unu kabul et-
tin mi, ettin! AB’ye boyun e¤din mi, e¤din! Gerisi
demagojiden ibarettir.

Oligarflinin, iflgal sonras›, halk›n topraklar›na el
koydu¤u, bu topraklar›n baflta Denktafl olmak üze-
re KKTC’nin elitlerince, aday› kumar ve fuhufl cen-
netine çeviren faflist mafyaca ya¤maland›¤› y›llard›r
bilinen bir gerçekti. Halen böyle yüzlerce dava var.
fiimdi bu gerçek, oligarfli taraf›ndan da, hangi kay-
g›larla olursa olsun kabul edilmifl oldu.

A‹HM, Hukuki De¤il Siyasi Karar Al›r

“Hukuk”un burjuva siyasetin nas›l bir arac› oldu-
¤unun en aç›k flekilde yafland›¤› bu dava, ayn›
zamanda A‹HM gerçe¤ini de gösterdi. A‹HM’in ka-
rarlar› hukuki de¤il, siyasidir. Avrupa emperyalistle-
rinin ç›kar› neredeyse, A‹HM’de kararlar bu do¤rul-
tuda al›n›r. “Emsal göstermek”, hukukta geçerli
bir durumsa, neden 2005’e kadar, ask›ya al›yorsu-
nuz? Yani, topraklar› iflgal edilmifl insanlara denili-
yor ki; biz bu karar› siyasi ç›karlar›m›z için ald›k, sa-
k›n hukuk diyerek tutturmay›n. 2005’e kadar Tür-
kiye istedi¤imiz noktaya gelmezse, o zaman yine si-
zi devreye sokar›z. Emperyalizm, hukuku da bu ka-
dar kaba bir flekilde kullan›yor.

Oligarfli ve Emperyalizm
K›br›s Halk›n›n ‹radesini
Kullanma Yar›fl›ndalar

38

Say› 89

7 Aral›k
2003

“1-7 Aralık AIDS'le Mücadele Haftası”nda
aç›klanan rakamlar, emperyalist iflgallerin, kat-
liamlar›n, halklar› yoksullaflt›rman›n arac› ola-
rak kullan›lan bilimin kime hizmet etti¤i sorusu-
nu da gündeme getirdi. Elbette bu soruyu em-
peryalistler tart›flt›rm›yorlar. Onlar AIDS ile na-
s›l mücadele ettikleri yalanlar›n› s›ralad›lar sa-
dece. Ancak, hiçbir fley, hastal›¤a neden olan
H‹V virüsünün neden en çok yoksul ülkelerde
rastland›¤›n›, neden Afrika’n›n, Asya’n›n yok-
sullar›n›n ortaça¤›n veba salg›n›nda oldu¤u gibi
k›r›ld›¤›n› aç›klayamaz.

Önce bu konudaki verilere bakal›m.

Ölüm Yoksullara
Virüsü tafl›yanlar›n say›s›n›n 42 milyon oldu-

¤u dünyada bir günde 8 bin kifli AIDS yüzünden
ölüyor. Bu yıl ölenlerin sayısı, 500 bini çocuk ol-
mak üzere 3 milyonu buldu. Geçen yıl Afrika kı-
tasında günde 6 bin 500, yılda yaklaflık 2 mil-
yon 400 bin kifli yaflamını yitirdi. 130 bin Endo-
nezyalı virüsü taflırken, ilk AIDS vakasının 17 yıl

önce ortaya çıktı¤ı Malez-
ya'da 54 bin kayıtlı hasta
var.

Türkiye’de ise, resmi
rakam 1601. Ancak, AIDS
ile Mücadele Derne¤i Bafl-
kanı Prof. Melahat Oku-
yan, gerçek rakamın en az
25 bin oldu¤unu belirte-
rek, fark›n, “korku, çekin-
me, bilgi edinmekten kaç-
ma” gibi nedenler oldu¤u-
nu belirtiyor. Sa¤l›¤› özel-
lefltirmekle övünen AKP
iktidar›n›n sa¤l›k politikas›
ile, bu say› da artacakt›r.

‹nsana de¤er verilmeyen her
sistemde, her sa¤l›k sorunu
kangrenleflmeye adayd›r.

Do¤u Avrupa’da Neden
Yay›ld›¤›n› Da Aç›klay›n

Hastal›¤›n ortaya ç›kmas›n›n de¤il, ama ta-
fl›nmas›n›n çok çeflitli biçimleri oldu¤u biliniyor.
Sa¤l›¤›n ticarilefltirdi¤i, yoksullu¤un ve açl›¤›n
kol gezdi¤i ülkelerde en basit bir enjeksiyon bu
yollardan biridir örne¤in. Bir baflka yol ise, cin-
sel iliflki.

AIDS’i ele alan gazetelerden biri, flu ifadeler-
le veriyordu haberi; “20 yıldan fazla süredir mil-
yonlarca insanın ölümüne neden olan AIDS, Af-
rika'dan sonra, Do¤u Avrupa ve Asya'da da in-
safsızca yayılıyor.”

Peki neden?
Do¤u Avrupa ülkelerinin, yani eski Sosyalist

Blok ülkelerinde daha önce böyle bir sorun ya-
flanmazken, bugün h›zla sorunun bata¤›na sü-
rükleniyor oldu¤unu emperyalistler anlatmazlar.
Yoksa, Balkanlar’dan Do¤u Avrupa’ya kadar,
ülkeleri neden bölüp parçalad›klar›n›, insana
de¤er veren, halk›n yaflamak için fuhufl yapmak
zorunda b›rak›lmad›¤›, açl›¤›n, iflsizli¤in olmad›-
¤› sosyalist sistemi neden ve ne pahas›na y›kt›k-
lar›n› da aç›klamak zorunda kalacaklard›r. “Öz-
gürlefltirdikleri” Balkanlardan, Do¤u Avru-
pa’dan Avrupa’n›n fuhufl pazar›na tafl›nan bin-
lerce genç k›z› aç›klamak zorunda kalacaklar.

Emperyalizmin Neden Yokedilmesi
Gerekti¤ine Bir Neden Daha!
Dünya halklar›na açl›k, yoksulluk, iflgaller,

katliamlar, savafllardan baflka hiçbir fley verme-
di¤i art›k herkesin malumu olan emperyalizmin
yeryüzünden silinmesi gerekti¤inin bir çok ne-
deni s›ralanabilir. Çok daha ön planda ve kaba-
ca süren y›k›m politikalar› nedeniyle bu gerek-
çelerden kimileri bazen farkedilmez bile. Oysa,
o günlük yaflam›m›z›n her an›n› zehirleyen, insa-
n› yokeden bir virüs gibidir.

AIDS sorununun boyutu ve bu konudaki kimi
veriler, emperyalizmin neden yeryüzünden silin-
mesi gerekti¤inin bir nedenidir ayn› zamanda.
Emperyalistler yüzlerine takt›klar› “insani...”
maskesi arkas›nda insan› yokeden bütün politi-
kalar› uygularlar. Yeter ki, ç›karlar› olsun.

Bu nedenle kapitalizmi savunan hiçbir iktidar
özünde insan› düflünmez. Sistemin bekaas› de-
dikleri noktada, “biz insan› bir kenara b›rakt›k”
diyorlard›r asl›nda.

Irak’a y›llarca ambargo uygulay›p yüzbinler-

Yoksullar›n Hastal›¤› AIDS
✔ Uzay›, istihbarat uydular› ile donatan,

‘ak›ll›’-güdümlü füzeler üreten emperya-
lizm, AIDS karfl›s›nda çaresiz mi?

✔ Kapitalizmin insan de¤eri yoktur, o sa-
dece kâr›n› düflünür. Bilim kapitalizmin
tekelinde oldukça, emperyalizm yeryü-
zünden silinmedikçe, ad› de¤iflse de
AIDS’ler hep olacakt›r.

39

Say› 89

7 Aral›k
2003

ce çocu¤u ilaçs›z b›rakan onlard›. Saddam’›n
bahane oldu¤u, yüzbinlerce çocu¤un BM’nin
onay› ile ilaçs›z b›rak›larak katledildi¤i flimdi da-
ha net. Küba’da tar›m› yoketmek, böylece sos-
yalizmi çökertmek için ambargolar uygulamak-
la kalmayan, suni olarak biyolojik silahlar kulla-
nan, ar›c›l›k, bal›kç›l›k gibi sektörleri çökertme-
yi hedefleyen de onlard›.

fiimdi, emperyalist propagandistler ve sade-
ce emperyalistlerin kendilerine gösterdi¤iyle ye-
tinen bilim adamlar›, AIDS’i neredeyse cinsel
sapk›nl›kla aç›klamaktad›rlar. Ama bu, neden
öyleyse en çok yoksul ülkelerde rastlan›r soru-
sunu cevaplamaz. E¤er böyle olsayd›, her türlü
cinsel sapk›nl›¤›n en uç boyutta yafland›¤›, ka-
pitalist sistemin insan beynini, ruhunu öldürdü-
¤ü, uyuflturucu müptelas› umutsuz ve mutsuz
insanlar yaratt›¤› ülkelerde, mesela Avrupa ve
Amerika’da daha yayg›n olmas› gerekmez miy-
di? ‹flte bu sorunun cevab›, emperyalizmin insa-
na de¤er vermeyen, hastal›klar›, yoksullu¤u bi-
le ranta çeviren çirkin yüzünü gösterir bize.

Emperyalist Tekeller ve AIDS
Dünyada, yoksulluk nedeniyle ilaç bulama-

yan 6 milyon insan var. Hastalı¤ı tedavi etmese
de geliflimini durduran AIDS ilaçları, ilaç tekel-
lerinin en önemli kâr kayna¤›.

Afrika'da ilaçlara ihtiyacı olan 4 milyon in-
sandan sadece yüzde 1'inin tedavi gördü¤ünü
söylersek, emperyalistlerin nas›l bir katliamc›
olduklar› daha iyi anlafl›lacakt›r. Bu konuda bafl-
ka örnekler de vermek mümkündür.

BM’nin AIDS ile mücadele için bafllatt›¤›
program için gereken para 5.5 milyar dolar an-
cak 1.5 milar doları flu ana kadar bulunmufl. Ki,
program sadece 3 milyon insana ulaflmay› he-
defliyor, geriye kalan 3 milyon emperyalistlerin
program›nda zaten ölüme mahkum. Bir de em-
peryalizmin teknolojisini seferber etti¤i silahlan-
maya ayr›lan milyon dolarlar› düflünün; Buyu-
run size küreselleflme!

Bitmedi daha! Bak›n, emperyalistler AIDS’e
karfl› mücadeleyi, tedaviyi ilaç tekellerinin ç›-
karlar› için nas›l engelliyorlar: 1988’de Güney
Afrika’ya, ucuz AIDS ilaçlarını kullanmaması
için bask› yaparak engelleyen Amerikan emper-
yalizmiydi. Amerikan ilaç tekellerinin ç›karlar›n›
koruyan ABD hükümeti, Dünya Sa¤lık Örgü-
tü’nün yoksul ülkelere ucuz ilaç sa¤lamak için
haz›rlad›¤› anlaflmay› da BM’deki veto hakk›n›
kullanarak engelledi.

Sadece AIDS konusunda de¤il, birçok hasta-
l›kta böyle onlarca örnek bulmak mümkün. An-
cak gereksizdir. Çünkü tüm hastal›klar›n kayna-

¤›n›n yoksulluk, bak›ms›zl›k gibi en temel so-
runlar oldu¤u bilinmektedir. Dünyan›n yar›s›n›
yoksulluk s›n›r›n›n alt›nda yaflamaya mahkum
eden, bir buçuk milyara yak›n insan› en temel
su kayna¤›ndan yoksun b›rakan, buna karfl›l›k
dünya gelirinin yüzde 42’sini 500 emperyalist
tekelin kasas›na ak›tan bir sistemin ad›d›r em-
peryalizm.

Ve bu sistem dün “komünizme karfl› savafl”
diyerek sürdürülüyordu, bugün “terörizme karfl›
savafl” diye sürdürülüyor. ‹kiyüzlülük çok daha
çarp›c› hale geliyor. Bir yanda terör demagojisi
ile, halklar› her biçimde katleden emperyalizm,
öte yanda tüm bunlara karfl› savafllar.

Küba: “Sentetik Afl› Bulduk, Art›k
Yoksullar Da Tedavi Olabilecek”

Genetik ve t›p alan›nda, tüm ekonomik yapt›r›m-
lar›, kuflat›lm›fll›¤›na ra¤men dünyada bafl s›ralarda
yer alan sosyalist Küba’n›n, kaynak sa¤lanmas› flar-
t›nda çok daha ucuz AIDS ilaç üretme önerisi, geçti-
¤imiz y›llarda emperyalist ülkelerce dikkate bile al›n-
madan üzeri kapat›lm›flt›. Ayn› Küba, geçti¤imiz
günlerde, kendi imkanlar› ile ilk kez sentetik afl› üre-
terek, yoksullar›n pençesinde k›vrand›¤› bir çok has-
tal›kta tedavinin önünü açt›. Kübal› sosyalist bilim
adamlar› deneylerde yüzde 99 baflar› sa¤lad›¤›n› be-
lirterek yapt›klar› afl›n›n tan›t›m›nda flöyle diyorlard›:

“Art›k dünyan›n yoksul halklar› da tedavi ola-
bilecek!”

Sosyalizmin insana bak›fl›n›n, bilimi, teknolojiyi
ne için seferber etti¤inin küçük bir örne¤idir. 40’a
yak›n yoksul ve ço¤unlu¤u Afrika’dan olan ülkeler-
den binlerce gence t›p e¤itimi veren, ve bu hizmeti-
nin karfl›l›¤›nda ne maddi bir ç›kar sa¤layan ne de
genç beyinleri çalma düflüncesi olmadan kendi ülke-
lerine hizmet etmeleri için gönderen Küba’da buna
benzer birçok örnek bulunabilir.

Peki, emperyalist tekellerin hizmetindeki bilim
adamlar› bu büyük bulufltan, yoksullar›n da tedavi
olabilece¤inden heyecan m› duydular, çok mu se-
vindiler dersiniz? Hani, en az›ndan bir “bilim
adam›” olarak böyle olmas› gerekmez mi?

Hay›r! Onlar da bir aç›klama yapt›;
“baflaral› m› de¤il mi bak›p görece¤iz!”

Aç›kça söylenmeyen fluydu asl›nda;
baflar›l› olmamal›. Bu tür giriflimler te-
kellerimizin ç›kar›na zarar veriyor.

Emperyalizm, bilimi, teknolojiyi
kendi tekeline alm›fl, yoksul halklar›
hastal›klarla katlediyor. Yetmiyor, ayn›
bilim ve teknolojiyi kullanarak üretti¤i
silahlarla, bombalarla katlediyor.

40

Say› 89

7 Aral›k
2003

2- YOZLAfiMANIN
TOPLUMSAL VE K‹fi‹SEL
BOYUTLARI

Yaz› dizimizin ilk iki bölümünde, uyuflturucu
ve fuhuflun emperyalizm ve iflbirlikçi oligarfliler
taraf›ndan teflvik edilen bir sorun oldu¤unu ra-
kamsal, siyasi boyutlar›yla ortaya koymaya ça-
l›flt›k. Vahfli kapitalizmin bunlar› durmaks›z›n
üretmesi kaç›n›lmazd›r. Sorun, bu yan›yla em-
peryalizme ve oligarfliye karfl› mücadele soru-
nudur. Bu sorun hayat›n çeflitli alanlar›nda kar-
fl›m›za ç›kt›¤›nda, tak›n›lacak kiflisel ve örgütsel
tutumun içini doldurabilmek içinse, sorunun ki-
flisel, toplumsal yanlar›n› da görmek gerekir.
Semtimizde, okulumuzda, iflyerimizde fuhuflla
karfl›laflt›¤›m›zda “ahlaks›zl›k” demek gerekir
ama bu sorunun çözümü için pek bir fley ifade
etmez. Sorun tek tek kiflilerin “ahlak›”na iliflkin
olman›n ötesine taflm›flt›r. Bu yüzden örgütlü,
e¤itimden kitlesel eylemlere örgütlenmelere ka-
dar bir çok yan› içeren bir mücadele gereklidir
zaten.

Fuhuflun “kitlesel”leflmesi, kan›ksanmas›
Eskiden fuhufla, uyuflturucuya sürüklenmek,

genç k›zlar›n artist olmak hayalleriyle öyküleflti-
rilirdi. “Gerçek hayat öyküleri”ydi elbette bun-
lar; fakat bugün bunlar art›k gerçe¤in sadece
küçük bir k›sm›n› oluflturuyor. Lüks yaflam özle-
minden, artist olmaktan daha önce, geçim der-
di fuhufla sürüklüyor kimilerini. Buna ba¤l› ola-
rak da fuhufl, “yasal” genelevlerden, “yasad›fl›”
randevuevlerinden ç›k›p sokaklara, mahallelerin
içlerine yay›lm›fl durumda. Baflka bir deyiflle es-
kiden fuhufl ister resmi, ister gayr›-resmi, bu iflin
“profesyonel”leri taraf›ndan yap›lan bir iflti; flim-
di ise s›radan ev kad›n›ndan çal›flan birine kadar
“ek gelir kayna¤›” olarak da görülüp yap›labili-
yor; yoksul, aile d›fl›na itilmifl genç k›zlar “geçim

paras›” bile olamayacak kadar ücretlerle beden-
lerini sat›yorlar. K›sacas›, art›k bu “piyasa”n›n
belli bir mekan› ve devletçe veya mafya taraf›n-
dan belirlenmifl bir “ücreti” yok; soka¤›n fuhuflu,
insan› ezerek, afla¤›layarak, çürüterek, çürüme-
yi etraf›na yayarak kendi kurallar›n› ve piyasas›-
n› yarat›yor. Öyle ki, bugün Türkiye’de, açl›¤›n,
sefaletin kol gezdi¤i tüm ülkelerde oldu¤u gibi
kaç kiflinin fuhufl yapt›¤›na iliflkin bir rakam bile
ç›kar›lam›yor art›k. Sadece genelevlerdeki, ran-
devuevlerindeki fuhuflun rakam› var, ötesi yok.

Gazetelerde tefrika edilen “fuhufla sürüklen-
me” olaylar›nda, evinden kaçan, köyünü terke-
dip flehirlere gelen genç k›zlar›n haberleri anlat›-
l›rd›. Ço¤unun hayali, artist olup zengin olmak,
daha iyi yaflam koflullar›na kavuflmakt›. Peki ya
bugün? “Evinden kaçan Anadolu’nun saf k›zla-
r› ve delikanl›lar›”n›n öyküleri kitleselleflti, çün-
kü açl›k, iflsizlik, yoksulluk milyonlar› evinden,
yurdundan kopmak zorunda b›rakt›, evinden
kaçmayanlar, köyleri yak›larak, evlerinden ko-
valand›. Art›k büyük flehirlerde yaflama imkan›
arayan onmilyonlar var.

Düzenin çarklar›, onlar› ekonomik olarak da
kültürel olarak da ö¤ütüyor. Ekmek için her tür-
lü onursuzlu¤u, afla¤›lanmay›, alçalmay› kabul
etmeyi dayat›yor. Bu çarklar›n bir tanesi de fu-
hufl sektörüdür. Genç k›zlar›n, kad›nlar›n s›radan
özlemleri, geçim dertleri kullan›larak hergün on-
larcas› bu batakl›¤›n içine çekiliyor.

Fuhufl sorununun bugünkü boyutunun en te-
mel yan› belki de budur; tekil olaylardan, tekil
olumsuzluklardan sözetmiyoruz art›k. Toplum-
sallaflm›fl, kitlesel boyutlar kazanm›fl ve toplum
içinde yavafl yavafl kan›ksanmakta olan bir so-
rundan bahsediyoruz. Toplumu çürütücü yan›
da iflte bu noktada ortaya ç›k›yor.

Fuhufl hiçbir koflulda meflru görülemez!
Yukar›da tasvir etmeye çal›flt›¤›m›z tablonun

sorumlusu, elbette genç k›zlar›m›z, kad›nlar›m›z
de¤ildir. Farkl› imkanlar, farkl› alternatifler ara-
s›ndan seçmediler bu yolu. Bunun sorumlusu
düzenin kendisidir. Azg›n sömürüsüyle insanlar›
açl›¤a, yoksullu¤a sürükleyen, ekonomik zor-
luklar veya
do¤rudan si-
yasi bask›-
larla onlar›
yerlerinden
yurtlar›ndan
göçett iren,
ahlaks›zl›¤›,
kendini kur-

Yozlafl-t›r-ma
Mücadele edilmesi gereken bir DÜfiMAN

Bölüm 3

41

Say› 89

7 Aral›k
2003

tarmay› “çare” olarak gösteren bu düzenin ken-
disidir.

Bu yaklafl›m elbette tek tek fuhufl yapan kifli-
lere karfl› “onaylama” tavr› gösterilmesini getir-
mez. Ekonomik koflullar, ne kadar a¤›r ve zor
olursa olsun, bu da fuhuflu meflrulaflt›rmaz.

Fuhuflun sorumlusunun düzen oldu¤unu bil-
mek, fuhufl yapanlar›n “düzenin kurban›” oldu-
¤unu bilmektir; dolay›s›yla, onlara “cezaland›r›l-
mas› gereken” de¤il, bu batakl›ktan kurtar›lma-
s› gereken insanlar olarak bak›lmas› demektir.

Halk›n, halk örgütlülüklerinin öncelikli göre-
vi, onlara dayan›flma elini uzatmak olmal›d›r. Bu
elin tutulmad›¤› noktada, fuhufl yapanlar, fuhufl
yap›lan yerler, halk›n ve halk örgütlülüklerinin
öfkesiyle, tepkisiyle de karfl› karfl›ya kalmal›d›r-
lar. Bu tavr› örgütlü hale getirmek, fuhuflun yay-
g›nlaflmas›n›n, kan›ksanmas›n›n ve halk› çürüt-
mesinin önüne örülmesi gereken barikatlardan
biridir.

Halk, çok yönlü bir kuflatma alt›ndad›r. Yüz-
y›llard›r erdem kabul etti¤i, yaflatt›¤› de¤er yar-
g›lar› çürütülmeye, yok edilmeye bafllanm›flt›r.

Cinnet geçirenler, intihar edenler, birbirini vu-
ranlar, uyuflturucu ba¤›ml›s› olanlar, fuhufl ya-
panlar... Bunlar halk›n de¤er yarg›lar›na göre
"ay›p", devletin yasalar›na göre "suç"tur; ama
yine de önü al›nam›yor. Çünkü yoksulluk, de-
¤erleri de, yasalar› da dinlemiyor. Ve yozlaflma-
n›n, dejenerasyonun, toplumsal çürümenin önü-
ne geçilemiyor. Ama halk ve halk›n örgütlü güç-
leri bu duruma teslim olamaz, boyun e¤emez.
Çaresi mutlaka vard›r ve bulunmak zorundad›r.

Gecekondu semtlerinde kurulan a¤!
Yaz› dizimizin önceki bölümlerinde de vurgu-

lad›¤›m›z gibi, gerek uyuflturucu, geerekse de
fuhufl sorununun en tahripkar sonuçlar› yoksul
gecekondu semtlerinde ortaya ç›kmaktad›r.

‹stanbul’un “sosyetik” mekanlar›, “Undergro-
und”(yeralt›) diye adland›r›lan barlar›, villalar
uyuflturucu cenneti halinde. Burjuva medya ale-
ni yaz›p çiziyor üstelik bunlar›. Muhabirler, “ya-
r›m saat içinde nas›l uyuflturucu bulunaca¤›”
üzerine haberler yap›yorlar. (Gazete muhabirle-
rinin buldu¤u o uyuflturucu sat›c›lar›n›, mekan-
lar›n› polis niyeyse bulam›yor, ki bunun neden-
lerini daha önce anlatt›k zaten.)

Ama “uyuflturucu”yu halk aç›s›ndan bir so-
run yapan fley, esas olarak burjuvazinin ve belli
ölçülerde de küçük-burjuvazinin en asalak kesi-
minin içinde yerald›¤› bu ortamlar de¤il. Sorun
bu batakl›¤›n halk›n yaflad›¤› semtlere do¤ru ya-

y›lma göstermesindedir.
Bu kendili¤inden bir yay›l-

ma de¤ildir. Açl›k, yoksulluk,
zaten do¤al bir zemin haz›rl›yor
bu pisli¤in yay›lmas›na; ama
bunun da ötesinde batakl›¤›n
“iradi” olarak gecekondu semt-
lerine yay›lmas› da sözkonusu-
dur. Bu politika, örne¤in ‹stan-
bul’un gecekondular›nda, özellikle 90’l› y›llar
boyunca çok daha aleni gözlenir hale gelmifltir.
Yoksul gecekondu semtlerinin genç k›z ve deli-
kanl›lar›n›n uyuflturucuya, fuhufla al›flmas›, çe-
teleflmesi, polis taraf›ndan tevflik edilmifltir.

Öncelikle hedeflenen semtler, halk›n devrim-
cileflmesinin yayg›n oldu¤u semtler olmakla bir-
likte, yoksullar›n yaflad›¤› her yerde bu iradi po-
litika geçerlidir.

Uyuflturucuyu yayg›nlaflt›rmakla bir taflla bir
kaç kufl vurur egemenler. Uyuflturucunun eko-
nomik ve siyasi boyutu flöyle flekillenir: bir, dü-
zenime zarar vermesin, iki kendine zarar versin,
ve üç ayn› zamanda bana para kazand›rs›n...
Uyuflturucu yayg›nlaflt›¤› ölçüde, düzenin sahip-
leri uyuflturucudan iki noktada da yararlan›rlar.
Özellikle yoksul kesimden ba¤›ml› yap›lanlar,
k›sa süre sonra “sat›c›” haline getirilirler. Çünkü
uyuflturucu bulabilmek için önlerindeki tek yol
budur. Sat›c›lar artt›kça, çeteler ço¤al›r. Semti-
nin sorunlar›na birlikte sahip ç›kmas› gereken
gençler, birbirleriyle çat›flmaya bafllarlar. Kendi-
lerine, kendi halklar›na yabanc›lafl›rlar.

Uyuflturucunun gençlerini esir ald›¤› bir gece-
kondu semti, polisin hayalindeki semt tablosu-
dur; gençler, ister esrarla, ister hapla, açl›¤›n›
unutsun, afla¤›land›¤›n› farketmesin, sömürül-
dü¤ünü düflünmesin, ezildi¤ini ats›n kafas›n-
dan... O hale düflürülmüfl genç, elbette ne ör-
gütlenmeyi, ne mücadeleyi düflünmeyecektir.

Uyuflturucunun yaratt›¤› kiflilik!
Uyuflturucu sadece fiziki olarak de¤il, kiflilik

olarak da zehirler; bedeni uyuflturdu¤u gibi bey-
ni de uyuflturur. Esrar, eroin, tiner, hap, kokain,
LSD, exaty ve daha pek çok ba¤›ml›l›k yapan
madde ile girdi¤i bedenleri çürütürken, ortaya
yozlaflm›fl, sorumsuzlaflm›fl kiflilikler ç›kar›r.

Ba¤›ml›, ailesinden, yaflad›¤› toplumdan, ül-
kesinden soyutlan›r. K›sacas›, o “dertlerini unut-
tu¤unu” sanarken yaflam› karar›r. Uyuflturucu,
aray›fl içindeki insanlar›n aray›fllar›n, sorunlar›n›
de¤il ama kendilerini “yokeden” bir cevap olufl-
turur.

“Uyuflturucunun etkisi geçipte kendime her

42

Say› 89

7 Aral›k
2003

geliflimde yapt›klar›ma inanm›yordum. Annemi
dövmüflüm. Kardeflimin yüzünü kesmiflim...
Bunlar› yapan ben olamazd›m...” Milyonlarca
ba¤›ml› taraf›ndan milyonlarca kez tekrarlanan
bir sözdür bu. Evet do¤ru, onlar› yapan “o” de-
¤ildir; çünkü kendisi olmaktan ç›km›flt›r.

‹nsanlar›n beyinlerini uyuflturman›n da bir
çok yolu vard›r elbette. Burada as›l konumuz ol-
mamakla birlikte, yine de de¤inmeden geçme-
yelim: Polisin uyuflturucuyla ilgili da¤›tt›¤› bro-
flürlerden birinin bafll›¤› flöyledir: "Bütün uyufl-
turuculara hay›r!". Oysa, gençli¤in beyninin flu
veya bu yoldan uyuflmas›n› isteyen de kendileri.
Bunu kah e¤itimle, kah futbolla, kah uyuflturu-
cuyla yap›yorlar. Özünde ne farkeder?

Uyufltuflturucu kaçakç›l›¤›ndan silah ticareti-
ne, çek-senet tahsilat›ndan fuhufla kadar tüm bu
iflleri Susurluk Devleti bizzat kendisi organize
ediyor, oluflturdu¤u çetelerle, mafyayla yürütü-
yor. Sonuçta ister bizzat kendisi yaps›n, isterse
de çetelerine yapt›rs›n, bunlar›n hepsi Susurluk
Devleti'nin halka karfl› ifllemifl oldu¤u suçlard›r.

Uyuflturucu zehirinin oklar› öncelikle
gençli¤i hedeflemektedir
Uyuflturucunun yay›lma h›z›, düzenin “uyufl-

turucuya karfl› mücadele” yalan›n› tekzip ediyor.
Uzmanlar, halen ülkemizde hap, tiner, bali, esrar
veya benzeri uyuflturucular› kullananlar›n say›s›-

n›n›n ço¤u genç, yaklafl›k 5 milyon kifli oldu¤u-
nu belirtiyorlar.

Sa¤l›k Bakanl›¤› incelemelerine göre “madde
kullan›m” oranlar› s›ralamas›nda ‹zmir ilk s›rada
yer al›yor. ‹zmir'den sonra Diyarbak›r ve ‹stanbul
geliyor. Konya, Bursa, Ankara, Adana illeri de
birbirini takip ediyor...

Gençlik içinde yap›lan anketler, çok büyük bir
gençlik kitlesinin “gelece¤inden umutsuz” oldu-
¤unu ortaya koyuyor. Böylesine karanl›k görü-
nen bir gelecek karfl›s›nda ne yapacak gençlik;
do¤al olan›, gelece¤ine sahip ç›kmas›, bunun
için de örgütlenip mücadele etmesidir. Oligarfli-
nin terörü ve yozlaflt›rma politikalar› iflte bu nok-
tada devreye girer. Gençli¤in düzenden kopuflu
karfl›s›nda, onu düzen için tehlikesiz alanlara yö-
neltir. Avrupa ülkelerinde yap›lan yasal düzenle-
melerle, uyuflturucu kullan›m› alenilefltirilmifltir.
Oligarfli, hem kültürel, geleneksel yap› aç›s›n-
dan, hem toplumsal denetim mekanizmalar› aç›-
s›ndan böyle bir fleyi yapabilecek durumda de-
¤ildir. Oligarfli bunun yerine “hedef gençlik kitle-
si” seçip, o alanlarda uyuflturucunun yay›lmas›n›
teflvik ediyor veya göz yumuyor. Gençlik nezdin-
de seçilen hedef kitle de ülkemizdeki devrimci
mücadelede her zaman önemli bir yerleri olmufl
olan üniversite gençli¤i ve gecekondu gençli¤i-
dir. Bu anlamda uyuflturucuya, fuhufla karfl› mü-
cadelenin de öncelikle “hedef kitlesi” gençlik ol-
mak durumundad›r.

Dünya haklar›na dayat›lan yoksullu¤un ve
yoz kültürün belki de en insanl›kd›fl›, en afla¤›la-
y›c› sonuçlar›ndan biri çocuk fuhuflunun dev bo-
yutlara ulaflmas›d›r. Bu sorun o kadar genifl bo-
yutlardad›r ki, sadece Latin Amerika ülkelerinde
fuhufl yapt›r›lan çocuklar›n say›s› 40 milyonu
bulmaktad›r.

Bir ticaret sektörü haline gelen fuhuflun Asya
ülkelerinde bata¤a itti¤i çocuk say›s› ise 16 ya-
fl›n alt›ndakilerde 2 milyondur.

“Refah›n befli¤i, özgürlükler ülkesi” ABD’de
bile bu say› 400 bini afl›yor.

On milyonlarca çocu¤un bu batakl›¤a sürük-
lenmesinin sebebi, emperyalizmin yaratt›¤› uç
boyutlardaki sefalet, emperyalizmin yolaçt›¤›
yoz kültür, daha fazla para kazanabilmek için
her türlü rezilli¤i mübah gören, paray› tek de¤er
olarak ilan eden düzendir.

Ve emperyalizm, sorumlusu oldu¤u her ko-
nuda yapt›¤› gibi, bu konuda da bir “önleme” ör-
gütü kurmay› ihmal etmiyor: “Çocuk Fahifleli¤i-

ni ve Ticaretini Önleme Ko-
mitesi” (ECPAT),

Birleflmifl Milletler'in ha-
z›rlad›¤› raporlarda, her y›l ölen 12 milyon çocu-
¤un yüzde 55'inin ölüm sebebi yetersiz beslen-
medir. Ölece¤ine baflka yerde kendine gelecek
aras›n diyor milyonlarca insan ve çocu¤unu bi-
linmeyen dünyalara gönderiyor. Dünyada her y›l
fuhufl sektörüne 1 milyon 800 bin k›z ve erkek
(5-15 yafl aras›) kat›l›yor. Dünyada her y›l 1 mil-
yon 200 bin çocuk köle pazar›nda sat›l›yor. Ve
bunlar›n büyük ço¤unlu¤u fuhufl sektörüne ak-
tar›l›yor.

Avrupa, Rusya, Japonya, Avustralya gibi bir
çok ülkede çocuk yaflta fahifleler alenen pazar-
lanmaktad›r. Fuhufl ticaretinin yayg›n oldu¤u ül-
keler, ABD, ‹ngiltere, Almanya, Fransa gibi em-
peryalist ülkeler, yine Sri Lanka, Güney Afrika,
Angola, Kolombiya, Tayland, Nepal, Hindis-
tan... gibi ülkelerdir.

Herkese, nas›l bir dünyada yaflad›¤›n› sorgu-
latmas›, bütün bunlar karfl›s›nda ben ne
yap›yorum sorusunu sordurtmas› gereken ra-
kamlard›r bunlar.

Fuhuflun en dramatik boyutu: Çocuk Fuhuflu

43

Say› 89

7 Aral›k
2003

Oligarflinin Bitmeyen
Mezar Korkusu

Elaz›¤ ve Dersim baflta olmak üzere, böl-
gede devrimcilerin mezarlar›na yönelik
sald›r›lar, tutuklamalarla, mezarlardan
korkusunu gizlemeyen oligarflinin, bask›-
lar› sürüyor. Amerika’n›n bafl›na çuval ge-
çirdi¤i “milli” ordunun askerleri iflte bu ifl-
lerle u¤rafl›yor!

Elaz›¤, Gülmez mezarl›¤›n›, büyük bir
“milli” görevle kameraya kaydeden, Har-
put Jandarma Karakolu, mezarl›kta “Öl-
düler Yenilmediler... Kahramanlar Ölmez
Halk Yenilmez” yazan mezartafl› var m› di-

ye ararken, fieyhSuvar Köyü yak›nlar›ndaki ‹çme Jandarma Ka-
rakolu Komutan›, ölüm orucu flehidi Fatma Tokay Köse'nin ai-
lesini, "mezardaki yaz› kanunen suç, yaz›y› hemen silin, yoka
k›rarlar" diye tehdit etti. Bu karakolun daha önce de mezara b›-
rak›lan çiçekleri çald›¤› yöre halk› taraf›ndan bilinirken, komuta-
n›n, “mezarlara çiçek b›rakmak, vasiyeti olan sözler yazman›n
suç” oldu¤u yaz›l› olan hangi “kanun”dan sözetti¤i anlafl›lamad›.

Ama korkular› bofluna de¤il. Devrimciler, korumak için kat-
liamlar düzenledikleri iflbirlikçi düzenlerinin en büyük düflman›.
Devrimci sa¤ da olsa, ölü de olsa büyük tehlike onlar için. Ba-
¤›ms›zl›k ve demokrasi isteyen halk›m›z›n güç ve moral kayna-
¤› flehitler. Korku ve kanun tan›mazl›k bu moralgücü nas›l yoke-
deriz hesab›yla yap›l›yor.

Sovyetleri Böyle Yokettiniz
Rusya'daki Duma seçimleri
yaklafl›rken, RFKP adayları-
nın dörtte bire yakınının ka-
pitalist patronlar oldu¤u an-
lafl›ld›. Parti, bunu, “fatura-
m›z› ödüyorlar..” gibi saçma-
l›klarla aç›klamaya çal›flt›.

Sovyetler’i as›l y›kan, em-
peryalizm olmad›, 1960’lar-
dan bu yana izlenen revizyo-
nist politikalarla zemin haz›r-

land›. “Emperyalizmle bar›fl
içinde birarada yaflama te-
orisi”, bu politikalar›n bafl›n-
dad›r. fiimdi, s›ra “kapitalist-
lerle ayn› parti içinde yafla-
maya” geldi. Her “komü-
nist” diyenen komünist ola-
mayaca¤› yine görülmüfl ol-
du. Bolflevik Devrimi olsa
destekleyece¤i iradesini her
f›rsatta ortaya koyan Rus
halk› elbette, devrimin parti-
sini de yaratacakt›r.

FARC: ABD Hedefimizdir
KOLOMB‹YA: FARC gerillalar›, Ameri-

kan askerlerini hedef alacaklar›n› aç›kla-
d›. FARC ile ordu güçleri arasındaki ça-
tıflmalar›n yo¤unlaflt›¤› son günlerde,
FARC komutanlarından Raul Reyes,
“bundan sonra orduya yardımcı ola-
rak ABD personelinin de hedef alına-
bilece¤ini” açıkladı. Bogota'da gerçek-
lefltirilen iki bombalı saldırının ardından
bir açıklama yapan Reyes, ABD'lileri
Kolombiya ordusunu e¤iterek faflizme
destek verdi¤ini belirterek, ordu güçleri-
nin de bu taktikleri kendilerine karflı uy-
guladıklarını söyledi. “Bu nedenle Ko-
lombiya'daki yabancı askerleri de artık
hedef alaca¤›z” diyen Reyes, en son
gerçeklefltirilen ve 5 ABD'linin yaralan-
d›¤› 2 ayrı saldırıy› da savundu.

Tamil Özgürlük fiehitleri
SR‹ LANKA: Sri Lanka iktidar›na karfl›

1983 y›l›ndan bu yana savaflan, Tamil
Elam Kurtulufl Kaplanları (LTTE) flehitle-
ri, Almanya’n›n Dortmund kentinde Ta-
mil Koordinasyon Komitesi (TCC) tara-
fından düzenlenen "Tamil özgürlük fle-
hitlerini anma" etkinli¤iyle an›ld›. 8 bin
kiflinin kat›ld›¤› anmada, aç›lan flehitler
sergisi ilgi görürken, serginin orta yerin-
de ilk kadın gerilla flehidi Karthihai ile
erkek gerilla flehidi Sangar'ın resimleri
yerald›. Etraf›nda ise binlerce flehit, kur-
tulufl savafl›n›n bedelsiz yürümeyece¤ini
anlat›yordu. Ulusal müzik gruplar›n›n
yerald›¤› gecede, LTTE’nin mücadelesi-
ni anlatan konuflmalar yap›ld›.
LTTE, ilk feda eylemlerini gerçekleflti-

ren gerilla hareketlerinden biri olarak,
1983’ten, bar›fl görüflmelerine bafllanan
2001 y›l›na kadar 65 binden fazla insan›-
n› flehit verdi. Bunlardan sadece 17 bini-
nin silahl› gerilla oldu¤u düflünüldü¤ünde,
Sri Lanka iktidar›n›n halka karfl› uygulad›-
¤› vahflet çok daha aç›k olarak görülüyor.

O¤lunu flehit veren bir baban›n söyle-
di¤i gibi, “silahı olmayan insanların da öl-
dürüldü¤ü bir
yerde yafla-
maktan bah-
sedilemez. ‹n-
sanın özgür
olmaması ev-
lat acısından
daha fazlad›r.”

AG‹T TOPLANTISINA PROTESTO
Hollanda’n›n Maastricht kentinde düzenlenen, Avrupa Gü-
venlik ve ‹flbirli¤i Teflkilat› (AG‹T) zirvesi, gösterilerle protes-
to edildi. Avrupa sol, ilerici, devrimcilerinin kat›ld›¤› eylem-
de Cephe Güçleri de, “AB'nin Kara Listesine Hay›r” ve
“Tecrit Öldürüyor, Ölümleri Durdurun” pankartlar› ve
Cephe bayraklar› ile yerald›lar. Eylemde, Avrupa Birli¤i po-
litikalar›n› protesto eden sloganlar at›ld›.

44

Say› 89

7 Aral›k
2003

‹stanbul’da gerçeklefltirilen dört bombal› eylemin ar-
d›ndan, ortal›¤› anarfli-terör edebiyat›, komplo senaryo-
lar› ve provokasyon teorileri kaplad›. Anarfli-terör edebi-
yat› esas olarak iktidar›n sözcülerine aitti. Komplo se-
naryolar› ise, malum “uzman”lar›n, iktidar gerçe¤inden
de, mücadele gerçe¤inden de uzak küçük-burjuva çev-
relerin ifliydi. Provokasyon teorileri ise, soldan geliyordu.

Fakat burada çarp›c› olan, üç ayr› kesim taraf›ndan
söylenenlerin neredeyse birebir çak›flmas› ve eylemlere
her aç›dan karfl› ç›kmakta, eylemlerin nedenlerini geri
plana atmakta pratik olarak hemfikir olmalar›yd›.

Özköklerle, Mahir Kaynaklar,la kendisine sol, sosya-
list diyenleri ayn› noktada buluflturan neydi peki?

Dergimizin önceki say›lar›nda de¤erlendirdi¤imiz 15-
20 Kas›m eylemlerinin de¤erlendirmesine burada yeni-
den girmeyece¤iz. TKP’den EMEP’e, ÖDP’den Kürt
milliyetçili¤ine kadar bir çok kesimin eylemlere komplo
ve provokasyon aç›s›ndan bakarak oligarfliyle ayn› de-
¤erlendirmeye düflmeleri, silahl› mücadele karfl›s›ndaki
iflah olmaz düflmanl›klar›ndan ba¤›ms›z de¤ildir.

Gerçekte solla oligarfli aras›nda bu tür bir “paralel-
li¤in” oluflmas›, ilk defa olan bir fley de¤ildir. Denilebilir
ki, silahl› mücadelenin yükseldi¤i, düzeni sarsan fliddet
eylemlerinin gerçeklefltirildi¤i her dönem bu olgu tekrar
etmifltir.

Devlete, egemenlere yönelik “‹slamc› fliddet” ülke-
mizde yenidir. ‹lk ciddi örne¤i Diyarbak›r Emniyet Müdü-
rü’ne karfl› gerçeklefltirilen Hizbullah eylemidir. Emper-
yalist kurulufllara yönelen bombalamalar, bu kategoride
ikinci önemli eylemdir. Bu olgu henüz yeni ve flimdilik is-
tisna say›labilecek durumda oldu¤u için, geçmiflten be-
ri, anarfli-terör edebiyat›n›n, komplo senaryolar›n›n ve
provokasyon teorilerinin hedefinde hep devrimci eylem-
ler olmufltur.

Görünürde düzenin devam etmesinden bir ç›kar› ol-
mayan, hatta düzeni y›kmak, de¤ifltirmek için mücade-
le etti¤ini söyleyen sol kesimler, oligarflinin sözcüleriyle
ayn› a¤z›, ayn› yöntemleri kullanarak ne gerçe¤in anla-
fl›lmas›na, ne de mücadelenin geliflmesine hizmet etmifl
olamayacaklar›na göre, burada “sol” olmakla, halktan
yana olmakla çeliflen bir tav›r vard›r.

?? Anarfli-terör edebiyat› nedir?

“Kurulu düzeni ortadan kaldırmayı, yıkmayı hedef-
leyen silahlı bir halk hareketinin oluflmasını engellemek
için giriflilen kampanyaların bafl malzemesi” anarfli-terör
edebiyatıd›r.

Devletin ifli budur... Devrimcileri "terörist" diye kara-
layacak, “terör” diyerek eylemdeki amac› gizleyecek,
“kullan›l›yorlar” diyerek eylemleri yapanlar›n ideolojileri-
ni, inançlar›n›, halka ba¤l›l›klar›n› gizlemeye çal›flacak...
Bunlar› yapacak ki, kendi iktidar›n› devam ettirebilsin,
kendi gayrimeflrulu¤unu gizleyebilsin.

Anarfli-terör edebiyat›n›n sahibi olan oligarfliye göre,
demokrasinin bir türlü tam anlam›yla iflletilememesi, ve
"a¤ır aksak yürüyen demokrasi"nin de ikide bir kesinti-
ye u¤ramasının sorumlusu anarfli-terör karargahlarıdır!
Anarfli-terör olmasa, demokrasi ne güzel iflleyecektir.
Demokrasi olmad›¤›, halk›n hak ve özgürlükleri gasbe-
dildi¤i, halk›n mücadelesi bast›r›ld›¤› için halk›n silaha
baflvurdu¤u aç›k gerçe¤ini gizlemek isterler bu demago-
jiyle. Devrimci mücadele nihayetinde polisiye bir olaydır
onlara göre!

?? Komplo Teorisi Nedir?

Komplo teorisinin özünde, halklar›n örgütlü gücüne,
mücadelesine inançs›zl›k yatar. Komplo teorisyenlerine
göre, emperyalist devletler, faflist devletler, çok güçlü-
dür, kimse onlardan habersiz hiçbirfley yapamaz. E¤er
bir fley yap›lm›flsa, bunlarda mutlaka “gizli servislerin”
parma¤› vard›r. Nedenleri, sonuçlar› tart›flmazlar, kim
yapt›, nas›l yapt›yla u¤rafl›rlar. Onlara göre de devrimci
mücadele polisiye bir olaydan baflka bir anlam tafl›maz.

Tarih ve pratik, halk›n yarat›c›l›¤›n›n, devrimci bir ör-
gütün gücünün neleri yapabilece¤ini defalarca göster-
mesine ra¤men, komplo teorisyenlerinin gözleri bunlara
kapal›d›r. Onlar›n misyonu, halklar›n mücadelesi ve ör-
gütlenmeleri hakk›nda flaibe yaratmakt›r, bu nedenle de
tüm düzen medyas›nda her zaman el üstünde tutulurlar.

Komplo teorisyenleri, faflist, iflbirlikçi, emperyalist
devletlerin gerçeklefltirdi¤i katliam ve cinayetlerde de

Sorular Komplo, provokasyon
teorileri ve
Silahl› Mücadele
Düflmanl›¤›Cevaplar

Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

45

Say› 89

7 Aral›k
2003

“komplo” arar. Çünkü onlara göre, koskoca devletler,
böyle fleyler yapmazlar. Yapsa yapsa, devletin içinde
“yuvalanm›fl” bir tak›m “karanl›k odaklar” yapm›flt›r. Bu
noktada da komplo teorisi yaparken ayn› zamanda dev-
letleri aklarlar.

?? Provokasyon teorisi nedir?

Provokasyon teorisyenlerine göre, silahl› eylemler,
emperyalistlerin, iflbirlikçi iktidarlar›n bask›lar›na neden
olmaktad›r, bu nedenle yap›lmamal›d›r. Halk, devrimci-
ler, fliddete baflvurmamal›d›r.

Bu teori otomatikman “komplo teorileriyle” birleflir;
çünkü “Kimse bile bile bask›lara neden olacak bir eylem
yapmayaca¤›na göre, bu eylemleri emperyalistler, baz›
karanl›k güçler yapt›rm›flt›r veya yönlendirmifllerdir...”

Provokasyon teorisyenlerinin mant›¤› iflte böyle kaba
çal›fl›yor.

Emperyalizm ve oligarfli, her zaman silahl› eylemleri
bask›lar› artt›rman›n gerekçesi olarak kullanmak iste-
mifllerdir; bundan silahl› mücadeleye karfl› olmak gerek-
ti¤i sonucunu ç›karanlar halklar›n tek iktidar flans›n› red-
detmekte, devrimin karfl›-devrimle birlikte geliflti¤i ger-
çe¤ini yads›maktad›rlar...

Provokasyon teorileri solun statükoculu¤unun ifa-
desidir. Silahl› mücadelenin yükselmesi solun statükola-
r›n› sarsar. Sol, statülerinin sars›lmas›na karfl› ç›karken,
bu statünün gerçek as›l sahibi olan emperyalizme hiz-
met etmifl olur.

Bunun temelleri kendi sa¤›ndaki güçlere bel ba¤la-
mas›, burjuvazinin icazetine girmek istemesindedir. Sol
kendine güvensizdir. Halka güvensizdir. Faflizmin bask›-
lar›na gögüs gerecek, karfl› koyacak, direnecek gücü
görmez kendisinde ve düzende edinmifl oldu¤u statüleri
korumak ister. Silahl› mücadelenin yükselmesiyle, ka-
zanm›fl oldu¤u statülerini kaybedece¤ini hisseder ve si-
lahl› mücadeleye karfl› ç›kar.

Devrimci eylemleri gerçeklefltiren harekete ba¤naz-
ca, zaman zaman kraldan daha kralc› kesilerek düflman-
l›k boyutuna ulaflan sald›r›larda bulunur. Art›k yöntemler
de, dil de birleflmifltir.

?? Bu teoriler hangi durumlarda öne
ç›kar›l›r?

Türkiye’de s›n›f mücadelesinin yükselerek oligarfliyi
rahats›z etmeye bafllad›¤› '60'l› y›llar›n ikinci yar›s›ndan
itibaren gündeme girdi anarfli-terör demagojisi. Ve ayn›
dönemde provokasyon teorisi de ithal edildi. O günden
bu yana, s›n›f mücadelesinin ivmesinin yükseldi¤i her
dönemde "anarfli", "terör", “provokasyon" edebiyat› da
yükseliyor. Soldan sa¤a siyasi yelpazenin bir çok kesimi
bu koroya kat›l›yor.

Mesela kimse, diyelim ki iflçi, memur örgütleri, iflçi-
lerin memurlar›n haklar›n› savunmak için yapmalar› ge-
reken bir eylemi yapmad›klar›nda gündeme gelmez.
Kimse öylesi durumlarda, bu örgütlerin içine emperya-
lizmin, oligarflinin ajanlar› s›zm›fl, bu kararlar› onlar ald›r-
t›yor demez. Ama tersi oldu¤unda, yani egemen s›n›fla-
r›n hofluna gitmeyen eylemler yap›ld›¤›nda, o zaman
“örgütlerin içinde ajanlar” aramaya, eylemde bir “provo-
kasyon” aramaya bafllarlar.

Do¤rudur bu ülkede komplo, provokasyon eylemleri
olmufltur. Vapurlar bat›r›lm›fl, tren garlar› bombalanm›fl,
kahveler taranm›fl, köyler yak›lm›fl ve bunlar devrimcile-
re maledilmeye çal›fl›lm›flt›r.

Solun “provokasyon teorisi” bunlara de¤il, devrimci
eylemlere karfl›d›r.

Bak›n, 1970’lerin sonlar›; mücadele yükselmifl, dev-
rimciler hayat›n bir çok alan›nda faflist sald›r›lar› durdu-
rabilecek, Gün Sazak gibi faflist terörü örgütleyen beyin-
lere uzanabilecek kadar örgütlenmifl, öte yandan anarfli-
terör demagojileri ayyuka ç›km›flt›r. Solda da “provokas-
yon teorileri” yükselir ve flu tür yaz›lar yazmak zorunda
kal›r devrimciler: “Faflizme Karfl› Mücadelede Do¤ru
Devrimci Önderlik Sorunu ve Provokasyon Teorileri”
(Devrimci Sol Dergisi, Say› 4, Eylül 1980)

1980’lerin sonlar›; cuntan›n serpti¤i ölü topra¤› kal-
d›r›l›p at›lm›fl, depolitizasyon parçalanmaya, devrimci
örgütlenme geliflmeye, alt düzeyde de olsa silahl› eylem-
ler gerçeklefltirilmeye bafllanm›flt›r. 12 Eylül afl›lmakta-
d›r her alanda. Sol yine ayn› yaygaraya bafllar ve yine
devrimciler flöyle yaz›lar yazmak zorunda kal›rlar: “Pro-
vokasyon Edebiyat› Yine Mi Bafll›yor” (Yeni Çözüm, Sa-
y›: 15, Temmuz 1988), “Hayat Pahal›l›¤›na, Zulme Kar-
fl› Yükselen Mücadele Ve Provokasyon Teorileri”, “Sar-
s›lan statüler ve provokasyon ç›¤l›klar›” (Yeni Çözüm,
Say›: 22, Mart 1989)

1990’lar; halk›n mücadelesi ve örgütlenmesi gelifl-
mektedir; 1 May›s alanlar› ony›llard›r görülmedi¤i kadar
dolmakta, halk düflmanlar› cezaland›r›lmaktad›r. Bunlar-
dan biri de Sabanc›d›r. Ortal›¤› komplo ve provokasyon
teorileri doldurur ve devrimciler, onlarca kez, “Saban-
c›’n›n cezaland›r›lmas› ve komplo, provokasyon teorile-

46

Say› 89

7 Aral›k
2003

ri üzerine” ve benzer bafll›klarla onlarca yaz› yazarlar...
Mücadele yükseldikçe, düzenin ve statükolar›n›n de-

vamını isteyenler hemen yaygaraya bafllar: "Demokrasi
elden gidecek", "ortam› germeyin, cunta gelir", "demok-
rasi rafa kald›r›l›r", “seçimler iptal edilir..:”, “yeni bask›
yasalar› için devlete gerekçe ç›kar...”

Emperyalizmin s›n›flar mücadelesinin tarihini çarp›t-
mak, içini boflaltmak politikas› da provokasyon teorile-
rinden destek bulur. 60'l› y›llarda da oyuna gelinmifltir.
70’li y›llarda provokasyona gelinmifltir... Bu “teori”lerle,
Mahirlerin kurtulufl yolunu açan büyük mücadelesi “dar-
be heveslisi üç befl ayd›n›n ve subay›n oyununa gel-
me”ye dönüfltürülmüfl, 70’lerin ikinci yar›s›ndaki o difle
difl anti-faflist mücadele, bir hamlede “provokasyon”a
indirgenmifl olur.

?? 1970’lerin ilk yar›s›nda provokasyon
teorileri:

1970’lerin bafl›nda THKP-C ve T‹KKO’nun eylemleri
karfl›s›nda oligarfli anarfli ve terör edebiyat› yapm›fl, TKP,
T‹P gibi revizyonist, reformist kesimler (ve 12 Mart son-
ras›n›n y›lg›nlar›) provokasyon teorilerini gündeme getir-
mifllerdir.

Özellikle 12 Mart sonras› bu teoriler her türlü mant›k
s›n›rlar›n› zorlar hale gelmifl, en küçük bir eylem, illegal
örgütlenmeye yönelik en küçük bir giriflim, “cunta gelir”
diye engellenmeye çal›fl›lm›flt›r.

?? 1970’lerin ikinci yar›s›nda provokasyon
teorileri:

1970’lerin ikinci yar›s›nda hayat›n her alan›nda halk›
teslim almak, pasifize etmek için t›rmand›r›lan sivil faflist
terör karfl›s›nda, devrimciler için fazla seçenek yoktur.
Ya halk›n terörle teslim al›nmas›na seyirci kal›nacak, ya
da faflist terörün karfl›s›na bu terörü durduracak maddi
bir güçle ç›k›lacakt›r. O maddi güç devrimci fliddettir.

Bu gücün devreye sokulmas›yla, faflist teröre hayat›n
bir çok alan›nda püskürtülür.

Sivil faflist terörün halk› sindirmekte yetersiz kalmas›
karfl›s›nda devreye devlet terörü sokulur, bu noktada
devrimci hareketin de eylemleri devletin iflkence mer-
kezlerine, karakollar›na ve faflist terörü organize edenle-
re yönelir.

Bu mücadele öylesine bir etki yarat›r ki, “öncelikle
Türkiye solunun statüleri bozulmaya bafllad›... En bü-
yük pani¤i oportünist sol yafl›yordu. Öyle ki, hayattan
kopuk, karanl›k odalar›nda ç›kard›klar› dergi sayfalar›-
n› hareketimize sald›r› için ay›rd›lar. Oligarfli, oportü-
nizm, revizyonizm, küçük burjuva ayd›nlar›, hemen her-
kes terör edebiyat›yla sald›r›yordu. Oysa daha yolun ba-
s›ndayd›k ve bu gördükleri henüz küçük atefllerdi.”
(Kongre Raporu’ndan)

Silahl› mücadelenin a¤›rl›kl› olarak anti-faflist bir te-
melde de olsa yayg›nl›k kazand›¤› bu süreç, provokas-
yon teorilerinin de en çok sözünün edildi¤i süreçtir. O
dönemin bu aç›dan k›sa bir özeti fludur:

“Solun en aktif görünenleri ancak kitlelerin can gü-
venliklerini sa¤lamak hedefli bir savunma çizgisi izleye-
bileceklerini belirterek, bunun d›fl›nda faflist odaklar› da-
¤›tma, katilleri cezas›z b›rakmama, faflist sald›r›lar› önce-
den görüp oyunlar›n› bozma ve halk kitlelerini bu temel-
de örgütleyerek savaflt›rma takti¤ini "provokasyona gel-
me ve terör" olarak adland›rm›fllard›r. Halk savafl›n› sa-
vundu¤unu iddia eden Devrimci Yol'dan, aç›k revizyo-
nistlere kadar uzanan bir çizgide iddialar ne olursa ol-
sun, bütün oportünist ve reformistler bu anlay›fl› koru-
mufl, savunmufl ve faflizme karfl›, devrimci fliddet teme-
lindeki mücadeleyi savunanlara karfl› ç›km›fllard›r. Bu
anlay›fl sahipleri, bu nedenle faflizme karfl› silahl› halk
savafl›n› örgütlemekten uzak durmufl, bask› ve zorun
daha da katmerleflmesi durumunda büyük oranda sol
söylemlerini de bir kenara b›rakarak, faflizme teslim ol-
mufltur.”

?? 1980’lerde provokasyon teorileri

Kuflkusuz solun bir kesiminin silahl› mücadeleye
düflmanlaflmas›nda 12 Eylül bir dönüm noktas›d›r. 12
Eylül öncesinde reformist, revizyonisit partiler, hatta le-
gal partiler bile, “ilke olarak” silahl› mücadeleye, dev-
rimci fliddete karfl› ç›kamazlard› pek. Hatta kimileri, ta-
banlar›na kendilerinin de üç befl silahl› ekibinin bulundu-
¤u imaj›n› vermeye özel bir dikkat sarfederdi.

12 Eylül sonras› sol, oligarflinin terörü alt›nda, burju-
vazinin ideolojisinden daha da etkilendi. Depolitizasyon
farkl› biçim ve boyutlarda solu da sard›.

O tarihten sonra silahl› mücadele düflmanl›¤›n› teori-
lefltirecek olanlar, mahkeme kürsülerini icazet alma kür-
sülerine dönüfltürdüler. Kimisi “örgüt de¤il, dergi çevre-
si” oldu¤unu iddia etti. Kimileri “savafl” verdiklerini red-
dedip biz sadece “kendimizi savunduk” dediler. TKP gi-

47

Say› 89

7 Aral›k
2003

bileri ise daha da ileri gitti; "12 Eylül öncesi anarfli ve te-
röre bulaflmad›k"lar›n› ispatlama yar›fl›na girerek "Terö-
re göz yumulsun gibi bir düflünce içinde de¤ilim", "Terö-
ristler cezaland›r›lmas›n demiyoruz" gibi daha aç›k ifa-
delerle provokasyon teorilerinin terör demagojisiyle
eninde sonunda birleflece¤inin canl› kan›t› oldular.

Do¤al olarak bu kesimler, tümüyle oligarflinin icazeti
alt›nda yeniden örgütlendiklerinde, düzen içindeki yerle-
rini sa¤lamlaflt›rabilmek için silahl› mücadeleye ve dev-
rimci harekete yönelik sald›r›lar›n› daha da yogunlaflt›r-
d›lar.

‘80'li y›llar›n sonlar›na do¤ru devrimci hareketin ön-
derli¤inde silahl› mücadelenin yeniden yükselmesiyle
birlikte oligarflinin sözcülerinin "terör hortlad›" yaygara-
lar›, soldan da yine malum, klasik “provokasyon” teori-
leriyle destek buldu.

?? 1990’da yine provokasyon teorileri:

1990’lar›n bafl›nda devrimci hareketin yükselen si-
lahl› mücadelesi, bunlar›n silahl› mücadele düflmanl›¤›n›
iyice aç›¤a ç›kartt›.

Özdemir Sabanc›’n›n cezaland›r›lmas› eylemi de bu
aç›dan karakteristiktir. Emperyalizm, oligarfli ve solun
büyük k›sm›, ortak bir paydada buluflmufltur bu eylem-
de: Provokasyon!

Aylarca bu eylemin devrimciler taraf›ndan yap›lama-
yaca¤›n› ispatlamaya çal›flt›lar. Japon emperyalizmin-
den Frans›z emperyalizmine kadar herkes kar›flt›r›ld› te-
orilerin içine.

Beyinler kirlenmiflti bir kez, mücadeleye, devrime
inançs›zlaflm›fllar, silahtan, ayaklanmadan öcüden kor-
kar gibi korkar olmufllard›. Gazi’de oldu¤u gibi, halk›n
ayaklanmas›n› da ayn› burjuvazi gibi "provokatörlerin
k›flk›rtmas›" olarak göstermeye çal›flmalar›, provokas-
yon teorilerinin geldi¤i noktay› gösteriyordu.

?? Reformizmin karfl› ç›kt›¤› silahl› eylemin
biçimi de¤il, kendisidir

Devrimcilerin anlad›¤› silahl› mücadeleyle, islamc›la-
r›n veya milliyetçi kesimlerin silahl› mücadelesi aras›nda
hem biçim hem muhteva bak›m›ndan temelden bir fark
vard›r.

Devrimci bir bak›fl aç›s›yla gelifltirilen silahl› mücade-
le, suçluyu suçsuzu ay›ran, adaleti uygulayan bir eylem
çizgisine sahiptir. Bu çizgide, ne “kurflun adres sor-
maz”d›r, ne de “kurunun yan›nda yafl da yanar” denilir.

Ancak, provokasyon teorisyenlerinin savunucular›
için eylemin halka zarar verip vermemesi de¤ildir önem-
li olan, onlar silahl› her türlü eyleme karfl›d›rlar. Mesela
‹stanbul’daki son eylemler böyle de¤il de halka zarar

vermeyecek biçimde yap›lsayd›, bu kesimlerin düflünce-
si, tavr› de¤iflecek miydi? Hay›r! Onlar yine karfl› ç›ka-
caklard›. Yine o eylemlerin nesnel yan›n› tart›flmayacak-
lard›.

Çünkü meselenin özünde, “her türlü fliddete” veya
baflka deyiflle siyasi amaçlar için “silahl› mücadeleye”
karfl› olmak vard›r.

Oligarfli, eylemler halka zarar vermeyen biçimde de
olsa yine, yeni bask› yasalar›n› gündeme getirecekti ve
provokasyon teorisyenleri “zorunlu olarak” yine ayn›
fleyleri söyleyeceklerdi. Sakatl›k, provokasyon teorisinin
kendisindedir.

Tav›rlar›n›n temelinde, silahl› mücadeleye ve fliddete
özde bir karfl›tl›k yatmaktad›r. Bu nedenle esas›nda si-
lahl› eylemin biçimi onlar› çok ilgilendirmemektedir.

?? Silahl› mücadele, kurtulufl yolunun
“temel mücadele” biçimidir!

Silahl› mücadelenin reddi, iktidar iddias›n›n reddidir.
Tüm reformistler, silahl› mücadeleyi reddederken, ger-
çekte iktidar iddias›ndan da vazgeçip düzenin içinde “re-
form” mücadelesiyle yetinmeyi tercih etmifl olmaktad›r-
lar.

Reformizm icazeti esas ald›¤› için, kendi d›fllar›nda
bu icazeti flu veya bu biçimde daraltacak, yokedecek bir
mücadeleye karfl› ç›karak objektif olarak düzen güçle-
riyle birlikte tav›r almalar› kaç›n›lmazd›r. “Kendi d›fllar›n-
da yükselen her mücadeleye, özellikle de düzen statüle-
rini sarsan silahl› mücadeleye karfl› düflmanl›klar› ak›l
almaz boyutlardad›r. Bazen anlafl›lmaz nedenlerle de ol-
sa silahl› mücadeleyi sürdüren bir örgütün yapt›¤› her
fleye karfl› ç›kmak, onu güçten düflürmek, y›pratmak
için akla gelen ve gelmeyen her fleyi yaparlar. Anlafl›l-
maz görünen her fley, özünde düzen savunuculu¤u ola-
rak kavranmal›d›r. Onlar›n statüleriyle düzen statüleri
aras›nda Çin fieddi yoktur.” (Kongre Raporu’ndan)

Birkaç eylem yaparak, silahl› eylemi halk›n savafl›n›
gelifltirme de¤il sadece “kendi reklam›n› yapma” olarak
kavrayan veya silahl› mücadeleyi “pazarl›k kozu” olarak
kullanan bir politikan›n kurtulufl yolunda silahl› mücade-
leyi temel alm›fl bir politikayla ilgisi yoktur.

‹ktidar›n devral›nmas›, ancak bafl›ndan itibaren yürü-
tülen bir silahl› mücadele içinde oluflturulacak bir silahl›
kurtulufl cephesiyle mümkündür. Halk›n devrimci
mücadelesi yükseldikçe, karfl›-devrim de bir yere kadar
iktidar›n› savunmak için fliddetini art›racakt›r Bu fliddete
ra¤men, mücadelenin ve örgütlenmenin süreklili¤ini
sa¤layan bir halk, savafl›n›n belli bir noktas›nda güçler
dengesini kendi lehine çevirerek iktidar yolunu açaca-
kt›r. Tarih devrimlerin geliflmesini böyle kaydetmifltir.
Provokasyon teorisi, devrimleri reddetmektedir.

48

Say› 89

7 Aral›k
2003

‹stanbul’daki eylemler, sadece AKP iktidar›n›
panikletmedi, ‹slamc› medya da panik halinde.
Ne, do¤rudan, “Amerikan zulmünün, siyonizmin
terörünün yaratt›¤› dünya düzeninde elbette in-
sanlar öfkelerini dile getirecek, sorumlusu em-
peryalizmdir” diyebiliyorlar, ne de eylemi tüm-
den reddedebiliyorlar.

Bunlar aras›nda en öne ç›kan ise Vakit Gaze-
tesi. Radikal ‹slamc›d›r Vakit, ama ucunda koltuk
olan AKP iktidar›n› kuruldu¤u günden bu yana
desteklemektedir. Kapitalizmin soygun ve talan
yöntemlerinin bafl›nda gelen özellefltirmelerden
tutun da, AKP iktidar›n›n hak ve özgürlüklere yö-
nelik sald›r›lar›na kadar tümünün arkas›nda du-
rur, propagandas›n› yapar.

Hele sözkonusu olan devrimciler, ilericiler ise,
kin kusar, her türlü küfrü, ahlak›n› gösteren dili
kullanmakta sak›nca görmez. Yalan oldu¤unu bi-
lerek karalama kampanyalar› yürütür.

“Terör” ‹stanbul’dakiler de¤il, “iflte bu” diye-
cek ya; dünyadaki açl›¤› gündeme getirir, ama
ülkedeki açl›¤›n, yoksullu¤un sürdürücüsü, iflçi
düflman› AKP’yi destekler.

Ertesi günü, burjuva bas›n›n, AKP’nin Akbil
yolsuzlu¤unu gündeme getirdi¤i eski manfletleri-
ni alarak, “iflte terör bu” der, Akbil h›rs›zl›¤›ndan
AKP’lilerin beraat›na zil tak›p oynar. Ama ‹slamc›
kafa sormaz; “Ey AKP senin milletvekillerinin flu
kadar› yolsuzluk san›¤›, sen nas›l Müslümans›n,
ve bu terörist medya flimdi seni neyin karfl›l›¤›
destekliyor?” Sormaz, çünkü o da AKP’liler gibi
Müslüman!

AKP istedi¤i zulmü yaps›n, onaylar, “zulme
karfl› oldu¤unu” da dilinden düflürmez. Gözünü
kula¤›n› dikmifl, sadece “Sezer ölüm orucu ya-
pan bir teröristi daha affetti” haberleri yapma f›r-
sat› kollar. Düzen kendisine “terörist” deyince de,
tutuflur. Ama sanmay›n ki, akl› bafl›na gelir. Dev-
rimci düflmanl›¤› iliklerine ifllemifltir. Devrimcile-
re karfl› “büyük fleytan” der ABD ile de kolkola
girer, “onbafl› generaller”e de hizmet eder.

Medya

‹slamc› Bas›n›n “Koordinatlar›”
ABD’nin “teröre karfl› savafl” yalan›yla, bu ke-

simleri de hedef almas›n›n ve özellikle ‹stanbul’da-
ki eylemlerin ard›ndan do¤ru sözler edenler de var.
Mesela, terör demagoglar›na, Yeni fiafak yazar›
Ahmet Taflgetiren hakl› olarak flöyle diyor; “Dü-
flünmüyoruz arkadafllar, düflünmüyoruz... Ame-
rika veriyor koordinatlar›, bafll›yoruz kelimeler-
le bombard›mana...” (2 Aral›k 2003, Yeni fiafak)

Yazar›n dönüp tarihlerine bakmas› gerekmez
mi? ‹çinde bulundu¤u camian›n, islamc› bas›n›n
devrimcilere fiili, propagandif sald›r›lar yöneltirken
koordinatlar›n›n nereden verildi¤ini sorgulamas›
gerekmez mi? Biz bir örnekle yard›mc› olal›m:

“Müslümanlar ile k›z›l kafirler aras›nda top-
yekün bir savafl kaç›n›lmaz hale gelmifltir... Müs-
lüman kardeflim, sen bu savaflta bitaraf kala-
mazs›n. Ben namaz›m› k›lar, tesbihimi çekerim,
etliye sütlüye kar›flmam deyip de zulüm eden-
lerden olma, gözünü aç bak...” (Mehmet fievki
Eygi-Bugün Gazetesi)

Bu sat›rlar› yazd›¤› Kanl› Pazar günlerinde, tüm
dünya halklar›na zulmeden Amerika’n›n saflar›nda
yer alm›fl, faflizmin vurucu gücü olmaya ça¤r› yap›-
yor ve utanmadan “zulümden” sözediyor. Hala ka-
fa ayn›d›r. Kulland›klar› argümanlar Amerika’n›n
“terörizm” demagojisinden baflka bir fley de¤ildir.
Din, bu propaganday› güçlendiren bir unsurdur sa-
dece. Anti-komünist bilinç de böyle oluflturuldu.

Peki Eygiler’e kim koordinat veriyordu? Sola
karfl› hala iktidar koltu¤unda “ideolojik... sicilli...”
diyenlerin koordinatlar›n› kim çiziyor? Ya da, dev-
rimcilere t›pk› Amerika ve oligarfli gibi “terörist” di-
ye sald›r›rken, katledilmelerini, iflkence görmelerini
meflru görürken koordinatlar nereden geliyordu?

Vakit
Kontra Bir Gazete

29 Kas›m tarihli Mil-
liyet’te manflet: “O fiim-
di Madenci: Berga-
ma'da alt›n madenini
protesto eden köylüler-
den baz›lar›, flimdi o
madende görevli.”

Haberde bir çok ya-
lan unsur var. Bunlar, Normandy’nin kulland›¤›
yöntemleri dile getirdi¤i için iflten ç›kar›lan flirketin
eski Kamu ‹liflkileri Müdürü Hasan Gökvardar tara-
f›ndan aç›kland›¤› için ayr›nt›s›na girmiyoruz.

Peki ne demek istiyor Milliyet? Çok yafla em-
peryalist tekel! Köylüler y›llarca mücadele ettiler,
topra¤›m›z, ülkemiz dediler ama, nas›l da açt›k ma-
deni mi demek istiyor? Evet! Emperyalist tekele
ya¤ çekiyor. Normandy’nin, köylülerin eylemlerini
k›rmak için büyük gazetelere verdi¤i ilanlar›n karfl›-
l›¤›n› ödüyor. Ama baflka zaman hukuk düflkünü
kesilen Milliyet, o madenin mahkeme karar›na ra¤-
men nas›l çal›flt›r›ld›¤›n› sorgulam›yor.

Canh›rafl AKP Savunucusu

Cafer DEREL‹ (DHKP-C)
9 Aral›k 2000

Cafer Dereli 1978 Konya Çumra do¤umludur. Ekonomik nedenlerle 1998’de
Belçika’ya geldi. Daha önce baflka bir örgütlenme içinde yeralan Dereli, devrimci hareke-
tle tan›flmas›n›n ard›ndan Cephe saflar›nda yeralmaya bafllad›.

F tiplerine karfl› direnifl sürecinde bir çok eyleme kat›ld›. Son olarak Hollanda’n›n Rot-
terdam kentinde ölüm orucunu desteklemek için yap›lan açl›k grevine kat›lm›flt›.

Grev çad›r›na yönelik faflist çetelerin sald›r›s›na karfl› gö¤üs gö¤üse çat›flt› ve flehit
düfltü.

Direniflin ilk flehidi oldu, direniflin flehitleriyle birlikte yaflayacak.

Nurettin GÜLER
12 Aral›k 1978
Devrimci hareketin bölgedeki önder

kadrolar›ndan biriydi. Elaz›¤’da faflistle-
re karfl› gerçeklefltirilen bir eylem sonra-
s› polisle girdi¤i silahl› çat›flmada flehit
düfltü.

Mikail GÜVEN
Devrimci Hareketle ‘91 Temmuz’un-

da tan›flt›. Gerillaya kat›ld›¤› ‘93
Mart’›na kadar Mücadele Gazetesi mu-
habirli¤i yapt›.

fienay SONAR
Devrimcilerle Dersim Cumhuriyet Li-

sesi’nde ö¤renciyken tan›flt›. Gerillaya
‘93 y›l›n›n A¤ustos ay›nda kat›ld›.

Gülseren BEYAZ
Sa¤l›k-Sen Elaz›¤ flube baflkanl›¤› yapt›.

‘92’de Nisan’da üç ay tutuklu kald›ktan son-
ra devrimci mücadelenin çeflitli alanlar›nda
görev ald›.

Hüsniye AYDIN
‘89-90 y›llar›nda ‹stanbul’da Türk Hemflireler

Derne¤i ‹stanbul fiubesinin çal›flmalar›na kat›l-
d›. Tayini Dersim’e ç›kt›¤›nda Sa¤l›k-Sen’in Der-
sim fiubesi’nin kurulmas›na katk›da bulundu.
1993 A¤ustos’unda gerillaya kat›ld›.

Erkan AKÇALI
Mücadeleyle ilk olarak 1990 y›l›nda

EHADKAD’a gitmeye bafllad›¤›nda ta-
n›flt›. ‘93 Temmuz’unda gerillaya kat›ld›.

M. Ali ÖZTÜRK
Elaz›¤ Atatürk Lisesi’nde

ö¤renciyken mücadeleye
kat›ld›. Çeflitli alanlarda ça-
l›flt›ktan sonra ‘93 y›l› orta-
s›nda gerillaya kat›ld›.

Nihat KAYA
Devrimcilerle 1987’de F›rat

Üniversitesi’nde ö¤renciyken ta-
n›flt›. 1992’de gerillaya kat›ld›.

Ahmet GÜDER
F›rat Üniversitesi’nde

okurken devrimcilerle tan›fl-
t›. TÖDEF çal›flmalar›n› bafl-
latt›. ‘92 Ocak ay›nda gerilla-
ya kat›ld›.

Kemal ASKER‹
Arap milliyetindendi. 1975’te DEV-

GENÇ saflar›nda mücadeleye kat›ld›.
12 Eylül zulmünü tutsakl›k koflullar›nda
yaflad›. 11 y›ll›k tutsakl›¤›n ard›ndan
1992’de Sivas da¤lar›nda savaflt›.
1993’te Kürdistan Siyasi Sorumlulu¤u-
’na atand›. Bu görevini sürdürürken
Parti Kurulufl Kongresi’ne kat›ld›.
Kongrenin ard›ndan Dersim ‹brahim

Erdo¤an K›r Silahl› Propaganda Birli¤i Komutanl›¤› üyesi
olarak Dersim’de göreve bafllad›.

kahramanlar ölmez
6 Aral›k - 12 Aral›k fiehitlerimiz

6 Aral›k 1994
Da¤larda özgürlük savaflç›lar›yd›lar. DHKC ‹brahim Erdo¤an

K›r Silahl› Propaganda Birliklerine ba¤l› bir müfrezede 9 yoldafl-
t›lar. Dersim Hozat Çaytafl› Köyü’nde bofl bir evde oligarflinin
katliam birlikleri taraf›ndan kuflat›ld›lar. Direnmek gelenekleriydi,
bafllar›nda komutanlar› Kemal Askeri, marfllar›yla, kuflat›ld›klar›
evden dalgaland›rd›klar› bayraklar›yla; sloganlar›yla direndiler
saatlerce. Çat›flma sonucunda 9 Cephe gerillas› flehit düfltü.

Büyük direniflte ölümsüzlefltiler

50

Say› 89

7 Aral›k
2003

!Delisiköyün

Ç‹ZG‹YLE

Çiçek’in “Kendi H›rs›z›” Kimler?
Cemil Çiçek: “1980’den beri bütün ikti-

darlar kendi h›rs›zlar›n› korudu.”

1- Çiçek ANAP iktidarlar›nda bakand›. O
zamanki “kendi h›rs›zlar›” kimlerdi, aç›klas›n?

2- Akbil davas›n›n sonucuna bak›n. Demek
ki, AKP de kendi h›rs›zlar›n› korumaya devam
ediyor. Peki Çiçek buna ne diyor.

Son bombalı saldırılarda 4 kamyonet 60 ki-
fliyi, son bayram tatilinde trafik kazaları 120
kifliyi öldürdü. Sadece 1985-2000 arasında
ise 95 bin kifliyi öldürdü.

Cansa can, ölümse ölüm... Bakanlar kuru-
lu niye ola¤anüstü toplanm›yor? MGK niye
gündemine alm›yor? Niye günlerce manfletle-
rine tafl›y›p iktidar› s›k›flt›rm›yor? Niye “önle-
mek için yeni yasalar ç›karal›m” denilmiyor?...
Ayr›ca son bir soru; “Trafik terörünün” dini,
milliyeti, s›n›f› var m›?”

Oligarfli cevap vermez bu son soruya biz
verelim: “Trafik terörü” dedikleri, tekelci bur-
juvazinin kâr h›rs›d›r. Koç’un Tofafl’›, Saban-
c›’n›n Mitsubushi’si, Ordunun OYAK’›n›n Re-
nault’u vb. kazans›n diye, demiryollar›na yat›-
r›m yapmamakt›r mesela.

Biz de Tayyip’e “dayat›yoruz”;
haydi bunun da ad›n› koy bakal›m!

“Kemalizm” Her Derde Deva!
Genelkurmay Baflkan› Hilmi Özkök, Bush’un

“Türkiye teröre karfl› cephedir” sözlerini flöyle de¤er-
lendirmifl: “Hangi kapsamda söyledi¤ini bilmiyorum.
Ama Atatürk'ün flu sözünü anımsatmak isterim:
‘Hattı müdafaa yoktur sathı müdafaa vardır. O satıh
tüm vatandır.’ Terorizmle savafl konusunda o satıh
tüm dünyadır.”

Cunta, Kemalistti, ne yapt›¤› biliniyor.
Bunlar da Kemalizmi kimseye b›rakm›yor. Peki

nas›l bir Kemalist ki, emperyalizme karfl› ba¤›ms›zl›k
savafl› için söylenmifl bir sözü al›yor, Amerikan em-
peryalizminin imparatorluk planlar›n›n gerekçesi ol-
du¤unu tüm dünyan›n bildi¤i “terörizme karfl› sa-
vafl”a getirip yam›yor. Tutmayal›m, ABD nereye der-
se oraya asker kiralas›n! En keskin Kemalist olur.

