
www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletEkmek veEkmek ve

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 90 / Tarih: 14 Aral›k 2003 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmek veEkmek ve

19 Aral›k
katliamc›lar›

hala
“görev”lerinin

bafl›nda!

Saraylar saltanatlar çöker
Kan susar bir gün
Zulüm biter
Menekfleler de aç›l›r üstümüzde
Leylaklar da güler
Bugünlerden geriye
Bir yar›na gidenler kal›r
Bir de yar›nlar ad›na direnenler

TECR‹TE VE SANSÜRE SON!

Katliam›n
3. y›ldönümünde

direnifl
sürüyor...

BA⁄IMSIZ B‹RLEfi‹K
DEMOKRAT‹K KIBRIS!

Açl›¤›n, yoksullu¤un öldürdü¤ü
Tecritin, sansürün katletti¤i
‹flkencecilerin, infazc›lar›n,
Susurlukçular›n akland›¤›

Halk›n yasaklarla, F Tipleriyle,
emperyalizme ba¤›ml›l›kla

tutsak al›nd›¤› bir ülkede

‹NSAN HAKLARI OYUNU!

K›br›sl› Türkler
MGK Zulmüne ya da
AB Sömürgecili¤ine
mahkum edilemez!

10-17 Aral›k
‹nsan Haklar›

Haftas›

INTERNET adresi: www.ekmekveadalet.net E-MAIL adresi: info@ekmekveadalet.netAdaletAdaletEkmekEkmek 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

➧ 19 Aral›k Cuma; Bayrampafla hapishanesi önünde katliam lanetlenecek!

Ayn› gün Anadolu’da da çeflitli hapishaneler önünde 19-22 Aral›k katliam› protesto edilecek.

➧ 19 Aral›k Cuma; Eyüp adliyesinde 19 Aral›k katliam›n›n duruflmas› var; katliama karfl›

olan, katillerin cezaland›r›lmas›n› isteyenler, orada olacak! Duruflma saati: 10.00

➧ 20 Aral›k Cumartesi; Baflta yoksul halk›m›z›n yaflad›¤› semtler olmak üzere çeflitli böl-

gelerde bas›n aç›klamalar›, yürüyüfller yap›lacak.

➧ Üniversitelerde 16-19 Aral›k tarihleri aras›nda yürüyüfller, forumlar, anmalar yap›lacak.

➧ 21 Aral›k Pazar; ‹stanbul Cebeci mezarl›¤›nda anma.

Yine bu günler boyunca Anadolu’nun dört bir yan›ndaki 19-22 Aral›k flehitleri an›lacak.

➧ Ayr›ca Tayad’l› Aileler taraf›ndan 19 Aral›k’›n y›ldönümü için afifller, özel say›lar ve 19

Aral›k Bülteni bast›r›lm›flt›r; Derneklerinize, sendikalar›n›za, odalar›n›za, okullar›n›za asmak
için afifl ve özel say›lar›, Tayad’l›lardan temin edebilirsiniz.

“Tecrite ve Sansüre Son”
Kampanyas›

✹ÇA⁄
DUYURI

U

19-22 Aral›k katliam›n› ve
F tipi Hapishanelerde

halen sürdürülmekte
olan Tecriti ve

sansürü protesto
etmek için, 19

Aral›k’tan itibaren
Anadolu’nun bir

çok kendinde panel-
ler, gösteriler, anma-

lar düzenlenecek.

Tüm Halk›m›z› “Tecrite ve
Sansüre Son” Kampanyas›

çerçevesinde yap›lacak
eylemlere kat›lmaya;

Tüm devrimcileri, demo-
kratlar›, zulme karfl› olan
her kesimi; bulunduklar›
alanlarda 19 Aral›k’›n

y›ldönümünde katliama,
tecrite ve sansüre karfl›

eylemler, etkinlikler düzenle-
meye ça¤›r›yoruz.

iflkencecilerin bir kez daha “ZAMAN AfiIMI”yla cezas›z b›rak›lmas›na izin vermeyelim!
Birtan Altunbafl’›n iflkencede katledilmesi davas›na kat›lal›m!

Duruflma tarihi: 16 Aral›k 2003, Ankara 2. A¤›r Ceza Mahkemesi,

Duruflmaya
ÇA⁄RI

✹ÇA⁄
DUYURI

U

Dört Dilde
Zehra ve

Canan

Aral›k’› Unutmad›k
Unutturmayaca¤›z!

Türkçe... ‹ngilizce... Yunanca... Bulgarca... ÇIKTI!
Frans›zca, Almanca ve Rusças›n›n çeviri ve bask› haz›rl›klar› sürmektedir.

➟➟➟➟➟➟➟➟ “Tecrite ve Sansüre Son” Kampanyas› Ça¤r›s› 51. Sayfada ➟➟➟➟➟➟➟➟➟➟➟➟

19 Aral›k’t›. ‹nsan Haklar› Haftas›’n›n kutlanmas›(!)n›n üzerinden sadece
iki gün geçmiflti. “‹nsan”, y›k›lan hapishane duvarlar›n›n alt›nda kald›.
“‹nsan”, bedeni alevler içindeyken kurfluna tutuldu. “‹nsan”, ç›r›lç›plak
çamurlar içinde sürüklendi, copland›, zincirler vuruldu ellerine ayakla-
r›na, “insan” hücreye at›ld›... “‹nsan”, sosyal bir varl›k oldu¤u halde,
tüm sosyal iliflkilerinden kopar›lm›fl olarak 12 metrekarede yaflamaya
mahkum edildi! “‹nsan”› bütün öteki canl› türlerinden ay›rdeden en te-
mel iki özelli¤i düflünebilme yetene¤ine sahip olmas›yd›. “‹nsan” dü-
flüncelerini inkar etmeye mahkum edildi!

Fiziki olarak “insan”d› bunlar› yapanlar da. ‹nsan soyunun yetifltirdi¤i en
afla¤›l›k türün temsilcileriydi; “Kahrolsun insan haklar›” diye slogan
atabilen, “ne mozayi¤i ulan” diye höyküren, “asmayal›m da besleyelim
mi” diyen, “genç delikanl›lar›m›z varken copa ne gerek var” diyerek te-
cavüzcüleri savunan “insan” türündendiler. En büyük maharetleri, insa-
n›, düflündü¤üne, konufltu¤una, elefltirdi¤ine, örgütlendi¤ine, mücade-
le etti¤ine, k›sacas› “do¤du¤una” piflman etmekti! “‹nsan”, iflkenceyle,
infazlarla, faili meçhullerle, 19 Aral›klar’la, F tipleriyle, hücrelerle pifl-
man edilmeliydi ki, bu afla¤›l›k soyun iktidar› sürebilsindi.

19-22 Aral›k 2000’di; Türkiye’nin ba¤›ms›zl›¤›, demokrasiyi, sosyalizmi
savunan damar›n› kurutmak için Türkiye’nin 20 hapishanesinde onlar-
ca tutsak katledildi, yüzlercesi yaraland›, iflkencelerden geçirildi. Em-
peryalizmin ve oligarflinin “küreselleflme” bayra¤› alt›nda dizginsiz sö-
mürü ve soygununun sürdürülebilmesi için insan insanl›ktan, halk
halkl›ktan ç›kar›lmal›yd›. 19 Aral›k, insan haklar› oyununun sonuydu
adeta. Hezeyan içinde “Devletle bafl edilemeyece¤ini anlam›fl olmal›-
lar” diye hayk›ran baflbakanla, “kahrolsun insan haklar›” diye yürüyen
iflkenceci polisler, “kahrolsun halk” diye slogan atan Latin Amerika
kontrgerillas› aras›ndaki tüm farklar silinmifltir. Ve bunlarla, dünya tari-
hinde efline az rastlanan büyüklükteki bir katliam karfl›s›nda sadece
“afl›r› dozda fliddet kullan›m›n›” elefltiren Avrupa Birli¤i aras›ndaki fark
da silinmifltir.

‹nsan haklar› savunuculu¤unu kimselere b›rakmayan Avrupa Birli¤i’nin
gözüyle, “afl›r› doz”da 28 tutsak, iki de asker ölmüfltür. Peki “makul
doz” neydi? 28 de¤il de, “en fazla” 18 mi olmal›yd›? Ölü say›s› kaç
olursa makul gelecekti AB’ye. Oligarfliye göre daha fazlas› da “ma-
kul”du. Oligarfli, Sami Türk’ün 21 Aral›k’ta CNN Türk ekranlar›ndan
“Benim tahminlerimin alt›nda bir zaiyatt›r; çok daha fazla, bunun bir
kaç kat› olabilir diye öngörüyorduk” diyerek itiraf etti¤i üzere, daha
fazlas›n› da “makul” görüyordu. Hesab› öyle yapm›fllard›. Ama daha
önemlisi, bu hesab› yapanlar›n içinde AB de vard›. “Hapishaneler refor-
mu bir an önce yap›lmal›” deyip F tiplerini teflvik eden kendisiydi. AB,
Türkiye’li devrimcileri, kuzular gibi s›raya geçip F tiplerine gitmeyecek-
lerini bilecek kadar tan›yordu. “Afl›r› dozda fliddet kullan›m›” elefltirisi,
AB’nin “insan haklar› flampiyonlu¤unu” kimseye b›rakmamak için
mecburen yapt›¤› bir elefltiriydi ve cellat›n bo¤az›nda ip izi mosmor ol-

10-17 Aral›k’tan 19-22 Aral›k’a

Kutlamadan Katliama

Ekmek ve Adalet
Say› 90

‹çindekiler

3... Kutlamadan Katliama
5... 19 Aral›k’tan Üç Y›l Sonra
6... Tarih zulmü ve direnifli

yazd›
8... Diri Diri Yakanlar Hala

Görev Bafl›nda
10... K›br›sl› Türk Halk›na

Dayat›lan Esaret
11... TAYAD, Kas›m Ay›

Hapishaneler Raporunu
Aç›klad›

12... AKP, Halka De¤il
Amerika’ya Dayanarak...

14... AKP ve YÖK Gençli¤e
Düflmanl›kta Birleflti

17... Yoksullu¤un Ac›s›n› En Çok
Onlar Çekiyor!

18... Hep Böyle Oldu!
20... Gençlerimiz Laik E¤itim,

Dini E¤itim K›skac›nda!
21... Kullan›lma Tarihi Kanl›

Tarihtir-3
24... M‹T’in Emrindeki Medya
26... Hak ve Özgürlük

Gasplar›n›n Türkiyesi!
29... Temel Haklar ve Özgürlük

ler Derne¤i 1. Ola¤an
Genel...

30... Katilleri Yarg›lay›n...
32... Susurluk’un Ölüm

Mangalar› AKP’nin
Emrinde

34... Sendikalarda De¤iflen Bir
fiey Yok

36... Paflabahçe Grevi Ertelendi
37... Memurlar›n Taleplerine

AKP’den Gaz Bombal›
Cevap

38... ‹stinye’deki Terör üssü
40... Yozlaflt›rma- 4. Bölüm
42... Temel Haklar “Küba ‹le

Dayan›flma Kampanyas›”
43... Zafere Kadar ‹ntifada!

Zafere Kadar Savafl!
45... Yerel Seçimler ve ‹ttifaklar
47... Radikal Yazar› ‹nsel’e

Cevap
48... Mugabe’nin Onurlu Tavr›...
49... Kahramanlar Ölmez
50... Köyün Delisi

mufl kurban›n›n bafl›nda “ipi biraz fazla s›kt›m
galiba” deyiflinden farkl› de¤ildir. Hay›r; cellat,
kurban›n› öldürdü¤üne de¤il, boynunda öldür-
menin izini b›rakt›¤›ndan yak›nmaktad›r.

Oligarfli, ‹nsan Haklar› Haftas›’n›, son üç y›l içinde
kazd›¤› 107 taze mezar›n üzerinde tepinerek kut-
luyor(!) Hizbullahç›lar’a katlettirdi¤i onbin faili
meçhulün, kaybetti¤i yüzlerce devrimcinin yurt-
severin bilinmeyen mezarlar› üzerinde kutluyor.
Peki Avrupa’da, Amerika’da farkl› m› kutlan›-
yor? Hay›r; ony›llard›r kendi yaratt›klar› ölüm
tarlalar›n›n üzerinde insan haklar› demagojisi
yap›yor emperyalistler. O ölüm tarlalar›n›n üze-
rine ekilmifl çiçeklerden gözleri kamaflanlar, em-
peryalizm gerçe¤ini görmemekte ›srar etse de,
gerçek tarihe yaz›l›d›r. Gerçek Afganistan’da,
Irak’ta, Filistin’de bombalarla, kurflunlarla halk-
lar› katletmeye devam etmektedir. Gerçek Gu-
antanamo’da, F tiplerinde “insan”› insanl›ktan
ç›karmaya devam etmektedir.

“Devlet diri diri yakar m›?” diyenlerle, “Avrupa
demokrasisinin 19 Aral›k katilam›nda, F tiplerin-
de onay› olamaz!” diye düflünenler, ayn› siyasi
körlü¤ü ve ayn› siyasi s›¤›nmac›l›¤› paylaflmak-
tad›rlar. Oligarflik devletin veya AB’nin icazeti
alt›nda siyaset yapan, demokrasiyi onlardan
bekleyenler, gerçe¤i görseler de görmezden ge-
lirler. Bu kesimler, oligarfli ve emperyalizm tara-
f›ndan hep kullan›lm›fllard›r. Katliamlar›, infazla-
r›, tecriti “kendisine de¤il baflkas›na yönelik”
olarak görüp “bana ne” diyenler, ne devrimci, ne
demokrat, ne de insan haklar› savunucusu ola-
mazlar. AB F tiplerini onaylad›¤› için tecrite, F
tiplerine karfl› mücadeleyi gündeminden ç›ka-
ranlar, F tiplerinde “insan”›n zulüm alt›nda oldu-

¤unu görmezden gelenler, insan
haklar›na dair tüm sözlerinde ri-
yakard›rlar. Ülkemizdeki burjuva,
küçük-burjuva insan haklar› sa-
vunucular›n›n, hatta reformist so-
lun, demokrasiyi, insan haklar›n›
savunmaktaki tutars›zl›k ve riya-
karl›klar›, 19 Aral›k Bayrampafla
Katliam› karfl›s›nda, belgelenmifl,
kan›tlanm›fl böyle bir “devlet”
katliam› karfl›s›nda bile hesap so-
ran bir tav›r almay›fl›yla kan›tlan-
m›flt›r.

Baz› olaylar, sözler, bir anlay›fl›n
özetidirler. 19 Aral›k da böyledir.
19 Aral›k ve F tipleri, “ABD’nin,
AB’nin ülkelere art›k demokrasi
ve insan haklar› temelinde müda-
hale etti¤ini” söyleyen, Türki-

ye’nin istese de istemese de AB taraf›ndan de-
mokratiklefltirilece¤inin teorisini yapan refor-
mistlerin yüzünü k›zartacak olaylard›r. Fakat
egemen s›n›flar›n icazeti alt›na girenlerin yüzü
k›zarm›yor. Bu nedenle, F tiplerine karfl› direni-
flin bafl›ndan bugüne, her gerçek tekrar tekrar
kan›tlanm›fl olmas›na ra¤men, onlar bunlar› gör-
mezden gelmeye devam ediyor; “b›rak›n” ça¤r›-
s›n›n katliama davetiye ç›karmak oldu¤u söy-
lendi¤i halde, o ça¤r›lar› yap›yorlar. Oligarfliyi
de¤il, zulüm karfl›s›nda meflru direnme ve hesap
sorma hakk›n› kullananlar› “sa¤duyuya” ça¤›r›-
yorlar. F tipleri sald›r›s›n›n sadece devrimci tut-
saklara de¤il, tüm halka yönelik oldu¤u çok aç›k
olmas›na, bu konuyu gündeme almaman›n oli-
garflinin tecrit ve sansür politikas›na onay ver-
mek oldu¤u aflikar oldu¤u halde “gündemimiz
de¤il” diyebiliyorlar. Bu kesimlerin demokrasi ve
insan haklar› anlay›fl› da çarp›kt›r.

‹nsan haklar› sorununu, demokrasiyle de¤il, fa-
flizmle yönetilen bir ülkede tart›fl›yoruz. Devletin
halka karfl› psikolojik savafl yürüttü¤ü bir ülke-
de, ayn› devletin “insan haklar›”ndan söz etme-
si, ne kadar mizahiyse, demokrasi ve insan hak-
lar› sorununun çözümünü devletten, AB’den
beklemek de o kadar mizahidir. ‹nsan haklar›
mücadelesini, sisteme, faflizme karfl› bir müca-
dele olarak görmeyenler, z›mmen oligarflinin in-
san haklar›na iliflkin “münferittir” aç›klamalar›n›
kabul ediyorlar demektir. Bu kesim, insan hak-
lar› mücadelesini sanki bütün bu ihlaller devle-
tin, oligarflinin d›fl›ndaym›fl gibi ele al›r. Böyle ele
ald›¤› için de bu konudaki mücadelesi, halklar›n
mücadelesini gelifltiren bir ifllev görmez; tersine,
sivil toplumculuk maskaral›¤› alt›nda oligarflinin
ve AB’nin demokrasicilik oyununa figüran olur.
Gün gelir -22 Kas›m’da oldu¤u gibi- “insan hak-
lar›” ad›na terör demagojisine alet olurlar.

Çarp›k insan haklar› ve demokrasi anlay›fllar›yla,
düzen içi kayg›lar› ve hesaplar›yla, tecrite “bana
ne” diyenler, kendileri tecrit olmaya mahkum-
durlar. Bu kayg›lar ve hesaplar terkedilmedi¤i
sürece, AB veya oligarflinin de¤iflik kesimleri
onlar› devrimci harekete karfl› kullanmaya de-
vam edecektir. Bugün, “tecrite ve sansüre son!”
diye ortaya ç›kamayan hiç bir kesimin demok-
rasi ve insan haklar› mücadelesinde bir iddias›
olamaz. Olamayaca¤›, ‹nsan Haklar› Haftas›
üzerine verilen demeçlerde bile F tiplerinin,
ölüm oruçlar›n›n sözünü edememelerinden belli-
dir. Mezarlar›m›z üzerinde tepinerek “‹nsan Hak-
lar› Haftas›n›” kutlayanlar da, mezarlar›m›z› gör-
mezden gelip “bana ne” diyenler de, “insanl›k”
karfl›s›nda sorumlu ve suçludurlar.

Unutmay›n:
“‹nsan”, 12

metrekarede
yaflamaya

mahkum edildi!
Unutmay›n: ‹nsan
haklar› sorununu,

demokrasiyle de¤il,
faflizmle yönetilen

bir ülkede
tart›fl›yoruz.

5

Say› 90

14 Aral›k
2003

O büyük katliam› yaflad›¤›m›zdan bu yana
tam üç y›l geçti. Devrimciler, al›nlar› aç›k,
bafllar› dik, gö¤üslerini gere gere “direnifl ha-
la sürüyor” diyebilmenin onurunu yafl›yorlar
bugün. Bu onuru tafl›yabilmek, hep al›nlar›
aç›k bafllar› dik kalabilmek için büyük bedel-
ler ödediler. Bu onuru tafl›yabilecek kararl›l›¤a
ve inanca sahip olduklar›n› gösterdiler.

“ÖLÜM ORUCU KATL‹AMA HÜCRELERE
RA⁄MEN SÜRÜYOR... Bizi F tipleriyle yenebi-
lece¤ini sananlar bofl umuda kap›lmas›n...
Kazanaca¤›z!”

Vatan Dergisi’nin, 19 Aral›k Katliam›’n›n
hemen ertesinde yay›nlanan say›s›nda yaz›-
l›yd› bu sat›rlar. Ölüm Orucunda Onuncu Haf-
ta’yd› o zaman. Onlarca hafta eklendi; hafta-
lar›n say›s› yüzlerle ifade edilir oldu. Ama di-
reniflin kararl›l›¤›ndan hiçbirfley eksilmedi.

“Katletmek baflka fleydir, yenmek baflka
fley!” demifltik daha katliam›n ertesi günü.
“Katledebilirsiniz, yak›p y›kabilirsiniz, ama
yenemezsiniz...” diye eklemifltik. Geçen za-
man, böyle oldu¤unu göstermedi mi!

Ölmekle tükenmeyenlerin soyundan›z;
ölümle dize getirmeye çal›flanlar, her katledili-
flimizde yok oldu¤umuzu düflünenler, “beyin-
lerini da¤›tt›k” nutuklar› atanlar ve tabii oligar-
flinin yaygaras›na kan›p “devrimci demokrasi-
nin ölümünü” ilan edenler, hep yan›ld›lar. 19
Aral›k sonras›nda “devletle bafledilemeyece¤i-
ni anlam›fl olmal›lar...” diyenler de, 4. y›l›na gi-
ren direniflimizde, meydanlarda dalgalanan k›-
z›l bayraklar›m›zda yan›ld›klar›n› görüyorlar...

Bize her koflul alt›nda güvenenlerin, ina-
nanlar›n d›fl›nda herkesi yan›ltt›k.

20 Aral›k ve sonraki günlerin aç›klamalar›-
n›, yaz›lar›n› hat›rlay›n. “Bitti bu ifl” diyorlard›
koro halinde. Ölüm orucu bitmiflti, hapisha-
nelerdeki direnifl k›r›lm›flt›... Yaln›z burjuva
bas›nda, yaln›z devlet kat›nda de¤il, solun bir
çok kesiminde de direnifli art›k o saatten son-
ra sürdüremeyece¤imiz düflüncesi yayg›nd›.
Direniflin bitti¤inin de ötesinde devrimci hare-
ketin içeride ve d›flar›da “bitti¤i”ne hükme-
denler de vard›. Bir katliamla, devrimci hare-
ketin bitirilebilece¤ini düflünmek, Türkiye
devrim tarihinden bihaber olmak, yarat›lan 30
y›ll›k direnifl gelene¤inden hiçbir fley anlama-
makt›. Bildiklerini, anlad›klar›n› da unutmufl-
lard› düzen içi siyasetin kulvarlar›nda. Kendi-
leri inançs›zlaflm›flt›, inançs›zlar›n böyle dü-
flünmesi de do¤ald›.

Bütün bu söylenenler ve sözlerin üstüne,
hayat›n ortaya koydu¤u sonuç; devrimciler
için bir onur, gurur kayna¤› olurken, muhase-
be yetene¤ini henüz kaybetmemifl olanlar için
de bir muhasebe konusudur.

Devrimciler, bu süreç boyunca, her sözleri-
nin, ald›klar› her karar›n arkas›nda durdular.
Koflullar›n ola¤anüstü a¤›rlaflt›¤› noktada,
olaganüstü fedakarl›klar› ve ola¤anüstü bir
cüreti ola¤anlaflt›rarak üzerlerine düflen göre-
vi yerine getirmekten geri durmad›lar.

Direniflimiz sürüyor. Bu zaferin kendisidir.
Bütün dünya görsün ki, 19 Aral›k’›n 3. y›l›nda
zafer bizimdir; ölen ama yenilmeyenlerindir.

4. y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

19 Aral›k’tan Üç Y›l Sonra

HÜCRELERDEN
107 flehidin üç y›l boyunca, onurla,
gururla, kararl›l›kla tafl›d›klar› bayrak,
flimdi Gültekin KOÇ Ölüm Orucu Ekibi
direniflçilerinde:

Gültekin Koç Ölüm Orucu Ekibi (10. Ekip) direniflçisi
olarak ölüm orucunda bulunan 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)

6

Say› 90

14 Aral›k
2003

“Direnifl, yata¤›na ulaflmak
üzere olan bir nehire benziyor-
du.” 19 Aral›k’›n hemen arife-
sinde direniflin geldi¤i noktay›
bu sözler çok iyi anlat›yordu.
Direnifl demokratik muhalefeti
canland›rm›fl, birlefltirmiflti. Bir
hapishane direnifli ilk kez d›flar›-
da bu kadar büyük ve yayg›n bir
yank› buluyordu.

Bu yank› oligarflinin tüm
planlar›n› bozabilir, emperyaliz-
min ve iflbirlikçilerinin ifllerini
zorlaflt›rabilirdi. AB’nin, IMF’nin,
MGK’n›n hesaplar› altüst olabi-
lirdi. Bir y›ld›r tüm boyutlar›yla
haz›rlanm›fl olan sald›r› plan›
yürürlü¤e konuldu.

K›br›s Harekât›’ndan
sonraki en büyük askeri
harekât ve Cumhuriyet
tarihinin en büyük ha-
pishaneler katliam›

19 Aral›k saat 04.00... Ay-
larca hapishanelerin maketleri
üzerinde provalar yapan katli-
am birlikleri, ölüm mangalar›,
sald›r› için harekete geçtiler.

8 jandarma komando tabu-
ru, 37 bölük olmak üzere 8 bin
335 askeri personel görevlendi-
rildi katliam sald›r›s›nda. Binler-
ce gardiyan ve “ilave kuvvet”
olarak Çevik Kuvvet ekipleri
kullan›ld›. Polis ve subaylardan
oluflan ölüm mangalar› rakam-

lar›n ve kay›tlar›n d›fl›ndayd›.
Tutsaklara karfl› sald›r›da 20

bini aflk›n gaz bombas› kullan›l-
d›. Ümraniye, Bayrampafla ve
Çanakkale’deki sald›r›larda
Skorsky helikopterleri kullan›l-
d›. “K›br›s harekât›”ndan sonra-
ki en büyük askeri harekâtt›.
Ancak bu kez ordunun karfl›s›n-
da ne yabanc› bir ülkenin asker-
leri, ne askeri bir güç vard›.

1974’ten sonraki en büyük
askeri harekat›n hedefinde, dört
duvar aras›nda zaten tutsak
edilmifl, silahs›z ve can güven-
likleri “devletin sorumlulu¤un-
da” olan tutsaklar vard›.

‹stanbul Bayrampafla, Ümra-
niye, Adana-Kürkçüler, Ankara-
Ulucanlar, Ayd›n, Bart›n, Buca,
Bursa, Çanakkale, Ceyhan,
Çank›r›, Elbistan, Ermenek,
Gebze, K›rflehir, Malatya, Mu¤-
la, Nevflehir, Nazilli, Ni¤de,
Uflak hapishaneleri, kuflat›larak,
sald›r› bafllat›ld›.

Bombalar, kurflunlar ya¤›-
yordu tutsaklar›n üzerine. O ka-
dar yo¤un bir bombalama yap›-
ld› ki, hapishaneden 1-1,5 kilo-
metre uzaktan yay›n yapan mu-
habirler zor duruyorlard›.

Atefl cehennemiydi hapisha-
nelerin içi. Maltalar kan gölüy-
dü. Tutsaklar, katliamc›lar›n
kurflunlar, bombalar eflli¤inde
yapt›¤› “teslim olun” ça¤r›lar›na

direnerek cevap verdiler. Dire-
nifl kimi yerde, bir kaç saat, ki-
mi hapishanelerde ise, üç gün
sürdü.

Zulmü durdurmak için kimi
tutsaklar bedenlerini tutuflturdu-
lar; tutuflturulan bedenleri bile
kurflunlad› zulüm.

Bayrampafla Hapishane-
si’nin kad›nlar ko¤uflunda, alt›
tutsak, katillerin kahkahalar›
aras›nda diri diri yak›ld›lar. Yüz-
leri maskeliydi devletin “güven-
lik güçleri”nin. Katliam için gel-
meyenler, neden yüzlerini ka-
patmaya gerek duysunlard› ki!
Yüzleri maskeli ölüm mangala-
r›nda kimlerin oldu¤u halen bi-
linmiyor. Ne bir mahkeme, ne
AKP hükümeti, onlar› aç›¤a ç›-
karm›yor...

Katliamc›lar, üç gün boyun-
ca durmaks›z›n döndürdüler zu-
lüm çark›n›. 28 tutsak katledil-
di. Yüzlercesi yaraland›. Ve istis-
nas›z hepsi saatler süren iflken-
celerden geçirildi. Ne “Takrir-i
Sükun” dönemlerinde, ne cun-
talarda, ne de baflka bir zaman
bu boyutta bir katliama ve böy-
le bir vahflete tan›k olmam›flt›
Türkiye!

Bine yak›n tutsa¤›n, iflkence-
ler alt›nda F tipi hapishaneleri-
nin hücrelerine at›lmas›yla
“operasyon”un birinci aflamas›
tamamland›!

Diri diri yakt›lar!
Tarih zulmü ve direnifli yazd›

Bu resimler, diri diri yakt›klar›n›n
kan›t›... Bu resimler “devlet böyle fley
yapmaz” diyen H. Sami’nin
yalanc›l›¤›n›n belgesi... Bu resimler
Türkiye Devleti’nin eserleri(!)

‹nkar ve itiraf! “Hayata
dönüfl” demagoji, “kur-
tarma yalan; amaç, sin-
dirmekti!

Türkiye Cumhuriyeti’nin en
büyük hapishaneler katliam›na
adeta mizah gibi bir isim konul-
mufltu: “Hayata dönüfl”. Baz›
gazeteler bu vahfleti “flefkat
operasyonu” diye adland›racak
kadar yüzsüzlefltiler.

Ölüm oruçcular›n› kurtara-
caklard›, “teröristleri kendi te-
rörlerinden kurtaracaklar”d›...
Fakat katliam operasyonunun
siyasi, askeri merkezinde yer
alanlar, “zafer” sarhofllu¤u için-
de, bu demagojilerin yan›nda
gerçekleri de söylemeden ede-
mediler.

‹yi bir iflkenceci olmaktan
baflka özelli¤i olmayan ‹çiflleri
Bakan› Sadettin Tantan gazete-
cileri kelimesi kelimesine flöyle
diyordu:

“Tabii as›l amaç ölüm oruç-
lar›n› bitirmek de¤il, onun ya-
n›nda devletin otoritesini sa¤la-
makt›r...”(19 Aral›k akflam›
ATV’ye verdi¤i demeç)

Sadece bu söz bile, amac› an-
lat›yor, Tantan, bunun d›fl›nda
söylenen her fleyin yalan, bunun
d›fl›nda bir fley söyleyen herkesin
-kendi hükümet üyeleri de dahil-
yalanc› oldu¤unu ilan ediyordu.

Ecevit, operasyonun baz›
yanlar›na iliflkin elefltirileri hat›r-
latan gazetecilere “Siz sonuca
bak›n” diyordu. Sonuç, 30 ölü!
Önünde öldürdü¤ü savaflç›n›n
gö¤süne ayaklar›n› basan bir
gladyatör havas›ndaki Ecevit,
önceki “hümanist” sözlerini
unutmufl, “Terör yuvalar› temiz-
lenmifltir” diyordu.

Katliam› gerçeklefltiren ikti-
dar›n orta¤› MHP’nin TBMM
Grup Baflkanvekili Oktay Vural
amac› herkesin anlamas› için
bir kez daha teyid etti: “Bu ope-
rasyon sadece insani bir ope-
rasyon de¤il, örgüte karfl› bir

operasyondur.” (19 Aral›k,
NTV’ye verdi¤i demeçten)

‹ktidar sözcüleri, bu sözleri
söylerken, bunun ayn› zaman-
da kendi kendilerini yalanla-
mak anlam›na gelece¤ini bil-
miyorlar m›yd›? Elbette bili-
yorlard›. Ama amaç zaten bu
sözlerle, gözda¤›n› tüm halka
yaymakt›.

Devlet kimin devleti,
devrimciler kime karfl›
direniyor, bilmeyen bilsin;

Tutsaklar için, devrimciler
için, her fley bafl›ndan itibaren
ayan beyand›r. ‹ktidar sözcüle-
rinin bütün bu aç›klamalar›,
devleti bir türlü tan›mayan,
devletin “böyle fleyler” yapa-
ca¤›na inanamayanlar için
önemliydi.

Katliam Bakan› Sami Türk,
o günlerdeki bir bas›n toplant›-
s›nda bas›n toplant›s›nda Bay-
rampafla Hapishanesi’nde
yang›n silahlar›n›n kullan›ld›¤›-
na iliflkin bir soru soran gaze-
teciye “yok böyle bir fley. Dev-
let böyle fley yapmaz”diyor ve
ekliyordu: “devlete karfl› flüp-
heci ifadeler içeren sorular
sormamal›s›n›z”.

Yang›n bombalar›n›n kulla-
n›ld›¤› kan›tland›. Sadece bu
kadar da de¤il; içeriden d›flar›-
ya atefl edilmedi¤i, ama d›flar›-
dan içeriye ya¤mur gibi kurflun
s›k›ld›¤›, 6 kad›n tutsa¤›n diri di-
ri yak›ld›¤›... kan›tland›.

Peki kan›tland› da ne oldu?
Susurluk’ta, “kay›p silahlar” ko-
nusunda, 1 May›s 77 katliam›n-
da, S›vas’ta, 16 Mart 1978 Katli-
am›’nda, Hizbullah’›n beslenip
kullan›lmas›nda... ne olduysa,
ayn›s› oldu. Çünkü karar devle-
tindi. Karar› uygulayan devletin
elemanlar›yd›. Katliam, emper-
yalizmin ve iflbirlikçi oligarflinin
her kesiminin tam onay›yla ger-
çeklefltirilmiflti.

Devrimciler, iflte böyle bir
devlete, böyle katliamlar›n kara-

r›n› alabilen emperyalizme ve
oligarfliye karfl› direniyorlar. Bu
sald›r›n›n ve sald›r›ya karfl› dire-
niflin “hapishane koflullar›”yla s›-
n›rl› olmad›¤›, 19 Aral›k’tan bu-
güne kadar yaflanan tüm gelifl-
melerde defalarca kan›tlanm›flt›r.

19 Aral›k, zalimin ve dire-
nenlerin ç›plak kimlikleriyle or-
taya ç›kt›klar›, hangi taraf›n
kimlerin ç›karlar›n› savundu¤u-
nun göründü¤ü bir zulüm ve di-
renifl günüdür. Son sözü, 19
Aral›k sabah› “ya teslim olacak-
s›n›z, ya öleceksiniz” sözünü
duyduklar› andan bugüne dire-
nenler söyleyecek.

Yak›l›p y›k›l›yor hapishaneler...
28 tutsak katlediliyor...

Elleri kelepçeli, bafllar› dik; iflkence-
ler alt›nda F tiplerine sevkediliyorlar

Katliam›n bafl sorumlular›... ikti-
dardan düflürüldüler; ama halka
karfl› suçlar›n›n davas› düflmedi!

3 Kas›m 2002’de, direniflin flehitlerinin say›s› 97
idi. AKP iktidar›nda direnifl flehitlerinin say›s› 107’ye
ç›kt›.

AKP’nin devrald›¤› Türkiye’de, zulmün simgelefl-
mifl biçimleri olarak ”F tiplerindeki zulüm” vard›, “ifl-
kence” vard›, “türban zulmü” vard›, “meydanlarda es-
tirilen polis terörü” vard›... Hala hepsi var. AKP iktidar-
da bir y›l›n› doldurdu.

Bu bir y›l boyunca AKP’nin F tipleri konusundaki
temel politikas› “tecriti, katliam› sürdürmek ve sorunu
yok saymak” oldu.

AKP, F tiplerini bir “devlet politikas›” olarak sahip-
lenip sürdürdü.

Katlet, sustur, yok say!
AKP’nin politikas›n›n özeti bu üç kelimedir. Bugü-

ne kadar ki tüm politikas›, F tiplerinde direnenleri kat-
letmek, F tiplerine karfl› ç›kanlar› susturmak ve tecriti
de, tecrite karfl› direnifli de yok saymak temelinde fle-
killendi.

AKP iktidar›n›n ilk aylar›nda AKP’nin zihniyetini
gösteren çarp›c› bir geliflme yafland›.

TBMM Baflkan›, yani bu ülkenin idari sisteminde
protokolde ikinci s›rada gelen, AKP’nin kendi iç hiye-

rarflisinde ilk üç isimden biri olarak zikredilen Bülent
Ar›nç, ölüm oruçlar›yla ilgili flöyle bir aç›klama yapt›:

“300 gündür ölüm orucu tutan insanlar var... ‹lgili
kiflileri davet edece¤im, cezaevlerini ziyaret edece¤im,
ülkemde baz› kifliler yak›nlar›n›n gözü önünde ölüme
gidiyorsa, onlar› dinlemem ve anlamam gerekir...” (2
Ocak 2003, Yeni fiafak)

Ar›nç, ayn› gün Tecrit Bakan› Cemil Çiçek taraf›n-
dan flu sözlerle susturuldu: “Ben en k›sa zamanda Bü-
lent Bey’le görüflüp gerekli bilgiyi verece¤im. Konu
son derece hassas. Arkas›nda belli örgütler vard›r, ak-
si halde fark›nda olmadan eyleme destek veriyoruz
anlam› ç›kar”.

Kendi partisinin TBMM’ye baflkan yapt›¤› kifliyi bi-
le “örgütlere destek vermekle” tehdit eden bir kafa
vard› karfl›m›zda.

Uyar›lan ve asl›nda tehdit edilen Ar›nç, bir daha bu
konuda a¤z›n› açmad›.

Susurlukçular’›n hamili¤ini yapmakta sak›nca gör-
meyen bir Adalet Bakan› olan Cemil Çiçek ise, F tip-
leri konusundaki ender aç›klamalar›nda ise, tecritin,
direniflin varl›¤›n› inkar etmekten, Sami Türk’ün ya-
lanlar›n› arka arkaya dizmekten ve AB’yi göstererek F
tiplerini savunmaktan baflka bir fley yapmad›.

Katliamc›lar ödüllendirildi!
19 Aral›k katliam›n›n siyasi sorumlulu¤unu üstle-

nen DSP-MHP-ANAP liderleri, siyasi olarak büyük öl-
çüde tasfiye oldular; fakat katliam plan›n›n ordudaki,
polisteki, Adalet Bakanl›¤› baflta olmak üzere bürok-
rasideki kadrolar›, yerlerinde kald›lar, Ertosun gibi
birço¤u ödüllendirildi, terfi ettirildi.

19-22 Aral›k Katliam›’n›n ve F tiplerindeki tecritin
bafl sorumlular›ndan biri olan Ceza ve Tevkifevleri Ge-
nel Müdürü Ali Suat Ertosun’a “devlet üstün hizmet
ödülü”nün verilmesi, AKP’nin 19 Aral›k Katliam›’n›
bütünüyle onaylay›p sahiplendi¤inin belgesidir.

Halk›n karfl›s›na çeflitli olaylar karfl›s›ndaki duygu-
sall›klar› gözyafllar›yla ç›kmay› adeta al›flkanl›k haline
getiren ‹slamc› AKP kadrolar›n›n nas›l so¤ukkanl› bir
katil gibi davranabildikleri, iktidar koltu¤unda Ertosun
gibi bir katliamc›ya ödül verilmesini onaylarken orta-

8

Say› 90

14 Aral›k
2003

Diri diri yakanlar
HALA GÖREVLER‹N‹N BAfiINDA
AKP katliam› sürdürüyor!

Partileri ayr›... biri “demokratik sol”,
öteki “‹slamc›”... Döktükleri kan ayn›...
Uflakl›k yapt›klar› mihrak ayn›...
107 ölümün alt›na birlikte imza att›lar..

ya ç›km›flt›r.

AKP, 19 Aral›k katliamc›lar›n›
korumaya devam ediyor!
Ortada silahs›z, dört duvar aras›nda oldu¤u hal-

de, devletin askeri güçleri taraf›ndan “ölü ele geçiri-
len” 28 tutsak ve iki ölü asker vard›. Böyle bir katli-
am›n üstünün örtülmesi, faflist bir ülkede bile zordu.
Ama yasamas›, yürütmesi ve yarg›s›yla tüm devlet
mekanizmas› bu katliam›n üstünü örtmek için ne ge-
rekiyorsa yapt›.

Birçok hapishane özelinde 19-22 Aral›k katliam
sald›r›s›yla ilgili soruflturmalar “takipsizlikle” sonuç-
land›r›ld›. Dava aç›lanlarda ise, katliam operasyonu-
nu yönetenler, emirleri verenler yoktur. San›klar›n bü-
yük ço¤unlu¤u sorumluluk s›ralamas›nda en sonda
gelen askerler, gardiyanlard›r. Bu yarg›lamalar halen
katliam› aklayacak tarzda sürdürülmekte; jandarma
taraf›ndan delillerin yok edilmesi, katliam san›klar›n›n
saklanmas›, mahkemeler taraf›ndan görmezden gelin-
mekte, asgari ölçüde hukukun gere¤ini yapmaya kal-
k›flan bir savc› ç›karsa da, gereken yap›l›p davadan
al›narak sürgün edilmektedir.

Oligarfli bununla da yetinmeyip, direnen tutsaklar
hakk›nda davalar açm›flt›r.

AKP tecriti ve sansürü sürdürüyor:
Çünkü di¤er düzen partilerinden
hiçbir fark› yoktur!
F tipi hapishanelerin koflullar›nda, tecrit uygula-

mas›nda 1 y›l boyunca tutsaklara insanca yaflam ko-
flullar› sa¤lama yönünde tek bir ad›m bile at›lmad›.
Ama tersine birçok uygulama gündeme getirildi. fiu
anda, baflta F tipleri olmak üzere, tüm hapishanelerde
çok yo¤un bir biçimde mektup, ziyaret, avukat gö-
rüflü, havaland›rma yasaklar› uygulanmakta; sa-
y›mlarda, hastahane, mahkeme sevklerinde yap›-
lan dayatmalara uyulmamas› gibi gerekçelerle da-
yak-iflkence sürdürülmektedir.

19 Aral›k 2000’den birkaç gün önce, tutsaklarla
DSP-MHP-ANAP hükümeti aras›nda yap›lan görüfl-
meler kesilmifl; o zaman bu görüflmelerin kim tara-
f›ndan niye kesildi¤i üzerine çeflitli spekülasyonlar
yap›lm›flt›.

TAYAD’l› Aileler taraf›ndan 17 Aral›k’ta bu konu-
da yap›lan aç›klamadan birkaç cümleyi hat›rlata-
l›m:

“‹flte görüflmeleri t›kayan gerçekler:

1- HÜCREDE, TECR‹TTE
ISRAR ED‹LMEKTED‹R;

2- BAKANLI⁄A GEREKL‹ PROJELER
SUNULMUfi, ANCAK BAKANLIK BUNLARI DA
REDDETM‹fiT‹R.

3- ‹KT‹DAR KATL‹AMCILARIN

YARGILANMASINI KABUL ETMEMEKTED‹R.

4- “GEBERS‹NLER” POL‹T‹KASI

SÜRDÜRÜLMEKTED‹R...”

Hücrede, tecritte ›srar, katliamc›lar›n yarg›lanmas›-
n› kabul etmemek ve “gebersinler” zihniyetini sürdür-
mek; AKP de iflte bunlar› yap›yor. Dün, görüflmeler bu
politika nedeniyle kesilmiflti, bugün direnifl bu neden-
le sürüyor ve bu politika nedeniyle yok say›l›yor. AKP,
ayn› kendinden önceki iktidar gibi, emperyalizmin ve
oligarflinin istedi¤i politikay› uyguluyor.

19 Aral›k 2000 günü, katliam›n d›fl›nda bir fley da-
ha olmufltu; IMF’ye üçüncü niyet mektubu gönderil-
miflti. 2000’den 2003’e F tiplerinde katliam sürdürü-
lürken, IMF’ye yeni niyet mektuplar› da gönderilmeye
devam ediliyor.

Katliamc›l›kta ve IMF’cilikte devaml›l›k, birbirini
tamaml›yor. Her ikisi de AKP’nin as›l niteli¤ini gözler
önüne seriyor.

9

Say› 90

14 Aral›k
2003

Serdar Karabulut (8 Kas›m 2002), ‹mdat Bulut
(19 Kas›m 2002), Zeliha Ertürk (30 Kas›m
2002), Feridun Yücel Batu (1 Aral›k 2002), Feri-
de Harman (16 Aral›k 2002), Berkan Abatay (20
Aral›k 2002), Özlem Türk (11 Ocak 2003), Or-
han O¤ur (27 fiubat 2003), Yusuf Arac› (26
Mart 2003), fiengül Akkurt (20 May›s 2003)

Bu tarihlerde AKP iktidard›
KAT‹LLER‹ AKP’D‹R!

Ecevit “art›k
devletle bafl
edilemeyece¤i-
ni anlam›fl ol-
mal›d›rlar” de-
miflti, ayaklar›
katletti¤i 28
tutsa¤›n üzerine
basarak... Tayyip
Erdo¤an, düzeni,
devleti elefltiren her-
kesi “terörist, marjinal,
ideolojik” diye suçlayarak, F tiplerinde
Ecevit’in bafllatt›¤› katliam› sürdürerek
Ecevitler’den, Demireller’den hiçbir far-
k›n›n olmad›¤›n› kan›tl›yor...

10

Say› 90

14 Aral›k
2003

14 Aral›k’ta K›br›s’taki Türk halk›, sand›k bafl›na
gidecek. Mevcut partilerin önemli bir bölümü iki
kampta saflaflm›fl durumda: AB’ciler ve AB karfl›t-
lar›. Baflka bir aç›dan saflaflmay› “Annan Plan›’n-
dan yana olanlar ve karfl› olanlar” diye de tan›mla-
mak mümkün.

Böyle oldu¤u için de; bu seçimlerden ya oligar-
flinin kuklas› olacak bir yönetim, ya da AB’nin kuk-
las› olacak bir yönetim ç›kacak.

Bu çarp›k kamplaflmayla, K›br›sl› Türk halk›na,
iki kötüden birine raz› olmak dayat›l›yor: ya Denk-
tafl faflizmi, ya AB sömürgecili¤i!

Ba¤›ms›zl›k ve demokrasinin birbirinden kopa-
r›ld›¤›, hatta karfl› karfl›ya getirildi¤i yerde, bu çar-
p›kl›klar kaç›n›lmazd›r. K›br›s’taki durum da budur;
Denktafl yanl›lar› “millici” bir görünüm sergilerken,
faflizmin destekçili¤ini yap›yor, AB’ciler “demokra-
siden yana” bir görünüm sergilerken, emperyaliz-
me ba¤›ml›l›¤› meflrulaflt›r›yorlar. Ve her ikisinde de
K›br›sl› Türk halk› için ne ba¤›ms›zl›k, ne de de-
mokrasi yoktur.

29 y›ll›k iflgal, bask› düzeni
K›br›s’›n bir bölümü, Türkiye oligarflisinin “Bar›fl

Harekât›” ad›n› verdi¤i iflgalden bu yana tam 29 y›l
geçti. 29 y›ld›r oligarflinin ve onun bafl iflbirlikçisi
Denktafl’›n yönetiminde K›br›s Türk kesimi.

Peki ne verdiler “kurtard›klar›n›” iddia ettikleri
K›br›sl› Türkler’e? Parti taraf›ndan 9 Aral›k’ta K›b-

r›s’taki seçimlerle ilgili yap›lan aç›klamada bu sor-
uya flu cevap veriliyor:

“Oligarfli ve K›br›s’taki iflbirlikçileri, 29 y›lda, nü-
fusu iki yüz bini bile bulmayan bir bölgede, despot
bir yönetim kurma baflar›s›n›(!) gösterdiler.

‘K›br›s bar›fl harekat›’ ad›n› verdikleri harekat-
tan bu yana geçen sürede, kontrgerillay› götürdüler
K›br›s’a. Mafyay› götürdüler. MHP’li faflistleri götür-
düler. Kumarhaneleri götürdüler. K›sacas› “anava-
tan”da kirli, kanl›, anti-demokratik ne varsa götür-
düler; bir tek “bar›fl”› götürmediler.

K›br›s Türk kesimi halk›n› yoksullu¤a, iflsizli¤e
mahkum etmeyi baflard›lar(!). Çünkü içinde sade-
ce Denktafl ve çevresinin yer ald›¤› bir “oligarfli”
orada da yaratt›lar. Türkiye’den gönderilen yard›m-
lara da, bu oligarfli taraf›ndan el konuldu.

K›br›s’taki demokratik muhalefet, bask›larla, ya-
saklamalarla sindirilmeye çal›fl›ld›; bunun yetmedi-
¤i noktada kontrgerilla bombalamalardan, cinayet-
lere kadar her yola baflvurdu.”

‹flte 29 y›lda yarat›lan “KKTC” gerçe¤i budur.
Denktafl ve etraf›ndakiler, asl›nda bugün teflhir

ve tecrit olmufllard›r. K›br›sl› Türkler aras›nda nere-
deyse deste¤i kalmam›flt›r. Denktafl’›n bugünkü
destekçileri, a¤›rl›kl› olarak y›llard›r Türkiye’den
K›br›s’a tafl›nan gericiler, faflistlerdir.

‹flsiz ve yoksul b›rak›lan, Denktafl ve Türkiye or-
dusunun bask›lar›ndan bunalan K›br›sl› Türkler’in
bir k›sm›n› AB’cilerin kendi saf›na çekmesi, iflte bu
koflullarda mümkün oldu. Avrupa emperyalizmi bu
“f›rsat›” kaç›rmayarak, ekonomik, siyasi destekler-
le adan›n Türk bölümünde AB’ci bir muhalefeti tefl-
vik etti.

K›br›s Türkleri’ne alternatif diye dayat›lan alter-
natifsizliktir. Çünkü MGK’n›n çözümü de, AB’nin
çözümü de çözümsüzlü¤ün de¤iflik biçimlerde sür-
mesinden baflka bir fley de¤ildir. AKP iktidar›n›n
çizgileflmifl riyakarl›¤›, K›br›s’ta da kendini göste-
riyor; Türkiye’de AB’ci olan AKP, K›br›s’ta MGK’c›!

AB’cilik, sömürü ve
zulümden kurtuluflu getirmez!
Türkiye’nin adadaki iflgalcili¤inin ve MGK ege-

menli¤indeki statükonun sürmesi, Denktafl ve iflbir-
likçilerinin, iflgalden “pay” kapanlar›n ifline geliyor.
Öte yandan MGK da, mevcut statükoyu sürdürerek
AB’yle sürdürdü¤ü pazarl›klarda K›br›s kozunu sü-

K›br›sl› Türk Halk›na Dayat›lan Esaret:
Ya MGK Zulmü, Ya AB Sömürgecili¤i

Ne Denktafl zulmü alt›nda, ne AB
sömürgecili¤i alt›nda yaflamak kabul
edilemez!
‹flgale son verilmelidir!
MGK ve AB, K›br›s’tan Elini Çekmelidir!
‹flgal ve müdahale kalkt›¤›nda, halklar
kendi çözümlerini bulacakt›r.

rekli elinde tutmak istiyor. K›br›s sayesinde AB’ye
uyum sürecinin iplerini elinde tutacak, ipi istedi¤i
zaman gerip, istedi¤i zaman yumuflatacakt›r.

Bu statüko dayatmas› karfl›s›nda ise K›br›sl›
Türkler’in bir kesimi, “ifl, afl” gelece¤i, iflgali sona
erdirece¤i düflüncesiyle AB tercihine yönelmifl-
lerdir. Fakat bu bir iflgalden baflka bir iflgale ge-
çiflten baflka bir fley de¤ildir.

AB tercihi, flu anda “kolay bir kurtulufl” gibi
gözükmektedir; aldat›c›l›¤› da tam buradad›r. De-
mokrasinin, ba¤›ms›zl›¤›n bu kadar kolay kaza-
n›ld›¤› tarihte görülmemifltir. AB’nin getirece¤i re-
fah›n nas›l bir fley oldu¤u, Yunanistan’da aç›kt›r;
Yunan köylüleri, iflçileri ilk birkaç “refah” y›l›n›n
ard›ndan onbinler halinde iflsiz b›rak›l›yorlar. AB
de yar›n, ç›karlar› gerekti¤inde Denktafl’tan daha
zalimlerini desteklemekten hiç geri durmayacak-
t›r. Türkiye faflizmini y›llard›r destekleyen ayn› AB
de¤il mi? “Türkiye’den gelen kredileri “hortumla-
yan” Denktafl ve çevresi gibi, AB kredilerini hor-
tumlayacak yeni iflbirlikçi kesimler oluflacakt›r.
‹flbirlikçilerin kimli¤i-niteli¤i de¤iflecek, ama dü-
zenin niteli¤i de¤iflmeyecektir.”

Parti’nin 30 No’lu aç›klamas›nda net olarak
belirtildi¤i gibi; “MGK’n›n ve AB’nin K›br›s çö-
zümleri, çözümsüzlüktür; kurtuluflun yolu, ko-
lay olmayabilir. Bugünden yar›na mümkün ol-
mayabilir; ama bu do¤ruyu de¤ifltirmez. “K›br›s
sorunu”nun tek çözümü, K›br›s’›n Rum ve Türk
halklar›n›n tek kurtuluflu Ba¤›ms›z Birleflik De-
mokratik K›br›s’t›r.”

MGK’n›n veya AB’nin deste¤iyle “kolay” ola-
rak gösterilen yollar, çözümsüzlü¤ü daha da uza-
tacakt›r. Sömürüyü, zulmü, ba¤›ml›l›¤› sürdüre-
cek her alternatif, K›br›s halk› için çözümsüzlük-
ten baflka bir fley de¤ildir.

K›br›sl› ve Türkiyeli devrimciler, bu koflullarda
Ba¤›ms›z Birleflik Demokratik K›br›s için müca-
deleyi savunmal›d›rlar. Ne mevcut iflgal ve bölün-
müfllü¤ün sürmesi, halk›n yoksul b›rak›lmas›
onaylanabilir; ne de “gerçekçilik” ad›na, AB’cilik,
AB’ye ba¤lanmak meflrulaflt›r›labilir. Her ikisi de
yanl›flt›r.

Türkiyeli devrimciler, bu nedenle 14 Aral›k se-
çimlerinde Denktafl’› da, onun karfl›s›ndaki
AB’cileri de desteklemeyecektir. Türkiye devrim-
ci hareketi ony›llard›r K›br›s Türk ve Rum halk›n›n
ba¤›ms›z, birleflik, demokratik K›br›s yolundaki
mücadelesinin yan›nda oldu; 1974’teki iflgalden
bu yana ›srarla ve kararl›l›kla bu alternatifi dile
getirdi. Y›llard›r emperyalizm veya emperyaliz-
min Türkiye’deki, Yunanistan’daki, K›br›s’taki ifl-
birlikçileri taraf›ndan ortaya at›lan tüm çözümle-
rin çözümsüzlük oldu¤u yeterince aç›¤a ç›km›flt›r.

11

Say› 90

14 Aral›k
2003

TAYAD, Kas›m Ay› Hapishaneler
Raporunu Aç›klad›:

Tecrit En Büyük Sorun
Olmaya Devam Ediyor

TAYAD, Kas›m ay› hapis-
haneler raporunu aç›klad›. F
tipleri ve di¤er hapishaneler-
de yaflanan sa¤l›k sorun-
lar›n›, haberleflme, yay›n
alma, dayak ve iflkence gibi
hak ihlallerini, tutsak ailele-
rine yönelik bask›lar› ayr›nt›l›
ve örneklerle ele al›rken,
“TECR‹T, ‹fiKENCE VE
BASKILAR KASIM AYINDA DA SÜRDÜ...” denildi.

Böyle bir raporun, “‹nsan haklar› haftas›” içinde
yay›nlan›yor olmas›na dikkat çeken TAYAD’l› Aileler,
iktidar›n bu konuda att›¤› nutuklar› hat›rlatarak, “Gerçek
olan ise fludur: ‹flkence sürüyor. Her geçen gün artarak
sürüyor. Yoksullu¤un, iflsizli¤in, yozlaflman›n, sömürü-
nün, talan›n artt›¤› oranda artarak sürüyor iflkence. AB
uyum paketlerinin ç›kmas›, iktidar›n iflkenceye s›f›r to-
lerans masallar›... hepsi yalan.” dediler. Bunun en aç›k
kan›t›n›n yay›nlanan rapor oldu¤u dile getirilirken, bu
bilgilerin de gerçe¤in tamam›n› yans›tmad›¤›n›, çünkü
hapishane idarelerinin bask›c›, sansürcü uygulamala-
r›yla s›n›rl› bilgiler elde edilebildi¤ini belirttiler.

“Hapishanelerde neler olup bitiyor, bask›lar, iflken-
celer gizleniyor. Çok çarp›c›d›r, Malatya Hapishane-
si'nde 13 ve 14 yafllar›nda iki çocuk aile görüflünde,
kendilerine tecavüz edildi¤ini söylerken gardiyanlar ta-
raf›ndan aileleriyle yapt›klar› görüflme kesiliyor. Bu
olay nedir, nas›l olmufltur? Hala belli de¤ildir.”
görüfllerine yer verilen aç›klama flöyle devam ediyor;

“Hapishanelerde tedavileri engellenen, avukatlar›y-
la görüflemeyen, dayak yiyen, iflkence gören, tecrit al-
t›nda düflünceleri zorla de¤ifltirilmeye çal›fl›lan, itirafç›-
l›k dayat›lan tutuklular bu yaflad›klar›n› anlatam›yor-
lar. Bu yaflad›klar›yla ilgili d›flar›ya yazd›klar› fakslar,
mektuplar, telgraflar gönderilmiyor. Aile görüfllerinde
anlatam›yorlar, görüflmeleri kesiliyor. Bütün bunlara
ra¤men TECR‹T gerçe¤i, iflkencelerin en büyü¤ü tecrit
iflkencesi tüm gizleme ve yalanlama çabalar›na karfl›
çok aç›k önümüzde duruyor. Öyle bir ülke ki, tecrit ger-
çe¤ini anlatmak için bugüne kadar 107 insan ölmüfl,
500'den fazla insan sakat kalm›fl. Ve tecrit gerçe¤ini an-
latan, tecriti ortadan kald›rmak için yaflamlar›n› ortaya
koymufl ölüm orucu direniflçileri...”

Tecritin, hapishanelerdeki en büyük iflkence, en
önemli hak ihlali olmaya devam etti¤i dile getirilen
raporun tamam›, TAYAD’dan elde edilebilir.

12

Say› 90

14 Aral›k
2003

Siyasi, ideolojik yap›s›, emperyalizme bak›fl›,
ekonomi politikalar› biliniyor olsa da, kimileri,
AKP iktidar›n› “deneyip görmek”, “de¤iflip de-
¤iflmedi¤ine” bakmak, “sorunlar› çözebilece¤i-
ne” flu veya bu oranda inanmak istedi. Genifl
halk kitleleri ise, zaten bu propaganda ile alda-
t›lm›flt›. Tarikatlar bu propagandalarla etkiledi¤i
kitleyi AKP’ye yönlendirmiflti.

Bir y›l›n› geride b›rakan AKP iktidar› için ar-
t›k “s›r” olan, bilinmeyen hiçbir fley yoktur. Ne
“ce¤iz... ca¤›z...”lar›n hükmü vard›r, ne de “flu
kadar y›l sabredin” uydurmalar›n›n.

AKP iktidar›n›n niteli¤ine iliflkin en önemli
kriterlerden biri ise, Amerika ile iliflkileridir.

AKP, Amerika’dan icazet alarak iktidar oldu.
ABD yollar› afl›nd›r›ld›, Beyaz Saray’a yüz
sürüldü. “Yeflil ›fl›k” yak›l›nca iktidar yü-
rüyüflü de buna göre h›zland›r›ld›.
fiimdi de, ABD’ye dayanarak ikti-
dar koltu¤unda kalmak istiyor.
Halktan, halk›n deste¤inden söz
etmesi burjuva politikas›n›n bili-
nen ve bayatlam›fl demagojile-
rinden ibarettir. Esas olarak tek
amac› ABD’nin deste¤ini kay-
betmemektir. Bunun için k›rk
takla att›¤›, tüm halk›n iflgale
ve iflgal ortakl›¤›na karfl› olma-
s›na ra¤men meclisten ç›kard›¤›
tezkere karar›n›n daha mürekkebi
kurumad›. Bilinen geliflmeler sonra-
s›, efendinin “iyi uflakl›k yapam›yor-
sunuz” azarlar› sonucu panikleyen ikti-
dar, ‹stanbul’daki sald›r›lara dört elle sar›ld›.
fiimdi, dökülen kan›m›z, ABD’yle iliflkileri gelifl-
tirmenin arac› olarak kullan›l›yor. Keza,
ABD’nin bu niyeti de biliniyor.

Çiçek’in ABD Gezisi,
Grossman’›n Türkiye Ziyareti
Cemil Çiçek’in Amerika gezisi, iflbirlikçili¤in

geliflmesinde oldu¤u kadar, AKP iktidar›n›n içe-

ride s›k›flt›kça, emperyalistlere, özellikle de
Amerika’ya dayanma politikas›nda da yeni bir
“mesaj” oldu. Kullan›lan malzeme ise malum;
“terörizme karfl› savafl” demagojisi.

“Çiçek, bombalı saldırıların ABD'nin Türki-
ye'yi anlamasına yardımcı oldu¤unu söylü-
yor.” (Aktaran, Yaman Törüner, 8 Aral›k Milli-
yet) ABD Dıfliflleri Bakan Yardımcısı Marc
Grossman’›n Türkiye ziyaretindeki, “Türkiye,
uluslararası terorizmle savafl kapsamında mer-
kez ülke... Terorizme karflı savaflta sizin yanınız-
dayız ve bu savaflı birlikte kazanaca¤ız.” (Cum-
huriyet 10 Aral›k) sözleri de, Çiçek’i teyid edi-
yor. AKP-ABD iliflkilerine iliflkin bir baflka de-
¤erlendirmeyi de, ABD’nin bak›fl›n› empoze et-
mekle ünlü, Milliyet yazar› Yasemin Çongar’dan
aktaral›m:

“ABD, muhalefetin hükümeti yıpratma
amaçlı birtakım kampanyalarına karflı, AKP'ye
destek olmaya hazır.” (8 Aral›k Milliyet) diyen
Çongar, 8,5 milyar dolarlık krediyi, planlanan
Bush-Erdo¤an görüflmelerini de buna “küçük
örnekler” olarak gösteriyor.

Halka Azar, ABD’ye Yaltakl›k
Tayyip Erdo¤an’›n, iflçiyi, memuru, iflsizi, ö¤-

rencileri nas›l azarlad›¤›, afla¤›lad›¤›, yoksullar›
“yard›mla” aldatmaya çal›flt›¤›, aflevleriyle ren-

cide etti¤i biliniyor. Öte yandan ayn› AKP,
Amerika’ya nas›l yaltaklanaca¤›n› fla-

fl›rm›fl durumda. Çünkü, içeride ça-
t›flt›¤› güçlere karfl› ABD deste¤i-

ne ihtiyac› var. Meflruluk sorunu-
nu emperyalist kap›larda ar›yor
AKP. Biliyor ki, bu ülkede hal-
ka zulmeden tüm iktidarlar s›r-
t›n› mutlaka emperyalistlere
dayayarak halka zulmetmifl-
lerdir. AKP de ayn› yolu daha
yüzsüzce sürdürüyor. Hem de,
“kimli¤im” dedi¤i “‹slam’›” da

bunun için ABD’nin hizmetine
sunuyor.
“‹slam adına yapılan teröre karflı

savafl veren Bush yönetiminin, ‹slam
ile bir meselesi olmadı¤ını, teröristlerin fi-

kir ve taktiklerinin ‹slam adına hofl görülemeye-
ce¤ini dünyaya anlatması kolay de¤il. Bu ne-
denle de, NATO müttefiki olan, demokratiklefl-
meyi sürdüren ve AB yolunda bir Müslüman ül-
kenin, dünya görüflü ve hayat tarzı ‹slam'ın et-
kisinde flekillenmifl liderleri ile dayanıflma, Was-
hington için bu konjonktürde ola¤anüstü de¤er-
li.” (Yasemin Çongar)

Tayyip Erdo¤an bu de¤eri sat›yor Ameri-

AKP, halka de¤il
Amerika’ya dayanarak
iktidarda kalmak istiyor!

AKP
de¤erlerimizi,

ülkemizi ABD’ye
satt›kça iktidar

koltu¤unda
oturuyor

13

Say› 90

14 Aral›k
2003

ka’ya. Çiçek, ‹stanbul’da halk›n kan›-
n›n dökülmesinden neredeyse mutlu
olacak, “ABD bizi anlad›” diye zil ta-
k›p oynuyor. Amerika’ya gitmeden
önce yapt›¤› “baz› devletler teröre
karfl› mücadeleye destek vermiyor,
timsah gözyafl› döküyor” aç›klamala-
r› da, ABD’nin duymak istedikleridir.
Avrupa emperyalistleri ile siyasi,
ekonomik alanda çat›flan Ameri-
ka’n›n da bak›fl› bu yöndedir.
“ABD’nin duymak istediklerini söy-
lersen, gözüne girersin” mant›¤› Çi-
çek’in ifline yaram›fl ki, Washing-
ton’da “çok verimli görüflmeler” ya-
p›p geldi.

“Benim alternatifim yok” havas›na
kendini kapt›rd›kça halka karfl› sal-
d›rganlaflan, kimseyi kaale almayan
AKP’nin herhangi bir konuda halktan
destek alma gibi bir çabas›n› gören
var m›? Yoktur. S›k›flt›¤›nda ya AB
maskesini tak›yor, ya da bir bakan›n›
Amerika’ya gönderiyor, olmazsa
ABD elçili¤i ile bir görüflme ayarlay›p
“bak›n ABD beni destekliyor” diyor.

ANAP Örne¤i ve AKP
Halka dayanmayanlar iktidar kol-

tu¤unda, ancak efendilerinin ifline
yarad›klar› sürece kalabilirler. AKP
iktidar›n›n ak›beti de böyle olacakt›r.
Bugün art›k tabutu kald›r›lmaya ha-
z›rlan›lan ANAP’›n durumu bu yan›y-
la örnektir.

ANAP, iktidar olmak için kurul-
mufl, ABD’den aç›k destek görmüfl-
tü. Kadrolar› da, iktidar koltu¤una
endekslenmifl, “dört e¤ilimden” der-
lenen kadrolard›. Özal, Amerikan po-
litikalar›n›n y›lmaz savunucusu ola-
rak yaz›ld› burjuva siyaset tarihine.
Özal sonras› ANAP’›n art›k ABD’nin
iflini göremez hale gelmesinin ard›n-
dan partinin ne duruma geldi¤i bu-
gün ortadad›r.

AKP’ye bak›n, 1985’lerin
ANAP’›n› görün. Ama merak etme-
yin, en iyi gören AKP’nin kendisidir.
Erdo¤an’›n sürekli kendilerini
ANAP’a benzetmesi yersiz de¤ildir.
Kafas›ndaki ise, bugünün ANAP’›na
dönüflmemektir. Bunun yolu ise, hal-
k› aldatacak politikalar gelifltirmek ve
s›rt›n› ABD’ye dayamak.

“MGK’da Gizlilik Kalkt›!..”

Psikolojik Savafl Yalanlar›n› Da
Aç›klayacak M›s›n›z?

TBMM, 11 Aral›k günkü oturumunda, Milli Güvenlik
Kurulu Genel Sekreterli¤i Yasası'nın “gizlilik” öngören
bazı hükümlerinin kaldırılmasına iliflkin tasarıyı kabul et-
ti. AB’ci ve AKP flakflakç›s› ‹slamc› bas›n›n “MGK'da giz-
lilik kalktı” bafll›klar›yla verdi¤i bu tür de¤iflikliklerin,
pratikte hiçbir de¤erinin olmad›¤›, oligarfli içi çat›flmala-
r›n manevralar›, demokrasicilik vitrininin malzemeleri ol-
du¤u art›k çok iyi biliniyor. Bunu sadece biz söylemiyo-
ruz, “yasa var, pratik yok” diyenlerin de söyledi¤i özün-
de bu gerçektir.

Peki, “gizlilik” kalkt›ysa, hemen, geriye dönerek on-
y›llard›r MGK’n›n “psikolojik savafl” ad›na, devrimcilere,
halk›n mücadelesine karfl› anlatt›¤› yalanlar› da aç›kla-
yacak m›s›n›z?

Aç›klayamazlar! Bu, bugüne kadar söyledikleri ne
varsa tümünü yalanlamak anlam›na gelecektir.

fieffafl›k diyorsan›z, aç›klay›n; devrimci örgütlenme-
lere karfl› “terörizm” demagojileri yapabilmek için ne ya-
lanlar söylendi, nas›l karalama kampanyalar› aç›ld›?

Aç›klayamazlar! Çünkü, “psikolojik savafl” sürmesi
buna ba¤l›. Aksi durumda etkisizleflecektir. Tasar›n›n ko-
misyondaki görüflmeleri s›ras›nda, MGK temsilcisi Mus-
tafa A¤ao¤lu, “Psikolojik harekâtı her devlet yapar, yap-
mazsa devlet olmaz” diyor.

Peki senin devletin kime karfl› psikolojik savafl yap›-
yor? Bu, “gizli” genelgenin ortaya ç›kt›¤› günlerde gün
gibi ortaya ç›km›flt›; halka karfl›. Geriye dönüp düflünün;
Türkiye’nin özellikle MGK yönetimindeki ony›llar›nda,
cinayetler, provokasyonlarla yürütülen psikolojik savafl›-
n›, katliamlarla zemin haz›rlamak için söylenen yalanla-
r› görürsünüz. Yasan›n kald›r›lmas›n›n kendisini bile bir
psikolojik savafla çeviriyor oligarfli. “Gizlilik kalkt›, de-
mokrasimiz gelifliyor” yalan›na halk› inand›rman›n mal-
zemesi olarak kullan›yor.

Yeni düzenleme ile, “Psikolojik harekât” yetkisi Bafl-
bakanlı¤a verildi. AKP iktidar›, bu yetkiyi, “Hükümet Ha-
rekât Merkezi”nde yürütmeyi planladı¤ın› aç›klad›.

De¤iflen bir fley yok. ‹slamc› camian›n içinden biri,
Mehmet Bekaro¤lu’nun deyimiyle, “Cemil Çiçek ve Ab-
dulkadir Aksu gibi yerleflik devlet iktidarının iki önemli
refleksinin” yürütece¤i psikolojik savafl, MGK’n›n ony›l-
lard›r sürdürdü¤ünün devam› olacakt›r. Yeter ki, 28 fiu-
bat gibi ‹slamc›lar’› da hedef almas›n. Devrimciler söz-
konusu olunca farklar› yoktur.

14

Say› 90

14 Aral›k
2003

AKP, halk›n her kesimine sald›r›yor, kin kusu-
yor. Hedef ald›¤› kesimlerden biri de, oligarflinin
hep sindirilmesini, susturulmas›n› istedi¤i genç-
lik. Bu konuda üstelik yaln›z da de¤il. AKP’nin
iktidar kavgas› yürüttü¤ü YÖK’le gençli¤i sindir-
me, örgütlenmesini yoketme konusunda hemfi-
kirler ve uyum içindeler. AKP’nin polisi gözalt›na
al›yor, tutuklat›yor, dava açt›r›yor, YÖK’çü rek-
törler soruflturmalarla sindirmeye çal›fl›yor.

Ankara Polisi 6 Kas›m Terörünü Sürdürüyor
6 Kas›m, YÖK protestolar›nda Ankara’da te-

rör estiren polis, AKP iktidar›n›n emriyle terörünü
bu kez ev bask›nlar›, gözalt›lar ve tutuklamalarla
sürdürüyor. Polis fezlekesine göre karar veren
savc›l›¤›n onay› ile, gözalt›lar bafllat›ld›. Üniversi-
te gençli¤i evlerine yap›lan bask›nlarla, okul ç›-
k›fllar›nda gözalt›na al›nd›. Gençlik Derne¤i üye-
leri Erdem Güdeno¤lu ve Hasan Karap›nar’›n da
aralar›nda bulundu¤u 5 ö¤renci gözalt›na al›n›p
k›sa süreli olarak tutuklanmalar› sa¤land›. Genç-
lik, arkadafllar›na sahip ç›k›p adliye önünde top-
lan›rken, tutuklananlar kefaletle iki gün sonra

serbest b›rak›ld›lar. Ancak bitmemiflti. Daha 67
ö¤renci hakk›nda ayn› gerekçeyle “arama” ka-
rarlar› ç›kart›lm›flt›. Birçok ö¤renci okul ç›k›flla-
r›nda gözalt›na al›nd›, 20 ö¤rencinin evi bas›ld›,
sokak ortas›nda gözalt›lar gerçekleflti. Gençli¤in,
6 Kas›m’da ortaya ç›kan radikalizmi, dinamiz-
miydi yokedilmek istenen.

“Üniversiteler Susmayacak, Direnecek”
Sald›r›lar, Gençlik Derne¤i’nin bulundu¤u bir-

çok gençlik örgütlenmesinin, Yüksel Cadde-
si’ndeki eylemiyle protesto edildi. 150 kiflinin ka-
t›ld›¤› eylemde “Üniversiteler Susmayacak Dire-
necek" pankart› ve YÖK'e, AKP iktidar› ve iflbir-
likçili¤ine, iflgale karfl› dövizler aç›ld›. Gençlik
Dernekli Ö¤rencilerin “Ö¤renciyiz Hakl›y›z Kaza-
naca¤›z, F Tipi Üniversite ‹stemiyoruz. Halk ‹çin
Bilim Halk ‹çin E¤itim" yazan dövizler tafl›d›¤›
eyleme Abdi ‹pekçi Park›’ndaki direnifllerinin 82.
gününde olan TAYAD'l› Aileler ve Ankara Temel
Haklar da destek verdiler.

Ö¤renci gençlik ad›na bas›n aç›klamas›n›
okuyan Ankara Gençlik Dernekli ö¤rencilerden
Erdem Güdeno¤lu, yaflanan bask› ve gözalt›lar›
anlatarak, “anti-emperyalist tavr›m›z› sürdüre-
cek, halklara tecrit/imha politikas›n›n karfl›s›nda
olacak, akademik demokratik taleplerimiz için
mücadele edecek, üniversitelerin F tipleflmesine
izin vermeyece¤iz.” dedi.

Aç›klaman›n ard›ndan Sakarya Caddesi'ne
yürüyen gençlik burada da bir aç›klama yapa-

AKP ve YÖK Gençli¤e
Düflmanl›kta Birleflti

Temel Haklar, Malatya'ya bir heyet göndererek,
kat›ld›klar› 1 May›s mitingi s›ras›nda gözalt›na al›n›p,
polise mukavemet etmek, tek tip elbise giymekle
yarg›lanan ve mahkemede beraat eden ö¤rencilere
yönelik ‹nönü Üniversitesi rektörlü¤ünün sorufltur-
may› sürdürmesiyle ilgili giriflimlerde bulundu.

‹stanbul’dan giden heyet, ö¤rencilerin yan›s›ra
Malatya Temel Haklar ve Malatya Gençlik Derne¤i
üyelerinin de kat›l›m›yla, ‹nönü Üniversitesi rektör
yard›mc›s› Hasan Boyuk›sa ile görüfltü.

“Malatya Gençlik Derne¤i’ne üye misin? DHKP-
C örgütüne üye misin? 1 May›s’a kat›ld›n m›? Flama
ve pankart tafl›d›n m›? Polise sald›rd›n m›? vb. polis
sorgusundan farks›z soruflturmay›, Boyuk›sa, heyet-
le yap›lan görüflmede de savunmaya çal›flt›. Bu uy-
gulaman›n keyfili¤inin anlat›lmas›na ve mahkeme-
nin ö¤renciler hakk›nda verdi¤i beraat karar›n› rek-
törlü¤e vermelerine ra¤men, polis fezlekesine daya-
narak ö¤rencileri suçlamaya devam eden rektörlük,

polisin yönlendirmesinde oldu¤unu gizle-
mek için, “zaten beraat etmifller, sorufl-
turmadan bir fley ç›kmaz” gibi, tama-
men mant›ks›z, bir bilim adam›n›n cehale-
tini sergileyen bir tav›r gösterdi.

Görüflme sonras› Gençlik Derne¤i’nde bir bas›n
aç›klamas› yapan Temel Haklar heyeti, sorunun so-
ruflturman›n sonucu de¤il, polis fezlekeleriyle sorufl-
turma açan mant›k oldu¤unu belirterek, YÖK ün
yaratt›¤› bilim adam›na dikkat çekti. YÖK’ün en
büyük amac›n›n düflünmeyen, araflt›rmayan, örgüt-
lenmeyen gençlik oldu¤u belirtilen aç›klamada, bu-
nun için de ö¤retim üyelerinden polise, faflistlere ka-
dar herkesi kullan-
d›¤›, iflbirli¤i yapt›-
¤› dile getirildi.
“Aç›k ki, ‹nönü
Üniversitesi po-
lisle iflbirli¤i
yapmaktad›r.”
denilen aç›klama-
da, bu sorufltur-
maya derhal son
verilmesi istendi.

TEMEL HAKLAR HEYET‹ MALATYA’DAYDI:

‹nönü Üniversitesi polisle iflbirli¤i yapmaktad›r

15

Say› 90

14 Aral›k
2003

rak, esnafa, polisin ve AKP iktidar›n›n tavr›n› teflhir ettiler.

S›vas Gençlik Derne¤i: “Y›lmayaca¤›z!”
Gençli¤e yönelik tutuklama terörünün estirildi¤i yer-

lerden biri de S›vas. Geçti¤imiz hafta Gençlik Derne¤i ku-
rucu üyesi ‹smail Ulucan keyfi bir flekilde tutuklanm›flt›.
S›vas Gençlik Derne¤i üyeleri, 6 Aral›k günü yapt›klar›
bas›n aç›klamas›yla tutuklamay› protesto ederken, kuru-
lufl çal›flmalar›n› bafllatt›klar› günden bu yana çeflitli bas-
k›lara maruz kald›klar›n› anlatt›lar. Dernek üyelerinin ai-
lelerine yönelik bask›, derne¤in “yasad›fl›” gibi gösteril-
mesi, tehdit gibi yöntemlere baflvuruldu¤unu belirten S›-
vas gençli¤i, “bask›lar karfl›s›nda y›lmayaca¤›z” dedi.

YÖK’ün Silah›: Soruflturmalar
Devletimizin yoksul oldu¤unu bile bile paras›z e¤itim istiyor musun?

Isparta Süleyman Demirel Üniversitesi idaresi, Selda Bu-
lut isimli ö¤renciye, 1 Ekim 2003 tarihinde TBMM önün-
de yap›lan eyleme kat›ld›¤› gerekçesiyle soruflturma aç-
t›. Selda Bulut’u iki kez, 6 saat boyunca sorguya alan ve
iflkenceci polislerin yöntemlerine benzer yöntemler kulla-
nan okul idaresi bak›n hangi sorular› sordu.

- Devletimizin yoksul oldu¤unu bile bile paras›z e¤itim
istiyor musun? Devleti y›kmak pahas›na dahi olsa para-
s›z e¤itim istiyor musun? ‹stiyorsan neden önce burslara
baflvurmad›n? Geçimini ne ile sa¤l›yorsun?

- Seni kim yönlendiriyor? Bas›n aç›klamas›n› kim oku-
du? TBMM önüne kim karar verdi, bilgiler sana nas›l
ulaflt›? Neden kat›ld›n? Piflman m›s›n? Tekrar ayn› eylem
olsa kat›l›r m›s›n?

- Isparta Gençlik Derne¤i yasal m›? Kurucu üye mi-
sin? Seni derne¤e ilk kim götürdü?

fiafl›rmay›n! Yeniden okuyun! Bu sorular› AKP’nin po-
lisi de¤il, YÖK’ün ö¤retim elemanlar› soruyor, ama
amaçlar› ayn›; apolitik gençlik.

Selda Bulut, bilimsel, demokratik bir üniverseti istedi-
¤ini anlatt› ö¤retim üyelerine. Ama onlar bu tür fleylerle
ilgilenmiyorlard›. Polisin ellerine tutuflturduklar› uydurma
bilgileri teyid etmek zorundayd›lar.

Ā Ö¤retmene Dayak
Taksim Ticaret Lisesi ö¤retmeni Mahmut
Y›lmaz, müdür Aytekin Ç›nar'›n da ara-
lar›nda bulundu¤u bir grup taraf›ndan dö-
vüldü. E¤itim-Sen 3 No'lu fiubede 8 Aral›k
günü bas›n toplant›s› düzenleyen fib. Bafl-
kan› Ekber Ifl›k, müdürün, kad›n ö¤retmen-
lere yönelik sözlü ve fiziksel fliddet, taciz,
takip ettirme, evlerine polis kimli¤i olma-
yan kiflileri gönderip “burada fuhufl yap›l›-
yor” diyerek rencide etme gibi mafya yön-
temlerine baflvurdu¤unu anlatt›. Savc›l›¤a
yap›lan üç suç duyurusundan sonuç alama-
d›klar›n› belirten Ç›nar, Mahmut Y›lmaz’›n
müdür odas›na ça¤r›larak, 4-5 kifliyle birlik-
te tekme tokat, yumruk ve demir çubuk-
larla vahflice dövüldü¤ünü, ö¤retmenin ç›¤-
l›klar›na yetiflen ö¤renci ve ö¤retmenlerin
müdahalesi ile kurtar›labildi¤ini söyledi.

Ā Yurda Faflist Sald›r›
Faflistler, Çanakkale’de Onsekiz Mart Üni-
versitesi Terzio¤lu Ö¤renci Yurdu’ndaki
devrimci demokrat ö¤rencilere, 7 Aral›k
gecesi sat›rla, b›çakla, sopalarla sald›rd›.
Yurt yönetimi ve güvenli¤i, sald›r›y› izler-
ken, ö¤renciler ertesi günü bas›n aç›klama-
s› düzenleyerek, “gerici-faflist örgütlenme-
lere geçit vermeyece¤iz.” dediler.

Ā MKÜ-ÖDER’e F Tipi Cezas›
Hatay Mustafa Kemal Üniversitesi Ö¤renci
Derne¤i (MKÜ-ÖDER) 1999 y›l›nda F tip-
lerini protesto için yap›lan açl›k grevlerine
destek verdi¤i için hakk›nda aç›lan dava so-
nucunda kapat›ld›. Karar, YDG ve Ankara
Ö¤renci Derne¤i taraf›ndan 7 Aral›k günü
Ankara’da protesto edildi. “Antidemokra-
tik Uygulamalara Son”, “F Tipi Üniversite
‹stemiyoruz” dövizlerinin aç›ld›¤› eyleme,
ILPS ve Abdi ‹pekçi’deki TAYAD’l› Aileler
de kat›larak destek verdiler.

Ā Gösteri Hakk›na Yarg›lama
KESK’in 23 A¤ustos’ta Ankara’da yaptı¤ı
“‹nsanca Yaflam için Demokratik Türkiye”
eylemine Tayyip Erdo¤an’›n “anti-demok-
ratik eylem” sald›r›s› ile bafllat›lan sorufltur-
man›n ilk duruflmas› yap›ld›. 5 Aral›k günü
yap›lan duruflmada Sami Evren’in de bu-
lundu¤u 14 KESK yöneticisi yarg›land›. Ev-
ren ifadesinde, Erdo¤an ve Yardımcısı
Mehmet Ali fiahin’in ifadelerinin eylemlere
sald›r›lara zemin haz›rlad›¤›n› belirtti. Du-
ruflma, 5 Ocak 2004 tarihine ertelendi.

Gençlik Düflmanlar› Daha Fazla Bask› ‹stiyor
IMF’ci ekonomiden sorumlu bakan Ali Baba-

can’›n, ODTÜ’de protesto edilerek konuflturul-
mamas› üzerine, TÜS‹AD kalemi Ertu¤rul Öz-
kök daha fazla bask›, yasak, terör istedi: “ODTÜ
ö¤renciler ve yöneticiler, art›k bu düflünce terö-
rüne dur demeli. Bu kaç›nc› olay. ‹nsanlar› ko-
nuflturmamay› matah bir eylem sanan 60 model
kafalar.” (11 Aral›k, Hürriyet)

‹slamc› Kanal 7 de, ayn› paralelde bir haberle kat›ld› Öz-
kök’e. Bas›n›, AKP’si, YÖK’ü gençli¤e düflmanl›kta birdir.
IMF’nin, kapitalizmin protesto edilmesine zerrece taham-
mülleri bile yoktur.

16

Say› 90

14 Aral›k
2003

Bu saçma, polis sorgular›n›n bir ço¤una ce-
vap verme gere¤i bile duymayan Selda Bulut,
Müdür yard›mc›s› Süleyman Kaleli’nin, “slogan
att›¤› ve polise agresif davrand›¤›” yönündeki
bask›lar›na maruz kald›. Bir ay sonra yeniden so-
ruflturma komisyonuna ça¤r›lan Bulut’a bu kez
de “bu bir ay içinde baflka eylemlere kat›ld›n m›”
sorular› soruldu. Bulut’un demokratik haklar›n›
kulland›¤›n›, bunun okul yönetimini ilgilendirme-
di¤ini söylemesi üzerine ise, ö¤retim görevlisi
Hasan Halleçeli’nin tehditleriyle karfl›laflt›.

Soruflturmaya, polis terörü efllik etti. Amasya Genç-
lik Derne¤i yönetim kurulu üyesi Furkan DEM‹R-
C‹, ‹hsan ÖZD‹L, Günefl ERDEM‹R, TAYADl› Aile-
lerin düzenlemifl oldu¤u bas›n aç›klamas›na ka-
t›ld›klar› gerekçesiyle, 19 May›s Üniversitesi rek-
törlü¤ünce ‘k›nama’ ile cezaland›r›ld›lar.

Bu arada polis bask›lar› da de-
¤iflik biçimlerde sürüyor. Furkan
DEM‹RC‹’nin evinin keyfi flekilde
polis taraf›ndan bas›lmas›, ö¤ren-
cileri taciz amaçl› üzerlerine araç
sürme, Furkan DEM‹RC‹’nin kaç›-
r›lmaya çal›fl›lmas› bunlardan baz›-
lar›. Son olarak ise, Amasya Em-
niyet Müdürlü¤ü, ailelere mektup
yazara, Gençlik Derne¤i’ni “YA-
SADIfiI B‹R ÖRGÜTLE ORGAN‹K
BA⁄I VAR” fleklinde lansetti.
Gençlik, 8 Aral›k günü, emniyetin
bu yasad›fl› uygulamas› hakk›nda
savc›l›¤a suç duyurusunda bulun-
mak istedi. Ancak, yasad›fl›l›¤›
yöntem olarak kullanan polis, “siz
nas›l suç duyurusunda bulunursu-
nuz” diyerek, savc›l›k ç›k›fl›nda
aç›klama yapmak isteyen ö¤renci-
lere sald›rd›. Gençlik Derne¤i üye-
leri, Günefl ERDEM‹R, Gül PAPAT-
YA, Giray B‹RGÜN, Furkan DE-

M‹RC‹ ve Senem KOCA tekme tokat göz alt›na
al›nd›. Ö¤renciler "Ö¤renciyiz Hakl›y›z Kazana-
ca¤›z", "Bask›lar Bizi Y›ld›ramaz" sloganlar›yla
yasad›fl›¤› protesto ederken, gözalt›nda fiziki ve
psikolojik iflkenceye maruz kald›lar. Bu arada
polis bas›n› da, “bunlar› çekmeyecek, haber yap-
mayacaks›n›z” diye tehdit etti.

‘K›nama’, ‘uzaklaflt›rma’ nedir ki, asmal›yd›n›z!!! Sam-
sun Temel Haklar, Samsun Gençlik Derne¤i yö-
netim kurulu üyelerine ve genelde tüm üniversi-
telerdeki ö¤rencilere verilen disiplin cezalar›n›, 7
Aral›k günü yapt›¤› bas›n toplant›s› ile protesto
etti. Gençlik Derne¤i üyelerinin de kat›ld›¤› top-
lant›da konuflan Temel haklar bas›n sözcüsü, so-
ruflturmalar›n, muhalif ö¤rencileri, hak ve özgür-
lükler mücadelesini sindirmeyi, apolitik bir genç-
lik yaratmay› hedefledi¤ini belirtti.

PARAN YOKSA ÖL!
Isparta Gençlik Derne¤i üyesi

Soner Pektafl’›n, sürekli rahats›zl›¤›
nedeniyle SSK hastanesine gitmesi-
ne ra¤men, “SSK sa¤l›k karnesinin
zaman›n›n dolmas›” gerekçe göste-
rilerek tedavi edilmemesi sonucunda
yaflam›n› yitirmesi, Gençlik Dernekli
Ö¤renciler taraf›ndan 9 Aral›k günü
Okmeydan› SSK Hastanesi önünde
protesto edildi. "Soner Pektafl
Ölümsüzdür ‹stanbul Gençlik

Dernekli Ö¤renciler" pankart›n› açan ve dövizler tafl›yan ö¤renciler
yapt›klar› aç›klamada; “arkadafl›m›z sa¤l›k sisteminin bozuklu¤undan,
insana de¤er verilmemesinden, ‘paras› olan yaflar, paras› olmayan
ölür’ zihniyetinin hakim olmas›ndan dolay› aram›zdan ayr›ld›. 800
milyona karfl› bir insan hayat›... ‹flte sistemin insana verdi¤i de¤er. Bu
ülkede Soner ne ilk ne de son olacak” diye belirterek, gençli¤in bu dü-
zeni, bu dayatmay› kabul etmeyece¤i vurguland›.

"Soner Pektafl Ölümsüzdür", "Katil Devlet Hesap verecek", "Soner'in
Katilleri Cezaland›r›ls›n" sloganlar› at›ld›¤› eylem, ö¤rencilerin ellerindeki
karanfilleri hastane girifl kap›s›na b›rakmas›yla sona erdi.

19 Aral›k Hesap ve Onur Günüdür
Adana’da, HÖC, THAYD-DER, ‹HD ESP, EKB

üyeleri ile Al›nteri, Barikat, Devrimci Demokrasi ve
‹flçi Köylü taraftarlar›, 19 Aral›k katliam ve direnifl
gününü ‹nflaat Mühendisleri Odas›’nda düzenledik-
leri etkinlikle and›. 6 Aral›k günü gerçeklefltirilen ve
150 kiflinin kat›ld›¤› etkinlikte yap›lan konuflmalar-
da, katliam sald›r›s›n›n amac›na ulaflamad›¤›n›n al-
t› çizilirken, tecritin direnifle çarpt›¤› belirtildi. 19
Aral›k’›n katliam›n hesab›n› sorma ve onur günü
oldu¤u belirtilen konuflmalarda, direniflin sürdü¤ü
dile getirildi. Etkinli¤e, SDP, DEHAP ve EMEP de
destek verdi.

‹zmir’de Mahalle Bask›n›!
‹zmir' in Konak Belediyesi’ne ba¤l› Limontepe

emekçi mahallesi, yüzlerce polis, panzer, özel tim
taraf›ndan bas›ld›. Mahallede terör estiren polisler,
birçok evi basarken halk› ve esnaf› sindirme amaç-
l› tehditler savurdular. AKP’nin ‘psikolojik savafl’
dedi¤i yöntemlerden birisi olan mahalle bask›n›,
ilerici, devrimci, demokrat, alevi halk›n yaflad›¤› bir
çok gecekondu mahallesinde bu tür yöntemlerle
gerçeklefltiriliyor. Ancak, bask›n sonras› dergimize
konuflan Limontepe halk›, “y›llarca bizi katlettiniz,
gözalt›na al›p tutuklad›n›z, ama y›ld›ramad›n›z, y›l-
d›ramayacaks›n›z.” demekten de geri durmuyor.

17

Say› 90

14 Aral›k
2003

Umut
kuyru¤u
Kuyru¤un sonundan bafl›na do¤ru kayd›r›yoruz

bak›fllar›m›z›. Gözümüze iki kelime çarp›yor; ‘Ni-
met Abla’.

Buras› ‹stanbul Eminönü. Ama Nimet Abla’n›n
ünü, ‹stanbul’la s›n›rl› de¤il. Daha y›lbafl› biletleri
piyasaya verilmeden “Nimet Abla” Anadolu’dan
yüzbinlerce bilet siparifli alm›fl.

Nimet abla umut da¤›t›yor, Nimet Abla umut
sat›yor. Nimet Abla, asl›nda umut tacirli¤inin ana
bayilerinden biri. Umut taciri ise, devletin ta kendi-
si.

Umut tacirli¤ini de özellefltirmek istiyorlar za-
ten. Sabanc›’dan Koç’a, “milli ordu”nun, o büyük
“vatansever” havalar›nda ordunun OYAK Holdingi-
ne kadar tüm büyük tekeller talip umut sektörüne.
Çünkü umut sektörü çok ifl yap›yor bu ülkede.
Çünkü umut sektörünün müflterisi çok. Çünkü ça-
resizler çok. Çünkü bu ülkede yoksullar›n say›s› on
milyonlarla ifade ediliyor.

Düzen, “koflun Nimet Abla’n›n önüne” diyor on
milyonlara! ‹flsiz b›rakan›n, açl›¤a mahkum edenin,
evine akflam kuru bir f›r›n ekmekle dönmeye al›fl-
t›ran›n, çocuklar›n›n et ve süt yüzü görmemesinin
sorumlusunun kendisi oldu¤unu unutturmak için
bulunmaz f›rsat.

“Ya size de ç›karsa” reklamlar› beyinlere bir ok
gibi f›rlat›l›yor. Bak›n, ne güzel bir sistemde yafl›yo-
ruz, ne kadar sosyal bir devletimiz var; her köfle ba-
fl›nda Nimet Abla gibi yüzlerce nimet sunuyor bize.

Umut kuyruklar›na dalmak ve aldanmak, zev-
zek ve cahil TV spikerinin uzatt›¤› mikrofona, “ya
ç›karsa, flunu bunu yapar, geri kalan›n› da fakirle-
re da¤›t›r›m” duygular›m›z› TV’lerin reytinglerine
sunmak ve Nimet Abla’lardan habersiz olanlara
davetkar rüyalar anlatmak... Evet tüm bunlar an-
cak o kuyruklar›n hep uzun kalmas›n› sa¤lar. Umut
güzel fleydir. Umutsuz yaflanmaz. Ama, umudun
da yararl›s› ve zararl›s› vard›r. Halk›n yarar›na olan
umut; açl›¤›n, yoksullu¤un, iflsizli¤in, umut tacirle-
rinin olmad›¤› bir ülkedir. Onu da, kuyruklarda de-
¤il, kavgan›n orta yerinde gerçeklefltiririz.

Çocuklar›m›z›n, dünya ve ülkemiz çocuklar›n›n ne ha-
le düflürüldü¤ünü gösteren raporlar, rakamlar, istatistik-
ler; her biri içimizi ac›t›yor; hançer gibi yüre¤imize soku-
luyor.

UNICEF'in Dünya Çocuklarının Durumu’na iliflkin
2001 y›l› raporu, “geliflmekte olan ülkelerde do¤an
her 10 çocuktan 4'ünün aflırı yoksulluk içindeki bir
dünyaya gözlerini açt›¤›n›” belirtiyor. Dikkat edin,
10’da 4 oran› “geliflmekte olan ülkelere” iliflkin bir ra-
kam. Yoksul ülkelerde ise, bu rakam 10’da 10’a yakla-
fl›yor.

‹flte dünya çocuklar›n›n gerçe¤i; her y›l ölen 12 milyon
çocu¤un yüzde 55'inin ölüm sebebi yetersiz beslenme!
Yetersiz beslenme denilen ise, düpedüz yoksulluk!

Bir gerçek daha: Her 8 çocuktan biri fiziksel, ruhi ve
ahlaki zararlar› ihtiva eden ifllerde çal›flt›r›lmaktad›r.

Gerçek: Türkiye'de, bebek ölüm hızı binde 42, befl
yafl altı çocukların ölüm hızı binde 45. Sebep, yoksulluk!
(Sosyalist Küba’da bu oran›n binde 6-7’ye kadar düflürül-
dü¤ünü hat›rlatal›m.)

Diyarbakır'da çocuklarım›z›n yüzde 80'i, hiç bir sa¤l›k
hizmetinden yararlanam›yor: sebep: yoksulluk!

Devlet Planlayamama Teflkilat›’n›n rakamlar›na göre,
Do¤u ve Güneydo¤u bölgelerinde 5 yaflın altındaki ço-
cuklarda, beslenme yetersizli¤i oranı yüzde 25. Sebep,
yoksulluk!

TTB geçti¤imiz günlerde "Yoksulluk ve Çocuklar Üze-
rindeki Etkileri" bafll›kl› bir rapor yay›nlad›. Rapordaki en
kayda de¤er sonuçlardan biri flu: “çocukların geliflimini
ve zihinsel yapısını olumsuz yönde etkileyen en
önemli faktör, yoksulluk.”

Yoksullu¤un içindeki çocuklar›m›z nas›l kendini yetifl-
tirsin, nas›l bulufllara imza atan bilim adamlar› ç›ks›n on-
lar›n içinden? Nas›l geleceklerini kurtars›nlar?

Yoksullu¤un en büyük darbesi, çocuklar›m›za iniyor.
Onlar› b›rak›n “iyi bir dünyada” yaflatmay›, sadece yaflat-
maya bile izin vermiyor yoksulluk!

Annelerin babalar›n dilinden düflmeyen bir söz vard›r;
benim bütün kayg›m, çocuklar›ma iyi bir gelecek ha-
z›rlamakt›r... Ben bütün ömrümü onlara verdim...

Hay›r anneler babalar, hay›r; günümüzün anneleri ba-
balar› bu görevlerini yerine getirmediler. Raporlar›n, ra-
kamlar›n, istatistiklerin tan›kl›k etti¤i dünya tablosu bu-
nun kan›t›d›r. ‹flte çocuklar›m›za b›rakt›¤›m›z dünya.

Kimse bu dünya düzenini de¤ifltirmeden, de¤ifltirme
mücadelesine giriflmeden, ben çocuklar›m için
elimden geleni yap›yorum D‹YEMEZ!

Yoksullu¤un
ac›s›n› en çok
onlar çekiyor!

18

Say› 90

14 Aral›k
2003

‹ s t a n -
b u l ’ d a k i
eylemlerin
ard ›ndan
y a p › l a n
tar t›flma-
larda, eski
polis ve M‹T’çilerin konuflmalar›nda, “istihbarat
yetersizli¤i”ne vurgu yap›lmas›n›n ard›ndan “po-
lisin PKK ve DHKP-C’ye yo¤unlaflt›¤›, ‹slamc› te-
rör alan›nda boflluk olufltu¤u”nun alt› çiziliyor.

Bu bir yan›yla da itiraft›r. “Biz devrimcileri
yok etmeye, katletmeye odakland›k, istihbarat
deyince hak ve özgürlük mücadelesi yürüten
derneklerin önünde beklemeyi, dernek kurucu-
lar›n› tehdit etmeyi, istifa ettirmeyi, iflten att›r-
may› anlad›k ve bunlar› yapt›k” deniliyor.

‹tiraf›n öteki yüzünde ise, iktidarlar ve oligar-
flinin istihbarat örgütleri taraf›ndan devrimcilere
karfl› kullanmak amac›yla büyütülen, gelifltirilen
‹slamc›lar var. fiimdi, o güç kontrollerinden bü-
yük oranda ç›km›fl durumda. En az›ndan silahl›
eylem yapanlar için bunu söyleyebiliriz. Ancak
yine ‹slamc› örgütlenmeleri tümden yok etme,
sindirme gibi bir hedefleri hiçbir zaman yoktur
oligarflinin, çünkü yine ihtiyac› olacakt›r onlara,
reformist kesimlerini zaten kullanmaya devam

e d i y o r l a r .
Hem halk›n
örgütlenme-
sine hem de
radikal islam-
c›lara karfl›
onlar yine

kullan›lan güç durumundalar.
‹stihbarat eksikli¤i elefltirilerinde polise kol-

kanat geren dergilerden birisi bak›n ne diyor;
“Polis DHKP-C ve PKK’ya yo¤unlaflm›flt›: Üç

ayd›r ‹stanbul polisi, baflka terör odaklar›ndan
gelebilecek ‘canl› bomba’ eylemlerine karfl› ade-
ta teyakkuz halindeydi. Ankara’daki üst düzey
bir istihbarat yetkilisi, ‘En büyük endiflelerimiz-
den biri, uzaktan kumandal› bombalarla büyük
çapl› terör sald›r›lar›n›n bafllamas›d›r” demek-
teydi. Uzaktan kumandal› bombalarla eylem
haz›rl›¤› içinde oldu¤u belirtilen örgüt DHKP-
C’ydi. Ayn› örgüt, bir süredir canl› bombal› sal-
d›r› tarz›n› da uygulamaktayd›... Polisin DHKP-
C d›fl›nda dikkatini yo¤unlaflt›rd›¤› ikinci yap›
PKK (KADEK)’ti. Sadece ekim ve kas›m aylar›
içinde ‹stanbul’da yakalanan KADEK’li canl›
bomba timi say›s› dörttü.” (Aksiyon Say›: 468)

Ayn› flekilde M‹T eski elaman› Mehmet Ey-
mür, Hizbullah’› kulland›klar›n›, çünkü o dönem

“Polis DHKP-C ve PKK’ya yo¤unlaflm›flt›”

Hep Böyle Oldu!

Koskoca bir tarih; 1960’lar›n sonundan iti-
baren tarihine flöyle dönüp bir bak›n! Gelip gi-
den iktidarlar taraf›ndan, oligarflinin ordusu ve
polisi taraf›ndan, emperyalistler taraf›ndan dev-
rimcilere ve halk›n örgütlenmesine karfl› kulla-
n›lmad›¤›n›z bir tek dönem var m›d›r? Hangi
inanc› savunursa savunsan, nas›l bir sistem için
mücadele ederse etsin, bir siyasal hareket aç›-
s›ndan bu tarih büyük bir utanç abidesidir.

Kafa de¤iflmedikçe, anti-komünistlik zehirini
beyninizden söküp atmad›kça önümüzdeki sü-
reçte de tarih sizi baflka türlü anmayacakt›r. Bu
nedenle ne bugünkü anti-Amerikanc›l›¤›n›z›n,
ne de “zulme karfl›y›z” demenizin yar›n nas›l bir
geliflim izleyece¤i flaibelidir.

Hizmet ettikleriniz, bugün sizi yok etmek is-
tiyor. Siz yay›nlar›n›zdan devrimcilere “terörist-
ler” diye sald›r›rken, birileri de sizi “terörist” ilan
ediyor. Siz, beyinlerini uyuflturarak, düzene
flükretmelerini sa¤layarak, sadakalarla yafla-
maya mahkum ederek halk›n örgütlenmesini
ve oligarflinin düzenine isyanlar›n› engellerken,
birileri de sizin örgütlenmenizi 28 fiubatlarla en-

gellemeye çal›fl›yor. Anlamak isteyen için bir
f›rsatt›r tüm bu geliflmeler.

“fiapkan›z› önünüze koyup” düflün-
meyecek misiniz;

Biz nas›l bir kafaya sahibiz, neyi savunuyor,
nas›l bir düzen istiyor ki, her iktidar bizi kolay-
ca kullan›yor, emperyalistler yeflil kuflaklar›na,
›l›ml› islam projelerine bizi alet edebiliyorlar?

28 fiubat günlerini hat›rlay›n; kendinizi dev-
lete kulland›rmaya öyle bir al›flm›fls›n›z ki, size
karfl› operasyonlar yap›l›rken bile hala devlet-
ten kopamad›n›z, hala “anarfli ve teröre karfl›-
y›z” aç›klamalar› yapt›n›z, devrimcileri karala-
yan kontra yaz›lar›n› gazetelerinizde yay›nla-
maya devam ettiniz. Devlete yaranmaya çaba-
lad›n›z. Bugün de tablo çok farkl› de¤ildir.

Ne zamana kadar devletin elindeki bir oyun-
cak olmaya devam edeceksiniz? Oligarfli size
sald›r›rken bile sizi kullan›yorsa, orada bir sorun
olmal›! 50 y›ld›r bu düzene karfl› mücadele
eden devrimcilerin karfl›s›nda yer alman›z›n sizi
nereye getirdi¤ini düflünmek zorundas›n›z.

‹slamc›lar! Kullan›lmaktan ne zaman vazgeçeceksiniz?

19

Say› 90

14 Aral›k
2003

PKK’ye yo¤unlafl›ld›¤›n› söylüyordu.

Tek Hedef; Devrimcileri Yok etmek
Polisin, M‹T’in, Genelkurmay’›n, iktidarlar›n

ony›llard›r tek hedefi devrimcileri yok etmektir.
Bunun için herkesi kulland›lar. Faflist MHP’den
‹slamc› güçlere, mafyadan, uyuflturucu tacirleri-
ne kadar herkesle pazarl›klar yapt›lar. Karfl›l›-
¤›nda ya geliflmelerine izin verildi ya da kirli ifl-
lerini çevirmelerine. Susurluk’ta ortaya ç›kan
pislikleri hat›rlay›n. Mafya, polis, uyuflturcu ta-
cirleri, ölüm mangalar›, korucular hepsi kolkola.
Peki ne için? Tek hedef devrimci ve ulusal mü-
cadeleyi yoketmek. Hiçbir yasa, kural tan›ma-
dan, emperyalizmin ve burjuva medyan›n des-
te¤ini alarak yapt›lar tüm bunlar›. Kimse, “nere-
de hukuk devleti” diye sormad›, kimsenin akl›-
na, devrimciler infaz edilirken, kitlesel katliam-
lar düzenlenirken “insan haklar›” gelmedi. Çün-
kü devrimcilerin yok edilmesi tümünün ortak
hedefiydi ve bunun için her yol mübaht›.

Gözboyama Operasyonlar›
fiimdi kulland›¤› güçlerden biri kendilerini

vurdu. Operasyonlar yap›l›yor. Suriye’den on-
larca insan tutup getiriliyor. Bas›n “s›n›rd›fl› ope-
rasyon” havas›nda, “büyük baflar›” edas›nda
yans›t›yor. Onlarca insandan sadece bir kifli tu-
tuklan›yor, o da “yard›m yatakl›k”tan ve bu ka-
dar operasyon, bu kadar gürültü bofla gitmesin
hesab›yla. Yine flurada burada gözalt›lar yaflan›-
yor. Polis, “çözdük, büyük ilerleme kaydettik”

nutuklar› at›yor.
Hay›r hiçbir fleyi çözemezsiniz, çözmezsiniz.
Çünkü onlara yine ihtiyac›n›z olacak, yine el

alt›nda tutacaks›n›z. Yine halk›n örgütlenmesi-
ne, devrimcilere karfl› kullanacaks›n›z. AKP ikti-
dar›n›n ekonomisi gibi, operasyonlar› da gözbo-
yamadan ibaret. Halka, gösterilenle gerçek
bambaflkad›r.

1980’den bu yana bu ülkede Hizbullah flu ve-
ya bu flekilde örgütleniyor. Devletin kontrolün-
den ç›kana kadar bunlara yönelik bir istihbarat-
tan, bir operasyondan kim sözedebilir? Bugün-
kü operasyonlar da kontrol d›fl›na ç›kanlar›,
mümkünse kontrol alt›na alma, yoksa sindirme
amaçl›d›r. Oligarfli, Çeçenistan’a, Bosna’ya sa-
vaflmaya gidenlerin kimler oldu¤unu bilmiyor
muydu? Bunlar›n El Kaide ya da benzeri örgüt-
lenmeler ile bu zeminlerde çeflitli iliflkilere girdi-
¤inden habersiz miydi; geçin bu masallar›. Ço-
cuklar›n›z ihanet etti, operasyonlar da bunun so-
nucu. Ama belirtti¤imiz gibi yine de¤iflen hiçbir
fley olmayacak.

Oligarflinin istihbarat faaliyetleri yine halk›n
örgütlenmesine, demokratik mücadelesine ve
devrimci örgütlenmelere karfl› ön planda ola-
cakt›r. Yine “DHKP-C ve PKK’ye yo¤unlaflacak-
lar”d›r.

Bu, 1970’lerden bu yana böyledir. Oligarfli
için her zaman en önemli hedef devrimciler ol-
mufltur, ilk önce yokedilmesi gerekenler onlar-
d›r.

a-) Dini inanç, kiflileri ilgilendiren özel bir ko-
nudur. Herkes istedi¤i dini inanca sahip ola-
bildi¤i gibi, inanmama özgürlü¤üne de sa-
hiptir.

b-) ‹nanç özgürlü¤ünün güvencesi olarak iba-
det yerleri korunur. Dini inançlar› gere¤i iba-
det yapmak isteyenlere yard›mc› olmak için
gerekli say›da din görevlisinin sosyal güven-
cesi sa¤lan›r.

c-) Hiç kimse dini inançlar› ya da inançs›zl›¤›
nedeniyle bask› alt›na al›namaz, k›nanamaz.

d-) Dini esaslara dayal›, gerici, sömürüyü esas
alan bir devlet kurmak için halk›n dini duygu-
lar›n›n istismar edilip araç olarak kullan›lma-
s›na izin verilmez.

NEDEN? Çünkü, inançlar, halk›n yüzy›Ilard›r
yaflatt›¤› kültürün bir parças›d›r. ‹nsan›n dü-

flünce ve inançlar›yla insan oldu¤u gerçe¤in-
den hareketle, halk›n ç›karlar›n› zedelemedi-
¤i, belli bir emperyalist, ya da gerici ülkeye,
sömürücü s›n›flara hizmet etmedi¤i, maddi
ve manevi bir sömürü, istismar arac›na dö-
nüfltürülmedi¤i sürece herkesin inançlar›n›
yaflamas›, kiflinin temel hak ve özgürlükleri
kapsam›nda ele al›nmak zorundad›r. Demok-
ratik Halk Cumhuriyeti, bu anlay›fl temelinde,
egemen s›n›flar taraf›ndan ony›llard›r suni
olarak sorun haline getirilen türban gibi so-
runlar›, özgürlükler temelinde çözecek, kim-
senin bu anlamdaki inanç ve yaflam biçimine
kar›fl›lmayacak; öte yandan da dini inanc›n
siyasi ve ekonomik istismar konusu yap›lma-
s›na, gerici, faflist bir sömürü ve zulüm düze-
ni için araç olarak kullan›lmas›na izin verme-
yecektir.

(Halk Anayasas› Tasla¤›, Madde 29)

Devrimciler ‹nanç Özgürlü¤ü ‹çin Ne Diyor?

20

Say› 90

14 Aral›k
2003

AKP’nin, Kuran Kurslar›
Yönetmeli¤i’ni de¤ifltirerek
tarikatlara daha genifl bir öz-

gürlük alan› tan›mak isteyen düzenlemesi, MGK
müdahalesiyle flimdilik rafa kald›r›ld›.

Yönetmelik de¤iflikli¤i, AKP’nin genel politika-
s›na uygun bir “hamle”ydi; yönetmeli¤i ç›kar›p
nabz› yoklad›. Tekelci burjuvaziden Genelkurma-
y’a kadar oligarflinin belli kesimlerinin “sert” mu-
halefetiyle karfl›lafl›nca da geri ad›m att›.

Yeni yönetmelik ne getiriyordu?
Bu yönetmeli¤e göre yaz Kuran kurslarına

''akflam kursları'' da ekleniyor, kurslar için daha
önce getirilen “2 ay ve haftada 3 günü aflmaya-
ca¤ı” hükmü de kaldırıl›yor, kursların açılıfl ve
sayılarının milli e¤itim il müdürlerince belirlen-
mesine iliflkin koflul iptal ediliyordu.

Yaz tatili boyunca Kuran kursları Milli E¤itim'e
ba¤lı okullarda da verilebilecek, en az 10 kiflinin
baflvurusuyla akflam kursları açılabilecekti.

Yeni yönetmeli¤e göre, Kuran kursu ö¤reticili-
¤inde görevlendirilecek kiflilerde aranan koflullar
de¤ifltiriliyor, ‹mam Hatip Lisesi mezunlar›n›n ö¤-
reticili¤e atanabilmesi mümkün hale getiriliyor-
du.

AKP ve Diyanet, yeni yönetmeli¤i “Kuran
kursların›n gizli açılaca¤ına devletin denetimi al-
tında açılması daha iyi de¤il mi?” gibi gerekçe-
lerle savunmaya çal›flsalar da, amac›n ne oldu¤u
aç›kt›: Aleviler’i, baflka inançlardan halklar› yok
sayan AKP iktidar›, tarikatlara yeni örgütlenme
alanlar› sunuyor, halk› dinle düzen içinde tutma-
n›n alan›n› geniflletiyordu.

AKP’den geri ad›m: Tabana
selam, MGK’ya uyum!
Yönetmeli¤e karfl›, özellikle burjuva medya

cephesinden adeta savafl aç›ld›. Do¤an Medya’n›n
“baflkalemflörleri”, bu yönetmelik derhal geri çe-
kilmeli diye muht›ra gibi yaz›lar döflendiler.

9 Aral›k’ta, Cumhurbaflkan› Sezer’in Diyanet
‹flleri Baflkan›’yla yapt›¤› görüflmenin ard›ndan
Diyanet ‹flleri yönetmeli¤i geri çektiklerini göz-
den geçireceklerini aç›klad›. Ertesi gün, muhte-

melen yeni bir “uyar›”yla, yönetmeli¤in “tama-
men geri çekildi¤i” aç›kland›.

AKP klasik tavr›n› bu konuda da göstermiflti;
önce ortaya atm›fl, tepkileri ölçmüfl ve geri çekil-
miflti. Tabii bu arada taban›na gereken mesaj ve-
rilmifl, bunlar›n unutulmad›¤›, f›rsat kolland›¤›
gösterilerek islamc› taban›n oyalanmas›nda bir
manevra daha yap›lm›flt›.

Diyanet ‹flleri Baflkan›, Sezer’le görüflmesin-
den önce, “Bu düzenlemeye karflı çıkanlar; hâlâ
da¤ılmıfl Sovyetler Birli¤i’nin etkisindedirler...”
diyerek, devrim, sosyalizm düflmanl›¤›n› ortaya
koydu. Ama gelin görün ki, bu düzenlemeye en-
gel olanlar, sosyalistler de¤il, MGK’yd›. Sosya-
listlere karfl› karalama yapmak, küfretmek ser-
bestti nas›l olsa; yönetmeli¤e as›l engel olanlar
karfl›s›nda ise Çankaya Köflkü’nden ise süt dök-
müfl kedi gibi döndü.

Ne AKP, ne Diyanet, hiçbir inanc›n savunucu-
su olamayacaklar›n› bir kez daha gösterdiler. Ma-
dem bu uygulama, ‹slam aç›s›ndan da, devlet
aç›s›ndan da o kadar gerekliydi, karfl› ç›kmak
sosyalistlikti, ç›kard›klar› yönetmeli¤i sonuna ka-
dar savunsayd›lar ya! Savunamazlar; çünkü o
zaman koltuklar› tehlikeye girer. Onlar koltuk
mu, inanç m› tercihini çoktan yapm›fllard›r zaten.

Laiklerin e¤itti¤i kafayla,
‹slamc›lar›n e¤itti¤i kafa ayn›d›r
Asl›nda tart›flma “e¤itim” tart›flmas› de¤il;

e¤itim iktidar kavgas›n›n bir parças›. De¤ilse, “iki
taraf”›n da e¤itimdeki amaçlar›nda bir fark yok.
Biri Kuran kurslar›nda, di¤eri devlet okullar›nda,
beyni düzene biat edecek ö¤renciler yetifltirmek
istiyorlar. Birinin yetifltirdi¤i din ad›na, ötekinin
yetifltirdi¤i burjuva ideolojisiyle köle olacak kapi-
talizme. Kuran kurslar›ndaki tarikat e¤itimi,
gençlerin kafalar›n› hurafelerle doldururken, “la-
ik e¤itim”in yetifltirdi¤i kafalarda hurafelerin yeri-
ni tel örgüler al›yor.

Ne onlar, ne ötekiler, gençlerimizi e¤itemez;
sosyalizm e¤itir... Dini, mezhebi olan bir devlet,
dini cuntalarda da, “sivil” yönetimlerde de istis-
mar etmekten vazgeçmeyen güçler, gençlere ne
dini, ne bilimsel e¤itim veremezler.

Yeni Kuran Kurslar› Yönetmeli¤i

“Dinci” AKP taraf›ndan ç›kar›ld›,

“Laik”lerin “uyar›”s›yla geri çekildi!

Gençlerimiz laik e¤itim, dini e¤itim k›skac›nda!

21

Say› 90

14 Aral›k
2003

“1993-94 döneminde emniyet güçleri yetersiz kaldı-
¤ı için devreye Hizbullah girdi. Hizbullah PKK'ye
karflı en güzel flekilde cevap verdi.”

Bu sözler, geçti¤imiz hafta Diyarbakır 3 No'lu DGM'de gö-
rülen Hizbullah ana davasında, örgütün yöneticilerinden Nu-
rettin Sezik'e ait. Ayn› duruflmada, “‹stanbul’daki eylemlerle
ilgimiz yok” aç›klamalar›n› yans›tan burjuva bas›n, bu konufl-
may› sansürledi. Çünkü, Hizbullahç› aç›kça devletin yard›mc›
gücü olduklar›n› anlat›yordu. “Devletin yard›mc› gücü” sözü,
ony›llard›r faflist MHP ve ‹slamc› hareket ile bütünleflmifltir.
Onlar hep devletin yard›mc› gücü oldular, hep devrimcilerin,
solun, halk›n mücadelesinin karfl›s›nda kullan›lan oldular.

Menderes’le bafllayan, ‹slamc›lar’›n iktidarlar taraf›ndan
kullan›lmas›n›, karfl›l›¤›nda geliflmelerini önceki iki say›m›zda
örneklerle anlatt›k.

‹flah olmaz anti-komünistlikleri ve pragmatistlikleri saye-
sinde, 12 Eylül cuntas› da, ‹slamc›lar’›, cuntan›n baflar›s› için
kullanmakta zorlanmad›. Hat›rlanacakt›r. 12 Eylül’ün gelifl
nedenlerini gösteren filmlerin de¤iflmez görüntülerinden biri
de Konya’daki MSP mitingidir. “fieriat tehlikesi”nin kan›t› ola-
rak kullan›l›r. Cuntan›n icraatlar›, tarikatlarla girdi¤i iliflkiler
ise, bu görüntülerle verilmek istenen “12 Eylül fleriatç›lara,
dinci örgütlenmelere karfl› da yap›ld›” imaj›n›n yalan oldu¤u-
nu, as›l hedefin devrimciler oldu¤unu ve fleriatç›lar›n da yine
devrimcilere karfl› kullan›lmaya devam etti¤ini gösterir.

12 Eylül Faflizminin Kulland›¤› ‹slamc›l›k
Nakflibendi fieyhi Mehmet Zahit Kotku’nun müridi olan,

“‹slamc›” Milli Nizam Partisi’nin lideri Erbakan, 12 Mart 1971
cuntas› geldi¤inde, yeni durumun neler getirip götürece¤ini
bilemedi¤i için solu¤u ‹sviçre’de alm›flt›. Oysa telafllanmas›na
hiç gerek olmad›¤›n›, cuntac›lar onu bulup, ülkeye getirip, bir-
kaç y›l sonra iktidarda kullanmak üzere 11 Ekim 1972’de
MSP’yi kurdurduklar›nda anlayacakt›. (‹lginçtir, oligarflinin
öteki tetikçileri faflistlerin CKMP’si de, 27 May›sç›lar’›n Hindis-
tan’a sürdü¤ü Türkefl’in, CIA ve oligarfli taraf›ndan ülkeye ge-
tirilmesinin ard›ndan kurdurulmufltu.)

12 Eylül cuntac›lar›n›n da ilk kap›s›n› çald›klar› yine tari-
katlar oldu. Gücünü, zulüm poltikalar›ndan alsa da, her cun-
tan›n kitle deste¤ine de ihtiyac› vard›. Bu, ayn› zamanda,
Amerikan emperyalizminin Sovyetler’i kuflatma ad›na uygu-
lanan “Yeflil Kuflak” projesine de uygundu. Paul Hanze’nin
çocuklar› darbeciler, bu konuda da Amerikanc›l›klar›n› yerine
getirdiler. ABD stratejisinin temel unsurlar›ndan birisi “‹sla-
m›n yükselen sesinin bölgede komünizme karfl› yürütülecek
strateji içinde kullan›lmas›n›n yollar›n›n araflt›r›lmas›” idi.
ABD’li güvenlik dan›flman› Brezinski de “Amerikan aleyhtar›
olmayan, ABD’nin müttefiki devletlerin-rejimlerin denetimi
d›fl›ndaki ‹slam’›n desteklenmesi” gerekti¤ini belirtiyordu.

Baflta Afganistan olmak üzere, komünizme karfl› kullan›lan
‹slamc›lar, ülkemizde de haz›rd›lar. Ama, 60’l› ve 70’li y›llarda
oldu¤u gibi, vurucu güç olarak de¤il, esas olarak onlara veri-
len yeni görev, tarikatlar arac›l›¤›yla, dini kullanarak halk›n
devrimcileflmesi ve örgütlenmesinin önüne geçmekti. Oligar-

‘‹slamda fiiddet
Yok’ ‹se;

✔ Kanl› Pazarlar’› 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 (3)

✔ 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.

22

Say› 90

14 Aral›k
2003

fli, zulüm ve sömürü düzeninin güvenli¤i için,
devrimci mücadelenin sadece terörle, bask›yla,
katliamc›l›kla ‘tehlike olmaktan ç›kar›lmas›’n›n
mümkün olmad›¤›n› biliyordu. Genel olarak din-
ler, halk› toplumsal olaylara karfl› duyars›zlaflt›-
ran, kaderci özelli¤e sahiptir. ‹slam’›n bu özelli¤i,
tarikatlar arac›l›¤›yla oligarflinin hizmetine sunul-
du. 1980’lerden itibaren uygulanan bu politika,
bugüne kadar sürdürüldü ve hala AKP ve tari-
katlar arac›l›¤›yla sürdürülüyor.

Cunta, Türk-‹slam senteziyle ‹slamc›’lar› dev-
lete ba¤lamak isterken, di¤er yandan da tarikat-
larla, ‹slamc› örgütlerle görüflüp, cuntay› destek-
lemeleri kofluluyla önlerinin aç›laca¤› pazarl›¤›n›
yapt›. Kanl› Pazarlar’da halk›n kan›n› dökenler
cuntaya destek verdi. O günlerde, Fethullah Gü-

len ile birlikte olan Nur tarikat› liderleri Mehmet
Kutlular, bu iflbirli¤i görüflmelerinden birini son-
raki y›llarda flöyle anlatacakt›:

“Y›l 1981. Bir zat ziyaretime gönderildi. De-
tay›na inmeyece¤im, flunlar› söyledi: ‘Gelin
sizinle çal›flal›m... fiunu flunu yapacaks›n›z...
Buna karfl›l›k size her türlü imkan› sa¤layaca-
¤›z. ... Teklifini reddettim. Aradan 5-6 ay geç-
ti. ‹çimizdeki en büyük bölünme bafllad›. Dar-
benin lehinde olanlar ve karfl›s›nda olanlar.”
(26 Haziran 1999, Milliyet)

Fethullah Gülen ve baflka tarikatlar, bu teklifi
reddetmeyenler aras›nda yer ald›lar. Cunta ile
yap›lan pazarl›k sonucu, geliflmelerinin önü aç›l-
d›. Kullanma-kullan›lma iliflkisi karfl›l›kl›yd›.

“Bütün ‹slami gruplarla anlaflmalar içine gir-
ildi. Herhalde Fethullah Hoca ile anlaflacaklard›.
Hoca bana flöyle diyordu: ‘Yurtd›fl›nda okullar›
kurmamda devlet, istihbarat bana yard›mc› ol-
du. Devletin yöneticileri ilgili devletlere refarans
verdi’... Bak›n baz› ‹slami gruplara, 12 Eylül’den
sonra birden palazland›lar. Acaba kendi güçle-
riyle mi palazland›lar? Hay›r.” (M. Kutlular)

Cunta Anayasas›n›n Temel Destek Gücü Tarikatlar
‹slamc›’lar›n cunta ile iflbirli¤inin bugüne yan-

s›yan en a¤›r sonuçlar›ndan biri, 12 Eylül Ana-
yasas›’d›r. Cunta çeflitli yollarla, bask›yla böyle
bir Anayasa’y› halka belki yine kabul ettirecekti,
ancak tarikatlarla pazarl›klar, iflini kolaylaflt›rd›.

‘82 Anayasas› oylamas› öncesi, cuntan›n Sü-
leymanc›, Nakfli fleyhleriyle yapt›¤› toplant›lar
çeflitli biçimlerde yans›d› kamuoyuna. Ordunun
“laikli¤i” ne kadar riyakarsa, ‹slamc›’lar›n cunta-
ya karfl› söylemleri, “zulme karfl›y›z” demeleri de
o kadar riyakarcad›r. Bugün de, AKP iktidar›n›n
a¤z›ndan cuntac›lar›n suçlar›n›n yarg›lanmas›na
iliflkin tek bir kelime duyan var m›? Ya da tari-
katlar›n “cunta yarg›lans›n” diye bir talepleri söz-
konusu mu? Birkaç istisna grup d›fl›nda böyle
bir talepleri yoktur, çünkü o cuntan›n bafl des-
tekçisi, suç ortaklar› durumundad›rlar.

“Laik” Ordu, ‹slamc›’lar› Gelifltiriyor
Elbette cuntaya destek karfl›l›ks›z de¤ildi. Pa-

lazlanmalar› için cunta elinden geleni yapt›. Ye-
ter ki, solun önü al›nabilsindi. Bugün “laikli¤i”
kendisine maske edinen ordunun helikopterle-
rinden, köylere flu bildiriler at›l›yordu:

“Vatandafl! Bak›n en yüce ‹slam dini size ne
emrediyor... Sizinle savaflanlara karfl› Allah yo-
lunda siz de savafl›n. Allah tecavüzkarlar› sev-
mez. (Kur’an-› Kerim Bakara Suresi, 140. ayet)
Onlara karfl› savaflmak senin gibi her Müslüma-

14 Temmuz
1980: MHP’li faflist-
lerin planlad›¤› katli-

amda, camilerden boflalan güruhun sald›r›s›nda
30'dan fazla ev atefle verildi, 23 kifli katledildi. “Bana
sa¤c›lar cinayet iflliyor dedirtemezsiniz” diyen
Demirel’in ‹çiflleri Bakan› Mustafa Gülcügil, olaylar
hakk›nda flu aç›klamay› yapt›: “Olaylar Sol'un bir
tertibidir, devleti y›kma eylemlerinden biridir!”

Çorum’un tarlalar›ndan ekin yerine ceset topland›,
sokaklar parçalanm›fl insan cesetleriyle doldu. Ve yine
ayn› naralar duyuldu; “Kan›m›z aksada zafer ‹s-
lam’›n”, “Ya kan kusturaca¤›z ya tam sustu-
raca¤›z”. Yine faflistler ve gericiler yanyana, devrim-
cilere, halka karfl›yd›lar. ‹slam’›n zaferini, çivilenen,
as›lan, kesilen, tarlalara ekilen cesetlerle kazanm›fllar-
d›. “...Mercimek tarlas›na geldiklerinde tüyler ür-
pertici bir durumla karfl›laflt›lar. Paçac›lara ait trak-
tör yar› yanm›fl vaziyette orada bulunmaktad›r...
traktör ve toprak aras›nda yar› yanm›fl durumda
baba Ali Paçac›’n›n cesedi bulunmaktad›r. Cesedin
birçok yerinde kesici aletlerle meydana getirilmifl
yaralar mevcuttur...” (Çald›ran’dan Çorum’a Anado-
lu’da Alevi Katliamlar›- Sad›k Eral)

Hizbullah vahfleti ve ‹stanbul’daki eylemler karfl›-
s›nda “flok” olup, “‹slam’da bunlara yer yok” diyenler-
di bu tabloyu yaratanlar.

“Savc›l›k bir torba tutuflturmufltu eline. Torbada
bir çorap, birkaç kemik ve pantolon vard› sadece.
Ve torbay› verirlerken ‘o¤lun’ demifllerdi. ‘O¤ul
ha!’ diye diye düflünüyordu Ahmet Kökmen. Bir
torba kemik miydi o¤ul dedikleri?... Tek elinde ko-
layca tafl›yabiliyordu da¤ parças› gibi yi¤it o¤lunu,
yokluk ve yoksullukta yetifltirip, büyütüp, asker et-
ti¤i, dü¤ününde halay çekti¤i o¤lunu. . (...) ‘Niye
vurdular seni, niye erittiler bedenini? Senin de¤il
miydi bu yurt, bu topraklar? Yan m› bakt›n kad›n-
lara, ellerinden mi ald›n mallar›n›? Niye k›yd›lar
sana, niye verdiler topra¤a?...” (age)

Faflist-‹slamc› Yanyana
Çorum’da Katliam

23

Say› 90

14 Aral›k
2003

n›n görevidir.” (Aktaran Soner Yalç›n, Hangi Er-
bakan, Syf:240)

Halk›n mücadelesinin “küfür cephesi” olarak
nitelendirildi¤i, böyle yüzlerce bildiride, halk “‹s-
lam Cephesi”ne davet ediliyor, oligarflinin ordu-
sunun, “‹slam Dünyas›n›n Ordusu” oldu¤u ilan
ediliyordu. (Age. Syf:242) Bugün, “Laik Cumhu-
riyet’in ordusu” nutuklar› atanlar, sistemin süba-
b› olarak ‹slamc›l›¤› gelifltirme yönündeki giri-
flimleri elbette sadece bu bildiriler de¤ildi.

13 Kas›m 1980’de ölen Nakflibendi fieyhi
Mehmet Zahit Kotku, MGK’n›n özel izniyle Sü-
leymaniye Camii’nin yan›ndaki fleyhlerin bulun-
du¤u özel yere gömüldü.

Cunta lideri Evren, cuntaya halk deste¤i sa¤-
lamak için yapt›¤› mitinglerde de dini alabildi¤i-
ne kulland›. ‹flte baz› miting konuflmalar›:

“Dinsiz millet düflünülemez. Dinimize s›ms›k›
sar›lmal›y›z.” (14 Ekim 1980 Diyarbak›r konufl-
mas›ndan)... “12 Eylül yönetimi sadece sözlerle
yetinmedi. MSP’lilerin bile baflaramad›¤›, din
derslerini okullarda mecburi hale getirdi.” (17
Ocak 1981, Hatay konuflmas›ndan)... “Tanr›s›
bir, Kuran’› bir, peygamberi bir, ayn› seslenifl ve
yakar›flla namaz k›lanlar› birbirinden koparma-
ya imkan yoktur.” (15 Ocak 1981, Konya ko-
nuflmas›ndan)

Cuntac›lar›n, temel olarak dayand›¤› ideoloji
“Türk-‹slam Sentezi” olacakt›. Bunun için
1981’de Menzil fieyhi Raflit Erol’u seferber etti-
ler. MHP içinden devflirilen Türk-‹slamc› kadrola-
r›n yarat›lmas› süreci bafllat›lm›flt›. Cuntac›lar›n
ihtiyac› vard›r Menzil fieyhi’ne. Cuntan›n hüküm
sürdü¤ü günlerde, Türkiye’nin dört bir yan›nda
otobüslerle fleyhe insan tafl›n›r. Türkiye’nin her
yerinde yollar arama noktalar› ile doluyken, so-
la yönelik sürek avlar› devam ederken Ad›ya-
man’›n yollar›nda hiçbir yasak yoktur. Cunta ile
iflbirli¤i yapan Menzil Tarikat›’na ileriki y›llarda
daha büyük ifller düflecekti. Menzilci Hizbullah
ile devletin ba¤›n›n kurulmas› o günlere dayan›r.

Cuntan›n kulland›¤› ‹slamc›’lar›, hangi araç-
larla nas›l gelifltirdi¤inin örneklerine devam ede-
lim:

◆ ”Din Kültürü ve Ahlak Bilgisi” dersi 12 Ey-
lül’ün hemen ertesinde zorunlu hale getirildi.

◆ 1982’ye kadar sadece bir tane olan ‹lahiyat
Fakültesi say›s› h›zla artarak 21’e ç›kar›ld›.

◆ 1983’te, yasada yap›lan de¤ifliklikle, ‹mam
Hatip Lisesi mezunlar›na tüm fakülte ve yükse-
kokullara girme hakk› tan›narak, bu okullar›n
mezunlar›na bürokrasinin tüm kap›lar› aç›ld›.
Klasik ‹mam Hatip Liseleri’ne Anadolu ‹mam
Hatip Liseleri eklenirken, ‹maml›k yapmas›

mümkün olmayan k›z ö¤renciler al›nmaya bafl-
land›. 1997’ye gelindi¤inde ‹mam Hatip Liseleri-
nin say›s› 610’a, ö¤renci say›s› da yüzde yüzle-
rin üzerinde artarak 512 bine ç›km›flt›.

◆ 1982-84 aras›nda yurtd›fl›ndaki hemen
tüm Diyanet ‹flleri Baflkanl›¤› kadrolar›na verilen
ayl›k 1100 dolar›n Rab›ta (‹slam Dünyas› Birli¤i)
taraf›ndan ödenmesi kabul edildi. Rab›ta, ABD-
Suudi flirketi ARAMCO taraf›ndan kurulmufltu.

◆ Yine Rab›ta’n›n kurdu¤u ‹slam Konferans›
Örgütü (‹KÖ) bünyesindeki Ekonomik ve Ticari
‹flbirli¤i Daimi Komitesi’nin (‹SADAK) 4. yöneti-
cisi cunta flefi Kenan Evren oldu. Faisal Fi-
nans’a, Al Baraka’ya, ‹slam Kalk›nma Banka-
s›’na çal›flma izni verildi.

◆ Cuntac›lar kendileri gibi bir general olan
Turgut Sunalp’e kurdurduklar› MDP’nin seçimle-
ri kazanmas› için tarikatlarla iliflki gelifltirmesini
destekledi. Sunalp 1983’te seçimler öncesinde
‹stanbul’daki Nakflibendi Dergah›’na gidip fieyh-
lerle Huu çekmekte bile sak›nca görmemifltir.

12 Eylül cuntac›s›n›n ve onun politikalar›n› izle-
yenlerin ‹slamc›’lar› kullanmas› ve gelifltirmesi öyle-
si bir boyuta ulaflm›fl ve teflhir olmufltu ki, TSK’n›n
kendisi bile bunu itiraf etmek zorunda kald›. Harp
Akademileri Komutanl›¤›’n›n yay›nlad›¤›, “Türkiye
Cumhuriyeti’nin Laiklik ‹lkesinin Devaml›l›¤›n›n
Sa¤lanmas› ‹çin Yap›lmas› Gereken Faaliyetler”
isimli kitapta fleriatç›l›¤›n 1951’de DP ile bafllay›p
MNP, MSP ve RP ile sürdürüldü¤ü belirtilerek flöyle
deniliyordu; “12 Eylül müdahalesinden sonra da
din rüzgar›n›n, h›z›n› artt›rd›¤› ve dönemin partileri-
nin koruyucu kanatlar› alt›nda yürümeye devam
etti¤i...” (Aktaran, 9 Ocak 1999, Radikal)

Sürecek

Bir Hizbullahç› önlerinin aç›lmas›n› flöy-
le anlat›yordu:

“Cunta sol örgütleri ortadan kald›rmak için
geldi ve solculara büyük darbeler indi. Biz bu
s›rada genifl kitle taban›na sahip de¤ildik. Kad-
ro hareketi olarak çal›flmalar›m›z› sürdürüyor-
duk. Yayg›n kitle ba¤lar›m›z olmad›¤› için ön-
celikle solculara sald›rd›¤› için bizi pek etkile-
medi. Darbe yemedik. Cunta daha sonra
MSP’ye darbe indirmeye çal›flt›. Ama bu gös-
termelikti. 12 Eylül’ün bask› ve zora dayal› sa¤-
lad›¤› sessizlik bizde ç›¤›r açt›. Binlerce ‹slamc›
eseri tercüme ettik ve kadrolar›m›z› inanç ola-
rak güçlendirirken teorik olarak zenginlik ka-
zanmalar›n› sa¤lad›k. 1985-86 merkezi yap›-
lanman›n sa¤lanmas› aç›s›ndan önemli oldu.”

“12 Eylül’ün Bask› ve Zora Dayal›
Sa¤lad›¤› Sessizlik Bizde Ç›¤›r Açt›”

24

Say› 90

14 Aral›k
2003

4 Aral›k akflam› M‹T müsteflar› fiengal Atasa-
gun, “akflam yeme¤inde” 14 gazetenin Ankara
temsilcilerini toplad›. Gazetecileri toplam›flt›,
ama yönlendirmenin, kullanman›n resmileflme-
mesi için “konuflmalar›n yay›nlanmamas›n›” be-
lirtmeyi de unutmad›. Toplant›ya, (Hürriyet tem-
silcisi Ankara d›fl›nda oldu¤u için kat›lamazken)
flu gazeteciler kat›ld›: Fikret Bila (Milliyet), Mu-
harrem Sar›kaya (Sabah), Bilal Çetin (Vatan),
Murat Yetkin (Radikal), Mustafa Balbay (Cumhu-
riyet), Mete Belovac›kl› (Posta), ‹lnur Çevik (Da-
ily News), Nuray Baflaran (Akflam), Emin Pazar-
c› (Tercüman), Nuri Elibol (Türkiye), Mustafa
Ünal (Zaman), Mustafa Kara-
alio¤lu (Yeni fiafak), Ferhat
Koç (Milli Gazete), Orhan Ka-
ratafl (Ortado¤u).

M‹T’in “Müflterisi Olmak”
M‹T müsteflar› konuflmas›-

na, “Listeye bakt›m, bu arka-
dafllar›n çal›flt›¤› 14 gazetenin
10’u bizim müflterimiz.” (Er-
tu¤rul Özkök, 9 Aral›k) sözle-
riyle bafllad›.

Peki ne demekti “M‹T’in
müflterisi olmak”? Atasagun,
“haklar›nda Marksist, dinci,
ülkücü olmaktan M‹T’te dos-
yas› bulunmak” olarak bu ifa-
deyi kulland›¤›n› Özkök’e tebli¤ ederken, ne an-
lama geldi¤ini Ertu¤rul Özkök’ten aktaral›m:

“Bir, M‹T'in haber sızdırdı¤ı gazeteleri kastedi-
yor. ‹ki, M‹T'in muhatap kabul edip sorularına
cevap verdi¤i gazeteleri kastediyor.” (9 Aral›k)

Özkök, M‹T ile medya aras›ndaki iliflkiyi, “Ga-
zeteler haberlerini do¤rulatmak için istihbarat ör-
gütlerine baflvururlar. ‹stihbarat örgütleri de za-
man zaman ellerindeki bilgilerin kamuoyu tara-
f›ndan bilinmesi için haber s›zd›r›rlar.” (9 Aral›k)
sözleriyle de do¤allaflt›rd›.

Halk› yönlendirmek, devrimcilere, halk›n ör-
gütlenmesine karfl› psikolojik savafl yürütmek
için medyan›n M‹T taraf›ndan kullan›lmas›n›n
do¤al oldu¤unu anlatan Özkök’ün s›k›nt›s› as›l
olarak baflka. Buna ileride yeniden dönmek üze-
re toplant› sonras›, o toplant›ya kat›lan gazeteci-

lerin köflelerindeki yaz›lara bakal›m.

Beynini M‹T’e, Kalemini Psikolojik Savafla
Teslim Eden Gazetecilik
Toplant›ya kat›lan Ankara temsilcilerinin bü-

yük bir ço¤unlu¤u 6 Aral›k tarihli köfle yaz›lar›n›
ayn› konuya ay›rd›lar; “terör”...

Terör demagojisi yap›ld›¤›, M‹T’in ne kadar iyi
çal›flt›¤›n›n çeflitli biçimlerde anlat›ld›¤›, “önlem”
denilerek istihbarat örgütlerine yeni yetkilerin ze-
mininin haz›rland›¤›, ‹stanbul’daki eylemlerle
hiçbir ilgileri bulunmamas›na ra¤men devrimci-
lerin hedef gösterildi¤i bu yaz›lardaki beyin, ya-
zarlara ait de¤ildi, do¤rudan M‹T’in beyniydi.
Olay, psikolojik savafl›n medya arac›l›¤›yla nas›l
sürdürüldü¤ünün de çarp›c› bir örne¤i oldu. Ve il-
ginçtir hiçbir yazar, yaz›s›na vesile olan “esin
kayna¤›”n› da, bilgi vereni de aç›klamad›. M‹T
ad›na konuflup yazd›lar.

6 Aral›k tarihli gazetelerde, top-
lant›ya kat›lan yazarlar›n yaz›lar›n-
dan baz› bölümler flöyle:

“... Zaman yitirmeden yeni tip
terörü karflı da gerekli önlemleri al-
ması gerekti¤i açıktır.” (Milli-
yet'ten Fikret Bila)

Hangi önlemleri, kimin almas›n›
istedi¤inin cevab› aç›k; M‹T!

“Global terörün yarattı¤ı zemin-
de Türkiye'yi do¤rudan vurmak
fikrinin PKK ve DHKP-C gibi örgüt-
leri kıflkırtabilece¤i seçene¤i dıfl-
lanmıyor.” (Yeni fiafak’tan Musta-
fa Karaalio¤lu)

Kim d›fllam›yor? M‹T!
“Bugün Genelkurmay, M‹T,

Jandarma ve Emniyet olmak üzere 4 kurum is-
tihbarat görevini yürütüyor. Hemen hepsinin ya-
kınması da aralarındaki koordinasyonun iyi bir
flekilde sa¤lanamadı¤ı noktasında bütünlefli-
yor.” (Sabah'tan Muharrem Sarıkaya)

M‹T, itihbarat örgütleri aras›ndaki çat›flmada,
bas›n› böyle kullan›yor.

“... Türk güvenlik birimlerinin son iki-üç yıl-
dır, ‹stanbul'da El Kaide'nin kilit konumdaki ba-
zı isimlerini yakaladı¤ı bildiriliyor. Bir kaynak
bu kiflileri, ‘Her biri kendi ülkesinin Abdullah
Öcalan'ı sayılabilir’ diye niteliyor.” (Radikal'den
Murat Yetkin)

“Bir kaynak dedi ki... bildirildi...” ifadeleri-
nin yer ald›¤›, ne kayna¤›n, ne bildirenin ad›n›n
an›lmad›¤› bu tür yaz›lar›n büyük oranda pskilo-
jik savafl›n, oligarfli içi güç çat›flmalar›n›n yans›-

M‹T’in Emrindeki Medya
-Psikolojik savafl›n kalemleri-

25

Say› 90

14 Aral›k
2003

malar› oldu¤u çok iyi bilinir. Yetkin’in “kayna¤›”
ise malum; M‹T!

“Türkiye küresel terör dalgasını püskürtmek
için çabalarken bir baflka terör örgütü fırsat kol-
luyor. Güvenlik güçleri hemen her yerde bölücü
örgüt PKK ve DHKP-C’ye ait patlayıcılar yakalı-
yor... ‹stihbarat birimlerinin de¤erlendirmelerin-
de 19 Aralık kritik tarih olarak gösteriliyor. Bu ta-
rih, cezaevi baskınlarının yıldönümü. PKK ve
DHKP–C’nin bu tarihte özellikle büyük flehirler-
de sivillere yönelik kanlı saldırılarından korkulu-
yor.” (Zaman'dan Mustafa Ünal)

‹slamc› Fethullah’›n çocu¤u, bir yandan bey-
nini M‹T’e kiralam›fl, öte yandan anti-komünistli-
¤i ile kin kusmaya devam ediyor. Devrimcilere
karfl› karalama kampanyas› böyle sürdürülüyor.
“Kanl› sald›r›” denilerek, “Hizbullah’›, ‹stanbulda-
ki eylemleri b›rak›n, devrimcilere bak›n” demeye
getiriyor riyakar islamc›. Yine kullan›l›yor, yine
oligarfliye yaranmaya çal›fl›yor.

“... Fehriye Erdal ve Dursun Karatafl hala Av-
rupa’da ellerini kollar›n› sallayarak geziyorlar. ‹s-
tihbarat m› eksik? Hay›r de¤il, yerleri net olarak
biliniyor... Avrupa, iade etmiyor... M‹T aylard›r,
Türkiye’nin dört bir yan›nda patlay›c› topluyor.
Bunlar› Türkiye’ye sokan örgütler ise PKK ve
DHKP-C. Hükümet ve devlet sürekli olarak uya-
r›l›yor: Metropollerde büyük patlamalar olabi-
lir!...” (Tercüman’dan Emin Pazarc›)

M‹T manipüle etmifl, uyduruyor! Nas›l olsa
at›fl serbest, ne de olsa arkas›nda M‹T var!

Bu tablonun tesadüf olmad›¤›, “terörün zaten
ülke gündeminde olmas› nedeniyle” ayn› gün,
ayn› sat›rlar›n yaz›lmad›¤› aç›kt›r. Baflka konular-
da da belki toplant›lar yap›lm›yor, ama M‹T, ayn›
yöntemlerle bas›na istedi¤ini yazd›r›yor ve halka
karfl› psikolojik savafl›n› sürdürüyor. Sonra Bas›n
Konseyi baflkan› Oktay Ekfli ç›k›p, “bas›na mü-
dahalelere karfl›y›z” masal› anlat›yor.

Do¤an Medya’n›n S›k›nt›s›
Yukar›da al›nt› yapt›¤›m›z Ertu¤rul Özkök’ün

yaz›s› M‹T müsteflar›n› elefltiriyor. Ancak elefltiri
noktas›, “M‹T nas›l bas›n›n beynini teslim al›r,
nas›l yönlendirir, neden psikolojik savafl›na alet
eder” noktas›nda de¤ildir. Bu konularda Do¤an
Medya gazeteleri ve TV’leri ile en baflta gelir.

Özkök’ün, dolay›s›yla Do¤an Medya’n›n s›-
k›nt›s›, Atasagun’un, ayn› toplant›da söyledi¤i,
“Aran›zda baz› arkadafllar›n yabanc› istihbarat
servisi elemanlar› ile görüfltü¤ünü de biliyoruz.”
(Ertu¤rul Özkök, 9 Aral›k) sözleri.

M‹T, Hürriyet’in Amerika ve ‹srail istihbaratla-
r› ile iliflkilerinin M‹T’in denetimi d›fl›nda varol-

mas›ndan rahats›z. Özkök ise, bu iliflkinin aleni-
lefltirilmesinden.

Medyan›n hali budur; istihbarat örgütleri ara-
s›nda bir top gibi oynanan, kullan›lan, istihbarat
örgütlerinin yay›n organl›¤›n› yapt›kça ç›karlar
elde eden suç teflkilatlar› gibidir medya.

“Terör” üzerine yap›lan tart›flmalar›n, “terörist
tiplemesi...” tariflerinin kimler taraf›ndan yapt›r›l-
d›¤›, neyi amaçlad›¤› da böylece daha bir netlefl-
mifl oluyor. Kendilerine ait en küçük bir düflünce
yok beyinlerinde. Ya emperyalizm yönlendiriyor
ya da “yerli” istihbarat örgütleri ve iktidar. “Ay-
d›nl›klar›”n›n, “köfle yazarl›klar›”n›n bütün s›rr›
hikmeti de bu.

‹stihbaratç›lar›n Çocuklar›, Halka Düflmand›r
fiimdi bu somut belge ve bilgiler ›fl›¤›nda,

dünden bugüne bu gazetelerin yay›nlar›n›n ne
anlama geldi¤ini düflünün. 19 Aral›k’› düflünün;
operasyonun hemen öncesinde katliama nas›l
zemin haz›rland›¤›n›, katliam sonras› nas›l akla-
ma dizileri yap›ld›¤›n› burada ad›n› and›¤›m›z ya-
zarlar dahil olmak üzere, bir çok köfle yazar›na
hangi yaz›lar›n yazd›r›ld›¤›n› hat›rlay›n! (Emin
Pazarc›’n›n 7 Temmuz 2001 tarihli Akflam’daki
yaz›s›n› örnek vermekle yetinelim)

M‹T (ya da polis) hangi toplant›da dikte ettir-
miflti bu yaz› ve haberleri? Katliam› aklayan
manfletler nas›l att›r›lm›flt›? Hapishanelerin kilo-
metrelerce uza¤›nda tutulduklar› halde sanki
içindeymifl, görmüfl gibi “teröristler atefl etti, ça-
t›flma ç›kt›,
b i r b i r l e r i n i
vurdular, ken-
di arkadaflla-
r›n› yakt›-
lar...” haber-
leri nas›l yap-
t›r›ld›? ‹nfaz
operasyonla-
r›n›n ard›ndan
Susu r lukçu
ölüm manga-
lar› hangi
emirler do¤rultusunda alk›flland›? Ölüm orucuna
sansür, nas›l otosansüre dönüfltürüldü, kim em-
retti? Halk›n yaflam›na, yoksullu¤una, zulme
tepkilerine dair hiçbir haber yap›lmamas› hangi
yemekli toplant›da kulaklar›n›za f›s›ldand›?...

Medya, tüm bu sorular›n cevab›n› halka aç›k-
lamak zorundad›r. M‹T’in yönlendirdi¤i, kulland›-
¤› burjuva bas›n›n, halk›n mücadelesine, devrim-
cilere iliflkin hiçbir haberleri s›radan de¤ildir. Psi-
kolojik savafl›n, M‹T, siyasi polis, MGK kaynakl›
haberleridir.

26

Say› 90

14 Aral›k
2003

Gerçekle, demokrasicilik oyunu aras›ndaki aç›
giderek büyüyor. “Demokratikleflme paketleri” bir-
birini izledikçe, birbiri peflis›ra “uyum yasalar›” ç›-
kar›ld›kça, Avrupa Birli¤i “olumlu geliflmeler var”
raporlar› haz›rlad›kça; hak ve özgürlüklerin gasb›
yay›l›yor. Yasalar baflka fley söylüyor olsa da, 70
milyonun ekonomik, siyasi, sosyal yaflam› görü-
nür ve görünmez duvarlarla çevriliyor.

.... Demokrasicilik oyunu, 50 y›ld›r sürüyor. 50
y›ld›r “demokratikleflme” vaadedenler, gerçekte bu
ülkenin demokratik olmad›¤›n› itiraf ediyorlar. Bu
gerçekte hiçbir de¤iflme yoktur.

“‹nsan Haklar› Evrensel Bildirgesi” Birleflmifl
Milletler’e üye ülkeler taraf›ndan 1948’de kabul
edildi. Bildirgenin kabul edilme tarihi olan 10 Ara-
l›k, ‹nsan Haklar› Günü ve 10-17 Aral›k da ‹nsan
Haklar› Haftas› olarak ilan edildi. ‹nsanlar›n temel
hak ve özgürlüklerinin s›raland›¤› bildirgenin
BM’de kabul edilmesinin ve Türkiye taraf›ndan im-
zalanmas›n›n üzerinden yar›m as›rdan fazla zaman
geçti. Türkiye’nin insan haklar› tarihi, 50 y›ll›k bir
gasp tarihidir. Böyle bir ülkenin yöneticileri, ‹nsan
Haklar› Haftas›’nda ne diyecekler? Do¤ruyu, ger-
çe¤i yans›tan tek bir cümle kurabilirler mi?

Bu ülke tablosunda hangi haklardan söz ede-
cekler? Soral›m:

◆ “Bir ülkenin aynas›” diye adland›r›lan hapis-
haneleriyle mi övünecekler? Sadece son üç y›l içe-
risinde hapishanelerinden 107 ölü ç›kan kaç ülke
var dünyada? Hapishaneleri kan gölüne çevrilmifl,
kap›lar›ndan durmaks›z›n tabutlar›n ç›kt›¤›, sa¤ ka-
lanlar›n tecrit alt›nda tutuldu¤u bir ülkede yaflad›-
¤›m›z gerçe¤ini hangi propaganda unutturabilir?
19 Aral›k 2000 Katliam›’n›n “insan haklar› hafta-
s›”yle ilgili hamasi demeçlerin üzerine gerçekleflti-
rildi¤i unutulabilir mi? Türkiye’nin hapishanelerin-

de tecrit uygulanmaya devam ediliyor. Üç y›lda
107 kiflinin öldü¤ü bir hapishane gerçe¤i içinde,
tutuklu ve hükümlülerin hiçbir “can güvenli¤i”
yoktur. Peki nerede en temel hak say›lan “yaflama
hakk›”? Tecrit alt›nda “ya düflünce de¤iflikli¤i ya
ölüm” diye dayat›l›yor tutuklu ve hükümlülere. Ne-
rede “düflünce özgürlü¤ü”? Haberleflmeden savun-
ma hakk›na, temiz havadan temiz içme suyuna
kadar, tüm haklar, tecrit politikas›n›n bir parças›
olarak gasbedilmifl durumdad›r. Bunlar› yok saya-
rak “insan haklar›”ndan söz eden herkes, riyakar-
d›r.

◆ ‹flkencehaneleri durmadan çal›flt›rmakla m›
övünecekler? ‹nsan Haklar› Haftas›’n›n kayna¤›
olan bildirgenin 5. maddesinde; “Hiç kimse iflken-
ceye, zalimane ve gayri insani, haysiyet k›r›c› ce-
zalara veya muamelelere tabi tutulamaz” denil-
mektedir. Fakat bu ülkenin Emniyet Müdürlükleri,
jandarma karakollar›, M‹T merkezleri, ony›llard›r
as›l olarak birer iflkencehane ifllevi görmektedir.
Son sekiz y›l içerisinde 2 milyon 60 bin kifli gözal-
t›na al›nm›fl, bu iflkencehanelerden geçirilmifltir.
Bu kadar kiflinin gözalt›na al›nmas› bile her fleyi
anlatmaya yetiyor. Yüzlerce kiflinin iflkencede öl-
dü¤ü “resmi makamlarca” kabul edilmekte, binler-
cesi de inkar edilmektedir. Son olarak ‹stanbul
Emniyet Müdürlü¤ü’nde iflkencede katledildi¤i afli-
kar olan Yunus Güzel’in katledilmesinin sorumlula-
r›n›n beraat ettirilmesi örne¤inde oldu¤u gibi, ifl-
kenceciler bu ülkede hükümetlerin, TBMM’nin,
yarg›n›n himayesindedirler. Ne karakollar›n “Pem-
bekol”, “fieffaf karakol” diye adland›r›lmas› soyta-
r›l›¤›, ne de tüm hükümetlerin ve son olarak da
AKP hükümetinin yay›nlad›¤› “iflkenceyi önleme
genelgeleri” maskaral›klar›, bu gerçe¤i de¤ifltirme-
mifltir.

◆ Terörle y›ld›r›lmak istenen halk! Kendi halk›-
na karfl› “psikolojik savafl” yürüten, halk›n müca-
delesini, örgütlenmesini yok etmek için her türlü
komploya, provokasyona baflvuran, infazlar ya-
pan, Susurluk’u organize eden, Hizbullahlar’› yara-
tan bir devletin hüküm sürdü¤ü bir ülkede, insan
haklar› ihlalleri de “izafi” bir yan tafl›r. Tüm dernek-
ler, sendikalar sindirilmiflse, kendi üyelerinin hak
ve özgürlüklerini savunmaktan al›konulmuflsa,
“kapat›lan derneklerin say›s›n›n azalmas›” insan
haklar› ihlallerinde bir azalma m› say›lacakt›r?

Rakamlar›n aldat›c›l›¤›na de¤il; Türkiye gerçe-
¤ine bakal›m.

Bütün istihbarat örgütleri, ülkenin her ilinde il-
çesinde kurulmufl ‘terörle mücadele flubeleri’, jan-
darma karakollar›, sadece tek bir amaca; halk› y›l-
d›rmaya, sindirmeye yöneliktir. Bu flebeke, tüm
hak ve özgürlükleri gasbeden flebekedir. Devletin
merkezinde bunlar oldu¤u için, yasalar›n tan›d›¤›

Hak ve özgürlük
gasplar›n›n Türkiyesi!

‹nsan Haklar› Haftas›’nda

hak ve özgürlükler de onlar›n iki du-
da¤›n›n aras›ndad›r. Hükümetlerin,
meclislerin, yarg›n›n de¤il, onlar›n
sözü geçer. Bu mekanizma, halk›,
yasalar›n tan›d›¤› k›smi hak ve öz-
gürlüklerini dahi kullanmaktan kor-
kar hale getiren mekanizmad›r.

Mitinge kat›lmak, bir derne¤e
üye olmak, yasal bir hakk›n›zd›r
ama bu bir mitinge kat›lanlar›n, der-
ne¤e üye olanlar›n soruflturulmas›-
n›, gözalt›na al›nmas›n› engellemez.
Bir eyleme mi kat›ld›n, bir derne¤e
üye mi oldun; belalardan bela be-
¤en! Halk› taciz eden, y›ld›ran, iflten
att›ran, okulundan kovduran istih-
barat örgütleri tüm yasalar›n üstün-
de yetkilidirler. ‹srail’de direnifli k›r-
mak için Filistinli savaflç›lar›n aile-
lerinin evleri y›k›l›yor, yak›nlar› ifl-
kence tezgahlar›ndan geçiriliyor.
Amerika ayn› yöntemi Irak’ta uygu-
lamaya bafllad›; direniflçilerin ailele-
rinin evleri buldozerlerle yerle bir
ediliyor, direniflçilere yard›m etti¤in-
den flüphelendi¤i köyleri dikenli tel-
lerle çeviriyor. Ayn› fley alt düzeyde
Türkiye’de de uygulan›yor. Devrim-
ci mücadelede yer alanlar›n kendi-
leri y›ld›r›lamazsa, ailelerine, yak›n-
lar›na yönelik bask›lar bafll›yor.
Bunlar› önleyecek hiçbir yasal me-
kanizma yoktur bu ülkede.

Türkiye’deki insan haklar› sahte-
karl›¤› iflte tam bu noktadad›r. AB
Uyum Yasalar›’n›n “göstermelik”
kalmas›na neden olan Türkiye ger-
çe¤i budur. Toplant› ve gösteri hak-
k›, örgütlenme hakk›, düflünce öz-
gürlü¤ü, bu zulüm çarklar› aras›nda
ö¤ütülmekte, un ufak edilmektedir.
Kurulmas›na izin verilen ama iflletil-
meyen sendikalar, dernekler ülkesi-
dir Türkiye. Bak›n sendikalara; yüz-
binlerce üyeleri de olsa, hak ve öz-
gürlükler için meflru ve yasal hakla-
r›n› kullan›p meydana ç›kt›klar›nda
onlar› polis coplar›, panzerler karfl›-
lar, ard›ndan soruflturmalar gelir.
Derneklere bak›n; hemen hepsinin
kap›lar›nda sivil polisler bekler, tele-
fonlar› dinlenir, yöneticileri s›k s›k
gözalt›na al›n›r... Yasalarda hangi
haklar var, hangileri yok diye bir
tart›flma, Türkiye gerçe¤ine yaban-
c› bir tart›flmad›r.

◆ Emperyalizm ve iflbirlikçileri-
nin getirdi¤i açl›k alt›nda fiilen yok
edilen haklar! ‹nsan haklar›n›n, sa-
dece flu kadar iflkence, flu kadar in-
faz, flu kadar dergi toplatma mese-
lesi olmad›¤›n›n aç›k kan›t›, açl›k,
yoksulluk ve sefalet tablosundad›r.
Resmi rakamlara göre 10 milyon aç
insan var; 40 milyon, yoksulluk s›-
n›r›n›n alt›nda yafl›yor. 10 milyon in-
san iflsiz. Böyle bir ülke gerçe¤i kar-
fl›s›nda, karn›n› doyurma hakk› ol-
mayan insanlar›n baflka hangi hak-
k›ndan söz edilecek? Karn›n› doyu-
racak ekmek bulamayan insan›n
tüm haklar› toptan rafa kald›r›lm›fl
demektir.

IMF talimatlar›yla al›nan her ka-
rar, insan haklar›n›n pervas›zca ih-
lalidir. Her özellefltirme, insan hak-
lar›n›n ihlalidir. Kim insan haklar›n›
tart›fl›rken, 10 milyon kiflinin iflsiz
oldu¤unu yok sayabilir? Onmilyon-
larca insan›m›z için e¤itim hakk›,
sa¤l›kl› yaflam hakk›, insanca ko-
flullarda bar›nma hakk›, bofl söz’-
den ibarettir. Gecekondulara doldu-
rulmufl onmilyonlarca insan›m›z›n
sahip oldu¤u “bar›nma hakk›”, in-
sana reva bir hak m›d›r? Neredeyse
bütün büyük flehirlerin kenarlar›nda
yolu, suyu, kanalizasyonu olmayan
mekanlarda yaflamaya mahkum
edilen milyonlar, olmayan bar›nma
hakk›n›n, insanca yaflam hakk›n›n
an›tlar›d›r. Hastalan›nca doktora gi-
demeyen, doktora gitse, ilaçlar›n›
alamayan, hastanelerin milyarlarca
liral›k faturalar›n› ödeyemeyen on-
milyonlar›n ‘sa¤l›k hakk›’ndan söz
etmek, flarlatanl›kt›r.

◆ “Tek tip insan” politikas›na
hapsedilen düflünce ve inanç öz-
gürlü¤ü... “Demokratikleflme pa-
ketleri”nin de¤iflmez maddelerinden
biriydi “düflünce özgürlü¤ü”. Her
pakette biraz daha geniflletildi¤i id-
dia edildi. Fakat bu ülkenin hapis-
haneleri hala ba¤›ms›z, demokratik,
sosyalist bir Türkiye’yi savunanlarla
doludur. “Düflünceye” düflmanl›k o
kadar büyük boyutlardad›r ki, bu-
gün hapishanelerde devrimciler, va-
tanseverler “ya düflünce de¤iflikli-
¤i, ya ölüm” dayatmas› alt›nda tu-

Bundan bir süre önce kurulu-
flunu gerçeklefltirdi¤imiz der-
ne¤imizin ad› bile, bu ülkenin
durumunu anlatmaya yeterli-
dir: “Temel Haklar ve Özgür-
lükler Derne¤i”. Çünkü en te-
mel haklar ayaklar alt›ndad›r
bu ülkede. En temel haklar

“yasal” olarak veya zorbal›kla
gasbedilmektedir.

28

Say› 90

14 Aral›k
2003

tulmaktad›rlar. Bu
dayatma, d›flar›da
da her alanda de¤i-
flik biçimler alt›nda
sürdürülüyor. Ö¤-
renciye karfl› “ya
düflünce de¤iflikli-
¤i, ya okuldan at›l-

ma”, iflçiye, memu-
ra karfl› “ya düflünce

de¤iflikli¤i, ya iflten
at›lma” biçimini al›yor.
Devrimci olmayacak-

s›n, sosyalizmi savunmaya-
caks›n; oligarflinin düflündü¤ü gibi

düflünecek, kapitalizme karfl› ç›kmayacaks›n.
Türk ve sunni olacaks›n; baflka bir ulustan, baflka
bir mezhepten olsan da, ulusal kimli¤ini, inanc›n›
dile getirmeyeceksin. Laik devlet sözü kimsenin
a¤z›ndan düflmez ama, bu laik devlet, e¤itimden
ibadete her alanda “devlet dini” dayatmas› içinde-
dir. Aleviler’i ve di¤er inançlardan halk› yok sayar.
Cemevlerini camiyle bir görmez; ibadet yeri say-
maz, s›radan bir kültür derne¤ine indirger. Öte
yandan ayn› devlet “sunni”lerin de uymas› gereken
kurallar› saptar; Türbana izin vermez!

◆ “Tek milliyet” politikas›yla, inkar›n devam
etti¤i Kürt Sorunu: Kürt halk›, 80 y›l boyunca yok
say›ld›. Ve AKP iktidar›nda da yok say›lmaya de-
vam ediliyor. Tayyip Erdo¤an, daha iktidar›n›n ilk
günlerinde sarfetti¤i “sorunu yok sayarsan yok
olur” sözleriyle bu konudaki politikas›n›n oligarfli-
nin inkar ve imha politikas›ndan ayr› olmad›¤›n›
ortaya koymufltu. E¤itimde, yönetimde, hayat›n
her alan›nda inkar sürüyor. “AB’ye uyum” ad›na
ç›kar›lan yasalarda, Kürt halk›na onlarca koflulla
tan›nan kültürel haklar› bile kulland›rtmamak için
sistemin tüm keyfili¤i devreye sokulmaktad›r. AKP
ve Genelkurmay, “Kürt sorunu” denilince, bundan
sadece Kürt yurtseverlerini imha etmeyi anl›yorlar.
Beyinlerinde ve uygulad›klar› politikalarda, ne Kürt
halk›n›n, ne di¤er az›nl›klar›n hak ve özgürlükleri
yoktur.

◆ “Tek tip insan” politikas›na hapsedilen e¤i-
tim hakk›: Ka¤›t üstünde dört dörtlük tan›nan hak-
lardan biridir e¤itim hakk›. Ama gerçek bambafl-
kad›r. E¤itim, daha ilkokuldan bafllayarak her gün
daha fazla ticarilefltirilmekte, yüksek ö¤renim hak-
k› halk çocuklar›na fiilen yasaklanmaktad›r. Halk›n
kelimenin gerçek anlam›nda sofras›ndan artt›rd›-
¤›yla okumaya gönderdi¤i gençlerimiz ise, okullar-
da baflka bir k›skaç içine al›nmaktad›r. Ya, “laik
e¤itim” ad›na, k›flla disiplini alt›nda robotlaflt›r›l-
m›fl, ülkesine, halk›na karfl› sorumsuz gençler, ya
da “dini e¤itim” ad›na, sömürüye, adaletsizli¤e, ifl-

birlikçili¤e kölece boyun e¤en gençler haline geti-
rilmektedirler. Tüm iktidarlar kendi müritlerini ye-
tifltirmek istiyor. Halk için e¤itim, halk için bilim
yasaklanm›flt›r e¤itim sisteminde. Ka¤›t üstünde
dört dörtlük, ama içi boflalt›lm›fl bir e¤itim hakk›
vard›r ülkemizde.

◆ Faflizmin oldu¤u yerde, insan haklar› “zul-
mün izin verdi¤i” kadard›r! ‹nsan haklar› mücade-
lesi, faflizme karfl› mücadeledir! “‹nsan haklar›yla
insand›r!” Oligarflinin yasalar› da bunu böyle kabul
eder. ‹nsan› insanl›ktan ç›karan da oligarfliden
baflkas› de¤ildir.

Halk›n do¤al, meflru haklar›n› gasbederek, gas-
betmekle yetinmeyip halk› haklar› için mücadele
edemez hale getirerek, insanlar› afla¤›layan, çare-
sizli¤e mahkum eden faflizmdir. Emperyalizme,
MGK’ya, faflizme, düzen partilerine mahkum edi-
len halk, demokrasicilik oyunuyla da avutulmak,
oyalanmak isteniyor.

Halk, hayat›n her alan›nda örgütsüzlefltirilerek,
haklar ve özgürlükler mücadelesi fiilen yok edil-
mek isteniyor. Halk›n en örgütlü kesimi olan iflçile-
rin, memurlar›n durumu bugün budur. ‹flçilerin an-
cak yüzde onu sendikalarda örgütlüdür. Oligarfli
örgütlülü¤ün bu kadar›na da tahammül edemeyip,
sendikalar›n yönetimlerini sindirerek, sendikalafl-
ma faaliyetlerini polis bask›s›yla, iflkenceyle, iflten
atmayla bast›rarak mevcut örgütlülü¤ü de parça-
lamaya çal›fl›yor.

Sorunun özü buradad›r: ‹nsan Haklar› Haftas›
boyunca, Avrupa’n›n ya da bakanl›klar›n, “sivil
toplum kuruluflu” ad› verilen düzen kurulufllar›n›n
“insan haklar› ihlalleri raporlar›”nda bunlar›n hiçbi-
rini göremeyeceksiniz. Açl›ktan, yetersiz tedavi so-
nucu ölenleri göremeyeceksiniz. Gecekondulara
doldurulan onmilyonlar›n “bar›nma hakk›”n›n gas-
bedilmesini göremeyeceksiniz.

Faflizmi ortaya koymayan, “hak ihlalleri”nin,
esas›nda sistemin kendisi oldu¤unu gözard› eden
hiçbir rapor, gerçe¤in ifadesi de¤ildir.

Haklar›m›z›n ihlal edilmesine karfl› mücadele,
insanl›¤›m›za sahip ç›kma mücadelesidir. Faflizme
karfl› demokrasi, iflbirlikçili¤e karfl› ba¤›ms›zl›k
mücadelesidir. Bu mücadelenin hedefi, gösterme-
lik yasal de¤iflikliklerin sa¤lanmas›, üç befl polis
flefinin cezaland›r›lmas› iste¤iyle s›n›rland›r›lamaz.
Böyle s›n›rland›r›ld›¤›nda, sömürü ve zulüm devam
eder; “insan haklar› raporlar›”ndaki ihlal rakamlar›
katlanmaya devam eder.

9 Aral›k 2003

Temel Haklar Ve Özgürlükler Derne¤i
TAYAD’l› Aileler

29

Say› 90

14 Aral›k
2003

Temel Haklar ve Özgürlükler Derne¤i 7
Aral›k’ta 1. Ola¤an Genel Kurulu'nu yapt›.

‹stanbul fiiflli’de bir salonda toplanan Ge-
nel Kurul'a aralar›nda çeflitli kitle örgütlerinin
temsilcilerinin, ayd›n ve sanatç›lar›n da bu-
lundu¤u yaklafl›k 400 kifli kat›ld›.

Temel Haklar ve Özgürlükler Derne¤i, ku-
rulal› henüz alt› ay olmufltu; ama salonda
okunan mesajlar haklar ve özgürlükler müca-
delesi temelindeki örgütlülüklerin bu k›sa sü-
rede ‹stanbul ve Anadolu’nun pek çok yerine
yay›ld›¤›n› gösteriyordu. Salihli Temel Haklar,
Tunceli Temel Haklar, Elaz›¤, Mersin, Alibey-
köy, Bahçelievler, Anadolu, Esenler, Ankara,
Kocaeli, ‹zmir Temel Haklar ve Okmeydan›,
Sar›gazi, Esenyurt Temel Haklar Giriflimleri
diye uzay›p gidiyordu örgütlülükler.

K›sa sürede bu mevzileri yaratm›fl olman›n
coflkusuyla bafllad› genel kurul.

“Hoflgeldiniz” konuflmas›n› yapmak için kür-
süye ç›kan Temel Haklar ve Özgürlükler Derne¤i
Baflkan› Mehmet Göçebe, haklar ve özgürlük
mücadelesinde flehit düflenler için sayg› duruflu
ça¤r›s›yla genel kurulu bafllatt›.

Çeflitli sendikalar, partiler, gençlik dernekleri,
tutsak aileleri örgütleri, esnaf ve mahalle örgütle-
rinden gelen mesajlar›n okunmas›n›n ard›ndan
Ankara'da Abdi ‹pekçi Park›’nda 87 gündür açl›k
grevini sürdüren TAYAD'l› Aileler'den gelen me-
saj kitle taraf›ndan alk›fllarla karfl›land›.

Yeterli üye ço¤unlu¤unun oldu¤unun tespit
edilmesiyle Genel Kurulu yönetecek divan üyele-
rinin seçimine geçildi ve divan üyeliklerine Aynur
Karaaslan, Naime Kara ve Behiç Aflç› seçildi. Di-
van Kurulu’nun genel kurul gündemini sunmas›y-
la konuklar›n konuflmalar›na geçildi.

TAYAD ad›na Ahmet Kulaks›z, SDP ad›na
U¤ur Gündo¤du, TMMOB ad›na Celal Befliktepe,
Alibeyköy Temel Haklar ad›na fievket Avc›, söz
alarak k›sa konuflmalar yapt›lar. Konuflmalar›n
ard›ndan gündemde Faaliyet Raporu vard›; oy
birli¤iyle Faaliyet Raporu’nun okunmamas› ka-
rar› al›narak rapor tüm kitleye da¤›t›ld›.

Genel Kurullar’›n sadece “seçimlik” olmama-

s›, mevcut siyasi durumun konuflulup tart›fl›ld›¤›
bir zemin olmas› gerekti¤inden hareket eden Te-
mel Haklar yöneticileri ve üyeleri, çeflitli bafll›k-
larda konuflmalar haz›rlam›fllard›.

Mehmet Göçebe, “örgütlenme ve mücadele”
sorununu ele alan bir konuflma yaparak flunu
vurgulad›: "örgütlenme yoksa hiçbir fley yoktur.
örgütlenme yoksa hiçbir ça¤r›n›n karfl›l›¤› da
yoktur. Örgütlenme bir kald›raçt›r. Bu kald›raç-
tan yoksunsan›z, büyük a¤›rl›klar›, büyük kitle-
leri harekete geçiremezsiniz, güç olamazs›n›z.”

Av. Özkan Köylüo¤lu, hak ve özgürlükler mü-
cadelesinin Türkiye gerçe¤inde nas›l ele al›nma-
s› gerekti¤i, Mali Sayman Tigin Öztürk, “ABD
emperyalizminin imparatorluk hevesleri ve yeni
sömürge Türkiye gerçe¤i”, Nazmiye Kaya eko-
nomik durum ve IMF’yle iliflkiler üzerine, Gülay
Özpolat, “Kürt Sorunu üzerine”, Fatih Özgür Ay-
d›n “E¤itim sorunu üzerine”, flair Ruhan Mavruk
da örgütlülü¤ün gelece¤e inanc› güçlendirdi¤ini
vurgulayan konuflmalar yapt›lar.

Temel Haklar sekreteri Gülsen Salman, “ha-
pishaneler, tecrit ve mücadele” üzerine yapt›¤›
konuflmayla, F tipi hapishanelerdeki duruma ve
sürmekte olan ölüm orucuna dikkat çekti.

Konuflmalar›n ard›ndan geçici yönetim kuru-
lu'nun ibras› ve tahmini bütçenin oylanmas›ndan
sonra Divan Kurulu'na verilen bir önergeyle tü-
zük maddelerinde baz› de¤ifliklikler yap›ld›. De¤i-
flikliklerden biri de derne¤in k›sa ad›n›n TEMEL
HAKLAR olarak de¤ifltirilmesiydi.

Konuflmalar›n ard›ndan yönetim kurulu seçi-
mi yap›ld› ve Mehmet Göçebe, Nazmiye Kaya,
Gülsen Salman, Tigin Öztürk, Nergis Do¤an,
Gülay Özpolat, Özkan Köylüo¤lu yönetim kuru-
luna seçildiler.

Genel Kurul Yönetim Kurulu Baflkan› Mehmet
Göçebe'nin teflekkür konuflmas›yla sona erdi.

Temel Haklar ve Özgürlükler Derne¤i
1. Ola¤an Genel Kurulu Yap›ld›

30

Say› 90

14 Aral›k
2003

5-13 Kas›m 2001 tarihlerin-
de gerçeklefltirilen Küçükar-
mutlu Katliam› davas›na 5 Ara-
l›k günü DGM’de devam edildi.
Ölüm orucu direnifline sald›ra-
rak, 4 devrimci katledenler
hakk›nda tek bir dava aç›lmaz-
ken, katliamdan sa¤ kurtulan-
lar›n yarg›land›¤› davada tutuk-
lu bulunan, Gamze Ünal, Selma
Kubat, Güzin Tolga, Vedat Çe-
lik, Ahmet Güzel, Zeki Do¤an
ve Sinan Tökü, "Yaflas›n Ar-
mutlu Direniflimiz", "Yaflas›n
Ölüm Orucu Direniflimiz" slo-

ganlar›yla duruflmaya
getirilirken, jandarma
“a¤z›n› kapatarak” san-
sürün bir biçimini ken-
dince uygulamaya ça-
l›flt›. Almanya ve Yuna-
nistan'dan gelen heyet-
lerin de izledi¤i durufl-
mada san›klar savun-
malar›na bafllad›.

Bas›n›n "Buras› Filis-
tin De¤il ‹stanbul" man-

fletleri ile katliama zemin haz›r-
lad›¤›n› belirten san›klar, 2.5
y›ld›r, katillerin de¤il kendileri-
nin yarg›land›¤›n› dile getirdiler.
Ölüm orucunun 10. ekiplerle
sürdü¤ünün belirtildi¤i savun-
malarda, “iktidar ülkemizi
ölüm vatan›na çevirdi. AKP 107
insan›n ölümünden sorumlu-
dur. Tecriti çözmedi¤i sürece so-
rumlu olmaya devam edecek-
tir.” denildi. Hain Eylem Gök-
tafl'ın kullan›larak avukatlara
sald›r›n›n MGK’n›n psikolojik

savafl› oldu¤unu hat›rlatan dev-
rimciler, ihanetin savunulama-
yaca¤›n› söylediler.

“Yaflas›n Armutlu Direniflimiz”
Duruflma sonunda san›klar›n

ailelerle vedalaflmas›na jandar-
ma müdahale etti. Çevik kuvvet
polisinin de salona sokuldu¤u
sald›r› mahkeme heyetinin göz-
leri önünde gerçekleflirken, Al-
manya ve Yunan heyeti de,
"Özgürlük ‹stiyoruz" slogan›yla
sald›r›y› protesto ettiler. Mahke-
me, tahliye taleplerini redderek,
duruflmay› 25 fiubat 2004 tari-
hine erteledi.

Mahkeme ç›k›fl›nda "Katiller
Yarg›lans›n TAYAD'LI A‹LELER"
pankart› açarak bir bas›n aç›k-
lamas› yapt›lar. TAYAD'l› Aile-
ler, Armutlu’nun o gün t›pk› Irak
gibi iflgal edildi¤ini, yak›l›p, y›-
k›l›p katliam yap›ld›¤›n› belirtti-
ler. “Adalet istiyoruz, Katiller
cezaland›r›ls›n." diyen ailelere
yönelik polisin tacizleri burada
da sürerken, tutsaklar z›lg›tlar,
sloganlar ve alk›fllarla u¤urlan-
d›lar.

Katilleri Yarg›lay›n!

Mezar Tafl› Korkusu Mahkemeye Yans›d›
“Öldüler Yenilmediler” yaz›l› mezartafl› yap-

t›rd›klar› için 31 A¤ustos'ta Çemiflgezek'in Tekeli Kö-
yü’nden gözalt›na al›narak bir süre tutuklu kalan Ayd›n
Koç, Celal Günefl ve Erkin Zengin'in duruflmas›na de-
vam edildi. 4 Aral›k’taki duruflmada mahkeme, “görev-
sizlik” karar› vererek dosyay› Sulh Ceza Mahkemesi’ne
sevk ederken, mezar tafllar› ailelere yine iade edilmedi.

Mahkemeyi izlemek için Çemiflgezek’e gelmek iste-
yen, Elaz›¤ ve Tunceli Temel Haklar çal›flanlar› ile flehit
ve tutsak aileleri ise tam bir keyfilik içinde, yol boyun-
ca birçok noktada jandarma taraf›ndan durduruldular.
Mahkemeye yetiflmelerini engellemeye çal›flan jandar-
man›n terörü, adliyenin ablukaya al›nmas› ile sürdü.

Duruflmada yaflananlar ve jandarman›n hukuksuzlu-
¤u, mahkeme sonras› Elaz›¤’da yap›lan bas›n aç›klama-

s›yla protesto edil-
di. Elaz›¤ ve Der-
sim Temel Hak-
lar’›n aç›klamas›n-
da, “sald›r›lar sade-
ce mezarlar›m›za
de¤il, de¤erlerimi-
zedir.” denildi.

Katiller Yine Tutuklanmad›
1991 y›l›nda Ankara Emniyet Müdürlü-

¤ü’nde iflkencede katledilen DEV-GENÇ’li Bir-
tan Altunbafl’›n katillerinin yarg›lanmas›na 5
Aral›k günü Ankara 2. A¤›r Ceza Mahkeme-
si’nde devam edildi. 13. y›la girmek üzere olan
davada, iflkenceci polis “Süleyman Sinkil’e ha-
la ulafl›lamad›¤›” belirtilirken, müdahil avukat-
lardan Oya Ayd›n, “sanıkların tutumu çok açık.
Bu davayı uzatma giriflimlerinin bir devamı. Sa-
nıklardan ikisi hala görev yapıyor. Hiçbir durufl-
maya katılmayan ve hakkında gıyabi tutuklama
kararı bulunan Süleyman Sinkil ise Denizli'de
elini kolunu sallayarak dolaflıyor" dedi.

Süleyman Sinkil’in adresinin araflt›r›lmas›
için Denizli’ye yaz› yaz›lmas›na karar veren
mahkeme, hala Ankara Emniyet’inde çal›flan
iki iflkencecinin tutuklanmas› talebini ise redde-
derek duruflmay› 16 Aral›k’a erteledi.

‹flkencede ölüm aç›k, katilleri belli. Ve oli-
garflinin hukuku ve iktidarlar, tam 12 y›ld›r ifl-
kencecileri aklamak için elinden geleni yap›yor.
‹ktidarlar de¤ifliyor, iflkencenin devlet politikas›
oldu¤u gerçe¤i de¤iflmiyor.

Katillerin, iflkencecilerin ellerini kollar›n› sallayarak gezdi¤i bu davalar; mezar tafl›n›n suç say›ld›¤› hu
AKP’nin 10 Aral›k ‹nsan Haklar› Günü nu

31

Say› 90

14 Aral›k
2003

AKP iktidar› tam bir ikiyüzlülük için-
de bir yandan katlediyor, tecriti ve san-
sürü sürdürüyor, öte yandan insan
haklar› nutuklar› at›yor. “10 Aral›k in-
san haklar› günü”nde nutuklar ayyuka
ç›karken, TAYAD’l› Aileler Abdi ‹pekçi
Park›’nda, yani bu nutuklar›n at›ld›¤›
binalar›n hemen yan›bafl›nda, zulmü
hayk›rmaya devam ediyorlard›. Utan-
madan “ilerleme var” diyenler oldu, s›-
k›lmadan, baflka yasaklardan söz edip,
ölümleri, tecrit iflkencesini a¤z›na al-
mayanlar vard›.

Zulmün uygulay›c›, aç›k ve gizli
destekçisidir onlar. Ve onlar›n tüm bu
ikiyüzlülüklerini TAYAD’l› Aileler Anka-
ra’n›n orta yerinde teflhir etmeye, “tec-
rite ve sansüre son verin” diye hayk›rmaya de-

vam ediyorlar. Tarihe yaz›lacak olan da bu hay-
k›r›flt›r, ikiyüzlülükler de¤il.

107 Ölümün Oldu¤u, Tecritin Sürdü¤ü Bir Ülkede
“‹nsan Haklar› Günü” Nutuklar› Atan Riyakarlar;
Tecriti ve Sansürü Abdi ‹pekçi’de Hayk›r›yoruz

DUYUYOR MUSUNUZ!

Devrimci Sol Ana Davas›'nda yaflanan “ka-
y›p dosyalar” hukuksuzlu¤u, bu kez, davan›n
eski san›klar› ve hukukçular›n kat›ld›¤› bir top-
lant›n›n gündemiydi. TMMOB binas›nda 6 Ara-
l›k günü yap›lan bas›n taplont›s›na HHB avuka-
t› Behiç Aflç›, yine davan›n avukatlar›ndan Ce-
mal Yücel, TAYAD'l› Aileler ad›na Suzan Akça,
Devrimci Sol Ana Davas›'ndan yarg›lananlar
ad›na da Mehmet Do¤an kat›ld›.

Tutsaklar›n yaflad›¤› bask›lar›n, direnifllerin,
davan›n çeflitli aflamalar›n›n bir dia gösterimi ile
anlat›ld›¤› toplant›da söz alan Aflç›, davan›n hu-
kuksuzlu¤un yan› s›ra, hukuk ve demokrasi

mücadelesinin de bir alan› oldu¤unu belirterek,
“bugün gelinen noktada 12 Eylülcüler bile 12
Eylül hukukunu savunamazken bu hukuksuzlu-
¤u kim devam ettirecektir?” diye sordu.

Mehmet Do¤an ise, "tam 23 y›ld›r ülkemizde
bir hukuk garabetinin yafland›¤› Devrimci Sol
Davas›'n›n en uzun süren siyasi dava oldu¤unu”
hat›rlatarak, "Biz hakl›yd›k. Bu nedenle savun-
mam›z›n bafll›¤›na 'Hakl›y›z Kazanaca¤›z' koy-
duk. Her fleye ra¤men bu davada yer alanlar›
teslim alamad›lar, düflüncelerimizden vazgeçi-
remediler. Bizler nezdinde bu dava art›k düfl-
müfltür...” dedi.

12 Eylül cuntas›ndan, cunta hukukunu sür-
dürenlerden, hapishanelerde, mahkemelerde
bask› ve iflkence uygulayanlardan “davac›y›z”
diyen Do¤an’›n ard›ndan söz alan Av. Cemal
Yücel ise davan›n nas›l bir hukuksuzluk içinde
yap›ld›¤›n› örneklerle anlatt›.

En son söz alan Suzan Akça ise, davan›n bir
baflka boyutunu, TAYAD’l›lar›n 12 Eylül’ün bas-
k› ve hukuksuzluklar›na karfl› mücadelesini an-
latt›.

DEVR‹MC‹ SOL DAVASI DERHAL DÜfiMEL‹!

 kuksuzluk; Baflbakanl›k ve Adalet Bakanl›¤›’n›n yan›bafl›ndaki ‘tecrite ve sansüre son verin’ hayk›r›fl›,
 tuklar› att›¤› Türkiye’nin manzaras›d›r

32

Say› 90

14 Aral›k
2003

“Susurluk politikalar›” olarak
an›lan ne varsa, de¤iflik biçim ve
düzeylerde AKP iktidar›nda “de-
mokratikleflme” yalanlar› ile pa-
ralel sürdürülüyor. 3 Aral›k günü,
Diyarbak›r’da gerçeklefltirilen in-
faz, bunun son örne¤i oldu.

5 Nisan Mahallesi‘ndeki bir
evi kuflatan ölüm mangalar›, Hü-
seyin Altun ve ‹brahim Kılınç'ı
infaz etti.

Silah seslerinin duyulmas›n-
dan bir saat sonra "teslim olun"
ça¤rısı yapıldı¤› tan›klar taraf›n-
dan dile getirilen olay s›ras›nda,
evin dıfl duvarlarında, herhangi
bir tahribat meydana gelmedi¤i
ve kapının zorlanarak açıldı¤ı be-
lirtildi. Zülfü Altun, kardefline isa-
bet eden iki kurflundan birinin
sa¤ çeneden, di¤erinin ise sa¤
flakaktan olmak üzere kafas›na
isabet etti¤ini aç›klad›. Katiller,
sald›rganl›klar›n›, infaz sonras› da
sürdürdüler, önce, Hüseyin Al-
t›n'un ablası Cemile Altun ve ya-
kınları morg önünde polisi döv-
dükleri gerekçesiyle gözaltına
alınd›. 6 Aral›k günü ise taziye
amac›yla toplanan binlerce kifli-
ye polis sald›rd›. Buna ra¤men
yürüyüflünü sürdüren befl bin kifli
sloganlarla infaz› protesto etti.

Her ‹nfazda Ayn› Aç›klama
Katledilenler “KADEK’liydi,

eyleme haz›rlan›yorlard›, polis
eylemi önlemiflti...” Polisin yapt›-
¤› bu aç›klamalar, tüm infazlar›n
klasik senaryosudur. Örgütlerin
ad› de¤iflir ama senaryo de¤ifl-

mez. Aç›n bak›n
gazete arflivlerine;
infazlar›n günlük
olaylar haline gel-
di¤i ‘90’l› y›llarda,
Susurluk flefi
A¤ar’lar›n, Men-

zir’lerin dilinde ayn› ifadeleri gö-
rürsünüz. Diyarbak›r’da da, sa¤
yakalama bir amaçlar› olmam›fl-
t›r. Bilerek, planlayarak gerçek-
lefltirilmifltir infaz.

‹nfaz ve Kürtçe ‘Teslim Olun’
Burjuva bas›n infaza tam des-

tek verdi. Devrimciler, yurtsever-
ler sözkonusu oldu¤unda, polisin
“teröristtiler, çat›flma ç›kt›, öldü-
ler...” aç›klamas› yeterliydi onlar
için. AB’cilik maskaral›¤›, insan
haklar› soytar›l›¤› yapma gere¤i
bile duymazlard›. Her katliam›n,
her infaz›n alk›flç›s› oldular bugü-
ne kadar. Diyarbak›r’da bu ger-
çek de¤iflmedi.

‹nfaza dair hiçbir soru dahi so-
rulmazken, Do¤an Medya’n›n
“solcu” gazetesi Milliyet, infazda,
“Polisten bir ilk: 'Teslim Bıbın':
polisin, bir ilke imza atarak, ope-
rasyonda Kürtçe ‘Teslim olun’ ve
‘Silahlarınızı bırakın’ ça¤rısı yap-
tı¤›n›n.” haberini verdi.

‹nfaza, böyle bir bak›fl aç›s›,
ancak AB’ci sahte demokrat bir
kafan›n ürünü olabilirdi. AB’cilik
iflte böyle bir aldatmad›r. Yarg›s›z
infaz› görmez, “teröristler öldür-
dü” diyerek alk›fllar, polisin Kürt-
çe ça¤r›s›n› görür. ‹nfaz alk›flç›l›-
¤›n›n aç›k bir ifadesi olan bu ba-
k›fl, öte yandan burjuvazinin “in-
sana” bak›fl›n› da gösterir.

AKP’nin Ölüm Mangalar›
‹nfaz› gerçeklefltirenler, AKP

iktidar›n›n, ellerini so¤utmad›¤›,
infaz ve katliam davalar›nda ak-
lamaya devam etti¤i ölüm man-
galar›d›r. Daha geçti¤imiz hafta,
Yunus Güzel’i iflkencede katle-
denleri aklayan AKP iktidar›yd›.

‹flte! Katiller elleri so¤umadan
ifllerini hak ve özgürlüklerin, de-

✸Diyarbakır'da
infaz

Susurluk’un Ölüm Mangalar›
AKP’nin Emrinde

Ā “Özgürlük” K›l›f›na
Geçirilmifl Asimilasyon
RTÜK’ün haz›rlad›¤› “anadil-
de yayın” yönetmeli¤i, asi-
milasyoncu kafan›n, zoraki
de olsa tan›mak zorunda
kald›¤› haklar› da ne hale
getirebilece¤ini, oligarflinin
asimilasyon politikas›ndan
vazgeçmesinin mümkün ol-
mad›¤›n› gözler önüne ser-
di. RTÜK haz›rlad›¤› yönet-
melikte, ''yayınların yalnızca
yetiflkinlere yönelik ve e¤i-
tim amaçlı olmaması'' koflu-
lu getiriyor. Yani, Kürtçe
çizgi film dahi yasak!

Peki niye?
Bir dilin yaflamas›, geliflmesi,
yeni yetiflen neslin o dili kul-
lanmas›na, ö¤renmesine,
gelifltirmesine ba¤l›d›r. Oli-
garfli ony›llard›r yok sayd›¤›
bir dili Kürt çocuklar› ko-
nuflmas›n diye okullarda
ak›l almaz yöntemlere bafl-
vurdu. Hiç bu asimilasyon-
cu politika de¤iflir mi?

Ā DEHAP’l›lara Tutuklama
Mersin’de 30 Kas›mda dü-
zenlenen "Barıfl ‹çin De-
mokratik Çözüm Mitingi"
sonrasında evleri bas›larak
gözaltına alınan 38 kifliden
yaflları küçük olan 17'si sav-
cılık taraf›ndan serbest bıra-
kılırken, 21 DEHAP’l› ‘ya-
sadıflı örgüte yardım ve ya-
taklık’tan tutukland›.

Ā Bolat’a Komplo
MLKP’li oldu¤u ve eylem ha-
z›rl›¤›nda oldu¤u gerekçe-
siyle tutuklanan, Kemal Bo-
lat’›n ailesi yapt›¤› bas›n
aç›klamas› ile, Bolat’›n
ölüm orucu nedeniyle 399.
maddeden tahliye oldu¤unu
ve olay›n polis komplosu ol-
du¤unu, medyan›n komplo-
da kullan›ld›¤› belirtti.

33

Say› 90

14 Aral›k
2003

mokratikleflmenin, islamc›l›¤›n
tarihi ve ideolojik olarak tan›ma-
d›¤› kavramlar oldu¤unu de¤iflik
yaz›lar›m›zda dile getirmifltik.
Böyle bir kafa, elbette AB’nin is-
tedi¤i oyunu oynamakta bile
zorlanacakt›r. Erdo¤an’›n emek-
çilerin talepleri ve elefltiriler kar-
fl›s›nda ortaya ç›kan despot yü-
zü, AKP’nin gerçek yüzüdür.

‹flte bu oyunlar›n bafl›nda “in-
san haklar›” geliyor. Hükümet,
“ihlalleri araflt›rmak amac›yla”
kurdu¤u 'Baflbakanlık ‹nsan
Hakları Danıflma Üst Kurulu'
(‹HDK) ile oyunun vitrinini süsle-
meye kalk›flt›. Ancak daha ilk
günden, ortada “dan›flma” diye
bir fley kalmad›¤› gibi, kurulun
vitrini haline getirilen kurumlar›n
haklar› da yok say›ld›.

Güya ‹HDK “özerk ve de-
mokratik” idi. Ama bak›n neler
oldu?

Baflkanl›¤a aday olup kaybe-
den Vahit Bıçak, seçim sonuçla-
r› hiçe say›larak AKP taraf›ndan
baflkanl›¤a atand›. Zaten onlar›n
‘dan›flma’ diye bir görevi de ku-
rulal› beri hiç olmam›flt›; TÜS‹-
AD gibi patron örgütlerinden
‘AB’ye uyum yasalar›’nda görüfl
al›n›rken, ‹HDK’ye sorulmad›
bile.

Bununla da bitmedi, AKP hü-
kümeti, kurula bildirmeden, gö-
rüfllerini almadan, sa¤c›, ‹slamc›
dernek ve vak›flar› kurula dol-
durdu ve yönetmeli¤inde de de-
¤iflikliklere gitti. Her alan kadro-
laflma içindi AKP için, yönete-
medi¤i, gerici ideolojisinin ha-
kim olmad›¤› hiçbir kuruma ya-
flam hakk› tan›mazd›. Fethullah-
ç› Gazeteciler ve Yazarlar Vak-
fı’ndan AKP'lilerin de bulundu¤u
Birlik Vakfı’na kadar onlarca
AKP flakflakç›s› kurum bunun
için kaydedildi.

‹HDK de, TBMM ‹nsan Hakla-
r› Komisyonu gibi, oyundan bafl-
ka bir fley de¤il. Bu, devrimciler
aç›s›ndan netti zaten. Faflizmin
demokrasicilik oyununda vitrine
gönüllü kaydolanlar ise flimdi
kurulun yap›s›n› sorguluyorlar.

Riyakar ‹slamc›n›n ‘‹nsan Haklar›’ Oyunu

‘O’nun Kellesini Getir O¤lum’dan, ‘Taksim’de Asar›z’a
Türkefl’in, Öcalan’a suikast emri vererek, “bana onun kellesini getir

o¤lum” dedi¤ini geçen hafta yazm›flt›k. Türkefl’in çocuklar› herkesin
gözleri önünde ölüm fetvalar› vermeye devam ediyor. ‹brahim Tatl›-
ses’in, bir TV kanal›nda Kürtçe türkü söyledikten sonra, “bir ad›m at›l-
d›, flimdi ikinci ad›m at›lmal›d›r” sözleri üzerine, faflistler Tatl›ses’in iflye-
rinin önünde toplanarak gösteri yapt›! Burada konuflan ‹stanbul Ülkü
Ocaklar› Baflkan› Levent Temiz, “Ak›ll› ol, olmazsan seni Tak-
sim’de asar›z.” dedi. Bahçeli’ de tehdide dolayl› onay verdi.

‹flte size halk›n kan›n› dökmeye haz›r bir kafa. Böyle bir dernek ci-
nayet flebekesi olmayacak da ne olacak. “Kasetlerini almayarak Milli du-
rufllar›n› ortaya koyacaklar”m›fl; MHP iktidarda IMF’nin emir eri olmufl,
askerinin kafas›na çuval geçirilmifl, sesi ç›kmam›fl, flimdi flovenizm k›fl-
k›rtmas› ile “millilik” oyunu oynuyor. Geçin bu soytar›l›klar›, siz Ameri-
kan uflakl›¤›n›z› anlat›n.

➜

➜

Poliste Pislik Bitmiyor
Üsküdar Emniyet Müdürlü¤ü’n-
de görevli polis Bünyamin De-
mir Çengelköy’de bir benzin
istasyonunun çal›flanlar›n› re-
hin alarak, “polis teflkilat› için-
de her türlü pis iflin döndü¤ü-
nü, teflkilat›n mafya oldu¤u-
nu” kameralar önünde anlatt›.
‹stanbul Emniyeti beklendi¤i
gibi, “psikolojik hezeyan”
aç›klamas› yapt›. Olay sonra-
s›nda ise, “polisin psikolojik
durumu” tart›flmalar› bafllad›.
Polis de bu tart›flmay›, “maafla
zam” hesab› için körükledi.

Olay ne tekil ne de s›radand›r.
Psikolojisi bozuktu demek de
polisi aklamaz. O zaman soru-
lur; psikolojisi bozuk birinin
eline neden silah verdin? diye.
O polis, halktan birini, hele
bir devrimciyi “bozuk psikolo-
jisi ile” katletmifl olsayd› bu
aç›klamalar›n hiçbiri yap›lma-
yacak, ödül bile verilecekti.

Susurlukçu Ayhan Çark›n’› ha-
t›rlay›n, “çocuklar›ma dokuna-
m›yorum” diyordu psikolojisi-
ni anlatmak için. Ama, ölüm
mangas›nda görevine devam
etti. Bu “psikolojik” tart›flma-
lar› bir yana b›rak›n; karfl›m›z-
da her yan› suçla dolmufl, çü-
rümüfl, halka düflman bir polis
teflkilat› vard›r. Böyle bir teflki-
lat da pislik üretmeye devam
ediyor.

“Devlet Gibi” Çete
Jandarman›n Bolu merkezli ol-
mak üzere birçok ilde yapt›¤›
koordineli operasyonda, Öz
Bolu Seyahat sahibi, Bolu
Asayifl Ekipler Amiri, Bolu ‹l
Meclisi üyeleri, Tekel Baflmü-
dürü, bir uzman çavufl ve po-
lislerin de bulundu¤u çetenin
üyesi 49 kifli gözalt›na al›nd›.
Suçlar muhtelif; tecavüz, cina-
yet, haraç, yasad›fl› kürtaj,
sahte rak› üretimi... Siyasi,
bürokrat, asker ve polis; çete
için her fley tamam!

TBMM ‹nsan Haklar›
Komisyonu Baflkan›
Mehmet Elkatm›fl, 10
Aral›k’ta, “and›çlar›n,
gizli yönetmeliklerin,
bat› çal›flma gruplar›-
n›n... oldu¤u bir ülke-
de insan haklar› ol-
maz” dedi. Peki 107

ölümün senin de deste-
¤inle sürdü¤ü bir ülkede olur mu?
Riyakarl›k her yanlar›ndan ak›yor!

Ya 107 ölümün oldu¤u ülkede...

Mehmet Elkatm›fl

34

Say› 90

14 Aral›k
2003

‹ki “büyük” iflçi konfederas-
yonunun, Türk-‹fl ve Hak-‹fl’in
ola¤an Genel Kurullar› geçen
hafta yap›ld›. Di¤er “büyük”
konfederasyon D‹SK’te de
Tekstil-‹fl Kongresi vard›.

Türk-‹fl ve Hak-‹fl’te Genel
Baflkanlar yerinde kald›. Peki
Salih K›l›ç ve Salim Uslu, çok
baflar›l› olduklar› için mi yerle-
rini korumufllard›? Bu soru hiç
tart›fl›lmad› zaten kongrelerde.

Mevcut yönetimlerin iflçi s›-
n›f›n›n ç›karlar›n› ne kadar sa-
vunup savunmad›¤› birçok
sendikac›n›n, delegenin umu-
runda de¤ildi. Kongrelerin
üçünde de bütün f›rt›na yöne-
tim kurullar›nda kimlerin yer

alaca¤› üzerine yap›lan pazar-
l›klarda koptu. Bunun d›fl›nda
iflçi s›n›f›n›n sorunlar›na iliflkin
hiçbir tart›flma yap›lmad›.

Hiçbir muhasebe yok. Niye
örgütlenmiyoruz, niye bu hal-
deyiz, niye haklar›m›z› koruya-
m›yoruz diye hiçbir sendikac›
sormuyor? Bu kongrelerin or-
taya koydu¤u sonuç vahimdir;
sendikac›l›k ve sendikac›lar öl-
müfl. Her üç kongreye kat›lan
sendikac›lar da, sendikac›l›¤›n
cenazesi bafl›nda son dualar›n›
okuyanlara benziyorlard›.

20 y›lda sendikalar›n üye
say›s› 1,5 milyondan 600 bine
düflmüfl durumda. Düflüfl sürü-
yor. Tabiri caizse, baflafla¤› ye-

re çak›lmalar›na çok az kalm›fl
sendikalar›n. Ama bu bile,
sendikac›lar› diriltemiyor.

Hiçbir muhasebe olmad›¤›
gibi, Tekstil-‹fl’in Kongresi’nde
yeniden genel baflkanl›¤a seçi-
len Süleyman Çelebi “‹fl Yasa-
sı’nın çıkmaması için
D‹SK’in üzerine düfleni yaptı-
¤ını” savunuyordu. Üç befl
gösteriyle koskoca bir konfe-
derasyon görevini yapm›fl sa-
y›l›yorsa, Çelebi’nin iflçi s›n›f›
tarihinden, mücadele tarihin-
den haberi yok demektir. Öze-
lefltiriden, politik tart›flmadan
uzak kongreler, iflçi s›n›f›na
bugüne kadar bir fley kazan-
d›rmad›, bundan sonra da ka-
zand›rmayacak.

Riyakar sendikac›lar!
Kongreler, sendikac› tipini

de gözler önüne serdi; tek der-
di, kayg›s› koltu¤u olan bir
sendikac› tipidir bu. Türk-‹fl
Genel Kurulu’nda birçok sen-
dikac›, Türk-‹fl yönetimine a¤ır
ve hakl› elefltiriler yöneltti.
Ama yönetime tav›r alma nok-
tas›nda elefltirilerinin gere¤ini
yerine getiren hemen hemen
yoktu. Elefltirilerle “zevahiri”

Emekçiler’den

Sendikalarda de¤iflen bir fley yok!
✖ Türk-‹fl 19. Genel Kurulu yap›ld›; baflkan

ayn›, kafa ayn›.
✖ Hak-‹fl 10. Ola¤an Genel Kurulu yap›ld›;

de¤iflen bir fley yok!
✖ Tekstil-‹fl 10. Ola¤an Genel Kurulu yap›ld›;

eski tas, eski hamam!

SANSÜR; TÜS‹AD’›n,
TOBB’un, T‹SK’in her aç›kla-
mas›n› haber yapan burjuva
medya, ‹flçi kongrelerinde ha-
ber de¤eri görmedi. ‹flçilerin
iktidara, sendika a¤alar›na
elefltirileri, talepleri tek bir
cümleyle bile yans›t›lmad›
burjuva bas›nda. Sansür sade-
ce devrimcilerin de¤il, iflçinin
sesini de bo¤uyor.

Türk-‹fl K›br›s’a! Gerici,
faflist sendikac›lar sanki iflçile-
rin tüm sorunlar›n› tart›flm›fl,

çözüme ba¤lam›fl gibi, Türk-
‹fl’in K›br›s’ta Rauf Denktafl’a
destek vermesi üzerine uzun
konuflmalar yapt›lar.

“Babalar gibi satıyorlar,
kuzular gibi seyrediyo-
ruz”; Yönetimler, bu kongre-
leri de kendileri için “zafer”le
geçirmifl olsalar da, kimse bu
yönetimlerden memnun de¤il-
dir; ama sendika a¤al›¤› ve
buna göre flekillendirilen dele-
gelerle öyle bir çark kurulmufl-
tur ki, elefltiriler örgütlü olma-
d›¤› sürece bu çark üzerinde
hiçbir etkide bulunam›yor. Ka-
t›lan misafirlerin, sendika üst
yönetiminin hükümeti övücü

konuflmalar yapt›¤› Hak-‹fl
Kongresi’nde bile, delegeler,
iktidar› elefltiriyor; iktidar›n ül-
keyi satt›¤›n›, sendikac›lar›n
kuzu gibi seyretti¤ini dile geti-
riyorlard›.

Budak yine sahnede!
Tekstil-‹fl Kongresi’nin popüler
isimlerinden biri de R›dvan Bu-
dak’t›. R›dvan Budak “kendi
adam›n›” yönetime sokmak,
hatta olmazsa bizzat kendisi
aday olmak için gelmiflti
kongreye. D‹SK baflkanl›¤›n›
parlamentoya s›çrama tahtas›
yap›p, parlamentoda da iflçile-
rin ç›karlar›n› savunmak için
k›l›n› k›p›rdatmayan Budak, ifl-
çilerden yüz bulamad›.

Kongrelerden
Notlar

35

Say› 90

14 Aral›k
2003

kurtar›yor; kendi tabanlar›na
karfl› “bak›n iflte elefltirdik, biz
bu ihanet ve teslimiyete ortak
de¤iliz” mesaj› veriliyor, ama
çark da oldu¤u gibi dönmeye
devam ediyordu.

Tek G›da-‹fl, Tes-‹fl, Genel
Kurul öncesi adlar› “muhalif
liste” içinde geçen sendikalar-
d›. Tek G›da-‹fl, “Salih K›l›ç’a
oy vermeyeceklerini” aç›kla-
m›flt›. Di¤er muhalif sendika-
larla “alternatif” liste toplant›-
lar› yapm›fllard›.

Ama yönetimde bir “kol-
tuk”, onlar›n muhalifli¤ini bitir-
di; Tek Gıda-‹fl Genel Sekreteri
Mustafa Türker ve Tes-‹fl Bafl-
kanı Mustafa Kumlu, Salih Kı-
lıç’›n listesinden yönetime
aday oldular.

Belli bir delege a¤›rl›¤›na sa-
hip Petrol-‹fl ve Belediye-‹fl de
çeflitli bahanelerle muhalefetin
liste ç›karmas›na yanaflmad›.

Salih K›l›ç’›n ve tak›m›n›n
iflbirlikçili¤i çok aç›kt›r. Ama
onlar›n adeta “rakipsiz” kal-
mas›na yol açan tablo, “muha-
lif” diye geçinenlerin gerçek
anlamda muhalif olmamala-
r›ndan veya muhalifli¤in ge-
rektirdi¤i siyasi cürete sahip
olmamalar›ndan kaynaklan-
maktad›r. ‹flbirlikçili¤i, ihaneti
aleni olan sendika a¤alar›n› ifl-
çi s›n›f›n›n s›rt›nda tutan iflte
bu arada-derede görünen riya-
kar sendikac›lard›r. Kimisi sol,
kimisi sosyal-demokrat görü-
nen bu sendikac›lar, iflçi s›n›f›
içindeki her türlü devrimci ge-
liflmenin de bafl düflman›d›rlar.
Devrimcilere karfl› tasfiyecilik-
te, Salih K›l›çlar’dan önce on-
lar harekete geçer.

Politik bir tart›flma, üretme,
muhasebe alan› olamayan
kongreler, iflçi s›n›f› için en
az›ndan “ders” olmal›d›r. Bu
kongrelerin verdi¤i tek ders
ise, düzen sendikac›l›¤›n›n, sa¤
veya sol görünümlü MGK sen-
dikac›l›¤›n›n afl›lmas› gerekti-
¤idir.

ĀÇORAP EMEKÇ‹LER‹ GECES‹
Bayrampafla Çorap iflçilerinin mücadelesi
içinde kurulan, Çorap Emekçileri Der-
ne¤i, aç›l›fl gecesinde iflçilerle bulufltu.

7 Aral›k günü Esenler’de düzenlenen ge-
ceye, kendisi de çorap iflçisi olan Afl›k
Gülabi’nin yan› s›ra Aliflan Opuz, Ka-
ranfiller Kültür Merkezi Çocuk Korosu
ve Halk Oyunlar› Ekibi, Turhal Kültür
Dayan›flma Derne¤i Hubyar Semah Eki-
bi ve derne¤in ba¤lama kursu hocas› ve
çorap iflçisi Tuncay Kemeç türküleriyle,
oyunlar›yla kat›ld›lar. "‹flçiyiz Hakl›y›z
Kazanaca¤›z, Zams›z Çal›flmayaca¤›z, Açl›¤a Mahkum Ol-
mayaca¤›z, Hak Verilmez Al›n›r" pankartlar›n›n as›ld›¤› geceye,
800 çorap emekçisi aileleriyle birlikte kat›ld›. Dernek Baflkan› Salih
Ç›nar, derne¤in kurulufl sürecine ve iflçilerin direnifline iliflkin yapt›¤›
konuflmada, "Çorap sektöründe sigortas›z çal›flan bir tek kifli bile b›-
rakmayaca¤›z, sendikal haklar›m›z› kazanaca¤›z, var m›s›n›z?" sözle-
rine, iflçiler "Var›z, Biz Kazanaca¤›z, Zams›z Çal›flmayaca¤›z, ‹flçiyiz
Hakl›y›z Kazanaca¤›z" sloganlar›yla cevap verdiler.

ĀKESK’li Memurlar Eylemde
‹fl b›rakma eylemi öncesi KESK’li memurlar çeflitli eylemler gerçeklefl-
tirdiler. Birçok ilde, 6 Aral›k günü AKP binalar› önünde yap›lan ey-
lemlerde iktidar›n emekçi düflmanl›¤› teflhir edildi. Bu arada, 2 Ara-
l›k iflyeri terk etmeme eylemi kapsam›nda yap›lan devlet hastanesin-
deki eyleme Kocaeli Temel Haklar da kat›larak destek verdi.

Ā “‹flçiyiz Hakl›y›z Kazanaca¤›z”
Kocaeli Genel-‹fl Sendikas›’na ba¤l›, Saraybahçe Belediyesi iflçileri ala-
caklar›n›n ödenmemesi üzerine, eyleme bafllad›. 5 Aral›k'ta Belediye
önünde toplanan iflçiler ‘‹flçiyiz Hakl›y›z Kazanaca¤›z, Vur Vur ‹nlesin
Metin Alan Dinlesin’ sloganlar› att›. Genel-‹fl binas›na kadar yürüyen
iflçiler ad›na burada sendika baflkan› Birol Güçlü bir konuflma yapt›.
250 iflçinin kat›ld›¤› eylem, ‘‹flçiyiz Hakl›y›z Kazanaca¤›z’ slogan›yla
sona ererken, eylemlerin alacaklar ödenene kadar sürece¤i belirtildi.

ĀÇukurova ‹flçisi Yaln›z De¤ildir
Çukurova tekstil fabrikas›nda iflten ç›kart›lan 500'e yak›n iflçinin dire-
nifline destek veren Mersin Temel Haklar, direnifle yönelik patronun
emriyle AKP’nin polisinin sald›r›lar›n› protesto etti. Direnifl çad›rlar›-
n›n sökülmesinden gözalt›lara kadar uygulanan bask›lar› anlatan Mer-
sin Temel Haklar, “Çukurova iflçisi yaln›z de¤ildir” dedi.

Ā ‘Akl›selim olmak’ Mücadele Etmektir
Ankara Tabip Odas›, Sa¤l›k Bakanl›¤› müsteflar› Dr. Necdet Ünüvar’›n
sa¤l›k emekçilerini tehdit ederek eylem yapmamalar›, “akl›selim” ol-
malar› aç›klamas›na cevap verdi. AKP’nin sa¤l›k politikas›n› elefltiren
ATO, 24 Aral›k’taki grev kararlar›n› savunarak, “akl›selim olman›n
gere¤i, haks›z uygulamalara karfl› ç›kmak ve sa¤l›k alan›n›n talan›na
karfl› mücadele etmektir” dedi.

36

Say› 90

14 Aral›k
2003

AKP hükümeti, Kristal-‹fl üyesi 5 bin iflçinin
13 fabrikada 11 Aral›k’ta bafllataca¤› grevi, Ba-
kanlar Kurulu karar› ile 60 gün erteledi. Hükü-
met sözcüsü Cemil Çiçek erteleme gerekçesini,
“grevin otomotiv sanayiine ve ekonominin ge-
neline zarar verebilece¤i” olarak aç›klad›. Res-
mi gazetede ise gerekçe, “milli güvenlik” mad-
desine dayand›r›ld›. Gazetecilerin sorusu üzeri-
ne, “Ertelemede kanunsuzluk yok. Kald› ki, ilk
kez grev ertelenmiyor.” cevab› veren Çiçek, “Mil-
letvekillerine dizüstü bilgisayarı hediye eden
Türkiye ‹fl Bankası, bu fabrikanın da sahibi. ‹fl-
çiler kararın, hediyelerin ardından gelmesi nede-
niyle tepkili. Bu olayı görüfltünüz mü” sorusu-
nu, “görüflülmedi” diye geçifltirmeye çalıfltı.

Kristal-‹fl, karar› protesto ederken, Dan›fltay’a
baflvuracaklar›n› ve hükümeti ‹LO’ya flikayet
edeceklerini aç›klad›. Ayr›ca AKP Genel Merkezi
önünde yap›lacak eylemle de, sendikan›n anah-
tar› Tayyip Erdo¤an’a verilecek ve “grev hakk›-
n›n yok edildi¤i bir ortamda, sendikac›l›¤›n hiç-
bir anlam› yoktur” denilecek.

Grev Erteleme, ‹flçi Düflmanl›¤›n›n Tescilidir
Cemil Çiçek hakl›, ilk kez grev ertelenmiyor.

Son on y›lda neredeyse büyük tüm grevler “mil-
li güvenlik” gerekçesiyle ertelendi. Sabanc›’n›n
fabrikalar› baflta olmak üzere, tekelci patronlar›n
bütün istekleri bu konuda da yerine getirildi.

Ancak belki de ilk kez bu kadar keyfi olarak
erteleniyor ve iflçiye düflmanl›k bu kadar perva-
s›zca kusuluyor. AKP iktidar› tarikatlar›n deste¤i-
ni, aldatt›¤› halk kesimlerinin deste¤ini ne Ge-
nelkurmay’a ne de Amerika’ya karfl› kullanm›-
yor; sadece yine halka karfl› kullan›yor. Perva-
s›zca “erteledim, ne yapabilirsiniz ki” diyor.

“Ekonomiye zarar verebilirmifl...” Böyle bir
gerekçe grev tan›m›n›n do¤as›na ayk›r›. Her grev
zaten ekonomiyi etkiler ki, bir yapt›r›m gücü ol-
sun. “Milli güvenlik” ise tam bir oyun. ‹stedi¤in
yere uydurabilirsin. fiiflenin, cam›n milli güven-
likle bir alakas›n›n olup olmamas› önemli de¤il,
“milli güvenlik” der her türlü hakk› yokedersin.

Tarikatç› AKP, bu karar› ile aç›kça flunu söy-
lüyor; ben iflçiye, memura düflman›m.

Bu karar, tam da Tayyip’in söyledi¤i gibi

“ideolojiktir.” S›n›fsal ve siyasal olarak eme¤e
düflmand›r AKP iktidar›. fiifle-Cam patronu “er-
teleyin” diye baflvuruyor, hükümet an›nda “em-
redersiniz” diyor. ‹flçi, memur sendikalar›, onlar-
ca talebi meydanlarda hayk›r›yor, AKP dönüp
bakm›yor bile. Sadece patronlar›, Amerika’y› ve
tarikatlar› dinliyor Tayyip Erdo¤an.

Petkim ‹flçisine Sald›r›
‹flçi s›n›f›na yönelik bir baflka sald›r› da özel-

lefltirmeye direnen PETK‹M iflçisine karfl›yd›.
Özellefltirme kararl›l›¤›, salt tekellerin hükü-

meti olman›n da ötesindedir. AKP iktidar›n›n ide-
olojik tutumudur. Sömürü düzeni kapitalizmi sa-
vunuyor olmas›ndand›r. AKP’nin ideolojisi kapi-
talizmin ideolojisidir. Özellefltirmeye karfl› dire-
nen PETK‹M iflçileri, bundan öncekiler gibi, fab-
rikay› sat›n almak isteyen ‹ranl› heyeti de fabri-
kaya almad›lar. 6 Aral›k günü, 1500 iflçi fabrika
kap›s›na yürüyerek, özellefltirmeyi protesto etti
ve girifle izin vermedi. “PETK‹M’i Satanlar Vatan
Haini”, “Direnen ‹flçi Asla Yenilmez” sloganlarıy-
la direnen iflçilerin bu hakl› ve meflru mücadele-
sine, özellefltirme flampiyonu AKP’nin cevab›
polis barikat›, sald›r› ve gözalt›lar oldu.

Sald›r› s›ras›nda silah›n› çeken Alia¤a Emni-
yet Müdürü, iflyeri temsilcisi Haydar Durgeç’in
bo¤az›n› s›kt›. Ard›ndan “alzhemier” hastas› Öz-
can Karakaya adl› iflçi gözalt›na al›nd›. Gözalt›la-
r› sormak için emniyete giden Petrol-‹fl Alia¤a
fiubesi Baflkan› ‹brahim Do¤angül dahil, 12 kifli
de burada gözalt›na al›nd›. Ertesi gün de gözalt›-
lar sürdü ve 7 kifli daha gözalt›na al›nd›.

‹flçi Düflman› AKP’ye Karfl› Direnifl
AKP’nin iflçi düflmanl›¤› art›k nettir. Grev

hakk›n›n fiili olarak yokedilmesi karar›, bunun
son ad›m›d›r. Grev hakk› yüzy›ll›k bir mücadele-
nin sonucunda kazan›ld›. Ve yasalarda da vard›r.
Ancak AKP iktidar›nda yasan›n, hukukun önemi
yoktur, patronlar›n istedi¤i vard›r. ‹flçi düflman›
iktidara karfl›, bas›n aç›klamalar›yla, mahkeme
kararlar›yla mücadele edilemez. Bu sald›r› tüm
iflçi s›n›f›na yöneliktir. Direnifl de s›n›f›n direnifli-
ne dönüfltürülüp, burjuvazinin iktidar› AKP’nin
iflçi s›n›f›na yönelik sald›r›lar›n›n önüne barikat
kurulmal›d›r. PETK‹M iflçilerinin özellefltirme ta-
lan›na karfl› mücadelesi de ayn› flekilde, emper-
yalizmin ülkemizi ya¤malama politikas›na karfl›
mücadeledir. Sadece onlar›n de¤il, bütün iflçi s›-
n›f›n›n, “emek örgütüyüz” diyen tüm sendika ve
konfederasyonlar›n mücadelesi olmak zorunda-
d›r. Aksi, s›n›fa ihanetle özdefltir.

Paflabahçe Grevi Ertelendi
AKP ‹flçi Düflmanl›¤›n› Pekifltiriyor

37

Say› 90

14 Aral›k
2003

10 ve 11 Aral›k günlerinde, KESK’e ba¤l›
memurlar, Türkiye genelinde eylemdeydi. 10
Aral›k günü viziteye ç›kan memurlar, ertesi gü-
nü de ifl b›rakt›lar, alanlara ç›kt›lar. Emekçi düfl-
man› AKP iktidar›n›n Kamu Refomu Yasa Tasa-
r›s›’n› protesto eden emekçilere, cevab›, sald›r›,
gözalt›, gaz bombas› ve duymama, görmeme
tavr› oldu.

10 Aral›k:
"Zafer Direnen Emekçinin Olacak"
‹zmir’de Konak Meydan›’na yürümek isteyen

memurlar›n önü polis barikat›yla kesildi.
KESK’lilere karfl› polis biber gaz› ve tazyikli su
kullan›rken, bir süre sonra barikat kald›r›ld›. Ko-
nak’ta toplanan memurlar, Kamu Reformu al-
datmacas›n› protesto ederek, “Zafer Direnen
Emekçinin Olacak” slogan› att›lar.

Trabzon'da meydana kadar yürüyen memur-
lar, “Sadaka De¤il Toplu Sözleflme, Direne Dire-
ne Kazanaca¤›z” sloganlar›n› hayk›rd›. Bur-
sa’daki, eyleme TUGSAS Fabrikas› iflçileri de
"Peflkefl Çektirmeyece¤iz" pankart›yla kat›l›r-
ken, Burdur'da Cumhuriyet Meydan›'nda yap›-
lan eyleme Gençlik Derne¤i üyeleri de kat›ld›.

Mersin'de kitlesel olarak alana ç›kan me-
murlar AKP iktidar›n› protesto eden sloganlar
hayk›rd›. Eskiflehir’de ise SES ve Egitim-Sen
üyeleri, emekçilere ra¤men bu ülkeyi yönetmek
isteyenlerin gelece¤inin olmad›¤›n› söylediler.

Ankara’n›n de¤iflik yerlerinde yap›lan eylem-
lerde KESK üyesi memurlar, “Örgütümüze, ‹fli-
mize, Onurumuza Sahip Ç›k›yoruz” derken,
Adana’daki eylemde “Okullar Ticarethane, Ö¤-
retmen Tahsildar, Ö¤renci Müflteri De¤ildir”
pankart› aç›ld›. ‹skenderun ve Malatya’da “Top-
lu Sözleflme Hakk›m›z, Grev Silah›m›z” sloga-
n›yla bas›n aç›klamalar› yap›l›rken, Manisa’da
Gençlik Derne¤i ve Özgür Gençlik de eyleme
destek verdi. ‹stanbul’daki eylemler ise, Kartal
Meydan›’nda ve Aksaray Metro önünde gerçek-
lefltirildi.

11 Aral›k:
‹fl B›rak›p Alanlara Ç›k›ld›
Bir gün önce ülke genelinde seslerini yüksel-

ten memurlar, 11 Aral›k günü birçok kentte dü-
zenledikleri eylemlerle iktidar› protesto ettiler.

Eylemlerde memurlar›n taleplerini dile geti-
ren, “Sürgünler, cezalar geri al›ns›n. Kamu yö-
netimi aldatmacas›na hay›r... Herkese eflit para-
s›z sa¤l›k ve e¤itim... Sözleflmeli çal›flmak iste-
miyorum...” pankart ve dövizleri tafl›n›rken, Di-
yarbak›r, Antalya’da polis müdahale etti.

Diyarbak›r’da memurlar›n Da¤kap› Meyda-
n›’nda yapmak istedi¤i eyleme polis, tazyikli su
s›karak sald›rd›. Gaz bombalar›n›n da kulland›¤›
eylemde 15 kifli gözalt›na al›nd›. Antalya’daki
sald›r›da ise biber gaz› kullan›ld› ve 30 kifli gö-
zalt›na al›nd›.

‹stanbul’da Beyaz›t Meydan›’nda toplanan
memurlar›n Sultanahmet Meydan›’na yürüme
iste¤i polisin barikat› ile karfl›lafl›nca burada bir
süre oturma eylemi yap›l›p, bas›n aç›klamas›
düzenlendi.

Adana U¤ur Mumcu Meydan›’nda, Bitlis pos-
tane önünde, “iflimizi, ifl güvencemizi, kamu hiz-
metlerini savunmak için buraday›z.” diyen me-
murlar, Zonguldak’ta da Kargo alan›nda topla-
narak talep-
lerini hayk›-
rd›lar.

A n k a -
ra’daki ey-
lemde ise,
K›z›lay’a yü-
rüyüfle polis
izin verme-
yince, Sami
Evren aç›k-
lamay› Ziya
Gökalp Bul-
v a r › ’ n d a
yapt›.

Memurlar›n Taleplerine
AKP’den Gaz Bombal›
Cevap

38

Say› 90

14 Aral›k
2003

Halklar›n adalet duygusu yok olmad›kça,
zulmedenler ne kadar güçlü olurlarsa olsunlar
hep korku içinde olacaklard›r.

Dünya halklar›n›n bafl düflman› Amerikan
emperyalizminin büyük korkusu bunun en aç›k
kan›t›d›r. Ülkemizdeki zulüm karargah› olan
ABD Konsoloslu¤u’nun ‹stinye’de tepelik bir
alana, “kale gibi” inflaa edilmesinin arkas›nda
da bu korku vard›. Keza Adana Konsoloslu¤u da
ayn› korku nedeniyle kent içinden Ceyhan yolu
üzerindeki bofl bir alana tafl›nd›. Ama, ‹stinye’-
deki konsoloslu¤u kale yapmalar› yetmemifl ki,
flimdi tüm bir mahalleyi aç›khava hapishanesi-
ne çevirdiler.

‹stinye ABD’nin Bir Eyaleti Mi?
‹stanbul’daki eylemlerin ard›ndan ‹stinye s›rt-

lar›ndaki ABD Konsoloslu¤u’nun mahalleyi ne
hale getirdi¤ini aktaral›m önce.

Konsolosluk yetkilileri binaya giden yolları
kapattı. Üstelik bunun için iflbirlikçilerinden po-
lis isteme gere¤i dahi duymad›lar. Diplomatik
tan›mlamaya göre, konsolosluk duvarlar›n›n d›-
fl› bu ülkenin topra¤› say›l›rd›. Ama oligarflinin
onursuzlu¤unu, kifliliksizli¤ini bildikleri için, bu
kurala uyma gere¤i dahi duymad›lar.

CIA elemanlar›, konsoloslu¤un özel güvenlik
elemanlar›, mahallenin üç giriflini, Konsoloslu¤a
ç›kan tüm yollar›, konsoloslu¤a ait C plakalı si-
yah camlı ciplerle kapattı. Mahalle halk›, esnaf,
kendi mahallesine girerken araçlar›n›n plakala-
r›n› konsoloslu¤a bildirmeleri gerekiyor. Aksi
halde bafllar›na ne gelece¤i meçhul!

Mahalleye misafir olarak gelen, orada yafla-
yan insanlar›m›z›n akrabalar›, tan›d›klar› ise, gi-
rifl dahi yapam›yor. Birçok sokak araç geçifline
kapat›ld›, yollarda bariyerler konulmufl durum-
da. Konsoloslu¤un mahallelerine ilk tafl›nd›¤›n-
da “Amerikal›lar al›flverifl yapacak, kazanaca-
¤›z” diye düflünen esnaf ise, iflas›n efli¤inde.

CIA’n›n ufla¤› siyasi polisin, konsolosluk çev-
resindeki gecekondularda, apartmanlarda otu-
ran tüm halk›n sicilini tuttu¤unu daha önce yaz-

m›flt›k. Bu kez, konsoloslu¤a 500 metre mesa-
fedeki Seba Royal Evleri’nde ev kiralamak ya
da sat›n almak isteyenler, Amerikal›lar’›n sorufl-
turmas›na tabi tutuluyor.

Amerikal›lar’›n sokaklarda denetim yapt›¤›-
n›n bas›na yans›mas› sonras›nda, sokaklar poli-
sin denetimine b›rak›l›rken, uygulamalar aynen
devam ediyor. Oligarflinin polisi ya da CIA, far-
ketmiyor nas›lsa. Siyasi polisin, bölgede kimin
ad›na fifllemeler yapt›¤› ortada.

Protestonun Adresi Sadece ABD De¤il,
Ayn› Zamanda AKP ‹ktidar› Olmal›d›r
Uygulamalar› protesto eden, yaflam› alt üst

olan mahalle halk› ve esnaf›, ABD Konsoloslu-
¤u’na dilekçe verdi.

ABD’nin gitti¤i yere, bask› ve zulümden, hu-
zursuzluktan baflka hiçbir fley götüremeyece¤i-
ni daha ilk günden belirtmifltik. Mahalle halk› da
bu gerçe¤i k›sa sürede gördü. Bu güvenlik para-
noyas› olmasa dahi, bu kez de mahalleye vere-
cekleri ahlaks›zl›k, fuhufl, uyuflturucu olacakt›.

Ancak, protestonun hedefi sadece ABD ol-
mamal›. Onlara, böyle keyfi davranma yetkisini
veren, ülkemizi kendi topraklar›ym›fl gibi gör-
melerini sa¤layan AKP’dir, iflbirlikçi oligarflidir.
Protestolar›m›z as›l olarak oraya yönelmelidir.
Bu tür uygulamalar› protesto etmek yetmez,
tüm pislikleri ve yaratt›klar› terör ile birlikte ma-
hallemizi, ülkemizi terk etmelerini istemeliyiz.

Tedirginiz, Buras› Türkiye Topra¤› De¤il Mi?
Dünyan›n dört bir yan›nda yaratt›klar› zulüm

ve açl›k nedeniyle halklar›n hedefi haline geli-
yorlar. ‹stanbul’da yaflanan gibi, adalet ölçüsü
olmayanlar›n eylemlerinde ise halk›m›z da zarar
görüyor, ölüyor, yaralan›yor, iflyerini kaybedi-
yor. Amerikan Konsoloslu¤u da, ülkemize an-
cak ölüm, bask›, yasak, ahlaks›zl›k getirir. ‹stin-
ye halk› bu gerçe¤in k›smi bir yan›n› bugünden
yafl›yor.

Peki ne haklar› var yaflam›m›z› alt üst etme-

‹stinye’deki Terör Üssü
Halk›n Hayat›yla Oynamay›n!
Ülkemizden Defolun!

Türkiye s›n›rlar›n-
da bir mahalle; ‹s-
tinye. Mahallenin
girifl ç›k›fllar›n›
kapatan, mahalle
halk›n›n ve misa-
firlerinin girifl ç›-
k›fl›n› kontrol alt›-
na tutan ise Ame-
rikal›lar

39

Say› 90

14 Aral›k
2003

ye? Ne haklar› var “güvenlik”
diyerek, halk› bask› alt›nda
tutmaya, sosyal ve ticari iliflki-
lerini yok etmeye? Yar›n bir
gencimizin “terörist zannettik”
denilerek katledilmesi bu ruh
hali ile, bu “güvenlik” parano-
yas› ile sürpriz olmayacakt›r.
Ama iflbirlikçi oligarfli o du-
rumda dahi, tek bir Amerikal›’-
y› yarg›lamayacakt›r.

6 Aral›k, Star Gazetesi’ne
konuflan mahalle esnaf› bak›n
konsoloslu¤un yaflamlar›n› na-
s›l alt üst etti¤ini anlat›yorlar;

“F›r›nc› Mehmet Girgin: Fı-
rında çalıflan araç plakalarını
konsoloslu¤a bildirdik. Sadece
bunlar girebiliyor. Uncumuz,
oduncumuz giremiyor. Satıflla-
rımız çok düfltü. Önceleri 1100
ekmek satarken flu anda 250
ekmek satabiliyoruz. Bu sokak
devletimizin soka¤ı, ABD'nin
de¤il.

Otocu Hakan Özkan: So-
kak trafi¤e kapandı. Dükkanı-
ma araç girmez oldu. Pazarte-
siden beri bir tane araba yıka-
dım. Daha önceden 30'a yakın
araç yıkıyordum. Gelin gerisini
siz düflünün. Yolların kapan-
ması ile ilgili konsoloslu¤a bir
dilekçe verdim. Ancak bir ya-
nıt alamadım. Konsolosluk
güvenli¤i beni konuflmamam
konusunda uyardı. Burası Tür-
kiye topra¤ı de¤il mi?

Bakkal Ayfle K›nay: “Girifl-
teki siyah arabalardan rahatsız
oluyorum. Onlar beni tedirgin
ediyor. Vatandafllar da bu uy-
gulamadan çok rahatsız.”

Tüm Amerikan konsolos-
luklar› gibi, ülkemizdeki karar-
gahlar› da, halklara karfl› terör
üssüdür. Provokasyonlar›n,
komplolar›n kararlar› burada
al›n›r, halk›m›za açl›k ve ölüm
getiren iflbirlikçilik bu karar-
gahda iflbirlikçilerle yap›lan
görüflmelerle geliflir. K›saca,
ABD Konsoloslu¤u, s›radan bir
diplomatik kurum de¤il, halk-
lara karfl› terör üssüdür.

Emperyalistler, halklar› sindirmek, sömürüsünü, pazar alan›n› bü-
yütmek için, sistemine karfl› direniflleri bast›rmak için ne kadar çok
zulmederlerse, korkular› küçülmüyor, büyüyor. ‹flgal alt›ndaki Irak’ta-
ki ABD askerlerinin ruh halinden söz etmiyoruz, kendi topraklar›n-
da ama büyük bir korkuyla yaflayan liderlerinin korkusu daha büyük.
Sadece flu iki örnek o büyük korkuyu anlatmaya yetiyor:

Bush-Blair’e sahte pub: Bush’un, ola¤a-

nüstü güvenlik önlemleri al›nd›¤›, korumalar›na “öldürme yetkisi” is-
tedi¤i ‹ngiltere gezisinin ortaya ç›kan ayr›nt›lar›ndan biri de “sahte
pub” olay›. Bush ve Blair, halklara karfl› ald›klar› yeni sald›r› kararla-
r›n› kutlamak için, “meflhur” ‹ngiliz Pub’›na gitmek ister. Ancak can-
güvenlikleri sorunu vard›r. CIA ve ‹ngiliz istihbarat› çözümü bulur.
Bir ‹ngiliz Pub’u yerinden sökülüp güvenli bir alanda yeniden inflaa
edilir. Pub’a “müflteriler” de gerekmektedir. Bunun için de, s›k› de-
netimden, güvenlik soruflturmas›ndan geçirilen, s›radan ‹ngiliz va-
tandafllar› Pub’a “müflteri” olarak yerlefltirilir. Art›k Bush ve Blair
“felekten bir gün çalmaya” haz›rd›rlar.

Kraliçeye sahte pazar: “‹ngiliz Uluslar Top-

lulu¤u” zirvesi açılıflı için Nijerya'ya giden ‹ngiltere Kraliçesi II. Eliza-
beth, “halk›n içine girme” flovu yapmak istedi. Karu Köyü’nde, bir
pazar yerini ziyaret edecekti. Ancak Nijerya bir Af-
rika ülkesiydi. Yani ‹ngiliz sömürgecili¤inin yüzy›llar-
d›r açl›¤a mahkum etti¤i topraklard›. Sömürgecinin
cangüvenli¤i yoktu. Çare bulundu!

BBC’nin 'Voices' adlı pembe dizisi için kurulan
ve kale gibi korunan ‘açık hava stüdyosu’na, gele-
neksel bir Nijerya pazarı dekoru kuruldu. Pazarcı
köylülerin bir kısmı, dizide oynayan BBC'nin maafl-
lı elemanlarından seçildi. 70 kadar gerçek köylü de,
sıkı güvenlik taramasının ardından sahte pazar yeri-
ne alındı ve oyun baflladı. Kraliçenin aracı stüdyoya
yaklafltı¤ında, hoparlörlerden flu anons yapıldı: 'Pazarcılar, yerlerini-
ze geçin! Davulcular, bafllayın!' (6 Aral›k, Milliyet) Nijerya Köylü Ka-
dınlar Derne¤i Baflkanı Ngozi Ajuonu bu durumu, “çok utanç veri-
ci. Gerçi Kraliçe, gerçek bir köy görse yoksulluk manzarasına flok
olup bayılabilirdi.” sözleriyle de¤erlendirdi.

Her iki olay da f›kra gibi de¤il mi! Ama de¤il. Korkunun büyük-
lü¤ü, koskoca ülkelerin anl› flanl› bafllar›n› böyle komik durumlara
düflürüyor. Bush’un, ‹ngiltere kraliçesinin durumunu “özgün” san-
may›n; dünya çap›nda çok yayg›n bir durumdur.

Mesela 19 Aral›k Katliam›’n›n karar vericileri; bir semt pazar›na
gidebiliyorlar m›d›r sizce? S›radan, halk›n gitti¤i bir kahvehaneye, lo-
kantaya oturabilirler mi? Halk›n içine göstermelik olarak bile ç›kam›-
yorlar art›k. Düflünün; Baflbakan Tayyip Erdo¤an bir yandan “halk›n
içindeki baflbakan” flovu yaparken, öte yandan gittikleri yerde terör
estiren 57 kiflilik yak›n koruma ordusu (çevre korumalar›n› saym›yo-
ruz) taraf›ndan korunuyor. Peki kime karfl› ve neden? Aç b›rakt›kla-
r›, zulmettikleri halka karfl› ve onlardan korkuyorlar.

“Korkunun ecele faydas› yok”! Elbette halklar, yaflad›klar› zulmün
ve sömürünün hesab›n› sorma hakk›n› kullanacaklar.

Zulmediyor ve korkuyorlar

40

Say› 90

14 Aral›k
2003

3- YOZLAfiMAYA KARfiI
MÜCADELEN‹N K‹fi‹SEL VE
TOPLUMSAL BOYUTLARI

Yaz› dizimizin ilk üç bölümünde, emperyaliz-
min ve oligarflinin yozlaflt›rma politikas›n› ve bu
politikan›n öne ç›kan biçimleri olarak uyuflturu-
cu ve fuhufl sorununun boyutlar›n›, toplumsal,
kiflisel çeflitli yanlar›n› bir dergi yaz›s›n›n s›n›rlar›
içinde ortaya koymaya çal›flt›k. Son bölümde
ise, esas olarak bu soruna karfl› mücadelenin
çeflitli yanlar›n› ele alaca¤›z.

Sorunun “boyutlar›”, çözümün nerede
oldu¤unu gösterir:
Bu yaz› dizisini haz›rlarken, elimizde çok çeflit-

li istatistikler vard›. Ama bu dizinin yay›nland›¤›
günlerde gazetelere yans›yan yeni rakamlar, du-
rumun her geçen y›l de¤il, her geçen gün, hatta
saat daha da vahimleflti¤ini ortaya koyuyordu;
iflte son olarak 6 Aral›k günkü bas›na yans›yan
bir araflt›rman›n sonuçlar›! Türk E¤itim-Sen’in
ortaö¤retim ö¤rencilerindeki zararlı alıflkanlıkla-
rın oran›n› belirlemek amacıyla yapt›rd›¤› ankete
göre; ö¤rencilerden yüzde 13'ünün sigara, yüzde
7'sinin alkol ve yüzde 1.29'unun uyuflturucu alıfl-
kanlı¤ı oldu¤u ortaya çıkt›. Burada sözkonusu
olanlar, 13-14 yafl›ndaki çocuklar›m›zd›r.

Okumas›n› ve yorumlamas›n› bilenler için, bu
rakamlar mücadeleye ve örgütlenmeye ça¤r›d›r;
bu rakamlar, devrimcili¤e ça¤r›d›r. Bu rakamlar
devrime ça¤r›d›r. Çünkü bu vahim gidiflat› dur-
duracak baflka bir seçenek yoktur.

Çünkü; yaz› dizimizin özellikle ilk iki bölü-
münde ortaya koydu¤umuz gibi, yozlaflman›n
yayg›nlaflmas›, sadece mafyan›n, uyuflturucu ta-
cirlerinin ifli de¤ildir. Önlem al›namamas›, üç befl
polis flefinin iflini iyi yapmamas›ndan kaynak-
lanm›yor. Uyuflturucunun, fuhuflun, yozlaflman›n
yayg›nlaflt›r›lmas›n›n arkas›nda her yerde em-
peryalizm ve iflbirlikçi devletler var.

Kitleleri her türlü yozlaflmaya aç›k hale geti-
ren de, uygulanan emperyalist ekonomi politi-
kalar›d›r. Siyasi olarak da muhalif olma, devrim-
ci olma, ne olursan ol denilerek yap›lan yine ay-
n› fleydir. Halk istemese de bu batakl›¤›n içine
itilmektedir. ‹ster rüflvet biçiminde, ister fuhufl,
mafyac›l›k, çetecilik biçiminde olsun, yozlaflma,
ahlaki dejenerasyon, de¤ersizli¤i erdem kabul
etme, köfle dönücülük, baflkalar›n› satmak ah-
laks›zl›¤›, mevcut düzenin hem ekonomik, hem
siyasi bir dayatmas›d›r.

‹flte bu nedenlerle, yozlaflmaya karfl› müca-
dele, güncel anlamda IMF politikalar›na, zulüm
politikalar›na karfl› mücadeleden, nihai anlamda
ise, ba¤›ml›l›¤a ve kapitalizme karfl› mücadele-
den ayr› düflünülemez.

Mevcut sistem içinde bu sorunun tümden çö-
zülebilece¤ini düflünmek, bu konudaki gerçekle-
ri, rakamlar› yok saymak, sorunun esas›n› kav-
ramamakt›r.

Bulundu¤umuz her alanda imkanlar ölçüsün-
de sorunun boyutlar›n› asgari düzeyde tutmaya,
yayg›nlaflmas›n› önlemeye çal›fl›rken, bu gerçe-
¤i unutmamal›, mücadeleyi sorunun köklü çözü-
müne kanalize etmeliyiz.

Devrimci mücadele ve örgütlenme,
yozlaflman›n panzehiridir
Devrimci mücadelenin ve örgütlenmelerin

varl›¤›, fuhufla, uyuflturucuya, ve bütün olarak
yozlaflman›n her boyutuna karfl› bir tav›rd›r.

Bir örne¤i hat›rlatal›m; Dersim’de yaflanan
yozlaflma, son birkaç y›l içinde çok tart›fl›ld›.
Yozlaflman›n en boyutlu göründü¤ü yerlerden bi-
ri de Hozat’t›; ve Hozat, ayn› zamanda oligarflinin
askeri güçlerinin de en fazla yo¤unlaflt›¤› yerdi.
Oradaki duruma tan›k olan bir subay›n “Biz dev-
rimcilere karfl› savaflt›k ama onlar›n olmad›¤›
yerlerde bu tür fleylerin olmas›n› da yeni gör-
dük. Bu kadar da olmaz dedim olanlar karfl›s›n
da.." fleklindeki sözleri hat›rlanacakt›r. Bu yaln›z
Hozat’ta de¤il, her yerde geçerlidir. Devrimci ör-
gütlenmenin flu veya bu biçimde geriletildi¤i her
yerde ayn› tablo ortaya ç›kmaktad›r.

Sovyetler ve Do¤u Avrupa ülkelerinde yafla-
nan karfl›-devrimler sonras›nda patlama göste-
ren uyuflturucu, fuhufl sektörü de bunun daha
üst boyuttaki göstergelerinden biridir.

Solun bu konudaki duyarl›l›¤›, ilkeleri, kural-
lar›, düzeniçileflen ve burjuva ideolojisiyle iç içe
geçen “sol” kesimler taraf›ndan “ahlak zab›tal›-
¤›” vb. denilerek küçümsendi. Burjuvazinin ve
küçük-burjuvazinin a¤z›ndan bu o kadar çok s›k
tekrarland› ki, zaman zaman bunun devrimciler
üzerinde bir bask›lanma yaratt›¤›ndan, bu bask›-

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

Bölüm 4

41

Say› 90

14 Aral›k
2003

lanma alt›nda gereken tavr› almaktan geri dur-
duklar›ndan da sözedilebilir.

Evet, devrimciler, ayn› zamanda ahlak bekçi-
sidirler. Ahlak›, namusu biz savunuyoruz. Çal›fl-
ma yapt›¤›m›z alanlarda bunun ideolojik, örgüt-
sel, kültürel her boyutta mücadelesini de ver-
mek durumunday›z. Yozlaflmay› nas›l engelleye-
ce¤iz, halk› nas›l e¤itece¤iz, bunun yöntemleri
tart›fl›labilir, yerine göre farkl› biçimler gelifltirile-
bilir; ama bu görevin devrimci çal›flman›n ayr›l-
maz bir parças› oldu¤u tart›fl›lamaz.

Yozlafl-t›r-maya karfl› mücadele,
örgütlü olarak yürütülebilir!
Yozlaflmaya karfl› kiflisel olarak direnebilirsi-

niz; ama onun etraf›n›z› kuflatmas›n› engelleye-
mezsiniz. Bu anlamda, mevcut örgütlülükler
içinde de, halka da en baflta yozlaflmaya karfl›
mücadelenin örgütlü, bilimsel, iradi bir mücade-
le olmas› gerekti¤ini kavratmal›y›z.

Her alanda; gençlikte, mahallelerde, iflçi ve
memur sendikalar›nda, köylerde, bu sorun ide-
olojik-kültürel mücadelenin bir parças› olarak
örgütlülüklerin gündeminde olmal›d›r. Sürekli bir
duyarl›l›k yaratmak, sürekli bir e¤itimi kurum-
sallaflt›rmak zorunludur. Karfl›m›za çeflitli sorun-
lar ç›kt›kça sadece o “parçaya” iliflkin çözümler
üretmeye çal›flmak yerine, sendikalarda, mec-
lislerde, derneklerde komisyonlar kurarak, bafl-

ka araç ve yöntemleri devreye sokarak bir sü-
reklilik ve sistemlilik sa¤lan›lmal›d›r.

Sorunu sadece “siyasal” aç›dan görmek ve
göstermek de yetmez; halk›, en baflta da genç-
lerimizi uyuflturucu, fuhufl, çetecilik gibi sorunla-
r›n sosyolojik, t›bbi boyutlar› konusunda e¤it-
mek; bulundu¤umuz alanlarda yozlaflma bata¤›-
na düflmüfl olanlar›, t›bbi, psikolojik, siyasal
tüm araçlar› devreye sokarak o batakl›ktan ç›-
karmaya çal›flmak, bunun için tabip odalar›ndan
kültür merkezlerine kadar devrimci demokrat
kurum ve kiflileri harekete geçirmek... gibi çok
yönlü düflünülmelidir. Fuhufla sürüklenen yoksul
genç k›zlar›m›za, kapkaçç›l›¤a, çetecili¤e, uyufl-
turucuya yönelen delikanl›lar›m›za dibe vurma-
dan biz el uzatabilmeliyiz. Kapkaçç› gençlerin
öfkesini düzene, “daha iyi bir yaflam” için duyu-
lan özlemi, sosyalizme yöneltmeliyiz. Hakk›n›,
sokaktaki s›radan insanlardan de¤il, tekelciler-
den almas› gerekti¤ini ö¤retmeliyiz.

Her devrimci, demokrat örgütlülük, her dev-
rimci demokrat kifli, iflleyifliyle, iliflki biçimleriy-
le de yozlaflman›n karfl›s›nda somut bir barikat
rolü oynamal›d›r. Örgütlülüklerde insanlar›n so-
runlar›na duyars›z kal›nmamas›, paylaflman›n,
dayan›flman›n örgütlenmesi, bireycili¤in, ahlak-
s›zl›klar›n tecrit edilmesi yozlaflmaya karfl› do-
¤al bir engel oluflturacakt›r. Seyretti¤imiz TV
program›ndan gitti¤imiz sinemaya, okudu¤umuz
kitaptan giysilerimize kadar, her fley bu mücade-
lenin bir parças›d›r. “Sosyetik” fahiflelerin hayat-
lar›, hayat›m›za sokuluyor ve fahiflelik meflrulafl-
t›r›l›p, özendiriliyor. Mafyac›l›k, uyuflturucu ka-
çakç›l›¤› yapt›¤› aleni olan kifliler, popüler hale
getirilip, “beyefendi, ifladam›” olarak cazip tipler
halinde sunuluyor. B›kmadan, usanmadan bun-
lar› teflhir etmeli, halka, gençlere, özenilecek
baflka de¤erler ve idealler kazand›rmal›y›z. Bu
de¤erlerin ve ideallerin kazand›r›lmad›¤› yerde,
düzen hükmünü sürdürmeye devam eder.

Düzene alternatif de¤erlerin hakim oldu¤u
yaflam biçimini, derneklerimize, sendikalar›m›-
za, ailelerimizle birlikte yaflad›¤›m›z evlere kadar
sokmal›y›z. Bu mücadele çok yönlü bir mücade-
le haline getirilmedikçe sonuç almam›z mümkün
de¤ildir.

- bitti-

Anneler, Babalar; çocuklar›n›z›
yozlaflmaya mahkum etmeyin!
Birçok aile, çocuklar›n›n mücadeleye, ör-

gütlenmelere kat›lmas›n› “bafl›n› belaya sok-
mak” olarak görüyorlar.

Do¤rudur. Bu ülkede adaletsizli¤e, eflitsizli-
¤e, ahlaks›zl›¤a, namussuzlu¤a karfl› mücade-
le etmek, adalet için, özgürlükler için örgütlen-
mek, insan›n “bafl›n›” belaya sokabilir.

Bu flerefli bir belad›r.
Ama “devrimci olmas›n da ne olursa olsun”

diye düflünenlerin o¤ullar›n›, k›zlar›n› bekleyen
uyuflturucu gibi, fuhufl gibi, mafyac›l›k gibi
baflka belalar vard›r. Onursuz, namussuz, afla-
¤›lay›c› belalar.

“Belalardan bela” be¤enecekseniz, onurlu,
flerefli olan› tercih edin.

O¤ullar›n›z›n, k›zlar›n›z›n onursuz, flerefsiz
belalar›n batakl›¤›na yuvarlanmas›na, ahlak-
s›z, serseri biri, halk›na, ailesine, ülkesine kar-
fl› sorumsuz biri olmas›na engel olmak istiyor-
san›z, çocuklar›n›z› derneklere gönderin, mü-
cadeleye teflvik edin, devrimci yap›n.

42

Say› 90

14 Aral›k
2003

Temel Haklar, Küba’ya yönelik emperyalist
kuflatmaya karfl›, dayan›flma amac›yla bafllatt›¤›
kampanya çerçevesinde düzenledi¤i imza kam-
panyas›n› Küba elçili¤ine teslim etti.

Ankara’daki Küba Büyükelçili¤i’ne imzalar›n
teslim edilmesi ve bas›na yap›lacak aç›klama,
polisin elçili¤i yo¤un ablukaya almas›, elçilik gö-
revlilerini ve misafirleri taciz etmesi üzerine erte-
lendi. Bunun üzerine, Küba elçilik görevlileri, An-
kara Temel Haklar ve Özgürlükler Derne¤i’ne ge-
lerek, kampanya sonuçlar›n›n haz›rland›¤› dos-
yay› ald›lar. Sosyalist Küba ile dayan›flman›n
önemine vurgu yap›lan görüflme s›ras›nda, Te-
mel Haklar flu aç›klamay› yapt›:

Küba Bizimdir
“Küba’y› ve Castro’yu sahipleniyoruz. Çünkü

Küba bizimdir. Küba bütün dünya halklar›n›nd›r.
Küba örgütlü halk›n gücüdür. Küba’da, Bush’un
sevmedi¤i halk iktidar›, halk›n demokrasisi var-
d›r. Bush bütün dünya halklar›na düflmand›r.
Bush’un tekelleri Küba’y› ele geçirememifltir.
On y›llard›r uygulanan ekonomik ve siyasi am-
bargoya ra¤men sosyalist Küba halk› ve Castro,

ba¤ ›ms › z l › k ,
demokrasi ve
sosyalizm mü-
cade le le r ine
yönelik bütün
propagandala-
r›na bir cevap-
t›r. ABD’nin burnunun dibinde sosyalizmin ya-
flat›labilece¤inin örne¤idir.”

Komünist Parti ve Küba Yaflayacak
Bu arada, Kübal› çocuk Elian Gonzales'in 10.

yafl gününde konuflan Fidel, ABD'nin planların›n
bofla çıkaca¤›n› belirtti. Komünist Parti ve devle-
tin ölümünün ardından da yaflayaca¤ını söyleyen
Fidel, “Küba'yı iflgal etmek için ABD'nin en az
10 nükleer bomba atması gerekir, cesur Küba
halkı ancak bu flekilde boyun e¤ecektir” fleklin-
de konufltu. Bush’un karfl›-devrim örgütlemek
için kurdu¤u “özgür Küba'ya destek komisyo-
nu”nun ulusal güvenlik danıflmanı Condoleeza
Rice'la yaptı¤ı toplantıya de¤inen Fidel, "Zaman-
larını viski ve marihuana içmeye ayırsalardı da-
ha iyi olurdu" dedi.

Ā Trabzon Büromuza Bask›
Dergimizin Trabzon bürosunun
önünde sürekli bekleyen siyasi
flubeye ba¤l› sivil polisler, büro-
ya misafir olarak gelenleri taciz
etmekte, kimlik sormakta, teh-
dit etmekte. Elinde dergiyle bü-
rodan ç›kan okurlar›m›z, “bom-
ba götürüyorsun” gibi sözlerle
korkutulmaya çal›fl›lmakta, ki-
milerine iflbirli¤i teklif edilmek-
te, kimilerine de “bir daha bura-
da görmeyelim” diye tehditler
edilmektedir. Polis, yasa, kanun
dinlemeden her yola baflvurarak
dergimizi ve çal›flanlar›m›z› tec-
rit etmeye çal›fl›yor. Ancak, bü-
ro çal›flanlar›m›z›n da belirtti¤i
gibi, bask›larla sustu¤umuz hiç-
bir zaman görülmemifltir.

Ā F Tipi, Ölümdür
10 Aral›k günü, AKP il binas›
önünde bir bas›n aç›klamas› ya-
pan Bursa ‹HD, insan haklar›

gününde de ihlallelerin sürdü¤ü-
nü belirtti. fiube baflkan› Ayfle
Batumlu’nun yapt›¤› aç›klama-
ya kat›lanlar, "‹nsanl›k Onuru ‹fl-
kenceyi Yenecek", "Yaflas›n
Haklar›n Kardeflli¤i" sloganla-
r›yla AKP'yi protesto ederken,
"F Tipi Ölümdür", "Tüm Dünya
Halklar› Kardefltir" dövizleri aç-
t›lar.

Ā Sorumlu ABD ve AKP’dir
Ankara ve ‹zmir Savafl Karflıtı
Platform üyeleri, yapt›klar› ey-
lemlerle, ‹stanbul’daki bombala-
ma eylemlerinin sorumlusunun
ABD ve AKP iktidar› oldu¤unu
söylediler. ‹zmir Savafl Karfl›t›
Platform, aç›klamas›nda, “Pat-
laman›n gerçek sorumlular›,
sahte üzüntü gösterileri ve terör
demogojileriyle sorumluluklar›n›
gizlemeye ç›l›flanlard›r” denile-
rek, AKP’nin emperyalizmle ç›-
kar iliflkilerine, iflbirlikçili¤ine
dikkat çekildi.

Temel Haklar ‘Küba ‹le Dayan›flma Kampanyas›’

Küba örgütlü halk›n gücüdür

Dersim’de Batakhane ‹stemiyoruz
Dersim ‹l Kad›n Platfor-

mu, yozlaflmaya karfl› yürüt-
tü¤ü çal›flmalar› çerçevesin-
de, kad›nlar›n birahanelerde
çal›flt›r›lmamas› için 4 bin im-
za toplad›. 10 Aral›k günü
platform ad›na, Temel Haklar
binas›nda aç›klama yapan
Tunceli Temel Haklar ve Öz-
gürlükler Derne¤i’nden Derya
Ula¤, 24 Kas›m-3 Aral›k ara-
s›nda sürdürdükleri imza
kampanyas›nda toplad›klar›
imza say›s›n›n 4 bine ulaflt›¤›-
n›, önümüzdeki günlerde vali-
li¤e vereceklerini belirterek,
daha önce gerek Tunceli Vali-
li¤i’nin, gerekse de Belediye
encümeninin “halk›n ço¤u
istemiyorsa, birahanelerde-
ki kad›nlar› göndeririz, gere-
kirse kapat›r›z” vaadinde bu-
lunduklar›n›, bu sözün takip-
çisi olacaklar›n› vurgulad›.

43

Say› 90

14 Aral›k
2003

1 Aral›k günü, Berlin Irkç›l›¤a Karfl› Mücadele
Derne¤i’nde (IKAD) bir panel düzenlendi. Panele,
Filistinli tutsak ailelerinin örgütü olan ADDAMEER
temsilcisi ve Filistin’den gelen bir koordünatör kat›l-
d›. Filistinli tutsaklar›n ve ailelerinin mücadelesinin
anlat›ld›¤› panelde, enternasyonalist dayan›flman›n
önemine vurgu yapan panelistler, emperyalizme
karfl› verilen her mücadelenin de¤erli ve desteklen-
mesi gerekti¤ini söyledi. Filistin halk›n›n siyonizme
ve emperyalizme karfl› savafl›n›n zafere kadar süre-
ce¤ini belirten Addemeer temsilcisinin konuflmas›n›,
'zafer direnen halklar›n olacak' diyerek bitirmesin-
den sonra, ikinci bölümde, Türkiye’deki ölüm orucu
direnifline de¤indi ve “direniflden ö¤renecek çok fle-
yimiz var, bize moral kayna¤› oluyor” dedi. 25 Ka-
s›m-17 Aral›k tarihleri aras›nda, BASK halk›n›n mü-
cadelesini ve Türkiye hapishanelerinin direnifl tarihi-
ni anlatan bir serginin de aç›ld›¤› IKAD’›n paneline
kat›lan, ADDAMEER temsilcisi ve koordinatör ile,
Köln Ekmek ve Adalet muhabirimiz görüfltü.

Sistemli Bask› Ve Halk›n Yaflam›
Filistin'den geldiniz, bize halk›n durumu hak-

k›nda bilgi verebilir misiniz?

ADDAMEER : Halk›n durumu oldukça kötü.
‹nsanlar›n ekonomik ve sa¤l›k durumlar› her ge-
çen gün kötüye gitmektedir. Hergün katliam ve
tutuklamalar var, özellikle sa¤l›k ve e¤itim ‹srail
taraf›ndan sistemli bir bask›ya maruz kalmakta
ve ciddi engeller getirilmektedir. Bugün Filis-
tin'de yaflamak tamamen tesadüflere ba¤l›d›r,
günlük olarak bask›lar, yasaklar ve bunlara karfl›
kurulan barikatlar vard›r. Filistin halk›n›n %45'i
iflsiz ve ifle girme durumlar› yoktur. ‹srail'in bom-
balamalar› sonucu çevre tamamen bozulmufl ve
içme suyu kuyular› tahrip edilmifltir. Yani bugün
Filistin’de normal bir yaflamdan bahsetmek
mümkün de¤ildir. Sadece bu y›l kas›m ay›na ka-
dar 639 kifli, kas›mda ise 38 kifli öldürüldü, bun-
lardan 18’i ise 18 yafl›n alt›ndad›r.

‹flgal, Yeni Direnifller Do¤urdu
Irak iflgali hakk›nda ne düflünüyorsunuz?

ADDAMEER : Irak iflgali ABD'nin gerçek yü-
zünü gösterdi; kendi ç›karlar› do¤rultusunda, na-
s›l tüm düyay› yak›p y›kaca¤›n›n resmidir. Ayn›
zamanda emperyalizmin de¤iflti¤ini ve art›k 'em-
peryalizm eskisi gibi sald›rgan de¤il' diye düflü-

nenlere de ABD de¤ifl-
medi¤ini ve de¤iflme-
yece¤ini kendisi gös-
terdi.

Aç›k iflgal, Arap ül-
kelerinde ve dünyada
yeni direnifl hareketleri

ç›karm›flt›r ve ç›karacakt›r. ABD'nin dünya im-
paratorlu¤u hedefi, Ortado¤u ve dünyada impa-
ratorlu¤a karfl› mücadeleyi gelifltirdi ve beklendi-
¤inden de h›zl› bir mücadele hatt› ortaya ç›kartt›,
ABD'yi ç›kmaza soktu, düfltü¤ü ç›kmazdan da-
ha da derinlere batacakt›r. Bu direnifl sadece
Irak’ta de¤il tüm dünyada yeni direnifller yaratt›,
örne¤in globalleflme karfl›tlar› bile protestolar›n›
anti-emperyalist gösterilere çevirdiler. Bu hare-
ketler kendini salt protestoyla s›n›rlam›yor, anti-
emperyalist gösteriler, direnifller ve eylemler ya-
p›yorlar. Bu da bize, emperyalizmin halklar› tes-
lim alamayaca¤›n› gösteriyor ve güç veriyor.

‹srail Hapishanelerinde Kollektif Yaflam
‹srail hapishanelerinde kaç siyasi tutuklu var,

durumlar› nedir?

ADDAMEER : fiu anda 5400 tutsak var ve bu
say› sürekli artmaktad›r. Son iki y›lda 6-7 bin tut-
sak vard›. Örne¤in dün akflam Ramalah’da 50
kifli tutukland›. Tutsaklara bask› uygulanmakta
ve tutsaklar aras›ndaki dayan›flma ve kolektif
yaflam› k›rabilmek için sürekli de¤iflik hapisha-
nelere naklediyorlar. Buna karfl› tutsaklar kendi
aralar›nda hapishaneleri birer okula çevirmeye
çal›fl›yorlar. Biz kendimizi tutsaklar›n bir parças›
olarak görüyoruz ve içerisi ile d›flar›s›n› birbirin-
den ay›rm›yoruz. Filistin solu genel olarak halk
içinde örgütlü ve dinamik bir yap›ya sahip ama
son 10-12 y›l içinde yaflanan ekonomik zorluklar
do¤al olarak örgütlere de yans›d›, as›l olarak gö-
revlerini yerine getirdiler ama etkilenmediler de-
¤il, bir gerileme oldu.

Emperyalizme ve siyonizme karfl› savafl hem

Tutsaklara bask› uygulan-
makta ve tutsaklar aras›n-
daki dayan›flma ve kolek-
tif yaflam› k›rabilmek için
sürekli de¤iflik hapishane-
lere naklediyorlar. Buna
karfl› tutsaklar kendi ara-
lar›nda hapishaneleri bi-
rer okula çevirmeye çal›-
fl›yorlar. Biz kendimizi tut-
saklar›n bir parças› olarak
görüyoruz ve içerisi ile d›-
flar›s›n› birbirinden ay›r-
m›yoruz.

ADDEMEER Temsilcisi:

Zafere kadar intifada! Zafere kadar savafl!

44

Say› 90

14 Aral›k
2003

devrimci cephede, hem de islami cephede sürü-
yor, islami örgütler, her ne kadar anti-emperya-
list ve anti-siyonist bir savafl sürdürseler de as›l
amaçlar› anti-emperyalist bir devlet de¤il islami
bir devlettir ve bunun da gidece¤i yer yine tesli-
miyet olacakt›r.

Ölüm Orucu ve Anti-Emperyalist Direnifl
Filistinli tutsaklar›n di¤er ülkelerden tutsak-

larla irtibatlar› var m›? Biliyorsunuz Türkiye’de 4
y›ld›r tecrite karfl› ölüm orucu var...

ADDAMEER : ADDAMEER di¤er ülkelerle il-
gilenen tek dernektir ve bu temelde di¤er tutsak-
larla ba¤lar›m›z var. Ama yeterli de¤il. Türkiye-
deki ölüm orucu hakk›nda bilgi ald›k ve bu y›l›n
nisan ay›nda ölüm orucundaki tutsaklara daya-
n›flma mesaj›m›z› gönderdik. Fransa’daki Frans›z
tutsaklar Filistin tutsaklar› ile dayan›flmak için bir
günlük açl›k grevi yapt›lar. Türkiyedeki direnifl-
den ö¤renecek ve anti-emperyalist savafldan ç›-
karaca¤›m›z çok dersler var. Bu direnifl bize mo-
ral ve güç veriyor. Dünyada anti-emperyalist di-
renifllerin nas›l verilmesi gerekti¤ini ve halklar›n
emperyalizme teslim olmayaca¤›n› gösteriyor.

Avrupa’dan döndükden sonra hapishane ziya-

retine gidece¤im ve tutsaklara, ölüm orucunu
sürdüren Türkiyeli devrimcilerle dayan›flmak için
bir günlük açl›k grevi yapmalar›n› önerece¤im.
Çünkü ölüm orucu direniflçilerinden ö¤renece¤i-
miz çok fley var. Buradan tüm ölüm orucu dire-
niflçilerine sevgi ve selamlar›m› gönderiyorum.

‘Zafere kadar intifada! Zafere kadar savafl!’ di-
yorum.

Lübnan'da-
ki mülteci
kampların-
daki Filis-
tinliler, 7
Aral›k günü
yapt›klar›
gösteri ile,
Filistin'e
geri dönüs¸
hakkı vermeyen her türlü barıfl anlaflmasına karflı olduklarını
aç›klad›lar. Filistin topraklar› d›fl›nda 4 milyona yakın Filistinli
mülteci topraklar›ndan kopar›lm›fl durumda ve ‹srail, “bar›fl”
manevralar›nda, geri dönüfllerine karfl› çıkıyor.

Filistin’e Dönüfl Hakk› ‹çermeyen
Hiçbir Bar›fl› Kabul Etmiyoruz

Irak direnifli karfl›s›ndaki aczini gizlemekte
zorlanan Amerikan imparatorlu¤unun, Afganis-
tan fiyaskosu da gittikçe netleflmeye bafll›yor.
‹flgalin bafl›ndan bu yana sunulan zafer balonla-
r›, yükselen direniflle sönüyor.

‹flgalci Amerikan güçlerinin, iflgal sonras› en
büyük kara harekat›n› bafllatmak zorunda kal-
mas›, oligarfli ile “Afganistan’a asker gönderin”
pazarl›klar› yap›lmas›, NATO’nun yeni kararlar
almak zorunda kalmas›, emperyalist medyan›n
yo¤un sansürüne ra¤men iflgalciye vurulan dar-
belerin gizlenemez bir hal almas›, baflar›s›zl›¤›
yeterince aç›kl›yor olsa da, son olarak BM Genel
Sekreteri Kofi Annan taraf›ndan haz›rlanan bir
raporla durum daha da netleflti.

Annan’›n raporundan baz› sat›rbafllar› flöyle;
“Taliban gerilemedi, aksine geliflme kaydetti-

ler ve BM ile di¤er yardım kuruluflları mensup-
larını hedef al›yor... Uluslararası toplum ya Af-
ganistan’a müdahil olma seviyesini yükseltecek
ya da baflarısızlı¤ı kabullenecektir...”

Rapor tam anlam›yla emperyalist cephenin
feryad›n› yans›t›yor. Çünkü, Afganistan’daki ba-
flar›s›zl›k sadece ABD’nin de¤il, bütün emperya-
listlerin baflar›s›zl›¤›d›r ve “zafer” ç›¤l›klar›n› hep

birlikte att›lar.
Rapor, iflgalcilerin nas›l bir Afganistan yarat-

t›klar›na da örnekler sunuyor; “suç oranı, grup-
lar arası çatıflmalar ve uyuflturucu kaçakçılı¤ı
artt›... 2003 yılı içinde en az 6 milyon Afganlıya
gıda yardımı yapılması mecburi.”

Emperyalizm böyle “demokrasi, özgürlük”
götürür. Siz bu tabloya bir de katliamlar› ekleyin.
Hay›r, iflgal günlerindekini de¤il, hala sürenleri.
Çünkü, direnifl gelifltikçe iflgalciler kitle katliam-
lar›na da baflvurmaya bafllad›lar. 7 Aral›k günü
ABD'nin “terörist hedef” diye bir eve düzenledi-
¤i hava saldırısında 9 çocuk öldü. ABD önce in-
kar etti, ancak gerçe¤in belgelenmesi karfl›s›nda
sadece o meflhur “özürünü” diledi ve aileye pa-
ra yard›m› yapaca¤›n› aç›klad›.

“Terörist” de, katliam yap, sonra paras›n› ver,
sorumluluktan kurtul! Emperyalizmin adaleti ta-
rife gerek b›rakm›yor.

Katliamlar, operasyonlar, iflgal direniflin sa-
dece güçlenmesine hizmet edecektir. Önümüz-
deki günler, iflgalcinin daha zor durumda kala-
ca¤›, direniflin yükselece¤i günler olacakt›r.
Halklar›n direnifllerine ve gücüne duydu¤umuz
güvenle bunu flimdiden ilan ediyoruz.

Sansürlenen Afgan Direnifli ve ‹tiraflar

45

Say› 90

14 Aral›k
2003

Yerel seçimlerin giderek yaklaflmas›na ba¤l› ola-
rak, solda ittifaklar, platformlar da “yerel seçim ek-
seninde” ele al›nmaya baflland›.

Fakat, reformist solun “ittifak” derken as›l önce-
li¤i, solun çeflitli kesimleriyle de¤il, burjuvazinin çe-
flitli kesimleriyle ittifak yapmak do¤rultusunda. Bu
tablo kuflkusuz, fazla flafl›rt›c›, sürpriz bir tablo de¤il.
Bir aç›dan 3 Kas›m seçimlerindeki sürecin tekrar›
olarak da görülebilir. Böyle bir ittifak anlay›fl›n›n b›-
rak›n halk›n mücadelesini gelifltirmek aç›s›ndan,
devrimci politika aç›s›ndan, düzen içi siyaset aç›s›n-
dan bile ne kadar tutarl› ve geçerli oldu¤u tart›fl›l›r.
Oligarflinin flu veya bu kesimine yaslanarak düzen
içine kabul edilme politikas›, herfleyin önüne geçti¤i
için yaflad›klar› olumsuz deneylerden ö¤renme yete-
ne¤ini bile gösteremiyorlar.

Hat›rlanaca¤› gibi, 3 Kas›m seçimlerinde DEHAP
gözünü SP’den CHP’ye, hatta ANAP’a kadar uzanan
bir “ittifak” beklentisine dikmiflti. ÖDP’nin önceli¤i
de SHP, CHP idi.

Ama olmad›. DEHAP, çeflitli gruplarla “Emek
Bar›fl Demokrasi Bloku”nu oluflturarak, ÖDP de tek
bafl›na girdi seçimlere.

Bugün yerel seçimler özelinde de, sanki yukar›da
özetledi¤imiz süreç yaflanmam›fl gibi, öncelikli ter-
cih yine CHP ve SHP.

Solda hala SHP’ye, CHP’ye umut ba¤layanlar, ta-
rihi yan›lg›lar›n› sürdürüyorlar.

Yönünüzü, Baykallara, Karayalç›nlara
de¤il, halka, devrimcilere dönün!
Oligarflinin partilerine güvenerek yola ç›kanlar,

hiçbir yerde halk› yönetemezler. Veya en fazla, oli-
garflinin partileri gibi yönetirler. Bu tür ittifaklarla ka-
zan›lacak “parlamenter” baflar›lar veya “yerel se-
çim” baflar›lar›, halk›n mücadelesine ve örgütlenme-
sine destek de¤il, köstek olurlar.

Sosyalistler elbette çok çeflitli ittifaklar› yads›-
mazlar, ama en baflta kendi özgüçlerine güvenmek
durumundad›rlar. Türkiye solu, bütün kesimleriyle
ilkeli bir ittifak› gerçeklefltirebildi¤inde, bu özellikle
yerel seçimler aç›s›ndan büyük bir güç ortaya ç›ka-
r›r. Tüm zaaflar›na ra¤men, solun etkili oldu¤u de-
mokratik kitle örgütleri, düzen içi hesaplardan ç›k›p,
gücünü böyle bir ittifaka yöneltti¤inde bu güç daha
da büyür. Kazan›lacak yönetimler, halk›n mücadele-
sinin örgütlenmesinin ciddi mevzileri haline getirile-
bilir. Ama solun önemli bir bölümü, kimi düzen içi

hesaplarla, kimi grupçulu¤uyla, bunu düflünmekten
uzakt›r.

Sosyalistler, kendi kimliklerini, düflüncelerini giz-
leyerek siyaset yapmazlar. Oligarfli içinde yeralacak
kesimlerle yap›lacak seçim ittifaklar›, bafltan kendi
düflüncene, siyasi kimli¤ine ambargo koymay› geti-
rir. Reformist, icazetçi solun “Karayalç›n ittifak›” pe-
flinde bu kadar ›srarla koflmas› rastlant› de¤ildir.
(Hat›rlanaca¤› gibi, ÖDP’nin Irak’ta Savafla Hay›r
Koordinasyonu’nu bölme gerekçelerinden biri de yi-
ne CHP kökenli “sosyal demokratlar”la ittifakt›.) Ka-
rayalç›n gibi “sosyal-demokratlar”, CHP içindeyken,
hükümetlerde, belediyelerde ald›klar› çeflitli görev-
lerde, kendilerini oligarfliye yeterince kan›tlam›fl
isimlerdir. Oligarflinin onlar›n sömürü ve zulüm dü-
zenine sadakatinden kuflkusu yoktur. Reformist sol
iflte bunlarla yanyana gelerek düzenle bütünleflme-
de bir ad›m daha atmak istemektedir. De¤ilse sorun
SHP ile ittifak›n getirece¤i oy oran› da de¤ildir.

SHP’den, CHP’den “ittifak” beklentileri hiç bitme-
di. Bu ittifak aray›fl›ndakiler, 3 Kas›m’da SHP’nin
MGK uyar›s›yla ittifak görüflmelerinden bir anda na-
s›l çekildi¤ini sanki unutmufl gibidirler. Düzen onlar›
ittikçe, onlar düzene kendilerini kabul ettirmek için
düzen içinden birilerinin eline yap›fl›yorlar adeta.

Buradan da aç›kça görülen odur ki, mesele tek
bafl›na “yerel seçim” meselesi de de¤ildir. Düzen
içinde meflrulaflmak için düzen partisi, düzen politi-
kac›s› oldu¤u tescillenmifl kesimlerden medet umul-
maktad›r. Bu anlay›fl›n bafl›n› DEHAP ve ÖDP çe-
kerken, EMEP’ten SDP’ye kadar çeflitli sol kesimler
de SHP arac›l›¤›yla meflrulaflma politikas›na do¤ru-
dan veya dolayl› destek veriyorlar.

Sosyalistlerin yerel seçim politikalar›, bu tür kay-
g› ve anlay›fllarla belirlenemez.

Kimleri desteklemeyiz,
kimleri destekleriz?
Halk›n mücadelesini, örgütlenmesini gelifltirme-

yecek, halk› yönetime katmayacak, halk›n sorunla-
r›n› çözmeye çal›flmayacak hiçbir aday› destekle-
meyiz!

Bu anlamda kesin olan fludur ki, yerel seçimler-
de hiçbir burjuva partiyi desteklemeyiz. Hiçbir bur-
juva partisinin propagandas›n› yapmay›z. ‹lericili-
¤inden, dürüstlü¤ünden, güvenilirli¤inden emin ol-
du¤umuz tek tek insanlar› destekleyebiliriz. Ancak
bu talidir. Esas olan kendi özgücümüze güvenerek

Yerel Seçimler ve
‹ttifaklar

AAyn› SSafta
Birleşen halk yenilmez!..

46

Say› 90

14 Aral›k
2003

belediyeler, belediye meclisleri ve muhtarl›klar dü-
zeyinde kendi adaylar›m›z› ç›karmakt›r.

Belediyeler rant kap›s› haline dönüfltürülmüfltür.

Ço¤u devrimcilik d›fl›na düflmüfl, düzenle bütün-
leflmifl “eski solcu”lar, bu ranttan yararlanabilmek
için solu kullanmak istemektedirler. Bunlara izin ve-
remeyiz. Küçük hesaplar ve beklentilerle böylesi tip-
ler desteklenemez.

Yerel yönetimlerin önemi, halk›n sorunlar›na ça-
re bulabilmek, halk› e¤itebilmek, halk› yönetime
katmaktad›r. Hangi siyasi s›fata sahip olurlarsa ol-
sunlar, yerel yönetimlerde bu anlay›flla çal›flmayan-
lar›n, halk›n mücadelesine, demokratik geliflmeye
en küçük bir katk›lar› olmaz. Nitekim, bugüne kadar
da olmam›flt›r.

Ço¤unlukla, sol ad›na, devrimcilik, sosyalistlik
ad›na seçilip, düzenin çarklar› içinde belediyecilik
yap›lm›flt›r. Kuflkusuz, bu noktada yasal bir çok en-
gel de vard›r; ama halktan yana, halk›n örgütlenme-
sini, mücadelesini gelifltirmekten yana bir anlay›fla
sahip olundu¤unda yine de yap›labilecek belli fleyler
vard›r. Sorunu halk› örgütleme, halk› yönetime kat-
ma, halk›n iradesini, söz ve karar hakk›n› ortaya ç›-

karma olarak görmeyip “birtak›m imkanlara” indir-
geyen bak›fl aç›lar›, sol aç›s›ndan bir yerel yönetim
birikiminin oluflmas›na da engel olmufltur.

‹lerici, sosyalist partiler olduklar›n› iddia etseler
de, düzen içi politikay› esas alanlar›n, halk›n irade-
sinin ortaya ç›kmas›n›, halk›n söz ve karar hakk›n›
kullanmas›n› ne kadar istedi¤i de tart›flmal›d›r zaten.
(Ülkemizde, yerel yönetimlerin d›fl›nda da halk ör-
gütlülüklerinin, taban örgütlülüklerinin yarat›lmas›
ve gelifltirilmesi noktas›ndaki gerilik, ayn› anlay›fl›n
ürünüdür. Halk Meclislerine dudak büken kafa yap›-
s›, yerel yönetim yetkilerine sahip oldu¤unda da hal-
k›n yönetime kat›lmas›ndan uzak duracakt›r.)

Yerel yönetimler ve yerel seçimlere bu bak›fl aç›-
s›yla bak›ld›¤›nda, kimlerin desteklenip desteklen-
meyece¤inin, kimlerle ittifak yap›l›p yap›lmayaca¤›-
n›n da çerçevesi çizilmifl olur.

Düzen partilerinin gösterece¤i adaylar da, eko-
nomik ve siyasi rant peflindeki eski solcular da, bun-
lar› yerine getiremez. E¤er yerel seçim çal›flmalar›y-
la ve sonucunda kazan›lacak adayl›klarla amaçlad›-
¤›m›z halk›n mücadelesiyse, önceli¤imiz, devrimci
kimli¤i, düflüncesi net olan kendi adaylar›m›z
olacakt›r.

30 Kas›m tarihli Radikal 2’deki, “AKP'nin ‘‹slami
terörle’ imtihan›” bafll›kl› yaz›s›nda sol ad›na ahkam
kesen Ahmet ‹nsel’e, Devrimci Halk Kurtulufl Cep-
hesi cevap verdi. Yaz›s›nda, “Türkiye'de sol, kendi
içinden ç›kan fliddet tutkulular›n›, ölmeyi ve öldür-
meyi kutsayanlar› tecrit ederek, deflifre ederek, öz-
gürlükçü ve demokrat sahicili¤ini ispatlayabildi.
Halen de solun bir kesiminin bu nihilist ve ölüm ta-
p›nmac› e¤ilimlere karfl›, "bizim yaramaz çocuklar"
tavr› içinde oldu¤unu görüyoruz. Sol kendi içinde
bunu gerçeklefltirirken, baflta muhafazakar-milliyet-
çi çevrelerin yayl›m atefli ve devletin a¤›r bir bask›
alt›ndayd›” diyen ve fetvac›l›¤a soyunan ‹nsel’e yö-
nelik aç›klamada flu görüfllere yer verildi:

Kim Bunlar, Neyi Savunurlar?
Birilerini deflifre etmifl, tecrit etmifl, kendinizin

ne kadar özgürlükçü ve demokrat oldu¤unuzu ispat
etmiflsiniz... Güzel; güzel de S‹Z kimsiniz? Türkiye
solu ad›na konuflma hakk›n› nereden buluyorsu-
nuz? ‘Türkiye’deki sol’u kendi ait oldu¤un grupla
s›n›rlama hakk›n› nereden buluyorsun?

Ahmet ‹nsel ne ‘Türkiye solu’ ad›na konuflabilir,
ne de sol ad›na fetva verebilir. Önce onun ‘Türkiye

solu’ derken kimi kastetti¤ini herkes bilmelidir.
“Özgürlükçü, demokrat” diye ifade ettikleri
ÖDP’den baflkas› de¤ildir. ‹nsel gibi “fetvac›lar›n”
tümü Murat Belge’nin çocuklar›d›r. Tüm düflünce
yap›lar› Avrupa’dan üçüncü s›n›f teorisyenlerden
çal›nt›, kopyac›l›k üzerine flekillenmifltir. Kopyac›l›k
beyinlerini öldürmüfltür.

1) Birincisi; Türkiye solunda fliddet tutkulusu,
ölmeyi, öldürmeyi kutsayan hiçbir kesim yoktur;
fetvac› bilmedi¤i Türkiye solunu ve tarihini çarp›t-
makta, kendi sefil teorilerini hakl› ç›karmak için ba-
ya¤› bir demagojiye baflvurmaktad›r.

‹kincisi; bir kesimi “tecrit” etmifllermifl! Sen, se-
nin savundu¤un, içinde oldu¤un anlay›fl kimdir ki,
birilerini tecrit edebilsin? Gücünüz, çap›n›z buna
yetmez. Siz kendinizi halktan, soldan tecrit ediyor-
sunuz. Partinize, “eylemlerinize” bak›n, kendiniz
çal›p kendiniz oynuyorsunuz.

Irak’ta Savafla Hay›r Koordinasyonu’nda boz-
gunculuk yap›p BAK’› kurdunuz, gördük. “fiiddete
teröre karfl› miting” ça¤r›s› yapt›n›z, gördük. Se-
çimlerde estirdi¤iniz havalardan sonra, sand›ktan
ç›kan rakamlar› gördük. ‹nsan hiç olmazsa bunlara
bak›p biraz daha mütevaz› olur, öyle “Türkiye solu”
biziz diye fliflinmeye kalkmaz.

Sen Bask›y› Ne Bilirsin Ki?
2) “Soldaki fliddet yanl›lar›n› tecrit etmeye çal›-

fl›rken devletin de bask›lar› alt›nda oldu¤unuzu”

Radikal Yazar› Ahmet ‹nsel’e Cevap:

SOLDA FETVACILI⁄A ÖZENENLER!

Say› 90

14 Aral›k
2003

yazm›fls›n. Masal anlat›yorsun. Belki bilmeyen bir-
kaç kifliye inand›rabilirsiniz bunu.

Sen bask›y› ne bilirsin ki? Sen iflkence nedir bi-
lir misin? Tutsakl›¤› bilir misin? Sana hiç “ya tes-
lim olacaks›n, ya öleceksin!” denildi mi? (Denil-
seydi, sen Türkiye ve dünya devrimcileri gibi öle-
meyece¤in için ne yapacakt›n acaba?)

Halka yalan söylemeyin! Ayd›n insan, namuslu
olur. E¤er bu s›fatla bir fleyler yapmak istiyorsan›z,
namuslu olmak zorundas›n›z.

Türkiye devrimci hareketi, 1920’lerden bu ya-
na, düfle kalka da olsa, onurlu, namuslu, kararl› bir
mücadele sürdürmüfltür. Binlerce insan›n› kaybet-
mifltir bu kavgada. Binlerce insan› ölümü “sevdi¤i”
için de¤il, göze alabildi¤i için solum, halktan yana-
y›m, sosyalistim diyen herkesin onur, gurur duya-
ca¤› bir tarihin sahibidir. Halk›n karfl›s›nda aln›
aç›k, bafl› diktir.

Sizin sorununuz ölümü göze al›p alamamakt›r.
Devrimciler yaflamay› sevmedikleri, yaflamay› bil-
medikleri için mi ölüyorlar? Savundu¤un, burjuvazi-
nin en kaba, en bayat demagojisidir. Devrimciler ifl-
kenceyi çok sevdikleri için mi, örgütlülük, mücade-
le, ba¤›ms›zl›k, demokrasi, sosyalizm demekte ›srar
edip s›k s›k iflkencelere yat›r›l›yorlar... ‹flkenceyi
“sevmiyorsan”, bunlar› savunmayacaks›n... Sol lite-
ratürle allay›p pullad›¤›n›z›n alt›nda bu var. ‹flkence-
leri, “riskli bir devrimcili¤i”, bedel ödemeyi göze ala-
mad›¤›n›z için uydurdunuz bu tür solculu¤u...

Sen ony›llard›r nas›l yafl›yorsun, nas›l özgürlük-
çüsün, anlat da herkes bilsin. Anlat da, hiç iflken-
ce görmeden, tutsak düflmeden, ölmeden nas›l
“solculuk” yap›l›rm›fl, ö¤rensin... Ayd›n Do¤an bile
sana gazetesinde bir sütun açmakta sak›nca gör-
müyor... Bütün beyniniz burjuvaziye kendinizi ka-
n›tlama, onlar›n zulmüne maruz kalmadan solcu-
luk yapabilmeye yo¤unlaflm›flt›r.

3) Siz b›rak›n bir düflünce için ölebilmeyi, parti
binalar›n›z› her gün açacak kadar bile bir fedakar-
l›k ve disiplin gösteremezsiniz. Özgürlük, birey
hakk› vb. diye pazarlad›¤›n›z serserice, sorumsuz-
ca yaflamakt›r. Neler demediniz ki bu sefil “ya-
flam”› teorilefltirmek için; “tembellik hakk›” m› de-
mediniz, “birey” üzerine yüzlerce sayfa yaz› m›
döktürmediniz. Peki ne oldu? Halk da kabul etmi-
yor sizin bu “yaflamseverlik” anlay›fl›n›z›. Sizin
önerdi¤iniz yaflam, ancak Mis Sokak’ta karfl›l›¤›n›
buluyor, o kadar!

4) Özgürlükçü ve demokrat sahicili¤inizi ispat-
lam›fls›n›z! Sahici demokrat nas›l oluyor peki? 19
Aral›k’›n öncesinde, 19 Aral›k’ta senin partin ne
talimat verdi, hat›rl›yor musun? Oligarflinin terör
ve tehdidi karfl›s›nda “Tüm gösteriler iptal edilmifl-
tir... Soka¤a ç›kmay›n, parti binalar›ndaki tutsak
yak›nlar›n› d›flar› at›n!” talimat›n›n neresinde de-

mokratl›k var? ‹nfazlara bak! Senin “sahici özgür-
lükçü demokrat” partin ne yapt› binlerce infaz kar-
fl›s›nda?

Demek ki, “sahici” demokratl›k, zulme, bask›ya
gözlerini kapamak, “benden de¤il nas›l olsa” de-
yip sinmek oluyor öyle mi? Faflizmin karfl›s›na ç›-
kamayan bir demokratl›k tarifi, dünya tarihini, si-
yaset bilimini inkar etmektir. Fetvac›l›¤a soyunur-
ken içine düfltü¤ünüz flu teorik rezalete bak›n.

Partini de bir yana b›rakt›k, “sahici özgürlükçü
demokrat” olarak bütün bunlar yaflan›rken sen ne
yapt›n? Senin demokratl›¤›n tekellerin demokratl›-
¤›, özgürlükçülü¤ün tekellerin özgürlükçülü¤üdür...
Bunun için “fliddet”in yeminli düflman›s›n›z. Hal-
k›n, kendi kurtuluflu için, adalet için silaha sar›l-
mas›na düflmans›n›z. Sisteme dokunan hiç bir fley
olmamal›d›r ve biz bu ortam içinde solculuk oyna-
mal›y›z. Tekellerin istedi¤i solculuk da bu türden
bir solculuktur zaten.

Kendi içinizdeki devrimcileri bunun için tasfiye
etmediniz mi? Koordinasyon’da ayn› nedenle boz-
gunculuk yapmad›n›z m›? Buyurun, Koordinas-
yon’daki bozgunculu¤unuzu tüm halk önünde tar-
t›flal›m. Cesaretiniz varsa, sütununuzda tart›flal›m.
Ama yapamazs›n›z. ‹deolojik olarak korkaks›n›z.
Gerçek düflüncelerinizle, gerçek yüzünüzle ç›kam›-
yorsunuz halk›n karfl›s›na.

‹cazet, Karakterleridir
5) Solu halledip ‹slamc›lar’a da, “bak›n biz içi-

mizdeki fliddet yanl›lar›n› böyle hallettik, siz de
böyle yap›n” diye ak›l verdikten sonra, AKP’yle da-
yan›flma içinde olunmas› ça¤r›s›n› yap›yorsun.
Aferin! Bak nas›l tekellerin istikrar› noktas›nda bir-
lefliyorsunuz. Ne ilginç, senin partin, 28 fiubat’ta
da MGK’n›n yan›nda “fleriata karfl›”yd›. Ama bu-
gün Avrupa Birlikçili¤iniz ve oligarflinin ç›karlar›,
AKP’nin y›prat›lmamas›n› gerektiriyor, Do¤an
Medya’n›n politikas› da bu yönde ve sen de Do¤an
Holding’e hizmet eden biri olarak, AKP’ye yard›m-
c› olma ça¤r›s› yap›yorsun. Tüm özgürlükçü, de-
mokrat, sol söyleminin alt›ndaki gerçek budur iflte.
Düzene yaranmak, düzen içinde yaflayabilmek için
“duruma göre siyaset yapmak. ‹cazet dedi¤imiz,
senin de, partinin de karakteri haline gelen fley
tam da budur.

Sol ad›na konuflmay› b›rak. Sola ak›l vermek,
fetva yazmak senin haddin de, iflin de de¤il, bu ifli
yapt›¤›n yer de yer de¤il. Devrimcili¤i fetvalar›n›z-
la de¤ifltiremezsiniz; solculu¤un, demokratl›¤›n,
özgürlükten yana olman›n ne olup olmad›¤› tarihe
halklar›n kanlar›yla yaz›lm›flt›r. Bu kan›n üzerinde
hoyratça tepinmenize de izin vermeyiz.

47

48

Say› 90

14 Aral›k
2003

“Kapitalizmi denedik, art›k
sosyalizme geçiyoruz” diyerek,
toprak reformu bafllatan ve Zim-
babve’de zengin beyaz az›nl›¤›n
(‹ngiliz ve Alman) topraklar›n›
halka da¤›tan ve bu nedenle Av-
rupa emperyalistleri taraf›ndan
tecrit edilmeye çal›fl›lan Devlet

Baflkanı Robert Mugabe onurlu tavr›n› sürdürüyor.
Mugabe, “Anglo-Sakson kirli ittifakı” olarak ni-

telendirdi¤i, eski ‹ngiliz sömürgelerinden oluflan ‘‹n-
giliz Milletler Toplulu¤u’ndan (Commonwealth) ay-
rıldı¤ını ilan etti.

Ba¤›ms›zl›¤›n, Onurun Karfl›s›nda ‘Sivil Toplum’ Sahtekarl›¤›
Bu geliflme üzerine, ‹ngiliz emperyalizmi, toplu-

luk üyesi ülkelerde benzeri bir durumla karfl›laflma-
mak, Mugabe’ye “demokrasi” maskesi alt›nda bas-
k› yapabilmek için “sivil toplumun gelifltirilmesi”
karar› ald›. Bunun için zirvede, Commonwealth
Vakfı’nın bütçesi 4,3 milyar dolara çıkarıldı. Vakf›n
görevi “sivil toplumu gelifltirmek”.

Zorbal›k, Tehdit, ‹kiyüzlülük
Milyonlar açken beyaz az›nl›¤›n topraklar›n bü-

yük bir k›sm›n› elinde tutmas›n› sa¤lamak için her
yola baflvuracaklard›r. Demokrasiden, “sivil top-
lum”dan söz eden emperyalistler ikiyüzlüdür: Com-
monwealth Zirvesi’nde Zimbabve’yi destekleme-
mesi için di¤er ülkelere yap›lan bask›lar, ‹ngiltere
Dıfliflleri Bakanı Straw’›n, “Mugabe ve Zimbabve
halk› bu karardan piflman olacak. Mugabe orada
her zaman olamayacak” tehditleri, Pakistan’›n dar-
beci lideri Müflerref’in “demokrat” ilan edilip, (Çün-

kü emperyalizmin Afgan iflgaline büyük destek ver-
di) halk›n seçimini “antidemokratik” ilan ederek
Mugabe’yi her türlü gayr›meflru yolla devirme ça-
balar›. Emperyalistlerin istedi¤i, iflbirlikçi bir hükü-
met. Sosyalizmi ne kadar uygulad›¤› ayr› bir tart›fl-
ma olsa da, Mugabe'nin ve yoksul halk›n›n onuru
da buradad›r: “hay›r ba¤›ms›z bir ülke olaca¤›z” di-
yorlar.

Emperyalist Demokrasi ve Sivil Toplumculuk Zehiri
Onurlu halklar›n bünyesine sokulan iki virüstür

bu kavramlar. “Sivil Toplum Örgütleri”nin ne ifle ya-
rad›¤›, Yugoslavya, Gürcistan örneklerinden, So-
ros’un darbe tezgahlay›c›s› STK’lar›ndan çok iyi bi-
liniyordu. Bir halk›, seçilmifl bir devlet Baflkan›n›
tehdit eden Straw, emperyalist demokrasinin “befli-
¤i” ‹ngiltere’nin bakan›. Ve bu aç›klamay› yapt›¤›
yer Avrupa Birli¤i. Yani flu “demokrasi” dersi veren-
ler. Sahtekarl›k, ikiyüzlülük “demokrasi ve sivil top-
lum” kavramlar›yla gizleniyor. Emperyalizm, dene-
timinde olmayan iktidarlar› diktatör, sömürgesi ol-
mayan ülkeleri terörist ilan edip, tecrit ediyor, yok
etmek istiyor. Kimse demokrasiyi bilmiyor, sadece
emperyalistler biliyor ve her yere götürüyorlar. Gö-
türdükleri yerde, kan ak›yor, zulüm ço¤al›yor, sö-
mürü azg›nlafl›yor.

Hala, emperyalizmin demokrasisinden, sivil top-
lumculuktan söz edenler neye hizmet ettiklerini gö-
rebiliyorlar m›? Yoksa daha çok Yugoslavya, Gür-
cistan, Irak, Afganistan... m› gerekiyor?!

PAR‹S’TE COfiKULU KONSER
Anadolu'nun özlem, kavga ve sevda türkülerini ve kültürü-

nü Avrupa'da yaflayan Türkiyeliler’le buluflturmak ve ayn› za-
manda ülkemizdeki mücadele gündemini tafl›mak amac›yla 6
Aral›k günü Paris'te bir konser düzenlendi. Grup Yorum, Fer-
hat Tunç, K›v›rc›k Ali, Arzu, Grup Kardelen ve Türküler Sev-
dam›z Çocuk Grubu’nun kat›ld›¤› konseri 3 bin kifli izledi.
Ömrünü sosyalizm kavgas›na adayan Mihri Belli ile Fransa
Haklar ve Özgürlükler Cephesi sözcüsü birer konuflma yapa-
rak süreci de¤erlendirirken, sinevizyon gösterimi de ölüm
orucu direnifline destek sloganlar› ile izlendi. Sinevizyon
gösterimi ayr› bir ilgi yaratt›. "Emperyalizme ve Zulme Karfl›
Direnmek Meflrudur", " Ölüm Orucu 4. Y›l›nda Direnifl Sürü-
yor" pankartlar›n›n yerald›¤› gecede ayr›ca ölüm orucu ile ilgi-
li Tutsaklar Örgütlenmesi’nin bildirisi da¤›t›ld›. Konser kitle-
nin coflkulu halaylar› ile sona erdi.

Mugabe’nin Onurlu Tavr›, Sömürgecinin ‘Sivil Toplum’ Silah›

Yüzbinler Alanda
‹TALYA: Roma’da 6 Aral›k günü toplanan

yüzbinlerce iflçi ve emekli, Berlusconi Hükü-
meti tarafından onaylanan “Emeklilik Re-
formu”nu protesto etti. Yap›lmak istenen
de¤ifliklik, “bir emekçinin emekli olabilmesi
için en az 40 yıl prim ödemesini” öngörü-
yor. fiu anda bu süre, 57 yafl›na kadar olan-
lar için 37 y›l, daha yafll›lar için ise 35 yıl.

Üç büyük sendikas›n›n düzenledi¤i gösteriye
komünist, devrimci, ilerici örgütler de aktif
olarak kat›l›rken, emekçiler, planın geri çe-
kilmesini isteyen sloganlar att›lar ve enter-
nasyonal marfl›n› söylediler. 500 binden faz-
la kiflinin kat›ld›¤› dev gösteride, Berlusconi
iktidar›nda, haklar›n her geçen gün yok edil-
di¤i vurguland›.

fiaban fiEN
18 Aral›k 1991
Devrimci hareketin yurt-

d›fl› sorumlulu¤u görevini
yerine getirdi¤i bir süreçte,
Belçika’da geçirdi¤i trafik
kazas› sonucu aram›zdan
ayr›ld›.

‹.Ü.Hukuk Fakültesi’nin
DEV-GENÇ’lilerinden biriy-

di. 1980’de tutsak düfltü. Hapishanelerdeki dire-
nifllerin her an›nda yer ald›. 1984 Ölüm Oru-
cu’nda inançlar› için ölüme yatanlar aras›ndayd›.

Asaf TUNÇ
19 Aral›k 1978
‹stanbul Çarfl›kap›’da fa-

flistler taraf›ndan kurulan
pusuda katledildi.

Denizli Güney do¤umlu
olan Tunç, ‹DMMA’da anti-
faflist mücadelenin militan-
lar›ndan biriydi.

Abdülkadir ADANUR
Aral›k 1977
‹DMMA Y›ld›z’da anti-

faflist mücadelede yer alan
bir devrimciydi. Gece Bö-
lümünde okurken faflistle-
rin sald›r›s›nda b›çaklana-
rak katledildi.

Çaytafl› Direniflinin Komutan›
An›ld›
Ekmek ve Adalet (Mersin) - Çaytafl› direniflinin

kahramanlar›ndan Kemal Askeri 7
Aral›k’ta yoldafllar› taraf›ndan mezar›
bafl›nda an›ld›. Anmada Askeri’nin
mezar› karanfillerle süslenerek, Arap
geleneklerine göre bahur yak›ld›. Tüm
flehitlerimiz için yap›lan sayg› duru-
flunun ard›ndan konuflmalarda Askeri’nin uzun devrimcilik ya-
flam› anlat›ld›. Kemal Askeri’nin, tüm flehitlerimizin, kahra-
manlar›m›z›n ölümsüzlü¤ünün hayk›r›ld›¤› sloganlar eflli¤inde
fliir ve marfllar›n okunmas›yla anma sona erdi.

Büyük Direnifl'in ilk flehidi için
anma
Ölüm orucu direnifline destek için

Rotterdam'da kurulan açl›k grevi çad›-
r›nda faflistlerin sald›r›s› sonucu flehit
düflen Cafer Dereli için, 9 Aral›k'ta fle-
hit düfltü¤ü yerde Hollanda'daki Cep-
heliler bir anma yapt›lar. Büyük dire-
niflte ölümsüzleflen 107 flehidin foto¤raflar›yla birlikte "Kahra-
manlar Ölmez Halk Yenilmez" pankart›n›n, Cephe bayraklar›-
n›n aç›ld›¤› anmaya Cafer'in flehit düfltü¤ü yere karanfiller b›-
rak›p, meflale yak›larak baflland›.

Anmada yap›lan konuflmada “Cafer'i yaflatman›n onun an›-
s›na sad›k kalmaktan, u¤runa flehit düfltü¤ü davas›n› zafere ta-
fl›maktan geçti¤i ve bunun da Cafer'den sonra 106 flehitle, 4
y›ld›r süren direniflle defalarca gösterildi¤i” vurguland›. Anma
"Bize Ölüm Yok" marfl› ve sloganlarla sona erdi.

Dersim’de Gerilla fiehitlerine Anma
6 Aral›k 1993 tarihinde flehit düflen Cephe gerillalar›, 6 Ara-

l›k günü Dersim Belediye Mezarl›¤›’ndaki, mezarlar› bafl›nda
an›ld›. Anmada, flehit düflen Gülseren Beyaz ve Hüsniye Ay-
d›n'›n özgeçmifllerini ve mücadelesini anlatan bir konuflma ya-
p›ld› . Daha sonra flehit gerillalar için sayg› duruflunda bulu-
nuldu.

Mehmet MART
Aral›k 1979

kahramanlar ölmez
13 Aral›k - 19 Aral›k fiehitlerimiz

Büyük direniflte ölümsüzlefltiler

Feride HARMAN (DHKP-C)

16 Aral›k 2002

Feride Harman, 1973 Eylül’ünde Malatya’n›n
Akçada¤ ‹lçesi’nde do¤du. Kürecik Lisesi’ni bitirdi¤i
dönemde 1991’de Cepheyle tan›flt›. 1992’de müca-
dele içinde daha aktif olarak yer ald›. 1993’de Der-
sim ‹brahim Erdo¤an K›r SPB'lerine kat›ld›. 4 y›l ge-
rillada kald›. Ard›ndan tutsak düfltü. Alt› y›l süren
tutsakl›¤›nda da zulme boyun e¤medi.

19 Aral›k katliam› s›ras›nda Malatya Hapishane-

si’ndeydi. O da ölüm orucuna gö-
nüllüydü. Ölüm orucu band›n› ku-
fland›¤›nda tarih 2001 Tem-
muz’uydu.

Ölüm orucunu sürdürürken
tahliye edildi. Tahliye rüflvetini zul-
mün yüzüne çarparak d›flar›da da
aln›ndan ç›karmad› k›z›l band›n›.
Hapishanedeki yoldafllar›ndan, Armutlu’daki direnifl-
çilerden ald›¤› bayra¤› Aksaray’daki direnifl evinde
dalgaland›rarak flehit düfltü.

50

Say› 90

14 Aral›k
2003

!Delisiköyün

Ç‹ZG‹YLE

‹nsan› ve ‹nanc› Tan›mayan fiaflk›nlar
Bas›nda “terörist portresi, kiflili¤i” tart›flmas›d›r gidiyor.

Her biri birbiriyle yar›flan sosyolojik, psikolojik tahliller ya-
p›l›yor. Hepsinin ortak yan›, flaflk›nl›klar›; nas›l olur, hem
yafll› hem genç, hem ifli gücü olanlar var diyorlar.

fiaflk›nl›klar› flundan: Ony›llarca oligarflinin ve emperya-
lizmin tarif etti¤i “terörist tipi”ne inanm›fl ve halk› aldat-
mak için gazetelerinde yazm›fllar, “psikolojik savafl”›n ka-
lemflörü olmufllar. Hangi inançtan, ideolojiden olursa olsun,
inanan insan güçlüdür. ‹nsan› tan›may›nca, bir davaya, dü-
flünceye inanmay›nca flaflk›nl›k kaç›n›lmaz.

AKP’lilerin, dokunulmazl›klar›n kald›r›lma-
s›n› TBMM komisyonunda “yarg› ba¤›ms›z
de¤il” gerekçesiyle reddetmesi tart›flma ya-
ratt›. Ama tart›flmalar›, “peki o zaman dev-
rimcilere, muhaliflere neden, nas›l, hangi
yarg› ceza veriyor, o zaman yarg› ba¤›ms›z
m›yd›” noktas›nda de¤il. Bu nedenle “bütün
yarg› kararlar› geçersiz say›lmal›” da demi-
yorlar. Tart›flt›klar›, AKP ile CHP’nin halk›
aldatan laf kalabal›¤›ndan ibaret.
Bu arada yarg›s› ba¤›ms›z olmayan ülkenin
“Adalet” Bakan› da, AKP’lilerin “gaf”›n› dü-
zeltip, “amac› aflm›flt›r, adalete güvensizlik
olmaz” aç›klamas› yapmak zorunda kald›.
‹ktidar›n adalete güvenmedi¤i bir ülkede
halk niye güvensin? Böyle bir ülkede halk›n
kendi adaletini uygulama hakk› olmaz m›?
Cevab› okuyucular›m›za b›rak›yoruz...

Çevir Kaz› Yanmas›n Cemil Çiçek

Ülke Bats›n, Ben Ç›kar›ma Bakar›m
Maliye’nin Bakan› Kemal Unakıtan, 2001 “ekono-

mik kriz”inde, “yatırımlar›n› yurtdıflına kaydırdı¤›n›”
söyledi. Tüm h›rs›zlar zaten böyle yapt› da; düflünün,
ülke zordayken kasas›n› kurtaran, bu ülkeyi nas›l ve
kim ad›na yönetir? Ya, bir iflgal durumunu düflünün;
Unak›tan kafal›lar ne yapar dersiniz?

Oynamaya gönlü olmayan gelinin,
“yerim dar” dedi¤i hikaye bilinir. Da-

ha önce Batman’da, “kap› ölçüye uygun de¤il” diye izin
verilmeyen Kürtçe kursa, bu kez de Adana’da pencere-
si 0,2 cm dar diye izin verilmedi.
AB zoruyla yasa ç›karmak zorunda kalan bu kafan›n
“yerim dar” diyen gelinden tek fark›; zorda kal›rsa pro-
vokasyon yapar, katliam yapar yine “oynamaz”.

“Yerim Dar”

