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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 92 / Tarih: 4 Ocak 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmek veEkmek ve Yeni y›lda
tüm direnenlere

selam olsun!

Y›k›lacak imparatorluklar
Halklar

özgür olacak!

Biz
var›z!
Biz
6 milyar›z!

TAYAD’l›lar eylemlerini sürdürüyor
Bu ça¤r›y›
duyun!

Bu sahneyi
unutmay›n!

Hücre, kameralar›n önünde, içindeki 60 yafl›ndaki
kad›nla birlikte yerlerde yuvarlan›yor

Ve düflünün;
kameralar›n önünde bunu yapanlar, F Tiplerinin

karanl›¤›ndaki hücrelerde neler yap›yorlar?

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

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Mustafa Köflker
Genel Yay›n Yönetmeni: Gülizar Kesici
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:4 No:33 Tel-faks: 0462 321 14 80

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

Vedat
Düflküner
Tekirda¤
F tipi

Muharrem
Karademir
Kand›ra
F tipi

Hüseyin
Çukurluöz
Sincan
F Tipi

Bekir Baturu
Sincan
F Tipi

Selma Kubat
Bak›rköy Kad›n

ve Çocuk
Tutukevi

Raziye Karabulut
Kütahya

Kapal›
Hapishanesi

Günay Ö¤rener
Uflak

Hapishanesi

Biz
Gültekin KOÇ
Ölüm Orucu

Ekibi’nin
savaflç›lar›y›z

Açl›¤›n 77.
günündeyiz

107 flehidimizin
üç y›l boyunca

kurflunlar, bom-
balar alt›nda,

alevler aras›nda,
iflkence

hücrelerinde
kararl›l›kla

tafl›d›¤› bayra¤›
20 Ekim 2003’te

devrald›k.
Umudu tükete-
mesinler diye,

sosyalizm
düfllerimizi öldü-
remesinler diye
bafllad›k ölümün

koynundaki yolculu¤umuza...
Bu yol zafer yoludur. Bu yol umut doludur. 2004’te,

2005’te ve sonras›nda; biz görmesek de yaflayanlar gö-
recek, zafer bizim olacak!

2004 için dile¤imiz ezilen halk›m›z›n zafer yolunda,
umudun bayra¤› alt›nda toplanmas›d›r. Mutlu y›llara,
güzel bir gelece¤e kavuflman›n tek yolu budur çünkü.

Gültekin Koç Ölüm Orucu Ekibi

Halk›m›z›n yeni y›l›n› kutluyor,
sa¤l›k, esenlik ve direnifllerle dolu bir y›l diliyoruz.
Her geçen y›l örgütsüzlü¤ün ac›s›n› daha çok yafl›yoruz,

örgütsüzlü¤ün faturas› daha a¤›r oluyor.
2004 örgütlenme y›l›m›z olsun; umutlu olmak, ezilmenin mutsuzlu¤unu,
direnmenin mutlulu¤uyla de¤ifltirmek, ancak örgütlü olmakla mümkündür.

Daha örgütlü, umutlu nice y›llara!
Ekmek ve Adalet

Y
ÇA⁄

DUYURI
U

Ankara’da
Berlin’de
Innsbruck’da
Brüksel'de
Londra'da

AÇLIKLA
ÖRÜYORLAR
DAYANIfiMALARINI
Ankara Abdi ‹pekçi’deki
açl›k grevi 111. gününde!
Avrupa’n›n dört bir yan›nda
50 günlük açl›k grevlerine
baflland›!
‹stanbul’da E-5 karayoluna

Adana’da,
Samsun’da
meydanlarda
kurulan
demirparmak

l›kl›
hücreler
Avrupa’n›n
baflkentlerinde
kurulan cam-

dan
hücreler
HÜCRE ve TECR‹T gerçe¤ini
sansür duvarlar›n›n arkas›ndan
ç›kar›p tüm dünyan›n gözlerinin
önüne getiriyor.
Üç y›ld›r ‹ÇER‹DE ve DIfiARIDA
birlikte örüldü bu direnifl; birlikte
ölündü!
Tutsaklar› yaln›z b›rakmay›, tecrit
etmeyi amaçlayanlar›n heveslerini
kursaklar›nda b›rakaca¤›z!

“Unutmay›n! TUTSAKLARINI
SAH‹PLENMEYENLER, SAH‹PLENME
B‹L‹NC‹ OLMAYANLAR H‹ÇB‹R fiEY‹,
H‹ÇB‹R DE⁄ER‹ SONSUZA KADAR

SAVUNAMAZLAR.”

Selami
Kurnaz
Tekirda¤
F tipi

Merhaba
Bir y›l› geride b›rak›rken kötümser olmak için, dünyaya kara gözlük-

lerle bakmak için hiçbir neden yok. Tersine iyimser olmak için, yar›nla-
r›n ve gelecek y›llar›n bizim, halklar›n oldu¤unu görebilmek için çokça
geliflmeler ve nedenlerimiz var.

Dünyay› fethetmeye ç›kan Amerikan emperyalizmi ve iflbirlikçileri
düne göre çok daha kötümserler. ‹flgaller “terörizm” flarlatanl›¤› yayga-
ras› alt›nda yap›lan bask› ve zulüm bütün dünyay› kapsarken hiç rahat
de¤iller. “Terörizm” diyerek “güvenlik sendromu” yaratt›lar. Yalanla, de-
magojiyle, sald›r›larla; yasa ve hukuk ad›na ne varsa ortadan kald›ra-
rak, adeta Ortaça¤ yaflatarak, iflgallerle bütün dünya halklar›n›, ezilen-
leri korkutarak, sindirerek teslim olmaya zorlad›lar.

Emperyalizmin bu görülmemifl sald›r› dalgas›na karfl› Ortado¤u’dan
Asya’ya, Latin Amerika’dan Avrupa ve Amerika’ya kadar dünya halk-
lar› aya¤a kalkt›lar. Yanl›fl, eksik, tart›fl›l›r tüm mücadele yöntemlerine
ve düflüncelerine ra¤men, Amerikan emperyalizminin karfl›s›na bütün
dünya halklar› ç›kt›. Silahl›, silahs›z, bar›flç› tüm mücadele biçimleriyle,
tüm renkleriyle birçok s›n›f ve tabaka teslim olmayacaklar›n› hayk›rd›-
lar. ‹flgallerle sonuç alamad›lar. Ad›m att›klar›, zulüm uygulad›klar› her
yerde halklar›n öfkesini, direniflini yükseltmekten baflka hiçbir sonuç
alamad›lar. Hatta emperyalizmin bu sald›r› ve vahfleti halklara zulüm
karfl›s›nda direnmek ve örgütlenmek gerekti¤ini yeniden ö¤retti. Dire-
nifl biçimleri geliflti. Teslim olmaman›n gerekti¤i bütün dünyada tart›fl›l-
maya baflland›. Emperyalizmin imparatorluk hayallerinin önüne halkla-
r›n barikat› kuruldu. Unutturulmaya çal›fl›lan, yok say›lmaya çal›fl›lan
halk gerçe¤i yeniden ortaya ç›kt›.

“Sol yok oldu, düflünceleri tükendi, sadece emperyalizm ve kapita-
lizm var baflka bir alternatif yoktur” teorilerini üretenler sustular. “Em-
peryalizmin art›k demokratik oldu¤unu”, hatta h›z›n› alamayan baz›
utanmazlar, bütün dünyaya emperyalizmin “özgürlük getirece¤ini”, em-
peryalizme karfl› ç›kman›n “ilkellik ve gericilik” oldu¤unu söylemeye
bafllad›lar. Amerika ad›na Amerikan solculu¤u yapmaya bafllad›lar.
Solculuk kimlik de¤ifltirdi. Emperyalizme ve kapitalizme karfl› savafl-
may› de¤il onun askeri olmay› seçtiler. Bütün bunlar›n karfl›s›na da
halklar ç›kt›. Direnifl ç›kt›. Yalan söylüyorsunuz, siz halklar›n kurtu-
luflunu savunamazs›n›z dediler.

Bugün dünyada halklar›n mücadelesi büyük bir alt üst olufl içindedir.
Yok oldu denilen devrimci düflünceler, Marksizm-Leninizm yeniden
halklar›n gündemindedir. Emperyalizm ve kapitalizm bütün dünyada
sorgulanmaktad›r. Teslim olmamak ve direnmek gerekti¤i, bütün zehir-

Ekmek ve Adalet
Say› 92

‹çindekiler

3... Yeni Y›l Mesaj›
6... Tecrit Hücrelerinin ‹çin-

deki TAYAD’l›lar...
11... Hücrelerde Umudun

Bayra¤›yla 4. Y›lbafl›
12... ‹ktidar›n Televizyonu

Kanal 7...
14... 19 Aral›k 2000; “Fark›-

m›z› Koyduk ‹yi Oldu!”
16... Suçlu, Köyleri

Boflaltanlard›r
17... MHP’nin Biti Kanland›
18... Asgari Ücret Belirlendi
20... Din Tüccar› Tayyip

Servetini Büyütüyor
22... AKP’nin Alk›fllad›¤›,

IMF’ci CHP’dir
24... Halk›n ‹nançlar›na

Hakaret Edenler Din
Tüccarlar›d›r

26... 2003... Masallar›n›n
Çöktü¤ü Y›l Oldu

30... ‹flgalciler Gidene Kadar
Birlikte Dövüflece¤iz

32... Feda Eylemcileri 3 Ay
‘Sustu’!

33... ‹ran’da Deprem
34... Ülkenin Her Yerinde

Fuhuflun Hamisi Polistir
35... Sendikalar›n 2003

Karnesi: S›f›r!
36... 19-22 Aral›k Uluslara-

ras› Tecritle Mücadele
Günleri Sempozyumu...

39... Alemdaro¤lu Ne
Ö¤retir?

42... 19 Aral›k ve Bugün;
Kim Ne Ders Ç›karacak

44... Küba Devrimi
47... Romanya Emekçileri De,

Tek Kurtulufllar›n›n
Sosyalizm...

49... Kahramanlar Ölmez
50... Köyün Delisi

Umudun Ad›’ndan
Umudu yaflatanlara
Umudun dostlar›na

Yeni y›l mesaj›

li düflüncelere ra¤men, giderek yay›lmakta ve
güçlenmektedir. Bu aray›fl geliflecektir; Marksist-
Leninist düflüncelerin yeniden egemen olmas›,
halk›n saflaflmas› ve örgütlenmesi kaç›n›lmaz bir
noktaya gelecektir. Yaflam ve mücadele kendi di-
yalekti¤i içinde geliflmeye devam etmektedir.
Hiçbir güç bunu engelleyemez. Ne Amerika’n›n
devasa teknik gücü, ne bask›lar› ne de iflbirlikçi-
lerinin zulmü bu geliflmeyi durduramaz. Bizi,
halklar› geçici olarak geriletebilirler. Mücadelemi-
zin ivmesini düflürebilirler. Ama biz emperyaliz-
min ve kapitalizmin zulüm ve sömürü gerçe¤ini
iyi bilirsek, bunlar›n tek alternatifinin sosyalizm
oldu¤una inan›rsak, bu düflüncelerimizden taviz
vermezsek, geçici geri çekilifller, suskunluklar
hiçbir fleyi de¤ifltirmez. Yenilmemek beyindedir,
düflüncededir. Düflüncede yenilmek, emperyaliz-
min gücüne taparak teslim olmak, dahas› ölmek
demektir.

Teslim olmad›k, ölmedik.
Bunun en büyük kan›t›,

dünyada bir benzeri daha
görülmemifl, dördüncü y›l›-
na giren direniflimizdir. Bir
çok eksi¤imiz var. Ama bir
çoklar› gibi emperyalizmin
gücüne tapmad›k. Düflün-
celerimizi de¤ifltirmedik,
bedel ödemekten kaç›nma-
d›k. Ve bugüne geldik.
DÜNYADA B‹R BENZER‹
DAHA GÖRÜLMEM‹fi B‹R
D‹REN‹fi YARATTIK.

fiehitlerimizin, bizim kar-
fl›m›za Avrupa’n›n, Ameri-
ka’n›n befl para etmez üni-
versitelerinden çal›nm›fl,
emperyalizmin empoze etti-
¤i teorilerle ç›kanlar, direni-
fli, solu ve halk› yok say-
mak isteyenler; mücadele-
nin, direniflin kararl›l›¤› ve
gerçekler karfl›s›nda bir ke-
nara çekilip oturdular. Dire-
niflimizin sadece izleyicileri
oldular. Dahas› sansürün,
zulmün suç orta¤› oldular.
Bütün bunlar “sol”, “de-
mokratl›k” ad›na, “yaflam
kutsald›r” teorileri ile yap›l-
d›.

Biz ayn› yerdeyiz. Yeri-
mizdeyiz. Devrimci çizgi-
mizdeyiz. Bizi sadece izle-

yenler dolayl› veya dolays›z zulme alk›fl tutanlar-
d›r. Bu yaflad›klar›m›z›n belki daha fazlas›n› da
yaflayaca¤›z. Asla unutmay›n. Bu bir tarih yaz›m›-
d›r. Yaflamayanlar›n, masa bafl›nda oturanlar›n,
rant elde etmek isteyenlerin tarih yaz›m› de¤il;
mücadelenin kanla yaz›lan tarihidir. Asla unutma-
y›n!

Biz bu tarihi yazarken sadece bir noktaya, dire-
nifle odaklan›p kalmad›k. Elbette direnifl bizim
esas gündemimizdi, hala da böyledir. Ama bizim
karfl›m›za, “iflçilerin, memurlar›n, ülkenin çok da-
ha acil sorunlar› oldu¤unu” söyleyerek ç›kanlar,
istisnas›z hiçbir alanda, hiçbir yerde söyledikleri
gündemleri yaratmad›lar. Bütün mesele direnifli
yok saymakt›, karalamakt›. Biz hayat›n içinde, ül-
ke gündeminde hangi sorun varsa; onun en
önünde, tam ortas›nda olduk. Ülke gündeminde
olan bir sorun yoktur ki, biz orada olmayal›m.
“Ülkenin flu acil gündeminde siz yoktunuz” diye-
bilecek hiç kimse ç›kamaz. ‹flte biz, atefl alt›nda
can verirken, ülkenin ve halk›n bütün sorunlar›y-
la u¤raflt›k. Gün oldu insanlar›m›z eylemden eyle-
me kofltular ama direniflimize düflman olanlar,
“bu ülkede hücreler yok, tecrit yok, ölümler yok”
fleklinde davrananlar, bizi yok saymaya, hatta oli-
garfli ile birlikte sansür koymaya devam ettiler.
Hala bu tav›rlar› devam etmektedir.

KIRACA⁄IZ!

Endiflelenmeyin, sansür duvarlar›n› da mutlaka
parçalayaca¤›z. Hangi yöntemle ve nas›l olursa
olsun mutlaka parçalayaca¤›z. Ve bu felaket tel-
lallar›n› ve o bizi yok etmek isteyenleri bir kez da-
ha cevap veremez hale getirece¤iz.

Süreç devam ediyor. Do¤al ki, ‘ne olacak? Ne-
reye kadar, nas›l?’ sorular›n› soruyorsunuz. Üç y›l
önce direniflin dördüncü y›lda da devam edece¤i-
ni kimse hayal bile edemezdi. Bugün de, yar›n
çözülecek diye bir söz söylenemez. Oligarfli, em-
peryalizmden ald›¤› destekle tecriti ve zulmü bü-
tün halka, her kesime dayatarak sürdürüyor.

Bak›n dün F tipleri konusunda ahkam kesip bi-
ze ders vermeye kalkanlar, bugün, hem de 19
Aral›k’›n y›ldönümünde F tiplerine ve D tiplerine
sessizce at›l›yorlar. Feryat ediyorlar, “bu demok-
ratik de¤ildir. Bu Kürt halk›na sald›r›d›r, Kürt hal-
k›na tecrittir” diye. fiimdi sormak zaman›d›r. Üç
y›l önce biz katledilirken izleyerek, “biz yokuz”
diyerek oligarfli ile iflbirli¤i yaparak ne kazand›-
n›z? Bak›n, oligarfli nas›l kedinin fare ile oynad›¤›
gibi oynad›? Devrimci, demokrat güçleri böldü,
parçalad› ve politikas›n› hayata geçirdi. fiimdi s›-
ra size geldi. Ne kazand›n›z? Devrimcilik ve de-
mokratl›k bunun neresinde? Basbaya¤› kapitaliz-

Ne Amerika’n›n deva-
sa teknik gücü, ne

bask›lar› ne de iflbir-
likçilerinin zulmü bu

geliflmeyi durduramaz.
Bizi, halklar› geçici ola-

rak geriletebilirler.
Mücadelemizin ivmesini
düflürebilirler. Ama biz
emperyalizmin ve kapi-

talizmin zulüm ve
sömürü gerçe¤ini iyi
bilirsek, bunlar›n tek

alternatifinin sosyalizm
oldu¤una inan›rsak, bu

düflüncelerimizden taviz
vermezsek, geçici geri
çekilifller, suskunluklar
hiçbir fleyi de¤ifltirmez.
Yenilmemek beyindedir,

düflüncededir.
Düflüncede yenilmek,

emperyalizmin gücüne
taparak teslim olmak,

dahas› ölmek demektir.
Teslim olmad›k,

ölmedik.

min, “gemisini kurtaran kaptand›r” düflüncesi ile
hareket ettiniz. Sormak zaman›d›r bunlar›. Sorun!

KARARLIYIZ! ISRARLIYIZ! Umutlu olmam›z
için, yar›nlara inanmam›z için her fleyden önce
sars›lmaz, hiçbir koflulda yalpalamaz bir düflün-
cemiz ve bunu yaflama geçiren binlerce insan›m›z
var. 2003’ten daha kötü durumda de¤iliz. Hiçbir
fley istenildi¤i gibi de¤il. Ama hayallerimiz ve id-
diam›z büyük. Bunu gelifltirerek devam edece¤iz.
Direnifl bunu ö¤retiyor.

Bu direniflle, bir bütün olarak mücadelemizle,
direnen dünya halklar›n›n önemli bir parças›y›z.
Bu büyük direnifli, bu efsaneyi yaratan en baflta
flehitlerimizdir. Kadrolar›m›z, taraftarlar›m›z, dost-
lar›m›z, bütün kitlemiz büyük bir sab›rla, büyük
bir kararl›kla bu süreci gö¤üslemifl ve devam et-
tirmektedir. ‹nsanlar›m›z›n bu sab›r ve kararl›l›¤›y-
la, sald›r›lar karfl›s›nda sars›lmazl›¤›yla aflamaya-
ca¤›m›z hiçbir engel yoktur. Hepimiz, herkes çok
fley ö¤rendi. Bugün de¤ilse yar›n bu tarihi gerçek
tüm boyutlar›yla yaz›lacakt›r. Bu gerçekler, oli-

garflinin ve yok sayma politikas›n› uygulayan so-
lun kendi yenilgisidir. Yenilmifllerdir. Korkuyorlar.
Bunun için varolan› yok say›yorlar.

Bu sab›r ve inançla çok daha büyük çarp›flma-
lar› yaflayacak ve kazanaca¤›z. Çünkü hiç kimse-
nin hayal edemeyece¤i, efsanelerde duysa bile
inanamayaca¤› bir çat›flma sürecini, her gün, her
saat ve her dakika yaflad›k.

Ve unutmay›n! TUTSAKLARINI SAH‹PLENME-
YENLER, SAH‹PLENME B‹L‹NC‹ OLMAYANLAR
H‹ÇB‹R fiEY‹, H‹ÇB‹R DE⁄ER‹ SONSUZA KA-
DAR SAVUNAMAZLAR.

2004 daha güzel olacak. Direnifl devam ede-
cek! Bütün dünya halklar› direnecek! Daha büyük
çarp›flmalar yaflayaca¤›z. ‹nanc›n›z› ve iddian›z›
büyütün, moralinizi yüksek tutun.

‹nanç ve kararl›l›kla hepinizin yeni y›l›n› kutlu-
yor, selam ve sayg›lar›m›z› iletiyoruz.

30 Aral›k 2003

Düfllerin sonsuza kofltu¤u yerde
Asla kapanmaz yaflanan defter

Çünkü tarihin en güzel yerinde
Son sözü hep direnenler söyler

6

Say› 92

4 Ocak
2004

TAYAD'l› Aileler, ‹stanbul, Samsun ve Ada-
na’da düzenledikleri eylemlerle, bir kez daha,
“tecritin üzerini örtemezsiniz, sansür katliam›n
suç orta¤›d›r” diye hayk›rd›lar. Demir parmak-
l›klar›n içine giren TAYAD’l›lar, F tiplerindeki
hücrelerde 3 y›ld›r süren tecrit iflkencesini her-
kese gösterdiler. ‹stanbul’da eylemin sonunda
yaflanan gözalt› s›ras›nda TV kameralar›na yan-
s›yan vahflet görüntüleri ise, F tiplerinde tecrit
uygulayanlar›n iflkenceci yüzünü bir kez daha
ortaya ç›kard›.

Bu eylemler bir kez daha herkese gösterdi ki,
TAYAD’l› Aileler, hapishanelerde direnenlerin
sesi, solu¤u olmaya devam edecekler. Zaman›n,
zulmün, bask›n›n, sansürün onlar› y›ld›rmas›,
umutsuzlaflt›rmas› mümkün de¤ildir.

“Tecrite Karfl› Mücadele Günleri”, TAYAD’l›
Aileler için, üç befl günle s›n›rl› faaliyetler olarak
görülmedi hiçbir zaman. Onlar ölüme de yatt›-
lar, Ankara yollar›na da defalarca düfltüler, hak
ve özgürlükler mücadelesinde sayg›n bir yeri bu
kararl›l›klar› sayesinde kazand›lar.

Tecrit ve direnifl gerçe¤inden, ne bu ülkeyi

yönetenler, ne de
sol ad›na görmez-
den gelenler kaça-
mazlar. Kaçmaya
çal›flt›klar›, üzerini
örtmeye kalk›flt›kla-
r› her anda, TA-
YAD’l› Aileler’in se-
sini duymaya de-
vam edeceklerdir.
Omuzlar›na a¤›r bir
yük gibi binecek bu
ses. “Bu ülkede 107
insan katledildi. Yer-
lerini dolduranlar
ölüm yürüyüflünü
halen sürdürüyorlar.
Tecrit alt›ndaki bin-
lerce tutsak, iflken-
ce alt›nda...” Bu
gerçekleri hep du-
yacaklar. T›pk› ge-

çen hafta yap›lan eylemlerde duyduklar› gibi.

E-5, Tecriti Hayk›rmak ‹çin Trafi¤e Kapat›ld›

28 Aral›k günü, E-5 Karayolu’nu Okmeyda-
n›’nda trafi¤e kesen TAYAD’l›lar, "Tecrite ve
Sansüre Son" pankart› açt›lar. Ayn› pankarttan
bir tane de üst geçide açan TAYAD’l›lar› Okmey-
dan› ve Örnektepe halk› ilgi ve sempatiyle izler-
ken, 5 TAYAD’l›n›n, demir parmakl›kl› dört hüc-
reye girmesi, F tiplerindeki hücrelerde tutsakla-
ra reva görülen yaflam› gözler önüne getirdi.

O¤ullar›, k›zlar› ölüme yatt›¤›nda, onlar da
bedenlerini açl›¤a, ölüme yat›rd›lar. Ayn› ac›lar›
duydular eriyen hücrelerinde, ayn› onuru yafla-
d›lar al›nlar›ndaki k›z›l bantlarla. Hücrede yafla-
m›n nas›l bir fley oldu¤unu en iyi anlatacak olan
da onlard›. Yüzlerindeki öfke, hücrelerden yan-
s›yan öfkeydi. Onlar, topra¤a düflen Gülsüman-
lar’›n, fienaylar’›n yoldafllar›yd›lar. Üzeri örtül-
mek istenen tecrit gerçe¤ini her ne olursa olsun
duyurmaya kararl›yd›lar.

So¤uk, aç›k demir üflütmüyordu onlar›. Ev-

TECR‹T HÜCRELER‹N‹N ‹Ç‹NDEK‹ TAYAD’LILAR
TECR‹T GERÇE⁄‹N‹ HERKESE GÖSTERD‹

TAYAD’l›lar›n tecriti ve direnifli
unutturmama kararl›l›¤› engel tan›m›yor,
unutturmak isteyenlerin hesab›n› bozuyor

7

Say› 92

4 Ocak
2004

latlar›n›n yaflad›¤› hücrele-
ri düflünerek girdiler demir
parmakl›klar›n içine ve ta-
leplerini sloganlar›yla hay-
k›rd›lar AKP iktidar›na.

Beyaz tülbentleri, k›r-
m›z› al›n bantlar› ile ony›l-
lard›r her yerde de¤il miydi
onlar? Nerede bir zulüm
varsa, nerede ve kim hak-
s›zl›¤a u¤ram›flsa, hangi
hapishaneden bir feryat
yükselmifl, bir direnifl ç›¤l›-
¤› ortal›¤› kaplam›flsa, on-
lar orada oldular. Evlatlar›-
n› bir an önce tecritten kurtarmak için tecrit
hücrelerine kapatt›lar kendilerini.

4 hücrenin içindeki TAYAD’l›lar bir an›t gibi
karayolunun ortas›na dikilirken, yaklafl›k 150
kifliden oluflan kitle de oturma eylemi yaparak
"Tecrite ve Sansüre Son" pankart› açt›.

TAYAD'l› Aileler sık sık "Yaflasın Ölüm Oru-
cu Direniflimiz" ve "Tecriti Kald›r›n Ölümleri
Durdurun" sloganlar›n› hayk›r›rken, E-5 Kara-
yolu’nda her iki fleritte de trafik tamamen durdu.

Burada yap›lan bas›n aç›klamas›n› okuyan
Bülent Özdemir, 19 Aralık katliam›n›n halen de-
vam etti¤ini, Ecevit iktidar›n›n bafllatt›¤› katliam
operasyonunun AKP iktidar› taraf›ndan sürdü-
rüldü¤ünü belirtti. AKP iktidar›na seslenen Öz-
demir, "19 Aralık tüm vahfletiyle sürüyor. Diri
yakanlar diri diri gömdükleri tabutluklarda çü-
rüterek öldürüyorlar. Tecrite teslim olmayan ço-
cuklarımızı, yakınlarımızı öldürmeye devam
ediyorlar. AKP, düflmanlı¤ından vazgeçmeli,
ölümleri durdurmalıdır. Tecrite ve sansüre son
verilmelidir" fleklinde konufltu.

Kemaralar Önündeki Polis Terörü,
AKP ‹ktidar›n›n “‹nsan Haklar›” Yüzüdür

Yol kesme eylemi planland›¤› flekilde, yar›m
saat oturma eylemi, z›lg›tlar ve sloganlarla sür-
dükten sonra, kitle da¤›ld›. Yine eylem program›
gere¤i, içindeki TAYAD’l›larla birlikte 4 hücre,
birbirine zincirlerle ba¤lanm›fl ve asfalta çak›l-
m›fl flekilde kalmaya devam etti.

Kitlenin da¤›lmas›n›n ard›ndan eylem yerine
gelen polis etrafta terör estirmekle kalmad›,
hücreleri, içindeki 60 yafl›ndaki kad›nlarla bir-
likte takla att›rarak, yuvarlayarak iflkencecili¤i-
ni gösterdi. Uzun süre u¤raflt›ktan sonra hücre-
leri yol kenar›na çeken polis, yoldan geçen bir
kamyoneti durdurarak, 60 yafl›ndaki kad›nlar›

hücrelerle birlikte kamyonete koydu.
Polis çok teknolojikti ya! Dünyan›n en ileri

teknolojisini kullan›yordu ya! Bir kilidi açamad›,
açmad›, iflkencehanelerde insanlar›n kafas›n›
hücre duvarlar›na vurarak katletmeye al›flm›fl,
60 yafl›ndaki kad›nlar›n da kafas›n› hücrelere
çarpt›ra çarpt›ra iflkence yapmak geldi akl›na.

Ortaça¤›n zindanc› kafas›n›n baflka bir fley
düflünmesi mümkün mü? Ak›llar› s›ra TAYAD’l›-
lar› yapt›klar› eyleme piflman edecekler; peki
baflard›n›z m›? Bunun mümkün olmad›¤›n› çok
iyi bilirler, y›llard›r yaflayarak ö¤rendiler.

En Uzun Süreli Sansürün Büyük Boyutu:
Medya Gördü¤ü Vahfleti Dile Getiremedi

Parmakl›klar içinde sa¤a sola çarparak yu-
varlanan TAYAD’l›lar yumruklar›n› s›k›p slogan
atmaya devam ederken, TV kameralar› sergile-
nen vahfleti görüntülüyordu.

Konu tecrit olmasayd›, iktidarlarla birlikte
unutturmak için 3 y›ldan fazla bir zamand›r san-
sürün en koyusunu uygulad›klar› ölüm orucu di-
renifli olmasayd›, o görüntüler eflli¤inde haberi
nas›l vereceklerini tahmin etmek zor de¤ildi.
AB’cilik oyunu devreye girecek, “iflkence” deni-
lecek, asl›nda flöyle yapsayd› daha “bat›l› polis”
olurdu tarifleri yap›lacakt›.

Ancak gelin görün ki, çektikleri görüntülerin
ne anlama geldi¤ini çok iyi bilmelerine ra¤men,
haber bültenlerinde “ilginç bir flekilde götürül-

Yak›nlar› tecrit alt›nda tutulan, sesleri sansürle
bo¤ulmak istenen, bu ülkenin hapishanelerin-
den 107 ölümün ç›kt›¤›n› ve halen ölüm yürü-
yüflünün sürdü¤ünü anlatmak için, meflru ve
demokratik hakk›n› kullanan TAYAD’l›lar, sav-
c›l›ktan serbest b›rak›ld›

8

Say› 92

4 Ocak
2004

düler... Gariplik... Dikkat çekti...” gibi ifadeler
eflli¤inde verildi bu görüntüler. Ama, sözünü et-
tikleri “ilginçli¤in”, “garipli¤in” ne oldu¤unu an-
latmad›lar. Sansürcüler, AB’ciler polisin vahfleti-
ne böyle onay vermifl oldular.

En uzun süreli sansüre tabi olan tecrit, AB’ci-
liklerini de unutturdu! “Vitrin süsleme” kayg›s›
da bir kenara b›rak›ld›. AB’ye uygundu olan tec-
rit sözkonusu olunca, hiçbiri o meflhur, “AB’ye
aday bir ülkeye bu görüntüler yak›fl›yor mu?”
kliflesini de kullanmad›. Kimisi tam tersine, ey-
lemi karalamak için elinden geleni yapt›. San-
sürde gedik aç›lmas›, AKP’nin zulmünün göste-
rilmesi, baflta ‹slamc› bas›n olmak üzere, iktidar
borazanlar›n› telaflland›rd›. (Bkz. TAYAD’l› Aile-
ler’in bu konuda yapt›klar› bas›n aç›klamas›.)
Kimisi h›z›n› alamayarak, “hücreleri oraya geti-
ren araban›n plakas› tespit edildi, polis her yer-
de ar›yor” gibi ucube ifadelerle “terör” demago-
jisine baflvurdu.

Eylemin, demokratik bir hak oldu¤u, meflru
oldu¤u konusunda kimsenin kuflkusu yoktu el-
bette. Ancak, gözalt›na al›nan 5 TAYAD’l›n›n,
Emine Palabıyık, Fatma Çelik, Hanefi Parlar,
Nafiye Bahar, Zeynep Çakmak’›n ertesi günü
savc›l›ktan serbest b›rak›lmas›, bunun savc› ta-
raf›ndan da kabul edilmesi oldu.

Adana: “‹flte Tecrit Budur”
Polis Bas›ndan Sansür Uygulamas›n› ‹stedi

Temsili hücrelerle gerçeklefltirilen eylemler-
den biri de Adana’da yap›ld›. Ayn› gün, merkezi
yerlerden biri olan Çakmak Plaza ‹fl Merkezi
önünde yap›lan eylemde, polis, gazetecilere,
"çekmeyin siz çekmezseniz, içinden ç›kar, ey-
lem biter" diyerek sansür uygulamalar›n› istedi.

Haklar ve Özgürlükler Cephesi’nin eylemin-
de, hücre içine giren Erhan Bingöl yaklafl›k 40
dakika boyunca bas›na ve çevrede toplanan

halka konuflmalar yapt›. Bingöl eyle-
mini flu ifadelerle anlatt›: "iflte tecrit bu-
dur. ‹nsanlar bu flekilde 4 y›ld›r yafla-
maya çal›fl›yorlar. Bu yüzden bu ülke-
nin hapishanelerinde insanlar 4 y›ld›r
ölüm orucu direniflindeler. Bu yüzden
107 insan yaflam›n› kaybetti, bu ne-
denle 19-22 Aral›k’ta hapishanelerde
katliamlar yap›ld›."

Polis bir yandan Bingöl’ün içinde
bulundu¤u hücrenin kilidini k›rmaya
çal›fl›rken, öte yandan, eyleme kat›lan
P›nar Çal›fl›r, Özcan H›r, Ersin U¤ur’u
tekme tokat gözalt›na ald›. S›k s›k, ‘Ya-
flas›n Ölüm Orucu Direniflimiz’, ‘Tecri-

te ve Sansüre Son’ ve ‘Tecriti Kald›r›n Ölümle-
ri Durdurun’ sloganlar›n›n at›ld›¤› eylemde, dö-
vizler aç›ld›.

Halk›n destek vermesi ve polisin eylemcilere
yönelik sald›r›s›n› engellemeye çal›flmas› üzeri-
ne halk› da¤›tmaya çal›flan polis, bir yandan da
bas›n› engellemeye çal›flt›. Temsili hücre yol ke-
nar›na çekilerek, foto¤raf çekilmesini önlemek
amac›yla önü polislerle kapat›ld›. Hikmet Sami
Türk’ün katliama zemin haz›rlad›¤› günlerde,
bas›na "yazmazsan›z ölüm orucu biter” sözlerini
an›msat›rcas›na, polisin bas›na, “çekmeyin,
çekmezseniz, eylem biter” demesi, “sansüre
son” talebinin ne kadar hakl› oldu¤unu bir kez
daha gösterdi.

Eylemciler bu durum karfl›s›nda, "iflte bu fle-
kilde sansür uyguluyorlar, hapishanelerde ya-
flanan tecrit, iflkenceyi, ölümleri bilmenizi iste-
miyorlar. 4 y›ld›r sansür var" diyerek halka ko-
nuflmalar yapt›.

Adana’da da polis vahflice sald›rd› eyleme.
Balyoz ve demir kesiciyle kafesi k›rmaya çal›-
flan polis k›ramay›nca kafesi devirdi. Kafesle
birlikte yere düflen Erhan Bingöl yaklafl›k 100

TAYAD’l›lar›n kararl›l›¤›, her zaman oldu¤u gibi,
halk›n yo¤un ilgisi ve sempatisi ile karfl›land›.

Adana’da da polis fliddet uygulad›. 100 kg’l›k hüc-
renin alt›nda kalan Erhan Bingöl bayg›nl›k geçirdi

9

Say› 92

4 Ocak
2004

kg.'l›k kafesin bafl›na düflmesiyle bayg›nl›k
geçirdi. Daha sonra kafes k›r›ld› ve Erhan
Bingöl vahflice dövülerek gözalt›na al›nd›.
Polisin fliddeti karfl›s›nda “‹nsanl›k Onuru ‹fl-
kenceye Yenecek” slogan›n› ve tecrit karfl›t›
sloganlar›n› atmaya devam ederek gözalt›na
al›nanlar akflam saatlerinde serbest b›rak›ld›.

Polisin sergiledi¤i vahflet, Dayan›flma-
Der’liler taraf›ndan yap›lan bas›n aç›klamas›
ile protesto edildi. Aç›klamada konuflan P›-
nar Çal›fl›r, “F tiplerindeki tecriti ve sansürü
protesto için meflru ve demokratik hakk›m›z›
kulland›¤›m›zdan gözalt›na al›nd›k” dedi.

Samsun: “Tecrite Ve Sansüre Son”
Kafesli eylemlerden bir baflkas› da Sam-

sun’da TAYAD’l› Aileler taraf›ndan gerçeklefltiril-
di. ‹stanbul ve Adana ile ayn› gün yap›lan ey-
lemde “Tecrite ve Sansüre Son” pankart› aç›ld›.

Çiftlik Caddesi Süleymaniye Geçiti’nde bir
araya gelen TAYAD'l› Aileler’den bir kifli sembo-
lik bir hücre içersine girerek “107.” dövizi açt›.
Di¤erleri ise "Tecrite ve Sansüre Son" pankart›
açt›ktan sonra bas›n aç›klamas› yapmak istedi.

Ancak burada da polis iflkencecili¤ini gösterdi.
Tecrit gerçe¤inin duyulmas›n› engellemek için
gözü dönmüfl flekilde ailelere sald›rd›. Bu sald›r›
bile, 107 ölümdeki sansürün pay›n› gösterir ni-
telikteydi. Katledenler, gerçeklerin bilinmesini
istemiyorlar, sansür ne kadar koyulafl›rsa, o ka-
dar rahat katletmeye devam edeceklerini düflü-
nüyorlard›.

"Yaflas›n Ölüm Orucu Direniflimiz" slogan›
atarak gözalt›na al›nan aileler ayn› gün ç›kar›l-
d›klar› mahkeme taraf›ndan ‘tutuksuz yarg›la-
mak üzere’ serbest b›rak›ld›lar.

‹stanbul: Polis tecrit gerçe¤inin
dile getirilmesine tahammül edemedi.

TAYAD taraf›ndan ölüm orucu ile ilgili haz›rla-
nan yasal afifllere halk büyük ilgi gösterirken, polis,
ölüm orucu ve tecrit gerçe¤ini halk›n ö¤renmemesi
için tamamen yasad›fl› bir flekilde gözalt› ve tehdit-
lere baflvuruyor.

TAYAD Telefonu 24 Saat Susmuyor

“Al›fl›lm›fl” afifllerden farkl› olarak TAYAD tara-
f›ndan haz›rlanan, üzerinde ölüm orucundakilerin
isimlerinin bulundu¤u, "Kim Bunlar Ne ‹stiyorlar.
Sorun Ö¤renin" yazan ve irtibat adres ve telefonla-
r› bulunan afifle halk büyük ilgi gösteriyor.

TAYAD’dan ald›¤›m›z bilgiye, ‹stanbul’da TA-
YAD’›n afifle yazd›¤› telefonlar› gece gündüz hiç
susmuyor. Aray›p, “onlar kim, ne istiyorlar” diye
soran halka, ölüm orucu ve tecritle ilgili bilgiler ve-
riliyor. TAYAD’l›lar, medyan›n sansüründe, bu tür
çal›flmalarla gedikler aflt›klar›n› belirtirken, her ke-
simden insanlar›n arad›¤›n› ve bir günde yaklafl›k iki
bin telefonun al›nd›¤›n› belirtiyorlar.

Polisten Yasad›fl› Bask›lar

Bu arada TAYAD’›n afifl ve ayn› içerikli el ilanla-
r›n›n halka ulaflmas›n› engellemek için polis, özellik-
le Anadolu kentlerinde yasa hukuk tan›m›yor.

Antakya muhabirimiz Seher Do¤ru el ilan› da-

¤›t›rken 28 Aral›k günü keyfi olarak gözalt›na al›n›r-
ken, bekaret testi yap›lmak istendi. Muhabirimiz bu
afla¤›lamaya tav›r alarak izin vermezken, polis tara-
f›ndan, da¤›tmamas› için tehdit edildi.

‹zmir’de 26 Aral›k günü afiflleri Yamanlar'da
asan, Öznur Tamer, Cafer Güllüsüm, Sezgin Zen-
gin isimli TAYAD'l›lar gözalt›na al›nd›. Polisin “afifl
asma izni” dayatmas›n›n yasad›fl› oldu¤unda ›srar
edilmesi üzerine bu kez polis zab›tay› devreye sok-
tu. “Çevreyi kirlettikleri” gerekçesiyle ailelere 86
milyonar lira para cezas› verilirken, aileler mahke-
meye bile ç›kar›lmadan serbest b›rak›ld›lar. TA-
YAD'l› Aileler yapt›klar› aç›k-
lamada bask›lar›n kendilerini
y›ld›ramayaca¤›n› bildirdi.

Mersin’de de 28 Aral›k
günü afifl asan Gençlik Der-
ne¤i üyeleri Erdem Tekgöz
ve Bark›n Banaz keyfi bir fle-
kilde, dövülerek gözalt›na
al›nd›. Tekgöz ve Banaz, gö-
zalt›nda polisin iflkencelerine
maruz kal›rken, ç›kar›ld›klar›
mahkemeden serbest b›rak›l-
d›lar.

TAYAD Afifline Halk›n Büyük ‹lgisi, Polisin Tahammülsüzlü¤ü

10

Say› 92

4 Ocak
2004

Kahramanlar Ölmez Halk Yenilmez: Erzincan Gençlik
Derne¤i’nin kat›l›m›yla 19 Aral›k günü yap›lan ey-
lemde temsili bir tabut tafl›n›rken, yap›lan bas›n
aç›klamas›nda '19 Aral›k Katliam›n› Unutmad›k
Unutturmayaca¤›z’ yaz›l› pankart aç›ld›. 50 kiflinin
kat›ld›¤› eylemde, katliama karfl›n, teslim olmayan
devrimcilerin kazand›¤›, direniflin sürdü¤ü vurgu-
land›. Eylemde, ‘Kahramanlar Ölmez Halk Yenil-
mez’ sloganlar› at›ld›.

Yaflas›n Ölüm Orucu Direniflimiz: ‹zmir Bornova’da,
ÖMP, ESP, SDP, ‹HD, EKB, DHP, Mücadele Birli¤i,
‹flçi Gazetesi taraf›ndan 28 Aral›k’ta düzenlenen
mitinge kat›lan HÖC, k›z›l bayraklar tafl›d›, “Yafla-
s›n Ölüm Orucu Direniflimiz” sloganlar› att›.

Anma ve Söylefli: Antalya Gençlik Derne¤i, TA-
YAD'l› Aileler, Temel Haklar Giriflimi, Halkevi ve Pir
Sultan Abdal Derne¤i'nin kat›l›m›yla flehitler için
düzenlenen anmada TAYAD'l› Aileler ad›na konu-
flan Sabahattin Filazo¤lu, tecrit ve katliama iliflkin
bilgi verdi. Antalya Barosu ‹nsan Haklar› Komisyo-
nu Baflkan› Av. Münip Ermifl ise hapishanelerdeki
hukuksuzluk ve yeni infaz yasas›n› elefltirdi. An-
mada, katliam ve direnifli anlatan foto¤raflar sergi-
si, ‘Diri Diri Yakt›lar’ filminin gösterimi yap›ld› ve
müzik dinletisi verildi.

‘Unutmad›k Unutturmayaca¤›z’: ‹stanbul Gülsuyu Ma-
hallesi’nde Haklar ve Özgürlükler Cephesi’nin yü-
rüyüflünde katliam› protesto yürüyüflü yap›ld›. “U-
nutmad›k Unutturmayaca¤›z" pankart›n›n aç›ld›¤›
eylemde park meydan›na yürüyen kitle burada bir
aç›klama yapt› ve "Yaflas›n 19 Aral›k Direniflimiz,

Devrimci Tutsaklar Teslim Al›-
namaz" sloganlar› att›.

Katliam F Tiplerinde Sürüyor: ‹zmir’de 9 Eylül Buca
E¤itim Fakültesi’nde 23 Aral›k günü Gençlik Der-
ne¤i ile DPG’nin düzenledi¤i ortak eyleme Özgür
Gençlik destek verdi. “19 Aral›k'› Unutma Unut-
turma” yaz›l› pankart›n aç›ld›¤› eylemde, katliam›
lanetleyen dövizler tafl›nd›, sloganlar at›ld›. Yürü-
yüflün ard›ndan, bir bas›n aç›klamas› yap›larak,
“katliam F tiplerinde sürüyor” denildi.

“Tecrit Devlet Politikas›”: Kocaeli Temel Haklar’›n,
27 Aral›k günü düzenledi¤i panel devrim flehitleri
an›s›na sayg› duruflu ile bafllad› ve "Diri Diri Yakt›-
lar" filmi gösterildi. Panelin aç›l›fl›n› yapan eski Pet-
rol ‹fl fib. Bflk. Ali Bu¤dayc›, sözü TAYAD'l› Niyazi
A¤›rman'a verdi. A¤›rman, 10. ekiplerle F tiplerin-
de ölüm oruçlar›n›n devam etti¤ini belirterek, F
tipleri aç›ld›¤›ndan bu yana TAYAD'›n vermifl oldu-
¤u mücadeleyi anlatt›. HHB'den Av. Süleyman
fiensoy ise, tecritin devletin resmi politikas› oldu-
¤unu belirtti.

Mersin’de Protestolar: Katliam›n y›ldönümünde
Haklar ve Özgürlükler Cephesi Büyükflehir Beledi-
yesi önünde bas›n aç›klamas› ve oturma eylemi
yapt›. "Tecrite Son, Sansüre Son" sloganlar›n›n
at›ld›¤› eylemde, iki gün önce 19 Aral›k’ta AKP il
binas› önünde yap›lan eyleme sald›r› da protesto
edildi. Yap›lan aç›klamada, "19 Aral›k katliam›n›n
sorumlular› yarg›lanmal›, tecrite sansüre son veril-
melidir." denildi.

Ayr›ca 22 Aral›k günü, Temel Haklar binas›nda
yap›lan aç›klamada, AKP önündeki sald›r› protes-
to edildi ve adliyede suç duyurusunda bulunuldu.

Katliam Protestolar› ve Direniflin Sesi Her Yerde

Sempozyumda Katliam ve Medya Tart›flmas›
‹HD taraf›ndan 27 Aral›k’ta Ankara’da düzenlenen

“Cezaevlerinde ‹nsan Haklar›: 19 Aral›k 2000’den
Bugüne” konulu sempozyumda, doktorlar, avukatlar,
gazeteciler, eski tutsaklar ve tutsak aileleri konufltu.

“103 gündür Abdi ‹pekçi Parkı’ndayız, görmüyorsunuz”
Dr. Ça¤r› Timuçin ve Prof. Dr. fiebnem Korur Fin-

canc›’n›n yer ald›¤› ilk oturumun ard›ndan, Av. Güli-
zar Tuncer ile ÇHD Genel Baflkan› H. Yüksel Biçi-
ci’nin konufltu¤u ikinci oturumda hapishaneler ve
hukuk tart›fl›ld›. Üçüncü oturumda ise medya ve kat-
liam konusu vard›. Evrensel, Vatan, Sabah ve Milli-
yet’ten muhabirlerin yer ald›¤› oturumda, Vatan’dan
Kemal Göktafl’›n “insan hakları savunucularının ve
hak ihlali yaflayanların gazetelerle iliflkilerinin çok
zayıf oldu¤unu” söylemesine, TAYAD’lı Mehmet
Güvel tepki gösterdi. Güvel’in “103 gündür Abdi

‹pekçi Parkı’ndayız. Bizi görmüyorsunuz” söz-
lerine, Göktafl, “Haberin yayınlanmayaca¤ını bildi-
¤im için gelmedim. Gazeteler sermaye yapıları iti-
barıyla bulundu¤unuz yere ilgi göstermiyor” cevab›
verdi. Katliam tan›¤› eski tutsaklar ve ailelerin söz
ald›¤› son bölümde, DHKP-C davas› eski tutsa¤› ‹h-
san Cibelik “tecritin sistemli ve tüm halka yönelik
bir saldırı” oldu¤unu söylerken, TAYAD’dan Mehmet
Güvel, sansürün suç ortakl›¤›n› anlatt›.

Abdi ‹pekçi Park›’nda TAYAD’l›lar›n açl›k grevi sürüyor

11

Say› 92

4 Ocak
2004

Hücrelerde
4. y›lbafl›n› ge-
çiriyoruz. Hüc-
relerdeki ilk
y›lbafl›m›z, 19-
22 Aral›k Kat-
liam›’n›n he-
men sonras›y-
d › ; ço¤umuz
y a r a l › y d › k ,
kurflunlar gezi-

yordu bedenimizde. Ama buna ra¤men, d›flar›ya
çöken karanl›¤›n ve suskunlu¤un aksine, hücre
duvarlar›n› sars›yordu kararl›l›¤›m›z ve öfkemiz.
Üç y›l geçti; yoldafllar›m›z eksildi, kimi hücre
hücre eriyerek, kimi alevler aras›nda verdi son
nefesini. Tecrit zulmüne dayanamay›p intihar
edenler oldu. Say›m›z eksildi gün geçtikçe, ne
kararl›l›¤›m›z, ne umudumuz eksilmedi.

Umut hep bizimle; çünkü direniflin oldu¤u
yerde umut da vard›r. Umutlu olmak, direnmek-
tir; direnmeyenlerin, örgütlenmeyenlerin umut-
lar› soyuttur.

Yeni y›la umutlu giriyoruz; çünkü direnifl için-
de giriyoruz. 8 yoldafl›m›z al›nlar›ndaki k›z›l
bantlar›yla en önümüzde yürüyüp umudun bay-
ra¤›n› dalgaland›r›yorlar.

Umudun bayra¤›, mücadeleye, direnifle, ör-

gütlenmeye, devrime, sosyalizme do¤ru yürü-
yenlerin bayra¤›d›r. AB’nin çok y›ld›zl› mavi bay-
ra¤›, halklar›n ba¤r›na bir hançer gibi saplanan
iflgalcilerin bayraklar›, orak çekiçleri ç›kart›lm›fl,
k›z›l renkleri silinmifl bayraklar umut olamaz.

AB’nin getirece¤i demokrasiden, ABD mü-
dahalesiyle sa¤lanacak “çözüm”lerden veya bir
y›lbafl› gecesi ekran karfl›s›na geçip elindeki bi-
letin rakamlar›ndan medet umanlar, ayn› bofl
hayalin peflinden kofluyorlar.

Nas›l ki, adalet “ya ç›karsa” kumar›na konu-
lamayacak kadar ciddi bir iflse, ba¤›ms›zl›k, de-
mokrasi, sosyalizm de baflkalar›ndan umulabi-
lecek kadar ucuz bir fley de¤ildir.

Ba¤›ms›zl›¤› yok eden emperyalizmin, de-

mokrasiyi yokeden faflizmin, sosyalizmin önün-
deki engel olan kapitalizmin üzerine kararl›l›kla
yürümek gerek. Büyük bedeller ödemeyi göze
alarak savaflmak gerek. ‹flte ancak böyle bir
kavgan›n üzerinde dalgalanan bayrak umudun
bayra¤› olmay› hak eden bir bayrakt›r.

Üç y›ld›r aln›m›zda onurla, gururla tafl›d›¤›m›z
k›z›l bantlar iflte bu bayra¤›n sembolüdürler. 33
y›ll›k bir gelene¤in ö¤rencileriyiz. Güç ald›¤›m›z
gelenek öylesine köklü, öylesine büyük ki, en
zor koflullarda dahi bizi ayakta tutuyor. Umudu
eriyen hücrelerimizle yaflat›yoruz.

Ülkemizin her taraf›nda umudun bayra¤›n›

dalgaland›rmak için örgütlendik, örgütledik, di-
rendik, direnifller düzenledik, eylemler yapt›k,
oligarfliye darbeler vurduk; gün gelip de umu-
dun bayra¤›n› dalgaland›rmak kan›m›z›, can›m›-
z› gerektirdi¤inde tereddüt etmeden bunu da or-
taya koyduk. Bu bayra¤›n alt›ndaki yürüyüfl hiç
durmamal›yd› çünkü. Bu bayra¤›n simgesi ol-
du¤u idealler ölmemeliydi. Sosyalizm düflünce-
sinin ve devrim davas›n›n ölmemesi için bizim
ölmemiz gerekiyorsa, evet, biz bu noktada te-
reddütsüz bu ölümü göze ald›k. fiimdiden des-
tanlaflan direnifl böyle hayat buldu. Oligarflinin
tüm halk› terör ve gözda¤›yla teslim almay›
amaçlayan sald›r›s›n›n önüne bu cüret ve karar-
l›l›¤›m›zla barikat ördük.

19 Aral›k gibi bir katliam, F tipleri gibi bir
tecrit politikas›, e¤er istedi¤i baflar›y› elde ede-
mediyse, elbette bunda en büyük pay, 107 flehi-
dimizindir.

Y›lbafl› akflam›, hücrelerden hücrelere ba¤›-
rarak, özel yöntemlerimizle “iyi y›llar” dileyece-
¤iz birbirimize yoldaflça. Mutluluklar dileyece-
¤iz. Ve direniyor olman›n, sosyalizmi herkese ve
her fleye ra¤men savunuyor olman›n mutlulu-
¤uyla, umudun bayra¤› alt›nda yafl›yor olman›n
coflkusuyla söyleyece¤iz türkülerimizi.

70 milyonu umudun bayra¤› alt›nda, mutlu-
lu¤un, kurtuluflun gerçek yolunda birleflmifl gör-
mek en büyük dile¤imizdir. Bu dilekle halk›m›za
da mutlu, umutlu y›llar diliyoruz.

4. y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN

Hücrelerde umudun
bayra¤›yla 4. y›lbafl›

Ya da 33 y›ll›k gelene¤imizin
gücüyle tarihe sunulmufl bir destan

12

Say› 92

4 Ocak
2004

Gizlenen, sansürün koyu karanl›¤›nda unutturul-
mak istenen hücre gerçe¤ini, E-5 Karayolunun orta-
s›nda tüm Türkiye’ye gösterdik. Demir parmakl›klar
içine kendilerini hapseden ailelerimiz, F tiplerinde
iflkence ve katliam olarak süren tecrit gerçe¤ini
hayk›rd›lar tüm dünyaya.

Eylemimiz, genifl kesimlere ulaflt›. “Tecrite ve
Sansüre Son!” slogan›yla yürüttü¤ümüz kampan-
ya, genifl kesimlerin dikkatini F tiplerindeki tecrite
ve halen sürdürülmekte olan ölüm orucuna çekti.
‹ktidar›n do¤rudan ve dolayl› organlar›, sansür du-
var›nda aç›lan bu gedi¤i kapatma telafl›yla eylemi-
mize karfl› sald›r›ya geçtiler.

Dünün “muhalif” kanal›,
bugünün iktidar borazan› Kanal 7;
Burjuva medyada eylemimize karfl› çarp›tma,

karalama kampanyas›n›n bafl›n› Kanal 7 çekti.
Eylemin nedeni; 107 ölüm ve halen öldürmeye

devam eden tecritti. Kanal 7’nin iki gün üst üste
yapt›¤› haberlerde ise
bunlar yoktu! Birinci
gün yapt›¤› karalama
iktidar taraf›ndan ye-
terli görülmemifl ola-
cak ki, ikinci gün özel
olarak, sadece eylemi-
mizi karalamak için bir
kez daha ekranlar›na
getirdi eylemi.

“Haber yapt›” de-
miyoruz, çünkü ortada
bir haber yoktu.

“E-5 eylem yolu ol-
du... Trafik alt üst edil-
di... Ölüye bile sayg›
göstermediler...” diye
adeta kusuyordu Kanal
7. Baflka bir eylemden
görüntülerle “halk›n
eylemimize tepki gös-
terdi¤i” kurgusuyla
“karalamas›n›” güçlen-
diriyordu!

Naylon habere göre polis hemen çal›flma yap-
m›fl, “E-5’in eylem yolu olmas›n› önlemek için proje-
ler haz›rlam›fl...” Bu da yaland›. Mant›ken bir “proje”
haz›rlamak için gereken süre bile geçmemifltir daha
aradan. Kanal 7, habercilik kisvesi alt›nda ‹stanbul
Emniyeti’nin “yol kapatma eylemlerine karfl› yeni
projeler gelifltirmesini” istiyordu.

‹nançl› insanlar› etkilemek için, “bak›n bak›n ce-
naze arabas› da geçemiyor, ölüye sayg›lar› yok”
sözleri ise tam bir ikiyüzlülük örne¤iydi. 107 ölüme
zerrece sayg›s› olmayanlar›n a¤z›na yak›flm›yor bu
sözler!

Bu kadar› da yetmiyor Kanal 7’ye; “Arkalar›na
bakmadan kaçt›lar, yaln›z b›rakt›lar...” diye psikolo-
jik savafl›n gazetecili¤ini de üstleniyor.

Aferin Kanal 7’ye.
107 ölüm ortada duruyor, o bunu görmüyor.
107 ölüm oldu¤u için oradayd› TAYAD’l› Aileler.

Temsili hücreler onun için oradayd›.
107 ölümün neden, niçin, nas›l oldu¤unu gizliyor

Kanal 7. 107 insan›m›-
z› öldüren katliam›n,
bir y›ld›r AKP iktidar›
taraf›ndan sürdürüldü-
¤ünü gizliyor.

Çünkü Kanal 7 ön-
ce AKP’lidir. Haberci-
lik daha sonra gelir.
Dürüstlük, objektiflik
ise, hak getire. ‹ktidar
koltu¤unda olduklar›
sürece onlara s›ra bile
gelmez.

Orada koskoca bir
pankart tafl›n›yor:
“Tecrite ve Sansüre
Son” yaz›yor o pan-
kartta.

O tecritin ne oldu-
¤unu, nerede uygulan-
d›¤›n› görmezden geli-
yor, sansürü görmez-
den geliyor. Yapt›¤›

‹ktidar›n Televizyonu Kanal 7
‹ktidar›n “‹nsan Haklar› Komisyonu”

Sald›rarak, çarp›t›p karalayarak
Sansür duvar›nda aç›lan gedi¤i kapatmaya çal›fl›yorlar

‹slamc› bas›n›n, TBMM “‹nsan Haklar›” Komis-
yonu’nun, TAYAD’l›lar›n tam bir vahflet örne¤iy-
le, parmakl›klar içinde yuvarlanmas›na itirazlar›
yoktur. Onlar, TAYAD’l› Ailelerin ac›lar›n›, öfke-
lerini de anlayamazlar. Tek sorunlar› AKP iktida-
r›n›n suçlar›n› örtbas etmek. Bunun için zulmü
de, ölümleri de onaylamaktan çekinmiyorlar

13

Say› 92

4 Ocak
2004

“haber”le kendisinin o sansürcülerin bafl›nda geldi-
¤ini göstermifl oldu.

Düzen ‹slamc›l›¤› “muhalefet”te iken, onlar›n se-
si olan Kanal 7, mevcut iktidar› teflhir etmek için
“muhalif” haberler yapard›. Bir y›ld›r, sansürün bafl-
ta gelen uygulay›c›s› oldu. Çünkü flimdi iktidardalar.
Çünkü flimdi iktidar olman›n nimetlerini yiyor, ikti-
dar olman›n gücüyle palazlan›yorlar.

Karfl›l›¤›nda ise habercilik, objektiflik, dürüstlük
rafa kald›r›l›p iktidar›n gizlenmesini istediklerini giz-
liyor, iktidar ya¤c›l›¤› yap›yorlar.

Bak›n Kanal 7’nin çizdi¤i Türkiye tablosuna; san-
ki Türkiye cennet olmufl bir y›lda.

Dindarl›k, müslümanl›k bu mu oluyor? Aç›kça
emperyalizm ve tekellerle iflbirlikçili¤inizi anlatsan›z
daha dürüst, daha dindar olursunuz.

Böyle olur AKP’nin
“insan haklar›” komisyonu!
Ayn› gün akflam, TV ekranlar›nda bu kez TBMM

‹nsan Haklar› Komisyonu Baflkan› Mehmet Elkat-
m›fl vard›: “Kad›nlar›n kafeslere kilitlenmesini hofl
görmek mümkün mü, bunu nas›l izah edece¤iz...
Günün en yo¤un saatinde trafi¤in kesilmesi kabul
edilemez” diye, tecrit ve sansür gerçe¤ini dünyaya
duyurmak için kendilerini demir parmakl›kl› hücre-
lere hapseden ailelerimizin “haklar›n›” savunmaya
soyunuyordu.

Soytar›l›k! Bu durumu izah edecek baflka bir ke-
lime bulam›yoruz.

fiu riyakarl›¤a, yüzsüzlü¤e, demagoglu¤a bak›n;
binlerce insan›, F tiplerinin iflkence hücrelerine ka-
patm›fllar; eylemdeki sembolik hücreye karfl› insan
haklar› oyunu oynuyor. Bu “insan haklar› komisyo-
nu” de¤il miydi, kendi ülkesinin hücrelerinden ta-
butlar ç›karken, Avrupalar’a gidip oralardaki hapis-
haneleri “teftifl etmeye” kalkan! F tiplerinin hücrele-
rinde insan haklar›na ayk›r›l›k bulmayan(!) da bu tu-
haf komisyondu.

‹nfazc›lar› A‹HM’de savunan birini Baflbakanl›k
‹nsan Haklar› Baflkanl›¤›’na getiren bir iktidar›n seç-

ti¤i “insan haklar› komisyonu” da daha farkl› ola-
mazd› elbette.

‹ktidar ad›na konuflan medya organlar›, TBMM
komisyonlar› istiyor ki, 107 ölüm karfl›s›nda, 107
ölüme her an yeni ölümler eklemesi muhtemel tec-
rit karfl›s›nda herkes sussun, kimse eylem yapma-
s›n, kimse karfl› ç›kmas›n... Hay›r, istedi¤iniz olma-
yacak!

Ç›rp›nman›z gerçe¤i de¤ifltirmez;
hücre ve tecrit gerçe¤i
dünden daha fazla ortadad›r!
107 ölüm! Bundan söz etmeden eylemimizden

söz eden herkes, sansürün orta¤›d›r.
F tipi hapishanelerin hücrelerinde günün 24 saati

iflkence sürüyor. Hücre iflkenceli ölümdür.
Bu gerçe¤i anlatmak için sembolik hücrelerle E-

5 yoluna ç›kt›k. Ama polis, bu gerçe¤i çok daha ç›p-
lak hale getirdi. Sembolik hücrenin içindeki 60 ya-
fl›ndaki insan›m›z, herkesin, kameralar›n önünde
hücreyle beraber yuvarlanarak, hücrenin içinde de-
mirlere çarpa çarpa götürüldü. Polisin yöntemi tek
kelimeyle vahfliceydi. Ve gözlerinin önündeki bu
vahflet karfl›s›nda, bu nas›l eylem önlemek, bu nas›l
gözalt›na almak diye kimse, ne Kanal 7, ne di¤er
medya organlar› tek bir kelime etmediler.

fiimdi düflünün; kameralar›n önünde bir hücre-
deki insana bu muameleyi reva görenler, F tiplerinin
koyu karanl›¤›ndaki hücrelerde neler yap›yorlard›r?

fiimdi düflünün; bizzat kendi kameralar› taraf›n-
dan kaydedilmifl bir vahflet karfl›s›nda tek kelime
söylemeyen bu medya, F tiplerindeki tecrit ve ifl-
kence konusunda bir fley yay›nlayabilir mi?

TAYAD’l› Aileler

Bofluna ç›rp›nma-
y›n, TAYAD’l›lar bu
ülkede herkese
hak ve özgürlükler
mücadelesinin na-
s›l yap›lmas› ge-
rekti¤inin dersini
vermeye devam
edecektir. Onlar bir
an›t gibi, bu ülke-
nin onurudurlar.

Ölüm Orucu Gazileri Tutuklan›yor
Bilimsel olarak iyileflmeleri mümkün olmad›¤› tüm dünyaca
kabul edilmifl olan, Wernicke Korsakoff Sendromu’na yakala-
nan ölüm orucu gazileri, tescilli bir iflkence aklay›c›s› “dokto-
run” Adli T›p’›n bafl›na getirilmesiyle tutuklanmaya bafllad›.
Tek bafl›na ihtiyaçlar›n› göremez durumdaki onlarca insana
tutuklama kararlar› ç›kmas›, baflta Vakit ve Fethullah’›n gaze-
teleri olmak üzere, ‹slamc› bas›n›n sevindi¤ini tahmin etmek
hiç zor de¤il. Bu kesimlerin gazete ve TV’lerinde ölüm oru-
cu gazilerini hedef gösteren, Sezer’le çat›flmalar›nda onlar›
malzeme olarak kullanan haberlerinin haddi hesab› yoktur.
‹slamc› bas›n k›na yakabilir! Belki flimdi “türban sorunu” da
daha kolay çözülür!

Vakit, Zaman, Yeni fiafak, Kanal 7...

‹slamc› Bas›n ‘K›na Yakabilir’

14

Say› 92

4 Ocak
2004

Oligarfli, 19-22 Aral›k katliam›n›n 3. y›ldönü-
münde F tiplerinin kap›lar›n› bir kez daha açt›. F
tiplerine sevkler sürüyor. Üç y›l boyunca F tipleri-
ne sevkedilmeyen PKK davas›ndan yarg›lanan
tutsaklar, yap›lan operasyonlarla peyderpey çe-
flitli illerdeki F tiplerine götürülüyorlar.

Tutsaklar, yak›nlar› ve avukatlar› taraf›ndan
yap›lan aç›klamalarda sevkedilen tutsaklar›n efl-
yalar›n›n gasbedildi¤i, götürüldükleri yerlerde
avukat ve aile ziyaretlerine izin verilmedi¤i belir-
tiliyor.

Yeni yapılan Kocaeli 2 No’lu F Tipi Hapisha-
nesi’ne Bursa, Eskiflehir ve Bartın Özel Tip hapis-
hanelerinden 90, Kürkçüler F Tipi Hapishanesi’ne
93 tutuklu ve hükümlü sevk edilirken, Diyarbak›r
D Tipi Hapishanesi’ne sevkler de sürüyor. Son
olarak, Konya Hapishanesi’ne düzenlenen ope-
rasyonda 24 tutsak F tiplerine sevkedilirken, geri
kalan 45 tutsak da ceza durumlar›na göre “ayr›fl-
t›r›larak!” hücrelere at›ld›.

Sevklere protesto ve sald›r›lar
Sevkler, pek çok flehirde PKK davas›ndan tut-

saklar›n yak›nlar›, DEHAP’l›lar ve çeflitli demok-
ratik kitle örgütlerinin kat›ld›¤› eylemlerle protes-
to ediliyor. TAYAD’l› Aileler taraf›ndan “Tecrite ve
Sansüre Son!” ça¤r›s› kapsam›nda yap›lan ey-
lemlerde ve Temel Haklar taraf›ndan yap›lan
aç›klamada, sevkler de protesto edilerek sevkle-
re, ‹mral› ve F tiplerindeki tecrite karfl› direnifl ve
mücadele ça¤r›s› yap›ld›.

‹ktidar, bu tepkileri talepleri yok sayarken, bir
yandan da ayn› 19 Aral›k sonras›ndaki gibi ey-
lemlere sald›r›lar ve gözalt›larla tutsak yak›nlar›-
n›n tutsaklar› sahiplenmesi engellenmeye çal›fl›l›-
yor. Siirt’te tutsak yak›nlar›n›n yapt›¤› eyleme po-
lis cop ve kalaslar kullanarak sald›r›rken, birçok
yerde onlarca kifli gözalt›na al›nd›, ö¤renciler,
memurlar hakk›nda soruflturmalar aç›ld›.

Ölüm orucu gazilerine tutuklamalar sürüyor
Wernicke Korsakoff hastal›¤› nedeniyle cezala-

r› ertelenip tahliye edilen sakatlardan hakk›nda
tutuklama karar› ç›kar›lanlar›n say›s› 20’yi aflt›.
Ne Korsakoff’a yakalananlar›n iyileflmesinin im-
kans›z oldu¤unu belirten t›bbi-bilimsel aç›klama-
lar, ne kendi bafl›na yaflayamaz durumdaki insan-
lar› hücrelere atman›n insanl›kd›fl›l›¤›, AKP iktida-
r›n›n tecrit bakanl›¤›n› ilgilendirmiyor.

Öcalan’›n tecritinde 5. hafta
Ekim-kas›mda tecriti protesto için 7 hafta gö-

rüfle ç›kmama tavr› alan Öcalan’›n eylemini bitir-
mesinin ard›ndan, bu kez oligarflinin görüfltürme-
me tavr› bafllad›. Ziyarete ç›kmama tavr›n›n biti-
minden sonra bir kez görüfltürülen Öcalan ondan
sonraki 5 hafta boyunca görüfltürülmedi.

Zaten flu rakam oligarflinin politikas›n› aç›kça
ortaya koyuyor: Öcalan’a, 2003 y›l›nda 52 hafta-
n›n sadece 15’inde görüflme izni verildi. Oligarfli
aç›kça oynuyor, k›flk›rt›yor, tecriti statülefltiriyor.

Hapishaneler operasyonunun ikinci aflamas›
F tiplerine sevkler, ölüm orucu gazilerinin tu-

tuklanmas›, Öcalan’› görüfltürmeme; bunlar›n ay-
n› günlerde yo¤unlaflmas› elbette rastlant› de¤il-

➥ Hapishanelerde operasyon üstüne operasyon;

➥ Ko¤ufllar bas›l›yor, eflyalar gasbediliyor, zora
baflvuruluyor, sevkedilenlerle görüflme izni
verilmiyor...

➥ F tiplerine yeni sevkler sürüyor

19 Aral›k 2000; “Fark›m›z› koyduk iyi oldu!”
19 Aral›k 2003; “Fark›n›z yok, hepinizi tecrit edece¤im!”

PKK davas›ndan tutsaklar ve tutsak yak›nlar›;
Birlikte direnifl flimdi daha mümkün ve zorunludur!

F tiplerine sevkedilen tutsaklar ve tutsak yak›nlar›; di-
reniflten baflka yol olmad›¤›n› flimdi görmezseniz, görüp
bunun gereklerini yerine getirmezseniz sorumlulu¤u da,
faturas› da daha a¤›r olacakt›r.

“Fark›n›z› koyman›n” yetece¤ini düflündünüz uzun
süre. Hapishanelerdeki “sa¤duyulu”, “bar›flç›”, “diya-
logcu” politikalar›n›z›n ve d›flar›da F tiplerine karfl› mü-
cadeleden uzak durman›n, sizi F tiplerinden uzak tuta-
ca¤›n› sand›n›z. Yan›ld›¤›n›z gün gibi aç›kt›r. Yan›ld›-
¤›n›z› kabul etme cesaretini göstermelisiniz.

F tiplerine, tecrite karfl› birlikte mücadeleden uzak
durman›z›n, oligarfliye bu sevklere yapma cesaretini
verdi¤ini bilmelisiniz. Bu ad›m› TTE’ler, “zorla çal›fl-
t›rma” gibi dayatmalar izleyecektir. Bu sald›r›lar› püs-
kürtmek için de içeride-d›flar›da birli¤e ihtiyac›m›z ola-
cak. E¤er birlikte direnifl için gerekli ad›mlar› atmazsa-
n›z, bundan yine oligarfli kazançl› ç›kacakt›r.

15

Say› 92

4 Ocak
2004

dir. Geçen hafta ilk sevkler sonras›nda söyledi¤i-
miz gibi, “sevkler, 19 Aral›k’›n devam›d›r”.

Oligarfli, 19-22 Aral›k katliam› ve F tiplerini
açarak hapishanelere yönelik büyük operasyo-
nunu gerçeklefltirmifltir. Bugünkü sevkler de yine
bir genel sald›r›yla karfl› karfl›ya olundu¤unu gös-
teriyor; sevkler, operasyonun ikinci aflamas›d›r.
Bu sevkleri sadece “Kürt sorunu”yla ilgili bir sal-
d›r› olarak yorumlayanlar, ‹mral›’n›n, sevklerin ve
üç y›ld›r süren F tiplerindeki tecritin ayn› politika-
n›n de¤iflik yanlar› oldu¤unu göremeyenler, hala
sorunlara dar, benmerkezci pencereden bak›yor-
lar demektir. Sald›r›, oligarflinin tüm ilerici, dev-
rimci, demokrat, yurtsever, ‹slamc› muhalif ke-
simleri imha ve tasfiye plan›n›n bir parças›d›r.
Farkl› kesimlere farkl› zamanlarda yönelmesi,
sald›r›n›n niteli¤ini de¤ifltirmez.

Direnmemenin ad› ‘provokasyona gelmemek’
de¤ildir!
Konya Hapishanesi’nden aç›klama yapan tut-

saklar, “odalara” (hücre diyemiyorlar hala) at›l-
d›klar›ndan, tüm eflyalar›n›n gasbedildi¤inden sö-
zettikten sonra flöyle devam ediyorlar: “Provoka-
tif yaklafl›mlara karfl› sa¤duyulu yaklafl›yoruz.
Olas› bir sald›r› ve katliama zemin vermedik. Bu-
na ra¤men tüm eflyalar›m›za el konuldu. Can gü-
venli¤imiz yok. Bafl›m›za ne gelece¤i belli de¤il...”

Peki ne bekliyordunuz; sizin “sa¤duyulu” yak-
lafl›m›n›z karfl›s›nda eflyalar›n›za el konulmayaca-
¤›n› m›?

Siz o “sa¤duyu” karfl›s›nda F tiplerine at›lma-
yaca¤›n›z› da bekliyordunuz.

19-22 Aral›k’ta yan›bafl›n›zda tutsaklar katle-
dilirken “biz yokuz” demenin, sonra “fark›m›z›
koyduk” diye bunu teorilefltirmenin kamburu var
s›rt›n›zda. Bugün de direnmemenizi böyle aç›kla-

yamazs›n›z. Aç›klarsan›z, sadece komik olursu-
nuz. ‹flte kendi sözleriniz; siz “sa¤duyulu”sunuz
ama ard›ndan diyorsunuz ki “can güvenli¤imiz
yok”! Olmaz. 19-22 Aral›k’ta tutsaklar›n katledil-
mesi, onlar›n “sa¤duyusuz” olmas›, “provakasyo-
na gelmesi” nedeniyle de¤ildi, oligarfli katletme-
ye gelmiflti ve katletti.

Siz “sa¤duyu”dan, “bar›fl”tan sözederken, hat-
ta “ateflkes”miflken, da¤larda onlarca insan kat-
ledilmeye devam ediliyor. Peki onlar niye katledi-
liyor, bir sorun kendinize? Sa¤duyusuz mu davra-
n›yorlar, provokasyona m› geliyorlar?

Sald›r› ve katliam› engellemiflsiniz bu sa¤duyu-
lu yaklafl›mla. Kendinizi de, halk› da aldatmay›n.
Hangi sald›r›y› engellediniz? Oligarfli sald›rd› ve si-
zi F tiplerine götürüyor. E¤er hiçbiriniz yaralanma-
d›ysan›z, bu oligarflinin dayatmalar›na boyun e¤-
menizdendir. Buna ise, mücadele literatüründe
“sa¤duyu” de¤il, baflka fley denir. F tiplerinde,
hücrelerde dayatmalar› baflka dayatmalar izleye-
cektir. Dayatmalar›n nereye kadar sürece¤ini tec-
rübelerimizden çok iyi biliyoruz biz. Siyasi kimli¤i-
nizi inkar etmeyi, flu anki düflüncelerinizden bile
vazgeçmenizi isteyecekler. Peki siz nereye kadar
sürdüreceksiniz bu “sa¤duyu”yu?

25 Aral›k 2003 / ‹zmir
Sevklere ve tecrite karfl› protestolar sürüyor

Üsküdar Savc›l›¤›’n›n Devrim-
ci Sol Ana Davas›’yla ilgili Yarg›-
tay’a yapt›¤› karar düzeltme
baflvurusu dosyalar›n hala kay›p
olmas› nedeniyle reddedildi.

Yarg›tay, savc›l›¤›n baflvuru-
sunu red karar›n›n gerekçesin-
de flunlar› belirtti: "Dosyalar ka-

y›pt›r. Bu hali ile karar düzeltme yoluna gidemezsiniz,
dava yeniden görülmelidir.”

Bu arada Halk›n Hukuk Bürosu avukatlar›ndan al›nan
bilgiye göre, 23 Aral›k tarihli Milliyet Gazetesi’nde “Dev-
Sol davas› düflemedi” bafll›kl› haberdeki “dosyalar›n bu-

lundu¤u” bilgisi de do¤ru
de¤ildir.

Sözkonusu haberde, Üs-
küdar Savc›l›¤›’n›n, kay›p dosyalar›n bulundu¤u gerek-
çesiyle Yarg›tay’a düzeltme baflvurusu yapt›¤› ifade edi-
lerek “22 y›ll›k Devrimci Sol Davas›, kay›p dosyalar ne-
deniyle düflmek üzereyken aniden klasörler bulundu”
denilmekteydi.

Yarg›tay’›n Üsküdür Savc›l›¤›’n›n talebine verdi¤i ce-
vapta da görüldü¤ü gibi, dosyalar hala kay›pt›r. Oligar-
flinin bu dava nezdinde hukuksuzlu¤unun teflhir olmas›
nedeniyle davan›n bitirilmesine, mevcut cezalar›n ge-
çerli say›lmas›na çal›fl›lmaktad›r. Fakat 100 dosya ka-
y›pken, bu, hukuksuzlu¤u meflrulaflt›rmaktan baflka bir
anlam tafl›maz. Yap›lacak tek fley, davan›n düflürülme-
sidir!

Hakl›y›z Kazanaca¤›z

Devrimci Sol Ana Davas› Dosyalar Hala Kay›p!

16

Say› 92

4 Ocak
2004

Elaz›¤ Temel Haklar’›n "Köyümüz Topra¤›m›z
‹çin Birleflelim" bafll›kl› bildirisinin toplat›lmas›-
n›n ard›ndan, dernek yöneticileri Mehmet Dolas,
Meryem Gündüz ve Serdar Aral'a aç›lan davan›n
duruflmas› 30 Aral›k günü yap›ld›. Elaz›¤ 1. As-
liye Ceza Mahkemesi'nde “Devletin emniyet mu-
hafaza kuvvetlerini alenen tahkir ve tezyif’ suç-
lamas›yla aç›lan davada, savunma yapan Temel
Haklar yöneticileri, köy boflaltmalar›n devlet ta-
raf›ndan bir politika olarak uyguland›¤›n› ve
Ecevit’ten devletin valilerine kadar yetkililer ta-
raf›ndan da itiraf edildi¤ini dile getirdiler. “Köyle-

rin güvenlik güçleri taraf›ndan yak›l›p y›k›ld›¤›,
dönemin politikac›lar›, yetkililerince dile getiril-
mifl, fakat hiçbiri yarg›lanmam›flt›r.” denilen sa-
vunmada, bunu Temel Haklar’›n dile getirmesi-
nin neden suç oldu¤u soruldu.

Mahkeme ç›k›fl›nda bir aç›klama yapan Te-
mel Haklar yöneticileri, flunlar› vurgulad›lar:
"Bizleri yarg›layarak suçlar›n› gizleyemezler.
Yarg›lanacak birileri varsa milyonlarca köylüyü
zorla göç ettirenlerdir. Hesap verecek adres belli-
dir. MGK's›, ordusu ile suçlu oligarflidir. Köyleri
zorla boflalt›lanlar›n köylerine dönmeleri, gasbe-
dilen haklar› için mücadele etmeleri en meflru
haklar›d›r. Bu davalarla devlet, tüm köylülere
gözda¤› vermek istiyor. Baflaramayacaklar. Köy-
leri zorla boflalt›lanlar›n maddi, manevi tüm
haklar› koflulsuz sa¤lanmal›d›r.”

Elaz›¤ Temel Haklar, mahkemede "Köyümüz
Topra¤›m›z ‹çin Birleflelim" ça¤r›s›n› savundu:

Suçlu, Köyleri Boflaltanlard›r

AKP’nin “Yarg›n›n ba¤›ms›z olmad›¤›” aç›k-
lamas›n›n ard›ndan Temel Haklar’›n suç duyu-
rusu ve aç›klamalar› sürüyor.

Malatya Temel Haklar, 24 Aral›k günü suç
duyurusunda bulunarak, adliye önünde bas›n
aç›klamas› yapt›.

Mersin Temel Haklar, 29 Aral›k’ta Mersin
Adliyesi önünde yapt›¤› aç›klaman›n ard›ndan
Adalet Bakanl›¤› ve Bakanl›klar hakk›nda suç
duyurusunda bulundu. Dernek ad›na aç›klama-
y› yapan Gülin Günbil "ba¤›ms›z olmayan bir
yarg›n›n varl›¤› gerekçesi ile halen süren bütün
yarg›lamalar durdurulmal›d›r" dedi. "Yarg›la-
malar Durdurulsun, Adalet ‹stiyoruz" dövizle-

rinin aç›ld›¤› aç›klama ayn› içerikte sloganlar›n
at›lmas›yla sona erdi.

Ordu Temel Haklar ve Özgürlükler Derne¤i
üyeleri de 23 Aral›k’ta Ünye Adliyesi’ndeydiler.
“Ba¤›ms›z” yarg›, iktidara ne kadar ba¤›ml› ol-
du¤unu burada bir kez daha kan›tlad›. Önce ad-
liyeye giriflleri polisçe engellenmek istendi. An-
cak polis nezaretinde adliyeye girebilen Ordu
Temel Haklar Baflkan› Bülent Yaz›c›, Cumhuri-
yet Savc›s› Ahmet Çekiç’in hakaret ve tehditle-
rine maruz kald›. Tam bir hukuksuzluk sergile-
yen savc›, suçduyurusu dilekçelerinin sadece
birini kabul edip, di¤erlerini kabul etmedi¤i gi-
bi, suç duyurusunda bulunanlar› “san›k” duru-
muna düflürmekle, hakaretlerle ve gözalt›na al-
d›rmakla tehdit etti.

Dernek üyeleri savc›n›n ve polisin keyfi tutu-
munu protesto ederek adliye önünden ayr›ld›.
Savc›n›n hukuksuzlu¤u, Samsun Temel Haklar
taraf›ndan yap›lan aç›klamayla da k›nand›.

Temel Haklar “yarg› ba¤›ml›l›¤›” hakk›nda
suç duyurular›na devam ediyor:

“Bütün yarg›lamalar durdurulmal›d›r!”

Ayazma’da ‘Karanl›¤a’ Protesto

‹stanbul’da holding medyas›n›n büyük
plazalar›yla ünlü Ikitelli’nin hemen yan›ba-
fl›ndaki Ayazma Köyü, bir ayd›r karanl›kta.

‹stanbul’un en yoksul bölgelerinden biri
olan Ayazma’da halk, 29 Aral›k akflam›
yapt›klar› eylemle, elektiriklerinin kesil-
mesini protesto ettiler. Akflam saatlerinde
köyün merkezinde toplanan yaklafl›k 200
kifli, elektriklerin kesilmesini protesto
ederken, “paras›z e¤itim, paras›z sa¤l›k
hizmeti” gibi yoksul halk›n temel talepleri-
ni de dile getirdiler.

MUHAB‹R‹M‹Z‹N EV‹NE KEYF‹ BASKIN
Ekmek ve Adalet (Antakya) - 29 Aral›k’ta ‹l Merkez Jan-

darma Karakolu'na ba¤l› jandarmalar keyfi bir flekil-
de muhabirimiz Deniz Kutlu'nun evine saat 20:30 s›-
ralar›nda bask›n yapt›. Gerekçe olarak "sizin mah-
kemeniz var, onun için bizimle karakola geleceksi-
niz" denildi. "Bizim mahkemeden haberimiz var, bi-
ze avukat›m›z tebli¤ etti" denilmesine ra¤men jan-
darmalar evi bas›p küfürlerle, tekme tokat sald›rd›.
Muhabirimiz Deniz Kutlu, babas› Ali Kutlu ve o es-
nada evde misafir olarak bulunan ‹lhan Bostanc›o¤-
lu yaka paça gözalt›na al›nd›. Sabaha kadar psiko-
lojik iflkence yap›larak hücrede tutuldular. Daha
sonra mahkemeye ç›kar›l›p serbest b›rak›ld›lar.

17

Say› 92

4 Ocak
2004

Çok uzun süredir MHP’liler meydanlara, so-
kaklara ç›km›yordu. Okullarda, patronlar›n bek-
çi köpe¤i olarak fabrikalarda her zamanki sal-
d›rganl›klar›n› sürdürseler de, genel siyaset gün-
deminde varl›klar›-yokluklar› belirsizdi.

Son haftalar içinde ise, a¤›zlar›ndan salyalar
saçan, herkesi as›p kesmekle tehdit eden
MHP’liler yine ortalarda.

Tatl›ses’in Kürtçe’yle ilgili yasalar hakk›nda-
ki sözleri üzerine Tatl›ses’i “Taksim Meydan›’n-
da asma” gösterileri, “Kürtçe klip” çeken sanat-
ç›lara tehditler, KESK Baflkan› Sami Evren’in
yanl›fl bir demecini malzeme yap›p KESK önün-
de gösteriler, bir otelin “hamurdan” Noel simge-
si yapmas›na karfl› gösteriler, çeflitli liselerde
sald›r›lar›n› birden art›rmalar›... birbirini izliyor.

Ne oldu da birden bire -teflbihte hata olmaz-
m›fl, ipi çözülmüfl itler gibi h›rlayarak- ortalara
döküldü “Ülkü Ocakl›”lar?

Son dönemlerdeki sessizlikleri, ço¤unlukla 3
Kas›m seçimlerinde u¤rad›klar› “yenilginin flo-
kuyla” aç›kland›. Bu aç›klamada bir do¤ruluk
pay› olsa da tek bafl›na eksik bir aç›klamad›r.
MHP esas olarak “politikas›zl›¤›n”, baflka deyifl-
le halka söyleyecek bir fleyi olmamas›n›n sonu-
cu olarak sessizdi.

Bugünkü ç›¤›rtkanl›klar›na malzeme yapt›k-
lar› konulara bak›nca görülür ki, bugün “günde-
me girmeye” çal›flmalar›n›n nedeni de ayn›d›r.
Yani sessizliklerinin de, ç›kard›klar› sesin de
kayna¤›nda politikas›zl›klar› ve halka söyleye-
cek bir fleyleri olmamas› vard›r.

MHP, flovenizm ve ‹slamc›l›k’la
yeniden sahneye ç›kma peflinde
MHP, bundan önce, yani DSP ve ANAP’la bir-

likte iktidar koltu¤una oturmadan önce, IMF ka-
rarlar›na karfl›, AB’nin, ABD’nin emperyalist da-

yatmalar›na karfl› sözde
de olsa “milliyetçilik” ze-
mininde muhalefet yap›-
yor, Kürt düflmanl›¤›n›n

oligarflinin tüm kesimleri taraf›ndan en üst dü-
zeyde sürdürüldü¤ü dönemlerde sald›rganl›¤›n
koç bafl› olarak prim yap›yordu. ‹ktidar koltu¤u
MHP’nin demagojilerini çökertti, milliyetçilik s›r-
malar›n› döktü.

Onlarcas›n› imzalad›¤› IMF programlar›na
muhalefet edebilir mi flimdi? “Uyum yasalar›”n›
ç›karmakla övündü¤ü AB’ye mi, “stratejik müt-
tefikimiz” dedi¤i ABD’ye mi muhalefet edecek?

K›sacas›, muhalefet edecek hiçbir fleyi olma-
yan MHP, ancak oligarflinin “bekçi köpe¤i” ola-
rak ifle yarayabilir. Oligarflinin devrimcilere,
Kürt milliyetçi hareketine karfl› yok etme sald›-
r›lar›n› art›rmas›, oligarfli içi it dalafl›nda baz› ke-
simlerin Kürt düflmanl›¤›n› t›rmand›rma politi-
kas›, MHP’ye de “ortaya ç›kma” zemini yarat-
m›fl oldu. MHP bu f›rsat› de¤erlendirip eriyen ta-
ban›n› flovenizm temelinde k›smen de olsa to-
parlamak istiyor. fiovenistli¤i tescilli MHP,
AKP’den hayal k›r›kl›¤›na u¤rayacak kesimleri
kendine çekebilmek için ‹slamc› motifleri de
kullanmay› ihmal etmiyor. (Y›llarca halk›
MHP’nin de¤iflti¤ine inand›rmaya çal›flanlar, bu
kafatasç›, katliamc› sald›r›lar karfl›s›nda en kü-
çük bir suçluluk duyuyorlar m› acaba?)

fiovenizm yapmadan, Alevi-Sunni k›flk›rt›c›-
l›¤› yapmadan, devrimcilere sald›rmadan MHP
kocaman bir H‹Ç’tir. Döktü¤ü kanla, iktidar kol-
tu¤undaki iflbirlikçili¤iyle teflhir olarak eriyen
MHP, bugün flovenizm ve ‹slamc›l›k’la yeniden
sahneye ç›kma peflindedir.

MHP’nin biti kanland›!

fiovenist k›flk›rtmaya protesto!
Geçen hafta, ‹zmir'de “kimli¤i belirsiz kifli-

ler” tarafından çeflitli yerlere "Her türlü suçu
Kürtler iflliyor" bafllıklı bildiriler as›ld›. “Kimli-
¤i belirsiz kifliler”in kimli¤inin en üstünde
kontrgerilla yazd›¤› kuflkusuzdu; kontrgerilla-
n›n belki “resmi” elemanlar›, belki de MHP’’li
“sivil”ler ast› bildirileri. Bunun fazla bir önemi
yok; önemli olan bu bildirilerin de flovenizmi
k›flk›rtmak için son dönemde yo¤unlaflt›r›lan
giriflimlerin bir parças› oldu¤udur.

‹zmir’deki çeflitli örgütler, 27 Aral›k’ta DE-
HAP Konak ilçe binası önünde toplanarak bu
bildirileri protesto eden bir eylem yapt›lar. Poli-
sin yürüyüflü engelledi¤i eylemde, flovenizme
dikkat çekildi.

18

Say› 92

4 Ocak
2004

Uzun görüflmelerin ard›ndan asgari ücret be-
lirlendi. Buna göre;

Asgari ücret, 2004 y›l›n›n ilk alt› ay› için 303
milyon 79 bin 500 TL net olarak belirlendi. Ar-
t›fl, yüzde 34.1’e denk düflüyor. Ama bunun ta-
mam› patrona ait de¤il. Sigorta primleri ve vergi-
lerdeki düflüflle birlikte patrona malolan art›fl
yüzde 20. AKP, “gerisini biz hallederiz” diyerek
halk›n s›rt›na yüklemek üzere patronun üzerin-
den ald›.

AKP ve Türk-‹fl, ‹flçiye “Ölün!” Dedi
Karar›n, patron temsilcisinin muhalif oyuna

karfl› hükümet ve iflçi temsilcisi olarak bulunan
Türk-‹fl’in oyuyla al›nd›¤› aç›kland›. Türk-‹fl tem-
silcisi, iflçi s›n›f›na her ihanetinde oldu¤u gibi,
“biz flunu istemifltik, ama...” diyerek, bu sefalet
ücretini neden kabul etti¤ini aç›klamaya çal›flt›.
AKP hükümetinin temsilcisi ise, “son on y›l›n en
yüksek art›fl›” aldatmacas› ile uyutmaya çal›flt›.
Ücretin aç›kland›¤› toplant›da konuflan patronla-
r›n temsilcisi ise, ücrete karfl› ç›karak flöyle dedi:

“Bu zamm›n yükü a¤›r olacak. ‹flsizlik arta-
cak, yat›r›mlar azalacak, kay›t d›fl› ekonomi ve
istihdam daralacak, vergi ve prim ödemelerinde
sorunlara, K‹T’lerin ve yerel yönetimlerin SSK’ya
borçlar› artacak, iflletmeler zay›flayacak, ekono-
minin rekabet gücü azal›p ihracat azalacak, üc-

ret skalas› bozulacak, bütçe dengesiz-
likleri ortaya ç›kacak, sonuçta ekono-
mik denge bozulacak...”

Demek ki, bu ülke ekonomisinin
IMF’ye ba¤›ml› hale gelmesinden,
krizlerden, yoksulluktan, açl›ktan, se-
faletten her fleyden asgari ücretliler
sorumlu! Patronlar s›n›f bilinciyle ko-
nufluyor; biz kasam›z› doldural›m,
milyonlar aç kals›n, sürünsün istiyor-

lar. Yüzy›llard›r bu bilinçle hareket ediyorlar.
Peki “iflçi taraf›n› temsilen” diye toplant›ya ka-

t›lan Türk-‹fl iflçiyi mi temsil etti bu görüflmeler-
de? S›n›f bilinciyle mi hareket etti? Ne alakas›
var, sonuç ortada. Ve bu karar›n alt›nda Türk-
‹fl’in de imzas› var.

Resmi açl›k s›n›r› 458 milyon. Yoksulluk s›n›-
r› ise bir buçuk milyar civar›nda. Asgari ücret
303 milyon. Yani, AKP iktidar›, AÇLIK SINIRI-
NIN DA ALTINDA B‹R RAKAM “SON ON YILIN
EN BÜYÜK ARTIfiI” diye sunuyor utanmadan. Ve
Türk-‹fl buna onay veriyor. Kendisinin istedi¤i de
bundan zaten çok farkl› de¤il; 328 milyon.

Tabloya bak›n, AKP hükümeti, iflbirlikçi sen-
dika ortakl›¤› ile 5 milyon asgari ücretli, ailesi ile
birlikte en az 15 milyon insan›n açl›k s›n›r›n›n al-
t›nda yaflamas› karar› resmi olarak al›nm›fl du-
rumda. Bunun anlam›, “yaflamay›n, sürünün,
ölün” demektir.

Tayyip’in fiovunun Anlam›
fiimdi AKP iktidar›n› sözcülerinden, tabanda

daha yayg›n olarak AKP’lilerden flu yalan› dinle-
yebilirsiniz:

“Baflbakan›m›z asl›nda daha fazla vermek is-
temiflti, ama olmad›. Çünkü....”

“Çünkü”nün devam›nda binlerce yalan, ala-
vere, takiyye var. “Âlem sersem, millet kör; dev-
let cimri, Baflbakan bonkör!”

Ne istemiflti Tayyip? 350 milyon.
Dillendirilen rakamlar›n tümü açl›k s›n›r›n›n

alt›nda. Bunlar içinde “en yüksek” olan›n› dile
getirenler, “iflçiyi düflünen” olarak lanse edilmek
isteniyor. Halk, açl›k s›n›r›n›n alt›nda yaflamaya
al›flt›r›lmak isteniyor.

Peki Tayyip Erdo¤an muhalefet mi, iktidar
m›? Sanki muhalefet partisi lideri gibi, görüflme-
ler boyunca, sürekli olarak “asgari ücretin insani
olmad›¤›n›” söyledi. Amaç, sadece halk› aldat-
mak! ‹nsani de¤ilse, insani yap! Yok, yapamaz.
Hem IMF’den, patronlardan dolay› yapamaz,
hem de kendisi de bir patron oldu¤u için, tarikat
holdinglerinde onbinlerce iflçi asgari ücretle ça-
l›flt›r›ld›¤› için yapmaz.

Asgari Ücret Belirlendi

Emekçiyi Açl›k S›n›r›n›n Alt›nda
Yaflatmak ‹steyen AKP ‹ktidar›

5 milyon asgari ücretliyi aileleri ile birlikte
en az 15 milyon insan›m›z›, açl›k s›n›r› al-
t›nda yaflatmak isteyenler, iflte bunlard›r.

Halk›n düflmanlar›n› tan›y›n ve unutmay›n.
Asgari ücreti halk belirlemedikçe, isimler

de¤iflir çark dönmeye devam eder.

Tayyip Erdo¤an Türk-‹fl Baflkan›

19

Say› 92

4 Ocak
2004

Tayyip’in ‹deolojisi Açl›¤a Mahkum Ediyor
Binlerce örnek bir yana, asgari ücrete ba-

k›n, Tayyip’in ideolojisinin milyonlar› açl›¤a
mahkum etti¤ini ve bununla övündü¤ünü gö-
rün. Tayyip, IMF’nin izin verdi¤i s›n›rlar›n d›-
fl›nda asgari ücret bile belirleyemiyor, IMF’yi
protesto edenlere, “ideolojik” diye sald›r›yor.
Peki Tayyip’in ideolojisi halka ne diyor?
“ÖLÜN!”

Öte yandan, yard›m flovlar›, sadakalar, ze-
katlarla yaflamaya al›flt›rmak istiyor. Kendisi
üçüncü flirketini kurarken, babas›ndan miras
kalmadan, belediye baflkanl›¤›ndan dolar mil-
yoneri olurken, halka açl›¤› dayatan Tayyip’in
ideolojisi halk›n düflman›d›r. Kapitalizmi savu-
nan kim olursa olsun, ister liberal ister ‹slam-
c› etiketli, halka açl›k dayat›yordur.

Asgari ücretin belirlenmesi nihayetinde iflçi
s›n›f› ile sermaye aras›ndaki çat›flman›n bir
arenas›d›r. Tüm T‹S’ler de böyledir. Sözde, bu
pazarl›kta, devlet “hakem”dir.

Devlet kuruluflu D‹E açl›k s›n›r›n›n alt›nda
rakamla geçinilebilece¤ini söylüyor. Baflba-
kan, büyük lütuf havalar›nda, açl›k s›n›r›n›n
alt›nda geçinilebilece¤ini söylüyor. Patronlar
bu rakamlara bile itiraz ediyor, iflçiyi temsil et-
ti¤i söylenen sendika belirlenen rakama onay
veriyor. Demek ki, pazarl›k masas›nda “iki ta-
raf” da yok, “hakem” de yok. Tümü sermaye-
nin ç›karlar›n› de¤iflik biçimlerde ifade ediyor.

Tayyip’in düzenidir bu. Onun düzeninden
bir baflka gerçe¤i daha hat›rlatal›m: Yapılan
hane halkı anketleri 10 milyon resmi ücretli-
nin yanı sıra, 10 milyon da kaçak iflçi oldu¤u-
nu ortaya koyuyor. Sadece ücretli bazında ba-
kıldı¤ında kayıt dıflı ekonominin rakamları,
resmi rakamlara denk. Ne düzen ama! Tay-
yip’in muhalif herkese “ideolojik” diye sald›r-
mas› da, bu düzenin üzerini örtmek için.

Asgari Ücreti Halk Belirlemeli
Milyonlarca insan›n yaflam› patronlar›n, ifl-

birlikçi sendikalar›n, IMF’nin hükümetinin in-
saf›na b›rak›lamaz. B›rak›ld›¤›nda sonuç orta-
da. Asgari ücreti halk belirlemelidir. Halka her
alanda örgütlenme hakk› tan›nmal›d›r. Fabri-
kalarda, mahallelerde komitelerinde, halk
meclislerinde örgütlenecek halk, asgari ya-
flam koflullar›n› da belirlemeli.

Halk›n örgütlenmesini istemeyenler, bask›
ve yasakla, terörle engelleyenler, halk› açl›¤a
mahkum etmek isteyenlerdir.

Her s›n›f›n her fleyi ayr› oldu¤u gibi, yeni y›l kut-
lamas› da ayr› olur. Nitekim öyle de oldu. “E¤lencesi”
de ayr›yd› yoksullar›n, yeni y›la dair umutlar› da...

Milyonlarca gecekondudan bir tasavvur edin; nas›l
kutlam›fl olabilir yeni y›l›. TV’lerdeki programlar d›fl›n-
da di¤er günlerinden bir fark› var m›d›r, o günün?
Beynini uyuflturmak, s›n›f bilincinin yok edilmesine
katk›da bulunmak için 24 saat propaganda yapan TV
kutusunun karfl›s›nda geçen bir yeni y›ld›r en fazla.
Bir de “ya ç›karsa” diye umudumuzu pazara ç›kar›p
kâra dönüfltürdükleri Milli Piyango biletleri ellerinde,
h›zla dönen tekerlekten düflecek rakamlarla karfl›laflt›-
rarak yüre¤i h›zla çarpacak. Ve çekilifl bitti¤inde, rü-
yadan uyanacak milyonlarca ana ve baba. Yeniden
göz bebeklerine gelip oturacak, bir metre pazen bezi-
ni üzerine “elbise” diye geçirdikleri bebelerinin açl›¤›.

Peki bir avuç burjuvan›n yeni y›l kutlamas›?
‹stanbul’un Niflantafl›’s›, Beyo¤lu’sunun süslenme-

sine milyarlar harcand›. Paris’in lüks caddelerine ben-
zetildi milyonlarca yoksulun yaflad›¤› ‹stanbul’un bir
kaç caddesi. Biz ayr› bir dünyada yafl›yoruz diye hay-
k›rd› burjuvalar. Utanmazca, yoksullar›n gözünün içi-
ne bakarak. TV’ler onlar›n e¤lencesi ile e¤lendirme-
ye çal›flt› yoksullar›. Burjuva yaflamlara ne kadar çok
gencimizi özendirir, o hayallerle yaflat›rlarsa kâr diye
bakt›lar. Yozlaflmay›, Amerikan, Avrupa kültürünü,
“ça¤dafll›k” diye sunanlar, hayat›n her an›n› bu yafla-
m› halk›n gözünde yüceltmekten hiçbir zaman vaz-
geçmeyeceklerdir.

Bir geceli¤i 3-4 bin dolar olan e¤lence yerleri, bur-
juvalar›n sapk›n e¤lencelerine sahne oldu. Gazeteler
günler öncesinden, y›lbafl› e¤lencesinin nerede kaç
milyon liraya mal oldu¤unun listelerini yay›nlad›lar.
Ad› bile bizim dilimizde olmayan (The Ritz-Carlton)
bir otelin y›lbafl› gecesinin 5.8 milyar oldu¤unu yazd›
bir gazete. Listelerin kimin için yay›nland›¤› belli. Bur-
juva bas›n zaten hep o dünyan›n haberlerini vermiyor
mu?

Yoksullar›n iktidar› kurulana kadar, her y›lbafl›nda
yaflayaca¤›z bu tabloyu. Her y›lbafl› yoksullu¤umuz su-
ratlar›m›za çarp›lacak, “bu dünyan›n bütün zenginlik-
leri bizim” diye s›r›tmaya devam edecekler.

Bu dünya bizim, biz 6 milyar›z.
Bu ülke bizim, biz 70 milyonuz.
Ve, milyonlarla birlikte yeni y›llar› umutla karfl›la-

yaca¤›m›z, birkaç bin kiflilik az›nl›¤›n e¤lenip milyon-
lar›n seyretti¤i günlerin art›k bizden uzak oldu¤u gün-
lerimiz de gelecek.

Her s›n›f›n Yeni
Y›l Kutlamas›

Ayr› Olur

20

Say› 92

4 Ocak
2004

Tayyip Erdo¤an’›n yük-
seliflinin sadece siyasi ka-
riyerde olmad›¤›, bunun
için dini kullan›rken ayn›
anda da servetini büyüttü-

¤ü, 3. flirketini kurmas› ile birlikte daha da net-
leflti. Halk›n dini duygular›n› istismar eden a¤z›n-
dan ç›kan her söz, kasas›na dolar olup ak›yor.
Din tüccarlar›n›n bafl›, dini istismar ettikçe, ikti-
dar koltu¤unda oturdukça servetine servet kat›-
yor. Hem de pervas›zca yap›yor, Çiller’in ard›n-
dan, kendi ad›na flirket kuran ikinci baflbakan ol-
ma ünvan›na kavufluyor Tayyip!

“‹çimizden Biri” Postuna Bürünmüfl
Dolar Milyoneri Baflbakan
Tayyip’in aleni Amerikan uflakl›¤› ve IMF me-

murlu¤u yapmas›na, emekçi düflmanl›¤›n› her
f›rsatta d›fla vurmas›na karfl›n, sömürüyü gizle-
mede, kimi kesimlerin gözünde hala teflhir olma-
mas›nda en önemli pay, din istismarc›l›¤› ise,
ikinci pay da yaratt›¤› “içimizden biri” imaj›d›r.
Hakk›n› yemeyelim, bu tiyatroyu iyi oynuyor.
Tayyip’in gerçek yüzünün üzerine örtülmüfl bir
post gibi bu imaj. Bilinçsiz, susturulmufl, örgüt-
süzlefltirilmifl halk› aldatmada bu post kullan›l›-
yor. Kald›rd›¤›n›zda ise, karfl›m›za pis diflleriyle
s›r›tan bir dolar milyoneri kapitalist ç›k›yor.

Geçti¤imiz hafta kurulan, “Yenido¤an Gıda
Pazarlama ve Ticaret Afi”de yüzde 12 hissesi ol-
du¤u ortaya ç›kt› Erdo¤an’›n. fiirket, Ülker'in Co-
la Turka’s›n›, ‹stanbul Anadolu yakasında 6 bin
noktaya da¤ıtacakmıfl. Cola Turka da¤›t›mc›s›
Tayyip’in, yine Ülker ürünlerini da¤›tan ‘Emniyet
Gıda’ ve ‘‹hsan Gıda’ adlı iki flirkette de ortaklı¤ı
bulunuyordu. Bu da üçüncüsü oldu.

“Ekonomi iyiye gidiyor” derken hakl›larm›fl!
Tayyip’in iflleri yolunda!

Burjuva bas›n›n, Tayyip’in “siyasi etik” üzeri-
ne önceki konuflmalar›n› hat›rlatmas›, “haksız re-
kabete yol açaca¤›” uyar›lar›, “görevi kötüye kul-
lanmak oldu¤u” elefltirilerine dönüp bakm›yor
Tayyip. “Güç benim istedi¤imi yapar›m” mant›-
¤›yla halk›n birçok kesimi kaâle almayan Tayyip,
bu konuda da ars›zl›¤›n› sergilemeye devam edi-
yor. Elefltirilere aç›klama yapma gere¤i bile duy-

muyor Tayyip. Yapsa da, t›pk› önceki mal varl›¤›-
n› aç›klad›¤› gibi, “o¤lumun dü¤ününde topla-
nan paralarla kurdum”dan daha mant›kl› bir ya-
lan söyleyemeyece¤i kesin. “Koç’un bakkall›k-
tan, Sabanc›’n›n hamall›ktan bu duruma geldi¤i”
yalanlar›n›n üzerine bunu da eklersiniz, olur biter.
Halk›n iktidar›na kadar kimse de, bu h›rs›zl›kla-
r›n, yutturmacalar›n hesab›n› sormaz nas›lsa.

29 Aral›k tarihli Hürriyet’ten fiükrü Küçükfla-
hin’den flirketlere dair kimi rakamlara bakal›m.

Emniyet G›da’n›n 28 May›s 2003’teki genel
kurulunda Erdo¤an 42 bin hisseyle temsil edildi.
Yenido¤an G›da ile Emniyet G›da’n›n kurucular›,
iki kad›n d›fl›nda ayn›. Tümü birbirinin efli, dostu,
akrabas›, “tarikat kardefli”! ‹TO sicil kay›tlar›na
göre, Erdo¤an’›n AKP’yi kurma çal›flmalar›na
bafllamas›yla birlikte flirket kâr›nda ola¤anüstü
bir patlama yafland›. 2000’de zarar eden Emni-
yet G›da ‘ekonomik kriz’ y›l› 2001’de 726 milyar
kâr etti! 2002’nin kâr› ise 867 milyar. AKP’nin ik-
tidar nimetlerinden kimlerin faydaland›¤› aç›k
de¤il mi? Erdo¤an’›n kayna¤›n› aç›klayamad›¤›
serveti ise milyon dolar› buldu.

‹ktidar›n Ya¤mas›ndaki Ülke
Türkiye böyle bir ülkedir! Tayyip’in seyri bunu

en aç›k flekilde anlatmaktad›r.
Belediye baflkan› ol, flaibeli ihalelerle kasan›

doldur, halk›n paras›n› tarikat holdinglerine aktar,
dokunulmazl›k kazan›p yolsuzluktan yarg›lan-
maktan kurtul ve dolar milyoneri ol! Sonra halk›n
dini duygular›n› istismar et, tarikatlarla, soygun
düzeninin h›rs›zlar› ve katilleri ile ittifakl›k kurup
Baflbakan ol, belediyedeki yolsuzluklar›n› sorufl-
turan müfettiflleri engelle, flirketlerine flirketler
kat, hisselerini büyüt, “ekonomik krizler”de kâr›-
n› katla! Sonra da halka dönüp “bendensin” de!

‹ktidar olan partilerin milletvekilleri, bakanlar›
hep köfleyi döndü bu ülkede. Efl dost akrabalar
hiç yoktan holding sahibi oldular. Yüzlerce örnek
bilinmekte.

Erdo¤an, en ars›z› olma yolunda. Yok, o¤lu-
nun dü¤ününde tak›lan tak›larm›fl! Resmen halk-
la alay ederek soyuyor, meydan okuyarak per-
vas›zca çal›yor, köfleyi dönüyorlar. Baflbakan

Din Tüccar› Tayyip Servetini Büyütüyor
“Ekonomi iyiye gidiyor” derken hakl›larm›fl! Onmilyonlar›n açl›k ve yok-
sulluk içinde yaflad›¤› ülkemizin baflbakan› Erdo¤an 3. flirketini de kurdu!

21

Say› 92

4 Ocak
2004

utanmadan, Cola Turka reklam› yapt›. Kendi ç›-
karlar› için Cola Turka’n›n ne kadar “milli” oldu-
¤u yalan› yutturulmaya çal›fl›ld›. Bofluna olmad›-
¤› ortaya ç›kt›. Ülker Grubu yöneticilerinden Atil-
la Özokur, “Baflbakan di¤er flirketlerde ortaktı.
Yeni flirkette de bilgisi dahilinde, aynı nispette or-
taklı¤ı devam ediyor” diyor; Ülker’in kâr›na oto-
mati¤e ba¤lanm›fl flekilde ortak!

Kendini ANAP’a benzeten AKP’nin, en büyük
benzerli¤i de bu konuda de¤il mi zaten? ANAP
döneminin köfle dönücüleri, yiyicileri, halk›m›z
en büyük yoksulluklar› yaflarken ortal›¤› kapla-
yan dolar milyonerleri flimdi AKP’ye bofl yere
ak›n etmiyorlar. AKP, bir m›knat›s gibi, “koltukta
oturan iktidar nimetlerinden nemalan›r” felsefe-
si flimdi AKP’de yafl›yor. Ne de olsa, partinin li-
deri, “kasan› doldurmaya bak!” düflüncesinin bafl
temsilcisi.

Din Tüccarlar›na Aldanmay›n!
Halk›n dini duygular›n› kullanarak sadece ikti-

dar olmuyorlar din tüccarlar›. Ayn› zamanda
do¤rudan para topluyor, sermaye yap›yorlar.
Kombassan’dan, Endüstri Holding’e, Yimpafl’a
kadar “‹slami” kimlikli holdinglerin ortak özelli¤i-
dir bu. Yimpafl yurtd›fl›nda toplad›¤› paralar yü-
zünden incelemedeyken, Endüstri Holding’in
Müslüman patronlar› çoktan kay›plara kar›flt›lar.
Geriye, aldat›lm›fl, inanc› kullan›lm›fl, yurtd›fl›nda
çal›flarak elde etti¤i birikimleri elinden al›nm›fl
binlerce insan b›rakarak elbette.

Halk›m›z! Bunlara inanmay›n, hissedar olma-
y›n, paran›z› yat›rmay›n! Dinle, Müslümanl›kla

alakalar› yoktur. Sadece sizleri aldatmak için
kulland›klar›, iktidar yolunda malzeme yapt›klar›
bir k›l›ft›r Müslümanl›klar›. Sadece, dini nas›l kul-
lan›r›z, nas›l pazarlar›z hesab› yaparlar. Hiçbiri
inanç özgürlü¤ünü gerçekte savunmaz, savunur
gözüküp aldat›rlar. ‹nanç özgürlü¤ünü sadece
devrimciler savunurlar.

Tayyip en önde gidenidir din tüccarlar›n›n.
AKP iktidar›n›n yaratt›¤› olanaklarla yüzlerce En-
düstri Holding geliflmeye devam ediyor.

Aç›kla Tayyip! Nas›l Dolar Milyoneri Oldun?
Halk›n inanc›n› ranta dönüfltüren din tüccarla-

r›n›n bafl› Tayyip; nereden geliyor bu de¤irmenin
suyu; halka aç›kla! Dü¤ün tak›lar› masallar›na
kimseyi inand›ramazs›n›z! Servetlerinizi hangi
yollarla, halk›n saf dini duygular›n› kullanarak
nas›l büyütüyorsunuz, aç›klay›n!

Din istismarc›l›¤›na son verin! Halk› aldatma-
ya son verin!

3 flirket bilinen. Ya bilinmeyen baflka tarikat
holdinglerindeki ortakl›klar, verilen ihaleler karfl›-
l›¤› al›nan paylar?

Hiçbir fleyi aç›klamayacaklard›r, aç›klaya-
mazlar.

Aç›klad›klar›nda, iktidar olmak için uydurduk-
lar› bütün o yalanlar ortaya ç›kacakt›r. Gecekon-
du ziyareti flovlar›n›n sihiri bozulacakt›r.

Düzenin mahkemelerine karfl› “dokunulmaz-
l›k z›rh›”na bürünebilirler. Ama halka bu ya¤ma-
n›n, talan›n hesab›n› vermekten kurtulamazlar.
Bugün halk›n vicdan›nda, yar›n iktidar›nda!

A¤rı'nın Do¤ubeyazıt ‹lçesine ba¤lı Ortadirek
Köyü’nde iki ö¤retmen, ö¤rencilerini yang›n›n or-
tas›ndan kurtarmak için kendi yaflamlar›n› feda et-
tiler. Burçin Uysal ve Aysun Kayalar isimli ö¤ret-
menler, 159 ö¤rencinin okudu¤u, üç ö¤retmenin
görev yaptı¤ı Ortadirek Köyü Birlefltirilmifl Sınıflı ‹l-
kö¤retim Okulu'nun ö¤retmenleriydiler. 25 Aral›k
günü, sobay› yakmak isteyen ö¤rencileri 10 yaflın-
daki Okan Kömürcü alevler içinde kal›nca onu kur-
tarmak için kendilerini feda ettiler. Okan Kömürcü
ile birlikte Burçin Ö¤retmen ve Aysun Ö¤retmen
yaflamlar›n› yitirdi.

Bizim ö¤retmenlerimiz, bizim gençlerimiz onlar;
fedakar, halk›n› seven, idealist, darac›k s›n›flarda
yüzlerce ö¤renciye e¤itim vermeye çal›flan.

Bir de Tayyip Erdo¤an’› ve Amerika’da okuyan

çocuklar›n› düflünün; Ameri-
ka’n›n bilmem ne okulunda, kay-
na¤› flaibeli paralarla okuyor bu
ülkenin baflbakan›n›n k›z›. Ve a¤-
z›ndan vatan, halk sevgisi düfl-

müyor. Tam bir riyakarl›k, Amerikan hayranl›¤› bir
yanda, öte yanda bu ülkenin yoksul çocuklar›na
e¤itim vermek için can›n› feda ediyor insanlar›m›z.
Tayyip’in çocuklar› istisna de¤il. Kemal Unak›tan’›n
Amerika’n›n Ohio Üniversitesi’nde okuyan k›z› gibi
ve daha onlarca kalbur üstü AKP’linin çocuklar› fa-
lanca tarikat holdinginin ödenekleri ile okuyorlar.

Onlar›n, oturdu¤u s›ralara so¤uktan yap›flma-
mak için sabah erkenden soba yakmalar› gerekmi-
yor, onlar›n bafl›na böyle bir olay da gelmez. Ö¤ret-
men olsalar zaten böyle bir köye tayinleri de ç›k-
maz.

Burjuva bas›n›n sütunlar›nda k›sac›k haberlerle
geçifltirildi bu olay. Ayn› bas›n AKP’lilerin çocukla-
r›n›n Amerika’ya gidifl ve dönüfllerini büyük punto-
lu resimlerle sunarlar.

Ö¤rencileri ‹çin Alevlerin ‹çine Dalan Ö¤retmenlerimiz
Ve Tayyip’in Amerika’da Okuyan Çocuklar›

22

Say› 92

4 Ocak
2004

IMF, taraf›ndan incelenip,
gerekli yerlerde de¤ifliklik
yapt›r›ld›ktan sonra TBMM’ye
getirilen 2004 y›l› bütçesi
onayland›. Bütçenin içeri¤ini
daha önceki say›lar›m›zda ele
ald›¤›m›z için ayr›nt›lar›na
girmeyece¤iz, ancak IMF ta-
raf›ndan dikte ettirilen bütçe-
nin, halk›n hiçbir sorununu
dikkate alarak haz›rlanmad›-
¤› kesindir.

Bütçe görüflmeleri s›ras›n-
da iktidar partisi ad›na konuflmalar yap›ld›,
IMF’nin ekonomi politikas›na “bizim politika-
m›z” denilerek övgüler ya¤d›r›ld›. Bu, AKP aç›-
s›ndan do¤al oland›. IMF’cili¤i tart›flma götür-
mez bir gerçek olarak ortada duruyor.

Peki CHP farkl› bir tav›r m› sergiliyor IMF po-
litikalar› konusunda.

CHP grubu ad›na Kemal Dervifl’in konuflma-
s› sergilemedi¤inin bir kez daha tescili oldu.
Dervifl, iktidar partisinin milletvekili gibi, IMF
merkezli ekonomi politikay› yere gö¤e s›¤d›ra-
mad›. Dervifl’in konuflmas› AKP s›ralar›ndan bü-
yük alk›fl ald›. Elbette niye alk›fllamas›nlar ki,
her ikisi de IMF politikalar›ndan baflka bir fley
söylemiyor.

CHP, IMF politikalar›n› uygulayan AKP ikti-

dar›n›n nesini elefltirecek? Kendisi iktidar ol-
sayd›, o da emperyalistlere, ayn›s›n› uygulaya-
ca¤›n›n teminat›n› Kemal Dervifl’i transfer ede-
rek vermemifl miydi? Ara s›ra ç›k›p halk›n yok-
sullu¤undan söz etmeleri aldatmaktan baflka bir
amaç tafl›m›yor. O, yoksullu¤un bugün uygula-
nan ekonomi politika ve sistem sorunu oldu¤u-
nu bilmez mi CHP?

Elbette bilir. Dervifl’in kürsüde övdü¤ü esas
olarak AKP de¤il, IMF idi. Bütçe konuflmas› için
CHP ad›na Dervifl’i seçen Deniz Baykal da fark-
l› düflünmedi¤ini böyle göstermifl oluyordu.

CHP, IMF’ye güven verme çizgisinden sap-
m›yor, bunu göstermek için de her f›rsat› kulla-
n›yor. IMF’cilerden övgü de al›yor nitekim. Ba-
k›n bu konuflman›n ard›ndan IMF’ci liberaller-
den biri ne yaz›yor;

“Kemal Dervifl'in mecliste yaptı¤ı bütçe ko-
nuflması her kesimde büyük takdir topladı.
Medyada övücü yazılar çıktı. Hükümete elefltiri-
ler yöneltti¤i halde, Maliye Bakanı Kemal Una-
kıtan, Kemal Dervifl hakkında övücü sözler söy-
ledi... Gerçek bir sosyal demokrat böyle konu-
flur... CHP çıkıfl yolu arıyorsa, Dervifl'in konufl-
masının neden be¤enildi¤ini iyi anlamalı...”
(Taha Akyol, 27 Aral›k Milliyet)

Akyol yol gösteriyor, ekonomide tamam,
ama laiklik, türban ve baflka konularda da böy-
le olun diye nasihat veriyor CHP’ye. “Her ke-

AKP’nin Alk›fllad›¤›, IMF’ci CHP’dir

Köylü Düflman› Tayyip
Türkiye Ziraat Odaları Birli¤i (TZOB) 40’ıncı yı-

lı töreninde konuflan Tayyip Erdo¤an, patronlar›n
d›fl›nda bütün halk kesimlerine karfl› s›n›f kinini bir
kez de köylülere karfl› gösterdi.

Köylüleri ne kadar düflündükleri propagandas›
yapmak isteyen Erdo¤an, salonda köylülerin tepki-
lerine neden oldu. Yer yer, Tayyip’in konuflmalar›-
na müdahale ederek yalanlar›n› ortaya ç›karan köy-
lülere sinirlenmiflti Tayyip.

Salondan, “Ba¤-Kur’lu sizden artıfl bekliyor”,
“pamuk, üzüm elimizde kaldı” sözlerini duymazdan
gelerek konuflmas›na devam eden Tayyip, önceki
hükümet elefltirisi üzerinden kendisini aklamaya ça-
l›fl›rken, salondan, “Geçmifl hükümeti bırak, biz siz-
den bekliyoruz” müdahalelerine maruz kald›. “Ma-
zot yard›m›n› ald›n›z de¤il mi?” diye propaganda
yapmak istedi, “hay›r almad›k” cevaplar› yükseldi
salondan. Propaganda istedi¤i gibi yürümeyince
dengesini yitirdi ve önce “almad›k” diyen köylüye,

“bana ne” cevab› verdi. Salondan istekler art›nca
da beynindeki ideolojinin, sömürü ideolojisinin keli-
meleri dökülmeye bafllad›.

“Siz hesap kitap yapmadan çok fley istersiniz.
Ama biz hesap kitap yapıyoruz.”

Köylüye “gözünüzü toprak doyursun” di-
yen Tar›m Bakan›’n›n bu sözlerinin kendi beyninin
ürünü olmad›¤›, AKP’nin köylüye yönelik politika-
lar›n›n özlü ifadesi oldu¤u böylece bir kez de Baflba-
kan›n a¤z›ndan yinelendi. Öyle ya, köylü zaten ih-
tiyac› olmasa da isterdi, ölse de istememeliydi. Tüm
halk›n susmas›n›, örgütlenmemesini, AKP ne verir-
se ona raz› olmas›n› istiyorlar. ‹steyen oldu¤unda da
ars›zca azarlamaktan, bask› uygulamaktan çekinmi-
yorlar. Kendisi, “Ege Bölgesi'nde pamuk ekim alan-
larında yüzde 8 azalma oldu¤unu, gübre fiyatlarının
da uluslararası piyasalardaki hareketler nedeniyle
arttı¤ını” itiraf ediyor, köylü bunlar› ve daha dile ge-
tirilmeyenleri dile getirince, “gözünü toprak doyur-
sun” cevab› veriyor.

Bu kafa halk›n taleplerine de¤il sadece, halk›n

23

Say› 92

4 Ocak
2004

sim” dediklerinin kimler oldu¤unu
hat›rlatmaya gerek yoktur elbette.
70 milyon halk, sadece flu son üç
y›lda kendisini yoksullu¤a mah-
kum eden IMF politikalar›n› övme-
yece¤ine göre, elbette kapitalistler
ve onlar›n sözcüsü televole ekono-
mistleri.

Zaten, onlar için bu ülkede sa-
dece “her kesim” dedikleri küçük
bir az›nl›k yaflar, milyonlarca halk
yoktur. Ne bas›n›n haberleri onlara
yöneliktir, ne de iktidar›n ekonomi
politikalar›.

CHP de, ufak tefek ayr›k otlar›n›
temizleyerek, iflte bu “her kesim”in
partisi olmay› büyük oranda ba-
flarm›flt›r. Örne¤in, burjuvaziden
baflka kimin ç›kar›n› savunur? La-
iklik tart›flmalar›ndan baflka neyi
tart›fl›r, neyi gündeme getirir?

Ama CHP’nin unuttu¤u bir nok-
ta var ki, bugünkü CHP’nin içinde
bulundu¤u durumu çok iyi aç›kl›-
yor. Kimse sadece “IMF deste¤iy-
le” iktidar olamaz. Bu ülkede yafla-
nan açl›¤a, yoksullu¤a, zulme kar-
fl› en küçük elefltirisi, politikas› ol-
mayan, halk›, en az›ndan kendi ta-
ban›n› soka¤a dökmeyen CHP, bu
nedenle varolan› da kaybetmeye
mahkumdur.

kendisine tahammülsüzdür. Sadece tarikat holding-
leri ve TÜS‹AD’ç›lar›n dostu olabilir bu zihniyet.

AB Tar›m› Tekellefltiriyor

Tayyip’in z›lg›t› öncesinde, TZOB Baflkanı fiem-
si Bayraktar yapt›¤› konuflmada köylülerin taleple-
rini s›ralad› ve durumu, “IMF talepleri do¤rultusun-
da deste¤i kesilen tarımın silahsız bırakıldı¤ını, si-
lahsız kalan tarımın da yabancı tarım ürünleri ile vu-
ruldu¤unu” söyleyerek özetledi. AKP’nin de devam
ettirdi¤i tar›m politikas›n› özü özeti buydu gerçekte.

AKP’nin “tar›mda reform” diye yutturmaya ça-
l›flt›¤› da, IMF ve AB’nin dayatt›¤› politikalardan
baflkas› de¤ildi. IMF’nin tüm dünyada geri b›rakt›r›l-
m›fl ülkelerin tar›m›n› nas›l yok etti¤ini birçok ülke-
den örnekleri vard›r. AB’nin bu yöndeki dayatmala-
r› ise, ülkemizde gizlenmeye çal›fl›lmaktad›r. Oysa,
bugün tar›ma yönelik politikalarda AB’nin do¤ru-
dan belirleyici¤i yads›namaz durumdad›r.

Peki AB’nin tar›m politikas›n›n özü nedir?

Geri b›rakt›r›lm›fl ülkelere dayatmalar› Yunanis-
tan’dan bilinir. AB’ye girifl süreci ile birlikte, küçük
üretici yok edilmifltir Yunanistan’da. Ancak ayn› du-
rum AB’nin geliflmifl kapitalist ülkeleri için de ge-
çerlidir.

Geçti¤imiz hafta, Ankara’da yap›lan “Tarım ve
Hayvancılık Kurultayı”nda konuflan Fransa Çift-
çi Konfederasyonu temsilcisi Pascal Pavie’nin anla-
t›mlar› bu politikan›n aç›k kan›tlar›n› içeriyordu. Pa-
vie, Türkiye köylüsünü AB’ye aldanmamalar› konu-
sunda uyard› ve AB’nin, “Çok uluslu tekeller için
cennet, ama küçük çiftçiler için öyle olmad›¤›n›”
anlatt› ve AB’de tar›m nüfusunun giderek eridi¤inin
örneklerini verdi.

Buna göre, Fransa’da tar›mda çal›flanlar›n oran›
yüzde 3’e düfltü. Tar›ma deste¤in yüzde 80’i büyük
kapitalist çiftliklere veriliyor. Bunlar tar›m nüfusuna
oran› ise ancak yüzde 20. Polonya’da küçük üreti-
ci ise desteklemeden hiç yararlanam›yor. Yüzde
30’u tar›m nüfusu olan Portekiz’in AB’ye girifli ile
birlikte yar› yar›ya düfltü.

AKP Böyle Özellefltiriyor!
Özellefltirme emekçiye iflsizlik, halka yoksulluk getirir.

Tekeller ise, iktidarlarla iliflkileri sayesinde büyük vurgunlar
vururlar.

May›s ay›nda özellefltirilen Eti Gümüfl’ün de böyle bir
vurgunla sat›ld›¤› ortaya ç›kt›. TMMOB Maden Mühendisle-
ri Odası'nın “kuflku” diyerek ortaya koydu¤u gerçekler, da-
ha önce de örnekleri yafland›¤› gibi, Eti Gümüfl’ün malvar-
l›¤› neredeyse sat›fl de¤erine yak›n.

‹flte TMMOB Maden Mühendisleri Odası'nın aç›klamas›n-
dan bir özellefltirme hikayesi.

1- Eti Gümüfl’ü sat›n alan 3S Madencilik Seramik’in ger-
çek kimli¤i, 'Sö¤üt Seramik Sanayi'nin isim de¤ifltirmifl ha-
lidir. Ve üç yıl önce bankalara borcu nedeniyle iflas ederek
SPK'ya 'artık üretim yapamıyoruz, fabrikamızı kiraya ver-
dik' diyen 'Sö¤üt Seramik'tir.

2- Eti Gümüfl 40 milyon dolara sat›ld›. fiirketin, kasa,
stoklar ve tesislerle birlikte nakit ve nakte çevrilebilir mal-
varl›¤› 29.5 milyon dolar. Üstelik her y›l kâr eden bir kuru-
lufl. 2002’yi 782 milyar lira net kârla kapatan Eti Gümüfl,
2003’ün ilk üç ayında 497 milyar lira net kâr etti. Anlaya-
ca¤›n›z “kelepir”.

3- fiirketi alan 3S Madencilik, 40 milyon dolar verece¤i
kuruluflta inceleme gere¤i bile duymad›! Sadece malvarl›¤›-
na iliflkin bilgi yeterliydi çünkü.

4- Sat›fl s›f›r personelle gerçekleflti. Yani tüm çal›flanlar›n
k›dem tazminatlar› devlet taraf›ndan ödenip iflten ç›kar›la-
rak, 3S Madencilik’e teslim edildi.

Sat›fl sözleflmesi 26 Aral›k günü resmi gazetede yay›nla-
narak, özetledi¤imiz peflkefl resmileflti.

24

Say› 92

4 Ocak
2004

Marmara Üniversitesi ‹lahiyat Fakültesi Ö¤re-
tim Üyesi Prof. Dr. Ramazan Ayvallı, 26 Aral›k
günü, ‹stanbul Emniyet Müdürlü¤ü’nde, Vali Mu-
ammer Güler, Emniyet Müdürü Celalettin Cer-
rah’›n da kat›ld›¤› bir toplant›da, ‹stanbul’daki
bombalama eylemleriyle iliflkilendirilen “Vahabi-
lik” konusunda polislere bir konferans verdi. An-
cak burada kalmad›. ‹lahiyatç›, fiii inanc›ndan
halk›m›z› da “bozuk itikatl›” olarak niteledi ve
“sap›k” ilan etti.

fiii, Alevi inançtan halk›m›za, baflka dinden
ve inançtan insanlar›m›za hakaret edemezsiniz!

Kim verdi size bu yetkiyi? AKP iktidar› konufl-
turuyor halk düflmanlar›n›.

‹lahiyatç›n›n bu sözleri vali ve emniyet müdü-
ründen bir tepki görmedi¤i gibi, kendisine bir de
plaket sunuldu. Ramazan Ayvallı’y› oraya ça¤›-
ranlar, bu konularda ne düflündü¤ünü de bilen-
lerdir. Bilinçli bir tercihle seçilmifl, AKP’lilerce
“önerilmifl” biridir Ramazan Ayvallı. Nitekim,
AKP iktidar›n›n, bir halka, bir inanca hakaret
eden bu çarp›k kafaya iliflkin hiçbir aç›klamas›,
k›namas›, soruflturmas› olmam›flt›r.

Çünkü onlar da ayn›s›n› düflünüyorlar.
Tayyip Erdo¤an’›n, “Alevilik bir din de¤ildir.

Camilerle cemevlerini mukayese etmek, elma
ile armut gibidir” sözleri, bu düflüncenin ürünü-
dür. Cami d›fl›nda ibadet yeri isteyene, yani
Sünni olmayan herkese, “dikkat edilmesi gerek-
ti¤ini” söyleyen Erdo¤an’›n, baflka inançlar›
düflman gören, flüpheli ilan eden, bask› alt›nda

tutulmas›n› isteyen bak›fl›yla, ilahiyatç›n›n sözle-
ri aras›nda hiçbir fark yoktur.

Bu zihniyet ne bir ilahiyatç› ile ne Erdo¤an ile
de s›n›rl› de¤ildir. Susurluk’u protesto ederken
mum yakan halka, Alevi halk› afla¤›lamak için
ürettikleri “mum söndü oynuyorlar” sözünü ya-
k›flt›ran Refah Partisi’nin Adalet Bakan› fievket
Kazanlar, Suriye’deki Nusayriler’e, “bir nevi sa-
p›k Alevi anlay›fl›” diyen Recai Kutanlar hep bu
kafadand›r. Bu kafa; S›vas’ta Sünni olmayan› di-
ri diri yakt›, Marafl’ta kundaktaki bebelerin kar-
n›n› deflti, Çorum’da tarlalar› parçalanm›fl ceset-
lerle doldurdu. Emperyalizme karfl› ç›kan dev-
rimcilerin “kan›n› kald›r›m tafllar›na döküp, aç
köpeklere yalatmaktan” söz eden “‹slamc› ya-
zar”lardan feyz ald›lar. Soylar›, 40 bin Alevi’yi k›-
l›çtan geçiren Yavuz Selimler’in soyundand›r.
Atalar›, Nesimiler’in derisini yüzen, Pir Sultan-
lar’› dara¤açlar›nda salland›ranlard›r.

Aleviler Hakk›nda Üretilen Yalanlar›n Kayna¤› Bunlard›r
Ony›llard›r bu ülkede Alevi halk›m›z›n yafla-

m›na iliflkin yalanlar anlat›l›r. “Mum söndü” hi-
kayeleri dilden dile dolaflt›r›lm›flt›r. “Aleviler ana,
baba, kardefl tan›maz” demifllerdir. Sonra ayn›
yalan›, “Komünistler ana, baba, kardefl tan›-
maz” fleklinde, devrimcileri karalamak için kul-
lanm›fllard›r.

‹lahiyatç›n›n sözleri ayn› zamanda bir itiraft›r.
“Bu yalanlar› biz üretiyoruz” diyor halka düfl-
man kafa. Evet bunlar üretiyor. Üstelik, Ayval-
l›’n›nki, “terbiye edilmifl, inceltilmifl” halidir. Ay-
n› zihniyete sahip birçok kifli ve grup taraf›ndan
daha yayg›n ve daha kaba olarak sürdürülmek-
tedir. Sünni inançtan halk›m›z›, bu yalanlarla
Aleviler’e düflman etmeye, böylece tarikat hol-
dinglerindeki saltanatlar›n› sürdürmek için ken-
dilerine destek güç yapmaya çal›fl›yorlar.

‹nançlara Sayg›s›zd›rlar, Asla Demokrat Olamazlar
KESK baflkan› Sami Evren’in, halk›n inançla-

r›n› dikkate almayan bir cümlesini diline dolay›p,
günlerce gazete ve televizyonlar›ndan kampan-
yalar yapanlar, KESK önünde eylemler düzenle-
yenler neredeler? Hani inançlara sayg›dan söz
ediyorlard›? Sus pus oldular! Çünkü, “inanca
sayg›” derken söz ettikleri sadece kendi inançla-
r›d›r, gerisi zaten “sap›kt›r”, “z›nd›kt›r”, yokedil-
mesi gerekenlerdir.

fiii, Alevi Halk›m›za Hakaret Eden ‹lahiyatç›, Devletin Resmi Dininin, AKP’nin Sözcüsüdür

Halk›n ‹nançlar›na Hakaret Edenler Din Tüccarlar›d›r

‹stanbul’da yaflayan fiii Caferi inançtan 600 kifli,
Bak›rköy’de 28 Aral›k günü eylem yaparak, Ayval-
lı’n›n konuflmas›n› ve ona plaket veren vali ve emni-
yet müdürünü protesto ettiler. Eylemde, “Sap›k Ay-
vall›” ve “fiii-Sünni Kardefltir” pankartlar› aç›ld›.

25

Say› 92

4 Ocak
2004

‹nanca sayg›s›z olan bu anlay›flt›r. Ve bunlar
düflünün, çocuklar›m›z› e¤itiyorlar. Bunlar›n
e¤ittikleri binlerce genç, bir hastal›k gibi, fiiiler’e,
Aleviler’e karfl› düflmanl›¤› yay›yor.

Demokratl›¤›n zerresi yoktur bu zihniyette.
“Sap›k” denildi¤inde zaten “katli vaciptir”. Ni-

tekim böyle de yapm›fllard›r. Marafllar’da, Ço-
rumlar’da, S›vas’ta bu anlay›fl katletmifltir Alevi
halk›m›z›. Oligarfli katliamlar›nda bunlar› kullan-
m›flt›r. Hizbullahlar’› ortaya ç›karanlar, mezarev-
lerini yaratanlar, halka zarar veren eylemleri
meflru görenler, devletin katliamlar›na ortak
olanlar da bu kafan›n yaratt›¤› zeminde üremifl-
tir. Benden olmayan›n katli vaciptir der bu anla-
y›fl. ‹nsanlar› diri diri yakarken kendinden geçer,
düzene, zulme karfl› savaflmak yerine gider kili-
se bombalar.

Aleviler’e, fiiiler’e hakaret ederler, sonra fa-
lanca flirkette pay›m› nas›l art›r›r›m, halk›n para-
s›n› “kar ortakl›¤›” diyerek toplay›p nas›l kasama
indiririm hesaplar› yaparlar.

Ve bunlar bir de “dindar” oluyorlar!
Ne alakalar› var dinle, inançla? Resmen din

tüccar›d›r, bezirgand›r, istismarc›d›r bu anlay›fl.
“Devlet bizim nas›lsa” diye düflünüyorlar. Di-

ni ‹slam, mezhebi Sünni devlete dayam›fllar s›rt-
lar›n›, baflta Alevi ve fiii halk›m›z olmak üzere,
halk›m›z› ezmek, sindirmek istiyor, afla¤›l›yorlar.

Alevilere Yönelik Tecrit ve Kuflatma Sürüyor
Erdo¤an’›n cemevlerine iliflkin sözleri, polise

verilen konferanstaki konuflmalar, Diyanet ‹flleri
Baflkanl›¤›’n›n “Alevi dedelerinin Diyanette ne
ifli var, Kültür Bakanl›¤›’na ba¤l› çal›fls›nlar”
aç›klamalar›, Hürriyet Gazetesi’nin yurtd›fl›ndan
bafllat›p Türkiye’ye yaymak istedi¤i, Alevi ör-
gütlenmelerini bölme, bir kesimi devlete yedek-
leme do¤rultusundaki bölücü, k›flk›rt›c› yay›nla-
r›, tüm bunlar›n hiçbiri durduk yere yap›lm›yor.

Alevili¤i yok etme, silme operasyonu farkl›
biçimlerde sürüyor, Aleviler ise hala fark›nda de-
¤il, onlar “post” kavgas› peflindeler. Kendi he-
saplar›, iç çat›flmalar› ile meflguller. Kimisi Diya-
net’ten nas›l ödenek al›r›z hesab›nda, kimisi s›r-
t›n› Avrupa Birli¤i’ne dayad›¤›nda haklar›n› ala-
ca¤› hayalinde.

Yan›l›yorlar. AKP iktidar› bilinçli bir tecrit ve
kuflatma politikas› uygulamaktad›r. Önce, bir
kesimi yan›na al›yor, ötekilere vuruyor, tecrit et-
meye çal›fl›yor. Sonra s›ra, yan›na ald›¤›na da
gelecek. Ya, egemen Sünni inanc›na boyun e¤e-
cek, Alevili¤ini inkar edecek ya da tecrit olacak.

Alevi halk›m›za yönelik bilinçli ve sistemli bir
tecrit, kuflatma ve yok etme politikas› uygulan-

maktad›r ve AKP att›¤› her ad›mda bu kuflatma-
y› daraltmaktad›r. “Önümüzdeki süreçte Alevilik
bölücü tehlike olabilir” tespitleri yapan “uzman-
lar” bu nedenle medyada kendine yer bulabili-
yor, konuflturuluyorlar.

Hakaretlere Karfl› Susmak, Yok Say›lmaya Raz› Olmak
Bir ‹nanç ‹çin Ölümdür

‹nançlara yönelik politikalar›na bak›n; bu ül-
kede adeta sadece Sünni Müslümanlar yafla-
maktad›r. Gerisinin hiçbir hakk›, hukuku yoktur.
Bu ülkede Ermeniler, Rumlar, Yahudiler yoktur.
Olanlar›n da kendi inançlar› yoktur. Süryanisi,
Yezidisi, Keldanisi, fiamanisti ve daha birçok
inançtan olan›, hiçbir dine inanmayan› yoktur
adeta. “Yüzde 99’u Müslüman bir ülke...” diye
bafllayan bir anlay›flla bunu kan›ksatmaya çal›-
fl›rlar. Kastettikleri asl›nda Sünni anlay›flt›r. Ale-
viler’i de yok saymak, basit bir “Ali sevgisine”
indirgeyip, Osmanl›’dan miras ald›klar› asimilas-
yon politikas›n› sürdürmek istiyorlar.

Bölücüdürler. Halk› önce “inanan-inanma-
yan” diye ay›r›rlar. Yetmez; Sünni olmayan her-
kesi tecrit etmeye, yok saymaya çal›fl›rlar.

‹nançlara hakaret edilmesine, milyonlarca
halk›m›z›n afla¤›lanmas›na, “katline ferman ç›-
kar›lmas›na”, suçlu ilan edilmesine izin verme-
yece¤iz. Sünni inanc›n›, rant ç›karlar›na alet et-
mek isteyenlere karfl›, halk›m›z›n inanç özgürlü-
¤ünü savunmaya devam edece¤iz. Bask› ve sö-
mürünün oldu¤u yerde hiçbir inanc›n özgür ola-
mayaca¤› bilinciyle, bask›ya ve sömürüye karfl›
mücadeleye devam edece¤iz.

Sünni Müslüman inançtan halk›m›z;
‹nanç özgürlü¤ünü savunmak, bütün inançla-

r›n özgürlü¤ünü savunmakt›r. ‹nanca sayg›, bü-
tün inançlara sayg› olarak görüldü¤ünde bir an-
lam ifade eder. Baflka inançlara kin kusan din
bezirganlar›n›, halk› birbirine düflürmeye çal›flan
din istismarc›lar›n›, sizin inanc›n›z› kullanarak
rant elde etmeye çal›flan din tüccarlar›n› aran›z-
dan atmal›, tecrit etmelisiniz. Kendi inanc›n›z›n
kullan›lmas›na engel olmak da, baflka inançtan
insanlar›m›za sayg› göstermek de, ancak böyle
mümkündür.

fiii, Alevi inançtan halk›m›z;
Bask› ve sömürü düzenine karfl› mücadele,

inançlar›n özgürlü¤ü için mücadeledir ayn› za-
manda. Oligarflinin ve onun iktidar› AKP’nin sin-
dirme, afla¤›lama politikalar›na karfl› birlik olma-
l›, mücadele etmeliyiz. Hak ve özgürlüklerimize
ancak böyle sahip olabiliriz.

Temel Haklar ve Özgürlükler Derne¤i

26

Say› 92

4 Ocak
2004

Dünü unutmamak, yar›n› net görmeyi sa¤lar.
Dündeki eksikliklerin kayna¤›na inmek, yar›n
için çözümleri bulmay› kolaylaflt›r›r.

2002’nin son Ekmek ve Adalet’inde
“2002’den 2003’e” bafll›kl› yaz›m›zda flunlar›
söylemifltik:

“Geçen her y›l, ‘açl›¤›n ve zulmün hüküm
sürdü¤ü bir dünyada, dünya halklar›n›n di-
renifl ve savafl› bitmez’ sözünü do¤ruluyor.
Gelecek y›l da bu sözü do¤rulayacak!”

2003, bu sözü do¤rulad›. Emperyalizmin att›-
¤› zafer ç›¤l›klar›, yükselen direnifller karfl›s›nda
kesildi. 2003, emperyalizmin müdahalelerinin
karfl›s›nda kimsenin duramayaca¤›, emperyaliz-
min demokrasi, özgürlük getirece¤i masallar›n›n
y›k›ld›¤› bir y›l olmufltur. Ç›plak olan, gerçek olan
zulüm ve direnifltir.

Ve yine flöyle devam ediyordu 2002’nin so-
nundaki yaz›m›z:

“Amerikan imparatorlu¤u, pervas›z sal-
d›rganl›¤›yla, halklar›n fliddetini büyütecek
ve o devasa askeri mekanizmas›na ra¤men
fliddetin alt›nda kalan, kendisi olacak!”

Öyle oldu.
Korkular, kabuslar içinde yafl›yor flimdi em-

peryalistler. Türkiye’den Uzakdo¤u’ya, ABD em-
peryalistlerinin konsolosluklar› kaleye çevriliyor.
“Zafer”ini ilan etti¤i Irak’tan tabutlar tafl›n›yor
ABD’ye. Kendi yaratt›¤›, büyüttü¤ü, zorunlu k›l-
d›¤› fliddet, kendisinin korkusu oldu.

Ayr›ca demifltik ki o yaz›da;
“IMF’nin yönetti¤i, Amerika’n›n iflgal etti-

¤i bir ülke haline getirilen Türkiye’de zu-
lüm, ba¤›ms›zl›k, demokrasi ve sosyalizm
savafl›n› ve savaflç›lar›n› bitiremedi. Türki-
ye, anti-emperyalist mücadele bayra¤›n›
yükseltecek!”

Aylar boyunca, ülkemizin dört yan›nda “Kah-
rolsun Amerika” sloganlar› susmad›. Bütün pro-
pagandalar, demagojiler, halk›m›za Amerikan ifl-
birlikçili¤ini kabul ettiremedi.

6 M‹LYARI K‹M YENEB‹L‹R?
- Anti-emperyalist mücadelemiz -
2003’ün özellikle ilk yar›s›, dünyada ve ülke-

mizde yo¤un bir anti-emperyalist mücadeleye
tan›k oldu. ABD’nin Irak’a sald›r›s›na karfl› sür-

dürülen mücadele, ülkemizde hem en genifl ke-
simleri bir araya getiren, hem de sol içindeki ay-
r›flmay› aç›¤a ç›karan bir rol oynad›.

Birço¤u Irak’ta Savafla Hay›r Koordinasyonu
taraf›ndan örgütlenen eylemler, Amerika’n›n
Irak’a sald›r›s›na karfl› sürekli bir mücadele orta-
m› yaratt›.

Temel Haklar’›n “Halk Karar Versin!” kampan-
yas›, “Üsler Kapat›ls›n!”, “Referandum ‹stiyoruz!”
sloganlar›yla yürütülen kampanyalar s›n›rl› alan-
larda da olsa, halk›n iradesini ortaya ç›kard›.

18 Ocak’ta 32 ülkede birden ABD’ye karfl›
gösteriler gerçeklefltirildi. Bu eylemlerin devam›
olarak Irak’ta Savafla Hay›r Koordinasyonu tara-
f›ndan 26 Ocak’ta ‹stanbul Beyaz›t Meydan›’nda
düzenlenen mitinge 10 bini aflk›n kifli kat›ld›. Ay-
n› günlerde birçok büyük flehirde de büyük mi-
tingler, yürüyüfller yap›ld›.

“TBMM’de 6 fiubat ‹haneti”yle oligarfli ken-
disinden bekleneni yapt› ve ABD sald›r›s›na des-
tek karar› al›nd›. Anti-emperyalist mücadele da-
ha da güçlendi. 15 fiubat’ta dünya halklar›, her
yerde ayaktayd›. Burjuva bas›n eylemleri “Tari-
hin en büyük gösterisi... Milyonlar ayakta...
Rekor kat›l›m...” bafll›klar›yla yan-
s›tt›. O gün on milyonlar meydanlar-
dayd›.

15 fiubat’ta dünyada düzenlenen
eylemlere paralel olarak Türkiye’de
de Amerikan sald›rganl›¤›na karfl› ey-
lemler gerçeklefltirildi. Bu eylemlerin
en büyü¤ü Irak’ta Savafla Hay›r Ko-
ordinasyonu'nu taraf›ndan ‹stanbul
Kad›köy Meydan›’nda düzenlenen
eylemdi. 10 bine yak›n kitle topland›.

Amerikan sald›rganl›¤›na karfl› ül-
kemizdeki en büyük gösteri,
TBMM’de tezkerenin görüflüldü¤ü 1
Mart günü Ankara’da gerçekleflti.
Türkiye'nin dört bir yan›ndan yüz bi-
ne yak›n kifli Ankara’da topland›.
Yüzbinlerin milyonlar›n Amerika’ya
karfl› öfkesine tercüman oldu¤u yerin
birkaç kilometre ötesinde ise, Ameri-
kanc›lar, nas›l hizmet edeceklerini
oyluyorlard›.

1 Mart’ta TBMM’de yap›lan oyla-
mada, oligarflinin farkl› hesaplar› ne-
deniyle tezkere karar› ç›kmad›.

2003 Masadünyada iflgalle gelecek özgürlük
ülkemizde AKP’yle gelecek demokrasi

27

Say› 92

4 Ocak
2004

TBMM’nin tezkereyi reddeden karar›n›n ard›ndan
“Bar›fl Giriflimi” bir aç›klama yaparak, “Meclisin
halktan güvenoyu ald›¤›n›” belirtti, toplant›ya
kat›lanlar yakalar›na “bu meclis beni temsil edi-
yor... Meclisimi seviyorum” kokartlar› takarak,
ülkemiz tarihine ayd›nlar ve sol ad›na utanç veri-
ci bir sayfa eklediler. Çok “sevdikleri” meclis, da-
ha sonra ABD’nin emrinde Irak’a asker gönder-
me karar›n› ald›.

9 Nisan’da Irak’›n iflgal edilmesiyle birlikte,
ABD’ye karfl› kitlesel gösterilerde genel bir düflüfl
oldu. Ama mücadele iflgale ve iflgal ortakl›¤›na
karfl› devam etti.

Y›l›n ortas›nda ise, Irak’ta Savafla Hay›r Koor-
dinasyonu, ÖDP öncülü¤ündeki bir bozguncu-
lukla karfl› karfl›ya kald›. ÖDP’nin bozgunculu¤u-
nun püskürtülmesi üzerine ÖDP ve ayn› kafada-
kiler Koordinasyon’dan ayr›ld›lar.

Bu dönemde ABD sald›rganl›¤›na karfl› sürdü-
rülen mücadele, kitlesellik boyutuyla birçok ül-
kenin gerisinde kalsa da, Türkiye halk› ve solu
ony›llard›r u¤rad›¤› tüm bask›lara, zulme ra¤men
dünya halklar›n›n direnifl cephesinde yerini al-
m›flt›r. Bu mücadelenin en büyük zaaf›, solun ör-
gütsüzlü¤ünün yan›s›ra, içinde yer alan çeflitli

güçlerin AB’ci, Amerikanc› e¤ilim-
leri de tafl›mas›yd›.

Kimileri hem ABD müdahale-
siyle Ortado¤u’ya “demokrasi, öz-
gürlük” getirilece¤ini söyleyip, hem
de “Irak’ta Savafla Hay›r Koordi-
nasyonu içinde yer alman›n” çelifl-
ki ve tutars›zl›¤›n› yafl›yorlard›. Ke-
za, AB’ciler için de özünde ayn› çe-
liflki ve tutars›zl›k geçerliydi.

Bunlar hiç kuflkusuz ki müca-
deleyi ve bu zemindeki birlikleri
zay›flatan bir rol oynad›lar. Fakat 9
Nisan’da iflgalden sonra Irak’ta ya-
flanan tablo, AB’nin iflgali onayla-
yan, meflrulaflt›ran tutumu, bunlar›
teorik olarak iflas ettirdi; sözlerinin,
teorilerinin bir k›ymeti yoktu art›k,
çünkü hayat taraf›ndan yalanlan›-
yordu.

Yan›lg›lar›n›n kayna¤›nda em-
peryalizmin ve oligarflinin gücünü
“kadr-i mutlak”, “karfl› konula-
maz”, önünde durulamaz” görmek
yat›yordu. Nitekim “ABD’nin bafl-

latt›¤› de¤iflimin önünde durulamayaca¤›n›”
aç›kça yaz›p söylüyorlard› da. “Meclisimi seviyo-
rum” diye ortal›¤a dökülenlerin kafa yap›s› da
ayn›yd›; onlar halklar›n mücadelesine de¤il, ege-
men s›n›flar›n diyalogla, iknayla “sonunda gerçe-
¤i anlayacaklar›na” düflünüyor, mevcut durumu
yine ancak yönetenlerin de¤ifltirebilece¤ine ina-
n›yorlard›.

Egemen karfl›s›nda teslimiyetçi, halka inanç-
s›z bir kafan›n halk›n mücadelesini gelifltirmesi,
onun önünü ayd›nlatmas› mümkün de¤ildir el-
bette. Bu anlamda özünde Amerikanc› ve AB’ci
çeflitli kesimler, ABD sald›rganl›¤›na karfl› müca-
dele içinde bir biçimde yer alm›fl olsalar da, bu
mücadelenin ideolojik ve pratik önderli¤i devrim-
ciler taraf›ndan omuzlanm›flt›r. Reformizm birçok
durumda hareketin içinde ayak ba¤› durumunda
olmufltur.

70 M‹LYONU K‹M YENEB‹L‹R?
- Haklar ve özgürlükler mücadelemiz -
ABD sald›rganl›¤›na karfl› mücadele, önemli

bir gündem olmakla birlikte tek gündem de¤ildi
elbette. Baflta F tiplerine, tecrite karfl› mücadele
olmak üzere, halk›n her kesiminin özgül sorunla-
r› ve talepleri de gündemdeydi. AKP her alanda
sömürü ve zulüm politikalar›n› sürdürdü.
AKP’den beklentisi olan ‹slamc›lar, AB’ciler ha-
yal k›r›kl›¤›na u¤rad›. Yine ne olacaksa, mücade-
le ve örgütlenmeyle yarat›lacakt›.

2003 y›l›n›n en dinamik kesimlerinden biri
gençlikti. Özellikle örgütlenme aç›s›ndan büyük
bir at›l›m içine girdi. Çeflitli üniversitelerde kuru-
lan Gençlik Dernekleri’nin say›s› Mart ay›nda 18’e
ulaflt›, y›l›n ortas›na do¤ru ise say› 20’yi aflm›flt›.

Y›l›n ikinci yar›s›nda ise, gençlik örgütlenme-
leri üzerinde yo¤unlaflan bask›lar vard›. Gençlik
derneklerinde örgütlenen ö¤renciler, sorufltur-
malarla, gözalt› ve tutuklamalarla y›ld›r›lmaya
çal›fl›ld›.

Üniversiteler bir baflka aç›dan da y›l›n hemen
tamam›nda gündemdeydi. YÖK konusunda ikti-
dar-YÖK çat›flmas›, y›l boyunca sürdü. Asl›nda
gündem, YÖK de¤il, YÖK üzerinden yürütülen
iktidar kavgas›yd›. ‹ktidar›n YÖK yerine önerdi¤i
YEK’in de YÖK‘ten anlay›fl olarak bir fark› yoktu.
‹ktidar›n tüm sorunu koltukta kendi adamlar›n›n
oturmas›yd›. YÖK’cüler ise kendi koltuklar›n› ko-
ruma kavgas› veriyorlard›. Halk için bilim, de-

allar›n›n çöktü¤ü y›l oldu

28

Say› 92

4 Ocak
2004

mokratik üniversite kavgas› sadece ö¤rencilerin
kavgas›yd›.

Gençlik bu do¤rultuda birçok eylem yapt›,
ama eylemlerinin en etkilisi y›l sonuna do¤ru ör-
gütlenen 6 Kas›m eylemleri oldu.

Gençlik Dernekleri ayr›ca, 4 Mart’ta çeflitli
üniversitelerde ve liselerde ABD sald›rganl›¤›na
karfl› IRAK'a SALDIRI DURDURULSUN talebiyle
DERS BOYKOTUNA gitti. Çeflitli gençlik örgüt-
lenmeleri, anti-emperyalist eylemlerin birço¤una
kat›ld›lar.

Gençlik, üzerindeki tüm bask›lara, 12 Ey-
lül’den bu yana u¤rad›¤› say›s›z k›y›ma ra¤men
böyle bir dinamizm sergilerken, iflçiler cephesin-
de ise tablo tersine seyretti daha çok.

‹flçiler ve memurlar aç›s›ndan 2003, örgütlen-
mekten çok, örgütsüzleflme y›l› oldu denilebilir.
Elbette, çeflitli sektörlerde vahflice sömürülen ifl-
çilerin örgütlenme talebi ve dinami¤i vard›.
Birçok yerde kendili¤inden sendikalaflmalar ge-
liflti. Ne var ki, patronlar›n sendikalaflmaya ceva-
b› hep iflten atmalar oldu. Bunun karfl›s›nda ge-
lifltirilen direnifller ise, ço¤u kez yaln›z kald›, sen-
dikalar›n›n merkezleri taraf›ndan ve di¤er emek-
çi kesimler taraf›ndan sahiplenilmediler.

2003 de, özellefltirmelere, iflten atmalara, IMF
programlar›na karfl› merkezi-güçlü bir direnifl ör-
gütlenemeden geçti. 2003’ün bafl›nda Türk-‹fl
yöneticileri, yirmi y›ld›r ülkenin gündeminde olan
özellefltirmeler konusunda flöyle diyorlard›:

“Türk-‹fl özellefltirmeyi takip edecek... Türk-‹fl,

hükümetin aç›klad›¤› son özellefltirme program›-
n› izlemek ve politika oluflturmak amac›yla kon-
federasyon bünyesinde komite kuracak.”

Muhtemeldir ki, Türk-‹fl hala komiteyi kur-
makla meflgul! Mevcut sendikac›l›k, b›rak›n de-
mokrasi mücadelesi aç›s›ndan sorumluluklar›n›
üstlenmeyi, ekonomik sendikac›l›k bile yapama-
d›lar. Ücretler sürekli düfltü, iflsizlik büyüdü.

Paflabahçe iflçilerinin grevinin ertelenmesi
karfl›s›ndaki tav›rs›zl›k, sendikac›l›¤›n iflas›n› tek
bafl›na kan›tlayan bir olgudur. Böylesine hakl› ve
meflru bir konumda, bu kadar haks›z ve keyfi bir
gerekçeyle grev ertelenmesi karfl›s›nda direne-
meyen sendikac›l›k, hiçbir hak kazanamaz, hiç-
bir mücadeleye önderlik edemez. Oligarflinin
kendi yasalar›na göre bile “milli güvenlik”le aç›k-
lanamayacak bir grev ertelenmesi sözkonusuy-
du.

Bütün bunlara ra¤men, yine de tablonun ka-
ramsar olmad›¤›n› söylemeliyiz; bu kadar iflbir-
likçi, bu kadar devletçi, bu kadar teslimiyetçi bir
sendikal yap› karfl›s›nda, onlara ra¤men gerçek-
lefltirilen direnifller, iflçi s›n›f› aç›s›ndan bir baflar›-
d›r ve s›n›f›n her fleye ra¤men yok edilemeyen di-
renme dinami¤ini göstermektedir.

Ayn› fley memurlar için de geçerlidir.
Memur örgütlenmelerinin yönetimine çörekle-

nen reformizmin y›llard›r memurlar›n örgütlen-
mesi ve mücadelesine verdi¤i zarar›n sonuçlar›
bu y›l tüm ç›plakl›¤›yla ortaya ç›kt›. A¤ustos’ta,
Aral›k ay›nda yayg›n eylemler, ifl b›rakmalar ör-

15 Nisan; Suçlular
ABD ve AKP
‹stanbul'da PEND‹K VE S‹R-

KEC‹ MC. DONALDS restoran-
lar›yla, HAK‹MLEREV‹ D‹NLEN-
ME TES‹SLER‹, içerdeki insan-
lar›n d›flar› ç›kart›lmas› sa¤lan-
d›ktan sonra bombaland›. Ey-
lemler Cephe taraf›ndan üstle-
nildi. Eylemlerin amac› flöyle
aç›kland›:

“Amerikan’›n Irak iflgaline,
iflgalin suç ortakl›¤›na ve F tiple-
rindeki katliama karfl› Ameri-
kan Kurumlar› ve Adalet Ba-
kanl›¤›’na ait bir kurum, bom-

balan›p tahrip edilerek iktidara
uyar› yap›lm›flt›r!”

20 May›s; Feda
Feda savaflç›s› fiengül Ak-

kurt, Ankara K›z›lay’da bir feda
eyleminin son haz›rl›¤›n› yapt›¤›
s›rada meydana gelen patlama
sonucu flehit düfltü. fiengül Ak-
kurt’un hedefinin neresi veya
kim oldu¤u üzerine burjuva
medyada günlerce spekülas-
yonlar yap›ld›. fiengül Ak-
kurt’un Cepheli oldu¤u aç›kla-
narak eylemi hakk›nda flu bilgi-
ler verildi:

“Feda savaflç›s› fiengül Ak-
kurt, Amerika’n›n ve iflbirlikçi-
lerinin uygulad›¤› imha politi-
kas›n›n, tecrit zulmünün, 106
flehidimizin hesab›n› sormak
için ç›km›flt› yola.”

3 Haziran;
“Misilleme hakk›”
DGM savc› ve hakimlerine

yönelik bir sald›r› gerçeklefltiril-
di. Bak›rköy sahil yolunda DGM

Kim halka karfl› suçlar›n›n
hesab›n› vermekten kurtulabilir?

29

Say› 92

4 Ocak
2004

gütleyen KESK, etkisiz kald›.
‹flçi ve memur konfederasyonlar›n›n yönetim-

lerinin “düzen içi” hesaplar› nedeniyle iflçilerin ve
memurlar›n mücadelesi ayr› kulvarlarda akmaya
devam etti.

Sular bulanmadan durulmaz. ‹flçi alan›ndaki
bu tablo, sonuçlar› itibar›yla, devlet sendikac›l›¤›-
n›n, icazetçi mücadele anlay›fl›n›n afl›lmas› ge-
rekti¤ini genifl iflçi-memur kitlelerine somut ola-
rak göstermektedir. Düzen solu, devrimcileri tas-
fiye ederken, ayn› zamanda kendi alt›n› da bo-
flaltmaktad›r. Emekçiler nezdinde hiçbir inand›r›-
c›l›klar›, güvenilirlikleri kalmam›flt›r. Emekçiler
içinde devrimci örgütlenme ve mücadele, bir bi-
çimde yeniden mayalanacakt›r. Emperyalizmin
vahfli kapitalizminin sald›r›lar›na karfl› örgütlen-
me ve direnme ihtiyac›na cevap, devrimci anla-
y›flta bulunacakt›r.

DEVR‹MC‹ ‹RADEY‹ K‹M YENEB‹L‹R?
- Tecrite karfl› direniflimiz -
19-22 Aral›k katliam› ve F tipleriyle, devrim-

cilerin tecrit edilmesiyle amaçlanan, bir bütün
olarak halk muhalefetinin sindirilmesiydi.

2003’ün sonu itibar›yla bakt›¤›m›zda, halk›n
mücadelesindeki tüm yetersizliklere, zay›fl›klara
karfl›n, oligarflinin bunu baflaramad›¤›n› söyleye-
biliriz. Biz yok edilemedi¤imiz sürece, bunu ba-
flaramayacaklard›r. Onca katliama ra¤men, bizi
yok edemediler. Bizi sindirmeyi, düflüncelerimiz-
den vazgeçirmeyi de baflaramad›lar. Bir direnifl

oda¤› olarak, umudun simgesi olarak, yaln›z ha-
pishanelerde de¤il, Türkiye’nin dört bir yan›nda,
tüm alanlarda devrimci mücadeleyi örgütlemeye
devam ettik.

Hayat›n çeflitli alanlar›nda, ayd›nlardan esnaf-
lara, köylülerden sa¤l›kç›lara kadar halk›n çeflitli
kesimlerinin bu yaz›n›n kapsam› içinde sözetme-
di¤imiz irili ufakl› yüzlerce eylem ve direnifli var-
d›. Kürt halk›n›n talepleri do¤rultusunda yüzlerce
eylem vard›.

F tipi hapishanelerle somutlanan ancak te-
melde hayat›n her alan›na uzand›¤› k›sa sürede
görülen tecrite karfl› direnifl, 2003 boyunca da
gündemin ilk s›ralar›ndayd›. “Gündemimiz de¤il”
diyenlerin bu tespitinin subjektif oldu¤u, pratik
içinde görüldü ve görülmeye devam ediyor. Tec-
rit oligarflinin, halk›n, devrimcilerin gündemidir.

TAYAD’l›lar, 2003’e Gazi’deki açl›k greviyle
girmifllerdi. 2003’ü bitirirken, Ankara Abdi ‹pek-
çi’de açl›k grevindeydiler. 2003 boyunca Ankara
yürüyüflleriyle Türkiye’nin gündemine tafl›d›lar
tecriti. 2003’ten herkesin akl›nda kalan son sah-
nelerden biri yine yollardaki demir parmakl›kl›
hücreler oldu. 2003’ün bafl›nda Özlem Türk flehit
düfltü F tiplerinde. 2003’ün sonunda F tiplerine
yüzlerce tutsak daha at›l›yor...

Gündem, zulüm ve direnifltir. ABD, AB flemsi-
yesinde demokrasi, özgürlük hülyas› kuranlar,
halklara yol gösteremezler. Halklar direnerek ö¤-
retiyor. Halklar tecrit kuflatmas›n› yaracaklar. Ne
bask›lar, ne iflgaller, ne iflbirlikçilik ve ihanet te-
orileri, bunu engelleyemez.

savc› ve hakimlerini tafl›yan ser-
vis arac›na sabah saat 08.15’te
uzaktan kumandal› bombal› sal-
d›r› düzenlendi. DGM savc› ve
hakimlerini tafl›yan servis arac›
ve araca eskortluk yapan polis
otosu tahrip edilirken, savc› ve
hakimlerden de baz›lar› yaralan-
d›.

Eylem Cephe taraf›ndan üst-
lenildi. Yap›lan aç›klamada ey-
lemin “Feda Birlikleri” taraf›n-
dan gerçeklefltirildi¤i aç›klana-
rak “Tecrit sürüyor... Katliam sü-
rüyor... Misilleme hakk›m›z› kul-
lan›yoruz!” denildi.

6 A¤ustos; 19
Aral›k’›n sorumlular›
‹stanbul Halkal›’da, 19 Aral›k

hapishaneler katliam›nda do¤-

rudan görev alan Halkal› Jan-
darma Komanda Tugay›’n›n ko-
mutanlar›n› tafl›yan servis oto-
büsüne bombal› bir sald›r› dü-
zenlendi. Servis otobüsü, için-
dekiler subay ve astsubaylar ol-
mas›na ra¤men “sivil” görü-
nümlüydü.

Eylem Cephe taraf›ndan üst-
lenildi. Aç›klamada “Halkal› Ko-
mando Tugay›’n›n 19 Aral›k
katliam›n›n düzenleyicilerinden
oldu¤u” belirtilerek “Hücreleri,
tecriti kabul etmeyece¤iz, 107
ölümün hesab›n› sormaya de-
vam edece¤iz!” denildi.

10 A¤ustos; Tayyip’in
Saltanat Dü¤ünü
AKP ‹l Binas› ve Subay loj-

manlar› bombaland›. Cephe ta-

raf›ndan yap›lan aç›klamada
AKP ‹stanbul ‹l Binas›’n›n “Tay-
yip’in saltanat dü¤ününü ve
tecrit zulmünü protesto etmek
için”, Befliktafl Subay Lojman-
lar›’n›n ise, “19 Aral›k hapisha-
neler katliam›n›n hesab›n› sor-
mak için” bombaland›¤› belirti-
lerek “107 ölümün hesab›n› sor-
maya devam edece¤iz!” vurgu-
su yap›ld›.

30

Say› 92

4 Ocak
2004

Saddam Hüseyin'in tutuklanmas›n› nas›l yorumlu-
yorsunuz?

Saddam Hüseyin'in uyuflturucu etkisi alt›nda ol-
du¤u aç›kt› ve bu uyuflturucu ona insan haklar›n›
ihlal ederek verildi. Benim ald›¤›m bilgiye göre
Saddam iki hafta daha önce yakaland›...

Kürt peflmergelerin de kat›lm›fl olmas›, Tikrit'in
bir Arap flehri olmas› aç›s›ndan flafl›rt›c› m›yd›?

Kürt yönetimi iflgalcilerle tam bir iflbirli¤i içinde
ve ABD onlar› ucuz piyade olarak kullan›yor. Ba¤-
dat'tan kuzeye gidince Kürt askerlerinin tuttu¤u
kontrol noktalar›n› bulursunuz ve aramalar› onlar
yap›yor, yönetim de Amerikal› askerlerin elinde.
Bu, iflgal ile birlikte tam da böyle.

Saddam Hüseyin'in tutuklanmas› direnifli zay›fla-
tacak m›?

Hay›r, tersine birkaç hafta içinde direniflin daha
da güçlendi¤ini görecekler. Baz› BAAS Partililer
için tutuklanmas› bir süreli¤ine hayal k›r›kl›¤› yara-
tabilir. Di¤er yandan Saddam Hüseyin'in komuta
etme gibi bir fonksiyonu yoktu ama bir lideri ve ai-
lesinin belirleyicili¤ini simgeliyordu. Birçok parti
üyesi bu yüzden flimdiye kadar pasif kald› ama ar-
t›k direnifle kat›lacaklar. BAAS Partisi da¤›lman›n
son aflamas›na geldi¤inden beri herkes hükümetin
devrilmesinden sonra zaten ifllevsiz kalan komuta
zincirine ald›rmadan kendisi için karar veriyor. ‹sla-
mi ak›mlara gelince, direniflin baflka güçleriyle ifl-
birli¤i yapmaman›n önemli bir gerekçesi ortadan
kalkt›. Ço¤u Saddam dönemini hat›rlay›p eski düfl-
manlar›n›n arkadafllar›yla iflbirli¤i yapma e¤ilimi
göstermiyordu. ‹slami liderler bu gerekçeyi kullan-
maya devam edebilirler ama nihayetinde temelini
kaybetti. Böylece direniflin de¤iflik ak›mlar› birbir-
lerine yaklaflacaklar ve direniflin fliddeti de arta-
cak.

Saddam Hüseyin'in Abdullah Öcalan gibi teslim
olmas› mümkün mü?

Kesinlikle hay›r. ABD'nin gösterdi¤i görüntüler
onu, ilaçla iradesinin yok edilmifl bir makine gibi
gösteriyordu. Kendine hakim olur gibi oldu¤unda
da iflkencecilerle iflbirli¤ini reddetti.

Saddam Hüseyin’e karfl› ilan edilen mahkeme

hakk›nda ne düflünüyorsunuz.
Bu sadece propaganda. Irak'ta herhangi meflru

bir adalet sistemi yoktur. ‹flgal illegaldir, ayn› flekil-
de Paul Bremer taraf›ndan kurulan mahkemeler de
illegaldir. ‹nsanlar onlara sayg› göstermeyecektir.
Suçu kan›tlanm›fl bir Amerikan kuklas› Ahmet Çe-
lebi gibi birisi, milyonlarca dolar çalm›fl birisi nas›l
adalet uygulayabilir. Bu çok komik. Her neyse on-
lar senaryo ve hileli, haz›rlanm›fl bir mahkeme
yapmaya dahi cesaret edemeyecekler. Bunun için
en az bir y›la veya daha fazla zamana ihtiyaçlar›
var. Saddam Hüseyin'in onlar›n yalan propa¤anda-
lar›n› ortaya ç›karacak birçok s›rr› ortaya koyaca-
¤›ndan korkuyorlar.

Ulusal Direnifl ve Kurtulufl Cephesi
Bir direnifl cephesi kurma konusundaki çabalar›-
n›z nas›l gelifliyor?

Aylar süren yo¤un tart›flmalardan sonra birkaç
haftaya kadar direnifl cephesini ilan edebilecek du-
ruma gelece¤iz. Program aç›klamam›z› bitirmek
üzereyiz bile.

Temel konular flunlar olacak:
1. Irak'›n iflgalden kurtar›lmas› ve tüm yabanc›

askerlerin -Birleflmifl Milletler karar› olsa bile- ta-
mamen geri çekilmesi. 2. ‹flgal kuvvetleri taraf›n-
dan kullan›lan her otorite sözümona Bremer'in hü-
kümet kurulu meflru de¤ildir, kabul edilmeyecek
ve ona karfl› savafl›lacakt›r. 3. ‹flgalcilerle iflbirli¤i
yasakt›r. ‹flgalin hizmetindeki polisler ve di¤erleri
bu ifllerini b›rakmaya ça¤›r›yoruz. 4. Anglo-Ameri-
kan sald›rganlar tazminat ödemek zorundalar. 5.
Direnifl cephesi demokratik bir hükümetin kurul-
mas› için savafl›yor.

Demokratik ve anti-emperyalist anayasal bir top-
lant› konusunda ne düflünüyorsunuz?

Henüz aç›k ve tart›fl›lmas› gereken bir nokta.

Cephe içerisinde hangi ak›mlar var?
Bizim Irak Vatanseverler ‹ttiffak› d›fl›nda de¤iflik

milli demokratik güçler var, örne¤in Dr. Ömer Nad-
mi ve Subhi Abdl Hamid'in liderli¤indeki Nasseri-
ler, Abdel Latif El Mailmayah liderli¤indeki 'Irak Yu-
vam›zd›r Grubu', Mühendis Halil El Mayni liderli-
¤indeki 'Irak Ba¤›ms›z Toplulu¤u', Dr. Harit El Al-

Irak’ta Ulusal DirUlusal Direenifl ve Kurtulufl Cephesi Kuruluyor

‹flgalciler gidene kadar birlikte dövüflece¤iz
Ulusal Direnifl ve Kurtulufl Cephesi’ni kurman›n son aflamas›na geldiklerini belirten, direnifl
içindeki Irak Vatanseverler ‹ttiffak› lideri Cabbar El-Kubeysi’nin, Alman Junge Welt Gazete-
si’nde yay›nlanan röportaj›na k›saltarak yer veriyoruz.

31

Say› 92

4 Ocak
2004

dari liderli¤inde '‹slami
Komite' var. Görüflmele-
rimiz ayr›ca 60'lar›n or-
tas›nda Irak Komünist
Partisi'nden ayr›lan bir
grup var, ad› Irak Komü-
nist Partisi (Merkez Ko-

mutanl›k), ‹brahim Allawi taraf›ndan yönetiliyor...
onlarla da görüflmelerimiz sürüyor ve olumlu bir
sonuca yaklaflm›fl bulunuyoruz.

Silahl› Direniflimiz Halklar Yasas›na Göre Yasald›r
Irakl› fiii lider Mukteda El Sadr'›n grubu ne oldu?
Teslim mi oldular?

Hay›r, 'teslim olmak' kelimesi çok kat› olur.
‹ran'›n uygulad›¤› bask› onu geriletiyor. Burada
Tahran taraf›ndan uygulanan sadece politik bask›-
dan söz etmiyorum, ayn› zamanda genelde ülkenin
do¤usunda ve güneyinde do¤rudan orada bulunan
binlerce ‹ranl› ajandan sözediyorum. Mukteda ile
iki görüflmemiz oldu ve bize iflgale bar›flç›l yollarla
direnece¤ini aç›klad›. Ama kimse, Birleflik Devlet-
lerin, silahl› bir savunma olmadan ikna olacaklar›-
na inanamaz. Yasal yollar, yasal olmayan bir iflgal
durumunda ne anlam tafl›r? Silahl› direniflimiz
halklar yasas›na göre ve Birleflmifl Milletler temel
yasas›na göre tamamen yasald›r, ‹slami adalete
göre de böyledir, milli de¤erlerimize göre de böyle-
dir.

Mukteda'n›n söyledi¤i gibi silahlar› b›rakmay›
ve hareketimizi diflsiz bir bar›fl hareketiyle s›n›rla-
may› asla kabul etmeyece¤iz. Onu ikna etmeye
çal›flaca¤›z.

Cephe içerisinde herhangi fiii grup var m›?
Hay›r, flimdiye kadar yok. fi›h El Madani'nin

ölümünden sonra bir grup kat›lmaya karar vermifl-
ti ama yok. Liderleri, Madani'nin iki kardefli Ame-
rikan iflgalcileri taraf›ndan esir al›nd›¤›ndan beri ta-
raftarlar› çekiniyor. Bunun d›fl›nda birçok dini oto-
rite ve fl›h var. Onlar›n etkisi büyük ama onlar› fiii
dini politik grup olarak adland›rmak yanl›fl olur.
Onlar›n yeri daha bofl ve onlar› ikna etmek için ça-
balar›m›z› sürdürece¤iz ama onlar› beklemeyece-
¤iz.

BAAS Partisi de cephenin içinde mi?
Partinin resmi temsilcisi yok çünkü tüm üyeleri

saklanmakla meflgul. Ama birço¤u cepheye kat›ld›
veya destekliyor.

Peki ya Kürt güçler?

Kürt bölgelerinde olanlar inan›lmaz. Amerikan
iflgalcileriyle iflbirli¤i sadece yönetimle s›n›rl› kal-
m›yor, halk›n da büyük bir kesimini kaps›yor. Bu
denememize ra¤men, neden direnifle kat›lacak
Kürt güçleri bulamad›¤›m›z›n sebebini de aç›kl›yor.

Ama kap›lar›m›z halen aç›k.
Birçok Arap gibi ço¤u savafl karfl›t› eylemciler de
umutlar›n› Fransa ve Almanya'ya ba¤lam›fl du-
rumdalar. Onlar›n rolü hakk›nda sizin ç›kard›¤›n›z
sonuç nedir?

Kurtulufl savafl›m›z› tamamen kendi halk›m›za
ve Arap dünyas›nda ve baflka yerlerde olan halk
hareketlerine dayand›rmak zorunday›z. Avrupal›
hükümetler ABD'nin tek tarafl› sald›rganl›¤›yla
hemfikir olmayabilirler ama onlar kesinlikle direni-
flimizi desteklemekle ilgilenmiyorlar. Chirac'› ele
alal›m. ‹flgalcilerle iflbirli¤i yapan hainleri, Celal Ta-
labani'yi ve El-Hakim'i resmen kabul etti. Bunu as-
la unutmayaca¤›z. Schröder de ondan iyi de¤il.
ABD baflkan›n› baflka bir baflkan›n esir al›nmas›n-
dan dolay› tebrik etti. Bu illegal ve kriminal hareke-
ti neden protesto etmedi? Çünkü biz kendi kaderi-
ni tayin etme hakk›n›n ve bütünlü¤ünün inkar edil-
di¤i bir üçüncü dünya ülkesiyiz.

Savafl karfl›t› harekete hangi mesaj› vermek ister-
siniz?

Birkaç gün önce Kahire'de iflgale karfl› bir kon-
ferans oldu. Oradaki Irakl›, direnifli gerçek anlam-
da sahiplenmedi. Ayn› adam, asker göndermeye
haz›rlanan Japonya Baflbakan› ile görüflmüfltü. ‹ki
Japon elçiyi öldürenlerin kriminal olduklar›n› be-
yan etti. Bu kabul edilemez. Bütün iflgalciler ve on-
lar›n yard›mc›lar› direniflin meflru hedefleridir. Ken-
dilerini kurtarmak için ülkeyi terk etmeliler aksi
taktirde silahl› sald›r›ya u¤rayacaklard›r. Genel ola-
rak kongre geçmifli geride b›rakmay› ve yeni bir
dönemi bafllatmaya ça¤r› yapt›. Ama sald›r›y› nas›l
unutaca¤›z, istilay› ve iflgali nas›l unutaca¤›z? Bü-
tün politikalar›m›z bu gerçekle bafll›yor. Savafl kar-
fl›t› hareketi, taraf olmaya ça¤›r›yorum. Tarafs›zl›k
mümkün de¤ildir. Vatan›m›z kurtulana kadar sa-
vaflmaya devam edece¤iz. Bu bizim hakk›m›z ve
görevimiz. Gerçekten bar›fl› ve adaleti savunanlar,
bizim kendi kaderimizi tayin hakk›m›z› kabul etme-
li ve direnifli desteklemeli. Bunun d›fl›ndakiler öyle
veya böyle emperyalist düflmana yard›m ediyorlar.

Ya Araplar?
Arap halk›n›n büyük ço¤unlu¤unun direnifli

destekledi¤ini biliyoruz, Irak'ta oldu¤u gibi Filis-
tin'de de. Çünkü biz hepimiz ayn› büyük milletin
o¤ullar›y›z. Direnifl büyümeye devam edecek ve
halk›m›z› birlefltirecek. ‹flgalciler gidene kadar bir-
likte dövüflece¤iz.

Direnifli destekleyen uluslararas› bir dayan›flma
delagasyonunu kabul edecek durumda m›s›n›z?

Tabii ki. Dayan›flmalar›n› göstermeleri için bü-
tün samimi savafl karfl›t› eylemcileri davet ediyo-
ruz. ‹flgal edilmifl Irak'a geldi¤inizde sadece iflgalci-
yi veya direnifli seçebilirsiniz. Baflka bir taraf yok-
tur.

Gerçekten bar›fl› ve ada-
leti savunanlar, bizim

kendi kaderimizi tayin
hakk›m›z› kabul etmeli ve
direnifli desteklemeli. Bu-
nun d›fl›ndakiler öyle veya
böyle emperyalist düflma-

na yard›m ediyorlar.

32

Say› 92

4 Ocak
2004

Filistin topraklar›nda direnenler, en son 4
Ekim'de gerçeklefltirmifllerdi feda eylemlerini.
O günden bu yana, “bar›fl sürecini bafllatma gö-
rüflmeleri” oyunu oynand›.

Ama bu sürecin tek faaliyeti bunlar de¤ildi
elbette. Ayn› süre içinde ‹srail, iflgali ve kuflat-
may› sürdürdü. Girdi¤i her yerden ölümler ç›kt›.
Genç, yafll›, kad›n, çocuk. Direnifl örgütlerinin
yöneticilerine yönelik suikast politikas› sürdü-
rüldü. Filistin topraklar›n› fiili olarak bölen du-
var, BM kararlar›na, protestolara ra¤men sürdü.

“Bar›fl”› böyle görüflüyordu ‹srail! Ölümle, y›-
k›mla, iflgalle, katliamlar düzenleyerek, toprak-
lar› gasbederek. Filistin halk› çaresiz olmad›¤›n›,
her koflulda direnece¤ini binlerce kez kan›tlam›fl
bir halkt›. ‹srail’in “bar›fl”› karfl›l›ks›z kalmad›!

FHKC’den Feda Eylemi
25 Aral›k günü, ‹srail'in Tel Aviv kentinde bir

otobüs dura¤ında feda eylemi düzenlendi. Sald›-

r›da 4 ‹srailli öldü, 10’u yaraland›. Eylemi, Filis-
tin Halk Kurtulufl Cephesi (FHKC) üstlendi. Ey-
lemi Batı fierialı 18 yaflındaki Said Hanani isim-
li FHKC’linin düzenledi¤ini aç›klayan Cephe,
saldırının, geçen hafta Nablus’ta katledilen 4
FHKC gerillas›n›n ‹srail tarafından öldürülmesi-
ne misilleme oldu¤unu belirtti ve flöyle dedi:

“Bu, ‹srail’e karflı misilleme dizisinin ilk ope-
rasyonu. Siyonist varlıkta -‹srail- deprem yarat-
mak için yemin ettik.”

Mülteci Kamplar›nda Sevinç
‹srail’den Ev Y›k›m› ve ‘Tam Abluka’
Eylem, Gazze fleridinde ‹srail operasyonlar›-

n›n sürdü¤ü mülteci kamplar›nda büyük sevinç
yaratt›, halk gösteriler düzenlerken, ‹srail, Said
Hanani’nin Nablus yakınında Beyt Furik Kö-
yü’nde bulunan 6 kiflinin yafladı¤ı evini dinamit-
le havaya uçurdu ve “Filistin topraklarını ‘tam
abluka’ altına aldıklar›n›” aç›klad›. Bu s›rada bi-
ri, ‹slami Cihad yöneticilerinden olmak üzere 5
Filistinli helikopterden at›lan roketle vuruldu.

‹srail’in, iflgalle, katliamla, suikastlerle, ev
y›kmalarla, ablukalarla hiçbir fleyi çözemeyece-
¤i görülmüfltür. Bu zulmün, yeni feda eylemcile-
ri yaratmaktan baflka hiçbir sonuç vermedi¤i
tart›flmas›z hale gelmifltir.

Feda eylemcileri 3 ay ‘sustu’!
‘Bar›fl’ manevralar› sürerken
‹srail katletmeye devam etti

‹flgal Alt›nda Zulüm ve Direnifl
➥ 27 Aral›k’ta Kerbela’ya direniflçilerin düzenledi¤i
operasyonda, iflgal güçlerinin karargah›, belediye
ve baz› resmi binalar hedef al›nd›. ABD iflbirlikçisi
4 Bulgar ve 2 Taylandlı iflgalcinin yan›s›ra 6 da Irak
polisi öldü, 27 Bulgar askeri yaraland›.

➥ 28 Aral›k günü Felluce ve Ba¤dat’taki sald›r›larda
2 ABD askeri öldü.

➥ 26 Aral›k günü Bukaba’da iflgal güçlerinin kentte-
ki karargah›na havan toplar›yla sald›r› düzenlendi. 2
ABD askerinin öldü¤ü sald›r›da karargahda tahribat
meydana gelirken, 4 askerin de yaraland›¤› aç›klan-
d›. Ayn› gün Ba¤dat’taki askeri karargah›n bulundu-
¤u bölgeye ve iflgalcilerin kald›¤› otele yönelik sald›-
r›lar düzenlenirken, Musul’da Amerikan askeri kon-
voyuna hafif silahlarla düzenlenen sald›r›da, 1 iflgal-
ci ölürken 3’ü yaraland›. Irak’›n Güneyindeki sald›-
r›da da iki Polonya askeri yaraland›.

➥ Bakuba, Halidiye, Samarra gibi direnifl merkezle-
rinde halk› sindirmek için günlerdir büyük operas-
yonlar düzenleyen, halka zulmeden iflgalciler,
amaçlar›na ulaflamad›kça, vahfletin boyutunu art›r›-
yorlar. Art›k gece yar›s› yap›lan bask›nlarda önce
evin kap›s› bombayla havaya uçuruluyor, sonra içe-
ri giriyor iflgalciler. Irakl›lar gece uykular›ndan bom-

ba sesleriyle uyan›yorlar. Bir flekilde direniflle ilgili
oldu¤unu iddia ettikleri Irakl›lar’›n evlerini buldozer-
lerle y›kma uygulamas› ise son h›zla sürüyor.

➥ ‹ngiliz Independent Gazetesi’nin muhabiri Robert
FISK, geçen hafta iflgalcilerin büyük operasyonlar›-
na ra¤men, iflgalcilerin kay›plar›n›n artmaya de-
vam etti¤ini bildirdi: “Toplar gürledi. Jetler kükre-
di. Makinalı tüfek atefli geceyi salladı. Amerikalılar
dün Ba¤dat sokaklarında çocuklara Noel babayı
oynuyorlardı; oysa asıl ciddi olan oynadıkları "De-
mir Çekiç" operasyonuydu... Bundan çok daha
fazla açık olan ise, asilerin baflkentin merkezinde
yaptıkları küçük operasyonlarıydı. ‹lk olarak, Ame-
rikalı yönetici Bremer ve onun memurlarının Irak'ı
yönettikleri saraya roketlerle saldırdılar. Ardından,
BAAS rejimi döneminde infla edilen ve ABD'li ifla-
damlarının, gazetecilerin ve iflgal güçlerinin içinde
uyumayı sevdikleri Sheraton Oteli'ne havan topu
atefli düzenlediler.

(...) ‹ngiliz ordusu 1917'de Ba¤dat'ı iflgal etti ancak
baflkente yapılan son kuflatmalardan birinde yazı-
nın oldu¤u eski levhanın üzerine bir flarapnel par-
çası isabet etmiflti. Altından zar zor flu kelimeler
okunuyordu: "Sonsuza dek flerefle".

‹flgalcilerin “zafer” ç›¤l›klar› çabuk dindi. Ba¤dat’ta
yine direniflçilerin, ba¤›ms›zl›k tutkusuyla gürleyen
toplar›n›n, tüfeklerinin, bombalar›n›n sesi var.

33

Say› 92

4 Ocak
2004

‹ran’ın Bam kenti ve çevresinde 26 Aral›k’ta
meydana gelen deprem, son y›llar›n en büyük
can kay›plar›ndan birine yol açt›. 50 bine yak›n
‹ranl› ölürken, 50 bin kadar da yaral› var.

Bizim 17 A¤ustos depreminden sonra tart›fl-
t›klar›m›z› tart›fl›yor ‹ran da. Çünkü düzen ikisin-
de de ayn› özünde. Çünkü ikisinde de göz göre
göre geldi ölümler. Raporlar haz›rlanm›fl, ama
devlet o raporlar›n gere¤ini yerine getirmemiflti;
ayn› bizim ‹stanbul, Bursa depremlerini “kuzu
kuzu” bekledi¤imiz gibi...

‹ki ülkede de “do¤al afet” de¤il, düpedüz, göz
göre göre gerçeklefltirilmifl bir katliam›n kurban›
oldu onbinlerce insan.

6.6 büyüklü¤ünde bir depremdi bu ve flehir-
deki binalar›n yüzde 70’i yerle bir oldu. Binalar o
kadar dayan›ks›zd›.

Kentteki bütün hastaneler y›k›ld›¤› için yaral›-
lar›n birço¤u kurtar›lamad›. Hastanesini bile, 6.6
büyüklü¤ünde bir depreme dayanamayacak fle-
kilde yapan bir devlet vard› orada da.

“Deprem öldürmez,
bozuk düzen öldürür!”
‹ranl› yetkililer, depremde can kayb›n›n bu ka-

dar büyük olmas›n› “halk›n al›flkanl›klar›n› terket-
memesi”yle izah etmeye çal›fl›yorlar. Varsayal›m
ki, bunun yüzde 10-20 pay› var. Ya ötesi?

‹ran da, ülkemiz için söylendi¤i gibi bir “dep-
rem ülkesi”. Afla¤›daki rakamlar bu gerçe¤i
aç›kça ortaya koyuyor zaten.

1972'de depremde 5 bin kifli öldü. 1978'de
15 bin kifli öldü. 1990’da 50 bin, 1997’de 3 bin
kifli öldü. Bunlar büyük depremler, 1991’den bu
yana meydana gelen de¤iflik depremlerde 18
bin ‹ranl› öldü.

Depremlerin tarihleri gösteriyor ki, ne Ame-
rikanc› fiah, ne ‹slamc› iktidar, halk›n kaderini
de¤ifltirmedi; göz göre göre gelen depremlere
karfl›, hiçbir iktidar gereken haz›rl›¤› yapmad›.

Çünkü biri “laik” di¤eri “‹slamc›” görünse de,
ikisi de kapitalizmi savunan iktidarlard›r. Emper-
yalizmin sömürgelerindeki çarp›k kapitalizm, ku-
rals›z, dizginsiz bir ya¤ma ve soygun düzeni ola-
rak sürdürülür. Böyle oldu¤u için de, halk›n can
güvenli¤i için hiçbir ciddi yat›r›m yap›lamaz. Do-
¤al afetler, hepsinde birer katliama dönüflür.

Halk›n ihtiyaçlar›na göre de¤il, halka karfl› ör-

gütlenen her devletin as›l niteli¤i iflte böylesi za-
manlarda ortaya ç›k›yor. ‹ran devleti, depremin
üzerinden ancak 12 saat geçtikten sonra di¤er
ülkelerden gelecek kurtarma ekiplerine izin ver-
di. “Güvenlik sendromu” içinde yaflayan tüm
bask›c› rejimlerin ortak özelli¤idir bu. 17 A¤us-
tos’ta devletin kolluk güçlerinin nas›l enkaz al-
t›ndaki halk› b›rak›p yard›m faaliyetlerini örgüt-
leyen devrimcilerle u¤raflt›¤›n› hat›rlay›n.

Deprem uzman› bilim adamlar›n›n sürekli
söyledi¤i bir söz var: “Deprem öldürmez, çürük
bina öldürür”. Peki çürük binalar nereden ç›k›-
yor? Sömürü, soygun, kârdan baflka bir fley dü-
flünmeyen, halk› yoksul sefil b›rakan bir düzen-
dir çürük binalar›n nedeni. O halde, bilim adam-
lar›n›n sözünü flöyle tamamlamal›y›z: “Deprem
öldürmez, bozuk düzen öldürür!”

Ac› halklar›n ac›s›d›r. Ac›m›za
merhem de halklardad›r!
Depremden tam 5 gün sonra bas›na yans›-

yan flu gerçe¤e bak›n: “Depremden kurtulan
binlerce çocuk so¤uk ve açl›ktan öldü!”

Tek bafl›na bu bile, vicdan› olan tüm dünya
için bir utanç kayna¤›d›r. Uzaylara araçlar gön-
deren, en k›sa sürede istenildi¤i yeri vurabilen
ak›ll› bombalar yapan, milyonlarca nüfuslu or-
dular kuran dünya, böyle bir olay karfl›s›nda bir
fley yapamaz durumda.

NATO’nun, AB ülkelerinin “teröre karfl›” üç
saat içinde müdahale edecek “acil müdahale
güçleri” var? Peki neden böyle afetlere karfl›
böyle güçler yok? Neden depremin üstünden 48
saat geçmesine ra¤men, hala halk›n yar›s› ça-
d›rdan battaniyeden yoksun? Uluslararası Kızıl-
haç, ‹ran'a 10 milyon Euro ba¤ıflta bulunulması
ça¤rısında bulunmufl, sadaka gibi! Nerede o
milyar dolarl›k fonlar?

ABD ve Avrupa ülkeleri de “yard›ma ilk ko-
flanlardan”m›fl! Neresinden baksan›z ikiyüzlü-
lük! O ABD ve Avrupa de¤il mi, fiah dönemin-
de ‹ran’› sömürüp, fiah yönetimini destekleyip
halk› yoksul b›rakan. O ABD ve Avrupa de¤il
mi, “‹slamc›” diye ‹ran’a karfl› aç›k-gizli ambar-
golar uygulayan?

‹ran halk›na baflsa¤l›¤› diliyoruz. Geride ka-
lanlara düflen ise sab›r de¤il, bu adaletsiz dün-
ya düzenini de¤ifltirme kavgas›d›r.

‹RAN’DA DEPREM!
Bu Toplu Mezarlar› Kapitalizm Kazd›!

34

Say› 92

4 Ocak
2004

Erzurum'da HIV virüsü taflı-
yan bir hayat kadının›n Erzu-
rum Emniyet Müdürlü¤ü tara-
f›ndan bas›n karfl›s›na ç›kar›la-
rak afla¤›lanmas›na yönelik
elefltiriler yo¤unlafl›nca, Erzu-
rum Emniyeti “amaçlar›n›n
teflhir, afla¤›lamak de¤il, uyar›
ve önlem amaçl›” oldu¤u sa-
vunmas›n› yapt›.

Kimi uyar›yorsun, kim ön-
lem alacak?

Diyelim ki, sözkonusu ha-
yat kad›n›yla iliflkiye girenler
önlem ald›; ya hala Erzu-
rum’un otellerinde, randevu-
evlerinde devam eden fuhufla
karfl› kim önlem alacak?

Olaya iliflkin Erzurum Em-
niyet Müdürlü¤ü’nün aç›kla-
malar›, kendi suçlar›n› da orta-
ya seriyordu. Düflünün; bir ha-

yat kad›n›, otele yerlefliyor ve
birkaç ay içinde 1355 kifliyle
birlikte oluyor.

Bilinir ki, polisler otelleri sü-
rekli denetlerler, kay›tlar› al›r-
lar, peki otel adeta stadyum
gibi olmufl, giren ç›kan belli
de¤il ve Erzurum polisinin
bundan haberi yok!!!

Olmaz olur mu tabii.
Hemen tüm flehirlerde fu-

hufl yapan oteller, herkes tara-
f›ndan bilinir; bir tek polis bil-
mez onlar›. Daha do¤rusu bilir
de, bilmezden gelir. Bu tür yer-
ler alenen bu ifllere devam
ederler. Çünkü fuhufl tacirle-
rinden ald›klar› pay, polisin her
yerdeki temel rüflvet kaynak-
lar›ndan biridir. Adeta “sabit
gelir” kalemlerindendir. Tersi
durumda, fuhuflun her yerde

bu kadar aleni ve yayg›n ol-
mas› nas›l aç›klanabilir?

Peki öyleyse, bu kad›n nas›l
“yakaland›” diye sorulabilir.
Çark böyle ifller. Hayat kad›n-
lar› getirilir, yerlefltirilir, yete-
rince rant elde edildikten sonra
(veya bazen pay kavgas› ne-
deniyle) büyük tantanalarla
“fuhufl operasyonlar›” yap›l›r.
Uyuflturucuda, kumarda hep
ayn› mekanizma geçerlidir.

Bak›n, Erzurum polisinin bu
“büyük operasyonu”nun yap›l-
d›¤› günlerde gazetelerde ya-
y›nlanan bir haber flu bafll›¤›
tafl›yordu:

“‹stanbul seks ticareti üssü”
28 Aralık 2003 tarihli Milli-

yet’teki haberde ‹stanbul’un
özellikle zenginlere yönelik fu-
huflun merkezi oldu¤u anlat›l›-
yor; “Eskiden bu ifller için Av-
rupa'ya gidilirdi. fiimdi en iyi-
si ‹stanbul'da bulunuyor.” di-
yor “piyasa”dan biri.

Haberin kayna¤› üniversite
ö¤retim üyelerinin haz›rlad›¤›
bir rapor. Ö¤retim üyeleri, zen-
gin fuhuflunu yapanlar› bul-
mufl, görüflmüfl, istatistiksel
rakamlar ç›karm›fl. Ama polis
bulam›yor. Çünkü polis zaten
iflin içinde. ‹flte olay budur.

Özkan Tekin, 10 Aral›k
2000’de ‹stanbul Okmeyda-
n›’nda F tiplerine karfl› afifl
asarken polis taraf›ndan katle-
dildi.

Polis, silahs›z, savunmas›z
birini, en demokratik hakk›n›
kullan›rken sokak ortas›nda in-
faz etmiflti. Cinayet de, caniler
de aç›kt›.

Özkan Tekin’in katledilme-
siyle ilgili polis hakk›nda aç›lan
davaya 25 Aral›k’ta Beyo¤lu
1. A¤›r Ceza Mahkemesi’nde

devam edildi.
Katil polisler,

bu duruflmada da
yoktu. Mahkeme,
polislerden Hüse-

yin Ya¤mur ve Kemal Koçer
hakk›nda g›yabi tutuklama kara-
r› ç›kartt›. Ama “meslektaflla-
r›”n›n g›yabi tutuklamay› vicahi-
ye çevirece¤i flüpheli. Muhtemel
onlar› da bulamayacaklard›r.

Avukatlar›n “olay s›ras›nda-
ki telsiz kay›tlar›n›n dinlenme-
si” talebine ‹stanbul Emniyet
Müdürlü¤ü'nden gönderilen
cevap, katil polisleri nas›l ara-
yacaklar›n› da gösteriyor za-
ten: “Telsiz kay›tlar› silinmifl-
tir”!

TONYA GÖZETLEN‹YOR!
Ekmek ve Adalet (Trabzon) - Tonya Trab-

zon'un 17.000 nüfuslu küçük bir
ilçesidir. Ekonomik olarak da git-
tikçe küçülmektedir. Nüfus olarak
da. Buna ra¤men halk›na, ama
esasta kendine güvensiz sistem
zaten bir avuç olan Tonya Merke-
zi'ne 5 adet gözetleme kameras›
yerlefltirmektedir. Küçük olmas›na
ra¤men kocaman bir emniyet bi-
nas›na sahip olan Tonya'n›n tüm
ihtiyaçlar› karfl›land› da bir gözet-
leme sistemi mi eksikti? Halka ko-
caman emniyet binalar›yla, gözet-
leme sistemleriyle sürekli gözda¤›
veren bir devlet kendini bu flekilde
daha ne kadar koruyabilecek?

Katiller yine “bulunam›yor”
Telsiz kay›tlar› “silinmifl”

Ülkenin her yerinde
FUHUfiUN
HAM‹S‹ POL‹ST‹R

B›rak›n hayat kad›nlar›n› teflhir etmeyi;
siz as›l kendinizi teflhir edin!

35

Say› 92

4 Ocak
2004

Sendikalar›n 2003 Karnesi: S›f›r!
Genel Kurullardaki itiraflar, neyi de¤ifltirecek?

2003’ün son ay›nda bir çok
konfederasyon ve sendikan›n ge-
nel kurullar› yap›ld›. Kürsüye ç›kan
hemen tüm sendika yöneticileri,
görevlerini yeterince yerine getire-
medikleri itiraf›nda bulundular. Ard
arda yap›lan genel kurullardaki iti-
raflar gerçek bir özelefltiriye teka-
bül ediyor mu? Hay›r; sadece inkar
etmeleri mümkün olmayan ger-
çekleri kabul ediyor, ama mevcut
durumu, politikalar› da aynen sür-
dürüyorlar.

Y›l›n son kongrelerinden biri de
26 Aral›k’ta yap›lan D‹SK’e ba¤l›
Birleflik Metal-‹fl Kongresi’ydi.

Sendikalar farkl› da olsa, yöne-
ticilerinin kendilerini savunmalar›,
birbirinin kopyas› gibidir. Birleflik
Metal-‹fl Genel Baflkan› Ziya Y›l-
maz da konuflmas›nda flunlar›
söyledi: “üyelerimizi koruyabil-
mek için kimi haklardan taviz ver-
mek zorunda kald›k... Sendika
olarak, bu dönemde kay›plar› en
aza indirmek temel amac›m›z ol-
mufltur.”

Sald›r›lara cevap vermemenin,
toplu sözleflmelerde direnifl yerine
masa bafl›nda teslim olman›n
aç›klamas› iflte bu kadard›. Kazan-
mak için de¤il, “kay›plar› en aza
indirmek için” mücadele eden bir
sendikac›l›k! Peki bunu yapabili-
yor mu, hay›r, bunu da yapam›yor;
çünkü bu da ciddi direniflleri ge-
rektiriyor.

‹flte genel baflkan›n “itiraf”lar›n-
dan bir bölüm daha: “Çok say›da
iflçi kendili¤inden sendikam›za
yöneliyor. Bunlar› örgütlemeye ça-
l›fl›yoruz ama karfl›m›za yine yasal
engeller ç›k›yor. Örgütledi¤imiz
yeni iflçilerin yar›s›na yak›n›n›
kaybediyoruz.”

Bunun nas›l bir izah› olabilir?
Hangi gerekçe bunu mazur göste-
rebilir? Düflünün, kendileri örgüt-
lenme faaliyeti yürütmedi¤i gibi,
kendili¤inden örgütlenip sendika-

laflan iflçilere bile sahip ç›kam›yor.

Böyle bir sendikaya, böyle sen-
dikac›lara hangi iflçi güven duya-
cak?

Ayn› kongrede konuflan D‹SK
Genel Baflkan› Süleyman Çelebi
ise, “D‹SK’in Türk-‹fl’leflti¤i” elefl-
tirileri karfl›s›nda kendini flöyle sa-
vundu: “D‹SK partiler alt› veya
partiler üstü bir siyaset izlemedi.
D‹SK de, Birleflik Metal de bir taraf-
t›r.”

‹flte bütün mesele burada. D‹SK
neyin taraf›d›r? Kime karfl› ne ya-
par? Mu¤laklaflan budur.

D‹SK “ça¤dafl sendikac›l›k”
derken, kimin ideolojisine uygun
davranmaktad›r? AB’nin en kes-
kin savunucusu kesilip, AB üyeli¤i
için Brüksel’de kulis yaparken, ki-
min taraf›ndad›r?

Esnek çal›flma, sendikac›l›¤›n
tasfiyesi, özellefltirme, bunlar›n
hepsi AB politikas›d›r. ‘AB’ye
uyum’dur. Evet, D‹SK, taraft›r;
ama bu politikalar burjuvazinin ta-
raf›ndad›r. Türk-‹fl’in ‘partilerüstü’
olmas› da zaten gerçekte ‘partiler
üstü’ olmas› de¤ildi; düzen partile-
rinden yanayd› Türk-‹fl. ‹flçilerin,
sendikalar›n devrimci, ilerici parti-
lerle ba¤ kurmas›n› engellemek
için ortaya sürmüfltü ‘partiler üstü
sendikac›l›k’ slogan›n›.

D‹SK de bu noktada farkl›
de¤ildir. Y›llard›r temel olarak
CHP’ye güç veren bir siyasi çizgi
izlemekte, 28 fiubat’ta oldu¤u gibi
düzen içi manevralar›n içinde rol
almakta, ama as›l “taraf” olmas›
gereken yerde, burjuvaziye karfl›
direnifli, mücadeleyi, örgütlenmeyi
savunamay›p, uzlaflmaktad›r. Ne
kongrelerdeki itiraflar, ne de “kes-
kin” söylemler, mevcut durumu
de¤ifltirmez. Sendikalardaki ihti-
yaç, gerçek bir muhasebe ihtiyac›-
d›r.

‹flçi-Gençlik
Dayan›flmas›

Bo¤aziçi Üniversitesi Kuzey
Kampüsü geçen hafta, gençli-
¤in iflçilerle dayan›flmas›na ta-
n›k oldu. 26 Aral›k’ta BÜ. KÖY
KOOP. Kulübü ö¤rencileri ta-
raf›ndan “PTT iflçileriyle daya-
n›flma gecesi” düzenlendi.

PTT Bahçelievler iflçileri 70
günü aflk›nd›r direniflteler. Ö¤-
rencilerin iflçilerle dayan›flmas›-
n›n örne¤i olan geceye, Grup
Yorum, Hilmi Yaray›c› ve Yaflar
Kurt da türküleriyle, marfllar›y-
la kat›larak destek verdiler.

Murat Dikmen Salonu’nda
sahneye ilk önce, direniflteki
PTT iflçileri ç›kt›. “PTT ‹flçisi
Direniyor Kazanacak” yaz›l›
pankartla sahneye ç›kan iflçiler
ad›na yap›lan konuflmada, ö¤-
rencilere teflekkür edilerek
tüm halk›n birlikte mücadelesi-
nin gelifltirilmesi, yayg›nlaflt›r›l-
mas› dile¤i dile getirildi.

Hilmi Yaray›c›’n›n Kürtçe,
Türkçe, Arapça türkülerinin
ard›ndan sahneye ç›kan Grup
Yorum’la, dayan›flman›n cofl-
kusu sloganlara dönüfltü.

Milli E¤itim
Müdürü’ne
Protesto

Samsun ‹l Milli E¤itim Mü-
dürü Cevdet Ayd›n’›n 11 Aral›k
eylemlerine kat›lanlara “vatan
haini” benzetmesi yapmas›
üzerine, E¤itim-Sen’li ö¤ret-
menler, 27 Aral›k’ta Valilik ve
Milli E¤itim Müdürlü¤ü’ne faks
çekerek bir protesto eylemi
yapt›lar. E¤itim-Sen fiube Bafl-
kan› yapt›¤› aç›klamada “Köle-
lik koflullar›na karfl› ç›kmak, ifl-
güvenli¤i ve demokrasiyi sa-
vunmak vatan hainli¤iyse, va-
tan hainli¤ine devam edece¤iz”
diyerek mücadeleye devam
edeceklerini vurgulad›.

Emekçiler’den

36

Say› 92

4 Ocak
2004

Haberini geçen haftaki say›m›zda verdi¤imiz,
Uluslararas› Tecritle Mücadele Günleri çerçevesin-
de ‹talya’n›n Floransa kentinde düzenlenen sem-
pozyum iki sonuç bildirgesi yay›nlad›. Sempozyu-
ma kat›lan, destek mesaj› ve tebli¤ gönderen bü-
tün siyasi örgütler, kifli ve kurumlar taraf›ndan,
ayr›ca dayan›flma açl›k grevine kat›lan tutsaklar
taraf›ndan imzalanan izolasyona karfl› sonuç bil-
dirgelerini okuyucular›m›za sunuyoruz.

SONUÇ B‹LD‹RGES‹ 2

TECR‹T POL‹T‹KASINI
MAHKUM ED‹YORUZ
Tecrit politikas› emperyalizmin dünya halkla-

r›na yönelik sald›r›s›n›n en özlü ifadesidir. Kiflile-
re karfl› izolasyon hücreleri, yüksek güvenlikli
hapishane kompleksleri kullan›lmaktad›r.

Halk hareketlerine yönelik olarak kara liste-
lerle, yasaklamalarla siyasi faaliyetler ve tarih-
sel-sosyolojik varl›k yok edilmek isteniyor.

Ülkelere yönelik olarak ise bir yandan abluka,
ambargo, savafl ve iflgal politikalar› sürdürülür-
ken, bir yandan halklar›n kendilerini savunma
haklar› ve sesleri kesilmek istenmektedir.

Hücre-Hapishaneler: Türkiye'de, ‹s-
panya'da, Fransa'da, Almanya'da, ABD'de, ‹r-
landa'da, ‹srail'de, Guantanamo'da vs kurulmufl
olan hapishaneler bir bütün olarak tutsaklar› d›fl
dünyadan izole ederek, siyasi kimliklerini teslim
alma yerleri olarak kullan›lmaktad›r. Türkiye'de-
ki F tipleri ve Guantanamo AB-ABD taraf›ndan
tüm dünyada yayg›nlaflt›r›lmaya çal›fl›lmaktad›r.
Bu flekilde kendilerine muhalif olan düflünceleri
tafl›yan insanlar›n mücadelesi yok edilmeye ça-
l›fl›lmaktad›r.

Kara Listeler: Toplumsal, ulusal ve
halk kurtulufl hareketlerini yasaklayarak ezilen
halklar›n özgürlük ve adalet talepleri yok edil-
meye çal›fl›lmaktad›r. Özellikle 11 Eylül sonras›
bafllat›lan 'Terör' demagojisi dalgas›yla zulme ve

Tutsaklara Karfl› Hücre, Örgütlere Karfl› Kara Liste,
Ülkelere Karfl› Ambargo-‹flgal Politikas›n› Mahkum Ediyoruz

SONUÇ B‹LD‹RGES‹ 1

TECR‹TE KARfiIYIZ
19-20 Aral›k 2003 tarihlerinde Uluslararas›

Tecritle Mücadele Platformu taraf›ndan ‹tal-
ya'n›n Floransa kentinde düzenlenen uluslarara-
s› sempozyumda, ‹talya, Türkiye, Bask Ülkesi,
‹rlanda, Almanya, Lübnan, Filistin, Bat› Sahra,
Suriye, Avusturya, ‹ran, Fas, Belçika, Danimar-
ka, ‹ngiltere ve Yunanistan'dan ayd›n, kurum ve
örgütlerden delegeler olarak flu kararlar› ald›k:

✮ Hapishanelerdeki tecrit uygulamas›n›n in-
san› yaln›zlaflt›rarak, insan› insan yapan maddi
ve manevi de¤erlerin yok edilip; toplumsal ve
duygusal üretimden uzaklaflt›rmay› hedefleye-
rek, insani boyutta onar›lamaz yaralar›n aç›lma-
s› ve büyük ac›lara yol açt›¤›ndan dolay› TECR‹-
T‹ ‹NSAN‹ BOYUTTA REDDED‹YORUZ.

✮ Bir ceza arac› olarak düzen taraf›ndan kul-
lan›lan hapishanelerde tecrit uygulamas› fazla-
dan bir keyfi cezaland›rma fleklidir. Bugün tecrit
as›l olarak siyasi gerekçelerle tutsaklara uygu-
lanmaktad›r. Hukuki olarak tam bir keyfiyet ör-

ne¤i olan ve ayr›ca ça¤dafl hiçbir adalet anlay›-
fl›na uymayan tecrit bir hukuksuzluk örne¤i ol-
du¤undan dolay› TECR‹T‹ HUKUK‹ BOYUTTA
REDDED‹YORUZ.

✮ Tecrit uygulamas› psikolojik ve bedensel
bir iflkence biçimidir. Bu iflkence biçimi insan
sa¤l›¤›n› onar›lamaz bir flekilde tahrip etmekte-
dir. Bunun için TECR‹T‹ TIBB‹ BOYUTTA RED-
DED‹YORUZ.

✮ Tecrit uygulamas› düflünceyi, örgütlenme-
yi ve eylemi yoksayarak en temel haklar olan
düflünme, örgütlenme gibi demokratik haklar›n
ihlaline yol açmaktad›r. Siyasi rakipler ve siste-
me karfl› düflüncenin izole edilerek etkisizlefltiril-
meye çal›fl›lmas›n›n bir ifadesi olan TECR‹T‹ S‹-
YAS‹ BOYUTTA REDDED‹YORUZ.

K›saca tecrite insani, hukuki, t›bbi ve siyasi
gerekçelerle karfl›y›z ve tecrite karfl› mücadele-
mizi birlikte sürdürece¤iz. Tecriti k›rmaya yöne-
lik tüm demokratik ve meflru mücadeleleri des-
tekliyoruz. Kendisine insan›m, hukuktan yana-
y›m diyen her kifli ve kuruluflu bu deklerasyonu
imzalamaya ça¤›r›yoruz. 21 Aral›k 2003

Tecrite, Siyasi, Hukuki, T›bbi ve ‹nsan› Boyutta Karfl›y›z

19-22 Aral›k Uluslararas› Tecritle Mücadele Günleri Sempozyumu Sonuç Bildirgeleri

37

Say› 92

4 Ocak
2004

sömürüye karfl› mücadelelerin meflrulu¤u or-
tadan kald›r›lmaya çal›fl›l›yor.

Bu kara listeler yeni de¤ildir. ABD ony›llar-
d›r tüm demokratik hak ve özgürlük hareketle-
rini kendisine tehdit olarak görüp, bunlar› imha
politikas›n› sürdürmüfltür. ABD kendi Kara Lis-
telerini iflbirlikçisi olan ülkelere ve AB'ye de
dayatm›fl, 11 Eylül sonras› empoze etmifltir.

11 Eylül sonras› CIA baflkan› Tennet'in dile
getirdi¤i imha edilmesi gereken örgütler listesi
bu konuda hiçbir tart›flma yaratmayacak nite-
liktedir. Tennet DHKP-C'nin ABD'nin Afganis-
tan'a yönelik savafl›n› elefltirmesi ve karfl› ç›k-
mas›ndan dolay›; FHKC, ‹slami Cihad,
HAMAS ve FARC'›n ise kendi ülkelerindeki zu-
lüm ve yoksullu¤un sebebi olarak ABD'yi gös-
tererek bu bölgelerde ABD ç›karlar›n› tehlike-
ye düflürebilece¤i gerekçesiyle Yok edilmesi
Gereken Örgütler Listesine al›nd›klar›n› ilan et-
mifltir. Bunun özü fludur: ‘Ben çalar›m, soya-
r›m, katlederim, iflgal ederim, buna kimse
karfl› ç›kamaz; karfl› ç›kanlar düflman›md›r,
yok ederim.’

‹spanya'da Bask halk›n›n egemenlik hakla-
r›na yönelik bafllat›lan yasaklamalar, Almanya
ve ‹ngiltere gibi ülkelerin kendi anti-terör yasa-
lar›yla hedefledikleri de çok nettir: BASK Ülke-
sinde oldu¤u gibi tüm Avrupa'daki temel hak
ve özgürlüklerin yokedilmesidir.

ABD ve AB'nin kara listeleri as›l olarak de-
mokratik haklar›n ortadan kald›r›lmas›n› he-
defliyor. Daha bugünden anti-globalci hareke-
tin aç›k, meflru protestolar› dahi 'terör' olarak
damgalanmaktad›r.

Demokratik haklar›n s›n›rlanmas›n›n bir s›-
n›r› olmayacakt›r. Bugünkü yasaklamalar ve
kara listeler, önümüzdeki süreçte en s›radan
demokratik talebin dahi dile getirilmesine kar-
fl› kullan›lacakt›r. Baflta terör demagojisi olmak
üzere kara listelerle AB-ABD ç›karlar›na tehdit
olarak görülen tüm demokratik, meflru talepler
toplumdan izole edilmeye çal›fl›lmaktad›r.

Ülkelerin Egemenlik Haklar›: Fi-
listin topraklar›n›n iflgali, Arafat'›n abluka alt›-
na al›nmas›, ony›llard›r Küba'ya karfl› uygula-
nan ambargo, Afganistan ve Irak'a yönelik sa-
vafl ve iflgal, Suriye, ‹ran ve Kuzey Kore'ye yö-
nelik savafl tehditleri büyük bir yüzsüzlükle
meflru k›l›nmaya çal›fl›lmaktad›r. Bunun için
kullan›lan en büyük gerekçe yine 'terör' dema-
gojisidir.

“Her derde deva” kullan›lmaya çal›fl›lan 'te-
rör' demagojisiyle bu ülkelerin ulusal egemen-
likleri ayaklar alt›na al›nmaya çal›fl›l›yor.

Sempozyum’dan Notlar...

✍ ‹lki geçen y›l düzenlenen sempozyuma, bu y›l avukat,
doktor gibi uzmanlar›n yan›s›ra, tutsak aileleri örgütleri,
siyasi örgütler, parlamenterlerden kat›l›m daha yüksek ol-
du. ‹talyanca, Frans›zca, ‹ngilizce ve Almanca simultane
tercümelerin yap›ld›¤› sempozyumda söz alan tüm dele-
geler, ölüm orucunun dünyan›n en büyük hapishaneler
direnifli oldu¤unu belirterek, sayg›yla e¤ildiklerini vurgu-
lad›lar.
✍ ‹talya'daki hemen tüm sol dergi ve gazetelerde sem-
pozyum ve F tipleri yaz›lar› yer al›rken, Floransa Beledi-
yesi taraf›ndan ç›kar›l›p ücretsiz da¤›t›lan 200 bin tirajl›
haftal›k gazetede sempozyumdan önce dört hafta boyun-
ca sempozyum ve F tipleri ile ilgili yaz›lar yay›nland›.
✍ 19-22 Aral›k Uluslararas› Açl›k Grevi’ne; Fran-

sa'n›n Fresnes Hapishanesi’ndeki BASK’l›, ‹spanyol,
Frans›z, Breton ve Arap tüm siyasi tutsaklar kat›ld›. Ay-
r›ca, Almanya’dan M. Ali Urluda¤, Werner Brauer, Ra-
iner Diettrich ve ‹lhan Yelkuvan; ABD'den Ana Lucia
Gelabert, Cassidy Wheeler, Harold Thompson, John
Courage, John Two Names (Andy Riendeau), Matthew
Lamont, Prince Imari Obadele, Ramon Labanino Sala-
zar (Kübal› devrimci), Mumia Abu Jamal açl›k grevi yap-
t›.
✍ Türkiye, BASK ve ‹rlanda a¤›rl›kl›, uluslararas› bir tut-
sak aileleri örgütlenmesi için protokol görüflmeleri yap›l-
d›. Lübnan El Khiam ‹flkence Ma¤durlar› Rehabilitasyon
Merkezi müdürünün de kat›ld›¤› bu giriflimde, Filistin’den
tutsak ailesi örgütlenmesi Addameer’in de yer alaca¤› be-
lirtildi. Uluslararas› Tecritle Mücadele Platformu sözcüsü-
nün verdi¤i bilgiye göre, ikinci aflamada, Almanya'dan
K›z›l Yard›m, ABD'den Parmakl›klar› K›r isimli tutsaklar-
la dayan›flma örgütlerinin kat›l›m› hedefleniyor.
✍ Sempozyuma gelen destek mesajlar›ndan baz›lar› flöy-
le: ‹talya’dan filozof Toni Negri, Prof. Antonella Sapio,
Prof. Marcella Della Donne; Fransa’dan yazar Henri
Alleg, yazar Nedim Gürsel; ABD’den Prof. Angela Da-
vis, Demir Parmakl›klar› K›r; ‹ngiltere’den Mark Barns-
ley; Belçika’dan Ö¤r.Gör. Anne Morelli, Info Türk; ‹r-
landa’dan Sinn Féin; Almanya’dan Medico Internati-
onal, International Defense Committee; Hollanda’dan
Filistin Komitesi; Fas’tan Fasl›lar Derne¤i; Hindis-
tan’dan Demokratik Haklar Sözcülü¤ü; ‹sviçre’den
Marco Camenisch Dayan›flma Komitesi; ‹spanya’dan
‹spanya Halklar› Komünist Partisi; Nepal’den Nepal
Halklar› ‹lerici Forumu; fiili’den fiair Elias Letelier;
Azarbaycan’dan gazeteci Mammad Süleymanov ve
Maoist Enternasyonalist Hareket.

38

Say› 92

4 Ocak
2004

Terör demagojilerine paralel olarak, büyük
tekelci bas›n arac›l›¤›yla dünya halklar›n›n sesle-
ri kesilmeye çal›fl›l›yor. Örne¤in Afganistan, Irak,
Küba gibi ülkelerin kendilerini ülkelerinde olan-
lar konusunda dünyaya ifade etme olanaklar›
yok edilmifltir. Yine BM kay›tlar›na göre Irak'a
karfl› sürdürülmüfl olan ambargodan dolay› bir-
buçuk milyon insan›n ilaçs›zl›ktan öldü¤ü aç›k-
lanmas›na ra¤men Irak kendisini uluslararas›
platformlarda ifade edememifltir.

19-22 Aral›k Uluslararas› Tecritle Mücadele
Günleri 2. y›l etkinlikleri çerçevesinde yapt›¤›m›z
Floransa Sempozyumu’nda:

TUTSAKLARA KARfiI HÜCRE, ÖRGÜTLE-
RE KARfiI KARA L‹STE, ÜLKELERE KARfiI
AMBARGO-SAVAfi-‹fiGAL politikas›n› mah-
kum ediyor, dünyadaki tüm ayd›nlar›, duyarl› ki-
flileri, kurumlar›, örgütleri ve ülkeleri bu politika-
y› mahkum etmeye ve birlikte mücadele etmeye
ça¤›r›yoruz.

* Bildirgeleri imzalayan siyasi örgüt, bilim adam›,
DKÖ ve kiflilerden baz›lar› flöyle:

‹talya’dan Gianfranco Di Maio (Wernicke-Kor-
sakoff sendromu Uzman›), Av. Grazia Cecconi, Av.
Vainer Burani, Av. Silvia Petrini, Parlamenter ve be-
lediye meclis üyeleri Sandro Targetti, Giovanni Bar-
bagli, Renato Romei ve Alessandro Leoni, Uluslara-
ras› Bar›fl ve Özgürlük ‹çin Kad›nlar Ligi, Emmanuela

Rubini (AZAD üyesi), Anti Emperyalist Kamp, Mark-
sist Araflt›rmalar Labaratuar›, Fausto Schiavetto
(Soccorso Popolare), Nuova Unit Gazetesi’nden Car-
la Francone ve Renato, Senza Censura Dergisi, K›z›l
Çizgi, Anita Fisicaro, Anti Emperyalist Antifaflist Ko-
mitesi, ANA-Ulusal Anti-Kapitalist Meclis, ASP-Pro-
leter Dayan›flma Derne¤i, CARC-Komünist Direnifl
Örgütü ve Giulio Gori (DEA Dergisi); Lübnan’dan

Mohammed Safa (El Khiam ‹flkence Ma¤durlar› Re-
habilitasyon Merkezi Baflkan›); Filistin’den ‹brahim
Mahajna, (‹nsan Haklar› Komitesi); Avusturya’dan

Filistin Toplumu, Arap Filistin Klübü, Kübal› Befllere
Özgürlük Komitesi; Bask Ülkesi’nden Av. Julen
Arzuaga (Bask Ülkesi ‹nsan Haklar› ‹zleme Komite-
si), Ion Iurrebaso, (Tutsaklara Özgürlük Komitesi);
Almanya’dan K›z›l Yard›m, 18 Ekim Hareketi, Ini-
tiativ e.V., Gazeteci Peter Nowak; Yunanistan’dan

Ö¤retmenler Sendikalar› Federasyonu OLME;
‹ran’dan ‹ranl› Eski Politik Tutsaklar ve Almanya'da-
ki ‹ranl› Mülteciler Derne¤i; ‹rlanda’dan ‹rlanda
Cumhuriyetçi Sosyalist Partisi, Cumhuriyetçi Tutsak-
lar Dayan›flma Derne¤i, Tutsaklara Siyasi Statü Der-
ne¤i; Danimarka’dan International Forum; Bat›

Sahra’dan Polisaryo Cephesi Avrupa Sözcülü¤ü;
Suriye’den Rahip Baba Abuna Culio; ‹span-

ya’dan AFAPP-Tutsaklarla Dayan›flma Örgütü; ‹n-

giltere’den av. Hossein Zahir; Türkiye’den tiyatro
yazar› Bilgesu Erenus, fiair Ruhan Mavruk, Yazar
Cezmi Ersöz, Grup Yorum ve Ahmet Kulaks›z.

Katliam›n y›ldönümünde,
Avrupa’n›n birçok kentinde
bafllayan 50 günlük açl›k grev-
leri sürüyor.

Almanya’n›n baflkenti Ber-
lin’de iki TAYAD Komite çal›fla-
n› 20 Aral›k'ta 50 günlük açl›k
grevine bafllad›lar. 5 kifli de
destek olarak daha k›sa süreli
eylemde yer al›yor. Berlin’de
çad›r kurma izni verilmemesi-
nin ard›ndan, karara itiraz edil-
di ve mahkemeden sonuç bek-
lenirken, açl›k grevi bir insan
haklar› derne¤inde baflland› ve
devam etmekte.

Avusturya Innsbruck Ken-
ti’nde, tecrit hücresini simgele-
yen bir cam içinde iki TAYAD
Komite üyesinin açl›k grevi, 16.
günden itibaren Graz'da devam
edip, 30. günden itibaren Viya-
na'da sürece¤i belirtildi.

Belçika’n›n baflkenti Brük-

sel'de bir TAYAD Komite üyesi-
nin açl›k grevi ise, yine cam bir
hücre içinde, Etterbek Beledi-
yesi önünde sürüyor.

‹ngiltere’nin baflkenti Lond-
ra'daki açl›k grevine 3 TAYAD
Komite üyesinin yan›s›ra, 8 kifli
de daha k›sa süreli destek açl›k

greviyle kat›l›yor.
*
Bu arada, 25 Aral›k günü

Duisburg Anadolu E¤itim Kül-
tür Merkezi'nde düzenlenen an-
mada, büyük direniflin flehitleri-
nin yaflam› anlat›ld›. Kahraman
flehitlerimizin 19 Aral›k’ta ya-
ratt›¤› direnifl destan›n›n F tiple-
rinde sürdü¤ü vurguland›.

Avrupa Tecriti Desteklemeye Son Vermeli
Brüksel’deki açl›k grevini sürdüren Kerbela Dergisi Genel Yay›n Yö-
netmeni Hasan Subafl›, 26 Aral›k günü bir bas›n aç›klamas› yapt›.
Katliam› ve direnifli anlatan Subafl›, eylemin neden Avrupa’da yap›l-
d›¤›n› da flu sözlerle ifade etti: “Katliam, direnifl ve talepler ortada ol-
mas›na ra¤men, faflist rejim, siyasi tutsaklara yönelik sald›r›s›n› Avru-
pa'n›n deste¤i ve onay›yla sürdürüyor. Katliam ve tecrit resmi olarak
belgelidir. Ama Avrupa bütün bunlar› görmezden geliyorlar. Dahas›,
destekliyorlar da.”

Avrupa Birli¤i ‹flkenceyi Önleme Komitesi'nin yok sayma, destekleme
tavr›na dikkat çeken Subafl›, herkesin gerçe¤i bilmesi için açl›k grevi-
ne bafllad›klar›n› dile getirdi. Avrupa’ya, “tecriti desteklemeye son ve-
rin” ça¤r›s› yapan Subafl›, “her yeni ölüm, sakatl›k, yaln›z Türkiye
faflizminin de¤il, biraz da Avrupa’n›n eseridir.” dedi.

Avrupa'da 50 Günlük Açl›k Grevleri Sürüyor

39

Say› 92

4 Ocak
2004

‹.Ü. Rektörü Kemal Alemda-
ro¤lu tam yerinde oturuyor!
“Ulusalc›lar”›n kahraman›, bü-
yük “Kuva-i Milliyeci” olmay›
sonuna kadar hak ediyor! Geri-
lere gitmeden, sadece flu son
birkaç ayda hakk›nda ortaya ç›-
kan gerçeklere ve icraatlar›na
bakal›m önce.

Despot, Gençlik Düflman›
Ve Ayn› Zamanda
‹flbirlikçi Ulusalc›
- ‘Bilim adam›’ s›fat›yla rek-

törlük koltu¤una oturabilmek
için gerekli olan tezi (Laparos-
kopik Cerrahi isimli kitab›), em-
peryalist ülkelerdeki üniversite-
lerden çald›¤›, tercüme edip
ad›n› yazd›¤› ortaya ç›kt›.

- H›rs›zl›¤› nedeniyle kendisi-
ne iki ay doktorluk mesle¤inden
men cezas› veren TTB üyelerin-
den intikam›n›, bas›n aç›klama-
s› yapmak için geldikleri Cer-
rahpafla T›p Fakültesi’ne sok-
mayarak ald›.

- Bilimsel yeterlili¤i olma-
yan, h›rs›zl›¤› alenileflen biri rek-
törümüz olamaz diyen gençlik
protesto eylemi yap›nca cevab›
kitlesel soruflturmalar oldu. On-
larla birlikte, 19 Aral›k Katli-
am›’n› protesto eden, afifl asan
ö¤rencileri de katarak, 100 ö¤-
renciye, 500’e yak›n sorufltur-
ma açt›.

- Genelkurmayc›yd› ya, or-
dunun 19 Aral›k katliam› nas›l
protesto edilirdi, gençlik bu ül-
kenin sorunlar›yla nas›l ilgilenir-
di, hem de kendisi nas›l protes-
to edilebilirdi? Soruflturmalar›
protesto için gençlik “forum
meydan›” olarak bilinen Hergele
Meydan›’na topland›¤›nda mey-
dan› kapatt›rd›. Buna ra¤men

protesto gerçekleflince de, so-
ruflturma aç›lan ö¤rencilerden
46’s›n›n okula giriflini yasaklad›
ve isimleri içeren yaz›lar› okulun
de¤iflik yerlerine ast›rd›. Daha
soruflturma aflamas›nda okula
almama karar› bask›da, yasak-
ta, despotlukta nas›l pervas›z
oldu¤unu gözler önüne serer-
ken, üniversitede tam bir terör
havas› hakim k›l›nd›. Okula
al›nmayan bir ö¤renci durumu
flu sözlerle özetliyordu: “Artık
her gün Edebiyat Fakültesi'nin
önünde polis araçları bekliyor.
‹çeri girerken ö¤renciler aranı-
yor. Fakülteler arasında geçifller
yasaklandı. Ben okula giremi-
yorum ama polis çok rahat oku-
lun içinde dolaflabiliyor. Ö¤ren-
cileri susturmak istiyorlar.”
(Cumhuriyet 28 Aral›k)

- “H›k” deyici üniversite se-
natosunu harekete geçirerek,
iki ayr› bildiri yay›nlatt›. Duydu-
¤umuz ses, bilim adamlar›n›n
sesi de¤ildi. Bildirilerden biri h›r-
s›z Alemdaro¤lu’na sahip ç›kar-
ken, di¤eriyle “ulusalc›l›k” görü-
nümü alt›nda kopkoyu bir flove-
nizm propagandas›, “ana dilde
e¤itime” karfl› ç›k›larak yap›l›-
yordu.

Resmen bir bilim h›rs›z›na
sahip ç›kan bildiride flöyle deni-
liyordu:

“Kararı Cumhuriyet Devrim-
leri ve Milli Devleti koruma ka-
rarıyla öne çıkan Prof. Kemal
Alemdaro¤lu’nun kiflili¤inde,
Türkiye Cumhuriyet’inin kendi-
ni savunma iradesinin önderli-
¤ine yönelik bir saldırı olarak
de¤erlendiriyoruz.”

Cumhuriyet dedi¤iniz zaten,
katillerin, h›rs›zlar›n elinde.

Böyle olunca da, Alemdaro¤-
lu’nun “önder” olmas› garip de-
¤il. Bildirinin mant›¤›n› irdele-
yin, her alanda MGK’n›n kullan-
d›¤› yalanlar› görürsünüz. Resmi
h›rs›z! Bir bilim adam› h›rs›z ola-
maz, diye TTB ceza vermifl. H›r-
s›z› savunuyor ve “Türkiye
Cumhuriyeti’nin kendini sa-
vunma iradesinin önderli¤ine
yönelik bir saldırı” diye yuttur-
maya çal›fl›yor. Burada, cumhu-
riyet demek ki, Alemdaro¤lu,
ona ceza verenler de, cumhuri-
yet düflman›!

Ayn› mant›¤› MGK’n›n dev-
rimcilere karfl› propagandalar›-
na vurun ve düflünün; kendisi
ABD ile iflbirli¤i yapm›fl, ülke-
mizi ABD üssü haline getirmifl,
devrimciler hakk›nda d›fl güçler
demagojisi yap›yor. Kendisine
“ulusalc›” diyenlerin asl›nda ilgi-
sinin olmad›¤›n›, iflbirlikçi oldu-
¤unu söylerken, bu tür binlerce
örne¤e dayan›yoruz.

Nerede bir h›rs›z, katil, maf-
yac›, ölüm mangas› varsa, ne-
rede tarihi boyunca emperyaliz-
me ba¤›ml› ülkenin yarat›lmas›-
na hizmet eden varsa, karfl›m›za
‘ulusalc›’ diye ç›k›yor. Rant kav-
gas›n›n, koltu¤u koruma dalafl›-
n›n ad› bu.

En genel hatlar›yla özetledi-
¤imiz bu örnekler, Alemdaro¤lu
kiflili¤ini yeterince anlat›yor.
Kendisini “ulusalc›” diye yuttu-
ran iflbirlikçili¤in, bu kesimlerin
beyin yap›lar›n›n, ikiyüzlülü¤ü-
nün, despotlu¤unun, bask›dan,
yasaktan baflka bir fley bilme-
diklerinin resmi gibidir O.
YÖK’ün yaratt›¤› ve istedi¤i rek-
tör tipinin klasik bir an›t›d›r
Alemdaro¤lu. Despot, gençli¤e
düflman, elefltiriye tahammül-

Emperyalistlerden tez çal›p, “benim” diye yuttu-
ran iflbirlikçi ulusalc›, elefltiriye tahammülsüz,

gençli¤e düflman bir zihniyet

Alemdaro¤lu Ne Ö¤retir?
Kemal Alemdaro¤lu

40

Say› 92

4 Ocak
2004

süz, örgütlenme düflman›, mu-
haliflerini bask›yla, yasakla sin-
dirmeye çal›flan, flovenist ve oli-
garflinin gerici bütün özelliklerini
üzerinde bar›nd›r›r Alemdaro¤lu.
Bilimle, e¤itimle zerre kadar ilgi-
si yoktur. Ulusalc› dedi¤iniz böy-
le olur zaten; emperyalistlerden
çal, ulusalc›l›k diye yuttur!

“Böyle biri rektörümüz ola-
maz” diyen gençlik haks›z m›?
Ne ö¤retebilir Alemdaro¤lu kifli-
li¤i? H›rs›zl›ktan, yüzeysellikten,
despotluktan, flovenistlikten,

hak ve özgürlük düflmanl›¤›ndan
baflka ne meziyeti var ki, ö¤ret-
sin? Utanm›yor bir de, “hiçbir za-
man ö¤rencilere müdahale etme-
dik, herkes her yerde düflüncesi-
ni özgürce söylüyor” diyor. Bü-
tün iflbirlikçi ulusalc›lar gibi ayn›
zamanda yalanc› ve ikiyüzlü.
Kendine ‘ulusalc›’ diyenlerin tü-
münün ortak özelli¤idir bu iki-
yüzlülük.

Ama san›lmas›n ki, Alemda-
ro¤lu’nu en çok gündeme geti-
ren ‹slamc›lar farkl›d›r. Hay›r,

ayn› mayadand›rlar. Amerikan
iflbirlikçili¤i, despotluk, hak ve
özgürlükleri sadece kendi öz-
gürlükleri olarak görme ve daha
onlarca özellikle ayn›d›rlar.

Nas›l ki, iflbirlikçi ulusalc›lar,
bask›y›, katliamlar›, iflkenceleri
Amerikanc› düzenin bekaas›
için uyguluyorsa, ‹slamc› AKP
iktidar› da ayn› amaçla uygula-
maya devam ediyor. Bu neden-
le türbanl›lar›n hak ve özgürlük-
lerini savunmakta da istismar-
c›d›rlar.

Gaziantep’te Faflist Sald›r›
Gaziantep Üniversitesi ö¤rencileri faflistlerin
ve polisin sald›r›lar›n› protesto etti. 23 Aral›k-
ta 30 kiflilik bir faflist grubun 2 demokrat ö¤-
renciye sald›rmas›, 26 Aral›k’ta da, demokrat
ö¤rencilerin, kendini polis olarak tan›tan bir
grubun sald›r›s›na u¤ramas›, üniversite kam-
püsünde düzenlenen eylemle protesto edildi.
80 ö¤rencinin kat›ld›¤› eylemde, “ülkü ocak-
lar›” sald›r›lardan sorumlu tutulurken, “Fafliz-
me Karfl› Omuz Omuza” slogan›yla yürüyüfl
yap›ld›.

Gençlik Gazi’de Faflist
Örgütlenmeye ‹zin Vermeyecek
Gazi Üniversitesi Ö¤renci Platformu 27 Ara-
l›k’ta yaflanan faflist sald›r›n›n ard›ndan, genç-
li¤in dayan›flmas›n› örgütlemek için bir flenlik
düzenlediler. 29 Aral›k’ta düzenlenen ve 250
ö¤rencinin kat›ld›¤› flenlikte platform ad›na
konuflan Ahmet Mert, sorunlar›n›n ortak ol-
du¤unu, çözüm için birleflmek gerekti¤ini vur-
gulayarak, “güçlerimizi birlefltirdi¤imiz
oranda mücadelemiz büyüyecektir” dedi.
Gazi Üniversitesi’nde son dönemde yo¤un
bir flekilde faflist sald›r› ve örgütlenmelerin ar-
t›¤›na dikket çeken Mert, “Her zaman üzeri-
mizde Demokles’in k›l›c› gibi duran bu gerici
ve faflist abluka bizlerin her türden demokra-
tik haklar›n› gasp ediyor.” dedi.

Gazili ö¤rencilerin platform çat›s› alt›nda top-
lanmaya ça¤›ran konuflmalar›n ard›ndan,
Grup ‹dilcan, Koma Stranenhevi ile Serap,
türkülerini söylerken, fliirler okundu ve Anka-
ra Gençlik Kültür Merkezi Halk Oyunlar› Eki-
bi halk oyunlar›n› sergiledi.

Faflist sald›r›lar... bask›lar...Soner’in Katili Sa¤l›k Sistemi
Paras› olmad›¤› için tedavisi yapt›r›lamayan ve haya-

t›n› kaybeden, Isparta Gençlik Derne¤i üyesi Soner Pek-
tafl’› anma etkinlikleri sürüyor. 29 Aral›k’ta Ege Üniver-
sitesi T›p Fakültesi polinikleri önünde ‹zmir Gençlik
Derne¤i üyelerinin düzenledi¤i eylemde "Soner Pektafl
Ölümsüzdür" pankart› aç›ld› ve “Soner'in Katili Sa¤l›k
Sistemi, Halk ‹çin E¤itim, Halk ‹çin Sa¤l›k" sloganlar›
at›ld›. Aç›klamaya, halk yo¤un ilgi gösterdi.

Manisa Gençlik Derne¤i de, 26 Aral›k’ta Manisa
SSK il müdürlü¤ü önünde, “Soner Pektafl Ölümsüzdür”
pankart› ve Soner’in resimleriyle bir eylem yapt›. Burada
da, sorumlusunun sa¤l›k sistemi oldu¤u belirtilen aç›kla-
ma, halk›n deste¤iyle karfl›laflt›.

Serkan’›n Katilleri Yarg›lans›n
Ege Üniversitesi Ö¤rencisi Serkan Ero¤lu'nun katledi-

liflinin y›ldönümünde ö¤renciler yapt›klar› bas›n aç›kla-
mas› ile, katillerinin yarg›lanmas›n› istediler. “Serkan
Ero¤lu'nu Unutmad›k Unutturmayaca¤›z, Soruflturma
Terörü Geri Çekilsin, Sermaye Bilimden Elini Çek" ya-
zan pankartla ‹letiflim Fakültesi’ne yürüyen ö¤renciler,
dekan Seyide Parsan ile görüfltü. Serkan'›n katilinin po-
lis oldu¤unu belirterek sorumlular›n›n yarg›lanmas›n›,
okulda polislerin terör estirdi¤ini dile getiren ö¤rencilere,
“yapacak hiçbir fleyim yok. Mahkemelere baflvurun" di-
yen dekan, okullar› kimlerin yönetti¤ini bir kez daha gös-
terdi. Aralar›nda ‹zmir Gençlik Derne¤i’nin de bulundu-
¤u ö¤renciler, görüflme sonras› bir aç›klama yapt›.

Eskiflehir Gençlik Derne¤i

Genel Kurulu Yap›ld›
Eskiflehir Gençlik Derne¤i, 25 Aral›k'ta genel kurulu-

nu yapt›. Federasyonlaflma karar›n›n al›nd›¤› genel kurul-
da, federasyon kurulufluna kat›lacak delegeler de tespit
edildi. Gençli¤in örgütlenmesine yönelik sald›r›lar›n da
tart›fl›ld›¤› genel kurulda, soruflturmalar›n, dernekler üze-
rindeki bask›n›n, gençli¤i örgütlenmekten vazgeçireme-
yece¤ine vurgu yap›ld›.

Say› 92

4 Ocak
2004

41

➥ ‹stanbul Üniversitesi ö¤ren-
cileri, 25 Aral›k günü düzenle-
dikleri eylemle, Alemdaro¤-
lu’nun onlarca ö¤renciye so-
ruflturma açmas›n› protesto
ettiler. Edebiyat Fakültesi
önünde avukatlarla birlikte
okula giremeyen ö¤renciler,
bunu belgeleyerek bas›n aç›k-
lamas› yapt›lar. Daha sonra
Sultanahmet Adliyesi’ne yürü-
yen ö¤renciler burada da bir
aç›klama yaparak rektör ve
okul yönetimi hakk›nda suç
duyurusunda bulundular. Ey-
lemde, "Ö¤renciyiz Hakl›y›z
Kazanaca¤›z” sloganlar› at›ld›.
➥ 30 Aral›k’ta ise, ‹ktisat Fa-
kültesi önünde toplanan 100
ö¤renci, soruflturma ma¤duru
arkadafllar›na destek vermek
için bir bas›n aç›klamas› yapt›.
➥ Gazi Üniversitesi Ö¤renci
Platformu, Yüksel Caddesi’nde
düzenledikleri eylemle, faflist
sald›r›lar› ve soruflturmalar›
protesto ettiler. 28 Aral›k günü
yap›lan eylemde “Soruflturma
Terörüne Son” dövizi açan ö¤-
renciler, ‘Faflizme Karfl› Omuz
Omuza’ sloganlar› att›. Okul-
daki faflist örgütlenmenin polis
ve idare deste¤iyle sürdü¤üne
dikkat çekildi. Aç›klama,
“Gençlik y›ld›r›lamayacak”
sözleriyle son buldu.
➥ Kocaeli Gençlik Derne¤i, 28
Aral›k'ta düzenledikleri eylem-
le, baflta Hatay Gençlik Derne-
¤i'nin kapat›lmas› ve Antakya
Gençlik Derne¤i Giriflimcisi Ci-
han Güler'in okuldan at›lmas›
olmak üzere, gençlik üzerinde-
ki bask›lar› protesto ettiler. De-
miryolu Caddesi'nde, "Bask›-
lar Bizi Y›ld›ramaz, Ö¤renciyiz
Hakl›y›z Kazanaca¤›z" döviz-
leri açt›lar. Aç›klamay› okuyan
Ekin Günefl Sayg›l›, AKP’nin
demokratikleflme yalanlar›n›

teflhir ederek, “devlet gerek
dernekler üzerinde gerek üye-
ler üzerinde bask›s›n› hiçbir za-
man esirgememifltir. 26 ilde
kurulu, 10 ilde kurulma afla-
mas›ndaki derneklerden he-
men hepsi bu uygulamalar-
dan nasibini alm›flt›r.” dedi.
Sayg›l› konuflmas›n›, “dernek-
lerimiz üzerindeki bask›lar›n
derhal son bulmas›n› istiyo-
ruz" sözleriyle tamamlarken,
"Ö¤renciyiz, Hakl›y›z Kazana-
ca¤›z" sloganlar› at›ld›.
➥ 19 May›s Üniversitesi ö¤ren-
cilerinin 26 Aral›k günü düzen-
lemek istedikleri flenli¤e, ö¤-
rencilerin türkülerinden bile
korkan okul yönetimi, ÖGB ve
sivil polisler sald›rd›. Samsun
Gençlik Derne¤i üyelerinin de
bulundu¤u ö¤rencilerin, sorufl-
turmalar› protesto etmek için
düzenlemek istedikleri flenlik-
te, daha ilk türküyü söylemeye
bafllam›fllard› ki, sald›r› ile 15
kifli gözalt›na al›nd›. Türkülere
karfl› “terör” demagojisi ya-
panlar, tüm halk› terörist gö-
renlerdi. Tehdit, dayak, iflken-
ce gözalt›nda devam ederken,
ayn› gün savc›l›¤a ç›kar›lan
ö¤rencilerin, “Türküler Sus-
maz Halaylar Sürer” sloganla-
r›, faflizmin gençli¤i y›ld›rama-
yaca¤›n›n da hayk›r›fl›yd›. 30
Aral›k’ta ise ö¤renciler suç du-
yurusunda bulundu. Adliye
önünde yap›lan aç›klamada,
“soruflturmalar ve gözalt›larla
bizi y›ld›ramayacaklar, hak
arama mücadelemiz sürecek”
dediler.
➥ KTÜ ö¤rencileri 29 Aral›k'ta
Trabzon Meydan›’nda yapt›k-
lar› bas›n aç›klamas›yla, son
dönemde artan bask›lar› pro-
testo ettiler. Polis, jandarma,
ÖGB ve soruflturma terörünün
ayn› anda harekete geçirildi¤i-

ni belirten ö¤renciler, Aral›k
ay›nda iki kez faflist sald›r› ya-
fland›¤›n› da hat›rlatt›lar. Tüm
ö¤rencileri mücadeleye ça¤›-
ran gençlik, “Örgütlülü¤ümüz,
gücümüzdür!" sözleriyle aç›k-
lamas›na son verdi. Eylemde,
"Direne Direne Kazanaca¤›z,
Üniversitede Tecrit ‹stemiyo-
ruz" sloganlar› at›ld›.
➥ Ege Üniversitesi’nde, 19-22
Aral›k katliam›n› protesto eden
ö¤rencileri kameraya çeken
polisin tafllanmas›, otolar›n›n
tahrip edilmesi bahane edile-
rek ö¤rencileri yurtlardan, ev-
lerden gözalt›na ald›lar. ‹zmir
Gençlik Derne¤i Baflkan› Ozan
Anar'›n da bulundu¤u 4 ö¤ren-
ci gözalt›na al›n›rken, 5’i hak-
k›nda “arama karar›” ç›kar›ld›-
¤› ö¤renildi. Ö¤rencilerin sav-
c›l›k taraf›ndan serbest b›rak›l-
mas›n›n ard›ndan bir aç›klama
yapan Gençlik Dernekli ö¤ren-
ciler, “soruflturmalar, gözalt›lar
bizi y›ld›ramaz" dediler.

YÖK, düflünen gençli¤e düflmand›r.
Binlerce örne¤e bir yenisi de traji-
komik bir flekilde flöyle eklendi:
Siirt E¤itim Fakültesi'nde 14 ö¤ren-
ciye, belediye baflkan›n›n o¤lunun
dü¤ününe, E¤itim-Sen'in kurulufl
yıldönümü etkinliklerine katılmak
ve “anadilde e¤itim için dilekçe
vermeyi DÜfiÜNDÜKLER‹” ge-
rekçeleri ile çeflitli sürelerle okuldan
uzaklaflt›rma cezas› verildi. Dilekçe
vermenin kendisinin suç olamaya-
ca¤› bir yana, bunu düflünmeyi bile
cezaland›r›yor YÖK ve polis!
Balıkesir’de ise, tecriti protesto
aç›klamas›na kat›lan ö¤rencilerden
11’i bir yar›y›l okuldan uzaklaflt›r›l›r-
ken, 6 Kas›m eylemine kat›lan 61
ö¤renciye soruflturma bafllat›ld›.

Düflünmeye Soruflturma

‘Ö¤renciyiz Hakl›y›z Kazanaca¤›z’
Gençlik, Soruflturmalar› ve Bask›lar› Protesto Ediyor

Kocaeli

42

Say› 92

4 Ocak
2004

Baflkas›n›n F tiplerine at›lmas›na “bana ne” diyenler
flimdi F tiplerindeler. Geçen üç y›l boyunca tecrit gerçe¤i-
ni anlamak istemeyenler, tecriti “kendinden uzak” gören-
ler, ad›m ad›m tecrit kuflatmas› alt›na al›nd›lar.

Son sevkler, ders al›nmas› gereken çok ciddi bir olay-
d›r. Solda bu ciddiyetiyle ele al›nacak m›, kim ne ders ç›-
karacak? Bunu önümüzdeki günlerde görece¤iz. Kimin
ne ders ç›kard›¤› önümüzdeki süreçte kimin nerede ola-
ca¤›n›, kimin nereye gidece¤ini belirleyecek önemdedir.

19 Aral›k 2000 ve Aral›k 2003; çok çarp›c› iki tarih
haline gelmifltir. K›yaslay›n, o gün söylenenleri bugünün
prati¤ine vurun.

“Ak›ll› politika”, “sa¤duyu”
ve bugün!
Aral›k 2000’i hat›rlay›n; 20 hapishaneye sald›r›yor

oligarfli ve sald›rd›¤› her yerde, üç befl tutsa¤›n oldu¤u
yerlerde bile, direniflle, barikatlarla karfl›lafl›yor.

Bir de flimdiki tabloya, Aral›k 2003’e bak›n; oligarfli,
büyük bir sevk operasyonunu, tecriti yayg›nlaflt›ran bir
politikay›, sessiz sedas›z, direniflle karfl›laflmaks›z›n yürü-
tüyor.

19 Aral›k’›, F tiplerinin aç›lmas›n› devrimcilerin “sa¤-
duyulu” olmamas›yla, “ak›ll› politikalar” izlememesiyle
aç›klam›flt› kimileri. Özellikle bugünkü sevklerin hedefi
durumundaki Kürt milliyetçili¤i, “ak›ll› politika” üzerine
sayfalarca yaz› yazm›flt›. Ak›ll›l›k ne, delilik ne? Kime gö-
re, neye göre ak›ll›l›kt› o zaman-
ki tav›rlar›? fiimdi bunlar› tart›fl-
mak durumundalar.

Demek ki, “sa¤duyulu” ol-
mak ad›na katledilenleri yaln›z
b›rakmak, “Biz yokuz” diye ilan
etmek, “fark›m›z› koyduk iyi ol-
du” diye yap›lan› meflrulaflt›r-
mak, emperyalizme övgüler
düzmek, devrimcilere küfretmek
bir fley ifade etmiyormufl. Bütün
bu tav›rlar›n, sözlerin sahipleri
de oligarflinin sald›r›lar›ndan na-
siplerini al›yor, tecrit kuflatmas›-
na sokuluyorlar.

19 Aral›k’›, F Tiplerindeki
ölümleri de¤erlendirirken oligar-
fliye bir, devrimcilere befl laf
söyleyenlerin “icazet” hesaplar›
da bofla ç›km›flt›r.

“Bunlar yok edildi, meydan

bize kald›...” diye sevinç içinde yaz›lar yaz›ld›. Bu tür ke-
pazelikler, utanmazl›klar ç›kt› bu ülkede. Ölülerimize bile
laf edildi. Dünyan›n en büyük, en cüretli direnifllerinden
birine hakaretler ya¤d›r›ld›; inançlar› için canlar›n› ortaya
koyanlar “tarikat-mürit” sözleriyle karaland›.

Peki bugün olanlar› izah edin.
O zaman söylenenlerin hangisi bugünü izah edebilir?

Fark koyma politikalar› m›, Kürt milliyetçilerinden
ÖDP’ye kadar devrimcilere yöneltilen “sa¤duyu” ça¤r›lar›
m›, tarikat-mürit edebiyatlar› m›, hangisiyle izah edecek-
siniz bugünü?

Sizin “gündeminiz” de¤ilse de
oligarflinin gündemi!
Üç y›l boyunca, bu derginin sayfalar›nda onlarca ör-

nek aktard›k; Tecrite karfl› mücadele için yap›lan ça¤r›lar,
yüzlerce kez “gündemimiz de¤il” diye cevapland›. Refor-
mizmin gündeminde de¤ildi F tipleri ve tecrit. ‹mral› me-
selesi d›fl›nda Kürt milliyetçili¤inin de gündeminde olma-
d›. Ve onlarca kez yazd›k ki “gündemimiz de¤il” tavr›, bir
KAÇIfi politikas›d›r. Siz gerçekten ne kadar kaçarsan›z
kaç›n, onu ne kadar yok sayarsan›z say›n, o yine var ol-
maya devam eder.

Tecrit, baz›lar›n›n “gündeminde de¤il” belki ama oli-
garflinin gündemidir. Tecrit kuflatmas› sadece hapishane-
lerde de¤il, hayat›n her alan›nda en küçük derne¤e kadar
uzanacak devam edecektir. Oligarfli ›srarl› ve planl› bir bi-
çimde bu politikas›n› sürdürmeye çal›flacakt›r. ‹çeride ve

d›flar›daki tecrit sald›r›s›n› gör-
mezden gelenler, gündemlerine
almayanlar, bu sald›r›y› kolay-
laflt›rm›fl olmaya devam ediyor-
lar.

“Gündemimiz de¤il” diyenler
veya aç›ktan böyle demedikleri
halde sorunu gündemlerine al-
mayanlar, teoriye gelince, F tip-
lerine karfl› mücadelenin “de-
mokrasi mücadelesinin parças›”
oldu¤unu söylemekten de geri
kalmad›lar.

Bu mücadele demokrasi
mücadelesinin parças›ysa ne
yapt›n›z?

Legal partiler, odalar, sendi-
kalar, bu hesab› vermek duru-
mundad›r.

Demokrasi mücadelesinin
neresindesiniz?

k AKP iflbirli¤i yap›yor da, bunlar
yapm›yor mu? Kendine sol diyen bu re-
formist kesim, “AB iflbirlikçili¤i” yapm›-
yor mu? Peki AB kim? Emperyalist! O
zaman bu nas›l solculuk?

k AB F tipleri için “çok güzel oldu”
diyor; ABD zaten F tiplerinin arkas›nda.
AB’yi savunmaya devam m› edeceksi-
niz? Amerika’ya övgüler dizmeye de-
vam edecek misiniz?

k Oligarfli F tiplerini, tecriti günde-
minize almay›n, bu “devlet politikas›”d›r,
sizin için “riskli alan”d›r diyor; ‹CAZET
için bu dayatmay› kabul edip teoriler
uydurmaya devam m› edeceksiniz?

k Öyleyse, kolay gelsin.

19 Aral›k ve Bugün;
Kim ne ders ç›karacak?AAyn› SSafta

Birleşen halk yenilmez!..

43

Say› 92

4 Ocak
2004

Sizin anlad›¤›n›z, istedi¤iniz, mücadele(!) etti¤iniz
hangi demokrasi? Sak›n AB’nin, ABD’nin demokrasisi ol-
mas›n!

F tiplerini “gündeminize” almaman›z›n gerçek nedeni
de bu olmas›n?

Aç›k koyal›m her fleyi ortaya: AB üyeli¤iyle veya
ABD’nin Ortado¤u’ya müdahalesiyle Türkiye’nin de de-
mokratikleflece¤ini savunanlar vard›r “sol”da. Elbette
AB’nin ve ABD’nin “demokrasisinde” devrimcilere yer
yoktur. Avrupa’n›n veya Amerika’n›n her türlü “demokra-
tiklefltirme(!)” operasyonunda devrimci örgütlerin ve mü-
cadelenin tasfiyesi önkofluldur. Amerikanc› veya Avrupa-
c› sol da devrimcilerin tasfiyesine karfl› ç›kmamakta, hat-
ta bundan gizli-aç›k sevinç duymakta, iflte bu nedenle de
F tiplerine karfl› ç›kmamaktad›r.

“F tipleri, tecrit gündemimiz de¤il, gündemimizde bafl-
ka konular var” deyiflleri masum de¤ildir. Basit bir “tak-
tik farkl›l›k” de¤ildir.

AKP iflbirli¤i yap›yor da, bunlar yapm›yor mu? Kendi-
ne sol diyen bu reformist kesim, “AB iflbirlikçili¤i” yapm›-
yor mu? Peki AB kim? Emperyalist! O zaman bu nas›l
solculuk? Bir di¤er kesim ABD’nin Irak iflgali dahil, Orta-
do¤u ülkelerine müdahalelerini desteklemiyor mu? ABD
kim? Eli kanl› bir emperyalist!

Gerekçeler, abuk subuk teoriler aradan ç›kar›l›nca,
geride kalan ç›plak gerçek iflte bu kadar vahimdir.

Ama bu kesimler yan›l›yor; flu veya bu ölçüde “muha-
lif” olduklar›, düzenle flu veya bu noktada çeliflkileri sür-
dü¤ü müddetçe, onlar da bugün karfl› ç›kmad›klar› tecrit
çemberinin içine al›nacaklar ve o zaman da yapacak faz-
la bir fleyleri kalmayacakt›r.

Yar›n çok daha özel izolasyon hapishaneleri yap›la-
cak. Ne yapacaks›n›z o zaman? “Birey özgürlü¤ünün de
özgürlü¤ü” ad›na m› savunacaks›n›z? ‹yice küçültülmüfl,
izole edilmifl “Oda”lara hangi ad› takarak meflrulaflt›ra-
caks›n›z? Veya “izolasyon” olay›n› nihayet görüp karfl›
ç›kt›¤›n›zda, nas›l, hangi yöntemlerle engelleyeceksiniz?
Hiçbir ifle yaramad›¤›, mücadele aç›s›ndan hiç bir a¤›rl›k
tafl›mad›¤› ortaya ç›kan “sa¤duyu”nuzla, “ak›ll› politi-
ka”lar›n›zla m›?

Bir yanda her koflulda direnenler, umudunu yitirme-
yen, ölüm bedeli gö¤üsleyenler; öte yanda faflizme karfl›
direnmemenin teorisini yaparak umutsuzlu¤u yayan, di-
reniflin yayd›¤› umudu etkisiz k›lmak için yalan, spekülas-
yon, propaganda her yola baflvuranlar...

Bu ayr›flma derinleflecektir. Bundan sonras›nda kim
hangi tarafta yer alacak?

F tiplerine sevkler sürüyor, direnifl
sürüyor; flimdi ne yapacaks›n›z?
Üç y›lda kim nereden nereye geldi?
Devrimcilere “ak›ll› politika”lar önerenler, “provokas-

yona gelmeme” ad›na teslimiyeti önerenler, F tiplerindeler.
“Yaflam kutsald›r” diyenler yaflamaya devam ediyor!

Halklar direniyor, ölüyor. Onlar ölülere küfretmeye devam
ediyor.

Ve objektivistler, ortac›lar, “oligarfli de yanl›fl siz de”,
“devlet de öldürüyor, örgüt de” diyenler, güya “tarafs›z”
kalarak zulmün sessiz izleyicisi ve orta¤› olmaya devam
ediyor.

Ölüm orucu gibi, dünya halklar› tarihinde efline az rast-
lan›r bir direnifli “inatlaflma” diye, Irak’taki gibi halklar›n
iflgal alt›ndaki kahramanca direniflini “istikrars›zl›k unsu-
ru” diye de¤erlendirebiliyorlar. Devrimci feda savaflç›lar›-
na mürit, ba¤›ms›zl›k savaflç›lar›na “rantç›” diyebiliyorlar.

‹natlaflma, istikrars›zl›k, mürit, rantç›... Direnifller ve
direnenler için kullan›lan literatüre bak›n. Solun üslubunu,
kavramlar›n› kaybetmifl, burjuvazinin diliyle konufluyor.

Bu dil, bu yaklafl›m halktan yana olabilir mi?
B›rak›n sosyalistli¤i, devrimcili¤i, bu dilin demokratik

bir özü bile yok.
Umutsuzluk, bu teorilerle yay›l›yor. Teslimiyet bu te-

orilerle meflrulaflt›r›l›yor. Umutsuzlu¤u yayanlar›n, teslimi-
yeti meflrulaflt›ranlar›n zulmün de¤irmenine su tafl›d›¤›n›
herkes bilmez mi?

Oligarfliye göre 107 ölüm yok. Ölüm orucu yok. Hat-
ta F tiplerine yeni sevkler de yok. F tiplerinde de tecrit
yok... Peki sizin aç›n›zdan; gündemimiz de¤il diyerek, di-
renmek yerine hala teslimiyetten baflka bir fley olmayan
ak›ll› politikalardan, sa¤duyudan sözederek, daha ne ka-
dar sessizli¤in ve sansürün suç orta¤› olacaks›n›z?

Geçen üç y›l›n ve son sevklerin gösterdiklerinin ›fl›¤›n-
da herkes bunlar› yeniden de¤erlendirmek durumunda.
De¤erlendirip karar vermek durumunda; zulmün de¤ir-
menine su tafl›maya devam m› edecekler, devrimci veya
en az›ndan demokrat bir çizgide mi yer alacaklar?

Gündemimiz de¤il diyenler, demagoji denizi bitti. Tec-
rit, F tipleri gündemdir. Ya adam gibi, aç›k aç›k biz oligar-
flinin ve emperyalizmin F tiplerine karfl› de¤iliz diyeceksi-
niz, ya adam gibi mücadeleye kat›lacaks›n›z.

fiu durmaks›z›n iflçi s›n›f›ndan sözedenler... ‹flçi s›n›f›-
n›n gündemi diyerek tecrite karfl› mücadeleden kaçanlar,
“emek platformu” diyerek sendikalar›n pefline tak›lanlar,
ne yapt›n›z iflçi s›n›f›n›n mücadelesi ad›na? Hangi örgüt-
lenmeleri, hangi direniflleri gerçeklefltirdiniz? Hiç! Bofl ko-
nuflma dönemi bitmifltir. Hayat gözler önündedir.

Faflizm bir gerçektir. Direnifl bir gerçektir.
Oligarfli F tiplerini, tecriti gündeminize almay›n, bu

“devlet politikas›”d›r, sizin için “riskli alan”d›r diyor; ‹CA-
ZET için bu dayatmay› kabul edip teoriler uydurmaya de-
vam m› edeceksiniz?

Öyleyse, kolay gelsin.
AB F tipleri için “çok güzel oldu” diyor; ABD zaten F

tiplerinin arkas›nda AB’ye karfl› ç›kmak yerine AB üyeli¤i
diye savunmaya devam m› edeceksiniz? Amerika’ya öv-
güler dizmeye devam edecek misiniz?

Cevab›n›z evetse, kolay gelsin, devam edin!

44

Say› 92

4 Ocak
2004

Küba halk› 1959 y›l›n›n ilk gününü, devrimin
coflkusuyla karfl›lamakla kalmad›, 1 Ocak 1959
Küba devrimi, ony›llarca Latin Amerika’n›n sö-
mürgelerinin ve dünyan›n ezilen yoksul halklar›-
n›n kurtulufl mücadelesini de ateflledi.

Bugün ABD ve Avrupa emperyalistlerinin yo-
ketmek istedi¤i Küba’da büyük panolarda, “Küba
devrimi yoksullar taraf›ndan yoksullar için yap›l-
m›fl bir eser, Kazanaca¤›z” yazar. Yoksullar›n Kü-
bal› komünistlerin önderli¤indeki savafl›n›n kökle-
ri, 1880’li y›llar›n sonuna, Jose Marti önderli¤in-
deki kurtulufl savafl›na dayan›r. Önce ‹spanya
sonra Amerikan iflgaline karfl› savafl, Fidel önder-
li¤indeki devrimin de tohumlar›n› ekmifltir isyan
topra¤›na. 1930’larla birlikte geliflen iflçi, gençlik
ve köylü hareketleri ise, devrimin toplumsal taba-
n›n› oluflturacakt›r. 1950’lere gelindi¤inde, ada,
Amerikal› tekellerin, fuhuflun, kumar›n bir alan›
haline gelmifl, dolar her fleyi sat›n almaktayd›.
Küba halk› ‘de¤iflim’ istiyordu.

Askeri Yenilgi Manifestoya Dönüflüyor

Küba’y› ABD destekli Batista diktatörlü¤ünden
kurtarmak için ilk ad›m Moncada K›fllas› Bask›n›
olur.

26 Temmuz 1953’te, Fidel Castro önderli¤inde
gerçekleflen ve 120 devrimciden ço¤unun flehit
düfltü¤ü, esir düflenlerin iflkencelerle katledildi¤i
Moncado askeri k›fllas›na bask›n, askeri olarak
baflar›s›zl›kla sonuçlan›r ama, ayn› zamanda Ba-
tista diktatörlü¤üne karfl› silahl› mücadelenin de
bafllang›c› olur. Küba devrimine önderlik edecek
olan 26 Temmuz Hareketi de ad›n›, bu bask›ndan
al›r.

Bu süreçte ülkenin içinde bulundu¤u duruma
k›saca bakarsak;

Yasal Komünist Partisi’nden, ilerici sendikala-
ra, gençlik örgütlerinden ulusal kurtuluflu savu-
nan çeflitli örgütlenmelere kadar genifl bir toplum-
sal muhalefet vard›r. “‹lerici” görünüm alt›nda ik-
tidara el koyan Batista’n›n Amerika’n›n adam› ol-
du¤u art›k halk kitleleri nezdinde ortaya ç›km›fl,
tepkiler geliflmeye bafllam›flt›r. ‹lk örgütlü tepkiler,
ö¤renci gençlik içerisinden gelir.

Hukuk fakültesi ö¤rencisi Castro da, bu dö-
nemde ö¤renci gençlik içindeki en direniflçi grup-
lardan biri olan, Ortodoks Gençlik içindeki direnifl
yanl›lar›n› etraf›nda toplamaya bafllam›flt›r. Kendi-

lerini, ‘Hareket’ (Movimiento) olarak adland›ran
bu grup, Moncado K›fllas›’na bask›n› gerçekleflti-
ren gerillalar› da içinden ç›karacakt›r. Bask›na ka-
darki devrimci faaliyetleri aras›nda, ‘Suçlay›c›’
isimli illegal bir gazetenin yay›nlanmas›, gençlik
önderlerinden Chibas'›n ölüm y›ldönümünde is-
yan ça¤r›s›n› yükseltmeye ça¤›ran bildiriler, ‹s-
panyollar taraf›ndan öldürülen sekiz ö¤rencinin
an›s›na düzenlenen gösteriler, Jose Marti'nin 100.
do¤um y›ldönümü için yürüyüfller say›labilir.

Polis bask›nlar›ndan ders ç›karan devrimciler,
bir yandan Movimiento'ya kat›l›mlar artarkan, öte
yandan gizli hücre örgütlenmelerine giderler. Si-
lahl› direnifli bafllatmak ve silah temin etmek
amac›yla Moncada K›fllas› Bask›n› da bu süreçte
planlan›r. Yer olarak Oriente eyaletinin seçilmesi
ise, bu bölgenin ‹spanya’ya karfl› ba¤›ms›zl›k sa-
vafl›ndan bu yana ad› isyanla özdeflleflmesinden-
dir. Nitekim, Oriente eyaleti sonraki y›llarda geril-
la hareketinin de merkezi olacakt›r.

Bir di¤er güç olarak, geleneksel Komünist Par-
ti’nin (PSP) durumu vard›r. 1952’deki Batista dar-
besine karfl› hiçbir fley yapmayan, sonraki y›llar-
da da toplumsal muhalefetin içinde olmayan PSP,
Moncado bask›n›n› da, “darbeci, macerac› ve
umutsuz bir eylem” olarak mahkum eder. Halk›n
devrimci fliddetine karfl› ç›kan PSP, “bar›flç› yol-
dan de¤iflimi” savunmakta, iflçi s›n›f› içinde de
belli bir gücü bulunmaktad›r. Burjuvazinin muha-
lif kanad›yla ittifak kurarak demokratik devrimle
ulusal kurtuluflu gerçeklefltirece¤ini savunan
PSP’nin bu politikas›, Fidel önderli¤indeki savafl›n
etkisiyle, kendisinin de tecritini beraberinde geti-
rirken, parti içinden birçok ileri kadro da gerilla
savafl›na kat›l›r. Geleneksel Komünist Partiler’in
bir prototipi olan PSP’nin rolü, kitleleri pasifize et-
mek, devrimin fliddetine karfl› yat›flt›r›c› rol oyna-
makt›r.

“Moncado Olmasayd›, Biz De Di¤er
Latin Amerikal› Kardefllerimiz Gibi
Ac› Çekiyor Olacakt›k”
Bu y›l düzenlenen, Moncado bask›n›n y›ldönü-

münde konuflan ve bask›na kat›lan 75 yaflındaki
devrimci Trigo böyle tarif ediyordu bask›n›n öne-
mini. Büyük bir siyasal ve askeri cüretin, devrim
kararl›l›¤›n›n ifadesiydi bask›n.

Moncado bask›n› oligarflide büyük korkuya ne-
den oldu, yasaklar, komplolar, yalan propaganda-

Emperyalizmin
44 Y›ld›r Yokedemedi¤i

Küba DevrimiKüba Devrimi

Tarih
geleceğe

giden
yolda

fenerdir

45

Say› 92

4 Ocak
2004

lar, tutuklamalar birbirini izledi. Bask›na kat›lan-
lardan sa¤ kalanlar›n bir k›sm› da, içinde Fidel de
olmak üzere, bir süre sonra tutsak al›nd›lar. Fidel,
yarg›lanmas›n› devrimin savunulmas›na ve Mon-
cado Manifestosu’nun genifl kitlelere ulaflt›r›lma-
s›na bir araç olarak kulland›.

“Tarih Beni Aklayacakt›r” bafll›kl› savunmas›-
n›n mahkeme d›fl›na ç›kar›lmas›, yay›nlanmas›,
diktatörlük taraf›ndan yasaklansa da, savunma
k›sa sürede kitaplaflt›r›l›p Küba halk›na ulaflt›r›ld›.

Fidel’in kent ve k›r yoksullar›n›n ittifak› ile ger-
çekleflecek devrimin yolunu çizdi¤i savunmas›,
halkta ve demokratik muhalefet saflar›nda büyük
etki yaratt›.

Üç y›l tutsakl›k sonras›, genel af sonucu 5 Ma-
y›s 1955'te tahliye oldu¤unda art›k devrim yeni
bir aflamaya geçecekti.

Fidel, Meksika’ya geçerek, burada sürgündeki
arkadafllar›n› toparlad› ve Che’nin de içinde ye-
rald›¤› devrimcilerle gerilla hareketi için e¤itim
örgütlendi. Küba’da ise flehirlerde ve k›rlarda 26
Temmuz hareketinin yayg›nlaflt›r›lmas› için çal›fl-
malar sürdürülüyordu. Do¤ru ittifaklar politikas›
ve cephe örgütlenmesi anlay›fl› ile, 26 Temmuz
Hareketi, etraf›nda birçok devrimci örgütü topar-
lamay› baflar›yordu.

9 Tüfek ve Sierra Maestra’da Tutuflan Atefl
Haz›rl›klar›n tamamlanmas›n›n ard›ndan, Fidel

ve yoldafllar›, 2 Aral›k 1956'da Granma teknesi
ile Küba’ya ç›kt›lar. 82 kifli Küba’ya ayak bast›¤›
anda yaflanan çat›flmalar sonucu 12 kifli ve 9 tü-
fek kalm›fllard›.

Art›k devrimin kalbi, Sierra Maestra da¤lar›n-
da atacakt›. Bölgedeki köylüler içinde sürdürülen
çal›flmalarla, k›sa sürede büyük destek sa¤land›
ve Oriente’nin tamam› devrim hareketinin kont-
rolüne geçti. Propaganda faaliyetlerinin önemli
bir bölümünü ise, gerilla radyosu üstlenmiflti. Di-
¤er yandan kentlerde yay›lmaya bafllayan muha-
lefet hareketleri ile iliflkiler gelifltirme, devrim saf-
lar›nda birlefltirme çal›flmalar› da sürüyordu. Bu
dönemde özellikle üniversite ö¤renci hareketi
içinde hareketlilikler yaflanmaktayd›. Tarihi kök-
leri olan Directoria, düzen partilerinin güdümün-
den kurtularak, Üniversite Ö¤renci Birli¤i teme-
linde yeniden canland›r›ld›. Jose Antonio Eche-
verria ad›ndaki gençlik liderinin öncülü¤ünde Ba-
tista'ya karfl› hem kitlesel hem de silahl› yo¤un
eylemler gerçeklefltirilmeye baflland›. Hatta, Bafl-
kanl›k Saray›’na sald›r› düzenleyecek cürete ulafl-
t›. Bask›nda, hareketin lideri Echeverria yaflam›n›
yitirse de, gençli¤in devrim saflar›na kat›l›m› h›z-
land›. Hareket, bu konuda önemli bir ifllev yük-
lendi.

26
Temmuz
Hareketi,
12 Hazi-
ran
1957'de
devrimin
manifes-
tosu say›-
lan Sier-
ra Maest-
ra Mani-
festo-
su'nu ya-
y›nlad›.
Manifes-
to, diktatörlü¤e karfl› güçlerin birlefltirilmesi, ge-
çici hükümet oluflturulmas›, gerilla hareketi ile
ortak bir devrimci cephenin oluflturulmas› gibi
temel noktalar› içermekteydi. 1957 sonlar›na
gelindi¤inde, gerilla hareketi Sierra Maestra d›-
fl›ndaki bölgelere yay›lmaya baflland›. Che, ilk
yeni cepheyi Hobrito bölgesinde açt›.

“Uzlaflma, Ara Çözüm” Yok; Devrim!
Bu arada iki “olay”dan özel olarak söz etmek

gerekir. Direniflin ülke geneline yay›lmas›nda et-
ken olan bu olaylardan ilki, 26 Temmuz Hareke-
ti'nin kent örgütlenmesi sorumlusu olan Frank
Pais'in öldürülmesi oldu. ‹flçiler ilk kez politik bir
genel greve bu olay› protesto için baflvurdu. Bu
olay ayn› zamanda 26 Temmuz Hareketi'nin pro-
leterya içindeki çal›flmalar›n› yo¤unlaflt›rmas›na
vesile oldu.

‹kinci olay ise, Cienfuegos’daki donanma
ayaklanmas›d›r. Kent isyanc›lar›n eline geçtikten
sonra halk güçleri ve 26 Temmuz Hareketi ile bir-
lefltiler. Diktatörlük kenti geri almak için tanklar-
la, bombard›man uçaklar›yla sald›rmak duru-
munda kald›.

Küba topraklar›nda gerilla hareketi geliflirken,
Miami’de muhaliflerin (reformist partiler, sendika
ve ö¤renci örgütleri a¤›rl›kl›) toplant›s› olmufl ve
hareketin henüz anti-emperyalizm evresine gel-
medi¤i tezinden hareketle, diktatörlükle ara çö-
züm noktas›nda bir “uzlaflma” mektubu ç›km›flt›
ortaya. Mektuba, 26 Temmuz Hareketi’ni temsi-
len bir grup da imza atm›flt›. Fidel bu mektubu
imzalamay› reddetti ve cevap olarak bir dekleras-
yon yay›nlad›. Fidel önderli¤indeki hareketin d›-
fl›ndaki Küba muhalif güçlerinin uzlaflmaya aç›k
tavr›, kimi gruplar›nsa Batista’y› devirme bahane-
si ile yeni bir “cunta” örgütleme gibi yaklafl›mlar›
mahkum edildi. Böylesi bir durumda, 26 Temmuz
Hareketi‘nin gerilla savafl›n› kesintisiz olarak sür-
dürece¤i ve genel grev ça¤r›s› yapaca¤› kararl›-

Sierra Maestra’da bafllatt›klar›
yürüyüflü Havana’n›n zafer mey-
dan›nda tamamlayan devrimci

ordu gerillalar›

l›kla vurguland›.
Bir yandan ideolojik mücadele kararl›l›kla sür-

dürülürken, öte yandan ittifaklar politikas›nda da
büyük bir ustal›k sergileniyordu. 20 Temmuz
1958'de di¤er muhalefet örgütleri ile Caracas
Pakt› imzaland›. Bu metin, diktatörlü¤ün silahl›
halk ayaklanmas› ve genel grevle düflürülmesinin
yan›s›ra, devrim hükümetinin asgari program›n›
çiziyordu. Bu günlerde Batista, gerillaya karfl› top-
yekün sald›r›ya geçti. Sald›r›n›n Batista’n›n yenil-
gisi ile sonuçlanmas›, diktatörlü¤ün çözülüflünü
h›zland›rd›. Aral›k 1958’de, Ernesto Che Guevara
liderli¤indeki gerilla birli¤inin Santa Clara kentini
kuflatmas›, art›k Batista için “yolun sonunu” iflaret
ediyordu. Nitekim bu zaferin ard›ndan Batista ön-
ce ABD elçili¤ine s›¤›nmaya çal›flt›, sonra Colum-
bia K›fllas›’na s›¤›nd›. Havana ve di¤er kentlerde
büyük kitle gösterileri bafllad›. Bir yandan, birçok
kent ard› ard›na gerillan›n eline geçerken, öte yan-
dan kitle hareketleri yay›ld›. Bu geliflmeler Batis-
ta’n›n ülke d›fl›na kaçma haz›rl›klar›n› h›zland›rd›.

Ordu içindeki isyan, diktatörlü¤e karfl› bir gü-
cün de oluflmas›na yol açm›flt›. General Eulagia

Cantillo liderli¤indeki bu hareketin amac› esas
olarak bir hükümet darbesiyle iktidar› almak ve
asker-sivil bir cunta oluflturmakt›. General, Fidel
ile görüflüp, flartlar›n› kabul etmesine ra¤men, da-
ha sonra buna uymayarak son anda hükümet ilan
edecekti. Devrim ile hükümet darbesi aras›nda bir
durum oluflmufltu. Fidel’in ustal›¤›, h›zl› davrana-
rak genel grev ça¤r›s› yapmas› ve kitlelerin buna
olumlu cevab›, bu giriflimi baflar›s›z k›ld›. Cantillo
tecrit oldu. O an›n temel slogan› “Devrime Evet,
Hükümet Darbesine Hay›r!” idi. Che ve Camilo
Cienfuegos önderli¤indeki gerilla, baflkentin
önemli noktalar›n› ele geçirdi. Eski orduyu nötra-
lize edecek taktikleri ustal›kla devreye sokan Fi-
del, devrimin siyasi zaferini de garanti alt›na ald›.

1961’e gelindi¤inde ise, Küba Devrimi'nin sos-
yalist bir devrime dönüfltü¤ü Fidel taraf›ndan ilan
edildi. Emperyalizme karfl› zafer, sosyalizm yürü-
yüflüne evrildi. Ve bu yürüyüfl 44 y›ld›r sürüyor.
Bütün emperyalist kuflatmaya, say›s›z provokas-
yon, sald›r›, karfl›-devrimci harekete ve kendisine
“sol” deyip de emperyalistlerin saf›nda Küba’ya
sald›r›lar›na ra¤men...

Diktatörlü¤ün y›k›l›fl›n›n bafl-
lang›c› olan Santa Clara
Çarp›flmas›’n›, sald›r›y› yöne-
ten komutan Che’nin ‘Savafl
An›lar›’ndan aktar›yoruz.

“29 Aral›k’ta çarp›flma bafllad›.
Tank birliklerince desteklenen
düflman askerlerine karfl› savafl›-
yor ve onlar› püskürtüyorduk.
Bu çarp›flmalarda içimizden bir
ço¤u flehit düfltü... Çarp›flma 30
Aral›k’a dek sürdü. Kentin çeflit-
li kesimleri bir biri ard›na elimize
geçiyordu. Art›k kent merkeziy-
le, z›rhl› trenin bulundu¤u mevki
aras›nda ba¤lant› kesilmiflti...
Adamlar›m›z birbiri ard›na, ya-
nan benzin flifleleri f›rlat›yorlard›
z›rhl› trene. Birkaç saat içinde
hepsi teslim oldu. 22 z›rhl› va-
gon, uçaksavar toplar›, makineli
tüfekler ve inan›lmaz oranda
cephane elimize geçti. Elektrik
istasyonunu ve kentin bütün ku-
zey bat› kesimini almay› baflar-
m›flt›k; Santa Clara’n›n tamam›-
na yak›n bir k›sm›n›n devrimcile-
rin eline geçti¤ini radyodan bil-
dirdik. Bir süre sonra polis mer-
kezi düfltü ve tanklar elimize geç-
ti. 31 numaral› garnizonsa Bin-
bafl› Cubela’ya hemen teslim ol-

du. Ard›ndan silahl› birliklerimiz,
hapishaneyi, adliyeyi, eyalet hü-
kümet merkezini ve keskin ni-
flanc›lar›n mevzilendi¤i Grand
Oteli ald›. Geriye yaln›zca dikta-
törlü¤ün en büyük kalesi ´Leon-
cio Vidal’ kalm›flt›. 1 Ocak
1959’da kaleyi savunanlar ara-
s›nda çözülme baflgösterdi. Ge-
neral Cantillo, bunu (teslim olma
teklifini) kabul etmedi; kendisi,

ordu baflkomutan› Fidel Cast-
ro’nun talimatlar›na göre hare-
ket edecekti. Cantillo’nun hain-
ce tutumundan kuflkulan›yorduk.
Fidel de bizim gibi düflünüyor-
du... Sonras› herkes taraf›ndan
biliniyor: Cantillo’nun Castro ta-
raf›ndan tan›nmay›fl›; Cast-
ro’nun Havana üzerine yürüme
emri; Camilo Cienfuegos’un Co-
lumbia askeri bölgesini al›fl›; La
Cabana Kalesi’nin Sekizinci Ge-
rilla KoIu taraf›ndan ele geçirilifli
ve nihayet birkaç gün sonra, Fi-
del Castro’nun geçici hükümetin
baflkan› oluflu...
Art›k bizler bir ulusun bireyleri ol-
makla kalm›yoruz. Amerikan
halklar›n›n umuduyuz. Ezenlerin
de ezilenlerin de gözleri üzeri-
mizde. Bu boyun e¤mez k›tadaki
dostlar›m›z emin olsunlar; ey-
lemlerimizin ekonomik sonuçla-
r›n› al›ncaya kadar mücadele
edece¤iz ve e¤er çat›flmalar sü-
rerse, bu ülkeyi ba¤›ms›z bir
cumhuriyet haline getirinceye,
bu ulusu mutlulu¤a, demokrasiye
ve Amerika K›tas›’ndaki öteki
halklarla kardeflli¤e ulaflt›r›ncaya
kadar, devrimci kan›m›z›n son
damlas›na dek savaflaca¤›z.”

Özgür ve ba¤›ms›z bir Küba
için savaflan devrimci
ordunun üç komutan›;
Fidel, Che ve Camilo

46

Say› 92

4 Ocak
2004

47

Say› 92

4 Ocak
2004

ROMANYA: Romanya’da
17 bin maden iflçisi 20 Aral›k’-
ta greve bafllad›. Sendika iflçi
k›y›m›na neden olacak özellefl-
tirmelere karfl› ç›k›yor ve dur-
durulmas›n› istiyor. Birleflik
Maden ‹flçileri Sendikas› tara-
f›ndan yap›lan aç›klamada,
“Turceni, Rovinari ve isalnita
elektrik santrallerinin özelleflti-
rilmesi sonucu 6 bin iflçinin ilk
etapta iflinden olaca¤›n›” be-
lirtti. Sendika, iflçilerin istih-
dam sorunu çözülene kadar
grevin sürece¤ini aç›klad›.

Özellefltirmeler, emperyalist
tekellerin, sömürgeleri ya¤ma-
lamadaki en temel yollardan
biri. Emekçi halk aç›s›ndan so-
nuçlar› ise açl›k, iflsizlik ve se-
falettir. Bunu dayatan ise,
AB’ye kat›l›m sürecinde önüne
“reform paketleri” koyan Avru-
pa Birli¤i. Hani, flu bize sürekli
sahte “demokratikleflme yüzü”
gösterilen paketler Roman-
ya’ya da dayat›l›yor. Ülkemiz-
de özellefltirmelerin AB ile ilifl-
kisi sürekli gizlenmeye çal›fl›l›r
bilindi¤i gibi. Bu nedenle hem
özellefltirmeye karfl› ç›kt›¤›n›
söyleyen kimi sendikalar, ayn›
zamanda AB’yi savunarak iha-
netlerini böylece gizlemeye ça-
l›fl›rlar.

‹flte bu süreç Romanya’da
da yaflan›yor. 5 Kas›m 2003
tarihinde AB, Romanya hak-
k›nda aç›klad›¤› kat›l›m rapo-
runda, özellikle enerji alan›nda
“reform” yapmas› gerekti¤ini
aç›klam›flt›. Hükümet de bu-
nun üzerine bir bakan›n› he-
men bu konuda görevlendir-
miflti. Bütün kavramlar› oldu¤u
gibi, “reform” kavram›n› da
çarp›tt›klar›, maden iflçilerinin
içinde bulundu¤u durumla bir
kez daha anlafl›ld›.

Elbette Romanya’n›n em-
peryalist tekellerin pençelerine
teslim edilmesi sürecinin ürü-
nüdür bu sonuç. Ve daha da
geliflecektir. Yeralt›nda, yerüs-
tünde ne varsa hepsi emperya-
list tekellerin denetimine geçe-
ne kadar sürecektir. Nitekim,
Aral›k 1989’daki karfl›-devrim-
den bu yana ciddi yol al›nm›fl-
t›r bu konuda.

Ayr›nt›lar›n› dergimizde çe-
flitli defalar dile getirdi¤imiz,
tam bir medya kampanyas› ile,
“halk ayaklanmas›” yalan›yla
gerçeklefltirilen karfl›-devrimci
darbede kendisini sorgulayan
emperyalist ufla¤›na, Nikolay
Çavuflesku’nun verdi¤i, “Ben
ancak iflçi s›n›f›na cevap veri-
rim” sözlerinin üzerinden 14
y›l geçti. ‹flçi s›n›f›n›n, emekçi
halk›n iktidar›ndan, binlerce ifl-
çinin iflinden oldu¤u Roman-
ya’ya; karfl›-devrimin, kapita-
list restorasyonun aç›k sonucu.
Ama kapitalizmin Romanya-
s›’n›n tablosu elbette bununla
s›n›rl› de¤ildir. Biz sadece 2000
y›l› sonu rakamlar›na göre baz›
örnekleri hat›rlatal›m.

Karfl›-Devrim ‹flsizlik,
Fuhufl, Yoksulluk Getirdi
Karfl›-devrim öncesi tablo

flöyleydi:
Okuma yazma oran› yetifl-

kin nüfusun % 96’s›n› kapsa-
maktad›r. Sa¤l›k ve e¤itim üc-
retsizdir. 1989’da ithalat 10.9
milyar dolarken, ihracat 19.2
milyar dolard›r. Sanayi devlefl-
tirilmifltir ve a¤›r sanayiye, ma-
kine yap›m›na önem verilmek-
tedir. ‹flsizlik yok denecek dü-
zeye indirilmifltir. Verimli top-
raklar›n % 90’›ndan ço¤u ko-

Dünya’dan

Romanya Emekçileri De, Tek Kurtulufllar›n›n
Sosyalizm Oldu¤unu Yeniden Görecek

Amerikan ‹flbirlikçileri
Elbette Huzur Bulamaz!
PAK‹STAN: Amerikan iflbirlik-

çisi Pervez Müflerref, 25 Ara-
lık günü gerçekle-
flen ikinci sald›r›-
dan da kurtuldu.
Bu kez iki feda
eylemcisi taraf›n-
dan gerçeklefltiril-
di eylem ve ço-
¤unlu¤u korumas›
olmak üzere top-
lam 14 kifli öldü.

Üst üste iki sald›r›,
do¤al olarak “ne
oluyor?” sorusuy-
la, dünyan›n gö-
zünü Pakistan’a çevirdi.

Olan flu; Müflerref, ABD’nin
Afganistan sald›r›s›n›n bafl ifl-
birlikçisiydi. Topraklar›n› iflgal
güçlerine açt›, Taliban’dan
deste¤ini çekti. ‹flgal onun sa-
yesinde k›sa sürede gerçek-
leflti. Ve bugüne kadar 500
civar›nda El Kaide militanını
Amerikalılar’a teslim etti. Ül-
kede bask› rejimi ABD’nin
sa¤ladı¤ı destekle ayakta du-
ruyordu. Müflerref iflbirli¤inin
karfl›l›¤›n› siyasi ve ekonomik
destekle alm›flt›. Bu sayede,
subaylar, ordunun iflletti¤i flir-
ketler, çiftlikler, okullar ve
hastaneler sayesinde halkın
genelinden çok daha iyi yaflı-
yordu. (Pakistan bas›n›, 24
Aralık)

Sen iflgalciyle iflbirli¤i yapacak-
s›n, halklar›n bafldüflman›n›n
saf›nda yer alacaks›n ve bu-
nun hesab›n› kimse sormaya-
cak; elbette mümkün de¤ildir
böyle bir fley. Eylemlerin çe-
flitli amaçlar› s›ralanabilir,
ama bu amaçlar›n da, Müfler-
ref’in iflbirlikçili¤i sayesinde
meflru hale geldi¤i gözard›
edilerek hiçbir de¤erlendirme
yap›lamaz. Halklar elbette
ABD’den ve iflbirlikçilerinden
hesap sormaya devam ede-
ceklerdir.

Pervez Müflerref

48

Say› 92

4 Ocak
2004

operatif çiftlikleri olarak kollektifleflti-
rilmifltir.

Karfl›-devrimden 10 y›l sonraki
tablo ise flöyle:

1992’de toplam nüfusun % 51.5’i
yoksulluk s›n›r›n›n alt›na düflmüfltür.
Resmi iflsizlik oran› 1992’de % 6,
1993’te % 10 olmufltur. ‹flsizlik oran›
gençlerde % 68, genelde ise % 48’dir.
Enflasyon 1990’da % 35, 1991’de %
250 ve 1992’de % 2000’e kadar ç›k-
m›flt›r. 1990’da kifli bafl›na düflen ulu-
sal gelir 3 bin dolarken, vve bu gelir
adaletli da¤›l›rken, bugün Romen iflçi
80-90 dolar maaflla çal›flt›r›lmaktad›r.

Ülkede 1989’dan bugüne yaklafl›k
13.5 ton uyuflturucu ele geçirilmifltir.
Uyuflturucu ve soygundan sonra en
büyük para fuhufltan sa¤lanmaktad›r.

10 Kas›m 1998’de Cumhuriyet
Gazetesi’nde yeralan bir haberde,
muhabir, Romanya izlenimlerini flu
cümleyle özetlemifltir:

“Bükrefl’in ünlü Seaua Colentina
Caddesi’nin üzerindeki tarihi binalar,
kültürel birikim ve flehrin altyap›s›,
sosyalizmli y›llar› yans›t›rken, sadece
lahana ve patatesin sat›ld›¤› pazarlar,
dilenciler, iflportac›larla dolu sokak-
lar, yaflamak için bedenlerini satan
Romen kad›nlar, kapitalizmin bütün
ac›mas›zl›¤›n› d›fla vuruyor.”

Evet, kapitalizm halklar için en bü-
yük yok edicidir. Yarat›lan bütün de-
¤erleri, kültürleri, insan› yok eder. Fu-
huflu, iflsizli¤i, azg›n sömürü, h›rs›zl›¤›,
çürümeyi büyük bir h›zla yarat›rken,
tekellerinin kasas›n› da ayn› h›zla dol-
durur.

Sosyalizm ise yaflatand›r, eme¤i
yüceltendir. Çavuflesku’nun yöneti-
mindeki sosyalizm, yanl›fllar›, eksik-
leri ile birlikte bu de¤erleri büyük
oranda yaratm›flt›r. Bugün kapitaliz-
min azg›n sömürüsünü, doymak bil-
mez kâr h›rs› için emekçileri soka¤a
att›¤›n› yaflayarak gören emekçiler bir
gerçe¤i daha elbette görecektir.

Romanya iflçi s›n›f› kurtuluflunun
tek yolunun yüzlerini sosyalizme dö-
nerek mümkün oldu¤unu görecektir.
‹flte o zaman, Çavufleskular’›n emper-
yalist komploya karfl› direniflinin an-
lam›n› da yeniden kavrayacakt›r.

S›rbistan seçimlerinin sonuçlar›, emperyalistleri ve ifl-
birlikçilerini telaflland›rd›. 28 Aral›k’ta yap›lan seçimin so-
nuçlar›na göre, emperyalistlerin Yugoslavya’ya müdaha-
lesine karfl› ç›kan S›rbistan Radikal Partisi oylar›n yüzde
28’ini al›rken, Sosyalist Parti de baraj› geçerek parlamen-
toya giren partiler aras›nda yer ald›. Avrupa ve Amerika
iflbirlikçisi partiler de parlamentoya milletvekili soktular.

Birçok sonuç ç›kar›labilir, ama seçimlerin gösterdi¤i flu
iki sonucu kimse inkar edemeyecek durumdad›r.

Birincisi, Radikal Parti’nin lideri Voyislav Seselj ve
Sosyalist Parti lideri Slobodan Miloseviç halen emperya-
listlerin elinde tutsak durumda, Lahey “Uluslararas› Savafl
Suçlar› Mahkemesi” (USSM) denilen tiyatroda yarg›lan›-
yorlar. Ve her iki lider de, kendi partilerinden milletvekili
aday› oldular ve ikisi de parlamentoya girdi. Bunun anla-
m› tart›flmas›z olarak aç›kt›r: S›rp halk› emperyalistlere,
“biz sizin adaletinizi tan›m›yoruz, özgürlük, demokrasi
masallar›n›za inanm›yoruz, bizi aldatmak için döktü¤ünüz
rüflvetleri de reddediyoruz” demifltir.

‹kincisi, S›rp halk› emperyalist müdahaleyi bütün pro-
pagandalara, “Miloseviç’in suçlar›” masallar›na ra¤men
reddetmifltir. Ba¤›ms›zl›ktan yana tav›r alm›flt›r.

Seçimlerin hemen ard›ndan, ABD ve AB’nin “bat› yan-
l›s› partiler birlik yapmal›, endifleliyiz” aç›klamalar› yap-
malar› da, bu korkunun ürünüdür.

Halklarla, emperyalistlerin hiçbir olaya bak›fl›n›n bir ol-
mad›¤› bir kez de bu seçimlerde görülmüfltür. ‹ki partinin,
iki lideri binbir yalanla “suçlu” ilan edilmifl, halk “yalan”
diye hayk›r›yor. Miloseviç’in suçunun emperyalizme di-
renmek oldu¤unu biliyor.

Emperyalist demokrasi ne menem bir fleymifl görece-
¤iz. S›rbistan halk› iki liderinin de topraklar›na geri dön-
mesini istemektedir. Emperyalistler elbette, “halk›n irade-
si” üzerine söyledikleri bütün masallar› unutacaklar, Milo-
seviç hakk›nda daha fazla yalan üretmek için daha büyük
çaba harcayacaklard›r. Ama art›k nafi-
le, halklar bu yalanlar›n hiçbirine inan-
m›yor. Kald› ki, emperyalist tiyatronun
savc›lar› o tantanal› “katliam” iddialar›-
n›n hiçbirini somut olarak ispatlayabil-
mifl de¤iller.

Bu arada Do¤an medya, seçim so-
nuçlar›n› “S›rplar hiç uslanmam›fl” bafl-
l›¤›yla verdi. “Uslanmak” ne demek, bu-
radan anlay›n! Emperyalizme boyun
e¤ersen, seni aldatmas›na izin verirsen
uslusun. Do¤an medya, efendileri ad›na
çok üzülmüfl anlafl›lan.

S›rp Halk›ndan
Emperyalistlere Tokat

Slobodan Miloseviç

4 Ocak 1996
Ümraniye Hapishanesi’ndeki katliamda flehit düfltü-

ler. Ayn› katliam sald›r›s›nda yaralanan Gültekin Bey-
han ise, kald›r›ld›¤› hastanede 8 Ocak’ta flehit düfltü.

Abdülmecit Bursa’n›n yoksul gecekondu mahalle-
rinde, Orhan Dersim’de, R›za Tokat’ta, Gültekin Ba¤c›-
lar-Çiftlik’te Cephe saflar›nda mücadele ediyorlard›.
Mücadelede tutsak düfltüler, tutsakl›k koflullar›nda di-

rendiler ve katli-
amc›lar dört du-
var aras›nda on-
lara teslim olmay›
dayatt›¤›nda da
canlar› pahas›na
da olsa boyun e¤-
meyi reddettiler.

Mehmet TEPE
Ocak 1978
Faflistler tarafindan Mecidiye-

köy’de katledildi. ‹stanbul Kufltepe
Lisesi’nde mücadeleye bafllad›. Bu
lisedeki faflist iflgalin k›r›lmas›nda
önemli rol oynad›.

Gültekin Koç
3 Ocak 2001
19-22 Aral›k Katliam›’n›n hesa-

b›n› sormak, adaleti yerine getir-
mek için fiiflli Emniyet Müdürlü-
¤ü’ne yönelik gerçeklefltirdi¤i fe-
da eyleminde flehit düfltü.

Lise y›llar›nda devrimcilere
sempati duymaya bafllam›flt› Gültekin, 1995’te ör-
gütlü bir devrimci olmufltu. ‹flkenceleri, tutsakl›¤›,
hücreleri tan›d› devrimci yaflam›nda. Açl›¤a yatt›
yoldafllar› gibi.

19-22 Aral›k katliam›nda d›flar›dayd›; ama yol-
dafllar›na s›k›lan her kurflun onun etini ac›tt›; diri di-
ri yak›lanlar›n yan›k ten kokusunu duydu kendi vü-
cudunda. Hesap sormak için, feda eylemi için bir an
bile duraksamaks›z›n talepte bulundu. Kendini feda
ederek halklar›n çaresiz ve adaletsiz kalmayaca¤›-
n›n ilan› oldu.

Kalender KAYAPINAR
3 Ocak 1996
Oligarflinin hapishanelerde uy-

gulad›¤› “sessiz imha” politikas›yla
katledildi. Kanser teflhisi konulma-
s›na ra¤men tedavisi sürekli engel-
lenip ölümcül noktaya geldi¤inde
tahliye edildi. Tahliyesinden k›sa
bir süre sonra flehit düfltü.

kahramanlar ölmez
3 Ocak - 9 Ocak fiehitlerimiz

KAYIP
Ali EFEO⁄LU

5 Ocak 1994
‹flkenceciler taraf›ndan gözal-

t›na al›n›p kaybedildi.
Mücadeleye ö¤renci olarak

bulundu¤u ‹stanbul’da kat›ld›.
DEV-GENÇ’in en at›lgan ve sa-

vaflç› unsurlar›ndan biriydi.

Abdülmecit SEÇK‹N

R›za BOYBAfi Gültekin BEYHAN

Orhan ÖZEN

Zeynel Karatafl (TKP(ML))
5 Ocak 2002

Tekirda¤ F Tipi Hapishanesi’nde ölüm orucunda
flehit düfltü.

Zeynel Karatafl, 1979’da Dersim’de do¤du. Yok-
sullu¤u ve zulmü gördü. Devrimci oldu. Hapishane-
lerdeki devrimci tutsaklar›n hücrelere at›lmas› gün-
deme geldi¤inde, o d›flar›dayd›. F tipi hücrelere kar-
fl› mücadele etti. 19 Aral›k katliam›ndan 10 gün son-
ra TKP(ML)’li olarak tutsak düfltü. Tutsakl›¤›nda da
mücadelesini sürdürerek 4. ekiplerin içinde ölüm
orucuna bafllad›.

Lale Çolak (T‹KB)
8 Ocak 02

Ölüm orucunday-
ken fiziksel olarak yar›

ölü durumda tahliye
edildiktenk›sa süre
sonra flehit düfltü.

Hastanede tedavi gör-
mekteydi, ancak teda-

viye cevap verecek durumu kalmam›fl,
organlar› iflas etmiflti.

1975 S›vas do¤umlu olan Lale Çolak
1996 y›l›nda gözalt›na al›nd›ktan sonra,
19 Aral›k sonras› kald›¤› Ümraniye Ha-
pishanesi’nden Kartal’a götürülmüfltü.

Büyük direniflte ölümsüzlefltiler

50

Say› 92

4 Ocak
2004

‹stanbul’da, Alaattin Boybay
isimli polis, yolda yürürken
çarpt›¤› Mesut Akkaya’dan özür
dileyece¤i yerde, küfür edip ar-

d›ndan silah›na davranm›fl ve Akkaya’y› aya¤›ndan
kurflunlam›fl. Burjuva bas›n “polisin magandas› böyle
oluyormufl!” (29 Aral›k Milliyet) diye verdi haberi.

Sorun magandal›k de¤il, al›flkanl›k!
“Devlet benim, bu ülkeyi ben yönetiyorum, kimse

polise söz söyleyemez” diyen bir zihniyetle e¤itilmifl o
polis. Hal böyle olunca, bu polis yürürken de önüne
kimse ç›kmamal›, yollar aç›lmal›. Aç›lmazsa ne olur?
Yine her olayda al›flkanl›k oldu¤u üzere silahlar çeki-
lir ve hayat› sudan ucuz halktan insanlar kurflunlan›r.

“Magandal›k” m›
al›flkanl›k m›?

Gölgesinden korkan devlet!
‹flte “evlere flenlik” bir haber: “De¤nekçilik iç

tehdit” (21 Aral›k Milliyet)

"‹ç Güvenlik Strateji Belgesi"nde yasadıflı oto-
parkçılık yapan ve ‘de¤nekçi’ olarak adlandırılan ki-
fliler, ‘ulusal tehdit’ler içinde say›l›yor. De¤nekçiler,
“devlet otoritesine duyulan güveni azalt›yorlar”m›fl!..
Korkmad›¤›, tehdit saymad›¤› ne var ki bu devletin?

“Derin dev-
let”, malumu-
nuz; epeydir
dillere pele-

senk olmufltu... Evvelki hafta Tayyip yeni bir
“derinlik” ekledi literatüre; “Derin demokra-
si”. Tayyip bunun içeri¤ini fazla açmad› ama
eski sözleri hat›rlan›rsa olay anlafl›l›r. Tayyip
“demokrasi bizim için araç, istedi¤imiz yere
var›nca, ondan ineriz” diyordu.

AKP “istedi¤i yere” varmak için bir ad›m
daha at›p, meclisteki Mustafa Kemal resmini
ve askeri birli¤i tart›flmaya açt›. Bunun üzeri-
ne “derinlik” literatürüne bir katk› da Genel-
kurmay’dan geldi. Genelkurmay bu geliflme-
den “derin endifle” duyuldu¤unu aç›klad›.
Endifleyi anlad›k da, derini nas›l oluyor aca-
ba? Burnumuza yine pis kokular geliyor.

Çünkü tecrübelerimizle sabit; nerde bir
“derin” s›fat› kullan›lm›flsa orada gizli he-
saplar, kirli ifller, zorba yöntemler vard›r...

Derin devlet... Derin demokrasi...
fiimdi de Derin endifle...

“fieytanla kabak ekenin, kabak bafl›nda patlar.”
‹ngiliz Atasözü

!Delisiköyün

Ç‹ZG‹YLE

