
10. Ölüm Orucu
Ekibi açl›¤›n
84. gününde

AKP ‘konuk’lar›n› öldürüyor!

Tecrit Bakan›
Cemil Çiçek:

“Bu cezaevi lafı
rahatsız edici.
Burası devlet
konuk evidir.”

AKP’nin yalanlarla örülü Türkiye’sinde
HER fiEY YOLUNDA

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 93 / Tarih: 11 Ocak 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmek veEkmek ve

Türkiye gerçe¤inde YOKSULLUK VE ZULÜM
HÜKÜM SÜRÜYOR

✔

“Kalabal›klar›n yürüyüflü, bizim yürüyüflümüz.

Açl›¤›n ve adaletsizli¤in biriktirdi¤i öfkenin yürüyüflü...

Ekme¤e ve adalete doyulacak bir zamana yürüyüfl...”

Grup Yorum

Türkülerin
susmad›¤›
halaylar›n
durmad›¤›
yürüyüflün

19.
albümü

Ç
I
K
T
I

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

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:1 No:33 Tel-faks: 0462 322 20 88

Zonguldak- Gazipafla Cad. Ofluo¤lu ‹flhan› Kat: 5 Daire: 9

Bürolar›m›z

Fiyat›: 750 000
Avrupa: 3 Euro
Almanya:3 Euro

Fransa:3 Euro
‹sviçre:3 Euro
Hollanda:3 Euro

‹ngiltere: £ 2.5
Belçika: 3 Euro
Avusturya: 3 Euro

Her evlat ac›s›yla yand› yürekleriniz
“Evlat ac›s› nedir bilir misiniz?..
“Siz de ana baba olun da anlars›n›z”

dediniz.
Ya bizim yüreklerimiz Ana,
Ya bizim yüreklerimiz
Analar›m›z
demir parmakl›klar ard›ndaki

evlatlar› için
Coplan›rken

sürüklenirken yerlerde
a¤art›rken saçlar›n›
yüre¤imiz s›¤maz oldu

gö¤üs kafesimize
Oldu da ulaflamad›k yan›n›za
oldu da sar›l›p öpemedik ellerinizden
koklayamad›k gül teninizi...

Cennet
analar›m›z›n ayaklar› alt›ndayd›

Zulüm coplar alt›nda ezmek istedi
Zulüm ay›rd› ya bizi ana,
ay›r›rken direnmeyi
direnirken

yoldafl olmay› da ö¤retti bize.

Bir yan›m›z kan
bir yan›m›z yoldafl ba¤›yla ba¤land›
fiimdi Gülsüman ana,

yoldafllar›m›zdan beklerken
ald›k senin ölümsüzlük haberini
fiimdi yüre¤imiz

ana ac›s›yla yanar oldu.
Evlat ac›s›

ana ac›s›
fiimdi bir oldu ana...
Nas›l anlatal›m bu duygular›?
Hangi kitaba s›¤d›ral›m?
Hangi kalem yazar?
Yazmaz Ana

s›¤maz kitaplara
Ancak yaflar›z bu ac›yla
Ancak biz bozar›z bu yazg›y›
Ancak bu ac›y›
analar›m›zdan emdi¤imiz ak süte

halel getirmeyerek dindirebiliriz
...
Beyaz baflörtü tak›p

üzerine k›z›l ba¤lad›n›z
Hem namusun
Hem direnip

ölümsüzlü¤ün simgesi oldunuz

10 Nisan 2001 Özlem Türk
(ölüm orucu flehidi)

Tarih 7 Ocak... Yer Ankara... Kürsüde bir katliamc›!
“Hukuk” üzerine “Direnme hakk›” üzerine konufluyor.
Hay›r konuflamaz!
Sami Türk ellerindeki kanla hiç konuflamaz.
Hep pefllerinde olaca¤›z!
Ad›m att›klar› her yerde, a¤›zlar›n›
açt›klar› her yerde hesap soraca¤›z!
Söyledik, bir kez daha söylüyoruz;
unutmayaca¤›z, unutturmayaca¤›z!
107 ölümün hesab›n›, sorumlulu¤u
olan herkes verecek! Bu s›radan bir
mahkemenin hükmü de¤il, tarihin
hükmüdür. Kimse o hükümden
kaçamaz.

“Bu cezaevi laf› rahats›z edici geliyor -diyor tecrit bakan›- Buras› devlet
konukevidir. Biz konuklarımıza iyi halli olmak kaydıyla, buralardan
topluma yararlı insan olarak kazanılmaları için çaba harcıyoruz."

Bu cümlede AKP’nin tüm de¤erler silsilesini, yalan›n ve riyakarl›¤›n gel-
di¤i boyutu görebilirsiniz. Yüzbinlerce üyeyi temsil eden sendikac›la-
ra, meydanlar› dolduran onbinlere karfl› iflçiye, köylüye, bankazede-
ye, hakk›n› arayan herkese karfl›, her türlü sayg›dan, sorumluluktan
uzak hitap tarz›n›n tesadüfi, anl›k olmad›¤›n› buradan ç›karabilirsiniz.
Cemil Çiçek’in bu sözleri söylerken dili sürçmüfl ve istemeden de ol-
sa, sahip olduklar› ahlak› ortaya koymufltur. Sadece son üç y›lda 107
ölüme neden olan bir hapishane gerçe¤ini “konukevi” diye adland›ra-
bilmekteki yüzsüzlü¤ü, riyakarl›¤› tarif edecek kelime zor bulunur. Bu
“ahlak”, her fleye ç›karlar›n›n penceresinden bakar, sömürüden pay
ald›¤› bu çarklar›n dönmeye devam etmesi için her fleyi mübah görür
ve bu çarklar›n dönmesi için söylemeyece¤i yalan, baflvurmayaca¤›
demagoji, yapmayaca¤› takiyye yoktur.

Binlerce insan Hizbullah taraf›ndan sat›rlarla, kurflunlarla katledilirken bu
ahlak›n karakteristik temsilcilerinden Abdülkadir Aksu’nun piflkince,
akan kan› görmezden gelerek “eli tesbihlilerin ço¤almas› iyidir” diye-
bilmesi, Tayyip Erdo¤an’›n oturdu¤u koltuklar›n kademesi yükseldik-
çe de¤iflip “yanar döner” bir görünüm sergilemekte hiçbir sak›nca
görmemesi, haklar›, özgürlükleri için mücadele edenleri “terörist, mar-
jinal, ideolojik” diye mahkum etmesi, daha da ileri gidip “bana m›
sordunuz... kime verdiysen ondan al... gözünüzü ancak toprak doyu-
rur” türünden hakaretler ya¤d›rabilmesi, yöneticili¤i halka “f›rça” at-
ma hakk› olarak görmesi, hep bu zihniyetin yans›mas›d›r. Sadece bir
y›ll›k iktidarlar› döneminden benzeri yüzlerce örnek verilebilir daha.

AKP’nin son seçimlerde oylar›n yüzde 34’ünü ald›¤› do¤rudur. Ama
kimse bu iktidar›n yüzde 34’lük oyu sayesinde ayakta durdu¤unu
sanmas›n; bu iktidar yalanla ve s›n›rs›z bir iflbirlikçilikle ayakta duru-
yor. AKP ve AKP’nin borazanl›¤›n› yapan burjuva medyan›n çizdi¤i
Türkiye tablosuyla, gerçek aras›nda en küçük bir yak›nl›k yoktur.
Enflasyon düfltü, asgari ücrete zam yapt›k diyerek gelifltirilen propa-
gandan›n ömrü uzun sürmeyecektir. Gerçek halk›n sofras›ndan belli
olur. Gerçek iflsizlerin say›s›ndan belli olur. E¤itim, sa¤l›k imkanlar›n-
dan yararlanamayan halk için ülkede en modern üniversiteler ve has-
tanelerin kurulmufl olmas› ne ifade eder? Gerçek halk›n meydanlarda
coplanmas›nda, iflkenceye maruz kalmas›nda, F tipleriyle tehdit edil-
mesinde, F tiplerinde tecritin sürdürülmesinde gösteriyor kendini.
Bunlara yok diyebilirler mi? Diyemeyecekleri için yok say›yorlar. Yok
say›p, her fleyi (tecrit zulmünün sürdü¤ü hapishaneleri konukevi yap-
malar›nda oldu¤u gibi) pervas›zca çarp›t›p hayali bir Türkiye tablo-
suyla aldatmacan›n ömrünü uzatmaya çal›fl›yorlar.

Hiçbir sorun yok! Saltanat sahipleri öyle diyor ve herkesin de öyle kabul
etmesini istiyor. Elefltiren, soran, sorgulayan saltanattakilerin h›flm›y-

Ekmek ve Adalet
Say› 93

‹çindekiler

3... Konuklar›n› katleden
ahlak

5... Bush’un talimatlar›yla
yönetilen Türkiye!

6... Halk›n ç›kar› olmayan
iktidar kavgas›

7... Sorun var ki direnifl
sürüyor!

8... Sami Türk, bu ülkede
‘hukuk ve direnme
hakk›’ üzerine...

11... “Yaflamlar›n› sürdürmek
için yard›ma ihtiyaç
duyarlar”

13... F tiplerinde iflkence
sesleri

14... Soruflturmalara karfl›
protestolar sürüyor

16... Milis davas›nda
savunma

17... AKP (polis arac›l›¤›yla)
kendi M‹T’ini kuruyor

19... Haziran 2004-‹stanbul
NATO Zirvesi

23... Din tüccar› h›rs›zlar!
25... Sa¤l›k meslek odalar› ve

birliklerini tasfiye
haz›rl›¤›

26... Hangi Türkiye gerçek?
30... ‹flgal yönetiminden yeni

k›s›tlamalar
31... Irak’›n gelece¤ini kim

belirleyecek?
33... Halklar için direnifle ve

savafla davet!
35... Her fley rant!
36... Direnmeme tavr›,

‘sa¤duyu’yla, ‘büyük
taktikler’le...

38... Cumhuriyet Gazetesi
yazar› Oral Çal›fllar’a

40... Yerel seçimlere devrimci
bak›fl

44... 19-22 Aral›k
Uluslararas› Tecrite
Karfl› Mücadele Günleri

47... BASK’l› yurtseverler
tecrite karfl› açl›k
grevinde

48... Turgut ‹çp›nar’›
kaybettik

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

‘Konuk’lar›n›
katleden ahlak!

la karfl›lafl›yor. Bir padiflahl›k rejimi var zihinle-
rinde; faflizmi uygulayan, tekellere hizmette
kusur etmeyen bir padiflahl›k! Halk verilenle
yetinmeli. Onlar zaten cömerttirler; Asgari üc-
rete yapt›klar› sadaka bile say›lmayacak zam-
m› bile, “ulufe” da¤›t›r gibi sunuyorlar halka.
Kitlelere “f›rça” atarken de, en do¤al haklar›n›
verirken de “hikmetlerinden sual edilmemesi-
ni” istiyorlar. Osmanl›’da halk bu yönetim tar-
z›na tepkinin bir ifadesi olarak flu deyifli gelifl-
tirmiflti: “ma¤rur olma padiflah›m, senden bü-
yük Allah var!” Allah’›n soraca¤› hesap “öteki
dünyal›k”, biz bu dünyaya iliflkin gerçe¤i dile
getirebiliriz; “Ma¤rur olma Erdo¤an, senden
büyük halk var!” Halk›n öfkesi, tepkisi, adale-
ti, hiç umulmad›k zamanlarda, beklenmedik
yerlerde kendini öyle bir gösterir ki, sultanlar,
padiflahlar ve diktatörler de flaflm›flt›r.

AKP iktidar›n ahlak›n› da, politikalar›n› da belirle-
yen halk› kul-köle olarak gören, kul-köle olma-
y› kabul etmeyen halka karfl› ise sadece düfl-
manl›k besleyen de¤erlerdir. ‹slami motiflerle
bezenmifl bu de¤erler, emperyalizmin istekleri-
ne de, oligarflinin politikalar›na da uygundur.

Çünkü temelde kapitalizmin
sömürüsünü sürdürmeyi,
sömürüye karfl› ç›k›fllar› ise
ezmeyi öngörür. Böyle oldu-
¤u içindir ki, ‹slamc›l›¤›n bu
biçimi, çok kolayl›kla em-
peryalizm veya oligarfli ad›-
na katliamc›l›¤› kabul ede-
bilmifl, sadece ülkemizde
de¤il, dünyan›n birçok ye-
rinde halka karfl› savaflabil-
mifltir. Bu ‹slamc›l›k ço¤u
kez “politik ‹slam” olarak
adland›r›lm›flt›r; “kirlenmifl
‹slam” demek daha yerin-
dedir. ‹slamc›l›¤› sömürü
düzeninden pay kapma ara-
c› olarak kullananlar›n müs-
lümanl›¤›yla, halk›n saf
müslümanl›¤› aras›nda hiç-
bir benzerlik yoktur. Düzen
‹slamc›lar›, saf müslümanla-
r›n inançlar›n› istismar ede-
bilmek, temel kitle kuvveti
olarak bunlara yaslanabil-
mek için bafltan beri koydu-
¤umuz o takiyyeci, faydac›,
her türlü ahlaks›zl›¤› ve de-
magojiyi mübah gören poli-
tika tarz›n› gelifltirmifllerdir.

Halka düflmanlaflabilen, konuklar›na zulmedebi-
len bir ahlak›n temsilcilerinden halktan yana
ekonomik veya siyasi kararlar beklemek
mümkün de¤ildir. fiu anda o da yok fakat za-
man zaman oligarflinin iktidar›nda da k›smi
ekonomik iyileflmeler olabilir, bu k›smen halka
da yans›yabilir; ama halk›n ekonomik talepleri
yine de karfl›lanmaz; ekonominin halka göre
biçimlenmesi, özünde bir ‹KT‹DAR sorunudur.
“Ekonomi politik” tamamen s›n›fsal bir kav-
ramd›r; her iktidar›n ekonomi politikas›, onun
s›n›fsal niteli¤inin ifadesidir. Emekçiler, sömürü
düzeni içinde mücadeleleriyle, yani s›n›fsal
güçleriyle çeflitli ekonomik iyilefltirmeler elde
edebilirler. Egemen s›n›flar›n emekçilere bu
mücadeleler sonucunda belli haklar tan›mas›
ise, yine s›n›fsal bir amaç tafl›r; emekçilerin ey-
lemlerinin geliflmesini, siyasallaflmas›n› ve ikti-
dara yönelmesini engellemenin bir arac› olarak
ekonomik -veya siyasi- iyilefltirmelere baflvu-
rurlar. Dolay›s›yla egemen s›n›flar›n iktidar›nda
k›smi iyilefltirmelerin ötesine geçilemez; tü-
müyle halktan yana bir ekonomi politikan›n
uygulay›c›s› sadece halk›n kendi iktidar› olabi-
lir.

IMF politikalar›n› “tavizsiz” uygulayarak halk›
göz göre göre sefalet içinde sürünmeye mah-
kum eden, tecrit hücrelerinde bu ülkenin va-
tanseverlerini, devrimcilerini so¤ukkanl›l›kla
hücre hücre öldürmeye devam eden, emekçi-
nin eme¤ini, ülkenin zenginliklerini parça par-
ça emperyalist tekellere peflkefl çekmekte te-
reddüt etmeyen bir iktidar, halk›n hiçbir inanc›-
n›n, de¤erinin savunucusu olamaz. Onlar biz-
den de¤ildir. Bize yabanc›d›r. En önemlisi bize
karfl›d›r. AKP, savundu¤u ahlaka, de¤erlere uy-
gun saftad›r. Kendilerine göre do¤ru yerdedir-
ler. Yanl›fl safta, yanl›fl yerde olanlar, AKP’den
halktan yana kararlar umanlar, AKP’den eko-
nomik veya demokratik sorunlar›n›n çözümü-
nü bekleyenlerdir.

‹flbirlikçi, katliamc› AKP iktidar›na karfl› mücade-
le, ayn› zamanda saflaflt›racak, halk› do¤ru saf-
lara yöneltecek bir mücadeledir. Riyakarl›¤›,
katliamc›l›¤›, ahlaks›zl›¤›, büyük bedeller öde-
me pahas›na da olsa teflhir etmeye, riyakarl›k-
lar›n›, katliamc›l›klar›n›, ahlaks›zl›klar›n› yüzle-
rine hayk›rmaya devam edece¤iz. Cemil Çi-
çekler’in, Tayyip Erdo¤anlar’›n, Abdülkadir
Aksular’›n ahlaks›zl›klar›n›n bu ülkenin ve hal-
k›m›z›n kaderine hükmetmesine izin verme-
mek, halktan yana olan, devrimci, vatansever
olan herkesin görevidir.

AKP’nin halka karfl›
politikalar›nda, tüm de-
¤erler silsilesini, yalan›n

ve riyakarl›¤›n geldi¤i
boyutu görebilirsiniz.

AKP iktidar›n ahlak›n›
da, politikalar›n› da be-

lirleyen halk› kul-köle
olarak gören, kul-köle
olmay› kabul etmeyen
halka karfl› ise sadece

düflmanl›k besleyen de-
¤erlerdir.

Onlar bizden de¤ildir.
Bize yabanc›d›r. En

önemlisi bize karfl›d›r.
AKP, savundu¤u ahla-

ka, de¤erlere uygun
saftad›r. Yanl›fl safta

olanlar, flu veya bu bek-
lentiyle AKP’ye destek

olanlard›r.

5

Say› 93

11 Ocak
2004

Baflbakan Tayyip Erdo¤an, flubat ay›n›n bafl-
lar›nda ABD Baflkan› Bush’la görüflecek. Bush,
Erdo¤an’dan görüflmeye gelmeden önce üç fle-
yi yerine getirmesini istedi:

Bir; Amerikan flirketlerinin, en baflta da Car-
gill adl› flirketin sorunlar›n› çöz. ‹ki; bana gelme-
den önce BM Genel Sekreteri Annan’la K›br›s
konusunu görüfl, benim kabul edece¤im bir çö-
zümle gel. Üç; Kuzey Irak ve Kerkük meselesini
unut; bu konularda masaya hiçbir fley getirme.

Bush’un bu isteklerinin bas›na yans›mas›ndan
sadece iki gün sonra, 8 Ocak’ta Tayyip’in An-
nan ile görüflece¤i aç›kland›. Bush’un birinci tali-
mat› yerine getirildi. Di¤er talimatlar›n›n yerine
getirilece¤inden de kimsenin kuflkusu olmas›n.

Cargill, bir tar›m tekeli. Türkiye özelindeki is-
tekleri, ülkemizin pancar köylüsü için ölümle
eflde¤er; Cargill’e tan›nacak yeni haklarla, pan-
car üreticisinin üretim ve yaflam alan› darala-
cak. Fakat AKP, iflçinin, köylünün de¤il, Ameri-

kan tekellerinin ç›karlar›n›n savunucusu oldu¤u
için, halk›n taleplerini de¤il, ABD’nin-AB’nin ta-
limatlar›n› dinledi¤i için, Bush’un bu iste¤i de
kabul edilecektir.

AKP, seçim sürecinde “onurlu bir d›fl politika
izleyece¤iz” diyordu. ‹flte “onurlu” politika;
TBMM’den Irak’a asker gönderme karar› ç›kar›l-
d›¤›nda ne demiflti Tayyip Erdo¤an: “ABD iste-
di¤i için bu karar› ald›k!”

ABD istedi¤i için bu son talimatlar da yerine
getirilecektir.

AKP hükümetinin Suriye Devlet Baflkan› Be-
flar Esad’la görüflmesi de ayn› çerçevede cere-
yan etmifltir. AKP, Amerika’n›n sözcüsü olarak
görüflmüfltür Suriye’yle. ABD’nin ve ‹srail’in
mesajlar›n› aktarm›fl, Suriye’ye de “kendileri gi-
bi” ABD’ye tam teslim olmas›n› önermifllerdir.

Türkiye iflte böyle “yönetiliyor”! Washington
ve Brüksel’de al›nan kararlarla belirleniyor ülke-
nin ve halk›m›z›n kaderi!

Bush’un Talimatlar›yla yönetilen Türkiye!

Adalet Bakan› Cemil Çiçek, Türkiye cezaev-
lerine cezaevi denmesinden rahats›z oluyormufl.
Neden? Efendim buralar cezaevi de¤il ‘konuke-
vi’ymifl.... Çünkü geçmiflte Avrupal›lar gelip ce-
zaevlerimizi gezip olumsuz raporlar yaz›yorlar-
m›fl, ama art›k bizim cezaevlerimiz Avrupa ceza-
evlerinin çok üzerindeymifller... Bravo do¤rusu
Cemil Çicek'e. 65 milyonun gözlerinin içine ba-
ka baka yalan söylemek buna denir.

Daha 20 gün önce sübyan ko¤ufllar›nda ifl-
kence ve tecavüz iddialar› kan›tland›... Gün yok
ki bir hapishanede hak ihlali olmas›n... ‹flkence
ve kötü muamele haberleri gazete manfletlerine
yans›mas›n... Türkiye cezaevleri adeta eza yer-
leri, bunu sa¤›r sultan bile biliyor...

F tipi hapishanelerde bu son üç y›l içinde tec-
rite karfl› 107 insan yaflam›n› yitirdi... 500 insan
sakat kald›. Tecrite karfl› hala bu ülkenin ceza-
evlerinde ölüm orucu direnifli devam ediyor...

Cemil Çiçek'e soruyoruz; senin konuk evi
dedi¤in hapishanelerde üç y›ld›r ölümüne direnifl
var... Dünyada bunun baflka bir örne¤i var m›?
Zulüm ve iflkence evlerine dönen Türkiye hapis-
hanelerinde 3 y›lda 107 tabut ç›kt›. Hem de ha-
pishanelerde yaflanan tecrit iflkencesine karfl›...
Her gün bu ülkenin sokaklar›nda F tipi karfl›t›

eylemler var... Hala bu ülkenin hapishanelerin-
deki zulüm bitsin diye tutuklu ve hükümlü aile-
leri Ankara'n›n göbe¤inde yaklafl›k dört ayd›r
açl›k grevi ve oturma eylemleri yap›yorlar.

Acaba Cemil Çiçek baflka bir Türkiye'nin ce-
zaevlerini mi dolaflt›?

Gerçekten öyleyse devlet konukevlerini ka-
pats›n nas›lsa binlerce hapishane var, tasarruf
olsun diye buralar› kullans›n. Nas›lsa her gün
yeni bir "konukevi" aç›l›yor. Buralar Cemil Çi-
çek'in dedi¤i kadar rahatsa Cemil Çiçek devlet
ifllerini buradan yürütsün...

Say›n Cemil Çiçek, demagojiyle hapishane-
lerdeki zulüm gerçe¤i kapat›lamaz, inkar edil-
mez. Kimse de Cemil Çiçek ve onun gibilere
inanmaz... Az buçuk bu ülkenin hapishanelerine
yollar› düflenler bilir bu "konukevlerini".

Cezaevlerini överek suçunuzu gizleyemez ve
bundan kurtulamazs›n›z. O övdü¤ün hapishane-
lerde yüzlerce genç iflkenceyle, açl›kla yaflamla-
r›n› yitirdiler. ‹flkenceye u¤rayan, yaflam›n› kay-
beden binlerce anan›n yüre¤i a¤l›yor. Binlerce
annenin, baban›n eli yakan›zda olacak... Bofl ve-
rin cezaevlerini övmeyi. Hapishanelerde tecrit
zulmüne, tecrit iflkencesine karfl› hapishanelerde
ç›kan tabutlar› düflünün ve daha fazla ölüm ol-
mamas› için ne yapabilirsiniz bunu konuflun tar-
t›fl›n... Bu ölümleri durdurdu¤unuzda belki az›-
c›k övünç pay›n›z olur. Yüzlerce gencin cesedi-
nin ç›kt›¤› yerlerle övünmek ay›pt›r, yüzsüzlüktür
hatta günaht›r.

TAYAD'l› Aileler’den ‘konuk’lar›na zulmeden bakana cevap:

CEM‹L Ç‹ÇEK'TEN ‹NC‹LER...

6

Say› 93

11 Ocak
2004

Mustafa Kemal’in Meclis'teki
mareflal üniformalı resmi kald›-
r›ls›n... Askerlerin ‘sa¤ol’ nidala-
r›ndan rahats›z oluyoruz... Mil-
letvekilleri tarikat dergâhında if-
tarda!.. fieriat devleti isteyen
Ömer Dinçer nas›l baflbakan
müsteflar› olur?... Genelkurmay
Kutlu'nun sözleri ile Fatih Ca-
mii'ndeki görüntülere sert tepki
gösterdi; asker 'derin endifle'
içinde...

Tüm bu tart›flmalar, geçen
hafta boyunca gündeme oturtul-
du. Resimler servise sunuldu,
Müslüm Gündüzler yakaland›,
yeni “kasetler savafl›” m› bafll›-
yor, yeni bir 28 fiubat provas› m›
yap›l›yor tart›flmalar› yap›ld›. ‹s-
lamc› kesimin yazarlar› “gerilim
yarat›l›yor” üzerine teorilerle
AKP’nin devlete ba¤l›l›¤›n› is-
patlamaya çal›flt›lar. “Laik cep-
he” ad›na yazanlar ve muhalefet
oyunu oynayan CHP, AKP’nin
“gizli niyetleri oldu¤unun böyle-
ce ortaya ç›kt›¤›n›” anlat›p “laik-
li¤i koruma” yeminleri ettiler.

AKP-Genelkurmay
‹ktidar Kavgas› Veriyor

Tart›flmalar›n oda¤andaki
isimlerden biri olan AKP Millet-
vekili Hüsrev Kutlu, “havay› yu-
muflatma” ad›na Tayyip taraf›n-
dan “disipline” sevk edildi.

Tayyip’in, sanki Kutlu’nun ç›-
k›fl›ndan haberi yokmufl hava-
s›ndaki aç›klamalar› ucuz bir
oyundur. Kimin hangi tarikattan
pazarl›klar sonucu milletvekili
yap›ld›¤›n› en iyi o bilir. AKP’nin
s›kça türban gündemlefltirmele-
rinde gördü¤ümüz klasik politi-
kas›d›r bu.

Bu politikayla, hem türban ve
‹mam Hatipler baflta olmak üze-
re taleplerini karfl›layamad›¤›
kendi taban›na mesaj veriyor,

“bak›n ‹slami hassasiyetlerimiz
sürüyor” diyor. Hem de Genel-
kurmay’a karfl› mevzi kazanma-
ya çal›fl›yor. Önce gündeme ge-
tiriyor, tepkileri ölçüyor, sonra
geri çekiliyor. Türbandan ‹mam
Hatipler’i s›kça tekrarlan›yor bu
oyun.

AKP hak ve özgürlüklere,
inanç özgürlü¤üne sahip ç›ka-
maz. Hiçbir inanca sayg›s› ol-
mad›¤› gibi, dini sadece iktidar›
için kullanan din tüccar›d›rlar. O
sadece s›rt›n› emperyalistlere
dayam›fl, ABD ve AB’nin gü-
cüyle koltu¤unu koruma derdin-
dedir. Genelkurmay karfl›s›ndaki
temel gücü de halk de¤il, em-
peryalist destektir. Neyin karfl›l›-
¤›nda oldu¤u ise bilinmektedir.

“Laikçiler” ise, s›rt›n› katli-
amc› Genelkurmay’a dayam›fl,
yoksullukta, hak ve özgürlükler-
de, zulümde, iflbirlikçilikte hiçbir
fleye sesi ç›kmaz. Ne zaman ki,
“laiklik” propagandas› yapabile-
cekleri zemini yakalad›klar›n›
düflünürler, o zaman halk› ye-
deklemeye çal›fl›rlar.

Genelkurmay rahats›zm›fl!
Amerikan iflbirlikçili¤inden,
IMF’nin emirlerinden hiç rahat-
s›z de¤il. Çünkü iflbirlikçilikte,
halk düflmanl›¤›nda AKP ile
yanyana duruyorlar. Tarikatlar›
gelifltiren, devrimci mücadeleye
karfl› y›llarca kullanan Genel-
kurmay “laiklik” maskesi taka-
cak en son kurumdur.

Laik-fleriatç› çat›flmas› olarak
gündemlefltirilmek istenen tar-
t›flmalar›n biçimi nas›l yans›rsa
yans›s›n özünde, Genelkurmay
ile AKP aras›ndaki iktidar kav-
gas› vard›r. Bu kavgada halk›n
hiçbir ç›kar› yoktur. Halk›n ç›ka-
r›, sadece ve sadece soygun ve
zulüm düzenine karfl› örgütlen-
mek, mücadele etmektir.

Halk›n Ç›kar› Olmayan ‹ktidar Kavgas›
Gündemlefltirilen Laik-fieriatç› Tart›flmas›

ABD’nin vize uygulad›¤› ül-
kelerin vatandafllar›n›n girifller-
de parmak izi ve foto¤raflar›n›n
çekilerek fifllenmesi uygulama-
s›na resmi olarak baflland›. Fifl-
leme uygulamas›ndan Japonya
ve Avrupa ülkeleri muaf tutulur-
ken, Türkiye’nin de dahil oldu-
¤u yüzden fazla ülkenin vatan-
dafllar› ABD’ye fifllenerek gire-
bilecek. Yani, gelifltirilmemifl ve
yoksul ülkelerin halklar› fiflleni-
yor. “Terörizm” demagojisi,
tüm dünyan›n yoksul halklar›-
n›n terörist olarak görülmesini
böylece resmilefltirmifl oldu.

Bu afla¤›lamaya ilk cevap
Brezilya’dan geldi. Brezilya’da
bir mahkeme, ülkeye giren bü-
tün ABD vatandafllar›n›n ayn›
flekilde fifllenmesi karar› ald›.

Peki oligarfli ne yapacak?
AKP iktidar› da, Türkiye’ye gi-
ren Amerikal›lar’› fiflleyebilecek
mi? Oligarflinin mahkemeleri
de Brezilya’daki gibi bir karara
imza atabilecek mi? Oligarflinin
böyle bir ulusal onuru var m›,
görelim. Hiçbir fifllemenin “bo-
fla gitmeyece¤i” kesindir. Bin-
lerce CIA ajan›n›n “diplomat”
flu bu k›l›¤›nda ülkemizde her
türlü suçu iflledi¤i ony›llard›r bi-
linir.

Ama yapamazlar. ‹flbirlikçi-
lik politikalar›n›n özünü olufltu-
ruyor. Amerika, tüm dünyaya
afla¤›lamay›, onursuzlu¤u, suçlu
muamelesini dayat›yor. Hiç
merak etmeyin, bunu sineye
çekenler s›ralamas›nda oligarfli
bafl s›ralarda yer al›r. Bafl›na çu-
val geçirilmeyi bile unutturmak
için yalakal›k yapan bir devletin
onuru olmaz. AKP iktidar›,
Amerikan askerleri için gene-
levlerini beyaza boyayan bir an-
lay›fl›n miras›n› tafl›yor.

ABD Fiflliyor!
AKP, ayn› uygulamayla cevap
verecek onuru tafl›yor mu?!

7

Say› 93

11 Ocak
2004

Tecrit Bakan› Cemil Çiçek,
geçen hafta yapt›¤› bir bas›n
toplant›s›nda “Adalet” aç›s›n-
dan geçen y›l› de¤erlendirdi; o
de¤erlendirmeye göre, “F tiple-
rinde sorun yok!”

Hapishanelerle ilgili Müste-
flarlarla, Ceza ve Tevkifevleri
Genel Müdürü’yle röportajlar
yap›l›yor. Bu röportajlarda ya F
tipleri hiç yok ya da F tiplerine
flöyle bir de¤inilse de “F tiplerin-
de sorun yok!”

Bir yazar, bir muhabir de ç›-
k›p “siz sorun yok diyorsunuz
ama... 107 kifli öldü, sekiz kifli
de ölüm orucunda, neden?” di-
ye sormuyor. Kuflkusuz, muha-
birleri de anl›yoruz, öyle bir so-
ru sordu¤unda ya bakandan,
müsteflardan “edepsiz... sen
sarhoflsun... sen kas›tl›s›n... sa-
na nas›l soru sorulaca¤›n› ö¤-
retmesini bilirim ben” türünden
tehditler duyacak, ard›s›ra da
patronlar›ndan “ortal›¤› niye
kar›flt›r›yorsun” diye f›rça yiye-
ceklerdir. Muhabirleri anl›yoruz,
ama anlay›flla karfl›lam›yoruz,
hoflgörmüyoruz. Her mesle¤in
bedeli var; halktan yana gaze-
tecilik yapacaklarsa, bedelini
ödemeyi göze alacaklar.

Biz gerçe¤i ortaya ç›karmak
için bedel ödüyoruz. Tecrite ve
sansüre karfl› birlikte direniyo-
ruz. Çünkü tecrit ve sansür,
birbirinin ayr›lmaz parçalar›d›r.
Oligarfli biri olmadan ötekini is-
tedi¤i gibi uygulayamaz.

Biz üç y›l› aflk›n bir süredir,
gerçe¤i ölümlerimizle hayk›r›-
yoruz. Akl› bafl›nda herkesin
görece¤i gibi, e¤er ortada in-
sanlar›n ölümü göze ald›¤› bir
direnifl varsa, orada mutlaka bir
sorun, hem de çok boyutlu bir
sorun vard›r.

Siyasi hareketlerden ayd›n-
lara kadar kimileri, 19 Ara-
l›k’tan yani sansür silah›n›n en
etkili biçimde kullan›ld›¤›ndan
bu yana, ölüm orucunun anla-
m›n› yitirdi¤ini düflünmeye bafl-
lam›fl, do¤rudan dolayl› b›rak›n
demekten baflka bir fley deme-
mektedir. Bunlar›n beyinleri
sansürün hayat›n her alan›na
uzanan karanl›¤›nda bo¤ulmufl-
tur. Ölüm orucuna iliflkin bu an-
ti-bilimsel, tarih bilincinden,
mücadele kararl›l›¤›ndan uzak
düflüncelerin tek anlam› budur.
fiuna hiç flüphe yok ki, direnifle
iliflkin oligarflinin bu kadar koyu
bir sansürü olmasayd›, burjuva
bas›n yay›n organlar› s›k s›k di-
reniflimizden sözediyor olsayd›,
bu kesimler de böyle düflünme-
yeceklerdi. Burjuva medyaya
göre flekillenen kafa yap›lar›,
sansürün iflini kolaylaflt›rm›flt›r.
‹lerici, demokrat ayd›n ve ya-
zarlar, diyor ki, ben yazsam,
ben söz etsem ne olacak, bas›n
yazm›yor, dolay›s›yla kamuoyu
ilgisiz...

Böyle bir kafa yap›s›yla,
haklar ve özgürlükler mücade-
lesi sürdürülemez elbette. Bu
kafa yap›s›, ya oligarflinin terö-
rü, ya da etkisi ve sonuçlar› on-
dan afla¤› kalmayan sansürü,
demagojileri karfl›s›nda eninde
sonunda teslim olacakt›r.

Sorun var ki, bedeli ölüm
olan bir direnifl sürdürülüyor ha-
la. Devrimci, demokrat, hak ve
özgürlüklerden yana herkesin,
her siyasi, demokratik örgütün
görevi, oligarflinin bas›n›nda
esen rüzgarlara göre davranmak
de¤il, bu sorunu her ne olursa
olsun, gündeme tafl›makt›r. So-
runu ve direnifli yok sayanlar,
sansürcülerle ayn› saftad›r.

4. y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

Sorun Var Ki
Direnifl Sürüyor!

HÜCRELERDEN

Gültekin KOÇ
Ölüm Orucu Ekibi

84.Günde
Gültekin Koç Ölüm Orucu
Ekibi (10. Ekip) direniflçisi
olarak halen ölüm orucunda
bulunan tutsaklar flunlard›r:

(Tekirda¤ F Tipi)
Selami Kurnaz
Vedat Düflküner

(Kand›ra F Tipi)
Muharrem Karademir

(Sincan F Tipi)
Hüseyin Çukurluöz
Bekir Baturu

(Bak›rköy Tutukevi)
Selma Kubat

(Kütahya Hapishanesi)
Raziye Karabulut

(Uflak Hapishanesi)
Günay Ö¤rener

8

Say› 93

11 Ocak
2004

Sansürlenmek, unutturulmak istenen direniflin
sesi duyulmaya devam ediyor. Tecrit gerçe¤ini giz-
lemeye çal›flanlar, sadece Türkiye halk›na de¤il,
dünya halklar›na da teflhir ediliyorlar.

TAYAD’l› Aileler, Abdi ‹pekçi Park’›nda 120. gü-
ne gelen açl›k grevlerinin yan›s›ra, tecriti protesto
eylemlerine yenilerini ekliyorlar. Geçen hafta E-5
karayolunu hücrelerle kapatan TAYAD’l›lar, bu kez
de 107 insan›n katlinden sorumlu Sami Türk’ün ya-
kas›na yap›flt›lar. Yurtd›fl›nda ise, TAYAD Komi-
te’nin Almanya, Belçika, Avusturya, Fransa ve ‹n-
giltere’nin baflkentlerindeki 50 günlük açl›k grevle-
ri sürüyor.

107 Ölümün Sorumlular› Protesto Edildi
Ankara Barosu taraf›ndan bu y›l 2.'si yap›lan Hu-

kuk Kurultay› 6-10 Ocak tarihlerinde Bilkent Otel'de
yap›l›yor. Kurultay›n tart›fl›lan konulardan ba¤›ms›z
olarak bir özelli¤i de, 19 Aral›k’tan bu yana 107 in-
san›m›z›n katledilmesinden do¤rudan sorumlu eski
ve yeni Adalet Bakanlar› Sami Türk ve Cemil Çi-
çek’in de konuflmac›lar aras›nda olmas›yd›.

Hukuk üzerine konuflan iki katil!
Elbette TAYAD’l›lar ve gerçekten hukuktan, ada-

letten söz edebilecek durumda olan hukukçular bu
riyakarl›¤a sessiz kalamazd›lar.

Tecrit Bakan› Hukuktan Söz edemez:
Çiçek'e ÇHD’li Avukatlardan Protesto
Hukuk Kurultay›'n›n ilk günü, Cemil Çiçek ko-

nuflmac›lar aras›ndayd›. Hukuk üzerine konuflmala-
r›n yap›ld›¤›, çeflitli konular üzerine oturumlar›n ya-
p›ld›¤› böyle bir kurultayda, hukukun zerresinin bu-
lunmad›¤› F tiplerini ve tecriti savunan birisi konu-
flamazd›. ÇHD’li avukatlar, Çiçek’in konuflmaya
bafllad›¤› s›rada, salonda bildiriler da¤›tarak, alk›fll›,
›sl›kl› protestolar yaparak bu gerçe¤i dile getirdiler.

Cemil Çiçek avukatlar›n eylemi üzerine konufl-
mas›n› uzun süre kesmek zorunda kald›. Ard›ndan
da 'bu eylem terör eylemi de¤il, yaps›nlar, onlar da
demokratik haklar›n› kullan›yorlar. Benim söyle-
diklerimi onaylam›yor olabilirler ama önemli de¤il'
sözleriyle durumu kurtarmaya çal›flt›. “Demokrat-
l›k” kisvesi alt›nda sarf edilen flu sözler bile, böyle
bir zihniyetin halk›n hiçbir kesiminin düflüncelerini
dikkate almayaca¤›n›, sadece kendi düflüncesini,
politikas›n› dayataca¤›n› gösteriyordu. Nitekim
AKP iktidar›n›n genel politikalar›n›n özü de budur.
Adalet Bakanl›¤›’n›n, AB d›fl›nda herkesin “tecriti
kald›r›n” dedi¤i bir ortamda, tecritte ›srar etmesi,
hatta tecriti inkar etmesi de bu zihniyetin ürünü.

Avukatlar da¤›tt›klar› bildirilerde, katliamc›l›klar›
aleni olan Cemil Çiçek ve Sami Türk'ün salonda ve
savunman›n düzenledi¤i bir etkinlikte bulunmas›n›
k›nad›klar›n› belirterek flöyle diyorlard›:

“Ad›n›z Yanyana Gelirse
Ad›n›z Utanacakt›r.”
“Birçok cezaevinde onlarca tutuklu ve

hükümlünün katledilmesine yol açan
operasyonlar›n siyasi karar merciinde
olanlar; iflkencenin ola¤anlaflt›r›lmas›n-
dan ald›¤› cesaretle vahflet ve zulmü 'ha-
yata dönüfl' diye sunma cüreti gösteren-
ler; F tipini yetersiz görüp, hükümlüleri
insan sesinden, gün ›fl›¤›ndan, do¤al ha-
vadan izole edilmifl hücrelere doldurma-
n›n hesaplar›n› yapan, hücreleri 'devlet
konukevi' diye tan›mlayanlar;

TAYAD’l›lar, “Tutsaklar›na sahip ç›kmayan halklar, gelece¤ine sahip ç›kamaz!” bi-
linciyle, direnen devrimci tutsaklar›n sesi olmaya, katillerin yakas›na yap›flmaya,

bedenlerini açl›¤a yat›rarak tecrit ve sansür gerçe¤ini hayk›rmaya devam ediyorlar.

Sami Türk, Bu Ülkede ‘Hukuk ve Direnme Hakk›’
Üzerine Konuflacak En Son Kiflidir

9

Say› 93

11 Ocak
2004

savunman›n düzenledi¤i bir hukuk kurultay›nda
nas›l ve hangi yüzle kat›l›mc› ve davetli olabilirler.
Listeye bir göz at›n›z. Onlar›n isimlerini göreceksiniz.
Ad›n›z yanyana gelirse ad›n›z utanacakt›r. Ad›n›z
utanmazsa cübbeniz utanacakt›r. Savunma ad›na
onurla tafl›maya çal›flt›¤›n›z cübbeniz.”

Avukatlar daha sonra alk›fl ve ›sl›klarla salonu
terk ettiler.

Direnme Hakk›n› Katliamla
Yok etmek ‹steyen Sami Türk’ün
“Hukuk ve Direnme Hakk›” Üzerine
Ahkam Kesmesine ‹zin Verilmedi
Kurultay›n ikinci günü olan 7 Ocak günü, “Hu-

kuk Devleti Ve Direnme Hakk›” konulu oturumun
baflkanl›¤›n› yapan Sami Türk, TAYAD’l›lar taraf›n-
dan konuflturulmad›.

Sami Türk’ün bu konuda üzerine konuflma yüz-
süzlü¤ü göstererek “sevgili meslektafllar›m” diye
söze bafllad›¤› anda ilk önce avukatlar›n tepkisiyle
karfl›laflt›. Konuflmas› bafllamadan sona eren
Türk’e tepki gösteren avukatlar, “siz burada konu-
flamazs›n›z. Savunman›n düzenledi¤i bir etkin-
likte savunmas›z insanlar› katledenler konufla-
maz, hukuktan bahsedemez. Hapishanelerde in-
sanlar› siz katlettiniz” sözleriyle müdahalede bu-
lundular. Bunun üzerine bütün katliamc›lar gibi Sa-
mi Türk yüzsüzce cevaplar vermeye çal›fl›rken des-
pot, katliamc› yüzünü de bir kez daha sergiledi.

Avukatlara, “siz susun, onlar› katlettiysek bu si-
zin yüzünüzden oldu. Siz onlar›n hamisi misiniz?”
diyen Sami Türk, bu kez salondaki tüm avukatlar›n
tepkisine neden oldu. Hukukçular salonda da¤›tt›k-
lar› bildiriler, katliamdan foto¤raflar ile kürsüde otu-

ran›n nas›l bir katil oldu¤unu bilmeyenlere de anlat-
t›lar. Katliam resimlerinin ortas›na yerlefltirilmifl Sa-
mi Türk resmini salondakilere da¤›tan avukatlar,
“vahflet karfl›s›nda direnme hakk›n› tan›mayan-
lara, özellikle direnme hakk› konusunda tebli¤
sunma hakk› verilmesini fliddetle protesto ediyo-
ruz” dediler.

TAYAD’l›lar Katili Protesto Ediyor
“Sen Hiçbir Zaman Gülemeyeceksin”
Katliamc› Sami Türk, tam protestonun bitti¤ini

düflündü¤ü anda, salonda bulunan TAYAD'l› Aileler
aya¤a kalkarak 'TECR‹T‹ KALDIRIN, ÖLÜMLER‹
DURDURUN' yazan pankart› açt›lar. Aileler de ayn›
flekilde, 'sen burada konuflamazs›n, senin ellerin
kan kokuyor, in o kürsüden' demesi üzerine,
Türk, t›pk› bakanl›k günlerindeki gibi, katliama ze-
min haz›rlamak için “destek kesme” aç›klamalar›n-
da oldu¤u gibi, “Siz ellerinizi uzatmasayd›n›z onlar
ölmeyecekti. Siz destekliyorsunuz, onlar sürdürü-
yor” diye kendini savunmaya çal›flt›. Bu s›rada sa-
londa bulunan pek çok avukat ve dinleyici alk›fllar
ve sözleriyle Sami Türk'ü protesto ettiler.

Aileler, “107 insan›m›z›n katledilmesinin, 19
Aral›k'›n sorumlusu sensin. Sen hukuk anlatamaz-
s›n. Direnme hakk›n› kullananlar› katleden biri nas›l
direnme hakk›n› anlat›r? Katilden hukukçu olmaz.
Sen oraya ç›kacak en son insans›n” sözleriyle kat-
liamc›ya gerekli cevab› verirken, Türk’ün, içine
düfltü¤ü durumu gizlemek için s›r›tmaya çal›flmas›-
na da, “6 bayan› diri diri sen yakt›n, onlar›n kan›n›
sen içtin, yakma emrini sen verdin, hiçbir zaman
gülemeyeceksin” sözleriyle, kab›na s›¤mayan öfke-
yi özetlediler.

Hukukçular, 7 Ocak günü ‹s-
tanbul Belediye Kültür Merke-
zi'nde "Ölüm Orucu ve Ötana-
zi" konulu bir panel düzenledi.
Av. Muhittin Köylüo¤lu, Hukuk
Fakültesi Ö¤. Gör. Bar›fl Erman,
ölüm orucu gazisi Lütfü Topal’›n
kat›ld›¤› panelde, zorla müdahale
ve sakatl›klar tart›fl›ld›.

Av. Muhittin Köylüo¤lu TA-
YAD'›n mücadelesinden bahsetti-
¤i konuflmas›nda ölüm oruçlar›n›n
devam etti¤ini belirterek, dünya-
dan ölüm oruçlar›ndan örnekler
verdi. Daha sonra söz alan Ölüm
Orucu gazisi Lütfü Topal, Biz ölü-

mü kutsallaflt›rmad›k, insanca ya-
flamak istedik. Ve taleplerimize
karfl› kat› bir sansür uyguland›.
Adalet Bakan› 'siz yazmazsan›z bu
eylem son bulur' dedi, 'örgüt bas-
k›s› var' dedi. Sorar›m size, diye-
lim ki örgüt bask›s› olmufl, örgüt
insan› neyle tehdit edecek?” söz-
leriyle, demagojilerin mant›ks›zl›-
¤›n› ortaya koydu.

“Ölüm Orucu yaflamak ve ya-
flatmak için yap›lan bir eylem-
dir” sözleriyle konuflmas›n› biti-
ren Topal’›n ard›ndan Bar›fl Er-
man söz ald›. Zorla müdahaleyi
hukuki boyutu ve tarihsel örnekle-

riyle anlatt›¤› konuflmas›nda "Aç-
l›k grevinde bulunan bir kifli
kendisine müdahele edilmeme-
sini istedi¤i takdirde, hastan›n
r›zas› olmadan hiç kimse müda-
helede bulunamaz. Ölüm oru-
cunda olan kifli ölümü istemez.
Amac› talebinin yerine getiril-
mesini istemektir" dedi.

Gürsel Çetin de ötanazi ve
ölüm oruçlar› aras›ndaki fark› or-
taya koyarak ölüm oruçlar› ve zor-
la müdaheleye de¤indi.

Ölüm Orucu Yaflamak ve Yaflatmak ‹çin Yap›l›yor
Hukukçular›n düzenledi¤i panelde zorla müdahale tart›fl›ld›

10

Say› 93

11 Ocak
2004

Salon görevlilerinin müdahalelerine, Türk’ün ba-
ro baflkan›na ç›kar›lmalar› yönündeki konuflmalar›-
na da, “Bizi sansürleyemezsiniz. Siz bizim canlar›-
m›z› ald›n›z. Her yerde de bizi göreceksiniz, asla ko-
nuflamayacak, yalanlar›n›z› anlatamayacaks›n›z.”
cevaplar› veren aileler, salonda bildiriler da¤›tt›lar.
Da¤›tt›klar› bildiride, Sami Türk’e “ellerimiz yakan-
da olacak!” diyen TAYAD’l› Aileler, Çiçek’e de ses-
lenerek, “107 ölümün, 500 sakatl›¤›n sorumlulu¤u
flimdi senin omuzlar›ndad›r. Katliam› onaylamak-
tan, tecrit uygulamaktan derhal vazgeçip tecritin
kalkmas› için u¤raflmaya baflla! 'Konukevi' diye
yalan söyledi¤in tabutluklardan yeni tabutlar ç›k-
mas›n. Tek çözüm, tecritin kald›r›lmas›d›r.” dediler

Abdi ‹pekçi’de “Tecrite ve Sansüre Son”
Hayk›r›fl›nda 114. Gün...
TAYAD'l› Aileler ile, Ankara Abdi ‹pekçi Par-

k›'nda tecrite ve sansüre karfl› açl›k grevi ve oturma
eyleminin 114. gününde görüfltük. So¤u¤a karfl› bir
teneke içine att›klar› odun parçalar› ile ›s›nmaya

çal›flan TAYAD’l›lar anlat›yor.

Abidin ATEfiO⁄LU: Burada bulunmam›z, oli-
garflinin tecritine karfl› 'Biz direnece¤iz' demektir.
Dayatt›¤›n›z her türlü korku, zulüm ve iflkenceye
ra¤men susmayaca¤›z. Bulundu¤umuz her yerde
tecriti dile getirece¤iz. Burada olmazsa meclisin
bahçesinde yapard›k.

Mesut KARADAfi: fiu an gündemde olan yeni
sevkler ve D tipleri, direniflimizin ne kadar hakl› bir
mücadele oldu¤unu ispatl›yor. Bizler Ankara'n›n
tam ortas›nda kulaklar› sa¤›r eden bu feryad› tüm
kesimlere en koyu sansürlerin içinde dahi ulaflt›r-
maya devam edece¤iz.

Y›lmaz AKKUfi: F tipi deyince ilk akla gelen 4
metrekarelik hücre ve bembeyaz görüntü duvarla-
r›ndan baflka bir fley yok. Dünyan›n tüm canl› var-
l›klar›ndan, sevdiklerinden ve hayattan koparan yer
üstü ölüm hücresidir F tipi. Elbette direnilecek.

Erdem KESER: F tiplerindeki tutsaklar›m›z›n
omuzlad›¤› bu mücadeleyi d›flar›da analar, babalar
ve kardefller olarak ayn› kararl›l›kta sürdürüyoruz.
Bu tecrit sadece tutsaklara yönelik de¤ildir. Tüm
halk›m›za uygulanmak istenmektedir. Bizler bunun
bilinciyle üstlendi¤imiz bu mücadeleyi tecrit ve san-
sür kalkana kadar sürdürece¤iz.

Dost S‹NEM‹L: ‹nsani de¤erlerin bu denli pervas›z-
ca çi¤nendi¤i emperyalist sald›r›da, insan›m diyen
herkes F tiplerine karfl› elbet bir fleyler yapmal›d›r.
Ölüm orucu ve açl›k grevlerimiz, hukuk devleti(!) ima-
j›n›n sahte oldu¤unu, bunun büyük bir aldatmacayla
kamufle edildi¤ini bir tokat gibi yüzüne vurmakta ve
deflifre etmektedir. Yeni sevkler, D tipleri ise flunu dü-
flündürtmeli; fiimdi saflar daha s›k› olmal›!..

Avrupa'n›n çeflitli kentlerinde 20 Aral›k 2003 ta-
rihinde bafllayan 50 günlük açl›k grevleri devam edi-
yor.

Avusturya'da da yine iki TAYAD Komite çal›fla-
n›n›n 50 günlük ve de¤iflik say›larda destekçilerin
‹nsburg flehir merkezinde temsilli cam hücre ve ça-
d›rda bafllatm›fl oldu¤u eylem Graz’da devam ediyor.
Eylemin ‹nsburg’da sürdü¤ü günlerde, 1 Ocak’ta fa-
flistler taraf›ndan sald›r› düzenlendi. Devrimciler ta-
raf›ndan hakettikleri flekilde cezaland›r›lan faflistler
polise s›¤›narak kurtuldular. Eylem, 15 gün Graz’da
sürdürüldükten sonra Viyana’ya tafl›nacak.

‹ngiltere’nin baflkenti Londra’daki eyleme ise
üç kifli 45 gün, çok say›da kifli de daha k›sa süreli ka-
t›l›yor. Burada da eylemin 16. gününde faflistlerin
sald›r›s› sonucu açl›k grevcisi Ulafl Keçifl b›çaklana-

rak yaraland›. Böylece faflist sald›r›lar›n Avusturya
ile s›n›rl› ve tekil olmad›¤› da ortaya ç›km›fl oldu.

Belçika’n›n baflkenti Brüksel'deki eylemi sürdü-
ren Kerbela Dergisi Genel yay›n yönetmeni Hasan
Subafl› yapt›¤› aç›klamada, “‹mam Hüseyin yolun-
da gidenlerin yeri bugün dünyan›n en vahfli katli-
amlar›na karfl› kahramanca direnen Türkiye ha-
pishanelerindeki tutsaklar›n yan›d›r” dedi.

Almanya’n›n baflkenti Berlin’de 2 TAYAD Ko-
mite üyesinin sürdürdü¤ü açl›k grevi de çok say›da
kiflinin kat›l›m› ve yo¤un ziyaretlerle devam ediyor.

Bu arada
Nürnberg’de
dü z en l e nen
anmada, ölüm
orucu flehitle-
ri, son sözleri
ve marfllarla
an›ld›.

Avrupa’da Açl›k Grevleri Sürüyor

11

Say› 93

11 Ocak
2004

Önce, iradi beyan-
lar› tersi olmas›na
ra¤men zorla mü-
dahale ettiler. Beyin-
lerini, geçmifllerini, fi-
ziksel dengelerini yok
ettiler. Sonra, ölüm
orucu direniflini k›r-

mak için tahliyeleri gündeme getirdiler. Kendi bafl-
lar›na ihtiyaçlar›n› karfl›layamayacak durumdaki
Wernicke-Korsakoff hastal›¤›na yakalanm›fl ölüm
orucu gazilerinin yüzlercesi bu flekilde (6 ay sürey-
le Adli T›p Raporlar›’na dayanarak) serbest b›rak›l-
d›lar.

Kimileri, kendilerini bu duruma getiren zorla
müdahaleye karfl›, tecritin kald›r›lmas› için demok-
ratik mücadelelerini güçlerinin yetti¤i oranda sür-
dürdüklerinde, onurlar›ndan, devrimciliklerinden
vazgeçmediklerinde yeniden hedef haline getirildi-
ler. Polis merkezli olarak haberler yay›nlat›ld›. Kon-
ser izlemeleri, cep telefonu kullanmalar› bile “olay”
oldu. Bafl›n› ‹slamc› bas›n›n çekti¤i yay›nlarla ge-
rekli zemin haz›rland›. Öte yandan, 6 ayda bir
kontrol edilmek durumunda olduklar› Adli T›p Ku-
rumu yönetiminde gerekli de¤ifliklikler yap›ld›. ‹fl-
kencecileri savunmakla tescilli kadrolar istihdam
edilerek, bilimin namusuna ihanet etmeyenler tas-
fiye edildi.

Gerekli zemin haz›rlanm›flt›. Adli T›p “iyileflmifl-
tir” raporlar› düzenledi bu kontrollerde. Birer ikifler
tutuklanmaya, F tiplerindeki hücrelerde tecrit alt›n-
da yaflamaya mahkum edilmeye baflland›lar. Kimi-
si yürüyemiyor, kimisi dengesini sa¤layam›yor, ki-
misi konuflma güçlü¤ü çekiyordu. Faflizm için bun-
lar›n hiçbiri elbette tutuklanmalar›na engel olamaz-
d›.

Ancak bilimsel gerçekler sa¤l›k aç›s›ndan tu-
tuklanamayacaklar›n› söylüyor, konunun kimi uz-
manlar› bunu dile getiriyorlard›. Buna ra¤men tu-
tuklamalar sürüyor. Bu konuda çeflitli eylemler,
protestolar örgütlenmeye devam ediliyor.

Halk›n Hukuk Bürosu Rapor ‹stedi
‹flte tüm bu geliflmelerin yafland›¤› flu günlerde

Halk›n Hukuk Bürosu avukatlar›, ‹stanbul Üniversi-
tesi ‹stanbul T›p Fakültesi Nöroloji Anabilim Dal›’na

baflvurarak bir bilirkifli raporu düzenlenmesini talep
ettiler. HHB avukatlar› ölüm orucunun bafllama ne-
denlerini, buna karfl› gündeme getirilen zorla müda-
heleleri özetledikleri dilekçelerinde, Wernicke-Kor-
sakoff’un oluflumu, tedavi ve iyileflme sürecinin
seyri ve 6 ay içinde tedavisinin mümkün olup olma-
d›¤› yönünde bir rapor düzenlenmesini istediler.

Nöroloji Anabilim Dal›, Davran›fl Nörolojisi ve
Hareket Bozukluklar› Birimi taraf›ndan 23 Aral›k
2003 tarihli, 5677 say›l› raporda, erken dönemde
etkin tedavi mümkün olsa dahi, birçok durumda
tam bir iyileflmenin mümkün olmad›¤› dile getirildi.

Wernicke-Korsakoff Sendromu’nun (WKS), or-
taya ç›k›fl›n›n, sonuçlar›n›n ayr›nt›l› bir flekilde an-
lat›ld›¤› raporda, “akut dönemde ortaya ç›kan Wer-
nicke Anserfalopatisi tedavisiz kal›nd›¤›nda koma
ve ölümle sonuçlanabilece¤i” belirtildi.

Bilirkifli: “Hapishanede Yard›ms›z Yaflayabilme
Sorusunun Cevab› 1 Y›ldan Önce Al›namaz”
“WKS hastalar›n›n büyük bir bölümünde hasta-

l›k fliddeti yaflamlar›n› sürdürmek için yard›ma
ihtiyaç duyar düzeyde olmaktad›r.” denilen ra-
porda, Adli T›p’›n 6 ayl›k sürenin sonunda “hapis-
hanede yatabilir” tespitini de net olarak t›bben ya-
lanlayan ifadelere yer veriliyor.

“Ancak, gerek genel olarak WKS, gerekse de
izole Wernicke hastalar›n›n büyük bölümünde ha-
reket k›s›tl›l›¤› ve zihinsel engellili¤in fliddeti
yard›m gerektirir düzeyde kalmaktad›r. Dolay›-
s›yla, hapishane koflullar›nda yard›ms›z yaflaya-
bilme sorusunun cevab› WKS tan›s› alm›fl bir
hastada 1. y›l sonundaki sekel bulgular›n›n flid-
deti de¤erlendirilerek verilmelidir.”

Rapor, düzenlenen bilgilerin hastal›¤›n do¤al
seyriyle ilgili gerek literatür bilgileri ve gerekse de
kendi tecrübeleriyle uyumlu oldu¤unu belirtirken,
Adli T›p Kurumu’nun, oligarflinin istedi¤i yönde, bi-
limi faflizmin ç›karlar›na uygun olarak kulland›¤›n›
da böylece gözler önüne seriyor.

Adli T›p Suç ‹flliyor
Wernicke-Korsakoff Sendromu konusunda, ge-

rek 1996 Ölüm Orucu, gerekse 2000’den bu yana
süren ölüm orucu sonucunda sakat kalanlar›n te-

Adli T›p Bilimsel Gerçekleri Yoksayarak Suç ‹flliyor
Wernicke-Korsakoff’la ‹lgili Olarak ‹stanbul T›p Fakültesi Raporu:

“Yaflamlar›n› Sürdürmek ‹çin Yard›ma ‹htiyaç Duyarlar”

12

Say› 93

11 Ocak
2004

davisi ile ilgilenen, bu konuda ülkemizdeki en
yetkin kurumun raporu, Adli T›p raporlar›n› aç›k
bir flekilde yalanlar niteliktedir. Üstelik hastal›¤›n
tamamen iyileflmeyece¤inin alt›n›n çizilmesi, su-
çu daha da büyüten niteliktedir.

Adli T›p, geçmifl y›llarda da tart›flmalara konu
olmufltur. ‹flkenceci polislerin istedi¤i sahte “ifl-
kence görmemifltir” raporlar›n› düzenlemeyen,
gerçe¤e sad›k kalan fiebnem Korur Fincanc›’n›n
bizzat dönemin ‹stanbul Valisi Erol Çak›r taraf›n-
dan nas›l hedef ilan edildi¤i, nas›l tasfiye edilme-
ye çal›fl›ld›¤› hat›rlanacakt›r. Katliamc› devlet,
katliamlar›n›n, iflkencelerinin üzerini birçok kez
bu kurumun raporlar› ile örtmüfltür. Ancak bazen,
Bayrampafla Katliam›’nda oldu¤u gibi, gerçekleri
ifade eden raporlar›n düzenlenmesini engelleye-
medi¤i durumlar da yaflanm›flt›r. ‹flte bu nedenle,
Adli T›p Kurumu’nu, tamamen kendi denetimi ve
iradesinde bir duruma getirme operasyonu hep
gündeminde olmufltur. Bugün, böyle bir Adli T›p
var.

19 Aral›k katliam›n›n hemen ard›ndan “ölüm
orucu yok” diyen faflist Sa¤l›k Bakan› Osman
Durmufl’un doktorlar› ile gazilerin tutuklanabile-
ce¤i raporlar› düzenleyen Adli T›p “hekimleri”
aras›nda hiçbir fark yoktur. Beslendikleri damar,
Hitler’in Mengelesi’dir.

T›p ahlak›ndan söz eden hekim örgütleri, hu-
kuktan sözeden hukuk örgütleri Adli T›p’›n hu-
kuksuzlu¤u ve t›p bilimini iflkencecilerin hizmeti-
ne sunmas› karfl›s›nda sessiz kalamazlar. Aksi,
zorla müdahale karfl›s›nda korunan sessizlik ve
z›mni onay›n tekrar› demektir. “Yaflam kutsald›r”
diyorsan›z, iflte size “yaflama” da, tüm “kutsall›¤›-
na” düflmanl›k örne¤i.

Sorumlular ve Suç Ortaklar›: AKP ‹ktidar›n›n
‹çiflleri ve Adalet Bakanl›klar›, ‹slamc› Bas›n
Ölüm orucu gazilerinin tüm bu gerçeklere ra¤-

men tutuklanmas› sistemli ve uzun süreli bir ifl-
kence demek olan tecrit hücrelerine at›lmalar›,
özgül durumlar›n› bir iflkence arac› olarak kullan-
malar›d›r ayn› zamanda. Kendi ihtiyaçlar›n› karfl›-
layamayacak durumda bir yaflama mahkum edil-
melidir. Hiçbir “insan haklar›” demagojisi bu su-
çun sorumlular›n› ve ortaklar›n› aklamaya yet-
mez. Bilirkifli raporu “yaflamlar›n› sürdürmek için
yard›ma ihtiyaç duyarlar” diyor. Tutuklayanlar ne
diyor o zaman; “YAfiAMASINLAR!”

Raporlar› düzenleyen Adli T›p Kurumu’nun
yan›s›ra, ‹çiflleri ve Adalet Bakanl›klar› do¤rudan
suçludurlar. ‹slamc› bas›n kendi ç›kar çat›flmalar›
do¤rultusunda, anti-komünistlik histerisi ile yap-
t›¤›, hiçbir dinle ve inançla aç›klanamayacak düfl-
manca yay›nlar› ile suçun orta¤›d›rlar.

Antakya’da Eylem

‘Tecrit Ceza ‹çinde Cezad›r’
3 Ocak günü Antakya

Arkeoloji Müzesi önünde
toplanan Demokrasi Plat-
formu üyeleri tecriti protes-
to etti. Demokrasi Platfor-
mu ad›na bir aç›klama ya-
pan SES Hatay fiube Bafl-
kan› Kemal Yalç›n, AKP'nin
seçim öncesinde temel hak
ve özgürlüklerden bahsetti-
¤ini, iktidara geldikten son-
ra da tam tersi bir uygulamaya girdi¤ini, en ufak de-
mokratik taleplere bile gözalt›lar ve bask›larla karfl›-
l›k verdi¤ini belirterek, "ülkemizde hapishaneler so-
runu da di¤er sorunlar gibi çözümsüz b›rak›lmakta-
d›r. Daha önce F tipi, flimdi de D tipi uygulamalar›
bu yanl›fl politikalarda bir ›srard›r. Bundan koflulsuz
bir biçimde vazgeçilmelidir. F tipleri çözüm olmad›¤›
gibi D tipi de çözüm olmayacakt›r.” dedi.

Aç›klama, "Devrimci Tutsaklar Teslim Al›na-
maz, Direne Direne Kazanaca¤›z, Yaflas›n Ölüm
Orucu Direniflimiz" sloganlar›yla bitirildi.

Adli T›p Hakk›nda Suç Duyurusu
‹HD ‹stanbul fiubesi, 6 Ocak günü Adli T›p dok-

torlar› hakk›nda suç duyurusunda bulundu. Suç du-
yurusundan önce bir aç›klama yapan ‹HD’liler, Wer-
nicke Korsakoff hastas› olan direnifl gazilerine “iyi-
leflti” raporlar› düzenleyen “doktorlar›n” tarafl› dav-
rand›¤› ve muayene yerine, siyasi görüflleri ile ilgili
sorular sorduklar›n› belirttiler. Aç›klamada, hapisha-
ne yönetimlerinden gazilere iliflkin raporlar›n da Ad-
li T›p taraf›ndan istendi¤i ve bunlar›n düzenlenen
“iyileflti” raporlar›nda kullan›ld›¤› da dile getirildi.

Özgür-Der: “Konukevi” Demek

Gerçekleri De¤ifltirmiyor
Özgür-Der bir aç›klama yay›nlayarak, F ve D tip-

lerine ‹slamc› tutsaklar›n da sevklerinin sürdü¤ünü
belirtti. Adalet Bakan› Cemil Çiçek’in hapishaneleri
utanmazca “konuk evi” olarak nitelemesinin de
elefltirildi¤i aç›klamada, “F tiplerine karfl› yap›lan ey-
lemlerde insanca yaflam talebiyle ölüm orucuna ya-
tan 107 mahpus yaflam›n› yitirmifl ancak cezaevle-
rinde gerçekleflen iflkence ve ölümler gazete sayfala-
r›na tafl›nmayarak sansüre u¤ram›flt›r.” denildi.

Tüm hapishanelerde iflkence ve kötü muamele-
nin sürdü¤ü belirtilen aç›klamaya ek olarak yay›nla-
nan Siirt E Tipi Hapishanesi’ndeki ‹slamc› tutsakla-
r›n gönderdi¤i mektupta da, F ve D tiplerine sevkle-
rin iflkenceye dönüfltürülerek yafland›¤› anlat›l›yor.

13

Say› 93

11 Ocak
2004

PRD’li tutsaklar›n F ve D tipi
hapishanelere sevkleri sürer-
ken, ailelerin, DKÖ’lerin ve DE-
HAP’l›lar›n sevklere ve tecrite
karfl› eylemleri sürüyor. F tiple-
rine girifllerde ve orada yafla-
d›klar›na iliflkin anlat›mlar da,
aileleri ve avukatlar› taraf›ndan
kamuoyuna yans›t›lmaya bafl-
land›. 19 Aral›k sonras› yafla-
nanlar yeniden hat›rlan›yor. Da-
yatmalar, iflkenceler, tecrit tes-
lim almay›, kifliliksizli¤i ve gide-
rek piflmanl›¤› hedefliyor. Yafla-
nan bask›lardan, iflkencelerden
örnekler aktar›yoruz. (Özgür
Gündem’den al›nm›flt›r)

K›r›lan Kafalar, Moraran
Gözler, Hücre Aralar›na
Yerlefltirilen ‹tirafç›lar...
Buras› F Tipi!
Tekirda¤ 2 No'lu F Tipi’nde-

ki o¤lu Mehmet Yılmaz'› ziyaret
eden anne Arafet Yılmaz: "Sevk
sırasında yaptıkları yetmezmifl
gibi flimdi de cezaevinde iflken-
ceye devam ediyorlarmıfl. Öz-
gür Gürbüz isimli bir tutuklu-
nun kolu kırılmıfl. O¤lum kendi
vücudunda da darp izleri oldu-
¤unu söyledi. Göstermek iste-
yince gardiyanlar engel oldu.
Kendi dilimizle konuflmamıza
bile izin vermediler. Gardiyan-
lardan biri, 'Kürtçe konuflmak
yasak, ya Türkçe konuflacaksı-
nız ya da bir daha sizi almayız'
diyerek bizi tehdit etti. Baskıla-
rın yo¤unlafltı¤ı görüfl esnasın-
da da anlaflılıyordu."

O¤lu Ercan Kılıç'ı ziyaret
eden Abdullah Kılıç: "‹ki hücre
arasına itirafçılar yerlefltirilerek,
tutukluların iletiflimini engelle-
mek istiyorlar. Çocuklarımızın
üzerinde çok büyük fiziksel ve
psikolojik baskı mevcut. O¤lu-
mun gözleri morarmıfl, ayakları
yaralı ve sarılı bir vaziyette gö-

rünce ne yapaca¤ımı bileme-
dim. Kiminin kafasını, kiminin
de kolunu kırmıfllar. Dıfl dün-
yayla ba¤larının kesilmesi için
her fleyi yapıyorlar. O¤lum Er-
can, görüflme sırasında bana
sürekli, 'Durumumuz çok kötü,
bize sahip çıkın' diyordu.”

Diyarbakır D Tipi’nde tek ki-
flilik hücrede tutulan ‹rfan Top-
güç ailesi: "Kardeflimi gördü-
¤ümde flok geçirdim. Tanınmaz
haldeydi. 15 dakika görüflebil-
dik. Ka¤ıt, kalem, kitap verilme-
mifl. Bana çok kötü oldu¤unu,
içinde bulundu¤u koflulları kal-
dıramayaca¤ını, intihar edebi-
lece¤ini söyledi. Kardeflim bana
'E¤er koflullarım düzeltilmezse,
kendimi yakaca¤ım' dedi."

Tekirda¤ F Tipi’nde yafla-
nanlara iliflkin aileler adına ya-
p›lan aç›klama:

“Yolda birçok tutuklu iflken-
ce gördü. Kendilerine sadece bir
yatak verilmifl. Eski eflyaları ve-
rilmemifltir. Tutuklular ve ailele-
rini ma¤dur etmek için her fleyi
kantinden almaya teflvik etmek
istiyorlar...

MHP'lilerden oluflan 'A Takı-
mı' adı verilen bir grup, tutsak-
lara küfür, taciz gibi saldırılarda
bulunuyor. Kolları, kafaları kırı-
lan tutsaklar var; onları nereye
koydukları belli de¤il. Görüfl es-
nasında kimi tutsakların yüzü
morarmıfl flekildeydi. Görüfle gi-
den ailelere sürekli zorluklar çı-
kartılıyor, hakaretlere maruz
kalıyorlar.”

Bu yaflananlar›n çok daha
boyutlusu 3 y›l önce yafland› bu
ülkede. Oligarfli o gün “siz flim-
dilik kenarda durun, sesinizi ç›-
karmay›n” dediklerine ayn› uy-
gulamalar› dayat›yor. Baflka ça-
re arayanlar yan›l›r; tek çare di-
renmektir.

➜ Kürtçe fiarkıya
Hapis Cezas›

Diyarbakır Büyükflehir Be-
lediyesi fiehir Tiyatrosu’nun
Sanat Yönetmeni Metin Bo-
ran’a, oynad›klar› “Mahmut
ile Yezida” adlı tiyatro oyu-
nunda fiîwan Perwer’in “Kirî-
vo” isimli flarkısın› kulland›kla-
r› için 1 ay hapis cezası veril-
di. Ceza paraya çevrilirken,
oligarflinin “Kürtçe’ye Özgür-
lük” oyunun s›rmalar› dökül-
meye, gerçekler ayan beyan
haline gelmeye devam ediyor.

RTÜK’ün “Kürtçe ya-
y›n” genelgesinin hükümet
taraf›ndan AB’nin bask›s› ile
iade edilmesi sonras›nda yafla-
nan tart›flma, oligarflinin bak›-
fl›n› özetler niteliktedir asl›nda.
‹ade gerekçesinin bafl›nda yö-
netmeli¤in ad› geliyordu. Ad›
flu: “Türk Vatandafllar›n›n
Günlük Yaflamlar›nda Ge-
leneksel Olarak Kullan-
d›klar› Dil ve Lehçelerde
Yay›n Yap›lmas›na ‹liflkin
Yönetmelik”.

Öncelikli olarak bu ülkede
baflka bir dili, kültürü, gelene-
¤i olan bir halk›n olmad›¤›n›
yaz›yor, sonra haydi dilini ko-
nufl diyor. Dedi¤i flu: Onlar
Türk, dilleri de Türkçe’nin leh-
çesi! Oligarflinin k›rk y›ll›k in-
kar demagojisinin bir versiyo-
nu. Bu faflist kafa elbette flar-
k›y› da cezaland›r›r.

➜ “Sen Misin
Yabanc› Heyetle
Görüflen?”

Mardin'e gelen Alman, ‹s-
koç ve ‹ngiliz sendikacılarla
görüflen E¤itim-Sen Mardin
fiube Baflkanı hakkında dört
soruflturma açıldı. Onlar
IMF’yle, NATO’yla, AB ve
ABD’yle yat›p kalkarlar, ama
baflkalar› “uluslararas›” iliflki
kurunca “d›fl mihrak” olur, va-
tan hainli¤i olur.

F Tiplerinde ‹flkence Sesleri

F Tipi Hapishanelere Sevkler Sürüyor

14

Say› 93

11 Ocak
2004

Son günlerde özellikle günde-
me gelen AKP iktidar›n›n üniver-
siteli ö¤rencilere yönelik sald›r›-
lar› soruflturmalarla sürüyor. Üni-
versitenin ö¤rencisi olup da oku-
luna giremezken polisin elini ko-
lunu sallaya sallaya gezdi¤i bir
üniversite durumunda ‹stanbul
Üniversitesi.

Haklar›nda aç›lan 500 sorufl-
turma nedeniyle yüze yak›n ö¤-
renci okula al›nm›yor. Foto¤rafla-
r› ve kimlikleri üniversite kap›lar›-
na verilen ö¤renciler, yap›lan
kontrollerde ça¤d›fl› aramalara
maruz kal›yorlar. Onurlar›n› ren-
cide edici bir flekilde resmi ve si-
vil polisler taraf›ndan aranan ö¤-
renciler haklar›nda herhangi bir
soruflturma yoksa girebiliyorlar.
Soruflturmalara neden olarak gö-
rülen gitar çalmak, halay çek-
mek, iflgal karfl›t› eylemlere kat›l-
mak, bilimsel e¤itim istemek, ki-
tap okumak...

Soruflturmalara sessiz kalma-
yan ö¤renciler yapt›klar› eylem-
lerle soruflturmalar›n geri çekil-
mesini istediler.

5 Ocak’ta Ö¤renci Kültür Mer-
kezi önünde yapt›klar› eylemde
“Soruflturmalar Geri Çekilsin”, “F
Ttipi Üniversite ‹stemiyoruz” slo-
ganlar›n› hayk›rd›lar.

7 Ocak günü de, ‹stanbul’daki
tüm üniversitelerden ö¤renciler
Beyaz›t’ta bir eylem gerçeklefltir-
di. Soruflturma terörünün protes-
to edildi¤i eylemde rektör Alem-
daro¤lu istifaya ça¤r›ld›.

Kampüs içinde toplanan ö¤-

renciler, "Soruflturmalara Ha-
y›r Arkadafl›ma Dokunma
Üniversite Ö¤rencileri" pan-
kart›yla Beyaz›t Meydan›’na
kadar yürüdüler. "Sorufltur-
malar Tutuklamalar Bask›lar
Bizi Y›ld›ramaz", "F Tipi Üni-
versite ‹stemiyoruz", "Sorufl-
turmalar Geri Al›ns›n", "H›rs›z

Rektör ‹stifa" sloganlar›yla yürü-
yen ö¤renciler, çeflitli okullardan
gelenlerle burada bulufltular.

Soruflturma gerekçelerini ifa-
de eden dövizler tafl›yan 300 ö¤-
renci, soruflturmalar›n geri çekil-
mesi için toplad›klar› imzalar›
rektörlü¤e götürürken, meydan-
da “ideolojik halay” çektiler.

Eylemler ertesi gün de “Alter-
natif Ders” eylemi ile sürdürüldü.

Y›ld›z’da Protesto
Y›ld›z Üniversitesi’nde de ey-

lem vard›. 6 Ocak günü YTÜ
Merkez Kampüs’te yap›lan ey-
lemde "YÖK'e ‹flgale Zamlara
Hay›r, Soruflturmalar Geri Çekil-
sin YTÜ Ö¤rencileri" pankart› ta-
fl›yan ö¤renciler, 22 Kas›m'da
düzenlenen flenli¤e kat›ld›klar›
gerekçesiyle okul yönetiminin
haklar›nda açt›¤› soruflturmalar›,
çeflitli kentlerdeki soruflturmalar›
ve ö¤renciler üzerindeki polis,
ÖGB, idare bask›lar›n› dile geti-
ren bir bas›n aç›klamas› yapt›lar.

YÖK'e ve anti-demokratik uy-
gulamalar›na karfl› ç›kt›klar› için,
ABD'nin iflgaline seyirci kalma-
d›klar›, okullarda polis istemedik-
leri için bask›lara maruz kald›kla-
r›n› söyleyen ö¤renciler, yapt›kla-
r›n›n arkas›nda olduklar›n› ilan
ettiler. Soruflturma nedeni olan
konularla ilgili 2 bin ö¤renci üze-
rinde yap›lan anketin sonuçlar›
da aç›kland›. Ö¤rencilerin
%93'ünün üniversitede YÖK'ü,
iflgali ve yemekhane, yurt ve
kantin zamlar›n› protesto eden
flenlik yap›lmas›n› suç görmedi-
¤ini, % 61'inin polisi üniversitede
istemedi¤ini belirttiler. Eylem
“Soruflturmalar Bizi Y›ld›ramaz”
sloganlar›yla sona erdi.

Uluda¤ Gençlik Derne¤i ku-
rucu üyesi olan Elif Ay-
tunç, ailesi ile birlikte kent
merkezinde polisin sözlü ta-
cizine maruz kald›¤›n› aç›kla-
d›. Ayn› sivil polis taraf›ndan
sürekli olarak takip edildi¤ini
belirten Aytunç, 5 Ocak gü-
nü akflam saatlerinde yafla-
nan polisin ahlaks›zl›¤›n›
flöyle anlatt›:
"‹flyerinden ç›k›yorduk, el-
lerinde biralarla yan›m›za
yaklaflan kifliler polis ol-
duklar›n› söyleyip bana ve
anneme; 'ana k›z nereye
hangi bekar› sevindirmeye
gidiyorsunuz? Dergi büro-
suna gidiyorsun, kimleri
tan›yorsun orada, kimlerle
görüflüyorsun.' dediler.”

Uluda¤a Gençlik Derne¤i
Kurucusuna Polis Tacizi

Malatya Gençlik Derne¤i’nin
de yer ald›¤› gençlik örgüt-
lenmeleri, faflistler taraf›ndan
“oruç tutmad›¤›” gerekçesiy-
le 7 Ocak 1998’de katledilen
Ümit Cihan Tarho’yu and›. 5
Ocak günü düzenlenen an-
mada, faflizme karfl› öfke
“Faflizmi Döktü¤ü Kanda Bo-
¤aca¤›z” sloganlar›na dönü-
flürken, Tarho’nun b›çaklan-
d›¤› yere karanfiller b›rak›ld›.

Cihan Tarho Anmas›nda
Faflizme Öfke

Hatay Mustafa Kemal Üni-
versitesi’nde ö¤rencilere yö-
nelik soruflturmalar, Hatay
Gençlik Derne¤i’nin kapat›l-
mas›, MKÜ-ÖDER’li ö¤ren-
ciler taraf›ndan protesto edil-
di. Antakya Arkeoloji Müzesi
önünde yap›lan eylemde
“Bask›lar Bizi Y›ld›ramaz”
sloganlar› at›ld›.

Soruflturmalara Protesto

Soruflturmalara Karfl›
Protestolar Sürüyor

15

Say› 93

11 Ocak
2004

‹stanbul'un baz› yoksul mahallelerindeki
gençlere yönelik, ücretsiz üniversiteye haz›rl›k
kurslar› verilmeye baflland›. Gençlik Dernekle-
ri’nin “Üniversite Kap›lar›n› Yoksul Halk Çocuk-
lar›na Açal›m' slogan›yla bafllatt›¤› bu kampan-
ya Ba¤c›lar, Okmeydan› ve Gazi Mahalleleri’nde
Gönüllü E¤itim Toplulu¤u’nun derslere baflla-
mas›yla bu y›l da devam ediyor.

E¤itim sisteminin çarp›kl›¤› sayesinde, bir
gencimiz için “hayat›n›n dönüm noktas›” haline
getirilen üniversite s›navlar›, ayn› zamanda bir
rant kap›s›. Her y›l bir milyon genç üniversite s›-
navlar› için amans›z bir yar›fla giriyor. Büyük bir
ço¤unluk ise, bu s›nav›n sonucunda lise mezu-
nu iflsizler ordusuna dahil oluyor.

Dershaneler, gençlerimizin önüne tek alter-
natif olarak konulmufl durumda. Bunun bedeli
ise, milyonlarca emekçi için karfl›lanamayacak
düzeydedir. Eflitsiz koflullarda bir s›nav›n yarat-
t›¤› adaletsiz elbette devletin umurunda de¤ildir,
o s›navlar›n kendisini bile halktan para toplama-
n›n arac› haline getirmektedir. Bast›r paray›, sa-
t›n al “gelece¤ini”! Kapitalizmin çark› böyle dö-
nüyor. Satt›¤› gelecek ise, gençli¤e her türlü
yozlu¤u dayatan geleceksizlikten baflka bir fley
de¤il.

Sorunun As›l Kayna¤› Kapitalizm
Gönüllü E¤itim Topluluklar›, üniversiteli ola-

bilmenin yolunun milyarlarca lira paray› dersha-
nelere ak›tmaktan geçti¤i ülkemizde, soruna el-
bette köklü bir çözüm olamaz. Gençlik Dernek-
leri sorunun kayna¤›n›n, yoksul halk çocuklar›-
na üniversite kap›lar›n› kapatan, e¤itimi paral›

hale getiren, e¤i-
tim sistemi ile üni-
versiteleri ticaret-
hanelere dönüfltü-
ren kapitalist dü-
zen oldu¤unu unutmadan sürdürüyorlar bu ça-
l›flmay›. Yoksul halk çocuklar›n›n, ülkemizin bü-
tün gençlerinin, yetenekleri, bilgileri ölçüsünde
üniversitelerde hiçbir ücret ödemeden okuma
hakk›n›n, ancak halktan yana bir düzende
mümkün olabilece¤inin de bilincindeler.

Gönüllü E¤itim Topluluklar› Anadolu’da
Ama tüm bunlara ra¤men, Gönüllü E¤itim

Topluluklar›, devrimci gençli¤in yoksul halk ço-
cuklar›n›n önüne ç›kar›lan bu engeli aflmada,
onlar›n yan›nda yer almas›n›n bir örne¤i. Ve sa-
dece ‹stanbul Gençlik Derne¤i’ne ba¤l› olarak
‹stanbul’un yoksul gecekondu mahallelerinde
de sürdürülmüyor. Ayn› zamanda, Anadolu’daki
gençlik derneklerinin birço¤u benzeri çal›flmala-
r› bulunduklar› kentlerde sürdürüyor. Diyarbak›r,
Eskiflehir, Ankara bunlardan baz›lar›.

Gençlik Dernekleri’nin, bu çal›flmalar› sürdü-
rürken karfl›lar›na ç›kan en önemli engel san›r›z
tahmin edilecektir. Anadolu’da polisten il valile-
rine kadar devletin engellemeleri.

Biz, Gençlik Dernekli Ö¤renciler olarak liseli
kardefllerimizin karfl› karfl›ya oldu¤u bu adalet-
sizli¤e, eflitsizli¤e karfl› mücadele ederken, Gö-
nüllü E¤itim Topluluklar› ile de bugünden çö-
zümler üretmek için çal›fl›yoruz. Çünkü bu ülke-
nin gelece¤i olan gençler bizleriz ve gelece¤imi-
ze sahip ç›k›yoruz.

Isparta Gençlik Derne¤i'nin dernek merkezi
önünde ‘Soruflturma Terörüne Son’ talebiyle
yapt›¤› imza kampanyas› faflistlerin sald›r›s›na u¤ra-
d›. Faflistlerin imza stand›ndaki ö¤rencileri taciz etti-
¤i ana kadar, dernek karfl›s›ndaki bir iflyerinde ulvi
gözetleme iflini yapan polisler, faflistlere yard›mc› ol-
may› da ihmal etmediler. Siyasi fiubeye ba¤l› iki po-
lis, faflistlerin tacizine maruz kalan dernek üyelerini
gözalt›na almakla tehdit edip, faflistlere karfl› koyma-
lar›n› engellerken, faflistler imza föylerini da¤›tmakla
meflguldü. Demokratik bir hakk›n kullan›lmas›n› eli
kanl› faflistlerle birlikte engelleme giriflimi bununla s›-

n›rl› kalmad›, kendisi yasad›fl›l›¤›n her türlüsünü uy-
gulayan polisler, bir yandan da çevredeki esnafa,
"bunlar eflkiyal›k yap›yor" diyerek provokasyon ya-
ratmaya kalk›flt›lar.

Gençlik Derne¤i, yapt›¤› aç›klamada faflist-polis
iflbirli¤inin kendilerini y›ld›ramayaca¤›n› belirtirken,
polisin daha sonra da esnaf› dolaflarak kendilerine
karfl› k›flk›rtmaya çal›flt›¤›n› dile getirdiler.

Gençli¤e düflmanl›kta, örgütlenmesini ve demok-
ratik mücadelesini engellemede hep yan yanad›rlar.
Gençlik, terörle sindirmeye çal›flanlar karfl›s›nda bu-
güne kadar y›lmad›, sinmedi. Anadolu gençli¤i de bu
gelene¤i bulundu¤u her yerde yaflatmaya devam
edecektir.

Polis Denetiminde Faflist Sald›rganl›k

Gönüllü E¤itim Topluluklar›
Derslere Bafllad›

16

Say› 93

11 Ocak
2004

Devrimci Sol Halk Milisleri davas› 31 Aral›k’ta
‹stanbul 3 No’lu DGM’de yap›ld›. Tutuklu “san›k-
lar”, Sezgin Çelik ve Birol Abatay’›n ortak savun-
ma yapt›¤› duruflma, karar için ertelenirken, dev-
rimciler halk›n adaletini savundular ve 2004’te
halklar›n mücadelesinin geliflece¤ini belirttiler. Di-
lekçelerine zulüm, sömürü ve yozlaflma düzeninde
eme¤i ve onuruyla yaflayan, hayat kavgas› veren
halk›n yeni y›l›n› kutlayarak bafllayan devrimciler,
faflizmin mahkemelerinde yarg›lama gelene¤ini
sürdürdüler.

Bu Dava, Halk›n Kurtulufl Kavgas›d›r
“Bu dava sizin ‘gerekçeli karar’›n›zla bitmez. Bu

halk›n kurtulufl kavgas›d›r ve hayat›n içinde de-
vam ediyor, edecektir” sözleriyle savunmas›n› sür-
düren devrimciler, yeni y›lda her kesimin beklenti-
lerini belirleyen iki ana etkeni flöyle dile getirdiler:
“‹lki, emperyalizm ve iflbirlikçilerinin daha fazla sö-
mürü ve kar için zulüm, iflgal, katliam ve sald›r›
politikalar›na 2004'te de devam edecekleri gerçe¤i-
dir. ‹kincisi ise emperyalizmin bu sömürü ve zulüm
politikalar›na karfl› dünya halklar›n›n geçip giden
y›l ve y›llar içinde oldu¤u gibi 2004 y›l›nda da di-
renece¤i gerçe¤idir. Biz dünya halklar›n›n zulme
karfl› direnifl gerçe¤inin bir parças›y›z. Ya siz?”

Devrimcinin Hayattan Bekledi¤i
Yeni y›l vesilesiyle, devrimcilerin hayattan bek-

lentilerinin, ölüm orucu flehidi Gülnihal Y›lmaz’dan
aktar›ld›¤› savunmada, Gülnihal’in flu sözlerine yer
verildi:

"Yaflam› sevmek ve s›k› s›k›ya ba¤l› olmak ha-
yattan bekledi¤i çok fley olanlara has bir vas›ft›r.
Devrimcinin hayattan bekledikleri kendisi ile s›n›rl›
de¤ildir. Geçmifli ve bugünü anlaman›n gücüyle
gelece¤i flekillendirme iste¤i hayat›m›z›n anlam›n›
ifade eder. Biz hayattan halk›m›z›n hak etti¤i ne
varsa söküp kopartmay› bekliyoruz. Yaflam›m›z›
de¤erli anlaml› k›lan, beklentilerimizin mücadelesi-

ni veriyor oluflumuzdur. Hayat›m›z›n anlam› ve ya-
flama sevgimiz mücadelemizin kendisine ba¤l› ol-
du¤u için yaflamlar›m›z› seve seve feda edebiliyo-
ruz. Yaflama ba¤l›l›¤›m›z ne kadar büyükse feda ru-
humuz da o kadar büyük oluyor.(...) Aslolan halk›n
hayat›d›r ve halk›m›z›n hayat› bizim eme¤imiz, ka-
n›m›z, can›m›z ve savafl›m›zla hayat bulacak..."

Irak Halk›n›n Direnifli Kazanacak
“2004'te de vatansever bilincimizle emperyaliz-

me karfl› ba¤›ms›zl›k için, halk sevgimizle faflizme
karfl› halk›n iktidar› için, bu sömürü, yoksulluk,
sefalet ve yozlaflmaya karfl› sosyalizm için savafla-
ca¤›z” sözlerine yer verilen milis savunmas›nda,
Irak halk›n›n direnifline de yer veriliyor ve Türkiye
halk›n›n, direnen Irak halk›n›n yan›nda oldu¤u, ik-
tidar›n ve Genelkurmay’›n ise, iflgalcilerin saf›nda
yer ald›¤› belirtiliyor.

“Biz yurtsever Irak halk›n›n direniflini destekli-
yoruz ve kazanaca¤›na inan›yoruz. Tarih göster-
mifltir ki hiçbir iflgal nihai zafer kazanmaz.” denilen
savunmada, Filistin’den Afganistan'a, Küba’dan
Kolombiya'ya ve Nepal’e kadar direnen halklar›n
mutlaka kazanacaklar› sonsuz bir inançla dile geti-
riliyor.

Zulme Karfl› Direnenler Tükenmez
Türkiye’deki kavgan›n da bu mücadelelerin

parças› oldu¤u vurgulan›rken, “2004'te de ileri
ad›mlar ataca¤›z. Sald›r›lar, katliamlar, tutsakl›klar
ve tecrit bizi durduramayacak. Çünkü bu yürüyüfl
onurun ve halk›n umudunun yürüyüflüdür. Her-
kes bilsin ki durmadan, duraksamadan, yolundan
sapmadan ve savrulmadan ilerleyecek. Zafere ka-
dar...” sözleriyle zafere inançlar›n› belirten devrim-
ciler, ‹stanbul’da yaflanan eylemleri örnek vererek,
adaletin ancak devrimci eylemlerde görülebilece-
¤ini de dile getirdiler.

Tecrit politikas›n›n ideolojik olarak amac›na
ulaflamad›¤› ve direnifl karfl›s›nda yenildi¤i ifade
edilirken, “hiç kimse halk›n ve Parti-Cepheliler’in
yaratt›¤› bu direnifl destan›n› unutturamaz. Zulme
karfl› direnenler tükenmez ama zulüm bir gün tü-
kenir. Tecrit zulmünü de yok edece¤iz.” sözleriyle
kararl›l›k bir kez daha yinelendi.

Savunma flu sözlerle sona erdi:
“Dünyada ve ülkemizde halka zulmeden, sö-

müren, katleden, açl›¤a ve sefalete mahkum eden
emperyalizm ve iflbirlikçilerinin karfl›s›nda da¤lar-
da, sokaklarda, hapishanelerde, mahallelerde,
okullarda ve her yerde biz ç›kaca¤›z. Sizin kara
kapl› kitaplar›n›z var ama halk›n da ayd›nl›ktan
güç alan bilinci vard›r. Ve zulmün ac›s› asla unutul-
maz. 2004'te de unutmayacak, unutturmayaca-
¤›z...”

Milis Davas›nda Savunma

Halklar›n Direniflinin Parças›y›z

Yaflam› sevmek ve s›k› s›k›ya ba¤l› olmak hayat-
tan bekledi¤i çok fley olanlara has bir vas›ft›r.

Devrimcinin hayattan bekledikleri kendisi ile s›-
n›rl› de¤ildir. Geçmifli ve bugünü anlaman›n gü-
cüyle gelece¤i flekillendirme iste¤i hayat›m›z›n

anlam›n› ifade eder. Biz hayattan halk›m›z›n hak
etti¤i ne varsa söküp kopartmay› bekliyoruz. Ya-

flam›m›z› de¤erli anlaml› k›lan, beklentilerimizin
mücadelesini veriyor oluflumuzdur.

17

Say› 93

11 Ocak
2004

Türk i ye ,
oligarfli içi
çat›flmalar›n
yo¤un oldu-
¤u, halk›n ör-
gütlenmesi-
ne ve dev-
rimcilerin ba¤›ms›zl›k, demokrasi ve sosyalizm
mücadelesine karfl› hep birlikte olsalar da, ege-
men s›n›flar aras›ndaki it dalafl›n›n hiç bitmedi¤i
bir ülkedir.

Kimi zaman bu çat›flmalar ordu ile iktidar
aras›nda cereyan eder, kimi zaman da tekelci
burjuvazinin kendi içindeki tasfiyelerde hükü-
meti de içine katarak geliflir.

Bu çat›flmalar çeflitli biçimlerde kamuoyu-
nun gündemine gelir, çeflitli araçlarla yürütülen
çat›flmalarda yans›r. Kaset savafllar›ndan bü-
rokrat atamalar›na, birbirlerinin kirli çamafl›rla-
r›n› ortaya sermekten “gizli kulak” skandallar›-
na, arkas› bofl ç›kan yolsuzluk operasyonlar›n-
dan K›br›s tart›flmalar›na hep bu çat›flmalar›n
yans›malar›d›r.

Bu çat›flmalarda, oligarfli içi kesimlerin en te-
mel araçlar›n›n bafl›nda istihbarat örgütlenmele-
ri gelir. M‹T’ten polise, Genelkurmay’dan jan-
darma istihbarata kadar, istihbarat örgütü enf-
lasyonu olmas›n›n nedeni de bu çat›flmad›r. Her
kesim kendi istihbarat örgütünü yarat›r ve bun-
lar arac›l›¤›yla üstünlük elde etmeye çal›fl›r. Bu
çat›flmada hiçbir kural, yasa yoktur. Her türlü
kirli yol mübaht›r. Örnekleri geçmiflte bol mik-
tarda yaflanm›flt›r.

AKP iktidar› da polis arac›l›¤›yla, kendi
M‹T’ini kurmak için genelge yay›nlad›.

Tayyip’in M‹T’i Ne ‹fl Yapacak?
Bizzat Baflbakanl›k’a ba¤l› olacak istihbarat

örgütünün kurulufluna iliflkin genelge Tayyip Er-
do¤an’›n imzas›n› tafl›yor. Bu genelgeyle flu ana
kadar sadece M‹T’e tan›nan baz› yetkiler Emni-
yet Genel Müdürlü¤ü’ne veriliyor.

Sadece istihbarat ve güvenlikle ilgili birimle-
re da¤ıtılan genelge ile Emniyet Genel Müdürlü-
¤ü'ne tanık koruma, örgütlere ajan yerlefltirme,
bunlara yeni kimlik ya da pasaport verme, ajan-
lar›n ailelerine para verme ve koruma, takip, iz-
leme, paravan flirket kurma gibi konularda
önemli yeni yetkiler veriliyor. Sıradan ticari ifl-
letme gibi görünecek olan bu flirketlerin kurulufl
ve iflletme giderleri de yine Baflbakanlık'tan
karflılanacak.

Tüm bu görevleri yerine getirmesi için, özel
bir birim oluflturuluyor. Birimin bütçesi ise Bafl-

bakanlık ta-
rafından kar-
fl ı l a n ı y o r .
(fiükrü Kü-
çükflahin, 5
Ocak Hürri-
yet) Özellikle

paravan flirket kurma, kurdurma yetkisi bugüne
kadar sadece M‹T’e aitti.

Kurulufl gerekçesinin “teröre karfl› mücade-
le” oldu¤unu san›r›z söylemeye gerek yok. De-
mek bu kadar istihbarat örgütü yetmemifl!

Mutlaka bu iflle de ilgelenecek, say›s›z komp-
lo, provokasyon, kaç›rma, infaza imza atacak
ya da zemin haz›rlayacaklard›r. Ancak, ölümü
göze alm›fl insan iradesi karfl›s›nda, oligarflinin
bütün istihbarat örgütlerinin içine düfltü¤ü çare-
sizli¤e düflmekten kurtulmalar› da mümkün de-
¤ildir. Ajanlaflt›rmalar, takipler, paravan flirketli
istihbarat a¤lar› yeni de¤ildir. Ama oligarflinin
korkusunu dindirememifltir tüm bunlar. Ne so-
nuç ald›klar›n› görmek içinse uzak-yak›n tarihe
dönüp bakmak yeterlidir. Halk düflmanlar›n›n
adaletten kaçabildi¤i nerede görülmüfl?!

Tayyip’in büyük korkusunun ise alt›n› özellik-
le çizmeliyiz. Tam bir koruma ordusu ile dolaflan
Tayyip halka karfl› iflledi¤i suçlara yenilerini ek-
ledikçe, korkusu daha da büyüyor.

Ama, tüm bunlar›n da ötesinde, Tayyip’in
M‹T’inin, yaz›m›z›n giriflinde dile getirdi¤imiz ça-
t›flmada daha etkin olarak kullan›laca¤› da ke-
sindir. Bu birimde görevlendirilecek polislerin
gerici-faflist kadrolaflma çerçevesinde s›rtlar›na
resmi elbiseler giydirilen katiller olaca¤›ndan da
kimsenin kuflkusu olmas›n.

Yani esas ihtiyac›n, ‹stanbul’da Tayyip’in tari-
kat kardefllerinin eylemlerinin ard›ndan ortaya
ç›kt›¤›n› düflünmek, Türkiye gerçe¤ini bilme-
mek demektir. O günlerde yap›lan “istihbarat
eksikli¤i” tart›flmalar› da, oligarfli içi çat›flman›n
bir yans›mas› olarak gündeme gelmiflti. Yeni fia-
fak gibi AKP sözcüsü gazetelerin M‹T’i manflet-
lerine tafl›mas›, M‹T müsteflar›n› de¤ifltirip yeri-
ne AKP kafas›nda birini ataman›n zeminini ha-
z›rlamak için yapt›¤› yay›nlar› “habercilik” ola-
rak görmek sadece saflara özgüdür.

Kald› ki, ‹stanbul’daki eylemleri yapanlar›
Tayyip’in ‹çiflleri Bakan› Abdulkadir Aksu, Çe-
çenistan’a davullu zurnal› gönderenler çok iyi
tan›rlar. Özel bir istihbarata da ihtiyaçlar› yoktur.

Ama as›l sorunlar› devrimciler oldu¤u için,
yasal demokratik kitle örgütlerini nas›l sindiririz,
hak ve özgürlükler mücadelesini nas›l susturu-
ruz, bunun için istihbaratlar›n› seferber ediyorlar.

AKP (Polis Arac›l›¤›yla)
Kendi M‹T’ini Kuruyor

18

Say› 93

11 Ocak
2004

‹stanbul Milletvekili Emin fiirin'in 81 ilde, hal-
ka karfl› psikolojik savafl› yürütecek merkezler
olarak tasarlanan “Toplumla ‹liflkiler Bürola-
rı”nın (T‹B), AB uyum yasalarına uygun olup ol-
madı¤ına iliflkin soru önergesine Aksu “uygun-
dur” cevab› verdi. Milli siyasetin (bunun ne de-
mek oldu¤unu, kan deryas›na döndürülmüfl Tür-
kiye tarihi çok iyi anlat›r!) psikolojik harekâtla
desteklenmesi amacıyla her ilde kurulan Top-
lumla ‹liflkiler Büroları'nın da AB felsefesine ay-
kırı düflmeyece¤ini açıklayan Aksu, do¤ru söy-
lüyor. (Radikal, 5 Ocak)

MGK Genel Sekreterli¤i’nin “gizli” yönetmeli-
¤inin, AB’cilerin sözcülü¤ünü yapan Radikal ga-
zetesi taraf›ndan gündeme getirildi¤i günlerde,
Radikal’in bu yay›n› AB’cilik çerçevesinde yapt›-
¤›n›, AB’nin halka karfl› savafla itiraz› olmad›¤›-

n›, vitrin de¤iflikli¤i istedi¤ini, göstermelik dü-
zenlemelerden yana oldu¤unu dile getirmifltik.

Aksu’nun ifade etti¤i de bu gerçektir. Aksu,
bizim dile getirdiklerimizi teyid ediyor. AB’nin,
psikolojik savafl genelgesi ile ilgili düflüncelerini
bilerek konufluyor Aksu. Vitrin MGK yasas›nda-
ki de¤iflikliklerle düzenlenmifltir. AB’ciler “dev-
rim” diye alk›fllam›fllard›r bu oyunu. Sonraki
günlerde ortaya ç›kan, psikolojik savafl›n daha
yayg›n olarak uygulanaca¤›na iliflkin genelgeyi
de, suskunluk içinde geçirmifllerdir.

F tiplerinden, halka karfl› psikolojik savafla
kadar, halk›n mücadelesine düflman ne kadar
uygulama varsa, mutlaka Avrupa Birli¤i’nden
onay al›nm›flt›r. Devrimci mücadeleyi tasfiyeye
yönelik hangi yasa ç›kar›lm›flsa, hangi katliam,
infaz gerçeklefltirilmiflse, AB mutlaka deste¤ini
eksik etmemifltir. Sol ad›na AB’den demokratik-
leflme bekleyenlerin anlamak istemedi¤i iflte bu
gerçeklerdir. AB’nin onaylad›klar›n›n sadece
devrimcilerin tasfiyesi oldu¤unu düflünerek de
yan›lg› içindedirler. Kapitalist sömürü düzenine
muhalif herkesin tasfiyesi hedeftir. Sorun, s›rala-
ma ve zamanlama sorunudur.

“Halkç›l›k” fiovuyla
Memura Tehdit

Tayyip “halkç›l›k” flovu ya-
pacak ya; ziyaret etti¤i bir has-
tanede konufluyor; “Herhangi
bir doktor benim hastam› rehin al›r-
sa, kendine yer be¤ensin...”

Her fleyden önce sen baflbakan-
s›n, hukuksuzluk varsa, mekanizma-
lar›n› çal›flt›r›rs›n. Ama yok, o tehdit
ediyor. Tehdit yönetme tarz›n›n yan-
s›mas›. Yoksa hastanede rehin kal-
ma olaylar›n›n flu bu doktordan kay-
nakl› olmad›¤›n› çok iyi bilir. Böyle-
ce bir taflla iki kufl vuruyor. Bir yan-
da, kendi sa¤l›k politikas›n›n, sa¤l›k
sisteminin suçunu doktorlara yüklü-
yor. Sorunun kayna¤›n› bilmeyen,
her gün doktorla yüzyüze gelerek
sorunlar›n onlardan kaynakland›¤›
gibi bir yan›lg›yla hareket eden ke-
simleri aldat›yor, hedef gösteriyor.

Öte yandan tehdit sadece bu ko-
nuyla s›n›rl› de¤ildir. En genel olarak
sa¤l›kç›lara, “istediklerimizi yap-
mayana bir gerekçe bulur sür-
gün ederiz” diyor. Aldat›yor, yalan
söylüyor, hedef sapt›r›yor, tehdit
ediyor; her yol mübah!

Polis Halk›n Geleneklerine Düflmand›r
Feda Savaflç›s› fiengül Akkurt’a “Allah’tan rahmet”

dileyen TV’ye 30 gün kapatma cezas›!

Ankara’da feda eylemi haz›rl›¤›ndayken flehit düflen fiengül
Akkurt’un cenazesinin topra¤a verilmek üzere Malatya’ya götü-
rüldü¤ü haberini veren yerel Malatya Günefl TV’ye RTÜK’ten
30 gün kapatma cezas› verildi. Kapatma gerekçesi, Günefl
TV’nin haberinde, “fiengül Akkurt’a Allah’tan rahmet, ya-
k›nlar›na ise baflsa¤l›¤› diliyoruz” ifadelerine yer verilmifl
olmas› nedeniyle “devletin ülkesi ve milleti ile bölünmez bütün-
lü¤üne ayk›r› yay›n yap›lmas›...”

Bu sözde ne gariplik var demeyin! Türkiye halk› yüzy›llard›r
bu deyimi kullan›r diye düflünmeyin. Bu devlet nas›l bir devlet ki,
baflsa¤l›¤› ile y›k›l›yor, bölünüyor diye hayret etmeyin.

Çünkü karfl›m›zda, halk›n geleneklerine, de¤erlerine düfl-
manl›¤›n›, devrimcilerin ölülerinden bile korkusunu,
mezartafllar›na ve cenazelerimize sald›rarak göste-
ren, infaz etti¤i devrimcilerin cans›z bedenlerine yüz-
lerce kurflun ya¤d›ran bir polis var.

RTÜK de bu karar› Malatya polisinin baflvurusu
ile veriyor. Üstelik kendi “uzmanlar›”n›n “terörün
teflvik edilmedi¤ini” belirtmesine ra¤men! Polisin yö-
netti¤i, polis kafas›n›n hakim oldu¤u yerde ne de-
mokratik bir hakka izin verilir, ne de halk›n de¤erle-
rine, geleneklerine, inançlar›na sayg› duyulur.

Bu arada “bas›n özgürlü¤ü” diyenler neden sus-
kun? Onlar da m› RTÜK gibi düflünüyor yoksa?

Halka Karfl› Psikolojik Savafl
Avrupa Birli¤i’ne Uygun

Aksu Do¤ru Söylüyor!

19

Say› 93

11 Ocak
2004

Haziran ay›nda, içlerinde Amerikan Baflkan›
George W. Bush'un da bulundu¤u emperyalist li-
derler, ülkemizde yap›lacak olan NATO zirvesine
kat›lacaklar. fiu kesin ki, oligarfli için “ev sahipli-
¤i” bir onur. Halk›m›z içinse büyük bir utanç ve
dünya halklar›na düflmanl›¤›n bir göstergesi.

NATO, emperyalizme karfl› direnen, ba¤›m-
s›zl›k için, ekmek için, adalet için savaflan bütün
dünya halklar›n›n düflman›, emperyalistlerin sal-
d›rganl›k örgütüdür. NATO’nun tarihi, bu düfl-
manl›¤›n belgeleri ile doludur. NATO’nun suçlar›
sadece üyesi olmayan ülkelere yönelik sald›r›lar›
ve tehditleri ile s›n›rl› de¤ildir. Üye ülkelerde
kontrgerilla örgütlenmeleri yaratarak, ilerici, dev-
rimci, komünistlere karfl› katliamlar›, provokas-
yonlar› organize ederek halklar›n kan›n› dökmüfl-
tür.

Oligarflinin NATO ‹le ‹liflkisi Utanç Tarihidir
AKP, Utanc›n Miras›n›n Sahibidir
1990’lara kadar, sosyalist blo¤a karfl› savafl›n

oda¤›ndayd› NATO. Türkiye ise ön cephe ülkesi.
Halklar için eflitlik, adalet, insanca yaflam› ifade
eden sosyalizmin yay›lmas›n› emperyalist ç›kar-

lar› için engelleme savafllar› verildi
dünyan›n dört bir yan›nda. fiimdi
ayn› savafl “teröre karfl› mücade-

le” yalan› ile sürdürülüyor.
“Terör” dediklerinin,

ha lk-

lar›n kurtulufl, ba¤›ms›zl›k, adalet savafl›ndan
baflka bir fley olmad›¤› bugün çok net ve tart›fl-
mas›z hale gelmifltir. ‹stanbul’da yap›lacak top-
lant›da da, iflte bu savafl›n stratejileri tart›fl›lacak.
Direnen halklar›n nas›l dize getirilece¤i, Ameri-
kan imparatorlu¤unun ve Avrupa emperyalistle-
rinin önünün nas›l temizlenece¤i ele al›nacak.

Hiçbir mazlum halk, böyle bir görevden onur
duymaz, emperyalist tekellerin ç›karlar› için
halklara karfl› savaflmaz. Sadece iflbirlikçiler bu
onursuzluk bata¤›n›n içindedirler. Oligarflinin
NATO’ya girifli bile büyük bir onursuzlukla, ken-
di evlatlar›n›n kan›yla olmufltur.

Oligarfli, Menderes iktidar› döneminde, fiubat
1952’de kabul edildi NATO’ya. Karfl›l›¤›, Türki-
ye’nin Kore Savafl›’nda binlerce evlad›n› kurban
vermesiydi. Evlatlar›m›z›n kan›yla girildi NA-
TO’ya, halklar›n kan› dökülerek sürdürüldü üye-
lik. 50 y›ll›k NATO üyeli¤i, ayn› zamanda ülkemi-
zin emperyalizme ba¤›ml›l›k sürecinin daha da
derinleflti¤i, siyasetten ekonomiye kadar emper-
yalizmin emirlerinin yerine getirildi¤i bir süreçtir.

Oligarflinin ordusu, emperyalistlerin ç›kar›
için NATO’nun ucuz askeri olarak hizmet etmifl,
kendi halk›na karfl› örgütlendirilmifltir.

Ekonomik alanda IMF halk›m›z için ne ise,
NATO da askeri anlamda odur. Türkiye Cumhu-
riyeti’nin ordusu, generalleri NATO’ya hizmette
hiçbir dönem kusur etmediler. Ülkemizin dört bir
yan› NATO üsleri ile dolduruldu.

AKP iflte bu miras› sürdürmektedir.

Türkiye Devrimci Hareketi, NATO’ya Karfl›
Mücadelenin Onurlu Miras›n›n Sahibidir
Bizim miras›m›z ise çok daha farkl›d›r bu ta-

rihte. Bu alçakl›k tarihinin içinde, bir de Türkiye
devrimci hareketinin NATO’ya ve en genelde
emperyalizme karfl› mücadele tarihi vard›r ki,
Türkiye halk›n›n gurur duydu¤u, bugün de

Haziran 2004 - ‹stanbul NATO Zirvesi
HALKLARIN KAT‹LLER‹ ÜLKEM‹ZE GEL‹YOR

Türkiye Devrimci Hareketi
Anti-Nato, Anti-emperyalist
Miras›na Sahip Ç›kacakt›r

20

Say› 93

11 Ocak
2004

onurla, gö¤sünü kabartarak
sahip ç›kt›¤› bu mirast›r.

Türkiye devrimci hareketi-
nin “NATO’ya Hay›r” fliar›yla
gösterileri, eylemleri
1968’lerden bafllar. Mahir-
ler’in Ünye’deki NATO üssü-
ne bask›nlar› ile devam eder.
1980 öncesi; ‹YÖKD’nin NA-
TO’nun kurulufl y›ldönümün-
de nisan 1974’te yürüttü¤ü
“Anti-emperyalist Kampan-
ya”dan 1977 Eylül’ünde NA-
TO’nun ülkemizde gerçeklefl-
tirdi¤i tatbikatlar› ve Bo-
¤az’da demirleyen ABD sa-
vafl gemilerini protesto kam-
panyas›na, denize dökülen
yankilere, ‹TÜ Maçka iflgalle-
rine,

12 Eylül 1980’den birkaç
gün önce Trakya’da bafllayan
NATO manevralar›na (Anvil
Expres ‘80 tatbikat›na) karfl›
Devrimci Sol’un kampanya-
lar›na kadar uzan›r bu miras.
1991’deki Körfez Savafl› dö-
neminde, silahl› silahs›z ey-
lemlerle, cezaland›r›lan NA-
TO kuryeleri ile devrimci ha-
reket NATO’ya ve emperya-
lizme karfl› mücadelesinin
bayra¤›n› hep yükseklere kal-
d›rm›flt›r.

Bu mirasa sahip ç›k›la-
cakt›r. Haziran 2004, Türkiye
devrimci hareketinin tarihine,
“NATO zirvesinin emperya-
listlere dar edildi¤i günler”
olarak geçecektir. Emperya-
list efendilerin, ülkemize elle-
rini kollar›n› sallayarak gele-
meyeceklerine, halklara karfl›
sald›rganl›k planlar›n› rahatça
yapamayacaklar›na bir kez
daha tan›k olunacakt›r. Bu ül-
kenin vatansever devrimcileri
olarak, “NATO’ya Hay›r... Bü-
tün NATO Üsleri Kapat›ls›n”
sloganlar›m›z o günlerde çok
daha gür ç›kacakt›r. Bütün
anti-Nato ve anti-emperyalist
güçlerin yapmas› gereken de
bu olmal›d›r.

NATO’nun halklara karfl› sa-
vafl›n›n ad› olan, “teröre karfl›
savafl” kapsam›nda, planlama-
da etkin rol alaca¤› belirtilen
Mükemmeliyet Merkez’leri ku-
rulmas› kararlaflt›r›ld›. Yeni sal-
d›r› konseptine göre kurulacak
bu üslerden biri Amerika’da di-
¤eri de Türkiye’de olacak. Üs-
sün Türkiye’de kurulmas› için
Dıfliflleri Bakanlı¤ı ve Genelkur-
may yo¤un temaslar gerçeklefl-
tirdi.

Emperyalistler, ‹stanbul’daki
bombalama eylem-
lerinin ard›n-
dan, “Türki-
ye’nin ön
cephe” ol-
du¤unu da-
ha aç›k ola-
rak dile getirmifl-
lerdi. fiimdi bu tespite
uygun olarak, merkez Türki-
ye’de kuruluyor. Ony›llarca
“komünizme karfl› savaflta ön
cephe” olmakla övünen oligar-
fli, bundan sonra da halklara
karfl› savafl›n ön cephesi ol-
makla övünebilir.

Amerikanc› cephenin sözcü-
sü Hürriyet’in “önemli geliflme”
diye sevindi¤i, merkezin Türki-
ye’de kurulmas›, sadece oligar-
flinin kendini emperyalizme ye-
niden ispatlamas› anlam›na gel-
miyor. Ayn› zamanda, iflbirlikçi-
likte de ileri bir ad›m› niteliyor.
Üssün politika üretimi amaçl›
kuruluflu, Türkiye’nin bu politi-
kalar›n üretiminde söz sahibi
olaca¤› anlam›na gelmez. Tersi-
ne, oligarflinin NATO içindeki
ifllevi ucuz askerliktir. Bir türlü
pazarlayamad›¤› “terörizm tec-
rübesi” de bu kapsamdad›r.

Halklara karfl› savaflta em-
peryalistler için üs olma onur-
suzlu¤una yeni bir halka ekleni-

yor böylece. Tüm dünyay› impa-
ratorlu¤u haline getirmek iste-
yen emperyalizmin gönüllü pi-
yonu olmak için ç›rp›nan iktidar
ve ordu, halk›m›za da onlar ad›-
na zulmediyor.

Doldurun; ülkenin her köflesi-
ni emperyalist üslerle, kurumlar-
la doldurun! Sonra “milliyetçi-
yiz”, “K›br›s davam›z” diye orta-
larda dolafl›n. Biri sözde “ulusal-
c›lar›n lideri”, öteki “AB’cilerin
umudu”, ama iflbirlikçilikte bir-
birlerinden hiçbir fark› olmad›¤›

bu örnekle de görü-
lüyor.

Ha lk la ra
düflmanl›¤›n
b o y u t u n a
bak›n; AKP

ve Genelkur-
may bir araya gel-

mifl; Ortado¤u’da, Asya’da
direnen halklara karfl› sald›rgan-
l›¤›n karargah› olmak için ç›rp›-
n›yor. Bush’un “Türkiye terö-
rizmle mücadelede ön cephe”
tarifinin gere¤i yap›l›yor.

En büyük terör üssünü top-
raklar›m›za kurun diye ç›rp›nan-
lar, terör demagojileriyle, yar›n
‹stanbul’daki eylem benzeri ya-
flanacaklardaki sorumlulu¤unun
üzerini örtemezler. Türkiye’nin
neden hedef seçildi¤ini de öyle
uzun uzad›ya araflt›rmaya hiç
gerek yoktur; iflte bu iflbirlikçilik
ruhu öldürüyor halk›m›z›. Suçlu,
iflte bu emperyalist üsleri top-
raklar›m›zda inflaa eden, emper-
yalizme iflbirli¤ini her alanda ge-
lifltirenlerdir.

Tüm iflbirlikçilik kararar› gibi,
bu da halka ra¤men al›nan bir
karard›r. Halk›m›z emperyaliz-
min halklara karfl› savafl›n›n üs-
sü olmaya hay›r diyor. AKP ve
Genelkurmay, halka karfl› suç ifl-
lemeye devam ediyorlar.

Halklara Düflmanl›k Yeniden Tescillendi
-Topraklar›m›za yeni bir NATO merkezi kuruluyor-

-Türkiye iflte bu nedenle hedef seçiliyor-

21

Say› 93

11 Ocak
2004

Tüm dünyada burjuvalar ve onlar›n ç›karlar›-
n› koruyan iktidarlar, önce halklar› sefalete
mahkum eder, sonra görüntüyü bozuyorlar di-
yerek gettolara hapsetmeye, gözlerden uzak
tutmaya çal›fl›rlar. Bu, Ortaça¤’da çok daha
vahfli bir flekilde yap›l›yor, yoksullardan duy-
duklar› tiksintiyi daha ac›mas›z olarak gösteri-
yorlard›. “Medenileflen” ama özü de¤iflmeyen
burjuva s›n›f›, Brezilya ve Türkiye gibi bilinen ör-
nekleriyle bu zihniyeti alenilefltirirken, dünyan›n
dört bir yan›nda benzeri uygulamalar çeflitli bi-
çimlerde yaflama geçiriliyor. Ve, kimileri s›n›flar
gerçe¤ini unutturmaya çal›flsa da, burjuvazi ›s-
rarla hat›rlatmaya, yoksullar›n sinek kadar de-
¤eri olmad›¤›n› göstermeye devam ediyor.

AKP’nin Yoksullara Düflmanl›¤›:
“Görüntüyü Bozuyor” Gerekçesiyle
Gecekondulara Y›k›m Yasas›
AKP iktidar›, Ankara’da “Protokol Yolu” ola-

rak bilinen havaalan› yolu üzerindeki gecekon-
dular› istimlak edip y›kmak için kanun tasar›s›
haz›rlad›. Tasar›ya göre, önce gecekondu halk›-
n›n r›zas› aranacakm›fl. Peki olmazsa, halk buna
raz› olmazsa ne olacak? Bu da belirtiliyor tasa-
r›da. R›zaya bak›lmadan y›k›lacak. “R›za”n›n da
bir formaliteden ibaret oldu¤u böylece anlafl›l›-
yor. Y›kma gerekçesi ise, AKP iktidar›n›n yoksul
halka bak›fl›n›n, “sonradan görme evlad›n yok-
sul ailesinden utanmas›” misali, bu ülkenin hal-
k›n›n yoksullu¤undan duydu¤u utanc› ve tiksin-
tiyi göstermesinin bir örne¤i.

“Protokol Yolu” dedikleri, Türkiye’ye gelen
yabanc›lar›n geçti¤i yoldaki gecekondular Tür-
kiye’nin imaj›n› bozuyormufl, bunlar›n yerine
parklar, siteler yap›l›nca bu imaj düzelecekmifl...

Herfley Türkiye’nin imaj› için.
Zulüm, “Türkiye’nin imaj›” ad›na sansürlenir,

üzeri örtülür ony›llard›r. Hapishanelerinden düzi-
neler halinde tabutlar ç›karken, nas›l demokra-
tikleflildi¤i anlat›l›r. Onmilyonlar›n açl›k ve yok-
sulluk s›n›r›n›n alt›nda yaflad›¤›n›n resmi rakam-
larla sabit oldu¤u bir ülkede, “imaj” da ancak
“protokol yolunda” düzelebilir. Peki gerçek? O
de¤iflir mi? Onmilyonlarca yoksulu ne yapacak-
s›n›z? Ona cevap yok elbette. Onlar yaflamay›p
sürünse de olur.

Brezilya’daki “Duvar” ve AKP
Brezilya, halk›n gecekondu bile denemeye-

cek baraka evlerde yaflamaya mahkum edildi¤i,
öte yandan az›nl›k bir zengin s›n›f›n flatafatl› bir
yaflam sürdü¤ü, çeliflkilerin yaflam›n her alan›-
na en keskin biçimde yans›d›¤› bir ülkedir.

Bir dönem çok daha yayg›n olan, flu günler-
de ise, yerlerini “yerli” olanlara b›rakan “Pembe
Dizi”lerdeki yaflam, iflte bu az›nl›k s›n›f›n yafla-
m›d›r. Ve halk›m›za bu yaflamlar gösterilerek y›l-
larca uyutulmufltur. fiimdi de, ülkemizdeki çelifl-
kiler keskinlefltikçe, “yerli pembe dizi”ler ço¤al-
d›. Hiçbirinde yoksullar›n yaflam›na dair en kü-
çük bir unsurun bulunmamas› bofluna de¤ildir.
Her iki ülkede de verilmek istenen mesaj, “böy-
le bir halk yaflam›yor, yoksulluk diye bir sorun
yok” fleklindedir.

Yoksulluk ve sefalet gerçe¤i önce beyinlerde
gizlenmek istenir. Ama bazen, fiili olarak gizle-
me, resmen üzerine bir flal örtme, gözlerden
uzaklara hapsetmeyi de düflünür burjuvalar.

Barakaevler, Brezilya halk›n›n ezici ço¤unlu-
¤unun durumunu yans›tan gerçek yüzüdür. ‹flte
bu yüzü gizlemek için, geçti¤imiz aylar içinde,
Brezilya hükümeti, baflkentin otoyollar›n›n ke-
nar›nda bulunan ve ülkeye gelen yabanc›lar›n
havaalan› yolunda gözüne çarpan bu görüntüle-
re “çözüm” bulmufltu! Otoyolun kenar›, parkl›,
bahçeli manzara resmi olan dev bir duvarla ka-
pat›larak, gecekondular›n bu duvar›n arkas›na
gizlenmesi sa¤land›. Görüntü kurtar›lm›flt›. Bu
uygulama, o gün için, yoksulluk nedeniyle so-
ka¤a düflürdü¤ü çocuklar›, kurdu¤u ölüm man-
galar› ile öldürerek kenti temizleme tarihi çok iyi
bilinen Brezilya burjuvazisine özgü diye düflü-
nülmüfltü belki de. Ama öyle olmad›¤›, Türki-
ye’de, AKP iktidar›n›n meclise getirmek için ha-
z›rlad›¤› yasa tasar›s› ile ortaya ç›kt›.

Konut Sorununu Çözemeyen Düzen,
Gecekondu Yoksullar›n› Soyuyor
AKP’nin yasa tasar›s›na yans›yan bir politi-

kan›n, halka ve halk›n sorunlar›na bak›fl›n, ko-

“‹maj Bozan” Yoksullar

“Türkiye’nin imaj›” diyerek zulmü
sansürleyen AKP, ayn› gerekçeyle

gecekondu y›kmaya haz›rlan›yor

22

Say› 93

11 Ocak
2004

nut sorununu çözmesi mümkün de¤ildir. Ülke-
mizde konut sorununun çözümü halk›n iktidar›
sorunudur. Ancak, halk›n iktidar› gecekondu
sorununu çözerek, halk› sa¤l›kl› konutlarda ya-
flatabilir. Halk›n iktidar›n›n anayasa tasla¤› ola-
rak haz›rlanan, “Halk Anayasas› Tasla¤›”nda
konut sorununa bak›fl aç›s› flöyle ifade edilir:

“d-) Tüm halk›n sa¤l›kl› konut sahibi olma
hakk› vard›r. Devlet bu hakk› karfl›lamak için
tüm gücünü seferber eder. Gecekondu bölgele-
rindeki evlerin sa¤l›kl› ve güvenli hale getirilme-
si; gecekondu semtlerinin yol, su, elektrik, sa¤-
l›k kurumu gibi alt yap› eksikliklerinin tamam-
lanmas›; Islah edilemez durumdaki gecekondu-
lar yerine toplu konutlar infla edilmesi halk ikti-
dar›n›n öncelikleri aras›ndad›r. e-) Yerine yenisi
yap›lmad›kça halk›n oturdu¤u hiçbir ev y›k›la-
maz.”

Bu düzende hiçbir iktidar bu bak›fla sahip
olamaz. Halk›n ç›karlar› üzerine kurulu olmayan
hiçbir düzende, hiçbir iktidar halk›n konut soru-
nunu çözemez. AKP iktidar›n›n yaklafl›m› da al-
datma, hile, flov üzerine flekillenmifltir. Gerçek
bak›fl aç›s› ise, yukar›da anlatt›¤›m›z örnekteki
gibidir. Ama bu örnek tekil de¤ildir.

Örne¤in, AKP iktidar›, tüm yoksulluk flovlar›
aras›nda, sadece soymay› düflünen bir iktidar-
d›r. Bir süredir, “hazine ve vak›f arazisi” üzerin-
deki gecekondulardan kira alma uygulamas›
gündemde. Bu durumdaki bir çok gecekondu
bölgesinde halka, y›ll›k olarak milyarlarla ifade
edilen faturalar geliyor. “Ya ödeyeceksiniz, ya
da evi y›kar›z” deniliyor yoksullara. Y›kam›yo-
ruz, bari soyal›m mant›¤›na dayanan bu uygula-
ma, ayn› zamanda gecekondu y›k›mlar›n›n da
bir gerekçesi olarak kullan›lmak isteniyor.

Peki kimin konutundan, kimin ad›na kira
al›nmak isteniyor? Milyonlarca insan diflinden
t›rna¤›ndan art›rarak gecekondu yapm›fl, konut
sorununu çözmeyen düzene ra¤men, kendi so-
rununu bir flekilde çözmeye kalk›flm›flt›r. Peki bu
halk o araziler üzerine gecekondu yapmayacak
da, nas›l yaflayacak? Düzenin klasik demagoji-
sidir; köyden kente göç bu kadar yo¤un olma-
sa, sorun bu kadar büyük olmazm›fl.

Objektif olarak böyledir. Ancak unutturul-
mak istenen bir baflka nokta, tar›m›n bizzat ikti-
darlar taraf›ndan IMF politikalar› ile tekellerin ç›-
karlar›na göre yokedilmesinde al›nan mesafe ve
bunun iflsiz, topraks›z, aç b›rakt›¤› milyonlarca
insan›n durumudur. Sen hem köylüyü üretemez
hale getir, hem de neden kente geliyorsun diye
cezaland›rmaya kalk›fl. Elbette yoksullar yafla-
yabilecekleri gecekondular yapmaya devam
edecekler.

Burjuva hukuku karar verdi:
Yoksulun üzüntüsü de ucuz

Ayazma Halk› Karanl›¤a Mahkum
‹stanbul ‹kitelli’nin yoksul gecekonduar›ndan

Ayazma’da yaflayan halk›n, elektrik kesintilerini pro-
testolar› sürüyor. Elektriklerinin 1.5 aydır kesik oldu-
¤unu belirten Ayazma halk›, 4 Ocak günü, ellerin-
de gaz lambaları ve mumlarla TEM Otoyolu'nu
Ayazma giriflinde trafi¤e kapatarak, protesto göste-
risi yaptı.

"Karanlıkta yaflamak istemiyoruz", "Ayaz-
ma halkı direnecek" yazılı dövizlerin tafl›nd›¤› ve
100 kiflinin kat›ld›¤› eylemde yap›lan aç›klamada,
"Okul, sa¤lık oca¤ı, ulaflım gibi temel gereksinimler-
den mahrum durumdayız. fiimdi bunlara bir de
elektrik kesintisi eklendi. 1.5 aydır Ayazma halkı ka-
ranlıkta yaflıyor. Yaptı¤ımız tüm baflvurular, giriflim-
ler karflılıksız bırakılıyor. Dün evimizi yıkarak bizi bu-
radan sürmek istiyorlardı. fiimdi de mahallemize bi-
ze mülteci muamelesi yapıyorlar. Artık bo¤azımıza
kadar geldi. Tüm bu sefalete ve zulme karflı sessizce
beklemeyece¤iz. Bardak doldu taflıyor, biz çocukları-
mıza insani ve onurlu yaflam istiyoruz." denildi.

Radikal Gazetesi yazar›, Adnan Keskin’in, 3
Ocak tarihli köflesinde aktard›¤› bir örnek, hukukun
s›n›fsal niteli¤ini, yoksullar› afla¤›layan bir tarzda ye-
niden gözler önüne serdi.

“Haksız yere bir ay hapis yatan Cemalettin Tatlı-
bal’a 50 milyon tazminat ödenmesi kararı çıktı.”
Tazminat›n bu kadar düflük tutulmas›n›n gerekçesi
ise, Türkiye Cumhuriyeti’nin mahkemesi taraf›ndan
flöyle aç›kland›: “Davacının ekonomik ve sosyal du-
rumu arafltırılmıfltır. Davacının tutuklu kaldı¤ı süre,
bu tutukluluktan duydu¤u üzüntü, arafltırılan ekono-
mik ve sosyal durumu nazara alınarak bu üzüntünün
karflılanması için davanın kısmen kabulüyle kendisi-
ne 50 milyon TL. manevi tazminat takdirine, fazla
talebin reddine karar verilmek sonuç ve vicdani ka-
naatine varılmıfltır.”

Yoksulsan, üzüntün de ucuz!

Cemalettin Tatlıbal, Ankara'nın en yoksul semtle-
rinden olan Çinçinba¤ları'nda oturuyor. Haks›z yere
hapis yatsa da, çok da önemi yoktur bunun.

Burjuva hukukunun yoksullara bak›fl›n›n bir özet
itiraf›d›r bu karar. Katliam davalar›ndan, infaz dava-
lar›na kadar her davada, hukuk s›n›fsal niteli¤ine uy-
gun olarak oligarflinin ç›karlar›na göre karar verir.
Türkiye Cumhuriyeti’nin hukuki mekanizmas›, oli-
garflinin ç›karlar›n› korumakla yükümlüdür.

23

Say› 93

11 Ocak
2004

Tayyip Erdo¤an’›n üçüncü flirketini kurmas›na
iliflkin suskunlu¤u sürüyor. Burjuva medya lâl ol-
mufl, yazm›yor, görmüyor, göstermiyor, elefltir-
miyor. Çünkü AKP iktidar›ndan ç›karlar› var. Tay-
yip’in baflbakanken flirket kurmas›ndaki perva-
s›zl›¤›n›n bir nedeni de, medyan›n kendisine
muhtaç olmas›ndan, ya¤c›l›¤›ndan emin olma-
s›ndan. Çocuklar›n›n Amerika’da okul masrafla-
r›n›n Ramsey’in patronu taraf›ndan karfl›lanmas›
da ayn› uflak ruhlu medyan›n suskunlu¤u ile gün-
dem d›fl›na düflürülmeye devam ediliyor.

Tayyip Erdo¤an tüm bunlar›n ne anlama gel-
di¤ini çok iyi bilir. ‹ktidar nimetlerini, hortumla-
r›n ucunu kendi kasas›na çevirdi¤inin örnekleri
oldu¤unun fark›ndad›r. Ama bu da AKP’nin bir-
çok alandaki siyaset tarz›d›r. Nedir bu tarz; per-
vas›zca yap, ›srar et, kan›ksat!

“Domuz” AKP’li Olunca
“Devletin Mal› Deniz” Mi?

AKP’nin, iktidar›n›n ilk günlerinde Tayyip’in
dilinden “devletin mal› deniz yemeyen domuz
dönemi bitti” sözü hiç düflmüyordu. Hortumlar›
kesiyor, “damar›na giriyor-ç›k›yor” idi. Doku-
nulmaz h›rs›zlar bakan, baflbakan, milletvekili
olarak yönetmeye devam ediyor. Üstelik iktidar
nimetleri AKP saflar›na büyük bir h›zla ak›yor.
Halk›n açl›¤›, yoksullu¤u sadece birer flov mal-
zemesinden baflka bir fley de¤il Tayyip için.

Biz aç›z Tayyip, biz yoksuluz, asgari ücrete
mahkum 15 milyonumuz; on milyondan fazla-
m›z resmi olarak AÇ! Sen nereden buldun da
üçüncü flirketi kurdun, aç›kla...

Aç›klayamaz. Aç›klam›yor.
Emekliye sadaka veriyor, “al›n bunu, bana

oy verin” diye seçim yat›r›m› yap›yor. Asgari üc-
retliye günlerce “insani ücret verilmesi” pro-
pagandas› yap›yor, sonra kendi verdi¤i rakam›n
çok alt›ndaki sefalet ücretini bile “büyük art›fl”
diye yutturmaya çal›fl›yor.

Demek, “devletin mal› deniz yemeyen do-
muz dönemi bitti” öyle mi; domuzlar AKP’li ve
onun çanak yalay›c›lar› ise, sorun yok.

Kombassan 100 Bin ‹nsan›m›z›n
Dini Duygular›n› Ranta Çevirip Soydu

Hakk›nda, Konya, Ankara ve ‹stanbul mah-
kemelerinde aç›lm›fl yüzlerce alacak davas› bu-
lunan Kombassan, islami sermayenin en irile-

rinden biriydi. Kriz içinde
olsa da, “kar ortakl›¤›” di-
yerek, halk›n dini duygula-
r›n› ranta çevirip toplad›¤›
paralar› iç etse de, hala da

en irilerindendir.
Din tüccarlar› halk›n inançlar›n› nas›l kullan›-

yor, nas›l soyuyorlar, Kombassan çok iyi bir ör-
nektir. Sadece Almanya’daki halk›m›zdan 2 mil-
yon Euro toplad›¤› belirtilen Kombassan, 100
bine yak›n hissedar›na yazd›¤› mektupta da ha-
la dini duygular› sömürmeye devam ediyor.

Tayyip’in dilinden düflürmedi¤i, “sevgiyle...
muhabbetle...” kavramlar›, aldatmak için sihirli
birer sözcük. Tayyip, “Allah’› sevmek AKP’yi ve
Tayyip’i sevmektir” mesaj› verirken, Kombas-
san da, ayn› mesaj› kendi kapitalist ç›karlar› için
veriyor.

7 Ocak tarihli Hürriyet’te, Kombassan’›n his-

Tayyip y›lbafl›nda da “halkç›l›k” flovunu sürdür-
dü. Safranbolu’da gecenin yar›s›nda, yetifltirme
yurdu ve huzurevini kalabal›k bir medya eflli¤inde
ziyaret etti. Vakit geç oldu¤u için yafll›lar ve çocuk-
lar y›lbafl›n› kutlam›fl çoktan uyumufltu bile. Ama
padiflah hazretleri halkç›l›k flovu yapaca¤› için
uyand›r›ld›lar. Flafllar patlad›. “Müslüman” baflba-
kan y›lbafl›n› halk›n içinde geçiriyordu. Ama bu s›-
rada bir gazeteci bu uyand›rma meselesini sorunca
senaryo bozuldu. Verdi a¤z›n›n pay›n› Tayyip; “iyi
niyetli de¤ilsin, edepsizlik yap›yorsun...” Gazeteci
“iyi niyetli oldu¤unu” anlatmaya çal›fl›nca bu kez,
Bush’un karfl›s›nda yalakal›k yapan baflbakan gaze-
tecinin üzerine yürüdü: “Sus, konuflma, edepsiz!”
Bu s›rada koruma ordusu da harekete geçmifl, ga-
zeteciyi derdest edip çoktan gözalt›na alm›flt› bile.

Halkç›l›k flovu Tayyip’in eline yüzüne bulafl›r-
ken, daha önce çeflitli kesimlere karfl› gösterdi¤i fa-
flist despot yüzü bu kez de medya karfl›s›nda görül-
müfltü. Öyle ya, medyan›n vazifesi “Tayyip’in ne
kadar halkç› oldu¤u, halk› düflündü¤ü, yoksullar›n
baflbakan› oldu¤u” propagandas›n› yap-
makt›. Aksine tahammülü bile yoktu.

Ziyaret flovunun ard›ndan Tayyip’in
Safranbolu’da as›l bulunma nedeni orta-
ya ç›kt›. Çocuklar›n›n ABD’de okutul-
mas›n›n masraflar›n› üstlenen Ram-
sey’in patronunun kona¤›nda y›lbafl› ge-
çirildi. Halka flov, tekellere dost!

Kameralara “Halkç›l›k” fiovu,
Ramsey’in Kona¤›nda Y›lbafl›

Din Tüccar› H›rs›zlar!

24

Say› 93

11 Ocak
2004

sedarlar›na yazd›¤› bir mektup yay›nland›. Mek-
tup “Allah’a flükür ki, Allah’›n yard›m›, siz or-
taklar›m›z›n sabr› ve sevenlerimizin dualar›, ça-
l›flanlar›m›z›n gayretleriyle grubumuz flirketleri-
nin hepsi çal›fl›r vaziyettedir” diye bafll›yor ve
devam ediyor; “çok çektik, büyük badireler at-
latt›k. Ama hiç ümitsizli¤e kap›lmad›k.. Sizlerin
reel haklar›n› korumak için nelere katlanmad›k
ki... Ama baflard›k Elhamdülillah.”

Kapitalist bir h›rs›z, ama Allah dilinden düfl-
müyor. “Allah” demek, kasalara akacak Eurolar
demektir bu din tüccarlar› için.

Mektupta hissedarlara üç fl›kla “Kombassan
sevgisi” testi yap›l›yor.

a) Kombassan’› seviyorum, hisselerimle ar-
kas›nday›m. b) Ortakl›¤a devam etmek istiyo-
rum, ama ihtiyaçlar›m var, baz› hisselerimi dev-
retmek istiyorum. c) Ortakl›ktan kanunlar dahi-

linde ayr›lmak istiyorum.
Testin sonunda bir not da düflülmüfl; “ivedi-

likle cevap verilmedi¤i takdirde A fl›kk› kabul
edilmifl say›lacakt›r.”

Resmen yüz bin insan›, “din Allah, iman”
propagandas› yaparak birikimlerini ellerinden
alm›fl, t›pk› Endüstri Holding gibi, ‹hlas gibi al-
datm›fl “sevgiden, muhabbetten, Allah’tan” sö-
zediyor. Ne ilgisi var bunun müslümanl›kla,
inançla? H›rs›z “besmele” ile h›rs›zl›¤a bafllay›n-
ca h›rs›z olmuyor mu?

Halk›m›z, bu din tüccarlar›na aldanmay›n,

inanc›n›z› kullanmalar›na, ranta çevirmelerine izin
vermeyin. Kombassanlar, ‹hlaslar, Endüstri Hol-
dingler, AKP’ler din tüccarl›¤› yaparak kasalar›n›
dolduruyor, iktidar koltu¤unda oturuyorlar. Biz al-
dand›kça istismar etmeye devam edecekler.

Ekonomi üzerine yalanlar›n ayyuka ç›kt›¤› gün-
lerde, SSK ve Ba¤-Kur emeklilerin maafllar›na
2004 y›l› için yap›lacak zam da Erdo¤an taraf›ndan
aç›kland›: ‹lk ve ikinci alt› aylar için yüzde 10 zam.

5 milyon 300 bin emekliye (aileleri ile birlikte
bunun dört kat›) reva görülen zam bu. Ki, bu kada-
r›n› bile seçim yat›r›m› olarak yap›yor AKP.

Tayyip Erdo¤an, bu zamm› utanmadan “müjde”
diye sunarken, ayn› bakanlar kurulu toplant›s›nda,
yeni bir “kaynak paketi” de görüflüldü. Ancak “ka-
fl›kla verip kepçeyle alma” politikas›, çok aleni ve
kaba olaca¤› için, bunun aç›klanmas› flimdilik erte-
lendi. Yani, ileriki günlerde asgari ücret ve emekli-
lere verilen bu komik zamlar›n dahi, yeni vergilerle,
zamlarla al›nd›¤›n› hep birlikte görece¤iz.

Emeklilerin Örgütlenmesine Engel

Emekli-Sen rakamlar aç›klanmadan bir gün ön-
ce yapt›¤› aç›klamada,
“insan gibi yaflamak isti-
yoruz” diyorlard›. Bu
zamm›n, insan gibi yafla-
mayla alakas› olmad›¤›
aç›kt›r. Üstelik, ayn› aç›k-
lamada dile getirilen bir
baflka gerçek de, iktida-
r›n Çal›flma Bakanl›-
¤›’n›n 81 il valiliklerine
genelge göndererek,
Köy-Sen, Emekli-Sen ve
Türk Emekli-Sen’in ev-
raklar›n› iflleme koyma-
malar› emri verdi¤i aç›k-

land›. ‹çiflleri Bakanl›¤›’na ba¤l› olan valiler, emekçi
düflmanl›¤› sözkonusu olunca demek ki, baflka ba-
kanl›klardan da emir al›yorlar. Oligarflinin politika-
lar›nda emekçi düflmanl›¤› söz konusu oldu¤unda
bütün bürokratik mekanizman›n ayn› anda hareke-
te geçmesinin binlerce örne¤i vard›r.

‹ktidar hem sefalete mahkum ediyor, hem de
emekliler haklar›n› aramas›nlar diye örgütlenmele-
rini engellemek istiyor. Tayyip Hazretleri ne verirse
onunla yetinmelerini istiyor. Tayyip Erdo¤an bu ko-
mik zamm› aç›klamadan önce, t›pk› “asgari ücretin
insani olmad›¤›n›” söyledi¤i gibi, emeklileri de, “al-
dıkları ücretlerin, bir gecelik yemek parası olmadı-
¤ını” söyleyerek aldatma politikas›n› uygulad›. Hal-
k›n her kesimine yönelik ayn› aldatmaca sürüyor.

AKP, Emeklilerle Dalga Geçiyor

AKP, halk› yoksullaflt›rd›kça “ekonomi düzeli-
yor” propagandas›n› yükseltiyor. Asgari ücretliye
açl›k s›n›r›n›n alt›nda zam yap›yor, “son y›llar›n en
büyük art›fl›” diye ç›¤›rtkanl›k yap›yor. Ayn› yalan
mekanizmas›n› emekli zamm›nda da iflletti. Aç›kla-
man›n bizzat Tayyip Erdo¤an taraf›ndan yap›lmas›
da bunun içindi.

Ancak emekliler kendi yaflamlar›ndan bu zam-
m›n kendileriyle alay etmek oldu¤unu çok iyi bili-
yor. D‹SK’e ba¤l› Emekli-Sen’in Genel Baflkan› Ve-
li Beysülen, zamm›n ard›ndan yapt›¤› aç›klamada,
zamma tepki göstererek, “Baflbakan’›n eylemleri
ile söylemleri kesinlikle uyuflmuyor. Açl›k s›n›r›n›n
600 milyona ulaflt›¤› bir ülkede 309 milyon lira ile
insanlara yaflay›n demek, insanlarla dalga geçmek-
tir” dedi.

‘Düzelen ekonomi’den emeklilere sefalet ücreti düfltü

25

Say› 93

11 Ocak
2004

Oligarflinin örgütlü halk kesimlerine yönelik,
tecrit, tasfiye program› kesintisiz olarak sürüyor.
fiimdi s›rada sa¤l›kç›lar var. Hedef, Tabib ve Ec-
zac›lar ve Difl Hekimleri Odalar›’n›n ifllevsizleflti-
rilmesi, demokratik niteli¤inin yok edilmesi ve
devlete ba¤l› göstermelik meslek örgütlenmele-
ri haline getirmek. AKP, bunun için bir yasa ta-
sar›s› haz›rlad›. “Sa¤lık Meslek Odaları ve Bir-
likleri Kanun Tasarı Tasla¤ı” sa¤l›k meslek oda-
lar›n› ba¤›ms›z bir demokratik kurulufl olmaktan
ç›kar›p, Sa¤l›k Bakanl›¤›’na ba¤lamay› öngörü-
yor. Haz›rl›¤› süren taslak, sa¤l›k örgütlenmele-
rinin kazan›mlar›n›n yok edilmesidir. Odalar›n,
üyelerinin haklar›n› koruma, gelifltirme, buna
iliflkin resmi makamlarla görüflmelerde bulun-
ma gibi birçok yetkisi t›rpanlan›yor, bakanl›¤a
ba¤l› birer müdürlük haline getiriyor.

Hak Arayan, Örgütlenen Kesimleri
Örgütsüzlefltirme Program›

Yasa tasar›s›n›n ana hedefi örgütsüzlefltirme
olmakla birlikte, baflka yönleri de tafl›yor. Örne-
¤in, Eczac›lar Birli¤i’nin eczacılar adına SSK,
Ba¤-Kur ve Emekli Sandı¤ı ile ilaç fiyatı proto-
kolü imzalama yetkilerinin yok edilmesiyle, ikti-
dar›n ilaç tekellerine tan›yaca¤› imtiyazlar›n
önündeki engeller kald›r›l›yor. Örne¤in, TTB’nin
yetkileri aras›nda yer alan, “Halk sa¤lı¤ı, halk›n
sa¤l›¤›n› koruma” gibi kavramlar yok ediliyor.

Ama belirtti¤imiz gibi as›l hedef örgütsüzlefl-
tirmedir. Özellikle, sa¤l›k emekçilerinin 5 Kas›m
ve 24 Aral›k eylemlerinde alenileflen, AKP’nin
emekçi düflmanl›¤› bu yasa tasar›s› ile daha so-
mut hale getiriliyor. ‹fl b›rakma eylemlerinin ge-
rekçesi olan, “Sa¤l›kta Dönüflüm Program›”yla
sa¤l›¤›n özellefltirilmesi önündeki engelleri te-
mizlemek de, bu sald›r›n›n bir di¤er yan›d›r. AKP
iktidar› böylece, soka¤a dökülen, ifl b›rakan,
sa¤l›kta özellefltirmelerin durdurulmas›n›, tüm
halka ücretsiz sa¤l›k hizmeti ve sa¤l›k çal›flanla-
r›na insanca yaflanacak ücret isteyen sa¤l›k
emekçilerinin taleplerine, örgütlenmelerini yo-
ketme sald›r›s›yla cevap veriyor.

Bu politika, AKP’nin iflçi, memur, gençlik
tüm halk kesimlerine yönelik politikas›n›n özü-

nü oluflturuyor. Gençlikte bir
hareketlenme mi var, hak ta-
lebi yükseliyor mu; hemen
dernek kapatmalar, sorufl-
turmalar, gözalt›lar gündeme

sokuluyor. ‹flçi s›n›f› belli iflletmelerde de olsa,
iflbirlikçi sendikalara ra¤men bir direnifl mi gös-
teriyor; polisi, jandarmay› sal›yor üzerlerine, di-
renifl çad›rlar›n› söktürüyor. Halk›n hiçbir kesi-
minin örgütlenmesini, hak aramas›n› istemiyor,
AKP ne verirse halk ona flükretsin isteniyor.

fiaflk›nl›k Niye? Sivil Toplumculuk,
Düzene Ba¤›ml› ‘Örgütlenme’ Demektir

Tecrit ve tasfiye politikas›n›n sadece F tiple-
rine at›lan devrimcilere karfl› oldu¤unu düflüne-
rek susanlar, gaflet uykusundan, AKP’nin sald›-
r› planlar› ile de olsa uyanmal›d›rlar. Sa¤l›kç›la-
r›n örgütlenmelerine yönelik sald›r›, di¤er örgüt-
lülüklerin ve DKÖ’lerin bask› alt›na al›nmas›na
sessiz kalanlar›n, kendilerine yönelinmeyece¤i-
ni sananlar›n, faflist iktidarlar alt›nda yaflad›kla-
r›n› anlamalar›na hizmet etmelidir. fiu veya bu
düzeyde muhalif tüm kesimlerin s›ras›yla hedef
al›nd›¤› görülmelidir.

“Sivil Toplum Örgütlenmeleri”nin dillerden
düflmedi¤i, AB paralelinde en çok sivil toplum-
culuk soytar›l›¤›n›n oynand›¤› bir dönemde, en
çok üyeye sahip meslek örgütlenmelerinin he-
def al›nmas› kimilerini flafl›rtabilir. Gösterilen
tepkilere bak›nca, flafl›rtt›¤› da görülüyor.

Neden flafl›l›yor ki?
Sivil toplumculuk özünde düzene ba¤›ml›

“örgütlenme” demektir. Halk›n gerçek anlamda
örgütlenmesinin, “örgütlenme” k›l›f›yla önüne
geçilmesi demektir. AKP de bunu daha resmi
hale getiriyor. Aleni olarak devlete ba¤l›yor. Bu
sald›r›ya karfl› mücadele sivil toplumcu anla-
y›flla sürdürülemez. Sivil toplumcu anlay›fltan
ç›k›lmad›kça, bu anlay›fl›n as›l sahibi olan burju-
vazinin çizdi¤i s›n›rlar, koydu¤u kurallar geçerli
olacakt›r.

Sa¤l›k emekçileri, eczac›lar, difl hekimleri ör-
gütlenmelerine sahip ç›kmal›d›rlar. Bunun yolu
di¤er halk kesimleri ile birlikte hareket etmenin
olanaklar›n› yaratmakt›r. Tek tek tüm halk ke-
simlerinin kendilerine yönelik sald›r›larda nas›l
güçsüz kald›¤›n›n onlarca örne¤i yafland›, yeni
bir örne¤i de sa¤l›kç›lar›n yaratmas› “lüks”tür.

Örgütlenme Düflman› AKP’ye Karfl›
Birlikte Mücadeleyi Yükseltelim

Sa¤lık Meslek Odaları ve Birlikleri’ni Tasfiye Haz›rl›¤›

26

Say› 93

11 Ocak
2004

Enflasyon rakam›n›n ve ihracat rakamlar›n›n
aç›klanmas› ile birlikte, AKP iktidar›, medya ve
sermaye “ekonomi düzeldi... iyi yolday›z... Son
28 yılın en düflük enflasyonu...” yalanlar›n› da-
ha pervas›zca söylemeye bafllad›. Anlatt›klar›
Türkiye’de hiçbir sorun yok. Varsa bile bunlar›
çözmeye de zaten ramak kald›. AKP hepsinin
üstesinden büyük bir h›zla geliyor, yoksulluk bi-
tiyor, açl›k bitiyor...

Anlatt›klar› ülkenin bizim ülkemiz olmad›¤›n›
anlamak için sosyolojik araflt›rmalara gerek
yoktur. Çarfl› pazara ç›kmak, yoksul Anadolu
köylerinin durumuna flöyle bir bakmak, iflsizler
kahvelerine bir göz atmak yeter de artar bile.

Peki buna ra¤men ortaya ç›kan rakamlar›n
anlam› ne? Kimin ekonomisini yans›t›yor, kime
nas›l yans›yor ve nas›l hesaplan›yor?... Tüm bu
sorular›n cevab›, AKP’nin, liberalizm flakflakç›-
lar›n›n, IMF’cilerin yalanlar›n›n da cevab›d›r.

Enflasyon Hesab› ve Halk›n Enflasyonu
Aldatma, önce enflasyon hesaplamalar›ndan

bafll›yor. Öyle bir hava yarat›l›yor ki, aç›klanan
enflasyon, halk›n tüketimine yans›yan enflas-
yon olarak gösterilmek isteniyor. Gerçekte ise,
son 28 y›l›n en düflük enflasyonu diye aç›klanan
yüzde 13.9’luk enflasyonun halka yans›yanla il-
gisi yoktur. IMF’nin ve IMF program›n› uygula-
yan AKP iktidar›n›n hesaplamalar›nda, “Ara-
lık/Aralık toptan eflya fiyatları artıfl oranı” esas
al›n›r. Anlafl›lmaz hale getirerek kapitalist eko-
nominin piyasa kavramlar› ile anlat›lan bu hesa-
ba göre, halk adeta 2003 y›l› boyunca sadece
aral›k ay›nda ve “toptan” tüketiyor gibi gösteri-
lir. Y›l 12 ayd›r ve bunun ortalamas› ile yap›lan
hesapta, bulunan rakam yani enflasyon ise yüz-
de 25.3'tür. Resmi rakamlar esas al›nd›¤›nda
dahi AKP’nin aç›klad›¤› enflasyonun iki kat›na
yak›nd›r bu rakam. Çarfl›ya pazara yans›yan,
yani halk›n karfl›s›na pahal›l›k olarak ç›kan hal-
k›n gerçek enflasyonu ise, bunun katbekat faz-
las› oldu¤unu en iyi filesi bofl dönen halk bilir.

Bu, rakamlar üzerinden yap›lan oyunun bi-

rinci bölümü.
‹kinci bölümünde ise, enflasyonun düflüflü-

nün ucuzlama yaratt›¤›/yarataca¤›, yoksullu¤u
azaltt›¤›/azaltaca¤› yan›lsamas› vard›r. Oysa,
“hayat pahal›l›¤›” diye ifade edilen ve halk›n pa-
zarda, al›flveriflte do¤rudan karfl›laflt›¤› durum
tam tersidir. Zira, enflasyonun düflmesi demek,
halk için ucuzlama anlam›n› tafl›maz. Enflas-
yondaki düflüfl, örne¤in bu ay için 100 liraya sa-
t›n al›nan bir mal›n, gelecek ayda 125 liraya al›-
nacakken, 120 liraya al›nmas›d›r. Yani hayat
pahalanmaya devam eder. Kald› ki, hayat›n pa-
halanmas› do¤rudan gelir durumu ile ilgilidir.

Enflasyonun teknik tan›m› en basit flekilde,
“ekonomideki parasal büyüklü¤ün, üretimden
çok artması” demektir. Geliri, en az›ndan enflas-
yon oran›nda artmayan bir emekçi için hayat
pahalanmaya, yani yoksullaflmaya devam eder.

◆ AKP, pembe tablolar çiziyor; rakamlar, yoksullu¤un, iflsizli¤in artt›¤›n›,

emekçi ücretlerinin eridi¤ini gösteriyor.
◆ AKP iktidar› yalanla, rakam oyunlar›yla halk› aldatmak istiyor.

◆ Düzelen, sermayenin ve iktidar nimetlerinden yararlanan AKP’lilerin ekonomisidir.

Sanal “düzelen ekonomi” havas›n›n yarat›lmas›nda
medya baflrolde, suç orta¤› durumunda. Resmi ra-
kamlara göre 10 milyon iflsiz, 12 milyonu aç olan,
35 milyonu et yüzü görmeyen bir ülkede “ekonomi
düzeldi” yalan› söylemek alçakl›kt›r. Onlar halkta bek-
lenti yaratmak için söylüyorlar bu yalanlar›. ‹slamc›
bas›n›n yay›nlar›n› ise özel olarak belirtmek gereki-
yor. Onlar›n gazete sayfalar›nda, ekranlar›nda AKP
iktidar oldu¤undan bu yana zaten halk›n hiçbir soru-
nu kalmad›, tam bir sihirli de¤nek yani.

Medyaya göre halk kurtuldu! ‹flte enflasyon rakam›-
n›n aç›klanmas›n›n ard›ndan at›lan manfletler: “Bu-
günleri de gördük” (Hürriyet), “28 yıldır beklenen
müjde” (Radikal), “Son 28 yılın en düflük enflasyonu”
(Y. fiafak), “Bir zamanlar canavar vardı” (Akflam)

Medya, AKP’nin suç orta¤›d›r

HANG‹ TÜRK‹YE GERÇEK?

27

Say› 93

11 Ocak
2004

Yukar›da ifade etti¤imiz yüzde 25.3'lük enflas-
yona göre, bir emekçi geçen y›l 100 liraya ald›-
¤›n› bu y›l 125.3 liraya al›yor demektir.

Kamuda ve özelde emekçilere bu y›l verilen
zam ortalama yüzde 12 - 15 aras›nda de¤iflmifl-
tir. Yani enflasyonun alt›nda bir ücret art›fl› söz-
konusudur. Bu durumda emekçiler için “enflas-
yon düfltü” masallar›n›n anlat›l›¤› 2003 y›l›nda
hayat pahalanmaya devam etmifl demektir.

AKP’nin Rakamlar› Böyle Sa¤land›:
Ucuz ‹flgücü, ‹kiye Katlayan ‹flsizlik,
Yokedilen Al›mgücü...
Elbette aç›klanan enflasyon rakam›n›n, “ih-

racat patlamalar›”n›n aç›klamas› bu hesaplama-
lardaki aldatmalarla s›n›rl› de¤il. As›l sorun, bu
rakamlar nas›l sa¤land›?

Birinci etken, iç pazar›n daralt›lmas›. Baflka
bir deyiflle halk›n al›m gücünün düflmesiyle
sa¤land› bu rakamlar.

‹kinci etken, devasa iflsizler ordusunun yara-
t›lmas›. Buna paralel olarak ucuz iflgücü cenne-
ti olan ülkemizde eme¤in daha da ucuzlamas›.

‹flsizlik son y›llar›n en büyük rakam›na ulafl-
t›. OECD ülkeleri aras›nda iflsizlikte dördüncü
sırada olan ülkemizde, resmi rakamlara göre,
iflsizlik oran› yüzde 10 oldu. D‹SK’in araflt›rma-
s›na göre, bu rakam eksik istihdam ile birlikte
yüzde 16’d›r. Buna “gizli iflsizleri” de ekledi¤iniz-
de tam bir iflsizler ordusu ç›k›yor karfl›m›za. Ve
bu oran, IMF politikalar›n›n uygulanmas›na pa-
ralel olarak yeni iflten atmalarla birlikte art›yor.
Merkez Bankası dahi, iflsizli¤in 2000 yılına göre
2 katına çıktı¤›n› aç›klamak durumunda kal›yor.

Ücretlerdeki erime, D‹E'nin rakamlar›na gö-
re, reel kazanç endeksi 2003'ün sonunda, yüz-
de 25 oranında. Oransal ifade edersek, Merkez
Bankas› rakamlar›na göre, 2001'in baflında 107
birim kazanan bir iflçinin kazancı, 2003'ün so-
nunda kamuda 85, özel sektörde 82 birime ge-
riledi. Köylüler için de ayn› durum geçerli.
D‹E'nin verilerine göre, sadece ‹ç Anadolu'da
çiftçinin eline geçen yüzde 14 azald›. KESK bafl-
kan› Sami Evren de, memur ücretlerindeki eri-
meyi 2003 y›l› için yüzde 7 olarak aç›klad›. Mer-
kez Bankas›’n›n dahi, ücretlerdeki ortalama eri-
meyi yüzde 3.2 olarak aç›klamas›, Erdo¤an’›n
kendi kurumlar›nca yalanlanmas›yd›.

Emekçilerin ücret art›fllar›n›n belirlenmesin-
de enflasyonun esas al›nd›¤› söylenir. Yalana
göre, ücretlerin enflasyon karfl›s›nda erimesi en-
gellenecektir. Oysa, yukar›daki k›sa hesapla-
mada da gösterdi¤imiz gibi, yıl sonu enflasyonu
esas alındı¤ında (ki öyle yaparlar!), ortalama

enflasyona göre ücretler zaten erimifltir. “Bunun
da ötesinde, ücretliler reel milli gelir artıflından
hakları olan payı alamıyorlar. (Acaba bunu kim
alıyordu ki!) Modeli 2004 maafl zammına uygu-
layalım. Maafllara yüzde 13 dolayında zam ya-
pılaca¤ı ifade edilmektedir. Oysa, açıklanan res-
mî enflasyonla birlikte milli gelirdeki reel artıflı
da yansıtan nominal milli gelir artıfl oranını dik-
kate aldı¤ımızda, maaflların reel durumunu ko-
ruyabilmesi için yapılması gereken zam yüzde
19.4'tür.” (‹zzettin Önder, Cumhuriyet 6 Ocak)

Merkez Bankası baflkan› enflasyondaki düflü-
flü bak›n nas›l aç›kl›yor; “ücretlerdeki gerileme”
ve “düflük iç talep” (Cumhuriyet 5 ve 6 Ocak).
Tayyip’in “büyük baflar›s›” böyle ortaya ç›k›yor.
Kapitalizmin iflleyifline uygun olarak; tekellerin
baflar›s› halk›n yoksullu¤uyla sa¤lan›yor.

Baflka bir deyiflle; halk›n ezici bir ço¤unlu¤u-
nu al›flverifl yapamayacak duruma getirirseniz,
iflbirlikçi sendikac›larla birlikte emekçiye sefalet
ücretlerini dayat›rsan›z, “ekonomi düzelir”.

“Düzelen ekonomi” kimindir o zaman?
Koçlar’›n, Sabanc›lar’›n, Karamehmetler’in,

Ayd›n Do¤anlar’›n, AKP’yi iktidara tafl›y›p, ikti-
dar nimetlerinden, özellefltirme ihalelerinden
yararlanan tarikat holdinglerinin, üçüncü flirke-
tini kuran Tayyip Erdo¤an’›n yani küçük bir
az›nl›¤›n, kapitalistlerin ekonomisidir düzelen.

Devletin resmi kumar arac› Milli
Piyango’nun 2004 y›lbafl› çekiliflle-
ri büyük tantana ile geçip gitti.
Umutlar körüklendi, burjuva bas›n
“ya size de ç›karsa” hayalini daha

canl› tutmaya çal›flt›. Peki, bu kumardan, medyaya
yans›yan üç befl “talihli” d›fl›nda kim ne kazand› di-
ye hiç düflündünüz mü? Bu y›l›n resmi rakamlar›
henüz ç›kmad›, ancak önceki y›la ait rakamlar, ki-
min kazand›¤›n› ve Milli Piyango’nun özellefltiril-
mesine neden büyük tekellerin talip olduklar›n› da
gösteriyor.

2002 yıl›nda bilet sat›fllar›ndan 428 trilyon
927 milyar 624 milyon lira net kâr elde edil-
di. Bu kârdan, Milli Piyango 157 trilyon kâr elde
ederken, 149.1 trilyon Savunma Sanayisi Destek-
leme Fonu’na aktar›ld›. En az pay› alan ise Sosyal
Hizmetler ve Çocuk Esirgeme Kurumu oldu.

Ald›¤›n›z her piyango bileti, hak arama eylemi-
nizde karfl›n›za jandarma dipçi¤i olarak ç›k›yor, Ak-
kise halk›na oldu¤u gibi kurflun olarak ya¤›yor.
Umudumuzu ranta çeviren oligarfli, rant› da halka
karfl› savafl› finanse etmek için kullan›yor.

Umut sömürüsünden kim kazand›?

28

Say› 93

11 Ocak
2004

Evet onlar›n ekonomisinde bir düzelme var. Ve
bunu da IMF program›na borçlular.

1980’den bu yana IMF ile 18 kez Stand By
Anlaflmas› yap›ld›. Her anlaflma halk› daha faz-
la yoksullaflt›rd›, iflsizlerin say›s›n› katlayarak
büyüttü. AKP iktidar› da IMF program›na tam
uyum içinde oldu¤unu her seferinde tekrar eder-
ken, temsil etti¤i sermayenin ç›karlar›na göre
do¤ru olan› yap›yor! IMF program› halk›n yok-
sullaflmas›, emperyalist tekellerin ve iflbirlikçile-
rinin ülkemizi talan etmesi demektir.

Erdo¤an’›n yeni y›lda yapt›¤› “Ulusa Sesle-
nifl” konuflmas›nda dile getirdi¤i Türkiye tablo-
sunun, 70 milyonun Türkiye’si ile hiçbir ilgisi ol-
mad›¤›, “iflsizlik oranları düflme e¤ilimine gir-
mifltir” yalan›yla bile bellidir. Resmi rakamlar
bile son y›llar›n en yüksek iflsizlik oran›n› göste-
rirken, hala iflten atmalar›n sürdü¤ü bir ülkede
söyleniyor bu yalan. Örne¤in ET‹ Gümüfl’ün ifl-
çileri ve memurlar› (373 emekçi) bizzat AKP ta-
raf›ndan iflten ç›kar›ld›ktan sonra flaibeli flekilde
özellefltirildi¤inin resmi gazetede ilan edildi¤i
günlerde söyleniyor bu yalan.

AKP’nin hedefi ne? IMF’nin emretti¤i “faiz d›-
fl› fazla” hedefine ulaflmak. Bunun için halka da-
ha fazla yoksulluk, sefalet dayat›yor. Örgütlen-
mek, hak aramak isteyene bask› uyguluyor,
IMF’ye karfl› ç›kana “terörist” diyor. Önceki ikti-
dar›n yapt›¤› gibi, “piyasalar, borsalar küsme-
sin” politikas›, kapitalist ekonomi politikan›n
atasözü olarak halka dayat›l›yor. Dünkü iktidar-
lar›n “kemer s›kma” politikalar›n›n ad›, “s›k› ma-
li politika, s›k› para politikas›” oluyor, özü de¤ifl-
miyor. Tüm bu yalanlar, demagojiler sürerken,
yoksullu¤umuz katlanmaya devam ediyor.

“Ekonomi düzeldi” aç›klamalar›n›n yalan› en
aç›k flekilde halk›n talepleri karfl›s›nda ortaya
ç›k›yor. Asgari ücret üzerinde yap›lan “kurufl
tart›flmalar›” ve aç›klanan sonuç, emeklilere re-
va görülen sefalet ücreti, köylülere “gözünüzü
toprak doyursun” cevaplar›, iflçilerin insanca
yaflayacak ücret talebine “yok ki verelim” ce-
vaplar› gerçe¤in ta kendisidir. Ekonomi madem
ki düzeldi, o zaman çözün halk›n sorunlar›n›! ‹fl-
sizli¤i, yoksullu¤u önleyin! Yapamazlar elbette.
‹fl, somut taleplere gelince yalan denizi biter,
“biraz daha dayanmal›y›z” demagojileri bafllar.

Kapitalist Propaganda, Sömürüyü Ve
Yoksullu¤u Kan›ksatmak ‹çindir
Kapitalistlerin ony›llard›r propagandalar› hep

ayn›d›r. Tekelci burjuvalar›n kasalar› dolmaya
bafllad›¤›nda, sorunlar› çözüldü¤ünde, iflleri iyi
gitti¤inde halk›n da bundan nasiplenece¤ini
söylerler. AKP’nin “ekonomi düzeldi/düzeliyor”

sözlerinin arka plan›nda da bu kara propaganda
vard›r. “Kara”d›r çünkü, özünde, emekçilere
yoksulu¤u, sömürüyü, kapitalist sömürü çark›n›
kan›ksatmak, mutlak ve de¤iflmez göstermek
için yap›l›r. Yüz y›l önce de ayn› propaganda ya-
p›l›yordu, bugün de. Emekçiler zinhar kendi ik-
tadarlar›n› kurmay›, sosyalizmi düflünmemelidir.
Kapitalistler ve onlar›n hükümetleri neyi reva
görürse onunla yetinmeli, sabah akflam onlara
dua etmelidir.

Tayyip Erdo¤an’›n, iflçilere tarihlerinin en bü-
yük darbesini vuran ‹fl Yasas›’n› ç›kar›rken söy-
lediklerini hat›rlay›n. “‹flyeri güvenli¤i olmazsa,

◆ D‹E’nin resmi rakamlar›na göre (gerçe¤i çok da-
ha fazlad›r) Türkiye'de 12.2 milyon kifli 'açlık' sını-
rında yaflıyor. Yoksullar›n say›s› ise 26 milyon.
◆ En zengin yüzde 20 toplam gelirin yarısını, en
yoksul yüzde 20 ise yüzde 5.3'ünü alıyor. E¤itim
harcamalarının yüzde 73'ünü en zengin yüzde
20'lik kesim yaparken, geri kalan yüzde 80'lik kesi-
min payı ise yüzde 27.
◆ Dıfl borç 140 milyar dolar, iç borç 180.2 katril-
yon. 2003’te 50.9 katrilyonu faiz olmak üzere
147.6 katrilyon lira borç ödendi. Bu ödemelere
ra¤men borç artt›. fiafl›rmay›n, IMF’ye ba¤›ml› Tür-
kiye gerçe¤idir. 2003’te toplam borç art›fl› 39.1
milyar dolar. Bütçenin yüzde 60’› faiz ödemelerine
gidiyor.
◆ Erdo¤an’›n “insani olmas›” için en az 500 milyon
olmas› gerekti¤ini (açl›k s›n›r›) söyledi¤i asgari ücret
303 milyon. Tekelci burjuvazinin vergi vermemek
için her türlü hileye baflvurdu¤u, AKP’nin vergi af-
lar›na u¤rat›ld›¤› ülkemizde, asgari ücretli bir iflçinin
bir ayl›k çal›flmas›n›n 60 saati kesintilere gidiyor.
◆ ‹flsizlik, 2003 y›l›nda resmi yüzde 10, gerçekte ise
bunun çok daha üzerinde olarak gerçekleflti.
◆ Tar›m da devlet deste¤i IMF talimat›yla düflürüldü.
Köylü nüfusu yar› yar›ya azal›rken, tar›m ülkesi olan
Türkiye’nin, bu y›l 250 bin ton bu¤day ithal edece-
¤i bu hafta Bakanlar Kurulu’nda karar alt›na al›nd›.

◆ Nüfusun yarısı sa¤l›ks›z gecekondularda yaflıyor.

◆ TTB'nin arafltırmas›na göre, Diyarbakır'da çocuk-
ların yüzde 80'i yoksulluk yüzünden sa¤lık hizmeti
alam›yor. BM Geliflim Programı verilerine göre be-
bek ölüm hızı binde 38, befl yafl altı çocuk ölüm hı-
zı binde 45... Temiz içme suyu kullanamayanlar ise
halk›n yüzde 17’sini oluflturuyor.

◆ Tayyip’in sefil kapitalizmiyle yönetilen ülkemizde,
80 milyonları yok diye zatürreden çocuklar›m›z öl-
dü. (19 Aral›k 2003, Çi¤dem Bayram)

AKP’nin Türkiyesi’nden Rakamlar

29

Say› 93

11 Ocak
2004

ifl güvenli¤i de olmaz” diyordu kapitaliz-
min kara propagandac›s›. Yani patron
kazanacak ki, iflçi de daha fazla maafl
als›n.

Gerçek, tam tersidir. Kapitalistler da-
ha fazla kazand›kça, emekçi daha fazla
sömürüldü, kâr h›rs› iflçilerin örgütsüzlü-
¤üne paralel olarak daha dizginsiz hale
geldi. Merkez Bankas› Baflkan› Serden-
geçti’nin, enflasyon rakam›n› ücretler-
deki erimeyle aç›klarken Latin Amerika
örne¤iyle k›yaslad›¤› konuflmas›nda,
“Türkiye’de sendikac›l›k oradaki gibi
güçlü de¤il” demesi, kapitalizmin yo-
¤un sömürü çark›n›, emekçilerin hangi
zaaf›ndan yararlanarak gerçeklefltirdi¤i-
ni de aç›kl›yordu. ‹flbirlikçi sendikac›l›k
ayr› bir yaz› konusu!

Ekonominin halktan yana düzeldi¤i
bir ülke, kapitalist sistemde mümkün
de¤ildir. Geliflmifl kapitalist ülkelerdeki
nispî refah düzeyinin, bizim gibi ülkele-
rin halklar›n›n sömürülmesi ile mümkün
oldu¤u gizlenerek, bu ülkelerin örnek
gösterilmesi aldatmad›r. Kald› ki, sosya-
list sistemin bask›lanmas›n›n ortadan
kalkmas› ile birlikte geliflmifl kapitalist
ülkelerde emekçilerin durumlar› her gün
daha fazla kötüleflmektedir. Bugün Av-
rupa ülkelerinin emekçilerinin grevleri-
nin, milyonlarla ifade edilen gösterileri-
nin yo¤unlaflmas› da bunun sonucudur.

Tayyip’in ideolojisinin Türkiye’sinde
enflasyonun düflmesinin halk için hiçbir
anlam› yoktur. Halk›n ekonomisi, ancak
sosyalist planl› ekonomiyle düzelir. Sa-
dece sosyalizmde mümkündür ki, eko-
nominin planlanmas› halk›n ç›karlar›na
ve ihtiyaçlar›na göre flekillendirilir. Böy-
le bir iktidar› kurma mücadelesinin önü-
nü kesmek için yalan propagandayla al-
datmak, bask›yla, yasakla ve zulümle
susturmak istiyor AKP iktidar›. Günün
24 saati, kapitalist sömürü sisteminin
alternatifsizli¤ini, “‹slamc›l›k” ad›na vaaz
ediyor tarikatlar›n›, parti teflkilatlar›n›,
dini duygular›n› kullanarak halk› pasifize
etmek, beyinlerini uyuflturmak için ha-
rekete geçiriyor.

Bu çark› k›raca¤›z!
Halktan yana bir düzeni kurmak için

örgütlenecek, mücadele edecek ve mut-
laka yalanla, zulümle, sömürüyle ayakta
duran düzenlerini alafla¤› edece¤iz.

‹flçi düflmanı iflbirlikçi AKP: PETK‹M Alia¤a Rafineri-

si’nde 125 iflçi iflten atıldı. Önümüzdeki günlerde iflten ç›kar-
malar›n 500’ü geçece¤i ö¤renildi. ‹flten at›lmalar›n duyulma-
s› üzerine 2 Ocak günü rafinerinin girifl kap›s›nda toplanan 2
bin iflçi, özellefltirmenin iflçi k›y›m› oldu¤unu dile getirdi. Pet-
rol-‹fl Alia¤a fiube Baflkanı ‹brahim Do¤angül’ün bir konufl-
ma yapt›¤› protesto gösterisinde “IMF Defol, Bu Memleket
Bizim”, “‹flçi Düflmanı ‹flbirlikçi AKP” sloganları at›ld›.

PTT direnifli sürüyor:PTT iflçilerinin direnifli belgesel film

oldu. 17 Ekim’den bu yana süren direnifli konu alan filmin
yönetmenli¤ini Serkan Acar, kurgusunu Bar›fl Özkaya yap-
t›. ‹lk gösterimi Beyo¤lu Sinemas›’nda yap›lan “Ekmek Da-
vas›” isimli belgesel filmin müzikleri ise Grup Yorum’un ‘Ku-
caklaflma’ albümünden. Bu arada tafleron iflçilerin çal›flt›¤›
flirketin yeni ihaleyi alamad›¤›, onun yerine AKP torpilli Al-
bayraklar’›n ihaleyi kazand›¤› ö¤renildi.

Güzel ‹zmir’de Sendikalaflma Mücadelesi: ‹zmir’de Do-

kuz Eylül Üniversitesi Hastanesi’nin temizlik hizmetlerini ya-
pan Güzel ‹zmir Temizlik flirketi iflçileri sendikalaflma müca-
delesi veriyor. Patron ise, iflten atmalarla sendikalaflmay› ön-
lemek istiyor. 700 iflçiden 368 kifli Genel-‹fl 5 No’lu fiube’ye
üye olurken, bunlardan 51’i gerekçesiz iflten at›ld›. Gerekçe
aç›k; iflçi düflman› AKP iktidar› patronlara pervas›zl›kta so-
nuna kadar destek veriyor. ‹flçiler iflten at›lmalar› protesto
için imza kampanyas› bafllat›rken, geri dönüfl sa¤lanmad›¤›
taktirde baflka eylemler yapacaklar›n› aç›klad›lar.

Güzel ‹zmir’de Sendikalaflma Mücadelesi: Batman rafi-

nerisinde çal›flan geçici iflçilerin ifl akitlerinin feshedilmesine
karfl› iflçiler 6 Ocak günü eylem yapt›. Eflleri ve çocukları ile
birlikte TPAO Batman ‹flletmeleri önünde toplanan iflçiler
TPAO Bölge Müdürlü¤ü'ne kadar, “Babamızın ‹flini ‹stiyo-
ruz”, “TPAO Bizimdir Bizim Kalacak” sloganlar›yla yürüdü.
Tes-‹fl ve Genel-‹fl’in de destek verdi¤i eylemde bir konuflma
yapan Petrol-‹fl fiube Baflkanı Nimetullah Sözen, “bu ülkede
ne kadar hırsız, talancı varsa, suyun baflını tutmufl. Bu insan-
lar, eme¤e saygısızca saldırıyor. Sorunun bir hafta içinde çö-
zülmemesi durumunda üretimden gelen gücümüzü kullana-
cak ifl b›rakacak ve Ankara'ya yürüyece¤iz” dedi.

Tuzla’da Eylem: Tuzla Deri Sanayi’nde kurulu Nüvell De-

ri’den at›lan iflçiler 6 Ocak günü, patrona ait Zeytinbur-
nu’ndaki ma¤azan›n önünde eylem yapt›lar. “Y›lg›nl›k Yok
Direnifl Var” sloganlar› atan iflçiler “Yaflas›n Tuzla Direnifli-
miz” yaz›l› önlükler giydiler. Bu arada bir gün önce patron-
la bir görüflme yapan Deri-‹fl yöneticileri, patronun dayat-
malar›n›n kabul edilemeyece¤ini dile getirdiler.

Emekçiler AKP’ye Teslim Olmayacak

30

Say› 93

11 Ocak
2004

‹flgal yönetimi, gösteri düzenleme ve söz hakk›
üzerine yeni k›s›tlamalar getirdi.

Amerikan iflgal yönetiminin demokrasisi, ABD’nin
demokrasi anlay›fl› konusunda yoruma yer b›rakm›yor:
Saddam aleyhine gösteri serbest, Saddam lehine göste-
ri yasak! ‹flgali övmek serbest, iflgali yermek yasak!

Bugüne kadarki uygulama da böyleydi zaten.
Özellikle Saddam lehine gösteri yapanlar, iflgal yöne-
timine “Amerika Defol” sloganlar›yla karfl› ç›kanlar,
iflgalcilerin kurflunlar›yla katledildiler. Halk›n silahs›z
yapt›¤› onlarca gösteri, silahlarla da¤›t›ld›. “Arama”
ad› alt›nda her gece onlarca kifli katledildi.

Ama bu zulüm yetmemifl olacak ki, iflgal hukuku-
na yeni yasaklar ekleme ihtiyac› duydu Amerika. Ge-
rekçe malum; 12 Eylül yönetimi gibi, mevcut yasala-
r›n Irak halk›na “bol” geldi¤i düflünülerek, daralt›ld›.
Irak halk›na yap›lan duyuruya göre, “hiçbir kifli veya
grup, iflgal yetkililerinden izin almadan yürüyüfl, mi-
ting tertipleyemeyecek... Gruplar halinde caddelerde
meydanlarda biraraya gelemeyecek!” Duyuru da kla-
sik cunta bildirilerini ça¤r›flt›r›yor de¤il mi!

Bu kadar da de¤il; daha ne kurallar ve k›s›tlamalar
var; gösteriye izin verilse dahi, eylemcilerin “bol kıya-
fetler giymesi, kask takması, yüzlerini örtmesi, ve de
Amerikal›lar’›n ve ‹ngilizler’in bulundu¤u binalara
500 metreden fazla yaklaflmak da yasak!”

Ayr›ca eyleme kaç kiflinin kat›laca¤›n› da önceden
belirtmek zorunlu; es kaza birinin yap›t›¤› ça¤r›ya ön-
görülenden fazla kifli kat›ld›ysa, iflgal yönetimi o gös-
teriyi derhal iptal edebilir!!!

Böyle olmas› da do¤al.
Kimileri Irak’a “demokrasi” geldi¤ini iddia etmeye

devam etse de, Irak iflgal alt›nda. Irak iflgalciler tara-
f›ndan yönetiliyor. ‹flgal’in hukukunda ise, demokratik
hak ve özgürlüklerden sözetmek sadece abestir.

“ABD hani demokrasi getirecekti...”, “ABD gibi de-
mokratik bir ülke nas›l en temel haklar› çi¤ner” türün-
den yak›nmalar, bu gerçe¤i görmemekte ›srar edenle-
rin, ABD’nin demokrasi getirece¤i demagojisine aç›k
veya örtülü inananlar›n yak›nmas› olabilir ancak.

Tüm bir 19., 20;
yüzy›l boyunca em-
peryalizm iflgal etti¤i
ülkelerde nas›l dav-
ranm›flsa, ABD de
öyle davran›yor. Bu
yüzdendir ki, iflgale
karfl› halklar›n tek
yolu silahl› direnifl

yolu olmaya devam ediyor.

ABD en iyi bildi¤i yöntemi
infaz mangalar›n› da devreye soktu
Irakl› eski askerlerin 6 Ocak’ta üç ayd›r maafllar›-

n›n ödenmemesi nedeniyle yapt›klar› gösteriye iflgal-
ci askerler sald›rd›; eski askerler sald›r›ya tafllarla kar-
fl›l›k verdiler. Karfl›l›kl› tafl ve kurflunlar›n at›ld›¤› çat›fl-
ma sürerken, olay yerine üç araç içinde yüzleri siyah
maskeli bir grup gelerek gösteriye müdahale etti...

Siyah maskeli bu gruplar, bir süredir hemen tüm
operasyonlarda, tüm çat›flmalarda görünüyorlar. Res-
mi bir kurumlar›, üzerlerinde rütbe, kimlik belirten
iflaretler yok.

Siyah maskelilerin ortaya ç›kmas›yla, eski
BAAS’c›lar›n infaz haberleri ayn› günlerde yo¤unlafl-
maya bafllad›. Irak’ta bulunan gazeteci Robert Fisk’in
27 Aral›k’taki yaz›s› bunun bir tesadüf olmad›¤›n›
özetliyordu: “Siyah bafllıklı adamlar Saddam'ın su-
baylarını infaz ediyorlar!”

Dünya halklar› bu yöntemi iyi tan›yor. ‹nfaz man-
galar›, Guatemala’dan El Salvador’a, Türkiye’ye ka-
dar halk›n silahl› mücadelesinin yükseldi¤i her yerde,
Amerikan emperyalizminin baflvurdu¤u yöntemler-
den biri. Kimi yerde sivil faflistlerden, itirafç›lardan,

Bu arada iflgalci güçler, iflkenceye baflvurmaya
yo¤un biçimde devam ediyor. Hemen her hafta bas›-
na “uygar” ‹ngilizler’in veya Amerikal›lar’›n eline esir
düflen birkaç Irakl›’n›n iflkencede öldü¤ü haberi yan-
s›yor. ‹flkenceciler hakk›nda ne gibi bir ifllem yap›ld›¤›
ise iflgal yetkilileri taraf›ndan genellikle aç›klanm›yor.
Çünkü bir ifllem yapm›yorlar.

Direnifl güçlenerek devam ediyor
Yeni bask›lara, k›s›tlamalara, infaz mangalar›na ve

iflkencelere ve de durmaks›z›n süren gözalt› ve tutuk-
lama operasyonlar›na ra¤men direnifl, Kerbela’da ol-
du¤u gibi, büyük çapl› eylemlerle iflgalcilere darbeler
vurmaya devam ediyor. ‹flgalci ‹ngiltere'nin Irak tem-
silcisi Jeremy Greenstock, “gerillaların giderek güç-
lendi¤ini ve daha büyük saldırı düzenleyebilecekleri-
ni... gerillaların daha büyük bombalar kullanmaya,
daha karmaflık düzenlemeler yapmaya baflladı¤ı-
nı...” söylüyordu bas›n toplant›s›nda. Direniflin
k›r›lmas› için güvendikleri tüm da¤lara kar ya¤›yor
iflgalcilerin ve iflbirlikçilerin. 9 Nisan’dan bugüne
geliflmeler göstermifltir ki direnifl her ne olursa olsun
yoluna devam edecektir...

‹flgal Yönetiminden yeni k›s›tlamalar:

‹flgal Demokrasisi de Bol Geldi!

31

Say› 93

11 Ocak
2004

Kerkük'te hava gergin... Geçen hafta,
Irak’tan bas›na yans›yan haberlerin önemli bir
bölümü Kerkük’teki çat›flmalarla doluydu.
Kentteki Arap ve Türkmenler’in yapt›¤› gösteri-
lere Kürt peflmergelerin açtı¤ı atefl sonucu 8 ki-
fli öldü. Ard›ndan 2 Kürt bıçaklanarak öldürül-
dü.

Kerkük’te çat›flanlar, esas olarak Amerikan
iflgaline tav›r almayan kesimlerdir. Amerika’yla
iflbirlikçilik yapan kesimler aras›nda da Irak’ta
yeni yönetim biçimini kendi ç›karlar›na en uy-
gun hale getirmek için bir savafl sürüyor.

Ardarda yaflanan iki geliflme çat›flmay› atefl-
ledi. ‹flgal yönetiminin valisi Bremer’in Irak Ge-
çici Hükümet Konseyi toplant›s›nda “Birleflik
Federatif Irak”tan sözedip hangi temelde bir fe-
derasyon olaca¤›n› belirsiz b›rakmas› üzerine,
Kürt milliyetçili¤i kendi talebini öne ç›karan
ad›mlar atmaya bafllad›.

Barzani ve Talabani, ortak bir hükümet kura-
caklar›n›, ulusal temelde bir federasyonda ›srar-
l› olduklar›n›, Kerkük’ün de Kürt egemenli¤inde
olmas› gerekti¤ini belirttiler. Bunun üzerine
Türkmenler ve Araplar, böyle bir federasyonu
kabul etmeyeceklerini gösteren eylemler yapt›-
lar. Çat›flmalar da bu temelde geliflti.

Teslimiyetçi Araplar’›n önemli bir bölümü
“eyaletlere dayalı bir federasyon”, baflka bir
deyiflle co¤rafi bölgeleri esas alan bir yönetim
isterken, iflbirlikçi Kürt milliyetçili¤i ise “ulusal
temelde bir federasyon” istiyor.

Bu sorunda özellikle Kerkük’ün kimin ege-
menli¤inde olaca¤› öne ç›k›yor. Çünkü, her fley-
den önce Irak’ta ç›kar›lan petrolün yüzde 40’a
yak›n bir bölümü Kerkük’ten ç›k›yor. Sadece bu
bile, iflbirlikçilikle ulusal taleplerin gerçeklefle-
meyece¤ini göstermeye yeter; ABD o kaynak-
lar› baflkalar›na b›rakmayacakt›r. Bu noktada

Kerkük üzerinde hak iddia edenlerin önünde iki
yol var; ya ABD’ye ve iflgale karfl› savaflmak, ya
da ekonomik, siyasi her anlamda ABD’ye tabii
olmak.

Kerkük’teki bugünkü çat›flma tablosu esas
olarak ikinci fl›k üzerine oturuyor; Türkmenler,
Araplar ve Kürtler, s›rtlar›n› ABD’ye yaslayarak
Kerkük üzerinde söz sahibi olmak istiyorlar. Ya-
ni bir ç›kmaz yoldalar.

ABD’den Kürt milliyetçili¤ine
“haddini bil!” uyar›s›
Barzani ve Talabani’nin aç›klamalar›n›n ve

çat›flmalar›n ard›ndan Kerkük’teki KDP ve YNK
bürolar› iflgalci Amerikan askerleri taraf›ndan
bas›ld›. Bürolardaki bir k›s›m silahlara ve belge-
lere el konuldu.

Bask›nlar, büyük ölçüde daha önce Türki-
ye’ye uyar› için yap›lan Türkmen Cephesi büro-
su bask›n›na benziyordu. Amaç ayn›yd›.

Ayn› günlerde iflgal temsilcisi Bremer’in Bar-
zani ve Talabani’yle yapt›¤› toplant›da Amerika
“federasyonu ask›ya al›n” talimat›n› verdi. Bre-
mer, iki liderden “Irak’ta sular durulup yeni
Anayasa üzerinde uzlaflma sa¤lanana kadar, fe-
derasyon konusunu gündeme getirmemelerini”
istedi.

Hemen ard›ndan ise, Irak Geçici Yöneti-
mi’ndeki Kürt milliyetçi üyelerden Mahmud Os-
man, ulusal temelde federasyon isteklerinin ka-
bul edilmemesi durumunda “Konseyden çekil-
ebilecekleri” aç›klamas›n› yapt›.

fiu anda sorun halen ortadad›r. ABD, en te-
mel iflbirlikçi güç olarak Kürt milliyetçili¤ine
muhtaçt›r; Kürt milliyetçili¤i ise iflbirlikçili¤inin
karfl›l›¤›nda ABD’ye yaslanarak mevcut durum-
dan en büyük fayday› sa¤lama politikas›n› sür-
dürmektedir(*).

Çözüm Ba¤›ms›z Kürdistan’da!
Kürt milliyetçili¤i böyle bir durumda tarihsel

trajedilerinden birini daha yaflamakla karfl› kar-
fl›yad›r. fiu veya bu emperyalist-iflbirlikçi güce
yaslanarak gelifltirilen tüm politikalar, tarih bo-
yunca Kürt halk›na a¤›r faturalar ödetmifltir. Bu-
gün onlar›n “lehine” görünen her fleyin yar›n
aleyhlerine dönmeyece¤inin hiçbir garantisi
yoktur.

ABD’ye yaslanarak, Arap, Türkmen halkla-
r›yla çat›flarak kazan›lacak bir gelecek olamaz.

Irak’ın Geleceğini Kim Belirleyecek?

32

Say› 93

11 Ocak
2004

Ama gelece¤i kazanman›n bir yolu elbette var:
Kürt milliyetçili¤i vakit geçirmeksizin Ba¤›ms›z
Kürdistan ilan etmelidir. Ba¤›ms›z Demokratik
Kürdistan’›n çekirde¤i bugünden oluflturulmal›-
d›r.

‹flbirlikçili¤in sonu yoktur. Ba¤›ms›z Kürdis-
tan’› ilan etmek, ABD’yle çat›flmay›, iflgale kar-
fl› ç›kmay› göze almay› gerektirecekse, bunun
göze al›nmas›ndan baflka yol yoktur. Bu göze
al›nmad›¤›nda, Kürt halk›, ancak ABD’nin izin
verdi¤i kadar “hak”lara sahip olabilecek, kendi
topraklar›ndaki kaynaklardan ancak ABD’nin
izin verdi¤i kadar yararlanabilecek, ancak
ABD’nin izin verdi¤i kadar söz hakk›n› kullana-
bilecektir. Bunun ad› ABD sömürgesi, ABD
kuklas› olmaktan baflka bir fley de¤ildir.

Ne iflbirlikçilik, ne federasyon, ne eyalet sis-
temi; ba¤›ms›z demokratik Kürdistan, Kürt hal-
k› için kurtulufl vaadeden tek seçenektir.

Bugün ABD’yle, Ortado¤u halklar›na karfl›
sürdürülen iflbirlikçilik, yeni bir kölelik anlaflma-
s›d›r. “Kahrolsun Kölelik”, “Kahrolsun Sömür-
gecilik” slogan› Kürt halk› aç›s›ndan bugün da-
ha gerekli ve geçerlidir.

Kerkük sorunu da ancak bu çerçevede ele
al›n›p bir çözüme kavuflturulabilir.

Kerkük’te yaflayan çeflitli milliyetlerden halk-
lar›n iflgalciye karfl› birlikte mücadele etmek ye-
rine birbirlerine düflmesi, sadece iflgalciyi rahat-
lat›r; ona kendisine “hakem” rolü biçme imkan›
verir. Irak'ın Yugoslavya'ya benzetilmesi, baflka
bir deyiflle “Ortado¤u'nun Balkanlaflt›r›lması”
ABD’nin ifline gelir. Halklar aras›na düflürülen
düflmanl›k atefli, Kerkük’ten bafllayarak, tüm
Irak’a, Ortado¤u’ya yay›labilir.

Kerkük “Kürt flehri” mi, “Türk flehri” mi tar-
t›flmas›, Kerkük’ün Araplar’dan “temizlenmesi”
do¤rultusundaki çabalar, halklar›n ç›kar›na de-
¤ildir. Tarih yüzy›l önceye geri döndürülemeye-
ce¤ine göre, tarihsel haks›zl›klar da ancak, ba-
¤›ms›z, demokratik bir yönetim alt›nda telafi
edilebilir. Çeflitli milliyetlerden ve inançlardan
halklar›n içinde özgürce yaflayabilece¤i Ba¤›m-
s›z Demokratik Kürdistan iflte bu aç›dan da tek
çözüm yoludur.

(*) Geçen hafta içinde bas›na yans›yan bilgilere
göre, Talabani ve Barzani’nin mevcut politikas›na
karfl› ç›kan bir grup ayd›n›n önderli¤inde ba¤›ms›zl›-
¤› hedefleyen bir hareket oluflturuldu. Sözkonusu
grup “ba¤ımsız bir devletin kurulması” için referan-
dum yapılmasını istedi. Hareketin niteli¤ine iliflkin
henüz genifl bir bilgi yoktur. Ancak “ba¤›ms›zl›¤›n”
Kürt halk›n›n gündemine girmesi aç›s›ndan dikkate
de¤erdir.

Direnen komünistlerden ça¤r›
Irak’taki çeflitli görüfllere mensup direniflçi-

lerin ortak bir cephe oluflturmaya çal›flt›¤›n›
önceki say›m›zda aktarm›flt›k.

Geçen hafta içinde Irakl› direniflçilerden
baflka aç›klamalar ve ça¤r›lar da yap›ld›.

Bilindi¤i gibi Irak Komünist Partisi adl› par-
ti, flu anda Irak Geçici Yönetim Konseyi içinde
yer alarak Amerikan iflbirlikçili¤i yapan bir ko-
numdad›r. ‹flgale karfl› direnmek yerine iflgali
meflrulaflt›ran bir konumdad›r. Irakl› pek çok
devrimci, daha iflgal öncesinden belirginleflen
bu iflbirlikçi tutum nedeniyle Komünist Parti-
si’nden ayr›larak çeflitli adlar tafl›yan gruplar
olarak iflgale karfl› direnifl içinde yer al›yorlar.

Bu gruplardan biri olan IKP (‹leri Kadro),
“direnen halka ve dost örgütlere” yönelik ola-
rak yay›mlad›¤› ça¤r›da, “vatan›n özgürlü¤ü,
halk›n mutlulu¤u” slogan›yla direnifl içinde ye-
rald›klar›n›, ülke iflgal alt›ndayken ne flu veya
bu takti¤in, ne de zay›fl›klar›n hesab›n›n yap›-
lamayaca¤›n› belirtiyor.

IKP yönetiminin iflbirlikçili¤inin mahkum
edildi¤i aç›klamada, Irakl› komünistlerin iflgale
karfl› silahl› direnifle sad›k kald›¤› ve iflgalcile-
rin Irak’tan kovulmas› öncelikli hedefiyle sa-
vaflt›¤› belirtiliyor.

Kamuoyuna yans›yan bir baflka ça¤r› ise,
“IKP’nin eski politbüro üyesi Bager ‹brahim”in
imzas›n› tafl›yor. Bu aç›klamada da “Direnifli
destekleyin!” ça¤r›s› yap›l›rken, mevcut du-
rumda ulusal kurtulufl mücadelesiyle sosya-
lizm mücadelesinin birbirinden ayr› ele al›na-
mayaca¤› belirtiliyor.

Blair Basra’dayd›; bir
h›rs›z gibi geldi ve gitti
Irak direniflinin gücünü gösteren en temel

göstergelerden biri, emperyalist liderlerin yap-
t›¤› ziyaretler olsa gerek.

Irak’taki iflgal Koalisyonu’nun üyelerinden
biri olan ‹ngiltere Baflbakan› Blair, 4 Ocak’ta
Irak’›n Basra kentindeki ‹ngiliz askerlerini ziya-
ret etti. Blair adeta bir h›rs›z gibi gelip gitti. Ay-
n› Bush gibi... Ziyaret gizli yap›ld›. Blair de Irak
halk›yla flu veya bu biçimde, en yo¤un güven-
lik koflullar› alt›nda bile karfl› karfl›ya gelmeye
cesaret edemedi.

Art›k kendileri de, tüm dünya da Irak’ta gül-
lerle ve alk›fllarla karfl›lanmad›klar›n› biliyor.

33

Say› 93

11 Ocak
2004

ABD Dıfliflleri Bakanı Colin Powell’in 1
Ocak’ta The New York Times’te yay›nlanan “ye-
ni y›l” yaz›s›, 2004’ün dünya halklar› aç›s›ndan
nas›l geçece¤ini de tüm ç›plakl›¤›yla ortaya ko-
yuyor.

Powell’in konuflmas›, 11 Eylül eylemlerinin
ard›ndan ilan edilen Amerikan Ulusal Güvenlik
Stratejisi’nin “teyid” edilmesi olarak da görülebi-
lir. Powell, The New York Times’teki yaz›s›nda
“2004'te Afganistan ve Irak'taki çabalarımızı
sürdürmenin yanı sıra, baflkanın özgür ve de-
mokratik Ortado¤u hayalini de gerçe¤e dö-
nüfltürmeye kararlıyız.” diyerek Amerikan im-
paratorlu¤unu gerçeklefltirmek do¤rultusunda
sald›rganl›¤›n sürdürülece¤ini ilan ediyor.

“Özgürlü¤ü yayma konusunda karar-
lıym›fllar”; Art›k tüm dünya ABD’nin “özgürlü¤ü
yaymak”tan ne anlad›¤›n› biliyor. Afganistan ve
Irak, ABD’ye göre “özgürlü¤ün yay›ld›¤›” iki ülke.

Hedeflerde de¤ifliklik yok!
Irak’ta, Afganistan’da “çabalar›n›” sürdüre-

ceklerini söyleyip ekliyor Powell:
“Ayrıca ‹ran halkı ve baskıcı rejimler altında

yaflayan di¤er halkların da, özgürlük çabaların-
da yanlarında duraca¤ız.

Bu mücadelemiz yalnızca Ortado¤u'yla sınır-
lı kalmayacak. Küba'nın özgürleflmesi ve halk-
larına özgürlük verilmeyen di¤er ülkelerde de-
mokratik reformların gerçeklefltirilmesi için çalı-
flıyoruz. Latin Amerika, Avrupa, Asya ve Afri-
ka'daki genç demokrasileri de desteklemeye ka-
rarlıyız.

Kuzey Kore'nin tehlikeli nükleer silah prog-
ramları sorunu üzerinde çalıflmaya devam ede-
ce¤iz. Kore yarımadasında barıfl ve uzlaflma isti-
yoruz, ama Pyongyang'ın tehditlerine prim vere-
cek veya flantajı özendirecek de¤iliz.”

‹ran, Küba, Kuzey Kore; Amerika’n›n önce-
likli olarak hedefinde bu ülkeler, yani ikisi sosya-
list, ABD’ye boyun e¤meyen üç ülke var.

ABD’nin imparatorluk politikalar›n› flekillen-
diren uzmanlar›n geçen hafta ABD Baflkan›
Bush’a sunduklar› "Zafer için kılavuz" adl› ra-
porda da “Suriye ve ‹ran'da acil bir rejim de¤i-
flikli¤inin yanı sıra Kuzey Kore'nin de Küba tar-
zı ablukaya alınması gerekti¤i” belirtiliyor.

Demek oluyor ki, bu ülkelere yönelik askeri,
ekonomik, siyasi kuflatma 2004 boyunca da sü-

recek. Kuflatman›n aç›k bir askeri sald›r›ya dö-
nüflüp dönüflmeyece¤ini ise baflta bu ülkelerin
tav›rlar› ve halklar›n yükseltece¤i mücadele ol-
mak üzere, birçok etken belirleyecek.

Amerika, hiç kuflku yok ki, bu ülkelere sald›-
r›y› düflünürken, Afganistan ve Irak’ta “elde ede-
medi¤i zafer”in derslerini, her iki ülkede karfl›-
laflt›¤› direniflleri de hesaba katmak zorunda ka-
lacak. Powell’in yeni y›l mesaj›nda tersi iddia
edilse de, her fley “Bush’un isteklerine göre” yü-
rümüyor.

Powell, yaz›s›nda “s›radaki” sald›r›lar›na
Amerikan kamuoyunu ikna etmek için yalanlara
devam ediyor; “Artık ne Afganistan'da terörist-
ler cirit atıyor, ne de Irak, teröristlerin eline geçe-
bilecek kitle imha silahlarını saklıyor.”

Cümlenin tümü yalan. Afganistan’da direnifl-
çiler cirit at›yor; Irak’ta ise zaten iflgalden önce
de “kitle imha silah›” saklanmad›¤›, Bush ve
Blair’in bu konuda tüm dünyaya yalan söyledi¤i
çoktan ortaya ç›kt›... Ama buna ra¤men Powell
bunlar› tekrar ediyor. Çünkü hem ABD içinde,
hem dünya genelinde imparatorluk politikalar›-
n›n önünü açabilmek için kesin “zafer”lere ihti-
yaçlar› var.

Dünyan›n bütün
“f›rsatlar›”ndan
biz yararlanaca¤›z!
Powell’in yeni y›l yaz›s›-

n›n sonu her fleyi ayan be-
yan hale getiriyor. Yaz›n›n
son bölümüne kadar sü-
rekli di¤er ülkelere demok-
rasi, bar›fl, özgürlük götür-
mekten sözeden Powell,
son bölümde tabir-i caizse

baklay› a¤z›ndan ç›kar›yor; flöyle diyor:
“Önümüzde pek çok zorluk var, çünkü dün-

ya sorunlarla dolu bir yer. Ama dünya aynı za-
manda pek çok fırsatla da dolu ve biz bu fırsat-
ların her birinden yararlanmak istiyoruz. Bu
süreçte içimizden bazıları biraz ter dökecekse
(birkaç kilo bomba atacaksa) bu sorun de¤il,
onu göze almaya hazırız.”

Irak’›n, ‹ran’›n petrol ve do¤al gaz yataklar›,
Kafkaslar’›n yeralt›-yerüstü zenginlikleri, dünya-
n›n dört bir yan›nda sefalete mahkum edilmifl
kitleleri kölelefltirmek... ABD için bir “f›rsat” ola-
rak gözüküyor. ABD’nin “müdahale”lerini “Orta-

‹mparatorlu¤un yeni y›l mesaj›: “‹flgal ve Katliamlar Manifestosu”

Halklar için direnifle ve savafla davet!

34

Say› 93

11 Ocak
2004

do¤u’yu demokratiklefltirmek” iste¤iyle
aç›klayanlar, acaba bu sözlerden bir so-
nuç ç›karacaklar m›? Sanm›yoruz. Gözle-
rinin önünde halklar›n katledilmesine, ül-
kelerin iflgal edilmesine ve iflgal ettikleri
topraklarda tam bir zulüm düzeni uygula-
malar›na ra¤men, gerçe¤i görmemekte
›srar edenlerin gözünü hiçbir fley açamaz.

Amerikan›n imparatorluk dayatmas›
karfl›s›nda, öteki emperyalist ülkelere gü-
venenlere de bir çift sözü var Powell’in:
“Hem NATO hem Avrupa Birli¤i'nin bu
sene geniflleyecek olması, uluslararası
güvenlik açısından sevindirici bir haber.
2004'te özgürlük, refah ve barıflı yaymak
için ikisinden de yararlanaca¤ız.”

Bu ABD’nin düflüncesi denilebilir. Öy-
ledir ve Avrupa emperyalizminin ABD’ye
direnecek durumda olmamas› gerçe¤in-
den hareketle söylenmifltir. ABD-AB çe-
liflkisi de sürecek elbette; ama bu çeliflki,
emperyalizmin dünya halklar›n› teslim al-
ma politikas›n› tersine çevirecek bir boyut
da kazanmayacakt›r. ABD’si, AB’siyle
emperyalizm, tüm dünyay› kendilerine
bahfledilmifl bir arma¤an olarak görüyor;
ve her ne pahas›na olursa olsun tüm ni-
metlerine el koymak istiyorlar.

Powell, dünya nimetlerine nas›l el ko-
nulaca¤›n›, kendi deyifliyle di¤er ülkelere
“bar›fl ve özgürlük” götürüp “f›rsat”lar›n
nas›l ele geçirilece¤ini de çok veciz bi-
çimde ortaya koyuyor: Evet, bunun için
baz›lar›n›n biraz “terlemesi” gerekecek-
mifl; terleyecek olanlar da bombalar› ata-
cak olanlar!

ABD’nin tüm imparatorluk stratejisinin
temelinde bu yat›yor iflte; havadan bir kaç
ton bomba ya¤d›rmak. ABD stratejisi as-
keri gücüne dayan›yor; Afganistan’›,
Irak’a havadan bombalarla yak›p y›kt›k-
tan sonra, dönüp öteki ülkelere “ders
al›n!” demeleri de bunun sonucuydu.

Gökten ya¤d›r›lan bombalar›n getirece-
¤i bir bar›fl ve özgürlük’ten sözediyor
Amerika. Halklar elbette direnecek bar›fl
ve özgürlü¤ün böylesine. Amerikan impa-
ratorlu¤u tüm dünya halklar›na savafl ilan
ediyorsa, halklar elbette kabul edecek bu
daveti.

Amerika nas›l imparatorlu¤unu ha-
kim k›lmak ve sürdürmek için sald›rmak
zorundaysa, halklar da yaflamak için di-
renmek ve savaflmak zorundad›r.

Büyükelçilik mi
emperyalist
üs mü?

‹flgalci Amerika, Irak’ta iflgali “resmen” sona erdirip
fiilen devam ettirmenin haz›rl›klar›n› siyasi, askeri, eko-
nomik, diplomatik her alanda sürdürüyor.

Bu haz›rl›klar›n bir parças› olarak, ABD’nin en büyük
diplomatik temsilcili¤i Ba¤dat’ta aç›lacak. Bu, ayn› za-
manda ABD’nin Ortado¤u’da “kal›c›laflmak” niyetinin
de bir göstergesi.

ABD D›fliflleri Bakan› Powell, Ba¤dat’ta aç›lacak
“diplomatik temsilcili¤in” k›sa sürede faaliyete geçirile-
ce¤ini, “yeni temsilcili¤in, Irak halkının seçimlere hazır-
lanması ve Anayasa’nın yapılması konularında yar-
dım edece¤ini” belirtti. Ba¤dat’taki elçilik konusunda
farkl› kaynaklardan yap›lan aç›klamalara göre,
ABD’nin Ba¤dat’ta kuraca¤ı yeni büyükelçilik binasının
inflaat› 3-5 yıl sürecek; bafllang›ç olarak da 3 bini aflk›n
personel çal›flacak bu “büyükelçilik”te.

3 bin rakam›, belki kimilerine flafl›rt›c› gelecektir; bir
büyükelçilikte de o kadar kifli olur mu diye düflünüle-
cektir.

20-30 kiflilik, hatta birkaç yüz kiflilik büyükelçilikler
emperyalistler aç›s›ndan çoktan terkedildi. Art›k “dip-
lomatik” misyon, büyükelçiliklerin, konsolosluklar›n ifl-
lerinin sadece çok küçük bir parças›n› oluflturuyor.
Özellikle ABD büyükelçilik ve konsolosluklar›, birer
emperyalist üs haline dönüfltürülmüfl durumda. Aleni
üslerin halklar›n muhalefetine neden olmas› karfl›s›nda,
emperyalistler böyle bir yöntem gelifltirdiler.

Mesela, ABD’nin Kahire Büyükelçili¤i; buradaki
personel say›s›, hiçbir “diplomatik görev”le aç›klana-
mayacak kadard›r. ABD Kahire Büyükelçili¤i’nde tam
7000 kifli (yedi bin) bulunuyor.

Küçük bir ilçe büyüklü¤ündeki bu personel rakam›,
Amerika’n›n diplomatik kurumlar›n›n nas›l üs’se dö-
nüfltürüldü¤ünün tipik bir örne¤idir. Afganistan’da,
Irak’ta, Kafkas ülkelerinde, Balkanlar’da, k›sacas›
ABD’nin yeni girdi¤i her yerde, yapt›¤› ilk fleylerden bi-
ri böyle bir üs kurmakt›r.

‹stanbul ‹stinye’de infla edilen yeni ABD Konsoloslu-
¤u da bunun parças›d›r. Devasa bir arazi üzerinde infla
edilen yeni konsoloslu¤un tek gerekçesi “güvenlik” de-
¤ildir; yeni bir üs olarak düflünülüp infla edilmifltir.

‹stinye’de infla edilen “kale gibi” büyükelçilikte ve
di¤er Amerikan diplomatik kurulufllar›nda kaç bin
Amerikal›’n›n çal›flt›¤›n› AKP hükümeti aç›klayabilir mi
acaba?

35

Say› 93

11 Ocak
2004

Irak’ta kim di-
reniyor? ‹flgalcile-
re karfl› yap›lan
eylemler bir dire-
nifl mi, yoksa sa-
dece bir “istikrar-
s›zl›k unsuru” mu?

Bu soruya son
zamanlarda Cen-
giz Çandar gibiler-
den Kürt milliyet-
çilerine kadar
Amerika’n›n “is-
tikrar›n›” amaç
edinmifl kesimler

bir tek cevap veriyorlar:
Irak’taki direnifl “rantç›lar›n” iflidir.
‹flte bir örnek:
“Irak'ta neredeyse günlük olarak yapılan saldırılar

sorunları çözmekten ziyade derinlefltirmeye yöneliktir.
Ve bunların arkasında rantçı bir gücün bulundu¤u da
kesindir.”

Irak direniflini an›nda kesin olarak çözümleyen bu
zehir hafiyeye göre, durum flöyledir; “BAAS rejiminin
önde gelen elemanları kayıplara karıfltıklarında ülkenin
para kaynaklarını da birlikte götürdüler... Yani silah ala-
bilecek ve di¤er Arap ülkelerinden savaflçı ithal edebile-
cek parasal güçleri vard›r (ayr›ca okur burada Arap ül-
kelerinde paray› bast›r›p savaflç› sat›n alabilece¤iniz pa-
zarlar oldu¤unu da ö¤renmifl oluyor, ama bu paral› sa-
vaflç›lar nas›l feda eylemi yap›yorlar diye soracak olur-
san›z, ona cevap alamayaca¤›n›z› da bilin, zehir hafiye-
nin mant›kl› olmak gibi bir kayg›s› yoktur. Neyse devam
edelim al›nt›ya...) Ayrıca Saddam rejiminin rantından
geçinip savaflla birlikte sıfıra düflen binlerce komutan ve
asker de bulunuyor...” (Cemal Uçar, 28 Aralık 2003, Ye-
niden Özgür Gündem)

Böylelikle Irak’taki direnifli Saddamc› rantç›lar›n ger-
çeklefltirdi¤ini ö¤renmifl bulunuyoruz!

Ne diye öyle uzun boylu, emperyalizm, sömürgeci-
lik, iflgal alt›nda olmak, vatanseverlik gibi konularla ka-
fan›z› yoracaks›n›z; “rantç›lar” deyip geçin.

Bir zamanlar her fleyi “komplo”yla aç›klamak mo-
dayd›.

Kim ne yapm›fl olursa olsun “komplo”ydu; flunlar
yapt› deniyor ama siz onlar› b›rak›p onlar›n arkas›ndaki-
lere bak›n; flundan flunun, bundan bunun ç›kar› var; ni-
ye öyle yapmam›fllar da böyle yapm›fllar, hem flu mar-
ka silahlar› kullanan mutlaka flunlar›n tafleronudur vs.
vs. O kadar ›v›r z›v›r fleylerle dolduruldu ki olay›n “tah-
lili”; sonuçta içinden ç›k›lamaz hale getirilirdi.

fiimdi de “rantç›lar” var.

Daha do¤rusu, özellikle belli bir süreden beri litera-
türde “rantç›lar”.

O “belli” süre, (daha öncesinde de kullanmalar›na
ra¤men yo¤unlaflan bir flekilde), Kürt milliyetçi hareke-
tin ‹mral›’yla birlikte silahl› güçlerini d›flar› ç›kar›p silah-
l› mücadeleyi mahkum etti¤i dönemden bafll›yor.

O dönem, devlete ve oligarfliye adeta toz kondurmu-
yordu Kürt milliyetçili¤i.

Devlet katliam yap›yor; o diyor ki hay›r, “devletin
içindeki rantç› bir kesim” yap›yor. Oligarfli imha, asimi-
lasyon politikas›nda ›srar ediyor, o diyor ki “rantç›lar
son direnifllerini sergiliyor”! Hatta k›rsal alanda aleni
sürdürülen katliamlar bile do¤rudan Genelkurmay’a
maledilmeyip yine ordu içindeki “rantç›”lardan sözedili-
yor...

Kim o rantç› kesim, devletten hangi noktada ayr›l›-
yor, oligarfli içinde hangi kesime denk düflüyor? Cevap
yok.

Abdullah Öcalan da, ‹stanbul’daki son dört bomba-
lamay› yine ayn› kesimlere ba¤l›yor:

"Hizbullah bombalarını sakıncalı buluyorum. On
bin kifliyi katleden organizasyon kimse, bu dev gibi or-
ganizasyon da odur.”

Öcalan bu dev gibi organizasyonu da getirip A¤ar-
Çiller’e ba¤layarak, “Devletin içinde olup bitenleri do¤-
ru de¤erlendirmek gerek... Di¤er güçler 30-40 yıldır
bundan güçlenmifller, beslenmifller, on binlerce cinayet
ifllemifller, para almadan da yaflayamazlar. Devlet için-
de çeteleflmifller... ‹brahim Tatlıses'e 'seni asarız' diyen-
ler, Sabancı'ya 'çizmeyi afltın' diyerek Özdemir Saban-
cı'yı vuranların hepsi aynı ekiptir” diye devam ediyor.

Her fley bu kadar aç›k!

Devletin bir suçu yok; oligarflinin bir günah› yok; her
ne yap›l›yorsa o “devlet içinde çeteleflen” rantç›lar yap›-
yor. Bu arada devrimci eylemleri de iflin içine soktun
mu, onlar› anlama-aç›klama zahmetinden de kurtulmufl
olursun.

Irak halk› iflgale karfl› direnemez; eylemleri yapanlar
mutlaka rantç›, birilerinin adam›d›rlar.

Türkiyeli devrimciler Sabanc›’y› vuramazlar; mutla-
ka çetelerin iflidir.

Komplo teorisyenlerinde de, her fleyi “rantç›l›k”la
aç›klayanlarda da esas olan fludur; emperyalizme, oli-
garfliye karfl› direnilemez. Onlara darbeler vurulamaz.
Hiçbir halk ve hiçbir devrimci, yurtsever örgüt, onlara
ra¤men direnemez, savaflamaz!

Bu kafaya kim ne anlatabilir?

Ama bu kafaya sormak farzd›r; bütün dünya rantç›y-
sa, tüm savafllar, eylemler, direnifller flu veya bu kesimin
“rant” savafl›yla aç›klan›yorsa, peki siz kimden, ne ran-
t› elde ediyorsunuz o zaman?

Her fley Rant!

36

Say› 93

11 Ocak
2004

F tiplerine sevk edilen Kürt milliyetçi tutsak-
lar, 19 Aral›k sonras›nda oldu¤u gibi sevk yolun-
da iflkencelere maruz kald›lar, baz›s› tekli, baz›s›
iki-üç kiflilik hücrelere at›ld›lar. F tiplerine ad›m
att›klar› andan itibaren birçok haklar› gasbedildi.
Gördükleri iflkence sonucu kafas› kolu k›r›lan
tutsaklar›n oldu¤u ve bunlardan hala haber al›-
namad›¤› belirtiliyor. K›sacas›, F tiplerine at›lan-
lar›n yapt›klar› aç›klamalar, üç y›ld›r F tiplerinde
tutulan devrimci tutsaklar›n aç›klamalar›yla ay-
n›laflt›.

Gelinen nokta, Kürt milliyetçili¤inin hapisha-
neler politikas›n›n iflas›d›r. Bu sevklerin günde-
me gelifl koflullar›, sevklerin gerçekleflme biçim-
leri çok tart›fl›lacakt›r. Sevkedilen tutsaklar›n 19-
22 Aral›k’ta devrimci tutsaklar›n direndi¤i gibi
direnmemesi bir yana, asgari bir direnifl bile
gösterilmemifltir. Tabii bu bir sonuçtur; genelde
izlenen politikan›n, özelde Ulucanlar’dan bu ya-
na “biz yokuz binbafl›m”, “fark›m›z› koyduk”
sözlerinde ifadesini bulan tavr›n bir sonucudur.
Dolay›s›yla tek bafl›na, sevkedildikleri gün niye
ve nas›l direnmediklerini tart›flman›n ötesindedir
mesele.

Sevklere iliflkin Kürt milliyetçili¤i taraf›ndan
yap›lan kimi yorumlar, bu tart›flman›n üstünü
örtmeyi, asgari direnmeyi bile içermeyen bu
tavr› meflrulaflt›rmay› amaçl›yor.

Mesela deniyor ki;
“AKP hükümeti... cezaevlerini bu operasyon-

la teslim almayı ya da jandarma zoruyla ezmeyi
hedefliyor. Aslında her fleyi göze alan bir biçim-
de tutsakların üzerine gidilmifltir. Siyasi tutsak-
lar, sevkler sırasında kıflkırtıcı ve tahrik edici
yaklaflımlar olmasına ra¤men, bu oyuna gelme-
mifltir. PRD'li tutsaklar, daha sa¤duyulu, politik
bir durufl ve genel hassasiyetlere de dikkat eden
bir tutum içinde olmufllardır. Bu sorumluca yak-
laflım, hükümetin oyununu bofla çıkarmıfl,
maksadını kursa¤ında bırakmıfltır.” (Mustafa
Yöndem, Yeniden Özgür Gündem, 2 Ocak 2004)

Nedir burada “bofla ç›kar›lan” oyun? Oligar-
flinin “kursa¤›nda b›rak›lan” maksat nedir?

Oligarfli, belli bir zamanlamayla PRD’li tut-
saklar› F tiplerine atmay› planlam›fl (ki biz, s›ra-
n›n kendilerine de gelece¤ini defalarca yazm›fl›z-
d›r.) ve bugün de bu plan›n› hayata geçirmifltir.
Burada bozulan bir plan yoktur. Tersine, oligar-
flinin belli bir plan› uygulamas›n›n seyircisi olun-

mufltur.
E¤er bütün mesele, sevklerin tek bir tutsak

bile “katledilmeden” gerçekleflmifl olmas›ysa,
bunda özel bir “baflar›” yoktur. S›n›flar mücade-
lesinde do¤ru politik tavr›n tespiti, böyle bir öl-
çüyle yap›lamaz. Dahas›, bu bak›fl aç›s›, bugüne
kadar ki hapishane katliamlar›ndan oligarfliyi
de¤il, tutsaklar› sorumlu tutmakt›r. O zaman so-
ral›m; Buca’da üç, Ümraniye’de dört, Diyarba-
k›r’da on, Ulucanlar’da on tutsa¤›n katledilmesi,
tutsaklar›n gerekli sa¤duyuyu, politik davran›fl›
göstermemesinin sonucu muydu?

Diyarbak›r’da on tutsak hangi gerekçeyle
katledilmiflti hat›rl›yor musunuz? Diyarbak›r’da
oldu¤u gibi, “bir tutsa¤›n baflka bir ko¤uflun
mazgal›n› açmas›” veya Ulucanlar’da oldu¤u gi-
bi “bir ko¤uflun son derece hakl› bir zeminde ifl-
gal edilmesi” gibi gerekçeler her zaman buluna-
bilir; oligarfli böyle bir plan yapm›fl olsayd›, siz
ne kadar “sa¤duyulu” davran›rsan›z davran›n,
kuflkusuz bir gerekçe de bulurdu.

Mesele, sevklerin katliamla veya katliams›z
yap›lmas› de¤il; direniflle veya direniflsiz karfl›-
lanmas›d›r. Sevklerin nas›l yap›ld›¤› de¤il, tut-
saklar taraf›ndan nas›l karfl›land›¤› belirleyicidir.
‹flte bundan dolay› da Kürt milliyetçi hareketi,
“oyunun bozuldu¤unu, maksatlar›n›n kursakla-
r›nda b›rak›ld›¤›n›” söylemekte acele etmemeli-
dir.

Oyun ya da maksat, as›l flimdi, F tiplerindeki
tecritle bafllam›flt›r. F tiplerindeki tecritle tafl›n›-
lan tüm ilerici, muhalif düflüncelerin, de¤erlerin
inkar› dayat›lacakt›r. Ha, biz bu düflüncelerden
zaten vazgeçiyoruz, emperyalizmin istedi¤i gibi,
oligarflinin izin verdi¤i kadar düflünece¤iz deni-
lirse, mesele yok; oligarflinin maksad› has›l ola-
cakt›r.

Tersiyse, düflünceleri savunman›n, koruma-
n›n tek yolu direnifltir.

F tiplerini direniflsiz kabul ederek, oligarflinin
bu amac›na ulaflmas›n›n yolu da bugünden ard›-
na kadar aç›lm›fl bulunuyor.

Tecrit, devrimciler üzerinde ideolojik olarak
etkili olamam›flt›r; çünkü 19 Aral›k sabah›ndan
itibaren 107 flehidin verildi¤i büyük bir direnifl
vard›r. Kürt milliyetçili¤i ya bu direniflin bir par-
ças› olacak ya da süreç tecritin ad›m ad›m be-
yinlerini teslim almas› yönünde ilerleyecektir.

Oligarflinin politikalar›n›n özünü görmemekte

Direnmeme tavr›, ‘sa¤duyu’yla,
‘büyük taktikler’le aç›klanabilir mi?

AAyn› SSafta
Birleşen halk yenilmez!..

37

Say› 93

11 Ocak
2004

›srar eden yazar flunlar› yaz›yor: “AKP içerisinde
derin kudretleri olan A.Kadir Aksu ve Cemil Çi-
çek'e, bu son oparasyonla da anlaflıldı¤ı gibi,
daha önce Hikmet Sami Türk'e yüklenen mis-
yon yüklenmek isteniyor. Piflmanlık yasası ve
son cezaevi operasyonu umdukları gibi gerçek-
leflseydi, bunlara kahramanlık madalyası verile-
cekti.”

Yan›l›yor. Cemil Çiçek de tecrit ve katliam›
sürdürerek oligarfli nezdinde Sami Türk gibi bir
“kahraman” oldu¤unu göstermifltir zaten. Cemil
Çiçek de karfl›s›nda bir direnifl olmad›¤›, olma-
yaca¤›n› da bildi¤i için “kans›z bir 19 Aral›k
operasyonu” gerçeklefltirmifltir. Bundan Kürt
milliyetçili¤inin kendisine ç›karacak bir baflar›
pay› yoktur.

Oligarflinin oyununu, oyundan da öte, halk›,
devrimcileri teslim alma, örgütlülüklerini tasfiye
etme program›n› bozacak tek fley direnifltir. E¤er
oligarfli, 19-22 Aral›k gibi büyük boyutlu bir kat-
liama, F tiplerine ra¤men e¤er istedi¤i zaferi el-
de edemediyse, bunun nedeni üç y›ld›r süren di-
renifltir. Direnifl, halk nezdinde oligarflinin gözda-
¤›n› etkisizlefltiren bir cüret an›t› olarak yükselir-
ken, hapishaneler özelinde “düflünceleri inkar›”
dayatan tecritin sonuç almas›n›n önündeki en
büyük engeldir(*).

Ayn› yazar flu gerçe¤i de ifade ediyor;
“AKP iktidarıyla birlikte cezaevlerindeki ko-

flullarda hiçbir iyileflme görülmezken, tecrit ve
izolasyon uygulamaları bir sistem olarak genel-
lefltirilerek kurumlafltırılmıfltır.”

‹flte tam bu noktada sormak gerekiyor; üç
y›ld›r uygulanan tecrit ve izolasyon sizin ne ka-
dar gündeminize girdi? ‹mral› d›fl›nda tecritin en
yayg›n biçimiyle uyguland›¤›, ölümlerin sürdü¤ü

F tipleri kurumlaflt›r›l›rken siz ne yapt›n›z?

fiu veya bu platformda, F tiplerinin gündeme
al›nmas› önerilerine karfl› ç›kanlar›n içinde oldu
hep Kürt milliyetçi hareket. Gelinen nokta üç y›l-
d›r sürdürülen bu politikan›n iflas› de¤ilse nedir?

fiuras› aç›kt›r; 19-22 Aral›k 2000’in ard›ndan
devrimci tutsaklar provokasyona gelmekle suç-
lanm›fl, kendi tav›rlar› ise “fark›m›z› koyduk iyi
oldu” diyerek olumlanm›flt›r.

Devrimci tutsaklar›n ard›ndan Kürt milliyetçi
tutsaklar› da F tiplerine atan oligarfli diyor ki
“fark›n›z yok!” O zaman ders ç›karmak gerek.
Yaklafl›k 5 bin kiflilik bir tutsak kitlesi üzerinde
oligarfli politikalar›n› bu kadar kolay ve rahat uy-
gulayamamal›d›r.

(*) Bu arada, Kürt milliyetçilerinin d›fl›nda da ölüm oru-
cunun etkisizleflti¤i, y›prand›¤›, çözücü gücünü yitirdi¤i te-
orileri yapanlar var. Bu kervana son kat›lanlardan biri de,
direnifle ilk bafllayanlardan olan T‹KP. Art›k ÖO’nu sürdür-
menin anlam›n› yitirdi¤ini söylüyor arkadafllar. Bu sözlerin
sahiplerine çok fley söylenebilir, ama en baflta söylenme-
si gereken fludur: Önce kendinizi sorgulay›n. Ölüm orucu-
nu b›rakt›¤›n›zda, bunu bile halka, devrimcilere aç›klaya-
mad›n›z, d›flar›da ölüm orucu sürdürülürken, o zaman
“anlam›n› yitirdi” diye bir tespitiniz de olmamas›na ra¤-
men, kat›lmad›n›z. Yeni de¤il, kaç y›ld›r sizin gündeminiz-
den ç›kt› direnifl. Ölüm orucu yapmad›n›z da ne yapt›n›z?
O çok sözünü etti¤iniz iflçi s›n›f› içinde ne yapt›n›z? Ölüm
orucu anlam›n› yitirmifl. Neyin anlam› var peki? Sizin gün-
deminiz nedir acaba iki y›ld›r? Reformizminkini biliyoruz,
ama sizinki ne? Direniflin zorlay›c›l›¤›, çözücülü¤ü yok da
neyin çözücülü¤ü var? Tüm bu sorulara bir cevab›n›z var
m›? Bu cevaba uygun bir pratik gösterebilir misiniz?

Cevaps›z bir y›¤›n soru. ‹flte bu yüzden diyoruz ki bü-
yük tespitler, tahliller yapmadan önce kendinizi sorgulay›n.

Ankara’da yap›lan 2003, 1 May›s’›na kat›ld›kla-
r› gerekçesiyle okulda, müdür odas›nda bask›ya ve
sorgulamaya maruz kalan ö¤rencilerin M‹T taraf›n-
dan sorguland›¤› ortaya ç›kt›.

Dikmen ve Ayrancı Ticaret Lisesi’nde yaflanan
olay› soruflturan Ankara Cumhuriyet Baflsavcılı¤ı,
yasad›fl› sorgulamay› M‹T’in gerçeklefltirdi¤ini tespit
ederek, M‹T’in ba¤l› bulundu¤u Baflbakanl›k’tan ce-
zai soruflturma için izin istedi.

Gençli¤e düflmanl›¤›n› çeflitli biçimlerde gösteren
AKP iktidar› bu konuda da iflkencecilerin yan›nda
yer ald›. Baflbakanl›k gerekli izni vermeyerek, genç-
lerimizin ö¤renim gördü¤ü okullar› iflkencehanelere

dönüfltürenlere sahip ç›kt›.
‹stanbul’da ‹slamc›lar’›n eylemlerinin ard›ndan,

M‹T’in hangi istihbarat› yapt›¤›n› soranlara güzel bir
cevap; o demokratik hakk›n› kullanan, yasal göste-
rilere kat›lan, ezberci yoz e¤itime karfl› ç›kan gençli-
¤in peflinde.

AKP’nin Türbanl› Gençlerimize Sahip Ç›k›-
yor Görünmesi De Sahtedir. Riyakar ‹slamc›
AKP, türbanl› gençlerimizin haklar›n› da savunamaz,
onlara da sahip ç›kamaz. M‹T’çileri korumas›na al-
mas›, gençli¤e bak›fl›n›n da tezahürüdür. Türbana is-
tismar için ihtiyac› oldu¤u kadar kullan›r, sonra tür-
banl› gençleri sorgulayanlar› da korumas›na al›r.

‹flkenceci, yasad›fl›l›¤› yöntemlefltirmifl devlet ge-
lene¤ine çok kolay uyum sa¤lad› AKP iktidar›. Res-
men failleri belli bir olay böylece tozlu raflara kald›-
r›lm›fl oldu.

M‹T’çiler Tayyip’in Korumas›nda

38

Say› 93

11 Ocak
2004

5 Ocak tarihli “De¤iflen
Adalet ve Cezaevleri” bafll›kl›
yaz›n›z, belli ki bir “sorun”a
dikkat çekmeyi amaçl›yor; bu
yan›yla bir “duyarl›l›k” olarak
da görebiliriz. Ama ayn› yaz›
içinde öyle bir fley söylüyorsu-
nuz ki, dikkat çekmeyi amaç-
lad›¤›n›z sorunun bütününü
yok say›yor, F tipleri ve direnifl
konusunda uygulanan sansüre
ortak oluyorsunuz.

Kafl yaparken göz ç›kart›-
yorsunuz yani.

Ve ne yaz›k ki, siz gözü, “ka-
zayla” ç›kartm›yorsunuz.

F tiplerine iliflkin yazd›¤›n›z
hemen her yaz›da “örgüte de
devlete de karfl› oldu¤unuzu”,
“ölüm orucunu do¤ru bulmad›-
¤›n›z›” belirtmeyi, soruna sahip
ç›k›yor gözükürken direnifle kar-
fl› ç›kmay› bir çizgi haline getir-
mifl bulunuyorsunuz. Aman
devlet yanl›fl anlamas›n, aman
baflka kesimler farkl› yorumla-
mas›n; ne sahip oldu¤unuz ica-
zet, ne statükonuz sars›lmas›n!

Ayn› nedenle, zaman zaman
soruna “de¤inseniz” de, direni-
fli yok sayarak sansürün orta¤›
oldunuz. F tiplerinden söz
ederken ölüm oruçlar›ndan söz
etmemeyi “baflard›n›z”!

Son yaz›n›zda da ayn› zihni-
yeti sürdürüyorsunuz. Diyorsu-
nuz ki;

“Çok uzun süre devam
eden, hatta baz› küçük grup-
lar›n hâlâ sürdürdü¤ü ölüm
oruçlar› s›ras›nda yüzlerce
genç, Wernicke-Korsakoff has-
tal›¤›na yakaland›lar.”

Asl›nda size göre “bitmifl”
direnifl. Kurdu¤unuz cümle onu
ifade ediyor. “Bitmifl” de iflte
baz› “küçük gruplar” sürdürü-
yor... Direnifle ve gerçe¤e say-

g›s›zs›n›z her fleyden önce.
Ölüm orucunu sürdürenler

neye göre “küçük gruplar”
oluyor sizce?

Sizin “büyük gruplar” de-
dikleriniz kimler peki, onlar ne
yap›yorlar?

Demek ki ölüm yürüyüflün-
de 8 kiflinin olmas› az geliyor.
Kaç kifli olmas› laz›m sizce?

“Tek bir kiflinin bile” yaflam
hakk›n›n kutsall›¤›ndan söz
eden sizler; ifl teoriye gelince
bir kiflinin ölümüyle, yüz kifli-
nin ölümü aras›nda fark olma-
d›¤›n› söyleyen sizler; yaflam›n
kutsall›¤› üzerine onca söz
eden sizler, flimdi hangi man-
t›kla sekiz kiflinin ölüm yürüyü-
flünde oldu¤u bir direnifli kü-
çümsüyor, onun da ötesinde
yok say›yorsunuz?

Ne olacak can›m, alt› üstü
sekiz kifli var ölüm orucunda,
alt› üstü 8 kifli daha eklenecek
107 ölüye!.. 8 kiflinin ise bir
de¤eri olmad›¤› için, ölüm oru-
cu köflenize girmiyor.

Bugüne kadar kaç ölüm
orucu ekibi ç›kar›ld›, bu ekip-
lerde kaç kifli yer ald›, bu ekip-
lerdeki kaç kifliden ne kadar›
sizin “küçük gruplar” dedi¤iniz
gruplardand›? Hesap ettiniz mi
hiç? Bu ekiplerden kaç kifli öl-
dü, kaç kifli sakat kald›, ölüle-
rin ve sakatlar›n kaç› bu “kü-
çük gruplar”dand›, hesap etti-
niz mi hiç?

Hepsi bir yana, direniflte bu-
güne kadar 107 kifli öldü de¤il
mi! ‹flte o 107 kiflinin 19’u di-
¤er gruplardan, 88’i halen dire-
nifli sürdürenlerdendi!

Sadece bu bile yazd›¤›n›z
cümledeki subjektivizmi gös-
termeye yetmez mi?

Tarihsel ve siyasal olarak,

kimin büyük, kimin küçük ol-
du¤unu, herkesin emperyaliz-
me, faflizme karfl› mücadelede
tuttu¤u yer belirler. Herkes zul-
me karfl› direniflteki yerine gö-
re büyük veya küçüktür!

Peki sizin küçük, büyük der-
ken ölçünüz ne?

*
O “küçük gruplar” direnifli

bugüne kadar sürdürmekte bu
kadar kararl› olmasayd›, acaba
flimdi, siz dahil F tiplerinden
söz eden kim kal›rd›?

O “küçük gruplar” bu ka-
dar güçlü bir irade ortaya koy-
masayd›, son yaz›n›za söz etti-
¤iniz Wernicke-Korsakoff’lula-
r›n d›flar› ç›kart›lmas› söz ko-
nusu olur muydu?

Direnifl, belki fark›nda de¤il-
siniz; 4. y›l›na girmifl bulunuyor.
4 y›ld›r bir tek gün bile, içeride
aln›nda k›z›l bantl› ölüm orucu
direniflçileri eksik olmad›.

4 y›ld›r biz TAYAD’l›lar bir
gün bile, sorunu gündemimiz-
den ç›karmad›k.

Bir gazeteci, bir ayd›n ola-
rak bu dört y›lda yapt›¤›m›z
Ankara yürüyüfllerinin, her se-
ferinde kah polisin, kah sivil fa-
flistlerin sald›r›lar›na maruz
kald›¤›m›z yürüyüfllerin kaç›
gündeminizde oldu?

Bir gazete okuru, bir televiz-
yon izleyicisi olarak mutlaka
haberdar olmuflsunuzdur, gün-
lerdir “Tecrite ve Sansüre Son!”
diyerek Merter’de, Okmeyda-
n›’nda sembolik hücrelerle, ta-
butlarla E-5 karayolunun orta-
s›na ç›k›yoruz. Bir gazeteci ola-
rak, o hücrelerin, o tabutlar›n
içindekilerle bir röportaj yap-
may› düflündünüz mü, bir ayd›n
olarak onlar›n “Tecrite ve San-
süre Son!” sesine güç verme
sorumlulu¤unu hissettiniz mi?

Biz bu ülkenin ayd›nlar›n-
dan, demokratlar›ndan “Tecrite
ve Sansüre Son!” diyen sesimi-
ze güç vermelerini beklerken,
bir bak›yoruz, direnifli küçüm-

Cumhuriyet Gazetesi yazar› Oral Çal›fllar’a
Direniflin yok say›ld›¤› yerde tutarl›l›k,

duyarl›l›k, demokratl›k yoktur!

39

Say› 93

11 Ocak
2004

süyorsunuz.
Çünkü sizin kafan›zda “tecrit” art›k

karfl› ç›k›lamayacak bir politika haline
gelmifl.

Sizin savundu¤unuz AB uygulatt›r›yor
bu politikay›. AB’ye karfl› niye bir fley de-
miyorsunuz? Niye böyle bir politikay› sa-
vunman›n ne demek oldu¤unun AB aç›-
s›ndan tahlilini yapmaya bile çal›flm›yor-
sunuz?

Siz AKP’ye karfl› m›s›n›z? Nas›l karfl›
ç›kacaks›n›z? AKP de AB’yi savunuyor,
siz de!

AB’cili¤iniz sizi F tipleri ve tecrit konu-
sunda nas›l gerçek anlamda bir demok-
rat tutumu almaktan uzaklaflt›r›yorsa,
ayn› fley baflka konularda da geçerli ola-
cakt›r.

Hedefinizi do¤ru seçin. Kimden yana
ve kime karfl› oldu¤unuzu do¤ru seçmez-
seniz, ne sosyalist anlamda, ne de burju-
va anlamda tutarl› bir demokrat olamaz-
s›n›z. En “duyarl›” tavr›n›z bile, oligarfli-
nin politikalar›na hizmet eden düflünce-
lerle içiçe girer.

Son yaz›n›zda oldu¤u gibi...
Direniflin yok say›ld›¤› yerde, ona

ba¤l› hiç bir sorun duyarl›l›kla ve tutarl›-
l›kla ele al›nm›fl olmaz. 8 kiflinin ölüme
yürümesini umursamayan, üstüne üstlük
küçümseyen, onlar›n ölmemesi için k›l›n›
k›p›rdatmayan bir tav›r, gerçek anlamda
bir duyarl›l›k de¤il, duyars›zl›¤›n›n üstünü
çeflitli konular› sahipleniyor görünerek
örtmeye çal›flan bir tutumdur.

‹ster yok say›ls›n, ister küçümsensin,
direnifl sürüyor. ‹lk bafltaki kararl›l›¤›n› ve
iradesini daha da pekifltirmifl olarak, kü-
çülerek de¤il, her gün büyüyerek, her
gün daha destanlaflarak sürüyor direnifl.

Bu gerçe¤i görmezden gelmek, bir
ayd›n›n, sosyalist oldu¤unu ileri süren bi-
rinin tavr› olamaz. Baflka deyiflle zulüm
devletinin sansürüne ortak olan ne ayd›n,
ne sosyalist olamaz ve unutmay›n; san-
süre ortak olanlar, niyetleri, düflünceleri
ne olursa olsun, tecrite de ortakt›r.

Direnifl ve tecrit gerçe¤ini görmeniz,
gördü¤ünüz gerçe¤i icazet ve statüko he-
saplar›n› aflarak dile getirme cüretine sa-
hip olman›z dile¤iyle.

TAYAD’l› Aileler

TEMEL HAKLAR:
4 OCAK KATL‹AMI
TECR‹T
POL‹T‹KASININ
SONUCUDUR

‹ktidarlar y›llard›r ülkemizde
devrimcileri hücrelere koyman›n
plan ve program›n› yapm›fl, ha-
pishanelere, siyasi tutuklulara bak›fl›nda da ak›l hocal›¤›-
n› her alanda oldu¤u gibi yine emperyalizmden alm›flt›r.
NATO'nun "Anti-Terör Komitesi"nde 1988'de al›nan ka-
rarda "Cezaevlerinde politik iliflkileri olanlar› izole etmek
ve rehabilitasyon için acele etmeliyiz" denilmekteydi. Bu
karar›n al›nmas›n›n üzerinden çok geçmeden dönemin
iktidar› 1 A¤ustos Genelgesi olarak bilinen genelgeyi ç›-
karm›fl, Eskiflehir Hücre Hapishanesi’ni hayata geçir-
miflti. Bu genelge tutuklular›n direnifliyle önlenmifl fakat
ayn› politika 1995'te Adalet Bakanl›¤› yapan Mehmet
A¤ar "demokratik hak ve özgürlükler terörizmin hayat
damarlar›d›r, otoriter ve totaliter ülkelerde bunun görül-
medi¤i" de¤erlendirmesi yaparak iktidar›n politikas›n›
hayata geçirdi.

Ve 4 Ocak 1996 Ümraniye Hapishanesi...

13 Aral›k 1995 tarihinde katliam amaçl› bir sald›r›
devreye sokulmaya çal›fl›ld›¤›nda siyasi tutuklular bu
sald›r›y› kendi hakl›l›klar› ve direniflleriyle önlemifllerdi.
Hakl›l›klar› ülkemizde ba¤›ms›zl›k, demokrasi mücade-
lesinin hakl›l›¤›ndand›r. Direniflleri ise hücre genelgesiy-
le iktidarlar›n, düflüncelerinden vazgeçirme politikas›na
karfl›d›r.

Tarih 4 Ocak 1996 oldu¤unda iktidar 13 Aral›kta
gerçeklefltiremedi¤i katliam›n› yeni bir katliam plan›yla
hayata geçirmek için tutuklulara yöneldi. Yine bomba-
larla, ellerinde demir çubuklarla sald›rd›lar tutuklular›n
üstüne. Bu sald›r›da 4 devrimci hayat›n› kaybetti. Ve 43
devrimci a¤›r yaraland›.

4 Ocak sald›r›s›nda bedenleriyle sald›r›ya karfl› ko-
yan tutuklulardan Abdülmecit Seçkin, Orhan Özen, R›-
za Boybafl, Gültekin Beyhan direniflin isimleri oldular.

Bugün ise katliam ve tecrit politikas› yeni iktidarlar-
la artarak sürdürülüyor. Tüm bu sald›r›lar emperyaliz-
min ve ülkemizdeki iktidarlar›n sistemli politikas›d›r. 19
Aral›k, yayg›nlaflt›r›larak sürdürülen F tipi tecrit politika-
s›yla beraber sald›r›lar›n boyutu gün gibi ortadad›r art›k.
Ölüm orucu direniflinin önemi daha net görülmelidir.
Hak ve özgürlük mücadelesi bu bedellerle sürdürülmek-
tedir. Ülkemizde katliamlara sessiz kalmak yaflanacak
katliamlara davetiye ç›karmak olacakt›r.

40

Say› 93

11 Ocak
2004

??Devrimciler için düzen
içinde seçimlerin anlam›
nedir?

Her seçim döneminde her devrimci, “Seçimler-
de ne yapaca¤›z, neyi amaçlayaca¤›z, halka ne
yapmas›n› önerece¤iz?” sorusunu sorar. Ancak bu
temel soru do¤ru cevapland›ktan sonra seçimlere
iliflkin öteki taktikler, çal›flmalar do¤ru biçimlendi-
rilebilir.

‹ster genel seçim olsun, ister yerel seçim, te-
meldeki bak›fl aç›s› ve amaç de¤iflmez;

Oligarflinin çeflitli kesimleri, seçim süreçlerinde
halk›, halk›n sorunlar›n› yeniden keflfeder; propa-
gandalar›n, kampanyalar›n, ünlü adaylar›n ve va-
adlerin tek bir amac› vard›r; aldatmacay› daha et-
kili hale getirip oy avc›l›¤› yapmak. Oligarfli zaten
egemen güçtür; egemenliklerini seçimlerle mefl-
rulaflt›rmaya ihtiyaçlar› vard›r. Oy avc›l›¤›na ç›k-
malar› bu yüzdendir; sistemi sürdüreceklerdir,
yapt›klar› kampanyalar, verdikleri vaatler, hiçbir
flekilde bu gerçe¤i de¤ifltirmez. Zaten böyle oldu-
¤u için onlar aç›s›ndan seçimler, halk› demokrasi-
cilik oyunu içinde aldatmaktan ibarettir.

Devrimciler aç›s›ndan ise seçimler, merkezi ve-
ya yerel iktidar u¤runa, ne burjuva partileriyle, ne
de kendi aralar›nda yar›flt›klar› bir arena de¤ildir.
Burjuva partileri nas›l ki halk kitlelerini yeniden
düzene ba¤lama çabas› içindeyse, devrimciler de
seçimlerde halk kitlelerinin düzenden kopuflunu
h›zland›rmay› ve devrimin önünü açmay› amaçlar.
Seçim tav›rlar› da buna hizmet edecek içerik ve
biçimde olmal›d›r. Seçim taktikleri, devrimin gü-
cüne, egemen güçlerin çeliflkilerine, ekonomik si-

yasi krizin derinli¤i-
ne, halk kitlelerinin
bilinç ve örgütlen-
me düzeyine göre
de¤iflebilir. Ama
amaç de¤iflmez.
Esas olan halk› ör-
gütleyerek, bilinç-
lendirerek devrimi
gelifltirmektir.

??Yerel yönetimler ne kadar ye-
rel, ne kadar demokratik?

“Yerel yönetim” olgusunun 700 y›l› aflk›n bir ta-
rihi vard›r. fiehir olgusu esas olarak feodalizmle
birlikte, iflbölümünün tar›m ve hayvanc›l›¤›n d›fl›n-
da çok çeflitli dallara ayr›lmas›, zanaatkarlar›n kö-
leci-feodal çiftliklerden kopup ba¤›ms›zlaflmalar›
ve kendilerine özgü mekanlar oluflturmalar›, fle-
hirleflmenin ilk çekirdeklerini ortaya ç›karm›flt›r.
Bu mekanlar etraf›nda konaklama, ticaret, güven-
lik kurumlar›yla büyüyen flehirleflme, yüzy›llar bo-
yunca çeflitli evrimlerden geçerek bugünlere gel-
mifltir.

fiehirleflme, gerek mimari, gerekse de sosyal
aç›dan Avrupa’da, Asya’da, Amerika’da, Afri-
ka’da birbirinden farkl› biçimlerde geliflmifl, 19.
yüzy›ldan itibaren uluslararas› iliflkilerin yo¤unlafl-
mas›na paralel olarak ise, birbirlerinden etkilen-
meleri ve giderek birbirlerine benzemeleri artm›fl-
t›r.

Osmanl› imparatorlu¤unda ise flehircilik çok
geç geliflmifltir. De¤iflik ülkelerdeki “belediye, ye-
rel yönetim” anlay›fl› uzun bir süre oluflmam›fl;
“yerel yönetim” görevini “kad›l›k” kurumu yerine
getirmifltir. Tabii Kad›lar, bir yerel yöneticiden
çok, merkezi yönetimin o flehirdeki temsilcisi ko-
numundayd›lar. Osmanl›’da yerel yönetimi resmi-
lefltiren ilk yasalar 1850’lerde ç›kar›ld›. Fakat
bunda da “yerellik” s›n›rl›d›r; Seçim yoktur. fiehrin
en fazla emlak vergisi veren zenginlerinden bir
Belediye Meclisi oluflturulmufltur, belediye reisi ise
atama yoluyla görevlendirilmektedir.

Bu tarihsel flekillenmenin sonucu olarak sonra-
ki dönemde flehircilik geliflse de, yerel yöneticile-
ri “merkezi yönetimin temsilcisi” olarak gören zih-
niyet uzun süre hakimiyetini sürdürmüfl, belli öl-
çülerde de günümüze kadar da gelmifltir.

Cumhuriyet döneminde belediyecilik ilk olarak
1930’da ç›kar›lan Belediye Kanunu ile flekillendi-
rildi. Ne var ki bu düzenleme, ne yerleflim merkez-
lerindeki halk›n ihtiyaçlar›na cevap verecek ge-
niflliktedir, ne de demokratiktir; çünkü yerel yöne-
tim, seçilmifl de olsa, merkezi yönetim onlar üze-
rinde hemen her türlü müdahale yetkisini elinde

Sorular

Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

YYererel Seçimlerel Seçimleree
Devrimci Bak›flDevrimci Bak›fl

41

Say› 93

11 Ocak
2004

tutmufltur.
Yerel yönetimlere daha fazla yetki verilmesi y›l-

lard›r tart›fl›l›r, birçok partinin seçim vaadleri için-
de de yer alm›flt›r. Son olarak “AB’ye uyum” çer-
çevesinde bu do¤rultuda baz› yasal düzenlemeler
de yap›lm›flt›r. Ne var ki tüm bunlar yine de “yerel
yönetimlerin demokratiklefltirilmesi” olarak de-
¤erlendirilemez.

Çünkü birincisi, faflist devletin merkezi dene-
tim ve yetkisi hala oldu¤u gibi sürdürülmektedir;
örne¤in bir flehir halk›n›n seçti¤i belediye baflka-
n›n›n kaderi, gerçekte ‹çiflleri Bakan›’na, iktidara
ba¤l›d›r. ‹ktidarlar, yerel yönetimleri ekonomik
olarak da, siyasi olarak da “bo¤abilecek” yetkile-
re sahiptirler. ‹kincisi, AB’ye uyum çerçevesinde
yerel yönetimlerin yetkilerinin artt›r›lmas› da esas
olarak demokratikleflmeye de¤il, küreselleflmeye
hizmet eden bir do¤rultudad›r. Kapitalizmin ihti-
yaçlar› esas al›nmaktad›r. Belediyeler, halka yö-
nelik hizmet ve organizasyon birimi olarak, halk›n
yönetime kat›ld›¤› bir yönetim organ› olarak de¤il,
“kapitalist bir iflletme” olarak flekillendirilmekte-
dir.

Meselenin kayna¤›nda, yerelin de¤il merkezin,
halk›n de¤il devletin esas al›nd›¤› faflist düzenin
zihniyeti vard›r. Dolay›s›yla aralar›nda nispi farkl›-
l›klar olsa da, ülke genelindeki demokratikleflme
düzeyiyle yerel yönetimlerin demokratikleflme dü-
zeyi birbirinden ayr› de¤ildir.

Burada hemen “yerel yönetimlerin demokra-
tiklefltirilmesi” kavram›na da de¤inelim; bu kav-
ram, ço¤u kez belediyelerin yetkilerinin artt›r›lma-
s›yla ayn› anlamda kullan›l›yor. Bu kullan›m kaba
bir çarp›tmad›r. “Yerel yönetimlerin demokratik-
lefltirilmesi” demek, bununla birlikte, yönetimde o
flehir, belde halk›n›n söz ve karar sahibi olmas›
demektir. Bu hakk›n olmad›¤› hiçbir düzenleme,
demokratikleflme olarak adland›r›lamaz. Bu hak
yok say›ld›¤› sürece, belediye baflkanlar›na isten-
di¤i kadar çok yetki aktar›ls›n, bunun hiçbir de-
mokratik muhtevas› yoktur. Yap›lan son düzenle-
melerde de bu yan›yla demokratik bir muhtevaya
rastlamak mümkün de¤ildir.

??Yerel yönetimlerin
demokratiklefltirilmesi
mücadelesinin kapsam›
nedir?

Devrimciler için yerel yönetimler temelindeki
mücadelenin iki yan› vard›r:

Bir; yerel yönetimlerin demokratiklefltirilmesi
mücadelesi. iki; yerel yönetimlere gelebildi¤imiz
koflullarda buralar› demokratik bir mevzi olarak

de¤erlendirme mücadelesi.
Mücadelenin birinci yan›, “yerel yönetimlerin

demokratiklefltirilmesi” kavram›n›n çarp›t›lmas›-
n›n karfl›s›na, gerçek anlamda demokratikleflmeyi
ifade eden taleplerle ç›kmakt›r.

Bunlar, yerel yönetimlerin iktidar›n vesayetin-
de olmaktan ç›kar›lmas›, halk›n yönetime kat›l›-
m›n›n yasal ve kurumsal hale getirilmesi, yerel
yönetimlerin ekonomik olarak kendilerine asgari
düzeyde yetebilecek kaynaklara kavuflturulmas›,
belediyelerin “arpal›k” olmaktan ç›kar›lmas›, per-
sonel politikas›n›n ve istihdam politikalar›n›n hal-
k›n denetiminde olmas› gibi taleplerdir.

Oligarflinin “flehircilik” anlay›fl›, say›s›z ç›kar
hesab› ve s›n›fsal korku nedeniyle çarp›k bir fle-
hirleflme anlay›fl›na tekabül eder. Ç›kar kavgalar›-
n›n sonucu olarak hiçbir plana, ekonomik ve sos-
yal temele dayanmadan yüzlerce yerleflim birimi
“ilçe” yap›lm›fl; s›n›fsal korkunun sonucu olarak
flehirlerde daha merkezi bir denetim sa¤layabil-
mek amac›yla 1984’te ç›kar›lan 3030 say›l› ya-
sayla “Büyükflehir” statüsü oluflturulmufltur. Ne
bu “suni” ilçeler halka hizmet götürebilmekte, ne
de “Büyükflehir” uygulamas›, milyonlar›n yaflad›-
¤› kentlere bir soluk ald›rabilmektedir. Tersine bu
statü, yeni birçok karmaflan›n, bürokrasinin kay-
na¤› olmufl ve halk›n yönetim üzerindeki etki ve
kat›l›m›n› neredeyse s›f›rlam›flt›r.

Özellikle 1960’lar›n sonlar›ndan itibaren yafla-
nan büyük göç sonucunda, flehirler oligarflinin bir
anlamda denetiminden ç›km›fl, 80’li y›llarda bu ol-
gu devasa boyutlar kazanm›fl ve oligarflinin yerel
yönetimlere iliflkin yapt›¤› her düzenleme, halk›n
ihtiyaçlar›na de¤il, “güvenlik” kayg›lar›na, halk›n
mücadelesini denetim alt›na almaya göre biçim-
lenmifltir.

Genel demokrasi mücadelesinin bir parças›
olarak yerel yönetimlerin demokratiklefltirilmesi
mücadelesi, tüm bu çarp›kl›klara ve “halk›n de-
netlenmesini” temel alan anlay›fla karfl›, halk›n ih-
tiyaçlar›n› ve halk›n kat›l›m›n› esas alan bir yerel
yönetimi savunmakt›r.

Parlamento seçimlerinde de, yerel seçimlerde
de, demokratik taleplerimizden biri de “halk›n
seçti¤i kiflileri görevinden ala-
bilme yetkisine sahip k›l›nma-
s›”d›r. Çünkü “her seçimli ku-
rulufl, yaln›z, seçmenlerin seç-
tiklerine verdi¤i yetkiyi geri al-
ma hakk›n›n tan›nd›¤› ve uy-
guland›¤› zaman, halk›n irade-
sini gerçekten temsil eden, ger-
çekten demokratik bir kurulufl
say›labilir.” (Lenin)

42

Say› 93

11 Ocak
2004

Yerel yönetimler halk›n ihtiyaçlar› ve kat›l›m›
temelinde demokratiklefltirilebildi¤i ölçüde, onla-
r›n bir demokratik mevzi olarak halk›n mücadele-
sine katk›s› da genifller.

Yerel yönetimler konusunu tart›fl›rken son ola-
rak da flunu vurgulamal›y›z: sonuçta bu yerel yö-
netimin faflizmin hüküm sürdü¤ü bir ülkede oldu-
¤unu unutmamal›y›z. “Faflizm var bir fley yap›la-
maz” anlay›fl› ne kadar yanl›flsa, mevcut düzeni
yok sayan hayaller, beklentiler yaratmak da o ka-
dar yanl›flt›r. Bir zamanlar solun belli kesimlerinin
dedi¤i gibi, yerel yönetimler arac›l›¤›yla “faflist
devletin yan›bafl›nda halk iktidar›n›n nüvelerini
oluflturmak” gibi bofl hayaller kurmak, hem Tür-
kiye gerçe¤ini görmemektir, hem de reformizme
kap› aralamakt›r. Nitekim, 1980 öncesinde bu an-
lay›fl› savunan DY anlay›fl›, bugün boylu boyunca
reformizmin batakl›¤›ndad›r.

??Yerel yönetimler,
demokratik bir mevzi olarak
nas›l bir rol oynayabilir?

Böyle bir mevziyi kazand›ktan sonra yap›lmas›
gerekenler flöyle özetlenebilir:

“Halka kendi sorunlar›na sahip ç›kma bilincini
vermek... Bunu mümkün k›lacak kurumlaflmalar
yaratmak... Halk›n söz, karar hakk›n› yerel yöne-
timlere yans›tmak ve buna uygun örgütlenmeler
oluflturmak...”

Yerel yönetim kurumunu sadece imar ve iskan
sorunlar›n›, çevre sorunlar›n› çözecek bir yer olarak
görmek, oligarflinin yaratt›¤› bir flekillenmedir. Dev-
rimci, ilerici, yurtsever adaylar (ve seçilmifller) bu-
nun d›fl›na ç›kabilmelidir. Bunun d›fl›na ç›kmak ise,
yerel yönetimleri gerçek anlamda demokratiklefltir-
meye yönelik ad›mlarla mümkündür.

‹ster merkezi, ister yerel yönetimlerde olsun,
oligarfliye göre halk›n rolü 4-5 y›lda bir oy atmak-
la s›n›rl›d›r. Böyle kalmas›n› ister. Halktan yana bir

yerel yönetim anlay›fl› tersini yapmak zorundad›r.
‹ster muhtarl›kta, ister belediyede, halk› yönetime
katmayan bir yerel yönetici de oligarflinin anlay›-
fl›n› sürdürmüfl olur. “Halk günleri” düzenlemek,
halka bol bol park yapmak, “halktan yana” olma-
n›n da, yerel yönetimi demokratiklefltirmenin de
göstergeleri olamaz. Bunlar burjuva politikac›lar›n
yöntemleridir. Halktan yana, sol bir anlay›fl, de-
mokratikleflmenin oda¤›na halk›n örgütlendiril-
mesini ve bu örgütlülükleri arac›l›¤›yla da yerelin
yönetime kat›lmas›n› oturtmak zorundad›r.

Yerel yönetimler konusunda “sol”dan en yay-
g›n deneyi Kürt milliyetçilerinin yaflad›¤› söylene-
bilir; ama bu deney içinde örnekler yarat›lama-
m›fl, devrimci, demokrat, vatansever belediyecilik
aç›s›ndan bir gelenek oluflturulamam›flt›r. Yasala-
r›n ama daha da önemlisi, oligarflinin icazetinin s›-
n›rlar› içinde kal›nm›flt›r. Devrimcilerin, daha çok
gecekondu semtleriyle s›n›rl› da olsa, bu konuda
yaratt›klar› olumlu geleneklerin ise, aradan y›llar
geçse de unutulmad›¤›n›, o bölgelerde devrimci
bir mayalanma yaratt›klar›n› görüyor, biliyoruz.

Kuflkusuz birçok yasal engel vard›r; ama bun-
lar› aflmaya çal›flmak da zaten mücadelenin bir
parças›d›r; baz› durumlarda bedel ödemek, o
mevzileri geçici olarak kaybetmek de sözkonusu
olabilir, bu da göze al›nmal›d›r; çünkü bizim halk
için yapt›klar›m›z karfl›s›nda oligarflinin yapaca¤›
her anti-demokratik uygulama, oligarflinin teflhiri
olacak, bizim yönetim ve iktidar anlay›fl›m›z›n kit-
leler nezdinde güvenilirli¤ini yükseltecektir. Mese-
la, belediye meclislerinde veya daha genel anlam-
da flehrin yönetiminde sendikalar›n, odalar›n, di-
¤er demokratik kitle örgütlerinin temsil edilmesi-
ni sa¤laman›n, daha alt düzeyde mahallelerin,
semtlerin yönetiminde muhtarl›klar› kollektiflefl-
tirmenin çok çeflitli yollar› bulunabilir. Halk komi-
telerini, halk meclislerini çeflitli yasal ve meflru
biçimlerde örgütlemenin yollar› bulunabilir. Yeter
ki böyle bir anlay›fla sahip olunsun.

Bugüne kadarki görüflmelerden, aç›klamalar-
dan anlafl›lan odur ki, DEHAP’›n yerel seçimler-
deki ana takti¤i SHP çat›s› alt›nda seçimlere gir-
mektir. As›l ittifak gücü olarak SHP görülmekte,
di¤er sol hareketler de bu ittifak›n yede¤i olarak
ele al›nmaktad›r.

Kürt milliyetçi hareketinin SHP’ye ikinci güç
veriflidir bu. Birincisi 1991’dedir; faturas› çok
a¤›r olmufltur. “Demokratikleflmeyi sa¤layaca¤›”
düflüncesiyle SHP’ye verilen destek, DYP-SHP
Koalisyonunu ortaya ç›kartm›fl ve bu koalisyon,

halka karfl› savafl›n, özellikle de Kürt halk›na
karfl› savafl›n en kanl› sürecini yaflatm›flt›r.

“O zaman öyleydi ama bugün de¤ifltiler” gibi
bir mazeret de ileri sürülemez. Biz hiçbir SHP’li-
nin a¤z›ndan y›llarca oligarflinin koltuk de¤ne¤i
olarak halka karfl› sürdürülen savafl›n özelefltiri-
sinin aç›kland›¤›n› duymad›k. Halk›n karfl›s›na
ç›k›p oligarflinin, devletin suçlar›n› ortaya koy-
duklar›n› görmedik.

“Büyük politika”lar ad›na kimse bunlar› ma-
zur gösteremez. Bu “büyük taktik”, düzen solu-
na hayat vermekten, onu yeniden aya¤a kald›r-
maktan baflka bir ifle yaramaz.

1991’den ders al›nmad› m›?

43

Say› 93

11 Ocak
2004

??Yerel yönetimlerde
icazetçilik ve reformizmin
sonuçlar› nedir?

Emekten, halktan yana, sol oldu¤unu söyleye-
rek yerel yönetimlere seçilenler, oligarflik düzenin
bir parças› olmad›klar›n› ve olmamalar› gerekti¤i-
ni, emperyalizme ba¤›ml›l›¤a kendi yerellerinde
karfl› ç›kmakla yükümlü olduklar›n› bilmek duru-
mundad›rlar. Böyle bir siyasi tav›r al›fl yoksa, “sol”
ad›na da seçilmifl olsa, o kifli veya gruplar›n ne
demokrasi mücadelesi, ne devrim mücadelesi
aç›s›ndan yapabilece¤i fazla bir fley yoktur.

Afla¤›da, bundan 17 y›l önce yine bir seçim ve-
silesiyle devrimci bir dergide yaz›lan bir para¤raf›
aktaraca¤›z:

“SHP ile DSP, gerçekte eme¤in ve emekçinin
karfl›s›ndad›r. Aksi olsayd› emperyalizmin yeni
sömürgesi bir ülkede emperyalizme ve onun ta-
hakkümüne karfl› ç›kar, NATO'da kalmaktan,
AET'ye tam üyelikten sözetmezlerdi. Gerçi son za-
manlarda TKP gibi reformist partiler de emperya-
list kurumlara kat›lmaktan söz etmektedir!” (Yeni
Çözüm, Ekim 1987, say› 8)

O zaman, SHP’yi, DSP’yi teflhir etmek için, on-
lar›n emekçinin karfl›s›nda oldu¤unun kan›t› ola-
rak AET’ye tam üyelikten sözetmelerini gösteri-
yorduk. Bir de bugüne bak›n; bu kategoriye giren
“sol” kesimler ne kadar ço¤ald›.

Bu kafaya sahip bir “sol”, yerel yönetimlere
geldi¤inde de, halk örgütlenmelerinden, devrimci-
lerden çok, büyük holdinglerle veya Avrupa kuru-
lufllar›yla iliflki gelifltiriyor. Halk›n, flehirlerin soru-
nun çözümünü, tekelcilerin yapacaklar› yat›r›m-
larda, yard›mlarda, AB’den gelecek kredilerde
ar›yor. Böyle bir belediyecilikle halk›n mücadelesi
gelifltirilebilir, halk›n bilinçlenmesi sa¤lanabilir mi?

Sol bir yerel yönetim, halka dayanmal›, halk-
tan güç almal›d›r. Bunun için de statükolarla, hat-
ta yasalarla da mücadele flartt›r.

Mevcut statükolar içine hapsolundu¤unda, bu
mevzileri halk›n örgütlenmesini, mücadelesini, bi-
linçlenmesini gelifltirmek için kullanmak mümkün
olmayaca¤› gibi, tersine “bunlar›n da bir fark›
yokmufl” düflüncesini yaratarak devrim ve de-
mokrasi mücadelesine zarar verilmifl olunur. So-
lun kazand›¤› yerel yönetimler böyle bir durumda,
halk›n kendi kendini yönetmesine, bilinçlenmesi-
ne de¤il, tersine solun iktidar perspektifi hakk›nda
flüpheye düflmesine yol açar.

Kazan›lan her yerel yönetim, bizim gelecekteki
iktidar›m›z hakk›nda da halka, mutlak bir ölçü ol-
masa da asgari düzeyde bir fikir verecektir. Bu an-
lamda, yerel seçimlerde yönetimi ele geçirmek
için harcanan enerjinin çok daha fazlas›, o yöneti-
mi devrimci bir anlay›flla yerine getirmeye har-
canmak durumundad›r. Yerel yönetimlerin prati-
¤inde cüretli, devrimci bak›fl aç›s›na uygun bir ya-
rat›c›l›kla davran›lmal›d›r. Bu noktada önceki ya-
z›lar›m›zdan bir al›nt›ya yer verelim:

“Bu yaklafl›mlar› zenginlefltirecek as›l kaynak
prati¤in kendisidir. Devrimciler, halk›n güvenini
kazanarak... do¤ru mücadele biçimleriyle her fley-
den önce yerel yönetimleri halka mal etmeli, hal-
k›n sorunlar›na sahip ç›kmas› bilincini yerlefltir-
melidirler. Nihai olmasa da halk›n sorunlar›n› ha-
fifletebilecek, bunun ötesinde de nihai çözümün
yolunu gösterecek mücadele ve örgütlenme bi-
çimleri bu prati¤in içinden ç›kacakt›r. ‹htiyaç du-
yaca¤›m›z fley, devrimci bak›fl aç›s›n› halkla bu-
luflturmak, mazbatalar› halk meclislerinin, halk
komitelerinin eline vermektir.” (Mücadele, 26
fiubat 1994)

Evet, sorunun özü budur; seçim kazan›ld›¤›nda
al›nan mazbatalar, halk›n mazbatas›d›r; o mazbata
halka teslim edilmedi¤inde, en az›ndan bu bak›fl
aç›s›yla hareket edilip, halk örgütlenmelerini yarat-
mak, halka düzen ve devrim gerçe¤ini anlatmak
do¤rultusunda çal›fl›lmad›¤›nda, o yerel yönetim,
halk için demokratik bir mevzi olamaz.

Sa¤l›k emekçileri, mücadelelerine katk›da bulu-
nan flehitlerini unutmuyor. Sa¤l›k ve Sosyal Hizmet
Emekçileri Sendikas›’n›n onur üyeleri Ayflenur fiim-
flek, Behçet Aysan ve Necati Aslan an›s›na “Faili
meçhul cinayetler ve Türkiye gerçe¤i” konulu bir pa-
nel yap›l›rken, SES’in düzenledi¤i 6. Kültür Sanat
Etkinlikleri kapsam›ndaki yar›flman›n sonuçlar› da
aç›kland›.

2 Ocak’ta Ankara’da Kültür ve Turizm Bakanl›¤›

75. Y›l Tiyatro Salonu’nda yap›lan ödül töreninde,
SES Genel Baflkan› ‹smail Hakk› Tombul, Dr. Beh-
çet Aysan’›n k›z› Nefle Aysan’›n konuflmalar›n›n ar-
d›ndan fliir, öykü, resim, foto¤raf dallar›nda birinci
olanlara ödülleri verildi.

Ayn› salonda yap›lan panelde ise, yazar Haluk
Gerger, ‹HD Genel Baflkan› Hüsnü Öndül ve ‹HD
MYK üyesi Hanifi Ifl›k, yapt›klar› konuflmalarda bin-
lerce insan›m›z› aram›zdan alan faili meçhul cinayet-
lerin, kay›plar›n, infazlar›n “devlet politikalar›” d›fl›n-
da düflünülemeyece¤ini belirterek “faili bulamayan
devletin fail oldu¤u” vurguland›.

SSEESS oonnuurr üüyyee lleerr ii ööddüü ll lleerr ii

44

Say› 93

11 Ocak
2004

Dergimizin 92 ve 93. say›lar›nda geliflmelerini
aktard›¤›m›z, ‹talya’n›n Floransa kentinde düzen-
lenen 19-22 Aral›k Uluslararas› Tecritle Mücadele
Sempozyumu’na çok say›da mesaj da geldi. Tecri-
te karfl› direnen devrimci tutsaklarla dayan›flmala-
r›n› ifade eden bu mesajlar, Marksist-Leninistler,
bilim adamlar›, tutsak aileleri örgütlenmeleri, bi-
lim insanlar›, ayd›nlar gibi çeflitli kesimlerdendi.
Ancak bunlar aras›nda en anlaml›lar› de¤iflik ha-
pishanelerdeki tutsaklar›n mesajlar›yd›. Dünyada
ilk kez uluslararas› bir dayan›flma açl›k grevi örgüt-
lendi. Eyleme kat›lan tutsaklardan hat›rlanaca¤›
gibi, Mamui Abu Jamal’›n mesaj›na dergimizde yer
vermifltik. fiimdi baz› tutsaklar›n mesajlar›n› özet-
leyerek yay›nl›yoruz.

‹RA'l› Savafl Esirleri Komutanl›¤›:

DHKC'li yoldafllar›m›z›n kendilerini feda etme örnekleri
dünyadaki devrimci militanlar›n beyninde yer etmifltir

Maghaberry Hapishanesi’nde tutuklu bulunan
Cumhuriyetçi Tutsaklar olarak, sempozyumdaki
heyetlere ve temsil ettikleri tüm devrimci tutsak-
lara ve savaflç›lara selamlar›m›z› ve dayan›flma-
m›z› iletiyoruz. Her zaman oldu¤u gibi bütün dü-
flüncemiz flu anda insan haklar› için kampanyalar
yürüten siyasi tutsaklard›r. Bu süreçte Türkiye
hapishanelerindeki ölüm oruçlar›nda flehit düflen
DHKC'li yoldafllar›m›za özel bir de¤er veriyoruz.
Onlar›n ac› veren kendilerini feda etme örnekleri
dünyadaki di¤er devrimci militanlar›n beyninde
yer etmifltir. ‹rlanda Cumhuriyetçi Tutsaklar› ve
Savaflç›lar› ad›na kal›c› sayg›m›z› kazand›¤›n›z›
belirtmek istiyoruz. Kay›plar›n›z bizleri ne kadar
derinden yaralasa da sizleri katleden ve katletme-
ye devam eden faflist mekanizmaya karfl› olan di-
reniflinizi alk›fll›yoruz...

Geçti¤imiz y›l ‹ngiliz hapishanelerindeki Cum-
huriyetçi tutsaklar için mücadele y›l› olarak geçti.
1998’den beri ‹ngiliz Hükümeti ‹rlandal› Cumhuri-
yetçiler’e adi suçlu muamelesinde inat ederek,
yoldafllar›m›z› sa¤c› ve ‹ngiliz yanl›s› ölüm man-
galar› ve adi suçlularla birlikte yaflamaya zorlad›.
Yo¤un olarak tecrit edilerek say›s›z vahfli fiziki
sald›r› ve suikast giriflimlerine maruz kald›k.

Direniflimiz geçmiflteki kazan›lm›fl haklara yö-
nelik ihlallere geri ad›m att›rd›... Cumhuriyetçi
tutsaklar flu an kontrgerillac›lardan ve adi suçlu-
lardan ayr› kendi ko¤ufllar›m›zda kal›yoruz. ‹ngi-
liz makamlar› her zamanki gibi ruhumuzu yoket-
mekte kararl›d›r ama savafl› kaybedecekler. Çün-
kü moralimiz her zamanki gibi yüksektir.

... Emperyalizmin ve kapitalizmin do¤as› en-
ternasyonaldir ve hiçbir ulusal s›n›r tan›mamak-
tad›r. Direniflin do¤as› da bu flekilde olmal›d›r.
Yoldafllar, bizim direniflimiz de emperyalistlerin
ekonomileri kadar globalleflmeli, bu sempozyum
gibi etkinlikleri de güçlerimizi birlefltirmenin arac›
haline getirmeliyiz. Siyasi tutsaklar olarak feda-
kar iliflkilerimiz, genel mücadelemizi gelifltirecek,
güçlendirecektir....

BASK’l› Siyasi Tutsaklar:

Dayan›flma aç›s›ndan ald›¤›n›z insiyatif önemli bir ad›m
Fransa, Fresnes Hapishanesi’ndeki BASK'l›

Siyasi Tutsaklar olarak, uluslararas› dayan›flma
ve mücadele ça¤r›n›za cevaben açl›k grevi yapt›-
¤›m›z› bildiriyoruz. Tüm dünya devrimci dostlar›-
m›z› en içten duygular›m›zla selaml›yoruz.

Çeflitli durumlarla karfl›lafl›p farkl› derecede
ac› çekmemize ra¤men, gerek güç toplamak aç›-
s›ndan, gerek birbirimizi daha iyi tan›mam›z ve
dayan›flma kelimesine daha nitelikli bir anlam
yüklemek aç›s›ndan, sizlerin ald›¤› inisiyatifi
önemli bir ad›m olarak görüyoruz.

Bu vesileyle, Frans›z ve ‹spanyol hapishane
politikalar›n› teflhir etmek istiyoruz. Sürgün,
uzaklaflt›rma ve tecrit politikalar›na maruz kal›yo-
ruz. ‹spanya ve Fransa’n›n hapishane politikalar›-
n›n amac›, bizi halk›m›zdan tecrit etmektir. Ülke-
mizden yüzlerce binlerce kilometre uza¤›z. Bu ca-
ni politika sonucunda, Fransa ve ‹spanya’n›n ha-
pishane yollar›nda, hafta sonlar›nda çok s›k yafla-
nan trafik kazalar›yla, bir y›l içerisinde yollarda 3
aile ferdimizi ve dostumuzu öldürdüler...

Gardiyanlar›n cop darbelerine ra¤men, bize,
ailemize ve dostlar›m›za yönelik duyulan kine ve
yap›lan flantajlara ra¤men ... sokakta, hapiste,
halk›m›z, ailelerimiz ve sevdiklerimizle birlikte bu
iki zalim devlete karfl› mücadele ederken her ge-
çen gün daha bir güçlüyüz... Umdu¤umuzdan da-
ha çok kalabal›¤›z ve bu birliktelikle, flimdiye ka-
dar nas›l mücadele ettiysek, faflizme ve yeni dün-
ya düzenine karfl›, mücadelemize devam edece-
¤iz... Her zaman ileri ve cesaret!!!

ABD Hapishaneleri’nden...
Bafl›n›z› dik tutun ve yumru¤unuz havada kals›n

De¤erli yoldafllar; 21 Aral›k’ta tüm dünyadaki
tutsaklarla dayan›flma olarak açl›k grevine kat›la-

19-22 Aral›k Uluslararas› Tecritle Mücadele Günleri

45

Say› 93

11 Ocak
2004

ca¤›m. Lütfen, Türkiye zindanlar›nda direnen kar-
defllerimize, bac›lar›m›za ve tutsak düflmüfl öz-
gürlük savaflç›lar›m›z için çabalayan tüm dünya
tutsaklar›na en içten dayan›flma duygular›m› ile-
tin. Bafl›n›z› dik tutun ve yumru¤unuz havada kal-
s›n! Kazan›yoruz! Sevgi ve Dayan›flma ile. Cas-
sidy Wheeler / Ontario, Oregon, ABD

*

Hepimiz tek bir mücadele içindeyiz
2. Uluslararas› Sempozyumla dayan›flmam›

açl›k grevi yaparak yerine getiriyorum.
Onlar›n beyinlerini susturmaya, ruhlar›n› ez-

meye ve insanl›k onurlar›ndan mahrum etmeye
çal›flan dünyan›n canavarlar›na karfl› Türk mah-
kumlar›n mücadelesini hem içeride hem de d›fla-
r›da desteklemek önemlidir. 1984’te Türkiye’deki
ölüm oruçlar›nda flehit düflenler uluslararas› açl›k
greviyle flereflendirilmeyi hak ediyorlar ve
Fransa, ‹spanya, Türkiye, ‹rlanda, fiili, ‹s-
rail, Irak, Kolombiya, Filistin, Nepal ve
ABD... di¤er ülkelerin la¤›m çukuru zindan-
lar›ndaki siyasi tutsaklar›n deste¤e, daya-
n›flmaya ihtiyaçlar› var. Bizler hepimiz tek
bir mücadele içindeyiz sadece savafl mey-
danlar›m›z farkl›d›r... Anarflist Tutsak Ha-
rold Thompson / Tiptonville, Tennessee,
ABD

*

Ortak olarak paylaflt›¤›m›z; Fedan›n gereklili¤i...
... Hala en karanl›k yerlerde ve en ka-

ranl›k anlarda hiç y›lmadan mücadele eden
yoldafllara bütün dayan›flmam› sunuyorum.
Bizler birçok farkl› uluslardan›z, fakat ortak
olarak bir fleyi yürekten paylafl›yoruz; feda-
n›n gereklili¤i.

Kardefllerimi hapishanelerde güçlü tu-
tun.. Ayr›ca sempozyuma kat›lanlara da
bütün dayan›flmam› sunuyorum. Sizler bi-
zim yaflam çizgimizsiniz. Deste¤iniz bizi
güçlendirir ve adanm›fll›¤›n›z unutulmad›¤›-
m›z yeniden görmemizi sa¤lar. Bizler feda-
karl›k meflalemizi size verdik, böylelikle
mücadelemiz sürecektir. Matthew La-
mont/Kaliforniya, ABD

*

Onurla, Türkiyeli siyasi tutsaklar›n yan›nday›m...
Dua ediyorum ki, hepiniz s›k›lm›fl yum-

ruklarla ve damarlan›zdan akan direnifl ru-
huyla bu selam›m› al›rs›n›z...

Bizler ço¤uz, kültürel, ulusal, etnik ve dil
engellerini afl›yoruz. Harekete geçti¤imizde,
savaflç›lar, özgürlük savaflç›lar› ve Tabiat
Ana’n›n koruyucular› yani insanlar rollerine
gireriz. Bu mücadelenin bir parças› olmak

hakikaten flafl›rt›c›d›r. Kendi geçmiflindeki her fle-
yi yok eden bir sisteme karfl› verilen bir mücade-
le; Büyük Kaplumba¤a Adas›’n›n ilk insanlar›n›n
500 y›ll›k kampanyas› ya da, Türkiye’deki faflist
ölüm mangalar›na karfl›. Birisine vurdu¤umuzda,
hepsine isabet ettirmifl olaca¤›z.

Emperyalizme, sömürgelefltirmeye, ›rkç›l›¤a
ve cinsiyetçili¤e karfl› savaflanlar için; dünyaya
usanmadan tecavüz eden çokuluslu elitlere karfl›
savaflanlar için dayan›flmam› koruyorum...

Filistinli bir çocuk kendi sömürgecisine bir tafl
savurdu¤unda; Irakl› bir kad›n Amerikal› savafl
tüccar›n›n yüzüne tükürdü¤ünde; sokaklarda bir
çat›flma oldu¤unda ve direniflin sesi yükseltildi-
¤inde, benim de yüre¤im kadar ruhum da orada-
d›r. Ayn› zamanda, ben Türkiye ölüm kamplar›n-
da olanlar›n da yanlar›nday›m.

Savaflmayan insan ölü insand›r...
Sevgili dostlar:
19-22 Aral›k tarihleri aras›ndaki Siyasi Tutsaklar için

Uluslararas› Kampanyaya kat›lmakla onur duyuyor, “Ulus-
lararas› Tecritle Mücadele Platformu”yla dayan›flmam› ifa-
de ediyorum.

Yoldafllar›m, dünyadaki tüm siyasi tutsaklara dayan›fl-
ma ve deste¤imi ifade etmek için “ÖZGÜRLEfiT‹R DÜfiÜN-
CEN‹” isimli fliirimi gönderiyorum.

MÜCADELE SÜRÜYOR!
!VENCEREMOS! (!KAZANACA⁄IZ!)

ÖZGÜRLEfiT‹R DÜfiÜNCEN‹
Kendini yaln›z hissediyorsan
moralin bozuksa
DÜfiÜNCENI ÖZGÜRLEfiT‹R
çünkü hayat, süreklili¤i olanlara aittir
ifller yanl›fl yürüyorsa
seni parmakl›klar arkas›na kapatt›larsa
DÜfiÜNCENI ÖZGÜRLEfiT‹R
Çünkü: nerede olursan ol orada laz›ms›n
ÖZGÜRLEfiT‹R DÜfiÜNCEN‹
çünkü sen silahs›n
gerekli her fley ellerindedir
ruhunda zaferi sakla sadece
yüre¤inde de özgürlü¤ü
ÖZGÜRLEfiT‹R DÜfiÜNCEN‹
‹NSANLI⁄IN SEN‹N D‹R‹L‹⁄‹NE ‹HT‹YACI VAR!
‹fiTE fi‹MD‹ TAM ZAMANIDIR
VE YER‹ DE BURASIDIR
YAfiAMAN LAZIM!
DÜfiÜNCEN‹ ÖZGÜRLEfiT‹R KARDEfi!
ÖZGÜRLEfiT‹R DÜfiÜNCEN‹ VE SAVAfi!
“asla teslim olmayanlara!”
“savaflmayan insan ölü insand›r”

Ramon Labanino Salazar (KÜBA’l› 5’ler olarak bilinen
ABD’deki Kübal› Siyasi Tutsaklardan)

46

Say› 93

11 Ocak
2004

Dayan›flmada ve ruhumda alçakgönüllülükle,
onurla ve sayg›yla Türkiyeli siyasi tutsaklar›n ve
dünyadaki bütün özgürlük savaflç›lar›n›n yanla-
r›nday›m. Mücadeledeki kardefliniz... K›z›lderili
tutsak Andy Riendeau / Harvest, Alabama, ABD

*

Direnifl ça¤r›s› çok uzaklardan duyulacak...
Selamlar yoldafllar... Dünyadaki siyasi tutsak

kardefllerimle somut dayan›flma olarak 19-22
Aral›k tarihlerinde yap›lacak açl›k grevine kat›l›-
yorum. Bu özel yerde yaln›z kalsam da, bu dire-
nifl ça¤r›s›n›n yayg›nlaflaca¤›n› ve çok uzaklarda
da duyulaca¤›n› ve tüm siyasi tutsaklar ve savafl
esirlerinin özgürleflmesinde faydal› olaca¤›n› iç-
tenlikle umut ediyorum! Mücadele sürüyor..... Af-
rika kökenli tutsak Prince Imari A. Obadele / Io-
wa Park, Texas, ABD

*

Özgür Tutsakl›k olgusunu tan›yoruz
Yoldafllar, gönüllüler... Bizler, dünya genelin-

deki devrimci ruha s›k›ca ba¤l› olan Amerikal›
gönüllüler ve tutsaklar olarak, ÖZGÜR TUTSAK-

LIK olgusunu ve varl›¤›n› tan›yor, destekliyoruz.
Uluslararas› dayan›flma açl›k grevine biz de

kat›l›yoruz. Direnifl uluslararas› bir niteli¤e sahip-
tir. Askeri direnifl savaflç›lar› tüm dünyada örne-
¤imizdir.... 51. Gönüllüler Tugay› tutsaklar› ola-
rak... Dayan›flma ebediyen halk›n vicdan›ndad›r.
Devrimci Özgür Tutsaklar onurumuzdur. Unut-
mamaktaki ›srar, yenenlerin silah›d›r, asla unut-
mayal›m... John Courage / 51. Gönüllüler Tuga-
y› / Oregon, ABD

Almanya Hapishaneleri’nden

Dünyan›n her yerinde tecrite hay›r!
Alman bürokrasisinde ve yönetiminde gittikçe

artan aç›k bir ›rkç›l›k ile karfl› karfl›ya kal›yoruz. He-
defleri zenciler, fakirler, iflsizler, yafll›lar, hastalar, sa-
katlar, mülteciler ve H›ristiyan olmayanlar... Ulusla-
raras› bir flekilde hep birlikte faflizme, militarizme,
sosyal demokrasiye, zorba devlete, diktatörlü¤e,
ücretli iflçili¤e, bask›ya ve sömürüye karfl›!.. Türki-
ye’deki tutsaklarla ve onlar›n talepleriyle dayan›fl-
ma içinde olal›m! Dünyan›n her yerinde tecrite ha-
y›r! Werner Brauener / Meppen hapishanesi

‹ran halk›n›n ac›lar› taze, yaralar› hala s›zl›yor,
ölüleri hala enkazlar alt›nda yat›yor. Bem kenti
art›k yok! Artç› sars›nt›larla korkular› diri tutulur-
ken, Tahran’da beklenen büyük deprem tart›fl›l›-
yor. ‹slamc› Mollalar rejiminin halk›na hiçbir de-
¤er vermedi¤inin, “flükür ve sab›r” demekten
baflka hiçbir fley yapmad›¤›n›n, yard›mlar› dahi
12 saat kabul etmedi¤inin örnekleri yaflan›yor.

Halk›n ihtiyaçlar›na göre örgütlenmeyen dü-
zen, günler sonras›nda binlerce çocu¤unun aç-
l›ktan ve so¤uktan ölmesini sadece izledi.

Türkiye’nin, halk›m›z›n yaralar› kabuk ba¤la-
d›. Ama derinden kanamaya devam ediyor. Ya-
flanaca¤› kesin diye uzmanlarca aç›klanan Mar-
mara depremini bekliyoruz. Hiçbir tedbir alma-
dan, oligarflinin bütün kesimleri halka karfl› gü-
venlik, istihbarat diyerek trilyonlar› ak›tmakta
hemfikir. Depreme iliflkin tedbirler konusunda
ise hiçbirinin sesi ç›km›yor.

Uzmanlar, bilimsel olarak farkl› fay hatlar› di-
yebilir. Ama ‹ran ile Türkiye ayn› fay hatt› tara-

f›ndan katlediliyor. Ad›, kapi-
talizm olan, insana zerrece
de¤er vermeyen, yönete-
nin ister laik, ister ‹slamc›
olsun, ister fleriatla yönetil-
sin isterse ad›na demokra-
si denilsin, fark etmiyor.
Kapitalizmin çarklar› her

iki ülkede de ayn› flekilde dönüyor. Sömürenle-
rin ad› de¤ifliyor sadece. Her iki ülke halk›n›n da
karfl›s›na, hak arad›¤› zaman, insanca yaflamak
istedi¤i zaman bask›yla, terörle ç›k›l›yor. Yoksul-
luk ayn›, yolsuzluk ayn›, halka düflmanl›k ayn›.

Geliflmifl, kapitalist bir ülkede olsa farkl› m›
olurdu? Teknik geliflmiflli¤e paralel olarak belli
bir farkl›l›k arz etse de, kapitalizmin insana de¤er
vermeyen, sadece tekellerin ç›kar›na göre yafla-
m› örgütleyen özü de¤iflmezdi.

Deprem, ister dini hurafelerle aç›klans›n, ister
“do¤al afet” diyerek insan›n do¤a karfl›s›ndaki
milyonlarca y›ll›k deneyimleri yads›ns›n, sonuç
de¤iflmiyor. Amaçlar› sadece halklar› aldatmak,
kapitalizmin fay hatlar›n›n kendilerini katletti¤i
gerçe¤ini gizlemek.

Bu gerçek halklar taraf›ndan bilince ç›kar›ld›-
¤›nda, kokuflmufl düzenlerinin bafl›nda otura-
mazlar, ölümlerimizin ard›ndan döktükleri tim-
sah gözyafllar›n›, ölülerimize tükürürcesine dö-
kemezler. ‹ran ve Türkiye halklar› bu bilinçlen-
meyi onbinlerce ölümle
elde etti. Gerisi güven,
cesaret ve örgütlen-
me. Yeniden onbinlerle
ölmemek için, Tah-
ran’da ve ‹stanbul’da
yeniden enkazlara gö-
mülmemek için...

‹ran’dan Türkiye’ye Ayn› ‘Fay Hatt›’nda Katlediliyoruz

‹ran 2003 Türkiye 1999

47

Say› 93

11 Ocak
2004

Bask ülkesinin ba¤›ms›zl›¤› için verilen mücadelede tut-
sak düflen 700’ü aflk›n yurtsever tutsak ‹spanya ve Fransa
hapishanelerinde tutuluyor. Tutsaklara uygulanan izolasyo-
nu, hapishane koflullar›n› teflhir etmek için Avrupa’n›n bir
çok kentinde bir haftal›k açl›k grevleri yap›ld›. Açl›k grevi
yap›lan her kentte onlarca kifli açl›k grevlerine kat›l›rken, ey-
leme kat›lan BASK’l›lar, tecritin d›fl›nda, t›pk› ülkemizde ol-
du¤u gibi, aile ve avukat görüfllerinden, hapishanelerdeki ifl-
kencelere kadar çeflitli sorunlar›n da yafland›¤›n› belirtiyor
ve Avrupa kamuoyu ve devletlerine ça¤r› yap›yorlar.

BASK’l› Siyasi Tutsaklarla Dayan›flma Derne¤i’nin dü-
zenledi¤i ve Türkiyeli Siyasi Tutsaklarla Dayan›flma Derne-
¤i ve TAYAD Komite’nin destek verdi¤i eylemler Avrupa’n›n
Barselona, Milano, Paris, Berlin, Cenevre ve Brüksel kent-
lerinde gerçeklefltirildi. Ayn› günlerde TAYAD Komite’nin de
tecrite karfl› 50 günlük açl›k grevini de¤iflik Avrupa ülkele-
rinde sürdürmesi, dayan›flmay› daha da anlaml› k›lan bir ge-
liflmeydi.

BASK’l› Devrimcilerin Direniflle Dayan›flmas›
Türkiye halk› ve BASK halk› emperyalizmin sömürgesi

olan iki ülkenin mazlum halklar›d›r. Biçimler, yöntemler de-
¤iflse de, her iki halk da emperyalizmin ve faflizmin terörü-
ne, tecritine maruz kalmakta. Cepheli tutsaklar›n, dünya ta-
rihinin en görkemli direnifli kuflkusuz birçok ülke devrimcisi
gibi BASK’l› devrimcilere de direnme, bafl e¤meme mesaj-
lar› iletiyor. Direnme dinamikleri yok olmayan, kurtuluflunu
baflka güçlere havale etmeyen halklar, direniflin gücüyle da-
yan›flmalar›n› gelifltiriyorlar. Uluslararas› Tecritle Mücadele
Platformu taraf›ndan düzenlenen sempozyuma BASK’l› yurt-
severlerin kat›l›m› ve her iki ülkenin tutsak aileleri örgütlen-
melerinin (‹rlanda, Filistin ve Lübnan da dahil olmak üzere)
ortak bir uluslararas› örgütlenme yaratma giriflimleri, ulusla-
raras› açl›k grevine en kitlesel kat›l›m›n Baskl› tutsaklarca
gösterilmesi bu dayan›flman›n son örnekleriydi.

BASK’l› devrimcilerin direniflle dayan›flmalar› bunlarla da
s›n›rl› de¤il. Özellikle Armutlu direnifli sürecinde BASK halk›
çeflitli dayan›flma etkinlikleri düzenlediler. Ayr›ca, bir heyet-

le Armutlu’yu ziyaret ettiler ve dönüfl-
lerinde, bu görkemli direnifli halklar›-
na anlatt›lar. Yaz› içinde gördü¤ünüz
dergi bu süreçte BASK ülkesinde ya-
y›nland›.

Direnen halklar, devrimciler dün-
yan›n neresinde olursa olsun, düfl-
manlar›n›n ortak oldu¤u, as›l düflma-
n›n emperyalistler oldu¤u bilinciyle
dayan›flmalar›n› çeflitli biçimlerde
göstermeye devam edeceklerdir. Di-
renen, dayan›flmalar›yla güçlenen
halklar› yenecek hiçbir güç yoktur.

Dünya’dan

Barselona, Milano, Paris, Berlin, Cenevre, Brüksel

BASK’l› Yurtseverler Tecrite Karfl› Açl›k Grevinde Devrimin Büyük Coflkusu
fiafl›rtmaya Devam Ediyor
KÜBA: Küba devriminin y›ldönümü bu
y›l da büyük bir çoflkuyla kutland›. Ön-
ce Havana’n›n anti-emperyalist mey-
dan›nda onbinler topland›. Çoflkulu kit-
leye seslenen Fidel, sosyalizm inanc›n›
dile getiren bir konuflma yapt›. Büyük
kutlaman›n ard›ndan çeflitli etkinliklerle
kutlamalar sürerken, emperyalist med-
ya ve genel olarak emperyalistler ve
inançs›zlar Küba halk›n›n yar›m yüzy›l-
d›r ayn› coflkuyu nas›l yaflad›¤›n› flaflk›n-
l›kla izliyorlar.
Bu inanc›n en büyük kayna¤›, Küba
devletinin halk›n devleti olmas›d›r. Kü-
ba halk› ambargolara, yokluklara ra¤-
men, kendisi için kendi devrimine sa-
hip ç›k›yor. Beyni burjuva düflüncelerle
doldurulmufl olanlar›n bu onuru, bu ba-
fl› dikli¤i anlayabilmesi elbette mümkün
de¤ildir.

Mülteciler Açlık Grevinde
AVUSTRALYA: Avustralya’da Nauru
Adası'nda Avustralya'ya ba¤lı sı¤ınmacı
gözetim merkezinde tutulan 45 Afgan
mültecinin açlık grevi 30. gününde. Ya-
flad›klar› koflullar› protesto için açl›k
grevi yapan ve kimisi a¤›zlar›n› diken
mülteciler, talepleri dikkate al›nmazsa
gözlerini dikeceklerini belirtiyorlar.
"Ya Özgürlük Ya Ölüm" sloganıyla bafl-
latılan açl›k greviyle kendilerine uygula-
nan tecrit ve kötü koflullar› protesto
eden mültecilere, Avustralya hükümeti
duyars›zl›¤›n› sürdürürken çeflitli sol
çevrelerden destek geliyor.
Bunlardan biri de UTS Üniversitesi’nde
Türkiyeli ve Avustralyal› ö¤rencilerin
kurdu¤u "Socialist Altenative" derne¤i.
Dernek Türkiye’deki tecrite karfl› sür-
dürülen ölüm oruçlar›yla mültecilerin
açl›k grevlerinin özde ayn› hakl› sebep-
lere dayand›¤›n› ve ölüm oruçlar›na
deste¤in ayn› zamanda Pasifik okyonu-
sundaki veya Avustralya çöllerinde tec-
rit edilerek insanl›k onurlar› yok edil-
meye çal›fl›lan mültecilere de destek ol-
mak oldu¤unu belirtiyor. Ve bu do¤rul-
tuda ölum oruçlar›na destek için Avust-
ralya'daki ilerici ve sosyalistlerden des-
tek istiyor.

48

Say› 93

11 Ocak
2004

1975’ten bu yana baz›
kesintiler olsa da devrimci
mücadele içinde olan, ha-
pishanelerden gecekondula-
ra hemen her alanda dev-
rimci olman›n gerektirdi¤i
görevler üstlenen Turgut ‹ç-
p›nar’›, 2004’e girdi¤imiz ilk
saatlerde, yurtd›fl›nda kay-
bettik.

‹çp›nar, Duisburg Anadolu E¤itim Kültür Mer-
kez’inde 150 kiflinin kat›ld›¤› törenin ard›ndan
memleketine u¤urland›.

Daha ilk gençlik y›llar›ndan itibaren saf›n› be-
lirlemifl, devrimci hareketin yükünü omuzlam›fl
2000'li y›llara kadar tafl›m›flt›r. Oligarfli defalarca
özgürlü¤ünü elinden ald›. Ama her seferinde ye-
niden mücadele içinde oldu. Önce Devrimci Sol-
cu, sonra Cepheli olarak hareketin emekçisi, çe-
flitli birimlerinde sorumluluklar üstlendi, bedeller
ödedi.

1 Ocak 1959’da Ordu, Fatsa’da do¤an Tur-
gut ‹çp›nar, yaflam›n›n sonuna kadar hareketimi-
zin emekçi bir ferdi olarak yaflad›. 1975'lerde
bafllad›¤› mücadele yaflam›nda, örgütlülü¤ünün
büyük bölümünde mahalli birimlerde çal›flt›. ‹s-
tanbul’da mahalli birim çal›flmalar›n›n d›fl›nda
Karadeniz'de, Ordu ve çevresinde çal›flt›.

‹lk tutuklanmas›n›n tarihi 1980’dir. 12 Eylül
koflullar›nda 5 y›l tutsak kald›.

Tutsakl›¤›n›n ard›ndan yeniden örgütlülük
içinde yer ald›. 1990’da Recai Dinçel yoldafl›yla
birlikte Karadeniz’de faaliyet yürütürken ikinci
kez tutsak düfltü.

Baz› nedenlerden dolay› 1992 y›l›nda örgütsel
iliflkisi kesildi. Ama o yine mücadelenin içinde
oldu; örgütten görev almakta ›srarl› oldu. Bu ilifl-
kileri içinde 94’te bir kez daha tutsak düfltü. Ç›k-
t›¤›nda, yine kendisine giden partili yoldafllar›n›n
verdi¤i görevleri reddetmeksizin yerine getirdi.

Bir y›ldan beri Almanya’n›n Duisburg flehrin-
deydi. Ölümünün ard›ndan Duisburg Cephe Ta-
raftarlar› aç›klamalar›nda son bir y›l›na iliflkin
flunlar› söylüyordu: “Aram›zda geçirdi¤i bir y›l
boyunca s›k›nt›lar›m›za teklifsiz ortak oldu. Çö-
züm için, daha güçlü bir örgütlenme için yan›-
m›zda, önümüzde, içimizde oldu. Beraber ac›lar›-
m›z›, sevinçlerimizi ve emeklerimizi paylaflt›k.
Hastal›¤›n› ve rahats›zl›klar›n› hiçbir zaman mü-
cadelenin önünde engel olarak görmedi. Son ola-
rak hastahaneye kald›r›ld›¤› güne kadar görevle-
rini yerine getirmeye çal›flt›... Fakat oligarflinin
hapishanelerde, iflkencelerde zor koflullar alt›nda
y›pratt›¤› bedeni Turgut arkadafl›m›z›, yoldafl›m›-
z› daha fazla tafl›yamad›... 2004'e daha yeni gir-
miflken, henüz birbirimize baflar›l›, umut ve zafer
dolu bir y›l dilerken 01.01.2004 tarihinde saat
00:30'da gelen ölüm haberiyle sars›ld›k. Turgut
‹çp›nar'›n ölüm sebebi Türkiye faflizmi ve uygula-
malar›d›r. Sorumlusu Türkiye oligarflisidir.”

Turgut ‹çp›nar, Avrupa’ya geliflinin ard›ndan
Parti’ye yazd›¤› yaz›da flöyle diyordu:

“Avrupa da olmam benim partimizin iliflkileri
d›fl›nda olmam anlam›na gelmez. Dünyan›n ne-
resinde olsam yinede bu dünya görüflümü dilim
döndü¤ünce savunur, gereklerini de yapmaya
çal›fl›r›m.”

Öyle de yapt›.

Emekçi bir Cepheli, devrimin isimsiz kahramanlar›ndan

Turgut ‹ÇPINAR’› kaybettik

Ermeni yönetmen Atom Egoyan’›n, Anadolu’da
Ermeni katliam›n› konu alan ‘Ararat’ filminin göste-
rimi, faflist tehdit sonucu iptal edildi.

Ülkü Ocaklar› Baflkan›’n›n, “filmi ne flekilde
olursa olsun yay›nlatmayaca¤›z.” tehditlerine
sahip ç›kan Devlet Bahçeli, tehdidin ne anlama gel-
di¤ini soran gazeteciye: “Bu sorunun cevab›n› ara-
mak yerine, bu iflletmecinin Türk milletinin aleyhine
bir filmi ithal etmesinin sebebini aramakta yarar
var.” cevab›yla, tehditlerin parti karar› oldu¤unu da
onaylam›fl oldu. Hukuk varsa, aleni tehdit karfl›s›nda
harekete geçmeli ve MHP, Ülkü Ocaklar› yöneticile-
rini cezaland›rmal›d›r. Ama yapamazlar, onlar›n

kanl› ellerine ne zaman ihtiyaç duyacaklar› belli ol-
maz, yedekte bekletilmeleri oligarflinin ç›kar›nad›r.

Faflistler gerçeklerden korkuyor. Bu ülkenin tari-
hinde Ermeni k›y›m› yaflanmad› m›? Kad›nlar›na te-
cavüz edilmedi mi? Sürgünlerde kitleler halinde kat-
ledilmediler mi? Tarih böyle bir fleydir, peflinizi b›-
rakmaz. Film hangi amaçla yap›lm›fl olursa olsun,
sonuç de¤iflmez. Faflistlerin korkusu da buradad›r.
Faflistler gerçeklerden korkar. Gerçekleri gizlemek
için terör, tehdit, iflkence, katliam her yola baflvurur-
lar. Tarihlerinden bunun binlerce örne¤i vard›r. Ya-
lan, demagoji ise en iyi bildikleri yöntemlerdir. Aç›k-
ça, belgeleriyle konuflamaz, tart›flamaz, ideolojik
mücadele veremez, tehditle sindirmek isterler.

Ama gerçe¤i ilelebet örtbas edecek hiçbir güç
yoktur. fiovenist propagandayla siyasi rant elde et-
mek isteyen faflistlerin tehditleri de güçsüzlüklerin-
dendir.

Ararat Filminin Gösterimine Faflist Tehdit

Faflistler Gerçeklerden Korkar

Reyhan Havva ‹PEK
Selim YEfi‹LOVA
Hüseyin DEN‹Z
Refik HOROZ
12 Ocak 1995

Diyarbak›r’da ölüm
mangalar›n›n devrimci
mücadeleyi daha geli-
flim halindeyken bo¤-
mak için gerçeklefltir-

dikleri katliamda infaz edildiler. Dört TÖDEF’li, kald›klar› ö¤ren-
ci evinde silahs›z, savunmas›z bir durumdayd›lar. Refik Horoz

evin d›fl›nda gözalt›na al›nm›fl ve bizzat polis taraf›ndan eve ge-
tirilerek infaz edilmiflti.
1970 Siverek do¤umlu

Reyhan Havva ‹pek,
1974 Adana Ceyhan

do¤umlu Hüseyin De-
niz, 1971 Antakya do-
¤umlu Refik Horoz ve

Selim Yeflilova, gençli-
¤in devrimci mücade-

lesinde yafl›yorlar.

Birtan ALTUNBAfi
16 Ocak 1991
1967 Tekirda¤ Malkara ‹lçesi

Sar›polat Köyü do¤umlu olan
Birtan, gençli¤in anti-emperya-
list, anti-faflist mücadelesinin
temsilcilerindendi. 9 Ocak’ta
Hacettepe Üniversitesi Beytepe
Kampüsü’nde gözalt›na al›nd›.

A¤›r iflkencelere maruz kald›. 16 Ocak’ta iflkenceden
ç›kar›l›p Gülhane Askeri T›p Akademisi’ne götürül-
dü. Orada flehit düfltü.

Mustafa EROL
12 Ocak 1980
Anti-faflist mücadelenin mili-

tanlar›ndand›. ‹stanbul Çelikte-
pe’de gericiler taraf›ndan katle-
dildi.

kahramanlar ölmez
10 Ocak - 16 Ocak fiehitlerimiz

Özlem Türk (DHKP-C)

11 Ocak 2003

Kütahya Hapishanesi 7. Ölüm Orucu Ekibi
direniflçilerindendi; 400 günü aflan direniflinin
sonunda, Ankara Numune Hastanesi’nde Mengele
art›klar›n›n iflkenceleri alt›nda flehit düfltü.

15 Nisan 1975 Gümüflhac›köy/Amasya do¤umlu
olan Özlem, tütün üreticisi bir ailenin çocu¤uydu.
Lise y›llar›nda devrimci düflüncelerle tan›flt›. Özgür

Karadeniz ve Samsun Mücadele Gazetesi bürolar›nda çal›flt›. S›k s›k gözalt›-
na al›nd›. 1995 fiubat’›nda tutuklanarak Samsun Hapishanesi’ne, oradan da
Ulucanlar Hapishanesi’ne sevkedildi. 1996 Ölüm Orucu Direniflinde ikinci
ekipte yer ald›.

2000 y›l›nda Çanakkale Hapishanesi’nde, 19 Aral›k katliam›na direnenlerin
içindeydi. F tipleri sald›r›s›na karfl› ölüm orucu gönüllülerindendi.

Cemal UÇAN
10 Ocak 1993
1970’li y›llar›n sonunda mü-

cadeleye kat›ld›. Cunta dönemin-
de uzun süre tutsak kald›. Tut-
sakl›¤›n›n ard›ndan ‹stanbul’da
mücadelesini sürdürürken, yaka-
land›¤› hastal›k sonucu aram›z-
dan ayr›ld›.

Dünya halklar›n›n kurtulufl kavgas›nda
düflenler...

Rosa Lüxemburg -
Karl Liebknecht.

15 Ocak 1919

Alman devrimi-
nin önderiydiler. Po-
lonyal› olan Rosa,
daha 15 yafl›nda mü-
cadeleye kat›ld›. Al-
man Sosyal Demok-

rat Partisi (SPD) içinde devrim ve sosyalizm için dövüfltüler.
SPD revizyonistlefltikçe, onlar Marksizmin bayra¤›n› yükseltti-
ler.

Rosa Lüxemburg, Karl Liebknecht, Franz Mehring ve Cla-
ra Zetkin’in önderli¤indeki devrimciler, 1916’da Spartaküs
Birli¤i’ni oluflturdular.

Spartaküs Birli¤i, 1918 sonunda ayaklanmaya önderlik
ederek, sosyalist devrimi gerçeklefltirmeye çal›flt›. 15 Ocak
1919’da SPD’li ‹çiflleri Bakan›’n›n emrindeki polisler Rosa ve
Karl’› bir otelde tutuklayarak orada kurfluna dizdiler.

Ama Rosa ve Karl’› öldüremediler; hala onlar›n ölüm y›ldö-
nümünde, yüzbinler toplan›yor mezarlar›n›n bafl›nda, hala
dünya devrimcileri sosyalizm için savafl›yor.

Büyük direniflte
ölümsüzlefltiler

50

Say› 93

11 Ocak
2004

!Delisiköyün Bas›ndan duymuflsunuzdur; Beyo¤lu
polisinin naml› ve belgeli iflkencecilerin-
den “Hortum Sülayman” naml› kifli, Erzu-
rum’un Horasan ilçesinde belediye bafl-
kanl›¤› için AKP’den aday aday› olmufl.

AKP ne karar verecek bilemiyoruz;
ama reddederlerse ay›p ederler. Hortum Süleyman ka-
dar yak›flan› az bulunur AKP listelerine.

Tayyip’in öyle “kamuoyu ne der!” diye düflünme-
mesi laz›m normalde. Daha önce dedi¤i gibi, bu ülke-
yi “kamuoyu mu yönetecek, yoksa kendileri mi?”

Hortum biraz belediyecilikte piflsin, sonra da art›k
uygun bir bakanl›¤a getirilir. Bu memlekette hortumu
ondan daha iyi kullanan m› var?

AKP’ye Yak›fl›r

Kay›kç›lar dövüflüyor
“Kimse hükümetle ordu aras›na girmesin” diyor

Tayyip. Ordu hakk›nda konuflan kendi adam›...
“Kimse sanki çeliflki varm›fl gibi ortal›¤› kar›flt›r-

mas›n” diyor Genelkurmay. K›br›s konusundaki çe-
liflkileri, belgeleri bas›na “s›zd›ran” kendi generali.

Kay›kç› dövüflünün dik alas›!
Herkes bunlar›n laiklik-fleriatç›l›k, K›br›s kavga-

s›na baks›n, kendi derdini unutsun.

Enflasyon düfltü müjde!
Yaln›z bu arada açl›k son k›rk

y›l›n zirvesindeymifl (Bas›n 4
Ocak) size ne?

Ekonomi büyüyor müjde!
Yaln›z bizzat AKP hükümetinin AB’ye

verdi¤i “Ön Ulusal Kalk›nma Program›”na
göre, ekonomik büyümeye paralel olarak
iflsizlik de artacakm›fl, size ne?

Tayyip 3. flirketini de kurdu müjde!
TOBB binlerce esnaf›n iflas etti¤ini aç›k-

lam›fl, size ne!
Yurdumun topra¤›na tafl›na de¤il bu müj-

deler, asala¤a, iflbirlikçiye, sömürücüye!

Müjde
Müjde!

Say›n misafirlerimiz, 24 saat
kesintisiz tecrit hizmetimiz
devam etmektedir, falaka ser-

visimiz her an hücrelerinize servise ama-
dedir. Konukevimizde nice y›llar dileriz.

Çiçek Devlet Konuk Evleri Müdürlü¤ü

Bir Anons

Ç‹ZG‹YLE

