
www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdalet

Her yerde tecrit
her yerde direnifl!
F Tiplerinde Ölüm
Orucu Sürüyor!

AKP hükümeti
vatana ihanetten
yarg›lanmal›d›r!

✔

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 94 / Tarih: 18 Ocak 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

Kanl›
postallar›yla

topraklar›m›z› kirlettiler!

‹ncirlik
Derhal

Kapat›lmal›d›r!

Ă

Ă

Gençlik Gençlik
direniyor, direniyor,
gençlik gençlik
direnecek!direnecek!

Gençlik F Tipi Üniversiteyi
‹stemiyor!

ÜNİVERSİTELERDEKİ TECRİT:
F tipi üniversite dayatması
ve soruşturma terörü;

Ekmek 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:4 No:33 Tel-faks: 0462 321 14 80

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

Bürolar›m›z

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

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

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

Gençli¤in örgütlenmesinin ve mücadelesinin oldu¤u
her yerde gençli¤e sald›r› var.

Ö¤renci gençlik, Türkiye’nin hemen tüm flehirlerinde
eylemde, direniflte.

Gençlik Birlikleri Koordinasyonu ve di¤er gençlik
örgütleri;

ö¤renci ailelerini, halk›n tüm kesimlerini, tüm demok-
ratik kitle örgütlerini yanlar›nda görmek istiyorlar.

Gençli¤in ça¤r›s›n› cevaps›z b›rakmayal›m!

✹
ÇA⁄

DUYURI
U

➤GENÇL‹⁄‹N
ÇA⁄RISI!

OCAK SAYISI ÇIKTI
BÜTÜN BAY‹LERDE

Vladimir ‹lyiç Lenin
21 Ocak 1924’te büyük eserini dünya
halklar›na miras b›rakarak ölümsüz-
leflti.
O’nun ölümsüz eseri Ekim Devri-
mi’ydi.
Rusya’n›n ve dünyan›n kaderini de-
¤ifltiren Ekim Devrimi’nin yolunu ay-
d›nlatt›.
O’nun ayd›nlatt›¤› yolda yürüyen iflçi-
ler ve köylüler, Çarl›¤› devirerek sos-
yalizmin zaferini ilan ettiler...

Dünyan›n tüm devrimci partileri,
onun tarihsel, siyasal, teorik miras›y-
la sosyalizm u¤runa savaflmaya de-
vam ediyorlar.
Lenin’in yolunday›z...
Maolar’›n, Che Guevaralar’›n yolun-
day›z.
Mahir Çayanlar’›n yolunday›z.
Devrim ve sosyalizmin yolunday›z.

Türkiye’nin çarlar›n› y›kacak, 1917’de
Rusya’dan sars›lan dünyay›, 2000’li
y›llarda Türkiye’den sarsaca¤›z.
Belki so¤uk bir Ekim gününde, belki
s›cak bir Haziran’da, k›fll›k ve yazl›k
saraylar›n› bafllar›na geçirip orak çe-
kiçli k›z›l bayra¤›m›z› ülkemizin her
yan›nda dalgaland›raca¤›z.

Zafer sosyalizmin olacak!

KUMAfi AYNI KUMAfi!
Dün de müslümanl›¤› istismar ediyorlard›,
bugün de...
Dün de en büyük sermayeleri ‹slamd›, bugün de...
MSP’nin yönetimi alt›n stoku yapan din tüccarlar›ndan
olufluyordu, AKP’nin yönetimi de flirket üstüne flirket
açanlardan olufluyor...
Bir fark var ki,
bugün Tayyip’in hizmet etti¤i holdingler daha palazland›
art›k Suudi Arabistan arac›l›¤›yla Amerikanc›l›k de¤il, aleni
Amerikanc›l›k yap›lmakta...
ve bir de din tüccarlar›n›n ellerindeki kan ço¤ald›...

“Milli Selamet Partisi (MSP): 60’l› y›llar›n sonlar›na
kadar AP içinde örgütlenen prekapitalist s›n›flar, tüc-
carlar ve dinci orta-burjuva kesimler daha sonra bu
partiden koparak, önce MNP (Milli Nizam Partisi) daha
sonra ise MSP içinde örgütlendiler.

Emperyalizm ve tekelci burjuvazinin bir uzant›s› du-
rumunda olan, orta-burjuva kesimleri, tefeci-tüccarlar
ve di¤er prekapitalist kesimlerin ç›karlar› kesinlikle ye-
ni-sömürgeci düzenin sürmesinden yanad›r. Anti-em-
peryalist özellikler de gösteren dinci radikal ak›mlar›n
radikalizmine sahip de¤il ama ayn› toplumsal temelle-
re dayanmaktad›r. Din istismar› yapmaktad›r.

MSP’nin temsil etti¤i kesimlerin çeflitlilik arzetmesi,
program›na da yans›maktad›r. MSP, faizcili¤e karfl›d›r
ama, de¤iflik yöntemlerle faizcilik yap›lmas›ndan yana-
d›r. MSP, bat›c› kapitalist zihniyete ‘karfl›d›r’ ve sözde
a¤›r sanayiden yanad›r ama, ABD flirketlerinin hakimi-
yet kurdu¤u Arap sermayesinin ülkeye girmesini ister.

MSP, faflizmin aç›k vurucu gücü olmasa da, faflizmi
güçlendiren destekleyen gerici bir parti olarak, 1970-80
dönemindeki s›n›flar mücadelesinde karfl› devrimci
cephede yerini alm›flt›r.” (Hakl›y›z Kazanaca¤›z)

Din
tüccarlar›
de¤iflti
din
tüccarl›¤›
de¤iflmedi

Bir sabah uyan›yorsunuz ve ülkenizin topraklar›nda Amerikan askerleri
oldu¤unu, yüzbinlercesinin de topraklar›n›za girmesine “izin” verildi-
¤ini ö¤reniyorsunuz. Kim veriyor bu izni? ‹flgalci bir orduya toprakla-
r›m›z› kim aç›yor? Bizi kim yönetiyor? Ve bunlar nas›l bir zihniyete sa-
hipler ki, yapt›klar›n› halktan gizliyorlar?

Türkiye halk› bir kez daha ç›plak gerçekle karfl› karfl›yad›r. Bir kez da-
ha aldat›lm›fll›¤›yla yüzyüzedir. ‹flte böyle yönetiyorlar bu ülkeyi; alda-
tarak, onurumuzu çi¤neyerek, halk› yok sayarak. Halk›n demokrasi-
cilik oyunu içinde aldat›lmas›n› “görevleri” sayan burjuva medya haf-
talard›r AKP’nin, “Tayyip’in ideolojisi”ni tart›flt›r›yorlar; Tayyip’in ide-
olojisine bak›n; halka yalan... Ülkelerin iflgal edilmesine, halklar›n
katledilmesine ortakl›k... Siyasi, ekonomik ve askeri alanda afla¤›l›k
bir emperyalist iflbirlikçilik... ve halk› yoksullaflt›racak ekonomik ka-
rarlar› uygulamak... Düzen partileri için liberallik, muhafazakarl›k,
demokratl›k, ‹slamc›l›k, solculuk, sa¤c›l›k, zamana zemine göre
içine girilecek ambalajlardan ibarettir. Kendilerini hangi ambalaja
sard›klar› de¤il, ne yapt›klar›d›r önemli olan. “Muhafazakar demok-
rasi” sempozyumu yaparken, halktan gizleyerek ‹ncirlik’i Amerika’ya
aç›yorlar. Bunun neresinde demokratl›k var? Bu kadar büyük bir ope-
rasyonu, bu kadar kapsaml› bir iflbirlikçili¤i halktan gizlemekten da-
ha anti-demokratik bir politika, daha halktan uzak bir zihniyet olabi-
lir mi?

Ony›llard›r liberal, muhafazakar, demokratik solcu, milliyetçi, adil
düzenci diye diye halk› aldatt›lar. Emperyalist tekellerin ve iflbirlik-
çilerinin ekonomik politikalar›n› uygularken, halk›n mücadelesine,
örgütlenmesine karfl›, terörden psikolojik savafla, kültürel yozlafl-
t›rmaya kadar tüm yöntemleri devreye soktular. Korkuyu ve apoli-
tikleflmeyi egemen k›lmaya çal›flt›lar. Bugün bu kadar pervas›zca
iflgal ortakl›¤› yaparken, pervas›zca milyonlarca insan› iflsiz, aç b›-
rak›rken, hapishanelerde zulüm uygularken, iflte bu korkuya ve
apolitikleflmeye dayan›yorlar. “‹deolojik olmamak laz›m, sa¤› solu
b›rak›n...” diyerek, halk›n s›n›fsal gerçekleri görmesini engelliyor-
lar. “Bunlar ideolojiktir” sözünü bir “suçlama” haline getirdiler.
Milyonlarca insan› da bu demagojilere inand›r›yorlar. ‹deolojik ol-
mayan veya belli bir ideolojiye hizmet etmeyen hiçbir siyasi güç
yoktur. Tayyip Erdo¤an ve AKP’nin de hizmet etti¤i bir ideoloji
var. Burjuvazinin ideolojisine ve emperyalizmin ç›karlar›na hizmet
ediyorlar. Oligarflinin tüm partilerinin yapt›¤› budur; ama hepsi
farkl› sloganlarla, farkl› de¤erleri istismar ederek yapar bunu.

‹flgalci, iflkenceci, katliamc› bir orduyu topraklar›na kabul eden AKP ik-
tidar›n› ise en iyi “din tüccarl›¤›” sözü tan›ml›yor. Din sat›fl› yap›yor-
lar. Amerika’ya, Avrupa’ya, tekellere, herkese bunu sat›yorlar. Halk›n
gözünü ‹slamc›l›kla boyuyorlar. “Il›ml› ‹slam modeli” deyip emperya-
listlerin deste¤ini al›yorlar. Muhafazakarl›k, demokratl›k, AKP için sa-
dece ambalajd›r. Hat›rlay›n, Fazilet Partisi içindeyken Tayyip ve flüre-

Ekmek ve Adalet
Say› 94

‹çindekiler

3... Ya ABD’nin Eyaleti
Olaca¤›z, Ya Ba¤›ms›z
Bir Ülke!

5... ‹ncirlik Kapat›lmal›!
‹flbirlikçiler
Yarg›lanmal›!

9... Tayyip, Bush’un
Huzuruna Ç›k›yor

10... Amerikan
‹mparatorlu¤unun
Dünya Kuflatmas›!

12... Katiller, Çiçek ve
Aksu’nun Korumas›nda

15... Tecrit Her Yerde
Direnifl Her Yerde

16... Tecrite ve Sansüre
Direnece¤iz

19... Ankara Barosu’nun
Hukuk ve Ahlak
Anlay›fl›

21... Almanya Demokrasisinin
Aynas› Santa Fu
Hapishanesi

23... Asimilasyona Devam!
24... Kürt Düflmanl›¤›!
26... Amerikan Tekeli Cargill

ve Orta¤› AKP’liler
Kazans›n

30... Açl›¤›m›za da Göz
Diktiler

31... AKP, TÜPRAfi’›
Tekellere Peflkefl Çekti

33... Çorap ‹flçisine Kölelik
Koflullar›

35... Üniversitede Tecrit
38... Gençlik Soruflturmalara

Direniyor
40... Soruflturmalara Karfl›

Kampanya
41... Mehmet Yayla

Gözalt›nda Yaflad›klar›n›
Anlat›yor

43... Sat›l›k Din Var!
45... Kendi Ça¤r›s›n› Kendisi

Duymayan Sol!
47... Kapitalizm Pislik Üretir
49... Kahramanlar Ölmez
50... Köyün Delisi

Ya ABD’nin eyaleti olaca¤›z,
ya ba¤›ms›z bir ülke!

kas›n›n ismi “yenilikçiler”di. Bugün “muhafa-
zakar” oldular. Kullan›lan bu kavramlar› ide-
olojik, politik aç›dan ciddiye al›rsan›z, ortada
çok keskin bir çeliflki var. Ama AKP’nin kullan-
d›¤› kavramlar ideolojik anlamda ciddiye al›na-
maz. Çünkü ideolojik bir ifllevi yoktur; propa-
gandif, demagojik sözlerden ibarettir. Koltu¤u
ele geçirmek için “yenilikçi” olmak gerekiyor-
du, öyle oldular. fiimdi koltu¤u korumak için
“muhafazakar” olmalar› gerekiyor, öyleyiz di-
yorlar. Yar›n iktidar ve koltuk u¤runa “baflka
bir fley” olmalar› gerekirse, onu da olacaklar-
d›r.

Ülkemiz topraklar›n›n bir bölümü, iflgalci Ameri-
ka’ya aç›l›yor; halktan habersiz! B›rak›n halk›,
kendi meclislerinden bile habersiz! Kim yöneti-
yor öyleyse bizi? Cevap sorudad›r; Amerikan-
c›lar yönetiyor, Amerikanc›lar yönetti¤i için
böyle oluyor. Ve daha baflka; halk›n aleyhine
ne oluyorsa, yine ayn› nedenle oluyor. Türki-
ye’yi iflgalci Amerika’n›n üssü yapanlar da,
IMF programlar›n› uygulayan, F tipi hapisane-
leri yapan, özellefltirmelerle milyonlarca iflçiyi
soka¤a atan, onmilyonu aflk›n insan›m›z› aç b›-

rakan da Amerikanc›lard›r.
AKP’nin “muhafazakar m›,
liberal mi” oldu¤unu tart›flt›-
ranlar›n gizlemek istedi¤i de
bu; AKP her fleyden önce ve
en baflta AMER‹KANCIDIR.

Amerikanc› iktidarlar›n biri
gidiyor biri geliyor. Ameri-
kanc›l›kta, her biri öncekini
geride b›rak›yor. Türkiye-
miz, her geçen gün daha
fazla Amerika’n›n bir eyale-
tine dönüflüyor. Türkiye
halklara karfl› kullan›lan bir
emperyalist kale haline geti-
riliyor. Amerikanc› iktidarla-
r› alafla¤› edemedi¤imiz sü-
rece de bu süreç derinlefle-
rek, boyutlanarak devam
edecektir. Amerika’n›n eya-
leti olarak yaflamak isteme-
yen halk›n tek seçene¤i,
Amerika’ya ve Amerikanc›-
lara karfl› her alanda diren-
mek, örgütlenmektir.

Bir yandan apolitikleflme,
bir yandan açl›¤›n ve sefale-
tin ulaflt›¤› boyut, halk›m›z›n
küçümsenmeyecek bir kesi-
minin, ‹ncirlik’in iflgalcilere

aç›lmas›n› gündemine almas›n›n önüne geç-
mektedir. Ayn› fley, baflka birçok konuda ge-
çerlidir. Korkuyla, apolitiklefltirmeyle, ‹ncir-
lik’ten veya F tiplerinden veya memurlarla ilgi-
li yasadan, ö¤renciler hakk›ndaki soruflturma-
lardan, devrimcilerin infaz edilmesinden “bana
ne” dedirtilmektedir halk›n bir kesimine. ‹flte
bu, halk›n kaybetmesinin, Amerikanc›lar›n ifl-
lerini daha rahat sürdürmesinin nedenlerinden
biridir. Birbirinden ba¤›ms›z hiçbir fley yok. ‹n-
cirlik’in iflgalcilere aç›lmas›n›n da. F tiplerinin
yap›lmas›n›n da birbiriyle ba¤› vard›r. Yapan
ayn› iktidard›r. Ülkemizin Amerikan üssü yap›l-
mas›na, devrimcilerin vatanseverlerin katledil-
mesine, gençlerinin F tipi üniversitelerde bask›
alt›na al›nmas›na sesini ç›karmayan bir halk,
açl›¤a mahkum olur. Oligarflinin ve emperya-
lizmin devrimcileri genifl kitlelerden tecrit et-
meye çal›flmas›n›n nedeni de budur. Çünkü bu
gerçekleri halka ancak devrimciler anlatabilir;
korkuyla, apolitiklefltirmeyle kapat›lan gözleri
ancak devrimciler açabilir. Her türlü muhalefe-
tin yokedildi¤i, terörle bast›r›ld›¤› noktada ise,
tüm ülke ‹ncirlik’e dönüfltürülebilir, 70 milyon
aç b›rak›labilir. Buna izin veremeyiz.

Emperyalizm, üsleriyle, IMF’siyle, tekelleriyle bu
ülkenin ba¤r›na zehirli bir y›lan gibi çöreklen-
mifltir. Bu y›lan› bu ülkeden kovabilecek, bu y›-
lan›n her gün zehrini topraklar›m›za ak›tmas›n›
önleyebilecek hiçbir düzen gücü yoktur. Çünkü
AKP’sinden CHP’sine, TÜS‹AD’›ndan Genel-
kurmay›’na kadar tüm düzen güçleri, emper-
yalizmin ortaklar› ve iflbirlikçileridir. AB’den
demokrasi, ABD’den özgürlük bekleyen güçle-
rin de o y›lan› çöreklendi¤i yerden kald›rmaya
ne niyeti, ne gücü yoktur. O halde, ya ulusal
onursuzlukla, açl›¤›m›zla, zulüm alt›nda yafla-
maya devam edece¤iz, ya da emperyalizme,
oligarfliye karfl› devrimcilerin önderli¤inde sa-
vaflaca¤›z.

Devrimciler, vatanseverler, ‹slamc›lar, demokrat-
lar! iflgalci, iflkenceci, tecavüzcü bir orduya
“yatakl›k” yapmak, kabul edilemez. Kabul eden
onursuzdur. Kabul edenin hiçbir inanc›, de¤eri
yoktur. ‹flgalcilere topraklar›m›za buyur edenle-
ri savunanlar, hangi s›fat› tafl›rsa tafl›s›n, hangi
gerekçeye sar›l›rsa sar›ls›n, bu onursuzlu¤un
orta¤›d›r. Art›k bu ülkede onurlu olman›n da, aç
kalmaman›n da, düflünce ve inanç özgürlü¤üne
sahip olman›n bugünkü bafl koflulu, ABD’ye ve
AKP’ye karfl› mücadele etmektir. Türkiyeli dev-
rimcilerin, vatanseverlerin, ‹slamc›lar›n Irak ifl-
galine karfl› ç›kmalar›, iflgal orta¤› AKP’ye kar-
fl› ç›kmaktan geçer. Tersi sahtekarl›kt›r.

Emperyalizm, üsleriyle,
IMF’siyle, tekelleriyle bu

ülkenin ba¤r›na zehirli
bir y›lan gibi çöreklen-

mifltir. Bu y›lan› bu ülke-
den kovabilecek, bu y›la-

n›n her gün zehrini top-
raklar›m›za ak›tmas›n›

önleyebilecek hiç bir dü-
zen gücü yoktur.

AB’den demokrasi,
ABD’den özgürlük bek-

leyen güçlerin de o y›lan›
çöreklendi¤i yerden kal-

d›rmaya ne niyeti, ne
gücü yoktur.

O halde, ya ulusal onur-
suzlukla, açl›¤›m›zla, zu-

lüm alt›nda yaflamaya
devam edece¤iz, ya da

emperyalizme, oligarfliye
karfl› devrimcilerin ön-

derli¤inde savaflaca¤›z.

5

Say› 94

18 Ocak
2004

▼AKP, yurdumuzu Amerikan askerlerine
açt›; suçunu halktan gizledi!

▼‹flbirlikçilikte, kendi anayasas›n› bile çi¤-
neyecek kadar pervas›zlaflanlar›n sonu vatana
ihanetten yarg›lanmakt›r!

▼‹flbirlikçileri, düzenin “yüce divan”› de¤il,
halk›n divan› yarg›layacak!

‹ncirlik Üssü, Amerika’n›n asker ve silah sev-
kiyat›na aç›ld›. Bu s›radan bir “sevkiyat” de¤il;
sevk edilecekler, aylard›r Irak’ta yak›p y›kan,
katleden, iflgalci Amerikal›lar; onlar ‹ncirlik üze-
rinden ABD’ye gidecek, onlar›n yerine, yeni ifl-
kenceciler, katliamc›lar, yine ‹ncirlik üzerinden
Irak’a nakledilecek. Bu “sevkiyat”ta 240 bin
katil Amerikal› topraklar›m›z› çi¤nemifl olacak.
Yüzbinlerce Amerikan askerinin ilk bölümü
AKP’nin izniyle 1 Ocak’ta topraklar›m›za ayak
basm›fl bulunuyor.

Türkiye tarihinin bu en büyük Amerikan
uflakl›¤›, en vahim iflbirlikçilik suçu, halktan giz-
lenmeye çal›fl›ld›.

Üssün kullan›m›na iliflkin karar, 23 Haziran
2003’te Bakanlar Kurulu taraf›ndan al›nd›. Ge-
nelkurmay, hükümet ve ABD aras›nda protokol
yap›ld›. Al›nan karara “gizlilik” kayd› konuldu.
Türkiye halk›, o günden bu yana bakanlar kuru-
lunun Amerika’ya hangi hizmette bulunaca¤›n›
ö¤renemedi.

D›fliflleri Bakan› Abdullah Gül, karar›n ve üs-
sün kullan›m›n›n “sadece insani amaçlarla s›n›r-
l› oldu¤u” aç›klam›flt›.

Halka yalan söylediler, aldatt›lar!
Türkiye halk›, Amerikan askerlerinin toprak-

lar›m›za ayak bast›¤›n›, Türkiye’nin iflgal ortak-
l›¤›nda bir ad›m daha ileri gitti¤ini hükümetin-
den, Genelkurmay’›ndan de¤il, Amerikan bas›-
n›ndan ö¤rendi.

Buna ra¤men yalan sürdürüldü. Sürdürülme-
ye çal›fl›l›yor. Abdulah Gül, ocak ay›n›n ilk haf-
tas›nda Azerbaycan gezisi s›ras›nda, yani iflgal-
cilerin ‹ncirlik’e ayak basmalar›n›n üzerinden
birkaç gün geçmiflken, “Yeni bir fley yok. ‹ncir-
lik insani amaç çerçevesinde... kullan›lmakta-
d›r” aç›klamas› yap›yordu.

‹flgalci, katliamc›, tecavüzcü,
iflkenceci ABD’ye yard›m etmek,
insani de¤il, insanl›k d›fl›d›r!
Yorulan iflgalcilere ve yerlerini alacak iflgalci-

lere yatakl›k yapmak, dahas›, daha fazla Irakl›-
’y› katletmek için tafl›nan Amerikan askeri tec-
hizat›n›n sevkine yard›mc› olmak, ne kadar da
“insani”?

‹ncirlik’ten “transfer” edilecek askerler, turis-
tik gezi yapm›yor. Kanl› bir amaç için oradalar.
Dünya halklar›n› teslim almak için halklar›n
üzerine bombalar ya¤d›ran, kurflun s›kan, Irakl›
kad›nlara tecavüz eden, Irakl› vatanseverleri ifl-
kencelerden geçiren askerler onlar. Kim ki ifl-
galci, iflkenceci, tecavüzcü bir güce yard›m
eder, o da ayn› suçlar› ifllemifl say›l›r.

En basitinden, Hammer cipleri ‹skenderun
üzerinden iflgal için gönderildi¤inde de, bu cip-
lerin “insani amaçl›” oldu¤u söylenmiflti. Daha
sonra, ayn› ciplerin üzerinde roketler, makinal›

AKP’nin iflgal ortakl›¤›n›n
yani vatana ihanetinin

belgesidir!

240 bin Yanki, Anadolu topraklar›n› kanl› postallar›yla kirletecek!

‹NC‹RL‹K KAPATILMALI!
‹fiB‹RL‹KÇ‹LER YARGILANMALI!

6

Say› 94

18 Ocak
2004

silahlarla görüldü.... Temel Haklar aç›klamas›n-
da belirtildi¤i gibi “Amerikanc› medyan›n tüm
sansürüne ra¤men, iflgalcilerin Irak halk›na kar-
fl› uygulad›¤› zulmü hepimiz biliyoruz. Irak hal-
k›n›n onurunun, kad›nlar›n›n nas›l afla¤›land›¤›-
n›, her gün yüzlerce Irakl›’n›n iflkenceden geçi-
rildi¤ini, katledildi¤ini duyuyor, izliyoruz.
AKP’nin “insani yard›m” diye yutturmaya çal›fl-
t›¤› iflte bu vahfleti gerçeklefltirenlere, katliam-
c›lara hizmettir.”

AKP’liler, iflledikleri suçun büyüklü¤ünü bil-
dikleri için bu kadar koyu bir gizlilik uygulama-
ya çal›flt›lar. Ama suç gizlenemeyecek kadar
büyüktü. Gizlenemeyecek kadar kapsaml› bir fi-
ziki operasyondu.

Yalanda, riyakarl›kta s›n›r tan›mazl›klar›yla,
halk›n gözlerinin içine bakarak söylediler bu ya-
lanlar›. Art›k iflbirlikçilik gizlenemeyecek nokta-
ya geldi¤inde, bas›nda her fley aleni flekilde ya-
z›l›p çizilmeye baflland›¤›nda Tayyip, topu Ge-
nelkurmay’a att›. “Bu konu ile ilgili birimimiz,
Genelkurmay’›m›z gerekti¤i zaman aç›klama
yapar” dedi.

Ne zamand›, bu “gerekti¤i zaman”?

‹kiyüzbini aflk›n Yanki kanl› çizmeleri ile
Irak’tan ç›k›p ‹ncirlik’ten ABD’ye uçtuktan, on-
lar›n yerine ayn› say›da Yanki, iflgali sürdürmek
için Irak’a ‹ncirlik üzerinden gittikten sonra m›?

Evet, konu bas›na yans›masa, planlanan
buydu. Hiçbir zaman kabul etmeyecek, aç›kla-
mayacaklar, iflbirlikçiliklerini gizleyecekler, hal-
k› aldatmaya devam edeceklerdi...

‹ncirlik’in kullan›m›, AKP’nin fiilen
iflgal ortakl›¤›n›n kan›t›d›r
AKP’nin 23 Haziran tarihli karar› ve bu karar

do¤rultusunda ‹ncirlik’i, yani bizim vatan top-
raklar›m›z›n bir parças›n› Amerikal›lar’›n ayak-
lar›n›n alt›na sermesi, bir tezkerenin reddedil-
mesiyle AKP’nin “savafla ortak olmad›¤›n›”,
“baflar›l› bir politika izleyerek dengeyi korudu-
¤unu” söyleyenlerin adi, ikiyüzlü bir propagan-
da yapt›klar›n› da herkese göstermifltir.

AKP, Irak’a sald›r› sürecinin hiçbir aflamas›n-
da sald›r›ya ortak olmamak gibi bir tav›r alma-
m›flt›r. Tersine, ABD’yle en genifl iflbirli¤i için
ç›rp›nm›fl, limanlar›, havaalanlar›n› ABD’nin hiz-
metine bafl›ndan itibaren açm›flt›r. Fakat iç ve
d›fl çeflitli koflullar, bunu istedi¤i ölçüde yapma-
s›n› engellemifltir.

Buna ra¤men, iflgalden sonra da Irak’a asker
gönderme karar›n› ç›karm›fl, fakat Irak’taki di-
namikler nedeniyle bu defa da ABD istememifl-
tir. ABD istedi¤i için tezkere ç›kartt›k diyen,

gençlerimizi Irakl› yurtseverleri katletmek için
göndermek isteyen bir iktidar›n iflgal orta¤› ol-
mad›¤›ndan söz edilebilir mi? AKP düflüncede
de, fiiliyatta da ABD’nin iflgalinin baflar›s› için
her fleyi yapmaya devam etmektedir. Her halü-
karda AKP’nin iflgal ortakl›¤› aç›k ve nettir.

Buras› Amerikan Eyaleti mi?
Anadolu’nun onlarca noktas›nda emper-
yalistlerin bayraklar› dalgalan›yor; güzel
yurdumuz, halklara karfl› sald›r› merkezi

olarak kullan›l›yor!
Menderes iktidar›ndan bu yana ülkemiz,

Amerikan üslerinin mantar gibi ço¤ald›¤› bir
ülkedir. 1980’lere do¤ru Amerikan üslerinin
say›s› 60’a ulaflm›flt›.

Sonra bunlar›n say›s›n› azaltt› Amerika,
ama güçlerini azaltmad›, sadece üslerini mer-
kezilefltirdi.

1982’de ABD’yle imzalanan anlaflmaya gö-
re ABD’nin Türkiye’deki 16 üssü kullanma izni
vard› ve üç yeni üs daha infla edecekti. Etti de.
Bunlardan ikisi, Mufl ve Batman üsleridir. Bu
üsler için ABD Kongresi Savunma Bölümü
Baflkan› Recherd CR‹MMET, flöyle diyordu:

“Mufl ve Batman’da yeni kurdu¤umuz üs-
ler Basra Körfezi’nin istikrar›n› garanti eder.”

Bir ülkenin, halklara karfl› emperyalist sal-
d›r› üssü olarak kullan›lmas› bundan daha aç›k
nas›l ortaya konulabilir!

Kuflkusuz bu üsler içinde en önemlisi ‹ncir-
lik’tir. Bir baflka ABD raporunda ‹ncirlik içinde
flöyle deniyordu:

“‹ncirlik Do¤u Akdeniz’de bir bunal›m ha-
linde en ileri hattaki Amerikan uçaklar›n›n ki-
lit üssü olacakt›r.”

Öyle de olmufltur. Suriye’den Irak’a, Lüb-
nan’dan Ürdün'e, Afganistan’a, Irak’a kadar
onlarca emperyalist sald›r›da kullan›lm›flt›r.
Ortado¤u halklar›na karfl› hem bir askeri sal-
d›r› üssü, hem bir kontrgerilla üssü olarak,
halklara kan ve gözyafl› tafl›m›flt›r.

Bu üsler, halklara düflmanl›k üsleridir.
Türkiye halklar›yla Ortado¤u halklar› aras›na
düflmanl›k tohumlar› eken nifak yuvalar›d›r.
Bu üsler, ba¤›ms›zl›k savafl›na, halk kurtulufl
savafl›na tan›kl›k eden Anadolu topra¤› için
utançt›r.

‹NC‹RL‹K VE TÜM ABD, NATO
ÜSLER‹ KAPATILMALIDIR!

7

Say› 94

18 Ocak
2004

ABD’nin flimdi de Konya’da bir üs talebi var-
d›r. ABD’nin hiçbir iste¤ine hay›r demeyen AKP
buna da evet diyecektir.

‹flbirlikçiler, halk› da, hakk› da,
hukuku da çi¤nerler
‹ncirlik’in NATO amaçlar› d›fl›nda kullan›m›

da, ülkemize yüzbinlerce yabanc› askerin girip
ç›kmas›na izin verilmesi de Anayasa’n›n 92.
maddesine göre sadece TBMM’nin yetkisinde.

Ama iflbirlikçiler için önemli de¤il; AKP ken-
di anayasas›n› bile çi¤neyecek kadar pervas›z
bir Amerikanc›l›k politikas› izliyor. Amerikanc›-
l›k zaten böyle bir fleydir; Türkiye’nin tarihine
bak›n, Amerikanc› bütün iktidarlar, mevcut ya-
salar›n, anayasalar›n hiçe say›ld›¤› onlarca ka-
rarla, düzenlemeyle Amerika’n›n isteklerini yeri-
ne getirmifltir.

Amerika defalarca, b›rak›n meclisi, hükümet
üyelerinin hepsine bile haber verilmeden top-
raklar›m›z› kullanarak askeri sald›r›lar, kontrge-
rilla operasyonlar› düzenlemifltir. Menderes, De-
mirel iktidarlar›, 12 Eylül cuntas›, Özal, Çiller ik-
tidarlar›, gelmifl geçmifl tüm Genelkurmay bafl-
kanlar›, ABD’nin iste¤iyle halka aç›klanmayan
yüzlerce operasyona imza atm›fllard›r.

Bugün ülkemizin dört bir yan›ndaki Ameri-
kan üslerinde neler oldu¤unu kim biliyor? Onla-
r› denetleyecek vatansever bir ordu, vatansever
bir bürokrasi var m›? Yoktur.

Evren cuntas›ndan Tayyip hükümetine uza-
nan Amerikanc› iktidarlar zincirinde, iflbirlikçi-
likleri de, yalanc›l›klar› da, halk› ve kendi yasa-
lar›n› yok saymalar› da gelenekseldir!

12 Eylül cuntas›, 1983’te ABD’nin Lübnan’a
yönelik sald›r›lar›na destek verirken, kendi hü-
kümetini bile haberdar etme gere¤i duymam›fl-
t›r. Karar Türk ve Amerikal› generallerden Türk-
ABD Yüksek Savunma Konseyi taraf›ndan al›n-
m›fl ve uygulanm›flt›.

Yasalar›n, hükümetlerin, meclisin ne önemi
vard› Amerika’n›n isteklerinin karfl›s›nda!

24 Aral›k 1983’te konu TBMM gündemine
geldi. Türkiye’nin Lübnan sald›r›s›na verdi¤i
destek tart›fl›ld›.

Bir hükümet üyesi kürsüye ç›kt› ve “ABD
kuvvetlerine ‹ncirlik Üssü’nden s›hhiye deste¤i
verildi¤ini” aç›klad›... Ayn› AKP hükümetinin
“insani yard›m” masal› gibi.

Hücreleri yapanlarla, halk›m›z›
yoksullaflt›ranlarla, ülkemizi
Amerikan üssü yapanlar ayn›d›r!

Amerika’n›n Irak iflgaline ortak olmak, esas
olarak Amerika’n›n dünya çap›ndaki imparator-
luk amac›n› onaylamak ve desteklemektir. AKP

Yalanla yönetiyorlar!
Hükümet, 23 Haziran 2003’te ç›kard›¤›

Amerika’ya hizmet kararnamesiyle ilgili “gizli-
lik” karar› al›yor. 13 Kas›m’da gizlilik karar›
prosedür gere¤i kald›r›l›yor, ama bunu da aç›k-
lam›yorlar. Karar gizli, gizlili¤in kald›r›lmas› da
gizli... AKP ülkemizi ne kadar fleffaf yönetiyor
de¤il mi?

AKP hükümeti, içeri¤ini aç›klamad›¤› kara-
rnamenin “insani yard›mla s›n›rl›” oldu¤unu
söylüyor; karar aç›¤a ç›k›nca görülüyor ki, as-
kerden, askeri techizat sevkiyat›na kadar her
fley var.

Tayyip Erdo¤an, iflgal ortakl›¤› suçunu giz-
lemek için “Tezkereye gerek yok. Irak’ta savafl
bitti. Yani bu karar›n savaflla veya savafla kat›l-
makla da bir ilgisi yok.” diyor.

“Savafl›n bitmedi¤ini” Amerika’n›n kendisi
aç›kl›yor, gemi az›ya alan uflak, “bitti” diyerek
halk› kand›rmaya çal›fl›yor.

D›fliflleri Bakan› Gül, kararnameye BM Gü-
venlik Konseyi'nin 1483 ve 1551 No'lu karar-
larının dayanak oluflturdu¤unu söylüyor.

Yalan, çünkü BM’nin 1551 No’lu bir karar›
hiç olmad› zaten.

Bakan›m›z 1511 demek istedi” diyerek da-
n›flmanlar durumu kurtarmaya çal›fl›yor. Ama
yine çuvall›yorlar. Çünkü 1511 No'lu karar da
16 Ekim 2003'te kabul edilmifl, yani 23 Hazi-
ran tarihli gizli kararnameden tam 4 ay sonra!
Yani ona “dayanak” oluflturmas› mümkün de-
¤il.

K›sacas›, yalan›n bini bir para.
Ama buna ra¤men, 200 bini aflk›n Ameri-

kan askerine topraklar›m›z› kullanma iznini bi-
le halktan gizli verdikleri aç›¤a ç›kt›¤› gün, AKP
iktidar› “Her fley kamuoyunun gözü önünde ce-
reyan ediyor” diyecek kadar da yüzsüz ve pifl-
kinler.

“Ekonomide bahar” da t›pk› bunun gibi bir
yalan... On milyon iflsiz, on milyon aç varken,
açlar›n gözlerinin içine baka baka “ekonomi t›-
k›r›nda” türküsünü söyleyebilecek kadar da
yalanda ustalaflm›fllard›r... Herkesin hak ve öz-
gürlükleriyle yaflayaca¤› bir Türkiye istiyoruz
sözleri de t›pk› bunlar gibi yalan...

Yalan iktidarda.
Yalanla yönetiyorlar.

8

Say› 94

18 Ocak
2004

iflte bunu yap›yor. Amerika’n›n imparatorluk
politikas› ise, tüm dünya halklar›na açl›ktan ve
sömürgecilik yönetimi alt›nda yaflamaktan bafl-
ka hiçbir seçenek b›rakmayan bir politikad›r.

AKP, kendi iktidar›n› desteklemesi karfl›l›¤›n-
da, ABD’nin imparatorluk politikalar›n›n askeri,
uygulay›c›s› olmay› kabul etmifltir. ‹ncirlik’in
aç›lmas›, bunun sadece bir parças›d›r. Yoksul-
laflt›rma politikalar›n› uygulayan, ‹ncirlik’i açan,
Irak’a asker gönderme karar› alan, F tiplerine
sevkler yapan, tecrit uygulayan, özellefltirme
ad› alt›nda K‹T’leri peflkefl çeken ayn› iktidard›r.
Hepsinin temelinde ayn› iflbirlikçilik vard›r;
ABD’nin dayatt›¤› politikalar uygulanmaktad›r.

Hücrelerin de, üslerinde amac› ayn›d›r. Mu-
halifleri yok etmek, emperyalizmin, tekellerin
önündeki engelleri kald›rmakt›r. Amerika ve
Amerikanc›lar, bunu baflarabildikleri ölçüde,
halk› daha da yoksullaflt›racak, ekonomiyi tü-
müyle IMF’nin yönetimine, emperyalist tekelle-
rin isteklerine b›rakacaklard›r.

Böyle oldu¤u içindir ki, ba¤›ms›zl›k mücade-
lesiyle, ekonomik mücadele, hiçbir zaman ol-
mad›¤› kadar iç içe geçmifltir. Ekmek isteyen
de, ulusal onuruna sahip ç›kmak isteyen de kar-
fl›s›nda önce iflbirlikçi AKP’yi ve onun arkas›nda
da Amerika’y› görecektir.

Türkiye halklar›!
1920’lerin Kurtulufl Savafl› ruhunu,
1960’lardan bu yana devrimcilerin ön-

derli¤inde sürdürülen anti-emperyalist mü-
cadele gelene¤ini kuflan›p Amerika’n›n gizli
ve aç›k iflgaline karfl›, vatanseverce müca-
deleye giriflme zaman›d›r.

Türkiye halklar›!
Ulusal onurumuzu çi¤neyenlerin de, bizi

aç, iflsiz b›rakan, sefalete sürükleyenlerin
de, haklar›m›z› özgürlüklerimizi istedi¤imiz-
de bize karfl› terör uygulayan›n da, vatanse-
verleri, devrimcileri hapishanelerde, sokak
ortalar›nda katledenlerin de ayn› güçler ol-
du¤unu görüp, bu güçlere karfl› direnme za-
man›d›r.

Türkiye halklar›!
30 y›l› aflk›nd›r bu topraklarda halka kar-

fl› uygulanan terör, çeflitli kesimleri sindir-
mifl, y›ld›rm›flt›r. AKP iktidar›n›n da sürdür-
dü¤ü bu terör alt›nda hak, özgürlük iste-
mek, ba¤›ms›zl›k, demokrasi için mücadele
etmek bedel istemektedir. Ama açl›kla,

onurumuzun ayaklar alt›na al›nmas›yla, ifl-
kencelerle, tecritle ödedi¤imiz bedel daha
az de¤ildir. fiimdi bedeli ne olursa olsun,
yedi düvele ve onun iflbirlikçilerine karfl›
ba¤›ms›zl›k bayra¤›n› kald›rma zaman›d›r.

‹SLAMCILAR, AKP’YLE
DAHA NEREYE KADAR?

Burjuva medya, üssün bu flekilde kullan›l-
mas›n›n Tayyip Erdo¤an’›n ABD ziyaretinde
Bush’un karfl›s›na ç›kt›¤›nda “s›cak bir hava
estirece¤ini” yaz›yor. AKP topraklar›m›z› sat›-
yor, dini sat›yor, Irak iflgaline ortak oluyor;
ABD s›rt›n› s›vazl›yor, içte iktidar›na destek ve-
riyor.

AKP taban›, ‹slamc›lar, bu duruma ne di-
yor?

‹ktidar koltu¤unda oturmaya devam ede-
lim, iktidar›n nimetlerinden yararlanal›m da;
iktidarda ‹slamc› bir parti olsun da; bir halk›n
katledilmesine topraklar›n›n iflgal edilmesine
ortak olunmufl, din, müslümanl›k emperyalist-
lere peflkefl çekilmifl önemli de¤il.

Böyle mi düflünecekler?!
‹slamc› bas›n, ‹ncirlik’in iflgalcilerin emrine

verildi¤inin aç›¤a ç›kt›¤› gün, manfletlerine ç›-
karmad›lar bu iflgal ortakl›¤› suçunu.

‹ktidar›n halk› aldatt›¤›n›n, Irak iflgaline or-
takl›¤›n aç›k bir flekilde sürdü¤ünün, AKP’nin
iflbirlikçili¤inin tüm kesimlerce zorunlu olarak
tart›fl›ld›¤›n›n ertesi günü (13 Ocak) ‹slamc›
Yeni fiafak “Güneydo¤u’ya Irak Dopingi”
manfletiyle ç›k›yor ve konuya birinci sayfas›n-
dan yer vermiyordu.

Yeni fiafak’a göre, “Savafl sonrası Irak'a
yapılan ihracat bölgeye hareketlilik getirmifl,
60 bin nakliyeci faaliyete geçmifl, fabrikalar
yüzde 70 kapasiteyle çalıflmaya bafllam›fl...”
vs. vs.

Nereye kadar sürdüreceksiniz bu politikay›.
AKP’nin iktidar olmas›yla birlikte açl›¤› yok

sayd›n›z. Zulmü yok sayd›n›z. Yüzbinlerce ifl-
galcinin topraklar›m›za ayak basmas›n› da yok
say›yorsunuz. Hiçbir teori, hiçbir demagoji
AKP’nin iflgal ortakl›¤› suçunu gizleyemez.
Ancak kendinizi ve kendi taban›n›z› kand›rabi-
lirsiniz. O da bir yere kadard›r!

Ama o yere kadar AKP destekçili¤ine de-
vam etti¤inizde, bu suçun orta¤› olmufl ola-
caks›n›z; Amerikanc›l›kla, iflbirlikçilikle, halkla-
ra düflmanl›kla kirlenmifl olacaks›n›z!

9

Say› 94

18 Ocak
2004

Baflbakan Tayyip Erdo¤an, 28 Ocak’ta ABD’ye
gidiyor. Bush’un da oldu¤u bir dizi görüflme yapacak.
Sat›fl›n teknik ayr›nt›lar› bakan ve bürokrat görüflme-
lerinde yap›l›rken, bu ayr›nt›lar›n önünü açan ve aça-
cak olan sözler de dakikalarla hesaplanan Bush gö-
rüflmesinde bizzat Erdo¤an taraf›ndan verilecek.

Oligarflinin bütün baflbakanlar›n›n ABD ziyaretinin
klasik seyridir özetledi¤imiz tablo.

AKP iktidar› ise, Amerikanc› hükümetler aras›nda
Menderes ve Özal ile yar›flmaktad›r. Ki her ikisi de
Türkiye tarihinin en iflbirlikçi iki baflbakan›d›r. Tayyip
bir y›l gibi k›sa bir sürede ad›n› onlar›n yan›na yazd›r-
ma onursuzlu¤unu kazanan baflbakan olmufltur.

Emirler Geldi, Erdo¤an Sonuç Götürüyor
Ziyaretin, Türkiye aç›s›ndan belirlenmifl bir gün-

demi yok, gündemi belirleyen ABD, bunlar›n ne oldu-
¤unu da Tayyip’e yazd›¤› mektup yoluyla bildirdi. Ba-
s›na da s›zd›r›lan mektupta, K›br›s, Irak ve Cargill te-
keli üç belli bafll› konu olarak yans›d›.

Cargill’i ayr› bir yaz› konusu yapt›¤›m›z için geçi-
yoruz. K›br›s konusunda ayak sürümeler, taviz ko-
parma giriflimleri, oligarfli içinde yaflanan çat›flmala-
r›n seyri etkilese de, emperyalist çözüm, AKP’nin de
politikas›d›r. Farkl›l›klar, oligarfli içindeki güç denge-
lerinden, AKP-Genelkurmay çat›flmas›ndan kaynakl›-
d›r sadece. Tayyip’in ABD’ye gitmeden önce somut
bir fleyler sunmak için sergiledi¤i “acelecilik” herke-
sin gözleri önündedir. Nitekim AKP iktidar› taraf›ndan
“haz›rland›¤›” belirtilen “K›br›s çözüm raporu”nun ön-
ce Bush’un onay›na sunulaca¤› bas›na yans›yan bil-
giler aras›ndad›r. “Milli mesele”nin haline bak›n, ön-
ce Bush onayl›yor Türkiye’nin milli “meselesini”.

Irak konusunda da tablo farkl› de¤ildir. “Federas-
yon, Kerkük” tart›flmalar› kimi sorunlar yaratsa da,
nihai olarak, AKP’nin politikas›, ABD politikas›na an-
gajedir. ABD’nin izni ve onay› d›fl›nda ne k›rm›z› çiz-
gisi olur, ne de ad›m atabilir.

‹flte bu emirleri önceden gönderen Bush, flimdi
Tayyip’ten cevaplar›n› alacak. AKP iktidar› hangi ta-

vizlerin verildi¤ini, emperyalist tekellerin ç›karlar› için
hangi sözlerin verildi¤ini Türkiye halk›ndan gizleye-
cek. Ama kuflku yok ki, ‹ncirlik rezaleti nedeniyle,
Bush’un huzurunda “s›cak karfl›lanacakt›r.” Bas›n›n
Amerikanc›lar’› bu gerçe¤in alt›n› çizmekten günler-
dir büyük zevk duyuyorlar.

Türkiye-ABD iliflkilerinde, “karfl›l›kl› ç›kar”›n de-
¤il, ABD’nin ç›karlar›n›n belirleyicili¤i bu gezi vesile-
siyle bir kez daha görülecek.

AKP Kendini Affettirdi!
“1 Mart tezkere kazas›”n›n ard›ndan ABD’nin AKP

iktidar› ve Genelkurmay’a yönelik f›rçalamalar› hat›r-
lanacakt›r. Bu nedenle Bush, daha alt› ay öncesine
kadar Erdo¤an’›n görüflme talebini “flimdi olmaz” di-
ye geri çevirdi. Bunun anlam› önce iyi bir uflak oldu-
¤unu kan›tla demekti. Kan›tlaman›n yolu ise, en bafl-
ta tekellerin ç›kar›n› daha s›k› korumak, Irak’ta daha
pervas›z bir iflbirli¤idir.

Çuval geçirme onursuzlu¤unu sineye çeken ikti-
dar, bu süreçten sonra kendisini ABD’ye ispatlama
çabas›na yo¤unlaflt›. Son tezkerenin ç›kar›lmas›, ‹n-
cirlik’in halktan gizlenerek kulland›r›lmas› bu çaban›n
“meyveleri”ydi. Erdo¤an iyi bir uflak oldu¤unu kan›t-
lad›. Bir Amerikanc› olarak “aln› aç›k”. Ama unutul-
mayacak bir gerçek ki, Türkiye halk› nezdinde aln›-
n›n ortas›nda ABD bayra¤› ile dolaflan, eli Irak halk›-
n›n kan›na bulanm›fl, ABD tekellerinin ç›kar› için hal-
k›m›z› daha da yoksullaflt›rm›fl bir baflbakand›r Tay-
yip. Ve bu lekeyi hiçbir ABD deste¤i silemez.

Bu geziden AKP hiçbir fley kazanmayacak m›?
Hiçbir resmi s›fat› yokken Bush taraf›ndan a¤›rlanan
Erdo¤an, ABD’nin deste¤iyle iktidar koltu¤una otur-
du¤u gibi, oligarfli içi çat›flmada, iktidar koltu¤unu
sa¤lamlaflt›rmada da bu geziyi kullanmay› amaçla-
maktad›r.

Her fley koltuk için.
“Il›ml› ‹slam” diyerek dini de pazarl›k masas›na

sürebilirsin, imparatorun bölge politikalar›n›n hizmet-
karl›¤›n›, jandarmal›¤›n› da yapabilirsin, koltuk sa¤-
lamsa mesele yoktur.

Emirleri gönderip, sonuçlar›n› alma gezisi, bir ül-
ke için alçalt›c›, onursuz bir durumdur. Ama böyle bir
onur AKP’den beklenemez. Tayyip’in Bush’un yan›n-
da bir kare resim çektirmesi bile yeter bu riyakar ‹s-
lamc›lara.

TAYY‹P, BUSH’UN
HUZURUNA ÇIKIYOR
Bush’un emirlerini yerine getirmenin ra-
hatl›¤›yla huzura ç›kacak olan Tayyip,
pazarl›k masas›na Türkiye’yi koydu.
Amerikanc› ‹slamc› AKP, iktidar›na ABD
deste¤i için iflbirlikçili¤i derinlefltiriyor.

10

Say› 94

18 Ocak
2004

ABD’nin imparatorluk politikas›na ba¤l› ola-
rak, Amerikan askeri yay›lmac›l›¤›, geçmiflle k›-
yaslanamayacak ölçüde art›yor. Üslerin yeri bu
yeni politikalara göre de¤ifliyor; üslerin yo¤unlafl-
t›¤› üç bölge var; Avrupa merkezli üsler, yerini ya-
vafl yavafl sosyalist sistemin da¤›l›fl›yla ortaya ç›-
kan Balkanlar’daki, Kafkaslar’daki yeni-sömür-
gelere b›rak›rken, Amerika’n›n kuflatmaya çal›flt›-
¤› Kuzey Kore, Vietnam ve Çin’in yer ald›¤› bölge,
‹slamc›l›¤a denetim alt›na almak için öncelik ver-
di¤i ülkeler, ABD üslerinin yeni adresi.

K›m›l sürüsü gibiler; binler, onbinler halinde
yerlefliyorlar baflka halklara ait topraklara. Kan
ve gözyafl› götürüyorlar gittikleri yerlere. News-
week Dergisi’nin 2003 Temmuz ay› itibariyle ya-
y›nlad›¤› liste, Amerikan imparatorlu¤unun dün-
yaya yay›lm›fl askeri varl›¤›n›n boyutlar›n› göster-
meye yetiyor:

Irak'ta 148 bin Amerikan askeri.
Almanya'da 71 bin.
Japonya'da 39 bin 700.

Güney Kore'de 38 bin.
‹talya'da 11 bin 900.
‹ngiltere'de 11 bin 400.

Bosna'da 8 bin 300.
Afganistan'da 7 bin 500.

Suudi Arabistan'da 4 bin
800.

Kuveyt'te 4 bin 300.
Daha küçük üslerdeki, uçak ge-

milerindeki askerler de bunlara ek-
lendi¤inde halen ABD dıflında 400
bin Amerikan askerinin bulundu-
ruldu¤u ortaya ç›k›yor.

Sadece üsler ve askerler de¤il kuflat-
maya kat›lanlar... Amerika’n›n yay›lmac›l›¤›-
n› sadece fiilen ABD d›fl›nda bulunan asker say›-
s›yla veya üslerle s›n›rlamak yanl›fl olur. Dünya-
n›n dört bir yan›ndaki “diplomatik” Amerikan ku-
rulufllar›nda onbinlerce kontrgerillac› halklara
karfl› savafl› sürdürüyor. (11 Ocak tarihli 93. sa-
y›m›zda “Büyükelçilik mi, emperyalist üs mü?”

yaz›m›zda da rakamlarla ortaya konuldu¤u gibi
art›k ABD dört bir yanda 6000-7000 kiflilik “bü-
yükelçilik”(!)ler kuruyor.)

Amerika’n›n askeri yay›lmac›l›¤›n›n bir di¤er
boyutunu da “kukla ordular›” oluflturuyor.

Amerikan bütçesinde, belki de baflka hiçbir ül-
kenin bütçesinde olmayan bir bölüm var: “mütte-
fik ülkelerdeki ordular› güçlendirme” bütçesi.
Amerika’n›n imparatorluk politikalar›n›n bir yan-
s›mas› olan bu bütçe, geçen y›l yüzde 27 oran›n-
da artt›r›ld›. Çünkü ABD, Ortado¤u, Orta Asya ve
Afrika'daki kukla ordular›n› güçlendirmeyi amaç-
layan bir plan› hayata geçiriyor. Bush yönetimi-
nin, öncelikli olarak “çeflitli ülkelerdeki radikal iç
muhalefeti hedef ald›¤› ve bu ülkelerin ordular›-
n›n, önümüzdeki 6 ay içinde askeri dan›flmanlar,
silah ve özel e¤itim ile güçlendirilece¤i” belirtili-
yor.

Bu ülkelerin aras›nda Endonezya, Özbekistan,
Nepal, Ürdün, Pakistan, Kazakistan, K›rg›zistan,
Filipinler, Pakistan, Etiyopya, Umman, Gürcistan
ve Özbekistan var. Tabii en baflta da devrimci
kurtulufl mücadelesini en güçlü oldu¤u Kolombi-
ya; Kolombiya’daki kukla ordu, ABD’den en faz-
la askeri yard›m alanlar›n bafl›nda geliyor. Kimine
askeri teçhizat veriliyor, kiminin askerleri e¤itili-
yor.

Gerek ABD gerekse de AB, bir dönem askeri
yard›mlar›n› güya o ülkelerin ordular›n›n “insan
haklar›na sayg› göstermesi” kofluluna ba¤l›yor-
lard›. Art›k görünümde bile olsa böyle bir dema-
gojiye ihtiyaç duymuyorlar.

Amerika’n›n dünya kuflatmas› çerçevesinde,
Yabanc› Ordu Finansman› (FMF) ve Uluslararas›
Askeri E¤itim ve Çal›flma (IMET) gibi adlar alt›n-
da 2001'de 100 ülke’den 9000 subay e¤itildi ve
bu ülkelere askeri malzeme gönderildi.

11 Eylül, imparatorluk ilan› ve impa-
ratorlu¤un üsleri... ABD üsleri ony›llard›r
durmaks›z›n yayg›nlafl›yor. Ancak özellikle 11
Eylül eylemlerinden sonraki bir y›l içinde geçmifl-
le k›yaslanamayacak kadar artt›. “Teröre karfl›
savafl” ad› alt›nda dünyay› denetimi alt›na alma-
ya soyunan ABD, “Ortado¤u'dan Asya'ya, K›z›l-
deniz'den Pasifik'e kadar...” her yerde yeni aske-
ri üsler kurmaya bafllad›.

2003 y›l›ndaki Amerikan ordular›n›n yay›l›fl›,
“2. Dünya Savafl›'ndan daha büyük ve kapsaml›
bir yay›lma” olarak tasvir ediliyor.

K›rg›zistan'da büyük bir üssün haz›rl›¤› yap›l›-
yor. K›rg›zistan'daki Manas Üssü'nde, 3000
Amerikan askeri ve sald›r› uçaklar› da konufllan-
d›r›lacak.

11

Say› 94

18 Ocak
2004

Afganistan’a yönelik operasyon s›ras›nda Öz-
bekistan, Tacikistan ve Pakistan'a çok say›da üs
kuruldu. Bu ülkelerdeki üslerde en az 3000 asker
bulunuyor.

ABD, "El Kaide’ye karfl› önlem” gerekçesiyle
Pakistan ve Yemen’e s›n›r oluflturan Arap Deni-
zi’nde, Akdeniz’de, Ege’de Amerikan deniz kuv-
vetleri devriye geziyor.

Sadece K›z›ldeniz ile Filipinler aras›ndaki "As-
ya sahnesi" ad› verilen bölgede 50 bini aflk›n
ABD askeri bulunuyor.

Ayr›ca onlarca ülkedeki NATO üsleri de, esas
olarak Amerikan üssü olarak görev yap›yor, ayn›
‹ncirlik gibi.

Amerika’n›n tüm dünyada kaç askeri, istihba-
ri üssü oldu¤unun, nerelerde hangi operasyonlar›
yapt›¤›n›n net bir rakam› yok. Bu bilgiler,

ABD’den çok iflbirlikçileri taraf›ndan gizleniyor.
Mesela, ABD’nin “kukla ordular” için ay›rd›¤› büt-
çeden Türkiye ordusuna ne kadar düfltü¤ü hiçbir
zaman aç›klanmaz. Amerika’n›n Türkiye toprak-
lar›n› kullanarak hangi operasyonlar› yapt›¤› da
her zaman aç›¤a ç›kmaz.

Amerika, “Sovyetler tehdidi”(!) ortadan kalk-
m›fl olmas›na ra¤men, askeri harcamalar bütçesi-
ni sürekli büyütüyor. Son 10 y›ldaki en büyük ar-
t›rma ise yine 11 Eylül sonras› gerçeklefltirildi.
ABD’nin yeni sald›r› bütçesine 288.8 milyar dolar
ayr›ld›. Dünya halklar›n› teslim almak ve yeryüzü-
nün tüm zenginliklerine el koymak için harcan›yor
bu dolarlar. Dünyan›n dört bir yan›ndaki üsler, zor-
la, iflgallerle, katliamlarla Amerika’ya dolar ak›t›l-
mas›n› sa¤layacak kanallar› açmak için kurulmufl-
tur. Üsler, halklar›n ba¤r›na saplanm›fl hançerlerdir.
Emperyalizmin gizli ve aç›k iflgalinin kaleleri’dir.

Temel Haklar ve Öz-
gürlükler taraf›ndan ‹ncirlik’ten
bafllat›lan operasyon üzerine
yap›lan aç›klamada özetle flun-
lar belirtiliyordu:

Halk›m›z!
1 Ocak’tan itibaren toprakla-

r›m›za Amerikan askerleri ayak
basm›fl bulunuyor. Anadolu-
muz, Amerikan askerlerinin
Irak halk›n›n kan›na bulaflm›fl
kanl› postallar›yla kirletiliyor.

... Her gelen iktidar, Ameri-
kanc›l›kta, iflbirlikçilikte, önceki-
ni geride b›rak›yor. fiimdi Ame-
rikanc›l›k bayra¤› AKP’nin elin-
de.

Ne halk›n iflgal ortakl›¤›na
karfl› ç›k›fl›, ne kendi yasalar›,
hiçbir fley onun iflbirlikçili¤ine
engel olmuyor.

Halk›m›z!
... Amerikanc›l›klar›n›, iflgal

ortakl›¤› suçunu halktan gizle-
meye çal›flt›lar. Suç aç›¤a ç›kt›.
Peki kim biliyor, gizlenen baflka
hangi anlaflmalar, hangi ope-
rasyonlar var?

fiu anda ülkemizin hangi kö-

flesi, hangi kanl›, kirli amaçlar
için kullan›l›yor, biliyor muyuz?

fiu anda, emperyalist tekel-
ler, hangi gizli anlaflmalarla ül-
kemizden neler kaç›r›yorlar, bi-
liyor muyuz? Bilmiyoruz! ‹flba-
fl›nda böyle iflbirlikçi iktidarlar
oldu¤u sürece de tümünü hiç
bilemeyece¤iz.

Halk›m›z!
Bunca yalan, bunca aldat-

ma, bunca halktan gizlenen
operasyon, art›k gözümüzü aç-
mal›. Açmal› ki, vatan hainle-
riyle vatanseverleri ay›rdedebi-
lelim. Açmal› ki, ony›llard›r bizi
koyu sefalete sürükleyenlerin,
ony›llard›r ülkemizi NATO üs-
süne, tekellerin çiftli¤ine dö-
nüfltürenlerin gerçek yüzünü
görebilelim. Görmek zorunda-
y›z. Topraklar›m›za yüzbinlerce
Amerikan askeri ayak basar-
ken, kayg›larla, korkularla he-
saplarla gerçeklere s›rt›m›z› da-
ha ne kadar dönebiliriz.

Açl›k, sefalet, ahlaks›zl›k,
hücreler, iflbirlikçilik, ayn› ikti-
dar›n politikalar›d›r. Bunlar›n
hiçbiri birbirinden ba¤›ms›z

de¤ildir. ... Açl›¤a, zulme, iflgal
ortakl›¤›na karfl› aya¤a kalkma-
l›y›z; sesimizi yükseltmeliyiz.
‹ncirlik Üssü’nün katiller tara-
f›ndan kullan›lmas›na izin ver-
memeliyiz. ‹ncirlik’in katiller ta-
raf›ndan kullan›lmas›na -kendi
yasalar›n› bile çi¤neyerek, hal-
k›na yalan söyleyerek- izin ve-
renlerin vatana ihanetten yar-
g›lanmas›n› istemeliyiz.

Tekellerin eline verilen ek-
me¤imiz için, Amerikal›lar’›n
kanl› postallar›n›n alt›na seri-
len ulusal onurumuz için, di-
renmeliyiz!

E¤er sessiz kal›rsak, iflbirlik-
çili¤in önüne barikat öremez-
sek, Türkiye’nin her kar›fl topra-
¤› ‹ncirlik olacakt›r. Bu, bir halk
için ölümdür. Kendi topraklar›
dünya halklar›n›n bafl düflman›
olan Amerika’n›n en önemli üs-
sü haline dönüflen, zenginlikle-
ri tekellere peflkefl çekilen, top-
raklar›nda kanl› iflgalci çizmele-
ri dolaflan bir ülkenin halk› ol-
may› kabul ettirmek isteyen
AKP iktidar›na karfl› direnme
hakk›m›z› kullanal›m.

14 Ocak 2003

E¤er sessiz kal›rsak, iflbirlikçili¤in
önüne barikat öremezsek, Türkiye’nin

her kar›fl topra¤› ‹ncirlik olacakt›r.

“
”

12

Say› 94

18 Ocak
2004

Ocak 1991'den Ocak 2004’e; Birtan Altun-
bafl’› katledenler 13 y›ld›r cezaland›r›lm›yor. ‹fl-
kencecilerin aklanmas› için dava zaman afl›m›na
u¤rat›lmak isteniyor. Tüm gerçekler ortada. Ka-
tiller bu devletin memuru ya da emekli. Yerleri
yurtlar› bilinen katilleri polis, “adreslerinde bula-
m›yor”. ‹flkencecileri aklamak için bilinen, bilin-
meyen tüm yollar denendi bu davada.

Katlediliflinin y›ldönümü olan 14 Ocak günü
Ankara 2. A¤ır Ceza Mahkemesi'nde görülen da-
vanın duruflmas›nda da katiller cezaland›r›lmad›.
Bu arada yeni “kaybolan san›klar” oldu¤u da ö¤-
renildi. Davadan çekilen san›k avukat› yerine ye-
ni avukat bulmalar› için iki iflkenceciye yap›lan
tebligat›n cevaps›z kald›¤› ö¤renildi. ‹brahim De-
deo¤lu ve Hasan Cavit Orhan'a gönderilen tebli-
gata, emniyetten haftalar sonra gelen cevapta,
Dedeo¤lu'nun emekli oldu¤u, halen polis olan
Orhan'ın da yerinin bilinmedi¤i yaz›yordu. Böy-
lece “adresi bulunamayan” san›klar›n say›s› dör-
de ç›km›fl oldu!

Davada bundan sonra aylar flu senaryonun
oynanmas› ile geçecek; TBMM çat›s› alt›nda da-
n›flmanl›¤› yapan Dedeo¤lu’nun adresi belirlene-
cek, Emniyet Genel Müdürlü¤ü'ne “Hasan Cavit
Orhan nerede polislik yap›yor?” diye sorulacak!..
Ad›yla, san›yla katillikleri tescilli olan iflkenceci-
leri bulamayan polis, bu tebligatlara olumlu bir
cevap verirse, bu kez ikinci aflamaya geçilecek.
San›k polislere “avukatlar›n›z çekildi, yeni avu-
kat bulun” tebligatlar› yap›lacak. Bu tebligatlar

nas›l, ne zaman
“ellerine geçer”
belli olmaz, ama
ola ki geçti, bu kez
de iflkenceci katil-
ler, “yeni avukat
bulmak için süre
istiyoruz...” dilek-
çesi ile zaman ka-
zanma yoluna gi-
decekler. Yeni avu-
kat bulunur ve du-
ruflmaya girerse,
ilk duruflmada,
“dosyay› incele-

mek, savunma haz›rlamak için süre istedi¤ini”
söyleyecek! Tüm bu “zaman afl›m› senaryosu”
gerekti¤i kadar iflletilip, 2 y›l› doldurmaya ne ka-
dar zaman kalm›flsa, ona göre yeni bir senaryo
daha devreye sokulacak.

Oyala, gündemden düflür, zaman afl›m›na u¤-
rat ve akla!

AKP’nin “iflkenceye s›f›r tolerans›”n›n dolays›z
kan›t›d›r bu dava. ‹flkencecilerin nas›l korundu-
¤unun baflka kan›t› olabilir mi? Çeflitli nedenlerle
koruyamad›klar› durumlarda da, en fazla suça
hiç denk düflmeyen göstermelik cezalar verilerek
sahiplenilir.

Katiller, Adalet ve ‹çiflleri
Bakanlar›n›n Korumas›nda

Tam 13 y›ld›r, devletin memuru olarak iflken-
ce yapan polisler “bulunam›yor”!

Halkla alay ediliyor.
Katilleri koruyan polis ve “adalet” mekaniz-

mas›, bu komediye kimsenin inanmas›n› bekle-
miyor, meydan okuyorlar. Çünkü onlar devlet
için yapt›lar bu iflkenceleri, “devletin bekaas›”
ad›na katlettiler Birtanlar’›. Onlarca Birtan iflken-
ce tezgahlar›nda bu mekanizma ile katledildi. ‹fl-
kenceciler katletti, iktidarlar, mahkemeler koru-
du. Manisa davas› ile estirilmek istenen “iflkence-
ciler affedilmiyor” havas›n›n ne kadar sahtekarca
oldu¤unu en iyi bu dava gösteriyor.

Tam 13 y›ld›r bir külliyata dönüflen gerekçe-
lerle, devletin iflkenceye ve iflkencecilerine nas›l
sahip ç›kt›¤› herkesin gözleri önündedir. Tüm ik-
tidarlar, bu süre içerisinde “hak ve özgürlükleri...
iflkenceyi bitirmeyi...” dilinden düflürmeden, ifl-
kencecileri korumay› sürdürdü. De¤iflen Adalet
Bakanlar› mekanizmay› sürdürenlerin bafl›nda
yer ald›. fiimdi bu görev Cemil Çiçek’indir. Aksu
“bulamad›k” oyunuyla yard›mc› oluyor.

Cemil Çiçek, Adaletin De¤il,
Adaletsizli¤in Bafl Sorumlusudur

Her gün ç›k›p “Adaletteki çarp›kl›klar›” elefl-
tirme oyunu oynayan Çiçek iflkencecilerin resmi

Katiller, Çiçek ve Aksu’nun Korumas›nda
Birtan Altunbafl’› iflkencede katledenleri bulamama oyunu sürüyor!

‘Zaman afl›m›n›’na iki y›l kald›. ‹flkenceci katilleri koruyan; mahkeme-
lerde aklama politikas›n› sürdüren Cemil Çiçek ve “adreslerinde bula-

mayan” ‹çiflleri Bakan› Abdulkadir Aksu’dur.Birtan Altunbafl

‹brahim De-
deo¤lu, ifl-
kence timi-
nin flefiydi.
TBMM çat›-
s› alt›nda
bakan da-
n›flmanl›¤›
yapt›. fiimdi
bulunam›-
yor!

13

Say› 94

18 Ocak
2004

olarak hamisidir. Ve bu tek örnek de¤ildir.
Susurlukçular›n deflifre edilmesini elefltiren,

edilmemesi gerekti¤ini, “bu vatanseverlere” ihti-
yaç olabilece¤ini söyleyen O’dur. Susurlukçu
M‹T’çi Mehmet Eymür’ün anlat›mlar›n› hat›rlay›n.
Oligarflinin kendi aklama manevralar› çerçeve-
sinde Susurluk kazas› sonras› tasfiye edildi¤inde,
o dönem devlet bakan› olan Cemil Çiçek, yöne-
timindeki fabrikalardan birine idareci yapma tek-
lifi yapm›flt›. Keza oligarflinin hukukunun bile
“suçlu” ilan etti¤i Korkut Eken’in propagandas›-
n› yapan da bu ülkenin Adalet Bakanl›¤› koltu-
¤unda oturan Çiçek’ten baflkas› de¤ildir.

Cemil Çiçek, iflkencecilerin de Susurlukçular
gibi teflhir edilmemesini istemekte, cezaland›r›l-
mas›n› önlemek için her yola baflvurmaktad›r.
Çiçek’in Adalet Bakan› oldu¤u yerde, adalet de-
¤il, adaletsizli¤in hüküm sürmesinden do¤al hiç-
bir fley olamaz.

Dikkat edin, Çiçek ayn› zamanda en keskin

AB savunucusudur. Bu yüzden Çiçek’in bu suç
dosyas›n› AB’ciler, AB savunucusu bas›n hiç
görmez, gündeme getirmez.

‘Hortumcu Süleyman’›n AKP’den
Adayl›¤› Yerinde(!) Bir Karard›r

‹flkenceci “Hortumcu Süleyman” Erzurum’un
Horasan ilçesinden ve ‹zmir Alsancak’ta, 3 tra-
vestiye iflkence yaparken kameralar taraf›ndan
saniye saniye görüntülenen iflkenceci polis Celal
Bolel Antalya Kafl’a ba¤l› Ova Beldesi’nden
AKP’den aday aday› oldular.

Tesadüf mü?
Kimileri, “AKP ne kadar iflkenceye karfl› gö-

rece¤iz” diyor. Tepkilere karfl› aday yapmayabi-
lirler de, ama bu gerçe¤i de¤ifltirmez.

Her ikisi de TV’lerden naklen iflkence yapan-
lar, bütün teflhir olmuflluklar›na ra¤men neden
AKP’yi tercih ediyorlar. Çünkü onlar, AKP’nin ifl-

Birtan Altunbafl'›n duruflmas›-
na 150 kiflilik bir grupla kat›lan
TAYAD'l›lar, iflkencecileri koru-
yanlar›n cezaland›r›lmas›n› istedi.

Ankara Adliyesi önüne “Bir-
tan Altunbafl'›n katilleri ce-
zaland›r›ls›n” pankart›yla gelen
TAYAD’l›lar Birtan’›n resimlerini
tafl›d›lar. Sadece 25 TAYAD'l› du-
ruflmay› izlerken, Altunbafl'›n
avukatlar› Zeki Rüzgar, Ender
Büyükçulha, Oya Ayd›n, Gençlik
Derne¤i, Temel Haklar, ‹dilcan
Kültür Merkezi, Dev- Maden
Sen, EMEP, ‹HD, Halkevleri,
Kald›raç temsilcileri de mahke-
meyi izledi.

Avukatlar sadece iflkence ya-
pan›n de¤il, iflkenceciyi koruyup
kollayanlar›n da ayn› suça kat›ld›-
¤›n› belirterek, Tayyip Erdo¤an,
Abdülkadir Aksu, Cemil Çiçek,
Yahya Gür, Ankara Emniyet Mü-
dürlü¤ü ve Denizli'de oldu¤u bili-
nen san›k polise tebligat› ulaflt›r-

mayan Denizli Emniyet
Müdürlü¤ü hakk›nda
suç duyurusunda bu-
lundular. Mahkeme talebi kabul
etmezken, ç›k›flta TAYAD’l›lar bir
bas›n aç›klamas› yapt›.

TAYAD'l›lar ad›na Hasan Se-
lim Gönen’in okudu¤u aç›klama-
da Birtan’›n katledilmesinin, ifl-
kenceyle katletme, kaybetme po-
litikas›n›n ilk halkalar›ndan biri
oldu¤u söylendi. Devletin tüm
mekanizmalar›yla iflkencecilere
sahip ç›kt›¤›n› dile getiren aileler,
Birtan'›n katledilmesinin, devrim-
ci kimli¤inden kaynakl› oldu¤unu
söylediler. AKP’nin demokratik-
leflme, hukuk devleti yalanlar›n›
gözler önüne seren TAYAD’l›lar,
“Bu mu hukuk devleti?, Bu mu
demokratikleflme?” fleklinde sor-
dular.

“Direnme hakk› ile ilgili kon-
feranslar verenler Birtan'› diren-
di¤i için katlettiler ve halen dire-

nen insanlar› katletmeye devam
ediyorlar” diyen TAYAD’l›lar, bu
mu direnme hakk›? dediler.

Abdi ‹pekçi’ye Ziyaret

“Adalet istiyoruz” hayk›r›fl›n›n
bir kez daha yükseldi¤i aç›klama,
"Katiller Cezaland›r›ls›n, Birtan
Altunbafl Ölümsüzdür, Kahra-
manlar Ölmez Halk Yenilmez,
Yaflas›n Halk›n Adaleti" sloganla-
r›yla son bulurken, TAYAD'l›lar,
Abdi ‹pekçi Park›'na yürüyerek,
açl›k grevindeki TAYAD'l›lar› zi-
yaret etti.

Ziyarette park eylem alan›na
dönerken, "Yaflas›n Ölüm Orucu
Direniflimiz” sloganlar› at›ld›. Sa-
natç› Ruhan Mavruk’un ‹stanbul-
lu ayd›n ve sanatç›lar›n mesajlar›-
n› okudu¤u ziyarette TAYAD'l›
Mehmet Güvel konuflma yapt›.

KORUYANLAR DA YARGILANMALI
TAYAD’l›lar mahkeme önünde yapt›klar›
aç›klamada, suçlular›n cezaland›r›lmas›-

n›n, iflkencecileri koruyanlar›n da yarg›lan-
mas›yla mümkün olaca¤›n› hayk›rd›lar

14

Say› 94

18 Ocak
2004

kencecileri korudu¤unu çok iyi biliyor, yafl›yorlar. fiu
anda her ikisinin de iflkence yapmaktan tutuklu ol-
mas› gerekirken belediye baflkanl›¤›na soyunmas›
bunun aç›k kan›t›d›r. AKP’nin muteber kiflilikleri ara-
s›nda iflkencecilerin sayg›n bir yeri oldu¤unun çok
iyi fark›nda her iki iflkenceci de.

Aç›k olan flu ki, AKP iflkenceciler için aç›k bir çe-
kim merkezidir. Bunun maddi temelleri herkesçe bi-
linmektedir. Sorulmas› gereken bu cüreti nereden
al›yorlar?

Birtan’›n katillerini koruyan AKP’dir, Cemil Çi-
çekler’dir o cesareti veren. Daha onlarca iflkence da-
vas› vard›r buna benzer, ama Birtan davas› tipik bir
örnektir. AKP, bu dava arac›l›¤›yla, iflkencecilere
“merak etmeyin, devlet gelene¤ini sürdürüyorum”
mesaj› veriyor. Mesaj› gayet net olarak al›n›yor.

“Hortumcu Süleyman”lar elbette aday olur böyle
bir partiden. Tercih yerindedir!

Hortumcu Süleyman lakapl›, iflkenceci polis flefi
Süleyman Ulusoy’un geçmifline k›sa bir bak›fl bile,
neden AKP’yi tercih etti¤ini, nas›l korundu¤unu,
O’nun nas›l, bütün iflkenceciler, katiller gibi, Susur-
luk Devletinin “de¤erli bir evlad›” oldu¤unu anlat›yor.

CNN Türk’te hortumla iflkence yapt›¤› görüntüler
“naklen” yay›nland›¤›nda, dönemin ‹stanbul Emniyet
Müdürü sahip ç›kt› ve gazetecilerin sorusuna, “bu tür
olaylar Türk polisini y›pratamaz... Sizin iste¤inizle mi
aç›¤a alaca¤›z” cevab› verdi. H›rs›zl›ktan gözalt›na
al›nan Yücel Özen’in 1991’de iflkence sonucu ölü-
münde, ölmeden önce bizzat Yücel Özen taraf›ndan
teflhis edildi. Özen’in abisi 1. A¤›r Ceza Mahkemesi-
ne Ulusoy (ve arkadafl› iki polis) hakk›nda da dava-
c› olunca, hakimden, “bu kifliler hakk›nda dava aça-
mayaca¤›” cevab›n› ald›.

‹flkence ile ilgili yarg›land›¤› bir davada, “ben bu
suçu ifllemifl olsam bile zamanafl›m›na u¤ram›flt›r”
sözleriyle, devletin iflkence mekanizmas›n› aç›kça
dile getiren Süleyman Ulusoy, Beyo¤lu Emniyeti’nde
görevliyken, k›l›k k›yafetini be¤enmedi¤i yoksul
gençleri Beyo¤lu’na sokmama, sopalarla dövme gi-
bi uygulamalar› ile de bas›na yans›d›. Bu “temizlik
harekat›”, Beyo¤lu’nun zengin ma¤azalar›n›n sahibi,
Vitali Hakko vb.’lerinin iste¤iyle yap›l›yordu. Nitekim
Hakko, Ulusoy’a yönelik iflkence davalar› için, “bun-
ca hizmeti dokunmufl de¤erli bir insan›n eli öpülece-
¤ine cezaland›r›ls›n isteniyor” dedi.

Tekellere, katliamc› devlete hizmette kusur etme-
yen iflkenceci ayn› zamanda genelev patronu Ma-
nukyan’›n da kirac›s›yd›!

Süleyman Ulusay binlerce benzeri gibi, tam bir
devlet adam›, tam bir polis flefi; aranan bütün özel-
likleri bünyesinde toplam›fl k›saca.

Ve Cemil Çiçek’in Adalet Bakan› oldu¤u bir parti-
den, Hortumcu Süleyman’›n Belediye Baflkan› olma-
s›, en do¤al hakk›d›r!

Antalya Temel Haklar Kuruldu
AKP iktidar› iflçi, gençlik, gecekondulu,

emekli tüm halk›n örgütlenmelerine sald›rarak,
ç›karmaya haz›rland›¤› Kamu Yönetimi Yasas›
ile yüzbinlerce memuru örgütsüzlefltirmeye ça-
l›flarak, halk› çaresiz b›rakmak istiyor. Ancak
örgütsüz bir halk yaflayamaz, nefes alamaz, ya-
sal haklar›n› dahi kullanamaz bu ülkede. Kald›
ki, hak ve özgürlüklerimiz yasalarla hiç s›n›rl›
de¤ildir. Bu nedenle tüm bu sald›r›lara ra¤men
hak ve özgürlükleri savunanlar örgütlenmekte
ve örgütlemekte kararl›lar.

Bunun son örne¤i Antalya’dan ald›¤›m›z
haber oldu. Antalya Temel Haklar ve Özgür-
lükler Derne¤i, bir süredir giriflim olarak sür-
dürdü¤ü çal›flmalar›n› sonland›rarak resmi ola-
rak kuruldu¤unu duyurdu.

9 Ocak’tan itibaren tüzel kiflili¤ine kavuflan
Antalya Temel Haklar, halen kurulu ve kurul-
ma aflamas›nda bulunan tüm Temel Haklar
Dernekleri gibi, halk›n siyasi, ekonomik, de-
mokratik tüm haklar›n›n mücadelesini verecek-
lerini, ba¤›ms›z, demokratik bir ülke için örgüt-
leneceklerini dile getirdiler. Antalya halk›na,
derne¤e ulaflma, mücadeleye kat›lma ça¤›r›s›
yapan Temel Haklar’›n adresi ise flöyle:

Hükümet Cad. Elmal› Mah. Ç›ragöz ‹flhan›
No:7 Antalya

Mezar Ziyaretine Soruflturma
Malatya Temel Haklar Demokratik Hakka Sa-
hip Ç›k›yor, Yasad›fl› Davrananlar Kaç›yor

Malatya Temel Haklar, 17 Ocak günü yap-
t›¤› bas›n aç›klamas› ile, Feride Harman'›n me-
zar›n› ziyaret eden ö¤rencilere soruflturma aç›l-
d›¤›n› duyurdu. Bu hukuk d›fl› soruflturman›n
pefline düflen Temel Haklar olaya iliflkin gelifl-
meyi flöyle anlatt›:

“16 Aral›k’ta mezar ziyaretine kat›lan ö¤-
rencilerin ailelerine jandarma ve polis arac›l›-
¤›yla yaz› gönderen üniversite rektörlü¤ünden
rendavu istedi. Ancak soruflturmalarla ilgile-
nen rektör yard›mc›s›
Hasan Küçükboy, derne-
¤imizin ad›n› duyar duy-
maz bizi oyalamaya çal›fl-
t›, görüflmedi.” Ayr›ca bu
olayla ilgili olarak rektör-
lük ve polis ile jandarma
hakk›nda suç duyurusun-
da bulunulaca¤› belirtildi.

15

Say› 94

18 Ocak
2004

19-22 Aral›k’ta dünyan›n
birçok yerindeki tutsaklar, tecri-
te karfl› açl›k grevindeydi. Ame-
rika’daki K›z›lderililer, zenci tut-
saklar, Avrupa hapishanelerin-
deki Otonomcular, Bask Ulusal
Kurtuluflçular›, Marksist-Leni-
nist, anarflist tutsaklar... emper-
yalizmin dünya çap›nda uygu-
lad›¤› TECR‹TE karfl› birlikte bir
eylemin içinde ye-
r ald›lar.

4. y›l›na giren büyük direni-
flimiz, bugüne kadar dünyada
ve ülkemizde birçok “ilk”i ya-
ratm›flt›; yayg›nl›¤› henüz olabi-
lece¤in gerisinde olsa da ulus-
lararas› çapta örgütlenen açl›k
grevi de bu “ilk”ler zincirine ek-
lenen yeni bir halka oldu.

Emperyalizmin, oligarflik
diktatörlüklerin hapishanelerin-
de kimlik ve onur savafl› veren
ilerici, devrimci, demokrat,
yurtsever tutsaklar, böyle ulus-
lararas› çapta bir direnifli “ilk”
kez örgütlüyor olsalar da, ger-
çekte bunun nesnel zemini çok
güçlü ve olgundur. Çünkü kimi
istisnalar› olsa da bugün tüm
anti-emperyalist, anti-faflist,
anti-oligarflik güçler, hapisha-
nelerde tecrit alt›ndad›rlar.

Tecrit, ‘küresellefltirilmifl’ bir
zulüm yöntemi olarak tüm sö-
mürü düzenlerinin gündemin-
dedir. Çeflitli ülkelerde halen
uygulamalar kimi farkl›l›klar
gösteriyor olsa da, amaç nokta-
s›nda ayn›l›k vard›r.

Geçti¤imiz hafta, Baskl› tut-
saklar›n aileleri Avrupa çap›n-
da açl›k grevleriyle ‹spanya ve
Fransa hapishanelerindeki tec-
rite dikkatleri çektiler.

Ayn› günlerde Almanya’n›n
bir baflka hapishanesinde

(Santa Fu’da) siyasi ve adli tu-
tuklu ve hükümlüler izolasyona
karfl› direniflteydiler...

Hüseyin Karabey’in Sessiz
Ölüm adl› filmi hat›rlanacakt›r;
O filmde dünyan›n dört bir ya-
n›nda tecritin tan›klar› konuflu-
yordu. Ne “demokrasinin befli-
¤i” ‹ngiltere’nin, ne “özgürlük-
ler ülkesi” ABD’nin, ne “insan
haklar› flampiyonu” Avrupa ül-
kelerinin, ne de yeni-sömürge-
lerin hapishanelerinde bir fark-
l›l›k vard›; hepsi flu veya bu bi-
çimde tecrit uyguluyordu dev-
rimci tutsaklara karfl›. Hepsi fi-
ziki ve psikolojik iflkenceden
normal ihtiyaçlar› bir bask› bi-
çimi haline getirmeye kadar
her türlü yöntemi kullanarak
onlar›n beyinlerini boflaltmay›,
düflüncelerini de¤ifltirmeyi
amaçl›yorlard›.

E¤er bak›fl›n›z flu veya bu
nedenle körleflmemiflse, çar-
p›klaflmam›flsa, bak›nca görü-
lür ki; sadece tecrit gerçe¤i bi-
le, AB’nin ve ABD’nin “demok-
rasi getirece¤i” teorilerinin tek-
zibidir. Tecriti getirenler, de-
mokrasi ve insan haklar› geti-
remezler. Bu, bu kadar aç›kt›r.

Devrim ve sosyalizmi ve
halklar›n radikal muhalefetini
beyinlerden silmeyi hedefleyen
tecrit ABD ve AB’nin egemenli-
¤indeki tüm ülkelerin gündemi-
dir; ABD ve AB aras›nda, ABD,
AB ve yeni-sömürgeleri aras›n-
da onlarca çeliflki vard›r; ama o
onlarca çeliflkinin içinde tecrit,
hapishaneler politikas› yoktur.
Tecrit ve “düflünce de¤iflikli¤i”
konusunda tam bir hemfikirlik
içindedirler. ve tecritin oldu¤u
her yerde, ona direnmekten
baflka hiçbir seçenek yoktur.

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

Tecrit her yerde
Direnifl her yerde

HÜCRELERDEN

Gültekin KOÇ
Ölüm Orucu Ekibi

91.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

16

Say› 94

18 Ocak
2004

16 Eylül 2003 tarihinde Ankara Abdi ‹pekçi
Park›’nda, tecrite ve sansüre karfl› açl›k grevine
bafllayan TAYAD’l› Aileler’in sab›rla sürdürdük-
leri eylem 4. ay›n› doldurdu. Yurtd›fl›ndaki TA-
YAD Komite üyelerinin çeflitli Avrupa kentlerin-
deki açl›k grevleri de üçüncü haftas›nda.

Tecrit gerçe¤ini gizlemeye çal›flanlar eylem-
lere sansür uygulasa da, onlar seslerini yükselt-
meye ve F tipi hapishanelerde yaflanan zulmü
hayk›rmaya devam ediyorlar.

Bunlardan ikisi de, Avusturya’n›n Graz ken-
tinde 50 günlük açl›k grevi yapan Sinan ‹¤it ve
Y›ld›z Ercan.

Açl›k grevinin 22. gününde görüfltü¤ümüz
Y›ld›z Ercan’› okurlar›m›z hat›rlayacakt›r. Ercan
eski bir gardiyan. 19 Aral›k katliam›na Ümrani-
ye Hapishanesi’nde tan›k oldu. Maskeli özel tim-
lerin katliam için geldiklerini yanlar›nda getir-
dikleri silahlardan anlad›¤›n› söylüyordu Ercan.
Sonraki günlerde Kartal Hastanesi’nde yaral›
tutsaklarla ve ölüm orucu direniflçileriyle birlik-
teydi. Zulmü yak›ndan tan›d› ve flimdi o zulme

karfl› açl›k greviyle sesini kat›yor.

Ölüm Orucu Direnifliyle Dayan›flmaktan
Onur Duyuyorum
Sinan ‹¤it ve Y›ld›z Ercan ile yapt›¤›m›z gö-

rüflmeyi aktar›yoruz.
Sinan ‹¤it: Bugün 22 gündür açl›k grevinde-

yim.
Bafl› dik bafllad›m bafl› dik bunu 50 güne ka-

dar götürece¤im.Yoldafllar›m bana güvenipte bu
görevi bana verirken onur duydum

Türkiye’deki ölüm orucu direnifline az da ol-
sa destek olmak, bir fleyler yapmak, 50 gün de
olsa onlar›n 4 y›ld›r sürdürdükleri bu büyük di-
reniflte açl›¤› paylaflmak, onlar›n yaflad›¤› tecri-
ti hissetmek benim için onur oldu. Açl›k grevi
yap›yorum çünkü ben de tecrite karfl›y›m.

Tüm insanlar› F tipi hapishanelerine karfl›
ç›kmalar›n› ve Amerika, Avrupa politikalar›na
ve iflbirlikçi Türkiye devletinin planlar›na karfl›
mücadele etmeye ça¤›r›yorum.

Y›ld›z Ercan: Ben de Sinan arkadafl›mla bir-
likte 22 gündür açl›k grevindeyim. 4 y›ld›r anla-
t›yoruz, tecrit, ölüm orucu bunlar hep biliniyor.
Ve tarih bizden yana tüm bu do¤rular› yazd›.
Dünya tarihine malolmufl böyle büyük kahra-
manl›klar yarat›lm›fl bir direnifl içerisinde olabil-
menin gururunu ve onurunu yafl›yorum.

Mersin’de Tabut Eylemi
Polis, Gerçe¤in Dile Getirilmesinden
Duydu¤u Aczi Tabutu Parçalayarak Gösterdi
Tecrit politikas›n› sürdüren AKP iktidar›, ta-

butlu eylemle protesto edildi. 7 Ocak günü ya-
p›lan ve Haklar ve Özgürlükler Cephesi’nin yan›
s›ra, ESP, Al›nteri, Devrimci Demokrasi ve ‹flçi
Köylü’nün yer ald›¤› eylemde, önce Mersin Def-
terdarl›¤› önünde bas›n aç›klamas› yap›ld›.
"Tecrite Son Hücreler Y›k›ls›n" pankart› ve 4
y›ld›r süren ölüm orucunda flehit düflenleri tem-
sil eden bir tabutun tafl›nd›¤› eylemde yap›lan
aç›klamada flöyle denildi:

"Tecrit iflkencedir, bir insanl›k suçudur. Siya-
si tutsaklar›n talepleri karfl›lanamaz talepler de-
¤ildir. Tecrit kald›r›lmal›, onur k›r›c› aramalara

TECR‹TE VE SANSÜRE D‹RENECE⁄‹Z
Tecrite karfl› direnifle destek açl›k grevleri Abdi ‹pekçi ve yurt-

d›fl›nda sürüyor. Açl›k grevindekilerin “direnifle her destek
önemlidir” ça¤r›s›, herkesedir

Türkiye

Avrupa

17

Say› 94

18 Ocak
2004

son verilmelidir.”
AKP’nin iktidar oldu¤undan bu yana

10 kiflinin do¤rudan katili oldu¤unu be-
lirten eylemciler, Korsakoff hastal›¤›na
yakalananlar›n düzmece raporlarla tu-
tukland›¤›n› da belirttiler.

“Tecriti Kald›r›n Ölümleri Durdurun”
ve “Devrimci Tutsaklar Onurumuzdur"
sloganlar› atan kitle, aç›klaman›n ard›n-
dan yürüyüfle geçti. AKP il binas›n›n
önüne tabut b›rakmak isteyen kitleyi
polis engellerken, iki kiflinin b›rakma-
s›nda anlafl›ld›. AKP önüne b›rak›lan ta-
butun, hemen polis taraf›ndan parça-
lanmas› ise, tam bir zavall›l›k ve ahlak-
s›zl›k gösterisiydi.

Tecriti Protesto Eylemleri
‹HD ‹stanbul ve ‹zmir’de tecriti pro-

testo etti. 10 Ocak günü yap›lan eylem-
lerde, ‹stanbul’da Adalet Bakan› Cemil
Çiçek’e mektup gönderilirken, ‹zmir’de
Konak Meydan›’nda bas›n aç›klamas›
yap›ld› ve Buca K›r›klar F Tipi’nde ya-
flanan bask› ve ihlallerin yerald›¤› rapor
bas›na da¤›t›ld›.

PKK’li tutsaklar›n aileleri ve DE-
HAP’l›lar›n tecriti ve sevkleri protesto
gösterileri ise, baflta Güneydo¤u kentle-
ri olmak üzere sürüyor.

TAYAD Komite BM ‹flkenceyi
Önleme Komitesi ‹le Görüfltü
‹sviçre’nin Cenevre flehrinde bulu-

nan Birleflmifl Milletler ‹flkenceyi Önle-
me Komitesi'nin bulundu¤u bina önün-
de geçti¤imiz haftalarda eylem yapan
TAYAD-Komite’nin, tecrite ve ölüm oru-
cuna iliflkin görüflme talebi 12 Ocak
günü gerçekleflti.

BASK’l› devrimci tutsaklarla dayan›flma amac›yla faaliyet
gösteren ELXERAL’in (Eve dönüfl) Avrupa ülkelerindeki açl›k
grevleri ile, 50 günlük açl›k grevlerini sürdüren TAYAD Komi-
te üyeleri ayn› bask› politikalar›na karfl› halklar›n dayan›flma-
s›n›n örneklerini sergilediler.

Geçen haftaki say›m›zda okudu¤unuz gibi, ELXERAL’liler
Avrupa’n›n birçok kentinde, BASK’l› tutsaklara yönelik Fran-
sa ve ‹spanya hapishanelerindeki bask›lar› protesto için bir
hafta açl›k grevi yapt›lar. Açl›k grevinin bafllad›¤› gün, ayn›
amaçla BASK ÜLKES‹’nin en büyük kenti olan Bilbao’da ya-
p›lan gösteriye 10 bin kifli kat›l›rken, Brüksel ve Cenevre'de-
ki açl›k grevlerinde, TAYAD Komiteliler yan›bafllar›ndayd›.

Cenevre’de TAYAD Komite’liler
BASK Halk›n›n Sesine Seslerini Katt›lar
‹sviçre'nin Cenevre flehrinde Halkevi'nde yap›lan açl›k gre-

vi boyunca BASK halk›n›n yaflad›¤› ac›lar› ve BASK’l› Tutsak-
lara uygulanan tecriti duyurmak için flehirde çeflitli etkinlikler
de düzenlendi. 6 Ocak günü ‹sviçre TAYAD'›n da kat›ld›¤› or-
tak bas›n toplant›s› yap›ld›. 7 Ocak günü üç TAYAD çal›flan›
Halkevin'de BASK’l›lar›n açl›k grevine kat›larak halklar›n da-
yan›flmas›n› sergiledi. 19-22 Aral›k 2000 hapishaneler katli-
am›n› anlatan Diri Diri Yakt›lar filmini izleyen BASK’l› tutsak
yak›nlar›n›n, devrimcilerin yaflad›¤› zulmü tenlerinde hissettik-
leri, gözlerinden dökülen yafllarla yans›d›.

9 Ocak günü ise, BM ‹flkenceyi Önleme Komitesi ile yap›-
lan görüflmede ELXERAL üyeleri ile TAYAD Komite’liler bir-
likteydi. Görüflmenin ard›ndan yine flehir merkezinde pan-
kartlar aç›l›p gösteri yap›l›rken bildiriler da¤›t›ld›. Filistin’le
Dayan›flma Komitesi’ni ziyaretin ard›ndan, akflam ELXERAL
açl›k grevinin bitiminde BASK ve Türkiye halk›n›n kültürünü
marfllar ve türkülerle buluflturdular.

Brüksel ve Berlin’de Dayan›flma Mesajlar›
Brüksel'de ise, 50 günlük açl›k grevinde bulunan Hasan

Subafl›’n›n da bulundu¤u bir grup TAYAD Komite üyesi, 7
Ocak günü, açl›k grevindeki ELXERAL üyelerini ziyaret etti.

BASK ve Türkiye’de yaflanan zulüm ve direnifle dair ko-
nuflmalar›n yafland›¤› ziyaretin ertesi günü ise, ELXERAL
üyeleri TAYAD Komite’nin açl›k
grevi çad›r›n› ziyaret ederek, ha-
pishanelerdeki ölüm orucu dire-
niflini destekledikleri, direnen
devrimci tutsaklar›n yan›nda ol-
duklar› mesaj› verdiler.

Berlin’de de BASK’l›lar, aç-
l›k grevindeki TAYAD Komite’li-
leri 50 kiflilik bir grupla ziyaret
ettiler. Ziyarette, BASK bayra¤›
hediye eden BASK’l›lar, direni-
fle desteklerini dile getirdiler.

BASK ve Türkiye Halk›n›n
Tecrite Karfl› Dayan›flmas›

Mersin

18

Say› 94

18 Ocak
2004

‹flkenceyi Önleme Komitesi görevlileriyle gö-
rüflen TAYAD Komite ve Cenevre Halkevi ad›na
birer temsilci bir saatten fazla süren görüflmede
F tiplerinde yaflanan sorunlar›, ölüm orucunu
anlatt›lar.

Ölüm orucu ve tecrit uygulamas›n›n sonuçla-
r›n›n d›fl›nda, halen yaflanan birçok sorun hak-
k›nda bilgi ve belgeler sunan heyet, devletin
amac›n›n tutsaklar›n düflüncelerini, inançlar›n›
de¤ifltirmek, siyasi kimliklerini reddetmelerini
sa¤lamak oldu¤unu dile getirdiler. Bunun çeflitli
iflkence ve psikolojik araçlarla, tecritle hayata
geçirildi¤ini belirten heyet, BM ‹flkenceyi Önle-
me Komitesi ve benzeri “uluslararas› kuruluflla-

r›” da elefltirdiler.
Görüflmelerle kendilerine bilgiler verildi¤ini

ama somut bir giriflimin sözkonusu olmad›¤›n›
belirten heyet, “Uluslararas› anlaflmalarda ya-
z›lanlar›n, kendi yazd›klar›n›z, söyledikleri-
niz, savunduklar›n›z›n arkas›nda durun, tut-
sak da olsa herkesin gasbedilemeyecek temel
haklar› vard›r diyorsunuz ama bu söyledikle-
rinize sahip çikt›¤›n›z› göremiyoruz” dediler.

BM Görevlileri, komiteye yeni atand›klar›n›
belirterek bafllad›klar› konuflmalar›nda, kendile-
rine verilen belge ve bilgilerden yola ç›karak
Türkiye hükümetine iletilmesi konusunda katk›
sunacaklar›n› belirttiler.

AKP ‹ktidar›n›n Adli Tıp Kurumu’na yönelik operasyo-
nu, her alanda oldu¤u gibi bu konuda da “kendi Adli
T›p›”n› yaratma atamalar›, ‹TO, Baro ve Adli Tıp Uz-
manları Derne¤i taraf›ndan gözler önüne serildi.

‹stanbul Tabip Odası (‹TO) Baflkanı Gencay
Gürsoy, ‹stanbul Barosu ‹kinci Baflkanı Cafer
Kaya, Adli Tıp Uzmanlar› Derne¤i Baflkanı
Ümit Biçer, ‹TO Genel Sekreteri fiebnem Korur
Fincancı düzenledikleri basın toplant›s› ile, AKP
iktidar›n›n Adli Tıp Kurumu’na (ATK) bilimsel-
likle ilgisi olmayan kiflileri atad›¤›n›, kendi ihti-
yaçlar›na göre kadrolaflt›¤›n› açıkladılar.

AKP, En Büyük Kadrolaflmay› Yapan,
Bilime En Düflman ‹ktidar Ünvan›na Sahip
Adli Tıp Uzmanları Derne¤i Baflkanı Ümit

Biçer, ATK’n›n önemine de¤indi¤i konuflmas›n-
da, ölüm nedenlerinin tespitinden bilirkiflilik ge-
rektiren birçok davaya kadar Adli T›p Kuru-
mu’nun düzenledi¤i raporlar›n mahkemeler ta-
raf›ndan esas al›nd›¤›n› dile getirdi. Bu nedenle
bilimsel yetkinlikte kiflilerin olmas› ve siyasi
partilerin atamalar›na ba¤l› de¤il, özerk olmas›
gerekti¤inin alt›n› çizdi.

Oysa, Biçer’in de dile getirdi¤i gibi, gerçek
hiçbir zaman böyle olmad›. Her iktidar kendine
göre atamalar yapt›. Ancak yine aç›klamada
verilen örneklerle kan›tlan›yor ki, bu konuda
AKP iktidar› kendinden öncekileri katlam›fl du-
rumda. AKP, yap›lan aç›klamada belirtildi¤i gi-
bi, Adli T›p’a en büyük darbeyi vuran iktidar ol-
ma ünvan›na flimdiden kavufltu. Seçim vaatleri
aras›nda bilimsel ve özerk bir Adli T›p Kurumu

yer alan
AKP, böyle
bir yasa
haz›rl›¤› ye-
rine, yapt›-
¤› ilk de¤i-
fliklik, ‹hti-

sas Kurulu üye sayısını ikiye katlayarak 62’ye
çıkarmak oldu. Kadrolaflma için böylesine ken-
dine pervas›zca alan açan AKP iktidar›, bu ku-
rulda görev yapan 47 üyeden 20’sinin son bir
y›lda atamas›n› yapt›. Dernek üyesi uzmanlara
karfl› ise, tüm örgütlü kesimlere oldu¤u gibi
düflman, kimilerini sürgün etti bile, fiebnem
Korur Fincancı’n›n ifadeleri ile, “kurum üyeleri-
nin 3’te 2’si de¤ifltirildi, ya da istifaya zorlandı.”

Her fiey AKP’nin Ç›karlar› ‹çin
Adli T›p Kurumu’na yap›lan pervas›z müda-

hale, AKP iktidar›n›n bilime, gerçe¤e bak›fl›n›
da anlat›yor. Ne gerek var bilime, ne gerek var
gerçeklerin bu bilimsellikle ortaya ç›kar›lmas›-
na. AKP’nin iste¤i olan raporlar haz›rl›yor mu,
sorun bu. Peki AKP ne ister ATK’dan?

“Yarg›ya güvenmiyoruz” sözlerini hat›rlay›n.
Söylenenin Türkçesi, “biz kendi yarg› sistemi-
mizi yaratana kadar dokunulmazl›¤›m›z› kald›r-
may›z” fleklindeydi. Adli T›p da adalet meka-
nizmas›n›n çok önemli bir parças›. AKP, kendi
yarg› mekanizmas›n› yarat›yor.

AKP iktidar›n›n suçlar›n› örtbas edecek, ola
ki mahkemelere ç›kmak zorunda kal›rsa aklan-
malar›n› sa¤layacak bir adli t›pa ihtiyaçlar› var.
Anti-komünist, devrimcilerin davalar›na, iflken-
ceciler hakk›nda açt›klar› davalara, AKP kafa-
s›yla bakacak bir Adli T›p’a ihtiyaçlar› var.
Ölüm orucu gazilerinin teker teker tutuklanma-
s›n› sa¤layan “sa¤lam” raporlar›n› iflte böyle
bir Adli T›p veriyor. Bilim mi, ahlak m›? Din
tüccarlar› için hiçbir anlam› yoktur bunlar›n.

Uzmanl›¤a, Bilim Ahlak›na, Gerçe¤e Ne Gerek Var;
Yeter Ki, AKP’nin Suçlar›n› Gizleyen,
Emireri ve Anti-Komünist Bir Adli T›p Olsun

19

Say› 94

18 Ocak
2004

Ankara Barosu taraf›ndan dört gün boyunca
düzenlenen “Hukuk Kurultayı”ndaki Cemil Çi-
çek ve Sami Türk’ün protesto edilmesine iliflkin
haberimizi, geçti¤imiz haftaki say›m›zda okudu-
nuz. Katliamc›l›¤› tart›flmas›z ve tüm dünyaca bi-
linen Sami Türk, onurlu hukukçular ve TAYAD’l›-
lar taraf›ndan konuflturulmam›fl, bildiriler da¤›t›-
larak, pankart aç›larak protesto edilmiflti. Türk
ve Çiçek’i o kürsüye tafl›yanlar›n sorumluluklar›
da tart›fl›lmal›d›r.

Ankara Barosu Hangi Hukuku Savunuyor?
Kurultay› düzenleyen Ankara Barosu’nun bur-

juva hukuku anlam›nda dahi hukuk anlay›fl› sor-
gulanmaya muhtaçt›r.

“Hukuk Devleti ve Direnme Hakk›” konusun-
da Sami Türk’ü konuflturmak hangi hukuk anla-
y›fl›n›n ürünüdür? Hukuk devletiyle ad› yanyana
en son an›lacak kifliler listesinde, Türk’ün ad› Su-
surlukçular’la birlikte an›l›r. Hücrelere karfl› di-
renme hakk›n› kullanan tutsaklara cevab›n›n ne
oldu¤unu ise tüm dünya bilmektedir.

Ankara Barosu da kuflkusuz bunlar› bilir.
O zaman Türk’ün böyle bir konuda söz söyle-

yebilecek en son kifli olmas›na karfl›n, oturum
yöneticili¤ini vermek, en hafif deyimle sorum-
suzluk ve aymazl›kt›r. 107 insan›n yak›nlar› ile
alay etmektir.

Katliamc›l›k, hukukun, direnme hakk›n›n
ayaklar alt›na al›nmas› konusunda konuflturulsa,
anlafl›labilir. Doktoras›n› yapt›¤› kapitalizmin h›r-
s›zl›k hukuku (ticaret hukuku) konusunda ko-
nuflturulsa, yine anlafl›labilir.

Ankara Barosu da aymazl›¤›n›n, nas›l bir kül-
türü kürsüye tafl›d›¤›n›n çok iyi fark›ndad›r. Bu
nedenle, Baro yetkilileri, Türk’ün konuflturulma-
s›n› protesto eden namuslu hukukçulara, “sizi
dinlemek istemiyoruz” diye müdahele etmifl,
susturmak istemifltir.

Peki kimi dinler bu ülkenin ikinci büyük baro-
su? Katilleri mi? Direnme hakk›n› katliam yapa-
rak yoketmek isteyenleri mi dinler? Yoksa, tecri-
ti sürdüren, Sami Türk’ün katliam›n›n Ecevit hü-
kümetinin en olumlu icraat› oldu¤unu aç›kça ilan
eden Cemil Çiçek’i mi dinler?

Ankara Barosu, katliamc›lar›n kürsüsü mü-
dür? Hukuk kisvesi alt›nda katliamc›l›k m› savu-
nulmaktad›r. Bir katliamc›n›n düflüncelerinin ta-
fl›y›c›l›¤›n› yapman›n baflka bir anlam› varsa,
Ankara Barosu bunu aç›klamal›d›r.

Sami Türk’ün bakanl›¤› dönemindeki bütün
suçlar›n› bir kenara b›raksak dahi, F tiplerini
elefltiren ‹stanbul Barosu’nu nas›l tehdit etti¤i,
soruflturmalar› dayatt›¤›, devlet avukatl›¤›n› ku-
rumlaflt›rmaya çal›flt›¤› unutulmufl olamaz. Bu
yan›yla Ankara Barosu kendi meslektafllar›na
karfl› dahi sayg›s›zca davranm›fl, avukatl›k kuru-
munu güdüklefltirmek isteyen, ‘üçlü protokol’ ile
hapishanelerde avukatlara onursuz aramalar da-
yatan Türk’ü meflrulaflt›rmaya çal›flm›flt›r.

Bunda baflar›l› olamamas› ise, Sami Türk gibi
katillerle ç›kar iliflkileri olmayan, bakanlar›n, ikti-
darlar›n gözüne girme s›k›nt›s› olmayan hukuk-
çular›n ve TAYAD’l›lar›n tavr› sayesindedir.

Katliamc›lar›n Konufltu¤u Kurultayda
F Tipleri ve Tecrit Yoktu
Sermayenin üniversitesi Bilkent Üniversite-

si’nin himayesinde düzenlenen kurultuydan, hu-
kuk ad›na elbette ki “ayd›nl›k” düflüncelerin üre-

Ankara Barosu’nun Hukuk ve Ahlak Anlay›fl›

Sami Türk, TAYAD’l›lar›n protestolar› karfl›s›nda,
bütün katliamc›lar›n kültürünü net olarak ortaya
koydu. TAYAD’l›lar› susturmaya çal›flan, hakaret
eden Sami Türk, tüm Susurlukçular, katliamc›lar
gibi düflünceye düflmand›r, korkar düflünceden.
Farkl› düflünceye tahammülü yoktur. 19 Aral›k
öncesi ve sonras› günlerde bunu defalarca gös-
termifltir. F Tiplerini dile getiren, elefltiren kim
olursa olsun ya soruflturma açm›fl, tutuklatm›fl
ya da tehdit etmifltir. Bakanl›¤› döneminde en bü-
yük suç F tipleri konusunda Sami Türk gibi dü-
flünmemektir.
“fiunlar› susturun, yoksa kalkar giderim” diyen
Sami Türk’ün sald›rganl›¤› suçlulu¤undand›r.
Tüm suçlular despottur, zorbal›kla, tehditle so-
nuç almak isterler.

20

Say› 94

18 Ocak
2004

tilmesi beklenemez, ancak en genel
anlamda hukukun kapsam› dahi
yoktur kurultayda. Bir ihmal de¤il,
bir tercihin sonucudur bu durum.

Hukuk; yarg›lama, ceza ve infa-
z› içerir.

Hapishaneler, her ülkede barola-
r›n ister hak ve özgürlükler aç›s›n-
dan, isterse “infaz” aç›s›ndan en ya-
k›n ilgisinde olmas› gereken ku-
rumlard›r. Halktan yana bir hukuk-
tan söz etmiyoruz, burjuva huku-
kunda bile böyledir.

Bugün, infaz kurumlar› olan ha-
pishanelerde binlerce tutsak tecrit
alt›nda, 107 tabut ç›kt›, yüzlerce in-
san›n geçmifli yok edildi. Bunlar
Ankara Barosu’nu ilgilendirmiyor.

Günlerce, saatlerce süren ko-
nuflmalarda, protestolar›n d›fl›nda,
konuflmac›lardan bir tek kifli de¤i-
niyor bu soruna. “‹nsan Hakları
Ba¤lamında Düflünce Özgürlü¤ü”
bafllıklı oturumda konuflan Av. Fik-
ret ‹lkiz. Sansüre de¤inen ‹lkiz, 14
Aralık 2000 tarihinde ‹stanbul ve
Ankara’daki F tiplerini protesto ey-
lemlerinin ardından ‹stanbul
DGM’nin ald›¤› sansür karar›n› ha-
t›rlatt›.

Sözkonusu karar resmi olarak
kalkt›. Ancak fiili olarak çok daha
kat› flekilde sürdürülüyor. Hem de
sadece burjuva bas›n sürdürmüyor
bu sansürü. Ankara Barosu gibi,
demokratik kitle örgütlerinden, re-
formist sola hatta bir dönem direnifl
içinde yer alm›fl sola kadar genifl
bir kesim taraf›ndan sürdürülüyor.

Ankara Barosu’nun hukuku tar-
t›fl›p, infaz kurumlar›ndaki en
önemli sorunu bafl gündem yapma-
mas›, bu sansürün sonucudur. San-
sürün neden katliam ve tecrit ifl-
kencesinin ortakl›¤› oldu¤unu bu
sayfalarda genifl flekilde ele ald›k.

Tüm hukukçular en baflta baro-
nun bu suç ortakl›¤›n› sorgulamal›-
d›r. Ankara Barosu’na kay›tl› bütün
hukukçular, bir katliamc›n›n hangi
anlay›fl›n, hangi kültürün ve “diren-
me hakk›”na nas›l bir sakat bak›fl
aç›s›n›n ürünü olarak konuflturuldu-
¤unu, baro yönetimine sormal›d›r.

Daha Çok ‹nsan Hücrelere
At›larak Tecrit Ediliyor!
Aral›k 2003 Hapishaneler Raporu’nu aç›klayan TAYAD,
hapishanelerde ihlallerin sürdü¤ünü, en önemli soru-
nun tecrit oldu¤unu belirtti.

TAYAD'l› Aileler, Aral›k 2003 Hapishanelerde Hak ‹hlalleri
Raporu’nu, düzenledikleri bas›n toplant›s› ile aç›klad›lar.

Tecrit sorunundan, tedavilerin yapt›r›lmamas›na, iflkence
uygulamalar›ndan, keyfi dayatmalara, haberleflme engelle-
melerinden görüfl engellemelerine kadar yaflanan çeflitli so-
runlar›n somut olarak anlat›ld›¤› raporu kamuoyuna duyuran
TAYAD'l›lar, AKP iktidar›n›n, 19-22 Aral›k katliam›n›n 3. Y›-
l›nda F tiplerinin kap›s›n› bir kez daha açt›¤›n› dile getirdiler.

Yeni Sevklerle Tecrit Yay›l›yor
F tiplerine yeni tutuklular›n sevklerinin sürdü¤ünü dile ge-

tiren TAYAD'l› Aileler, “üç y›l boyunca F tiplerine sevk edil-
meyen PKK davas›ndan yarg›lanan tutuklu ve hükümlüler,
yap›lan operasyonlarla peyderpey çeflitli illerdeki F ve D Tipi
hapishanelere götürülüyorlar.” dedi.

Tutuklu yak›nlar› ve avukatlar› taraf›ndan yap›lan aç›kla-
malarda sevk edilen tutuklu ve hükümlülerin eflyalar›n›n
gasp edildi¤inin, götürüldükleri yerlerde avukat ve aile ziya-
retlerine izin verilmedi¤inin aç›kland›¤› belirtilen raporda,
sevkler 7 Ocak tarihi itibariyle flöyle s›raland›:

“Yeni yap›lan Kocaeli 2 Nolu F Tipi Hapishanesi’ne Bursa,
Eskiflehir ve Bart›n Özel Tip hapishanelerinden 90, Kürkçüler
F Tipi Hapishanesi’ne 93 tutuklu ve hükümlü sevk edilirken,
Diyarbak›r D Tipi Hapishanesi’ne sevkler halen sürüyor. Son
olarak Konya Hapishanesi’ne düzenlenen operasyonda 24 tu-
tuklu ve hükümlü sevk edilirken geri kalan 45 tutuklu ve hü-
kümlüde ‘durumlar›na göre’ ayr›flt›r›larak hücrelere at›ld›.”

Tecritin bir devlet politikas› olarak, herkese dayat›larak
tüm halka gözda¤› verilmek istendi¤ini söyleyen TAYAD’l›lar,
di¤er yandan tecriti daha da katmerli bir iflkenceye dönüfltür-
mek için Tek Tip Elbise ve zorla çal›flt›rma için iktidar›n giri-
flimlerinin yo¤unlaflt›¤›n› belirttiler.

Hapishanelerde en büyük iflkence ve zulmün tecrit oldu-
¤unu vurgulayan TAYAD'l› Aileler, buna karfl›n tecrite karfl›
mücadeledenin de yayg›nlaflarak sürdü¤ünün alt›n› çizerek,
“F tipi hapishanelerde 3 y›ld›r süren Ölüm Orucu direnifli de-
vam ediyor” dediler.

‹mral›’da tecrit alt›nda tutulan Abdullah Öcalan’›n avukat-
lar›yla 4 hafta boyunca keyfi flekilde görüfltürülmedi¤ine de
yer verilen raporda, sa¤l›k sorunlar› ve tedavilerin engellen-
mesi, haberleflme iletiflim ve yay›n al›m› önündeki engeller,
dayak, iflkence ve bask›lar, tutuklular ve aileler üzerindeki
bask›lar, savunma hakk›n›n engellenmesi, di¤er hak gaspla-
r› ve keyfi uygulamalardan örneklerle, hapishanelerin sadece
bir ayl›k tablosu gözler önüne serildi.

21

Say› 94

18 Ocak
2004

Santa Fu Hapishanesi, Almanya’n›n Hamburg
kentinde, Türkiyeliler dahil yabanc› tutsaklar›n da
bulundu¤u bir hapishane. Santa Fu bir süredir Al-
manya’n›n gündeminde. Alman bas›n› hapishane-
de yaflananlar konusunda tam bir saflaflma için-
de. Sa¤c› H›ristiyan Demokratlar Birli¤i
(CDU)’nden Adalet Senatörü Roger Kusch ger-
çe¤i yans›tmayan aç›klamalarla durumu kurtar-
maya ve gerici taban›na yönelik seçim yat›r›m›
yapmaya çal›fl›rken, Alman kamuoyundan yo¤un
elefltiriler yükseliyor.

Hak Gasplar›n› Protestoya,
Avrupa Demokrasisinin Cevab›
Sürgün ve ‹flkence Oldu

‹lhan Yelkuvan, Hakan Özdemir ve Halil fiener
isimli tutsaklar, tecriti, hak gasplar›n›, iflkenceyi
ve sürgünü protesto için 18 Aral›k 2003'den beri
açl›k grevindeler.

Peki Santa Fu’da neler yaflanm›flt›?
18 Aral›k öncesinden bafllayarak, hapishane

idaresi tutsaklar›n telefon süresini ayda 12 saate
indirdi ve görüflmeleri 100 euro ile s›n›rlad›. Ara-
malar›n›n ço¤unlu¤unun Almanya d›fl›nda olmas›
düflünüldü¤ünde, bu durum, özellikle yabanc› tut-
saklar için haberleflme hakk›n›n önemli oranda
gasb›yd›. Ama bununla s›n›rl› de¤ildi. Tutuklunun,
zaten dinlenen telefon görüflmesini yapaca¤› 20
numaran›n önceden idareye bildirilmesi istendi.
‹dare bunlar› kontrol edecek ve “aray›p arayama-
yaca¤›n›” belirleyecekti.

Emperyalist demokrasi telefon hakk› vermiflti,
ama kiminle konuflaca¤›n› da ben belirleyece¤im
diyordu. Peki neye göre yapacakt› bu belirlemeyi?

Bir tutuklu kimlerle konuflabi-
lir, kimlerle konuflamazd›? El-
bette hedef devrimci, sosya-
list düflünceydi. Daha birkaç
y›l önce baflka bir hapishane-
de örne¤i yaflanm›flt›. Cephe
davas›ndan tutuklu bir dev-
rimci, dil bilmemesine ra¤-
men “onlar› da düflüncelerin-
le etkilersin” denilerek Türki-
yeli tutsaklar›n bulundu¤u
hücre yerine Alman tutuklula-
r›n hücresine konulmufltu.

Telefon örne¤iyle bafllay›p,
tutsaklar›n varolan haklar›na
ve temsilcili¤ini ‹lhan Yelku-

van’›n yapt›¤› örgütlülüklerine yönelik sald›r›ya
sessiz kal›nmad›.

Tutsaklar demokratik tepkilerini dile getirmeye
bafllad›lar. D›flar›da da bildiriler da¤›t›ld›, tutsak
yak›nlar› aç›klamalar yapt›lar. ‹dare geri ad›m at-
mad›¤› gibi, yeni gasplar› gündeme getirdi. Tut-
saklar, tecriti yo¤unlaflt›racak yeni yapt›r›mlar
bekliyorlard› ve bunu aç›klamalar›nda, yazd›klar›
mektuplarda dile getirdiler, uyard›lar.

Beklenen oldu, aral›k ortas›nda, hücre kap›la-
r›n› bir saat erken kapat›p ziyaret zaman›n› k›s›t-
lama bafllat›ld›. Bu uygulamayla birlikte Santa
Fu’da 14-18 Aral›k günleri aras›nda protestolar
yafland›. ‹lhan Yelkuvan birkaç arkadafl›yla birlik-
te 19-22 Aral›k’ta "Uluslararas› Tecrite Karfl› Mü-
cadele Platformu"nun ça¤r›s› üzerine açl›k grevi
yapaca¤›n› duyurdu. 18 Aral›k 2003 günü, Yelku-
van ve 5 tutsak ç›r›l ç›plak soyulup dövülerek
Holstenglacis Tutukevi'ne sürgün edildiler.

Avrupa Tecriti Böyle Uyguluyor

F tipleri tart›fl›l›rken, bilmeyerek veya bilip ça-
p›tarak, kimileri s›k s›k “Avrupa hapishanelerin-
deki uygulamalar›” örnek verir. Bak›n bir Avrupa
hapishanesinde tecrit nas›l uygulan›yor.

Sürgünlerin ard›ndan, ‹lhan Yelkuvan, Hakan
Özdemir ve Halil fiener isimli tutsaklar açl›k gre-
vine bafllad›lar. Tecritin kald›r›lmas› ve Santa
Fu’ya geri dönmekti talepleri. Ancak tecritle bir-
likte tüm haklar› gasp edilmiflti. Ne ailelerine, ne
avukatlar›na haklar›nda hiçbir bilgi verilmedi. Ko-
yu bir tecrit uygulan›yor, aileler hapishane kap›la-
r›nda haber almak için çaresiz bekliyorlard›.

S›k s›k hak gasplar› ile gündeme gelen Santa
Fu’da da, 18 Aral›k'dan itibaren tüm tutsaklar›n
hücre kap›lar›, günün 23 saati kapal› tutulmaya
baflland›. “Sosyal alanlar” uygulamalar›n›n ana-
vatan›nda, bu haklar da istenildi¤inde an›nda yo-
kediliyordu.

‹darenin Provokasyonu Ve
Seçim Yat›r›m› Yapan Bir Senatör

Santa Fu idaresinin sürgünlere, koyulaflt›r›lm›fl
tecrite ve iflkenceye gerekçesi haz›rd›. Yap›lan
aç›klama, “6 Türkiyeli tutsak 18 Aral›k öncesi di-
¤er tutsaklar› isyana teflvik etmiflti!” Benzeri bir
aç›klamay›, Adalet Senatörü Roger Kusch da
yapt› ve “ayaklanma oldu. Tutuklular gardiyanla-
r› tehdit etti” dedi.

Almanya Demokrasisinin Aynas› Santa Fu Hapishanesi

TECR‹T, ‹fiKENCE, SÜRGÜN

‹lhan Yelkuvan

22

Say› 94

18 Ocak
2004

Yalanlar›n propagandas›n› yapan bas›n da var-
d›. Bild Gazetesi, “hele flükür Santa Fu daha gü-
venli oluyor” yorumuyla verdi haberi.

T›pk› 19 Aral›k sonras› Türkiye bas›n› gibi!
“Güvenlik”, tecritin koyulaflt›r›lmas›, sürgün, ifl-
kence demekti. Türkiye’de bu “güvenlik” katliam-
la sa¤lanm›flt›. Gerçekte “güvenlik” dedikleri, hiç-
bir fleye itiraz etmeyen, düflünmeyen, birlikte ha-
reket etmeyen tutsaklar demekti.

“Demokrasi, örgütlü toplum, insan haklar›”
nutuklar› atanlar bunlar de¤il miydi? Bir grup tut-
sa¤›n meflru örgütlenmesine, en insani haklar›na
bile tahammül edememifllerdi.

Temsilci ‹lhan Yelkuvan avukatlar› arac›l›¤›yla
yapt›¤› aç›klamada, yalanlar› ortaya serdi ve teh-
dit, isyan aç›klamalar›n› flöyle cevaplad›:

“12-14-16 Aral›k günlerinde tutuklu temsilcili-
¤inden habersiz birkaç tutuklu gürültü yaparak,
tencereleri parmakl›klara vurarak bir eylem ger-
çeklefltirdi. Bunun üzerine birkaç gardiyan ‘haya-
t›m›z tehdit alt›nda’ diye 10 gün ifle gelmedi. Oy-
sa bu bir provokasyondu. Amaç ayaklanma var
gibi gösterip ziyaret, telefonlaflma ve hücre kap›la-

r›n›n›n aç›k kalma süresini k›s›tlamaya gerekçe
uydurmakt›. Bu CDU için seçim yat›r›m› oldu.”

Türkiye hapishanelerinde hak gasplar›na, sal-
d›r›lara hatta katliamlara nas›l gerekçeler uydurul-
du¤u çok iyi bilinir. E¤itmenleri, iflte bu emperya-
list politikad›r. F tiplerinin yap›lmas›n›, tecrit uy-
gulanmas›n› isteyen de Avrupa emperyalistlerin-
den baflkas› de¤ildir. Oligarflinin F tiplerini inflaa
ederken, tecrit politikalar›n› belirlerken, en büyük
tecrübe kayna¤›n›n Almanya olmas› bofluna de-
¤ildir.

Almanya bu konunun uzman›d›r. Bilim adam›
k›l›kl› iflkencecilerini seferber edip, nas›l olur da
beyinlerdeki düflünceleri de¤ifltiririz diye düflünüp,
tecrit iflkencesini gelifltirmek, Almanya’n›n politi-
kas›d›r.

‹lhan Yelkuvan, Hakan Özdemir ve Halil fiener
açl›k grevlerinin 19. gününde yeniden Santa
Fu’ya döndüler. Ancak hala açl›k grevindeler.
Çünkü, tüm tutsaklarla birlikte, günde sadece bir
saat kap›lar› aç›lan koyu bir tecrit alt›ndalar. Bafl-
ta Hamburg TAYAD-Komite olmak üzere çeflitli
kurumlar yaflananlar› protesto eden aç›klamalar
yapt›lar, suç duyurusunda bulundular.

Kendini Avrupa’ya ispatlamak, ülkemizin de-
¤erlerini Alman tekellerine pazarlamak için gö-
rüflmelerde bulunmak üzere Almanya’ya giden
Tayyip Erdo¤an, 9 Ocak günü Berlin’de protes-
to edildi.

Türkiyeliler’in yo¤un yaflad›¤› Kreuzberg
semtinde TÜS‹AD Bürosu’ndan ç›k›flta, TAYAD
Komite üyeleri, “Yaflas›n Ölüm Orucu Direnifli-
miz" pankart› açarak, sloganlarla protesto eyle-
mine bafllad›lar. Tayyip Erdo¤an, slogan sesleri
üzerine korumalar› taraf›ndan baflka bir yöne
yöneltilirken, flaflk›nl›¤› gözlerden kaçmad›.

O¤lunun dü¤ününden, evinin önüne kadar
her yerde onlar›n sesini duyuyordu. ‹flte yine
sansürlemekle üzerini örtemedi¤i direniflin slo-
ganlar› at›l›yordu.

TAYAD Komite’nin demokratik protesto hak-
k›na, sokakta yo¤un olarak bulunan kaskl› Al-
man polisi vahflice sald›rd›.

“Kahramanlar Ölmez, Halk Yenilmez", “Ya-
flas›n Ölüm Orucu Direniflimiz", “Katil ABD ‹fl-
birlikçi AKP" ve “Tecrite ve Sansüre Son” slo-
ganlar› at›l›rken, TAYAD Komite üyeleri kanlar
içinde b›rak›lana kadar dövüldüler. Alman poli-

si, Avrupa demokrasisini
faflist Erdo¤an’›n gösterimi-
ne sunuyordu. O da hem
kendini ispatl›yor, hem de F
tiplerinin as›l sahibi olduk-
lar›n› da gösteriyorlard›.

Yaklafl›k 10 dakika süren
eylemin ard›ndan TAYAD
Komite üyeleri elleri arka-
dan kelepçelenip ring araç-
lar›na sürüklenerek bindiril-
di ve Emniyet Müdürlü-
¤ü'ne götürüldüler.

TAYAD Komite Erdo¤an'› Berlin’de Protesto Etti

Katiller Her Yerde Sesimizi Duyacak

23

Say› 94

18 Ocak
2004

14 Ocak tarihli Milliyet’te Melih Afl›k’›n köfle-
sinde bir “rekor”dan sözediliyordu. Melih
Afl›k’›n olumlayarak, överek yans›tt›¤› bu rekor
fluydu:

“Siirt'te rekor; inanılması zor ama do¤ru...
Siirt'te... Memleketin en fakir köflelerinden bi-
rinde e¤itimde bir Türkiye rekoru kırılmıfl.

Okul öncesi e¤itim Türkiye ortalamasının
dört kat üzerine çıkartılmıfl.

Siirt'te bugün her 100 çocuktan 63'ü yuvaya
gidiyor. Okul öncesi e¤itimde Türkiye ortala-
ması yüzde 15... Siirt'in dörtte biri...”

Buraya kadar aktard›¤›m›z uygulamada bir
terslik, yanl›fll›k, çarp›kl›k yok. Hatta Melih Afl›k
gibi, bu övülecek bir baflar› olarak da görülebi-
lir; öyle ya, çocuklar›m›z e¤itimsiz kalm›yor.

Ama iflin özünde bir nokta var ki...
Bu uygulamay› yapan Vali Nuri Okutan an-

latmaya devam ediyor:
“3 yıl önce Siirt'e atandı¤ımda bu oran yüz-

de 4 idi. Bugün okul öncesi ça¤da bulunan ya-
ni 5 - 6 yafllarındaki 18 bin çocu¤un yaklaflık 12
bini okula gidiyor...

Okul öncesi e¤itimin en önemli yanı Kürtçe
ve Arapça’dan baflka dil bilmeyen birçok çocu-
¤un okula bafllamadan önce Türkçe ö¤reniyor
olması...”

‹flte bütün mesele burada.
Türkiye’nin do¤usunda yani

daha tam olarak söylersek, Kür-
distan co¤rafyas›nda olup da
Türkiye s›n›rlar› içinde kalan böl-

gede, e¤itim gerçek anlam›, muhtevas›yla de-
¤il, asimilasyon amac›yla ele al›nm›flt›r. ‹smet
‹nönü’nün bölgedeki “e¤itim ata¤›ndan”, y›l-
lard›r Yat›l› Bölge ‹lkö¤retim Okullar›’n›n a¤›r-
l›kl› olarak Kürt topraklar›na kurulmas› da ayn›
fleyi -asimilasyonu- hedeflemekteydi.

Vali Nuri Okutan’›n zihniyeti de buna göre
flekillenmifltir. Onun için 18 bin çocu¤un 12 bi-
nini e¤itime çekmenin, “okul öncesi e¤itimin
en önemli yan›”, çocuklar›m›z› cahillikten kur-
tarmak, meslek sahibi olmalar› için bir bafllan-
g›ç yapmak vb. de¤il; onlara Türkçe ö¤retmek-
tir; baflka deyiflle ana dillerini unutturmakt›r.

O çocuklar, ana dillerini kullanmakta, gelifl-
tirmekte ›srar edip mühendis, doktor da olsa-
lar, vali onda bir “baflar›” görmeyecek. Ben ne-
yi eksik b›rakt›m da onlar›n Kürtlü¤ünü, Arapl›-
¤›n› yokedemedim diye hay›flanacak.

Yok televizyonda flu kadar saat farkl› diller-
de yay›n izni verilmifl, yok dershane aç›p anadi-
linde e¤itim görülebilecekmifl; asimilasyonun
ekonomik, siyasi, kültürel zorla sürdürüldü¤ü
koflullarda bunlar ne ifade eder?

Hakim ulus d›fl›ndaki tüm uluslara, az›nl›kla-
ra asimilasyonu dayatan hiçbir rejim, demok-
ratikleflmifl olamaz!

Asimilasyona devam!

Polis Tacizi!
Mersin Tutuklu Aileleri Bülteni Temsilcisi Sevtap Türk-

men, haklar ve özgürlükler mücadelesi yürütenlerin binbir
türlüsüne maruz kald›¤› sald›r›lardan biriyle karfl› karfl›ya.

Bir süredir onun telefonuna “karanl›k” güçler dadand›;
s›k s›k arayarak tehdit ve tacizlerini sürdürüyorlar. Türk-
men, 26 Aral›k’ta bu konuda suç duyurusunda bulundu.
Ama “ba¤›ms›z yarg›” polis hakk›ndaki suç duyurusunu
soruflturmad›.

Tehdit ve tacizlerin devam etmesi üzerine Mersin
TAYAD’l› Aileler ad›na yap›lan aç›klamada, bu tür sald›r›lar-
dan y›lmayacaklar›, takipçisi olacaklar› vurgulanarak, tele-
fon edenlerin numaralar› ve tespit edilebilenlerin adlar› ka-
muoyuna aç›kland›. Herkes tan›s›n bu tacizcileri. Onlar›
aray›p bulamayan, bulup soruflturmayan yarg› da okusun:

Numaralar ve sahipleri:
05369385649 Mustafa S›rma
05352231551 Halil Köse
05352701594 Nasuh Önem
05367782611 ve 05353107242 Sahipleri Bilinmiyor

Grup Munzur’dan
“Ceza”ya Protesto
Grup Munzur üyelerine ve Sevinç

Eratalay’a 3. Munzur Kültür ve Do¤a
Festivali’nde, sahnede söyledikleri
flark›lar ve konuflmalar› nedeniyle
Tunceli Asliye Ceza Mahkemesi tara-
f›ndan 6 ay hapis cezas› verilmesi,
grup üyeleri taraf›ndan protesto edildi.

12 Ocak’ta ‹HD ‹stanbul fiube-
si'nde bir bas›n aç›klamas› yapan
Grup Munzur’dan Do¤an Güngör,
“festivalde F tiplerinde uygulanan
tecritten ve buna karfl› sürdürülen
ölüm oruçlar›ndan bahsettiklerini ve
F tiplerinin Türkiye'deki muhalif kesi-
mi susturmak amaçl› yap›ld›¤›n›”
tekrar vurgulayarak, flark›lar›n› söy-
lemeye devam edeceklerini belirtti.

Aç›klamaya, ayn› nedenle ceza
verilen Sevinç Eratalay ve çeflitli ay-
d›n, sanatç› ve kurumlar da kat›ld›.

24

Say› 94

18 Ocak
2004

Suriye Devlet Baflkan› Beflar Esad’›n ziyareti-
ni, burjuva medya bir yandan “Suriye’yi nas›l di-
ze getirdik” havas›nda karfl›larken, bir yandan da
uluslararas› diplomasinin hamasetiyle Suriye’yle
Türkiye aras›ndaki tarihsel ba¤lardan, ittifaklar-
dan, “kardefllik”ten sözettiler.

Evet, Suriye ile Türkiye aras›nda tarihsel bir it-
tifaktan sözedilebilir; ama bu sadece tek bir nok-
taya odaklanm›fl bir ittifakt›r: Kürt halk›n›n parça-
lanm›fll›¤›n›, ulusal haklar›n›n gasbedilmesini sür-
dürmek ittifak›d›r. Bu ittifak, Türkiye ve Suriye ile
de s›n›rl› olmay›p, ‹ran ve iflgalden önceki Irak’›
da kapsamaktad›r.

Daha ilginç olan, bu dört ülkedeki yönetimler,
bu dört ülkenin emperyalizmle iliflkileri ony›llar
boyunca bir çok de¤ifliklik geçirmifl, ama Kürt
halk›na karfl› olan ittifaklar› hemen hemen hiç de-
¤iflmemifltir.

Ne Suriye’deki radikal Arap milliyetçili¤inin
bölgedeki halk kurtulufl hareketlerini destekledik-
leri zaman, ne Irak’›n anti-Amerikan bir tutum
içinde oldu¤u zaman, ne de ‹ran’da anti-Ameri-
kan devrim y›llar›nda, içte Kürt halk›na karfl› bas-
k› ve asimilasyona dayanan politikalar› ve bu
dört ülkenin Kürt halk›na karfl› asli ittifaklar› de-
¤iflmemifltir.

Bu ülkelerdeki burjuva, küçük-burjuva iktidar-
lar, tarihsel olarak “ilerici” bir rol oynad›klar› dö-
nemlerde bile, farkl› milliyet ve inançlardan halk-
lar› birlefltirmeyi düflünmemifl; tersine bu farkl›-
l›klar› kendi iktidarlar›n› güçlendirmek için kul-
lanmaya devam etmifllerdir.

Halklar›n kardeflli¤inin d›fl›nda
bir kardefllikleri yoktur
Ortado¤u’nun s›n›rlar› esas olarak I. Paylafl›m

Savafl› sonras›nda çizilmifltir; emperyalizmin o za-
manki ç›karlar› ve manevralar› sonucunda Kürtle-
rin yaflad›¤› topraklar dört parçaya (Türkiye, ‹ran,
Irak ve Suriye Kürdistan›) ayr›lm›fl ve bu dayatma
Kürt halk›n›n dört devletin s›n›rlar› içinde varl›¤›n›
sürdürmesini beraberinde getirmifltir.

Kürdistan’›n parçalanm›fll›¤›n› ve Kürt halk›na
karfl› bask› ve asimilasyon politikalar›n› sürdür-
mekte ittifak halinde olan bu dört ülkenin aras›n-
daki iliflkiler üzerine burjuva medyada yaz›l›p çizi-
lenlerin, burjuva politikac›lar›n aç›klamalar›n›n
neredeyse tümü yaland›r. Hele aralar›nda bir “kar-

defllik, dostluk” ilifl-
kisinden sözetmek
hiç mümkün de¤il-
dir. Egemen s›n›fla-
r›n iktidar olduklar›
ülkeler aras›ndaki
‘kardefllik’ veya

‘düflmanl›k’, emperyalistlerle iliflkilerine ba¤l›d›r.
Yeni-sömürgelerin kimlerle müttefik olaca¤›,

kimleri düflman sayaca¤›n› belirleyen emperya-
lizmdir. Dolay›s›yla, Türkiye’nin ABD taraf›ndan
yeni-sömürgelefltirilmesinden bugüne sözkonusu
ülkelerle hiçbir dostluk, kardefllik iliflkisi olmam›fl-
t›r.

Bulgaristan’daki Türklere, Irak’taki Türkmen-
lere yönelik bask›lara karfl› büyük “duyarl›l›k”
gösteren ve “soydafllar›m›z›” korumak için aya¤a
kalkan Türkiye oligarflisinin Irak’daki, ‹ran’daki,
Suriye’deki Kürtlere yap›lan bask›lar karfl›s›nda
hiçbir duyarl›l›¤›na rastlanmam›flt›r.

E¤er bu ülke, temel olarak Türk ve Kürt halk-
lar›ndan olufluyorsa -ki öyledir- o zaman niye s›-
n›rlar›m›z d›fl›ndaki Türk soydafllar›m›za sahip ç›-
k›l›yor da Kürt soydafllar›m›za sahip ç›k›lm›yor?
Bu sorunun cevab›, oligarflinin Kürt halk›na karfl›
sürdürdü¤ü inkar ve imha politikas›d›r. Ayn› poli-
tika, ‹ran’›n, Irak’›n ve Suriye’nin de politikas›d›r.

Türkiye’nin komflular›yla
“kardeflli¤i”nden örnekler
Beflar Esad’›n ziyaretinde “Türkiye-Suriye kar-

deflli¤i” demagojileri yapanlara bir kaç tarihsel
gerçe¤i hat›rlatal›m:

Türkiye, Amerika’n›n yeni-sömürgesi olmas›y-
la birlikte, ABD ad›na Ortado¤u’da çeflitli roller
üstlenmeye bafllam›flt›r. Bunun ilklerinden biri
Ba¤dat Pakt›’n›n kurulmas›d›r.

Ba¤dat Pakt›, 1955'te ‹ran, Irak, Türkiye, Pa-
kistan ve ‹ngiltere ile ABD'nin kat›l›m›yla kuruldu.
ABD’nin bu paktla amaçlad›¤›, SSCB’ye karfl› Or-
tado¤u’yu denetim alt›na almakt›. Ancak, ‹ran,
Irak, Türkiye, bu ittifak› Kürt halk›na karfl› ittifa-
ka dönüfltürdüler.

Suriye bu pakta girmek istemedi. Pakta girme-
ye yanaflmayan Suriye’nin büyükelçisine zaman›n
baflbakan› Adnan Menderes “bu kafada giderse-
niz fena olacak... Efendilerine söyle, iki tümenle
Suriye’ye girer alt›n› üstüne getiririm...” diyordu.

Ba¤dat Pakt›’na girmeyen ülkelerden biri de
M›s›r’d›. Bu nedenle o dönemde ABD ve ‹srail, M›-
s›r’a karfl› çeflitli askeri ve ekonomik müdahale-
lerde bulundular. Türkiye D›fliflleri Bakan› Fatih
Rüfltü Zorlu, bu geliflmeyi flöyle yorumlad›: “Ba¤-
dat Pakt›’na kat›lm›fl olsalard› bugünkü durum
bafllar›na gelmezdi.” Abdullah Gül’ün iflgalden

Türkiye-‹ran-Suriye ittifak›n›n harc›:

Kürt düflmanl›¤›!

Ba¤›ms›z

Kürdistan!

25

Say› 94

18 Ocak
2004

önce Irak yönetimine, iflgalden sonra ‹ran ve Suri-
ye yönetimine söyledikleriyle ne kadar ayn› de¤il
mi?

Oligarflinin, ABD’nin k›flk›rtmas› ve deste¤iyle
Suriye’ye karfl› düflmanl›klar› bu kadarla s›n›rl› de-
¤il tabii. 1957 yaz›nda emperyalizm Suriye’nin
“uluslararas› komünizm”in denetimine girdi¤ini”
ilan edince, Türkiye oligarflisi efendisine yaran-
mak isteyen bir uflak olarak Suriye s›n›r›na asker
y›¤d›. Benzer bir tehdit bilindi¤i gibi Abdullah
Öcalan’›n Suriye’den ç›kar›lmas› amac›yla da tek-
rarland›. Yine Suriye, Kürt hareketine yard›m et-
memesi için, defalarca F›rat’›n suyunun kesilme-
siyle tehdit edilmifltir.

1958 yaz›nda Ba¤dat Pakt› üyesi Irak’ta iflbir-
likçi Kral Faysal rejimi devrildi¤inde de, 1979’da
‹ran’da fiah diktatörlü¤ü devrildi¤inde de, Türkiye
oligarflisi, emperyalizmin emrine amade olarak
müdahale haz›rl›klar› yapmaya bafll›yordu.

Oligarflinin “komflular›na” karfl› bu kadar sal-
d›rgan davranmas›n› belirleyen iki etken olmufltur
hep; birincisi, iflbirlikçili¤i, ikincisi Kürt sorununda
imha ve asimilasyon politikalar›na ayk›r› bir gelifl-
me ihtimalini önlemek.

‹flgalciyi ve iflbirlikçilerini tercih,
halklar›n tercihi olamaz!
Bu ülkeler, Kürt halk›n›n ulusal kurtulufl müca-

delesine karfl› ittifak halindeyken de, Kürt milli-
yetçi örgütleri birbirlerine karfl› kullanmaktan geri
durmam›fllard›r. Dört parçadaki en güçlü Kürt
milliyetçi örgütler olan KDP, KYB ve PKK, bu ül-
keler taraf›ndan zaman zaman desteklenmifl, hi-
maye edilmifl ve di¤erlerine karfl› bir koz olarak
kullan›lm›flt›r. Türkiye KDP’yi, ‹ran KYB’yi, Suriye
PKK’y› zaman zaman desteklemifller, Kürt milli-
yetçili¤i de bu iliflkideki açmaz› görmemekte ›srar
etmifltir.

Oysa bu ülkeler “kendilerine güvenilemeyece-
¤ini” defalarca ve defalarca kan›tlam›fl, bir dönem
desteklediklerini, bir süre sonra s›rtlar›ndan vur-
makta hiç tereddüt etmemifllerdir. Bunun örnekle-
rini burada s›ralamaya sayfalar yetmez. Onun ye-
rine tek bir örne¤i, bu üç ülkenin Kürt halk›na kar-
fl› ittifak ve iflbirli¤inin çok ç›plak hale geldi¤i
1980’lerin sonunu hat›rlatmakla yetinelim:

1980’li y›llar boyunca ‹ran ve Irak aras›nda sü-
ren savafl, bölgedeki Kürt milliyetçi hareketler
aç›s›ndan son derece elveriflli bir boflluk ortam›
yaratm›flt›. Ne var ki, KDP ve KYB bu savafl›, ken-
di ba¤›ms›zl›klar› için de¤erlendirmek yerine, yine
savaflan iflgalci ülkelerden biriyle ittifak yaparak
pragmatik hesaplar›n› sürdürdüler. Peki sonra ne
oldu? Sonra, ‹ran ve Irak, aralar›ndaki savafl› bi-
tirince ilk iflleri, Kürtlere karfl› sald›r›ya geçmek
oldu.

Irak’› zay›f düflürmek için savafl boyunca
Irak’taki Kürt hareketini destekleyen ‹ran, savafl›n
bitifliyle birlikte bu politikas›na son vererek Irak’›n
Kürt hareketlerine sald›r›s›na karfl› ç›kmayaca¤›n›
belli etti. Irak beklemeden sald›r›ya geçti. Bomba-
lar, kimyasal silahlar alt›nda katledilen Kürt halk›-
n›n bir bölümü, Türkiye taraf›na s›¤›nd›. Türkiye
oligarflisi ise, onlar› bölgede yaflayan Kürtlerden
tecrit ederek, silahs›zland›rarak, toplama kampla-
r›na kapatt›.

‹ran göz yumuyor, Irak sald›r›yor, Türkiye
kamplara topluyor... ‹flbirli¤i ve iflbölümü hep
böyle sürüp gitmifltir. Kullanma-kullan›lma k›s›r-
döngüsüne hapsolan Kürt milliyetçi hareketi, bu
çemberden ç›kamad›¤› için bir k›sm› bugün ABD
emperyalizminin iflgalcili¤inden, katliamc›l›¤›n-
dan medet umar hale gelmifltir.

Devrimciler Kürt milliyetçi hareketlerine flunu
hat›rlatt›lar hep: “emperyalizmin Ortado¤u globa-
l›nda Kürt sorununa yaklafl›m› onu tamamiyle
d›fllayan bir politika de¤ildir. Emperyalizm Kürt
hareketini kendi denetimi alt›nda tutmaya, bölge-
deki dengeler içinde kullanabilece¤i güç odakla-
r›ndan biri haline getirmeye u¤raflmaktad›r. Kürt
ulusal hareketi önderlikleri, nitelikleriyle buna uy-
gun bir zemin oluflturmaktad›rlar. Kürt ulusal ha-
reketi s›n›f rotas›na oturmad›¤› sürece emperya-
lizm, bu hareketi denetimi alt›na almaya, kullan-
maya çal›flmaya devam edecektir.”

Bunun hangi boyutlara ulaflabilece¤ini bugün
tüm ç›plakl›¤›yla görüyoruz. fiu veya bu emperya-
liste, emperyalizmin iflbirlikçilerine yaslanarak
kazan›lacak baflka bir fley de yoktur. Kürt milliyet-
çili¤i için iflgalciyle birlikte girdikleri batakl›k her
geçen gün daha da derinleflecektir. Batakl›ktan
ç›kman›n bugün için tek yolu, emperyalizme ve
iflbirlikçilerine karfl› ba¤›ms›zl›k bayra¤›n› yükselt-
mektir. Ba¤›ms›z Kürdistan flimdi, özellikle bugün
Kürt milliyetçili¤i için vatanseverli¤in yolu haline
gelmifltir. Emperyalizme karfl› ba¤›ms›zl›¤›n› ilan
ederek, bölgedeki di¤er halklarla birleflmeyi he-
defleyerek bu yolda yürünmelidir.

‹flgalciler ve iflbirlikçiler aras›nda s›k›flm›fl, onlardan birine
yaslanan bir halk›n gelece¤i olmaz.

26

Say› 94

18 Ocak
2004

28 Ocak'ta ABD’ye gidecek olan Tayyip Er-
do¤an’›n, ziyaret öncesi yerine getirmesi gereken
görevler Bush taraf›ndan yaz›lan bir mektupla or-
taya konuldu. Ve t›pk› ‹ncirlik’in kulland›r›lmas›n-
da oldu¤u gibi, bu mektup da halktan gizlendi.
Ancak ABD yönetimi mektubu ABD bas›n›na
verdi ve yay›nlatarak talimatlar› aç›kça deklare
ettirdi.

Mektuba iliflkin yaz›m›z› geçen haftaki dergi-
mizde bulabilirsiniz. Hat›rlanaca¤› gibi, üç madde
yer al›yordu mektupta.

“K›br›s sorunu”nun emperyalistlerin (ABD ve
AB) iste¤i do¤rultusunda çözümü. ‹kincisi Irak
ki, bu konuda “Federasyon” tart›flmalar› kimi so-
runlar yaratsa da, ABD politikalar›na tam uyum,
AKP’nin politikas›d›r.

Ve üçüncü konu; Amerikan tekellerinin sorun-
lar›n›n çözülmesi!

Nedir bu sorunlar? Hangi tekelin sorunu nas›l
çözülecek? ABD tekeli “sorunu çözülmüfl” olarak
kâr›n› katlayacak ama, peki kim zarar edecek,
bedelini kim ödeyecek?

Bush’un belirtti¤i tekel, Cargill. M›s›rdan tat-
land›r›c› üreten bir uluslararas› tekel. Ve Cargill’in
“sorununun çözümü”, AKP’nin ekonomi politika-
s›n›, iktidar›n›n niteli¤ini, kimin hizmetinde oldu-
¤unu da gözler önüne seren, pervas›zca uygula-

maya konularak milyonlarca pancar üreticisi ve
ailelerini sefalete mahkum eden çarp›c› bir ör-
nektir.

IMF Yasalar› Cargill’ler ‹çin Ç›kt›
Türkiye, dünya fleker üretiminde Fransa, Al-

manya ve ABD'den sonra 4'üncü s›rada. fieker
üretimini pancardan yapan Türkiye, Ortado-
¤u'daki üretimin de yüzde 65'ine sahip. Pancar
üreticisi 500 bin çiftçi, aileleri ile birlikte 5 milyo-
na yak›n köylü pancardan geçiniyor.

Ancak fleker bilindi¤i gibi sadece pancardan
üretilmiyor. M›s›r, flekerin üretildi¤i tar›m ürünle-
rinden bir di¤eri. Yapay fleker ya da tatland›r›c›
denilen bu alan, 57 ülkede fabrikalar› bulunan,
ABD tekeli Cargill’in tekelinde.

Cargill, ülkemizdeki tatland›r›c› piyasas›nda
bir baflka emperyalist tekel olan Amyium'dan
sonra ikinci s›rada. Üçüncü s›radaki Pendik Ni-
flasta’n›n yar›s›na da sahip (di¤er yar›s› Ülker’in)
olan Cargill’in hedefi flekerpancar›n›n elindeki pi-
yasaya hakim olmak, yapay tatland›r›c› piyasa-
s›na dönüfltürmek.

‹flte bu ortamda, fleker piyasas›nda emperya-
listlerin yo¤un bask›s›, ortakl›klar, ç›kar iliflkileri
ve IMF yasalar› gözler önüne seriliyor.

IMF’nin emriyle 2001 y›l›nda, birçok alanda
oldu¤u gibi, pancarda da fieker Üst Kurulu olufl-
turuldu. fiekerin piyasas›n›n, üreticisinin ne ka-
dar pancar ekece¤inin belirlenmesi, arz-talep
dengesi gibi birçok konu, “tar›m reformu” aldat-
macas›yla kurulan bu kurulda belirleniyor. Yani
piyasa ekonomisi karar veriyor. Bu kurulun üye-
lerinden biri de Cargill’den baflkas› de¤il.

Cargill temsilcisinin bulundu¤u kapitalist te-
kellerin temsilcileri oturuyor ve köylüyü nas›l yo-
kedeceklerinin, fleker fabrikalar›n› nas›l kapat›p
tatland›r›c› fabrikalar› kuracaklar›n›n kararlar›n›
al›yor, zeminini haz›rl›yorlar. Hükümet taraf›ndan
tatland›r›c› kotas›n›n yükseltilmesi de ayn› politi-
kan›n ürünü olarak karfl›m›za ç›k›yor.

Cargill’in Ortaklar›;
Tayyip, Unak›tan ve Ülker
Ülkemizde pancar flekerine oranla yapay tat-

land›r›c› 400 bin TL daha ucuz. Bunun nedeni ise
Cargill’e ve m›s›r ithalatç›s›na tan›nan ayr›cal›k.
Pancar üreticisine deste¤i düflüren hükümet, m›-

Amerikan Tekeli Cargill ve Orta¤› AKP’liler Kazans›n
Türkiye Tar›m› Yok olsun! 5 Milyon Köylü Aç Kals›n!

CARG‹LL olay›;
✔ ‹slamc›l›k k›l›f›na bürünmüfl tüccarlar›n emperya-

list tekellerle nas›l ç›kar ortakl›klar› kurduklar›n›n;

✔ Halktan yana olmaktan söz eden, yoksulluk ede-
biyat› yapan AKP’nin, emperyalist tekelin kâr› için
tar›m› nas›l yok etti¤inin, milyonlarca köylüyü na-
s›l açl›¤a mahkum etti¤inin;

✔ Halka “ekonomi düzeldi” masallar› anlat›l›rken,
nas›l bir talan›n gerçekleflti¤inin;

✔Her gün nimetleri anlat›lan küreselleflmenin, em-
peryalist tekellerin geri b›rakt›r›lm›fl ve iflbirlikçi
iktidarlarca yönetilen ülkelerin halklar›n› nas›l
yoksullaflt›rd›¤›n›n, sömürdü¤ünün;

En aç›k örne¤idir.

CARG‹LL olay›, AKP’nin ta kendisidir!

Din Tüccarlar› Sat›yor!
Dini Sat›yorlar!

Köylümüzü Sat›yorlar!
ABD Tekelleri ‹çin
Tar›m› Sat›yorlar!

27

Say› 94

18 Ocak
2004

s›r ithalat›nda fon ve gümrüklerin düflük tutulma-
sı karar› ald›. M›s›r üretiminin ihtiyac› karfl›lama-
d›¤› ve 2 milyon tona yak›n ithalat gerekti¤i dü-
flünüldü¤ünde sözü edilen büyük bir vurgundur.

Peki bu büyük vurgunun bafl›nda kim var? En
büyük ithalatç› kim? Maliye Bakan› Kemal Una-
k›tan’›n o¤lu Abdullah Unak›tan’›n sahibi oldu¤u
AB G›da fiirketi. AB G›da, hükümetin fonu bilinç-
li bir flekilde yükseltmemesi nedeniyle 1 milyon
tondan fazla m›s›r ithal etti. Bunun karfl›l›¤›nda
da milyonlarca dolar kazand›. fiayet, AKP hükü-
meti her y›l oldu¤u gibi m›s›r hasad›ndan önce
fonu yükseltmifl olsayd›, Unak›tan’›n o¤lunun ce-
bine inen 50 milyon dolara yak›n para, hazineye
girmifl olacakt›. AKP’lilerin kazanmas› varken,
hazine neden kazans›nd›? Nas›l olsa hazinenin
aç›klar› vergi ve zam olarak halka yans›t›l›yordu.
Bu arada sadece pancar üreticisi de¤il, m›s›r üre-
ticisi de kayba u¤rad›.

Ama, AKP iktidar› ile Cargill aras›ndaki ç›kar
iliflkisi bununla s›n›rl› de¤il. ‹thal edilen m›s›r›n en
büyük al›c›s›, Kemal Unak›tan’›n eskiden mu-
hasebecili¤ini yapt›¤› Ülker’in Cargill ile ortak
kurdu¤u Pendik Niflasta!

‹liflkilere bak›n!

Bitmedi daha!
‹slamc› holding Ülker’e ayn› zamanda, geçen-

lerde üçüncü flirketini kuran Tayyip Erdo¤an ve
o¤lu da ortak! Ne güzel “Cola Turka”, ne güzel
soygun! Sonra gelsin “biz iflçiyi, köylüyü, dar ge-
lirliyi düflünüyoruz” yalanlar›.

Cargill Ve Din Tüccarlar› Kazand›kça,
Pancar ve M›s›r Köylüsü Kaybediyor
Tayyip, Unak›tan, o¤ullar, akrabalar, emper-

yalist tekeller, ‹slamc›l›k... Hepsi içiçe.

Avrupa ilaç tekelleri, Türkiye'nin AB-Türkiye
Ortaklık Konseyi kararlarına ba¤lı olarak 2001'den
itibaren uygulamayı kabul etti¤i veri imtiyazına da-
yanarak, yerli “eflde¤er ilaç üretimini”nin yasaklan-
mas›n› istiyor. Yani, daha ucuza mal edilen, ayn› et-
kiyi gösteren ilaç üretimi yap›lmamas›n›, bunun ye-
rine kendi ürettikleri pahal› ilaçlar›n al›nmas›n› da-
yat›yor tekeller.

Her geçen y›l, ithal edilen ilaç oran›n›n artt›¤›n›
araflt›rmalar net olarak ortaya koyuyor. Bu denge-
nin AB lehine daha da bozulmas›, halk›n daha pa-
hal› ilaç tüketmesi demektir. Elbette “yerli” diye ta-
bir edilen tekellerin hiçbiri gerçekte yerli de¤ildir.
Ancak buna ra¤men pazar savafl›nda daha ucuz ilaç
üretmek durumundad›rlar.

Avrupa ilaç tekelleri bu bask›y› yapmak için kimi
devreye sokuyor dersiniz? Her gün aç›klamalar› ve
ülkemizi ziyaretleri ile gündeme gelen ve dillerinden
“demokratikleflme”yi düflürmeyen AB yetkililerini.
AB’nin “demokratikleflme paketleri”yle üzeri örtül-
meye çal›fl›lan as›l niteli¤ini gözler önüne seren bir
örnektir bu anlaflma.

Tekellerin pahal› ilaçlar› yoksul Türkiye halk›na
buna benzer onlarca anlaflma ile dayat›l›yor ve so-
nuçta ilaç alamad›¤› için ölümlerin yafland›¤› Türki-

ye tablosu daha da a¤›rlafl›yor. Tayyip Erdo¤an,
“hastahanede kimse rehine kalmayacak” nutuklar›
atarken, AB karfl›s›nda “baflüstüne” demekten bafl-
ka hiçbir fley yapacak durumda de¤ildir.

Halk›n Sa¤l›¤› AKP’nin Rant Kap›s›

Kald› ki, AKP’nin sa¤l›k politikas› da çok iyi bi-
linmektedir. Bir bütün olarak sa¤l›k politikas›n›n
halk›n sa¤l›¤›n› esas almad›¤› bilinen bir ger-
çektir. Ancak, yine, sadece ilaç fiyatlar›ndan bir ör-
nek bile AKP’nin halk›n sa¤l›¤›n› nas›l rant kap›s›
olarak gördü¤ünü anlat›r.

‹laç fiyatlar›, dolar kuru üzerinden hesaplan›r.
“Dolar düfltü, TL de¤erlendi” nutuklar›n›n at›ld›¤› flu
günlerde, Türk Eczacılar Birli¤i yapt›¤› bir aç›klama
ile Sa¤l›k Bakanl›¤›’n›n dolardaki düflüflü dikkate al-
mad›¤›n› ve hala 1 milyon 650 bin liralık kur üze-
rinden fiyatlandırd›¤›n› aç›klad›.

Bunun anlam›, yüzde 20'lik bir fark!

Sa¤lık Bakanlı¤ı fiyatlar› düflürmedi¤i gibi, yeni
düzenlemeyi kapsayacak “ilaç fiyat kararnamesi”ni
de ç›karmayacak, soygunu sürdürüyor.

‹laç tekelleri ne kadar kazan›rsa iyidir. 80 milyo-
na ilaç alamad›¤› için çocuklar›m›z ölüyormufl,
AKP’nin umurunda m›?

AKP iktidar›n›n halk› aldatmad›¤›, yalan söyle-
medi¤i hiçbir fley yok!

AB Pahal› ‹lac› Dayat›yor

Pancar ve M›s›r üreticisi, emperyalist tekel
Cargill ve AKP’liler kazans›n diye üretmeme-
ye, açl›¤a mahkum ediliyor

28

Say› 94

18 Ocak
2004

Cargill ve Ülker ortakl›¤›ndaki fabrika m›s›r
al›p tatland›r›c› yap›yor. AKP m›s›r ithalat›nda her
türlü kolayl›¤› sa¤l›yor. Unak›tan’›n o¤lu köfleyi
dönüyor. Yetmiyor, üretilen tatland›r›c›n›n piya-
say› ele geçirmesi için tatland›r›c› kotas› önce
yüzde 10’a, sonra yüzde 15’e ard›ndan Bakanlar
Kurulu kararıyla yüzde 50’ye ç›kar›l›yor. Öte
yandan flekerpancar› ekim alan› yüzde 40 daral-
t›larak pancar üretimi azalt›l›yor. fieker fabrikala-
r› kapat›l›yor ve özellefltiriliyor.

Bu tabloya bakarak, Bush’un “çözümünü” is-
tedi¤i Cargill’in “sorunu” ne? AKP zaten gereken
her fleyi yap›yor diye düflünebilirsiniz.

Cargill, kotan›n tümden kald›r›lmas›n›, piya-
saya hakim olmay› istiyor. Emperyalist tekellerin
tümü bunun için iktidarlara isteklerini dayat›rlar.
fieker Üst Kurulu’nda bulunmas› flimdilik bu so-
runu çözmeye yetmedi¤i için Bush devreye so-
kuluyor. Bush Erdo¤an’a emrediyor. Ve bu mek-
tuplu emrin ad›na da burjuva siyasetinde “diplo-
masi” ad› veriliyor, AKP yalakas› bas›n Bush’un
mektuplar›n›, telefonlar›n› büyük haber, Tayyip
için büyük itibar havas›nda yans›t›yor.

Oysa tüm bu telefonlar›n, mektuplar›n, görüfl-
melerin içeri¤i benzerdir. Emperyalistler kendi
tekelleri ad›na istekte bulunur, Tayyip gibi sö-
mürge ülke baflbakanlar› yerine getirir.

Örne¤in, ‹talyan Baflbakan› iletiflim tekeli için
Erdo¤an’dan “rica eder”, batmak üzere olan te-
kel kurtar›l›p devletin Türk Telekom’u ile birleflti-
rilir ve devasa bir iletiflim yat›r›m›na sahip olur...
‹slamc› bas›n günlerce “Tayyip’in yak›n arkadafl›
Berlusconi” propagandas› yapar.

Cargill’in bir baflka “sorunu” da, hakk›nda
aç›lan dört davan›n düflürülmesi. Davalar›n ne-
deni, Cargill’in Bursa Orhangazi’deki fabrikasının
‘birinci derece tarım arazisi’ üzerinde olmas›.
AKP bunun için yasa tasar›s› haz›rlad› bile. O ala-
n› yak›nda “özel endüstri bölgesi” ad›yla duyar-
san›z hiç flafl›rmay›n.

AKP çok çal›fl›yor! Ülke onun sayesinde nas›l
düze ç›k›yor görüyor musunuz! Tümü yalan, tü-
mü palavra. Karfl›m›zda din tüccarlar›n›n dizgin-
siz soygunundan baflka bir fley yoktur. Merak et-
meyin, “Cargill’in kota sorunu” da çözülecektir.
Tayyip’in de iste¤i budur.

Ancak flimdilik AKP’nin önünde engel, “seç-
men-oy” gerçe¤i var. Yaklaflan yerel seçimler
var. Milyonlarca pancar üreticisi köylünün oylar›
var. Onlar›n ipini çekerken, hangi yalanla aldata-
bilir? Seçimden sonra bütün engellerin kald›r›la-
ca¤›n› söylemek, emperyalist tekelin kâr› için
köylüyü açl›¤a mahkum edece¤ini görmek için
falc› olmaya gerek yok. ‹craat› ortada.

IMF denetim için Türkiye’de. Türkiye Masası fiefi
Rıza Moghadam, MÜS‹AD’tan TÜS‹AD’a, TOBB’a
kadar sermaye örgütleriyle görüfltü. AKP’nin IMF
program›na uyum konusunda defterlerini isteyip tek
tek denetleyecek olan Moghadam, karfl›s›nda hazro-
la geçmifl, IMF politikalar›n› uygulamakta sorun ç›-
karmayan bir hükümetten çok memnun.

IMF’nin denetlemede gündeminde olan konular›n
bafl›nda, “faiz d›fl› fazladan sapma olmamas›” (Türk-
çesi; IMF’nin program›n›n yürümesi için iflçiye, me-
mura, emekliye daha az zam verilmesi) ve bu çerçe-
vede asgari ücret ve emekliye zamlar konusu var.

IMF’ci ekonomistler günlerdir yaz›yor. Açl›k s›n›r›-
n›n alt›ndaki bir zamm› bile çok görmüfller, “IMF ge-
lecek k›zacak... Zamlara kaynak nereden buluna-
cak?” diye iktidara mesajlar veriyorlar.

AKP iktidar›, IMF program›ndan sapmayaca¤›na
göre, bu denetimden de halk›n s›rt›na yüklenecek ye-
ni zamlar, vergiler beklemeliyiz. Açl›k s›n›r›n›n alt›n-
daki zam bile yeniden halk›n cebinden çal›nacak.

AKP’nin bu denetimden hiçbir rahats›zl›¤› yoktur.
Çünkü ba¤›ms›z bir politikay›, ne siyasi ne askeri ne
de ekonomide uygulama gibi bir zihniyetleri yoktur.
IMF emrediyor, AKP yap›yor ve IMF gelip emirlerin
yerine getirilip getirilmedi¤ini denetliyor. Bu döngü
sonucunda tekellerin ekonomisi düzelirken, halk›n
yoksullu¤u daha da büyüyor.

IMF Denetliyor, AKP Hazrolda!
Moghadam Ülkemizden Defol!

TMMOB Ziraat Mühendisleri Odası (ZMO) 50. yıl
kutlama programı ve Tarım Haftası etkinlikleri kap-
samında düzenlenen “Tarım ve Mühendislik” sem-
pozyumu 12-16 Ocak günlerinde yap›ld›. Aç›l›flta ko-
nuflan ZMO Baflkanı Gökhan Günaydın, Türkiye'nin
ithal mısır cenneti haline geldi¤ini belirtirken, bundan
“kabinenin en önemli bakanlarından birinin o¤lunun
sorumlu oldu¤unu” söyledi. Maliye Bakanı Kemal
Unakıtan'ın Cargill’in orta¤› o¤lu Abdullah Unakıtan'ı
kastetti¤i konuflmas›nda Günayd›n, IMF program› sa-
yesinde tar›m›n uluslararas› tekellerin ç›karlar› için
yok edildi¤ini söyledi. Gıda sektörünün tümüyle ya-
bancılafltı¤ını belirten Günaydın, “Dünyanın en pa-
halı yo¤urdunu tüketmek zorunda kalıflımız, özel-
lefltirmenin sonucu. Tekel haraç mezat satılmaya
çalıflılıyor. Bunları uluslararası tekellere peflkefl
çekmeye kimsenin hakkı yoktur” fleklinde konufltu.

Köylüye “gözünüzü toprak doyursun” diyen Ta-
r›m Bakan› Sami Güçlü ise, IMF politikalar›n› savun-
du ve “tar›m›n sorunlar› büyük, hemen çözemeyiz”
fleklinde geçifltirdi.

Tarım ve Mühendislik Sempozyumu

29

Say› 94

18 Ocak
2004

Kald› ki, Cargill ile birlikte baflbakan dahil
AKP’liler de kazan›yor. Tüm bu gerçekler, Ziraat
Mühendisleri Odası taraf›ndan dile getirilirken,
Tar›m Bakan› Sami Güçlü “Tar›mda piyasaya da-
yal› bir e¤itime ihtiyaç oldu¤unu” söylüyor, “ta-
r›m›n üretim içindeki pay›n›n azalmas› çok do-
¤ald›r.” diyor ve IMF politikalar›n› bu nedenle sa-
vunuyordu. Tar›m› piyasaya uydur, IMF’nin poli-
tikalar›n› uygula; emperyalist tekeller ve AKP’li-
ler kazans›n, köylü yokolsun!

Bu arada, Bush’un huzuruna ç›kacak olan
Tayyip’in, destek için “Cargill”i koz olarak da
kullanaca¤›n› söylemeye gerek yoktur. Din tüc-
carlar› da kapitalizmin yasalar›n› bilir ne de olsa!
Her fley pazarl›k masas›nda, her fley sat›l›k!

Hâlâ Küreselleflmenin Faydalar›ndan
Sözedenler, Halk›n Düflman›d›r
Peki, Türkiye böyle bir soygunun karfl›s›nda

flekerini pancardan üretmeye devam edebilir mi?
Evet! Ancak bir flartla ki, ba¤›ms›z bir ülke oldu-
¤unda, siyasi, ekonomik politikalar›n› kendisi
belirleyen bir ülke oldu¤unda yapabilir.

AKP’nin iktidar›nda ve küreselleflme dedikleri
emperyalist kapitalizmin zincirlerine s›k› s›k›ya
ba¤l› iken böyle irade gösteremezsiniz.

Çünkü AKP, kapitalizmin politikalar›n› uygu-
luyor. Kapitalizmin kurallar› uluslararas› tekelle-
rin ç›karlar›na göre belirlenir. IMF yasalar› bu ku-
rallar›n bir yan›n› olufltururken, di¤er yandan em-
peryalist ülkeler, geri b›rakt›r›lm›fl ülkelere çeflitli
yollarla politikalar›n› dayat›yor. Özellikle tar›m-
daki dayatmalar aç›kça göstermifltir ki, kapitaliz-
min küreselleflme sürecindeki politikalar›, o
meflhur “serbest ticaret” demagojisini de tümden
yok ediyor. Geçmiflte tar›m ülkesi olarak sömür-
dü¤ü ülkelere flimdi tar›mda üretimi de yasak et-
mek istiyor tekeller.

Bunu nas›l yapt›¤›n›, ülkemizde IMF taraf›n-
dan dayat›lan “flunu üret, bunu üretme, tar›mda
fluna deste¤i kes” talimatlar›ndan biliyoruz. An-
cak dünya çap›nda en çarp›c› örne¤i Eylül
2003’te yap›lan Cancun Zirvesi’nin çöküflüyle
birlikte gördük. Cancun Zirvesinde yoksul, geri
b›rakt›r›lm›fl ülkelerle, zengin kapitalist ülkeler
aras›nda yaflanan tart›flman›n özü de bu politika-
lard›. (Cancun Zirvesi’nde yaflananlar konusun-
da bkz. Ekmek ve Adalet say›: 78, 21 Eylül
2003) ABD, Avrupa ve Japonya karfl›s›nda 80’e
yak›n ülke, bu dayatman›n kendi halklar›n›n aç-
l›¤›yla, dolay›s›yla kendi iktidarlar›n› sürdüreme-
mekle de efl anlaml› oldu¤unu bilerek karfl› ç›kt›-
lar. Zirvenin çöküflü de böylece dünyaya ilan
edilmifl oldu. Peki Türkiye ne yapt› bu zirvede?

Tar›m› yokedilmek
istenen ülkelerin ya-
n›nda m› yer ald›?
Hay›r! AKP iktidar›-
n›n iflbirlikçilik ruhu
o kadar geliflmifltir
ki, efendisinin dedi-
¤inden bir ad›m d›-
flar› ç›kamad›.

Dayatman›n özeti
flöyle;

Kendi kapitalist
tar›m tekellerine tefl-
vikleri art›ran (bu
arada, AB ülkelerin-
de oldu¤u gibi, ken-
di küçük üreticisini
de proleterlefltiren),
ülkelerine yoksul ül-
kelerde üretilen ta-
r›m ürünlerinin gir-
memesi için kotalar
uygulayan emper-
yalistler, sömürge
ülkelerden tam tersini istiyorlar.

Geri b›rakt›r›lm›fl ülkeler, tar›m›n› destekleme-
yecek, pazar alan› bulabilecek ürünü üretmeye-
cek, emperyalistlerin k›saca “siz tar›m üretimi
yapmayacaks›n›z, bizim ürettiklerimizi alacak-
s›n›z” politikas›na teslim olacak, olmazsa am-
bargolarla daha olmad› bombalarla teslim al›na-
cak... Ne güzel “serbest ticaret” de¤il mi?

Kapitalist sistemin özü zorbal›kt›r. Bombalar
bofl yere ya¤m›yor ülkelerin bafl›na, bombalar›n
ard›ndan tekeller bofl yere istila etmiyor ülkeleri.
Medya ve AKP iktidar›n›n kutsad›¤› kapitalizm,
halklara sadece ölüm ve açl›k getiriyor.

Toru topu say›lar› yüzlerle ifade edilen emper-
yalist tekellerin kâr h›rs› doymak bilmezken,
dünya halklar› daha da yoksullafl›yor, topraklar›
üretime uygun olsa da yiyece¤ini dahi üretemez
hale getiriliyor, emperyalistler “insan haklar›n›”
dilinden düflürmezken, milyarlar› bu çark içinde
açl›kla, hastal›klarla, bombalarla öldürüyor. Dün-
ya nüfusunun yar›s›na denk düflen 2.8 milyar in-
san, bu politikalar sonucunda açl›k ve yoksulluk
s›n›r›n›n alt›nda yafl›yorlar.

‹flte size küreselleflme!
‹flçisi, köylüsü ile tüm halk›m›za yoksulluk da-

yatan küreselleflme! Sadece halk›m›za de¤il, tüm
dünya halklar›na açl›¤› dayatan küreselleflme.
Böyle bir politikay› her ne gerekçeyle, hangi k›l›f
alt›nda olursa olsun savunanlar, en hafif deyimle
halk›n düflmanlar›d›r.

Tayyip, Unak›tan, o¤ullar,
emperyalist tekeller, is-

lamc›l›k... hepsi içiçe;
Cargill ve Ülker ortakl›¤›n-
daki fabrika m›s›r al›p tat-
land›r›c› yap›yor. AKP m›-

s›r ithalat›nda her türlü
kolayl›¤› sa¤l›yor. Unak›-
tan’›n o¤lu köfleyi dönü-

yor. Yetmiyor, üretilen tat-
land›r›c›n›n piyasay› ele

geçirmesi için tatland›r›c›
kotas› önce yüzde 10’a,
sonra yüzde 15’e ard›n-

dan Bakanlar Kurulu ka-
rarıyla yüzde 50’ye ç›kar›-

l›yor. Öte yandan fleker-
pancar› ekim alan› yüzde

40 daralt›larak pancar
üretimi azalt›l›yor. fieker
fabrikalar› kapat›l›yor ve

özellefltiriliyor.

30

Say› 94

18 Ocak
2004

AKP “Yoksul Arac›”na
Yüzde 20 Zam Yapt›

Trene De Binmeyin!
Demiryolları öteden beri halk›n en

yoksullar›n›n ulafl›m arac› olarak kul-
lan›lagelmifltir. Bu nedenle bak›ms›z-
d›r, umursanmaz. (Demiryollar›n›n bu
durumda b›rak›lmas›n›n, otomotiv te-
kellerinin ç›karlar›n› korumak için bi-
linçli bir politika olarak uyguland›¤›
bilinir.)

AKP iktidar›n›n, asgari ücret ve
emekli zamlar›n›n ard›ndan söyledi¤i,
“zam yap›lmayacak, yeni vergi olma-
yacak” aç›klamas›n›n mürekkebi ku-
rumam›flken, yoksullar›n ulafl›m ara-
c›na yüzde 20 zam yap›ld›. Yoksulla-
r›n, köylülerin seyahat etmek neyine,
köylerine hapsolsunlar!

Yeni zamlar 15 Ocak tarihinden iti-
baren geçerli.

Zam, AKP iktidar›n›n yoksullara
bayram hediyesi!

Bayramda, büyük kentlerden yüz-
binlerin Anadolu’ya akaca¤›n› ve en
temel ulafl›m arac›n›n da trenler ola-
ca¤›n› biliyor AKP. Dini bayramdan
bile nas›l rant elde ederim hesab› ya-
p›yor.

Zamm›n bir baflka gerekçesi de,
“her fleyi sataca¤›m” diyen AKP, de-
miryollar›n› da özellefltirmeye haz›rla-
n›yor. Bunun için önce, demiryollar›-
n›n “adam edilmesi” gerekiyor. “Zarar
ediyor” diye satacak ya, önce halk›n
cebinden al›p yat›r›m yapacak, tekel-
lere haz›r hale getirecek, sonra alt›n
tepsi içinde sunacak.

AKP’nin “Kaynak”lar›
AKP iktidar› “kaynak aray›fl›”nda

çözümü buldu. Milli E¤itim Bakanl›-
¤›’na ba¤l› “tafl›nmazlar”›n sat›fl›na
iliflkin yasadan sonra s›ra, Sa¤l›k Ba-
kanl›¤›’n›n “tafl›nmazlar”› sat›lacak.
Sat›fl için Maliye Bakanl›¤›’na yetki
veren tasar› TBMM’ye sunuldu. Yani,
hastaneler de, IMF’ye ödenecek faiz-
ler için kaynak! Hastahaneleri, okul-
lar›, her fleyi sat›n. Yeter ki IMF’ye
borçlar ödensin.

Asgari ücretin açl›k s›n›r›n›n alt›nda tespit edilmesine, mil-
yonlarca asgari ücretli emekçi isyan ediyor.

Emeklilere yine sefaletin, açl›k s›n›r›n›n alt›nda yaflam›n “lü-
tuf” gibi sunulmas›na emekliler isyan ediyor.

Kapitalizmin kalemflörleri de, asgari ücretteki art›fla, emek-
liye verilen üç kurufla isyan ediyor.

Günlerdir burjuva bas›n›n köfle yaz›lar›nda, ekonomi sayfa-
lar›n›n haberlerinde, açl›k s›n›r›n›n alt›ndaki zamlar›n, “ekono-
mik dengeyi nas›l bozaca¤›, IMF’nin nas›l f›rça ataca¤›, IMF
politikalar›n›n aksamaya u¤rayaca¤›, zamm›n karfl›l›¤›n›n nere-
de oldu¤u...” yaz›l›yor.

Hemen belirtelim, bu sözler sadece üç befl halk düflman›
IMF ekonomistinin ya da burjuva bas›n›n düflüncelerini yans›t-
m›yor. Asgari ücret tespiti s›ras›nda TÜS‹AD temsilcisi “girdi
maliyetleri art›yor” diyerek bofl yere itiraz etmiyordu. Burjuva
bas›n flimdi onlar ad›na konufluyor, emperyalist tekellerin ve ifl-
birlikçi tekellerin sözcülü¤ünü yap›yor onlar. Ortaya koydukla-
r› tabloya bak›ld›¤›nda, bu ülkeyi katrilyonlarca borçland›ran,
milyar dolarlar› hortumlayan, IMF’ye en borçlu ülke haline ge-
tiren, gelece¤ini emperyalist tekellerin eline teslim eden ve sa-
dece borçlar›n›n faizlerini ödeyebilmek için zam üstüne zam
yapan, vergi üstüne vergi koyan yoksul halk. Bugünkü Türkiye
tablosunun bütün sorumlusu flu iflçiler, emekliler. Ah bir olma-
salar!

Yüzy›llard›r kapitalist sistemin sahipleri böyle düflünür. Üret-
mek için emekçilere muhtaç olmasalar, bunu da yapacaklar›n-
dan kimsenin kuflkusu olmas›n. Üretim d›fl› lümpen unsurlar›
“temizlemek” için özel avc› birlikleri kuran bir vahfli sistemden
söz ediyoruz. (Brezilya örne¤ini hat›rlay›n!)

Öne sürülen gerekçeler bile halk› aptal yerine koyuyor. Kay-

nak nereden bulunacakm›fl!...
Hortumlanan bankalar› kurtarmak için kaynak nereden bu-

lundu? ‹mar Bankas›’n›n milyar dolarlar› için kaynak nereden
bulunuyor? Tekellere aktar›lan kaynaklar nereden ç›k›yor? Ör-
nekleri ço¤altabiliriz. Kapitalizm hep ayn› gerekçelerle ç›kar
halk›n karfl›s›na ve “kemer s›kmal›y›z” demagojileri yapar. Bu-
nun anlam› aç›kt›r; ölmeyecek kadar ücret ve açl›k s›n›r› alt›n-
da bir yaflam›n kabul edilmesi.

Halk›n ihtiyaçlar›n› karfl›lamayan, halka sürekli “kemer s›k-
may›” dayatan bir sistemin ekonomisinin düzelme yollar›n›
gösteriyor IMF ekonomistleri. ‹flçiye, memura, emekliye s›f›r
zam verirsin, do¤al olarak düzelir. Ekonomiden anlad›klar› ve
dayatt›klar›, faiz, borsa, piyasa, hisse senetleridir. Onlar›n yüzü
gülsün de, halk açl›k s›n›r›na dahi yaklaflmasa da olur.

Peki ne yaps›n o zaman 70 milyon? Ölsün!
Yaz›lan ve istenenlerin Türkçesi budur. Kokan nefeslerimize

bile göz dikiyor kapitalistler.

Açl›¤›m›za da
göz diktiler

31

Say› 94

18 Ocak
2004

Tüprafl’›n özellefltirme yoluyla tekellere pefl-
kefl çekilmesi ihalesi 13 Ocak’ta yap›ld›. ‹haleyi,
Zorlu Holding ile Rus ve Alman ortakl› Efremov
Kautschuk Gmbh’nin oluflturdu¤u konsorsiyum,
1 milyar 300 milyon dolar teklifle kazand›.

Özellefltirmelerin tüm dünyada oldu¤u gibi,
ülkemizde de ne anlama geldi¤i, emekçilere ve
halka neye maloldu¤u yaflanan deneylerle art›k
çok iyi bilinmektedir.

Birincisi, özellefltirmeler emperyalist ve iflbir-
likçisi tekellerin halk›n paras›yla yarat›lan
K‹T’leri haraç mezat ele geçirmesidir. ‹kincisi,
emekçiler için iflsizlik, açl›k demektir. ‹flten at›l-
mayanlar için ise, daha kötü çal›flma koflullar›
ve daha azg›n bir sömürüdür. Üçüncüsü, tüm
özellefltirmelerde tekeller K‹T’leri de¤erinin alt›n-
da, hatta baz› örneklerde görüldü¤ü gibi, arazisi-
nin de¤erine sat›n almaktad›r. Böylece halk›n
vergileriyle yarat›lan K‹T’ler, tekellerin kasas›na
akmakta, dolay›s›yla iktidarlar halk›n paras›n›
tekellerin kasas›na kendi elleriyle koymaktad›r.

TÜPRAfi Haraç Mezat!
TÜPRAfi da öyle oldu. Özellefltirme ‹dare-

si’nin ihaleyi onaylamas› durumunda, kelimenin
tam anlam›yla bir haraç mezat sat›fl daha ger-
çekleflmifl olacak.

2003 y›l›nda cirosu 13 milyar dolar olan TÜP-
RAfi, Türkiye’nin rafineri kapasitesinin yüzde
86’s›n› karfl›lamaktad›r. Yani, ham petrol iflleme-
sinde, LPG ve petrol ürünlerinde tekel durumun-
dad›r. Sat›flla birlikte TÜPRAfi’›n sahip oldu¤u
piyasa emperyalist tekelin ve orta¤› Zorlu’nun
eline geçmifl olacak. 1989-2004 y›llar› aras›nda
TÜPRAfi’a yap›lan proje yat›r›m›n›n tutar› 2 mil-
yar dolard›r ve bunun 1.3 milyar dolar› yap›lm›fl
durumdad›r. Yani halktan al›n›p TÜPRAfi’a yat›-
r›ma dönüfltürülen tutar, TÜPRAfi’›n sat›fl bedeli-
ne eflittir. Hazine’ye katk›s› 4.5 milyar dolar olan
TÜPRAfi’›n sahip oldu¤u sadece tesislerin kuru-
lum maliyeti bugün için 6-7 milyar dolar civar›n-
dad›r. Avrupa’n›n en büyük 7. rafinerisidir. Üste-
lik, özellefltirmelere sürekli olarak gerekçe yap›-
lan “zarar eden K‹T” demagojisini TÜPRAfi için
yapmalar› da olanaks›zd›r.

Halk›n paras›yla kurulan bir K‹T, tekellere
böyle peflkefl çekiliyor. AKP iktidar› “IMF prog-
ram›n› kesintisiz uygulama” sözü verirken,
“özellefltirmelerde görülmedik at›l›m yapaca-

¤›z” derken, TÜPRAfi gibi kurulufllar› nas›l tekel-
lerin kasas›na ak›taca¤›n› anlat›yordu. Tayyip
ise, özellefltirmeleri, IMF’yi protesto edenlere,
elefltirenlere “terörist” diye sald›r›yor, gözalt›na
ald›r›yordu. Tayyip’in kimin ideolojisini temsil et-
ti¤i ve kime hizmet etti¤i çok aç›k.

Özal’dan bu yana kutsanan özellefltirme poli-
tikalar› konusunda nas›l bir hava yarat›ld›¤›n›
düflünün bir an. IMF’ci ekonomistler, hükümet-
ler, burjuva medya özellefltirmelere karfl› ç›kma-
y› “ça¤d›fl›, büyük aptall›k, geri kafal›l›k” ilan et-

AKP, TÜPRAfi’› Tekellere Peflkefl Çekti

Din Tüccarlar› Her fieyi Sat›yor
Dini sat›fla ç›karan

AKP’nin satamayaca¤›
hiçbir fley yoktur

‹flçiler Özellefltirmeyi Protesto Etti
Özellefltirme ihalesinin yap›ld›¤› özellefltirme

idaresi baflkanl›¤› önünde TÜPRAfi iflçileri gösteri
düzenledi. Çeflitli kentlerden gelen yüzlerce iflçi,
özellefltirmeleri sloganlarla protesto ederken, ayn›
anda Kocaeli’de de iflçiler TEM otoyolunu keserek
eylem yapt›lar. Ayr›ca TÜPRAfi’›n 6 rafinerisinde
ifl b›rakan iflçiler eylem yapt›lar ve akaryak›t ve do-
lumu yapmad›lar. ‹flçiler 9 Ocak günü de, Kırıkka-
le, Alia¤a, Batman ve ‹zmit’teki rafinerilerde ifl ya-
vafllatma eylemi gerçeklefltirmifller, fabrika önle-
rinde eylemler yapm›fllard›.

TÜPRAfi iflçileri özellefltirmeye karfl› uzun sü-
redir çeflitli eylemler gerçeklefltirdi, direnmeye ça-
l›flt›. “IMF Defol Bu Memleket Bizim”, “K‹T’leri
Satanlar Vatan Hainidir” vb. do¤ru sloganlar hay-
k›rd›lar tüm bu süreç boyunca.

Ancak sonuç itibariyle bu eylemler iktidar üze-
rinde cayd›r›c› bir hal almad›.

‹flçi sendikalar› ve tüm iflçiler sorgulamak zo-
rundad›r;

Özellefltirmeye karfl› klasik bas›n aç›klamalar›-
n›n ötesine geçen bir mücadeleyi örgütlemenin d›-
fl›nda yollar aramak, iflçileri aldatmak, oyalamak-
t›r, özellefltirmeye verilen dolayl› destektir. Özellefl-
tirmelere karfl› direnilecekse, iflgallerden, genel di-
reniflin örgütlenmesine kadar çeflitli etkili eylem
biçimleri gündeme al›nmak durumundad›r.

32

Say› 94

18 Ocak
2004

tiler ve bunu kabul ettirmek için büyük ve sürekli
kampanyalar örgütlediler.

‹flçi sendikalar› da ayn› süreçte sözde özellefltir-
meye karfl› ç›kar gibi yap›p, gerçekte direnmeyerek
bu politikaya sermayenin bekledi¤inden de büyük
bir destek sundular. Özellefltirmeler sonucu yüzbin-
lerce iflçi soka¤a at›ld›. Parça parça direnifller sonuç
alamad›.

AKP iktidar› hükümetler aras›nda özellefltirme
konusunda en pervas›z oldu¤unu bir y›l içinde ka-
n›tlad›. ‹slamc› holdingler, TÜS‹AD’ç› tekeller ve
emperyalist tekeller bu nedenle iktidara deste¤ini
hiç eksik etmediler. “Özellefltirmelerde h›zl› davra-
n›lmas›” aç›klamalar› yapan patronlar, amaçlar›na
büyük oranda ulaflt›. Bu süreç devam edecektir.
TÜPRAfi’›n haraç mezat sat›lmas› konusunda da en
fazla ihaleyi iptal etme, bir miktar daha yüksek fi-
yatla satma yollar› gündeme gelecektir. Sonuç de-
¤iflmeyecektir.

Dini, Tekellerin Pazar›na Ç›karanlar›n
Satamayaca¤› Hiçbir fiey Yoktur!
Dini kullanarak iktidar olan AKP, halk›n inanc›n›

koltuk için sömürmekle kalmad›, dini de emperya-
list tekellerin hizmetine sundu. Amerikan impara-
torlu¤u önünde konjonktürel olarak engel olan “ra-
dikal islam”›n tasfiyesi için “Il›ml› islam” projeleri,
“muhafazakar demokratl›k” ucubeli¤i hep bunun
içindi. “Model ülke” masallar› hep bunun için anla-
t›l›yor. Aç›kça din sat›l›yor. O da haraç mezat. Kar-
fl›l›¤› AKP’nin iktidar›na emperyalistlerin deste¤i.

Maliye Bakan› Kemal Unak›tan’›n kendi üslubuy-
la söyledi¤i, “babalar gibi sataca¤›z” sözü, AKP ik-
tidar›n›n özellefltirmelerdeki zihniyetini, politikas›n›
da esas olarak özetler niteliktedir.

Ne varsa sat!
Yeter ki iktidar koltu¤unu koru!
Yeter ki, tarikat holdingleri de pastadan pay›n› al-

s›n! Tayyipler, AKP’li bakanlar ve o¤ullar› iktidar ni-
metlerinden “bal tutan parma¤›n› yalar” misali ya-
rarlans›n!

‹nançlar›n› pazara ç›karanlar›n ar damar› çatla-
m›flt›r. Ulusall›klar› yoktur. Ülkenin yer alt› ve yer
üstü zenginliklerini halk›n yarar›na kullanma gibi
düflünceleri tafl›mazlar. ‹slamc› kesimin genel ola-
rak kapitalist politikalara uyumu, AKP iktidar›nda
daha h›zl› ve pervas›zca yaflanm›flt›r.

Halk m›, iflçiler mi? Bofl ver onlar›! Onlar›n “gö-
zünü toprak bile doyurmaz” nas›l olsa. Onlar açl›k
s›n›r›n›n alt›nda asgari ücretle sürünerek de yaflar-
lar!..

Ta ki, AKP iktidar›n›n yalan ve demagoji üzerine
kurulu, tarikat destekli uyutma politikas›, halk›n
gerçekleri görmesiyle bozulana kadar...

BATMAN’da 630 iflçi iflten at›ld›: TPAO’da
çal›flan 630 iflçinin ifl akitlerinin 1 Ocak’tan bu
yana yenilenmemesi üzerine 10 bin kiflinin ka-
t›ld›¤› bir yürüyüfl düzenlendi. 12 Ocak günü ya-
p›lan yürüyüfle, TPAO iflçilerinin yan›s›ra, D‹SK
ve KESK’e ba¤l› sendikalar da destek verdi. “‹fl-
çiyiz Hakl›y›z Kazanaca¤›z, AKP fiafl›rma Sabr›-
m›z› Tafl›rma, Direne Direne Kazanaca¤›z” slo-
ganlar›n›n at›ld›¤› eylemde, 14 Ocak günü An-
kara’ya hareket edilece¤i aç›kland›.
‹ZM‹R’de 20 iflçi iflten at›ld›: Bat› Makina
Kal›p Sanayi Fabrikas›’nda sendikalaflan 20 iflçi
iflten at›ld›. 9 Ocak günü ekmekleri ellerinden
al›nan iflçilerin fabrika önünde yapt›klar› eyle-
me, iflyerinde çal›flan yaklafl›k 100 iflçi de destek
verdi. ‹flçilerin örgütlendi¤i D‹SK’e ba¤l› Birleflik
Metal-‹fl fiube Baflkan› Ali Çeltek konuflmas›n-
da, iflçilerin y›llard›r asgari ücretle, sendikas›z ça-
l›flt›r›ld›¤›n› belirterek, insanca yaflayacak ücret,
sosyal haklar için örgütlenmeye karfl› iflten at›l-
malar›n gündeme getirildi¤ini söyledi. Çeltek’in
konuflmas›n›n ard›ndan, “‹flçiyiz Hakl›y›z Kaza-
naca¤›z”, “Direne Direne Kazanaca¤›z” slogan-
lar› atan iflçiler eylemlerine son verdiler.
‹STANBUL’da 50 iflçi iflten at›ld›: Kartal Ya-
kacık’ta faaliyet gösteren Cesur Çuval Fabrika-
sı’nda 50 iflçi, D‹SK’e ba¤lı Tekstil Sendika-
sı’nda örgütlendikleri için 8 Ocak günü iflten
at›ld›lar. Daha önce de çeflitli tarihlerde iflten ç›-
karmalar yaflanan fabrika önünde ayn› gün ey-
lem yapan iflçiler, AKP iktidar›n› ve Cesur Çuval
patronunu protesto ettiler. D‹SK Baflkan› Süley-
man Çelebi’nin de kat›ld›¤› eylemde iflçiler s›k
s›k “‹flçiyiz Hakl›y›z Kazanaca¤›z”, “Sendika
Hakk›m›z Söke Söke Al›r›z” sloganlar›n› hayk›r-
d›. Çelebi burada yapt›¤› konuflmada, Tayyip Er-
do¤an’›n Türk-‹fl Kongresi’nde iflçinin gözünün
içine bakarak AKP’nin nas›l örgütlendi¤ini an-
latt›¤›n› hat›rlatt› ve “Erdo¤an’a tekstil iflçileri
olarak nasıl örgütlenme mücadelesi verdi¤imizi
ve bunda ne kadar ısrarcı oldu¤umuzu eylemle-
rimizle gösterece¤iz” dedi.
Çelebi’nin “iflverene diyalogdan yana
oldu¤umuzu söyledik. O da iflçiler ya sendikadan
istifa edecek ya da onları kapı önüne ataca¤ım,
dedi. Biz buna karflı her türlü yasal hakkımızı
kullanacak, meflru zeminde bu sorunu çözece-
¤iz” sözleri ise bugünkü sendikac›l›¤›n tarifi gi-
biydi adeta. Patron s›n›fsal bir tav›r al›yor, sendi-
kac› uzlaflmadan söz ediyor!

AKP’nin düzeninde iflçiler
ekmeksiz kalmaya devam ediyor

33

Say› 94

18 Ocak
2004

Çorap Emekçileri Derne¤i (Çem-Der) çorap ifl-
çilerinin sorunlar›n› anlatmak için 9 Ocak günü bir
bas›n toplant›s› yapt›. ‹flçilerin yaflad›¤› sorunlar›
kendilerinin anlatt›¤› röportajlardan, derne¤in, çal›fl-
ma koflullar›na iliflkin verdi¤i bilgilerden oluflan fil-
min gösterimiyle bafllayan toplant›ya Çorap Fason-
cular› Odas› Baflkan› Fevzi Aslanhan da kat›ld›.

Aslanhan, çorap emekçilerinin a¤›r flartlarda ça-
l›flt›¤›n› ve ücretlerin az oldu¤unu belirtti¤i konufl-
mas›nda, "3 sene önceki fiyatlara çal›fl›yoruz. Oda-
m›z›n belirledi¤i fiyat› tüccar kabul etmiyor, kendi
fiyat›n› dayat›yor. Bir çift çorap 70.000'e dokunuyor
ama ma¤azadan almaya kalksak 5-10 milyona sat›-
l›yor" dedi.

Ard›ndan konuflan Çem-Der Baflkan› Salih Ç›-
nar, iki senedir zam verilmedi¤ini belirterek yaflanan
baz› sorunlar›, “Sigorta yok. Makineye elini kolunu
kapt›ran arkadafllar›m›z sigortas› olmad›¤› için özel
hastahanelerde tedavi olmak zorunda kal›yor. Hak-
k›m›z› aramaya kalksak iflten at›l›yoruz.” sözleriyle
dile getirdi. Ama bundan sonra dernekte örgütlen-
meye bafllad›klar›n› ve haklar›n› aray›p kendilerini
ezdirmeyeceklerini belirten Ç›nar'›n ard›ndan, "Bu
K›fl Ayaklar›m›z Üflüyecek" bafll›kl›, iflçilerin taleple-
rinin s›raland›¤› aç›klama okundu. Ayr›ca Çem-Der

Yönetim Kurulu’nda bulunan iflçilerle birlikte dernek baflkan› Salih Ç›nar da
derne¤in kurulmas›n›n ard›ndan sudan gerekelerle iflten at›ld›klar›n› söylediler.

Çorap iflçisinin talepleri:
‹nsanca yaflanacak ücret,
Sigorta hakk›n›n verilmesi,
8 saatlik çal›flma,
Servis hakk›, yemek ve çay
molas› hakk›, gece ve tatil
günlerinde çal›fl›lmas›nda
fazla mesai ücretlerinin ve-
rilmesi, bir iflçinin sorumlu-
lu¤una 7-8 makineden faz-
las›n›n verilmemesi,
Sendikal› olman›n önünde-
ki engellerin kald›r›lmas›.

‹zmir’de ‹flyerlerini
Terketmeme Eylemi

Kamu Yönetimi Temel Ka-
nunu Tasar›s›’n›n TBMM gün-
demine getirilmesini protesto
eden emekçiler ‹zmir’de iflyeri-
ni terk etmeme eylemleri yap›-
yor. 9 Ocak’ta SES ve Tabip
Odas› üyeleri, mesai bitiminde
SSK Bozyaka Hastahanesi’ni
terk etmeyerek AKP iktidar›n›
protesto ettiler. 12 Ocak’ta
ise, iflyeri terk etmeme eylemi
Hatay Süleyman Tasktekin
Anadolu ve Endüstri Meslek
Lisesi’nde yaflama geçirildi.
KESK fiubeler Platformu ad›-
na yap›lan aç›klamada,
AKP’nin bu kanun ile e¤itim
ve sa¤l›k hizmetlerini ticarilefl-
tirmek istedi¤ine vurgu yap›la-
rak, 24 Ocak’ta Ege Bölgesi
genelinde düzenlenecek mitin-
ge ça¤r› yap›ld›. Benzeri bir
eylem 14 Ocak’ta da Köy Hiz-
metleri ve Karayolları’nda ger-
çeklefltirildi. Eylemlerde, ücet-
siz sa¤l›k ve e¤itim taleplerini
dile getiren sloganlar at›ld›.

Çorap ‹flçisine Kölelik Koflullar›

Suluova Yeni Çeltek ve Sorgun Kömür ‹flletmele-
rindeki grev 22 Temmuz 2003 tarihinden bu yana
sürüyor. Sessiz, sedas›z ama sab›rla. Samsun Temel
Haklar Yeni Çeltek Kömür ‹flletmesi iflçilerini ziyaret
ederek destek verirken, Samsun büromuz da, dire-
niflteki iflçilerden Kemal ULU ile görüfltü.

Kemal ULU: ‹flveren Mahmut Demir, Türkiye
Maden ‹fl Sendikas› seçimlerinde, ifllevsiz hale geti-
rmek için kendi adamlar›n› seçtirmek istedi, baflara-
mad›. Ve sendikaya ve sendikal› iflçilere karfl› sald›r›-
ya geçti. Önce yine kendi yak›nlar›n› ve baz› "özel
selam"la gelen bir grubu ifle ald› ve yer üstündeki
sözleflmeli iflçilere %30 - %40 zam veririken, yeral-
t›ndaki iflçiye ‘s›f›r’ zam dayatt›. Eski alacaklar›m›z›
da ödemedi. Grev bu nedenlerle bafllad›.

‹lk günlerde yerel ve ulusal bas›ndan gelenler ol-
du. Sesimizi duyuran, destek olanlar oldu¤u gibi,
çarp›tan, patron yanl›s› yay›n yapanlar da oldu.
Sonras›nda grevimiz çevre il ve ilçelerdeki demokra-
tik kitle örgütleri taraf›ndan görmezden gelindi. Bir
ara AKP Amasya vekili Akif Gülle geldi, her zaman

oldu¤u gibi vaatte
bulundu. Baflbakan-
l›kta görüflmeler oldu
ama hiçbir ilerleme

kaydedilmedi, vaatler tutulmad›. Greve bafllad›¤›m›z-
da emeklili¤i yaklaflan 15 kifli emeklili¤ini istedi ve
emekli oldu.

Böyle davranarak direniflimizi k›rmay› düflünü-
yorlard› ama yan›ld›lar, grevimiz hala devam ediyor.

Sendika maddi ve manevi destek verdi, ancak se-
simizin duyurulmas› ve çözüm bulunmas› yönünde
pek çaba sarfetti¤i söylenemez.

Patron sendika baflkan›yla görüflmeyi reddiyor.
Bizse sesimizi duyurma konusunda fazla bir fley ya-
pam›yoruz. Belirsizlik hakim. Mart ya da daha son-
ra çözüm bulunsa da kömür sat›fllar› duraca¤› gerek-
çe gösterilerek bir süre yine para alamayaca¤›z ve
açl›k, sefillik çekece¤iz. Sorunlar bununla s›n›rl› de-
¤il tabi. En ciddi sorun ise Demir'in iflletmedeki pa-
y›n› %51'e ç›karmas› yönündeki giriflimidir. E¤er ba-
flar›rsa, lokavt ilan edecektir. Bu da iyi olmayacak.

Bir çözüm bulununcaya kadar grevimiz devam
edecek ve direniflimizi duyurmak, halktan destek al-
mak için elimizden gelen her fleyi yapaca¤›z.

Samsun Temel Haklar, Yeni Çeltek Madencilerini Ziyaret Etti

Madenci Grevinde Sab›r ve Kararl›l›k

34

Say› 94

18 Ocak
2004

Emekli-Sen, Çal›flma ve Sosyal Güvenlik Ba-
kanl›¤›’n›n, 81 ilin valiliklerine gönderdi¤i, "Köy-
Sen, Emekli-Sen ve Türk Emekli-Sendikas›’n›n
iç hukuk düzenlemeleri olmad›¤› için evraklar›n›
almay›n ve ifllemlerini yapmay›n” genelgesine,
SSK ve BA⁄-KUR emeklilerini açl›¤a mahkum
eden zamm›na tepki gösterdi.

10 Ocak günü fiiflli'deki D‹SK Genel Merkezi
önünde toplanan emekliler, yapt›¤› bas›n aç›kla-
mas› ile hükümeti protesto etti. "Özgürlük ‹nsan
Haklar› ve Demokrasi Mücadelesinden Emekli
Olunmaz Emekli-Sen" pankart›n›n aç›ld›¤› ey-
lemde, Emekli-Sen MYK Üyesi ve Marmara So-
rumlusu Hasan Kaflk›r'›n okudu¤u aç›klamada,
AKP hükümetinin TBMM'nin onaylad›¤› uluslara-
ras› sözleflmeleri yok sayarak D‹SKin öncülü¤ün-
de kurulan ve halen D‹SK'e ba¤l› olan Emekli-
Sen'in çal›flmalar›n› hukuk d›fl› bir biçimde en-
gellemeye çal›flt›¤› dile getirildi.

AKP’nin Emekliler Sendika Yasas›'n› ç›kart-

mak için hiçbir
çaba sarfetmedi-
¤ini belirten Kafl-
k›r, AKP iktidar›-
n›n 9 y›ld›r faali-
yetlerini sürdü-
ren Emekli-Sen’i
yok saymaya
çal›flt›¤›n›, Ada-
na örne¤inde ya-
fland›¤› gibi ta-
belalar›n› sök-
meye çal›flarak sald›r›lar›n› boyutland›rd›¤›n› dile
getirdi. ‹lk günden bu yana 'Emeklilerin Sendika-
s› m› Olur?', 'Sizler Yasad›fl› Örgütsünüz' diyerek
sendikay› ihbar eden ‹flçi Emeklileri Derne¤i’nin
de elefltirildi¤i ve sendikada örgütlenme ça¤r›s›-
n›n yap›ld›¤› aç›klamada, iktidar›n son zamlarla,
emeklilere yine sefaleti reva gördü¤üne de yer
verildi. “‹ktidar bizi açl›k s›n›r›n›n alt›nda yaflat-
mak istiyor” diyen Kaflk›r’›n konuflmas›n›n ard›n-
dan, emekliler, “Emekliyiz Hakl›y›z Kazanaca¤›z,
IMF'ye Hay›r, Hastahane Kuyruklar›na Hay›r,
%'li Zam De¤il Toplu Sözleflme ‹stiyoruz, Yaflas›n
S›n›f Dayan›flmas›” sloganlar› at›ld›.

‹flçi düflman› AKP hükümeti
taraf›ndan, 8 Aralık 2003 tari-
hinde, “milli güvenlik” bahanesi
ile yasaklanan cam iflçilerinin
grev hakk› Dan›fltay taraf›ndan
tescil edildi. Kristal-‹fl Sendika-
sı’n›n Danıfltay’a yapt›¤› “hükü-
met karar›n›n yürütmesini dur-
durma” baflvurusu Dan›fltay ta-
raf›ndan kabul edildi.

Kristal-‹fl yapt›¤› aç›klama-
da, “Bu kararla hükümetin grev
erteleme kararının dayanaksız
ve keyfi oldu¤u yargı tarafın-
dan da tescil edilmifltir. Cam ifl-
çileri tekrar grev hakkına ka-
vuflmufltur. Umarız hükümet
bundan sonra hukuka ve grev
hakkına daha saygılı davranır”
denildi.

Cam ‹flçisine Destek
Bu arada, Eskiflehir’de iflten

at›ld›klar› için direnen Paflabah-
çe iflçilerine destek eylemleri
yap›ld›.

Gebze Sendikalar Birli¤i, 12
Ocak günü düzenledi¤i yürü-
yüflte “Grev Hakt›r Yasaklana-
maz”, “Paflabahçe ‹flçisi Yaln›z
De¤ildir” sloganlar›n› hayk›rd›.
Eskiflehir Paflabahçe iflçilerinin
de katıldı¤ı eylemde Kristal-‹fl
Sendikası Genel Baflkanı Mus-
tafa Ba¤çeci bir konuflma yapa-
rak hükümeti elefltirdi.

Bir baflka dayan›flma etkinli-
¤i de, 10 Ocak günü ‹stanbul
Esenler’de düzenlenen “Eskifle-
hir Cam ‹flçileriyle Dayan›flma
Gecesi” idi. Gecede yap›lan ko-
nuflmalarda Paflabahçe direnifli-
ne destek dile getirilirken, “Cam
‹flçileri Elele Genel Greve”, “‹fl-
çilerin Birli¤i Sermayeyi Yene-
cek” sloganlar› hayk›r›ld›.

Emekli-Sen, AKP’nin örgütlenme düfl-
manl›¤›n› ve emeklilere sefalet zamm›n›

reva görmesini protesto etti.

“Özgürlük ve Demokrasi Mücadelesinde Emekli Olunmaz”

Teksboy’da direnifl
D‹SK’e ba¤l› Tekstil

Sendikası’na üye oldukla-
r› için 31 Aralık 2003 tari-
hinde iflten at›lan 53
Teksboy Tekstil iflçisi di-
renifle bafllad›.

Patron taraf›ndan iflye-
rine ça¤r›lan iflçilere 1,5
ayl›k alacaklar› karfl›l›¤›n-
da, 9 maddelik bir proto-
kol dayat›ld›. ‹flçilerin tüm
haklar›ndan vazgeçtikleri-
ni içeren protokolu imza-
lamayan iflçiler direnifle
bafllad›lar. AKP’nin siyasi
flube polisleri hemen fab-
rikaya damlarken, iflçiler
yapt›klar› aç›klamada ka-
nunsuz davranan›n, ken-
dilerini “ekonomik kriz”
bahanesiyle yasad›fl› fle-
kilde iflten at›p, ertesi gü-
nü 40 yeni iflçiyi ifle alan
patron oldu¤unu dile ge-
tirdiler.

Grev Yasa¤›na Bozma Karar›

35

Say› 94

18 Ocak
2004

Soruflturma terörü h›z kesmiyor. Bir yandan,
gençlik soruflturmalar› protesto eylemlerini yayg›n
flekilde bir kampanya halinde protesto ederken, di-
¤er yandan AKP iktidar› faflist YÖK’çü rektörlükler-
le iflbirli¤i içinde yeni soruflturmalar açt›r›yor, ceza-
lar veriyor.

Hesab›n› tutman›n dahi zorlaflt›¤› soruflturmala-
ra iliflkin flu özet bilgiler dahi, sald›r›n›n üç befl rek-
törün, ya da flu-bu kentin valisinin talimat›yla ol-
mad›¤›n›, oligarfli taraf›ndan tam bir uyum içinde
sürdürüldü¤ünü gözler önüne sermeye yetiyor: ‹s-
tanbul’daki üniversitelerde 160, Çukurova Üniver-
sitesi’nde 50, Siirt'te 14, Bal›kesir Üniversitesi'nde
61, Mu¤la'da 40, Dumlup›nar Üniversitesi’nde 42,
Hatay'da 8, Isparta'da 1, Amasya’da 3, Zonguldak
Karaelmas Üniversitesi’nde 8, Ankara’daki üniver-
sitelerde 57, Eskiflehir’de 1.... ‹zmir’den Malatya’ya
kadar onlarca üniversitede buna benzer sorufltur-
malar s›ralan›yor.

Soruflturma aç›lmas› talimat›, il valilikleri tara-
f›ndan, polisin verdi¤i bilgilere dayanarak rektör-
lüklere veriliyor. Kimi yerlerde ise, polis do¤rudan
rektörlüklere listeler gönderiyor. Valisi, polisi ile
AKP iktidar› talimat› veriyor, YÖK’çü rektörler so-
ruflturma aç›yor.

Hedef Devrimci Demokrat Ö¤renciler
Uygulanan Politikan›n Ad›; TECR‹T

Soruflturmalar›n, tutuklamalar›n hedefi devrim-
ci, demokrat ö¤renciler. Gençli¤in en dinamik, po-
litik unsurlar›, 12 Eylül zihniyetine isyan›n öncülü-
¤ünü yapanlar okullardan uzak tutulmak isteniyor.
Tehditle düflüncelerinden vazgeçerse sorun yok,
ama en genelde amaç, devrimci ö¤rencileri genç-
lik kitlesinden tecrit etmek.

‹stanbul Üniversitesi bunu en kaba flekliyle ya-
p›yor. Soruflturma sonucunu dahi beklemeden, so-
ruflturma açt›¤› ö¤rencileri okula alm›yor ve aleni
flekilde “ben sizi tecrit ediyorum. Soruflturma,
araflt›rma da bahane, sizi cezaland›raca¤›m” de-
mek istiyor. Ö¤rencilerin okullara al›nmamas› yet-
miyor, üniversiteye ba¤l› fakülteleri de birbirinden
tecrit ediyor. Edebiyat Fakültesi’nden, merkez
kampüse eskiden oldu¤u gibi geçemiyorsunuz ör-

ne¤in. Uygulama kaba, ama politikan›n uygulan›fl›
da zaten oldukça kaba.

F tipi hapishanelerle gündeme gelen, katliamla
hayata geçirilen tecrite dönüp bak›n. Orada da tec-
rit en kaba haliyle uygulan›yor. Düflünen insan› ya-
flamdan soyutlayaca¤›m, düflüncelerini de¤ifltere-
ne kadar tecrit edece¤im diyor oligarfli. Üniversite-
lerdeki genel gençlik kitlesine de, bu soruflturma
ve bask›larla aç›k bir mesaj veriliyor; hak ararsa-
n›z, vatansever olursan›z cezaland›r›r›m, tecrit ede-
rim, okuldan atar›m, direnirsen F tipine atar›m de-
niliyor.

D›flar›da gençlik d›fl›ndaki kesimlere de ayn›
tecrit politikas› dayat›l›yor. DKÖ’ler birbirinden tec-
rit ediliyor, hak arayan ve bunun için örgütlenenle-
re uygulanan sansürle tecrit pekifltiriliyor, kimler-
den “uzak durulmas› gerekti¤i” oligarfli taraf›ndan
çeflitli biçimlerde gösteriliyor. Ad›m ad›m s›ra tüm
kesimlere geliyor.

Polis ve Kameralar Tecritin Parças›d›r

Üniversiteler, özellikle ‹stanbul Üniversitesi tam
bir kuflatma alt›nda. “Üniversite mi F tipi mi?” so-
rusu, bu nedenle çok yerinde bir sorudur. Aç›k bir
hapishaneye dönüfltürülmüfltür üniversite. Kemal
Alemdaro¤lu kiflili¤inin, (ki bu kiflilik, “ulusalc›”
maskesi takan, iflbirlikçi faflist kifliliktir) bu uygula-
mada elbette katk›s› vard›r, ama tek bafl›na bunun-
la aç›klamak YÖK’ü de, oligarflinin politikalar›n› da
yanl›fl tahlil etmektir. Alemdaro¤lu, oligarflinin ihti-
yaçlar›n› eksiksiz yerine getiren bir yöneticidir.

Polis kuflatmas›, tecrit politikas›n›n uygulanma-
s›n›n ana aktörlerinden biridir.

Bir di¤er uygulama örne¤i de flu s›ralar Marma-
ra Üniversitesi’nde yaflan›yor. Üniversiteye ba¤l›
Göztepe ve Niflantaflı kampüslerinde toplam 100
kamera ile gençlik gözetleniyor, fiflleniyor. Böylece

Üniversitede Tecrit
Onlarca üniversitede soruflturma terörü estiriliyor. Merkezi olarak al›-
nan sald›r› karar›n›n hedefi, devrimci, demokrat, ilerici ö¤rencileri üni-
versitelerden tecrit etmek. Yasaklar, bask›lar, soruflturmalar, birbirin-
den ayr›larak tecrit edilen fakülte binalar›... Tecrit politikas› hayat›n

her alan›na yay›lmaya devam ediyor. Gençlik soruflturmalara ve tecri-
te karfl› direnecek, “F Tipi Üniversite ‹stemiyoruz” fliar› yükselecek.

36

Say› 94

18 Ocak
2004

devrimci demokrat ilerici ö¤renciler herhangi bir ne-
denle bir araya geldiklerinde, bask› için görüntüler
haz›r olacak.

Kameralar gençli¤e, örgütlenmesine düflmanl›-
¤›n, bask›n›n ulaflt›¤› son noktalardan birisidir. ‹lk uy-
gulamas› liselerde bafllat›ld›. Sonra üniversitelere s›-
ra geldi. Daha ciddi tepkiler örgütlenmez, bu aymaz-
l›¤›n önüne set çekilmez ise, baflka üniversitelerin de
Marmara’y› izleyece¤ine kuflku yoktur. Marmara
flimdilik ‘pilot okul’ durumundad›r.

Ama bu uygulama san›ld›¤› gibi ne oligarflinin ne
de YÖK’çülerin kafas›n›n ürünüdür. A¤ababas› em-
peryalistlerdir. 11 Eylül sonras› emperyalist ülkeler-
deki hak ve özgürlüklere yönelik sald›r›lardan biri
olarak yo¤unlaflt›r›larak gündeme getirildi. Kendi
halklar›ndan korkan, “terör” bahanesi ile demokratik
muhalefeti sindirmek isteyen egemen s›n›flar, kame-
ralarla hayat›n her alan›n› gözetlemeye çal›fl›yorlar.
‹ngiltere bu konuda tipik örnektir.

fiu anda ‹ngiliz halk›n› 4 milyon kamera ile izliyor
egemen s›n›flar. Her 14 kifliye bir kamera düflüyor.
Dünyadaki tüm kapal› devre sistemlerin beflte biri
orada. Bir Londral› günde en az 300 kez kameraya
yakalan›yor.

Bu arada Marmara Üniversitesi gençli¤i 14
Ocak’ta oldu¤u gibi, yapt›klar› eylemlerle kamera-
lar›n kald›r›lmas›n› istiyorlar. Demokratik tepkiyi
dikkate almayan, bask›y› artt›ran rektörlük ise uy-
gulamada kararl›. Çünkü o “örnek uygulaman›n ba-
fl›ndaki bilim adam›” onursuzlu¤unu misyon edin-
meye karar vermifl anlafl›lan.

Oligarfli, 12 Eylül’ün Yaratt›¤› Gençlik
Tipinin De¤iflmesini Engellemek ‹stiyor

Peki, ilerici, devrimci, demokrat ö¤renciler üni-
versitelerden neden uzak tutulmak isteniyor? Neden
tecrit edilmeye çal›fl›l›yor?

Bu sorunun cevab›, ayn› zamanda AKP’nin ve
YÖK’ün nas›l bir gençlik istedi¤inin de cevab›d›r.

Oligarfli, 12 Eylül’den bu yana uygulad›¤› apoli-
tiklefltirme, düflünmeyen, üretmeyen, halk›n›n ve
dünyan›n sorunlar›na duyars›z, haklar› için örgütlen-
meyen, hiçbir bilimselli¤e dayanmayan derslerden
baflka bir fley düflünmeyen bir gençlik yaratma poli-
tikas›n›n kesintiye u¤ramas›n› istemiyor.

Devrimci demokrat gençlik ise, bu politikan›n
sürgit devam edemeyece¤inin en aç›k kan›t› olarak
politikan›n önünde ciddi bir engel teflkil etmekte.
Özellikle 6 Kas›m eylemiyle ortaya ç›kan devrimci
ruh ve dinamizm oligarfliyi korkutmufltur.

Devletin ‹stedi¤i Gibi Düflüneceksin!

Soruflturmalara s›ralanan gerekçeler dahi, bask›-
n›n nas›l pervas›zca hayata geçirildi¤ini ve YÖK’ün
nas›l bir gençlik istedi¤ini anlat›yor.

Soruflturmalara Her Yerde Protesto

“F T‹P‹ ÜN‹VERS‹TE
‹STEM‹YORUZ”

✌ BURDUR: Gençlik Derne¤i, 10 Ocak’ta
Cumhuriyet Meydan›’nda düzenledi¤i eylemle,
soruflturma terörünü protesto etti. "Sorufltur-
ma Terörüne Son-Gençlik Dernekli Ö¤ren-
ciler" pankart›n›n aç›ld›¤› eylemde, YÖK’ü ve
AKP Hükümetini protesto eden sloganlar at›l›r-
ken, eyleme, Isparta Gençlik Derne¤i de kat›ld›.

✌ ESK‹fiEH‹R: 9 Ocak’ta Yunus Emre Kam-
püsü giriflinde toplanan ö¤renciler, "Sorufltur-
malara Hay›r” pankart› açt›lar. 20 dakika süren
oturma eyleminde ö¤renciler, marfllar söyledi ve
"Ö¤renciyiz Hakl›y›z Kazanaca¤›z", " F Tipi Üni-
versite ‹stemiyoruz" sloganlar› att›lar.

✌ ANKARA: DTCF'de dekanl›¤›n polis iflbir-
li¤i ve yönlendirmesi ile ö¤renciler üzerinde estir-
di¤i soruflturma terörü Gençlik Dernekli ö¤renci-
ler taraf›ndan 3 gün boyunca, bildiri da¤›t›m›,
aç›klamalar, standlar ile protesto ettiler.

✌ AMASYA: Gençlik Derne¤i ö¤rencileri,
dernek üzerinde uygulanan yasad›fl› bask›lar›, so-
ruflturma terörünü düzenledikleri üç günlük açl›k
grevi ile protesto ettiler.

✌ BURSA: 9 Ocak’ta Metro ‹stasyonu önün-
de bas›n aç›klamas› yapan Gençlik Derne¤i üye-
lerinin de bulundu¤u ö¤renciler bask›lar›, polis ta-
cizlerini, iflbirli¤i tekliflerini ve soruflturmalar› pro-
testo ettiler. "Ö¤renci-
ler Üzerindeki Bask›-
lara Son, Uluda¤ Üni-
versitesi Ö¤rencileri"
imzal› pankart›n aç›ld›¤›
eylemde, "Ö¤renciyiz
Hakl›y›z Kazanaca¤›z, F
Tipi Üniversite ‹stemiyo-
ruz” sloganlar› at›ld›.

TAYAD'dan Sald›r›lara Tepki
TAYAD’l›lar, soruflturmalara ve gençli¤in ‹s-

tanbul’daki eylemlerine, tutuklamalara tepki gös-
terdi. ‘Derin Demokrasi’ diyenler gençlerimizin
hayat›n› karartmaya devam ediyorlar” diyen TA-
YAD’l›lar, soruflturma gerekçelerinin suç olama-
yaca¤›n› belirttiler. “E¤er suçsa; Irak'taki iflgale
karfl› ç›kan herkesi, halay çeken herkesi tutukla-
y›n” diyen TAYAD’l›lar, AKP iktidar›na ikiyüzlü-
lükten vazgeçin ça¤r›s› yapt›lar.

37

Say› 94

18 Ocak
2004

“‹deolojik halay çektin..” deniyor örne¤in. Kav-
ram›n kendisinin mant›ks›zl›¤› bir yana, söylenen
flu; gençlik hiçbir ideolojiye, düflünceye sahip ol-
mayacak, bu çerçevede demokratik haklar› için ör-
gütlenmeyecek. Devletin dayatt›¤› ideolojiyi kabul
edecek ve “örgütlenmek” istiyorsa iktidar›n,
YÖK’ün paralelinde örgütlenecek, gerekti¤inde ka-
muoyu önüne “ö¤rencilerden düflünce ald›k” diye-
rek ç›kar›l›p kat›l›mc›l›k ve demokrasicilik oyunu-
nun vitrini olacak.

Yeni YÖK baflkan›n›n “gençlikten YÖK yasas›
için düflünce ald›k” sözleri iflte bu paralelde oyna-
nan bir oyundan ibarettir.

Bu gerekçe, herkes taraf›ndan “saçmal›k” ola-
rak nitelenmesine ve elefltirilmesine ra¤men, yeni
aç›lan soruflturmalarda hâlâ kullan›lmaya devam
ediyor. Marmara Üniversitesi Rektörlü¤ü'nün ka-
mera uygulamas›n› protesto eylemi yapan 4 ö¤-
renciye, gösteri ve “‹deolojik halay çektikleri” suç-
lamas›yla soruflturma aç›ld›.

Yine bir baflka soruflturma gerekçesinde, “ö¤re-
tim üyesi” s›fat›n› tafl›yan disiplin kurulu üyeleri so-
ruyor; “Bu gibi izinsiz ve üniversitedeki demokra-
tik ortamı zedeleyici eylemleri istedi¤iniz zaman ve
saatte yapma hususunda kendinizde ne gibi bir
hak görüyorsunuz?” (ODTÜ)

Peki bu (gerçekte olmayan) demokratik ortam
nas›l zedelenmifl? Ekonomi Bakan›’n›n IMF propa-
gandas› yapmas› protesto edilerek engellenmifl!
Eylemin biçimi de içeri¤i de gayet demokratik.
Ama fark etmiyor faflizm için. Burjuva medya,
AKP, ‹slamc› bas›n iflareti verdi, rektörlük gerekeni
yap›yor.

“Bilim adam›”n›n demokratl›k k›stas› flu o za-
man; IMF’yi alk›fllayan her türlü eylemi yapabilirsi-
niz, YÖK’ü alk›fllayabilirsiniz, bilim h›rs›zlar›n› rek-
tör diye bafltac› edebilirsiniz!...

Bir yan›yla soruflturmalar YÖK’çü ö¤retim üye-
lerinin gerici ve bilimsellikten uzak kafa yap›lar›n›
da sergileyen niteliktedir. Bilimsellik, bilim adam›
kimli¤i tamamen bir yana b›rak›lm›fl, apolitik, s›ra-
dan bir polis flefi mant›¤›yla (tam do¤rusu faflist
mant›kt›r) gençlik sorgulan›yor.

‹.Ü. rektör yard›mc›s› Nur Serter’in üniversiteye
almad›¤› ö¤renciler hakk›nda, “zaten okula gelmi-
yorlard›” aç›klamas› bunun tipik bir örne¤i. Ne bir
hukuk anlay›fl› var, ne de bilimsellik.

Devrimci Demokrat Gençlik
Teslim Olmayacak

Gençlik soruflturma terörüne ilk kez maruz kal-
m›yor. Peyder pey y›llard›r sürse de, kimi dönemler
bugünkünden çok daha yo¤un bir soruflturma terö-
rü estirildi. Gençlik kitleler halinde üniversitelerden
at›ld›. Bu süreçler ayn› zamanda, gençli¤in örgüt-
lenme giriflimlerinin yo¤unlaflt›¤›, akademik ve de-
mokratik mücadelesinin yükseldi¤i süreçlerdir. So-
ruflturmalarla engellenmek istenen de bu mücade-
lenin kendisidir. Ama ayn› flekilde, gençlik müca-
deledeki kararl›l›¤›n› daha da yükselterek sorufltur-
ma terörünü etkisiz k›lmay› da bilmifltir. S›k s›k bu
silaha baflvurmak zorunda kalmalar› bunun kan›t›-
d›r.

Gençlik bu sald›r›y› da püskürtecektir.

“Y›lmayaca¤›z” fliarlar›n›n ülkenin dört bir ya-
n›nda hayk›r›lmas›, gençli¤in bu dinamizmi ve ka-
rarl›l›¤› tafl›mas›n›n sonucudur. Bu kararl›l›k 6 Ka-
s›m’da net olarak ortaya ç›km›flt›. fiimdi de, farkl›
biçimde, yeni soruflturmalar› göze alarak sorufltur-
malar›n protesto edilmesinde kendini gösteriyor.

Bundan üç y›l önce F tipleri aç›ld›¤›nda gençlik,
“sald›r› sadece devrimci tutsaklara yönelik de¤il
tüm halkad›r” diyenler aras›ndayd›, flimdi hedef
oldular.

Tüm bu sald›r›larla gençli¤in paras›z bilimsel
e¤itim talebinin, anti-emperyalist anti-faflist müca-
delesinin önüne geçilmek isteniyor. AKP iktidar›
her fleyiyle sald›r›yor. Polisi, askeri, ö¤retim görev-
lisi. YÖK, iktidarlar›n de¤iflmesine ra¤men dünkü
ifllerlili¤inden hiçbirfley kaybetmedi. Aralar›nda ça-
t›flman›n iktidar kavgas›n›n oldu¤u buradan da or-
taya ç›k›yor.

Soruflturmalara karfl› belli bir tepki oluflsa da,
yeterli de¤ildir, daha da yükseltmeliyiz, örgütlen-
meli, binleri harekete geçirmeliyiz.

‹ktidar›n iste¤i F tipi ünversite.

Gençlik ise, paras›z bilimsel e¤itim istiyor.

Kazanan, örgütlenen, direnen, mücadele eden
gençlik olacakt›r.

Ö¤retim üyelerinden, ö¤retim üyelerine Ça¤r›

“Disiplin Kurullar›ndan Çekilin”
Tüm Ö¤retim Üyeleri Derne¤i (TÜMÖD) Genel Baflka-

nı Prof. Dr. Tahir Hatipo¤lu, yapt›¤› bas›n aç›klamas›nda,
‹.Ü. baflta olmak üzere üniversitelerde ö¤rencilere yönelik
disiplin soruflturmalarının durdurulmasını istedi. Disiplin
kurullarında yer alan ö¤retim üyelerine de ça¤r› yapan Ha-
tipo¤lu, ''Görevlerinizi bırakın'' dedi. Ö¤rencilere yöne-
lik bask›lara de¤inen Hatipo¤lu, soruflturmalar›n valilik ta-
rafından rektörlüklere bildirilen ö¤rencilere aç›ld›¤›n› söyle-
di. Ve bunun bir bilim insan› için daha da ay›p oldu¤unu di-
le getirdi. Ö¤rencilerin s›navlara al›nmamas›n› da 'büyük
bir vicdansızlık ve ö¤retim üyelerine yakıflmayan davranıfl’
olarak niteleyen Hatipo¤lu, soruflturmalardaki mant›¤›n
12 Eylül mant›¤› oldu¤unu dile getirerek, “12 Eylül kafa-
sıyla bir yere gidilemez” dedi.

38

Say› 94

18 Ocak
2004

Gençli¤in, baflta ‹stanbul olmak üzere sorufl-
turmalara karfl› eylemleri sürüyor. AKP iktidar›
anti-demokratikli¤ini, anti-komünistli¤ini, genç-
li¤e düflmanl›¤›n› eylemlere sald›r›lar› yo¤unlaflt›-
rarak gösteriyor. Özellikle ‹stanbul’da yap›lan de-
mokratik eylemlere, Befliktafl’taki sald›r›n›n ar-
d›ndan müdahale karar› ald›¤› sonraki günlerde
de ortaya ç›kt›. Gençlik tüm bunlara ra¤men de-
mokratik eylem hakk›n› kullanmaya, program›n›
uygulamaya devam ediyor.

“Alternatif Üniversite” Eylemi: 9 Ocak günü
Beyaz›t Meydan›'nda toplanan ö¤renciler "Sorufl-
turmalara Hay›r, Arkadafl›ma Dokunma" pankar-
t›n› açarak, derslikler oluflturdular ve YÖK’ün
üniversitelerinde “yasak” olan dersleri yapt›lar.
Demokratikleflme, hak ve özgürlükler gibi ders-
lerin ifllendi¤i eyleme çeflitli DKÖ’ler de destek
verdi. TAYAD ve Temel Haklar’›n birer konuflma
yapt›¤› eylemde Grup Yorum da türküleriyle
gençli¤in yan›ndayd›.

Befliktafl’ta Polis Terörü, Gözalt› ve Tutuk-
lama: 11 Ocak günü Befliktafl Barbaros Bulva-
r›'nda toplanan ö¤renciler yolu trafi¤e kapatarak
yürüyüfle geçtiler. Soruflturmalara karfl› pankart
açan ve "Soruflturmalar Tutuklamalar Bask›lar
Bizi Y›ld›ramaz, F Tipi Üniversite ‹stemiyoruz.
Disiplin Yönetmelikleri Fesh Edilsin, Katil Polis
Üniversiteden Defol" dövizlerini tafl›d›lar ve slo-
ganlar›n› hayk›rd›lar. K›sa süre sonra eyleme
müdahale eden polis gençli¤in demokratik ey-
lem hakk›n› terörle engellemeye çal›flt›.

Kitleye gaz bombalar›yla sald›ran polise karfl›
direnen gençlik bir süre sonra ara sokaklara da-
¤›ld›. Befliktafl Çarfl›s›’nda yeniden toplanan
gençli¤e çevrede toplanan halk alk›fllarla destek
verirken, polis terörü de Befliktafl’a yay›ld›. S›k
s›k havaya atefl açan polis bir yandan da yo¤un
bir flekilde gaz bombas› att›. Estirilen teröre ra¤-
men gençlik direniflten vazgeçmiyordu. Maçka
yolunda yeniden toplanan gençlik buradan Aka-
retler'e do¤ru yürüyüfle geçti. Burada da yo¤un

flekilde bombal›, kurflunlu müdahale yaflan›rken,
aralar›nda Gençlik Derne¤i üyelerinin de oldu¤u
20 kifli gözalt›na al›nd›. Sald›r› ‹stanbul Gençlik
Derne¤i baflta olmak üzere çeflitli demokratik
kitle örgütleri taraf›ndan yap›lan aç›klamalarla
protesto edildi.

‹stanbul Üniversitesi Kuflatma Alt›nda, Polis
Terörü Protesto Ediliyor: AKP’nin polisi terörünü
ertesi gün üniversiteye tafl›d›. Daha önce hakla-
r›nda soruflturma aç›lan 20 ö¤rencinin Ö¤renci
Kültür Merkezi'nde komisyona ifade vermek için
bekledi¤i s›rada üniversite kuflat›ld›. Befliktafl ey-
lemine kat›ld›¤› iddia edilen 7 ö¤renciyi gözalt›na
almak isteyen polis gençli¤i terörle y›ld›rmak is-
tiyordu. Uzun süren pazarl›klar, gençli¤in kararl›-
¤› ve avukatlar›n devreye girmesi sonucu, gözal-
t› yerine savc›l›¤a do¤rudan ifade verme konu-
sunda anlafl›ld›. Bu arada ö¤rencilerin, gözalt› ol-
du¤u takdirde toplu olaca¤›n› ama arkadafllar›n›
vermeyeceklerini söylemesi, gençli¤in dayan›fl-
mas›n›n güzel bir örne¤iydi.

Adliyeye giden yaklafl›k 70 kifli, alk›fllarla top-
lanmaya bafllad›¤› s›rada, niyetinin ifade de¤il,
terör oldu¤unu gösteren polis gençli¤e sald›rd› ve
iki ö¤renciyi zorla gözalt›na ald›.

Bir gün önce Befliktafl'ta gözalt›na al›nan ar-
kadafllar›n› bekleyen ö¤renciler, onlar›n geliflini
sloganlarla karfl›lad›lar. "Soruflturmalar Tutukla-
malar Bask›lar Bizi Y›ld›ramaz, YÖK'e Hay›r, So-
ruflturmalar Geri Çekilsin, E¤itim Hakk›m›z En-
gellenemez" sloganlar› at›l›rken, polis destek için
gelenleri adliye d›fl›na ç›kard›. Savc›l›¤a ç›kar›lan
27 ö¤renciden 15’i tutuklanma talebiyle mahke-
meye sevk edildi. Gösteri hakk› önündeki engel-
lerin kalkt›¤› demagojisini dilinden düflürmeyen
AKP iktidar›n›n mahkemeleri, gösteri ve toplant›
yürüyüfllerine muhalefet ettikleri gerekçesiyle 6
ö¤renciyi tutuklad›. ‹stanbul Gençlik Derne-
¤i’nden Ulafl Özer, Musa Kurt ve Mustafa Köflker,
Özgür Gençlik’ten Ferdi Tunal› ve Baflak fiahin
ile Yeni Demokrat Gençlik’ten Sevgi Yumuk ha-
pishaneye gönderilirken, gençli¤in protesto ey-
lemlerindeki taleplerinden biri de “tutuklanan ar-
kadafllar›m›z serbest b›rak›ls›n” olacakt›.

Tutuklamalar Eylemleri Durduram›yor: 6 ö¤-
rencinin tutuklanmas›n›n ard›ndan Beyaz›t ve ‹s-
tanbul Üniversitesi Rektörlü¤ü önünde gösteriler
düzenlendi. 13 Ocak günü, bir grup ö¤renci Be-
yaz›t Merkez Kampüsü önünde toplan›rken, di¤er
bir grup da rektörlük binas› önünde bir araya gel-

AKP, Polis Terörü ‹le Gençli¤in Demokratik Eylem Hakk›n› Yokedemez

Gençlik Soruflturmalara Direniyor

39

Say› 94

18 Ocak
2004

di. “Tutuklanan Arkadafllar›m›z Serbest B›rak›l-
s›n” yaz›l› pankart açan ö¤renciler, “Soruflturma-
lar, Tutuklamalar, Bask›lar Bizi Y›ld›ramaz” ve
“Yaflas›n Devrimci Mücadelemiz” sloganlar› att›-
lar. Rektörlük önünden yürüyüfle geçen ö¤renci-
ler, kampüs önünde bekleyen grupla birleflti. Bu-
rada yap›lmak istenen bas›n aç›klamas› polis ta-
raf›ndan engellenmek istendi. Oturma eylemine
geçen ö¤rencilerin kararl›l›¤› polise geri ad›m at-
t›r›rken, ‹stanbul Üniversitesi ö¤rencileri ad›na
bas›n aç›klamas›n› okuyan P›nar Güngör, aylar-
d›r soruflturma terörü esti¤ini, tutuklanan ö¤ren-
cilerin demokratik haklar›n› kulland›¤›n›, serbest
b›rak›lmalar›n› istedi ve “tutuklama sald›r›s› bizi
mücadelemizden al›koyamayacak. Örgütlenece-
¤iz, mücadele verece¤iz ve haklar›m›z› sonuna
kadar savunaca¤›z.” dedi.

Bu arada gençli¤in etraf›n› kuflatan polis flefi-
nin, “bugüne kadar eylemlerinize izin verdik, pa-
zar günü 10 memura yapt›¤›n›z hareketlerden
sonra art›k size farkl› davranaca¤›z. ‹dare de bu-
rada gösteri yap›lmas›n› istemiyor. Zaten hepiniz
at›lm›fl ö¤rencilersiniz" sözleri yaflananlar› anlat›-
yordu. Demokratik bir hakk›n kullan›lmas› poli-
sin tekelindeydi, ister izin verir, isterse vermezdi.
Polisin “zaten hepiniz at›lm›fl ö¤rencilersiniz” söz-
leri ise, ‹.Ü. rektör yard›m›c›s Nur Serter’in “zaten

okula gelmiyorlar” sözünü hat›rlat›yordu. Hangi-
si bilim insan›, hangisi polisti acaba?!

15 Ocak günü de gençlik eylemdeydi. Sorufl-
turmalar› ve tutuklamalar› protesto eden ‹stanbul
Üniversitesi gençli¤i Beyaz›t Meydan›’nda top-
land›. Pankart aç›l›p, bas›n aç›klamas› yap›laca-
¤› s›rada, polis gözyaflart›c› gazlarla, coplarla kit-
leye sald›rd›. Yerlerde sürükleyerek çok say›da
kifliyi gözalt›na alan polisin, gençli¤in demokra-
tik eylemine karfl› AKP iktidar›ndan ald›¤› talima-
t› yerine getirdi¤i bir kez daha görüldü.

* Tutuklanan 6 ö¤renci yap›lan itiraz üzerine 14
Ocak günü serbest b›rak›ld›lar.

Yeni YÖK baflkan› Erdo¤an Teziç, YÖK Yasa Ta-
sar›s›’n›, çeflitli kesimlerin “düflüncelerini alarak” ha-
z›rlad›¤›n› duyurdu.

Birincisi, bir yandan tüm Türkiye genelinde yo-
¤un bir flekilde gençli¤e sald›r›l›yor, öte yandan Te-
ziç, “gençli¤in sesini duyma” oyunu oynuyor. Hakla-
r›nda soruflturma aç›lanlar düflüncelerini demokratik
eylemlerle dile getirdikleri, nas›l bir e¤itim istedikleri-
ni anlatt›klar› için okullar›ndan uzaklaflt›r›l›yor.

Tam bir ikiyüzlülük!
Toplad›¤› ö¤renciler kim? Rektörlüklerin tan›d›¤›

resmi temsilciler!
Kald› ki, YÖK baflkan› Teziç’in onlar›n da düflün-

celerine fazlaca de¤er vermedi¤i aç›k.
Ne YÖK ne AKP “kat›l›mc›l›k” flovunun hakk›n›

dahi verebilecek tahammüle sahip de¤illerdir. Farkl›
düflünceden, özellikle de ülkesine ve halk›na yaban-
c›laflmayan gençli¤in düflüncesinden korkarlar.

Mesela, Teziç’in aç›klamas›ndan ö¤reniyoruz ki,
bak›n ö¤rencilerin talebi neymifl;

“Ö¤rencilerin talepleri dikkate alınarak getiri-
len düzenleme ile, cari hizmet maliyetlerine dev-
letin katkı payı yüzde 50'den yüzde 75'e çıkarıl-
mıfltır.” (Cumhuriyet, 14 Ocak)

Demek gençli¤in YÖK yasas›na iliflkin tek talebi

ekonomik öyle mi? Gençlikle dal-
ga geçmektir bu. Gençli¤in deva-
sa hak ve özgürlükler sorunu yok

mu, yönetime kat›l›m sorunu yok mu, e¤itimin bilim-
sellikten uzak olufluna dair sorunu yok mu?....

‹kincisi, “aldat, oyala, makyajlay›p ayn› politika-
lar› sürdür”. Teziç’in YÖK tasla¤›n›n özetidir. “YÖK
aynen kalacak” aç›klamas› baflka yoruma gerek bile
b›rakm›yor. YÖK’te,
gençli¤in kaale al›n-
mad›¤›, iktidar kavga-
s›na devam.

Bu arada Teziç’in
“eski solculu¤u” üze-
rinden teoriler geliflti-
renler yan›l›yorlar.
YÖK bir mekanizma-
n›n ad›d›r ve oligarfli-
nin en önemli kurum-
lar›ndand›r. YÖK’ün
bafl›na atanmak için,
oligarfliye kendini is-
patlaman›n olmazsa
olmaz bir koflul oldu-
¤u unutulmamal›d›r.
Ayr›ca oligarflinin iflle-
yen çarklar›na hangi
difllinin tak›ld›¤›n›n bir
önemi yoktur.

Teziç’in “Kat›l›mc›l›k” Oyunu

Gençlikten...
✌ ‹stanbul Gençlik Derne¤i Lise

Komisyonu, Ba¤c›lar Kültür Merke-
zi'nde düzenledi¤i dayan›flma etkinli-
¤inde, liseli gençli¤i örgütlenmeye
ça¤›rd›. Etkinlikte konuflmalar›n ya-
n›s›ra, müzik dinletisi yerald›.

✌ Kocaeli Gençlik Derne¤i ta-
raf›ndan düzenlenen etkinlikte ser-
gilenen, Yeni Meydan Sahnesi ‹l-
kay Eser Tiyatrosu’nun “Cephede
Piknik” adl› oyunu büyük ilgi gör-
dü. Oyunu 100 kifli izledi.

✌ Ankara Gençlik Derne¤i’nin,
11 Eylül sald›r›lar›n› anlatan, 11
farkl› ülkeden 11 yönetmenin çek-
ti¤i film gösterimini 40 kifli izledi.

40

Say› 94

18 Ocak
2004

Gençlik üzerindeki bask›lara ve özelde sorufl-
turmalara karfl›, TKP’li Gençlik d›fl›ndaki (!?) bü-
tün gençlik örgütlenmeleri birlikte hareket etme
karar› alm›fl durumda. Bu, gençli¤in bu sald›r›ya
karfl› mücadelesi aç›s›ndan olumlu bir geliflme-
dir. D›fl›nda kalanlar›n neden kald›klar› da mutla-
ka sorgulanacakt›r.

Kampanya program dahilinde sürdürülüyor
ve sadece ‹stanbul de¤il tüm Türkiye’deki üni-
versitelerde çeflitli eylemlerle yaflama geçiriliyor.
fiu ana kadar yap›lan eylemler bu birlik ve kam-
panya çerçevesinde gerçeklefltirildi. Görüfllerini
ald›¤›m›z Gençlik Birlik Koordinasyonu üyesi ö¤-
renciler, kampanyan›n uzun süreli olaca¤›n› ve
mart ay›n›n da buna dahil oldu¤unu belirttiler.

Demokratik Eylem Hakk› Kullan›l›yor
Ocak ay› bafl›nda bafllayan ve mart ortas›na

kadar sürecek kampanyada, bas›n aç›klamala-
r›ndan imza kampanyalar›na, “alternatif üniversi-
te” eyleminden oturma eylemine, yürüyüfllerden
açl›k grevine, merkezi mitinglerden tüm Türki-
ye’de yap›lacak eylemlere, üniversite önlerinde
oturma eylemlerinden soruflturma terörü emrini
verenlerin seslerini duyacaklar› mekanlarda dü-
zenlenecek protestolara kadar çeflitli eylemler
yer al›yor. Gençlik çeflitli biçimleriyle, demokra-
tik eylem hakk›n› sonuna kadar kullanma karar-

l›l›¤›n› bu birlik ve program ile ortaya koymakta-
d›r. Sald›r›y› örgütleyenleri piflman edecek, onla-
r›n yok etmek istedi¤i devrimci gençli¤in örgüt-
lenmesinin geliflmesine hizmet edecek bir müca-
delenin yarat›lmas›n›n önünde hiçbir engel yok-
tur. Kitlesellikte istenen sonuç henüz ortaya ç›k-
m›fl olmasa da, flu ana kadar yap›lan eylemler bu
potansiyelin varl›¤›n›n aç›k göstergesidir.

Sansür Mücadeleyi Yavafllatamaz
Tecrit konusunda oldu¤u gibi, gençli¤in her

gün yapt›¤› eylemlerde de bas›n sansürü devre-
de. Sadece polisin vahflice sald›rd›¤› birkaç eyle-
mi haber bültenlerine tafl›yan medya, o çok bil-
dik “AB’nin kap›s›ndaki bir ülkeye bu görüntüler
yak›fl›yor mu” kal›b›n› dahi dile getirmekten özel-
likle kaç›n›yor. Devrimci, sol, ilerici gençli¤in
tecrit edilmesinde, tasfiye edilmesinde onlar da
AKP iktidar› ve YÖK ile ayn› düflünüyorlar.

Gençlik sansürü de parçalayacakt›r. Yarat›c›l›-
¤›yla, militanl›¤›yla soruflturma terörüne karfl›
barikat oluflturma kararl›l›¤›, sansür duvarlar›n›
da parçalayacakt›r. Ama unutulmamas› gereken,
bu mücadelede oligarflinin temel politikalar›ndan
birisi olan devrimci gençli¤i sindirme politikas›na
karfl› yürütülüyor. Bu yan›yla düzenin tüm güçle-
ri karfl›m›zda olacakt›r. Mücadele bir yan›yla on-
lara karfl› bir muhteva da tafl›yacakt›r.

BASKILAR B‹Z‹ YILDIRAMAZ
Gayr› meflru onlarca soruflturma aç›ld› hakk›m›z-

da. Günlerdir okullar›m›za giremiyoruz, okullar›m›-
z›n önü askeri k›fllalara dönüfltürüldü. Okulumuzda
ba¤lama, gitar çald›k diye, YÖK'e, Irak'taki iflgale
hay›r dedik diye, onlarca ceza ald›k. Ülkemizin ge-
lece¤i olman›n, dünya halklar›n›n kardeflli¤ini iste-
menin verdi¤i sorumlulukla "Emperyalist Savafla
Hay›r, Yaflas›n Halklar›n Kardeflli¤i" dedik diye, rek-
törlü¤ün, ÖGB'lerin bask›lar›na maruz kald›k.

Biz derimci, demokrat, yurtsever ö¤renciler ola-
rak, üzerimizdeki polis, rektörlük bask›lar›n›n kald›-
r›lmas› ve bizim olan okullar›m›za geri dönmek için
çeflitli eylemlilikler yapt›k, rektörlük hakk›nda suç
duyurular›nda bulunduk. ‹stanbul Üniversitesi önün-
de, Befliktafl’ta eylemler yapt›k. Befliktafl’ta bas›n
aç›klamas› yapma iste¤imize karfl› polis sald›rganl›-
¤›n› göstererek, arkam›zdan kurflun s›karak biber
gazlar›yla sald›r›d›. Kameralar›n önünde 19 arkada-
fl›m›z yerlerde tekmelenerek gözalt›na al›nd›.

Mahkeme hiçbir hakka hukuka dayanmadan 6
arkadafl›m›z› tutuklad›. Suçlar›: vatansever demok-
rat olmak, YÖK'e ve emperyalist iflgale karfl› ç›k-
mak, türkü söyleyip halay çekmekti. Arkadafllar›m›-
z› tutuklayan anlay›fl›n amac›, ö¤renci gençli¤in se-
si olan bizlere gözda¤› vermek, okuldan ö¤renciler-
den soyutlamak, tecrit etmektir. Ama bu bizim için
ilk de¤ildir. Biz tüm bunlara ra¤men yine YÖK'e de
tecrite de, iflgal ortakl›¤›na da hay›r demeye devam
ettik, yine halay çekip türkü söyledik, soruflturmala-
ra karfl› ç›kt›k.

AKP iktidar›n›n mahkemelerinin bizi tutuklama-
s›na ra¤men yine sloganlar›m›z› atacak, yine talep-
lerimizi hayk›raca¤›z. ‹ktidar›n ne soruflturmalar› ne
gözalt›lar› ne de tutuklamalar› bizleri y›ld›ramaya-
cak, bizler yine alanlarda hakk›m›z› arayacak, okul
idarelerine, polise, tarafl› yarg›ya gereken cevab›
verece¤iz.

Ö⁄RENC‹Y‹Z HAKLIYIZ KAZANACA⁄IZ

‹stanbul Gençlik Dernekli Ö¤renciler

Gençli¤in Birli¤i
Soruflturmalara Karfl› Kampanya

41

Say› 94

18 Ocak
2004

Pasaport baflvurusunun cevab›n› almak için
gitti¤i Eyüp ‹lçe Emniyet Müdürlü¤ü'nde “aran-
mas› oldu¤u” bahanesi ile gözalt›na al›narak ‹l
Emniyet Müdürlü¤ü’ne götürülen Mehmet Yay-
la ile, gözalt›nda yaflad›klar› üzerine konufltuk.

Gözalt› Gerekçesini Bildirmeye Gerek Yok!
Gözalt›na nerede ve neden al›nd›n›z?
MEHMET YAYLA: Eyüp ‹lçe Emniyet Müdür-

lü¤ü'ne pasaport baflvurumu yapm›flt›m. Ç›kt›-
¤›n› söylediler ve 5 Ocak günü gittim. Aranmam
oldu¤unu söyleyerek bekletmeye bafllad›lar.
Nedenini bilmediklerini, sadece il terörle müca-
dele flubesinin "yurtd›fl›na ç›kamaz tedbiri" koy-
du¤unu söylediler. Neden, ne sebeple bu yasa¤›
koyuyorlar, söylemeniz gerekiyor dedim. Hiçbir
gerekçe göstermeden beni tutuyorlard›.

Kap›n›n önünde beklemeye bafllad›¤›mda iki
y›ld›zl› bir komiser, orada bekleyemeyece¤imi,
içeride durmam› söyledi. Ben de, siz gelene ka-
dar burada durdum, herhangi bir yere gitti¤im
de yok, kimli¤im de zaten sizde, kaçacak da de-
¤ilim, siyasi flube polislerini de burada bekleye-
ce¤imi, zaten tutmalar›n›n hukuki bir dayana¤›
olmad›¤›n› söyledim Sonra zorla yere yat›rarak,
ellerimi arkadan kelepçeleyip nezarete bu flekil-
de att›lar. Bir süre sonra siyasi flube polisleri hiç-
bir aç›klama yapmadan zorla ‹stanbul Emniyet
Müdürlü¤ü’ne götürdüler.

Bir hafta önce pasaport baflvurumda aranm›-
yordum da, bir hafta sonra m› aranmaya baflla-
d›m? Üstelik yasalar›nda, gözalt› nedenini bildir-
mek zorunlu olmas›na ra¤men, yasad›fl› dav-
rand›lar. Böylelikle as›l olarak benim savunma
hakk›m da engellenmifl oldu.

Ayr›ca e¤er gerçekten aranma durumum ol-
sa bile adresim belli. Adre-
sime ça¤r› yap›larak savc›-
l›¤a ça¤›r›labilirim. Fakat
normal prosedür yerine,
kelepçelenerek, dövülerek
gözalt› uyguland›. Hiçbir
yasal hakk›m› kullanmama
izin verilmeden suçluymu-
flum gibi davran›ld›.

Hukuksuzluklar› ‹l Em-
niyet Müdürlü¤ü'ne götü-

rüldü¤ümde de devam etti.

Soyarak Arama ve ‹flkence
Gözalt›nda ne tür uygulamalarla karfl›laflt›-

n›z? Neden gözalt›na al›nd›¤›n›z› ne zaman ö¤-
rendiniz? ‹flkence ve bask›yla karfl›laflt›n›z m›?

Beflinci kattaki T‹M 1’de bir odaya götürül-
düm. Yirmiye yak›n polis vard›. Herbiri bir taraf-
tan küfür ediyor, vuruyordu. Üstümü aramak is-
tediler. Gözalt›na almalar›n›n hukuki boyutu ol-
mad›¤›n› bu yüzden de üstümü aratmayaca¤›m›
söyleyerek reddettim. Ellerim arkadan kelepçe-
li bir flekilde zorla yere yat›rarak arama yapt›lar.
Pantalonumu ç›kartt›lar.

Soyarak arama hangi yasalar›nda var? Bu
iflkencedir. Bu tür uygulamalarla birçok insan›n
karfl›laflt›¤›n› biliyordum. Amaçlar› sadece insa-
n› afla¤›lamak, rencide etmektir. Bu nedenle so-
yarak arama iflkencesini protesto etmek için
slogan atmaya bafllad›m. Atmamam için ayak-
lar›yla a¤z›m› kapatmaya çal›flt›lar. Ahlaks›zl›k
yapt›klar›n›, ne hakla bu flekilde arama yapt›k-
lar›n› sordum. Cevap yerine dövmeyi sürdürdü-
ler. Sürekli, neden gözalt›na al›nd›¤›m› sordum.
Sorgu odas›na götürdüklerinde, “hakk›nda ifade
var” dediler. Yapt›klar› hiçbirfleyin hukuki olma-
d›¤›n› anlatt›m ve avukat›m› talep ettim. ‹flken-
ce alt›nda ifade vermeyece¤imi, iflkencelerini
protesto etti¤imi, bunun için açl›k grevi yapt›¤›-
m› ve susma hakk›m› kulland›¤›m› söyledim.

Yasa, ‘Ailesine Haber Verilir’ Diyor;
Polis Aileyi Bask› ‹çin Kullan›yor.
Aile Bask› Yapm›yorsa,
Polis Aileye Bask› Yap›yor!
Ailene telefon edecek misin diye sordular, is-

temedim. Fakat ikinci günü gece yar›s› babam›
bir anda karfl›mda gördüm. Babam› aray›p be-
nim ça¤›rd›¤›m› söylemifller. Babama "o¤lun da
yar›n bir gün canl› bomba olacak, nas›l evlat ye-
tifltiriyorsun" diyerek korkutmufllar. Ayr›ca "o¤-
lunun yan›na götürdü¤ümüzde ona yanl›fl yol-
da oldu¤unu anlat, okulunu okusun, ak›l ver,
ikna et" vb. diyerek bask› alt›na almaya çal›fl-
m›fllar. Babam geldi¤inde bunlar›n iflkenceci ka-
til olduklar›n›, söylediklerine inanmamas› ge-
rekti¤ini söyledim. Polisler babama benim ya-
n›mda bask› yapmaya bafllad›klar›nda, babam
da "ben o¤luma güveniyorum" dedi. Bunun
üzerine apar topar sorgu odas›ndan ç›kard›lar.

Hem beni hem ailemi psikolojik bask› alt›na
almaya çal›flm›fllard›. Aileye haber verilmesi
“AB'ye uyum yasalar›”nda var. Ama polis bunu
bask› arac› olarak nas›l kullanaca¤›n› hesapl›-
yor. Yasalar›nda aileye yalan söyleyin, flubeye

Mehmet Yayla Gözalt›nda Yaflad›klar›n› Anlat›yor

Polis ‹çin Her fiey
‹flkence Arac›d›r

42

Say› 94

18 Ocak
2004

zorla getirin ve bask› arac› olarak kulla-
n›n, yapmazsa da siz ona bask› yap›n m›
yaz›yor?

Nitekim babam istedikleri gibi dav-
ranmay›nca tartaklayarak götürdüler. Ve
ç›kt›ktan sonra ö¤rendim ki, gece yar›s›-
na kadar hiçbir neden yokken babam›
flubede bekletmifller. Befl kifli sürekli ko-
nuflup babama psikolojik iflkencelerine
devam etmifller.

Hukuksuzlu¤u Protestoya Cevap
Bay›lana Kadar Bo¤az S›kma
Hakk›mda ifade oldu¤unu söylemifl-

lerdi, nedir, kim vermifl diye sordum. Al-
d›¤›m cevap "git ifade verene sor" oldu.
O zaman niye gözalt›na ald›n›z?...

Yasalarda yazar, gözalt›nda iflkence
ile al›nan ifade kan›t de¤ildir. Bir kifli
hakk›nda bir baflka kiflinin söylediklerin-
den dolay› arama ç›kar›lamaz, özgürlü-
¤ü k›s›tlanamaz. Bu yasal de¤ildir. Ben
böyle gözalt›na al›nd›m ve hiçbir kan›t
olmadan bir ifade ile hareket edilerek
hem fiziki hem psikolojik iflkence gör-
düm.

Sorgu odas›nda sürekli psikolojik
bask› sürdü, hiç susmad›lar. Önce "iyi
polis" gibi yaklaflt›lar, konuflmay›nca
gerçek yüzlerini göstermeleri çok uzun
sürmedi. Afla¤›lamaya, küfür etmeye
bafllad›lar. De¤erlerimize sald›rarak psi-
kolojik olarak y›pratmaya, korkutarak
ifade almaya çal›flt›lar. Hiç uyutmad›lar.
Hücreye birkaç saatli¤ine indirdiklerinde
radyonun c›z›rt›l› sesini sonuna kadar
açarak uyutmad›lar. Slogan att›¤›mda
bo¤az›mdan s›karak havaya kald›rd›kla-
r› için birkaç kez bayg›nl›k geçirdim.

‹ki gün kald›¤›m gözalt› boyunca da-
yak, uyutmama, psikolojik bask›ya de-
vam ettiler.

Bu ülkede ne zaman neyle karfl›lafla-
ca¤›m›z›n hiçbir garantisi yok. Bizim ol-
mad›¤› gibi ailemizin, yak›n çevremizin
de nelerle karfl›laflaca¤› meçhul. Benim
yaflad›¤›m gözalt› bunun bir örne¤idir.
Sonuçta ç›kar›ld›¤›m savc›l›kta serbest
b›rak›ld›m. Bu bile gözalt›lar›n›n hukuk-
suz ve keyfi oldu¤unun bir göstergesidir.

Benim yaflad›klar›m ilk de¤il elbette,
son olaca¤›n› da düflünmüyorum. Nite-
kim iflkencelerin sürdü¤ü bir ülkeyiz.

Konuflanlara Bak›n!
Urfa ve Diyarbakır'lı 50 muh-

tara, TBMM ‹nsan Haklarını ‹n-
celeme Komisyonu ve Türk De-
mokrasi Vakfı tarafından Anka-
ra'da insan hakları e¤itimi veril-
mifl. E¤itim verenler arasında,
Emniyet ve Jandarma da var.

‹lk dersi veren, daha önce Te-
rörle Mücadele'de görev yapan
ve halen Emniyet ‹nsan Hakları
fiube Müdürlü¤ü'nde görevli
Baflkomiser Bilal Sevinç’ti.
Sevinç, “kimlik soran görevli me-
murun önce kendi kimli¤ini ibraz
etmesi gerekti¤ini”, tutuklunun
ifade vermeme, avukat haklar›n›
s›ralam›fl ve “zanlı neden gözaltı-
na alındı¤ını soracak.” demifl.

Birincisi, insan haklar›n› en
çok ihlal eden siyasi flube polisini, “‹nsan Haklar› fiube-
si”ne atamak, bu flubenin ne menem bir soytar›l›k oldu¤u-
nu anlatmaya yeterlidir. ‹kincisi, yasal haklar› anlatan polis
flefi, bu yasalara uymayan›n kendileri oldu¤unu çok iyi bilir.
Onlarca kifli, kimlik sordu diye dayak yiyor, hatta kimisine
silah çekilip kurflunlan›yor.

Di¤er konuflmac› da ondan afla¤› kalmaz. J‹TEM’ciler-
den insan haklar› dersi olur mu hiç?

Jandarma ‹nsan Hakları ‹hlallerini De¤erlendirme Mer-
kezi (J‹H‹DEM) Komutanı Tu¤general Kadir Ali Esener
de, klasik, hep söylenen ama jandarman›n asla uymad›¤›
“insan haklar›” kurallar›n› s›ral›yor. Eminiz, onlar› dinleyen
muhtarlar, bölgelerinde yaflad›klar›na bak›p, “acaba baflka
bir ülkeden mi sözediyorlar” diye düflünmüfllerdir. General,
‘korkmay›n, bize bildirin’ diyor örne¤in. Mümkün mü, bir
jandarma komutan›n›n bölgede nas›l bir zulüm uygulad›¤›-
n›n yüzlerce örne¤i vard›r. Ve bunlar›n hiçbiri jandarma ge-
nel komutanl›¤›n›n bilgisi d›fl›nda yaflanm›yor.

Demokrasicilik oyununun “insan haklar›” makyaj› böyle
yap›l›yor.

‹kitelli’de Polis Terörü
Polisin, 6 Ocak günü ‹kitelli Parseller Caddesi'nde "Zin-

danlar Y›k›ls›n Tutsaklara Özgürlük" yaz›l› afiflleri asarken
Mücadele Birli¤i taraftarlar›na atefl açmas›, 11 Ocak’ta ‹ki-
telli Cemevi'nde bas›n aç›klamas›yla protesto edilmek isten-
di. Ancak, polis terörünü protesto eylemi, yine polis terö-
rüne sahne oldu. Cemevi’ne yürümek isteyen dergi çal›flan-
lar›na polis sald›rarak gözalt›na ald›. Yaz›iflleri Müdürü Öz-
gen ‹fl’in de bulundu¤u 4 kifliyi z›rhl› araca kapatarak üzer-
lerine gaz s›kan polis uzun süre eylemcileri araçta kapal› tut-
tu. Ara sokaklara da¤›lan grubu arama bahanesi ile sokak-
lara dalan polis, sa¤a sola gaz bombas› atarak saatlerce ma-
hallede terör estirdi.

iktidarda AKP var ya; ülkede
her sorun çözülüyor! ‹slamc›

bas›na göre zaten bir y›ld›r Tür-
kiye güllük gülüstanl›k. Bir tek
polis-asker vard› aras›ra “so-
run” olan, onlar da umut ver-
mifller! Bir de “asker” flu tür-
banla u¤raflmasa; o zaman ne
katliamlar›n, ne iflkencelerin
üzeri örtülür, öyle de¤il mi?

43

Say› 94

18 Ocak
2004

Bir parti düflünün; siyasi, ideolojik olarak “ne
oldu¤u belirsiz”! Bu parti, seçimlerden en fazla
oyu olarak iktidar oluyor.

Seçim sisteminin çarp›kl›¤›n›, bizzat seçimin
kendisinin bir oyun oldu¤unu bundan daha iyi ne
gösterebilir ki?

Bu “ne oldu¤u belirsiz”, kimliksiz, kifliliksiz
oldu¤u söylenen partinin ad› AKP.

‹flte bu parti, 10-11 Ocak’ta ‹stanbul’da
Grand Cevahir Otel'de “Uluslararası Muhafaza-
kârlık ve Demokrasi” ad›n› tafl›yan bir sempoz-
yum düzenledi.

AKP bu sempozyumla bir anlamda kendine
isim koyuyordu. Asl›nda bir süre önce yay›nla-
nan ve bizzat Tayyip Erdo¤an’›n da imzas›n› ta-
fl›yan “Muhafazakâr Demokrasi AK Parti” adl› ki-
tapla isim konmufltu ama flimdi ismi yayg›nlafl-
t›rmak gerekiyordu.

Tart›fl›lan AKP’nin “siyasi kimli¤i” mi?
Demokrasicilik oyunundaki ad› m›?

Sempozyum AKP’nin “siyasi kimli¤inin net-
lefltirilmesi” gibi sunuldu kamuoyuna. Sempoz-
yum üzerine burjuva bas›nda birçok övgü ç›kt›;
AKP ya¤c›lar›n›n üzerinde birleflti¤i övgü ise
fluydu;

“AKP'nin Türkiye'ye yeni bir tarz-ı siyaset
sunma çabasında oldu¤u kesin... Kendi kimli¤i-
ni tartıfltıran partilerin fazla örne¤i yok... AK Par-
ti'nin en büyük artısı tartıflmadan korkmama-
sı... Bir partinin kendi siyasal kimli¤ini tartıflma-
ya açması siyasal yaflamımıza kalite katmak
açısından son derece önemli bir çaba olarak gö-
rülmelidir...”

Sadece sempozyumdaki konuflmalar›n, teb-
li¤lerin “teorik” havas›na bak›l›rsa, böyle düflün-
mek mümkün. Ama kaz›n aya¤› hiç de öyle de-
¤il. AKP’nin siyasi kimli¤i zaten nettir. AKP em-
peryalizmin ve oligarflinin partisidir. Siyasi aç›-
dan onlar›n ç›karlar›n› savunur. Bunda tart›flma-
ya yer yoktur. Zaten iktidar koltu¤unda oturdu¤u
bir y›l› aflk›n süre boyunca da bunu yeterince
göstermifltir. Bu nedenle sempozyumda AKP sa-
dece, demokrasicilik oyununda halk› aldatmay›
hangi isimle sürdürmesinin daha “kârl›” olaca¤›-
n› tart›flt›rd›.

Siyasi arenaya ç›kt›¤›ndan bu yana yenilikçi-

ler, liberal ‹slam, muhafazakar sa¤, ›l›ml› islam,
demokrat islam gibi birçok isim denedi AKP. Li-
beral de oldu, muhafazakar da, sa¤c› da oldu,
solcu da (AKP yalakalar›, AKP’nin AB’cili¤inden
hareketle onu solcu kategorisine bile koydular.)
Hem dinciydi, hem de¤ildi...

Peki bunlardan hangisiydi AKP? Bunlardan
biri de¤ilse neydi? fiimdi “muhafazakar demok-
rat›z” demekte karar k›ld›lar, ama yar›n onu da
de¤ifltirmeyeceklerinin, bukalemun gibi yeni bir
ambalaja girmeyeceklerinin garantisi ne?

K›sacas› sorun zaten AKP’nin belli olan ide-
olojik kimli¤ini yeniden tart›flmak de¤ildir. AKP,
bu sempozyumla ayn› anda birçok hedefe ulafl-
may› amaçlam›flt›r.

Bu hedeflerinin aras›nda DYP, ANAP taban›na
seslenmekten kendi içindeki farkl› dinamikleri
tasfiye etmeye kadar birçok yan s›ralanabilir;
ama bunlar içinde belirleyici olan, bu sempozyu-
mun Türkiye tarihi içindeki yerini belirleyecek
olan sempozyumda Amerikal› bir profesörün di-
le getirdi¤i flu sözlerdir: “Batı dünyasının diya-
lo¤a açık ılımlı Müslümanlı¤a ihtiyacı var.”

Riyakarl›¤›n lideri Tayyip!

Baflta vurgulad›¤›m›z gibi, garip, abes, çarp›k
bir tablodur karfl›m›zdaki. Kimliksiz, ideolojik
anlamda bir dünya görüflü olmayan AKP nas›l
bu kadar oy ald›? Ne oldu¤u belli bile de¤ildiyse,
halka ne söyledi?

Kimliksiz, kifliliksiz bir parti seçimlerde halka
ne söyleyebilir? Yalan, bofl vaat... AKP de böyle
yapm›flt›r.

Görünürdeki durum fludur: ‹ktidara gelinceye
kadar baflka kimlik, iktidara geldikten sonra
baflka kimlik! Ama meselenin bir baflka boyutu
da flu: seçim öncesinde de AKP yine tek bir kim-
lik sergilememifltir. O günkü kimli¤i de yine riya-
karcayd›, takiyyeyi esas al›yordu. Halk›n karfl›s›-
na ç›kt›klar›nda “elhamdülillah Müslüman›z” de-
diler, “referans›m›z ‹slamd›r” dediler. Tekellerin
karfl›s›nda ise, “dini esasl› bir parti de¤iliz” diye
yemin billah ettiler. K›sacas› halk›m›z›n deyifliyle
“yanardöner” bir partiydi AKP.

Zamana, zemine göre, kim ne duymak isti-
yorsa, ona onu söylediler. Her zeminde söyledik-
leri birbirinden farkl›yd› ama bunu da yüzleri k›-
zarmadan yapt›lar; çünkü riyakarl›¤›n ustas›yd›-

AKP’nin muhafazakar demokratl›k sempozyumu;

SATILIK D‹N VAR!

44

Say› 94

18 Ocak
2004

lar. Tayyip Erdo¤an’›n e¤er bir “liderli¤i” sözko-
nusuysa, o liderli¤ini riyakarl›ktaki ustal›¤›na ve
pervas›zl›¤›na borçludur. Partinin kadrolar›n›,
hükümetini de ayn› mant›kla oluflturmufltur; Bir-
kaç kifli Genelkurmay’›n, birkaç kifli IMF’nin, bir
kaç kifli tekelci burjuvazinin, birkaç kifli de ‹s-
lamc› taban›n görmek istediklerinden seçmifl ifl-
te size “kadro”, iflte size “hükümet” demifltir.

Böylesi oligarflinin de ifline gelmektedir; hem
kitleleri belli bir süre oyalayabilecek, hem de
emperyalizmin, oligarflinin istekleri eksiksiz yeri-
ne getirilecektir.

Pazarlad›klar› her koflulda din’dir!

“Muhafazakar demokratl›¤›n” içinde dini bir
kavram yok. Ama AKP kendi taban›na bunu
böyle anlatacakt›r. “Muhafaza” etti¤imiz ‹slam-
d›r, “demokratl›¤›m›z” türban dahil her türlü öz-
gürlü¤ü elde etmek içindir diye yans›tacaklar.

Emperyalist efendilerine dönüp, onlar›n duy-
mak istedikleri bir muhafazakar demokratl›k ta-
n›m› yapacaklar.

Peki emperyalist efendiler ne duymak istiyor?
Amerikal› profesörün sempozyumdaki sözleri,
daha önce de hem ABD, hem AB sözcüleri tara-
f›ndan dile getirilmifltir; bunun özeti “›l›ml› ‹slam
modeli”dir.

AKP, bugün esas olarak bu ihtiyaca cevap
vermeye çal›flmaktad›r. Çünkü ancak bu ihtiya-

ca cevap verebildi¤i takdirde emperyalizmin,
hem ABD’nin, hem AB’nin deste¤ini almaya de-
vam edebilecektir.

Bu modelin politikadaki karfl›l›¤› “Afganis-
tan’a asker gönderen tek ‹slam ülkesi” olmas›,
“Irak’a asker gönderme karar› alan tek Müslü-
man iktidar” olmas›d›r. Amerika daha Irak’a
sald›r› haz›rl›¤›ndayken, ABD’yi destekleyen
ülkeler aç›klamalar›nda Türkiye’nin (dolay›s›yla
AKP’nin) isminin en baflta “bak›n Müslüman
Türkiye de bizi destekliyor” diye say›lmas›,
AKP’nin rolünü yeterince göstermifltir. Baflka bir
deyiflle AKP, “Müslüman ülkeler içinde Ameri-
ka’n›n beflinci kolu”dur. Özellikle Ortado¤u’nun,
Kafkaslar’›n, Balkanlar’›n Müslüman halklar›n›n
teslim al›nmas›nda kullan›lmak istenen zehirli bir
hançerdir. “‹slamc›” görünümüyle Amerika’n›n
tafleronlu¤unu en iyi kendisinin yapabilece¤ini
kan›tlama peflindedir.

K›sacas›, AKP ne kadar “‹slami bir parti de¤i-
liz”, “dini esas alm›yoruz” derse desin, onun tek
sermayesi ‹slamc›l›kt›r. Seçimlerden önce halka
bunu pazarlay›p iktidar oldu. ‹ktidar olunca da
ayn› fleyi emperyalistlere pazarl›yor. Halk düfl-
man› politikalar› izlerken halka dayanamayaca-
¤›na göre, emperyalizme dayanacak.

Tüm bunlardan sonra, sempozyumda yap›l-
mak isteneni flöyle özetleyebiliriz: AKP kendine
kimlik aram›yor, iflbirlikçili¤ine, sömürücülü¤ü-
ne, katliamc›l›¤›na k›l›f ar›yor!

Yerel seçimler öncesinde en
fazla aday aday› AKP’de...
“Memlekete hizmet aflk›yla”
yan›p tutuflanlar›n öncelikli
tercihi AKP. ‹ktidar nimetlerine
yak›n olmak isteyenler AKP’ye
kofluyor.

Koflun! ‹ktidar nimetlerine
koflun!.. AKP Ülkerleri, Albay-
raklar›, AKP’li bakanlar o¤ulla-
r›n›, dünürlerini, yak›nlar›n› ih-
ya ediyor, koflun, ya¤ma ma-
sas›ndan bir pay da siz kap›n!

Halk›n gözünde seçim san-
d›¤›, oy at›lacak yerdir. San-
d›klar, düzen partilerinin aday-
lar›n›n gözüne ise “köfle dön-
me arac›” olarak gözükürler.

Dünün ANAP’›n›n yerinde

bugün AKP var. Memleketin
cümle hortumcusu, doland›r›-
c›s›, hayali ihracatç›s› nas›l bir
zamanlar ANAP’a dolufltuysa,
flimdi de AKP’ye dolufluyorlar.

DYP’nin, CHP’nin, MHP’nin
adaylar› temiz sanmay›n; yiyi-
ciler az-çok kazanma ihtimali
gördükleri yerlerde o partilerin
de kap›s›ndalar. Ama öncelikli
tercih AKP.

Çünkü AKP, iflbirlikçilikte,
Amerikanc›l›kta kendisinden
önceki iktidarlar› fersah fersah
geride b›rakt›¤› gibi; yiyicilikte
de öncekileri flimdiden sollad›.

Pervas›zlar. Ald›klar› oy
bafllar›n› döndürdü, padiflahl›k
özlemlerini aç›¤a ç›kartt›. Bafl-

bakan alenen yeni flirketler
kuruyor, yasa ç›kar›p Baflba-
kan’›n, Maliye Bakan›’n›n o¤-
luna bayilikler, armatörlükler
da¤›t›l›yor, TÜPRAfi’lar o fiyat-
lara -ne komisyonlar karfl›l›-
¤›nda- peflkefl çekiliyor, belli.

“Çekirdekten” yiyici AKP’li-
ler zaten. Bir ‹stanbul Beledi-
yesi’ni soyarak koca parti kur-
dular. fiimdi tüm Türkiye’yi
soyabilecek mevkideler. Her-
kes de onlara yak›n olmak is-
tiyor. Köfleyi dönmekten bafl-
ka hiçbir ideali, inanc› olma-
yan “aday adaylar›”, eski par-
tilerini f›rlat›p yakalar›na AKP
rozeti tak›yorlar.

AKP’nin, yiyicili¤in sonunu
görmek isteyenler, ANAP’›n
sonuna bakabilirler. AKP’nin o
kadar dayan›p dayanamaya-
ca¤› da belli de¤ildir.

Tüm yiyiciler AKP’ye!

45

Say› 94

18 Ocak
2004

Keflke, Türkiye solu, “Susma Sustukça S›ra
Sana Gelecek” slogan›yla kitlelere yapt›¤› ça¤r›n›n
gereklerini kendisi anlayabilse ve yerine getirebil-
seydi.

Bir bir s›ra her kesime geliyor.
F tiplerinde s›ra F tiplerinden “muaf” tutulanla-

ra geldi... “Marjinal, ideolojik, terörizm” suçla-
mas›ndan hemen herkes nasibini al›yor. Örgüt-
süzlefltirme dayatmas›, devrimci örgütlenmeler-
den sendikalardan ç›k›p tabiplere kadar geldi... 19
Aral›k’ta katledenleri de¤il, katliama maruz kalan-
lar› yarg›layan mant›k, flimdi memurlardan ö¤ren-
cilere kadar herkesi soruflturuyor, yarg›l›yor...

S›ra gün be gün baflkalar›na geliyor.
Ama ne yaz›k ki, bütün bu süre boyunca, oli-

garflinin tasfiyecili¤ine, “en tehlikeliler”den baflla-
y›p giderek yay›lan tecrit politikas›na karfl› birlik-
te bir barikat örülemedi.

Peki neden?
Kitlelere “s›ran›n kendisine gelece¤ini” söyle-

yen sol, bu ç›plak gerçe¤i kendisi nas›l göremedi?
Veya gördü de baflka bir nedenle mi kendini aldat-
maya devam etti.

S›ra gelecek, biliniyor, ama s›ra gelinceye ka-
dar da seyrediliyor. Adeta bir “ak›l tutulmas›”; ica-
zetçilik ve statükoculuk, solun reflekslerini körel-
tip beynini dumura u¤ratm›flt›r. Bunun baflka bir
aç›klamas› olamaz.

‹cazetçi ve statükocu düflünce, hedeflenenin
sadece devrimciler oldu¤unu, devrimci, silahl›
mücadeleyi, illegaliteyi savunan örgütler tasfiye
edilince de kendilerinin önünün aç›laca¤›n› hesap-
lam›flt›r. Tabii ki bu düflünce tarz›na çok güçlü bir
pragmatizm de efllik etmifltir.

Baflkalar›n›n tasfiye edilmesinden fayda uman
pragmatizmleri, “sustukça s›ra sana gelecek” sö-
zündeki aç›k, ç›plak, yal›n gerçe¤i görmelerini en-
gellemifltir.

fiimdi bir sözü hat›rlaman›n ve yeniden masa-
ya yat›rman›n zaman›d›r; Öcalan daha 1991’de
burjuva bas›na verdi¤i demeçlerde flu sözleri kul-
lanm›flt›: “(...) Türk solu bir hayli geri. Dev-Sol di-
yorsunuz. Çok çatapatlar, terörist mi diyelim art›k.
Çok ilkeller. Tipik terör kelimesinden biraz bu mu
anlafl›lmal›?”

“Onlar› Türkiye nas›l ›slah edecek flafl›yorum.
Biz belki anlafl›r›z da. Fakat çok çatapatlar yani.

Bir tanesini hizaya getirmek çok zor.” (1 Aral›k
1991, Sabah, Nezih Tavla’n›n röportaj›, 7 Aral›k
1991, Cumhuriyet, Semih ‹diz’in röportaj› -Daha
genifl bilgi için bkz; Miliyetçilik Ç›kmaz›, sayfa
215, Boran Yay›nc›l›k)

Kendisinin zaten düzen içinde yer almaya haz›r
oldu¤unu söyleyen ve baflkalar›n›n da “hizaya ge-
tirilmesini” savunan bir mant›k, s›ran›n bir gün
kendine gelece¤i gibi bir kayg› da duymaz elbette.

Peki bu mant›k sadece Öcalan’la m› s›n›rl›d›r.
Hay›r, hemen tüm reformist kesimler, bu süreç
boyunca bu düflünce içinde oldular, aç›kça ifade
etmeseler de pratikleri böyle oldu.

Bu nedenledir ki, bu mant›k Kürt miliyetçili¤i
taraf›ndan defalarca dile getirilmifl olmas›na, özel-
likle reformizm cenah›nda defalarca bu mant›k
paralelinde pratikler sergilenmifl olmas›na karfl›n,
bu zihniyetle mücadelesi yoktur Türkiye solunun.
Bu söz üzerine, bu sözlerin ortaya koydu¤u zihni-
yet üzerine Türkiye solunda devrimci hareket d›-
fl›nda kalem oynatan yoktur bilebildi¤imiz kada-
r›yla. Ne yaz›k ki yoktur. ‹nan›lmas› güç olsa da,
sol ad›na dile getirilen bunun gibi yüzlerce söz,
solda, kendine devrimci, komünist, Marksist-Leni-
nist diyen kesimlerde bile sorgulanmad›, tart›fl›l-
mad›.

Bu da pragmatizmin baflka bir türüydü.
O zihniyeti flu veya bu ölçüde, farkl› biçimlerde

kendisi de tafl›yan bir solun o zihniyetle mücadele
etmesi de beklenemezdi zaten.

Aç›n bak›n yay›nlar›m›za. Ne kadar mücadele
etmifliz bu mant›kla. Ama dile getirilen mant›k sa-
dece “Dev-Sol’la” s›n›rl› de¤ildir. Öyle oldu¤unu
düflünmek, mesela infazlar politikas›n›n veya 19
Aral›k’›n sadece devrimci harekete yönelik oldu-
¤unu sanmak kadar büyük bir körlüktür.

Solun önemli bir k›sm› böyle bir körlükle malul
oldu¤u ve bu nedenle de birlik, cephe mant›¤›yla
hareket edemedi¤i için, oligarfli, solu “kategorile-
re” ay›rarak her kesime ayr› ayr› sald›rabilmifl,
önünde birleflik bir direniflle karfl›laflmaks›z›n ma-
nevralar›n› sürdürebilmifltir. Reformist soldaki bu
bak›fl aç›s›, halk›n çeflitli kesimlerinin örgütlenme-
leri aras›nda da bir birlik yarat›lamamas›na neden
olarak sorunu daha da vahim hale getirmifltir.

fiu an hala sald›r›n›n do¤rudan hedefi olmam›fl
kesimler, örgütler varsa, bu da yine bir “zamanla-
ma” meselesidir; s›ran›n henüz onlara gelmeme-

Kendi ça¤r›s›n› kendisi
duymayan sol!

AAyn› SSafta
Birleşen halk yenilmez!..

46

Say› 94

18 Ocak
2004

sindendir. Ama bu s›ran›n onlara hiç gelmeyece-
¤inin göstergesi de¤ildir. Evet, bugün hala do¤ru-
dan hedef olmam›fl kesimler var; onlar, demokra-
tik kitle örgütleriyle oligarflinin sivil toplumculuk
oyunu içinde yer alarak, partileriyle demokrasici-
lik oyunu içinde düzenle bütünleflmeye çal›flarak
mevcut durumlar›n› koruyabileceklerini sanmak
yan›lg›s› içinde olanlard›r.

Kendini sol içinde görenler, halktan yana olan-
lar, halk›n flu veya bu kesiminin içinde örgütlü ol-
du¤u örgütlenmeler, bu yan›lg›dan kurtulamazlar-
sa ne olaca¤›n› tahmin etmek zor de¤ildir. Eriye-
ceklerdir. Ad›m ad›m hem siyaseten, hem örgüt-
sel olarak tasfiye edileceklerdir. ‹flçilere bask›lar›
seyreden memur sendikalar›, memurlarla ilgili
bask›lar› seyreden iflçi sendikalar›, devrimci hare-

ketlere yönelik zulmü seyreden reformizm, kendi-
sine yönelik olmayan bask›y› görmemekte ›srar
eden Kürt milliyetçili¤i, suya sabuna dokunmaya-
rak “demokrasi mücadelesi” verdi¤ini sanan Ale-
vi örgütleri, kendi sorunlar› için mücadelenin tüm
halk›n mücadelesinden ayr› olmad›¤›n› en iyi gör-
mesi gereken ayd›n kesimlerin mesleki örgütleri,
“seyircili¤in” sonu yok. Belki bugün, belki yar›n
da “kendinizi koruyabilirsiniz”; ama daha ertesi
gün, siz de seyretti¤iniz tasfiyenin, tecritin hedefi
olursunuz.

Oligarflinin zulmüne, tasfiyecili¤ine, açl›k, tec-
rit politikas›na karfl› mücadeleyi büyütmek için
kimsenin bekleyecek zaman› yoktur. Bekleyenler,
solun tasfiye edilmesine onay verenler, soldan ve
halktan yana olamaz!

AB’den “Türk sivil toplum kurulufllarına” 900 bin
euro! Geçti¤imiz günlerde Ankara’da yap›lan “Sivil
Toplum Kuruluflları Kapasite Gelifltirme E¤itim Semi-
nerleri”nde aç›kland› bu müjde!

Seminerde aktar›lan bilgilerden ö¤reniyoruz ki;
AB'nin “sivil toplum kurulufllarının gelifltirilmesi”
amacıyla 2004 yılı için ayırdı¤ı bütçenin tamam› 1
milyar 50 bin euro; ve AB bunun 900 bin euro'sunu
“Türk sivil toplum kurulufllarına” aktaracak. fiu Türki-
ye sevgisine bak›n!

AB; “Sivil Toplum Kurulufllar›” (STK) için ay›rd›¤›
bütçenin yüzde 90’›n› Türkiye’ye veriyor. Veriyor da
peki ne istiyor karfl›l›¤›nda???

Sözkonusu seminerlere Ankara ve çevre illerden
kadın, çocuk, gençlik, insan hakları, engelli, çevre,
tarih, kültür ve kalkınma alanlarında faaliyet gösteren
22 “sivil toplum kuruluflu” katılm›fl.

AB ad›na “Sivil Toplum Gelifltirme Programı”
(STGP) Koordinatörü olarak bu seminerleri organize
eden Sunay Demircan’›n aç›klamas›na göre, sivil top-
lum kuruluflları bu seminerlerin ardından Avrupa Ko-
misyonu'ndan “sertifika almaya hak kazanacak-
lar”m›fl!

Neyin sertifikas› acaba?
Bir yandan AB’den fonlan›p, sonra da demokrasi,

haklar, özgürlükler mücadelesi verdi¤ini, flu veya bu
ezilen kesimin hakk›n› savundu¤unu söylemek, sahte-
karl›kt›r.

Kim al›yor bu paralar›? Neden aç›klam›yorlar?
Fonlar, AB’ye onaylatt›r›l›p finanse ettirilen projeler,
AB fonlar›yla ç›kar›lan dergiler, kitaplar, iflbirlikçili¤in,

ajanl›¤›n yeni biçimleri-
dirler. Kimse Avrupa
emperyalizmiyle girilen
bu iliflkiyi hiç bir gerek-
çeyle masumlaflt›ramaz.

Verilen her euro nun bir karfl›l›¤› vard›r.
Bu karfl›l›¤›n nas›l ödendi¤ini bir örnekle hat›rlata-

l›m:
“Çocukları Kurtarın”(STC) adl› kurulufl, uluslara-

ras› çapta tan›nm›fl “sivil toplum kurulufllar›”ndan, ya-
ni baflka deyiflle güya “hükümet dıflı kurulufl”lardan
biridir. Bu kuruluflun ‹ngiltere’deki flubesi, Irak iflgali-
nin ilk günlerinde iflgalcilerin “insani yardımı engelle-
yerek Cenevre sözleflmesini çi¤nedi¤i... bu nedenle
Iraklı çocukların can verdi¤ini” belirten bir rapor ha-
z›rlad›. Kuruluflun ABD flubesi hemen rapora müda-
hale etti ve raporun geri çekilmesini istedi. Gerekçesi
ise fluydu:

“Hükümetten gelecekte alaca¤›m›z fonlar etkilene-
bilir...” ‹ngiltere flubesi bunun üzerine raporunu iptal
edip daha yumuflak bir aç›klama yapt›.

STC adl› bu kurulufl, yine ayn› dönemlerde “özel-
lefltirmenin çocuklar üzerindeki etkisi” bafll›kl› bir ra-
por haz›rlam›flt›. Ama bu raporda da özellefltirmenin
çocuklar üzerindeki gerçek sonuçlar› gizlendi; çünkü
gerçek bir rapor, STC’ye en büyük mali yard›m› ya-
pan flirketlerden biri olan Serco adl› silah flirketinin
hofluna gitmeyecekti. Rapor, Serco’nun “k›zmayaca-
¤›” bir biçime dönüfltürüldü.

Olay›n özü budur.
AB’nin teflvik etti¤i, onaylad›¤› F tiplerini, 107 in-

san›n ölümüne yol açm›fl olmas›na ra¤men, ülkemiz-
deki birçok “sivil toplum kuruluflu” niye elefltirmiyor
dersiniz? STC’ye raporlar›n› de¤ifltirten neden neyse,
onlar›n F tiplerini elefltirmemesindeki neden de ayn›-
d›r.

“Fon”lu demokrasi mücadelesi
ya da sivil toplumculuk oyunu

47

Say› 94

18 Ocak
2004

Sa¤l›k sisteminin bürokratik mekanizmas›na
yönelik Neflter Operasyonu'nun devam eden
soruflturması, yeni bir rüflvet “operasyonu”yla
sürüyor. "Yargıya Neflter" adı verilen operasyon
kapsamında, tanınmıfl tekellerin davalarını takip
eden avukatlar Ali Canverdi, Orhan Gemicio¤lu,
Özgür Öztunç, Galip Altıntafl, Cenk Güryel ile
Çukurova Grubu'nun üst düzey yöneticileri Er-
sin Pamuksüzer ile Show TV Genel Müdürü Sa-
ner Ayer'in aralarında bulundu¤u 13 kifli gözal-
tına alındı.

Bas›na yans›yan bilgilere göre, avukatlar›n,
bat›k bankalar davalar›na iliflkin, savc›, hakim,
yarg›tay üyelerinden 17 kifliye milyarlarca rüfl-
vet verdi¤i belirtiliyor.

Kapitalizmde Rüflvetsiz Dönen
Hiçbir Mekanizma Bulamazs›n›z
Kapitalist sistemin rutin iflleyiflinin, rutin ope-

rasyonlar›!
Neden rutin?
Çünkü kapitalizmin kendisinin tan›m› h›rs›z-

l›kt›r. Tekellerin halklar›n zenginliklerini çald›¤›
sistemin ad›d›r. Bunu kendi koydu¤u ve halkla-
ra dayatarak ad›na “kanun” dedi¤i kurallara uy-
durmas›, niteli¤ini de¤ifltirmiyor.

Hal böyle olunca, h›rs›zl›k sistemin bütün ku-
rumlar›n›n “ifl yapma” yöntemi haline gelmek-
tedir.

H›rs›zl›k ile rüflvet ayn› fleydir.
Kapitalist sistemin çarklar›n› oluflturan ku-

rumlardan rüflvet almayan hiçbir kurumu, hiçbir
bürokrat› kimse gösteremez. Sorun “bireysel
dürüstlük” sorunu de¤ildir, rüflveti üreten, me-
kanizmay› rüflvetsiz dönemez hale getiren siste-
min kendisidir.

Ülkemize de özgü de¤ildir bu durum. Ülkemi-
zin fark›, bu çark›n daha pervas›z ve kaba dönü-

yor olufludur. Çarp›k ka-
pitalizmin tepesine yük-
selen baflbakanlar›n “be-
nim memurum iflini bilir”
diye aç›ktan rüflveti tefl-
vik edecek denli perva-
s›zlaflt›¤› bir ülkedir Tür-
kiye. AB yasalar›, IMF

dayatmalar› ile kapitalizm ray›na girdikçe, rüfl-
vet “kibarlaflacak” ve as›l sistemin sahiplerine
do¤ru akacakt›r. Yani büyük tekellere ve onlar›n
ad›na ülkeyi yönetenlere.

Geliflmifl kapitalist ülkelerde bugün yaflanan
da budur. Çirkef kapitalizm pisli¤ini çeflitli k›l›f-
lara büründürerek üretir.

Kapitalist sistemin lideri ABD’de geçti¤imiz
y›l yaflanan enerji tekeli Enron’un bat›fl süreci
bunun aç›k göstergesidir.

Enron elbette ki istisna de¤ildi. Onlarca En-
ron vard›r. Onun çöküflü, tasfiyesi sisteme zarar
verir hale gelmesinden, rakipleri taraf›ndan ipi
çekildi¤indendir. Yoksa, kapitalizmin do¤as›n-
daki iflleyifle uygun olarak soyuyordu Enron. O
soydukça ABD baflkanlar› ve yöneticilerine rüfl-
vet veriyor, ifllerini yürütüyordu. Bunlar belgele-
ri ile ortaya ç›kan gerçeklerdir.

Kapitalizm Ahlaks›zl›kt›r!
Kapitalizmin ahlak›, siyasi ve kültürel flekille-

nifli her türlü pisli¤i üretmektedir.
Kapitalizmin ahlak›na göre kâr için, para için

her fley mübaht›r. Bizzat teflvik edilir. Büyük bir
ahlaki çürüme olmadan ve bu çürüme yukar›-
dan afla¤›ya halk› çürütmeden sistemin varl›¤›
riske girer. Çürüme halka sirayet etmeli ki, halk
kendine açl›k ve sefaletten baflka hiçbir fley ver-
meyen kapitalizmi y›kmay› düflünmesin, en te-
pede rüflveti yiyen olmay› hedeflesin.

Siyasi sisteminde ahlak›n zerresinin bulun-
mad›¤› sistemin sahipleri bizzat kendileri itiraf
ediyorlar. “Siyasi etik yasalar›”na ihtiyaç duyul-
mas› bu nedenledir. Ama hiçbir yasa bu gerçe¤i
de¤ifltirecek güce sahip de¤ildir. Siyaseti, halka
hizmet için, vatanseverlik duygular›yla de¤il, ik-
tidar nimetleri için yapmak, sistemin ana ilkesi-
dir. Demagojik olarak tersi söylense de, gerek
yüzy›ll›k kapitalizmin prati¤i gerekse de ülke-
mizdeki iktidarlar›n tarihi bunun binlerce örne-
¤iyle doludur.

Rüflvet Çark›nda Rakiplerini
Tasfiye Operasyonu
Peki bu operasyonlar› yapanlar, bu mekaniz-

maya karfl› olduklar›, rüflvet yemedikleri için mi

Kapitalizm Pislik Üretir
Yarg›tay’›n dahil oldu¤u yeni bir rüflvet daha!... Kapita-

lizmde rüflvet almayan tek bir devlet kurumu var m›?

48

Say› 94

18 Ocak
2004

yap›yorlar?
Hay›r! Bu da kapitalist sistemde gayet düzen-

li bir flekilde iflleyen bir çarkt›r.
Bu tür opearsyonlar rakiplerini tasfiye etmek

için kullan›l›r. Ayn› sistemin içindedir ve sen ye-
meyeceksin, ben yiyece¤im diyen güçler, elle-
rinde iktidar erkini, devlet gücünü bulundurduk-
lar› oranda rakiplerini tasfiye ederler. ‹ster ticari
isterse siyasi anlamda bir rakiplik olsun, özü de-
¤iflmez. Özü, rüflvet çark› kimden yana döne-
cek. AKP iktidar› ve onun iktidar›n›n nimetlerin-
den nemalananlar da, “bizden yana dönecek”
diyor.

Elbette bu operasyon özgülünde, yarg›y› hi-
zaya getirmekten (“yarg›ya güvenmiyoruz” di-
yen AKP, kendi ç›karlar›n› koruyacak, h›rs›zl›k-
lar›n› gizleyecek yarg› sistemini yaratmak isti-
yor), oligarfli içi çat›flmalarda medya gruplar›n›n
çat›flmas›ndan vb. onlarca etkenden sözedilebi-
lir. Ancak tüm bunlar da yine kapitalizmin ahla-
k›n› sergiler. Yar›n iktidar gücünü elde eden bafl-
ka bir oligarfli içi güç de, bu operasyonu yapan-
lara operasyon yapar!

“Temiz toplum”, “temiz yarg›” gibi bir sorun-
lar› hiçbir zaman olmam›flt›r, olamaz. “Temizlik”
bu sistemin tümden y›k›lmas› demektir.

Alman Patronlar›
Daha Azg›n Sömürü ‹stiyor

Sosyalist sistemin bask›lanmas› alt›nda ve
yüzy›llara dayanan emekçilerin mücadelesi
karfl›s›nda kendi emekçilerine belli haklar ta-
n›mak zorunda kalan emperyalist tekeller sal-
d›r›lar›n› yo¤unlaflt›r›yor.

Hak ve özgürlüklerde, sosyal haklarda k›-
s›tlamalar hem Avrupa hem de Amerika’da
alabildi¤ine boyutlan›rken, Alman tekellerinin
patronlar› “baklay› a¤z›ndan ç›kard›”!

Patronlar emekçilerin maafllar›n›n dondu-
rulmas›n› istiyorlar. Sömürünün azg›nlaflt›r›l-
mas›na yönelik talepleri bununla da bitmiyor.
Alman patronlar ayr›ca flu anda 35 saat olan
haftal›k mesai süresinin de 40 saate ç›kar›l-
mas›n› ve aradaki fark için ücret ödenmeme-
sini istiyorlar.

Peki “sosyal demokrat” hükümet ne di-
yor? Almanya ‹çiflleri bakan› Otto Schily,
ARD televizyonunda yay›nlanan bir program-
da yapt›¤› aç›klamalarla hükümetin de ayn›
görüflte oldu¤unu duyurdu.

Memurlar›n sürelerinin artt›r›lmalar›n› ve
daha fazla çal›flmalar›n› isteyen Schily, bu ko-
nuda Alman Memurlar Birli¤i Sendikas› ile
görüflme yapt›klar›n› belirtti ve patronlar›n is-
teklerini flu sözlerle dile getirdi:

“memurlar›n hareket kabileyeti geliflti-
rilmeli. Çal›flma süreleri de yeniden düzen-
lenmeli. Memurlar›n ücretlerinde de yeni-
likler yap›lmal›.”

11 Eylül sonras› hak ve özgürlüklere yö-
nelik yo¤unlaflan sald›r›lar ile patronlar›n is-
tekleri paraleldir. Emekçiler bu yasalarla sin-
dirilirken, patronlar, emekçilerin oluk oluk
akan kanlar›yla elde edilen yüzy›ll›k kazan›m-
lar› yoketmenin ortam›n›n olufltu¤unu düflü-
nüyor.

Kapitalizm Yokedicidir!
Filipinliler’in baflkenti Manila'nın gecekondu mahallesi

Baseco'da meydana gelen yangında 45 bin kifli evsiz kal-
dı. Yoksul halk›n barakalarda yaflad›¤› bir mahalle resmen
yok oldu. Yetkililer “gaz lambas›ndan ç›kt›” gibi saçma
aç›klamalar yaparken, gecekondu halk›, hükümetin imar
plan›n› yaflama geçirmek için yang›n› tezgahlad›¤›n› dile
getirdiler.

Ç›karlar› için yapmayacaklar› fley yoktur. Kapitalizm
ölümden, yoksulluktan, vahfletten baflka bir fley üretemez.
Milyarlar› sa¤l›ks›z koflullarda yaflamaya mahkum eden de
onlar, gecekondular›n› y›karak, yakarak villalar, ifl merkez-
leri kuranlar da onlar.

A‹ Raporunda Avrupa Gerçe¤i
Uluslararas› Af Örgütü (A‹) 2003 y›l› raporunda, Avru-

pa ülkelerindeki hak ihlalleri gözler önüne serildi. Rapor-
da Avrupa ülkelerinde iflkenceden gözalt›na ölümlere ka-
dar bir çok suç yer al›yor. ‹flte baz› örnekler:

Almanya; gözalt›nda ve s›n›rd›fl› uygulamalar›nda
ölüm, Çeçenlerin iflkence ya da ölümle karfl›laflacaklar›n›
bilerek Rusya’ya iadesi, polisin özellikle yabanc›lara, mu-
halif güçlere yönelik artan fliddeti ve iflkenceleri.

Fransa: Polisin fliddet uygulamas› ve bunlara komik
cezalar verilmesi, hapishanelerde kötü muamele.

‹ngiltere: 11 Eylül sonras› yayg›n olarak hak k›s›tla-
malar›, hapishanelerde temel haklar›n k›s›tlanmas›.

Belçika: Güvenlik birimlerinin kötü muamelesi ve ›rk-
ç› yaklafl›mlar›, göçmenlerin iadesinde fliddet kullan›lmas›.

‹sveç: “Terörle mücadele yasas›”n›n kapsam›n›n nere-
deyse her türlü hak ve özgürlü¤ü kullanmay› k›s›tlayan,
yokeden boyutta olmas›.

‹spanya: Hapishanelerde tecrit, iflkence ve kötü mu-
amele. Güvenlik birimlerinin özellikle mülteci kad›nlara
yönelik cinsel tacize varan fliddeti.

“‹nsan haklar›n›” dillerinden düflürmeyenlerin gerçe¤i-
nin küçük bir k›sm›n› gösteriyor bunlar. Gerçek ise çok
daha boyutludur ve giderek artacakt›r.

19 Ocak 1980
‹stanbul’da iflçi

s›n›f›n›n mücadele-
si içinde yer alan
Bahri ve Cemal, Ba-
s›n-‹fl grevinde grev
nöbetini bitirdikten
sonra kurulan bir
pusuda faflistler ta-

raf›ndan katledildiler.

kahramanlar ölmez
17 Ocak - 23 Ocak fiehitlerimiz

Ercan ÖZÇEKEN

18 Ocak 1996
‹zmir Buca’da kuflat›ld›¤›

evde teslim olmama gele-
ne¤ine yeni bir halka ekle-
yerek flehit düfltü. Ailesiyle
birlikte Kars’tan gelerek ‹z-
mir Küçükçi¤li’ye yerlefl-
mifltir. Kürt milliyetindendir. Küçükçi¤li’de
örgütlü faaliyetler içinde yer alm›flt›r.

Kerim YAMAN

23 Ocak 1975
Faflistlerin iplerinin çözüldü-

¤ü bir zamand›. Devrimcileflen,
mücadele eden halka karfl› faflist
sald›rganl›¤›n t›rmanmaya bafl-
lad›¤› günlerdi. O gün, faflist gü-
ruh, önce Cerrahpafla T›p Fakül-
tesi’nde direniflte olan sa¤l›k ifl-

çilerine sald›rarak direnifli k›rmak istedi. Ard›ndan
Trabzon Ö¤renci Yurdu önünde iki devrimci ö¤renci-
ye sald›rarak yaralad›lar. Sonra da Vatan Mühendis-
lik Yüksek Okulu'nu bast›lar. Devrimci ö¤renciler
okuldan ayr›larak Fatih’e do¤ru yürürken faflistler bir
kez daha sald›rd› ve devrimci ö¤rencilerden Kerim
Yaman’› katlettiler.

Akhisarl›’yd› Kerim Yaman. 50 bin kiflinin kat›ld›¤›
bir törenle u¤urland› ‹stanbul’dan. Akhisar’da yine
binlerin omuzlar›nda tafl›narak topra¤a verildi.

Rosa Lüksemburg anmas›:

"ölüler bizi uyar›yor"

Ony›llard›r sürdürülen gelenek, bu y›l da Rosa Lüksemburg ve yoldafllar›n› anma yürüyüflünde
binlerce yüre¤i kapitalizme, faflizme ve emperyalizme karfl› öfkeli sloganlarla bir araya getirdi.

11 Ocak’ta Berlin’de yap›lan anman›n bafllang›c›nda, üzerinde "ölüler bizi uyar›yor" yazan an›t
mezara kadar bir yürüyüfl yap›ld›. Ve Haklar ve Özgürlükler Cephesi’nin de ölüm orucunun devam
etti¤ini, uluslararas› dayan›flman›n önemini anlatan pankartlar›n ve k›z›l bayraklar›n tafl›nd›¤› korte-
jiyle kat›ld›¤› yürüyüflte, kortejin dört de¤iflik noktas›nda bulunan ses düzeni araçlar›nda TAYAD
Komite’nin ölüm orucuna iliflkin bildirileri okundu.

Alman ve Türkiyeli örgütlerin yo¤un kat›ld›¤› bu y›lki eylemlere özellikle Alman sol gruplar›n kor-
tejlerinde Almanya’da yürürlü¤e girecek olan “Ajanda 2010” hak k›s›tlama program›na karfl› göste-
rilen tepkiler öne ç›km›flt›.

Onbini aflk›n kitle, Rosalar nezdinde sosyalizm sloganlar›n› yükselterek Alman burjuvazisinin
Rosalar’› öldüremedi¤ini bir kez daha gösterdiler.

Amilcar CABRAL
23 Ocak 1973
1924 Eylül’ünde do¤du.

Üniversite ö¤renimi için gitti-
¤i Lizbon’da Salazar diktatör-
lü¤üne karfl› yer alt› direnifl
hareketine kat›ld›. Bir süre
sonra Gine’ye döndü. Porte-
kiz’in sömürgesi olan Gine-
Bissau’da, 1956’da kurulan Gine ve Cabo Ver-
de’nin Ba¤›ms›zl›¤› ‹çin Afrikal›lar Partisi (PA-
IGC)’nin önderlerinden biriydi.

Parti’nin 1963’te bafllatt›¤› silahl› mücadele so-
nucunda önce ülkenin yüzde 60’› kurtar›ld›, bir
süre sonra PAIGC, Birleflmifl Milletler’de Gine’nin
tek temsilcisi olarak tan›nd›. Kurtulufl mücadelesi
zaferler kazan›rken, ba¤›ms›zl›k mücadelesinin
önderi 23 Ocak 1973’te düflman›n kurdu¤u bir pu-
suda katledildi.

Bahri MUTLU Cemal KARAPINAR

50

Say› 94

18 Ocak
2004

!Delisiköyün 15 Ocak akflam› Kanal 7 ekran›na ç›-
kar›lan Mehmet Altan, Kamu Yönetimi
Reformu Tasar›s›’n›n tart›fl›ld›¤› komis-
yonda bir CHP’linin “cumhuriyeti y›kt›r-
mayaca¤›z” sözlerini flöyle elefltiriyordu:

“Ne yarar› var bu sözün insanlara? Bi-
rey olarak kimin yaflam kalitesini yük-
seltir bu yaklafl›m?”

CHP’nin cumhuriyet savunuculu¤unun çarp›kl›¤› bir
yana, bu kafan›n sahibi mesela ‹ncirlik kapat›ls›n diye-
ne de “‹ncirlik’in kapat›lmas›n›n halka ne yarar› var?”
diyecektir. Ba¤›ms›zl›k, onur kar›n doyuruyor mu diye-
cektir... Bir adam beyninin yerine midesini yerlefltirirse,
ulusun halk›n yerine sadece ve sadece “birey”i koyar-
sa, o beyinden baflka bir düflünce de ç›kmaz tabii...

Midesiyle düflünen adam

AKP’nin yerel seçimler-
deki slogan› belli olmufl:
“AK ELLER, AK ‹LLER”
Eksik! Bir de ‘AKB‹L’ler
demelisiniz!
Siz b›rak›n halk› aldat-

mak için bu
soytar›l›klar› da,

Akbil yolsuzlu¤unu anla-
t›n, Akbil’de ne dahiyane
yöntemlerle hortumlad›-
¤›n›z›, flu flirketlerinizi
nas›l kurdu¤unuzu anla-
t›n! Ak m›, kara m› on-
dan sonra belli olur.

Özdemir Sabanc›’n›n
bu y›lki anmas›nda
mezar›na kimse gel-
medi; hatta Sak›p
A¤a bile... Acaba ni-

ye? Haydi komplocular; ifl bafl›na. Acaba
niye gelmediler? Üzerinden yeterince za-
man geçti deyip, flimdi as›l niyetlerini mi
sergiliyorlar. Özdemir Sabanc›’n›n öldürül-
mesi sak›n “holding içi çat›flma” olmas›n!

Haydi Komplocular
‹flbafl›na!

Wash ing ton
Post Gazetesi’n-

de yayınlanan habere göre, ABD, hava yo-
luyla gidecek yolcuların geçmifllerini arafl-
tırıp, onlar›n ABD için “risk” oluflturma du-
rumlar›na göre, her yolcuya kırmızı, sarı
veya yeflil renk verilecek. Acaba “en tehli-
keli”sine k›rm›z› m›, yoksa yeflil mi verece-
kler? Stratejik olarak bu sorunun cevab›,
k›rm›z›, ama konjonktürel olarak yeflil de
olabilir... Sar›lara iyi yolculuklar...

AKP’nin seçim slogan›ndaki eksik
Siz hangi renk yolcusunuz?

Ç‹ZG‹YLE

