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

F Tiplerinde Tecrite
karfl› mücadelede
107 Ölüm!

✔

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 97 / Tarih: 8 fiubat 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

AABBDD’’nn iinn
AAKKPP’’yyee

vveerrdd ii¤¤ ii rroo ll ::

OOrr tt aaddoo¤¤uu ’’ yyuu
AABBDD EEyyaa ll ee tt ii

yyaappmmaakk

Duyul
ur da

durm
ak o

lur
mu?

Tayyip,
107 ölüm için de

Bush’dan ““AAffeerr iinn!!””
ald›n m›?

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› Zemin Kat No:4 Tel-faks: 0462 321 14 80

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

✹
ÇA⁄

DUYURI
U

Ne mutlu Türkiye Cumhuriyeti’nin Baflbakan›-
na! O Baflbakan Erdo¤an ki; “ABD'nin, Irak'taki
askerlerinin rotasyonu için ‹ncirlik üssünü kullan-
ması izninden duydu¤u memnuniyeti bizzat ame-
rikal›lar›n a¤z›ndan dinledi¤i” için çok çook mut-
lu olmufl!

Türkiye halk› bu “mutlulu¤u” paylaflm›yor.
Vatanseverler, topraklar›na iflgalci Amerikan as-

kerlerinin ayak basmas›n› ülkemiz için tarihi bir utanç
olarak görüyorlar.

Sadece Mart’a kadarki iki ay içinde 60 bin iflgalci-
nin kanl› postallar›yla kirlenecek topraklar›m›z. Ama
kirlenen sadece topraklar›m›z de¤ildir; bu iflbirlikçili-
¤e, iflgal ortakl›¤›na karfl› ç›kmayanlar›n ulusal onuru
da kirlenecek.

Onura düflen lekeyi ç›karmak zordur. Büyük be-
deller ödemeyi göze almad›kça imkans›zd›r.

Devrimciler, vatanseverler, ulusal onurlar›n› koru-
yorlar ve koruyacaklar.

Temel Haklar ve Özgürlükler Derne¤i, ‹ncirlik üs-
sünün Amerikan askeri sevkiyat› için kullan›lmas›na
karfl› Türkiye halk›n›n duygular›n› 31 Ocak’ta Ça¤la-
yan AKP binas› önünde gerçeklefltirdi¤i eylemle bir
kez daha ortaya koydu.

‹flgal orta¤› AKP’nin Ça¤layan il binas› önüne yü-
rümek isteyen vatanseverlerin, devrimcilerin önüne
çevik kuvvetiyle, panzeriyle polis barikat kurdu.
1960’lar›n ikinci yar›s›ndan beri sürdürdü¤ümüz anti-
emperyalist kavgam›zda, Yankilerin de, Yanki iflbirlik-
çilerinin de önünde hep barikat olan polis, “tarihi gö-
revi”nin bafl›ndayd› yine.

B a r i k a t › n
önünde, Temel
Haklar üyeleri
"‹ncirlik Kapa-
t›ls›n, Katliam
O r t a k l › ¤ › n a
Son!" pankar-
t›n› açt›lar. K›-
z›l flamalar›n›
dalgaland›ra-
rak “Katil ABD
‹flbirlikçi AKP”,
“Yanki ‹ncirlik-
ten Defol, Üs-

ler kapat›ls›n, Tecrit Kald›r›ls›n”, “Yaflas›n Ba¤›ms›z
Türkiye” sloganlar›n› at›lmas›n›n ard›ndan, Temel
Haklar’›n bildirisi okundu.

Bildiride, "fiimdi Amerikanc›l›k bayra¤› AKP'nin
elinde" denilerek gelen tüm iktidarlar›n ayn› politika-
y› uygulad›¤› anlat›ld›. Aç›klaman›n sonunda halka
ça¤r› yap›larak "Bunca yalan bunca aldatma bunca
halktan gizlenen operasyon, art›k gözümüzü aç-
mal›. Açmal› ki vatan hainleriyle vatanseverleri
ay›rt edebilelim" denildi.

Vatanseverlerle vatan hainlerini ay›rdetmek; Tür-
kiye halk›n›n bugün öncelikli ifllerinden biri budur.

Sansüre ve tecrite karfl› bu soruyla gerçekleri halk›m›za tafl›yal›m.
Siz de sorun, cevaplay›n;

sansür duvar›nda bir
gedik de siz aç›n!
Bu sorunun yer ald›¤› afifl,

kufllama ve bildirileri edinmek,
yaymak isteyenler afla¤›daki

adreslere baflvurabilir:
Tel-Faks: 0 212 243 82 80-81

‹NTERNET ADRES‹ www.tayad.org
E-MA‹L hucreiskencedir@hotmail.com

TAYAD’l›
Aileler:)“Hapishanelerde

107 insan öldü.
Duydunuz mu?”

TÜRK‹YE HALKI MEMNUN DE⁄‹L!
‹fiGAL ORTAKLI⁄ININ
SUÇ ORTA⁄I OLMAYACA⁄IZ!

Tecrit ve F tipleri politikas› yay›l›yor, s›ra herkese gelecek.

TEK ÇARE B‹RL‹KTE MÜCADELETEK ÇARE B‹RL‹KTE MÜCADELE

‹fiÇ‹LERE Kölelik Yasas›, iflten atma;‹fiÇ‹LERE Kölelik Yasas›, iflten atma;

MEMURLARA Kamu Reformu, örgütsüzlük;MEMURLARA Kamu Reformu, örgütsüzlük;

Ö⁄RENC‹LERE Soruflturmalar, cezalar;Ö⁄RENC‹LERE Soruflturmalar, cezalar;

KÜRT HALKINA inkar ve imha;KÜRT HALKINA inkar ve imha;

Tayyip’in Amerika’ya ziyaretiyle ne al›n›p ne verildi¤i tart›flmal› olsa da,
bir fley kesin: AKP iktidar›n›n misyonu resmileflti; ABD’nin Ortado-
¤u tafleronlu¤u. AKP, ülke içindeki iktidar›n› sa¤lamlaflt›rma karfl›l›-
¤›nda bu misyona talip oldu. Bu rol, özetle, AKP’nin ekonomik, siya-
si ve askeri olarak Amerikan politikalar›n›n Ortado¤u’daki savunucu-
su olmakt›r. Amerikan imparatorlu¤unu savunmakt›r. ‹mparatorluk
politikalar›, halklara karfl› neyi gerektiriyorsa, AKP de onun savunu-
cusu olacakt›r. Bu aleni uflakl› konumunu perdelemek için AKP ya¤-
c›s› gazeteciler AKP’nin Ortado¤u’da, Kafkaslar’da “köprü rolü” oy-
nayaca¤› gibi tan›mlar yapmaktad›r. Kim geçecek bu köprüden, ne-
reye ulaflacak?.. Aç›k ki, AKP’yi köprü olarak kullanacak olan ABD,
AKP üzerinden ulaflaca¤› yer de Ortado¤u ve Kafkaslar’d›r. AKP’yi
“köprü” yapan ise, onun “‹slamc›”l›¤›d›r. Ortado¤u’yu, yani baflka bir
deyiflle genifl bir “‹slam co¤rafyas›n›” teslim almaya çal›flan Amerika,
‹slamc› AKP’yi ‹slam dünyas›n›n içine “beflinci kolu” gibi, “ajan›” gibi
sokacak ve politikalar›n› AKP arac›l›¤›yla bölgeye tafl›yacakt›r. Bu rol,
“köprülük” gibi kavramlarla ne kadar yumuflat›lmaya çal›fl›l›rsa çal›-
fl›ls›n, AKP’nin “misyonu”nun gizlisi sakl›s› kalmam›flt›r, burjuvalar
da, ‹slamc›lar da aç›k aç›k yaz›yor. AKP’ye yüklenen misyon “‹slam
dünyas›n› Anglo-Amerikan cephe için terbiye etme, dönüfltürme,
islah etme misyonudur. Baflka deyiflle ‹slam dünyas›n› ABD ad›na
terbiye etmektir.” (‹brahim Karagül, Yeni fiafak, 29 Ocak 2004) Ro-
lün asl› budur. Bunun d›fl›nda söylenen her fley safsatad›r.

“ABD ile stratejik iflbirli¤ine ba¤l› kalaca¤›z, Türkiye, Ortado¤u’da de-
mokratikleflmenin teflvik edilmesi konusunda kendi pay›na düfleni
yapmaya haz›rd›r.” Bu sözler de Tayyip Erdo¤an’a ait. O da asl›nda
üstlendi¤i rolü, aç›kça ifade ediyor. ABD’nin Ortado¤u’yu, Kafkaslar’›
nas›l demokratiklefltirece¤i Afganistan, Irak, Gürcistan örneklerinden
bellidir. AKP, iktidar›n› pekifltirmek için bu rolü üstlenirken, masaya
Türkiye’nin bugününü koymufl, gelece¤ini de ipotek alt›na koymufltur.
Bu andan itibaren Türkiye’nin tüm ekonomik, askeri, siyasi kararlar›
bu role göre flekillenecek, oligarflinin halka karfl› politikalar› da buna
göre belirlenecektir. AKP, Ortado¤u ve Kafkas halklar›na karfl› yüklen-
di¤i bu rolle, kendisinden sonra gelecek iktidarlar› da, halk›n refah dü-
zeyini, haklar ve özgürlükler düzeyini de ipotek etmifltir.

Bugün as›l konu, AKP’nin üstlendi¤i rolün ne oldu¤undan çok, üstleni-
len bu rol karfl›s›nda baflta ‹slamc›lar olmak üzere, çeflitli kesimlerin
ne yapaca¤›d›r.

Kendi iktidar› karfl›l›¤›nda her fleyi vermeye, her fleyi yapmaya haz›r bir
politikadan söz ediyoruz. Müslümanl›kla tek ilgisi “din sat›c›l›¤›” olan
bir iktidar›n üstlendi¤i halklara düflman bir rolden söz ediyoruz. ‹slam-
c›lar, bu rolü kabul ediyorlarsa, de¤iflecekler. Ekonomik, dini, ahlaki,
siyasi her fleyleri yüklendikleri bu role göre flekillenecektir. Emperya-
lizmin onlardan ne isteyece¤i bellidir... Buna haz›rlar m›? Emperyaliz-
min ne isteyece¤ini biraz daha somutlayal›m.

Washington’da AKP’ye yüklenen ABD’nin Ortado¤u tafleronlu¤u rolü,

Ekmek ve Adalet
Say› 97

‹çindekiler

3... AKP’ye Verilen Rol
5... Büyük Ortado¤u Projesi
8... Sa¤›rl›¤›n Türleri
10... Abdi ‹pekçi’deki

TAYAD’l›lardan Mehmet
Güvel...

12... Bin fiiflecam iflçisi Grevde
‹flçi Haberleri

16... Düzen Belediyecili¤inin
Enkaz›d›r!

17... Susurluk’u Örgütleyen Siz
De¤il Misiniz?

18... Halk›n De¤il Amerikan
fiirketlerinin Koruyucusu
Tayyip Erdo¤an

21... “Kürt Sorunu Yok, Terör
Sorunu Var!”

22.... “‹nsanca Yaflam” Nedir
Unutanlar

25... Adalet Bakanl›¤›’ndan
Yeni Genelge

26... Tecrit ve Amerikan
‹mparatorlu¤u

29... Ölüm Orucu
Direniflçilerinden Mektup
Var

31... Son Piflmanl›k Yasas› da
Fiyasko!

32... Aslolan Yürümektir, Ifl›k
Varsa Sonunda

35... Wolfowitz’in “Cesaret”
Gösterisi

36... Düzen, Gençli¤e Karfl› Tüm
Kurumlar›yla Sald›r›
Halindedir

38... NATO: Ülkelere STÖ’lerle
Girin!

39... Sivil Toplumculuk ve Sivil
Toplum Örgütleri -Bölüm1-

43... Sol ‹çinde Burjuva
Politikas›

46... ABD’nin Tehditlerine
Fidel’den Cevap

47... PopStar Tiryakisiyseniz
48... Medya Sayfas›
49... Kahramanlar Ölmez
50... Köyün Delisi

AKP’ye Verilen Rol
-ipotek edilen Türkiye’nin gelece¤idir-

yar›n pekala do¤rudan ABD tetikçili¤ine de
dönüflebilecektir. Bu rol, yar›n askeri müdaha-
lelere, Ortado¤u, Kafkas halklar›na karfl› kontr-
gerilla operasyonlar›na, provokasyon ve
komplolara kat›lmay› da beraberinde getire-
cektir. Bir kere bu yola girenin “hay›r” deme
imkan› her geçen gün azal›r ve nihayetinde yo-
k olur. Böyle bir rolü üstlenebilmenin ön koflu-
lu ise, ülke içinde “huzur ve istikrar›” tam sa¤-
lamakt›r; 12 Eylül cuntas›n›n sa¤lad›¤› türden
bir “huzur ve istikrar”! Amerikan imparatorlu-
¤unun tüm iflbirlikçilerinden öncelikle istedi¤i
“kendi bahçesini” tüm muhalif, düzen karfl›t›
güçlerden temizlemesidir. Bu anlamda ‹slamc›
AKP, d›flar›da din sat›c›l›¤›n› lay›k›yla yerine ge-
tirebilmek için, içeride tam bir sald›rganl›k po-
litikas› izleyecektir. Zaten flu anda yapt›¤› da
budur. Ülkenin her köflesini ‹ncirlik yapabil-
mek, ABD gönder dedi¤inde on binlerce aske-
ri Amerika’n›n hizmetine verebilmek, Ameri-
kan tekellerinin bir dedi¤ini iki etmemek, mec-
listen ABD’nin istedi¤i her karar› an›nda geçire-
bilmek ve bütün bunlar› yaparken de ülkenin
“süt-liman” olmas› için AKP’nin bask›y›, terörü,
yasaklar› art›rmaktan baflka yolu yoktur. K›sa-
cas›, AKP’nin üstlendi¤i rol, ülke içinde de tüm
muhalif güçlere karfl› daha fazla yasak, iflken-
ce, katliam, infaz demektir. Gerekti¤inde Kürt-
Türk, Alevi-Sunni çat›flmas› demektir. Tüm
farkl› kesimleriyle ‹slamc›lar iflte böyle bir poli-
tikaya ortak olup olmayacaklar›na karar vere-
cekler.

Ülkemiz ‹slamc›lar›, bir bütün olarak Kanl› Pa-
zarlar›n, Marafl, S›vas katliamlar›n›n a¤›r yükü-
nü s›rtlar›nda bir kambur olarak tafl›maktad›r-
lar. Düzen ‹slamc›lar›yla, bugün düzene muha-
lif konumdaki ‹slamc›lar›n da bu noktada arala-
r›nda temel bir farkl›l›k konulmam›flt›r.
1960’lardan bu yana içinde yer ald›klar› katli-
amlar› kimi savunmakta, kimi ise k›namakta-
d›r; ancak k›nayanlar›n da bu konuda ciddi bir
muhasebe ve özelefltirileri yoktur; neden, han-
gi anlay›fl sonucu ‹slamc›l›¤›n devlet taraf›n-
dan kullan›labildi¤i, nas›l kontrgerilla katliam-
lar›na ortak olundu¤u sorgulanmam›flt›r. ‹slam-
c› kültürde, adeta dini inançtan bile önce gelen
anti-komünistlik sorgulanmam›flt›r. Anti-komü-
nistliklerinin yeflil kuflaklar içinde nas›l Ameri-
ka’n›n savunucusu olmaya dönüfltü¤ü sorgu-
lanmam›flt›r. Sorgulanmad›¤› için de, Afganis-
tan’dan ‹ran’a, Endonezya’dan Türkiye’ye ka-
dar birçok yerde, ‹slamc›lar, halka karfl› iflken-
ce, katliam, bask› politikalar›n›n içinde yer al-
m›fllard›r.

Bugün ‹slamc›lardan beklenen özü itibariyle yine
böyle bir roldür. Bunun “Il›ml› ‹slam” modeli ad›
alt›nda yap›l›yor olmas›, oynanan rolün özünü
de¤ifltirmiyor. ABD’nin istedi¤i “uysal, boyun
e¤en” ‹slamc› iktidarlar›n tarifi olan o “›l›ml›”
‹slam, direnen halklara karfl› ne d›flta, ne içte
hiç de “›l›ml›” de¤il, tam tersine gözü kanl› bir
katil olabilecektir. Hak ve özgürlük isteyenleri
gözünü k›rpmadan F tiplerine dolduran, F tiple-
rine att›klar›n› iflkence hücrelerinde so¤ukkan-
l›l›kla katleden, direnen Irak halk›n›n üzerine
Amerika’n›n katliamlar›na yard›mc› olmak üze-
re asker göndermekte tereddüt etmeyen
AKP’nin “›l›ml›”l›l›¤› iflte böyle bir ›l›ml›l›kt›r.

AKP, ‹slamc›lar› böyle bir rolü yüklenmeye sürük-
lemektedir. ‹slamc›lar aç›s›ndan tercih yapmak
için fazla zaman yoktur. Ya AKP’nin do¤rudan
veya dolayl› destekçisi olacak, dolay›s›yla hal-
ka, Ortado¤u ve Kafkas halklar›na karfl› bu
düflmanca rolün içinde yer alacak, ya da
AKP’ye, AKP’nin iflbirlikçili¤ine ve emperyaliz-
me karfl› mücadele edecekler. AKP’den bek-
lentilerle veya “kol k›r›l›r yen içinde” mant›¤›y-
la, AKP karfl›s›nda izlenecek her suskunluk tav-
r›, AKP’nin üstlendi¤i halk düflman› role hizmet
edecektir. ‹slamc›lar, AKP gibilerini “‹slami” ni-
teli¤i nedeniyle destekleyen tüm Müslümanlar,
AKP’yi destekleyerek kendi ç›karlar›n›za, kar-
defl halklar›n ç›karlar›na karfl› m› olacaks›n›z,
yoksa olman›z gereken yerde, her milliyetten
ve inançtan halklar›n saf›nda m› yer alacaks›-
n›z? fiimdi karar vereceksiniz.

AKP karfl›s›nda netleflmesi gereken baflka ke-
simler de var elbette. AB’ye uyum yasalar›n› ç›-
kar›yor, Türkiye’yi AB’ye götürüyor diyerek
AKP’yi destekleyen, en az›ndan muhalefet et-
meyen Avrupac›lar, AKP’nin yaln›z “fleriat”› ak-
la getiren uygulamalar›na karfl› ç›k›p üstlendi¤i
ABD tafleronlu¤u karfl›s›nda sesini ç›karmayan
“laiklik” savunucular›, “Ulusalc›” geçinip AKP
ve Genelkurmay’›n tüm iflbirlikçilikleri karfl›s›n-
da susanlar da, AKP’nin bugünümüzü ve gele-
ce¤imizi ipotek alt›na alarak üstlendi¤i bu rol
karfl›s›nda art›k ya Amerikanc›l›k saf›nda, ya
halk›n saf›nda tercih yapmak durumundad›rlar.
Türkiye üstlenilen bu rolle, içte kendi halk›n›
sindiren, d›flta baflka halklara kan ve gözyafl›
götüren bir ülke kategorisine konulmaktad›r.
Dünya halklar› karfl›s›nda böylesine utanç veri-
ci bir konumda yer alan bir ülkenin suskun hal-
k› olmak ya da direnen, mücadele eden bir
halk olmak! ABD’ye ipotek edilen onurumuzu
ve gelece¤imizi bu noktadaki karar›m›z belirle-
yecektir.

5

Say› 97

8 fiubat
2004

Baflbakan Tayip Erdo¤an'ın Amerikan gezisi
kapsam›nda, ABD imparatorluk projesinin “düflün-
ce kurulufllar›ndan” biri olan American Enterprise
Institute'de yapt›¤› konuflma, Erdo¤an’›n Amerikan
imparatorlu¤u için kendine biçti¤i ve efendileri ta-
raf›ndan biçilen misyonun do¤rudan ifade edildi¤i
bir konuflmayd›.

Ele ald›¤› konular›n bafl›nda “muhafazakar de-
mokratl›k” geliyordu ki, bunun ABD’nin “model ül-
ke” yaratma hedefiyle örtüfltü¤ünü ele alm›flt›k.
K›br›s d›fl›nda dile getirdi¤i konulardan biri de, “Bü-
yük Ortado¤u Projesi’ne Kafkaslar’› da dahil et-
mek gerekti¤i” oldu. Buna ba¤l› olarak da “Gürcis-
tan’da bafllayan demokratikleflme sürecinin tüm
Ortado¤u’ya yay›lmas› gerekti¤ini” belirtti, Tayyip
Erdo¤an. Elbette en önemli vurgusu ise, Büyük Or-
tado¤u Projesi’nde Türkiye’nin (AKP) önemli bir rol
oynayaca¤› idi.

Büyük Ortado¤u Projesi Nedir? Proje
yeni de¤il ve öz olarak ABD imparatorluk

stratejisinin en önemli aya¤›n› oluflturuyor. (Bkz: Ek-
mek ve Adalet say› 38’de “Amerikan imparatorlu¤unun
stratejisi” ve say›: 40’da “ABD Raporunda Irak, Ortado¤u
ve ‹mparatorluk Stratejisi: “Dünyay› ‹stiyoruz” yaz›lar›m›z)

Hedef; Ortado¤u merkezli Fas'tan M›s›r'a kadar
Kuzey Afrika’y›, Endonezya'ya kadar Güney As-
ya’y›, Çin'e kadar Orta Asya ve Kafkasya'y› kapsa-
yan bir alan›n emperyalizmin kontrolüne geçmesi.
Tayyip’in talebi, “bel kemi¤ini Türkiye’nin olufltur-
mas›”. (Y. fiafak 1 fiubat)

Say›lan bölgelerin, enerji kaynaklar›n›n merkezi
ve kontrol yollar› olmas›, ABD imparatorlu¤unun
denetiminde olmayan bölgeler olmas›, emperyaliz-
me karfl› önemli direnifl noktalar›n› bar›nd›rmas› gi-
bi temel yönleri düflünülürse, neden imparatorluk
için önemli oldu¤u anlafl›l›r. Keza, Rusya ve Çin’in
kuflat›lmas›, yani Ulusal Güvenlik Belgesi’nde dile
getirilen, “ABD’yi dengeleyecek baflka bir gücün
geliflmesine izin verilmeyece¤i” tezinin de projesidir.

Projenin üç aya¤› bulunuyor;
Birincisi; emperyalist demokrasinin yayg›nlaflt›-

r›lmas›. Siz buna, emperyalizmin istedi¤i iktidarla-
r›n iflbafl›na getirilmesi diyebilirsiniz. ‹kincisi; bu ül-
keleri emperyalist ekonominin, küreselleflmenin
parças› yapmak. Yani serbest piyasay› inflaa et-
mek, emperyalist tekellerin sömürü ve ya¤ma ala-
n› haline getirmek. Üçüncüsü ve en güncel olan›
ise; “terörle mücadele”. Yani anti-Amerikan güçle-

rin yok edilmesi, direnifllerin bast›r›l-
mas› oluflturuyor.

“Büyük Ortado¤u”nun Avrupa’s›z yürü-
tülmesinin zorlu¤u, ABD’nin Irak için BM’nin ka-
p›s›n› çalmas›yla ortaya ç›kt›. En az›ndan flu anki
dengeler itibariyle böyle. Bu nedenle, NATO arac›-
l›¤›yla Avrupa da buna dahil edilmek isteniyor.
“ABD daimi NATO Temsilcisi Nicholas Burnes’in 19
Ekim 2003'te Prag'da yapılan NATO ve Genifl Orta-
do¤u Konferansı'nda hem de Senatör Chuck Ha-
gel'in 23 Ocak 2004'te Brüksel'de bir güvenlik se-
minerinde yaptı¤ı “ABD, NATO ve Genifl Ortado¤u”
konulu konuflmasında tüm bu bölgenin güvenli¤i-
nin ABD-Avrupa iflbirli¤iyle (ama ABD liderli¤in-
de) NATO tarafından sa¤lanması gerekti¤ini savun-
malar›na” bunun haz›rl›klar› diyebiliriz. (Akt: E. Y›l-
d›zo¤lu, Cumhuriyet 2 fiubat)

Görüldü¤ü gibi, projede ABD imparatorlu¤u için
“yeni” olan bir fley yok. Keza “Büyük Ortado¤u”
1995’lerden bu yana ABD’nin gündemindedir. Bu
süreç Rusya’n›n Kafkaslar’da etkinlik kurmaya
bafllad›¤› süreçtir. Gürcistan örne¤i de bu etkinli¤i
k›rman›n bir örnek denemesidir.

Büyük Ortado¤u Nas›l Gerçeklefle-
cek? Irak örne¤i gösterilerek, ‘Büyük Or-

tado¤u’ nas›l gerçekleflecek? ‹flgalle, bombalarla
m› olacak, yoksa “muhalif hareketler desteklene-
rek” mi yap›lacak? Ya da siyasi, ekonomik yapt›-
r›mlarla mevcut iktidarlar “Büyük Ortado¤u”nun
zoraki parçalar› haline mi getirilecek?

Tayyip’in “Gürcistan’da bafllayan demokratik-
leflme sürecinin tüm Ortado¤u’ya yay›lmas› ge-
rekti¤ini” söylemesi de bu tart›flman›n bir parças›.
Ne olmufltu Gürcistan’da?

Demokratikleflme, insan haklar› ad› alt›nda, sivil
toplum örgütleri gelifltirildi, muhalif Amerikanc›
parti ve kifliler desteklendi, fonlar aktar›ld›. Soros
Vakf›’n›n darbedeki rolü ve devlet baflkanl›¤›na ge-
tirilen Saakaflvili’nin, ABD'de e¤itim görüp, ülkesi-
ne bizzat ABD taraf›ndan siyasete girmesi için gön-
derildi¤i ortaya ç›kt›.

Tayyip, teflhir olacaklar› aç›k iflgal yerine, Ame-
rikanc›lar’›n iktidara getirilmesi yoluyla ABD impa-
ratorlu¤unun tesisini savunuyor. Gürcistan’da Sa-
akaflvili’nin darbeyle oynad›¤›, Türkiye’de Tay-
yip’in seçim yoluyla oynad›¤› rol bu.

Elbette ki, Amerika’n›n ilk düflündü¤ü de, bu tür
yöntemlerdir. “Tepesine bombalar ya¤d›r›lm›fl bir

Ortado¤u Ve Kafkaslar’› ‹flgalin Ad›:

BÜYÜK ORTADO⁄U PROJES‹

6

Say› 97

8 fiubat
2004

Irak yaratmak” bu sürecin d›fl›nda de¤il, parças›,
yol aç›c›s›d›r. Irak arac›l›¤›yla mesaj verilmeden,
Gürcistanlar yaratmak ya da Libya gibi teslim al-
mak o kadar kolay olmayacakt›.

Irak gibi aç›k iflgaller emperyalizm aç›s›ndan her
zaman karl› de¤ildir. Halklarda yaratt›¤› büyük öfke
ve direnifl, ekonomik yük vb. birçok etkenle, çok
da istemedi¤i bir fley. Elbette, Gürcistan gibi yap-
may›, Libya gibi “tek kurflun atmadan” teslim al-
may› emperyalizm de ister. Erdo¤an sadece, “ba-
k›n ben de sizin gibi düflünüyorum” demekten bafl-
ka bir fley söylemiyor.

Gerek Tayyip, gerekse sorunu 1,2 ve 3 fiubatta
Sabah gazetesinde ele alan Tayyip’in ak›lhocalar›n-
dan Ömer Çelik’in, tüm dünyan›n küreselleflmenin
parças› haline getirilmesi konusunda, Amerika’dan
ayr›ld›klar› bir fley yoktur. Aksine, bunu gerekli gör-
mekte, “dünya bar›fl› için” kaç›n›lmaz bulmaktad›r-

lar. Burada bir parantez açarsak; “Küresellefl-
me”nin, ABD imparatorlu¤u demek oldu¤u art›k
tart›fl›lmazd›r. AKP, aleni flekilde emperyalist tekel-
lerin tüm dünyay› denetimi alt›na almas›n› istemek-
tedir.

Ömer Çelik’in flu sözleri bu yan›yla ibretliktir:
“Demokrasiyle yönetilen ve refah elde etmifl ül-

kelerin kazanımlarının baflka ülkelerle tanıfltırılma-
sı ve paylafltırılması, dünyanın gelece¤inin barıfl
içinde olması bakımından kaçınılmaz bir gereklilik
artık.”

“Bar›fl” demagojisi ile sömürgecilik savunuculu-
¤unun dik alas›. Yani, ABD imparatorlu¤u bir ge-
reklilik. Klasik sömürgecilik de bat›n›n medeniyeti-
ni, refah›n› götürüyordu ülkelere. Bu sürece dönüp
bak›n, ne görüyorsunuz; sadece ya¤malanan top-
raklar, halklar›n oluk oluk akan kan›, yok edilen ba-
¤›ms›zl›klar, ba¤›ms›zl›klar›n› kazanmak için halkla-
r›n ödemek zorunda kald›¤› büyük bedeller... Al›n
size “demokrasiyle yönetilen ve refah elde etmifl ül-
kelerin kazanımlarının baflka ülkelerle tanıfltır›lma-
s›”n›n en güzel örne¤i.

Küreselleflme sürecinin bugüne kadar gerçek-
lefltirilen “tan›flt›rmalar›n›n” sonuçlar› da farkl› de-
¤ildir. Paramparça olmufl, birbirine düflmanlaflt›r›l-
m›fl, iflgal edilmifl, para birimini dahi unutan euro
ve dolarla yaflam›n› sürdüren bir Balkanlar var kar-
fl›m›zda. Afganistan ve Irak’› ise anlatmaya hiç ge-
rek yok. “Irak’a sonsuz özgürlük operasyonu”nun
getirdi¤i “özgürlü¤ün” sonsuz ac›lar›n› yafl›yor Irak
halk›.

Askeri müdahalesiz sömürgelefltirilen ülkelerde
farkl› sonuçlar m› do¤urdu peki?

‹flte Türkiye! Zenginlik içinde korkunç bir yok-
sulluk çeken bir halk, ne içte ne de d›flta hiçbir ko-
nuda kendi kararlar›n› alamayacak düzeyde ba-
¤›ml›laflan bir ülke. Hat›rlay›n, Türkiye’ye de “bat›-
n›n medeniyeti tafl›nm›flt›.” Bunun kod ad› ise,
“Küçük Amerika olmak” idi. Menderes’in açt›¤›
yoldan Tayyip Erdo¤an yürüyor. Onun slogan› da,
“Türkiye’yi model yapmak”!

Yöntem De¤iflse De Sonuç Sömürge-
lefltirme ve ABD Hegemonyas›d›r.

‹tiraz noktas›, “Irak gibi olmas›n”! Peki Erdo¤an ve
AKP’ye büyük taktikler veren küreselleflme savu-
nucular›n›n itiraz›n›n alt›nda yatan ne? Halklar ac›
çekmesin mi istiyorlar? Kendi kendini yönetsinler,
refah düzeyleri yükselsin mi istiyorlar? Basit dema-
gojiler. Küreselleflmeyi, ABD imparatorlu¤unu her
ne k›l›fla olursa olsun savunan ve gerekli görenler,
bunlar› savunamaz.

Onlar›n sorunu, Irak’taki gibi aç›k iflgallerde
Türkiye’nin oynayaca¤› rolün yarataca¤› teflhirdir.
Bu role gönüllü olduklar› kuflkusuzdur. Ama bunun,

‘Il›ml› ‹slam’da Herkese “Rol” Var:

‹mam ve ‹lahiyatç›lara
Amerikan Misyonerli¤i
Yeni fiafak, ABD’nin Türkiye’den, Ortado¤u ül-

kelerine “demokratik, yap›s›n›n örnek olmas› için”
imamlar›n›, ilahiyatç›lar›n› göndermesini istedi¤ini
duyurdu. (1 fiubat 2004)

‹slamc› bas›n s›kça “H›ristiyan misyonerlerden”
sözedip durur. Büyük tehlike der onlar için. Peki,
AKP’nin iflbirlikçi ‹slamc›l›¤›n› “Pakistan, Afganis-
tan, Arap Yar›madas› ve Ortado¤u'ya” yayman›n
anlam› ne?

Kimin ad›na gidecek imamlar? ABD ad›na?
Ne yapacaklar? Il›ml› ‹slam propagandas›.
“Il›ml› ‹slam” kimin modeli? Amerika’n›n.
“Il›ml› ‹slam”›n özü ne? ABD iflbirlikçili¤i.
Buyurun size M‹SYONERL‹K!
Hem de din ad›na de¤il. Din kisvesi alt›nda ABD

ad›na M‹SYONERL‹K! Misyonerli¤in en alçak olan›.
Ötekisinde, kendi inanc› içinde bir sayg›nl›k var,
ABD’nin istedi¤i (AKP’nin itiraz etmedi¤i de
malum) misyonerlik ise, kendi dinine, inanc›na da
ihaneti içinde bar›nd›r›yor ayn› zamanda.

‹mamlar, ilahiyatç›lar; bu onursuzlu¤u kabul
edecek misiniz?

Yeni fiafak yazar› Ahmet Taflgetiren 11 fiubat
2003 tarihli yaz›s›nda, “Amerika ne kötü rollere so-
yunduruyor ‹slam ülkelerini!” diyordu.

Rol da¤›t›m› sürüyor;
‹slamc›lar, AKP’nin dinin yan›nda “eflantiyon”

olarak imamlar›, ilahiyatç›lar› da Amerika’ya sat-
mas›na ne diyorlar?

7

Say› 97

8 fiubat
2004

örne¤in ‹ran nezdinde, “Müslüman bir ülkenin iflga-
line ortak olduklar›n›n” do¤rudan alg›lanmas›n› is-
tememektedirler.

Ali Bayramo¤lu 4 fiubat tarihli Yeni fiafak’taki
yaz›s›nda, ‘Genifl Ortado¤u Projesi’nin hangi yön-
temlerle ilerleyece¤ini sorduktan sonra AKP’yi flöy-
le uyarmakta: “ABD'nin bölgede, örne¤in ‹ran ko-
nusunda uygulayaca¤ı politikalar Irak ve Sad-
dam'a yönelik politikalarına benzerse... ABD hattı-
nın izlenmesi halinde siyasi iktidarın hem devlet
içindeki gücü hem kamuoyu nezdindeki meflru-
iyeti yara alabilecek...”

Ömer Çelik de, ABD’ye ak›l vererek yap›yor bu-
nu: “Demokrasi ve özgürlük talebiyle ortaya çıkan
yerli dinamiklerin ‘Büyük Ortado¤u’ bölgesinde
teflvik edilmesi...”

Yine Çelik’ten ö¤reniyoruz ki, “ABD yönetimin-
deki hakim görüfl, ‘Büyük Ortado¤u’ projesinin bu
bölgelere bir müdahale anlamı ya da iması taflıma-
dı¤ı, demokrasi ve özgürlük taleplerine yardımcı ol-
mayı içerdi¤i yönünde”ymifl!

AKP’nin misyonuna geliyoruz. “‹ç dinamik-
ler”den kastedilen, her ülkede AKP’ler yaratmak.

Türkiye Büyük Ortado¤u’nun “Mer-
kez” Mi, ABD’nin Tafleronu Mu? Tay-

yip Erdo¤an’›n Türkiye’yi Müslüman ülkeler için
model yapmakta nas›l ç›rp›nd›¤›, karfl›l›¤›nda
ABD’nin kendisini desteklemesini istedi¤i bilin-
mekte. Suriye ve ‹ran’›, Amerika ad›na tehdit etme-
ler, ‹KÖ toplant›lar›nda “de¤iflin, yoksa ABD de¤ifl-
tirir, Irak gibi olursun” konuflmalar›, Ortado¤u ülke-
lerine “bak›n bizim gibi olun” ö¤ütleri hep bunun
içindir.

Projede Türkiye “merkez” olacakm›fl! Ne mer-
kezi! Ortado¤u’yu, Kafkaslar’› teslim almak için ya-
p›lan ABD tafleronlu¤unun ad› ne zamandan beri
“merkez” oldu? Tafleronluk oligarflinin on y›llard›r
resmi politikas›. AKP’nin fark›, tafleronluk için, böl-
ge ülkeleri nezdinde sahte ‹slamc› kimli¤ini ABD ç›-
karlar› do¤rultusunda kullanma avantaj›. Dini, im-
paratorlu¤un hizmetine sunmakta gönüllülü¤ünü
“›l›ml› ‹slam” teorileri ile ilan etmesi de, bunun gös-
tergesi.

Kimi ‹slamc›lar›n, Osmanl› hayallerine dalarak,
“Büyük Ortado¤u”da rol almak için adeta a¤›zlar›-
n›n suyu akt›¤› aç›k. Tayyip’in “Türkiye’yi dünya-
da ilk befl ülke aras›na sokaca¤›z” derken, ABD’nin
tafleronu olman›n ödüllerinden söz etti¤i de bilin-
mekte. ‹slamc›lara göre tek sorun flu: projenin fikir
babas› ‹srail’mifl...

‹srail olmasa, ABD hayranl›klar›n› daha aleni di-
le getirirlerdi ama... Filistin sorununa ne kadar da
duyarl›lar! AKP iktidar›n› destekleyin, AKP ‹srail ile
her türlü iliflkiyi gelifltirsin, kanl› ellerini s›ks›n, son-

ra “‹srail, Siyonizm” edebiyat› ya-
p›n!

‹ster “‹mparatorluk” ‹s-
ter “Büyük Ortado¤u”;

Halklar Direnecekler. Ameri-
ka, flaflaal› isimlerle imparatorluk pro-
jesini dayatmaya devam ediyor. Hiçbir
halk›n iradesi olmayacak, tüm dünya benim
imparatorlu¤umun tebalar› olacak diyor. Bu u¤ur-
da “kutsal” kavramlar malzemelefltiriliyor, önce be-
yinler teslim al›nmaya çal›fl›l›yor. Emperyalist küre-
selleflmeyi savunanlar, beyinleri teslim alman›n,
halklar›n tepkilerini nötralize etmenin, imparatorlu-
¤u kan›ksatman›n, iflgalcileri “dost” gibi gösterme-
nin arac›lar›d›r.

Amerika ve Amerikanc›lar, ad›na ne derse de-
sin, istedi¤i kadar “demokrasi, insan haklar›, refah”
masallar› anlats›n, “terörle mücadele” demagojileri
yaps›n, halklar bu kavramlar›n sömürgelefltirme-
nin, ülkeleri bir biçimde iflgal etmenin, teslim alma-
n›n kavramlar› oldu¤unu çok iyi biliyor art›k. Bil-
meleri, görmeleri için yeterince örnek yaflanm›flt›r.

Filistin’den Irak’a, Afganistan’a kadar direniflle-
rin meflrulu¤unu yaratan da bu bilinçtir. Halklar
ABD imparatorlu¤una direnmeye devam edecek-
ler.

Beyaz Saray kap›lar›nda, Tayyip Erdo¤an her
konuflmas›nda “Büyük Ortado¤u için Türkiye ör-
nek olarak önemli bir rol üstlenebilir; ABD bizi bu
amaçla daha çok kullanmalı” ça¤r›lar› yapabilir.
Ama halklar, Erdo¤anlar’›n, riyakar ‹slamc›lar›n,
tescilli Amerikanc›lar’›n soysuzluklar›n› da suratla-
r›na çarpacakt›r.

TAYY‹P, Irak’ta ‹flgalin
Sürmesini Savundu
Tayyip American Enterprise Institute'deki ko-

nuflmas›nda Irak’ta ABD iflgalinin sürmesini de
savundu ve Irak’tan ç›kmak için acele etmemesi-
ni istedi.

Bir yandan “Kürt dev-
leti”nde ifadesini bulan
›rkç› flovenizmi, öte yan-
dan Amerikanc›l›k bata-
¤›nda ald›¤› yolun itiraf›.

‹ncirlik’i iflgalin sürme-
si için bofl yere kulland›r-
m›yorlar. Türkiye, saf›n›
iflgalcilerin cephesinde
belirlemifl, Tayyip de bu-
nu her f›rsatta tekrarl›yor.

8

Say› 97

8 fiubat
2004

Bu slogan, –“Hapishanelerde 107 insan öldü!
Duydunuz mu?”– elbette rastgele seçilmifl bir
slogan de¤ildir. Siyasi sa¤›rl›k, bugün kitlelerden
siyasi örgütlere kadar genifl kesimleri içine alan
toplumsal bir maraz durumundad›r. Sa¤›rl›k,
kendisini bazen “duyars›zl›k”, bazen “sorumsuz-
luk”, bazen “kaç›fl” olarak gösteriyor. Ça¤r›lar,
elefltiriler bu sa¤›rl›k duvar›na çarp›p geri dönü-
yor.

Bizim iflimiz, flikayet etmek de¤ildir. Bizim ifli-
miz sa¤›r kulaklar›, görmeyen gözleri açmak,
suskun dilleri çözmektir. Bu mücadeleyi yürütür-
ken, hangi kesimlerin niye sa¤›rlaflt›¤›n› iyi bil-
mek durumunday›z. Kitlelerin duymamas› veya
duymazdan gelmesiyle, çeflitli DKÖ’lerin, siyasi
hareketlerin duymamas› ve duymazdan gelmesi
aras›nda nedenleri ve sonuçlar› itibar›yla önemli
farklar vard›r. Bu anlamda “Hapishanelerde 107
insan öldü! Duydunuz mu?” sorusunun anlam›
genifl halk kitleleri aç›s›ndan farkl›d›r, kendilerini
halktan emekten yana, ilerici, devrimci, sosya-
list olarak adland›ran güçler aç›s›ndan farkl›.

Ekonomik nedenler: Hapishanelerde
107 insan ölmesi, kitlelerin önemli bir bölümü
taraf›ndan duyulmam›flt›r. Bu sonucu ortaya ç›-
karan üç temel etken vard›r; birincisi oligarflinin
kat› sansürü, ikincisi, devrimcilerin propaganda
ve kitle çal›flmas› araç ve biçimlerinin s›n›rl›l›¤›,
üçüncüsü, kitlelerin ö¤renme, merak duyma,
sorgulama yan›n›n zay›flat›lm›fl olmas›d›r. Halk›n
önemli bir kesimi, Mahir Çayan’›n “maiflet derdi
içinde” diye özetledi¤i durumdad›r. 12 Eylül’den
bu yana ›srarl› biçimde sürdürülen depolitizas-
yon ve açl›¤›n, iflsizli¤in, yoksullu¤un boyutlan-
mas›yla, yozlaflman›n belli ölçülerde yayg›nlafl-
mas›yla bu durum daha da derinleflmifltir.

Bu anlamda, en yoksul kesimler kendileri
aç›s›ndan “akflam sofraya konulacak ekme¤in
kayg›s›”n›n d›fl›nda hiçbir fley için kayg› duya-
mayacak noktadad›r. Devrimci mücadele ve ör-
gütlenme, bu kesimlere yoksullu¤un apolitiklefl-
me de¤il, politikleflme nedeni olmas› gerekti¤ini
gösterinceye, onun hayat›na ve gündemine girip
ekmek kavgas›yla hapishanelerdeki 107 ölü-

mün birbiriyle iliflkisini kavrat›ncaya kadar bu
durum döneme göre artarak-azalarak devam
edecektir.

Siyasi kayg›lar ve hesaplar: Sa¤›rl›-
¤›n bu biçiminde duymamaktan çok, bilinçli ola-
rak kulak kapama vard›r. 107 ölümden de, tec-
ritten ve direniflten de haberdard›rlar. Ama duy-
mazdan gelmeyi ye¤lerler. Çünkü siyasi hesap-
lar› ve kayg›lar› vard›r. Bu kayg›lar› tafl›yanlar
içinde, düzen partilerinden medet umanlar da,
“muhalif”, devrimci demokrat olduklar›n› iddia
edenler de yer al›r.

Düzen partileriyle içli-d›fll› olup onlarla ç›kar
iliflkileri içinde bulunanlar, düzen partileri için
“yasak bölge” say›lan bu konulara hiç girmeme-
yi ye¤lerler. Bu noktada AKP’lisinin de, CHP’lisi-
nin de tavr› ayn›d›r.

4. y›l›na giren direnifl sürecinde, kendilerine
“sol”, devrimci, demokrat diyen kifliler ve örgüt-
ler içinde de bu tavra yayg›n biçimde tan›k ol-
duk. Onlar için “düzen içinde siyaset” yapmak
esast›r; düzen içinde siyaset yapman›n koflulu
ise, oligarflinin çizdi¤i icazet s›n›rlar› içinde kal-
makt›r. F tipleri, tecrit, oligarfli taraf›ndan san-
sürlenen, gündem d›fl›na itilmesi istenen ve
“riskli bölge” ilan edilen konulardan biridir. Ve ifl-
te tam bu noktada, Türkiye solunun bir bölümü
–reformist bölümü– solun tarihinin en riyakar
sayfalar›n› yazd›lar. F tiplerinden tabutlar ç›kar-
ken, “gündemimiz de¤il” diyebildiler. Ç›kan ta-
butlardan birinin bile alt›na omuzlar›n› koymaya-
rak siyasi, ahlaki, feodal, devrimci tüm de¤erle-
ri çi¤neyebildiler.

Onlar›n sa¤›rl›¤› “inad›na” bir sa¤›rl›kt›. ‹nat-
lar› oligarfliye, faflizme karfl› de¤il, direnifle kar-
fl›yd›. Bu nedenle onlar›n üç y›ld›r süren “inatç›
sa¤›rl›¤›” halka, sola, devrime de¤il, oligarfliye
kazand›rm›flt›r.

‹deolojik, kültürel nedenler: Kiflileri,
gruplar› sa¤›rlaflt›ran en önemli nedenlerden biri
de, bencillik ve bireycilik kültürüdür. Özü, burju-
va ideolojisidir. Bencil yaln›z kendi sesini duyar;
bireyci yaln›z kendi ç›karlar›n› düflünür. Kiflilerde
ve örgütlerde farkl› biçimlerde ortaya ç›ksa da
özü ayn› kal›r.

Örgüt olarak gündeme benmerkezcilik biçi-
minde gelir. Kendi grubunun ç›karlar› ve yararla-
r› d›fl›nda hiçbir fley düflünmez; her siyasi gelifl-
mede ilk sordu¤u soru, “benim grubuma ne sa¤-
lar, ne kaybettirir?” sorusudur. Benmerkezcilik,
burjuva bencilli¤inin “örgütlü” halidir.

Sa¤›rl›¤›n bu türünden daha vahim olan›, bur-

sa¤›rl›¤›n türleri

SA⁄IRLIKekonomik, siyasi
ideolojik, kültürel

9

Say› 97

8 fiubat
2004

juva ideolojisinin bir yans›mas› olarak de¤il, biz-
zat burjuvazinin düzenini tercih nedeniyle içine
girilen sa¤›rl›kt›r.

Bu kesimler, esas olarak siyasi arenada silah-
l› mücadeleyi, fliddeti, illegal örgütlenmeyi savu-
nanlar›n olmamas›n›, “burjuva demokrasisi”
içinde solculuk-sivil toplumculuk yapmay› iste-
yen kesimlerdir. AB’cilerin tercihi budur. Ülke-
mizdeki reformizmin tercihi budur. 107 ölüm
karfl›s›ndaki sa¤›rl›klar›n›n kayna¤›nda da bu
vard›r. Onlar›n tav›rlar› bir “duyars›zl›k” de¤ildir;
tersine, direniflin seyrinden sürekli haberdard›r-
lar; bir an önce devletin Avrupa’yla birlikte bu ifli
–devrimcileri tasfiye iflini– bitirmesini dört gözle
beklemektedirler. Devrimcilerin tasfiye edilmesi
üzerine beklentileri ve hesaplar› vard›r.

“Gebersinler” diyenler de, silahl› mücadaleyi
savunanlar›n flu veya bu biçimde tasfiye edilme-
sini istedi¤i için tecrite, F tiplerine, “oda”lara
onay verenler de, esas olarak ayn› ideolojiden
beslenir, ayn› düzeni esas al›rlar. Bu ideoloji,
burjuvazinin ideolojisi, esas ald›klar› düzen oli-
garflinin düzenidir.

Herkes duyacak! Sa¤›rl›¤›n s›ralanan
nedenleri, kimilerinde tek bafl›na, kimilerinde
birbirinin içine geçmifl olarak bulunur. Düzen içi
hesaplar› olanlar, ço¤u durumda ideolojik, kültü-

rel olarak da burjuva düflüncele-
ri tafl›rlar. Fakat, özde burjuva
ideolojisi ve kültürü nedeniyle
sa¤›rlaflan bu kesimlerin bir k›s-
m›, kendini ayn› zamanda dev-
rimci, sosyalist diye sunanlard›r;
kendileri sa¤›rlaflmakla kalmaz,
kendi etkileri alt›ndaki ileri, duyarl›, sol
kesimleri de sa¤›rlaflt›r›rlar.

Bu nedenledir ki, onlara karfl› ideolojik kav-
gam›z, oligarflinin sansürüne karfl› kavgam›zla
birlikte hiç durmaks›z›n sürecektir. Onlara diyo-
ruz ki, aç›n kulaklar›n›z›n pas›n›, aç›n ve bizimle
birlikte hayk›r›n gerçekleri.

Herkes duyacak, 70 milyona duyuraca¤›z
iddias›n› ortaya koyarken, burjuvazinin ekono-
mik, siyasi, kültürel kuflatmas›yla gerek kitleler-
de, gerekse de çeflitli sol kesimlerde yaratt›¤›
ideolojiye savafl aç›yoruz asl›nda. Kulaklar› sa¤›r
eden etkenlere karfl› mücadele bayra¤›n› kald›r›-
yoruz. Oligarflinin sansürünü parçalamak düze-
nin ve ayn› zamanda kimi sol kesimlerin maske-
lerini düflürmektir. Sansürü parçalamak kitleleri
bilinçlendirmek, devrimci mücadelenin önünü
açmakt›r. Sa¤›r kulaklara duyuraca¤›z gerçekle-
ri. Duyanlar›n bize kat›lmas›yla, kimsenin duy-
mazdan gelemeyece¤i kadar güçlenecek sesi-
miz!

“Tutsaklardan ça¤r› - Di-
yarbak›r D Tipi’ndeki Kürt si-
yasi tutsaklar, ‹HD Diyarbak›r
fiubesi’ne baflvurarak, yaflam
koflullar›n›n düzeltilmesi için
gerekli giriflimlerde bulunul-
mas›n› istedi.”

Okudu¤unuz bu haber, 3
fiubat’ta Kürt milliyetçi bas›n-
da yay›nland›. Direnifl içinde
böyle bir ça¤r› anlafl›labilirdir.
Ama kendilerinin direnifli ol-
maks›z›n böyle bir “baflvuru”,
hapishaneler mücadelesinin
inkar› ve bafl afla¤› edilmesidir.

PRD’li tutsaklar, sevklere
karfl› bir direnifl gelifltirmedik-
leri gibi, sevk edildikleri F tiple-
rinde de direnifl d›fl›ndad›rlar.
Belirtelim ki, bu statünün ale-
nen veya z›mmen kabul edil-
mesi, mücadeleye ve solun di-
renifl kültürüne 19-22 Aral›k’ta

verdikleri zarar› daha da büyü-
tecektir.

Oligarflinin mevcut tecrit
politikas›na karfl› direnmeyen
tutsaklar›n d›flar›ya yapt›klar›
ça¤r›lar›n hiçbir anlam› yoktur.

Tutsaklar›n direnmedi¤i
yerde, d›flar›da bir “duyarl›l›k”,
d›flar›da bir halk muhalefeti
oluflmas›n› beklemek ne do¤-
rudur, ne de gerçekçidir.

‹çeride direnifl yoksa, d›flar›-
ya yap›lan ça¤r›lar, bofllu¤a
yap›lm›fl ça¤r›lardan farks›zd›r.
Tutsaklar, tarih önünde “biz
ça¤r›lar yapm›flt›k” diye savu-
namazlar kendilerini.

Sald›r›n›n öncelikli hedefinin
tutsaklar oldu¤u yerde, en bafl-
ta direnme görevi de tutsakla-
r›nd›r. ‹stisnai baz› koflullar ola-
bilir, mücadelenin çok daha

geliflmifl oldu¤u aflamalar›nda
farkl› flekillenmeler do¤abilir,
ama hapishaneler mücadelesi-
nin temeli böyledir.

Son sevklerle ilgili d›flar›ya
yap›lan ça¤r›lar karfl›s›nda
“duyars›zl›ktan” flikayet eden
Kürt milliyetçili¤inin anlamak
istemedi¤i budur.

“Cezaevleri merkez olur mu,
olmaz m›?” tart›flmas› yapanla-
r›n görmedikleri bu yal›n ger-
çekti.

“Bayra¤› d›flar›ya devreden-
ler”in görmedi¤i budur.

Türkiye hapishaneler tari-
hindeki en büyük sevk operas-
yonlar›ndan biri karfl›s›nda di-
renmeyip, tecrit gibi hayat›n
her alan›n› kapsayan bir politi-
ka karfl›s›nda da iki-üç günlük,
o da “dönüflümlü” açl›k greviy-
le yasak sav›p d›flar›ya “duyar-
l›l›k” ça¤r›s› yapanlar›n anla-
mad›¤› budur.

Direniflin oda¤› tutsaklar olmak zorundad›r!

10

Say› 97

8 fiubat
2004

TAYAD’l› Aileler’in Ankara Abdi ‹pekçi Par-
k›’ndaki direnifli sürüyor. Ölüm orucu direniflçile-
rinin kararl›l›¤›n›, bu eylemde kendilerine örnek
ald›klar›n› her f›rsatta dile getiren TAYAD’l› Ailele-
r, “amac›m›za ulaflt›k dedi¤imiz güne kadar da di-
reniflimizi ayn› kararl›l›kla sürdürece¤iz.” diyorlar.

Abdi ‹pekçi Park›’ndaki TAYAD’l›lardan Meh-
met Güvel ile bayramda görüfltük.

Dövizlerimiz aras›na “Hapishanelerde
107 insan öldü, duydunuz mu?”
yaz›l› olan› da ekledik
Bu bayramda da eyleminiz devam ediyor.

Bayramda neler yapt›n›z?

Önce Abdi ‹pekçi'de çeflitli de¤ifliklikler yap-
t›k. Bir nevi bayram haz›rl›¤› yapt›k. Çevremizi te-
mizledik, dövizlerimizi yeniledik. Bir dövizimize
de "Halk›m›z›n Kurban Bayram›n› Kutlar›z" yaz-
d›k. Yeni kampanya do¤rultusunda “Hapishane-
lerde 107 ‹nsan Öldü Duydunuz mu?” yazan dö-
vizi de dövizlerimizin aras›na katt›k.

Bayram sabah› ziyaretçilerimizi karfl›lamaya
haz›rd›k. Bir bayram› daha Abdi ‹pekçi'de karfl›-
lad›k. Bu bir yanda hüzün, bir yanda mutluluk
verdi bize. Hüznümüz ailelerimizden, dostlar›m›z-
dan uzak kal›fl›m›z, onlara hasretimizdendi. Mut-

lulu¤umuz direnifli-
mizin kendisi ve et-
kisinin giderek bü-
yüdü¤ünü; insanla-
r›n ilgisini daha çok
çekti¤ini görmemiz-
dendir. Bunun d›fl›n-
da hapishanelerdeki
arkadafl lar ›m›z ›n
gönderdi¤i mektup-
lar, aileleriyle yolla-

d›klar› selamlar, çiçekler ve yeni tahliye olan ar-
kadafllar›m›z›n ziyaretleri yafland›. ‹çeride direnen
arkadafllar›m›z›n kokular›n› hissettik o gün.

‹lk ziyaretçilerimiz Ekmek ve Adalet Dergisi,
Temel Haklar, Gençlik Derne¤i ve ‹dilcan Kültür
Merkezi çal›flanlar› oldu.

Bayram›n ikinci günü Ankara'da bulunan fle-
hit ve tutsak aileleriyle bayramlaflmak için ekip
oluflturarak ziyaretlerine gittik. Ankara TAYAD'l›-
lar bizleri ziyaret ettiler.

Halk›n ilgisi güç veriyor
Parka gelen, buradan geçen halk›m›zla da

bayram› paylaflt›k. Onlar, bayram› sevdiklerimiz-
den uzakta, so¤uk baflta olmak üzere çok olum-
suz koflullarda geçiriyor olmam›za üzüldüklerini
söylüyorlard›. Onlar›n bu yak›n ilgisi bu zorlukla-
r› da unutturup güç verdi.

Hapishanelerde süren tecrit iflkencesine, tecri-
tin yok say›lmas› için uygulanan ve tüm halk› et-
kileyen sansüre karfl› ve bunlara ra¤men direnifli-
mizi sürdürece¤imizi anlatt›k hepsine.

Çünkü içerideki tutsaklar›n, bizim burada ya-
flad›¤›m›z koflullar›n kat kat fazlas› ile zorluklar›
yaflad›¤›n›, her fleye ra¤men bunlara can bedeli
direndiklerini biliyoruz. Yapt›¤›m›z›n onlar›n özel-
likle, ölüm orucu direniflçilerinin karfl›s›nda kü-
çük bir ifl oldu¤unu biliyoruz.

Asl›nda herkesin yapaca¤› bir fley var. Yapma-

Abdi ‹pekçi’deki TAYAD’l›lardan Mehmet Güvel:

Sansür ve tecrit devam ediyor
ölüm orucu 10. ekiple sürüyor
biz direniflimizi sürdürece¤iz

Tecrit ve sansür
hala gündemde.
Amac›m›za ulafl-
t›k dedi¤imiz gü-
ne kadar da dire-
niflimizi ayn› ka-
rarl›l›kla sürdüre-
ce¤iz. Yetkililere
buradan bir kez
daha sesleniyo-
ruz: “tek çözüm
tecritin kald›r›l-
mas›d›r. Tecrite
ve sansüre son
verin!”

11

Say› 97

8 fiubat
2004

s› da gerekiyor. Çünkü a¤›r iflkenceler alt›nda biz-
ler ve gelece¤imiz için direniyorlar.

Amac›m›za ulaflt›k diyene kadar...

Daha ne kadar burada kalmay› düflünüyorsu-
nuz, neden?

DKÖ'lerin duyars›zl›¤› sürüyor. Bas›ndan sa-
dece sol gazeteler ilgilendi. 141 günlük bir direnifl
sadece muhalif bas›nda s›n›rl› bir haber de¤eri
görebildi. Yani sansür sürüyor. Tecrit devam edi-
yor, ölüm oruçlar› 10. ekiple sürüyor. Bu nedenle
direnifli sürdürmemizin çok anlaml› ve de¤erli ol-

du¤unu; tecrit ve sansür karfl›-
s›ndaki mücadele hala gündem-
de. Ve bu eylemin de gerekli ol-
du¤unu düflünüyoruz. Amac›m›-
za ulaflt›k dedi¤imiz güne kadar
da direniflimizi ayn› kararl›l›kla
sürdürece¤iz. Yetkililere buradan bir
kez daha sesleniyoruz: “Tek çözüm
tecritin kald›r›lmas›d›r. Tecrite ve sansü-
re son verin!”

Halk›m›za sesleniyoruz: "Hapishanelerde 107
insan öldü, DUYDUNUZ MU?"

Avrupa baflkentlerinde tecrit iflkencesini
protesto etmek, Avrupa’n›n suç ortakl›¤›n› tefl-
hir etmek için yap›lan açl›k grevleri, direniflin
sesinin yank›land›¤› bir baflka aland›.

Berlin, Viyana, Brüksel ve Londra’daki açl›k
grevi çad›rlar› çok say›daki ziyaretçiyi a¤›rlar-
ken, bafl›n› kuma gömme politikas› izleyen Av-
rupa ülkelerinin gerçek yüzü de bir kez daha
görülüyor. Suçlular›n sessizlikten baflka yapa-
cak neyi olabilir ki?

Berlin'de 2 kiflinin sürdürdü¤ü açl›k grevi 4
fiubat günü 47. gününe girerken, 5 kifli de des-
tek açl›k grevinde bulunuyor. Açl›k grevinin 7
fiubat günü sona erece¤i belirtilirken, tecriti ve
107 ölümü duyurmak için TAYAD Komite’nin
eylem ve etkinliklerinin sürece¤i belirtildi.

Bu arada açl›k grevi eyleminin son üç günü-
de Nürnberg Halk Kültür Evi’nde de 3 günlük
açl›k grevi düzenlenece¤i duyuruldu.

Cezayirliler’in Yürüyüflüne
Açl›k Grevcilerinden Destek
Viyana’da da 2 TAYAD Komite üyesi taraf›n-

dan sürdürülen açl›k grevi ayn› gün 48. günü-
ne girerken, 31 Ocak günü açl›k grevcileri, da-
yan›flma amac›yla Avusturya’daki ilerici Ceza-
yirliler taraf›ndan düzenlenen bir yürüyüfle ka-
t›larak, tüm bask›, zulüm politikalar›n›n karfl›-
s›nda, halklar›n yan›nda yer ald›klar›n› göster-
diler. Bu arada eylemin 7 fiubat’ta yap›lacak
olan bir mitingle noktalanaca¤› belirtildi.

‹ngiltere’nin baflkenti Londra’da 2 kiflinin
sürdürdü¤ü açl›k grevi 4 fiubat günü 45. gü-
nüne girdi. Buradaki açl›k grevinin de 6 fiubat
günü sonland›r›laca¤› belirtilirken, hat›rlanaca-
¤› gibi, açl›k grevcilerinden Ulafl Keçifl’e ‹ngiliz

faflistler 6 Ocak günü b›çakla sald›rm›fl ve ya-
ralam›flt›.

Avrupa Birli¤i’nin yönetim merkezi olan
Brüksel’deki açl›k grevini sürdüren Hasan Su-
bafl›’n›n eylemi 10 fiubat’a kadar sürece¤i be-
lirtilirken, Avrupa parlamenterlerine bir mek-
tup gönderildi. “Tecrite sessiz kalmayal›m”
bafll›kl› mektupta, tecritin yaratt›¤› büyük katli-
am anlat›l›rken, Avrupa Parlamentosu millet-
vekillerinin sessizli¤i sorguland› ve ça¤r› yap›l-
d›. Bu arada 31 Ocak günü 100 kiflinin kat›ld›-
¤› bir etkinlik grev çad›r›nda gerçeklefltirildi ve
coflkulu marfllarla kararl›l›k ifade edildi.

Yurtd›fl›nda Açl›k Grevleri

Stuttgart'da Panel
Almanya Haklar ve Özgürlükler Cephesi, “Av-

rupa'da demokratik mücadele, demokratik haklar
tarihsel süreçte nas›l kazan›ld›” konulu bir panel
düzenledi. Panelde, mevcut bütün hak ve özgür-
lüklerin Avrupa taraf›ndan verilmifl bir lütuf olma-
d›¤›, emekçilerin kanlar›n› ak›tarak kazand›klar›
haklar oldu¤u vurguland›.

Panele avukatlar ve sendikac›lar kat›l›rken, ay-
r›ca örgütsüzlü¤e, iflsizli¤e, yoksullaflmaya, sosyal
k›s›tlamalara ve Almanya’da yaflanan hak gaspla-
r›na karfl› halk› bilinçlendirme etkinliklerine de-
vam edilece¤i bildirildi.

12

Say› 97

8 fiubat
2004

AKP iktidar›n›n iflçi düflman› yüzünü aç›kça
gösterdi¤i, flifle üretimini milli güvenlik sorunu
olarak aç›klayan yasaklama karar›n›n Dan›fl-
tay’tan dönmesinin ard›ndan, Kristal-‹fl üyesi 5
bin iflçi greve ç›kt›. 30 Ocak’ta bafllayan grev, ifl-
çiler taraf›ndan büyük bir coflkuyla karfl›lan›rken,
fiiflecam’a ba¤l› 13 fabirakada davullu zurnal›
eylemlerle grev önlükleri giyildi.

fiiflecam patronu ile, son güne kadar süren
T‹S görüflmeleri, esnek çal›flma uygulamas›, Es-
kiflehir Paflabahçe’den at›lan iflçilerin geri al›n-
mas› ve iflten at›lan Gebze Cam Elyaf Fabrikas›
Bafltemsilcisi’nin ifle döndürülmesi gibi konula-
rda ilerleme sa¤lanamad›.

“Bu iflyerinde grev var”
Son y›llarda neredeyse bütün grev kararlar›-

n›n “milli güvenlik” gerekçesi ile yasakland›¤› ül-
kemizde, “Bu ‹flyerinde Grev Var” pankartlar› ve
grev gözcüleri, ‹stanbul’dan Eskiflehir’e, Mersin’e
kadar, fiiflecam fabrikalar›n› süslüyor.

‹stanbul Topkap› fiiflecam Fabrikas› iflçileri,

grevin bafllad›¤› gün, iflyeri önünde uzun süre “fii-
flecam fiafl›rma Sabr›m›z› Tafl›rma”, “Hükümet
‹stifa”, “‹flçiyiz Hakl›y›z Kazanaca¤›z”, “‹flçiler
Kardefl ‹flveren Kallefl” sloganlar› att›lar. Kristal-
‹fl Genel Baflkan› Mustafa Ba¤çeci, iflverenlerin
“Eskiflehir’deki 68 iflçi için 5 bin iflçiyi greve götü-
remezsiniz, bunun alt›n› çiziyorum” dediklerini
hat›rlatarak, “gelin flimdi alt›n› çizin” dedi.

Aylard›r direniflte olan Eskiflehir’de ise, iflçiler,
sabah› “‹flçiyiz Hakl›y›z Kazanaca¤›z”, “‹flçilerin
Birli¤i Sermayeyi Yenecek”, “Cam iflçisi El Ele
Genel Greve” sloganlar›yla karfl›lad›. Eylemde
konuflan iflçilerden Hür Keskin, “iflveren di¤er
fabrikalara, sendikan›n ücret talebini kabul etti-
¤ini belirten yaz› asm›fl ve ‘sendika konumuz d›-
fl›ndaki konular› masaya getiriyor’ demifl. Biz ko-
nu d›fl›ym›fl›z. S›n›f kardefllerimiz buna itibar et-
medi. Bu anlay›fla cevab› üretimi durduran 5 bin
cam iflçisi verdi” dedi. fiiflecam’›n di¤er fabrika-
larda da, grev sloganlar ve halaylarla bafllat›ld›.

Patronlar: “Att›¤›m›z ‹flçileri Boflverin!”
Toplu görüflmeler s›ras›nda Kristal-‹fl yönetici-

lerine de dayat›lan “at›lan iflçileri boflverin, siz
ücrete bak›n” anlay›fl›, Türkiye Cam Çimento ve
Toprak Sanayi ‹flverenleri Sendikas› taraf›ndan
yap›lan yaz›l› aç›klamada da dile getirildi. Patron
örgütü aç›klamas›nda, “Kristal-‹fl’in 4 bin 892
üyesini bir yana b›rakarak Eskiflehir'de yasad›fl›
eylem yapt›¤›n› ve 67 kiflinin durumunu grev se-
bebi haline getirdi¤ini” söyledi. ‹flyerlerine ast›¤›
yaz›yla da, iflçileri Paflabahçe’den at›lan iflçilere
ve sendikaya karfl› k›flk›rtmaya çal›flt›. Patronlar,
iflbirlikçisi sendikac›lar›n da deste¤iyle tam da bu
anlay›fl› yerlefltirmek istiyorlar. Oligarfli istiyor ki,
iflçi bu ülkenin hiçbir sorunuyla ilgilenmedi¤i gi-

Emek Düflman› AKP-fiiflecam ‹ttifak› Sonuçsuz

5 Bin fiiflecam ‹flçisi Grevde

3 fiu-
bat’ta, bay-

ram›n 3. günü yap›lan ziyaretler iflçilere büyük destek
oldu. Topkap›’da grev yerine gelen D‹SK Baflkan›
Süleyman Çelebi, Türk-‹fl Baflkan› Salih K›l›ç, KESK
baflkan› Sami Evren ve iflçi sendikalar›n›n yöneticile-
ri, grevdeki iflçileri yaln›z b›rakmayacaklar›n› ve bu di-
reniflin tüm emekçilerin oldu¤unu dile getirdiler.

Ö¤leden sonra ise, TAYAD’l› Aileler iflçilerin ya-
n›ndayd›. ‹flçile-
rin bayramlar›n›
kutlay›p karan-

filler veren TAYAD’l›lar, grevin hakl› ve meflru oldu-
¤unu ve eylemlerine destek verdiklerini belirttiler.
Ölüm orucu direniflinden de söz eden ve direniflin
ayn› safta iki direnifl oldu¤unu dile getiren aileler, ifl-
çiler taraf›ndan coflkuyla karfl›land›lar.

TAYAD’l›lar›n ard›ndan grev yerini bayram yeri-
ne döndürme s›ras› çorap iflçilerindeydi. Çorap
Emekçileri Derne¤i iki km yürüyerek, "fiiflecam ‹flçi-
si Yaln›z De¤ildir" yaz›l› çiçekleri ve "Açl›¤a Mahkum
Olmayaca¤›z" yazan pankartla selamlad›lar grevcile-
ri. "‹flçiyiz Hakl›y›z Kazanaca¤›z" sloganlar› karfl›l›kl›
at›l›rken, ÇEM-DER’liler iflçilerin bayramlar›n› kutla-

yarak bir konuflma
yapt›lar. Çorap iflçi-
leri, grevciler tara-
f›ndan "Cam ‹flçisi
Sizinle Gurur Du-
yuyor", "Yaflas›n S›-
n›f Mücadelemiz"
slogan›yla u¤urland›.

Greve destek büyüyor

TAYAD’l›lar direnen iflçilerin yan›nda

Çorap iflçileri s›n›f kardefllerine destek verdi

Emekçiler’den

13

Say› 97

8 fiubat
2004

bi, ne s›n›f kardefllerinin sorunuyla ilgilensin ne
de kendi sendikalar›na üye iflçilerin sorunlar›yla
ilgilensin. Hatta kendi fabrikas›ndan at›lan iflçile-
re dahi dönüp bakmas›nlar. Özellefltirmelerle ya
da patronlar›n pervas›zca iflten atmalar› sonucu
yüzbinlerce iflçinin iflsiz kalmas›na ra¤men, ciddi
bir direniflin yarat›lamamas›n›n alt›nda yatan ne-
denlerden biri de bu anlay›flt›r. 1980’den, özellik-
le 1990’lardan bu yana, iflbirlikçi sendikac›l›k,
patronlar›n yaratmak istedi¤i bilinç bulan›kl›¤›n›
kendi elleriyle yayd›lar.

Kapitalizmin “her koyun kendi baca¤›ndan
as›l›r” atasözü, emekçilerin karfl›s›na, sadece
kendisinin iflten at›lmamas›na bakmas›, bunun
için de patronun her türlü yapt›r›m›na ses ç›kar-
mamas› fleklinde ç›kar›ld›. Bu pespaye bencillik
ifllendi. Patronlar, burjuva s›n›f› olarak emekçile-
re karfl› iktidar› da yanlar›na al›p bir blok halinde
davranmas›na karfl›n, iflçilerin zinhar böyle bir
fley yapmamas›n›, yaparsa “suç” ifllemifl olaca-
¤›n› ifllediler. ‹flçiler kesinlikle dayan›flma içinde
olmamal›, kendi s›ralar›n›n gelmesini bekleme-
liydi. Kölelik Yasas›’na böyle bir süreçten geçile-
rek gelindi. S›ran›n herkese gelece¤i de görüldü
bu arada. Sendikac›lar bu gerçeklerle iflçileri
e¤itmedikleri gibi, burjuvazinin politikas›na,
“aman politikadan, dayan›flmadan uzak durun,
kendi ekme¤inize bak›n” diyerek destek verdiler.

fiiflecam ‹flçisi Kazanmal›

Kristal-‹fl, eksikliklerine ra¤-
men, Eskiflehir’de ve görüflmeler
s›ras›nda geri ad›m atmayarak,
bu anlay›fla prim vermedi flu ana
kadar. Bu olumlu tav›r sürdürül-
meli, her alana yay›lmal›d›r.

Grevler, iflçi s›n›f›n›n bilinç düzeyinde
s›çramalar yaratabilen, s›n›fa karfl› sald›r›lar›n iç
yüzünü görmelerini sa¤layan, geliflmelere s›n›f ba-
k›fl›yla bakabilmelerini sa¤layan süreçlerdir ayn› za-
manda. Elbette bu konuda en baflta görev, devrim-
ci iflçilere ve devrimci sendikac›lara düflmektedir.
fiiflecam iflçilerinin, mücadele gelenekleri güçlüdür.
Beykoz Paflabahçe direniflinin zaferle sonuçlanma-
m›fl olmas› belli bir olumsuzluk yaratm›fl olsa da, bu
afl›labilirdir. fiimdi bütün iflçilerin, devrimci, demok-
rat, ilericilerin önünde grevdeki iflçilerle dayan›flma
sorumlulu¤u vard›r. Patronlar›n dayatt›¤› “siz kendi
bafl›n›z›n çaresine bak›n, size ne baflka iflçilerden”
anlay›fl› pratikte reddedilmeli, sendikalar iflçilerini
bu do¤rultuda e¤iterek, direniflteki iflçilere deste¤e
seferber etmelidir. Türk-‹fl’i bu konuda zorlayacak
olan da ilerici, devrimci iflçiler ve sendikac›lard›r. ‹fl-
çi s›n›f›n›n sermayenin sald›r›s› karfl›s›nda morale
ihtiyac› vard›r. fiiflecam grevinin zaferi böyle bir ha-
van›n yarat›lmas›nda etken olacakt›r.

Greve ç›k›fllar›n›n üç nedeni olarak, sendikan›n
yokedilmesinin amaçlanmas›, Eskiflehir’den ve Çay›-
rova’dan at›lan iflçi ve iflyeri temsilcilerinin geri al›n-
mamas› olarak belirten, Kristal-‹fl fiube Baflkan› Mü-
nir Dinler dergimize konufltu. Dergimizden de ta-
kip etti¤iniz greve ç›k›fl sürecini anlatan Dinler, pat-
ronun her yola baflvurdu¤unu belirtti. At›lan birkaç
iflçi için, cam iflçilerinin greve ç›kmayaca¤›n› söyle-
yenlerin yan›ld›¤›n› da özellikle belirten Dinler, ücret-
lerdeki art›fl taleplerine de cevap verilmedi¤ini dile
getirdi. Dinler greve nas›l haz›rland›klar›n›, dayan›fl-
ma ve beklentilerine iliflkin düflüncelerini de flöyle
anlatt›:

“Özellikle kurdu¤umuz komitelerle, iflçi arkadafl-
lar›m›zla her hafta yapt›¤›m›z taban toplant›lar›yla
bugünlere geldik. Arkadafllar›m›z gerekirse evimizi
satar›z, bu ifl onur mücadelesi oldu dediler. Sendika-
m›z› yok etmek istiyorlar. Bu noktada kararl›y›z. 13
ay az bir süre de¤il ne yafland›¤›n› arkadafllar biliyor.
Yasal hakk› kullan›yoruzla bitmiyor. Uygulamalar
çok farkl›yd›. Hatta ve hatta en son yüzde on bara-
j›yla ilgili her 7 ayl›k dilime itirazlar› devam ediyor.
En son biten davan›n bilirkiflisi de patronun yasal
hakk› kötüye kulland›¤› yorumu yapmak zorunda
kald›, yani bunu herkes görmeye bafllad›.

Grevinize destek ve dayan›flma ilk günden baflla-
d›. Ülkenin içinde bulundu¤u duruma bak›nca ben
bu kadar beklemiyordum. Gündem yo¤un. K›br›s,
AB vs. Ama özellikle sendikalar, iflçiler, DKÖ’ler,
emekçiler böyle bir direnifl bekliyormufl. Bu bir pat-
lama, bafllang›ç olacak diye düflünüyorum. Gelen zi-
yaretçiler, destekler bunu gösteriyor. Di¤er konfede-
rasyonlardan destek beni daha da umutland›rd›.

Sonuç olarak bafl›ndan beri hep flunu söylüyoruz.
Bizim iki tane ana talebimiz var. Bir tanesi at›lan ar-
kadafllar›m›z›n geri dönmesi, bir di¤eri de endüstri-
yel iliflkiler ad› alt›nda söyledi¤imiz iflverenin kendi-
ne göre masumane yasal hak dedi¤i, temelinde ne
oldu¤unu gördü¤ümüz ‹fl Yasas›’n›n uygulamalar›.
Bu ifllerden bir kere vazgeçmeli. Para bizim için bir
saatlik ifl, alt› ay sonra yeni bir sözleflmeye oturaca-
¤›z, iflçi arkadafllar›m›z›n o konudaki tutumundan
eminiz. E¤er gerçekten bu ifli masa bafl›nda bitirmek
istiyorlarsa bu iki konuya mutlaka cevap vermek zo-
rundalar. Birkaç ikiyüzlüden ald›¤› sahte bilgilerin ne
kadar yanl›fl oldu¤unu, greve ç›kmam›zla gördü.

Ça¤r›m flu: Grev ciddi ifl. Bu grevi baflar›ya

götürmek zorunday›z. Yoksa, bundan sonra bu
ülkede grev yapmak da zorlaflacak. Emekten yana
herkese bu ça¤r›y› yap›yorum. Deste¤in, dayan›fl-
man›n ne kadar önemli oldu¤u unutulmamal›d›r. Ka-
zanan tüm iflçiler, emekçiler olacakt›r.

Münir Dinler: Kararl›y›z

14

Say› 97

8 fiubat
2004

Sabanc› Holding’e ba¤l› Adana BOSSA fabri-
kalar›nda çal›flan 400 iflçinin ç›kar›laca¤› karar›,
500’den fazla iflçinin kat›ld›¤› bir eylemle protesto
edildi. Karar›n geri al›nmas›n› isteyen iflçilere, iflçi
ve memur sendikalar› ile DKÖ’ler de destek verdi.

30 Ocak günü yap›lan eylemde, “Vur Vur ‹n-
lesin Sabanc› Dinlesin”, “‹flçiler Kardefl Patron-
lar Kallefl”, “Yaflas›n S›n›f Dayan›flmas›” slogan-
lar› at›l›rken, ‹nönü Park›’nda bir bas›n aç›klamas›
yap›ld›. Eylemde konuflan D‹SK/Tekstil Bossa fiu-

be baflkan› Recep Türky›lmaz, Sabanc›’n›n ne kadar kazan-
d›¤›n›n reklam›n› yapt›¤›n› ancak, kendisine kazand›ran ifl-
çileri kap› önüne att›¤›n› belirtti.

“Sabanc›, iflçilerin kazan›lm›fl haklar›n› buda-
mak istiyor” diyen Türky›lmaz, “‹flten atma, tafleronlafl-
t›rma, sendikas›zlaflt›rma sald›r›lar› ile bizlere boyun e¤-
dirmek istiyor. ‹flçi ücretlerinin düflürülmesini, 15-20
y›ll›k iflçilerin at›larak k›dem tazminat› yükünden kur-
tulma yolunu seçiyorlar. Örgütlenmemizi da¤›tmak iste-
yen Sabanc›’ya iflçiler tüm BOSSA’larda ifl b›rakarak ya-
n›t verecekler” dedi. Aç›klaman›n ard›ndan Sabanc› ‹fl
Merkezi önüne yürüyen BOSSA iflçiler, kap›lar› iflçilerden
duyulan korkunun göstergesi olarak kapat›lan ifl merkezine
siyah çelenk b›rakt›lar.

‹flçi Düflman› Sabanc›’ya Protesto
“Sabanc› Haklar›m›z› Budamak ‹stiyor”

PETK‹M ve TÜPRAfi iflçileri, 30 Ocak günü yapt›klar› yürüyüflle
TÜPRAfi’›n özellefltirilmesi karar›n› protesto ettiler. Fabrikadan Alia¤a
merkezine yürüyen yaklafl›k 2500 iflçi, eylemin ard›ndan da fabrikaya
döndüler ancak iflbafl› yapmad›lar. PETK‹M iflçilerinin fabrika önünde
toplanarak AKP ilçe binas›na yürüyüflüne, ifl b›rakan 500 kadar TÜP-
RAfi iflçisi de fabrikalar›n›n önünde kat›ld›.

“IMF Ufla¤› Hükümet ‹stifa” slogan›yla yürüyen iflçilerin önü, pan-
zerler ve yüzlerce polisle kesildi. AKP binas› önüne yürümelerine izin
verilmedi. AKP ilçe binas› önünden geçmeden Demokrasi Meydan›’na
sesiz yürümelerine izin verilen iflçiler, tafl›d›klar› “Özellefltirmeciler Suç
‹fllemeye Devam Ediyor” pankart› ile, iflbirlikçi AKP iktidar›n› protesto
ettiler. Meydanda yap›lan aç›klamada konuflan Petrol-‹fl Alia¤a fiube
Baflkan› ‹brahim Do¤angül, AKP önüne gitmelerine izin verilmedi¤ini
hat›rlatarak, “ama 28 Mart’ta AKP bizim önümüze gelecek” fleklinde
konufltu. TÜPRAfi’ta tafleron iflçilerin 31 Aral›k’tan bu yana ç›kar›lma-
ya baflland›¤›n› belirten Do¤angönül, “bu iflçilere de sahip ç›kaca¤›z.
Tafleron ad› alt›nda köle çal›flt›r›lmas›na izin vermeyece¤iz” dedi.

Alia¤a PETK‹M iflçileri, 31 Ocak’ta da, at›lan 400 tafleron iflçi için
eylemdeydi. Yaklafl›k 1000 iflçinin kat›ld›¤› eylemde, iki vardiya Genel
Müdürlük önünde biraraya geldiler. Sendikan›n fiube Baflkan› Do¤an-
gül, bayramdan sonra mücadelelerini yükselteceklerini söyledi.

AKP Binas› “Yasak Bölge”
Petkim iflçisinin direnifli sürüyor

Patronda Oyun Çok!
Sendikalaflt›klar› için iflten at›lanlar›n sa-

y›s› her geçen gün art›yor. Patronlar, sendi-
kalaflmay› engellemek için her türlü bask›ya
baflvuruyor. Bask›lardan sonuç al›namad›-
¤›nda ise iflçileri soka¤a atmaktan çekinmi-
yorlar. Bazen de, “iflas ettik, kapatt›k” oyun-
lar›yla örgütlenmeyi bofla ç›karmaya çal›fl›-
yorlar.

‹zmir Çi¤li Organize Sanayi Bölgesi’nde
kurulu Kimmet ‹flçileri, uzun bir u¤rafl›n, pat-
ron bask›lar›n›n ard›ndan D‹SK’e ba¤l› Birle-
flik Metal-‹fl Sendikas›’nda örgütlendiler. Ba-
kanl›¤›n yapt›¤› ço¤unluk tespiti ve sendika-
n›n fabrikaya girifl onay›na itiraz etmekle ye-
tinmedi. fiimdi de, “fabrikay› kapatt›¤›n›”
aç›klayarak, örgütlenmeyi bofla ç›karmaya
çal›fl›yor.

30 Ocak günü iflbafl› yapmak için fabri-
kaya giden iflçiler, fabrikan›n kapat›ld›¤›n›, ifl
akidlerinin tek tarafl› feshedildi¤ini ö¤rendi-
ler. Fabrikay› terk etmeyen iflçiler, Gimas ifl-
çilerini de deste¤iyle bir eylem gerçeklefltir-
diler. “Sendikal Hakk›m›z Engellenemez”,
“Kimmet ‹flçisi Yaln›z De¤ildir” sloganlar›n›n
at›ld›¤› eylemde konuflan, sendika flube sek-
reteri Coflkun Y›lmaz, fabrika kapatmay› ya-
sad›fl› lokavt olarak niteledi.

Memurlardan
AKP’ye Protesto
KESK üyesi memurlar, ‹s-
tanbul AKP il binas› önün-
de toplanarak Kamu Yöne-
tim Yasas›’n› protesto etti.
Yap›lan aç›klamada "AKP
demokrasiden, kat›l›m-
dan bahsediyor; ama uy-
gulamada samimi davran-
m›yor. Kamu Yönetimi Te-
mel Kanunu Tasar›s› ha-
z›rlan›rken, baz› belediye
baflkanlar›n›n, TOBB'un
TÜS‹AD'›n görüflleri al›n-
d›, ama kamu çal›flanlar›-
n›n yüzde 35'ini temsil
eden konfederasyonu-
muz, di¤er emek örgütleri
ve demokratik örgütlen-
meler yok say›ld›" denildi.
Eylem, "IMF'ye De¤il Halka
Bütçe, Direne Direne Kaza-
naca¤›z” sloganlar›yla son
buldu.

15

Say› 97

8 fiubat
2004

Colin’s ‹flçisi
Öfkeli

‹stanbul Esenyurt Meyda-
n›’nda bir eylem yapan Colin’s
iflçileri hak alma mücadelesini sür-
düreceklerini belirttiler. A¤ustos
2003’te, çal›flma koflullar›n›n düzeltilme-
sini ve insanca yaflayabilecekleri bir ücret ve-
rilmesini istedikleri için iflten at›lan iflçiler, patro-
nun halen fabrikadaki iflçilere yönelik bask›s›n›n
sürdü¤ünü dile getirdiler.

“Baskılar Bizi Yıldıramaz” sloganlar› atan ifl-
çiler ad›na aç›klamay› okuyan Tamer Gürer,
215 iflçinin keyfi flekilde iflten at›ld›¤›n› hat›rlat-
t› ve bu konuda Bakırköy 2. ‹fl Mahkemesi’ne
dava açt›klar›n› söyledi. Sadece mahkeme so-
nucunu beklemeyerek eylemleriyle de öfkelerini
dile getirmeye devam eden Colin’s iflçileri, pat-
ronun ifle dönmelerini engellemek için mahke-
me sürecini de uzatmaya çal›flt›¤›n› söylediler.
A¤ustos ay›ndaki iflten at›lmalar›n d›fl›nda, son
süreçte de 80 kadar iflçinin iflten atıldı¤ını belir-
ten Gürer, patronlar›n s›n›f bilinciyle hareket et-
tiklerinin bir örne¤i olarak, “mücadeleye katılan
iflçilerin baflka iflyerlerinde iflbaflı yapmaları en-
gelleniyor” dedi. ‹flçiler hak alma mücadeleleri-
nin sürece¤ini de vurgulad›lar.

TPAO ‹flçileri:
Biz Bayram Yapam›yoruz
Batman’da sözleflmeleri yenilenmeyen 650 TPAO

iflçisi, Kurban Bayram›’n› yürüyüflle karfl›lad›. ‹flçi ve
ailelerinin yan›s›ra, kent halk›n›n da destek verdi¤i
yürüyüfle 3 bin kifli kat›l›rken, TPAO önünden Sanat
Soka¤›’na yap›lan yürüyüflte “Nerede Afl Dediniz, Ne-
rede Kald› Sözünüz”, “Eme¤imiz Onurumuzdur, Çi¤-
netmeyece¤iz” ve “Uyuyan Türk-‹fl ‹stemiyoruz” dö-
vizleri tafl›nd›. E¤itim-Sen’li memurlar›n yan›s›ra, Tek
G›da-‹fl Sendikas›’na üye iflçilerin de destek verdi¤i
eylemde konuflan Petrol-‹fl fiube Baflkan› Nimetullah
Sözen, “bugün paras› olan bir avuç bayram yap›yor.
Biz ise yapam›yoruz. Çünkü bizim ne param›z, ne de
iflimiz var” fleklinde konufltu.

Rantç› Belediyelerde Eylemler
‹stanbul Genel-‹fl 5 No’lu flube üyesi, Fatih Beledi-

yesi iflçileri, 29 Ocak günü yapt›klar› eylemle, birik-
mifl ikramiyelerinin ödenmemesini protesto ettiler.
250 iflçinin kat›ld›¤› eylemde “Direne Direne Kazana-
ca¤›z” ve “Geliyor, Geliyor Genel Grev Geliyor” slo-
ganlar› at›ld›. ‹flçilere bir konuflma yapan fiube Bafl-
kan› Kadir Do¤utekin, AKP hükümetinin Amerikan
emperyalizmine teslim oldu¤unu belirterek, “bütün
iktidarlar, ezilen halklar›n kan›n› emdi” dedi. ‹flçiler
“‹flçilerin birli¤i sermayeyi yenecek” slogan›yla ko-
nuflmaya destek verdiler.

‹zmir Çi¤li Belediyesi’nde çal›flan D‹SK Genel-‹fl
üyesi iflçiler, 3 y›ld›r toplu ifl sözleflmesinden do¤an
haklar›n›n, ikramiyerinin verilmemesini protesto et-
mek için 30 Ocak’ta oturma eylemine bafllad›lar. ‹flçi-
lerin taleplerini önce yerine getirmeyen belediye 1
fiubat’ta sendika ile görüflerek, ödeme yapmay› kabul
etti ve eylem sona erdi.

Onlar da Bayrama Eylemle Ve ‹flsiz Girdi
‹flten atılan Çukurova Tekstil iflçilerinin eylemi sü-

rüyor. Mücadele kararl›l›klar›n› dile getiren iflçiler,
bayram› iflsiz ve direnifl içinde karfl›layanlar aras›n-
dayd›. ‹flçiler, iktidar ve muhalefet partilerini kastede-
rek, onlar›n iflçileri yok sayd›¤›n›, görmedi¤ini, iflçile-
rin de bu partileri yok sayaca¤›n› ve bunun içinde
kampanya bafllatacaklar›n› belirtiyorlar.

Bu arada, iflten at›lmalar›n› protesto etmek için
Mersin-Tarsus karayolunu trafi¤e kapatarak yapt›kla-
r› eylemden dolay› Çukurova Tekstil iflçileri hakk›nda
dava aç›ld›. Tarsus Cumhuriyet Savcılı¤ı’na ifade ve-
ren iflçiler, tutuksuz yarg›lanmak üzere serbest b›rak›-
l›rken, 15 iflçi için aç›lan dava 3 fiubat’ta görülecek.

✔✔

✔✔

✔✔

D‹SK Genel Kurulu Ertelendi
13-14-15 fiubat günlerinde

yap›laca¤› duyurulan D‹SK
12. Ola¤an Genel Kurulu, 4-
6 Haziran 2004 tarihlerine erte-
lendi. D‹SK ertelemeye iliflkin
yapt›¤› aç›klamada, Baflkanlar
Kurulu’nun görüflleri ve sendikala-
r›n bu yöndeki talepleriyle ald›klar›n›
belirttikleri karar›n gerekçelerini, flu flekil-
de s›ralad›:

Seçim süreci, hükümetin kamu reformu
ad› alt›nda merkezi ve yerel yönetimlerin
yap›s›, kamu personel rejiminde yapmay›
planlad›¤› köklü de¤ifliklikler ve önümüzde-
ki günlerde sendikal hak ve özgürlükleri dü-
zenleyen yasalar›n tart›flmaya aç›lmas› ne-
deniyle bafllayacak eylem ve etkinliklerin
gündeme gelecek olmas›. Konfederasyon
genel kuruluna haz›rl›k için yeterli zaman›n
olmamas›. Konfederasyonun, iflçi s›n›f›n›n
özlem ve hedeflerine uygun bir yap›lanma-
ya gitmesi, buna uygun politikalar›n sap-
tanmas› için at›lacak ad›mlar›n yeterli ol-
gunlu¤a erifltirilmesi.

16

Say› 97

8 fiubat
2004

Konya’n›n Selçuklu ‹lçesi’nde bir binan›n
çökmesi sonucunda binada bulunan yüzü aflk›n
insan›m›z›n ço¤u öldü, bir k›sm› yaral› kurtuldu.

O gün bir deprem olmam›flt› Konya’da. Bafl-
ka bir do¤al afet de yoktu. Ama insanl›¤›n tan›-
d›¤› en büyük afet, kapitalizmin kâr h›rs›, ora-
dayd›. Kapitalizmin kâr için her fleyi meflru gö-
ren hükümeti, belediyesi orada iflbafl›ndayd›.

Koskoca bina çöktü... Yüze yak›n ölü... So-
rumlu yok! Hibir kurum alm›yor sorumlulu¤u
üzerine. Hepsi sorumsuz! Biraz daha yüzsüz
olanlar› halk› suçluyor. Binay› yapan müteahhit
gözalt›na al›nd›, dosya kapat›lacak. 17 A¤ustos

depreminden biliyoruz bu oyunu.
Birkaç say›d›r yerel seçimler ve-

silesiyle üst üste yaz›yoruz; daha ev-
velki hafta, baflta ‹stanbul olmak
üzere birçok kentimizi, köyümüzü
teslim alan kar afeti üzerine “oligar-
flinin belediyeleri halka hiçbir fley
veremez” diye yazd›k.

Do¤al ve do¤al olmayan afetler,
ihmalcilikler, yolsuzluklar ve ölümler,
her fley söyledi¤imizi do¤ruluyor.

Çöken hepsi hepsi bir tek bina.
Ama bu durumda bile kurtarma ça-
l›flmalar›, tam dört saat sonra baflla-
t›labiliyor. Ya bir de ötesini düflünün;
sel, deprem oldu¤unu düflünün. Bu

devletin ve onun belediyelerinin ne durumda ol-
du¤unu, kimler için var oldu¤unu on binlerce
can›m›z pahas›na çoktan ö¤rendik zaten. Sö-
mürü ve zulüm üzerine flekillenen bu devlet ya-
p›s›n›, bu yerel yönetim anlay›fl›n› kökten alt üst
edemedi¤imiz sürece, “Nerde bu devlet, nerde
bu belediyeler!” ç›¤l›klar› havada as›l› kalmaya
devam edecek.

Bu enkaz

düzen belediyecili¤inin
enkaz›d›r!

Kapitalizmin kâr-ç›kar-bencillik üzerine kurulu
sisteminin katletti¤i insanlar›m›z›n yak›nlar›na
baflsa¤l›¤›, yaral›lara acil flifalar diliyoruz.

Dersim ‹l Kad›n Platformu, yozlaflt›rman›n
önemli arac› haline gelen birahane sahiplerinin
platformun uyar› eylemlerini dikkate almamas› üze-
rine, 31 Ocak için birahanelerin önüne siyah çe-
lenk b›rakma ve bas›n aç›klamas› ça¤r›s› yapt›. Bu-
nun üzerine birahane sahipleri görüflme talep etti-
ler. 29 Ocak günü Temel Haklar'da yap›lan toplan-
t›da platform, halk›n tepkisini dikkate almalar› ko-
nusunda birahane sahiplerini uyard›.

Birahane sahipleri, maddi gerekçeleri bahane
ederken, polisin bask›s›yla karfl›laflt›klar›n› ve e¤er
kad›n çal›flt›rmazlarsa ifl yapt›r›lmayaca¤›n› anlatt›-
lar. Bunun üzerine söz alan Temel Haklar Baflkan›
Murat Kaymaz ise, sistemin yozlaflt›rma politikas›-
na alet olduklar›n› dile getirdi. Toplant› sonucunda
birahane sahipleri "kad›nlar› gönderme" karar› ald›.

31 Ocak günü ise ‹l Kad›n Platformu K›flla Mey-
dan›'nda yaflanan geliflmeleri bas›n aç›klamas›yla
halka duyurdu. Aç›klamaya 200 kifli kat›ld›. Temel
Haklar'›n "Dersim Onurumuzdur Onurumuza

Sahip Ç›kaca¤›z, Uyuflturucuya, Fuhufla,

Yozlaflmaya Hay›r, Yok
Edilen Gelece¤imizdir" dö-
vizleriyle kat›ld›¤› aç›klamada

"Kad›n›z Hakl›y›z Kazanaca¤›z, Dersim
Onurdur Onuruna Sahip Ç›k" sloganlar› at›ld›.

Bu arada birahane kad›nlar›ndan birini birahane
sahibi paras›z kap›ya koyunca ‹l Kad›n Platformu
kad›n›n yol paras›n› ve harçl›¤›n› vererek Der-
sim'den gönderdi.

Dersim yozlaflmaya teslim olmayacak

Vak›fkebir Polisinin Keyfili¤i
Trabzon Vakf›kebir polisinin büro çal›flanlar›-

m›za yönelik, takip, bask› ve tacizleri yo¤unlafla-
rak sürüyor. Muhabirlerimizi sürekli takip ve taciz
ederek bunaltma, halktan, okurlar›m›zdan tecrit
etme, korkutma politikas› uygulayan polis, yapt›k-
lar›n›n yasad›fl› oldu¤unu anlatmak için yanlar›na
yaklaflan çal›flanlar›m›z›n bu meflru hareketi karfl›-
s›nda da “kaç›p gitmeyi” tercih etmekte.

Vak›fkebir Emniyeti’ne ba¤l› polislerin bu yasa-
d›fl› uygulamay› "61 ES 386" plakal› Do¤an mar-
ka sivil araçla yapt›¤›n› belirten çal›flanlar›m›z, bu
konuda savc›l›¤a iki kez suç duyurusunda bulun-
duklar›n› da söylediler.

17

Say› 97

8 fiubat
2004

Tayyip’in Son Yalan›: “Türkiye Cumhuri-
yeti gayri meflru ifller yapmaz”

Irak Kürdistan›’nda KDP ve YNK bürolar›na
yönelik eylemlerin Türkiye kontrgerillas› taraf›n-
dan yap›ld›¤›na iliflkin, bir ‹srail internet sitesin-
de yer alan haber üzerine, Baflbakan Tayyip Er-
do¤an da konufltu.

Erdo¤an, Türkiye’nin hukuk devleti oldu-
¤undan söz etti ve “Türkiye Cumhuriyeti
öyle ifller yapmaz” dedi.

Sözkonusu eylemi kimin yapt›¤›ndan
ba¤›ms›z olarak, Erdo¤an resmen yalan
söylüyor ve bunu bütün dünya biliyor.

Türkiye’nin hukuk devleti olmad›¤›n›,
ifllerine geldi¤inde her f›rsatta söyle-
yen kendileri. Bu konuda kimsenin
kuflkusu da yok zaten. Susurluk
Avukat› Cemil Çiçek’in Adalet Ba-
kan› oldu¤u yerde ne adaletten sö-
z edilebilir, ne de kontrac›l›k bizim
iflimiz de¤il yalan›na kimse inan›r.

“Böyle ifller” dedi¤i kontra fa-
aliyetleri ise, Türkiye Cumhuri-
yeti’nin resmi devlet politikalar›
aras›nda yer al›r. Koskoca Su-
surluk pisli¤i orta yerde duruyor
hala. Binlerce operasyonu yap-

t›klar›n› itiraf eden A¤ar da, Tayyip ile ayn› ça-
t› alt›nda. Dokunulmazl›¤›n› kald›r›p san›k san-
dalyesine oturtmay› düflünmüyor bile AKP.
Çünkü o da Susurluk politikalar›n›n savunucu-
su ve uygulay›c›s›.

6-7 Eylül provokasyonundan tutun, dev-
rimcilere ve Kürt halk›na yönelik kontragerilla

eylemlerine, Tayyip’in tarikat kardeflleri Hizbul-
lah’›n her türlü kontra eyleminde kullan›lmas›na
kadar, tarihlerinde hiçbir temiz sayfas› yoktur bu
devletin. Ne zaman halk›n mücadelesi sözkonu-
su olsa, ne zaman halk örgütlense, ne zaman
ekmek için, özgürlük için halk sesini yükseltse,
mutlaka oligarflinin kontra faaliyetleri bafllar.

Kanl› Pazarlar, Marafllar, Gaziler, S›vaslar, 16
Martlar, 77 1 May›slar’›, sat›rl› kontra ey-

lemleri, her yan›ndan kan damlayan
Susurluk faaliyetleri, 19-22 Aral›k
hapishaneler katliam›... Ve daha sa-
yamayaca¤›m›z binlerce örnek;
hepsi Tayyip’in devletinin eseridir.

Tayyip Erdo¤an, bu devle-
tin tarihinde kontra faaliyeti-
nin olmad›¤› tek bir süreç
gösterebilir mi? Halk›n ka-
n›yla y›kanm›fl bir tarihi
savunmak kolay de¤il-
dir. Yalanla, “öyle ifller
yapmay›z” demekle sa-
vunulabilse, Demirel sa-
vunurdu. O da en so-
nunda devletin “rutin
d›fl›na ç›kabilece¤ini”
itiraf etmek zorunda
kald›.

Tayyip, özellikle Amerika’n›n ›l›ml› ‹slam
projesine angaje olmas›ndan bu yana, adeta ‹s-
lam›n temsilcisi. Her konuda, neyin islamda ol-
du¤u, neyin olmad›¤› üzerine durmadan fetva-
lar veriyor. Yoksa, Tayyip Erdo¤an’› Müslüman-
lar temsilci seçti de haberimiz mi yok? ‹slam›
Tayyip mi temsil ediyor? Birileri O’nu halife
atad› da, bu yetkiyle mi konufluyor islamiyet
ad›na.

Madem ‹slamda neyin olup olmad›¤›n› Tay-
yip çok iyi biliyor, bizim de sorular›m›z var:

‹slamda; dünya halklar›na efli görülmedik
bir zulmü uygulayan, 3 milyar›n› aç, susuz b›ra-
kan, milyonlar› göçe zorlayan, dipsiz denizlerde

bo¤ulmas›na neden olan
Amerikan imparatorlu¤unun

iflbirlikçisi olmak var m›?
‹slamda; bir Müslüman ülkenin iflgal edilme-

sine, halklar›n›n tepesine bombalar ya¤d›r›lma-
s›na ortakl›k var m›?

‹slamda; halk›m›z› yoksullaflt›ran, kan›m›z›
emen tekellerin ç›karlar›n›n takipçili¤i var m›?

‹slamda; 107 insan›n ölümünü izlemek, ölü-
me yürüyenlere dönüp bakmamak, insanlar›n
düflüncelerini de¤ifltirmek için tecrit etmek var
m›?

‹slamda; halk› yard›mla uyutup, açl›¤a al›fl-
t›rmak, yoksullar›n say›s›n› büyütmek var m›?

Ço¤altabiliriz... Hangi hadiste, ayette yaz›-
yorsa zulüm ve zulme ortakl›k, Tayyip anlats›n,
herkes ayd›nlans›n.

‹slam› Tayyip mi
temsil ediyor?

Susurluk’u Örgütleyen
Siz De¤il Misiniz?

18

Say› 97

8 fiubat
2004

ABD gezisinde Motorola ve Cargill patronlar› ile
görüflen Tayyip, her iki tekelin de “sorunlar›n› çöz-
me” sözü verdi. Gezinin en önemli aya¤› da zaten
emperyalist tekellerin ç›karlar›n›n yerine getirilme-
si de¤il mi? Nihai olarak, verilen siyasi tavizler de
emperyalist tekellerin dünya hakimiyetine, ülke-
mizi talan etmelerine hizmettir.

Tüccar Siyasetçi Tekellerin Koruyucusu
Tekellerin isteklerine geçmeden önce, Tayyip’in

“Bush’un emriyle yapt›” dedirtmemek için, hangi
yola baflvurdu¤una bak›n; “Motorola-Telsim dosya-
s› Ecevit’in 2002 fiubat gezisi s›ras›nda gündeme
getirilmiflti. Bu kez Motorola dosyas› aç›lmad›.
Bunda Erdo¤an’›n Motorola’n›n yöneticilerine ön-
ceden randevu vermesinin etkisi oldu. Ayn› taktik
Cargill fiirketi karfl›s›nda da tekrarland›.” (Sedat
Ergin Hürriyet, 3 fiubat) Büyük takti¤i görüyor
musunuz? Kendisi patronlar›n aya¤›na gidiyor, bu-
nu da taktik diye sunuyor. Kald› ki, o da yalan. Ge-
zi öncesi Tayyip’e mektup gönderen Bush, “bu te-

kellerin sorunlar›n› çöz” emrini vermiflti zaten.
Peki neydi bu iki tekelin “sorunlar›”?
Emperyalist sermayenin önünü düzlemek için

bu kadar yasa ç›kar›lm›flken daha ne sorunlard› ki,
onlar› çözmek de Tayyip’e düflmüfltü?

Motorola’n›n sorunu, Uzanlar’dan alaca¤›. Bu
konuda Uzanlar’› yok etmeye çal›flan Tayyip’le ç›-
karlar› bir.

Tatland›r›c› tekeli Cargill’in kim oldu¤unu, ne
istedi¤ini ise, 94. say›m›zda genifl olarak ele alm›fl-
t›k. K›saca hat›rlat›rsak; Tatland›r›c› tekeli Cargill,
Türkiye piyasas›nda tatland›r›c› kotas›n›n yüksel-
tilmesini, hatta tümden kald›r›lmas›n› istiyor. ‹kinci
iste¤i ise, Bursa’da yasalara ayk›r› olarak tar›m
arazisi üzerine yapt›klar› fabrika alan›n›n “endüstri
bölgesi” ilan edilerek kurtar›lmas›. K›saca, boflve-
rin yasalar›n›z› diyor.

Erdo¤an’›n ne sözler verdi¤ini kendi aç›klama-
s›ndan aktaral›m:

“Motorola konusunda yapabilece¤imiz bir fley

Halk›n de¤il Amerikan flirketlerinin
koruyucusu Tayyip Erdo¤an

IMF’nin güvenini kazananlar, halk› yoksullafl-
t›ran, tekellerin ç›karlar›n› koruyanlard›r.

Tayyip Erdo¤an, ABD gezisinde, hizmet etmek
zorunda oldu¤u, Türkiye halk›n›n kan›n› emen kim
varsa görüfltü. ABD Hazine Bakan› John
Snow, Dünya Bankas› Baflkan› James
Wolfensohn, Cargill ve Motorola pat-
ronlar›, ABD finans tekelleri...

Bir de tüm bu tekeller ad›na ülke-
mize ekonomi politikalar› dayatan
IMF vard› elbette görüfltükleri aras›n-
da. IMF Baflkan› Horst Köhler ve di¤er
IMF yetkilileri ile görüfltü ve Türkiye’nin
gelece¤ini daha fazla ipotek alt›na alan sözler verdi.

Köhler, Erdo¤an'a “Yedinci gözden geçirme için
sizi bekliyoruz” dedi. Peki nedendi bu bekleyifl? As-
gari ücret ve emekli zamm›na karfl›l›k, halk›n s›rt›na
nas›l vergiler, zamlar yüklenece¤inin netlefltirilmesi-
ni bekliyor IMF. AKP’nin IMF’ye sunaca¤› zam pa-
ketinin haz›rl›klar› sürerken, Köhler, Tayyip’i “tebrik
etmeyi” de ihmal etmedi. Ne de olsa, IMF politika-
lar› konusunda hiçbir sorun ç›karmadan, uyar›ya bi-
le gerek kalmadan harfiyen yerine getiriyordu AKP.
“Takdir” bunayd›. Peki bu IMF programlar›n›n halk

için anlam› ne? Üç kelime ile ifade etmek yeterlidir
san›r›z; açl›k, yoksulluk, iflsizlik.

Tayyip Erdo¤an’›n “ben 3 y›l kemer s›k›n, sonra
rahatlayaca¤›z dedim. Daha bir y›l oldu” sözleriyle,
halk›n ekonomisinin, göstermek istedikleri gibi iyi
olmad›¤›n›, IMF’nin yoksullaflt›rmaya devam etti¤ini
itiraf ediyordu asl›nda. Ama bunu söylerken de, “üç
y›l” yalan›yla uyutmay› hedefliyordu.

Tüm dünyada, on y›llard›r art›k üzerinde tart›flma
götürmeyecek bir gerçek vard›r: IMF

emperyalist tekellerin ç›karlar›n› ko-
rur. Girdi¤i ülkeleri yoksullaflt›r›r,
ekonomilerini y›k›ma u¤rat›r ve tes-
lim al›r. Türkiye bu süreci yafl›yor.
Hem de, IMF’nin tam güveniyle, ri-

yakar ‹slamc›lar›n iktidar›yla, bol bol
yoksulluk edebiyat› alt›nda yafl›yor.

Geziye kat›lan ekonomiden sorumlu Devlet Ba-
kan› Ali Babacan, bir gazetecinin, “Erdo¤an, Türk
ekonomisine ABD deste¤i sürecek dedi, bunu biraz
açar m›s›n›z” sorusuna flu cevab› veriyordu: “Art›k
IMF soru sormuyor, Türk ekonomisiyle ilgili çok
kaygılanıyorduk önceki dönemlerde. fiimdi daha
rahatız. Artık endifle duymak, kaygılanmak duru-
munda olmuyoruz, diyorlar...”

IMF’nin tam güvenini kazananlar, halk›n yoksul-
laflt›r›lmas›n› sürdürenler, emperyalist tekellere hiz-
mette kusur etmeyenlerdir.

IMF’nin AKP’ye Güveni Tam

19

Say› 97

8 fiubat
2004

varsa yard›mc› olmaya çal›fl›r›z. Yabanc› sermaye
kurulufllar›n›n do¤rusu ma¤dur olmalar›n› isteme-
yiz. Çünkü bütün uluslararas› piyasalarda mey-
dana getirece¤i olumsuz etkileri vard›r... Cargill’de
zaten belli bir mesafe al›nm›flt›r. Çözülmeyecek bir
konu de¤il. Bakan arkadafllara bakmalar› için ge-
rekli talimat› vermifltim. Onlar da çal›flmalar›n› yü-
rütüyorlar.”

Sanki uluslararas› piyasalar dedi¤i emperyalist
tekellerin memuru! Görüldü¤ü gibi, tekellerin is-
teklerinde sorun yok. Tayyip, Amerikan tekelleri-
nin isteklerini karfl›lamak için kendi yasalar›n› bi-
le çi¤niyor. Bunda da bir sak›nca yok, “Anayasa’-
y› bir defa delmekle bir fley olmaz” felsefesini sa-
vunan Özal’›n takipçisi oldu¤unu bofl yere söyle-
miyor Tayyip.

Bu arada tekellerin her iste¤ine baflüstüne di-
yen tüccar baflbakan› bulmuflken, helikopter iha-
lesi konusunda da kongre üyeleri Erdo¤an’a, “Ter-
cihinizi Bell-Textron’dan yana koyman›z› bekliyo-
ruz” demifller.

Cargill’e Verilen Sözün Karfl›l›¤›
Pancar Üretiminin Yok Edilmesidir
Cargill’in önündeki engelleri temizleme sözü-

nün bir boyutunda, bizzat Erdo¤an’›n ve orta¤› ol-
du¤u, iktidar›n›n destekçisi ‹slamc› holding Ül-
ker’in do¤rudan ç›karlar› var. ‹slam, din, yoksulluk
diyerek halk›n duygular›n› sömüren tüccarlar›n
iliflkilerini hat›rlay›n:

Cargill’in fabrikalar›nda yap›lan tatland›r›c›n›n
hammaddesi olan m›s›r› ithal eden Maliye Bakan›
Kemal Unak›tan’›n o¤lu Abdullah Unak›tan. Tay-

yip’in Cola Turka’s›n›n da¤›t›-
m›n› yapt›¤› Ülker, Cargill’in
Pendik Niflasta Fabrikas›’ndaki
orta¤›. Tayyip Erdo¤an da, Ül-
ker’in orta¤›. Bilindi¤i gibi, üçün-
cü ortak flirketlerini de baflba-
kanl›k koltu¤undayken kurdular.

Cargill’in isteklerinin yerine getiril-
mesinden ABD tekeli kazan›yor, AKP ka-
zan›yor; peki kim kaybediyor?

Pancar ve m›s›r üreticisi milyonlarca köylü.
Hani flu, en küçük talebine “gözünüzü toprak

doyursun” dedikleri köylümüz. ABD tekelleri her
fleyi isteyebilir Tayyip’ten, ama köylü isterse azar-
lan›r, iflçi isterse terslenir, ö¤renci isterse terörist
ilan edilir, memur isterse ideolojik olur, tutsak aile-
leri isterse kulaklara pamuk t›kan›r...

Nas›l kaybediyor üretici?

✔ Tatland›r›c›ya uygulanan kotan›n kald›r›lma-
s›, ayn› oranda flekerpancar› ekim alanlar›n›n da-
ralt›lmas› demektir. Halen Avrupa’da tatland›r›c›
kotas› yüzde 2. Türkiye’de ise flu anda yüzde 15.
Ama emperyalist tekele bu da yetmiyor, daha da
yukar› çekin, tümden kald›r›n ç›¤l›klar› at›yor. Üre-
tici bu durumdan etkilendi¤i gibi, fleker fabrikala-
r›ndan geçimini sa¤layan 2 milyon insan›m›z da
etkilenecek bundan. Kald› ki, kimi fleker fabrikala-
r› bu yüzden kapat›ld›.

✔ Bu y›lki fleker pancar› fiyatlar›n›n ekim yap›l-
madan aç›klanmas› da bununla ilgili. Geçen y›l 88
bin lira olan fiyat bu y›l yüzde 12'lik art›flla 98 bin
lira olarak aç›kland›. Tayyip hem ABD gezisi önce-
sinde Cargill’e ve Bush’a, “bak›n isteklerinizi yeri-

Yönetiminde, bakan ve milletvekilleri aras›nda
onlarca yolsuzluk san›¤›n› olan AKP, kamu

bankalar›n›n bafl›na da bir h›rs›z› getirdi

Tencere yuvarlan›r, kapa¤›n› bulurmufl! Bankala-
r›n hortumlanmas›n› takiple görevli TMSF Baflkanl›-
¤›’na banka hortumlamaktan resmen san›k Abdullah
Soydafl'ın atand›¤›n›n ortaya ç›kmas›n›n ard›ndan,
AKP’nin atad›¤› yeni bir h›rs›z daha ortaya ç›kt›.

Kamu Bankalar› Ortak Yönetim Kurulu Baflkan›
Zeki Say›n ve Ziraat Bankas›’n›n Genel Müdürü Can
Ak›n Ça¤lar, “nitelikli zimmet, sahte belge düzenle-
mek, Karapara Yasas›'na muhalefet, ihaleye fesat
kar›flt›rmak” suçlamalar›yla, ‹hlas Holding davas›n-
dan Bak›rköy 8. A¤›r Ceza Mahkemesi’nde yarg›la-

n›yorlar. Olay›n, TBMM K‹T Komisyonu'nda dile ge-
tirilmesi dini kullanarak halk› soyan Faysal Finans’›n
içinin boflalt›lmas›nda sorumlulu¤u hat›rlat›lmas›
üzerine, Zeki Say›n’›n verdi¤i cevap ise daha vahim:

“Faysal kamu flirketi de¤il. ‹çini boflaltm›fl
olsayd›k kimi ne ilgilendirirdi?”

Uzan da, “kamu bankas›n›” de¤il, “kendi banka-
s›n›” soymufltu. Uzan’a hortumcu diyenler bunlar
de¤il miydi? Mesele hortumla mücadele meselesi de-
¤il. Hortumlardan yeflil dolarlar›n AKP’ye ak›p ak-
mamas› meselesidir. “Faizsiz kazanç” yalan›yla halk-
tan para toplayan Faysal vb. holdinglerden, banka-
lardan çal›nan paralar halk›n paras›. Faysal halk› so-
yuyor, flimdi AKP’nin kadrolar›n› oluflturanlar da
Faysallar’›n, ‹hlaslar’›n içini boflalt›yor.

Utanmazl›k, arlanmazl›k diz boyu. AKP, bankala-
ra, K‹T’lere atayacak, ad› h›rs›zl›¤a bulaflmam›fl kad-
ro dahi bulam›yor. Kirlenmenin boyutunu ve
AKP’nin nas›l h›rs›zlar›n partisi oldu¤unu var›n siz
düflünün.

AKP’nin H›rs›z Olmayan
Kadrosu Var M›?

20

Say› 97

8 fiubat
2004

ne getiriyorum” diyor, hem de üreticiye “ekerseniz,
eme¤inizin karfl›l›¤›n› alamazs›n›z” diyerek ekimi
engellemek, ekim alan›n› bu flekilde de daraltmak
istiyor.

✔ Ayn› flekilde, tatland›r›c›da kullan›lan m›s›r,
ithal oldu¤u için (‹thalat Cargill arac›l›¤›yla gerçek-
lefltirilecek, ithalatç› AKP’liler kazanacak!) m›s›r
üreticisi de yok olacak. Zaten üretim düflük. Çün-
kü, m›s›r üretimi desteklenmiyor.

TMMOB: Erdo¤an-Cargill Görüflme
Tutanaklar› Aç›klans›n

TMMOB Baflkan› Kaya Güvenç, Tayyip Erdo-

¤an'›n Cargill ile yapt›¤› görüflmenin tutanaklar›n›
kamuoyuna aç›klamas›n› istedi.

Kaya Güvenç, AKP-Cargill iliflkilerini göz önü-
ne sererken, AKP hükümetinin, yasalara ve yarg›
kararlar›na ayk›r› olarak faaliyetini sürdüren Car-
gill’i kurtarmaya yönelik plan›n›n son aflamaya
girdi¤ini dile getirdi. Cargill'i kurtaracak bir yasa
tasla¤› haz›rland›¤›n› hat›rlatan Güvenç, haz›rl›¤›
bitme aflamas›nda olan yasa tasla¤›ndaki “Onay
ve ruhsatlar› al›nm›fl yat›r›mlar›n tüm izin, onay ve
ruhsatlar›, geçersiz k›l›nm›fl olmas› durumunda
dahi yenilenir” ibaresiyle yarg› kararlar›n›n yok
say›ld›¤›n›, Cargill’in kurulu oldu¤u alan›n “endüst-
ri bölgesi” ilan edilmesinin de önünün aç›ld›¤›n› di-
le getirdi.

IMF’nin ç›kartt›rd›¤› fieker Yasas› ile kota belir-
lemenin yüzde 50’ye kadar Bakanlar Kurulu’na ve-
rildi¤ini, yetkinin Cargill ç›kar›na kullan›ld›¤›n› be-
lirtti. Cargill’e yüzde 15’e ç›kan kotan›n da yetme-
di¤ini dile getiren Güvenç, daha fazla artt›r›laca¤›-
n›n duyumlar›n› ald›klar›n› belirtti.

“Gezi Baflar›l›” Diyenler,
Hem Ya¤c› Hem Yalanc›

1950’lerden bu yana, Türkiye baflbakanlar›n›n
ABD’ye gidip de “baflar›l›” geçmeyen bir tek gezi-
si var m›? Tek tek inceleyin, tümünde hamasi ya¤-
c›l›klar›n›n yan› s›ra, gazete sayfalar›nda koskoca
puntolarla “baflar›l› gezi” manfletlerini görürsünüz.

Ancak her ne hikmetse, bu “baflar›l› gezilerle”
geçen süreçte, Türkiye daha fazla Amerika’ya ba-
¤›ml› hale geldi. Halk›m›z daha fazla yoksullaflt›,
ABD tekelleri ülkemizi daha fazla mesken tuttu.
Sorun “veren-alan” iliflkisindedir. Türkiye hep “ve-
ren” olmufl ve bu, halktan hep gizlenmifltir.

Erdo¤an’›n gezisinde de, ne siyasi, ne ticari an-
lamda kendileri aç›s›ndan da bir baflar› yoktur or-
tada. Örne¤in, Türkiye’nin en önemli iste¤i olarak
aç›klanan, nitelikli sanayi bölgelerine ayakkabı,
tekstil ve deri sektörünün alınması iste¤i, Bush
taraf›ndan reddedildi.

Tayyip ve flurekas›n›n geziyi “baflar›l›” de¤er-
lendirmesi anlafl›labilir. “Gittik ve satabilece¤imiz
her fleyi satt›k, sözler verdik, ülkenin gelece¤ini
ipotek alt›na almada bir ad›m daha att›k. Ama bu-
nun karfl›l›¤›nda iktidar›m›za destek ald›k, koltu¤u-
muzu garantiledik” diyecek de¤il ya!

Ayn› yalan› uyduran medyan›n ya¤c›l›¤› da ba-
s›n›n kendi içinde birçok köfle yazar›n› dahi tiksin-
dirdi.

Tayyip Erdo¤an’›n içeride, d›flar›da, gezile-
rinde, toplant›lar›nda yapt›¤› bütün konuflmala-
r›n› dikkatle izleyin. Göreceksiniz ki, dilinde sa-

dece “ifladamlar›” dedi¤i bir avuç patronun sorun-
lar›, talepleri var. Yat›p kalk›p onlardan konufluyor.

Milyonlarca yoksul köylü yok!
‹flten at›lanlar, yüzde 10’u geçen iflsizler yok!
Sefalet ücretine mahkum edilmifl asgari ücretli-

ler, ‹fl Yasas› ile kölelik koflullar›na mahkum edilmifl
iflçiler yok!

Tamam› yoksulluk s›n›r›n›n alt›nda yaflayan ge-
cekondulular yok!

Gençlik, küçük esnaf yok!
Sadece “ifladamlar› var”!
Onu dinleyin ve “Türkiye” derken, asl›nda bir

avuç tekeli, tüccar›, tefeciyi anlad›¤›n› görün.

Gündeminde sadece
‘ifladamlar›’ var

S›ra Pamuk’ta
ABD, Türkiye'den pamukta da ödün istiyor.
Pancar üreticilerinin bafl›na gelen pamuk

üreticisini de bekliyor. Pamuk üretiminde 1.
sırada yer alan Türkiye, bugün 6. sıraya ge-
riledi. ‹flbirlikçi hükümetler, ithal pamu¤u
teflvik ediyor.

ABD ve Avrupa ülkeleri, pamuk üretimini des-
teklerken, Türkiye tersine sübvansiyonlar› k›sa-

rak, pamuk üreticisini yok etmeye çal›fl›yor.
Her fleyiyle d›fla ba¤›ml› bir ülke haline

getiriliyor Türkiye. 1980’lerin ikinci yar›s›-
na kadar tar›mda ürün satan ülke durumun-
dayken, bugün birçok üründe tablo tam ter-

sine dönmüfl durumda. S›ra pamukta.

21

Say› 97

8 fiubat
2004

“Irkç› AKP” diye yazm›flt›k önceki say›m›zda.
Irkç›l›k Tayyip Erdo¤an’›n beyin hücrelerine öyle-
sine sinmifl ki, tüm dünyan›n kabul etti¤i bir ulusu
hala yok say›yor, tüm dünyan›n bildi¤i gerçekleri
ters yüz etme gibi beyhude bir çabaya girme gaf-
letinde bulunuyor.

Amerika’dayken Harvard Üniversitesi'nde dü-
zenlenen toplantıda “Kürt sorunu“ konusunda ne
düflündü¤ünü soruyorlar Tayyip’e. Cevap veriyor:

“Buna ben sadece terör örgütlerinin terör ey-
lemleri olarak bak›yorum. Bu örgütler sadece ›rk-
ç›l›k yaparak Kürt kökenli vatandafllar›m›z› kendi
yanlar›na çekme gayreti içindeler. Benim koordi-
natörüm Vanl›. D›fl politika dan›flman›m Siirtli.
Eflim Siirtli. Ben de Siirt milletvekiliyim.” (Milliyet
1 fiubat)

Baflbakan›n koordinatörü Vanl›, efli de Siirtli
olursa, “Kürt sorunu da yok” demekmifl!

Böyle bir “inci”yi AKP iktidar›n›n ilk günlerinde
Rusya’da bir Kürt iflçinin sorusu karfl›s›nda da yu-
murtlam›fl; eflinin Siirtli oldu¤unu hat›rlat›p “sorun
yok derseniz yok olur, bak›n ben yok diyorum”
demiflti.

“Kürt realitesini tan›mak”tan söz eden Demi-
rel’den, “sorunun özü sosyo-ekonomik koflullar-
d›r” diyen Ecevit’ten daha ›rkç›, daha geri ve daha
basit bir mant›ks›zl›kla konufluyor Tayyip Erdo¤an.

Kendi ›rkç›l›¤›n›, Kürt ulusal haklar›n› savunan-
lara “›rkç›” diyerek örtbas etmeye çal›fl›yor. Kürt
halk›n›n dil sorunu yok, e¤itim, bas›n-yay›n soru-
nu yok, topraklar›n›n ilhak edilmesi gerçe¤i yok
Tayyip’e göre. 80 y›ld›r “sorunun varl›¤›n›” inkar
ettiniz de ne oldu? Siz yok say›nca sorun yok mu
oldu? Ama ›rkç›l›kla dolu kafa bunu alm›yor.

Üstüne üstlük diyor ki, “Türkiye Cumhuriyeti
hükümetlerinin Güneydo¤u'daki isyanlar› güç
kullanarak bast›rd›klar› görüflü yanl›fl.”

Cehaletin ve demagojinin bu kadar düzeysizinin
neresini elefltireceksiniz flimdi. Türkiye Cumhuri-
yeti hükümetleri Güneydo¤u’daki isyanlar› güç
kullanarak bast›rmam›fl... Peki ne yapm›fl?

1925’teki fieyh Sait Ayaklanmas›, 1926 ve
27’deki A¤r› Ayaklanmalar›, Koçufla¤› Ayaklan-
mas›, 1929’daki Resul Ayaklanmas›, 1930’daki
Zilan Ayaklanmas›, 1937-38’deki Dersim Ayak-
lanmas›, kendi kendilerine mi bitmifller? Acaba
onbinlerce Kürt kendi kendine mi öldüler? 70 mil-
yonun gözünün içine baka baka diyor ki “yok böy-
le bir fley!”

Açs›n bizzat Genelkurmay Harp
Tarihi Dairesi Baflkanl›¤› taraf›ndan
yay›nlanan “Türkiye Cumhuriyeti’nde
Ayaklanmalar, 1924-38” adl› kitaba
baks›n.. Güneydo¤u’daki isyanlar›n nas›l bas-
t›r›ld›¤› orada aç›k aç›k yaz›yor.

‹slamc› bir yazar (Ahmet Taflgetiren) diyor ki
“Erdo¤an K›br›s konusunda çözüm do¤rultusun-
da yeni bir yaklafl›m getirdi, Kürt sorununda da
böyle bir aç›l›m gerekli...”

Onun göremedi¤i, Tayyip Erdo¤an’›n tümüyle
emperyalizme paralel davrand›¤›d›r. Tayyip Erdo-
¤an AKP iktidar›n›n ilk günlerinde hat›rlanaca¤› gi-
bi durmadan “biz çözüm için var›z” sözünü tek-
rarl›yordu. Kürt sorununda “sorun yok” diyor, tabi
sorun yoksa, olmayan sorunun “çözümü” de tart›-
fl›lmaz.

K›br›s’ta “yeni yaklafl›mlar” getirdi¤i do¤ru;
Çünkü emperyalistler öyle istedi. Yar›n emperya-
listler, yine kendi ç›karlar› çerçevesinde “Kürt re-
alitesini tan›!” derlerse, Tayyip de hemen tan›ya-
cakt›r. Tayyip’in hiçbir konuda kendine özgü dü-
flünceleri, kendi çözümleri yoktur. Tayyip’in Kürt
sorununda “kendine ait” say›labilecek tek düflün-
cesi oligarflinin 80 y›ll›k inkar ve imha politikas›n-
dan baflka bir fley de¤ildir. Kurdu¤u basit demago-
ji cümleleri de bunun göstergesinden baflka bir an-
lam tafl›m›yor.

Tayyip Erdo¤an’dan yeni yaklafl›mlar, çözümler bekleyenlere, 80 y›ll›k klifle:

“Kürt sorunu yok, terör sorunu var!”

AKP’nin T‹DB’leri ‹flbafl›nda:
DEHAP’a karfl› psikolojik savafl!
MGK Genel Sekreterli¤i Gizli Yönetmeli¤i’nin

sözümona “yürürlükten kald›r›lmas›”n›n ard›n-
dan AKP’nin talimat›yla 81 ilde kurdurulan Top-
lumla ‹liflkiler Daire Baflkanl›¤›, iflbafl›nda.

AKP’nin ‹çiflleri Bakanl›¤› taraf›ndan 13 ilin
valiliklerine gönderilen genelgede, “KONGRA-
GEL’in DEHAP adaylar›n› destekledi¤i” gerekçe-
siyle “DEHAP’a karfl› önlem al›nmas›” istendi.
Yani Türkçesi, DEHAP’a karfl› psikolojik savafl›n
yo¤unlaflt›r›lmas› isteniyor.

Toplumla ‹liflkiler Daire Baflkanl›¤›’n›n bilindi-
¤i gibi toplumla herhangi bir iliflki kurmak gibi
bir “görevi” yok. Bu ad, kontrgerilla faaliyetlerini
perdelemek için seçilmifltir. AKP’nin valiliklere
gönderdi¤i genelgenin anlam› da, DEHAP’a kar-
fl› komplodan provokasyona, aç›k sald›r›lardan
karalamalara kadar her yöntemin bugünden iti-
baren daha yo¤un kullan›lmas› demektir.

22

Say› 97

8 fiubat
2004

Açl›k S›n›r› 473 Milyon
Türk-‹fl'in 2004 y›l›n›n ilk ay›n›n fi-

yatlar›n› baz alarak yapt›¤› araflt›rma-
ya göre, 4 kiflilik bir ailenin açl›k s›n›-
r› 473 milyon liraya yükseldi. Yoksul-
luk s›n›r› ise 1 milyar 483 milyon ola-
rak aç›kland›. Asgari ücretin insani ol-
mas›n› isteyen Tayyip Erdo¤an’›n re-
va gördü¤ü asgari ücret ise bilindi¤i
gibi 303 milyon. Bu bile IMF taraf›n-
dan fazla bulundu ve AKP ek zam ve
vergilerle halk›n s›rt›na yüklemeye
haz›rlan›yor.

Türk-‹fl Araflt›rma Merkezi'nin yap-
t›¤› araflt›rmaya göre, açl›k s›n›r› ge-
çen y›l›n ocak ay›nda 401 milyon 369
bin lira, Aral›k 2003'te 460 milyon 27
bin lirayd›. Araflt›rmaya göre, g›da
harcamas› tutar› 2004 Ocak ay›nda
bir önceki aya göre yüzde 2.8,
2003'ün Ocak ay›na göre yüzde 17.9,
bir y›ll›k ortalamalara göre de yüzde
30.1 oran›nda artt›. Türk-‹fl, asgari
ücretle geçinen dört kiflilik bir ailenin
ayl›k g›da harcamas›n›n tutar›n›n as-
gari ücretin iki kat› oldu¤unu da kay-
detti. Tek kelimeyle söylenecek olan,
halk›m›z›n ezici bir ço¤unlu¤unun aç-
l›¤›n pençesinde bir yaflama mahkum
edildi¤i ve bunun da AKP taraf›ndan
bir lütuf olarak sunuldu¤udur.

‹stanbul Belediyesi taraf›ndan yap›lan ‹stanbul “Alt Sosyo-
Ekonomik Gruplar” araflt›rmas›n› sayfalar›m›zda okuyacaks›n›z.
Görüldü¤ü gibi, ‹stanbul büyük bir yoksulluk içinde. Bu grupta
yer alan insanlar›m›z›n tamam› yoksulluk s›n›r›n›n alt›nda, yüzde
69’u da açl›k s›n›r›n›n alt›nda yafl›yor. Ancak “garip” olan ve
araflt›rma sonuçlar›n› de¤erlendiren Büyükflehir Belediyesi APK
Daire Baflkan› Nihat Karaince’nin de flaflk›nl›¤›n› gizlemedi¤i
nokta, yoksullar›n, insanca yaflayabilmekten ne anlad›¤› konusu.
Karaince flu sözlerle ifade ediyor bunu:

“Alt Sosyo-Ekonomik Grupta yer alanlar›n tamam› yoksulluk
s›n›r›n›n alt›nda yafl›yor olmas›na ra¤men büyük bölümü kendi-
lerini sadece ‘yoksul-fakir’, yüzde 12.3’ü de ‘orta halli’ olarak ni-
teliyor. Bunun dört nedeni olabilir. Ya denekler resmi yoksulluk
ve açl›k s›n›r›n› bilmiyor, ya kanaat kültürüne ba¤l› olarak kendi-
lerini öyle tan›ml›yor, ya psikolojik unsurlar›n devreye girmesiy-
le kendilerini alt gelir grubuna dahil etmeme e¤ilimi gösteriyor,
ya da e¤itim durumlar› ve sosyo kültürel konumlar› dikkate al›n-
d›¤›nda modern hayatta gereklilik gibi alg›lanan e¤lence, kültü-
rel aktivitelere kat›lma gibi bir tak›m faaliyetler bu kesimce ihti-
yaç olarak alg›lanmamakta, geçim standartlar›n› kaynayan ten-
cereye bakarak de¤erlendirmektedir.”

Açl›k ve yoksulluk s›n›r›n›n alt›nda yaflayan, insanca yaflama-
n›n ne oldu¤una dair ufku da yoksul. Çünkü, ony›llard›r tencere-
si kaynad›¤›nda kendini “flansl›” hissediyor insanlar›m›z. ‹nsan
denilen varl›¤›n en do¤al yaflam kriterleri çoktan kayboldu. “Bir
lokma bir h›rka” art›k dervifllerin yaflam felsefesi olmaktan ç›kt›,
milyonlarca yoksulun yaflam›na dönüfltü.

Aç ve yoksulluk s›n›r› alt›nda oldu¤u halde, bunun fark›nda ol-
mayanlara dair Büyükflehir Belediyesi APK Daire Baflkan› Nihat
Karaince’nin dile getirdi¤i nedenlerin tümünün elbette bir pay›
vard›r. “Yoksulluk-açl›k s›n›r›” diye aç›klanan rakamlar, araflt›r-
man›n yap›ld›¤› ‹stanbul’un gecekondular›nda yaflayan insanlar›-
m›z için “büyük rakamlar›” ifade ediyor. Zengili¤in ne oldu¤u so-
rusuna verdikleri cevap da bunu gösteriyor. Yoksulun gururlu ve
yoksullu¤unu gizleyerek gururunu koruma tavr› da en bilinen
özelliklerinin bafl›nda gelir. “Kanaat kültürü” ise bir yan›yla
“olumlu bir özellik” olarak görünse de, yoksullu¤un kabullenil-
mesi, zenginlikler içindeki bir ülkede neden kendisinin aç oldu-
¤unu düflünmeme düflünmeme, bunun mücadelesine girmeme,
bu etkenler aras›nda en önemli etkenlerden biridir. Bunda, is-
lamc› tarikatlar›n pay›, halk› yard›mlarla yaflamaya, flükretmeye,
verilenle yetinmeye al›flt›rmak isteyen AKP iktidar›n›n (ve bu po-
litikay› izleyen önceki iktidarlar›n) pay› büyüktür.

Kanaat kültürü ne kadar geliflirse, halk yard›mlarla yaflamaya
ne kadar al›flt›r›l›rsa, oligarflinin tekellerinin pay›na düflen o ka-
dar artacak, tekellerin doymak bilmek kanaatkars›zl›¤› s›n›r tan›-
maz boyutlara ulaflacak.

“‹nsanca
Yaflam” Nedir
Unutanlar

AKP’nin Türkiyesinde✔✔

“Saraylar›” Simitten Ülke!
Dilinde yoksullara dair tek bir kelime

olmayan Tayyip Erdo¤an’›n yönetti¤i
ülkemizin en makbul yiyece¤i simit.
Öteden beri en yoksullar›n “ayaküstü”
yiyece¤i olan simit, flimdi düzenilerce
dükkanlar›n aç›ld›¤› bir sektör haline
geldi. Ankara'da sayılarının 500'ü aflan,
adlar› “Simit Center”, “Simit Dünyası”,
“Simitevi” kafeler, ‹stanbul'da da yay-
g›nlafl›yor. En bilineni Simit Sarayı. Kim
derdi ki, bir simitçi dükkan›n›n 15 flube-
si aç›lacak. Simitsaray›’n›n var. Simit sa-
raylar› ço¤ald›kça AKP’nin Türkiye-
si’nin ekonomisi düzeliyor demektir.
AKP, simit saraylar›n› da “giriflimcileri-
miz ço¤al›yor” diye sunarsa hiç flaflma-
y›n. Riyakarl›k, simitten daha ucuz!

AKP’nin Türkiyesi✔✔

23

Say› 97

8 fiubat
2004

‹stanbul Büyükflehir Belediyesi'nin ‹stan-
bul’un 27 ilçesinin gecekondular›nda yapt›¤›
“Alt Sosyo-Ekonomik Gruplar” araflt›rmas›nda,
halk›n tamam›n›n yoksulluk s›n›r›n›n alt›nda ya-
flad›¤›, yüzde 69.1’lik kesimin de resmen açl›k
s›n›r›n›n alt›nda yaflamaya mahkum edildi¤i or-
taya ç›kt›. (3 fiubat bas›n)

Gecekondululara Asgari Ücret Bile Çok
APK Daire Baflkanlı¤ı Arafltırma Müdürlü-

¤ü'nce yap›lan araflt›rmaya kat›lan halk›m›za,
“Ailenizde düzenli düzensiz çalıflan herkesin
aylık ortalama toplam geliri ne kadardır” diye
soruluyor. ‹flte cevaplar:

Yüzde 8.3'ünün düzenli geliri yok; yüzde 1.5'i
99 milyon liranın altında; yüzde 8.7'si 100-199
milyon; yüzde 35.7'si 200-299 milyon; yüzde
24.9'u 300-399 milyon; yüzde 12.3'ü 400-499
milyon; yüzde 6.1'i 500-599 milyon; yüzde 2'si
600-699 milyon; binde 5'i de 700 milyon ve üs-
tü gelire sahip.

Yüzde 45’lik bir kesim, asgari ücret olan 303
milyonun da alt›nda ücretle yaflamaya çal›fl›yor.
Yaflam›yor, sürünüyor.

Tamam› yoksulluk s›n›r›n›n alt›nda
oldu¤u aç›k olan insanlar›m›za bir baflka so-
ru da, kendilerini hangi gelir grubunda hisset-
tikleri. Cevaplar flöyle:

Yüzde 69.6'sı fakir-yoksul, yüzde 16.5'i açlık
sınırında, yüzde 12.3'ü orta halli. Tencere kay-
nas›n, açl›ktan ölmeyelim yeter diyor k›saca in-
sanlar›m›z.

Borçla, Yard›mla, K›s›tlamayla Yaflam
Peki, ayl›k gelirleri geçinmelerini karfl›l›yor

mu? Yüzde 86.9’unun “hay›r” cevab› verdi¤i bu
soruda, “evet” diyenler sadece yüzde 13.1. Sos-
yolojik araflt›rmalara konu olan, “bu kadar az
ücretle insanlar›m›z yaflamay› nas›l baflar›yor”
sorusu da araflt›rmac›n›n diliyle soruluyor. Yüz-
de 41.2'sinin yaflama biçimi borçlanarak! Yüzde
21'i kısıtlama yaparak. K›s›tlama tahmin edile-
bilece¤i gibi sa¤l›ktan, sosyal faaliyetlerden, et-
ten, sütten, sebzeden. Gecekondulular›n yüzde
30.2’si ise yaflamak için “komfluların, akrabala-
rın, bazı kurumların yardımıyla” yaflayabildikle-
rini ifade ediyorlar.

AKP iktidar›n›n neden halk› yard›mlarla ya-

Açlar›n ‹stanbul’u
‹stanbul’un gecekondular›nda yaflayan “Alt Sosyo-Ekonomik Grupta” yer alan insan-

lar›m›z›n tamam› yoksulluk s›n›r›n›n, yüzde 69.1’i açl›k s›n›r›n›n alt›nda yafl›yor.

Konufltuklar›nda dilleri bir kar›fl, sosyalist ülkele-
re küfreden, Küba’y› “diktatörlükle” suçlayan oli-
garflinin iktidarlar› bebelerimizi yoksullukla, açl›kla
öldürüyor. Sosyalist Küba, onca yoksullu¤una, em-
peryalist ambargoya karfl›n dünyada bebek ölüm
oranlar›n›n en düflük oldu¤u ülkeyken, AKP’li,
IMF’li sömürge Türkiye’de, 5 yafl altı ölümlerinin
yüzde 60'ı beslenme eksikli¤inden kaynaklanıyor.
(Cumhuriyet, 3 fiubat)

Hacettepe Üniversitesi Beslenme Bilimleri Ana-
bilim Dalı Baflkanı Prof. Dr. Sevinç Yücecan’›n
araflt›rmalar›na göre, yoksulluk sadece öldürmüyor,
ayn› zamanda, yetersiz beslenme nedeniyle, her 5
çocuktan 1'inin yaflına göre kısa, 24-59 aylık ço-
cukların yüzde 20'sinin bodur. 5 yafl›ndaki çocukla-
r›n yaklafl›k 4’te 1’i “kronik olarak yetersiz beslenir-
ken, yüzde 8’inde bu ciddi boyutlarda.

Açl›ktan ölen bebelerimizi, kimileri “istisna” ola-

rak düflünmüfl olabilir. Ama bu rakamlar, yetersiz
beslenmenin, insana de¤er verilmeyen, yoksullu-
¤un giderek büyüdü¤ü bir ülkede çok daha ciddi bir
sorun oldu¤unu ortaya koyuyor.

Analar›n beslenemedi¤i, ten-
ceresini nas›l kaynataca¤›n› dü-
flündü¤ü bir ülkede, “anne sütü
önemlidir, 6 ay emzirilmeli” de-
menin hiçbir anlam› yok. Oli-
garflinin sömürü düzeni, anala-
r›n memelerini kurutuyor.

Yaz›n bebelerimizin mezar›na:
Ölüm Nedeni: Yetersiz Beslenme!

2002’de, Zonguldakl› Damla
do¤al› 1,5 ay olmuflken ölüm

ka¤›d›na “ölüm nedeni açl›k”
diye yaz›lm›flt›. Bir y›l sonra

da Antalyal› Burhan’›n meza-
r›na yaz›ld›: “açl›ktan öldü!”
Annesi, “mama bulamadım”
diyor, açl›ktan memelerinin

kurudu¤unu anlat›yordu.

24

Say› 97

8 fiubat
2004

flamaya al›flt›rmaya çal›flt›¤›, bu tablodan da net
olarak anlafl›l›yor.

Açl›¤a ve yoksullu¤a mahkum edilmifl halk,
“rahat geçinmekten ne anlad›¤›n›, ne kadar ay-
l›k gelir istedi¤ini” ise flu flekilde cevapl›yor:

Yüzde 27'si 500 milyon lira ve altı, yüzde
63.2'si 500 milyon-1 milyar lira, yüzde 3.9'u 1-
1.5 milyar lira, yüzde 2.4'ü 1.5-5 milyar lira,
binde 2'si 5-10 milyar lira.

Hal böyle olunca, “kimleri zengin sayd›¤›”
sorusuna verilen cevap da, çarp›k. Orta gelir
grubu bile say›lamayacaklar, en yoksullar›n gö-
zünde “zengin say›l›yor.” Daha ötesini düflüne-
miyor bile yoksullar.

Hastane Yüzü Görmeyenler
Araflt›rmada e¤itim ve sa¤l›k giderlerinin ne

kadar oldu¤u da sorulan sorular aras›nda.
Halk›m›z›n yüzde 48.3’ü e¤itime hiç harcama

yapmad›klar›n› dile getirirken, “y›ll›k ortalama

sa¤l›k harcaman›z ne kadar” sorusuna, yüzde
38.4’ünün cevab› flu: “sa¤l›¤a hiç harcama yap-
m›yoruz”! 10 milyonu aflan ‹stanbul’un gece-
kondular›nda yaflayan milyonlar, doktor yüzü
görmüyor, sa¤l›k harcamas› nedir bilmiyor. Tay-
yiplerin çocuklar› Amerikalar’da okurken, bur-
juvalar difl a¤r›lar› için ABD’ye Avrupa’ya özel
uçaklar›yla giderken, yoksullar doktor yüzü gör-
meden ölümlerini bekliyorlar. Nas›l gitsin dokto-
ra? Muayene ücreti, (yukar›da ne kadar maafl
ald›klar›n› yazd›k) ayl›k gelirinin yar›s›n› götürü-
yor, ilaç tekelleri ise öbür yar›s›n› al›yor cebin-
den. Bir ailenin o ay doktor yüzü görmesi, en te-
mel ihtayaçlar›n› unutmas› anlam›na geliyor.

AKP iktidar› iflte bu Türkiye ile övünüyor.

Yoksullar› Örgütleme Sorumlulu¤u
Devrimcilerindir
‹stanbul’un gecekondular›n›n yoksulluk tab-

losu yoruma gerek b›rakmayacak kadar aç›kt›r.
Tarikatlarla, gerici-faflist örgütlenmelerle, düzen
partileri ile aldat›lm›fl genifl kitlelerin, içinde ya-
flad›¤› koflullar›n sefalet koflullar› oldu¤unu dahi
net olarak bilince ç›karamad›¤› ise gerçe¤in öte-
ki yan›n› oluflturuyor. ‹ster “kader” diye düflün-
sün, ister tarikatlar›n pasifize etme yöntemleri-
nin etkisi alt›nda olsun, isterse bask›yla sustu-
rulmufl olsun; yoksullar› örgütlemek, yoksullu-
¤un kader olmad›¤›n› anlatmak, devrimcilerin
sorumlulu¤undad›r.

Bunun için elbette, devrimcilerin “kendi kü-
çük dünyalar›ndan” ç›kmalar›, üç-befl gecekon-
du mahallesine s›k›flm›fll›ktan kurtulmalar› ge-
rekiyor. ‹stanbul’un “kavgam›z›n kenti” olmas›,
kentin gecekondular›nda devrimcileri tan›ma-
yan, devrimcilerin tan›mad›¤› milyonlara ulafl-
mam›zla mümkün olacakt›r. Ayazma’dan Sul-
tanbeyli’ye genifl bir alandan sözediyoruz. En
yoksullara gidildi¤inde, devasa bir öfkenin ve
potansiyelin ortaya ç›kmas› kaç›n›lmazd›r. Bu-
gün halk›n en önemli sorunudur yoksulluk. AKP
iktidar› halk›n yoksullu¤unu, dini duygular›yla
birlikte sömürerek iktidar koltu¤una oturdu ve
hala yoksulluk AKP için rant kap›s› durumunda.

AKP gerçe¤ini anlatmal›y›z yoksullara. Tay-
yip’in tekellerin adam› oldu¤unu, dilinden düflen
her kelimenin tekellerin sorunlar›na dair oldu¤u-
nu, demagojik düzeyde dahi olsa yoksullar› a¤-
z›na almad›¤›n› göstermeliyiz. Düzen partileri-
nin, tarikatlar›n, faflist örgütlenmelerin halka ve-
rece¤i hiçbir fley yoktur. Aldatmaya son vermek
için gitmeliyiz yoksullara. Yard›m olmadan ya-
flayamayan yüzde 30’un, borçlanmadan sofra-
s›na ekmek koyamayan yüzde 40’›n kap›s›n›
çalmal›y›z.

‹flsiz Çok, ‹fl Yok!
Türkiye ‹fl Kurumu'na ifl bulmak için yap›lan

baflvurular›n say›s›, AKP’nin iktidarda oldu¤u
2003 yılının ilk 11 ayında, önceki yılın aynı dö-
nemine göre yüzde 72.15'lik artarak 501 bin
984 kifliye ulaflt›. Eminiz AKP’li demagoglar
yalana al›flk›n olduklar› için, bu durumu “bak›n
halk bizim ifl imkan› sa¤lad›¤›m›z› anlad›, bafl-
vuru yap›yor” diye yans›tmak isteyecektir.
Onun da yalan oldu¤unu, yine bir önceki y›la
göre ifle yerlefltirilenlerde yüzde 43.11’lik bir
gerileme oldu¤unu belirten rakamlar ortaya
koyuyor. Kamudaki gerileme ise yüzde 55.73.

‹flsizler AKP’nin umurunda de¤ildir. Özellefl-
tirdi¤i iflletmelerin iflçilerini kendi eliyle iflten
at›p, patrona “s›f›r fabrika” teslim ediyor. ‹flçile-
re köleli¤i dayatan ‹fl Yasas› görüflmeleri s›ra-
s›nda ne diyordu Tayyip Erdo¤an; “önce iflyeri
güvenli¤i”. Özal’›n “ben zengini severim” sözü,
Tayyip’in dilinde böyle ifadesini buluyor.

AKP’nin Türkiyesi’nde✔✔

25

Say› 97

8 fiubat
2004

Tecrit ve sansürü her geçen gün daha da a¤›r-
laflt›ran, sistematiklefltiren Tecrit Bakanl›¤›, 30
Ocak’ta yeni bir genelge yay›nlad›.

Genelgede devrimci, vatansever tutsaklar›n
“ÖZEL”, E, F tipi hapishanelerde tutulaca¤› bir
kez daha belirtilirken, iki madde dikkat çekiyor:

Birincisi; genelge, “'Yasad›fl› silahl› örgüte
yard›m ve yatakl›k'tan hüküm giyenler, di¤er
terör suçlular›yla irtibat› olmayacak flekilde ce-
zaevinin ayr› bölümünde bar›nd›r›lacaklar.” di-
yor. Tecrit içinde tecrit. Baflka deyiflle, tecrit ken-
di içinde de kademelere ayr›l›yor.

‹kincisi; oligarfli bunca bask›, katliam, iflkence
yönteminin yan›nda bir de “ödül” koyuyor. Genel-
genin öngördü¤ü bu “ödül”e göre; “Örgütlerle
ba¤lant›lar›n› kopard›¤›na kanaat getirilenler
baflka cezaevine nakledilecek.” K›sacas›, “Örgüt-
ten ayr›lanlar F tipinden ç›kar›lacak”;

F tiplerinin ne amaçla yap›ld›¤› ve kullan›ld›¤›
bu genelgeyle bir kez daha ilan edilmifl oldu. Ko-
¤ufllar›n sa¤l›ks›zl›¤›... güvenlik... ko¤ufl a¤al›¤›-
na son vermek... lüks oda... sözlerinin demagoji
oldu¤u ilan ediliyor.

Adalet Bakanl›¤› diyor ki, biz bu konuda daha
önce ne söylemiflsek hepsi yaland›r, uydurmad›r.
F tiplerini yapmakta tek bir amac›m›z vard›: dev-
rimci tutsaklar› örgütsüzlefltirmek, düflüncelerini
de¤ifltirmek...

Bak›n iflte, örgütsüzleflenleri, düflüncelerini
de¤ifltirenleri de F tiplerinden ç›kart›yoruz.

Aylarca süren tart›flmalarda ko¤uflu-kolekti-
vizmi-örgütlülü¤ü savunan devrimcilere karfl› “bi-
rey, oda” diyenler, nerede durdu¤unuzu flimdi
görebiliyor musunuz?

Ko¤ufl sistemi birey özgürlü¤ünü öldürüyor-
mufl da, “oda” sistemi birey iradesini aç›¤a ç›ka-
racakm›fl.

Bunu gerçekten inanarak m› söylüyorlard›,
yoksa, böyle olmad›¤›n› bildikleri halde s›rf oli-
garflinin politikalar›na ters düflmemek için mi sa-
vunuyorlard›? Kimileri için birincisi, kimileri için
ikinci fl›k geçerli olabilir. Ama ikisi de birbirinden
vahimdir bunlar›n.

Birincisi, gerçekten böyle oldu¤una inanmala-
r›, cahilli¤in, bilgisizli¤in, ayd›n tembelli¤inin ve
sorumsuzlu¤unun dik alas›d›r.

Savunduklar› “oda”lar, dünyan›n birçok ülke-
sinde uygulanm›flt›, bu tecrübelerin sonuçlar›
üzerine kitaplar yaz›lm›flt›. Bunlardan biri de tam

o tart›flmalar›n yo¤unlaflt›¤› gün-
lerde, 2000 Nisan’›nda yay›nlanm›fl-
t›. fiöyle diyordu onda:

“Tabutluklar, tutsaklar›n temel insan
haklar›na yönelik bir sald›r›d›r. Tutsa¤›n ataca¤›
her ad›m, yapaca¤› her aktivite özel güvenlik gö-
revlileri ve kameralarla gözetlenmekte, dinlenmek-
te ve kaydedilmektedir. Tutsak, sözde "rahat›" için
yap›lan hücrede, KEND‹S‹NE A‹T en küçük bir
köfle dahi bulamaz. Hücrenin her yeri tam bir gö-
zetim alt›ndad›r ve kontrol d›fl› herhangi bir davra-
n›fl mümkün de¤ildir.” (Sessiz Ölüm, Ümit Koflan)

Bu kitap Belge Yay›nlar› ‹nsan Haklar› Dizisi
olarak ç›km›flt›. Ama “‹nsan Haklar› Savunuculu-
¤u”nu da kimselere b›rakmayanlar, gerçeklerden
bihaber, z›rcahil bir inatla “oda da oda”, “birey de
birey” diye tutturmaya devam etmifllerdi.(*)

Geçen say›m›zdan hat›rlayacaks›n›z; bir ‹HD
sözcüsü, “ko¤ufllar›n - toplu yaflam›n mahkumla-
r›n özel hayatlar›n›” yok etti¤ini ileri sürüyordu.
“Özel hayat”› sadece bireycili¤in en uçta yaflan-
d›¤›, örgütsüz, yoz bir hayat olarak tasavvur
edenler, kolektivizmin “k”sinden de, ko¤uflun
“k”sinden de bucak bucak kaçarlar tabii. Kolekti-
vizmden kaçanlar›n s›¤›nacaklar› tek bir yer kal›r;
o da burjuva ideolojisi ve kültürüdür. ‹flte bu kafa
yap›s›yla, “birey, oda” diyerek, oligarflinin safla-
r›ndan örgütsüzlü¤ü savundular. Oligarflinin saf-
lar›ndan devrimci düflüncelerin tasfiyesini savun-
dular. Sami Türkler’le, Cemil Çiçekler’le bu nok-
tada ayn›laflt›lar. F tipindekiler gibi, karfl›l›¤›nda
ald›klar› bir ödül de var; düzen içi statükolar›na
dokunmuyor düzen.

Evet, Adalet Bakanl›¤›’n›n “örgütsüzlefl, F ti-
pinden kurtul” diye genelgesini ç›kard›¤› sistem,
d›flar›da zaten uzun süredir yürürlükte. “Parti ol-
mayan parti”ler kurup örgütsüzlü¤ü savunanla-
r›n, sivil toplumculu¤u teorilefltirenlerin as›l ama-
c›, oligarflinin verece¤i “ceza”lardan kurtulup bu
“ödül”ü elde etmekten baflka bir fley de¤ildi za-
ten.

(*)“Oda”lar, 107 ölüme yol açm›flken, böyleleri ha-
la var. Birikim dergisinin 173. say›s›nda Gün Zileli, Ay-
tekin Y›lmaz adl› soysuzun “‹çimizdeki hapishane” kita-
b›n› tan›t›rken hala ko¤ufl sisteminde bireyin iradesinin
yok edildi¤inden söz edip odalar› savunuyor. Soysuzun
reklamc›s› soysuz olur. fiimdi anarflist, geçmifli karan-
l›k Ayd›nl›kç› Zileli, düne kadar Ayd›nl›k’ta devrimcileri
ihbar edenlerin bafl›ndayd›. Bugün baflka cepheden ama
yine oligarfli ad›na devrimcilere sald›rmaya devam edi-
yor. Soyu bozuk itler ürür, kervan yürür.

Adalet Bakanl›¤›’ndan Yeni Genelge
“Örgütsüzlefl, Düflüncelerini De¤ifltir, F Tipinden Kurtul!”

Bir gerçe¤i anlatmak, göstermek, kavratmak
için 107 ölü verdik ve dilimizde tüy bitti. Ama ne
direniflin bir günü, ne bu konuda yazd›¤›m›z tek
bir sat›r bofla gitmifl de¤ildir. Ayd›nlardan sendi-
kalara, ö¤rencilerden emeklilere, hatta burjuva
yazarlara kadar birçok kesimin dilinde tecrit ve-
ya F tipleri, zulmün en yo¤unlaflm›fl ifadesi ol-
mufltur. Kuflat›lan üniversiteyse bunu en iyi tas-
vir etmenin yolu “F tipi üniversite” kavram›nda
bulunmaktad›r. Yeni ‹fl Yasas›, “ya düflünce de¤i-
flikli¤i, ya ölüm” diye dayatan F tipleri yönetme-
li¤inin “ya patrona tam itaat, ya iflten at›lma”
denilerek fabrikalara uyarlanm›fl hali gibidir. K›-
sacas›, tecrit ve F tipi politikas›n›n hayat›n her
alan›nda oldu¤u art›k görmezden gelinemeye-
cek, yads›namayacak kadar somut bir gerçektir.

Kuflatma ve tecritin simgesel ifadesi olarak F
tipleri o kadar yerleflmifltir ki, AB karfl›tl›¤› bile
flu sözlerle ifade edilebilmektedir: “Kıbrıs’ın
Rum hakimiyetine geçmesi, Türkiye’nin Anado-
lu’ya hapsolmasını ifade eder. AB üyeli¤i ise bu
hapislik durumunu F tipine çevirecektir!” (Za-
man, 3 Ocak 2004)

Bu cümle özellikle çarp›c›d›r; “AB üyeli¤i ise
bu hapislik durumunu F tipine çevirecektir” sö-
zünün anlatt›¤›, F tipi’nin “hapislikten öte” bir
durum oldu¤u ve asl›nda sadece hapishanelerle
s›n›rl› bir politikan›n ad› olmad›¤›d›r.

2000’in bafl›ndan beri dilimizde tüy bitercesi-
ne tekrarlad›¤›m›z buydu iflte. F tipi sald›r›s›n›n
sadece tutsaklara yönelik bir sald›r› olmad›¤›,
tecritin tüm halka yönelik oldu¤u cümlesi, bu ül-
kenin devrimcileri taraf›ndan binlerce kez tekrar-
land›. Hiç kuflku yok ki bugün bu gerçe¤in
birçok kesimin, birbirinden farkl› düflüncelere
sahip olanlar›n beyinlerine kaz›nmas›, esas ola-
rak da 4. y›l›na giren direniflin sonucudur. E¤er

ki bu sald›r› sessiz, direniflsiz karfl›lansa, F tipi ve
tecrit politikas› direniflsiz kabullenilseydi, gerçe-
¤in anlafl›lmas› da çok daha uzun bir sürece ya-
y›lm›fl olacakt›. Oligarfli ne kadar böyle bir sorun
yok gibi davran›rsa davrans›n, solun büyük bö-
lümü ne kadar “gündemimiz de¤il” demifl olursa
olsun, F tiplerinin ne olup ne olmad›¤› gündeme
sokulmufl ve en az›ndan bu ülkenin politik ke-
simleri taraf›ndan görülmüfltür. Hala gerçe¤in
fark›nda de¤ilmifl gibi davrananlar varsa da bun-
lar gerçe¤i görmediklerinden de¤il, görmezden
gelmeyi statükolar›na, ç›karlar›na daha uygun
bulduklar› içindir.

Tayyip’in Washington ziyaretinin
aç›klanmayan gündeminden
ABD’yle veya Avrupa emperyalistlerinin tem-

silcileriyle yap›lan görüflmelerin bir de aç›klan-
mayan gündemleri vard›r; devrimcilerin tecrit,
imha ve tasfiyesi, aç›klanmayan gündemlerin
de¤iflmez maddesidir. Emperyalizm ve iflbirlikçi-
leri, devrimci mücadelenin, sosyalizmin nas›l
yok edilece¤i, halk›n nas›l sindirilece¤i üzerine
sürekli bir iflbirli¤i içindedirler. Resmi görüflme-
lerden M‹T, polis ve kontrgerilla örgütlenmeleri
aras›ndaki do¤rudan-dolayl› iliflkilere kadar her
alanda bu iflbirli¤ini pekifltirmek amaçlan›r.

‹nfaz ve kay›p politikalar›, ‹slamc› örgütlerin
desteklenmesi, faili meçhuller, iflkence yöntem-
leri baflta olmak üzere, halka, devrimcilere karfl›
her sald›r›, emperyalizmle dayan›flma ve iflbirli¤i
içinde gerçeklefltirilmifltir. Bu her dönem böyle
oldu¤u gibi, bugün de böyledir. “Milliyetçi” DSP-
MHP-ANAP koalisyonunda da, “‹slamc›” AKP ik-
tidar›nda da durum de¤iflmemifltir. ABD’nin de,
AB’nin de F tiplerindeki tecrit politikas›n› dik-
katle, günü gününe izledi¤i kesindir. ABD’nin ve
AB’nin AKP hükümetine “devam edin, aferin, ce-
zaevi reformu konusunda çok baflar›l›s›n›z” de-
di¤i de aç›kt›r. Ama oligarflinin baflar›s› flu an
için sadece 19-22 Aral›k katliam›n› gerçekleflti-
rebilmek ve 107 insan› öldürmekten ibarettir; bu
statüyü devrimcilere kabul ettirememifllerdir.
Hapishanelerde de, d›flar›da da tecrite karfl› fizi-
ki ve ideolojik olarak yo¤un bir mücadele sürdü-
rülmektedir.

ABD ve AB de bunu bildi¤i için, hem Türki-
ye’deki ç›karlar› aç›s›ndan, hem de dünya ça-

26

Say› 97

8 fiubat
2004

Tecrit ve
Amerikan imparatorlu¤u

27

Say› 97

8 fiubat
2004

p›nda sonuçlar ç›karabilmek aç›s›ndan Türki-
ye’deki F tipleri ve tecrit politikas›n› yak›ndan iz-
lemektedirler.

Hapishanelerdeki tecrit politikas›n›n dünya
çap›nda ilk ve en yayg›n uygulay›c›s› Amerika
ve Avrupa emperyalistlerinden de Almanya ve
‹ngiltere’dir. “Hücreler”, tecrit politikas›n›n mi-
marisi ve yöntemleri tüm dünyaya bu ülkeler ta-
raf›ndan ihraç edilmifltir. “Tabutluklar”la hemen
birçok ülkede sonuç alm›fl olmalar›na karfl›n,
Türkiye prati¤i onlardan farkl› geliflmektedir. 4.
y›l›na girmesine ra¤men süren bir direnifl vard›r.
Bu nedenle Türkiye’deki tecrit politikas›n›n
-hem hapishanelerde, hem hayat›n di¤er alanla-
r›ndaki- gidiflat›, çok daha özel olarak ilgi alan-
lar›ndad›r.

Birey’i tecritten, örgütleri, s›n›flar›,
ülkeleri, uluslar› tecrite...
Amerika yüzy›l› aflk›n süredir “tecrit” üzerinde

çal›flmalar yapmaktad›r. Bafllang›çta, laboratuar
koflullar›ndaki deneyler tek tek “birey”ler üzerin-
de yap›lm›flt›r; bu deneyler hapishanelerde, ora-
dan da giderek gruplar, çeflitli halk kesimleri ve
nihayet tüm halk üzerinde uygulanm›flt›r.

Tecrit, esas›nda “beyin y›kama” ve sözkonu-
su kifliyi, grubu, “istenilen do¤rultuda yönlendir-
me” amac›n›n bir arac›d›r. ABD hücreleri ve tec-
rit politikas›n›, “en iyi beyin y›kama ortam›n›
sa¤lama” ihtiyac›n›n sonucunda oluflturmufltur.
Bu deneyler sistematik anlamda ilk olarak Kore
Savafl›’nda esirler üzerinde yap›lm›flt›r. Bu deney
sonuçlar› da Amerika’daki muhalefete karfl› uy-
gulanarak, özellikle siyah, K›z›lderili tutsaklar ve
komünistler yo¤un tecrite tabi tutulmufllard›r.

Sonras›nda ise, bu art›k sadece tutsaklara
uygulanan bir yöntem olmaktan ç›km›fl, halk›n
her kesimine karfl› izlenen genel bir politika ha-
line gelmifltir. Hücre sisteminde esas olan, tutsa-
¤›n ceza-yapt›r›m tehditleriyle tam denetim alt›-
na al›nmas› ve çevresiyle iliflkisinin kesilmesi-

dir. Hayat›n her ala-
n›na tafl›nan da iflte
budur. Tüm örgütlü-
lüklere, tüm kesimle-
re “yap›lmamas› ge-
rekenler” kural ola-
rak dayat›lm›fl ve
halk adeta hücrelere
bölünmüfltür. Örne-
¤in, emperyalist ül-
kelerde olsun, bizim
gibi ülkelerde olsun
“dayan›flma grevle-
ri”ni yasaklamak ve-

ya fiilen imkans›zlaflt›rmak, temel bir politikad›r.
Bir hücredekinin öteki hücredekiyle dayan›flma-
s›n› engelleyen tecrit politikas›, hapishane d›fl›na
tafl›nd›¤›nda, bir fabrikan›n öteki fabrikayla, bir
okulun öteki okullarla, bir s›n›f›n öteki halk ke-
simleriyle dayan›flmas›n› engellemeye dönüfl-
müfltür. Hapishanelerdeki tecrit sald›r›s›, tutsak-
lar›n ortak yaflam, ortak bir ruh içinde bulunma-
lar›n› engellemeyi amaçlar. D›flar›daki tecritle
de halk›n birlik ve beraberlik içinde olmas›n›,
birlikte tav›r gelifltirmesini engellemeye çal›fl›r.

‹deolojik anlamda bireycilik, politik anlamda
icazetçilik, kültürel anlamda da cüreti, fedakar-
l›¤› mahkum eden “risksiz, statükocu” yaflam
anlay›fl›, tecritin sacayaklar› olmufltur. Emper-
yalizm ve iflbirlikçileri, bu anlay›fllar› hakim k›la-
bildikleri ölçüde, tecriti daha rahat hayata geçi-
rebilmifltir. Bu anlay›fllar hakim k›l›nd›kça, em-
peryalizm aç›s›ndan tecrit politikas›n› uygula-
mak için fiziki zora, fiziki duvarlara baflvurmak
bile gereksizleflmifltir. Mesela son y›llarda ülke-
mizde, herhangi bir sendikan›n “dayan›flma gre-
vi” nedeniyle oligarflinin bask›lar›na maruz kal-
d›¤›na kimse tan›k olmam›flt›r. Çünkü sendika-
lar, zaten dayan›flma grevi düflüncesini çoktan
terketmifllerdir. S›n›f sendikac›l›¤› yerine “ça¤-
dafl sendikac›l›k”, “MGK sendikac›l›¤›” benimse-
nerek, bedel ödemektense “düflünce de¤iflikli¤i-
ni” tercih etmifller; dolay›s›yla da birbirlerinden
tecrit olmufllard›r.

Memurlarla ilgili bask› yasalar› ç›karken iflçi-
lerin seyretmesi, iflçilerle ilgili kölelefltirme yasa-
lar› ç›karken, memurlar›n seyretmesi, meslek
odalar›n›n kendi sorunlar› d›fl›nda hiçbir fleyi
gündemlerine almamas›, legal partilerin oligarfli
taraf›ndan çizilen s›n›rlar›n d›fl›na ç›kmamas›,
aleni bir TECR‹T tablosundan baflka nedir ki?

Devrimci tutsaklar›n fark›, direnifllerinin öne-
mi de iflte buradad›r; onlar fiziken hücrelere at›l-
m›fl olsalar da, yandaki, ötedeki, kilometrelerce
uzaktaki hücrelerde yaflayanlar›n, dört duvar d›-
fl›ndaki halklar›n›n sorunlar›na karfl› duyars›z
kalmay›, bananecili¤i, bireycili¤i; s›n›f, devrim
ve sosyalizm düflüncesinden vazgeçmeyi kabul
etmiyorlar. “Ya düflünce de¤iflikli¤i, ya ölüm!”
de olsa uygulanan politikan›n ad›, gerekti¤inde
ölümü tercih ederek düflüncelerini savunuyorlar.
Tecrite karfl› yap›lacak tek fley bu cüret ve bi-
linçle tecritin önünde barikat örmektir. Tersi du-
rumda, bedel ödemek göze al›nmad›¤›nda, tecrit
kabul edilmifl olur.

‹mparatorluk politikas› ve tecrit!
Amerikan’›n imparatorluk politikalar›nda tec-

rit son derece belirleyici bir rol oynamaktad›r.

‹deolojik anlamda bireycilik,
politik anlamda icazetçilik,

kültürel anlamda da cüreti,
fedakarl›¤› mahkum eden “risksiz,

statükocu” yaflam anlay›fl›,
tecritin sacayaklar› olmufltur.
Emperyalizm ve iflbirlikçileri,

bu anlay›fllar› hakim k›labildikleri
ölçüde, tecriti daha rahat hayata

geçirebilmifltir.

28

Say› 97

8 fiubat
2004

ABD’nin hedefi olan örgütlere ve ülkelere karfl›
uygulanan ilk yapt›r›m, onlar›n di¤er ülke ve ör-
gütlerden tecrit edilmesidir. ‹mha ve tasfiyeye
yönelik sald›r›lar bunu takip edecektir. Tecrit ba-
flar›l› oldu¤u ölçüde, sald›r› o kadar kolaylafla-
cakt›r. Bu politika, politik-ekonomik-askeri bir
tecrit olarak yürürlü¤e konulmaktad›r. Ekono-
mik ambargolarla ülkeler diz çökmeye zorlan›r-
ken, politik olarak da -aynen hücredeki bir tut-
sak gibi- ülkeler ve halklar da yaln›zl›k duygusu
içine sürüklenmeye çal›fl›l›yor. Bunlar›n içinde
belirleyici olan politik kuflatmad›r. Örne¤in
ABD, Irak’a karfl› ekonomik ve askeri kuflatma-
da “baflar›l›” olurken, politik anlamda tecrit ede-
memesi nedeniyle, Irak sald›r›s›nda tüm dünya
halklar›n› karfl›s›nda buldu.

Tecritin boyutu, biçimi zamana, yere göre de-
¤iflse de özü de¤iflmemektedir. Oligarflinin örne-
¤in ülkemizde tecrit etmek istedi¤i örgütlere yö-
nelik olarak, sendikalara, odalara, reformist par-
tilere, flu örgütlerden uzak durun diyerek da-
yatt›¤› gibi, Amerika da uluslararas› çapta ülke-
lere mesela Küba’dan (baflka durumlarda Kore,
Suriye gibi ülkelerden) uzak durmay› dayat-
maktad›r.

Amerika’n›n imparatorluk politikas›n› daha
aleni hale getirdi¤i 11 Eylül 2001’den bu yana,
tecrit politikas›n› hem örgütlere, hem ülkelere-
halklara karfl› çok daha yo¤un biçimde günde-
me getirmektedir. Amerika’n›n sömürgesi duru-
mundaki ülkelerin, hangi ülkeyle ne kadar ve
nas›l iliflki kuraca¤› art›k do¤rudan ABD taraf›n-
dan belirlenmektedir. En yak›n örnek Türki-
ye’dir. Hükümetin, Genelkurmay’›n ‹ran’la, Suri-
ye’yle ziyaretlerinin zamanlamas› bile ABD’nin
oluruna göre flekilleniyor.

Yine imparatorluk politikas›n›n daha sald›r-
gan bir biçimde uygulanmas›na ba¤l› olarak “te-
rör örgütleri listesi” çok daha özel bir önem ka-
zanm›flt›r. ABD, bu “liste”ye karfl› sald›rganl›¤›
baflta Avrupa olmak üzere tüm emperyalistlerin
ve iflbirlikçilerinin de politikas› haline getirmeyi
dayatm›fl ve bunda da büyük ölçüde baflar›l› ol-
mufltur. Devrimci, ‹slamc›, ulusalc›, anti-Ameri-
kanc› örgütler, önce yayg›n bir kuflatma alt›na
al›nacak, tecrit edilerek, giderek etkisizlefltirile-
ceklerdir.

Bunun bir parças› olarak ABD’nin “terör ör-
gütleri listesi”ne ald›¤› örgütlerin, dünyan›n hiç
bir yerinde flubeler, temsilcilikler açamamas›,
örgütlerin mal varl›klar›na el konulmas›, banka
hesaplar›n›n dondurulmas› gibi yapt›r›mlar uy-
gulanmaktad›r. Ço¤u durumda örne¤in “örgütle-
re ait bankalardaki hesaplar›n dondurulmas›”
karar›, pratik olarak hiçbir önemi olmayan bir
karard›r. Çünkü emperyalizme karfl› savaflan ör-
gütlerin hemen hiçbirinin o bankalarda paras›
yoktur. Ama buna ra¤men hem ABD’nin, hem
de AB’nin terör listelerine paralel olarak bu ka-
rar al›n›r. Karar›n pratik anlam› yoktur ama po-
litik anlam› vard›r; bu kararlarla tüm dünyaya
“bu örgütlerle ekonomik, siyasi, kültürel hiçbir
konuda ifl yapmay›n” denilmifl olmakta, bu ör-
gütlerin üyesi, taraftar› olmak, kitleler için “teh-
likeli” hale sokulmaktad›r.

Amerika’n›n veya iflbirikçilerinin bu ve buna
hizmet eden dayatmalar›n›n kabul edilmesi,
hangi gerekçeyle aç›klan›rsa aç›klans›n, sonuç-
ta Amerikan imparatorlu¤unun politikalar›na
uyum sa¤lamak, ona hizmet etmek demektir.
Bir ülkede -örne¤in ülkemizde- e¤er halk›n çe-
flitli kesimleri, çeflitli demokratik kitle örgütleri,
siyasi örgütler aras›nda dayan›flma, birlikte mü-
cadele, icazet alt›nda olup olmama sorunlar›n›
tart›fl›yorsak; bu tart›flman›n özü, Amerikan im-
paratorlu¤una karfl› olup olmama tart›flmas›d›r.

Tecrit etmeyi kabul etmek, tecrit edilmeyi de
kabul etmektir. Amerika’n›n ve oligarflinin “tec-
rit” politikas›na flu veya bu biçimde uyum sa¤la-
yarak, belli bir dönem sald›r›lar›n hedefi olmak-
tan kurtulanlar, hatta ödüllendirilenler, tecrit
edilme ve tasfiye s›ras›n›n kendilerine de bir gün
mutlaka gelece¤ini hiçbir zaman unutmamak
durumundad›rlar. Böyle bir durumda tasfiye
edilmekten kurtulman›n tek yolu, Amerika’n›n
imparatorluk düzeninin bir difllisi olmakt›r. Tecri-
te karfl› ç›kmayanlar, tecrite karfl› mücadele
bayra¤› açmayanlar, ya s›ra kendilerine gelince
yokolacaklar, ya da dedi¤imiz gibi, Amerikanc›
dünya düzeninin difllisi olacaklard›r ki; iki ihti-
malin de birbirinden fark› yoktur. ‹kisi de halklar
cephesinden yok olmakt›r

Emperyalizm,
Hücredeki tutsa¤a devrimci örgütten uzak dur der. D›flar›daki
sendikalara, kitlelere de devrimci örgütten uzak durmay› dayat›r.

Hücredeki tutsa¤› yaln›zl›k duygusuna sürüklemek ister.
D›flar›da, tek tek her bireyi, toplumsal s›n›f ve katmanlar›, tüm
halk›, ülkeleri ayn› duyguya sürüklemeye çal›fl›r.

Hücredeki tutsa¤a, düflüncelerini de¤ifltirmezse, en koyu biçimde
izole etmekle, cezas›n› artt›rmakla tehdit eder.
D›flar›daki devrimci, demokrat, hakk›n› arayan iflçiyi, memuru,
ö¤renciyi, iflten, okuldan atmakla, F tiplerine atmakla tehdit eder.

Hücredeki tutsa¤a, yandaki hücrede kalan seni ilgilendirmez der.
D›flar›da iflçiye, memurlardan sana ne, memura, köylüden sana
ne... diyerek herkesin kendi bafl›na kalmas›n› dayat›r; toplumu son
bireyine kadar atomize etmeye çal›fl›r.

29

Say› 97

8 fiubat
2004

Ne yaparlarsa yaps›nlar,
eski-yeniye, yafll›-gence b›ra-
k›yor yerini. Çünkü tarihin ya-
salar› bunu gerektiriyor. Eski-
yen, çürüyen, yafllanan em-
peryalizmdir. Tohuma duran,
yeniyi, gelece¤i temsil eden
biziz, sosyalizmdir.

Her gelen yeni y›l sadece
dünyam›z› yaflland›rm›yor. Her
yeni y›l, yaklaflan, tohuma du-
ran genç bir dünyay› müjdeli-
yor bize. Toplumlar›n tarihi
gösteriyor ki, dünyam›za o
genç, onurun, erdemin, cofl-
kunun hakim olaca¤› o günler
gelecek. Nas›l nehirler kendi
yata¤›nda önüne ç›kan tüm
engelleri afl›p okyanuslara
do¤ru akmaya devam ediyor-
larsa, tarih de kendi yata¤›nda
o özlenen genç dünyaya do¤ru
akmaya devam ediyor.

Genç, onurlu, özgür, eflit,
sömürüsüz, zulmün, yoksullu-
¤un olmad›¤› dünyay› elleri-
mizle yarataca¤›z. Dünyam›z›n
gelece¤i bizim ellerimizde. Ba-
¤›ms›z, demokratik, sosyalist
bir Türkiye’yi kurman›n inanç
ve coflkusuyla halk›m›z›n,
dünya halklar›n›n yeni y›l›n›
kutluyoruz.

Günler ak›yor zaman ›rma-
¤›nda, deryas›na varmak iste-
yen “on”lar›n sevdas›yla.
“On”lar Gültekince sevdalan-
m›fllar yaflama. Gidenler dön-
meyecek, t›pk› güneflin ülkesi-
ne varm›fl olan k›z›l bantl›lar
gibi... Hüzün, burukluk yok bu
yolculukta ölüme sevda di-
yenler için. Ama mutlaka ya-
r›m kalm›fl yaflanm›fll›klar var-

d›r.

Evet gider olduk. Çünkü ta-
rihin çocuklar›y›z. Bugüne ka-
dar iyiye-güzele-yeniye ebelik
ettik. fiimdi de gelece¤e to-
hum olmak için gidiyoruz. Ge-
lece¤imizde Gültekinler, Zeh-
ralar var. Tarihi olmayanlar›n
dünü yoktur, bugünü de. ‹na-
n›n yar›nlar› da olmayacakt›r.

Bizim tarihimizde kanla ya-
z›lan bir destan var ve hala ya-
z›lmaya devam ediyor. Bu
destan›n köfletafllar›; 19-22
Aral›k katliam›-direnifli, Gülte-
kin Koç feda eylemi, destan›n
ilk ölüm orucu flehidi Cengiz
Soydafl, Armutlu kalesi-bari-
katlar› oldu... fiimdi yeni bir
süreç ve yeni bir sald›r› dalga-
s›yla karfl› karfl›yay›z. Bayrak
“on”lar›n ellerinde. Yürek pim-
leri çekildi 20 Ekim 2003’te.
Ha patlad› ha patlayacaklar.
Belki birer birer, belki de hep
beraber mufltulayacaklar
ölümsüzlefltiklerini. “On”lar ne
ölümü kutsayanlard›r ne de
ölüm karfl›s›nda diz çöküp el
etek öpenlerdir.

“On”lar bu destan›n s›ra ne-
ferleridir. Duygusal de¤il duy-
gu yüklüdürler. Ne yaflan›lan
ac›lar›-ihanetleri unutturabilir-
ler onlara, ne de yüz yedi
ölümsüzün devretti¤i miras›.

“On”lar görmezden geline-
bilir ama yok say›lamazlar.
Çünkü kuflat›lm›fll›klara-san-
süre-tecrite ra¤men halklar›n
yüre¤ine umudu iflliyorlar ge-
lece¤in ustalar› olarak.

Uzam›flsa süreç ve kitleler-
de “b›kk›nl›k” yarat›lm›flsa,

4. y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

Ölüm Orucu Direniflçilerinden Mektup Var:
“Tarih bizi yazmaya devam ediyor
... kazand›¤›m›z› da yazacak.”

HÜCRELERDEN

Gültekin KOÇ
Ölüm Orucu Ekibi

114.Günde

Ben Arzu'yum hey Arzu
duyun beni
kapamay›n gözlerinizi
t›kamay›n kulaklar›n›z›
Armutlunun orta yerine

serdim bedenimi
açl›¤a verdim ömrümü

kufl olup ötemem cam›n›zda
siz beni duymad›kca

çicek olup açamam bahçenizde
siz beni görmedikce

üflürüm üflürüm üflürüm toprak alt›nda
siz duyars›z oldukça

tohum olup düfltüm de topra¤a
fidan olup yefleremem ey halk›m
sizler ad›m› anmad›kca

Arzu GÜLER
2000-2004

ölüm orucu flehidi

30

Say› 97

8 fiubat
2004

“hakl›s›n›z ama kazanamayacaks›n›z” denili-
yorsa, ya da diyen varsa, dönüp aynaya bak-
s›nlar gölgesinden korkanlar, yüre¤i küçük
olup korkuyu büyütenler. Zaferler irili-ufakl›
yüzlerce çarp›flmalar ve bu çarp›flmalar içinde
ödenen a¤›r bedeller, al›nan yenilgiler ve kaza-
n›mlarla gelecektir. Biz bu yolu çoktan aflt›k.
Geldi¤imiz süreç son etapt›r. Düflman son ko-
zunu oynuyor. Ama son etap yak›n zafer hayal-
lerini kuranlar› da yan›ltabilir. Çünkü son etab›n
bedelleri a¤›r olacakt›r, zamana yay›lacak ve
uzun sürebilecektir. Biz kendimizi buna göre
haz›rlad›k. Biz bu sürece irademiz olan hareke-
timizin yol göstericili¤inde, öngörüsünde, ko-
mutanl›¤›nda haz›r›z. Ya d›fl›m›zda kalanlar,
bayra¤› “d›flar›ya devredenler”, bizimle ayn›
mahalleden olmayanlar, bizi cepte keklik mi
sand›n›z diyenler, seyredenler, terk edenler, ge-
çici yol arkadafllar› haz›r m›? Bu süreç haz›r ol-
mayanlar› da, direnmeyenleri de vuracak ve di-
renme tarihinden silecektir.

Pimi çekili olan sadece “on”lar de¤il. Pimi
çekili olan tüm özgür tutsak kitlesidir. ‹çten içe
kavga içinde yeni bir kavgaya haz›rlan›yoruz.
Bu süreç de bizim omuzlar›m›zda afl›lacakt›r.
Halk›m›z› utand›rmayacak, onlara lay›k olaca-
¤›z.

Güne “ben Zehray›m, ben Gültekinim, ben
direniflçiyim” diyerek bafll›yoruz.

19 Aral›k’ta çal›nmak istenen, yok edilmek
istenen irademizdi, halk›m›z›n iradesiydi. Tam
4 y›ld›r irademizi koruduk, çeliklefltirdik. Bugün
halk›m›z›n umudu biziz. Bugün halk›n gelece¤i
bizimle harlan›yor, s›navdan geçiyor. Biz kaza-
n›rsak halk›m›z›n gelece¤ini, özgürlü¤ünü ka-
zanm›fl olaca¤›z. Biz kazan›rsak zalimlerin sal-
tanatlar›n› y›kaca¤›z ve döktükleri kanda bo¤a-
ca¤›z onlar›. Kazanmaktan baflka çaremiz yok,
baflka yolumuz, yönümüz yok. Çünkü kazan-
mak nakfledilmifltir yüreklerimize.

Ne hayalperestiz, ne de umut tacirleri. Biz
tarihin çocuklar›y›z. Spartakistler’den Che Gu-
evaralar’a, Bedreddinler’den Mahirler’e tafl›nan
gelene¤in mirasç›lar›y›z. Misyonumuz büyük,
utkumuz büyük. Çünkü biz güneflin ülkesini is-
tiyoruz. Çünkü tarih baba, yaflamda söz hakk›-
na sadece ve sadece direnenler sahiptir diyor.
Biz gelece¤imizde söz sahibi olmak için direni-
yoruz. Zafere kadar da direnece¤iz.

Biz tarihin çocuklar›y›z. Pay›m›za emperya-
lizm ça¤›nda ba¤›ms›zl›k, demokrasi ve sosya-
lizm mücadelesinde emperyalizme karfl› mü-
cadele etmek düfltü. Kabûlümüzdür.

Pay›m›za yeni-sömürge olan ülkemizde F
tiplerinde tecrite-izolasyona karfl› direnmek
düfltü. Çünkü teslim al›nmak istenen, izole edil-
mek istenen halk›m›zd›. Emperyalist güdümlü
bu politikaya dur demek boynumuzun borcuy-
du. Halk›m›za dayat›lan, irademizi teslim alma
politikas›, dördüncü y›l›na giren destan›m›zla
bofla ç›kart›ld›. Ama daha bitmedi kavgam›z,
daha söylenmedi son sözlerimiz. Bundan sonra
içerisiyle-d›flar›s›yla vura öle yol alaca¤›z.

Sa¤›r sultanlar bilsin ki, delinmez san›lan
kayalar›, damlalar›n süreklili¤i deler. fiimdi bi-
rer damlay›z. Damlalar›m›z dört y›ld›r sürekli
olarak delmeye devam ediyor zulmün duvarla-
r›n›. O duvarlar v›z gelir bize. Tarih bizi yazma-
ya devam ediyor ve kazand›¤›m›z› da yazacak.

Hüseyin Çukurluöz, Bekir Baturu
Gültekin Koç Ölüm Orucu Ekibi Direniflçileri

Sincan 1 No’lu F Tipi

Bir bayram› daha açl›¤›m›zla, hedefe kilitlenmifl irade-
mizle karfl›l›yor; bayram sevincinize sevincimizi, coflku-
nuza coflkumuzu tafl›yoruz.

Halklar›m›z›n en güzel de¤erlerinden biri olan bay-
ramlar›n iliflkilerimizde, yaflam›m›zda hak etti¤i yeri bul-
mas›, onun coflkusunu, sevincini yaflamam›z›n yolu, sa-
dece iyi bayramlar temenni, umut etmekten geçmiyor. O
temenniyi, umudu yaratmak için, tüm sorunlar›m›z kar-
fl›s›nda el ele, omuz omuza vermek; bizi köleli¤e mah-
kum etmek, diri diri mezara gömmek isteyenlerin karfl›-
s›nda gücümüzü birlefltirerek, haklar ve özgürlükler mü-
cadelemizin etraf›nda bir araya gelerek temenni ve umut-
lar›m›za kendi ellerimizle, mücadelemizle ulaflmaktan
baflka yolumuz yok.

Bertolt Brecht’in dedi¤i gibi:
“Birlefl sen de yoksullarla, durma
Birlefl yar›na b›rakmayanlarla bu ifli
Ya hep beraber ya hiçbirimiz
Kurtulmak yok tek bafl›na yumruk ve zincirden
Ya hep beraber ya hiçbirimiz...”
En güzel bayramlar› kendi ellerimizle yarataca¤›m›za,

bizim olaca¤›na olan inanc›m›zla selam ve sevgilerimizi
sunuyoruz...

13 Ocak 2004
Hüseyin Çukurluöz, Bekir Baturu
1 No’lu F Tipi Hapishane C-5/80

Sincan Ankara

kendi ellerimizle
yarataca¤›m›z bayramlar için!

31

Say› 97

8 fiubat
2004

Yasa ç›kt›¤›nda biz söylemifltik; flimdi resmi
yetkililer itiraf ettiler...

Biz söylemifltik; “As›p, kesip, terörle, cezayla
‘yapt›¤›na piflman etmek’ten baflka bir çözümü
yok oligarflinin... Peki ne olacak? Üç befl kifli,
hatta deyin ki, üç yüz befl yüz kifli ‘piflman›m’’
deyince Kürt sorunu çözülmüfl mü olacak? Bite-
cek mi hak ve özgürlük talepleri?” (Ekmek ve
Adalet, say› 61, 18 May›s 2003)

fiimdi onlar aç›kl›yor:
Emniyet Genel Müdürlü¤ü Sözcüsü Ramazan

Er, haftal›k aç›klamalar›nda flu ana kadar yasa-
dan 700’den fazlas› Hizbullah ve di¤er ‹slamc›-
lardan olmak üzere 1534 kiflinin yararland›¤›n›
aç›klad›. Yasan›n süresi de 6 fiubat’ta, yani bu
yaz›n›n yay›nland›¤› tarihte dolmufl olacak.

Evet, üç yüz, befl yüz kifli piflman›m demifl.
Soral›m yasan›n sahiplerine: Peki ne oldu?

Bu yasay› hani “Kürt sorununu çözmek” için ç›-
kar›yordunuz, “toplumsal bar›fl” kurulacakt› ha-
ni bu yasayla? Hani örgütleri tasfiye edecekti-
niz? Bu kaç›nc› piflmanl›k yasas›?

Hiçbirinde oligarflinin ald›¤› sonuç de¤iflme-

di. Reformist solun piflmanl›k yasas›-
n› meflrulaflt›rma-kan›ksatma tavr› da
ifline yaramad› oligarflinin.

Hizbullahç›lar, Sivas katliamc›lar›, kendileri-
ne yak›flan› yapt›lar. Takiyye ve devletle iflbirli-
¤i, öylesine yerleflmifl ki kültürlerine, itirafç›l›k,
muhbirleflme gibi bir düflkünlük bile onlara faz-
la yabanc› gelmiyor.

Hizbullahç›lar›n büyük bölümü, Sivas katli-
am› san›klar›n›n tamam› “piflmanl›k yasa-
s›”ndan yararlanmak için baflvurdular. Böyle bir
katliamdan “piflmanl›k” duymalar› olumlu görü-
lebilirdi belki, ama onlar›n ki, iflledikleri halk
düflmanl›¤› suçundan piflmanl›k de¤il; onlar
inançlar›n› bile savunacak kiflilikte de¤illerdir.
Sadece hapislikten kurtulmak için “piflman›z”
diyorlar. Halka karfl› suç iflleyenlerin piflmanl›¤›-
n› dile getirece¤i yer oligarflinin mahkemeleri
de¤il, halkt›r.

Türkiyeli devrimciler, vatanseverler, ilericiler,
ise piflmanl›¤a, muhbirli¤e prim vermediler, ver-
meyecekler... Art›k flunu görün ki, her ç›kard›¤›-
n›z piflmanl›k yasas›ndan siz piflman olacaks›-
n›z!

Son piflmanl›k yasas› da fiyasko!
fiimdi siz söyleyin bakal›m;

piflmanl›k yasas›n› ç›kard›¤›n›za piflman m›s›n›z?

CHP’li Onur Öymen’in Tür-
kiye'deki iflkence iddialar›na
iliflkin verdi¤i soru önergesi,
‹çiflleri Bakanl›¤› taraf›ndan
cevapland›.

AKP’nin ‹çiflleri Bakan›’n›n
aç›klad›¤›na göre, 3 Kas›m
2002’den 1 Aral›k 2003’e ka-
dar, iflkence iddias›yla 33 per-
sonel hakk›nda ifllem yap›lm›fl,
bunlardan 18’i hakk›nda ta-
kipsizlik karar› verilmifl, 15’i
hakk›nda ise adli ifllem sürü-
yormufl. K›sacas› bir y›l içinde
iflkenceden ceza alan tek bir
polis-jandarma yok; SIFIR ‹fi-
KENCE!!! Bravo AKP’ye.

‹çiflleri Bakanl›¤›, “kötü mu-

amele”den de 221 personel
hakk›nda ifllem yap›ld›¤›n›,
bunlardan 3'ü hakk›nda mah-
kûmiyet karar› verildi¤ini aç›kl›-
yor. Yak›nda “s›f›r kötü muame-
le”ye de ulafl›lacak demektir.

“S›f›r iflkence” iddias›yla ifl-
bafl›na gelen AKP hükümeti,
iflkencecilerin en büyük hami-
si olmufltur. Yerel seçimlerde
iflkencecili¤i tescilli polislerin
AKP’den aday aday› olmas›
rastlant› de¤ildir.

CHP Genel Baflkan Yard›m-

c›s› Onur Öymen, soru öner-
gesine verilen cevapla ilgili
yapt›¤› bas›n toplant›s›nda

“AB ilerleme raporunda ülke-
mizdeki iflkence konusunda
baz› iddialar var. Hükümetin
verdi¤i rakamlarla bunlar ara-
s›nda bariz bir çeliflki var, bu-
nun takipçisi olaca¤›z” dedi.

CHP bugüne kadar hangi
iflkence olay›n›n takipçisi oldu
ki, bundan sonra olsun?

Ülkemizdeki iflkence gerçe-
¤ini bile, ancak “AB raporlar›
arac›l›¤›yla” gündeme getirebi-
len bir parti, zaten ülkeden,
halktan kopmufl demektir.
Burnunun dibindeki iflkence-
lerden bihaber olan CHP, yerel
seçimler arifesinde AB raporu-
nu kullan›p biraz “demokrat-
l›k” flovu yap›yor, hepsi o ka-
dar. Yerel seçimlerden sonra,
AB raporunu da unuturlar.

Abdülkadir Aksu’nun ve CHP’nin
“iflkenceye karfl› mücadelesi”(!)

32

Say› 97

8 fiubat
2004

Grup Yorum’un yürüyüflü, soluk solu¤a bir yürü-
yüfltür. Durmak, dinlenmek, soluklanmak yoktur bu
yürüyüflte. Halk›n ac›lar›, yoksulluklar›, öfkesi kadar
kesintisizdir bu yürüyüfl. Çünkü Yorum, halk›n tür-
külerini, marfllar›n› yap›yor. Halk›n kavgas›, ac›lar›
tükenmedikçe, Yorum’un yürüyüflü de durdurulam›-
yor.

Ama, kuruldu¤u günden bu yana, tüm iktidarlar,
durdurmak istediler bu yürüyüflü. Adeta, hükümet-
lerden ba¤›ms›z olarak bir “devlet politikas›” olarak
uyguland›, Yorum’a yönelik bask›lar. Örgütlü sanat-
ç› kimli¤iyle, halk› kavgaya davet eden türküleriyle
düzen için “tehlikeydi” onlar. Bask›y›, yasa¤›, gözal-
t› ve tutuklamalar› hiç eksik etmediler üzerinden.
Yüzlerce konseri yasaklanan, elemanlar› tutuklanan,
iflkencelerden geçirilen, kasetleri yasaklanan, çal›fl-
malar›n› sürdürdükleri mekanlar›n kap›lar›na kilit
vurulan bir baflka örnek yoktur dünyada.

Yorum’a yönelik bask›lar› ele almadan önce bu-
rada bir parantez açarak, yak›n zamanda 32. Gün
program›nda yer alan Grup Yorum belgeseline ilifl-
kin birkaç fley söyleyelim. 18 y›ld›r yaflananlara ra¤-
men, Yorum’un engellenememesi görmezden geli-
necek bir olgu de¤ildir. Sanki, bugün üzerindeki
bask›lar sona ermifl gibi, “dün bunlar› yaflam›flt›, bu-
gün demokratiklefliyoruz...” havas›nda sunulan bu
programda, bask› uygulanmasa da halk›n Yorum’un
ça¤r›s›yla sokaklara dökülmedi¤i, onun fikirlerini
kabul etmedi¤i, dolay›s›yla düzen için tehlike olma-
d›¤›, iktidarlar›n bofl yere korktuklar›... vb. vb. tes-
pitlere yer verildi. AB’cilerin, halk›n kavgas›n›n uzun
soluklulu¤undan, örgütlenmeden anlamayanlar›n,
gecekondulara ad›m at›p gencecik insanlar›m›z›n di-
linden Yorum türküleri duymayanlar›n ucuz de¤er-
lendirmeleridir bunlar. Devrimci düflünceye düfl-
manl›k, Yorum üzerindeki bask›lar›n dile getirildi¤i
koflulda dahi elden b›rak›lm›yor. Bu bile, bu progra-
m› yapanlar›n, düzen ad›na korkmaya devam ettik-
lerinin en iyi göstergesidir.

Tüm Yorumcular
Tutsak Olsa da, Küllerinden
Yeniden Do¤uyorlar

Yorum’u yok etme politikas›na, say›s›z konser
yasa¤›, say›s›z gözalt›y›, iflkenceyi, kültür merkezle-
rinin bas›lmas›n› s›ralayabiliriz. Ancak en çarp›c› fle-
kilde, Mersin’e konser için gittikleri süreçte yafla-
nanlar, hem Yorum’u anlatma hem de bask›lar› an-
latma aç›s›ndan örnektir.

Mersin konserleri yasakland›. Bu emekçi kentin-
de Yorum’un sesi duyulmamal›yd›. Ama Yorum’u
susturmak da o kadar kolay de¤ildi. Yorumcular
konserin yap›laca¤› salonun önüne gidip bask›lar›
küçük bir konserle protesto ettiler. 'Güleycan'› oku-
maya bafllad›lar. Gitarlar›, ba¤lamalar› ile türkü söy-
leyen Yorum’un üzerine onlarca iflkenceci çulland›.
Yaka paça gözalt›na al›nd›lar. Gözalt›nda kald›klar›
iki gün boyunca iflkence gördüler, hakaretlere u¤ra-
d›lar, onur k›r›c› davran›fllarla karfl›laflt›lar. Polis e¤er
bir daha Mersin’e gelirlerse onlar› havaya uçuracak-
lar›n› söylüyordu. Özellikle Anadolu’nun bütün kent-
lerinin polisleri, valilerinin düflüncesiydi asl›nda bu.
Her türlü keyfili¤i yaflama geçirdikleri, bask›y› per-
vas›zca sürdürdükleri, kitlelerin korkuyla sindirildi¤i

Bölüm 3

“Yürüyüfl”üne devam ediyor

Aslolan Yürümektir, Ifl›k Varsa Sonunda

“Birer politik gösteri konserleri. Grev yerinde, miting
meydan›nda, yürüyüfl kolunda yeni bir eylem türküle-
ri... Mücadele, Grup Yorum'un yeflerdi¤i bir a¤açt›r.
Umutsuzluk, en büyük günaht›r. Her zorlu¤u yenecek
panzehir, insan›n içindeki inançt›r, mücadele azmidir.
Onlar bu inançla bilenip, söylüyorlar türkülerini. Düze-
nin, bask›c› yasalar› bu yüzden çaresiz. Çünkü, onlar›n
inançlar›; do¤an›n, bilimin yasalar›d›r. Bu inançla yaz›-
l›yor, halk›n yasalar›.”

(Bir Kar Makinesi Grup Yorum, Tav›r Yay›nlar›)

Kavga Günü Yorum’suz Olmaz
Hiçbir 1 May›s yoktur ki, Grup Yorum, pankartlar›,
türküleri ile meydanlarda olmas›n. Kavgan›n, eme-

¤in, al›nterinin türkülerini yapanlar, emekçilerin mü-
cadele ve dayan›flma gününde hep alanlarda oldular.

Anadolu kentlerinin yöneticileri Yorum’un gelme-
sini istemiyordu. Statükoda gedikler aç›lacak, kit-
lelere umut, cesaret mesajlar› verecekti Yorum.
Sadece konserler de¤ildi yasaklanan. Ayn› bak›fl-
la, ülke çap›nda yasak karar› bulunmayan birçok
kasetleri Anadolu kentlerinin kimisinde valilik ka-
rarlar›yla yasakland›.

Dokuz Grup Yorum üyesi Mersin’de tutukland›.
“Çal›flma mekanlar›” Mersin E Tipi Hapishanesi
olmufltu. Müzik aletlerine el konulmas› faydas›zd›.
Plastik borudan kaval, permatikten pan flüt yapt›-
lar. Burada yap›lan bestelerle birlikte "Cemo" al-
bümü flekillendi. 63 gün tutuklu kald›lar. ‹çerisi ve
d›flar›s›yla kolektif çal›flmalar› kesintiye u¤ramad›-
¤› gibi, 9 eleman› tutukluyken, d›flar›da sadece iki
eleman› kalm›flken yeni bir Grup Yorum daha ç›k-
t›. Konserler verdiler. Yorum’un kiflilerden ba¤›m-
s›z, bir misyon oldu¤u daha da netleflti kafalarda.
Halk tükenmedikçe Grup Yorum da tükenmezdi.

‹ktidar, Mersin hukuksuzlu¤una da boyun e¤-
meyen Yorum’a sald›r›lar›n› sürdürdü. 1992 Eski-
flehir konseri sonras› Yorumcular hakk›nda g›yabi
tutuklama karar› verildi. Yorumcular mahkeme
gününe kadar teslim olmayarak “firari” olarak fa-
aliyetlerini sürdürdüler. Mahkemeye yüzlerce Yo-
rum dinleyicisi ile birlikte ç›kt›lar. Mahkeme kürsü-
sünde onlar› yarg›lamaya haz›rlanan Konya Devlet
Güvenlik Mahkemesi, karfl›lar›nda, devrimci mü-
cadelenin meflrulu¤unu, kavgan›n türkülerinin
susmayaca¤›n›, halk›n kültürünün yozlaflt›r›lama-
yaca¤›n› savunan bir Yorum buldular. “Türküler
Susmaz, Halaylar Sürer” sözü, sloganlafl›p, tüm
konserlerinde binlerce kifli taraf›ndan hayk›r›l›r ha-
le geldi.

Yorum’un düzenin gayri meflru bask›lar› karfl›-
s›nda teslim olmay›fl›n›n bir baflka örne¤i de, Yo-
rum eleman› Ufuk Lüker’in 1999’da 3 y›l 9 ay ha-
pis cezas›n›n meflru görülmeyerek, çal›flmalar›n›
yurt d›fl›nda sürdürme karar›n›n al›nmas› oldu.
Ufuk, halen Yorum’un çal›flmalar›na yurt d›fl›ndan
kat›lmaya, kolektif yap›n›n parças› olmaya devam
ediyor.

Hiçbir Karar, Grup Yorum’u
Yolundan Döndüremez

Yorum’un bask›lar, yarg›lamalar, tut-
sakl›klar karfl›s›nda, 18 y›ld›r y›k›lmayan bir an›t
gibi duruflunun alt›nda yatan en önemli etken, mü-
cadelenin kararl›l›¤› ile donanm›fl olmalar› ve s›ra-
dan bir müzik grubunun ötesinde bir misyon olma-
lar›d›r. Konya DGM’de yapt›klar› savunma, Yo-
rum’un, bir anlamda bafl e¤mezli¤inin manifesto-
sudur. Yorum, “Bu ses hiç susmayacak” bafll›kl›
savunmas›nda flöyle meydan okur bask›lara;

“Bu salonda, mücadelenin sanat› ve sanatsal faali-

YÜREK ÇA⁄RISI: Nisan
1991. Haftalarca Zonguldak
madencilerinin direnifllerinin
içinde yer ald›lar. Madenci di-
reniflini anlatt›klar› albüme,
Kürt halk›n›n kendi dilinde
müzi¤ini de tafl›d›lar. Anado-
lu’da yaflayan tüm halklar›n
sesidir Yorum. Çerkezçe
parça da bunu perçinleyen bir
örnek olarak yer ald›.

CESARET: Haziran 1992.
Cesaret, M›sri K›z, Da¤lara
Gel... Yorum, türkülerini
kavgan›n, mücadelenin atefl
hatt›na sürmeye devam edi-
yor. Cesaret; mücadelenin ya-
l›n gerçe¤ini anlat›r: kanla,
katliamla, bask›larla halk›n mü-
cadelesi engellenemez, yeter ki,
kavgada cüretli olunsun.

H‹Ç DURMADAN: 1993. Yo-
¤un mücadele süreçleri, yo¤un
ac›lar yaflan›yor. Mücadele ve
Mad›mak’ta diri diri yak›lma-
m›z›n ac›s› ezgilere yans›r-
ken, kay›plar›n, infazlar›n
yo¤unlu¤unun sürdü¤ü bu
günlerde, sosyalizm yürüyü-
flünde durmak yok.

‹LER‹: Ocak 1995. Kimi üye-
leri yurtd›fl›na ç›kmak zo-
runda kalm›fl, kimisi ha-
pishanede. Ama yürüyüfl
durmuyor, Yorum’un tem-
posunda de¤iflen hiçbir fley
yok. Ve dünyada bir ilk ger-
çeklefliyor. Hapishane, yurt-
d›fl› ve OKM üçgeninde yap›-
l›yor kaset; devrimci yarat›c›-
l›k ve kararl›l›k s›n›r tan›m›yor.

GEL‹YORUZ: 1996. Kavgada
destanlar yaz›lmaktad›r. Gazi
ayaklanmas›, Sibel’in direni-
fli... Ve Yorum ilk kez “des-
tan” denemesini Sibel Yalç›n
Destan› ile yapar. Lazca,
Kürtçe, Arapça flark›lar›n da
yer ald›¤› albümde yer alan
Gazi Marfl› ise hala dillerde-
dir. Gecekondu gençli¤i bu
marfl› her duydu¤u yerde, öfkeli ad›mlar›n›
vurarak, “titre oligarfli...” sloganlar›yla yoksullu¤a
ve zulme öfkelerini hayk›rmakta. Yorum misyo-
nunun güzel bir örne¤i...

Grup Yorum Albümlerinden

34

Say› 97

8 fiubat
2004

yetleri yarg›lanmaktad›r. Bugün duruflmaya, insanl›k ta-
rihine önemli kazan›mlar olarak yaz›lm›fl bir tavr› sürdür-
meye geldik. Roma arenalar›nda, Ortaça¤’›n engizisyon
mahkemelerinde, Osmanl› zindanlar›nda, Nazi toplama
kamplar›nda ve Anti-Komünist Soruflturma Komitele-
ri'nin karfl›s›nda, yarg›lanan Phrynichus'un, Pir Sultan'›n,
Paul Robeson'un, Naz›m Hikmet'in, Victor Jara'n›n ve
daha binlerce sanatç›n›n oturdu¤u sandalyede oturuyor;
ç›kar›ld›¤› kürsüden konufluyoruz. ‹nsani de¤erleri, erde-
mi, onuru yücelten bu mirasa sahip ç›kmaya çal›flaca¤›z.
Bu ülkede sanatç›lar›n da ça¤d›fl› karanl›klara ve yasakç›
yasalara karfl› direnme gelene¤i yaratabilece¤ini kan›tla-
yaca¤›z. Bunun için buraday›z! Tutuklama kararlar›, zin-
danlar, bask› ve iflkence bizi y›ld›ramaz! Sanat›m›z, bü-
yük insanl›k davas›na sahip ç›kmaya devam edecek.
Emekçi y›¤›nlar›n, özgür, eflit ve kardeflçe bir dünya kur-
ma mücadelesine; ba¤›ms›zl›k, demokrasi ve sosyalizm
mücadelesine kat›lmaya devam edecek türkülerimiz.

‹flte flimdi karfl›n›zday›z!

Emirlerin, yasalar›n, zincirlerin, demir parmakl›kla-
r›n, dara¤açlar›n›n, halktan yana sanat› yok edilebilece-
¤ini mi san›yorsunuz? EMEKÇ‹ HALKIN SÖYLENE-
CEK SÖZÜ OLDUKÇA, MÜCADELE SÜRDÜKÇE
GRUP YORUM SUSMAYACAK!

Hiçbir karar Grup Yorum'u yolundan döndü-
remez! Toplumsal ve siyasal gerçekli¤i yorumlay›fl›, ül-
kesini ve dünyay› de¤ifltirme mücadelesinde duydu¤u so-
rumluluk, devrimci sanatç› tavr›, Grup Yorum'un, hiç
susmayaca¤›n› gösteriyor. Halk›n hak arama ve alma
mücadelesi eyleme dönüflürken, Grup Yorum, bu müca-
deleyi omuzlayan kolektif yap›n›n içinde, mücadelenin
ac›lar›n›, sevinçlerini, umutlar›n› ve öfkelerini iliklerinde
duyarak yaflamaya ve türkülefltirmeye devam edecek!

Hiçbir karar Grup Yorum'u yolundan döndü-
remez! Hayat, yürüdükçe genifl meydanlara aç›lan bir
yol seriyor önümüze. Yürüdükçe, çiçeklenen da¤lar›, k›r-
lar› getiriyor bize. Ad›m att›kça y›k›lan, her köhnemifl
duvar›n yerinde, tu¤lalar›, kavgan›n alevinde piflirilmifl;
harc›na, halk›n öfkesi, coflkusu ve al›nterinin kat›ld›¤› bir
yap› yükseliyor.

Hiçbir karar Grup Yorum'u yolundan döndü-
remez! "Dünyan›n k›rlar›nda, varofllar›nda, sokaklar›n-
da, fabrikalar›nda, okullar›nda, özgürlük günefline koflan-
lara selam olsun!" Özgürlük mücadelesinin sesi, Grup
Yorum'un sesi hiç susmayacak!

"Gelecek bizimdir, gelecek iflçilerin ve ezilen halkla-
r›nd›r! Türkülerimiz bir gün zafer türküleri olarak söyle-
necek. Buna inan›yoruz. Bu inanç için mücadele etmek-
ten onur duyuyoruz!”

Bask›lar bofl yere gö¤üslenmiyor. Yar›n zafer türkü-
leri söyleyebilmek için çekiliyor bugün ac›lar. Yorum’a
kesintisiz yürüyüflünde güç veren de, zafer türkülerini
alanlarda milyonlara söyleyece¤i güne duyulan özlem ve
inançt›r, yolun sonundaki ›fl›kt›r...

- Sürecek -

Devrimci Müzik
Grup Yorum müzikte bir çizginin ad› olmufltur art›k.

Onun çizgisinde müzik yapmak için gruplar kurulmak-
tad›r. Yorum’un müzi¤i için çok fley söylendi. “Özgün
müzik”, “ça¤dafl halk müzi¤i”, “Anadolu pop”, Akde-
niz ve Latin müziklerinden esinlenen yeni flark› ak›m›
denildi. Tüm bu de¤erlendirmeleri nas›l bir anda bir ya-
na atmak do¤ru de¤ilse, hiçbiri de tek bafl›na Yorum’u
anlatmaz. Bu nedenle Yorum daha önce kulland›¤›
“ça¤dafl halk müzi¤i”ni kullanmay› terk etti.

Yorum müzi¤i hiçbir kal›ba sokulamaz. Halka coflku,
moral verecek, kavgaya davet olacak, ac›s›n› notalarda
ve sözlerde duymas›n› sa¤layacak, isyan›n› ezgilerin
hayk›r›fl›yla ifade edecek, hangi müzikte, ak›mda ne ka-
dar olumlu yan varsa al›r. Halk müzi¤inin Anadolu hal-
k›n›n ac›lar›n› ve kavgalar›n›, da¤lara tutkun isyanlar›n›
anlatan ezgileri süzülüp gelir, dünya halklar›n›n devrim-
ci kavgalar›ndan gürül gürül akar notalar, bat›n›n-do¤u-
nun enstrümanlar› ve ezgileri toplafl›rlar, Latinler’in ya-
saklanm›fl çalg›larla söyledikleri yasaklanm›fl türkülerin-
den rüzgarlar dokunur ba¤lamalar›na. Halklara ait gü-
zel olan, kavgaya dair olan ne varsa Yorum’un müzi¤in-
de bütünleflir. Bir isim vermek gerekirse ona, hem an-
lay›fl, hem de içerik bak›m›ndan, Yorum’un müzi¤i
Grup Yorum çizgisinde devrimci müziktir. O, dev-
rimci müzi¤in bugünkü Türkiye’de öncüsü ve temel ya-
p›tafl›d›r. Sürekli yenilenmesi, geliflmesi, güçlenip kitle-
ler içinde daha fazla yer etmesi de bundand›r.

Müzi¤ine, sözlerine dair de¤inilmesi gereken bir
baflka nokta da, “sloganc›l›k” elefltirileridir.

Belirtelim ki, elefltirilerin sahibi küçük-burjuva ay-
d›nlard›r. Özellikle 12 Eylül sonras›, yak›c› gerçekleri,
vahfletleri, katliamlar›, dayan›lmaz ac›lar› dahi “imge-
ler” yoluyla anlatmak, dolay›s›yla düzenin bask›s›n› ge-
çifltirme kayg›s›yla birlikte halk için de sanat› anlafl›lmaz
hale getirmek, bu kesimlerin temel sanat anlay›fl› ola-
gelmifltir. Ayn› fley, bask›ya, zulme karfl› mücadeleyi an-
latmak için yola ç›k›ld›¤›nda da karfl›m›za ç›kmakta,
halk bu mücadele ça¤r›s›ndan da hiçbir mesaj alma-
maktad›r. Hitap edilen, küçük-burjuva ayd›nd›r, milyon-
larca halk de¤ildir. Elbette halk›n mücadelesinin gerile-
mesi, ilerlemesi de bu tart›flmada belirleyicidir.

Sanatta imgeler mutlaka önemlidir, ancak bu, anla-
t›lmak istenene güç kat›yorsa. Türkiye gerçe¤i yumufla-
t›lamayacak kadar sert ve keskindir. Yorum bu halk›n
müzi¤ini, böyle bir ülkede verilen kavgan›n müzi¤ini ya-
p›yor. Slogan denilen de budur.

“Bireyin iç dünyas›”n›n yans›mad›¤› elefltirilerinin
kayna¤› da ayn›d›r. “Bireyin sorunlar›” halk›n sorunla-
r›yla bütünleflti¤i oranda bir anlam kazan›r, müzi¤in ifl-
levine anlam katar. Sevda türkülerine bak›fl da ayn› fle-
kildedir. Kavgayla bütünleflen sevdan›n türküleridir Yo-
rum’un sevda türküleri. T›pk›, “sevdal›n›z komünisttir”
diyen Naz›m’›n sevda dizeleri gibi.

35

Say› 97

8 fiubat
2004

Irak direniflinin iflgalcilere yönelik eylemleri,
geçen hafta boyunca kesintisiz bir seyir izledi.
Hem Amerikal›lar, hem iflgal koalisyonuna or-
tak olan ‹ngiliz, Polonyal› vb. güçler, hem de ifl-
gal yönetiminin emrinde polislik yapan iflbirlik-
çiler, direniflçilerin eyleminin hedefleri oldular.

30 Ocak; Baflkent Ba¤dat'ta ise, Hollanda
Büyükelçili¤i'ne roket sald›r›s› düzenlendi.

31 Ocak; Kerkük kenti yak›nlar›nda yola
yerlefltirilen bomban›n patlamas› sonucu, 3 ifl-
galci Amerikal› cezaland›r›ld›. Yine kuzeydeki
Musul kentinde, bir polis karakoluna bomba
yüklü araçla düzenlenen eylemde 9 kifli öldü, 45
kifli yaraland›.

1 fiubat; Tikrit kentinin güneyindeki Balad
bölgesinde lojistik destek üssüne düzenlenen
roket saldırısında 1 ABD askeri öldü, 12'si de
yaralandı.

2 fiubat; Kerkük'te devriye gezen 4 Iraklı po-
lis el bombalı saldırı sonucu yaralandı.

‹flte bu eylemlerin ortas›nda 1 fiubat’ta ABD
Savunma Bakan Yardımcısı Paul Wolfowitz de
Ba¤dat'a geldi. Belli ki, “Saddam’›n yakalan-
mas›yla direniflin bitece¤i” propagandalar›n›n
çökmesiyle morali bozulan askerlerine moral
vermek istiyordu. Ayr›ca, önceki geliflinde, dire-
niflçiler onun kald›¤› El Reflid Oteli’ni roketleye-
rek selamlam›fllar, bu eylemde ABD’li bir iflgal-
ci albay ölmüfltü. Wolfowitz tekrar Ba¤dat’› ziya-
ret ederek “cesaret” gösterisi yapacakt›.

Wolfowitz, 2 fiubat’ta Musul’dayd›, onun
Amerikan askerlerini ziyaret etti¤i s›rada, kentte
direniflçiler taraf›ndan iflgal kurumlar›na yönelik
roketli sald›r›lar düzenlendi. 3 fiubat’ta ise Ker-
kük’teydi Wolfowitz. Bu kez direniflçilerin solu-
¤unu daha yak›ndan hissetti. Önce iflgal komu-
tanlar›yla, ard›ndan Arap, Türkmen ve Kürt ifl-
birlikçileriyle görüflmeler yapt›¤› Amerikan Üs-
sü’ne roket sald›r›s› düzenlendi. Eylem gerçek-
lefltirildi¤inde, Wolfowitz üsten henüz ç›km›flt›.
(Roketlerin düfltü¤ü havaalan› içindeki Ameri-
kan Üssü’nden ç›kan iflgalci askerler, rastgele
açt›klar› ateflte, halktan bir Irakl›’y› katlettiler.)
Burjuva bas›n›n da “Roketler Wolfowitz'in pe-
flinde” bafll›¤›yla verdikleri eylemlerin anlam›
aç›kt›.

Direniflçiler, Wolfowitz’i adeta ad›m ad›m ta-
kip eden füzeleriyle, iflgalcilerin Irak’ta ellerini

kollar›n› sallayarak dolaflamayacaklar›n› tüm
dünyaya bir kez daha gösteriyorlard›.

Hem iflgalci, hem güçlü!
‹flgal valisi Bremer, geçen hafta yapt›¤› aç›k-

lamada Saddam için Irak Geçici Yönetimi’nin
denetiminde özel mahkeme kurulaca¤›n› belirt-
ti. Ama aç›klaman›n as›l önemli yan›, “Saddam
Hüseyin soyk›r›m ve komflu ülkeleri iflgalden
yarg›lanaca¤›n›” belirtmesiydi.

‹flgalci gelmifl ve iflgal etti¤i ülkenin yönetici-
lerini iflgalcilikten yarg›lamaya kalk›fl›yor. Adeta
bir “kara mizah”! Tüm dünyay› iflgale soyunan
ABD’nin yapabilece¤i en son suçlama “iflgalci-
lik” suçlamas›d›r.

Wolfowitz'in “Cesaret” Gösterisi
Direniflin Füzeleriyle Cevapland›

KDP ve KYB bürolarına
sald›r›

1 fiubat’ta, bayram›n birinci günü, Güney Kür-
distan’›n Hewlêr kentinde, IKDP ve ‹KYB bürolar›na
karfl› bombal› sald›r›lar gerçeklefltirildi. ‹ntihar eyle-
mi biçiminde gerçeklefltirildi¤i belirtilen sald›r›lar-
da, 109 kifli ölürken, yüzü aflk›n kifli de yaraland›.

IKDP ve ‹KYB bürolar›nda bayramlaflma s›ras›n-
da gerçeklefltirilen eylemlerde, KDP’nin üst düzey
yöneticilerinden Sami Abdurrahman da içlerinde
olmak üzere, her iki partinin yöneticilerinin yan›s›-
ra, halktan, çocuklardan da pek çok kifli öldü.

Öldürülenler aras›nda bölge parlamentosunun
bazı bakanları, baflbakan yardımcısı, Erbil valisi ve
yardımcısı da vard›.

Eylemlerin ard›ndan kimileri eylemi “Türkiye
kontrgerillas›”n›n, kimileri ise El Ensar adl› iflgale
karfl› direnen ‹slamc› bir örgütün yapt›¤›n› belirtir-
ken, Irak’ta halklar›n birbirine düflmesini ellerini
o¤uflturarak bekleyenler ise “Arap-Kürt çat›flmas›”
teorileri yapt›lar. Bu spekülasyonlar bile, Irak halk›
için tek do¤runun, iflgalciye karfl› birleflmek oldu-
¤unu gösteriyor. Irak s›n›rlar› içinde yaflayan Kürt,
Türkmen, Arap, fiii, Sunni halk-
lar, iflgalciye karfl› birlefltiklerin-
de, provokasyonlar›n önü kesil-
mifl, halklar› birbirine düflürme
oyunlar› bozulmufl olacakt›r.

36

Say› 97

8 fiubat
2004

Gençli¤in bugün karfl› karfl›ya oldu¤u, s›ra-
dan, her zaman süren sald›r›lardan farkl› bir sal-
d›r›d›r. Gençli¤in son 24 y›ll›k tarihinde, gerçekte
soruflturmalar›n, okuldan atmalar›n, polisin gö-
zalt› ve tutuklamalar›n›n olmad›¤› hiçbir dönem
yoktur. Bugünkü sald›r›lar, gençli¤in 1986-87’le-
rde yeniden örgütlenme ve mücadele do¤rultu-
sunda önemli ad›mlar att›¤› dönemdeki sald›r›yla
k›yaslanabilir örne¤in. Her iki sald›r›da da düze-
nin öncelikli sald›r› araçlar› soruflturmalar, okul-
dan atmalard›r. Polis sald›r›lar›, gözalt›, iflkence
ve tutuklamalar, bugün F tipleri, gençli¤i sindir-
me sald›r›s›n› tamamlamaktad›r.

Polis, yarg› ve YÖK, tam bir iflbirli¤i içinde
çal›fl›yor. Tabii AKP’nin yönetiminde.

AKP’nin polisi, rektörlüklere, dekanl›klara ta-
limat gibi yaz›lar yaz›p; flu flu ö¤renciler hakk›n-
da soruflturma aç›lmas›n›, okuldan uzaklaflt›r›l-
malar›n› istiyor, YÖK’ün dekanlar›, rektörleri, bi-
lim adaml›¤›n› da, hukuku da ayaklar alt›na ala-
rak emri an›nda yerine getiriyorlar. Savc›lar, ha-
kimler devreye sokuluyor. Onlar da “temsilcisi”

olduklar› düzenin hukukunu bile ayaklar al-
t›na alarak en s›radan protesto eylemleri
nedeniyle ö¤renciler hakk›nda onlarca y›ll›k
“a¤›r hapis” cezalar› veriyorlar.

Ankara'da YÖK eylemine katıldıkları id-
diasıyla 96 ö¤renciye 8-10 yıl hapis iste-
miyle dava aç›ld›. Bu davan›n gençli¤i sin-
dirme sald›r›s›n›n bir parças› olarak aç›ld›¤›
o kadar aflikar ki, haklar›nda üç-befl gün de
de¤il, onlarca y›ll›k hapis cezalar› istenen

ö¤rencilerin ifadesinin al›nmas›na bile gerek gö-
rülmüyordu.

Savc› Hamza Uçar, aynen polis-dekanlar gibi
polis fezlekesiyle yetinmifl, ö¤rencilerin birço¤u-
nun ifadesini almadan dava açm›fl ve pervas›zca
bunu iddianameye de flöyle geçiyordu:

"... Her ne kadar tüm san›klar›n savunmalar›
al›namam›fl ise de... tüm san›klar›n celp ve sa-
vunmalar›n›n al›nmas›n›n çok zaman alabilece¤i
kanaatine var›lmas› nedeniyle söz konusu san›k-
lar›n savunmalar›n›n al›nmas› tamamlanmadan
kamu davas›n›n aç›lmas› gerekti¤i.."

Oligarflinin acelesi var.
Acelesi var çünkü, onlarca ilde gençlik der-

nekleri kuruluyor. Gençlik örgütsüzlü¤ü aflma
yolunda ciddi ad›mlar at›yor. Üstelik, o kadar so-
ruflturmalara, okuldan atmalara ra¤men, örgüt-
lenme hakk›n› savunan gençlik, soruflturma terö-
rüne karfl› eylemleriyle direniflini yayg›nlaflt›r›yor.
Bu “tehlikeli” gidifl bir an önce durdurulmal›!

Ö¤rencilere karfl› da tecrit ve sansür!
Sald›r› merkezi bir sald›r›d›r. Tüm illerde ayn›

yöntemlerle sürdürülmektedir. Ö¤rencilerin iki
ayd›r süren eylemleri karfl›s›nda ise, Milli E¤itim
Bakanl›¤›, AKP iktidar› böyle bir sorun yokmufl
gibi davranmaktad›r. Burjuva medya, ayn› du-
rumdad›r, gençli¤e karfl› uygulanan soruflturma
terörüne de, bu teröre karfl› direnifle de sansür
uygulamaktad›r.

YÖK konusundaki tart›flmada yazan çizen gö-
rüfl aç›klayanlar da en somut ve yak›c› sorunu
yok saymaktad›rlar. Ayn› tecrit ve tecrite karfl›
direnifl gibi, gençli¤e bask›lar ve gençli¤in direni-
fli de “sak›ncal› konu” ilan edilmifl gibidir. Ne ya-
p›l›p edilip mevcut dinamikler ezilmeli, gençlik
sindirilmelidir. Herkesin art›k iyi bildi¤i bir “devlet
politikas›” zihniyetiyle sürdürülen bask›lara bu

Düzen, gençli¤e karfl› TÜM KURUMLARIYLA
sald›r› halindedir

TAYAD’l›lar Gençli¤in Yan›nda
Adana’da ö¤rencilerin soruflturmalara karfl› sür-

dürdü¤ü açl›k grevine TAYAD’l› Ailelerden destek
geldi. Gruplar halinde nöbetlefle olarak eylemi sür-
düren ö¤rencilerin taleplerine sahip ç›kan TAYAD’l›-
lar, 30 Ocak günü “EVLATLARIMIZ YALNIZ DE⁄‹L-
D‹R” pankart› açarak AKP il binas›na yürüdü.

TAYAD’l› Aileler ad›na aç›klama yapan Yasemin
Sanar, gençli¤e yönelik soruflturma sald›r›s›n›n key-
fi ve hukukd›fl› oldu¤una dikkat çekerek, hedefin
devrimci demokrat ö¤rencileri tecrit etmek oldu¤u-
nu dile getirdi. Açl›k grevindeki ö¤rencilerin ve
ESP’nin de destek verdi¤i eylemde, “F Tipi Üniver-
site ‹stemiyoruz”, “Yaflas›n Açl›k Grevi Direniflimiz”
sloganlar› at›ld›.

37

Say› 97

8 fiubat
2004

çerçevede tüm düzen kurumlar› ortak edilmekte-
dir.

Yar› Y›l Tatili F›rsat›
Üniversitelerin aç›lmas› ile bafllayan sorufltur-

ma terörü, yar› y›l tatilinde de devam ediyor. Ta-
tile giren Çukurova Üniversitesi’nde 30 ö¤renci-
ye “F ve D tipi cezaevlerini protesto ettikleri için”
soruflturma bafllat›ld›. Kütahya Dumlup›nar Üni-
versitesi’nde de 43 ö¤renciye soruflturma aç›ld›.
‹stanbul Üniversitesi’nin ilk dönemin kapan›fl›na
üç gün kala ‹stanbul Gençlik Derne¤i’nden üç
ö¤renci birer haftal›k uzaklaflt›rma cezas› ald›kla-
r› için finallere sokulmad›lar.

Eskiflehir Anadolu Üniversitesi ve Y›ld›z Tek-
nik Üniversiteleri’nde aç›lan soruflturmalar›n geri
çekilmesi, ‹stanbul Üniversitesi’ndeki 'ihtiyadi
tedbir' kararlar›n›n kalkmas›, bir anlamda kaza-
n›m olarak de¤erlendirilebilir. Fakat sorunlar›n
çözümü için yeterli de¤ildir. Bir yandan baz› so-
ruflturmalar geri çekilirken, di¤er yandan bir çok
yerde de soruflturmalara yenileri eklenmekte,
cezalar verilmektedir.

AKP iktidar› ve YÖK, ö¤renci gençli¤i tepki-
sizlefltirmek, duyars›zlaflt›rmak için seferber ol-
mufl durumdad›r.

Soruflturmalar F tiplerinde sürdürülmekte ve
halk›n di¤er kesimlerine karfl› sürdürülen tecrit
politikas›n›n gençlik aya¤›d›r. Hapishanelerde
devrimci tuksaklar tektiplefltirilmek, kifliliksizlefl-
tirilmek istenirken, ayn› fley üniversitelerde de
ö¤renciler için istenmekte, halk›n›n, ülkesinin ve
kendisinin sorunlar›na sahip ç›kmayan bir genç-
lik hedeflenmektedir.

Ö¤renci gençlik, 60’lardan bu yana gelen mü-
cadele gelene¤iyle, birileri “sorunlar›na sahip
ç›kmas›n” dedikçe, soruflturma açt›kça, ceza
ya¤d›rd›kça, daha çok sahiplenecek, daha çok
mücadele edecek, daha büyük bir güçle örgüt-
lenmeye yönelecektir.

Ayd›nlar›n Deste¤i Sürüyor
Düzenledikleri bas›n toplant›lar›yla, Beyaz›t’ta

düzenlenen eylemlere kat›larak gençli¤e destek
veren ayd›nlar, soruflturma terörüne karfl› neler
yap›labilece¤i konusunda bir toplant› düzenledi-
ler. Soruflturmalara karfl› direnifli sürdüren ö¤ren-
cilerle birlikte Makine Mühendisleri Odası Loka-
li’nde yap›lan toplant›da “Soruflturmalara karflı
beraber neler yapılabilir. Kurum ve aydınlar bu
sürece nasıl katkı sunabilirler?” sorusuna cevap
arand›. Toplant›ya Bilgesu Erenus, ö¤retim üyesi
‹zzettin Önder’in de aralar›nda bulundu¤u ayd›n-

lar ve ö¤retim üyeleri kat›ld›.

Bursa’da Eylem
3 günlük açl›k grevi yapan

Özgür Gençlik okurlar›n›n eyle-
mini bitirdikleri gün bir yürüyüfl
düzenlendi. “YÖK’e, Soruflturmalara,
Bask›lara Karfl› Açl›k Grevindeyiz” yaz›-
l› pankart açan ö¤renciler, “F Tipi Üniversi-
te ‹stemiyoruz”, “Soruflturma Terörüne Son” ve
“YÖK Yasa Tasar›s›’na Hay›r” dövizleri tafl›d›lar.
Uluda¤ Gençlik Derne¤i, Haklar ve Özgürlükler
Cephesi, Özgür Gençlik, DPG, YDG’nin de arala-
r›nda bulundu¤u demokratik kitle örgütleri ve
gençlik örgütlenmelerinin kat›ld›¤› eylemde Hey-
kel’e yüründü. Burada yap›lan aç›klamada so-
ruflturmalara karfl› eylemlerin sürece¤i vurgulan-
d›.

Adana Gençli¤i: F Tipi Üniversite
‹stemiyoruz
29 Ocak günü ‹nönü Park›’nda toplanan

gençlik, soruflturmalara boyun e¤meyece¤iz de-
di. Haklar ve Özgürlükler Cephesi’nin de yer al-
d›¤› eylemde, ortak bas›n aç›klamas›n› Gençlik
Derne¤i’nden Özcan H›r okudu. Eylemde s›k s›k
“Cezalar Geri Al›ns›n”, “F Tipi Üniversite ‹stemi-
yoruz” sloganlar› at›l›rken, “soruflturmalar, okul-
dan atmalar, gözalt› ve tutuklamalar gençli¤i tec-
rit etme çabalar› sonuçsuz kalacak” denildi. Çu-
kurova Üniversitesi’nde 30 ö¤renciye sorufltur-
ma aç›ld›¤›, 6 kiflinin okuldan at›ld›¤›, 25 ö¤ren-
cinin de çeflitli cezalara çarpt›r›ld›¤›n› dile getiren
Özcan H›r, konuflmas›n›, “Kazanan yine ö¤renci
gençlik olacakt›r” sözleriyle bitirdi.

Gençlik, ilk kez karfl›laflm›yor böylesine “topyekün” sald›r›larla.
Her cunta önce onlar› hedef ald›. Her iktidar, onlar›n
üniversitelerini k›fllaya çevirmekte öncekini geride b›rakt›. Ama
gençlik y›ld›r›lamad›. DEV-GENÇ’liler yok edilemedi okullar-
dan... Gençlik iradesini oligarfliye teslim etmeyecek!

38

Say› 97

8 fiubat
2004

Sivil toplumculu¤un emperyalizmin ideolojik
hazinesinde oldu¤u, pratik olarak da emperya-
lizmin hizmetinde oldu¤una iliflkin örnekler ç›k-
maya devam ediyor.

En son örnek, Hürriyet gazetesinden Yalç›n
Do¤an’›n 30 Ocak tarihli köflesinde aktard›¤›
NATO ve OECD Genel Sekreterleri’nin Türkiye
Cumhuriyeti hükümetine ve tekelci patronlara
yönelik ö¤ütleri oldu. Önce do¤rudan aktaral›m.

NATO ve OECD, Sivil Toplum
Kurulufllar›n›n Tekellerin Ç›karlar› ‹çin
Nas›l Kullan›laca¤›n› Anlat›yor
“Bundan bir süre önce OECD Genel Sekrete-

ri Ankara'ya geliyor.
Bundan bir süre önce, NATO Genel Sekrete-

ri Robertson Türkiye'den bir grup ifladam›n›
Brüksel'e davet ediyor. (davet Robertson henüz
Genel Sekreter iken).

Ankara'da OECD Genel Sekreteri hükümete,
Brüksel'de NATO Genel Sekreteri ifladamlar›na
ayn› mesaj› iletiyor. Genel sekreterlerin söyledi-
¤i flu:

‘‘Dünyada flimdi önemli bir geliflme var. Çok
say›da ve çeflitli alanlarda faaliyet gösteren si-
vil toplum örgütleri (STÖ) var. Bunlar her yer-
de etkin. Hem genifl halk kitlelerini kucakl›yor,
hem de halk› arkas›na alarak, hükümetleri et-
kiliyor.’’

Bu genel giriflten sonra, somut öneri geliyor:
‘‘Hükümet olarak, ifladam› olarak, uluslara-

ras› alanda herhangi bir ad›m ataca¤›n›z za-
man, kendi içinizdeki ve d›flardaki sivil toplum
örgütleriyle ba¤lant›ya geçin, derdinizi öncelik-
le onlara anlat›n!.. Onlar›n kanal›yla, kamuoyu
oluflturmak ve istedi¤iniz çözüme gitmek, daha
kolay!..’’ (Yalç›n Do¤an, Hürriyet, 30.01.2004)

NATO ve OECD Kim?
NATO, emperyalistlerin askeri sald›rganl›k

örgütü. Sosyalizme karfl› kurulan, bugün de “te-
rörle mücadele” ad› alt›nda halklar› teslim alma
politikas›nda ABD’nin yede¤inde olan katliam-
c›lar›n ittifak›.

OECD (Ekonomik ‹flbirli¤i ve Kalk›nma Ör-
gütü) ise ayn› ifli, ekonomik yapt›r›mlar, krediler
yoluyla yerine getiren emperyalist tekellerin ku-
ruluflu.

STÖ’lerin, emperyalist askeri bir örgütlen-
menin yöneticileri taraf›ndan ele al›n›fl›, onlar›n
“sivil” olmad›klar› gibi, demokrasi, hak ve öz-
gürlükler, insan haklar› gibi kavramlarla da
uzaktan yak›ndan ilgileri olmad›¤›n› gayet aç›k
anlat›yor.

fiimdi soru flu: NATO hangi politikalar›nda
hangi STÖ’leri, nas›l kulland›?

NATO’nun “ya düflünce de¤iflikli¤i ya
ölüm”karar›n›n, oligarfliye “F tipleri yap›n” ra-
poru haz›rlayan Avrupa Komisyonu’na ba¤l›
CPT gibi sivil toplum kurulufllar› ile aras›ndaki
“fikirbirli¤i” d›fl›nda, pratik ba¤, bunun bir örne-
¤i olmas›n?

CPT ile ayn› dili konuflanlar, “Avrupa Stan-
dartlar›”n›, “oda”lar› dilinden düflürmeyenler de,
bilerek ya da bilinçli bir flekilde o meflhur “ka-
nallardan” biri haline gelmifl olmas›n?!...

Yalç›n Do¤an’›n yaz›s›n›n bafll›¤› “fiimdi STÖ
zaman›” idi.

Biz de, bu kesimlere “flimdi düflünme zama-
n›” diye sesleniyoruz.

STÖ’lerin Gerçek Sahipleri Konufluyor

NATO: Ülkelere STÖ’lerle Girin!

Hürriyet gazetesinden Gila Benmayor, spekülatör
ve darbeci sivil toplum kurulufllar›n›n flefi George Soros
ile görüflmüfl. Soros, Türkiye’nin Avrupa Birli¤i üyeli¤i-
ne tam destek verdi¤ini söylemifl. (30 Ocak/Hürriyet)

Soros’a göre Avrupa Birli¤i’nin gelece¤inde Do¤u
Avrupa ve Türkiye önemli rol oynayacakm›fl. Do¤u Av-
rupa ve Türkiye’deki yat›r›mlar›n›n, sivil toplumcular›
dolarlarla beslemesinin bir nedeni de zaten bu. Soros
bu ülkelerde ne kadar etkin olursa, yaln›z bu ülkelerin
kan›n› emmekle kalmaz, Avrupa’n›n gelece¤inde de o
kadar etkin olur.

Bu arada Soros’un 1979’da “Açık Toplum Enstitü-
sü”nü niye kurdu¤unu da ö¤reniyoruz: “Nazizm, fa-
flizm, komünizm gibi gerçe¤e sadece kendilerinin sahip
olduklarını iddia eden sistemlere fırsat vermemenin tek
yolu demokrasi. Açık topluma inanıyorum ve bu yüz-
den finans piyasalarında kazandıklarımı buna harcıyo-
rum.” Bu kutsal amaçlar› için de, Soros, eski Sosyalist
blok ülkelerinde, Afrika ve Asya'da demokrasi için flim-
diye kadar 5 milyar dolar harcamıfl. Türkiye dahil 50
ülkede temsilcilikleri olan ‘‘açık toplum enstitüsü’’ va-
kıfları yılda 450 milyon dolar harcıyormufl.

AB’cilerin Gözü Ayd›n, Art›k Güçlü Bir Destekleri Var:

Soros’tan AB Üyeli¤ine Tam Destek

39

Say› 95

25 Ocak
2004

‹flçi s›n›f›n›n yüzlerce y›ll›k mücadelelerle kan-
lar› bedeli yaratt›¤› sendikalar›n, emekçi halk›n
hak ve özgürlük mücadelesinin araçlar› olan De-
mokratik Kitle Örgütleri’nin, kimi yerde gerilla-
n›n, halk hareketlerinin, resmen sermaye örgütü
olan TÜS‹AD vb.’lerinin, hatta televizyonlar›n,
üniversitelerin sivil toplum kuruluflu olarak göste-
rildi¤i bir süreci yafl›yoruz. Sermayenin üniversi-
tesi Do¤ufl Üniversitesi’nin 22-26 Aral›k tarihleri
aras›nda yapt›¤› gibi “Sivil Toplum Örgütleri Haf-
tas›” düzenliyor...

Kavram›n genel kullan›l›fl›n›n ötesinde ülke-
mizde daha boyutlu bir çarp›kl›¤›n sözkonusu ol-
du¤u da aç›kt›r. Bu çarp›kl›k, neredeyse her kuru-
mu, kuruluflu “sivil toplum kuruluflu” olarak ad-
land›rmada kendisini ifade etmektedir. Hatta, ha-
t›rlanaca¤› gibi ordu bile “en büyük sivil toplum
kuruluflu” ilan edildi ülkemizde. Türkiye’de “sivil
toplum kuruluflu” tablosuna bak›ld›¤›nda durak-
samadan flunu söyleyebiliriz:

Türkiye’de halk örgütlü!
Art›k “sivil toplum kurulufllar› rehberi” ad›yla

rehber düzenleyecek düzeye gelmifl, her yanda
bitiveren bu kadar STK’n›n anlam› bu mudur ger-
çekten? Halk›n de¤iflik kesimlerinin taleplerini di-
le getiren örgütlenmeler midir bunlar? Sivil top-
lumculuk kavram› nereden türedi, kimin, neyin
ideolojisidir, neyi amaçl›yorlar, nas›l çal›fl›yorlar?

Tüm bu sorular› cevaplamadan önce “sivil
toplum” kavram›n›n kendisinin tarihsel geliflimine
k›saca bir göz atal›m.

?? “Sivil Toplum” Kavram› Nas›l
Ortaya Ç›kt›?

“Sivil toplum” kavram›, yeni de¤il, Hegel’den
bu yana üzerinde tart›fl›lan, Marks’›n da tan›mla-
d›¤› kavramlardan biridir. “Sivil toplum” tart›flma-
s›, ayn› zamanda ve kaç›n›lmaz olarak “devlet”
tart›flmas›yla birlikte yürümüfltür. Ancak, bugüne
gelene kadar, gerek tan›m›, gerekse halklar›n
mücadelesi aç›s›ndan üstlendi¤i anlam itibariyle,
birbirinden çok farkl› biçimlerde kullan›lm›flt›r.
Bugün düzen içileflmenin, iktidar hedefinden

uzaklaflman›n siyasi kavram› olan “sivil toplumu”
ve “sivil toplumculu¤u” ele al›rken, biz bu yaz›
kapsam›nda bu süreci özetle geçecek ve esas
olarak bugünkü kullan›l›fl›n› ele alaca¤›z.

“Sivil toplum”u bir kavram olarak ilk olarak
Aristoteles'te görürüz. Aristoteles bunu, “hukuki
olarak belirlenmifl bir yönetim sistemi içinde, eflit
ve özgür vatandafllar›n, kamusal, etik-siyasi bir
toplulu¤u” olarak tan›mlar. Hobbes, Locke,
Adam Ferguson ve Hegel, Marks’tan önce “sivil
toplum”u tan›mlayan belli bafll› felsefecisi ve top-
lum bilimcilerdir. Birebir ayn› olmamakla birlikte,
‘devlet’e bak›fllar›na göre tan›mlarlar sivil toplu-
mu da. Devlet, s›n›flar›n üstünde, tarafs›z, uzlaflt›-
r›c› olarak görülür. Örne¤in Hegel’de “sivil top-
lum”, üyelerine özgürlük tan›yan bir aland›r. Sivil
toplum, içinde oluflturulan birlikler, onlar›n öz-
gürlüklerini, özerkliklerini tan›yacak, sivil toplu-
mun bütünleyicisi olacak “üstün otoriteye” ihti-
yaç duyar. Bu otorite devlettir. Dolay›s›yla devlet,
“üstün ve tarafs›zd›r”.

Sivil toplum kavram›n›, Hegel’i elefltirerek ele
alan Marks, ‘Sivil toplum’un, toplumlar›n geliflimi
sürecinde karfl›m›za ç›kt›¤›n› belirtir:

"Sivil toplum, üretici güçlerin belirli bir gelifl-
me aflamas›nda yer alan tüm bireyler aras› mad-
di iliflkileri kapsar. Bu belirli aflaman›n bütün en-
düstriyel ve ticari hayat›n› içerir ve bundan ötü-
rü, harici iliflkilerinde bir milliyet olarak kendini
ifade etmek ve dahili olarak da, kendini bir dev-
lette organize etmek zorundaysa da, milleti ve
devleti aflar. Sivil toplum terimi mülkiyet iliflkileri-
nin kendilerini antik ve Ortaça¤ komünal top-
lumlar›ndan henüz kurtard›¤› 18. yüzy›lda orta-
ya ç›km›flt›r..." (Karl Marx - Friedrich Engels, Al-
man ‹deolojisi -Feuerbach-)

“Mevcut üretici güçler taraf›ndan flartlanan ve
buna karfl›l›k bu güçleri flartlayan ekonomik ilifl-
kiler formunun” sivil toplumu teflkil etti¤ini dile
getiren Marks, elbette sivil toplumu, üretim iliflki-
leri ve s›n›f mücadelesine dayal› olarak aç›kla-
maktad›r.

Sivil toplumun bugün sol reformist çevreler ta-
raf›ndan kullan›l›fl›na en yak›n tan›mlama Avrupa

Sorular

Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

Sivil Toplumculuk Ve
Sivil Toplum Örgütleri

Bölüm 1

40

Say› 95

25 Ocak
2004

Komünist hareketinin, ‹talyan Komünist Partisi li-
derlerinden Gramsci’ye aittir.

Proletaryan›n iktidar› ele geçirmesinin, ‹tal-
ya’ya (Avrupa’ya) özgü biçimi olarak flekillendir-
di¤ini belirten Gramsci’nin, “Sivil toplumu ele al›-
fl›na geçmeden önce, hangi koflulda ortaya ç›kt›-
¤›n› hat›rlayal›m.

Ekim Devrimi’nin ard›ndan ‹talya’da iflçi ayak-
lanmalar› patlak vermifltir. Ancak ayaklanma
bast›r›ld›¤› gibi, yenilginin yaratt›¤› ortamda fa-
flizm geliflir ve iktidar› ele al›r. Proletaryan›n ikti-
dar› “Sovyetler’de oldu¤u gibi” alamayaca¤› dü-
flüncesi iflte bu yenilgi ortam›nda boy verir. Avru-
pa Komünist Partileri’nde genel olarak egemen
olan, ekonomist anlay›flt›r.

Gramsci, iflte böyle bir tarihsel süreç içerisin-
de, ‘Hapishane Defterleri’ni yazar. Kitap ölümün-
den sonra 1945’lerde yay›nland›¤›nda Avrupa
Komünistleri de tart›fl›r. Gramsci bir “Marksistir”
ama, “sivil toplum” kavram›n›, Marks’ta oldu¤u
gibi iktisadi düzeyde ele almaz. Ona yeni bir an-
lam yükleyerek, bir toplumsal örgütlenme tarz›,
“devlet d›fl›ndaki alanlar›” içeren biçimde ele al›r.
Özetle; aile, din, okul, siyasal partiler, bas›n, rad-
yo bir bütün olarak ideoloji ve onu üreten ayg›t-
lard›r sivil toplum. Toplumda egemen olan s›n›f,
hegemonyas›n› bu mekanizmalar arac›l›¤›yla ku-
rar. Devlet ise, egemenli¤in zor ayg›tlar›n› (ordu,
hapishaneler, polis, yarg›) elinde bulundurur. ‹k-
tidar› almak için, devletin zor ayg›tlar›n› tümden

felce u¤ratmak yetmez, egemen s›n›f›n bu alan-
larda, yani sivil toplumda, hegemonyas›na son
verilmelidir. Buradan vard›¤› sonuç ise fludur: Av-
rupa’da iflçi s›n›f›n›n sivil toplum alan›nda hege-
monyas›n› kurmas› ile devrim gerçekleflecektir.

Devrim ad›na, devrimin reddinin teorisini ya-
pan Gramsci do¤rudan ifade etmemifl olsa da, II.
Enternasyonal’in “iktidar›n tedricen ele geçiril-
mesi” düflüncelerini anlatmaktad›r esasen.

?? “Sivil Toplumculu¤un” Bugün
Kullan›l›fl› Ne Anlamdad›r?

“Sivil Toplum” kavram›n›n buraya kadar özet-
ledi¤imiz tarihsel geliflimi, görülece¤i gibi, bugün-
den çok farkl› anlamlardad›r. Bugün için, kendi
tan›mlamalar› ile ele al›rsak;

“Sivil toplum, az ya da çok kendili¤inden or-
taya ç›kan, bir grup insan›n ortak bir amaç ya da
ç›kar temelinde bir araya geldi¤i, kapsama alan›-
n›n üyeleriyle s›n›rl› oldu¤u kurulufl ve hareketle-
ri kapsar. Birey merkezli bir toplum kavray›fl›n›n
ürünü oldu¤undan, esas olarak bireyi, dolay›s›y-
la toplumu devlete karfl› güçlü k›lmak ve devletin
gücünü ve ifllevini s›n›rland›rmak amac›yla orta-
ya konulmufl bir terimdir... Demokratikleflme tale-
binin simgesi olarak sivil toplum anlay›fl›, otoriter
ve bask›c› rejimler alt›nda kendisini ancak politi-
ka d›fl› alanlarda var edebilen muhalif hareketle-
rin, sivil toplum kavram›na baflvurarak demokra-
tikleflme mücadelelerini bir yurttafl giriflimi ola-
rak tesis etmeye çal›flmalar›n›n yaratt›¤› bu yeni
sivil toplum anlay›fl›, toplumun politik alan›
(devlet kastediliyor BN) dönüfltürme ya da de¤ifl-
tirme mücadelesi anlam›n› tafl›maya bafllam›flt›r.”
(TÜS‹AD, Felsefe 2002 Kitab›)

Bireycili¤in boy vermesiyle, sivil toplumculu-
¤un geliflimi aras›nda ba¤ dikkatinizi çekmifltir.
Önce, bireycili¤in daha güçlü oldu¤u bat›da orta-
ya ç›kmas›, sonra da “sosyalizm öldü” propagan-
dalar› ile bireycili¤in körüklendi¤i ülkelere yay›l-
mas›, ülkemize de, bireycili¤in gelifltirildi¤i cunta
sonras›nda girmesi bununla aç›klanabilir. (Baflka
ba¤lar›n› da, yeri geldikçe ele alaca¤›z)

Sivil Toplum Kurulufllar›’n›n (‹ngilizcesi’yle
NGO, yani “hükümet d›fl› kurulufllar”) ideolojik
alt yap›s›n› oluflturan “sivil toplumculuk”, her ne
kadar Gramsci’den feyz alsa da, Avrupa soluna
dayansa da, esas olarak emperyalizmin teorisi-
dir. Ve, Yeni Dünya Düzeni ile birlikte halklar›n
mücadelesine yönelik ideolojik bir sald›r›d›r.

Sivil toplumculukta, s›n›flar gerçe¤i, burjuvazi
ile proletarya aras›ndaki uzlaflmaz çeliflkiler de
yoktur. “Devletin kötü yanlar›, bask›c› yanlar›

Emperyalizmin Yeni Dünya Düzeni
önünde nerede engel varsa, orada
NGO’lar h›zla gelifltirilmifl, milyonlar-
ca dolarl›k fonlar hizmetlerine sunul-
mufltur. Bu engel, Yugoslavya gibi ül-
kelerde mevcut devlet olabildi¤i gibi,
Türkiye gibi devrime gebe, devrimci
mücadelenin köklü, çeliflkilerin keskin
oldu¤u ülkelerde de devrimci hare-
ketler oldu.
Bu bir savaflt›. Halklar ile emperya-
lizm aras›nda süren bir savafl. Her sa-
vaflta, taraflar kendileri için en etkili
olabilece¤ini düflündükleri silahlar›n›
belli bir strateji etraf›nda devreye so-
karlar. Halklar ile emperyalizm aras›n-
daki savaflta NGO’lar da emperyalist
Yeni Dünya Düzeni’nin silah›d›r.

41

Say› 95

25 Ocak
2004

vard›r, bunlar STK’lar (ya da STÖ’ler) arac›l›¤›yla
düzeltilmelidir.” S›n›flar gerçe¤inin reddi üzerine
oturan bu burjuva düflüncesinin as›l hedefi, prole-
tarya diktatörlü¤ü düflüncesini, iktidar için örgüt-
lenme düflüncesini yok etmektir.

Tarihte bütün devletler “kötü”dür. Böylece
proletarya diktatörlü¤ü de bir faflist Mussolini,
Hitler’le ayn›laflt›r›l›r. Devletin s›n›fsal niteli¤i, bir
s›n›f›n baflka s›n›flar üzerindeki tahakküm arac›
oldu¤u gerçe¤i gözlerden uzak tutulmaya, bilinç-
ler buland›r›lmaya çal›fl›l›r. Öyle ya, bir yanda
devlet, öte yanda sivil toplum varsa, emekçi s›n›f-
lar›n burjuva devleti y›kmas›na, yerine halk›n ik-
tidar›n› kurmas›na ne gerek vard›r?!

Kürt milliyetçili¤inin de “üçüncü alan teorisi”
olarak formüle etti¤i iktidars›zlaflt›rma, burjuva-
zinin yüzy›lard›r proletaryay› ve emperyalizmin
bütün ezilen halklar› getirmek istedi¤i noktad›r.
Bu anlamda, katliamlar, iflgaller, bask›larla, sivil
toplumculu¤un geliflimi atbafl›d›r. Sivil toplumcu-
lu¤un önü bunlarla aç›lm›flt›r. Ülkemizde bu dü-
flüncelerin, yenilgi y›llar›nda, 1980 cuntas› sonra-
s›n›n örgütsüzlefltirme sürecinde geliflmifl olmas›,
dünya genelinde çok daha etkin olarak yayg›n-
laflt›r›lmas›n›n Sovyetler’in y›k›l›fl›n›n ard›ndan
yaflanmas› tesadüf de¤ildir.

?? ”Sivil Toplumculuk” ile YDD
Aras›ndaki Ba¤ Nedir?

Bir “ideoloji” olarak Sivil Toplumculuk, emper-
yalizmin Sovyetler’in y›k›lmas›yla birlikte günde-
me getirdi¤i Yeni Dünya Düzeni’nin (YDD) ideolo-
jik kavram›d›r.

Bir sivil toplumcu teorisyen (Gordon White) bu
gerçe¤i flu sözlerle ifade ediyor:

“Bir baflka ifadeyle, “pazar” ve “demokrasi”
ile birlikte “sivil toplum” 1980'li y›llarda ortaya
ç›kan ve 1990'larda devam eden hastal›klara de-
va olan ilac›n sihirli üçlüsünden biri say›lmakta;
ekonomik alanda "pazar"›n, siyasi alanda “de-
mokrasi”nin sosyolojik bir karfl›l›¤› olarak görül-
mektedir.”

Kapitalizm ile sivil toplumculuk aras›nda do¤-
rudan ba¤ bu kadar aç›kt›r.

Bunun bir baflka ifadesini de patron örgütü
TÜS‹AD taraf›ndan bir grup “bilim adam›”na ha-
z›rlatt›r›lan “Felsefe 2002” kitab›nda görüyoruz.
Bugün kullan›lan “sivil toplum”un anlam›n› en
aç›k biçimde dile getirmekte, bu alandaki örgüt-
lenmelerin niteli¤ini de anlatmaktad›r bu tan›m:

“Sivil toplum özel alanda tesis edilen bir yap›-
d›r ve politik olmayan bir niteli¤e sahiptir. Birey
merkezli bir toplum kavray›fl›n›n ürünü olarak si-

vil toplum terimi, liberal politik ve toplumsal
kuram›n merkezi bir kavram›d›r.”

Birinci vurgu noktas› ve önemli özelli¤i; POL‹-
T‹K OLMAMALARI.

‹kincisi ise, L‹BERAL‹ZM‹N “TOPLUMSAL
KURAMI” olmas›.

Liberalizmin “toplumsal kuram›” olan bir kav-
ram›n, politik olmamas› salt bir aldatmadan iba-
rettir. Politik olmamas›ndaki dayatma esas olarak
halka, sola iliflkindir. Halk›n apolitiklefltirilmesi,
solun politikadan, iktidar hedefinden uzak tutul-
mas›d›r kastedilen.

Bir “sivil toplum kuruluflu” olan Murat Bel-
ge'nin Türkiye temsilcisi oldu¤u Helsinki Yurttafl-
lar Derne¤i'nin tüzü¤ü de, bize STK’n›n ideolojik
ve pratik ifllevi hakk›nda aç›k bir fikir verecektir.
Avrupa Birli¤i’nin, Avrupa tekellerinin örgütlen-
mesi oldu¤u gerçe¤ini hat›rlatarak, tüzükte, der-
ne¤in “amaç” bölümündeki flu ifadelere bakal›m:

“Avrupa devletleri ve hükümetleri düzeyinde
devam eden sürecin sivil tabana yay›lmas›”.

Emperyalist tekellerin ihtiyaç duydu¤u düzen-
lemelerin yap›lmas› için “kitle taban› yaratmak,
hükümetler üzerinde bu yönde bask› oluflturmak”
bu flekilde kurulufl amac›na geçirilmifltir. Bugün
ülkemizdeki Avrupa Birlikçi STÖ’lerin tümünün
faaliyetleri bu çerçevededir. Sadece bir günlük
gazeteyi önünüze al›n ve okuyun, mutlaka birkaç
örne¤ine rastlars›n›z. Bu yaz›n›n devam›nda yer
alan NATO’nun STÖ’leri kullanmas›na iliflkin ya-
z›m›z da, Murat Belgeler’in, STÖ’lerin kimin ide-
olojisini savunduklar› ve kime hizmet ettikleri
noktas›nda en son ortaya ç›kan bir belge niteli-
¤indedir. Malumun ilan›d›r.

Emperyalizmin Yeni Dünya Düzeni önünde
nerede engel varsa, orada NGO’lar h›zla geliflti-

Halklar›n emperyalizme karfl› büyük öfkesi-
nin kontrol alt›nda tutulmas›nda, emperya-

list dünya düzenine isyan etmelerinin engel-
lenmesinde Sivil Toplum Kurulufllar› temel

rollerden birini oynamaktad›r.

42

Say› 95

25 Ocak
2004

rilmifl, milyonlarca dolarl›k fonlar hizmetlerine
sunulmufltur. Bu engel, Yugoslavya gibi ülkelerde
mevcut devlet olabildi¤i gibi, Türkiye gibi devri-
me gebe, devrimci mücadelenin köklü, çeliflkile-
rin keskin oldu¤u ülkelerde de devrimci hareket-
ler oldu.

Bu bir savaflt›r. Halklar ile emperyalizm ara-
s›nda süren bir savafl. Her savaflta, taraflar ken-
dileri için en etkili olabilece¤ini düflündükleri si-
lahlar›n› belli bir strateji etraf›nda devreye sokar-
lar.

Halklar ile emperyalizm aras›ndaki savaflta
NGO’lar da emperyalist Yeni Dünya Düzeni’nin
silahlar›d›r. Bazen önce NGO’lar girer, sonra
ayaklanmalar, provokasyonlar örgütlenir. Bazen,
önce bombalar ya¤ar ard›ndan NGO’lar bomba-
larla teslim olmayanlar› teslim almak için o ülke-
lere ak›n ederler. Yugoslavya ve Irak bunun en
aç›k örneklerini teflkil etmektedir. Bazen de
STÖ’ler arac›l›¤›yla halklar›n beyinleri buland›r›l›r,
sömürgecilik demokrasi diye sunulmaya çal›fl›l›r.

Elbette ülkelere “biz sizi siyasi ve ekonomik
olarak teslim almak için tekeller ad›na faaliyet
yürütüyoruz” demezler. Ekonomik yard›mdan tu-
tun çevrecili¤e, e¤itime, kültüre, insan haklar›na,
demokrasiye kadar genifl bir demagoji hazineleri,
bir baflka deyiflle maskeleri vard›r.

Emperyalist tekellerle do¤rudan iliflkili olan bu
ülkelerin NGO’lar›, (birço¤u da ‘küreselleflme sü-
recine uygun olarak “uluslararas›” niteliktedir)
hedef haline getirilen ülkelerde iflbirlikçiler yara-
t›rlar. Onlar da çeflitli alanlarda NGO’lar ya da ül-
kemizde kullan›l›fl biçimiyle STK’lar olarak halk›n
karfl›s›na ç›karlar. Hep ulvi amaçlar tafl›rlar! Ama
dikkat edin, kendine sivil toplum kuruluflu diyen-
lerin tümünün dilinden ne kadar “demokrasi” sö-
zü düflmüyorsa, ba¤›ms›zl›k sözünden de o kadar
uzak durdular. “Demokrasi”den anlafl›lan, emper-
yalist demokrasidir, tekellerin demokrasisidir. Ba-
¤›ms›zl›k, “demokrasinin” önünde engel gibi gös-
terilir.

Oysa bilinen bir gerçektir. Bizim gibi ba¤›ml›
ülkelerde halktan yana demokrasi sorunu, ba-
¤›ms›zl›k sorunuyla bütündür. Birbirinden ay›r-
mak, halklar› aldatmakt›r. Halk›n iktidar› alterna-
tifini ortadan kald›rmak için on y›llard›r düzen
partileriyle oyalanan kitleler için, “sivil toplum ör-
gütleri” de yeni bir oyalama arac› olarak, emper-
yalizmin cephesinde yer almaktad›r. Mesela, on-
lar ç›kacaklar “tüm halk ad›na” diye konuflacak-
lar, aç›klamalar yapacaklar ve böylece demokra-
si olacak. Ama öyle bir demokrasi ki, ezilen, yok-
sul kitlelerin yine söz hakk› yok. Ezilen yoksul kit-
lelerin iktidar› isteme hakk› yok. Yani çark, bu de-
fa sivil toplumculuk arac›l›¤›yla yine ayn› yönde

dönmeye devam edecek.
1990’lar boyunca Yeni Dünya Düzeni’ne hiz-

met edenlerin bir k›sm› bugün Amerikan impara-
torlu¤unun hizmetinde, bir k›sm› ise, ABD impa-
ratorlu¤unun geliflimini kendisi için risk gören Av-
rupa emperyalistlerinin hizmetindedir. Örne¤in
Dünya Sosyal Forum’unun önderli¤i daha çok
ikinci grupta yer al›rlar. K›saca her koflulda ba-
¤›ml›, her koflulda tekellerin devletleriyle do¤ru-
dan iliflkilidirler. Bu nedenle, örne¤in Dünya Sos-
yal Forumu’nun “anti-küreselci” önderli¤i temel-
de kapitalizme karfl› de¤ildir. Sadece onun ehli-
lefltirilmesini, kapitalist devletlerin daha “sosyal
devletler” haline getirilmesini, ya da yoksul Afri-
ka ülkelerinin borçlar›n›n silinmesini vb. istemek-
tedir.

?? Sivil Toplum Örgütleri, ‘Sivil’ mi
“Hükümet D›fl› Kurulufllar” m›?

Bu “politik olmayan” ve ayn› zamanda “libera-
lizmin merkezi kavram›” olan sivil toplumculu¤un
“sivil” olarak adland›r›lmas› da bir aldatmacad›r.

Emperyalistler kulland›klar› bütün kavramlar›
özenle seçerler. Kavram›n kendisi halklar›n be-
yinlerini fethetmeye, aldatmaya hizmet eder. “Si-
vil” kavram›n›n kullan›l›fl› da buna uygundur.
Böylece emperyalizm, ezdi¤i, sömürdü¤ü kitlele-
rin tepkilerini, ideolojik olarak ve (binlerce örnek-
te görüldü¤ü gibi) kendisine do¤rudan ba¤l› “Si-
vil Toplum Kurulufllar›” arac›l›¤›yla düzen içinde
tutmakla kalmaz, kendi yan›na al›r. “Toplumsal
dayan›flma” gibi halk›n duygular›n› kullan›rken,
bu kurulufllar arac›l›¤›yla hükümetlerin politikala-
r›na yön verecek bask› yarat›r.

“Sivil” olduklar› yaland›r.
Dergimizin safyalar›nda s›kça rastlad›¤›n›z, ül-

kemizden, dünyadan NGO’lara iliflkin emperya-
list fonlardan al›nan paralar, tekellerin devletleriy-
le aç›¤a ç›kan do¤rudan iliflkileri, Yugoslavya ve
Gürcistan örneklerinde oldu¤u gibi emperyalist
tekellerin istemedi¤i iktidarlar›n y›k›l›fl›nda rol oy-
namalar› ve daha say›labilecek birçok özellikle-
riyle, hiç de sivil olmad›klar› bugün nettir. Tersine
göbekten ba¤›ml›d›rlar ve sözünü ettikleri “insan
haklar›, demokrasi, hak ve özgürlükler, halk›n
ekonomik haklar›n› koruma vb.” iddia ve müca-
delelerle ilgileri yoktur.

Yaz›m›z›n sonraki bölümünde, sivil toplumcu-

lu¤un ülkemize girifli, STÖ ile demokratik kitle ör-
gütünün aras›ndaki fark›n ne oldu¤u, pratikte na-
s›l ortaya ç›kt›¤› vb. sorular› ele alaca¤›z.

- Sürecek -

43

Say› 97

8 fiubat
2004

DEHAP, EMEP, ÖDP, Özgür Parti, SDP ve SHP,
merkezi düzeyde “Demokratik Güç Birli¤i” adıyla se-
çimlere katılacaklarını aç›klad›lar.

3 Kas›m genel seçimlerinde Emek Bar›fl Demokra-
si Bloku için yap›lan “güzellemeler” flimdi, Demokratik
Güç Birli¤i için yap›l›yor.

Blok öldü, yaflas›n Güç Birli¤i. Peki blok neden öl-
dü, neden yok say›l›yor, Bloka iliflkin iddia ve öngörü-
lerin do¤ru ç›kmay›fl›n›n sorumlusu kim, kitlelerin
do¤ru ç›kmayan bu öngörülerle aldat›lmas›n›n, oya-
lanmas›n›n hesab› verilmeyecek mi?

Düzen içi siyasetin bel kemi¤i yoktur. Dolay›s›yla
bu sorular›n da bir anlam› yoktur, daha do¤rusu soru-
lar›n anlam› var ancak muhataplar›nda onlar› cevapla-
ma sorumlulu¤u görülmez.

Geçen say›m›zdaki “oligarflinin kanl› katilleri ile it-
tifak” bafll›kl› yaz›m›zda ittifaka k›saca de¤inmifltik.
Daha haftas› dolmadan ittifaka öylesine büyük mis-
yonlar yüklenmeye baflland› ki, bu misyonlar› yükle-
yenlerin ba¤›ms›zl›k ve demokrasiyi kavray›fllar›ndan,
bir zamanlar sosyalizmden flu veya bu biçimde etkilen-
mifl olduklar›ndan, Türkiye gerçeklerini tan›d›¤›ndan
flüpheye düflmemek mümkün de¤il.

Dün “Emek Bar›fl Demokrasi Bloku” için ne söyle-
niyorsa, bugün ayn› sözler Demokratik Güç Birli¤i için
söyleniyor. fiimdi “umut” bunda. SHP’li Güç Birli¤i
devrimci, ba¤›ms›zl›kç› olarak adland›r›l›yor, IMF’den
kopacak, demokrasiyi kuracak, Kürt sorununu çöze-
cek iddias›nda bulunuluyor. Daha da ileri gidilip hal-
kın gerçek iktidarını kuraca¤ı, demokratik, ba¤ımsız
bir ülke’nin bu ittifakla yarat›laca¤› söylenmekte.
(Bkz. 6 partinin yay›nlad›¤› ortak deklarasyon) Ve üs-
tüne üstlük bu Güç Birli¤i, ba¤›ms›zl›¤›, demokrasiyi
savunman›n “tek alternatifi” olarak sunulmakta. Yine
abart›, yine sahte umutlar, bofl beklentiler... Bu politi-
ka sadece Kürt milliyetçili¤inin de¤ildir, ÖDP’den
EMEP’e tüm reformizm oligarflinin kanl› partileriyle it-
tifak›n ve faflizmin demokrasicilik oyununu sahte
umutlarla sürdürmenin orta¤›d›r.

Abart› ve gerçek
6 partinin oluflturdu¤u ve “Demokratik Güç Birli¤i”

ad› verilen bu ittifak›n amac›n›n kendi çap›nda bir ye-
rel seçim baflar›s›yla s›n›rl› oldu¤u söylense, –SHP gibi
oligarflinin partilerinin sol olarak meflrulaflt›r›lmas› gibi
elefltirilerimiz d›fl›nda– anlafl›labilirdir. Ama Demokra-

tik Güç Birli¤i klasik bir burjuva politika an-
lay›fl›yla abart›lara baflvuruyor.

Abart›yla da yetinmeyip, solu sol yapan kavram-
larla oynuyorlar. Buna izin veremeyiz.

6 partinin ortak deklarasyonunda mesela flöyle de-
niyor:

“Demokratik Güç Birli¤i, yeni bir Türkiye için hal-
kın gerçek iktidarını kurma do¤rultusunda yeni bir
umut olacaktır.”

SHP’nin program›nda da ideolojisinde de zaten
böyle bir hedef yoktur. SHP için deklarasyondaki bu
sözler aleni bir demagojidir. SHP’ye de¤il, o ittifakta
yer al›p da sosyalist, devrimci, komünist olduklar›n›
iddia edenlere soruyoruz: “Halk›n gerçek iktidar›”, oli-
garfli ad›na y›llarca iktidar olmufl partilerle birlikte ku-
rulabilir mi? “Halk›n gerçek iktidar›” iktidar hedefim
yok diyen Kürt milliyetçileriyle kurulabilir mi? “Halk›n
gerçek iktidar›” parlamentodaki koltuklardan parmak
kald›rarak kurulabilir mi?

Devrimci teori aç›kt›r; Kitleleri böyle bir fleye inan-
d›rmaya çal›flmak, burjuvaziye hizmettir. Faflizmle yö-
netilen Türkiye’de burjuvaziyle yapt›¤›n›z bir ittifakla
“Halk›n gerçek iktidar›”n› kurulaca¤›n› söylemek, ayn›
burjuvazi gibi seçim baflar›s› ad›na halk› aldatmaktan,
ikiyüzlülükten baflka nedir?

Devam ediyoruz deklarasyondan aktarmaya:
“Ülkemizin en önemli sorunlarında; Kürt sorunu-

nun demokratik çözümünde, ülkemizin ba¤ımsızlı¤ı
ve demokratikleflmesinde, halkımızın IMF ve emperya-
list güçlerin boyunduru¤undan kurtarılmasında, ülke
kaynaklarına sahip çıkmada, gericili¤e karflı aydınlı¤ı
savunmada tek alternatif; oluflturdu¤umuz Demokra-
tik Güç Birli¤i’dir.”

Hem bu metni imzalamak, hem de sosyalist, dev-
rimci, komünist oldu¤unu iddia etmek de, ikiyüzlülük-
tür. Siyasi sahtekarl›kt›r.

Hangi ba¤›ms›zl›ktan söz ediyorsunuz? Kimlerle
birlikte emperyalist güçlerin boyunduru¤undan kurtul-
maktan söz ediyorsunuz?

SHP’nin böyle bir anlay›fl› var m›? Böyle bir prati¤i
var m›? Kadrolar›n› k›rk y›ld›r tüm halk›n tan›d›¤›
SHP’yi ba¤›ms›zl›kç›, anti-emperyalist diye sunmak ki-
me yarar? Amerika’n›n Ortado¤u’ya müdahalesini sa-
vunan, bunun demokrasi ve özgürlükler getirece¤ini
savunan Kürt milliyetçili¤i, AB’ye girelim diye ç›rp›nan
ÖDP reformizmi, hangi yüzle “emperyalist boyundu-

AAyn› SSafta

Sahte umutlar, bofl hayaller

SOL ‹Ç‹NDE BURJUVA
POL‹T‹KASI

44

Say› 97

8 fiubat
2004

ruktan kurtulmak”tan söz edilebilir? Sol ad›na, sosya-
listlik ad›na bu ne riyakarl›kt›r?

Bu riyakarl›klar›n alt›na kim hangi hesaplarla imza
atmaktad›r?

Bu tür deklarasyondaki maddelerde genellikle tek
tek itiraz edilecek bir madde olmaz. Mesele, bu dekla-
rasyonun samimiyeti, tutarl›l›¤› ve deklarasyonu kale-
me alan güçlerin niteli¤indedir. Çat›s›nda SHP’nin dur-
du¤u bir “Güç Birli¤i”nin halka hesap vermeden, öze-
lefltiri yapmadan bu sözleri etmeye hakk› yoktur. E¤er
ediyorsa, orada daha bafltan bellidir ki, bir riyakarl›k
vard›r, orada söylenenler klasik burjuva partilerin vaat-
leri ve demagojilerinden öte bir fley de¤ildir. SHP aç›-
s›ndan deklarasyonun seçim aldatmacas›n›n bir par-
ças› olan vaatler-demagojiler yuma¤›ndan baflka bir
fley olmad›¤› aç›kt›r. Bu noktada, deklarasyonu imza-
layan di¤er partilerin yeri de, bu aldatmacaya hizmet
etmekten baflka bir fley de¤ildir.

DEHAP: Nihayet oligarfli içinden bir ittifak!
Kürt milliyetçili¤i 1991’den bu yana, her seçimi oli-

garflinin çeflitli güçleriyle ittifak yaparak kendini düze-
ne biraz daha yak›nlaflt›rma vesilesi olarak görmüfltür.
‹lk ad›m 1991’deki SHP ittifak›yla at›lm›fl, ama bu itti-
fak›n Kürt halk›na faturas› a¤›r olmufltur. Kürt milliyet-
çili¤inin deste¤iyle parlamentoda belli bir ço¤unluk
oluflturan SHP, DYP ile koalisyon yaparak halka karfl›
“topyekün savafl”›n yürütücüsü oldu.

Sonraki süreç bu tür ittifak aray›fllar›n› biraz zora
soksa da, Kürt milliyetçili¤i bu anlay›fl›ndan hiç vaz-
geçmedi. Tam bir pragmatizmle bak›l›yordu bu ittifa-
ka; öyle ki “oligarfli cenah›ndan olsun da kim olursa
olsun” anlay›fl›yla ANAP’dan Saadet Partisi’ne,
CHP’den SHP’ye kadar herkesle ittifak yapmaya
“aç›k” oldular.

Bu anlamda DEHAP’›n SHP’yle ittifak›, bugün izle-
dikleri politikan›n bir sonu-
cudur ve düzenle bütünlefl-
me hedefiyle uyumludur. Bu
nedenle de onlar aç›s›ndan
bu ittifakta ilkelilik, tutarl›l›k
aranamaz; Mesela flu sorula-
bilir; 3 Kas›m seçimlerinin
arifesinde, SHP’nin önce itti-
faka yak›n görünüp, sonra
aniden görüflmelerden çekil-
mesini “derin devletin,
MGK’n›n müdahalesi”ne
ba¤layan Kürt milliyetçili¤in-
den baflkas› de¤ildi. SHP’nin
derin devlet-MGK güdümün-
de oldu¤u söyleniyordu. Öy-
leyse, flimdiki ittifak› da “de-
rin devletin, MGK’n›n izniyle

mümkün olabilen” bir ittifak olarak m› de¤erlendir-
mek gerekecek? Ama belirtti¤imiz gibi, bu soru Kürt
milliyetçili¤i aç›s›ndan önemsizdir. Kürt milliyetçili¤i,
MGK’n›n böyle bir ittifaka onay verdi¤i varsay›lsa bile,
bunu da “oligarflinin Kürt sorununu çözmek istemesi”
olarak yorumlayabilir rahatl›kla. Herkesin aç›kça gör-
dü¤ü gibi, bu ittifak›n Kürt milliyetçili¤ine daha fazla
“oy”, daha fazla “belediye baflkanl›¤›” kazand›rmas›
noktas›nda belirleyici bir önemi yoktur. Kürt milliyetçi-
li¤i de zaten ittifakla bunu de¤il, düzenle bütünleflme
do¤rultusunda bir ad›m atm›fl olmay› amaçlamaktad›r.

ÖDP: “Sosyalist” maskenin ard›ndaki
sosyal-demokrat siyaset!
ÖDP aç›s›ndan da gidiflat›n bir özgünlü¤ü yok.

ÖDP’nin uzun süredir izledi¤i tüm politikalar, birlik ve
bozgunculuk politikalar›, “Sosyal-demokratlar” kate-
gorisinde düzen içine yerleflmeye hizmet ediyordu.
fiimdi bir anlamda muratlar›na ermifl durumdalar.

ÖDP’nin, Koordinasyon içindeki bozgunculuklar›-
n›n gerekçelerinden biri olarak “sosyal-demokratlarla
birli¤i” öne sürmesi, gönüllerinde yatan›n da itiraf›yd›.
Ve o zaman Koordinasyon’daki tart›flmalara ba¤l› ola-
rak yazd›¤›m›z gibi “ÖDP sosyal-demokratlar› yan›na
çekmeyi de¤il, sosyal-demokratlar›n yan›na gitmeyi
istiyor”!

fiimdi istedikleri yere bir ad›m daha yaklaflt›lar. Fa-
kat “sosyalist maske”yi de hala yüzlerinden indirmi-
yorlar.

ÖDP Genel Baflkanı Hayri Kozano¤lu, “Demokratik
Güç Birli¤i”nin kuruluflunu de¤erlendirirken, “sosya-
listlerin, sosyal demokratların ve çok kimlikli, çok
kültürlü bir toplumda barıfl içinde yaflamak isteyen
tüm partilerin bir arada oldukları bu gün tarihi bir
gündür” diyor.

Özgürlükten yana tüm partiler(!!!) bir aradaym›fl.
Öyle diyor ÖDP Genel Baflkan›. ‹llegal devrimci parti-
ler, anlafl›lan “parti” say›lm›yor ona göre. Oligarflinin
kanl› katilleriyle ittifaktan yana olmayan legal partileri
de “parti”den saym›yor. O ittifak›n içinde kimler var,
kimler d›fl›nda kalm›fl, bunlar ÖDP için önemli de¤ildir;
ÖDP’nin bizzat kendisini de bir zamanlar “solun birli¤i”
olarak lanse etmifllerdi. Tecrübeli bir birlik istismarc›s›
olarak “Demokratik Güç Birli¤i”ni de böyle abartarak
pazarlamas› normaldir.

Peki bu “Güç Birli¤i”nin sosyalistleri kimler, sosyal-
demokratlar› kimler? ÖDP sosyalist mi? B›rak›n sos-
yalist bir politikaya sahip olmay›, b›rak›n sosyalist
strateji ve taktikleri, ÖDP Genel Baflkan› Hayri Koza-
no¤lu’nun a¤z›ndan tek bir sosyalist cümle dahi du-
yulmufl de¤ildir. Tekellerin varl›¤›na itiraz› olmayan,
ama sadece onlardan “biraz daha fazla vergi” rica
eden bir ekonomist olarak, Kozano¤lu’nun –ve tabii
ÖDP’nin– ufku sosyal-demokratl›¤›n ötesinde de¤ildir.

Devrimci teori aç›k-
t›r; Kitleleri böyle bir
fleye inand›rmaya çal›fl-
mak, burjuvaziye hiz-
mettir. Faflizmle yöne-
tilen Türkiye’de burju-
vaziyle yapt›¤›n›z bir it-
tifakla “Halk›n gerçek
iktidar›”n› kurulaca¤›n›
söylemek, ayn› burju-
vazi gibi seçim baflar›s›
ad›na halk› aldatmak-
tan, ikiyüzlülükten bafl-
ka nedir?

45

Say› 97

8 fiubat
2004

Ama belki biz Kozano¤lu’nun sözlerini yanl›fl yo-
rumluyoruzdur; o “sosyalistler ve sosyal-demokratlar›n
birli¤i” derken, kendilerini zaten sosyal-demokratlar
kategorisinde düflünerek söylemifltir bu sözleri. Ki gi-
diflat da o yöndedir.

SDP; ÖDP’den ayr›l›p reformizmden
kopamaman›n do¤al sonucu
SDP kimi hakl› elefltirilerle ÖDP’den ayr›lanlarca

kuruldu. Ama geçmifl sürecin köklü bir muhasebesini
ve elefltirisini yapmay›p, ayn› siyasal zeminde durma-
ya devam ettiler. “Ana gövde”sini KSD’lilerin olufltur-
du¤u SDP, siyasi olarak ne yapaca¤›na tam karar ve-
rememifl, iki arada bir derede bir görünüm sunmakta,
Kürt sorunu, yerel seçimler aras›nda savrulmaktad›r.
Fiilen bulunduklar› yer reformist saflard›r, SHP’li ittifak
da buna uygundur. Ama bu ittifak, SDP’yi ÖDP’den
ayr›ld›¤› yol ayr›m›ndan daha devrimci bir yöne de¤il,
ç›kt›¤› batakl›¤a götürecektir.

SDP de, bu ittifak›n bir parças› olman›n ötesinde
burjuva politikac›l›¤›n abart›c›l›¤›n› da benimsemifl gö-
rünüyor; SDP Genel Baflkanı Akın Birdal, “Demokratik
Güç Birli¤i”nin kuruluflunun ilan edildi¤i günü flöyle ta-
n›ml›yor: “29 Ocak, emekçilerin, kendi diliyle, diniyle,
cinsiyetiyle, özgürce yaflamak isteyenlerin, ezilenlerin
birlik günü olarak Türkiye tarihine not düflülecektir.”

Türkiye solunun büyük bölümünü, daha da önem-
lisi, Türkiye solunun en dinamik, kararl›, radikal ke-
simlerini, ihtilalci güçlerini içermeyen bir ittifak›n kuru-
luflunu, “özgürce yaflamak isteyenlerin, ezilenlerin tari-
hi birlik günü” olarak nitelendirmek, siyasi olarak oli-
garflinin çizdi¤i s›n›rlar içinde düflünmektir. Türkiye so-
lunu reformist-legal partilerle s›n›rlayanlar›n ufku b›ra-
k›n devrime, sosyalizme, demokrasi mücadelesine bi-
le yetmez.

EMEP: “‹stemem yan cebime koy” politikas›
EMEP, yerel seçimlerle ilgili ittifak tart›flmalar›n›n

bafl›ndan bu yana, özellikle SHP çat›s› alt›nda ittifak
düflüncesine karfl› ç›kt›. Yerellerde bu ittifaka evet de-
yip, merkezi olarak SHP çat›s›na karfl› propaganda yü-
rütmek oportünist bir taktik manevrayd›. Ama prag-
matizm a¤›r bast› ve bu oportünizmden de vazgeçile-
rek SHP ile “merkezi düzeyde” ittifaka da evet denildi.
Bu merkezi ittifak›n biçiminin “çat›” olarak kabul edi-
lip edilmemesi, sorunun sadece biçimine iliflkindir,
EMEP’in SHP ile ittifak›n›n niteli¤ini de¤ifltirmez.

EMEP çevresi, dört ay önce, yerel seçimlere illiflkin
olarak “Emek, Bar›fl ve Demokrasi Blo¤u, seçim süre-
cindeki çal›flmam›z›n merkezinde duracakt›r.” diyor-
du. (Özgürlük Dünyas›, Ekim 2003, Yerel Yönetimler
Seçimi Üzerine Rapor)

Blok, EMEP’in seçim çal›flmas›n›n merkezinde du-
racakt› ama, merkeze konulacak bir Blok yoktu orta-

da. Blok üzerine yapt›klar› tüm teori-
ler çoktan çökmüfltü zaten. Blok’un
“seçimlik” oldu¤unu söyleyenlere
karfl› ç›km›fllard›, ama gerçek aç›k.
DEHAP, “Blok da kim?” havas›nda.
Blok’un öteki bileflenleri ise, Blok hak-
k›ndaki sözlerinin bile takipçisi olabile-
cek durumda de¤iller. Çünkü Blok’ta da,
yeni kurulun “Güç Birli¤i”nde de esas olarak
Kürt milliyetçi kitleye yaslanarak siyaset yap›yor-
lar. Bu nedenle de yine Kürt milliyetçili¤inin peflinde
sürüklenmekten baflka bir “taktik” üretemiyorlar.

Henüz merkezi düzeyde kurulan “Demokratik Güç
Birli¤i” ortada yokken, Evrensel’de Umur Hozatl› im-
zas›yla bir yaz› ç›kt›. Bu yaz› özet olarak DEHAP-SHP
ittifak›n› “bugüne kadarki en devrimci program” olarak
nitelendiriyor, EMEP’in de bu “stratejik buluflma”ya s›-
cak bakt›¤› belirtiliyor ve “SHP-DEHAP dıflındaki bü-
tün parti ve güçleri halk dıflı bir ‘solculuk’la mahkum
ediliyordu.” (16 Ocak 2004, Evrensel)

Bu yaz› bir kaç gün sonra “düzeltildi”.
SHP-DEHAP dıflındakilerin halk dıflı bir “solcu-

luk”la mahkum edilemeyece¤i “Güç Birli¤i’nden ön-
ce” yaz›lm›flt›. Afla¤›daki sat›rlar da “Güç Birli¤i’nden
sonra” yaz›ld›:

“Görece¤imiz bir baflka fley de, oluflturulan alterna-
tifin, dıflımızdaki güçlerden alaca¤ı tepkiler olacak el-
bette. “Çok radikal” soldan, devletçi sola kadar, yönel-
tilecek bu tepkiler bazen gerçeklikten kopuk, biçimsel,
soyut doktriner do¤malarla temellendirilecek...” (1 fiu-
bat Evrensel, Vedat ‹lbeyo¤lu)

fiimdi ittifak› elefltirenler, “doktriner, gerçeklikten,
halktan kopuk” oluyor. Dün dündür, bugün bugün.
EMEP’in SHP’yle ittifak›nda, k›sacas›, oportünizmin
bütün karakteristik özelliklerini bulmak mümkündür.
Ama hiç bir oportünistlik, sosyalistlik, komünisitlik
ad›na, emek ad›na, SHP gibi bir katliamc›l›¤› meflru-
laflt›rmay›, oligarflinin demokrasicilik oyununa bu bi-
çimde alet olmay›, “halk›n iktidar›”, “ba¤›ms›zl›k”, “de-
mokrasi” gibi kavramlarla bu kadar pervas›zca oyna-
y›p onlar›n içini boflaltmay› aç›klayamayacakt›r.

H›z›n› alamayanlar “bu ittifak... tarihi bir f›rsatt›r. Bu
tarihi f›rsat› kaç›ranlar› halklar affetmeyecektir.” gibi,
“Demokratik Güç Birli¤i tek seçenektir” gibi büyük bü-
yük laflar ediyorlar. Refor-
mizmin a¤z›ndan kimbilir ka-
ç›nc› kez ve kimbilir kaç›nc›
ittifak için duyuyoruz bu söz-
leri. Halklar›n affetmeyece¤i
fley, bu düzen ittifak›na des-
tek vermemek de¤il, bu dü-
zen ittifak›yla halk› aldat-
mak, oyalamakt›r.

Fidel Castro, Kuzey Amerika Serbest Ticaret
Anlaflmas›’na (NAFTA) karfl› ç›kan anti-kapita-
list, anti-emperyalistlerin bir araya geldi¤i Hava-
na’daki toplant›da, binlerce kifliye seslendi. 5 sa-

atten fazla konuflan Fidel,
Brezilyal› topraks›z köylüler-
den Bolivyal› iflçilere kadar
NAFTA karfl›tlar›na, emper-
yalizme karfl› direnilmesi ge-
rekti¤ini anlatt›.

ABD’nin Küba’ya karfl›
sald›rganl›¤›n›n, komünist

Küba’y› yok etme planlar›n›n yo¤unlaflt›¤› son
süreçte, Fidel, hiçbir tehdidi de cevaps›z b›rak-
mayarak meydan okumaya devam etti.

ABD imparatorlu¤unun tezgahlad›¤› birçok
suikast girifliminden kurtulan Fidel, Bush'un
kendisine suikast düzenlemek için, Küba-Ameri-
kan Vakf› mafyas›yla iliflki kurdu¤unu aç›klaya-
rak, “Nas›l ölece¤im önemli de¤il. Ancak kesin
olan bir fley varsa, o da ABD'nin bizi iflgal etme-
si halinde savaflarak ölece¤imdir” dedi.

Küba’n›n ilkelerinden vazgeçmeyece¤ini, sos-
yalizme ve adaya yönelik sald›r›ya karfl› yüz bin-
lerce askerin, milyonlarca halk›n direnmeye ha-
z›r oldu¤unu vurgulayan Fidel, “Yanke emperya-
lizmiyle savafl istemiyoruz” dedi. Buna ra¤men
Bush’un sald›rganl›¤› elden b›rakmad›¤›n› belir-
terek konuflmas›n› flöyle sürdürdü:

“Bu geri zekal›lar›n fluna inanmalar› gere-
kir ki, Küba asla teslim olmayacak ve halk›-
m›z elindeki silahlar›n› indirmeyecektir.”

Hat›rlanaca¤› gibi, Bush, Küba Devrimi’ni yok
etmek için sald›rganl›¤›n› art›rma karar› alm›fl ve
bunun için, D›fliflleri Bakan› Powell ile Küba as›l-
l› karfl›-devrimci, ‹skan Bakan› Mel Martinez'i
özel olarak görevlendirmiflti.

Dünya’dan

ABD’nin tehditlerine
Fidel’den Cevap:

Savaflarak Ölürüm

Avrupa’da Grevler
➟ Almanya’da 3.5 milyon metal iflçisini kap-
sayan T‹S görüflmeleri patronlar›n, daha az üc-
retle daha fazla çal›flmay› dayatmas› üzerine
ç›kmaza girdi. Avrupa’da tekellerin sald›r›lar›
yo¤unlafl›rken, talepleri kabul edilmedi¤i tak-
dirde, genel greve gideceklerini duyuran metal
iflçileri geçti¤imiz hafta içinde uyar› eylemleri
gerçeklefltirdi. 29 Ocak’tan itibaren Bavyera
ve Baden Württemberg eyaletlerinde üretim
durdurulurken, grevin yay›laca¤› belirtiliyor. Bu
arada yap›lan yürüyüfl ve mitinglerde de binler-
ce iflçi genel grev sloganlar›n› hayk›r›yorlar.

➟ ‹ngiltere’de, adliye çal›flan› 20 bin memur
29 ve 30 Ocak günlerinde iki günlük grev yap-
t›. Mahkemeler baflta olmak üzere hizmet du-
rurken, Kamu Çalıflanları Sendikası (PCS),
Blair hükümetinin memur maafllar›n›n art›r›l-
mas› konusunda anlaflmaya yanaflmad›¤›n› dile
getirdi ve grevden sonuç al›namazsa eylemleri-
nin sürece¤ini belirtti.

➟ ‹spanya’da Puerto Real Liman› iflçileri, top-
lu sözleflme görüflmelerinin durdurulmas›n›
protesto etti. 4 fiubat’ta, polisin iflçilerin girifli-
ni engellemek için liman giriflini kapatmalar›
üzerine iflçiler, molotof kokteylleri ve tafllarla
barikat› aflmak için polisle çat›flt›lar.

Küba asla teslim ol-
mayacak ve halk›-
m›z elindeki silahla-
r›n› indirmeyecektir.

Dominik’te Greve Sald›r›
Orta Amerika ülkesi Dominik’te gerçekleflen iki gün-
lük genel greve IMF politikalar›n› uygulayan iktidar
sald›r›yla karfl›l›k verdi. ‹flçilerin yan› s›ra, esnaf›n ve
ö¤rencilerin de kat›ld›¤› genel grevde, halk›n yoksul-
lu¤a karfl› öfkesi, IMF politikalar›na karfl› isyan› so-
kaklara taflarken, devlet güçlerinin sald›r›s›nda 8 ifl-
çi yaflam›n› yitirdi, onlarcas› yaraland›.

Bolivya Direnifle Haz›rlan›yor
IMF’ci Lozada hükümetini direniflle deviren Bolivya
halk› yeni direnifllere haz›rlan›yor. ‹flbafl›na gelen
Mesa iktidar›n›n da emekçilerin taleplerine kulak as-
mamas› üzerine, Bolivya Sendika Merkezi’nin dü-
zenledi¤i toplant›dan direnifl karar› ç›kt›. Tüm ülke-
de direnifl için harekete geçilmesi ve süresiz genel
grev ilan edilerek iktidara karfl› bir mücadele cephe-
si oluflturulmas› ça¤r›s› yap›l›rken, köylü hareketi de
kavgaya haz›r olduklar›n› aç›klad›. Mesa hükümeti-
ne destek veren reformist Sosyalizme Do¤ru Hare-
keti (MAS) ise tüm reformistlerin mücadeleden ka-
ç›fl teorisini yineleyerek, halk›n direniflinin darbeye
davetiye ç›karaca¤›n› savundu.

Geçen y›l›n eylül ay›nda bafllayan direnifl halk›n Bafl-
kanl›k Saray›’n› kuflatma aflamas›na gelmifl, ancak
reformist önderlikler sayesinde Bolivya oligarflisi
Lozada’y› kurban vererek, iktidar›n› korumufltu.

47

Say› 97

8 fiubat
2004

E¤er aylard›r Popstar’› izliyorsan›z, e¤er beyni-
niz her fleyden daha fazla Abidin’in mi, yoksa Fir-
devs’in mi kazanaca¤›yla meflgulse, e¤er bu sahte
dünyan›n içinde bir de kendinizi “taraf” tutar hale
getirdiyseniz, siz bildi¤iniz uyuflturuculardan pek
de fark› olmayan bir tür ba¤›ml›l›k halindesiniz de-
mektir.

Aylard›r sürüyor program. ‹zleyen de biliyor, iz-
lemeyen de. ‹zlemeyenler, televizyonlar›n ana ha-
ber bültenlerinde karfl›lafl›yorlar onlarla. ‹nsan›
afla¤›layan bu pespayelik, “gündem” yap›l›yor. Bu
ülkenin sosyologlar›, köfle yazarlar›, hatta ayd›nla-
r›, bu ülkenin ciddi meselelerine kafa yorduklar›n-
dan daha fazlas›n› bu program üzerine yoruyorlar,
“büyük analiz”lere girifliyorlar. Mesela bak›n, özel-
likle son üç y›ld›r feda eylemleri çok çeflitli biçim-
lerde dünyan›n ve ülkemizin sürekli gündeminde.
Peki bu konuda kaç sosyolo¤un, ayd›n›n bunlar›
inceleyen yaz›s› ç›km›flt›r acaba? Popstar üzerine
yaz›lanlar›n yüzde biri kadar ancad›r.

Popstar’›n veya benzeri programlar›n ne olup
olmad›¤›n› söylemek için Amerika’n›n yeniden
keflfi gerekmiyor.

Uyuflturuyor, oyal›yor, hayat›n gerçek sorunla-
r›ndan uzaklaflt›r›yor, bofl hayalleri besliyor, yoksul
gençleri star olma hayalleriyle avutuyor... Uzun
sözün k›sas› budur.

Bu o kadar öyledir ki, Reality Show ad› verilen
bu tür programlar, medya literatüründe bizzat bu
sektörün içindekiler taraf›ndan "televizyonun ko-
kaini" olarak adland›r›lmaktad›r.

Hiçbir program, ne etkili filmler, ne heyecanl›
diziler, hatta ne milyarlar›n da¤›t›ld›¤› yar›flma
programlar›, seyirciyi televizyona bu programlar
kadar “ba¤lam›yor”. Mecazi anlamda de¤il, gerçek
bir ba¤›ml›l›kt›r burada sözkonusu olan. Sadece
bu program› izledi¤i saatlerle s›n›rl› kalmayan,
günlük hayat›n›n di¤er bölümlerindeki sohbetleri-
ne, tart›flmalar›na, düflüncelerine uzanarak beyin-
leri iflgal eden bir televizyonculuk türüdür.

Tabii bu kendili¤inden olmuyor.
Böyle olmas› için burjuva iletiflimin tüm araçla-

r› devreye sokuluyor. Gazetelerde, televizyonlarda
adeta bir nakarat gibi flu cümle tekrarlan›yor: “ül-
ke gündeminde neredeyse birinci s›raya oturdu.”
Yanl›fl bir cümle. Do¤rusu, ülke gündeminde birin-
ci s›raya OTURTULDU fleklindedir. Hem yap›yor-
lar, gündemin birinci s›ras›na tafl›yorlar, sonra da
sanki kendileri d›fl›nda bir olguymufl gibi “haberi-

ni” yap›yorlar.
Programlar,

kendi sürele-
riyle s›n›rl› kal-
m›yor; “Biri Bi-
zi Gözetliyor”
evinde neler olup bitti¤i, Popstar’da kimin ne hika-
yesinin oldu¤u, gazetelerin magazin sayfalar›ndan
televizyonlar›n ana haber bültenlerine kadar her
yere tafl›n›yor. Cep telefonlar› devreye sokulup,
“demokratiklik,interaktiflik” ad›na, hem seyirciden
iletiflim tekellerine para toplan›yor, hem de seyirci
“daha fazla iflin içine” sokuluyor, ba¤›ml›l›¤› pekifl-
tiriliyor. Sonra, kendisinin seçkin bir ayd›n oldu¤u-
nu söyleyeninden sosyalist oldu¤unu söyleyen kö-
fle yazar›na kadar kimileri de piflkince, “evlerinde
oturup Popstar’› seyrettiklerini, bunun do¤al oldu-
¤unu, kitlelerle ayn› duygular› paylaflt›klar›n›”
yazmaya bafll›yorlar.

Tabii ki, bunun ad› “kitlelerle ayn› duygular›
paylaflmak” de¤ildir; bu olsa olsa, düzenin ideolo-
jik ve kültürel sald›r›lar› karfl›s›nda direnecek ide-
olojik ve politik güçte olmad›¤›n›n itiraf›d›r. Nerede
kald› senin ayd›n karakterin?

Bu programlar üzerine gelifltirilen “analiz”(!)ler-
de en s›k ve kolayca yap›lan halk›n afla¤›lanmas›,
küçümsenmesidir. Suçu halka y›kman›n bir baflka
versiyonu da, bu tür programlara karfl› ç›k›fl›n “ne
yapal›m halk›n ezici ço¤unlu¤u izliyor, istiyor” di-
yerek savuflturulmaya çal›fl›lmas›d›r.

Bu programlar›n “reyting”inin flu veya bu kadar
olmas›, tek bafl›na onlar›n ne do¤rulu¤unu, ne de
yanl›fll›¤›n› göstermez. Bu mant›k “ama Hitler’i
halk›n büyük bölümü desteklemiflti” diyerek Na-
zizmi meflrulaflt›rmaktan farks›zd›r.

Halk alenen yönlendiriliyor; ekonomik olarak
spor, e¤lence, tatil, sosyal kültürel faaliyetler için
hiçbir imkan b›rak›lmayan kitleler önce televizyona
mahkum ediliyor, sonra bu mahkumiyet içinde “tut-
saklar›n” beyinlerine, de¤erlerine hücum ediliyor.

Baflta “Reality Show”lar olmak üzere TV’lerin
yay›nlad›¤› say›s›z pespaye program, bu sald›r›n›n
araçlar›d›r. Bu bir teslim alma sald›r›s›d›r. Bu ger-
çek görülmezse, “biz de izliyoruz” türünden hafif-
likler, “ne olacak bunu izlesek” türünden yüzeysel-
likler hakim olur ki, “halk›n –hangi biçimde ve
hangi araçla olursa olsun– uyuflturulmas›na” kar-
fl› mücadele etmek gibi bir misyonu olanlar›n bu-
na hakk› yoktur.

Kültür Sanat

Popstar Tiryakisiyseniz
Siz Bir Kokainmans›n›z!

48

Say› 97

8 fiubat
2004

‹SLAMCI BASINDA
Amerikan hayranl›¤›
Erdo¤an ya¤c›l›¤›
Afla¤›l›k kompleksi
Riyakar ‹slamc›l›k

AYYUKA ÇIKTI
Erdo¤an-Bush görüflmesinin, Amerikan “imaj-

maker”lar› taraf›ndan, geri b›rakt›r›lm›fl ülkemizin
bas›n› halk› uyutsun, AKP ‹slamc›lar› sahte des-
tanlar yarats›n diye özel olarak haz›rlanm›fl mizan-
senleri, Amerikan hayranl›¤›n›n, Tayyip ya¤c›l›¤›-
n›n tavana vurmas›na neden oldu. ‹slamc› bas›n
elbette tümünü sollad›.

Görüflmede verilen sözler, tavizler, Amerikan
iflbirlikçili¤inin perçinlenmesi, ABD’nin ç›karlar›
için ‹slam›n bizzat AKP taraf›ndan sat›fla ç›kar›l-
mas›, tafleronluk, ABD tekellerinin ç›karlar› için
yasa kanun tan›mazl›k... Hiçbiri ‹slamc›lar›n gün-
deminde de¤ildi.

Onlar›n gündeminde sadece “Erdo¤an’›n ba-
cak bacak üstüne atmas›”ndan, “arka planda ya-
nan flöminenin Tayyip Erdo¤an’a gösterilen s›-
cakl›¤›n› göstergesi oldu¤u”na kadar “vücut dili
diplomasisi” vard›. Elbette boyu Bush’tan uzun
olan Erdo¤an, bu diplomaside büyük fark atm›flt›
Amerika’ya. Amerika hayran kalm›fl, Bush s›cak-
l›¤›n› göstermek için Emine Sultan’›n yan›na gide-
rek selam vermiflti...

Bu mide buland›ran Amerikan hayranl›¤›, AKP
ya¤c›l›¤› 30 Ocak tarihli manfletlere flöyle yans›d›:

Her iktidara ya¤c›l›¤› dillerde destan olan “En-
ver Abi”nin Türkiye Gazetesi:

“Erdo¤an, Bush'u hayran bıraktı.”
Fethullah'ın Zaman Gazetesi:
“Her geçen gün devlet adamlı¤ı Erdo¤an'a da-

ha çok yakıflıyor... Erdo¤an'ın Bush karflısındaki
tavırları ve bacak bacak üstüne atması, vücut di-
lini iyi kullandı¤ını gösterdi.”

AKP destekçisi Ilıcaklar’›n Tercüman’›:
“‹stedi¤imizi ald›k.. Bush, Erdo¤an'a iltifat

ya¤dırdı: Türkiye'nin imajını de¤ifltirdiniz.”

AKP iktidar koltu¤unda otursun da, gerisi
önemli de¤il diye, iktidar›n her politikas›n›n en sa-
d›k destekçisi olan Yeni fiafak Gazetesi ise bu ko-

nuda tümünü geride b›rakt›:
“Vücut dili diplomasisi. Uzmanlar iki liderin

oturarak açıklama yapmasını Baflkan Bush'un
boyunun kısa olmasına ba¤ladılar. Beyaz Sa-
ray'da di¤er konuklara bu denli sıcak yaklaflılma-
dı¤ını belirttiler. Erdo¤an kendinden hep emin.
Bush'un bacak bacak üstüne atmasının hemen
ardından Erdo¤an'ın da aynı flekilde davranması-
na dikkat çeken uzmanlar, Baflbakan'ın kendin-
den emin bir durufl sergiledi¤ini vurguladılar. Ece-
vit döneminde Baflkan Clinton bacak bacak üstü-
ne atmıfl, Türkiye baflbakanı ise elleri iki yanda
ayakta durmufltu.”

Pes! Bu sat›rlar› okuyabilmek için, Amerikan
hayranl›¤›ndan, AKP ya¤c›l›¤›ndan, geri b›rakt›r›l-
m›fll›¤›n afla¤›l›k kompleksinden, riyakar ‹s-lamc›-
l›ktan midenizin bulanmamas› gerekiyor.

Amerikanc›l›k’ta Ecevit’i geride b›rakt›¤› tart›fl-
mas›z bir baflbakandan de¤il de baflkas›ndan söz
ediyor sanki.

Tarikat liderlerinin lüks içinde yaflamlar›n›n, ki-
birinin, tarikat taban›nda gücün simgesi olarak al-
g›land›¤›, böyle bir kültürün bilinçli yarat›ld›¤› bili-
niyor.

‹slamc› Yeni fiafak bu kesimlere sesleniyor.
Ama bu yay›nlar›n as›l amac› iç politikaya dönük
ve ziyaretin amac›yla ayn›.

Erdo¤an’› liderlefltirme, oligarfli içi iktidar ça-
t›flmalar›nda, AKP karfl›s›ndaki kesimlere, “bak›n
ABD arkam›zda, hem de nas›l s›cak davran›yor-
lar” gibi ucuz bir politika izleniyor.

Ortaya ç›kan, daha do¤rusu tescillenen bir
baflka gerçek ise, düzen ‹slamc›l›¤›n›n Amerikan
hayranl›¤›. Amerika’dan, Bush’tan söz ederken
kendilerinden geçiyorlar adeta.

✍ ✍ ✍

B›rak›n siz “vücut dili”nin ne dedi¤ini;
Erdo¤an kapal› kap›lar arkas›nda ne dedi, onu

anlat›n! Ne sözler verildi? Türkiye’nin gelece¤i na-
s›l ipotek alt›na al›nd›? Il›ml› ‹slam diyerek din na-
s›l Amerika’ya sat›ld›? Bunlar› anlat›n!

Bu masallar› Türkiye halk›, her Türkiye Cum-
huriyeti baflbakan›n›n Amerikan ziyaretinde dinle-
di. “Masaya yumruk vurma” masallar›n› kimse
unutmad›. Gelinen nokta yumru¤un kime vurul-
du¤unu yoru-
ma gerek b›-
rakm›yor. Ba-
kal›m Erdo-
¤an’›n “vücut
dili”nin arka-
s›ndan hangi
pislikler dökü-
lecek.

Medya

R‹YAKAR ‹SLAMCILARA YAKIfiTI

kahramanlar ölmez
7 fiubat 13 fiubat fiehitlerimiz

Ali ‹NAN
8 fiubat 1991
Yakaland›¤› bir hastal›k

nedeniyle kaybettik.

Ali Necip BOZAL‹O⁄LU
fiubat 1977
DEV-GENÇ örgütlenmesi

içinde yer al›yordu. Befliktafl
Mimarl›k Yüksek Okulu’nu
basan sivil faflistler taraf›n-
dan katledildi.

Ayten Korkulu

Meral Akp›nar Fuat Perk
9 fiubat 1996

‹stanbul Bahçelievler’de bir üste kuflat›lan Halk Kurtu-
lufl Savaflç›lar› polis taraf›ndan katledildiler.

Bahattin ANIK
9 fiubat 1994
Karadeniz K›r Birli¤i Ko-

mutan› olan Bahattin An›k,
Ordu’nun Kumru ‹lçesi’ne
ba¤l› Eskiçokde¤irmen Kö-
yü’ne girerken oligarflinin
ölüm mangalar›n›n kurdu¤u
pusuda direnerek flehit düfl-
tü.

Bahattin ANIK, 1962’de Trabzon Çarfl›-
bafl›’nda do¤du. Laz milliyetindendi. 80
öncesi mücadeleye kat›ld›. 12 Eylül döne-
minde tutsak düfltü. Tutsakl›¤› bitti¤inde,
‘88’de silahl› örgütlenme içinde yer ald›.
1992’de S›vas-Tokat Ahmet Karlangaç K›r
Birli¤i’ne bir savaflç› olarak kat›ld›. 1993
sonlar›nda Karadeniz da¤lar›nda k›r birli¤i-
ni kurmak ve gelifltirmek görevi ile Karade-
niz K›r Birlikleri Komutanl›¤›’na atand›.

Ömer AYDO⁄MUfi
12 fiubat 1981
‹zmir Emniyet Müdürlü¤ü’nde ifl-

kencede katledildi.
Ömer Aydo¤mufl, 1953’te Yozgat

Bo¤azl›yan’da do¤du. Lise y›llar›nda
Bo¤azl›yan ‹lçesi halk›n›n anti-faflist
örgütlenmesinde görev ald›. Mücade-
lesini daha sonra Bursa’da devam et-
tirdi. Bursa’da bir faflistin cezaland›r›l-

mas› eyleminde deflifre olunca hareket taraf›ndan ‹z-
mir’de görevlendirildi. Ege Bölgesi düzeyinde görev ve
sorumluluklar›n› sürdürürken, ‘81 fiubat’›nda Kemeralt›
Polis Karakolu’na yönelik eylem sonras›nda tutsak düfltü.
Gördü¤ü iflkenceler sonucu ‹zmir Emniyeti’nde katledildi.

“STAR Sansüre Karfl›
Olamaz!”

TAYAD'l› Aileler, 3 fiubat’ta Star TV önünde yapt›kla-
r› eylemde, Uzanlar’a ait Star TV ve gazetesinin sansüre
karfl› bafllatt›klar› kampanyan›n ikiyüzlüce bir kampanya
oldu¤unu, gerçe¤i yans›tmad›¤›n› belirttiler.

3 fiubat saat 13.00 s›ralar›nda "Hapishanelerde 107
‹nsan Öldü Duydunuz mu?" yaz›l› pankartlar›n› açarak
Star TV önüne gelen aileler, Star'›n sadece kendisine
uygulanan sansüre karfl› oldu¤unu üç y›ld›r tecrite karfl›
direniflte 107 insan›n öldü¤ü, ama Star'›n da bu konuda
sansür uygulayanlardan biri oldu¤unu belirttikleri aç›k-
lamalar›nda ayr›ca flöyle dediler: "Sansürcü Star'a soru-
yoruz; 3 y›ld›r tecrite karfl› direniflte 107 insan öldü, bu-
nu kaç kez haber yapt› ya da nas›l yapt›? Sansürcü Star
bu sahtekarl›¤›yla iki yüzlülü¤üyle sansüre karfl› olamaz.
Kanl› ekmek teknesi Star riyakarl›¤a son verip hapisha-
neler direnifline baks›n ve sansürcülü¤e son versin. O
zaman gerçekten sansüre karfl› oldu¤una inanaca¤›z."

Aç›klamaya kat›lan 60 kifli "Yaflas›n Ölüm Orucu Dire-
niflimiz, Sansüre Tecrite Hay›r" sloganlar› atarak eyleme
son verdiler.

‹fiTE BURADAYIZ

Li¤me li¤me edildik ölmedik
‹flte buraday›z flimdi burada
S›k›l› yumrukta saflarday›z biz
‹flte buraday›z flimdi burada

Diri diri yak›ld›k ölmedik
‹flte buraday›z flimdi burada
Dirençte inançta en öndeyiz biz
‹flte buraday›z flimdi burada

Topraklara verildik ölmedik
‹flte buraday›z flimdi burada
Onurda umutta kavgaday›z biz
‹flte buraday›z flimdi burada

50

Say› 97

8 fiubat
2004

Ç‹ZG‹YLE

!Delisiköyün

Her yan v›c›k v›c›k ya¤!

‘Radikal’ Ya¤c›l›k

Japonya, Irak’a iflgali güçlendirmek için
gönderdi¤i erkek askerlere b›y›k b›rak-
t›rm›fl, kad›n askerlere de yeflil baflörtü
da¤›tm›fl. Ucunda Japon tekellerinin ç›-
kar› olunca, her k›l›¤a giriyorlar.

Emperyalistler böyledir iflte. Gerekirse dansöz olup
oynar, gerekirse cellat olup asarlar. Erke¤i etek gi-
yer, kad›n› b›y›k b›rak›r. Hiçbir fley, onlar için ahlak-
s›zca, utanmazca de¤ildir. Ucunda tekellerin ç›kar›
olan her fley, mübaht›r.

K›l›ktan
k›l›¤a

W o l f o -
w i t z ’ i n

Irak’ta ayak bast›¤› her yerde roketler patl›yor. Acaba
direniflçiler Wolfowitz’in vücut ›s›s›na ayarlanm›fl özel
bir füze mi gelifltirdiler? CIA muhtemelen flimdi bunu
araflt›r›yordur. Dünyan›n her taraf›ndaki direniflçiler de,
Irakl› direniflçilerin icad›n› kendi Wolfowitzler’ine uyar-
lamaya çal›fl›yorlar! Bu güdümlü füzenin formülündeki
en önemli maddeyi biz aç›klayal›m: Vatanseverlik!

Wolfowitz güdümlü füze “Bolu çetesi yarg› destekli”
(31 Ocak 2004 Milliyet)

Hangi çete yarg› destekli de¤il ki?
Milliyet’in yazd›¤›n›n bir haber de¤eri yok.

Köpe¤in insan› de¤il, insan›n köpe¤i ›s›rma-
s›n›n haber de¤eri oluflu gibi; Türkiye’de yar-
g› ve polis destekli olmayan bir çete ç›karsa
e¤er, iflte o zaman bu gerçek bir haberdir.

Bu da “delikanl›’ ya¤c›l›k

HAFTANIN Slogan› Paflabahçe iflçilerinden: “‹flçiler Kardefl Patron Kallefl”!

