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

F tiplerinde
direnifl sürüyor

✔

Gerçe¤i Hayk›ranlara
Gözalt› ve ‹flkence;

AKP ve AB,
katliamlar›n›n

yüzlerine vurulmas›na
tahammül edemediler

AKPAKP ve AB ve AB

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 98 / Tarih: 15 fiubat 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve
K›br›s Üzerinde
Oligarfli ‹çi Çat›flma
ve
ABD-AB Çat›flmas›;

ONLAR
ÇÖZEMEZLER;

ÇÜNKÜ SORUNU
YARATAN ONLARDIR!

Ba¤›ms›z Birleflik Demokratik K›br›s
Halklar›n Mücadelesinin Eseri Olacakt›r

107
ÖLÜMÜN SORUMLUSU :
107
ÖLÜMÜN SORUMLUSU :

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

“Güney Kore’de Hyundai tesislerini dolaflan Bafl-
bakan Erdo¤an’a, flirketin baflkan› Junk Mongkoo,
‘size hediye vermek istiyorum. Bir otomobil be¤enin’
dedi. Erdo¤an da 80 bin dolara sat›lan Centennial
model Limuzini tercih etti. Mongkoo ‘Türkiye’ye gelip
anahtar› elimle verece¤im’ dedi.”

11 fiubat tarihli gazeteler küçük kutulara s›¤d›rarak
haber yapt›lar bunu.

Türkiye’nin h›rs›zl›k, yolsuzluk, rüflvetle dönen çar-
p›k kapitalist sisteminde bile, bir baflbakan›n bu kadar
aleni rüflvet almas›n›n baflka bir örne¤i yoktur.

AKP iflbirlikçilikte oldu¤u gibi, h›rs›zl›k-yolsuzluk-
rüflvette de bilinen tüm s›n›rlar› afl›yor. Baflta Tayyip ol-
mak üzere, haklar›nda onlarca yolsuzluk, nitelikli dolan-
d›r›c›l›k dosyas› olanlar›n kurdu¤u bir partiden de bafl-
kas› beklenemez.

Seçim meydanlar›nda “dokunulmazl›¤› kald›raca¤›z”
diye ç›¤›rtkanl›k yapan Tayyip Erdo¤an’›n AKP’si, bu-
gün piflkince, haklar›ndaki dosyalar› sümen alt› yap›yor.

Yar›n Limuzin ald›¤› o flirketin Türkiye’de kendisine
imtiyazlar istedi¤inde, 80 bin dolarl›k rüflveti ars›zca ka-
bul eden Baflbakan Tayyip “hay›r” m› diyecek?

Zaten hiçbir tekele hay›r dedi¤ini duyan da olmad›
bugüne kadar!

AKP iktidar›n›n haz›rlad›¤› Kamu Yönetimi Temel
Yasa Tasar›s›'na karfl› mitingler:
21 fiubat'ta Samsun, Adana, Diyarbak›r'da,

22 fiubat'ta ‹stanbul'da
28 fiubat'ta Ankara'da

Kamu Yönetimi Temel Yasa Tasar›s›, AKP iktidar›n›n tüm halk›
örgütsüzlefltirme, sindirme program›n›n bir parças›d›r.
Direnmek halk›n her kesiminin, direnifli örgütlemek

devrimcilerin görevidir.

Yiyin efendiler yiyin
Aks›r›ncaya, t›ks›r›ncaya

kadar yiyin!

‹flçi, memur, köylü, esnaf,
ayd›n, ö¤renci ayr›m› yapmadan,

bask› yasalar›na
birlikte karfl› ç›kal›m!

Böyle baflbakana
Böyle müsteflar!

Tayyip Erdo¤an’›n Hyundai’den Limuzin ald›¤›
gün, müsteflarl›¤›na atad›¤› Prof. Dr. Ömer Dinçer'in
de “bilim h›rs›zl›¤›” yapt›¤› manfletlerdeydi.

Daha önce yay›nlad›¤› “‹flletme Yönetimi” adl›
kitab›n›n birçok bölümü, baflka yazarlardan çal›n-
t›ym›fl. “Yönetmek”ten anlad›klar› sadece bu zaten:
ÇALMAK!

AKP iktidar›nda, elinizi nereye atsan›z, bir h›rs›z-
l›kla karfl›lafl›yorsunuz.

Banka Denetleme Kurulu’na atad›¤› bürokrat do-
land›r›c›l›ktan yarg›lanan biri ç›k›yor. Kamu Banka-
lar› Ortak Yönetimi Baflkanl›¤›’na atad›¤› bürokrat,
“Z‹MMET”ten yarg›lanan biri ç›k›yor.

Yiyicili¤i en meflhur parti ANAP’t› bu ülkede.
AKP daha flimdiden onlara rahmet okutaca¤›n› gös-
terdi. Baflbakan› aleni rüflvet alan bir hükümetin ba-
kanlar›, bürokratlar› geri kal›r m›?

Böyle bir hükümet, “Sataca¤›m” diye ortal›kta
dolaflan bir palyoçoyu Maliye Bakan› yapmay›p da
kimi yapacakt›?

Sömürülüyoruz, soyuluyoruz. fiimdi sofram›za,
lokmam›za, ceplerimize uzanan el AKP’nin eli.

Yiyin AKP’liler yiyin! Bu han› afiyet sizin. Soru-
lacak hesap da bizim!

ULAfi’A A⁄IT

Hele Ulafl’a Ulafl’a
Ulafl benzerdi günefle
Ulafl kardafl can veriyor
Yüre¤im düfltü atefle

Ulafl’›n elinde mavzer
Mavzeri türküye benzer
Bizimkiler böyle ölür
Böyle ölür bizimkiler

Tohumlar düfltü topra¤a
Kar›flt› yeflil yapra¤a
Kurban olam kurban olam
Seni yaratan topra¤a

Ulaş

Bardakçı

F tipleri çürütmeye ve öldürmeye devam ediyor. F tiplerindeki katliam›n
sürdürücüsü durumundaki AKP hükümetinin Adalet Bakan›, bu konuda
kendilerine yöneltilen elefltirileri “Avrupa Birli¤i heyetleri geldiler incele-
diler, hapishanelerde yapt›klar›m›z› onayl›yorlar” diye savuflturuyor.
AKP’nin katletti¤i de do¤ru, AB’nin katliam politikas›n› onaylad›¤› da.
Biri (AKP), “herkesin hak ve özgürlükleriyle yaflayaca¤› bir Türkiye”
vaadederek iktidar oldu; di¤eri (AB), y›llard›r uyum paketleriyle Türki-
ye’de insan haklar› ihlallerine son vermeyi ve demokratiklefltirmeyi sa¤-
layaca¤› iddias›nda. Ama devrimcileri katletmekte hemfikirler. AKP pefl
pefle “uyum” yasalar› ç›kar›yorken, AB her uyum yasas›ndan sonra “de-
mokratikleflme yolunda dev ad›mlar att›n›z” diye demeçler veriyorken,
nas›l oluyor da, böyle bir katliam tüm dünyan›n gözleri önünde sürdü-
rülüyor? Ç›kar›lan çeflitli uyum yasalar›n›n “pratikte uygulanmamas›”
elefltirisi yapan AB’nin, F tiplerine iliflkin böyle bir elefltirisi bile yoktur.
Bu nas›l bir “demokrasi” anlay›fl›d›r ki, “katliam”da mahsur görmüyor?
Hem “demokratikleflme” hem katliamc›l›k, nas›l yan yana olabiliyor?

Demokrasiden yana olan, demokrasiden yana oldu¤u için AB’yi ve
AKP’nin uyum yasalar›n› destekleyen herkes bu soruyu düflünmeli.

Savaflta, düflman›n› tan›mak önemlidir. Ülkemizde demokrasi ve ba¤›m-
s›zl›k savafl› verdi¤ini iddia eden güçlerin bir k›sm›, düflmanlar›n› tan›-
m›yorlar; tan›mad›klar› için de onlar›n demokrasi mücadelesi de, ba-
¤›ms›zl›k mücadelesi de, soyut bir temenniden öteye geçmiyor. De-
mokrasi mücadelesi verdi¤ini söyleyenlerin AB’yi ve AKP’yi, ba¤›ms›z-
l›k mücadelesi verdi¤ini söyleyenlerin Genelkurmay’› kendi “müttefik-
leri” olarak görmeleri, düflman› tan›mad›klar›n›n kan›t›d›r. Savaflta düfl-
manlar›n› tan›mayanlar, kolayl›kla yanl›fl hedeflere yönlendirilebilir,
yanl›fl ittifaklar kurabilir ve en kötüsü kullan›labilirler.

En samimi düflünceleriyle demokrasi isteyenler, haklar ve özgürlüklerden
yana olanlar, demokrasiyi kimin nas›l engelledi¤ini, demokrasi yerine
faflizmi uygulayan yap›y› kimlerin nas›l destekledi¤ini görmedikleri
noktada, demokrasi mücadelesi yerine bir kör dövüflü yapabilirler an-
cak. ABD’den özgürlük, AB’den demokrasi bekleyerek “demokratik
mücadele” verdi¤ini söyleyenler iflte tam da böyle bir noktadad›r. Bu ül-
kede faflizmi yukar›dan afla¤›ya gelifltirip, Türkiye’deki ç›karlar› için
tüm faflist iktidarlar› destekleyenler sözü edilenlerden baflkas› de¤ildir
çünkü.

Tek tek kifliler veya kurumlar, AB’nin demokrasi ve özgürlükler dünyas› ol-
du¤unu sanm›fl, bu noktada yan›l-t›l-m›fl olabilirler. Ama art›k görmek
isteyenler için yan›lmak sözkonusu de¤ildir. Tüm samimi duygular›yla
hücrelere, iflkencelere, F tiplerine karfl› ç›kanlar, F tiplerinin bizzat Av-
rupa taraf›ndan önerilip desteklendi¤ini, dahas›, 19-22 Aral›k gibi bir
katliam›n da yine AB taraf›ndan onayland›¤›n› gördüklerinde flafl›rd›lar.
AB’nin, Bayrampafla Hapishanesi’nde 6 kad›n tutsa¤›n diri diri yak›l›p
toplam 12 tutsa¤›n katledildi¤i katliam için bile sadece “fliddetin afl›r›
dozda kullan›ld›¤›” elefltirisini yapt›¤›n› duyduklar›nda flaflk›nl›klar› bir
kat daha artt›. Bu noktada yap›lacak iki fley vard›; demokrasi için Av-
rupa emperyalizmine karfl› da mücadele etmek veya AB’ye tabi olma-

3... Sorumlu AKP ve AB’dir
5... K›br›s’›n ‘Milli Dava’

Oldu¤u Yalan!
8... Sansür Duvarlar› Y›k›lacak
13... Yoksulluk ve Yozlaflma
15... Dersim’de Yozlaflmaya

Karfl› Tepki Büyüyor
16... “2004’te Her fieyi

Sataca¤›z”
17... Cam ‹flçilerinin Grevi

Sürüyor
18... ‘Harvard’ Hayran›

Tayyip’in E¤itim Sistemi!
19... Oligarflinin Ödülünü

Reddediyoruz
20... NATO’nun Yeni Görevi
22... Kim Irakl›
24... Amerika Amerika deyü

Öter Düzen ‹slamc›lar›!
25... AKP’nin Ak›l Hocas› Kim?
26... Duyulsun Diye!
29... DGM’lerin Avukat› AKP
30... Ne Kadar Çürükmüflüz!
31... CHP’den Denizler’in

‹tibar›n›n ‹adesi ‹çin
Yasa Önerisi

32... Genel-‹fl Örgütlenme Daire
Baflkan› Erol Ekici

34... Bask›lar, Sorunlar
Ço¤al›yor, Grevler Azal›yor?

35... UKKTH Yok mu Kopenhag
Kriterleri’nde?

36... Eylem Takvimi
38... Reformizmin Düzen

Solundan Kopamay›fl›n›n
Tarihi

40... Sivil Toplumculuk ve Sivil
Toplum Örgütleri-Bölüm 2

44... Vatana ‹hanetin
“Ayd›nlar›”

45... Grup Yorum Yaz› Dizisi-4
48... Halk›n De¤il Düzenin

Sanatç›s› Olarak Öldü
49... Kahramanlar Ölmez
50... Köyün Delisi

Ekmek ve Adalet
Say› 98

‹çindekiler

Hapishanelerde 107 ‹nsan Öldü

Sorumlu AKP ve AB’dir

y› sürdürüp gerçek anlamdaki demokrasi müca-
delesinden geri çekilmek.

AB’cili¤i siyasi var olufl gerekçesi yapan çeflitli ke-
simler, ikincisini tercih ettiler. AB’ye karfl› ç›k-
mak yerine, AB paralelinde F tiplerine, tecrite
karfl› ç›kmaktan vazgeçmeyi tercih ettiler. Soyut
bir “demokrasiden yana olmak”, art›k saf tut-
mak de¤ildir. Hücreleri yapan, katleden AB de-
mokrasisidir. AB’cilik, demokratl›k de¤il, hücre-
lerden, katliamlardan, devrimcilerin imha ve çü-
rütmeyle tasfiyesinden yana olmakt›r. Demokra-
siden yana olmak, ayn› zamanda AB’ye karfl› ol-
makt›r. Bu topraklarda, emperyalizme karfl› ba-
¤›ms›zl›¤›n kazan›lmas›yla, faflizmin y›k›l›p de-
mokrasinin kurulmas›, birbiriyle iç içe geçmifltir.
Biri olmadan di¤eri gerçekleflemez.

AB’ye ve pefl pefle AB uyum yasalar›n› ç›kard›¤›
için de AKP’ye karfl› ç›kamayanlar, demokrasi
mücadelemizin d›fl›na düflmüfllerdir.

107 insan›n katledilmesinin sorumlusu AB’dir der-
ken, ABD’nin sorumlulu¤unu görmezden geliyor
de¤iliz. Keza, “sorumlusu AKP’dir” derken, “ana
muhalefet” konumundaki düzen savunucusu
CHP’nin sorumlulu¤unu elbette yok say›yor de-
¤iliz. Ne var ki, flu anda demokratikleflme, hak
ve özgürlükler demagojisi, AB ve AKP’de somut-
lanmakta, F tiplerindeki tecrit ve katliam› da biz-
zat do¤rudan ikisi sürdürmektedir. Devrimcilerin
fiziki ve siyasi olarak tasfiye edilerek yok edil-
mesi, oligarflinin “milli”, emperyalizmin de “kü-
resel” politikas›d›r. Oligarflinin “milli” diye sun-
du¤u her fley özünde emperyalizmin ç›karlar› ve
politikalar›d›r. AB ve emperyalizmin iflbirlikçisi
AKP, tam bir “uyum” içinde bu politikay› sürdü-
rüyorlar.

Halk›n yönetti¤i bir demokrasinin egemen olmas›
durumunda, Türkiye’nin art›k yeni-sömürgeleri
olmayaca¤›n› da en iyi Avrupa emperyalistleri

bilirler. Bu nedenle, halk
için bir demokrasiyi iste-
meyecekleri gibi, gerçek
anlamda bir burjuva de-
mokrasisinin de, çarp›k
kapitalizmin hüküm sür-
dü¤ü ve ancak faflizmle
yönetilebilen bir ülkede
uygulanamayaca¤›n› da
iyi bilirler. Bu anlamda
“uyum yasalar›” da, F tipi
hapishaneler de, Türki-
ye’yi emperyalist tekeller
için daha rahat hareket
edebildikleri bir ülke hali-
ne getirmeye yöneliktir.
AB zoruyla “demokratik-

lefltirme” faflizmi rötufllayacak, F tipleri ve tecrit
politikas›yla da devrimciler etkisizlefltirilecektir.
Devrim mücadelesinin olmad›¤›, bu nedenle de
faflizmin daha az fliddete baflvurmak zorunda
kalaca¤›, iktidarlar›n tamamen Brüksel-Was-
hington hatt›na ba¤land›¤› bir Türkiye; iflte
AB’nin Türkiye plan›n›n özü budur. Böyle bir
Türkiye de AB’nin (ve ABD’nin) Ortado¤u-Bal-
kanlar-Kafkaslar’daki tafleronlu¤u görevini daha
iyi yüklenebilecektir.

“‹nsan Haklar› ‹zleme Komitesi” adl› kurulufl, geç-
ti¤imiz günlerde Azerbaycan’la ilgili bir rapor ha-
z›rlad›: Raporda iflkenceler, keyfi gözalt› ve tu-
tuklamalar, hukuksuzluklar, tecavüzler s›ralan-
d›ktan sonra özetle, “Azerbaycan’da son on yıl-
daki en büyük insan hakları ihlali krizi yaflanı-
yor, acilen önlem alınmalı” diyor. Komite, “Ulus-
lararası toplum, fliddeti gittikçe artan bu insan
hakkı ihlallerine karflı ciddi ve kalıcı bir tavır ta-
kınmalı” ça¤r›s› yap›yor. Ama ça¤r›y› yapanlar
da biliyor ki, “ülkede bu kadar petrol varken
Azerbaycan'ın hapishanelerinde neler oldu¤una
gözlerini kapatmak daha kolay olur!”

Her fley bu kadar aç›k. AB’nin ve AKP’nin ne kadar
demokrasiden, insan haklar›ndan yana oldu¤u
Irak iflgalinde, Guantanamo örne¤inde de çok
aç›k de¤il mi? AB, kendi tekelleri Irak’ta ihaleler
als›n diye, AKP, hem kendi iktidar›n› sa¤lamlafl-
t›rmak için, hem Sabanc›lar, Ülkerler Irak’a mal
sats›n diye, tam bir Amerikan iflbirlikçili¤i içinde,
göstermelik de olsa “insan haklar›”ndan söz et-
miyorlar. 107 insan› katleden de ayn› bak›fl, zih-
niyettir. Mesele iktidar ve tekellerin ç›kar› mese-
lesidir. Dünya emperyalizm ve halklar diye ayr›l-
m›flt›r; emperyalistlerin ve iflbirlikçilerinin a¤z›n-
dan ç›kan her söz, hangi k›l›fla olursa olsun yü-
rürlü¤e koyduklar› her politika, tekellerin sömü-
rü düzenini sürdürmek içindir. Bu ç›plak gerçe-
¤i göremeyenler, ne tutarl› bir demokrat, ne tu-
tarl› bir yurtsever olamaz; tersine karfl› ç›k-
mad›klar› güçler taraf›ndan kullan›l›rlar. Ayn› ül-
kemizdeki AB’cilerin “demokrasiyi savunur” gö-
zükürken, devrimcilere karfl› kullan›ld›¤› gibi.

Avrupa emperyalizminin yüz küsur y›ll›k sömürge-
cilik tarihi ve kendi topraklar›nda uygulad›¤› fa-
flizm, onun tarihini kanl› bir tarih yapm›flt›r. AKP
‹slamc›l›¤›, anti-komünistli¤iyle halka ve devrim-
cilere karfl› emperyalizm taraf›ndan kullan›ld›k-
lar› kanl› bir tarihten geliyor ve henüz bir y›l›n›
dolduran k›sa iktidar›nda, hem iflgal ortakl›¤›yla,
hem F tiplerindeki katliam›yla bo¤az›na kadar
kana batm›flt›r. Kan denizinin içinde iktidar olan-
lar, iktidarlar›n› yine kan denizinin içinde kaybe-
derler!

ABD’den özgürlük, AB’den
demokrasi bekleyerek “de-
mokratik mücadele” verdi-
¤ini söyleyenler demokrasi

mücadelesi yerine bir kör
dövüflü yapabilirler ancak.
Bu ülkede faflizmi yukar›-

dan afla¤›ya gelifltirip, Tür-
kiye’deki ç›karlar› için tüm
faflist iktidarlar› destekle-
yenler sözü edilenlerden
baflkas› de¤ildir çünkü.

5

Say› 98

15 fiubat
2004

Bir kez daha “K›br›s Masas›” kuruldu, yine
K›br›s pazarl›klar› gündemde. Y›llard›r “sorunu
çözmeme” üzerine yap›lan pazarl›klardan biri da-
ha sahneleniyor. Emperyalist planlar çerçevesin-
de bir program›n “çözüm” diye sunulmas› bu ger-
çe¤i de¤ifltirmiyor. Çünkü, tart›flt›klar› zaten K›b-
r›s halk›n›n gelece¤i de¤ildir. Ada halk›n›n ba¤›m-
s›z ve özgür bir ülkeye kavuflmas›n› sa¤layacak
bir çözüm hiç olmayacakt›r.

“Milli Dava”n›n milli olmad›¤›
bugün daha aç›k hale getirildi

Haklar›n› yemeyelim. Bu “K›br›s masas›”n›n
öncekilerden bir fark› var. Dün, kimi kesimlerin
görmekte zorland›¤›, K›br›s üzerinde hesap ya-
panlar›n da niyetlerini daha gizli kapakl› ifade et-
ti¤i pazarl›klar›n aksine, bu “masada” her fley da-
ha aleni.

ABD’nin masaya do¤rudan müdahil olarak
Avrupa Birli¤i ile eflit haklara sahip flekilde otur-
tulmas›, bu aleniyeti sa¤layan bafll›ca geliflmeler-
den biri oldu.

K›br›s’›n ony›llard›r sunuldu¤u gibi “milli dava”
olmad›¤› bilinmektedir. Bugün medyan›n büyük
bir abart› içinde canl› yay›nlarla izlettirdi¤i tiyatro-
nun anlam› flunlard›r. Baflka deyiflle “K›br›s Soru-
nu” iki türlü gündemdedir:

Birincisi; oligarfli içi iktidar kavgas›n›n parça-
s› olarak K›br›s.

‹kincisi; ABD-AB kavgas›n›n bir parças› ola-
rak K›br›s sorunu.

Oligarfli içi iktidar kavgas›n›n
alan› olarak “K›br›s Sorunu”

K›br›s’›n, Türkiye’nin AB’ye girifl süreciyle
ba¤lant›s› bilinmekte. Sürekli olarak telaffuz edi-
len 1 May›s tarihi de bununla ilgilidir. K›br›s Rum
Kesimi’nin AB’ye girifl tarihidir 1 May›s. Bu tarih-
ten önce “K›br›s sorunu” çözülmezse, Türkiye’nin
AB’ye girifl süreci sekteye u¤rayacaktezi üzerin-
den AB’ciler 1 May›s bindirmesi yapmakta.

AB’cilerle karfl›tlar› aras›ndaki, bir baflka de-
yiflle MGK ile AKP iktidar› aras›ndaki iktidar kav-
gas›n›n dönüm noktalar›ndan biri haline gelmifltir
K›br›s.

Ne, “Anadolu’ya hapsoluruz... K›b-
r›s milli davad›r sat›lamaz...” vb diyenler
K›br›s halk›n› düflünmekte, ne de AB’cilerin
Annan Planl› “çözümcülü¤ü”nde K›br›s halk› yer
almakta.

Her iki kesim de Türkiye’de iktidar kavgas›
yapmaktad›r. K›br›s, bunun sadece bir arac›d›r.

AKP’nin hamleleri karfl›s›nda Genelkurmay’›n
“Böyle konuflmam›flt›k” diye azarlamas›, bu ikti-
dar kavgas›n›n d›fla yans›mas›yd›. Bas›na yans›-
yan, “konufltuklar›” çerçeveye göre, “‹ki kesimli
yönetimden, garantörlükten ve Türk askerinden
taviz verilmeyecek”ti.

K›br›s sorununun K›br›s’la ilgili olmad›¤›n› en
aç›k ifade edenler ise AB’ciler. Bunlar›n adeta
sözcülü¤ünü yapan Mehmet Altan, görüflmelerin
sürdü¤ü gün (12 fiubat) Kanal 7’de flöyle diyor-
du:

“As›l önemli olan 1 May›s’a kadar çözülmesi.
Denktafl’›n Türkiye’nin önünü t›kayamayaca¤›
gözüktü. De¤iflimcilerle statükocular›n müca-
delesi bu. Bu mücadelenin nihai bir sonuca ulafl-
mas› için K›br›s’›n çözülmesi gerekiyor. AKP’nin
tek k›rm›z› çizgisi olmal›; AB sürecinin önünü
açmak.”

Önü t›kanacak olan... Gelece¤i tart›fl›lan... K›r-
m›z› çizgiler çizilen... (bu arada Türkiye’nin k›rm›-
z› çizgilerinin ABD karfl›s›ndaki morarm›fl halleri
unutulmad›!).. Güçler aras›ndaki mücadelenin
yafland›¤›... Hiçbiri K›br›s’la ilgili de¤il. K›br›s ma-
sas›nda K›br›s yok!

Altan’›n “de¤iflimciler-statükocular” dedi¤i yu-
kar›da ifade etti¤imiz iktidar çat›flmas›d›r. AB’ci-
lerin “de¤iflimden” kastettikleri, ülkemizin AB
emperyalizminin kuca¤›na at›lmas›nda at›lan

K›br›s’›n ‘Milli Dava’ Oldu¤u Yalan!
‘K›br›s Masas›’; emperyalistlerin ve iflbirlikçileri-
nin ç›kar ve egemenlik kavgalar›n›n masas›d›r

K›br›s sorununu onlar çözemez,
çünkü sorunu yaratan onlard›r.

Çözüm K›br›s halk›nda, Ba¤›ms›z,
Birleflik ve Demokratik K›br›s’tad›r.

6

Say› 98

15 fiubat
2004

ad›mlard›r. AKP içinse, AB ve ABD deste¤inin
karfl›l›¤›nda sat›lmayacak hiçbir fley yoktur zaten.
Dinini satan K›br›s’› niye satmas›n.

MGK ise, adada iflgalcili¤ini sürdürmek iste-
mektedir. Bu alanda sa¤layaca¤› üstünlük, içeri-
de iktidar çat›flmas›nda AKP’ye vurulacak darbe-
dir. MGK’n›n sürdürmek istedi¤i katliamc›, Ame-
rikanc› iktidar›d›r. Özde AKP’den farks›zd›r.

K›br›s Üzerinden AB-ABD çat›flmas›

K›br›s’›n ABD-AB kavgas›n›n parças› olmas›,
ABD’nin, Tayyip’in gezisi sonras› K›br›s masas›na
oturtulmas›yla daha da netleflti.

ABD, Tayyip’in giriflimi ile görüflme masas›na
AB’ye eflit taraf olarak oturdu. Bu, ABD’nin Avru-
pa karfl›s›nda elde etti¤i siyasi bir üstünlüktü ay-
n› zamanda. fiu ana kadar BM Genel Sekreteri
Annan arac›l›¤›yla devrede olan ABD, do¤rudan
müdahale etmifl oluyordu.

AB Genifllemeden Sorumlu Bakan› Günter
Verhuegen’in ABD’nin masaya davet edilmesinin
ard›ndan söyledi¤i, “me¤er çözümsüzlük isteyen
baflka ülkeler de varm›fl.” sözü, “K›br›s masa-
s›”n›n kirli pazarl›klar›n›n ve ABD’nin rolü ile Av-
rupa aras›ndaki çat›flman›n da imas›yd› ayn› za-
manda.

Kastedilen “baflka ülkeler” ABD’ydi. Neden?
Çözümsüzlü¤ün yaratt›¤› dü¤ümü çözen olarak
“masaya” oturabilmek ve ç›karlar›n› dayatabil-
mek için.

Bugün de bu tabloyu izliyoruz.

K›br›s üzerindeki hesap kitap, oligarflinin yan-
s›tt›¤› gibi “milli dava”n›n ötesinde, emperyalistler
aras› çat›flman›n seyrine göre yap›lmaktad›r. Bu
çat›flmada AKP iktidar› her iki taraf›n da deste¤i-
ni alacak formüller peflinde koflmakta, s›rt›n› hem
ABD’ye hem de AB’ye dayamaktad›r. Her koflul-
da onun “çözümü” emperyalist masalardad›r.

ABD’yi “K›br›s Masas›”na oturtan
AKP iktidar›d›r
Bush’un kendi ç›karlar› için giriflimleri, AKP

taraf›ndan “bak›n çözüm için ad›m at›yoruz” flek-
linde sunuldu. Ve ABD’nin kendi hesaplar› “Türki-
ye’nin ç›karlar›” olarak anlat›ld›. Bush’un söyledi-
¤i “her fleyi bana b›rak›n gerisini merak etmeyin”
veciz sözüyle özetlenebilirdi.

Erdo¤an ABD gezisiyle ilgili aç›klamalar›nda
K›br›s sorununu nas›l gündeme ald›klar›n›,
ABD’nin nas›l “Kolaylaflt›r›c›” oldu¤unu anlat›yor-
du. Büyük politikac›, efli görülmemifl liderdi flu
Tayyip! ABD D›fliflleri Bakan› Powell kolaylaflt›r›c›
olarak görevlendirilmiflti.

Oligarflinin “milli davas›”, resmen ABD’ye
havale edildi.

Amerika, Rum ve Yunanistan yönetimlerine
bask› yapmaya bafllad›. Amerika’n›n neyin karfl›-
l›¤› olarak masaya davet edildi¤ini, neyin karfl›l›-
¤› olarak “Türkiye’den yana” rolüne soyundu¤u-
nu elbette AKP aç›klamad›. Amerika gezisinde
verdi¤i hiçbir sözü aç›klamad›¤› gibi, bunu da
halktan gizledi. Ama emperyalizmin bu tür he-
saplar› yoktu. ‹ste¤ini bas›na s›zd›rd›.

Amerika’n›n K›br›s’ta üs ve garantör ülke ol-
mak istedi¤i ortaya ç›kt›. “Kolaylaflt›r›c›l›¤›n” kar-
fl›l›¤›yd›! ABD, Ortado¤u’yu kontrol edecek
önemli askeri üslerden biri olarak de¤erlendirmek
istiyordu aday›. AB ile çat›flmas›n›n temelinde de
bu vard›. Çünkü AB de ayn› hesap peflinde koflu-
yordu. Akdeniz’e kim hakim olacak? Ortado-
¤u’ya yönelik politikalarda K›br›s nas›l kullan›la-
cak?

AB’nin Münih’teki NATO toplant›s›nda dile ge-
tirdi¤i “Akdeniz Birli¤i”nde de, Amerika’n›n “Bü-
yük Ortado¤u” planlar›nda da K›br›s stratejik
önemde yerlerin bafl›nda geliyordu. Amerika için
“batmaz uçak gemisi” olmas› aç›s›ndan biçilmifl
kaftand›r K›br›s. T›pk› ‹ngiltere’nin “garantörlük”
ad›yla K›br›s’ta üsler kurdu¤u gibi.

AKP’nin her politikas›nda
ABD’nin ç›karlar› aranmal›d›r
K›br›s nezdinde de, Amerika’n›n AKP iktidar›-

na destek nedeni bir kez daha görülmektedir.

‹flbirlikçi Milliyetçilerin
“Millilik” Damar› Kabard›
“K›br›s sat›lamaz” diyen, kendisine

“millici” havas› vermeye çal›flanlar ise tam
bir ikiyüzlülük içindedirler.

Örne¤in; DSP, CHP, MHP, DYP bunlar›n
belli bafll›calar›d›r. Bunlardan hangisinin
emperyalizme, IMF’ye itirazlar› oldu bu-

güne kadar? Mesela, K›br›s konusunda
“Milli Cephe” oluflturmak için di¤er partileri

gezen MHP, bir önceki hükümetin orta¤›
olarak bir gecede IMF yasalar›na el kald›-
ran parti de¤il mi? Sen Türkiye’yi emper-

yalistlerin kuca¤›na oturtmak için el kald›r,
sonra millicik oyunu oyna!

Yine “müzakeresiz toprak veriyorlar,
AKP teslimiyet içinde” diyen A¤ar; Sen
ba¤›ms›z Türkiye için savaflanlara bin
operasyon yap, sonra teslimiyetten söz et!

Riyakarl›k!

7

Say› 98

15 fiubat
2004

AKP att›¤› her ad›mla, her politikas›yla,
kendisi ne kadar fakl› göstermeye çal›fl›r-
sa çal›fls›n, Amerika’ya hizmet etmektedir.
Karfl›l›¤›nda ise iktidar›na destek almakta-
d›r. “K›br›s’ta çözüm” sözlerinin de sonuç-
taki anlam› koltuktur. K›br›s, AB ve ABD
deste¤inin anahtarlar›ndan biridir AKP
için. Yoksa K›br›s halk›n›n gelece¤i umu-
runda de¤ildir. AB önündeki bir engelin
afl›lmas›, iktidar koltu¤una daha sa¤lam
oturmas› demektir. Türkiye halk› umurun-
da olmayanlar›n, K›br›s halk›n› düflünmesi
beklenemez. “Milli dava” gibi söylemler
ise AKP’nin a¤z›na hiç yak›flmaz. Mende-
res’ten sonraki en iflbirlikçi hükümetin a¤-
z›nda bu söz sadece komiktir. Amerikan-
c›lar’›n millili¤i olmaz. Müslümanl›¤› res-
men Amerika’n›n Ortado¤u ç›karlar› için
satan, onun hizmetine sunanlar›n ne Müs-
lümanl›¤›ndan ne de millili¤inden sözedi-
lemez.

K›br›s halk›n›n çözümü var!
Ada halk› d›fl›ndaki güçlerin hesaplar›

üzerinden “sorun” tart›fl›ld›¤› içindir ki, bu
güçlerin hepsi K›br›s sorununun çözümü-
nün de¤il, kendi ç›karlar›n›n kavgas›n› ve-
riyorlar. Sorunu yaratan onlard›r; Çözüm
ancak ONLARSIZ sa¤lanabilir.

Belirtti¤imiz gibi, yok flöyle hamle yap-
t›k, yok böyle hamle yapt›k, çözüm yolu-
na girdik, geliflmeler umut verici... gibi
aç›klamalar›n K›br›s halk›n›n gerçek kur-
tuluflu, gelece¤i aç›s›ndan bir anlam› yok-
tur. Onlar kendi “sorunlar›n›” çözüyorlar,
K›br›s halk›n›n de¤il.

K›br›s halk›n›n çözümü vard›r. Tüm bu
hesaplar›n d›fl›nda, iki halk›n gönüllü birli-
¤ine, kardeflli¤ine dayanan tek çözümdür
bu. Zor ve mücadeleyle kazan›lacak, en-
geller afl›larak var›lacak çözümdür elbette.
Bu yola girildi¤inde çözüm çözüm diye
tutturanlar›n nas›l düflmanlaflt›klar›n›n net-
leflece¤i bir çözümdür bu.

Çeflitli yaz›lar›m›zda dile getirdi¤imiz,
BA⁄IMSIZ B‹RLEfi‹K DEMOKRAT‹K
KIBRIS ç›kar kavgalar›n›n olmad›¤›, ada
halk›n›n onurlu ve refah içindeki gelece¤i-
ni temsil eden tek seçenektir.

Ve K›br›s halk›, bu yolun kaç›n›lmaz
olarak tutulmas› gereken yol oldu¤unu,
AB’ye girdikten sonra da, “iflte çözdük”
dediklerinden sonra da daha net görmeye
bafllayacakt›r.

AB Denetliyor!
Do¤uya yapılacak yatırım teflviklerin-

den vergi istisnasına, yoksullara yapılacak
destekten turizmi teflvik ve ihracattaki süb-
vansiyonlara kadar tüm devlet yardımları AB
denetimine girecek. Tarım hariç. Kurulacak,
''Devlet Yardımlarını ‹zleme ve Denetleme Kurulu''
yapacak bu ifli ve AB standartlarına uygunlu¤u denetle-
yecek.

AB’nin her fleye müdahalesi, ad›m ad›m AB sömürgeci-
li¤inin kurumlaflt›r›lmas› netlefliyor. “AB standartlarına
uygunluk”; hem hapishaneleri ve tüm ülkeyi F tiplefltir-
menin k›l›f›, hem de resmen Türkiye Cumhuriyeti Devle-
ti’nin att›¤› her ad›m› kontrol alt›nda tutman›n gerekçesi. ‹s-
tedi¤in yerde kullan. Tabii, bu arada o malum ulvi “yard›m”
demagojilerinden hiç vazgeçilmiyor. Tar›m, IMF, AB karar-
lar›yla yok edilme sürecinde oldu¤u için, ne yat›r›m ne de
yard›m yok, denetime de gerek yok.

‹flkencecilerin hamilerine
suç duyurusu
Ankara polisi taraf›ndan iflkencede katledilen Birtan Al-

tunbafl’› katledenlerin davas› “sürüncemede” b›rak›lmaya
devam ediliyor.

Mahkemenin, polisin, jandarman›n bulamad›¤› iflkence-
cileri, ANKA muhabiri bulup röportaj yap›yor. Ama iflken-
ceci katiller yine de mahkemeye getirilmiyor. Bulunama-
yan(!) iflkencecilerden ‹brahim Dedeo¤lu, ANKA muhabiri-
ne piflkince “iflleri nedeniyle” 12 fiubat’taki duruflmaya da
kat›lmayaca¤›n› belirtiyordu.

Birtan Altunbafl'ın avukatları Oya Aydın ve Ender Büyük-
çulha, iflkencecilerin “bir türlü bulunamaması” nede-
niyle, Baflbakan Tayyip Erdo¤an, ‹çiflleri Bakanı Abdülkadir
Aksu, Adalet Bakanı Cemil Çiçek, Emniyet Genel Müdürü
Gökhan Aydıner, Ankara Valisi Yahya Gür, ‹stanbul Valisi
Muammer Güler, Denizli Valisi Gazi fiimflek, Ankara Emni-
yet Müdürü Ercüment Yılmaz, ‹stanbul Emniyet Müdürü Ce-
lalettin Cerrah ve Denizli Emniyet Müdürü ‹hsan Ünal hak-
kında, Ankara Cumhuriyet Baflsavcılı¤ı'na suç duyurusunda
bulundular. Avukatlar, sözkonusu kiflilerin "sürmekte olan
bir yargılamada mahkeme kararlarını yerine getirme-
mek, haklarında yakalama ve tutuklama ka-
rarı bulunan sanıkları korumak ve kollamak,
görevi kötüye kullanma, görevi ihmal ve bu
suretle atılı iflkence ile adam öldürme suçuna
ifltirak" suçlarından yargılanmasını istediler.

Davan›n “zaman afl›m›na” u¤rat›lmak isten-
mesinde hepsinin sorumlulu¤u vard›r. “S›f›r ifl-
kence” slogan›yla iktidar olup “iflkencecilere s›-
f›r ceza” politikas›n› uygulayan AKP bafl so-
rumludur.

‹stanbul’dan Dersim’e, ‹zmir’den Adana’ya
kadar birçok kentte as›lan, 2 metreye 8 metre
ebatlar›ndaki onlarca pankart, TAYAD’l› Aile-
ler’in bafllatt›¤› “Hapishanelerde 107 ‹nsan Öl-
dü Duydunuz Mu?” kampanyas›n› dört bir yana
duyurdu.

‹stanbul’un d›fl›nda ayn› gün Anadolu’da eli-
mize ulaflt›¤› kadar›yla; Adana'da, Dersim'de,
Trabzon’da, Ankara'da, Antakya'da, Koca-
eli’de, ‹zmir’de, Malatya’da, Mersin’de, Sam-
sun’da TAYAD’l› Aileler imzal› pankartlar mer-
kezi yerlere as›l›rken, sansüre ve tecrite boyun
e¤ilmeyece¤i, kan›ksanmayaca¤› bir kez daha

gösterildi.
‹stanbul’da 9 fiubat

günü Befliktafl Akaretler,
Taksim Meydan, Kad›-
köy Dörtyol, Üsküdar
R›ht›m, Mecidiyeköy
merkezi, Ümraniye, Kar-
tal Meydan›, fiirinevler
Merkez, Avc›lar Merkez,
Okmeydan› fiark Kahve-
si, Ça¤layan merkezi,
Unkapan› ‹MÇ bloklar›
üst geçidi, Ka¤›thane
Merkez, Alibeyköy Mer-
kez daha birçok merkezi
yerde ve gecekondu ma-
hallelerinde ayn› sloga-

n›n yer ald›¤› sar› k›rm›z› ve ayn› boyda pan-
kartlar ‹stanbul halk›na hapishanelerdeki zulmü
anlat›yordu.

Adana’da Atilla Alt›kat Köprüsü ve Hastane-
ler Kavfla¤› yaya geçidine as›lan her iki pankart
uzun süre as›l› kald›. Polis yollar› trafi¤e kapata-
rak halk› tedirgin ederken, TAYAD'l› Aileler yap-
t›klar› aç›klamada, "Devlet 4 y›ld›r tecritle evlat-
lar›m›z› ödürmek istiyor. Yak›nlar›m›z buna kar-
fl› 4 y›ld›r dünyada efli benzeri görülmemifl flekil-
de direniyor. Bizler de onlardan ald›¤›m›z güçle
onlar›n sesi olmaya devam edece¤iz. Direnifle
uygulanan sansür politikas› da iflas edecektir.

Türkiye’nin Dört Bir Yan›nda
As›lan Onlarca Pankartla
Yükselen Ses:

SANSÜR
DUVARLARI
YIKILACAK

8

Say› 98

15 fiubat
2004

‹stanbul

Adana Dersim

9

Say› 98

15 fiubat
2004

Sansürü ne flekilde olursa olsun parçalayacak
ve tecriti kald›rtaca¤›z" dediler.

Mersin TAYAD'l› Aileler, sansür duvar›na as-
t›klar› iki pankartla cevap verdiler. Pankartlar-
dan biri Demirtafl Mahallesi giriflindeki demir
köprüye as›l›rken, di¤eri ise kent merkezindeki
Metropol ‹flhan›’na as›ld›. Demirtafl Mahallesi’n-
deki pankart yar›m saate yak›n as›l› kal›rken,
Metropol iflhan›ndaki günboyu kald›. Bir aç›kla-
ma yapan TAYAD'l› Aileler, "ölen 107 insan›m›z›
duyurmak, görmeyenlere göstermek için bu so-
ruyu sorarak sansür duvar› y›k›lana, ölümler
durdurulana kadar y›lmadan mücadelemize
devam edece¤imizi hayk›r›yoruz" dediler.

Antakya’da Gündüz Caddesi üzerine ö¤le sa-
atlerinde as›lan pankart bir süre as›l› kald›.

Dersim merkezde Dersim’in bafle¤mezli¤inin
simgesi olan Munzur Suyu’nun üzerindeki De-
mirköprü’ye as›lan pankart, halk›n yo¤un sem-
pati ve ilgisiyle karfl›land›.

Ankara'da ise 5 ayr› yere as›lan pankartlarla
zulmün baflkentinde, sansürcülere sansürlerinin
fayda etmeyece¤i bir kez daha hat›rlat›ld›. Ha-
pishanelerdeki 107 ölümü 70 milyon insana
duyuraca¤›z diyen TAYAD’l›lar›n, Dikmen, Tuz-
luçay›r, K›z›lay, S›hhiye ve Ulus'ta ast›klar› pan-
kartlar, sabah ifle giden emekçilere nas›l bir ül-
kede yaflad›klar›n› hat›rlat›yordu. S›hhiye Köp-
rüsü üzerindeki pankart› indiren polis, hemen

köprünün yan›bafl›ndaki Abdi ‹pekçi Park›'na
giderek, 147. gündür tecriti duyurmak için dire-
nifl içinde olan TAYAD'l› Aileler’i uzaktan ve ya-
sad›fl› bir flekilde, gerekçesiz kameraya çekti.

‹zmir’de, Gaziemir ve Bayrakl› Üst Geçitleri,
Buca Köprüsü, Bornova Ege Üniversitesi Üç Yol
Metro, Alt›nyol Bornova Kavfla¤›’na as›lan “HA-
P‹SHANELERDE 107 ‹NSAN ÖLDÜ DUYDU-
NUZ MU?" pankart› asan TAYAD’l›lar, ‘sansür ve
tecrit kalkana, ölümler durdurulana kadar bu
sesi her yana yaymaya devam edece¤iz’ dedi.

Kocaeli’de Halkevi Köprüsü’ne as›lan pan-
kart çevre halk›na 107 ölümü duyurdu.

Malatya'da ö¤le saatlerinde Emeksiz Kavfla-
¤›’na as›lan pankart, bir saate yak›n emekçi hal-
ka Türkiye gerçe¤ini anlatt›.

Trabzon’da pankart›n as›ld›¤› yer, ayn› za-
manda sansürcülerin iktidar› AKP’nin il binas›-
n›n bulundu¤u pasaj oldu.

Samsun’da ise Baruthane Üst Geçidi ve Çift-
lik Caddesi'ne pankartlar as›ld›.

Amasya’da Atatürk Caddesi üzerinde bir bi-
naya as›lan pankart›n ard›ndan polis, sokakla-
r›nda terör estirdi, halk› bölgeden uzaklaflt›rma-
ya çal›flt› ve yolu trafi¤e kapatt›. Bu arada Genç-
lik Derne¤i üyeleri ise gün boyunca takip ve ta-
ciz edildi.

Ordu’nun Ünye ilçesinde as›lan pankart›n ise
yaklafl›k iki saat kald›¤› ö¤renildi.

Mersin Kocaeli Ankara

10

Say› 98

15 fiubat
2004

‹stanbul’da TAYAD’l›lar›n AB Temsilcisiyle
Görüflme ‹ste¤i Gözalt›larla Engellendi

6 fiubat günü TAYAD'l›lar Taksim'deki AB Bil-
gi Merkezi'ne giderek, AB'nin F tipleri ve tecrit
konusundaki görüfllerini ö¤renmek isteyince
Taksim'de tam anlam›yla bir polis terörü yaflan-
d›. TAYAD binas›n›n önünden AB Bilgi Merkezi'ne
kadar sivil polis, çevik kuvvet y›¤›na¤› yapan ‹s-
tanbul Emniyeti, Taksim Meydan›'nda yürüyen
ilgili ilgisiz birçok kifliyi gözalt›na ald›. Taksim
Meydan›'ndan 17 kifli, AB Bilgi Merkezi önünden
de 25 kifli tartaklanarak gözalt›na al›nd›.

AB’nin teflhir olmas›ndan, Avrupa’dan daha
çok telafllanan polis, insanlar› yerlerde sürükle-
yerek gözalt›na al›rken, TAYAD’l›lar "Tecriti Kal-
d›r›n Ölümleri Durdurun, Bask›lar Bizi Y›ld›ra-
maz" sloganlar› att›lar. Gözalt›na al›nanlar›n bü-
yük bir k›sm› ertesi günü b›rak›l›rken, Ünzile
Araz, Bülent Kamac› ve ‹smail Y›ld›z siyasi flube-
ye götürülürdüler. Ünzile Araz ç›kar›ld›¤› mahke-
mede keyfi flekilde tutukland›.

TAYAD’l›lardan AB Yetkilisi Dawson’a;
Tecrit ve Ölümlerden Siz De Sorumlusunuz

Ankara TAYAD'l› Aileler 6 fiubat günü Anka-
ra'daki AB Türkiye temsilcili¤ine giderek bir gö-
rüflme yapt›lar. Temsilcilik önünde "Hapishane-
lerde 107 ‹nsan Öldü Duydunuz Mu?" pankart›-
n› açan TAYAD'l›lardan 3 kifli görüflmek üzere
temsilcili¤e girdi. D›flar›daki TAYAD’l›lardan pan-

kart› indirmeleri istenirken içeride de engellen-
meye çal›fl›ld›lar. Temsilciyle görüflene kadar bi-
nay› terk etmeyeceklerini söyleyen TAYAD'l›lar›n
kararl›l›¤› karfl›s›nda geri ad›m atan görevliler
temsilciyi ça¤›rmak zorunda kald›.

AB Türkiye Temsilcili¤i Siyasi Bölüm Baflkan›
Martin Dawson ile görüflen TAYAD’l›lar, F tiple-
rindeki tecriti ve ölüm oruçlar›n› anlatt›lar ve
AB’nin bu konuda ne düflündü¤ünü sordular.
Tecritten ölümlerden AB’nin de sorumlu oldu¤u-
nu belirten TAYAD’l›lara temsilci Dawson, baflka
bir temsilcinin de gelece¤i vs. cevaplar verdi.
TAYAD’l›lar›n en k›sa zamanda randevu talebi
karfl›s›nda baflka çaresi kalmayan Dawson ran-
devu vermek zorunda kald›.

Görüflme sonras› Sezai Demirtafl bas›na gö-
rüflmeyi anlatt›ktan sonra aileler ad›na TAYAD'l›
‹smail Özmen bir aç›klama yapt›. “Tecrit, hak al-
ma mücadelesi veren herkese yönelik bir sald›r›-
d›r. Tecrit ve sansürle, halk›n tüm kesimleri birbi-
rinden ayr› düflünmeye, ayr› hareket etmeye
yönlendiriliyor.” diyen Özmen, aç›klamas›n› flöy-
le sürdürdü:

“F tipleri ve tecrit iflkencesi, Amerika ve Avru-
pa emperyalistlerinin projesiydi. F tiplerinin, tec-
ritin, 107 ölümün, yüzlerce sakatl›¤›n sorumlu-
su; ABD ve Avrupa emperyalistleri, onlar›n iflbir-
likçisi iktidarlar, AKP'dir. Sorunu çözmesi gere-
ken onlard›r.

Art›k yeter! Yeni ölümler, sakatl›klar istemiyo-
ruz. Sansüre son verilmesini, ölümlerin durdu-
rulmas›n› istiyoruz. Kararl›y›z ve çözüm buluna-
na kadar da susmayaca¤›z, vazgeçmeyece¤iz.”

✔ ‹stanbul AB Merkezi önünde gösteri
ve Taksim’de polis terörü
✔ TAYAD’l›lar Ankara AB Merkezi’nde

Buras› Avrupa Birli¤i Bilgi Merkezi; onlar bu ülkeye
demokrasi getirecekler! 107 ölümün suç orta¤› on-
lar. F tiplerini onlar yapt›rd›, onlar katliama onay

verdi ve aklad›lar. Onlar F tiplerindeki tecritin sür-
mesine destek veriyorlar. Ve tüm bunlar› gizlemek

için TAYAD’l›lar›n demokratik haklar›na bile taham-
mülleri yoktur. Kap›lar› önünde ikinci kez yaka pa-
ça gözalt›na al›nan TAYAD’l›lar›n görüntülerini han-

gi “AB ilerleme raporuna” yazacaklar acaba?!...

AAvvrruuppaa BB ii rr ll ii¤¤ ii
110077 ÖÖ llüümmüünn
SSoorruummlluussuudduurr

Ankara

‹stanbul

11

Say› 98

15 fiubat
2004

TAYAD, 2004 Ocak ay› hapishaneler raporunu
10 fiubat günü dernek binas›nda yapt›¤› bas›n top-
lant›s›yla aç›klad›. TAYAD Baflkan› Tekin Tangün’ün
yapt›¤› aç›klamada, F tiplerinde yaflanan hak gasp-
lar›, ihlaller, tecritin yaratt›¤› sorunlar ifade edildi.

Tangün F tiplerindeki uygulamalarla tutsaklara
düflüncelerinden vazgeçmelerinin dayat›ld›¤›n› ve
buna karfl› tutsaklar›n da direndi¤ini belirtti¤i aç›kla-
mas›nda, 4 y›ld›r süren tecrite karfl› ölüm oruçlar›n-
da107 insan›n öldü¤ünü ve bas›n›n koyu bir sansür
uygulayarak suç iflledi¤ini hat›rlatt›.

TAYAD raporundan baz› bölümler flöyle:

Tedavilere Engel
Tekirda¤ F Tipi Hapishanesi’ndeki tutsaklardan

Hasan Tahsin Akgün yaflad›¤› psikolojik sorunlar
nedeniyle uykusuzluk, unutkanl›k ve asabiyet çek-

mekte, olmayan sesler duymak-
ta ve bu seslerin etkisinde kal-
maktad›r. Tüm ›srarlara ra¤men
hastahaneye yat›r›lmad›.

Yine, ayn› hapishaneden
Mehmet Nart ile Kand›ra’dan
Ufuk Keskin, Ulucanlar’dan,
Devrim Turan tedavisi engellenenlerden baz›lar›.
Yine bir çok yerde jandarman›n ç›kard›¤› engeller-
den dolay› muayeneler yapt›r›lam›yor.

Haberleflme ve Yay›n Hakk› Gasp›
F tiplerinin aç›ld›¤›ndan bu yana en s›k yaflanan

sorunlardan biri haberleflme önündeki engeller ve
yasal yay›nlar›n al›nmamas›. Raporda buna iliflkin
çeflitli örnekler yer al›rken, tutsaklar›n mektuplar› ile
birlikte gönderdi¤i resimlerin özellikle kaybedildi¤i-
nin alt› çiziliyor. Suç duyurular› ise sonuçsuz kal›yor.

Rapor, F tiplerinde yaflanan çeflitli dayak, iflkence
olaylar›na da yer veriyor. Bunlardan biri Tekirda¤ F
Tipi’nde Kaan Kurtulufl isimli tutuklunun aral›k ay›
sonunda dövülmesi olay›. Kurtulufl, iflkenceciler hak-
k›nda bulundu¤u suç duyurusundan sonuç alabilmifl
de¤il. Görüfllerde yaflanan sorunlar da hala sürüyor.

Ünzile Araz’›n Tutuklanmas› Protesto Edildi
‹stanbul’daki AB Merkezi önünde yap›lan eylemde, TAYAD

Yönetim Kurulu Üyesi Ünzile Araz tutukland›.
Araz’›n tutuklanmas› TAYAD taraf›ndan yap›lan bas›n aç›kla-

mas› ile protesto edildi. Aç›klamada konuflan TAYAD Baflkan›
Tekin Tangün, Araz’›n keyfi flekilde tutukland›¤›n› belirterek ser-
best b›rak›lmas›n› istedi ve suçlular›n telafl içinde olduklar›n› di-
le getirdi.

Ölüm Orucu Direnifline ‹rlanda’dan Destek
‹rlanda Cumhuriyetçi Sosyalist Partisi'nin legal platformu olarak bilinen IRSM,
Avrupa’da TAYAD Komite’nin 50 günlük açl›k grevlerinin sürdü¤ü günlerde bir
bildiri yay›nlayarak direnifle destek verdi ve ölüm orucu direnifline tüm Avrupa
halklar›n›n duyarl› olmas›n› istedi. Direniflin geçirdi¤i 4 y›ll›k sürece sat›r baflla-
r›yla yer veren IRSM, aç›klamas›n› flu sözlerle sürdürdü:

“fiimdi biz soruyoruz: 107 Ölü, yüzlerce bedensel ve psikolojik yönden sakatla-
nan insan, süren iflkence ve afla¤›lama, halka karfl› devaml› uygulanan bask› ve
terör, AB’nin demokrasi ve özgürlük anlay›fl›na uygun mudur? Avrupa kamuoyu
bu demokrasi ve insan haklar› anlay›fl›n› savunuyor mu? ‹flkenceye ve katliam-
lara karfl› ç›k›yor mu? ‹nançlar› u¤runa tutuklanan siyasi tutsaklar 1000 günü afl-
k›nd›r Avrupa’n›n Türkiye’ye getirdi¤i hapishanelere karfl› protesto eyleminde-
ler. 107 insan, böyle bir iflkenceyi kabul etmedikleri için öldü...

Avrupa kamuoyuna ça¤r›m›z: Tecrit iflkencesi katlan›lmazd›r. ‹nanç ve gö-
rüfllerinden ba¤›ms›z olarak herkes, siyasi tutsaklar›n buna karfl› direnme hakk›-
n› anlayabilir. Ölümlere sessiz kalmay›n. Ölümler tecrit hücrelerini kald›rarak
durdurulabilir. Her ilerici insan tecrit hücrelerine karfl› ç›kacak kadar sorumluluk
hissetmelidir. Avrupal›lar; hükümetinizin insanl›k d›fl› ve ikiyüzlü yaklafl›m›n› des-
teklemeyin, Avrupa’n›n, Türk yetkililerine insanlar› bast›rmak için sundu¤u des-
te¤i elefltirin. Bu konuda sessiz kalmak, ölümlere sessiz kalmak demektir!”

TAYAD Ocak 2004 Raporunu Aç›klad›

Tutsaklara Düflünce
De¤iflikli¤i Dayatmas›

Yasal Afifle
Yasad›fl› Gözalt›
10 fiubat günü “Hapis-
hanelerde 107 insan
öldü. Duydunuz mu?”
yaz›l› afiflleri ‹stanbul
Taksim’de asmak iste-
yen TAYAD’l›lar önce
polisler taraf›ndan en-
gellenmeye çal›fl›ld›.
TAYAD’l›lar, afiflin ya-
sal bir afifl oldu¤u ve
herhangi bir toplatma
karar›n›n da bulunma-
d›¤› konusunda ›srar
etmesi üzerine, polis-
ler, yasad›fl›l›klar›n› bir
kez daha göstererek
TAYAD’l›lar› gözalt›na
ald›lar.

12

Say› 98

15 fiubat
2004

TAYAD’l› Aileler’in sansür ve tecrit duvar›n›
parçalamak, 107 ölümü herkese duyurmak için
16 Eylül 2003 tarihinde bafllatt›klar› Abdi ‹pekçi
Park›’ndaki eylem 5. ay›n› doldurdu. 5 ayd›r Bafl-
bakanl›¤›n hemen yan›bafl›nda hayk›r›yorlar. 107
ölümün sorumlular›n›n kulaklar› sa¤›r de¤il elbet-
te, sa¤›rlar› oynayarak, sansüre güvenerek geçifl-
tirmek istiyorlar. 107 insan›m›z› katleden zulüm
hayk›r›l›rken, Adalet Bakanl›¤›’n›n koridorlar›nda,
Baflbakanl›k odalar›nda “demokratikleflme pa-
ketleri” haz›rlan›yor, medyaya Türkiye’nin AKP
iktidar› ile nas›l demokratikleflti¤inin demeçleri
veriliyor.

Milyonlar AKP’ye sormayabilir; ama be-
yinlerinde 107 ölüm mutlaka olacak. TA-
YAD’›n bafllatt›¤› “Hapishanelerde 107 insan öl-
dü! Duydunuz mu?” kampanyas›, sansürün AKP
iktidar› için art›k temel bir güvence olamayaca¤›-
n› gösteriyor. Oy istemeye gittikleri her yerde in-
sanlar belki sormayacak onlara. Mutlaka soranlar
da olacak. Ama her halükârda milyonlarca insa-
n›n beyninde, yüre¤inin bir köflesinde 107 ölüm
olacak. Sorumlusunun, karfl›lar›nda “demokratik-
leflmeden, halktan, haktan, hukuktan” söz eden-
ler oldu¤unu bilecek.

Demokratik mücadele kararl›l›k
demektir. TAYAD’l›lar›n 6. ay›na giren
sab›rl› ve özverili direnifli, bilinir ki, onlar
için bir ola¤anüstülük de¤ildir. Onlar sa-
b›rla, dirençle, uzun soluklu mücadeleyi
içsellefltirmifl bir gelene¤in parças›. 4. y›-
l›nda bafle¤mez bir kararl›l›k ve efli görül-
medik bir tahammülle süren ölüm orucu
direnifli bunun tart›flmas›z örne¤idir.

Ancak bu eylem nezdinde alt› yeni-
den çizilmesi gereken, TAYAD’›n de-
mokratik mücadelenin, haklar ve öz-
gürlükler mücadelesinin nas›l verilece¤i
konusunda herkese örnek olmas› ge-
rekti¤idir. Y›lm›yor, yorulmuyor, bask›-
lardan geri ad›m atm›yorlar. Salt bir
oturma eylemiyle, açl›k greviyle yetin-

miyor, bunlara onlarca eylemler ekleyerek, sesle-
rini gürlefltiriyorlar. Hem de “bizim gündemimiz
sadece tecrit” demeden, Ankara’da kim hangi
sorununu dile getiriyorsa, mutlaka orada oluyor-
lar. Ö¤rencilerin, iflçilerin, depremzedelerin, hak
ve özgürlük mücadelesi veren herkesin yan›nda
eylemleriyle yer al›yorlar.

Her alanda, bütün demokratik kitle örgütleri
bu yolu izlemeli, TAYAD’›n demokratik mücadele
gelene¤ini inceleme konusu yapmal›, ö¤renmeli-
dir.

Abdi ‹pekçi bir kurumlaflma; 5 ayd›r orada-
lar. Mevsimler döndü, bayramlar geçti, yeni bir y›-
la girildi. Bu süreç ayn› zamanda Abdi a‹pekçi’yi,
bir park›, kurumlaflt›rd›. Abdi ‹pekçi ad›, TA-
YAD’l›lar›n direnifliyle özdeflleflti.

Direnifllerinin 150’li günlerinde olan aileler, ül-
kenin her yan›ndaki TAYAD'l›lar gibi sansür duva-
r›n›n parçalanmas› için u¤rafl›yor, TAYAD'›n ülke
genelindeki kampanyas›n› duyuruyor, örgütlüyor-
lar. Suskunlu¤un hüküm sürdü¤ü, tecrite karfl›
hiçbir sesin ç›kmamas› için devletin canla baflla
verdi¤i u¤rafl, TAYAD'l›lar›n kararl›l›¤› karfl›s›nda
anlams›zlafl›yor, TAYAD'l›lar›n eylemi sansür kar-
fl›s›nda daha da anlam kazan›yor. Bu kararl›l›k
tecriti de, sansür duvarlar›n› da mutlaka yerle bir
edecektir.

Abdi ‹pekçi’de
Direnifl 6. Ay›nda
Avrupa’da açl›k grevleri eylemlerle sona
ererken, tecrit ve Avrupa’n›n suç ortakl›-
¤›n› teflhirin sürece¤i ilan edildi.

Santa Fu’daki Tecrit Protesto Edildi
Almanya Hamburg’daki Santa Fu Hapishanesi önünde, 7

fiubat günü düzenlenen bir mitingle, Santa Fu’daki hak gasp-
lar› ve tecrit protesto edildi. Rote Hilfe (K›z›l Yard›m) isimli ku-
rum ve TAYAD Komiteni’nde kat›ld›¤› mitingde Santa Fu’daki
tecriti ve gasplar› protesto etmek için Cephe davas› tutsa¤›
‹lhan Yelkuvan ile Veli Sezer’in açl›k grevlerine destek verildi.

Özel Tecrit Kald›r›ld›
Bu arada Hamburg TAYAD Komite taraf›ndan yap›lan

yaz›l› aç›klamada, ‹lhan Yelkuvan ile Veli Sezer’e yönelik
uygulanan özel ve koyulaflt›r›lm›fl tecritin kald›r›ld›¤› belirtildi.
Direniflin neden bafllad›¤›n›n özetlendi¤i aç›klamada, açl›k gre-
vinin sona erdi¤i dile getirilirken, Santa Fu’da yaflananlar›n,
tutsaklar›n kendilerini ifade edecek bütün araçlardan mahrum
b›rak›lmalar›n›n, son dönemde Almanya’da yaflanan sosyal
haklardaki k›s›tlamalardan ba¤›ms›z olmad›¤› vurguland›.

13

Say› 98

15 fiubat
2004

Televole ç›lg›nl›¤›n›n “Biz
Evleniyoruz, Popstar” vb.

programlarla ayyuka ç›kmas›, çeflitli çevrelerde
yozlaflman›n ulaflt›¤› boyutun yeniden tart›fl›l-
mas›na neden oldu. “Yeniden” diyoruz, çünkü
düzenin bas›n›, bilim adamlar› ancak gözlerine
mertek misali sokulana kadar tart›flmazlar, gör-
mezden gelirler. Çünkü bilirler ki, hizmet ettikle-
ri düzendir o pisli¤i yaratan. Ancak yozlaflma
öyle bir fleydir ki, gün gelir yarat›c›s›n› da tehdit
etmeye bafllar. T›pk› yoksulluk gibi. Yoksullu¤u
yaratan da düzendir, yoksullardan en çok kor-
kan da yine düzenin kendisidir.

“Televole Bata¤›” (Bas›n)
Peki Kim Yaratt› Bu Bata¤›?
Yozlaflmay› manfletlerine tafl›yan gazeteler-

den biri Türkiye gazetesiydi. (7 fiubat) Bütün
mesele sanki medyan›n bu programlar›ym›fl gi-
bi RTÜK baflkan›n› konuflturdu Türkiye.

RTÜK Baflkan› Fatih Karaca: “Marjinal grup-
lar›n özel hayatlar› bütün topluma dayatt›r›la-
maz. Milli ve manevi de¤erleri koruyan kanun
maddelerine ifllerlik kazand›raca¤›z” buyurdu.

Yalan! Çünkü RTÜK’ün ifli bunlar de¤il, o
“bölücülük” paranoyas› ile renklerle
u¤rafl›r, Kürtçe yay›n› nas›l bir yönet-
melik haz›rlay›p da yap›lamaz hale
gelece¤iyle ilgilenir. Sol, ilerici radyo-
lar› susturma s›ras›na sokar.

Ama as›l olan, sorunun kayna¤›
bir TV kutusu de¤ildir. Medya, bizzat
devlet taraf›ndan 1980’lerden bu ya-
na izlenen yozlaflt›rma, apolitiklefltir-
me politikas›n›n sadece bir arac›d›r.
E¤itim sistemi gibi onlarca arac› var-
d›r bu politikan›n. Medyan›n yozlaflt›-
rabilece¤i, buna uygun bir kitlenin
nas›l yarat›ld›¤› görülmeden, “ba-
takl›k”taki sineklerle oyalama oyunu
oynanmaya devam edilecektir.

O kaynak yoksulluktan ve örgüt-
süzlefltirmeden baflkas› de¤ildir.

Yoksullaflt›r›lan kitleler, s›n›f atlama
özlemiyle beslenir sürekli olarak. O
TV’lerde gösterilen mankenler ve san-
ki bu ülkede bir avuç zengin yafl›yor-
mufl gibi sadece onlar›n yaflam›n› an-
latan dizilerdeki karakterler gibi ol-
mak isteyen insanlar yarat›l›r. Kapita-
list kültürdür bunun kayna¤›. Ve o kül-

tür düzenin bütün araçlar› taraf›ndan her gün her
saat pompalanmaktad›r. Kapitalizm körükledi¤i
bu kültürden rant elde etmektedir. Popstarlar bu-
nun küçük örnekleridir. Kapitalist kültürün nas›l
bir tüketim toplumu yarat›p, nas›l devasa kârlar
elde etti¤ini görmek için yaflam›m›z›n her kare-
sinden binlerce örnek f›flk›rmaktad›r.

Alternatif olabilecek bir kültürün yaflamas›na
yine düzenin polisi, mahkemeleri izin vermiyor.
Halk kültürünü gelifltirmek için kurulan kaç kül-
tür merkezi kapat›ld›, yöneticileri nas›l cezalan-
d›r›ld› biliniyor.

Milyonluk kitleler halinde yarat›lan iflsizler or-
dusu bile tek bafl›na Popstarlar›n hitap etti¤i kit-
leyi sergilemeye yetiyor. CHP’nin yapt›¤› “2004
Türkiye Gerçe¤i” araflt›rmas› iflsizli¤in yaratt›¤›
tabloyu k›smen gözler önüne sermektedir.

“Yoksulluk Yozlaflt›rd›” (Bas›n)
Yoksullu¤u Kim Büyütüyor?
Rakamlarla, “iflsizlik sonucu toplumun bü-

yük ço¤unlu¤u kültürel yaflamdan uzaklafl›p
kahvehanelere s›¤›n›yor” diyen rapordan baz›
belirlemeler ve rakamlar flöyle:

✔ Türkiye'de 123 bin 659 kahvehane olma-

Yoksulluk ve Yozlaflma

Yandaki resim, birincisi bü-
yük bir kesimi esir alan
Popstar yar›flmas›n›n 2’ncisi
için ‹zmir’de baflvuru s›ras›n›
bekleyen gençlerimizin res-
midir.
Bu resim as›l olarak oligarfli-
nin yaratt›¤› Türkiye’nin res-
midir. Gelecek umudu yok
edilmifl, beyinleri çal›nm›fl,
apolitiklefltirilmifl, kapitaliz-
min pespaye düflünceleriyle,
köfleyi dön de nas›l döner-
sen dön felsefesiyle kiflilikle-
ri i¤difl edilmifl gençli¤imizin
baflka bir resim vermesini
mi bekliyordunuz? Al›n
zevkle seyredin eserinizi!
Bu resim karelerinin olmad›-
¤› bir Türkiye için mücadele-
den baflka yol gösteren var
m›? Olmad›¤› netleflmifltir.

14

Say› 98

15 fiubat
2004

s›na karfl›n 1430 kütüphane,
789 sinema ve 128 tiyatro
bulunuyor.

✔ ‹flsiz, dar gelirli ve para-
s›z insanlar›n gidebilece¤i tek
yer kahvehanelerdir. Kahve-
hanelerin çoklu¤u iflsizli¤in
tipik bir göstergesidir. Evine
ekmek götüremeyen insanla-
r›n kütüphane, sinema ve ti-
yatro ilgi alanlar›n›n d›fl›nda-
d›r.

✔ Bilim, kültür ve sanat-
tan ancak küçük bir az›nl›k
yararlan›yor.

✔ IMF talimatlar›yla uygu-
lanan ekonomik ve sosyal
politikalar sonucunda oluflan
iflsizlik, toplumsal ve ahlaki
de¤erleri tehdit etme nokta-
s›na geldi. fiimdi tam bir çö-
zülme, da¤›lma ve de¤iflim
ad›na kimliksizleflme dönemi
yafl›yoruz. Toplum as›l büyük
gücünü oluflturan kimli¤ini ve
de¤erlerini yitirme, direnme,
umut etme, heyecan duyma
yeteneklerinden uzaklaflma
tehlikesi içindedir. Halk›n
gündemi ile medya gündemi
kopuk.

Son olarak bir tespit de
bizden: CHP’nin ekonomi-po-
litikalar› da bu tablonun daha
a¤›rlaflmas›ndan baflka bir
fley yaratamaz. IMF politika-
lar›n›n gereklili¤ini söyleyen
onlar de¤il mi? Halk›n yok-
sullu¤una dair böyle raporlar
haz›rlaman›n d›fl›nda yapt›k-
lar› tek bir eylem, yükselttik-
leri tek bir ses var m›? Yoktur.

Gençlerimiz;

Bulundu¤unuz her yerde
devrimcileri aray›n, bulun, et-
kinliklerine, kültürel faaliyet-
lerine kat›l›n, örgütlenin. Bu
düzen bize yozlaflmadan, ge-
leceksizlikten baflka bir fley
vermiyor. Popstar olma ha-
yalleri ancak bu bata¤›n bü-
yümesine hizmet eder.

POAfi, Irak’taki iflgalci Amerikan askerine 400 milyon do-
larlık yakıt sattı.

Çukurova Grubu, Irak'taki GSM ihalesi için kolları sıvadı.
Karamehmet'e 'Üstün Liderlik Ödülü' veren ABD’li siyonist ör-
güt JINSA da devrede.

POAfi’›n büyük orta¤› kim? DO⁄AN MEDYA.
Çukurova Grubu kim? Sabah ve atv baflta olmak üzere medya

patronu.
Petrol Ofisi'nin Genel Müdürü Ertu¤rul Tuncer aç›kl›yor:
“2003’te Kuzey Irak’taki ABD askeri araçlarına, bir Türk flirke-

ti olarak 400 milyon dolarlık satıfl yaptık. Her gün 1.500 tanker bi-
zim için bölgeye mal taflıyor.”

fiimdi de, Irak iflgali öncesi, tezkere tart›flmalar› yap›l›rken, bu
medya kurulufllar›n›n tavr›n› hat›rlay›n. Özellikle Do¤an Med-
ya’n›n Hürriyet gazetesinin, Milliyet’in, CNN Türk’ün, Kanal D’nin
nas›l yay›nlar yapt›¤›n›, bugün art›k yalan oldu¤u, yalan›n sahip-
leri taraf›ndan bile itiraf edilen iflgal gerekçelerini nas›l gerçekmifl
gibi yay›nlad›klar›n› gözünüzde canland›r›n. Ertu¤rul Özkök’ün di-
linden, iflgale ortak olman›n Türkiye’nin ç›kar›na olaca¤› sözü
düflmüyordu. Kimin ç›kar›naym›fl belli! “Bir Türk flirketi olarak...”
teraneleri, o zamanlar da Özkökler’in dilinde, “as›l Türkiye’nin ge-
lece¤ini biz düflünüyoruz, Türkiye’nin gelece¤i Amerika’n›n Orta-
do¤u masas›n›n d›fl›nda kalmamaktad›r” fleklinde sunuluyordu.

Tümü yalan! Tümü, kendi ç›karlar›n› Türkiye’nin ç›karlar› diye
yutturmaya yönelik. Medyan›n bütün haberleri de esasta buna da-
yanmaktad›r. Bu medya için 70 milyon yoktur, sadece kendi ç›-
karlar› ve tekeller, piyasalar, borsalar vard›r.

Tekellerin ç›karlar›na karfl› her sesi, her direnifli bir mahkeme
karar›na, RTÜK karar›na bile gerek kalmadan gönüllü sansürle-
meleri de bu yüzdendir. Onlar›n gözünü, Anadolu gençlerinin ka-
n›n› Amerika’ya satacak kadar kan ve ç›kar bürümüfltür.

Medya
Burjuva medya neden Irak iflgalini, Türkiye’nin
ABD saflar›nda iflgale kat›lmas›n› destekledi;

‹fiTE CEVAP!

“Diri Diri Yakt›lar”› Unutturmak Savafl Ay’a M› Kald›?
Savafl Ay, Sabah gazetesinde yazd›¤›, “HAYATA DÖNÜfi' OPE-

RASYONU'NDAN SONRA KAPILARI ‹LK KEZ AÇILIYOR” bafl-
l›kl› yaz›s›yla “Bayrampafla güzellemesi” yapanlara kat›ld›. Bakanl›k
“büyük bir özgüven içinde... gelin, görün, gezin” demifl Bayrampa-
fla’y›! Peki Savafl Ay, Bayrampafla’n›n o koridorlar›n-
da hala akan kan› da gördü mü? Diri diri yak›lanlar›n
et kokular›n› da hissetti mi, burun direkleri s›zlad› m›?
Bakanl›k Bayrampafla kap›lar›n› açma flovlar›yla (ki ilk
kez de¤ildir) diri diri yakt›klar›n› unutturmak istiyor.
Buna alet olmak sana m› kald› Savafl Ay?!

15

Say› 98

15 fiubat
2004

Dersim’de yozlaflmaya, birahanelerde kad›n-
lar›n çal›flt›r›lmas›na yönelik tepkiler art›yor. ‹l
Kad›n Platformu taraf›ndan düzenlenen eylem-
ler sonuçlar›n› vermeye bafllarken, eylemlere
kat›l›m da art›yor.

7 fiubat’ta düzenlenen eyleme yaklafl›k 500
kifli kat›l›rken "Dersim Onurdur Onuruna Sahip
Ç›k" slogan› at›ld›. Platform yürütmesinde yer
alan Temel Haklar’dan Derya Ula¤’›n okudu¤u
aç›klamada, halk›n tepkilerini dikkate almayan
birahanelerin ve polisin, bu durumun sürmesini
istedi¤inin anlafl›ld›¤› belirtildi.

Fuhuflu Polis Destekliyor
“Görüflmelerimiz sonucu kad›nlar› gönderme

karar› alan birahane sahiplerine, polis taraf›n-
dan "Kad›nlar› göndermeyin. Biz sizi destekliyo-

ruz" denmifltir. Birahane sahipleri de bu kad›nla-
r› kullanarak daha çok para kazanmay› amaçl›-
yorlar. Ve sistemin Dersim halk›na yönelik yoz-
laflt›rma politikalar›na alet oluyorlar.” diyen
Ula¤, bu tür yerlere gidenlerin de düflkünlefltik-
lerini belirtti.

Kad›n Platformu olarak, yozlaflmaya, fuhufla
ve çeteleflmeye karfl› mücadelelerinin sürece¤i-
ni dile getiren Ula¤’›n konuflmas›n›n ard›ndan
seçilen temsilciler birahaneler önüne siyah çe-
lenk b›rakmak için yola ç›kt›. Ancak yüzlerce
kifli temsilcilerin arkas›ndan sloganlarla yürü-
meye bafllayarak, Platform’un çal›flmalar›na
deste¤ini somut olarak gösterdi.

Temel Haklar'›n, "Dersim Onurdur, Onuru-
muza Sahip Ç›kaca¤›z, Uyuflturucuya, Fuhufla,
Yozlaflmaya Hay›r, Yok Edilen Gelece¤imizdir"
dövizleri ile kat›ld›¤› eylem, birahanelere siyah
çelenklerin b›rak›lmas›yla alk›fllarla sona erdi.

Mersin Temel Haklar’›n uyuflturucuya,
yozlaflmaya karfl› mücadele kampanyas›, tüm
bu düzen pisliklerinin sahipleri taraf›ndan en-
gellenmeye çal›fl›l›yor. Bunun son örne¤i,
derne¤in yasal olarak ç›kard›¤› "Yozlaflt›r-
maya Hay›r, Uyuflturucuya, Fuhufla
Dur Diyelim" yaz›l› afifllerin as›lmas› s›ra-
s›nda yafland›. Önce afiflin as›lmas› engellen-
mek istendi ve afifli asan dernek çal›flanlar›
Y›lmaz Viraner ve fiükran Söyleme, sivil po-
lislerin iflkence ve kaybetme tehditlerine ma-
ruz kald›lar. Durumu ö¤renen ve yapt›klar›n›n
yasad›fl› oldu¤unu, afifllerin yasal oldu¤unu
anlatmak için iki üyelerinin bekletildi¤i yere
giden, dernek baflkan› Gülin Günbil ve Meh-
met Tafl da polisin hedefi oldu. Dernek çal›-
flanlar›n›n dördü de gözalt›na al›n›rken, erte-
si gün 8 fiubat’ta dernek binas›nda yap›lan
bas›n toplant›s› ile olay protesto edildi.

Polis, halk› yozlaflt›rmak, gençli¤i apoliti-
ze etmek için gelifltirdi¤i düzenin pisliklerini
sahiplenmektedirler. Karakollar›nda organize
flekilde uyuflturucu pazarlamas›yla tescilli
Mersin polisi için, ayr›ca bir anlam› da, uyufl-
turucunun “geçim kap›s›” olmas›d›r.

Mersin Polisi
Uyuflturucu Hamisi Mi?

‹stanbul Ba¤c›lar’da faaliyet gösteren
ve son dönemde uyuflturucuya, yozlafl-
maya karfl› yo¤un bir faaliyet içinde olan
Karanfiller Kültür Merkezi, 6 fiubat günü
siyasi flube polisleri taraf›ndan hiçbir ara-
ma karar› gösterilmeden bas›ld›. Kültür
Merkezi’nde bulunan video kasetlerden
kitaplara kadar birçok malzemeyi gaspe-
den polis, götüremediklerini de kullan›la-
maz hale getirdi.

Bask›n s›ras›nda orada bulunan 4 ki-
fli gözalt›na al›n›rken, tam bir hukuksuz-
luk sergilenerek, yasal bir kuruma “karakol kuruldu” ve
Kültür Merkezi’ne gelenler de birer ikifler gözalt›na al›nd›.

Kültür Merkezi çal›flanlar› 8 fiubat günü yapt›klar› bas›n
aç›klamas›yla, bask›n› protesto ederek, bask›n› terör olarak
nitelendirdiler. Yozlaflmaya karfl› mücadelelerinin sürece¤i
dile getirilen aç›klama
Karanfiller Kültür Mer-
kezi önünde gerçekleflti-
rilirken, eylemde "Gö-
zalt›na Al›nan Arkadafl-
lar›m›z Serbest B›rak›l-
s›n", "Bask›lar Bizi Y›ld›-
r›maz","Polis Terörüne
Son" dövizleri aç›ld›.

Kültür Merkezine Bask›n
Polis Yozlaflmaya Karfl› Mücadeleye Tahammülsüz

Dersim’de Yozlaflmaya
Karfl› Tepki Büyüyor

16

Say› 98

15 fiubat
2004

Maliye Bakan› Kemal Unak›tan, 2003 y›l›
özellefltirmelerini de¤erlendirerek, 2004 y›l›na
iliflkin AKP’nin özellefltirme program›n› aç›klad›.
Ya¤ma ve peflkefl program›nda yok, yok! ‹flte te-
kellerin ya¤mas›na aç›lan K‹T’lerden baz›lar›:

TEKEL, TELEKOM, PETK‹M, BAZI ELEKT-
R‹K DA⁄ITIM fi‹RKETLER‹, fiEKER FABR‹KA-
LARI, M‹LL‹ P‹YANGO, ARAÇ MUAYENE ‹STAS-
YONLARI, MANAVGAT ‹ÇME SUYU, ET‹ KROM,
ET‹ BAKIR, ET‹ ALÜM‹NYUM, ET‹ METALURJ‹
ve D‹VHAM.

2004’ün “yo¤un bir özellefltirmenin yaflana-
ca¤› y›l olaca¤›n›” dile getiren Unak›tan, 2003 y›-
l›ndaki peflkeflin, iç ve d›fl piyasalar (bunun
Türkçesi emperyalist tekeller ve iflbirlikçi tekel-
lerdir.) taraf›ndan olumlu alg›land›¤›yla övündü.

TÜPRAfi Sat›fl›na Onay, ‹flçilere Yalan
TÜPRAfi’›n sat›fl› onayland›. Talan ve peflkefl

resmilefltirildi. Bu arada iflçilerin özellefltirme ta-
lan›na karfl› eylemleri de AKP iktidar›n› rahats›z
etti. Unak›tan özellefltirmeye iliflkin toplant›s›nda
TÜPRAfi iflçilerine de seslendi: “Çal›flanlar üze-
rinden bir tak›m art niyetliler ç›kar ummakta,
spekülasyonlar ç›karmaktad›r. Devir öncesi hiç-
bir iflçinin ifl akti feshedilmeyecektir” aç›klama-
s›yla, iflçilerin öfkesini yat›flt›rmaya çal›flt›.

Demagojiye ba-
k›n; sen tekellere
tüm bir ülkeyi pefl-
kefl çek, art niyetli
olma, buna karfl›

ç›kanlar art niyetli olsun! Amaçlar›; eylemlerin
önünü almak, iflçiler içinde bölücülük yaratmak.
Bu arada özellefltirme sorununu sadece iflten
at›lmayla özdefllefltirip, talan›n gözard› edilmesi-
ni isteyen Unak›tan, iflçilere de “siz iflinize bak›n,
biz ülkeyi satar›z, size ne” demek istiyor.

‹flten at›lmayacaklar› konusunda da yalan
söylüyor. Tüm özellefltirmelerde ayn› sonuç ya-
fland›. Özellefltirilen K‹T’lerden iflçi ç›kar›lmaya-
ca¤›na dair Türk-‹fl ile hükümet aras›nda anlafl-
ma bile yap›ld›. Ancak iflçi ç›karmalar tüm h›z›y-
la sürdü. Yalan, aldatma her zaman baflvurdukla-
r› yöntemlerdir. Devir öncesi veya devir sonras›;
TÜPRAfi’›n yeni patronu Zorlu Holding’in ve or-
ta¤› flaibeli emperyalist tekelin ç›kar› neyi gerek-
tiriyorsa, o yap›lacakt›r. O zaman da Unak›tan
mutlaka bir yalan bulacakt›r.

Kara Parac›, Mafyac› Farketmez
Petrol-‹fl Sendikas›’n›n aç›klamalar›nda da

s›kça belirtildi¤i gibi, TÜPRAfi’› sat›n alan Zorlu
Holding’in orta¤› olan Efremov Kautschuk Gmbh
1.3 milyar doları ödemek için bankaya TÜP-
RAfi’ın kendi hisselerini teminat gösterdi. Rus te-
kelinin Almanya’daki orta¤ı tabela flirketi, di¤er
orta¤› ise kara para aklay›c›s›. AKP’nin ortaklar›
bunlar, bunlara sat›l›yor ülkemiz; kara para akla-
y›c›lar›na, mafyac› tekellere.

“2004’te her fleyi sataca¤›z”
AKP, 2004’te de özellefltirme ad›yla peflkefli sürdürme kararl›l›¤›nda

‹flçiler iflgal ve direnifl istiyor
Her gün özellefltirmeye karfl› eylemler düzenle-

yen iflçiler daha sonuç al›c› eylem isteklerini att›klar›
sloganlarla dile getiriyorlar. Protesto eylemleri ise,
bütün rafinerilerde devam ediyor.

6 fiubat’ta Alia¤a, Yar›mca, Körfez, Batman ve
K›r›kkale rafinerilerinde iflçiler ifl b›rakt›. Alia¤a giri-
flinde toplanan Petrol-‹fl üyesi iflçiler, özellefltirmenin
bir ya¤ma ve soygun oldu¤unu tekrarlarken, sendi-
ka flube baflkan› ‹brahim Do¤angül, “ilk hedefimiz
hükümettir” dedi. ‹flçiler iflbafl› yapmayarak üretim
ve sat›fl yapmazken, eylemde s›k s›k “IMF Defol Bu
Memleket Bizim” sloganlar›n› hayk›rd›lar.

10 fiubat gü-
nü ise onay kara-
r› protesto edildi.
‹flbafl› yapmayan
3 bin iflçi fabrika
önünde toplana-
rak Çanakkale
Yolu’na do¤ru yü-

rüyüfle geçti. Burada konuflan Alia¤a fiube Baflkan›
‹brahim Do¤angönül, “Lefl kargalar› TÜPRAfi'a,
PETK‹M'e giremeyecek” dedi. ‹flçiler aç›klama-
n›n ard›ndan “pijamalar›m› giyer K‹T’leri geceleyin
satar›m” diyen Unak›tan’›n maketini yakt›.

“Baflkan iflçiyi TÜPRAfi'a kapat”

Ayn› gün Kocaeli’de eylem vard›. AKP önüne
yürüyen iflçiler, “Hükümet ‹stifa Tayyip Ameri-
ka'ya”, “‹flçilerin Birli¤i Sermayeyi Yenecek",
“TÜPAfi Halk›nd›r Sat›lamaz" sloganlar› att›lar. Pet-
rol-‹fl Genel Baflkan› Mustafa Öztaflk›n, AKP’nin her
fleyi satt›¤›n› belirtirken, 5 rafineride mücadelenin
sürece¤ini söyledi. Hukuka güvendiklerini, karar›n
mahkemeden dönece¤ini söyleyen Öztaflk›n’›n ko-
nuflmas›, iflçiler taraf›ndan “Baflkan ‹flçiyi
TÜPRAfi'a Kapat” slogan›yla kesildi. Fabrikalar›n ifl-
gal edilerek direnifl gerçeklefltirilmesini isteyen iflçi-
ler, AKP’yi de yuhalad›lar. Eyleme 2 bin kifli kat›ld›

Petrol-‹fl Genel Baflkanı Mustafa Öztaflkın düzen-
ledi¤i bir bas›n toplant›s›nda da, “TÜPRAfi’ı almak
de¤il, önemli olan oraya girebilmektir.” dedi.

Emekçiler’den

17

Say› 98

15 fiubat
2004

30 Ocak'ta greve bafllayan 5 bin cam iflçisinin
mücadelesi, dayan›flma ziyaretleriyle, coflkuyla
güçlenerek sürüyor. ‹stanbul Topkap›’daki Pafla-
bahçe fabrikas› geçti¤imiz hafta içinde iflçi ve
memur sendikalar›n›n, DKÖ’lerin, TAYAD’l›lar›n
ziyaretleri ile bayram yerine dönmüfltü. Bu hafta
da ziyaretler sürdü. Devrimciler, iflçiler, sendika-
lar, iflten at›lanlar cam iflçilerinin mücadelesini
kendi mücadeleleri bilerek dayan›flma ziyaretle-
rinde bulundular.

“Gün Mücadele ve Dayan›flma Günü”
Colin’s ve Cengiz Tekstil’den at›lan iflçiler 4

fiubat günü gerçeklefltirdikleri ziyarette, dayan›fl-
malar›n› dile getirirken, Birleflik Metal-‹fl ve Petrol-
‹fl Sendikalar› cam iflçilerinin kazanmas› için elle-
rinden gelen her fleyi yapacaklar›n› duyurdular.

Petrol-‹fl Genel Baflkan› Mustafa Öztaflk›n,
cam iflçilerinin hakl› taleplerinin siyasi bask›larla,
fliddet kullan›larak geçifltirilemeyece¤ini belirtir-
ken, Birleflik Metal-‹fl, “Metal iflçileri cam iflçileri-
nin mücadelesinin baflar›ya ulaflmas› için her tür-
lü deste¤i verecektir. Gün dayan›flma ve müca-
dele günüdür” dedi.

Grevin 13. gününde Türk-‹fl ‹stanbul fiubeler
Platformu’na ba¤l› sendikalar Paflabahçe iflçileri-
ni 300 kifliyle ziyaret ederek kitlesel destek ver-
diler. Davutpafla’dan Topkap›’ya kadar slogan-
larla, flube isimlerinin bulundu¤u pankartlarla
yürüyen iflçiler, Paflabahçe iflçileri taraf›ndan
“Cam ‹flçisi Sizinle Gurur Duyuyor” sloganlar›yla
karfl›land›lar. ‹flçiler s›n›f dayan›flmas›n› att›klar›
“Zafer Direnen Emekçinin Olacak” sloganlar›yla
ifade ederken, grev kazanana kadar deste¤in sü-
rece¤i ifade edildi.

Temel Haklar ‹flçilerin Yan›nda
8 fiubat günü Topkap› Paflabahçe iflçilerini zi-

yaret eden Temel Haklar, direnifle destek verdi.

Ziyaret s›ras›nda dernek baflkan›
Mehmet Göçebe, Kristal-‹fl ‹stanbul
fiube Baflkan Yard›mc›s› Taflk›n Gürsoy
ile görüflerek direnifle destek verdiklerini be-
lirtti.

Göçebe, Taflk›n Gürsoy ile yapt›¤› görüflmede,
iktidar›n ekonominin düzeldi¤ini söyledi¤ini ama
bu düzelmenin halk›n sömürülmesinden kaynak-
l› bir düzelme oldu¤unu belirtti ve grevin önemi-
ne dikkat çekti. Hak arama arac› olarak grevin
önemine vurgu yapan Göçebe, bununla yetinil-
memesi gerekti¤inin, as›l önemli olan›n iflçilerin
e¤itilmesi oldu¤unun alt›n› çizdi ve “bu bilince
sahip halk kitleleri ancak haklar›n› kazanabilir"
dedi.

Direniflçilerin Dayan›flmas›
Karamehmet’in Çukurova Tekstil fabrikas›n-

dan at›lan iflçiler 10 fiubat günü, fiiflecam iflçile-
rine destek verdiler. Çukurova Tekstil iflçileri bir-
likte mücadele ve dayan›flman›n önemine de¤i-
nen bir konuflma yaparken, kendi örgütlü bulun-
duklar› TEKS‹F Sendikası Tarsus fiubesi’nin iflçi-
leri yaln›z b›rakt›¤›n› anlatt›. Kristal-‹fl Mersin fiu-
be Baflkanı Fehmi Sandallı da, kazanman›n yolu-
nun sermayeye karfl› birlikte hareket etmekten
geçti¤ini vurgulad›.

Bu arada, grevin daha düzenli sürmesi için
grev komitelerinin oluflturuldu¤u Mersin’de, iflçi-
lerle dayan›flma amac›yla 14 fiubat günü bir mi-
ting düzenlenece¤i ö¤renildi.

Mersin Cam ‹flçisinden
Eskiflehir Cam ‹flçilerine Destek
Grevde bulunan Mersin’deki iflçiler s›n›f daya-

n›flmas›n›n güzel bir örne¤ini, Kristal-‹fl Sendikas›-
na üye oldukları için iflten atılan Eskiflehir Paflabah-
çe iflçilerini ziyaret ederek gösterdiler. Yüzlerce
cam iflçisi “Yılgınlık Yok Direnifl Var” sloganlar›yla
kucaklafl›rken, Kristal-‹fl Mersin fiube yöneticisi
Adnan Cinpolat, patronun, Eskiflehir için iflçilerin
greve gitmeyece¤i aç›klamas›n› hat›rlatarak, “‹flte
greve de çıktık, Eskiflehir’e de geldik. Arka-
dafllar›m›z ifllerine dönmeden, bu grev bit-
mez” fleklinde konufltu. Eskiflehir’de aylard›r dire-
nen iflçiler de yapt›klar› konuflmalarda kararl›l›kla-
r›n› dile getirirken, “Bu mücadele zaferle sonuçla-
nacak” dediler.

TEMEL HAKLAR’DAN D‹RENEN ‹fiÇ‹LERE Z‹YARET

Cam ‹flçilerinin Grevi Sürüyor

18

Say› 98

15 fiubat
2004

“Harvard geçmiflte oldu¤u gibi bugün de
dünya çevresinde de¤erli yetenekleri e¤itim
kadrosuna çeken bir m›knat›s ifllevi görmekte-
dir. Bunu o¤lum burada okudu¤u için söylemi-
yorum, inand›¤›m için söylüyorum.”

Tayyip Erdo¤an, bu sözleri ABD gezisinde
uflakl›k diplomas›n› almaya gitti¤inde verdi¤i
konferansta söyledi. Amerikan hayranl›¤› her
konudaki politikalar›n› belirliyor. Tayyip'in o¤ul-
lar›, k›zlar› yurtd›fl›nda paral› okullarda e¤itim
görürken biz üniversitelerimize al›nm›yoruz.

AKP iktidara geldi¤i ilk günden beri sürekli
e¤itim konusunda düzenlemeler yapaca¤›n› vaat
ediyor. Peki ne oluyor bu vaatler karfl›l›¤›nda bir
bakal›m;

✔ YÖK, yerinde duruyor!

✔ Eylül ay›nda okullar›n aç›l›fl›ndan önce or-
taya 'ücretsiz ders kitaplar›' da¤›tma masalla-
r›yla ç›km›fllard›. Belki birkaç okulda kitap da¤›-
t›ld›, ya di¤er okullar, ya di¤er sorunlar ne oldu?

✔ Geçti¤imiz günlerde ya¤an karda donarak
ölen çocuklar kilometrelerce uzaktaki okullara
paralar› olmad›¤› için yürüyerek gitmek zorun-
dayd›. Daha 9 yafl›nda bir çocu¤un hem e¤itim
hem yaflama hakk› elinden al›nd›. T›pk› geçen y›l
Bingöl depreminde çöken Çeltiksuyu ‹lkö¤retim
Okulu'nun enkaz› alt›nda kalan çocuklar gibi.

✔ Tayyip bir Harvard hayran›. Peki Harvard
Üniversitesi’nin özelli¤i ne? Burada her fley, e¤i-
tim, bilim, tekeller içindir. ABD'ye topraklar›m›z›
istedi¤in gibi kullanabilirsin diyen AKP iktidar›,
Harvard hayranl›¤›yla, tekellerin geliflmesi için
gerekli olan bilimsel araflt›rmalar› üniversitenin
laboratuvarlar›nda yapt›r›yor, yetmiyor, tekeller

için Teknokent'ler kurduruyor.

✔ Erdo¤an örnek e¤itim mo-
deli olarak ABD'yi al›yor ki, o yüz-
den okullar›n etraf›nda 2 metrelik du-
varlar, tel örgüler çektiriyor.

✔ Disiplin cezalar› nedeniyle ö¤renciler
intihar ediyor, barlarda gece kulüplerinde uyufl-
turucuya özendiriliyor. Okul kap›lar›na gençli¤in
akademik mücadelesini engellemek için
ÖGB’ler dikiyorlar, ama uyuflturucu sat›c›lar›n›
engellemiyorlar. Polis idareyle iflbirli¤i yap›p ö¤-
rencileri sorguya al›yor.

✔ Anayasa’da e¤itim paras›z olmal›d›r diyor;
ama Harvard’da paral›. Öyleyse Türkiye’de de
öyle olmal›. AKP harçlara zam yap›yor... Bu yüz-
den de onbinlerce ö¤renci kay›t yapt›ram›yor,
okul harçlar›n› veremedikleri için okullar›n› terk
ediyorlar.

E¤itim hakk›m›za sahip ç›kaca¤›z! Ne beyin-
lerimizi, ne okullar›m›z› Amerikanlaflt›ramaya-
caklar! 12 Eylül’ün baflaramad›¤›n› AKP de
baflaramayacak.

Sistem sadece umutsuzluk afl›l›yor, iyi bir ge-
lecek için mücadeleye ça¤›ran, umut olan genç-
leri okullara alm›yor. Örgütlenmesini engelleme-
ye çal›fl›yor. Ama baflaram›yor; sürekli bask›lar
uygulasa, binlerce ö¤renciyi okuldan atsa da ye-
ni birileri ç›k›yor. Yani etki tepkiyi do¤uruyor.

Ö¤renciler niye okula al›nm›yor, niye disiplin
cezalar› veriliyor? Çünkü iktidarlar gerçekleri
gören, çözüm bulmaya çal›flan bir gençlik iste-
miyor. Biz de lise ve üniversitelerden diyoruz ki,
Tayyip'in o¤lu Harvard’da okurken bizim e¤itim
hakk›m›z engellenemez!

‘Harvard’ Hayran› Tayyip’in E¤itim Sistemi!

Çukurova Üniversitesi ö¤rencilerinin açl›k grevi, 8.
grup taraf›ndan devral›narak sürdürülüyor.

Direnifl nöbetini devralan ö¤renciler yapt›klar› aç›k-
lamalarda, ‹stanbul, ‹zmir, Ankara ve Adana’da yapt›k-
lar› açl›k grevi ve di¤er eylemlerin sa¤lad›¤› kazan›mla-
ra ve halen sürmekte olan bask›lara dikkat çekerek, di-
renmeye devam edeceklerini belirttiler.

Adana ‹HD fiubesi’nde süren açl›k grevine flu ana
kadar 40’a yak›n ö¤renci kat›ld›. Bu arada geçti¤imiz
ay içinde soruflturmalar› protesto eylemine kat›lan ö¤-
rencilere de soruflturma aç›lmas›yla, aç›lan sorufltur-
malar›n say›s› 150’ye yaklaflt›.

Soruflturma Terörü ve Soruflturmalara Karfl› Açl›k Grevleri Sürüyor

gençlik’den

Oligarflinin devrimci tutsaklara yönelik yeni hamlesi “örgütten
ayr›lanlar›n F tiplerinden ç›kar›lmas›” genelgesi. Yine ödül ve ceza
yönteminden medet umuyor oligarfli. Ç›karlar› için dinini, inanc›n›
tereddüt etmeden sat›fla ç›karan AKP iktidar›, herkese kendi ahla-
k›n› dayat›yor.

F tiplerinde neden direnmek gerekti¤i ve direniflimizin hakl›l›¤›,
bu ödüllendirme ile bir kez daha tescillenmifl oluyor. Örgütlü yafla-
mak için, düflüncelerimizle var olmak için sürdürüyoruz direnifli.
Hala ölüm orucunun misyonunun tamamlad›¤›n› düflünenler, oli-
garfliye bak›p ders als›nlar; oligarfli örgütsüzlefltirme program›n›n
önündeki bu büyük engeli kald›rmak için ne yollara baflvuruyor.

Direnifl örgütlülükte ›srar ettikçe, oligarfli de örgütsüzlefltirmek
için yeni planlar haz›rl›yor. Dün yüzlerce insan› tahliye ettiler. Bu-
gün ayn› nedenle F tiplerinden ç›karma genelgeleri haz›rl›yorlar. F
tiplerinin yap›l›fl amac› da bu de¤il miydi? Demek ki yetmemifl. Bu
genelgeyi haz›rlayanlar, F tiplerinin baflar›s›zl›¤›n› da itiraf ediyor-
lar ayn› zamanda. Bu baflar›s›zl›¤› yaratan bizim direniflimizdir. 4
y›ld›r ölüme yürüyenlerdir, kahraman flehitlerimizdir.

Oligarflinin örgütsüzlefltirme sald›r›s›n› hücrelerin gündeme gel-
di¤i ilk günden itibaren kabul etmedik. Ayn› sandalyede oturmaya
devam ediyoruz. Büyük bedeller ödeterek, tecrit ederek, rüflvet
vererek devrimci irademizi yenece¤ini düflünenler bugün yan›ld›k-
lar›n› görüyorlar. Bu da bofla ç›kacakt›r. Bize örgütsüzleflmeyi da-
yatanlara, karfl›l›¤›nda F tiplerinin hücrelerinden ç›karmay› vaat
edenlere flu dizelerle cevap veriyoruz:

“Tek insan nedir ki, sadece bir damla
uçsuz bucaks›z gökyüzünün bofllu¤una savrulmufl
bir ya¤mur damlac›¤›

Tek insan neye yarar, azg›nca u¤uldayan f›rt›nalar alt›nda
Dayan›nca ba¤r›na kanl› elleri yeryüzünün
tek insan ne yapabilir ki sinip gizlenmekten baflka

Yaflayan en yüce güç, en afl›lmaz barikat halk›n örgütüdür
T›pk› bir okyanus gibi kurumayan
örs gibi, çekiç gibi, flekil veren demire
Kabaran dalgalarla karfl›layan bu u¤uldayan rüzgar›
halk›n örgütüdür

Gücü güce ulan›r, yükselir, derinleflir, ar›n›r dayan›klan›r
denizde bir damla olunca insan.
Al ve savur benim de yüre¤imi, ufkuna kat atefllendir
flekil ver bak›fllar›ma
beni yalç›n güzelliklerle kufland›r, sars›lmaz yi¤itliklerle donat
sevgimi yenilmez, sevincimi ulafl›lmaz k›l düflmana
öfkemi bile, gürlefltir
bilgimi rüzgar›nla ayd›nlat.
Örgütüm al beni
halk›mla yeniden yarat.”

4. y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

Oligarflinin Ödülünü Reddediyoruz
- Oligarflinin ödülü, direniflimizin hakl›l›¤›n›n kan›t›d›r -

HÜCRELERDEN

Gültekin KOÇ
Ölüm Orucu Ekibi

121.Günde

fiimdi hücum zaman›
kan›m›z› y›kayaca¤›z kavgayla
Ve gözlerde, yüreklerde ayn› flafak
fiimdi ölüme kofluya
yar›flma s›ras›nday›z,
Çelik çeli¤e vuracak,
yürekler atefl halay›nda
...
Kimse flafl›rmas›n

Biz biliyoruz
dünyay› aya¤a kald›rd›k
ölümü yeni yaflama ba¤lad›k
Ve bunun içindir iflte
böyle coflkuncad›r devrimcinin ölümü
Bunun için biz hiç mi hiç a¤lamad›k

düflenlerimizin ard›ndan
Çünkü ölmez
zaferde ço¤alan

Gökhan Özocak
2000-2004

Ölüm Orucu fiehidi

19

Say› 98

15 fiubat
2004

20

Say› 98

15 fiubat
2004

Emperyalist devletlerin askeri komuta mer-
kezleri, NATO üyesi ülkelerin savunma bakan-
lar›, 6-8 fiubat günlerinde Almanya’n›n Münih
kentinde yap›lan 40. Güvenlik Konferans›'nda
bir araya geldiler.

‹stanbul’da haziran ay›nda yap›lacak NATO
zirvesi öncesi yap›lan bu toplant›, NATO’nun
yeni görevinin netlefltirilmesinde bir ad›m niteli-
¤i tafl›yordu. Bu görevin, “terörizme karfl› savafl”
ad› alt›nda, halklara karfl› savafl oldu¤u konu-
sunda Avrupa ile Amerika aras›nda temelde bir
fark olmad›¤› bir kez daha görüldü. Tart›fl›lan
nokta, bu savafl›n nas›l ve kimin önderli¤inde
sürdürülece¤i, “terörizmle savafl” aldatmas›yla
denetim alt›na al›nacak bölgelerin nas›l paylafl›-
laca¤› konusundad›r.

Akdeniz Birli¤i’nden Büyük Ortado¤u’ya;
Dünyay› Paylaflma Pazarl›klar›

ABD’nin toplant›daki temel argüman›, “Bü-
yük Ortado¤u” (Bkz, Ekmek ve Adalet, Say›:
97) projesiydi. ABD D›fliflleri Bakan› Rumsfeld,
Kuzey Afrika'dan bafllayarak, Ortado¤u'yu, Ha-
zar Bölgesi'ni ve Afganistan'› içine alan emper-
yalizmin denetimindeki Büyük Ortado¤u’nun
yarat›lmas› için halklara karfl› savafl›n NATO
arac›l›¤›yla ABD öncülü¤ünde sürdürülmesini
istedi. NATO’nun Irak’ta Polonya-‹spanya birli-
¤inin komutas›n› devralmas›n› istemesi, bunun

bir ad›m› niteli¤indedir. Nitekim, toplant›dan bir
kaç gün sonra NATO Genel Sekreteri Jaap de
Hoop Scheffer, “NATO seçimden sonra Irak’ta
görev alabilir.” aç›klamas›yla buna destek verir-
ken, Avrupa’n›n tavr› daha farkl›yd›.

Irak’ta söz sahibi olabilmek için Fransa-Ja-
ponya ve Almanya eksenli “sivil yard›m” ata¤›
bafllatt›klar›n› duyuran Avrupa’n›n düflüncelerini
Almanya D›fliflleri Bakan› Joschka Fischer dile
getirdi. Irak'ta bir NATO müdahalesine kuflkuy-
la bakt›¤›n›, ama karar al›n›rsa ittifak›n karfl›s›na
dikilmeyeceklerini belirten Fischer, ABD’nin
“Büyük Ortado¤u” projesinin karfl›s›na “Akde-
niz Birli¤i”ni ç›kard›:

“Gayemiz Bat› alemini tehdit eden teröre kar-
fl› NATO, AB ve ABD’nin birlikte hareket ede-
rek ‘Akdeniz Birli¤i’ oluflturulmas›d›r. E¤er or-
tak bir strateji belirlersek terörü önleriz. ‹stan-
bul’daki NATO zirvesinde stratejik bir birlik or-
taya koyabilirsek gerçekten de 21. yüzy›l›n güç-
lü bir ittifak›n› oluflturabiliriz... ‹ran ve Suudi
Arabistan gibi Arap ülkelerini globalleflmeye
dahil etmeliyiz... Irak’ta sivil toplum kurulufllar›
gelifltirilmelidir...”

Bu iflgal harekat›nda Avrupa’ya daha fazla
pay verilirse, hiçbir itiraz›m›z olmaz denilmekte-
dir k›saca. 21. yüzy›l›n güçlü ittifak›, emperya-
list tekellerin ittifak›d›r. Türkiye gibi ülkeler bu
ittifak›n askeri olmaktan baflka hiçbir fley ola-
mazlar. Peki kime karfl› bu ittifak? Emperyaliz-
min dünya düzeni karfl›s›nda engel olan devlet-
lere, ezilen haklara, direnifl hareketlerine karfl›.

‹ster “Akdeniz Birli¤i”, isterse “Büyük Orta-
do¤u”; ayn› emperyalist ç›karlar›n de¤iflik ad-
larla, de¤iflik emperyalist devletlerin ç›karlar›n›
öne alarak dizayn edilmesine verilen adlard›r. Ve
AKP iktidar›, bu emperyalist politikalar›, Türki-
ye halk›na “Türkiye’nin ç›karlar›” diye sunmaya
çal›flmaktad›r.

Toplant›n›n bir baflka gündem maddesi ise,
Afganistan’d›. Orada da direniflin geliflmesi kar-
fl›s›nda yeni takviye güçlerin gönderilmesi karar

NATO’nun Yeni Görevi
Emperyalistler, Münih’teki 40. Güven-
lik Konferans›’nda halklar›n direniflleri-

ni yok etmenin yollar›n› görüfltüler.
NATO’ya ABD öncülü¤ündeki küresel-
leflmenin vurucu gücü görevi de verse-
ler, halklar›n direnifllerini bast›ramaz,

iflgallerini meflrulaflt›ramazlar.

Sald›rganl›k Zirvesi Protesto Edildi
Konferans›n yap›ld›¤› Münih’te, emperyalistler binlerce kifli

taraf›ndan protesto edildi. 6 fiubat’ta 5 bin kifli Nazi kurbanla-
r› meydan›nda gösteri düzenlerken, göstericilere sald›ran polis
200 kifliyi gözalt›na ald›. 7 fiubat günü yap›lan gösteriye ise
10 bin kifli kat›ld›. ‹zinli olmas›na ra¤men bu eyleme de sald›-
ran Alman polisi 30 kifliyi de burada gözalt›na ald›. Türkiyeli
devrimcilerin de kat›ld›¤› eylemlerde yap›lan konuflmalarda,
Münih’in savafllar›n planland›¤› bir zirveye ev sahipli¤i yapma-
s›na karfl› ç›k›ld› ve silah tekellerinin her y›l bu toplant›larda ye-
ni silah sat›fllar› için anlaflmalar imzalad›klar›na vurgu yap›ld›.

21

Say› 98

15 fiubat
2004

alt›na al›nd›. Türkiye'nin yan› s›ra, ‹talya, ‹ngilte-
re, Norveç, ‹sveç, Hollanda, Belçika ve Lük-
semburg, asker göndermeyi kabul eden ülkeler
oldu. ‹flgale takviye gücüne, bildi¤imiz emper-
yalist aldatman›n bir parças› olarak, “yeniden
infla birlikleri” demeyi de ihmal etmediler.

Denetim D›fl› Bölgelerin Küreseleflmeye
Dahil Edilmesinde NATO’nun Rolü

“Terörizm” ad›yla halklar›n isyanlar›n› tart›-
flan emperyalistler, yine gerçekleri ters yüz ede-
rek tart›flt›lar. Bu isyanlar›n kayna¤› olan, ada-
letsizli¤e, açl›¤a, yoksullu¤a, kendilerinin yarat-
t›¤› fliddete yer vermediler konuflmalar›nda.
Halklar›n zulme ve tekellerin yaratt›¤› açl›¤a is-
yanlar›n›n nas›l bast›r›laca¤›yd› tart›flmalar›.
Dünyan›n, tekellerin denetimi d›fl›ndaki bölgele-
ri nas›l denetime alacaklar›n›, kimin pay›na ne
kadar pazar pay›n›n, ne kadar enerji kayna¤›n›n
denetiminin düflece¤iydi yap›lan pazarl›¤›n özü.

Pazarl›k, NATO’nun bu paylafl›mda, ülkelerin
denetiminde nas›l bir rol alaca¤› üzerinden ya-
p›ld›. NATO’nun içinde yer almas›, Avrupa’n›n
da sürece do¤rudan kat›l›m› demekti. Bir baflka
deyiflle, NATO’nun, Amerika’n›n imparatorluk
projesinde Avrupa’y› yedeklemesinin arac› olup
olmayaca¤›d›r tart›fl›lan. Bunun için, NATO’nun
Kosova ve Afganistan iflgali ile bafllayan kon-
sept de¤iflimi, yani NATO’nun resmi olarak tarif
edilen görev bölgesinin d›fl›na müdahalesi, düne
göre daha sald›rgan bir örgüt haline getirilmesi
gerekiyor.

Bunun anlam›, NATO’nun, ABD öncülü¤ün-
deki küreselleflmenin vurucu gücü olmas› de-
mektir. Kimilerinin hala çarp›tt›¤› küreselleflme-
nin gerçekte ABD imparatorlu¤u oldu¤u ise, ar-
t›k tart›fl›lmayacak bir gerçektir.

NATO’nun Gözünde Türkiye’nin Önemi;
Yeniden Tescillenen Tafleronluk

Savunma Bakan› Vecdi Gönül’ün, “Afganis-
tan, Balkan ve Irak konusunda ‹stanbul zirvesi
fevkalede önemli” sözleriyle, emperyalist yay›l-
mac›l›¤›n kararlar›n›n al›nmas›na yatakl›k yap-
may› bir meziyet gibi anlat›rken, ABD’den Avru-
pa’ya kadar birçok ülke taraf›ndan “Türkiye’nin
önemi” ortak vurgu konular›n›n bafl›nda yer ald›.

Örne¤in Fischer, “Türkiye'nin AB’ye ba¤lan-
mas›n›n, Ortado¤u'nun gelece¤i aç›s›ndan stra-
tejik de¤erde önemli oldu¤unu” söyledi.

NATO’nun gözünde Türkiye’nin önemi Kon-
ferans’ta bir kez daha vurguland›; tafleronluktu
tescillenen. Dün, Türkiye’nin NATO içindeki ro-
lü neyse, bugün de odur. “En ucuz asker” ola-
rak, emperyalistlerin pazar alanlar›n› büyütme

savafl›nda yer alman›n ötesinde
söylenen her fley yalandan iba-
rettir. Burada dünden bir fark,
AKP iktidar›n›n niteli¤inden
kaynakl› olarak, emperyalist de-
netimin sa¤lanmas›nda Müslü-
man ülkelere “model” diye sunul-
mas›, AKP ‹slamc›l›¤›n›n, emperyalist
iflbirlikçiler yaratmada bir silah olarak
kullan›lmas›d›r.

Emperyalist tafleronlu¤un güzellemelerle ifa-
de edilmesi, AKP iktidar›n›n gerçe¤i farkl› gös-
terme çabalar›, ‹slamc› bas›n›n Osmanl› rüyala-
r›yla Amerikan imparatorlu¤u övgüleri düzmesi
bu gerçe¤i de¤ifltirmiyor.

NATO’nun Gözünde Türkiye’nin Önemi;
Yeniden Tescillenen Tafleronluk

Emperyalistler NATO ‹stanbul toplant›s›na,
emperyalistler aras› ittifak aç›s›ndan önem atfe-
diyorlar.

Türkiye halk› da “bekliyor” emperyalistlerin
sald›rganl›k zirvesini. Türkiye devrimci hareketi,
AKP iktidar›n›n NATO’yu “milli ç›karlar›n” par-
ças› olarak göstermesine izin vermeyecektir.
NATO toplant›s›n›n protestosu ayn› zamanda,
Türkiye’ye biçilen tafleronluk misyonun da red-
dedilmesi demektir.

Bütün Gerçekler,
Amerikan Ç›karlar›na Tehdiddir
ABD Savunma Bakan› Donald Rumsfeld’in konufl-

mas›nda ortaya koydu¤u noktalardan biri de emperya-
lizmin her zaman gerçeklere düflman oldu¤u gerçe¤iydi.

“El Cezire ve El Arabiye televizyonlar›n›n haberleri
kafa kar›flt›r›c›. Bu TV’ler bölgede Amerikan ç›karlar›n›
tehdit ediyorlar.” dedi Rumsfeld.

Emperyalizm ç›karlar›n›n korunmas›nda bask›, flid-
det, iflgal her yola baflvurur. Ama tüm bunlar› sürdürme-
si için vazgeçemeyece¤i fley YALAN’d›r. Irak iflgali ge-
rekçeleri konusunda bugün hangi noktaya geldi¤i orta-
da. Tam bir yalan f›rt›nas› estirildi.

Emperyalizm tarihi boyunca hep yalanla, gerçe¤i
tersine çevirerek, terörizmini halklara terörist diyerek,
kontralar›n› özgürlük savaflç›s› diye yutturarak, iflgalleri-
ne yalan gerekçeler yaratarak bugüne geldi. Emperya-
list medyan›n geliflmesi ile yalanlar›n›n boyutu da düne
göre daha katland› ve etkili hale geldi. Bunun karfl›s›n-
da gerçe¤i ortaya koyan en küçük bir sese bile taham-
mülü yoktur. Varsa gerçe¤i dile getiren TV, Ba¤dat’ta,
Afganistan’da yapt›¤› gibi üzerine bombalar da ya¤d›r›r,
faaliyetlerini de yasaklar. Çünkü bütün gerçekler Ame-
rikan ç›karlar›n›n önünde en büyük engeldir.

22

Say› 98

15 fiubat
2004

‹flgalci güçlere karfl› sald›r›lar›n› sürdüren dire-
nifl güçleri kay›plar verdirmeye devam ederken,
son dönemde yap›lan baz› eylemlerde ölenlerin
“Irakl›” olduklar› üzerinden propaganda yap›lmak-
ta. Amaç, direniflçilerin “teröristli¤ini” ispatlamak
gibi ucuz ve beyhude bir çaba.

Hedef ‹flbirlikçiler

ABD’nin “ülkede iç savafl ç›kararak, egemenli¤in
Irakl›lar’a devrinin engellenmesini hedefledi¤i” flek-
linde de¤erlendirdi¤i, medyan›n “hedef Amerikal›lar
de¤il Irakl›lar’d›”, fleklinde haberini verdi¤i bu sald›-
r›larda hedefler nerelerdi, önce buna bakal›m.

Hedefler, son iki büyük sald›r›, El ‹skenderiye
kentindeki polis karakolu ile Ba¤dat’taki askerlik
flubesine yönelikti. Her iki eylemde yüzden fazla ki-
fli öldü. Ölenlerin ço¤u, polis ve asker olmak için
baflvuranlard›.

Irakl› diye sunulanlar, ABD iflgalinin istikrar› için
görevlendirilen iflbirlikçilerden baflkas› de¤ildir. ‹flgal
alt›ndaki bir ülkede, üstelik direnifl geliflirken, iflgal-
ciye hizmet en büyük ihanettir. Bunu “ekmek kap›-
s›” diye aç›klamak ise, iflbirlikçili¤i ve vatan hainli-
¤ini meflrulaflt›rmaktan baflka bir fley de¤ildir. ‹flgal-
ciyle iflbirli¤i hiçbir bahaneyle meflrulaflt›r›lamaz.

Elbette en büyük suçlu iflgal güçleridir. Ama, ifl-
galin gerçekleflmesi ve bugün için meflrulaflt›r›lma-
s›nda iflbirlikçilerin sorumlulu¤u da küçümsenme-
melidir.

Peki “Irakl›” kimdir? Topraklar›n› iflgal edenlerle
iflbirli¤i yapanlar m› Irakl›; yoksa iflgale direnen ve
bir flekilde direnifle destek veren, iflgalin sona er-
mesini isteyenler mi?

Örne¤in, bombalanan karakollar›n dumanlar›
tüterken, oraya toplanan yüzlerce insan, eylemi
yapanlar› protesto etmediler, aksine “ABD Defol”
sloganlar› att›lar. Onlar ölenlerin “Irakl›” oldu¤unu
bilmiyor muydu yoksa?

Halklar tarihsel deneyleri ile, iflbirlikçili¤i lanet-
lemifl ve hiçbir dönem meflrulaflmas›na izin verme-
mifltir. Irakl›lar, ba¤›ms›zl›k için direnen Irak halk›-
d›r, direnifl güçleridir, yüre¤iyle, deste¤iyle direni-
flin saf›nda yer alanlard›r.

BM Misyonunu Oynamaya Devam Ediyor

Merkezinin bombalanmas›n›n ard›ndan Irak’tan
ayr›lan Birleflmifl Milletler heyeti, ABD’nin iste¤iyle
yeniden Irak’tayd›. Bu kez, baflta fiiiler olmak üze-
re, hemen seçim yap›lmas›n›, “yetkinin Irakl›lar’a
devrini” isteyenlerle, “henüz erken” diyen iflgalciler
aras›ndaki tart›flmayd›. BM, seçim yap›l›p yap›la-
mayaca¤›n› inceledi(!) Haz›rlanan rapor, ABD’nin
seçim takvimine uygun oldu.

‹tiraflar›n Arkas› Kesilmiyor

Kitle imha silahlar› yalan› art›k aflikarlaflt›. De-
netimcilerden, istihbarat örgütlerine kadar emper-
yalist cepheden itiraflar, skandallar birbirini izliyor.
Emperyalizmin her yan›ndan pislik akmaya devam
ediyor. Tekellerin ç›karlar› için tüm dünyaya nas›l
yalan söylediklerini anlat›yorlar. Son itiraflar flöyle:

Bush: “‹stihbarat bilgileri Saddam’›n tehdit ol-
du¤unu söylüyordu. David Kay de Irak’›n tehlike-
li oldu¤unu söylüyordu. Baz› istihbarat bilgileri
yanl›fl olabilir.”

CIA Baflkan› G. Tenet: “Irak tehdit demedik.”

Amerikal› senatörler Pat Roberts ve Jay Rocke-
feller: “Savafltan önce Amerikan istihbarat servisle-
ri hata yapt›.”

Peki ne olacak; katledilen onbin Irakl›, halen
süren iflgalin hesab› “Amerikan demokrasisinin
günah ç›karmalar›yla” de¤iflecek mi?

Amerika aç›kça “ben yalanla tüm dünyay› al-
datt›m ve bir ülkeyi iflgal ettim” derken, bunu so-
ruflturacak, sorgulayacak o meflhur uluslararas›
kurumlardan birinin sesi ç›k›yor mu? BM, hala ifl-
gali nas›l meflrulaflt›raca¤›n› düflünüyor. Kimi sol-
cular›n, Avrupa komünistlerinin tek güvenilecek
kaynak gördü¤ü BM’li, UCM’li dünya düzeni tam
bir hukuksuzluk düzenidir.

‹flgal öncesi, Amerika’n›n ortaya att›¤› propa-
ganda malzemelerinin, sald›r› gerekçelerinin tümü-
nün yalan oldu¤unu yazd›¤›m›zda, tarihsel bir de-
neyle, emperyalizmi tan›yor olman›n güveniyle ko-
nufluyorduk.

Hitler’in propaganda bakan› Göbels bir istisna
de¤ildir. Onu yaratan emperyalizmin kendisidir.
Fark flu ki, dün Göbels’in elinde olmayan devasa
bir medya gücü bugün emperyalistlerin elinde var-
d›r. Bu burjuva medya, Amerika’n›n en büyük suç
orta¤›d›r.

Yalanlar Meflrulaflt›r›lmak ‹steniyor

Tüm bu itiraflar ne anlama geliyor peki?
Birincisi; tekellerin ve bunlar›n araçlar› olan is-

tihbarat örgütlerinin, partilerinin kendi içlerindeki
çat›flmalar.

KK‹‹MM ‘‘ IIRRAAKKLL II ’’??

23

Say› 98

15 fiubat
2004

‹kincisi; art›k yalanlar gizleyemeyecekleri dü-
zeyde teflhir olmufltur. Özellikle kitle imha silahlar›
yalanlar›n patlad›¤› noktad›r diyebiliriz.

Bugün yap›lan itiraflara da bu gerçekler ›fl›¤›n-
da bakmal›y›z. Emperyalistlerin gerçek niyeti ise,
kendileri itiraf ederek, sanki “özelefltiri” yap›l›yor-
mufl havas› yaratmak ve “yapt›k oldu”yu kabul et-
tirmek. Bush’un itiraf›na ra¤men “Saddams›z bir
dünyan›n daha iyi oldu¤unu” söylemesi, ABD’li se-
natörlerin, “Bir kere hatalar›m›z› kabul edersek da-
ha iyi ve daha emin bir gelecek oluflturabiliriz.”
sözleri bunun ifadesidir.

Emperyalistlerin s›kça baflvurdu¤u yöntemdir:
tezgahlad›klar› onlarca darbeyi, katliam›, kirli iflleri
y›llar sonra kendileri aç›klarlar ve buna da “de-

mokrasi, fleffafl›k” ad› verirler.
Irak’ta da bu oyun ›s›t›l›yor. ‹ti-

raflar›n, ortaya ç›kan gerçeklerin
karfl›l›¤› Amerika’n›n savafl suçlusu
olarak san›k sandalyesine oturtul-
mas› olmad›kça, pratik olarak bir
anlam› olmayacakt›r. Ve bugünkü
dünya düzeninde onu yarg›layacak hiçbir
“uluslararas› kurum” yoktur. Amerika’n›n
suçlar›n›n hesab›n› sadece halklar sorabilir.

Irak direnifli bu hesab› soruyor. Direnifller yay›l-
d›kça, ABD’nin ad›m›n› att›¤› yerde, bugün üsleri-
nin, siyasi, ekonomik iliflkilerinin bulundu¤u her ül-
kede direnifller ço¤ald›kça, adaletin önü de aç›lm›fl
demektir.

“Bar›fl” görüflmelerinin, yol haritalar›n›n tü-
münün aldatmadan, oyundan ibaret oldu¤u ko-
nusunda art›k kimsenin kuflkusu yok. Siyo-
nizm, iflgali sona erdirmeyi b›rak›n, Filistin’i
parça parça yutma stratejisi izliyor. Bar›fl gö-
rüflmeleri bunu perdelemenin basit bir arac›n-
dan ibaret.

Irkç› duvar bütün protestolara, BM kararlar›-
na ra¤men ABD’nin aç›k deste¤iyle sürdürülü-
yor. Filistin topraklar›n›n kalbine saplanan bir
hançer gibi yükseliyor. Amerikan deste¤i sade-
ce duvar konusunda de¤il. Dökülen her damla
kan Amerikan damgas›n› tafl›yor. Münih Gü-
venlik Konferans›’nda, “Ortado¤u’nun kitle im-
ha silahlar›ndan ar›nd›r›lmas›” tart›fl›l›rken, Or-
tado¤u ülkelerini “silahlanmay›n” diye tehdit
eden ABD Savunma Bakan› ne diyor:

“‹srail’in varl›¤›n› sürdürmek için gerekli
silahlara sahip olmas› gerekir.”

Yani sadece Amerika ve ‹srail her türlü sila-
ha sahip olabilir. Baflkas› kendi topraklar›n› sa-
vunmak için silahlanmay› düflünürse, her türlü
demagojiyi de kullan›r›z, yetmedi¤i yerde de te-
pesine bombalar ya¤d›r›r›z.

Filistin sorununun çözmekten söz eden
Amerika’n›n gerçek politikas› bununla özetle-
nebilir.

Yine ABD destekli süren Filistin’i yutma
stratejisinin bir örne¤i de, yasad›fl› yerleflimcile-
re iliflkin. “Bar›fla katk› olsun” yalan›yla “Gaz-
ze fieridi’nde bulunan yasadıflı Yahudi yerle-
flimlerinin boflaltaca¤ını” aç›klayan fiaron’un
as›l niyeti ortaya ç›kt›.

Gazze’den kald›r›lacak yerleflim yerleri Batı
fieria’da yerlefltirilecek! Böylece Bat› fieria’daki
yerleflimcilerin say›s› daha da artacak, Filistin
topraklar›ndan daha fazla yutma plan› hayata
geçirilmifl olacak. Hem de “bar›fla katk›” ad›na.

“Bar›fla katk›”n›n bir baflka uygulama alan›
da, liderlere yönelik suikast politikas›n›n yeni-
den gündeme getirilmesi ve katliamlar.

Bu katliamlardan sonuncusu 11 fiubat günü
yafland›. Gazze fieridi’ne giren ‹srail askerleri
katliam gerçeklefltirdi. Uzun süre bölgede Filis-
tinliler’in üzerine atefl aç›lmas› üzerine, Filistin-
liler direnifle geçtiler. Yaflanan çat›flmalar sonu-
cu 13 Filistinli flehit düfltü. Refah Mülteci Kam-
p›’nda ise 3 Filistinli katledildi.

Gazze fieridi'nde 3 helikopterin suikast ro-
ketlerinin 7 fiubat günkü hedefi ise, ‹slami Ci-
had'ın askeri liderlerinden Aziz fiami idi. fiami
ve iki korumas›n›n öldü¤ü suikastte, 11 yafl›n-
da bir Filistinli çocuk da hayat›n› kaybetti.

‹srail için “sivil” gibi bir ayr›m zaten hiç ol-
mad›. Feda eylemlerine “terör” ç›¤l›¤› atanlar,
‹srail’in katliamlar›na “misilleme” ad›n› verdiler.

2. ‹ntifada’n›n (28 Eylül 2000) flu ana kadar-
ki bilançosu, siyonist terörün boyutunu da göz-
ler önüne sermeye yeterlidir. ‹flte, Filistin’in
hangi ac›larla, bedellerle direndi¤ini göste-
ren birkaç rakam:

2 bin 809 Filistinli öldürül-
dü. Bunlardan 352’si 15 yafl›n
alt›nda, 172’si 50 yafl›n üzerin-
deydi. 41 bin kifli yaraland›.

15 bin Filistinli tutuklan-
d›.

Y›k›m politikas› sonu-
cu 98 bin 550 kifli evsiz
kald›.

Siyonizmin Filistin’i
Parça Parça Yutma Stratejisi

24

Say› 98

15 fiubat
2004

Geçen say›m›zda ‹slamc› bas›n›n Tayyip Er-
do¤an’›n ABD ziyaretini anlat›rkenki halini “v›c›k
v›c›k Amerikan ya¤c›l›¤›” diye adland›rm›flt›k.
Ama henüz 7, 9 ve 10 fiubat tarihli ‹slamc› Va-
kit’i görmemifltik. Vakit’te, v›c›k v›c›k ya¤c›l›¤›n
da ötesinin oldu¤unu görecektik.

Göz önündeki iflgallere, katliamlara, ABD’nin
halklara ve özel olarak Ortado¤u’nun Müslüman
halklar›na karfl› açt›¤› aleni savafla ra¤men
Amerikan hayranl›¤›ndan kurtulam›yorlar.

7 fiubat tarihli Vakit’te Merve Kavakç› “Ba-
flörtüsüz demokrasi” bafll›kl› yaz›s›nda Ameri-
ka’ya flu övgüleri düzüyor: “Yeni dünyan›n ken-
di tabular›n› y›kabilme, önyarg›lar›ndan bofla-
nabilme sanc›lar› y›llar ald›. Ama sonunda hofl-
görü ve anlay›fl› prensiplerine kaz›d›, özümsedi
Amerika”.

Pespaye bir ya¤c›l›k; rezil bir uflakl›k. Baflka
hiçbir “hikmet” yok bu sat›rlarda.

Hoflgörü ve anlay›fl› prensiplerine kaz›m›fl,
özümsemifl Amerika, ABD imparatorlu¤una flu
veya bu biçimde direnen ülkeleri bombalarla ya-
k›p y›k›yor, onbinlerce insan› katlediyormufl, ne
gam! Merve’nin baflörtüsüne izin veriyor ya!

Amerikan medyas›nda bile bu s›ralar “Ameri-
kan özgürlü¤üne” böylesine kaba övgülere s›k
rastlanamaz. Çünkü Amerika’da bu s›ralar, “te-
röre karfl› mücadele” ad›na pefl pefle ç›kar›lan
bask›, k›s›tlama yasalar› daha çok gündemde.

Merve Kavakç›’y› hat›rlayacaks›n›z: Hani flu
ABD’den ithal, ABD’ye sadakat yemini edip ar-
d›ndan TC milletvekili olmak isteyen türbanl›
milletvekili, flimdi yine anayurduna-Amerikas›-
na dönmüfl. Oradan Vakit’e köfle yaz›lar› yaz›yor.
Vakit, Merve Kavakç›’ya sadece “köfle” açmak-
la kalm›yor, 9 fiubat’ta mümtaz yazar›n› tan›tan
bir haber yap›yor ve Merve’nin ya¤c›l›¤›n› bu kez
bizzat Vakit tamaml›yor.

Merve Kavakç›’n›n k›zlar›n›n resminin alt›na
flöyle yaz›yor: “Laikçilerin ‘linç kampanya-
s›’ndan kurtuldular fiimdi art›k özgürce okul-
lar›na gidebiliyorlar.”

Ah öz-
gür Ameri-
ka!.. Ah rü-
yalar ülkesi
Amerika!..
Merve gibi,

Merve’nin, Tayyip’in çocuklar›
gibi, onlar da bir kapa¤› atabil-
selerdi flu özgürlük ülkesine...

‹slamc›lar, Fethullah Ho-
ca’n›n dersini iyi bellemifller.
Ne diyordu Fethullah Hoca:

“ABD’yi karfl›m›za alarak dünyan›n hiçbir yerin-
de bir ifl yapmam›z mümkün de¤ildir.”

Madem öyle, onlar da ABD’yi yanlar›na ala-
rak (daha do¤rusu ABD’nin yan›na geçerek) “ifl-
lerini” sürdürürler. Mesela Merve Kavakç›;
ABD’ye sadakat yemini etmesinin ve yazd›¤› bu
yaz›larla da sadakatini göstermesinin karfl›l›¤›n›
fazlas›yla alm›fl; Vakit’in yazd›¤›na göre o flu an-
da George Washington Üniversitesi Uluslararas›
‹liflkiler Fakültesi’nde ö¤retim üyesi. Ayr›ca Av-
rupa, Rusya ve Avrasya Çal›flmalar› Enstitü-
sü’nde misafir uzman! Yani “iflleri” iyi.

Ayn› gün Vakit’te bir baflka yazar›n “Kaç Ta-
ne Amerika var?” bafll›kl› bir yaz›s› da vard›. Si-
bel Eraslan, 7 fiubat tarihli Vakit’teki yaz›s›nda
ABD’de baflörtüsü ö¤retmeni taraf›ndan çekiflti-
rilen bir k›z ö¤rencinin hakk›n›n tazmin edilmesi-
ni hayran hayran anlat›p sonra da flunlar› söylü-
yor: “Afganistan ve Irak’› iflgal eden, Filistin’de
iflgal ve katliam› finanse eden de ayn› ABD... Bir
lise ö¤rencisinin y›rt›lan örtüsünün hakk›n› he-
men tanzim eden de...

Bir taraftan medeni olmad›¤›n› beyan etti¤i
‹slam toplumlar›na ‘haçl› seferi’ ilan eden ABD,
di¤er yanda genç ‹slamc›lara e¤itim, istihdam ve
protokol vaad eden ABD...”

Yaz›s›n›n sonunda daha dikkat çekici bir du-
rumu itiraf ediyor Eraslan: “Türkiye’deki ‹slami
hareketlilik... her geçen gün, Amerikan mer-
kezçek e¤ilimine biraz daha yaklafl›yor...”
Ama buna ra¤men, gözünün önündeki aldat›c›
tabloyu tahlil etmiyor Eraslan, net bir tav›r alm›-
yor. Kimbilir, “‹slamc› bas›n”da art›k net anti-
Amerikanc›lar’a yer yok! Kendine bir yer açabil-
mek için bofluna “iki Amerika” ar›yor.

Ama bulamaz. Çünkü bir Amerika var. Sibel
Eraslan gibilerin “ikinci bir Amerika” olarak gör-
dükleri, emperyalistlerin, faflistlerin her yerde
baflvurdu¤u göz boyamalardan ibarettir. ABD
genç ‹slamc›lara e¤itim, istihdam, protokol va-
adetmiyor; ABD genç Amerikanc›laflm›fl ‹slam-
c›lara, Tayyip gibi “›l›ml› ‹slamc›lara” vaadediyor
o protokolü. K›sacas›, Amerikan ç›karlar›na hiz-
met etmeyi kabul etmifl ‹slamc›lar yararlanabili-
yor ancak Amerikan özgürlü¤ü(!)nden.

Amerikan hayranl›¤›, ‹slamc›l›¤›n kan›na gir-
mifl, beynine yerleflmifl anlafl›lan; ne akan kan,
ne iflgal edilen ülkeler, o hayranl›¤› hala yok e-
demedi¤ine göre...

Amerika Amerika deyü
öter düzen ‹slamc›lar›!

25

Say› 98

15 fiubat
2004

AKP’nin liderinin kim oldu¤u tart›flmas›z fle-
kilde belli; Tayyip Erdo¤an! Ama Tayyip Erdo-
¤an’›n yol göstericileri kim, henüz Fazilet Parti-
si’ndeyken onlar› kim parlatt›, kim “yenilikçi” di-
ye cilalad›, kim kurdurdu AKP’yi, kim destekle-
di? Ve AKP’ye iktidar yolu nas›l aç›ld›? Bütün
bunlarda Tayyip Erdo¤an’›n “tek bafl›na” olmad›-
¤› aç›k.

Tayyip Erdo¤an’›n bafl dan›flmanlar›, ak›l ho-
calar› olarak özellikle üç isimden söz ediliyor;
Ömer Çelik, Egemen Ba¤›fl, Cüneyt Zapsu.

Cüneyt Zapsu, Amerikan tekelleriyle ve yöne-
timiyle do¤rudan iliflkili bir isim. Egemen Ba¤›fl
iflbirikçi patronlarla içli d›fll›. Ömer Çelik de “kü-
reselleflmenin”, ABD imparatorlu¤unun ve
ABD’nin “Büyük Ortado¤u Düzeni”nin savunu-
culu¤unu yapan bir “teorisyen”.

Bu üç dan›flmana ve iliflkilerine-niteliklerine
bakarak, Tayyip Erdo¤an’› ve AKP’yi kimin yön-
lendirip yönetti¤ini ç›karmak mümkündür.

Ama önce bir düzeltme yapmak laz›m; üç
isim yanl›fl olarak “ak›l hocas›” diye adland›r›l›-
yor; hay›r, böyle bir konumlar› yok; onlar as›l ak›l
hocas›n›n söylediklerini Tayyip’e empoze ediyor-
lar sadece.

Böyle oldu¤u içindir ki, Tayyip Erdo¤an,
Amerika ziyaretinde ABD yönetimiyle tam bir
uyum sergiledi; Tayyip Erdo¤an Bush’la her ko-
nuda tam bir mutabakat içinde olduklar›n›,
ABD’yle “gönül ve eylem birli¤i” içinde oldu¤u-
nu aç›klad›.

Ortado¤u’da mutlak Amerikan egemenli¤inin
sa¤lanmas›nda hemfikirdiler. ABD’ye “pürüz” ç›-
karan ülkelerin bombalarla veya “›l›ml› ‹slam” mo-
deliyle yola getirilmesinde de hemfikirdiler. AKP
hükümeti, küreselleflmenin emretti¤i her türlü ko-
layl›¤› tekellere sa¤lamakta emirlerine amade ol-
du¤unu aç›klamakta da bir mahzur görmedi.

Bu sonradan sa¤lanm›fl bir “uyum” de¤ildir;
AKP’nin kuruluflunda at›lm›flt›r bu maya.

TÜS‹AD’›n teflvik ve tezahüratlar› alt›nda partileflme:
AKP’nin ak›l hocas› da, yol aç›c›s› da ABD ve

ülkemizdeki Amerikanc›lard›r. Amerikanc›l›¤›n
iki temel kurumu TÜS‹AD ve burjuva medya,
Fazilet Partisi’nde 28 fiubat’la ayr›flman›n sa¤-
lanmas›n›n hemen ard›ndan devreye girip Tay-
yip Erdo¤an-Abdullah Gül ekibini desteklemifltir.
Öncelikle Fazilet Partisi’nin ele geçirilmesine ça-
l›fl›ld›. Abdullah Gül, Recai Kutan karfl›s›nda ge-
nel baflkanl›¤a aday oldu. Burjuva medya, tam

kadro “yenilikçiler” ad›n› verdik-
leri Gül ekibini destekledi. Ama
bu deste¤e ra¤men, Fazilet yöneti-
mi ele geçirilemeyince, yine TÜS‹-
AD’›n ve medyan›n deste¤inde AKP ku-
ruldu.

Fazilet Partisi içindeki bu iktidar savafl›, dev-
rimciler taraf›ndan daha o zaman “kendini tekel-
lere be¤endirme yar›fl›” olarak tan›mlanm›flt›.
Do¤rusu da buydu. Fazilet’te henüz yenilikçiler
ve muhafazakarlar ayr›flmam›flken, 1999’da
“yeni vizyon” tespit edilmiflti; Bu vizyona göre;

“Dünya Bankas›, IMF ve uluslararas› finans
kurulufllar›yla iyi iliflkiler kurulmal›... Avrupa
ortak para birimine uyum sa¤lamal›, Avrupa
Birli¤i’ne girilmeli... Türkiye’nin NATO’da daha
aktif ve yap›c› rol üstlenmesi sa¤lanmal›...”yd›.

Emperyalizme karfl› ç›karak, iktidar olama-
yacaklar› konusunda “net”ti ‹slamc›lar. ABD’ye,
AB’ye, IMF’ye, NATO’ya, küreselleflmeye ba¤l›-
l›klar›n› ilan etmifllerdi. Ama bu politikay›, Erba-
kan’›n y›pranm›fl ve statükocu kadrolar›n›n ha-
yata geçirmesi zordu; iflbirlikçi tekelci burjuvazi-
nin ve Amerika’n›n tercihi Tayyip Erdo¤an ve
ekibi oldu. (Tekellere kendini be¤endirmeye ça-
l›flan Tayyip Erdo¤an as›l ekibini TÜS‹AD’›n,
ABD’nin memnun olaca¤› isimlerden olufltur-
mufltu zaten. Keza ülke içi dengeler aç›s›ndan
oligarfliye güvence vermek için 28 fiubat’a karfl›
olmad›klar›, hatta 28 fiubat’›n yararl› oldu¤u,
hatta bundan ders ç›kard›klar›n›, türban›n önce-
likleri olmad›¤›n› aç›klad›lar.)

‹flte bundan sonra AKP’ye “yürü ya kulum”
dedi ABD. Seçimler öncesinde Sabanc› gibi te-
kelci burjuvazinin a¤ababalar› do¤rudan devre-
ye girerek “tek parti iktidar›”n›n sa¤layaca¤› ya-
rarlar› aç›klayarak desteklerini teyid etti.

Gelinen noktada herkes görüyor ki; ne ABD,
ne de iflbirlikçi oligarfli, AKP’yi iflbafl›na getir-
mekten piflman olmad›. Çünkü istedikleri bir bir
yerine geliyor. IMF program› “t›k›r t›k›r” devam
ediyor. Kölelik yasalar› ç›kar›l›yor, Sabanc›lar
memnun; Irak’ta iflgal orta¤› olunuyor, ABD
memnun; “uyum” yasalar› devam ediyor, AB
memnun! AKP halka karfl› bask›y›, zulmü de-
vam ettiriyor, tüm sömürücüler memnun!

K›sacas›, AKP’yi “seçenler” de¤il ama seçti-
renler memnun! Bu sonuca bakarak, AKP’nin
arkas›nda kimin –halk›n yüzde 41’inin mi, yok-
sa emperyalistlerin mi?– oldu¤unu herkes ç›ka-
rabilir.

AKP’nin ak›l hocas› kim?

26

15 fiubat
2004

Zulüm karanl›¤›n kuytuluklar›nda gizleneme-
sin diye... Direnenlerin sesi sansürün ilmi¤inde
bo¤ulmas›n diye... Direnifl içinde bir baflka dire-
nifl sürdürülüyor. Direniflin sesini duyurmak için
direnifl! Kavram olarak garip geliyor kula¤a,
ama her fley böyle flekillendi. Direniflin talepleri-
ni duyurmak bir yana, direniflin sürdü¤ü gerçe-
¤ini duyurmak için bile bedellerin ödendi¤i bir
süreçti bu.

Duymak ve duyurmak, belki hiçbir direniflte
bu kadar öne ç›kmad›; “duyarl›l›k” denilen fley,
hiç bu kadar özel bir misyon yüklenmedi. Duy-
man›n anlam› yücelirken, duymazdan gelmenin
anlam›, batakl›¤a gidiflle, tükeniflle, çürümeyle
eflanlaml› oldu.

“Hapishanelerde 107 insan öldü! Duydunuz
mu?” sorusu iflte bu yüzden, genifl kitleler için bir
bilgilendirme-bilinçlendirme anlam› tafl›rken, sol
için bu soru aç›k bir muhasebe sorusudur. Bu so-
ru, kendine sol diyenlere hesap soran bir sorudur.

“Ölüm orucu sürüyor”; yüzlerce bildiri, aç›k-
lama böyle bafllay›p, böyle bitti. Normal olarak,
ola¤an koflullarda, bu cümle yaln›zca bir durum

tespiti cümlesidir. Ama hay›r;
o günlerde, “Sahte oruç, kan-
l› iftar” manfletlerinin at›ld›¤›,
Türkiye Cumhuriyeti hükü-
metinin bakanlar›n›n halk›n
gözünün içine baka baka
“ölüm orucunda kimse olma-
d›¤› anlafl›lm›flt›r”,. “ölüm oru-
cundan dolay› hastaneye kal-
d›r›lan yoktur” yalanlar›n›
söyledi¤i o günlerde, bu cüm-
le, bir “durum tesbiti”nden
çok daha fazla fley demekti.

“Ölüm orucu hakl›d›r,
meflrudur” demek bir yana,
“ölüm orucu var” demek, yani
sadece gerçe¤i dile getirmek,
yasaklanm›fl, sansürlenmiflti.
“Hakl›d›r” demek bir yana,
“var” demek bedel ödemeyi
gerektiriyordu. Sansür hiç bu
kadar koyu, suskunluk hiç bu
kadar alçakça olmam›flt›.
Sansürün koyulu¤unu ve sus-

kunlu¤un alçakl›¤›n› görmek için o günün birkaç
bildirisini hat›rlamak bile yeter.

28 tutsa¤› katleden iktidar, d›flar›da da terör-
den cezaya, sansüre kadar tüm araçlar›n› sefer-
ber etti¤i büyük ve kapsaml› bir sald›r› bafllatt›.
Direniflten, F tiplerindeki tecritten söz etmek,
hele ki tutsaklar›n hakl›l›¤›ndan söz etmek, ya-
sakt›. Tabiri caizse s›k›yönetim ilan edilmifl gi-
biydi. F tiplerinden söz eden her kifliye, kuruma
davalar aç›l›yordu peflpefle.

Daha 11 Aral›k’tan itibaren uygulanmaya
bafllanm›flt› bu politika.

20 Aral›k’ta, katliamla birlikte sansür de kara
bir bulut gibi çökmüfltü ülkenin üstüne. 20 Ara-
l›k’ta Haklar ve Özgürlükler Platformu, herkese
“‹ktidar ‘ölüm orucu yok’ diyerek direniflçileri
sakat b›rakmak, katletmek istiyor” gerçe¤ini
hat›rlat›yordu. Aç›klama “Gerçekler, hücrelerde,
hastanelerde direnifllerini sürdüren tutsaklarda-
d›r. Gidin onlar› görün, anlatt›klar›n› dinleyin.”
diye devam ediyor ve flu sözlerle bitiyordu:

“‹ktidar yalan söylüyor; ölüm orucu sürüyor. ‹k-
tidar›n katliam ve sakat b›rakma plan›n› bozal›m.”

Duyulsun diye!

Alev alev yand›lar
Hücre hücre eridiler
Öptüler yoldafllar›n› al›nlar›ndan son kez
Okflad›lar çocuklar›n›n bafllar›n›
Ölümleriyle hayk›rd›lar gerçe¤i... Say› 98

27

Say› 98

15 fiubat
2004

3 Ocak’ta TAYAD’l› Aileler ç›¤l›k ç›¤l›¤a hay-
k›r›yorlard›: “Katledip hücrelere koyma operas-
yonunun ard›ndan 15 gün geçti. Ölüm Orucu
76. Gününde Devam Ediyor. Ölümler Kap›da...”

Tek tek s›ralan›yordu direniflteki tutsaklar›n
sa¤l›k durumlar›, F tiplerindeki tecrit ve iflkence
ö¤renilebildi¤i kadar›yla anlat›l›yor ve ard›ndan
ekleniyordu:

“Devletin zulmünü görmezden gelenler, hüc-
relerde, hastanelerde iflkence, zulüm yok diyen-
ler. Peki bunlar neyin kan›t›? Bunlar da m› ya-
lan? Bunlar› da yaz›n.. Anlat›n...”

Yazmad›lar. Anlatmad›lar.
Düzenin suskunluk fesad›yla karfl›land› tut-

sak yak›nlar›n›n ç›¤l›klar›. Suskunluk fesad›n›n
orta¤› oldu kendine sol, DKÖ diyen birçoklar›.

Türkiye solu ad›na, Türkiye’nin ayd›nlar› ad›-
na utanç verici bir tabloydu; gerçe¤i meydanlar-
da hayk›ran sadece TAYAD’l›lar vard›.

3 Ocak’ta bu bildiriyi yay›nlad›ktan sonra, 7
Ocak’ta TAYAD KAPATILDI.

Gerçe¤i söylemenin bedeliydi bu. TAYAD’l› Ai-
leler’in 7 Ocak tarihli bildirisi bunu anlat›yordu:

“‹ktidar gerçekleri aç›klayan hiçbir kurum is-
temiyor. Gerçekleri aç›klayan, mutlaka bask›, ifl-
kence, yasak ve kapatmalarla karfl›lafl›r.

... ‹flte TAYAD’l› Aileler gerçekleri söyleme su-
çunu ifllediler. Bu iktidar için büyük bir suçtu.”

Keflke bu suçu iflleyen daha baflkalar› da ol-
sayd›. Ama yoktu, çünkü 7 Ocak tarihli bildiri-
nin de anlatt›¤› gibi; “Beyinler teslim al›nm›flt›r.
‹ktidar katliam yapar, ard› s›ra herkesi tehdit
eder. Yüzlerce insan ve birçok kurum siner, kor-
kar. Dün savunduklar› görüfllerini bile reddeder.
Nazi kamplar›n› bile savunur hale gelir. Katliam-
lar karfl›s›nda sesini ç›karmaz. Aman bana do-
kunmas›n diye düflünür.”

Kimileri böyle düflünürken, TAYAD’l›lar karar-
l›l›kla ses vermeye devam ediyordu:

“... TAYAD’› kapatanlar; Bu ülkede zulmünüz
sürdükçe ne TAYAD’l› Aileler tükenir ne de hak
ve özgürlük mücadelesi biter. Nas›l onlar›n dire-
niflini bitiremediyseniz, bizim hak ve özgürlük
mücadelemizi de bo¤amayacaks›n›z, zulme kar-
fl› direnme hakk›m›z› yok edemeyeceksiniz!”

Cengiz ve Gülsüman:
“Öldürmemeyi yenmenin” ad›:
Tutsak yak›nlar›n›n 12 Ocak tarihli bildirisi

mevcut durumu flu sözlerle özetliyordu: “Ölüm
Orucu 85. Gününde Devam Ediyor... Kör olun,
görmeyin... Sa¤›r olun, duymay›n... Dilsiz
olun, konuflmay›n...”

Bir “sitem” miydi bu sözler?
Hay›r. Düzenin kan deryas›nda
var olabilmek için küçük hesap-
larla, korkularla, icazetle siyaset
yapanlara söylenmiflti bu sözler;
madem batakl›¤› tercih etmifller-
di, öyleyse tüm ikiyüzlülüklerinden
s›yr›l›p bir an önce gitsin gömülsün-
lerdi batakl›klar›na. Kendi gözümüz,
kendi dilimizle, gerekti¤inde kendi ölümüzle
eninde sonunda anlatacakt›k herkese gerçe¤i.

Ölüm orucu yok diyen, yok demedi¤inde ise
yok sayan suskunluk fesad›na karfl› “ölüm orucu
sürüyor” hayk›r›fl›yla geçti ocak ve flubat aylar›.
Ama yetmiyordu bir yerde bu hayk›r›fllar: Yalan›,
ölümün kendisi yere serecekti. Beklenen buydu.
Yap›labilecek ve yap›lmas› gereken fley buydu.

21 Mart 2001 iflte bu aç›dan direniflte bir dö-
nüm noktas› oldu. 21 Mart’ta Ölüm Orucu Dire-
niflçisi Cengiz Soydafl flehit düfltü. F tiplerindeki
ilk ölümdü Cengiz.

Tutsaklar flöyle diyordu Cengiz’in ard›ndan:
“Ölümü yendik.
Öldük. Bir kez daha yere çald›k ölümü.
‘Öldürmeme’yi yendik.
Cengiz Soydafl, Newroz alevlerine kar›flt›

21 Mart’ta. 21 Mart, F tiplerinde, ‘yeni gün’ün
bafllang›c› oldu.”

Ne demektir “öldürmemeyi yendik”! Bu sö-
zün söylendi¤i tarihi bilmeden bu sözü yorumla-
mak mümkün mü?

“Yaflam›n kutsall›¤›” üzerine o günlerde ah-
kam kesenler, iflte bu sözü gerekli k›lan gerçe¤i
atl›yorlard›. F tiplerinden ve direniflten söz et-
mek bir tek koflulla serbestti o günlerde: e¤er
“tarikat, mürit” edebiyat› yapacak, “ölümün kut-
sanmas›na karfl› yaflam›n kutsall›¤›n›” savuna-
caksan›z serbestti. Bu “hürriyet”lerini bol bol
kulland› ayd›n ve reformist kesim. F tiplerindeki
tecriti teflhir etmek yerine, direnenlerle u¤raflt›-
lar. En hümanist maskelerini takarak, direniflçi-
lerin hayat› üzerine ahkam kestiler. Ac›n›n ve
zulmün ne demek oldu¤unu zerre kadar bilme-
yenler, "yaflam", "ölüm", "sevgi" üzerine konu-
flup durdular. Ama asl›nda susuyorlard›. Oligar-
flinin ifline gelen konuflkanl›klar›, zulüm karfl›s›n-
daki suskunluklar›n›n perdesiydi.

Sansürün “beflinci kolu”;
suskunlu¤a karfl› gün gün savafl
“Zulme, yalana, suskunlu¤a karfl› direniyo-

ruz, ölüyoruz...” diyordu direniflçiler. Yalan ve
suskunluk, en az zulmün kendisi kadar tehlikeli
ve büyük bir düflman haline gelmiflti.

28

Say› 98

15 fiubat
2004

21 Mart’ta F tiplerinde Cengiz Soydafl’›n fle-
hit düflmesinden 19 gün sonra, bu kez direniflin
d›flar›daki oda¤›nda, Armutlu’da bir flehit verildi.
Gülsüman Dönmez flehit düfltü. Yalan, boynuz-
lar›ndan tutulup yere çal›nm›flt› art›k. Sansür du-
var›ysa “direniyordu” hala.

Bir gazetenin TV elefltirmenlerinden biri, TV
programlar›n› de¤erlendirdi¤i köflesinde (belki
de bu sansüre isyan ederek) Gülsüman’a yer
vermiflti. fiöyle diyordu:

“Gülsüman Dönmez... Kardefli için 147 gün
yemedi içmedi ve yaflama veda etti. Bankalar
boflal›rken, milletvekilleri ‘Aman lojmandan ç›-
karmay›n, vallahi vatandafl bizi vurur’ diye a¤-
larken, dolara birileri kumanda ederken, Gülsü-
man Dönmez yaflam›n› sonland›rmaya karar
vermiflti bile... Bir insan›n sevdiklerine, bir bafl-
ka hayat›n gitmemesi ad›na ölüm karar› verme-
sinin büyüklü¤ünü bugünlerde de anlayamaz-
sak... Sahi, hangi TV kanal›nda bu biten ya-
flam öyküsü vard›?” (Sina Kolo¤lu, Milliyet, 12
Nisan 2001)

Keflke onun yaflam öyküsüne yer vermeyen-
ler, sadece burjuva TV kanallar› olsayd›! Ama
sansür bunun çok daha ötesindeydi. Yaln›z bur-
juvazinin TV kanallar›nda de¤il, mesela kendisi-
ne devrimci, komünist diyen reformist partilerin
dergilerinde, aç›klamalar›nda, “gündem”lerinde
de yoktu Gülsüman. Sendikalar›n, demokratik
kitle örgütlerinin panolar›nda, dergilerinde de
yer verilmemiflti ona. Sansürü tehlikeli bir düfl-
man haline getiren de as›l buydu. Sansürün “be-
flinci kolu” gibiydi onlar›n “gündem”leri!

Ocak, flubat, mart aylar› boyunca, ayd›nlara,
bas›na, çeflitli kitle örgütlerine yüzlerce mektup,
yüzlerce ça¤r› gönderilmiflti: ‹flte bunlardan 6
fiubat tarihli, Haklar ve Özgürlükler Platformu
imzal› biri:

“Haftalar geçip gidiyor. Her gün daha çok sa-
y›da tutuklu ölüme yaklafl›yor. Ve siz, bunlar-
dan hiç sözetmiyorsunuz! B‹LDi⁄‹N‹Z HALDE,
B‹LMEZDEN GEL‹YORSUNUZ! Türkiye gerçe¤i-
nin bu en yak›c›, en önemli gerçe¤inden söz et-
miyorsan›z, gerisi masald›r. Masallar›n dünya-
s›na s›¤›narak yaflamaya çal›fl›yorsunuz.

Her fley netleflmelidir. Kim nedir, nerededir,
belli olmal›d›r. Susman›n onaylamaktan baflka
bir anlam› varsa, söyleyin. Söyleyemezsiniz.

Yan›bafl›ndaki iflkenceyi, katliam› sütunlar›-
na tafl›yamayanlar, baflka bir pratik tav›r gelifl-
tirmeyenler, onaylam›fl olurlar.”

Yaz›lan mektuplar›n, yay›nlanan bildirilerin,
yap›lan eylemlerin rakamlara vurulamayaca¤›,
yalana ve sansüre karfl›, gün gün savafl verilen bir
süreçtir bu. Bugün herkes en koyu kuflatmalar›

anlatmak için “F tipi” örne¤ini veriyorsa, bugün
gazeteler, televizyonlar F tiplerine karfl› eylemlere
ekranlar›n› k›smen de olsa açmak zorunda kald›-
larsa, oligarfli F tiplerinde hala “zafer” kazanama-
m›flsa, direnifli yok sayan oligarflinin de, “günde-
mimiz de¤il” diyen reformizmin de beyninden
ç›km›yorsa, iflte bu savafl›n sonucudur.

Bu savafl, direnmek ve kazanmak isteyen
herkes için örnek bir savaflt›r. Herkesin bir avuç
tutsak yak›n›ndan ö¤renece¤i çok fley var. 3 y›l-
d›r F tiplerine karfl› direnifle paralel olarak d›flar›-
da duyulsun diye gerçekler, onlarca tutsak yak›-
n› öldü, yüzlercesi F tiplerine at›ld›. Bu mücade-
le ›srar›yla, kararl›l›¤›yla Türkiye tarihine yaz›ld›.

EY V‹CDAN, EY AKIL, EY ‹ZAN,
Hala m› görmeyeceksin gerçe¤i? Hala m› sessiz ka-

lacaks›n yerinde?
Hala m› F tiplerinde sürdürülen direniflle d›flar›daki

açl›¤a ve zulme karfl› direniflin bir bütün oldu¤unu gör-
meyeceksin?

Gülsüman öldü; insanl›¤›n ölmedi¤ini ve öldürüle-
meyece¤ini kan›tlad›.

Gülsüman öldü; onurlu bir yaflam›n ne demek ol-
du¤unu gösterdi.

Ey iflçiler, memurlar, esnaflar, çiftçiler,
‹flte bir yanda bu ülkeyi talan eden, halk›n ili¤ini ke-

mi¤ini kurutan Sabanc›-Koç-Karamehmet-Eczac›bafl›-
Do¤an adl› haramiler ve iflte bir yanda, bir temizlikçi
emekçi kad›n.

Gülsüman hepinizsiniz asl›nda.

EY devrimci V‹CDAN,
EY devrimci AKIL,
EY devrimci ‹ZAN,

Hala m› kendini teorilerle kand›racaks›n? Hala m›
kendini mazeretlerle suskunlu¤un batakl›¤›na göme-
ceksin?

Hala m› “ak›ll› solculu¤un” pis koridorlar›nda do-
laflacaks›n? Hala m› “yaflaman›n kutsall›¤›” üzerine
gevezeliklerinle oyalanacaks›n? Hala m› bencilce
kayg› ve hesaplar›nla burun k›v›racaks›n? Hay›r, art›k
k›v›ramazs›n.

Bu ülkede Gülsümanlar var. Hep olacaklar. Ve onlar
varken, kimse, devrimcili¤in, solculu¤un ne oldu¤u
konusunda kimseyi aldatamayacak.

Gülsümanlar varken, kimse bu halk üzerine umut-
suzluk, karamsarl›k teorileri yapamayacak.

Yukar›daki metin, Gülsüman Dönmez’in flehit düflmesi üzeri-
ne 11 Nisan 2001’de Haklar Ve Özgürlükler Platformu

taraf›ndan yay›nlanan bildiriden al›nm›flt›r.

AB’ye “uyum paketle-
ri” ile demokratikleflme
flovu yapan AKP iktidar›-
n›n, “uyumu”, DGM’lere
gelince Türkiye gerçe¤ine
çarpt›.

TBMM’de bir soru
önergesini cevaplayan
Adalet Bakan› Cemil Çi-
çek, “AB’ye uyum” içinde
yer ald›¤› halde, DGM’le-

rin neden kald›r›lmad›¤›n› aleni bahanelerle
aç›klayarak, DGM’lere sahip ç›kt›. Çiçek’e göre
DGM’lerin kald›r›lmas› için önce Anayasa'n›n
143. maddesinde de¤ifliklik yap›lmas› gereki-
yormufl. Bunun teklif edilmesi ise, TBMM’nin en
az üçte biri taraf›ndan yap›lmal›ym›fl.

Anayasa de¤iflikli¤i gerekiyorsa, de¤ifltir!
Üçte bir imza gerekiyorsa, topla!
AKP, iktidar gücünü bunlar için kullanmaz,

tekellerin isteklerini yerine getirirken, tarikatla-
r›n önünü düzlerken bu bahanelerin hiçbiri s›ra-
lanm›yor.

DGM’lerin hukuk d›fl› oldu¤u, gayrimeflrulu-
¤u belgelenmifl durumdad›r. Aç›kça DGM’leri
kimse savunamamakta, ancak m›r›n k›r›n ede-
rek “gereklili¤i” üzerinde demagoji yap›lmakta-
d›r. DGM’leri aç›ktan savunmak, ben hukuksuz-
lu¤u savunuyorum demektir. AKP’nin “yarg› ba-
¤›ms›zl›¤›” sözlerinin de sahtekarl›ktan baflka bir
fley olmad›¤› DGM örne¤iyle yeniden tescillen-
mifl oluyor.

DGM’lerin yasal temelini oluflturan Anayasa-
n›n 143. maddesi, “Devletin ülkesi ve milletiyle

bölünmez bütünlü¤ü, hür demok-
ratik düzen ve nitelikleri Anayasa-
’da belirtilen Cumhuriyet aleyhine iflle-
nen ve do¤rudan do¤ruya devletin iç ve
d›fl güvenli¤ini ilgilendiren suçlara bakmakla
görevli mahkemelerin” kuruluflunu düzenliyor.

Bütün mesele de burada. Yani DGM’lerin ifl-
levinde. Devrimci ve yurtseverlere karfl› kuru-
lan, hiçbir hukuk, yasa, kural tan›madan, delile,
belgeye gerek duymaks›z›n pervas›zca cezalar
ya¤d›ran DGM’ler, AKP’nin de güvencesidir.

Her ne kadar devrimcilerin tavr›yla darbeler
alsa da, oligarflinin devrimci mücadele karfl›s›n-
da en önemli silahlar›ndan biridir DGM’ler.

Halk›n örgütlenmesi, mücadelesi karfl›s›nda
da bir gözda¤› arac›d›r ayn› zamanda.

Muhalif olan›n yok edilmesi, cezaland›r›lma-
s›nda oligarflinin yarg› aya¤›n› DGM’ler olufltur-
maktad›r. A¤›r cezalarla, hukuksuz yarg›lama-
larla dayat›lan düflünce de¤iflikli¤idir, muhalif
olan› yok etmektir.

Burada Cemil Çiçek’in neden DGM’leri sa-
hiplendi¤i daha aç›k hale gelmektedir. Çünkü
muhalif olan› yok etme politikas›n›n öteki aya-
¤›n› ise F tipleri oluflturmaktad›r. F tipleriyle he-
deflenen de düflünce de¤iflikli¤inden, devletin
ideolojisinin hakim k›l›nmas›ndan baflkas› de¤il-
dir.

F tiplerinin sahibi Cemil Çiçek’in, DGM’lere
de sahip ç›kmas›, bu yan›yla kendi çizgisinde bir
tutarl›l›kt›r. Kald› ki, devrimci mücadele varol-
dukça DGM’ler resmi olarak kald›r›l›rsa da onun
ifllevini yerine getirecek bir kurumlaflman›n ya-
rat›laca¤› da bir Türkiye klasi¤idir.

DGM’lerin avukat› AKP
DGM’leri savunmakla F tiplerini savunmak ayn› fleydir

29

Say› 98

15 fiubat
2004

Bir “Faili Meçhul” Örne¤i
Faili herkesçe bilinen binlerce olay, nas›l fa-

ili meçhul olarak dosyalara girdi? Nas›l oldu¤u-
na bir örnek, geçti¤imiz hafta yafland›.

Havaalan›nda üzerini aramak isteyen polisle
AKP milletvekili Selahattin Da¤’›n tart›flmas›
hastanede bitti. Milletvekili 5 günlük ifl göremez
raporu ald›. Ancak olay, Mardin Emniyeti’nin
bültenine “faili meçhul” olarak girdi.

Düflünün bir milletvekili, üstelik elinde rapo-
ru da var, havaalan›ndaki görevli polisler de
belli; ama olay faili meçhul.

Neden?
Çünkü suçlu devletin polisi. Böyle olunca

her türlü suçun üzerinin örtülmesi ilk akla ge-
lendir.

Milletvekiline bunu yapan›n halka ne yapa-
ca¤›n›, devletin polisi taraf›ndan ma¤dur edil-
melerinin sonucunun ne olaca¤›n› tahmin et-
mek için kahin olmaya gerek yok.

Binlerce faili meçhulde de mekanizma böyle
iflledi. Fark, bunlar›n organize, planl› bir flekilde
gerçeklefltirilmifl “faili meçhuller” olmas›yd›.
Ölüm mangalar›, kontralar, polis timleri katletti,
kay›tlara faili meçhul olarak girdi.

30

Say› 98

15 fiubat
2004

Konya’daki binan›n çökmesinden sonra ga-
zetelerde “çürük bina, denetimsizlik” yay›nlar›n-
dan geçilmiyor...

Biri “Ölümün gölgesinde yaflamaya de-
vam...” diye yaz›yor. Öteki “700 bin bina çü-
rük” bafll›¤› at›yor. Bir di¤eri “alarm” veriyor:
“Beyo¤lu’nda üç bin bina çökmek üzere!”

Yeni keflfediyorlar sanki.
Sanki neden böyle oldu¤unu bilmiyorlar.
Hepsi onlar›n her zaman destekledi¤i beledi-

yelerin, hükümetlerin eseri de¤il mi?.. Savunu-
cusu olduklar› çarp›k kapitalizmin kaç›n›lmaz
sonucudur bu tablo. “Sosyal harcamalar›n” k›s›t-
lanmas›n› isteyen IMF programlar›n›n kaç›n›l-
maz sonucudur. Binalar çürük diye yazan med-
ya, ayn› zamanda IMF programlar›n›n da savu-
nucusu de¤il mi?

IMF programlar›n›n bizdeki gibi “harfiyen”
uyguland›¤› tüm yeni-sömürgelere bak›n; hep-
sinde büyük flehirler, tenekelerden, çal› ç›rp›dan,
naylondan yap›lm›fl gecekondu semtleriyle çev-
rilidir. Burjuva medya, bu haberleri yaparken
gerçe¤in de fark›nda tabii. Bu yüzden, bugüne
kadar oldu¤u gibi, yazd›klar›n›n yine takipçisi ol-
mayacaklar, çöken binalar›n, ölen insanlar›n he-
sab›n› sormayacaklard›r.

AKP’den bildik nakarat: Tayyip Erdo-
¤an da, emperyalist ülkelere yapt›¤› ziyaretler-
den, tekellerle görüflmelerinden buldu¤u ilk f›r-
satta ziyaret etti Konya’daki enkaz›. Alt›nda he-
nüz cesetlerin oldu¤u enkaz›n bafl›nda “sorum-
lular gereken flekilde cezaland›r›lacaklar” dedi.

Bugüne kadar böyle söylemeyen tek bir bafl-
bakan oldu mu? Hay›r! Peki gereken flekilde ce-
zaland›r›lan oldu mu? Yine hay›r!

AKP’li bakanlar da “gereken önlemlerin” al›-
naca¤›n› aç›klad›lar. Laf! Vaatler de, “çürük bina-
lar” bilmedi¤imiz bir fley de¤il. Türkiye bütün
bunlar›, 17 A¤ustos depreminden sonra da duy-
du, gördü, konufltu.

25-30 y›l içinde olaca¤›na kesin gözle bak›lan

Marmara-‹stanbul dep-
remi bu binalar› yerle bir
edecek; tabii içindekileri
de. Peki hangi önlem
al›n›yor?

Göstermelik ön-
lemler, mezarlar›-
m›z› kaz›yor! Beledi-
yeler “kurtarma ekiple-
ri” kuruyorlar. Binan›n
y›k›lmas›n› engellemeye
çal›flm›yor, çünkü o
masrafl› ifl; ama yirmi-

otuz kifliye turuncu üniformalar giydirip yanlar›-
na iki de köpek katt›n m› al sana depreme haz›r-
l›k. Hem zevahiri kurtarm›fl oluyorlar, hem de
fazla masraf yap›lmam›fl oluyor.

‹stanbul’da sa¤a sola koyduklar› “deprem
kurtarma kabinleri” de ayn› göstermelik mant›-
¤›n devam›. Kim nas›l kullanacak, öyle bir afet
ortam›nda ne kadar ifllevsel olacak, bunlar›n bi-
le cevab› yok. K›sacas›, çürük binalar konusun-
da da, göz göre göre gelen deprem konusunda
da laf çok, ifl yok.

Halk, kendi meselesine kendisi el
koymal›! Halk bu meseleye kendisi el koyma-
d›¤› sürece, böyle devam edip gidecektir. Halk›n
el koymas› ise, örgütlü bir el koyufl olmak zo-
rundad›r.

Halktan uzak plazalar›ndan ahkam kesen
burjuva yazarlar, halk› suçluyorlar; “devlet gere-
keni yapm›yor da halk›m›z yap›yor mu? Kimse
kendi evinin kontrolünü yapt›rm›yor...”

Bireyci kafa ancak bu kadar›n› düflünebiliyor.
Sen IMF programlar›yla on milyon insan› iflsiz

b›rak, sonra da binalar çürük, vatandafl kendi
oturdu¤u evi kontrol etmiyor diye halk› suçla! 40
milyonun yoksulluk s›n›r›nda yaflad›¤›n›n res-
men kabul edildi¤i ülkede, kaç hane, oturdu¤u
evi kontrol ettirip “dayan›kl›” hale getirebilir?

Halk›n yapaca¤› “bireysel” çözümler bulmak
de¤ildir; bu sorunu çözmez. Halk bir bütün ola-
rak bu çarp›kl›¤a, halk› düflünmeyen bu yönetim
biçimine karfl› sesini yükseltti¤inde, çözüm için
ilk ad›m da at›lm›fl olur.

Bu mesele, sadece mimar, mühendis odala-
r›n›n, deprem uzmanlar›n›n ve de hükümetin
meselesi de¤ildir. Bu mesele halk›n meselesidir.
Örgütsüz halk kendi meselesine sahip ç›kamaz.
Halk, flehirlerde, mahallelerde örgütlenerek,
sendikalardan yöre derneklerine mevcut örgüt-
lülüklerin de kat›l›m›yla kendi meselesine sahip
ç›kmak durumunda. Baflka çözüm yok.

Ne kadar çürükmüflüz!

“Ölen öldü,
kalan
sağlar”ın da
can
güvenliği
yok!

31

Say› 98

15 fiubat
2004

CHP Mu¤la Milletvekili Fahrettin Üstün, De-
niz Gezmifl, Yusuf Aslan ve Hüseyin ‹nan'ın iti-
barlarının iadesi için yasa önerisi verdi. (6 fiubat
bas›n)

Denizler’in silahl› mücadele prati¤inin unut-
turulmas›. “ama hiç adam öldürmedi ki, gençlik
heyecan›yd›...” vb. diyerek içinin boflaltmas› da
bu tür giriflimlerde hiçbir zaman ihmal edilmez.
Aslolan da içi boflalt›lm›fl, düzen için tehlike ol-
maktan ç›kar›lm›fl olmalar›d›r. Bu, sadece ülke-
mizde de¤il, tüm dünyada böyledir. Reformizm
ve egemen s›n›flar bu konuda hemfikirdirler.

Hakk›nda yasa önerisi verdikleri Denizler de
böyle içi boflalt›lm›fl olmal›d›r zaten. CHP Millet-
vekilinin yasa önerisi gerekçesi de bu hedefe
uygun olarak kaleme al›nm›flt›r.

fiu ifadeleri okuyun:
“O gün için toplumda hüsnü kabul görme-

yen bazı olaylar seneler sonra önemini yitirmifl
olabilir. Ölüm cezaları toplumda uzun süre ka-
nayan ve büyük huzursuzluklar yaratan yara-
lar açmaktadır. AB uyum sürecinde çıkan yasa-
lar da ölüm cezasının kaldırılması yönündedir.
Bu kiflilerin itibarlarının iadesi ulusça çok ihti-
yacımız olan toplumsal barıfla katkı yapacak ve
Türkiye’de demokrasi çıtasının yükselmifl oldu-
¤unu, özgürlükler alanlarının geniflletilmifl bu-
lundu¤unu tüm dünyaya gösterecektir.”

Birincisi, Denizler’in eyleminin, mücadelesi-
nin “hüsnü kabul” görmemesi oligarfli aç›s›ndan
geçerlidir. Türkiye halk› ise tam tersine düflün-
müfl ve flehitlerinin ard›ndan a¤›tlar yakm›flt›r.

‹kincisi, niyet Denizler’e sahip ç›kmak de¤il,
AB’cilik, Türkiye’nin imaj›n› oldu¤undan farkl›
göstermektir. Hapishanelerinde 107 insan›n öl-
dü¤ü, insanlar›n diri diri yak›ld›¤› bir ülkede, De-
nizler’in itibar›n›n iadesi “Türkiye’de demokrasi
çıtasının yükselmifl oldu¤unu, özgürlükler alan-
larının geniflletilmifl bulundu¤unu tüm dünya-
ya gösterecekmifl”.

AKP iktidar› da ayn› yöntemlerle flov yap›yor.
Manisa Davas›’n› ayn› amaçla kulland›, ç›kar›-
lan her yasa bu mant›kla ç›kar›ld›.

Üçüncüsü, “Ölüm cezaları toplumda uzun
süre kanayan ve büyük huzursuzluklar yara-
tan yaralar açmaktadır.” ifadeleriyle at›f yap›lan

Menderesler’dir. Men-
deres ile Denizler’i ay-
n› kefeye koyma, “dö-
nemin siyasi hesap-
laflmalar›n›n ürünü”
olarak gösterme, s›k-
ça baflvurulan bir yol-
dur. Bir yanda idam
sehpas›nda “Ba¤›ms›z
Türkiye” fliar›n› hay-
k›rmaya devam eden
devrimciler, öte yanda
bugünkü ba¤›ml› Tür-
kiye’nin yarat›lmas›-
n›n temellerini atan
vatan hainleri.

Ve dördüncüsü, Denizler’in itibar› hiç yok e-
dilemedi ki iade edilsin. Denizlerin itibar›, “Ba-
¤›ms›z Türkiye” fliar›yla kavgaya girdiklerinde
ve ayn› fliarla idam sehpas›n› tekmelediklerinde
tarihe böylece kaz›nd›.

Oligarflinin parlamentosundan, anti-komü-
nist AKP’lilerden Denizler’e itibar dilenmek, en
basitinden Denizler’e hakarettir.

CHP ve benzeri istismarc›lar Denizler’in üze-
rinden ellerini çekmelidir. Tek bafl›na sözkonusu
milletvekili bir “iyi niyet” tafl›yorsa, bunun yolu-
nun Denizler’in düzenin vitrini yap›lmas›ndan
geçmedi¤ini görmelidir.

Denizler bizimdir, silah elde savaflan, büyük
bir feda ruhu ile ölümü hiçe sayarak kurflunlar›n
üzerine “Ba¤›ms›z Türkiye” slogan›yla yürüyen-
lerindir.

“‹tibar” ‹stismarc›lar›n›n ‹kiyüzlülü¤ü
Denizler’in itibar›, Naz›m’›n mezar› diye orta-

lara ç›kanlar, nedense yan›bafllar›ndaki ölümle-
re gözlerini kap›yorlarsa ortada basit bir siyasi
istismardan baflka bir fley yok demektir.

F tiplerinde 107 ölüm var. Denizler’in, Mahir-
ler’in bayra¤›n› tafl›d›klar› için tutsak al›nd›lar,
ayn› idealler u¤runa ölümsüzlefltiler. Ve halen
ölüme yürüyenler, düflüncelerini de¤ifltirmek
için tecrit edilenler var F tiplerinde. CHP bunlar›
görmezden, duymamazl›ktan gelerek Deniz
Gezmifl istismarc›l›¤›na soyunmaktad›r. CHP
milletvekili farkl› olarak bir samimiyet tafl›yorsa,
dönüp F tiplerine bakmal›d›r.

CHP’den Denizler’in ‹tibar›n›n ‹adesi ‹çin Yasa Önerisi

Dirilerin Haklar›n› Aramayanlar,
Ölülerin Haklar›n› Savunamaz

“Ba¤›ms›z Türkiye” fliar›yla
kavgaya girdiklerinde, onlar›n

itibarlar› hiç sökülmeyecek
flekilde tarihe kaz›nm›flt›r.

Düzenin iade edece¤i bir iti-
bar yoktur.

32

Say› 98

15 fiubat
2004

16-17 Ocak tarihinde yap›lan
Genel - ‹fl Genel Kurulu'nda Genel
Yönetim Kurulu üyeli¤ine seçilen
ve halen Örgütlenme Daire Bafl-

kanl›¤› yapan Erol Ekici ile, bugün sendikalar›n
içinde bulundu¤u durum ve D‹SK üzerine ko-
nufltuk.

Sendikalar Çal›flanlar›n Sorunlar›n›
Çözmekten Uzak
Genel-‹fl yönetimine seçildiniz, kutluyoruz.

Haziranda da D‹SK Genel Kurulu var. En baflta,
sendikac›l›¤›n bugünkü durumunu sormak isti-
yoruz.

fiu an sendikac›l›¤›n durumu hiç de iç aç›c›
de¤il. Özellefltirmenin, tafleronlaflt›rman›n yay-
g›nlaflt›¤› bir dönemde çal›flanlar›n her gün açl›k
ve iflsizlikle karfl› karfl›ya kald›¤› bir süreçte ken-
di örgütleri olan sendikalarda bu durumu ters
yüz edecek bir ç›k›fl beklemekten uzak, adeta bu
sonuçlar›n kendi kaderleriymifl gibi sendikalara
güvensizlik giderek pekifliyor. Sendikalar›n var
olufl nedenlerinden uzak, sistemle bütünleflen,
uzlaflmac›, mücadeleden uzak bir tav›r sergile-
meleri sendikalara olan güvensizli¤i her geçen
gün artt›r›yor. Sendikac› iflçilerden, tabandan
kopuk, iflçi s›n›f›na yönelen sald›r›lar›n mücade-
leyle de¤il devlet, hükümet ve iflverenle uzlafla-
rak çözülmesi bir davran›fl biçimi oldu. Oysa
tam tersi olmal›, sald›r›lar mücadeleyle püskür-
tülmeliydi. Bu da sorunlar› çözmek bir yana, ça-
l›flanlar›n daha büyük dayatma ve tehditlerle
karfl› karfl›ya kalmas›na yar›yor. Tüm bunlar› bir
araya getirdi¤inizde sendikal hareketin bu haliy-
le tükenme noktas›nda oldu¤unu gösteriyor.

Bu durum hem pratikte karfl›m›za ç›k›yor,
hem de rakamlara bakt›¤›m›zda. Üç konfederas-
yonun toplam üye say›lar›, 750 binlerle ifade
ediliyor. Çal›flan say›s› ise 12 milyon. Bu, sald›-
r›lar›n bu kadar boyutlu oldu¤u bir süreçte sen-
dikalara olan güvensizli¤in ne boyutlarda oldu-
¤unu rakamlarla ifade ediyor.

Kamuda özellefltirmeler, tafleronlaflt›rmalar
sonucu her gün insanlar iflsiz kal›yor. Buna kar-
fl›n sendikal cepheden örgütlü bir karfl› koyuflun
oldu¤u söylenemez. Keza ‹fl Yasa Tasar›s›'n›n ça-
l›flanlar aç›s›ndan ne kadar büyük bir tehlike ol-
du¤u bilinmesine ra¤men üç konfederasyonun

sözümona oluflturduklar› Emek Platformu'yla bu
sald›r›lara birlikte karfl› koyacaklar›n› aç›klam›fl-
lard›. Buna göre eylem ve etkinlik örgütleyecek-
lerdi. Bunun yerine hükümetin tasar›y› tepkisiz
bir flekilde meclisten geçirmesine olanak sa¤la-
m›fl oldular. Tasar› mecliste görüflülürken onlar
birbirlerini suçlayan bas›n aç›klamalar› yap›yor-
lard›. Sendikalar›n bugün çal›flanlar›n sorular›n›
çözmekten uzak bir durumda olduklar›, sömürü
sistemiyle uzlaflan bir tutum içerisinde olduklar›
aflikar.

Örgütlülük S›n›f Bilinciyle Mümkün
Yeni seçilen Genel-‹fl yönetimi içinde örgütlen-

me sekreterli¤ini üstlendiniz. Genel-‹fl'in flu an-
daki örgütlenme düzeyi nedir?

Genel-‹fl Sendikas› belediyelerde ve tafleron
firmalarda örgütlü. Örgütlülü¤ü kay›tl› üye say›-
s›yla ifade etti¤imizde 45 bin üyesi 10 bölge 60
flubesinde hizmet ifl kolunda örgütlü bir sendika.
Belediyelerde çal›flan iflçilerin büyük bir bölümü
çeflitli sendikalara üyeler. Üye olmayanlar da
taflrada belde belediyelerinde çal›flan iflçiler. On-
lar›n da ya say›lar› az oldu¤undan ya da beledi-
ye baflkanlar› örgütlenmeye, sendikalara engel
oldu¤undan örgütsüzler. As›l olan ifl kolumuzda
belediyelerde çal›flan iflçilerin say›s›ndan çok
daha fazla olan her türlü sosyal güvenceden
yoksun, örgütsüz tafleron iflçilerinin örgütlen-
mesi hedefleniyor. Hizmet-‹fl kolunda örgütlü
sendikalar›n faaliyetlerini sürdürebilmesi tafleron
iflçilerin örgütlenmesinden geçiyor. Bizim ifl ko-
lumuzda genelde örgütlenme belediye baflkanla-
r›n›n siyasal tercihlerine göre yap›ld›¤›ndan yerel

Genel-‹fl Örgütlenme Daire Baflkan› Erol Ekici:

‹flçi S›n›f›na Yönelik Sald›r›lar
Uzlaflmayla De¤il Mücadeleyle Püskürtülür

Erol Ekici, belediye iflçilerinin direnifllerinin
hep ön saflar›nda oldu. Eminönü Belediye iflçi-
lerinin hak alma mücadelesinde açl›k grevi ey-

lemi de bunlardan sadece biriydi.

33

Say› 98

15 fiubat
2004

seçimlerden sonra de¤iflen belediye baflkanlar›-
na göre sendikal tercihlerin de de¤iflti¤ini görür.
Bu da gösteriyor ki, bu bir örgütlülük de¤il sade-
ce üyelik iliflkisi. Oysaki örgütlülük iflçilerin ken-
di sendikal tercihlerini de özgür iradeyle yapabil-
melerini sa¤layacak s›n›fsal bir bilince sahip ol-
malar›yla mümkün. Bugünkü örgütlülük yap›s›
böyle bir bilinçten uzak, sendikalar›n kendi içe-
risinde üye kapma yar›fl›na dönüflmüfl durumda-
d›r. Bu nedenle s›n›f bilincinin kazand›r›lmas›, ifl-
çilerin e¤itilmeleri önemli.

Kimin Genel Baflkan Olaca¤›n› De¤il,
Nas›l Bir D‹SK Olmas› Gerekti¤i Tart›fl›lmal›
D‹SK Genel Kurulu'nun ertelendi¤i aç›kland›.

Birinci olarak neden ertelendi? ‹kincisi, Genel
Kurulu’n haz›rl›¤› ve gündemi nas›l olmal› sizce.
Üçüncüsü, devrimci bir D‹SK nas›l olmal›?

Ertelemeyi genel yönetim olarak biz talep et-
tik. Biz genel kurulumuzu D‹SK Genel Kuru-
lu'nun yap›laca¤› tarihten çok k›sa bir süre önce
gerçeklefltirebildik. Genel kurulumuzdan sonra
önümüzde bir bayram tatili hemen sonras› D‹SK
Genel Kurulu olacakt›. Biz bunu kendi kurullar›-
m›zla tart›flma olana¤›n› bulmadan, D‹SK'e ba¤-
l› di¤er sendikalarla görüflmeden nas›l bir D‹SK
tart›flmas› yapmadan, kimin D‹SK Genel Baflka-
n› olaca¤› tart›flmalar›n›n içinde bulduk. Oysaki

D‹SK kimin genel baflkan olaca¤›n› de¤il, nas›l
bir D‹SK olmas› gerekti¤inin tart›fl›lmas› için, bi-
zim Genel -‹fl olarak belli bir zamana ihtiyac›m›z
oldu¤unu D‹SK'e ba¤l› sendikalara ilettik. Bu
düflüncemizi bir yaz›yla D‹SK Yönetim Kuruluna
ilettik. Yönetimin ald›¤› kararla D‹SK Genel Ku-
rulu haziran ay›na ertelendi.

D‹SK Genel Kurulu kimin genel baflkan ola-
ca¤›ndan delege pazarl›klar›ndan uzak, ülkede
yaflanan sürecin, s›n›fa yönelik sald›r›lar›n tart›-
fl›ld›¤›, sorunlar›n çözümüne yönelik politikalar›n
üretilip kararlar›n al›nd›¤› bir gündemi olmal›.

Mücadeleci Bir D‹SK Zorunlu
D‹SK, ad›ndan da anlafl›laca¤› gibi, kamu-

oyunda devrimci bilindi, böyle kabul gördü. Ku-
ruldu¤unda iflçilerin sadece ekonomik talepleri-
ni de¤il demokratik ve siyasal taleplerini sahip-
lenilmesi gerekti¤ini savunarak büyüdü. 12 Ey-
lül öncesi ülkenin ba¤›ms›zl›¤›n›n, faflizme karfl›
demokrasi mücadelesinin iflçi s›n›f›n›n hak alma
mücadelesinden ba¤›ms›z olmad›¤›n› savunarak
bu de¤erler üzerinde büyüdü. fiimdiyse bu de-
¤erlerden uzak siyasal iktidarlarla uzlaflma içeri-
sindedir. Bu Genel Kurul’da D‹SK bu görüntüden
kurtularak daha demokratik, daha aktif ve mü-
cadeleci bir D‹SK yaratarak ç›kmak zorundad›r.

Sömürücü Sabanc›’y›
Protesto Eylemleri Sürüyor
Adana’da, D‹SK/Tekstil’e üye BOSSA iflçileri,

400 iflçiyi iflten atma karar›n› her gün düzenledikle-
ri eylemlerle protesto etmeye devam ediyorlar. 5
fiubat günü “Vur Vur ‹nlesin Sabanc› Dinle-
sin?” sloganlar›yla yürüyen iflçiler Sabanc›lara ait
Akbank Merkez fiubesi önünde topland›lar. “‹flçile-
rin Birli¤i Sermayeyi Yenecek” sloganlar› aras›nda
yap›lan konuflmada, ‘Sabanc› karar›n› yeniden göz-
den geçirmelidir’ uyar›s›nda bulunuldu. 7 fiubat gü-
nü ise Yüre¤ir Postanesi'nden ‹nönü Park›'na yürü-
yen iflçiler ad›na konuflan Tekstil Sendikas› Adana
fiubesi Baflkan› Recep Türky›lmaz, Sabanc›lar’›n ge-
çen y›l da yasa, kural ve sendika tan›maz bir tutum
sergileyerek 487 iflçiyi iflten att›¤›n› hat›rlatt› ve
“sessiz kalmayaca¤›z” dedi. 8 fiubat günü ifl ç›k›fl›
“Direne Direne Kazanaca¤›z” sloganlar›yla toplanan
iflçiler, “‹flçiler Kardefl Sabanc›lar Kallefl”, “Vur Vur
‹nlesin Sabanc›lar Dinlesin” slogan›yla E-5 yolu üze-
rinde yürüyüfle geçtiler. Yol boyunca halk›n ve esna-
f›n da destek verdi¤i iflçiler, bu kez de, Sabanc› Hol-
dinge ait HiltonSA Oteli önüne gelerek burada Sa-
banc›’y› protesto ettiler. Burada yap›lan konuflmala-

r›n ard›ndan iflçiler ‹nönü Park›’na yürüyerek, bura-
da bir bas›n aç›klamas›yla eylemlerine son verdiler.

BOSSA iflçilerinin eylemleri halen sürüyor.

PETK‹M’de Protesto
PETK‹M iflçileri, iflten at›lan tafleron iflçilerinin

ifle geri al›nmalar› için 5 fiubat’ta 1 saat ifle geç bafl-
lad›lar. PETK‹M Rafinerisi’nin giriflinde toplanan ifl-
çiler, ‘kardefllerimizi yaln›z b›rakmayaca¤›z’ dediler.
‹flçiler ad›na konuflan Haydar Durgeç, at›lan iflçilerin
yapt›¤› ifllerin kalan iflçilere devredildi¤ini hat›rlata-
rak, “esnek çal›flma uygulanmak isteniyor” dedi.
Durgeç, iflten at›lmalara karfl› eylemlerin, özellefltir-
meye karfl› eylemlerle birlefltirilece¤ini de sözlerine
ekledi.

‹flçi K›y›m› Durmuyor
‹stanbul Ümraniye Dudullu Organize Sanayi Böl-

gesi’nde kurulu bulunan Packard Fabrikas›’nda yak-
lafl›k 200 iflçi iflten at›ld›. “talep düflüflü” olarak aç›k-
lanan gerekçenin bütün patronlarca kullan›lan bir
bahane oldu¤u bilinmekte. Fabrikada örgütlü bulu-
nan Türk Metal Sendikası ise, 200 iflçinin aç b›rak›l-
mas› karfl›s›nda sadece susuyor.

✔✔

✔✔

✔✔

34

Say› 98

15 fiubat
2004

Son 10 y›ld›r grevlerin say›s› her geçen y›l
azal›yor.

1993’te yap›lan onlarca grevde, 574.741 ifl-
günü grevde geçirildi.

2002’de gerçeklefltirilebilen az say›da grevde,
43.885 iflgünü grevde geçirildi.

Peki niye? ‹flçilerin sorunlar› m› azald›? Pat-
ronlar›n bask›lar› m› hafifledi? ‹flçilerin refah sevi-
yesi büyüdü, sosyal haklar› m› artt›?

On y›lda, yüzbinlerce iflçi iflten ç›kar›l›rken,
pefl pefle ç›kar›lan yasalarla iflçiler kölelefltirilir-
ken, IMF programlar› dizginsizce uygulan›r, üc-
retler düfler, yoksulluk büyürken azald› grevler.
On y›lda, on kat gibi büyük bir düflüfl gösterdi.

Az say›da iflçi, sadece 40 bin küsur gün grev-
deydi 2002’de. Bu rakam, neredeyse son k›rk y›-
l›n en düflük grev günü rakam›d›r.

40 bin de¤il, yüzbinlerce günün grevde ve di-
reniflte geçirilmesi gereken bir zamanda grevsiz,
direniflsiz ezildi iflçiler. Oligarflinin ve IMF’nin
kanl› pençelerine teslim edildi.

Grev say›s›ndaki azalman›n elbette çeflitli ne-
denleri var. Bunlar›n en bafl›nda devasa boyutla-
ra ulaflan “iflsizlik” ve yoksullaflma geliyor. Giz-
li-aç›k iflsizlerin say›s›n›n on milyona ulaflt›¤› bir
ülkede, iflten at›lma, emekçilerin en büyük kor-
kusu haline getirilmifltir. Çünkü ç›kar›lan yeni ifl
yasalar›yla, ifl güvencesi yok edilmifltir.

Bireycili¤in, sadece kendini düflünmenin ko-
lay geliflece¤i bir zemindir bu. Nitekim böyle de
olmaktad›r.

Sendikalaflma, grev, direnifl, k›sacas› her türlü
örgütlenme ve mücadele girifliminin, patronlar›n
“iflten ç›karma” terörüyle karfl›land›¤› koflullarda,
iflçileri mücadeleye sevk etmek zorlaflmaktad›r.
“Toplu sözleflme”lerin greve ç›kmaya gerek b›ra-

k›lmaks›z›n masa bafl›nda iflçilerin sat›fl›yla so-
nuçland›r›lmas› bu koflullarda daha kolay olmak-
tad›r.

Bu korkunun ve koflullar›n iflçileri nas›l etkile-
di¤i üzerine çok fley söylenebilir. Ama yine de
grevlerin neden bu kadar azald›¤›n›n cevab› tek
bafl›na bununla verilemez. Hatta bunlar bir yerde
sonuçtur.

‹flsizlik ve iflten ç›karma, boyutu biraz daha az
veya biraz daha fazla, patronlar›n her dönem iflçi
s›n›f›n›n örgütlenmesi ve mücadelesi karfl›s›nda
kulland›¤› bir silaht›r. Mesele bunlar karfl›s›nda
etkili, iflçi s›n›f›na güven verici bir sendikal ör-
gütlenmenin olmay›fl›ndad›r.

K›sacas›, grevlerin azalmas›nda iflsizlik, yok-
sulluk ve sendikac›lar›n ihaneti gibi nedenlerin
hepsi flu veya bu düzeyde etkili olsa da, bunlar
içinde belirleyici olan devlet sendikac›l›¤›d›r.

Devletçi, reformist sendikac›l›k, grevi “isten-
meyen ama baflvurulmak zorunda kal›nan” bir
angarya olarak ele alm›flt›r. Grev yasaklar› karfl›-
s›nda militanca grev hakk›na sahip ç›k›lmad›¤›n-
dan grev hakk› hükümetlerin iki duda¤› aras›na
b›rak›lm›flt›r. Say›s›z grev daha bafllamadan, kimi-
leri de bafllad›ktan sonra yasaklanm›fl, iflçiler ça-
resiz, yenilmifl iflbafl› yapmak durumunda b›rak›l-
m›fllard›r. Anl› flanl› sendikalar, konfederasyonlar,
özellefltirmenin ve iflten ç›karmalar›n dizginsizce
sürdü¤ü 15 y›ld›r, iflten ç›karmalar konusunda so-
nuç al›c› tek bir direnifle önderlik yapmad›klar› gi-
bi, çeflitli iflyerlerinde iflçilerin fedakarca, militan-
ca kendi bafllar›na gerçeklefltirdikleri direnifllere
de destek olmam›fllard›r.

Haklar›n› “söke söke alman›n” görkemli ör-
neklerini yaratan iflçi s›n›f›, kaybedilen, sonuçsuz
kalan grev ve direnifl örnekleriyle yüz yüze b›ra-
k›lm›flt›r. ‹flçi s›n›f›n›n iki yüz y›ll›k tarihi gösterir ki,
“grev bir okuldur”. Ama iflçi s›n›f›n› e¤itmeyen,
örgütlemeyen sendikac›l›k, iflçileri böyle bir okul-
dan da mahrum b›rakm›flt›r.

Dolay›s›yla, görülmesi, aç›kça tespit edilmesi
gereken fludur: Emperyalizm ve oligarfli, iflçi s›n›-
f›n›n örgütlenmesini ve mücadelesini sendika yö-
neticileriyle iflbirli¤i içinde tasfiye ediyor. E¤er bu
iflbirli¤i olmasayd›, patronlar›n böyle bir baflar›y›
elde etmeleri mümkün de¤ildi. Grevler azald›ysa,
sorumlular› bunlard›r.

Bunlar› aflmak, iflçi s›n›f›n›n burjuvaziye karfl›
mücadelesinin olmazsa olmaz›d›r.

Bask›lar, Sorunlar ÇO⁄ALIYOR, Grevler AZALIYOR?
Sorumlusu Devlet Sendikac›l›¤›d›r

Grev bir okuldur. Bu okul, aç›k kalmal›. Bu okul, bask›ya,
yasaklara ve düzen sendikac›lar›na ra¤men e¤itimini sür-

dürmeli. Grev, iflçi s›n›f›n›n en
önemli silahlar›ndan biridir. Gre-
vi bir “angarya” olarak görenler,
bunca yoksullu¤a, zulme, hak
gasplar›na ra¤men iflçiyi grev-
den al›koymaya çal›flanlar, iflçi-
leri silahs›zland›rmak isteyen ifl-
çi düflmanlar›d›r.

35

Say› 98

15 fiubat
2004

Kürt milliyetçili¤i, “Kürt sorununun çözümü”
için Kopenhag Kriterleri’nin uygulanmas›n›n ye-
terli oldu¤unu pek çok kez aç›klam›fl; pek çok
kez de Kürt sorunu için Belçika modeli, Alman-
ya eyalet sistemi örnekleri verilmifltir.

Ama Kürt milliyetçili¤inin kar›flt›rd›¤› bir fley
vard›; özendikleri örnekler, emperyalistlere aitti;
kendine özgü koflullarda oluflmufltu. O “örnek”le-
rin ötesindeyse, Avrupa emperyalizminin “ulusla-
r›n ulusal haklar› ve iradeleri” karfl›s›ndaki tarihi,
ne övülecek, ne de özenilecek bir tarih de¤ildi.

‹kiyüzlülük, AB’nin, baflka deyiflle burjuvazi-
nin ruhuna sinmifl; Leyla Zanalar’›n serbest b›ra-
k›lmas› için durmadan Türkiye’ye bast›ran da
onlar, Kürt halk›n›n haklar›n›n, iradesinin gasbe-
dilmesini, imha ve asimilasyonun sürdürülmesi-
ni seyreden de onlar.

Avrupa Birli¤i Sözcüsü Gunther Verhuegen’in
Kürt sorununa iliflkin yapt›¤› son aç›klama, onla-
r›n Kürt sorunundan ne anlad›¤›n› da ortaya koyu-
yor. Verhuegen Almanya’n›n Düsseldorf kentinde
yap›lan “Çok kültürlü hafta” adl› toplant›da “Kürt-
ler’in Türkiye’nin toprak bütünlü¤ünü kabul
edip, Kürdistan hayalinden vazgeçmeleri gerekti-
¤ini” söyleyerek sözlerini flöyle tamaml›yordu:

“Türkiye, AB gereklerini yerine getirdikten
sonra, Kürtler hala Kürdistan’› kurmak ister-
lerse o zaman büyük bir sorun yaflar›z... Kürt-
lerden Türkiye’nin sistemini kabul etmelerini
istemek gerekir... Ayr›l›kç› Kürtler’in yeniden
bir Kürdistan kurma teflebbüsleri Türkiye’nin
kaydetti¤i bütün olumlu geliflmeleri tehlikeye
düflürecektir.” (8 fiubat 2004, Hürriyet)

‹lginçtir ki, bu sözlerin edildi¤i
toplant›n›n ad› da “çok kültürlü haf-
ta”! Demek ki “çok kültür”ün çoklu¤u-
nun s›n›rlar›n› da o kültürlerin sahibi olan
uluslar de¤il, AB çiziyor.

Peki, uluslar›n kendi kaderlerini tayin hakk›
yok mu Kopenhag Kriterleri’nde?

Birleflmifl Milletler Yasalar›n›n bile tan›d›¤› bu
hakk›, AB tan›m›yor mu? Avrupa Birli¤i’nin ulu-
sal iradelere sayg›s› yok mu?

Avrupa emperyalizmi, sömürgecili¤in, yani
baflka deyiflle, halklar›n ulusal iradelerinin ezil-
mesinin kompetan›d›r. Uluslaflma sürecinin bir
anlamda bafl›n› çeken Avrupa, ayn› zamanda
Asya’da, Afrika’da uluslaflmalar›n ve ulusal kur-
tulufllar›n önündeki en büyük engel olmufltur.
Falan Avrupa ülkesindeki yüzbin kiflilik bir az›n-
l›¤›n haklar›n› tan›makla övünen Avrupa, yüzmil-
yonlar›n ülkelerini iflgal edip, dillerini yasaklayan
bir emperyalisttir. Sömürge halklar›n ulusal kül-
türlerine karfl› en y›k›c› asimilasyon politikalar›-
n›n tecrübeli uygulay›c›s›d›r.

AB sözcüsü, yukar›da aktard›¤›m›z sözlerle,
Kürtlere diyor ki, oligarfli ve AB ne verirse,
onunla yetinin; önünüze att›¤›m›z Kürtçe TV’yle
oyalan›n, fazla sesinizi ç›karmay›n. Verhuegen’in
sözlerinin bir baflka anlam› da fludur; siz geri bir
halks›n›z, ba¤›ms›zl›k size “fazla” gelir, kendi
topra¤›n›z olmayacak sizin... K›r›nt›larla yafla-
maya raz› olun!

Görmek isteyen art›k görür; AB’nin halklara
reva görece¤i bundan fazlas› de¤ildir. Emperya-
lizmin kriterleriyle çözülecek bir sorun yoktur.

AB Sözcüsü Verhuegen: “Kürdistan hayalinden vazgeçin!”
UKKTH Yok Mu Kopenhag Kriterlerinde?

“Türkiye’nin kaydetti¤i bü-
tün olumlu geliflmeler”e ra¤-
men Türkiye’nin do¤usunda,
yani gerçek tan›m›yla Kuzey
Kürdistan’da sadece son hafta
içinde yaflananlardan bir özet:

- Suruç’ta gerilla savafl›nda
flehit düflenlerin mezarlar›n› zi-
yaret ettikleri gerekçesiyle 22
kifli hakk›nda soruflturma aç›ld›.

- Dersim'de OHAL kaldırılal›
2 yıl› geçmesine ra¤men, kimlik
kontrolleri ve yol üstü sorgula-
malar devam ediyor.

- Van'da 15 fiubat komplo-
sunu protesto nedeniyle düzen-
lenen gösteriye polis gaz bom-
bası ile müdahale etti.

- DEHAP'ın fiırnak merkeze
ba¤lı Kumçatı (Dêrgulê), Kas-
rik, Balveren (Gundikê Melê)
belde teflkilatlarının tabelalarına
kontrgerilla güçleri taraf›ndan
çarpı iflaretleri konuldu.

- Midyat Savcılı¤ı, Midyat
Kapalı Cezaevi'nden anti-de-
mokratik uygulamalar› protesto
etmek için Genelkurmay Bafl-

kanlı¤ı'na dilekçe gönderen 63
PRD'li tutuklu hakkında “halkı
kin ve düflmanlı¤a tahrik et-
tikleri” iddiasıyla dava açtı.

- Gazete da¤›t›mc›s›na gözal-
t›... DEHAP yöneticileri hakk›n-
da aç›lan davalar... Gözalt›na
al›nan çocuk, yafll›, hemen her-
kesin iflkenceden geçirilmesi ve
da¤larda infazlar, hemen hiçbir
gün eksik olmayan haberler.

Ama olsun; Verhuegen’e gö-
re Kürtler sesini ç›karmas›n;
yoksa AB’ye uyum yolunda
kaydedilen mesafeler bofla gi-
der!

Verhuegen’e ve AB’cilere ithaf olunur...

36

Say› 98

15 fiubat
2004

‹flçi ve memur konfederasyonlar›, Oda’lar ve
çeflitli DKÖ’ler geçen hafta Kamu Yönetimi Te-
mel Yasa Tasarısı'na karflı ortak mücadele için
anlaflt›klar›n›, bir eylem takvimiyle ilan ettiler.

D‹SK, Türk-‹fl, KESK, Kamu-Sen, TMMOB,
TTB, DENETDE, ADD, TÜRMOB, Türk Kadın-
lar Birli¤i, Türkiye Ziraatçiler Derne¤i taraf›ndan
aç›klanan eylem program›na göre, 21 fiubat'ta
Samsun, Adana ve Diyarbakır'da, 22 fiubat'ta
da ‹stanbul'da bölge mitinglerinin yap›lmas›n›n
ard›ndan 28 fiubat'ta Ankara'da büyük bir mi-
ting gerçeklefltirilecek. (Daha sonra yap›lan
aç›klamalarda söz konusu kurumlar›n bu tak-
vimde tam mutabakat›n›n olmad›¤›, tarihlerin
anti-demokratik biçimde aç›kland›¤›, 28 fiubat
olarak ilan edilen büyük miting tarihinin 6
Mart’a al›nd›¤› belirtildi.)

Çeflitli sendikalar›n, derneklerin bir araya ge-
lerek böyle bir mücadele program› ç›karmalar›,
bir bafllang›ç olarak olumlu görülebilir; ancak
bu birlikteli¤in ve anlay›fl›n bafltan vurgulanma-
s› gereken baz› zaaflar› da vard›r:

Hedef do¤ru belirlenmeli:
Kamu Yönetimi Tasar›s›, esas olarak IMF’nin,

emperyalist tekellerin iste¤i do¤rultusunda ha-
z›rlanan bir yasad›r. Halka karfl› sald›r›n›n bir
parças›d›r. Bu yasaya karfl› mücadele, sa¤c›s›,
solcusu, ‹slamc›s›, devrimcisiyle tüm iflçilerin,
memurlar›n, esnaflar›n, tüm halk›n görevidir. Bu
mücadeleyi “fleriata karfl› mücadele” gibi bir
alana hapsetmek, yasan›n as›l özünü gölgede
b›rakacak flekilde “‹slamc› kadrolaflma”y› öne
ç›karmak, do¤ru de¤ildir, mücadeleyi zay›flat-
maktan ve bölmekten baflka bir ifle yaramaz.
AKP’ye karfl› mücadele, laiklik-fleriat eksenine
de¤il, emperyalizme ve iflbirlikçilerine karfl› hal-
k›n ç›karlar›n›n savunulmas› eksenine oturtul-
mal›d›r.

Bir baflka kesim de bu eylemler “AKP Hükü-
meti’ni zayıflatmaya ve yerel seçimlerde yenilgi-
ye u¤ratmaya hizmet etmelidir.” diyor. Oysa
olay tam tersine ele al›nmal›, yerel seçimler de
halk›n hak ve özgürlükler mücadelesinin geliflti-
rilmesine hizmet etmeli. Biri fleriata karfl› müca-
deleye, biri yerel seçim baflar›s›na çekifltirirse,
bu eylemlerden bir sonuç alma ihtimali de kal-
maz.

Yasak savma anlay›fl› terkedilmeli:
Konfederasyon baflkanlar› bu eylem takvimi-

nin bir “uyar›” amaçl› oldu¤unu belirtiyorlar. Pe-
ki sonra? Üretimden gelen gücü, radikal eylem-
leri içermeyen bir program›n baflar› flans› yok-
tur. Bu anlay›fl›n ne kazand›rabilece¤i, iflçilerin
Kölelik Yasas› karfl›s›ndaki, memurlar›n grevsiz
memur sendika yasas› karfl›s›ndaki pratiklerin-

Emek Platformu taraf›ndan 31 Mart 2001’de
IMF politikalarına karflı “Yolsuzlu¤a ve Yoksullu¤a
Hayır" kampanyası çerçevesinde ‹stanbul’da yap›lan
yürüyüfle katılan 19 sendikacıya 18’er ay hapis ce-
zası verildi.

Beyazıt Meydanı’nda on bini aflk›n kiflinin
yürüdü¤ü ve herhangi bir çat›flman›n ç›kmad›¤›
eylemde, ‹stanbul 7. Asliye Ceza Mahkemesi, 19
sendikacıya “Toplantı ve Gösteri Yürüyüflleri
Kanunu'na muhalefet”ten hapis cezası verdi.

Sendikac›lar›n bir ço¤unun cezas› para cezas›na
çevrilirken, Gıda-‹fl Yöneticisi Yakup Umur ve Ha-
va-‹fl Genel Baflkanı Atilay Ayçin’in cezaları, daha
önce de ceza aldıkları gerekçesiyle ertelenmedi.

‹flçi, memur sendikalar› ile meslek örgütleri, 10
fiubat’ta TBMM önünde Kamu Yönetim Yasa
Tasar›s›’na karfl› bir eylem düzenlediler. ‹çlerinde
D‹SK, Türk-‹fl¸, KESK, Kamu-Sen, TMMOB, TTB
yöneticileri ve üyelerinin de bulundu¤u yaklafl›k 700
kiflinin kat›ld›¤› eylemde, tasar›y› protesto eden
emekçiler s›k s›k “bu yasa AKP’ye mezar olacak”
sloganlar› att›lar. Ses düzeninin meclis önüne getiril-
mesine polis taraf›ndan izin verilmeyen eylemde, or-
tak aç›klamay› TMOBB Baflkan› Kaya Güvenç oku-
du. Güvenç tasar›n›n geri çekilmesini isterken, eyle-
min ard›ndan, grup ad›na temsilciler, AKP Grup
Baflkanvekili ile görüflmek üzere meclise girdiler.

AKP’nin sindirme politikas›:
Sendikac›lara Ceza!

Kamu Yönetimi Temel
Yasa Tasarısı'na karflı EYLEM TAKV‹M‹

37

Say› 98

15 fiubat
2004

de görülmüfltür. B›rak›n bu yasalar›n ç›-
kart›lmas›n› engellemeyi, ciddi bir direnifl
bile ortaya konulamam›flt›r.

Bu tarz eylem paketleri eskimifltir. ‹flçi-
lerin, memurlar›n önünde üretimden gelen
gücü kullanmak d›fl›nda seçenek kalma-
m›flt›r. Sendikalar, gerekirse her fleyi bir
yana b›rak›p bunu örgütlemeye yo¤unlafl-
mal›d›rlar.

Eylemin hedefi, muhtevas› elbette itti-
faklar›n› da belirleyecek. D‹SK Genel Bafl-
kan› eylemleri CHP’yle iflbirli¤i halinde
sürdürece¤iz diyor. As›l güvenilecek ittifak
CHP olamaz; kölelik yasas›na, grevsiz
sendika yasas›na, Tahkim’e, daha onlarca
IMF yasas›na karfl› ç›kmayan CHP’nin
flimdi bu yasaya karfl› ç›k›fl›, a¤›rl›kla ye-
rel seçim hesab›na ve “fleriat-laiklik” gün-
demini öne ç›karma politikas›na ba¤l›d›r.
CHP yasaya karfl› ç›k›yorsa ç›ks›n, ama
CHP’nin iflçileri, memurlar› kendi yede¤i-
ne almas›na izin verilmemelidir.

Sendika, oda, dernek yönetimleri, hal-
ka, kendi üyelerine güveni ve militan bir
mücadeleyi esas almal›d›rlar. Tersi du-
rumda, oyalama, yasak savma anlay›fl›y-
la, bugüne kadarki iflbirlikçilik ve ihanet-
lerini sürdürmüfl olacaklard›r.

Köylüye para yok!
Hortumlanan bankac›lar kurtar›l›yor, if-

las eden medya patronlar› kurtar›l›yor, is-
lamc› holdinglere krediler pompalan›yor,
Cargill’lere her türlü kolayl›k sa¤lan›yor,
“deprem vergisi” diye toplanan paralar bile
tekellere harcan›yor, ama köylüye para yok!

IMF politikalar› köylüyü vuruyor. Yetmi-
yor; dolu, ya¤›fl, kurakl›k, sel, her fley köylü-
yü vuruyor. Yetmiyor, bir de devlet vuruyor.
Köylülerin do¤al afetler nedeniyle oluflan
zararların›n tazmin edilmesi için ödenmesi
gereken tutar, 214 trilyon liraya ulafltı.
Fakat, bakanl›k köylülerin do¤al afet zarar-
lar›n›n karfl›lanmas› için, bunun onda biri bi-
le olmayan 550 milyar liralık ödenek
konulmufl.

Tarım ve Köyiflleri Bakanlı¤ı taraf›ndan
yap›lan aç›klamaya göre, bu komik tazmin
bütçesiyle köylülerin ancak 2001 y›l›ndaki
hasar bedelleri ödenecek; 2002 ve 2003
yıllarında meydana gelen do¤al afetle-
re iliflkin tazminat ödemeleri ise gele-
cek bahara!

Ümraniye Davas›
Görüldü

Ümraniye 19 Aral›k Operasyonu’nun
mahkemesinin son duruflmas› 11 fiubat gü-
nü Üsküdar 1. A¤›r Ceza Mahkemesi’nde ya-
p›ld›. Duruflmaya tutuksuz iki san›k gelirken, tut-
saklar›n avukatlar›ndan Av. Güçlü Sevimli duruflma-
ya kat›ld›. Avukat Güçlü Sevimli, san›k avukatlar›n›n da-
van›n bafl›ndan bu yana dile getirdikleri talepleri yinelerken,
mahkeme de bafltan bu yana oldu¤u gibi redddetti. Katliam›
aklama amaçl› olarak çizilen senaryoya uymaya özen göste-
ren mahkeme, duruflmay› 31 May›s 2004 tarihine erteledi.

Hak ve Özgürlük Düflmanlar›
Mersin Temel Haklar’›
Kapatmak ‹stiyor
Tüzü¤ünün keyfi flekilde de¤ifltirilmesi iste¤ini kabul et-

meyen Mersin Temel Haklar hakk›nda aç›lan kapatma da-
vas›n›n ilk duruflmas› 11 fiubat’ta 1. Asliye Hukuk Mahke-
mesi'nde görüldü. 10 Mart 2004 tarihine ertelenen durufl-
man›n ç›k›fl›nda bir aç›klama yapan Temel Haklar yönetici-
si Murat Türkmen, tüzükte yap›lmas› istenen de¤iflikli¤in, bir
çok kentte kurulu bulunan Temel Haklar tüzüklerinde yer al-
d›¤›n› ve bu tüzüklerin onayland›¤›n› hat›rlatarak, “bu dava-
n›n yasalarda hiçbir hakl› yan› yoktur. Görülüyor ki bu
ülkede kanunlar ilden ile de¤iflebiliyor." dedi. "Bask›lar
Bizi Y›ld›ramaz, Yaflas›n Örgütlü Mücadelemiz, Der-
ne¤imiz Kapat›lamaz" dövizlerinin tafl›nd›¤› ve sloganla-
r›n at›ld›¤› aç›klamaya SDP ve Halkevi de destek verdi.

Mersin valili¤i taraf›ndan de¤ifltirilmesi istenen derne¤in
tüzü¤ünün 2. maddesinde yer alan ifadeler flöyle:

"Hak ve özgürlüklerin halk lehine geniflletilmesi, s›n›rla-
r›n›n kald›r›lmas› ve etkin kullan›lmas› amac›nda olan her-
kesle örgütlü olarak çaba göstermek ve bu yolda bilinç tafl›n-
mas› tecrit... hak ihlallerine karfl› tav›r almaktan geri dur-
maz... internet ve elektronik ortamda tan›t›m sitesi açabi-
lir... ödüllü ödülsüz yar›flma düzenleyebilir."

Mersin valili¤inin bu hukuksuz ve “hay›r hak ve özgürlük-
ler halk lehine olamaz” manas›ndaki talebine Mersin Temel
Haklar, tüzükte bir ayk›r›l›k bulunmad›¤› ve haklar mücade-
lesinin dura¤an olma-
y›p geliflti¤i, bu yüz-
den tüzü¤ün de¤iflim-
leri kapsayacak bir
içerik tafl›mas› gerekti-
¤i, tüzü¤ün de bu ba-
k›flla haz›rland›¤› ve
mevcut haliyle faaliye-
tini yürütece¤i fleklin-
de cevaplanm›fl ve bu-
nun üzerine kapatma
davas› aç›lm›flt›.

38

Say› 98

15 fiubat
2004

“Solda dünya modeli”,

“Solda uzlaflma kültürünün en iyi örne¤i”

“Solun AKP karfl›s›ndaki seçene¤i...”

“Demokratik Güç Birli¤i” iflte bu flatafatl› s›fatlarla
sunuluyor halka. Güç Birli¤i’nin adaylar› “solun ortak
aday›” olarak ç›k›yorlar ortaya. S›fatlar, flatafatl› oldu-
¤u kadar da aldat›c›.

Demokratik Güç Birli¤i birçok aç›dan tart›flmaya
aç›k, ama en baflta bu seçimlik ittifak› “solun birli¤i”
diye sunmalar› sorunu var.

Yine ayn› noktaya döndük; sol nedir?
Türkiyeli devrimciler, on y›llard›r CHP ve benzerle-

rinin “sol” olmad›¤›n› anlatmaya çal›fl›yor; on y›llard›r
oligarflinin “düzen solu” üzerinden oynad›¤› oyunu
bozmaya çal›fl›yor.

Ama buna karfl›n SHP’li bir ittifakla karfl›m›za “sol-
da uzlaflma kültürü” diye ç›k›l›yor.

Üstelik, bugün SHP’li ittifak içinde yer alanlar da,
CHP ve benzerlerinin sol
olmad›¤›n› yaz›p çizmifl-
lerdir s›k s›k.

Peki ne oldu? Yazd›kla-
r›n› m› unuttular? Yoksa
“Ama SHP, CHP’yle ayn›
de¤il ki!” mi diyecekler?
Peki nesi farkl› SHP’nin?
S›n›fsal niteli¤i mi farkl›?
Aralar›ndaki k›smi farklar,
onlar›n düzen içindeki
yerlerini ve rollerini kök-
ten mi de¤ifltiriyor?

Aralar›ndaki k›smi
farkl›l›klar, SHP’nin “sol”
olarak meflrulaflt›r›lmas›-
n›, dolay›s›yla oligarfliye
yar›n “umut” olarak suna-
bilece¤i bir “sol seçenek”
kazand›r›lmas›n› hakl›
gösterebilir mi?

Bu ittifakta yer alan
Kürt milliyetçi partilerin
(DEHAP ve Özgür Parti)

durumlar› biraz daha farkl›d›r; onlar “demokratik cum-
huriyet” teorisiyle oligarflinin düzenini meflrulaflt›rm›fl-
lard›r zaten. Bizzat kendi aç›klamalar›na göre, bu sis-
tem içinde yer almaktan baflka bir amaçlar› yoktur.

Fakat Güç Birli¤i’nin içinde yer alan EMEP, ÖDP ve
SDP, “sosyalist” olduklar›n› iddia ediyorlar. Oligarfliye
yeniden “sol” bir seçenek kazand›rmak, bunlar aç›s›n-
dan kendi kuyular›n› kazmaktan farks›zd›r; ama prag-
matizm ve küçük hesaplar, her ne olursa olsun icazet
içinde kalma siyaseti gözlerini köreltmifltir, bunu bile
görmekten aciz durumdad›rlar.

“Reformizmin düzen soluyla dans›”n›n tarihi eskidir
ülkemizde.

Tarihi geçmifle uzanan her “düzen içi hesap” gibi,
bunun da ustas› TKP’dir. Bütün mücadelesini “141-
142’nin Kald›r›lmas›” (k›sacas› komünizm propagan-
das›n› ve s›n›f esas›na dayal› örgütlenmeyi yasaklayan
maddeler) talebine yönlendiren TKP, bu hedefine ulafl-
mak için 1970’lerden itibaren sürekli gizli-aç›k CHP
destekçili¤i yapm›flt›r. CHP’ye olmad›k misyonlar yük-
lenmifl ve nihayet 1970’lerin sonunda TKP’nin bir pro-
jesi olan “Ulusal Demokratik Cephe”ye CHP’nin de ka-
t›lmas› öngörülmüfltür.

Ama düzen soluna yönelik bu tür beklenti ve he-
saplar, sadece TKP’yle s›n›rl› da san›lmas›n; TKP’den
DY’ye, Kürt milliyetçili¤ine kadar solun birçok kesimi,
düzenin sosyal-demokratlar›ndan kopamad›; CHP gibi
partilerin tabanlar›yla yönetimi aras›ndaki, oy tabanla-
r›yla s›n›fsal niteli¤i aras›ndaki fark›, CHP içinde çal›fl-
makla CHP’ye çal›flmak aras›ndaki fark› ayr›flt›ramad›.
Solun bu özelli¤i, CHP’ye karfl› solda gereken müca-
delenin verilmesini, kitleler nezdinde CHP’nin tam an-
lam›yla teflhirini de engelledi...

CHP’ye ve türevlerine yönelik beklentiler, solda ba-
zen örtülü, bazen aç›k hep varoldu. Avrupa’da en kap-
saml› hak gasplar›n›n hep “sosyal-demokratlar” ikti-
dar›nda yap›ld›¤›, ülkemizde en büyük kitle katliamla-
r›n›n, bask› yasalar›n›n ço¤unlukla CHP’li-SHP’li ikti-
darlar döneminde yaflanm›fl olmas› gibi ç›plak bir ger-
çek bile görmezden gelindi.

Kürt milliyetçili¤i 1990’lar›n bafl›ndan beri düzen
soluyla ittifak peflinde. ÖDP reformizminin Avrupa’dan
çald›¤› “zeytin dal›, gökkufla¤›” gibi projeleri, “sos-

TKP’nin CHP’li “Ulusal Demokratik Cephesi’nden
“Devrimci, Sosyalist, Komünist” legal partilerin
SHP’li “Demokratik Güçbirli¤i”ne

Reformizmin Düzen Solundan
Kopamay›fl›n›n Tarihi

“Demokratik Güçbirli-
¤i”, halk›n ve solun “tek
seçene¤i” de¤ildir.

Bu düzen içi ittifak›
“ba¤›ms›zl›k, demokrasi
zemini” olarak göster-
mek, aldatmacad›r.

Bu düzen içi ittifak›
“solun birli¤i” gibi gös-
termek, riyakarl›k ve is-
tismarc›l›kt›r.

Uzun sözün k›sas›, bu
birlik, sosyal-demokrat-
lar›n ve sosyal-demokrat-
laflma yolundakilerin bir-
li¤idir. Kendilerini böyle
ortaya koyarlarsa, halk›n
karfl›s›nda dürüst dav-
ranm›fl olurlar.

AAyn› SSafta
Birleşen halk yenilmez!..

39

Say› 98

15 fiubat
2004

yal-demokratlar›” esas alan hesaplardan baflka bir fley
de¤ildi.

K›sacas›, reformizm, “sosyal-demokratlar›” sürekli
olarak düzen içileflmenin kanal› olarak görmüfltür.
2004’te SHP ile ittifaka da bu anlay›flla geldiler. Düze-
nin “kendini kan›tlam›fl” bir partisiyle ittifak yapmak,
daha rahat düzen içi siyaset yapmak anlam›na geliyor.
Bu Güç Birli¤i’nin as›l izah› da buradad›r.

Demokratik Güç Birli¤i’nin zemini de, ufku da
“sosyal-demokratl›k”la s›n›rland›r›lm›flt›r
Bu ittifaka, bunun ötesinde yüklenen her misyon,

bir aldatmaca olacak, ittifak güçlerine bir düzen gücü-
nü “sol” olarak meflrulaflt›rman›n sorumlulu¤unu yük-
leyecektir.

Bak›n mesela, “Demokratik Güç Birli¤i” ad›na –al-
t› partinin onay›yla– aç›klanan Deklarasyon’da flöyle
deniyor:

“Ülkemizin en önemli sorunlar›nda; Kürt sorunu-
nun demokratik çözümünde, ülkemizin ba¤›ms›zl›¤›
ve demokratikleflmesinde, halk›m›z›n IMF ve em-
peryalist güçlerin boyunduru¤undan kurtar›lma-
s›nda, ülke kaynaklar›na sahip ç›kmada, gericili¤e
karfl› ayd›nl›¤› savunmada tek alternatif; oluflturdu¤u-
muz Demokratik Güç Birli¤i’dir.”

SHP’li bir ittifakla, “IMF ve emperyalist güçlerin
boyunduru¤undan kurtulmaktan” söz edenler, ya
emperyalizmden ve emperyalizme karfl› ba¤›ms›zl›¤›n
nas›l kazan›ld›¤›ndan, tarihten bihaberler ya da aç›kça
seçim vesilesiyle burjuva propaganda yöntemlerini
kullanmaktad›rlar.

Kendilerini sosyalist sayan güçler, sözünü etti¤imiz
tarihten bihaber olmad›klar›na göre, ikinci fl›k geçerli-
dir. Bu ittifaktaki damga, SHP’nin damgas›d›r. Dekla-
rasyondaki “propagandif” sözler ç›kar›ld›¤›nda, bu çok
daha aç›k olarak görülür.

Güç Birli¤i’nin amac›, SHP taraf›ndan, Kürt milli-
yetçili¤i taraf›ndan “AKP’yi yenmek” olarak ifade edi-
liyor. Di¤er reformist ittifak güçleri de ayn› muhtevada
sözler sarfediyorlar. Mesela EMEP, seçimlerin “AKP
anlay›fl›yla Demokratik Güç Birli¤i anlay›fl› aras›nda
geçece¤ini” söylerken, “seçimlere iki anlay›fl gire-
cek” diye formüle ederken, dile getirdi¤i ayn› fleydir.
“AKP’yi yenmek”; böyle bir slogan SHP’nin, yani an-
cak bir düzen partisinin slogan› olabilir. Ki öyledir de.

Alt› partinin Güç Birli¤i’nin aç›kland›¤› toplant›da
SHP Genel Baflkan› Murat Karayalç›n flöyle konufl-
mufltur:

“Halk›n ulusal gelirden ald›¤› pay› artt›rmak,
demokratik-laik düzene ve sosyal devlete sahip ç›k-
mak, yeni bir devlet düzeni kurmak, AKP iktidar›n›
yenmek için bir araya geldik”

Demokratik-laik düzene ve sosyal devlete sahip
ç›kmak, devrimcilerin, sosyalistlerin de¤il, oligarflinin
solunun üslubudur.

Gerçekte, herkes ne yapt›¤›n›n
fark›ndad›r.

Fark›nda oldu¤u için de devrim-
cilerin bu ittifaka yöneltti¤i elefltiriler
tart›fl›lmamakta, Güç Birli¤i içinde
yer alan kesimler taraf›ndan “doktri-
nerlik... 60’lardan kalm›fl gözlükler...
sol çocukluk hastal›¤›...” gibi kliflelerle
“savuflturulmaya” çal›fl›lmaktad›r.

Kürt milliyetçileri, “‘Solcular burjuvalarla itti-
fak yapar m›?’ söylemleri ile dünyaya 1960’larda tak-
t›klar› gözlüklerle bakan, sol çocukluk hastal›¤›ndan
bir türlü kurtulamayan ‘Türk solunun’ sergiledi¤i tu-
tum” (Maflallah Öztürk, 12 fiubat Politika) derken, Ev-
rensel’den bir yazar da “güçbirliklerini” flöyle savun-
maya çal›fl›yor:

“Bazı ‘sol’ çevreler Güç Birli¤inin önemini küçüm-
semek ve Güçbirli¤’ni halkın gözünden düflürmek
üzere bilinçli olarak olguyu çarpıtıyorlar. Sanki Güç
Birli¤i’nin çatı partisi SHP imifl gibi ‘SHP ezilenlerin ça-
tı partisi olamaz’ diyorlar.” (10 fiubat 2004, Evrensel)

Birincisi; tart›flman›n özü bu de¤ildir. Diyelim ki
“çat›” SHP de¤il, ortak imzalad›¤›n›z Deklarasyon ko-
nusunda ne diyorsunuz, onu nereye oturtacaks›n›z?
‹kincisi, “merkezi” olarak “çat›” kabul etmeyip, hemen
tüm flehirlerde SHP’li Güç Birli¤i içinde aday göstere-
rek, görüntüyü belki kurtarabilirsiniz ama bu ittifak›n
niteli¤ini de, Türkiye soluna politik anlamda verece¤i
zararlar› de¤ifltirmez.

SHP’yle hangi zeminde ve neden bir araya gelindi-
¤i hala izaha muhtaçt›r. Bizce aç›k, ama ittifak içinde
yer alanlar›n aç›klamas› nedir?

Mesela DEHAP Genel Baflkanı Tuncer Bakırhan bu-
nu aç›kl›yor: "Neden SHP listelerinden seçime girme
kararı aldık. Bu programın ve SHP kadrolarının bugü-
ne kadar yürüttü¤ü çalıflmalarda verdikleri güven,
böyle bir birlikteli¤in olmasını hızlandırdı ve böyle bir
birlikteli¤e ihtiyaç duyulması nedeniyle SHP listelerin-
den aday olma kararı aldık.” (10 fiubat 2004, Yeniden
Özgür Gündem)

SHP kadrolar›n›n –ki kadrolar› infazlar›n, faili meç-
hullerin dorukta oldu¤u dönemde Baflbakan yard›mc›-
l›¤› yapanlar, Kültür Bakan›, Adalet Bakan› koltu¤un-
da oturanlar vard›r– hangi politikalar›na güven duyul-
mufl acaba? Güç Birli¤i’nin öteki üyeleri de ayn› güve-
ni paylafl›yor mu? Güvenmiyorlarsa, o tumturakl› söz-
lerin alt›na nas›l birlikte imza at›l›yor?

Emperyalizmin boyunduru¤undan kurtulman›n
gerçek ve tek yolu olarak halk kurtulufl savafl›ndan,
faflizme karfl› demokrasinin tek yolu olarak devrimden
korkup kaçanlar›n sosyalizm maskesiyle, oligarfli ad›-
na iktidar olup sömüren ve zulmedenlerin sol maske-
siyle dolaflmalar›na seyirci kalamay›z. “Demokratik
Güç Birli¤i” ad› alt›nda sergilenen “solculuk”, “sol bir-
lik” oyununa elefltirimiz iflte bu noktada sürecektir.

Sorular

Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

40

Say› 98

15 fiubat
2004

Yaz›m›z›n ilk bölümünde, sivil toplumculu¤un
do¤uflu, bugün hangi anlamda kullan›ld›¤› ve
hangi ifllevi yerine getirdi¤i üzerinde durduk ve si-
vil toplumculu¤un emperyalizmin globalizm sü-
recinin ideolojisi oldu¤unu ortaya koyduk.

Reel sosyalizmin y›k›lmas›n›n ard›ndan yo-
¤unlaflan bu ideolojik sald›r›n›n, ülkemiz dahil,
genel olarak dünya soluna ölümcül bir virüs gibi
bulaflt›¤› aç›kt›r. Virüs bulaflt›¤› yerde, Demokra-
tik Kitle Örgütleri’ni (DKÖ), emekçi örgütlerini
STÖ’lefltirmifl, emperyalizmin politikalar›n›n
araçlar› haline getirmifltir.

??Sivil toplumculuk Türkiye’de na-
s›l ve ne zaman gelifltirildi?

Ülkemizde, 1960’larda, 1970’lerde ba¤›ms›z-
l›k, demokrasi ve sosyalizm mücadelesinin bir
mevzisi olarak görülen DKÖ’lerin, yüzbinlerce
üyeli emekçi sendikalar›n›n nas›l STÖ’lefltirildi¤i-
nin tart›fl›lmas›, örgütsüzlü¤ün afl›lmas›nda temel
noktalardan biridir.

Örgütsüzlefltirme sald›r›s›n›n üç ana aya¤›
vard›r. Birincisi, devrimci hareketleri yok etmek.
Bunda baflar›s›zl›klar› aç›kt›r. ‹kincisi; yasal ze-
minde mücadele eden DKÖ’lerin, sendikalar›n,
odalar›n tasfiyesi. Bu konuda elde ettikleri baflar›
ise, birincisindeki baflar›s›zl›k kadar aç›kt›r. Üçün-
cüsü ise, tasfiye edilenlerin yerine sivil toplum ör-
gütlerinin geçirilmesi. Baflka bir deyiflle örgütsüz-
lü¤ün geçirilmesi. Tasfiye süreci ne kadar h›zl›
ilerlediyse, sivil toplumculuk da o kadar h›zl› ge-
liflmifltir ülkemizde.

“1980’ler, sivil toplum hareketlerinin do¤ma-
s›na ve güçlenmesine tan›k olunan dönemler. Bu-
nun nedenlerinden birisi, otoriter devletin toplum
üzerinde kontrolünü bask›c› bir biçimde sa¤lama
tarz›n›n yaratt›¤›... politikadan uzaklaflma olabi-
lir. Bu, bireyi kendi özel alan›nda var olmaya ve
kendini orada tan›mlamaya itmifl(tir).”

Bu tespit devrimcilere ait de¤il. TÜS‹AD’›n
“Felsefe 2002” adl› kitab›ndand›r.

Sivil toplumculu¤un ilk filizlenifli, 12 Eylül
cuntas› sonras›d›r. Cuntan›n bask›s›, terörü, ha-
pishaneleri, birçok sol örgütlenmenin, risksiz, be-

delsiz, illegalitenin olmad›¤›, “geceleri rahat uyu-
yabilecekleri” bir solculu¤un aray›fl›na girmesine
neden oldu. Bu tür solculuk, burjuvazinin “sivil
toplumculu¤unda” arad›¤›n› bulacakt›.

1990’lara kadar, kavram olarak “sivil toplum”
kullan›lmasa da zemini giderek olgunlaflt›. 12 Ey-
lül öncesinin reformist, revizyonist anlay›fllar›na
yeni reformistler eklendi. Eski ve yeni reformist,
revizyonistler var olmalar›n›n yolunun icazetten
geçti¤ini düflündüler. ‹cazet adresi ise Avrupa
emperyalizmi’ydi. Avrupa emperyalizmi icazeti
verdi. Sivil toplumu gelifltirme ad›na destekledi.
Yasalc›l›k, icazetçilik giderek sivil toplumculu¤un
gelifltirilmesinin zeminini haz›rlad›. Reformizm
DKÖ’lere hakim olmaya bafllad›kça, oralardan
yay›lan reformist düflünceler, o gün için bu ke-
simlerin d›fl›nda da olsa, birçok DKÖ’yü etkiledi.
STÖ’leflme 90’lara gelindi¤inde h›zla yay›lan bir
hastal›¤a dönüfltü.

Bu s›rada Sovyetler Birli¤i y›k›lm›fl, sosyaliz-
me inançs›zl›k boy vermifl, emperyalizmin ide-
olojik sald›r›s› alabildi¤ine yo¤unlaflm›flt›. ‹deolo-
jik sald›r›n›n temelinde, “sosyalizmin öldü¤ü” saf-
satas› vard›. Ama bu yetmezdi, boflluk doldurul-
mal›yd›. Bofllu¤u dolduracak olan, sola “ideoloji”
olarak sunulan “sivil toplumculuk” oldu. Anava-
tan› Avrupa ve Amerika’yd› “sivil toplumculu-
¤un”. Ülkemize girifli de Avrupac›lar arac›l›¤›yla
oldu. Reformizmin ak›l hocas› Murat Belgeler, Bi-
rikim dergileri vb. teorisini yapt›lar. Emperyaliz-
min ve 12 Eylül cuntas›n›n hedefi olan halk› ör-
gütsüzlefltirme politikas›, sivil toplumculuk arac›-
l›¤›yla yaflama geçiriliyordu.

ABD ve AB’nin ya da onlar ad›na faaliyet yü-
rüten STÖ’lerin organize etti¤i gizli/aç›k toplant›-
larda, solun nas›l ehlilefltirilece¤i, sivil toplumcu-
lu¤un nas›l gelifltirilece¤i flekillendirildi. “Uyum
paketi” solcular›n›n beyinleri, küreselleflmenin
kutsand›¤› düflüncelerle dolduruldu.

Örne¤in, 12 Nisan 1995’te ABD Ankara Bü-
yükelçili¤i’nde, “insan haklar› kurulufllar›”n›n yer
ald›¤› toplant› bunlardan sadece biridir. (ABD’nin
insan haklar›yla ne ilgisi varsa?!)

Bir baflkas› 25-27 Nisan 1997 tarihlerinde ‹s-
tanbul'da yap›lan, “Bölgesel ‹flbirli¤i ve Demok-

Sivil Toplumculuk Ve
Sivil Toplum Örgütleri

Bölüm 2

41

Say› 98

15 fiubat
2004

rasinin Gelifltirilmesinde Ulusal ve Uluslararas›
NGO'lar›n Rolü” konulu toplant›d›r. Aç›l›fl konufl-
mas›n› ABD Baflkonsolosu Carolin Huggins’in
yapt›¤› bu toplant›da Amerikan STÖ’leri, ne ya-
pacaklar›ndan nereden kaynak bulacaklar›na ka-
dar, geri b›rakt›r›lm›fl ülkelerin STÖ’lerine e¤itim
verdiler.

Türkiye’de STÖ’leflme sürecinin yafland›¤› dö-
nem, Avrupa’da (ve ABD’de) reformist solun ön-
cülü¤ünde emperyalistlerin deste¤iyle “hükü-
met-d›fl› örgütlenmelerin” yayg›nlaflt›r›ld›¤› ve yi-
ne emperyalizmin küreselleflme politikalar›n›n
vitrinini oluflturmak için küresel düzeyde örgüt-
lenmelere a¤›rl›k verdikleri dönemdir.

Devrimci solun önünü kesmesi için, refor-
mizm gelifltirildikçe, devrimciler tecrit edildikçe
DKÖ’ler, sendikalar STÖ’lefltiler. Siyasi partiler,
“parti olmayan parti” olmay› meziyet olarak sun-
dular. Bu sürecin ayn› zamanda devrimcilere kar-
fl› bask›, terör, katliam ve infaz politikalar›n›n en
yo¤un uyguland›¤› y›llar olmas› tesadüf de¤ildir.
Ayn› politikan›n parçalar› olarak devreye sokul-
mufltur. Ve devrimcilerin sivil toplumculu¤un kar-
fl›s›na yeterli düzeyde bir barikat örememifl olma-
lar›nda üzerlerindeki bask›lar›n da önemli bir pa-
y› olmufltur.

TÜS‹AD’›n da dile getirmek durumunda kald›-
¤› gibi, sivil toplumculuk ancak kitlelerin apolitik-
lefltirildi¤i, örgütsüzlefltirildi¤i, bireycili¤in geliflti-
rildi¤i ortamda boy verebilirdi. Solda birey teori-
lerini yapanlar›n, örgüt düflmanl›¤› yayanlar›n
1980’lerden bu yana kimler oldu¤u ise çok iyi bi-
linmektedir. Bugün birçok olayda karfl›m›za ç›kan
duyars›zl›k, ciddiyetsizlik, bananecilik, sorumsuz-
luk, aymazl›k bu ideolojik flekilleniflin sonucudur.

??DKÖ ile Sivil Toplum Örgütü
aras›nda ne fark vard›r?

Yoksullu¤un, iktidarlar›n politikalar›na yönelik
tepkilerin, anti-Amerikanc› duygular›n en yüksek
düzeye ç›kt›¤› dönemlerde, sol, kitleleri soka¤a
dökemiyorsa, ony›llarca solun, devrimcilerin kit-
lelerle ba¤›n›n en önemli araçlar›ndan biri olan
DKÖ’lerin ne oldu¤u ve STÖ’lerle fark› yeniden
kal›n çizgilerle belirlenmelidir.

En genel tan›m›yla ekonomik-demokratik ör-
gütlenmeler olan DKÖ’lerin ifllevini iki ana bafl-
l›kta toplayacak olursak:

Birincisi, halk›n ekonomik-demokratik talep-
lerinin dile getirilmesi ve bu haklar›n kazan›lmas›
için mücadele etmesidir. ‹kincisi, toplumsal mu-
halefetin örgütlenmesi ve yükseltilmesinde rol
oynamalar›d›r. Dikkat edilmesi gereken bir nokta
DKÖ’lerin toplumsal muhalefetin halk›n iktidar›

do¤rultusunda halk›n örgütlenmesinin araçlar› ol-
du¤udur. Bu nedenle reformlar için mücadele
edilirken, reformizmin teflhiri ihmal edilmemeli-
dir.

En temel bafll›klarla DKÖ’ler ile STÖ’leri kar-
fl›laflt›rd›¤›m›zda flunlar› söyleyebiliriz:

1- DKÖ’lerin örgütlenme anlay›fl›, demokratik
merkeziyetçiliktir. STÖ’ler ise gevflek, disiplinsiz-
lik ve sorumsuzluk üzerine flekillenir.

2- DKÖ’ler kitleselleflmeyi ve kitlesel müca-
deleyi esas al›r. STÖ’lerin ise kitleselleflme, ör-
gütlenme ve mücadeleyi gelifltirme gibi bir soru-
nu yoktur.

3- DKÖ’lerin mücadele anlay›fl›, haklar›n mü-
cadeleyle, yayg›n deyimle “söke söke” al›nmas›-
na dayan›r. STÖ’ler ise iktidarla, oligarflinin çeflit-
li kurumlar›yla “diyalog” kurar, sorunlar›n çözü-
münü burada görür, raporlar haz›rlar, bas›n aç›k-
lamalar› yapar. Faflist devletlerin, emperyalistle-
rin “ikna” edilebilece¤i gibi hayali bir anlay›fla da-
yan›rlar. Tüm bunlar salt “bask› grubu olma” iflle-
vine uygundur. Oligarflinin bu “bask›lar›” kaale
almad›¤›nda ise yapabilecekleri baflka bir fley
yoktur. Örne¤in bugün AKP karfl›s›nda STÖ’lerin,
sendikalar›n içinde bulundu¤u durum tam da
böyledir. AKP’nin s›kça baflvurdu¤u, “STÖ’lerden
görüfl al›yoruz” sözü sadece onun de¤il, emper-
yalizmin en genelde baflvurdu¤u bir aldatmaca-
d›r. STÖ’ler ise bu aldatman›n vitrini olarak ikti-
darla toplant›larda boy gösterirler.

4- STÖ’lerin “bask› arac›” olmas›, hiç “eylem”
yapmad›klar› anlam›na gelmez. Yaparlar! Düdük-
lü, balonlu, z›plamal›, hoplamal› ve ço¤u kez de
“temsili” medyatik eylemler STÖ’lerin tipik tarz›-
d›r. Alabildi¤ine yumuflat›lm›fl, ciddiyetsizlefltiril-
mifltir eylemler.

5- DKÖ’ler; politikalar›n›, mücadele anlay›flla-
r›n› belirlerken, emperyalizm-halklar çeliflkisini,
s›n›flar›n varl›¤›n› dikkate al›rlar. Sömürgecili¤e
karfl› ba¤›ms›zl›ktan yanad›r, oligarfliye karfl› hal-
k›n ç›karlar›n› savunur, faflizme karfl› mücadele
eder. Yasall›¤a de¤il meflrulu¤a dayan›rlar. Yasal
s›n›rlara hapsolmufl bir mücadelenin hiçbir hakk›
elde etmesinin mümkün olmad›¤›n›n say›s›z ör-
nekleri mevcuttur. STÖ’ler ise yasalc›d›rlar. STÖ
anlay›fl›nda s›n›flar›n yerini, herkesin istedi¤i kal›-
ba sokabilece¤i, Sabanc›lar’la, emperyalizm iflbir-
likçileri ile halk kesimlerini ayn› kategori içine ko-
yan “resmi-sivil” ayr›m› al›r. Patron örgütleri ile,
kendine sol, emekten yana diyen DKÖ’lerin, sen-
dikalar›n AB’cilik temelinde yanyana gelmesi de
kayna¤›n› buradan al›r.

6- DKÖ’lerin muhalefetinin s›n›rlar›n› belirle-
yen halk›n ihtiyaçlar›, sorunlar›, talepleridir.

42

Say› 98

15 fiubat
2004

STÖ’lerin muhalefetinin s›n›rlar›n› belirleyen ise
icazettir, AB’dir, meflhur AB kriterleridir. Bu ko-
nuda en çarp›c› örnek F tipleri ve direnifl karfl›s›n-
daki tutumlar›d›r. Onlarca DKÖ, sendika, oda,
(onlar kendilerine STÖ diyor!) ve Avrupac› ayd›n,
sanatç›, F tiplerinin Avrupa’n›n politikas› oldu¤u-
nun anlafl›lmas›n›n ard›ndan, o ana kadar çeflitli
düzeylerde yer ald›klar› F tiplerine karfl› mücade-
leden çekilmifllerdir. Oda-hücre tart›flmalar› da
yine AB taraf›ndan bu kesimler arac›l›¤›yla gün-
deme getirilmifl, hücrelerin meflrulaflt›r›lmas›nda
belirleyici bir rol üstlenmifltir.

7- DKÖ’ler toplumsal muhalefetin yükselme-
sinde rol oynad›klar› için, ayn› zamanda halk›n
birli¤i, örgütlenmesi ve dayan›flmas›n› ön plana
ç›kar›r, bireycili¤in karfl›s›nda yer al›rlar. STÖ an-
lay›fl› ise, birey üzerine oturur. Kapitalizmin “Her
Koyun Kendi Baca¤›ndan As›l›r” veciz sözü,
STÖ’lerin dilinde “bireyin kutsall›¤›” halini al›r,
ama özü de¤iflmez.

8- DKÖ’ler faflizm koflullar›nda demokratik
mücadelenin bedellerle yürütüldü¤ünü hiçbir za-
man unutmaz, mücadelesini buna göre flekillen-
dirir, bedeli göze al›r. STÖ’lerin ülkemizde hayat
bulmas›n›n en temel nedenlerinden biri ise zaten
risksiz, bedelsiz “solculuk”tur.

9- DKÖ’lerin ayaklar› bu topraklara basar.
Mücadele gelenekleri, kültürü, eylemi ile halk›n
içindedir. STÖ’ler ise Avrupa solculu¤una, Avru-
pa kültürüne dayan›r, halktan kopukturlar.

??Kendine “Sivil Toplum Örgütü”
diyenlerin tümü STÖ müdür?

Sivil Toplumculu¤un esas olarak emperyaliz-
min ideolojisi oldu¤unu, sola reformizm arac›l›-
¤›yla tafl›nd›¤›n›, hedefin iktidars›zlaflt›rma oldu-
¤unu biliyoruz. ‘STÖ’ kavram› öylesine yerlefltiril-
mifltir ki, kendisine “komünist” diyenler, proletar-
ya diktatörlü¤ünü savunanlar dahi kullanmakta,
DKÖ’leri böyle adland›rmaktad›rlar. Ancak me-
sele basit bir “adland›rma” de¤ildir. Bu kesimler
üzerindeki reformizmin etkisinin sonucudur. Ve
bu etki eylem anlay›fl›nda da, düflüncede de kar-
fl›m›za ç›k›yor. Ayn› durum, tek tek sendika ve
sendikac›lar, odalar, DKÖ’ler nezdinde de yaflan-
maktad›r. Kimilerinin fark›nda dahi olmadan
STÖ’lefltiklerini söylemek yanl›fl olmayacakt›r.

Kimi kesimler içinse, “sivil toplum kurulufllar›”
kavram›n›n, oligarflinin bask›s›n› üzerine çekme-
mek için, bir tür “s›¤›nma” kavram› olarak kulla-
n›ld›¤› bir gerçektir. Bir tür “takiyye” de denilebi-
lir buna. Ama nihai olarak sivil toplumculu¤un
meflrulaflt›r›lmas›nda, yukar›da belirttiklerimiz bu
kesimler için de geçerlidir.

Sonuç olarak: Kendine Sivil Toplum Örgütü
diyen, STÖ kavram›n› kullananlar›n tümü için si-
vil toplumcu demek yanl›flt›r. Ancak, ideolojik
olarak tav›r al›nmad›¤›nda, bu durumun basit bir
adland›rma, reformizmin etkisinde kalmayla s›-
n›rl› kalmay›p bu kesimleri de içine çekece¤i ger-
çe¤i yads›namaz.

??Sivil Toplumculuk pratikte nas›l
ortaya ç›kar ve ne zarar verir?

Sivil toplum kavram›n› kullananlar›n buna
yükledi¤i misyon elbette ayn› de¤il. Örne¤in TÜ-
S‹AD “liberal ideolojiye ba¤lanan kesimler için
piyasay› devletten ba¤›ms›zlaflt›rma mücadelesi-
nin bir arac›”d›r. Onlar› “demokratikleflmeyi”
amaçlayan bir sivil toplum örgütü gibi gösterme-
nin as›l günah› ise reformizmindir. Bu nedenle si-
vil toplumculuk tart›flmas›n›n, ayn› zamanda re-
formizm tart›flmas› oldu¤unu söylemek yanl›fl ol-
mayacakt›r.

Sendikalardan, DKÖ’lere kadar her alana nü-
fuz eden sivil toplumculuk, girdi¤i yerde büyük
tahribatlar yaratm›fl, DKÖ’leri, sendikalar› tüken-
me noktas›na getirmifltir. Örne¤in, sendikalar ifl-
çilerin ekonomik taleplerinin mücadelesini dahi
veremez duruma gelmiflse bunda reformizmin,
sivil toplumculu¤un hakim k›l›nmas›n›n, buna
paralel olarak yarat›lan sendikac› tipinin ve dire-
niflten, grevlerden kaçan eylem anlay›fl›n›n pay›
belirleyicidir.

Sadece bununla da s›n›rl› de¤ildir, devrimci
saflarda yaratt›¤› tahribatlar da az›msanmayacak
düzeyde ve sinsice gelifltirilmektedir.

Bir yandan devrimcilerin fiili olarak tasfiyesi
için katliamlar, infazlar, F tipleri devreye sokulur-
ken, öte yandan ideolojik kuflatma aya¤› sivil
toplumculuk, reformizm arac›l›¤›yla sürdürül-
mektedir. Kuflatman›n baflar›s› için DKÖ’lere,
sendikalara sivil toplumcu anlay›fl›n hakim k›l›n-
mas› yeterli de¤ildir. Sivil toplumculu¤un bizzat
devrimci saflara s›zmas› hedeflenir. Eylem anla-
y›fl›nda, düflünce tarz›nda, olaylara bak›fl ve tah-
lilde bu etkilerin olmad›¤› söylenemez. Örne¤in,
radikalizmin törpülenmesi, objektivizm, kitlelere
gitmeme, eylem anlay›fl›nda medyatikli¤in ön
plana ç›kmas› bu tahribat›n örnekleridir.

??STÖ’leri kimler finanse ediyor?
‹ster ülkemizde isterse tüm dünyada sivil

toplum örgütlerini finanse edenler, emperyalist
tekeller ve onlar›n devletleri ve çeflitli kurumlar›-
d›r. Önce dünyadan birkaç örnek:

Örne¤in, Soros’un milyon dolarlar ak›tt›¤› Yu-
goslavya darbesinde, ABD’nin Miloseviç’i devir-

43

Say› 98

15 fiubat
2004

mek için ay›rd›¤› fon da 35 milyon dolard›. Bu
paran›n büyük bölümü, Amerikan Yard›m Teflki-
lat› ve Ulusal Demokrasi Vakf› (NED) arac›l›¤›yla
darbede rol oynayacak S›rbistan’daki “yerel”
STÖ’lere aktar›ld›. Önce NATO bombalar› sonra
STÖ’ler! Bu arada NED’in faaliyet gösterdi¤i ül-
kelerden biri de Türkiye’dir. Örne¤in, Milletvekil-
lerini ‹zleme Komisyonu, NED’in fonlad›¤›
STÖ’lerden biridir.

Zimbabve Devlet Baflkan› Mugabe’nin, ‹ngiliz
emperyalizminin Afrika ülkelerindeki ç›karlar›n›
korumak için oluflturdu¤u ‘‹ngiliz Milletler Toplu-
lu¤u’ndan (Commonwealth) ayrıldı¤ını ilan etme-
sinin ard›ndan, Mugabe’yi devirmek için flu karar
al›nd›: “Zimbabve’de sivil toplumun gelifltirilme-
si”. Bunun için de Commonwealth Vakfı’nın büt-
çesi 4,3 milyar dolara çıkarıldı.

Venezuella’da halkç› Chavez’e karfl› darbede
rol oynayan Amerikanc› muhalefete Soros’un 1
milyon dolar verdi¤i ortaya ç›kt›.

Gelelim Türkiye’ye;
AB'nin, 1997'de STÖ’lere verdi¤i para 5 mil-

yon dolard›r. Helsinki Yurttafllar Örgütü’nden TE-
SEV’e, Mor Çat› Vakf›’ndan Türkiye Felsefe Kuru-
mu’na kadar onlarca STÖ fondan para ald›.
2003’te Sivil Toplum Gelifltirme Program› çerçe-
vesinde “proje sunan” yaklafl›k 80 STÖ’ye
AB’nin aktard›¤› ise 1 milyon 650 bin Euro (2.9
katrilyon) oldu. 2004 y›l›nda da AB taraf›ndan
“sivil toplum kurulufllarının gelifltirilmesi” ama-
cıyla 1 milyar 50 bin Euro ayr›ld›¤› aç›kland›.

AB’nin d›fl›nda projelere fon aktarma yöntemi-
ni kullanan kurulufllardan biri de Dünya Banka-
s›’d›r. IMF’nin yaratt›¤› büyük yoksullaflma ve
tahribata karfl› halklar›n isyan›n›n önüne geçmek
için gelifltirdi¤i “sosyal projeler”de kulland›¤›
araçlar›n bafl›nda STÖ’ler yer almaktad›r. Örne-
¤in, Dünya Bankas›’n›n finanse etti¤i projelerde
STÖ’lerin pay› 1980’li y›llarda yüzde 6 iken,
1993’te yüzde 30’a, bir y›l sonra yüzde 40’a,
1995’te ise yüzde 50’ye ç›kt›. Bugün de büyük
oranda bu projeler STÖ’ler arac›l›¤›yla gerçeklefl-
tirilmekte, halk›n IMF’nin talan›na ses ç›karma-
mas›nda sübap olarak kullan›lmaktad›r.

San›r›z, emperyalistlerin insan haklar› aflk›na,
do¤a korunsun, kad›n haklar› geliflsin diye mil-
yonlarca dolar, Euro harcamad›klar› bilinmekte-
dir. STÖ’ler için söylenecek olansa, “kimin ek-
me¤ini yersen, onun k›l›c›n› sallars›n!”

??Sivil Toplum Örgütleri kimi tem-
sil ediyor?

“Sivil toplumculu¤un” gelifltirilmesinin bafl›n›
çekenlerden tekellerin örgütü TÜS‹AD, STÖ’lerin

geliflmesinden duydu¤u memnuniyetle “toplum
art›k kendisini sivil toplum arac›l›¤›yla ifade
ve temsil etmeye bafllam›flt›r.” (TÜS‹AD Felsefe
2002) diyor.

Elbette memnun olacak TÜS‹AD. Çünkü, “si-
vil toplumculuk”, tüm muhalif hareketleri iktidar
hedefinden uzaklaflt›rmay›, düzen güçlerinin ica-
zetine ba¤lamay› hedeflemekte, s›n›flar mücade-
lesinin, halk›n mücadelesinin tasfiye edilmesini
amaçlamaktad›r. Bunun için STÖ’de halka yer
yoktur. “Toplum”u temsil ettikleri de kocaman bir
yaland›r. Ne iflçiyi, ne köylüyü, ne ö¤renciyi, ne
gecekonduluyu ne de iflsizleri; halk›n hiçbir kesi-
mini temsil etmezler. Temsiliyetleri; ayd›nlar›n,
çeflitli örgütlenmelerin yöneticilerinin, patronlar›n
bir araya gelip görüfllerini aç›klamas› ve buna da
“kamuoyu” denmesinden ibarettir. “Sivil toplum-
culuk”ta halk›n ne söz hakk›, ne iradesi yoktur.

Kimi ne kadar temsil ettiklerinin aynas› mi-
tinglerdeki tablodur. STÖ’cü sendika, DKÖ ve
partilerin pankartlar›n›n arkas›ndaki kitleyle,
“marjinal” diye tecrit etmeye çal›flt›klar› devrim-
cilerin alanlara tafl›d›¤› kitle k›yaslanamaz bile.
Bugün, halk›n sorunlar›n›n, taleplerinin dile geti-
rildi¤i alanlar› dolduranlar, STÖ’ler de¤il, devrim-
cilerdir.

STÖ’lerin kendisi de halk›n örgütlenmekten
kaçt›¤›n› çeflitli aç›klamalar›nda dile getirmekte-
dirler. Ama, bunda kendilerinin pay›n› görme-
mekte, DKÖ’lerin nas›l STÖ’lefltirildi¤ini, haklar
ve özgürlükler mücadelesini “hükümetlerle diya-
lo¤a” indirgediklerini, sendikalardan ve DKÖ’ler-
den devrimcilerin tasfiyesini nas›l ve kimlerle bir-
likte gerçeklefltirdiklerini ya da destek verdikleri-
ni sorgulamamaktad›rlar.

Türkiye’de sivil toplumculu¤un nihai olarak
gelece¤i yoktur. Ancak s›n›rl› bir kesimin, küçük-
burjuva ayd›n kesimlerin, gecekondular›n, fabri-
kalar›n, tarlalar›n yolunu bilmeyenlerin içinde
kök salabilirler.

Ülkemiz, her fleyden önce köklü bir devrimci
gelene¤in, hiçbir katliamla, bask›yla, ideolojik
sald›r›yla sökülüp at›lamad›¤› bir devrimci gele-
ne¤e sahiptir. Devrim yürüyüflü gerileyebilir, ku-
flat›labilir, ama kuflatmalar› yarma konusundaki
ustal›¤› kan›tlanm›flt›r, yeniden yoluna devam
eder. ‹kincisi, ülkemiz çeliflkilerin keskin oldu¤u,
halk kitlelerinin büyük bir açl›k ve yoksulluk için-
de yaflad›¤›, iflsizli¤in her geçen gün artt›¤› bir ül-
kedir. Böyle bir ülkede halk›n öfkesini uzun süre
dizginlemek zordur. Ne bask› ne de sivil toplum-
culukla düzen içinde tutmak politikalar› bir yere
kadar etkiler.

44

Say› 98

15 fiubat
2004

Avrupac› “ayd›nlar›n” bafl›n› çeken
ve AB ile her konuda kanal kanal ka-
nal gezip, Avrupa kaynakl› “perspektif-

lerini” sunan Mehmet Altan flöyle yazd›:
“Amerika'nın nasıl bir Ortado¤u istedi¤i

uzun zamandır belli... Müslümanlı¤ın demokra-
tiklefltirildi¤i, insan haklarına, demokrasiye ve
piyasaya dayalı, Sovyet topraklarındaki Türki
ülkeleri de kapsayan koca bir Ortado¤u. Türki-
ye bu hedeflere yaklafltı¤ı oranda bölgede “ör-
nek ülke” olacak, uzaklafltıkça flansını yitire-
cek... Ortado¤u'yu yeniden flekillendirmek iste-
yen ABD bile özgürlükler konusunda bizim mi-
litarist yaklaflımdan çok ileride.” (2 fiubat, Sa-
bah)

Avrupa’n›n yönlendirmesi ile Irak’a sald›r›
öncesi karfl› ç›kt›lar. fiimdi iflgal onlar› ilgilendir-
miyor. Çünkü Avrupa’n›n hesaplar› de¤iflmifl,
Irak’tan pay kapmak için ABD ile masadad›r.
Avrupac›lar da ona uygun olarak konumlanm›fl-
lard›r. Yar›n Avrupa iflareti verdi¤inde, bu Ame-
rikan övgülerini unutup iflgale en keskin karfl›
ç›kacaklar›ndan da kimsenin kuflkusu olmas›n.

Türkiye’nin Amerika’n›n “büyük Ortado¤u”
hedefine yaklaflmas›n›n yolunun, hem ABD
hem AKP taraf›ndan, AB’ye girifl olarak formüle
edildi¤i bilinmektedir. Altan’›n, “flans” olarak

niteledi¤i, ABD’nin Ortado¤u ülkelerini sö-
mürü alan› haline getirmesinin ad› olan
“büyük Ortado¤u” projesine deste¤inin
kayna¤›n› da AB’cilikte aramak gerekiyor.
‹flte size, AB’cili¤in nas›l bir vatan hainli¤iy-
le özdefl hale gelebildi¤inin bir örne¤i daha.

Amerika’n›n demokrasi, insan haklar›
götürdü¤ünü bugün Amerika d›fl›nda kimse

söyleyemiyor. AB’ciler hariç. Çünkü AB’cilik
son tahlilde Amerikanc›l›k’t›r. Hangi k›l›f geçi-
rilmeye çal›fl›l›rsa çal›fl›ls›n, istenildi¤i kadar
“demokratikleflme” masallar› anlat›ls›n, AB’cili-
¤in temelinde tekellerin istikrar›n› savunmak
vard›r. Bunu en iyi yapan da Amerika’d›r. AB ile
ABD aras›ndaki çeliflki ve çat›flmalar›n seyrine
ba¤l› olarak AB’ci “ayd›nlar”›n dillerinin de¤ifl-
mesine kimse aldanmas›n. Savunduklar› em-
peryalizmin istikrar›ndan baflka bir fley de¤ildir.
Altan’›n geldi¤i nokta itibariyle Amerikan bom-
balar›yla gelecek “demokrasiye” de itiraz› olma-
mas› flafl›rt›c› de¤ildir. Kendi ülkesine AB zoruy-
la “demokrasi” getiren, direnen ülkelere de
bombalar›n zoruyla demokrasi götürülmesini
savunacakt›r. Türkiye’ye AB’nin getirdi¤i de-
mokrasiyle, ABD’nin Irak’a götürdü¤ü demok-
rasi ayn› demokrasidir.

Garip olan, bunlar›n, Altanlar’›n, Murat Bel-
geler’in hala sol diye geçiniyor olmas›, Solda
onlara hala bu payeyi atfedenlerin bulunmas›d›r.
Amerikanc›l›¤›n, Avrupac›l›¤›n solla nas›l ilgisi
olamaz ise, onlara bu payeyi atfedenler de do-
layl› olarak solun kirletilmesinde suç ortakl›¤›
yapmaktad›rlar.

“Ayd›nl›klar›na” gelince söylenecek fley, an-
cak vatana ihanetin “ayd›nlar›” olabilecekleridir.

O Tam Bir STÖ!
Ça¤dafl Yaflam› Destekleme Derne¤i’ni (ÇYDD)

okuyucular›m›z çeflitli yaz›lar›m›zdan bilir. Bir özelli-
¤i var ki, benzerine az rastlan›r.

AB taraf›ndan “Gecekondularda bilinç olufltu-
rulmak ve tabandan eylemlerin teflvik edilmesi
yoluyla insan haklar› ve demokratikleflme süreci-
nin içsellefltirilmesinin desteklenmesi” gibi çok
“ulvi” bir amaçla görevlendirilmifl olan ÇYDD’nin
bir özelli¤i daha ortaya ç›kt›. 29 Ocak günü “Ulusal
Birlik Hareketi” ad›yla, ilerici ö¤rencileri üniversite-
ye sokmayan ‹stanbul Üniversitesi’nin öncülü¤ünde
kurulan ve amac›n› “yok edilmek istenen Cumhuri-
yetin temel niteliklerine sahip ç›kmak” olarak aç›k-
layan örgütlenmenin de kurucular›ndanm›fl!

Ayn› ÇYDD’nin, AB’nin 400 bin Euro’luk fo-
nundan para alanlar aras›nda oldu¤u bir önceki haf-

ta bizzat AB taraf›ndan aç›klanm›flt›.

Hat›rlatmaya devam edelim. Bir gazetede “Tür-
kiye'nin en büyük ve etkili sivil toplum örgütlerin-
den” diye sunulan derne¤in genel baflkan› Prof. Dr.
Türkan Saylan, bir süre önce de flu aç›klamay› ya-
p›yordu: “Devlet, kötü niyetli sivil toplum örgüt-

lerini önleyece¤ine, bizlerin önünü t›k›yor... Ge-

rici ve bölücü örgütler hakk›nda gereken yap›l-

mal›.”

Tabii bu arada, ‹stanbul’daki bombalamalar› ba-
hane ederek, “fliddete ve teröre karfl›” bir grup
STÖ ve reformist partilerle birlikte halk›m›z› mitin-
ge ça¤›ranlardan biri oldu¤unu hat›rlatmay› da
unutmayal›m.

Görüyor musunuz; hem düzen muhaliflerine
düflmanl›¤›n› aç›kça ilan eden bir devletçi, hem AB
iflbirlikçisi, hem ulusalc›, hem bar›flç›... STÖ dedi¤i-
niz de “her dalda oynamal›”!

Vatana ihanetin
“ayd›nlar›”

AB’cilik ayn› zamanda Amerikanc›l›kt›r

45

Say› 98

15 fiubat
2004

Binlerce y›ld›r halklar›n isyan›n› anlatan, ezil-
miflli¤ini isyana ça¤r›ya dönüfltüren türküleri ya-
saklan›yor. Tarih bunlar› kaydederken, elbette ya-
saklayanlar›n ad›n› da kaydediyor. Ama halklar
yasaklayanlar›n ad›n› hiç anm›yorlar, dilden dile
dolaflan yine türküler ve o türküleri notalara dö-
nüfltürme, yeniden halkla buluflturma cüreti gös-
terenler oluyor.

Yorum Halk›n Sanatç›s›d›r

Grup Yorum, halk›n türkülerini nota-
lara dönüfltürüp, halka yeniden sunuyor.

Emekçi halk›n özlemleri, kavgas›, öfkesi Yorum-
’la ses verirken, bozlaklardan semaha, Ege türkü-
lerinden Karadeniz’e, Kürt halk›n›n ezilmifllik ve
isyan türkülerinden Arap ezgilerine kadar Anado-
lu’da yaflayan halklar bulufluyor Yorum’da. Yo-
rum’un türkülerini yasaklayanlar da bu nedenle
beyhude bir çaba içerisindedirler. Yorum’un ya-
saklanm›fl türküleri, marfllar› yürüyüfllerde, mi-
tinglerde, grevlerde, boykotlarda, do¤unun bir
köyünde söyleniyorsa, en gencinden en yafll›s›na
kadar Yorum’un ezgileri ile bu halk cofluyor, öfke-
leniyorsa, bunun bir tek nedeni vard›r. Yorum’un
türkülerinin halk›n türküleri olmas›ndand›r. Sade-
ce içerik de¤il, müzi¤i de halk›n anlayaca¤›, ya-
banc›l›k duymayaca¤›, Pir Sultan’dan Ruhi Su’ya
bu ülkenin sesi Yorum. Ama bununla yetinmiyor
O. Anadolu ezgilerine tüm dünyan›n ezgilerini ye-
direbilen bir çizgiyi temsil ediyor. Çok sesli, gürül
gürül akan, kendine has bir sesi yaratan bir çizgi
bu. Bu ülkeden besleniyor müzi¤i, ayaklar› bu
topraklara bas›yor, bu halk›n yaflad›¤› ne varsa,
Yorum’un albümlerinde mutlaka kendine bir yer
buluyor. Ama dünya halklar›n›n yaratt›¤› de¤erle-
re, halklar›n mücadelelerine de kuca¤›n› aç›yor,
halk›m›z›n müzi¤iyle, kavgas›yla bütünlefltiriyor.
Bunu yaparken, “evrensellik” ad›na, kök sald›¤›
Anadolu topra¤›ndan kopmamas› Yorum’un en
belirgin yan›. Orhan Kahyao¤lu kitab›nda flu söz-

lerle ifade ediyor bu gerçe¤i:
“Yorum'un temel kaynaklar›, halk müzi¤i ge-

lene¤ine yaslansa da, dünya devrimci müzi¤iyle
hem düflünsel, hem müzikal anlamda köprüler
kurmufllard›r.”

Birçok örne¤i gösterilebilir, ancak en anlaml›
örneklerinden biri, “‹leri” albümünde seslendirilen
“Dünya Halklar› Kardefltir” isimli parçad›r. Latin
Amerika'dan Çin'e, ‹rlanda'dan Sovyetler'e, Filis-
tin'den Afrika’ya ve Anadolu’ya kadar dünya
halklar›n›n özgürlük mücadeleleri, ulusal ezgile-
riyle beslenir.

Kutsanan “Tarafs›z Sanatç›l›¤›n”
Karfl›s›nda “Biz Ezilenlerden Yana
Taraf›z” Diye Hayk›ran Bir Ses

Grup Yorum 19 y›ll›k tarihinde, bir yandan hal-
ka mücadelenin yolunu gösterirken, bir yandan
da onunla birlikte yürümeyi yaflam biçimi haline
getirdi. Gençli¤in mücadelesinin içinde aya¤a
kalkt›. Gecekondu halk›n›n direnifllerinde olgun-
laflt›. Armutlu gecekondular›n›n çocuklar› y›k›m-
lara karfl› direnifllerde Yorum’un türküleriyle bü-
yüdüler. Boykotlarda, forumlarda ö¤rencilerle bir-
likte türküler söylediler, halaylar çektiler. Memur-
lar›n grevli toplu sözleflmeli sendika mücadelesi-
nin geliflti¤i 1990’l› y›llar boyunca onlar›n yan›n-
da yer ald›lar. ‹flçi grevlerinde halaylar› birlikte
çektiler grevci iflçilerle. Tutsak ailelerinin müca-
delesini hiç yaln›z b›rakmad›lar. Örne¤in, Gazi

Bölüm 4

“Yürüyüfl”üne devam ediyor

Grup Yorum’un Kayna¤› Halkt›r

“Grup Yorum, türküleriyle ve hayata bak›fl›yla, ezi-
lenlerin yan›nda yer alm›fl; türkülerini, ezilenlerin
kurtuluflu için seslendirmifltir. ‹flçilerin, ö¤rencilerin,
memurlar›n, gecekondu halk›n›n, hak ve özgürlük
taleplerinin yan›nda olmufl; ülkemizin, ba¤›ms›z,
demokratik bir ülke olmas› için, türkülerini, atefl
hatt›na sürmüfltür. Grup Yorum türküleri, özgürlük
tutkusunun notalara dökülmüfl halidir. Özgürlük
Grup Yorum'un tutkusudur!

(Grup Yorum)

46

Say› 98

15 fiubat
2004

Mahallesi’nde halk m› katledildi, onlar yurtd›fl›ndayken
ald›klar› bu haberle hemen harekete geçtiler. Elbette
önce, ayaklanman›n marfl›n› yapt›lar. Gazi Marfl›, katli-
am›n en s›cak yafland›¤› anda ortaya ç›kt›. Yeni bir al-
bümü beklemeden 'Gazi Marfl›'n› bir kasete kaydedip
yüzlerce adet ço¤altt›lar. Bu kaset elden ele dolaflt›.
Gazi fiehitleri’nin mezarlar›n› yapt›rmak için bafllat›lan
kampanyaya yurtd›fl›ndan destek verdiler ve ülke ülke,
il il, dolaflt›lar, dinletiler verdiler. Toplanan paralar› me-
zarlar›n yap›lmas› için ulaflt›rd›lar.

12 Eylül sonras› ve 1990’l› y›llar›n, bireycili¤in ge-
liflti¤i y›llarda böyle bir tavr›n önemi çok daha büyük-
tür. Sanatç›n›n halktan kopuflu karfl›s›nda tutarl› bir ta-
v›r, onlara da do¤ruyu gösteren bir gelenektir Yorum.
Onlar, sanatç›n›n tarafs›zl›¤›n› kutsayanlara, bunu bir
erdem gibi gösterenlere cevap olarak, "Biz ezilenlerin
taraf›nday›z, biz yoksullar›n yan›nday›z, onlar›n müzi-
¤ini yap›yoruz.” dediler.

Emperyalizmin ideolojik ve kültürel sald›r›s›n›n en
yo¤un yafland›¤› 1990’l› y›llar boyunca, sosyalizmde
›srar, halkla bütünleflmenin temel güç noktas›d›r. Sö-
mürünün ve zulmün olmad›¤› bir düzen özleminin be-
yinlerde tüketildi¤i bu y›llarda, emperyalizmin propa-
gandalar›na en büyük destek küçük-burjuva sanatç›-
lardan geliyordu. Birey alabildi¤ine kutsallaflt›r›ld›.
Sanki bu ülkede yaflayan halk›n hiçbir sorunu yoktu.
‹stisnalar d›fl›nda ne müziklerinde ne de pratiklerinde
bunu görmek mümkün de¤ildi. Umutsuzlu¤un, y›lg›nl›-
¤›n türküleri dolaflt›r›ld› dillerde. Halk›n mücadelesi bir
nostalji haline getirildi. Dünyada sosyalist devrim ola-
mayaca¤› teorilefltirildi. Küçük-burjuva sanatç›lar hal-
k›n örgütlenmelerini, hak alma mücadelelerini küçüm-
semeye bafllad›lar. Bu süreç sanatç›n›n halktan pratik
ve düflünsel olarak koptu¤u ve buna paralel halk›n sa-
natç›s› olmay› benimseyenlerin bir elin parmaklar›n›
geçmedi¤i süreçtir. Yorum, emperyalizmin yoz kültürü-
nün karfl›s›nda kendi alan›nda bir barikat oluflturdu¤u
gibi, bu tür küçük-burjuva düflüncelerin de karfl›s›na di-
kildiler. Küçük-burjuvazi “sloganc›l›k” söylemiyle sald›-
r›ya geçti¤inde, dayatt›¤› “tarafs›zl›kt›”, do¤rudan taraf
olmamayd›.

Yorum reddetti bu dayatmalar›. Pratikte, düflüncede
buna karfl› mücadele verdi. Her albümü, her konseri,
kat›ld›¤› her eylem, etkinlik bu savafl›n bir parças› oldu.
Yorum için düzen kültürüne, emperyalist kültüre karfl›
direnerek açt›¤› bu yoldan baflkalar› yürüdü.

Ba¤›ms›zl›k, demokrasi ve sosyalizm mücadelesine
s›k› s›k›ya ba¤l› kalan, halk›n taraf›nda olan Grup Yo-
rum bunun bedelleri oldu¤unu biliyordu ve bu bedelle-
ri ödeyerek geldi bugüne. Ya suya sabuna dokunma-
y›p, bütün sanat yaflam› sahnede bafllay›p sahnede bi-
tecekti, ya da demokrasi mücadelesini yükseltip bunun
bedellerine katlanacakt›. Yorum ikinci yolu seçti. Sana-
t›, olmas› gerekti¤i yerde, halk›n içinde icra etti. Örgüt-
lü devrimci sanatç›n›n siyasal cüretiydi sergilenen. Ör-

MARfiLARIMIZ: 1997. Marfl-
lar, halklarla birlikte düflmanla
dövüflürler. Kavgada at›lan
sloganlarla, s›k›lan mermiler-
le soluk al›r, kendileri birer
mermi haline gelir, düflman›
için “tehlikeye” dönüflürler.
Bu nedenle Türkiye dev-
rimci hareketenin 30 y›ll›k
destans› yürüyüflünün
marfllar› hep unutturulmak
istenir. Unutturmamak ise,
Yorum’un misyonudur.

BORAN FIRTINASI:
1998. Bir ölümsüzlük desta-
n› olan ölüm orucu, ancak
destanla anlat›labilirdi. Böyle
bir kavgan›n destan›n› ise an-
cak Yorum yapabilirdi. Yorum
bu destan çal›flmas›yla devrimci
müzi¤e yeni bir soluk katt›.

KUCAKLAfiMA: Aral›k
1998. Kimi zaman sözler an-
lat›r kavgan›n o coflkunlu¤u-
nu ve çekilen ac›lar›; kimi za-
man da müzikler al›p götü-
rür insan› kavgan›n orta ye-
rine. Enstrümantal parça-
lardan oluflan bu albümde
Yorum, notalar›n› sürüyor
sipere.

EYLÜL: Ocak 2001. Bu
ülkede devrime, halka
dair yaflanan her fley Yo-
rum’un kasetlerinde mut-
laka yerini al›r. Birbiri ar-
d›na dinlenen kasetler, ay-
n› zamanda ülkemizde mü-
cadelenin ve zulmün de ta-
rihidir. “Single” ad› verilen
bir tek parçadan oluflan bu
çal›flma, süreci yakalama, sü-
recin en s›cak an›na müzikle
müdahale anlam›nda bir ilktir.
Ulucanlar katliam›na karfl› Yo-
rum’un tavr›d›r Eylül.

FEDA: Eylül 2001. Temel
olarak sürece damgas›n› vu-
ran 19 Aral›k direnifli ve
ölüm orucu direniflidir.
Dünya tarihinin en uzun
direnifli hala yaflan›yor ül-
kemizde. Bir tarihi kesitin
de¤il, süren bir tarihin anlat›m›d›r albüm.
Feda, ayn› zamanda halklar›n zulme isyan silah›-
n›n müzikle buluflmas›d›r.

Grup Yorum Albümlerinden

47

Say› 98

15 fiubat
2004

gütlü sanatç›l›¤a küfredenlerin Yorum’un yürüyü-
flü karfl›s›ndaki flaflk›nl›klar› bu yan›yla anlafl›labi-
lirdir.

Hayata yoksullar›n taraf›ndan bak›p, onlar›n
ac›lar›n›, öfkelerini içinde hissetti¤i için flark›lar›-
n›n içeri¤i de bunlar› içeriyor. Deprem, enkaz al-
t›ndakilerin ac›s›, F tiplerinde hücre hücre eriyen-
lerin kahramanl›¤› böyle yanyana gelip, ayn› kay-
na¤a yöneliyor. Grup Yorum, müzi¤iyle politika
yap›yor. Konserleri, bir miting, bir politik gösteri,
bir hak alma mücadelesine dönüflüyor. Müzikleri-
nin kitlelere coflku veren, onlar› aya¤a kald›ran
bir ifllevi var. Bunun için müziklerine, yani “biçi-
me” türkülerinin içeri¤i kadar önem veriyorlar.
Sanat›n insan ruhuna, duygular›na seslenen yan›-
n› asla geri plana atmadan; müzikteki do¤ruyu
ar›yorlar. Bugün herkesin kabul etti¤i Grup Yo-
rum'a ait müzikal tarz, bu gerçeklik ve mücade-
lenin içinde do¤mufltur.

Taraf›n› seçen örgütlü sanatç› için sanat›n hiç-
bir alan›nda üretememe gibi bir sorun yoktur. Ör-
gütlülük ve halk besler onu. O, halk›n yaflad›kla-
r›n› sanat›na aktar›r. Grup Yorum kendi alan›nda
müzi¤i ile bu misyonu üstleniyor. Bu yan›yla da
bir “müzik grubu” faaliyeti kal›plar›yla Yorum’u
de¤erlendirmek zordur.

Onlar›n çal›flma tarz› faflizm koflullar›nda yürü-
tülen sanatsal faaliyetlerin kurumlaflmas› üzerine
at›lm›fl ad›mlard›r. Bunun hayata geçmesidir.
Devrimci bir sanat alan›n›n yarat›lmas› ve yaflat›l-
mas› gerçekli¤idir. Grup Yorum'un bir okul olma
ifllevi de buradan gelmektedir. Mücadelenin sa-
natç›lar›n› yetifltiren bir okuldur. Sanat›, müzi¤i bir
grup seçkin çevrenin tahakkümünden kurtar›p
halka sunma düflüncesidir.

Halk›n sanatç›s› Yorum 19 y›ld›r, art›k herkes-
çe bilinen bask›lar› gö¤üsleyerek geldi bugüne.
Engellenemeyen Yorum’un yürüyüflü, 19. y›lda
“Yürüyüfl” albümü ile sürüyor.

Yaz› dizimizi bitirirken, son sözü Yorum’a b›ra-
k›yoruz:

“Ba¤›ms›zl›k, demokrasi ve sosyalizm müca-
delesinin içinde yer al›yoruz. Sanatsal faaliyetle-
rimizle yeni bir dünya kurma mücadelesine kat›-
l›rken toplumsal yaflam›n düzenlenmesinde poli-
tik mücadelenin belirleyici rolünün bilincindeyiz.
‹nsan ruhunun mühendisleri olan sanatç›lar,
eserleri ve sanatsal faaliyetleriyle yaflam› yeniden
düzenleyen politikan›n hizmetindedir. Sanat›m›-
z›n kayna¤› halkt›r. Halk›n içinde, omuz bafl›nda,
gözünde, kula¤›nda, dilinde, s›k›l› yumru¤unda,
umudunda, sevdas›nda, ekme¤inde, aflk›ndad›r
türkülerimiz. Halk›m›z ayd›nl›¤a do¤ru giden at›-
l›m›yla esin kayna¤›m›zd›r...”

Grup Yorum Bombalar Alt›nda
Grup Yorum, halklar-emperyalizm saflaflmas›nda,

ezilen halklar›n saf›nda oldu hep. Direnifl marfllar›na
her halk›n öfkesi, ezgileri yans›d›. ‹deolojik olarak em-
peryalizme ve onun kültürüne, temsilcilerine, araçlar›-
na karfl› savafl açt›. Kültürel ve pratik olarak emperya-
lizmin karfl›s›na dikilenlerin yan› bafl›nda oldu.

2003'te bafllayan Amerikan iflgaline karfl›, Irak hal-
k›yla dayan›flma içerisinde bulunmak için Ba¤dat’tay-
d› Yorum. “Biz var›z” hayk›r›fl›yla direnen tüm halkla-
r›n ABD imparatorlu¤una karfl› görkemli gücünü dile
getirirken, bu süreçte, Irak'a "Canl› Kal-
kan" olarak giden Yorum üyesi Cihan
Keflkek, Ba¤datl›larla beraber direnifl tür-
küleri söyledi. Direnifl türkülerini, dire-
nifllerin içinde yer alarak söylemek, bir
Yorum gelene¤iydi. ‹flgalinin sürdü¤ü
dönemde, Biz Var›z albümünü ç›kard›.
Biz Var›z isimli marfl› ve Ba¤dat fliirini
direnenlere, Anadolu'nun dört bir ya-
n›nda iflgale karfl› cephe oluflturan kit-
lelere duyurmaya çal›flt›.

Cihan, iflgal tamamlanana kadar Ba¤-
dat’dayd›. Bombalara karfl› kendilerini tesislere zincir-
leyeceklerini, sonuna kadar Irak'ta kalacaklar›n› söyle-
yenlerden sadece birkaç kifli kalm›flt›. Bombard›man›n
ilk gecesi Cihan not defterine flunlar› yazm›flt›;

“Adeta bütün gökyüzü ayd›nland›. Amerika,
bombalarla, belli ki tüm dünyaya mesaj veriyor.
Alev alev mesajlar. Ölüm ölüm mesajlar. Vahflet vah-
flet mesajlar ya¤›yor gökyüzünden. Bombalar çok
a¤›r dövüyor her yan›. Sesler kesilmiyor. Camlar
sars›l›yor. Sanki yerin yüre¤ine kurflun s›k›l›yor.
Toprak ac›yla hayk›r›yor. Bu ses, at›lan bomban›n
patlarken ç›kard›¤› ses de¤il, yerin hayk›rmas›yd›...
Bu topraklar›n ABD'ye öfkesi büyüktü. Nice çocuk-
lar, analar, babalar, gençler düflmüfltü bu toprakla-
ra. Amerika'n›n ak›tt›¤› kan deryay› tutmufltu. fiim-
di her bomba düfltü¤ünde hayk›r›yordu toprak; ‘ci-
¤erime saplad›¤›n bu her bomba senin h›flm›n ol-
sun, öfkemiz tutsun seni...’ Ve at›lan
her bomba öfkeyi, kini, ayn› zaman-
da umudu biriktiriyordu, bir kere
de Amerika'n›n üstünde patlamak
üzere...”

Bugün Irak’ta yaflanan di-

reniflte, iflgalcilerin beynin-
de patlayan bombalar de-
¤il, iflte bu öfkedir. Yo-
rum, bu öfkeye tan›k ol-
du, o öfkeyi duydu benli¤inde
ve emperyalizme karfl› duydu-
¤u bu öfkeyi türkülere, marflla-
ra yans›tt›.

48

Say› 98

15 fiubat
2004

Cem Karaca y›llarca türkülerini söyledi¤i hal-
k›n sanatç›s› olmay› terk etti¤i süreçte, düzenin
sanatç›s› olarak öldü. Ölümü ve cenazesi tam bir
istismara dönüfltürüldü, gerçe¤in üzeri örtülmek
istendi. ‹slamc›lar›n gelene¤idir; istismar etmedik-
leri, kullanamayacaklar› hiçbir fley yoktur. Ahlak-
lar›d›r bu. Cem Karaca’y› ele al›rken tart›fl›lmas›
gereken cenazesinin tekbirle mi, alk›flla m› kald›-
r›ld›¤› de¤ildir. Yoksa, bir sanatç› halk›n saf›nda
yer al›r, halk›n sanatç›s› olur, ama dini inanc› da
güçlü olabilir. Bu tart›flma istismarc›lar›n çi¤ tar-
t›flmalar›d›r. Önemli olan, O’nun halk›n, ezilenlerin
sanatç›s› olarak m›, yoksa düzenin sanatç›s› ola-
rak m› yaflay›p öldü¤üdür.

Parkal›lar ve Tamirci Ç›raklar›n›n Saf›ndan
Düzenin Saf›na: Anadolu Rock müzi¤inin ilklerin-
den Cem Karaca, 1970’li y›llarda etkilendi¤i dev-
rimci mücadele ile tan›flmas›yla, türküleri de hal-
k›, ezilenleri, devrimcileri anlatmaya bafllam›flt›r.
Bu y›llar halk›n saf›nda yer ald›¤›, sanatç›n›n ol-
mas› gereken yerinde oldu¤u dönemdir. 12 Eylül
cuntas› sonras› yurtd›fl›nda yaflad›. Özal iktidar›
döneminde, ANAP’›n sahte demokratikleflme ma-
nevralar›n›n vitrini olarak ülkeye dönmesine izin
verildi. Bu dönüflün yafland›¤›, Karaca’n›n düflma-
n›na yalvararak ülkeye döndü¤ü y›llar, ayn› za-
manda sokak ortalar›nda, da¤ bafllar›nda, hapis-

hanelerde devrimcilerin katledildi¤i y›llar-
d›r. Özal’›n liberal politikalar›n›n tüm hal-
k›, gençli¤imizi yozlaflt›rd›¤› y›llard›r.

Karaca bunlar› görmezden gelmifl, hal-
ka zulmedenlerin önünde diz çökmüfl, ka-
tillerin kanl› ellerini s›km›flt›r.

Bugün de tespit edilmesi gereken Ka-
raca’n›n s›n›fsal yeri, hangi saflarda yer
ald›¤›d›r. S›n›f de¤ifltererek ezilenlerden
yana olmay› terk etmifltir. Sanatç› ezilen-
lerden yanad›r. Devletle uzlaflmay› seçer-
se, o halk›n sanatç›s› olmaktan ç›kar, düzenin sa-
natç›s› haline gelir.

Halk›n sanatç›s›yken s›ra bedel ödemeye ge-
lince devletten yana olan, ezilenleri katledenlere,
katillere yalvaran, yakaran, bunun karfl›l›¤›nda
düzen içinde yer alan Cem Karaca da bu süreci
yaflam›flt›r. Ve O, halk›n de¤il, oligarflinin düzeni-
nin sanatç›s› olarak ölmüfltür.

Cenazesinde ne söylendi¤i de¤il, cenazesini
“Parkal›lar›n”, “Tamirci Ç›raklar›n›n” yani Cem
Karaca’n›n 1980 öncesi flark›lar›yla anlatt›¤› bu
ülkenin ezilenleri ve ezilenlerin mücadelesini ve-
renlerinin u¤urlay›p u¤urlamad›¤›d›r.

Sanatç› ezilenden yana oldu¤unda, gün gele-
cek bedellerle de karfl›laflacakt›r. Bunun ilk örne-
¤i de Karaca de¤ildir. Onlarca sanatç›ya dayat›l-
m›flt›r bu bedeller. ‹flkenceler, tutsakl›klar, ölümler,
sürgünler faflizme karfl› savaflan bir halk›n sanat-
ç›s›n›n yoluna her an ç›kabilecek bedellerdir.

Halk›n sanatç›lar›, bedel ödemeyi ö¤renmek
zorundad›r.

Kültür Sanat
Halk›n De¤il Düzenin
Sanatç›s› Olarak Öldü

Grup Yorum, Wernicke Korsakoff
hastas› oldu¤u halde Adli T›p raporuna
dayan›larak tutuklanan elemanlar› ‹hsan
Cibelik için kampanya bafllatt›. Kampan-
yan›n ilk eylemi 10 fiubat günü Adli T›p
önünde gerçeklefltirildi.

"Grup Yorum Eleman› ‹hsan Cibelik'e
Özgürlük" pankart› açan Grup Yorum,
Cibelik’in resimlerini ve "Wernicke Kor-
sakoff Hastalar› ‹yileflemez" dövizleri ta-
fl›d›. Grup Yorum eleman› Hakan Alak'›n

okudu¤u aç›kla-
mada, kampan-
yaya tüm ayd›n,
sanatç › lardan
destek istenir-

ken, tutuklama karar›na gerekçe yap›lan
Adli T›p raporunun, AKP’nin Adli T›p
Kurumu’na müdahalesi sonras› gerçek-
leflmesine dikkat çekildi. “Sokaklar, cad-
deler, ‹hsan Cibelik'e Özgürlük talebiyle
donat›lacakt›r. Türkülerimizle, flark›lar›-
m›zla bu karar› verenlerin karfl›s›na ç›ka-
ca¤›z!” diyen Alak, hukuksuzlu¤a son ve-
rilmesini istedi. Eylemde, ‹hsan
Cibelik’in ba¤lamas› zincirlenmifl flekilde

tafl›nd›.
Aç›klamadan sonra Özgürlük Tut-

kusu türküsünü söylemeye bafllayan
Yorum'a polis müdahale ederek teh-
dit etti. Eylem, türkülerin etraf› çevik
kuvvet polisiyle kuflat›lm›fl halde, '‹h-
san Cibelik'e Özgürlük, Grup Yorum
Susturulamaz' sloganlar›yla sona erdi.

Grup Yorum’dan tutuklanan elemanlar› için kampanya:

‹hsan Cibelik’e özgürlük
Güneyin Günefli
Dinletisi

Antakya’da fa-
aliyet gösteren
Grup Güneyin Gü-
nefli (fiems-ul Cenu-
bi) Serinyol'da Da-
yan›flma Derne-
¤i'nde müzik dinleti-
si verdi. Coflkulu
Arapça ve Türkçe
türkülerin söylendi-
¤i dinletide, Grup
Güneyin Günefli
elemanlar›, bu et-
kinliklerin halklar
aras›nda dayan›flma
sa¤lamak amac›yla
yap›ld›¤›n› ve bu tür
etkinliklerin sürece-
¤ini söyledi.

19 fiubat 1972
Ulafl BARDAKÇI
‹stanbul Arnavutköy’de kuflat›l-

d›¤› evde çat›flarak flehit düfltü.
THKP-C önderlerindendir.

1960’l› y›llar›n sonunda geliflen
gençlik mücadelesinin önderlerin-
den biri olarak devrimci hareketin
yarat›lmas›nda yer ald›. ODTÜ’de
bafllayan devrimci mücadelesini

THKP-C Genel Komitesi üyesi olarak sürdürdü.
Türkiye devriminin yolunun netlefltirildi¤i ideolojik,
pratik mücadelenin her aflamas›nda vard›r. Parti-
Cephe’nin kurulufluyla birlikte as›l olarak askeri
planda görevler alm›flt›r. Türkiye devriminin flehir
gerillas›n›n yarat›c›lar›ndand›r. 12 Mart cuntas›n›n
ard›ndan tutsak düfltü. Mahir'le birlikte gerçeklefl-
tirdikleri özgürlük eylemi sonras›nda savafla kald›-

¤› yerden devam etme kararl›l›¤›yla silaha sar›ld›
ve flehit düfltü¤ü ana kadar da silah›n› elinden
b›rakmad›.

*
TKP revizyonizminin, T‹P parlamenterizminin,

cuntac›l›¤›n bulan›klaflt›rd›¤› devrimcili¤i yeniden
tan›mlam›fl, devrimcili¤in ölçülerini koymufllar-
d›r.

Tarih; 9 Nisan 1969... ODTÜ, aralar›nda Hüse-
yin ‹nan, Sinan Cemgil, Yusuf Arslan, Mustafa
Taylan Özgür ve Rasih Ulafl Bardakç›’n›n da yer
ald›¤› bir grup ö¤rencinin önderli¤inde, OD-
TÜ'deki boykot iflgale dönüfltürülür.

Solculuk, ilericilik nedir, ne de¤ildir, o zaman
da tart›fl›l›yordu; burjuvazi, küçük-burjuvazi, dü-
zen savunuculuklar›n› sol diye pazarlamaya çal›fl›-
yorlard› o gün de. Ve böyle oldu¤u için de gerçek
devrimcileri karal›yorlard›. ODTÜ’deki iflgal üzeri-
ne CHP Merkez Yönetim Kurulu’nun yay›nlad›¤›
bildiriye bak›n mesela: "Bu küçük bozguncu grup-
lar kendilerini solcu sansalar bile veya öyle gös-
terseler bile, ülkemizde demokrasiyi y›kmak, fa-
flist bir yönetim kurmak ve Türk ulusunu bölerek
sömürmek ve yönetmek isteyen güçlerle gizli ve-
ya aç›k, bilinçli veya bilinçsiz iflbirli¤i halindedir."

O zaman CHP Genel Sekreter Yard›mc›s› olan
ve Türkiye’nin tan›d›¤› en büyük sahtekar solcu-
lardan, en büyük sol istismarc›lar›ndan biri duru-
munda Bülent Ecevit de flöyle diyordu: "Kendini
ilerici sanan herkes ilerici de¤ildir. Baz› solculara
göre, kim elli y›l, yüz y›l öncesinin doktrinlerine,
dogmalar›na daha çok ba¤l› kal›rsa o kadar ilerici-
dir. As›l gerici olan bu solculard›r."

Ulafllar, ba¤›ms›zl›k, demokrasi ve sosyalizm
için flehit düfltüler; Ulafllar’›n yolundan yürüyen-
ler, 34 y›ld›r ba¤›ms›zl›k, demokrasi ve sosyalizm
mücadelesini sürdürüyor. Sol, ilericilik üzerine
ahkam kesen CHP solculu¤unun ise, tüm tarihi ifl
birlikçilik ve faflizmi uygulamaktan ibarettir.

Bugün düzen solculu¤u yapan reformizmin dev-
rimcilere, silahl› mücadeleye yönelik “elefltirileri”,
CHP’nin, Bülent Ecevitler’in elefltirilerine ne kadar
benziyor de¤il mi? Devrimcileri doktrinerlikle, 50
y›l öncesinde kalmakla suçluyorlar.

Bir yanda Ulafllar’›n devrimcili¤i, bir yanda
Ecevit solculu¤u(!); herkes yolunda yürüyor.

Ulafllar’› anarken, yeniden hat›rlanmas› ve hat›r-

lat›lmas› gereken budur; devrimcilik, her koflulda
inançlar›ndan taviz vermeksizin, devrim hedefine
yürümeye devam etmektir. Emperyalizme ve oli-
garfliye karfl› halk›n kurtuluflu için savaflmakt›r. Ge-
rekti¤inde bu u¤urda can vermeyi bilmektir. Dev-
rimcilikte neyin olup neyin olmad›¤›n›n cevab›,
Ulafllar’›n yazd›¤› tarihte vard›r. Bunun d›fl›nda ya-
p›lan her devrimcilik tan›m›, riyakarl›kt›r.

kahramanlar ölmez
14 fiubat - 20 fiubat fiehitlerimiz

Ali Hüseyin AVCI
14 fiubat 1984
Elaz›¤ ve Dersim’de gerilla faaliye-

ti sürdürdü. Cunta y›llar›nda o da¤lar-
da devrim ve sosyalizm bayra¤›n› dal-
galand›rmaya devam ediyordu.
1984’te Tunceli Çemiflgezek bölgesi
Akhisar’da jandarmayla girdi¤i çat›fl-
mada flehit düfltü.

‹rfan BARLIK
14 fiubat 1995
Gerillan›n lojistik ihtiyaçlar›n› kar-

fl›lamak için üç köylüyle birlikte Orta-
do¤u’dan Türkiye’ye geçifl yaparken,
s›n›rda ç›kan çat›flmada flehit düfltü.

‹rfan Barl›k, 1959 Bitlis’in Xaçukan
Köyü do¤umluydu. 1979’da Anka-
ra’da ö¤renci gençli¤in anti-faflist mü-
cadelesi içinde yer alarak devrimci

mücadeleye bafllad›. 1983 yl›l›ndan itibaren bir süre tut-
sak kald›. 1991 Eylül’ünde Ortado¤u’ya kamp alan›na git-
ti. Bir süre sonra Ortado¤u Komitesi üyeli¤ine atand›.

Ali R›za A⁄DO⁄AN
16 fiubat 1991
Emperyalist savafla karfl› bir ey-

lemde gözalt›na al›nd›. Gözalt›na al›n-
d›¤› gün iflkencelerden sonra Beyo¤lu
Emniyeti’nin 3. kat›ndan afla¤›ya at›l-
d›. Kald›r›ld›¤› hastanede üç gün son-
ra flehit düfltü.

50

Say› 98

15 fiubat
2004

Ç‹ZG‹YLE

!Delisiköyün

Egebank’› hortumlamaktan yarg›lanan Murat Demirel de
beraat ettirildi. Ne de olsa hayali ihracat›n mucitleri olan
Yahya’n›n o¤lu, Süleyman’›n da ye¤eni.
AKP iktidar›n›n›n h›rs›zl›klar, yolsuzluklar karfl›s›ndaki
“kararl›l›¤›n›” da gören hakimler, Tayyip’in ve “cürümle-
rinin” yapt›¤›ndan farkl› bir fley yapmam›fl olan zavall›
banka hortumcular›n› hapishanelerden, davalardan,
soruflturmalardan h›zla kurtar›yorlar.
Yahya’dan Murat’a tüm hortumcular yar›n gazetelere
ilan verseler yeridir: Koca bir Tayyip resminin yan›na
flöyle yazarlar: “Hortumcular sana minnettar!”

Muratlar’a Özgürlük!

Denktafl görüflmeye gi-
derken “Annan Plan› Al-
lah’›n emri de¤il” diyor-
du. Öyle olmas›na öyle-
dir de, emperyalizmin

emri... Muhafazakar burjuva politikac›-
lar, her zaman ikincisine daha s›k› bi-
çimde riayet etmifllerdir... Denktafl’›n
New York’ta da kan›tlad›¤› gibi...

Emir emirden
üstündür

Geçen hafta bu köflede
Irakl› direniflçilerin

Wolfowitz güdümlü füzelerinden söz
etmifltik. Ama Wolfowitz’in ak›betine Orta-
do¤u’daki Amerikan Kuvvetleri Komutan›
general Abizaid de u¤rad›. Onun Felluce’de
bir askeri karargaha girmesinin birkaç daki-
ka ard›ndan karargah direniflçiler taraf›ndan
füze ve kurflun ya¤muruna tutuldu. Abizaid
can›n› zor kurtard›...Anlafl›lan o ki, füzeler,
sadece Wolfowitz’e de¤il, tam Amerikan
sivil-askeri kodamanlar›na ayarl›.

Düzeltme

_ÏÏAmerika Amerika
cennetim... Benim eflsiz

memleketim... ÏÏ

Huzurlar›n›zda ‘Il›ml› ‹slam’ Korosu:

