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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 99 / Tarih: 22 fiubat 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

107 Ölüm Gerçe¤inin Dalga Dalga Yay›lmas›

AKP’N‹N POL‹S‹N‹ ÇILDIRTTI!

AKP Suçunu
Sansürün Arkas›na Gizliyor!

Bask›nlar...
100’e yak›n gözalt›...

iflkenceler,
provokasyon, komplo

ve tutuklamalar...

Zulmünüz ve
Sansürünüz Bofluna:

107 Ölüm ve
Direnifl Gerçe¤ini

Herkes Ö¤renecek!

◆ Amerikanc› AKP ‹ktidar›

fiifle Cam grevini yine yasaklad›!

◆ Açl›k grevindeki ö¤renciler gözalt›na al›nd›

◆107 ölüm gerçe¤ini duyuranlara

gözalt› ve tutuklama

OL‹GARfi‹N‹N
YOK ETMEK ‹STED‹⁄‹
D‹RENME HAKKI’DIR!

!
Sendikac›lar
ne ders
ç›karacak?
Bu hukuksuzlu¤a
ra¤men
grev hakk›n›
savunmayan
sendikac›l›k
bitmifltir!

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

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- Bahçe Mah. 4604 Sk. Tütüncü Apt. Kat: 1/6
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

Yarat›c›l›¤›n s›n›r› yok. Fedekarl›-
¤›n s›n›r› yok. Sab›r ve kararl›l›k s›n›r-
s›z... E¤er söz konusu olan 4. y›l›nda
içeride ve d›flar›da büyük bir direnifli
sürdüren tutsaklar ve tutsak yak›nla-
r›ysa, bu kelimelerin de onla-
r›n gerçeklefltirdi¤i direnifl
destan›n› anlatmakta yetersiz
kald›¤›n› düflünürsünüz.

3 y›l› aflan direnifl sürecin-
de TAYAD’l› Aileler’in müca-
delesi, haklar ve özgürlükler
mücadelesinde ›srar ve sü-
reklili¤in an›t› gibidir.

19-22 Aral›k katliam›n›n
ard›ndan F tipleri sansür du-
varlar›n›n arkas›na gizlendi-
¤inde, direnifl bir da¤ gibi Ar-
mutlu’da yükseldi. Her ses-
sizlik dönemi, onlar›n Ankara
yollar›ndaki, meydanlar›nda-
ki sloganlar›yla parçaland›. ‹zmir’den Alibeyköy’e, Anka-
ra’dan Gazi’ye say›s›z yerde direnifl odaklar› yaratt›lar. Ayak
bast›klar› her yer, polis terörüyle kuflat›ld›. Yapt›klar› her ey-
lem, gözalt›larla, tutuklamalarla k›r›lmak istendi.

Abdi ‹pekçi’deydiler 5 ayd›r. Battaniyelerini alarak onlar›
y›ld›rmaya çal›flacak kadar acizdi tecritin savunucular›. fiimdi
günlerdir milyonlarca afiflle, bildiriyle, kufllamayla, pankartla
hayk›rd›klar› ses, gözalt›larla susturulmaya çal›fl›l›yor. Onlar
TAYAD’l›lar; onlar›n direnifl mevzileri de, direnme biçimleri de
tükenmez, onlar›n yarat›c›l›¤› ve kararl›l›¤› tecrite karfl› dire-
niflin as›l oda¤›d›r. O kararl›l›¤› “gözalt›na” alamazlar!

AKP iktidar›n›n haz›rlad›¤›
Kamu Yönetimi Temel

Kanunu Yasa Tasar›s›'na
karfl› mitingler:

22 fiubat'ta
‹stanbul'da
6 Mart'ta
Ankara'da

Ankara
Yollar›na

ÇÇ II KK TT II !!
Tüm kasetçilerde
kitapevlerinde

kültür merkezlerinde

Abdi
‹pekçi’ye

Armutlu’dan

Ankara
Yollar›ndan

D‹REN‹fiD‹REN‹fi
MEVZ‹LER‹MEVZ‹LER‹
TÜKENMEZ!TÜKENMEZ!

Ezilenlerin,
öfkeli
kalabal›klar›n,
yoksullar›n,
hor
görülenlerin
yürüyüflü
bu...
Kalabal›klar›n
yürüyüflü
bizim
yürüyüflümüz

Hayat denilen kavgaya girdik / Çelik ad›mlarla yürüyoruz
Biz bu karanl›k yolun sonunda / Do¤acak günefli görüyoruz

Da¤lar› afl›yor, bak yak›nlafl›yor, k›z›l y›ld›za hep koflun
Bu bir rüya de¤il, bu bir hülya de¤il, y›ld›z›d›r kurtuluflun

Kara deryalarda bir fenersin / Senin ›fl›¤›nda yürüyoruz.
Biz bu karanl›k yolun sonunda / Do¤acak günefli görüyoruz.

Fabrikalarda biz, tarlalarda biziz, biziz hayat› yaratan
Din fark› bilmeyiz, dil fark› bilmeyiz, sanki do¤duk bir anadan

Anam›z amele s›n›f›d›r / Yurdumuz bütün cihand›r bizim
Haz›rland›k son kanl› kavgaya / Baflta bayra¤›m›z Leninizm

Bayra¤›n› yükselt, daha daha yükselt, yükselt bayra¤› yukar›
Bugüne vural›m, yar›n› kural›m, kald›ral›m s›n›flar›

‹ki hafta önce (96. say›m›zda) yine bu sayfadaki yaz›m›zda, ger-
çekle yalan aras›nda k›ran k›rana bir savafl›n sürdü¤ünden söz
etmifltik. Gerçekle yalan›n savafl›n›n halkla oligarfli aras›ndaki
mücadelenin en somut tezahürü oldu¤unu vurgulam›flt›k. Bu sa-
vafl daha da fliddetli sürüyor bugün. Gerçe¤in sözcüleri seslerini
daha genifl kitlelere duyuruyorlar. Yalan›n sahipleri bu sesi sus-
turmak için daha fazla teröre baflvuruyorlar. 107 ölüm gerçe¤i-
nin bu kadar yüksek sesle hayk›r›lmas›, AKP’yi ve onun polisini
gerçek anlamda ç›ld›rtt›. AKP hükümetinin ‹çiflleri Bakanl›¤›’n›n
merkezi karar›yla, onlarca flehirde 107 ölüm gerçe¤ini afifllerle,
pankartlarla, bildirilerle dile getirenlere karfl› sald›r›ya geçildi.

AKP hükümeti taraf›ndan her türlü bask›ya, yasaklamaya, iflkence-
ye baflvurma konusunda tam bir serbestlik tan›nan polis, bilinen
tüm yöntemlerini uygulayarak terör estiriyor. Bir haftada onlarca
sald›r› yap›ld› polis taraf›ndan, yüze yak›n kifli gözalt›na al›nd›. Ve
Türkiye’nin burjuva medyas›na bakarsan›z, K›br›s müzakereleri
ve Uzanlar’a operasyon d›fl›nda hiçbir “olay” yok bu ülkede. Ne
107 ölü, ne de 107 ölü var duydunuz mu diye hayk›ranlar›n ç›¤-
l›¤›n›n, terörle susturulmas› onlar için “bas›n özgürlü¤ü ve halk›n
haber alma hakk›” kapsam›na girmiyor. Polis, AKP’nin tam des-
te¤i ve sansürün koyulu¤unda daha vahflilefliyor. Komplolar ku-
ruyor, tek bir kan›ts›z fezlekeler yaz›yor ve mahkemeler, ayn›
pervas›zl›kla, suçsuz kan›ts›z insanlar› tutukluyor.

Oligarfli, 4 y›ld›r halk›n hak ve özgürlükleri mücadelesi karfl›s›nda
uygulad›¤› tüm bask› ve sindirme yöntemleriyle direnme hakk›-
n› yoketmeyi hedefliyor. TAYAD’l›lara sald›r›larla cam iflçilerinin
grevinin yasaklanmas›, soruflturma terörünü protesto eden ö¤-
rencilerin tutuklanmas›, birbirinden ba¤›ms›z de¤ildir ve ayn› he-
defe yönelmektedir: Direnke hakk›n› yok etmek! Direnme hakk›-
n›n yok edildi¤i yerde, bask› rejimine karfl› halk›n hiçbir kesimi,
hiçbir hakk›n› savunamaz. Bildiri da¤›tmak, afifl asmak, düzenin
yasalar›na göre de yasal bir hakt›r. Grev yapmak, bir hakt›r. Fa-

3... AKP’nin Gerçe¤e ve
Direnme Hakk›na
Tahammülüsüzlü¤ü

5... AKP, Sansürü Terörle,
Gözalt› ve Tutuklamalarla....

11... Cam ‹flçilerinin Grevi
Yine Yasakland›

14... ABD’ye S›rt›n› Yaslayan
AKP, Her Yana Sald›r›yor!

16... Temiz Sermaye Yoktur!
18... 107 ‹nsan ve Sol
19... Af Örgütü’nü 107 Ölüm

‹lgilendirmiyor mu?
20... ‹flkenceciler AKP

Korumas›nda
21... Medya TV’yi Kapatt›...
22... Teziç Demagoji Yap›yor-

Sald›r›lar ve Direnifl
Sürüyor...

25... Köyleri Yakt›n›z, ‹nsanlar›
Kaybettiniz Suçlar›n›z
Gizlenemiyor!

26... Sand›kta Unutturulmak
‹stenen Devrimdir

29... Tayyip’in Kontra
Sald›r›lar›n›n Karargah›...
Aleviler Yüzünü...

32... Limuzinler ve Peflkefl
Üzerine Dönen Ekonomi

36... ‘Büyük Ortado¤u’da
ABD Misyoneri; AKP

38... Tayyip’in Amerikanc›l›¤›n›n
Tescili ve Büyük Utanç

39... Neden Bana Sald›r›ld›
41... Düzen Partileri Çözemez
42... ‹flgalcilerde Felluce

Bask›n› fioku
44... Tekel’de Özellefltirme

Sonras› ‹flçi K›y›m›,
Sürgün...

46... Pazarl›kç› Birlik Kültürü
48... Bir STK’dan Lula’ya

Ö¤ütler
49... Kahramanlar Ölmez
50... Köyün Delisi

Ekmek ve Adalet
Say› 99

‹çindekiler

AKP’nin Gerçe¤e ve Direnme
Hakk›na Tahammülsüzlü¤ü

Siz nas›l bunlar› dile getirirsiniz?
Gizli kalmas› gereken bu suçu nas›l aç›¤a ç›kar›rs›n›z?
Nas›l sansüre boyun e¤mezsiniz!

... Ve sonras›nda AKP’nin provokatör polisi devreye girer.
Yasal afifller yasad›fl› gösterilir. As›lan pankartlar “bomba-

l›” diye gösterilir. Hakl›, yasal, meflru bir kampanya suç gi-
bi gösterilmek istenir... Yetmez... Meydanlarda kafa göz ya-

r›l›r... Yasal haklar›n› kullanan insanlar F tiplerine at›l›r...

Yeter mi? Hay›r! Bunlar da bizi susturmaya yetmeyecek!
Bunlar da gerçe¤in duyulmas›n› engelleyemeyecek!

kat, hay›r diyor AKP iktidar›; ka¤›t üzerinde ol-
sa da bu hakk› kullanmayacaks›n›z! Düflünce
özgürlü¤ü olmayacak, örgütlenme olmayacak,
eylem olmayacak... Bizim verdi¤imizle yetine-
cek herkes. Uygulanan politikan›n kaba ama en
özlü ifadesi budur.

TAYAD’l›lar›n yasal afifl ve bildirilerini da¤›tmalar›-
n›n engellenmesi s›radan bir yasak de¤ildir.
Gösterilerde, hatta bas›n aç›klamalar›nda ilk
kez onlarca kifli gözalt›na al›nm›yor ülkemizde;
ama yine de AKP’nin merkezi karar›yla onlarca
il ve ilçede birden gerçeklefltirilen bu gözalt›lar
“her zamanki, s›radan” gözalt›lardan biri de de-
¤ildir. Ayn› flekilde, fiifle Cam grevinin ikinci kez
ertelenmesini de s›radan bir “hukuksuzluk”
olarak görmek ve meseleyi “yarg›ya havale et-
mek” eksik bir bak›flt›r. Bunlarda esas olan, di-
renme hakk›n›n yok edilmesidir. TAYAD’l›lar,
ö¤renciler ve cam iflçileri nezdinde sald›r›lan
“direnme hakk›n› kullanma kararl›l›¤›”d›r. TA-
YAD’l›lar 4 y›ld›r, F tipleri ve tecrit gerçe¤inin
unutulmas›na, unutturulmas›na karfl›, hak ve
özgürlüklerini savunmada büyük bir kararl›l›k
göstermektedirler. Ö¤renciler, soruflturmalar›
protesto için yapt›klar› eylemler için de hakla-
r›nda yeni soruflturmalar aç›lmas›na ra¤men,
vazgeçmiyorlar direnifllerinden. Cam iflçileri,
grevleri yasaklanm›fl olmas›na ra¤men masada
uzlaflmayarak yeniden greve ç›kma yolunu seç-
tiler. Bunlar›n herbiri oligarflinin “direnme hak-
k›n› yok etme” politikas›n›n baflar›s›zl›¤›d›r.
Bunlar›n herbiri halk›n tüm kesimlerine diren-
meyi ö¤retiyor, örgütlenmeyi gösteriyor. K›sa-
cas› halka “kötü örnek” oluyor. Emperyalizm
ve oligarfli, hedeflerine varabilmek için bu ör-
nekleri yok etmek zorundad›r. Sald›r›n›n böyle
merkezi ve boyutlu biçimde gerçeklefltirilmesi-

nin nedeni budur.

Bütün bunlardan kim ne
ders ç›kar›yor? Bugün
önemli olan budur. Yar›n›
belirleyecek olan budur.
Amerikan imparatorlu¤u
tüm dünyaya benim çizdi-
¤im s›n›rlar içinde yaflaya-
cak, o s›n›rlar içinde düflü-
necek, IMF’nin uygun gör-
dü¤ü kadar ücret ve ma-
aflla yaflayacaks›n›z diye
dayat›yor. ‹mparatorluk
stratejisi tüm “muhalefeti”
yok etmeye dayan›yor.
Sadece Amerikanc› dünya
düzenini kabul etme s›n›r-
lar› içinde kalan bir muha-
lefete izin var. AKP iktidar›

da ABD tekelleri ad›na ülkemizde bu politikay›
hayata geçirmek istiyor. Herkesin karar verece-
¤i nokta buras›d›r; emperyalizm ve oligarfli tara-
f›ndan çizilen bu s›n›r kabul edilecek mi, edil-
meyecek mi? Amerikan imparatorlu¤unun, Av-
rupa emperyalizminin bir parças› olarak halk›n
hak ve özgürlükleri savunulamaz. Bu çerçeveyi
temelde kabul edenler, ne F tiplerine, ne Kamu
Yönetim Kanunu’na, ne grev yasaklar›na karfl›
direnemezler. “Sivil toplumculuk” zemininde,
bar›fl, diyalog diyerek karfl› ç›k›fllar da hiçbir so-
nuç yaratmaz. Örgütlenmede ve mücadelede
“sivil toplumculu¤u” benimsemek de esas ola-
rak zaten çizilen s›n›rlar› kabul etmenin de¤iflik
bir biçimidir. Üretimden gelen gücünü kullanm›-
yorsan, meflrulu¤undan ve hakl›l›¤›ndan ald›¤›n
güçle gerekti¤inde en radikal eylem biçimlerine
baflvurmuyorsan, düzen seni ancak SHP’nin
flemsiyesi alt›nda kabul ediyor ve sen de bu da-
yatmaya boyun e¤ip o flemsiyenin alt›na giri-
yorsan; orada kazan›lan bir fley yoktur; bafltan
kaybetme vard›r.

AKP, her kesime “direnme hakk›”ndan vazgeç-
meyi dayat›yor. O hale gelmeli ki kimse diren-
meye yeltenmesin bile. Estirdikleri terörle tüm
halka bu mesaj› vermeye çal›fl›yorlar. Kim ne
ders ç›kar›yor derken, özellikle buna dikkat
çekmek istiyoruz. “‹flgaller, fliddet olmas›n, olay
ç›kmas›n” gibi binbir türlü bahaneyle gerçek
anlamda direnme hakk›n› kullanmayanlar, kit-
lelerin bu yöndeki talep ve dinamizmlerini kö-
reltenler, bilinmelidir ki, AKP’nin ve emperyaliz-
min yolunu düzlüyorlar. Özellikle bugün halk›n
örgütlü kesimleri olan sendikalarda, demokra-
tik kitle örgütlerinde bu anlay›fl› savunan düzen
solcular›, reformistler, direnme hakk›n› yok et-
mek isteyen emperyalizmin ve oligarflinin gizli
hizmetkarlar› durumundad›rlar. Onlar›n varl›-
¤›nda AKP’nin polisinin devreye girmesi bile
gerekmemektedir ço¤u zaman; çünkü örne¤in
iflten at›lman›n arifesinde olan iflçiler için art›k
önlerinde kalan tek direnifl biçimine, mesela ifl-
yeri iflgallerine, farkl› militan eylemlere, polis-
ten önce onlar barikat oluyorlar. Direnme hak-
k› böyle savunulamaz, haklar ve özgürlükler
mücadelesi böyle gelifltirilemez.

Direnme hakk›m›za sahip ç›karak, hakl›l›¤›m›z-
dan, meflrulu¤umuzdan ald›¤›m›z güçle, zulme
ve sansüre karfl› mücadele etti¤imizde elbette
flu veya bu biçimde bedeller de ödenecek. Ama
hepimiz bilmeliyiz ki, emperyalizmin, iflbirlikçi
tekellerin ve zulüm mekanizmas›n›n önünde
ezilmemenin, afla¤›lanmaman›n, onursuzlafl-
maman›n, insanca yaflayabilmenin ve haklar›-
m›z›, özgürlüklerimizi kazanabilmenin bundan
baflka yolu yoktur.

“‹flgaller,
fliddet olmas›n, olay
ç›kmas›n” gibi binbir

türlü bahaneyle
gerçek anlamda
direnme hakk›n›
kullanmayanlar,

kitlelerin bu yöndeki
talep ve dinamizmle-
rini köreltenler, bilin-

melidir ki, AKP’nin ve
emperyalizmin yolunu

düzlüyorlar.

5

Say› 99

22 fiubat
2004

Kafalar kollar k›r›l›yor, yüzden fazla insan,
merkezi bir kararla Türkiye’nin dört bir yan›nda
gözalt›na al›n›yor, komplolar kuruluyor, mahke-
meler AKP’nin karar›na uyarak tutukluyor... De-
mokratik kurumlar bas›l›yor, gece yar›s› evler ta-
lan ediliyor, sadece O SORUYU sormaktan baflka
üzerinde hiçbir fley yazmayan, yasaklama karar›
bulunmayan afiflleri asmak suç say›l›yor... Yafla-
nan sald›r›lar›n, vahfletin protestosu da sald›r›ya
u¤ruyor... ve sokak ortas›na taflan vahflet de,
sansüre tak›l›yor... Ve hapishanelerde 10. ölüm
orucu ekiplerinin hücre hücre eriyifli sürüyor, tec-
rit sürüyor, oligarfli sakat b›rak›p direnifli k›rmak
için tahliye ettiklerini hukuksuzlu¤u aleni flekilde
yeniden tutukluyor... Ve bang›r bang›r, iktidar›n
en tepesinden medyas›na kadar doludizgin de-
mokratikleflti¤imizden, insan haklar›n›n geliflti-
¤inden sözediliyor.

‹flte AKP iktidar›n›n Türkiyesi’nin bir haftal›k
özeti. Geçti¤imiz hafta bafllat›lan ve halen sürdü-
rülen sald›r› ve gözalt› terörü din bezirganlar›n›n
riyakarl›¤›n› gözler önüne seriyor.

Peki TAYAD’l›lar›n 107 ölümü duyurmas›n› en-
gelleyebilir mi? Hay›r! Her gün daha fazla insan
bu gerçe¤i duymaya devam edecektir. AKP ikti-
dar› 4 y›ll›k kararl›l›k ve sab›rdan bir ders alma-
d›ysa, bizi y›ld›ramayaca¤›n›, aleni “meydan da-
ya¤›... ezme..” politikalar›yla demokratik haklar›-
m›zdan vazgeçiremeyece¤ini görecek, anlaya-
cakt›r.

Demokratik, meflru, yasal her yolla kitlelere
ulaflmaya devam edece¤iz. Ulaflt›¤›m›z her kifli-

de, AKP iktidar›n›n zulmü daha fazla insan tara-
f›ndan görülmüfl, duyulmufl olacak.

Yasad›fl›l›k, demokratik hakk›m›z› kullanma-
m›za sald›ran AKP iktidar›n›nd›r. ‹flbirlikçili¤ini,
topraklar›m›z› kanl› postallar›yla yankilere açma-
s›n› halktan gizleyen iktidar, hapishanelerde ya-
ratt›¤› cesetlerimizden oluflmufl da¤›n üzerini de
yasad›fl›l›¤›yla, bask›yla, terörle gizleme politika-
s›ndan sonuç alamayacakt›r.

BBC ve AP Önünde
Kafa Kol K›rma Sald›r›s›

14 fiubat günü, “Hapishanelerde 107 ‹nsan
Öldü Duydunuz mu?” kampanyas› çerçevesinde
Mecidiyeköy-Esentepe'de bulunan BBC temsilci-
li¤ine giden TAYAD'l› Aileler, bas›n kurulufllar›na
107 ölüm gerçe¤inin duyurulmas›n› istediler.

“Hapishanelerde 107 ‹nsan Öldü Duydunuz
mu?” pankart›n› ve dövizlerini tafl›yan TAYAD'l›
Ailelerin BBC önünde bas›n aç›klamas› yapma
giriflimi, tam bir teröre sahne oldu. Hiçbir uyar›da
bulunmadan do¤rudan sald›ran polis, ald›¤› emre
uygun olarak kafa kol k›rana kadar coplar›na,
dipçiklerine sar›ld›lar. 7 TAYAD’l› direnerek, “Tec-
rite ve Sansüre Son, Yaflas›n Ölüm Orucu Direni-
flimiz, ‹nsanl›k Onuru ‹flkenceyi Yenecek" slogan-
lar›yla gözalt›na al›n›rken, sald›r›da Hatice Ruken
K›l›ç'›n sol kolu dirsekten k›r›ld› ve kafas› yar›ld›.
Muhabirimizin de foto¤raflar›na el konuldu. Sald›-
r›n›n ard›ndan, bir grup TAYAD’l› yeniden BBC
önünde toplanarak aç›klama yapmak istedi.

Pankartlar, afifller, kufllama ve pullamalar
sansürlenen gerçe¤i her yana ulaflt›r›yor:
"Hapishanelerde 107 ‹nsan Öldü Duydunuz Mu?"

AKP, Sansürü Terörle,
Gözalt› ve Tutuklamalarla
Sürdürmek ‹stiyor
Tüm Türkiye’de TAYAD’l›lara yönelik sald›r›, gözalt› ve
tutuklamalar, AKP iktidar›n›n emriyle gerçekleflmek-
tedir. AKP gerçe¤e düflmand›r. Sansürle zulmünü sür-
dürmek istiyor. AKP direnme hakk›na düflmand›r. Zul-
me karfl› direnme hakk›n› yok etmek istiyor...
BAfiARAMAYACAK! GERÇE⁄‹ HERKES DUYACAK!

6

Say› 99

22 fiubat
2004

Polis, yine
sald›r›ya geçe-
rek kudurmufl-
ças›na copla-
maya bafllad› ve
14 kifli daha
kanlar içinde
gözalt›na al›nd›.

Gözalt›na al›nanlardan 26 kifli ertesi günü serbest
b›rak›l›rken 3 kifli siyasi flubeye götürüldü.

Bu arada BBC’ye, tüm dünya bas›n›na geçme-
si için hapishanelerde yaflananlarla ilgili bir bas›n
metni verildi ve BBC’nin ‹ngiltere’deki merkezi ile
görüflüldü. Aç›klaman›n TV’lerde yay›nlanmas›na
kadar içeride bekleyeceklerini belirten TAYAD’l›lar
da binaya giren polisler taraf›ndan gözalt›na al›n-
d›. Az evvel bina önünde kafa kol k›rma sald›r›s›-
n› gören BBC’nin, bu ülkede gözalt›n›n ne anlama
geldi¤ini bilerek, polisi içeri almakta sak›nca gör-
memesi, sansürün parças› olmaktan rahats›z ol-
mad›¤›n› da gösteriyordu.

Ayn› gün Ankara’da Assocatti Press (AP)
ajans›na giden TAYAD’l›lar bina önünde bas›n
aç›klamas› yapmak isterken gözalt›na al›nd›lar.

Kapitalist Kurulufllar Önünde
Gösteri ve Gözalt›

Bu ülkede dökülen her damla kan›n bafl so-
rumlular› aras›nda burjuvazi vard›r. Bu ülkenin in-
san›n›n kan› akt›kça, yoksullaflt›kça, açl›ktan
ölenler ço¤ald›kça borsalar yükselir, piyasalar
“olumlu tepkiler” verirdi.

TAYAD’l› Aileler Ticaret Odalar›, Borsalar

önünde yapt›klar› eylemlerle bu gerçe¤e dikkat
çekerken, onlara da sordular; “Hapishanelerde
107 insan öldü duydunuz mu?”

16 fiubat günü ‹zmir Borsas› önünde “Hapis-
hanelerde 107 insan Öldü Duydunuz mu?” pan-
kart› açan ve TAYAD bildirisi da¤›tmak isteyen
TAYAD’l›lardan Öznur Tamer, Sabahattin Filazo¤-
lu, Erdal Günger, siyasi polis taraf›ndan gözalt›na
al›nd›lar. TAYAD’l›lar›n borsa yetkililerine bir di-
lekçe ile bu soruya sormas›na tahammül edeme-
yen polis, bu ülkede dilekçe verme hakk›n›n dahi
herkes için olmad›¤›n› gösterdi. Polisin döverek
gözalt›na ald›¤› TAYAD'l› Aileler “Hapishanelerde
107 ‹nsan Öldü. Hapishanelerde devam eden tec-
riti anlatan dilekçeyi bile verme hakk›m›z engel-
leniyor ve elimizden al›n›yor. F tipi hapishaneler-
de tecrit devam ediyor, insanlar ölüyor yaratt›¤›-
n›z tablodan utan›n” fleklinde konuflup sloganlar
att›lar.

Antakya Sanayi ve Ticaret Odas›'na giderek,
“Hapishanelerde 107 ‹nsan Öldü Duydunuz mu?”
sorusuna cevap almak isteyen TAYAD'l› Aileler,
13 fiubat günü Antakya merkezinde yaka paça
gözalt›na al›nd›lar.

Gözalt›lar 16 fiubat günü Antakya Arkeoloji
müzesi önünde yap›lan bir eylemle protesto edil-
di. ATSO yetkililerin ailelerin gözalt›na al›nmas›n-
da iflbirli¤i yapmalar›n› ve polisin uygulad›¤› terö-
rü protesto eden TAYAD’l›lar ad›na aç›klamay›
okuyan Deniz Kutlu, “ATSO yetkilileri 107 cese-
din alt›nda ezilmifllerdir. Bizimle görüflmek iste-
memifllerdir, dilekçemizi kabul edece¤ine, ülke-
mizin gerçeklerini anlatmam›za bile tahammül et-
memifllerdir. Polis ça¤›rarak bizlerin gözalt›na

NE DEMOKRAT‹K HAKKI ULAN!
16 fiubat günü ‹zmir Kemaralt› giriflinde bas›n

aç›klamas› yaparak, gözalt›lar›, polis terörünü k›na-
mak isteyen TAYAD'l›lar burada da polisin terörüne
maruz kald›. "HAP‹SHANELERDE 107 ‹NSAN
ÖLDÜ DUYDUNUZ MU?" pankart› aç›p bas›n
aç›klamas›n› okuyan TAYAD'l›lara "burada bas›n
aç›klamas› yapt›rmay›z, sald›r›r›z" diyen ‹zmir Gü-
venlik fiube Müdürü Celil Taflk›n, TAYAD'l›lar›n ba-
s›n aç›klamas› yapmaya devam etmesi karfl›s›nda
sald›r› emri verdi. ESP'lilerin de destek verdi¤i bas›n

aç›klamas›na 500'e yak›n polis panzerle sald›rmaya
bafllad›lar. "Bask›lar Bizi Y›ld›ramaz" sloganlar›yla
direnen kitleden 20 kifli tekme, tokat, jop darbeleri
ile yerlerde sürüklendi. Polis demokratik hakk›n›
kullanmak isteyenlere, 20 dakika boyunca tüm Ke-
meralt› halk›n›n gözleri önünde terör estirdi. ‹flken-
ce panzerin alt›nda, çevik kuvvet otobüsünün için-
de de devam etti.

AKP’nin polisi demokratik bir hak karfl›s›nda
t›pk› MHP lideri faflist Türkefl’i an›msat›rcas›na “ne
demokratik hakk› ulan” tavr›n› ortaya koydu.

Bu arada, bu vahfleti görüntülemek isteyen Star
Gazetesi muhabiri ile Yeniden At›l›m Gazetesi çal›-
flan› ve Ekmek ve Adalet Dergisi çal›flan›na da mü-
dahale edilerek tartakland›. Gözalt›na al›nanlar çe-
flitli yerlerinden yaraland›lar.

Tüm bu terör, çevrede toplanan yüzlerce insa-
n›n 107 ölümü ve "Tecriti Kald›r›n Ölümleri Durdu-
run" sloganlar›n› duymas›na engel olamad›.

‹ZM‹R

7

Say› 99

22 fiubat
2004

al›nmam›za zemin haz›rlanm›fl her türlü
kaba dayak, küfür gibi fiziki ve psikolojik
bask›ya maruz kalmam›za ortak olmufl-
tur.” dedi. “AB’ye uyum” ve demokratik-
leflme oyununu da teflhir eden TAYAD’l›-
lar, Kutlu’nun konuflmas›n›n ard›ndan
"‹nsanl›k Onuru ‹flkenceyi Yenecek, Tec-
rite Son, Sansüre Son” sloganlar›n› att›-
lar.

Mersin TAYAD’l› Aileler, 14 fiubat gü-
nü gerçekleflemeyen görüflme için, der-
nek baflkan›na 16 fiubat’ta geleceklerini
bildirerek, Mersin Sanayici ve ‹fladamlar›
Derne¤i’ne gittiler. Ancak, kap›lar›na da-
yanan gerçekten duyduklar› korku nede-
niyle kap›y› açmad›lar. Bunun üzerine bi-
na önünde pankart açarak bas›na aç›k-
lama yapan TAYAD’l›lar, Temel Haklar ve
Gençlik Derne¤i üyeleri, polisin sald›r›s›-
na u¤rad›. “MES‹AD sizinle görüflmek
istemiyor, onlar›n cangüvenli¤i bizden
sorulur” diyen polis, bu ülkede as›l göre-
vinin patronlar›n ç›karlar›n› korumak ol-
du¤unu bir kez daha göstererek, "‹nsan-
l›k onuru iflkenceyi yenecek” sloganlar›
aras›nda Gülbeyaz Karaer, Düzgün Gü-
der, Serpil Çal›fl›r ve Erdem Tekgöz’ü gö-
zalt›na ald›. Gözalt›nda iflkence gören
TAYAD’l›lar ç›kar›ld›klar› savc›l›ktan ser-
best b›rak›ld›lar.

Adana'da 14 fiubat günü TAYAD'l› Ai-
leler Ticaret Borsas›’ndayd›. TAYAD’l›lar

Genel Sekreter ile görüflerek, içeri¤inde “hapis-
hanelerde 107 insan öldü. Devlet 4 y›ld›r sansür
uyguluyor. Sizler bugüne kadar ne yapt›n›z, bun-
dan sonra ne yapacaks›n›z” bulunan metni vere-
rek cevap istediler. Genel sekreter ise, biraz da
flaflk›n bir tav›rla, bugüne kadar 107 ölümden ve
ölüm orucundan haberi olmad›¤›n›, devlet kurulu-
flu olduklar› için aç›klama yapamayacaklar›n›
ama arkadafllar›na anlataca¤›n› belirtti.

Afifllere, Pankartlara, ‹nsanlara,
Gerçe¤i Anlatan Her fieye
Sald›r› ve Gözalt›;

Kitlesel eylemlerin yan› s›ra, afifl asarken,
pankart asarken, derneklerden, evlerden onlarca
TAYAD’l› gözalt›na al›nd›.

‹stanbul’da çok say›da kifli afifl asarken, bas›n
aç›klamas› yaparken gözalt›na al›n›rken, 4 y›ld›r
uygulanan zulmün karargah› olan Ankara’da ise
tam anlam›yla terör estirildi.

15 fiubat günü sabah saatlerinde afiflleme ya-

Gözalt›lar Abdi ‹pekçi
Eylemini Bitiremedi

Abdi ‹pekçi’deki TAYAD’l›lar›n gözalt›na
al›nmas›ndan hemen sonra, 17 fiubat günü ö¤-
le saatlerinde yeni bir grup TAYAD'l› Abdi ‹pek-
çi’de eylemi kald›¤› yerden devam ettirdi. TA-
YAD’l› Aileler demokratik mücadelede kararl›-
l›¤›n bir örne¤ini daha sergilerken, tecritin ve
107 ölüm gerçe¤inin herkes taraf›ndan ö¤re-
nilmesinin engellenemeyece¤ini de gösterdiler.

AKP’nin Zulmünü,
107 Ölümü Herkes Duyacak”
Yaflanan bütün gözalt›lara, estirilen teröre ra¤men afifller, pankart-
lar, eylemler dört bir yanda, AKP’nin sansürlemek istedi¤i o soru-
yu herkesin görmesini, duymas›n› sa¤lamaya devam ediyor. Yo-
¤un olarak kampanyan›n ilk haftas›nda as›lan pankartlar, yine
"Hapishanelerde 107 ‹nsan Öldü Duydunuz mu?" diye seslenmeye
devam ettiler.
‹zmir TAYAD'l› Aileler 18
fiubat Karfl›yaka Katl› Pa-
zaryeri Alt›nyol Bahçeliev-
ler'de;
Samsun TAYAD’l› Aileler
18 fiubat Çarflamba günü
Cumhuriyet Meydan›’nda;
Malatya TAYAD'l› Aileler'in
18 fiubat’ta Paflaköflkü
Caddesi'nde;
Mersin TAYAD'l› Aileler ay-
n› gün ‹stiklal caddesinde;
Kocaeli TAYAD’l› Aileler 19
fiubat Perflembe günü
Büyükflehir Belediyesi Su
Binas›’na;
Dersim'de 20 fiubat günü
Merkezde Dörtyol
(Demiroluk)'da ast›klar›
pankartlarla bu sesin her
yere ulafla¤›n› bir kez daha
gösterdi.

8

Say› 99

22 fiubat
2004

pan 12 TAYAD’l› Kocatepe civar›nda gözalt›na
al›nd›. Gözalt›lara ra¤men 107 ölümü duyurma
kararl›l›¤›yla ö¤leden sonra afifllere devam eden
Erdem Güdeno¤lu, Hasan Karap›nar, Ercan Te-
mur, Duygu Abas ve Tufan A¤sakal da Sakarya
Caddesi’nde gözalt›na al›nd›lar. Abdi ‹pekçi Par-
k›'nda 5 aydan fazla bir zamand›r açl›k grevi ya-
p›p halka tecriti anlatan TAYAD'l› Aileler Mehmet
Güvel, Sezai Demirtafl, Bektafl Do¤an, Muharrem
Çoban, Yaflar Poyraz, Abidin Atefl ve Do¤an Gün-
bey parka ve ailelerin ihtiyaçlar›n› kafl›lad›klar›
eve yap›lan bask›nda gözalt›na al›nd›lar. Gece ya-
p›lan bu bask›nlarda ayr›ca Mustafa Gök, Funda
Gök, ‹smail Özmen, Hakk› Gökhan Menet ve Mu-
rat Korkut gözalt›na al›nd›lar. Polisin ‹çiflleri Baka-
n› Aksu’nun talimat› ile estirdi¤i terör DKÖ’lere
de tafl›nd›. ‹dilcan Kültür Merkezi, Temel Haklar
ve Özgürlükler Derne¤i, Ekmek ve Adalet Dergi-
si ve Ankara Gençlik Derne¤i de bas›larak baz›
eflyalarla, kitap, dergi gibi yay›nlar talan edildi.

Burada da gözalt›na al›nanlarla birlikte Ankara’da
toplam say› 36 oldu. Gözalt›lar 16 fiubat günü
Yüksel Caddesi'nde protesto edilirken, gözalt›na
al›nanlardan Nurcan Temel, Nurflen Toksoy, Le-
vent Ergümer ve dergimizin muhabiri Umut fiener
ise AKP’nin sald›r› karar›n›n yarg› aya¤› taraf›n-
dan tutukland›lar. Gözalt›ndakilerin savc›l›¤a
ç›kar›lmas›na 19 fiubat günü devam edildi ve
dergimizin Ankara temsilcisi Mustafa Gök, muha-
birimiz Abdullah Özgün ile birlikte toplam 9 kifli
tutukland›.

Elaz›¤’da afifl asan 5 kifli gözalt›na al›n›rken,
bunlardan Mustafa Kenliç, Hüseyin Çelik ve Ye-
flim Baflak tutukland›lar.

Mersin’de 14 fiubat günü afifl asan Gülin Gün-
bil ve Serpil Çal›fl›r yerlerde sürüklenerek gözalt›-
na al›nd›. TAYAD'l›lar polisin yasad›fl›l›¤›n› "insan-
l›k onuru iflkenceyi yenecek" sloganlar›yla pro-
testo ederken, ayn› gün serbest b›rak›ld›lar. Tüm
Türkiye’de polisin sürek av›na ç›kt›¤› afifllere ise
el konuldu. Ancak TAYAD’l›lar “Hapishanelerde
107 insan öldü, duydunuz mu?” sorusunu sorma-
ya devam ettiler. 16 fiubat günü Silifke Cadde-
si’nde afiflleme yapan fiükran Söyleme ve Y›lmaz
Viraner sivil polisler taraf›ndan gözalt›na al›n›r-
ken, ç›kar›ld›klar› savc›l›ktan serbest b›rak›ld›lar.

Ifl›klar› Kapatmak Yetmez,
Günefli de Söndürün!

Trabzon'da 12 fiubat günü TAYAD afifllerini
yapan 2 kifli polis taraf›ndan dövülerek gözalt›na
al›n›rken, polis yapt›¤›n›n yasad›fl› oldu¤unu bildi-
¤i için tutanaklara gözalt› nedenini “polise muka-

TAYAD’tan Suç Duyurusu
17 fiubat günü dernek binas›nda bir bas›n top-

lant›s› düzenleyen TAYAD'l› Aileler bir hafta için-
de yaflanan gözalt›lar›n bilançosunu aç›klaya-
rak, protesto etti.

Dernek baflkan› Tekin Tangün, kampanya-
n›n meflrulu¤unu dile getirdi¤i konuflmas›nda,
“AKP iktidar› demokratikleflece¤iz demesine
ra¤men yasal ve demokratik haklar›m›z› kul-
lanmam›z› dayak, iflkence ve gözalt›larla en-
gellemeye çal›fl›yor. Gözalt›na al›nan insanlar›n

sokak ortas›nda kafalar›, kollar› k›r›l›yor ve ifl-
kence yap›l›yor" dedi.

Demokratik hakk›n› kullanan
100 TAYAD’l› ‹flkencehanelere Tafl›nd›
Daha sonra TAYAD’l› ailelerden Naime Kara

Ankara, ‹stanbul, Adana, Samsun, Mersin, Ela-
z›¤ ve ‹zmir'deki gözalt› say›lar›n› aç›klad› ve “4
y›ld›r o¤ullar›m›z›n, k›zlar›m›z›n yaflad›klar› tec-
riti y›lmadan, yorulmadan hayk›r›yoruz. Hayk›r-
maya da devam edece¤iz" dedi.

BBC önünden kolu kafas› k›r›larak gözalt›na
al›nan Hatice Ruken K›l›ç da yaflad›klar›n› an-
latt› ve polisin hiçbir uyar›da bulunmadan sal-
d›rd›¤›n›n alt›n› çizdi. K›r›k koluna polis arac›n-
da da vurulmaya devam edildi¤ini söyleyen K›-
l›ç’›n konuflmas›n›n ard›ndan aileler ‹stanbul
Adliyesine giderek suç duyurusunda bulundu-
lar. Adliye ç›k›fl› da bir aç›klama yap›ld›.

Polis Komploculu¤u ‹yi Bilir
Ankara’da 13, Elaz›¤’da üç kifli keyfi flekil-

de tutukland›lar. Mahkemeler polisin tutanak
ve fezlekelerini esas al›rken, “Bombal› pankart
asacaklard›, AB temsilcili¤ini iflgal edecekler-
di” gibi as›ls›z iddialarla tutanaklar süslendi.

Komployla tutuklatmak polisin en iyi bildi¤i
ifllerdendir. Yüzlerce örne¤i vard›r, dergimizin
sayfalar›nda bunlar›n bir ço¤una yer verdik.
Komploculuk ve iflkencecilik polisin çal›flma
yöntemi gibidir. Bakmay›n siz “delilden san›¤a
gidiyoruz yalanlar›na.

9

Say› 99

22 fiubat
2004

vemet” olarak kaydetti. 14 fiubat günü pullama-
lar nedeniyle bir baflka TAYAD’l› daha keyfi flekil-
de gözalt›na al›n›rken, polisin pullar› sökemeyin-
ce, “Hapishanelerde 107 ‹nsan Öldü duydunuz
mu?” yaz›s›n› kimse okumas›n diye, binan›n ›fl›k-
lar›n› kapatmakta “çareyi” buldu!

18 fiubat günü de TAYAD’l›lar›n kampanya fa-
aliyetleri ve gözalt›lar sürdü. Emperyal köprüsü-
ne “Hapishanelerde 107 ‹nsan Öldü, Duydunuz
mu?” yaz›l› pankart› asan bir TAYAD'l› dövülerek
gözalt›na al›nd›. Polisin haz›rlad›¤› fezlekede TA-
YAD’l›n›n “canl› bomba olaca¤›n›n” yaz›lmas› ise,
çaresizli¤inin ve komploculu¤unun bir örne¤iydi.

Samsun’da Kampanya Faaliyetleri

Samsun’da lise ö¤rencisi Cevahir Biber, TA-
YAD’›n tecriti protesto eden bir eylemine kat›ld›¤›
gerekçesiyle polis taraf›ndan sorguya çekildi ve
tehdit edildi.

Samsun polisi, TAYAD’l› Ailelerin, demokratik
kitle örgütlerine, derneklerine asmalar›, üyelerine
duyurmalar› için verdi¤i afifllerin pefline düfltü.
DKÖ’lere bask› yapan polis, sorunun “izinsiz afifl
asma” olmad›¤›n›, 107 ölüm gerçe¤inin hiçbir fle-
kilde duyurulmas›na tahammülü olmad›¤›n› gös-

terdi ve dernek binalar›na kadar terörünü yayd›.

Ancak buna ra¤men, Samsun halk›n›n “hapis-
hanelerde 107 insan öldü, duydunuz mu?” soru-
suna her ad›m bafl›nda rastlamas›na engel ola-
mad›. 800 civar›nda pul, Samsun’un mahalleleri-
ne halk›n görece¤i flekilde yap›flt›r›ld›.

15 fiubat günü bas›n toplant›s› düzenleyen
Samsun Temel Haklar, TAYAD’l› Ailelerin kam-
panyas›na etkin flekilde kat›laca¤›n› duyurdu.
Kampanya hakk›nda bilgi veren Savafl Düzgün,
bir çok yerde yap›lan sald›r›lar› da k›nad›.

Ayn› gün Samsun Gençlik Derne¤i de düzen-
ledi¤i bas›n aç›klamas› ile tecrit ve sansüre karfl›
TAYAD'l›lar›n düzenledi¤i kampanya etkinliklerini
destekleyeceklerini duyurdu.

107 Ölüm Gerçe¤ine Karfl›

F Tipi Reklamlar
Yalan cephesi karfl› sald›r›ya geçti. Sald›r›n›n

tetikçisi her zamanki gibi burjuva medya. Ama
özellikle de düzen islamc›lar›n›n gazeteleri.

“Meslek ö¤renen mahkûmlar para kazanı-
yor” diye “durduk yerde” bir haber yapt› Zaman
gazetesi. 17 fiubat tarihli Zaman’daki haberde
deniyordu ki, “Edirne F Tipi Cezaevi'nde yatan
hükümlüler çeflitli branfllarda hem meslek ö¤re-
niyor, hem de kendilerine gelir sa¤lıyor.”

Yani deniyordu ki, bakmay›n siz “F Tiplerin-
de tecrit” var diyenlere... Kulak asmay›n siz
“hapishanelerde 107 insan öldü duydunuz mu?”
diye soranlara!... Kulak asmay›n siz F tiplerinde
iflkence yap›ld›¤›n›, herfleyin bask› arac›na çev-
rildi¤ini, herfleyin fahifl fiyatlarla sat›ld›¤›n› söy-
leyenlere...

Tecrit Bakan› Cemil Çiçek’in ve müsteflar›n›n
talimat›yla yay›nlanan haberde, yalan cephesi
h›z›n› alamay›p, hükümlülerin F Tiplerinde mes-
lek ö¤renip üstelik de gelir sa¤lad›¤›n› yaz›yor.
Yak›nda onlar trilyoner de olurlar herhalde!

Yalan cephesi devam ediyor;

“Mapushane A.fi Para K›r›yor” diye kosko-
ca bir bafll›kla ç›k›yor 18 fiubat tarihli Tercü-
man.

Haberin neden ve “neye, kime karfl›” yap›l-
d›¤› daha ilk sat›rlar›ndan belli:

“Bu duvarların arkasında ölüm orucu, isyan
yok. Sigortalı çalıflan mahkumların 5 trilyon
kazanan atölyesi var...

Cezaevi denilince insanın aklına “operas-
yonlar, F tipi cezaevleri, ölüm oruçları ve pro-
testolar” geliyor. Ancak ceza ve tutukevlerinin
çok farklı bir yüzü daha var: Açık cezaevleri...”
diye devam ediyor haber olmayan haber.

Tercüman’a göre de, oradaki mahkumların,
“maaflları ve sosyal güvenceleri de var...”. Hatta
ve hatta “Türkiye’nin içinde bulundu¤u ekono-
mik durum gözönüne alındı¤ında mahkumlar,
çok iyi koflullarda yaflıyorlar.”

Yaz›n yaz›n; yalanlara boyay›n sayfalar›n›z›.
Ekranlar›n›z› yalanlarla doldurun.

Sansürleyin F tipleri gerçe¤ini. 107 Ölümü
sansürleyin. Tecriti uygulayanlar›n, katliamc›la-
r›n yalan sald›r›lar›nda tetikçi olun.

Ama bir gün gerçe¤in mutlak üstün gelece-
¤ini, efendileriniz gibi, o yalanlar›n alt›nda kala-
ca¤›n›za da emin olun.

Çiçek’e Mektuplu Protesto
‹HD ‹stanbul fiubesi, tecritin kald›r›lmas› tale-

biyle 18 fiubat günü Adalet Bakan› Cemil Çiçek'e
mektup gönderdi. ‹mral›’da Öcalan’›n içinde bu-
lundu¤u tecrit koflullar›n› dile getiren ‹HD’liler, bu-
güne kadar ‹mral›’n›n yönetimini elinde bulundu-
ran Kriz Merkezi’ne ulaflamad›klar›n› da belirttiler.

10

Say› 99

22 fiubat
2004

Avrupa Suç Orta¤›d›r
Yurtd›fl›nda, Berlin, Viyana, Londra ve Brük-

sel’de Tayad komite taraf›ndan örgütlenen 50
günlük açl›k grevleri sona erdi. Açl›k grevleri-
nin bitirildi¤i gün yap›lan eylem ve etkinliklerde
Avrupa’n›n suç ortakl›¤› bir kez daha yinelendi.

Belçika'n›n baflkenti Brüksel'de 50 gündür
açl›k grevini sürdüren Kerbela Dergisi Genel
Yay›n Yönetmeni Hasan Subafl›, ço¤unlu¤unu
alevi gençlerinin oluflturdu¤u kalabal›k bir kitle-
nin düzenledi¤i “kardefllik sofras›” töreni ile ey-

lemine son verirken, Subafl›, “Bugün burada
açl›k grevimizi bitirsek de, direniflimiz ölüm
orucunun zaferine kadar sürecektir. Herkesten
iste¤imiz ölüm orucu direniflini sahiplenmeniz
ve desteklemenizdir" dedi.

‹ngiltere’nin baflkenti Londra'da yap›lan aç-
l›k grevi, Kuzey Londra Seven Sisters bölgesin-
de, temsili hücre eyleminin ard›ndan sona erdi-
rildi. “Tecrit ‹nsanl›k Suçudur”, “Cezaevlerinde
‹zolasyona Son”, “‹nsanl›k D›fl› Uygulamalar
Durdurulsun” yazan dövizlerin tafl›nd›¤› eylem
sonunda yap›lan bas›n aç›klamas›nda, tecrite
karfl› mücadele ve sansür anlat›ld›.

TEPK‹LER... TEPK‹LER...
❖ Ankara'da yaflanan gözalt›lar, Temel Haklar, ‹dilcan
Kültür Merkezi ile Ankara Gençlik Derne¤i'ne yap›-
lan bask›nlar DKÖ’ler taraf›ndan Yüksel Cadde-
si’nde düzenlenen bas›n aç›klamas› ile k›nand›. ve
"bask›nlar devletin kendi yasalar›n› dahi uygulamad›-
¤›n›n somut bir kan›t›d›r" denildi. Gözalt›lar› protesto
eylemine kat›lan kurumlar flöyle: TAYAD, Temel
Haklar, Gençlik Derne¤i, ESP, ‹dilcan Kültür Merke-
zi, Devrimci Demokrasi, Kard›raç, Al›nteri, ‹flçi Köy-
lü, At›l›m, Özgür Gençlik, Özgür E¤itim Platformu
ve Özgür Lise dergisi.

Gözalt› terörü, ayr›ca yap›lan yaz›l› aç›klamalarla
da protesto edildi. Bunlardan elimize ulaflan baz›lar›
flöyle:

❖ “...Düflüncelerini ifade etmek, duyarl› olmak suç
mu? F tipi hapishanelere karfl› yap›lan ölüm orucun-
da 107 insan ölmedi mi? Bunu duyurmak için afifl
asmak, eylem yapmak en demokratik hakt›r. Biz de
F tiplerinde tecrite, sansüre karfl›y›z. ‹dil Kültür Mer-
kezi

❖ “...AKP iktidar› televizyonlarda konuflmaya gelince
bülbül gibi flak›yor. Demokrasiden, hukuk devletin-
den söz ediyor. YALAN... YALAN... YALAN... Gör-
dük AKP'nin demokrasisini de, hukuk devletini de...
‹nsanlar›n üzerinde jop k›rd›rmas›n› da... Hiç kimse
bu insanlar›n neden öldü¤ünü bilmesin diye sansür
uygulan›yor. Sansür ortakl›¤› yapanlar suçludur...” ‹s-
tanbul Gençlik Derne¤i

❖ “...Belli ki siyasi iktidar, kimi bürokratlar ve kolluk
mensuplar›; bu sorudan ve as›l olarak sorunun için-
de yer alan çarp›c› gerçekten fazlas›yla rahats›z oldu-
lar ve onlarca kifliyi gözalt›na alarak, an›lan soruya
yan›tlar›n› verdiler. Belli ki istenen, cezaevlerinde in-
sanlar ölse de, toplumun suskun ve sessiz kalmas›y-
d›. Bizler de gözalt›na al›nan mahpus yak›nlar›n›n se-
sine ses veriyoruz ve baflta siyasi iktidara sesleniyo-

ruz. "Hapishanelerde 107 in-
san öldü, duydunuz mu?..."
‹HD Ankara fiube Baflkan›
Ender Büyükçulha

❖ “...AKP hükümeti kulak
t›k›yor, F tiplerini, tecriti,
107 ölümü, 500 sakat›
yok say›yor. O da yetmi-
yor sakat oldu¤u için Adli
t›p Kurumu'nun tahliye etti-
¤i Wernicke Korsakoff has-
talar›n›, sahte "iyileflmifltir"
raporlar› düzenleyerek ye-
niden tutukluyor, o da yet-
miyor tüm bu vahfleti gö-
rülmemifl koyu bir san-
sürle tüm halktan, tüm
dünyadan gizlemeye çal›fl›yor... Hiçbir sansür, hiçbir
vahflet 107 ölümü, keyfi gözalt› ve iflkenceleri gizle-
yemez. Sansür ve tecrite karfl› mücadelemiz süre-
cek...” TAYAD’l› Aileler, Ankara Temel Haklar, An-
kara Gençlik Derne¤i

❖ “...AB emperyalistlerinin deste¤iyle aç›lan F tipi ha-
pishanelerdeki direniflte 107 ölüm sansürle gizlen-
meye, yok say›lmaya çal›fl›l›yor. "Herkes aç ve yok-
sul sesini ç›karan yok, sende sus haks›zl›¤a karfl› di-
renme..." deniyor bu ülkenin baflbakan› taraf›ndan...
Ne kadar sansür duvar›n›n ard›na gizlenmeye çal›fl›l-
sada 107 ölüm gerçek ve ortadad›r. Sorumlusu dev-
let ve direnifl karfl›s›nda sus pus oturanlar, duyup da
duymazdan gelenler olacakt›r...” Samsun Gençlik
Derne¤i

❖ “... Sesimizi yükseltece¤iz. Gözalt›lar›, iflkenceleri,
sansürleri, tecritleri, bask› yasalar› bizleri engelleye-
meyecek. "Uyum yasalar›", "demokratikleflme" ya-
lanlar› ile bizleri aldatamayacaklar. Direnece¤iz, dire-
nenlerin sesine ses katmaya devam edece¤iz. Bizle-
re yasaklamaya çal›flt›klar› meydanlara sloganlar›m›z-
la, pankartlar›m›zla yine inece¤iz... Ege TAYAD’l›lar

11

Say› 99

22 fiubat
2004

Kristal-‹fl Sendikas›’nda örgütlü bulunan 5 bin
cam isçisinin grevi, 16. gününde ikinci kez ertelen-
di. 60 gün ertelemenin yasaklaman›n bir biçimi ol-
du¤u konusunda kimsenin kuflkusu yoktur. Yasad›-
fl›l›¤›n yasal k›l›f›d›r “erteleme”. Ertelemenin da-
yand›r›ld›¤› 2822 sayılı Toplu ‹fl Sözleflmesi, Grev
ve Lokavt Yasas› cuntan›n bask› koflullar›nda ANAP
taraf›ndan yap›ld› ve halen yürürlükte. Bafltan sona
anti-demoktatik olan yasaya göre hükümetler y›l-
lard›r grev yasakl›yorlar.

Hat›rlanaca¤› gibi, AKP iktidar› 8 Aral›k 2003’te
de grevi yasaklam›fl, Kristal-‹fl’in Dan›fltay’a yapt›-
¤› baflvurunun ard›ndan, Bakanlar Kurulu’nun ka-
rar›n›n yürütmesi durdurulmufl ve 30 Ocak’ta grev
bafllam›flt›.

AKP, Sermayenin “Sa¤l›¤›n›” Koruyor

Bakanlar Kurulu’nun karar› “genel sa¤l›¤› teh-
dit” gerekçesine dayand›r›ld›. K›l›f bul da nas›l bu-
lursan bul. Sonra da “hukuka karfl› hile yap›l›yor”
diye yolsuzlukla mücadele flovu yap.

1990’lardan bu yana onlarca grev bu maddeye
dayand›r›larak yasakland›. AKP iktidar› as›l olarak
sermaye s›n›f›n›n sa¤l›¤›n› korumaktad›r. Cam’›n
“genel sa¤l›kla” alakas› olmas› da gerekmiyor. Kal-
d› ki, karikatürlerden baflka bir yerde bu saçmal›¤›-
n› elefltirisini bile yapabilmek zordur. Ama, serma-
yenin iktidar› için yasalar›n, hukukun da bir önemi
yoktur.

fiifle-Cam patronunun ç›karlar›, onunla ba¤lant›-
l› olarak otomobil sektöründe fiifle-Camla iliflkili
(otocam ba¤lant›l›) emperyalist tekellerin ve
Koç’lar›n, Oyak’lar›n ç›karlar›d›r korunan.

Sermayenin Hukuku Yoktur,
Tek Geçerli Yasas› Sömürüdür

Karar, resmen kendi mahkemelerinin verdi¤i
karar›, bir k›l›f bularak hiçe saymakt›r. Tamamen
keyfi flekilde sermayenin ç›karlar› için kendi huku-
kunu ayaklar alt›na almakt›r.

Ancak bunda flafl›lacak hiçbir fley yoktur.
Sermaye s›n›f›n›n, burjuvazinin tarih sahnesine

ç›k›fl› ve burjuva devrimlerin ard›ndan gericileflme-
sinden bu yana tek geçerli yasay› dayatt›¤› ve uy-
gulad›¤› bilinir. Sömürü ve daha fazla sömürüden
baflka hiçbir yasaya kurala uymazlar. As›l olarak
yaz›l› yasalar› da sömürüye hizmet edecek flekilde
haz›rlar ve halka dayat›rlar.

S›n›flar gerçe¤ini unutturmak isteyenlere, her
f›rsatta gerçekler hat›rlat›l›yor. Bu karar›n bir anla-
m› da s›n›flar gerçe¤inin ve sömürüye dayal› hiçbir
sistemde egemen s›n›flarla emekçilerin uzlaflmaz
çeliflkilerinin ortadan kalkamayaca¤›n›n hat›rlat›l-
mas›d›r. Art›k tart›fl›lmayan bu yal›n gerçeklerin,
sosyalist sistemin y›k›l›fl›n›n ard›ndan yaflanan ve
halen süren ideolojik sald›r›l›rla üzeri örtülmek is-
tendi. Ülkemizde de geliflim ayn›d›r. Kapitalizmin ve
onun yasalar›n›n, kurallar›n›n hiçbir alternatif olma-
d›¤› düflüncesi ifllendi, alternatif olan sosyalizmden
sözedenler katliamlarla, yasaklarla susturulmaya
çal›fl›ld›.

Böyle bir sistemde iktidar, sermayenin istekleri-
ni yerine getiren bir araçt›r. Sömürü sistemi sürdük-
çe, iktidar koltu¤unda kimin oturdu¤unun önemi
yoktur. AKP ise, bu isteklerin yerine getirilmesinde,
tek bafl›na iktidar olman›n, milyonlarca insan›m›z›
dinle uyutmas›n›n, tarikatlar›n deste¤inin sayesinde
daha pervas›zd›r.

Sald›r› Tüm S›n›fa, Sendikalaflmayad›r

Karar, AKP’nin s›n›f düflman› politikalar›n›n bir
kez daha tescillenmesidir. Cam ve otomotiv sanayi-
nin patronlar›n›n ç›kar›n› savunan AKP, tam bir s›-
n›f düflman› tavr›yla, kendi yarg› karar›n› da hiçe
saymakta, emekçilerin anayasal hakk›n› yoket-
mektedir.

AKP iktidar›n›n karar› ideolojiktir. Sermayenin
ideolojisini din örtüsü ile pazarlayan AKP için, pat-
ronlar›n ç›karlar›, “milli ç›kar”d›r, iflçilerin hak ara-
mas› sermayenin “sa¤l›¤›n›” bozdu¤u için, onun
“sa¤l›¤›” da “genel sa¤l›k” haline gelir. Çünkü bu ül-
kede iktidar›ndan medyas›na kadar egemen s›n›f-
lar, 70 milyon halk› yoksayma politikas›n› pervas›z-
ca uygulamaktad›rlar.

Grevin temel taleplerinden birinin sendikalaflma
hakk› oldu¤u biliniyor. fiifle-Cam patronu uzun sü-
redir fabrikalar›nda sendikal örgütlenmeyi yok et-

Cam ‹flçilerinin Grevi Yine Yasakland›
Sermaye S›n›f› Ve Onun ‹ktidar› AKP Sald›r›yor
Fiili Grev, Genel Direniflten Baflka Yol Var m›?

12

Say› 99

22 fiubat
2004

meye çal›fl›yor. Bu nedenle direnifl
de bütün iflçilerin direnifli haline
gelimflti. Do¤al olarak da bütün
sendikalar, sendikalaflmaya yöne-
lik bu sald›r›n›n karfl›s›nda barikat
oluflturmak durumundad›rlar. Bu-
nu yapmamak, sendikac›l›¤›n ölü-
münü h›zland›racak temel gelifl-
melerden biri olacakt›r. Can çeki-
flen, çürüyen sendikac›l›k bu dar-
beyle ölüm yata¤›na biraz daha çi-
vilenecektir.

AKP, Direnme Hakk›n›
Hak Aramay› Yok etmek,
Çaresizlefltirmek ‹stiyor

Yo¤un sömürü koflullar›nda ifl-
çilerin yaflayabilecek ücret taleple-
ri toplu görüflmelerde gündeme
getirilir. ‹flçinin taleplerinin yerine
getirilmesinde yapt›r›m gücü ise
GREV’dir. Bu silah olmad›¤›nda,
yap›lan toplu görüflmelerin, iflçinin
taleplerinin de hiçbir anlam› olma-
yacakt›r. Grevin AKP taraf›ndan
“tehlike” görülmesi, bir örnek tefl-
kil etmesi, di¤er iflçilere, emekçile-
re direnme umudu afl›lamas›, mo-
ral olmas›nda da kaynaklanmak-
tad›r. ‹stenilen, halk›n hiçbir kesi-
minin oligarflinin ve emperyaliz-
min politikalar›na karfl› direnme-
mesi, hele hele direnifl oda¤› hali-
ne gelip, yoksullaflt›r›lan kitlelere
umut olmamas›d›r.

Sald›r›n›n önemli bir boyutu da,
direnme hakk›na yönelik olmas›-
d›r. 19 Aral›k’tan bu yana tart›flt›¤›-
m›z, katliamla, ölüm orucuna zorla
müdahele ile yok edilmek istenen
direnme hakk›, bugün cam iflçileri-
nin direnme hakk›na dönüflmüfltür.
Hiçbir fark yoktur aralar›nda.

Ölüm orucu nezdinde tart›flt›¤›-
m›z direnme hakk›n›n herkese ge-
reklili¤i ve bu eksende direnifle
destek verilmesi gerekti¤i sözleri-
miz flimdi daha bir anlaml› hale
gelmifltir. O gün, bu gerçeklere s›r-
t›n› dönenler de bugün direnme
hakk›n›n ne kadar gerekli oldu¤u-
nu görüyor. “Grev anayasal hakk›-
m›z, yok ediliyor” aç›klamalar›n›n
özünde yatan direnme hakk›ndan
baflka bir fley de¤ildir.

AKP’nin bir y›ll›k icraat›n›n devam› olarak grevin yasaklan-
mas›n›n, bütün s›n›fa, sendikalara, sendikal örgütlenmeye yö-
nelik bir sald›r› oldu¤u tart›fl›lmayacak kadar aç›kt›r. T›pk›,
konfederasyonlar›n direnmedi¤i özellefltirmenin ideolojik bir
sald›r› oldu¤u gibi, bu sald›r› da ideolojiktir. Sermaye s›n›f›n›n,
iflçi s›n›f›na sald›r›s› AKP arac›l›¤›yla sürdürülmektedir.

AKP aç›k olarak iflçi s›n›f›na meydan okuyor. Bunun baflka
bir izah›n› yapmaya çal›flanlar hedef sapt›rmak isteyenler, gö-
revlerini geçifltirmeye çal›flanlard›r. AKP, ben istedi¤imde size
grev de yapt›rmam, hak araman›za da engel olurum, diyor.
Onun dayatt›¤› politika, ABD tekelleri ad›na emperyalizmin
politikas›d›r. Özetle; ben ne kadar verirsem o kadarla yetine-
ceksiniz; kimse hak aramayacak, direnmeyecek politikas›d›r.
Ayn›s›n› Amerikan imparatorlu¤u tüm dünyaya dayat›yor!

Peki sendikalar, sendikac›lar bu sald›r›dan ne sonuç ç›ka-
racaklar? Ya da böyle bir sonuç ç›karacaklar m›?

Öncelikli olarak, AKP yüzbinlerce üyeli konfederasyonlar
ve milyonlarca iflçi karfl›s›nda nas›l böyle pervas›z olabiliyor?
sorusu sorulmal›d›r. Buradan ç›kar›lacak ilk sonuç, AKP’nin
s›n›fsal niteli¤i, s›rt›n› sermayeye dayam›fl olmas› ise, en az
bunun kadar önemli olan sendikal hareketin durumudur. Sen-
dikac›l›¤›n, düzen sendikac›l›¤› haline getirilmesi süreci tart›-
fl›lmadan bu çürümenin durdurulmas› mümkün de¤ildir.

S›n›f sendikac›l›¤› yok edilmifltir. Patronlarla, hükümetlerle
pazarl›k masalar›nda s›n›fa ihanet örgütlenmifltir. ‹hanet,
emekçilerin apolitiklefltirilmesi olmadan mümkün olmazd›. ‹fl-
çiler e¤itilmeyerek, devrimciler sendikalardan tasfiye edile-
rek, örgüt düflmanl›¤› körüklenerek, sivil toplumculuk benim-
senerek, iflçilerin ülkedeki hiçbir soruna tepki göstermemesi
sa¤lanarak bu apolitiklefltirme ad›m ad›m örülmüfltür.

Özetledi¤imiz bu saptamalar, bir çok yaz›m›zda detayl› ola-
rak ele al›nm›flt›r. Ancak sendikac›l›k ve reformizm bu gerçek-
leri sürekli olarak gizlemeye, bas›n aç›klamalar›, flaflaal› ey-
lem takvimleri ile görüntüyü kurtarmaya çal›flm›flt›r.

“Yolun sonudur” art›k. ‹flçi, memur sendikalar›n›n durumu
birbirinden ancak nüans farkl›l›klar tafl›maktad›r.

fiiflecam grevine sald›r›, sendikal örgütlenmeye sald›r›d›r.
Tüm sendikalar bu zeminde bir araya gelebilecek mi?

Grev hakk› için, sendika hakk›n› savunmak için çok meflru
bir zemin vard›r; Bütün sendikalar›n bu zeminde bir araya gel-
memesi, yok olmay› kabullenmek demektir.

Baflta D‹SK, KESK ve Türk-‹fl olmak üzere tüm konfede-
rasyonlar, yerel seçimlerde hangi partiyi destekleyeceklerini
de¤il, bu sald›r›y› nas›l püskürteceklerini gündemine almal›d›r.

Bununla paralel olarak yürütülmesi gereken ise, sendikac›-
l›¤›n durumunu tüm aç›kla¤›yla ortaya koymak, devrimci
sendikac›l›¤a, s›n›f sendikac›l›¤› yoluna girmektir. Baflka “ça-
re”ler gösterenler aldat›yor, yalan söylüyordur.

Sendikac›lar Ne Ders Ç›karacak?
AKP Bu Pervas›zl›¤› Nereden Al›yor?

13

Say› 99

22 fiubat
2004

Direnme hakk› kutsald›r, yok edilemez. Bu u¤ur-
da halklar, emekçiler kanlar›n› dökmüfltür. Yok et-
mek isteyenlerin karfl›s›nda gösterilecek her tür di-
renifl bu nedenle meflru ve hakl›d›r.

Direnme Hakk›n›n Savunulmas›n›
Devrimci Tutsaklardan Ö¤renmeliyiz
4 y›ld›r F tiplerinde direnen tutsaklar, d›flar›da

TAYAD’l› Aileler, tecrite, hücrelere karfl› ç›kman›n
yan›s›ra, direnme hakk› için de direniyorlar. Bunu
daha 19 Aral›k katliam›n›n hemen ard›ndan ilan et-
tiler ve bu yolda her türlü bedeli gö¤üsleyerek bu-
güne gelindi.

‹flçiler direnme hakk›n›n nas›l korunmas› gerek-
ti¤ini devrimci tutsaklardan, d›flar›da kararl› bir mü-
cadelenin yürütücüsü olan TAYAD’l›lardan ö¤ren-
melidir. ‹flçiler, onlar›n kararl›l›klar›, geri ad›m at-
mama ve dayat›lan teslimiyetle uzlaflmama tav›rla-
r›n› rehber almal› ve kendi eylem biçimleriyle, ge-
nel direnifllerle, iflgallerle, fiili grevlerle yaflama ge-
çirmelidirler.

‹flçiler Direniflten Yana
AKP’nin grevi yasaklama karar›, cam iflçilerinin

tepkilerine neden oldu. ‹flçiler, yasalar› hiçe sayan
iktidara karfl›, direniflin fiili olarak sürdürülmesi tar-
t›flmalar›n› da yaparken, sendika yarg›ya baflvurma
tavr›yla bu taleplerinin önünü flimdilik t›kam›fl du-
rumda.

Karar, Türk-‹fl, Kristal-‹fl ve çeflitli sendika ve

DKÖ’ler taraf›ndan yap›lan yaz›l› aç›klamalarla
k›nan›rken, fiifle-Cam fabrikalar›nda, AKP binas›
önlerinde eylemler gerçeklefltirildi.

150 gündür direnen Eskiflehir cam iflçileri 17
fiubat günü AKP il binas›na yürüdü. “‹flçiler el ele
genel greve” sloganlar› atan iflçilere KESK’liler de
kat›l›rken, “B›çak Kemikte S›ra Genel Grevde” dö-
vizleriyle iflçiler taleplerini dile getirdiler.

‹stanbul Topkap›’da da eylem vard›. Yaklafl›k
300 iflçi, “Hükümet ‹stifa” ve “Direne Direne Kaza-
naca¤›z” sloganlar›n› hayk›r›rken Kristal-‹fl Genel
Sekreteri R›za Sami Aydo¤an iflçilere yönelik bir
konuflma yapt›. Çeflitli sendika ve demokratik kitle
örgütlerinin de destek verdi¤i eylemde yap›lan ko-
nuflmalarda mücadelenin sürece¤i kararl›l›¤› dile
getirildi ve tüm emekçilere, sendikac›lara destek
ça¤r›s› yap›ld›.

Mersin’de iflçiler AKP binasını yumurta ya¤mu-
runa tutarak karar› protesto ettiler. “Yılgınlık Yok
Direnifl Var” sloganlarıyla yürüyüfl yapan iflçiler, ya-
sad›fl› karara direneceklerini, AKP’nin patronlar›n
hükümeti oldu¤unu söylediler.

Gebze’de de cam iflçileri Çayırova Cam Fabri-
kası önünde eylem yapt›lar. Lüleburgaz’da ise iflçi-
lerin direnifl kararl›l›¤›, yap›lan toplant›da sendika-
c›lar taraf›ndan yumuflat›larak, sorun Dan›fltay’a
havale edildi.

Bu arada Kristal-‹fl, 19 fiubat günü Dan›fltay’a
baflvurarak Bakanlar Kurulu karar›n›n yürütülmesi-
nin durdurulmas›n› istedi.

Kamu Yönetimi Temel Kanunu Yasa Tasar›-
s›, baflta memurlar olmak üzere çeflitli kesimle-
rin yo¤un elefltirilerine ra¤men, mecliste görü-
flülmeye baflland›. Hiç kimseyi dinlemeden sa-
dece IMF’ye ve sermayeye kulak vererek onla-
r›n isteklerini yerine getiren AKP ikitdar›, bu ko-
nuda da ayn› tavr› sürdürüyor. Emekçilere düfl-
manl›¤›n›, küresel sermayenin ç›karlar›na hiz-
met için hükümet etti¤ini bir kez daha ilan edi-
yor. “Yerelden yönetim, demokratikleflme” gibi
yalanlar, tasar›n›n emekçi düflman› yüzünü giz-
lemek için söylenmektedir.

Memurlar›n ifl güvencesini ve giderek örgüt-
lenmesini yok edecek olan tasar›ya karfl› ç›kan
konfederasyonlar, meslek örgütleri, hat›rlana-
ca¤› gibi bir eylem birli¤i oluflturdular. Hedefin
tasar›y› geri çektirmek oldu¤u aç›kland›.

Tasar›n›n görüflülmeye baflland›¤› gün olan
18 fiubat’ta meclis önünde toplanan KESK,

D‹SK, TMMOB, TTB. Mülkiyeliler Birli¤i,
TZD ve birlik içinde yer alan kurulufllar tep-
kilerini dile getirirken çeflitli kentlerde de kü-
çük çapl› protestolar düzenlendi.

Aylard›r gündemde olan yasaya karfl›
KESK’in küçük çapl› protestolar› ve aç›klama-
lar›ndan baflka bir fley yap›lmad›. Di¤er sendi-
kalar› sanki bu sorun ilgilendirmiyor. T›pk›,
KESK’in iflçilerin kölelik yasas›yla ilgilenmedi¤i
gibi. Bu anlay›fl, yasa meclise inmiflken eylem
takvimini bekliyor. Yine ‹fl Yasas›’nda oldu¤u gi-
bi yasa ç›kar›ld›ktan sonra “tepki” flovlar› m›
yap›lacak? Yasa sendikal örgütlenme aç›s›ndan
hayatidir deniyorsa, (çeflitli kesimler de baflka
yönleri için hayati diyor), takvim sendikac›l›-
¤›yla önleyeme-
yece¤i ortadad›r.
Sermayenin ikti-
dar› takvim bek-
lemiyor ve büyük
bir h›zla her kesi-
me yönelik sald›-
r›lar›n› parça par-
ça sürdürüyor.

Kamu Yönetimi Temel Kanunu Mecliste;
AKP Emekçilerin Düflman›d›r

14

Say› 99

22 fiubat
2004

Uzanlara ait 219 flirketin yönetimine ve bu
arada Star gazetesi ve televizyon kanallar›na da
AKP hükümetinin emriyle Tasarruf Mevduatı
Sigorta Fonu taraf›ndan el konuldu.

El konulman›n gerekçesi olarak Uzan grubu-
nun ‹mar Bankas›’ndan do¤an borçlar›n› öde-
memesi, bunun için bir plan sunmamas› göste-
rildi. Oysa ayn› durumda olan, hem de y›llard›r
borçlar›n› ödemeyen onlarca Uzan var.

Oligarfli içinde k›yas›ya bir savafl sürüyor.
Bankalar el de¤ifltiriyor, Sabanc›lar’a, Do¤an-
lar’a rakip olmaya kalk›flanlar çökertiliyor.

Uzan operasyonunda, Amerikan tekellerinin
istekleri, AKP’nin seçim hesaplar›, Koçlar’›n,
Sabanc›lar’›n ç›karlar›, hepsi bir noktada bulufl-
mufltur. Böyle oldu¤u için de, Uzanlar’a yönelik
operasyon, düzenin kendi kurallar› da çi¤nene-
rek gerçeklefltirilmifltir.

Uzanlar’›n “suçlar›” çoktu; çeflitli alanlarda
Koç’la rekabete giriflti, Sabanc›’ya karfl› adeta
savafl açt›, Do¤an Medya’n›n pazar›n› daraltma-
ya kalk›flt›, üstelik de emperyalist tekellere kar-
fl› yükümlülüklerini yerine getirmeyip uluslara-
ras› doland›r›c›l›¤›n› da “IMF karfl›tl›¤›” söyle-
miyle meflrulaflt›rmaya kalkt› ve nihayet AKP’ye
karfl› da muhalefet yap›p ayr› bir parti kurdu.
Bütün bunlar Uzanlar’›n ipinin çekilmesi için ye-
terliydi. Hukuk, kanunlar buna uydurulurdu.

Nitekim, bu operasyona “hukuki bir k›l›f” uy-
durmak için özel bir “Bankalar Yasas›” ç›kar›ld›.
Ard›ndan da geçen hafta binlerce polisin kat›ld›-
¤› bu “ticari” operasyonla aç›kça terör havas›
estirildi.

AKP’nin Bask› ve fiantaj iktidar›
Uzanlar Tayyip’in destekçilerinin ekonomik,

Tayyip’in kendisinin de siyasi rakibi ve “muha-
lif”iydi. Bunun için kanun k›l›f›na uydurulup, uy-
mad›¤› noktalarda da aleni zorbal›kla Uzanlar’a
öldürücü darbe indirildi.

Benzer durumda olan (yani devlete milyar-
larca dolar borçlu) onlarca holding var. Bunlar›n
bir k›sm› da medya sektöründe etkin olan hol-
dinglerdir. AKP iktidar›, aç›kça “Sizi de Uzanlar
gibi yapar›z” tehdidiyle onlar› AKP iktidar›na
muhalefet etmemeye, AKP’nin sansürünü tam
olarak uygulamaya ve AKP’nin politikalar›n› sa-
vunmaya zorluyor.

Medya tekeli Ayd›n Do¤an, Karamehmetler,
Dinç Bilginler, Cinerler, hepsi “kendilerine ait ol-
mayan” milyarlarca dolarla hüküm sürüyorlar.
Devlete trilyonlarca lira borçlar› var.

Hadi AKP bunlar›n flirketlerine de el koysun.
Hay›r, bunun yerine, tehdit ve flantaj yap›yor.
Baflbakan Erdo¤an, "Bu ifl burada kalamaz. 22
batık bankayla tek tek görüflülecek, uzlaflma ol-
mazsa yasanın gere¤i yapılacak" diyor.

‹ktidar› için flantaj daha avantajl› çünkü. O
zaman oligarfli içinde kendisine muhalefet ede-
cek kimse kalmayacak, muhalefet edenlerin de
sesi duyulmayacak ve AKP iktidar› pekiflecek.
Hesap budur.

Star ve bas›n özgürlü¤ü
Uzanlara yönelik operasyona burjuva med-

yada pek karfl› ç›kan olmad›. Sadece Bas›n
Konseyi “bas›n özgürlü¤ü” aç›s›ndan karfl› ç›kt›.
Star gazetesinin kendi yay›n politikas› gözönüne
al›nd›¤›nda “bas›n özgürlü¤ü” ad›na savunmak
güçtür. Ama mesele bu de¤ildir.

Star gazete ve televizyonuna el konulmas›n›n
operasyonun ekonomik boyutuyla bir ilgisi yok-
tur. El koyma tümüyle AKP’ye “muhalif” bir gü-
cün susturulmas›d›r.

“El konulan gazete ve televizyonlardan resmi
gazete gibi yayın beklemediklerini” söyleyen
Erdo¤an’›, Star’›n el konulduktan sonraki hali
yalanl›yor. Star’›n “bu hali”ni islamc› Zaman
utanmazca flöyle yans›t›yordu:

“El konan flirketlerde durumun normale dön-

❖ Uzanlar’›n flirketlerine el konuldu;
❖ Hortumculu¤a ‘operasyon’ de¤il, oligarfli içi kavga
❖ Hukuki bir tasarruf de¤il, iktidar zorbal›¤›

ABD’ye s›rt›n› yaslayan AKP,
HER YANA SALDIRIYOR!

15

Say› 99

22 fiubat
2004

dü¤ünü belirten bir üst düzey emniyet yetkilisi,
'Sadece Star TV eski yöneticilerinden çatlak ses-
ler geliyor' dedi. Fonun el koydu¤u Star gazete-
sinin üslubundaki de¤iflim dikkati çekti. Dün
'TSMF yönetimde' sürmanfletiyle çıkan gazete-
nin birinci sayfasında AKP'nin belediye baflkan
adaylarını belirlemesiyle ilgili haberlere yer ve-
rildi. Yazarlardan hiçbiri el koyma kararını do¤-
rudan elefltiren yazı kaleme almadı.” (16 fiubat)

‹slamc› medyan›n yalakal›¤›na bak›n; Yazar-
lardan hiçbiri el koymay› elefltirmemifl; oysa
herkes biliyor ki, yazarlar›n bir k›sm›na yazd›r›l-
m›yor yazanlar›n yaz›lar› sansür ediliyor.

Evet, kimilerinin de dikkat çekti¤i gibi, 12
Eylül’de bile örne¤i görülmeyen bir uygulamay-
la, gazeteye, televizyona sadece ekonomik ola-
rak de¤il, siyasi olarak el konulmufltur.

‹ktidara yaltaklanmaktan baflka fley bilme-
yen öteki burjuva bas›n, yar›n bu zorbal›¤›n ken-
disine dönebilece¤ini bile görmekten acizdir.

Özellefltirme savunucular›n›n kendi
yaratt›klar› canavardan flikayet
etmeye hakk› olamaz!
Uzanlar’›n bu kadar büyümesini garip, flaibeli

bulduklar›n› söyleyenlerin ço¤u, ilginçtir ki, ayn›
zamanda özellefltirmenin savunucular›yd›lar.

‹flte özellefltirmenizin sonucu. Uzanlar “özel-
lefltirme”nin büyüttü¤ü bir holdingtir. Bugünkü
büyüklüklerine arsa fiyat›na peflkefl çekilen ifl-
letmeleri ele geçirerek ulaflm›fllard›r. Özellefltir-
meyle tekelci burjuvazinin ya¤mas›na aç›lan çi-
mento fabrikaların›n, barajlar›n, enerji santralla-
rın›n bir k›sm› da Uzanlar’a düfltü. Ve onlar da
bu gücü, baflka sermaye gruplar›n› ezmek, sö-
mürü ve iktidar saltanatlar›n› büyütmek için kul-
land›lar. Uzanlar’›n asl›nda öteki sermaye grup-
lar›ndan farkl› yapt›¤› hiçbir fley yoktur.

Sadece yukar›da açt›¤›m›z çerçevede bugün
oligarfli içi pay ve iktidar savafl›n›n “kurban›” ol-
mufllard›r.

Uzanlar “mafya yöntemleri” kullan›yor;
peki di¤er sermaye gruplar› kullanm›yor mu?
Ne yapm›fl Uzanlar? Bankalar›ndan kendi

flirketlerine hortumlama yapm›fllar. Peki yap-
mayan m› var?

Kendi medyas›n› ihaleler almak, di¤er flirket-
leri y›ld›rmak için, iktidar üzerinde bask› kur-
mak için kullan›yormufl. Kullanmayan m› var?

Ald›¤› ihalelerde bir kaç misli fazla harcama
göstermifl. Göstermeyen mi var?

En lüks yatlarla, uçak, helikopter filolar›yla

saltanata düflmüfller. Tekelci burjuvazinin
içinde düflmeyen mi var? Sabanc›lar’›n lüks,
antika otomobil kolleksiyonlar›, Koçlar’›n safa-
hatlar› bugün fazla gözönüne getirilmiyorsa,
burjuva medya sayesindedir. Uzanlarla di¤er te-
keller aras›ndaki çeliflkiler t›rmanmadan önce
de kimse Uzanlara bu suçlamalar› getirmiyordu.
Kimse kimseye servetinin kayna¤›n› ve 70 mil-
yon insan›n sefalete sürüklendi¤i bir ülkede ser-
vetini nas›l lüks içinde harcad›¤›n› sorgulam›-
yordu. Uzanlar için yaz›l›p çizilen üç befl sat›r›n
d›fl›nda hala da sorgulamazlar.

Hukuk, Cumhuriyet, “yetim hakk›”, ‹stiklal
Marfl›; hepsi oligarfli içi kavgan›n üstünü
örtmek için k›l›f yap›l›yor
Uzanlar sömürü ve soygun saltanatlar›n› sür-

dürmek için, kendi medyalar›na “Cumhuriyet
için” logosunu koyarlar. AKP iktidar›n› pekifltir-
mek için yapt›¤› bir operasyonu “yolsuzlu¤a”
karfl› diye sunar; ama ayn› gün, TBMM’de Tay-
yip baflta olmak üzere onlarca AKP’li hakk›nda-
ki soruflturma dosyalar› rafa kald›r›l›r.

Uzanlar, açl›k grevindeki Star çal›flanlar›n› zi-
yaret edip onlar›n haklar›n›n savunucusu pozu-
na girerler. fiirketlerine el konuldu¤unda yan›n-
daki üç befl yalakas›yla birlikte “‹stiklal Marfl›”
flovu yaparlar. Oysa onlar› bir kaç gün öncesine
kadar sömüren, ezen Uzanlar’dan baflkas› de¤il-
dir. Uzanlar›n Berke baraj›nda, çimento fabrika-
lar›nda iflçileri nas›l pervas›zca sömürdü¤ü, ifl-
ten ç›kartt›¤› bilinir.

Ve Uzanlar’›n karfl›s›nda “hukuk” ad›na,
“yolsuzluklar› önlemek” ad›na operasyonu ya-
pan AKP, operasyonu destekleyen TÜS‹AD,
operasyona alk›fl tutan medya, hepsinin sicili
bellidir.

Uzanlar’›n Motorola’ya olan borcu bizzat AKP
iktidar› taraf›ndan üstlenildi; yani baflka deyiflle
Motorola’ya ödenecek para halk›n cebinden ç›-
kacak. Tayyip Erdo¤an, ABD gezisinde bunun
da sözünü vermifl olmal›.

Kanal D’de ç›kt›¤› bir pro¤ramda Motorola
borçlar›n›n ödenip ödenmeyece¤inin sorulmas›
üzerine Erdo¤an flu cevab› verdi: “ABD'de Moto-
rola'nın baflkanıyla görüfltüm, bize nasıl yar-
dımcı olacaklarını sordular. Yabancı sermaye-
nin ma¤duriyetini istemeyiz."

Yabancı sermayenin ma¤duriyetini istemez
ama halk ma¤dur olabilir. ‹flte Uzanlar operas-
yonunun özü budur. Tekellerin ç›karlar› ve
AKP’nin iktidar›n› pekifltirme kayg›s›. Gerekçe
olarak gösterilen di¤er herfley bofl laft›r.

16

Say› 99

22 fiubat
2004

“Trende sakız satıyordu kral oldu”
Bir gazete Uzanlar’›n hikayesini anlatt›¤› yaz›-

ya bu bafll›¤› koymufl. “Üç kurufl cep harçlı¤ı
için ter döktü¤ü ö¤rencilik yıllarından dev impa-
ratorlu¤a, Kemal Uzan'ın öyküsü...” diye baflla-
yan hikaye, öyle gitmiyor tabii.

Sak›z satarak sahiplerinin katrilyonlarla oy-
nad›¤›, yatlardan, uçaklardan inmedi¤i bir ser-
vetin yarat›lamayaca¤›n› herkes biliyor.

Peki nas›l yaratt›lar bu serveti? Bafllang›ç
kayna¤› neydi, nelerle büyüdü?

Bunun cevab› belli de¤il. Uzanlar’›n geçmifli-
ni yazmak isteyen bir gazeteci, yapt›¤› araflt›r-
maya ra¤men bu sorunun tam cevab›n› bulam›-
yor.

Bu gerçek, Türkiye kapitalizminin çarp›kl›¤›-
n›n, çürümüfllü¤ünün, “sermaye” denilen fleyin
h›rs›zl›k, yolsuzluk, doland›r›c›l›k olmadan orta-
ya ç›kmad›¤›n› da gösteriyor. Uzanlar’›n “büyü-
mesi”nin kayna¤›n› araflt›ran gazeteci en fazla
“söylentilere” ulafl›yor; “Her ne kadar bazı riva-
yetlerde baba Kemal Uzan için Mareflal Tito'nun
servetini yönetiyor’ ya da ‘Sovyet Merkez Ban-
kası'na ait külçe altınları ‹stanbul Kapalıçarflı'da
paraya çeviriyor’ denilse de Uzanlar'ın sermaye
birikiminin bafllangıcı Ali Sami Yen Stadı'nın ya-
pımına endeksleniyor.” (Sabah, 15 fiubat 2004)

Sonuncusu asl›nda somuta en yak›n ve Tür-
kiye gerçe¤ine en uygun olan›. Devletten al›nan

ihaleler veya devlete mal satmak ülkemizdeki
hemen bütün tekellerin ilk birikimlerinin kayna-
¤›d›r; çünkü “kar oran›” çok yüksektir bu ifllerde.

Ayn› Vehbi Koç’un ilk sermaye birikimine sat-
t›¤› kurtlu peynirlerle de¤il de, TBMM’nin çat› ifli-
ni alarak yapt›¤› gibi. 1 paral›k kiremiti 40 küsur
paraya satarak bafllayan soygun, sonras›nda ça-
l›flt›rd›¤› iflçileri sömürerek katlan›r.

Neler var o sermayelerin “içinde”?
Ne Uzan’›n, ne de Koçlar’›n, Sabanc›lar’›n

“trende sak›z satarak bafllad›lar ifle” masallar›n-
da gerçeklik pay› yoktur. Çünkü sömürü ve soy-
gun vard›r bu sermayenin kayna¤›nda; kirli,
kanl›, kara para vard›r, halk›n al›nteri eme¤i var-
d›r. ‹flte bu yüzden de “temiz” bir tek sermaye
yoktur. Genelevlerde çal›flan “sermaye”ler, te-
kelci sermayenin yan›nda çok temiz ve namuslu
kal›rlar!

Aksini gösteren bir tek örnek gösteremez
kimse. Uzan hanedanl›¤›, Koç, Sabanc› hane-
danl›¤›, milyonlarca iflçinin al›nterine el koyarak,
devletin halktan toplad›¤›n› hanedanlara verme-
leriyle geldiler bugünlere.

O sermayalerin içinde, aylarca evine et götü-
remeyen, çocu¤una süt alamayan babalar›n hi-
kayeleri vard›r. O sermayelerin içinde iflsiz b›ra-
k›l›p soka¤a at›lan, iflsizli¤in bask›s› alt›nda “ge-
çimsizlik” nedeniyle intihar eden erkek ve kad›n-
lar›n dramlar› vard›r. Gecekondular›n y›k›k evle-
ri var o sermayelerin içinde; ki o gecekondular
olmasayd›, onlar›n villalar› da olmazd›. O serma-
yelerin içinde devrimcilerin, vatanseverlerin dö-
külen kan› vard›r. O sermayelerin içinde cunta-
lar vard›r.

Devrimciler katledildikçe, daha çok kazan-
m›flt›r patronlar. Cuntalar yap›ld›kça karlar› bü-
yümüfltür. Sömürüye karfl› ç›kanlar niye katledi-
liyor, niye F tiplerine at›l›yor san›yorsunuz?
Uzanlar, Koçlar, Sabanc›lar, Do¤anlar, Zorlular,
Eczac›bafl›lar, Topraklar ve onlar›n emperyalist
ortaklar› daha çok kazans›n diye de¤il mi?

Bütün bunlardan ba¤›ms›z olarak bir “serma-
ye” birikiminden söz etmek mümkün de¤ildir.
Ve bütün bunlar ortadayken, kim bir tekelci bur-
juvan›n servetini “namusuyla” kazand›¤›ndan
söz edebilir?

Uzanlar’›n hikayesi, ya¤ma ve talan›n
hikayesidir
Uzanlar, 1980 sonras› geliflip serpilen iflbirlik-

çi tekelci burjuvazi içinde yer alan gruplardan bi-
ridir.

1984'te tam 21 milyon dolar sayarak Ayhan

TEM‹Z SERMAYE
YOKTUR!

“Sermaye... Ancak
canlı eme¤i emme

yoluyla vampir gibi
canlanan ve ne ka-

dar çok emerse o
kadar çok yaflayan

cansız emektir."

“Sermaye... Baflın-
dan aya¤ına

kadar, her gözene-
¤iyle kan ve pisli¤e
batmıfl olarak dün-

yaya gelir...”
(Karl Marks)

17

Say› 99

22 fiubat
2004

fiahenk'ten ‹mar Bankası’n› ald›. O güne
kadar yapt›klar› bilinen ifller öylesi bir biri-
kim sa¤lamalar›na da elverecek kadar
çapl› de¤ildi. 21 milyon dolar› nereden
bulduklar›n› kimse bilemedi. O zaman
“Nereden buldun?” yasas› yoktu çünkü bu
ülkede ve hala da yok. Bir ara k›smen uy-
gulamaya kalkt›lar, ya¤mac› AKP onu da
kald›rd›. Türkiye’nin çarp›k kapitalizmi öy-
lesine ya¤mac› ve soyguncudur ki, kapita-
listine nereden buldun diye bile sormaz.

Berke Baraj›’n›n ihalesini ald›lar ve nor-
mal maliyetinin tam dört kat›na malettiler
baraj›. Milyonlarca dolar yanlar›na aç›ktan
kar kald›. Peki onlara bu ihaleyi veren dev-
letin baraj maliyet fiyatlar›ndan haberi yok
muydu? Vard› elbette, ama o zamanki ikti-
dar da pay›n› alm›flt›. Uzanlar, özellikle
Özal iktidar›yla çok içli d›fll›yd›. O kadar ki
Özal’›n o¤luyla “yasad›fl›” bir biçimde ilk
özel televizyonu kuran da onlar oldular. Ve
s›radan bir dergideki künye eksikli¤iyle bi-
le u¤raflan savc›lar, hakimler, o kanala ve
sahiplerine “yasad›fl›” oldu¤u y›llar boyun-
ca hiç dokunmad›lar. Öyledir; yasalar za-
ten esas olarak halk› denetim alt›nda tut-
mak için vard›rlar. Tekelci burjuvaziye ya-
sa ifllemez. Daha do¤rusu iflletilmez.

Özallar, Çillerler, Demireller Uzanlar’›
kollamaya devam ettiler; Özellefltirme ifl-
lerinden sorumlu Kamu Ortaklı¤ı ‹daresi,
Uzanlar’a befl çimento fabrikasın› peflkefl
çekti... Ama bir nokta geldi ki, ç›karlar çe-
liflti. Özal’›n Uzanlar’› vard›, Tayyip’in de
Ülker’i, Albayraklar’› var. Uzanlar’a ope-
rasyon yapan AKP, kendi Uzanlar’›n› bü-
yütmeye devam edecek. Koçlar, Sabanc›-
lar gibi oligarflinin “demirbafl” tekelcileri
ise, her iktidarda ifllerini sürdürecek. Çark
böyle dönecek.

Sermayenin kazanc› her koflulda ve her
biçimde “haks›z kazanç”t›r. Fabrikas›, ya-
t›r›mlar› arac›l›¤›yla, iflçiyi sömürerek ka-
zand›klar› paralar, onlar›n en dolays›z ka-
zanc›d›r. Ama bununla yetinmezler hiçbir
zaman. Faizden, repodan, devletten aç›k-
tan ald›klar› kredilerle boyuna daha da se-
mirmek isterler. Doymazlar. bankalar ku-
rup içini boflalt›r, sonra da onu devletin
doldurmas›n› isterler. En büyük hortum,
devletin “vergi” ad›n› verdi¤i hortumdur.
Bu hortumla paralar halk›n cebinden çeki-
lip tekellere aktar›l›r. K›sacas› hepsi birer
ASALAK’t›r! Hak edilmifl tek bir kurufllar›
bile yoktur.

‹flte öteki Uzanlar:‹flte öteki Uzanlar:
Tasarruf Mevduatı Sigorta Fonu, Uzanlar’›n

flirketlerine el koyma gerekçesi olarak “‹mar Banka-
sı hakim ortaklarının, bankanın 7.5 katrilyonluk
borcunu ödemek için aylardır adım atmamasını,
hiçbir ödeme planı sunmamasını” gösterdi. Sanki
bu durumda olan sadece Uzanlar? ‹flte ötekiler:

Korkmaz Yi¤it; Bank Ekspres’i hortumlad›, 434
milyon dolar; ödeme planı yok!.. Cavit Ça¤lar; ‹nter-
bank’›n sahibi. Hortumlama sonucu do¤an zarar 1
milyar 170 milyon dolar; onun da ödeme planı yok!

Yavuz Zeytino¤lu; Esbank; ödemesi gereken mik-
tar: 1 milyar 113 milyon dolar. onun da ödeme pla-
nı yok!.. Selçuk Yaflar; Yaflarbank’›n sahibi. Borcu 1
milyar 148 milyon dolar.

Murat Demirel; Egebank. Borcu: 1 milyar 219
milyon dolar; ödeme planı yok!.. Hayyam Garipo¤-
lu; Sümerbank. Borcu 496 milyon dolar. Ödeme
planı yok!

Ali Balkaner; Yurtbank. Borcu 656 milyon dolar.
Ödeme planı yok!.. Mahmut Ceylan; Bank Kapital.
Borcu 392 milyon dolar.

Dinç Bilgin; Etibank. Borcu 697 milyon dolar.
Ödeme planı onun da yok. AKP’yle anlaflmal› olarak
durumu idare ediyorlar... Erol Aksoy; ‹ktisat Banka-
sı. Borcu 1 milyar 953 milyon dolar. Ödeme planı
yok!

M. Emin Karamehmet; Pamukbank. Borcu 3 mil-
yar 618 milyon dolar. AKP’ye medya deste¤i karfl›-
l›¤›nda “Ölme efle¤im ölme” kabilinden bir ödeme
planı yapıldı... Kamuran Çörtük; Bayındırbank. Bor-
cu 115 milyon dolar. Ödeme planı yok!.. Halis Top-
rak; Toprakbank. Borcu 879 milyon dolar. Ödeme
planı yok!

K›sacas›, soyan soyana.
Ne fark› vard› bunlar›n Cem Uzan’dan?
Üstelik bunlar evvelki y›llarda hortumculuklar›

aç›¤a ç›km›fl ve o günden bu yana da devlete, ban-
kalar›na para yat›ranlara borçlar›n› ödemek için k›l-
lar›n› bile k›p›rdatmam›fllar.

Aradan, b›rak›n aylar›, y›llar geçmifl, aynen Uzan-
lar›n flirketlerine el konul-
mas› gerekçesinde söylen-
di¤i gibi “hiçbir adım atma-
m›fl, hiçbir ödeme planı
sunmam›fllar.” Öyleyse ni-
ye bunlar atlan›p Uzanlar’›n
flirketlerine el konuldu?

Tayyip, Cemil Çiçek kem
küm ediyorlar ama iflte
buna gerçek bir cevaplar›
yok.

18

Say› 99

22 fiubat
2004

TAYAD’›n kampanyas› AKP iktidar›n›n polisi-
nin yo¤un sald›r›s› alt›nda sürdürülüyor. AKP’nin
gerçe¤e tahammülü yok.

Bu, bir yan›yla anlafl›l›rd›r. Kampanya, 4 y›ld›r
uygulad›klar›, ölümleri gizlemek, katliamc›l›klar›-
n›n teflhir olmas›n› önlemek için tek dayanaklar›
olan, sansürü hedefliyor. TAYAD’l›lar, “gerçe¤i
herkes duyacak, ö¤renecek” diyorlar. Ve “Ha-
pishanelerde 107 ‹nsan Öldü, Duydunuz mu?”
ça¤r›s›n›n tüm ülkeye yay›lmas› için; ilerici, de-
mokrat, sol, sosyalist, komünist, hak ve özgür-
lükleri savunan, ayd›n, tecrite karfl› olan, yani
herkese ça¤r› yapt›lar, gerçe¤in her yol ve biçim-
le kitlelere ulaflt›r›lmas›n› istediler.

Do¤al olan, ça¤r›n›n muhataplar›n›n asgari,
kendine yükledikleri misyonun, s›fatlar›n›n gere-
¤i olarak kampanyaya kendi cephelerinden kat›-
l›m›d›r. Hatta böyle bir ça¤r›ya gerek bile olma-
mas›d›r. Ama öyle olmuyor. Solda ça¤r›ya cevap
olabilecek “t›k” yok!

Sol Neden 107 Ölümü Duyurmaz?
Tecritin ve sansürün sadece TAYAD’l›lar›n, F

tiplerinde ölüme yürüyen Cephe tutsaklar›n›n so-
runu olmad›¤› bugün düne göre daha aç›kt›r.
Tecrit politikas› içeride ve d›flar›da tüm kesimleri
içine alarak geniflletiliyor. S›ras› gelmeyenleri de
hedefleyece¤inden herkes emin olabilir.

Bunlar bilinmesine ra¤men, sol neden 107
ölümü, tecriti ve sansürü gündemine almaz?

Neden bulunduklar› yerlerde, sansürlenen bu
gerçe¤i kitlelere ulaflt›rmazlar? Örne¤in sol bir
sendika neden üyesi olan iflçilere bildiriler, top-
lant›lar, afifllerle bu gerçe¤i anlatmaz?

Tamam, anlad›k, “ölüm orucu gereklili¤ini
kaybetmifltir, direnifl biçimi olarak etkisizlefl-
mifltir...” Bu konuda hemfikirsiniz. Nüans ayr›-
l›klar d›fl›nda solun genelinin direniflimize bak›fl›-
n›n bu oldu¤u çeflitli biçimlerde ifade edildi.

Peki sonra? Sonras› yoktur. Etkili olmas› için,
tecritin gündeme girmesi için siz ne yapars›n›z?
Veya neden yapmazs›n›z? sorular› cevaps›zd›r.

Mevcut durum, sansüre soldan ortakl›k, bu
anlama gelse de, “bizi ne tecrit ilgilendirir, ne
107 devrimcinin ölümü, ne de sansür?” denili-
yorsa, bu da “ölüm orucuna karfl›tl›klar›” kadar

aç›k olarak söylenmelidir. Yok e¤er, “oligarflinin
yasaklad›¤› hiçbir alana girmeyiz. 107 de¤il bin-
lerce devrimci katledilse de gündemimize gir-
mez” deniliyorsa, bu da net olarak konulmal›d›r.

“Ölüm orucu gereklili¤ini kaybetmifltir” de-
yip, tecrite, sansüre karfl› k›l›n› k›p›rdatmamak,
as›l olarak sorunun direniflin biçimi olmad›¤›n›
gösterir. Eylem biçimimizi, direniflimizi be¤en-
meyen, kendi cephesinden, kendi anlay›fl› ile
gündemine al›r, oligarflinin katliamc›l›¤›n›, sansü-
rünü teflhir eder. Ayn› fley TAYAD’›n kampanya
eylemleri için de geçerli. Onlar› da benimseme-
yebilirsiniz; ama bu, solun hiçbir fley yapmama-
s›n›n gerekçesi olamaz.

“Gündemimiz De¤il” Liman›
F›rt›naya Tutulmufltur, S›¤›n›lamaz
“Gündemimiz de¤il.. Baflka gündemlerimiz

var...” sözlerinin de hiçbir hükmü kalmam›flt›r.
Kimin ne gündemi oldu¤u ortadad›r. Bu liman ar-
t›k s›¤›n›lacak liman olmaktan ç›km›flt›r. Burju-
vazinin seçim oyununun, burjuva partileriyle itti-
faklar›n, flu bu belediyede aday kimden olacak
hesaplar›n›n d›fl›nda solun gündemi olan halk›n
bir sorunundan, bir hak alma mücadelesinden
söz edilebilir mi? Yoktur böyle bir gündemleri.

Örne¤in; son y›llar›n en büyük iflçi grevi olan
cam iflçilerinin grevinin de solun gündemi olma-
d›¤›, s›r de¤ildir. Göstermelik ziyaretler olmufl,
AKP’nin s›n›fa düflmanl›¤›n›n karfl›s›nda güçlü bir
barikat haline getirme düflüncesi olmam›flt›r.

Soruna, devrimcili¤in en temel kriterleriyle
bak›lmam›fl olsa, 107 devrimcinin katledildi¤i bir
yerde oturup izlemenin ne solla, ne sosyalistlik-
le, ne komünistlikle ilgisinin olmad›¤› tart›flmas›z
olsa da, sol oligarflik düzenin katliamc›l›¤›n›n tefl-
hiri aç›s›ndan dahi bakmaktan uzakt›r. ‹cazetçi-
lik, grup ç›karlar› ve devrimci de¤erlerdeki deje-
nerasyon buna engel teflkil ediyor.

Sendikac›l›¤›n durumuna, yozlaflmas›na ve
düzen sendikac›l›¤› haline gelmesine, direnifllerle
dayan›flman›n nas›l yok edildi¤ine iliflkin solda
elefltirmeyen az›nl›ktad›r ve onlar da bu duruma
geliflin mimarlar›d›r. Solun 107 ölüm karfl›s›nda-
ki durumu, sendikac›l›¤›n durumundan çok mu
farkl›d›r? Ve çürüme kaç›n›lmaz olarak bütün
bünyeye yay›lacakt›r. Çürüyene vurulacak neflter
ise, solun devrimci de¤erlerinden, geleneklerin-
den baflka bir fley de¤ildir.

“Hapishanelerde 107 ‹nsan Öldü, Duydunuz
mu?” sorusu, ayn› zamanda sola yönelik bir so-
ru olmaya devam ediyor?

Ve ikinci bir soru olarak da flunu eklemek ge-
rekiyor; Duydunuzsa; ne duruyorsunuz ve ne ya-
pacaks›n›z?

107 insan ve sol
Oligarflinin sansürüne karfl› kampanyaya sol

neden kat›lmaz? 107 insan›n öldü¤ü gerçe¤ini
neden duyurmaz? Solun gündemi ne?

4. y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

Af Örgütü’nü 107 Ölüm
‹lgilendiriyor Mu?

HÜCRELERDEN

Gültekin KOÇ
Ölüm Orucu Ekibi

128.Günde

A¤la ey Anadolum
Ak›t gözyafl›n› ey ülkem

Nehirler boyu
Düflen her bir can›na a¤la
A¤la bu namuslu k›zlar›na ve o¤ullar›na
Tabutlar›na s›¤mayan umutlar›na a¤la
A¤la ki, kalmas›n yar›na ac›n
....
Ne yas tut ne a¤›t yak
Hüznün gururun olsun
‹çine onurun ›rma¤› aks›n
Bak gülüyor yar›n
Gülüyor zafer diye
Sen ve biz diye

Namus diye diye
Gülüyor
Gamzesinden y›ld›z›mla öptü¤üm

Zafer

Fatma Bilgin
2000-2004

Ölüm Orucu fiehidi

Uluslararas› Af Örgütü (A‹), geçen hafta Türkiye’yi ziyaret etti.
Ziyaret ve bu kapsamda Erdo¤an ile yap›lan görüflme “uzun süre-
den beri ilk kez” diye sunuldu. Önceki hükümetler Türkiye’ye bile
sokmazken, AKP ne kadar insan haklar›na sayg›l› oldu¤unu göste-
riyordu! Ziyaretin bu yan›, AB’cilerin AKP ya¤c›l›¤›n›n bir ürünü.
Büyük lütuf göstermifl AKP! Peki ne demifl Erdo¤an görüflmesin-
de? “Ben hapisken benimle niye ilgilenmediniz?” Memleketin
tek hapiste yatan adam› konufluyor! Nerede, ne zaman bir eleflti-
riyle karfl›laflsa, ne zaman “insan haklar›” denilse Erdo¤an bunlar›
söylüyor. Çi¤ ve bir o kadar da demagojik bu sözleri söyleyen Er-
do¤an’›n yönetti¤i ülkenin hapishanelerinde 107 insan ölmüfl, bu
gerçe¤in duyulmas›n› engellemek için AKP’nin polisi tam bir terör
estiriyor.

107 ölüm Tayyip’i ilgilendirmedi¤i gibi, Af Örgütü’nü ne kadar
ilgilendirdi¤i de tart›flmal›d›r. Örne¤in insan haklar›ndan söz eden
A‹, neden tutsaklarla, tutsak aileleri ile görüflmez? Abdi ‹pekçi’de-
ki aileler, baflbakanl›¤›n birkaç yüz metre uza¤›ndayd›. ‹lginçtir ki,
TAYAD’l›lar›n sesini duymazdan gelen A‹ ülkemizden ayr›ld›¤›nda,
Tayyip’in polisleri ailelere sald›rd›.

AKP iktidar›yla iyi iliflkiler kurmak 107 ölümden, tecritten daha
öncelikli demek ki! Af Örgütü Tayyip’le neyi halletmek istiyor?

Türkiye’nin hapishanelerinden ç›kan dizi dizi tabutlar› sormad›-
¤›na, “tecriti neden kald›rm›yorsunuz, neden iflkenceli düflünce
de¤iflikli¤ini dayat›yorsunuz” demedi¤ine göre, neyi konufltu
Tayyip’le? “Uluslararas› ‹nsan Haklar› Örgütlerini” hangi insan
haklar› ilgilendirir, hangisi ilgilendirmez? Kendine insan haklar› ku-
ruluflu diyen A‹’yi, ölümler, iflkenceli ölüm oldu¤u herkesçe kabul
edilen tecrit, kopkoyu bir sansür, muhalif düflüncenin yok edilme-
si ilgilendirmiyorsa, ne ilgilendiriyor?

A‹ ve ayn› eksendeki kurulufllar› ülkemizdeki 107 ölüm ilgilen-
dirmiyor, çünkü onlar Avrupac›’d›rlar. Avrupa fonlar›yla yaflarlar.
Bu nedenle hücrelere “oda” demifller ve savunmufllard›r. Bireyi sa-
vunurlar, kimse örgütlü olmas›n isterler. Hele söz konusu olan dev-
rimcilerse, devrimci örgütlenmelerin da¤›t›lmas›nda, tecrit edilme-
sinde hemfikirdirler. Ülkemizdeki “odac›” reformistlerin, AB’cilerin
teorik g›das›n› ald›¤› yerler A‹’ler, CPT’ler vb.’leridir.

Af Örgütü’ne bugüne kadar say›s›z baflvuru yap›ld›, Avrupa ül-
kelerindeki merkezleriyle say›s›z görüflmeler gerçeklefltirildi, katli-
ama ve F tiplerine iliflkin dosyalar verildi. Ciddi hiçbir giriflimleri ol-
mad›. Görmezden gelme o boyuttad›r ki, A‹ ile ayn› kafa yap›s›na
sahip ‹HD dahi, Af Örgütü’ne “F tipleri sizi ilgilendiriyor mu?” di-
ye sormak durumunda kalm›flt›r.

Ziyaretin amac› “Türkiye’de insan haklar›nda ciddi ilerlemeler
var” yalan›na Avrupa cephesinden destektir. Ama tam da bu riya-
karl›k tablosunun ortas›na ölümlerimizle bir bomba gibi düflüyoruz.
A‹, CPT vitrinli emperyalist demokrasinin “insan haklar›” oyunu di-
reniflimiz sayesinde daha fazla teflhir olmay› sürdürüyor.

19

Say› 99

22 fiubat
2004

20

Say› 99

22 fiubat
2004

Onlarca yasaya, genelgeye ra¤men ifl-
kencenin bugüne kadar kesintisiz sürme-
sinin temelinde, gelmifl geçmifl tüm ikti-
darlar›n iflkencecileri korumas› vard›r. “S›-
f›r iflkenceci” AKP de ayn› yolda.

1991’de Ankara polisi taraf›ndan iflken-
cede katledilen Birtan Alt›nbafl Davas›’n›n 12
fiubat’ta yap›lan duruflmas› da bunun yeni bir
kan›t› oldu.

12 fiubat’taki duruflmaya da “bulunamayan”
iflkenceciler Süleyman Sinkil ve ‹brahim Dede-
o¤lu kat›lmad›. Art›k kan›tl›, belgelidir ki “bulu-
namama” diye bir sorun yoktur. Dava “zaman
afl›m›na” u¤rat›lmak istenmekte ve bunda da
mahkeme-AKP-polis tam bir iflbirli¤i içindedir.

Yine zaman afl›m›na u¤ratma takti¤inin bir
parças› olarak bir süre önce iflkencecilerin avu-
katlar› davadan çekilmiflti. Son duruflmaya kat›-
lan iflkenceci polislerden Hasan Cavit Orhan, sa-
vunmas› için yeni bir avukat talep etti¤ini bildir-
di, bu talep de kabul edildi. Fakat öte yandan
ayn› mahkeme, bir türlü mahkemeye getirileme-
yen(!) iflkenceciler hakk›ndaki g›yabi tutuklama
istemlerini reddediyor. Duruflmada müdahil
Avukat Oya Ayd›n, iflkenceci ‹brahim Dedeo¤lu
hakk›nda g›yabi tutuklama istedi, mahkeme ise
“bugüne kadarki tebligatlar›n, tebligat usulü-
nün 21. maddesine uygun yap›lmad›¤› gerekçe-
siyle” usulüne uygun tebligat yap›lmak üzere ta-
lebi reddetti.

Bugüne kadar ki “usulüne uygun olmayan”

tebligatlar› yapan da ayn› mahke-
me. Tebligatlar yerine ulaflmaya-
cak, ulaflsa zanl› bulunamayacak,
zaman afl›m› takvimi ifllemeye de-
vam edecek... ‹flkencecileri koru-
makta hukuk da, Adalet Bakanl›¤›
da bu kadar pervas›z. Ha gayret,

“zaman afl›m›”na az kald›!
AB ve AKP’nin dan›fl›kl› dövüflü! Duruflmada

Avrupa Birli¤i temsilcileri de vard›; Onlar›n da
davaya “ilgi” göstermesi, bakars›n›z oligarfli için
Manisa Davas›’nda yapt›klar› gibi, yeni bir “de-
mokrasi flovu” f›rsat› olarak da de¤erlendirilebilir.

Manisa Davas›’ndaki gibi göstermelik bir ce-
za, tamam; ard›ndan AB yetkilileri “Türkiye
olumlu yönde...” diye demeçler verip, AKP’nin
“iflkenceye karfl› kararl› tutumunu” överler. Öte-
ki iflkence davalar› da sümen alt›na. (Ceza veri-
len iflkencecilere de o cezan›n gerçekten çekti-
rilip çektirilmedi¤i bilinmez; Manisa Davas›’nda
“oligarflinin demokratikleflme flovuna kurban
edilip” ceza verilen iflkencecilerin cezalar›n› ne-
rede, nas›l çektikleri kamuoyu taraf›ndan bilini-
yor mu? Hay›r!)

AB ve oligarflinin dan›fl›kl› dövüflü. ‹flkence
hücrelerini yapt›r›p destekleyen Avrupa’n›n ifl-
kenceye gerçekten karfl› oldu¤unu sanmak, saf-
dilliktir. Onlar görüntüden rahats›zd›, TV ekranla-
r›na yüzü gözü morarm›fl, kolu k›r›lm›fl insanlar
ç›kar›lmadan yap›ls›n istiyorlard›. “Türk polisi” de
bu noktada Avrupa iflkence standartlar›na uyma
yönünde önemli mesafeler katetti. ‹z b›rakmayan
fiziki-psikolojik yöntemler, AB ve CIA uzmanlar›
e¤itimiyle gelifltiriliyor. Daha geçen hafta, o e¤iti-
min sonuçlar›, TAYAD’l›lar, ö¤renciler üzerinde
denenirken, Birtan Alt›nbafl davas› da “demokra-
sicilik oyununun” gere¤i olarak sürüyordu. Du-
ruflma, 5 Mart 2004 tarihine ertelendi.

‹flkenceciler AKP
himayesinde ①

Hat›rlanaca¤› gibi ge-
çen y›l 1 May›s’›n ard›n-
dan iflkencenin polis-

M‹T-jandarma binalar›n›
afl›p okullara kadar girdi¤i-
ne tan›k olmufltuk. Anka-
ra'da 1 Mayıs mitingine ka-
tılan üç ö¤renci, okullar›nda
müdür odas›nda M‹T tara-
f›ndan sorgulanm›fl, M‹T’çi-

ler, ö¤rencileri “seni okuldan
att›r›r›z, F tiplerine atar›z” di-
yerek tehdit etmifllerdi.

Ö¤rencilerin ailelerinin
avukatlar› suç duyurusunda
bulundular; baflsavc›l›¤›n M‹T
mensuplar›n›n soruflturulabil-
mesi için yapt›¤› baflvuruya
BAfiBAKANLIK ‹Z‹N VER-
MED‹. Tayyip’in Baflbakanl›¤›,

ö¤rencilerin M‹T’çiler taraf›n-
dan okullar›nda sorgulanma-
s›nda mahzur görmemiflti. Ar-
d›ndan baflsavc›l›k da sorufl-
turmayla ilgili takipsizlik ka-
rar› verdi.

Okulda iflkenceye maruz
kalan ö¤rencilerin avukatlar›
bu kez “takipsizlik” karar›na
itiraz ettiler. Geçen hafta bu
baflvuru da sonuçland›. Sin-
can A¤›r Ceza Mahkemesi, ta-
kipsizlik karar›na yap›lan ‹T‹-
RAZI REDDETT‹! “Ba¤›ms›z
yarg›” da “Baflbakan” gibi ö¤-
rencilerin okullar›nda sorgu-
lanmas›nda mahzur görmedi!

‹flkenceciler AKP
himayesinde ➁

21

Say› 99

22 fiubat
2004

Medya TV, “MED TV'nin devamı oldu¤u” ve
“Fransa’n›n ulusal ç›karlar›n› ve güvenli¤ini
tehdit etti¤i” gerekçesiyle kapatıldı.

Fransız Lisans Kuruluflu'nun (CSA), Medya
TV'nin yayın lisansının iptal edilmesi için yaptı-
¤ı baflvuru Fransız Yargıtay’ı taraf›ndan onay-
landı. Karar, 12 fiubat’ta Medya TV'nin Paris bü-
rosuna tebli¤ edilirken aynı saatlerde, herhangi
bir açıklama yapılmasına dahi izin verilmeden
Medya TV'nin yayını kesildi.

Geçen say›m›zda “Kürtler Kürdistan’dan söz-
etmesin” diyen AB sözcüsünün sözlerine iliflkin
sormufltuk; “UKKTH, Kopenhag kriterlerinde
yok mu?” UKKTH’yi b›rak›n, yay›n hakk› da
yok! Bas›n özgürlü¤ü de yok. “Bas›n Özgürlü¤ü”
mü? diyor Avrupa burjuvazisi. Evet var; burju-
vaziye özgürlük, ezilen halklara yasak!

Halklara, ilericilere, devrimcilere ancak “belli
koflullarda” tan›nan bu hak, her dönem tekeller
aras› ç›kar savafllar›n›n da arac› olmufltur. Al-
manya, Türkiye faflizmiyle iflbirli¤i içinde devrim-
ci harekete yasaklar getirir, Fransa, Medya TV’yi
yasaklar. Bunlar›n konufluldu¤u masalarda ayn›
zamanda emperyalizmin uzun vadeli ç›karlar› ve
tekellerin al›p verecekleri ihaleler vard›r.

Medya TV, 30 Temmuz 1999’dan bu yana
yayındayd›. Kürtçe’nin 3 lehçesiyle ve k›smen

de Süryanice, Türkçe, Arap-
ça yayın yapıyordu.

Kürtçe yay›n yapan ilk tele-
vizyonlardan biri olan Med TV
de Mart 1999'da ‹ngiliz ITC ku-
ruluflu taraf›ndan "fliddet ça¤rılı

yayın yaptı¤ı" iddiasıyla kapat›lm›flt›.

Frans›z Yarg›tay’›, Medya TV’nin kapat›lma-
s›n›n gerekçesini “Medya TV’nin Fransa’n›n ulu-
sal ç›karlar›n› ve güvenli¤ini tehdit etmesi” ola-
rak gösterdi. Kopenhag kriterlerinin tümüyle
yürürlükte oldu¤u Avrupa’da da, faflizmin hü-
küm sürdü¤ü Türkiye’de de gerekçeler de¤iflmi-
yor görüldü¤ü gibi. Her türlü emperyalist, faflist
politika, “milli güvenlik”, “ulusal ç›karlar” diye-
rek perdeleniyor.

AB de, oligarfli de ayn› noktada birlefliyor.

Biri halk›n dilini yasakl›yor, öteki sesini
kapat›yor. ‹kisi de ayn›d›r özünde. Kürt halk›n›n
dilini yasaklayan oligarfliyle, Kürtler’in sesini
susturmaya çal›flan emperyalizm ayn› politikay›
uyguluyorlar.

Medya TV yönetimi taraf›ndan yap›lan aç›k-
lamada bu kararın, "yayın yapma özgürlü¤üne
ve insan haklarına yöneltilmifl bir saldırı" oldu¤u
belirtilirken karar›n hukuki de¤il siyasi oldu¤u
vurguland›. Evet do¤rudur; hukuk o çok övülen,
özenilen Avrupa’da da gerekti¤inde ayaklar
alt›na al›n›r, tekellerin ç›karlar›na uydurulur. Av-
rupa emperyalizmi, devrimcileri ve tüm muhalif
güçleri sindirmek konusunda oligarfliyle tam bir
iflbirli¤i içindedir. Medya TV’nin kapat›lmas› da
bu iflbirli¤inin bir parças›d›r.

Frans›z Emperyalizmi ve Türkiye Oligarflisinin Ç›kar Ortakl›¤›

Medya TV’yi Kapatt›!

Abdullah Öcalan'ın ABD ve
Avrupa’›n iflbirli¤iyle oligarfliye
teslim edilmesinin 5. yıldönü-
münde yap›lan çeflitli eylem-
lerde, Öcalan’›n teslim edilme-
si protesto edilirken, Öcalan’a
uygulanan tecrite son verilme-
si talebi dile getirildi.

Diyarbak›r, Suruç, Siirt, Ciz-

re, Kızıltepe, Nusaybin, Van,
Do¤ubeyazıt gibi çeflitli flehir-
lerde ö¤le saatlerine kadar es-
naf yer yer kepenk kapatma
eylemi yaparken, ‹zmir, Ada-
na, Diyarbakır, Batman, Van,
A¤rı, Hakkari, fiırnak, Mardin,
Siirt ve ‹stanbul içinde olmak
üzere çeflitli yerlerde gösteriler,
yürüyüfller, aç›klamalar yap›l-
d›. Polis esnaflara zorla kepenk
açt›r›rken, çeflitli yerlerde de
gösterilere sald›rd›.

‹stanbul’da Öcalan’›n kaçı-
rılarak Türkiye'ye getiriliflini ve
Medya TV'nin kapatılmasını
protesto için Fransız Konsolos-
lu¤u'na siyah çelenk bırakıldı.

15 fiubat’ta Strasbourg'da
da ayn› amaçla bir miting dü-
zenlendi. Mitinge çeflitli Avrupa
ülkelerinden on binlerce kifli
kat›ld›.

Sansür... sansür... sansür...
Halk›n bir bölümü, bir olay›

protesto ediyor, onlarca flehir-
de eylemler yap›yor, ama bur-
juva medyas›nda bütün bunlar
tek bir sat›r, tek bir saniye ha-
ber olmuyor.

“Olay” ç›kan bir iki eylem
ise, ekranlara “eylemin nede-
ni, amac›” gizlenerek yans›t›l›-
yor. Sansürün oligarflinin imha
ve tasfiye politikas›nda ne ka-
dar önemli bir yeri oldu¤u ha-
la görmezden gelinebilir mi?

15 fiubat’› Protesto Eylemleri

22

Say› 99

22 fiubat
2004

Gençlik Dernekleri Federasyonu Giriflimi
temsilcileri YÖK Baflkan› Erdo¤an Teziç ile gö-
rüfltü. Ö¤rencilerin Teziç’ten randevu talepleri
daha önce “iflimiz var, vaktimiz yok” gibi gerek-
çelerle kabul edilmemiflti, ancak federasyon gi-
riflimcilerinin ›srar› ve soruflturma terörüne kar-
fl› eylemler sonucunda randevu kabul edildi.

13 fiubat’ta saat 13:00 s›ralar›nda YÖK bina-
s›n›n önüne gelen federasyon giriflimi sözcüleri,
burada bir bas›n aç›klamas› yapt›ktan sonra, 3
ö¤renci Teziç ile görüflmek üzere binaya girdi.

Erdo¤an Teziç’e soruflturmalar konusunda
haz›rlad›klar› dosyay› veren ö¤renciler, üniversi-
telerde yaflanan bask›lar› ve Yeni YÖK Yasa Ta-
sar›s›n› tart›flmak istediklerini belirterek, Teziç'e
“kat›l›mc›l›k” üzerine vaatlerini hat›rlatt›lar.

Federasyon giriflimi temsilcileri, ÖTK'lar›n,
ö¤rencilerin gerçek temsilcisi olamayaca¤›n›,
bask› ve soruflturma gibi sorunlar› olmayaca¤›-
n›, ÖTK olmak için “ak›ll›, uslu” ö¤renci olun-
mas› gereklili¤ini hat›rlatt›lar ve kendilerinin so-
ruflturmalar› oldu¤u için böyle bir kurulda yer
alamayacaklar›n› belirttiler.

Erdo¤an Teziç ise buna karfl›l›k bu yasay› de-
¤ifltirece¤i, herkesin ÖTK seçilebilece¤i sözünü
verdi. Soruflturmalar konusunda ise bir fley söy-
lemek istemeyen Teziç haz›rlanan dosyay› oku-
yaca¤›n› sonra tart›flabilece¤ini söyledi.

YÖK’ün bafl›nda polis zihniyeti,
12 Eylül mant›¤› ve demagojiler...
Ö¤renci temsilcilerinin “afifl asmaya ve bas›n

aç›klamalar›na dahi soruflturma aç›ld›¤›n›” be-
lirtmesi karfl›s›nda Teziç’in verdi¤i cevap, so-
runlara bir bilim adam›, bir ayd›n demokrat ola-
rak de¤il, polis zihniyetiyle bakt›¤›n›n gösterge-
siydi: "Ne tür afifl as›yorsunuz, vurdulu k›rd›l›
m›... düflüncelerinizi anlatmak için mi yoksa
eyleme yönelik bas›n aç›klamas› m› yap›yorsu-
nuz? Buna göre soruflturma açarlar."

YÖK Baflkan›’n›n bu mant›¤›n›n Zongul-
dak’ta önce ö¤rencilerin aç›klamas›n› izlemeye
gelen bas›n› uzaklaflt›r›p, ard›ndan “burada ba-
s›n yok, siz bas›n aç›klamas› de¤il, eylem yapa-
caks›n›z” diyen polisin mant›¤›ndan ne fark›
var?

Ö¤rencilerin özellefltirmelerden söz edip “pa-
ras›z e¤itim” talebini dile getirmesi karfl›s›nda

ise, Teziç, “prof.” s›fat›na yak›flmayacak kaba-
l›kta bir demagojiyle cevap verdi ö¤rencilere:
“Paras›z e¤itim eflitlik de¤ildir. As›l eflitlik im-
kan› olandan al›p, olmayana vermektir”! Te-
ziç’in YÖK’ü zenginden al›p yoksula veriyor da
kimsenin haberi mi yok?

Teziç’in özgürlükler konusuna nas›l bakt›¤›n›
anlatt›¤› sözleri ise, YÖK’ün bir “12 Eylül kuru-
mu” oldu¤unun kan›t›yd› adeta. fiöyle diyordu
Teziç: “Sizler gençsiniz, atefllisiniz. Her düflünce-
yi eyleme dönüfltürüyorsunuz... 1960'larda üni-
versitelere sa¤lanan özgürlükler sorumlu biçim-
de kullan›lmad›. 60 Anayasas›'n›n k›ymetini bi-
lemedik. Acelecilikle yola ç›k›p, her tart›flmay›
üniversiteye tafl›y›p, eyleme dönüfltürürseniz
sorunlar› güçlefltirirsiniz.”

12 Eylül cuntas›n›n klifleleflmifl söylemini
tekrarl›yordu Teziç. Gençli¤in politikleflmesinin
nas›l zararl› oldu¤unu anlatan Teziç’in Türki-
ye’nin dört bir yan›nda neden soruflturmalar aç-
t›rd›¤› da anlafl›l›yor.

YÖK Baflkan› görüflmede ö¤rencilere “tart›-
flarak sorunlar›n çözülebilinece¤ini, eylem yap-
mak yerine, toplant›, seminer, tart›flmalar yap-
mak gerekti¤ini” tavsiye ederken, sanki Ay’dan
gelmifl biri gibi konufluyordu. Sanki Gençlik
Dernekler’i bas›lm›yor, toplant›lar, seminerler
engellenmiyor, bu faaliyetleri gerçeklefltirmeye
çal›flan ö¤renciler önce polis iflkencesine, sonra
okul yönetimlerinin cezalar›na maruz kalm›yor-
lar... Teziç “bas›n aç›klamalar›na sald›r›ld›¤›”
söylendi¤inde kameralara dönüp “bas›n›n
önünde devletin kolluk güçlerine sesleniyorum,
düflüncelerini ifade etmek istediklerinde gençle-
re müdahale etmeyin” sözleriyle flovunu sürdür-
dü. Sanki Teziç’in üniversitelerinin “Özel Güven-
lik Birimleri”, polisten daha az sald›rgan! Bas›n
aç›klamas›n› “suç” olarak gören sadece polis
mi? Hay›r. Teziç’in rektörleri, dekanlar› da suç
olarak görüyor. Teziç “gençlere müdahale etme-
yin” sözünü kameralara de¤il, rektör ve dekan-
lar›na söylemeli!

Gençlik Federasyonu temsilcileri, görüflme-
den sonra “Teziç’in kendilerine bofl ö¤ütler ver-
meye çal›flt›¤›n›, eylemlerine devam edecekleri-
ni” belirttiler.

Teziç demagoji yap›yor

23

Say› 99

22 fiubat
2004

Çukurova Üniversitesi’nde soruflturma terö-
rüne karfl› direnifl, iflgaller, açl›k grevi çad›r› ve
yeni sald›r›larla sürüyor.

Geri ad›m atmak yok!
Soruflturmaları protesto etmek için üniversite

önünde bas›n aç›klamas› yapan 25 ö¤renciye
daha soruflturma aç›ld›. Soruflturma terörünü
protesto ettikleri için soruflturma terörüyle yüz-
yüze kalan ö¤renciler, 13 fiubat’ta bu sorufltur-
ma kapsam›nda ifadeye ça¤r›ld›klar›nda, Güzel
Sanatlar Fakültesi önünde toplanarak ifadeleri-
nin al›naca¤› Akif Kansu Toplantı Salonu’na
do¤ru yürüyüfle geçtiler. Salon önüne gelindi¤in-
de Özel Güvenlik Birimleri, ö¤rencilerin salona
giriflini engellemeye çal›flt›lar. Ö¤renciler kap›y›
zorlarken, EMEP Gençli¤i, DÖP ve Kald›raç'l›
ö¤renciler bina içine girmeyerek geri çekildiler.
Tart›flmalar ve arbededen sonra salona girildi-
¤inde Özgür Gençlik ve Adana Gençlik Derne¤i
ö¤rencileri soruflturma komisyonuna "Üniversi-
teyi F tipine çevirdiniz, bilim adam› s›fat› tafl›m›-
yorsunuz, aç›lan soruflturmalar ciddiyetsizdir...
Savunma vermiyoruz" diyerek salondan d›flar›

ç›k›p soruflturma kalemlerini k›r›p ÖGB ve
polisin yüzüne att›lar.

Ö¤renciler bina içinde marfl söylemeye
devam ederken, soruflturma komisyonu
ç›kmalar›n› istedi. Ö¤renciler d›flar›da poli-
sin oldu¤unu ve gözalt› olaca¤›n› ç›kmaya-
caklar›n› söyleyince soruflturma komisyo-
nu "güvenli¤inizden sorumluyuz bir fley
olmayacak" dedi. Bunun üzerine ö¤renci-
ler "o zaman siz de bizle ç›kacaks›n›z" de-
di. Ö¤renciler 2 saat sonra soruflturma
komisyonu ile beraber d›flar› ç›kt› ve eylem
sona erdi.

Açl›k grevi kampüse tafl›nd›,
polis sald›rd›

Yaklafl›k bir ayd›r açl›k grevinde olan Çukuro-
va Üniversitesi ö¤rencileri, açl›k grevini 28. gün-
de kampüse tafl›d›lar. E¤itim Fakültesi kantini
önünde bir çad›r kurularak önüne dövizler aç›ld›.

Adana Gençlik Derne¤i üyelerinin ve Özgür
Gençlik okurlar›n›n sürdürdü¤ü açl›k grevinde,
çad›r›n kurulmas›ndan k›sa süre sonra F tipi üni-
versitenin “gardiyanlar›” geldiler. ‹lk seferde püs-
kürtülen çevik kuvvet polisi, ders saatinin baflla-
mas›n›n ard›ndan coplarla sald›r›ya geçti. Çad›r›
da¤›tarak, y›rtarak kald›ran polis, 5 ö¤renciyi de
gözalt›na ald›. Kalan ö¤renciler polise sloganlar-
la, tafllarla direndiler. K›sa sürede kantin içinde
barikat kuran ö¤rencilere polis müdahale ede-
medi. Daha sonra sald›r›yla ilgili aç›klama yap-
mak üzere flehire giden ö¤rencileri tafl›yan oto-
büs de polis sald›r›s›na maruz kald› ve 8 ö¤ren-
ci daha gözalt›na al›nd›.

Adana Gençlik Derne¤i’nden ö¤renciler gö-
zalt›lardan sonra yapt›klar› aç›klamada direniflin
sürece¤ini bir kez daha vurgulad›lar.

Sald›r›lar ve direnifl sürüyor!

Samsun Nam›k Kemal Li-
sesi ö¤rencisi Cevahir Biber,
de TAYAD'l› Aileler’in demok-
ratik bir eylemine kat›ld›¤› ge-
rekçesiyle 12 fiubat’ta okulda
sorguya çekildi. Bir saat bo-
yunca süren sorguyu yapan
müdür yard›mc›s› polis flefle-

rinden afla¤› kalmad›. "Onlar›n
yan›na niye gittin, Gençlik
Derne¤i'ne niye gidip geliyor-
sun, sana ceza vermezsem be-
nim bafl›ma üflüflecekler, senin
cezan okuldan at›lmak" gibi
tehditlerle emir ald›¤› yeri belli
eden müdür, yapt›¤› aleni polis

sorgusunu “disiplin sorufltur-
mas›” oldu¤unu söyleyerek
meflrulaflt›rmaya çal›flt›.

Samsun Gençlik Derne¤i
yapt›¤› aç›klamada bu olay›n
“‹ktidar›n polisinin hukuksuz-
ca, bask› politikalar› için her
türlü kurumu nas›l kulland›¤›-
n›n kan›t›” oldu¤u belirtilerek
“karfl›laflt›¤›m›z bu sorunun
çözümü için her türlü demok-
ratik yolu kullanaca¤›z.” de-
nildi.

Polis emrindeki okul müdürleri
SORUfiTURMA’lar SORGU’ya dönüfltü

24

Say› 99

22 fiubat
2004

AMASYA - 16 fiubat’ta Amasya Lisesi’ne gi-
den polis, Gençlik Dernekli ö¤rencilerden Murat
Aktafl'la sohbet eden kiflilerin yan›na giderek
"bununla konuflmay›n, bu terörist, bununla
maç bile yapmay›n" diyerek, akademik, de-
mokratik mücadele içinde yer alan ö¤rencileri,
di¤er ö¤rencilerden soyutlama politikas›n›n he-
men tüm flehirlerde, tüm okullarda sürdürülen
merkezi bir politika oldu¤unu bir kez daha gös-
terdi.

Polisin bu keyfi tutumunun bafl destekçisi de
elbette polisin okul içinde rahatça dolaflmas›na
ses ç›karmayan okul idaresidir.

Amasya’daki Ekmek ve Adalet okurlar› da,
polisin terör ve tehditler eflli¤inde uygulad›¤›
tecrit politikas›n›n hedefi durumundalar. Polis,
dergi okurlar›n›n ifl yerlerine giderek okurlar›m›-
z› iflten att›rmakla tehdit ediyor.

AKP’nin polisinin baflka ifli ne? Devrimcileri,
demokratlar› tecrit etmekten baflka ülkenin daha
önemli ne sorunu var ki? Uyuflturucu, fuhufl çete-
leri, iflkenceciler, soyguncular, ortal›kta fink ats›n,
onlar›n AKP iktidar›na bir zarar› yok nas›l olsa!

Terör, tehdit ve TECR‹T!

Son dönemde üniversiteler-
de yaflanan soruflturma terörü
bize flu soruyu sorduruyordu:
'F Tipi mi, Üniversite mi?”

F tipinde tecrit politikas›n›n
ayaklar›, üniversitelere, evlere,
liselere uzan›yor.

Üniversitelerde devrimci de-
mokrat ö¤renciler soruflturma-
larla, cezalarla tecrit ediliyor.
Evlerimizde komflular›m›za bizi
yani devrimcileri terörist anar-
flist diye tan›tarak tecrit etme-
ye çal›fl›yorlar. Yani hayat›n her
alan›nda yaln›zlaflt›r›l›yoruz.

Tecritin lise aya¤› ise biraz
daha farkl›. Bir atasözü vard›r
hani; “Y›lan›n bafl›n› küçük-
ken ezeceksin.” Ya da “A¤aç
yaflken e¤ilir.” E¤itim sistemi-
nin ö¤renciler üzerinde uygu-
lad›¤› tecritte bunu gerçeklefl-
tirmeye çal›fl›yor.

Liseye girmek için önce
yüklü miktarda ba¤›fl(!) öde-
meniz gerekiyor, ödemezseniz
kay›t yapt›ramazs›n›z. Daha
sonra da aidat, e¤itime katk›
pay› gibi birçok para toplan›-
yor. Yani önce parayla yükleni-
yorlar. Örne¤in 9 fiubat’ta 2.

dönem bafllad› ve birçok lise-
de yüzlerce ö¤renci ba¤›fl(!)
vermedi¤i için okulunu b›rak-
mak zorunda kald›.

Tabii ki daya¤› da unuta-
may›z. Müdürün ve ö¤retmen-
lerin ö¤renciyi çok çeflitli ba-
haneler bularak dövmeleri ku-
rallaflt›r›lm›flt›r adeta. Bofluna
söylenmemifltir; “Karakolda
polisten, askerde komutan-
dan, okulda hocadan da-
yak!” ‹flte bu Türkiye gerçe¤i
yani faflizm gerçe¤idir. Müdür
veya ö¤retmen, “sinirli” ol-
duklar› için de¤il, ö¤rencileri
dize getirmek, onlar›n sorun-
lara, haks›zl›klara, adaletsizlik-
lere karfl› tepki vermelerini en-
gellemek için döver. Bu man-
t›k, faflist bir mant›kt›r ve sis-
temden ba¤›ms›z de¤ildir.

Ve disiplin cezalar›. Önce
bir örnek verelim; Suadiye Li-
sesi'nde bir ö¤renci müdür ta-
raf›ndan disiplin cezas›yla teh-
dit edildi. Bunu kald›ramayan
ö¤renci kendini trenin alt›na
atarak intihar etti. Dayak, zor-
la al›nan aidat (hatta gasp) su-
çuyla kalm›yorlar, ölüme de
sebebiyet veriyorlar.

F tipinde bir tutsak tecrit
nedeniyle intihar etmiflti. Mev-
cut sistem tecritle insanlara
güvenecek bir dost, kendilerini
gelifltirebilecekleri tutunacak
bir dal b›rakm›yor. Üniversite
ve liseler de s›nav sistemiyle
ö¤rencileri rekabete sürüklü-

yor ve ö¤rencinin kâr h›rs›yla
düflünüp bencilce davranmas›-
n› sa¤l›yor. Yani tecrit sadece F
tiplerinde de¤il yaflant›m›z›n
her alan›nda bize hükmetmeye
çal›fl›yor.

Polisler okul idareleriyle gö-
rüflüp okuldaki devrimci de-
mokrat ö¤rencileri, hatta “sol-
cu olma potansiyeli” tafl›yan
ö¤rencileri müdürün odas›nda
sorguya çekiyorlar, disiplin ce-
zas› almas›n› sa¤l›yorlar.

Okul duvarlar› 2 metreye
yükseltiliyor, okullar›n çevresi
tel örgülerle çevriliyor, okul
kap›s›nda belinde silah›yla
“güvenlik” görevlisi bekliyor.
Tüm bunlar liselerde yap›l›yor,
yani yafllar› 15/18 aras› olan
gençler üzerinde.

Dayak atan müdürler, taciz
eden ö¤retmenler, koridorlara
yerlefltirilen kameralar, yük-
seltilen duvarlar, silahl› güven-
lik görevlileri, tel örgüler... Sa-
dece, evet sadece bir tek
mazgal alt›ndan uzat›lan ye-
mek, bir de say›ma ç›kmay›fl›-
m›z eksik F tipinden.

Bizden F tipi lisenin tutsak-
lar› olmam›z isteniyor. Biz de F
Tipi Lise'nin tutsaklar› olma-
yaca¤›m›z›, bilimsel demokra-
tik paras›z halk için özgür bir
e¤itim ve özgür bir gelecek is-
tedi¤imizi söylüyoruz. Bu hak-
lar› kazanmak ise örgütlü bi-
linçli mücadeleyle mümkün.

✍Gençli¤in
Kaleminden

F T‹P‹ L‹SE

25

Say› 99

22 fiubat
2004

Lice’de iki kiflinin kaybedil-
mesi ve Dahlezeri Mezras›’ndaki
evlerin yak›lmas›yla ilgili dava-
da, Avrupa ‹nsan Haklar› Mahke-
mesi (A‹HM) Türkiye yönetimini
mahkum etti. A‹HM’in karar›nda
köyleri yakan ve iki kifliyi kaybe-
den failin de kimli¤i belirtildi:
Bolu Komando Tugay›.

Kaybedilen Ekrim ve Servet
‹pek’in babas› Abdürrezak ‹pek
taraf›ndan aç›lan davada, Türki-
ye yönetimi 71 bin Euro tazmi-
nat ödemeye mahkum edilirken,
kararda olay›n geliflimi flöyle an-
lat›l›yor:

“18 May›s 1994 sabah› bir as-

keri konvoy
D a h l e z e r i
Mezras› yak›-
n›ndaki tepe-
ye vard›.
Muhtemelen
Bolu Tugay›’-
na ba¤l› silah-

l› askerler araçlar›ndan ayr›larak
mezraya yaya olarak hareket et-
ti. Baflvurucu ve di¤erleri evlerini
terk etmeye zorland› ve mezra d›-
fl›ndaki okulda koruma alt›nda
toplat›ld›. Erkekler kad›n ve ço-
cuklardan ayr›flt›r›ld›. Askerler
aralar›nda baflvurucu ve o¤ullar›
‹kram ve Servet ‹pek’in de bulun-
du¤u yetiflkin erkeklerin kimlikle-
rini toplad›. Bu süre zarf›nda
mezrada kalan askerler bütün ev-
leri atefle verdi...”

Sonra iki kifli di¤erlerinden
ayr›larak götürüldü; nereye götü-
rüldü, ne yap›ld›, bilinmiyor. Ama
onlar›n o günden bu yana “KA-
YIP” oldu¤u ve Komando Tuga-
y›’n›n elinde kaybedildi¤i kesin.

Bu anlat›lanlar, ne Nazi
Kamplar›’nda, ne de iflgal alt›n-
daki bir ülkede yafland›. Bunlar,
bizim ülkemizdeydi.

Kürt sorunu mu, yok say›n!
‹nfazlar, kay›plar m›, unutun! de-
dikleri iflte bu vahflettir.

Köyleri Yakt›n›z,
‹nsanlar› Kaybettiniz
Suçlar›n›z Gizlenemiyor!

Birtan Altunbafl davas›, tam 13 y›ld›r sonuç-
land›r›lamad›. Çünkü davan›n san›klar› iflkenceci-
lerdi. ‹flkencecilerin, Susurlukçular’›n, hortumcu-
lar›n yarg›land›¤› davalar a¤›r ifller bu ülkede.
Ama söz konusu olan halksa, ilericiler, devrimci-
lerse, adalet(!) hiç gecikmez!

1999 Eylül’ünde Ankara Ulucanlar katliam›n-
da katledilen Nevzat Çiftçi'nin cenaze töreninde
gözaltına alınan 69 kifli hakk›nda Toplantı ve Gös-
teri Yürüyüflleri Yasası'na muhalefetten dava aç›l-
m›flt›.

Dava sona erdi. 21 kifli Toplantı ve Gösteri Yü-
rüyüflleri Yasası'na muhalefetten 3 yıla kadar ha-
pis cezasına çarptırıldı.

Alia¤a Asliye Ceza Mahkemesi'nde görülen
davan›n 14 fiubat’ta yap›lan duruflmas›nda, ara-
lar›nda demokratik kitle örgütleri üyelerinin, tut-
sak yak›nlar›n›n da bulundu¤u 21 kifli “suçlu” bu-
lunarak 1,5-3 y›l aras› hapis cezas›na çarpt›r›ld›.

Tunceli Barosu Baflkanı Hüseyin
Aygün hakkında, Dersim’de yay›n-
lanan “Munzur Haber” adl› gazetede
Zazaca makale yazmak gerekçesiy-
le soruflturma aç›ld›.

Aygün’ün 1994’te yaflanan bir
“kay›p” olay›n› konu ald›¤› Zazaca
makale, gazetenin 4. say›s›nda ya-
y›nlanm›flt›. TCK'nin 312. madde-
sinden aç›lan soruflturma, yak›n za-
manda ç›kar›lan “Türk vatandafllar›-
n›n günlük yaflamlar›nda gelenek-
sel olarak kulland›klar› dil ve lehçe-
lerde yay›n yap›lmas›na iliflkin yö-
netmeli¤in” ka¤›t üzerinde kalmaya
devam etti¤ini gösteriyor.

Söz konusu yönetmeli¤in göster-
melik oldu¤u, ad›ndan belliydi za-
ten. Kürt’ün Kürt, Arap’›n Arap,
Laz’›n Laz oldu¤unu inkar eden, gü-
ya serbest b›rakt›¤› “lehçelerin” ad›-
n› bile anmaktan kaç›nan bir yasa-
dan serbestlik beklenebilir mi?

Mezar Tafl› Yaz›s›na
Beraat!

‹stanbul Emniyet Müdürlü¤ü’nde
gözalt›nda katledilen Yunus Güzel' in
ailesi taraf›ndan yapt›r›lan mezar tafl›-
na yaz›lan "Kahramanlar Ölmez, Halk
Yenilmez" yaz›s› gerekçe gösterilerek,
Yunus Güzel’in a¤abeyi ve babas›
hakk›nda "Bir cürümü övmek, halk›
kanuna uymamaya tahrik suçunu ifl-
ledikleri" iddias›yla dava aç›lm›flt›.

Davan›n karar duruflmas› Antak-
ya Adliyesi’nde 16 fiubat’ta yap›ld›.
Duruflmada suçun maddi ve manevi
unsurlar› oluflmad›¤›ndan beraat karar› verildi.
Böyle bir davay› açanlar “hem suçluyuz hem
güçlüyüz” diyerek Yunus Güzel'in katillerini ser-
best b›rakt›klar› yetmiyormufl gibi ailesinin sa-
hiplenmesini engellemek istemifller, ama bunu
baflaramam›fllard›r.

Bu da “h›zl› çal›flan” yarg›

Türk vatandafllar›n›n
geleneksel dil ve
lehçeleri serbest

Zazaca yasak!

26

Say› 99

22 fiubat
2004

AKP Genel Merkezi önüne siyah çelenk bırakan
TÜPRAfi iflçileri ad›na konuflan temsilci “AKP’yi 28
Mart’ta sandı¤a gömeceklerini” söylüyor.

Kölelik yasas›n› engelleyemeyen, fiifle-Cam’da
oldu¤u gibi grev hakk›n›n gasbedilmesi karfl›s›nda
gerekli direnifli göstermeyen sendikac› ayn› fleyi söy-
lüyor. Örgütlenmenin eritilmesini seyreden, Kamu
Yönetimi Yasas› karfl›s›nda etkili ve sonuç alabilecek
mücadele biçimlerini gündeme getirmekten kaç›nan
memur sendikas› yöneticisi, ülkenin ve halk›n ger-
çek gündeminden kopmufl oda yöneticisi ayn› fleyi
söylüyor.

Ve tüm reformistler bir a¤›zdan “sand›¤a sand›-
¤a” diye ba¤›r›yorlar. Açl›¤a ve sefalete mahkum
edilen iflçiye, köylüye, memura, esnafa, ö¤renciye,
haklar› gasbedilen Kürt’e, Alevi’ye, Sünni’ye, tutsak
yak›n›na, emekliye, engelliye çözüm adresi olarak
“sand›¤›” gösteriyorlar.

Her seçim öncesinin klasik sözüdür bu. Grev hak-
lar› alenen gasbedilen cam iflçileri, “cevab› sand›kta
m› verecek” flimdi? Bu bir yan›lg›d›r. Hem de büyük
bir yan›lg›. Mücadelenin, direniflin içinde verilmeyen
cevap, cevap de¤ildir... Dahas›; “sand›¤›n” her soru-
nun çözümü olarak gösterilmesi, asl›nda halk›n o so-
runlar, o bask› ve zulüm alt›nda yaflamaya mahkum
edilmesinden baflka bir fley de¤ildir. “Sand›k sand›k”
sloganlar› alt›nda esas olarak unutturulmak istenen
DEVR‹M’dir. Sand›¤› her derde deva olarak gösteren
düzen partileri de, reformistler de iyi bilmektedir ki,
AKP’ye ve ayn› hamurdan yap›lm›fl tüm düzen parti-
lerine verilecek en köklü cevap da, sorunlar›n köklü
ve nihai çözümü de “SANDIK”ta de¤il, DEVR‹M’de-
dir.

Halk›n kaderi, sand›ktan kimin ç›kaca¤›yla de¤il,
parlamentoculu¤a karfl› devrimin kavgas›yla belirle-
necektir.

Oligarflinin partilerinin böyle yapmas›nda flafl›la-
cak bir fley yoktur. Onlar için siyasetin bafl› da sonu
da “sand›k”t›r. Onlar için demokrasinin tek gösterge-
si ve tek yolu “sand›k”t›r. Halk›n demokrasi içindeki
yeri de üç befl y›lda bir “sand›¤a gidip oy atmak”la
s›n›rland›r›lm›flt›r onlar›n demokrasi anlay›fl›nda. Oli-
garflinin demokrasisi, mevcut düzeni kabul etmeyi
esas alan bir demokrasidir.

Mevcut düzeni kabul etmedi¤i, de¤ifltirece¤i iddi-
as›nda olan partilerinse, sand›¤› her derde deva bir

araç olarak sunmalar›, yaln›zca bir ikiyüzlülük gös-
tergesidir.

Mesela, kendilerine “Demokratik Güç Birli¤i”
ad›n› veren ittifak›n ça¤r›lar›na bak›n:

Emperyalizmin boyunduru¤undan kurtulmak m›
istiyorsunuz, sand›¤a, “Demokratik Güç Birli¤i”ne!

Kürt sorununun çözümü için, IMF’den kurtulmak
için, demokrasinin tesisi için sand›¤a, “Demokratik
Güç Birli¤i”ne!

Hem de üstelik sadece bir “yerel seçim”de söyle-
niyor bunlar.

Sand›¤a biri gömülür,
sand›ktan bir baflkas› ç›kar›l›r,
demokrasicilik oyunu böyle oynan›r
“Sand›k”la ve parlamento ço¤unlu¤uyla emper-

yalizmin boyunduru¤undan kurtulmufl, ba¤›ms›zl›¤›
ve demokrasiyi parlamentoda el kald›rarak kazan-
m›fl tek bir ülke gösterilemez yeryüzünde.

“Sand›¤a gömme”slogan›n›n tüm cazipli¤ine ra¤-
men, özünde bir yan›ltma, aldatmaca olmas›n›n esa-
s› da budur.

fiu veya bu partiyi “sand›¤a gömme”, bir baflka-
s›n› “sand›ktan ç›karma” anlam›n› tafl›r çünkü. Bu
ise düzen partileri aras›nda bir k›s›r döngüden baflka
bir fley de¤ildir. Çok partili düzene geçildi¤i 50 küsur
y›ldan beri de bu k›s›r döngü hüküm sürmektedir.

Bir an için önümüzdeki seçimlerin “yerel seçim”
oldu¤unu unutup, genel bir seçim oldu¤unu varsaya-
l›m; ve varsayal›m ki, bu “Güç Birli¤i” önemli miktar-
da sandalye kazand› parlamentoda, hatta daha da
ileri gidip “iktidar” oldu¤unu varsayal›m. Bu durum-
da bile, oligarflinin partisi oldu¤una hiçbir kuflku bu-
lunmayan SHP’yle, farkl› nedenlerle de olsa AKP gi-
bi ABD’nin Ortado¤u’ya müdahalesini destekleyen,
oligarflik devlete güven verme politikas› izleyen DE-
HAP’›n damgas›n› vurdu¤u bir ittifak, söylediklerini
yapabilir mi?

SHP kimsenin yabanc›s› de¤ildir; SHP kadrolar›,
baflta Murat Karayalç›n olmak üzere iktidar koltu-
¤unda oturmufl kadrolard›r. Onlar›n iktidar olduklar›
y›llar, halka karfl› “topyekün savafl” sürdürülen y›llar-
d›r. Daha geçen hafta “Bize göre; 'Devletin tekli¤i' ,
'Ulusun tümlü¤ü' ve 'Yurdumuzun bölünmez bütün-
lü¤ü' Cumhuriyetimizin kutsal üçlemesidir.” diye

‘Sand›¤a gömmek’ onlardan kurtulufl de¤ildir:
SANDIK’la unutturulmak istenen DEVR‹M’dir

27

Say› 99

22 fiubat
2004

demeç veren, IMF’ye, emperyalist tekellere ve onla-
r›n iflbirlikçisi tekelci burjuvaziye temelde hiçbir kar-
fl›tl›¤› olmayan SHP’li bir ittifak› ba¤›ms›zl›ktan yok-
sullu¤a her derdin devas› olarak sunmak, aymazl›k-
tan ve düzenin demokrasicilik oyunu aldatmacas›na
“sol’dan” katk› sunmaktan baflka bir fley de¤ildir.

Kim ki, kolay çözümler, risksiz,
bedelsiz mücadele öneriyorsa,
ondan flüphe edin!
“Sand›¤›” tek çare olarak gösteren bu sloganlar›n,

politikalar›n kayna¤› reformizmdir.
Reformist sol, düzene daha fazla yerleflmekte

burjuva SHP’yi araç olarak kullanmakta ve seçim
oyununda vaatleriyle, propaganda tarz›yla, aldat›c›l›-
¤›yla onunla bütünleflmektedir.

Bu ittifak, kimsenin kuflkusu olmas›n ki, seçim
hesaplar›n›n yan›nda devrimi unutturmakta, devrim-
cileri yok etmekte bir “platform” olarak kullan›lacak-
t›r. Düzen soluyla reformizmin ittifak›, devrimcileri
tecrit politikas›yla bütünleflen bir ittifakt›r.

Bu ittifakta yer alanlar, y›llard›r sendikalarda, di-
¤er demokratik kitle örgütlerinde bu politikay› izle-
mifllerdir. Devrimcilerin sloganlar›na, taktiklerine
karfl› ç›km›fl, devrimcilerin “tehlikeli”, kendilerinin
“tehlikesiz”, devrimcilerin insanlar›n bafl›n› belaya
sokan, kendilerininse “risksiz” bir örgütlenme vaad-
etti¤ini söyleyegelmifllerdir.

Halk›n hak ve özgürlük isteklerinin düzeniçilefltiril-
mesi, eylemlerin sloganlar›n› bile de¤ifltirmifltir. Re-
formizmin literatüründe “Hesap Soraca¤›z” slogan›
yasakt›r örne¤in; hesap sormazlar, sormaktan dahi
söz edilmesini istemezler. Çünkü “hesap sormak”, re-
formizmin bar›fl, diyalog, uzlaflma çizgisine ayk›r›d›r.

Hatta “Hak Verilmez Al›n›r” slogan›n› bile unut-
turmak istemektedirler. “Söke Söke Al›r›z” kararl›l›-
¤› onlardan uzakt›r. Mesela TÜPRAfi’›n sat›fl› karfl›-
s›nda iflçiler iflgal istiyor, sendika baflkan› “hukuka
güvendi¤ini, karar›n mahkemeden dönece¤ine inan-
d›klar›n›” söylüyor.

Hep kolay çözümler, bedelsiz, risksiz, “bela”s›z
mücadeleler önermifllerdir. Küçük-burjuva solculu-
¤unun ve reformizmin, her zaman her yerde yapt›¤›
budur. Yaklafl›k yüzy›l öncesinden bir örnek aktara-
ca¤›z size. Aradaki benzerlik, eminiz ki, flafl›rtacakt›r
herkesi. Lenin, 1900’lerin bafl›nda Rusya’da yap›lan
seçimler vesilesiyle o günkü Çarl›k düzenine karfl› ol-
du¤unu söyleyen, kendilerini "Halk Özgürlü¤ü Parti-
si" olarak adland›ran liberal burjuvazinin seçim “tak-
ti¤ini” flöyle de¤erlendiriyor:

“...Ve Kadet meseleyi flöyle koymaktad›r: Kitle-
ler... Bize oy verecekler, çünkü solcular›n gazeteleri,
broflürleri, miting yapmak olanaklar› ve keyfi tutuk-
lama ve eziyetlere karfl› hiçbir teminatlar› yoktur. ‹fl-

te böyle düflünmektedir Kadet.

Ve gözlerini gururla gökyüzüne kald›r›p: fiükür-
ler olsun sana ki Tanr›m, ben flu "afl›r›lardan" biri
de¤ilim.

Ben bir devrimci de¤ilim; kendimi en itaatkar
biçimde... Her kudrete uydurabilirim...

Kadetler'in en emin, en alçak gönüllü, en makul
ve en akl› bafl›nda kifliler oldu¤una onlar› inand›r-
maya yönelmifltir. Kadet gazeteleri her gün okuyucu-
lar›na sorar: Korkuyor musunuz dar kafal›lar? Bize
güvenin. Sizi korkutmayaca¤›z. fiiddete karfl›y›z...
Bize güvenin ve biz sizIn için herfleyi ‘mümkün oldu-
¤u kadar’ yapaca¤›z!” (Lenin, Kitle ‹çinde Parti Ça-
l›flmas›, s. 51-52)

fiiddete karfl›d›rlar, “Afl›r›” de¤iller. “Sa¤duyu’dan
yoksun devrimciler” gibi olmay›p “sa¤duyu”ludurlar.
Taleplerinde, mücadele biçimlerinde hep “olgun” ve
“makul”dürler.

‹flte bunlar, devrimi gündemden ç›kar›p sand›¤›
tek amaç haline getirmeye çal›flan reformistlerdir.
Devrimciler, sosyalistler için burjuvazinin hükümran-
l›¤› alt›nda yap›lan seçimler hep bir araç ola gelmifl-
tir, hala da öyledir. Arac› amaçlaflt›ranlar, devrimden
uzaklaflanlard›r.

Emperyalizmin ve oligarflinin boyunduru¤u
alt›nda yap›lan seçimlerle halk›n
iktidar›n›n kurulabilece¤ini “ancak
alçaklar ve ahmaklar düflünebilir.”
Reformizm seçimlere ve sand›¤a öylesine en-

dekslenmifltir ki, gündemi alt
üst eden her siyasi geliflme
karfl›s›nda akl›na gelen ilk
öneri, ilk politika, “erken se-
çim” istemek olmaktad›r.
ÖDP’nin 24 Aral›k 1995 ge-
nel seçimlerinden sadece 6
ay sonra “erken genel seçim”
iste¤iyle politika yapmaya
bafllad›¤› hat›rlan›rsa, esas›n-
da bunun politika de¤il, poli-
tikas›zl›k oldu¤u görülecektir.
Bir erken seçimin, burjuva si-
yaset anlam›nda bile getire-
ce¤i en küçük bir de¤ifliklik
ufukta gözükmezken, kendi-
lerinin önceki seçimlerden
farkl› bir sonuç alamayaca¤›
da ayan beyan ortadayken
erken seçim istemek, bu ülke
siyasetine, s›n›flar mücadele-
sine illiflkin söyleyece¤im bir
fley yok demektir. Reformizm
Susurluk’ta da böyle yapma-

“Proletaryan›n, bur-
juva boyunduru¤u al-
t›nda, ücret köleli¤i bo-
yunduru¤u alt›nda ya-
p›lan seçimlerde önce
ço¤unluk kazanmak
ve daha sonra iktidar›
kazanmak zorunda ol-
du¤unu, ancak alçak-
lar ve ahmaklar düflü-
nebilir. Bu aptall›¤›n ve
riyakarl›¤›n en üst nok-
tas›d›r.

Bu, eski sistem için-
de ve eski iktidar ile se-
çimlere girmeyi, s›n›f
mücadelesi ve devrim
yerine koymaktad›r.”

(Lenin)

28

Say› 99

22 fiubat
2004

d› m›? Ne ilgisi varsa, “erken seçim” slogan›n› att›lar
ortaya. Susurlukta kitleler düzenin gerçek yüzünü
daha ç›plak olarak görmüflken, genifl halk kesimleri
“seçimle ne de¤iflecek hepsi mafya, hepsi çete...”
söylemini benimserken, önerilen politikalar, ya dev-
rimi gelifltirecek, ya düzen d›fl›na taflma potansiyeli
tafl›yan tepkilerin yeniden düzene kanalize olmas›na
hizmet edecektir. Reformizmin tercihi ikincisidir tabii
ki. Çünkü, tehlikesiz, risksiz olan odur.

Reformistler, hemen her yerde “devrim”den, “hal-
k›n iktidar›”ndan, “sosyalizm”den söz etmeye devam
ederler. Bu onlar›n “sol maske”sidir. Gerçekte ise re-
formizm, en k›sa ve özet tan›m›yla devrimden vaz-
geçmektir. Devrimden vazgeçenler için ise geriye si-
yaset yapacak tek zemin kal›r: O da SANDIK’t›r.

‹flte bu durum, reformizmi devrim için, halk›n ç›-
karlar› için “zararl›” hale getirir. Çünkü sol, sosyalist
etiketlerden vazgeçmezken, iktidar›n, sosyalizmin
arac› olarak da kitlelere sand›¤› gösterir. Parlamente-
rist hayaller yayar. Faflizmin sand›kta alt edilip de-
mokrasinin kurulabilece¤i yan›lg›s›n› propaganda
eder.

Oysa, dünya devrimler tarihi aç›s›ndan, yüzy›ld›r
yaflan›lan deneyimler aç›s›ndan sand›kla neyin yap›-
l›p neyin yap›lamayaca¤› çok nettir:

“Proletaryan›n, burjuva boyunduru¤u alt›nda,
ücret köleli¤i boyunduru¤u alt›nda yap›lan seçim-
lerde önce ço¤unluk kazanmak ve daha sonra ikti-
dar› kazanmak zorunda oldu¤unu, ancak alçaklar
ve ahmaklar düflünebilir. Bu aptall›¤›n ve riyakarl›-
¤›n en üst noktas›d›r.

Bu, eski sistem içinde ve eski iktidar ile seçimlere
girmeyi, s›n›f mücadelesi ve devrim yerine koy-
maktad›r.” (Lenin, agk, s. 107)

Reformizmin yapt›¤› tam da budur.
S›n›f mücadelesi yoktur art›k onlar için, seçim

mücadelesi vard›r. Devrim
ideali yoktur, en büyük ideal-

leri “parlamentoda ço¤unluk ka-
zanmak”la s›n›rlanm›flt›r.

Küçük seçim hesaplar› ad›na
kitleleri yan›ltmak, “propagan-
da” ad› alt›nda ba¤›ms›zl›¤›n, de-
mokrasinin nas›l kazan›labilece-
¤i, halk›n iktidar›n›n nas›l kurula-
bilece¤i konusunda halk› yanl›fl
düflüncelere sevk etmek pahas›-
na oligarflinin flu veya bu kesi-
miyle ittifak yapanlar, “biz se-
çimleri bir araç olarak kullan›yo-
ruz” da diyemezler.

Devrimciler, seçim kampan-
yas› yapmazlar m›, elbette ya-
parlar. Hiç uzlaflmalar yapmazlar

m›, elbette yapabilirler; ama her seçim kampanya-
s›nda ve her ittifakda devrimciler aç›s›ndan de¤iflmez
ilke ve amaçlar vard›r:

“Bizim için önemli olan uzlaflmalar yoluyla Du-
ma'da (Rusya parlamentosu) koltuk kapmak de¤il-
dir. Aksine bu koltuklar, kitlelerin politik bilincini ge-
lifltirmeye, onlar› daha yüksek bir politik seviyeye
yükseltmeye, örgütlemeye, dar kafal› bir mutluluk
u¤runa de¤il, ‘sükunet’, ‘düzen’ ve ‘bar›flc› (burju-
va) mutluluk’ u¤runa de¤il, fakat mücadele için,
eme¤in bütün sömürü ve bask›lardan kurtularak ta-
mamen özgürlefltirilmesi mücadelesine yarayaca¤›
için ve bunlar› gerçeklefltirdi¤i ölçüde önemlidir.

Sadece bu amaç için ve sadece bu amaca ulafl-
makta yard›mc› oldu¤u ölçüde Duma'daki koltuklar
ve bütün seçim kampanyas› bizim için önemlidir.”
(Lenin, Agk, s. 52)

Halka devrim hedefini göstermeyen, halk› zorlu
bir s›n›f kavgas›na haz›rlamak yerine “bar›fl, huzur,
istikrar” diyerek düzen içi zemine çeken, gerçek kur-
tuluflun sosyalizmde oldu¤unu söylemeyen hiçbir se-
çim çal›flmas› devrimci de¤ildir. Bunlar› yapmaks›z›n
“sand›k”tan söz edenler, devrimci, sosyalist, komü-
nist bir sol de¤il, düzen soludurlar.

Hiç bir seçim, kitlelerin iradesini tam ve do¤ru
olarak yans›tmaz! Yans›tamaz! Reformizm, sözü
edilen seçimlerin oligarflinin belirledi¤i kurallar için-
de yap›ld›¤›n› hem kendisi unuturak, hem de kitlele-
re unutturarak, her seçime “nihai bir hesaplaflma”
rolü yüklemekte, kendi içinde bulundu¤u ittifaklar›
da oligarfli karfl›s›ndaki “tek seçenek” olarak sun-
maktad›r. Tabii hal böyle olunca da, her seçim son-
ras›nda yaflad›¤› fiyaskolarla “Türkiye’de sol iflte bu
kadar, halk›n düzene karfl›tl›¤› bu kadar” sonucuna
varmaktad›r.

Seçimler ne nihai anlamda, ne güncel anlamda
s›n›flar mücadelesi için tek ölçü olamazlar. “Gerçek
hayat ve gerçek devrimlerin tarihi ço¤u zaman
‘emekçi halk›n ço¤unlu¤unun sempatisinin’ herhan-
gi bir seçimle anlafl›lamayaca¤›n› gösterir. ... ‘Emek-
çi halk›n ço¤unlu¤unun sempatisi’ ço¤u zaman se-
çimlerle de¤il, fakat partilerden birinin büyümesi ya
da Sovyetlerde temsil say›s›n›n artmas› veya her-
hangi bir nedenle muazzam önem kazanan bir gre-
vin baflar›s› ya da iç savaflta kazan›lan baflar›larla
vs. vs. anlafl›l›r.” (Lenin, Agk, s. 108)

Ve yine Lenin’in söyledi¤i gibi, emekçi halk›n
sempati ve deste¤i olmaks›z›n devrim imkans›zd›r.
Fakat bu sempati ve destek uzun, çetin ve sert bir s›-
n›f mücadelesinin içinde kazan›l›r. Sand›k ne bu
sempatinin tek ölçüsü, ne de bu sempatiyi kazanma-
n›n tek arac›d›r. Böyle oldu¤unu düflünenler, devrimi
düflünmeyenlerdir.

“Sand›¤› her derde
deva olarak gösteren
düzen partileri de,
reformistler de iyi bil-
mektedir ki, AKP’ye
ve ayn› hamurdan
yap›lm›fl tüm düzen
partilerine verilecek
en köklü cevap da,
sorunlar›n köklü ve
nihai çözümü de
“SANDIK”ta de¤il,
DEVR‹M’dedir.”

29

Say› 99

22 fiubat
2004

Faflist art›klar›n›n topland›¤› “‹slamc›” Vakit
Gazetesi’nde 15 fiubat tarihinde Ayhan Bilgin
imzas›yla yer alan “DHKP/C’nin plan›” bafll›kl›
yaz›ya, Devrimci Halk Kurtulufl Cephesi taraf›n-
dan yap›lan 16 fiubat tarihli bir aç›klamayla ce-
vap verildi. Yaz›n›n hedef gösterme, ihbar amaç-
l› oldu¤unu belirten Cephe aç›klamas›nda flu ifa-
delere yer verildi.

“Ayhan Bilgin’in kim oldu¤u önemli de¤il. Va-
kit’in As›m Yenihaber adl› yazar›n›n RTÜK üyesi
olmas› gibi o da bir M‹T üyesi olabilir veya Vakit
yönetiminin kim oldu¤unu bilmedi¤i “yaz›lar›n›
faksla gönderen meçhul bir yazar” da olabilir.
Faks›n gönderildi¤i adres AKP Genel Merkezi
veya “Toplumla ‹liflkiler Baflkanl›¤›” adl› kontra
merkezi veya “Terörle Mücadele Baflkanl›¤›” da
olabilir. Burada kesin ve tart›fl›lmaz olan fludur:
Bütün bu kontra teflkilatlar uzun süredir “psiko-
lojik savafl” haberleri için öncelikle ‹slamc› bas›-
n› tercih ediyorlar.

Amerikanc›l›¤› aleni bir AKP iktidar›n› destek-
lemenin devam› böyle gelecektir. Amerikanc›
politikalara tabi olan tüm ‹slamc›lar, halka, dev-
rimcilere karfl› sald›r›lar içinde daha fazla yer ala-
caklard›r. Bu onlar için yeni bir fley de¤ildir. Hal-
ka ve sola sald›r›n›n “yabanc›s›” de¤illerdir.

“Allah Allah...” nidalar›yla, Amerikan 6. Filo-
su’nu protesto eden devrimcilerin üzerine sald›-
ran onlard›r. “Allah Allah...” nidalar›yla sald›rd›-
lar Ortado¤u’da ve Afganistan’da da ilericilere.

fiimdi yine “Allah Allah...” nidalar›yla, Ame-
rikan yalanlar›n› yaz›p devrimcilere kan kustur-
man›n politikas›n› yap›yorlar. Vakit’in yaz›s›n›n
özü budur. Bunun d›fl›nda yaz›da ne varsa, yalan-
d›r, çarp›tmad›r, demagojidir.”

Yeflil kufla¤›n ‹slamc›lar›

Yaz›da yer alan “DHKP/C ve THKP/C Acilci-
ler örgütleri, fiam’da ve Suriye’nin Basit Kasa-
bas›’nda toplant› yapt›” ifadelerinin tamamen
yalan oldu¤unu söyleyen Cephe, bununla kontra
yaz›s›na ‘haber’ imaj› verilmeye çal›fl›ld›¤›n› belir-
ti. Yine yaz›da sürekli olarak DHKP-C’nin “Bat›l›-
lar›n planlar› istikametinde...”, “Bat›l› gizli servis-
lerin deste¤iyle..”, “Malum bat›l› devletlerce ha-
z›rlanan hedeflere karfl›..” gibi ifadelerin amac›
ise flöyle aç›kland›:

“Vakit, o “bat›l›”lar›n kim oldu¤unu söyleye-

miyor. Söyleyebilece¤i bir fley
de yok. Çamur at izi kals›n politi-
kas› yap›yor. Bat› AB’dir, ABD’dir.
Bat›’n›n kim oldu¤u somutland›¤›n-
da, kimin bat›n›n talimatlar›yla ha-
reket etti¤i de tart›flmas›zd›r. AB
anlaflmalar›n› imzalayan ve alk›flla-
yan kim? ABD’ye yaltaklanan kim?

“AB’ye uyum” paketlerini alk›fllayan Vakit de¤il
mi? ABD’nin Irak’taki iflgal ortakl›¤› için AKP’nin
ald›¤› kararlar› destekleyen Vakit de¤il mi?

Peki devrimcilerin “bat›n›n planlar› istikame-
tinde” davrand›¤›n› kan›tlayan tek bir pratik gös-
terebilir mi Vakit? Varsa yazs›n da halk bilsin.
Ama yazamaz. Yazamad›¤› için de bo¤az›na ka-
dar yalanlar›n içine batm›fl olarak devrimcilere
sald›r›p duruyor.”

Vakit’in dergimizde de yer verdi¤imiz, Ameri-
kan hayranl›¤›na örnekleri sergileyen Cephe,
aç›klamas›nda, “Yeflil kuflak plan› çerçevesinde
komünistlere karfl› ‘cihad’ yürüttükleri, komünist
katliamlar›yla Amerika’dan övgüler ald›klar›n› ne
çabuk unuttular? O “bat›”n›n emrinde döktükleri
kanlar› ne çabuk unuttular? Riyakar ‹slamc›l›k,
dini istismar ederek, satarak iktidar ve ç›kar pe-
flinde koflan "din pezevenkleri", bugün de ayn›
fleyi yapm›yor mu?” ifadelerine yer verdi.

Tescilli Alevi düflmanl›¤›

Vakit Gazetesi’nin söz konusu yaz›da Alevile-
r’i de hedef gösterilmesine sessiz kalmayan Dev-
rimci Halk Kurtulufl Cephesi, Aleviler’in hedef
gösterildi¤ini, oligarflinin “Aleviler-terör örgütle-
riyle iliflkili” propagandas›n›n sürdürüldü¤ünü
belirterek, Vakit’in Alevi düflmanl›¤›n›n tescilli ol-
du¤unu vurgulad›. Cephe’nin Aleviler’i ve bütün
inançlardan, milliyetlerden insanlar›m›z› örgütle-
me gibi bir hedefi oldu¤unun bir kez daha dile
getirildi¤i aç›klamada,

“Alevisi’yle, Sünnisi’yle tüm halk›n emperya-
lizme, zulme, sömürüye, haks›zl›¤a, adaletsizli¤e
karfl› mücadele vermesini istiyoruz. Peki Vakit’in
derdi ne? Vakit niye karfl› ç›k›yor buna?” sorusu
soruldu ve flöyle devam edildi:

“Aleviler’i, Sünniler’i devrimciler de¤il de,
ABD’nin yeflil kuflak projesinde yer alanlar m› ör-
gütlesin? Devrimciler de¤il de “›l›ml› ‹slam mo-
deli” ad› alt›nda dini pazarlay›p Amerikan tekel-

Tayyip’in Kontra Sald›r›lar›n›n
Karargah›: ‹SLAMCI BASIN

“Allah allah... Komünistleri ezin, yokedin!
“Allah allah allah... Amerika aflk›na vurun!

Her dönem devrimci düfl-
man›d›r, ihbarc›l›¤› tescil-
li, Amerikanc› AKP’nin
destekçisi ve Amerikan
hayran›d›r. Amerika ad›na
yeflil kufla¤›n tetikçili¤in-
den sab›kal›d›rlar.

Alevi inançtan halk›m›za yönelik oligarflinin bin
y›ll›k inkarc›l›k politikas› AKP iktidar› ile yeni bi-
çimlere bürünerek sürdürülürken, öte yandan Av-
rupa da kullanma hesaplar› yap›yor. Aleviler’e yö-
nelik politikalar›n öte yan›n› ise, her seçim döne-
minde oldu¤u gibi, CHP ve kimi reformist çevrele-
rin oy hesaplar› oluflturuyor.

Alevilik Okullarda: AKP’nin Seçim Tuzakl›
Sünnilefltirme Politikas›n›n Arac›
K›l›çtan geçirdiler, katliamlar düzenlediler, in-

kar ettiler, da¤lara sürdüler ne inançlar›n› unuttu-
rabildiler, ne de Sünnilefltirebildiler. Oligarflinin in-
kar ve imhaya dayanan politikalar› flimdi AKP ik-
tidar› taraf›ndan sürdürülüyor. S›vas katliam›n›n
savunucular›n›n yeni bir S›vas yaratmas›n›n önün-
de hiçbir engel bulunmamakla birlikte, flu an için
bu politikan›n merkezinde, “kazanma” yat›yor.
“Kazanma”n›n ç›plak anlam› ise Sünnilefltirme.
AKP iktidar› bu konuda, Sünni devlet için bulun-

maz kaftan.
Bunun son örne¤i ise Milli E¤itim Baka-

nl›¤›’n›n Alevili¤i din dersi müfredat›na al-
mas›. Daha dün, cemevleri için “elmal› ar-
mutlu” ifadeler kullanan, Alevi halk›m›za
düflmanl›klar› öteden beri bilinen zihniye-
tin temsilcisi olan AKP iktidar›n›n bu ka-
rarla, amac›n›n Alevi çocuklar›na inançla-
r›n› ö¤retmek olmad›¤›, Alevili¤in zulme
bafl e¤meme özünü anlatmayaca¤› aç›kt›r.

AKP bu karar›yla hem, Alevili¤e kendi
bak›fl›yla haz›rlad›¤› e¤itim ile sünnilefltir-
me politikas›n› “yok sayma”dan çarp›tma-
ya tafl›rken, hem de yaklaflan yerel seçim-
de ne kadar Alevi’yi aldat›rsam “oy” de-
mektir hesab› yapmaktad›r. Ancak karar›-
n ard›ndan Alevi dernekleri taraf›ndan ya-
p›lan aç›klamalar, en az›ndan bu tuza¤›n
k›smen görüldü¤ünü gösteriyor.

Esas itibariyle Alevilikten çok Sünnilefl-

30

Say› 99

22 fiubat
2004

lerine hizmet eden AKP mi örgütlesin? Vakit’in
Aleviler’in devrimcileflmesinden duydu¤u rahat-
s›zl›¤›n esas› budur.”

“‹slamc›lar› b›rak›n, devrimcilere bak›n!”

Kontra Vakit’in “Türkiye’de birtak›m odaklar
“irtica, irtica” yaygaralar› ile dindar kesim üze-
rinde f›rt›nalar estire dursunlar, bu arada d›fl des-
tekli kimi sol örgütler ise hiçbir ciddi engelle kar-
fl›laflmaman›n rahatl›¤›n› yafl›yor olsalar ge-
rek”... “Bu örgütler etkinliklerini gittikçe art›r›r-
ken, ‘irtica’ yaygaralar› ile dikkatleri vatan›n›,
milletini, bayra¤›n› seven dindar insanlar üzerine
çevirmenin devletimizin gelece¤ine faydas› ne-
dir?” ifadeleriyle gerçe¤i çarp›tt›¤›n› ve “‹slamc›-
lar› b›rak›n devrimcilere bak›n!” dedi¤ini belirten
Cephe, emperyalizmin ve oligarflinin ony›llard›r
zaten böyle yapt›¤›n› dile getirirken, iflbirlikçi
‹slamc›lar› hiçbir zaman yok etmeye çal›flmad›¤›,
kullanmak için her zaman elinin alt›nda tuttu¤u
gerçe¤ine dikkat çekti.

Devrimcilere yönelik bask›, imha politikala-
r›ndan örnekler verilen aç›klamada Vakit’in “va-
tan, millet” edebiyat›n›n riyakarl›¤›na iliflkin de
flu ifadelere yer verildi.

“Din tüccarlar›n›n ne ilgisi var vatanla, bay-
rakla? ‹slamc›l›¤›n literatüründe bile yoktur “va-

tan”! Bu sözü duyduklar› tek yer, "Ba¤›ms›z Tür-
kiye" diye hayk›ran devrimcilerin kan›n› döktük-
leri Kanl› Pazar'lard›r.”

Dini satan din pezevenkleri

Vakit’in Tayyip gibi dini pazarlad›¤›na, din pe-
zevenkli¤i yapt›¤›na dikkat çeken Cephe, bu
kavramla neyi kastetti¤ine de aç›kl›k getirdi ve
Vakit’in din pezevenkli¤ini gözler önüne serdi.

“Bu yaz›, Tayyip gibi, emperyalizme ve oligar-
fliye yaltaklan›p, bak›n biz sizin ç›karlar›n›za, po-
litikalar›n›za karfl› ç›km›yoruz, as›l karfl› ç›kanlar
solculard›r, onlar› yok edin yaz›s›d›r. Din peze-
vengi diyoruz bunlara. Çünkü kad›n sat›c›lar› gi-
bi, bunlar da dini sat›fla ç›kar›p, karfl›l›¤›nda ica-
zet, iktidar, ikbal kazanmaya çal›fl›yorlar.

Bunlar›n dinle, ‹slamc›l›kla, inançla ilgileri
yoktur. Dindarlar, ne zamandan beri zulme, em-
peryalizme karfl› mücadele edenleri ihbar edi-
yor? Dindarlar, ne zamandan beri hak ve adalet
için savaflanlar›n halk› örgütlemesine karfl› ç›k›-
yor? Amerikan emperyalizmine ve Amerikanc›
AKP iktidar›na karfl› mücadele edenleri ihbar
edenler, ne ‹slamc›, ne de Alevisi, Sünnisiyle
halktan yana de¤ildirler. Onlar ABD ad›na, AB
ad›na, AKP ad›na kontrgerillan›n psikolojik sa-
vafl›n›n yürütücüsüdürler.”

Alevi Halk›m›z›n AKP’nin Sünnilefltirme Politikas› Karfl›s›nda
Tutunaca¤› Dal Ne CHP Ne De Avrupa Birli¤i De¤ildir

Aleviler Yüzünü Mücadeleye Dönmeli

31

Say› 99

22 fiubat
2004

tirilmifl, zulme karfl› baflkald›r› özü yokedilmifl,
sa¤c›laflt›r›lm›fl bir Alevili¤in savunuculu¤unu ya-
pan Ehlibeyt Vakf› ve onun baflkan› Fermani Al-
tun’un “ileri bir ad›md›r” aç›klamas›n› saymaz-
sak, genel olarak bütün Alevi kurulufllar›n›n de-
¤erlendirmeleri benzer içeriktedir.

Alevi çocuklar›na zorunlu din dersi uygulama-
s› ile 20 y›ld›r Sünnili¤in ö¤retildi¤i belirtilen aç›k-
lamalarda, AKP iktidar›n›n Alevi inanc›na yönelik
sayg›s›zl›klar›, asimile etme çabalar›, Alevili¤in
bir inanç olmad›¤› yönündeki aç›klamalar› hat›r-
lat›lmakta. Ancak dikkat çeken bir nokta, Alevi
kurulufllar›n›n AKP’ye karfl› ç›karken s›rt›n›
A‹HM’e, AB’nin “ilerleme raporlar›na” ve CHP’ye
dayama giriflimleri ve olaya laik-fleriatç› eksenin-
deki bak›fllar›d›r.

CHP Aleviler’i Sadece Kullan›r Ve Katleder
Her fleyden önce AKP’nin izledi¤i politikalar

devletin politikalar›ndan ba¤›ms›z de¤ildir. Alevi-
li¤in içini boflaltmak, sindirmek isteyen devlet,
bugün AKP karfl›s›nda kimi Alevi kurulufllar›n sa-
r›ld›¤› “laik devlet”ten baflkas› de¤ildir.

Ve bu “laik devlet”in en has partilerinden biri-
dir CHP. Trajik olan fludur ki, Alevi halk›m›z ne
kadar CHP’nin pefline tak›ld›ysa, CHP o kadar
Aleviler’i katletti ve hiçbir Alevi katliam›na tepki
göstermedi. Marafllar, S›vaslar baflka iktidar dö-
neminde olmad›.

Aleviler’e gerçek kurtuluflun, inançlar›n özgürce
yaflanaca¤› düzen için mücadelenin yolunu göster-
mek yerine, “bizim adaylar›m›z› destekleyin” diyen
reformizmin bak›fl›n›n da, özü itibariyle CHP’ninkin-
den bir fark› yoktur. Onlar da Alevi halk›m›z› sade-

ce oy deposu olarak görmektedir.

Avrupa Birli¤i Yanl›fl Adrestir
AB’cilik rüzgar›n›n h›zlanmas›yla bir sü-

redir kimi Alevi kesimlerde de Avrupa Bir-
li¤i’nin “umut” olarak görüldü¤ü, AB rapo-
runa girmenin neredeyse “hak kazanman›n
tek yolu” olarak düflünüldü¤ü bilinmekte-
dir. Yurtd›fl›ndaki Alevi kurulufllar›, onlarla
ayn› kafaya sahip Türkiye’dekiler, AB kap›-
lar›nda çözüm aramaktad›rlar.

Avrupa Birli¤i’nin hiçbir halk›n, inanc›n
hakk›na sahip ç›kt›¤› görülmemifltir. O, sa-
dece kullanmak için kendine malzeme ara-
maktad›r. Alevilik de kullanaca¤›n› düflün-
dü¤ü, demokratl›k maskesini cilalayaca¤›-
n› hesaplad›¤› bir malzemedir sadece. Kürt
sorununu bu eksende nas›l kulland›¤› bilin-
mektedir. fiimdi ayn› senaryoyu Aleviler
nezdinde sergilemeye çal›flmaktad›r.

Alevi kurulufllar›yla birçok Avrupa ülke-

sinin bu türden ba¤lar kurma giriflimleri de
gizli sakl› de¤ildir. Yine, bu ülkenin hapishane-
lerindeki 107 ölümü görmeyen Uluslararas› Af
Örgütü, Alevilik üzerine çal›flma bafllatmay› dü-
flündüklerini söyleyerek, resmen Aleviler’e “bize
baflvurun” ça¤r›s› yap›yordu örne¤in. (Y. Özgür
Gündem 14 fiubat)

Bu ne insan haklar› aflk›, bu ne “Aleviseverlik”
böyle?

Elbette de¤il. Onlar Avrupa paralelinde, em-
peryalist tekellerin kimi isteklerini oligarfliye ka-
bul ettirmek için flantaj, tehdit malzemeleri topla-
maktad›rlar. Avrupac› STK’lar›n ifli budur.

“Kürt sorununu çözün” ça¤r›lar›n›n ard›ndan
bugün, Kürt milliyetçili¤inin oligarflinin Kürtler’e
karfl› politikalar›n›n AB’nin onay›yla sürdü¤ünü
söylemeye bafllamalar›, Alevi halk›m›za da örnek
olmal›d›r.

Kullan›lman›n, emperyalist politikalara malze-
me olman›n sonunda görülecek gerçe¤in de¤eri
yoktur.

Aleviler Örgütlenip Mücadeleye
Kat›lmad›kça Kullan›lmaktan Kurtulamaz
Alevi halk›m›z› kimin nas›l kullanmak istedi¤i-

ni k›saca özetledik. Peki, bu tabloda Alevi halk›-
m›z ne yapacak; oligarflinin katliamlar›n›n, AKP
iktidar›n›n Sünnilefltirme politikalar›n›n, düzeniçi
güçlerin ve emperyalistlerin kullanma çabalar›n›n
karfl›s›nda nas›l güç olacak?

Bunun tek yolu örgütlenmekten ve mücadele-
den geçiyor.

‹ster AB’li ister AB’siz, oligarflinin sömürü ve
zulüm düzeninde Alevi halk›m›z için çözüm yok-
tur, gelecek yoktur, özgürlük yoktur. Ya en fazla
içi boflalt›lm›fl bir Alevilik, dört duvardan baflka
bir anlam› olmayan Cemevler’i ile yetinilecek, ya
da Alevili¤in özüne sahip ç›k›lacak.

Alevili¤in özü zulme karfl› olmakt›r, sömürüye
karfl› olmakt›r, eflitlikten, adaletten yana olmak,
bunun için direnenlerin saf›nda yer almakt›r. Bu
saf, devrimci saflard›r.

Ya yüzümüzü mücadeleye dönece¤iz, ya da
egemenlerin kirli hesaplar›n›n, iktidar kavgalar›-
n›n kullan›lanlar› olmay› kabullenece¤iz.

Biz, oy sand›¤›na ça¤›rm›yoruz.

Ça¤r›m›z Alevi halk›m›za katliamdan, bask›-
dan, zulümden ve sömürüden baflka hiçbir fley
vermeyen bir düzene karfl› örgütlenme ve müca-
dele ça¤r›s›d›r. Zorlu oland›r, bedelleri vard›r el-
bette. Ama öte yanda da, bu kokuflmufl, yüzy›l-
lard›r bizi katleden düzenin parças› haline gelmek
vard›r. Onurlu olan ve gerçek kurtuluflu gösteren
hiçbir yol bedelsiz yürünmez.

32

Say› 99

22 fiubat
2004

AKP lideri, Baflbakan Tayyip Erdo¤an, “hedi-
ye” olarak Limuzin ald›¤› Güney Kore tekeli
Hyundai’ye Türkiye Vagon Sanayi Anonim fiir-
keti TÜVASAfi’› 49 yıllı¤ına kiral›yor.

Sakarya’da kurulu bulunan TÜVASAfi’›n
“yabanc›” orta¤›n›n Hyundai olaca¤›n› aç›kla-
yan ise, Güney Kore gezisi sonras›nda bizzat Er-
do¤an oldu. Tayyip böylece kapitalist soygun
ekonomisine yeni bir özellefltirme modeli ka-
zand›rm›fl oldu; ver Limuzin’i al fabrikay›!

Türkiye’nin baflbakan› s›radan rüflvetçi bir
bürokrattan farks›z. “Limuzin’i flahs›ma alma-
d›m, Baflbakanl›¤a ald›m” aç›klamas› ise, “öz-
rü kabahatinden büyük” cinsinden. Demek ki,
Türkiye Cumhuriyeti Baflbakanl›¤›’n›n makam
araçlar› tekellerin rüflvetlerinden olufluyor!

AKP’nin IMF Program›ndan Baflka
Hiçbir Ekonomi Politikas› Yoktur

Bir kez pazara ç›km›fl ve her fleyi satmakla
övünen bir iktidar› sat›n alacak emperyalist te-
kel de çok olacakt›r. Nitekim de öyle oluyor. ‹k-
tidar›na destek karfl›l›¤›nda, tarikat holdingleri-
ne pay verme karfl›l›¤›nda, Limuzin karfl›l›¤›nda,
çocuklar›n›n okul masraflar› karfl›l›¤›nda sat›yor
Tayyip. Dini satt›¤› yetmiyor, ülkeyi sat›yor.

IMF program›n› uygulamaktan ve ülkeyi diz-
ginsiz bir talana açmaktan baflka AKP iktidar›-
n›n ekonomi icraat›nda ak›lda kalan, “kendine
özgü” bir uygulamas› var m›? Daha do¤ru de-
yiflle AKP’nin bir “ekonomi politikas›” var m›?

Hay›r! O’nun ekonomi politika diye yutturdu-
¤u, rüflvet, peflkefl döngüsünde yap›lan uygula-
malardan baflka bir fley de¤ildir. Kendinden ön-
ceki bütün iktidarlar gibi, emperyalist tekellerin

ve iflbirlikçilerinin ç›karlar›n› esas alan IMF’nin
politikalar›d›r uygulad›¤›.

IMF emrediyor, AKP yerine getiriyor.
‹flçi s›n›f›na kölelik koflullar›n› dayatan yasa-

lar, emperyalist tekellere ayr›cal›klar›n› art›ran
düzenlemeler, hortumcular için af yasalar›, i¤-
neden ipli¤e kadar her fleyin özellefltirme prog-
ram›na dahil edilmesi, tar›m›n emperyalist tar›m
tekellerin ç›karlar›na uygun olarak yok edilme
sürecinin h›zland›r›lmas›... Hiçbirinde halktan,
adaletten yana zerrece bir yan yoktur.

IMF’nin politikalar›, vahfli kapitalizmin politi-
kalar›d›r. Kapitalizm, üretim araçlarını ve tüm
zenginlikleri elinde bulunduran bir avuç azınlı-
¤ın, bu araçlardan yoksun olan ço¤unlu¤u sö-
mürüsüdür. “Kapitalizmin en yüksek aflamas›”
olan emperyalizm döneminde sömürü pastas›n-
dan büyük pay› alan ise, say›lar› birkaç yüzü
geçmeyen emperyalist tekeldir. Her ülkede ol-
du¤u gibi ülkemizdeki tekeller de onlar›n iflbir-
likçileri olarak sömürülerini sürdürürler. Kapita-
list sistemin çarklar› dönmeye devam ettikçe,
bu sistem içinde kim iktidar olursa olsun, uygu-
lad›¤› onun politikalar› olacak, tekellerin ç›kar-
lar›n› esas alan ekonomi politikalar› uygulaya-
cakt›r.

Kapitalizmin bu basitlefltirdi¤imiz iflleyiflin-
den bak›ld›¤›nda AKP iktidar›n›n kime hizmet
etti¤i, kimin iktidar› oldu¤u daha aleni hale ge-
lecektir.

Kapitalizme, IMF politikalar›na yeflil örtü ge-
çirilmesi, onun özünü de¤ifltirmiyor.

“IMF’den kurtulaca¤›m›z günler gelecek”
masal›yla, “program›n sosyal yönünü gelifltire-
ce¤iz” yalan›yla IMF program›n› eksiksiz uygu-
layan AKP iktidar›, programda bir aç›k olufltu-
¤unda da bas›yor zamlar›, yeni vergileri. IMF’nin
ac›mas›zca yoksullaflt›rd›¤›, iflsiz b›rakt›¤›
emekçiler direnmeye, grev haklar›n› kullanma-
ya m› çal›fl›yor; bu kez de düzenin hukukunu da
hiçe sayarak grevleri, direnme hakk›n› yasakl›-
yor. Çünkü kapitalist ekonomi politikan›n özünü
tekellerin ç›kar› oluflturuyor. Bu ç›karlar›na zarar
verenler AKP, polis, ordu, F tipleri marifetiyle
bertaraf ediliyor, edilmek isteniyor.

2003 y›l› sonunda tekellerin huzurunda ne di-
yordu Erdo¤an; “IMF krediyi verir, ülkenin gele-
ce¤ine hükmeder.”

Bugün dönen çark› tam olarak anlat›yor bu
ifadeler. Seçim döneminde s›ralanan vaatlerden

Limuzinler ve Peflkefl Üzerine Dönen Ekonomi
➜ Tayyip, Limuzin ald›¤› Hyundai’ye bir va-

gon fabrikas› hediye etti!

➜ Özellefltirme ad›yla yap›lan peflkeflte per-
vas›z bir dönem yaflan›yor.

➜ AKP’nin IMF program›n› uygulamaktan
baflka hiçbir ekonomi politikas› yoktur.

➜ Kendine has bir ekonomi politikas› olma-
yan ‹slamc›l›k halk›n yoksullu¤una çare
olamaz. Kapitalizm hangi adla, kim tara-
f›ndan uygulan›rsa uygulans›n halk için
yoksulluk, tekeller için sömürüyle dolan
kasalar demektir.

33

Say› 99

22 fiubat
2004

tuttuklar› bir tekini gösteremezler. Yoktur çünkü.
IMF’ci iktidarlar ancak IMF’ye verdikleri sözü tu-
tarlar.

Tüm iktidarlar gibi emekçilere alabildi¤ine
düflman, sadece patronlar›n gözüne girmeye
çal›flan ve “ekonomi”den sadece tekellerin ç›ka-
r›n› anlayan AKP iktidar›, kapitalizmi kutsuyor
ve itiraz edeni “terörist olmakla” itham ediyor.
Kapitalizmi savunan ve vahflice uygulayan bir
iktidar›n, dillerden düflmeyen “gelir adaletsizli-
¤i”ne çare bulmas› mümkün mü? Sadece de-
magoji yapacakt›r, o kadar.

Her gün rakamlarla ifade edilen “gelir adalet-
sizli¤i” dedikleri, kapitalist sistemin yaratt›¤›
yoksulluktan, sefaletten baflka bir fley de¤ildir.
Sistemin iflleyifli bu adaletsizli¤in yarat›lmas›na
ba¤l›d›r. Üç befl tekelin kasalar›n› doldurdu¤u ve
her gün büyüdü¤ü, milyonlar›n ise her gün yok-
sullaflt›¤› sistemin baflbakan›, “ifl güvencesinden
önce iflyeri güvenli¤i” derken sistem içindeki
yerini de tan›ml›yordu.

‹slamc›l›¤›n Ekonomi Politikas› Yoktur

Ülkemizdeki çarp›k kapitalizm bir süredir
IMF eliyle restore ediliyor. TBMM’de birbiri ard›
s›ra ç›kar›lan yasalar, “Stand by”lar, krediler,
borçlar, iflten atmalar, zamlar, flu bu bankan›n
batmas›, bir baflka patronun tasfiye edilmesi...
hepsi bu restorasyonun sonuçlar›d›r.

‹ktidarda “‹slamc›” kimlikli bir partinin tek
bafl›na bulunmas›n›n, tekeller aç›s›ndan engel
ç›karmas› bir yana, daha avantajl› bir ortam ya-
ratt›¤› bugün daha nettir. Ve bir kez daha AKP
nezdinde görülen, ‹slamc›l›¤›n kendine has bir
ekonomi politikas›n›n bulunmad›¤›d›r. Ötekiler-
den tek fark›, sömürü pastas›ndan tarikat hol-
dinglerine daha fazla pay aktar›yor olmas›d›r.
Sömürenlerin adlar›na yenilerini eklemektir. Me-
sela, Tayyip’in yeni flirketler kurmas›, yolsuzluk
arkadafllar› Albayraklar’a Sümerbank Ere¤li
Tekstil, Balıkesir SEKA ve Trabzon Limanı’n›n
peflkefl çekilmesi, pancar üreticisi yok edilirken
Ülker’in ve Unak›tanlar’›n Cargill ile birlikte ka-
zanmas›, bunun birkaç örne¤idir sadece.

Denilebilir ki, AKP zaten hiçbir konuda ‹slami
politika uygulam›yor. Erbakan iktidar›nda da
“adil düzen” palavras› arkas›nda uygulanan
vahfli kapitalizmdi. Onu da geçelim, ‹slam dev-
rimini yapm›fl olan ‹ran’da da sömürüye daya-
nan sistemde bir de¤ifliklik olmam›flt›r. fiah dev-
rilmifl, ‹slami düzen kurulmufltur, ama alt yap›-
da, yani ekonomide, üretim iliflkilerinde bir de-
¤ifliklik olmad›¤›, kapitalizm sistem olarak varl›-
¤›n› sürdürdü¤ü için halk›n durumunda da kök-

Zam Haz›rl›klar› ve Yalanlar
IMF’nin istedi¤i zam paketinin haz›rl›klar› sü-

rüyor. Bilindi¤i gibi, emeklilere ve asgari ücrete
yap›lan zamm›n halk›n s›rt›ndan ç›kar›lmas› için
zam ve ek vergiler getirilmesinin haz›rl›klar› bir
süredir devam ediyor. AKP seçim hesaplar›yla
zamlar› geciktirmeye çal›fl›rken, IMF “bir an ön-
ce yap›lmas›” için bast›r›yor.

Halk› yalanla oyalamak, aldatmak ise, bu iflin
kompedan› olan, Albaraka’n›n eski yöneticisi,
flimdinin Maliye Bakan› flarlatan Kemal Unak›-
tan’a düfltü.

Unak›tan 13 fiubat günü düzenledi¤i bas›n
toplant›s›nda “büyük zam ve vergi yok” dedi.
Bundan bir süre önce de, Tayyip, “baflkas› iste-
di diye zam yapmay›z” derken, Unak›tan da
“bakaca¤›z” diyerek geçifltiriyordu. Dünkü ya-
land›, bugün “büyük zam yok” sözleri de yalan.

Al›flt›ra al›flt›ra halk› soymaya haz›rlan›yorlar.
Örne¤in zam haz›rl›klar› kapsam›nda tekel

ürünlerine ÖTV art›r›m› yoluyla yüzde 25’e va-
ran zam haz›rl›¤› da var. Demek ki, yüzde 25’lik
zam Unak›tan’a göre büyük de¤il. Ne de olsa
Unak›tan’›n üyesi oldu¤u Bakanlar Kurulu’nun
k›ya¤› ile o¤lu m›s›r ithalat›ndan kasalar›n› dol-
duruyor, Unak›tan’a bu zam elbette “az” gelir.

AKP'ye transfer, BOTAfi'tan
11 milyon dolarlık ihale!
Bundan bir süre önce, “Kürt sorunu” konu-

sunda CHP’yi elefltirip istifa ederek, AKP’ye ge-
çen A¤rı milletvekili Cemal Kaya’n›n bu transfe-
rinin arkas›nda ne yatt›¤› belli oldu. Kürt sorunu
bahane; Kaya, transferinin karfl›l›¤›nda BO-
TAfi’tan 11 milyon dolarl›k ihale ald›.

Kaya, düzen politikac›s›n›n klasik bir portre-
sidir. Düzen politikac›s› ç›karc›d›r, politikay› bu
ç›karlar›n› korumak için yaparlar. “Halka hiz-
met” sadece demagojiden ibarettir.

Kuflkusuz Cemal Kaya, AKP’ye çok yak›fl-
maktad›r. Ç›kar pazarl›klar› ile transfer oldu¤u
parti, baflbakandan bafllayarak bakanlar›na,
milletvekillerine kadar onlarca yöneticisinin res-
mi olarak yolsuzluk, h›rs›zl›k, doland›r›c›l›k, ev-
rakta sahtecilik gibi suçlardan yarg›land›¤› bir
partidir. ‹ktidar koltu¤unda oturdukça h›rs›zl›k
dosyalar› da kabarmaktad›r. Bunlar da hiç me-
rak etmeyin bir sonraki iktidarda ortaya döküle-
cektir. Bugün AKP’nin bir önceki iktidara yapt›-
¤› “kirli dosyalar› dökme” politikas›, yar›n
AKP’ye dönecektir.

34

Say› 99

22 fiubat
2004

lü de¤ifliklikler olmam›flt›r. De¤ifliklik üst yap›-
da, siyasetin yürütülüfl tarz›nda, yaflam tarz›n-
dad›r. Bu da ancak kapitalizmin bir versiyonu
olmaktan öte bir sonuç do¤urmam›flt›r. D›fl po-
litikadaki, emperyalizm karfl›s›ndaki tutars›zl›k-
lar›n›n kayna¤› da bu s›n›fsal niteli¤inden kay-
nakl›d›r.

Yine, ‹slamc›lar›n “yeflil kuflaklar”da, “büyük
Ortado¤u” projelerinde kullan›lmas›n›n kayna-
¤›nda da kapitalist sistemin d›fl›nda olmamalar›,
ona karfl› baflka bir sistemi savunmamalar› yat-
maktad›r.

Ülkemizde de, “‹slamc› sermaye” denilen
burjuvalar›n oluflumu, kapitalist sistemle birlik-
tedir. Ülkemiz sömürgelefltikçe, halk üzerindeki
sömürü yo¤unlaflt›kça iflbirlikçi tekellerle birlik-
te ‹slamc› sermaye de büyümüfltür. AKP iktida-
r›nda oldu¤u gibi, destekledi¤i iktidarlar›n oldu-
¤u dönemlerde bu palazlanmas› daha da h›zlan-
m›flt›r.

‹ster “radikal”, ister “›l›ml›”, kapitalizme karfl›
olmad›klar› için, sistemle çat›flmalar› özde de¤il
biçimdedir. Bu nedenle oligarflik sisteme, tekel-
ci burjuvalara yönelik hiçbir elefltirileri dahi yok-
tur. ‹ktidarlar› döneminde “kendi zenginlerini”
yaratmaktan baflka bir ekonomi politikalar›n-
dan söz edilemez. Sistemle çat›flt›klar› hak ve
özgürlükler, bask›lar gibi noktalardaki tutars›z-
l›klar›n›n özünde de kapitalizmi savunuyor ol-
malar› yatar. Bütün bask› politikalar›, katliam-

lar, yasaklar›n kayna¤› kapitalist sistemdir, bu
sömürü sisteminin sürdürülmesi ad›nad›r.

TÜS‹AD’ç›lardan tek farklar› söylemleridir.
Bu yan›yla da dini, sömürü arac› olarak kullan›r-
lar. Tarikatlar›n neredeyse tümünün ayn› za-
manda holdingleflmifl olmas› tesadüf de¤ildir.

Holding tarikatlar›n›n iflleyiflinde ise tam bir
sömürü ve din tüccarl›¤› alabildi¤ine pervas›z
flekilde uygulanmaktad›r.

“Kar ortakl›¤›, faiz haram” denilerek inanan
insanlar›m›z›n paralar›n› toplayan ‹slamc› hol-
dinglerden kaç›n›n batt›¤›, toplanan paralar› na-
s›l kasalar›na ak›tt›klar› bilinmektedir. ‹hlaslar,
Kombassanlar, Yimpafllar, Endüstri holdingler,
dini sadece para toplamak için kullanm›yorlar.
Çal›flt›rd›klar› iflçileri daha fazla sömürmekte de
kullan›yorlar.

Daha çok tarikat iliflkileri içinden iflçileri fab-
rikalar›nda çal›flt›ran tarikat holdingleri, sömürü-
sünü cemaat ba¤› içinde “flükretme” kültürüyle,
dinle perdelemekte, bu iflyerlerinin bir ço¤unda
sendika dahi bulunmamakta, grev, direnifl gibi
fleylere ise neredeyse rastlanmamaktad›r.

‹flçilerin dini kullanarak azg›n sömürüye “ka-
der, flükür” diye bakmas› sa¤lan›rken, tarikat
holdingleri tam bir kapitalist anlay›flla, kar›n›
daha da katlamakta ve sermaye birikimini yeni
yat›r›mlara dönüfltürmektedir.

Tarikat-mürid iliflkilerinin, özellikle tarikatla-
r›n önünün aç›ld›¤› 1980 sonras›nda patron iflçi
(veya tarikat holdinglerin sad›k müflterileri) ilifl-
kisine dönüfltü¤ünü söylemek yanl›fl olmaya-
cakt›r. AKP iktidar›, tarikat holdinglerinin ikinci
yükselifl sürecini oluflturmaktad›r. AKP, iflbirlik-
çi tekellerin, Sabanc›lar’›n, Koçlar’›n isteklerini
yerine getirmekte kusur etmedikçe, bu yükse-
liflleri sürecek, kimi tarikat holdingleri iflbirlikçi
tekeller aras›na kat›lacaklard›r. “Anadolu kap-
lanlar›” ile bafllayan süreç, yeflil k›l›f geçirilmifl
iflbirlikçi tekellerle devam edecektir.

Emperyalizmin, iflbirlikçi tekellerin, AKP ikti-
dar›n›n propagandistlerinin, propaganda araçla-
r›n› da etkin flekilde kullanarak, kapitalizm d›-
fl›nda hiçbir alternatif olmad›¤› izlenimi yarat-
mak istemesi de bu çark›n dönmeye devam et-
mesi içindir. AKP iktidar› da, dinle, tak›yye ile
gizlemeye çal›flt›¤› sömürüyü sürdürmek için
özellefltirme d›fl›nda, pazar ekonomisi d›fl›nda
bir alternatiften söz edenleri susturuyor, terörist
ilan ediyor.

Elbette tüm bu politikalar, dünya çap›nda
emperyalizmin politikalar›ndan ba¤›ms›z de¤il-
dir. AKP, bu alanda da emperyalizmin politika-
lar›n› uygulamaktad›r.

Deprem ölümlerinde üçüncülük
Türkiye, depremlerde en fazla kay›p veren ül-

keler s›ralamas›nda ‹ran ve Yemen’den sonra 3.
s›rada yer al›yor. (17 fiubat Tercüman)

Peki beklenen ‹stanbul depremi için bir haz›r-
l›k var m›? Yok! AKP iktidar› sermayenin ve
Amerika’n›n ç›karlar›n› düflünmekten halk›n ca-
n›n› düflünmeye “f›rsat” bulam›yor. Bu demektir
ki, halk olarak biz örgütlenmez, dayan›flma a¤›-
m›z› örmezsek, ‹stanbul depremi sonras› s›rala-
madaki yerimiz birincili¤e yükselecek!

Say› 99

22 fiubat
2004

35

Ankara Ticaret Odası'nın (ATO) ''Sosyal Güvenlik-
te S.O.S'' arafltırması, ülkemizde 20 milyon kiflinin
hiçbir sosyal güvenli¤e sahip olmad›¤›n› ortaya koydu.

Ülkemizde “sosyal güvenlik kurumlar›” olarak say›lan
Emekli Sandı¤ı, SSK ve Ba¤-Kur’un halk için ne kadar
“sosyal güvenlik” anlam›na geldi¤i ise ayr› bir tart›flma-
d›r. Bir çok konuda tekeller lehine yap›lan düzenleme-
lerle onlar›n da sosyal güvensizli¤i büyütülmüfltür. Örne-
¤in bugün hastalar›n ilaç bulamad›¤›, 20 milyondan faz-
la insan›n sa¤l›k hizmeti ald›¤› SSK tam anlam›yla çö-
kertilmifltir. Tekellerin “bireysel emeklilik” kurulufllar›n›n
halk› soyabilmesi için önce SSK’lar›n, Ba¤-Kur’lar›n çö-
kertilmesi gerekmektedir. Bu konudaki kanunu ç›karan
da en çok yoksullardan söz eden AKP iktidar›d›r.

‘Sosyal devlet’ kavram› ve bunun içini dolduran
uygulamalar›n asl›, emekçi halk›n sosyalizm alternatifi-
ne yönelmesini engellemek için kapitalizm taraf›ndan
gelifltirilmifltir. Sosyalizmde tüm halk her türlü sosyal gü-
venli¤e sistemin bir parças› olarak sahiptir. Halk›n ihti-
yaçlar›n›, refah› ve gelece¤ini esas alan sosyalizmde, ifl-
sizlik gibi bir sorun olmad›¤› gibi, konut, beslenme, e¤i-
tim, sa¤l›k, gibi en temel sorunlar da sosyalist devletin
asli görevleri aras›ndad›r.

Kapitalistler, sosyalizmin iflte bu yönlerine karfl›
emekçilerin yönelimini durdurmak için “sosyal devlet”i
uydurmufllard›r. Elbette bu haklar›n al›nmas›nda sosya-
lizmden etkilenen özellikle Avrupa’da geliflen iflçi emek-
çi hareketinin pay› da yads›namaz. Ancak bu geliflim
1990’lardan sonra sosyalist blokun y›k›lmas›n›n ard›n-
dan tersine dönmüfl ve sosyal haklarda gerileme süreci-
ne girilmifltir. Halen de bu süreç h›zla yaflanmaktad›r.

Ülkemizde ise “sosyal güvenlik”ten hiçbir dönem için
söz edilemez. Cunta sonras›nda ise bu alandaki sald›r›-
larda iflten atmalara, halk›n örgütlü mücadelesinin geri-
lemesine paralel olarak artm›flt›r. Bugünkü 20 milyon-
luk kitle bu sürecin ürünüdür. Ülkemizde AKP iktidar›-
n›n dilinden düflürmedi¤i “sosyal devlet”in yalan ve al-
datmacadan ibaret oldu¤u bu örnekle de bir kez daha
görülmektedir.

Bu 20 milyon, zaten gelece¤i ipotek alt›na al›nan 70
milyon içinde oligarflinin tümden bir kenara att›klar›d›r.

Onlar, oligarflinin halka bak›fl›n›n bir örne¤idir. Ne
hastaland›klar›nda hastaneye gidebilir, ne ilaç alabilir ne
de emekli maafllar› vard›r. Çocuklar› hastanelerde rehin
kal›r, bebeleri ilaçs›zl›ktan can verir, onlar› k›saca nefes
al›rken ölüme mahkum edilenlerdir.

Sosyal
Güvensizlik

AB’nin Veba ‹hrac›
Emperyalizmin geri b›rakt›r›lm›fl ülke

halklar›na “sinek” kadar de¤er vermedik-
lerinin bir örne¤i daha. Hay›r, topra¤›m›-
z›, denizimizi zehirlesin diye gönderilen
art›klardan ya da Irak’› iflgal eden
ABD’nin ‹skenderun’a gönderdi¤i seyrel-
tilmifl uranyum tafl›yan hurdal›klardan
söz etmeyece¤iz. Bunlar zaten biliniyor.

Cumhuriyet Gazetesi’nden Ifl›l Özgen-
türk 15 fiubat tarihli yaz›s›nda aktar›yor;

Avrupa, uzun süredir “bo¤ufltu¤u” ta-
vuk vebas›ndan kurtulmak için milyon-
larca tavu¤u yakarak öldürdükten sonra,
tümüyle imha edilmesi gereken bu alan-
da kullan›lan araç gereçleri de ucuz fiya-
t›na Türkiye’ye satm›fl.

Olay, makinalar› alan Afyonlu tavuk-
çuluk iflletmesinde ortaya ç›k›yor. Tavuk-
lar› yumurtadan kesilen, ölmeye baflla-
yan iflletmeci de, tavuklar› gecekondu
bölgelerinin pazarlar›na sürüyor.

Tavuk vebas›n›n flu ana kadar insana
bulaflt›¤› tespit edilmifl de¤il, ama bu olay
bir mant›¤›, bir politikay› gösteriyor.

AB’den demokrasi ihrac› bekleyenler
bekleyedursunlar, hastal›klar, at›klar dur-
madan geliyor. Geri b›rakt›r›lm›fl ülkelerin
ne can›n›n, ne mal›n›n k›ymeti var. Tekel-
lerin ise kar için yapamayacaklar› hiçbir
fley yok. Daha çok kar için tar›msal ürün-
lerin genetik yap›s›yla oynayan kapita-
listler, ayn› fleyi canl› hayvanlarda da ya-
p›yorlar. “Deli dana”lar, “tavuk vebalar›”
böyle ortaya ç›k›yor. Art›k gizlenemeye-
cek duruma geldi¤inde de hastal›kl›
ürünlerini sömürgelere aktararak onu da
kara çeviriyorlar.

Yoksulun de¤ersizli¤i
“‹stanbul'da son kullanma tarihi geç-

mifl gıdalar, marketlerden toplanarak Di-
yarbakır'a gönderilecek ve orada yoksul
halka da¤ıtılacak!” (Aktaran Ali K›rca,
Sabah 17 fiubat)

Alçak düzenin halk› afla¤›layan, can›-
n› hiçe sayan uygulamalar›n›n ard› arka-
s› kesilmiyor. Çünkü bu düzen insandan
yana de¤ildir, tekellerin düzeninde insana
yer yoktur. Yoksullar›n ise yaflamas›na
bile gerek yok. Nas›l ölecekleri ise önem-
li de¤il. ‹ster depremde, ister açl›kta, ister
donarak, isterse zehirlenerek!

36

Say› 99

22 fiubat
2004

15 fiubat günü, Kuveyt’te, Irak'a komflu ül-
keler toplantısı gerçeklefltirildi. Toplant›ya Ku-
veyt, Ürdün, Suriye, Suudi Arabistan, Türkiye,
‹ran, Bahreyn ve Mısır'ın dıfliflleri bakanları ile
Irak’›n kukla Geçici Konseyi’nin Dıfliflleri Baka-
nı Hoflyar Zebari katıld›.

Toplant›n›n sonuç bildirgesinde, özellikle Gül
ve ABD kuklalar›n›n giriflimi ile, Irak halk›n›n di-
renifline “terör” ad› verilerek “terörün önlenme-
si... s›n›r güvenli¤inin sa¤lanmas›ndan” söz edil-
di. El mahkum “iflgal son bulmal›” denilirken,
iflgalci Amerika’n›n ad› dahi an›lmad›. Elbette
bunun, baflta ABD iflbirlikçisi Arap rejimleri ol-
mak üzere, Zebari’nin de yo¤un çabalar› sonu-
cu gerçekleflti¤i malum. Onlar toplant›ya adeta
ABD ad›na kat›lm›fl gibiydiler. Kuveyt bunlar›n
en bafl›nda gelirken, di¤er Arap iktidarlar› da,
y›llard›r ABD’ye dayanarak sürdürdükleri ikti-
darlar›n›n diyetini her platformda Amerikan ç›-
karlar›n› koruyarak ödemeye devam ediyorlar.

Hiçbirinin iflgale karfl› ç›kacak cüreti yoktur.
Y›llard›r ABD deste¤iyle halklar›na zulmettiler,
flimdi biçim de¤ifltiren ABD politikas›n›n kurba-
n› olarak iktidarlar›n› kaybetme korkusu içinde-
ler. Halklar›na yönelik zulümlerinde ise de¤iflen
hiçbir fley yok. Amerika’n›n “de¤iflen politika-
s›nda” da zaten Ortado¤u halklar›n›n yaflad›¤›
bask› ve yoksulluk yoktur. Bunlar sadece pro-
paganda malzemelerinden ibarettir. T›pk›, Tür-
kiye’nin bölge ülkelerine Amerikan politikas›n›
dayatmas›nda kulland›¤› propagandalar gibi.

ABD’nin “Büyük Ortado¤u” Projesinin
Ad›, Abdullah Gül’ün Dilinde “Ortado¤u Bir-
li¤i” Oldu. Ad›yla an›lmasa dahi, toplant›n›n
gündemini belirleyen, son günlerde tart›fl›lan,
Amerika’n›n “Büyük Ortado¤u” projesi oldu.

Abdullah Gül’ün toplant›daki misyonu da, bu
projeyi de¤iflik k›l›flar alt›nda, Türkiye’nin öneri-
si gibi ambalajlay›p tart›flt›rmakt›. Ambalaj›n ad›
“Ortado¤u Birli¤i”ydi. Amerikanc›l›¤›n›n üstü
örtülü bir flekilde yap›ld›¤› bu kavram›n özü; “d›-
flar›dan dayatma olmadan, piyasa ekonomisini,
liberalizmi biz kendimiz inflaa edelim”e dayan›-
yordu. Yani, Amerika’n›n bombalarla yapt›¤›n›,
bombalar›n yaratt›¤› korkuyu kullanarak AKP
yapmak istiyor ve buna da “büyük politika, yer-
li” ad› veriliyor. ABD’nin de ilk hedefi, tek bir
bomba atmadan tüm Ortado¤u’nun emperyalist

tekellerin pazar alan› haline gelmesidir.
Büyük Ortado¤u projesinin özünü de Gül’ün

çizdi¤i hedef oluflturuyor zaten. Türkiye oligarfli-
si, bir yandan Irak Kürdistan›’ndaki geliflmelere
paralel olarak Suriye ve ‹ran ile ittifak kurarken,
as›l olarak bölgede Amerikan tafleronu rolünde
oldu¤unu bu toplant›da da göstermifltir.

Ortado¤u ülkeleri taraf›ndan, o toplant›ya
kat›lanlarca da, Türkiye’nin misyonu böyle alg›-
lanmaktad›r. Gül konuflurken, asl›nda konufla-
n›n Amerika oldu¤unu bilerek dinlemektedirler.

Bu toplant› öncesi 11 fiubat tarihinde Türki-
ye’ye gelen Mısır Devlet Baflkanı Hüsnü Müba-
rek’in flu sözleri bu konuda yeterince aç›kt›r.
Bölgede ABD iflbirlikçili¤inin bafltemsilcilerin-
den olan Mübarek, Tayyip Erdo¤an’›n kendi
önüne geçmesinden, Ortado¤u’ya yönelik ABD
politikalar›n›n bafl tafleronu olmas›ndan rahats›z
olmufl bir flekilde flöyle diyordu:

“Sayın Erdo¤an'ın ABD gezisi sırasında Orta-
do¤u projesinden söz edildi. Bölge ülkesi olarak
konu hakkında biz de bilgi sahibi olmak isteriz.
Böylesine genifl ve farklı özellikleri olan bir co¤-
rafyada tek tip model tutmaz...”

“Model” kim? Tayyip’in AKP iktidar›yla yöne-
tilen Türkiye! Misyonerli¤in bu yüzevurumun-
dan AKP rahats›z olmak bir yana, eminiz gurur
duymufltur.

Çünkü, ABD’nin “Büyük Ortado¤u” projesi-

AKP, Kuveyt Toplant›s›na ABD’nin “Büyük Ortado¤u” Projesinin Tafl›y›c›l›¤›n› Yapt›

‘Büyük Ortado¤u’da ABD Misyoneri: AKP

“‹stiyorum ki; flu an-
da Amerika’nın Büyük
Ortado¤u Projesi var
ya, Geniflletilmifl Orta-
do¤u yani, bu proje içe-
risinde Diyarbakır bir
yıldız olabilir, bir merkez
olabilir. Bunu baflarma-
mız lazım.” (Tayyip Erdo¤an)

Bu sözler “Kürt sevgisi”nin de¤il, Ame-
rikanc›l›¤›n sözleridir. “Büyük Ortado-
¤u”yu her yerde, her zeminde cilalay›p,
flirin göstermek, yani halk› aldatmak ona
Amerika taraf›ndan verilmifl bir görev.

37

Say› 99

22 fiubat
2004

ne, plan daha resmen ABD taraf›ndan aç›klan-
madan tam anlam›yla angaje olmufl durumda.
AKP’nin ak›ldanelerinin ve ‹slamc› bas›n›n ko-
nuya iliflkin tart›flmalar›, Tayyip’in “Diyarbak›r
Büyük Ortado¤u’nun y›ld›z› olacak” gibi yalana
dayanan “gelin güvey olmalar›” bu angaje ol-
mufllu¤un aç›k göstergeleridir.

AKP’nin “Yerli” Olan Hangi Projesi Var
ki? AKP iktidar› ve ‹slamc› bas›n, Amerikan
projesini, “Adriyatik’ten Çin Denizi’ne” propa-
gandalar› ile süsleyip, Osmanl› hayallerini okfla-
yarak yerli göstermeye çal›fl›yor. Sanki ABD’nin
böyle bir projesi olmasa, AKP iktidar›n›n günde-
minde olacakm›fl gibi.

Örne¤in Y. fiafak yazar› Fehmi Koru, 18 flu-
bat tarihli yaz›s›nda, ABD gündeme getirdi diye,
“Anam›z›n ak sütü kadar bize hak olan yerlinin
yerlisi bir projeden vazgeçmemiz mi gerekiyor?”
diyor ve AKP’nin tafleronlu¤una övgüler diziyor:

“Türkiye’nin Ortado¤u, Orta Asya, Balkan-
lar ve Kafkaslar ile ilgilenmesi AB’den uzak kal-
mas›n› gerektirmiyor; tam tersine, Türkiye’nin
Avrupa içinde bulunmas› ortak co¤rafya için el-
zem oldu¤u kadar etraf›yla stratejik boyutlara
sahip bir Türkiye de içinde yer alaca¤› Avru-
pa’ya ‘süper güç’ haline dönüflüm f›rsat› sa¤l›-
yor. “Ancak bin y›lda bir önümüzde aç›labile-
cek hacet kap›s›” tespiti bu sebeple do¤ru.”

Avrupa ya da Amerika ama her koflulda ta-
fleronluktan baflka bir fley düflünemiyor ‹slamc›
kafa. Ama sadece onlar de¤il, liberal geçinen
yazarlar da, AKP’nin bu misyona daha fazla sa-
r›lmas› için ö¤ütler veriyorlar.

‹slamc›lar›n “yerli proje” demelerinin alt›nda
yatan, gözden ›rak tutmak istedikleri, dinin,
‹slamc› bir partinin Amerika’n›n küresel ç›karla-
r›n›n misyonerli¤ini yap›yor olmas›d›r.

AKP iktidar›n›n bir y›ll›k icraat›n› gözünüz-
de canland›r›n. ‹ç politikadan d›fl politikaya,
ekonomiden, sosyal politikalara kadar “benim
politikam” diyebilece¤i hiçbir fley yoktur. Em-
peryalistler istemifl, AKP yasalar›n› ç›karm›fl,
uygulam›flt›r.

Bu gerçek art›k çuvala s›¤mayan m›zra¤a
dönüflmüfl durumda. Öyle ki, kimi ‹slamc› çev-
reler dahi sorgular duruma geldiler.

Örne¤in bunlardan biri olan Yeni fiafak bafl-
yazar› Ahmet Taflgetiren, Yeflil Kuflak Projesi’ni
hat›rlatarak, “Afgan mücahitlerine, Çeçenler'e
‘çıkarları birlefltirme’ teklifi götürülmüfltü. Bu-
gün de ‘Büyük Ortado¤u’ projesi için katalizör
ülke, model ülke söylemleri tedavüle giriyor.”
sözleriyle, ‹slamc›l›¤›n emperyalistlerin elinde
nas›l kullan›lan bir silah durumunda oldu¤unu
anlat›yor ve dün kullan›lanlar›n bugün “terörist”
diye “avland›¤›n›”, üstelik bu avda da yine
“‹slam ülkelerinin kullan›ld›¤›n›” trajik bir flekil-
de hat›rlat›yor.

Evet, Yeflil Kuflak’tan “Büyük Ortado¤u”ya;
misyon hiç de¤iflmiyor.

“Büyük Ortado¤u”da “model ülke” rolü, dün-
kü “Yeflil Kuflak”ta komünizme karfl› kullan›lan
‹slamc›lar›n rolüyle ayn›d›r. Bunu görmenin do-
¤al sonucu ise AKP ‹slamc›l›¤›n› reddetmektir,
ona karfl› mücadeledir.

Ortado¤u halklar›na “de¤iflim” diye dayat›-
lan, Amerikan imaparatorlu¤unun s›n›rlar›na
dahil edilmesidir. Bunun yolu ise, pazar ekono-
misi, özellefltirmelerle ülkelerinin talan edilme-
sinden ve emperyalist tekellerin pazar alanlar›
haline getirilmesinden geçmektedir. ‹ster bom-
bayla ister bombas›z.

AKP’nin “muhafazakarl›¤›” ise, tekellerin dü-
zeninin muhafaza edilmesi, emperyalist tekelle-
rin stratejik hesaplar›nda roller yüklenmesidir.

AKP iktidar›n›n Adli T›p Kurumu’ndaki ör-
gütlenmesinin ard›ndan birbiri pefli s›ra tutukla-
nan Wernicke Korsakoff hastalı¤ına iliflkin
A‹HM’de “tedbir karar›” al›nd›.

Bekir Balyemez isimli Korsakoff hastas› eski
tutsak için yap›lan baflvuruyu de¤erlendiren
A‹HM, Korsakoff’un iyileflmeyece¤i de¤erlen-
dirmelerini de dikkate ald› ve tutuklamaya ted-
bir koydu. Adli T›p raporlar›n›n t›bbi yönden de-
¤erlendirmelerinin zay›f oldu¤unu ve raporu ha-
z›rlayanlar›n tarafs›zl›¤›n›n kuflkulu oldu¤unu

belirten A‹HM, Korsakoff hastal›¤› ile ilgili bi-
limsel ve tarafs›z bir rapor haz›rlanmas›n› istedi.

Karar›n hukuki boyutunun yan›s›ra, oligarfli-
nin resmi kurumunun, Adli T›p’›n iktidar›n yön-
lendirmesi ile tarafl›, kas›tl› olarak raporlar ha-
z›rlad›¤›d›r. Sola, devrimcilere düflman, tescilli
anti-komünist olan AKP iktidar› için bilimin, bi-
limselli¤in hiçbir önemi yoktur. Ad› üstünde
düflmand›r devrimcilere. Bu noktada yasalar›n,
hukukun, insan›n hiçbir yeri olmaz.

Bu karar›n ard›nda, derhal, bütün Wernicke
Korsakoff hastalar› serbest b›rak›lmal›d›r. Bütün
raporlar, ayn› flekilde TARAFLI OLARAK HA-
ZIRLANMIfiTIR. Uzmanlar›n, bilimin söyledi¤i
bu konuda nettir; Korsakoff iyileflmez!

Korsakoff’lulara “‹yileflti”
Raporu A‹HM’de Tarafl› Bulundu

38

Say› 99

22 fiubat
2004

Tayyip Erdo¤an’›n, seçimin hemen ertesi gü-
nü, daha baflbakan olmadan, 4 Kas›m 2002 ta-
rihinde ABD Savunma Bakan Yard›mc›s› Wolfo-
witz'e bir mektup yazarak, 'Genelkurmay Bafl-
kan› Hilmi Özkök ile görüflmek için yard›m iste-
di¤i ortaya ç›kt›. Mektubun bir kopyas›n› da ilifl-
tirerek, TBMM’de gündeme getiren CHP millet-
vekili Mustafa Gazalc› “do¤ru mu?” fleklinde so-
rarken, mektubun içeri¤ini flöyle özetledi:

“Seçimlerin sonuçlar›ndan Türk Genelkur-
may›'n›n rahats›z oldu¤unu, bu amaçla Orgene-
ral Hilmi Özkök'le özel bir toplant› yapmak iste-
di¤ini, bunu Wolfowitz'in sa¤lamas›n› istiyorsu-
nuz. Özel bir mektup da olsa, genel seçimlerde
en çok oy alm›fl bir partinin genel baflkan› ola-
rak ABD Savunma Bakan Yard›mc›s›'ndan böy-
le bir yard›m istemek, siz ve ülkemiz için incitici
ve küçültücü de¤il midir?”

“‹ncitici” hafif kal›r, tam anlam›yla bir rezalet
ve AKP için büyük bir utançt›r. Kendi ülkenin
Genelkurmay’› ile görüflmek için büyük efendi-
den aleni arac›l›k istemenin baflka bir ad› yoktur.

Böyle bir tav›r, ancak bir Amerikan eyaletinin
valisi için mümkün olabilir. Tayyip’in bir y›ll›k
politikas›, ABD ile iliflkileri de bu seyirde devam
etmifltir. Amerikan eyaletinin valisi olmak paha-
s›na her türlü onursuzluk yaflama geçirilmekte-
dir. AKP, daha bafl›ndan itibaren ABD’nin kuca-
¤›nda do¤du ve Tayyip “sütannesi”nden beslen-
meye devam ediyor.

Genelkurmay aç›s›ndan ortaya dökülen tab-
lo ise ondan daha afla¤› kal›r de¤ildir. Wolfowitz,
Genelkurmay’›n randevular›n› ayarlayan özel
sekreteri olmad›¤›na göre, hangi iliflkiler böyle

bir talebe zemin haz›rl›yor?
Genelkurmay ile AKP aras›nda en temel d›fl

politika konular›ndaki uyumun nas›l bir iliflki
üzerine oturdu¤u da görülüyor. Tarihi boyunca
Amerikanc› olmufl bir Genelkurmay ve Ameri-
ka’n›n çocu¤u olarak dünyaya gelmifl bir iktidar.
Ve bu iflbirlikçiler her iflbirli¤i kararlar›n›, “milli
ç›karlar›m›z” diye anlat›yorlar halka.

Genelkurmayla görüflmek için ABD’den yar-
d›m isteyen Tayyip halka aç›klamak zorundad›r;

Baflka hangi konularda ABD’ye mektup ya-
z›p izin, yard›m istedin?

Bu ülkeyi kimin ad›na yönetiyorsun?
Hangi pazarl›klar sonucu Wolfowitz’lerin yar-

d›m›na mazhar oldun?

‹slamc›lar, AKP’ye Oy Verenler;
“Görünen köy k›lavuz istemez.” Bu örnek

malumun çarp›c› bir flekilde ilan›d›r. Sizden oy
isterken as›l icazeti kimden ald›¤› ve sizin oyu-
nuzla koltukta otururken, kimlere s›rt›n› dayad›-
¤› tart›flmas›z olarak ortadad›r. Bir y›ll›k icraat›,
iflgal ortakl›¤› kararlar›, Ortado¤u’da Amerikan
misyonerli¤ine soyunmas› ve daha onlarca ör-
nek, mektubu yazan kafan›n ürünüdür.

AKP iktidar› ve Tayyip, ülkemizi Amerika ad›-
na yönetiyorlar. AKP’nin tek kelimeyle misyonu-
nu budur. Gerisi koltuk kavgalar›ndan, ç›kar he-
saplar›ndan ibarettir.

Amerika’n›n çocuklar›n›n sizin deste¤inizle
iktidar koltu¤unda oturmas›na ne diyorsunuz?
‹slamc› bas›n olay› ç›karlar› için geçifltiriyor, siz
de görmezlikten mi geleceksiniz?

Tayyip’in Amerikanc›l›¤›n›n Tescili Ve Büyük Utanç
Tayyip, halk›n oylar›n› alarak birinci parti ç›kt›¤›n›n ertesi günü Wolfowitz’e mektup yazarak,
Genelkurmay Baflkan› Özkök’le görüflmesini sa¤lamas›n› istedi. Türkiye’yi kimler, nas›l yöneti-
yor, görün! Kendi Genelkurmay’› ile ABD arac›l›¤›yla görüflen biri, bu ülkeyi kim ad›na yönetir?

Grup Yorum Berlin’de
Grup Yorum, 7 fiubat günü Berlin'de Irkç›l›¤a

Karfl› Mücadele Derne¤i'nin düzenledi¤i halk
flenli¤ine kat›ld›. Yorum’un yan› s›ra, Arzu, K›v›r-
c›k Ali’nin de yer ald›¤› gecede IKAD Baflkan›,
Almanya'daki sosyal k›y›mlarla ilgili bilgi verir-
ken PDS Milletvekili Evrim Baba, Ajanda 2010
ve Berlin Barosu 2. Baflkan› Bernd Heusler Der-
nekler Yasas› ve Yabanc›lar Yasas› hakk›nda ko-
nufltu. Ayr›ca Berlin'de 50 günlük açl›k grevi ya-
pan 2 TAYAD Komite üyesi açl›k grevleriyle ilgi-

li aç›klamalarda bulundular. Ölüm orucu flehitle-
ri için sayg› duruflunun yap›ld›¤› gecede sahne-
ye ç›kan Yorum, yaklafl›k bin kifliye seslendi.

Halaylar›n çekildi¤i, ölüm orucuyla ilgili slo-
ganlar›n at›ld›¤› gecede Arzu ve K›v›rc›k Ali de
halk türküleriyle, Anadolu kokusunu Alman-
ya’ya tafl›rken, yerel sanatç› Zafer Yurtseven de
türküler söyledi.

Gecenin ard›ndan, Grup Yorum, Irkç›l›¤a Kar-
fl› Mücadele Derne¤i'nde bir söylefliye kat›ld›.

39

Say› 99

22 fiubat
2004

Hat›rlanaca¤› gibi, 1 fiubat günü, Güney Kür-
distan’›n Hewlêr (Erbil) kentinde, KDP ve KYB
bürolar›na yönelik bombal› sald›r›larda 109 kifli
ölmüfl, onlarcas› da yaralanm›flt›. Olay üzerine o
günden bu yana onlarca komplo teorisi s›ralan-
d› ve hala da sürdürülüyor.

‹flgale karfl› direnen Kürt kökenli ‹slamc› El
Ensar’›n üstlenmifl olmas›, ayn› flekilde KDP ve
KYB yetkililerinin de sald›r›y› bu grubun gerçek-
lefltirdi¤ini aç›klam›fl olmalar›, komplo teorileri-
nin önünü almad›. Hiçbir kan›ta belgeye dayan-
madan, Irak’›n komflular› yapm›flt›r, Kürtler’in
düflmanlar› yapm›flt›r, zaten falanca geliflmeler
de bunu gösteriyor, olay›n zamanlamas›na dik-
kat... gibi onlarca komplo teorisi s›ralan›yor.

Elbette Türkiye oligarflisinin tarihi katliamc›-
l›kt›r, bu da ihtimal d›fl› de¤ildir. Ama bu toz du-
mana, komplo teorilerine bo¤ulmak istenen,
esas olarak iflbirlikçiliktir.

Komplo Teorileri Gerçe¤i Örter mi?
Bütün komplo teorileri genel olarak aç›k ger-

çekleri çarp›t›r, hedef sapt›rmaya hizmet eder.
Burada sapt›r›lan iflgal ve iflgal iflbirlikçili¤idir.

Kürt milliyetçili¤i sormak, sorgu-
lamak zorundad›r; kimlere sald›r›l›-
yor? diye.

Bir, Amerikan ve ‹ngiliz iflgal güçle-
rine ve onlar›n ortaklar›na. ‹ki, BM gi-
bi iflgali meflrulaflt›rmak isteyen kuru-
lufllara. Üç, iflgalcilerle iflbirli¤i yapan
polis, asker Irakl›lar’a. Dört, bana!

Neden KYB ve KDP’nin hedef al›n-
d›¤› sorusu geçifltirilemez. Elbette, olayda iflbir-
likçilikle do¤rudan ilgisi olmayanlar›n da zarar
görmüfl olmas› elefltirilmelidir. Ama bu, as›l so-
rulmas› ve tart›fl›lmas› gereken noktay› kaç›r-
maz. Nas›l ki, BM merkezine yönelik sald›r›da,
‹slamc›l›¤›n eylem anlay›fl›n›n elefltirisi yap›l-
m›flsa, dünyan›n hiçbir yerinde BM’nin Ameri-
ka’n›n suç orta¤› oldu¤u da geçifltirilmemifltir.
Hatta, “siviller öldü” propagandalar›n›n dahi
benzeri örneklere göre fazlaca yap›lamad›¤› bi-
linmektedir.

Hewler’deki olay nezdinde ve genel olarak ifl-
gal ve iflbirlikçilik karfl›s›nda öyle bir tablo yara-
t›l›yor ki, adeta “h›rs›z›n hiç suçu yok”.*

Ne tüm bu yaflananlar›n as›l kayna¤›n›n
Amerika oldu¤una, iflgalin kendisi oldu¤una da-
ir tek bir cümle var Kürt milliyetçili¤inin literatü-
ründe, ne de “biz ne yapt›k da bize sald›r›l›yor”
sorgulamas›.

Zebari ‹flgalcinin Avukat› m›?
‹flgal alt›ndaki topraklardaki ÇIPLAK SORU

fludur:
‹fiGALDEN M‹ YANASIN, KARfiISINDA MI

YER ALIYORSUN VE NE YAPIYORSUN?
Irak’ta (ve ülkemizde) herkesin yeri bunun

cevab›na göre belirlenecektir.
Bu soru, “Uluslar›n Kendi Kaderini Tayin

Hakk›” ile geçifltirilemeyece¤i gibi, “ben çok
eziyet çektim, katledildim, yurtsuz b›rak›ld›m”
denilerek iflbirlikçilik ayr›cal›¤› da istenemez.

Bu kafayla bak›ld›¤›nda, o zaman “ben ezili-
yorum” diyenlerin, sömürücülerle, dünyay› ken-
di egemenli¤i alt›na almak isteyenlerle iflbirli¤i
yapmas› meflrudur. Yeter ki, kendi ç›karlar› ye-
rine gelsin. “Ben haklar›m› elde edeyim de, na-
s›l elde ederim, hangi halklar›n katledilmesine
destek olurum, tüm dünyay› sömürü a¤›n›n
parças› m› yapar›m, hiç önemli de¤il” mant›¤›-
n›n alt›ndaki milliyetçili¤i ve hangi noktaya va-
raca¤›n› bu sayfalarda defalarca elefltirdik. Yeni-
den detay›na girmiyoruz, ancak Kürt milliyetçi-
li¤inin iflgalin ve iflbirlikçili¤in üzerini örtme ça-
bas› hem Irak Kürdistan›’nda hem de Türkiye’de
gizlenemeyecek kadar aç›k hale gelmifltir.

Kürt Milliyetçili¤i Kendine Sormal›d›r:

NEDEN BANA SALDIRILDI?
Bu soru geçifltirilerek, iflgal ve iflbirlikçili¤in
üzeri komplo teorileriyle örtülemez.

Dökülen her damla kan›n sorumlulu¤u ifl-
galcinindir, Amerika’n›nd›r.
Kürt milliyetçili¤i, KDP ve KYB bürolar›na ki-
min sald›rd›¤›ndan önce, iflgali ve iflgal kar-
fl›s›nda ne yapt›¤›n›; sadece Irak’la s›n›rl› ol-
mayan bu çat›flmada halklar›n direnifllerinin
saf›nda m›, yoksa Amerika’n›n yan›nda m›
yer ald›¤›n›; sorgulamal›d›r.

40

Say› 99

22 fiubat
2004

Irak’a iliflkin neredeyse bü-
tün aç›klamalarda, yaz›larda,
Kürt milliyetçili¤inin yay›n or-
ganlar›nda, Irak’ta iflgal de¤il
“demokrasi götürme harekat›-
n›n” oldu¤u, direnifl de¤il “te-
rörün” söz konusu oldu¤u is-
patlanmaya çal›fl›l›yor. Hatta
bu konuda, yer yer Ameri-
ka’n›n bile geride b›rak›ld›¤›
söylenebilir. Örne¤in Amerika
“terör” demagojisini “Irak d›-
fl›ndan gelenler” üzerinden ya-
parken, Kürt milliyetçili¤i için
iflgale karfl› direnen herkes ya
terörist ya savafl rantç›s› olu-
yor.

Ayn› durum, do¤rudan ifl-
birli¤inin içinde bulunan KDP
ve KYB içinse bu durum tart›fl-
mas›zd›r.

Nitekim bunun en son örne-
¤i Kuveyt’te yap›lan “Irak’a
komflu ülkeler toplant›s›”nda
yafland›. Kürt milliyetçisi ve
kukla Geçici Konsey’in D›flifl-
leri Bakan› Hoflyar Zebari, so-
nuç bildirgesine ABD’nin gir-
memesi (iflgalcili¤inin tescil-
lenmemesi) için büyük çaba
harcam›flt›r.

* Bu arada kimileri, “Uluslar›n
Kendi Kaderini Tayin Hakk›’n› sa-
vunmak” ad›na, “Kürt halk›n›n
ac›lar›n› paylaflmak” ad›na, “iflga-
li gerçeklefltiren Kürtler de¤il ki,
Amerika” teorilerine baflvuruyor.
Teknik olarak, Irak Kürdista-
n›’ndaki Kürt milliyetçili¤inin aç›k
iflbirli¤i olmasayd›, iflgal böyle ge-
liflir miydi, bunu tart›flacak de¤iliz.
Ancak, as›l suçlu Amerika do¤ru
tespitinden hareketle “yard›m ya-
takç›lar›” masumlaflt›r›lamaz.

‹flbirlikçili¤i -kimi kayg› ve kü-
çük hesaplar nedeniyle- dil ucuy-
la elefltiren bu kesimler, iflbirlikçi-
li¤in yumuflat›lmas›na ve meflru-
laflt›r›lmas›na da dolayl› olarak
destek vermifl oluyorlar. Emper-
yalizm ile halklar aras›ndaki bu
büyük çat›flmada ve bu çat›flma-
n›n flu anda önemli noktalar›ndan
birini oluflturan Irak’ta al›nacak ta-
v›r düz, “ama”s›z, “fakat”s›z ol-
mak durumundad›r.

‹flgalcinin iflkence tezgahlar›
‹ngiliz iflgalcilerinin iflkencecilikleri, ‹ngiliz bas›n›n›n (The Inde-

pendent gazetesi) haberiyle yeniden gündeme geldi. Hat›rlanaca-
¤› gibi, 2003 y›l›nda da esir kamplar›nda iflkence yap›larak öldü-
rülen Irakl›lar’a (ortaya ç›kan› 7 kifli) iliflkin haberler yer alm›flt›.

Bu kez iflkence sesleri, ‹ngiliz iflgalcilerin denetimindeki Üm-
mü Kasr'daki Bucca Kampı’ndan yükseliyor. Esirlere çok kötü
davran›ld›¤› belirtilen haberde, iflkence ve afla¤›lama yöntemleri-
nin uyguland›¤›, kampta pek çok sivil tutsa¤›n iflkenceler sonucu
yaflam›n› yitirdi¤i belirtiliyor.

‹flgalciler taraf›ndan esir al›nan 7 iflçiden biri olan Kifah Taha,
Bucca Kamp›’nda yaflad›klar›n› flu ifadelerle anlat›yor;

''Ellerimizi ba¤layıp baflımıza kukuleta geçirdiler. Hepimizi
birer ‹ngiliz futbolcunun adıyla ça¤ırıyorlardı. Bu adları hepi-
mize defalarca tekrarlattırarak ezberlettiler. Bizi tekmeleye-
rek ve yumruklayarak dövdüler. Benim böbreklerim
a¤ır hasar gördü. Musa ise öldü.”

26 yafl›ndaki Musa’n›n öldü¤ü olay, geçen y›l bas›na, bir ‹ngi-
liz askerinin çekti¤i foto¤rafla yans›m›flt›. Foto¤rafta iflgalcinin ifl-
kencecili¤i; bir a¤a sarılı ve a¤zı tıkaçla ba¤lı biçimde bir forklifte
asılmıfl sallanan bir savafl esiri görüntüsüyle belgeleniyordu. Bir
baflka resimde ise, savafl esirlerine cinsel organlarını teflhir eden
ve buna benzer afla¤ılayıcı hareketlerde bulunan askerler vardı.

Kampta iflkence görenlerden Taha’y› hastanede ziyarete gi-
den babas› ve kardefli, Taha’n›n feci flekilde dövüldü¤ünü ve yar›
ölü bir halde, soluk almakta zorland›¤›n› belirtiyorlar.

‹flgal en büyük suçtur. ‹flgal suçunu iflleyenlerin, ifllemeyece¤i
hiçbir suç yoktur. ‹flkence, tecavüz, soygun, ya¤ma her türlü suç.
Ve tüm bunlar›n örnekleri iflgalin ilk günlerinden itibaren yaflan›-
yor. “Demokrasi, özgürlük” tam bir barbarl›k tablosu eflli¤inde
götürülüyor Irak’a. “Medeni dünya” maskesine bürünmüfl, em-
peryalist terör sergileniyor.

Ve o meflhur “savafl suçlar› mahkemeleri” bu vahflet için ku-
rulmuyor. Onlar, Saddam’› yarg›layarak nas›l direnifle moral dar-
be vururuz hesaplar› yap›yorlar.

‹ngiltere’nin emperyalist demokrasinin “befli¤i” oldu¤u düflü-
nülürse, iflkencecilikleri tam da yerine oturuyor. Türkiye’nin ifl-
kencecileri, iflkence aletleri fuar›ndan yeni geliflen iflkence teknik-
lerini ö¤renmek için bofl yere ‹ngiltere’ye gitmemifllerdi. En eski
sömürgecilerden biri olarak, ‹ngiltere ayn› zamanda iflkencenin
de anavatan›d›r.

Bu arada, Ba¤dat’ta geçen hafta içinde ilk kez tutsaklar için
kitlesel bir yürüyüfl düzenlendi. Binlerce kifli, esirlere özgürlük is-
teyen sloganlar hayk›rd›.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

41

Say› 99

22 fiubat
2004

Samsun Temel Haklar, yaklaflan seçimler ne-
deniyle, seçimlere ve partilere iliflkin de¤erlendir-
melerin yap›ld›¤› bir seminer düzenledi.

15 fiubat günü dernek binas›nda düzenlenen
seminerde konuflan Serpil Arslan ve Savafl Düz-
gün, halka yönelik kapsaml› bir sald›r› politikas›-
n›n uyguland›¤›n› belirterek, seçimin halk›n so-
runlar›na çözüm olamayaca¤›n› dile getirdiler.

Bu nedenle hiçbir düzen partisine seçimler-
de destek vermeyeceklerini belirterek, “Ancak
do¤rulu¤una, dürüstlü¤üne inand›¤›m›z adaylar›
destekleyebiliriz” dediler.

Demokratik Güç Birli¤i’ne iliflkin de¤erlendir-
melerde de bulunan konuflmac›lar, katliamlar›n
ortakç›s› SHP ile ittifak› elefltirdiler.

Son olarak, halk›n sorunlar›n›n çözümünün
halk›n iktidar›nda oldu¤unu söyleyen konuflma-
c›lar, yaflanan bütün sorunlar›n, açl›¤›n, yoksullu-
¤un, IMF boyunduru¤unun, tecritin birbirinin par-
ças› oldu¤unu ve mücadelenin de birlikte olmas›
gerekti¤ini dile getirdiler.

Samsun Temel Haklar’dan Semineri:

Düzen Partileri Çözemez

8 fiubat günü Ümraniye 1 May›s Mahallesi’n-
de ESP’lilerin eylemine polisin sald›r›s›, 15 fiubat-
’ta Anti-faflist Platform taraf›ndan protesto edildi.

Sloganlarla yap›lan yürüyüflün ard›ndan bir ba-
s›n aç›klamas› yap›ld›. Yap›lan aç›klamada, polisin
sald›r›s› anlat›l›rken, havaya atefl açmas›, mahalle-
de terör estirmesi protesto edildi. “Bizler 1 May›s
halk› olarak bu ve buna benzer sald›r›lara duyars›z
kald›¤›m›z sürece analar›m›za küfredilecek, evlat-
lar›m›za azg›nca sald›r›lacak, genç k›zlar›m›z taciz
edilecek ve çocuklar›m›z fiükrü Sar›tafl gibi sokak
ortas›nda kurflunlanacakt›r." denilen aç›klamada,
'Polis Terörüne Son' yaz›l› pankart aç›ld›. Aç›kla-
ma s›ras›nda polisin panzerle su s›karak da¤›tma
tehditlerine karfl›, 'Katil Polis Mahalleden Defol',
'Polis Terörüne Son' sloganlar› at›ld› ve Gündo¤du
marfl›yla eylem bitirildi.

1 MAYIS MAHALLES‹NDE
POL‹S TERÖRÜ VE PROTESTO Mersin Temel Haklar'›n

yozlaflt›rmaya karfl› 8
Ocak'tan bu yana sürdür-
dü¤ü kampanya çerçeve-
sinde 15 fiubat günü der-
nek binas›nda panel yap›l-
d›. Panele, Temel Hak-
lar’dan Akil Nergüz, E¤i-
tim-Sen üyesi Hüseyin Do-
¤an ve daha önce alkol ba-
¤›ml›s› olup 2 y›ld›r alkol ve
ba¤›ml› maddelere karfl›
Ads›z Alkolikler Birli¤i Giri-
flimi içinde mücadele eden
Turgay Gazi K›l›ç, konuflmac› olarak kat›ld›.

Akil Nergüz’ün, yozlaflt›rman›n nedenleri ve
boyutlar›n› ele ald›¤› konuflmas›n›n ard›ndan,
Hüseyin Do¤an da dünyada ve ülkemizdeki bo-
yutlar›n› anlatt›. Turgay Gazi K›l›ç ise kendi ya-
flad›klar›n› anlatan bir konuflma yapt›. Panelin
ikinci bölümünde soru-cevaplarla, yozlaflt›r-
maya karfl› mücadele yöntemleri tart›fl›l›rken,
sorunu düzenin yaratt›¤› ve çözemeyece¤i vur-
guland› ve çözümün örgütlü mücadelede oldu-
¤u belirtildi. Panel sonunda Grup Berdan bir
dinleti verirken, kampanya kapsam›nda 21 fiu-
bat’ta yap›lacak "Yozlaflt›rmaya Hay›r" konseri-
ne ça¤r› yap›ld›.

Yozlaflt›rmaya Hay›r Paneli

Adana Sa-
vafl Karfl›tlar›
Platformu, ‹n-

cirlik'te 14 fiubat günü düzenledikleri eylemle üs-
sün kapat›lmas›n› istediler. AKP binas› önünde ya-
p›lan aç›klamada da, iktidar›n halktan gizleyerek
üssü kulland›rmas› protesto edildi. 100 kiflinin ka-
t›ld›¤› eylemde s›k s›k “Katil ABD Ortado¤u'dan
Defol”, “Irak Halk› Yaln›z De¤ildir” ve “‹ncirlik
Üssü Kapat›ls›n” sloganlar› at›ld›.

‹ncirlik Kapat›ls›n

Yasad›fl› dinlemeye suç duyurusu
Trabzon büromuzun telefonlar›n›n yasad›fl›

flekilde polis taraf›ndan dinlenmesi ve polisin te-
lefon sap›kl›¤›na varan tacizleri hakk›nda suç du-
yurusu yap›ld›. Savc›ya uygulamal› olarak büro-
muz telefonunun bu dinleme nedeniyle nas›l so-
runlu hale getirildi¤i gösterilirken, polisin bu ya-
sad›fl›l›¤›n›, 12 fiubat’ta gözalt›na ald›¤› dergimiz
çal›flanlar›na da aç›kça söyledi¤i belirtildi.

Güneyin Günefli Dinletileri Sürüyor
Antakya’da çal›flmalar›n› sürdüren Grup Gü-

neyin Günefli dinletilerine Serinyol’un ard›ndan
Dursunlu’da devam etti. Arapça ve Türkçe tür-
külerin söylendi¤i konserde, coflkulu halaylar
çekilirken, kültürel olarak yozlaflt›rmaya karfl›
halk kültürüne daha fazla sahiplenme vurgusu
yap›ld›.

42

Say› 99

22 fiubat
2004

Irak’›n kurtuluflu için
savaflan gerillalar›n,
önemli direnifl merkez-
lerinden Felluce kentine
14 fiubat günü yapt›¤›
bask›n, iflgalcileri ve
Amerikanc›lar’› kayg›-

land›r›rken, direniflin gücü konusunda da herke-
se aç›k bir örnek sundu.

fiu ana kadar gerçeklefltirilen sald›r›lardan
farkl› olarak, gündüz saatlerinde 70 kadar geril-
la, kentin karakol, sivil savunma ve belediye bi-
nalarını hedef ald›. Bask›nda 19 iflbirlikçi polis
ölürken, direniflçiler 4 kay›p verdiler, 35 kifli de
yaraland›. Sivil Savunma (sivillikle alakas›n›n
olmad›¤› aç›k) binas›nda tutuklu bulunan 100
kadar esir direniflçi, halktan insan ise bask›n s›-
ras›nda kurtar›larak serbest b›rak›ld›.

Görgü tan›klar›n›n aktard›¤› bilgilere göre;
Araçlarla kente giren direniflçilerin bir grubu,

Amerikan iflgal güçlerinin iflbirlikçi karargahla-
r›na ayn› anda otomatik silahlarla sald›r›rken,
bir baflka grup da, yak›ndaki iflgalci karargah›n-
da bulunan ABD yetifltirmesi Irakl› askerleri ku-
flatarak müdahaleyi engelledi. Bask›n›n ard›n-
dan direniflçiler çat›flarak bölgeden çekildiler.

Bask›n, iflgal güçleri taraf›ndan da, “oldukça
organize, daha önce benzeri görülmedik bir sal-
d›r›” olarak de¤erlendirilirken, halk›n direniflini
karalamaya yönelik “d›flar›dan gelenler” dema-
gojisi komik flekilde sürdürüldü.

‹flgal Komutan› Da Direniflin Sesini
Daha Yak›ndan Burada Duymufltu
Bask›n›n ard›ndan Felluce’yi kuflatan Ameri-

kan askerleri, direnifle bafl›ndan bu yana aç›k
destek veren Felluce halk› üzerinde terör estire-
rek aczini gizlemeye çal›flt›.

Ama ne direniflin gücü gizlenebilecek du-
rumda, ne de iflgalcilerin içine düfltükleri batak-
l›k. Yüzbinlerce askerle ülkeyi iflgal edenler,
kendi komutanlar›n› korumaktan bile aciz du-
rumdad›rlar.

Felluce’ye bask›ndan k›sa süre önce, ayn›
bask›n yap›lan karakolu ziyaret ederek direnifle
karfl› flov yapmaya çal›flan ABD Merkez Komu-
tanı General John Abizaid'e de bir RPG roketi ile
sald›r› düzenlenmifl ve flimdilik kurtulmufl, dire-
niflçiler sokak aralar›na kadar iflgalcilerle çat›fl-
m›flt›.

Direniflin güçlendi¤ine ve Saddam’›n tutsak
al›nmas›ndan sonra, Amerikanc›lar’›n bekledi¤i
gibi azalmay›p artt›¤›na dair bir rapor da geçti-
¤imiz günlerde bas›na yans›d›. Raporu haz›rla-
yan bizzat ABD’nin kendisiydi.

ABD ‘Gizli Rapor’da
Direniflin Gücünü Kabul Ediyor
‹flgal yönetiminin haz›rlad›¤› ve Beyaz Sa-

ray’a sunulan gizli rapor, Financial Times Gaze-
tesi taraf›ndan yay›nland›.

Rapor, Irak’›n parçalanabilece¤ini dile getirir-

Amerikan yönetiminin resmi olarak finanse etti-
¤i, 62 milyon dolar bütçeli, 200 iflbirlikçi Arap çal›-
flan›yla El Hurra TV yay›n›na bafllad›. Televizyonun
amac› da bizzat Beyaz Saray taraf›ndan aç›kland›:

“‹slam dünyas›nda yay›lmaya çal›fl›lan anti-
ABD propagandas›n› kesmek.”

Siz buna, Amerikan ç›karlar›n› yalanla besle-
mek, iflgalcili¤i flirin göstermek de diyebilirsiniz.

fiimdi bu TV’nin yay›n kuruluflu olmakla, bas›n-
la ne alakas› var?

Resmi olarak iflgalcilerin yay›n organ›, Ameri-
kan imparatorlu¤unun bölge halklar›n› Amerikanc›-
laflt›rma, halklar› yalanla besleme arac›.

Ad› da Amerika’n›n iflgal yalan›na uygun; El

Hurra, yani “Özgür”.
Amerika’n›n Afganistan iflgalin-

den bu yana özellikle El Cezire ve
El Arabiya televizyonlar›n›n yay›nlar›ndan hiç hazet-
medi¤i biliniyor. Sat›n almay› denedi, tehdit etti sus-
turamad›. Afganistan ve Irak’ta birçok gerçek bu te-
levizyonlar sayesinde dünyaya ulaflt›.

El Hurra’n›n ilk yay›n› da Bush röportaj› oldu.
Yalan makinas› olarak kurulan bir TV’nin aç›l›fl›
için, dünyan›n en büyük yalanc›s›n›n konuflturulma-
s› isabetlidir. Ama söyleyelim; bu oyun tutmaz!

Ortado¤u halklar› dayat›lan Amerikan propa-
gandas›n›, kültürünü, “özgürlük” diyerek yeni dün-
ya düzeni cilalamalar›n› reddedecektir.

Bunun teminat› ise, Irak’tan Filistin’e iflgalcileri
yakan direnifller ve tüm Ortado¤u ülkelerinde yük-
selen anti-Amerikanc›l›k’t›r.

‹flgalcilerde Felluce Bask›n› fioku
- Direniflin büyüdü¤ü ABD belgelerinde -

ABD’den Ortado¤u’ya yalan makinas›: El Hurra TV

43

Say› 99

22 fiubat
2004

ken, direniflin de katlanarak artt›¤›n› dile getiriyor.
Böylece, iflgalcilerin “baflar›” tablolar› da kendi ra-
porlar›yla bir kez daha yalanlanm›fl oldu.

“Ocak ay›, Eylül 2003’ten sonra fliddetin en çok
artt›¤› ay oldu. Irak güvenlik güçlerinin yay›lmas›na
ve aral›k, ocak aylar›nda tutuklamalar›n artmas›na
karfl›n, sald›r›lar sürmektedir” ifadelerine yer verilen
“Irak Ulusal De¤erlendirmesi-Ocak” isimli rapordan
baz› noktalar flu flekilde s›ralan›yor:

- Havan ve patlay›c›larla yap›lan sald›r›lar›n say›-
s›, aral›k ay›na oranla yüzde 103 artt› ve 642 oldu.

- 19-26 Ocak aras›nda bat›l› resmi-gayr› resmi
kurulufllara sald›r›lar artt›. (Bu raporu ABD yönetimi
ad›na haz›rlayan da bir “yard›m kuruluflu” STK!)

- Taciz atefli, tafll› direnifl gibi hayati olmayan sal-
d›r›lar yüzde 186 artt›.

- ABD uçaklar›na yönelik 11 sald›r› yap›ld›.
Demek ki, Saddam’›n esir al›nmas›n›n yaratt›¤›

hava da iflgalcilerin ifline yaramad›. Direnifle terör de-
mek için ç›rp›nanlar umar›z bu tablodan ve Fellu-
ce’den bir fleyler anlarlar. Halka dayanmayan hiçbir
direnifl bu gücü ve istikrar› yaratamazd›.

Direnifl Güçlenecek ve Kitleselleflecektir
Özellikle son eylem, flehir merkezli olarak süren

direniflin cüretinin, kararl›l›¤›n›n ve geliflme dinami¤i-
nin aç›k göstergesidir. Bask›n› kimin yapt›¤›n›n hiç
mi hiç önemi yoktur. Bu, Amerikan demagojilerin-
den, “terör” yaygaras›n›n yalanlar›ndan baflka bir fley
de¤ildir.

Irak’ta yaflanan bir kurtulufl savafl›d›r. Bu savafl
içinde ulusalc› güçlerden ‹slamc›lara, BAAS’ç›lardan
komünistlere kadar bir çok kesim vard›r. Bask›n bir
bütün olarak direnifl cephesinin baflar›s› ve gücüdür.

‹flgalcilerin gelece¤inin olmad›¤›, el alt›nda tuttu¤u
iflbirlikçilerin de onu meflrulaflt›r›p iflgali baflar›ya
ulaflt›ramayaca¤› kesindir. Son dönemde sald›r›lar›n
daha çok iflbirlikçilere yo¤unlaflmas› da, bütün dire-
nifl savafllar›n›n ortak özellikleridir. Bu noktada da
kimse “sivil” demagojisi yapamaz. Vietnam’dan Ce-
zayir’e kadar her yerde ayn› durum geçerli olmufltur.
Direniflin istikrar› ve baflar›s› için bu kaç›n›lmaz olan-
d›r. ‹flbirlikçiler bir ülkenin ba¤›ms›zl›¤›n›n, kurtuluflu-
nun önünde, iflgalciler gibi engeldirler.

Abizaid’e yönelik sald›r› ve özellikle Felluce bask›-
n› direnifl cephesi için büyük bir moral güç yaratt›¤›
gibi, iflgali reddeden halk›n direnifl saflar›na kat›l›-
m›nda da bir ivme yaratacakt›r. Bu tür güçlü eylem-
ler, direnifl cephesinin gücünü ortaya koyarak karar-
s›z kitleleri etkileyecektir. Bütün direnifl savafllar›nda
genifl örgütsüz kitleler aç›s›ndan “bekleme, görme,
güvenme” tavr› söz konusudur. Direnifl kararl›l›k ve
gücüyle bu güveni verme noktas›nda geliflmektedir.

‹spanya ve Honduras’ta
‹flgale Protesto
Irak iflgali, iflgal orta¤› olan ülkelerin halk-

lar› taraf›ndan protesto edildi. Irak’a asker
gönderen ‹spanya ve Orta Amerika ülkesi
Honduras’ta onbinlerce kifli hükümetlerinin
karar›na ve iflgale karfl› öfkelerini hayk›rd›lar.

‹spanya’nın birçok kentinde yap›lan göste-
rilere 200 bine yak›n kifli kat›ld›. “‹flgalciler
Irak’tan Çekilin” sloganlar›n›n at›ld›¤›, Ameri-
ka’n›n kitle imha silahlar› yalan›n›n teflhir
edildi¤i eylemde, ‹spanya Baflbakanı Aznar
ve partisi suçlu ilan edildi. Irak’ta bulunan
1300 ‹spanyol askerinin hemen ülkeye dön-
mesi ça¤r›s›n›n yap›ld›¤› eyleme, Komünist
Parti’nin yan› s›ra birçok sol grup, sendikalar
ve muhalefet partileri kat›l›rken, Madrid’teki
gösteriye yüzbinden fazla kiflinin kat›ld›¤›
aç›kland›.

Honduras’ta da ayn› taleplerle befl ayr›
kentte “Halk Bloku” taraf›ndan düzenlenen
ve sol partilerin, sendikalar›n yer ald›¤› ey-
lemlerde binlerce kifli ABD’yi ve Honduras
hükümetinin iflgal ortakl›¤›n› protesto etti.

‹flgal valisi Paul Bremer, Kerbela’da yap›-
lan bir törendeki konuflmas›nda, özellikle fii-
iler’e mesaj vererek, kayna¤› ‹slam olan her-
hangi bir Anayasa’y› veto edece¤ini söyledi.

Amerika’n›n bölgeye götürdü¤ü demokra-
si de ancak vetolu olurdu zaten.

Peki, iflgal topraklar›ndaki bu göstermelik
Anayasa’n›n kayna¤› ne olacakm›fl? Elbette
Amerikanc›l›k ve Amerikan de¤erleri, kültürü.

Söylenen flu; biz yar›n iflgali bitirdik desek
de, buraday›z. Bunun için iflbirlikçili¤e uygun
bir Anayasa olmal›, Amerikan varl›¤›n› kutsa-
yan, kapitalizmden baflka hiçbir yol aramayan
yasalarla yönetilmeli.

“Yönetim Irakl›lar’a devredilecek” sözle-
rinin yalandan ibaret oldu¤u buradan da bel-
li. Irakl›lar’›n nas›l bir Anayasa haz›rlayaca¤›-
n› belirleme gibi bir lüksü yok. Kald› ki, bu
Anayasa’y› haz›rlayacak olanlar halihaz›rda
iflgalcilerle iflbirli¤i yapanlar. Direniflin zaten
böyle bir sorunu yok; o kendi yasalar›n› ya-
p›yor, halklar›n yüzy›llard›r iflgal koflullar›nda
ne yap›lmas› gerekti¤ini ö¤reten yasalar›na
uyuyorlar.

Anayasan›n Kayna¤›
Amerikanc›l›k Olmal›

44

Say› 99

22 fiubat
2004

AKP iktidar›, “yolsuzluk, borcunu ödemedi...”
diyerek Uzanlar’› yok etme operasyonu yapt›.
Uzanlar’› bir imparatorluk haline getiren, Özal-
lar’›n, Demireller’in dizginsiz özellefltirmeleriydi.
Özellefltirmenin meyveleri herkesin gözleri önün-
deyken, kapitalizm ekonomi papa¤anlar› özel-
lefltirmeleri kutsamaya, karfl› ç›k›lmaz, olmazsa
olmaz göstermeye devam ediyor.

AKP ise özellefltirmelerde, kendinden önceki-
leri geride b›rakt›. Ve özellefltirmelerin yeni Uzan-
lar’› yetiflirken, emekçilere faturalar› hergün ç›-
kar›lmaya devam ediliyor.

Özellefltirmenin Sonucu: ‹flsizlik ve Sürgün
En karl› K‹T’lerden biri olarak bilinen TE-

KEL’in içki bölümünün özellefltirilmesinin ard›n-
dan bu sektörde çal›flan 2800 iflçiden 1100’ünün
sözleflmelerine son verilerek iflten at›l›rken,
1700’ü Norm Kadro uygulamas›yla bulunduklar›
kentlerden uzak yerlerdeki tesislere sürgün edil-
diler.

Diyarbak›r’da da iflçiler sendikaya öfkelerini
dile getirirken, fabrikada çal›flan 288 iflçiden,

özellefltirmeye karfl› ç›kan 147'si çevre kentlere
sürgün edildi. Yozgat TEKEL’in ise “geçici olarak
kapat›ld›¤›” aç›klan›rken, iflçilerin bir bölümü
sürgün edildi, bir bölümünün de tazminatlar›
ödenerek iflten ç›kar›ld›. Çanakkale TEKEL ve
Kanyak Fabrikası'nda da 93 iflçiden 66’s›n›n ifli-
ne son verilirken, 27 iflçi sürgün edildi.

AKP iktidar›n›n, özellefltirilen yerlerden iflçi ç›-
kar›lmayaca¤›n› söylerken, bütün sermaye parti-
leri gibi, yalandan baflka bir fley söylemedi¤i,
medyan›n sansürünün de sayesinde, özellefltir-
menin sonuçlar›n›n genifl kitleler taraf›ndan gö-
rülmesini engellemeye çal›flt›¤›, böylece nas›l bir
ihanet ve iflçi düflmanl›¤› içinde olduklar›n› gizle-
meye çal›flt›klar› bir kez daha görüldü.

‹zmir TEKEL’de Direnifl
Tek G›da-‹fl Sendikas›’n›n direnifl yerine böyle

bir anlaflmaya imza atmas› iflçilerin tepkisine ne-
den olurken, ‹zmir Alkollü ‹çki Fabrikas›'nda 12
fiubat’tan itibaren 297 iflçi fabrikay› terk etmeye-
rek direnifle geçti.

‹flçilerin iflyerini terk etmeleri için patron teh-
ditler ya¤d›r›rken, iflçiler ve fabrika önünde bek-
leyen aileleri direniflte kararl› olduklar›n› belirtti-
ler. Tek G›da-‹fl ‹zmir 6 No'lu fiube Baflkan› Za-
man Suyer: “Biz içeride, yurtseverler d›flar›da
fabrikalar›m›z› savunaca¤›z. Yanl›fltan dönülün-
ceye kadar, iflyerini terk etmeme eylemine de-
vam edece¤iz” dedi.

Aileler, iflçilere “TEKEL Halk›nd›r”, “TEKEL'i
Satan Vatan› Satar”, “‹flimize, Afl›maza Dokun-
ma” slogan›yla direnen iflçilere destek verirken,
Belediye-‹fl sendikas› üyesi iflçiler “Direne direne
kazanaca¤›z” sloganlar›yla direnen iflçileri ziyaret
etti.

Emekçiler’den

TEKEL’de Özellefltirme Sonras›
‹flçi K›y›m›, Sürgün ve Direnifl

TÜPRAfi'ın flaibeli emperyalist tekel Efremov
ve Zorlu’ya peflkefl çekilmesinin ard›ndan iflçiler
eylemlerini sürdürüyorlar. 17 fiubat günü, Koca-
eli, Kırıkkale ve ‹zmir’den otobüslerle Ankara’ya
gelen Petrol-‹fl üyesi iflçiler ‹dari Mahkemeye,
özellefltirmenin iptali için dava açarken, mahke-
me önüne 1200 emekçinin “IMF’nin ‹tleri Sattır-
mayız K‹T’leri” sloganlar›yla gelen Petrol-‹fl Ge-
nel Baflkan› Mustafa Öztaflk›n, TÜPRAfi’›n nas›l
peflkefl çekildi¤ini anlatt›.

‹flçilere yönelik bir konuflma yapan Türk-‹fl
Genel Baflkanı Salih Kılıç ise “Suskun Türk-‹fl ‹s-
temiyoruz” sloganlarıyla karfl›laflt›.

Bir gün önce de, ‹zmir rafinerisinde çal›flan
yaklafl›k 900 iflçi ifl b›rakt› ve iflyerini terk etmedi.

‹flçi TÜPRAfi Peflkefline Direniyor

Esenyurt’ta kurulu Ayser Tekstil Fabrikası’nda 17
fiubat gününden itibaren grev bafllat›ld›. ‹flçi s›n›f›na yö-
nelik sald›r›n›n örgütsüzlü¤ün ve sendikalar›n çürümüfl-
lü¤ünün patrona nas›l bir pervas›zl›k tan›d›¤›n›n bir ör-
ne¤i olan Ayser Tekstil’de greve ç›k›fl flöyle gerçekleflti:

Patron, iflçilere günde 12 saat çal›flmay› dayatt›,
servis hakk›n›, çay molas› haklar›n› iptal edip, yemek
molalar›n› k›saltt›, boyramda da çal›flma zorunlulu¤u
getirerek, iflçilere düflük zam verdi. Bu koflullara karfl›
iflçiler ise sendikalaflma yoluna giderek TEKS‹F’e üye
oldular. Patronun buna cevab› ise sendikan kazand›¤›
yetkiyi tan›mamak ve yetkiyi düflürmek için 19 iflçiyi ifl-
ten atmak oldu. Anlaflma sa¤lanamamas› üzerine gre-
ve ç›k›ld›.

Ayser Tekstil’de Kölelik
Dayatmas›na Karfl› Grev

45

Say› 99

22 fiubat
2004

Sabanc› K›y›ma Bafllad›
Sabanc›’n›n Adana’da bulunan BOSSA fabri-

kalar›ndan 400 iflçiyi ekmeksiz b›rakma karar›
uygulanmaya baflland›. ‹flçilerin her gün yapt›¤›
eylemlerde dile getirdikleri tepkilerini kaale alma-
yan Sabanc›, 17 fiubat günü 83 iflçiyi iflten atarak
k›y›ma bafllad›.

D‹SK/Tekstil BOSSA fiubesi, patronu mahke-
meye vereceklerini belirtirken, Sabanc›’n›n ç›kar›-
lacak iflçi say›s›n› azaltal›m önerisi sendika tara-
f›ndan kabul edilmedi.

TAS‹fi’i Kapat ‹flçiyi Soka¤a At
Maliye Bakanl›¤›’n›n, Atatürk Havaalan›’ndaki

TAS‹fi’i zarar etti¤i gerekçesiyle kapatarak iflçile-
ri soka¤a atmas› protesto edildi.

“Kaynakların Etkin Kullanımı Genelgesi”ne
dayand›r›lan kapatma karar›nda ilk önce, kurum-
da çal›flan 102 iflçi bir ay ücretsiz izne ç›kar›ld› ve
18 Mart’tan itibaren de iflten at›lacaklar› aç›klan-
d›. ‹flçiler bunun üzerine 17 fiubat günü TAS‹fi Te-
sisleri önünde toplanarak AKP’yi ve karar› protes-
to eden sloganlarla eylem yaptılar.

Tütün Üreticisi Öfkeli
AKP’nin tütün al›m sözleflmesi politikas›, TEKEL’in

özellefltirmesi Malatya TEKEL önünde yap›lan eylemle
protesto edildi. Tür-Köy Sen’in 14 fiubat’taki eylemine
100 üretici kat›l›rken, eylemde bir konuflma yapan sendi-
kan›n flube baflkan› Hayri Y›ld›r›m, iktidar›n emperyalist
tekellerin ç›kar›na hareket etti¤ini söyledi. “AKP Köylüye
Hesap Verecek” sloganlar›n›n at›ld›¤› eylemde, iktidar›n
TEKEL fabrikas›n› kapatarak, flekere kota koyarak, tütün
ekimini iptal ederek milyonlarca iflçinin ekme¤iyle oynan-
d›¤› dile getirildi.

AKP Normandy’nin hizmetinde
Halk›n tepkileri hiçe say›larak, topra¤›, canlar› zehirle-

nerek Bergama’da altın madeni iflleten Normandy, hiçbir
yasal dayana¤› olmadan faaliyetini sürdürüyor. Bilindi¤i
gibi aksine mahkeme karar› olmas›na ra¤men, önceki hü-
kümetin karar› ve AKP’nin de ayn› karara sahip ç›kmas›y-
la topra¤›m›z› zehirlemeye ve zenginliklerimizi ya¤mala-
maya devam ediyor. ‹flletmenin yasal dayana¤›n› haz›rla-
mak ise AKP iktidar›na düfltü. ABD tekellerine her türlü
yard›m için söz veren Erdo¤an’a baflvuran Normandy’nin
iste¤i mutlaka yerine getirilecektir.

Normandy’nin ruhsat baflvurusu yapmas›, meslek ör-
gütleri, DKÖ ve bölge köylüleri taraf›ndan oluflturulan “‹z-
mir-Bergama, Eflme, Sivrihisar, Havran/Küçükdere El Ele
Hareketi” taraf›ndan protesto edildi. ‹zmir Valili¤i önünde
yap›lan eylemde, iktidara “hukuka uyun” ça¤r›s› yap›ld›.

Tar›mda Sendikalaflma Giriflimi
Türkiye Tarım Vakfı Baflkanı Abdullah Aysu’nun sözcü-

lü¤ünü yapt›¤›, Tarım ve Hayvancılık Sendikaları Giriflim
Komitesi, çiftçi sendikas›n›n kurulufl çal›flmalar›nda son
aflamaya gelindi¤ini bildirdi. Çiftçiler, tek tek bölgelerde,
çeflitli tar›m alanlar›nda sendikalaflman›n ard›ndan, 2004
y›l› sonunda da Konfederasyonlaflmay› hedefliyor.

Köylü’denSa¤l›k Emekçileri
2 Gün ‹fl B›rakacak
5 Kas›m ve 24 Aral›k tarihlerin-

de ifl b›rakarak, AKP Hükümeti’nin
sa¤l›kta reform ad›yla yapmak iste-
di¤i düzenlemelere karfl› ç›kan ve
taleplerini dile getiren sa¤l›kç›lar yi-
ne greve haz›rlan›yor. Tepkilerinin
iktidar taraf›ndan dikkate al›nmad›-
¤›n› belirten TTB, 18 fiubat günü
düzenledi¤i bas›n toplant›s› ile 10-
11 Mart günlerinde iki gün ifl b›ra-
kacaklar›n› duyurdular.

Sa¤l›kta Tasarruf Olmaz
SES fiiflli fiubesi 17 fiubat günü

SSK Okmeydan› Hastanesi önünde
yapt›¤› eylemle, AKP iktidar›n›n
sa¤l›k politikas›n› ve Kamu Yöneti-
mi Temel Kanunu’nu (KYTK) pro-
testo etti. “Sefalet Ücreti De¤il, ‹n-
sanca Yaflam Ücreti” pankart› açan
ve “Adalet, Eflitlik ‹stiyoruz”, “Sa¤-
l›ktan Tasarruf Olmaz”, “Paras›z
E¤itim, Paras›z Sa¤l›k” dövizleri ta-
fl›yan sa¤l›k emekçileri ad›na konu-
flan SES fiiflli fiube Baflkan› Rabiya
Tuncer, KYTK’n›n memurlar›n hak-
lar›n› gasbetti¤ini belirtti. Cam iflçi-
lerinin grevinin “sa¤l›¤a engel oldu-
¤u” gerekçesiyle yasaklanmas›n›
hat›rlatan Tuncer, “sa¤l›¤a engel
olan cam iflçilerin grevi de¤il, ç›ka-
r›lan yasalar ve haklar›m›za yönelik
sald›r›lard›r” dedi. Hasta yak›nlar›-
n›n da aç›klaman›n ard›ndan söz
alarak sorunlar›n› anlatt›¤› eylem-
de, “Hastaneler Halk›nd›r Sat›la-
maz” sloganlar› at›ld›.

46

Say› 99

22 fiubat
2004

SHP, DEHAP, EMEP, ÖDP, Özgür Parti ve SDP
taraf›ndan oluflturulan “Demokratik Güç Birli¤i”,
teorisinde farkl›, prati¤inde farkl› bir görünüm çizi-
yor. Alt› partinin ittifak› var ortada. Ama o alt› par-
tinin içinde ikisinin bir baflka ittifak› daha var. Peki
ikisinin fark› ne? Fark DEHAP’›n SHP çat›s›n› kabul
ederken, EMEP, ÖDP ve SDP’nin bu “çat›”y› kabul
etmemesinde. Daha do¤rusu etmiyor görünmesin-
de.

Çünkü ortak bir program nezdinde de, fiilen de
SHP’ye ittifak yapm›fl durumdalar zaten. Bundan
ötesi olsa olsa “zevahiri” kurtarma olarak de¤erlen-
dirilebilir. Fiilen bir sürü yerde o çat› alt›na giriliyor,
ortak “deklarasyon” yay›nlayacak kadar da amaç-
larda hemfikir olunmufl ama ifl resmiyete gelince
SHP çat›s› kabul edilmiyor.

Kuflkusuz, DEHAP için durum daha aç›k; o esas
olarak mevcut düzen içinde yer almay› kabul et-
mifl, bunun teorisi, politikas› yap›lm›fl. Fakat
EMEP, ÖDP ve SDP için durum öyle de¤il. Refor-
mizm, düzen içileflmeye yönelmifl, legalizmin ba-
takl›¤›na boylu boyunca yatm›flken, hala bir yan-
dan da bir elleriyle “sola, sosyalizme” as›lmaktalar.
Çünkü en az›ndan teorik olarak hala devrim, sos-
yalizm sözlerini literatürlerinden ç›kar›p atm›fl de-
¤iller.

Bu çeliflki, onlar›, sözde baflka, fiiliyatta baflka
böylesi ittifaklara yöneltiyor. “‹ki arada bir derede”
kal›yorlar.

Devrimciler onlar›, SHP’yle ittifak yapmakla
elefltirirken, ittifaktaki öteki ortaklar› Kürt milliyet-
çili¤i onlar› SHP çat›s›n› tam olarak kabul etmedik-
leri için elefltiriyor.

“Oluflan Güç Birli¤i flu anki haliyle yetersizdir.
Özellikle EMEP ve ÖDP'li adayların SHP amblemi
altında seçime girmemeleri çok yanlıfl olmufltur. Bu
tutum Güç Birli¤ini hem zayıflatmıfl, hem de gölge-
lemifltir. Bir demokrasi hareketi yaratma kaygısı
yerine, siyasi kimli¤i bir mezhep refleksiyle önde

tutma do¤ru olma-
mıfltır. ... Bu, de-
mokrasi mücadele-
sine karflı bir sorum-
luluk zaafıdır.

... Tek çatı altın-
da seçime girilmesi-
ni sa¤lamak için,
gerekirse kendi

amblemi altında seçime girmek isteyen partilere
bir iki yerde daha baflkanlık adayı verilebilir.
E¤er, amacımız fazla adaylık de¤il deniliyorsa,
mevcut yaklaflım yeniden gözden geçirilmelidir.”
(Yeniden Özgür Gündem, 14 fiubat 2004, Mustafa
Karasu)

‹ki arada bir derede olman›n do¤al sonuçlar›d›r
bunlar. Biz düzene yöneliyorsunuz diye elefltirece-
¤iz, düzen içi veya düzen içileflen güçler niye bize
daha çok yaklaflm›yorsunuz diyecekler.

Bu “iki arada bir derede” olma durumunu çöze-
cek olan elbette kendileridir. Orada uzun süre dura-
mazlar. Ya devrime dönecekler ya da Karasu’nun
elefltirdi¤i gibi, daha “cüretli” davran›p SHP’lilefl-
meye yönelecekler.

Mustafa Karasu’dan aktard›¤›m›z sözlerde, bizim
as›l olarak üzerinde durmak istedi¤imiz bundan çok,
“ittifak”›n mant›¤› ve sergiledi¤i birlik kültürüdür.

Kürt milliyetçili¤i, EMEP, ÖDP, SDP reformizmi-
ne aç›kça diyor ki “gerekirse kendi amblemi altın-
da seçime girmek isteyen partilere bir iki yerde da-
ha baflkanlık adayı verilebilir.”

Burada sormak istiyoruz:
“Koltuk” önerisi, sol birlik kültürüne, demokra-

siyi gelifltirme amac›na ne kadar uygun?
Öyle ya, “Demokratik Güç Birli¤i”, bir sol birlik

olarak sunuluyor, yerel seçimlerin çok ötesinde, ül-
kemizi emperyalizmin boyunduru¤undan kurtar-
mak, demokrasiyi yerlefltirmek gibi büyük amaç-
lardan söz ediliyor.

Bu biçim ve içerikle, buram buram “pazarl›k”
kokan böyle bir öneri nas›l yanyana olabiliyor?

Böyle bir öneri nas›l bu kadar aç›ktan yap›la-
biliyor? Güç Birli¤i içinde yer alan Kürt milliyet-
çili¤inin ve reformizmin geçmiflte birlikleri, itti-
faklar› nas›l yapt›klar›n› bilmeyenler için bu flafl›r-
t›c› gelebilir ama öyle de¤ildir.

Kürt milliyetçili¤i yer ald›¤› bütün birliklerde so-
lu küçümseyen, afla¤›layan, yedeklemeye, kullan-
maya çal›flan bir mant›kla hareket etmifltir. Dev-
rimci bir birlik kültürü yerine pragmatizm, benmer-
kezcilik esas oldu¤u için de iliflkilerde pazarl›k da-
hil her türlü burjuva yöntem “do¤al” görülmüfltür.

Bugüne kadar Kürt milliyetçili¤iyle yap›lan
birliklerin, ittifaklar›n neden kal›c› olamad›¤›n› da
anlat›yor bu mant›k. Kürt milliyetçili¤i birlik yap-

AAyn› SSafta
Birleşen halk yenilmez!..

Pazarl›kç› Birlik Kültürü
ve Düzen ‹çi Hesaplar›n
Gizlenemeyen Kan›tlar›

47

Say› 99

22 fiubat
2004

t›¤› güçlerin kendisine tabi olmas›n› dayatm›flt›r.
(Devrimci hareketle PKK aras›nda imzalanan güç
birli¤i protokolü de, devrimci hareketin bu dayat-
may› kabul etmemesi nedeniyle PKK taraf›ndan
yads›nm›flt›r.)

Pazarl›kç› birlik kültürü sadece Kürt milliyetçili-
¤ine özgü de de¤ildir; zaten öyle olsayd›, Kürt mil-
liyetçili¤i bu kadar rahat böyle bir “pazarl›k önerisi”
yapamazd›. Karfl›s›ndaki güçlerin de bu “yönteme”
çok yabanc› olmad›¤›n› biliyor Kürt milliyetçili¤i.

Bunun en bariz örneklerinden biri “solun birli¤i
“olarak sunulan ÖDP’nin kendisiydi. “Parti içi de-
mokrasi, çok kanatl›l›k, grup aidiyetlerini terk et-
mek” gibi çokça demokrasi sözü edilmesine kar-
fl›n, ÖDP’nin yönetim organlar› ço¤u kez ÖDP’de
yer alan gruplar aras›ndaki pazarl›klar sonucu olufl-
turulmufltur. Seçimler, pazarl›klarla belirlenen or-
ganlar› onaylatma mekanizmas› olmaktan ötey
geçmemifltir. Bu kadar çok örgüt içi demokrasiden
söz edip bu kadar anti-demokratik bir yap› kurmak
onlara nasip olmufltur.

Reformizmin hayat›n di¤er alanlar›ndaki, me-
sela sendikalardaki “ittifak” anlay›fl› da temelde
bu tür pazarl›klar üzerine flekillenmifltir. Devrim-
cilere karfl› ittifak yapmakta aralar›nda bir tart›fl-
ma olmam›flt›r genellikle; onda “ilkesel” birlikleri
vard›r. Ama ifl yönetimin nas›l flekillenece¤ine
gelince pazarl›k bafllar.

Koltuk pazarl›klar›yla devrimcilere karfl›
CHP’den ihbarc› Ayd›nl›kç›lar’a kadar her kesim-
le iflbirli¤i yapm›fllard›r. Yönetimde sadece bir
koltuk kapma karfl›l›¤›nda yönetime getirecekleri
“sosyal-demokrat”, “ayd›nl›kç›” anlay›fllar›n ilk
iflinin o sendikalardaki devrimcileri (sonra da
kendilerini) tasfiye etmek olaca¤›n› bile bile, bu
tür ittifaklardan kaç›nmam›fllard›r.

“Demokratik Güç Birli¤i” de, aç›klanan tüm o
“ulvî” amaçlar bir yana, seçimlerde belediyelerde
birkaç koltuk kazanmak üzerinde flekillenmifltir. ‹t-
tifak›n etraf› ne kadar flaflaal› sözlerle sar›l›rsa sar›l-
s›n, özü budur. Biz benzer bir tespiti bundan önce-
ki 3 Kas›m seçimlerinde oluflturulan “Emek Bar›fl
Demokrasi Bloku” için de yapm›flt›k hat›rlan›rsa. O
zaman da ne misyonlar yüklenmemiflti o bloka. Biz
ise bunlar›n bofl sözler oldu¤unu, ittifak›n “seçim-
lik” oldu¤unu vurgulam›flt›k. Nitekim öyle oldu¤u-
nun görülmesi için 3 Kas›m’›n üzerinden birkaç gün
geçmesi yetti.

Bugün, b›rak›n Emek Bar›fl ve Demokrasi Blo-
ku’nun niye sadece bir “seçimlik birlik” olarak kal-
d›¤›n›n muhasebesini yapmay›, aç›k aç›k bunu tes-
pit etmekten bile kaç›n›yorlar.

“Demokratik Güç Birli¤i”nin “seçimlik” niteli¤i
daha da belirgindir; öyle ki bu ittifak içinde yer al-
may› isteyen baflka gruplar da olmas›na karfl›n on-

lar da “afl›r› sol” görüldükleri için “Demokratik
Güç Birli¤i”nin kap›lar› bafltan onlara da kapat›l-
m›flt›r.

3 Kas›m sonras›nda bloka iliflkin sözlerinde he-
men geri ad›m atm›fl olmamak için bir süre “Yap›l-
mas› gereken, kurulan sol blo¤un geniflletilmesi
ve etkin hale getirilmesidir.” fleklinde sözler sarf
edildi ama “sol blo¤un” nas›l “geniflletildi¤ini”
bugün gördük. SHP’yle sa¤lanan “geniflleme”,
ba¤›ms›zl›ktan, demokrasiden, sosyalizmden ya-
na de¤il, düzenden yana bir genifllemedir. “Emek
Demokrasi Bar›fl Bloku”, “Kürt ve Türk halk›n›n
tarihi ittifak›” olarak sunulmufltu o zaman. fiimdi
bu “tarihi ittifak” DEHAP-SHP çat›s› alt›nda m›
sa¤lanm›fl oluyor?

Reformizm, her zaman kendi düzen içi taktikle-
rini keskin laf›zlar, iddial› sloganlar alt›nda sunar
kitlelere. Bu çerçevede abart›n›n da, çarp›kl›klar›n
ve çarp›tman›n da s›n›r› yoktur. Ama hiçbir fley,
onun reformist, düzen içileflen yönünü gizleyemez.

Biraz daha geriye gidip bir baflka hat›rlatma
yapal›m isterseniz: l99l Genel Seçimler’de, söy-
lemde radikal ama özünde reformist birçok grup,
Devrimci Seçim Bloku (DSB)'nu oluflturmufllard›.
Devrimci Seçim Bloku'nun içinde 8 dergi yer al›-
yordu. Eme¤in Bayra¤›, Özgürlük Dünyas›, Emek,
Komün, Gelenek, Newroz, Kurtulufl... Bu gruplar›n
ço¤u, aradan fazla zaman geçmeden, yasal partici-
likte karar k›larak düzen içilefltiler, kimi de henüz
bu noktada olmasa da legal partilerin kuyru¤unda
var olmaya çal›fl›yor. Evet, o zamanki “devrimci”
blokun üyelerinin bir ço¤u, flimdi “demokratik”
Güç Birli¤i’nin parças›. Hergün biraz daha geriye,
hergün biraz daha düzene... Art›k “devrimci” sözü,
b›rak›n ittifaklar›n› tan›mlamakta, seçim program-
lar›nda, propagandalar›nda bile geçmiyor. Onlar
her geçen gün daha geri olan› tercih ediyorlar. Po-
litikada düzen içileflenler, politikay› yürütme kül-
türünde de düzen içileflirler. Böyle birliklerde de
“pazarl›klar›n” olmas› do¤ald›r.

Düzen içi, sol içi, koltuklar üzerine kurulan bir-
liklerde ilkeler, uzun vadeli amaçlar de¤il, pragma-
tizm vard›r ve bu tür pazarl›klar›n oldu¤u yerde de
sol içi demokrasi yoktur. Ki bu durumda da, “De-
mokratik Güç Birli¤i”nin aç›kland›¤› toplant›da,
parti baflkanlar›n›n arkas›na as›lan pankartta yaz›-
lan “Türkiye için gelece¤imiz için” sözlerinin hük-
mü kalmaz; orada aslolan grup ç›karlar›d›r. Lenin
seçimlerle ilgili bir yaz›s›nda “Kitleler bu seçim
kampanyas›ndan daha parti bilinçli, farkl› s›n›f-
lar›n ç›karlar›n›n amaçlar›n›, sloganlar›n›n, görüfl-
lerinin ve eylem yöntemlerinin daha aç›k bir flekil-
de fark›nda olarak ç›kmal›d›r.” der. “Sol birlik” diye
sunulan ittifak ise, “çat›”s›yla s›n›fsal farkl›l›klar›n
üstünü örtüyor. Sadece bu bile onun yerini belirle-
meye yeter.

48

Say› 99

22 fiubat
2004

Reformizmin örnek ald›¤›
Brezilya Devlet Baflkan› Lu-
la da Silva’ya ‹nsan Hakları
‹zleme Örgütü (HRW) tara-
f›ndan yap›lan ça¤r›, sivil
toplumculu¤un kirli yüzünü
bir kez daha gösterdi. BM
Güvenlik Konseyi'ne seçilen
Lula’dan HRW’nin iste¤i, in-
san hakları konusundaki se-
sini daha da yükseltmesi.
Bunun için de Guantana-
mo'daki keyfi gözaltılar, Çe-
çenistan'daki savafl ya da
Avrupa'daki ırkçılık konu-
sunda inisiyatifini koyması.

Ne kadar masum, ne ka-
dar güzel bir istek de¤il mi?
Kim hay›r diyebilir, karfl› ç›-
kabilir ki? Ama, merkezi
NewYork’da bulunan Ameri-
kan Sivil Toplum Kurulu-
flu’nun bir flart› var: Lula'nın
insan hakları konusundaki
güvenilirli¤ini her yerde gös-
termesi.

Ne demek yani?
Devam ediyor HRW

mektubu;
“Mısır, Libya, Suriye ve

Küba gibi ülkelerdeki insan
hakları ihlallerinden bahset-
memeniz hayal kırıklı¤ı ya-
rattı.”

“Politik ittifaklara dayalı
elefltirisel yaklaflımlar içeri-
sinde olma. Bush yönetimi-
ne getirdi¤iniz haklı eleflti-
rinin siyasi yönden ziyade,
insan hakları bakıfl açısıyla
yapılması do¤ru olacakt›r.”

Tüm o “tarafs›zl›k, insan
haklar› aç›s›ndan” sözlerinin
alt›nda, “emperyalizmi bofl-
ver, Küba ile dostlu¤u bofl
ver, sen de insan haklar› ih-

lal ediliyor diye Küba’ya ku-
flatmaya kat›l” mant›¤› yat›-
yor. Emperyalizmin politi-
kalar›na bu kadar paralellik
biraz da s›r›t›yor.

‹nsan haklar› maskesi al-
t›na ne kirli emeller gizlene-
biliyor, güzel bir örnektir.
Lula’n›n ‹flçi Partisi ad›na
seçimi kazanmas›, “solculu-
¤unun” ard›ndan IMF prog-
ramlar›n› kabul edip, tüm
kapitalist ülkelerin devlet
baflkanlar› gibi patronlarla ifl
ba¤lama gezilerine ç›kmas›
ve daha say›labilecek bir
çok olumsuzluklar› bir yana,
Küba ile iyi iliflkiler kurma,
emperyalistlerin kuflatmas›-
na ortak olmama gibi bir ça-
bas› var.

HRW de, insan haklar›
süslemesi ile bu kuflatmaya
dahil etmek, Küba’n›n kufla-
t›lmas›na s›k›laflt›rmak isti-
yor. Bush’un as›l niteli¤i
olan ve insan haklar› ihlalle-
rinin de kayna¤› olan em-
peryalist tekellerin ç›karlar›-
n› koruyan bir hükümet ol-
mas›n›n özellikle geçifltiril-
mesini istemesi de, bütün
sivil toplumcular›n ortak ka-
fa yap›s›d›r. ABD yönetimi-
nin do¤rudan yönlendirmesi
olsun ya da olmas›n, sivil
toplumculu¤un kafa yap›s›-
d›r bu. Çünkü s›n›flar yoktur,
emperyalizm-halklar çelifl-
kisi yoktur ona göre.

Bu arada, emekçilere,
ezilen halklara güvenmek
yerine, sermayeyle el s›k›-
flan Lula’n›n BM’de emper-
yalistlerin karfl›s›ndaki tutu-
mu ne olacak, görece¤iz.

Dünya’dan

Aborijinlerin Irkç›l›¤a ‹syan›
AVUSTRALYA: Avustralya toprak-

lar›n›n as›l sahipleri olan Aborijin-
ler, t›pk› Amerika k›tas›ndaki zen-
ciler gibi uyuflturucu ve alkol ba-
ta¤›nda yok etme politikas›na tabi
tutuluyor ve büyük bir yoksulluk,
iflsizlik içinde yafl›yorlar.

Say›lar› ülke genelinde 400 bini bu-
lan Aborijinler, Avustralya devleti-
nin bask›c›, ›rkç› politikalar›na
maruz kal›yorlar. Kentlerde getto-
larda yaflat›lan Aborijinlerin birik-
mifl öfkesi ise zaman zaman orta-
ya ç›k›yor.

Bunlar›n sonuncusu, 17 yaflındaki
Aborijin Hickey'in ölümü sonras›
yafland›. Sydney kentinde 9 saat
süren isyanda iflyerleri tahrip edil-
di, 50 polis at›lan molotof kok-
teylleri ile yaraland›. Gencin an-
nesi, “o¤lumu köpekler öldürdü”
diyerek polisleri suçlarken, olay,
Aborijinlerin ›rkç› politikalara kar-
fl› isyanlar›n›n patlama noktas› ol-
du. Avustralya Hükümeti olaylarla
ilgili soruflturma bafllatt›¤›n› aç›k-
larken, eyleme kat›lan Lyall Mun-
ro, Aborijinlerin ortak düflüncesini
flu sözlerle dile getirdi:

“Burada cesur bir durufl sergilendi
ve halkımız, ırkçı polis tarafından
dıfllandı¤ı ve rahatsız edildi¤i sü-
rece bu devam edecek.”

Direnifl Seçim Oyununu Erteletti
AFGAN‹STAN: ‹flgalcilere karfl› di-

reniflin sürdü¤ü Afganistan’da,
emperyalistlerin seçim manevra-
lar›na ra¤bet gösterilmedi. fiu ana
kadar halk›n ancak yüzde 8’ini
kaydedebilen emperyalistler se-
çim oyununu bir y›l ertelediler. ‹fl-
galcilere ve iflbirlikçilerine yönelik
sald›r›lar ise geçen hafta da sürdü.
Amerikan ordusu taraf›ndan yap›-
lan aç›klamada Gazni yakınların-
da 1 iflgalci Amerikan askerinin
öldü¤ü, 9'unun yaralandı¤ı belirti-
lirken, Host kentinde bir kıfllada
meydana gelen patlamada da ifl-
birlikçi hükümetin 2 askeri öldü.

Bir STK’dan Lula’ya Ö¤ütler:
Küba kuflatmas›na kat›l
Emperyalizmi, s›n›flar› boflver,
‹nsan haklar› oyunumuza vitrin ol!

kahramanlar ölmez
21 fiubat - 27 fiubat fiehitlerimiz

Cemal ÖZDEM‹R
26 fiubat 1983

Gençlik y›llar›ndan itibaren mücadele içindeydi. 12 Eylül cuntas›n›n
hapishanelerinde zulmü, iflkenceyi yaflad›. Gördü¤ü iflkencelerle hastal›-

¤›n›n ilerlemesi ve tedavi ettirilmemesi sonucu aram›zdan ayr›ld›.

Ama
biz bugün
yaln›zca
kardefl sofralar›nda
diz k›r›yorsak;
senin içindir
sabah›n alt›s›nda
boya sand›¤›yla
yola koyulan çocuk

senin içindir
so¤uk makinaya
terini ak›tan
iflçi
senin içindir
topra¤›n›
al›nteriyle sulayan
köylü.

Senin içindir
alacakaranl›kta
kendine yabanc›laflt›r›lm›fl
insanl›k.
Senin içindir
çekilen bunca ac›,
ödenen bedel.
Kardefl türkülerinin
söylenece¤i
özgür yar›nlar içindir

Senin içindir
hücre
hücre
ölen bedenler

Senin içindir
havaya s›k›l› sol yumruk
yasaklarda
söylenen türkü
senin için...

Sad›k Mamati

Orhan O⁄UR (DHKP-C)
27 fiubat 2003

“Tekirda¤ F Tipi Hapishanesi’nin TEK K‹fi‹L‹K hücresinde tutulur-
ken, peflpefle uygulanan hücre, tecrit, disiplin cezas›, fiziki sald›r› son-
ras›nda, 16 fiubat’ta bireysel bir kararla, her gününü, her an›n› iflken-
ceye çeviren tecrit ve sald›r›lar alt›nda kendini yakt›. O¤ur, yanm›fl
olarak kald›r›ld›¤› Haydarpafla Numune Hastanesi’nde flehit düfltü.

Örgütünün iradi bir karar› sonucu olmasa da, ölümünü zulme kar-
fl› bir protestoya dönüfltürdü.

Orhan O¤ur 3 Mart 1981 ‹stanbul do¤umludur. Bir yandan okula
giderken, bir yandan lokantalarda, tekstilde, kargoda, pastahaneler-
de, marketlerde çal›flt›. Sömürünün en yo¤un oldu¤u yerlerde düze-

ni daha iyi tan›d›. 16 yafllar›ndayken mücadele içinde yer almaya bafllad›. 1998 sonlar›nda
örgütlü iliflkiler içinde yer ald›. Nurtepe, Güzeltepe, Armutlu gibi gecekondu semtlerinde
halk›m›z›n mücadelesini ve örgütlenmesini gelifltirmeye çal›flt›.

6 Kas›m 2001’de tutuklanm›fl ve F tipi hapishanelere at›lm›flt›.

ÖZGÜR
YARINLAR ‹Ç‹N

Büyük direniflte ölümsüzlefltiler

fiehitlerimiz... umudumuz, gelece¤imiz

Geçen hafta siyonist katillerin Gazze’ye yap-
t›¤› sald›r›n›n sonras›nda yafll›, çocuk, savaflç›,
kad›n-erkek 15 Filistinli’nin kanlar içindeki ceset-
leri kald› geriye. Ve bir de Filistinliler’in hiç bit-
meyen, her gün daha da büyüyen öfkesi.

Katledilen Filistinliler için 12 fiubat’ta büyük
bir cenaze töreni düzenlendi.

15 Filistinli’nin cenazesini omuzlam›fl 15 bin Filistinli, siyonist ‹srail’e ve onun ha-
misi Amerikan emperyalizmine karfl› Filistin’in ba¤›ms›zl›¤› mücadelesini sürdürecek-
lerini hayk›rd›.

15 Filistinli flehidi bayraklaflt›ran 15 bin Filistinli, atefller içinde sürdürülen bir dire-
nifl destan›n›n resmidir.

Kan ve atefl içinde bo¤amad›klar› bu direnifli, diplomasi masalar›nda bo¤maya ça-
l›flt›lar defalarca. Diplomasiden umudu kesip yeniden zulüm ya¤d›rmaya bafllad›lar.
Filistin halk› her koflulda direnmenin, her koflulda özgürlü¤ü ve ba¤›ms›zl›¤› için be-
del ödemenin dersini verdi tüm dünya halklar›na.

15 bin Filistinli’nin omuzlar›nda tafl›nan 15 flehit; binlerce Filistin flehidi, dünya
halklar›n›n onbinlerce flehidi, emperyalizmin yak›p y›kan, iflgal eden, katleden gücü
karfl›s›nda dünya halklar›n›n umudunu yaflat›yor, gelece¤ini temsil ediyorlar.

50

Say› 99

22 fiubat
2004

Ç‹ZG‹YLE

!Delisiköyün

AKP, iktidara geldi¤inde do¤rudan kendi adam-
lar›na yer açmak için pek çok kifliyi görevden ald›.

‹flte o görevden ald›klar›ndan biri de hakk›nda
yolsuzluk ve Karadeniz Sahil Yolu Projesi'nde usul-
süzlük gerekçesiyle soruflturma aç›lan eski Kara-
yollar› 10. Bölge Müdürü Ferit Öztürk'tü.

Bu flah›s, Trabzon'un Akçaabat ilçesine ba¤l›
Akçaköy beldesinden AKP’den aday aday› oldu ve
AKP de onu aday gösterdi.

AKP, muhtemelen onun dosyas›na bak›p, gö-
revden al›nman da yanl›fll›kla olmufl, “tam bize
göre bir aday”m›fls›n diyerek bir de özür dilemifltir.

AKP’ye lay›k aday!

Tayyip’in heykelini
diken yalakal›k!

Bir grup sanatç› korsan yay›n-
lar›n önlenmesi için Tayyip Erdo-
¤an’› ziyaret etti. Aralar›nda yö-
netmen, bofl flov programlar› su-
nucusu Sinan Çetin de vard›. Y›l-

maz Erdo¤an gibilerin ya¤c›l›k ve sululukta
birbiriyle yar›flt›¤› görüflmelerde, Çetin bu
yasa ç›karsa “Yeflilçam’a Tayyip’in heykelini
dikme” önerisiyle hepsinin önüne geçti.

Tayyip’in heykeli dikilir mi bilemeyiz ama,
kendisinden çok iyi “yalakal›¤›n heykeli” olur.

Gazetelerde bir ilan: “Onurlu bir
meslek, güvenli bir gelecek için Jan-
darma Genel Komutanl›¤›’na kat›l›n...”

Hadi can›m sizde! Diri diri yakman›n,
kulak kesmenin onuru mu olur?

Unak›tan, “maliye”yle ilgili son bas›n
toplant›s›nda büyük bir ciddiyetle aç›kla-
d›; “H›yar yine h›yarl›¤›n› yapt›, en yük-
sek zam oran› h›yarda ç›kt›.”

Allah için görevini yapan bir bakan.
Herfleyi IMF belirliyor, önüne b›rak›yor.
IMF’nin ifli yok, h›yar›n h›yarl›klar›n› m›
takip edecek! Zerzavatlar›n takip ve tesbit iflini
de adam›na b›rakm›fl.

O
n
u
r

Zerzavat ‹flleri Bakan›

