
Haftal›k Dergi / Say›: 1 / Tarih: 1 Haziran 2003 / F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com Mail: info@ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.comAdaletAdaletHalk ‹çinHalk ‹çin
Ekmek veEkmek ve

Suret onlar›n,
beyin patronlar›n,
beyin Avrupa’n›n,

beyin Genelkurmay’›n

EmperyalizminEmperyalizmin
hücrelerinde zulmehücrelerinde zulme

karfl› direnifl 107karfl› direnifl 107
flehitle sürüyor!flehitle sürüyor!

D‹RENECEK,D‹RENECEK,
TESL‹M TESL‹M

OLMAYACA⁄IZOLMAYACA⁄IZ

✔ Irak senaryosu
‹ran’a karfl› devrede
BM Irak iflgalini meflrulaflt›rd›
imparatorluk daha sald›rgan!

✔ Akredite olmayan
islamc› bas›n

Takiyye devri bitti!

✔Genelkurmay
iktidar›

“Genç subaylar”,
sivil cuntac›lar...

“Kölelik yasas›”n›
sendikac›lar

ç›kard›
fiengüllerfiengüller,
onurlu, özgür,
ba¤›ms›z yaflaman›n
yolunu gösteriyor...

fiengüllerfiengüller,
direnmeye,

örgütlenmeye,
kurtulufla ça¤r›d›r!

Düzen partilerini,
düzen sendikac›lar›n›,
Genelkurmay iktidar›n›

mezara gömmeden
HALK olarak

YAfiAYAMAYIZ!

INTERNET adresi: www.ekmekveadalet.com E-MAIL adresi: info@ekmekveadalet.comAdaletAdaletHalk ‹çinHalk ‹çin
Ekmek veEkmek ve

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Songül Ergül
Adresi: Tiryaki Hasan Pafla Sok. No: 60 1/5
FAT‹H / ‹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

Akcadag Verlag- Odenwaldstr. 72 51105 Köln
Tel: 0049 221 6906692 0049 221 6906693
Faks:0049 221 6906694
E-mail adresi: ekmekveadalet@t-online.de
Adana- ‹nönü Cad. 7. Sokak K›z›lay ‹fl Han› arkas› Özkan Apt. No:10/2 Tel-
faks: 0 322 351 97 25
Ankara- GMK Bulvar› Onur ‹flhan› Kat: 6 Daire: 151 K›z›lay
Tel-faks: 0 312 419 27 38
Antakya- Armutlu Mahallesi Elmas Sok. fiaban Kanatl› Apt. Kat: 4 D: 6 Tel-
faks: 0 326 223 87 18
Bursa- Baflak Cad. Gür ‹fl Han›
Daire: 25/4 Heykel Tel-faks: 0 224 224 93 97
Gaziantep- Karatarla Mahallesi Gaziler Caddesi Yeniçeri Sokak No:27
Daire:10 fiahinbey
Hopa:Hopa ‹fl Merkezi Zemin Kat No:28 HOPA Tel-Faks:0 466 351 42 08

‹zmir- 3. Beyler Cad. 850. Sokak Yaparsoy ‹fl Han›

No: 31/501 Konak Tel-faks: 0 232 446 27 96

Kocaeli- Hürriyet Caddesi Gakko Kervan Saray ‹flhan› Kat:7 No:79

Tel-Faks: 0 262 332 41 70

Malatya- Dabakhane Mah. Eskihalep Cad. Kardefller ‹flhan› Kat: 3 No: 15

Tel-faks: 0 422 325 24 61

Mersin- Kiremithane Mah. 4406 sk. Müzeyyen

Boro ‹flhan› No: 9 kat: 1 Dair e 13

Samsun- Talimhane Cad. Bozluolcay ‹fl Han› Kat: 3/42

Tel-faks: 0 362 435 25 80

Trabzon- Kemerkaya Mah. Kundurac›lar cad. Dedeo¤lu sokak Pustular

iflhan› Kat:1 No:33 Tel-faks: 0462 322 20 88

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

Bürolar›m›z

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

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

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

Siz s›cak yata¤›n›zda
uyurken usulca

Biz belki bir s›cak
çat›flman›n ortas›nda

Da¤da
Pusuda belki
Atefl alt›nda
Ya da atefl bafl›nda
Gecenin so¤uk kollar›na

b›rakmadan hemen önce kendimizi
Siz s›cak yata¤›n›za sokulmadan önce
Öperken yumuk ellerini o tatl› bebenin
Biz sar›l›yorsak

so¤uk demirin s›cakl›¤›na
fiimdi bu böyleyse e¤er

‹nan ne yazg›d›r, ne kader
Bir tercihtir bu
Aln›m›z›n ak›yla e¤riyi
Do¤rultmaya durdu¤umuz
Aç aç›kta kalsak da
Kendimizi unuttu¤umuz...
Söyleyece¤im flu ki;
Dost da olsan düflman da
Rahat uyuma yata¤›nda

Düflman›msan
Gecelerin korkuyla dolsun

Bir gün belirece¤im
baflucunda

Uzat elini
O gün ellerine bulaflan kan

Senin kan›nla y›kanacak
Dostumsan

"benim için savaflanlar var"
deyip

Tasas›z uyuma yata¤›nda
Senin de için kayg›yla dolsun
Uzat elini
Bir olan mermim iki olsun
Çünkü biz
Sizin için Cephedeyiz
Merak etme
Bitirmeden zalimi,
Biz kendimiz yitmeyiz!

UZAT
EL‹N‹

Tarih, zorlu dönemlerde, zorlu cevaplar bek-
ler. Cevaplamak zordur: çünkü sözün bir ucun-
da, onursuzluk, kölelik, afla¤›lanmak, açl›k, se-
falet vard›r, öteki ucunda ise, büyük bedeller...

Onurlu yaflamak, özgür yaflamak, ekmek
bulmak, ba¤›ms›z yaflamak, zordur.

“Ekmek aslan›n a¤z›nda” denirdi eskilerde.
Yaln›z ekmek mi? Onur, özgürlük, ba¤›ms›zl›k,
demokrasi, hepsi aslan›n a¤z›nda. O bir aslan
de¤il asl›nda; bir canavar; ad› Amerikan impa-
ratorlu¤u.

Amerikan imparatorlu¤unun kendi k›fllalar›n-
dan, eyaletlerinden biri haline çevirmek istedi¤i
yerlerden biri de ülkemiz.

Amerikanc›lar ve iflbirlikçileri, bu do¤rultuda
ad›m ad›m ilerliyorlar.

Ony›llard›r infazlar, iflkenceler, katlamlar, ka-
y›plar, faili meçhuller bunun içindi. Bunun için-
di, iflçilerin ad›m ad›m örgütsüzlefltirilmesi. Kö-
lelik Yasas›, bir “benzetme” de¤il, gerçe¤in ken-
disi. fiimdi fabrika fabrika, iflçi iflçi, pervas›zca
bir afla¤›lanma dönemi bafllayacakt›r. Ama iflçi-
de de bitmiyor ifl. S›rada memurlar var. Ony›l›
aflk›n mücadelelerle k›r›lan 657 say›l› kölelik
zinciri, önümüzdeki günlerde yeniden a¤›r bir
boyunduruk gibi boynuna vurulmak istenecek
memurun. Bitmeyecek. Köylüsü, esnaf›, dokto-
ru, mühendisi, ö¤retim üyesiyle, boyunduruk-
lardan boyunduruk be¤enin diyecek iktidar.

Karar zaman›.

‹ktidar diyor ki; köle olmay› de¤il, diren-
meyi seçersen; iflten atar›m, okuldan atar›m,
iflkencelerden geçiririm, tutuklar›m F tipleri-
ne atar›m.

iktidar diyor ki, direnme, örgütlenme, sa-
dece kendini düflün! Halbuki, tam da o za-
man, yani insan› “bencillefltirdi¤inde”, örgüt-
süzlefltirip “birey”e dönüfltürdü¤ünde, köle-

lefltirmifl olacak onu.
Hat›rlay›n; 17 A¤ustos depremi gibi büyük

bir felaket karfl›s›nda bile, halka reva görülen
davran›fl› hat›rlay›n. Ac›lar›n içindeki insanlar›-
m›z›n o gün att›¤› slogan› hat›rlay›n: “Depremze-
de miyiz, Esir mi?”

Soruyu flöyle soral›m: Halk m›y›z, esir mi?
Düzenin, yani Amerikan iflbirlikçilerinin, ve

bizzat Amerikan imparatorlu¤unun halka bak›fl›
budur. Sömürülecek, otur denilen yerde otura-
cak, boyun e¤ecek köleler!

Karar zaman›.
Bunu kabul edecek miyiz?
Kabul etmekte, onursuzluk, afla¤›lanmak,

açl›k, sefalet, iflsizlik, var.
Kabul etmemekte, bedeller ödemek gerekse

de, onur, özgürlük, ekmek ve adalet var.
Kabul etmedi¤imizde, örgütlenece¤iz, dire-

nece¤iz, mücadele edece¤iz.
Terör diyecekler, fliddet diyecekler; dönüp

kulak asmayacaks›n›z. Eflkiya diyecekler, anar-
flist diyecekler, terörist diyecekler, dönüp bak-
mayacaks›n›z. Yolunuzda yürüyeceksiniz. Yolu-
nuz, Amerikan›n ve iflbirlikçilerinin kölelik düze-
nini y›k›p, halk›n iktidar›nda bir özgürlük düzeni
kurma yolu olacak.

Bu yol, zordur ama onurludur.
Bu yol, uzundur ama zafere ç›kar!

✹ÇA⁄
DUYURI

U

KÖLE M‹, HALK MI?KÖLE M‹, HALK MI?
70 milyonuz ;
KÖLE mi olaca¤›z?
Direnen bir HALK m›?

Mahkemelere Kat›lal›m!

Gençlik Mahkemesi
Mahkeme: ‹st. 6 No'lu DGM
Duruflma tarihi: 2 Haziran 2003
Duruflma saati: 09.30

Cezaevleri Direniflleri : 3

Ulucanlar
+

100 Sayıda - 2

100 Say›da Vatan
-CD ekiyle birlikte-

Düzen partileri, düzen sendikac›l›¤›, düzen solu; k›sacas› maddi mane-
vi, siyasi, askeri, kültürel, ideolojik, düzene ait ne varsa, orada
emekçi, yoksul halk›n ç›kar› yoktur. Düzenin politikac›lar›, düzenin
sendikac›lar›, düzenin bilim adamlar›, düzenin ayd›nlar› taraf›ndan
binlerce kez aldat›ld› bu ülke. Düzene inan›l›p güvenildi¤inde, çare-
ler, çözümler düzenden beklendi¤inde, aldat›lmak, kader gibidir.

Hakl› olarak “Kölelik Yasas›” diye adland›r›lan “‹fl Yasas›”n›n nas›l ç›-
kar›labildi¤ine, sendikalar›n nas›l direniflten kaçt›¤›na tan›k olan her-
kes, sendikal hareketin vahim durumunu da gördü. Bu harekete bu-
gün damgas›n› vuran düzen sendikac›l›¤›d›r. Böyle oldu¤u için bu
sonuç ortaya ç›km›flt›r. Kölelik yasas›n›n ç›kmas›n› engelleyemedik.
Ama uygulamada geriletebiliriz. Fiilen ifllemez hale getirebiliriz. Bu-
nun içinse, önce düzen sendikac›l›¤›yla hesaplaflmam›z, onlar› afl-
mam›z, alafla¤› etmemiz flartt›r.

Bu, sadece iflçi s›n›f›n›n mücadelesi ve ç›karlar› aç›s›ndan de¤il, halk›n
tüm kesimleri aç›s›ndan geçerlidir. Benzer sald›r›lar yar›n memurla-
ra, köylülere, esnafa, ö¤rencilere de yönelecektir. Ve esas olarak hiç
bir halk kesiminin örgütlenme ve mücadele aç›s›ndan durumu, iflçi-
lerinkinden farkl› de¤ildir. Tüm halk kesimleri, tüm örgütlülükler, dü-
zen politikalar›yla ba¤›n› koparmad›¤› sürece, benzer baflar›s›zl›klar
efliktedir. Bu nedenle, “düzen”in damgas›n› tafl›yan her kurumu, ki-
fliyi, düflünceyi iyi tan›mal›y›z.

Düzen sendikac›lar› ne yapt›lar da bu sonucu yaratt›lar? ‹flçileri her
türlü mücadeleden, direniflten uzak tutarlar. Diyalog, uzlaflma ma-
sallar›yla oyalarlar. Bir direnifl geliflti¤inde hemen provokasyon par-
ma¤› ararlar. Kendilerine ra¤men bir direnifl geliflmesin diye, elleri-
nin ulaflabildi¤i her yerde, devrimcileri tasfiye etmeyi temel görev
sayarlar. Patronlarla ortak olarak çok “at›lacaklar listesi” haz›rlam›fl-
lard›r. Örgütlenmeyle ilgili herfleye düflmand›rlar. Örgütlenme çal›fl-
malar› yoktur, e¤itim faaliyetleri yoktur. Dayan›flma yoktur. Bunlar›
yapanlara da engel olurlar. Avrupac›l›k, Amerikanc›l›k, Genelkur-
mayc›l›k, MGK’c›l›k, sivil toplumculuk, bunlar›n hepsine rastlayabi-
lirsiniz sendikac›lar›n saflar›nda. Ama militanl›¤›, devrimcili¤i, iflçile-
rin hakk›n› savunmay›, mumla araman›z gerek. AB’ye girmek için
Brüksel’lerde kofltururlar, “fleriata karfl›” diye Genelkurmay’›n arka-
s›nda saf tutup mitingler yaparlar, ittifaklar olufltururlar. ‹flçilerin ç›-
karlar› sözkonusu oldu¤unda ise, ne o çaba vard›r, ne de ittifak po-
litikas›.

Y›llard›r üye say›lar› artm›yor azal›yor. Ama bunu kendilerine hiç sorun
yapmam›fllard›r. Göstermelik “örgütlenme kampanyalar›” d›fl›nda,
onlara ra¤men örgütlenmeye çal›flan, bunun için iflten at›lan, fabri-
kalarda direnifller yapan iflçilere bile sahip ç›kmam›fllard›r. Sadece
sendikalar› eritmekle kalmad›lar; iflçinin mücadele ruhunu, haks›zl›-
¤a isyan›n›, örgütlenme bilincini, dayan›flma gelene¤ini de eritmek
istediler. Baflar›s›z olduklar› da söylenemez. Kongreler, masa bafl›
pazarl›klarla yap›ld›. Bir çok sendika kongre sonuçlar›na iliflkin
mahkemelerden ç›kam›yor. Çünkü yönetimi ele geçirmek ad›na her
türlü sahtekarl›¤› yapt›lar. ‹flçilerin ç›karlar›n› savunmakta gösterme-
dikleri militanl›¤›, koltuklar›n› korumak için gösterdiler.

“Kölelik Y“Kölelik Yasas›” Nas›l asas›” Nas›l Ç›kt›?Ç›kt›?
Kölelefltirilmeyi Nas›l Önleriz?

Halk ‹çin

Ekmek ve Adalet
Say› 1

‹çindekiler

3... “Kölelik Yasas›” nas›l ç›kt›?
Kölelefltirmeyi nas›l önleriz?

5... Genelkurmay iktidar›
devam ediyor

7... Wolfowitz’den itiraf
8... ‹ktidar kadar sendikalar da

sorumludur
10... ‹flçi eylemlerinden...
11... Bizim bir fiengülümüz vard›,

Yine var!
14... Baflka Hülyalar› yazma

önerisini reddediyorum
16... F Tipi adaleti
18... Herfley apaç›k!

Adaletin yolu kapal›
19... ‹stanbul Emniyeti Dergimize

karfl› provokasyon peflinde!
20... “Demokratikleflme”mi

dediniz?
25... ‹flgal yönetimi “‹flbirlikçi”

be¤enemiyor!
26... 15-16 Haziran:

Nostalji de¤il, güncel görevi!
29... ‹flgal, Avrupa deste¤iyle

yaflallaflt›!
31... Hedef ‹ran, senaryo ayn›
33... Deprem ac›s› sürüyor
35... “Bir tabut çal›p yakaca¤›m,

allah affetsin!”
36... “Bizi de Yarg›lay›n Biz de

Suçluyuz”
37... Gençlik Dernekleri;

Nas›l bir üniversite istedi¤ini
tart›fl›yor...

38... Takiyye ve kurnazl›k devri
bitti!

40... Amerikanc› Fethullah’›n
islamla ilgisi var m›?

42... Önce siz atefl edin mösyö
burjuvazi

44... Kendine, ideolojisine
güvenen, birlikten kaçmaz!

45... fiafak Aryen’in ahlak›
47... Emperyalist kültüre uyum

ödülü
48... M‹T’ten Medyaya

Yurtd›fl›ndan...
49... Kahramanlar ölmez
50... Köyün delisi

Aya¤›na gecekondular›n çamuru, iflyerlerinde
kömürün, demirin, pamu¤un, odunun tozu bu-
laflm›fl sendikac› bulmak neredeyse mümkün
de¤ildir. Yapt›klar› protokol sendikac›l›¤›d›r.
“Bay Baflkan” kültürü bu zeminde oluflmufltur.
“Baflkan” art›k bir iflçi önderi, militan bir mü-
cadeleci de¤il, kravatl› bir bürokratt›r. Bir
“emek örgütü”nün bafl›ndad›r ama art›k hiç bir
konuda “emek” harcamayacak, al›nteri dök-
meyecek bir statüdedir. Hele ki “s›radan ifl-
çi”nin militanl›¤› ona yak›flmaz! Direnifllerde,
o, iflçinin yan›nda de¤il, taraf de¤il, protokol
masalar›nda “arabulucu” rolündedir.

“Düzen sendikac›l›¤›”n›n bu rezalet ve ihanet
tablosu daha da uzat›labilir. Fakat gerek yok.
Önemli olan bu tablodan do¤ru sonucu ç›kar-
tabilmektir. Bu tablonun iflçi alan› d›fl›nda, ha-
yat›n di¤er alanlar›ndaki, di¤er parti ve ku-
rumlardaki yans›malar›n› görebilmektir. Bu
bürokrasi y›k›lmad›kça, bu tarz ve anlay›fl afl›l-
mad›kça, ilerlemek zordur. Bu baflar›lamazsa
daha çok “kölelik yasalar›” ç›kacakt›r. Kölelik
yasas›, flu soruyu gündeme getiriyor flimdi:
Kendilerine solcu, emek savunucusu, demok-
rat, hatta devrimci diyen düzen sendikac›lar›,
kim ad›na çal›fl›yorlar? Onlar› hangi ideoloji
yönlendiriyor?

Sivil toplumculuk, Avrupac›l›k, düzenin icazetin-
de politika yapmak, iflçi sendikalar› d›fl›nda,
kendini sol diye sunan bir çok legal partide de,
demokratik kitle örgütünde de hakim durum-
dad›r. Bu politika ve kültürden, reformizm so-
rumludur. Düzen sendikac›l›¤›n›n her zeminde
tarafs›z arabuluculu¤a soyunmas›, reformizm-
de bir politika halindedir. Düzen sendikac›l›¤›
ideolojik olarak reformizden beslenmifl, refor-
mist legal partiler de düzen sendikac›l›¤›n›n
denetimindeki sendikalardan güç alm›fllard›r.
Karfl›l›kl› bir “iflbirli¤i” ve devrimci mücadele-
ye, devrimci örgütlenmeye karfl› bir “suç or-
takl›¤›” sözkonusudur.

Kölelik yasas›n› ç›kar›rken,
iktidar gösterilen “tepkiler”
karfl›s›nda hiç oral› olmad›;
düzen sendikac›l›¤›n›n, sen-
dikalara hakim reformizmin
ne yap›p yapamayacaklar›-
n› biliyordu çünkü. Gelinen
noktada “flalter indirileme-
se” de yap›labilecek çok
fley vard› elbette. Sendika
a¤alar› bir yana, kendine
devrimci, demokrat, yurtse-
ver diyen sendikac›lar birle-
flerek militan bir mücadele-
ye önderlik edebilselerdi sü-
recin seyri de¤iflebilirdi.

Ama orada da damgas›n› vuran reformizmdir.
D‹SK, Türk-‹fl yönetimlerinin icazetinin d›fl›nda
devrimci bir direnifl hatt›n› gelifltirecek siyasi
cüretten yoksundular. Elbette, iflgallere uzana-
cak bir direnifl hatt› oligarfliyle çat›flmay› bera-
berinde getirecektir. Bunu göze alamad›lar. O
halde, yal›n bir sonuç var önümüzde: düzenle
çat›flma göze al›nmad›¤›nda, iflçilerin ve tüm
di¤er halk kesimlerinin ç›karlar›n› savunmak
mümkün de¤ildir.

Düzen sendikac›l›¤›ndan, düzenin icazetinden,
düzenin kültüründen kopufl kaç›n›lmazd›r. Bu
ayr›flma zorunludur. Türkiye solu bu ayr›flma-
y› mutlaka yaflayacakt›r. Ekmek için, adalet
için, hak ve özgürlükleri için mücadele etmek
isteyen her iflçi, memur, köylü, ayd›n, ö¤renci,
bu ayr›flmay› yaflayacakt›r. Bu ayr›flman›n özü
düzen-devrim ayr›flmas›na tekabül eder. So-
mut ekonomik, demokratik haklar çerçevesin-
deki mücadele ve örgütlenmede ç›plak olarak
böyle görünmese de, ayr›flman›n özü budur.
Kaç›n›lmazl›¤› da buradan geliyor.

Kitleleri devrimci mücadeleden, örgütten uzak-
laflt›ran, bölüp parçalayan, birlikleri da¤›tan
anlay›fl, iflçilere bugün kölelik yasas›n› arma-
¤an etmifltir. Yar›n baflka kesimlere, baflka kö-
lelik yasalar› arma¤an edecek! Bu kafa, oli-
garfli fluna k›zar, flu örgüt olmas›n, bu eylem
olmas›n diye diye tasfiyecili¤in ve kölelefltir-
menin “sol aya¤›n›” oluflturmufltur. Bir bas›n
aç›klamas›, bir de gösteri yap, git otur. En bü-
yük direniflin bu olsun. Bunun oligarfliye hiz-
met etti¤i ortadad›r. Her alanda karfl›m›za ç›-
kan bu kafa yap›s›, eylemin “radikalleflme-
si”nin önüne geçer. Onun “fliddete karfl›” ol-
mas› o hale gelmifltir ki, mesela fabrika iflgali
de meflru direnifl de¤il, “her türüne karfl› olun-
mas›” gereken bir “fliddet”tir ona göre. Birey-
cilik, grupçuluk, mülkiyetçilik “siyaset” haline
gelmifltir. ‹flçi sorunu sadece iflçileri ilgilendirir
size ne, ö¤rencilerin sorunu ö¤rencileri ilgilen-
dirir bize ne, Kürt sorunu kürtleri ilgilendirir, F
tipleri F tiplerinde yatanlar› ilgilendirir diye di-
ye, bu noktaya getirmifllerdir.

Herfleyde oligarflinin icazetini, iznini arayan an-
lay›fla, halk›n çeflitli kesimlerinin mücadelesini
bölen anlay›fla son vermek gerekir. Bu anlay›fl
oligarflinin anlay›fl›d›r. Ne yapmal› sorusunun
cevab›, sendikalar›, fluray› buray› ele geçirmek
de¤il, iflçileri, tüm kitleleri örgütlemektir. Bu,
militan bir çal›flma, devrimci bir çal›flmad›r.
Köleleflmemek, kölelefltirme politikalar›n›n
karfl›s›na dikilebilmek, düzenin ideolojisinden,
politikas›ndan, kurumlar›ndan, kültüründen
kopmakt›r. Her alanda öncelikle baflar›lmas›
gereken budur.

Kitleleri devrimci
mücadeleden,

örgütten uzaklaflt›-
ran, bölüp parçala-
yan, birlikleri da¤›-
tan anlay›fl, iflçilere

bugün Kölelik
yasas›n› arma¤an

etmifltir. Yar›n bafl-
ka kesimlere, bafl-
ka kölelik yasalar›
arma¤an edecek!

“Laiklik-fleriat” kavgas› diye sunulan iktidar kav-
gas›n›n son kap›flmas›, 23 May›s’ta Cumhuriyet gaze-
tesindeki “Genç subaylar tedirgin” manfletiyle bafl-
lad›.

Mustafa Balbay imzal› haberde, Genelkurmay
Baflkan› Hilmi Özkök’le, Baflbakan Tayyip Erdo¤an
aras›ndaki görüflme aktar›larak, Özkök’ün Erdo-
¤an’a “Özellikle genç subaylar›m›z aras›nda bir te-
dirginlik var. 19 May›s'a iliflkin aç›klamalar, AB ya-
salar›n›n içine konan kimi maddeler rahats›zl›k yara-
t›yor” dedi¤i belirtiliyordu.

Tabii bir çok kesim hemen 27 May›s darbesini, 28
fiubat’› hat›rlad›.

Buras› Türkiye’ydi ve Türkiye’de ordu “rahats›-
z›m” falan dedi mi, arkas›ndan tanklar›n yürümesi
büyük ihtimaldi.

“Genç subaylar tedirgin miydi, de¤il miydi?”;
Cumhuriyetin manfletinden sonra bu tart›fl›lmaya
baflland›.

Tart›flmaya “noktay› koyan” yine Genelkurmay
Baflkan› oldu. Akredite bas›n›n Ankara temsilcileriyle
yapt›¤› toplant›da baz› “düzeltmeler” yaparken, as›l
olarak da “Genç subaylar tedirgin” haberindeki uya-
r›lar› pekifltirdi.

“Bir rahats›zl›k varsa, bu tüm ordunun rahats›zl›-
¤›d›r!” diyen Özkök, iktidara “onay›m›z d›fl›nda ad›m
atmaya kalkma” uyar›s›n› tekrar yapm›fl oldu. Cum-

huriyet’teki manfletle gereken mesaj verilmiflti. Ge-
nelkurmay sonraki aflamada biraz yumuflat›p aba al-
t›ndan sopa göstermeye devam etti.

Bu arada ordunun kendi içinde de bir “iktidar sa-
vafl›” oldu¤una dair emareler de yok de¤ildi. Cumhu-
riyet’teki manfleti att›ran generaller, Özkök’ün a¤z›n-
dan lanetlendi! Onlar›n vatan sevgisinden flüphe edil-
di¤i aç›kland›. Egemenlerin iktidar savafl›, her kade-
meye yans›r do¤al olarak. Ordu bu çat›flmay› genel-
likle d›fla yans›tmaz, ancak bu defa öyle olmad›. Ama
kimse Özkök “darbeye karfl›, AB’ci”, lanetlenen ge-
neraller “darbeci, AB karfl›t›” diye düflünmesin. Gene-
raller aras›ndaki çeliflkiler de hiç kuflku yok ki, apo-
letlerin nimetlerinden daha fazla pay kapmak üzeri-
nedir; onlar›n aralar›ndaki “yar›fl” en iyi Amerikanc›,
en katliamc›, en bask›c› olmak fleklinde sürer.

Kavgada kim ne gördü?
Özkök’ün akredite bas›n›n Ankara temsilcileriyle

yapt›¤› toplant›n›n ertesi günü, bas›ndaki yorumlar,
icazetcili¤i, yalakal›¤›, cuntac›l›¤› gözler önüne serdi.

Kimileri, Orgeneral Özkök’ün “darbenin sözünü
etmeyi bile fliddetle reddederim” sözünden hareketle,
Genelkurmay’›n “demokratl›¤›n›” keflfettiler. Üstelik
koskoca Genelkurmay Baflkan› “ordu AB’ye karfl›
de¤ildir” de demiflti.

5

Say› 1

1 Haziran 2003

Genelkurmay iktidar›
devam ediyor!

Cumhuriyet Vazifesini Yapt›!
“Genç subaylar tedirgin” manfleti, aç›kça cunta k›flk›rt›c›s› bir manfletti.
Hilmi Özkök’ün bas›n temsilcileriyle yapt›¤› toplant›dan sonra da Cum-

huriyet yazarlar› “manfletimiz yalanland› ama haberin içeri¤i do¤ruland›” havas›ndayd›lar.
Bir türban, Amerikan iflbirlikçili¤inden, katliamlardan, F tiplerinden, halk›n yoksullu¤undan daha faz-

la rahats›z ediyor Cumhuriyet yazarlar›n›.
Tüm dünyalar›n›, politikalar›n› iki yan›lg› üzerine kurmufllar: Bir; fieriat tehlikesi. ‹ki; Ordunun millili¤i

ve laikli¤i!
‹kisinde de yan›l›yorlar.
Yan›ld›klar› defalarca görüldü.
O milli ordu, IMF’ye “bizi b›rakmay›n” diye yalvard›. O milli ordu, ABD’ye yeterince hizmet edemedi¤i-

mizi söylüyor. O laik ordu, bu ülkedeki Susurluk’un hamisi. O laik ordu, bu ülkedeki katliamlar›n faili.
Ama Cumhuriyet’in gözüne türban çekili!
Genelkurmay’›n pefline tak›lm›fl, kraldan daha kralc› kesilmifl “Kemalistler”!
Ba¤›ms›zl›k için, demokrasi için mücadele edece¤inize, cunta davetiyesiyle nereye varacaks›n›z; böyle

mi demokrat olacaks›n›z? Böyle mi yurtsever olacaks›n›z?
Olamazs›n›z.

Demokratikleflmenin “ordunun izniyle mümkün
olabilece¤i”ne inanan, AB için bile adam gibi müca-
dele edemeyecek sahte demokratlard› bunlar.

‹slamc› bas›n ise “Özkök yalanlad›” gibi bafll›klar-
la vermeyi tercih etti. Özkök’ün birfleyi yalanlad›¤›
yoktu, ama islamc› bas›n öyle görmek istiyordu. Ge-
nelkurmay iktidar›na karfl› aç›kça demokrasi müca-
delesi verme cüreti olmayan islamc›lar, kendi kendi-
lerini kand›rmay› tercih ediyorlard›.

Oysa, Özkök’ün aç›klamalar› netti: Özetle, iktidar
benden sorulur, bu ülke benden sorulur diyordu. Bunu
görmek istemeyenler, Baflbakan’a ba¤l› bir “ast” ola-
rak Özkök’ün nas›l öyle uyar›lar, tavsiyeler, tehdit ve
flantajlar yapabildi¤ini sorgulam›yordu tabii.

Özkök, bunlar› birbiri ard›na diziyordu; çünkü oli-
garfli içi dengelerde temelden bir de¤ifliklik yoktu; fa-
flist sistemin yürütme mekanizmas›nda Genelkurma-
y’›n-MGK’n›n belirleyicili¤i sürüyordu.

CHP’liler de, Özkök’ün aç›klamalar›n›n yan›nda
yer alarak MGK’c›l›k çizgisinde, ”fleriata karfl› laiklik
savunucusu” muhalefet politikas›nda yürüyeceklerini
gösterdiler. Kölelik Yasas› gibi, milyonlarca iflçinin
haklar›n› gasbeden bir yasada muhalefet edecek yan
olarak sadece “cuman›n tatil yap›lmas›”n› gören bir
kafa yap›s›ndan baflka bir fley beklenemez.

AKP, Genelkurmay iktidar›na direnemez
Genelkurmay, “fleriatç› kadrolaflma, 19 May›s”

gerekçeleriyle kendi siyasi-ekonomik gücünün s›n›r-
lanmak istenmesine karfl› difl gösterdi. AKP ve Genel-
kurmay aras›ndaki çeliflki bugün bu noktada sürüyor.
Genelkurmay’›n AB’yle çeliflkisinin temelinde de bu
var. AKP ise AB’yi yan›na alarak bu çat›flmada güç
kazanmaya çal›fl›yor, ardarda AB’ye uyum hamleleri
yap›yor.

“Hükümet olma” meflrulu¤una s›¤›narak iktidar
olma noktas›nda güç kazanmaya çal›flan AKP, ne
Amerikanc›l›kta, ne katliamc›l›kta Genelkurmay’dan
ayr› politikalara sahip olmad›¤› için, “çat›flma” kendi-
ne daha çok kadrolaflma, düzenin çeflitli simgeleri
üzerinde göstermektedir. (Bu arada Genelkurmay’›n,
“uyum paketi”ndeki “AB’nin gözlemci
göndermesi”ne itiraz› gibi itirazlarda, millicilik dema-
gojisi için gerekli ayr›nt›lard›r, ciddiyeti yoktur. Sanki
bu ülke devletin her kurumunda her türlü denetimi
yapan Cotarellileri görmemifl, ABD’nin talimatlar›yla
bu ülkede yasalar ç›kar›lmam›fl gibi!)

AKP ancak sinsice ve takiyye yaparak iktidar sa-
vafl› verebilir. Tehdit karfl›s›nda, hele ki, 28 fiubat’ta
oldu¤u gibi tanklar›n yürümesi karfl›s›nda direnemez.
Nitekim, Özkök’ün konuflmas›n›n ertesi günü, AB’ye
uyum paketi, “gözden geçirilecek” diye meclise sev-
kedilmesinden vazgeçildi.

Ertesi gün, 29 May›s’ta Tayyip Erdo¤an TBMM’de
yapt›¤› konuflmada “Türk Silahl› Kuvvetleri modern-
leflme sürecinin milad›d›r. Türk Silahl› Kuvvetleri de-
mokratikleflme sürecinin milad›d›r.” diye ya¤c›l›¤a

6

Say› 1

1 Haziran 2003

Ama baflta, rahats›zl›k
duyma nedenleriniz üzerine
düflünmelisiniz.

Genelkurmay›n Amerikan
ç›karlar› için “liderlik ro-
lü”nden neden rahats›z olmu-
yorsunuz?

AKP’den tedirgin oluyorsunuz da; iflbirlikçilikten
neden tedirgin olmuyorsunuz?

“Her apartmana ibadet yeri”nden huzursuz olu-
yorsunuz da, neden ülkenin her yan›ndaki ABD üsle-
rinden huzursuz de¤ilsiniz?

“Kürtçe yay›n tüylerinizi ürpertiyor” da, neden
ülkemizin Amerikan kültürüyle teslim al›nmas›, siya-
sette, ekonomide, yaflamda Amerikanca konuflul-
mas›, Amerika gibi düflünülmesi tüylerinizi ürpertmi-
yor?

19 May›s’a iliflkin AKP aç›klamalar›ndan tedirgin
oluyorsunuz da, o bayram› kutlayacak olan gençleri-
mize okul odalar›nda iflkence yap›lmas›ndan, genç-

lerimizin sokaklarda, hapishanelerde infaz edilme-
sinden rahats›zl›k duymuyorsunuz?

Size nas›l bir e¤itim verildi ki; ülkemizin IMF’nin
ufla¤› olmas› zorunuza gitmiyor. Nas›l bir e¤itim veril-
di ki, generallerinizin emrinde Çatl›larla, Bucaklarla,
itirafç›larla, uyuflturucu kaçakç›lar›yla teflkilatlar kuru-
luyor, halk katlediliyor ve siz bunlardan rahats›z olmu-
yorsunuz?

19-22 Aral›k’ta hapishanelerdeki katliam›n bü-
yük bölümü, sizin ordunuz taraf›ndan gerçeklefltirildi.
Kad›nlar›m›z›n diri diri yak›lmas›ndan neden rahats›z
olmad›n›z?

Suni fleriat tehlikesinden de¤il; bu ülkenin sömür-
ge olmas›ndan, bu iktidar›n katliamlar›ndan rahats›z
olmal›s›n›z. Laiklik-fleriat diye, yurtseverleri, demok-
ratlar› oyalay›p, soyguna ve zulme devam ediyorlar;
aç›n gözünüzü!

‹syan edecekseniz, ordunun iktidar›, bask›, zu-
lüm, katliam özgürlü¤ü için de¤il, ba¤›ms›zl›k için,
demokrasi için isyan edin!

Genç subaylar! Evet, “rahats›z” olmal›s›n›z!

bafllad›.

Oligarfli içi iktidar savafl› ve
bu savafla alet olanlar
Bu çat›flma devam edecektir. Düzen partileri, siste-

min bekas› için orduya muhtaç oldu¤u sürece, ordu
yerini koruyacak; AB de, DGM’ler meselesinde oldu¤u
gibi, MGK konusunda da “sistemi tehlikeye düflüre-
cek” dayatmalarda bulunmayacakt›r. Yani, AB’ye
uyum da bir biçimiyle oligarflik diktatörlü¤ün flekilleni-
fline uydurulacakt›r.

TÜS‹AD’›n bu konudaki tavr›, bu aç›dan ö¤retici-
dir. MGK’n›n AB’nin istedi¤i çizgilere çekilmesini TÜ-
S‹AD da ister. Ama öte yandan ordunun çok etkisiz-
lefltirmesinin bu ülkedeki sömürü ve zulüm düzeni
aç›s›ndan yarataca¤› “tehlike”nin de fark›nda olarak
yapar önerilerini. Ordunun egemenli¤inden bazen ra-
hats›zd›r ama, 12 Mart’larda, 12 Eylül’lerde oldu¤u
gibi halka karfl› darbe yap›lmas›nda, 28 fiubat’ta ol-
du¤u gibi islamc› bir düzen partisinin alafla¤› edilme-
sinde orduyla birlikte hareket eder, onun el koymas›-
n› bizzat davet eder. Avrupa emperyalistleri de böyle
bakar orduya.

Onlar kendi iktidar savafllar›n› yürütüyorlar. Alda-
nanlar ise, Genelkurmay’a, AB’ye veya AKP’ye fark-
l› misyonlar yükleyenlerdir.

Genelkurmay, darbe yapamasa da, darbeleri arat-
mayacak bir sistemi yürürlü¤e koymufltur ve flimdi
de zaten onu savunmaktad›r. Ordu izniyle demokrasi
gelmez.

AKP; haklar ve özgürlükler mücadelesi veremeye-
cek bir partidir. O, Amerikas›yla, ordusuyla, uzlafla-
rak iktidardan pay kapmak için kurulmufltur ve buna
uygun politikalar izliyor.

AB’den demokrasi gelmez; Türkiye bir yeni-sö-
mürgedir; emperyalist sömürü ve oligarflinin iktidar›,
faflizmle korunabiliyor; AB bu gerçe¤i ne yok sayar,
ne de¤ifltirebilir. Çünkü o da Türkiye’deki sömürüsü-
nün sürmesini esas al›r.

K›sacas› tüm bu an›lan güçler, kendi aralar›ndaki
iktidar savafl›na ra¤men, mevcut düzeni sürdürmekte
ittifak halinde olan güçlerdir. Demokrasi isteyenlerin
güvenebilece¤i güçler de¤ildir; demokrasi isteyen,
halka, mücadeleye güvenecek ve Genelkurmay’a
karfl› da, AKP’ye karfl› da, AB’ye karfl› da mücadele
edecek!

7

Say› 1

1 Haziran 2003

Wolfowitz’den

‹T‹RAF!
“IRAK’I VURMAK ‹Ç‹N
K‹TLE ‹MHA S‹LAHLARI

BAHANES‹N‹
KULLANDIK”

Amerikan iflgalinin kurmaylar›ndan, ABD Savunma Bakan› Donald Rumsfeld ve yard›mc›s›
Paul Wolfowitz, bütün dünyan›n hayk›rd›¤› gerçe¤i ‹T‹RAF ETT‹LER. Birlikte düzenledikleri bir
toplant›da konuflan Paul Wolfowitz aynen flu ifadeleri kulland›:

“Kitle imha silahlar› en geçerli iddia oldu¤u için bunu öne sürdük. Irak’› vurmak
için sadece bahaneydi. Savafl› hakl› göstermek için öne ç›kar›ld›. Herkesin üzerinde
uzlaflt›¤› konu oldu¤u için buna yo¤unlaflt›k.”

‹flgal tamamland›, BM onay›yla yasallaflt›r›ld›, flimdi pervas›zl›k zaman›; biz böyle yapt›k ve
flimdi de ‹ran’a karfl› ayn› senaryoyu tekrarl›yoruz diyor Amerika.

Ya, “Saddam’›n elinde bu silahlar varsa, bizim için de ne kadar tehlikeli olur” diyen, “Irak’›n
bölge için ne kadar büyük tehdit oldu¤u” yalanlar›n› anlat›p, halk› aldatmaya çal›flan Genelkur-
may ve AKP iktidar› ne diyor? Elbette onlar›n bildi¤inin teyidi bu sözler. Ayn› bahane onlar için
de uflakl›k vesilesiydi.

‹flçi, patronun elinde bir köle!
Al›n›p sat›lacak, bir eflya gibi.
Kapitalizmde iflçi zaten “ücretli köle”dir. Ama

patronlar, o “kölelefltirme”nin hep daha fazlas›-
n› istediler. ‹flçiler de yüzy›llard›r buna direndiler.

Türkiye burjuvazisi, iflçileri, zay›f yakalad›¤›
bir dönemde, bu amac›n› fazlas›yla gerçeklefltir-
me yolunda.

‹flçilerin bu yasayla neleri kaybetti¤ini di¤er
yaz›lar›m›zda okuyacaks›n›z. Sonuçta ortaya ç›-
kan tablo fludur: Ne zaman, ne kadar, nas›l ça-
l›fl›laca¤›n› patronun belirledi¤i, bayram›, tatili
belirsiz, ifl güvencesinden yoksun, tafleronlar
arac›l›¤›yla pazarl›k gücü tümüyle k›r›lm›fl bir ifl-
çi. Yani köle!

Patronun istek ve kararlar›n›n d›fl›na ç›kma
flans› b›rak›lm›yor. Direnmek, örgütlenmek kar-
fl›s›nda, patronun elinde iflten atma dahil her
türlü silah var...

Tasarı 53 red oyuna karflı 185 kabul oyu ile
yasalafltı. CHP “sözde muhalefet” oldu¤unu bu
yasada da gösterdi.

Çal›flma Bakan› Murat Baflesgio¤lu, “sosyal
diyalog, uzlaflma için gecesini gündüzüne
kattıklarından dolayı” Türk-‹fl, TOBB, T‹SK,
D‹SK ve Hak-‹fl’in baflkanlarına teflekkür etti.

Yerinde bir teflekkürdür.

Yalvaran sendikac›l›k!
‹flçileri, bu yasan›n gündemde oldu¤unu bile

bile, aylarca oyalad›lar.
Yasa meclise geldi¤inde, gerçek manada bir

direnifl örgütlemeyip, yine yasak savma eylem-
leriyle oyalamaya devam ettirdiler.

Sendika a¤alar› flimdi oyalama taktiklerini
Cumhurbaflkan› Sezer’in “vetosu” ihtimaliyle
sürdürüyorlar.

D‹SK Genel Baflkanı Süleyman Çelebi: “Cum-
hurbaflkanımızın, iktidarın kuralsızlı¤ı kural ha-
line getiren, Anayasa’nın eflitlik ilkesine aykırı
olan ‹fl Yasası de¤iflikli¤ini hukukçu kimli¤iyle
de¤erlendirece¤ine inanıyoruz” diyor.

Hak-‹fl Genel Baflkanı Salim Uslu: “Cumhur-
baflkanı’nın yasayı yeniden görüflülmek üzere

8

Say› 1

1 Haziran 2003

Sendikalar Da Sorumludur
‹ktidar KadarKöleli

k

Yasas›’n
dan

➥1,5 milyon iflçi daha gü-
vencesiz! En az 10 kiflinin çalıfl-
tı¤ı iflyerleri için geçerli olan ‹fl
Güvencesi Yasası, kölelik yasa-
s›na göre, en az 30 kiflinin ça-
lıfltı¤ı iflyerleri için geçerli ola-
cak. K›demi 6 aydan az olanlar
da güvence kapsam› d›fl›nda b›-
rak›ld›.

➥Mahkeme karar› patronu
ba¤lamaz! 21. madde; patro-
nun, haks›z yere iflten at›l›p
mahkeme yoluyla ifline dönme
hakkını kazanan iflçiyi ifle bafl-
latması zorunlulu¤u kaldırıldı.
Dahas›; eskiden; iflçiyi ifle bafl-
latmayan patron iflçiye en az al-
tı aylık tazminat ödemek zorun-
dayd›. Yeni yasada bu miktar 4
ay’a düflürüldü.

➥“Deneme” ad› alt›nda
haks›z, sendikas›z çal›flt›r: Es-
kiden, iflçi bir ay deneme süre-
sinden geçirilebiliyordu; kölelik
yasas›nda bu süre iki aya uzatıl-
dı. Ve patronlara, iflçileri ‘dene-
me süreli ifl sözleflmesi’ adı al-
tında çalıfltırabilme imkan› ta-
n›nd›. Bu süre çeflitli katakülli-
lerle uzat›labiliyor.

➥Fazla mesai ücretlerine
t›rpan: Fazla çalıflma ücreti sa-
at ücretinin yüzde 25 fazlası ka-
dar olacak. Eski yasada yüzde
50 fazlasıyd›. ‹flçi, fazla çalıfltı¤ı
her saat için ücret yerine, 1.5
saatlik izin kullanabilecek.

➥Tafleronluk Yasallaflt›!
“Takım sözleflmesi ile oluflturu-

lan ifl sözleflmeleri” ad› alt›nda,
yasada “takım kılavuzu” denile-
n bir tafleron, patronların istedi-
¤i do¤rultuda iflçi bulacak, iflçi-
ler adına patronlarla sözleflme
yapacak. Yasaya göre, “‹flin, ifl-
letmenin gere¤i, teknolojik ne-
denler ve uzmanlık isteyen ifller
taflerona devredilebilecek”...

➥Çocuklar da çal›fls›n! “14
yaflını doldurmufl çocuklar, be-
densel, zihinsel ve ahlaki gelifl-
melerini engellemeyecek hafif
ifllerde çalıfltırılabilir” madde-
siyle, çocuk iflçili¤i de yasallafl-
t›r›ld›.

➥‹flçi “benim mal›m” de¤il
mi, ister satar›m, ister kirala-
r›m! Bir flirketler grubu, “kendi”
iflçilerini, “yazılı ‘rıza’ alınarak”,
altı aylı¤ına ödünç verilebile-
cek. Bu süre uzatılabilecek.
Koç, kendi fabrikalar›ndaki,

‹fiÇ‹LER, NELER KAKAYBETT‹?YBETT‹?

TBMM’ye gönderece¤ine inanıyoruz” diyor.
Mücadele yok, direnme yok. fiimdi umutlar

Sezer’e ba¤lan›yor. Hükümete yalvard›lar, so-
nuç alamad›lar. fiimdi Sezer’e yalvaracaklar.

‹flçi, iyi tan›mak durumunda bu sendikac›la-
r›. Utanmazd›rlar bunlar. Kölelik yasas›n›n ç›k-
mas›n›n üzerinden daha bir kaç gün geçmemifl-
ken, Hak-‹fl ve Türk-‹fl baflkanlar› Çal›flma Ba-
kan›’n› ayakta alk›fll›yorlar; Türk-‹fl Baflkan› Sa-
lih K›l›ç Tar›m Bakan›’na plaket veriyor. ‹flçiye
düflmanl›¤› ödüllendiriyorlar.

Dayat›lan örgütsüzlük ve bireyciliktir!
Böyle bir yasa aç›k ki, örgütsüzlük koflulla-

r›nda uygulanabilir. Direnene sahip ç›kmayan
sendikalar, kölelik yasas›n›n uygulanmas› karfl›-
s›nda bir barikat öremez. Kölelik yasas›yla iflçi-
lere dayat›lan anlay›fl fludur; “Her iflçi kendi ba-
ca¤›ndan as›l›r!” Bu zihniyeti yerlefltirdiklerinde,
iflçiler aras›nda dayan›flma tümden k›r›lacak, ifl-
çi birbirinin kuyusunu kazmaya zorlanacakt›r.
“Kendini kurtarmaya” bakacakt›r.

Mevcut sendikal yap› ve sendikal anlay›fl, ifl-
çilerin önünde büyük bir engeldir. Oligarfliye, ta
1800’lü y›llarda mücadelesi verilen “8 saatlik ifl-
günü” kazan›m›n› gasbetme cüreti veren de
bunlard›r. Ama bu engelden kurtulundu¤u ölçü-
de, kölelik yasas›na karfl› da direnilebilir. Bu ya-

sa uygulanamaz hale getirilebilir.

‹flçiler devrimci mücadeleye!
Kölelik yasas›, devletin icazetinde, MGK pa-

ralelinde politika yapan, direnifli, söke söke al-
may› literatürden silip uzlaflmadan, diyalogdan
baflka bir fleye izin vermeyen düzen sendikac›-
l›¤›n›n iflas›d›r. Düzen sendikac›l›¤›n›n alternati-
fi ise, devrimci sendikac›l›kt›r.

Gerçekte ayn› düzen partileri gibi, düzen sen-
dikac›l›¤› da denenmifltir. ‹flte iflçileri getirdikleri
yer ortadad›r. Bu yasadan tekelci burjuvazi,
AKP iktidar› ne kadar sorumluysa, bu sendika-
c›lar da o kadar sorumludur. Bir burjuva ne ka-
dar iflçi düflman›ysa, bunlar iflçiye, ondan daha
büyük düflmanl›k yapm›fllard›r. Çünkü “iflçiden
yana” görünerek sinsice gerçeklefltirdiler bu
düflmanl›¤›. ‹flçiler, aradan ony›llar geçse de bu
ihaneti unutmayacakt›r.

‹flçiler onlar› “TERKETMEL‹”dir art›k. Onlar›n
önerdi¤i “mücadele” yolunun yol olmad›¤›n› gör-
melidir. ‹flçilere hak ve özgürlüklerini kazand›ra-
cak tek mücadele biçimi, devrimci mücadeledir.
“Sosyalizm öldü” propagandalar›n›n bu kadar
yo¤un yap›lmas› ayn› zamanda iflçi s›n›f›na “bafl-
ka alternatifiniz yok” demek içindir. Oysa var.
‹flçi, örgütlenerek, halk›n her kesimiyle birlefle-
rek, militanca, kendi iktidar›n› da hedefleyerek
kölelik yasas›n› da, kölelik düzenini de y›kabilir.

9

Say› 1

1 Haziran 2003

ma¤azalar›ndaki iflçileri, ister
Ardahan’da, ister Tekirda¤’da
çal›flt›rabilecek. Y›ld›r›p iflten ç›-
kartmak isteyen patronlar için
bulunmaz bir imkan.

➥Bayram iflçinin neyine:
Ulusal bayram ve genel tatil ne-
deniyle iflveren iki ay içinde ça-
l›fl›lmayan süreler için telafi ça-
l›flmas› yapt›rabilecek. Bayram
ve genel tatillerden önce veya
sonra iflçileri günde üç saati
geçmeyecek flekilde fazla çalıfl-
tırabilecek. Bu çalıflmalar ‘fazla
mesai’ sayılmayacak.

➥‹flgünü saatinde 1800’lü
y›llara dönüldü. Günde 8 saat
çal›flma süresi s›n›r› kald›r›ld›.
Patron iflçiyi günde 11 saate
kadar çalıfltırabilecek. Patron
bir y›lda 270 saate kadar fazla
çal›flma yapt›rabilecek. Bu da
günlük ortalama 9 saate yak›n

bir çal›flma demek.

➥Hafta sonu tatili, patron
ne gün isterse, o güne denk ge-
lir! Cumartesi yar›m gün çal›fl-
ma kald›r›l›p, tam gün çal›flt›r-
maya geçildi. Tatil gününün
hangisi olaca¤›n› ise, 7 günden
birisi olarak patron belirleyebi-
lecek. Eskiden varolan “altı ifl-
günü çalıfltıktan sonra tatil ver-
me” koflulu kaldırılıyor,

➥Patrona toplu iflten ç›-
karma hakk›! Ekonomik, tek-
nolojik, yap›sal ve benzeri ge-
rekçelerden, (yani patronun ca-
n› istedi¤inde, daha ucuza iflçi
almak istedi¤inde) toplu olarak
iflten ç›karma hakk› olacak. 20-
100 aras› iflçi çal›flan yerlerde
ise en az 10 iflçinin, 101-300
aras› iflçi çal›fl›t›r›lan yerlerde en
az yüzde 10 oran›nda iflçinin;
301’den fazlaysa en az yüzde

30 iflçinin ifline son verebilecek.

➥Patron iflçiyi can› istedi-
¤inde ça¤›r›r maddesi: Buna
yasada “Ça¤rı üzerine çalıflma”
deniliyor. Bu da “esnek çalıfl-
ma” ad› verilen patron hüküm-
ranl›¤›n›n bir baflka biçimi.
“Ça¤rı üzerine çalıflma”ya göre
patron, ifli oldu¤unda -mesai
saati içi-d›fl›, tatil demeden- ifl-
çiyi ça¤ırabilecek. Her ça¤rıda
iflçi günde en az üç saat üst üs-
te çalıfltırılabilecek.

➥Çalıflma koflulları, karfl›-
l›kl› de¤il, patron taraf›ndan be-
lirlenir! “Çalıflma koflullarında
de¤ifliklik ve ifl sözleflmesinin
feshi” bafllıklı maddeye göre,
iflveren, çalıflma koflullarında
temel de¤ifliklikler yapma hak-
kına sahip; ‹flçi e¤er bu de¤iflik-
likleri kabul etmezse ifl akti fes-
hedilecek!

Adana:
Tekel ‹flçileri: IMF’ye Hay›r!
23 May›s’ta Tek G›da-‹fl Sendikas› önünden

‹nönü Park›’na kadar bir yürüyüfl yapan Tekel
Sigara Fabrikas› iflçileri, burada hükümeti pro-
testo eden bir aç›klama yapt›ktan sonra AKP
Adana ‹l Merkezi önüne giderek protestolar›n›
sloganlar›yla dile getirdiler. “IMF’ye Hay›r” pan-
kart›yla yürüyen iflçiler, fabrikan›n sat›lmas›na
direneceklerini belirttiler.

Batman:
TPAO iflçilerinin açl›k grevi
2. ay›nda
17 ay önce iflten at›lan TPAO iflçilerinin Bat-

man Petrol-‹fl binas›nda ifle al›nma talebiyle
bafllatt›klar› açl›k grevi 50. günlerine girdi. 120
iflçi taraf›ndan sürdürülen açl›k grevinde, Tayyip
Erdo¤an’›n üç hafta önce Kurtalan gezisi s›ra-
s›nda verdi¤i “gerekli ödene¤i sa¤lama” sözünü
de tutmad›¤›n› vurgulayan iflçiler, Baflbakan'a
“sözünü tut” diye seslendiler.

Açl›k grevi, 120 iflçi taraf›ndan dönüflümlü
olarak sürdürülüyor. ‹flçilerin bir ço¤u, çocukla-
r›n› da bir ayd›r okula göndermiyor.

Tuzla’da ‹fl B›rakma ve Tutuklama
Tuzla sanayi bölgesindeki deri iflçileri, toplu

ifl sözleflmelerindeki t›kan›kl›k nedeniyle, 27
May›s’ta iki saatlik ifl b›rakma eylemi yapt›lar.

Eylemin ard›ndan sald›ran jandarma Deri-‹fl
Tuzla fiube Baflkan› Hasan Sonkaya ve flube
sekreteri Musa Alyücel’i döverek gözalt›na ald›.
Sendikac›lar daha sonra tutuklanarak Kartal
Özel Tip’e at›ld›lar. ‹flçiler tutuklanmalar› protes-
to için Tuzla Deri-ifl flubesi önünde bir gösteri
yapt›lar.

‹skenderun:
Anlaflmazl›k sürüyor
‹SDEM‹R'de 7 bin iflçiyi kapsayan toplusöz-

leflme görüflmelerinde henüz bir anlaflma sa¤la-
namad›. ‹sdemir’de anlaflmazl›k üzerine daha
önce grev karar› al›nm›flt›. Grev karar›ndan son-
ra yap›lan toplant›larda da anlaflmazl›k devam
etti.

Devrek:
SEKA iflçilerinden Erdo¤an’a
protesto
Devrek-Çaycuma aras›nda “duble yol” yap›-

m› için temel atma töreninde, SEKA iflçileri,
Baflbakan Erdo¤an’› protesto ettiler. Erdo¤an
protestolar karfl›s›nda kölelik yasas›n› savuna-
rak “Bizim için birinci öncelik iflyeri, ikinci önce-
lik ise ifl güvencesidir" dedi.

10

Say› 1

1 Haziran 2003

Emekçiler’den

‹fiÇ‹ EYLEMLER‹’nden Bursa:
“Özellefltirme Harekat›n›
Durdural›m” Mitingi
25 May›s’ta

Gökdere Bul-
var›'nda topla-
nan yaklafl›k
20 bin kifli,
AKP’yi, IMF’yi
lanetleyerek
"Genel Grev
Genel Direnifl”
sloganlar› att›.

Petrol-‹fl Sendikas› taraf›ndan düzenlenen
ve Ankara, Bal›kesir, Kocaeli ve Samsun'dan
da iflçilerin kat›ld›¤› yürüyüfl ve mitingte,
"Suskun Türk-‹fl istemiyoruz" slogan›yla
sendikac›lar da protesto edildi.

Petrol-‹fl Genel Baflkan› Mustafa Öztaflk›n
konuflmas›nda "Dün Petkim'e giremediler,
yar›n TEKEL'e , TÜPSAfi'a da giremeyecek-
ler. Çünkü o fabrikalar›n kap›s›nda halkla
birlikte barikat oluflturaca¤›z" dedi.

‹stanbul:
Denizcilik iflçileri;
“Ekme¤imizin kavgas›n› veriyoruz”

Türkiye Denizciler Sendi-
kas› üyesi iflçiler, 26 Ma-
y›s’ta sözleflme görüflmele-
rindeki anlaflmazl›¤› protes-
to için eylem yapt›lar. Deniz-
cilik ‹flletmeleri Yenikap› Ge-
nel Müdürlü¤ü önünde top-
lanarak sloganlarla taleple-
rini dile getirdiler. Buradan
yolcu vapurlar›n›n önüne
kadar yürüyen iflçiler, "Gür-
tuna istifa" sloganlar› att›lar.

11

Say› 1

1 Haziran 2003

Bizim Bir fiengül'ümüz
Vard›, Y‹NE VAR!

Merhaba.. San›r›m hat›rlars›n, Hüsamettin'i
u¤urlarken "Bizim bir Hüsamettinimiz vard›, yine
var!" demifltik. Kimileri bunu anlamad›. Oysa hayat
bu varoluflu her an somutlad› ve somutluyor iflte.
Çünkü bu varolufl, "yok etme" hayalleri kuranlara
inat, emperyalizme karfl› ba¤›ms›zl›k, faflizme karfl›
demokrasi, kapitalizme karfl› sosyalizm inanc›n›n ta
kendisi. Dünya halklar› ba¤›ms›zl›k, demokrasi ve
sosyalizmden yoksun oldu¤u sürece bu inanç, bu
kavga ve bu umut daima var olacak. Elbette umu-
dumuz bazen de fiengül halinde var olacak. Yani
demem o ki, bizim kara gözlü, gözü kara bir fien-
gül'ümüz vard›. Yine var!

Bizim bir fiengül'ümüz vard›. Kara gözlerinin
içinde umudun atefli yanard›. Duru bir su gibi, içi d›-
fl› birdi. Ona bakan umutlu olman›n ne oldu¤unu en
yal›n haliyle görürdü...

Bizim bir fiengül'ümüz vard›. Onun kara gözle-
rine bakan ba¤›ms›zl›k ve sosyalizm inanc›n›n ne
oldu¤unu en sade haliyle görürdü...

Bizim bir fiengül'ümüz vard›. Onu gören, yozlu-
¤un, kepazeli¤in, bireycili¤in batakl›¤›na dönüfltü-
rülen bugünün dünyas›na karfl› büyütülen halk sev-
gisi ve ba¤l›l›¤›n ne oldu¤unu görürdü...

Bizim bir fiengül'ümüz vard›. Emperyalizmin ve
uflaklar›n›n ve çok bilmifl ayd›nlar›n›n "u¤runa öle-
cek hiçbir fley yok" yaygaralar›na karfl›, kara gözlü
k›z›m›z›n gözlerine bakan halk için feday› ve feda-
karl›¤› görürdü.

Bizim bir fiengül'ümüz vard›. "Kürdün gelini ifl-
galciye versin elini" diyen caflhlara karfl›, onun gü-
zel gözlerine bakan "Kürdün gelini iflgalciye vermez
elini" türküsünün ezgisini duyard›...

Bizim bir fiengül'ümüz vard›. Güzel kara gözle-
rine bakan, gözü karal›¤›n, göze alman›n ve cüretin
ne oldu¤unu görürdü...

Bizim bir fiengül'ümüz vard›. "N'olur bizi affe-
din, af yasas› ç›kar›n" y›lg›nl›¤›n› büyütenlere de,
k›rk y›ll›k beyhude piflmanl›k yasas›n› nafile yere
gündemlefltirenlere nas›l cevap verilece¤i, onun ka-
ra gözlerinde yaz›l›yd›... Ve fiengül o cevab› öyle bir
verdi, Ankara sars›ld›...

Yani demem o ki, bizim kara gözlü bir k›z›m›z
vard›. Ve gözlerine bakan, bu halk›n neden yenil-
meyece¤ini anlard›. Çünkü bir halk›n böyle fedai
k›zlar› varsa o halk›n kurtuluflu meçhul de¤ildir.

Bir fiengül'ümüz vard› ya, yine var iflte. Halk›n
umudu var oldu¤u sürece bir karanfil y›ld›z› olarak
yolumuzu ayd›nlatmaya devam edecek. Bu gurur,
bu coflku, bu öfke, bu inanç ve bu fiengül bizim. Ve
kara gözlü fiengül'ümüz hep var olacak. Sende,
bende, bizde ve halk›n evlatlar›nda.

Hani bir Hüsamettin'imiz vard› ya... Hani Gülte-
kin'imiz vard›. Yine var iflte. Bu kez ad› fiengül sa-
dece. Ve art›k hepimiz fiengül'üz... Korksun bizden
Amerikal› katiller ve uflaklar›. Biz fiengül'üz ve her
yerdeyiz. Buras› Kovboylar›n Teksas'› de¤il, Anado-
lu. Ve Anadolu'nun fiengülleri var iflte. Hiç sevin-
mesinler boflu bofluna, biz bir gider bin geliriz...

Ümit ‹lter (Kand›ra F Tipi Hapishanesi)

KARA GÖZLÜ, GÖZÜ KARA fiENGÜL'E
Kara kapkara Ankara'n›n sabah›nda
Bir günefl açar Karanfil soka¤›nda
Konufluyor Anadolu'nun yi¤it k›zlar›
Ba¤›ms›zl›¤›n diliyle gümbür gümbür

Karanfil soka¤›nda bir k›z› umudun
Yüre¤inde öfkesi halk›n›n
Dolafl›yor Anadolu'yu fedai k›zlar›
Kurtulufl'un ad›mlar›yla gümbür

gümbür...

Ankara'n›n seherinde bir y›ld›z
Do¤ar halk›n ac›lar›ndan gözyüzüne
Dövüflüyor Sabo'nun güzel k›zlar›
Fedakarl›¤›n gücüyle gümbür gümbür...

Tecrit’te

zamana
zulme
karfl›

direniş
3. y›l... 32. ay

956. gün

107 fieh i t

fiengül’ün feda ruhuyla baflkentin ortas›na dalma-
s›n›n ard›ndan yine komplo teorileri, terör, fliddet de-
magojileri yap›ld›. Demagojileri yapanlar, yayanlar
fiengül’leri anlamayanlar, dikkat çekti¤i sorunu t›pk›
devlet gibi görmek ve göstermek istemeyenlerdir.

Bunlardan biri, “eylemin biçimi, Türkiye'yi kar›fl-
t›rma ve istikrars›zlaflt›rma niyetinin varl›¤›na iflaret
ediyor” diye yazm›fl. (F. Koru, Yeni fiafak, 21 May›s)

‹ktidarda “islamc›l›¤›” kendisine maske edinmifl
AKP var ya; AKP’nin zulmünü savunmak da kendine
islamc› diyen Fehmi Koru’ya düflmüfl. Sorunu tart›fl-
m›yor; NEDEN diye sormuyor. En basit bir soruyu,
“bir insan›n kendini feda etmesine neden olabilecek
kadar ne var bu ülkede” diye sormam›fl, dönüp ölü-
mün ve zulmün kolgezdi¤i ülke tablosuna bakmam›fl,
bafllam›fl “istikrars›zlaflt›rma” yorumlar›na.

Devrimci Halk Kurtulufl Cephesi’nin özel aç›kla-
mas›nda Koru’ya verdi¤i cevapta belirtti¤i gibi;

“Bu eylemi, “Türkiye'yi kar›flt›rma ve istikrars›z-
laflt›rma” olarak de¤erlendirmek için, ya Türkiye’de
olan bitenleri bilmiyor olmak, ya da herfleye komplo
teorilerinin penceresinden bakmak gerekir. Belki si-
zin analizinizde, ikisinin de pay› var.

Türkiye’yi “kar›flt›rmak”, “istikrars›zlaflt›rmak” is-
teyen birileri varsa, emperyalizm ve onlar›n ülkemiz-
deki iflbirlikçileridir. Ekonomik, siyasi tüm krizlerin,
cuntalar›n, Susurluk’lar›n-Gladio’lar›n sorumlusu
hep bu yap› de¤il mi?

Bunu görmeden, bunu yok sayarak hiç bir analiz
yapamazs›n›z. Veya yapt›¤›n›z analiz, gerçe¤i aç›kla-
maz.”

Hedefinin neresi oldu¤una iliflkin abuk subuk tv-
gazete yay›nlar›na geçen hafta de¤inmifltik. Sözkonu-
su aç›klamadaki flu vurgu da, eylem hakk›nda konu-
flabilmek için yeniden bunun alt›n› çiziyordu;

“Ankara K›z›lay’da patlayan bomban›n ve flehit
düflen feda savaflç›m›z›n elbette bir hedefi vard›. O
hedefine ulaflamam›fl olsa da, bu ülkede yaflayan he-
men herkes, maddi olarak hangi kurum, hangi kifli,
nas›l, ne zaman sorular›n› cevaplayamasa da, hedefi-
mizi tahmin edebilir.”

Türkiye’ye Gelince Baflka...
Fehmi Koru sözünü etti¤imiz yaz›s›nda do¤ru nok-

talara da parmak bas›yor. Örne¤in, “elbette her ülke-
nin terörü do¤uran kendine özgü flartlar› var” diyor.
Sözde Amerika’y› elefltirirken, Amerika’n›n, sistemi-
ne muhalif olanlar› karalamak için baflvurdu¤u “te-
rör” kavram›n› bir yana atarsan›z, tespit do¤rudur.

Zulmün, açl›¤›n olmad›¤› yerde halk›n fliddetinin
maddi temeli de olmaz. ‹flte sorun tam da burada
bafll›yor. Bu gerçek sözkonusu olan Türkiye d›fl›nda-
ki ülkeler olunca, flu veya bu oranda ABD politikala-
r›n› elefltirenlerce rahatl›kla dile getiriliyor. Ama söz-
konusu olan Amerikan iflbirlikçisi oligarflinin zulmü
olunca çeflitli nedenlerle k›v›rtmalar bafll›yor.

Fehmi Koru da benzerleri gibi, bu “kendine özgü
flartlar”a ülkemiz özgülünde girmiyor, girmekten ka-
ç›yor. fiunu söyleyemiyor en basitinden; “Bir ülkenin
insanlar› flu veya bu haklar›n› almak için, bir fleyleri
protesto etmek için kendilerini feda ediyorsa, orada
elbette çok ciddi nedenler vard›r.”

Bu soruyu sorup, o flartlar›n ne oldu¤unu düflün-
meye bafllad›¤›nda ne komplo teorilerine baflvura-
cak, ne de komik duruma düflecek.

Sormay›nca, bu kez kaçamak bafll›yor. Yazd›klar›-
n›n asl›nda insanlara bir noktada gerçe¤i düflündürte-
ce¤i endiflesine kap›larak; “Teröre mâzeret biçmenin
yanl›fll›¤› biliniyor; o tuza¤a asla düflmek niyetinde
de¤iliz” deme gere¤i duyuyor.

Çeliflki yine ortada duruyor, soru yine cevaps›z. Ve
Türkiye’yi atlay›p yeniden dönüyor gerçe¤e; “Ancak,
yine de, terörü besleyen ortam› ve flartlar› iyi de¤er-
lendirmek gerekiyor.”

Türkiye’nin üzerinden atlamadan de¤erlendirelim
o zaman;

Kendisinin de tespit etti¤i gibi, dünyan›n bir çok
ülkesinde feda eylemlerini ortaya ç›karan ana etken
Amerikan politikalar›d›r. Filistin’den Arabistan’a, Tür-
kiye’ye kadar böyledir. “Yerel” diye görünen, “devlet
politikas›” diye aç›klanan bir çok zulüm politikas›
özünde Amerikan politikas›d›r, onun ç›karlar›na hiz-
met ediyordur.

Bu noktada Amerikan zulmü ile iflbirlikçilerinin
zulmünü ay›rmak, “o baflka...” diye bafllayan cümle-
lerle izahata giriflmek açmazd›r, “neden”i de¤il, “so-
nucu” görmek ve onun da üzerini örtmeye çal›flmak-
t›r. Amerikan politikalar› üzerine derin tahliller yap›p,

12

Say› 1

1 Haziran 2003

burnunun dipindeki, o politikalara ba¤l› olarak uygu-
lananlar› görmemek, üzerinin örtülmesine hizmet et-
mek suça ortak olmakt›r ayn› zamanda. fiengülleri
yaratan koflullar›n geliflmesine katk› sunmakt›r.

Nedir o zaman “Türkiye flartlar›” ki, fiengüller
kendini feda etmektedir?

“Türkiye fiartlar›”ndan, F Tiplerinde
Zulüm Gerçe¤inden Kaçamazs›n›z
Bilmeyen yoktur art›k. Fehmi Koru da, onun gibi

düflünenler de çok iyi bilir. Cephe aç›klamas›ndan
aktar›rsak;

“F tiplerini açmak ve sürdürmek için uygulanan
politikalar, flu ana kadar 107 insan›m›z› katletti. 20
Ekim 2000’den bu yana, yani 2,5 y›l› aflk›n süredir
süren bir direnifl var. Bu direnifl, iflkence hücrelerine,
insanlar› düflüncelerini, ideallerini inkar etmeye zorla-
yan Nazi politikalar›na karfl› sürdürülüyor.

Hay›r diyor emperyalizm ve iflbirlikçileri: ‘Ya dü-
flünce de¤iflikli¤i ya ölüm!’...

Biz bu dayatmaya karfl› direniyoruz 2,5 y›l› aflk›n
süredir.

Hücrelerde insanlar›m›z bu dayatmayla öldürülü-
yor. Düflüncelerimizden, inançlar›m›zdan vazgeç-
mektense, insanl›k onurunu, siyasi kimli¤imizi çi¤ne-
yen tecrit politikas›na karfl›, bedeli can da olsa dire-
niyoruz.

K›sacas›, ülkemizde üç y›ld›r böyle bir katliam sü-
rüyor.

Peki bak›n bakal›m hükümete; gündeminde böyle
bir “sorun” var m›? Bakal›m gazetelere; Türkiye’de
böyle bir sorun oldu¤una dair haberler, yorumlar var
m›?

Yoktur.
Hükümet, cesetlerimiz da¤ gibi y›¤›lm›flken, ta-

butlar› ardarda dizdi¤imizde caddeler almazken,
“böyle bir sorun yok” diyor. Medyaya göre de böyle
bir sorun yok!

fiengül Akkurt, çok k›sa, yal›n bir fley söylüyor
asl›nda: “Hay›r” diyor, “Hay›r böyle bir sorun var!”

Ço¤u kez, çok karmafl›k görünen-gösterilen ey-
lemlerin, olaylar›n ard›nda iflte bu kadar yal›n gerçek-
ler vard›r.

‹ktidar 107 kifliyi öldürüyor ve öldürdüklerine dö-
nüp “susun!” diyor.

Siz de, sizin gazeteniz de, destekledi¤iniz parti -
AKP- de bu katliamdan, katliam›n yok say›lmas›ndan
ve sorunun çözümsüz b›rak›lmas›ndan sorumludur.

Tutsak yoldafllar›m›z, d›flar›daki tutsak yak›nlar›,
kendi canlar›n› ortaya koydular bu sorunu çözün di-
ye.

Açl›¤a yatarak, hücre hücre eriyerek öldüler.

Ölümleriyle hayk›rd›lar tecrite son verin, zulme son
verin diye. Anlamad›n›z, görmediniz, duymazl›ktan
geldiniz. Biz flu veya bu biçimde sansür duvarlar›n›
parçalayacakt›k.

Bizi çaresiz, güçsüz sananlar, yan›ld›klar›n› gör-
müfllerdir umar›z. Herkesin bilmesi gereken fludur;
fiengül teknik bir nedenle hedefine ulaflamad›. Ama
katletmeye ve yok saymaya devam edilirse, fiengül-
ler yoluna devam edecektir.”

AKP Kan Döküyor
Fehmi Koru, güya destekledi¤i partiyi koruyor.

Katliam›n sürdürücüsü Çiçek’e gazetelerinden övgü-
ler diziliyor her gün. Ayn› bakan›n yönetimindeki ha-
pishanelerden ç›kan ölümler, sürüp giden zulüm yok
say›l›yor.

Genelkurmay “yok böyle bir sorun” diyor. AKP
ona kat›l›yor. ‹slamc›s›, liberali bütün medya koro ha-
linde sansürü otosansüre çevirip “evet böyle bir so-
run yok” diyor.

Ve fiengüller ç›k›yor; “hay›r böyle bir sorun var”.
Ölüm orucunda birer, befler ölenleri “haber” bile yap-
mayanlara da sesleniyor.

Fehmi Koru’lar önce fiengül’ün ne dedi¤ini dinle-
meli. Neden ç›k›p,

“Ey iktidar; bu ülkenin 107 insan› ölmüfl bu F tipi
meselesinden dolay›. Nas›l yok sayars›n›z bunu!” di-
ye hayk›rmal›, “sansür, yard›m-yatakl›k, Terör Yasa-
s›, MGK korkusuna yeter art›k, bölücülük, terör, fleri-
at paranoyas› yeter art›k, bu sorunu tart›flal›m!” diye
feryat etmeli.

Etmiyor. Sonra bafll›yor “pandoran›n kutusu aç›l-
d›” diye teori yapmaya.

“Yeni aç›lan bir kutu falan yok! fiengül Akkurt’un
eylemi, üç y›ld›r devam eden bir konuyla, destekledi-
¤iniz hükümetin yok sayd›¤›, yazd›¤›n›z gazetenin
yok sayd›¤›, köflenizin yok sayd›¤› bir konuyla ilgili.
Türkiye gerçe¤ine gözlerinizi kapad›¤›n›zda, ucube
analizlere dalman›z iflten de¤ildir.”

Bu Co¤rafyaya Dökülen Kan Bizim
“Bu co¤rafyan›n kaderi kan ve gözyafl› olmama-

l›...” diyor Koru. Evet olmamal›. Ony›llard›r bizim ka-
n›m›z ak›yor, bizim analar›m›z›n gözyafllar›yla sulan›-
yor bu topraklar. Ve kan›m›z› döken, analar›n gözyafl-
lar› üzerinden iktidar›n› korumaya çal›flan da oligarfli-
dir. Genelkurmay’d›r, Hükümetler’dir.

fiengüller, bir halk›n bask›yla, katliamla susturula-
mayaca¤›n›n, sorunlar›n›n sansürle yok say›lamaya-
ca¤›n›n kan›t›d›r. Cephe aç›klamas›nda belirtildi gibi,
devrimciler, konuflman›n her biçimini bilir. Ondan
sonra da konufltuklar›nda kimsenin “terör” demeye
hakk› yoktur.

13

Say› 1

1 Haziran 2003

Yaflad›¤›m›z Vatan dergisinde, ölüm orucu flehidi
Hülya fiimflek’i anlatt›¤› ‘Hasretle Yükselin Avlusun-
da’ bafll›kl› yaz›s›ndan dolay› yarg›lanan Bilgesu Ere-
nus’un 6. No’lu DGM’deki davas›nda verdi¤i “sa-

vunma”s›n› k›saltarak yay›nl›yoruz.

"De¤erli Yarg›çlar,

Düflgücü, yazma yetene¤i ve içtenli¤i d›fl›nda hiç-
bir silah› olmayan bir ayd›n›m. Çeflitli gözalt›lar bir ya-
na, özgürlü¤ümün k›s›tlanmas› için çeflitli tarihlerde
DGM ve askeri mahkemeye ç›kart›ld›m; 1988'de,
1995'de ve 1999'da, hepsi de toplumumuzun çalkan-
t›l› dönemlerine rastlad›. Y›l 2003 ve iflte yine önü-
nüzdeki iddanameyle ömrümden en az bir, en çok üç
y›l isteniyor. ... Neyle suçland›¤›m› biliyorum. ‹ddiana-
meye göre yasad›fl› bir örgüt üyesinin hayat›n› anlata-
rak propaganda yapm›fl›m. Say›n savc› yasad›fl› örgüt
üyesi diye "Hasret'le Yüksel'in Avlusu'nda" adl› yaz›ma
konu etti¤im Hülya fiimflek'i kastediyorsa, yaz›n›n
yay›nland›¤› Yaflad›¤›m›z VATAN Dergisi'nin 3 Eylül
2001 tarihli 108. say›s›nda, onun ölümünü duyuran
bir haberden üç al›nt› yapmam mümkün.

1) "Hülya fiimflek bir örgütün kadrosu, yöneticisi
de¤ildir." 2) "Anadolu TAYAD kurucu üyesiydi. Bir de
ÖDP üyesidir." 3) "O yine kendi deyifliyle kuvvetli bir
demokratt›r."

... Yoksa Hülya fiimflek hakk›nda say›n savc›n›n
bizim bilmedi¤imiz ve iddianameye alamad›¤› baz› bil-
giler mi var? ... fiunu söylemek isterim de¤erli yarg›ç-
lar; her türlü muhalefete tahammülsüzlük göstererek,
her türden muhalefeti yasad›fl›na iteleyen anlay›fl,
devletin ç›karlar›n› halk›n ve hakk›n d›fl›nda arayanla-
ra mahsusdur. Savunma sorumsuzlu¤uma dayanarak,
Hülya fiimflek bir örgüt üyesi olsayd› onunla ilgili sa-
vunmam yine bundan farkl› olmazd› diyorum.

Bir yazar›, bir sanatç›y› sorguluyor-
sunuz. Düflgücüm burada, bu koflullar-
da bile s›n›r tan›m›yor. Hapishaneler-
deki tecride karfl› ç›karak, kardefline ve
onunla ayn› koflullar› paylaflanlara, ca-

n›yla destek verirken çe-
kinmeyen Hülya fiimflek'i
kamu hukuku ad›na an-

latmam› istemedi¤ine göre, say›n savc›n›n bana ve
benim türümden yazarlara acaba farkl› bir önerisi mi
var? Ben bu öneriyi, size zorlama gelebilir ama "ya-

z›lacak baflka Hülya yok muydu?" fleklinde alg›-
l›yorum. Böyle bir Hülya var ve ne rastlant›d›r ki be-
nim yazd›¤›m Hülya ile yaln›zca adlar› de¤il yafllar› da
birbirini tutuyor; her ikisi de 1963 do¤umlu, ilginç bir
rastlant› daha, her ikisi de önemli bir ö¤renim görme-
mifller, ancak benim yazd›¤›m Hülya büyük bir alçak-
gönüllülükle, "da¤dan büyük da¤ var" derken, yaz-
mak istemedi¤im Hülya ise kof egosu hepimiz tara-
f›ndan öylesine fliflirilmifl ki "bilmem kim okumufl da
ne olmufl" diyebiliyor. Soyad›n› vermememe karfl›n
sizler kimden söz etti¤imi anlam›fls›n›zd›r de¤erli yar-
g›çlar, çünkü o toplumumuza dayat›lan bir marka.
Onun hakk›nda bizlere zorla enjekte edilen bilgileri
flöyle bir an›msayal›m; benim yazmak istemedi¤im
Hülya, pazen entarili fukara k›zlar› oynarken ünlen-
diyse de, flu an fl›k, sportmen, güzel ve asi diye an›l›-
yor. Televizyonlarda flört ederken, evine, efline ba¤l›
Türk kad›n› imaj› sars›lmas›n diye, kocas›n›n kaça-
maklar›na göz yumuyor. Bir profesöre yöneltti¤i "ca-
hillik gider efleklik kal›r" özdeyifli de ona ait. "Her fle-
yi ticarete çevirdim" diyecek kadar rahat bu k›z›m›z.
Yine kendi deyifliyle asl›nda o bir holdingmifl, gayri-
menkule yat›r›m yaparm›fl, fiubat krizinden hisleri sa-
yesinde az zarar görmüfl. K›rk›na gelmeden önce
yapt›¤› bir aç›klamada ise "k›rk›mda yanarda¤ olaca-
¤›m" demifl. Bu k›z›m›z› hemen her gün yazarak, gös-
tererek bize belletenlerin bafl›na bir fley geldi¤i hiç du-
yulmam›flt›r... Yarg›lanmamak için ben de öyle mi
yapmal›yd›m acaba? Yapamam. ‹zninizle söyleyeyim,
iddianamenin bana at›l› suçunu reddederken ayn› za-
manda da say›n savc›n›n örtülü olarak bana baflka
Hülyalar yazma önerisini de reddediyorum, hem de
bunu kamu hukuku ad›na yap›yorum.

Benim seçimim yaflama gücünü kardefllikten,

paylafl›mdan, ahlaktan, dostluktan, erdemden, ve-
fadan ve dayan›flmadan alan halk k›zlar›ndan, Hül-

ya fiimflek'lerden yana. Kendisine hiç flans tan›nma-
m›flt› ancak o di¤er Hülya'dan farkl› olarak, "Bana, ta-
rih, felsefe, matematik, fizik, geometri, mant›k, psi-
koloji, astronomi, resim, müzik, kimya, biyoloji kitap-
lar› getirin" diyordu. Ölüm döfle¤indeydi, acelesi var-
d›, herfleyi ama herfleyi bilmek, ö¤renmek istiyordu.

14

Say› 1

1 Haziran 2003

Bilgesu Erenus:

Baflka Hülyalar›
yazma önerisini
reddediyorum

Yazd›¤›m Hülyalar
do¤ruluk, dürüstlük,
sevgi, paylafl›m, yurt-
tafll›k ve demokrasi
bilinci, onur, kardefl-
lik, adalet, hukuk,
dostluk, gelenek ve
gelecek vaat ediyor.

Seçimim yaflama gücünü kardefl-
likten, paylafl›mdan, ahlaktan,
dostluktan, erdemden, vefadan
ve dayan›flmadan alan halk k›z-
lar›ndan, Hülya fiimflek’lerden
yanad›r.

Bilip ö¤renemeden açl›¤›n›n
286. gününde göçtü.

Benim yazd›¤›m Hülya'n›n da-
ha do¤madan çocuk bezi reklam-
lar›nda oynatarak dünyal›¤›n›
sa¤layaca¤› bir çocu¤u yoktu,
ama o bütün çocuklar› kendi ço-
cu¤u bellemifl, onlar için bir sofra
tasar›m› yapm›flt›, "bu yer sofra-

s›nda bir taraf yemek, bazlama,

yufka, bir taraf sanat, bilim, er-

dem olsun. Bunlar yanyana

gelmeden Sosyalizme ulaflama-

y›z" diyordu. Soran sesi kulakla-
r›mda hala, "ben tutuklu yak›n›-

y›m, tecrite karfl› ç›kmak bana

m› düflerdi, hani nerede parti-

ler, dernekler, kitle örgütleri ne-

rede?" diye hala soruyor.

30 y›ll›k yazarl›k hayat›mda
kimi iddianamelerle bana dayat›-
lan gizli ve aç›k bütün önerilere
kulaklar›m›n kapal› oldu¤unu
söylemek zorunday›m. Yazmak
istemedi¤im Hülyalar› yazmak,
bu toplumu bencillik, köfle dönü-
cülük, iki yüzlülük, yalanc›l›k,
sahtekarl›k, özenti, ç›kar, cehalet,
fliddet yanl›s› olmak, ahmakl›k ve
kof iddalar bata¤›nda yer bitirir.

Benim yazd›¤›m Hülyalar ise
toplumumuza do¤ruluk, dürüst-
lük, sevgi, paylafl›m, yurttafll›k ve
demokrasi bilinci, onur, kardefl-
lik, adalet, hukuk, dostluk, gele-
nek ve gelecek vaat ediyor. Top-
lumumuzdaki çalkant›lar ancak
onlar›n sesine kulak verildi¤inde
durulacakt›r.

... Bir yazar›, bir sanatç›y› yar-
g›l›yorsunuz De¤erli Yarg›çlar.
Sözlerimi bitirirken flu duygumu
da sizlerden gizlemeyece¤im; bir
Anadolu bilgesi Hülya fiim-

flek'i yazd›¤›m için kendimi sa-
vunmak bir an a¤›r geldi, san›¤›n
önemli haklar›ndan olan susma
hakk›n› mahkemenizde kullan-
may› bile düflündüm, ama susu-
flum, vatan sevgisiyle dopdolu bu
insanlar›n sessizce ölümlerine
göz yuman ac›mas›z sansürün
daha da ifline gelecekti. Bu ne-
denle konufltum, daha do¤rusu
bunu bir iç dökme say›n...

Bilgesu ERENUS

15

Say› 1

1 Haziran 2003

Karanfilin ve Y›ld›z›n Korkusu
22 May›s günü Malatya’da pankartç›lar›n pankart yazmas›, çiçekçi-

lerin k›rm›z› karanfil satmas› yasakt›. Siyasi flube polisleri tüm çiçekleri
tek tek dolaflt›, uyard›; “bugün k›rm›z› karanfil satmayacaks›-

n›z” talimat› verdi. Yasalarda karanfil satma yasa¤› diye bir yasak yok-
tu, ama bu ülkede yasa da hukuk da yoktu zaten. “Terör” demagojisi
sözkonusu oldu¤unda kimse de sormazd›; “ey polis, sen kimsin ki, ken-
dine göre yasalar, yasaklar icat ediyorsun” diye. “Terör” demagojisi bu
ülkenin hukukçusunun dilini de, beynini de teslim alm›flt› esas›nda.

O gün, feda savaflç›s› fiengül Akkurt’un cenaze töreni vard›. Biliyor-
lard› ki, yoldafllar›, onun feda ruhunun sesini duyanlar, ellerinde karan-
fillerle koflacak, mezar›n›n üzerine bir karanfil b›rakabilmek için birbir-
leriyle yar›flacakt›. Polis yasalar›yla verildi karanfil yasa¤› karar›.

Karanfil umuttu. Hele k›rm›z›s›; isyana bezenmifl umudun yüzy›llar-
d›r simgesi haline gelmiflti.

Küçükarmutlu’daki ölüm oruçcular›n› ziyaret etmek, onlara destek
vermek için gecekondulardan, iflyerlerinden, Anadolu’nun en ücra kö-
flelerinden ellerinde karanfillerle gidenler de, ayn› polislerce karfl›lan-
m›flt›: “çiçek götürmek yasak, onlara moral veriyorsunuz!”

Ölümün, zulmün kol gezdi¤i ülkemizde moral, umut yasakt›. Umut
diri oldukça halk›n zulme ve sömürüye isyan› da o derece büyük olur-
du. Bunun için önce umut ölmeliydi. Ama yasa¤a isyan edenler, umu-
du büyütenler de vard› bu topraklarda. Sonuncusu Ankara’n›n göbe¤in-
de, karargahlar›nda ülkeyi satman›n, halka zulmetmenin hesaplar›n›
yapanlar›n yüreklerine korku salm›flt›.

“Terör... fliddet” yaygaralar› yüzlerce insan›n fiengül’ün tabutunu
omuzlamas›na engel olamad›. Bir feda savaflç›s›n›n cenazesine nas›l
yüzlerce insan kat›l›rd›, nas›l tabutunun üzerine k›z›ll›klar›n ortas›na y›l-
d›z kondurulurdu.

Kad›nlar›m›z› diri diri yakan, fiengüllerin feda ruhunun do¤mas›na
neden zulmü yaratanlardan jandarma albay› emir verdi; Y›ld›z› al›n! K›-
z›l y›ld›z örtülmeyecek! Bayrak olmayacak!

Halk›n yi¤it evlatlar›, u¤runa kendilerini feda ettikleri k›z›ll›klardan,
yol gösteren y›ld›zdan mahrum b›rak›l›r m›yd›? Cephe bayra¤›na sar›-
lan tabut, k›z›l karanfillere boyand›. Bayra¤›n üzerine kapanarak, tafl-
larla direnerek sahiplendi fiengül’ün yoldafllar›. K›z›lbayraklar dalgalan-
d› vakur bir edayla. Tabutun önüne as›lm›fl resminden bakan, kara göz-
lü k›z›m›z, bir kez daha gururland› Malatyal› yoldafllar›yla. Ve seslendi
onlara bir kez daha; yüzümü kara ç›karmay›n, biz kazanaca¤›z. Ve me-
zarl›ktan bir marfl yükseldi: “Bize ölüm yok!”

Sabanc› Center
bask›n›, Kenan Ev-
ren’e suikast girifli-
minin de bulundu¤u
eylemlerde talimat
vermekten yarg›la-
nan Ercan Kartal,
‹stanbul 6 No'lu
DGM'de 28 May›s
günü yap›lan karar

duruflmas›nda a¤›rlaflt›r›lm›fl ömür boyu hapis
cezas›na mahkum edildi. Medya, haberi “ölene
kadar ç›kamayacak” diye duyurdu.

‹dam böyle kalk›yor; “a¤›rlaflt›r›lm›fl hapis”, ile,
iflkenceyle öldürme, ölene kadar en a¤›r tecrit ko-
flullar›nda yaflama. Sadece idam›n yöntemi de¤ifl-
ti. Di¤er san›klardan ölüm orucunda sakat b›rak›-
lan ve mahkeme heyetinin de tan›k oldu¤u, avu-
kat› Kamil Tekin Sürek’in de dile getirdi¤i gibi,
adeta bir ilkokul çocu¤u gibi hareket edecek hale
getirilen Fadime Bafltu¤’a ise 15 y›l hapis cezas›
verildi. Berkan Abatay ise, Sabanc›lar›n düzeninin
bekaas› için, cuntac›lar›n zulmünün devam› olan
F tiplerine karfl› direniflte flehit düfltü¤ünden dava-
s› ortadan kalkt›.

Savunmas› öncesinde üç dilekçe okuyan Er-
can Kartal’›n dilekçelerinin bafll›klar› flöyleydi:

"Kürt Küçük Burjuva Çizginin Geldi¤i Trajik
Nokta ve Genel af", "Emperyalizm ve oligarflinin
Türkiye halklar›n› teslim alma sald›r›s›nda pifl-
manl›k yasas› yeniden gündemde, AKP hüküme-
ti halka yalan söylüyor” ve “Irak'ta ABD sal›rgan-
l›¤›na ve iflgale hay›r. ABD imparatorlu¤u, Irak ve
dünya halklar›n› teslim alamayacakt›r”..

Dilekçelerini özetleyen Kartal toplam 942 say-
fadan oluflan savunmas›n›, 19 aral›k katliam›na
kadar haz›rlayabildi¤ini, bunun nedeninin tecrit
oldu¤unu belirterek mahkemeye sundu. Savun-
mas›n›n 13. bölümünün bir suçlular listesi oldu¤u-
nu, Devrimci Sol Ana Dava savunmas›ndan bu
yana geçen sürede baz› suçlular›n cezalar›n›n in-
faz edildi¤ini, baz›lar›n›n Halk›n Adaletine s›¤›n-
d›klar›n› belirten Ercan Kartal, “...elbetteki bu lis-
tenin tam de¤il, gözden kaçan, tespit edilemeyen
kifliler de olabilir, bunlar›n tümü ergeç tespit edi-
lip cezalar› infaz edilecektir” dedi.

“Müvekkillerinin yarg›lanmas›n›n nedeninin
iktidar›n hapishaneleri hedef gösterme çabas› ol-
du¤unu, bunun için de nerede ise her eylemin ta-
limat›n›n hapishaneden ve Ercan Kartal'dan al›n-
d›¤›na iliflkin haberlerin yay›nland›¤›n›” belirten
Kartal’›n avukatlar›, müvekkillerine özel bir tecrit

politikas› uyguland›¤›n› da dile getirdiler. Aran›n
ard›ndan okunan karar› Kartal, “Yaflas›n Halk›n
Adaleti”, “Yaflas›n Devrimci Halk Kurtulufl Partisi-
Cephesi” ve “Yaflas›n Önderimiz Dursun Karatafl”
sloganlar›yla karfl›lad›.

Delile gerek yok, itirafç› yeter!
Dava dosyas›nda hiçbir somut delil yok. Ercan

Kartal’›n eylem talimat› verdi¤ini söyleyen sadece
bir itirafç›; itirafç›l›¤›na ra¤men oligarflinin “intika-
m›”ndan kurtulamayarak hapishanede öldürülen
Mustafa Duyar.

Bir de polis fezlekeleri itirafç›yla ayn› fleyi söy-
lüyor. Onlar, devrimciler sözkonusu oldu¤unda
her türlü yalan›, düzmece iddialar› arka arkaya s›-
ralar ve hiçbirine kan›t gösterme sorumlulu¤u
duymaz. Binlerce davadan bilindi¤i için geçiyo-
ruz. Ama, itirafç›n›n itiraflar›n› kaleme almalar›n-
dan dolay› karardaki paylar›n› inkar etmemek ge-
rekiyor elbette!

Demek ki, “adalet” dedikleri bu; bir itirafç› ç›-
kar›rs›n, kan›ta, belgeye, ifadeye gerek duymaz,
basars›n ömür boyu cezay›! Nas›l olsa biri sakat
b›rak›larak, biri katledilerek iki san›k da son ifade-
lerini veremez durumda! F tipi adaleti bu.

Hukukun, adaletin olmad›¤›, tamamen politik
olarak verilmifl bir karar› en iyi, devletin hukuk-
suzlu¤u ve iflkenceli ölümü dayatt›¤› F tipleriyle
bütünlefltirmek mümkün.

Hukukçular toplan›p, dosyada incelemeler ya-
pabilir; müebbet hapsi gerektirecek hiçbir delilin
olmad›¤›n› göreceklerdir. DGM için delilin önemi
yok! DGM’de kararlar hukuka göre de¤il, siyasi
olarak verilir. Binlerce örnekle sabittir bu gerçek.
Bu karar da, sermayeye ve cuntac›lara yaranmak
için verilmifl bir karard›r.

Karar› veren hakimlerin banka hesaplar›na,
mal varl›klar›ndaki ola¤an olmayan art›fllara da
bak›lmal›d›r; Trilyonlar dökerek tuttu¤u kiral›k ka-
tilleri devrimcilerin pefline gönderdi¤i bas›nda da
yer alan, kelle avc›s› Sabanc›’n›n “ödüllendirme”
yöntemleri biliniyor!

Delilsiz ceza serbest, savunma yasak!
Davan›n hapis cezalar› d›fl›nda bir baflka ceza-

s› daha vard›; Ercan Kartal’›n 942 sayfal›k yaz›l›
savunmas›na yay›n yasa¤› konuldu.

Hem, oligarflinin en büyük befl ailesinden biri-
nin merkezine bask›ndan, cunta liderine suikast
girifliminden ve “Anayasal düzeni silah zoruyla
y›kmaya teflebbüs”ten yarg›layacaks›n, ölene ka-

F T‹P‹ ADALET‹

16

Say› 1

1 Haziran 2003

dar hücreye atacaks›n; ama söylediklerini kimse
duymas›n diye de sansür uygulayacaks›n.

F tipleri ne diyor; susun, düflünmeyin, konufl-
may›n, düflüncelerinizi aç›klamay›n, Türkiye ger-
çe¤ini hayk›rmay›n...

DGM ne diyor Kartal’a; senin düflüncelerin ya-
sak, sen düflüncelerinle birlikte ya çürü ya da dü-
flüncelerini de¤ifltir!

Bu dava daha çok tart›fl›lacak
Dava bir çok yönüyle hukuk fakültelerinde,

“hukuk, yasa hiçe say›larak siyasi bir karar nas›l
verilir”e örnek olarak okutulacakt›r. Bast›k cezay›,
dosya kapand› diye düflünen yarg›çlar, Sabanc›-

lar, Cuntac›lar yan›l›yorlar.
Bu dava daha çok tart›fl›lacakt›r. Dava, hukuki

boyutunun yan›s›ra sözü edilen eylemlerin siyasi
yanlar›n›n her gündeme geliflinde de an›lacakt›r.
Yüzbinleri iflkence tezgahlar›na çeken, onbinleri
hapishanelere atan, anayasas›yla ony›llard›r ülke-
mizin zapturapt alt›nda yönetilmesini sa¤layan
cuntac›lar›n, “Hukuk” diyen, güya 12 Eylül ana-
yasas›na karfl› oldu¤unu söyleyenlerce nas›l sa-
hiplenildi¤i tart›fl›lacakt›r.

Hukukun, halk›n kan›n› emen, halk›m›z açken
“doymuyoruuum...” diyen IMF iflbirlikçisi serma-
yenin emir ve talimatlar›n› yerin getirmedeki per-
vas›zl›¤›yla tart›fl›lacakt›r.

17

Say› 1

1 Haziran 2003Yunus Güzel'i 23.10.2003
tarihinde gözalt›nda katletmekten
san›k polisler ‹stanbul Emniyet
Müdür Yard›mc›s› fiefik Kul, TEM
fiube Müdürü Mehmet Artunay ve
polisler Osman Kurflun, Sald›ray
Öztürk, Celil Ziyao¤lu, Yücel Cey-
lan ve Ahmet As›m Ifl›k’›n yarg›-

lanmas›na devam edildi. San›k po-
lisler yine duruflmalardan kaçar-
ken, iflkencecilerin avukat› ilhami
Yelekçi ve Yunus Güzel'in a¤abeyi
Vahit Güzel ile vekilleri Av. Süley-
man fiensoy, Av. Özgür Gider,
Av. Burhan K›z›lgedik, Av. Bülent
Kurt haz›r bulundu. Yine duruflma-
y› izlemek üzere Yunanistan ve Al-
manya'dan sendika ve DKÖ tem-
silcilerinden oluflan bir heyet ile
TAYAD'l› aileler mahkemedeydi.
Vahit Güzel’in “kardeflim bana

ölü olarak teslim edilmifltir, po-

lislerden flikayetçiyim" diyerek
müdahil talebinde bulundu¤u mah-
kemede, avukatlar Yunus Güzel’in
tutuldu¤u koflullar› yeniden anla-

t›p, bu fiziki koflullarda kendisini
asmas›n›n mümkün olmad›¤›n› be-
lirttiler ve san›klar›n “iflkence

yapmak ve adam öldürmek-

ten” yarg›lanmalar›n› istediler.

Mahkeme tan›klar›n dinlenme-
sine ve di¤er tespitlerin yap›lmas›-
na karar vererek davay› 7 Tem-
muz tarihine ertelerken, Fatih Ad-
liyesi önünde toplanan ve salon
küçük diye içeri al›nmayan
TAYADl›lar, dava sonunda bir ba-
s›n aç›klamas› yaparak iflkencede
ölümün devlet politikas› oldu¤unu
dile getirdiler.

Yunus Güzel davas› Türkiye’de
iflkenceli ölümün devlet politikas›
oldu¤unun en aç›k kan›tlar›ndan
biri olarak sürüyor. ‹flkenceci san›k
polisler, en üst düzeyde yönetici
konumundalar ve devletin himaye-
sindeler. Yeni Yunus’lar yaratmak
için ifllerinin bafl›ndalar!

Yunus’u Katledenler,
Duruflmalardan Kaç›yor!

fiengüllerin Yolunday›z
‹stanbul 3 No'lu DGM'de 1992 Aral›k ay›n-

dan bugüne devam eden “M‹L‹S davas›” kara-
ra kald›. Duruflmaya tutuklular Sezgin Çelik,
Birol Abatay, Rasim Öztafl, ‹smet Bülbül ve
Muammer Pakkan vekili kat›ld›. Davan›n poli-
sin aczini örtmek için haz›rlanan politik bir da-
va oldu¤unu belirten Av. Özgür Gider’in ard›n-
dan söz alan Sezgin Çelik, 4 sayfal›k Piflman-
l›k Yasas›, Af Talebi ve fiengül Akkurt'un feda
eylemini de¤erlendiren dilekçesini Mahkeme
Baflkan›'n›n engellemelerine ra¤men okudu.
Dilekçesinde fiengüllerin yolunda ilerledikleri-
ni, an›s›na mücadeleleriyle sahip ç›kacaklar›-
n› anlatarak "And Olsun ki Zafere Uaflaca¤›z,
Mahir Hüseyin Ulafl, Kurtulufla Kadar Savafl"
diyerek savunmas›n› tamamlad›. Duruflma 30
Temmuz’a ertelendi.

Türkiye ‹flkenceci
Af örgütü 2003 y›l› raporunda, Türkiye’de, iflken-

cenin yayg›n olarak sürdü¤ünü belirtti. “Türkiye’de
baz› düflünce suçlular›n›n, Kürt sorunu, F tipi ceza-
evleri ya da islamc›islamc› görüfllerini aç›klad›¤› için yarg›-
land›¤› ve tutukland›¤›” dile getirilen raporda, AB ya-
salar›na at›fta bulunularak, “buna ra¤men hala gözal-
t›nda kötü muamele ve iflkence yayg›n olarak sürü-
yor” denildi.

Tespit yerinde; “terör, bölücülük, fleriat...” Akan
sular›n› durduran, ölümü, zulmü, iflkenceyi meflrulafl-
t›ran demagojiler. Oligarfli ne makyaj yaparsa yaps›n,
iflkenceci ülke damgalas›ndan kurtulam›yor. Hapisha-
nelerinden tabutlar ç›kmaya devam eden bir ülke için
aksi mümkün mü? Af Örgütü gibi kurumlar yeri gelir
siyasi nedenlerle “iyi yoldas›n›z” da derler. Ama ger-
çek de¤iflmez; Türkiye iflkenceler, ölümler ülkesidir.

Susurluk kazas› 1996’n›n 3 Kas›m’›nda oldu.
Emniyet Müdürlerinden Hüseyin Kocada¤, ara-
nan(!) faflist katil Abdullah Çatl› ve DYP Milletve-
kili Korucubafl› Sedat Bucak ayn› otomobilden
ç›kt›. Kontrgerilla örgütlenmesinin, devletin kirli-
kanl› ifllerinin bir ucu aç›¤a ç›km›flt›.

Oligarfli, halk›n Susurluk’a karfl› adalet isteyen
kitlesel eylemleri karfl›s›nda, olay› bir Ömer Lütfü
Topal adl› kumarhanecinin öldürülmesiyle s›n›r-
land›rmaya, Korkut Eken, Ayhan Çark›n gibi bir
kaç infazc›y› da göstermelik yarg›layarak Susur-
luk’un üstünü örtmeye çal›flt›. Susurluk’u örgütle-
yenler her türlü soruflturman›n d›fl›ndayd›.

Kimisi, Demirel, Çiller, A¤ar, Sedat Bucak gi-
bi, “dokunulmazl›k” z›rh›ndayd› zaten. Susurluk
pisli¤inin üstünü örtmenin ortaklar›ndan biri olan
TBMM’de dokunulmazl›klar bir türlü kald›r›lmad›.
Çünkü devletin bütün kurumlar› gibi Meclis de
Susurluk’un üstünü örtmek için çal›fl›yordu. Mec-
lis soruflturmalar› bile buna hizmet ediyordu.
Çünkü nereden bak›lsa ucu devlete, devletin en
üstündekilere ç›k›yordu.

Sedat Bucak “yarg›” önünde! Son se-
çimlerde parlamentoya giremedi¤i için “dokunul-
mazl›k” z›rh› kalkan Sedat Bucak, Susurluk’un
üzerinden 7 y›l geçtikten sonra ilk kez ifade verdi.

Bucak, “çete kurmak”, “aranan bir suçluyu
(Çatl›’y›) saklamak” ve "a¤ır suikast silahları bu-
lundurmak"tan yarg›lan›yor. Ama sonucu flimdi-
den tahmin etmek zor de¤il.

Bucak, devletinin himayesindedir. Sözde “a¤›r
ceza”yla yarg›lanmas›na ra¤men, duruflmalardan
vareste tutulmas› da bunu gösteriyor zaten. ‹stan-
bul 2. A¤ır Ceza Mahkemesi'nde görülen bu da-
vadan bir fley ç›kmayacak olsa da, ifadesinde Bu-
cak’›n söyledikleri çarp›c›d›r.

Yanda Bucak’›n ifadelerini okuyacaks›n›z. Bir
yan›yla tam kadro bir Susurluk itiraf› say›labilir.

Susurluk’un hamisi, “herfleyi bilen” Demirel,
Bucak’a flöyle diyor:

"Bana bak, ben Baflbakanım. Bundan sonra
senin baban da, amcan da benim, senin baflına
hiçbir fley gelmeyecek, devlete yardım et."

Demirel böyle bir güvence verme lüzumunu
hissediyor. Çünkü yap›lacak fleyleri, iki taraf da bi-

18

Say› 1

1 Haziran 2003

Herfley Apaç›k!
Adaletin Yolu Kapal›

Kadro Tamam!
Sedat Bucak’›n

itiraflar›nda
Susurlukçular:

"... DEP'ten milletvekili
seçilmifl olan Leyla Zana ve
Sedat Yurttafl... devletin ya-
nında görev almamam için
bana telkinde bulunuyorlardı.
Ben bu durumu hemen MGK

Sekreterli¤i'ne bildirdim ve MGK'nın di-
rektifleri do¤rultusunda hareket etmeye
baflladım.”

“Baflbakan Süleyman De-
mirel'e durumu bildirdim.
Demirel, hemen Ankara
Emniyet Müdürlü¤ü'ne git-
memi istedi... Ankara Emni-
yet Müdürü Mehmet Canse-
ver'in odasına beni aldılar.
‹çeride çeflitli istihbarat ku-
rulufllarından hatta M‹T'ten
pek çok insan vardı. Nasıl
hareket etmem gerekti¤ine
onlar karar verdiler."

"Abdullah Çatlı ile de
1994 yılında ‹stanbul'da, üst
düzey devlet yetkilileri, as-
keri yetkililer, M‹T ve Emni-
yet üst düzey görevlilerinin
de bulundu¤u bir yemekte
tanıflmıfltım."

“Çatlı defalarca Sive-
rek'te bulunan evimde beni
ziyaret etti... Çatlı'nın yanın-
da her zaman üst düzey dev-
let yetkilileri ve askeri gö-
revliler vardı... Hatta baz›la-
r›n›n rütbesi pafla düzeyin-
deydi.

liyor ki, yasal de¤il. “Rutin d›fl›na” ç›k›lacak.
“Binlerce operasyon”un bir bölümü gerçeklefltiri-
lecek. ‹nsanlar kaybedilecek. Uyuflturucu ticareti
yap›lacak. Korucular, itirafç›lar silahland›r›lacak.

Bucak’›n flantaj›: Diyor ki Bucak;

“Mehmet Eymür ve Korkut Eken Siverek'te
beni ziyaret ettiler... Söz konusu flahıslar daha
önce de pek çok defa evimize geldi.”

Bunlar “sohbet” etmeye gelmiyorlar tabii Bu-
cak’›n evine.

Ama Bucak, ziyaretin ötesine geçmiyor.
Devlete küçük bir mesaj veriyor ifadeleriyle.
Demirel’in sözünü hat›rlat›yor. Eskaza diyor, be-
ni “Susurluk kurban›” yapmaya kalkarsan›z...

Kaza geçiren arabadaki ekiple ‹zmir’e niye
gittiklerine, birlikte ne ifl çevirdiklerine dair de
bir fley söylemiyor tabii Bucak. Hatta arabadaki
silahlardan bile “haberi yok"! Ömer Lütfü Topal
cinayeti ile hiçbir iliflkisi yok!

Devletin güvenli¤i Bucak’lardan soru-
luyor. Devam ediyor ifadesine Bucak: "Terörle
mücadele sırasında Çatlı, Eken ve devlet görev-
lileriyle beraber çektirdi¤imiz foto¤raflar var.
Ama gerek kendi güvenli¤im, gerek devletin
güvenli¤i için bu foto¤rafları ibraz etmek istemi-
yorum".

Bucak “devletin güvenli¤i” gerekçesiyle,
devletin mahkemesine foto¤raflar› vermiyor.
Hakim de hiç ›srar etmiyor. Susurluk’un sürdü-
¤ü buradan belli. Adalet Bakan›’n›n “Susurluk-
çular deflifre edilmemeliydiler” dedi¤i bir yerde
Bucak’lar mahkemeleri kaale al›r m›?

K›sacas›, Bucak’›n ifadeleriyle de bir kez da-
ha kan›tl›, belgeli hale gelmifltir ki, MGK'dan
Baflbakan’a, Emniyet’ten M‹T’e, generallerden
faflist katillere, toprak a¤alar›na kadar herkes
iflin içindedir. Devlet dedi¤iniz de bunlar zaten.
“Susurluk devlettir” tesbiti bu ifadelerle bir kez
daha yerli yerine oturuyor. “Çiller-A¤ar-Bucak”
deyifllerinin, Susurluk’u bunlarla s›n›rlaman›n
saçmal›¤›n›, yanl›fll›¤›n› Susurlukçunun itiraflar›
ortaya koyuyor.

Bucak’›n yarg›lanmas›(!)na bak›p “Susur-
luk’un sürdü¤ünü” de görebilirsiniz. 11 ile 20 yıl
arasında a¤ır hapis cezası istenen Bucak tutuk-
suz yarg›lan›yor. Bu suçlamalar›n yüzde birine
muhatap olan bir devrimci olsayd›, flimdi çok-
tan F tiplerinde düflüncelerinden soyunmas› için
tecrit ve iflkence alt›na al›nm›flt›!

Susurluk devleti ve onun yarg›s›, Bucak
“yarg›lamas›yla” sürdü¤ünü ilan ediyor.

19

Say› 1

1 Haziran 2003

‹stanbul Emniyeti
Dergimize Karfl›
Provokasyon Peflinde!
‹stanbul Emniyet Müdürlü¤ü'ne ba¤l› sivil ve resmi

polisler, ortada hiç bir olay yokken, 26 May›s saat 15.00
s›ralar›nda, dergimizin Mecidiyeköy’deki teknik servisi ile
Y›lmaz Yay›nc›l›k'›n bulundu¤u Sema Apartman›'n›n önü-
nü fleritle çevirerek kald›r›m ve yolu ulafl›ma kapatt›lar.

Bu “operasyon” etrafta izleyenlerde panik yaratacak
flekilde gerçeklefltirildi. Polislerin “çevirme” yapt›¤› s›ra-
da sözkonusu yerde hiçbir fley yokken, yaklafl›k bir sa-
at sonra binan›n önüne bir Bond çantas› yerlefltirilerek
yeni bir “panik” havas› yarat›ld›. “Bomba imha ekipleri”
ça¤r›larak çanta patlat›ld›... Çantada çeflitli ka¤›tlar d›-
fl›nda herhangi bir fley ç›kmad›.

Polis, bu olay› bafltan sona kendi tezgahlam›flt›r. Bir
yandan “her yerde bomba var” havas› yarat›p terörü için
zemin haz›rlarken, bu provokasyonun dergimiz teknik
servisi önünde gerçeklefltirilmesi, do¤rudan dergimize,
dergimiz çal›flanlar›na yönelik bir tehdittir. Dergimiz
hakk›nda flaibe yaratmay› amaçlamaktad›r.

Benzer gerekçeler ve komplolarla bugüne kadar on-
larca dernek, sendika, gazete-dergi bürosu, kültür mer-
kezi bask›lara maruz b›rak›ld›. Bask›lar, provokasyon-
larla yay›n çizgimizden vazgeçmeyece¤imizi bir kez da-
ha belirtiriz.

Dergimize karfl› düzenlenen bu provokasyon, Halk›n
Hukuk Bürosu, ‹dil Kültür Merkezi, Özgürlük Türküsü,
Grup Yorum, FOSEM ve Tav›r Dergisi taraf›ndan yap›lan
aç›klamalarla protesto ve teflhir edildi.

Yarg›tay baflkan›: “Yarg› ba¤›ms›z ve

tarafs›z de¤il.”
ÖYLEYSE NE ‹fi‹N VAR
O KOLTUKTA?
Yarg›tay Baflkan› Eraslan Özkaya, çeflitli üniversi-

telerin hukuk fakültelerince düzenlenen "Adil Yarg›lan-
ma Hakk›" konulu sempozyumda, Anayasa'n›n 140,
144 ve 159. maddeleri, Hakimler ve Savc›lar Yüksek
Kurulu (HSYK) Kanunu’ndaki kimi hükümler yürürlük-
te kald›¤› sürece, ba¤›ms›z ve tarafs›z bir yarg›n›n var-
l›¤›ndan söz edilemeyece¤ini söyledi.

Peki o zaman Yarg›tay Baflkan›’na sormazlar m›?
Yarg›n›n bugüne kadar verdi¤i kararlar ne olacak? O
halde, o kararlar meflru ve hukuki de¤ildir. Hem
yarg›n›n ba¤›ms›z ve tarafs›z olmad›¤›n› söyleyecek,
hem de o yarg›n›n verdi¤i onlarca y›ll›k kararlar› onay-
layacaks›n? Bu ne biçim hukukçuluk?

Yan sütunda özetledi¤imiz
geliflmeler, çok de¤il, sadece
son bir hafta, on gün içinde ya-
flananlar›n sadece özeti, sadece
bas›na yans›yabilenlerin bir k›s-
m›. Ülkenin dört bir yan›nda,
her gün, her saat faflizmin de-
mokratikleflme masallar›n›n ne
anlama geldi¤ini anlatan gelifl-
meler yaflanmaya devam edi-
yor. Bunlar› anlatmaya ne dergi
sayfalar› yeterlidir, ne de rapor-
lar dile getirebilir.

Bugünün Türkiyesi’ni tek
cümle ile özetlemek gerekirse,
Susurluk’un sürdü¤üdür. Bunu
en iyi anlatan da, yine bu hafta
içinde yap›lan, ama medyada
sat›r aralar›nda yer alan, üzerin-
de durulmayan Sedat Bucak’›n
duruflmada söyledikleridir. Ayr›
bir yaz›da ele ald›¤›m›z için bu-
rada detay›na girmeyece¤iz.
Susurluk’un sürdü¤ü yerde, Ge-
nelkurmay’›n iktidar› da sürü-
yor demektir. “Herkesi izliyo-
ruz, dikkat edin” diyen Genel-
kurmay Baflkan› bunu en özet
haliyle anlatm›yor mu?

Oligarfli Akkise’de
Kendini Aklad›
10 A¤ustos 2001 tarihinde

Konya'n›n Akkise beldesinde

yaflananlar hala haf›zalardad›r.
Tüm halka gözda¤› amaçl› ola-
rak, “durup dururken” halk›n
üzerine kurflunlar ya¤d›r›lm›fl,
bir gencimiz Amerika karfl›s›n-
da süt dökmüfl kediye dönen
“milli” ordunun askerleri tara-
f›ndan katledilmifl, bir ço¤u da
yaralanm›flt›.

Göstermelik olarak o günler-
de tutuklanan, astsubay Ali Ça-
l›flkan, Adli T›p Kurumu’nun
ölüm ve yaralanmalar›n “nas›l
oldu¤unu” tespit edememesi
üzerine tahliye edildi. Adli T›p
tespit edememifl, ama halk bili-
yor, nas›l oldu¤u gayet aç›kt›!

Köy yerinde “kimlik kontro-
lü” bahanesiyle provokasyon
yaratan jandarma halk› kurflun-
lam›flt›. Devletin jandarmas›
halk›n üzerine tam 975 kurflun
s›km›fl, 1 kifliyi öldürmüfl, 22
kifliyi yaralam›flt›.

Türkiye gerçe¤ini bilmeyen
Akkiseliler do¤al olarak flaflk›n-
d›lar. Öldürülen Hasan Gülte-
kin’in babas› Kadir Gültekin,
“biz asker oca¤›n› peygamber
oca¤› bilirdik... Cehennem
oca¤›ym›fl” sözleriyle özetliyor-
du bu flaflk›nl›¤›.

Akkiseliler, ikinci kez, olay›
TV’lerden izlediklerinde, “ince-

20

Say› 1

1 Haziran 2003

“Demokratikleflme” Mi Dediniz?!

❖ Akkiselilerin üzerine
kurflun ya¤d›ran oligar-
fli, kendini aklad›. “So-
ruflturuyoruz” aç›kla-
malar›n›n ne demek ol-
du¤u yine ortada!

❖ Dikmen Lisesi’ndeki
soruflturma da M‹T de
var! Devletin bütün ku-
rumlar› 1 May›s’a kat›-
lan liselilerin peflinde!

❖ Yasal 1 May›s’›n tertip
komitesine soruflturma.

❖ Gaziantep’te ABD kar-
fl›t› eyleme kat›lan lise-
liler art›k hiçbir okulda
okuyamayacak.

❖ Bergamal›lar, gençlere
“iç tehdit” olarak anla-
t›l›yor. “Terör” dema-
gojisinin tüm halk› he-
def ald›¤› teyid edildi.

❖ Manisa takti¤i; Dik-
menler, Manisalar her
yerde, ama düzen ve
Avrupac›lar demokrasi-
cilik oyununun, AB’cilik
manevralar›n›n sürme-
si için münferitlefltir-
mekte hemfikirler...

❖ Çiçek, 8. Madde’yi kal-
d›rarak “demokratiklefl-
menin” arkas›ndaki zih-
niyeti kendi sözleriyle
anlat›yor: “8. Madde’
nin yerine 312 var!”

leme yapaca¤›z, rapor haz›rla-
yaca¤›z” diye devletin gön-
derdi¤i “uzmanlar›n” raporla-
r›n› duyduklar›nda flafl›rd›lar.

Öyle ya, her fley herkesin
gözleri önünde yaflanm›flt›,
hukuk, adalet oldu¤unu da
söylüyorlard›... En az›ndan
kurflunland›klar›n› gizleye-
mezlerdi ya!

Gizlemeye çal›flt›lar.
19 Aral›klardan, infazlar-

dan, katliamlardan bildi¤imiz
o “raporlar” Akkise’de de ayn›
mant›kla haz›rland›. Suçlu
halkt›, devlet katletse de suç-
suzdu! Müfettifller her zamanki
gibi, askerin (kimi zaman da
polisin) aç›klamalar›n› esas
alm›fllard› raporlar›nda. TV’ler
her zamanki gibi haz›r k›ta
devletin yan›nda saf tuttular.
Bafl› sarg›l› üç befl asker gö-
rüntüsü eflli¤inde jandarma
yetkilileri aynen flu aç›klamay›
yap›yordu:

“Vatandafllar, genel asayifl
uygulamas›na karfl› ç›kt›lar.
Tart›flma da bu yüzden büyü-
dü. Tart›flma sonucunda yafla-
nan kargaflada, kahvehane-
dekiler ve çevredeki kifliler gü-
venlik görevlilerinin üzerine
yürüdüler ve tartaklamaya
bafllad›lar. Tafl ve sopayla ya-
p›lan bu sald›r› s›ras›nda as-
kerlerimiz yaraland›.”

Devlet halka karfl› yekvü-
cut olmufltu. Halk› kurflunla-
tan Astsubay Ali Çal›flkan’›n
komutan› olan ‹l Jandarma
Alay Komutan› olay› incele-
yen ilçenin bayan hakimine flu
ifadeyi veriyordu:

“Bu Akkiseliler çok fl›ma-
r›k, kimlik yoklamas›nda
kimlik göstermemifller; Ali Ça-
l›flkan beni arad›, ben de des-
tek al ve kimlik göstermeyen
o iki kifliyi al getir, dedim”.

Halk› 25 dakika boyunca
“fl›mar›k” oldu¤u için kurflun-
lad›lar. Elbette mesele fl›ma-
r›kl›l›klar› de¤ildi. Akkise üze-
rinden bütün halka gözda¤›y-
d›. Hat›rlan›rsa o günlerde Ar-

mutlu katliam› ile de ayn› me-
saj veriliyordu tüm halka.

Kurflunlanan halk zinhar
eline tafl al›p kendini savun-
maya bile kalk›flmamal›yd›.
Koyun gibi askerin kendini
kurflunlamas›n› beklemeliydi.
Kutsal devlet de¤il miydi?!
“Gözbebe¤imiz milli ordu” de-
¤il miydi; ne yapsa yeriydi!

Ony›llard›r her olayda kar-
fl›m›za ç›kan “devlet suç iflle-
mez” mant›¤› yine halk› suçlu
gösteriyordu. Müfettifl raporla-
r› bu do¤rultuda haz›rland›.

fiöyle diyordu Akkise’de
devletin tutana¤›;

“Olay›n jandarman›n sal-
d›r›ya u¤rayan personelini
kurtarmak için silah kullan-
mak zorunda kalmas›ndan
kaynakland›¤›, atefl aç›lmas›-
n›n kiflileri yaralamak veya
zayiat vermek amac›yla olma-
d›¤›, uyar› amaçl›, toplulu¤u
da¤›tmak ve kalabal›ktan
kurtarmak amac› tafl›d›¤› an-
lafl›lm›flt›r.”

Art›k iflin “yarg›” aya¤› kal-
m›flt›. Oligarfli bir kez daha
kendini, kendi ad›na halka
gözda¤› veren katilini aklad›.
T›pk› Veli Küçük’leri, Susur-
lukçular›, yüzlerce infazc›y›,
iflkenceciyi aklad›klar› gibi.

Her fleyi halk yapm›flt›, tüm
suç halk›nd›. Ve Yaflad›¤›m›z
Vatan’da Akkise olay› üzerine
flöyle denilmiflti o günlerde:

“Katliamc›l›k devlet politi-
kas› haline gelince tüm ku-
rumlar›n› da buna göre flekil-
lendiriyor. Asker, polis katle-
der, müfettifller, raporlar, mah-
kemeler aklar. Sonra katiller
‘elleri so¤utulmadan’ ifllerine
devam eder. Bu adeta rutin
hale gelmifltir.” (Say› 105, 27
A¤ustos 2001)

Tan›yorduk bu devleti. Bin-
lerce olayda ayn› yol ve yön-
temlerle katilleri, onlarla bir-
likte kendilerini aklad›¤›na ta-
n›k olmufltuk. Onlarca y›ll›k
deneyle, gerçekleri hayk›rma
cüretimizle yazm›flt›k bunlar›.

‹flte gerçek bugün ortada.

21

Say› 1

1 Haziran 2003

9 Y›ll›k Keyfiyet
Mardin'de, korucu olmay› red-

deden Mehmet Zeki Özdemir'i dö-
verek öldürdü¤ü, 9 y›l önce 13 ya-
fl›nda olan o¤lunu da yaralad›¤› id-
dias›yla 32 korucu hakk›nda, do-
kuz y›l aradan sonra dava aç›labildi.

Katillikleri, iflkencecilikleri, h›r-
s›zl›klar› ve uyuflturucu kaçakç›l›kla-
r› tescilli korucular, “güvenlik gö-
revlisi olmalar›” nedeniyle 4483
say›l› Memurlar ve Di¤er Kamu
Görevlilerinin Yarg›lanmas› Hak-
k›ndaki Kanun uyar›nca, Ömerli
Kaymakaml›¤› 9 y›l soruflturma iz-
ni vermedi. Ama korunan sadece
korucular de¤ildi. Çünkü, olay›n
içinde askerler de bulunuyordu.
Ama soruflturma sonucunda onlara
hiçbir dava aç›lmad›¤› gibi, katil ko-
ruculardan da bir teki bile tutuklan-
mad›. Çünkü “devletin güvenlik gö-
revlileri”nin cinayet iflleme öz-

gürlü¤ü vard›. 4483 say›l› yasa ve
mahkemeler de bunun için vard›
zaten.

1 May›s'a soruflturma

Ankara DGM, 1 May›s mitin-
ginde “yasad›fl› sloganlar” at›ld›¤›
gerekçesiyle Tertip Komitesi hak-
k›nda dava açt›. ‹smail Sa¤d›ç, ‹s-
mail Kaygusuz, Galip Oral, Hasan
Y›ld›r›m, Nurettin K›l›çdo¤an, Al-
tan Ayaz, Ender Büyükçulha ve
Kenan Alemdir haklar›nda aç›lan
davada ifade verirken, KESK An-
kara fiubeleri Dönem Sözcüsü ‹s-
mail Sa¤d›ç yapt›¤› yaz›l› aç›klama-
da, "bu soruflturmay› 1 May›s'› ya-

sad›fl› göstermeye çal›flan sald›r›-

n›n bir devam› olarak alg›l›yo-

ruz” dedi.

Sözü edilen ‘yasad›fl› sloganlar-
dan’ biri F Tiplerine karfl› at›lan
sloganlar, di¤eri de Kürt halk›n›n
taleplerini dile getiren sloganlard›.

Oligarfli, bu iki konuda hiçbir

ses duymak istemiyor. Öte yandan
giderek kitleselleflen 1 May›slar’›n
önünü bu tür soruflturmalarla, bas-
k›larla kesmeye çal›fl›yor. Emekçile-
re, devrimcilere savafl ilan eden ik-
tidar Türkiye’yi böyle “demokratik-
lefltiriyor”!

Liselilere Karfl›
Devlet Seferber
Ankara’daki 1 May›s Mitin-

gi’ne kat›ld›klar› için polis-
okul idaresi iflbirli¤i ile sorgu-
lanan Dikmen’deki liselileri
M‹T’in de sorgulad›¤› bizzat
okul müdürü taraf›ndan aç›k-
land›.

CHP milletvekillerinin ziya-
reti s›ras›nda konuflan okul
müdürü Refik Demir, suçunu
gizlemeye çal›fl›rken,

“8 May›s'ta M‹T'ten, 12 Ma-
y›s'ta da Terörle Mücadele fiu-
besi'nden gelenlerin 1 May›s
yürüyüflünde çekilmifl baz› fo-
to¤raflar› gösterdiklerini ve ö¤-
rencilerin tespitini istedikleri-
ni” söyledi. Müdür, ilgili müdür
yard›mc›lar›n›n ö¤rencilerin
teflhisine yard›mc› olduklar›n›
da belirterek iflbirlikçili¤ini de
gizlemedi.

Büyük devletin büyük gü-
venlik araflt›rmas›; gençleri-
miz 1 May›s’a kat›lm›fl! Yasal
bir 1 May›s mitingine kat›lm›fl
liselilere karfl› tüm devlet ku-
rumlar›, baflka konularda gös-
termedikleri, tam bir uyum
içinde seferberlik halinde!

M‹T’i, polisi, okul idaresi,
daha kimbilir ortaya ç›kma-
yan hangi kurumlar›, gençli¤i-
mizin en meflru hakk›n› kul-
lanm›fl olmalar›ndan büyük
rahats›zl›k duymufllar. M‹T’in
y›llard›r en önemli ifli ilericile-
rin, devrimcilerin takibi, infaz›
olmufltur. Bakmay›n yasal
mevzuatlar›nda yaz›lanlara,
ordusundan polisine kadar
devletin bütün “güvenlik” ku-
rumlar› gibi, o da en baflta hal-
k›n hak ve özgürlüklerine düfl-
mand›r.

Polis-Okul ‹daresi
ABD’nin Avukat›

Gaziantep’te ABD karfl›t›
bir bas›n aç›klamas›na kat›lan,

üç ayr› lisede ö¤renim gören
S.Ö, Ö.D, T.A, B.D ve H.D.
adl› lise ö¤rencileri okullar›n-
dan at›ld›. Ancak bununla da
s›n›rl› de¤ildi; ortaö¤retimden
uzaklaflt›rma “cezas›” verile-
rek, art›k hiçbir okula kay›t
yapt›ramamalar› sa¤land›.

Gerekçe, halk›n sindirilme-
sinde hep baflvurulan gerek-
çeydi; yasad›fl› örgüt propa-
gandas›!

Amerika’ya karfl› ç›karsan
yasad›fl› örgütün propaganda-
s›n› yap›yorsun demektir. “Ya-
flas›n Amerika” dersen, oligar-
flinin katliam ortakl›¤›n› des-
teklersen “ak›ll›-uslu” ö¤renci
oluyorsun.

Oligarfli gençli¤in ‘ak›ll›-us-
lu’ olmas›n› istiyor. Gençli¤i-
miz anti-emperyalist slogan-
larla alanlara ç›kt›kça, devle-
tin tüm kurumlar›, nas›l yapa-
r›z da sindiririz diye oturup he-
saplar yap›yor. Ve arkas›ndan
bask›lar, gözalt›lar, tutuklama-
lar ve polisin, M‹T’in vazgeçil-
mez yard›mc›s› okul idareleri-
nin cezalar›.

Ayn› zamanda Adana
DGM’de de yarg›lanan gençle-
rin mahkemeleri henüz bitmifl
de¤il. Yani bütün yasad›fl›¤›l›,
hukuksuzlu¤u herkesçe bili-
nen DGM’ler dahi “suçlu” bul-
mufl de¤il gençlerimizi. Ama
okul idaresi için bunun önemi
yok. Çünkü onlar “demokra-
tikleflen Türkiye’nin” gere¤ini
yap›yorlar. O Türkiye’de polis
fezlekeleri ne derse o geçerli-
dir.

Ne diyor Gaziantep Emni-

22

Say› 1

1 Haziran 2003

Manisa takti¤i

“Münferitler”in sonu gelmiyor;
‹flkenceler, Dikmenler, Manisalar
her yerde. Kimisi bas›na yans›yor,
bir ço¤u ise yans›m›yor, yans›t›lm›-
yor. “Münferit” masal›, ony›llard›r
sürüyor bu ülkede. Demireller’le li-
teratürümüze giren bu kavram flim-
di Avrupac›lar’›n ve dün “zulme
karfl› olduklar›n›” söyleyen iktidar›n
dilinde.

Manisa davas›n› hat›rlay›n. AB
raporlar›nda, Avrupac›lar’›n dille-
rinde, AKP’nin gündeminde... San-
ki baflka hiçbir iflkence olay› yaflan-
mam›fl havas› verilmeye çal›fl›ld›.

Ayn› fley Dikmen olay›nda yafla-
n›yor flimdi.

AB paralelinde yay›n yapan ga-
zeteler, AB’ye giriflin önünde engel
olarak gördükleri oligarfli içi kesim-
leri bask› alt›na almak için, örnekle-
ri binlerce olan bir olay› al›p man-
fletine tafl›yor. AB’ci yazarlar üzeri-
ne sayfalar dolusu yaz›lar yaz›yor;
“AB’ye girme yolunda Türkiye’ye
yak›flmad›¤›”n› anlat›p duruyor.

Manisalar’a, Dikmenler’e iliflkin
yay›nlar› okuyan, iktidar›n aç›kla-
malar›n› dinleyen ve Türkiye gerçe-
¤inden bihaber olan birisi pekala
flunu düflünebilir; bu olaylar hiç ya-
flanm›yordu, yaflan›nca “büyük
olay” oldu.

Hay›r! Onlarca y›ld›r, binlerce
kez yafland› ve halen flurada burada
yaflanmaya devam ediyor. Ama,
Avrupa’n›n, AB’cilerin, iktidar›n
derdi iflkenceye son vermek olma-
y›nca makyajlama, münferitlefltir-
me devreye sokuluyor.

Demokrasicilik oyununun,
AB’cilik sürecinin devam› böyle
sa¤lanmak isteniyor. Bu konuda ik-
tidar ve Avrupac›lar hemfikirler.
Hiçbir Avrupac›’n›n ç›k›p; “bunlar
y›llard›r yaflan›yordu ve hala yaflan›-
yor” dedi¤ini duydunuz mu? Hay›r
onlar da “demokratiklefliyoruz”
oyunundan memnun. Gerçekleri
hayk›rmak, “AB’cili¤in” bütün s›r-
malar›n›n dökülmesi, peflinden sü-
rüklendikleri AKP’nin gerçek yüzü-
nün görülmesi demektir.

yet Müdürü Ali Kalkan; “Adana
DGM'de yarg›lan›yorlar... Daha
önce de siyasi faaliyete kat›ld›-
¤›n› tespit etti¤imiz befl ö¤renci
hakk›nda ‹l Milli E¤itim Müdür-
lü¤ü'nü uyard›k.”

"‹yi ama bak›n onlar
DGM'de yarg›lan›yor" diyor po-
lis; ifli gücü b›rakm›fl liseli taki-
binde. Mahkeme sonucunun ne
olaca¤› önemli de¤il, "DGM'lik
oldu" ya yeterli!

Düzenin ‘‹ç Tehdit’
De¤erlendirmesi:

BÜTÜN HALK
Binlerce kez kan›tlanan ger-

çek bir kez de Diyarbak›r Ana-
dolu Lisesi’nde yaflanan bir
olayla teyid edilmifl oldu. 20
Mart’ta lisenin 2. s›n›flar›na “iç
tehditler” bafll›kl› konu anlat›l›r-
ken, örnek olarak Bergama
köylülerinin emperyalist tekele
karfl› verdi¤i mücadele seçildi.
Elbette “kötü örnek” olarak an-
lat›ld›. Bu mücadeleye önderlik
edenlerin d›fl güçlerle ba¤lant›l›
oldu¤u imaj› veren sunumlar
yap›ld› ve ayn› konudaki sine-
vizyon gösteriminde Bergama
halk›na destek veren yasal ku-
rumlar, sendikalar, konfederas-
yonlar, mimar odalar›n›n da ad›
an›larak “yasad›fl›” havas› veril-
meye çal›fl›ld›.

Oligarflinin bitmeyen yalan›-
d›r; “iç tehditler”.

Amerikanc› iktidarlarca, ifl-
birlikçi Genelkurmayca yöneti-
len bir ülke için en büyük tehli-
kenin içiyle, d›fl›yla ülkeyi yöne-
tenler oldu¤u gerçe¤inin, ihanet-

lerinin üzerini örtmek için bafl-
vurduklar› bu demagojinin t›pk›
“terör” demagojisi gibi hiçbir s›-
n›r› yoktur. Devrimcilerden, en
küçük hak ve özgürlük mücade-
lesi için sokaklara dökülen
emekçilere kadar herkes bu dü-
zen için “tehdittir”. Bergama
köylüleri de emperyalist tekele
karfl› verdikleri onurlu mücadele
ile ne kadar büyük bir tehdit ol-
duklar›n› yeterince ispatlad›lar.

‹ktidarlar kendi mahkeme
kararlar›n› hiçe sayarak, ale-
nen, yüzsüzce emperyalist te-
kellerin saflar›ndan halka sal-
d›rd›lar. Sald›ranlar emperya-
listlerle iflbirli¤i aleni olanlar de-
¤ildi sadece; “ulusall›k” dema-
gojisini elden b›rakmayanlar
da, Alman emperyalistlerine
karfl› ç›k›yormufl gibi davrana-
rak emperyalist tekel Euro-
gold’un (Normandy) yan›nda
yer ald›lar. Bergama halk› va-
tan haini ilan edildi.

Naz›m Hikmet de ayn› man-
t›kla vatan haini ilan edilmemifl
miydi? En büyük vatanseverler
ony›llard›r “vatan haini” ilan
edilmiyor muydu bu ülkede?

Kendisi ABD’ye karfl› uflak,
IMF’nin hizmetkar› haline gel-
mifl iktidar›n haz›rlatt›¤› e¤itim
müfredat› Bergamal›lar’dan in-
tikam al›rken, öte yandan
gençli¤imize flu mesaj› veriyor;

Sak›n emperyalistlere karfl›
mücadele etmeyin, ederseniz
karfl›s›n›zda bizi bulursunuz,
“iç tehditler” s›n›f›na girer, son-
ra solu¤u F tiplerinde al›rs›n›z.

Oligarfli gençlerimizi hat›rla-
naca¤› gibi, “terör” konusunda
da böyle “bilinçlendiriyordu”;
ortaokul ça¤›ndaki çocuklar›-
m›za devrimcilerin parçalanm›fl
cesetlerinin görüntülerini izletti-
rerek “devrimci olursan›z böyle
yapar›z” diyordu. Ayn› mant›k
flimdi, “topra¤›n›z› korursan›z,
hak ararsan›z, emperyalist te-
kellere hizmet etmemizin önü-
ne tafl koyarsan›z; böyle yapa-
r›z” diyor. Sonra gelsin “de-
mokratikleflme” masallar›!

23

Say› 1

1 Haziran 2003

Devrimci Bas›ndan

Bask›lar› Protesto

Devrimci bas›na yönelik bas-
k›lar, tutuklamalar ‹stanbul, An-
kara, Adana ve ‹zmir’de yap›lan
eylemlerle protesto edildi.

Adana’da Dayan›flma-Der ta-
raf›ndan yap›lan eylemde, dergi-
mizin Adana muhabiri Erhan
Bingöl’ün keyfi flekilde tutuklan-
mas› protesto edildi ve Kürkçüler
Hapishanesi’nde yaflanan sald›-
r›lara dikkat çekildi. Hapishane
idaresinin sald›r›s› sonucu Vatan
Orak isimli tutsa¤›n yaraland›¤›
belirtilen aç›klamada, tecrit ve
devrimci bas›na yönelik bask›
protesto edildi.

24 May›s’ta Adana’da yap›lan
bir baflka eylemde de, aralar›nda
dergimizin ve sosyalist bas›n
emekçilerinin bulundu¤u 50 kifli,
“Bask›lar Bizi Y›ld›ramaz”, “Tu-
tuklu Gazetecilere Özgürlük” ve
“Özgür Bas›n Susturulamaz” dö-
vizleri açarak eylem yapt›.

Ayn› gün Bursa, Ankara ve ‹z-
mir’de de devrimci bas›na yönelik
bask›lar› protesto eylemleri vard›.
Her iki eyleme de dergimizin ya-
n›s›ra, bir çok sosyalist bas›n
emekçisi kat›ld›. Eylemlerde tut-
sak gazetecilerin serbest b›rak›l-
mas› istendi.

27 May›s günü ‹stanbul’da ise
suç duyurusu vard›. Dergimizin
de aralar›n-
da bulundu-
¤u devrimci
bas›n emek-
çileri ‹stan-
bul Adliye-
si’ne, “iftira-
da bulun-
duklar›, suç
uydu ra rak
resmi merci-
leri aldatt›klar›, görevlerini kötü-
ye kulland›klar›, bas›n özgürlü¤ü
ve haber alma hakk›n› engelle-
dikleri” gerekçesiyle ‹çiflleri Ba-
kanl›¤›, Emniyet Genel Müdürlü-
¤ü ve ‹stanbul Emniyet Müdürlü-
¤ü hakk›nda suç duyurusunda
bulundular.

24

Say› 1

1 Haziran 2003

Katliamc›l›¤›n› unutturmaya çal›flan, hapisha-
nelerden ç›kan ölümlerin sorumlusu de¤ilmifl gi-
bi davranan Adalet Bakan› Cemil Çiçek, bugün-
lerde Avrupac›lar’›n “sevgili hukukçu, demokrat
bakan›” oldu.

“Aslanlar gibi” AB yasalar›n›, “demokratik-
leflmeyi” savunan Cemil Çiçek, di¤er AKP’li
kadrolardan farkl› olarak, ayn› zamanda oligarfli
içindeki çeflitli kesimlere en yak›n, Susurlukçu-
lu¤unu itiraf etmifl bir politikac›. Kimilerince
“olumlu” özellik olarak ifade edilen oligarflinin
bütün kesimlerine flu veya bu oranda yak›n olu-
flu sayesinde, devlet kafas›n› en iyi yans›tanlar›n
da bafl›nda geliyor.

“AB’ye uyum yasalar›” oyununun 6. perde-
sindeki tart›flmalarda, Terörle Mücadele Yasa-
s›’n›n 8. Maddesi’nin kald›r›lmas›na karfl› ç›kan-
lara, özellikle orduya dönüp ne diyor bak›n;

“TCK 312. Madde bu ifle yeter!”
“Bu ifl” dedi¤i malum; “terörle mücadele”

ad›n› verdikleri halk›n hak ve özgürlük kavga-
s›na karfl› mücadele!

Merak etmeyin diyor Çiçek; biz makyaj yap›-
yoruz, halk› aldat›yoruz, asl›nda de¤iflen hiçbir
fley olmayacak. Ony›llard›r “demokratikleflme”
ad›na yap›lan bütün de¤ifliklikler bu mant›kla
yap›ld›. Gelenek sürüyor. “AB için de¤il, halk›-
m›z için” yalanlar› “kör gözlere” dahi sokuluyor.

Bütün ‘demokratikleflme’ manevralar›n›n al-
t›nda bu kafa var. Bask›y›, zulmü azaltm›yor. Ye-
ni k›l›flara sokuyor ve demokrasicilik oyununa
bu “de¤iflikliklerle” kan veriyor. Zulme k›l›f geçi-

rilemez; TMY, tüm sonuçlar›y-
la birlikte kald›r›lmal›d›r.

Bu manevralara Avrupa’n›n
karfl› oldu¤u san›lmas›n. Onlar
da gerçe¤in sadece perdelen-
mesini, makyajlanmas›n› isti-
yor. Çünkü kendileri böyle ya-
p›yorlar. Onlar› ilgilendiren
Türkiye halk›n›n düflünce öz-
gürlü¤ü de¤il, kendi ç›karlar›.
O ç›karlar ise devrimci örgüt-
lenmelerin susturulmas›, yo-
kedilmesinde yat›yor.

Bunun için F tiplerine des-
tek veriyorlar. Ve bunun için

Avrupac›lar, AB’nin aç›k deste¤ini gördükten
sonra F tiplerini a¤›zlar›na almaz oldular. ‹ktidar
ikiyüzlü, bu aç›k. Kendine demokrat, ilerici di-
yen Avrupac›lar’›n F tipleri karfl›s›ndaki tav›rlar›
da, düflünce özgürlü¤ünü, örgütlenme hakk›n›
ne kadar savunduklar›n› yeterince anlatm›yor
mu? Onlar da t›pk› oligarfli gibi, Avrupa gibi; “sa-
dece bizim gibi düflünenler düflünmeye devam
edebilir ve sadece bizim onay verdiklerimiz ör-
gütlenebilir” diyorlar.

Bugün “kald›r›ls›n” diye herkesin hemfikir ol-
du¤u 8. Madde dahil, TMY’nin tümden kald›r›l-
mas›n› dile getiren ve bunun da dahil oldu¤u, tü-
mü demokratik içerikli talepleri için ölüme yatan
devrimci tutsaklar direnmeye, ölmeye devam
ediyor. Düflüncenin yokedilmesi, iflkenceli ölüm-
le muhaliflerin susturulmas› için yap›ld›¤› art›k
herkesçe kabul gören F tiplerine karfl› mücade-
le etmeyenler, dün bu taleplere de sahip ç›kma-
m›fllard›. ‹ktidar aç›s›ndan ise söylenecek söz
bellidir; halk, devrimciler istedi¤inde bask›, kat-
liamla cevap verirler, Avrupa istedi¤inde “olur
efendim” derler. Bu onlar›n temel politikas›d›r.

Özallar’dan Çiçekler’e
De¤iflmeyen Manevralar

Özal iktidar›nda “büyük demokratikleflme
hamlesi” olarak kald›r›lan TCK’n›n 141 ve 142.
maddelerini hat›rlay›n. Komünizm propagandas›
suç olmaktan ç›kart›lm›flt›, bu maddeler kald›r›-
l›nca. Uyard›k, “yalan” dedik. Bu maddelerin ye-
rine ç›kar›lan Terörle Mücadele Yasas›’n›n bütün
maddelerinin tüm halk› terörist gördü¤ünü anlat-
maya çal›flt›k. O gün bizim anlatt›klar›m›z›, bir-
kaç y›l sonra herkes söylemeye bafllad›. Ama o
gün için oyun oynanm›fl, “demokratikleflme”
masallar›na inananlar da ç›km›flt›.

Bugün ayn› oyun TMY’nin 8. maddesi vesile-
siyle oynan›yor. Ve ayn› kafa, uzun tahlillere ge-
rek b›rakmayacak aç›kl›kta konufluyor:

“TCK 312. Madde bu ifle yeter!”
Siz buna TCK’n›n 169. maddesini de ekleyin.

Çünkü 8. maddede tarif edilen “propaganda”
suçlamas› nedeniyle daha yayg›n olarak, sola,
devrimci güçlere karfl› 169. Madde kullan›l›yor.
Yani “terör örgütüne yard›m yatakl›k” diye k›sa-
ca tan›mlanan 169. Madde, ister yay›n yoluyla,
ister örgütlü bir devrimciye ekmek vererek...
fark etmiyor. F tiplerini elefltiren bütün kifli ve
kurumlar bu maddeye göre yarg›land› ve kimisi
cezalar ald›.

Çiçek’i, çok iyi bildi¤i devlet zihniyeti konufl-
turuyor: Merak etmeyin bask›, yasak sürecek,
biz sadece k›l›f›na sokuyoruz!

Adalet Bakan› Çiçek
Demokratikleflmenin
Zihniyetini Anlat›yor

Bu kafay› k›l›f örtemez!

ABD, Irak’› iflgal etti ama teslim alamad›. Hafta-
lard›r flu veya bu biçimde bir merkezi yönetim olufltu-
ramamas›, bunun en iyi göstergelerinden biri.

E¤er Irak’l›lar, Amerika’y›, dünyaya propaganda-
s›n› yapt›klar› gibi alk›fllarla, çiçeklerle karfl›lasayd›,
mesele yoktu. Ama öyle olmad›.

Amerika, bafl›ndan bu yana “Irak yönetimi” konu-
sunda defalarca görüfl de¤ifltirdi.

Henüz iflgal tamamlanmadan önce, Irak’› Ameri-
kal› generalin yönetece¤i aç›klanm›flt›, generalin ismi
cismi bile belliydi. Ama özellikle fiiiler’in bu konuda-
ki aç›k muhalefeti, askeri bir yönetimi kabul etmeye-
cekleri yönündeki tav›rlar› üzerine, bir “sivil” atand›
Irak sömürge valili¤ine. O da olmad›, çünkü silahl› di-
renifl sürüyordu Irak’ta. Bu kez eski bir “terörle müca-
dele uzman›” atand›.

Hükümet kurma ise, belirsizli¤ini koruyor. Irak’a
sald›r› haz›rl›klar› s›ras›nda, “Irak’l› muhalifler”
ABD’nin gözetiminde kah Londra’da, kah Kuzey
Irak’ta s›k s›k toplant›lar yap›yorlar ve “yeni Irak hü-
kümetinin haz›r oldu¤unu” aç›kl›yorlard›.

Ama Irak’taki dinamikler ve çeliflkiler, buna da
izin vermedi. “Irak’l› muhalifler”in en tan›nm›fl› ve
“Baflbakan aday›” Ahmet Çelebi’yle ABD aras›nda
çeliflkiler ç›kt›.

Yeni Irak hükümeti, ABD’nin aç›klamalar›na göre,
iki hafta içinde kurulacakt›.

Haftalar haftalar› kovalad›.
ABD, terörle mücadele uzman›n› sömürge valili¤i-

ne atad›ktan sonra “yönetimi Irakl›lar’a b›rakamay›z”
aç›klamas› yapt›. Buna karfl› Irak’ta ve dünyada tep-
kiler gösterilmesi üzerine, bu kez “Temmuz’a kadar
b›rakamay›z” dediler...

K›sacas›; ne alk›fllayan bir halk, ne “ideal” iflbirlik-
çiler bulamayan ABD, bir iflgalci olarak adeta aç›kta
kalm›fl durumda.

Ne, silahl› direnifl karar› almayarak geri bir tutum
tak›nan fiiiler, ne en iyi iflbirlikçi olarak Irak’a sald›r›-
n›n meflrulaflt›r›lmas›n›n bafl aktörü Çelebi, iflgalcinin
ihtiyaçlar›n› karfl›lam›yor.

Korkuyor çünkü Amerika.
Her an Irak’ta direniflin boyutlanmas›ndan, kitle-

selleflmesinden korkuyor.

‹flgalcilerin “silahs›zland›rma” karar›
Amerika, bu korkusuyla Irak’ta milisleri, çeflitli ör-

gütlenmeleri ve halk› silahs›zland›rma karar› ald›.

Irak halk› silahl› bir
halk. Saddam yönetimi,
sald›r› öncesi halka silah
da¤›tt›. Bunun d›fl›nda, is-
lamc› kesimlerin kendi si-
lahl› örgütlenmeleri var.
fiu veya bu biçimde hal-
k›n elinde bulunan silah-
lar›n ABD’ye dönmesi ih-
timali, iflgalciler için bir kabus gibi.

Bu kabustan kurtulmak için, geçen hafta iflgal yö-
netimi, silahs›zland›rma karar› ald›.

fiiiler, bu karara karfl› ç›kmakla birlikte, kesin ola-
rak nas›l bir tav›r alacaklar›n› henüz aç›klamad›lar.

En güvenilir müttefik Kürt milliyetçili¤i
‹flgal yönetiminin “silahs›zland›rma” karar›n›n tek

istisnas›, Kürt milliyetçi örgütler olacak.
ABD taraf›ndan yap›lan aç›klamada aynen flöyle

deniyordu:
“2 hafta içinde milislerin silahlar›n› teslim etmesi

için süre tan›nacak. Bundan sonra, silah tafl›ma ruh-
sata ba¤lanacak. Musul ve Kerkük'teki peflmergeler
baz› a¤›r silahlar›n› ve top, havan ve el bombas› f›rla-
t›c›lar›n› ellerinde tutmaya devam edecek. Peflmerge-
ler farkl›, onlar koalisyon güçleriyle birlikte savafl-
t›lar. Kürt peflmergeleri, Kuzey Irak'taki ABD kuvvet-
leri ad›na Türkiye ve ‹ran s›n›rlar›nda güvenlik gücü
olarak görev yap›yor.”

“Özgür Kürdistan’›n peflmergelerinin ne ifle yara-
d›¤›n› ABD generali anlat›yor. fiu anda ABD bir tek
onlara “tam güveniyor”!

Öyle ki, ABD “stratejik müttefiki” Türkiye’ye kar-
fl› bile onlar› dikiyor. Kürt peflmergeler, Kuzey Irak'ta-
ki ABD kuvvetleri ad›na Türkiye ve ‹ran s›n›rlar›nda
güvenlik gücü olarak görevlendiriliyor.

Kürt milliyetçili¤i hala sorgulamayacak m›, Kürt
halk›n›n dostlar› hala sorgulamayacak m›?

Ama flu da gerçek; sadece “Kürt milliyetçili¤inin
iflbirlikçili¤i” iflgalcinin Irak’› tam denetimi alt›na al-
mas›na yetmiyor.

‹flgalciyi kimse halk›n öfkesi karfl›s›nda koruya-
maz.

Geçen hafta boyunca Irak’›n çeflitli bölgelerinde,
ABD askeri güçlerine karfl› yap›lan sald›r›larda, 10’a
yak›n Amerikan askeri öldü. Eylemler üstlenilmese
de, çeflitli güçlerin iflgale karfl› silahl› direniflinin
sürdü¤ünü gösteriyor.

25

Say› 1

1 Haziran 2003

‹fiGAL YÖNET‹M‹
“‹fiB‹RL‹KÇ‹” BE⁄ENEM‹YOR!

Biliyoruz ki, baflta D‹SK yöneticileri olmak üzere, hemen tüm sen-
dikac›lar bir kaç gün sonra, 15-16 Haziran ‹flçi Direnifli’ni an›p, o di-
renifle övgüler dizecekler.

Sahtekarl›k!
Yapt›klar›n›n ad›, tek kelimeyle bu olacak.
Çünkü flimdi, 15-16 Haziranlar› anmak de¤il, yeniden yaratmak

zaman›.
Çünkü flimdi, o günkünü kat be kat aflan bir sald›r› sözkonusu.
O gün; hedefte sadece D‹SK vard›. fiimdi tüm sendikalar var. ‹fl-

çilerin tüm örgütlülükleri, mücadeleleri var. Buna ra¤men, b›rak›n
15-16 Haziran gibi bir direnifli, bir direnifl yoktur.

Söz, karar, uygulama iflçilerde
15-16 Haziran’›, iflçi s›n›f› tarihimizdeki en güçlü direniflleri ya-

ratan sendikalar de¤il, iflçilerin söz, karar hakk›n› bizzat kullanma-
lar›d›r. 15-16 Haziran Direnifli’nde Türk-‹fl yoktur; çünkü Türk-‹fl, 15-
16 Haziran’a neden olan sald›r›n›n ortaklar›ndan biridir. D‹SK yöne-
timi de direniflin o boyutlar›n› ne öngörmüfl, ne istemifltir. Geliflmele-
ri k›saca hat›rlayal›m:

1967 fiubat›’nda kurulan D‹SK, k›sa sürede önemli bir geliflme
katetmifl, iflçiler için bir umut olmufltu. D‹SK’in önü kesilmeliydi.

Sendikalar›n Türkiye çap›nda faaliyeti için iflkolunda çal›flan si-
gortal› iflçilerin en az üçte birini üye yapmas›n› zorunlu hale getiren
tasar› Meclis Çal›flma Komisyonu’ndan h›zla geçirildi. Hedef D‹SK’ti;
sald›r›n›n gizlisi sakl›s› da yoktu. Çal›flma Bakan› Seyfi Öztürk "ya-
k›nda D‹SK'in can›na ot t›kanacak" diye ilan etti.

274 ve 275 say›l› kanunlardaki de¤ifliklik giriflimi karfl›s›nda D‹SK
yayg›n bir kampanya yürüttü. Ama kampanya, yasan›n meclise ge-
tirilmesini engelleyemedi. Hükümetle “diyalog”lar da sonuç vermedi.

D‹SK’liler, bu geliflmeler üzerine, 14 Haziran’da Lastik-‹fl sendika-
s›nda toplanarak, 15 Haziran’da iflyerlerinden ç›karak yürüyüfllerle
yasay› protesto etme karar› ald›lar.

Bu karar, esas olarak D‹SK üst yönetiminde de¤il, fabrikalarda
al›nd›. 15-16 Haziran’›n ay›rdedici yanlar›ndan biri budur. Bir çok
fabrikada toplant›lar yap›l›p eylem kararlar› al›nm›fl ve 14 Haziran’da
D‹SK yöneticilerinin de kat›ld›¤› toplant›ya tabanda al›nan bu karar-
lar damgas›n› vurmufltur. 14 Haziran toplant›s›nda sadece yöneticiler
de¤il, tüm iflkollar›ndan iflçiler vard›r. D‹SK yönetimi fazla taraftar ol-
mamakla birlikte, bu karar›n ç›kmas›n› da engelleyememifltir.

Dönemin Baflbakan› Demirel, 15-16 Haziran direniflini “ayaklan-
ma” olarak adland›rm›flt›r. Nedeni, tabandan gelen bir iradeyle, iflçi-
lerin kendilerinin karar almas› ve kararlar›n›, en kararl› ve militan
tarzda uygulamalar›d›r. Polis, asker barikatlar› karfl›s›nda taleplerin-
den vazgeçmemifllerdir.

Direnifl karar›, esas olarak fabrikalarda, iflyerlerinde do¤du¤u için,

26

Say› 1

1 Haziran 2003

15-16 Haziran;
Nostalji Değil, Güncel Görev!
15 Haziran sabah› ‹stanbul, Ko-

caeli, Ankara ve ‹zmir'in caddeleri
binlerce iflçinin öfkeli, sert, kararl›
ad›mlar›yla sars›l›yordu.

‹flçiler o günün akflam›nda, 16
Haziran için Taksim'de birleflme ka-
rar› ald›lar. Ertesi gün, herkes bulun-
du¤u yerden Taksim’e yürüyecekti.

16 Haziran sabah› ‹stanbul ve
çevresindeki tüm caddelerden ne-
hirler gibi iflçiler ak›yordu. Nehirler
denize, iflçiler Taksim’e kavuflacakt›.

Kocaeli, Gebze, Kartal, Levent,
fiiflli, Bak›rköy, Topkap›, Gazios-
manpafla, Eyüp, Silahtar'daki fabri-
kalardan ç›kan iflçiler Taksim'e do¤-
ru yürüyüfle geçtiler.

Taksim'e giden tüm yollar asker
ve polis barikatlar›yla kesildi. Bari-
katlar›n bir k›sm›, çat›flmas›z afl›ld›,
ama iktidar kesin emir vermiflti. Bir
çok barikatta çat›flma ç›kt›. ‹flçiler,
tafllarla, sopalarla, yumruklar›yla ve
öfkeleriyle yürüdüler barikatlar›n
üzerine.

Çat›flmalar sonunda üç iflçi ve bir
polis öldü.

Çat›flmalar sürerken, iflçilerin di-
renifline gelecek destekleri önlemek
için vapur seferleri iptal edildi, köp-
rüler geçifle kapat›ld›.

Ama iki günde iflçilerin kararl›l›-
¤›n› herkes görmüfltü. O kadar ki,
iflçilerin bu militan, kararl›, kitlesel
direniflinden ürken D‹SK yöneticile-
rinin, radyolardan direnifli bitirmek
için yapt›¤› ça¤r›lar›n bile etkisi ol-
mad›.

‹ktidar yasay› geri çekmek zo-
runda kald›. ‹flçiler, haklar›na, sendi-
kalar›na sahip ç›karak, iflçi s›n›f›n›n
mücadelesi ve örgütlenmesi üzerin-
de oynanmak istenen oyunu bozdu.

Kölelik yasas› karfl›s›nda yap›la-
mayan ve yap›lmas› gerekendir 15-
16 Haziran.

direnifl, sadece D‹SK üyesi iflçi-
lerle de s›n›rl› kalmam›fl ve sen-
dikal›, sendikas›z, Türk-‹fl üyesi
tüm iflçileri kucaklam›flt›r.

‹flçi s›n›f›n›n ruhunu
ve bilincini de
öldürmek istediler!
Kölelik Yasas› asl›nda bir

sonuç. Son befl y›l, hak gaspla-
r›yla doludur ve tek bir ciddi ge-
nel direnifl örgütlenememifltir.
Ne sendikalar örgütlemifl, ne de
tabandan böyle bir irade olufl-
mufltur.

On y›ld›r, iktidar›n, patronla-
r›n “sendikas›zlaflt›rma” bask›la-
r›na, tasfiyecili¤ine karfl› iflçiler Türkiye’nin hemen her
yerinde direndiler. En az›ndan 90’dan bu yana binlerce
irili ufakl› iflyerinde, onbinlerce iflçi, sendikalaflmaya
çal›flt›, bunun için iflten at›ld›lar. Sendikalaflmaya çal›fl-
t›klar› için iflten at›lan, gözalt›na al›n›p iflkenceden ge-
çirilen, tutuklanan iflçilere sahip ç›kmad› sendikalar.
Aylar süren direnifller, kendi bafllar›na b›rak›larak ye-
nilmeye mahkum edildiler.

Konfederasyonlar›n iflbirlikçi yüzünü, ihanetini
aç›¤a vuran da tam bu noktayd›. Burjuvazi daha da
cüretlendi.

Düzenle bütünleflmifl sendikac›l›k, iflçiyi, bekle-
meye, kendinden baflkas›n› düflünmemeye yönlen-
dirdi; apolitiklefltirdi, duyars›zlaflt›rd›. Çaresizlik içine
soktu. Böyle böyle, iflçi s›n›f›n›n mücadeleci, direnifl-
çi dinamiklerini öldürdüler. ‹flçilere yapt›klar› en bü-
yük kötülük, en büyük ihanet buydu.

"Ya Ekmek Ya Kan"!
Bugün ülkemizde hakim k›l›nan sendikal mücade-

leye bakal›m: Konfederasyon baflkanlar›, hükümetle
görüflürler. Patronlarla görüflürler. Sorunlar çözülmez,
yine görüflürler. Talepleri elde etmek, hak gasplar›n›
önlemek için iflçiyi harekete geçirmezler. Direnifl ör-
gütlemezler, düflünmezler bile. Art›k herfleyin bitme-
sine yak›n noktada, sonuç almayaca¤› bafltan belli
bir iki miting... tamam!

Bu sendikal mücadele de¤il. Bu “ekonomik-de-
mokratik mücadele” de de¤il.

Bu iflbirlikçi sendikac›l›kt›r. Misyonlar› direnifli ör-
gütlemek de¤il, direniflleri önlemektir.

Devrimciler, y›llarca bu sendikac›lar› “ücret sendi-
kac›l›¤›” yapmakla elefltirdiler. Ekmek mücadelesini,
demokrasi mücadelesinden koparmakla elefltirdiler.
Gelinen noktada, art›k bunlar›nki ücret sendikac›l›¤›

bile de¤ildir.
Ücret sendikac›l›¤› bile belli bir mücadele, direnifl,

militanl›k gerektirir. Sendikalar difle difl mücadeleler
içinde oluflturulmufl örgütlülüklerdir.

‹lk iflçi hareketleri, 1800’lerin bafllar›ndad›r. ‹ngil-
tere’de iflsizli¤e, yoksullu¤a karfl› 1815’de yap›lan ilk
iflçi gösterilerinde iflçiler "Ya Ekmek Ya Kan" yaz›l›
pankartlar tafl›yordu. Ekme¤ini kazanmak için gere-
kirse kan da dökmek zorundayd› iflçiler. Bu kararl›l›-
¤a, cürete sahip olamazlarsa, aç b›rak›lacaklar› ke-
sindi. 1820’li y›llarda iflçi hareketleri kanla bast›r›ld›.
Sendikalar iflte bu dönemin ürünüdür.

‹flçileri bo¤an ekonomizm çemberi
Sonra burjuvazi tecrübeler kazand›. Sendikac›lar

içinde iflbirlikçilerini yaratt›. ‹flbirlikçi sendikac›l›¤›n
ilk ifli iflçileri “ücret sendikac›l›¤›” çemberine sokmak
oldu.

‹flçi s›n›f› mücadelesinin önderlerinden ve teoris-
yenlerinden Engels, 1879'da bir yaz›s›nda flöyle di-
yordu: "‹ngiliz ‹flçi hareketi bugün ve bir dizi y›ldan
beri ümitsizce ücret ve ifl zaman›n›n k›salt›lmas› için
grevler dar çemberi içinde dönüp duruyor, hem de
propaganda ve örgütlenmenin geçici çaresi ve arac›
olarak de¤il de tersine hedef olarak.”

‹flte bu çember içinde bo¤uldu ülkemizdeki sendi-
kal mücadele de.

Özellikle 1980’den bugüne; iflçiler ülkede olan bi-
ten herfleyden kopar›ld›lar. Ne 12 Eylül Anayasas›, ne
Kürt sorunu, ne infazlar, iflkenceler, ne F tipleri, hiç
birfley ilgilendirmedi bu sendikac›l›¤›. K›z›lay’a yüz-
binleri y›¤abilirken o meydanlarda, ücret d›fl›nda tek
talebi gündeme getirmediler. Getirenleri de engelle-
meye çal›flt›lar. Bunlar›n d›fl›nda, iflçi haklar› için mü-
cadele etseler, gene neyseydi. Onu da yapmad›lar.

27

Say› 1

1 Haziran 2003

Grev yasaklar›, sendikal örgütlenmeye getirilen k›s›t-
lamalar, hiçbirine karfl› ciddi bir mücadele örgütleme-
diler.

En baflta iflçinin ekme¤ini küçültece¤i belli olan
IMF’ye karfl› göstermelik aç›klama ve mitinglerin öte-
sine geçmediler.

Sendikal özgürlükler, ka¤›t üzerinde
1900’den daha ileri; ya gerçek durum?
Ülkemizde ilk iflçi örgütlenmesi, 1890’l› y›llarda

kuruldu. Ad› Osmanl› Amele Cemiyeti’ydi. ‹llegal
olarak kurulmufltu. Çünkü sendika yasakt›.

1908’de “Meflrutiyet ilan›” diye an›lan dönemde,
k›smi baz› özgürlükler elde edildi. ‹flçiler bu ortamda
haklar›n› elde etmek için bir kaç eylem yap›nca, Os-
manl› yönetimi acilen bir kanun ç›kararak, grev hak-
k›na s›n›rlamalar getirir. Kamu hizmetlerinde çal›flan
iflçilerin sendika kurmalar› yasaklan›r. Yani, memur-
lar›n örgütlenme yasa¤› ta o zamanlara uzan›r. (On-
y›llar sonra, 1990’lar›n Türkiye’sinde büyük bedeller
ödenerek kazan›ld› bu hak. Ama iktidar flimdi günde-
mindeki Kamu personel reformu’yla memurlar›n
sendika hakk›n› fiilen ortadan kald›r›p 1900’lerin bafl-
lar›na döndürmeyi hedefliyor. KESK de, D‹SK’in,
Türk-‹fl’in kölelik yasas› karfl›s›nda sergiledi¤ine ben-
zer bir atalet sergiliyor.)

1910’larda ç›kar›lan bir baflka kanunla da, o dö-
nem do¤rudan sömürgeci devletlerin iflletti¤i demir-
yollar›, tramvay, reji iflyerleri ve limanlarda grev ya-
saklan›r. Benzerliklere dikkatinizi çekeriz; 1980’li y›l-
larda önce “Serbest Bölgeler” ad› alt›nda, emperya-
list flirketlerin çal›flt›¤› yerlerde sendikalar ve grevler
ortadan kald›r›ld›. Bugün “milli güvenlik” veya “ulus-
lararas› anlaflmalar” gere¤i, bir çok sektör grev d›fl›
b›rak›ld›. Kölelik Yasas›, örgütsüzlefltirmeyi en uç
noktaya tafl›yarak, adeta tüm sendikal mücadeleyi
tasfiye ediyor.

D‹SK, Türk-‹fl, sadece iflçilerin haklar›n› savunma-
makla kalm›yor, kendi varl›klar›n› bile savunmuyor-
lar. Çünkü yasa, iflçilerin mücadelesiyle birlikte, onla-
r› da yoketmeyi hedefliyor.

Ne denilerek ç›k›lm›flt› yola?
D‹SK kurucular›n›n Türk-‹fl’e yönelik üç temel

elefltirisi vard›:
- Türk-‹fl iflçi örgütü olmaktan ç›km›flt›r.

- Türk-‹fl Amerikan yard›mlar›na dayanmaktad›r.

- Türk-‹fl partilerüstü politika yapmaktad›r.

Bu gerekçelerle Türk-‹fl’ten ayr›lan D‹SK, tüzü-
¤ünde flöyle diyordu:

"Emekçilerin tüm haklar›n› alabilmesi demokratik
haklar›n› kullanarak, siyasi mücadele de yapmalar›

gerekir. Bu mücadele, iflçi s›n›f›n›n varl›¤›n› tam bilin-
cine kavuflturarak, insan›n insan› sömürmesi esas›-
na karfl›t bir amaç güder."

Gelinen noktada, D‹SK de Türk-‹flleflmifltir. Ger-
çekte, bugün ayr› olmalar›n›n hemen hiç bir nedeni
kalmam›flt›r.

Türk-‹fl’in “Amerikan yard›mlar›na” dayanmakla
suçlayan D‹SK, “Avrupa yard›mlar›na” dayanmakta
mahzur görmemektedir.

Mesele sadece “para” almakta de¤il tabii. Ameri-
kanc›, Avrupac› sendikac›l›k hakim k›l›nm›flt›r bu
“akçal›” iliflkilerle. “Partilerüstü”, “Ça¤dafl” Sendi-
kac›l›ktan, MGK sendikac›l›¤›na gelinmifltir.

Türk-‹fl’in 1966’da toplanan 6. Genel Kurulu'nda,
Türk-‹fl’in tüm siyasetini belirleyecek bir karar al›nd›.
Genel Kurul, Türkiye sendikac›l›¤› için "en uygun po-
litika"n›n “Partilerüstü sendikac›l›k” oldu¤una karar
verdi.

Kuruluflu Amerikan sendikalar› taraf›ndan finanse
edilen, yöneticileri Amerika’da e¤itilen Türk-‹fl, Ame-
rikan sendikac›l›¤›n›n temel ilkelerinden biri olan
“partilerüstü” sendikac›l›k ilkesini de politika haline
getirerek, her anlamda Amerikanc› bir sendika oldu.

‹lerici, devrimci, demokrat iflçilerin, hakl› olarak
Türk-‹fl’e en önemli muhalefet noktalar›ndan biri de
buydu.

D‹SK, bunun karfl›s›nda “s›n›f ve kitle sendikac›l›-
¤›”n› savunacakt›. Uzun bir dönem, pratikte ço¤u kez
buna sad›k kalmasalar da bu kavram kullan›ld›. Ta ki
12 Eylül’e kadar.

12 Eylül’den sonra D‹SK yeniden aç›ld›¤›nda, ar-
t›k iyice sa¤a kaym›flt›. Ocak 1992’de toplanan D‹SK
8. Genel Kurulu’nda “yeni aç›l›mlar” yapma ad›na,
“s›n›f ve kitle sendikac›l›¤› ilkesi” terkedilerek, yerine
“Ça¤dafl Sendikac›l›k” ilkesi kabul edildi. D‹SK’in
“ça¤dafl sendikac›l›¤›”, sonraki y›llar›n aç›kça göste-
rece¤i gibi, esas›nda Türk-‹fl sendikac›l›¤›yd›. Pratik
olarak Amerikan sendikac›l›¤› yap›l›yor, beyinler de
Avrupac›l›¤› savunuyor.

Amerikanc›l›k da, Avrupac›l›k da, sonuçta iflçi s›-
n›f›n› batakl›¤a götüren ayn› yoldur.

1952’de Türk-‹fl, 1967’de de D‹SK kuruldu. 40-50
y›ll›k sendikalar›n iflçi s›n›f›n›, sendikal mücadeleyi
getirdi¤i noktaya bak›n.

Düzen partileri aras›ndaki her türlü kavgan›n aleti
oldular. MGK’n›n fleriat, bölücülük, terör diye gelifltir-
di¤i tüm politikalar›n destekçisi oldular. MGK sendika-
c›l›¤›n› flöyle tan›mlam›flt›k daha önce. "Devlet ya da
sar› sendikac›l›ktan çok daha ileri düzeyde, do¤rudan
ve aç›ktan iflçi s›n›f›n›n düflmanlar›yla iflbirli¤i"...

‹flte bu iflbirli¤i içinde, bu büyük ihanet gerçeklefl-
ti. ‹flte bu yüzden, onlar›n 15-16 Haziran’› anmaya
haklar› yoktur.

28

Say› 1

1 Haziran 2003

Amerika’n›n BM’den iste¤i karar Güvenlik
Konseyi’nde Fransa, Almanya ve Rusya’n›n
onay› ile ç›kt›. “Irak’a petrol ambargosunun kal-
d›r›lmas›n›” ve kimi detaylar› öngören karar›n
anlam› aç›kt›r; Irak iflgali BM taraf›ndan meflru
görülmüfl, onaylanm›fl ve tüm emperyalistler
nezdinde yasall›k kazanm›flt›r. Halklar nezdinde
böyle bir yasall›¤›n, meflrulu¤un hiçbir anlam›
olmad›¤› için bu k›sm›na girmiyoruz!

Halklar›n ne dedi¤ine, mücadelelerine s›rt›n›
dönüp, “uluslararas› kurumlar”›n meflruiyetine
s›rt›n› dayayanlar sevinebilirler; art›k “BM ölü-
yor mu” diye telafllanmalar›na gerek yok. Ame-
rika flimdilik BM’nin yaflamas›na karar vermifl
oldu böylece. (Çeliflkiler, çat›flmalar sürecektir
elbette.) Avrupa bu durumdan çok memnun.

Irak’taki varl›¤›n› böylece kabul ettirip yasal-
laflt›ran Amerika ile yeni sorunlar yaflamak iste-
medi¤ini belirten Fransa Baflbakan› Jean-Pierre
Raffarin, Avrupa’n›n görüflünü de yans›t›yor:

“BM geri dönüyor ve art›k kurumun Irak kri-
zindeki gereken yerini almas›n› sa¤lamal›y›z.”

Biz Türkçesini söyleyelim: art›k iflgalin orta-
¤›y›z, hep birlikte Irak’› ya¤malay›p, sonra s›ra-
dakine bakaca¤›z!

Bu noktada Fransa’n›n, “harekat›n baflar›l›
olmas› yasall›k kazand›rmaz” gibi ç›k›fllar› sa-
dece aflikar hale gelen gerçek yüzlerini gizle-
mek içindir.

Nedir gerçek yüzleri?
Avrupa, Irak pazar›ndan pay alabilmek için

Amerika’n›n, iflgalini meflrulaflt›rm›flt›r. Bu karar
ayn› zamanda, bundan sonra Amerika’n›n iste-
di¤i ülkeyi (Avrupa’ya biraz pay vererek de ol-
sa) iflgal etmesini BM’nin yasall›¤›na dayand›ra-
rak yapabilmesi demektir. Irak iflgali gibi, bütün

dünyan›n hukuksuzlu¤unu meydanlarda hayk›r-
d›¤› bir iflgal meflrulaflt›r›l›yorsa, hiçbir ülkenin
Amerika’ya karfl› güvenli¤inin olmad›¤› bir kez
daha ortaya ç›km›fl demektir.

‹mparatorluk dedi¤imiz de bu de¤il mi; aske-
ri, ekonomik gücün varsa kimseyi dinlemez ifl-
gal edersin, katledersin. Bütün dünyay› pazar
alanlar›na çevirmek, bütün dünyan›n kaynakla-
r›n› tekellerine ak›tmak için her türlü hukuksuz-
lu¤u yapabilirsin.

Ve yeniden bir kez daha tescillenen bir baflka
gerçek; Amerika karfl›s›nda durabilecek tek
güç halklar›n gücüdür.

Fransa, Almanya, güya Irak’a sald›r›ya “flid-
detle” karfl› ç›k›yorlard›. Sadece ülkemizdeki
de¤il, tüm dünyadaki reformist sol da, onlar›n
destek ve icazeti ile, onlara s›rt›n› dayayarak ey-
lemler yapt›lar. Avrupa bu eylemleri Amerika’ya
karfl› kullanmaya çal›flt›, ama imparatorun per-
vas›zl›¤› buna izin vermedi.

Sonuç olarak emperyalistler halklar›n katle-
dilmesinde, ülkelerin iflgal edilmesinde birleflti-
ler. Lenin’in “vahfli kapitalizm” olarak niteledi¤i
emperyalizmin özüne uygundur bu durum. Ça-
kallar koalisyonu flimdi Irak’› nas›l ya¤malaya-
caklar›n›n hesab›ndalar.

Avrupac›lar da hesab›n› yapmak zorundad›r.
Avrupa gerçe¤i

tüm ç›plakl›¤›yla or-
tadad›r. Bas›n›n BM
karar›n›n anlam›n›
tart›flmamas›, gizle-
meye hizmet etmesi,
Avrupa’n›n gerçek
yüzünü gizleyemez.

29

Say› 1

1 Haziran 2003

‹flgal, Avrupa Deste¤iyle Yasallaflt›!
Amerikan-‹ngiliz iflgali, Almanya, Fransa ve
Rusya’n›n onay› ile BM’de yasall›k kazand›.
Art›k tüm ülkeler BM yasall›¤› alt›nda iflgal
edilebilir...
BM’ye göre; sömürgecilik yasal, Amerikan
‹mparatorlu¤u meflru, “teröre karfl› savafl”
yalan›yla halklar› katletmek do¤al!...
Avrupa’dan demokrasi bekleyen, onlar›n
icazetiyle “savafl karfl›tl›¤›” yapanlar; ‹flgal-
lere karfl›ysan›z, Avrupa’y› da karfl›n›za al-
mak zorundas›n›z!

Avrupac›lara
ithaf olunur;

bu görüntüler
Avrupa de-
mokrasisi, em-
peryalist hu-
kuk, Kopenhag
Kriterleri... ta-
raf›ndan da
onaylanm›flt›r!

Küreselleflme masallar› ne kadar yuttu-
rulabildiyse, bu da ancak o kadar gizle-
nebilir.

Evet, Avrupac›lar; ülkelerin iflgal
edilmesine, halklar›n katledilmesine,
iradelerinin, geleceklerinin ellerinden
al›nmas›na karfl›ysan›z, iflgalin orta¤› ol-
du¤unu basbas ba¤›ran Avrupa’y› da
karfl›n›za almak zorundas›n›z. “Avru-
pa’n›n iflgali iyidir, onlar demokrasi geti-
recek” diyorsan›z, o zaman “Amerikan
bombalar›yla gelen demokrasi mi” yok-
sa “Avrupa tekelleri ve ikiyüzlülü¤ü ile
gelen demokrasi mi” aras›nda tercih ya-
p›yorsunuz demektir. Fark yoktur, ara-
s›ndaki fark görecedir.

‹flgal tasar›s›ndan...
BM tasar›s›nda iflgal
böyle meflrulaflt›r›ld›:
1- Yeni siyasi otorite oluflturulana ka-

dar ABD ve ‹ngiltere, iflgal güçleri olarak
Irak'› yönetecek. Tasar›da, iflgalin ne za-
man sona erece¤ine iliflkin bir tarih ise
verilmiyor. “Yeni yönetim”in oluflturul-
mas›n›n Amerika taraf›ndan belirsiz bir
tarihe ertelendi¤ini geçen hafta yazm›fl-
t›k. Bu durumda Amerika ne kadar is-
terse, Irak’› o kadar süre fiili olarak yö-
netecek. Hem de BM onayl› olarak!

2- Irak’a uygulanan ambargo kald›r›-
lacak. Yüzbinlerce çocu¤u ambargoyla
katleden, hastal›klar›n pençesine atan
BM, (asl›nda BM denildi¤inde Güvenlik
Konseyi anlafl›l›r. Ondan da Amerika d›-
fl›nda temel olarak Avrupa anlafl›l›r)
Amerikan petrol tekellerinin ya¤mas›n›
yasal hale getirmifl oldu. “Petrol gelirle-
rinin nas›l kullan›laca¤›na ABD ve ‹ngil-
tere’nin karar verece¤i” hükmü, bunu
tart›flmas›z ortaya koyuyor. “Irak’›n ye-
niden yap›land›r›lmas›”, iflin görüntüsü,
siz bunu Irak’›n ya¤malanmas› diye
okuyun.

3- BM'nin “yeniden yap›lanma”da ro-
lü geniflletildi. Böylece Avrupa emper-
yalistleri Irak pazar›ndan k›r›nt› da olsa
pay alabilmenin önünü açm›fl oldular.

BM gerçe¤i, Avrupa gerçe¤i, “ulusla-

raras› kurumlar” gerçe¤i tümüyle deflif-
re durumdad›r. Üstünü örtmeye çal›flan-
lar, halk› aldatanlard›r.

30

Say› 1

1 Haziran 2003

Afganistan’da yo¤un
Uranyum Kullan›ld›
Bu ifade bize ait de¤il. Washington'da faaliyet gösteren

Uranyum T›bbi Araflt›rmalar Merkezi (UMRC) Baflkan› Dr.
Asaf Durakovic’e ait. Bu sonuca varabilmek için, Celala-
bad, Kabil, Tora Bora ve Mezar-› fierif'te halk›n üzerinde
bir y›l araflt›rmalar yapt›klar›n› aç›klayan Durakovic, Afgan
halk›n›n tümden yokedilmesinin hedeflendi¤ini duyurdu.

Haz›rlanan raporda tespit edilen “seyreltilmifl uranyum”
miktar›n›n, Afganl›lar’›n nesiller boyu sürecek kal›c›

hastal›klara mahkum olmas›, topraklar›n›n çoraklaflmas›
demek oldu¤unu belirtiyor.

El-Cezire’ye konuflan Durakovic, araflt›rma sonuçlar›na
iliflkin rakamlar da veriyor;

Uranyum kirlenmesinin s›n›r› bir gram›n milyarda biri
anlam›na gelen “nanogram” ölçütü ile idrardaki uranyum
9.4 nanogram. Ancak, bombalanan bölgelerde yaflayan
halk›n idrar›nda litre bafl›na ortalama 315 nanogrom uran-
yum tespit edildi. Bir çocu¤un idrar›ndaki gibi, bu rakam›n
2 bin 31 nanograma kadar yükseldi¤i örneklere rastland›.
Yine, akarsular, pirinç tarlalar› gibi yerlerde de yüksek dü-
zeyde 27 nanogrom seyreltilmifl uranyum bulundu.

Hat›rlay›n, ABD ve ‹ngiltere, o günlerdeki uyar›lar› red-
detmifl ve “kullanm›yoruz” diye yalan söylemifllerdi. “Hal›

bombalar”›n, “ak›ll› bombalar”›n, “salk›m bomba-

lar”›n, “s›¤›nak delici bombalar”›n arkas›nda iflte bu
katliamc›l›k gerçe¤i yat›yordu. Burjuva bas›n›n “teknoloji

harikalar›” olarak sevimlilefltirdi¤i, Ertu¤rul Özkök gibileri-
nin “modern silahlar geliflti, savafllarda ölümler azald›”

diye Amerikan katliamc›l›¤›n› maruz göstermeye çal›flt›¤›
bombalar iflte bunlar.

UMRC baflkan›n›n “kamu sa¤l›¤› üzerinde yaratt›¤›

çevre ve insan felaketi karfl›s›nda flok geçirdik” dedi¤i,
“2. Hiroflima” benzetmesi yapt›¤› katliamc›l›k, Irak’taki
zaferinin yaratt›¤› ortam› daha da pervas›zca kullanarak,
“Hiroflima’da kullan›lan atom bombalar›n›n küçü¤ünü ya-
paca¤›n›” dünyaya ilan etti geçti¤imiz günlerde.

Birinci ve ikinci Irak sald›r›s›, Yugoslavya sald›r›s› ve Af-
ganistan... Arkas› gelecektir. “Irak’› kitle imha silah› var”
bahanesiyle iflgal eden Amerika bu ülkelerde nükleer silah-
lar› tüm dünyan›n gözleri önünde kulland›. Afganistan’›n
temizlenmesi için milyar dolarlara ihtiyaç varm›fl, “BM ha-

rekete geçsin” diyor Durakovic.
Peki BM ne yap›yor? O Irak iflgalini meflrulaflt›r›yor.

Amerika, Avrupa kaynak verir de, “biz iflgal edelim, y›ka-
l›m sen temizle” derlerse o da yapar!

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

“Kolay zafer” pervas›zl›¤› büyüttü. Birilerini
ikna etmek için özel bir çabas› da yok Ameri-
ka’n›n. Tüm dünyan›n gözlerinin içine bakarak
yalan söylüyor, “terör” demagojisi yap›yor. O sa-
dece tehdit ediyor, tehdit sonuç vermez, hedefin-
deki ülke teslim olmazsa bombalardan bomba
be¤ensin, provokasyonlardan diledi¤ini seçsin.

Afganistan’dan Irak’a nüans farklar› ile ayn›
senaryoyu tekrarlad›. 11 Eylül’ün yaratt›¤› or-
tamda Afganistan sald›r›s›ndaki senaryonun ayn›
oldu¤unu görmeyenler oldu. Yan›ld›klar›n› flimdi
daha iyi anlad›lar. Irak, bir yan›yla dönüm nokta-
s› idi; bu nedenle Baas yönetimi tart›flmas› ikin-
cil bir tart›flma olmal›yd›. ‹lk önce sald›r›n›n püs-
kürtülmesi, hedefe Amerika’n›n konulmas› gere-
kiyordu. Bunu yazd›k, bunu söyledik.

fiimdi ne söylemek istedi¤imiz daha net ve
herkesin gözleri önünde. Ne iflgalcinin ete¤inde
“özgürlük” masallar›, ne “diktatör Saddam” ba-
haneleri gerçe¤in üzerini örtemiyor.

Adeta Irak’a sald›r› haz›rl›¤›n›n kopyas› ‹ran’a
karfl› sahneleniyor. Gerekçeler, suçlamalar ayn›;
“kitle imha silah› yapacak... terör örgütlerini
destekliyor... El Kaide yöneticileri ‹ran’da...”

Bombalay›p M› ‹flgal Etsek, “Halk
Ayaklanmas›”yla M› Ele Geçirsek?!
Amerika alenen tart›fl›yor bunu. ‹ran içindeki

çeliflkilere oynayarak iktidar› devirmeyi planlad›-
¤›n› Amerikan bas›n›na yazd›r›yor. Ve bunun ad›-
na da “halk ayaklanmas›” diyor. Hani flu, Ro-
manya’da ve Yugoslavya’da olan cinsten!

Romanya ve Yugoslavya’daki karfl› devrimci
darbeleri alk›fllayanlar flimdi utanacaklar m› aca-
ba? Beyinlerinin, kalemlerinin nas›l Amerika ta-
raf›ndan teslim al›nd›¤›n› görecekler mi?

Amerika diyor ki, “ben ‹ran hükümetini is-
tikrars›zlaflt›raca¤›m”. Bunun için her yolu de-
neyece¤im diyor. “Peki ne hakla? Hangi yetkiye
dayanarak” sorular› bugün art›k anlam›n› yitir-
mifltir. O imparator! Halklar›n y›k›c› isyan›yla
karfl›laflmad›kça, tek tek ülkelerde Amerika’ya
ve Amerikanc› iktidarlara karfl› halk kurtulufl sa-
vafllar› yükselmedikçe bu pervas›zl›k sürecektir.

Amerika’n›n sözünü etti¤i “istikrars›zlaflt›rma-
y›” kiminle yaflama geçirece¤i de aleni tart›fl›l›-
yor. ‹ran Kürtleri’nin Irak’takilerle birlefltirilmesi,

Azeriler’in Azerbaycan’la birlefltirilmesi senaryo-
lar›, halihaz›rda elinde tuttu¤u Halk›n Mücahitle-
ri’ni aktif olarak kullanmalar› senaryolar› tart›fl›l›-
yor. Elbette tüm bunlar “masa bafl› hesaplar›”d›r.
Yaflam›n gerçekli¤ine ne kadar uyacak, görece-
¤iz. Üst düzeyde yaflanan ihanetin bugün daha
da netleflti¤i Irak’ta, iflgalin ilk günlerini, direnifli
hat›rlad›¤›m›zda, fiiiler üzerine yap›lan hesaplar›n
nas›l ters döndü¤ünü düflündü¤ümüzde, ‹ran için
ne kadar tutaca¤› da tart›flmal›d›r. Halklar gerçe-
¤ini, direnifl gerçe¤ini “yakar y›kar sindiririm” di-
ye düflünen Amerikan hesaplar›n›n ancak ciddi
bir direniflle, buna haz›rlanmakla bozulaca¤› ise
bir o kadar tart›flmas›zd›r.

Irak’› Duymayan ‹ran’›n Ça¤r›s›!
Suriye’nin ard›ndan, “aniden” ‹ran gündem-

lefltirildi. Birbiri ard›s›ra, Irak’taki gibi aç›klama-
lar yap›l›yor, “‹ran’›n El Kaide yöneticilerini ba-
r›nd›rd›¤›, Arabistan’daki sald›r›lar›n buradan
yönlendirildi¤i” masallar› anlat›l›yor. Kan›ta ge-
rek yok, imparator söylüyor ya; gerekirse yar›n
internet sayfalar›ndan bir kan›t çal›p sunar!

‹ran yalanlad›. Ve bir de ‹slam Kalk›nma Ör-
gütü (‹KÖ) toplant›s›nda ça¤r› yapt›: bütün islam
ülkeleri birleflmelidir!

Hat›rlay›n; ayn› ça¤r›y› benzeri bir toplant›da
Irak yapm›fl, ard›ndan Taha Yasin Ramazan,
“Irak’›n Arap dünyas›n›n bir kap›s› oldu¤unu”
söylemifl ve bu kap› geçildi¤inde evin içine giril-
mifl olaca¤›n› hat›rlatm›flt›.

‹ran ne dedi; “Amerikan sald›r›s›na karfl›y›z,
ama Saddam’›n gitmesine üzülecek de¤iliz. BM
denetiminde bir hükümet kurulsun.”

Saddam’› y›k, ama sen yönetme! Ya emper-
yalizmi tan›m›yor, ya da takiyye ile kendini kur-
taraca¤›n› düflünüyor, emperyalistler aras› çelifl-
kilere fazla güveniyordu. Yan›ld›, s›ra kendisinde.
Bugün ‹ran’›n ça¤r›s›na kulak vermeyen ötekile-
re de gelecektir. ‹flbirlikçi Arap iktidarlar›, Ameri-
ka ile ne kadar fazla iflbirli¤i yaparsam, o kadar
iktidarda kal›r›m hesab›n›n da tutmad›¤›n› göre-
ceklerdir. Yetmeyecektir imparatorlu¤a. Aç›k ifl-
gale denk gelecek bir teslimiyete kadar hedeftir-
ler. “S›ran›n” bombalarla m›, darbelerle mi ya da
tehditle dize getirerek mi olaca¤› ayr› bir tart›fl-
ma. Ama imparatorlu¤un hedefinin bütün Orta-
do¤u, denetiminde olmayan bütün dünya ülkele-
ri oldu¤u art›k tart›flmas›z.

Gül, Amerika Ad›na Konufluyor
Senaryolar ayn› dedik ya, oyuncular da ayn›!

Oligarfliye düflen yine Amerika ad›na ülkeleri
tehdit etmek, teslim olmalar›n› sa¤lamak.

‹KÖ toplant›s›nda “‹slam ülkeleri de¤iflim

31

Say› 1

1 Haziran 2003

Hedef ‹ran,
Senaryo Ayn›

bafllatmal›” diyen Abdullah Gül, islamc› TV’lere
göre, islam ülkelerine “ders” vermifl. ‹slam dün-
yas›n› “fliddetin temelinde yatan e¤ilimleri de¤er-
lendirmeye, gelir da¤›l›m›ndaki adaletsizli¤i or-
tadan kald›rmaya” ça¤›rm›fl.

Kendisi ‘fliddetin temellerinde yatan’ açl›¤›,
yoksullu¤u, zulmü, sömürüyü ortadan kald›rm›fl
da, kendisi “gelir da¤›l›m›ndaki adaletsizli¤e”
son vermifl de, islam ülkelerine “ders” veriyor.

Kimse kimseyi aldatmas›n; dün Irak’a, ard›n-
dan Suriye’ye neden gitti ve ne mesaj tafl›d›ysa,
Abdullah Gül Amerika ad›na islam ülkelerine o

mesaj› tafl›yor. “Böyle sürdürülemez” derken,
söyledi¤inin türkçesi, “Amerika’ya siz de diren-
meyin, teslim olun”dur. Esas olarak da ‹ran ve
Suriye’ye söylemektedir bunlar›.

Amerikanc› AKP’nin, Iraktaki ‘tezkere kazas›-
n›’, ‹ran’da affettirmek için daha dizginsiz hareket
etmesi kimseyi flafl›rtmas›n. Beyaz Saraylara
AKP’lilerin götürdü¤ü mesajlar, yalvarmalar,
flimdiden ortaya ç›kan emarelerdir. Wolfo-
witz’den f›rça yiyen Genelkurmay’›n bu kez ifli
‘flansa’ b›rakmayaca¤›n› da hesaplarsan›z, oli-
garfli ‘‹ran seferine’ ç›kmaya haz›r, emir bekliyor!

32

Say› 1

1 Haziran 2003

‹flgale Son Verin Ülkemizi Terk Edin
AKP ve Genelkurmay, Amerikan f›rças› karfl›s›nda nas›l ya-

ranacaklar›n›n hesab›n› yaparken Temel Haklar ve Özgürlük-
ler Derne¤i’nin "Kahrolsun Amerika Yaflas›n Tam Ba¤›ms›z

Türkiye” sloganlar› ABD konsoloslu¤undan duyuluyordu.

25 May›s günü Taksim TÜYAP önünde toplanan yaklafl›k
120 kiflilik Temel Haklar kitlesinin, ABD Konsoloslu¤una yü-
rümesi, polis taraf›ndan “savafl bitti, ne protestosu” denilerek
engellenmek istenirken, da¤›lmayan Temel Haklar kitlesi ad›-
na bir aç›klama yapan Dernek Baflkan› Erol Ekici, AKP’nin ve
Genelkurmay'›n iflbirlikçiliklerini kan›tlama yar›fl›na vurgu yap-
t› ve "ne Genelkurmay ne de AKP hükümeti ABD'nin kar-

fl›s›na ç›k›p, y›llard›r halka yapt›klar› 'ba¤›ms›zl›k ve milli-

lik' demagojisini art›k yapam›yorlar. Yapamazlar. Ba¤›ms›z-

l›k ve millilik kavramlar›n› kullanabilmek için ba¤›ms›z ol-

mak ve ulusal onur gerekir.” dedi.

"‹flgale Son Verin Ülkemizi Terk Edin” pankart›n›n
aç›ld›¤› eylemde onlarca k›z›l bayrak yankilerin zulüm kararga-
h›nda dalgalanan ABD bayra¤›na inat, umudun, ba¤›ms›zl›k
mücadelesinin simgesi olarak dalgaland›. Aç›klama metnini al-
mak isteyen polise, böyle bir yasal hakk› bulunmad›¤› belirtilip
verilmezken, iflkenceciler her zamanki gibi çareyi tehditte bul-
dular. Temel Haklar son olarak, “savafl bitti” safsatas›n›n iflga-
li meflrulaflt›rmak isteyenlerin sözü oldu¤unu belirterek, ABD
‹mparatorlu¤una karfl› alanlarda olacaklar›n› belirttiler.

“Türkiye savafl›n d›-
fl›nda kald›” diyenler;

YORUM GEREKL‹ M‹;
GENELKURMAY

KEND‹S‹ ANLATIYOR;
OKUYUN! DÜfiÜNÜN!

“Biz ABD'ye
çok fley ver-
dik. Hava sa-
ham›z› açt›k,
y›llarca kuzey-
den keflif hare-
kât›na destek
verdik. Sava-
fl›n planlar›n›
bu kefliflerle
yapt›lar.”

GENELKURMAY BAfiKANI
H‹LM‹ ÖZKÖK

(ABD Savunma Bakan Yard›mc›s› Paul Wol-
fowitz’in 'TSK liderlik görevini yapmad›’ sö-
züne, sözde cevab›. Cumhuriyet, 28 May›s)

Vatanseverleri katleden,
Irak halk›n›n katlinin

orta¤› Genelkurmay’›n
itiraf›d›r!

17-19 May›s tarihleri ara-
s›nda Temel Haklar ve Özgür-
lükler Derne¤i'nden (Temel
Haklar) Av. Özgür Gider, Bele-
diye-‹fl üyesi Nergiz Do¤an ve
Tüm Bel-Sen üyesi Nazmiye
Kaya ile ÇHD ‹stanbul fiube
Baflkan› Av.Süleyman fien-
soy’dan oluflan Temel Haklar
heyeti 1 May›s sabah›nda dep-
remle uyanan Bingöl'de ince-
leme yapmak ve yard›m ko-
nular›n› görüflmek üzere ziya-
rette bulundular. Belediye
Baflkan› Feyzullah Karaaslan,
Baro Baflkan› Sabri ‹riz ve
kentteki DKÖ’lerle, sendika-
larla ve halkla görüflmeler ya-
pan heyet, gözlemlerini bir ra-
por haline getirerek, 28 May›s
günü KESK Genel Merkezi’n-
de düzenledikleri bas›n toplan-
t›s› ile aç›klad›lar.

1971 depreminden bu yana
hiçbir tedbirin al›nmad›¤› tes-
pitini yapan heyet, bas›nda da
yer ald›¤› gibi, en büyük hasa-
r›n kamu binalar›nda oldu¤u-
nun alt›n› çizerek,

“‹hale bedelinden % 40-50
eksi¤iyle ihale alan müte-
ahhitler maliyeti kurtarmak
için eksik malzeme kullan-
maktad›r. Malzemeden % 40-50
nispetinde devletin ‘çald›¤›’ ra-
hatl›kla söylenebilir.” diyerek
yolsuzluklara dikkat çekti.

Yüksek binalar›n ço¤unda ha-
sar oldu¤unu belirten heyet,
“Düza¤aç mevkiindeki hasa-
r›n, zeminin yumuflak olmas›
ve arka taraftaki dereye kay-
mas› nedeniyle meydana gel-
di¤inden imar durumunu be-
lirleme ve denetlemede görevli
ve yetkili kurumlar›n sorumlu-
lu¤u ortada” dedi.

Çeltiksuyu ‹lkö¤retim Oku-
lu pansiyonunun tama-
men y›k›lmas›n›n ve can kay-
b›n›n, bilinen imar ve müteah-
hit hatalar›n›n alt›n› çizen he-
yet, AKP Milletvekili Feyzi
Berdibek'in müteahiti oldu¤u
Bingöl Lisesi'nde de hasar ol-
du¤unu belitti ve “ancak hü-
kümet olman›n avantajlar›n›
kullanarak d›flar›dan incele-
meye kapat›ld›¤› taraf›m›zdan
tesbit edilmifltir.” dedi.

Yard›mlarda bürokratik en-
gellemeler tespitini yapan he-
yet, DKÖ’lerin ve belediyenin
valilik taraf›ndan engellenme-
sinin aç›k bir suç oldu¤unu be-
lirterek çad›r da¤›t›m›nda,
ma¤durlara de¤il, AKP’li afli-
retlere öncelik tan›nd›¤›n› göz-
lemlediklerini dile getirdi.

2 MAYIS VE DEVLET
Depremzede halk›n kur-

flunland›¤› 2 May›s olaylar›, bir
kez daha devlet gerçe¤ini göz-

ler önüne sermiflti. Halk› düfl-
man gören devlet, bugün de
Bingöllülerin kaderine terke-
dilmesinde kendini anlatmaya
devam ediyor. Raporda 2 Ma-
y›s olaylar› özetle flu flekilde
yer ald›:

“‹lk gün herkese çad›r da¤›-
t›laca¤› Valilik Kriz Merkezi ta-
raf›ndan halka duyurulmufl
ancak herhangi bir da¤›t›m ol-
mamas› nedeniyle deprem
ma¤durlar› valili¤e durum ö¤-
renmeye gitmifllerdir. Biriken
halka, hiçbir bürokrat, görevli
cevap vermemifl, ilgilenme-
mifltir. Beklemeyi sürdüren
kalabal›¤›n üzerine bir polis
minibüsü sürülerek da¤›t›lmak
istenmifl, öfkelenen halk ise
slogan atm›flt›r. Bu arada Polis
Özel Harekat Timlerince gerek
havaya gerekse medyada yer
bulan foto¤raflarda da görül-
dü¤ü üzere halk›n üzerine he-
def gözetilerek atefl aç›lm›fl,
yaralananlar olmufltur... 2 Ma-
y›s gününün ve sonras›n›n
ma¤durlar› yine depremzede-
ler olmufltur.

Üzerlerine atefl aç›ld›¤›, po-
lis arac› sürüldü¤ü yetmezmifl-
cesine, "terörist" ilan edilmifl-
lerdir. Bölgeye gelen Baflba-
kan Erdo¤an, Vali Hüseyin Av-
ni Cofl ve di¤er bürokratlar;
"çad›r ve yard›mlar›n nereye
gidece¤i belli de¤il" fleklinde
aç›klamalarla çad›rlar›n geril-
lalara verilece¤i ima edilmifltir.

Bunun üzerine medyan›n
tavr› de¤iflmifl, deprem ikincil
noktaya itilmifltir. Yard›m et-
mek isteyen pek çok kifli ve
kurulufl da bu aç›klamalar
sonras› yard›mlardan vazgeç-
mifller ve depremzedeleri ilgi-
siz b›rakm›fllard›r. Halen, dep-
rem bölgesine yard›m gönde-
rilmemekte, halk kaderlerine
terk edilmifl durumdad›r.”

Gönderilen yard›mlar›n
sa¤l›ks›z, g›dalar›n zaman›
geçmifl oldu¤unu belirten he-

33

Say› 1

1 Haziran 2003

DEPREM ACISI SÜRÜYOR

TOPLAMA KAMPI MI?
Askeri Tugay'›n yan›na kurulan Meh-

metçik Çad›r Kenti hiçbir altyap› faaliyeti
olmadan, çad›rlar monte edilerek kurul-
mufl, etraf› dikenli tellerle çevrilmifltir. Girifl
ç›k›fllar askerin denetiminde olup, girifl-ç›-
k›fl kay›t defteri dahi tutulmaktad›r. Yar-
d›mdan ziyade gözalt›nda tutma amaçl› bu
faaliyet ise halk taraf›ndan tepkiyle karfl›-
lanmaktad›r.

Temel Haklar Bingöl Halk›n›n Yan›nda

yet hasar tespit çal›flmalar›n›n
da yetersiz ve gerçe¤i yans›t-
mad›¤›n›n alt›n› çizdi ve “dev-
let, hasar› az göstererek sorum-
luluklar›n› azaltmak peflinde-
dir.” dedi.

AC‹L TALEPLER‹M‹Z
Bingöl halk›n›n ac›lar›n› pay-

laflmak için bölgeye giden he-
yet, raporun sonunda acil ta-
leplere yer verdi. Baz›lar› flöyle:

- Halkta ve DKÖ'ler ve sen-
dikalarda duyarl›l›k artt›r›larak
deprem ma¤durlar›na yard›m
faaliyetleri ve dayan›flma konu-
sunda çal›flmalar yap›lmal›d›r.

- Temizlik malzemesi baflta
olmak üzere çad›r, kuru g›da ve
giyecek yard›mlar› bölgeye
gönderilmelidir.

- Salg›n hastal›klar›n›n bafl-
lama riski de gözönünde bulun-
durularak sa¤l›k personeli sev-
ki yap›lmal›d›r.

- Bingöl ve depremden etki-
lenen bölgeler, Afet Bölgesi ilan
edilmeli, muafiyet ve olanaklar
genifl marjlarda tutulmal›d›r.

- 2 May›s’ta halka atefl açan,
araç süren polisler ve Özel Ha-
rekat Timleri ve amirleri derhal
görevden al›nmal›d›r.

- Vali Hüseyin Avni Cofl der-
hal görevden al›nmal›d›r.

- AKP Milletvekili Feyzi Ber-
dibek'in dokunulmazl›¤› kald›r›-
larak yarg›lanmal›d›r.

- Deprem sonras› için ifl ola-
naklar› oluflturulmal›, ekono-
mik yard›mda bulunulmal›d›r.

- Y›k›lan binalar›n müte-
ahhit, mühendis, kontrolörleri,
denetim ve ruhsattan sorumlu
kurum görevlileri derhal yarg›
önüne ç›kart›lmal›, sorumlular
cezaland›r›lmal›d›r.

- Ma¤dur kamu emekçileri-
ne yard›mda bulunulmal›d›r.

- Y‹BO ve P‹O uygulamas›n-
dan vazgeçilmeli, yerinde e¤i-
tim verilmelidir.

34

Say› 1

1 Haziran 2003

Cezayir Halk›yla Birlikte

Yand›k, Öfkelendik
Bingöl’ün ard›ndan, Cezayir'de yitir-

dik 1.800 insan›m›z›. Dünyan›n bütün
yoksul halklar›n›n ac›s›n› ac›m›z, öfkesini
öfkemiz bilerek, birkez daha tedbir alma-
yan iktidarlara, do¤an›n dengesini alt üst
eden, “deprem yaratma deneyleri” ya-
pacak kadar insana düflman olanlara
kinlendik.

Onlar da öfkeliydi. Ülkemizde ve bü-
tün yoksul, sömürge ülkelerde oldu¤u gi-
bi, orada da devlet yoktu halk›n yan›nda.
Depremin en fliddetli hissedildi¤i Bumer-
des kasabas›n› ziyaret ederek, günah ç›-
karmaya çal›flan Cumhurbaflkan› Abdü-
laziz Buteflika ile ‹çiflleri Bakan› Nurettin
Yezid Zerhuni iflte bu öfkeden hakettikle-
ri nasibini ald›.

Cumhurbaflkan› halk taraf›ndan taflla-
n›p yuhalan›rken, "Katil yöneticiler" diye
ba¤›ranlar› engellemek onlarca sivil poli-
se düfltü. Eline geçirdi¤ini katillerin üze-
rine f›rlatan öfkeli Cezayerliler, çürük bi-
nalara izin verildi¤ini, hiçbir tedbir al›nmad›¤›n› hayk›rd›lar.

Kardefl Cezayir halk›n›n ac›s›n› paylafl›yor, öfkesine, zalimlere olan ki-
nimizi kat›yoruz.

Katil AKP’ye Protesto
Tecritle katletmeye devam eden

AKP iktidar› 24 May›s günü Ege TA-
YAD'l› Ailelerin Gaziemir AKP bina-
s› önünde protesto edildi. “AKP Tec-

ritle Bizi, ‹flbirlikçilikle Irakl›lar›

Katlediyor" yaz›l› pankart açarak el-
lerinde k›z›l bayraklar tafl›yan aileler
kortej oluflturarak Gaziemir AKP bi-
nas› önüne geldiler. fiehitleri için ya-
p›lan sayg› duruflunun ard›ndan, bir
aç›klama yapan TAYAD’l›lar AKP ik-
tidar›n›n yaflam hakk›n› yok etti¤ini
belirttiler ve flöyle dediler; “ölümlerin karfl›s›nda hala susuluyorsa

ölümlerin sonu gelmez. ‹ktidardakiler en iyi iflbirikçi olmak için yar›-

fl›yor. Emperyalistler ve iflbirlikçiler düzenlerini güvenceye almak için

daha çok hücre yap›lmas›, daha çok devrimcinin katledilmesi emirle-

rini veriyor. Tüm bunlar›n karfl›s›nda halk olarak direnmeliyiz.”

Aç›klaman›n ard›ndan, "Yaflas›n Ölüm Orucu Direniflimiz”, “‹flgal Son
Bulsun ABD Defolsun”, “Devrim fiehitleri Ölümsüzdür”, “Kahrolsun IMF
Ba¤›ms›z Türkiye”, “Halk›z Hakl›y›z Kazanaca¤›z”, “Zafere Kadar Dire-
nifl" sloganlar›n› atan aileler, eylemlerini 5 dakikal›k sessiz oturma eyle-
miyle bitirdiler.

35

Say› 1

1 Haziran 2003

1980 öncesi, halk›n yoksullu¤unu anlatan
Afl›k ‹hsani türküsünün bir yerinde flöyle der;

“Açl›¤a neyse ya, so¤u¤a dayanamad›m,

cami avlusundan bir tabut çal›p yakaca¤›m

Allah affetsin!”

Türkiye Cumhuriyeti’nin adaleti affetmedi. O
adalet ki, Susurlukçu’lar›, infazc›lar›, ölüm man-
galar›n›, iflkencecileri, bankalar›n içini boflalt›p,
memleketin bütün zenginliklerini kasalar›na ak›-
tanlar› affeden adalet, k›fl›n so¤u¤unda üflüdük-
leri için bir okuldan bir poflet kömür çalmak is-
teyen iki küçük kardefli affetmiyor!

16 yafl›ndaki E.S.T. ve E.T. ad›ndaki iki arka-
dafltan, E.S.T. neden bir poflet kömür çalmak is-
tediklerini flöyle anlat›yor:

2002 y›l› Ocak ay›n›n ortas›nda, yani k›fl›n en
sert geçti¤i günlerde, “babam, a¤abeyim ve kar-
deflimle birlikte tek göz evde kal›yoruz. O gün
arkadafl›mla evdeydik. Hava çok so¤uktu. Her
taraf kar tutmufltu. Çok üflüdük, ama yakacak
hiçbir fleyimiz yoktu. Yan›m›za bir poflet alarak
benim okudu¤um Burhaniye ‹lkö¤retim Okulu’-
nun kömürlü¤üne girdik. Polis geldi. Beylerbeyi
Karakolu'na götürdüler.” Haklar›nda TCK'nin
492/1 ve 522. maddelerinden, “H›rs›zl›k yapma-
ya teflebbüsten” en az 2 y›l hapis istemiyle dava

aç›ld›. Biri okuldan at›ld›. fiimdi mendil satarak,
so¤u¤a bir poflet kömürsüz yakalanmamak için
arabalar aras›nda koflturuyor.

Parababalar› Washington’larda Türkiye’nin
yeralt› yerüstü zenginliklerimizi nas›l çalacaklar›-
n›n pazarl›klar›n› yaparken, trilyonlarca liray› ça-
lan hortumcular kelepçelensin mi, kelepçelen-
mesin mi diye tart›fl›l›p, “hapisliklerini” villalar›n-
da çekmeleri önerilirken, so¤u¤a dayanamayan
yoksul çocuklar›m›z› yarg›l›yor mahkemeler!

Anadolu’nun binlerce köyündeki okullarda
ise çocuklar›m›z her sabah kucaklar›na doldur-
duklar› tezekleri okullar›na tafl›yorlar; üflümek-
ten dersi dinleyemiyoruz hay›flan›fllar›yla.

Ve böyle bir Türkiye’yi Erovizyon flaklaban-
l›klar›yla uyutmaya çal›fl›yor birileri...

“Bir tabut çal›p yakaca¤›m,
Allah affetsin!”

ZAM... ZAM... ZAM...
Periyodik olarak zamlardan nasibini alan TEKEL

ürünlerine, yüzde 9-10 aras›nda zam yap›ld›. Siga-
ra’da yüzde 9, içkide yüzde 10 oran›nda zamlanan
TEKEL ürünlerinden; K›sa Maltepe ve Samsun 1
milyon 50 bin, Uzun Maltepe ve Samsun ise 1 mil-
yon 100 bin lira oldu. TEKEL’in özellefltirilmesi
sonras›nda bu zamlar›n takibini yapman›n dahi
mümkün olamayaca¤› günleri de yaflayaca¤›z.

SSK’da hastal›¤›na çare bul-
mak için, ellerinde yeflil kartlarla
muayene olmayan giden yoksul
hastalar›n, ‹talyan ilaç tekeli ELA
Medikal’›n kiral›k katili gibi çal›-
flan doktorlar taraf›ndan kobay
olarak kullan›ld›¤›n› geçen hafta
duyurmufltuk. 40 SSK’l› bu flekil-
de yeni ç›kan bir kalp pilini dene-
mek için kullan›ld›. Kimisi hasta-
neye zor yetiflti, kimisi öldü. Nefl-
ter Davas›'n›n iddianamesinde or-
taya ç›kan gerçekler gösterdi ki;
halk›n en yoksul kesimleri özel
olarak seçilmiflti kobay olarak kul-
lan›lmak üzere. Hekimli¤in yüz
karalar› alçaklar ise bu hizmetleri-
nin karfl›l›¤›nda banka hesaplar›n›
binlerce dolarla fliflirmifllerdi.

Böbreklerimizi satmak zorun-
da kald›k, kan satanlar›m›z oldu,
çocuklar›na bir lokma ekmek gö-
türebilmek için. Dayat›lan, zoraki
bir nevi ‘gönüllülük’tü. SSK’l›
yoksullar›n ise kobay olduklar›n-
dan haberleri bile yoktu.

T›pk› Alman ilaç tekeli Ba-
yer’in, AIDS bulaflt›rma riski bu-
lunan ilac›n›, bilerek, en yoksul
Asya ve Latin Amerika ülkelerine
satmaya devam ettikleri gibi. Sa-
dece Hong Kong ve Tayvan'da
Faktör 8 ad› verilen ilac› kullanan
100'den fazla hemofili hastas›n›n
HIV virüsü kapt›¤› ve birço¤unun
da öldü¤ü belirlendi.

‹lac›n böyle bir etkisinin

oldu¤u 1980'lerin bafl›nda tespit
edilmifl ve ürün ABD ve Avrupa
pazar›ndan çekilmiflti. Asya ve
Latin Amerika’ya sat›fllar ise sür-
dürüldü. Çünkü en yoksullar on-
lar. Bu emperyalistlerin yayg›n ve
“ola¤an” bir uygulamas›d›r.

Tekellerin gözünde yoksullar›n
ilaca, suya, insan gibi yaflamaya
bile hakk› yok, dünyada “fazlal›k”
olarak yafl›yorlar. Sömürülmesi
gereken emek güçleri, tekellerin
ürünlerini tüketecek pazar unsuru
nitelikleri de olmasa, tümden yo-
ketmenin, böcek gibi ezmenin
yollar›n› da düflünecekler.

Halklar, yoksullar, emekçiler
kendi iktidarlar›n› kurmad›kça,
kobay olarak kullan›lmaya, tekel-
lerin gözünde bir böcek gibi gö-
rülmeye devam edecekler.

Hayvan De¤il, ‹nsan›z

36

Say› 1

1 Haziran 2003

5-13 Kas›m 2001 tarihlerinde armutlu’ya
yönelik yap›lan operasynda 4 kifli katledilmifl-
ti. Katledenler yerine her zaman oldu¤u gibi
katledilenlere, ölmeyip ‘sa¤’ kurtulanlara dava
aç›ld›. Yaklafl›k 20 ayd›r süren ve hukuki hiç-
bir dayana¤› olmayan armutlu davas›nda ka-
rar aflamas›na gelindi.

30 May›s Cuma günü, DGM’de görülen
davaya Göç-Der’den abdülhalim Gümüfl ve
Yunanistan’dan 8 kiflilik bir heyet izlenimci
olarak kat›ld›. Ellerinde Armutlu’da katledilen
evlatlar›n›n resimleri ve k›rm›z› mendilleriyle

120’ye yak›n TAYAD’l› Aile de saat 9.30’da mahkeme önündeydiler. “Yaflas›n Ar-
mutlu Direniflimiz”, “Katiller Cezaland›r›ls›n” sloganlar›yla gelen ringleri karfl›lad›-
lar. DGM önüne barikat kuran polisler mahkemeye gelen insanlar› kimlik kontro-
lü ve üst aramas› yaparak DGM bahçesine ald›lar.

Saat 08.35’de bafllamas› gereken maheme Tekirda¤’dan getirilmesi ge-
reken tutuklular geç getirildi¤i için saat 12.00’de bafllad›. Mahkeme salonuna
girmek isteyen aileler polis taraf›ndan tartaklanarak uzaklaflt›r›lmak istenince kü-
çük bir arbede yafland› mahkeme salonu giriflinde. Tutuklu bulunan san›klar›n ve
salondaki izleyicilerin müdahalesiyle d›flar›da kalan aileler de salona al›nd›.

Dava avukatlar›ndan M. Özgür Gider, 3 y›ld›r devam eden Ölüm Orucu
direniflinden ve Armutlu’da yaflananlar› anlat›rken, ölüm orucu yapman›n yasa-
larca suç say›lamayaca¤›n›, tutuklu bulunan kiflilerin 20 ayd›r keyfi bir flekilde
ma¤dur edildiklerini belirtti¤i savunmas›nda; “Armutlu’da ölüm orucu yapan in-
sanlar› binlerce insan ziyaret etmifltir. Birçok bas›n mensubu gitmifl, röportajlar
yapm›fl, birçok ayd›n ve sanatç› ziyaretlerde bulunmufltur. burada bulunan avu-
kat arkadafllar›m gibi ben de ziyaretlerde bulundum. E¤er bu suçsa ben de suç-
luyum, binlerce insan suçlu, bizi de yarg›lay›n!” dedi.

Yarg›lananlardan Gamze Ünal, Selma Kubat ve Güzin Tolga savunma-
lar›n› yaz›l› olarak yapt›lar. Selma Kubat, armutlu’ya birçok muhabirin röportaj
amaçl› gitti¤ini hatta Türkish Daily News muhabirinin bir haftadan fazla orada
kald›¤›n› ve kendisinin de Yaflad›¤›m›z Vatan Dergisi muhabiri olarak orada bu-
lundu¤unu ama operasyon sonras› keyfi bir flekilde tutuklanarak, hiçbir hukuki
dayana¤› olmadan 20 aya yak›nd›r tutuklu bulundu¤unu belirtti. Tekirda¤ Hapis-
hanesi’nden getirilen Sinan Tökü ise tutuklu bulunduklar› Tekirda¤ F Tipi hapis-
hanesi koflullar›n› ve mahkemeye gelirken yaflad›klar›n› anlatt›.

Avukatlar ve tutsaklar yapt›klar› savunmalarda davan›n hukuksuzlu¤u-
nu ve keyfili¤ini belirterek tahliye ve beraat talebinde bulundular. Ancak 6 No’lu
DGM heyeti tutukluluk hallerinin devam›na karar vererek davay› 5 Eylül 2003 ta-
rihine erteledi. Dava saat 13.30’da sona erdi.

Mahkeme sonunda TAYAD’l› Aileler bir bas›n aç›klamas› yapt›lar. K. Ar-
mutlu’ya yap›lan katliam operasyonunun ABD’nin sald›rgan politikalar›ndan ba-
¤›ms›z olmad›¤›n› belirten TAYAD’l› Aileler aç›klamalar›nda; “Halk›n direniflinden,
halk›n isyan›ndan korkuyorlar... Korkuyorlar çünkü suçlular... Tüm korkular› bir
gün halk›n isyan›n›n bu sömürü ve zulüm düzenlerini yerle bir etmesidir, bir gün
halk›n karfl›s›nda suçlar›n›n hesab›n› vermekten korkuyorlar.

“Bugün burada hiçbir gücün direniflimizi engelleyemeyece¤ini,
direniflimizin, tutuklananlar›m›z›n yaln›z olmad›¤›n›, direnme hakk›m›z› ve hak ve
özgürlüklerimizi sonuna kadar sahiplenece¤mizi göstermek , emperyalizme ve ifl-
birlikçilerine karfl› öfkemizi hayk›rmak için topland›k. Bir kez daha hayk›r›yoruz;
Direnecek ve haklar›m›z›, özgürlüklerimizi kazanaca¤›z.” dediler.

“Armutlu fiehitleri Ölümsüzdür, Katiller Yarg›lans›n, Yaflas›n Armutlu
Direniflimiz” sloganlar›yla bas›n aç›klamas›na son veren aileler, k›rm›z› mendilleri
ve z›lg›tlarla tututsaklar› u¤urlad›lar.

YASED Pazarlamada

Yabanc› Sermaye Koordinasyon
Derne¤i Baflkan› fiaban Erdikler, “ya-

t›r›m ortam›n›n iyilefltirilmesine

iliflkin yasalar›n ç›kmas›n› takiben

New York, Londra, Frankfurt ve

Tokyo'da toplant›lar yapmay› plan-

lad›klar›n›, büyük yabanc› yat›r›m-

c›lar› Türkiye'ye davet edecekleri-

ni” söylemifl. Yani, bu ülkelere gidip,
bizim sat›l›k flu kaynaklar›m›z var,

gelin diyecek.

YASED; 30 May›s 1950’de, yani
yeni-sömürgeleflmenin ilk nüvelerinin
olufltu¤u süreçte, içinde Ordu’nun
OYAK’›n›n da bulundu¤u patronlar
taraf›ndan kuruldu. Görevi; emper-
yalist tekellerin önündeki engelleri te-
mizlemek için hükümet nezdinde giri-
flimde bulunmak, iliflkileri düzenle-
mek. Koç’un Divan Oteli’ndeki top-
lant›lardan dolay› “Divan Kulübü”

diye de an›l›rd›. 24 Ocak sonras› em-
peryalist sermayeyle bütünleflme sü-
reci h›zland›kça, önemi artt›.

Hortumcular›n hukuku

Dinç Bilgin’in sahibi oldu¤u Eti-
bank’›n hortumlanmas› davas›nda tu-
tuklu kimse kalmad›. 33. y›la kadar
hapis istenen içinde Bilgin’in de bu-
lundu¤u 23 kifliden sonuncusu olan
Zeki Ünal da tahliye edildi. Hortum-
cular›n hukuku ifllemeye devam edi-
yor. Boflverin hortumcular› devrimci-
leri, açlar› yarg›lay›n siz!

Tekellerin Gözü Ayd›n!

Maden Kanunu Tasar›s› TBMM
komisyonundan geçti. Tasar›ya göre;
daha önce maden aramaya kapal›
olan ve tekeller ile IMF’nin “aç›n” de-
di¤i, orman, milli parklar, a¤açland›r-
ma, tar›m, mera, S‹T alanlar›, su hav-
zalar›, karasular› ve turizm bölgeleri
maden aramaya aç›ld›. Ve, maden te-
kellerine üst düzeyde teflvik verilmesi
kararlaflt›r›ld›.

“Yabanc› Sermaye”nin Kilidi
Batman’daki bir hidroelektirik

santral›n›n bilgisayar› emperyalist te-
kel taraf›ndan, “alacaklar› ödenme-

di¤i” gerekçesiyle kilitlenip flifrelendi
ve çal›flamaz duruma getirildi.

Yabanc› sermaye iflte böyle gelir!

B‹Z‹ DE YARGILAYIN
B‹Z DE SUÇLUYUZ

37

Say› 1

1 Haziran 2003

gençlik’den

Gençlik Birlik Koordinasyonu
oluflturan gençlik derneklerinin
6-7 may›s tarihleri aras›nda ‹s-
tanbul’da yapt›klar› 'Nas›l Bir
E¤itim Nas›l Bir Üniversite ‹sti-
yoruz' kurultay›n›n sonuçlar›
kentlerdeki çeflitli etkinlik ve bil-
gilendirme toplant›lar›yla duru-
yulmaya devam ediliyor.

Hatay Gençlik Derne¤i yerel
bir radyoda kat›ld›¤› program-
da kurultay hakk›nda bilgi ve-
rirken, 23 May›s günü de yine
ayn› konuda üniversitede bir
bas›n aç›klamas› yapt›. Aç›kla-
mada kurultay sonuç bildirgesi
okundu.

Elaz›¤ Gençlik Derne¤i Giri-
flimçileri 25 May›s günü yapt›¤›
aç›klamada, "söz ve karar hak-
k›nda gençli¤in de oldu¤u De-
mokratik Halk Üniversiteleri isti-
yoruz" dedi. Ayr›ca ABD karfl›t›
eylemlere kat›ld›kleri için giri-
flimcilere yönelik aç›lan sorufl-
turmalar rektörlü¤e çekilen
fakslarla protesto edildi.

Adana Gençlik Derne¤i ku-
rultay sonuçlar›n› 17 May›s gü-
nü düzenledi¤i aç›klamayla
gençli¤e duyurdu. Kurultaya
iliflkin geliflmelerin aktar›ld›¤›
aç›klama öncesinde polisin ya-
sad›fl› olarak içeri girmek iste-
mesi ve kimlik sorulmas› üzeri-
ne, "Ben polisim, benden kim-
lik isteyemezsiniz" diyerek
provokasyon yaratmaya ç›kar-
maya çal›flt›. Tart›flmay› görün-
tülemek isteyen Tempo Tv ka-
meraman›na "Kameran› kafan-
da k›raca¤›m, ben polisim sana
herfleyi yapabilirim" tehditleri
de savuran polis, kameraman›n
üzerine yürüdü ve dernek yöne-
ticilerini "Görüflece¤iz, görecek-
siniz siz" diye tehdit etti. Gençlik
bu tür bask›lar›n kendilerini y›l-
d›ramayaca¤›n›, yasal, meflru

haklar›n› kullanmaya devam
edeceklerini belirtti.

Manisa Gençlik Derne¤i 24
may›s günü aç›l›fl flenli¤i yapt›.
fiiir Kafe'de yap›lan ve 100 kifli-
nin kat›ld›¤› flenlik, flehitler an›-
s›na sayg› durufluyla bafllad›.
Dernek Baflkan› Mustafa Göç-
men yapt›¤› konuflmada, genç-
lik derneklerinin kurulufl amac›-
n›, YÖK’ü ve Gençlik Birlik Ko-
ordinasyonu Kurultay’›n› anlatt›.
Kurultay bildirgesinin ilgiyle
karfl›land›¤› etkinlikte, konufl-
man›n ard›ndan derne¤in fliir ve
müzik gruplar›n›n dinletileri ile
Gençlik Dernekleri’nden gelen
mesajlar okundu. Son olarak
sahneye ç›kan Nurettin Güleç
türküleriyle gençli¤i coflturdu,
gençlik halaylara durdu.

‹zmir Gençlik Derne¤i üyele-

rinin de bulundu¤u üniversite
ö¤rencileri 22 May›s günü dü-
zenledikleri eylemle, "Gözalt›lar-
da, iflkencelerde, emperyalist ifl-
galde, kaybedenlerden hesap
soraca¤›z" dediler.

Isparta Gençlik Derne¤i üye-

lerine “Savafl Anketi” yapt›klar›
gerekçesiyle aç›lan davada be-
raat karar› verildi. Ancak ayn›
konuda rektörlü¤ün sorufltur-
mas›nda verilen “k›nama” ceza-
s›n›n kald›r›lmas›n› isteyen ö¤-
rencilerin dilekçesi, "yönetmelik
gere¤i dilekçeleri kabul etmeye-
ceklerini" söyleyen rektörlük ta-
raf›ndan geri çevrildi. Bu kafa
gençli¤e hukuk ö¤retebilir mi?!

Çanakkale ve Eskiflehir’de

yaflanan faflist sald›r›lar, Çanak-
kale 18 Mart Üniversitesinde
150 devrimci demokrat ö¤ren-
cinin kat›l›m› ile protesto edildi.

F Tipi Ceza
F tiplerini protesto eden 38

kifliye 1 y›l 6 ay hapis cezas› ve-
rildi. ‹HD ‹stanbul fiubesi’nin
22 Nisan 2000 tarihinde Sulta-
nahmet Meydan›’nda yapt›klar›
bas›n aç›klamas›na kat›lan ve
hapis cezas› alan 38 kifliden
35’inin cezalar›n›n ertelendi¤i
‹HD taraf›ndan aç›klan›rken,
Eren Keskin, Ümit Efe ve Halit
Dinler’in cezas›n›n, ‘daha önce
de benzer davran›fl içine girme-
leri ve benzer davran›fllara de-
vam edecekleri’ gerekçesiyle
ertelenmedi¤i belirtildi. Ümit
Efe de bas›n toplant›s›nda, “if-

lah olmamaya devam edece-

¤im” dedi.

◆◆◆

23 y›l da geçse
ADALET YOK!
Manisa davas› ile flov yapan

iktidar, 23 y›l önce gözalt›nda
üniversite ö¤rencisi Faruk Tu-
na’y› öldüren iflkencecileri akla-
yarak, “23 y›l da geçse iflkence-
cilerimi korurum” dedi.

8 A¤ustos 1980’de, pan-
kart ast›¤› gerekçesiyle ‹stanbul
Emniyeti’nce gözalt›na al›n›p,
iflkencede katledilen Tuna’n›n
katillerinden Sinan Yalç›n hak-
k›nda 8 y›l sonra dava aç›lm›flt›.
‹flledi¤i suçtan 11 y›l sonra 5 y›l
4 ay hapis cezas› alan iflkence-
ci Yalç›n’›n cezas› 27 Mart
1990’da yarg›tayca onand›.
Tüm iflkenceciler gibi bu kez ar-
kadafllar›n› sat›fla bafllayan Yal-
ç›n, suça kar›flan 5 polisin ad›n›
vererek davan›n yeni bir afla-
maya girmesine neden oldu.
Bu 5 polis hakk›nda aç›lan da-
vada, Yusuf Tokur 4 y›l 5 ay 10
gün ile “cezaland›r›l›rken”, di-
¤er iflkenceciler Necdet Göksel,
Mustafa Soylu, Hüseyin Gör ve
Selahattin Tür beraat etti. Böy-
lece aradan 23 y›l da geçse, bu
ülkede adaletin mümkün olma-
d›¤›, devletin iflkencecilerini ko-
rumaya devam etti¤i bir kez da-
ha görülmüfl oldu.

Gençlik Dernekleri;

Nas›l Bir Üniversite ‹stedi¤ini
Tart›fl›yor, Tart›flt›r›yor

Gerilere, 1960’l› y›llar boyunca düzene verdi-
¤iniz hizmetlere gitmiyoruz, son üç y›lda gazete-
lerinizde devrimcilerin yaflad›¤› bask› ve zulüm
hakk›nda ne yazd›n›z, F tipleri konusunda ne
dediniz (veya düzenin iste¤iyle ne demediniz)
dönüp bak›n ve Genelkurmay’›n akrediteli (kre-
dili) bas›n› aras›na neden giremedi¤inizin muha-
sebesini bir daha yap›n!

Dürüst, namuslu hiçbir gazeteci Genelkur-
may’›n “akrediteli”lerinden olmakla övünemez.
Çünkü katliamc›dan kredi alabilmenin yolu bel-
lidir; katliamlar›n› aklama ve zemin haz›rla-
ma iflini lay›k›yla yapacak, onun politi-
kalar›na ayk›r› hiçbir fley düflünme-
yecek, yazmayacak!

Ve elbette Genelkurmay’›n,
“kamuoyu duysun” diye yapt›-
¤› bir aç›klamaya davette böy-
le bir seçim yapmaya ne hak-
k› vard›r, ne hukukidir, ne de
muflrudur. Tamamen, ben öyle
istiyorum öyle olacak, itiraz eden
olursa “makad›na süngü tak›p cep-
heleri gezdiririz” zorbal›¤› ile dayat›lan,
aç›k bir BÖLÜCÜLÜKTÜR.

Bunun tart›fl›lacak bir yan› yoktur elbette.

Ancak buradan ç›k›larak baflka muhasebeleri
yapmak zorundas›n›z!

Düflünün! Aç›n arflivlerinizi kar›flt›r›n; Polis,
M‹T haberleri yapman›z, devrimcilere karfl› on-
larla birlikte savaflman›z yetmifl mi? Ölüm oru-
cu gazilerini manfletlerinize tafl›man›z, düzen içi
kifli ve kurumlar›n ç›kar çat›flmas›na “Sezer flu
teröristi affetti” haberleriyle müdahil olman›z; ne
zaman düzene “bak›n biz de teröre karfl›y›z” de-
me ihtiyac› duysan›z sayfalar›n›zda bolca yer
verdi¤iniz Genelkurmay paralelindeki karalama
haberleri ifle yaram›fl m›?

Daha düflünün, neler yapabilece¤inizi düflü-
nün akredite olmak için! Manfletler yetmez,
ölüm orucu gazilerinin su içebildiklerini, yolda
yürüyebildiklerini (hem de en önde demeyi
unutmadan) manfletten tam sayfa verin. “Terö-
ristlerin” büyük büyük resimlerini yerlefltirin. ‹s-
terseniz, falanca örgütün d›fl ba¤lant›lar› üzerine
M‹T’ten uydurma dosyalar al›p yay›nlay›n. Ya

da, F tiplerindeki zulmü ve “düflüncelerimiz-
le yaflamak istiyoruz” talebi için verilen 107
can› görmezden gelmeye devam edin!

Bize sald›rmak ucuz ifltir. Hukuki sonuçla-
r›n› bertaraf etmekte düzenin mahkemeleri
de sizinle hemfikirdir. Bu alanda ne “bas›n
eti¤i”nin hükmü geçerlidir, ne tekzip kurumu
ifller, ne de sorumluluk duyman›za gerek var-

d›r! Her türlü at›fl›n serbest oldu¤u bir aland›r bi-
ze sald›rmak! Siz de ony›llard›r bu kurala uydu-
nuz, uyuyorsunuz. Hiçbir sorumluluk duymadan
devrimci düflmanl›¤›n›z›n zehrini “islamc›l›k”
maskesi takarak ak›t›yorsunuz.

Hiçbiri yetmiyormufl demek ki; Genelkurmay
ad›na F tiplerindeki zulmün üstünü örtmeniz,
AKP y›pranmas›n diye 107 ölümü göstermeme-
niz düzene kabul görmek için yetmez!

Aç›klama istiyorsunuz Genelkurmay’dan;
“akreditenin kriterleri ne” diye. Yuka-

r›da yazd›k. Eksi¤iniz, t›pk›
Türkiye’nin ABD karfl›s›n-

daki iflbirlikçilik konumu
gibidir.

Ne diyor ABD Tür-
kiye’ye; yapt›¤›n ifl-
birlikçilik, hava saha-
n› açarak katliama

ortakl›k yetmez! Tam
teslim olacak, benim ç›-

karlar›m› kendi ç›karlar›n
varsayacaks›n!

Genelkurmay’›n sizden istedi¤i de
budur.

Bu kadar düzene hizmet, bu kadar inançlar›-
n›zdan, düflüncelerinizden taviz yetmez! Beyni-
nizde adalete, inanca, zulme karfl› olmaya dair
hiçbir fley kalmayacak!

Onlar›n istedi¤i gibi düflüneceksiniz; kendini-
ze ait beyniniz dahi olmayacak. Kendi beyninizi
tafl›yor zannederken, onlar›n beyniyle yaflaya-
caks›n›z! Onlar›n istedi¤i gibi yaflayacaks›n›z;
kendi inanc›n›za uygun bir yaflam› akl›n›z›n
ucundan dahi geçirmeyeceksiniz! Beyninizde,
yüre¤inizde inanc›n›z da olmayacak; onlar neye
inanman›z› istiyorsa, ona inanacaks›n›z.

“Biz de¤ifltik” demenin de ifle yaramad›¤›n›,
kimli¤ini, kiflili¤ini inkarda Genelkurmay’› ikna
etmenin öyle kolay olmad›¤›n› AKP örne¤i yete-
rince aç›k gösteriyor. Elbise, gömlek ç›karmala-
r›n hiçbir hükmünün bulunmad›¤› aç›k! Gazetele-
rinizde, asl›nda ordu ile ne kadar uyumlu olundu-
¤u manfletleri uydurmak kimseyi aldatam›yor.
Siz yaz›p, siz okuyorsunuz; Genelkurmay da gü-
lüyor sadece ve “yola gelmeye devam edin, ya¤

38

Say› 1

1 Haziran 2003

“Akreditesiz” ‹slamc› Bas›n;

Takiyye ve Kurnazl›k
Devri Bitti!

çekmeye devam edin” diye bast›rd›kça bast›r›yor.

Çeliflkiye bak›n ki, Genelkurmay sizi akredi-

teli saym›yor, siz “neden flu flu gazeteler ça¤›r›l-
mad›” diye sayarken sol olarak bilinen gazetele-
ri ya da Kürt milliyetçilerinin yay›nlar›n›n ad›n›
a¤z›n›za bile alm›yorsunuz.

Neden; çünkü onlar da sizden akrediteli de¤il
anlafl›lan. Özünde yine yukar›daki mant›k var-
d›r; Genelkurmay’›n bas›ndan bile saymad›¤›n›
siz de saym›yorsunuz. Zaten devrimci bas›n bu
hesapta hiç yok. Onlara yap›lan bask›lar, büro-
lar›n›n kap›lar›n›n k›r›larak içeri girilmesi, bas›n
araçlar›na el konulmas› bir bas›n kurumu olarak
sizin, “bas›na sald›r›ya son!” diyebilmeniz flöyle
dursun, kimi zaman haber de¤eri bile tafl›m›yor.

Niye; çünkü oligarfli onlara “terörist” diyor!
Kafa hiç de¤iflmiyor; Genelkurmay AKP’yi

ve onun propagandas›n› yapan yay›nlar› akredi-
teli saym›yor, AKP de, ayn› Genelkurmay’a me-
saj verebilmek için hat›rlanaca¤› gibi, Erba-
kan’›n Milli Gazetesi’ni davet etmiyor toplant›la-
r›na. Elbette sonuç de¤iflmiyor, Genelkurmay
“yetmez” demeye devam ediyor.

Takiyye ve kurnazl›k devri bitti. Ya adam gi-

bi iflbirlikçi olursunuz, ya da adam gibi direnir-
siniz. Bunun ortas› yoktur. Yok, devrimcilere bi-
raz daha sald›rgan olursam, flu bu politikas›na
daha aleni destek sunarsam belki kabul görü-
rüm diye düflünüyorsan›z, yan›l›rs›n›z! Hele bu
genelkurmayla hukuk, ahlak, meflruluk tart›fl-
mas›na girmenin hiçbir anlam›, k›ymeti yoktur.
Katliamc›larla, onlarca y›ld›r halk› katledenlerle,
Amerika’n›n gayri-meflru “liderleri” ile tart›fl›l-
maz bunlar.

Biz Genelkurmay’›n istedi¤i gibi yaflamay›,
düflünmeyi reddetti¤imiz için direniyoruz, ölü-
yoruz, teslim olmuyoruz; direniflin tek yol oldu-
¤unu gösteriyoruz herkese.

Siz ölümlerimizi izlemeye, sansürü daha ko-
yulaflt›rmaya, zulmün üstünü örtmeye devam
edin isterseniz; ama böyle akrediteli olamaya-
ca¤›n›z kesindir!

Yüzünüzü zulme karfl› direnenlere dönün! Ne-
den bu düzende direnmekten baflka hiçbir yolun
olmad›¤›n› onlardan ö¤renin. Katliamc›lar›n ak-
reditelileri olmak için kontra haberlere de¤il,
zulme boyun e¤meyenlere verin kula¤›n›z›.

Zulme karfl› oldu¤unuzu, adaletten, özgür-
lüklerden yana oldu¤unuzu söylüyorsan›z, bu
bir tercih de¤il do¤ru safta yer almakt›r.

Tercih aç›k; ya tam iflbirlikçilik ya da direnifl!

39

Say› 1

1 Haziran 2003

Vakit ve Zaman’a
Suç Duyurusu

Ölüm orucu gazilerini hedef gösteren yay›nlar›ndan
dolay›, Fethullah’›n Zaman Gazetesi ve Vakit Gaze-
tesi’ni geçen hafta gaziler evinin önünde yapt›klar›
bas›n aç›klamas› ile protesto eden gaziler 26 May›s
günü de Sultanahmet Adliyesi’ne suç duyurusunda
bulundular.
Zaman Gazete-
si’nin haberinde
ad› geçen, Deniz
Y›ld›z, Gülten
Özdemir, Sakine
Ögeyik, ve H.
Fevzi Tekin'in de
kat›ld›¤› suç du-
yurusun ard›n-
dan bir aç›klama
yapan gaziler,
“Telefon tafl›ma-
m›z, konsere gitmemiz ve yasal 1 May›s kutlamala-
r›na kat›lmam›z suç mu? Bizler bunlar› yapmaya de-
vam edece¤iz. Yasal haklar›m›z› ise sonuna dek ko-
ruyaca¤›z” dediler.
Tecritin kald›r›lmas› için verilen canlar› hat›rlatan ga-
ziler, ölüm orucu eyleminin hâlâ sürdü¤ünü ve onla-
r›n seslerini duyurmak için bu tür etkinliklere kat›l-
d›klar›n› ve kat›lacaklar›n› belirterek aç›klamaya son
verdiler.

◆◆◆

Diyanet Kimlere Teslim?
Devrimcilere düflmanl›¤›n› bir flekilde ortaya koyan,
bu paralelde hizmetler veren her kim olursa olsun,
Amerikanc›l›klar›, katliamc›lar›n en sad›k kullar› ol-
duklar› mutlaka ortaya ç›k›yor. Baflka türlüsü müm-
kün olamazd› zaten.
Son “deflifre olan”, Diyanet ‹flleri eski
baflkan› Mehmet Nuri Y›lmaz oldu.
Ölüm oruçlar› hakk›nda fetvalar veren,
oligarflinin zulmüne hiç sesi ç›kmayan
Nuri Y›lmaz, 28 fiubat’›n generallerin-
den Çevik Bir’in, M‹T’çi Sönmez Kök-
sal’›n da aralar›nda bulundu¤u Marma-
ra Grubu Stratejik Sosyal Araflt›rmalar
Vakf›'na kat›ld›.
Bu vakf›n ne ifle yarad›¤›n›, Richard
Perle’lerin Türkiye getirilip, Türkiye’yi tehdit etme-
sinden biliyoruz. Çevik Bir’in Amerika ad›na yapt›¤›
kulislerinden tan›¤›z. Devrimcileri karalayan fetvalar
veren, zulmü “din” ad›na aklamaya çal›flanlar› tan›-
y›n! Resmi dinin kimlerin elinde oldu¤unu görün!

Ölüm orucu gazileriyle, yani devletin sakat b›-
rakt›¤›, geçmifli haf›zalar›ndan silinmifl, kimisi yü-
rüyemez durumda olan insanlar hakk›nda dahi,
polis haberlerini gazetesinin manfletine tafl›yan
Fethullah Gülen’in ahlak› sorgulanmaya devam
ediliyor.

Devrimci Halk Kurtulufl Cephesi’nin 24 May›s
tarihli, 304 No’lu aç›klamas› da “Amerikanc›
Fethullah’›n islamla ilgisi var m›” diye soruyor ve
medyas›yla, okullar›yla kimin hizmetinde oldu¤u-
nu anlat›yordu.

Oligarflinin “fleriat tehlikesi” dedi¤inde ilk gün-
deme getirdi¤i isimlerden birinin Fethullah Gülen
olmas›n›n, onun as›l kimli¤inin, rolünün aç›k ola-
rak görülmesini engelledi¤ini, sanki düzene kar-
fl›ym›fl gibi gösterildi¤ini belirten Cephe, “oysa, ne
oligarfli Fethullah Hoca’ya karfl›d›r, ne de
Fethullah Hoca oligarflinin devletine” dedi ve flöy-
le devam etti:

“Böyle oldu¤u fluradan bellidir ki; gerçekte oli-
garflik devlet, Fethullah Hoca’n›n kadrolar›n›n
devlet kurumlar›na yerleflmesine temelden karfl›
ç›kmaz (sadece belli bir çizgiyi aflmamalar›n› is-
ter). Bunun ötesinde oligarfli de bilir ki, Fethullah
Hoca bu afla¤›l›k sömürü, zulüm düzenini sürdür-
mek için yararlanabilece¤i bir güçtür.”

AMER‹KA’NIN H‹ZMET‹NDEK‹ Fethullah

Fethullah Hoca’n›n, medyas›, okullar›, finans
kurulufllar› Amerika’n›n ve oligarflinin hizmetinde-
dir. Son dönemde daha da yo¤unlaflan ve alenile-
flen bu hizmetlerini en somut olarak, oligarflinin
halka karfl› savafl›n›n, 11 Eylül sonras› Ameri-
ka’n›n dünya halklar›na karfl› savafl›n›n bafl des-
tekçilerinden biri olarak kendini gösteriyor.

“Terör demagojisi” Amerika nezdinde prim

yapt›kça, Fethullah Hoca da terör de-
magojisine sar›l›yor. Gazeteleri, dergi-
leri, TV’leri bu paralelde yapt›¤› yay›n-
larla terör demagojisini yay›yor, Ame-
rika’n›n paralelinde halka, halk›n ör-
gütlü güçlerine sald›r›yor.

Fethullah’›n bütün faaliyetleri
Amerika’n›n denetimi, yönlendirmesi ve himaye-
sindedir. ‹slamc›lar›n “büyük fleytan” dedi¤i Ame-
rika’da fleytanla kucak kuca¤a yaflar. Balkanlar-
da, eski Sovyet Cumhuriyetlerinde açt›¤› okullar›
da, “islami amaç”tan çok, adeta bir CIA üssü (yer
yer M‹T üssü) olarak faaliyet gösterir. Bu bölgeler-
de onlar›n ç›karlar›n› savunur. Sadece son bir y›l
içinde, ikisi Baflkurdustan Eyaleti'nde, biri Ukray-
na'n›n Harson kentinde olmak üzere Gülen'e ait 3
okulun “amaç d›fl› faaliyet” nedeniyle kapat›lma-
s›, Moskova'daki 3 çal›flan›n›n da ajanl›k yapt›kla-
r› gerekçesiyle s›n›rd›fl› edilmesi, “islami hizmet”in
ne anlama geldi¤inin ipuçlar›n› vermektedir.

Bas›na da yans›d›¤› gibi, Özbekistan'da ve
Türkmenistan'daki Amerikan ç›karlar›na hizmet
etmesi planlanan darbe giriflimlerinde Fethullah’›n
adamlar› kullan›lm›flt›r. O, dünyan›n her yan›nda
Amerikan ç›karlar›n›n savunucusudur. Kendi ç›-
karlar›n› Amerikan ç›karlar›yla birlikte görür.

BU NASIL MÜSLÜMAN?!

Fethullah’›n Amerikan politikalar›n›n tafleron-
lu¤unu yapt›¤›n› belirten Cephe soruyor;

“Fethullah’›n yay›nlar›n›n DHKP-C’ye ‘özel ilgi-
si’ nedendir acaba? ABD’nin ‘terör listesi’nin ta-
kipçisi mi onlar? Kim verdi bu görevi Fethullah’a?
Görevi Amerika’dan ve oligarfliden alm›flt›r.

Bu noktada durup sormak gerekir:
Dünya halklar›na en olmad›k ac›lar› çektiren,

milyarlarca insan› aç b›rakan, bombalar›yla ülke-
leri yak›p y›kan Amerika’n›n dostu olan, herhangi
bir inanc›n savunucusu olabilir mi?

Bu nas›l müslümand›r ki, müslümanlar› katle-
den bir emperyalistin himayesinde olur?

Bu nas›l dindard›r ki, ne hukuk, ne adalet tan›-
mayan bir sald›rgan›n politikalar›n› destekler?

Böyle müslümanl›k da, islamc›l›k da olamaz.

OL‹GARfi‹N‹N H‹ZMET‹NDEK‹ Fethullah

Fethullah “terör” demagojisi sözkonusu oldu-
¤unda, sadece Amerika’n›n de¤il, Amerika’n›n ül-
kemizdeki iflbirlikçilerinin de hizmetindedir. Oli-
garflinin halka, sola, devrimcilere yönelik sald›r›-
lar›na kat›larak, bunlara çeflitli biçimlerde destek
vererek yaflayabilece¤ini hesap eder. Gazetelerin-
deki kontra yay›nlar›yla, tarikat iliflkilerini oligarfli-
nin hizmetine sunarak, halka karfl› ifllenen ne ka-
dar suç varsa; iflkenceler, infazlar, faili meçhuller,
F tipleri, tümünü destekler, alk›fllar.

Vaaz verirken a¤lay›p s›z-

lamas›na bakmay›n. Paro-

noya halidir; rol yap›yor.

O sahte gözyafllar›na de-

¤il, YAPTIKLARINA ba-

k›n. Fethullah’›n ‘misafiri

oldu¤u’ ABD Baflkan›

Bush’un adaletle, ahlakla,

dürüstlükle ve dinle ne

kadar ilgisi varsa, Fethul-

lah’›n da o kadar vard›r.

40

Say› 1

1 Haziran 2003

Amerikanc› Fethullah’›n
‹slamla ‹lgisi Var m›?

Fethullah
ve

Medyas›

Fetullah Gülen

Devletin katliamlar›n› aklamak için yay›nlar
yapar. Sadece 19 Aral›k günlerinde 6 kad›n› diri
diri yakan devleti aklamak için, “bizi diri diri yak-
t›lar” gerçe¤inin en yüksek sesle hayk›r›lmaya
baflland›¤› günlerde devrimci kad›nlar aleyhine
yapt›¤› “ölüm kalkanlar›” bafll›kl› kontra haberi
hat›rlamak bile yeterlidir. (Zaman 30 Aral›k 2000)
19 Aral›k öncesi, katliam zemini haz›rlamak için
öteki medya kurulufllar› ile yapt›¤› yar›fl› “hapis-
haneler cephanelik gibi” haberlerini ise hat›rlatm›-
yoruz bile.

Vaazlar›nda duygulan›p gözyafllar› döken ada-
m›n politikas›d›r bunlar; infazlar›n, iflkencelerin,
katliamlar›n, tecritin alk›flç›s›. devrimcilerin katle-
dilmesinden büyük bir haz duyan bir sadist.

Fethullah’›n esas hedefi hep devrimciler ol-
mufltur. Devrimcilere ne kadar sald›r›rsa, düzende
o kadar kabul görece¤ini hesaplam›flt›r. Gazetele-
rinde durup dururken yay›nlanan polis haberlerin,
M‹T kaynakl› provokatif haberlerin kürsüsü haline
gelmesi de buradan kaynakl›d›r. Özellikle son y›l-
larda Do¤an Medya’n›n kontra yay›nlarda y›pran-
mas›, inand›r›c›l›¤›n› yitirmesi ile, Fethullah’›n ya-
y›nlar›n›n kullan›lmas› bunun sonucudur.

Geçen haftaki say›m›zda yer verdi¤imiz gibi,
son hedefi ise, sakat b›rak›lan devrimciler oldu.
Bu örnek bile devrimcilere düflmanl›¤›n›n, bütün
ahlaks›zl›¤›n›n gözler önüne serilmesi pahas›na,
nas›l boyutlu¤u oldu¤unu gösterir. ‹fli gücü b›rak-
m›fl, ölüm orucunda sakat b›rak›lan, haf›zalar›n-
dan y›llar› silinen gazilerimizle u¤raflmaktad›r.
“Onlar›, o sakat halleriyle yeniden tutuklay›p F ti-
pi tecrit hücrelerine atsalar, Fethullah k›na yaka-
cak anlafl›lan. Bunun müslümanl›kla, herhangi bir
dinle, inançl› olmakla ne ilgisi var?

Bu noktada yine sormak gerekmiyor mu?
Bunun neresi müslüman?
Dinli, dinsiz olmas› de¤il mesele; adaletle, ah-

lakla, vicdanla ilgisi yok. Her dinde, her toplumda
ayr› bir yeri olan, olmas› gereken sakatlara karfl›
bile düflmanl›kla dolu. Çünkü o sakatlar devrimci!

‹slam sakatlar karfl›s›nda böyle davranmay› m›

söylüyor? Ama Fethullah’›n islamla ilgisi yoktur.
Sadece ç›karlar› peflinde. ‹nançlar›, kutsal kabul
edilen herfleyi, ç›karlar› için kullanmakta, istismar
etmekte tereddüt etmiyor.

BU KEPAZEL‹⁄E, ‹fiKENCEC‹L‹⁄E,
‹fiB‹RL‹KÇ‹L‹⁄E, KATL‹AMCILI⁄A
‘‹SLAMCILIK’ YAFTASI TAKAN ‹ST‹SMARCILIK:

Her dinde, vicdanl› olman›n, dürüst olman›n
ö¤ütlendi¤ini belirten Cephe aç›klamas›, bu ah-
laks›zl›¤›n, flarlatanl›¤›n “din” ad›na, islam ad›na
sürdürüldü¤ünü belirterek flu ça¤r›y› yap›yor:

“Bizim sorunumuz, müslümanl›k, islamc›l›k,
dindarl›k de¤il; ‘Vay fleriat!’ diyecek de de¤iliz. Bi-
zim meselemiz, din ad›na, islam ad›na sergilenen
bu flaklabanl›¤a dikkat çekmektir. Biz polis için-
deki ‘Fethullahç› kadrolaflma’yla de¤il; ama o
Fethullahç› kadrolar›n oligarflinin en ‘seçkin’ in-
fazc›lar›, iflkencecileri olmas›yla ilgiliyiz. ‹nfazc›la-
r›n, iflkencecilerin, iflbirlikçilerin (Yani Fethullah’›n
ve ‘adamlar›’n›n) bu katliamc›l›¤› bir de ‘islamc›-
l›k’ perdesi arkas›na saklamas›n› sorguluyoruz.

Bunlar› tan›y›n. ‹slamc›l›k maskesi alt›ndaki bu
kepazelik, bu flarlatanl›k, teflhir ve tecrit edilmeli-
dir. Bunun ‘islam’ ad›na, ‘din’ ad›na Amerika’da
ve hayat›n her alan›nda sürdürdü¤ü flarlatanl›¤a
karfl› ç›kmayanlar da sorumludur. Dinin insani,
vicdani yönünün kirletilmesine izin verilmemelidir.
O inançlar, de¤erler kendine islamc›y›m diyenler
için gerçekten önemliyse, o inançlar›n, de¤erlerin
bu tür flaklabanlar›n elinde araç olmas›na izin ver-
memelidirler.”

41

Say› 1

1 Haziran 2003

Fethullah’›n Polis Haberlerinden...
De¤iflik zamanlarda, Fetullah’›n
kontra yay›nlar›nda ç›kan baz›
haberleri hat›rlayal›m:

✓ “Ölüm Orucuna Vitamin

Takviyesi: Ölüm oruçlar›na

ÖDP ve TS‹P'in vitaminli s›v›

g›dalarla destek verdi¤i ortaya

ç›kt›..” (Zaman, 15 Aral›k 2000)

✓ “Ölüm Kalkanlar›: ... Terör

örgütlerinin, psikolojik bir e¤itimle kad›n militanla-

r›, uyuflturucu ba¤›ml›s› yaparak, onlar› ölüme gön-

derdi¤i... Örgüt içinde ‘ifle yaramazl›k’ psikolojisine

itilen kad›nlar›n bu durumu intihar eylemleriyle te-

lafi etmeye çal›flt›¤›...” (Zaman, 30 Aral›k 2000)

✓ “DHKP-C’yi bir d›fl istihbarat servisi bilgilendiri-

yor.” (Zaman, 26 Temmuz 2002)

✓ “Bar›fl için hastane tafllayanlara sivil toplumdan

tepki ya¤›yor!” (Zaman, 8 Nisan 2003)
* Bu haberin ertesi günü TAYAD’l›lar›n evleri bas›larak gözal-
t›na al›nd›lar, bas›na “hastane tafllayanlar yakaland›” diye
lanse edildiler.

Nereden bu de¤irmenin suyu?!
Fetullah’›n “kitap yazarak” kazanmad›¤› aflirak
olan “dünyal›klar›ndan” bir k›sm›:
Türkiye'de; 88 vak›f, 20 dernek, 128 özel okul,
218 flirket, 129 dershane ve yaklafl›k 500 ö¤renci
yurdu, 1 ingilizce olmak üzere 17 yay›n organ›, TV
istasyonu, ulusal düzeyde 2 radyo istasyonu, finans
kurumu ve 1 sigorta flirketi.
Yurtd›fl›nda; 6 üniversite, 236 lise, 2 ilkokul, 8 ya-
banc› dil ve bilgisayar merkezi, 6 üniversite haz›rl›k
kursu ve 21 ö¤renci yurdu.

KANLI PAZAR
"EFEND‹M, Bakanlar›n›za inanmay›n›z; olay-

lar› ve iflçilerin sorunlar›yla ilgili baz› gerçekleri
sizden sakl›yorlar. Halk yaln›zca size inanmakta-
d›r. Dertlerini dökmek için yar›n sabah 8'de k›fll›k
saray›n›z›n önünde toplanmay› kararlaflt›rd›. On-
lar› karfl›lamaya ç›kmazsan›z, sizinle onlar› birlefl-
tiren bütün manevi ba¤lar› koparm›fl olacaks›n›z.
Yar›n, hiçbir fleyden çekinmeden halk›n karfl›s›na
ç›k›n›z ve dilekçemizi kabul buyurunuz. Ben, ar-
kadafllar›m›n ve sizin iflçilerinizin temsilcisi ola-
rak, dokunulmazl›¤›n›z›n ihlal edilmeyece¤ini ke-
sinlikle temin ederim..."

Yukardaki mektup 21 Ocak 1905 tarihinde,
Papaz Gapon taraf›ndan Çar 2. Nikola'ya yaz›l-
m›flt›. Fakat Çar daha önce baflkentten ayr›l›p
baflka bir saray›na gitti¤inden bu mektup eline
geçmedi.

22 Ocak 1905 Pazar günü, Petersburg'un iflçi
mahallerinden yola ç›kan topluluklar, sabah ka-
ranl›¤›nda befl koldan, Çar 2. Nikola'n›n k›fll›k sa-
ray› önündeki alana do¤ru ilerliyorlard›.

Ellerinde dini azizlerin ve "Küçük Baba"lar›
Çar'›n resimleri vard›. Ayaklanma ya da devrim
flark›lar› de¤il, ilahiler ve "Tanr› Çar'› korusun..."
diyen Rus ulusal marfl›n› söylüyorlard›. Hepsi si-
lahs›zd›. Papaz Gapon, 135 kiflinin imzalad›¤› bir
dilekçeyle topluluklardan birinin önünde yürüyor-
du. Gapon'un kaleme ald›¤› dilekçede flunlar ya-
z›l›yd›:

"Efendimiz, bizler; Petersburg flehrinde oturan
iflçiler, kar›lar›m›z, çocuklar›m›z ve zavall› yafll›la-
r›m›zla, gerçe¤i, eflitli¤i ve yüksek himayenizi is-
temek için huzurunuza geldik. Hepimiz dilenciye
döndük. Bizi eziyorlar. Ölüm kap›m›za dayand›.
Çal›flamaz olduk ve efendilerimize bildirdik ki, is-
teklerimizi yerine getirin. ‹steklerimizse, yaln›zca
ifl gününün 8 saate indirilmesi ve asgari ücretin
bir ruble olmas›.

Memurlar ülkemizi y›kt›lar. Harap ettiler, rezil
bir savafla soktular bizi. S›rt›m›zdan al›nan vergi-
ler nereye harcan›yor? Biz hiç sesimizi duyuram›-
yoruz.

‹flte bunlar, Efendimiz, saray›n›z›n duvarlar› di-
bine getirdi bizleri. En son umut dura¤›m›z bura-
s›d›r. Halk›m›za yard›m elini uzatmazl›k etmeyin.
Halk›m›zla aran›zdaki duvar› y›k›n.

Emredin, genel, eflit ve gizli oyla kurucu Mec-
lis seçimleri yap›ls›n. E¤er siz bu emirleri vermez
ve bu yakar›fl›m›z› dinlemezseniz, biz de buradan
saray›n›z›n önünde, bu alanda ölürüz..."

‹ki yüz bin kifliye yaklaflan topluluk, son dere-
ce iyi niyetlerle ve Çar 2. Nikola'ya gerçek bir
sayg› besleyerek, onun dertlerine bir çözüm yolu
bulaca¤›na inanarak yollara dökülmüfltü. Üstelik,
bafllar›ndaki Papaz Gapon, devrimci de de¤ildi.
Zaman zaman polisle iflbirli¤i yapan bir ajand›.
Olaylar›n ak›fl›, polisin adam› Papaz Gapon'u bile
etkisi alt›na alm›fl, onu böyle bir yürüyüflü düzen-
lemek zorunda b›rakm›flt›. Bu yürüyüflü düzenle-
mesi bile, halk› coflturmak yerine Çar'la karfl›
karfl›ya getirip yat›flt›rmak, iflsizlik, hayat pahal›-
l›¤› ve a¤›r vergiler yüzünden ezilenlerin kanl›
olaylara giriflmesini önlemek amac›n› tafl›yordu.

Kalabal›k k›fll›k saray›n önüne geldi¤inde, on-
lar› "Küçük Baba"lar› Çar 2. Nikola de¤il, onun
baflka birlilerle takviye edilmifl Muhaf›z Alay› kar-
fl›lad›. Çar ise yazl›k saray›na gitmeden önce, gü-
venli¤i sa¤lama iflini ‹çiflleri Bakan›na b›rakm›flt›.
Halkla askerler aras›nda 15-20 metre kal›nca, su-
baylar "Atefl!.." emrini verdiler.

Az öncesine kadar "Tanr› Çar'› korusun" diyen
a¤›zlardan, flimdi ac› ba¤›r›fllar yükseliyordu. ‹ki
yüz bin kifli korkunç bir pani¤e kap›larak yüz ge-
ri etmifl, kaçmaya, can›n› kurtarmaya çal›fl›yor-
du! K›fll›k saray›n önü bir anda ölü ve yaral›larla
dolmufl, karla örtülü bembeyaz alan, dökülen
kanlarla k›pk›rm›z› kesilmiflti. Ölü ve yaral›lar,
karlar›n üzerinde siyah bir leke gibi duruyorlard›.

Çar 2. Nikola, olay› ö¤renince hat›ra defterine
flu sat›rlar› karalad›:

“22 ocak, Pazar. Ac› bir gün. Petersburg'da ifl-
çiler K›fll›k Saraya gelmek istedi¤i için ciddi kar›-
fl›kl›k ç›kt›. Asker flehirde bir çok yerde atefl aç-
mak zorunda kald›; say›s›z ölü ve yaral› var. Tan-
r›m, ne ac›, ne kötü! Annem flehirden gelir gelmez
kiliseye gitti. Birlikte ö¤le yeme¤i yedik. Mifla'yla
yürüyüfle ç›kt›k. Annem gece yat›s›na kald›."

Çar 2. Nikola, olaylar› bu ölçüde yüzeyden gö-
rürken, halk, art›k "Küçük Baba"lar›na güvenme-
nin bofl bir hayal oldu¤unu anlam›fl bulunuyordu.
Polis taraf›ndan, halk hareketlerini denetlemek ve
yumuflatmakla görevlendirilen Papaz Gapon bile,
yap›lan bu canavarl›¤a dayanamam›flt›. Afla¤›da-
ki mektubu Çar 2. Nikola'ya gönderdikten sonra
Finlandiya'ya kaçt›:

"‹flçilerin, kar›lar›n›n ve çocuklar›n›n kan›, se-

42

Say› 1

1 Haziran 2003

“ÖNCE S‹Z ATEfi ED‹N
MÖSYÖ BURJUVAZ‹”

(F. Engels)

Av. Behiç Aflç›

nin ve onlar›n aras›nda geçilmez sular gibi dura-
cak, art›k onlarla senin aranda hiçbir manevi ba¤
kalmayacakt›r!..."

Yukar›da anlatt›¤›m›z tüm dünyaca bilinen en
çarp›c› örneklerden birisidir. Ve tarihe KANLI PA-
ZAR olarak geçmifltir. Ölü ve yaral› say›s› hala
net olarak bilinmemektedir. Ama binlerle ifade
edilir.

Tüm tarih boyuca bilinen tüm örneklerde AS-
LA ‹LK fi‹DDET KULLANAN HALK GÜÇLER‹ -
EZ‹LENLER olmam›flt›r. Bu MÖ 73 y›l›nda yafla-
nan Spartaküs isyan›ndan 1917 Sovyet devrimi-
ne kadar böyle olmufltur VE HALA DA BÖYLE-
D‹R. Tüm tarih tan›kt›r buna.

MÖ 73 y›l›nda yaflan›r Spartaküs isyan›. Bir
gladyatördür Spartaküs. Ama bize anlat›ld›¤› gibi
sadece hümanist nedenlerle baflka bir köle arka-
dafl›n› öldürmek istemedi¤i için kaç›p da¤a ç›k›p
isyan bafllatm›fl de¤ildir.

Verimli bir ada olan Sicilya’n›n topraklar› köle-
ler taraf›ndan iflletilir. Büyük bu¤day tararlar›,
zeytinlikler ve koyun yetifltirmeye müsait genifl
otlaklar vard›r. Köle eme¤i Sicilya adas›n› Roma’-
n›n yiyecek deposu haline getirmiflti. Hemen her
fley Sicilya’da üretilir. Ve köleler açl›ktan ölürler,
bu¤day tarlalar›nda. Her fleyi üreten onlard›r ama
açl›ktan ölen de onlard›r.

Spartaküs ilk köle isyan› de¤ildir Roma’da ya-
flanan. Ondan önce irili ufakl› yetmifle yak›n köle
ayaklanmas› olmufltur ama Spartaküs bunlar›n
içinde en etkilisi ve Roma tarihinde önemli izler
b›rak›n› olmufltur.

Ne istiyordu bu köleler... Sadece ekmek ve su.
Ölmeyecek kadar ekmek ve su. Romal› Konsül-
ler dahil, yarg›çlar, komutanlar hepsine baflvurur-
lar ve durumu anlat›rlar. Ama sadece anlatt›¤›
bunlar› dile getirdi¤i için öldürülürler. Hatta ço¤u
zaman gerekçe de göstermeden öldürebilir köle
sahibi kölesini. Ceza olarak kula¤›n› kesebilir.
Burnunu kesebilir. Ve hatta evlenecekleri kad›nla
isterse ilk geceyi bile geçirilebilirdi.

Bunun üzerine 70 köle ile kaçm›fl ve Vezüv da-
¤›n›n tepesine yerleflip direnmeye bafllam›flt›r Ro-
mal›lara karfl›.

- Avrupa’daki köylü ayaklanmalar›nda da ayn›
fleyler yaflanm›flt›r. ‹ngiltere’den Almanya’ya,
Fransa’dan Çekoslovakya’ya kadar açl›ktan öl-
mek istemeyen köylüler çuvallara konularak ak-
replere sokturulmufltur. Hemen hepsinde dini te-
malarla sorunlar›n› anlatmaya çal›flmalar›na ra¤-
men, bu insanlar›n temel hareket noktas› EKMEK,
ADALET VE ÖZGÜRLÜK kavgas›d›r. Ve bunlar,
halklar›n tarih boyunca en meflru, en hakl› taleple-
ri olarak her zamanki yerlerini korumufllard›r.

Osmanl› imrapatorlu¤unda de¤iflen bir fley var
m›d›r? Avrupadaki köylü ayaklanmalar› ile ara-
s›nda küçük farklar olmakla birlikte özü ayn›d›r.
Ek olarak osmanl› Celali isyanlar›ndan Pir Sul-
tan’a kadar her haks›zl›¤a karfl› direnifli "...bir
avuç çapulcu... üç befl kendini bilmez... padiflah
düflman›... hilafet düflman›..." ilan etmifltir. Nas›l
bir avuç çapulcudur ki 55 y›l boyunca meflgul et-
mifltir Osmanl› imparatorlu¤unu!

Ve 1800’lü y›llara gelindi¤inde bu durum yine
böyle devam etmifltir. Taa ki, Marks ve Engels
halklara ögrütlenme ve örgüt manisfestosunu ar-
ma¤an edinceye kadar. En büyük silah› arma¤an
etmifltir Marks ve Engels halklara; ÖRGÜTLE-
N‹N.

Ve yine Hamburg’dan Lyon’a, Berlin’den ‹s-
veç’e kadar kurulan barikatlarda ilk silah› yine
halk kullanmam›flt›r. Ve Engels’in tarihe mal olan
sözü, “ÖNCE S‹Z ATEfi ED‹N MÖSYÖ BURJU-
VAZ‹” hala geçerli¤ini sürdürmektedir. Sparta-
küs’den bu yana DE⁄‹fiMEYEN TEK fiEY BU
OLMUfiTUR.

Barikatlar›n arkas›na çekilmifl Hamburglular
aras›nda Engels de vard›r ve silahs›zd›r. Ve orada
hayk›rm›flt›r Prusya ordusuna, biz sadece haklar›-
m›z› istiyoruz, ÖNCE S‹Z ATEfi ED‹N MÖSYÖ
BURJUVAZ‹... Bu sözünün karfl›l›¤› sa¤ omuzun-
dan vurulmak olmufltur.

Ve o günden bugüne tüm canl›l›¤› ile bu ger-
çek yerini korumaktad›r. Ancak flu gerçe¤i de
tekrar tekrar hat›rlamak gerekir ki, burjuva de-
mokrasisine en sayg›l› davrananlar yaln›z ve yal-
n›z Marksistlerdir.

"Dünya proletaryas›, burjuva demokrasisi
haklar›n› alabilmek için kan revan içinde kalm›fl-
t›r ve bu haklar›n› da elinde tutabilmek için, tabii
ki bütün gücüyle savaflacakt›r." Bu haklar› yine
kanlar› dökülerek kazananlar onlard›r.

Devrimciler burjuva yasall›¤›n›, burjuvazinin
bozmas› üzerine terkederler. Ve hep flu ça¤r›y›
yapm›fllard›r KEND‹ KOYDU⁄UNUZ YASALARA
UYUN! Engels'in "önce siz atefl edin mösyö burju-
vazi" sözü bu nedenle belirleyicidir. Bu nedenle
devrimlerin objektif flartlar›n›, devrimciler de¤il,
bask›, cebir ve fliddet, açl›k getirmek suretiyle
burjuvazi haz›rlar. Tekelci kapitalist dönemle bir-
likte bafllayan devrimler ça¤›nda, bütün proletar-
ya devrimlerine bakt›¤›m›zda bu gerçe¤i çok aç›k
görürüz.

Devlet kendi koydu¤u yasalara uymak zorun-
dad›r. Yasalar devlet için ayr›, halk için ayr› de¤il-
dir. Ne zaman ki, devlet yasad›fl›, hukuk d›fl› du-
ruma düfler, hak ve özgürlükleri ihlal etmeye bafl-
lar, O ZAMAN MEfiRUL⁄UNU Y‹T‹R‹R VE D‹-
RENMEK B‹R HAK olarak do¤ar.

43

Say› 1

1 Haziran 2003

44

Say› 1

1 Haziran 2003

ÖDP, Koordinasyon’dan ayr›ld›. Gerekçe; sudan! Bir
bildiri getiriyor, ya buna kat›l›n, ya ayr›l›yorum!

Belki flafl›rt›c› gelecek ama flunu belirtelim: Asl›nda
ÖDP’nin niyeti Koordinasyon’dan ayr›lmak de¤ildi. ÖDP
Koordinasyonu “da¤›tmak” istiyordu. Da¤›tt›¤›nda, za-
ten “ayr›lmak” zorunda kalmayacakt›!

ÖDP-DY tasfiyecili¤i, “kendisine ra¤men, kendisinin
d›fl›nda, kendisinin yönetmedi¤i” herhangi bir birli¤e ta-
hammül edemez. Bu ÖDP-DY tasfiyecili¤inin adeta ka-
rakteri halini alm›fl bir siyasal davran›fl biçimidir.

ÖDP içinde baz› kesimler, kendi denetim ve tahakkü-
mü d›fl›na ç›kt›¤›nda, kendi çat›s› alt›ndaki birli¤i bile sa-
bote etmekten çekinmemifltir bu gelenek. ÖDP’den tas-
fiye edilen di¤er gruplar, “farkl› düflünceleri” nedeniyle
de¤il, as›l olarak bu nedenle tasfiye edilmifllerdir. Farkl›
düflüncelere daha önce de sahiptiler. ÖDP-DY gelene-
¤inde bir ideolojik birlik yok ki zaten. Hepsi bir çok ko-
nuda ayr› tellerden çalabiliyorlar; ama icazet temelinde
politika yapmakta ve grup egemenli¤inde hemfikirler.
Bu egemenli¤in d›fl›na ç›kan ister kendi partilerinde ol-
sun, ister baflka bir birlik, onu tasfiye etmek için hare-
kete geçerler.

ÖDP’nin Koordinasyon karfl›s›ndaki da¤›t›c› tavr› da,
“program, düflünce” farkl›l›¤› üzerinden geliflmemifltir.
Ayr›lma gerekçesi olarak kulland›¤› “Bar›fl Adalet Be-
yannamesi” adl› belgedeki bir çok madde, zaten Koordi-
nasyon taraf›ndan yap›lmakta olanlar› içeriyordu. Bir
çok maddesi de, do¤ru dürüst bir öneri olarak Koordi-
nasyon’a sunulsayd›, tart›fl›l›r, de¤erlendirilirdi. Ama
amaç üzüm yemek de¤il, ba¤c›y› dövmek olunca, ÖDP
bu yöntemi tercih etmedi.

Koordinasyon d›fl›nda yap›lan kulis ve toplant›larla
bozgunculuk piflirildi ve Koordinasyon’a getirildi.

Tasfiyecilik bozgunculuktur. ÖDP’nin Koordinasyon
nezdinde yapt›¤› da budur. Ama, Türkiye solunun birlik
alan›ndaki az say›daki olumlu örneklerinden biri olan
Koordinasyon’a bugün için sahip ç›k›lm›fl, ÖDP bozgun-
culu¤u ters tepmifltir.

fiimdi hem ÖDP, hem di¤er siyasi hareketler, kitle ör-

gütleri aç›s›ndan yap›lmas› gereken fludur: Koordinasyo-
n’un da¤›t›lmas› de¤il, sürdürülmesi, gelifltirilmesi gere-
ken bir birliktelik oldu¤unda büyük bir ço¤unluk hemfi-
kirdir.

ÖDP e¤er birlikten yanaysa, ÖDP e¤er sol içindeki
demokrasiyi savunuyorsa, örgütlülüklerin iradesine say-
g› duyuyorsa, mevcut durumu de¤erlendirip tavr›n› göz-

den geçirmelidir.
Bu “tükürdü¤ünü yalamak” de¤ildir. Kendi ad›m›za

böyle de¤erlendirmeyiz. Bu, Türkiye solunun gerçekleri-
ne uygun hareket etmektir.

Evet; ÖDP reformizmiyle de, Kürt milliyetçili¤iyle de
çok ciddi politik ayr›l›klar ortaya ç›km›flt›r. Ba¤›ms›zl›k
anlay›fl›nda, demokrasi mücadelesi anlay›fl›nda ayr›l›klar
keskindir.

Biri kalk›p der ki, AB’ye girmek iyidir; öteki de der
ki, hay›r kötüdür, biri demokrasiyi ba¤›ms›zl›ktan ko-
par›r; ideolojik mücadele sürdürülür. Ta ki bu tesbitler,
bizi Türkiye faflizmine, veya ABD sald›rganl›¤›na kar-
fl› hiç bir noktada ortak hareket edemez hale getirince-
ye kadar.

Devrim ve demokrasi güçleri aras›ndaki birli¤in
mant›¤› da budur zaten.

Biz bu noktada kendimize, ideolojik sa¤laml›¤›m›za
güveniyoruz. ‹ster devrimci bir hareket olsun, ister re-
formist, kendine güvenen bu tür birliklerden kaçmaz.
Birli¤in genifllemesinde, mücadelenin geliflmesinde
kendisi için bir “tehlike” görmez.

Kimsenin ayr› olarak yapacaklar›na bir engel yok.
Herkes kendi program›n› sürdürür yine. Birlik, herke-
sin birbirinin “kayg›lar›n›” dikkate almas›yla yaflar.

Koordinasyon, bizim farkl› yöndeki tüm önerileri-
mize karfl›n, gündemini geniflletmemifltir. Bu böyle di-
ye, çekip gitmeyi düflünmedik. Oradaki ortak iradeye
sayg› gösterdik. Bu iradenin, manevralarla, kulislerle,
dayatmalarla yönlendirilmeye çal›fl›lmas› ve bu dayat-
malara boyun e¤mek, bugün mücadeleye verilecek en
büyük zararlardan biridir.

“Ayr›lmak” de¤il, “birlikte olmak” zaman› çünkü.
‹flte, “kendi gündemimize yo¤unlaflaca¤›z” diye Koor-
dinasyon’dan ayr›lan sendikalar›n durumu ortada. Kö-
lelik yasas› ç›kt›. Hem de hiç bir ciddi direniflle karfl›-
laflmadan.

Peki, Koordinasyon’dan ayr›lmay›, da¤›tmay› gün-
deme getirmek yerine tüm devrimci, demokratik güç-
ler, Koordinasyon çerçevesinde kölelik yasas›na kar-
fl› gücünü seferber etseydi, daha do¤ru olmaz m›yd›?

Bu örnek bile, yap›lmamas› gerekeni ve yap›lmas›
gerekeni gösteriyor herkese.

Koordinasyon’u da¤›tmak yerine, onun temel zaaf-
lar›n›, -örne¤in ülke geneline yay›lamamas›, örne¤in
kitleleri harekete geçirecek kurumlar oluflturamamas›
gibi- tart›fl›p aflmaya çal›flarak yola devam edilmelidir.

Kendine,
ideolojisine güvenen,
birlikten kaçmaz!

AAyn› SSafta

26 Mayıs tarihli Yeniden Özgür Gündem gazete-
sinde “Kadının Kaleminden” köflesinde yeralan, “Kı-

zılay'ın bir karesinde son bulan yaflam” bafll›kl›
yaz›y› okudu¤umuzda, dönüp tekrar gazetenin logosu-
na bakt›k; “acaba okudu¤umuz gazete Hürriyet, yaza-
r› da Ertu¤rul Özkök mü? Ya da Altemur K›l›ç m›?” di-
ye düflündük. Bu kalem, bir devrimcinin, demokrat›n,
ilericinin, yurtseverin kalemi de¤il; bu Ertu¤rul Öz-
kök’lerin kalemi. Amerikanca konuflanlar›n beyni bu
beyin.

fiengül Akkurt’un flehitli¤inden yola ç›karak yazan
fiAFAK ARYEN’den uzunca bir al›nt›yla, bu ahlak›
tan›maya çal›flal›m:

“Bir kadın, bir arayıcı, bombayla can verifl. Ama

ne u¤runa, ne kadar bir çözüm, ne kadar yaratma

adına? ... Türkiye'deki devrimci gelene¤in ve sonuç

alıcılı¤ın tüketildi¤i, yi¤it yürekli militanların öz-

gürlük idealinin ölüm oruçlarıyla eritildi¤i son yıl-

ların geliflmelerini acıyla izliyoruz... ‹stihbari örgüt-

lere peflkefl çekildi gençler. Bu nedenle tarikatlafltı-

rıldı, tarikatlafltıkça uzaklafltı zaferden, özgürlük-

ten, umuttan.... Herkesçe saygıyla karflılanan dire-

niflçiler oldu, ama bir zaferi yaratmadı. Çünkü yön

verenlerin yüre¤i çoktan tükenmifl duyguları, man-

tı¤ı tüccarlaflmıfl, gelece¤i pazarlayanlar olarak

cepleri dolarlarla doldurulmufltu. Bu nedenle öz-

gürlük masallar kadar uzaklafltırıldı; "Bir varmıfl,

bir yokmufl, her fleyin sonu kapitalistleflmekmifl,

ona da olmaz, ille de özgürlük diyorsan; özgürlük

artık ölümmüfl." ‹flte solun hazin hikayesi... Bu ge-

lene¤in uzantısıyla bombalar patlıyor yine... Tali-

matını aldı¤ı yerin kimli¤inin devrimcili¤i tartıflma-

lıktır. Oysa o kadın gerçekten devrimci bir tek de-

¤iflimin ve geliflimin militanı olabilirdi...”

fiafak Aryen imzas› Kürt milliyetçilerini ne kadar

ba¤l›yor, bilemiyoruz ama burjuvaziden, Ertu¤rul Öz-
kök’lerden, TÜS‹AD’dan iyi ö¤renmifl. Onlar›n kari-
katürü oldu¤u için de, böyle ucube bir fley ç›km›fl or-
taya. Mant›k Özkök’lerden, araya s›k›flt›r›lm›fl kavram-
lar›n, mesela “tarikat” gibi, kimisi Ayd›n Engin’lerden,
kimisi de “Türk Solu” diye “elefltiri” ad›na küfretmek,
afla¤›lamak için f›rsat kollayanlardan... Aryen’e de
bunlar› harmanlamak kalm›fl. Onu da iyi becereme-
mifl, çünkü dersini iyi ö¤renmemifl bir taklitçi, taklit et-
ti¤i fleyin ancak karikatürünü yapar.

Oligarflinin, KADEK ve bizim için söylediklerini dö-
nüp bize söylerken; “bu mant›k kimindir, kime hizmet
ediyor, kimin demagojileriyle konufluyorum. Ben
TÜS‹AD’›n sözcüsü müyüm” diye düflünmüyor bile. Ya-
z›ya kat›lm›fl, yaz›n›n amac›n›n d›fl›ndaki gereksiz birkaç
“süsleme” cümlesini ç›kart›n, geriye kalan fludur:

Yüzy›llard›r burjuvazinin devrimci, komünist örgüt-
lenmeler için yapt›¤›; “yöneticiler kötü, militanlar

iyi... Kahrolsun yöneticiler”!

fiafak Aryen açamam›fl; nedir bu düflünce biz biraz
açal›m. Yard›mc› olal›m Aryen’e;

Devrimci önderlerin s›radan insanlar› nas›l kullan-
d›klar›n›, onlar› nas›l aldatt›klar›n›, kendileri nas›l lüks
içinde yaflad›klar›n›, eskiden Rusya’dan Rublelerin gel-
di¤ini flimdi Amerikan gizli servislerine ba¤l› olduklar›
için ceplerinde dolarlar oldu¤unu daha aç›k yazmal›y-
d› Aryen.

Bu ahlak›n, kimin öldü¤ü, kimin kald›¤› umurunda
m›; o bir f›rsat ç›ksa da bütün zehirimi döksem diye
pusuya yatar ve bekler. Bekledi¤i f›rsat›n ç›kt›¤›n› dü-
flündü¤ünde de kusar zehirini. Dikkat edin Ertu¤rul
Özkök’ler de ayn›s›n› yap›yor.

O, insanlar katledilirken, “ben ne yapt›m” diye
sormuyor. “Demokrasi mücadelesi yürütenler adına,
meflru savunma hakkına sahip ve saygılı herkes adı-
na” konuflmas›n› biliyor, ama ad›na konufltuklar›n›n,
örne¤in 19 Aral›k’ta ne yapt›klar›n›, 107 insan flehit
düflerken ne yapt›klar›n› anlatm›yor.

Peki O’nun “demokrasi” dedi¤i ne?
Sak›n Barzani-Talabani’lerin demokrasisi olmas›n?

Sak›n senin bu yazd›klar›n da onlardan al›nm›fl, yar›m
yamalak teoriler olmas›n.

‹fline geldi¤inde Amerikan iflgaliyle, Avrupayla ge-
len, kimi zaman da Genelkurmay’dan beklenen “de-
mokrasiler”, “çözümler” olmas›n?

fiengüller iflte bu demokrasiyi reddediyor. “Emper-
yalizme karfl› ba¤›ms›zl›k, faflizme karfl› demokrasi, ka-
pitalizme karfl› sosyalizm” diyor. Sen diyebiliyor mu-
sun bunlar›?!

fiafak Aryen; Amerikan özgürlü¤ü bafl›n› döndür-

müfl. Amerikanca konuflmak-düflünmek dile, beyine,
benli¤e nüfuz etmifl. Özkökleflme de böyle oluyor za-
ten. Bu yüzden yazd›klar›na flafl›rm›yor, sadece ac›yo-
ruz. Hala bir fleyler kalm›flsa, bu yoldan dön!

Cesaretin varsa, “devrimcilik ne”, “devrimci ahlak
ne” tart›flal›m. Bütün dünyan›n önünde, günlük, haf-
tal›k yay›nlarda, TV’lerde, radyolarda tart›flal›m. Me-
sela 19 Aral›k’ta binlerce insan F tiplerine iflkenceler
içinde götürülürken, birileri neden F tiplerine at›lma-
d›? Birileri kime ne anlatmak için “fark›n›” koydu? Ya-
n›bafl›nda devrimciler katledilirken, “biz yokuz binba-
fl›m” diyen ahlak› tart›flal›m, istersen. Tart›flabiliyor
musun bunlar›?

Tart›flamazs›n; fiengüller iflte bu nedenle unuttu-
rulmak istenen, Amerikanc›l›k’la, Avrupac›l›k’la bir tu-
tulmaya çal›fl›lan devrimcili¤i hat›rlat›yor; devrimcilik
dersi veriyor kahramanlar.

“Zafer” mi diyorsun; sak›n senin o zafer dedi¤in

de Talabani-Barzani’lerin zaferi olmas›n? Haydi hep
birlikte alk›fllayal›m o zaman Amerika’y›; “bize de-
mokrasi getiriyor!” diye.

‘Bofluna öldünüz, zafer kazanamad›n›z’ diye en ba-
ya¤› burjuva demagojisini bir yana b›rak da; sen flu ka-

45

Say› 1

1 Haziran 2003

fiafak Aryen’in Ahlak›

zand›¤›n zaferleri bir anlat,
herkes ö¤rensin? Hangi po-
litikandan ne sonuç ald›n?
Hangi takti¤in amac›na ulafl-
t›? Onlardan da engin de-
neyler olarak bir söz etsen!

Ayn› mant›¤› Zilan’lar›n
feda ruhuna vur bakal›m, ne
görüyorsun? Zilan’lar, feday-
la kurtulufl savafl›n› sürdü-
renlerin flehididir. “Kendini
feda etti de ne oldu” diyenle-
rin karfl›s›na ilk biz ç›kar›z?

Ama sen, d›fl›ndaki kim-
seyi görmedi¤in, herkesi
afla¤›lamak, ajan ilan etmek
için f›rsat kollad›¤›n için bun-
lar› anlayamazs›n.

Zaten senin dünyan›n
merkezi olabilmen için, d›-
fl›ndaki herkesin, bütün ör-
gütlerin ya “hain” olmas›, ya
da “gizli servislerin yönlen-
dirmesinde” olmas› gerekir.
Baflka türlü nas›l dünyan›n
merkezi sen olabilirsin. Za-
ten “patlayan her bomba”
mutlaka senin, flu bir türlü
ne oldu¤u anlafl›lmayan “ba-
r›fl”›na “darbe”dir. Sonra
bafllars›n ayn› nakaratlara.
Nakaratlar ne kadar s›k tek-
rarlanmak zordunda kal›n›r-
sa, böyle “ölçü” de kaçar,
Özkökleflme alenileflir.

Bir de, ayn› mant›kla bir
baflkas›n›n “size” yazd›¤›n›
düflün bakal›m. Amerikan ifl-
galini alk›fllayan, yüzy›ld›r
halklar›n bafl düflman› Ame-
rika’dan demokrasi bekle-
yenleri ayn› dille yaz baka-
l›m; nereye var›r?!

Dersini iyi çal›flmam›fls›n,

iyi ö¤renememiflsin; aralara
devrimci sözler katmal›yd›n
ki, niyet anlafl›lmas›n! “Ö¤-
retmenlerine” bir daha so-
rar, bir dahakine dikkat
edersin!

Zehra Deniz

* Bu yaz›, Yeniden Özgür Gündem
Gazetesine, “siyasi, ahlaki olarak
cevap hakk›m›z do¤mufltur. Bu hak-
k›m›za binaen afla¤›daki yaz›y› ya-
y›nlaman›z› istiyoruz” ibaresiyle
gönderilmifl, yay›nlanmam›flt›r.

46

Say› 1

1 Haziran 2003

Devrimci Halk Kurtulufl Cephesi
23 May›s tarihli bir aç›klama yay›n-
layarak, hain-itirafç› Semih Genç’in
1996’dan, Türkiye’ye iade edildi¤i 4
Ekim 2002’ye kadar “TAM 6 YIL
ÖRGÜTÜMÜZLE, ÖRGÜTSEL, H‹-
YERARfi‹K H‹ÇB‹R ‹L‹fiK‹S‹ OL-
MAMIfiTIR” dedi.

“Bu kifli polisin eline düfltükten
sonra polisin yönlendirmesiyle ve de
hapishaneden erken ç›kabilmek için
yoldafllar›n›, eflini, de¤er anlam›nda
ne varsa her fleyini satm›fl, tamamen
kifliliksizleflmifl bir insand›r.” denilen
aç›klamada Genç’in 1 Eylül 1996’ya
kadar örgütün bir üyesi olup, çeflitli
alanlarda çal›flt›¤›, zay›f kiflilik, ben-
cil, havac› özelliklerini hep korudu¤u
belirtilerek, bu durumu bilinerek,
elefltirilerek, yeni flanslar verildi¤i ve
“Tokat-Sivas gerilla birli¤inde so-
rumlu görevler” ald›¤› söylendi.

Örgüt hakk›ndaki bütün bilgisinin
de bu bölgeyle s›n›rl› oldu¤u ve ce-
zadan kurtulmak için bölgeye götü-
rüldü¤ünde de, sadece kendisinin
kullanabilece¤i bir erzak deposu-
ndan baflka hiçbir fley veremedi¤i
belirtilen aç›klama flöyle devam etti:

“Bu kifliliksiz, Tokat-Sivas k›rsa-
l›nda bulundu¤u süreçte sürekli
hasta oldu¤unu belirtmifl, tedavisini
yapt›rmak için yurtd›fl›na ç›kart›l-
m›flt›r. Aylarca de¤iflik doktorlara gö-
türülmüfl ama hiçbir hastal›¤› görül-
memifltir. ‹flte bu süreçte ülkeye git-
meme niyeti aç›¤a ç›km›flt›r. ‘Teda-
vin bitti bir sorunun yoktur, görevine
dönüyorsun’ denildi¤inde, bu kez
de ‘psikolojik olarak hasta oldu¤u-
nu’ belirtmifltir.”

‹hanete ad›m›n› att›¤›n› belirten
Cephe, Semih Genç hakk›nda 1 Ey-
lül 1996 tarihinde al›nan karardan
bir al›nt›y› da yay›nlad›. Sözkonusu
kararda, “Asl›nda suçlusun, suçu-
nun büyüklü¤ünü biliyorsun. Ama
bu suçu kald›rabilecek, de¤erlendi-
rebilecek cesarete ve ahlaka bile sa-
hip de¤ilsin” ifadelerine yer veriliyor
ve “Do¤al ki, bu durumda Parti-Cep-
he’nin bir kadrosu, bir üyesi olamaz-
s›n. Ancak s›radan bir sempatizan›
olabilirsin.” deniliyor. Sempatizan

olarak verilen her ifli yapmak
zorunda oldu¤u, elefltiri, söz,
karar hakk›n›n, sorumlulu¤u-
nun bulunmad›¤› belirtilen ka-
rarda, bunun da hala devrimci-
lik iddias›nda bulunmas›ndan
kaynakl›¤› oldu¤unun alt› çiziliyor ve
“durumunun her üç ayda bir de¤er-
lendirilece¤i belirtiliyor.

Daha olumsuz duruma düflülmesi
durumunda farkl› biçimlerde ceza-
land›r›laca¤› uyar›s› yap›lan kararda,
“Herhangi bir ülkeye iltica etmeye-
ceksin.” uyar›s› da yer al›yor ve “Mü-
tevaz› ve disiplinli olmay›, kiflilikli ol-
may›, samimiyeti ö¤reneceksin.” de-
niliyor. Bu tarihten itibaren Semih
Genç’e, Romanya’da sempatizan
olarak flans tan›nd›¤›n› belirtilen Cep-
he, faaliyetlerinin de, “s›radan bir
sempatizan›n, taraftar›n yapaca¤› ya-
y›n da¤›tma propaganda-ajitasyon
gibi faaliyetleri yapmak” oldu¤unu
dile getiriyor ve flöyle diyor:

“Kifli, ihanet yoluna girdi¤inden,
tamamen bencilleflti¤inden bu gö-
revlerini de yapmam›fl, kendi ç›kar-
lar›n›n pefline düflmüfltür. ‹fl-güç kur-
ma, bir kad›nla birlikte yaflama, ilti-
ca etme gibi kendi ç›karlar› ile u¤rafl-
m›flt›r. Bunlar› tamamen örgüt irade-
si d›fl›nda yapm›flt›r. ‹ltica etmifl, ilti-
cas› kabul edilmemifltir. Ülkeye iade
edilme tehlikesi ortaya ç›kt›¤›nda,
insani olarak yine sahiplenilmifltir.
‘Ülkeye iade edebilirler, yerini de¤ifl-
tir’ denmifltir. Yapmam›flt›r. Roman-
ya polisi al›p, 4 Ekim 2002 tarihinde
Türk polisine teslim etmifltir... Tek
düflüncesi kendini kurtarmak ol-
mufl, bu anlay›flla ahlaks›zlaflm›fl,
polisle anlaflm›fl, polisin yönlendir-
mesiyle bildi¤i veya bilmedi¤i, ad›n›
duydu¤u ama hiç tan›mad›¤› kifliler
hakk›nda bile ifade vermifltir. Yalan
söylemifltir. ‹tirafç› olmufltur...

Sonuç olarak: Hainleflmifl, ülke-
sine ve halk›na ihanet etmifl Semih
Genç adl› kiflinin, 1 Eylül 1996 y›-
l›ndan itibaren örgütümüzle, örgüt-
sel hiçbir iliflkisi yoktur ve itiraflar›
tamamen polisle iflbirli¤i halinde
haz›rlanm›fl, baflka insanlara suç at-
mak, komplo kurmak için tezgah-
lanm›flt›r.”

Hain-‹tirafç› Semih Genç Hakk›nda

Osmanl› hamam› + göbek dan-
s› + ‹ngilizce = Eurovizyon’da bi-
rincilik!

Bu denkleme bize, Anadolu
halk›n›n kültürüne dair ne var; hiç-
bir fley.

Avrupa emperyalistleri Türkiye
halk›n› göbek dans›yla, hamamla
m› görmek istiyor; beyinlerini on-
lara teslim etmifl olanlar yap›veri-
yor hemen. Üzerine bir de, “art›k

dünyan›n ikinci dili haline gelen” ‹ngilizce; iflte size
Türkiye ad›na yar›flmaya kat›lan Sertab Erener’in al-
d›¤› ödülün s›rr›. (T›rnak içindeki söz bir kifliye ait ol-
may›p, bu topraklarda yaflay›p, Amerika ad›na ya-
zan çizen bütün mandac›lar›n beyninin ürünüdür.
Onlara bakarsan›z, ne Türkçe’ye, ne Kürtçe’ye gerek
yoktur; tüm halk hep birlikte ‹ngilizce konuflursak
daha “ça¤dafl” olmufl oluruz! Tabi beynimiz de Ame-
rikal› gibi düflünmeli, politikalar›m›z da Amerika’ya
hizmet etmeli.)

Eurovizyon’daki rezalet, “d›fla aç›lman›n”
belirtisi mi, Türkiye’nin artan itibar› m›, yok-
sa emperyalist kültüre uyum mu?

Kendine, kültürüne dair ne varsa reddedip, em-
peryalist kültüre sar›ld›kça, bu ülkenin genelkur-
maylar› “bat› de¤erlerini çok be¤endi¤ini” dünya ale-
me ilan ederse, elbette o bat› da seni ödüllendirir.
Basit bir kurald›r; ödüllendir ki, daha da fazlas›n›
yapmak için gayret etsin.

Cumhurbaflkan›ndan Baflbakan›na özel telefon
etmeler, Bakanlar Kurulu’nda ‹ngilizce flark› söyletip,
flark›c›n›n koluna bilezikler takmalar; tam bir soyta-
r›l›k gösterisi izlettirildi. Erdo¤an’›n, Avrupa ülkeleri-
ne yapt›¤› gezilerin büyük etkisi oldu¤unu söyleyen
bakanlar, Türkiye fleriatla yönetilip Sertab türban
taksayd› ça¤dafllaflt›¤›m›z›n belirtisi olan bu ödülü
alabilir miydik diye saçmalayan sözde Kemalistler,
“futbolda dünya üçüncüsüyüz. Azra dünya güzeli.
Süreyya Avrupa flampiyonu. fiimdi de Sertab. Türki-
ye baflar›ya kofluyor. Yeter ki, halk›n yolu t›kanma-
s›n” diyen gazete müsvetteleri...

Ne de güzel oldu da, birkaç günlü¤üne de olsa,
halk› uyutman›n bir yolunu buldular; Türkiye birden
güllük gülüstanl›k oldu, bakanlar utanmadan Türki-
ye’nin ilerlemesine delalet sayd›lar Eurovizyon’u.
Dört elle sar›ld›lar Sertab’a.

‹flte Türkiye’nin itibar›ndan bir kaç örnek:
- Türkiye halk›n›n yüzde 85'i yoksulluk s›n›r› ve

alt›nda yafl›yor. Bunlar, sadece yaflamak için ge-

rekli olan fleylerin d›fl›nda hiçbir fley alam›yorlar.
- Sosyal refah düzeyi sürekli geriliyor.
- Halk›n yüzde 10'u hiçbir gelir olmadan yaln›z-

ca yard›mlarla yafl›yor. Al›flveriflin ne oldu¤unu bil-
miyor 7,5 milyon insan›m›z. Bilim adamlar› “derin
yoksullar” diyor onlara.

- Yüzde 30’u maafl al›yor, ama ne et ne süt yü-
zü görmüyor çocuklar›. Onlar›n ad› da, “düflük
yoksullar”!

- Aile baz›nda, yüzde 54.4'ü yoksulluk s›n›r›n›n
alt›nda yafl›yor.

- ‹laç üretimi (dolay›s›yla tüketimi) son üç y›lda
giderek düfltü. Ama bu sa¤l›kl› bir toplum olmak-
tan de¤il. Paras›zl›ktan. Kobay olarak kullan›lma-
m›z› da ekleyin buna.

- Kifli bafl›na düflen milli gelirin kat be kat›, kifli
bafl›na düflen borç var. Geçen y›l›n rakamlar›na gö-
re, kifli bafl›na borç 2 bin 896 dolar.

- Yolsuzluk rakamlar› katrilyonlarla ifade edili-
yor.

- ‹flkenceci ülke tablosu hiç de¤iflmiyor.
- Hapishanelerinde ölümler sürüyor.
...
Listeyi uzatabilirsiniz; ne kadar ça¤dafl ve ilerle-

yen, itibar› artan Türkiye de¤il mi?
Oligarflinin sözcüleri kendileri çal›p kendileri din-

liyor. AKP’liler de buna uyum sa¤layarak halk› oya-
layabilecek nereden ne geliflme olur diye gözlerini
açm›fl bekliyor.

Ve, alaturka üzerine serpifltirilmifl emperyalist
kültür soslu ödüllere sevinmemizi istiyorlar.

47

Say› 1

1 Haziran 2003

Emperyalist Kültüre Uyum Ödülü

Diyarbak›r’da Kültür Festivali

"3. Diyarbak›r Kültür ve Sanat Festivali" çeflitli
etkinliklerle sürüyor. Kürt, Türk, Ermeni, Asuri,
Süryani halklar›n›n kültüründen esintilerin, tiyat-
rolarda, sinemalarda, müzik dinletilerinde, sergi-
lerde, çeflitli konulardaki atölye çal›flmalar›nda,

söyleflilerde yaflam buldu¤u Diyarbak›r’›n sokakla-
r› festivalle soluk al›p veriyor.

Kültür Sanat

4488

Say› 1

1 Haziran 2003

Medya

Bugünkü suçlar›n›z için ne
zaman günah ç›karacaks›n›z?
Bugünlerde burjuva medyada “günah ç›karma” modas› var.

Ertu¤rul Özkök, 27 May›s tarihli yaz›s›nda flöyle yazd›:
“Bas›n olarak sicilimizde vahim bir ‘and›ç olay›’ var. Bu

baflta benim de bulundu¤um baz› gazete yöneticileri için ‘zor-
ro’ iflareti gibi, silemeyecekleri bir meslek ay›b› olmufltur. Bu-
radaki ay›b›m›, o günlerde bunun ac›s›n› çekmifl arkadaflla-
r›mdan halk›n önünde özür dileyerek en az›ndan hafifletmeye
çaba harc›yorum.”

Ayn› günlerde, benzer sözleri de bir röportajda Hasan Ce-
mal söyledi:

“Büyük tepki duydu¤um olaylardan biri de 28 fiubat süre-
cinde yaflanan 'And›ç' olay›d›r. Ne yaz›k ki, ben de tepkimi
olay›n yafland›¤› tarihte aç›kça belirtemedim. Tepkimi ancak
alt›-yedi ayl›k gecikmeyle verdim. ... fiemdin Sak›k'›n ifadesi-
ne dayan›larak Mehmet Ali Birand ile Cengiz Çandar'›n
PKK'dan para ald›klar› ileri sürülmüfltü... Yap›lan›n dezenfor-
masyon oldu¤unu biliyorduk.” (26 May›s 2003, Radikal)

Biliyorlard› ama sustular. Meslektafllar›n› savunmak için bile
birazc›k cesaret göstermediler.

Peki bugün hala sustu¤unuz, ortak oldu¤unuz iflkenceler, in-
fazlar karfl›s›ndaki, F tiplerindeki katliam karfl›s›ndaki suskun-
luklar›n›za iliflkin ne zaman günah ç›karacaks›n›z?

Ve günah ç›kard›¤›n›zda, tüm bu suçlar›n›z af m› olacak?

Meslekleri baflka, dilleri bir:
Amerikanca!
Spekülatör Soros: “Türkiye’nin en de¤erli ihraç

ürünü askeridir.”
Ertu¤rul Özkök: “Türkiye'nin elindeki en büyük

koz, güçlü ordusudur.”

MM‹‹TT’’tteenn MMeeddyyaayyaa::
M‹T, çeflitli gazetelerin sahip ve yöneticilerini kuruma davet

ederek, “Piflmanl›k Yasas›'n›n desteklenmesini” istedi. M‹T
yetkilileri, görüflmede her zamanki gibi, “bu yasa ç›karsa terör
örgütlerinde büyük çözülmeler yaflanaca¤›”n› söylemifl gaze-
tecilere.

Gazeteciler bunun böyle olmad›¤›n› bilirler; ama yine de
M‹T’in ricas› onlar için emirdir. Piflmanl›k yasas›n› destekleye-
ceklerdir. Burjuva medya Genelkurmay “and›ç”lar›yla, M‹T
“rica”lar›yla yay›n yapmaya al›flk›nd›r.

yurtd›fl›ndan

Feda Savaflç›s›na Selam

Feda flehidi fiengül Akkurt düzen-
lenen eylem ve etkinliklerle an›ld›.

Köln'de yap›lan etkinlikte, yol-
dafllar› fiengül’ün resimlerini karan-
fillerle süsleyerek son mektubunu
okudu. Yap›lan konuflmalarda, "bu

ülkenin, halk›n kaderi ve gelece¤i

üzerine bir mücadele sürüyor. Per-

vas›zca tecrit ve zulum politikalar›-

na devam eden, Amerikanc› beyin-

lere karfl› kahramanlar›m›z var.”

denildi ve fiengül’ün savafl ça¤r›s›na
kulak verilece¤i dile getirildi.

Paris APA Dernek Lokali’nde
23 May›s’ta yap›lan anmada da fien-
gül Akkurt’un yaflam›, mücadelesi ve
feda ruhu tart›fl›ld›.

Danimarka’da Konser

Grup Yorum 24 May›s günü ilk
kez Danimarka’dayd›. Sayg› duru-
fluyla bafllayan gecede ilk olarak sah-
neye Selda ç›kt› ve türküleriyle dinle-
yenleri Anadolu’ya götürdü. Ard›n-
dan sahneye ç›kan Grup Yorum dire-
nifl üzerine yapt›¤› konuflman›n ar-
d›ndan yaklafl›k iki saat boyunca tür-
küleri ve marfllar› ile kitleyi coflturdu.

Bolu F Tipi
Tecrit Raporu

Mazlum-Der taraf›ndan bir aç›klama
ile, Bolu F Tipindeki tecrit gözler
önüne serildi. 3 y›ld›r tecrit uygula-
mas›n›n sürdü¤ünü belirten Maz-
lum-Der yaflanan sorunlara dikkat
çekti. Tutuklularla görüflülerek avu-
katlar taraf›ndan haz›rlanan rapor-
da, "Sosyal alanlar, iletiflim ve di-

¤er imkanlar›n kullan›lmas›na,

idare nazar›nda bir formalitenin

yerine getirilmesi olarak bak›l›-

yor" denildi. Haftada 10 dakikal›k
telefon görüflmesine 6 kez ayakkab›
ç›kar›larak gidilindi¤i, aramalar›n ta-
ciz boyutunda oldu¤u, ç›r›lç›plak so-
yularak arand›klar› ve sifon gürültü-
sünün de bilinçli ve mimaride düflü-
nülerek iflkence arac›na dönüfltürül-
müfl oldu¤una vurgu yapt›lar.

Tahsin ELVAN
1 Haziran 1982
‹stanbul Maslak’ta polisle girdi¤i çat›flmada flehit

düfltü.
Cuntan›n bask›s›na, terörüne, devrimciler için ku-

rulan dara¤açlar›na, sokak infazlar›na ra¤men, mü-
cadele arenas›n› terketmeyenlerdendi. Aran›r durum-
da olmas›na ra¤men, bir çok bölgenin sorumlulu¤u-
nu ve toparlanma çal›flmalar›n› üstlenmiflti.

kahramanlar ölmez

Murat GÜL
5 Haziran 1993
Ankara Sincan’da bir evde iki Devrimci Sol savafl-

ç›s›yla birlikte bulunan Murat Gül, kuflat›ld›klar›nda ça-
t›flarak iki yoldafl›n› kuflatmadan ç›kard›ktan sonra,
ölüm mangalar› taraf›ndan infaz edildi.

Erzincanl› olan Gül, 1989’da istanbul Gaziosmanpa-
fla’da örgütlü çal›flma içinde yerald›. ‘92 bafl›nda
SDB’lerde görevlendirildikten sonra tutsak düfltü. 19
fiubat ‘93’te özgürlük eylemiyle tutsakl›¤›na son verdi.

Metin TÜRKER
5 Haziran 1993
‹flkencelerden kaynaklanan rahats›zl›klar› tedavi

edilmedi¤i için yaflam›n› yitirdi.
8 y›l›n› hapishanede geçiren Türker, 1990’da gö-

zalt›na al›narak Ankara DAL’da a¤›r iflkenceden geçi-
rildi. Vücudundaki tahribatlar neticesinde mesane
kanseri oldu¤u y›llar sonra ortaya ç›kt›. Bursa’da kal-
d›r›ld›¤› hastanede yaflam›n› yitirdi.

Sad›k Mamati,
Selçuk AKGÜN
4 Haziran 1999
Amerika’n›n Yugos-

lavya halk›na yönelik
sald›r›s›n› protesto et-
mek, Yugoslav halk›yla
dayan›flmak için ABD
‹stanbul Baflkonsolos-
lu¤u’na yönelik eylem

s›ras›nda flehit düfltüler.
Dev-Genç saflar›nda mücadeleye kat›lan, tutsakl›klar yaflayan,

buna ra¤men mücadele coflkusundan hiç bir fley kaybetmeyen Sa-
d›k Mamati, mücadeleye 12 Eylül öncesi baflka bir siyasi hareketin
saflar›nda bafllayan, devrimci hareketle ‘93’te iliflki kuran Selçuk
Akgün, anti-emperyalist mücadele bayra¤›n› dalgaland›r›rken
ölümsüzlefltiler.

Üç gerilla
katledildi
Dersim'de Aktuluk

Köyü Dinar Deresi
mevkinde ç›kan çat›fl-
mada, Maoist Komünist
Partisi-Halk Kurtulufl
Ordusu’ndan kad›n ge-
rilla Aycan Tato katle-
dildi.

Giresun'da da 22
May›s'ta ç›kan çat›flma-
larda TKP/ML T‹K-
KO’dan Cem Karaca ve
Murat Ar›cak adl› geril-
lalar katledildi. Bölgede
çat›flmalar›n halen sür-
dü¤ü belirtiliyor.

KADEK’li
Tutuklu
“‹hmal”le
Öldürüldü!
Kürt milliyetçi hare-

ketin “bar›fl” politikas›
çerçevesinde Ekim
1999’da Türkiye'ye ge-
lerek teslim olan “1.
Bar›fl ve Demokratik
Çözüm Grubu”ndan ‹s-
met Baycan, tutuklu
bulundu¤u Mufl E Tipi
Hapishanesi'nde yafla-
m›n› yitirdi.

KADEK'li tutuklular,
Baycan'›n önemli bir
rahats›zl›¤›n›n bulun-
mad›¤›n›, ani bir rahat-
s›zl›k geçirdi¤ini, hasta-
neye geç götürüldü¤ü
için yaflam›n› yitirdi¤ini,
ölümünden hapishane
idaresinin sorumlu ol-
du¤unu belirttiler.

Baycan’›n cenazesi,
binlerce kiflinin kat›l›-
m›yla Do¤ubeyaz›t'ta
topra¤a verildi.

50

Say› 1

1 Haziran 2003

!Delisiköyün

Abidin henüz “mutlulu¤un resmini” yapamad›.
Ama “özgür Kürdistan”›n baflkenti say›lan, Ker-
kük’ün Kürt Valisi’nin yemin töreninde AMER‹-
KAN ÖZGÜRLÜ⁄Ü’nün resmi çekildi.

Soldan sa¤a oturan: Amerikan generali Rey-
mond Odierno

Ayakta yemin edenler: Kerkük valisi Abdurrah-
man Mustafa ve yard›mc›s› Arap as›ll› ‹smail
Ahmed Hadidi.

Arkadaki ABD bayra¤› m›? O da özgürlü¤ün
resmini çekenlerin damgas›!

GÜL’ÜN ROLÜ!

Emperyalistler, Abdullah Gül’e “demokratikleflin” di-
yor, Gül, islam ülkeleri konferans›nda Arap ülkelerine
“demokratikleflin” diyor.
Soru: burada Gül’ün rolü ne olaki?! Kuryelik olmas›n!

Maliye Bakan› Ke-
mal Unak›tan, “Milli

Piyango’ya Oyak’›n talip oldu¤unu” aç›klam›fl. Or-
du, “milli” ya; Milli Piyango da ona yak›fl›rd›. Tabii
bu arada “ordu resmen ve alenen halka kumar oy-
nat›r m›” gibi sorular sormay›n. Milli de¤erlerin ko-
runmas› için ordu her türlü fedakarl›¤› yapar; hal-
k›n umutlar› sömürülecekse, bunu da en iyi ordu
yapar! Haydi hay›rl› olsun “milli” orduya!

Kumarbaz OYAK!

DAHA NASIL TANINACAK?
Genelkurmay Baflkan› Hilmi Özkök, “darbe” nitelemisin redde-
derek; “onlar TSK’y› tan›mam›fllar” demifl.
Her on y›lda bir darbe, say›s›z muht›ra, baflar›s›z darbe giri-
flimleri ve halen sürdü¤ünü söyledi¤in 28 flubat... Bunlar kimin
tarihinde yaz›yor acaba? Özkök’e bu tarih TANIDIK geliyor mu?

AMER‹KAN ÖZGÜRLÜ⁄Ü’nün resmi

‹dealist Mühendisler Ölüyor!
Rüflvet Havuzlar› canl›

Bugün Pazar... Bugün idealist, dürüst mühendis
yaflasayd›, Urfa’dan Adana’ya gelmifl, iki küçük k›z› ve
ö¤retmen efli fiengül Bal›kç› ile birlikte olacakt›. Adana’da
TEDAfi’dan elektrik çalan fabrikatörlere karfl› baflar›yla
yürüttü¤ü görevinden alm›fllar, fianl›urfa’ya sürmüfllerdi.

Y›lm›yordu. Y›k›lm›yordu.
...
Kiral›k katili tutan,mühendisi öldürten; “Özel

Plastik ve ‹pek Plastik” adl› iki fabrikan›n sahibi kardefller-
den Zeki Akkoyun 8 ayd›r yakalanmad›.

Adana Emniyeti ne yap›yor?
Ankara Emniyeti ne yap›yor?
‹çiflleri Bakan› ne yap›yor?
Bu lkenin 200 bin kiflilik jandarma gücü, 175 bin

kiflilik polis teflkilat› var. Görevini do¤ru yapt›, devlet flirke-
tinin elektri¤ini çalanlar› yaklad› diye mühendisin
öldürülüflünü seyrediyor.

Niçin yakalanam›yor fabrikatör?
Yakalanam›yor mu?
Yakalanm›yor mu?
Gerçek katil TEDAfi’›n Adana Bölgesi’nde elek-

tri¤i bol kullananlar›n oluflturdu¤u “rüflvet havuzunun”
racon kesicisi oldu¤u için mi yakalanm›yor?

Adana’da bütün mühendisler, TEDAfi çal›flanlar›,
cinayeti merak edip soruflturanlar, avukatlar herkes biliyor,
konufluyor. TEDAfi’›n Adana bölgesinde çok miktarda

elektrik kullananlar mühendis HAsan Bal›kç› göreve
bafllamadan önce ayda 10 trilyon liral›k elektrik tüketiyor-
lar, fakat 1 trilyon elektirik fatura ödüyorlar. 9 trilyonluk
elektrik kaçak kullan›l›yordu ve buna göz yumulsun diye
“bir rüflvet havuzu” oluflturmufllard›.

...
Devletin memuru öldürüldü.
200 bin jandarmas›, 175 bin polisiyle devlet,

cinayete azmettirici gerçek katil fabrikatörü
yakalayam›yor.

‹çiflleri Bakan› seyrediyor.
TEDAfi merkezi seyrediyor.
Enerji Bakan› seyrediyor.
...
Sivil Toplum örgütleri 6 avukat tutmufl. Hasan

Bal›kç›’y› öldüren ve öldürtenlerin adalet karfl›s›nda
cezalar›n› bulmas›na omuz vermeye çal›fl›rken;
TEDAfi,mühendisinin davas›na bir avukat bile gönderme-
miflti.

Niçin?
Dürüst mühendisler ölüyor
Rüflvet havuzlar› canl›!
‹çiflleri Bakan›, Emniyet Genel Müdürlü¤ü ve

Enerji Bakan› “toplumun vicdan›n› kanatan bu cinayete”
neden bu kadar kay›ts›zlar?

Nerede gerçek katil?
Neden adalet gecikiyor?
Geç kalm›fl adalet, adalet midir?

BASINDAN

