
www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletHalk içinHalk için
Ekmek veEkmek ve

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 7 / Tarih: 25 Temmuz 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletHalk Halk ‹çin‹çin
Ekmek Ekmek veve

ISSN: 1304 687X 103

Milli Mi?
Kime Hizmet

Eder?

(Milli ‹stihbarat Teflkilat›)

MİT

Sevgi Erdo¤an Ölüm
Orucu Ekibi
(11. Ekip)

25 Temmuz’da Ölüm
Orucu’na Bafll›yor!

Aç... ‹flsiz...
Dilencilefltirilmifl...

Ve Örgütsüz
Susturulmufl

Bir Ülke!

AKP’nin
yaratmak
istedi¤i
Türkiye:

Kabul
edecek miyiz?

Ekmek ve Adalet, bir hafta
Tav›r Dergisi, iki hafta

Merhaba,
Bu mektup, F tipinden yaz›lan bir

ça¤r› mektubudur.
Ad›m Tekin Tangün. Marmara TA-

YAD’›n (Tutuklu ve Hükümlü Aileleri
ile Yard›mlaflma ve Dayan›flma Der-
ne¤i) Yönetim Kurulu Baflkan›’y›m.

Befl ayd›r tutukluyum. Geçti¤imiz
fiubat ay› içinde “Hapishanelerde
107 ‹nsan Öldü Duydunuz mu?” so-
rusuyla yürüttü¤ümüz çal›flmalar ne-
deniyle gözalt›na al›nd›m ve tutuk-
land›m. Sadece ben de¤il üç yönetim
kurulu üyemiz ile birlikte 40’a yak›n
üyemiz de halen tutuklu. Derne¤imiz
‹stanbul Valili¤i’nin karar›yla mühür-
lendi.

30 Temmuz günü 14. A¤›r Ceza
Mahkemesi’nde (Eski 6 No’lu DGM

Befliktafl) ilk duruflmam›z görülecek.
Bu duruflmaya gelin ve izleyin!
Hapishanedeki iflkenceye, insan

hak ve ihlallerine karfl› faaliyet yürü-
ten yasal bir derne¤in nas›l “yasad›fl›
örgüt” haline getirilerek mühürlendi-
¤ine, bu derne¤in genel kurullar›nda
seçilerek görev alm›fl yöneticilerinin
ve üyelerinin nas›l “yasad›fl› örgüt”
yöneticisi ve üyeleri haline getirildi¤i-
ne, tutukland›¤›na tan›k olun.

Polisin düzenledi¤i sahte belgele-
re, flantaj, tehdit, iflkence ve bask›
yöntemlerine kendi gözlerinizle flahit
olun. Bütün bunlar› belgeleriyle, ta-
n›klar›yla gözler önüne serece¤iz,
kan›tlayaca¤›z.

Ve tabelalar› sökülen DGM’lerin
yerinde “A¤›r Ceza Mahkemesi” ta-
belas›yla “adalet” da¤›tmaya devam
eden mahkemelerin adaletine tan›k

olun, ne de¤iflmifl, ne de¤iflmemifl
görün!

Bu ça¤r›m, tüm demokratik kitle
örgütü yöneticilerinedir. Tüm ayd›n-
lar›m›za, sanatç›lar›m›za yazarlar›m›-
za, hukukçular›m›zad›r.

Bu ça¤r›m, demokrasiden yana
olan, adalet isteyen herkesedir.

Tarih : 30 Temmuz 2004
Yer : 14. A¤›r Ceza Mahkemesi

Befliktafl
Saat : 10.00

Y
ÇA⁄

DUYURI
U

Adres De¤iflikli¤i:
‹zmir Temel Haklar ve Özgürlükler

Derne¤i’nin adresi de¤iflmifltir.
Yeni adresi:

1710 sokak No:51 Kat:3
Karfl›yaka-‹ZM‹R

Marmara TAYAD Yönetim Kurulu Baflkan› Tekin Tangün’ün Ça¤r›s›d›r:

“Gelin ve Görün!”

Dergimiz Ekmek ve Adalet, 20 Temmuz’da teb-
li¤ edilen bir kararla keyfi gerekçelerle bir haftal›-
¤›na kapat›ld›.

Tav›r Dergisi de Eylül 2003 tarihli 19. say›s›n-
da yay›nlanan bir karikatür gerekçe gösterilerek
15 gün kapat›ld› ve ayr›ca 3 milyar 150 milyon li-
ra da para cezas› verildi.

Devrimci, demokrat, ilerici, vatansever yay›n
organlar›, art›k kapatma kararlar›n›n, verilen para
cezalar›n›n çetelesini tutamaz haldedir.

Bas›n özgürlü¤ü geniflletildikçe(!) bas›n masa-
s›ndan, terörle mücadeleden polisler ak›n ediyor
dergi ve gazete bürolar›m›za.

Bas›n özgürlü¤ü geniflletildikçe(!) milyarlarca
lira para cezalar› ya¤d›r›l›yor.

Ve AKP’li bakanlar “demokratikleflme için tüm

ad›mlar› att›k, art›k bize mutlaka müzakere tarihi

vermek zorundalar” diye kostaklan›p dolafl›yorlar.
“AB’ye uyum maskeli faflizm”in ilk hedefi her

zaman biziz. Neden böyle oluyor?
Cevap biliniyor; çünkü biz bu oyunu aç›¤a ç›-

kar›yoruz. Bu oyunun bir figüran› olmay› kabul et-
miyoruz. AKP’nin de, AB’nin de hofluna gitmeye-
cek, ama halk›m›z›n mutlaka bilmesi gereken ger-
çekleri yaz›yoruz.

AKP’nin ülkemizi emperyalizme nas›l satt›¤›n›,
halk› nas›l aldatt›¤›n›, “kat›l›mc›l›k” diyerek nas›l
bir despotluk uygulad›¤›n›, ve nas›l katliamc› ol-
du¤unu yaz›yoruz.

Bunun için susturulmaya çal›fl›l›yoruz.
Ne Avrupa Birli¤i, ne ülkemizdeki Avrupa Bir-

likçileri, bizim susturulmaya çal›fl›lmam›z› “bas›n
özgürlü¤ünün, halk›n haber alma hakk›n›n ihlali”
olarak görmüyorlar. Çünkü, say›p döktü¤ümüz
tüm suçlarda onlar›n da pay› var, onlar da sustu-
rulmam›z› istiyor.

Biz kavgan›n sesiyiz. Bu ülkede, haklar› ve öz-
gürlükleri için kavga verenler oldukça, ba¤›ms›z-
l›k, demokrasi ve sosyalizm kavgas›n› sürdürenler
oldukça –ki her zaman oldular ve hep olacaklar–
biz de susmayaca¤›z demektir.

Kapat›n dergilerimizi; ama gerçe¤in üstünü ka-
patamazs›n›z. Susturun muhalif dergileri; ama
kavgan›n sesini susturamazs›n›z.

KAPATILDI!
Kapat›n beyler kapat›n. Tek bir devrimci,

muhalif dergi yay›nlanmasayd›, bas›n
özgürlü¤ünü nas›l da s›n›rs›z, sorunsuz

uygulard›n›z de¤il mi?

INTERNET adresi: www.ekmekveadalet.net
E-MAIL adresi: info@ekmekveadalet.net

Halk ‹çin Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: ALP YARBAfi
Adresi: ‹nebey Mahallesi Tiryaki Hasan Pafla Caddesi No: 60/5 Fatih ‹stanbul
‹rtibat Telefonu: 0212 347 69 66 Faks: 0212 347 69 65
Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama
ISSN: 1304 687X

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

Sevgi’nin
gözlerindeki
kararlılığı,
yüreğindeki
tükenmeyen
umudu
beynindeki
sarsılmaz inancı
kuşanmış da
geliyor yoldaşları...

11. Ölüm Orucu
Ekibi Direnişçileri,

Ekiplerine onun
adını verdiler:

SEVGİ ERDOĞAN
ÖLÜM ORUCU EKİBİ

Halk ‹çin
Ekmek veAdalet
Say› 7

‹çindekiler

3... Türkiye faflizmin resmidir

5... ‹flte AKP’nin Türkiyesi

12... Tecrit ‹flkencesi

14... DHKP-C Tutsaklar

Örgütlenmesi’nin Aç›klamas›d›r:

16... Yaflam› savunmak için yine

ölüme yatt›k!

18... Katilleri AKP’dir

19... Türk-‹fl ve Hak-‹fl iflçiler için

vermedikleri kavgay›...

23... Emekçi düflman› AKP

26... Mit kimdir? Ne ifl yapar? Ne

kadar millidir?

30... Sopa göstererek

demokratikleflme kulak keserek

34... Kopenhag’› boflver, Airbus

Kriterlerine bak!

37... Tutuklamak istedikten sonra

gerekçe mi yok?

40... Kimdir bu Çak›c›

43... TTE’ye, ‹nfaz Yasas›na karfl›

mücadelede bir yanl›fl!

44... ABD’ye uygun katliamc›

baflbakan ve kukla hükümetin

“kaderi”

46... Gerçeklere gözlerimizi

kapayarak birlikler

oluflturamay›z

48... Hala korkuyorlar

49... Susmayaca¤›z

50... Kahramanlar ölmez

Hiç kimsenin elinde sihirli bir de¤nek yok. Toplumlar›n binlerce y›ll›k se-
rüveninde, ekonomik, siyasi sistemlerin de¤iflimi ve geliflimi, hiç bir
dönemde birdenbire, bir sihirli de¤nekle dokunulmuflcas›na gerçeklefl-
medi. Köleci tiranl›klar, krall›klar kolay y›k›lmad›; burjuva demokrasisi-
ne geçifllerde kanlar akt›. Sosyalizme, halk demokrasisine geçifl ise da-
ha sanc›l› ve kanl› süreçler yaflanmas›n› gerektirdi. Halklar tarih boyun-
ca sahip olduklar› tüm özgürlükler için büyük bedeller ödediler... Tarih
böyle derken, ülkemiz egemen s›n›flar› ve onlar›n “sol” içindeki uzant›-
lar›, hayali bir “demokratikleflme” demagojisiyle aldat›yorlar y›llard›r.
Onlara göre, AB’ye üyelik yoluna girildi¤inde, sanki Türkiye’ye sihirli
bir de¤nek dokunacak ve rüyalar›m›z gerçek olacakt›... As›l görevle-
ri, aldatmak, oyalamak, ve böylece halk› demokrasiyi kazanman›n
gerçek yolundan ç›karmak olan hayal tacirleri, halk›n ekonomik ve si-
yasi özlemlerini, en alçakça yöntemlerle istismar ettiler. Burjuva med-
yan›n, Avrupa ajan›ndan farks›z ayd›nlar›n deste¤iyle, AB’nin “refah ve
demokrasi” demek oldu¤unun propagandas›n› yapt›lar.

Devrimciler, üç y›l önce de, on y›l önce de, otuz y›l önce de, bu aldatma-
caya karfl› halk› uyard›lar, bunlar›n yalan oldu¤unu söylediler. Art›k
söylememize gerek yok. Çünkü art›k herfley ç›plak halde görünüyor.
Çak›c›’dan M‹T’e, eroin tüccarlar›ndan AKP’li bakanlara uzanan iliflki-
ler... Üstü örtülen cinayetler, yolsuzluklar... F tiplerinde sürdürülen kat-
liam... Da¤larda kontrgerilla timlerinin kulak kesen vahfleti... Memur-
lara sald›r›lar... Sendikalara, avukatlara, sa¤l›kç›lara karfl› peflpefle aç›-
lan davalar... Kapat›lan dernekler... Elektirik isteyen köylüye, gece-
kondusunu savunan gecekonduluya karfl› gaz bombal› sald›r›lar... ‹flte
“AB yolundaki Türkiye”nin son birkaç haftal›k manzaras›.

Türkiye demokratikleflmiyor... Faflizme demokrasi cilas› vuruluyor... Bir
Çak›c›, bir Van olay›, devletin de¤iflti¤i demokratikleflti¤i demagojileri-
ni bir anda yerle bir ediyor. Tüm AB’cilere y›llard›r flunu sorduk: “Peki
bu AB nas›l demokratikleflmeden yana ki, her konuya kar›fl›rken,
Susurluk konusunda a¤z›n› aç›p bir fley söylemiyor?” Kilit nokta
buydu. AB’nin deyim yerindeyse “samimiyet” ölçütü buydu. Peflpefle
uyum yasalar›n› ç›karanlar›n da samimiyet ölçütü buydu. Susurluk’u
tasfiye etmeyen, Susurluk’un hesab›n› sormayan bir Türkiye, asla de-
mokratikleflemezdi! Bunu söyledik hep. Ve yaflanan, kan›tlanan budur.
Susurluk’u tasfiye etmek, en az›ndan onbinlerce faili meçhulün, infa-
z›n, kay›b›n, katliam›n, provokasyonlar›n hesab›n› sormak demekti.
Bunlar›n hesab›n›n sürülmedi¤i bir ülkede demokrasiden, adaletten,
özgürlüklerden sözedilemez. Avrupa Birli¤i de biliyor bunu. Bile bile
Susurluk’a göz yummufltur. DGM’lerdeki bir askeri hakimin varl›¤› üze-
rine onlarca rapor yazan AB, onbinlerce ölümden, hukuksuzluklardan,
zulümden sorumlu Susurluk konusunda on sayfa yazmam›flt›r. Her ko-
nuda Türkiye’den taleplerde bulundu¤u halde, Susurluk konusunda
nedense bir talebi olmam›flt›r. Sadece bu bile “AB’ye uyum”un demok-
rasicilik oyununda yeni bir senaryodan ibaret oldu¤unu göstermeye
yeterlidir.

Susurluk’un sürdü¤ü Türkiye, halk›n sindirildi¤i ve soyuldu¤u, yoksullafl-
t›r›ld›¤› Türkiye’dir. fiu anda da Susurlukçular› koruyan, katliam mima-

Türkiye Faflizminin Resmidir:
Bir yanda AB’ye Uyum,
Bir yanda Susurluk...

r› Ertosun’lar› ödüllendiren bir iktidar iflbafl›n-
dad›r. “AB’ye uyum yasalar›n› ç›kard›¤› için”

AKP’nin desteklenmesini istemek, herfley bir
yana, Susurlukçular›n korunmas›n›, F tiple-
rinde katliam›n sürdürülmesini istemekle ay-
n› fleydir. Üç befl yasayla Türkiye’nin demok-
ratikleflece¤ini düflünenler, oligarflik devleti
hiç tan›mamaktad›rlar. Çok özet olarak söy-
lersek; oligarflik devlet, faflizmin kurumsal-
laflt›r›ld›¤› bir devlet yap›lanmas›d›r. Bu sis-
temde, faflizm “gizli faflizm” olarak sürdürü-
lür. Bu faflist yönetimin parlamenter demok-
rasi koflullar›nda sürdürülmesi, faflizme de-
mokrasicilik oyununun efllik etmesi demek-
tir.

Oligarflik devletin bu niteli¤inden dolay›, burju-
va politikac›lardan generallere tekelci burju-
valara kadar herkes, “demokratik hukuk
devleti”nden yanad›r. Cuntalar› yapan, faflist
katliamlar› gerçeklefltiren, halka karfl› terör
uygulayan kendileri olmas›na ra¤men, hiç bir
zaman bu faflist diktatörlü¤ün aç›k savunu-
cusu olmam›fl, tersine faflizmin gerçe¤ini giz-
lemeye çal›flm›fllard›r. Cemil Çiçek’in DEP’li-
lerin tahliyesinin ard›ndan yapt›¤› “devletin
sopas›n›” hat›rlatan aç›klamalarda oldu¤u
gibi, bazen de dengeyi kuramay›p, gerçek
yüzlerini aç›¤a vursalar da, eli kanl› general-
ler bile “demokrasiyi savunmaktan” geri dur-
mam›fllar, cuntay› bile demokrasiyi tesis et-
mek için yapt›klar› demagojisine baflvurmufl-

lard›r.
Emperyalizmle iliflkiler aç›-
s›ndan çeflitli ekonomik, si-
yasi nedenleri olsa da,
“AB’ye üyelik”, bu aç›dan
oligarfli için bulunmaz bir
malzeme olmufltur. “AB’ye
üyeli¤i” savunmakla de-
mokratl›k adate özdeflleflti-
rilmifl ve oligarflinin politi-
kac›lar› demokratl›¤› kimse-
ye b›rakmam›fllard›r. AB’ye
uyum faflizm için de yeni bir
maske olacakt›. Oysa bu
maskenin ard›ndaki Türkiye
gerçe¤i, 12 Eylül’ün bütün
kurumlar›yla sürdü¤ü ger-
çe¤idir. ANAP, AKP gibi
partiler 12 Eylül’ün ürünü-
dürler. 12 Eylül Amerikan-
c›d›r. Amerikanc›l›¤› AKP
sürdürüyor. 12 Eylül sola
karfl›d›r, devrime düflman-
d›r; düflmanl›¤› AKP sürdü-
rüyor. 12 Eylül, IMF politi-

kalar›n›n süngü zoruyla uygulanmas›d›r; bu
görevi flimdi AKP üstlenmifltir. IMF politika-
lar›, sendikalar tehdit edilerek, meydanlarda
iflçiler, memurlar coplanarak, açl›¤a, iflsizli¤e
karfl› ç›kanlar “terörist” ilan edilerek uygula-
n›yor. K›sacas›, demokratikleflme, AB’ye
uyum k›l›f› alt›nda 12 Eylül’ü sürdürüyorlar.

Oyun çok kaba asl›nda. Bir yasayla DGM’ler-
den asker üyeler ç›kar›l›yor ve ertesi gün bü-
tün medya, burjuva politikac›lar, Avrupa
ajanlar› “demokratiklefltik” diye propaganda
yap›yor. Aradan bir süre geçiyor, DGM’lerin
bu de¤iflikli¤e ra¤men hiç de demokratik bir
yarg› mekanizmas› olmad›¤› yeniden deflifre
olunca, haydi bir yasa daha, DGM’ler kald›r›-
l›p yerine baflka mahkemeler kuruluyor. Er-
tesi gün yine ayn› “demokratiklefltik” propa-
gandalar›... Peki o zaman ilk seferinde “de-
mokratlefltik” derken YALAN söylemifl olmu-
yorlar m›yd›? Bu soru sorulmaz, üstü örtü-
lür... Bak›n, bir kaç y›l sonra da, DGM’lerin
yerine kurulan mahkemeler de la¤vedilip er-
tesi gün bir kez daha “demokratikleflilir”! Bu
oyun bitmez. Bu arada oyun sürerken, oli-
garflinin mahkemeleri faflist rolünü oynama-
ya hep devam eder.

AB’den demokrasi bekleyenler, halka inanma-
yan, güvenmeyenlerdir. Oligarflinin sözcüleri
d›fl›ndaki AB savunucular›, okumufl, ama
“ayd›nlanmam›fl”, beyinleri tutsak al›nm›fl,
yürekleri cesaretten ar›nd›r›lm›fl “ayd›n”lard›r.
Ülkemizde emperyalistlerin d›flar›dan müda-
halesi olmadan demokrasinin olmayaca¤›na
inan›yorlar. Avrupa’n›n, Amerika’n›n müda-
haleleriyle demokrasi ve özgürlük gelece¤i
beklentisi gerçek olsayd›, bugün dünyan›n
güllük gülistanl›k olmas› gerekirdi. Müdahale
etmedikleri neresi var ki?.. Dünyadaki gelifl-
meleri, ülkemizdeki geliflmeleri gören ve ak-
l› bafl›nda olan hiç kimse, ne Avrupa’ya ne
Amerika’ya inanmaz. Ancak kendi ak›llar›yla,
iradeleriyle de¤il, baflkalar›n›n ak›llar›yla dü-
flünenler, düzenin yaratt›¤› korkular›n esiri
olanlar, bu kaba oyunu yutmaya devam ede-
bilir. Demokrasi için bir güç aran›yorsa bu
kendi gücümüzdür. Halk›n gücüdür. Elbette
oligarfli kendili¤inden demokratik hak ve öz-
gürlükleri tan›maz. Demokrasi için bir “mü-
dahale” flartt›r; ama bu emperyalistlerin mü-
dahalesi de¤il, halk›n müdahalesidir. Demok-
rasi beklenilerek, emperyalist güçlere s›rt›n›
yaslayarak kazan›lamaz, o difl ile t›rnak ile
onu gasp edenlerden sökülüp kopar›lmak zo-
rundad›r.

ANAP, AKP gibi par-
tiler 12 Eylül’ün ürü-

nüdürler. 12 Eylül
Amerikanc›d›r. Ame-

rikanc›l›¤› AKP sürdü-
rüyor. 12 Eylül sola

karfl›d›r, devrime
düflmand›r; düflman-
l›¤› AKP sürdürüyor.

12 Eylül, IMF politika-
lar›n›n süngü zoruyla

uygulanmas›d›r; bu
görevi flimdi AKP üst-

lenmifltir... K›sacas›,
demokratikleflme,

AB’ye uyum k›l›f› al-
t›nda 12 Eylül’ü sür-

dürüyorlar.

‹flte AKP’nin Türkiyesi

Halk›n Türkiyesi Devrimle Kurulur

◆◆ Resmi rakamlarla bile büyüyen iflsizlik ve yoksulluk

◆◆ Yüzde 35’i aç ve yoksul b›rak›lan bir halk

◆◆ 50 bin dilenci ve etini satan 100 bin kad›n

◆◆ BM ‹nsani Geliflmifllik Raporlar›’nda sürekli gerileme

◆◆ Ve emperyalist tekelleri memnun etmek için al›nan
uçaklar, silah ihaleleri, sat›lan K‹T’ler...

◆◆ Ve kendine lojman yapt›rmay› tart›flan “vekiller”,
Tayyip’in padiflah dü¤ünleri, iflbirlikçi tekellere ve
islamc› sermayaye peflkefl çekilen fabrikalar...

◆◆ Ve Susurluk... Ve mafyalaflan devlet... Ve eroinci
afliretlerle ‘adalet pazarl›¤›’ yapan bir iktidar...
Ve katliamlar, iflkenceler, infazlar...

AKP iktidar› Türkiye gerçe¤ini gizlemeye ça-
l›flt›kça, o gerçeklere çarp›yor. Aylard›r ekono-
minin düzeldi¤i yalanlar›n› uydurup durdular.
Düzelenin, iktidar›n, onun yalakalar›n›n, iflbirlik-
çi tekellerin ekonomisi oldu¤unu gizlemek için
sürekli yalan söylediler. “Üç vakte kadar düzel-
meyi cebinizde, pazarda hissedeceksiniz” diye-
rek oyalamaya çal›flt›lar. Ancak flu son süreç
içinde gerek uluslararas› gerekse de içeride ha-
z›rlan›p aç›klanan raporlar, AKP iktidar›yla bir-
likte düzelmeyi bir yana b›rak›n yoksulluk ve
buna ba¤l› olarak yozlaflma, sa¤l›k, e¤itim gibi
alanlarda gerileme söz konusu oldu¤unu ortaya
koydu.

‹flsizleflerek, Yoksullaflarak
“Büyüyen” Türkiye

Devlet ‹statistik Enstitüsü (D‹E), bu y›l›n bi-
rinci dönemine iliflkin “hane halk› iflgücü” anke-
tinin sonuçlar›n› aç›klad›. Sonuçlar “büyüyen
Türkiye”de iflsizli¤in geçen y›la göre daha da
artt›¤›n› ortaya koydu.

Geçen y›l›n ortalama iflsizlik oran› 10.5 iken,
“ekonomideki yüksek oranl› büyümeye” ra¤-
men bu y›l›n ilk üç ayl›k döneminde yüzde
12.4'e ç›kt›. Genç nüfus aras›ndaki iflsizlik oran›
ise daha da yüksek. AKP’nin kendine ba¤l› ku-
rumunun raporu bile bir y›l içinde, yani AKP’nin
iktidar olmas›ndan bu yana iflsizlikteki art›fl›n
yüzde 20’yi buldu¤unu söylüyor.

Bu rakam bile AKP’nin Türkiyesi’nin resmini
verirken, bunun gerçek iflsizlik oran›n› yans›t-
mad›¤› bilinmektedir.

En baflta, bu hesaplama yönteminde belli bir
kategoriyi oluflturan iflsizler say›lm›yor. Örne-
¤in, D‹E’nin hesaplama yöntemine göre, “çeflitli

nedenlerle daha önce çal›flt›¤› iflinden uzaklaflt›-

r›lm›fl ve ifline geri ça¤r›lmay› bekledi¤i için bafl-

ka bir ifl aramayan ile bölgede ifl bulunmad›¤›-

na inand›¤› için ifl aramayanlar” iflgücü içinde
say›lm›yor. Bu nedenle de iflsizler aras›nda gös-
terilmiyor. Bunlar›n da dahil edilmesiyle yüzde
12.4’lük iflsizlik oran›, yüzde 22’ye kadar yük-
seliyor. Bunun anlam›, 22 milyon 732 bin olarak
hesaplanan iflgücünün 5,5 milyondan fazlas› ifl-
siz. Buna, mevsimlik iflçiler, özellikle tar›m sek-
töründeki “gizli iflsizler” vb. eklendi¤inde gerçek
rakam›n çok daha “korkunç” oldu¤u görülecek-

tir.
Araflt›rmadan baz› ayr›nt›lar ise flöyle:
- Toplam iflgücüne kat›l›m yüzde 45.9.
- Kentlerde genç iflsiz oran› ise yüzde 26.9.
- Kamu sektöründe çal›flanlar›n oran› yüzde

10 azald›.
- Kad›nlar›n iflgücüne kat›lma oran› geçen y›l

yüzde 23 iken, yüzde 22’ye geriledi.
- Bir iflte çal›flanlar›n yüzde 50.6's›n›n her-

hangi bir sosyal güvenli¤i (SSK, Ba¤-Kur vb.)
bulunmuyor. Bu oran 10 milyon kiflinin kay›ts›z,
sigortas›z çal›flt›r›lmas› demektir.

Bu tablonun ortaya ç›kmas›nda, birinci etken
iktidar›n istihdama yönelik bir politikas›n›n ol-
mamas›d›r. “Devlet kap›s› ifl kap›s› de¤ildir” di-
yen AKP iktidar›, öte yandan ç›kard›¤› ‹fl Yasas›
ile, iflten at›lmalar› kolaylaflt›rd›. Bir yandan
özellefltirmeler sonucu binlerce iflçi soka¤a at›-
l›rken, AKP iktidar›n›n iflçi düflman› politikalar›-
n› iyi de¤erlendiren patronlar özel sektörde de
sürekli iflçi ç›karma yoluna gittiler.

‹flsizli¤e çare bulmak, AKP iktidar›n›n en te-
mel vaatlerinden biriydi; bir buçuk y›ll›k iktida-
r›nda yaratt›¤› sonuç söze gerek b›rakmayacak
kadar aç›kt›r. Kahvehaneler daha fazla doldu, ifl
arama kuyruklar› daha da uzad›. ‹flsizli¤in do¤al
sonucu olarak ise, yoksulluk daha da büyüdü.

D‹E araflt›rmas›na göre, Türkiye genelinde
18 milyon 441 bin kiflinin (Türkiye nüfusunun
yüzde 21.95'i) yoksulluk s›n›r›nda yafl›yor.
Kentlerde yoksulluk s›n›r›nda yaflayanlar›n ora-
n› yüzde 21.95, k›rsal bölgelerde ise yüzde
34.48 olarak saptand›.

Gerçek raka-
m›n ise bunun
çok daha üzerin-
de oldu¤unu be-
lirterek, yoksullu-
¤un da¤›l›m›na
bakal›m. Buna
göre ücretli ve
maafll› çal›flanla-
r›n yüzde
13.64'ü, yevmi-
yeli çal›flanlar›n
yüzde 45.01'i, 15
yafl›ndan küçük
çocuklar›n yüzde
34.55'i yoksul.

25 Temmuz
2004

6

Say› 7

Bu Tabloyu Yaratanlar Düzeltemez

Türkiye; çal›flt›¤› halde doyamayanlar›n, ço-
cuklar›n açl›ktan gözünün belerdi¤i bir ülke.

Elbette böyle bir ülkede halk› uzun süre ya-
lanla, sadaka ile, yard›m kuyruklar›nda yaflata-
bilmek, tepkileri önleyebilmek, “asl›nda sizin
durumunuz iyi, haberiniz yok” diye alay eder-
cesine aldatmak mümkün de¤ildir. Bu nedenle,
yoksullu¤u daha da büyüten IMF dahi, “sosyal

politikalara a¤›rl›k vermekten” söz etmeye bafl-
lad›. ‹syan› önlemektense, avutarak sömürüye
devam etmeyi iyi bilirler.

IMF Türkiye Temsilcisi Brekk, görev süresi
dolarak Türkiye’den ayr›l›rken yapt›¤› aç›kla-
mada, “Hükümet art›k sosyal yönü a¤›r basan

konularla ilgilenmeli” dedi.
Yani yeterince yoksullaflt›rd›k, daha fazla

yüklenirsek alt›nda kal›r›z diyor IMF’ci. AKP ik-
tidar› da IMF’nin bu karar›n› sanki kendi irade-
siymifl gibi yans›t›yor. Hat›rlanacakt›r, iflçi, me-
mur sendikalar›ndan “fedakarl›k” isteyen Ali
Babacan, “art›k IMF’nin sözünün de¤il, kendile-

rinin sözünün geçti¤ini, programda sosyal yöne

a¤›rl›k verilece¤ini” söylemiflti. Kendilerine ait
tek bir karar olamaz; “sosyal yön” dedikleri al-
datma bile IMF karar›yla.

‹nsani Geliflmifllikte Geriledikçe
“Büyüyen” Türkiye

Birleflmifl Milletler Kalk›nma Program›'n›n
(UNDP) her y›l yapt›¤› insani geliflmifllik s›rala-
mas›nda, Türkiye 177 ülke aras›nda 88. s›rada
yer ald›. IMF program› sonucu yaflanan “kriz”
öncesi bile 85. s›rada yer al›yordu. Bu s›ralama;
Türki Cumhuriyetleri ve Balkan ülkeleri baflta
olmak üzere, oligarflinin her f›rsatta o ülkelerden
ne kadar ilerde olundu¤unu söyledikleri bir çok
ülkeden daha alt bir s›ralamay› ifade ediyor.

BM, bu s›ralamay› yaparken; kifli bafl›na ge-
lir, temiz suya ulaflabilme, sa¤l›k ve e¤itim hiz-
meti alma ve gelir da¤›l›m› gibi ekonomik, sos-
yal ve kültürel kriterler esas al›yor.

BM verilerine göre, Türkiye’de zengin ile
yoksul aras›ndaki gelir uçurumu katlan›rken,
“mutlak aç” olarak ifade edilen günde 1 dolar›n
alt›nda yaflayanlar›n 1.5 milyondan fazla oldu-
¤u belirlendi. 7 milyon kifli de günlük 2 dolar›n
alt›nda bir gelirle geçiniyor. En zengin yüzde 10
nüfusun milli gelirden ald›¤› pay yüzde 30.7
iken, en yoksul yüzde 10 nüfusun milli gelirden
ald›¤› pay ise yüzde 2.3 olarak gerçekleflti. Yok-
sullu¤un en fazla oldu¤u ülkelerden biri olan
Hindistan’da bu en yoksul yüzde 10’luk kesimin
ald›¤› pay 3,9. Raporda, OECD’ye üye ülkeler
olarak belirtilen ülkeler aras›nda “orta geliflmifl-
lik” kategorisinde yer alan tek ülke Türkiye.

Sosyal Çöküntüye U¤rayarak
“Büyüyen” Türkiye

Yoksullaflman›n ilk sonucu sosyal çöküntü-
dür. Ankara Ticaret Odas› taraf›ndan yap›lan bir
dizi araflt›rma da, bu konudaki tabloyu ortaya
koydu. Fuhufl, dilencilik ve suç iflleme oranlar›-
na iliflkin bu araflt›rmalardan baz› rakamlar› ak-
taral›m.

◆ Dilencilefltirilen Türkiye: ATO’nun “Di-
lenen Türkiye Dosyas›”na göre, Türkiye’de her
1.400 kifliye bir dilenci düflüyor. Yani, yaklafl›k
50 bin insan dileniyor. Bu rakam bir ülke iktida-

25 Temmuz
2004

7

Say› 7

20 y›l önce Dünya Sa¤l›k Örgütü (WHO)
taraf›ndan art›k etkisizleflti¤i aç›klanan VE-
REM yeniden hortlad›. Her y›l 8 milyon kifli
verem hastal›¤›na yakalan›yor. Bu hastalar-
dan 2 milyonu hayat›n› bu nedenle kaybetti.

Hastal›¤›n yayg›n oldu¤u yerler en yoksul-
lar›n yaflad›¤› ülkeler: Uzakdo¤u, Hindistan,
Zimbabve, Kenya, Güney Afrika, Estonya, Lit-
vanya ve Letonya gibi.

Küreselleflme yoksullu¤u büyüttü. Yoksul-
luk her türlü hastal›¤›n, ac›n›n kayna¤›d›r.
Amerikan emperyalizminin hegamonyas›nda
sürdürülen küreselleflme politikalar› bir yan-
dan iflgalleri, ya¤may›, katliamlar› dayat›rken,
öte yandan hastal›klarla, açl›kla öldürüyor.
‹laç tekelleri kuflkusuz bu durumdan mem-
nundurlar. A‹DS’i kasalar›n› doldurman›n ara-
c› olarak gören tekeller, yaratt›klar› her hasta-
l›ktan para kazan›yorlar.

KÜRESELLEfiMEN‹N ‹NSANLI⁄A HED‹YES‹:

HORTLAYAN VEREM!

r› için büyük utançt›r.
Kimse bu ç›plak gerçe¤i, istisnalara bakarak

“dilencilerin asl›nda zengin oldu¤u” ile aç›kla-
yamaz. Aç›klamaya çal›flanlar Türkiye gerçe¤i-
ni gizlemek isteyen iktidar yalakalar›d›r.

Evet, dilencilik kendi içinde mafyas›n› da ya-
ratm›flt›r. Ama bu, dilenen insanlar›n suçu de¤il,
çarp›k kapitalist sistemin ürünüdür. Hayat›n her
alan›nda varolan mafya gerçe¤ini kim gizleyebi-
lir. Araflt›rmaya göre, dilencili¤in “y›ll›k yar›m
katrilyonu bulan kay›ts›z para” üretti¤i belirtilir-
ken, bu paran›n büyük bölümünün mafyan›n
elinde topland›¤› belirtiliyor.

AKP iktidar›n›n yoksullar› avutma politikas›-
n›n temelinde hangi uygulama var? Yard›m da-
¤›t›mlar›. ‹fl alan›, istihdam yaratma gibi politi-
kas› olmayan, sistemin yap›s› gere¤i bunu ya-
pabilmesi de mümkün olmayan bir iktidar, di-
lencili¤i zaten resmi olarak körüklüyor. Türkiye
halk›n› yard›mla yaflayan, dilencilefltiren iktida-
r›n kendisidir.

ATO Baflkan› Sinan Aygün raporu aç›klad›¤›
toplant›da, bir gerçe¤i daha dile getiriyor:

“Önce ‘dilenen devlet’ olmaktan kurtulmal›-

y›z. Yanl›fl politikalar yüzünden ekonomisi ta-

mamen d›fla ba¤›ml› hale gelen, her gün IMF,

Dünya Bankas› gibi kurumlara el aç›p para di-

lenen bir ülkede, elbette çok say›da dilenci ola-

cakt›r”.

◆ Fuhufl Batakl›¤›: ATO’nun bir di¤er ra-
poru da, “Hayats›z Kad›nlar Dosyas›” ad›n› tafl›-
yor. Buna göre, ülkedeki hayat kad›nlar›n›n sa-
y›s› 100 bine yaklafl›yor.

‹flte oligarflinin Türkiyesi’nin halk›m›za reva
gördü¤ü batakl›ktan çarp›c› rakamlar:

- 56 genelevde kay›tl› 3 bin hayat kad›n› ça-
l›fl›yor. Tescilli hayat kad›n› say›s› 15 bini geçi-
yor. Çok say›da da vesikas›z çal›flan kad›n var.

- 3 büyük ilde 30 bin kad›n genelevde çal›fl-
mak için vesika bekliyor. Yaln›zca Diyarbak›r'da
yasal olmayan bine yak›n randevu evi bulunu-
yor.

- Türkiye genelinde vesikal› ya da vesikas›z
çal›flan hayat kad›nlar›n›n say›s› 100 bine yak-
lafl›yor. Kad›n nüfusunun 35 milyon civar›nda
oldu¤u hesaba kat›ld›¤›nda, her 350 kad›ndan
biri fuhufl bata¤›n›n efli¤inde.

- Fuhufl sektöründe 1 y›lda dönen para asga-

25 Temmuz
2004

8

Say› 7

A¤r›’n›n Do¤ubeyaz›t ‹lçe-
si’ne ba¤l› Karabulak Köyü’nde
çobanl›k yapan, 14 yafl›ndaki
Salih Tafltan, ailesi ambulans
paras› bulamad›¤› için öldü...

O gün birden fenalaflt›. Dok-
tor yüzü görmeyen topraklar›n
insan›yd›, ilçeye gitmek için
araç gerekirdi, para gerekirdi.
Ailesi var›n› yo¤unu dökerek
A¤r›’ya yetifltirdi. Yafl›yordu,
nefes al›yor, belki de koyunlar›-
n›, kuzular›n› düflünüyor, belki
de kocaman hayalleriyle içi içi-
ne s›¤m›yordu.

A¤r› Devlet Hastanesi onlar-
ca Anadolu kentinin hastaneleri
gibi yeterli donan›ma sahip ol-
mad›¤› için Erzurum’a götürme-
si söylendi doktorlar taraf›ndan.

“Ölüm kal›m” meselesidir,
devlettir, ambulans›na koyup
götürür diye düflündü belki ba-
bas› o anda. Ama ambulans›n
tekerleklerinin dönmesi için
90 milyon gerekiyordu.

A¤r›’n›n Karaburun Köyü’n-
de bir çoban ve 90 milyon.... Bir
araya gelmemifllerdi ki hiçbir za-
man.

O gün gidemediler. Beyin ka-
namas› geçiren Salih, adeta
gripten hastaneye gitmifl gibi öy-
lece b›rak›ld›. Bir yak›nlar›n›n
evinde kald›lar o gece. Bulup bu-
luflturup ambulans paras›n›
denklefltireceklerdi. Yine olmad›.
Ertesi günü hastane kap›s›na da-
yand› baba Tafltan.

“‹nsan bu” dedi... “Borcum-
dur öderim” dedi en namuslu-
sundan. Hiç haram lokma yedir-
memiflti ki çoban Salih’e. “Sö-
züm söz” dedi mi yemez içmez
yine öderdi o lanet olas› 90 mil-
yonu. Ama bilmiyordu ki, kapi-
talizmde insan yoktu, hele Türki-
ye devletinde hiç din iman insan
de¤eri yoktu.

Derken...

Ambulans›n tekerlekleri dön-
meden, Erzurum yoluna düflme-

den, çoban Salih kara topra¤a
düfltü...

Bu ülkenin baflbakan› “art›k
kimse hastanelerde rehin kalma-
yacak” diyordu günde dört
ö¤ün. Lokma çi¤ner, z›kk›m yer
gibi yalan söyledi¤ini bilmiyordu
belki de baba Tafltan.

Ö¤rendi.

Yaflatmak için bulamad›¤› 90
milyonu, bu kez gencecik çoban
o¤lunun cesedini vermek için is-
tediler.

...

Çoban Salih hayat›n› vererek
ö¤rendi ki, böyle bir ülkede ha-
yallerin yeri yoktu.

Baba Tafltan “gözümün nu-
ru” dedi¤i gencini vererek ö¤-
rendi bu düzenin yaflan›las› ol-
mad›¤›n›. Cans›z bedenini kendi
topra¤›na gömebilmek için bu-
lup buluflturdu¤u 90 milyonu
ödeyebilmek için çal›fl›yor flim-
di...

Çoban Salih ve Bir Ambulans Paras›na Ölüm

ri 3-4 milyar dolar olunca devreye fuhufl mafya-
s› giriyor. 2001 y›l›nda ölen genelev patroniçesi
Matild Manukyan, 1994 y›l›ndan itibaren birçok
kez vergi rekortmeni oldu. Bu örnek bile, fuhufl
sektörünün parasal aç›dan dev bir sektör oldu-
¤unu ortaya koyuyor.

- 18 yafl›ndan küçük hayat kad›nlar› “çocuk
hayat kad›n›” s›n›f›na giriyor. 2000 y›l›nda sade-
ce ‹stanbul'da çocuk hayat kad›nlar›n›n say›s›
500. Kimi araflt›rmalara göre fuhufl yafl› 15'e ki-
mine göre ise 12'ye kadar indi.

- Fuhufla yol açan nedenler flöyle: En bafl›n-
da yoksulluk geliyor. Namus, ahlak, fleref, hay-
siyet, do¤ruluk, dürüstlük, adalet, helal kazanç
gibi de¤erlerin sürekli erozyona u¤ramas› fuhufl
için uygun zemini oluflturuyor. Televizyon ek-
ranlar›nda özendirici mahiyetteki p›r›lt›l› hayat
görüntüleri fuhuflun ana haz›rlay›c›lar› aras›nda.

◆ Uyuflturucu Yafl› Düfltü: BM Türkiye
Madde Kullan›m Profili çal›flmas›, uyuflturucu
madde kullan›m yafl›n›n giderek düfltü¤ünü or-
taya ç›kard›. Buna göre, ilk kullan›m yafl› uçucu
maddeler için 11 iken esrar ve Extacy için s›ra-
s›yla 16 ve 17 yafl. Genel olarak tüm maddeler
için ilk kullan›m yafl› 25'in alt›nda. Madde kul-
lan›c›lar›n›n ço¤unun yafl› ise 15-34 aras›nda
de¤ifliyor. (Cumhuriyet 16 Temmuz)

‹flte Van’daki tezgah›n, Susurlukçular›n po-
litikalar›n›n sonucu. Susurlukçular›n halk düfl-
man› oldu¤unun bundan daha aç›k kan›t› olur
mu? Halk›n ahlak›n› bozan kim? AKP bu IMF
politikalar›yla m› ahlak› koruyacak?

En yak›n örnek, Van’da meydana gelen
“skandal”› hat›rlay›n; dünyaca tan›nan uyufltu-
rucu taciri Mustafa Bayram’lar›n milletvekili ya-
p›ld›¤›, AKP’li bakanlarla pazarl›k masalar›na
oturdu¤u bir ülkede, uyuflturucu elbette en bü-
yük darbeyi gençlerimize vuracakt›r. Mustafa
Bayram’lar› koruyanlar, halk›n mücadelesini
engellemeleri ve devrimcileri katletmeleri karfl›-
l›¤›nda mafyaya her türlü olana¤› tan›yanlar, bu
tablonun sorumlusudurlar.

Türkiye, bir bakan›n da itiraf etti¤i gibi, “po-
lis eskortu eflli¤inde uyuflturucunun sevk
edildi¤i” bir ülkedir. Uyuflturucu, oligarflinin
halka karfl› savafl›n› finans etmekte kulland›¤›
bafll›ca araçt›r. Türkiye, sadece uyuflturucunun
yayg›nlaflt›¤› ülke de¤il, ayn› zamanda “dünya
piyasas›” aç›s›ndan da geçifl merkezidir. Bura-
dan elde edilen para, halka karfl› savaflta kulla-
n›l›r.

Okul önlerine kadar ulaflan zincir içinde po-
lis fleflerinden subaylara kadar devletin “güven-
lik güçleri”nin bulundu¤u bir mekanizma söz

25 Temmuz
2004

9

Say› 7

Birleflmifl Milletler tara-
f›ndan haz›rlanan bir rapor daha adaletsizli¤i
belgeledi, bilinen gerçe¤i teyid etti. Do¤al fela-
ketleri araflt›ran rapora göre, tüm dünyada,
do¤al felaketler en çok yoksullar› vuruyor.

Rapora göre, geçen y›l do¤al felaketler ne-
deniyle 70 bin kifli öldü. Bu rakam ayn› süre
içinde savafllarda ölenlerin 10 kat›...

Sel, deprem gibi do¤al felaketlerde 600 bin
kiflinin de hayat› etkilendi. Do¤al felaketlerden
en çok yoksullar etkileniyor. Yoksullar hem alt
yap› eksikli¤i nedeniyle hem de bu tür olayla-
r›n en s›k yafland›¤› bölgelerde yaflamalar›n-
dan kaynakl› en büyük darbeyi yiyorlar.

Türkiye’de de ayn› gerçekle karfl›laflm›yor
muyuz? Depremlerde, sellerde ölen hep biziz.
Canlar›m›z› yitirdi¤imiz yetmedi¤i gibi evsiz ifl-
siz, afls›z kal›yoruz ve “sosyal devlet” olmakla
övünen ülkemizde biz enkaz alt›ndayken, ikti-
dar mecliste geceyar›s› mesaisi ile IMF’nin is-
tedi¤i yasalar›n s›rt›m›za en a¤›r yükü yükle-
yenlerini geçiriyor. Düzce depremi örnektir.
Y›llar geçmesine ra¤men hala evsiz durumda
binlerce insan var. Hak arad›klar›nda ise tepe-
sine coplar iniyor, haklar›nda davalar aç›l›yor.

Yoksulsan insanca yaflama hakk›n olmad›¤›
gibi, yaflama hakk›n›n ne kadar oldu¤u da gö-
recelidir. Yafl›yorsundur, ama zenginin burnu-
nu bile kanatmayan “do¤al felaketler”, hiçbir
alt yap›s› olmayan konutlarda ölüm olarak ka-
p›n› çalar. Zenginler en geliflmifl hastanelerde
t›rnaklar› kanasa özel bak›ma al›n›r, yoksulla-
r›n paras› kadar sa¤l›k. Paras›n›n yetmedi¤i
yerde ölüverir o anda... Köylerde yaflayan
yoksullar›n ço¤unlu¤u ise sa¤l›k hizmetinin
yüzünü dahi görmeden, örne¤in kanserden
ölür de haberi olmaz.

Birleflmifl Milletler raporu da bu gerçe¤in bir
yan›n› rakamlarla anlat›yor.

Ne sel, ne deprem hiçbiri gerçekte “afet”
de¤ildir. Sistemin cinayet araçlar›d›r. Önlem
almayan, alt yap›ya yat›r›m yapmayan, sade-
ce tekellerin ç›karlar›na göre örgütlenen bir
sistemin sonucu olarak ölüyoruz. Ve mezar
tafllar›m›za “depremde... selde... öldü” yaz›l›-
yor.

Bu kokuflmufl düzen sürdükçe mezar tafl›-
m›zdaki yaz›lar da de¤iflmeyecek...

YOKSULSAN
ÖL!

konusudur. Bu gerçek onlarca operasyonda, neredeyse
polisin, askerin bulunmad›¤› bir tek uyuflturucu çetesinin
dahi bulunmamas›yla sabittir. Buras›, karakollar›nda
uyuflturucu sat›lan bir ülkedir. Sorunun ekonomik boyu-
tunun ötesinde, oligarfli için gençlerin devrimcileflmesini
önlemenin en temel araçlar›ndan da biridir uyuflturucu.
Dikkat edin, özellikle devrimci potansiyelin oldu¤u gece-
kondu bölgelere uyuflturucu bizzat polis taraf›ndan soku-
lur ve pazarlan›r. Ve Temel Haklar Dernekleri’nin kam-
panyas›nda oldu¤u gibi, ne zaman devrimciler uyuflturu-
cuya karfl› bir kampanya bafllatsa, mutlaka polis taraf›n-
dan engellenir.

◆ “Suç Dosyas›”n›n Sahibi Oligarflik Düzen-
dir: ATO araflt›rmalar›ndan biri de “Suç Dosyas›” bafll›¤›-
n› tafl›yor. Buna göre, büyük ço¤unlu¤u ekonomik ne-
denlere ba¤l› olmak üzere, 2003 y›l›nda 321 bin 805
“suç” ifllendi. Bu y›l›n ilk 5 ay›ndaki “suç” say›s› ise flim-
diden 143 bine 924’i buldu.

2001 y›l›nda, yani IMF program›n›n en büyük yoksul-
lu¤u yaratt›¤› süreçte patlama yapan bu “suçlar” 2003’te
de artmaya devam etti.

ATO raporu bu “suçlar”› flahsa ve mala yönelik olmak
üzere ikiye ay›r›yor. “fiahsa yönelik suçlar” flunlar: Adam
öldürme, yaralama, ›rza geçme. “Mala karfl› suçlar” ise,
h›rs›zl›k, doland›r›c›l›k, gasp, yankesicilik, kapkaç vb.

Rapora göre, 2001’den bu yana h›rs›zl›k, gasp, yanke-
sicilik gibi suçlarda büyük art›fl yafland›. Örne¤in “eko-
nomik suçlar” 2000 y›l›nda 103 bin 692 iken, 2003 y›l›n-
da 152 bin 505, 2004 y›l›n›n ilk 5 ayl›k döneminde de 69
bin 897’yi buldu.

Bu rakamlar gerçekte, “suçlu” olarak gösterilen insan-
lar›n de¤il, oligarflik sistemin rakamlar›d›r. Suçu yaratan
bu düzendir, halk› aç, yoksul b›rakan, ahlaki de¤erleri
erezyona u¤ratan kapitalist sistemin kendisidir.

◆ Çürüme Kimin Eseri?: Fuhufl, uyuflturucu, di-
lencilik, artan suçlar... Büyük bir çürümenin rakamlar›n›
veriyor. IMF politikalar› ile yoksullaflt›r›lan halk›n önünde
iki seçenek vard›r. Ya, örgütlenip mücadele edecek ve
yoksullaflt›ran düzeni de¤iflterecek, ya da yozlaflma, çü-
rüme, de¤ersizleflme ve burada örnekleri say›lan ve daha
baflka örnekler de s›ralanabilecek batakl›¤›n içine daha
büyük bir h›zla gidecek.

Halk›n her türlü örgütlenmesini engelleyenler, katli-
amlar, iflkenceler, yasaklar, cezalarla susturmaya çal›-
flanlar, ayn› zamanda çürümeyi de körükleyenlerdir. Bu
nedenle hiçbir düzen gücü, hiçbir iktidar bu tabloyu ter-
sine çeviremez. “Uyuflturucuyla, suçla, fuhuflla mücade-
le etmek”ten söz ederler ama yapamazlar. Çünkü yara-
tan onlard›r. Tümü sosyal boyutlar› olan, sistemin ürünü
olan bu batakl›kla “mücadele”den anlad›klar› sadece ce-
zalar› art›rmak, as›p kesmek, vurup k›rmaktan ibarettir.

Kapitalist sistem çürütüyor, bu aç›kt›r. Ancak, bizim
gibi ülkelerde IMF politikalar› arac›l›¤›yla uygulanan poli-

25 Temmuz
2004

10

Say› 7

Gelir da¤›l›m›ndaki bu uçurum,
yoksulluk karfl›s›nda AKP iktidar› ifl-
çilere, memurlara halka dönüp diyor
ki, “fedakarl›k gösterin bütçe disipli-
ni bozulmas›n.” “Kimseye zam yok”
diyor bu ülkenin Maliye Bakan›. Me-
murla dalga geçer gibi yüzde 8’lik
zam sadakas› verilmek isteniyor.

Devlet Bakan› ve Baflbakan Yar-
d›mc›s› Mehmet Ali fiahin KARDE-
M‹R’deki bir aç›l›flta, iktidar›n halka
bak›fl›n› çok net anlat›yor:

“Kurumlar›m›z 'Geçinemiyoruz,

maafllar›m›za zam yap›n' demeye

bafllad›lar. Yüzüne kan gelmifl olan

ülke ekonomisini yeniden yo¤un ba-

k›m odas›na sokmak istemiyoruz.

Bütçe dengesini bozucu birtak›m uy-

gulamalar› kimse bizden beklemesin.

Fedakârl›¤› bu ülkede çal›flan her-

kesten beklemek hükümet olarak

hakk›m›z”.

Sen, IMF’den “aferin faiz d›fl› fazla
hedefini tutturdunuz” diye takdir al-
mak için bu halk neden fedakarl›k
göstersin? Hangi hak, neye dayana-
rak? Madem “yüzüne kan geldi” bu
ülkenin, bu canl›l›k neden onmilyon-
larca iflçiye, memura, yoksul halka
yans›m›yor da, sadece AKP avanesi-
ne ve tekellere yans›yor? Hak olan bu
mu?

Benzin istasyonlar› zam isteyince
o gece veriliyor ve o meflhur bütçe
disiplini bozulmuyor. Fransa’ya AB
için rüflvet olarak uçak karfl›l›¤› mil-
yar dolarlar ak›t›l›nca bütçe disiplini
bozulmuyor. Ama emekçiler isteyin-
ce “fedakarl›k”tan, “bütçe disiplinin-
den” söz ediliyor.

“Bütçe disiplini” dedikleri, IMF’nin
ülke ekonomisin tekellerin ç›karlar›-
na uygun flekilde dizayn etmesinin
“kod ad›”d›r.

AKP onlar›n iktidar›d›r. Halk› aç
b›rakarak ekonomiyi “düzeltmek” gi-
bi bir “çözümü” dayatmak ancak hal-
k› aptal gören, ve yoksullar›n oyunu
alarak zenginlerini seven bir iktidar›n
ifli olabilir.

AKP yoksullaflt›r›p
fedakarl›k istiyor

tikalar bu tabloyu çok daha a¤›r hale getirmek-
tedir. IMF politikalar›n› uygulayanlar, bu sonuç-
lardan do¤rudan sorumludurlar. AKP iktidar›n›n
bir buçuk y›ll›k iktidar›nda IMF program› ve
onun talimatlar› d›fl›nda yapt›¤› hiçbir fley yok-
tur. Bundan sonras›nda da ayn› program› yeni-
leyerek devam edecek olan Erdo¤an’›n halka
vaat edebilece¤i bir gelecek de yoktur.

Yalanlar çökmüfltür. Rakamlar hiçbir yoruma
gerek b›rakmayacak kadar aç›kt›r. Türkiye hal-
k›n›n yoksullu¤u büyürken, iflsizler ordusuna
her gün binlerce insan kat›l›rken, fuhufltan
uyuflturucuya ahlaki çöküntü derinleflirken,
AKP iktidar› Avrupa tekellerini nas›l memnun
edece¤inin, Amerikan emperyalizmine s›rt›n›
dayamak için neyi sataca¤›n›n hesab›n› yap-
maktad›r.

Biz Çözeriz! Halk›n Türkiyesini
Devrimle Yaratabiliriz

Nas›l bir ülkede yaflad›¤›m›z› gözlerinizde
canland›r›n;

Resmi rakamlarla bile büyüyen iflsizlik ve
yoksulluk, milyonlarcas› aç ve yoksul olan bir
halk, 50 bin dilenci ve etini satan 100 bin kad›n
gerçe¤i, insana yönelik hiçbir yat›r›m› ve prog-

ram› olmayan bir düzenin “‹nsani Geliflmifllik”te
dibe vuruflu ve emperyalist tekelleri memnun
etmek için al›nan uçaklar, silah ihaleleri, sat›lan
K‹T’ler, kendine lojman yapt›rmay› tart›flan “ve-
killer”, Tayyip’in padiflah dü¤ünleri, iflbirlikçi te-
kellere ve islamc› sermayeye peflkefl çekilen
fabrikalar... F tiplerinde ölümler, katliamlar, ifl-
kenceler, infazlar; Ve Çak›c›’dan M‹T’e, eroin
tüccarlar›ndan AKP’li bakanlara uzanan iliflkiler,
üstü örtülen cinayetler, yolsuzluklar, Susurluk
politikalar›n›n hayat›n her alan›ndaki hakimiye-
ti, mafyalaflan devlet, eroinci afliretlerle ‘adalet
pazarl›¤›’ yapan bir iktidar...

Böyle bir Türkiye’yi yaratanlar, hiçbir sorunu
çözemezler. Açl›¤a, yoksullu¤a, adaletsizli¤e
onlar›n çözümü yoktur.

Biz çözeriz. Susurluk pisli¤ini devrimle te-
mizleyebiliriz. Açl›k ve yoksulluk düzenine bu
düzeni tümden de¤ifltirip halk›n iktidar›n› kura-
rak son verebiliriz.

Halk›n Türkiyesini yaratman›n yolu, örgüt-
lenmekten, mücadele etmekten geçmektedir.
Böyle bir Türkiye kaderimiz de¤ildir, bize daya-
t›lan hiçbir sorun çözümsüz de¤ildir. 25 Temmuz

2004

11

Say› 7

Van’da eroinci afliretin polis merkezini bas-
mas› olay›n›n ard›ndan, AKP’nin bu pisli¤in
içinde oldu¤u giderek netleflmeye bafll›yor.
Olaya tan›k olanlar›n anlat›mlar› gün yüzüne
ç›kt›kça, AKP iktidar›n›n bölgede kimler üzerin-
den oy ald›¤›, kimlere dayand›¤› da görülüyor.

Afliret reisi Mustafa Bayram’a yak›n birinin
anlat›mlar›na göre, bask›na kat›lan Mustafa
Bayram ve AKP’li Edremit Belediye Baflkan›
Hecer Bayram, Hamit Bayram’› polisin elinden
ald›ktan sonra, gözalt›na al›narak Van Emniye-
ti’ne götürülüyor. Burada, Baflkale AKP’li Bele-
diye Baflkan› ve fierefan afliretinden Ejder Ya¤›-
zer, Milli E¤itim Bakan› Hüseyin Çelik, Mustafa
Bayram, Hecer Bayram ve Emniyet Müdürü
Tacettin Kurt’un da kat›ld›¤› bir toplant› ger-
çeklefltiriliyor.

Bu toplant›da, polis merkezini basmaktan
suç üstü yakalanan eski milletvekili Mustafa
Bayram ve AKP’li belediye baflkan› o¤lu Hecer

Bayram ile, kaç›r›lan Hamit Bayram’› teslim et-
meleri üzerine pazarl›k yap›l›yor. Bu pazarl›k
sonucu, resmen suçüstü yakalanan Mustafa
Bayram ve o¤lu serbest b›rak›l›yor. Hecer Bay-
ram’›n ad›n›n olaya kar›flt›r›lmamas› üzerine de
anlaflma yap›l›yor. Çünkü, AKP’den belediye
baflkan› olan Hecer Bay-
ram’›n polis merkezi bas-
k›n›na kat›ld›¤›n›n ortaya
ç›kmas›, AKP’yi de y›pra-
tacakt›r. MEB Hüseyin
Çelik tüm bu anlaflmalar-
da afliretle devlet ad›na
pazarl›¤› yürütüyor. Mus-
tafa Bayram’›n serbest b›-
rak›lmas›n›n ard›ndan ye-
niden tutuklanmas› ise,
verdi¤i sözü tutmamas›,
yani kaç›rd›¤› o¤lunu tes-
lim etmemesinden kay-
naklan›yor.

AKP’nin Eroinci Afliretle Pazarl›¤›

Hüseyin Çelik

Aç›k bir katliama dönüflerek süren tecrit ifl-
kencesi sonucunda 20 Temmuz’da Tekirda¤ F
Tipi’ndeki tutsaklardan Salih Sevinel, hücresin-
de rahats›zland› ve kald›r›ld›¤› hastanede öldü.

DHKP-C taraftar› oldu¤u belirtilen Sevinel’in
ölümü üzerine Cephe taraf›ndan 23 Temmuz
tarihinde yap›lan aç›klamada, Sevinel’in ölü-
münün “s›radan” bir ölüm gibi görülemeyece¤i
bilertilerek flöyle deniliyor:

Neden ve nas›l öldü Salih?
Resmi ölüm nedeni “kalp krizi” olarak kay-

dedildi Salih’in.
Yetecek mi herkese bu resmi kay›t? “Kalp

krizindenmifl” denilip geçilecek mi?
Salih’in iki y›l önce sapasa¤lam olan kalbi-

nin o koflullara neden ve nas›l dayanamad›¤›
sorgulanmayacak m›?

Sorgulanmal›. ‹ki y›l önce, F tiplerinin iflken-
celi ölüm hücrelerine at›lmadan önce sapasa¤-
lam biri olan, hiç bir rahats›zl›¤› bulunmayan
Salih’in, a¤›r tecrit ve iflkence koflullar›nda kal-
binin nas›l rahats›zland›¤› t›bbi de¤il, siyasi bir
sorgulama konusudur.

Hangi politika insanlar›n sapasa¤lam beyin-

lerini, kalplerini, böbreklerini çürütüyor?
Hangi politika ayd›nl›k beyinli insanlar› fli-

zofren yap›yor, hangi politika güleç yüzlü in-
sanlar› intihara sürüklüyor?..

Bunlar sorulup cevaplanmadan, Salih Sevi-
nel’in ölümü aç›klanamaz.

Hay›r, Salih Sevinel, kalp krizinden ölmedi.
O katledildi. Salih Sevinel’i katleden tecrit ifl-
kencesidir. Salih Sevinel’i katleden tecriti sür-
dürmekte ›srarl› olan AKP iktidar›d›r.

Tecrit, bir imha politikas›d›r
Salih Sevinel’in hücrelerdeki ölümü, tecrit

sorununu bir kez daha herkesin önüne koyu-
yor. Cephe aç›klamas›nda özellikle tecrit politi-
kas›n›n niteli¤i üzerinde durularak, flunlara dik-
kat çekildi.

Tecrit, insandan, toplumdan yal›t›lm›fll›kt›r.
Tecrit, sadece düflüncelerin de¤il, duygular›n,
paylafl›m›n, dayan›flman›n yasaklanmas›d›r.

Bu ülkede yaflayan, bu ülkenin ayd›n›, gaze-
tecisi, demokrat› olma s›fat›n› tafl›yan herkes
art›k flunu görmelidir; bugün ülkemiz hapisha-
nelerinde yaflanan sorun “ko¤ufl mu, oda m›”

25 Temmuz
2004

12

Say› 7

TECR‹T ‹fiKENCES‹
‹flkenceli ölüm hücreleri sakat b›rak›yor, çürütüyor, öldürüyor!

F Tipinde 116. Ölüm: Salih Sevinel

Salih Sevinel, Tokat Zile’ye
ba¤l› Kervansaray köyü do-
¤umluydu. Yoldafllar› yapt›k-
lar› aç›klamada Sevinel’e ilifl-
kin flu bilgileri verdiler:

38 yafl›nda, evli ve üç ço-
cuk babas› bir taraftar›m›zd›.
Çiftçiydi. Y›llard›r hareketi-
mizle ba¤› vard›. Halk›n kur-
tulufl savafl›n› desteklemek
için say›s›z fedakarl›klar›,
riskleri, bedelleri göze alm›fl-
t›r. Lojistik alanda çeflitli gö-
revler üstlenmifltir.

Bir dönem iliflkisi kopmufl-

tur; yeniden iliflki kuruldu¤un-
da giden yoldafl›m›z “ne ya-
pabilirsin?” diye sormufltur
Salih’e; onun cevab› k›sa ve
aç›kt›r: “Buna ben karar vere-
mem, Parti’nin nerde ihtiyac›
varsa orada görev al›r›m...”
Bir top çizgisiz ka¤›t, bir çuval
un da olsa, Partiye ait eflyala-
r› y›llarca kutsal bir emanet
gibi saklayan bir ba¤l›l›¤›n
ad›d›r Salih.

1995’te Tokat bölgesinde
faaliyet yürüttü¤ü dönemde ‹ç
Anadolu operasyonunda tu-
tukland›. Bir süre Ankara Ulu-

canlar Hapishanesinde tutsak
olarak kald›. Tahliye edildik-
ten sonra yarg›land›¤› dava
sonuçland› ve 12,5 y›l hapis
cezas› verildi. Ondan sonra il-
legal yaflamak zorunda kald›.
‹ki y›l önce tutuklanarak F
Tiplerine konuldu. Harekete
ve halk›n davas›na ba¤l›l›¤›n›
hücrelerde de sürdürdü. Oli-
garflinin tecrit iflkencesinin
katletti¤i flehitlerimiz aras›na
kat›ld›. O halkt›r, ne öldür-
mekle tüketilir, ne hücrelere
atmakla sindirilir. Yeni Salih-
ler ç›kar, halk›n davas›n› sa-
hiplenir, hesap sorar.

Halk› Tüketebilir misiniz? Hay›r!
O halde Salihleri de tüketemeyeceksiniz!

tart›flmalar›n›n çok ötesindedir. Bugün tart›fl›l-
mas› gereken sadece ve sadece tecrittir. Çün-
kü tecrit, Ortaça¤’›n Engizisyon politikalar›n›n,
20. Yüzy›l›n Nazi uygulamalar›n›n emperyalist
ABD ve Almanya taraf›ndan gerçeklefltirilen
“ça¤dafl” bir sentezidir. ‹nsanl›¤a bir sald›r›d›r.
24 saat ve ony›llar boyu kesintisiz süren bir ifl-
kence metodudur.

TECR‹T ‹fiKENCES‹ ÖLDÜRÜYOR! ‹flken-
ceye karfl› olanlar, iflkence bir “insanl›k suçu-
dur” diyenler, yo¤unlaflt›r›lm›fl ve kesintisiz bir
iflkence olan tecrite karfl› aya¤a kalkmal›d›r.

116 ölüm! Katliama dönüflmüfl olan tecrit
iflkencesi karfl›s›nda susanlar, insan olman›n
onuruna sahip olduklar›n› iddia edemezler.

Salih Sevinel 20 Temmuz günü sabah saat-
lerinde hücresinde bir rahats›zl›k geçiriyor. Re-
vire götürülüp burada bir i¤ne vurulduktan son-
ra, iyileflmedi¤ini bile bile hücresine getiriliyor.
Hücresinde çenesi kilitleniyor ve nefes alamaz

duruma geliyor. Tekrar revire götürülüyor ve
revirde hayat›n› kaybediyor.

Tecrit politikas› iflte böyle bir fleydir; bu po-
litikay› uygulamakla görevli olanlara, insan› in-
san olarak görmemek ö¤retilmifltir. O beynin-
deki düflünceler yokedilmesi gereken herhangi
bir varl›kt›r. E¤er o düflünceleri beyinlerinde ta-
fl›makta ›srar ediyorlarsa, o zaman fiziken yo-
kedilmelidir. Hapishanenin tüm iflleyifli, tutsak-
lar›n yiyecek, giyecek ihtiyaçlar›n›n karfl›lan-
mas›, bu amaca göre düzenlenmifltir.

Bu politika, flimdilik 116 insan› katletti. Bu-
rada bir katliamdan sözediyoruz.

Tayyip Erdo¤an, F tiplerindeki ölümler ken-
disine hat›rlat›ld›¤›nda “bizim dönemimizde
böyle olaylar yaflanmad›” diye aç›kça yalan
söylüyordu. ‹flte yalanc› baflbakan›n surat›na
flamar gibi inecek bir ölüm daha. AKP daha ne
kadar ölümleri ve ölümlerdeki sorumlulu¤unu
reddetmeye devam edecek?

25 Temmuz
2004

13

Say› 7

Bunu Bafluçlar›nda Hay-
k›rmam›z› Hiç Bir Güç En-
gelleyemez!

Salih Sevinel’in flehit düflmesi
üzerine Tekirda¤ ve ‹stanbul polisi
seferber oldu. Cenaze önce polis
taraf›ndan ‹stanbul Cerrahpafla
Adli T›p'a götürüldü. Salih Sevi-
nel'in vasiyeti üzerine cenazesi
Gazi Mahallesi Cemevi'ne götürü-
lecekti. Ancak polis Adli T›p’tan
cenazenin al›nmas›na engel oldu.
Gerekçeleri yasakç› zihniyetin ve
cenazelerimizden korkunun ifade-
siydi: “Alibeyköy, Okmeydan›,

Gazi, Nurtepe Mahalleleri'nde tö-

ren olmayacak, ‹stanbul Valisi

Muhammer Güler ve Baflsavc›l›k

taraf›ndan karar al›nm›flt›r”!

HHB avukat-
lar› cenazenin ve-
rilmemesi nede-

niyle Fatih Savc›l›¤›'na suç duyu-
rusunda bulunurken, cenaze töre-
ninin Karacaahmet Cemevi’nde
yap›lmas› kararlaflt›r›ld›.

Bunun üzerine Gazi Mahalle-
si'nden akrabalar› ve TAYAD'l› Ai-
leler Karacaahmet'e do¤ru yola
ç›kt›lar. Ne var ki iflkencecili¤i ka-
dar yalanc›l›¤› da ünlü polis, bura-
da da engellemesini sürdürerek,
cenazenin Esentepe Kartal Ce-
mevi'nde teslim edilece¤ini söyle-
di. Ama her ne olursa olsun, Sa-
lih’in baflucunda marfllar söylene-
cek, yumruklar havada and içile-
cekti. TAYAD'l› Aileler “Salih Sevi-
nel Ölümsüzdür” yaz›l› pankart›
açarak, “Kahramanlar Ölmez
Halk Yenilmez, Yaflas›n Ölüm
Orucu Direniflimiz, Salih Sevinel
Ölümsüzdür” sloganlar›yla Ce-
mevi’ne kadar geldiler. Sevinel'in
buradan Tokat’a u¤urlanmas›n›n
ard›ndan yak›nlar› ve TAYAD'l› Ai-
leler, Gazi'den kald›rd›klar› bir
otobüsle "Bize Ölüm Yok" mar-
fl›yla Tokat’a do¤ru yola koyuldu-
lar.

Cenazeyi Tokat’a kaç›rmay›
amaçlayan polisin bask›lar›na
ra¤men Tokat’ta halk›n cenazeyi

sahiplenmesi engellenemedi.
Zile’nin Kervansaray Köyü’ne
cenaze ile birlikte giden iki otobüs
köy giriflinde durdurularak befl
TAYAD’l›y› gözalt›na ald›. Birkaç
saat gözalt›nda tutulan befl kifli
b›rak›l›nca Salih Sevinel’in tabutu
karanfillerle süslendi. Civar köyle-
rininde kat›l›m›yla yaklafl›k bin
kifli olan kitle köy ç›k›fl›ndan
mezarl›¤a kadar “Kahramanlar
Ölmez, Halk Yenilmez” pankart›
tafl›nd›. “Yaflas›n Ölüm Orucu
Direniflimiz”, “Salih Sevinel
Ölümsüzdür” sloganlar›yla
mezarl›¤a gelindi. Mezarl›kta
Niyazi A¤›rman’›n konuflmas›n›n
ard›ndan, sayg› durufluna geçildi.
Cenaze marfllar ve sloganlarla
topra¤a verildi. TAYAD’l› Ailelerin
‹stanbul’a dönüflünde ise TAYAD’l›
Niyazi A¤›rman J‹TEM taraf›ndan
gözalt›na al›nd›ktan birkaç saat
sonra serbest b›rak›ld›.

fiehitlerimiz Ölümsüzdür!

4. y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN

Halk›m›z! Yoldafllar›m›z! Dostlar›m›z!
Üç y›l dokuz ayd›r, F tiplerindeki tecrite karfl› direnifli sürdürü-

yoruz. 4. Y›l› tamamlamak üzere olan direniflimizde 115 insan›-
m›z› flehit verdik. Belki daha da verece¤iz. Fakat art›k herkesin
aç›k bir biçimde gördü¤ü üzere, düflüncelerimizi, inançlar›m›z› ve
ideallerimizi asla terketmeyece¤iz.

Biz düflüncelerimizle, inançlar›m›zla, ba¤›ms›zl›k-demokrasi-
sosyalizm idealimizle var›z.

F tiplerindeki tecrit politikas›yla düflüncelerimiz yokedilmek,
bedenlerimiz fiziken çürütülmek isteniyor. Buna izin vermeyece-
¤iz.

Tecrit politikas›yla, halk›m›z›n tüm kesimleri örgütsüzlefltiril-
mek, birbirinden kopar›lmak, suskun, örgütsüz, emperyalist ve
iflbirlikçi tekellerin sadakalar›yla yaflar hale getirilmek isteniyor.
Tecrite karfl› direniflimizle bunun önünde barikat olmaya devam
edece¤iz.

Kararl›l›¤›m›z›n dündeki ifadesi 115 flehidimizdir.

Kararl›l›¤›m›z›n bugünkü ifadesi ölüm orucu flehidimiz Sevgi
Erdo¤an’›n ad›n› verdi¤imiz 11. Ölüm Orucu Ekibi’nde direnifle
bafllayan yoldafllar›m›zd›r.

Sevgi Erdo¤an Ölüm Orucu Ekibi’nde DHKP-C Davas›ndan 5
özgür tutsak yeralmaktad›r.

25 Temmuz’da ölüm orucuna bafllayacak olan yoldafllar›m›z
flunlard›r:

Vedat Çelik - Tekirda¤ 1 Nolu F Tipi
M. Kemal Eren - Kand›ra 1 Nolu F Tipi
M. ‹nan Ifl›k - K›r›klar 1 Nolu F Tipi
H. Sergül Albayrak - Uflak E Tipi
Fehim Horasan - Sincan 1 Nolu F Tipi

AKP iktidar›, iflbafl›na geldi¤i günden
bu yana, F tiplerindeki tecrit politikas›n›
ve katliam› sürdürmüfltür. Devrald›¤› bü-
tün zulüm yöntemlerini kat kat a¤›rlaflt›-
rarak uygulayan AKP de direniflimizi k›-
ramam›flt›r. fiimdi yine “reform” aldat-
macalar›yla tecrit politikas›n› daha da
pekifltirmek için Türk Ceza Kanunu’nda,

DHKP-C Tutsaklar Örgütlenmesi’nin Aç›klamas›d›r:

Tecrit devam ediyor!
Tecrit devam etti¤i için direnifle devam ediyoruz!

Sevgi Erdo¤an Ölüm Orucu Ekibimiz
(11. Ekip), 25 Temmuz Günü

Ölüm Orucuna Bafll›yor!

Gültekin KOÇ Ekibi’nden
Selami KurnazSelami Kurnaz

282 Gündür
ölüm orucunu sürdürüyor

Sevgi ERDO⁄AN
Ölüm Orucu Ekibi

25 Temmuz 2004’te
Ölüm Orucuna Bafllad›

Selam olsun
aln› k›z›l bantl›lara!

K›z›ldere Onbefller Bedreddinler yafl›yor
Aln› k›z›l bantl›lar kavgaya ça¤›r›yor
Hakl›d›r kavgam›z tarihin ça¤layan ak›fl›nda
Biz var›z yarat›lan güzelli¤in parlayan nak›fl›nda
Selam olsun karanl›¤› flimflek çak›p yakanlara
Selam olsun özgürlü¤e bayrak bayrak koflanlara!

15

Say› 7

25 Temmuz
2004

Yeni ‹nfaz Yasas›’nda tutsaklara
karfl› yeni bask›, dayatma ve ce-
zalar getirmek istemektedir.

AKP de bu direnifli k›ramaya-
cak. AKP de 12 Eylül’den bu yana
oligarflinin bir türlü amac›na ula-
flamad›¤› amaca, tutsaklar› teslim
alma amac›na ulaflamayacak. F
Tiplerindeki tecrite karfl› ölüm
orucu direniflimiz, tüm sald›r›lar›n
önünde barikat olmay› sürdüre-
cek.

Baflta TTE olmak üzere
AKP’nin hapishanelere getirmek
istedi¤i yeni bask› ve dayatmalara
karfl› ç›kmak isteyen her kesim,
bilmelidir ki, tecrite direnilmeden,
TTE’ye, ‹nfaz Yasas›’na karfl› mü-
cadele edilemez. Tecrit bu sald›r›-
n›n oda¤›d›r. Getirilen tüm yeni
bask› ve dayatmalar; tecriti güç-
lendirmek içindir; dolay›s›yla dire-
nifl mevzisini esas kuraca¤›m›z
yer, tecrittir. Tecrite karfl› sürdürü-
len ölüm orucunu desteklemek,
bu yeni bask› ve dayatmalar›n da
önünü kesmektir.

Bütün güçlerimizi tecrite karfl›
birlefltirelim.

Halk›m›z! Dostlar›m›z!
Duymayanlar, art›k tecriti ve

115 ölümü duymal›d›rlar. Dire-
nenlere, ölenlere karfl› duyars›zla-
flanlar, baflka hiç bir konuda mü-
cadele edemez ve mücadele edi-
yoruz dedikleri konularda da ba-
flar› kazanamazlar. Halk›n müca-
delesi ve direnifli bir bütündür.
115 flehidin verildi¤i, yeni direnifl-
çilerin ölüme yatt›¤› bir direnifl,
tüm halk›n mücadelesi için moral
ve maddi bir güçtür.

Biz bulundu¤umuz yerden mü-
cadeleye bu gücü vermeyi sürdü-
rece¤iz.

Direnifl devam edecektir.

22 Temmuz 2004
DHKP-C Tutsaklar

Örgütlenmesi

Genelgeler, Tüzükler Az Geldi;

S›rada TCK Var
Hapishanelerdeki direnifli, tutsaklar›n iradesini k›r-

maya Genelgeler, Tüzükler Yetmiyor; art›k “disiplin ce-
zalar›” Türk Ceza Kanunu’na konuluyor. Tutsaklar›n her
davran›fl›n› cezaland›ran bir mant›k TCK’ya yerlefltirile-
rek, her durumda zaten içerideki tutsa¤a y›llarca ek ce-
zalar verilmesinin yolu aç›l›yor.

AKP hükümeti direnifl karfl›s›nda zor durumdad›r.
Direnifli k›rmak için sansüre, disiplin cezalar›na, ya-

saklara baflvuran iktidar, direnifli k›ramaman›n aczi
içindedir.

Bu acizlik, AKP’nin “daha fazla ceza, daha fazla
sansür” politikas›n›n da nedenidir.

AKP direnifli yok say›yor, direnifli muhatap alm›yor
gürünüyor. Ama gerçek öyle de¤il. AKP hükümetinin ve
özel olarak da Adalet Bakanl›¤›’n›n gündeminden bir an
bile ç›km›yor direnifl. Beyinlerini kemiriyor. Ne yapsak,
ne etsek de direnifli k›rsak diye uykular› kaç›yor.

‹flte böyle oldu¤u içindir ki, “AB’ye uyum” için ç›ka-
r›lan hemen her yasaya, AKP, hapishanelerle ilgili bir
kaç madde sokuflturmaktad›r.

“Bas›n Yasas›”n›n çeflitli maddeleri bile, F tiplerinde-
ki direnifli engellemeye, etkisizlefltirme hesaplar›yla ko-
nulmufltur.

fiimdi ise s›rada Türk Ceza Kanunu var.
Bugüne kadar hapishanelerde “hapishane düzenine

karfl› suçlar” olarak adland›r›lan suçlara, esas olarak
genelgelerde yer verilmifl ve bu çerçevede de hücre ce-
zas›, görüfl yasa¤› gibi cezalar› öngörülmüfltür.

Fakat 24 y›ll›k hapishaneler tarihinin tan›kl›k etti¤i
gibi, bu bask›lar, cezalar, tutsaklar› teslim almaya yet-
medi. AKP flimdi hapishanelerdeki direniflleri, mahke-
melerde a¤›r ceza tehditleriyle engelleme hesab›yla,
TCK’da bunlara yer veriyor ve a¤›r cezalar öngörüyor.
Taslaktaki ceza maddeleri flöyle diyor:

“Hükümlü ve tutuklular› açl›k grevine veya ölüm

orucuna teflvik veya ikna eden, ya da talimat veren, te-

davi edilmelerini, beslenmelerini engelleyen kiflilere bir
y›ldan üç y›la kadar hapis cezas› verilir.

Hapishanede isyan eden tutuklu ve hükümlülere 6
aydan üç y›la kadar hapis cezas› verilir.”

Ayr›ca keyfi gerekçe ve mütaalalarla bu cezalar›n iki
kat, üç kat artt›r›labilmesinin de yolu aç›l›yor.

Ama AKP bofluna u¤rafl›yor. Hapishanelerdeki tecrit
politikas› ve hücre sistemi sürdükçe, tutsaklara teslim
olma dayat›ld›kça, direnifller bitmeyecektir. ‹sterlerse
on tane daha TCK haz›rlas›n, isterlerse onlarca y›l daha
ceza eklesinler, sonuç de¤iflmez!

116 kez öldük... Naz›m Hikmet’in dedi¤i gibi,
“insanlar için” öldük.

Ve flimdi befl özgür tutsak daha al›nlar›na k›z›l
bantlar›n› takarak “Ya zafer ya ölüm” kararl›l›¤›yla
ad›mlayacaklar› ölüm yolculu¤una bafllad›lar.

Naz›m’› a¤›zlar›ndan düflürmeyenler nerede?
116 insan öldü!
116 insan yaflam›n› kaybetti.
Yaflam kutsald›r diyenler, bir tek yaflam› kurtar-

mak için bile herfleyi yapmaya de¤er diyenler, ne-
rede?

Yaflam› savunmak için ölüyoruz. “Yaflam›n ya-
sakland›¤›” tecrit hücrelerinde insanca, siyasi kim-
li¤imizle, düflüncelerimizle yaflayabilmek için ölü-
yoruz. Yaflam›n m›, ölümün mü savunuldu¤u çok
aç›k de¤il mi? Bu topraklarda tüm halk›n inançla-
r›yla, düflünceleriyle insanca yaflayabilece¤i bir ya-
flam› savunmak için direniyoruz.

Direnifle karfl› ç›k›fllar›n› “yaflam› savunuyoruz”
gerekçesiyle aç›klayanlar nerede?

“Yaflam kutsald›r” diyenler nerede?
Soruyoruz onlara: 116 devrimcinin yaflam› si-

zin için ne ifade ediyor?.. Ölüme yatan befl kiflinin
yaflam› sizin için ne ifade ediyor?

Herkes biliyor ki, birer ikifler aram›zdan al›nan
tutsaklar›n yaflam›n› savunman›n yolu, tecrite karfl›
ç›kmaktan geçiyor.

Tutsaklar›n yaflam›n› savunmak için k›l›n› k›p›r-
datmayanlar›n “yaflam›n kutsall›¤›” üzerine sözleri
ne kadar i¤reti geliyor kula¤a. Bu sözlerdeki riya-
karl›k insan›n midesini buland›r›yor.

Siz hangi yaflam› savunuyorsunuz? Kimin yafla-
m›n› savunuyorsunuz? Sak›n savundu¤unuz sade-
ce kendi yaflam›n›z olmas›n. Sak›n savundu¤unuz

o çok sevdi¤iniz kedilerin, köpeklerin yaflam› olma-
s›n... Sak›n Oya Baydar gibilerinin sap›k yaflam›n›
savunuyor olmayas›n›z!

“Yaflam kutsald›r”c›lar›n ç›kard›¤› gazetelerde
kedilere-köpeklere sayfalar, köfleler ayr›l›yor, ama
116 ölümün haberini k›y›da köflede ancak bulabili-
yorsunuz veya hiç bulam›yorsunuz. Bu nas›l izah
edilecek?

Bunlar› soruyoruz; çünkü yaflam› savunmak
ad›na yapt›¤›n›z hiç bir fley yok! Bu ülkede insanla-
r›n yaflam›, iflkence hücrelerinde yokediliyor... Sesi-
niz ç›km›yor... ‹flkencehanelerde, da¤larda yaflam-
lar yokediliyor, sizin yine sesiniz ç›km›yor... Yoksul-
luk, açl›k yaflamlar› yokediyor, yine yoksunuz!

Ölüm kol geziyor bu ülkede.
Ve siz, faflizmin zulmünün getirdi¤i ölümden de,

yoksulluklar›n getirdi¤i ölümlerden de uzakta ken-
dinize bir yaflam kurmuflsunuz, orada “yaflam kut-
sald›r” diyorsunuz.

Demek, sadece sizin mahallelerinizdeki, düzen
içi statükolar sayesinde varl›¤›n› sürdüren “ya-
flam”lar kutsal.

“Yaflam kutsald›r” teorisiyle düzen içi-
liklerini, kaçk›nl›klar›n› meflrulaflt›ranlara
soruyoruz:

Biz yaflam› savunmak için 4 y›ld›r direniyoruz.
Siz ise, 4 y›ld›r, “‹nsanlar nas›l hayat›n› böyle hi-

çe say›yor? Hücrelerde neden bedenlerini tutufltu-

ruyorlar?” diye bilimin, sosyolojinin emretti¤i soru-
lar› bile sormadan “yaflam kutsald›r” gevezeli¤ine
devam ettiniz.

Düzenin icazeti alt›na s›¤›nm›fl tatl› su solculu¤u-
nuzu mazur göstermek için neler saçmalamad›n›z
ki? Ölerek hangi mücadele verilebilir ki? Ne yapa-

caksan yaflayarak yapacaks›n?.. Bu insanlar ko-

lay yetiflmiyor ki... diye yazd›n›z durmadan. Ölüm
tarikatlar› m› demediniz, ölümseverlik mi demedi-
niz?

Siz en baflta dizelerini aktard›¤›m›z Naz›m’›n t›r-
na¤› bile olabilir misiniz?

Halk için, vatan için, sosyalizm için, devrim için
ölümü göze alamayanlar ne ayd›n, ne sosyalist, ne
flu ne bu hiç bir fley olamazlar.

‹nsanlar için öleceksin
hem de yüzünü bile görmedi¤in insanlar için

hem de hiç kimse seni buna zorlamam›flken
hem de en güzel

en gerçek fleyin
yaflamak oldu¤unu bildi¤in halde

25 Temmuz
2004

16

Say› 7

Yaflam› savunmak için
yine ölüme yatt›k!

Siz de olamazs›n›z.
Çünkü de¤erleriniz tükenmifl.
Hayat› sevmek ve doya doya yaflamak konu-

sunda, devrimcilerin yan›ndan bile geçemezsiniz.
Ancak sorun bu de¤il. Sorun insan›n u¤runda öle-
bilece¤i de¤erler olup olmamas›d›r. Hayat›na anlam
katan bir idealinin olup olmamas›d›r. Siz “yaflam
kutsalc›lar”, siz bunlar› kaybetti¤iniz için uza¤›nda-
s›n›z direniflin.

“Kaybetmedik!” diyenler varsa, ç›k›n ortaya, ç›-
k›n ve savunun ölüme yatmak zorunda b›rak›lan
yaflamlar›.

Tecrit zulmünün yoketti¤i yaflamlar› savunmad›-
¤›n›zda, “yaflam›n kutsall›¤›” üzerine sözlerinize ve
“yaflam› savundu¤unuza” kim inan›r?

Nedir hayat?
Yemek, içmek, cinsellik, bir araba, bir ev, ifl...

Bunlardan m› ibaret? “Yaflam kutsald›r” derken sa-
vundu¤unuz bunlardan m› ibaret?

Vatan, halk, ba¤›ms›zl›k, sosyalizm, mücadele,
idealler, inançlar, hayat bunlard›r. Hayat, flereftir,
namustur, onurdur, inançlard›r. Bunlar olmazsa ha-
yat da yok demektir; veya baflka bir deyiflle, “yafla-
m›fl say›lmaz zaten halk› için ölmesini bilmeyen”...

Küçükarmutlu’da ölüm orucunun sürdü¤ü dö-
nemde “yaflam ve ölüm nedir? gelin direniflçilerle

tart›fl›n” diye ça¤r›lar yapm›flt›k hat›rlan›rsa. Yafla-
m›n kutsall›¤› ve devrimcilerin “ölümseverli¤i” üze-
rine sayfalarca yazanlar, spekülasyon yapanlar, bu
davete uyma cesareti gösteremediler.

O zaman bu davete uyma cesaretini ve namu-
sunu gösteren bir sanatç›n›n sözlerini hat›rlatal›m
yaflam savunucular›na:

Direniflçilerin ziyaretçisi Edip Akbayram’d›.
Muhtemel ki, “yaflam›n kutsall›¤›” konusunda fark-
l› düflünüyordu direniflçilerden. Ama gitti, gördü ve
dedi ki;

“... Onlara ‘Yaflamak herfleyden güzeldir, ne
olur bu kadar kolay ölmeyin’ diyecektim. Ama

farkettim ki, onlar kendi özgür iradeleriyle bu eyle-

me giriflmifl. Elbette onlar da yaflam›n güzelli¤ini bi-

liyor. Ama ‘Bugün bize yap›lanlar yar›n baflkalar›-

na da yap›lacakt›r’ diyorlar. Bunun üstüne onlara

eylemlerinden vazgeçirmek için bir fley söylemek

gelmedi içimden...” (Aktüel 26 Nisan 2001)
Yine hat›rlanacakt›r; bir Profesör de Ecevit’e flu

mektubu göndermiflti:
“Yaflam ve Ölüm Üzerine Bir Dilekçe

Say›n Bülent Ecevit , ben 50 yafl›nda bir hekim

ve bir ö¤retim üyesiyim.

Bir kere bu eylemin bir intihar eylemi olmad›-
¤›n› anlad›m. Çünkü ancak ölümü yaflama ter-

cih edenler, yaflam›n art›k sürdürmeye de¤er ol-

mad›¤›n› düflünenler intihar ederler. Bu genç insan-

lar›n ise ölmek istemedi¤ini, yaflamay› hem de
çok sevdiklerini, tam da bu nedenle, yani yaflam›

çok de¤erli bulduklar› için tek ve en de¤erli varl›k-

lar›n› öne sürdüklerini kavrad›m. (Prof. Dr. Huri
ÖZDO⁄AN, 20 Nisan 2001 Cumhuriyet)

Bunlar›, “yaflam kutsald›r” deyip, yaflamlar›n ifl-
kenceli ölüm hücrelerinde yokedilmesi karfl›s›nda
k›llar›n› k›p›rdatmayanlar›n, dumura u¤ram›fl beyin
hücrelerini harekete geçirmek için hat›rlatt›k. Yafla-
m› savunuyorum diyen herkese direniflin ça¤r›s›n›
bir kez daha hat›rlat›yoruz.

Direnifl yaflam› savunma direniflidir; direniflin
amac› insanca, inançlar›yla, düflünceleriyle yafla-
may› savunmakt›r.

“Yaflam kutsald›r” diyenler, yaflam›n insanca ve
onurlu olmas›n› savunuyorlarsa, hiç bir kaç›fllar›
yoktur; tecrite karfl› yaflam› savunmak için diren-
melidirler.

“Yaflam kutsald›r diyenler nerede?” sorusu, on-
lar› yaflam› savunma mücadelesinde görme ça¤r›-
s›d›r. Bu ça¤r› duymazl›ktan geliniyorsa, o zaman
baflta söylediklerimiz bir kez daha kan›tlanm›fl olur;
kutsal sayd›klar› tek yaflam, kendi tatl› canlar›ndan
baflka bir fley de¤ildir.

25 Temmuz
2004

17

Say› 7

“Diskette Ad›n Geçti” Davas›
Av. Koza¤açl›’y› 60 Avukat Savundu

Avukat Selçuk Koza¤açl› hak-
k›nda, 1 Nisan operasyonunda bu-
lundu¤u iddia edilen diskette ad›
geçti¤i gerekçesiyle aç›lan davaya
21 Temmuz’da Ankara 11. A¤›r
Ceza Mahkemesi'nde baflland›.

‹ddianamede, Av. Koza¤açl›
için “DHKP-C'ye bilerek yard›m ve

yatakl›k etti¤i” iddias›yla 3 y›ldan
5 y›la kadar hapis cezas› isteniyor. Tek kan›t ise,
hayali disketteki hayali dosyalar.

21 Temmuz’daki duruflmaya, çeflitli illerin ba-
rolar›na kay›tl› Ça¤dafl Hukukçular Derne¤i üyesi
60'a yak›n avukat kat›larak, Koza¤açl›’y› savundu.
Koza¤açl› duruflmada yapt›¤› konuflmada iddiala-
r›n hayal ürünü oldu¤unu, hayal ürünü diyaloglar-
la suçland›¤›n›, esas olarak “avukatl›k faaliyeti-
nin” yarg›land›¤›n› belirterek sözlerini flöyle sür-
dürdü. “Yarg›lama bu kadar basite al›nmamal›.

Müvekkillerine hukuki yard›m yapt›¤› için avukat

yarg›layan bir rejimin, ulusalüstü hukuk karfl›s›n-

da utanç duymas› gerekir.”

Ankara-‹stanbul aras›nda sefer yapan “H›z-
l› Tren” Ankara yönüne giderken Sakarya Pa-
mukova’da yaflanan kaza sonucu onlarca in-
san›m›z hayat›n› kaybetti.

Hayat›n› kaybeten insanlar›m›z›n ailelerine
baflsa¤l›¤›, yaral›lara acil flifalar diliyoruz...

Ölenlerin say›s› ve kazan›n nedeni konu-
sunda çeflitli spekülasyonlar ilk andan itibaren
yafland›. Önce 100’ün üzerinde ölü say›s› biz-
zat resmi yetkililer taraf›ndan aç›klan›rken, bir
süre sonra ayn› resmi yetkililer taraf›ndan bu
say› 37 olarak aç›kland›. Dergimiz yay›na ha-
z›rland›¤›nda bu konuda henüz netleflen bir du-
rum yoktu.

Ancak kazada tart›fl›lmaz olan gerçekler
vard›r. Bu gerçekler ad› “h›zl› tren” olan bir
trenin “asl›nda h›zl› olmad›¤›” söylenerek,
“abart›lmamal›” denilerek geçifltirilemez.

Türkiye’de her konuda oldu¤u gibi, bu ko-
nuda da “alt yap›” diye bir fley yoktur. Her fley
göstermelik ve günü kurtarmaya dönüktür. ‹n-
san hayat›na de¤er vermez bu düzen. Silaha,
polise, istihbarata, mafya tetikçilerine, emper-
yalist tekellere aktar›lacak paras› vard›r, ama
hiçbir konuda alt yap›ya aktaracak paras› yok-
tur oligarflinin. Gerek duymaz buna. AKP ikti-
dar› da ayn› zihniyeti, ayn› halk düflman› poli-
tikay› sürdürmektedir.

AKP iktidar› halka ifl yap›yor gözükmek için
H›zl› Tren projesini hayata geçirdi. Türkiye’de
normal trenleri dahi kald›rmakta zorlanan bir
alt yap› üzerine oturtuldu. Ciddi, halk› düflü-
nen, uzun vadeli hareket eden bir iktidar ger-
çe¤i olmad›¤› için, AKP için de aslolan günü

kurtarmakt›. Baflta Y›ld›z Teknik Üniversitesi
profesörlerinden Ayd›n Erel ve Haluk Gerçek
olmak üzere bir çok bilim adam›, bu alt yap›-
n›n h›zl› tren için uygunsuzlu¤u konusunda
uyar›lar yapt›. AKP iktidar› bu uyar›lar›n hiçbi-
rini dinlemedi. Hiçbir konuda, hiçbir bilim insa-
n›n› dinlemeyen, halk›n hiçbir kesiminin görüfl-
lerine de¤er vermeyen iktidar, bu proje ile ayn›
zamanda tekeller için de bir kâr alan› açm›fl
oluyordu.

Tayyip Erdo¤an’›n hemen kaza mahaline
gitmesi bu gerçeklerin üzerini örtemez. Onlar-
ca insan›m›z›n katili Erdo¤an ve ilgili bakanla-
r›d›r, AKP iktidar›d›r. “Yat›r›m” de¤il, “yat›r›m
yap›yormufl gibi yapma” oyunu insanlar›m›z›n
hayat›na malolmufltur. fiimdi suçlar›n› örtbas
etme telafl›ndalar.

Tayyip Erdo¤an suçludur. Olay yerinde ba-
s›n› “olay› neden böyle veriyorsunuz” fleklinde-
ki tehditleri dahi bu suçlulu¤un ürünüdür. San-
sür suçlular›n en büyük s›¤›na¤›d›r.

Baflta ulaflt›rma bakan› olmak üzere ilgililer
derhal istifa etmeli, Erdo¤an hükümeti katliam
suçunun hesab›n› halka vermelidir.

Katilleri AKP’dir

Abdi ‹pekçi Direnifli Sürüyor
fiehitlerimiz Onurumuz,

Direniflçilerimiz Gururumuzdur
Ankara Abdi ‹pekçi Park›’nda TAYAD’l›lar›n açl›k grevi ve

oturma eylemi 300’lü günleri geçti. 300 gündür direniflin sesi
onlar. Bas›n›n sansürü ya da iktidar›n görmezlikten gelme po-
litikas› bu gerçe¤i de¤ifltirmiyor. Onlar tarihe not düflmekle
kalm›yor, orada varl›klar› ile Türkiye gerçe¤ini gösteriyorlar.
Önlerinde duran ve direnifl gününü ve flehitlerin say›s›n› yazan
dövizler, Türkiye’nin ç›plak gerçeklerinin birer cümlede ifade-
leridir. TAYAD’l›lar flimdi, Sevgi Erdo¤an Ölüm Orucu Ekibi-
’nin gün gün eriyen hücrelerinin susmayan ç›¤l›¤› olacak.

5 Temmuz
2004

18

Say› 7

25 Temmuz
2004

19

Say› 7

Emekçiler’den

‹flportac›lar: ‘Aç›z!’
Eminönü’nde tezgahlar› kal-

d›r›lan iflportac›lar eylemlerini
sürdürüyor. Geçen hafta bo-
yunca her gün bir eylem yapan
iflportac›lar ‘Aç›z’ diyerek yürü-
yüfl yapt›lar, protesto amaçl›
tezgahlar›n› açt›lar ve son ola-
rak da polisin eyleme müdaha-
lesine karfl› “Bask›lar bizi y›ld›-
ramaz”, “Tezgahlar hakk›m›z
söke söke al›r›z” sloganlar›yla
direndiler. AKP’li belediye ise,
uydurdu¤u k›l›flarla, iflportac›la-
r›n isyan›n› duymamazl›ktan
gelmeye, açl›¤a mahkum etme-
ye devam ediyor.

‘Ortaça¤ Köleleri
Gibi Çal›flmaya Hay›r’

Hiçbir sosyal güvenceye sa-
hip olmadan y›llard›r çal›flt›r›lan
Çorum Toprak Sanayi iflçileri,
‘Ortaça¤ köleleri gibi çal›flmaya
hay›r’ dedi. Çorum'da 40'a ya-
k›n tu¤la fabrikas›ndaki çal›flan
iflçiler 19 Temmuz günü düzen-
ledikleri ve 2 bin kiflinin kat›ld›-
¤› mitingde “Eflit ‹fle Eflit Ücret
Hakk›m›z”, “Al›nterimizin Kar-
fl›l›¤›n› ‹stiyoruz” ve “Ortaça¤
Köleleri Gibi Çal›flmaya Hay›r”
yaz›l› pankartlar tafl›d›lar.

“Bunlar› Kameraya Al›n,
‹syan Ç›karacaklar”
20 Temmuz’da ise, Çimse-

‹fl’de örgütlenen iflçiler iki fabri-
kada içeri al›nmad›. Bunun üze-
rine di¤er tüm fabrikalardaki ifl-
çiler toplanarak 4 bin kiflinin
kat›ld›¤› bir yürüyüfl yapt›lar.
Önleri patronun bekçi köpekle-
ri polisler taraf›ndan kesilen ifl-
çiler yapt›klar› bas›n aç›klama-
s›nda kararl›l›klar›n› dile getirir-
ken, emniyet müdür yard›mc›s›,
“bunlar› kameraya al›n, bunlar
isyan ç›karacaklar” diyerek, ki-
me hizmet etti¤ini gösterdi. ‹fl-
çiler, eylemin ard›ndan, direnifli
her fabrika önünde yüze yak›n
gruplar halinde bekleme fleklin-
de sürdürme karar› ald›lar.

“Socotab ‹flçileri ‘Hakl›y›z
Kazanaca¤›z’ Slogan›yla Direniyor
Yaklafl›k 10 gün önce ifllerinden at›lan Socotob Tütün Fabrikas› iflçile-

rinin eylemleri sürüyor. ‹flçilerin her gün eylem yapmas›, soruna ilgisiz ka-
lan sendikay› da harekete geçmek zorunda b›rak›yor. Tek G›da-‹fl Sendi-
kas›’n›n patronlarla görüflmeleri sürerken, iflçiler Bornova’da fabrika
önünde eylem yaparak s›n›f kardefllerinden destek istedi. 16 Temmuz gü-
nü “Hakl›y›z Kazanaca¤›z” pankart›yla fabrika önünde yap›lan eylemde,
“‹flçilerin Birli¤i Socotab’› Yenecek” fleklinde sloganlar at›ld›. ‹flçilerin erte-
si günü eylem yeri ise Konak Meydan›’yd›.

Direnifl kararl›l›klar›n› dile getiren iflçiler, Konak Pier önünde “Hakl›y›z
Kazanaca¤›z” pankart› açt›lar. “9 Günlük ‹fl De¤il, Hakk›m›z› ‹stiyoruz”

sloganlar› atan iflçiler “Socatob+Philip
Morris= Sömürücü”, “‹flçilerin Birli¤i
Sermayeyi Yenecek” dövizleri tafl›d›lar.
‹flçiler ad›na aç›klamay› yapan Kadir
Develi, “Mücadelemiz meflrudur. hakk›-
m›z› alana kadar direnece¤iz” dedi.

Sendikal rekabet, hem Türk-‹fl hem de Hak-‹fl’in patronlara kar-
fl› vermedikleri mücadeleyi, birbirlerine karfl›, kendi iktidarlar› için
verdiklerine tan›k oluyor.

Türk-‹fl, Hak-‹fl’in, AKP iktidar›n›n deste¤ini alarak, “yalan, teh-
dit ve rüflvet” yöntemleriyle, özellikle orman, tar›m ve belediye ifl-
kollar›nda kendi üyelerine sendika de¤ifltirmeleri için bask› uygula-
d›¤›n› aç›klad›. Bunun için meydanlarda eylemler yapt›lar.

Hak-‹fl bu suçlamalar karfl›s›nda, Türk-‹fl’in aç›klamalar›n›n “an-
lams›z karalamalar” oldu¤unu, Hak-‹fl Genel Baflkan› Salim Us-
lu’nun Tar›m Orman-‹fl’i örgütlemek için il il dolaflmas›n›n “yanl›fl
de¤il kararl›l›k” oldu¤unu belirterek, “orman iflçileri, geçmiflte üye
olduklar› Hak-‹fl’e, yuvalar›na geri dönüyor” dedi.

Milyonlarca sendikas›z iflçinin oldu¤u, patronlar›n, iktidarlar›n
sürekli olarak sendikas›zlaflt›rmay› dayatt›klar› koflulda, bu tür sen-
dikal rekabetin bir tek anlam› vard›r; rant. Ve iflçi s›n›f›n›n önünde-
ki en önemli barikat da iflte bu sendikac›l›k anlay›fl›d›r. Bu olayda
ortaya koyduklar› enerjiyi, örne¤in Kölelik Yasas›’n›n ç›kar›lmas›
karfl›s›nda göstermemifllerdir, örgütsüz iflçileri örgütlemek için kul-
lanmamaktad›rlar.

Türk-‹fl’in uzlaflmac› sendikac›l›¤›, tek tek ilerici sendikac›lar›n
tavr›ndan ba¤›ms›z olarak, emek hareketini gelifltirme gibi bir he-
defi olmad›¤› biliniyor. Ancak bu çat›flmada, Hak-‹fl’in tavr› do¤ru-
dan patron durumundaki iktidar›n deste¤iyle ortaya ç›kmaktad›r.
Hak-‹fl’in AKP iktidar oldu¤undan bu yana hiçbir yerde sesi duyul-
mamakta, iktidar› rahats›z etmekten özenle geri durmaktad›r. AKP
iktidar› hayat›n her alan›nda örgütlenmek için bu tür iflbirlikçilerini
harekete geçirmifl, her türlü olana¤›, devlet mekanizmas›n›n gücü-
nü kullanmaktad›r. Böyle bir sendika elbette patron karfl›s›nda iflçi-
nin hakk›n› savunmaz, savunmuyor.

Türk-‹fl ve Hak-‹fl ‹flçiler ‹çin Vermedikleri
Kavgay› Kendi ‹ktidarlar› ‹çin Veriyor

Baflta ‹s-
tanbul ol-
mak üzere
çeflitli bele-
d i y e l e r d e
grevler gündemde. Biz de Ekmek ve Adalet ola-
rak belediyelerdeki sorunlar›, iflçilerin taleplerini,
toplu ifl sözleflmesi görüflmelerinde gelinen afla-
may› Genel -‹fl 2 Nolu Bölge fiube Baflkan› Meh-
met Karagöz’e sorduk.

‘Esnek Çal›flma’y› Kabul Etmeyece¤iz
Belediyelerde grev kararlar› as›l›yor. Görüfl-

meler ne zamand›r sürüyor ve talepleriniz neler?

Mehmet Karagöz: Örgütlü oldu¤umuz ‹stan-
bul ilçelerinde toplu sözleflme 1 Mart'tan bu ya-
na sürüyor. Anlaflmazl›k ücretten de¤il, 2003 y›-
l›nda ç›kan ifl kanununun esnek çal›flma modeli-
nin bize dayat›lmas›d›r.

1989-90 y›l›ndan beri süregelen kazan›lm›fl
ekonomik ve demokratik haklar›m›z var. Biz bu
toplu sözleflmede hafta sonu çal›flma ücreti, flo-
förlerin yapaca¤› kaza bedelleri, temsilci arka-
dafllar›m›z›n sendikal izinleri, iflçilerin gözalt› ve
tutukluluk halindeki durumlar› diye 6-7 tane
madde var. Bunlardan Genel-‹fl Sendikas› olarak
geri ad›m atmak, eski toplu sözleflmelerimizi ya-
sa alt›na düflürmek gibi bir fley kesinlikle söz ko-
nusu olamaz. Grev aflamas›na gelmifl oldu¤umuz
yerlerde sorun idari maddeler. 3,5 ayda daha üc-
retlerle ilgili bir tek cümle bile görüflmedik. ‹dari
maddeler bitmeden ücreti konuflmayaca¤›z. Ge-
nel-‹fl olarak diyorum tabi bunlar›. Çünkü, biz ka-
zanm›fl haklar›m›z› geri alamazsak yar›n öbürgün
ücret anlam›nda da birfley ifade edemeyiz.

Sorumlular Belediye Yöneticileri
‹fl kolumuzda örgütlü olan di¤er bir sendika

olan Belediye-‹fl Sendikas›'yla da ‹stanbul flube
baflkanlar› olarak bir araya geldik. Genel-‹fl ve
Belediye-‹fl flube baflkanlar› ortak bir toplant›
yapt›k bir komisyon kurduk. Genel-‹fl Sendika-

s›'n›n Ana-
dolu Yakas›
Bölge Bafl-
kan›yla ben,
B e l e d i y e -

‹fl’ten 3 ve 1 Nolu flube sekreterlerinden oluflan 4
kiflilik bir komisyon kurduk. Önümüzdeki süreç
içerisinde bir eylem program› ç›karaca¤›z.

Toplu sözleflmenin grevle sonuçlanmas›n›n
sorumlular›n›n, halk›n oylar›yla seçilen belediye
yöneticileridir. Biz belediye yönetimleriyle bir
araya gelemiyoruz. Görüflmeleri, ‹stanbul Bü-
yükflehir Belediyesi ad›na masaya oturan Mali
‹dareler ‹flverenler Sendikas› (M‹KSEN) sürdürü-
yor. Ama bunlar›n ne ‹stanbul halk›na ne de iflçi-
lere karfl› bir sorumlulu¤u yok. Ücretlere bak›-
yorlar onlar. ‹flverenlerden para al›yor gelip toplu
sözleflmeye bizim karfl›m›za oturuyorlar. Hafta
sonu tatili, haftal›k çal›flma saatleri, y›ll›k izinler
ve idari maddelerdeki di¤er dayatmalar› nede-
niyle görüflmeler t›kand›. Bu haklar›m›zdan bir
ad›m geri atmayaca¤›m›z› defalarca söyledim.
Ama ne yaz›k ki belediye yöneticileri bu konuda
herhangi bir aç›klama yapmadan 60 günlük süre
bitti, uyuflmazl›klar tutuldu, arabulucular tayin
edildi, arabulucu 15 günlük süresini bitirdi, grev
aflamas›na gelindi. Bugüne kadar Küçükçekme-
ce, Avc›lar, Kartal ve Kad›köy'de grev kararlar›
ast›k. Önümüzdeki günlerde Bahçelievler, Ba¤c›-
lar, Sar›yer grev kararlar›n› asaca¤›z. Grevin bafl-
lamamas›n›n tek koflulu idari maddeler.

Grev Dayat›ld›, Greve Ç›kaca¤›z
Belediyeler bu talepler karfl›s›nda ne diyor?

Dedi¤im gibi, biz daha belediye yöneticileriy-
le hiç görüflme yapmad›k. Ama Mik-Sen 4857
say›l› yasadaki esnek çal›flmay› dayat›yor. Daha
önceki y›llarda da bunu dayatt› ama yasal düzen-
leme yoktu. AKP’nin ç›kard›¤› ‹fl Yasas›’na daya-
narak bize dayatmaya çal›fl›yorlar. Ama biz yine
de diyoruz; kazan›lm›fl bir hakt›r ve bunu kesin-
likle geri vermeyece¤iz. En son Belediye-‹fl ve
Türk-‹fl Genel Baflkanlar› belediye baflkan›yla
görüflme yapm›fllard›. Belediye baflkan› "bu hü-
kümetimizin politikas›d›r, biz hükümetimizin
politikas›n› benimseyece¤iz" diyor. Dolay›s›yla
orada da bir anlaflma olmad›¤› için önümüzdeki
haftalarda grev karar› as›lacak.

Sürecin nas›l geliflece¤ini düflünüyorsunuz?

fiu anda onlar kararl› olduklar›n›, hükümetin
politikas›n› uygulayacaklar›n› söylüyorlar. Biz de
kararl› oldu¤umuzu ifade ediyoruz. Kesinlikle ge-
ri ad›m atmayaca¤›z. Grev dayat›ld›, greve ç›ka-
ca¤›z. Önümüzdeki 15-20 gün içerisinde, Beledi-
ye-‹fl flube yöneticileri ile flöyle bir karar ald›k: ‹s-
tanbul'da tüm ilçelerde ve Büyükflehir Belediye-

25 Temmuz
2004

20

Say› 7

Genel -‹fl 2 No’lu Bölge fiube Baflkan› Mehmet Karagöz

‘Geri Ad›m Atmayaca¤›z’

Bu düzene, emperyaliz-
me karfl› mücadelede

tüm kurum ve kuruluflla-
r›n bir hatta buluflmalar›
gerekir. Ortak ifl yapma
kültürünü yakalayama-
d›¤m›z müddetçe bu ül-

kede hiçbir fley yapa-
may›z. Bu kültürü 2004
1 May›s'›nda gösterdik.
fiimdi de göstermeliyiz.

si'nde ayn› günde greve ç›kmak. Bu süreç içeri-
sinde, güçlü olan, iradeye sahip olan zaferle so-
nuçland›racakt›r. ‹nan›yorum ki biz kazanaca¤›z.
Çünkü iflçi arkadafllar›m›z› bilinçlendirdik. Bizim
için ücret ikinci planda, idari maddelerden kesin-
likle geri ad›m atmayaca¤›z, atarsak ekonomik
olarak da elimizde bir fley kalmayacakt›r. Arka-
dafllar›m›z bunlar›n bilincindeler.

‹flçi S›n›f›n›n Ç›karlar› Sözkonusu
Belediye-‹fl ve Genel ‹fl’in birlikte hareket etme

karar› bir direnifl birlikteli¤ine dönüflebilir mi?

Genel Merkezlerin bak›fl› nas›l?

Belediye-‹fl Sendikas›'n›n genel merkezinin
buna nas›l bakt›¤›n› bilemeyiz. Belediyeleri bir
kenara koyduk, tüm iflçi s›n›f›n›n ç›karlar› burada
söz konusu. Diyelim ki iki ayr› sendikan›n iki il-
çede grevi var. Biz, flu sendikan›n grevi baflar›s›-
z olsun da üyelerini biz kapal›m, diye bekleye-
meyiz. Kendi sendikam›z›n toplu sözleflmesinin
baflar›l› olmas› için verdi¤imiz mücadelenin ayn›-
s›n› öbür sendikalar›n baflar›s› için de veririz, bu
bizim borcumuzdur. Sonuçta ayn› yerdeyiz. Bu-
gün onlar›n toplu sözleflmelerinin baflar›s›z geç-
mesine göz yumarsak, yar›n bizim de baflar›s›z
olur, örnek gösterilir.

fiubeler iflçiyi ekonomik demokratik olarak
gelece¤ini riske edecek bir yanl›fl yapmad›kça
Genel-‹fl Genel Yönetim Kurulu müdahale ede-
mez. Yani bizim öyle bir özgürlü¤ümüz var. Biz
toplu sözleflme sürecinde Belediye-‹fl'le birlikte
hareket edece¤imizi genel baflkan›m›zla da ör-
gütlenme daire baflkan›m›zla da paylaflt›k. ‹flçi
s›n›f›n›n ç›karlar› do¤rultusunda yapaca¤›m›z her
fleyin alt›na imzalar›n› atacaklar›n› söylediler.
Ama genel merkez öyle bir karar almad›. Biz ka-
rar›m›z› onlara sunduk ve onay›n› ald›k.

Ortak Mücadele Gerekiyor
E¤itim-Sen'in kapat›lmas› için dava aç›ld›, ey-

lem yapan sa¤l›kç›lara dava aç›ld›, belediyelerde

yaflanan sorunlar sizce k›smi, lokal sorunlar m›,

yoksa AKP'nin IMF talimatlar› do¤rultusundaki

sald›r›n›n bir parças› olarak m› ele al›yorsunuz?

NATO Zirvesi boyunca kentin 2. Dünya Sava-
fl›'ndan kalma bir flehir olarak her taraf› kapat›l-
d›. Demokratik taleplerini dile getiren insanlar›n
da joplarla, gaz bombalar›yla Taksim Meyda-
n›'nda, Okmeydan›'nda ne hale getirildi¤ini hepi-
miz gördük. Böyle bir ülkede yafl›yoruz. Anti-de-
mokratik bir ülkede yafl›yoruz. Bu ülkeyi flu an
idare eden baflbakan Hisar Cezaevi'ne girerken
"özgürlü¤üne kavuflamad›" diye tüm arabalar›n
arkas›na yaz› yaz›yorlard›. Özgürlük istiyorum

bu ükede, bu ülkede demokrasi istiyorum diye
bas bas ba¤›r›yorlard›. Tabi kendi özgürlü¤üne

kavufltu, onun için ifl bitmifltir. Ondan sonra öz-
gürlük isteyenler için tüm kap›lar kapan›r. fiimdi
gerek E¤itim-Sen'e, gerek sa¤l›k emekçilerine
aç›lan davada yaln›z b›rak›ld›lar. Bizim de kendi-
mize pay ç›kartmam›z laz›m, özelefltiri vermemiz
gerekir. D‹SK biz ve di¤er demokratik kitle
örgütleri bu olay› tam sahiplenmediler. Belki biz
sa¤l›k emekçilerinin ‹stanbul'daki eylem ve et-
kinliklerinde kitlesel kat›l›m için destek vermifliz
ama bu yeterli olmad›. Sonuçta Konfederasyon
olarak sahiplenmek laz›m. Bu düflüncelerimizi
D‹SK Genel Yönetimi’ne iletece¤iz.

fiimdi toplu sözleflme süreci bafllad›, belediye
iflçileri yaln›zlaflt›r›ld›, kamu reformu yasas› ç›k›-
yor memur arkadafllar›m›z, YÖK yasas› ç›k›yor
ö¤renciler yaln›zlaflt›r›l›yor, tütün pancar flu bu
yasalar› ç›k›yor köylü yaln›zlaflt›r›l›yor. Sonuçta
herkesi tek tek avl›yorlar. Ama tüm katmanlar›n
dertlerinin çaresi örgütlenmeleri ortaklaflt›r›p, or-
tak mücadele ad›m› oluflturmak. Bunu yapama-
d›¤›m›z ölçüde bu ülkede ne demokrasi ne özgür-
lükten bahsedilemez.

25 Temmuz
2004

21

Say› 7

Kartal ve Kad›köy’de Grev Karar›
Genel ‹fl Sendikas› ile Kartal ve Kad›köy Belediye-

leri aras›nda sürdürülen toplusözleflme görüflmelerin-
de patronlar›n esnek çal›flma dayatmalar› sonucu grev
kararlar› al›nd›.

16 Temmuz günü Kad›köy Belediye önüne yürü-
yen 400 iflçi, “Toplusözleflme Hakk›m›z, Söke Söke
Al›r›z”, “Esnek Çal›flmaya Hay›r” sloganlar› att›. Bura-
da iflçilere seslenen Genel-‹fl 3 No'lu Bölge fiube Bafl-
kan› Veysel Demir, “emekçilere yönelik hiçbir bas-

k›y› kabul etmeyece¤iz, 60 günlük süre içinde an-

laflma sa¤lanmazsa greve ç›kaca¤›z” derken, Genel-
‹fl fiube Baflkan› Yunus Demirci de anlaflmazl›¤›n
hafta sonu tatili ve ücret konusunda yafland›¤›n› söyle-
di. Daha sonra söz alan Genel-‹fl Genel Merkez Ör-
gütlenme Daire Baflkan› Erol Ekinci, “esnek çal›fl-

may› kabul etmeyece¤iz” fleklinde konufltu.
17 Temmuz günü ise, Kartal Belediyesi’nde grev

karar› as›ld›. Belediye önüne sloganlarla yürüyen 200
iflçi, alk›fllarla grev karar›n› ast›lar. Burada bas›na aç›k-
lama yapan Genel ‹fl 3 No’lu Anadolu Bölge Baflkan›
Veysel Demir, hafta sonu tatillerinin dahi gaspedilmek
istenmesine, “bizim de en az onlar kadar dinlenmeye,
sosyal faaliyette bulunmaya hakk›m›z var. Çünkü biz
üretiyoruz, biz ter döküyoruz. Biz daha fazla y›pran›-
yoruz. Daha fazla eziliyoruz.” fleklinde tepki gösterdi.
Demir ard›ndan söz alan Erol Ekici ise, Kartal’da sa-
dece belediye ile de¤il, IMF’nin program› ile de karfl›
karfl›ya olduklar›n› vurgulad›. Ekinci, grev karar›n›n
ücret ya da Cumartesi-Pazar tatili için de¤il, ifl yasas›n-
da dayat›lan kurals›z çal›flmaya karfl› al›nd›¤›n› belirtti.

25 Temmuz
2004

22

Say› 7

IMF politikalar›, Avrupa Birli¤i’nin dayatmalar›, ABD’nin darbeleri
ile Türkiye tar›m› yok edilmeye do¤ru h›zla ilerliyor. “Ekonominin
yüzde 12 büyüdü¤ünün” söyledi¤i bu y›l, tar›m son y›llar›n en kötü y›-
l›n› yaflad›. Uygulanan politikan›n sonucu, eksi yüzde 7.5 büyüme
olarak ortaya ç›kt›. Yani tar›m küçüldü. Geçen y›l›n ilk üç ay›nda da
sadece yüzde 2 büyüme kaydedilmiflti. Bu da gösteriyor ki, IMF po-
litikalar›nda daha ars›z davranan AKP iktidar› tar›m› çökertme nokta-
s›na daha h›zl› götürüyor. Bu durumdan, yani tar›m›n küçülmesinden,
büyük bir iflsiz kitlesinin aç›¤a ç›karak kentlere ak›n etmesinden te-
keller elbette çok memnunlar. Piyasada ne kadar iflsiz olursa, tekel-
ler o kadar ucuz iflgücü sa¤layabilmektedir. Bu nedenle tar›mda or-
taya ç›kan bu sonucu kapitalist ekonomistler “olumlu” olarak de¤er-
lendirmektedirler.

Pamuk Üreticisi Yoksullafl›yor
Ekonomi politikan›n emperyalist tekellere tümüyle teslim edildi¤i

flu son sürece kadar, tar›mdaki hangi üründe ihracatç› ülke durumun-
daysak, bugün ithalatç› haline gelindi. Tah›l bunlar aras›nda en çar-
p›c› olan›d›r. Pamuk ise, bu alanda ikinci en çarp›c› örne¤i teflkil et-
mektedir. ‹zmir Ticaret Borsas› taraf›ndan yap›lan araflt›rma bu ger-
çe¤i bir kez daha gösterdi.

Araflt›rmaya göre; 1996-2003 aras›nda Türkiye'den ABD'ye ta-
r›msal ürün ihracat›n›n yüzde 96 oran›nda azalmas›na karfl›n, ithalat
yüzde 39 oran›nda artt›. En fazla ithalat ise pamukta gerçekleflti. Pa-
muk üreticisini yoksullaflt›ran, pamuk üretimini gerileten politika
ABD taraf›ndan ‹hracat Kredi Garanti Program›’yla (GSM) ile uygula-
n›yor. ABD, GSM ile hem kendi tar›m tekellerini destekliyor hem de
Türkiye'deki ihracatç› flirketlere kredi vererek ABD pamu¤unun yer-
li pamuktan daha ucuza sat›lmas›n› sa¤l›yor. Böylece pamuk üretici-
si rekabet edemez duruma getiriliyor.

“GSM kredilerinin as›l amac›n›n Amerika'n›n tar›m ürünlerinin

garantili koflullarda pazarlanmas›n› sa¤lamak” oldu¤una dikkat çe-
kilen araflt›rmada, ABD'nin geçen y›l Türkiye'ye ay›rd›¤› 625 milyon
dolarl›k GSM kredisinden 530 milyon dolar›n›n, iflbirlikçi ithalatç›lar
taraf›ndan kullan›ld›¤› bildirildi. Bu kredilerin h›zla yerli üreticinin
yoksullaflmas›na neden oldu¤una dikkat çekilen araflt›rmada, “ülke-

mizin pamuk arz ve fiyatlar›n› olumsuz etkilemektedir.” denildi. Üre-
ticinin GSM kredileri ile sa¤lanan ortamda rekabet edemez duruma
geldi¤i belirtilen araflt›rmada, Ege bölgesinden örnek verilerek “pa-
muk yerine geçebilecek ürün bulamayan çiftçiler günden güne yok-
sullaflarak büyük kentlere göç etmeye zorlanmas›na neden olmakta-
d›r.” denildi.

ABD’nin pamu¤a darbe vurmas› salt onun marifeti de¤ildir. Bu
politika iktidar›n onay› ve deste¤iyle sürüyor. Köylüye sübvansiyon-
lar› kesen iktidar, tar›m› kendi elleriyle öldürüyor. Çünkü emperyalist
tekellerin sömürgelerden en baflta istedi¤i dayatmalar›n bafl›nda bu
sübvansiyonlar›n kesilmesi geliyor. Sadece ABD de¤il, AB de bunu
istiyor, IMF politikalar› birçok yöntemin yan›s›ra bunu dayat›yor. So-
nuç; yoksullaflan köylülük ve yok olan tar›m.

‹flçi K›y›m›
Daha az iflçiyle daha fazla üre-

tim, patronlar›n her zaman iste¤i
olmufltur. Yeni ifl yasas› ve özel-
lefltirmelerle bu yöndeki sald›r›lar
yo¤unlaflt›.

MOPAK’ta iflten atmalar h›z
kesmiyor: MOPAK Ka¤›t Fabri-
kalar›’nda sendikalaflmak isteyen
iflçilere karfl› k›y›m yaflan›yor. Da-
ha önce Kastamonu'daki iflletme-
lerden 10, ‹zmir'den 15 ve Dala-
man'dan 16 iflçinin, sendikalafl-
mak istemeleri nedeniyle iflten
at›ld›¤› MOPAK'ta, geçen hafta
içinde de Dalaman Kâ¤›t Fabri-
kas›'nda 8 iflçinin daha akti fesh
edildi. Dalaman Kâ¤›t Fabrikas›
özellefltirilerek MOPAK’a peflkefl
çekilmiflti. Patronun, “teknolojiyi
yeniledik, iflçi say›s›n› azaltmam›z
gerekiyor ya da bölümü kapat›-
yoruz” gibi gerekçeler öne sürdü-
¤ünü belirten iflçiler, buna karfl›n
Mesleki E¤itim Merkezi mezunu
50 ö¤renciyi ifle ald›klar›na dik-
kat çektiler. Amac›n sendikalafl-
may› önlemek oldu¤unu belirten
iflçiler, bugüne kadar 400 iflçinin
girifl ç›k›fl yapt›¤›n› dile getirdiler.

OBJE patronu kölelik dayatmas›na
karfl› ç›kan› at›yor: Adana’da iç
çamafl›r› üreten Obje Tekstil pat-
ronu, “finansal zorluklar” baha-
nesi ile bir süre önce “fedakarl›k”
dayatm›fl ve iflçilere “Özerklik
Protokolü” imzalatm›flt›. Bu do¤-
rultuda iflçilerden 66 milyon ke-
sinti yapmaya bafllayan patrona
bu da yetmedi. Esnek çal›flma,
verimlilik, performans de¤erlen-
dirmesi gibi dayatmalar›na karfl›
ç›kan 41 iflçi iflten at›ld›.

Yeflilyurt’ta k›y›m: ‹zmir Yeflilyurt
Devlet Hastanesi’nin temizlik ifl-
lerini yapan Nilay Temizlik fiirke-
ti’nde sendikas›z olarak çal›flan
60 iflçinin iflten at›lmas› hastane
önünde protesto edildi.

TAMEK’de eylem: Bursa’da ku-
rulu bulunan TAMEK’den iflten
ç›kar›lan Öz G›da-‹fl üyesi 60 iflçi,
20 Temmuz günü aileleri ile bir-
likte eylem yapt›.

Emperyalistler istiyor
Oligarfli tar›m› yokediyor

Pamu¤a

ABD darbesi

Memurlarla ilgili politika ve uygulamalar› tüm-
den de¤ifltirmeyi amaçlayan yasa tasla¤›n›n ha-
z›rl›klar› son aflamaya gelmifl durumda. Kamu
Personel Rejimi Tasla¤›, meclis aç›l›r aç›lmaz
gündeme getirilecek ve yasalaflt›r›lacak.

AKP’nin baflta gelen seçim vaatlerinden biri
olan “kat›l›mc›l›k” hakgetire yine. Taslak, b›rak›n
memur sendikalar›yla birlikte haz›rlamay›, me-
mur sendikalar›ndan ve tüm halktan gizlenerek
haz›rland›. ‹ki ay önce memur sendikalar› güya
bir toplant›ya ça¤r›ld›lar, ama bu toplant›da ne
üzerinde konuflulacak bir taslak vard› ortada, ne
de emekçilerin taleplerini dinleyecek bir irade.
Zevahiri kurtarma toplant›s›yd›. Çünkü zaten ç›-
kar›lacak yasa haz›rd›, IMF talimat› olarak önleri-
ne konulmufltu.

Haklar Nas›l Gasbediliyor?
Yasayla, yaklafl›k 1.5 milyon memur sözlefl-

meli olarak çal›flt›r›lacak. Sözleflmeli hale getiri-
lecek memurlar aras›nda sa¤l›kç›lar, teknik hiz-
metler s›n›f›ndaki memurlar, kamudaki avukatlar
ve çeflitli alanlardaki sekreter, odac›, tercüman,
daktilograf gibi kadrolarda çal›flanlar yeral›yor.

Yani k›sacas›, ortada fazla memur b›rak›lma-
yacak. Memurlu¤un tan›m› ve ifllevi daralt›larak,
yüzbinlerce memur, memur s›n›f›ndan ç›kar›la-
cak. Sadece üst düzey yöneticiler, daire baflkan›,
subay ve astsubaylar, polisler, hakim ve savc›lar
memur olarak b›rak›lacak. Bu tasar› do¤rultusun-
da düzenleme yap›ld›¤›nda, mevcut 2 milyon ci-
var›ndaki memurlar›n say›s› 500 bine düflürül-
müfl olacak.

Ö¤retmenlerin konumu ise belirsiz. Bu konu-
da son karar› hükümetin verece¤i belirtiliyor.

➧ Bir y›ll›k sözleflme; uslu durursan, iktidara
boyun e¤ersen sözleflmen uzat›l›r! “Sözleflme”
süresi de sadece ve sadece bir y›l olacak. Sözlefl-
menin yenilenip yenilenmemesi her y›l yeniden
gözden geçirilecek. Taslakta bu gayet net ortaya
konuluyor: “sözleflmeli personel pozisyonlar›
aç›s›ndan ifl süreklili¤i sa¤lamaz”. “‹flveren” ko-
numundaki devlet kurumu, tek tarafl› olarak söz-
leflmeyi uzat›p uzatmamaya karar verecek. Tas-
lakta, devlet kurumlar› bu konuda tek tarafl› ola-
rak yetkili k›l›n›yor.

Ayr›ca tüm memurlar, verilecek ünvanlarla hi-
yerarflik bir s›ralama içine sokulacaklar. Maafl
sistemi de¤ifliyor. Tüm memurlar›n ve kamu gö-
revlilerinin maafllar›, Emekli Sand›¤› kesene¤ine
tabi hale getirilecek.

➧ Kamu’da da tafleronlaflma ve esnek çal›fl-
ma! Kamu kurumlar›ndaki çal›flanlar, yasa tasa-
r›s›nda “tam zamanl› veya k›smi zamanl› çal›flan
sözleflmeli personel, geçici personel ve iflçiler”
olarak tasnif ediliyor. Bunun anlam› fludur: Bu
yasayla, iflçilerin ard›ndan memurlara da esnek
çal›flma ve tafleronlaflt›rma dayat›lacak.

Tafleronlaflt›rman›n yolu “d›flar›dan hizmet al›-
m›”n›n serbest b›rak›lmas› yöntemiyle aç›l›yor. ‹s-
ter devlet olsun, ister tekelci burjuva, tüm patron-
lar karfl›lar›nda örgütsüz, patronun her istedi¤ine
evet diyen, pazarl›k gücü olmayan emekçiler is-
tiyorlar. Esnek çal›flma ve tafleronluk sistemi, ifl-
te bunun arac›d›r.

➧ Örgütlenmek, mücadele etmek yasak! Me-
murlar ve sözleflmeli personel, partilere üye ola-
mayacak, bulunduklar› il veya ilçeyi izinsiz terk
edemeyecek, toplu eylem ve hareketlerde bulu-
namayacak, birden fazla memur veya sözleflme-
li personel, zinhar biraraya gelip toplu olarak her-
hangi bir baflvuruda bulunamayacak.

Grev, ifl yavafllatma, uyar› grevi gibi her türlü
hak arama eylemlerine konulan yasak sürüyor.
Taslakta bu konuda flöyle deniyor: “Memurlar›n
kamu hizmetini aksatacak flekilde memurluktan
kas›tl› olarak birlikte çekilmeleri, sözleflmeli per-
sonelin birlikte sözleflmelerini fesh etmeleri veya
görevlerine gelmemeleri veya görevlerine gelip
de hizmetlerin yavafllat›lmas› veya aksat›lmas›
sonucunu do¤uracak eylemlerde bulunmalar›...
yasakt›r”.

➧ Ödül ve ceza! Ayr›ca sicili “iyi” ve “pekiyi”
olan memurlara, her y›l bir kez, bir ayl›k maaflla-
r›n›n yüzde 24-60’› oran›nda “baflar› ödemesi”
yap›lmas› öngörülüyor. Disiplin cezas› alan me-
murlar bu maafltan mahrum b›rak›lacak. Yani
maafl ödemeleri de memurlar› disipline etmenin
arac› haline getirilmifl durumda.

Devrim, Reform, AB’ye Uyum...

25 Temmuz
2004

23

Say› 7

AKP, milyonlarca memurun kazan›lm›fl haklar›na sald›r›yor!
Emperyalist tekeller ve oligarflik devlet, memur de¤il, köle istiyor!

Emekçi Düflman› AKP

Diye Diye Halk ve Hak Düflmanl›¤›!

AKP hükümeti ve onun borazan› burjuva med-
ya, memurlar›n haklar›n› gasbeden, örgütlenme-
lerini tasfiye etmeyi hedefleyen bu emekçi düfl-
man› düzenlemeleri de büyük reform diye sunu-
yorlar. Burjuva gazete ve televizyonlar bu düzen-
lemeler içinde bula bula mesela do¤um izinleri-
nin “AB standartlar›na” göre biraz artt›r›lmas›n›
öne ç›kard›lar. Bu kadar kölelefltirilmifl, disipline
edilmifl ve haklar› gasbedilmifl memurlara üç gün
fazla do¤um izni verilmifl ne olacak?

Ç›kar›lan tüm AB’ye uyum yasalar›nda izlenen
yöntem ayn›; yüzlerce maddenin içinde göz bo-
yayacak bir kaç madde seçilip öne ç›kar›l›yor,
geride kalanlar, halktan gizleniyor.

Güya tüm bu düzenlemeler “AB’ye uyum” için
yap›l›yor. Tafleron sistemi ve esnek çal›flma da
Avrupa emperyalist tekellerinin bafl isteklerinden
biri, hemen yerine getiriliyor. Memur say›s›n›n
azalt›lmas›n› Avrupa (ve IMF) uzun süreden beri
dile getiriyordu. Hemen istek karfl›lan›yor. Ama ifl
hak ve özgürlüklerin tan›mlanmas›na gelince
“Türkiye’nin özgül koflullar›” devreye giriyor ve
AB’deki haklar bile t›rpanlan›p yans›t›l›yor. Kamu
çal›flan› bir çok kesim grev ve örgütlenme hak-
k›ndan yine yoksun b›rak›l›yor.

K›sacas› IMF’nin isteklerinden biri daha yerine
getiriliyor; Art›k hiç bir memurun ifl güvencesi ol-
mayacak! Hiç bir memurun haklar›n› savunma
hakk› olmayacak!

Örgütlenmeleri tasfiye sald›r›s›

Halk›n örgütlü kesimlerinin bafl›nda gelen iflçi
ve memurlara yönelik sald›r›lar ad›m ad›m genifl-
liyor. Sald›r›, temelde bu örgütlenmeleri tasfiyeyi
hedefliyor. Bu yasalar olduktan sonra memurun
sendika hakk›n›n da anlam› kalmayacakt›r.

Düzeniçilefltirilmifl, reformistlefltirilmifl de ol-
salar, sendikalar ve konfederasyonlar, oligarfliyi
ve emperyalist tekelleri rahats›z ediyor. Sendika-
lar, patronlar›n iflçiyi köle gibi kullanmas›n›n
önünde bir engel oluflturuyorlar. Esnek çal›flma,
bir y›ll›k sözleflme gibi yöntemlerle, sendikalar
anlams›zlaflt›r›l›yor. Her iflçi, bundan böyle pat-
ronla bire bir pazarl›k yapacak, her memurun
sözleflmesinin uzat›l›p uzat›lmamas›nda sendika-
n›n hiç bir hükmü olmayacak...

Tabii sendikalar etkisizlefltirildikten sonra,
bask› ve sömürü katmerleflecek. Yani sorun, sen-
dikal› veya sendikas›z tüm memurlar›n sorunu-
dur. Ya mücadele, ya kölelik!

25 Temmuz
2004

24

Say› 7

‹flçi, memur sendikalar›!
toprak alt›n›zdan kay›yor; ya flimdi

direneceksiniz, ya bir daha direnecek
gücü hiç bulamayacaks›n›z!

Kamu Personel Rejimi Tasla¤› yasalaflt›¤›nda
memur sendikalar›n›n hiç bir hükmü kalmaya-
cakt›r. Sald›r›n›n en temel amaçlar›ndan birinin
memurlar›n sendikal örgütlenmelerini tasfiye et-
mek oldu¤u kuflkusuzdur.

“Bir y›ll›k sözleflmeli” çal›flmaya zorlanan, k›fl-
ladaki asker gibi denetim alt›na al›nan memurlar›
örgütlenmeye, haklar› için mücadeleye sevket-
mek kuflkusuz ki daha zor olacakt›r.

Resmi hesaplara göre 5,5 milyon iflsizin oldu-
¤u bir ülkede ifl güvencesi yokedilmifl kamu
emekçileri, “iflten at›lma” tehdidiyle sindirilmek
isteniyor.

Memur sendikalar› ya bu yasaya direnecek, ya
da bu yasan›n alt›nda kal›p ezilecek. Mevcut du-
rum bu kadar aç›k ve vahimdir.

Hükümetle “diyalog” aray›fllar› içinde, bugüne
kadar ki klasik eylem biçimleriyle bu sald›r›n›n
püskürtülemeyece¤i gün gibi ortadad›r. Bu biçim-
le s›n›rland›r›lm›fl bir mücadeleyle ne iflçi konfede-
rasyonlar› “Kölelik Yasas›”n› engelleyebildiler, ne
de memur konfederasyonlar› sahte sendika yasa-
s›n›, kamu yönetim reformunu! E¤er ayn› ak›bet-
le karfl›lafl›lmak istenmiyorsa, mücadele ve dire-
nifl biçimi gözden geçirilmelidir.

Bu yasa ç›kt›ktan sonra kamu emekçilerinin
de, sendikalar›n›n da kaybedecek bir fleyi kalma-
yacak zaten. O halde, kazan›mlar› korumak için
bugüne kadar oldu¤undan daha fazlas›n› göze
alan bir direnifl hatt› ortaya koymak kaç›n›lmazd›r.

Sendikac›lar! Göstermelik eylemler yapacak-
san›z, hiç yapmay›n, teslim bayra¤›n› çekin daha
iyi. Sanki birfleyler yap›lacakm›fl havas›yla iflçile-
ri, memurlar› aldatmay›n. Dürüstçe “bizden bir

fley beklemeyin, biz düzen içindeki statükolar›m›-

z› tehlikeye atamay›z” deyin ki, iflçiler, memurla-
r›n önünde engel olmay›n hiç olmazsa.

Yok e¤er direnece¤iz diyorsan›z, üç fley zorun-
ludur: Bir; bedel ödemeyi göze alacaks›n›z. Müca-
delenin flu anki aflamas› büyük bedelleri göze al-
may› gerektiriyor. ‹ki, icazetçili¤i de¤il, devrimci-
li¤i esas alacaks›n›z. Üç; iflçi ve memur sendika-
lar›, birlikte hareket etmeyi baflarmak durumun-
dad›r. Göstermelik desteklerle bu görevin alt›ndan
kalk›lamaz. Bu, varl›k yokluk mücadelesidir.

25 Temmuz
2004

25

Say› 7

Ülkemizdeki iflçi, memur haklar›na sald›r› AB’ye uyumludur!
Almanya’da Sald›r› ve Direnifl T›rman›yor!

Avrupa Birli¤i’ne üyeli¤i “refah ve demokrasi”
sananlar, gerek ülkemizdeki, gerekse de Avrupa ül-
kelerindeki geliflmeler karfl›s›nda gerçekle yüzyüze
geliyorlar. ‹flçilerin, memurlar›n ekonomik ve de-
mokratik haklar›na yönelik sald›r›lar, hem ülkemiz-
de, hem Avrupa’da birbirini izliyor. Avrupa’daki sal-
d›r›larda Almanya ve ‹ngiltere bafl› çekiyor. Avru-
pa’nun bu iki güçlü iflçi s›n›f›n› teslim alabilirlerse,
öteki ülkelerde tekelci burjuvazi çok zorlanmaya-
cakt›r.

Almanya’da flu anda öne ç›kan sald›r›, otomotiv
sektöründe yaflan›yor. Yaklafl›k 80 bin iflçi çal›flt›ran
DaimlerChrysler, (ya da kamuoyunda daha çok bili-
nen markas›yla Mercedes) flirketi, “tasarruf önlemle-
ri” ad› alt›nda hak gasplar›n› dayatmakta ve iflçileri

bu dayatmalar› kabul etmemesi durumunda, en az 6
bin iflçiyi iflten ç›karmakla ve ayr›ca fabrikalar›n› Gü-
ney Afrika ve Bremen’e tafl›makla tehdit etmektedir.

Neden GÜney Afrika ve Bremen? Çünkü, Bre-
men’de tatil günlerinin say›s› daha az ve Afrika’da ifl-
gücü ucuz.

15 Temmuz’da bu sald›r›ya karfl› ilk kitlesel ey-
lemler bafllad›. Düsseldorf'taki fabrikada gece vardi-
yas›nda çal›flan iflçilerin meflaleli yürüyüflüyle baflla-
yan eylemler, Düsseldorf, Hamburg, Sindelfingen ve
Berlin'deki Mercedes fabrikalar›nda onbinlerce iflçi-
nin ifl b›rakmas›yla sürdü. Bremen’deki binlerce iflçi
de fabrika önünde yapt›klar› gösteriyle emperyalist
tekelin planlar›n› protesto ettiler.

DC Sindelfingen’de çal›flan 1500 iflçi ise 19 Tem-
muz gece 03.00 s›ralar›nda üretimi durdurarak fab-
rikan›n önünde bir miting düzenlediler. Greve iflçiler
yüzde yüz kat›l›m sa¤lad›. Y›llard›r sözleflmelerde ka-
zand›klar› zamlar› bile alamayan iflçiler, eylemde
sendikac›lardan “Süresiz greve” ç›k›lmas›n› istediler.

Uzun süredir etkisiz eylem ve grevlerle durumu
idare etmeye çal›flan sendikac›l›k da zor durumda.
Çünkü sald›r› çok boyutlu. Alman patronlar›, iflçile-
rin haftal›k 35 saat çal›flma süresini de yeniden 40
saate ç›karmay› hedefliyorlar.

DaimlerChrysler’de flimdilik mitingler, ifl yavafl-
latma ve k›sa süreli b›rakma biçiminde süren eylem-
lerden e¤er bir sonuç al›namazsa, gündemde grev
var...

Tüm istatistikler gösteriyor
ki, dünyadaki adaletsizlik, yok-
sullaflma, haklar›n gasb›, özel-
likle son 13-14 y›l içinde katla-
narak artm›fl durumda; son 13-
14 y›l, yani SSCB’nin ve Berlin
Duvar›’n›n y›k›l›fl›ndan bu ya-
na...

Sosyalist sistemin da¤›lma-
s›yla daha da güçlenip cesaret

kazanan tekelci burjuvalar›n ka-
zan›lm›fl haklara yönelik sald›r›-
lar›n›n en yo¤un oldu¤u yer de
Avrupa. Kitleleri sosyalizme yö-
nelmekten al›koymak için “sos-
yal devlet” ad› alt›nda sosyal
haklar› geniflletmek zorunda
kalan Avrupa emperyalistleri
flimdi adeta “intikam” al›yorlar.

Hiç kuflku yok ki, bugün Al-
manya’da haklar› gasbedilen ifl-
çiler ve di¤er halk kesimleri ara-
s›nda, SSCB’nin ve Berlin Duva-
r›’n›n y›k›l›fl›n› alk›fllayanlar da
vard›. Emperyalist medyan›n
yo¤un propagandas› alt›nda du-
mura u¤rat›lan beyinler,
SSCB’nin y›k›l›fl›n›n tüm dünya

halklar› için yarataca¤› olumsuz
sonuçlar› görebilecek durumda
de¤illerdi.

“Duvar›n y›k›lmas›”yla kaza-
nan “demokrasi” de¤il, emper-
yalizm olacakt›. Sosyalizm kar-
fl›s›nda geçici de olsa bir zafer
kazanan burjuvazinin yapaca¤›
ilk ifl ise, emekçilere karfl› daha
fazla sald›rmak olacakt›. Nite-
kim öyle oldu. Tüm bu yafla-
nanlardan sonra flu kan›tland›
art›k; “duvar emekçilerin üzeri-
ne y›k›lm›flt›r!”

Emekçiler, bu y›k›nt›n›n alt›n-
da kalmamak için, “elveda pro-
letarya”, “sosyalizm öldü”, “s›-
n›flar mücadelesi bitti” demago-
jilerine karfl› ç›k›p, s›n›f mücade-
lesini, proletarya gelene¤ini ye-
niden büyütmek zorundad›rlar.
Çare “duvar›n” y›k›ld›¤› yerde
yeniden sosyalizm bayra¤›n›
dalgaland›rmaktad›r.

Berlin Duvar›n›n y›k›l›fl›na alk›fl
tutanlar, flimdi onun alt›nda kal›yor...

“S›r teflkilat” olarak an›ld›
hep. Dahas› böyle an›lmak is-
tendi. Onun düzen içindeki rol-
lüyle birlikte düflünüldü¤ünde
böylesi daha korkutucu ve ürkü-
tücüydü çünkü.

Kimin M‹T’çi oldu¤u asla bili-
nemezdi; her yerde gözü, kula¤›
vard›... Fakat heryerde gözü ku-
la¤› olan bu teflkilat, bu ülkede
bir tek faili meçhulü ayd›nlat-
mad›, bir tek “kay›p”›n ak›betini
aç›¤a ç›karamad›. Onun deflifre
edip bozdu¤u bir tek emperya-
list plan yoktur. K›sacas›, halka,
vatan›m›za karfl› ifllenen suçla-
r›n aç›¤a ç›kar›lmas›nda M‹T’in
ad›n› flan›n› duyan olmad› pek.

Ancaaak... Nerede kirli bir ifl
varsa, M‹T’in ad› oradan ç›kt›.
Nerede faflist katliamlar varsa,
orada M‹T’in izlerine rastland›.
M‹T, güya “gizli” bir istihbarat
teflkilat›yd› ama her iflinde ayak
izleri b›rakacak kadar da bece-
riksizdi. Nitekim Susurluk döne-
minde ortaya ç›kan ayak izlerini
izleyenlerin yolunun düfltü¤ü
yerlerden biri de hep M‹T oldu.
Aranan faflist katillerin, eroin
tüccarlar›n›n, itirafç›lar›n, ku-
marhanecilerin, ölüm mangala-
r›n›n oldu¤u her yerde M‹T’in de
ad› geçiyordu.

Gerçekte bu özet girifl bile,
dergimizin kapa¤›nda, yaz›m›z›n
bafll›¤›nda sordu¤umuz sorunun
cevab›n› vermeye yeter. Ama
biz yetinmeyip M‹T denilen bu
teflkilat›n “karanl›k” ard›na sak-
lanan suç dosyas›n› biraz daha
açaca¤›z.

“Mayas› bozuk” bir teflkilat
‹lk istihbarat teflkilat› 1910’lu

y›llarda Osmanl› döneminde
oluflturulur. ‹ttihat ve Terakkici-
lerin, ve özel olarak da Enver
Pafla’n›n yönetiminde oluflturu-
lan Teflkilat-› Mahsusa, Osman-
l›’n›n çöküfl döneminde Balkan-
lardaki ba¤›ms›zl›k savafllar›n-
da, ve sonraki dönemde de em-
peryalistlerin Osmanl›’y› iflgal
dönemlerinde aktif bir rol oynar.
Bu yan›yla k›smen bir ulusal ni-
telik de tafl›r. Bundan dolay›,
M‹T, kendisinin emperyalist ül-

kelerin “flubesi” oldu¤u gerçe¤i-
ni gizlemek için tarihini Teflkilat-
› Mahsusa’ya kadar uzat›r. Cum-
huriyet döneminde oluflturulan
“gizli istihbarat” kuruluflunda o
dönemin baz› kadrolar› yer alsa
da, aralar›nda politik ve örgütsel
bir devaml›l›k kurmak zorakidir.

Cumhuriyet döneminde ilk
resmi gizli istihbarat teflkilat› 5
Ocak 1927’de kuruldu. Ad› Milli
Amele Hizmet veya Milli Emni-
yet Hizmeti olarak an›lan bu tefl-
kilat, Alman Gizli Servisi’nin
fleflerinden Walter Nikolai’nin
e¤itim ve organizatörlü¤ünde
kurulmufltur. MAH’›n bafl›nda
resmi olarak bir Türk vard›r an-
cak, teflkilat›n gerçek patronu
Walter Nikolai’d›r. Nikolai, Al-
man devletinin o kadar güvendi-
¤i bir elemand›r ki, Hitler iflbafl›-
na geldi¤inde de Nikolai’yi bu
görevinden almaz. Nikolai, bir
yandan ad› “Milli Amele Hizmet”
olan Türkiye istihbarat›n›n ba-
fl›nda bulunurken, bir yandan da
Nazi Gizli Servisi’nin kuruluflun-
da görev al›r.

Cumhuriyet’in ilk y›llar›nda
oluflturulan “M‹LL‹ Emniyet Hiz-
meti” iflte bu kadar “milli” dir.
Mayas› bozuk derken haks›z m›-
y›z?

‹kinci Paylafl›m Savafl›’n›n
sonlar›nda ise, “milli” istihbarat-
taki Alman egemenli¤i de yerine
Amerikan egemenli¤ine b›rak›r.

CIA’n›n ‘fiubesi’ durumunda
bir ‘Milli’ teflkilat!

Türkiye’nin Amerikan yeni-
sömürgesi olmas›na paralel ola-
rak, MAH (ve sonra M‹T) bir CIA
flubesine dönüfltürüldü. CIA,
MAH’› yeni bafltan organize etti.

CIA, MAH’› yeniden organize
etme ifline “kendi kadrolar›n›”
yetifltirerek bafllam›flt›r. 6 kiflilik
bir ekip ABD’ye e¤itime götü-
rülmüfl ve M‹T’in di¤er kadrolar›
da bu 6 kifli taraf›ndan e¤itilmifl-
tir. Bu 6 kiflilik ekipten Behçet
Türkmen 1953’de MAH'›n bafl›-
na, daha sonra da Fuat Do¤u
M‹T’in bafl›na getirilmifltir.

MAH’›n bu dönemde
“CIA’n›n bir flubesi” haline dö-

M‹T
K‹MD‹R?

NE ‹fiNE ‹fi
YAPAR?YAPAR?

Ne Kadar
M‹LL‹ D‹R?

nüfltürülmesi bir benzetme de-
¤ildir. Fiili bir gerçektir. O kadar
ki, güya Türkiye ad›na(!) istih-
barat yapmakla görevli istihba-
ratç›lar›n maafllar›n› dahi CIA
ödemektedir.

Türkiye’yi yönetenler, M‹T’in
bafl›ndakiler zaman zaman bu
gerçe¤i itiraf etmifllerdir. ‹flte bu
itiraflardan ikisi.

Baflbakan Menderes’in Müs-
teflar› Ahmet Salih Korur, MAH
hakk›nda haz›rlad›¤› raporda
flöyle diyordu:

“Amerikal›lar, MAH'a hâkim-

di. Para veriyor, örgüte ‘nüfuz’

ediyorlard›. Millî Emniyetin bü-

tün dosyalar› CIA'n›n kontrolün-

deydi. ‹stanbul'da Millî Emniye-

te ait bir okul, servisin ‹stanbul

örgütü ve Yeflilköy'deki Sorufl-

turma Teflkilat› tümüyle Ameri-
kal›lar›n emrindeydi. Okullara,

Soruflturma Teflkilat›'na Ameri-

kal›lar ‘do¤rudan’ para veriyor-
lard›. ‹stanbul bölge örgüt bafl-

kanl›¤›na ‘do¤rudan’ para ödü-

yorlard›. Karfl›l›¤›nda ‘ifl’ istiyor-

lard›.” (Aktaran Soner Yalç›n,
Bay Pipo, s. 59)

Bu durum sonraki y›llarda da
de¤iflmeden sürüp gelmifltir. 6
Temmuz 1965’te ç›kar›lan bir
yasayla MAH, Milli ‹stihbarat
Teflkilat›’na k›sacas› M‹T’e dö-
nüfltürüldü. Bu dönemini ise,
1977’de tasfiye edilen M‹T ‹stih-
barat Baflkan Yard›mc›s› Saba-
hattin Savaflman anlat›yor:

“Teflkilat›n kulland›¤› bütün

teknik malzemeler CIA taraf›n-

dan temin edilmifltir. Birçok per-

sonel Amerikal›lar taraf›ndan

yurtd›fl›ndaki kurslarda e¤itil-

mifl, teflkilat binas› CIA taraf›n-

dan kurulmufl, e¤itmenleri CIA

sa¤lam›flt›r.(...) Personel y›llar-

dan beri CIA gibi çal›flmakta,

Amerikan Servisi hesab›na gö-

rev almakta, yurtiçi ve yurtd›-

fl›ndaki operasyonlarda ücret
kabul etmektedir.”

Baflbakanl›k Müsteflar›’n›n,
M‹T Baflkan Yard›mc›s›’n›n böyle
anlatt›¤› bir teflkilat›n “milli” ol-
du¤unu hala iddia eden, adi bir
yalanc›dan baflka ne olabilir?

Dahas›; her fleyiyle emperya-
lizme teslim olmufl bir ülkenin

hangi kurumu milli olabilir ki,
M‹T olsun?

M‹T ne ifl yapar?
“Elemanlar›” kimlerdir?

Milli hiç bir yan› olmayan bir
teflkilat›n iflleri de elbette milli
olmayacakt›r. Tek bir vatansever
faaliyeti olmayan M‹T, bunun
karfl›l›¤›nda, eroin ticaretini, ku-
marhane haraçç›l›¤›n› ve halka
karfl› kontrgerilla eylemlerini
“vatanseverlik” diye pazarlam›fl-
t›r. ‹fli budur ve “elemanlar›”n› da
buna göre seçmektedir.

Bu nedenle, M‹T elemanlar›-
n›n, Mafyac› Çak›c›lar, faflist ka-
til Abdullah Çatl›, Haluk K›rc› gi-
biler, Faik Meral gibi üçka¤›tç›-
lar, Yavuz Ataç gibi mafyac› ha-
mileri olmas› flafl›rt›c› de¤ildir.

M‹T yetkilileri ve hükümetler,
bu isimlerde M‹T pasaportlar›
ç›kmas›n›, “baz› M‹T’çilerin kifli-
sel iliflkileri” olarak aç›klayarak,
M‹T’in gerçek yüzünü gizlemeye
çal›flsalar da boflunad›r. Bunlar›n
hepsi kiflisel veya tesadüfi ola-
bilir mi? Son olayda da, Çak›-
c›’da ikinci kez M‹T pasaportu
ç›kmas› üzerine M‹T “bu olaya

teflkilatlar›n›n ad›n›n kar›flma-

s›ndan üzüntü duyduklar›n›”

aç›klad›. Üzülmüfllerdir elbette,
ama adlar› bu olaya kar›flt›¤› için
de¤il, bu olaydaki rolleri aç›¤a

ç›kt›¤› için! Faik Meral’in Çak›-
c›’yla “iflbirli¤i” de M‹T’te oldu¤u
döneme uzan›r.

Tüm M‹T’çiler, aç›klamalar›n-
da bu tür kiflilerle kurduklar› ilifl-
kilerin “üst makam›n bilgisi da-
hilinde” oldu¤unu belirtmekte-
dirler. M‹T gibi bir kuruluflta ter-
sini düflünmek de zaten abestir.

Çak›c›, Çatl› gibilerle M‹T ara-
s›ndaki iliflkinin kiflisel de¤il,
resmi ve kurumsal düzeyde bir
iliflki oldu¤u bu devletin raporla-
r›na, resmi belgelerine geçen
reddedilemez bir gerçektir:

- “Çak›c› M‹T'te eleman ola-
rak çal›fl›yor” (Mehmet Ey-
mür’ün Susurluk Davas›’ndaki
ifadesinden)

- “Çak›c› ile adamlar›n›n
bütün ifllemleri eskiden beri
M‹T taraf›ndan organize edili-
yor. Yurtd›fl› ç›k›fllar›na da yar-
d›mc› olunuyor. Çak›c› M‹T'in
adam›...” (Emniyet Genel Mü-
dürlü¤ü Kaçakç›l›k ve Organize
Suçlarla Mücadele Daire Baflka-
n› Hanefi Avc›’n›n TBMM Sorufl-
turma Komisyonu’na verdi¤i ifa-
deden)

- “Ermeni terörüne karfl› 12
Eylül'den sonra aray›fllar›n
bafllad›¤› tarihte Hiram Abas,
Abdullah Çatl›, Haluk K›rc› ve
bir k›s›m ülkücüyü organize et-
mifltir. Bu çal›flmalar o tarihte
Cumhurbaflkanl›¤› bünyesinde
yürütülmüfltü. Fakat muhte-
mel ve menfi bir geliflme olma-
s› ihtimaline binaen çal›flmalar
M‹T'e devredilmifltir.” (Baflba-
kanl›k Susurluk Raporu’ndan)

Herfley ortada. Bugün Çak›-
c›’n›n Yurtd›fl›na ç›k›fl›ndan üze-
rinde M‹T’çi pasaportu ç›kmas›-
na kadar her fley, bu iliflkilerin
sürdü¤ünü göstermektedir.

‹nfazlarda, faili meçhul cina-
yetlerde, yolsuzluklarda, faflist
mafyac›larla, kumarhanecilerle
yürütülen iliflkilerde, onlara k›r-
m›z›-yeflil pasaportlar verilme-
sinde, ihalelerde, darbe tezgah-
lamada, uyuflturucu-silah ka-
çakç›l›¤›nda k›sacas› Susurluk
Devleti'nin aç›¤a ç›kan tüm kirli
ifllerinde M‹T'in flu veya bu bi-
çimde yerald›¤› Susurluk döne-
minde aç›¤a ç›km›flt›r. Son Çak›-

“Amerikal›lar,
MAH'a hâkimdi... Millî

Emniyetin bütün
dosyalar› CIA'n›n
kontrolündeydi...

Servisin ‹stanbul örgü-
tü ve Yeflilköy'deki

Soruflturma Teflkilat›
tümüyle Amerikal›la-

r›n emrindeydi.
Okullara, Soruflturma
Teflkilat›'na Amerikal›-

lar ‘do¤rudan’ para
veriyorlard›... Karfl›l›-
¤›nda ‘ifl’ istiyorlard›.”

(Baflbakanl›k Müsteflar›
Salih Korur)

c› olay›yla bir kez daha kan›tlan-
m›flt›r ki, Susurluk soruflturma-
lar›nda aç›¤a ç›kan ifller “baz›
M‹T’çilerin denetim d›fl›nda bu-
laflt›klar› ifller” de¤il, M‹T’‹N AS-
L‹ ‹fiLER‹’dir.

‹tirafç›lar, faflist katiller M‹T
taraf›ndan devflirilerek infazlar-
da, kaybetmelerde, iflkenceler-
de, uyuflturucu ticaretinde kulla-
n›lmakta ve bu da “devletin gü-
venli¤i” ad›na savunulmaktad›r.
Çatl›, Yeflil, kullan›lan yüzlerce
tetikçiden sadece bir kaç›d›r.
Hanefi Avc› Susurluk Komisyo-
nu'nda Mehmet Eymür'ün Ye-
flil'le olan iliflkisi hakk›nda flun-
lar› söylemekteydi:

“Yeflil kod adl› Mahmut Y›l-
d›r›m'›n kulland›¤› cep, mobil
ve sabit telefon ile kimlerle gö-
rüfltü¤ü araflt›r›l›rsa karfl›m›za
Mehmet Eymür ç›kmaktad›r.”

Korkut Eken de Susurluk Ko-
misyonu'ndaki ifadesinde “Çat-
l›'y› Eymür'le birlikte tan›d›m”
demifltir. Yeflil, seri halde cina-
yetler iflliyor. Çatl› haraç kesiyor,
Yaflar Öz uyuflturucu ticareti ya-
p›yor. Çak›c› uyuflturucu ticareti
yap›p, ihale yolsuzluklar›na göz
kulak oluyor. Ali Fevzi Bir, dev-
let himayesinde kumar oynat›r...
Hepsi “devlet ad›na”! Devlete
bak›n! Devletin “milli” istihbarat
teflkilat›na bak›n”

Olay fludur; devrimcilere kar-
fl› yurtiçinde ve yurtd›fl›nda istih-
barat yapmak, kaybetmelerde,
infazlarda yer almak karfl›l›¤›n-
da, bu çetelere her türlü suç öz-
gürlü¤ü tan›nm›flt›r. Tüm mafya-
c›lar, bu “özgürlü¤ü” kazanmak
için M‹T’in hizmetine girmifltir.

M‹T, halk düflman› bir
kurumdur!

M‹T’in görevi, ilk anda akla
geldi¤i gibi “milli güvenlik” de-
¤ildir; söz konusu olan “emper-
yalizmin ve iflbirlikçi oligarflinin
güvenli¤i”dir. M‹T’in güvenli¤ini
sa¤lamaya çal›flt›¤› güç, milli
de¤ildir, bu nedenle M‹T’in göre-
vinin milli olmas› da sözkonusu
bile olamaz.

Bu anlamda; M‹T’in ifli, halk›n

mücadelesini engellemek, oli-
garflinin halka karfl› politikalar›-
n›n veya çeflitli uluslararas› he-
saplar›n›n “baflar›ya” ulaflmas›
için gerekli provokasyonlar›,
komplolar› tezgahlamakt›r. K›sa-
cas›, ifli, faflist sald›r›lar›n ve
kontrgerilla operasyonlar›n›n or-
ganizatörlü¤üdür.

M‹T’in tarihinde bunlardan
baflka hiçbir fley yoktur. Ne her-
hangi bir emperyalist ülkeye
karfl› elde edilmifl bir istihbarat
baflar›s›, ne emperyalistlerin mil-
li güvenli¤imizi tehdit eden sald›-
r›lar›n›n önlenmesi yoktur M‹T’in
tarihinde. Tüm tarihi, devrimci-
lere, direnen halklara karfl› dü-
zenlenen operasyonlardan iba-
rettir.

M‹T’in ad› geçti¤i her yerde
katliam, provokasyon, iflkence
ve kirli iliflkiler vard›r.

M‹T ad›yla MHP’lilerin adlar›-
n›n da hep yanyana an›lmas›,
M‹T’in asli niteli¤ini ortaya ko-
yan bir baflka göstergedir. Ülke-
mizde sivil faflist hareket C‹A-
M‹T taraf›ndan e¤itilip organize
edilmifltir. 1960’l› ve 70’li y›llar-
da faflistleri kamplarda toplay›p
askeri e¤itim veren ve halk›n
üzerine salan organizasyonun
bafl›nda M‹T’çiler vard›r. MHP,
ayn› zamanda M‹T'in her dönem
en önemli kadro kaynaklar›ndan
biri olmufltur.

M‹T’in üst düzey yöneticile-
rinden Mehmet Eymür yazd›¤›
kitapta MAH’›n ilk dönemdeki
faaliyetlerini flöyle özetliyor:

“fieyh Sait ‹syan›, K›z›l Lazis-

tan çal›flmalar›, Kürtlerle Erme-

nilerin müflterek Hoybon ve Kürt

Teali Cemiyeti faaliyetleri, gizli

Komünist Partisi faaliyetleri, Hi-

lafetçi ve Saltanatç›lar›n faaliyet-

leri, Hatay meselesi, Çiçero olay›

MAH'›n u¤rafl konular› aras›n-

dayd›.” (Mehmet Eymür, Analiz
s. 33)

Bu al›nt›da aç›kça görülece¤i
gibi, MAH’in ve sonras›nda da
M‹T’in faaliyetleri aras›nda ülke-
mizi kendi sömürgeleri yapmak
isteyen emperyalistlere karfl› hiç
bir faaliyet yoktur. M‹T, tama-
men “içe yönelik” faaliyetlere
göre örgütlenmifltir. M‹T’in tarihi,

devrimcilerin, vatanseverlerin
bast›r›lmas› faaliyetleriyle dolu-
dur.

CIA ajan› Philip Agea “CIA
Günlerim” adl› kitab›nda CIA’n›n
M‹T arac›l›¤›yla Türkiye’de nas›l
bir faaliyet yürüttü¤ünü gayet
aç›k anlat›yor:

“... CIA uzun y›llardan beri
Türk Milli ‹stihbarat Teflkilat›
ile çok yo¤un bir iflbirli¤i için-
dedir. Bu örgütün e¤itimi ve
donat›lmas›n› CIA sa¤lar.
CIA'n›n Türkiye'deki görevi,
'Do¤u Bloku ülkelerinin mis-
yon ve operasyonlar›n›' kont-
rol etmek... 'Amerika'n›n kapi-
talist hegemonyas›n›n’ deva-
m›n› sa¤lamakt›r. Tabii bu ara-
da her yerde oldu¤u gibi 'ko-
münizm, ve afl›r› sol hareketi
kontrol ederek' ABD ç›karlar›
için tehlikeli hale gelmelerini
önlemektir." (Aktaran C. Arca-
yürek, Darbeler Ve Gizli Servis-
ler, s. 157)

Politikalar› ve operasyonlar›
CIA taraf›ndan belirlenen M‹T’in
esas rolü iflte budur: ABD ç›kar-
lar›n› güvenceye almak! “Komü-

nist ve afl›r› sol hareketler”in yok
edilmesi de bunun ilk kofluludur.

M‹T’in “uluslararas›” düzey-
deki çal›flmalar› da yine emper-
yalizmin hizmetindeki çal›flma-
lard›r. M‹T’in ‹srail’in MOS-
SAD’›yla ve ‹ran’da fiah Dikta-
törlü¤ü döneminin SAVAK’›yla
yo¤un iflbirli¤i vard›r.

"Her ülkedeki sol faaliyetler,

milli az›nl›klar›n faaliyetleri, ted-

hiflçi Filistin'e karfl› önlemler, y›-

k›c› di¤er faaliyetler, anarfli hak-

k›nda ikili, üçlü temaslar kuru-

lur. (...) Görüflmelerde genellikle

yol gösterici olan, üstün tekni-

¤iyle MOSSAD'd›r ve MOS-

SAD'›n memleketimizde hayli

genifl imkanlar› bulunmakta-

d›r." (M‹T ‹stihbarat Baflkan Yar-
d›mc›s› Sabahattin Savaflman,
Aktaran Suat Parlar, Kontrgerilla
K›skac›nda Türkiye, s.232)

Hiram Abas bu iliflkilerde
M‹T’in kilit isimlerinden biridir.
Sabahattin Savaflman, onu,
“Lübnan'da CIA'yla beraber

operasyonlara kat›lan, onlardan

yüklü ücret ve ikramiyeler te-

min eden, Filistin kamplar›ndaki

solcu gençleri hedef alan faali-

yetlerde gösterdi¤i baflar› sonu-

cu mükafatland›r›lan" bir kifli
olarak anlatmaktad›r.

Emeklili¤inden sonra Turgut
Özal’›n gözdesi olarak yeniden
“mesle¤e” dönen, mesle¤ini so-
ran gazetecilere “solcu av›” diye
cevap verecek kadar halk düfl-
manl›¤›nda pervas›z biridir
Abas. Daha sonra yapt›klar›n›n
faturas›n› Devrimci Sol’un bir
eyleminde ödeyen Hiram
Abas’›n “mesle¤iniz” sorusuna
verdi¤i bu cevap bile M‹T’in ifli-
nin ne oldu¤unu aç›klamaya ye-
terlidir.

Halka, Devrimcilere Karfl›
M‹T Operasyonlar›

6-7 Eylül provokasyonu:
M‹T’in aç›¤a ç›km›fl en önemli ilk
operasyonlar›ndan biridir.

Y›l 1955; Atatürk’ün Sela-
nik’teki evi, bizzat M‹T elemanla-
r› taraf›ndan bombalan›r. Bom-
balama haberi, yine bir M‹T ele-
man› olan Ekspres Gazetesi’nde
yazar› Mithat Perin taraf›ndan
k›flk›rt›c› bir biçimde yap›l›r. Bu
k›flk›rtmayla baflta istanbul ol-
mak üzere çeflitli flehirlerde az›n-
l›klara karfl› bir sald›r› bafllat›l-
m›fl, binlerce ev, iflyeri, ibadet-
hane yak›l›p y›k›lm›fl ve onlarca
kifli öldürülürken, onbinlerce
Rum, Ermeni zorla göç ettiril-
mifltir.

Son olarak MGK Genel Sek-
reterli¤i yapan Org. Sabri Yirmi-
beflo¤lu, bu operasyon› y›llar
sonra flöyle itiraf etmifltir: “6-7

Eylül de bir Özel Harp iflidir ve

muhteflem bir örgütlenmeydi.

Amac›na da ulaflt›...” (Tanks›z,
Topsuz Harekat, Fatih Güllapo¤-
lu, s. 104)

12 Mart’ta iflkenceler, sabo-
tajlar; M‹T, özellikle 12 Mart’ta
daha da öne ç›kt›. 12 Mart deni-
lince kuflkusuz ilk akla gelen yer
‹stanbul Erenköy'deki Ziverbey
Köflkü'dür. ‹flkenceli sorgular›n
yap›ld›¤› Ziverbey Köflkü'nün
bafl›nda Faik Türün, Memduh
Ünlütürk gibi generaller vard›r;
M‹T eleman› Hiram Abaslar,

Mehmet Eymürler bu dönemde
Ziverbey'deki iflkencelerin ba-
fl›ndad›r. O zaman M‹T'in bafl›n-
da, daha sonra 12 Eylül'ün 5
darbeci generalinden biri olacak
olan Nurettin Ersin vard›.

Ayn› dönemde devrimci mü-
cadelenin geliflmesi karfl›s›nda
flaibe yaratmak, hedef sapt›r-
mak, korku ve panik ortam›
oluflturmak için de M‹T çeflitli
provokasyonlara baflvurmufltur.
M‹T’in '70'li y›llarda bu çerçeve-
de gerçeklefltirdi¤i provokas-
yonlar aras›nda Atatürk Kültür
Merkezi'nin yak›lmas›, Marmara
yolcu vapurunun, Eminönü va-
purunun bat›r›lmas›, yine
1977’de Yeflilköy Havaalan›'n›n
ve Sirkeci Gar›'n›n bombalan-
mas›, ve bu sabotajlar›n devrim-
ciler üzerine y›k›lmaya çal›fl›l-
mas› vard›r.

M‹T, Maltepe, Arnavutköy,
K›z›ldere katliamlar› baflta ol-
mak üzere devrimcilere yönelik
tüm katliamlarda da yer ald›.
Mehmet Eymür Mahir Çayan ve
on devrimcinin katledildi¤i K›z›l-
dere operasyonu haz›rl›klar›n›
flöyle anlat›r: “Ö¤leden sonra

M‹T Müsteflar› Korgeneral Nuret-

tin Ersin, Ankara Bölge Daire

Baflkan› ve Ankara Bölge'den 6-

7 kiflilik bir ekip ile birlikte Ün-

ye'ye geldi. (...) Çayan ve arka-

dafllar› marfllar söylemeye ve za-

man zaman askerlere laf atmaya

bafllad›lar. Bizi sivil pantolonlar›-

m›zdan tan›m›fllar. 'Sam amca-
n›n adamlar›', 'Faflist M‹T'çiler'

gibi sözlerle bizleri k›zd›rmaya

çal›fl›yorlard›...” (Mehmet Ey-
mür, Analiz, s.90-96)

“Sam amcan›n adamlar›...
Faflist M‹T'çiler.”; iflte Mahir-
ler’in söyledi¤i bu sözler, M‹T’in
ve M‹T’çilerin niteli¤ini hiç bir ek
gerektirmeyecek kadar aç›k bi-
çimde anlat›yor.

1974 sonras› devrimci mü-
cadelenin büyümesi karfl›s›nda
sivil faflist terörün devreye so-
kulmas›nda rol oynayan, '77 1
May›s'›nda, 16 Mart'ta, S‹vas'ta,
Çorum'da, Marafl'ta halk›n kan›
dökülürken faflist hareketi ve bu
katliamlar› organize eden ku-
rumlardan biri M‹T'ti.

M‹T yönetici ve elemanlar›,
Hiram Abas, Nejdet Küçüktaflk›-
ner, Mete Bozbere, '77 1 May›s
katliam›nda bizzat yeralm›fllar-
d›r. Kitleye atefl aç›lan yerlerden
biri olan Intercontinental Otelinin
odalar›nda M‹T'çilerle iflkenceci
polisler vard›r.

1990’larda halk›n mücadele-
si karfl›s›nda yine M‹T devrede-
dir: Daha 90’l› y›llar›n bafl›nda
devrimci mücadelenin geliflmesi
karfl›s›nda Muammer Aksoy,
Bahriye Üçok, U¤ur Mumcu gibi
ayd›nlar›n, gazetecilerin katledil-
mesinde kontrgerilla devletinin
bir kurumu olan M‹T’in rolü ve
yönlendirmesi vard›r. Ayn› y›llar
boyunca sürdürülen infazlar, faili
meçhuller ve özellikle kaybetme
politikas›nda da M‹T baflrolü oy-
nam›flt›r. J‹TEM’in, terörle mü-
cadele flubelerinin, M‹T’in adeta
içiçe geçti¤i bu dönemde, halka,
devrimci hareketlere karfl› pro-
vokasyonlar, infazlar, kay›plar
birbirini izlemifl, bütün bu sald›r›-
larda M‹T hem itirafç›larla, faflist
katillerle, korucularla, hem po-
lisle, hem J‹TEM’le içiçe çal›fl-
m›flt›r.

Bütün bu anlat›lanlardan ç›-
kacak tek bir sonuç vard›r: M‹T,
da¤›t›lmas›, hesap vermesi ge-
reken bir kurumdur!

Bu yaz›da, Haklar ve Özgürlükler
Cephesi’nin 18 Temmuz 2004 tarihli
“M‹T Ne Kadar Milli?” bafll›kl› aç›kla-
mas›ndan, Tuncay Özkan’›n “M‹T’in
Gizli Tarihi” kitab›ndan, Baflbakanl›k

Susurluk Raporu’ndan yararlan›lm›flt›r.

“Çayan ve arkadafllar›
marfllar söylemeye ve

zaman zaman askerlere
laf atmaya bafllad›lar. Bi-
zi sivil pantolonlar›m›z-

dan tan›m›fllar. 'Sam am-

can›n adamlar›', 'Faflist

M‹T'çiler' gibi sözlerle biz-
leri k›zd›rmaya çal›fl›yor-
lard›...” (Mehmet Eymür)
“Sam amcan›n adamla-
r›... Faflist M‹T'çiler.”;

Mahirler’in sözleri, M‹T’in
ve M‹T’çilerin niteli¤ini

hiç bir ek gerektirmeye-
cek aç›kl›kta anlat›yor.

25 Temmuz
2004

30

Say› 7

Bingöl’de G›da Ambargosu
Bingöl’e ba¤l› Genç ilçesi Do¤anl› Köyü ve

Hesvir Mezras›na 1 ayd›r g›da ambargosu uy-
gulan›yor. Köylünün en temel tüketimi olan un
gibi maddelerde uygulanan ambargoya göre,
50 kiloluk un torbalar›n›n köye girmesine Suve-
ren Jandarma Karakolu k›s›tlama getiriyor.
Jandarma unun yar›s›na el koyarak, 15 gün
sonra gelip al›rs›n›z dedi¤i ö¤renilirken, bu uy-

gulama, özellikle kalabal›k aileler için yar› aç
kalmak anlam›na geliyor.

Ambargonun gerekçesi malum; “Bu kadar
yiyece¤i ne yap›yorsunuz? Unu da¤dakilerine
götürüyorsunuz.”

Ambargo uygulanan Do¤anl› Köyü, bir süre
önce de “gerillalar geliyor” denilerek jandarma
taraf›ndan bas›lm›flt›. 1990’l› y›llarda da köylü-
ler göç ettirilmifl ve ancak iki y›l önce toprakla-
r›na dönebilmifllerdi.

Katledilen gerillalar›n ölüm mangalar› taraf›n-
dan kulaklar›n›n kesilerek koleksiyon yap›lmas›,
vahfletin ulaflabilece¤i en üst boyutlardan biri
olarak 1990’l› y›llarda s›kça rastlanan bir durum-
du. Hiçbir ahlakta, savafl kural›nda yeri olmayan
bu vahflet, oligarflinin Kürt halk›n› inkar ve imha
politikas›n›n ne anlama geldi¤ini de en aç›k fle-
kilde gösteriyordu.

HPG’nin ateflkesi bozma karar›n›n ard›ndan,
bölgede yaflanan çat›flmalarda katledilen gerilla-
lar yeniden bu vahflete tabi tutulmaya baflland›.
Kulak kesme, cesetlerin yüzünü parçalama olay-
lar› üç befl özel timcinin, korucunun vahfleti de-
¤ildir. Oligarfli Kürt halk›na, “direnirseniz böyle
yapar›z” mesaj› vermekte, 1990’lar› hat›rlatmak
için özel olarak uygulamaktad›r.

Gabar Da¤›’nda 26 Haziran günü yaflanan ça-
t›flmada yaflam›n› yitiren HPG gerillas› Meas Re-
flit Reflo’nun kulaklar›n›n kesilmesinin ard›ndan,
Mufl Merkeze ba¤l› K›z›la¤aç Beldesi'nde 13
Temmuz günü korucular taraf›ndan infaz edilen 3
HPG gerillas›n›n da kulaklar›n›n kesildi¤i, yüzleri-
nin parçaland›¤› anlafl›ld›. Yine ayn› gün Der-
sim’in Ovac›k ilçesinde Bedir Ali isimli gerilla ya-
ral› ele geçirildikten sonra infaz edildi.

Mufl’ta savc›l›k karar› ile hukukun, ahlak›n bir
yana b›rak›larak yak›nlar›na teslim edilmeyen ve
toplu olarak bir “çukura” gömülen gerillalar›n
kimliklerinin tespit edilmesi için ailelerin baflvu-
rular› dahi beklenmedi. Jandarma, polis nezare-
tinde cenazeler gömülürken, DEHAP’l›lar›n me-
zar tafl› dikmeleri bile engellendi.

Gerillalar›n kulaklar›n›n kesilmesi, yüzlerinin
parçalanmas› ise, savc›l›¤›n ön otopsisinden son-

ra korucular ve askerler taraf›ndan gerçeklefltiril-
di. Bu flekilde resmi kay›tlarda da görülmemesi
sa¤lan›rken, jandarmalar cenazede bas›n›n gö-
rüntü almas›n› da bu nedenle engellediler.

DEHAP Mufl ‹l Baflkan› Abdulbaki Çelebi vah-
fleti k›narken, flunlar› belirtti: "Bütün taleplere

piflmanl›k yasalar› ve çat›flmalarla cevap verildi.

Yaflam›n› yitiren HPG'lilerin vücutlar› parçalan-

m›fl. Daha sonra ne dine ne de vicdana ba¤dafl-

mayan bir flekilde gömüldü."

Kim bu vahfletin sorumlusu?
Vahfletin sorumlusu Genelkurmay’d›r, AKP ik-

tidar›d›r. Onlar›n ahlak›, insani ve inanç de¤erle-
ri yoktur. Halk› sindirmek, gözda¤› vermek için
her türlü vahfleti uygulamaktan çekinmezler.
Dört duvar aras›nda 6 kad›n› diri diri yakan iflte
bu katliamc›lard›r, bu ahlakt›r. ABD’nin Ebu Ga-
rib iflkencelerini “k›narken” nas›l ikiyüzlü olduk-
lar› her örnekte yeniden ortaya ç›kmaktad›r.

Cemil Çiçek, DEP’lilerin tahliyesi sonras›nda,
ya bize biat edersiniz, ya da devletin sopas›n›
yersiniz anlam›na gelecek tarzda aç›kça konu-
flurken, bu düzenin niteli¤ini, “demokratikleflme”
diye yutturmaya çal›flt›klar› yasalar›n ne kadar
hükümsüz oldu¤unu gösteriyordu. Do¤u’da ar-
tan kulak kesme, infaz, operasyonlar, bask›lar da
oligarflinin “Kürt sorununa çözüm”ünün resmini
vermektedir.

Sopa Göstererek
Demokratikleflme

Kulak Keserek
Kürt Sorununa Çözüm

Katledilen gerillalar›n naafllar›n›n kulakla-
r›n› kesme vahfleti yeni örneklerle sürüyor

Ebu Garip’te mi, Türkiye’de mi
daha büyük vahflet var?

25 Temmuz
2004

31

Say› 7

AKP iktidar›, halktan yana
gösterdi¤i hangi yasay› ç›kar›-
yorsa, orada mutlaka bir iki-
yüzlülük, aldatma var demek-
tir. Bu gelenek, en son ç›kar›lan
"Terörle Mücadeleden Do¤an
Zararlar›n Karfl›lanmas› Yasa-
s›"nda da de¤iflmedi.

Yasa, OHAL'in bafllad›¤› 19
Temmuz 1987'den bu yana
bölgede yaflanan olaylarda za-
rarlar› karfl›lamaktan söz edi-
yor. Ancak AKP yasay› öyle bir
haz›rlad› ki, as›l olarak köyleri
yak›lan, göç ettirilen köylülerin
zararlar›n› de¤il, daha çok as-
ker, polis ve korucular› içeriyor.

Yasaya göre, haklar›nda si-
yasi nedenle dava aç›lanlar,
yard›m yatakl›k davalar› dahil
olmak üzere, baflvuruda bulu-
namayacak. AKP’nin ikiyüzlü-
lü¤ü bununla da bitmiyor. Bafl-
vurular› de¤erlendirecek olan
Zarar Tespit Komisyonu, devle-
tin Bölge'deki temsilcilerinden
olufluyor, bilirkifliler ise, bu za-

rarlar› bizzat veren, köyleri ya-
kan asker ve polisler.

A‹HM’den Kurtulmak ‹çin
Yasan›n AKP iktidar› için

sa¤layaca¤› bir avantaj da,
köyleri yak›lan Kürt köylüleri-
nin A‹HM'de açt›¤› ve bitme
aflamas›na gelen 1500 davan›n
dondurulmas› olacak. Bu ya-
sayla birlikte, oligarfli A‹HM’in
“madem yakm›fls›n, ver para-
s›n› kurtul” tarz›ndaki adaletin-
den bile kurtulmufl olacak.

Zira, A‹HM 2000 y›l›nda köy
yakmalarla ilgili verdi¤i bir ka-
rarla birlikte, bu yasan›n ç›ka-
r›lmas›n› da emretmiflti.

Suçlular Yarg›lanmadan
Zarar Tazmin Edilemez
Oligarflinin bütün yasalar›n-

da, en ince ayr›nt›s›na kadar
katliamc›lar›n nas›l korunaca¤›,
halk›n nas›l cezaland›r›laca¤›
hesaplan›r. Hakk›nda “yard›m
yatakl›k”tan dava aç›lanlar›n
kapsam d›fl› tutulmas› da böyle

bir bak›fl aç›s›n›n ürünüdür.
Herkes bilmektedir ki, madur
olan onbinlerce insan hakk›nda
zaten bu tür davalar söz konu-
su. Köyleri yak›lanlar, ayn› za-
manda “PKK’ye yard›m” dava-
lar›na muhatap olanlard›r.

1988-98 y›llar› aras›nda 4
binden fazla köy boflalt›ld›,
bunlardan ço¤u yak›ld›. 3 mil-
yonu aflk›n insan zorla yerin-
den göç ettirildi. Elbette bu ya-
sa, bu zararlar› tüm boyutlar›y-
la karfl›lamak için ç›kar›lmad›.
Kald› ki, köyleri yakanlar, bo-
flaltanlar, milyonlar› yurtlar›n-
dan göç ettirenler yarg›lanma-
d›kça, hiçbir zarar tazmin edil-
mifl say›lamaz.

DEHAP’l›lar›n, Abdullah Öcalan’›n avukatlar›yla gö-
rüfltürülmemesi ve uygulanan tecriti protesto eylemleri
sürüyor. AKP iktidar› halk›n demokratik tepkilerine
copla, panzerle, gözalt›larla cevap veriyor. Bu sald›r›la-
r›ndan biri de 19 Temmuz günü DEHAP Diyarbak›r ‹l
Kad›n Kollar› üyelerinin gösterisinde yafland›. Çok say›-
da kad›n›n yaraland›¤› sald›r›da, 38 kad›n da yerlerde
sürüklenerek gözalt›na al›nd›.

Kürtçe Kurs’a Kürt Dili Davas›
Önlerine ç›kar›lan kap›-pencere ölçüsü engelleri-

ni aflarak 4 ay önce kurulan Özel Urfa Kürtçe Kursu
Müdürü Ömer Kurt hakk›nda 'izinsiz kurs açmaktan'
dava aç›ld›. Gerekçe, kurulufl aflamas›ndayken, kur-
sun resmi ismi onaylanmadan “Kürt Dili ve Lehçele-
ri Ö¤renim Merkezi” tabelas› asmak. As›l mesele ta-
belan›n izinden önce as›lmas› de¤il, "Kürt Dili Lehçe-
leri" ve "Ö¤retim Merkezi" ibarelerinin yer almas›.
Bu nedenle de kursun ismine, Özel Urfa Kürtçe Kur-
su olarak izin verildi. ‹nkar›n inceltilmifl biçimi olan
“Kürt diline özgürlük” yasalar› böyle uygulan›yor.

Yine, K›z›ltepe'de düzenlenen bir flölende halk›
Kürtçe selamlad›¤› için hakk›nda dava aç›lan DE-
HAP Mardin eski ‹l yöneticisi Abdullah Akikol hak-
k›nda, bu kez de Derik'te Newroz kutlamas›nda yap-
t›¤› Kürtçe konuflmadan dolay› dava aç›ld›.

Kürt dili özgür, ama kimse konuflmayacak, ö¤ret-
meyecek; Kürtçe yay›n serbest ama resmi TRT’nin
faflist propagandalar› d›fl›nda kimse böyle bir yay›n
yapmayacak; AB’nin kültürel özerkli¤i, oligarflinin
demokrasicilik oyunu bu!

oligarflinin yakt›¤› binlerce köyden biri

‘Terörle Mücadeleden Do¤an Zararlar›n Karfl›lanmas› Yasas›’

Ve AKP’nin ‹kiyüzlülü¤ü

25 Temmuz
2004

32

Say› 7

KONGRA-GEL’in ateflkesi bozma karar›n›n ard›ndan, oligarfli
bir yandan gerillaya yönelik imha operasyonlar› düzenlerken, öte
yandan “teröre karfl› mitingler” ile, kendine destek taban› yarat-
maya, halk› KONGRA-GEL’e karfl› k›flk›rtmaya çal›fl›yor.

Son olarak Siirt’te yap›lan ve Skorsky helikopterlerinin uçtu¤u,
ço¤unlu¤u “fiehit ve Gazi Aileleri Yard›mlaflma Derne¤i” üyeleri,
korucular ve izinli askerlerden oluflan kat›l›mc›lar›n yer ald›¤› mi-
tingte, "Terör ‹stemiyoruz", "Kahrolsun PKK" dövizleri tafl›nd›, "Ya
Allah Bismillah, Allahu Ekber" sloganlar› at›ld›. Bu mitingin önce-
sinde yaflananlar ise, oligarflinin “Halk” senaryosunun nas›l haz›r-
land›¤›n› gözler önüne serdi.

Siirt Valili¤i'nin "huzur" ad› alt›nda düzenledi¤i "terörü lanetle-
me" mitingine kat›l›m için tehdit edilen ve kimisi de zorla mitinge
getirilen köylüler, ‹HD Siirt fiubesi'ne baflvurarak yaflad›klar›n› an-
latt›lar. Bask› gören köylerden biri Kurtalan’a ba¤l› Sihîya (Ba¤l›-
ca) Köyü. Köylüler, Ba¤l›ca Jandarma Karakolu yetkililerinin ken-
dilerini bask› alt›na ald›¤›n› belirterek flöyle anlatt›lar: “Karakol ko-
mutan›, cuma namaz› ç›k›fl› köy muhtar› Abdulgaffar Tilki ile bir-
likte köylüleri toplayarak pazar günü yap›lacak olan mitinge kat›l-
mam›z gerekti¤ini, kat›lmamam›z durumunda köyümüzü yaka-
caklar›n› ve hiçbir flekilde bizlere yard›mc› olmayacaklar›n› söyle-
di. Karakol komutan›, pazar günü de köye gelip yaklafl›k 50-60 ki-
fliyle beraber Siirt'e gitti.”

Benzer örneklerin baflka ilçelere ba¤l› köylerde de yafland›¤›
‹HD Siirt fiube Baflkan› Vetha Ayd›n taraf›ndan aç›kland›.

Oligarflinin halk senaryosu böyle yarat›l›yor. Teröre karfl› mi-
tingleri oligarfli kendi fliddetini meflrulaflt›rmak için böyle kullan›-
yor. Peki ÖDP’li Saruhan Oluç, TKP ve tüm “teröre karfl› gösteri”
ça¤r›lar› yapanlar; onlar neyi meflrulaflt›rmak için yapt›lar bu ça¤-
r›lar›? Ve oligarflinin “teröre karfl› gösteri” oyunu bu kadar deflifre
olmuflken halka, devrimcilere hâlâ özelefltiri vermeyecekler mi?

fieffafl›k Masal›
AKP iktidar›, Devlet Memur-

ları Yasası’na yapt›¤› bir ekle,
kendi denetimi d›fl›nda bas›na
bilgi ak›fl›n› engellemeyi, konu-
flan memuru cezaland›rmay› ya-
salaflt›r›yor. TBMM’nin kapand›¤›
gün yasalaflan Devlet Memurları
Yasası’nda yap›lan de¤ifliklikler-
de, “kınama” cezası verilecek
durumlar arasına, “Yetkili olma-
dı¤ı halde basına, haber ajansla-
rına veya radyo ve televizyon
kurumlarına bilgi veya demeç
vermek” maddesi eklendi.

Bilgi Edinme Yasas› ile büyük
fleffafl›k demagojileri yapanlar
bunlar de¤il miydi? Konuflan, bir
flekilde ve nedenle bas›na iktida-
r›n, devlet bürokrasisinin suçlar›-
n› aç›klayan memurlar böylece
susturulmufl olacak.

Göstermelik
Olmayan Bir fiey
Var M› Ki?
Hastalar›n 'hak ihlali' duru-

munda haklar›n› arayabilece¤i
'Hasta Haklar› Kurullar›' faaliye-
te bafllad›.

AKP iktidar› hangi konuda
makyaj yapmak, halk› aldatmak
ve o alandaki suçunu örtbas et-
mek istiyorsa, mutlaka bir “ku-
rul” oluflturuyor. Tüm illerde “‹n-
san Haklar› Kurullar›” oluflturul-
mufltu, hani nerede ve ne yapar-
lar? Koca bir hiç! Bu kurullarla
hak ve özgürlüklere yönelik sal-
d›r›lar›n› kamufle etmeye çal›flan
iktidar, hastanelerde rehin kal-
malar›, ambulans paras› olmad›-
¤› için yaflanan ölümleri, yoksul-
lar›n hastane kap›lar›ndan ko-
vulmalar›n› örtbas etmek için de
'Hasta Haklar› Kurullar›' kurdu.

‹fllevsel olmad›ktan sonra is-
tedi¤iniz kadar, ‘kurul’ olufltura-
bilirsiniz. Makyaj demokrasisi
bu! Kur bir bilmem ne haklar›
kurulu, zevahiri kurtar.

Tehditle Miting!
“Teröre karfl›” mitingler için valilik-
ler ve ordu seferber; halk deste¤i

senaryosu için her yöntem mübah.

Genelkurmay Raporu: “Korucular suç iflliyor”

Suçlu Ordusunu Siz Yaratt›n›z
Genelkurmay Baflkanl›¤›, say›lar› 90 bini bulan korucular hakk›n-

da bir araflt›rma raporu yay›nlad›. Raporda, 18 y›lda 4 bin 821 ko-
rucunun 60 ayr› suça adlar› kar›flt›¤› belirtildi. Bu suçlar aras›nda ne
yok ki; "gasp, soygun, öldürme, yaralama, mesken ve araçlara sal-
d›r›, adam kaç›rma, kasten ev yakma, h›rs›zl›k, yankesicilik, zorla
çek-senet imzalatma, doland›r›c›l›k, rüflvet, zimmet, irtikap, ihtilas,
k›z, kad›n ve erkek kaç›rma, ›rza geçme, fuhufla teflvik, kad›n ticare-
ti, kumar, uyuflturucu madde kaçakç›l›¤›...”

Tablo uzay›p gidiyor. Peki kim yaratt› bu suç flebekesini, kim ver-
di onlara bu gücü? Bu raporu haz›rlayanlar. Rapor haz›rlay›nca as›l
suçlunun kendisi oldu¤unu unutturacak. “Terörle mücadele” diye di-
ye nas›l bir suçlular ordusu yaratt›klar›n› kendileri itiraf ediyor.

25 Temmuz
2004

33

Say› 7

Birtan Altunbafl’›n iflkecede
katledilmesi davas›nda, iki polisin
yarg›lanmas›na 15 Temmuz günü
devam edildi. Y›llard›r mahkeme-
den kaçan ve devletin polisinin,
valilerinin bir türlü “bulamad›¤›”
iflkencecilerden Ahmet Bafltan,
sonunda bulundu!

Ama mahkeme, aleni flekilde
hukuktan kaçan iflkenceciyi tu-
tuklama gere¤i dahi duymad›.
Avukatlar›n bu yöndeki taleplerini
reddederken, Bafltan’›n ifadesinin
‹stanbul’dan talimatla al›nmas›n›
yeterli buldu. Ancak iflkencecileri
zaman afl›m› ile aklama senaryo-
su pervas›zca sürdü¤ü için, 1
Temmuz 2004 tarihinde ‹stan-
bul’da “yakalanan” polis Ahmet
Bafltan’›n ifadesi 15 gün içinde
Ankara’ya ulaflamad›.

2006 y›l›nda dolacak zaman
afl›m› oyununun yarg› aya¤›nda
bulunan mahkeme heyeti, 15
günde ‹stanbul’dan gelemeyen
ifadeleri gerekçe göstererek du-
ruflmay› erteledi.

Birtan Altunbafl davas› ile in-
san haklar› flovu yapanlar sus-

kun; geride kalan ve bulunama-
d›klar› için dosyalar› ayr›lan iki
polis için zaman afl›m›na koflar
ad›m gidilmesi “ilgi” alanlar›n›n
d›fl›nda. Nas›l olsa di¤er iflkence-
cilere göstermelik cezalar veril-
mesi ile oyun bitti.

AKP iktidar› bu dava ile insan
haklar› flovu yap›p, iflkencecileri
koruma politikas›n› sürdürüyor.
Bafltan’›n tutuklanmamas› bu ko-
ruman›n bir yans›mas›. Bu konu-
da bir baflka örnek de, Birtan’›n
katledilmesinin sorumlular›ndan
Baflkomiser ‹brahim Dedeo¤-
lu’nun kendisi gibi iflkenceci olan
o¤lu Murat Dedeo¤lu’nun da ara-
lar›nda bulundu¤u iflkencecilerin
davas›nda yaflan›yor. 16 Temmuz
günü Ankara’da yap›lan bu mah-
kemede de ayn› senaryolar tek-
rarlan›yor; duruflmalara gelme-
yen san›klar, Emniyet’e yaz›l›p
cevab› gelmeyen yaz›lar ve erte-
lenen mahkemeler...

AKP iktidar› iflkenceye böyle
“s›f›r tolerans” gösteriyor!!! ‹flken-
cecilerin elini so¤utmama politi-
kas› böyle uygulan›yor.

En uzun köylü direnifline imza att›lar, yine bir
mücadele gelene¤i yaratt›lar. Emperyalist tekel,
iktidarlar, polis, jandarma hep karfl›lar›ndayd›.
Mahkemelerden karar ç›kard›lar, örne¤ine ender
rastlan›r flekilde mahkeme karar›n› dinleme
do¤rultusunda Bakanlar Kurulu kararlar› ç›kt›
karfl›lar›na. Aç›k olan fluydu ki, bu ülkenin ikti-
darlar›, Bergama Ovac›k Çamköy mevkiinde al-
t›n üretimi yapmak isteyen emperyalist tekelin
iste¤ini her koflulda yerine getirmek istiyordu.

2002 y›l›nda Bakanlar Kurulu’nun ald›¤›, si-
yanürlü alt›n iflletmesine izin karar›n›n, köylüle-
rin Dan›fltay’a baflvurusu sonucu yürütmesi dur-
duruldu. Dan›fltay’›n 15 Temmuz günü ald›¤›
kararla yürütmesini durdurdu¤u Bakanlar Kuru-
lu karar›, aleni flekilde, “bu ülkede emperyalist

tekellerin ç›karlar› için hukuku
da, yasalar› da hiçe sayar›z” di-
yen bir karard›.

Hukuken, Bakanlar Kuru-
lu’nun karara itiraz hakk› bulunuyor. Böyle bir
itiraz›n anlam›, AKP iktidar›n›n da geçmifl Ece-
vit hükümetinin emperyalist tekellerin ç›karlar›
için gösterdi¤i pervas›zl›¤› sürdürmesi demektir.
Ki, bu konuda baflka örneklerle Ecevit hüküme-
tini çoktan geride b›rakt›klar› aç›kt›r.

Bergamal› Köylüler’in alanlarda, mahkeme-
lerde sürdürdü¤ü, bedellerini ödedi¤i mücadele-
de hakl›l›klar› bu ka-
rarla bir kez daha tes-
cillenmektedir. Baka-
l›m, AKP iktidar› huku-
ku uygulayacak m›;
yoksa emperyalist te-
kellere hizmet için yeni
hamleler mi yapacak?

Bergama Köylüleri’nin Hakl›l›¤› Yine Kan›tland›

AKP hukuku uygulayacak m›?

‹flkencede art›fl
‹zmir Barosu ‹flkenceyi Ön-
leme Grubu taraf›ndan,
Baro’ya yap›lan baflvuru-
lar üzerinden haz›rlanan
rapora göre, iflkencede
art›fl sürüyor. Raporda,
sadece siyasi de¤il, adli
vakalarda da iflkenceye
s›kça baflvuruldu¤u belir-
tilirken, iflkenceye u¤ra-
yanlar›n dörtte biri “ço-
cuk” yaflta. ‹flkencenin or-
taya ç›kart›lmas›n›n önün-
deki en büyük engelin
SAVCILAR! oldu¤u
sonucuna ulafl›lan rapor 1
Ocak 2002-31 Aral›k
2003 döneminde ‹zmir
için haz›rland›. Raporu
aç›klayan Av. Mehmet
Akdöl’ün verdi¤i bilgilere
göre toplam 229 iflkence
dosyas› ve 423 ma¤dur
var. Bunlar›n yüzde 26’s›
18 yafl alt›, yüzde 74’ü de
18 yafl üstü. fiikayete yö-
nelik bilgiler veren Akdöl,
poliste yüzde 88, jandar-
mada yüzde 5, askerde
yüzde 2, di¤erleri ise yüz-
de 5 oran›nda iflkence
olaylar›n›n yafland›¤›n›
söyledi.

Y›llard›r Mahkemeden Kaçan
‹flkenceciyi Tutuklamaya Gerek Yok

AKP’liler AB’den müzakere tarihi alma konu-
sunda ne diyorlard›; “istenilen her fleyi yerine
getirdik, kritik eflik afl›ld›.” Yalanm›fl; henüz
yerine getirilmemifl olan son ad›mlar›ndan birisi
Fransa’da at›ld›. Ki, Avrupa tekellerinin birli¤i
olan AB için as›l yap›lmas› at›lacak ad›mlar da
bunlard›r; Uçak, enerji ihaleleri, silah tekellerine
ak›t›lacak milyon dolarlar ve ülkemiz kaynakla-
r›n›n peflkefl çekilmesidir.

Fransa Gezisi “Ayna”d›r

Tayyip Erdo¤an’›n, AB’den üyelik için destek
arama turu kapsam›nda 19-21 Temmuz günle-
rinde yapt›¤› Fransa gezisi, Avrupa Birli¤i Kriter-
leri’nin Kopenhag Kriterleri de¤il, tekellerin pa-
zarl›¤a tabi kriterleri oldu¤unu bir kez daha ve
hiçbir yoruma gerek b›rakmayacak flekilde gös-
terdi. Bir anlamda AB ve AKP konusunda ayna
ifllevi gördü denilebilir.

Gezi AB’ye üyeli¤e destek içindi, ama görüfl-

melerin oda¤›n› “ticaret” oluflturdu. Zaten arada
bir fark da yoktu; AB’ye üyelik demek, ticaret
demekti. Tüccar baflbakan da bunu bildi¤i için
Fransa seferinin çantas›n› buna göre haz›rlad›.
Çantaya neyi koymas› gerekti¤ini Alman D›flifl-
leri Bakan› Joschka Fischer söylemiflti zaten:
“AB için Türkiye’nin önündeki tek engel Fran-
sa... Aman onlar› ikna edin. Alaca¤›n›z uçakla-
r›n % 80’i Airbus olsun" (Hürriyet, 22 Haziran)

Tam da böyle oldu. Fransa’dan iki parça ha-
linde 50 Airbus uça¤› al›m› için ön anlaflma im-
zaland›. Alman-Frans›z ortak yap›m› olan Air-
bus’lar›n al›nmas›na karar verilmesini, Fransa
Cumhurbaflkan› “sevinçle karfl›lad›” ve Alman
Baflbakan›’n› kast ederek, “Schröder'i arayaca-

¤›m ve müjdeli haberi verece¤im” dedi.
Ama rüflvet bununla da bitmedi. Türkiye-

Fransa aras›nda ortak sald›r› helikopteri üretimi,
milyarlarca dolarl›k bir paket olan Fransa’n›n
TSK’n›n modernizasyonu çerçevesinde kat›la-
ca¤› teknoloji ihaleleri, Frans›z tekellerine sunu-
lan ve daha çok nükleer enerji, Bankac›l›k, De-
mir Çelik Sanayii, Tütün, Telekom, Medya gibi
alanlar› kapsayan özellefltirme ya¤mas›...

As›l kriterler bunlard›r: Tekellerin ekonomik
ç›karlar›d›r. IMF arac›l›¤›yla serbest piyasa eko-
nomisinin eksikliklerinin tamamlanmas›, yerlefl-
tirilmesi bu ç›karlar›n zeminini yarat›rken, bu tür
ihalelerle somutlan›yor.

Bu arada halk›n tepkisine ra¤men AKP ikti-

25 Temmuz
2004

34

Say› 7

✔ Erdo¤an Fransa’n›n AB’ye üyelik deste¤ini almak
için halk›n paras›yla uçak al›m› baflta olmak üzere,
emperyalist tekellere rüflvet verdi.

✔ Tekellerin birli¤i olan Avrupa Birli¤i’ne giriflin yolu,
Kopenhag Kriterleri’nden de¤il, tekellere ülkemizi,
halk›n paras›n› peflkefl çekmekten geçiyor. Avrupa
için de hak ve özgürlüklerin de¤il, tekellerin
ç›karlar›n›n önemi vard›r.

Kopenhag’› Boflver, Airbus Kriterlerine Bak!

AB’ye uyum yasalar›n›n AB
için de¤il, Türkiye halk› için ol-
du¤u yalan›na art›k nas›l ihtiyaç
duymadan, aleni flekilde bunla-
r›n AB için yap›lan makyajlar
oldu¤u ifade ediliyorsa, AB’ye
girifl kriterlerinin Kopenhag de-
¤il, pazarl›klar, tekellere verile-
cek rüflvetler oldu¤u da aleni bi-
çimde dile getiriliyor. AKP gizli-
si sakl›s› olmadan yap›yor pa-
zarl›klar›. Burjuva bas›n Erdo-
¤an’›n “Airbus kart›n› açt›¤›n›”
söyleyerek övgüler ya¤d›r›yor.
‹slamc›lar zaten bu ahlak› çok-
tan benimsemiflti. Örne¤in ‹s-
lamc› Kanal 7’nin tarikatç› mu-
habiri Akif Beki, Erdo¤an “tica-

ri enstrümanlar› da devreye sok-
tu” diye veriyordu haberi ve ek-
liyordu; Baflbakan üzerine düfle-
ni fazlas›yla yapt›... Erdo¤an
yapm›flsa, rüflvet, ahlaks›zl›k,
sat›fl her fley mübaht›.

Devletler aras› iliflkilerde ye-
ni bir örnek de¤ildir yaflanan
ama alenileflen ender örnekler-
dendir. Halk›m›za her alanda
dayat›lan da bu kültürdür. Ç›kar-
lar için her yolun mübah oldu-
¤u, her fleyin pazarl›¤a tabi ol-
du¤u, al›n›p sat›ld›¤› bir kültür-
dür bu. 1980’lerde Özal iktidar›
ile bafllat›lan bu süreç, bugün
AKP iktidar›yla sürüyor. 1990
Irak sald›r›s›na kat›lmay› “bir

koyup üç alma” olarak savunan
Özal’›n miras›n› sahiplenen
Tayyip Erdo¤an da, AB’ye üye-
lik (as›l olarak kendi koltu¤u)
için vermeyece¤i fley olmad›¤›n›
gösteriyor ve elefltirenlere, ahla-
k›, namusu, erdemleri hat›rla-
tanlara da “reel politika böyle,
bunlar eski kafalar›n ürünü...”
cevaplar› veriyor.

Böyle bir iktidar›n yöneti-
mindeki ve ayn› kafadaki med-
yan›n hüküm sürdü¤ü bir ülkede
gençli¤in nas›l bir kültüre sahip
olaca¤›n› düflünün; sevgi, vefa,
dostluk, erdem, insani de¤erler,
inançlar... her fleyi satacakt›r.
Bugün yaflanan da budur.

AKP’nin Ahlak›, Kapitalizmin Ahlak›d›r: SAT! SAT! SAT! SAT!

dar›n›n enerji politikalar›nda nükleer enerjiye
a¤›rl›k vermesinin de, kimin için oldu¤u
görülüyor. AKP’nin AB’den müza-
kere tarihi almas›na destek
karfl›l›¤› Fransa’ya
sundu¤u rüflvetlerden
biri de nükleer enerji
alan›nda iflbirli¤i.

Haydi Gelin! Sudan Ucuz
K‹T’lerimiz Var!

Erdo¤an, TÜS‹AD’›n karfl›l›¤› olan Frans›z te-
kellerinin kuruluflu MEDEF Toplant›s›’nda ko-
nufltu ve pazarlamac› tüccar bir baflbakan›n ar-
s›zl›¤›n› tüm aç›kl›¤›yla gözler önüne serdi:

“Bu iflletmelerin (TEKEL, THY, Türk Tele-
kom) kamu idaresinden ç›kmas› gerekmekte-

dir. Bu flirketler son derece CAZ‹PT‹R. Bu FIR-
SATLARIN YABANCI fi‹RKETLER ‹Ç‹N çok iyi

de¤erlendirilmesi gerekti¤ini düflünüyorum”.

(Hürriyet 21 Temmuz) Semt pazar› de¤il buras›;
ama Tayyip resmen ç›¤›rtkan sat›c› gibi ba¤›r›-
yor; “gelin, al›n, al›n sudan ucuz K‹T’lerimiz

var!” diye. Satt›¤› bu ülkenin zenginlikleri.
Arçelik Bayii Baflbakan AB müzakerelerini

böyle yap›yor. ‹nsan haklar› vs. kriterlerinden
b›km›fl, tam da anlad›¤› dilden kriterler sözko-
nusu olunca Unak›tan’› da solluyor. Ve Hürriyet
Airbus’lar› kast ederek Tayyip’i alk›fllayan man-
fletini at›yor; “25 art› 25’lik hediye paketi...” (21
Temmuz) Hediye kimin cebinden? Halk›n! Do-
¤an Medya ve öteki iflbirlikçi tekeller elbette bu
durumdan rahats›z de¤ildir. “AB’ye uyum” ad›-
na ç›kar›lan yasalarla estirilmek istenen insan
haklar›, hak ve özgürlükler gibi kavramlar›n,
esas olarak halk› aldatma araçlar› oldu¤unu çok
iyi bilirler ve bu yalan›n yay›c›s›d›rlar. Tekeller,
AB’ye üyelikte ç›karlar›n› gördükleri için tüccar
baflbakan›n “her fleyi sat” ahlak›n› alk›fll›yorlar.

AKP, halka ra¤men, halk› aldatarak, emper-
yalist tekeller ad›na yönetiyor ülkemizi. Sadece
AB iliflkilerinde de¤il, Amerika ile iliflkiler de
hep bu zeminde yürüyor. Bu pazarda sat›lma-
yan hiçbir fley yoktur. AB için yap›lan diploma-
si, müzakereler dedikleri hep bu tür ç›karlard›r;
rüflvet, peflkefl, sat›fl...

O zaman soru flu: Bugüne kadar AB ülkele-
rine hangi rüflvetleri verdiniz? Hangi zenginlik-
leri peflkefl çektiniz? Neyi satt›n›z? Aç›klay›n!

Ama aç›klayamazlar, çünkü sat›fla, peflkefle,
halk› yalanla aldatmaya devam ediyorlar.

“Halk›m›z için, demokratikleflme, ça¤dafll›k”

gibi süslü laflar› bir yana b›rak›rsak, ki b›rak›l-
mas› gerekti¤i aç›k; Sorulacak bir baflka soru

da,
AKP’nin bu sat›fltan, daha do¤rusu AB üyeli¤in-
den ç›kar›n›n ne oldu¤udur. Bunun için, AKP’nin
nereye dayanarak iktidar koltu¤unda oturabildi-
¤ine bakmak gerekir. Bunun cevab›n›n ABD ve
Avrupa oldu¤u biliniyor.

Tayyip Erdo¤an ve AKP, oligarfli içi iktidar
kavgas›nda “AB yolunu açan baflbakan” olarak
mevzi kazanmak istiyor. Belli kesimlerin deste-
¤ini almas› da buna ba¤l›. Ayn› flekilde AB ko-
nusunda yanl›fl bilgilendirilmifl, daha do¤rusu
aldat›lm›fl halk nezdinde de bu flekilde prim
yapmak istiyor. Bu yan›yla AKP aç›s›ndan as›l
sorun koltuktur. Sat›n ald›klar› da Airbus de¤il,
“baflar›” ve koltuktur. Bu u¤urda ise satamaya-
caklar› hiçbir fley olmad›¤› tescillidir.

Kopenhag Kriterleri Papa¤anlar›
Airbus Kriterlerine Ne Diyor?

AB’den müzakere için gereken kriterler orta-
da. Bu tablonun Avrupa aç›s›ndan, AKP iktida-
r›n›n hedefleri aç›s›ndan yad›rganacak bir yan›
yoktur. Ne Avrupa için “de¤erler, insan haklar›”
gibi kavramlar›n önemi vard›r, ne de AKP’nin
böyle bir siyasal program›.

Ya AKP’yi AB temelinde destekleyen ve her
türlü zulmüne bu nedenle gözyuman AB’ciler ne
diyor? Dillerinden düflürmedikleri Kopenhag
Kriterleri’ni Fransa’daki görüflmelerde biz göre-
medik; onlar gördüler mi? Yine yalana, halk› al-
datmaya devam edecekler mi? Yoksa, aç›kça
nas›l bir oyunun içinde yer ald›klar›n› aç›klaya-
caklar m›? En az›ndan “aldat›ld›k” demiyecekler
mi? “Halk› aldatmakta oligarflinin destekçisi
olduk” diye özelefltiri vermeyecekler mi?

Halk›m›z›n büyük bir kesiminin “afl-ifl, insan
haklar›” yalan›yla AB’ye üyeli¤i desteklemesin-
de en büyük pay kendine solcu, demokrat, ile-
rici diyen AB’cilerindir. Oligarflik iktidarlar onla-
r›n yaratt›klar› ortamda rahatça iflbirli¤i yap›yor
ve Fransa aynas›n› yüzlerine tutmaktan da çe-
kinmiyorlar.

25 Temmuz
2004

35

Say› 7

Halk›m›z! Sizin için
AB üyeli¤i sat›n
ald›m... Her fley

Türkiye için!

25 Temmuz
2004

36

Say› 7

Tayyip Erdo¤an’›n Fransa
gezisinde “halk toplant›s›”
mizanseni de haz›rland›. Av-
rupa ülkelerindeki gerici ör-
gütlenmelerden haz›r k›ta
getirilen AKP taraftarlar›,
toplant›n›n s›radan bir halk
toplant›s› olmad›¤›n› herke-
sin görece¤i biçimde parti
mitingine dönüfltürdü. Kur-
gulanm›fl halk toplant›s›nda,
özünde hiçbir fley vaat etme-
yen ama tonu yüksek söyle-
nen bofl laflar, kopar›lan al-
k›fl f›rt›nas›, oligarfli içi çat›fl-
malara at›f yapan “izleyi-
ci”lerin nidalar› birbirine ka-
r›flt›.

Ama tüm bu senaryolar,
Tayyip’in büyük korkusunu
gizlemeye yetmedi. Toplant›
öncesi, Tayyip Erdo¤an’a
soru sorulmas› resmen ya-

sakland›. Demokrat baflba-
kan dedi¤iniz böyle olmal›y-
d› zaten.

Üç bin kiflilik salon kira-
land›, ama soru yok. Peki
neden acaba?

Hat›rlanacakt›r, Tayyip
Erdo¤an 17 Haziran’da Hol-
landa’da benzer bir toplant›-
da konuflmufl ve TAYAD Ko-
mite üyesi Erdal Göko¤-
lu’nun “Peki 113 ölüme ne
diyorsun... Yan›ndaki koru-
ma bana iflkence yapt›. Mak-
sut Karal bir iflkencecidir”
fleklinde protestolar› ile kar-
fl›laflm›flt›.

Maksut Karal’›n hat›rlat›l-
mas›ndan m›, 115 ölüm ger-
çe¤inden mi korktu Tayyip?

Demek ki, bundan sonra
kimse Tayyip’e, Maksut Ka-

ral’›, 115 ölümü soramaya-
cak. Daha genellefltirirsek,
Tayyip’in hofluna gitmeye-
cek, gerçekleri yüzüne çar-
pacak hiçbir soruya taham-
mülü yok Tayyip’in. Öneri-
mizdir; bas›n toplant›lar›nda
gazetecilerin soru sormas›n›
da yasaklamal›. Belli mi olur,
birileri Maksut’u sorar, 115
ölümü hat›rlat›r.

Zaten en iyi demokrasi
sadece Tayyip’in konufltu¤u,
dalkavuklar›n alk›fllad›¤› de-
mokrasidir.

Lahey Adalet Divan›’n›n ‹srail’in zulüm ve
tecrit duvar›na iliflkin karar› BM Genel Kuru-
lu’nda görüflüldü. 20 Temmuz günü yap›lan BM
toplant›s› sonucunda, 150’ye karfl› 6 oy ile, du-
var yap›m›na son verilmesi karar› al›nd›. ABD
yine ‹srail zulmünün arkas›ndayd›.

Yapt›r›m gücü olmayan, sembolik anlam ta-
fl›yan karar, dünyan›n 150 ülkesinin bir anlam-
da ‹srail’i lanetlemesidir. BM’de as›l yapt›r›m
kararlar›n›n al›nd›¤› Güvenlik Konseyi’nden ise,
bu yönde bir karar ç›kmas› ABD vetosu nede-
niyle mümkün de¤ildir. ‹srail’in karar› dinleme-
yece¤i, duvar yap›m›n› sürdürece¤i yönündeki
aç›klamas› da buradan cesaret almaktad›r.

ABD, ‹srail terörünün bafl sorumlusu ve des-
tekçisidir. Tayyip Erdo¤an’›n kendi taban›na
yönelik ‹srail’i elefltirme riyakarl›¤›na bile ta-
hammülü yoktur ABD’nin. Nitekim, ABD Tay-
yip’in bu sözde elefltirileri nedeniyle kula¤›n›
çekmekte de gecikmedi.

ABD D›fliflleri Bakanl›¤› sözcüsü Richard
Boucher, gazetecilerin ‹srail-Türkiye iliflkilerine
iliflkin bir sorusuna flu cevab› verdi:

“Biz, daima ülkelerin ‹srail ile iyi iliflkide ol-
malar›n› teflvik ettik. ‹srail, bölgenin önemli bir
parças›. Biz, daima insanlar›n ‹srail ile iyi iliflki-
de olmas›n› memnuniyetle karfl›lad›k. E¤er

Türkiye bu rolü al›rsa, bu iyidir”.
Bu, bas›n önündeki uyar›d›r, as›l uyar›n›n

kapal› kap›lar arkas›nda daha sert biçimde ya-
p›ld›¤›ndan emin olabilirsiniz.

Bundan ötesinde AKP’ye düflen, sözü edilen
rolü oynamakt›r. Ki, AKP’nin gerçekte yapt›¤›
da bundan ibarettir. Özellikle islamc› bas›n,
Tayyip’in ‹srailli bakanla görüflmemesinden
büyük mesajlar ç›kar›p halka satarken, gerçek-
te Abdullah Gül ile yap›lan görüflmede, rest çe-
ken ‹srail idi. “Politikam›z› sürdürece¤iz” diyen
‹srail’in bu tavr›n›n ard›ndan Tayyip’in üst üste,
“asl›nda randevu vermeme diye bir durum söz
konusu de¤ildir, bu bir tav›r de¤ildir, ifllerimizin
yo¤unludur” gibi k›v›rtmalar birbirini izledi.

AKP, bu ziyarette restin karfl›l›¤›nda, ‹srail’le
yeni anlaflmalar imzalad›, GAP ve Konya Ova-
s› Projesi'yle ilgili ortak sulama projelerinin ge-
lifltirilmesi kararlaflt›r›ld›.

Tayyip demagoji yap›yor, ‹srail ile iliflkiler bir
yandan gelifltirilmeye devam ediliyor. Aksi
mümkün de¤ildir. ABD’nin mesaj› aç›k; rolünü
bil ve oyna! Bu rol, ony›llard›r Türkiye’ye biçi-
len ve AKP iktidar› ile üzerine ›l›ml› islam mo-
deli geçirilip daha da ilerletilen bir roldür. Bu
rol, Ortado¤u halklar› için u¤ursuz bir roldür.
AKP rolünü oynad›kça bölgede halklar›n kan›
ak›yor. Tayyip’in canh›rafl yalan söylemesi, ‹s-
rail’i elefltirme aldatmas›n› sürdürmesi tam da
bu gerçe¤i gizlemek içindir.

‹srail AKP’ye Rest Çekti

Binlerce örnekle sabittir ki, devlet ad›na suç
iflleyen, halk› soyan, bankalar› hortumlayan,
kendi yasalar›n› çi¤neyenleri serbest b›rakmak
istedikten sonra, polis ve mahkemeler gerekçe
bulmakta zorlanmazlar.

Tersinden devrimci, demokrat insanlar› tutuk-
lamak istedikten sonra polis ve mahkemeler için
gerekçe bulmak hiç zor de¤ildir. Hiçbir fley bula-
mazsa, “Polise mukavemet” der ve tutuklat›r. Bu
suçlamayla tutuklanan insanlar›n polisin fliddeti-
ne maruz kalm›fl olmalar›, yasal haklar›n› kullan-
mak istemelerine karfl› polisin sald›r›s›na u¤ra-
m›fl olmalar› hiç önemli de¤ildir.

Bunun bir örne¤i de Ayd›n’da yafland›.

Yasal Hakk›n› Kulland› ‹flkence Gördü
15 Temmuz günü yap›lan Ayd›n Gençlik Der-

ne¤i Ola¤an Genel Kurulu’ndan ç›kan; ‹zmir mu-
habirimiz Gülflah Mersin, ‹zmir TAYAD Bülteni ça-
l›flan› Sezgin Zengin, Manisa Gençlik Derne¤i
Baflkan› Cihan Aras ve ayn› dernekten Bar›fl
Aras ve Ayd›n Gençlik Derne¤i Baflkan› Fatih
Gökhan Arslan’›n önü onlarca sivil polis taraf›n-
dan kesildi. Polis oldu¤unu söyleyen bir kiflinin
Fatih Gökhan Arslan'a "g›yabi tutuklama kara-

r›n var gözalt›na alaca¤›z" demesi üzerine, Ars-
lan yasal hakk›n› kullanarak, tutuklama karar›-
n› görmek istedi¤ini söyledi.

Kullanmak istedi¤i yasal bir hakt›, ama karfl›-
s›ndakiler kendi yasalar›n› hiçe sayan, sadece
bask›yla, terörle, gözda¤›yla ve komplolarla yö-
netenlerdi. Önce arama karar›n› soran Fatih
Gökhan Arslan’a sald›ran polisler, onu gözalt›na
almakla da yetinmedi ve yan›nda bulunan dört
kifliyi de döverek gözalt›na ald›.

Gözalt›na al›nanlar 09 DH 105 plakal› Ford
transit marka siyah caml› beyaz araca bindirile-
rek küfür ve hakaretlerin yan›s›ra fiziki iflkence
yap›larak emniyete götürüldü.

7 Gün ‹flgöremez Raporu Ald›,
“Polise Mukavemet”ten Tutukland›!
Bafl›na ald›¤› darbelerle geçici haf›za kayb›na

u¤rayan Sezgin Zengin’e, Adli T›p taraf›ndan 7
gün ifl göremez raporu verildi. Ayr›ca Gülflah
Mersin ise saçlar›ndan sürüklenerek gözalt›na
al›nd› ve vücudunda morluklar olufltu.

Gözalt›na al›nan befl kifli 16 Temmuz’da mah-
kemeye ç›kar›ld›. Fatih Gökhan Arslan "1 Nisan
operasyonu"yla ilgili isminin geçti¤i, di¤er dört

kifli ise “polise mukavemet”ten tutukland›lar.

Hiç Bitmeyen “1 Nisan Operasyonu”

1 Nisan hukuksuzluk operasyonu, sadece ‹s-
tanbul’da de¤il, Anadolu kentlerinde de polisin
elindeki “joker” gibi. Kimi tutuklatmak istiyorsa
zaten sahte belgesini haz›rlam›fl, zamanlama ya-
parak tutuklamalar›n› sürdürüyor.

Ayd›n Gençlik Derne¤i Baflkan› Fatih Gökhan
Arslan 1 Nisan’dan bu yana, yani 4 aya yak›n bir
zamand›r derne¤e gidip gelen, demokratik ey-
lemlere kat›lan, yasal faaliyet yürüten biriydi. Bu
süre içinde “arama karar›” oldu¤una iliflkin ne bir
tebligat ald›, ne de gözalt› giriflimi oldu. Kimin tu-
tuklanaca¤›na oldu¤u gibi, ne zaman ve nas›l gö-
zalt›na al›n›p tutuklanaca¤›n› da tamamen polis
belirliyordu. Ve bu zamanlamay› öyle bir yap›yor
ki, “aranma karar›” olan kifliyle birlikte 4 kifliyi
de, “gözünün üstünde kafl›n var” denecek kadar
mesnetsiz ve gerçekd›fl› bir iddiayla tutuklat›yor.
Çünkü onlar da, hak ve özgürlükler mücadelesi
veriyorlar; tutuklanmalar› için bundan daha bafl-
ka gerekçeye ne ihtiyaç var. 1 Nisan terörünün
hedefi de zaten bu mücadele de¤il miydi?

Hukuk yok, polis devleti var. Polise göre suç
olmayan hiçbir fley yok. Fatih Gökhan Arslan
hakk›nda haz›rlad›¤› fezlekede, sadece 1 Ni-
san’da “diskette ad› geçiyor” uydurmas›n›n tu-
tuklamaya yetmemesi durumunda ek suçlama-
larda da bulundu. ‹flte bunlardan baz›lar›:

Gençlik Derne¤inin pikni¤ine kat›lmak, Ek-

mek ve Adalet Dergisini okumak ve da¤›tmak...

Yasal dernek, polise göre suçtur. Hele Gençlik
Derne¤i ise hemen susturulmal›d›r. AKP iktidar›
yeni dernekler kanunu ile “özgürlükleri genifllet-

tik” mi diyor; polislerin en üst amiri durumunda-
ki ‹çiflleri Bakan› Abdulkadir Aksu, “dernekleri

art›k takip edilecek kurulufllar de¤il teflvik edile-

cek kurumlar olarak görüyoruz” mu diyor; ne
önemi var tüm bunlar›n. Bu sözlerin ve yasalar›n

25 Temmuz
2004

37

Say› 7

Ayd›n’da keyfi tutuklamalar

Tutuklamak ‹stedikten Sonra
Gerekçe Mi Yok?

1 Nisan hukuksuzlu¤u Tay-
yip Erdo¤an’›n peflini Fran-
sa’da da b›rakmad›. TA-
YAD Komite, Tayyip Pa-
ris’te konuflma yapt›¤› sa-
londan ç›kmak üzereyken,

ç›k›fla yak›n bir yere ast›¤›
pankartla Türkiye gerçe¤i-
ni hayk›rd›. As›lan pan-
kartta Frans›zca olarak "Bi-
liyor musunuz, Türkiye'de
polisin düzenledi¤i sahte
belgelerle, insanlar terörist
diye nitelenip tutuklan›yor,
dernekler kapat›l›yor, Avru-
pa'da bunu onayl›yor.” ya-
z›yordu. Protesto korkusu
yaflayan Tayyip’in konvoyu
bu nedenle yön de¤ifltirdi.

Tayyip’in Yakas›n› Paris’te de B›rakmayan Gerçek

halk›n gözünü boyamaktan,
“AB’ye uyum” ad›na ç›kar›-
lan tam 261 yasada oldu¤u
gibi göstermelik olmaktan
öte bir anlam tafl›mad›¤›n›
en iyi polisler biliyor. Perva-
s›zl›klar›n› da buradan al-
maktad›rlar. AKP iktidar› bir
yandan bu yasalar› ç›kar›r-
ken, öte yandan polise her
türlü yetkiyi vermekte, hu-
kuksuzluklar›n›n önünü aç-
maktad›r. Polise sahte belge
haz›rlama yetkisi veren, bu
sahte belgelerle devrimci
demokrat insanlar› tutuklat-
ma talimatlar› veren, hâlâ
“1 Nisan dönüm noktas›d›r”

diyen Aksu’dur

HÖC Protesto Etti
Ayd›n’daki tutuklamalar

‹zmir Haklar ve Özgürlükler
Cephesi (HÖC) taraf›ndan
19 Temmuz günü Konak
Eski Sümerbank önünde
yap›lan eylemle protesto
edildi. “Bask›lar, Komplolar
Tutuklamalar Bizi Y›ld›ra-
maz" pankart›n›n aç›ld›¤›
eylemde, “Yaflas›n Ölüm

Orucu Direniflimiz, Komplo-

lar› Bofla Ç›kartaca¤›z, Dire-

ne Direne Kazanaca¤›z” slo-
ganlar› at›ld›. HÖC ad›na
bas›n aç›klamas›n› okuyan
Cafer Göylüsün, tutuklama-
lar›n hukuksuzlu¤una de-
¤indi ve AB’nin, Türkiye’de-
ki hukuksuzlu¤un k›l›f› oldu-
¤unu vurgulad›.

Gençlik Dernekleri Fede-
rasyonu ise yapt›¤› aç›kla-
mada, tutuklamalar›n keyfi-
li¤ine dikkat çekerek, “Tür-

kiye gerçe¤ini hayk›rmaya

devam ediyoruz. Türkiye'de

hukuk yok mu' sorusuna

art›k cevap veriyoruz: 'Tür-

kiye'de hukuk yok' adalet

yok. Bu ülkede herfley hal-

ka karfl›. Tek çözüm haklar›-

m›z ve gelece¤imiz için mü-

cadele etmek. Gençlik gele-

cektir diyoruz ve gençlik ge-

lece¤ine sahip ç›kmaya de-

vam ediyor.” dedi.

25 Temmuz
2004

38

Say› 7

Eflkiyay› Van’da Aramay›n, Polise Bak›n

‘Derne¤e gidersen öldürürüz!’
Yasal bir arama izni, gözalt› için somut bir gerekçe, hukuka uygun bir ifa-

de alma... bunlar›n hiçbirini bulamazs›n›z. Tam bir eflkiyal›k düzeni hüküm
sürüyor. Polis istedi¤i yeri, istedi¤i saatte bas›yor, içeriden istedi¤i kifliyi ka-
ç›r›p polis arac›nda sorgulay›p dövüyor, sonra da götürüp bir yerde b›rak›-
yor. Ne bir kay›t, ne mahkeme, ne ifade hiçbir fleye gerek yok.

Geçen haftaki say›m›zda buna benzer bir örnek Malatya’dan aktarm›fl-
t›k. Bu hafta da Samsun’da yafland›. 19 Temmuz günü akflam 21:30’da
Samsun Temel Haklar ve Özgürlükler Derne¤i’nin kap›s› zorlanarak terör
polisi taraf›ndan bas›ld›. Arama izni vb. hiçbir yasal belgeleri yoktu, göster-
me gere¤i de duymad›lar. Polisler, derne¤e girip Murat Aktafl isimli bir kifli-
yi kaç›rarak, gece 03:00’e kadar polis otosunda tuttular.

Yani kay›ts›z yasad›fl› bir gözalt›. Murat Aktafl “Temel Haklar Derne-

¤i’ne gitmemesi, bu iflleri b›rakmas›” yönünde ölümle tehdit edildi. Dövül-
dükten sonra polisler Murat Aktafl’› derne¤in önüne b›rakt›lar.

Ne diyordu Aksu: “dernekler takip edilecek kurumlar de¤il,
teflvik edilecek kurumlar olarak görüyoruz.”

Ne diyor Samsun polisi: “derne¤e gidersen öldürürüz”.

fiehit devrimcilerin mezarlar›na “Kah-
ramanlar Ölmez Halk Yenilmez” ya da
“Öldüler Yenilmediler” yaz›l› mezar
tafllar› yapt›rd›klar› için yaflanan tu-
tuklamalar hat›rlanacakt›r. Önceki
iktidar döneminde yaflanan me-
zarlara tahümmülsüzlük, AKP ik-
tidar›nda da sürüyor. Manevi
de¤erlere sayg›dan söz eden
islamc›lar›n bu konuda da na-
s›l ikiyüzlü olduklar› görülü-
yor.

31 A¤ustos 2003'ten bu
yana süren flehit yak›nlar›-
n›n mezarl›k davas›na 18 Temmuz günü devam edildi. fiehit mezarlar›na
'Öldüler Yenilmediler" yazd›klar› için Tunceli - Çemiflgezek'te tutuklanan Er-
kin Zengin, Ayd›n Koç ve Celal Günefl'in mahkemesi bu kez de “jandarma-
n›n ifadelerinin al›nmas›” gerekçesiyle ertelendi. Bir y›ld›r davan›n sürmesi
nedeniyle aileler halen gaspedilen mezar tafllar›n› alabilmifl de¤iller.

Bir baflka mezar düflmanl›¤› örne¤i de Elaz›¤’da yafland›. Ölüm orucu fle-
hidi Fatma Tokay Köse'nin babas› Mehmet Tokay'a 'mezara Kahramanlar

Ölmez Halk Yenilmez yazd›rd›¤›” ve mermerci Ramazan Ayd›n ve Müs-
lüm Akdeniz'e de mezar› yapt›klar› için dava aç›ld›. Elaz›¤ polisi daha ön-
ce de Ramazan Ayd›n'› gözalt›na alarak “suç de¤il ama sen yapmayacak-

s›n” diye tehdit etmiflti. Yine Dersim Pertek’de de sökülen gerilla flehidinin
mezar kapa¤› hala iade edilmifl de¤il.

fiehit mezarlar›ndan duyduklar› korku, büyük bir aczin de ifadesidir. Te-
rör demagojilerine ra¤men, halk›n yi¤it evlatlar›n› sahiplenmesini, o mezar-
lar›n bafl›nda “ba¤›ms›zl›k, demokrasi, sosyalizm” andlar› içilmesini, mane-
vi de¤erlerimizi sahiplenmemezi engelleyemezler.

AKP Mezarlara Da Düflman

25 Temmuz
2004

39

Say› 7

Viranflehir Köylülerinin
Eylemi Sürüyor
Elektrik sorunlar› çözülmeyen Urfa Vi-
ranflehir köylülerinin isyan› bask› ve
gözalt›lara ra¤men sürüyor. Daha ön-
ce AKP, MHP ilçe binalar›n› bas›p
tafllayan, kaymakaml›¤› ve elektirik
idaresini tafllayan köylüler, 21 Tem-
muz günü de eylem yapt›. TEDAfi
önünde toplanan köylüler binay› tafl
ya¤muruna tutarken, polis panzer,
cop ve gazla müdahale etti. Hakk›n›
arayan, “elektrik olmadan ekip biçe-
miyoruz, aç›z” diyen köylülerden
10’u gözalt›na al›nd›.

Munzur ‹çin Eylem
Munzur üzerine yap›lmak istenen ba-
raja karfl› tepkiler sürüyor. 19 Tem-
muz günü Dersim'li gençlerin olufltur-
du¤u “Munzur'un Delileri” ve Do¤al
Yaflam› Koruma Derne¤i’nin düzen-
ledi¤i bas›n aç›klamas›na, Temel
Haklar'›n da oldu¤u DKÖ'ler kat›ld›.
350 kiflinin oldu¤u eylemde, “Mun-
zur Özgür Akacak” sloganlar› at›ld›.
Yap›lan aç›klamada ise, Amerikan
Stone 8 Webstar fiirketi'nin naml›
ufla¤› Ata Holding’in on bin y›ll›k ta-
rihi GAP'la yoketti¤i hat›rlat›larak
“Ata Holding bu kez sert kayaya
çarpt›n. Çünkü biz; seni ve iflbirlikçi-
lerini bu topraklara sokmayaca¤›z"
denildi.

‹flçiler Belediyeye Yürüdü
Toplu görüflmelerde sonuç al›nama-
mas›n› protesto eden Belediye-‹fl
üyesi 700 iflçi 21 Temmuz günü ‹s-
tanbul Büyükflehir Belediyesi’ne yü-
rüdü. “Topbafl fiafl›rma Sabr›m›z› Ta-
fl›rma, Zafer Direnen Emekçinin Ola-
cak, ‹flçilerin Birli¤i Sermayeyi Yene-
cek” sloganlar›yla yürüyen iflçiler ad›-
na yap›lan aç›klamada, kazan›lm›fl
haklar›n geri al›nmak istendi¤i dile
getirildi. “Görünen o ki AKP ülkenin
tamam›nda iflçileri, emekçileri ve ka-
mu çal›flanlar›n› karfl›s›na alm›fl du-
rumda. Sadece patronlarla IMF’yi
dinliyor” denilen aç›klamada, direnifl
kararl›l›¤› vurgulanarak “meflru diren-
me hakk›m›z› kullanaca¤›z” denildi.

NATO Zirvesi Terörünün Mükafat›

Bush’tan Cerrah’a “Aferin”
‹stanbul NATO Zirvesi’nde em-

peryalist efendilerini korumak, hal-
k›n demokratik tepkilerini bast›r-
mak için günlerce terör estiren ‹s-
tanbul polisi, büyük efendi
Bush’dan aferin ald›.

Cerrah’›n, memnuniyet duydu-
¤unu belirtti¤i mesajda, Bush’un
imzas› ile flöyle deniliyor: “Say›n

Bay Cerrah; Laura ve ben Türki-

ye’ye ziyaretimiz s›ras›nda bize verdi¤iniz destekten dolay› size

teflekkür ediyoruz. ‹stanbul polis teflkilat›n›n profesyonelli¤ini

ve azimli çal›flmas›n› takdir ettik.” (Hürriyet, 22 Temmuz)
Bu teflekkürü hak edecek ne yapt› Cerrah ve polisleri? Öncesin-

den de bafllamak üzere iki günlük zirve süresince ‹stanbul’u savafl
hali uygulamalar› ile yönetti. Meydanlarda gaz bombalar›, coplar,
panzerler hiç eksik olmad›. Yüzlerce insan polisin azg›n sald›r›s› ile
yaraland›. Her fley iflte bu “aferin”i almak içindi. “NATO’nun poli-
si” derken bu nedenle hakl›yd›k. Onlar sadece büyük efendinin hu-
zuru için, kendi halk›n› çekinmeden terörle bast›ranlard›r.

Cerrah teflekkür yaz›s›n› bas›na da¤›tarak bunu “madalya”ya ve
deste¤e çevirmeye çal›fl›yor. Bush’dan teflekkür alm›fl bir polis mü-
dürünün koltu¤u daha sa¤lamlaflacak böylece. Bu ülkenin iktidar›
ABD ve Avrupa’n›n deste¤iyle koltu¤unu sa¤lama al›yor, en büyük
kentinin polis müdürü de ayn› yolu izliyor. Bütün hayalleri efendi-
lerinin deste¤i ve “aferin”i. Cerrah mesaj› boynuna as›p gezebilir.

‹zmir Temel Haklar Yeni Adresinde
‹zmir Temel Haklar ve Özgürlükler Derne¤i, Karfl›yaka'daki yeni
yerinde, düzenledi¤i bir etkinlikle faaliyetlerine bafllad›. 18
Temmuz günü düzenlenen etkinlikte Yönetim Kurulu Üyesi
Volkan Algül, derne¤i anlatan bir konuflma yapt›. Temel Hak-
lar’›n halk›n tüm kesimlerinin yaflad›¤› her türlü sorunla ilgili ol-
du¤unu belirten Algül’ün konuflmas›n›n ard›ndan fliir dinletisiy-
le devam eden etkinlik, ‹zmir Gençlik Derne¤i’nin müzik grubu
Harman Yeli’nin dinletisiyle sona erdi.

Sendikas›z olarak çal›flan
çorap iflçilerinin sendikalaflma
mücadelesini yürüten ÇORAP
EMEKÇ‹LER‹ DERNE⁄‹ pat-
ronlar› rahats›z etti. Azim Ço-
rap patronlar›, Çem-Der Genel
Baflkan› Salih Ç›nar, derne¤in
yetkili Dan›flman› Mehmet Ak-
demir ve iflten ç›kar›ld›klar› için
hakk›n› arayan iflçilere 13 Tem-
muz günü fabrikan›n önünde,
korumalar›yla birlikte sald›rd›.

Çem-Der taraf›ndan yap›lan
aç›klama ile sald›r› protesto edi-
lirken, Azim Çorap’›n patronla-
r› Rafet ve Mustafa Bekmez-
ci’nin, 2004 y›l› bafl›ndan bu
yana sözde krizlerini atlatmak
için esnek çal›flma yöntemleri
uygulayarak iflçi ücretlerini dü-
flürdü¤ü, yasal olmayan uygula-
malarla iflçilere keyfi bask›lar
uygulad›¤›, buna karfl› direnen-
leri de iflten att›¤› belirtildi.

Çem-Der Baflkan›na Patron Sald›r›s›

Üzeri örtülmek istenen
Susurluk Çak›c›’n›n önce
kaç›r›lmas›, sonra yakalan-
mas› ve üzerinden ç›kan pa-
saport nedeniyle yeniden
tart›fl›lmaya baflland›. Bu
kaç›n›lmazd›, çünkü Susur-
luk pisli¤i oldu¤u yerde dur-
makta, Susurluk politikalar›
da günün koflullar›na uyar-
lanarak sürdürülmektedir.

Faflist mafyac› Alaattin
Çak›c›, 1998’de Fransa’da
yakaland›¤›nda üzerinde
M‹T Daire Baflkan› Yavuz
Ataç taraf›ndan verilen bir
k›rm›z› pasaport ç›km›flt›.

Çak›c› flimdi Avusturya’da yakaland›¤›nda da,
M‹T müsteflarl›¤› için kulis yapacak kadar üst
düzey bir M‹T’çi olan Faik Meral’in yeflil pasa-
portu ç›kt›. Bu ne tesadüf? Bu M‹T nas›l bir ku-
rulufl ki, adi bir haraçç›dan, eroin tüccar›ndan
baflka bir fley olmayan Çak›c›’yla bu kadar içli
d›fll›? “Milli istihbarat”la mafyac›n›n iliflkisi ne?

Üst düzey devlet memurlar›na tahsis edilen
K›rm›z›, Yeflil pasaportlar, M‹T’in en üst düzey
elemanlar›yla yürütülen iliflkiler, bir mafya lide-
rinin iliflkileridir. Onu bu denli “de¤erli” hale ge-
tiren, sistem içindeki yeri ve sistemin bizzat
kendi yap›s›d›r.

Türkiye’deki sistemin yap›s›, 3 Kas›m 1996
tarihinde Susurluk’ta meydana gelen kaza ile
gün yüzüne ç›km›flt›. Ölüm mangalar›, polis flef-
leri, generaller, mafyac›lar, itirafç›lar, korucu
afliretleri, devletin en üst zirvesinde al›nan ka-
rarla halka karfl› savafl›yorlard›. Sonraki günler-
de bu iliflki a¤›n›n, devlet içinde bir çete de¤il,
devletin bizzat kendisi oldu¤u daha da netleflti.
Devletin bütün kurulufllar›n›n Susurluk politika-
lar›na göre dizayn edildi¤i ve halka karfl› örgüt-
lendi¤i daha net görüldü.

Çak›c› iflte böyle bir sistemin çarklar›ndan bi-
ridir. Sistemin nas›l Korkut Eken gibi Susur-
luk’un ölüm mangalar›n›n komutanlar›na ihtiya-
c› varsa, Çak›c› gibi faflist mafyac›lara da ayn›
oranda ihtiyac› vard›r. Çak›c›’n›n M‹T’le, polisle
iliflkileri ancak bu flekilde bak›ld›¤›nda bir anlam

kazanabilir.
Çak›c›’n›n tahliyesinden yakalanmas›na ka-

dar geçen süreç, O’nun iliflki a¤›na iliflkin de ye-
terli ipucunu vermektedir:

Bir: Susurlukçular›n avukatl›¤›n› gö¤sünü ge-
re gere yapan ve Susurluk’un önemli isimlerin-
den biri olan Korkut Eken’e kol kanat gerecek
kadar pervas›z bir Susurluk hamisi olan Adalet
Bakan› Cemil Çiçek, Çak›c›’n›n Fransa’dan ia-
desinde flart koflulan idam cezas› kalkt›¤› halde,
cinayetlerinden dolay› yarg›lanmas›n› bafllatma-
d›. Ve Çak›c›’n›n, k›sa süreli hapislik tatiline son
verilip tahliye edildi.

‹ki; M‹T gerekli sahte pasaportu sa¤lad›, ç›k›-
fl›n›n koflullar›n› haz›rlad›. Çak›c›’n›n firar sorufl-
turmas›nda ad› geçen kamu görevlilerinden bi-
rinin M‹T Müsteflarl›¤›nda çal›flan bir uzman, iki-
sinin de yarg› mensubu hakim ve savc› oldu¤u
belirlendi. (22 Temmuz Milliyet)

Üç; Polis güya Çak›c›’y› 24 saat takip ediyor-
du. Kaç›fl›nda da “takipteydi”. Sonra “bir ara
gözden kaç›rd›k” diye gayriciddi bir aç›klama ile
geçifltirip, göstermelik bask›nlar yapt›lar. Bu
bask›nlarda Çak›c›’n›n kaç›r›lmas›na flu veya bu
flekilde yard›mc› olanlardan hiçbiri tutuklanma-
d›. Ve olay›n beklenenden fazla bas›nda yank›
bulmas›, oligarfli içi çat›flmalar nedeniyle Avus-
turya’da yakalanmas›n›n ard›ndan bir baflka
isim daha ortaya ç›kt›: M‹T’çi Faik Meral. Kimdir
bu Faik Meral? Bir “terör uzman›”. Yani halka
karfl› suç iflleyen bir katil. Bir vak›fta bu s›fatla
konferanslar vermeye de devam ediyor. Vakf›n
ilk kurucusu ise, ne tesadüf ise, Susurlukçu
Korkut Eken’in avukat›. Hiçbir iliflki a¤› Susur-
luk’un d›fl›nda de¤ildir. Gelip dayanaca¤› yer
oras›d›r.

Dört: M‹T, çocuklara masallar anlat›r gibi,
“Bir emekli mensubumuzun bu olaya ad›n›n ka-
r›flmas› camiam›z› üzmüfltür.” aç›klamas› yapt›.
Bu, her zamanki gibi suçu üzerinden atma aç›k-
lamas›d›r. Ülkemizde M‹T’in ad›n›n kar›flmad›¤›
böyle tek bir olay›n olmad›¤›n› herkes bilmekte-
dir. Bu pislikler flu veya bu nedenle aç›¤a ç›kt›k-
ça, oligarflinin sözcüleri “her kurumda çürük el-
malar ç›kabilir” demagojisiyle M‹T’i ve oligarfli-
yi aklamaya çal›flmaktad›rlar. E¤er çürük bir
fley varsa, o da M‹T’in kendisidir. Mafyac›larla,

25 Temmuz
2004

40

Say› 7

Kim bu Çak›c›?
Devletle ifli ne, sistem içinde yeri ne?

faflist katillerle, uyuflturucu tüccarlar›yla, ku-
marhanecilerle bu cinayet ve uyuflturucu iflbirli-
¤i, devletin en üst kademelerinin bilgisi ve hi-
mayesi dahilinde yap›lm›flt›r.

1982 y›l›nda aranan faflist katil Çatl›’y› M‹T
bünyesinde görevlendiren bizzat Cuntan›n flefi
Kenan Evren’den baflkas› de¤ildir. Nitekim Ab-
dullah Çatl›'n›n efli Meral Çatl› ve eli kanl› faflist-
lerden Oral Çelik Susurluk Komisyonu'nda bu
gerçe¤i aç›kça anlatm›fllard›r.

Befl: Gözalt›na al›nan Faik Meral, önce ser-
best b›rak›ld›, sonra savc›l›k itiraz› ile tutukla-
mak zorunda kald›lar. Ama merak etmeyin, içe-
ride çok kalmayacakt›r.

AKP’li bakanlar, M‹T, polis, yarg›; Susurluk’ta
kim varsa, Çak›c›’n›n iliflki a¤›nda da bunlar› gö-
rebilirsiniz.

M‹T, direk Baflbakanl›¤a ba¤l›d›r. M‹T’çiler,
her dönem Adalet Bakanlar›’n›n himayesinde
olmufllard›r. Bu nedenle de Adalet Bakanlar›
hep Susurlukçulardan seçilmifltir. Çak›c›lar, Fa-
ik Meraller, Çiçeklerin himayesindedirler. Bu hi-
maye sonucudur ki, Çak›c› elini kolunu sallaya-
rak yurtd›fl›na ç›kar, Faik Meraller, eski konum-
lar›n› kullan›p haraç toplarlar ve haraç nedeniy-

le gözalt›na al›nsalar bile, her ne hikmetse ser-
best b›rak›l›rlar.

K›sacas›, M‹T kelimenin tam anlam›yla bir
pislik yuvas›d›r. M‹T karargah› halka karfl› pro-
vokasyonlar›n tertiplendi¤i bir suç karargah›d›r.
Yap›lacak tek fley, M‹T’i la¤vetmek ve “vatan
millet” ad›na ifllenen suçlar›n hesab›n› sormak-
t›r. Çak›c›’n›n üstünde ç›kan pasaportun hesab›-
n› sadece emekli M‹T’çi Faik Meral de¤il, bizzat
M‹T’in kendisi ve M‹T’in bu politikalar›n› onayla-
yan MGK ve AKP Hükümeti vermelidir!

Susurluk pisli¤i temizlenmeden ne Çak›c›’lar
biter ne de M‹T’in suçlar›. Susurluk, devletin zir-
vesinden, generaller ve cumhurbaflkan› ve bafl-
bakanlardan hesap sorulmadan, salt kadrosal
de¤il politika olarak da bertaraf edilmeden te-
mizlenemez. Bu nedenle Susurluk pisli¤ini sa-
dece devrim tasfiye edebilir diyoruz.

Tüm Susurlukçular›n s›¤›na¤›:
“DEVLET SIRRI”
Faik Meral polis ve savc›l›k ifadesinde, “pasa-

portumu Çak›c›’n›n evinde düflürdüm” yalan›n›
sürdürürken, “Çak›c›'yla birlikte ASALA ve

DHKP/C'ye karfl› faaliyette bulunduklar›n›”

25 Temmuz
2004

41

Say› 7

Faflist mafyac› Ala-
attin Çak›c›’n›n Avustur-

ya’da yakalanmas›yla, Su-
surluk pisli¤i bir kez daha yüze
vurdu. Polis-mafya-M‹T-faflist
katiller aras›ndaki iflbirli¤inin
hala sürdü¤üne tan›k oldu her-
kes... Susurluk çark› iflliyor;

(...) Devlete bak›n!
Devrimcilere karfl› kulland›¤›

faflist katiller, mafyac›lar, uyufl-
turucu tüccarlar› için yeflil, k›r-
m›z› sahte pasaportlar düzenli-
yor... Ve ayn› devlet, sahte bel-
geler düzenleyip demokratik
kurumlar› kapat›p, çal›flanlar›n›
tutukluyor.

Bu devlet, pek çok konuda
geri olabilir ama bir fley kesin;
Sahtecilikte usta!

Sahte belgelerle dernekleri-
mizi kapatan, onlarca insan› tu-
tuklayan devlet iflte bu.

Çak›c›’ya pasaportu veren

kiflinin s›fat›na dikkatinizi çeki-
yoruz: “Terör uzman›” emekli
M‹T’çi... Susurlukçular için kul-
lan›lan sahte belgelerin alt›nda
da, devrimcilere karfl› kullan›-
lan sahte belgelerin alt›nda da
“terörle mücadele” uzmanlar›-
n›n imzas› vard›r. Sahtecilik,
onlar›n uzmanl›k alan›d›r.

“1 Nisan Operasyonu” adl›
hukuksuzluk teröründe, de-
mokratik kurumlarda el koy-
duklar› gerçek paralar›, sahte
paralarla de¤ifltirip, “flu kadar
sahte para yakaland›” aç›kla-
mas›yla gerçek paralar› gasbe-
den de ayn› “terörle mücadele
uzmanlar›”d›r. Dedi¤imiz gibi,
sahtecili¤in her alan›nda faali-
yet gösterirler.

Bu bile “Terörle mücadele”
dediklerinin nas›l bir mücadele
oldu¤unu göstermiyor mu?

Susurluk olay› tüm boyutla-
r›yla aç›¤a ç›kt›¤›nda, Susur-

luk’u “devletin d›-
fl›nda” bir çete gibi
göstermeye çal›fl-
m›fllard›. Yanl›flt›.

Susurluk, devletin çeteleflme-
siydi. Bu çeteleflme, en üst dü-
zeyde yap›lan bir organizasyon-
la mafyac›lar›, faflist katilleri,
uyuflturucu tüccarlar›n›, itirafç›-
lar› devletin himayesinde kulla-
n›yordu. Çak›c›’n›n tahliyesi ve
güvenlik içinde yurtd›fl›na ç›ka-
r›l›fl›n›n aç›¤a ç›kan boyutlar› da
bu mekanizman›n ifllemeye de-
vam etti¤ini gösteriyor. (Çak›-
c›’n›n yurtd›fl›nda yakalanmas›
ise, iç çeliflki ve çat›flmalar›n›n
ürünüdür.)

Bugün sahtecilikle bir çok
amaçlar›na ulafl›yorlar belki;
ama herkes flunu bilmelidir ki:
Kontrgerilla faaliyetlerini sahte
belgeler düzenleyerek sürdü-
ren, halk›n mücadelesini bast›r-
mak için yine sahte belgelerden
medet uman bir devlet, çürü-
müfltür.

16 Temmuz 2004
TAYAD’l› Aileler

Sahte Pasaportla Susurlukçular› Kaç›ran
Sahte Belgelerle Devrimcileri Tutuklayan DEVLET

söyledi.
Meral, bu faaliyetlerin ne oldu¤u ve daha

baflka sorular› ise “devletin s›rr›” oldu¤u gerek-
çesiyle cevaplamad›.

Susurluk’un atasözü gibidir: “devlet s›rr›.”
Sadece göstermelik olarak ortaya ç›kar›l›p,

yarg›lanan Susurlukçular de¤il, dönemin baflba-
kan› Mesut Y›lmaz da, kendi haz›rlatt›¤› raporun
en önemli bölümlerini bu gerekçeyle aç›klatma-
m›flt›r. Bir baflka deyiflle, bu “devlet s›rr›” olan
bölümde yer alan cinayetleri, katliamlar›, infaz-
lar›, kaç›rma ve kaybetmeleri, bin operasyonla-
r› finanse etmek için yap›lan uyuflturucu ticare-
tini, devletin elinde bir “hak” olarak tutmaya de-
vam etmifltir. “Devlet s›rr›”n›n anlam› budur.
“Biz halka karfl› suç iflledik ve yine iflleyece¤iz,
bu nedenle kimse bilmeyecek” denilmektedir.

“Devlet s›rr›”n› duydu¤unuz yerde, bilin ki,

halk›n kan› vard›r, halka karfl› devletin iflledi¤i
suçlar vard›r. Faik Meral de bu suçlar›n faillerin-
den sadece biridir.

Bunlar M› Vatansever?
Nerede bir katil, haraçc›, uyuflturucu taciri

varsa “vatansever” olarak pazarlan›yor. Yaflam-
lar›nda uyuflturucudan, fuhufltan, iflkencecilerle
iflbirli¤inden baflka bir fley yoktur. Kaba, ilkel ve
her türlü yozlu¤u beyinlerinde tafl›rlar.

Ve öte yandan oligarflinin “vatan haini” ilan
edip, katline ferman verdi¤i devrimciler ve onla-
r›n kiflili¤i... “Bir can›m var, vatan›ma ve halk›-
ma feda olsun” diyerek kurflunlar›n üstüne, ate-
flin ortas›na yürüyen gerçek vatanseverler... Ya-
flamlar›nda bu düzenin pisliklerine dair hiçbir
fley bulunmayan, halk için, vatan için gözünü
k›rpmadan ölebilenler... Yalan›n, demagojinin
saltanat›n›n son buldu¤u günler de gelecek...

25 Temmuz
2004

42

Say› 7

Cephe

taraf›ndan

21 Temmuz

2004’te ya-

p›lan 337 No’lu Aç›klamada, Çak›c›’n›n

M‹T’le “ne üzerine” iflbirli¤i yapt›¤› konu-

sunda bir aç›klama yap›ld›. Bu aç›kla-

mada özet olarak flöyle deniyordu:

Günlerdir gazetelerde Alaattin Çak›c› ve
M‹T iliflkisi üzerine senaryolardan geçilmiyor. Bu
senaryolarda ise, sürekli olarak Çak›c›’ya M‹T tara-
f›ndan “yurtd›fl›nda verilen bir görevden” söz edi-
lerek, bu “görevin” de yerine getirilemedi¤ini,
operasyonun iptal edildi¤ini yaz›yorlar. Sanki
“s›r”m›fl gibi bu görevi telaffuz etmiyor kimse.
Yüzlerce kiflinin bildi¤i bu “büyük s›rr›” biz aç›kla-
yal›m da herkes spekülasyonlardan kurtulsun.

Alaattin Çak›c›, 1994 sonlar›nda “DHKP-C önde-
ri Dursun Karatafl’›n yerini tesbit etmek... müm-
künse öldürmek” görevini alarak Hollanda’ya gitti.

Çak›c› hiç kuflkusuz bu “milli görev” için
M‹T’ten yüzbinlerce dolar, uyuflturucu sevkiyat›n-
da koruma koparm›flt›.

Çak›c›, Hollanda’da bu dolarlarla tam mafyac›-
lara yak›fl›r flekilde yaflad›. Barlarda içip-s›z›p e¤le-
nerek Dursun Karatafl’›n peflinde kofluyordu.

Çak›c› kim? Faflist bir mafyac›!
Çak›c›’n›n kimlerle iliflkisi olur? Tabii ki mafyac›-

larla, barc›, pavyoncu ayyafllarla... Önüne gelene
“Dursun Karatafl’›n yerini söylemesi” karfl›l›¤›nda
bol keseden Guldenler, Dolarlar vaat ediyordu.

... Hüseyin Baybaflin flunlar› anlatm›flt› örne¤in:
“Yanl›fl hat›rlam›yorsam 1994 y›l› sonlar›yd›... bir
eski emniyet istihbaratç›s› ile Amsterdam’da gö-
rüfltük... Karatafl’a bir türlü ulafl›lamad›¤›n› belirte-
rek böyle bir ba¤lant› kurabilir miyim diye ba¤la-

ma çektiler. ...
Cantürk için
de böyle bir
öneri getirmifl-

lerdi onu da reddetmifltim. Teklif götürü-
len, bunu kabul eden insanlar› biliyo-
rum.”

Tevfik A¤ansoy da flunlar› anlat›yor:
“Çak›c›... Almanya’da bulundu¤umuz süre-

de bize Devrimci Halk Kurtulufl Partisi Lideri
Dursun Karatafl’›n foto¤raf›n› gönderdi. ‘Bunu
mutlaka öldürmemiz laz›m’ dedi. Biz Köln ve
Frankfurt’ta Karatafl’› arad›k, ancak bulamad›k.”
(11 Nisan 1996, Milliyet)

... Çak›c›lar, A¤ansoylar, Tar›k Ümitler, Nurettin
Güvenler, Yaflar Özler, Dursun Karatafl’› vurmak
için M‹T’in organizasyonuyla seferber haldeydiler.
M‹T hepsine bol keseden paralar da¤›tm›fl, vaatler-
de bulunmufltu. K›sacas›, Alaattin Çak›c›’n›n flu ün-
lü “yurtd›fl› görevi” iflte budur.

O bar senin, bu bar benim içip s›zm›fl, baflka da
hiç bir fley yapmadan ve yapamadan milyonlar› yi-
yip, kös kös dönmüfltür. ... Türkiyeli iflçilerin, de-
mokrat insanlar›n çevresinde de dolaflarak küçü-
cük beyniyle sözde istihbarat yapmaya çal›flan Ça-
k›c›’dan tabii bizim de haberimiz vard›. Nerelerde
gezip dolaflt›¤›, ne yapmaya çal›flt›¤›, çevresinde
yapt›¤› vaatler, bilgimiz dahilindeydi.

Çak›c›’n›n bunun d›fl›nda hiçbir icraat› yoktur.
Çak›c›’da bundan daha fazlas›n› yapacak bir ak›l ve
kapasite de yoktur zaten. Sümüklü faflist Çak›c›,
s›rt›n› M‹T’e dayay›p kendini “baba” olarak pazar-
lam›flt›r. O hiçbir ideolojinin adam› de¤ildir; o maf-
yac›, eroincidir. Mafyac›l›¤›na göz yuman herkesle
iflbirli¤i yapar. ... ‹flte, M‹T’in, Susurluk Devleti’nin
ünlü “vatanseverleri” bunlard›r. “Vatanseverlik”
ad›na mafyac›l›k, “vatanseverlik” ad›na avantac›-
l›k! Bunlar›n dünyas›nda baflka bir fley yoktur.

Çak›c› Yurtd›fl›nda Ne Yapt›?

Ülkemizdeki hapishane gerçe¤ine ve F tiple-
rine “subjektif” yaklaflanlar, mevcut durumu
do¤ru tarif edemeyecekleri gibi, hapishanelere
yönelik sald›r›lar karfl›s›nda da kendi içinde tu-
tarl›, güçlü bir mücadele çizgisi oluflturamazlar.

Yeni ‹nfaz Yasas›’na karfl› ç›kmak ad›na söy-
lenen afla¤›daki sözler, bu tür bir subjektivizmle
sakatlanm›fl bir bak›fl aç›s›n›n örne¤idir:

“Cezaevlerindeki uygulamalar nedeniyle da-
ha önce ölüm oruçlar› yafland› biliyorsunuz.
Ölüm oruçlar›nda 100'e yak›n insan öldü, yak-

lafl›k 500 kifli de sakat kald›. fiunu çok iyi bili-

yorum, içerideki mahkumlar ve tutuklular yeni

ceza ve infaz yasas›n› kabul etmeyecekler. Bu-

nu, bu yasay› haz›rlayanlar da biliyor. Dolay›-

s›yla da cezaevleri belki de çok daha büyük
olaylara gebedir...” (Semiray Y›lmaz, TUYAB’l›)

“Yasa yürürlü¤e girdikten sonra da muhte-

melen hapishanelerde yeni açl›k grevleri,
ölüm oruçlar› gündeme gelecek ve yine ölüm-

ler, sakat kalan mahpuslar görmeye bafllayaca-
¤›z. (Kamil Tekin Sürek, 6 Temmuz Evrensel)

Bu sözlerin sahipleri ya bu ülkede yaflam›yor,
ya da bile bile gerçekleri çarp›t›yorlar.

‹fadelere bak›n;
“Daha önce ölüm oruçlar› yaflanm›fl...” Ya-

ni flu anda ölüm orucu diye bir fley yok bu sö-
zün sahibine göre. Öteki diyor ki, “yine ölümler
görmeye bafllayaca¤›z”... Daha önce ölümler
görmüfl, ama art›k görmüyormufl, infaz yasa-
s›yla yeniden bafllayabilirmifl!..

Evet, bu bak›fl aç›s›n›n sahipleri flu anki
ölümleri görmüyor. Özcesi ve Türkçesi bu.

Bu kesimler de ölüm orucunu yok say›yor,

ayn› oligarfli gibi. O kadar ki, bak›n, direniflte
kaç flehit verildi¤inden bile haberdar de¤il;
100’e yak›n insan öldü deyip geçifltiriyor. Kaç
flehit oldu¤unu bile bilmeyen biri, “hapishane
meselesi”nin nesine vak›f olabilir?

Tabii kaç flehit olursa olsun, o 91 flehitten
sonras›n›n içinde yok ya! Dünyan›n merkezi o.

Birfley, o içinde varsa, vard›r, yoksa yoktur.

Semiray Y›lmaz’›n da içinde bulundu¤u grup-
lar›n ölüm orucunu b›rakt›¤›ndan yani 28 May›s
2002’den bu yana 25 flehit verildi. Verilmeye
devam ediliyor. Ama kafa subjektivizmle öylesi-
ne kirlenmifl ki, en küçük bir utanma, s›k›nma
duymadan ölüm orucundan “geçmifl” bir olay
gibi sözediyor. En basitinden direnenlere asgari
bir sayg›y› göstermiyor.

Bu kafa devrimci olabilir mi? Bu kafa direne-
bilir mi? Bu kafa sald›r›lar› gö¤üsleyecek bir po-
litika oluflturabilir mi?

Tecriti ve tecrite karfl› ölüm orucunu d›fllaya-
rak, yok sayarak TTE’ye, ‹nfaz Yasas›’na karfl›
mücadele etti¤ini söyleyenler, bu subjektivizm
nedeniyle sald›r›n›n niteli¤ini do¤ru de¤erlendi-
remiyorlar.

Yeni ‹nfaz Yasas›, TTE dayatmas›, zorla çal›fl-
t›rma, tecriti besleyen ve tamamlayan uygula-
malard›r. Odakta tecrit politikas› ve onun amaç-
lar› vard›r. Yeni sald›r›lar, tecritten istenilen so-
nucu almak için arenaya sürülmüfltür. Tecrite
karfl› direnifli yok sayarak bunlara karfl› bir dire-
nifl hatt› oluflturmak mümkün de¤ildir.

TTE ve infaz yasas›, tecritle birlikte ele al›n-
d›¤›nda bir fley ifade eder. Tecrite karfl› direnifl,
bu sald›r›lar›n da önünü kesecek direnifl mevzi-
sidir. TTE’ye, infaz yasas›na karfl› ç›kanlar, e¤er
sonuç almak istiyorlarsa, en baflta ve temel ola-
rak tecrite karfl› bir mücadeleyi ön plana ç›kar-
mak zorundad›rlar.

TTE, zorla çal›flt›rma, tutsaklar›n her davra-
n›fl›n› cezaland›rmay› amaçlayan Türk Ceza Ka-
nunu’ndaki düzenlemeler; bunlar devam ede-
cektir. Biz bu sald›r›lar›n sürece¤ini söyledik.
Karfl›m›za “uluslararas› standartlarla” ç›k›ld›.
TTE de “uluslararas› standartlara” uygun!

Ölüm orucu direniflini b›rakan sol, herfleyden
önce muhasebe yapmal›d›r. TTE’ye, infaz yasa-
s›na karfl› nas›l direnece¤ini do¤ru tesbit edebil-
mek için de bu muhasebeye ihtiyac› vard›r.

Muhasebenin bir yan› daha var; Herkes dü-
flünmeli, bu sald›r›lar niye bu boyuta kadar geli-
yor? Oligarfli bu cesareti nereden buluyor? Bun-
da ölüm orucu direnifli mevzisinden geri çeki-
lenlerin pay› yok mu hiç? Herkes düflünmeli, bu
direniflte niye bu kadar büyük bedel ödendi ve
ödenmeye devam ediyor? Aç›kt›r; bir siyasi ha-
reket hariç, solun tümü bu direniflte olmad›¤›
için bedeller de böyle büyük oluyor.

Bunun muhasebesi yap›lmal› ve TTE’ye kar-
fl› mücadele de buna göre flekillendirilmelidir.

25 Temmuz
2004

43

Say› 7

TTE’YE, ‹NFAZ YASASI’NA KARfiI MÜCADELEDE B‹R YANLIfi!
Tecrit ve tecrite karfl› direnifl yok
say›larak do¤ru bir hapishane politikas›
oluflturulamaz.
Tecrite karfl› direnmeyenler, infaz yasas›na,
TTE’ye karfl› da mücadele edemezler!

Irak’ta kukla hükümetin baflbaka-
n›n›n bu süreçte oynayaca¤› rol gide-
rek netlefliyor. ‹flgalcinin niyetinin,

Iyad Allevi’yi Irak halk› nezdinde meflrulaflt›r-
mak, Irak’›n bafl›na uzun vadede iflbirlikçi birini
yetifltirmek olmad›¤›n› belirtmifltik. Ve Allavi’nin
misyonunun, bugün iflgalciler için daha acil bir
sorun olan direnifli k›rmakta, katliam, iflkence
suçlar›n› üstlenecek, meflrulaflt›racak birine duy-
ulan ihtiyaç oldu¤unun alt›n› çizmifltik. Bu ger-
çek her gün yaflanan bir katliamda, Allavi’nin her
icraat›nda, her konuflmas›nda do¤rulan›yor. Bir
baflbakan düflünün ki, kendi halk›n› katletmek
için iflgalciye istihbarat›n› do¤rudan kendisi veri-
yor. Ve o istihbaratla bombalanan evden çocuk,
kad›n, genç, yafll› cesetleri ç›k›yor. Bunun son
örne¤i yine direnifl kenti Felluce’de yafland›.

18 Temmuz sabah› ABD helikopterleri kentte
bir eve bombalar ya¤d›rd›. Aralar›nda kad›n ve
çocuklar›n da bulundu¤u 14 kiflinin katledilme-
sinde gerekçe son iki ayd›r benzeri katliamlar›n
gerekçesiyle ayn›yd›: “El Kaide'nin Irak'taki lide-

ri El Zerkavi'ye ba¤l› militanlar s›¤›n›yordu!”

Katliam›n bizzat Allavi'nin onay›yla düzenlendi¤i
resmi aç›klamada belirtildi.

Allavi’nin ortaya ç›kan bir di¤er suçu da, bafl-
bakan atanmadan hemen önce bir gözalt› mer-
kezinde 6 Irakl›n›n bafl›na kurflun s›karak infaz
etmesi oldu. Olay, Avustralya'da yay›nlanan The
Sydney Morning Herald gazetesi taraf›ndan gör-
gü tan›klar›na dayand›r›larak duyuruldu.

‹nfazc› Baflbakan
Allavi, yan›nda 4 Amerikal›, 10 Irakl› koruma

ve Irak ‹çiflleri Bakan› oldu¤u halde El Amariye
iflkence merkezine geliyor. Günlerdir iflkence al-
t›nda olan elleri ve gözleri ba¤l›, ayakta durama-
yan 7 Irakl› duvara diziliyor. “Baflbakan”, direnifl-
çi olduklar› söylenen 7 kiflinin arkas›na geçip ta-
bancas›n› çekiyor ve hepsinin kafalar›na birer bi-
rer kurflun s›k›yor. 6's› hemen ölürken biri a¤›r
yaralan›yor. ‹çiflleri Bakan› Falah al Naqip infaz›
izledikten sonra Baflbakan'› tebrik ediyor. ‹nfazla-
r› izleyen Irakl› polisler dahi “tafl kesilmifl” halde
kal›yorlar. Direniflçilere nas›l davranmalar› ge-
rekti¤inin pratik e¤itimi bizzat katliamc› baflba-
kan taraf›ndan verilirken, cesetler çöle gömülü-
yor. Daha sonra, iflkence merkezinin bafl›ndaki
General Raad Abdullah, polislerle toplant› yap›-
yor ve onlara; içeride neler yafland›¤›n› kimseye
anlatmamalar›” talimat› veriyor. Gerekçe, bu ola-

y›n bir “güven-
lik meselesi”
olmas›.

A B D ’ n i n
atad›¤› baflba-
kan›n kiflili¤ini

ve ona yüklenen misyonu çok iyi anlatan bu ör-
nek, emperyalist demokrasinin kimlerle kurum-
laflt›r›laca¤›n› da anlat›yor.

Allavi s›radan seçilmifl biri de¤il. ‹ngiliz istih-
barat servisi MI6 ve CIA’n›n kirli ifllerini, katliam-
lar›n› ony›llard›r yapan bir iflbirlikçi katil.

1970'lerde MI6 ile iliflkisi bafllayan Allavi,
1978’den itibaren do¤rudan MI6 ve CIA’ya çal›fl-
maya bafllad›. Öte yandan muteber bir “ifl ada-
m›”yd›. 1990'da CIA ve Suudi paras›yla Irak Ulu-
sal Uyumu adl› kontra örgütün kurulmas›na yar-
d›m etti. Bu örgüt 1991 Körfez Savafl›'ndan son-
ra CIA ve MI6 ile birlikte Irak'tan kaçan kiflileri
örgütlemeye bafllad›. 1990'lardan itibaren Irak’ta
darbe tezgahlamaya çal›flt›, baflar›l› olamad›.
1990 ile 1996 aras›nda Allavi liderli¤indeki grup,
Irak içinde bombal› sald›r›lara bafllad›. ABD ve
‹ngiltere'den finanse edilen Allavi Süleymani-
ye'de Çekiç Güç korumas›nda bir bomba üretim
merkezi kurdu. Düzenlenen sald›r›lar› henüz ka-
muoyuna tam yans›masa da, bu sald›r›lar aras›n-
da bir okul servisinin bombalanarak çocuklar›n
katledilmesi de vard›r. Allavi 30 y›l›lk bu hizme-
tlerinin karfl›l›¤›nda baflbakan yap›ld›.

Allavi ve Kukla Hükümet Hedefte
Allavi yönetimindeki kukla hükümet direnifl-

çilerin hedefi. Bir yandan iflgalcilere karfl› sava-
flan direniflçiler, öte yandan Amerikan kuklas›
hükümetin meflrulaflmamas›, kurumsallaflma-
mas› için sald›r›lar›n› art›rd›.

Son on gün içinde; Musul ve Basra valileri öl-
dürülürken, D›fliflleri Bakan› Zebari ve Adalet Ba-
kan› Malik Dohan El Hasan’›n konvoylar›na sal-
d›r› düzenlendi. Bakanlar bu kez kurtulurken, ko-
rumalar› ve D›fliflleri Güvenlik flefi öldü. 19 tem-
muz günü de, Savunma Bakanl›¤› Genel Müdürü
‹sam Cassem Kadem cezaland›r›l›rken, iflbirlikçi
karakollar ve kukla ordu merkezleri, asker kay›t
flubeleri de düzenli olarak vuruluyor.

Ülkenin de¤iflik yerlerinde düzenlenen sald›r›-
larda bir çok iflgal askeri ölürken, geçen hafta
Perflemde günü Ramadi’de düzenlenen büyük
sald›r›da 20 ABD askeri öldü, 4 askeri cip imha
edildi, bir gün önce de ayn› bölgede 10 ABD as-
keri öldürülmüfltü. ‹flgal orta¤› Filipinler ise, Irak’›
terk eden ikinci ülke oldu.

Direniflin k›smi bir boyutunu gösteren bu tab-
lo, kukla hükümetin tüm zulmüne ra¤men kade-
rinin ne olaca¤›n› da gayet aç›k gösteriyor.

25 Temmuz
2004

44

Say› 7

ABD’ye Uygun Katliamc› Baflbakan
Ve Kukla Hükümetin “Kaderi”

25 Temmuz
2004

45

Say› 7

Emperyalizmin Hukuku
Afganistan iflgalinden bu yana, haklar›nda somut

bir suçlama yap›lmadan, yarg›, delil gözetilmeden,
hangi hukuka tabi olduklar› dahi aç›klanmadan tec-
rit hücrelerinde tutuluyorlard›. Di¤er emperyalist ül-
kelerden tutun da, burjuva insan haklar› kurulufllar›
dahi, bu hukuksuzluk karfl›s›nda tepki göstermek du-
rumunda kald›lar. Guantanamo’daki tutsaklar›n du-
rumu ve Guantanamo hukuku, emperyalist sistemin
tüm dünyaya dayatt›¤› hukukun, adaletsizli¤in, tecrit
hücrelerinin simgesi haline gelmiflti.

Nihayet, Guantanamo’daki tutsaklar mahkemeye
ç›kar›l›yor. Sisteme bak›n; mahkemeye ç›kar›lmak
bile ne büyük bir aflama, ne büyük lütuf!

ABD Savunma Bakanl›¤›, ABD Yüksek Mahke-
mesi'nin karar› do¤rultusunda Guantanamo’da tutu-
lan yüzlerce tutsa¤a haklar›n› bildirmifl. Olmayan
haklar›n bildirilmesi, Ebu Garib iflkenceleriyle birlik-
te Guantanamo’daki iflkencelere iliflkin haberlerin de
yay›nlanmas›yla gündeme geldi. Hatta, Ebu Garib ifl-
kencelerini yönetenler Amerikal› uzmanlar›n Guan-
tanamo’dan getirildikleri bas›nda yer ald›.

ABD, elefltirileri bu flekilde kesmeye çal›fl›yor.
Ama mahkemenin kendisi bile, hukukun de¤il, Gu-
antanamo hukuksuzlu¤un devam› niteli¤inde.

Askeri mahkemede, tutsaklar›n hangi statüde
yarg›lanaca¤› belirlenecek. Ve emperyalist hukukun
en aleni flekilde tezahür etti¤i bu mahkemede, tut-
saklar›n avukat tutma haklar› yok! ‹ti-
raz haklar› yok! Onlara düflen,
ABD’nin hukuk oyununda figü-
ran olmaktan ibaret. Yani, hü-
kümleri önceden verilmifl,
mahkeme tiyatrosu zorunlu
olarak oynanacak olduktan
sonra avukata, itiraza ne
gerek var.

Belirtti¤imiz gibi, Guan-
tanamo emperyalist huku-
kun aynas›d›r. Bu hukukun
temelinde direnenlerin bas-
t›r›lmas› vard›r. Guantana-
mo esirlerine bu en aç›k ha-
liyle dayat›l›rken, “do¤al iflle-
yiflinde daha ince metodlarla
yap›lmaktad›r, ama öz ayn›d›r.
Yasalar, cezalar en ince ayr›nt›la-
r›na kadar buna göre belirlenir.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

Ebu Garib hapishanesindeki iflkenceleri
tüm dünyaya ilk duyuran gazeteci Sey-

mour Hersh, erkek
çocuklara tecavüz
edildi¤i ve bunlar›n
da filme kaydedildi-
¤ini söyledi. Hersh,
filme kaydedilen te-

cavüzlerin en korkunç sahnelerinin çocuklar›n ç›¤l›k
att›¤› görüntüler oldu¤unu belirtti.

ABD’nin elinde, ortaya ç›kan görüntü ve resim-
lerden çok daha fazlas› bulunuyor. Halen, K›z›l-
haç’›n haz›rlad›¤› onlarca raporda, iflkenceler ve te-
cavüzler anlat›l›rken, Uluslararas› Af Örgütü ve
UNICEF de, çocuklara iflkenceler yap›ld›¤›n› dünya-
ya duyurdular.

BM Çocuklara Yard›m Teflkilat› (UNICEF) rapo-
ru, Irak’ta iflgalcilerin sadece yetiflkinlere, sadece
Ebu Garib’de de¤il, çocuklara da iflkence yapt›¤›n›
gözler önüne serdi. Raporda çocuklara iflkenceyi
araflt›rmak için insan haklar› kurulufllar›na izin veril-
medi¤i dile getirilirken, özellikle Basra ve Kerbe-
la’da gözalt›na al›nan çocuklar›n Umr Kasr’da yap›-
lan özel hapishanede “terörist ve a¤›r suçlu olarak”
tutulduklar›n›n alt› çizildi. Bu durumun vehametine
dikkat çekilen raporda, bu hapishanelerde iflkence-
nin yayg›n oldu¤u ve çocuklar›n da bundan nasibini
ald›¤› duyuruldu. Raporda, t›pk› Guantanamo’da ol-
du¤u gibi, tutuklu çocuklar›n yarg› karfl›s›na ç›kar›l-
mad›¤›, aileleri ile görüfltürülmedi¤i de kaydediliyor.

‹flgalci direnen bir halk›n karfl›s›nda, halk›n tüm
kesimlerine zulmediyor. ‹flgalciler için batakl›k büyü-
dükçe, katliamlar, iflkenceler büyüyor, beflikteki ço-
cuklara kadar uzan›yor. Çünkü onlar›n ahlak›, er-
demleri, insani de¤erleri yoktur. Emperyalistlerin
hiçbir dönem olmam›flt›r.

Ve düflünün ki, 10 yafl›nda çocuklar›m›z›n be-
denlerini ç›r›lç›plak soyarak iflkence yapanlar›n de-
mokrasisi tüm dünyaya “en geliflmifl demokrasi ve
medeniyet” olarak sunuluyor.

Barbarlar kendilerini kutsarken, Ebu Garib ifl-
kencelerinin ortaya ç›kmas›n›n ard›ndan, ABD’nin
aç›klamalar›n›, kurulan sözde soruflturma komis-
yonlar›n› birileri “demokrasinin erdemi” olarak al-
k›fll›yor. Bu ülkenin iktidar›, Irak’ta en afla¤›l›k katli-
am ve iflkencelere imza atan iflgalcilere her türlü
deste¤i veriyor, Amerika’n›n takdirini almak için k›-
l›ktan k›l›¤a giriyor. ‹flkenceci ve tecavüzcülerin gö-
züne girme onursuzlu¤unu s›rt›nda tafl›yan AKP ik-
tidar›n›n suçu, Ebu Garib’deki her bir çocu¤un ç›¤-
l›¤›nda daha da büyük bir suçlu haline gelmektedir.

Ebu Garib’de Tecavüzler ve
Erkek Çocuklar›n Ç›¤l›klar›

Tüm AKP yalakal›¤›na ra¤men, gazeteler, iflsiz-
li¤in, yoksullu¤un, açl›¤›n, fuhuflun ulaflt›¤› vahim
düzeyi yans›tan rakamlardan geçilmiyor. Devrimci
demokrat bas›n, gözalt›, tutuklama, kapatma,
mahkeme, iflkence haberleriyle dolu.

Ve tabii herkesin önünde ayn› soru:
Yoksullu¤un Türkiyesi’nde, tüm emekçilerin

sald›r› alt›nda oldu¤u bir Türkiye’de, tüm devrimci-
lerin demokratlar›n sald›r›ya maruz kald›¤› bir Tür-
kiye’de SOLUN GÖREV‹ nedir?

Bu soruya çeflitli kesimler taraf›ndan verilen ce-
vaplar›n birleflti¤i noktalardan biri, “birlik” olunma-
s› gerekti¤idir. Ama nas›l, ne flekilde? Bu konuda
niyetler ve istekler çok çeflitli.

Teorilerin, politikalar›n, strateji ve taktiklerin çok
çeflitli oldu¤u yerde, birlik meselesindeki niyet ve
isteklerin de çok çeflitli olmas› do¤ald›r. Fakat Tür-
kiye solunda do¤al olmayan, ayr›l›klar› da, ayn›l›k-
lar› da görmezden gelip her dönem soyut bir birlik
savunuculu¤unu sürdürmesidir. Bu da gerçek an-
lamda birliklerden kaçman›n baflka bir biçimidir.

Halk Cephesi tarz› bir birlik flart;
ama nas›l ve kimlerle?
Mesela, SDP’li Mustafa Kahya, bir “anti-emper-

yalist demokrasi cephesi” öneriyor. fiöyle diyor:
“‹ktidar güçleri tarafından ne yapılmak istendi¤i

bellidir. Yeniden bir kirli savaflla bu ülkenin gelece-

¤i karartılmak istenmektedir. Demokrasi güçlerinin

yapması gereken de bellidir. Sosyalist güçler, bü-

yük bir geliflmeye önayak olmak istiyorlarsa, Kürt

özgürlük hareketiyle birlikte anti-emperyalist de-

mokrasi cephesini oluflturmak için harekete geç-

melidirler...” (17 Temmuz 2004, Ülkede Gündem)
Soyut bir öneri, “iyiniyet”ten öteye gitmeyen,

gitmesi de en az›ndan mevcut koflullarda mümkün
olmayan bir istek. Kürt milliyetçi hareketinin mev-
cut gerçe¤ine, emperyalizm konusundaki düflünce
ve politikalar›na gözlerini kapad›¤› için soyut. Bir-
likte mücadelenin önü böyle bir soyutluk içinde
aç›lamaz.

Kürt özgürlük hareketiyle “anti-emperyalist bir

demokrasi cephesi” oluflturulmas› için harekete
geçmeyi öneriyor. Ama daha iflin bafl›nda önümü-
ze flu soru ç›kmayacak m›? “Kürt özgürlük hareke-
ti” anti-emperyalist mi?

E¤er Kürt milliyetçi hareketinin anti-emperya-
listli¤i kesin bir veri olsayd›, o zaman onlarla böyle
bir cephede birlikte yeralman›n yol ve yöntemleri
tart›fl›labilirdi.

Bir baflka öneri, ‹HD’li, EMEP aday› Kiraz Biçici,

“Sol’u Yeniden Tarif Etmek ve Halk Cephesi ‹hti-
yac›” bafll›kl› yaz›s›nda Halk Cephesi öneriyor ve o
da bunun için flu yolu öneriyor:

“... sol’u da mücadeleyi de emekçi s›n›flar mer-

kezli olarak yeniden tarif etmekten geçiyor.

Bu noktada giderek bir halk cephesine dönüfl-

mesi ihtiyac› Güçbirli¤i’nin bundan sonraki seyri-

ne yön vermelidir.” (21 Temmuz 2004, Özgür Po-
litika)

Son yerel seçimler için oluflturulan “Demokratik
Güçbirli¤i” ç›k›fl noktas› olarak al›nd›¤›nda, var›la-
cak yer yine ç›k›fls›zl›kt›r. Hala Güçbirli¤i’nin ger-
çek durumuna gözlerini kap›yor. Hala onun “se-
çimlik” bir ittifak oldu¤unu ›srarla görmezden geli-
yor. Böyle olunca da tabii, önerinin de ayaklar› ha-
vada kal›yor.

Solun gerçeklerine gözlerimizi kapayarak bir
yere varamay›z. Biçici gibi, ‹HD’de y›llarca çal›fl›p,
flube baflkanl›¤› yap›p sonra sivil toplumculuktan,
burjuvazinin soldaki etkilerinden flikayet etmek,
veya Kahya gibi Kürt milliyetçi hareketinin Irak ifl-
galine, NATO Zirvesi’ne karfl› pratiklerini, bunlar-
dan da daha önemlisi emperyalizmle ilgili politik
aç›klamalar›n› yok say›p anti-emperyalist cephe
önermek, gözlerini gerçeklere kapamaktan baflka
bir anlam tafl›maz.

Bu gerçekleri yok sayan projeler, istendi¤i ka-
dar flatafatl›, iddial› olsun, hiç bir fley ç›kmaz.

Dayatmac›l›k, aldatma, icazet...
Bunlar Halk Cephesinin önündeki engellerdir.
Kürt milliyetçi hareketiyle emperyalizme karfl›

tavr›n› tart›flmadan, ideolojik bir mücadele yürüt-
meden, bu konudaki çizgileri netlefltirmeden ne
“anti-emperyalist cephe” oluflturulabilir, ne de “de-
mokratik cephe”! Evet, Kürt milliyetçi hareketinin
bugün anti-emperyalist bir mücadelesi yoksa da,
demokratik taleplerinden sözedilebilir. Ama flu da
bir gerçek ki; emperyalizme dokunmadan kimse
demokrasi mücadelesi de veremez. Aldatmadan
vazgeçilmelidir... Ayn› fley, AB’ci reformist sol için
de geçerlidir. Bu gerçekleri yok sayan birlik öneri-
leri hiç bir pratik de¤er tafl›maz.

Amerikanc›l›k, AB’cilik, k›sacas› emperyalizmle
uzlaflma, sol içinde yer buldu¤u için, icazetcilik de
pekiflmifltir. ‹cazetcili¤in hakim oldu¤u bir yerde
nas›l s›n›f bak›fl aç›s›yla hareket edecek, faflist sal-
d›r›lar› gö¤üsleyecek bir cephe oluflturulacak?

Bir yandan KESK-D‹SK-TMMOB-TTB kendini
halk muhalefetinin merkezine koyup, herkesten de
bu “öncülü¤ü” kabul etmesini istiyor. Kürt milliyet-
çi hareketi her koflul ve flart alt›nda “kendi günde-

25 Temmuz
2004

46

Say› 7

AAyn› SSafta
Birleşen halk yenilmez!..

Gerçeklere gözlerimizi kapayarak
birlikler oluflturamay›z.
Fakat kendi gerçe¤imize uygun
birlikte ad›mlar atabiliriz!

mini” dayatan bir tutum içinde. Reformizmin ica-
zetcilik paralelindeki manevralar› ve bozgunculuk-
lar› da bunlara ekleniyor.

Basit öncülük numaralar›ndan vazgeçilmelidir.
Ben dayat›rsam olur hesab› yanl›fl hesapt›r. Bu tür
dayatmalar, hesaplar, bozgunculuktan, moral boz-
maktan, da¤›t›c›l›ktan baflka sonuç vermez. Kimse
böyle öncü olamaz. Kimse “ben olmazsam olmaz”
diye düflünmemelidir. 1 May›s ve NATO Zirvesi’ne
karfl› mücadele süreci bu konuda herkes aç›s›ndan
derslerle doludur. S›n›f mücadelesi ne kimseyi bek-
ler, ne kimsenin dayatmalar›na boyun e¤er.

Halk Cephesi Hedefiyle Somut, Pratik Ad›mlar
At›lmal›d›r

Ayr›l›klar›m›z› ve ayn›l›klar›m›z› bilerek, ama bu-
günün acil ve kaç›n›lmaz hale getirdi¤i birlik konu-
sunda da sorumlu ve fedakarca davranarak ad›m-
lar at›labilir.

Sol içinde ideolojik, politik farkl›l›klar üzerine k›-
yas›ya bir ideolojik mücadele yürütülmelidir. Yürüt-
meyenler, ya birliklerden kaç›yordur, ya da herke-

sin birbirini idare etti¤i, dolay›s›yla asl›nda ifl de
üretemeyecek tarzdaki birliklerle yetinme düflün-
cesindedir. ‹deolojik politik farkl›l›klara ra¤men,
herkesin yanyana gelebilece¤i konular var. Bunlar-
dan kaçmak, ideolojik sorunlardan de¤il, daha çok
icazetci kayg›lardan, dayatmac› öncülük hesapla-
r›ndan kaynaklanmaktad›r. Öncelikle bunlar afl›l-
mal›d›r.

Bir somut ad›m önerisi; Acil Hat. Tüm halk ke-
simleri sald›r› alt›ndad›r. Mevcut demokratik kitle
örgütleri ve siyasi hareketlerin kat›l›m›yla, bu sald›-
r›lar›n an›nda haber al›nabilece¤i, çeflitli kesimlerin
sald›r›ya maruz kald›klar›nda baflvurabilecekleri bir
kurum oluflturulabilir. Bask›lar, gözalt›lar karfl›s›nda
bu hattan tüm demokratik güçler haberdar edilerek
harekete geçirilebilir.

Haldeki durumda, süren bask›lar karfl›s›nda or-
tak bir direnifl hatt› oluflturmak, öncelikli olarak ele
al›nmal›d›r. “Acil Hat” bu direnifl hatt›n›n ilk basa-
ma¤› olabilir.

Küçük ad›mlar› atmay› baflaramayanlar, büyük
hamleleri gerçeklefltiremezler.

25 Temmuz
2004

47

Say› 7
Kiraz Biçici, “Sol’u Ye-

niden Tarif Etmek ve Halk
Cephesi ‹htiyac›” bafll›kl›
yaz›s›nda solu tahlil ediyor.
Kendi konumu ve prati¤i
aç›s›ndan büyük tezatl›klar
tafl›yan bu “tahlil”inde flöy-
le diyor mesela:

“Öncelikle... tart›flmala-

r› bize dayat›lan eksenin

d›fl›na tafl›mak gerekiyor.

Ancak bu hiçte kolay de-

¤il. Çünkü bir çok dostumuz bize dayat›lan eksen-

de bir tart›flmay› nereyse koflulsuz olarak kabul

etmifl gözüküyor.

‘S›n›f eksenli bir yap›lanmadan uzak durma’,

k›saca sokak kavram›yla ifade edilen bir mücade-

le hatt›ndan ziyade parlamenter kurumlar›n ve si-

vil toplum örgütlerinin temel al›nmas›... gibi tezler

ortak nokta gibi.”

Yine bu noktada iflçi s›n›f›n›n ve sosyalizmin

dünya ve Türkiye çap›ndaki mücadele tarihine ve

birikimlerine karfl› rahats›z edici bir küçümseme

ve hatta inkarc›l›k hakim.”

‹lginç de¤il mi?
Kendisi ‹HD gibi bir “sivil toplum örgütü” için-

de y›llarca bulunmufl, onun devrimcilere karfl› her
türlü çirkinli¤ine ortak olmufl biri, sivil toplum ör-
gütlerinin temel al›nmas›ndan flikayet ediyor.
EMEP gibi parlamenterizme gömülmüfl bir parti-
den seçimlerde tekrar tekrar aday olan birisi, par-

lamenter kurumlar›n temel al›nmas›ndan flikayet
ediyor. Ve mücadeleye “s›n›f merkezli” bakmak
gerekti¤inden sözediyor.

Ve dahas›; ‹HD’de defalarca devrimci eylemleri
suçlayan aç›klamalar yapan, devrimcileri ‹HBAR
etmeye kadar varan biri, sosyalizmin tarihinin kü-
çümsenmesinden flikayetçi.

Biçici, bunlar›n “orta ve üst s›n›flar›n” tavr› ol-
du¤unu, ve bu kesimlerin de kolayl›kla “egemen-
lerin yede¤ine düflebildi¤ini” söylerken, asl›nda
tarif etti¤i kendisinden baflkas› de¤ildir.

Bu inkarc›l›¤a, küçümsemeye sen güç verme-
din mi? Senin o elefltirdi¤in kifli ve kurumlarla ne
fark›n var?

Emekçi s›n›f merkezli davranmaktan sözeden
Biçici, devrimcileri Hürriyet’e ihbar ederken han-
gi s›n›f ad›na davran›yordu?

Ne zamandan beri komünistler “insan haklar›
savunuculu¤u” manevras›yla devrimcilere, her
türlü fliddete karfl› ç›k›yor, ihbarc›l›¤› meflru görü-
yorlar?

Meflruluk, s›n›f›n nezdinde, halk›n nezdinde
meflruluktur. Komünistler meflrulu¤u burjuvazinin
ölçüleri içinde mi arar?

Samimi de¤ildir bu sat›rlar. Önce bunlar›n izah›
yap›lmal›d›r. Kendilerinin o sivil toplumculardan
fark› ortaya konulmal›d›r. 18 y›ll›k ‹HD prati¤inin
muhasebesi yap›lmal›d›r. Baflka türlü samimi olu-
namaz. De¤ilse soyut teoride “komünist”, ama
pratikte elefltirdiklerinden hiç farks›z bir siyasi
kimli¤in kimsenin gözünde bir de¤eri olmaz.

Biçici, önce kendi muhasebesini yapmal›d›r!

25 Temmuz
2004

48

Say› 7

20 Temmuz tarihli neredeyse tüm gazetelerde
bir haber yer ald›. “Lenin’in frengiden öldü¤ünü”
yaz›yordu burjuva bas›n. Habere “kaynak” olarak
“‹srailli bir grup doktor” gösteriliyordu. Sözde,
“SSCB'nin da¤›lmas›ndan sonra ortaya ç›kan
belgelere, otopsi raporlar› ve son ana kadar teda-
viyi yürüten doktorlar›n an›lar›na” dayan›yorlard›
bu kimli¤i meçhul doktorlar.

Bilmeyenler için k›saca hat›rlatal›m; Frengi
zührevi bir hastal›kt›r ve cinsel iliflki yoluyla bu-
lafl›r. Bu haberler de Lenin’in bu tür iliflkilerde bu-
lundu¤u kastedilip, bir hastal›k üzerinden ideolo-
jik savafl veriliyor.

Hala korkuyorlar.
Emperyalistler, o büyük Ekim Devrimi’ni ya-

ratan Lenin’in sistemlerine vurdu¤u darbeyi hala
unutamad›lar, içlerinden ç›km›yor bu korku ve
Lenin’in gösterdi¤i kurtulufl yolu, kapitalizmin
üzerinde hala bir “hayalet gibi” dolafl›yor. Dünya-
n›n üçte birini sosyalizmle tan›flt›ran yolu açan
Lenin’i unutmalar› da, karalamalar› da kolay de-
¤ildir. Bu nedenle böylesine alçak ve düflkün bir
yolla halk kitlelerinin gözünden düflürmek isti-

yorlar.
Çünkü, bugün

Lenin onlar›n sis-
temleri aç›s›ndan yi-
ne büyük tehlike ol-
maya devam ediyor.
Yaratt›klar› dünya
düzeninin karfl›s›nda
halklar›n mutlaka
yeniden Marksizm-
Leninizm’in göster-
di¤i yola yönelece¤i-
ni çok iyi biliyorlar.
Tarihin bu geliflimini
engelleyemezler.

Y›llard›r Stalin,
Mao ve bir çok ülke devrim önderleri için bu tür
haberler yay›nlat›ld›, spekülasyonlar yap›ld›.
Ama kirletemediler, onlar›n tarihteki yerlerine ve
yol göstericiliklerine gölge düflüremediler.

Burjuvazi kendi pisli¤ini devrimci önderlere
atarak, nas›l bir batakl›¤›n yarat›c›s› oldu¤unu da
unutturmak istiyor.

Her türlü pisli¤in kayna¤› onlard›r. Fuhuflu,
her türlü zührevi hastal›¤›, A‹DS’leri, frengileri,
uyuflturucuyu her türlü pisli¤i üreten ve bu ba-
takl›ktan beslenen kapitalizmdir.

Avrupa kentlerinde TAYAD
Komite’nin, ölüm orucuna destek
ve tecrite dikkat çekmek amac›y-
la düzenledi¤i bir haftal›k açl›k
grevleri, düzenlenen bas›n aç›kla-
malar› ve eylemlerle sona erdi.

Köln’deki açl›k grevi 16 Tem-
muz’da yap›lan bas›n aç›klamas›
ile sona ererken, 17 Temmuz gü-
nü Hamburg'daki açl›k grevi cofl-
kulu bir eylemle noktaland›. Bin-
lerce bildirinin da¤›t›ld›¤›, imzala-
r›n topland›¤› açl›k grevinin biti-
minde yap›lan eylemde, AB’nin
faflizme destek verdi¤i, ölümlerde
sorumlulu¤u dile getirildi.

Eylemde “Yaflas›n Ölüm Oru-
cu Direniflimiz”, “Siyasi Tutsakla-
ra Özgürlük" sloganlar› at›ld›.

Fransa Paris’teki açl›k grevinin

sonunda, 17 Temmuz günü
Strasburg St. Denis semtinde ba-
s›n aç›klamas› düzenlendi. “Türki-
ye'de Tecriti Kald›r›n, Ölümleri
Durdurun" pankart›n›n aç›ld›¤›
eylemde, tecritin sonuçlar›n› anla-
tan bir pano ve afifller aç›ld›.

TAYAD Komite’nin kampan-
yas› çerçevesinde ayr›ca; 10 ve
11 Temmuz günü Duisburg’ta iki
günlük destek açl›k grevi yap›ld›.
11, 13, 15 Temmuz günlerinde
Essen, Duisburg ve Düsseldorf
flehir merkezlerinde bilgilendirme
standlar› aç›ld›, binlerce bildiri da-
¤›t›ld› ve Avrupa Parlamento-
su’na sunulmak üzere imzalar
topland›. Ayr›ca “Duydunuz mu?
Türkiye Hapishanelerinde 114
‹nsan Öldü” yaz›l› afifllerin tem-
muz ay› boyunca as›lmas›na de-
vam edilece¤i duyuruldu. Alman-
ya'n›n Hagen Kenti’nde 3 günlük
destek açl›k grevi ve bilgilendirme
stand› Alman halk›n›n ilgisiyle

karfl›land›. ‹mzalar›n topland›¤›
standta ölüm oruçlar› hakk›nda
bilgi verildi.

Frankfurt ise 14-17 Temmuz
aras›nda 4 gün boyunca “Direnifl
ve Katliam” konulu foto¤raf ser-
gisi aç›ld›. Alman halk›n›n “Avru-
pa Birli¤ine girme haz›rl›¤›nda
olan Türkiye’de mi yaflan›yor
bunlar” fleklinde tepki gösterdi¤i
serginin son gününde bas›n aç›k-
lamas› ile tecrit protesto edildi.

Açl›k Grevleri Eylemlerle Sona ErdiYurtd›fl›ndan

1 Nisan Terörü
Teflhir Ediliyor
Avrupa’n›n destekledi¤i 1

Nisan hukuksuzluk terörünü
protesto ve teflhir etme kam-
panyas› ‹ngiltere’de sürüyor.
Londra’n›n merkezi bölgelerin-
de yap›lan 1 milyon kufllama
ile, Avrupal› ve Avrupa’da yafla-
yan halk›m›z bilgilendirilerek
hukuksuzluk teflhir ediliyor.

Hala korkuyorlar

25 Temmuz
2004

49

Say› 7

Kültür Sanat

Dergimiz Tav›r; Eylül
2003 tarihli 19. say›s›ndaki
bir karikatür gerekçe gösteri-
lerek 15 gün kapatma,
3.150.000.000 para cezas›
ald›. Bununla birlikte üzeri-
mizde kurulan bask›lara bir
yenisi daha eklendi.

1 Nisan’da kültür merkezi-
mizin kafeteryas› ve sinema
salonu mühürlenmifl, bask›n
s›ras›nda Tav›r Dergisi Genel
Yay›n Yönetmeni Gamze Mi-
maro¤lu, Grup Yorum Ele-
manlar› Ali Arac› ve Beril Gü-
zel, kafeterya çal›flan› Eylem
Yerli ve Anadolunun Sesi
Radyosu çal›flan› Devrim Koç
gözalt›na al›nm›flt›. Aradan
geçen üç buçuk ayl›k süre
içinde kafeteryam›z ve sine-
ma salonumuz hala aç›lmaz-
ken Grup Yorum’un üç ele-
man› da hala hapishanede
tutulmaktad›r. Tutuklu bulu-
nan Grup Yorum Elemanlar›-
n›n içinde, dergimizin de sa-
hibi olan Muharrem Cengiz
de bulunmaktad›r.

Bahsettiklerimiz 25 y›ll›k
tarihimizde gördü¤ümüz bas-
k›lar›n k›sa bir zaman dilimi-
ne s›k›flt›r›lm›fl halidir.

Sözkonusu haber ve kari-
katürde dönemin Ceza ve
Tevkifevleri Genel Müdürü Ali
Suat Ertosun’a verilen Üstün
Hizmet Madalyas› haber ola-
rak yay›nlam›fl ve Ertosun
döneminde hapishanelerde
yap›lan ve ad›na ‘Hayata Dö-
nüfl’ denilen operasyonda 28
kiflinin öldürülmesine ve son-
ras›nda ölüm oruçlar›nda 107
kiflinin de hayat›n› kaybetme-
sine yer verilmiflti. ‹stanbul 2
No’lu DGM’nin verdi¤i karar-
da ise Ali Suat Ertosun’u he-
def gösterdi¤imiz ve yan›nda
bafllar› kesik insanlar›n da ol-
du¤u karikatürle sanki 107

kiflinin ölmesinin tek sorum-
lusunun Ertosun oldu¤unu
söyleyerek, kendisini terör
örgütlerine hedef göstermek-
le suçlan›yoruz.

HATAMIZI KABUL ED‹YORUZ!
Yapt›¤›m›z hatay› kabul edi-
yoruz. 107 kiflinin ölmesinin
tek sorumlusu Ertosun de¤il-
dir. Kendisine üstün hizmet
madalyas› verilmesi nedeniy-
le haberde sadece onun ismi
geçmektedir. Ve bugün ölüm-
ler sürmekte, ölen insan say›-
s› 115’i bulmaktad›r. Bu
ölümlerden tecriti kald›rma-
yan, tutuklu ve hükümlülere
bask› ve iflkence uygulayan-
lar sorumludur. Ancak Erto-
sun’u ve herhangi bir baflka-
s›n› kimseye hedef göstermifl
de¤iliz. Üstün Hizmet Madal-
yas› verenler hedef göstermi-
yor da biz mi hedef gösteriyo-
ruz? Ertosun’un yapt›¤› üstün
hizmetlerin ne oldu¤u bellidir.
Biz bunlar› yazsakta yazma-
sak da ortadaki 107 insan
cesedini kimse saklayamaz!
‹nsanlar›n diri diri yak›ld›¤›
gerçe¤ini kimse de¤ifltire-
mez. Bugün hala F tiplerinde
süren tecriti, intiharlar›, ölüm
orucu sonucu ölenleri kimse
saklayamaz.

SUSMAYACA⁄IZ! Sanat yüz-
y›llar boyunca bask›lara u¤-
rad›, yasakland›, sanatç›lar
egemenlerden yüzy›llar boyu
bask› gördü. Bugün yaflad›¤›-
m›z bunlar›n bir parças›d›r.
Tav›r; bütün bask›lara ra¤-
men okurlar›yla buluflmaya
devam edecek.

‹D‹L KÜLTÜR MERKEZ‹,
KÜLTÜR SANAT YAfiAMIN-
DA TAVIR DERG‹S‹, GRUP
YORUM, GRUP ÖZGÜRLÜK
TÜRKÜSÜ, FOSEM

TCK’da Sansür
Maddesi ve Ölüm Orucu

“TCK Tasar›s› Alt Komisyon Rapo-
ru'nda yer alan 87'nci madde, bas›n› ve
habercileri ilgilendiriyor. Çok tehlikeli...
Maddeye göre, ''baflkas›n› intihara azmet-
tiren, teflvik eden, baflkas›n›n intihar kara-
r›n› kuvvetlendiren ya da baflkas›n›n inti-
har›na herhangi bir flekilde yard›m eden
kifli, iki y›ldan befl y›la kadar hapis cezas›
ile'' cezaland›r›lacakt›r. 3. f›kraya göre de
''baflkalar›n› intihara alenen teflvik eden ki-
fli, 3 y›ldan 8 y›la kadar hapis cezas› ile
cezaland›r›l›r. Bu fiilin bas›n ve yay›n yolu
ile ifllenmesi halinde, kifli dört y›ldan on
y›la kadar hapis cezas› ile cezaland›r›l›r''...

Ceza Kanunu Tasar›s›'ndaki bu mad-
denin tek bir aç›klamas› vard›r: Ce-
zaevlerinde yaflanan olaylar› ve “ölüm
oruçlar›n›” ve olup bitenleri haber yapan
habercilere a¤›r cezaland›rmalar getir-
mek... Böylece susturmak ve cezaev-
leri olaylar›n›n haber olmas›n› önle-
mek. Olaylar ve cezaevlerindeki ölüm
oruçlar› haberleri “intihara teflvik” olarak
de¤erlendirilebilir. Bas›n Yasas› ile getiri-
len “intihara” özendirme cezas› yetmiyor.
Yetmedi. Gazeteciler, Türk Ceza Kanunu
ile ikinci ve a¤›r bir ceza tehdidiyle bafl ba-
fla b›rak›lacakt›r.

Fikret ‹LK‹Z (Cumhuriyet, 20 Temmuz)

Samanda¤'da Festival
Samanda¤ Kalk›nd›rma Derne¤i'nin

her y›l düzenledi¤i "Temmuz Kültür Sanat
Festivali"nin 3.sü bu y›l 12 Temmuz'da
bafllayarak 3 gün boyunca çeflitli etkinlik-
lerle gerçeklefltirildi. Birinci gün satranç
turnuvas›, fliir dinletisiyle bafllayan festi-
valde, Sad›k Gürbüz konserini 2500 kifli
izledi. ‹kinci gün yerel müzik gruplar›
Arapça ve Türkçe türkülerle yer al›rken,
üçüncü ve son günde ise Mo¤ollar vard›.

4 bin kiflinin izledi¤i festivalde halk
coflkulu türkülere efllik ederek halaylara
durdu. Dergimizin de yer ald›¤› sosyalist
bas›n›n standlar›na halk büyük ilgi göster-
di. Festival süresinde devrimciler etkinlik-
lerde sloganlar› ile, tecriti, ölüm oruçlar›-
n› halka anlat›rken, "Tecriti Kald›r›n
Ölümleri Durdurun, Yaflas›n Halklar›n
Kardeflli¤i, Katil ABD ‹flbirlikçi AKP" slo-
ganlar› yank›land›.

SUSMAYACA⁄IZ!
Grup Yorum’un üç eleman› tutuklu, Kültür
Merkezimiz mühürlü, TAVIR Dergisi kap›t›ld›!

- Bas›ndan

Yüksel MUNZUR
Temmuz 1989
1980 öncesi Liseli Dev-Genç içerisinde yer ald›.

Cunta öncesinde bir süre Alemda¤ Hapishanesi’nde
tutsak kald›. 1984’te ‹TÜ’de gençlik örgütlenmesinde
yerald›. ‹stanbul’da geçirdi¤i bir trafik kazas›nda kay-
bettik.

Ferhan PEKER
Temmuz 1978
1 May›s Mahallesi’nde ge-

cekondu halk›-
n›n elektrik so-
rununu çözme-
ye çal›fl›rken,
elektrik çarp-
mas› sonucun-
da aram›zdan
ayr›ld›.

Ali KALKAN
Temmuz 1986
Gözalt ›ndayken

ve tutuklu kald›¤› sü-
re boyunca gördü¤ü
iflkenceler sonucun-
da, tahliye olduktan
k›sa bir süre sonra
kaybettik.

Haydar AKDEM‹R
30 Temmuz 2001
Londra’da Anadolu

Halk Kültür Merke-
zi’nin yöneticilerinden
biriydi. 30 Temmuz
sabah› intihar etmifl
olarak bulundu.

Salih BADEMC‹
29 Temmuz 1980

‹stanbul Sü-
l e y m a n i y e ’ d e
gericiler taraf›n-
dan katledildi.

Semra Baflyi¤it (DHKP-C)
30 Temmuz 2002

Kartal Özel Tip Cezaevi Ölüm Orucu 6. Ekibi’ndeydi. 28 Temmuz 2001’de ölüm
orucuna bafllam›flt›, açl›¤›n›n 367. gününde flehit düfltü.

27 Temmuz 1978’de Kütahya-Domaniç’te do¤du. Uluda¤ Üniversitesi ö¤rencisiyken 1996
ortalar›nda mücadeleye kat›ld›. Bir süre Kurtulufl Dergisi’nin muhabirli¤ini ve temsilcili¤ini yapt›. 3 fiubat
1998’de tutukland›, k›sa tutsakl›¤›n›n ard›ndan mücadelesini sürdürdü.

F tiplerine karfl› mücadeleyi desteklemek için Bursa’da açl›k grevi yaparken 6 Ocak 2000’de gözalt›na al›-
narak tutukland›. O yine y›lmad›, vazgeçmedi, içeride sürdürdü direniflini. Aln› k›z›l bantl› bir özgür tutsak
olarak ölümsüzleflti.

Ali R›za KURT
27 Temmuz 1995
17 Temmuz’da bir özgürlük eylemiyle

Buca Hapishanesi’nden ç›kt›ktan bir süre
sonra, ‹zmir’de kald›¤› evde katledildi.

12 Eylül öncesi devrimci hareketin bir
sempatizan›yd›. 1986’dan itibaren çeflitli

görevler almaya bafllad›. 1989-1990 At›l›m y›llar›nda ‹s-
tanbul Dev-Genç’in yöneticilerindendi. 1990 Eylül’ünde
‹stanbul’da SDB savaflç›s› olarak istihdam edildi.
1991’de Eskiflehir Silahl› Devrimci Birli¤i’nin Komutan-
l›¤›na atand›. Tutuklanmadan önceki son görevi ‹zmir
Silahl› Devrimci Birlikler Komutanl›¤›’yd›.

Osman SÜMBÜL
27 Temmuz 1980
‹stanbul’da iflken-

ceye karfl› yürütülen
kampanyan›n afiflleri-
ni asarken polisler ta-
raf›ndan kurulan pu-
suda katledildi. Kad›-
köy Dev-Genç’tendi.

Mehmet TAYANÇ
25 Temmuz 1990
Cenevre’de eski-

den Devrimci Yol’cu
olan biri taraf›ndan
b›çaklanarak öldü-
rüldü.

Ali Ekber TURAL
25 Temmuz 1992
Geçirdi¤i bir tra-

fik kazas› sonucu
aram›zdan ayr›ld›.

Hatice ALANKUfi
24 Temmuz 1973
12 Mart terörünün en yo¤un dö-

nemlerinde Mart 1972’de tutuklan-
d›. Gördü¤ü iflkenceler sonucu
hastaland›, hapishanede tedavisi
engellendi ve bu sürecin sonunda
flehit düfltü. Mimard›, bir THKP-C

taraftar› olarak cunta y›llar›nda da hareketi-
nin, yoldafllar›n›n yard›m›na kofltu hep.

kahramanlar ölmez
24 Temmuz - 30 Temmuz fiehitlerimiz

Büyük direniflte ölümsüzlefltiler

