
Hukuk’un

H’si

Haftal›k Dergi

Say›: 1

25 Mart 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

Varsa

TTutuklayınutuklayın

SSüleyman Demirel

Do¤an Gürefl

Mehmet A¤ar

Tansu Çiller

Necati Özgen

Hasan Kundakç›

Teoman Koman

Veli Küçük

Hayri Kozakç›o¤lu

Ünal Erkan

www.ekmekveadalet.com email adresi....

Ekmek ve Adalet Kavgas›
Tüm Kavgalar›n Anas›d›r!

Ölümü gösterip s›tmaya raz› etmek istiyorlar...

Sadaka istemiyoruz!
Dilencili¤i kabul etmeyece¤iz!

Ekme¤imizi,
kavgam›zla kazanaca¤›z!

Vay pafla hazretleri vay; Alaattin
Çak›c›’yla da ifl orta¤›ym›fls›n›z...
Çatl›’ya da siz görev vermiflsiniz...
K›br›s’ta kara para aklamak için ku-
rulan bankalarda da sizin eliniz var-
m›fl... Ne eliniz varm›fl?

12 Eylül darbesinin ard›ndan
“milletin huzur ve istikrar›” için yö-
netime el koyduk dedi¤inizde, ilk ifl
bankalar› korumaya alman›z, hayra
alamet de¤ildi ama.. siz yine de
“vatan›n bekçisi”ydiniz; zaten ban-
kalar da vatan›n bir parças› de¤il
miydi? Oysa, vatan sizin için sadece
bankalar, holdingler demekmifl,
ö¤rendik.

Pafla hazretleri, “herfley bilgimiz
dahilindeydi” diyor...

Ne a¤›r, oturakl› bir havalar› var-
d› oysa, en büyük vatan koruyucu-
lar› onlard›... “Pafla” deyince akan
sular durmaz m›yd›!

Eskiden generaller emekli olun-
ca, ellerinde file, çarfl› pazar dola-
fl›rken görüntülenirlerdi ilk olarak.
fiimdi holding koltuklar›nda görün-
tü veriyorlar. Epey bir palazlanm›fl-
s›n›z demek ki, f›rsatlar› de¤erlen-
dirmiflsiniz. Hortumlanarak iflas et-
tirilen bankalar› kelepir fiyat›na
kendi holdinginize alman›z da ka-
pitalizmi iyi ö¤rendi¤inizi gösteri-
yor zaten. OYAK ad›na geçenlerde
yap›lan aç›klamalarda, “elimizde
çok fazla sermaye birikti, d›flar›ya
aç›laca¤›z” deniliyordu. Hayret. Oy-
sa halk, tarihinin en büyük yoksul-
lu¤unu yafl›yor.

Herkes sizi “vatan bekçili¤i” ya-
p›yor bilirken, siz ifli “dolar bekçili-
¤ine” çevirmiflsiniz çoktan. Holding
paflal›¤›, ne de olsa ancak emekli-
likte kazan›lan bir hakt›. Tekelci
burjuvazi aras›nda buna “huzur
hakk›” denilmekteymifl; emeklili¤i-
nizde sizin huzurunuzu sa¤lamak
için, hiç anlamad›¤›n›z ifllerde hol-
ding yönetim kurullar›na yerlefltiri-
liyordunuz. Ama bu da sizi kesmedi
anlafl›lan. Holding patronlu¤u için
emekli oluncaya kadar bekleye-
mezdiniz. Kuruldu¤u zamanlarda

mütevazi ordu pazarlar›yla s›n›rl›
olan OYAK’›n›z, flimdi memleke-
tin en büyük holdinglerinden bi-
ri. Holding paflalar›’ndan Paflala-
r›n Holdingi aflamas›na geçtiniz.

Paflalar çok sever “milletin ordu-
su” demeyi. Ama Afganistan’a
“milletin” de¤il, ABD’nin ç›karlar›
için gitmedi mi bu ordu? Ondan
önce, Kosova’ya, Bosna’ya, Soma-
li’ye gitti¤inde de millete mi sor-
mufllard›? “Ey millet, senin ordunu
Somali’ye göndermek istiyoruz, ne
diyorsun?” mu dediler?

Ordu, milletin ordusu olsayd›,
böyle olmas› gerekmez miydi?

Ordunun sahibi kimse, nereye
gidece¤ini, gitmeyece¤ini de o be-
lirliyor. ABD ve NATO, fluraya birlik
gönderin diyor, gönderiliyor. “Tak-
fiak paflalar” doldurmufl genelkur-
may›... IMF, ABD, NATO, tak diye
söylüyor, paflalar flak diye yap›yor...

Ama, s›rtlar›n› ABD’ye, NATO’ya,
IMF’ye dayasalar da çok korkuyor
paflalar. Kestikleri kafalar›n, istifle-
dikleri dolarlar›n hesab›n› ya bir
gün soran ç›karsa?

Korkmay›n korkmay›n. Mu¤lal›
gibi olmazs›n›z; Marmaris’te ressam
olursunuz, bankalarda yönetim ku-
rulu üyesi olur, Sa’lar›n, Koç’lar›n
himayesinde huzur bulursunuz,
ama Mu¤lal› olmazs›n›z. Bir ihti-
mal; Mu¤lal› olmay›p da Ersöz Pafla
gibi, Hulusi Say›n, ‹smail Selen, Te-
mel Cingöz paflalar gibi olmak da
var. Ve zaten, Susurluk da canlar›-
n›z› ve ç›karlar›n›z› bu ihtimalden
korumak için de¤il miydi? Susurluk
da, Korkut yarbaylar›n›z da bu ihti-
mali tümden ortadan kald›rama-
m›flsa, vay size!

Vay ki, art›k apoletleriniz yaln›z
ac›y› ve öfkeyi hat›rlat›yor herkese.

Nas›l hat›rlatmas›n? Siz, Korkut
Eken’in yetifltirdi¤i özel timcilerin
ellerine al›p poz verdikleri o kesik
kafan›n annesi olsayd›n›z, her apo-
letli görüflünüzde ne hissederdiniz?
Siz, general Teoman Koman’lar›n,
Veli Küçük’lerin emrindeki ölüm
mangalar› taraf›ndan Bayrampafla
hapishanesinde diri diri yak›lan fie-
finur’un, Özlem’in annesi olsayd›-
n›z... ne anlat›rd› apoletler size?

Ölüm Orucunun 88. flehidi
Do¤an Tokmak
halk›n›n omuzlar›nda u¤urland›
Omuzlar›nda Do¤an Tokmak’›n

cenazesi, binlerce yürek, herkese
gösterdi ki, F tiplerinde zulüm nice
olursa olsun, devlet gecekondu semt-
lerinde nice terör estirirse estirsin,
kavga sürecek...

v

Pafla
Hazretleri!

IMF geldi emretti:

60 bin iflçi at›ls›n!

Yeni YÖK Yasas›:

Halk çocuklar›na okullar
kapat›ls›n!

Halka yaflama hakk› yok!

v

Ekmek veINTERNET adresi: www.ekmekveadalet.com E-MAIL adresi: web@ekmekveadalet.com

Ekmet ve Adalet Derigisi
Sahibi Ve Yaz›iflleri Müdürü: A. Ercan Göko¤lu
Mimar Hayrettin Mah. Do¤ramac› Sok. No: 12/4
Eminönü ‹STANBUL
Tel-faks: 0 212 491 16 40- 491 16 37

Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama

Adana- ‹nönü Cad. 7. Sokak
K›z›lay ‹fl Han› arkas› Özkan Apt. No:10/2
Tel-faks: 0 322 351 97 25

Ankara- GMK Bulvar› Onur ‹flhan›
Kat: 6 Daire: 154 K›z›lay
Tel-faks: 0 312 417 39 11

Antakya- Armutlu Mahallesi Elmas Sok.
fiaban Kanatl› Apt.
Kat: 4 D: 6 Tel-faks: 0 326 223 87 18

Bursa- Baflak Cad. Gür ‹fl Han› Daire: 25/4
Heykel Tel-faks: 0 224 224 93 97

Gaziantep- Karatepe Mahallesi Gaziler
Caddesi Yeniçeri Sokak
No: 27 Daire:10 fiahinbey

‹zmir- 3. Beyler Cad. 850. Sokak No:
31/501 Yaparsoy ‹fl Han› Konak
Tel-faks: 0 232 446 27 96

Kocaeli- Demiryolu Cad.
1. Geçit Karfl›s›
Ekfli ‹fl Han› Kat: 6 No: 40 Tel-faks: 0
262 332 47 40

Malatya- Dabakhane Mah. Eskihalep
Cad. Kardefller ‹flhan› Kat: 3 No: 15
Tel-faks: 0 422 325 24 61

Mersin- ‹stiklal Cad. ‹stiklal ‹fl Han›
Kat: 7 No: 20
Tel-faks: 0 324 232 15 74

Samsun- Talimhane Cad.
Bozluolcay ‹fl Han› Kat: 3/42
Tel-faks: 0 362 435 25 80

Trabzon- Kemer Kaya Mah.
Kundurac›lar Cad. Dedeo¤lu Sokak Pustular
‹fl Han› Kat: 1 No: 33
Tel-faks: 0 462 321 59 93

Zonguldak- Gazipafla Cad.
Ofluo¤lu ‹flhan› Kat: 5 Daire:9
Tel: 0 372 252 51 79

Bürolar›m›z

F‹YATI: 750 000
Avrupa: 3 Euro
Almanya:3 Euro

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

‹ngiltere: £ 2

Belçika: 3 Euro
Avusturya: 3 Euro

A
dalet

Tarih:
fiubat, Mart 1997

Yer:
Tüm Türkiye... En baflta

gecekondu semtleri

1 fiubat 1997’de
“Sürekli ayd›nl›k için bir

dakika karanl›k” eylemleri
bafllad›...

Halk, adalet istiyordu!
Meydanlar, onbinlerle

dolmaya bafllad›.
Adalet için!

Aylarca sürdü eylemler.
Kampanyan›n biri bitti,

di¤eri bafllad›.

Susurluk yerinde,
Susurluk’a karfl› mücadele gündemde...

Ifl›klar yüreklerimizde her gün yan›p sönüyor...
Adalet istiyoruz slogan›m›z hiç dinmiyor...

ADALET yerini buluncaya kadar da dinmeyecek.

Foto¤raflarla

Tarihimiz

Bir önder
Bir parti
Bir tarih
30 Mart
1972

K›z›ldere’den bugüne
devrim yolunda süren kavga...

Biz bu topraklarda umudu tem-
sil ediyoruz. Umudu tafl›yoruz

topra¤›m›z›n dört yan›na. Tari-
himiz bir yan›yla umudu savun-
ma tarihidir. Bu kadar umutlu
ve umutlar›m›z›n gerçekleflece-
¤ine dair bu kadar inançl› olma-
sayd›k, ony›llara yay›lan bunca
zorlu direnifli gerçeklefltiremez-
dik. Bu kadar umutlu ve inançl›
olmasayd›k, bunca sald›r›lar
karfl›s›nda yokolmaktan kurtu-
lamazd›k.

Umudumuzun ad›, örgütlenmifl
halkt›r. Umudumuzun ad›,

devrim hedefi ve iddias›d›r.
Umudumuzun ad›, her türlü ya-
lana, riyaya, sömürü ve zulüm
ideolojilerine karfl›, bizi saf ve
temiz k›lan devrimci ideoloji-
mizdir. Biz devrimciyiz. Devrim-
cili¤imiz lafta de¤ildir. Salon
devrimcileri de de¤iliz. Hayat›n
içinde, halk›n kültürüyle, müca-
delenin atefliyle yo¤rulmufl dev-
rimcileriz.

Ülkemizdeki ekonomik, siyasi,
kültürel yap›; 70 milyonu, ça-

resizli¤e mahkum etmek istiyor.
Alternatifimiz yok diyerek, dü-
zen partilerine mahkum etmek
istiyor. Önce aç b›rak›p, ard›n-
dan “gemisini kurtaran kaptan-
d›r” diyerek, bencilli¤e mah-
kum etmek istiyor. ‹flte biz bun-
lara mahkumiyeti reddediyo-
ruz. ‹flte biz, bunlara karfl›, 70
milyonun çaresinin, alternatifi-
nin oldu¤unu söylemek ve gös-
termek için var›z. Bu topraklar-
da, umudu yeflertmeye, umudu
yayg›nlaflt›rmaya, umudu kitle-
sellefltirmeye çal›fl›yoruz. Bunu

baflaraca¤›z.

Öyle koflullarda yafl›yoruz ki,
düzenin kayma¤›n› yiyen bir

avuç az›nl›¤›n d›fl›nda, kimsenin
bu düzeni onaylamas›, destekle-
mesi için bir neden yok. Bir avuç
az›nl›¤›n ve tabii emperyalist te-
kellerin saltanat›n› sürdürmek
için, halka karfl› Susurluk’u or-
ganize ettiler. Bafllang›çta, NA-
TO’ya ba¤l› “özel harp dairesi”
ad› alt›ndaki kontrgerilla örgüt-
lenmesi, zamanla tüm devlet
haline geldi. Bugün Susurluk’un
devlet oldu¤unu herkes görü-
yor art›k. Biz, y›llar önce söyle-
mifltik. Bugün, burjuva bas›nda
bile bunun böyle oldu¤u söyle-
niyor. En son netleflmeyi de, bir
yerde eski Genelkurmay Baflka-
n› Do¤an Gürefl ve devletin “zir-
vesinde” yer alanlar›n itiraflar›
sa¤lad›.

1997’de aylarca, ›fl›klar› yak›p
söndürerek, meydanlara ç›ka-
rak, Susurluk’tan hesap sorul-
mas›n› talep ettik, adalet iste-

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 3

‹çindekiler

Umudu
temsil ediyoruz

“Savafltan kaçanlar, savafla girenlerden daha çok yara al›rlar”
Oscar Wilde

Ad›n› ister kabul edin, is-
ter etmeyin, bu bir savafl-

t›r: S›n›flar savafl›. Baflka
deyiflle, bu ülkede iktidar›
oluflturan bir avuç az›nl›k
durumundaki oligarfliyle,

halk›n savafl›.

Herkes iflte tam bu nokta-
da bir tercih yapacakt›r;

Ya boyun e¤ecek, ya da...

3... Umudu Temsil ediyoruz
5... Devlet kim? Susurluk ne?
6... Susurluk’un “Zirve”si
yarg›lanmal›d›r
8... Ucuz Kahramanlar ve Halk›n
Kahramanlar›
10... Susurluk davas› görüldümü?
11... 89 fiehit?
13... Hayk›rd› bin yürek:
Kavga sürecek!
14... Cheney geldi, sat›n ald›,
emir verdi, gitti
16... Newroz kutland›
18... Haberler
19... TAYAD’dan imza kampanyas›:
“Tecrite Hay›r”
20... Siz olsayd›n›z direnmeyip
ne yapard›n›z?
21... Ba¤›ms›z Türkiye:
IMF’den dört talimat
22... IMF iktidarlar› yönettikçe
bu tablo sürer,
halk yönetirse bu topraklar...
25... Art›k “Bak›lacak” ne var?
26... Bir önder, bir parti, bir tarih
30 Mart 1972
28... Ölen kim, yenilen kim?
30... Üniversitelerde IMF pro¤ram›:
Yeni YÖK Yasa Tasar›s›
32... 11 Eylül öncesi ve sonras›
dünya
33... Böl, birbirine k›rd›r, sömür!
35... Bir günlük bebe¤i öldüren
zulüm, ölümle zulmü teslim alan
direnifl
36... Beyaz›t meydan›nda faflizme
karfl› öfke
37... Bu ac›lar› yaflamamak için ses-
imizi yükseltmek gerek
38... “Türban savafl›” de¤il! zulümle
inançlar›n düflüncelerin savafl›
40... Söyleyecek sözümüz...
Çözümümüz var!
42... “Küreselleflme karfl›tlar›”
44... ‹spanya’da yüzbinler emperyal-
izmi lanetledi
45... “Tek Talep, Tek Slogan” ama
hesap çok...
47... K›r›l›r yalan›n çark›... Medya...
48... Yurtd›fl›ndan
49... Hekimo¤lu türküsü ve öyküsü
50... Kahramanlar Ölmez

dik. Sonra, “sanki bir fley olmam›fl” gibi, in-
fazlar, katliamlar, kaybetmeler, banka hor-
tumlamalar sürdü. Susurlukçular gerçek an-
lamda yarg›lanmad›. Belki bu “geçici” gö-
rüntü, kimilerini umutsuzlu¤a sevketti. Öyle
ya, milyonlar eylem yapmas›na ra¤men bir
fley de¤iflmiyorsa, daha ne yap›lacakt›?

Bu yanl›fl, ve Susurluk düzeni karfl›s›nda, he-
men pes eden bir düflüncedir. Birincisi; sö-

mürü ve zulüm düzenine karfl› yap›lan hiç bir
eylem bofla gitmez. ‹kincisi, yüzy›llar›n dev-
let ve iktidar tecrübesine sahip bir düzen, k›-
sa süreli bir eylemlilikle de¤iflmez. O zaman,
yapmam›z gereken de kendili¤inden ortaya
ç›k›yor: B›kmadan, y›lmadan, yorulmadan bu
mücadeleye devam edilecek.

Ad›n› ister kabul edin, ister etmeyin, bu bir
savaflt›r: S›n›flar savafl›. Baflka deyiflle, bu ül-

kede iktidar› oluflturan bir avuç az›nl›k duru-
mundaki oligarfliyle, halk›n savafl›. Bu savafl-
ta, oligarfli kelimenin gerçek anlam›yla ac›-
mas›zd›r. ‹ktidar›n› korumak, saltanat›n› sür-
dürmek için yapmayaca¤› hiç bir fley yoktur.
Katliamlar, iflkenceler, soygun, yalan, herfley
onun için do¤ald›r. Düzenini ancak halk› ör-
gütsüzlefltirerek, sindirerek sürdürebilece¤i-
ni bildi¤i için, halk›n üzerinde sürekli bask›,
yasak politikas› uygular. Yani savafl›n bir ta-
raf› olan oligarfli, bu savafl› kesintisiz sürdü-
rür. Halk da iflte tam bu noktada bir tercih
yapacakt›r; ya iktidarlar›n zulmüne boyun
e¤ip, açl›¤a, iflsizli¤e, ba¤›ml›l›¤a, çocu¤unu
okutamamaya, hastas›n› tedavi ettirememe-
ye raz› olacak, ya da... Ya da savaflacakt›r.
Yaz›m›z›n bafl›nda aktard›¤›m›z söz, iflte tam
bu tercih noktas›n› belirlemekte önemlidir.
Bu savafltan kaçabilirsiniz; ama bu daha az
zarar göreceksiniz demek de¤ildir.

Milyonlarca iflçi, memur, köylü, esnaf, ser-
best meslek sahibi, ö¤renci, aylarca ey-

lemler yapt›k Susurluk’a karfl›. Burjuva med-
ya o zamanlar “art›k hiç bir fley eskiki gibi ol-
mayacak” diye, yine umut pompalamakla,
düzene iliflkin yan›lt›c› beklentiler yaratmak-
la meflguldü. Biz ne dedik? Biz, düzenin asli
niteli¤inin de¤iflmeyece¤ini söyledik. Bu dü-
zenin “demokratikleflmeyece¤ini” söyledik.
Peki umutsuzlu¤umuzdan m›yd› bunu söyle-
memiz. Hay›r, bafltan da ortaya koyduk; ül-
kemizin ve halk›m›z›n gelece¤ine dair, biz-
den daha çok umutlu olan kimse yoktur.
Ama biz, düzenin yap›s›n› iyi tan›yorduk. So-
runlar›n, bu düzen içinde çözülemeyece¤ini
biliyoruz. Bunu söyledik, bu kan›tland›.

Sorunlar›m›z›n çözümü, uzun süreli bir müca-
deleyi, köklü bir de¤iflimi gerektirir. Bu ülke
emperyalizme ba¤›ml›, bu ülke faflizmle yö-
netiliyor, bu ülkede oligarflinin iktidar› var.
Emperyalizme ba¤›ml›l›¤›n yerine ba¤›ms›z-
l›¤›, faflizmin yerine demokrasiyi, oligarflinin
iktidar›n›n yerine halk›n iktidar›n› koymak
gerek. Böyle bir de¤ifliklik, hiç kuflku yok,
zorlu bir de¤iflikliktir. Zulüm karfl›s›nda sa-
b›rl› olmak iyi de¤ildir. Ama direnmekte,
mücadele etmekte, örgütlenmekte sab›rl› ve
›srarl›, kararl› olmak gerek.

Ekme¤imizin gasbedildi¤i, adaletin yokedil-
di¤i bir dünyada ve ülkede yafl›yoruz. ABD
ad›ndaki emperyalist, dünya imparatorlu¤u
kurmak için, Irak’a, Yugoslavya’ya, Afganis-
tan’a sald›r›yor, daha baflkalar›na sald›raca-
¤›n› ilan ediyor. Hak, hukuk, adalet yok. IMF,
Dünya Bankas›, talimatlar ya¤d›r›yor, flu ka-
dar iflçiyi at, köylünün, memurun paras›n›
kes, madenlerini bize ver... Ekmek yok, ada-
let yok. Oligarflinin iktidar› katlediyor, dili-
mizi yasakl›yor, düflüncelerimizi yasakl›yor,
hak isteyenin tepesine copla biniyor...

Açlar ekmek istemeyecek mi? Adaletsiz b›ra-
k›lanlar, adalet istemeyecek mi? Kendi yur-

dunda köle yap›lanlar, ba¤›ms›zl›k istemeye-
cek mi? Beynine zincir vurulanlar özgürlük
istemeyecek mi? 70 milyon genç yafll›, e¤itim
benim de hakk›m, sa¤l›k benim de ihtiyac›m
demeyecek mi? Dünya halklar›n›n tepesine
ya¤d›r›lan ak›ll› bombalar, veya 19-22 Aral›k
katliamlar›, Armutlu’da, Akkise’de s›k›lan
kurflunlar, meydanlar› iflgal eden panzerler,
durmadan çal›flan iflkence tezgahlar›, halk›n
bu isteklerini nereye kadar bast›rabilir?

‹flte, ABD emperyalizminin, iflbirlikçilerinin
tüm terörüne ra¤men, dünyan›n dört bir ya-
n›nda, halklar›n çok çeflitli biçimlerdeki dire-
nifli bitirilemiyor. Emperyalizmin, oligarflile-
rin her zafer ç›¤l›¤›n›, “halk ayaklanacak...
patlayacak... fliddet kap›da” diyen kabus do-
lu hayk›r›fllar izliyor.

Dünya halklar› da, halk›m›z da savaflacak!
Ekmek için, adalet için, ba¤›ms›zl›k için,

onurlu ve özgür bir yaflam için, savaflacak. Bu
kesindir. Bundand›r umudumuzun büyüklü-
¤ü. Bundand›r inanc›m›z›n kesinli¤i. Bu
inanç ve güvenle, engebeli, dolambaçl› ve
sarp bir yolda, elimizde kurtulufl bayra¤›, yü-
rüyoruz. Bu yürüyüfl, özlemlerimizi, umutla-
r›m›z› gerçe¤e dönüfltürecek yürüyüfltür. 70
milyon insan›m›z› bu yürüyüfle kat›lmaya da-
vet ediyoruz.

Ekmek ve Adalet / 25 Mart 2002 / Say› 14

Tüm muhalif güçlerin flimdi önünde birlik
olabilecekleri, birlikte seslerini yükseltebilecek-
leri bir talep var; Generaller yarg›lans›n.

Elbette Susurluk sadece onlardan ibaret de-
¤ildir. Generallerin yarg›lanmas›, Susurluk’un
yarg›lanmas›n›n bafllang›c› denilebilir. Düzen,
yarg›lar yarg›lamaz, tart›fl›lmas› gereken bu ol-
mamal›d›r. Bu ses ne kadar gür ç›karsa düzen
de o derece zorlanacakt›r.

Kimse; karmafl›k formüllerle, tumturakl› bir-
lik nutuklar›yla kitleleri aldatmas›n, oyalamas›n.

Hiç kimsenin, hiçbir flekilde böyle bir ortak
talep etraf›ndaki birli¤in önüne koyabilece¤i
engeller yoktur, olamaz. Benim flu gündemim,
Susurluk’un flu yan›, bu yan›... bu slogan, flu ta-
lep demeden tüm demokratik güçler, Susur-
luk’a karfl› olanlar bir araya gelmeli; Generaller
yarg›lanmal›d›r! talebiyle mücadele etmelidir.

Suç duyurular›yla, kitlesel eylemlerle, tüm
halk kesimlerinin kendini ifade edebilece¤i ey-
lemlerle sesimizi yükseltelim: GENERALLER
YARGILANSIN...

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 5

Baflbakanl›k Genelkurmay

Polis ve Özel Tim Ordu

Mafyac›lar Korucular

Cumhurbaflkanl›¤›

MGK

‹çiflleri Bakanl›¤›

M‹T

‹tirafç›lar Faflist MHP’liler

Susurluk devletin resmi politikas›n›n ad›d›r.
Bu nedenle Susurluk’u en do¤ru anlatan slogan;
“Susurluk Devlettir” slogan›d›r.

Bu yap› içinde dönemsel olarak isimler de¤i-
flir ama o yap› yerinde durur. Susurluk sürer.

Bu nedenle generallerin emekli olmas›, Su-
surluk’u organizåe edenlerden A¤ar’›n deflifre
olmas› hiçbir fleyi de¤ifltirmez. Susurluk infazla-
r›yla, katliamlar›yla, “zirvesi”yle, ölüm mangala-
r›yla sürüyor.

‹flte Susurluk denen yap›n›n flemas›:

Devlet Kim?
Susurluk Ne?

Tek Talep ‹çin Birlik: GENERALLER YARGILANSIN!

Ekmek ve Adalet / 25 Mart 2002 / Say› 16

Susurluk Tablosu Daha Da
NetlefltiSuçlular; Ortada
Eski Cumhurbaflkan› Süleyman Demirel, Ge-

nelkurmay Baflkan› Do¤an Gürefl, ‹çiflleri Bakan›
Mehmet A¤ar, Baflbakan Tansu Çiller, General-
ler; Veli Küçük, Teoman Koman, Hasan Kundak-
ç›, Necati Özgen, OHAL Valileri; Hayri Kozakç›o¤-
lu, Ünal Erkan, Ölüm Mangas› Elemanlar›; Özel
Timciler, Jitemciler... Derhal tutuklanmal› ve yar-
g›lanmal›d›r.

Bunlar›n yarg›lanmad›¤› yerde Susurluk sürü-
yor demektir. Hukuk, yasa, kural yok demektir.

Emekli generallerin itiraf›, Susurluk’un büyükçe bir
parças›n›n gözler önüne serilmesiydi. Neydi bu “büyük-
çe parça”? Ordunun Susurluk’la iliflkisinin alenileflmesi
ve Susurluk’un ordusu-polisi-siyasetçisi-bürokrasisi ile
“devlet” oldu¤u gerçe¤inin kör gözler taraf›ndan dahi
görülür hale gelmifl olmas›.

Oysa 3 Kas›m 1996’da Susurluk kazas›n›n ard›ndan
orduyu Susurluk iliflkilerinin d›fl›nda tutmak için ne kam-
panyalar düzenlenmifl, ne yalanlar söylenmiflti. Hatta
Genelkurmay binalar›n›n ›fl›klar› bile yak›l›p, söndürül-
müfltü. fiimdi? fiimdi “takke düfltü, kel göründü.”

“Kel” 3 Kas›m’dan bu yana görmek isteyenler için
aç›kt› asl›nda.

Bu nedenle devrimcilerin “Susurluk Devlettir” sloga-
n›n›n tarihselli¤i ve ne kadar net ve do¤ru bir slogan ol-
du¤u bugün çok daha aç›kt›r. Düzenin iflleyiflini en iyi
tan›yan devrimciler yine en do¤ru olan› söylemifllerdi.

Bugün Korkut Eken’e “emirleri biz verdik” diyen ge-

neraller konuflmadan tam 7 y›l önce, devrimciler Or-
du’nun Susurluk’un içinde, ortas›nda oldu¤unu da söy-
lemiflti.

Bugün Aç›¤a Ç›kanlar; Emir Veren
Generaller Zaten Aç›kta Olanlar;
General Veli Küçük’ler
Susurluk, devletin resmi politikas›n›n ad›d›r.
Bu politikan›n kararlar›n›n MGK’da al›nd›¤›n› Susur-

lukçu Mehmet A¤ar; “tüm kararlar› zirvede ald›k” diye-
rek itiraf etmifltir.

MGK’da kararlar› belirleyenin Genelkurmay, yani or-
du oldu¤u konusunda ise, sokaktaki çocuk bile bilgi sa-
hibidir.

Susurluk “zirvesi” ve karar alanlar net!
Susurluk iliflkilerinin bir k›sm›n›n ortaya ç›kt›¤› gün-

ler de dahi Ordunun Susurluk’un ortas›nda oldu¤u Veli
Küçük ile kan›tlanm›flt›.

Kimdi Veli Küçük; devletin resmi raporlar›ndan, sat›r
bafllar›yla aktaral›m:

“Kocaeli ‹l Jandarma Alay Komutan› Veli Küçük’ün
mafyac›larla s›k› iliflkide oldu¤u...”

“Do¤an Erflahin’in (mafyac›) Veli Küçük’ün Kocaeli
jandarma komutan› oldu¤u s›rada Kocaeli jandarmas›-
n›n elinden firar etti¤ini...Do¤an Erflahin’in bir tetikçi
oldu¤unu... Veli Küçük’ün korudu¤unu...”

“Tu¤general Veli Küçük’ün Yeflil’i çok iyi tan›d›¤›n›,
beraber çal›flt›klar›n›, Yeflil’in Veli Küçük’ün sözünden
ç›kmad›¤›n›, Veli Küçük’ün bir zamanlar Jitem’in en k›-
demli, en sözü geçen kiflisi oldu¤unu, bu kifliyi tutanlar
oldu¤u için general oldu¤unu, Kocaeli Jandarma komu-
tan›yken birkaç soruflturma geçirdi¤ini, ancak bunlar›n
kapat›ld›¤›n›; Veli Küçük’ün Do¤u’dan ayr›ld›ktan sonra
telefonla Do¤u’da baz› iflleri yapt›¤›n›. Veli Küçük’ün
Kocaeli’ye tayininden sonra Yeflil’in de ‹stanbul taraf›na
kayd›¤›n›, bu tarafta da infazlar›n bafllad›¤›n›, faili meç-
hullerin artt›¤›n›....” (TBMM Susurluk Komisyonu rapo-
rlar›ndan)

Bu kadar› yeterlidir; devrimcilere karfl› tetikçilik yap-
t›r›lan mafya ile iliflkiler; tek bafl›na bir ölüm mangas›
haline getirilmifl “Yeflil” ile iliflkiler, gitti¤i yere götürdü-
¤ü kay›plar, infazlar, katliamlar...

Tüm bunlar bilinmesine ra¤men Veli Küçük TBMM
Susurluk Komisyonu’na ifade vermeye gitmedi. Genel-
kurmay taraf›nan gönderilmedi. Bunun üzerine, hak-
k›ndaki iddialar komisyon taraf›ndan 24.02.1997 tari-
hinde 1996/2303 HZ say›s›yla Genelkurmay Baflkanl›¤›’-

Hukukun Zerresi Varsa;

SUSURLUK’UN “Z‹RVE”S‹
YARGILANMALIDIR

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 7

na gönderildi. Genelkurmay’›n hakk›nda soruflturma aç-
mas›n›, komisyona ifade vermesi için izin vermesini b›ra-
k›n, korudu ve terfi ettirdi.

Neden mi?
Birincisi; Veli Küçük’ün Susurluk iliflkilerinin resmilefl-

mesi, ordu’nun art›k kendini aklayamayacak noktaya
gelmesi; katliamlar›n, binlerce kay›b›n, infaz›n sorumlu-
sunun en baflta ordu oldu¤unun resmileflmesi demekti.

‹kincisi; “Kahraman” ve “flerefli” ordunun her türlü
mafya, kirli iflin içinde oldu¤unun resmileflmesi demekti.

“Kellesi verilecek” yani Susurluk’un üstünü örtmeye
hizmet edecek, “emekli” yarbaylar varken, halen göre-
vi bafl›ndaki bir generalin feda edilmesi ordu’nun hiçbir
yalanla, aldatmayla kurtulamamas› demekti.

Veli Küçük halen gözlerden uzak (!), hiçbir ilgisi yok-
mufl gibi tutulmak isteniyor. O da konuflmal›; o da nas›l
emir verdi¤ini; Yeflil’i cinayetlerinde, kaybetmelerinde,
bombalamalar›nda nas›l kulland›¤›n› anlatmal›d›r.

Ya Konuflmayan Generaller?
Veli Küçük sadece bir isimdir, Susurluk’un ordusu-

nun emir komuta zincirindeki bir halkad›r; ya öteki hal-
kalar?

Öteki halkalar›n bir k›sm› Korkut Eken’i kahraman
ilan etme böylece Susurluk’u meflrulaflt›rma ve kahra-
manlaflt›rma kampanyas›nda konufltu; YA KONUfiMA-
YANLAR?

Konuflanlar›n rütbeleri, konuflmayanlar›n kimler ol-
du¤unu da anlatmaya yeter. Susurluk’un sürüyor olma-
s› da; ordu’nun meflhur “görevde devaml›l›k” ilkesi için-
de anlam›n› buluyor. “Görev”; Susurluk’un sürdürülme-
sidir. Görev bafl›ndakiler de sürdürüyor. Katliamlar, ka-
y›plar, infazlar, mafya iliflkileri, faflist tetikçilerle iliflkiler
bu “devaml›l›k” içinde sürüyor. Akkise’ler, Armutlu, 19
Aral›k katliamlar›, kaybedilen Hadepliler, infaz edilen
‹smail Karaman’lar, Silvan infazlar› bunun en aç›k kan›t-
lar›d›r.

Tetikçilerin, emir verenleri adlar› de¤iflti sadece. ‹b-
rahim fiahinler; fiefik Kullar oldu.

“Zirve”nin Her fieyi Bilen Yöneticisi
Konuflmal›d›r
Susurluk politikalar›n›n kararlar›n›n al›nd›¤› “Zir-

ve”yi yöneten ise; bu ülkedeki tüm katliamlar›, kay›pla-
r›, iflkenceleri, infazlar›, kirli iliflkileri bilen Süleyman De-
mirel’dir.

Demirel’in konuflmas› demek; Gazi, Lice, Vedat Ay-
d›n cenazesi gibi onlarca kitle katliam›n›n, binlerce infa-
z›n, suikastlerin, bombalamalar›n, sabotajlar›n, Jitem’in,
Özel Tim’in, polisin kaybettiklerinin, kumar-fuhufl-maf-
ya-banka iliflkilerinin ortaya ç›kmas› demektir.

A¤ar’›n Siyasi Ranta Çevirme Hesab›
“Susurluk Davas›” diye bir davan›n aç›l›p, gösterme-

lik üç befl katilin yarg›lanmaya baflland›¤› günden bu ya-
na konufluyor, tehdit ediyor, Susurluk’un “deflifre olma-
yan” arkadafllar›nca sürdürüldü¤ünü anlat›yor A¤ar.

Aç›kça Susurluk’u sahipleniyor. Generallerin konufltu-
rulmas›n›n arkas›nda da yine o ve do¤an medya vard›r.

Kahramanlaflt›rma kampanyas›n›n nedeni; Susur-
luk’un “vatan› kurtarma, teröre karfl› savafl” yalan›yla
birlikte anlam kazan›yor.

“Terör... vatan...” edebiyat› ile gerici, flovenist ke-
simler üzerinden katliamlar›n›, cinayetlerini siyasi ranta
dönüfltürmek istiyor. Vatan dedi¤i de ranttan baflka bir
fley de¤ildir; katillerin vatan› olmaz.

Susurluk Sürüyor; Halk Temizler
Susurluk’un bu düzen içinde yarg›lanmayac›¤›, pis-

liklerin temizlenmeyece¤i aç›kt›r. A¤ar’a bile dokuna-
mayanlar hiçbir fleyi çözemez. Çünkü A¤ar’a dokunduk-
lar›nda tu¤lalar yerinden oynayacak, ve o tu¤lalar›n al-
t›nda tüm devlet mekanizmas› kalacakt›r. Bu nedenle
çözemezler.

Bu nedenle; Susurluk’u çözecek tek güç halk›n ör-
gütlü gücüdür. Tüm pislikleri ortaya ç›karacak olan; hal-
k›n devrimci iktidar›d›r.

SUSURLUK NOTLARI

Numarac› Susurlukçular: “Kahraman” Susur-
lukçular ilk günden numaralara bafllad›lar; ‹brahim
fiahin “hastay›m” diyerek Sami Hofltan gibi “hapisha-
nede yatamaz” raporu almaya, bu olmazsa hortum-
cular gibi hastanedeki özel odas›ndan ifllerini yürüte-
rek yatmaya çal›fl›yor.

Hani bu vatan için ölürdünüz; bir kaç y›l yatmay›
bile beceremiyorsunuz. “Terörist” diye hapse att›rd›-
¤›n›z 15 yafl›nda gençlerimiz yat›yor aslanlar gibi...
Kahramanlarm›fl...

Korku mu Dostluk mu? Sami Türk; herkesi teh-
dit ediyor, Susurlukçulara, suçunu itiraf eden gene-
rallere laf› yok mu? Yoktur, yoktur... Onlar F tipleri-
ne karfl› ç›km›yor ya; F tiplerindekileri katlediyorlar.
“Dostluk” mu korku mu suskunlu¤unun nedeni?
Yoksa “elleri so¤umas›n” politikas› m›? Konufl Sami
Türk!

Susurluk Yatakç›s› ‹slamc›: Mehmet A¤ar’›n
mafyac›larla, Susurlukçularla görüflme yerlerinden bi-
rinin Fetullah’›n Samanyolu TV’si oldu¤u ortaya ç›kt›.

‹slamc›l›k ad›na, Susurluk yatakç›l›¤› yapan Sa-
manyolu TV’lerin, Fetullah’›n Aksiyon’un kontra ya-
y›nlar›; “Susurluk’un sol eli” diye devrimcileri flaibe
alt›nda b›rakmaya çal›flmas›n›n nedeni flimdi daha iyi
anlafl›l›yor; kendi Susurluk’a yard›m-yatakç› olmufl,
bunu gizlemeye çal›fl›yor. Susurlukçulardan ders al-
m›fllar ne de olsa.

“O bir kahraman” dedi generaller Korkut Eken
için. Ve böyle oldu¤u için de tutuklanmamal›,
madalya tak›lmal›ym›fl O’na.

Korkut Eken’e “kahraman” diyenlerin,
“en büyük kahraman” olarak da kendilerini
gördüklerinden emin olabilirsiniz. “Kahra-
man”a emir verenler de elbette “en büyük
kahraman” olur.

Sadece Korkut Eken, sadece emir veren
generaller mi? Öteki Susurlukçular› da en az
onun kadar “kahraman” ilan etti bu düzen.

Kahramanlara Bak›n!
Bakal›m flu “kahramanlara”, bu ülke için,

halk için ne yapm›fllar da, nas›l kahraman olmufl-
lar?

Siyonist ‹srail’den, emperyalist Amerika’dan
e¤itim, Almanya ve ABD’den tanklar, arkalar›n-
da Susurluk düzeninin bürokrasisi, mahkemeleri,
askeri gücü... vurup katletmifller, kaç›r›p kaybetmifller,
kulak kesip koleksiyon yapm›fllar, halk›n üzerine bom-
balar atm›fl, kurflunlar ya¤d›rm›fllar, sokak ortas›nda si-
lahs›z savunmas›z insanlara pusular kurmufllar... Tüm bu
kan deryas›n›n karfl›l›¤› olarak; uyuflturucu ticareti, kad›n
pazarlamac›l›¤› yapmalar›na, kumarhaneciliklerine,
mafyac›l›klar›na, panzerlerle eroin tafl›malar›na, peze-
venklik yapmalar›na izin verilmifl.

Koca koca “kahraman” laflar›n›n yald›zl› örtüleri kald›-
r›ld›¤›nda görece¤iniz bu tablodur. Kan, pislik, irin...

Ne kahraman›; katliamc› ve zavall›d›rlar.
Vahflet, öldürme, katliamc›l›k beyinlerini o hale ge-

tirmifl ki, Ayhan Çark›n gibi kar›s›n›n, çocuklar›n›n yan›-
na yaklaflamayacak kadar psikopatlaflm›fllard›r.

Gelelim meflhur “paflalar”›n kahramanl›klar›na; biz
onlar›n kal›plar›n›n içinde, kocaman bir boflluk oldu¤u-
nu biliyorduk, ancak gören “adam” zannediyordu.

Emir verdiklerine sahip ç›kamayacak kadar onursuz,
ç›karc› ve korkakt›rlar. Her biri için emeklilikleri öncesin-
de konufltuklar›nda bas›nda at›lan “Pafla konufltu, dedi
ki...” diye bafllayan manfletleri düflünün; tümünün yalan,
palavra oldu¤unu, konuflturulduklar›n› biz biliyorduk,
ama “milli ordu” soytar›l›¤›na aldananlar fark›nda de-
¤ildi. fiimdi aç›k.

B›rak›n “milli” olmay›, o generallerin bir teki bile, bir
tek t›rna¤›n› bu ülke için kanatamaz. Emir verir katletti-
rirler, gençlerimizin beyinlerini faflist ideolojiyle zehirler-
ler, sonra kendileri holding yönetimlerine, Oyak patron-
lu¤una oturup lüks ve sefa içinde yaflarlar; düzenin ko-
mutanlar›n›n kahramanl›¤› dolar kahramanl›¤›d›r.

Ölüm mangalar›ndan, ölüm mangalar›na yoketmeyi
ö¤reten Eken’lerine, emir veren yüreksiz generallere kadar
tümü bir alay paral› katil, bir alay ucuz kahramand›r.

Bizim Kahraman lar›m›z
Halk›n Kahramanlar›
Evet bu ülkede kahramanlar var; halk›n kahra-

manlar›, bizim kahramanlar›m›z var.

Onlar kendisi için, kendi yaflamlar›, gelecekleri
için bir tek çöp dahi istemeden ölümü gülerek ku-
cakl›yorlar, hapislerde onlarca y›l, “karartmadan sol
memelerinin alt›ndaki cevahiri” yat›yorlar. Zulüm-
ler, iflkenceler vatan ve halk sevdas›n›n yan›nda bir
sivrisine¤in ›s›rmas› kadar ac›tm›yor tenlerini.

Kiminin maddi anlamda hiçbir gelecek kayg›s›
yokken, kimi çoluk çocu¤a kar›flm›flken, kimi üni-
versitelerde okurken, kiminin düzen içinde “par-
lak” denilebilecek bir ifli varken hiçbir kayg›lar› ol-
madan itiyorlar tüm bunlar› bir kenara. Bir kenara
itecek hiçbir fleyi olmayan binlercesi ise, vurgun,
h›rs›zl›k yapmay› akl›ndan geçirmeden, kurtuluflu-
muz bu köhne düzenin de¤iflmesinde, vatan›m›z›n
ba¤›ms›zl›¤›nda deyip giriyor kavgaya, at›yorlar
canlar›n› en ön siperlere.

Çocuk yaflta evlad›n› geride b›rak›p, “halk›m›z
özgür olsun, ekmek bulsun” diye bir gecekondu
evinde ölüme yatan Gülsümanlar, çocuklar›na son
mektubunda, “sizin ve insanlar›m›z›n gelecek gü-
zel günlerde yaflamas› için her fley. Bu vatana u¤-
runa ölecek kadar de¤er veriyoruz” diyen fienay-
lar... “Can›m halk›ma ve vatan›ma feda olsun” di-
yen U¤ur Türkmenler.... 25 y›ll›k devrimci yaflam›n›
büyük direniflte flehitlikle noktalarken, “feda edi-
yorsunuz kendinizi, çünkü halk gerçe¤i var, çocuk-

Ekmek ve Adalet / 25 Mart 2002 / Say› 18

Ucuz Kahramanlar ve
Halk›n Kahramanlar›

g
le
h

Biz
emir verdik...

(‹ki gün sonra)
B i l m i y o r u z . . .
G ö r m e d i k . . .
D u y m a d › k . . .
Hat›rlam›yoruz...

aü

e

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 9

lara mutlu bir dünyay› arma¤an etme gerçe¤i var”
diyen Sevgi Erdo¤anlar... “Can›m feda olsun, yeter
ki, vatan topraklar›m›z üzerinde gerçek bayram
olsun” diyen Ali Koçlar... “Ülkemizi emperyalistler
yönetiyor. Atam›fllar bir bakan, bizse insanlar›n
eflit oldu¤u ba¤›ms›z bir ülke için direniyoruz” di-
yen Gülay Kavaklar... “Ben burada bireysel ç›karla-
r›m için direnmiyorum” diyen Ayfle Bafltimurlar...
“Bunca zulmün, iflkencenin, yoksullu¤un, iflsizli-
¤in, horgörülmenin, onursuzlu¤un, adaletsizli¤in,
namussuzlu¤un, çürümüfllü¤ün, çirkefli¤in sunul-
du¤u sofraya oturmak insan olana yak›flmaz de-
dik.” deyip ölüme yatan Osman Osmana¤ao¤lular....

Ve daha onlarcas› yüzlerce gün aç kalarak ölü-
mü kucakl›yorlar. Yüzlercesi özgür vatan slogan-
lar›yla kurflunlar, bombalar alt›nda direniyorlar.

Susurluk’un kahramanlar› b›rak›n yüzlerce
günü, bu ülke için bir gün aç kalabilir mi? An›nda
midesinin sesine kulak verip her fleyi
satacaklar›ndan emin olabilirsiniz. Satm›fllard›r
çünkü defalarca.

Binlerce insan›n katledilmesi emrini veren
“kahramanlar”dan bir tanesi, ayn› siperdeki arka-
dafl›n› korumak için kurflunlar›n önüne dikilebilir
mi? 7 y›ld›r susan “komutanlar”, devrimci komu-
tanlar gibi hasm›na karfl› gö¤sünü aç›p; “öldüre-
cek misiniz? ‹flte buraday›m, öldürün” diye yoldafl-
lar›ndan önce ölüme gönüllü olabilir mi?

Hiçbirini yapamazlar. Tanklarla, skorskylerle bir
tek insan›n üzerine gider katlederler. Onlar›n
kahramanl›klar› bu.

Halk›n kahramanlar›n›n tutuflan bedenlerinden
yükselen son sloganlar› “yaflas›n ba¤›ms›z Türki-
ye” oluyor, alev olup gö¤ü tutuflturuyor ba¤›ms›z
vatan özlemi.

Ucuz kahramanlar›n son sözü kokain, kad›n,
fuhufl ve “ben yapmad›m, o yapt›” olur. Susurluk
mercedesi’nin içinde kokainler, hayat kad›nlar› ç›-
k›yor adlar› kahraman oluyor. Mesela flimdiki
“kahramanlardan” fiefik Kul’u düflünün; bir infaz
davas› görülüyor, bir devrimciyi infaz etmifl, mer-
milerin onun silah›ndan ç›kt›¤› raporlarla belge-
lenmifl, o ne yap›yor; eceliyle ölen arkadafl›n›n
üzerine at›yor suçu! Al›n size bir kahraman, al›n si-
ze bir vatansever! T›pk› emir veren generaller gibi;
sat›yor. Hem de ölmüfl arkadafl›n› sat›yor. Ahlak›
olmayan›n vatan› olur mu?

Vatan nedir, halk nedir bilmedikleri için en bü-
yük vatanseverlere “vatan haini” diyerek hainlik-
lerini gizlemek istiyorlar. Holdingçi, Susurlukçu
generallerin aç›klamalar›n›, devrimcileri katlettik-
ten sonraki konuflmalar›n› hat›rlay›n; a¤›zlar›ndan
“vatan hainleri, teröristler” laflar› eksik olmazd›.
fiimdikiler de böyledir.

Kim vatan için her fleyini feda ediyor, kim t›rna-
¤›n› dahi feda edemeyecek kadar bencil, korkak;
herkes görüyor.

Kahramanlar
Kurtuluflun Yolunu Gösteriyor
Düzen diyor ki; al›n size kahramanlar. Uyufl-

turucuyu, fuhuflu, üzerinde oturduklar› kan gö-
lünü görmeyin, bir elleri silahta, bir elleri do-
lar’da, holdinglerde, bankalarda oldu¤una bak-
may›n; kahraman kabul edin onlar›. Kabul edin
ki, o kahramanlar kan dökmeye, uyuflturucular›
panzerler içinde tafl›maya devam etsinler.

Biz diyoruz ki; bu halk için, vatan için ölümü
gülerek kucaklayan kahramanlar› vard›r halk›-
m›z›n. Bedrettin’lere, Kurtulufl savafl›n›n isimsiz
kahramanlar›na uzan›r onlar›n nesli; kökleri bir
ç›nar gibi derinlerindedir Anadolu’nun.

Sökülüp at›lamaz kahramanlar o köklerin-
den. O köklerden beslenir, o köklere can ol-
sun diye kanlar›n› ak›t›rlar; vatan topraklar›-
m›z›n kahramanl›k damar›n› beslerler.

Biz diyoruz ki halk›m›za; Al›n kahramanlar›-
n›z› ba¤r›n›za bas›n. Kurtuluflunuz kahramanla-
r›m›z›n, sizin evlatlar›n›z›n gösterdi¤i yoldur.

Sizin ve
insanlar ›m›z ›n

gelecek güzel gün-
erde yaflamas› için
her fley. Bu vatana
u¤runa ölecek ka-

dar de¤er veri-
yoruz..

Ekmek ve Adalet / 25 Mart 2002 / Say› 110

“Susurluk Davas›”
Görüldü mü?
“Kahraman Korkut Yarbay” ve bir grup katil tu-

tukland›. Y›llar süren yarg›lanmalar›n›n ad›na “Su-
surluk Davas›” dendi.

“Susurluk Davas›” Susurluk’u yarg›layan, Susur-
luk’un tüm iliflkilerini, ifllerini ortaya ç›karan bir da-
va m›yd›? E¤er iflah olmaz bir Susurluk savunuculu-
¤u yoksa, herkesin cevab› “hay›r” olacakt›r. Böyle bir
dava hiç olmad›. “Susurluk davas›” denen davada
Susurluk yarg›lanmad›.

Önce “Susurluk” neydi bakal›m. Susurluk, bir po-
litikan›n ad›d›r. Politikan›n özü; devletin hukuk, ya-
sa kural tan›maks›z›n, “rutin d›fl›na ç›karak” muhalif
güçleri yok etmesidir, sindirmesidir. Bu güçler baflta
devrimciler ve Kürt milliyetçi hareketidir. Kullan›lan
yöntemler: katliamlar, iflkenceler, infazlar, kay›plar,
faili meçhuller, köy yakmalar... ve her türlü kirli ifltir.

Peki o davada görülen neydi? Kumarhaneci
Ömer Lütfi Topal’› öldürdünüz mü, öldürmediniz
mi? fiu kumarhane, bu mafya, öteki banka... Oysa
bunlar, Susurluk’un as›l ifllevinin yan›nda, katillere
hediye olarak sunulmufltu. Katilli¤in oldu¤u yerde
her türlü kirli ifl de olur. Ölüm mangalar› katliamlar
yapm›fl, cinayetler ifllemifl, binlerce infaz, kay›p ger-
çeklefltirmifl ve tüm bunlar›n karfl›l›¤›nda da mafya,
kad›n, fuhufl, kumar, ihalecilik ifllerine gözyumul-
mufltu. “Vatanseverlik” dedikleri de bunlar de¤il
miydi zaten. Yarg›tay karar›nda da alt› çizildi¤i gibi
“hukuk d›fl› bir oluflum” tart›fl›ld›, ama bu “oluflum”
ne yapm›fl, cinayetler, katliamlar, infazlar... emirleri
kimler vermifl, kim organize etmifl hiç tart›fl›lmad›.

Hukuken de, halk›n vicdan›nda da yok hükmün-
de bir davad›r, Susurluk davas›.

fiimdi bu dava yeniden görülmek zorundad›r. Su-
surluk’un önemli bir parças›n› oluflturan generaller
konuflmufl, suçlar›n› itiraf etmifllerdir.

Generallerin Suçu!
Generallerin, “emri biz verdik” demesinin, huku-

ken “suç olan bir fiili övmek” anlam›na geldi¤i
söyleniyor.

Hay›r, yanl›fl! Bu “azmettirmektir”. Yani, Suçun
emrini vermektir. “Suç olan fiili övmek” generallerin
Susurluk’un tam da ortas›nda oldu¤u gerçe¤ini giz-
lemeye hizmet edebilir ancak.

Adaletsiz bir ülke, güneşsiz bir dünyaya benzer

Halk›n
hukuku

TAYAD’l› Aileler:
“Z‹RVE”DE KARAR ALANLAR;

EM‹R VEREN TÜM KOMUTA
KADEMES‹;

TET‹K ÇEKEN ÖLÜM MANGALARI;
TÜM SUSURLUKÇULAR YARGILANSIN

16 Mart’da bir aç›klama yapan TAYAD’l› Ai-
leler, “Susurluk Davas›” diye bir davan›n hiçbir
zaman olmad›¤›n›n, Susurluk’un sürdü¤ünün
bizzat Susurluk’un karar mekanizmas›ndakiler,
komuta kademesindekiler taraf›ndan itiraf
edildi¤ini söyleyerek; Susurlukçular›n yarg›lan-
mas›n›, beraatle sonuçland›r›lan infaz ve katli-
am davalar›n›n yeniden görülmesini istediler.

Generaller’in, “Her fley bilgimiz dahilinde
yap›ld›” sözünü hat›rlatan TAYAD’l›lar, bunun
öncesinde de, A¤ar’›n, “Bin operasyon yapt›k...
Deflifre olmayan arkadafllar›m›z görevlerinin
bafl›nda...” itiraflar›nda bulundu¤unu, “Tüm
kararlar›n Z‹RVE’de al›nd›¤›n›” söyledi¤ini be-
lirterek, Susurluk sürüyor dediler ve 19 Aral›k
“hayata dönüfl” operasyonunu, infazlar›, ka-
y›plar› hat›rlatt›lar.

TAYAD’l›lar Generallerin, A¤ar’›n itiraflar›
dikkate al›narak:

Demirel’ler, Gürefl’ler, Çiller’ler, A¤ar’lar,
Mit müsteflarlar›...Yani “zirve” dedikleri
MGK’n›n TÜM ÜYELER‹N‹N;

Kundakç›’lar, Koman’lar, kuvvet komutanla-
r›, özel tim komutanlar›, polis flefleri... Yani
emir veren TÜM KOMUTA KADEMES‹N‹N;

Binlerce katliam ve infazda tetik çeken,
bombalayan, kaybeden TÜM ÖLÜM MANGA-
LARININ;

DERHAL TUTUKLANMASINI ve YARGILAN-
MASINI istediler.

SUSURLUKÇULARA SUÇ
DUYURULARI
Dört büyük ilin baro baflkanlar› bir araya ge-

lerek yapt›klar› aç›klama ile, “generallerin yar-
g›lanmas› gerekti¤ini” söylemesinden sonra ‹z-
mir barosu; generaller, komuta kademesindeki
subaylar, polis flefleri, içiflleri bakanlar›, Ohal
Valileri hakk›nda suç duyurusunda bulundular.
Baro Baflkan› Noyan Özkan aç›klamas›nda; ge-
nerallerin azmettirme suçu ifllediklerini söyledi.

ÇHD ve ‹HD de suç duyurular› ile Susurlukçu-
lar›n yarg›lanmas›n› istedi.

20 Ekim 2000’de
hapishanelerde bafl-
layan direnifl, 2002
Mart’›nda iki flehit
daha verdi.

“Bas›n yazmazsa
ölüm orucu direnifli
alt› aya, bir y›la bi-
ter” demiflti Sami
Türk. Direnifle Sami
Türk’ün kafas›yla ba-
kanlar sevinebilir: iki
daha eksildi direnifl-
çiler.

Do¤an Tokmak,
zorla t›bbi müdahale
iflkencesiyle sakat b›-
rak›lmak için kald›r›l-

d›¤› fiiflli Etfal Hastanesi’nde, 15 Mart’ta,

Tuncay Y›ld›r›m ise, 14 fiubat’ta tahliye edildikten
sonra direniflini sürdürdü¤ü ‹zmir’de 21 Mart’ta flehit
düfltü.

Do¤an 3 Haziran 2001’den, Tuncay ise 20 May›s
2001’den bu yana ölüm yürüyüflündeydiler. Ne hücre-
ler, ne zorla müdahaleler, ne tahliye rüflveti, onlar› di-
reniflten vazgeçiremedi.

Zulmün hesaplar› flimdiden
bozulmufltur!

Bu irade, bu inanç, bu kararl›l›k karfl›s›nda Sami
Türk’lerin tüm “matematik” hesaplar› bofla ç›kacakt›r.
Zulüm devam etti¤i müddetçe, flu veya bu biçimde di-
renifl mutlaka olacak. Ölenlerin yerini baflkalar› doldu-
racak. Öldürerek, halklar›n mücadelesini direniflini bi-
tirme hesaplar› yapan kimlerin hesab› bozulmad› ki?

‹ki tutsak daha flehit düfltü. 522 gündür süren Ölüm
Orucu direniflinde flehit düflenlerin say›s›, 89’a ulaflt›. Her
biri binlerce tohum flimdi. Do¤an Tokmak, tutsak düfl-
meden önce halk›n›n içinde mücadelesini sürdürürken,
1996 ölüm orucuna iliflkin flöyle diyordu: “1996 Ölüm
Orucu flehitlerimizin gün gün erimeleri, kan kusmalar›
ama ayn› zamanda zafere kilitlenmeleri beni güçlendir-
mifltir. Bugün onlardan ald›¤›m güçle daha güçlü-
yüm...”

fiimdi topra¤a düflenler de, yüzlerce, binlerce Do-
¤an’a, Tuncay’a güç verecekler. Binlerce Do¤an, Tun-
cay olup bu kavgaya kar›flacaklar.

‹ki direniflçi daha eksildi diye sevinenler, bofluna
sevinmesin!

Do¤an Tokmak, beyaz önlüklü
iflkencecilerin elinde katledildi!

Do¤an flehit düfltü¤ünde bir hastanedeydi.

Peki, onun iyili¤i, sa¤l›¤› için mi kald›r›lm›flt›
hastaneye?

Hay›r!

3 Haziran 2002’de ölüm orucuna bafllayan Do-
¤an Tokmak, Aral›k ay›nda Kand›ra F Tipinden
zorla müdahale için hastaneye sevkedilmifllerdi.
Do¤an Tokmak ve ondan fazla ölüm orucu dire-
niflçisi, evvelki hafta da, bulunduklar› Sa¤malc›lar
Devlet Hastanesi’nden al›n›p fiiflli Etfal Hastane-
si'ne sevkedildiler.

Sevkin amac›, direniflçileri fiiflli Etfal’deki Men-
gele’lerin eline teslim etmekti.

Ölüm orucu direniflçileri ölmemeli, ama yafla-
yan ölülere çevrilmeliydiler. Devletin hastaneler-
deki politikas› bu.

Beyaz önlüklü iflkenceciler, direniflçilerin bafl›n-
da akbabalar gibi bekliyorlar. Ve biraz kendinden
geçer gibi olan direniflçiye müdahale ediyorlar.
Müdahale edilebilecek noktaya çabuk gelsinler di-
ye, Do¤an flehit düflmeden önceki üç-dört gün di-
reniflçilere su bile vermediler.

Do¤an, fiiflli Etfal’de zorla t›bb› müdahale ifl-
kencesinde katledildi. Do¤an Tokmak’›n katili,
Mengeleler’dir.

Tutsaklar›n, en meflru,
en do¤al, en hakl› taleple-
rini kabul etmiyor devlet.
Çünkü devlet, herfleyden
önce, bir imha politikas›
sürdürüyor. Ya beyinleri-
ni, ya da tümden beden-
lerini yokedece¤im diyor.

“Ya düflünce de¤iflikli-
¤i ya ölüm”dür bu politi-
kan›n ad›. NATO’nun res-
mi belgelerinde aynen
böyle adland›r›lm›flt›r.
NATO’cu generaller, 19
Aral›k’ta bafllad›klar› bu

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 11

Ölüm Orucu Direniflçileri
Do¤an Tokmak ve
Tuncay Y›ld›r›m fiehit Düfltü

89 fiehit!

F Tiplerinde Sürdürülen Katliam,
Susurluk Devleti’nin Politikas›d›r

katliam›, sürdürüyorlar. “AB’ciler” ve sözde “AB kar-
fl›tlar›” F tiplerindeki katliam› sürdürmekte hemfikir-
dirler.

Eski Genelkurmay Baflkan› Do¤an Gürefl daha geçen-
lerde aç›klad›: “Herfley Bilgimiz Dahilindedir!”

Öyledir; 19/22 Aral›k Katliam› da, Bayrampafla’da 6
Kad›n›n Diri Diri Yak›lmas› da, F tiplerindeki zulüm de,
hepsi bilgileri dahilindedir.

Onlardan izin ve onay olmadan, bu katliam› kim
yapabilirdi?

Do¤an Gürefl’lerin, Korkut Eken’lerin, Ayhan Çar-
k›n’lar›n yeri bofl kalmam›flt›r. Onlar›n yapt›klar›n›n ayn›-
s›n› yapanlar “görev” bafl›ndad›r.

F Tipi hapishanelerde tutsaklar, Susurluk Devleti’ne
karfl› direniyorlar. Susurluk’un katliamc›lar›na karfl›, as-
gari anlamda can güvenlikleri için direniyorlar.

Tecritin kalkmas›, tutsaklar›n can güvenli¤i için
“olmazsa olmaz”d›r.

Susurluk tart›flmalar›nda, herkes nas›l bir ülkede
yaflad›¤›m›z› bir kez daha gördü, anlad›. Ne iflkence-
ler, ne infazlar, ne kaybetmeler, ne hapishane katli-
amlar›, hiç biri münferit de de¤ildir, “zirve”nin bilgi-
si d›fl›nda da de¤ildir.

F tipleri gerçe¤ini anlamak istemeyenler; bir an
orada, tutsaklar›n her an Ayhan Çark›n’larla, Korkut
Eken’lerle karfl› karfl›ya oldu¤unu düflünsün. Tecritin
kald›r›lmas›, tutsaklar aç›s›ndan ayn› zamanda bir
CAN GÜVENL‹⁄‹ meselesidir.

Elbette, Susurluk devleti iflbafl›ndayken, “ko-
¤ufl”lar dahi can güvenli¤ini tam sa¤lamaz. Buca’da,
Ümraniye’de, Ulucanlar’da “ko¤ufl”larda katledilmifl-
lerdi tutsaklar.

Ama, tutsaklar›n birlikteli¤i asgari de olsa, katli-
amc›lara, iflkencecilere, pervas›zl›¤a ve keyfili¤e karfl›
bir güvencedir. Tutsaklar, aylard›r tecrite karfl› iflte
bunun için de direniyorlar.

Ekmek ve Adalet / 25 Mart 2002 / Say› 112

Do¤an Tokmak:
“Bundan sonraki yolum da Erhan'lar›n,

Mehmet'lerin, Sad›k’lar›n ve flehitlerimizin
yolu olacakt›r.”

Do¤an Tokmak, 1972, Sivas Hafik Emre
Köyü do¤umludur. Devrimci hareketli ör-
gütlü iliflkileri 1989’da bafllad›. Genç yaflta
halk›n›n sorunlar›n›n çözümünü omuzlad›,
ülkesinin ba¤›ms›zl›¤› idealine ba¤land›.

‹stanbul Okmeydan› bölgesinde çeflitli
sorumluluklar üstlendi. Milis örgütlenme-
sinde yerald›.

Yoldafllar›n›n cenazesinde, emperyalist
savafla karfl› gösterilerde, semtin sorunlar›
için yap›lan eylemlerde defalarca gözalt›-
na al›nd›, iflkencelerden geçirildi. K›sa sü-
reli tutsakl›klar d›fl›nda 1994-99 aras›nda 5
y›l tutsak kald›.

99’ta tahliye oldu, tekrar s›cak mücade-
lenin içerisine dönme coflkusuyla görev
üstlenmeye haz›rd›. “Bundan sonraki ha-
yat›m da Parti'ye aittir” diyordu.

19-22 Aral›k’ta Ümraniye Hapishane-
si’ndeydi. Ölüm mangalar›na karfl›, yoldafl-
lar›yla omuz omuza direndi.

Ölüm Orucunda düflenlerin bayra¤›n›
devrald› bir Haziran günü. O bayra¤› bü-
yük bir coflkuyla, kararl›l›kla tafl›yarak 15
Mart’ta yoldafllar›na devretti. “Ben varken
yoldafllar›m›n beyinlerini yokedemeyecek-
siniz, halk›m›z› teslim alamayacaks›n›z,
yurdumuzu emperyalistlere satamayacak-
s›n›z” dedi.

HALKIN HUKUK BÜROSU:

“BAKAN KAÇ ÖLÜ BEKLED‹⁄‹N‹ AÇIKLAMALIDIR”
Halk›n Hukuk Bürosu avukatlar› yapt›¤› aç›klama ile Do¤an Tokmak’›n zorla mü-

dahale esnas›nda öldü¤ünü, ‹brahim Ayhan Özgül ve Hasan Aydo¤an’a da müdaha-
le edildi¤ini söyledi.

“Do¤an Tokmak’a iradesine ayk›r› olarak zorla ve yanl›fl müdahale edildi. Serum
verildikten sonra vefat etti.” denilen aç›klamada avukatlar Sami Türk’e sordu ; “BA-
KAN KAÇ ÖLÜ BEKLED‹⁄‹N‹ AÇIKLAMALIDIR. KAÇ ÖLÜ SON DERECE HAKLI, MEfiRU
B‹R ÖNER‹ OLAN, TECR‹T‹ ORTADAN KALDIRMANIN ‹LK ADIMI OLAN 3 KAPI 3 K‹L‹T
ÖNER‹S‹N‹N KABUL ED‹LMES‹N‹ SA⁄LAYACAK?”

Hayk›rd› Bin yürek:

Kavga sürecek!

Do¤an Tokmak,
halk›n›n omuzlar›nda
ölümsüzlü¤e u¤urland›
Okmeydan›, onun hemen tüm devrimci yaflam›n›n

geçti¤i yerdi. Bu sokaklarda, sloganlarla dolaflm›fl,
halk›n› örgütlemifl, düflmanla çat›flm›flt›. 17 Mart’ta
yine iflte o çok iyi bildi¤i Okmeydan› sokaklar›ndayd›.

Do¤an Tokmak’›n cenazesi, ailesi ve arkadafllar›
taraf›ndan adli t›ptan al›nd›ktan sonra Okmeydan›
Cemevine getirildi. Cemevinden sevdiklerinin
omuzunda son yolculu¤una ç›kt›.

En önde, istedi¤i gibi, "Kahramanlar Ölmez, Halk
Yenilmez” pankart› vard›, pankartta yazan, onun
sars›lmaz inanc›yd› ayn› zamanda.

Pankart›n arkas›nda yaklafl›k 1200 kifli, ellerinde
Do¤an'›n resimleri, dillerinde yine ayn› sloganla yürü-
yüfle geçiyorlar. Okmeydan› halk› sar›p sarmal›yor
Do¤an’›. Sloganlar eflli¤inde Do¤an’›n evinin önüne
var›l›yor. Yürüyüflü engellemek isteyen polis kitlenin
önüne geçiyor. Tart›flmalardan sonra Do¤an son yol-
culu¤una ç›kmak, di¤er flehitlerle kucaklaflmak için
Cebeci Mezarl›¤’na yola ç›kar›l›yor.

Otobüslerin yetersizli¤inden dolay› geride kalan
yaklafl›k 600 kifli yüre¤ini di¤er gidenlere katarak
u¤urlad› Do¤an’›. Gazi’deki Cebeci mezarl›¤›nda tek-
rar "KAHRAMANLAR ÖLMEZ HALK YEN‹LMEZ" pan-
kart› aç›ld›. Kortejler oluflturuldu. Sloganlarla ona
ayr›lan yere gelindi. F›rat, Aflur, ilker, Seyhan, Osman,

Gülsüman, fienay... oradayd›lar. Onu kucaklamaya
haz›rd›lar.

Yoldafllar›n›n ellerinde Cephe Bayra¤›na sar›larak
topra¤a verildi Do¤an. Ölüm orucu gazisi ‹hsan Cibe-
lik, Do¤an’› anlatt› oradakilere. ‹nanc›n ad›yd› Do¤an
Tokmak, yoldafllar›na halk›na ba¤l›l›¤›n ad›. Sevdi¤i
türküler, Kozano¤lu, Hekimo¤lu söylendi. Daha son-
ra hepbirlikte "bize ölüm yok" marfl›yla 700 kifli veda
etti Do¤an’a. Onu art›k gitti¤imiz her yerde bir
bayrak olarak tafl›yacakt›k.

YUSUF KUTLU
7. GÜNÜNDE ANILDI
Ölum Orucu direniflinin 86. flehidi olan Yusuf Kut-

lu topra¤a verildi¤i Antakya Ekinci Beldesi’nde ölü-
münün 7.gününde an›ld›. 16 Mart'ta yap›lan anmaya
ailesi, yoldafllar›, Sosyalist Bas›n çal›flanlar›, tutuklu ai-
leleri kat›ld›.

Kutlu'nun evinin önünde toplanan kitle Yusuf'un
resmi ve "YUSUF KUTLU ONURUMUZDUR ONURU-
MUZA SAH‹P ÇIKALIM" pankart› eflli¤inde mezarl›¤a
yürüyüfle geçti. Yürüyüfl boyunca, "Yusuf Kutlu
Ölümsüzdür", "Yaflas›n Ölüm Orucu Direniflimiz",
"Kahramanlar Ölmez Halk Yenilmez" , " Katil Devlet
Hesap Verecek", "Hakl›y›z Kaznaca¤›z", "Erdinç, Yu-
suf , Yunus Onurumuzdur", "Mahir, Hüseyin, Ulafl
Kurtulufla Kadar Savafl" ve "Devrimci Tutsaklar Teslim
Al›namaz" sloganlar› at›ld›. Mezar›n bafl›nda yap›lan
sayg› duruflunun ard›ndan Erdinç Aslan'›n annesi Ha-
tice ana; tüm dünya devrim flehitleri için bir a¤›t yak-
t›. Dini geleneklerin yerine getirilmesinden sonra Yu-
suf için yoldafllar› türküler ve marfllar söyledi. Ölüm
orucu direniflçisi Fatma Bilgin'in gönderdi¤i mektu-
bun okunmas›n›n ard›ndan anma yine türküler ve
marfllarla bitirildi. Eve geri dönerken yine alk›fllarla,
sloganlarla ve türkülerle yüründü.

Yaklafl›k 400 kiflinin kat›ld›¤› anma da¤›t›lan ye-
mekle son buldu.

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 13

Ekmek ve Adalet / 25 Mart 2002 / Say› 114

ABD baflkan yard›mc›s› Dick Cheney’in 9 Arap
ülkesi, ‹srail, ‹ngiltere ve Türkiye’yi kapsayan gezi-
sindeki son dura¤› Türkiye idi. Ülkemizdeki görüfl-
meleri; tam da sömürge bir ülkenin nas›l afla¤›lan-
d›¤›n›n, nas›l emirler verildi¤inin, iktidarlar›n›n na-
s›l kaale bile al›nmad›¤›n›n ve nas›l sat›n al›nabile-
ce¤inin görüntüleriyle geçti. Bas›na yans›yanlar›n
ötesinde görüflmelerin özü, Irak’a operasyon ola-
cak m› olmayacak m› de¤il, yap›lacak operasyonun
ayr›nt›lar›n görüflülmüfl olmas›d›r.

Ortado¤u Ülkelerine Bildirim
Cheney Türkiye’ye gelmeden önce gitti¤i tüm Orta-

do¤u ülkelerine esas›nda Irak ile ilgili destekten çok,
“Saddam gidecek, bunu bilin” tebilagatlar›n› yapt›.
ABD karar vermifl, bildirim yap›yor. Bu, ABD’nin resmi
devlet politikas›d›r. Yasalar›na dahi geçirilmifltir: 1998
y›l›nda “Irak Kurtulufl Yasas›” ad›nda bir yasa ç›kar›lm›fl;
Saddam’›n devrilmesi ABD’nin resmi devlet politikas›
haline getirilmifltir. Yani baflkan kim olursa olsun, petrol
tekellerinin bu iste¤i yerine getirilmek zorundad›r. So-
run zamanlama sorunudur. Amerika’n›n flu anda yapt›-
¤› da budur.

Cheney’in tüm Ortado¤u ülkelerinden ald›¤› cevap;
“önce Filistin sorununu çöz” oldu. En az›ndan bas›na
böyle aç›kland›. Ama bu kimseyi aldatmamal›d›r. Filistin
konusunda Arap halklar›n›n duyarl›l›¤› bilindi¤i için
baflka türlü bir aç›klama yapmalar› zordur. Ancak, gö-
rüflmelerin aç›klanmayan k›s›mlar›nda hangi pazarl›kla-
r›n yap›ld›¤›n› önümüzdeki günler daha net gösterecek-
tir. Arap iktidarlar›n›n iflbirlikçili¤i, “Ortado¤u politika-
c›l›¤›”n›n yanar dönerli¤i bilinmeyen bir fley de¤ildir.

fiaron ile birlikte yapt›¤› aç›klamada Arafat’a “flidde-
te son ver” ça¤r›s› yapan Cheney, “Filistin sorunu”nu
nas›l çözece¤ini aç›k olarak ifade etmifl oldu.

Bunlara ra¤men, Cheney’in Ortado¤u gezisi, Ameri-
ka’n›n istedi¤i Ortado¤u’yu yaratmas›n›n o kadar kolay
olmad›¤›n› da göstermifltir.

Amerika’n›n bölgede temel ayaklar› Türkiye ve
‹srail’dir. Bu art›k tart›flmas›zd›r. Halklar›n düflman›
üçgen net; ABD-‹srail-Türkiye üçgeni.

Türkiye’de Ayr›nt›lar
Görüflüldü
Cheney’in Türkiye’deki görüflmelerinin oda¤› da

kuflkusuz Irak idi. Ecevit; “görünür gelecekte Irak ope-
rasyonu yok, dedi” aç›klamas› yapsa da, Milliyet’in 21
Mart’daki manfletine tafl›d›¤› gibi; “Ecevit Cheney’e Irak
çevresine zarar verecek durumda de¤il dedi” haber-
leriyle Irak operasyonunun Saddam flu bu de¤il, petrol
için oldu¤u gizlense de, halk aldat›lmaya çal›fl›lsa da;

Gerçek fludur; Irak konusunda Amerika karar vermifl-
tir. Bunun için ayr›nt›lar görüflülüyor, zemin yarat›l›yor,
Amerika’n›n karar› bildiriliyor, zamanlama yap›l›yor.
Bunun için Savunma Bakan› Sabahattin Çakmako¤lu
toplant›lara al›nm›fl, al›nmam›fl önemi yoktur.

Niye als›n ki, tart›fl›lacak hiçbir fley yoktur. Amerika,
üsleri kullanma, operasyonun ayr›nt›lar›, Kürt devleti
konusunda teminat verme gibi ayr›nt›lar› görüflmekte-
dir. Yani Ecevit “Irak’a operasyon yok” diyerek halk›m›-
za resmen yalan söylüyor. Tam tersidir. Amerika, kim ne
derse desin, ben Irak’a sald›raca¤›m diyor.

Kukla hükümete düflen de, buna uymakt›r. Oligarfli
de bunu yapacakt›r. ‹ncirlik’i, üsleri de kullan›r, toprak-
lar›m›za askerlerini de doldurur. Oligarflinin buna karfl› ç›-
kacak hiçbir gücü yoktur. Tek istedikleri zaten, Kürt dev-
leti konusundaki teminatt›r. Amerika ona da “tamam”
der, sonra politikas› neyse onu uygular.

Bunun d›fl›nda söylenecek her fley, yap›lan her aç›k-
lama aldatmad›r, yaland›r.

Petrol Tekellerinin Irak Ope-
rasyonunda Görüflülen Ayr›n-
t›lar, Tebli¤ler, Afla¤›lama, Sa-
t›l›k Asker Kan›, Kiral›k Top-
raklar, Kaale Al›nmayan Hü-
kümet, Genelkurmayla Özel
Görüflmeler....

CHENEY GELD‹,
SATIN ALDI,
EM‹R VERD‹, G‹TT‹

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 15

Cheney Kimin Yönetti¤ini Biliyor;
K›vr›ko¤lu ‹le Görüflme
ABD bu ülkeyi kimin yönetti¤ini biliyor; programda

olmamas›na ra¤men Genelkurmay baflkan› Hüseyin K›v-
r›ko¤lu ile görüflmekte ›srar eden Cheney, ›srar›n›n so-
nucunu ald›. Diplomatik kurallara karfl› bu dayatmaya
‹smail Cem “bu ›srara hay›r diyemezdik” aç›klamas› yap-
t›.

Elbette diyemezler, hangi isteklerine hay›r dediler ki?
Siyasi, ekonomik, askeri her konuda Amerikanc›l›klar› tes-
cilli bir iktidar nas›l “hay›r” diyebilir ki?

Cheney, Irak konusunda ordu’nun görüflünü direk
ö¤renmek istemifl. Genelkurmay baflkan› ile bu nedenle
görüflmüfl... Hükümetin kukla oldu¤unu, ülkeyi yöneten
MGK’da söz sahibinin ordu oldu¤unu bildi¤i için elbet-
te K›vr›ko¤lu ile görüflür.

Peki bu görüflmede neler konuflulmufl? Bas›na bakar-
san›z K›vr›ko¤lu demifl ki; “muhatab›n›z hükümettir”...
Bak›n hele onurlu ve de pek milli komutana! Peki bunu
söyleyen K›vr›ko¤lu neden kabul etti böyle bir görüflme-
yi? Neden, hükümetle görüflün demedi? Diyemez, çün-
kü “büyük patron” ça¤›r›yor. Orduyu ony›llard›r e¤iten,
silahlar›n›, giydi¤i iç donunu veren Amerika ça¤›r›yor;
kolay m› reddetmek?

Silah tekellerinin temliscisi Cheney, ülkemizin geliri-
nin büyük bölümünü silaha yat›ran ordunun komutan›
K›vr›ko¤lu’na arac›s›z olarak soruyor; 4 milyar dolarl›k
Kingx-Cobra helikopterlerinin al›m› ne oldu?

Tabi; ihaleler, pazarl›klar her fley böyle aleni olmal›. Bi-
ri sat›c›, öteki al›c›. Halklar ölsün, Türkiye halk› aç kals›n,
önemli mi? Ne güzel bir ikili olmufllar ama.

Asker Kan› Satan Soysuzlar
Irak’›n d›fl›ndaki en önemli gündemlerden biri de Af-

ganistan’daki “bar›fl gücü” ISAF’›n komutanl›¤›n› Türki-
ye’nin almas›yd›.

Bir süredir gündemde olan, Türkiye’nin “lider ülke”
havalar›nda heveslendi¤i ama, Afganistan’›n giderek
emperyalizm için bir bata¤a dönüflme olas›l›¤›n›n art-
mas›yla tereddüt etmeye bafllad›¤› flu meflhur komutan-
l›k konusu.

Türkiye komutanl›¤›n karfl›l›¤›nda utanmadan
aç›kça para istedi¤ini aç›klam›flt›. “Masraflar›m›z karfl›-
lanmal›” demiflti. Bunun anlam›; tamam can› tatl› Yan-
kiler ölmesin bizim askerlerimiz sizin için ölür, siz para-
dan haber verin demektir.

Cheney de açt› dolar kesesinin a¤z›n›, sat›n ald› “mil-
li ordu”nun askerlerinin kan›n›; Medya, ABD’nin, Türki-
ye’ye 6 ayl›k komutanl›¤› karfl›l›¤›nda 228 milyon dolar
verece¤ini yazd›.

Sudan ucuz asker kan›; Amerika için paral› askerlik

resmileflti. Bir “Mehmetin” kaç dolara sat›ld›¤›n› siz
hesap edin art›k.

Dolarla sat›lanlar›n kimin için komutanl›k yapaca¤›-
n›, kime hizmet edece¤ini bilmek içinse kahin olmaya
gerek yoktur. Elbette ABD için. Yok “Afgan kardefller”,
yok “Afganistan’›n alt yap›s›...” bunlar masal, demago-
ji. Gerçek; Yankiler ölmesin Anadolu çocuklar› ölsün.

Sezer; “Cheney
Somut Bir fiey ‹stemedi”
Sezer’den Niye ‹stesin ki
Cheney ile görüflenlerden biri de cumhurbaflkan›

Sezer idi.

Sezergörüflme ile ilgili yapt›¤› aç›klamada; “Che-
ney’in somut bir talebi olmad›.” dedi.

Peki niye gelmifl binlerce kilometreden acaba?
Yoksa akflam yeme¤inde “kebap” yemek için mi?
Sonra, “Türkifl kebap çok güzel” diye ya¤lamak için
mi?

Ama do¤rudur, Sezer’den bir fley istemez. Onlar
da kimden ne isteyece¤ini, bu ülkeyi kimin yönetti¤i-
ni bilir. Onun için genelkurmay ile program d›fl›nda
görüflür. Etkisiz ve yetkisiz bir cumhurbaflkan›ndan
somut bir fley istemesinin ne anlam› varki.

“Pohpohla, Gaz Ver” Siyaseti
Cheney’in gezisinden bir ayr›nt›, Amerika’n›n bu

iktidara ne kadar de¤er verdi¤ini, nas›l afla¤›lay›p,
dalga geçti¤ini gösteriyordu.

Cheney Türkiye’ye gelir gelmez, ABD elçisi taraf›n-
dan “Türkleri övün” notu tutuflturuldu eline. Ve nas›l
övece¤ine iliflkin liste s›raland›:

“Türkiye çok güzel bir ülke.”

“Türkiye model ülke.”

“Türkiye stratejik bir ülke.”

Elçinin bu notu vermesi “do¤al”, peki bugüne ka-
dar Amerika’n›n, Avrupa’n›n pohpohlamalar›n› man-
fletlerine tafl›yan medya, bu ya¤lamalar› ciddi ciddi bir
övünme meselesi yapan baflbakanlar, siyasetçiler hiç
utanmayacak m›?

Böylece “Türkiye iyi yolda”, “Türkiye dostumuz”
laflar›n›n da ne kadar sahte ve yalan oldu¤u daha net
aç›¤a ç›km›fl oldu.

Türkiye halk› bu afla¤›lanmay›, bu aldatmay› kabul
etmiyor. Bu onursuzluk, bu soytar›l›k Amerikanc› ikti-
dar›nd›r. Beynini, sayfalar›n› Amerika’ya satm›fl, bu
yalanlar› halka anlatan medyan›nd›r.

Newroz kutlamalar›, ne meydanlara s›¤d›, ne de
devletin yasaklar›na. Gösterilerin, mitinglerin yasak-
land›¤› tüm illerde de, Newroz çeflitli biçimlerde kut-
land›.

Büyük ço¤unlu¤u HADEP taraf›ndan organize
edilen Newroz gösterilerinde, Diyarbak›r’dan ‹stan-
bul’a, Adana’dan Bursa’ya, Mersin’den Van’a ve on-
larca ilde, yüzlerce ilçe ve beldede Newroz halaylar›
çekildi.

HADEP Genel Baflkan› Mu-
rat Bozlak’›n da kat›ld›¤› Di-
yarbak›r’daki Newroz kutla-
mas›, ABD konsoloslar›n›n da-
vetiyle, Sezen Aksu’lu bir kon-
serle, esnaf›n kepenk kapat-
mamas› tavr›yla, “devletin çiz-
di¤i s›n›rlara” çekilmiflti. Ama
halk›n coflkusu, bu s›n›rlar› aflt›
yine.

Mersin, Adana ve ‹stan-
bul’da ise, Newroz, polis sald›-
r›s› alt›nda kutland›. Bu üç il,
Newroz kutlamalar›nda “olay”
ç›kan iller olarak say›ld›.

“Olay”, bask›n›n, yasa¤›n,

zulmün oldu¤u yerde ç›k›yor.

Devletin sald›rmad›¤› her yerde olays›z, sakin kut-
land› Newroz. “Olay” denilen, zulüm devletinin sal-
d›r›lar›ndan baflka bir fley de¤ildi. “Olay” denilen,
sald›r›n›n oldu¤u yerlerde, halk›n kendini ve New-
roz’u kutlama hakk›n› savunmas›yd›.

Mersin’de, Adana’da, ‹stanbul’da
panzerlere karfl› tafllar›n savafl›

Mersin’de gösteriler di¤er pek çok yerde oldu¤u
gibi, bir önceki gün akflam›ndan bafllad›. Küçük çap-
l› polis müdahaleleri oldu. Ancak as›l “savafl” New-
roz günüydü.

Peflpefle yap›lan sald›r›lar, halk›n Newroz’u kutla-
ma kararl›l›¤›n› k›ramad›. Bir sokakta da¤›lanlar, öte-
ki sokakta topland›lar, barikatlar kurarak polisin pan-
zerli sald›r›s›na karfl› direndiler. Mersin polisi, gösteri-
cilerin ›srar›, kararl›l›¤› karfl›s›nda, iyice vahflileflti. Do¤-
rudan kitlenin üzerine atefl aç›lmaya, panzerler kitle-
nin do¤rudan üzerine sürülmeye baflland›.

‹flte bu sald›r› sonucunda iki kifli öldü. Hastanele-
re kald›r›lan yaral› say›s› 23’tü. Yüzden fazla kifli gö-
zalt›na al›nd›.

‹stanbul’da ise, Abide-i Hürriyet’teki mitingi ya-
saklayan polis, bir baflka kutlama yeri olan Topka-
p›’ya giden bütün yollar› kesti. Kitle, çeflitli biçimler-
de ablukay› aflarak Topkap›’ya ulaflmaya çal›flt›. Poli-
sin sald›r›lar›nda 400’ü aflk›n kifli gözalt›na al›nd›.

Ekmek ve Adalet / 25 Mart 2002 / Say› 116

Türkülerle ve tafllarla

Sald›r›yla ve direniflle

NEWROZ KUTLANDI
v Meydanlar onbinlerle, yüzbinlerle
doldu
v Zulüm kan döktü yine; 2 flehit,
yüzlerce yaral›
v Zulüm iflkencehanelerinin kap›s›n›
ard›na kadar açt› yine; binlerce gö-
zalt›
v Devletin panzerlerine, bombalar›-
na, kurflunlar›na karfl›, halk›n tafllar›
vard›
v Kürt halk›; zulmeden, yasaklayan bir
devletle “bar›flmayaca¤›n›” gösterdi
v Gördüler, gösterdiler; zulmün oldu-
¤u her yer, “Filistin gibi” olacakt›r.

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 17

21 Mart’ta
flehit düfltü...
Cemrenin
düflüflü gibi...
19-22 Aral›k katliam›n›n

ard›ndan F tiplerine sevke-
dilmiflti tutsaklar. Ölüm
orucu direniflçileri, demir
kap›lar, tafl duvarlar ard›n-
da, hücrelere at›lm›fllard›.

Art›k ölüm orucu diye bir fley yok diyordu De-
hak’›n yeryüzündeki temsilcileri.

Art›k ölüm yok!

Direniflin topra¤› çoraklaflm›flt› sanki. Sanki ça¤la-
m›yordu direnifl nehri.

Hay›››r! diye güçleri yetti¤ince ba¤›r›yordu d›flar›-
daki direniflçiler, hay›r, direnifl içeride ve d›flar›da sü-
rüyor...

Ama adeta susmufltu direnifl. Çünkü direnifl, art›k
sadece ölümleriyle konuflacakt›. Ve ölüm, tutsakla-
r›n, ölüm orucu direniflçilerinin o kadar pefline düfl-
mesine ra¤men, gelmiyordu bir türlü.

21 Mart’ta bozuldu suskunluk.

21 Mart’ta yere serildi ölüm.

21 Mart’ta konufltu direnifl.

Direniflin alevi, 21 Mart’ta yükseldi
F tiplerinden. Kawa’n›n da¤larda yak-
t›¤› atefl gibi.

21 Mart’ta, Sincan F Tipinde flehit
düfltü Cengiz Soydafl.

F tiplerinde ilk ölüm orucu flehi-
diydi.

Parçaland› yalan, y›k›ld› F tipi du-
varlar›n› saran sansür.

Duydu herkes; duydu, zulüm, dize
getirememiflti özgür tutsaklar›. Gördü

herkes, gördü, direnifl ateflleri sönmemiflti; Kawa’n›n
da¤da yakt›¤› atefllerinin özgürlük müjdesini duyur-
du¤u gibi, direniflin zaferinin müjdesini duyurdu
Cengiz’in flehit bedeni.

Direniflin “yenigün”ü bafllam›flt›.

Cemre topra¤a, suya ve havaya düfltü¤ünde, na-
s›l canlan›rsa do¤a, öyle canland› direnifl.

Cemre düfltü¤ünde nas›l ›s›n›rsa her yer, öyle ›s›n-
d› yürekler.

Cemre suya düfltü¤ünde nas›l coflarsa su, öyle
cofltu direniflçiler.

F tiplerinde “Yenigün” Cengiz’le bafllam›flt›. Cen-
giz Newroz olmufltu, Newroz da Cengiz....

Resmi “Nevroz” kutlamalar›!
Resmi “Nevroz” törenleri vard› bir de. Yüzbinle-

rin kat›ld›¤› gösterilerin yan›nda, bir tür flaklabanl›k
gösterisi olarak kald›.

Yumurta tokuflturan valiler, halklar›n dillerini,
kültürlerini inkar etmenin bir devleti nas›l komik
durumlara düflürebilece¤inin ibret belgesi olarak
tarihe geçti.

K›sacas›, “w”yi, “v” yapamad›lar.

Tarihine sahip ç›kan halk buna izin vermedi.

Düzenin bafl›na daha çok tafl ya¤acak!
Düzenin medyas›, özellikle Mersin’de halk›n gös-

terdi¤i direnifl ve öfke karfl›s›nda flaflk›nd›. “Filistin
sokaklar› gibi” bafll›klar›yla duyurdular halk›n direni-
flini.

Mersin’deki çat›flmalardan TV ekranlar›na yans›-
yan bir görüntüydü; 3-5 yafl›ndaki bir küçük k›z çocu-
¤u, havaya kald›rmakta güçlük çekti¤i küçük bir tafl›
al›p f›rlat›yordu katiller güruhunun üstüne.

Medya ise, bu sahnenin ne anlatt›¤›n› anlamak-
tan uzak, “Mersin’de güvenlik zaaf› m›... acaba em-
niyet müdürü yeni de¤iflti¤i için mi böyle oldu” gibi,
sorunun asl›ndan esas›ndan uzak tart›fl›yordu.

Bir halk›n dilini, kültürünü yasaklam›fl, topra¤›n›
ilhak etmiflsiniz, as›l sorun bu tafl kafal›lar.

O küçük k›z›n, panzerlerinize tafl ya¤d›ran çocuk-
lar›n, delikanl›lar›n, yafll› bafll› insanlar›n öfkesinin
kayna¤› bu.

Düzeninizin bafl›na ya¤an tafllar bu yüzden.

Ve bu zulüm düzeni sürdükçe, bu bask›c›, yasakc›
faflizm sürdükçe, halk tafllarla ve baflka her türlü yol-
la direnecek.

Dün Armutlu “Filistin gibi”ydi, sonra Esenler...
fiimdi Mersin... Yar›n?

Yar›n tüm Türkiye Filistin olacak!

Ekmek ve Adalet / 25 Mart 2002 / Say› 118

Mitingde "Kahramanlar Ölmez
Halk Yenilmez" Sloganlar›

Adana'da 9
M a r t ’ d a
KESK'in düzen-
ledi¤i 8 Mart
Emekçi Kad›nlar
Günü mitingin-
de “F tipi hücre-
lere IMF'ye, Tec-
rit'e, emperya-
list savafla,

YÖK'e karfl› hay›r de örgütlen.” pankart›yla HÖP ve
Adana Dayan›flma-Der de yerald›.

ÜMRAN‹YE fiEH‹TLER‹ ANILDI
Gazi katliam›n› protesto etmek için soka¤a dökü-

len halk›n üzerine atefl açan polislerin katletti¤i 1 Ma-
y›s mahallesi flehitleri yemek verilmesinden sonra dü-
zenlenen yürüyüflle an›ld›, flehit düfltükleri yere karan-
filler b›rak›ld›.

15 Mart’da flehitler için verilen yeme¤e 300 kifli ka-
t›l›rken polisin yürüyüfl yap›lmamas› için sürekli bask›s›
ve panzerlerle mahalleyi kuflatmas› 1 May›s halk›n›n
flehitlerini sahiplenmesini engelleyemedi. Pankartlar,
dövizler ve sloganlarla yürüyen kitle devletin katliam›-
n› unutmad›¤›n› bir kez daha gösterdi.

GÜNEfi TV'YE KAPATMA
Malatya'da yerel yay›n yapan Günefl TV’nin düzen-

ledi¤i bir etkinlikte konuflan CHP gençlik kollar› baflka-
n›n›n, "Biz Mustafa Kemal'in gençleri olarak 12 Eylül
gibi anti-demokratik uygulamalar› ülkemizde istemi-
yoruz." sözlerinden dolay›; Günefl TV’ye 12 Eylül'ü
elefltirmekten dava aç›ld› ve 1 günlük kapatma cezas›
verildi.

MAÇKA FINDIK ‹fiÇ‹LER‹ EYLEMDE
Bir süre önce üretimi durdurulan ve iflçilerini sendi-

kas›zlaflt›rmak için bask› yapan Maçka Esiro¤lu'nda ku-
rulu Ohan F›nd›k Fabrikas›’nda iflçiler eylemdeydi.

Öz G›da ‹fl Sendikas›'na üye 60 kadar iflçi Trabzon
fiube Baflkan› Neflat Reis ile birlikte fabrikan›n önünde
topland›. ‹flverenle konuflan sendika yetkilileri bir so-
nuç alamazken, beraberinde getirdikleri dilekçeleri
fabrika müdürlü¤üne teslim ettiler.

‹flçiler yapt›¤› aç›klamada, sendikas›zlaflt›rmaya
karfl› direneceklerini söylediler. ‹flsiz kalan bayanlar
iflçiler ise; "sendikadan ayr›lmam›z için her türlü
bask›y› gösterdiler, hatta daha da ileri giderek tu-
valet saatlerimize bile kar›flt›lar. Sendikal› ile sendi-
kas›zlara farkl› muamele yapt›lar. Biz sadece çal›fl-

mak istiyoruz ama onlar, ‘bugün sendikadan ayr›l›n
yar›n ifle bafllay›n’ diyorlar. E¤er sendikadan ayr›l›r-
sak onlar bu mücadeleyi kazanm›fl olacak ve hakla-
r›m›z› gaspedecekler" dediler.

TÜRK‹YE’N‹N SA⁄LIK POL‹T‹KASI:

Küvözde 10 Bebek Öldü
Geçtigimiz hafta sonu Trabzon KTÜ Farabi Hasta-

nesi yeni do¤an yo¤un bak›m Servisinde toplam 10 be-
bek küvezlerde zehirlenerek öldü. Bebeklerin ölümün-
de odan›n do¤u cephesindeki oksijen depolar›na do-
lum yap›lmamas›n›n, cihazlar›n bak›ms›z olmas›n›n rol
oynad›¤› ilk yap›lan incelemelerde söylenenlerdi.

KTÜ T›p Fakültesi dekan› Prof Dr. ‹brahim Özen ise
tüm suçlular ve devletin tüm bürokratlar› gibi, büyük
bir piflkinlikle bebek ölümlerinin normal oldu¤u ve
dünyan›n say›l› t›p merkezlerinde benzer vakalar›n gö-
rüldü¤ünü söyledi. Ne kadar suç varsa, bu devlet hep
ayn› fleyi söyler; “Avrupa’da da böyle... dünyan›n her
yerinde böyle...”

Geçen y›ldan bu yana ö¤rencileri fifllemesiyle, ihale
skandallar›yla gündeme gelen rektör Türkay Türdefl ise
suskun... Bebek katilleri soruflturma aç›lacak devrimci
ö¤renci olunca hiç susmazlar.

S‹VAS’TA NEWROZ KUTLAMASI

S›vas’ta Newroz büyük bir coflkuyla kutland›.
Yaklafl›k 300 kiflinin kat›ld›¤› eylemde büyük
ço¤unlu¤u üniversite ö¤rencileri oluflturdu. Ali-
baba Mahallesinde kutlanan Newroz’da atefl
yak›p etraf›nda toplanan kitle halaylar, marfllar
ve sloganlar eflli¤ind zulme karfl› öfkelerini hay-
k›rd›lar.

Newroz kutlamas›nda “Biji Newroz, Anadile
Kelepçe Vurulmaz, Kap›lar Aç›ls›n Tutsaklara
Özgürlür, Savafla Hay›r Herkese Ekmek ve Ada-
let” sloganlar› at›ld›.

OKMEYDANI’NDA NEWROZ KUTLAMASI

‹stanbul Valili¤i’nin Newroz kutlamalar›n›
yasaklamas›na ra¤men isyan ateflinin yak›lmas›-
na engel olamad›. Okmeydan›’nda TAYAD’l› Ai-
leler coflkuyla kutlad›. Polis daha önceden ma-
halleye y›¤›nak yapt›. Fatma Girik park›nda
toplanan aileler ve gençler saat 19.30’da ortaya
bir atefl yakt›lar. Grup Özgürlük Türküsü’nün
söyledi¤i parçalarla halay çekildi. “YAfiASIN
ÖLÜM ORUCU D‹REN‹fi‹M‹Z, MAH‹R HÜSEY‹N
ULAfi KURTULUfiA KADAR SAVAfi” sloganlar›
at›ld›. Sloganlar ve marfllar eflli¤inde saat
20.00’da da¤›ld›.

20 Ekim 2000 tarihinde yola ç›kt›klar›ndan bugü-
ne 88 genç, yafll›, kad›n, erkek flehit düfltü. Alt› ay de-
¤il, bir y›l de¤il tam 522 gündür ölüm orucundalar.
Her an yeni ölüm haberleri, hastanelerde sakat b›ra-
k›lanlar›n haberleri geliyor. Sakatlar›n say›s› üç yüz-
lerle ifade ediliyor. 300 insan geçmiflleri çal›nm›fl, ge-
lecekleri yokedilmifl olarak tahliye edildiler F tipi
hücrelerden.

Aylard›r b›kmadan, yorulmadan hücreleri tüm dün-
yaya anlatan, meydanlarda, Ankara yollar›nda coplanan,
dernekleri kapat›lan, ölüme yatan ama susmayan TA-
YAD’l› aileler flimdi de düzenledikleri imza kampanyas›
ile TECR‹TE HAYIR diyorlar.

TAYAD’l› Aileler imza kampanyas›na iliflkin yapt›k-
lar› aç›klamada barolar›n "3 Kap› 3 Kilit" önerisini, tu-
tuklular›n bu öneriyi kabul ettiklerini aç›klamalar›na
ra¤men Sami Türk’ün öneriyi reddetmesini hat›rlatarak
tüm halka flöyle sesleniyorlar;

“3 Kap› 3 Kilit önerisi Adalet Bakan› d›fl›nda
halk›n hemen her kesimi taraf›ndan benimsendi...
Tecritin hala neden kald›r›lmad›¤› konusunda kim-
seyi ikna edemeyen Adalet Bakan›.. ‘Bas›n ilgi gös-
termezse ölüm oruçlar› en geç bir y›l içinde biter’
diyor. Lafa bak, yani bas›n yazmay›nca tecrit kalk-
m›fl m› olacak? Ölümler duracak m›? Adalet Baka-
n›n›n sözlerinin anlam› fludur: ‘F tiplerinde tecrit
sürsün, insanlar ölmeye devam etsin, sakat kals›n,
ama kimse sesini ç›karmas›n.’

Analar, babalar, kardefller... olarak bu durumu ka-
bul etmemiz mümkün de¤ildir. Herkesi, kendisine insa-
n›m diyen, tecrite karfl› olan herkesi TBMM’ye sunmak
üzere bafllatt›¤›m›z ‹MZA KAMPANYASINI destekleme-
ye ça¤›r›yoruz.”

BU ÇA⁄RI; 88 evlad›n› kaybeden, 300 yak›-
n›n› gözleri önünde ihtiyac›n› karfl›layamacak hal-
de izlemek zorunda kalan analar›n, babalar›n,
kardefllerin, efllerin, niflanl›lar›n, tüm tutuklu ya-
k›nlar›n›n ça¤r›s›d›r.

“TECR‹TE HAYIR” ‹MZA METN‹
Bu ça¤r›ya kulak veren herkesin, Türkiye’nin her

ilinde, ilçesinde, köyünde imza toplamas› için afla¤›da-
ki imza metnini de aç›klamas›nda duruyan Tayad’›n
bu ça¤r›s›na biz de kat›l›yor ve tüm okurlar›m›z›, bu
metni ço¤altarak, alt›na yüzlerce imza toplamaya, TA-
yad’a ulaflt›rmaya ça¤›r›yoruz.

‹MZA METN‹

TBMM BAfiKANLI⁄I'NA / ANKARA
F Tipi hapishanelerde tecrit uygulamas›na karfl› si-

yasi tutuklular 20 Ekim 2000 tarihinde ölüm orucuna
bafllad›lar. fiimdiye kadar 88 insan öldü, yüzlerce insan
sakat kald›.

F Tiplerinde tecrit hala sürüyor. Yeni ölümler ve sa-
katl›klarla karfl› karfl›yay›z.

Bizler afla¤›da imzas› olanlar diyoruz ki;

TECR‹TE HAYIR ÖLÜMLER‹ DURDURUN!

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 19

“
TEC

R
‹TE H

A
Y

IR
”

TAYAD’dan ‹mza Kampanyas›:

Ölüm orucunu yasaklayan ve direniflçilere zorla mü-
dahaleyi yasal hale getiren yasa uygulan›yor. Sonuç mu?
Do¤an Tokmak bu müdahale sonucunda yaflam›n› yitir-
di. Ayn› günlerde, Haseki’de Aydan Odabafl’a zorla mü-
dahale edilirken; Kocaeli Devlet Hastanesi’nde ‹brahim
Ayhan Özgül de sakat b›rak›lan 300’den fazla insandan
biri haline getirildi. 1988 y›l›ndan sonras›n› hat›rlamayan
Özgül’ün geçmiflini çalanlar›n doktor oldu¤unu kim söy-
leyebilir? Hangi hekim, “yasa, t›p eti¤i” diye kendini sa-
vunabilir? Savunamazlar.

TAYAD’l› Aileler Ça¤r› Yapm›flt›:
Halk›n Hukuk Bürosu, “fiiflli Etfal Hastanesi'nde

eylemciler tek kiflilik hücrelere konuldu, en temel
ihtiyaçlar›n›n karfl›lanmas› engellendi. Kad›n eylemci-
lerin odas›nda güvenlik gerekçesiyle askerler bekledi.”
aç›klamas›yla hastanelerdeki durumu özetlerken, Do¤an
Tokmak’›n flehit düflmesinden, zorla müdahaleler yaflan-
madan günler öncesinden TAYAD’l›lar 13 Mart günü
yapt›klar› aç›klama ile ça¤r› yapm›fllard›: “Yeni sakatl›k-
larla karfl› karfl›yay›z. Herkesi zorla müdahale iflkencesine
karfl› ç›kmaya ve duyarl› olmaya ça¤›r›yoruz.” Tayad’l›lar
bu aç›klamada zorla müdahale için hastanelere kald›r›-
lanlar›n isimlerini say›yorlard›: “Erkan Altun, Ahmet Öz-
demir, Do¤an Tokmak, Berkan Abatay ve Ramazan Ök-
tülmüfl fiiflli Etfal Hastanesi'ne; Hasan Aydo¤an, Murat
Aslan ve Aydan Odabafl Haseki Devlet Hastanesi'ne;
Meryem Altun ise Kartal Devlet Hastanesi'ne sevkedildi-
ler.” Önceki aç›klamalar›nda ise Kocaeli Devlet Hastane-
si'ne kald›r›lanlar›n adlar› flöyle s›ralanm›flt›: “‹brahim
Ayhan Özgül, ‹rfan Aslan, Mehmet Avc›, Cihan Kaplan...”

Sonuç ölüm ve sakatl›k; Ça¤r› hala geçerlili¤ini koru-
yor; imza kampanyas› bu ça¤r›ya verilecek cevaplardan
sadece biridir.

SAM‹ TÜRK’ÜN “ÖLDÜR, SAKAT BIRAK”
YASASI UYGULANIYOR

Ekmek ve Adalet / 25 Mart 2002 / Say› 120

9 Mart’ta flehit düflen ölüm orucu direniflçisi Yusuf Kut-
lu, direniflin 86. flehidiydi. Kendisinden önce 85 insan, o zor-
lu yolculu¤u katetmifl ve flehit düflmüfltü. Gözünü k›rpma-
dan yürümeye devam etti Yusuf.

Bu gözü karal›k, bu kararl›l›k neden?

Farzedin ki... hücredeki sizsiniz... Farzedin ki ayr› kald›-
n›z aylarca y›llarca en yak›nlar›n›zdan... Farzedin ki... kap›-
n›z›n önünde iflkenceciler var... Farzedin ki, yan›bafl›n›zda
arkadafllar›n›z katlediliyor... Farzedin ki, diri diri yak›l›yor
yak›nlar›n›z...

“... ko¤uflta... ringte... çamurlar›n
içinde... hücrelerde...
iflkenceye devam edildi”
Afla¤›daki metin, ölüm orucunda flehit düflen Yusuf Kut-

lu’nun 16 Ocak 2001 tarihli dilekçesinden al›nd›. Yusuf, 19
Aral›k 2000 katliam›nda ve ard›ndan sevkoldu¤u Sincan F
Tipinde yaflad›klar›n› anlat›yordu:

“19 Aral›k saat 5’te koridordaki gürültüyle kalkt›m. Ka-
p›ya gitti¤imde kaskl›, kalkanl›, kalasl› askerlerle karfl›lafl-
t›m. Üzerimize sinir ve biber gaz› s›kmaya bafllad›lar. ... Ar-
d›ndan ko¤ufl duvar›n› kepçeyle y›kt›lar. Askerler taraf›n-
dan y›k›lan duvardan ç›kan tu¤la ve tafllar üstümüze at›l-
maya baflland›. Bu esnada vücuduma ve kafama gelen tafl-
lardan yaraland›m. (Daha sonra hastanede kafama gelen
tafllardan 22 dikifl at›ld›).

... Yanlar›ndan geçti¤imiz askerler tekme, yumruk veya
elinde kalas ya da coplarla vuruyorlard›. Yaklafl›k 50 metre
düfle kalka yürüdük. Burada en az yirmi arkadafl› yar› bay-
g›n durumda yerde çamur içine yat›rm›fllard›. Beni de ça-
mura yat›rd›lar. Üzerimizdeki elbiselerin bir k›sm›n› y›rtarak
ald›lar. ... Ellerimi arkadan bileklerime oturacak flekilde ke-
lepçeleri s›kt›lar. Ringe 30 metre kadar çamurda sürükleye-
rek götürdüler. Ringte yumruk ve tekmelerle iflkenceye de-
vam edildi.

... Sincan F tipi Hapishanesi’ne geldi¤imizde, ringden
iner inmez yirmi kadar asker beni bir odaya soktular. Bura-
da iki de sivil vard›. Üzerimdeki elbiseleri parçalayacak flekil-
de zorla soyarak onursuzca arama yap›ld›... Doktor uzaktan
bafl›mdaki dikiflleri say›p ‘tamam bunu götürebilirsiniz’ de-
yip gönderdi. Karanl›k bir hücreye konuldum.

Hücrede ilk on gün sürekli karanl›kt›. Bunun gerekçesi
ise, elektrikte ar›za var deniliyordu. Özellikle bu ilk on gün
içinde sabah ve akflam say›mlar›nda fiziki iflkenceye maruz
kald›m.”

Gaz bombalar›yla bo¤ulmaya çal›fl›lan Yusuf... Tafllarla,
coplarla kafas› paramparça edilen Yusuf... çamurlarda sü-

rüklenen... hücrelere at›lan... her
allah›n günü iflkenceye maruz ka-
lan Yusuf... Yusuf’lar, ya boyun
e¤ecek, düflüncelerini, ideallerini
inkar edecek, ya direnecekler.

Ölüm Orucunun 88. flehidi
Do¤an Tokmak da Kand›ra F ti-
pinden, A-12/35 nolu hücreden
yazd›¤› mektupta flöyle diyordu:

“Birço¤umuz burada üç kifli-
lik hücrelerde kal›yoruz... Baflka kimsenin yüzünü göremi-
yoruz... Günlük bas›n›n d›fl›nda hiç bir yay›n alm›yorlar...
Anlayaca¤›n bedel ödeyerek ald›¤›m›z haklar›m›z› gaspet-
meye çal›fl›yorlar... Bu sorunlar, direniflimizin zaferiyle çö-
zümlenecek. Ya taleplerimizi kabul edecekler, ya da hepi-
mizi öldürecekler. Baflka alternatifi yok bunun. Bizler de ‘ya
zafer ya ölüm’ diyoruz zaten.”

“‹nsanl›k onurunun yok edilmeye
çal›fl›ld›¤› bu hücrelerden, insanl›k
onurumuzu koruyarak ç›kaca¤›z.”
Yusuf yukar›da bir bölümünü aktard›¤›m›z dilekçesini,

“... Bu gördü¤üm iflkence ve bask›lar›n emir verenler ile gö-
rev alan tüm sorumlular hakk›nda suç duyurusunda bulu-
nuyorum” diyerek bitirmiflti.

Binlerce tutsa¤›n suç duyurusuydu bu. Ama savc›lar, ha-
kimler k›llar›n› k›p›rdatmad›lar. Katliam›n, iflkencenin emri-
ni verenler, takdirnameler ald›lar. ‹flkenceciler, “görevleri-
nin” bafl›nda b›rak›ld›lar.

Bu tabutluklar› yapan kafada, en küçük bir haktan ya-
rarlanmay› bile “treatman”a, türkçesi boyun e¤meye ba¤-
layan kafada, insaf, izan, merhamet, insan haklar› aramak
mümkün mü?

Bu kafa, zulmetmekten baflka bir fley bilmez. Ve bu ka-
fay› dize getirecek tek fley de direnifltir. Gerekti¤inde ölü-
müne direnifl.

Bir mektubunda da flöyle diyordu Yusuf; “Bildi¤iniz gi-
bi ölüm orucu direniflimiz devam ediyor. Tüm bask›lara, de-
magojilere, sald›r›lara ve karalamalara ra¤men hakl› olan
taleplerimiz çerçevesinde sürdürüyoruz. ... ‹nsanl›k onuru-
nun yok edilmeye çal›fl›ld›¤› bu hücrelerden, insanl›k onu-
rumuzu koruyarak ç›kaca¤›z.”

‹flte kararl›l›¤›n kayna¤›.

Farzedin bu zulüm alt›ndaki sizsiniz.

Hatta... farzetmenize de gerek yok... çünkü zaten, bu
zulüm size!

Siz olsayd›n›z...
direnmeyip ne yapard›n›z?

YUSUF KUTLU

YAKIfiIR... YAKIfiIR...
“AB’ye girecek Türkiye’ye bunlar yak›fl›yor

mu?”... AB’den demokrasi, insan haklar› bekle-
yen, Türkiye gerçe¤ini görmekten ›srarla kaçanla-
r›n a¤›zlar›ndan düflmez bu söz.

Ulucanlar katliam› olur, sanki bu ülkenin tari-
hi kan ve katliamla dolu de¤ilmifl gibi “AB yolun-
daki bir ülkeye bunlar yak›fl›yor mu” denir. Bir ki-
tap toplat›l›r, “ya düflünce de¤iflikli¤i ya ölüm”
diyen bu düzen de¤ilmifl gibi, “AB’ye böyle mi gi-
rilecek” denir. Polis meydanlarda hak arayanlar›
coplar, sanki polisin, ordunun ony›llard›r en iyi
yapt›¤› zulüm de¤ilmifl gibi, “AB’ye girecek bir ül-
keye yak›fl›yor mu” laflar›ndan geçilmez. Hatta
kurbanlar uluorta kesiliyor, kediler köpekler so-
kakta geziyor diye, halk›n en büyük sorunlar›
bunlarm›fl gibi, “AB yolunda vahflet, dehflet man-
zaralar›” bafll›klar› at›l›r.

Her konuda sak›z gibi çi¤nenip durur; “AB’ye
girecek Türkiye’ye bunlar yak›fl›yor mu?”

YAKIfiIR YAKIfiIR!

AB’ye aday olundu diye ne bu ülkenin sistemi
de¤iflir, ne de zulüm ve açl›k düzeni reformlarla
düzeltilebilir.

“UYUM”UN BAfiLADI⁄I VE B‹TT‹⁄‹ YER
‹ktidar “AB’ye uyum” diyerek binbir yaygara

içinde yasalar ç›kar›yor. Her bir yasan›n varolan›
daha da geriye götürmesi, “iflkencecilikten mah-
kum olan polislerin para cezalar›n› kendilerinin
ödemesi yasas›na” dahi “görev yapacak polis bu-
lamay›z” diye itiraz ederek “görevin” iflkence ol-
du¤unun itiraf edilmesi bir yana; AB’yle Türkiye
aras›ndaki uyum ve uyumsuzluk nerede bafllay›p
bitiyor?

Avrupa’n›n yapt›rd›¤› F tiplerinde “uyum” var-
sa, emperyalist tekellerin örgütü IMF’nin prog-
ramlar›nda “uyum” varsa, gayr›s› bellidir. Avrupa
tekellerinin en temel talepleri bunlard›r. Devrim-
ci mücadelenin yokedilmesi ve IMF programlar›-
n›n kesintisiz uygulanmas›. Bu konularda AB’ye
karfl› ç›kan da, taraftar olan da hemfikirdir.

Ötesi teferruatt›r. Avrupa’n›n kendi kamuoyu-
na, demokrasi, insan haklar› görüntüsüne uygun
düzenlemelerde söylenen; “siz de görüntüyü kur-
tar›n”d›r.

‹ç çat›flmalar, iktidar kavgalar›, Genelkur-
may’›n flantajla iktidardaki gücünü kaybetmeme
hesaplar› oligarflinin bu düzenlemeleri yapmas›n›
dahi zorluyor. “Uyum” tart›flmalar› bu çat›flman›n
yans›mas›ndan ibarettir.

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 21

IMF’den 4 talimat
60 bin emekçi daha
iflsiz, ekmeksiz kalacak
Art›k ne zaman gelip, ne zaman gittikleri-

nin dahi hesab› tutulamayan IMF ziyaretlerin-
den Kahkonen baflkanl›¤›ndaki "birinci Göz-
den Geçirme Ziyareti" sona erdi.

Ziyaret sonunda IMF dört bafll›k alt›nda
uyar› ve talimatlar›n› iktidara bildirdi. Bu tali-
matlardan biri fluydu;

“Kamudaki istihdam fazlas› sorununu he-
men halledin.” (18 Mart Milliyet)

Yani att›klar›n›z yetmez, 60 bin kifliyi daha
iflten at›n diyor IMF.

Kahkonen, bu flartlar yerine getirilmezse
1.1 milyar dolarl›k IMF kredi diliminin onay-
lanmayaca¤›n› da söylüyor. ‹ktidar önceki tali-
matlar gibi, büyük bir onursuzlukla, büyük bir
halk düflmanl›¤›yla bu talimatlar› aynen yerine
getirecektir.

Ekme¤i Çalan;
IMF ve IMF ‹ktidar›d›r
IMF ile anlaflma yap›lmas›ndan bu yana ifl-

ten at›lanlar›n say›s› milyonla ifade ediliyor.
Ayn› anlaflma sonucu kapanan iflyerleri, bura-
lardaki ifllerini kaybeden emekçiler bu say›ya
dahil bile de¤il.

Yetmemifl, emekçileri iflsiz, aç b›rakt›klar›;
yetmemifl ki, 60 bin kifli daha iflsizler ordusuna
kat›lacak talimat› veriyor IMF. ‹ktidar›n “zo-
runlu emeklilik”, “gönüllü emeklilik” diye
gizlemeye çal›flt›¤›n› IMF daha aç›k ifade edi-
yor; 60 bin ailenin sofras›na bundan sonra ek-
mek gitmeyecek diyor.

Sendikalar suskun, Bayram Meral bildik
tehditleri savuruyor, yine satacakt›r. Öteki
sendikalar›n da fark› yoktur. Emekçilerin iflin-
den olmas›, IMF’nin yönetmesi onlar› ilgilen-
dirmiyor.

Geriye bir tek yol kal›yor; IMF’ye, IMF ikti-
dar›na karfl› örgütlenmek, mücadele etmek.
Ekme¤i kaybettikten sonra kaybedilecek bir
fley kal›yor mu?

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

“Nas›l bir ülkede yafl›yoruz?” sorusunun cevab›;
Türkiye tablosudur. Bu tabloda; siyasi, ekonomik,
kültürel olarak emperyalizme göbe¤inden ba¤›ml›l›k
var. Bu tobloda; iç politikada, d›fl politikada IMF’cilik,
Amerikanc›l›k vard›r. Bu tabloda hukuksuzluk, ada-
letsizlik vard›r. Bu tabloda; açl›k ve zulüm deryas›nda
bo¤ulmak istenen halk var, halk›n umutlar› var...

Nas›l bir ülkede yafl›yoruz ki, bu ülkede halk›n en
önemli sorunu Ekmek ve adalet oluyor? Ekme¤in ve
adaletin kavgas›n› vermek, Türkiye ekonomisini, siyasal
rejimini, ordu ve polisinin ifllevini, Parlamentosu, parti-
leri ve parlamenterlerinin ne ifle yarad›klar›n›, Türki-
ye’nin kültürünü bilmekle mümkündür. Bu tablo, ne-
den örgütlenmemiz, mücadele etmemiz gerekti¤inin de
cevab›d›r ayn› zamanda.

Ekonomi IMF’den;
Tekeller Kazans›n, Halk Aç Kals›n
Ekonomi; bir ülkenin siyasetini de, iktidar›n› da be-

lirler, onca anlafl›lmaz rakamlara bo¤ulsa da halk›n na-
s›l yaflamaya mahkum edildi¤ini de anlat›r.

Türkiye’nin ekonomik sistemi; kimilerinin “serbest pi-
yasa ekonomisi” de dedi¤i kapitalist sistemdir. Bu siste-
min özü; zenginin daha da zenginleflmesi, yoksulun açl›-
¤a mahkum edilmesi, yasa ve kurallar›n tekellerin ç›kar-
lar›n› korumak için uygulanmas›d›r.

Türkiye’de kapitalist sistem kendi iç dinamikleriyle
geliflmedi¤i için, bafl›ndan itibaren d›fla ba¤›ml›d›r, çar-
p›kt›r. “Türkiye’nin gururu” diye anlat›lan tekeller, yani
Koçlar, Sabanc›lar, Karamehmetler, fiar›k Taralar, Ecza-
c›bafl›lar da hiçbir milli özelli¤i bulunmayan iflbirlikçiler-
dir. Emperyalist tekellerin temsilcileri, ortaklar›d›rlar.

Yine çarp›k geliflimin sonucu olarak, özünde soygun
ve vurgun düzeni olan kapitalizm, bizim ülkemizde yol-
suzluklarla, mafyac›l›kla, hortumculukla içiçedir. Vergi ka-
ç›rmayan, hayali ihracat yapmayan, yolsuzluk yapmayan,
kendi bankas›n› doland›rmayan, mafyaya ifl yapt›rmayan

ya da kendisi mafya olmayan “ifladam›” yok gibidir.

Tarihi bu çarp›k geliflmeye dayanan IMF iliflkileri ise,
özellikle son y›llarda pervas›z bir flekilde geliflmekte.
IMF heyetlerinin gelifl gidiflleri, iktidara; “flunu yapacak-
s›n›z, flu kadar emekçiyi soka¤a atacaks›n›z, memura-ifl-
çiye bu kadar maafl vereceksiniz, flu K‹T’i satacaks›n›z,
köylülü¤ü tasfiye edeceksiniz, yabanc› tekellerin ç›kar-
lar› için flu yasalar› ç›karacaks›n›z...” emirleri art›k
“IMF’nin talimatlar›”, “IMF’ye verilen sözler” diye diye
alenilefltirilmifl durumdad›r.

Faiziyle birlikte halk›m›z›n s›rt›na yüklenen borçlar›n
ne anlama geldi¤ini ise herkes bilir; borçlar› ödemek
için daha fazla borç, sonucunda daha fazla ba¤›ml›l›k...

‹ktidar›n bir bütçesi dahi yoktur. Sözde yap›lan bütçe-
lerde, IMF’den al›nan borçlar, ödenecek borçlar ve silah-
lanma d›fl›nda hiçbir fley yoktur. Bu bütçe de IMF’nin istek-
leri do¤rultusunda durmadan bozulur, yeniden yap›l›r.

IMF’nin isteklerinin özü özeti ise; emperyalist tekel-
lerin ülkemizi daha fazla ya¤malamas›, daha fazla iflsiz-
lik, açl›k demektir.

Bir avuç iflbirlikçiyi bir kenara b›rak›rsak, bu ekono-
mik sistemin yaratt›¤› Türkiye tablosunda; iflsizlik, açl›k,
sefalet, yoksulluk, iflas eden esnaflar, topra¤›n› kaybe-
den köylüler, açl›ktan ölen bebekler, sokaklarda yafla-
yan onbinler, kahveleri dolduran iflsizler, ekmek kuy-
ruklar›, yard›mlarla yaflamaya al›flt›r›lmak istenen mil-
yonlar var.

Türkiye’nin ekonomik sisteminde; Emperyalist tekel-
lere ve iflbirlikçilerine düflen a¤z›na kadar doldurulmufl
kasalar; halka düflen bofl mi¤delerdir.

BU EKONOM‹K YAPIYI DE⁄‹fiT‹RMEK ‹Ç‹N MÜCADE-
LE ED‹YORUZ; ÖRGÜTLENMEYE, MÜCADELEYE ÇA⁄IRI-
YORUZ.

Ekmek ve Adalet / 25 Mart 2002 / Say› 122

IMF ‹ktidarlar›
Yönettikçe

Bu Tablo Sürer
Halk Yönetirse

Bu Topraklar
Bizim Olur

Siyasal Rejimi Ayakta Tutan Bask› ve Zor
Cuntalar›n birbirini kovalad›¤›, sivil iktidarlar›n cun-

tac›lar›n politikalar›n› sürdürdü¤ü bir ülkeyiz. Bu politi-
kalar›n özünde ise, halka, düzene muhalif olanlara kar-
fl› uygulanan bask›, zor ve dizginsiz bir fliddet vard›r.

Tekellerin ç›karlar›na göre örgütlenen bu rejimin ni-
teli¤i; faflizmdir. Bir yandan “demokrasi, hukuk, insan
haklar›” sözlerinin eksik olmad›¤› ama bunlar›n esame-
sinin okunmad›¤›, parlamentonun oldu¤u ama hiçbir ifl-
levinin olmad›¤› bir faflizm. Emperyalizmin, sömürge ül-
kelerde flekillendirdi¤i “sömürge tipi faflizm”dir bu.

‹nfazlar, cinayetler, katliamlar, kaybetmeler, en de-
mokratik hakk›n kullan›lmas›na karfl› estirilen terör, yer-
lebir edilen hapishaneler, kuflat›lan gecekondular, ya-
saklanan diller, kültürler, inançlar faflizm gerçe¤i içinde
anlam›n› bulur.

Faflizm, tekellerin ç›karlar›n›n d›fl›nda halk›n hiçbir
kesiminin ç›karlar›n› düflünmez, yaflam hakk› tan›maz.
Her türlü muhalefeti, hak aramay› zor ve fliddet yoluyla,
kontrgerilla yöntemleriyle bast›rmay›, yoketmeyi düflü-
nür. Susurluklar bunun için organize edilir.

Faflizm; Susurluk devletinde yafl›yor. Susurluk siste-
min temel politikas›n›n ad›d›r.

IMF’nin, Amerika’n›n isteklerine göre tüm kararlar
MGK’da al›n›r. Hükümetler birer kukla, demokrasicilik
oyununun parçalar›d›r.

Bugün, bask›n›n, fliddetin, yasaklar›n çok daha yo¤un
olarak yafland›¤› bir süreçteyiz. Çünkü IMF politikalar› bafl-
ka türlü uygulanamaz. Böyle bir sömürü, böyle bir talan
halk susturulmadan, örgütsüzlefltirilmeden yaflama geçiri-
lemez. Bu nedenle bu rejimin de¤iflmesi demek; IMF poli-
tikalar›yla açl›¤a mahkum edilenlerin ekme¤e kavuflmas›
demektir ayn› zamanda.

BU S‹STEM‹ DE⁄‹fiT‹RMEK ‹Ç‹N MÜCADELE ED‹YO-

RUZ; S‹STEM DE⁄‹fiMEL‹ D‹YENLER‹ ÖRGÜTLENMEYE,
MÜCADELEYE ÇA⁄IRIYORUZ.

Emperyalizmin Hizmetinde D›fl Politika
‹ç Politika ‹çin Körüklenen fiovenizm
‹ktidarlar›n esas olarak hiçbir d›fl politikas› yoktur.

Her fley emperyalistlere göre belirlenir. Ya Amerika ya
da Avrupa ne diyorsa o yap›l›r. Askeri, siyasi, ekonomik
her alandaki emperyalist kurulufllar›n direktifleri, Nato,
IMF, Dünya Bankas›... Türkiye’nin d›fl politikas›n› belir-
ler. Afganistan’a asker göndermek, ABD dolar›yla “ko-
mutanl›k” üstlenmek bunun bir örne¤idir sadece.

Balkanlar’da, Kafkaslar’da, Ortado¤u’da tarihi, kül-
türel ba¤lar emperyalist tekellerin hizmetindedir. Türki-
ye onlar ad›na bu bölgelerin pazarlar›na girer, operas-
yonlara kat›l›r, Azarbeycan’da oldu¤u gibi darbeler tez-
gahlar.

D›fl politikadaki bu onursuzluk; “Türkiye’nin ç›karla-
r›”, “onurlu d›fl politika” laflar› arkas›na gizlenmek iste-
nir. Özü itibariyle halk›m›z›n ç›karlar›yla hiçbir ilgisi ol-
mayan kimi konularda estirilen flovenizm de oy hesab›y-
la birlikte bu gerçe¤i gizlemenin de arac›d›r ayn› za-
manda. Fransa’ya karfl› kampanyalar, ‹talya’ya karfl›
kampanyalar, kendi halk›n›n s›rt›ndan copu eksik etme-
yenlerin bir futbol maç› etraf›ndan kopard›klar› f›rt›na-
lar hep bu içeriktedir. Gerçekte ise ne bu ülkelerin ne de
baflka emperyalist ülkelerin tekellerinin karfl›s›na ç›kabi-
lecek ne gücü vard›r, ne de ba¤›ms›z bir politikas›.

TÜRK‹YE BA⁄IMSIZ OLMADAN “ONURLU DIfi POL‹-
T‹KA” OLMAZ. BA⁄IMSIZ TÜRK‹YE ‹Ç‹N MÜCADELE ED‹-
YOR; BA⁄IMSIZLIK ‹STEYEN HERKES‹ BU MÜCADELEYE
ÇA⁄IRIYORUZ.

Ordu- Polis Ne ‹fle Yarar?
Her devletin ordusu, polisi vard›r; ülke güvenli¤i için

gereklidir. Ülkemizdeki ordu ve polisin “ülke güvenli¤i”
diyerek yapt›klar›na bak›yorsunuz; katliamlar, infazlar,
iflkenceler, kay›plar.... ve Susurluk.

Ne ilgisi vard›r, ülke güvenli¤i ile bunlar›n?

Yoktur elbette. Ancak, ordu-polis örgütlenmesi hal-
ka karfl›, halk›n mücadelesine karfl› olunca ilgisi vard›r.
Onlar›n “güvenlik”ten anlad›klar› tekellerin düzeninin
sürmesi, IMF iktidarlar›n›n ülkemizi yönetmeye devam
etmesidir. Bunun için halk susturulmal›d›r, devrimciler
yokedilmelidir. Ordu-polis’in yapt›¤› da budur.

Ordu, siyasette, günlük politikada, ekonomide, kül-
türde, hak ve özgürlüklerin yokedilmesinde, Susur-
luk’un örgütlenmesinde belirleyici güçtür.

Ortado¤u, Balkanlar, Kafkaslar’da halklara karfl› kul-
lan›lan tafleron ordular›n bafl›nda gelir. Ülkemizdeki en
temel görevi de zaten emperyalistler ad›na topraklar›-
m›z›n iflgalidir. Emperyalizm ile gelifltirilen iliflkilerden
bu yana “milli” hiçbir özelli¤i kalmam›flt›r. Ordunun ba-
fl›ndaki generallerin “IMF bizi yar› yolda b›rakmaz” di-

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 23

yebildi¤i bir ordu’nun millili¤i olur mu? Susurlukçulara
“emri biz verdik” diyen generaller halk›m›z›n güvenini,
huzurunu sa¤layabilir mi?

Polis’in, her türlü pislikle, halka karfl› uygulanan te-
rörle ad› özdeflleflmifltir. Rüflvet, uyuflturucu, fuhufl, ku-
mar polis olmadan yürümez; meydanlarda hak arayan
iflçinin, memurun, ö¤rencinin karfl›s›na coplarla biber
gazlar›yla panzerlerle onlar ç›kar. ‹nfazlarda Susurlukçu
A¤ar’lar onlar›n gözlerinden öper, en iyi bildikleri öl-
dürmek, yoketmektir.

Böyle bir ordu, böyle bir polis, hiçbir “e¤itim progra-
m›”yla, reformlarla ›slah edilemez. Ony›llard›r katliam-
dan, yoketmekten, emperyalistler için, tekeller için hal-
ka zulmetmekten baflka bir fley yapmayanlar iflah ol-
maz.

SUSURLUK DÜZEN‹N‹ S‹LAHLARIYLA, ZORLA SÜRDÜ-
RENLERE KARfiI MÜCADELE ED‹YORUZ; SUSURLUK’A
KARfiI ÖRGÜTLENMEYE ÇA⁄IRIYORUZ.

Yalanc› ve IMF’ci Partiler,
Onayc› Parlamenterler
Tüm anketlerin ortak bir noktas› var; hiçbir partiye

halk›n güveni kalmad›.

Halk neden güvensin ki? Ony›llard›r bu ülkeyi yöne-
ten, her seferinde iktidara gelmek için türlü yalanlarla
halk› aldatan onlar. Seçimlerde verdikleri tek bir vaadi
yerine getirmeyen onlar; neden güvensinler ki?

Kimisi parlat›l›r, kimisi kapat›l›r, kimini tek bafl›na ik-
tidar yapmak için genelkurmay›ndan, medyas›na kadar
kampanyalar yap›l›r. Hiçbiri halk›n ç›karlar›n› temsil
edemez. Bu düzen sürdükçe, hangi parti iktidara gelir-
se gelsin uygulayaca¤› IMF politikalar›d›r, MGK talimat-
lar›d›r.

Parlamenterler ise, bu oyunun basit, etkisiz ve yetki-
siz figüranlar›d›r. Halkm›fl, vatanm›fl onlar›n umurunda
da de¤ildir zaten. Parti liderleri ne derse, IMF neyi ister-
se onlar kald›r parmaklar›, indir parmaklar› usülü yasal
k›l›f haz›rlarlar. Tüm hedefleri bakanl›k koltu¤u, ifl taki-
binden, ihalelerden alacaklar› paralard›r.

DÜZEN PART‹LER‹N‹N HALKIMIZI ALDATMASINA,
YALANLARINA KARfiI MÜCADELE ED‹YORUZ; HALK ÖR-
GÜTLÜLÜKLER‹M‹Z‹ YARATMAYA ÇA⁄IRIYORUZ.

Halk›n Hak ve Özgürlükleri Yoktur
Halk›n hiçbir kesiminin ülkemizde hak ve özgürlük-

leri yoktur. ‹slamc›s›, alevisi, devrimcisi, demokrat›, ayd›-
n›, bilim adam›, iflçisi, köylüsü, memuru, ö¤rencisi... kim-
se hak ve özgürlüklere sahip de¤ildir. Düflünce, inanç,
ifade özgürlü¤ünü bir kenara b›rak›n; “öldürün, vurun,
yokedin...” mant›¤›n›n hakim oldu¤u bir düzende kim-
senin yaflam hakk› yoktur.

Haklar›n› isteyen herkes an›nda “terörist” damgas›
yer. Sonras› ise, her türlü zor, bask›, yasak mubah de-

mektir. “Terör” dedikleri hak ve özgürlükler mücadele-
sidir.

Hak ve özgürlüklerin yasalarda yaz›lm›fl olmas›n›n,
Avrupa istiyor diye yeni yasalar ç›kar›lmas›n›n hiçbir an-
lam› ve önemi yoktur. Geçerli olan polis devletinin uy-
gulamalar›d›r. Geçerli yasa; polisin yasalar›d›r. Bürokra-
sisinden, mahkemelerine kadar düzenin tüm kurumlar›
polis direktifleri ile hareket eder.

HAK VE ÖZGÜRLÜKLER ‹Ç‹N MÜCADELE ED‹YORUZ;
HAK VE ÖZGÜRLÜKLER‹M‹Z ‹Ç‹N ÖRGÜTLENMEYE, MÜ-
CADELEYE ÇA⁄IRIYORUZ.

Bu Kültür Bize Ait De¤ildir
Amerika’dan bafllay›p, tüm dünyaya, ülkemize ha-

kim k›l›nmak istenen kültür; yoz, bencil, ahlaks›zl›¤›
bafltac› eden, halk›n tüm geleneklerini “geri” diye tu-
tup bir kenara atan, gençli¤in beynini ç›karc› düflünce-
lerle dolduran, birli¤i, dayan›flmay› yokeden kültürdür.

Bu kültürde bize ait hiçbir fley yoktur. “Ça¤dafll›k,
bat› medeniyeti, uygarl›k” diye yutturulmaya çal›fl›lan
bu kültürün Anadolu topraklar› ile hiçbir ilgisi yoktur.

“Gemisini kurtaran kaptan” denilerek, halk›m›z›n
dayan›flma, fedakarl›k gelenekleri çürütülmek isteniyor.
Bunda epey bir yol ald›klar›n› söylemek yanl›fl olmaz,
ama yokedememifllerdir.

Bu kültürü henüz hakim k›lamad›lar. Kendi öz kültü-
rümüze, de¤erlerimize sahip ç›kmazsak, hakim k›lacak-
lard›r.

EMPERYAL‹ST KÜLTÜRE KARfiI HALKIN KÜLTÜRÜ-
NÜ, DEVR‹MC‹ KÜLTÜRÜ SAVUNUYORUZ; KÜLTÜRÜ-
MÜZE, DE⁄ERLER‹M‹ZE SAH‹P ÇIKMAYA ÇA⁄IRIYORUZ.

Türkiye’nin Bafl Belalar›
Halk›n karn› tok, s›rt› pek yaflamas›n›n önündeki en-

geller, halk›n sorunlar› bunlard›r. Bunlar de¤iflmeden
halk mutlu olamaz, özgür yaflayamaz. Faflizmin zulmü,
kapitalist sistemin yaratt›¤› açl›k düzeni, halka yalandan
baflka söyleyecek hiçbir fleyi olmayan düzen partileri,
tanklar›n›, coplar›n› halk›n üstünden eksik etmeyen si-
lahl› güçleri, dayan›flmay›, halk›n birli¤ini yokeden em-
peryalist kültür, milyonlarca insan›m›z›n ekme¤ini kasa-
lar›na ak›tan tekeller... iflte ayak ba¤lar›m›z, bafl belala-
r›m›z bunlard›r. Ekme¤imizin, adaletin önündeki engel-
ler bunlard›r.

Bu Tablo Mücadeleyle De¤iflir
Türkiye tablosunu de¤ifltirmek elimizdedir. De¤ifltir-

mek için mahallemizde, fabrikalarda, iflyerlerinde, köy-
lerde, okullarda yaflam›n her alan›nda örgütlenmek, ör-
gütlenmek, örgütlenmek zorunday›z.

De¤ifltirmek için örgütlü gücümüzle kavgay› büyüt-
mek, ekmek ve adalet talebiyle mücadele etmek zorun-
day›z.

Ekmek ve Adalet / 25 Mart 2002 / Say› 124

“BANANEC‹L‹K” NEREYE
KADAR?

Yeni bir YÖK Yasas› haz›rlan›yor.
Yasan›n en önemli özelli¤i, harçlar›n astrono-

mik ölçülere ç›kar›lmas›.
Yeni yasada öngörülen harçlar, hemen hiç bir

iflçinin, memurun ödeyemeyece¤i büyüklükte.
F Tiplerine “Bana Ne” diyen iflçiler, memurlar,

sendikac›lar,
YÖK Yasas›’na da “bize ne” mi diyeceksiniz?
Siz, iflçi, memur anne ve babalar, herfleyi çoluk

çocu¤unuz için yapt›¤›n›z› söylemiyor musunuz?
Bak›n, çocuklar›n›z›n elinden ö¤renim hakk›n›

çal›yorlar. Seyirci mi kal›nacak?
Ö¤renci gençli¤in YÖK Yasas›na karfl› mücade-

lesine omuz vermeyecek misiniz?
“Bananecili¤in” sonu yok.
Çünkü s›ra sana, senin o¤luna, k›z›na geliyor

eninde sonunda.

“Eflit ifle eflit ücret!”
Hükümet, “Kamu Görevlilerinin Mali ve Sosyal

Haklar›”na iliflkin bir kararnameyle yeni baz› dü-
zenlemeler yapt›. Bu kararname de “Eflit ifle eflit
ücret kararnamesi” olarak adland›r›ld›.

Her türlü zulmün, haks›zl›¤›n, bask› ve yasa¤›n,
demokratikleflme, reform kelimelerinin ard›na giz-
lenmesinin yeni bir örne¤i daha!

8 Mart Dünya Emekçi Kad›nlar Günü’ne kay-
nakl›k eden Newyork’lu kad›n dokuma iflçilerinin
mücadelesinin en temel taleplerinden biriydi “eflit
ifle eflit ücret” talebi.

Kad›nlar›n, erkeklerle ayn› ifli yapmalar›na kar-
fl›n çok daha düflük ücretlerle çal›flt›r›lmalar›na kar-
fl› ileri sürülen bir talepti.

Hükümetin “eflit ifle eflit ücret” kararnamesinin
ise bununla ilgisi yok. Kararname sadece 30 bin ça-
l›flan› kaps›yor, milyonlarca çal›flan kapsam d›fl›.

Bununla sadece bir kesim profesörlerin, do-
çentlerin, hakim ve savc›lar›n ücretlerinde k›sm› bir
art›fl sa¤lanm›fl oluyor.

Elbette bu kesimlerin de ücreti düflük. Ama ka-
rarname, as›l olarak bu kesimlere bir “sus pay›” ni-
teli¤i tafl›yor. Milyonlarca iflçinin, memurun, di¤er
çal›flanlar›n taleplerini yok sayan iktidar›n durduk
yerde böyle bir kararname ç›karmas›n›n baflka bir
anlam› yok.

emekçiler’den

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 25

IMF’nin at›n, sat›n, kesin talimatlar› devam ediyor!

Art›k “bak›lacak” ne var?
Bayram Meral 17 Mart’ta Adana’da yap›lan Türk-

‹fl bölge toplant›s›nda “Hakl› taleplerimiz ciddiye
al›nmazsa önce 800 profesyonel sendikac›yla Anka-
ra’da toplanaca¤›z. Yine çözüm bulamazsak onbin-
lerce üyemizle K›z›lay Meydan›’na tafl›naca¤›z” dedi.

Ne yapacakm›fl Bayram Meral?

Önce hakl› taleplerinin ciddiye al›n›p al›nmayaca-
¤›n› görmek için bekleyecek.

Oysa, ciddiye al›nmayaca¤› bafltan belli.

Sonra, 800 profesyonel sendikac›yla Ankara’da
toplanacak... Bununla da çözüm bulunmayaca¤› bafl-
tan belli.

Sonra, onbinlerle K›z›lay’a tafl›nacak.

Bundan çözüm bulunaca¤› da flüpheli.

Peki o zaman niye böyle yap›yor Bayram Meral?
Efle¤i yokufla sürüyor.

Direnmeye, mücadeleye niyeti yok. Doland›r›yor,
oyal›yor...

Reformist sendikac›l›k da Bayram Meral taktikle-
rini(!) çoktan ö¤renmifl durumda.

1-3 Mart’ta yap›lan E¤itim-Sen Genel Kurulu’nda
Alaaddin Dinçer de flöyle diyor:

“Toplu sözleflme sürecinde onbinler ellerinde
maafl bordosuyla Ankara’da olacak. Olmad› dönüp
ne yapaca¤›m›za bakaca¤›z.”

Daha ne yapaca¤›na, ondan sonra bakacak.

Emek Platformu’nun geçen y›l›n sonundaki prog-
ram›n› hat›rlay›n.

fiehirlerde bas›n aç›klamalar› yapaca¤›z... Olmaz-
sa... Ankara’ya gidece¤iz... Olmazsa mitingler yapa-
ca¤›z... Olmazsa, o zaman baflka fleyler düflünece¤iz...

Olmad›! “Baflka fleyler”den hala haber yok.

Düzen sendikac›lar›, asl›nda iflçiye, memura flunu
diyorlar: Size bizden hay›r yok... Kendi bafl›n›z›n ça-
resine bak›n.

Evet, böyle. ‹flçiler, memurlar, kendi çarelerini ya-
ratmak, bulmak zorunda. Bu da, düzen sendikac›la-
r›na ba¤›ml› olmayan, iflçinin, memurun, yani laf› da,
eylemi de sündürüp doland›rmayacak olanlar›n, yani
sorunlar› en yak›c› biçimde yaflayanlar›n kendi söz ve
karar haklar›n› kullanacaklar›, örgütlenmeleri yarat-
makt›r.

K›z›lay’a da yürünür elbette. Onun da mücadele-
ye, haklar ve özgürlüklerin kazan›lmas›na hizmeti
olur? Ama o yürüyüfle Bayram Meral kafas› hakimse,
yine bir fley ç›kmaz. Klavuzu Bayram Meral olan›n ar-
t›k nereye, ne kadar gidebilece¤i bellidir.

Klavuzlar› de¤ifltirmek gerek.

Otuzbir y›l önceydi.

12 Mart paflalar› bir “muht›ra” vererek yönetime el
koymufllard›. Nihat Erim baflbakanl›¤›ndaki hükümet
devrimciler ve ayd›nlar baflta olmak üzere, tüm halk
üzerinde bir “balyoz harekat›” yürütüyordu. Bu ad› biz-
zat kendileri koymufllard›. Bu yüzden Erim’in ad› tarihe
de “balyozcu Erim” olarak geçecekti.

Kitleler halinde gözalt›lar, tutuklamalar birbirini iz-
liyordu. Askeri cemseler, durmadan o semtten baflka
semte operasyon timlerini tafl›yordu.

‹flte o günlerden birinde, Karadeniz’in bir köyü ku-
flat›ld›. Telsizler çal›flt›, Genelkurmay, Baflbakanl›k, ordu
komutanl›klar› harekete geçti. Neydi onlar› bu kadar
heyecanland›ran? Köyde kuflat›lan evde bir elin par-
maklar› kadar devrimci vard›. Onlar› bu kadar önemli
k›lan neydi?

Köyün ad› K›z›ldere’ydi. Tokat’›n Niksar ilçesine
ba¤l› kendi halinde bir köydü. O gün, o evdeki devrim-
cilerin kan›yla k›z›llaflacakt› köyün topraklar›. Ad›n›n
K›z›ldere olmas›, bir rastlant›yd› belki, ama tarihsel bir
rastlant› oldu¤una kuflku yok. Çünkü bu ülkede art›k
K›z›ldere bir köyün ad› olman›n çok ötesinde fleyler an-
latan bir anlam kazanacakt›. Dökülen kan›, kanlarla k›-
z›llaflan bir yolu, bir manifestoyu anlatacakt›.

O gün köyün evlerinden birinde, ellerindeki üç ‹ngi-
liz rehineyle birlikte onbir THKP-C ve THKO savaflç›s›
bulunuyordu. Oligarfli, aylard›r peflindeydi onlar›n. O
dönemlerde oluflturulmufl bulunan kontrgerillaya ba¤l›
infaz timleri, hemen K›z›ldere’ye “intikal” ettirildiler.

Operasyon, on devrimcinin katledilmesiyle sona erdi.
Ordu, hükümet, burjuva medya, K›z›ldere’yi “son” olarak
ilan etti. Devrimci mücadele, devrimci örgüt, yokedilmiflti!

Oysa yan›l›yorlard›. “Son” dedikleri bir “bafllan-
g›ç”t›. Denilebilirdi ki, herfley yeni bafll›yordu...

vvv

Devrim bir mecburiyetti!
K›z›ldere’yi ortaya ç›karan geliflmeler, 60’l› y›llar›n

ikinci yar›s›nda olgunlaflt›, flekillendi.

Genç adamlar; topland›lar, ba¤›ms›zl›k isteyip yü-
rüdüler yankilerin üzerine. Topland›lar, yürüdüler
meydanlarda hak hukuk diye. Topland›lar, sordular,
sorgulad›lar, tart›flt›lar, ülkenin da¤ gibi sorunlar›na
kafa yordular.

Do¤ruydu; “masum ö¤renci hareketleri olarak”
bafllam›flt› mücadelenin bir yan›. E¤itimde reform is-
tiyorlard›. Ama gördüler ki, mümkün de¤il! Düzen
bafltan aya¤a bozukken sadece ve tek bafl›na e¤itim
sisteminin düzeltilmesi mümkün de¤ildi. Bozuk dü-
zende sa¤lam çark olmazd›. Sistemi sorgulad›lar.

‹flte buradan hareket ettiler.

Devrim hareketi flekilleniyor
Burjuvazinin ideologlar›, o dönemde ortaya ç›kan

hareketi küçümsemek, çarp›tmak için s›k s›k onun bir
“ö¤renci gençlik hareketi” oldu¤unu söylerler. Ger-
çek farkl›d›r.

1968’de, 69’da önce tek tek okullarda Fikir Ku-
lüplerini, ard›ndan Fikir Kulüpleri Federasyonu’nu
kurdular.

‹lk örgütlenmeleri okullardayd›, ama onlara “ö¤-
renci gençlik hareketi” denilemezdi yine de. Bafltan,
kendi sorunlar›n›n halk›n sorunlar›yla içiçe oldu¤u-
nun ay›rd›na varm›fllard›. Örgütlendiler, omuzlar›n›
nerede direnen bir iflçi, nerede toprak iflgal eden bir

köylü varsa, onlar›n omuzbafl›na koydu-
lar. 1965 Mart›nda Kozlu’da direnifle ge-
çen maden iflçilerine polis sald›rm›fl, iki ifl-
çi katledilmiflti. Fikir Kulüpleri Federasyo-
nu’nun ilk kitlesel eylemlerinden biri bu
sald›r›y› protesto için düzenlenen eylem-
dir.

Bu çizgi giderek geliflti, hayat›n içinde
ete kemi¤e büründü. Fikir Klüpleri Fede-
rasyonu’nun ad›, 1969’daki 4. Kurulta-
y›’nda Türkiye Devrimci Gençlik Federas-
yonu, k›saca Dev-Genç olarak de¤ifltirildi.
Bu, sadece bir ad de¤iflikli¤i de¤ildi. Dev-
rimci bir çizginin giderek netleflmesi, bu
çizginin Türkiye devrimine yönelmesi de-
mekti. K›sa sürede Dev-Genç ad› bir “ö¤-
renci gençlik örgütlenmesini” ifade et-
mekten ç›kt›; “‹flçi, köylü gençlik, Dev-

Ekmek ve Adalet / 25 Mart 2002 / Say› 126

Manfletler, dökülen kan›m›z› yaz›yordu.
Manfletler, bittiler diye seviniyordu.

Yan›ld›lar. Çayanlar›n yolundan gidenleri
“terör listesine” ald›rmaya çal›fl›yorlar hala!

Bir önder Bir parti Bir tarih
30

 M
ar

t 1
97

2

Genç’te birlefltik” slogan›, o günkü durumu özetli-
yordu.

Hareketin önder kadrolar›n›n ufku da, örgütlen-
me ve mücadele prati¤i de çoktan üniversite s›n›rla-
r›n› aflm›flt›r. Devrimci Gençlik içindeki çeflitli gruplar,
bir yandan köylere fabrikalara gidip çal›flmalar ya-
parken, bir yandan da gruplar halinde gerilla e¤itimi
için kimi da¤lara, kimi Filistin’e gidiyordu. Anadolu-
nun her yan›nda, tüm halk kesimleri içinde uzun va-
deli bir bak›fl aç›s›yla örgütleniliyordu. “Uzun vade”
devrimden baflka bir fley de¤ildi.

“Anarflist”liklerinden,
Ya da “gençlik heyecanlar›ndan”
de¤il;
Türkiye’nin koflullar›ndan dolay›
Bu yolu seçtiler!
Ne iflleri vard› Filistin’de? Ne iflleri vard› da¤larda?

Ne iflleri vard› silahlarla?

Bu sorular›n cevab› da, bütün bu y›llar boyunca
yaflanan ideolojik mücadelede ve Türkiye’nin politik
ortam›ndayd›.

Evet, onlar, sonuçta Türkiye’de devrim için temel
mücadele metodunun silahl› mücadele oldu¤unda
karar k›lm›fllard›. Türkiye devrimi, ancak uzun süreli
bir halk savafl›yla zafere ulaflabilirdi.

Hareketin önder kadrolar›n›n bir ço¤u, bafllang›ç-

ta T‹P üyesiydi. Bizzat T‹P’in prati¤inden ve progra-
m›ndan ç›kard›klar› sonuç, T‹P’in önerdi¤i “parla-
menter yoldan” sosyalizme var›lmas›n›n mümkün
olamayaca¤›yd›. Hem T‹P içinde, hem FKF bünyesin-
de T‹P parlamenterizmine, reformizmine, o dönem
YÖN’cüler olarak bilinen cuntac›lara karfl› yo¤un bir
ideolojik mücadele dönemi yafland›.

61’den sonraki nisbi demokratik ortam›n “geçici-
li¤i” de çok geçmeden görülmeye bafllanm›flt› zaten.
‹flçi grevlerinde, yurtlarda insanlar katlediliyor, polis
terörü t›rman›yordu.

“Emperyalizmin iflgalinin varl›¤› bizzat karfl› tara-
f›n zora baflvurmas› demektir. Karfl› taraf zora bafl-
vurdu¤u için, devrimci temel politika, askeri mücade-
leyi esas al›r” diyordu Mahir.

‹flte bu anlay›flla, 1970 Aral›¤›nda THKP-C (Tür-
kiye Halk Kurtulufl Partisi-Cephesi) kuruldu. Cep-
he, tekelci burjuvalardan Mete Has’›n rehin al›n›p
günlük kazanc›na el konulmas›, ‹srail Baflkonsolo-
su Efraim Elrom’un cezaland›r›lmas› gibi eylemler
gerçeklefltirdi. Bu nedenle 12 Mart cuntas›n›n da
bafl hedefi oldu.

“Devrim için savaflanlar”
devam etti

12 Mart cuntas›, estirdi¤i terörle, devrimci örgütle-
re büyük darbeler vurdu. Ama devrimci hareketin cun-

tan›n terörü karfl›s›ndaki kahramanca dire-
nifli, fiziki yenilgiyi, bir siyasi zafere dönüfl-
türdü. Mahir’ler öldü, yüzbinler Mahir’le-
rin yoluna at›ld›.

12 Mart’› izleyen 1974-75 döneminde
h›zl› bir örgütlenme sürecine girildi. Art›k,
70 öncesinden farkl› olarak gidilecek yol
da belliydi.

THKP-C sempatisini istismar etmek iste-
yen bir çok eski tüfek vard› ortada. ‹nkar-
c›lar, TKP’li revizyonistler de ortal›ktayd›-
lar. K›z›ldere’de örgütsel yap›s› da¤›lan
partinin yeniden oluflturulmas›, sapmalara
karfl› mücadele, ve faflist sald›r›lara karfl›
pratik görevlerin yerine getirilmesine pa-
ralel bir süreç izleyecekti. Zamana ihtiyaç
vard›.

Oligarflinin ise, zaman› yoktu. Ad›m
ad›m halk›n devrimci mücadelesi gelifliyor-
du. Önce MHP’li sivil faflist çeteleri, kontr-
gerillan›n örgütledi¤i “komando”lar› sal-
d›lar halk›n üstüne. Ard›ndan devlet terö-
rü tüm vahflili¤iyle ç›kt› sahneye. Kitle kat-
liamlar› gerçeklefltirildi, s›k›yönetimler ilan
edildi.

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 27

K›z›ldere;
Yaln›z devrimin yolunun de¤il,
devrimci dayan›flman›n da manifestosu
Mahir baflta olmak üzere, THKP-C’nin bir çok
yöneticisi, savaflç›s› o dönem aran›r durum-
dayd›. Ama ayn› günlerde, THKO önderleri
Hüseyin ‹nan, Deniz Gezmifl ve Yusuf Aslan’›n
idam› gündemdeydi.
Deniz’lerin idam›n›, oligarflinin devrimci hare-
kete ve devrimin prestijine karfl› bir sald›r›
olarak gören Mahir’ler, içinde bulunduklar›
tüm güçlüklere ve olumsuzluklara ra¤men,
idamlar› engellemek için bir eylem karar› al›r-
lar ve NATO’nun Ünye Radar Üssü’ndeki üç
‹ngiliz teknisyen bu amaçla kaç›r›l›r... Mahir’le-
ri K›z›ldere’ye götüren de iflte bu eylemdir.
“Ayn› örgütten de¤iliz” diye düflünmediler.
“Bize ne, ne halleri varsa görsünler” demedi-
ler. Kendilerine eylem önerisi getiren THKO
savaflç›lar›na “bizi cepte keklik mi sand›n›z”
cevab› vermediler. Onlar devrimciydiler.

‹flte bu koflullarda, Parti-Cephe’nin genç savunucu-
lar›, inkarc›l›¤›, y›lg›nl›¤›, sa¤c›l›¤›, tasfiyecili¤i ad›m
ad›m aflarak ve faflist terörü gö¤üsleyerek 1978’de
Devrimci Sol hareketini oluflturdular.

Hayat›n hakemli¤ine çarp›c› bir örnektir; 1974 son-
ras› THKP-C’nin keskin savunucusu görünüp, sinsice,
al›flt›ra al›flt›ra Parti-Cephe çizgisini tasfiyeye soyunan
Devrimci Yol önderli¤i, 1990’larda ÖDP ad›n› alan le-
galizm bata¤›na var›rken, 1978’de Devrimci Yol tasfi-
yecili¤ini deflifre edip Devrimci Sol’u oluflturanlar,
1994’te DHKP-C ad›yla parti-cepheyi yeniden yarat›-
yorlard›.

32 y›ll›k kesintisizli¤in s›rr›
Türkiye solunda, s›n›flar mücadelesinde, Par-

ti-Cephe gibi kesintisizli¤ini korumufl hiç bir ha-
reket yoktur. Bunun bir çok nedeni vard›r.

En baflta gelen nedenleri, Cephelilerin, te-
oriyi, ülke gerçekli¤ini kavray›fllar›, asla bu top-
raklara ve halka yabanc›laflmamalar›d›r.

Mahir, teorinin kendileri için ne ifade etti¤i-
ni o günlerde flöyle anlat›yordu: “Biz Marksizmi
entellektüel gevezelik ve dünya devrimci hare-
ketinin trafik polisli¤ini yapmak için okuyup
ö¤renmiyoruz. Biz dünyay› de¤ifltirmek için,
dünyan›n Türkiyesinde devrim yapmak için

Marksizmi ö¤reniyoruz.”

Parti-Cepheliler, teoriyi, devrimci ideolojiyi
böyle kavrad›klar› için, ne Marksizm-Leninizm-
den koptular, ne dogmatikli¤e düfltüler. ‹ktidar
iddias› ve hedefi, Cephelilerin ufkundan hiç si-
linmedi. Ki bu iddia, bir örgütün ciddiyetinin,
tutarl›l›¤›n›n ana kayna¤›d›r.

Cephe, daha Mahir’in teorik netleflme sü-
recinden bafllayarak, dünya devrim deneyle-
rinden hep yararlanm›fl ama asla onlar› taklit
etmeye kalkmam›flt›r. Cephe, flu veya bu ül-
kenin komünist partisine tabi olmam›fl, ken-
di beyniyle düflünüp, aya¤›n› kendi toprakla-
r›na basm›flt›r.

K›sacas›, Parti-Cephe ideolojisi, Anadolu ihti-
lalinin ideolojisidir. Savafl içinde kendini yeni-
den üreten, yenileyen bir ideolojidir. Bunlara,
siyasal cüretini, at›lganl›¤›n›, gelenekler yara-
tan direniflçili¤ini de eklemeliyiz.

Kahramanl›klar›n kayna¤›,
kurtuluflun ›fl›¤›

Bu çizgi, THKP-C önderlerinin kuflatma al-
t›nda direnerek ölümsüzlefltikleri Maltepe,
Arnavutköy, K›z›ldere direnifllerinden bu ya-

na, Türkiye solunda say›s›z gelene¤in
yarat›c›s› olmufltur. K›z›ldere’den 19
Aral›k katliam› karfl›s›ndaki bedeni-
ni tutuflturanlara, feda eylemlerine,
ölüm oruçlar›na uzanan kahraman-
l›klar›n Cephe çizgisinde hayat bul-
mas› rastlant› de¤ildir.

Her koflul alt›nda devrimci dü-
flüncelerini savunma kararl›l›¤›yla
direnen, "devrim için savaflmayana
sosyalist denemez" fliar›yla savaflan,
halka, vatana ba¤l›l›¤›n› hiç bir ko-
flulda kaybetmeyen, halkç›, vatan-
sever ve sosyalist olmakla övünen
bu çizgi, Türkiye’nin gelece¤ini
temsil ediyor.

Mahir’lerin döneminden sözedi-
lirken 68’liler diyorlar. 68’li denilin-
ce ne geliyor herkesin akl›na? Yor-
gun, y›lg›n entellektüeller... Ama
Mahir’lerin açt›¤› yol hala ›fl›kl› bir
ayd›nl›k yol gibi. Halk›n en yi¤itleri
hiç eksik olmad›lar bu yolda. Ma-
hirlerin bafllatt›¤› yolculuk sürüyor.

Bu yol, kurtulufl yolu.

Ekmek ve Adalet / 25 Mart 2002 / Say› 128

Mahir ÇAYAN
15 Mart 1946’da Samsun'da
do¤du.

1964’te Ankara Üniversitesi
Siyasal Bilgiler Fakültesi'ne
kaydoldu. Bu tarih ayn› za-
manda onun siyasal yaflam›-
n›n da bafllang›c› say›l›r.

8 Kas›m 1965’te SBF Fikir Ku-
lübü'nün ikinci baflkan› seçi-
lir. 19 yafl›ndad›r. Gençlik ey-
lemlerinde ve ideolojik-te-
orik tart›flmalarda öne ç›k-

maya bafllar. Ne siyasal, ne
örgütsel, ne ideolojik, hiç bir engele teslim olmaz.
Kopufllarla, ayr›flmalarla netleflme bir arada gider.

Türkiye devriminin yolunun netlefltirilmesinin politik
öncüsüdür. Ve savaflan bir liderdir. 1970’te kurulan
THKP-C’nin önderidir.

K›z›ldere’ye giden yolda, savaflç›lar›n›n en önünde o
vard›r. K›z›ldere’nin yolunda yürüyenlerin önünde
hala o var.

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 29

Ölen Kim? Yenilen Kim?
12 Mart’›n ard›ndan flöyle yaz›yordu Mahir:

“Bütün bunlar›n anlam›, kaba deyiflle, ül-
kemizin Latin-Amerika ülkelerinden farks›z
bir ülke haline gelmesidir. Art›k ... emperyalist
iflgalin ve istismar›n Türk Ordusu arac›l›¤›yla
sürdürüldü¤ü, ekonomik ve demokratik
amaçl› her çeflit
k›p›rdanman›n
terörle susturul-
du¤u, legal bü-
tün yollar›n t›-
kand›¤›, dev-
rimci politika-
n›n silahla sus-
turuldu¤u bir
ülke haline gel-
mifltir Türkiye.”

Bu sat›rlar,
günümüzü de
anlatm›yor mu?

Türkiye so-
lunda, siyasi
arenaya yeni ç›kan herkes, önce uzun uzad›ya
bir “THKP-C elefltirisi” yapar. Çünkü Parti-
Cephe, Türkiye soluna 30 y›ld›r damgas›n› vu-
ran bir çizgidir. Devrimci gelenekler, onun aç-
t›¤› yoldan hayat bulmufltur. Parti-Cephe çiz-
gisi, ayn› zamanda soldaki tüm kaç›fllar›, ilke-
sizlikleri, tutars›zl›klar› aç›¤a ç›karan bir ayna
olmufltur. Cephe ve Cepheliler varken, refor-
mizmi, pasifizmi, kaçk›nl›¤›, devrimcilik diye
yutturmak zordur.

Belki de her türlü sapmay›, kaçmay› aç›¤a
ç›karan bu “ayna”dan kurtulmak için, solda,
hemen her vesileyle “THKP-C çizgisinin” bitti-
¤ini, iflas etti¤ini ilan etmek al›flkanl›k haline
gelmifltir.

K›z›ldere’nin hemen ard›ndan ortal›¤› dol-
duran inkarc›lar›n da, TKP’li revizyonistlerin
de söyledi¤i buydu; Parti-Cephe bitmiflti. K›-
z›ldere, bu yolun “ç›kmaz” oldu¤unu göster-
miflti.

12 Temmuz’lardan, 16-17 Nisanlardan, dar-
be ihanetinden sonra söylenen de buydu...
Ulucanlar katliam›n›n, 19 Aral›k katliam›n›n
ard›ndan da “devrimci demokrasinin bitti¤i-
ni” ilan ettiler.

Oysa, siyasi tesbitleriyle, ülke gerçe¤ini
tahliliyle, formüle etti¤i kurtuluflun yoluyla ve
bu yolda savaflanlar›yla hep yaflamaya devam
ediyordu Cephe.

Parti-Cephe çizgisinin Türkiye’nin sosyo-
ekonomik koflullar›na, siyasal rejimine iliflkin

tesbitleri, em-
peryalizmin ül-
kemizdeki varl›-
¤›na iliflkin tes-
bitleri, b›rak›n
eskimeyi, her
geçen gün yeni-
den kan›tlanan
tesbitler olmufl-
tur.

Mahir’in fa-
flizme, emper-
yalizme iliflkin

tesbit etti¤i her
olgu, geçen sü-
reçler boyunca,
de¤flimek flöyle

dursun, daha da pekiflmifltir.

“Emperyalizmin bizim gibi ülkelerde içsel
bir olgu haline dönüfltü¤ünü” söylemiflti Ma-
hir, “emperyalizmin gizli iflgali” tan›m›n› kul-
lanm›flt›. Emperyalizm-Türkiye iliflkilerini bu-
gün “iflgal”den daha iyi ne anlatabilir ki?

Ülkemizdeki bask› rejimini “sürekli faflizm”
olarak adland›rm›flt›r Mahir. Bu faflizmin, gizli
ya da aç›k icra edilifli, özünü de¤ifltirmiyordu.
Oligarflinin demokrasicilik oyununu da aç›¤a ç›-
karm›fl, buna “Filipin tipi demokrasi” demiflti.

Biten, faflizm tesbitini yapan Parti-Cephe de-
¤il, art›k burjuva muhalefetin bile faflizm tan›-
m›n› kullanma ihtiyac› duydu¤u bir ülkede,
“burjuva demokrasisi” rüyalar› görenlerdir.

Parti-Cephe, ideolojisiyle ve yaratt›¤› gele-
nekleriyle yaflayand›r. K›z›ldere’de “biz bura-
ya dönmeye de¤il ölmeye geldik” diyebilen-
ler, ölmeleriyle bu çizginin bitmeyece¤inden
çok emindiler.

Ölmesini bilenlerin de¤il, ölmeyi göze ala-
mayanlar›n yenilgisini yazmaya devam ediyor
tarih.

Paras› olan okusun diyen
bir YÖK yasas›...

YÖK yasalar› uygulanabilsin diye
disiplin soruflturmalar›...

Bir devletin “devlet” olmas›n›n temel ifllevlerinden
olmas› gereken “herkese e¤itim hakk›”, ülkemizde pa-
ras› olana e¤itim hakk›d›r.

E¤itimin paral›laflt›r›lmas›, üniversitelerin ticarileflti-
rilmesi devletin
y›llard›r günde-
mindedir. Y›llar-
d›r çeflitli uygula-
malarla gençlik
buna uyuflturucu-
ya al›flt›r›l›r gibi
al›flt›r›lmaya çal›-
fl›ld›. Bunda genç-
li¤in mücadele
gelene¤i, tepkisi-
nin düzenin de
beklemedi¤i bo-
yutlarda ortaya
ç›kma “riski” ve
halk›n tepkisi et-
kendir.

Ancak düzen art›k al›flt›ra al›flt›ra yapacak durumda
dahi de¤ildir. H›zla e¤itimi tam anlam›yla paral› hale
getirme haz›rl›¤› art›k somut hale geliyor. TBMM'deki
yeni “YÖK yasa tasar›s›” iflte bu ihtiyac›n ürünüdür. IMF
yasalar›n› gözü kapal› onaylayan Milletvekillerinin dahi
“zengin-fakir ayr›m›n› körüklemektedir” diyerek karfl›
ç›kmak zorunda kald›¤› bu yasa tasar›s› aç›kça üniversi-
teler paral›lafls›n, paras› olan okusun, yoksul hatta orta
gelirli ailelerin çocuklar› okumas›n demektedir.

YEN‹ “YÖK YASA TASARISI”
NE D‹YOR?
Yeni “YÖK yasa tasar›s›” nas›l okullar› bir ticaretha-

ne, ö¤renciyi de müflteri olarak görüyor, tasar›dan bir
kaç maddeye bakmak yeterli:

- “Ö¤renciler cari hizmet giderlerinin yar›s›n› geçme-
mek üzere katk› pay› ödemekle yükümlü olacaklar...”

- “Ö¤rencilere istekleri halinde katk› pay› kredisi
ve/veya ö¤renim kredisi verilecek... Kredi için baflvuran

her ö¤rencinin vergi numaras› almas› bir zorunluluk. Bu
ö¤renciler borç veya kefalet senedi imzalamak zorunda.
Borçlu ö¤renciler krediyi y›ll›k toptan eflya fiyat endek-
sine göre hesaplanacak faizle birlikte iflletmeye (yani
üniversiteye BN) ödemek zorundalar.”

- “‹flletme.. borçlular›n hesaplar›n› takip etmek
ve/veya para toplamak üzere özel bir banka veya finans
kurumuyla anlaflabilir.”

- “Ön lisans ve yüksek lisans programlar›n› normal
süre içinde tamamlayamayan ö¤renciler, birinci y›l için
50%, ikinci y›l için 100% fazlas›yla katk› pay› ödemek

zorundalar...”

- “Herhangi
bir ö¤renim y›l›
için katk› pay›
ödemeyen ö¤-
rencilerin yeni
kay›tlar› ve ka-
y›t yenilemeleri
yap›lmayacak.”

Haraçlar›n
yüzde 400
a r t › r › l d › ¤ ›
yasaya bak›n:
Vergi numara-
lar›, faizler,
holding banka-
lar›na aktar›lan

karlar... Ve Türkiye’de e¤itim gerçe¤i: PARASI OLAN
OKUR!

Bu yasan›n mant›¤› IMF’nin ülkemize dayatt›¤› man-
t›¤›n yans›mas›d›r: Paras› olan yaflar, olmayan aç kals›n,
ölsün. IMF halk›m›za bunu söylüyor, YÖK de kendi ala-
n›na uyarl›yor.

Paral› e¤itimi savunanlar›n s›k s›k dile getirdi¤i bir
fley vard›r; ö¤renciler kendilerine harcanan miktar›n
yüzde 5’ini ödüyor... Yani çok az›n› ödüyormufluz. O za-
man ödesin yar›s›n›! Söylenen bu. Peki bu devlet genci-
ne e¤itim vermeyecekse, paras›z sa¤l›k hizmeti sunama-
yacaksa, ne ifle yarar, kimin devletidir?

YÖK YASASININ TEM‹NATI:
SORUfiTURMALAR
Buraya bir kaç maddesini ald›¤›m›z böyle pervas›z

bir YÖK yasas› nas›l uygulanabilir peki? B›rakal›m üni-
versiteye girecek olanlar›, flu andaki ö¤rencilerden kaç›
bu miktarda bir harac› ödeyebilir? O zaman gençli¤in

Ekmek ve Adalet / 25 Mart 2002 / Say› 130

gençlik’den

Üniversitelerde IMF Program›:

YÖK YASA TASARISI

örgütlenmesi, paral› e¤itime karfl› mücadelenin yükseli-
fli gündeme gelecek çaresiz olarak.

Akademik-demokratik mücadeleye karfl› özellikle
son y›llarda yeniden yo¤un olarak kullan›lmaya baflla-
nan soruflturmalar, iflte tam da burada gençli¤in bafl›n-
da k›l›ç gibi sallan›p duruyor.

Bir ö¤rencinin soruflturmaya u¤ramas› için asl›nda
çok fley yapmas›na gerek yok. Bu terör ayg›t›, disiplin
yönetmenlikleriyle öyle bir düzenlenmifltir ki, her hare-
ketimiz soruflturma sebebi say›labilir. Bu yönetmenlik-
lere hukuki aç›dan de¤erlendirdi¤inizde görece¤iniz
tek fley hukuksuzluktur.

‹flte en s›k karfl›m›za ç›kan maddelerden biri; "ö¤ren-
ci hal ve davran›fllar›yla ba¤daflmayan hareketlerde bu-
lunmak". Bu madde bu haliyle somut hiçbir suç tan›m›
yapmamaktad›r. Madde özellikle mu¤lak b›rak›lm›flt›r
ki, her istendi¤inde rahatl›kla soruflturma aç›labilsin. Yi-
ne böyle maddelerden bir tanesi olan "üniversitenin dü-
zenini bozucu yönde faaliyet yürütmek" de ayn› çerçe-
vededir.

Soruflturma konusu olabilecek bir çok eylem, etkin-
lik, afifl asmak, aç›k toplant›lar yapmak, bas›n aç›klama-
lar› yapmak, bildiri da¤›tmak vb. mücadelenin geliflkin
oldu¤u üniversitelerde kazan›lm›fl (devletin bugün geri
almaya çal›flt›¤›) haklard›r. Bir Anadolu üniversitesinde
b›rak›n bu etkinliklerin yap›lmas›n›, ö¤renciler çantala-
r›nda yasal gençlik dergisi tafl›d›klar› için dahi sorufltur-
maya tabi tutulmaktad›rlar.

Soruflturma terörünün neden son iki y›ld›r bu derece
yo¤un kullan›ld›¤›n›n cevab› çok aç›k. Düzen büyük bir
kriz içindedir. Dolay›s›yla bask› ve fliddetten baflka ülke-
yi ve üniversiteyi yönetebilecek baflka yolu-yöntemi kal-
mad›.

BÖL-PARÇALA-SORUfiTURMA AÇ
Soruflturmalar›n nelerin üzerinden aç›ld›¤›na bakt›-

¤›m›zda birinci s›ray› 'Kürtçe seçmeli ders e¤itim' talebi-
nin ald›¤›n› görüyoruz. Bunun d›fl›nda YÖK'e ve paral›
e¤itime karfl› gerçeklefltirilen çeflitli eylemliliklerden do-
lay›, üniversitelerdeki türban sorunundan dolay› da çe-
flitli soruflturmalar›n aç›ld›¤›n› biliyoruz. Yani farkl› siya-
si görüfllerden de¤iflik muhalefet odaklar›. Disiplin yö-
netmenlikleri esas olarak devrimci, demokrat muhalefe-
ti susturmak için oluflturulup kullan›lsa da nihai anlam-
da amaç; hiçbir fleye ses ç›karmayan, her denilene uyan
tek tiplefltirilmifl bir gençli¤in yarat›lmas›d›r. ‹flte son so-
ruflturmalarla baflar›lmaya çal›fl›lan tam da budur. Bu-
nun için de her kesimi ayr› ayr› soruflturma terörüyle sus-
turmaya çal›fl›yor. Nas›l ki, iktidar tüm halk kesimlerini
bölüp, parçalay›p, kimini birbirine düflman edip daha
kolay yönetiyorsa, gençli¤e karfl› da ayn› politikay›

izliyor.

Her kesim, di¤erinin sorununa, soruflturmalarla sus-

turulmas›na “bana ne” dedikçe, YÖK soruflturma terö-
rünü, polis bask›s›n› daha da yo¤unlaflt›r›yor. Ve sonuç-
ta bask› herkese yöneliyor. Oysa soruflturmalara u¤ra-
yanlar›n tümü yoksul halk çocuklar›d›r. Dinci de olsan›z,
Kürt de olsan›z, devrimci-demokrat da olsan›z iktidar›n
gözünde susturulmas› gerekenlersiniz. Böl parçala yö-
net politikalar›na alet olunmamal›d›r.

TERC‹H‹M‹Z NE OLACAK?
EV‹M‹ZE M‹ DÖNECE⁄‹Z? PARALI

E⁄‹T‹ME D‹RENECEK M‹Y‹Z?
E¤er zengin de¤ilseniz e¤itim hakk›n›z elinizden

alan yeni YÖK yasas›na itiraz edersiniz. Ya susup evinize
geri döneceksiniz ya da e¤itim hakk›n›z için mücadele
edeceksiniz. YÖK’ün elindeki silah soruflturmalarsa; o
zaman buna karfl› da direneceksiniz demektir.

Gençlik YÖK'ün sald›r›lar›na karfl› e¤itim hakk›n› sa-
vunmak zorundad›r. Kimse ben okulumu bitiririm, iflime
bakar›m diyemez. Bunun duyars›zl›k, bencillik olmas› bir
yana, bu yasa uyguland›¤›nda paras› olmayan okulunu
da bitiremez. Diyelim ki bitirdi, bu kez de bu IMF düze-
ninde ifl bulamaz. Paral› e¤itim, bir avuç IMF iflbirlikçisi
d›fl›nda herkesin sorunudur. Gerekirse bedel de ödeye-
ce¤iz, haraç ödeyemeyip okulumuzu kaybetmek de bir
“bedel” de¤il mi? Oysa bunun karfl›s›nda örgütlendikçe,
direndikçe bu yasay› püskürtme dinami¤ine sahibiz.

Gençlik direnmek zorundad›r, yaflamak için okumak
için mücadele etmek zorundad›r. Gençli¤in her kesimi
bu mücadele içinde birleflmek zorundad›r. Baflka bir yol
var m›?

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 31

Bunlar da “Soruflturma Nedeni”
Ö¤renci gençli¤in demokratik-akademik mücade-

lesinin daha geri oldu¤u üniversitelerde, bask›n›n da-
ha da yo¤unlaflt› bugünlerde bak›n neler soruflturma
ve cezaland›rma konusu oluyor:

- “Belirlenen yerlerin d›fl›nda sigara içmek”

- “Derste hocayla tart›flmak”,

- “Koridorda kalabal›k yapmak”,

- “‹deolojik halay çekmek”,

- “Okul d›fl›nda gözalt›na al›nmak”,

- “‹deolojik konuflmu yapmak”,

- “5-10 kifli bir araya gelip saz çal›p türkü

söylemek”,

- “Pikni¤e gitmek”,

- “‹deolojik halay çekmek”,

- “Toplu dilekçe vermek”...

Ekmek ve Adalet / 25 Mart 2002 / Say› 132

Dünyan›n 1990’lara kadar ki “dengesi”, sos-
yalist ülkelerdeki karfl›-devrimlerle birlikte bo-
zuldu. Bu de¤ifliklik, o dönemde tüm dünyaya
“olumlu” bir de¤ifliklik gibi yans›t›ld›. Ama ge-
çen yaklafl›k on y›ll›k süreçte görüldü ki, bu de-
¤iflim halklar›n aleyhinedir. Dünyan›n dengesi,
halklar›n zarar›na olacak biçimde bozulmufltur.
Siyasal ve askeri anlamda Amerikan emperya-
lizmini dengeleyecek bir gücün kalmamas›,
Amerikan tekellerinin azg›n sömürüsünü ve
Amerikan askeri gücünün sald›rganl›¤›n› da be-
raberinde getirdi.

Amerika, halklar›n iradesinin yok edildi¤i,
tek hakimin tekeller oldu¤u bir dünya yarat-
mak istiyor. Bunun için tüm dünyaya “savafl”
ilan etti. Ama bu savafl yeni de¤il; 11 Eylül’den
sonra bafllam›fl de¤il. Yüzy›ld›r emperyalizmle
dünya halklar› aras›nda süren savafl›n sadece
yeni bir aflamas›.

SSCB y›k›ld›, iyi mi oldu?
10 y›l öncesine göre, bugün dünyada açl›k ve

sefalet daha büyük boyutlarda de¤il mi?

10 y›l öncesine göre, dünya daha adaletsiz
bir dünya de¤il mi?

10 y›l öncesine göre, emperyalist sald›rganl›k
daha da pervas›zlaflm›fl, ülkelerin, halklar›n
haklar›n›n, hukuklar›n›n emperyalist zorbal›k
karfl›s›nda hükmü kalmam›flt›r.

Dünyan›n dünü bugünü bu sorunun cevab›-
n› veriyor zaten.

Sosyalist ülkelerde, halk›n yi-
yecek, konut, sa¤l›k, e¤itim gibi
temel ihtiyaçlar› karfl›lanm›flt›;
emperyalist ülkeler de bu ne-
denle kendi ülkelerinde bu hak-
lar› tan›mak zorunda kal›yor,
kendilerine ba¤›ml› sömürge ül-
kelerde ise, sömürüyü belli bir s›-
n›rda tutuyorlard›.

fiimdi sömürü ve sald›rganl›k-
ta tam bir pervas›zl›k hakim.
Dünyay› ne hale getirdiklerini
kendileri de itiraf ediyorlar za-
ten: “Dünya genelinde zengin-
lerle yoksullar aras›ndaki fark gi-

derek aç›l›yor. 6 milyara ulaflan dünya nüfusu-
nun yar›s›n› oluflturan 3 milyar insan, günde 2
dolar›n alt›nda bir gelirle yaflamaya çal›fl›yor.”
(Dünya Bankas› Baflkan› James Wolfensohn)

Baflka bir itiraf: “Dünyada açl›k, 1984’ten bu
yana en yüksek düzeye ç›kt›. 35 ülkede açl›k çe-
kiliyor. 33 ülkede yiyecek k›tl›¤› ürkütücü bo-
yutlara ulaflt›.” (Dünya Tar›m ve G›da Örgütü
(FAO))

Açl›k, adaletsizlik ve
imparatorluk dünyas›!
Rakamlar, istatistikler diyor ki; dünyada 1.2

milyar insan AÇ! 1 milyar 200 milyon insan gün-
de sadece 1 ABD dolar›, yan› 622 bin lira ile ha-
yatta kalmaya çal›fl›rken, dünyan›n zenginleri
sadece köpek mamas›na y›lda 17 milyon dolar,
kozmeti¤e ise 12 milyon dolar harc›yor.

Asl›nda, “nas›l bir dünyada yafl›yoruz?” soru-
sunun cevab› için belki daha fazla bilgiye de ge-
rek yok. 1.2 milyar aç! Onlar›n baflka haklar›,
özgürlükleri var m›, yok mu tart›flmas› bile an-
lams›z. Onlar aç, ekmekleri ve sular› yok. Ve
ölüyorlar. Böcekler gibi, sinekler gibi k›r›l›yor-
lar.

Yaklafl›k 3 milyar insan içilebilir temiz suya
sahip de¤il. Ve içme suyu kirlili¤inden her y›l 3
milyon çocuk ölüyor. Tabii sömürge ülkelerin
çocuklar› bunlar.

Dünyan›n en zengin 3 tekelcisinin serveti 48
ülkenin milli gelirine eflit.

Afrika’da her çocuktan biri 5 yafl›na gelme-
den ölüyor.

Dünya iflgücünün yüzde 8’i çocuklardan olu-
fluyor, hiçbir sosyal güvenli¤i olmadan 700 mil-
yon kifli kay›td›fl› olarak çal›fl›yor.

Dünyada en üst gelir seviyesindeki yüzde
20’lik kesim toplam dünya gelirinin yüzde
83’ünü al›rken, en alt gelir grubundaki yüzde
20’lik kesim toplam gelirlerin yaln›zca yüzde
1,5’ine sahip. (BM Kalk›nma ve Ticaret Örgütü
‹nsani Kalk›nma Raporu-1998) ...

Bunlar, dünya halklar›n›n nas›l bir adaletsiz-
li¤e mahkum edildi¤inin rakamlar›d›r. Dünya
halklar›na reva görülen bu.

dünyadan

11 Eylül öncesi ve sonras› Dünya
Zulüm de var, direnifl de

Zorluklar da var, umut da

1.2 milyar
insan aç!

dünyan›n zen-
ginleri sadece
köpek mamas›na
y›lda 17 milyon
dolar harc›yor!

Bu düzeni, emperyalistler kurdu. Ve bomba-
lar›n, uçaklar›n, tanklar›n, toplar›n gölgesinde
sürdürüyor.

Bu düzene direnen halklar, ülkeler, örgütler,
katliamlarla sindirilmeye çal›fl›l›yor.

‹mparatorlu¤un
dünyas›,
imparatorlu¤a
direnen dünya
Dünya, ikiye ayr›lm›fl gibidir: Zenginler ve

yoksullar. Bunu emperyalistler ve halklar diye
de söyleyebiliriz. Bu ayr›m›n günümüz dünya-
s›ndaki siyasi yans›mas› ise Amerikanc›lar ve
Amerika’ya karfl› olanlar haline bürünmüfltür.
(Ve tabii her zaman oldu¤u gibi, bir de “arada-
kiler” vard›r.)

Bu kesin ayr›flma, saflaflma, hem dünyan›n
içinde bulundu¤u ekonomik, siyasi, sosyal ayr›-
m›n, hem Amerikan emperyalizminin tüm dün-
ya halklar›na karfl› açt›¤› savafl›n bir sonucudur.

Amerikan emperyalizmi, bugün di¤er em-
peryalistler de içinde olmak üzere, dünyaya
kendi imparatorlu¤unu dayatmaktad›r.

Dayat›lan, Amerikan tekellerinin s›n›rs›z, en-
gelsiz ya¤ma, talan ve sömürüsüdür. Çünkü
“ABD politikalar›” denilen fleyin özü budur.
ABD’nin “teröre karfl› savafl”›n›n özü de, Ameri-
kan tekellerinin önündeki engellerin temizlen-
mesi savafl›d›r. Herfley öncelikle Amerikan tekelle-
rinin ç›kar›na ve isteklerine göre biçimlenecektir.

11 Eylül bu aç›dan bir “milad” m›? Asl›nda
11 Eylül eylemleri bir sonuçtur. Emperyalizm
aç›s›ndan da bir vesiledir. Bu anlamda bir milad
olmaktan çok, mevcut durumu aç›¤a ç›karan ve
geliflmelere h›z veren bir iflleve sahiptir. Ameri-

ka, mesela Afganistan’a sald›-
r›y›, y›llard›r planlamaktad›r
zaten. Daha sald›r›dan üç y›l
önce, Amerikan petrol tekel-
leri, ABD yönetiminden bu is-
tekte bulunmufltur.

Bugün hedefte Irak var.
Çünkü Irak’ta petrol var. Ame-
rikan sömürüsünün ve ç›karla-
r›n›n oldu¤u ve buna karfl› da
direnen güçlerin oldu¤u her
yer, art›k ABD’nin hedef liste-
sindedir.

Tüm muhalif güçleri
sindirme

ve yoketme plan›
ABD’nin 11 Eylül’ün hemen ard›ndan uygu-

lamaya bafllad›¤›, daha do¤ru bir deyiflle boyut-
land›rd›¤› politikan›n özü, emperyalizm için
tehlike olabilecek tüm direnifl odaklar›n›n yoke-
dilmesidir. Bu herhangi bir ülke de, bir örgüt de
olabilir.

ABD bu do¤rultuda ardarda “hedef ülke-
ler”, “hedef örgütler” listeleri yay›nlad›. Afga-
nistan’a karfl› diye bafllat›lan sald›r›n›n, giderek
onlarca ülkeyi kapsad›¤› görüldü.

Afganistan’›n ard›ndan Irak, ‹ran, Kuzey Ko-
re, öncelikli hedefler olarak ilan edildi. Tabii,
Vietnam, Küba, Libya, Sudan, Yemen gibi ülke-
ler de unutulmuyordu.

CIA her zamanki “terör listesi”nden ayr› ola-
rak bir de “hedef örgütler” listesi oluflturdu;
FARC, DHKP-C, FHKC, ‹slami Cihad ve Hamas’›n
yer ald›¤› bu liste de, her an daha da geniflleyebi-
lir.

“Terör”, “fliddet”, “kitle imha silah›”, “biyo-
lojik silah” gibi demagojik gerekçeler ay›kland›-
¤›nda, ABD hedeflerinin tümünün ortak nokta-
s› aç›¤a ç›k›yor: Amerikanc› dünya düzenine ta-
bi olmay› reddetmek.

Emperyalizme direnifl ve kurtulufl
mücadeleleri sürüyor
ABD ve di¤er emperyalistler, SSCB’nin y›k›l-

mas›n›n hemen ard›ndan Irak’a ve daha sonra
da Yugoslavya’ya gerçeklefltirdikleri sald›r›larla,
gerçekte tüm dünyaya bir gözda¤› vermeyi
amaçlad›lar. Emperyalizme direnen ülkelerin,
yönetimlerin “kaderi” bu olacakt›.

Ayn› dönemde, tüm yeni sömürge ülkelerde,
devrimci, ulusal kurtulufl hareketlerine karfl› da si-
yasi ve askeri bir operasyon yürürlü¤e konuldu,
katliamlar ve bar›fl manevralar›
birbirini izledi.

Ama iflte, tüm bunlara ra¤-
men, emperyalizm ne 11 Ey-
lül’den korunabildi, ne de yeryü-
zünden anti-emperyalist, dev-
rimci mücadeleyi silebildi. Bugün
Kolombiya’dan, Nepal’a, Filis-
tin’e, Filipinler’e, Sri Lanka’ya,
Peru’ya, Türkiye’ye kadar dünya-
n›n bir çok yerinde, devrimci, an-
ti-emperyalist örgütler, emper-
yalizme karfl› savaflmaya, emper-
yalizme ve iflbirlikçilerine darbe-
ler vurmaya devam ediyorlar.

Küba gibi, Kore, Vietnam gibi

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 33

Dünyan›n en zen-
gin üç tekelcisinin
toplam serveti, 48
ülkenin toplam
y›ll›k gelirine
eflit...
Dünyan›n en zen-
gin 227 kiflisinin
serveti, dünya
nüfusunun yüzde
45’ini oluflturan
2,5 milyar insan›n
y›ll›k gelirine eflit.

Dünya toplam
gelirinin yüzde

35’ine 490
emperyalist flirket

el koyuyor!

Dünya halklar›
böyle bir

adaletsizli¤e
tahammül

edebilir mi? Raz›
olabilir mi?

Ekmek ve Adalet / 25 Mart 2002 / Say› 134

sosyalist ülkeler, Ortado¤u’daki, Afrika’daki
çeflitli ülkeler, emperyalist sisteme karfl› dire-
nifllerini flu veya bu düzeyde sürdürüyorlar.

Yani k›sacas›, dünya bir türlü emperyalizmin
istedi¤i gibi “dikensiz gül bahçesi” olmuyor.

Olmayacakt›r da.

Aç, adaletsiz b›rak›lan halklar›n,
emperyalizme karfl› savaflmaktan
baflka çaresi yoktur!
ABD’yi vuran 11 Eylül eylemlerinin as›l ola-

rak gündeme getirdi¤i tart›flma buydu. 200
küsur tekelci burjuvan›n gelirinin 2,5 milyar
insan›n gelirine eflit oldu¤u bir adaletsizli¤i
emperyalizm dünyaya kabul ettirebilir mi?

1,2 milyar› açl›¤a, 3 milyar› sefalete raz›
edebilir mi?

Kim “gönlüyle” kabul eder böyle bir düzeni?

Emperyalizm de bunun kabul edilmeyece-
¤ini bildi¤i için, bombalamalara, yak›p y›kma-
ya baflvuruyor. Ama bu da dünyan›n adalet-
sizli¤ini, halklar›n ac›lar›n› ve öfkelerini bü-
yütmekten baflka bir sonuç vermiyor.

ABD emperyalizminin, açl›¤a, adaletsizli-
¤e, sömürgecili¤e bir tepki olan 11 Eylül ey-
lemlerine cevab›, açl›¤›, adaletsizli¤i, sömür-
gecili¤i daha da pervas›zlaflt›rmak oldu.

Savafl, iflte bu noktada fliddetlenmifltir.

Halklar flu veya bu flekilde direnecektir.

Savafl›n hangi flekli alaca¤›n› da emperyalizm
çoktan belirlemifltir. Ülkelerin bombalarla yak›-
l›p y›k›ld›¤›, ba¤›ms›zl›k isteyen, açl›¤a, szömürü-
ye karfl› devrim isteyen güçlerin katliamlarla im-
ha edilmeye çal›fl›ld›¤› bir dünyada, halklar›n flid-
detten uzak durmas› mümkün müdür?

Askeri güçle açl›¤a boyun e¤meye zorla-
nan, hak istemesinin bar›flç›l, demokratik yol-
lar› bile t›kanan halklar, kendi fliddetleriyle
savaflacaklard›r. Dünyan›n bugünkü adalet-
sizli¤ini de¤ifltirmenin baflka bir yolu yoktur.

Tarihe bak›n; biny›llard›r isyan ediyor halk-
lar. ‹syanlar›n nedeni hep ayn› de¤il mi; ya aç-
l›¤a, ya zulme, ya ikisine birden isyan ediliyor.

Peki bugünkü dünya, insanl›¤a, dünya
halklar›na baflka bir fley mi veriyor? Uygarl›k
masallar›, “teröre karfl› mücadele” masallar›,
neyi örtebilir ki?

Rakamlar ortada. Gerçekler ortada.

O halde;

Kim yaratt›ysa bu adaletsiz dünya düzeni-
ni, halklar ona karfl› her yoldan savaflacakt›r.

Mart ay› boyunca, Hindistan’da bas›na müslüman-
Hindu çat›flmas› olarak yans›t›lan bir dizi katliam ol-

du. Çat›flmalar›n hala yer yer sürdü¤ü Hindistan’daki
geliflmeler, egemen s›n›flar›n böl-yönet politikas›n›n

çarp›c› bir örne¤i.

Hindular yoksul, müslümanlar yoksul; Yoksulu bir-
birine düflüren Hindistan egemen kastlar› ve emperya-

list tekeller, düzenlerini sürdürüyorlar.

Olaylar›n kayna¤›, “inanç çat›flmas›” de¤il, ama
farkl› inançlardan halk kesimleri birbirine düflürülü-

yor. Kimin düflürdü¤ünü, katliam›n sorumlulu¤unun
kimlerde oldu¤unu Hindistan Komünist Parti-

si(ML)’nin yapt›¤› aç›klamadan

özetleyerek aktar›yoruz:

“... Ahmedabad'›n metropolerinden seçkin yerle-
flim birimlerinden küçük flehirler ve etraftaki kasaba-
lara kadar, müslüman bölgeler sistematik bir sekilde

insans›zlaflt›r›ld› ve insanlar diri diri yak›ld›.
Hükümet yanl›zca geri çekildi ve bekledi, VHP'nin

ve RSS'nin ölüm mangalar›n›n kasapl›k kampanyalar›-
na seyirci kald›. Narendra Modi Hükümetine kalan

tek ifl, katliamlar›n üstünü örtmek oldu. ... Ordu, kat-
liam sürerken devreye çok geç girdi, ag›r aksak yürü-
yen müdahale de zaten çok s›n›rl› oldu... Gujarat hü-

kümeti yanl›zca hantall›k suçuna sahip de¤ildir.
Narendra Modi, onun yerel polisi ve bürokrasisi

Sangh-led k›y›m›n› bizzat destekledi...
CPI(ML)- Hindistan Komünist Partisi

(Marksist Leninist)”
Faflist parti MHP ve ona göz yuman ordu, hükü-

met. Senaryo, ülkemizdeki kitle katliamlar›yla ne ka-
dar benzer de¤il mi? Mesela S›vas’› düflünün!

Dünyan›n her yerinde ayn›: Egemen s›n›flar›n elin-
de oyuncak yap›lm›fl inançlar, sömürü düzeninin de-

¤irmenine su tafl›yor.

Hindistan Komünist Partisi(ML)nin

“Hindu-Müslüman çat›flmas›”na
iliflkin aç›klama:

Böl, birbirine k›rd›r, sömür!

Zimbabwe: Toprak reformuna devam!

Zimbabwe Devlet Baflkan› Robert Mugabe,
emperyalistlerin bask›s›na ra¤men, geçen hafta-
ki seçimleri kazand›. Emperyalizmin destekledi¤i

iflbirlikçiler, sand›ktan bozgunla ç›kt›lar.
Mugabe, seçim sonuçlar›n›n belli olmas›ndan

sonra yapt›¤› aç›klamalarda, “seçimleri kazan-
mas›n›n, ‹ngiliz sömürgecili¤ine karfl› kazan›lan

bir zafer oldu¤unu” belirterek,
emperyalizme ra¤men,

toprak reformuna devam edece¤ini aç›klad›.

Zulüm ve ölüm bebek, genç, yafll› dinlemiyor Filis-
tin topraklar›nda.

Daha bir gün önce ateflin, ac›n›n ve direniflin top-
raklar›nda dünyaya merhaba diyen Filistinli bir gün-
lük bebek, ‹srail barikat›nda can verdi. Gazze’deki El
fiifa Hastanesi’ne ambulansla götürülürken, ‹srail as-
kerlerinin ambulans› 2 saat bekletmesi sonucu katle-
dildi. Ayn› bölgede 3 Filistinli çocuk ve bir kad›n da, ‹s-
rail may›nlar›yla Filistin kurtulufl mücadelesinin flehit-
ler kervan›na kat›ld›.

Bir günlük bebek; ‹srail’in ABD destekli zulmünü,
direniflin vatan›nda ölüm-yaflam gerçe¤ini dolays›z
anlatmaya yeterlidir. Bir günlük bebek Filistinli analar
için, vatanlar›n›n kurtuluflunda bir savaflç›, ‹srail için
hesap soran bir bomban›n fitili demektir. Savafl kural-
lar›ym›fl, hukukmufl, tepkilermifl bunun için takm›yor
‹srail. ‹ntifadan›n bafllad›¤› günden bu yana öldürülen
hiçbir bebek, çocuk “kazayla, yanl›fll›kla” öldürülmü-
yor. Vahflette s›n›r tan›mayaca¤›n› anlat›yor ‹srail. Filis-
tin’in umut ve özgürlük tafl›yan çocuklar›ndan korku-
yor. Her birinin zulmün beyninde patlayan, hesap so-
ran bombalara dönüflece¤ini tanklar›n› havaya uçu-
ran savaflç›lar olaca¤›n› biliyor.

‹flgal, zulüm bitmedikçe; bu, ‹srail için kaç›n›lmaz-
d›r. ‹flte geçen haftaki geliflmelere bak›n her fley anla-
fl›l›r; ABD’nin Irak konusunda elini güçlendirmek için
iflgal etti¤i topraklardan çekiliyor, ayn› saatte Filis-
tin’in baflka mülteci kamplar›n›, köylerini iflgal ediyor.
Tanklar Filistin sokaklar›nda ölüm saç›yor.

Bunun karfl›s›nda Filistin tarihinin en büyük ac›la-
r›yla birlikte en görkemli direniflini yafl›yor. Devrimci-
ler, islamc›lar, küçük burjuva milliyetçisi El Fetih tümü
birlik içinde direniyorlar. Feda savaflç›lar› tarakalarla
inleyen bir makinal›dan ç›kan mermiler gibi bir biri ar-
d›na gidip hedeflerini buluyor, vuruyor, zulmün karfl›-
l›ks›z kalmayaca¤›n› tüm dünyaya ilan ediyor. Filistin-
li örgütlerin eylem yapmad›¤›, feda eylemi olmad›¤›
gün geçmiyor. Bazen günde iki-üç feda eylemi ger-
çeklefliyor.

Özgürlük ve kurtulufl; bu direnifl, bu kararl›l›k sa-
yesinde tüm dünyaya mesajlar›n› verebiliyor. Bu ne-
denle; ‹srail D›fliflleri Bakan› fiimon Peres’in, Cheney’i
elefltirerek “Arafat ile görüflmek için önflart koymay›n.
Arafat’› afla¤›lamamal›y›z” sözlerine karfl›l›k, ABD bafl-
kan yard›mc›s› Dick Cheney’in, “Arafat bask› yap›l›rsa
yola gelir” demesinin hiçbir anlam› yoktur. Filistin
güçleri direniflte kararl›l›¤›n› ortaya koymufltur.

“Filistin sorunu” denen özgür Filistin davas› da,
Cheney’in tehditleri, silahlar›, yapt›r›mlar› ile çözüle-
meyecek kadar büyük bir direnifli ortaya ç›karm›flt›r.

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 35

Bir Günlük Bebe¤i Öldüren Zulüm
Ölümle Zulmü Teslim Alan Direnifl

FHKC Bir ‹srail Tank›n› ‹mha Etti
Geçti¤imiz hafta içinde ‹srail iflgaline karfl›

savaflan Filistinlilerin eylemlerinden biri de bir ‹srail
tank›n›n havaya uçurulmas›yd›. Filistin Halk
Kurtulufl Cephesi’nin (FHKC) üstlendi¤i bu eylem,
hem askeri, hem de siyasi yan›yla devrimci bir
eylemin fark›n› da gösteriyordu. 3 ‹srail askerinin
öldü¤ü, 4’ünün de yaraland›¤› eylem için bir bildiri
yay›nlayan FHKC’nin askeri kanad› “fiehit Ebu Ali
Mustafa Tugaylar›” flöyle dedi:

“Filistin Halk Direnifl Güçleri`nin Askeri Bildirisidir:
‹flgalcilerin suçlar›na, halk›m›za yönelik Nazi

sald›r›lar›na, Filistin`in bütün flehirlerinde, köylerinde
ve kamplar›ndaki savaflç›lar›m›za, evlerimize, toprak-
lar›m›za yöneltilen en kötü terör eylemlerine,
y›k›mlara ve savafla cevap olarak;

fiehit Ebu Ali Mustafa Tugaylar› bir ‹srail tank›n›
içindeki korkak askerleriyle birlikte Selahattin Caddesi
sapa¤›nda Elmigraka mescidinin do¤usu civarlar›nda
denen yerleflim biriminin yak›nlar›nda bugün
(14/3/2002 sabah› saat 7:00`de) imha etti¤ini ilan eder.

“Cihat Elkassas Birli¤i”, 50 kg patlay›c›y› mescidin
20 m. yak›nlar›na kadar yaklafl›p yerlefltirmifl ve pat-
latm›flt›r. Tank yanm›flt›r.

fiehit Ebu Ali Mustafa Tugaylar›, düflmana,
düflman›n askerlerine ve yerleflimci sürülere karfl›
sald›r›lar›n› devam ettirmeye, iflgalcileri atana ve
Filistin flehitlerinin temiz kanlar›n›n intikam›n› alana
kadar mücadelesini ve direniflini sürdürmeye and içer.

fiehitler Ölümsüzdür... ‹flgalciler Yenilecek...
Vatan Ya Da Ölüm”

15 Mart günü iki ayr› grup halinde Beyaz›t Meyda-
n›’nda toplanan 2 bin devrimci demokrat ö¤renci ka-
ranfillerle sloganlarla 16 Mart flehitlerini and›, faflizme
karfl› öfke hayk›r›ld›.

Ö¤renciler Beyaz›t tramvay dura¤›ndan "SORUfiTUR-
MALARA KARfiI MÜCADELE EDECE⁄‹Z YEN‹ YÖK YASA
TASARISI GER‹ ÇEK‹LS‹" pankart›n› açarak ellerinde “16
Mart, Halepçe’yi Unutmad›k, Biz De¤il Katiller Yarg›lan-
s›n" dövizleri ile yürümeye bafllad›lar. Polis köpekleri,
panzerler, z›rhl› araçlar, keskin niflanc›lar ve gaz bombal›
özel timlerle meydan› ablukaya alan polisin yürüyüflü en-
gelleme çabalar›na, "Faflizme Karfl› Omuz Omuza" sloga-
n›yla cevap veren gençli¤in kararl›l›¤› geri ad›m att›rd› ve
polis yürüyüfle izin vermek zorunda kald›.

"Soruflturmalar, Bask›lar, Tutuklamalar Bizi Y›ld›ra-
maz" sloganlar›yla yürüyen gençlik, Eczac›l›k Fakültesi
önünde "BEYAZIT VE HALEPÇE KATL‹AMLARINA KARfiI
VARDIK VARIZ VAROLACA⁄IZ" pankart› ve ellerinde fle-
hitlerin resmi ile bekleyen baflka bir ö¤renci grubuyla
birleflerek say›lar› 2 bini buldu.

Burada yap›lan bas›n aç›klamas›nda 16 Mart ve Ha-
lepçe katliam› anlat›ld›, gençli¤e yönelik sald›r›lar›n bu-
gün soruflturmalarla, yeni YÖK yasas›yla sürdü¤ü dile
getirildi.

Daha sonra katliam›n gerçeklefltirildi¤i yere karanfil
b›rak›larak slogan ve marfllarla ‹stanbul Üniversitesi'ne
kadar yüründü.

Malatya’da TÖDEF’li ö¤rencilerin yapmak istedi¤i ba-
s›n aç›klamas›na sald›ran polis 25 ö¤renciyi gözalt›na ald›.

Adana’da TÖDEF’liler taraf›ndan yap›lan anmada, 12
Mart Gazi flehitleri de an›ld›. 16 Mart flehitleri için yap›lan
sayg› duruflunun ard›ndan yap›lan konuflmada F tipleri,
Kürt halk›na uygulanan bask›, türbana yasaklama konula-
r›na de¤inilirken, anma at›lan sloganlarla son buldu.

Antalya’da 17 Mart’da Antalya Gençlik Platfor-
mu’nun Hadep il binas›nda düzenledi¤i, fliirlerin okun-
du¤u, kaset ve dia gösteriminin yap›ld›¤› bir etkinlikle
16 Mart, Halepçe ve Gazi flehitleri an›ld›.

16 Mart’da Susurluk Vard›
16 Mart Faflizme Karfl› Öfke Günü Oldu
16 Mart 78'de ordu-polis-MHP’li faflistlerin Beyaz›t Mey-

dan›’nda patlatt›¤› bombalar, dökülen kan; Susurluk’da or-
taya ç›kan güçlerin ilk büyük eylemlerinden biridir. ABD ya-
p›m› bombalar Ordu’dan temin edilmifl; Susurlukçu Abdul-
lah Çatl› taraf›ndan bizzat organize edilmifl; Oral Çelik, Ha-
luk K›rc› ve Meral Çatl›, polis müdürü Murat Nebio¤lu ve
polis flefi Reflat Altay organizasyonun içinde yeralm›fl; Beya-
z›t meydan›n› kan gölüne çeviren bombalar ise Ülkü Ocak-
lar›’ndan Zülfikar ‹sot, Latif Akt›, polis memuru Mustafa
Do¤an ve S›dd›k S›tk› Polat taraf›ndan at›lm›flt›.

O gün Beyaz›t Meydan›’nda kanlar içinde yatan Ha-
tice Özen, Ahmet Turan Ören, Cemil Sönmez, Murat
Kurt, Abdullah fiimflek, Hamit Ak›l, Baki Ekiz gençli¤in
faflizme, kontrgerillaya karfl› öfkesinin simgesi haline
geldiler. Her 16 Mart’da düzenlenen anmalarda alanlar
“Kahrolsun Faflizm” sloganlar›yla inledi.

Ekmek ve Adalet / 25 Mart 2002 / Say› 136

AKDEN‹Z ÜN‹VERS‹TES‹’NDE
GENÇL‹K ETK‹NL‹KLER‹

Faaliyetlerine polis-rektör iflbirli¤i ile izin verilme-
yece¤i aç›klanan Halk Bilim Kulübü düzenledi¤i bir
müzik dinletisi ile yasa¤› protesto etti. "Halk türküle-
ri ve öyküleri" ad›yla 8 Mart’da düzenlenen ve 100 ki-
flinin kat›ld›¤› dinletide yap›lan konuflmalarda kulü-
bün faaliyetlerine devam edece¤i aç›kland›.

Antalya’daki bir baflka gençlik etkinli¤i de düzenin
14 Mart t›p bayram› kutlamalar›na karfl› TTB’ye ba¤l›
T›p Ö¤rencileri Kolu’nun düzenledi¤i alternatif etkin-
lik oldu.

12 Mart’da fakülte önünde yap›lan konuflmalar›n
ard›ndan 200 kiflinin kat›ld›¤› flenlik ile bafllayan kut-
lamalar›n ilk gününde konferanslar yap›ld›, Y›lmaz
Güney’in Yol filmi izlendi. 14 Mart’da ise, T›p Ö¤ren-
cileri Kolu Müzik Grubu yaklafl›k 150 ö¤renciye ses-
lendi. Ayn› günün akflam›, yazar Cezmi Ersöz'ün kat›l-
d›¤› bir imza günü ve konferans gerçeklefltirildi. Kon-
ferensa 600 ö¤renci kat›ld›.

15 Mart'ta final konseri olarak Grup Özgürlük Tür-
küsü, T›p Fakültesi önünde 400 ö¤renciye seslendi.

Beyaz›t Meydan›nda Faflizme Karfl› Öfke;
“16 Mart fiehitlerini Unutmayaca¤›z”

Bu ac›lar› yaflamamak için
Sesimizi yükseltmek gerek

Geliyor diyorlar... Eli kula¤›nda diyorlar... Mar-
mara depremi bekleniyor. Gerçekte sadece Mar-
mara da de¤il, Bursa’dan Erzincan’a bir çok yerde
ayn› tehlike kap›da...

Devlette bir hareket yok. Haz›rl›k yok, önlem
yok... Çünkü bu devletin halk›n can›n› düflündü¤ü
yok... Ama daha vahimi, halk›m›zda da bir hare-
ket yok.

40 bin insan›m›z› enkaz alt›na gömdü¤ümüz,
sorumlular›ndan hesap soramad›¤›m›z 17 A¤ustos
depremi, ne iz b›rakt› bizde? Ölümleri mi kan›k-
satt›rd›?.. Dünyaya m› küstürdü?.. Gelmekte olan›
böyle sessizce, umursamazca bekleten ne? Belki
çaresiz hissediyoruz kendimizi. Belki ço¤umuz
“ben tek bafl›ma ne yapabilirim ki?” diyor. Ama
unutma, ne yaparsan yine sen yapacaks›n. Tek ba-
fl›na yapam›yorsan, örgütlenip yapacaks›n. Ama
sen yapacaks›n. Aya¤a kalkacak ve kendi dayan›fl-
man› örgütleyip, öte taraf›n› da devlete halk›n
gücüyle yapt›rtacaks›n!

Bir örnek; daha geçen hafta, Kocaeli Elektrik
Da¤›t›m Kurumu (KEDAfi), prefabriklerde kalan
depremzedelerin elektiri¤ini kesmeye kalkt›. Pre-
fabriklerde soba yakmay› yasaklad›lar ilkin. fiimdi
elektiri¤i de kesiyor... 15 Mart’ta gecenin 11’inde
eylemdeydi Kocaelili depremzedeler. Haberin ol-
du mu?

Üç y›ld›r depremzedelerin en küçük sorununu
bile çözmeyen böyle bir devletten daha ne bekle-
yebilirsin? Gelmekte olan depreme karfl› de ne ya-
p›lacaksa, sen yapacak, sen yapt›rtacaks›n.

Kumdan Kentler
Merhaba Sevgili Kardeflim;
Bugün görüfl günümüzdü
selam›n› ald›m bir dosttan

Sormuflsun: "Nas›l'd›r durumum diye"
gözyafl›n›n dili yok kardeflim

yaflanan ac›lar›
tesbih taneleri gibi boynuma dizmekteyim

sorulacak hesaplar› hesaplara eklemekteyim
...

betondan bezler ile
demir çubuktan i¤ne ile

evlerden kefen diktiler bize güle-güle
Neden alt›m›zdaki flu vatan topra¤› oynar?

Ankara'daki koca cad› kazan›nda
hayata henüz merhaba diyen bebelerimizin

ölüm suyu kaynar.
...

Parababalar›
kumdan kentler yapt›lar

ard›s›ra... nice sesler geldi ç›¤l›k ç›¤l›¤a
ölülerimiz s›¤mad› mezarlara

seslendik “nerde bu devlet” diye
can can'a bafl bafl'a kald›k...

daha nice kentler kuracaklar
Yoksul eti yiyen, çocuk kan› içen

ensesi kal›n-göbekleri ya¤l›
akbabalar

...

Git kardeflim, git... Sak›n ola
ac›lar›n gözyafl› olup akmas›n yanaklar›ndan

yaflanan ac›lar› öfke yap tafl›
sor hesab›n› bunca ölülerin

o¤ulsuz kalan anan›n
babas›z büyüyecek nice delikanl›n›n

gülmeyi unutan ihtiyarlar›n
sevdi¤inin mezar›n› bulamay›p da

fesle¤ensiz b›rakan
yolun yar›s›nda

hayalleri yok olan nice sevdal›n›n
sor hesab›n›

hat›rlatay›m sana bir daha
sak›n ha dar›lma bana

unutma: e¤er sol memenin alt›nda
tafl›yorsan bir yürek

o yürek
hesap sormadan ölmemeli

hesap sormayan yürek
an›nda ipe çekilmeli...

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 37

Ekmek ve Adalet / 25 Mart 2002 / Say› 138

“Türbanl›s›n, giremezsin!” Binlerce genç k›z, bu ge-
rekçeyle ‹mam Hatip Liseleri’nin kap›s›ndan içeri al›n-
m›yor. Haftalard›r bu genç k›zlar›n okul önündeki dire-
nifllerine, polisin sald›r›lar›na, gözalt›lara tan›k oluyo-
ruz.

“Türban yasa¤›” yeni de¤il tabii. ‹mam Hatip Lisele-
rine s›ra gelinceye kadar, onlarca üniversitede uygulan-
d›. Ard›ndan ‹lahiyat Fakültelerine yay›ld› yasak. ‹slam-
c›lar geriledikçe zulüm ileri ad›m att›. Daha da cüret-
lendi. Yasak ‹mam Hatip Liselerine dayand›. Sonras›?

“Ne istiyorlar genç k›zlar›n türban›ndan?” diye sor-
mak safça olur. Yasaklarla yaflayan bir düzen bu. Dü-
flünceleri, inançlar› yasakl›yor.

Örgütlenmeleri, hak aramay› yasakl›yor.

Düzen kendi güvenli¤ini halk›n susturulmas›nda,
sindirilmesinde, tek tiplefltirilmesinde buluyor. Her tür-
lü farkl›l›¤›, muhalifli¤i, düzen için en zarars›z noktaya
s›k›flt›rmaya çal›fl›yor.

Türban da, devletin islamc›lar› geriletme, s›n›rlan-
d›rma, denetleme arac› durumundad›r. Türban konu-
sundaki geri ad›mlar, islamc› kesimler aç›s›ndan ayn›
zamanda ideolojik bir geri ad›md›r. FP-SP çizgisindeki
islamc› partiler, tarikatlar çoktan terkettiler türban di-
reniflini. Çünkü direnmeleri, düzen içindeki statükolar›-
n› sarsacak, din istismar› üzerine yükselttikleri holding-
lerini veya meclisteki koltuklar›n› tehlikeye sokacak-
t›. Direnenleri yaln›z b›rakt›lar. MGK’n›n, emperyaliz-
min icazetini alabilmek için, türbanlar›n› ç›kartt›lar
ve türban direniflçilerini satt›lar.

Susurlukçular’dan,
iflkencecilerden mi merhamet
bekleniyor?
Ne var ki, yer yer icazetçi, yer yer düzenden “hofl-

görü” bekleyen tav›rlar, bizzat direnifli sürdüren güç-
ler aç›s›ndan da geçerli. ‹flte geçen haftaki direnifller-
den bir sahne:

“Dayak yiyen ‹HL’liler polise karanfil da¤›tt›... Po-
lis taraf›ndan önceki gün tartaklanan Eyüp ‹mam Hatip
Lisesi ö¤rencileri, dün ;Eyüp Sultan Cami önünde polise
karanfil da¤›tt›.” (16 Mart 2002, Zaman)

Yan›l›yor islamc›lar. Hem de çok. MGK’n›n, katliam-
c› polisin hofluna gitmek için flovenist sloganlar kullan-
malar› da, polise karanfil vermeler de, direnmenin de-
¤il, düzenin merhametine s›¤›nmaktan baflka anlam ta-
fl›maz.

Bir düflünün, kim o karanfil verdikleriniz? Sizi copla-
yanlar de¤il mi? O teflkilat, say›s›z, infazlar›n, kaybet-
melerin, katliamlar›n, meydanlarda estirilen terörün
faili de¤il mi?

Karanfil verdi¤iniz polisler belki de islamc›. Ama ne
farkeder? Sizin karfl›n›zda tek tek polisler yok; zulüm
düzeni var. Onlar karfl›n›zda zulüm düzenini temsil edi-
yorlar ve siz onlara karanfil veriyorsunuz. Verin. Ama
yan›l›yorsunuz. Bu düzenin merhameti, hoflgörüsü yok-
tur! E¤er, inançlar›n›z› terketmeyi reddedip, direnmeyi
sürdürürseniz, görecek, yaflayacak, ö¤reneceksiniz.

“Evcil hayvanlar ve baflörtülüler
giremez!” diyebilen bir düzenin
icazetine s›¤›nmak, türban sorununu
çözer mi?
Dünyada ›rkç›l›¤›n sembolü olmufl bir slogan vard›r:

“Buraya zenciler ve köpekler giremez.”

Daha çok lokantalar›n, otellerin kap›s›nda as›l› bu
levhalar, Amerikan ›rkç›l›¤›n›n simgesi olarak haf›zalar-
da yeretmifltir.

“Çinliler ve köpekler giremez.”

Bu ise, iflgalci ‹ngiliz sömürgecilerinin, Çin halk›n›

Yok Hay›r!
Zulme karfl› direniflin yolu bu de¤il.
Bu, icazetin yoludur. Bu, düzenden

merhamet dilenmenin yoludur.
Bu yoldan kimse özgürlüklerini

kazanamaz!

“Türban Savafl›” de¤il!
Zulümle inançlar›n, düflüncelerin savafl›?

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 39

AÇLIK kader mi,
nas›l önlenir?
Milyonlar›n en büyük sorunu; AÇLIK.

Afrika’dan, Afganistan’dan de¤il, ülkemizden sö-
zediyoruz. Bugün hala bir somun ekme¤i bulanlar
“ben aç de¤ilim” diye düflünmesinler; yar›n o ekme-
¤i de kaybedeceklerdir.

Zaten, “insanca yaflam”dan sözetmek, e¤itim,
sa¤l›k, konut gibi en temel haklar›m›z› istemek bile
“lüks” kategorisinde de¤erlendiriliyor. Ç›plak sorun;
geçimini sa¤lama sorununa, yaflama sorununa dö-
nüflmüfltür.

Neden Bu Açl›k, Yoksulluk?
Ülkemiz çok mu fakir? Yeralt›nda, yerüstünde

hiçbir zenginli¤i mi yok?

Hay›r, tam tersine yeralt› madenleriyle, zengin
tar›m potansiyeliyle zengin bir ülkeyiz. Zenginiz
ama yoksullu¤a mahkumuz. Çünkü ne ekece¤imiz,
hangi madeni yerin üstüne ç›kar›p iflleyece¤imiz em-
peryalistler taraf›ndan belirleniyor. ‹ktidarlar buna
elleri mahkum uyuyorlar. Bunun sonucunda da
IMF’den al›nacak kredilerle, borçlarla, yalanla, do-
lanla günü kurtarmaya çal›fl›yorlar.

Kurtar›lacak gün kalmam›flt›r gerçekte. Kemal
Dervifl’in “kriz bitti” aç›klamas›na, b›rak›n ekmeksiz-
leri; sanayiciler bile feryat ediyor; yalan söyleme di-
ye hayk›r›yorlar. Onlar›n hayk›rmas›n›n nedeni kasa-
lar›. Bizimse ekmek. Ama biz hayk›rm›yoruz, hayk›r›-
fl›m›z› birlefltiremiyoruz.

“Neden” sorusunun cevab›; bu açl›¤›n, yoksullu-
¤un nas›l son bulaca¤›n›n da yolunu açacakt›r.

O zaman s›ralamal›y›z;

1- Açl›k kader, kaç›n›lmaz de¤ildir.

2- 75 milyonu doyuracak bir ülkeyiz.

3- Açl›¤›n nedeni “aç›z” feryatlar›n›n kopuk ko-
puk, bireysel yollardan ç›kmas›.

4- Feryad›m›z birleflmeli, aç b›rakanlar›n kulakla-
r›n› ç›nlatmal›.

5- Açl›k düzenini de¤ifltirmek için halk kendi
örgütlenmelerini yaratmal›, ekmek kavgas›n› bü-
yütmeli.

afla¤›lamak için baflvurduklar› bir uygulamayd›. Çin hal-
k›, ba¤›ms›zl›k savafl›n› kazanmadan önce kendi vatan-
lar›nda böyle afla¤›lan›yordu.

Ve Türkiye’den bir genelge:

“Evcil hayvanlar ve baflörtülüler giremez!”

Hat›rlanacakt›r; Devlet Planlama Teflkilat› (DPT)
Müsteflarl›¤›, 2000’de ç›kard›¤› bir genelgeyle, DPT sos-
yal tesislerine, tatil ve kamp yerlerine baflörtülü kad›n-
lar›n giremeyece¤ini söylüyor ve ard›ndan evcil hay-
vanlar›n da bu yerlere giremeyece¤ini ekliyordu.

Hem de bu genelge, “Bize flu kadar milletvekili ve-
rin baflörtüsü meselesini halledelim” diyen, “ürkek de-
¤il erkek parti” diye propaganda yapan MHP lideri
Devlet Bahçeli’ye ba¤l› bir kurumun genelgesiydi. Bun-
lar›n dinle, imanla, inançla ne ilgisi olabilir? Yapt›klar›-
n›n tek bir ad› vard›r. “Din istismarc›l›¤›”.

Kurtulufl savafl›n›n kahramanlar›ndan Sütçü ‹mam’›
sahiplenirler bir de utanmadan. Marafl’ta kad›nlar›n
baflörtüsüne el uzatan Frans›z subay›na ilk kurflunu s›-
karak iflgalcilere karfl› direnifli bafllatan Sütçü ‹mam
kim, bunlar kim?

‹cazete de¤il, inanc›n›za ve iradenize
güvenin!
Türban sorununun seçim dönemindeki iki “sahibi-

ni” hat›rlay›n: RP ve MHP. Dindar kesim de bu ikisine
güveniyordu. Güvendikleri da¤lara kar ya¤d›. ‹kisi de
iktidar koltu¤una oturdu, ikisi de iktidarlar›nda sorunu
çözmediler.

Bu iki partiyi birlefltiren tek bir fley vard›r asl›nda:
Din istismarc›l›¤›. Bunun ötesinde “inanç özgürlü¤ü-
nü” ne kadar savunup, savunmayacaklar›na MGK ka-
rar verir.

‹nançlar› için direnenler!
‹nançlar›n›n istismar edilmesine izin vermemek se-

nin elinde. Senin örtünmeni seçim malzemeleri yapan-
lara, ve ilk dönemeçte seni satanlara art›k inanmamak
senin elinde.

Haklar ve özgürlükler mücadelesi, s›rt›n› düzen güç-
lerine yaslayarak yürütülemez ve kazan›lamaz. Bugüne
kadarki prati¤iniz bunu yeterince kan›tlam›flt›r.

Direnifl konusunda devrimcilerden ö¤renebilece-
¤iniz çok fley var. Eylemlerinizde, faflistlerin flovenist
gösterilerine özenmek yerine, meydanlarda, hapis-
hanelerde, okullarda, fabrikalarda devrimcilerin ön-
derli¤inde gerçeklefltirilen direniflleri örnek alabilirsi-
niz. Elbette, lay›k›yla direndi¤inizde, düzenle ipleri
kopartt›¤›n›zda, maruz kalaca¤›n›z fliddet, bugün-
künden çok daha fazla da olacakt›r. Ama zaten, be-
del ödemeyi göze alamayanlar, inançlar›n›n sonuna
kadar savunucusu olamazlar.

Sorun varsa Çözümü de vard›r

çözüm

Ekmek ve Adalet / 25 Mart 2002 / Say› 140

Ekmek ve Adalet’ten
okurlar›m›za, tüm halk›m›za merha-
ba!

Zor zamanday›z. Halk zorda.

Sorunlar da¤ gibi, çözümler sanki
da¤›n ard›nda.

50 y›ld›r ayn› kadrolar, ayn› partil-
er var ortada, alternatifler, adeta
yerin alt›nda.

Karanl›k bir zamanday›z.

Öncesi bir yana; 90’lar›n bafl›ndan
beri, hep daha koyulaflan bir
karanl›k... Açl›k, sefalet, zulüm,
yasaklar azalm›yor art›yor.

Belki; karanl›¤›n en koyu oldu¤u
anlarday›z; yani baflka aç›dan
bakt›¤›m›zda flafa¤›n en yak›n
oldu¤u anlarda.

Ancak yine de flafa¤›n sökmesi
kolay de¤il.

Karanl›¤› alabildi¤ine uzatmak

için ellerinden ne gelirse yap›yorlar
ve yapacaklar.

Biz diyoruz ki;

Karanl›¤› ayd›nl›¤a, açl›¤›
toklu¤a, adaletsizli¤i adalete,
sömürgeli¤i ba¤›ms›zl›¤a çevirmek
zorunlu ve de mümkün!

Ekmek ve Adalet,

bu zorunlulu¤u anlatmak,

nas›l mümkün olaca¤›na dair
düflüncelerini, önerilerini halk›m›zla
paylaflmak için ç›k›yor.

Ekmek ve Adalet; gelin,
tart›flal›m, örgütlenelim, ç›k›fl yolunu
bulal›m diyor.

, koyduk ad›n›.
fiöyle bir bak›n ülkemize; bugün

Türkiye tablosunun en net resmi,
ekmek etraf›nda görünüyor. Uzay›p
giden halk ekmek kuyruklar›, ekmek

da¤›t›m›ndaki tablolar, ölüm
ka¤›d›nda “açl›ktan öldü” yazan
insanlar, sofralarda küçülen lok-
malar... var bu resimde.

Bu resim; hayat›n her alan›na
yay›lm›fl korkunç bir adaletsizlik-
le tamamlan›yor.

Adaletsizlik; birileri yiyor, 70
milyon bak›yor.

Adaletsizlik; iflkencecilerin,
katliamc›lar›n yapt›klar› yan›na
kar kal›yor.

Adaletsizlik; açl›¤a ve
katliamlara hükmeden
“zirve”dekiler, hala zirvedeler.

Adaletsizlik; düzenin yarg›s›,
bankalar› hortumlay›p halk› aç
b›rakanlar› da, hapishanelerde,
iflkencehanelerde canlar›m›za
k›yanlar› da “beraat” ettiriyor.

‹flte bunun için, ekmek ve
adalet, en yak›c› sorunumuz, en
acil talebimiz hale gelmifl durum-

da.

Ekmek ve Adalet; ekmeksiz ve
adaletsiz b›rak›lanlar›n ve ekme¤in,
adaletin kavgas›n› verenlerin sesi
olmak için ç›k›yor!

, sorunlar›m›z› ve

çözümlerini tart›flmaya ça¤r› ola-
cak!

Gündemimiz halk›n gündemidir...
sorunumuz halk›n sorunudur...
Sorular soraca¤›z... Otuz y›ll›k
mücadele ve örgütlenme birikim-
imizin sonucu olan cevaplar› ortaya
koyaca¤›z... Sorunlar› ve çözümleri
tart›flmaya ça¤›raca¤›z...

Düzen partilerinin art›k söyleye-
cek tek bir yeni sözü yoktur.

Ne söyleyecekler?

Bu ülkeyi nas›l bu hale getirdik-
lerini mi anlatacaklar?

Günlük olaylar, geliflmeler d›fl›nda
bu ülkenin ve halk›n gelece¤ine dair
tek bir ciddi söz, tek bir program
duyuyor musunuz a¤›zlar›ndan?

Duyamazs›n›z.

Çünkü ülkenin ve halk›n gelece¤i
art›k, iktidar koltu¤unda da olsalar,
onlar›n elinde de¤ildir. Onlar sadece
uyguluyor. IMF söylüyor, Amerika
söylüyor, AB söylüyor, onlar yap›yor.

Hiçbir iradesi kalmayanlar›n
kendilerine ait sözleri olabilir mi?

Öyleyse, halk kendi tart›flacak;
nereye gidiyoruz, gelece¤imiz ne ola-
cak, yar›n›m›z ne olacak? Tart›flacak
ve nas›l bir gelecek istedi¤ini ortaya
koyacak.

Ekmek ve Adalet; yalanla,
demagojiyle perdelenmifl sahte
çözümlere karfl› halk›n çözümünü,
halk›n sesinden duyurmak için
ç›k›yor.

Yalanlara, demagojilere, aldatmalara ve oyalamalara karfl›

Söyleyecek sözümüz,
açl›¤› toklu¤a, zulmü özgürlü¤e, sömürgeli¤i ba¤›ms›zl›¤a çevirecek

çözümümüz var!

, tart›fl›p çözüm
yollar› bulmaya, çözümü hayata
geçirmek için örgütlenmeye
ça¤r› olacak!

Fabrikalarda çal›flan iflçiler; söz
hakk›n›z var m› bu topraklarda?
Memurlar, söz hakk›n›z var m›?
‹flsizler, köylüler, esnaflar, sizlerin söz
hakk› var m›? Yok, yok, yok!

‹ktidar nezdinde yok.

Az say›da iflçinin, memurun,
köylünün örgütlü oldu¤u sözde iflçi,
köylü, memur örgütlenmelerinde
bile söz hakk›m›z yok.

Düzenin kendisi gibi, sendikac›s›,
kooperatifçisi de söz hakk›m›z› gas-
bediyor.

Sonuç; kitleler güdülecek koyun.

Böyle görüyorlar.

Örgütlenmek, böyle olmad›¤›m›z›
göstermenin tek yoludur.

Örgütlenmek, düzen partilerinin,
düzen örgütlerinin merhametine
s›¤›nmak d›fl›ndaki tek gerçek araçt›r.
Bu araca, bu silaha sahip olmadan, ne
söz hakk›m›z olur, ne de haklar ve
özgürlüklerimiz için mücadele ede-
biliriz.

O zaman örgütlenece¤iz; ev ev,
sokak sokak, mahalle mahalle, köy
köy, örgütlenece¤iz.

Ekmek ve Adalet; hak ve özgür-
lükler için, örgütlenme ça¤r›s›n›
Anadolu’ya yaymak için ç›k›yor.

, yalan›n en kaba
haliyle hüküm sürdü¤ü ülkem-
izde gerçe¤in en gür sesle
hayk›r›fl› olacak!

‹ktidarlar›ndan, bürokratlar›na,
bas›n›ndan muhalefet partilerine
kadar tümü, halk› ilgilendiren her
konuda halk›n gözünün içine
bakarak yalan söylüyor. Yalanlar›na
“politika” ad› veriyorlar, “vatansev-
erlik” diyorlar.

Açl›k, sefalet kol geziyor; “iyiye
gidiyoruz” diyorlar. Milyonlar ekmek
derdinde, “borsa iyiye gidifl iflareti
verdi, IMF iyi yoldas›n›z dedi” diyor-
lar. Ha bu yaz, ha öbür k›fl düze
ç›k›yoruz diye yalan söylüyorlar.

Katlediyorlar, yak›yorlar, y›k›yorlar;
“kendileri vurdu, kendileri yakt›” diy-
orlar.

Ekmek ve Adalet; yalan›n
saltanat›na son verip, gerçe¤in ikti-
dar›n› kurmak için ç›k›yor.

, vatanseverdir.
IMF’ye mahkum de¤iliz. IMF’yle

iliflkimiz olsun ama, IMF paketleri
daha insafl› olsun diyenlerden
de¤iliz.

Bir emperyalist birlik olan Avrupa
Birli¤i’nin kap›s›na ba¤lanmaya
karfl›y›z. AB’ye girelim ama “onuru-
muzla, eflit koflullarda” diyenlerden
de¤iliz. Çünkü, sömürge olman›n
onuru olmaz.

Amerikan imparatorlu¤una
karfl›y›z. “Ne ABD, ne Taliban” diyen-
lerden de de¤iliz; emperyalizmin
karfl›s›nda, mazlumun, ezilenin ve
direnenin yan›nday›z. Taraf›z ezilen
halklardan yana.

Tüm emperyalist güçlere karfl›,
vatan›m›z›n ba¤›ms›zl›¤›n› savunuy-
oruz. Emperyalizm ülkemizi keli-
menin gerçek anlam›yla iflgal
etmifltir. ‹flgal, iflbirlikçileri vas›tas›yla
sürdürülmektedir. Ba¤›ms›zl›¤›m›z›
elde etmek için, Anadolu halk›n›n
emperyalizme ve iflbirlikçilerine karfl›,
yeni bir kurtulufl savafl› vermesinin
zorunlulu¤una inan›yoruz.
Vatanseverli¤imiz, kurtulufl
savafl›m›z› savunmakt›r.

Emperyalizme ve iflbirlikçilerine
karfl› olmayan, vatansever de
de¤ildir.

Ekmek ve Adalet; “bu vatan
bizim” diyenlerin, emperyalizme
karfl› ba¤›ms›zl›k isteyenlerin, “IMF’ye
hay›r” diyenlerin sesi olmak için
ç›k›yor.

, demokratt›r.
‹nanç ve düflünce özgürlü¤ünü

savunaca¤›z.

F tipi hapishanelerdekilerin
düflüncelerinin de, türbanl› genç
k›zlar›m›z›n inançlar›n›n da, alevi
halk›m›z›n ibadet özgürlü¤ünün de,
Kürt halk›n›n ulusal özgürlü¤ünün

de savunucusuyuz.

Nerede bir zulüm varsa “bizden,
bizden de¤il” ayr›m› yapmadan zul-
mün karfl›s›nday›z.

Zulüm düzenine karfl› haklar› ve
özgürlükleri için mücadele edenlerin
yan›nday›z.

Ekmek ve Adalet; inançlar›n, hak
ve özgürlüklerin savunucusu olmak
için ç›k›yor.

, devrimcidir.

Çünkü “ekmek ve adalet
talebi”nin kendisi devrimcidir.

Mücadelesiz, devrimsiz ne
herkese yetecek kadar ekmek, ne
yüreklerimizi ferahlatacak kadar
adalet, mümkün de¤ildir.

Karanl›k zamanday›z. Karanl›¤›
yaratan, düzenin kendisi. Karanl›ktan
kurtulmak, düzenden kurtulmak
demektir.

Ekmek ve Adalet; sömürü ve
zulüm üstüne kurulu düzenden
kurtulman›n yolunu göstermek
için ç›k›yor.

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 41

Sömürünün, yoksullu-
¤un 20. yüzy›l›n hemen hiç
bir döneminde görülme-
dik ölçülerde boyutlanma-
s›, yoksullu¤un Asya, Afri-
ka ülkelerinde alenen açl›k düzeyine varmas›, daha-
s›, iflsizli¤in, yoksullu¤un, sefaletin yeni-sömürgeler-
den ç›k›p emperyalist ülkelerde de milyonlar›n kap›-
s›n› çalmas›, emperyalizmin “küreselleflme” ad›n›
verdi¤i bu ekonomik politikalara karfl› mücadeleyi
de, tüm halklar›n gündemine soktu.

Emperyalizm, “küreselleflme” ad› alt›nda IMF ve
Dünya Bankas› arac›l›¤›yla tüm ülkelere aleni soygun
paketlerini dayat›rken, emperyalist ülkelerin kendi
içinde de mevcut ekonomik, sosyal haklar›n h›zla
gasbedildi¤i bir süreç bafllad›.

“Küresellleflme karfl›tlar›” diye adland›r›lan hare-
ket de iflte bu zeminde ortaya ç›kt›.

Halklar›n kapitalizme,
emperyalizme öfkesi

Anti-emperyalist ve anti-kapitalist bir muhtevaya
sahip olan bu halk tepkileri, emperyalizmin “küre-
selleflme” veya “globalizm” ad›n› verdi¤i politikala-
r›n› hedefledi¤i için de “anti-küresel, anti-global”
hareketler olarak adland›r›ld›.

Burjuva medya, bafllang›çta bunlar› daha çok
marjinal guruplar gibi yans›tmaya çal›flt›; örne¤in
gösterilerdeki anarflist gruplar öne ç›kar›ld›. Ama k›-
sa sürede böyle olmad›¤› zaten yüzbinleri toplayan
gösterilerle ortaya ç›kt›. Medyan›n yans›tt›¤›n›n ter-
sine, bu hareketlerin kitle temelini de genç çal›flan-
lar, iflsizler, haklar› gasbedilenler oluflturmaktad›r.
Bu hareketlerin ilk önemli ç›k›fl› say›lan Seatle’deki
eylemlerde de en yo¤un kat›l›m sendikal› iflçilerin ka-
t›l›m›yd›.

Ama sendikalar›n bu hareket içindeki etkinli¤i,
ayn› zamanda “küreselleflme karfl›t› hareket”in zay›f
yan›n› da oluflturmaktad›r.

Çünkü, sendikalar ayn› zamanda büyük ço¤unlu-
¤u itibar›yla, “küreselleflme karfl›t›” hareket içinde

düzen içi e¤ilimi, mevcut emperyalist iktidarlarla uz-
laflma e¤ilimini de temsil ediyorlar.

Binlerce örgüt ve ayr›mlar
“Küreselleflme karfl›t›” tek, organik bir hareket-

ten sözetmek mümkün de¤ildir. Daha çok emperya-
list ülkelerin ve kurumlar›n “zirve” toplant›lar›na
karfl› eylemlerde bir araya gelen binlerce örgüt için-
de, devrimcilerden reformistlere, dini örgütlenme-
lerden çevrecilere, anarflistlerden sendikalara kadar
bir çok e¤ilim ve çevre yer al›yor. Sendikalar ve AT-
TAC gibi kendilerini do¤rudan “anti-küresel” olarak
tan›mlayan örgütlenmeler, flu an için bu eylemlerin
organizasyonunda daha a¤›rl›kl› bir yer tutuyorlar.

Bu binlerce örgüt, onlarca, yüzlerce siyasi görüfl
aras›nda temel ayr›m, emperyalist-kapitalist düzeni
kabul veya reddetmek noktas›nda ortaya ç›kan ay-
r›md›r. Baflka ifadelerle, devrim ve reform, “insanc›l
kapitalizm” ve sosyalizm aras›ndaki ayr›m.

Örne¤in ATTAC, kendi amac›n› “global emperya-
list-kapitalist finans kurulufllar› üzerinde, dünya
emek cephesinin demokratik yapt›r›mlar›n› tesis et-
mek” olarak aç›kl›yor.

Diyorlar ki, “Baflka bir dünya mümkün!”

Ama nas›l bir dünya, ad› ne? Bunu telaffuz et-
mekten bilinçli bir kaç›fl var. Belli kesimlerin “daha
adil bir dünya” olarak dile getirdikleri formülasyo-
nun içinde, adaletsizli¤in köklü bir flekilde yokedil-
mesi hedefi yok.

Adaletsizli¤in “biraz” azalt›lmas›, eflitsizli¤in “bi-
raz” küçültülmesi isteniyor. Yani k›sacas› reformlar›
esas alan bir çizgi bu. Emperyalizmin, egemen s›n›f-
lar›n icazetinde kal›yor.

Emperyalizm “küreselleflme
karfl›tlar›n›” ayr›flmaya zorluyor

Emperyalizm, bafl›ndan itibaren enternasyonal
bir biçim kazanarak ortaya ç›kan, anti-emperyalist

Ekmek ve Adalet / 25 Mart 2002 / Say› 142

“Küreselleflme Karfl›tlar›”
‹leriye ya da geriyegeriye

Reformlara ya da devrime
Bölünmeye ya da birleflmeye

bir muhteva tafl›yan bu hareketi bölmeye yönelik bir
çizgi izledi.

Düzen için tehlikeli olanlar ve olmayanlar, ayr›flt›-
r›lmal›yd›.

Sistemi de¤ifltirmek istemeyenlerin, sisteme karfl›
örgütlenmeyenlerin varl›¤›, emperyalizm için sak›n-
cal› de¤ildir; tersine emperyalizm bunlar› “demokra-
si flovu”nun bir parças› olarak vitrinde tutmakta da
yarar görür. ‹flte bu nedenle, emperyalizm uzun sü-
re, düzen içi kesimlerin “küreselleflme karfl›t›” orga-
nizasyonlar›na fazlaca bir engel ç›karmam›flt›r. Ama
ayn› zeminin devrimci, radikal güçlerin de yer alma-
s› karfl›s›nda bask›lar da gündeme gelmifl-
tir.

Çeflitli gösterilerde bafllat›l›p
Cenova’da t›rmand›r›lan aç›k
polis terörü de, bir yan›yla kit-
leleri sindirmeye, ve ayn› za-
manda bu ayr›flt›rmay› h›z-
land›rmaya yönelikti.

Kendilerini “küresellefl-
me karfl›t›” olarak tan›m-
layan ama emperyalist-ka-
pitalist düzene de temel-
den karfl› olmayan kesim-
ler, emperyalizmin icazetini
kaybetmemek için kendile-
riyle devrimci, radikal kesimle-
rin “farkl›” oldu¤unu kan›tla-
maya çal›flm›fl, kendilerinin “flid-
dete karfl› oldu¤unu” aç›klayarak
emperyalizmin “bölme” plan›na destek
vermifllerdir.

“Terör, fliddet” demagojilerine
teslim olanlar“Küreselleflme
karfl›t›” niteli¤ini de kaybederler

Bu hareket içindeki saflaflma, çeflitli biçimlerde
sürüyor.

Dünya Ekonomik Forumu’na alternatif olarak
Brezilya’n›n Porto Allegre kentinde yap›lan Dünya
Sosyal Forumu’nda, FARC ve ETA’n›n foruma al›nma-
mas›, Castro’nun, çeflitli örgütler taraf›ndan davet
edilmesine ra¤men, organizatörlerin veto haklar›n›
kullanarak Castronun gelip konuflmas›n› engelleme-
leri, emperyalizmin bask›s›n›n “sonuç” vermeye bafl-
lad›¤›n› gösteriyor.

Peki ne olacak?

“Küreselleflme karfl›tlar›” da kendilerine göre bir
“terör örgütleri listesi” mi oluflturacaklar?

Bundan kazançl› ç›kacak olan ise sadece emper-
yalizmdir.

ETA’y›, FARC’›, Castro’yu kabul etmeyenler, Fran-
sa devletinin temsilcilerini kabul etmekte bir sak›nca
görmemifllerdi. Fransa, Porto Allegre’deki toplant›la-
ra “devlet düzeyinde” en üst düzeyde ve en fazla
yetkiliyle kat›lan ülke oldu. Bir emperyalist ülke olan
Fransa’n›n, “Küreselleflme karfl›tlar›”n›n Dünya Sos-
yal Forumu’nu desteklemesi, yine emperyalist ç›kar-
lar›ndan ba¤›ms›z olabilir mi?

Fransa’n›n hesab› basit, böylece ABD’ye karfl› eli-
ni güçlendirmifl oluyor. Ama emperyalistlerin devlet
düzeyinde kat›l›m›n› meflrulaflt›ranlar için sorun o
kadar basit de¤il. Çeliflkileri kullanmak farkl›, devlet-

le birlikte hareket etmek farkl›d›r.

Devrimcilerden uzaklafl›p, emper-
yalist devletlere yak›nlaflt›kça, o

“küreselleflme karfl›tl›¤›”n›n içi
boflalt›lm›fl olacakt›r.

Emperyalistlerin himaye-
sinde paneller, formlar ya-
p›p, tekellere öneriler ya-
pan, halklara daha çok
“sadaka” verilmesini öne-
ren bir “küreselleflme kar-
fl›tl›¤›”ndan emperyaliz-
min rahats›z olmayaca¤›

aç›kt›r. Ama bu küresellefl-
me karfl›tl›¤›n›n, “yoksullara

daha çok yard›m edilmeli” di-
yen en büyük emperyalist te-

kellerden birinin sahibi olan Bill
Gates’in “karfl›tl›¤›ndan” fark› da

kalmaz.

Küreselleflmenin, aç,
iflsiz b›rakt›klar› birleflin!
Anti-emperyalistler, birleflin!

Emperyalist sald›rganl›k, dizginsizce sürüyor. Ül-
keleri yak›p y›kt›¤›, katliamlar yapt›¤› gibi, emperya-
list dünya düzenine karfl› ç›kan her kesimi, “küresel-
leflme” karfl›tlar› da dahil olmak üzere “terörist”likle
suçlay›p sindirmek istiyor.

Dev tekeller, IMF ve Dünya Bankas›, ahtapot gibi
kollar›n› her yana uzat›p, açl›¤a açl›k, iflsizli¤e iflsizlik
ekliyorlar.

Emperyalizmin “küreselleflme” ad›n› verdi¤i per-
vas›z soygun ve sömürüsüne direnmek, yeni-sömür-
ge halklar› için de, emperyalist ülke halklar› için de
kaç›n›lmaz bir zorunluluk halini alm›flt›r. “Kapitalizm
öldürüyor”sa, gerçekten de, kapitalizmi öldürmek-
ten” baflka yol yoktur.

Dünya halklar› bunun için birleflmelidir.

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 43

Terör, fliddet
demagojileri alt›nda

devrimcilerden “fark”›n›
koyanlar,
Bil Gates’lerle “ayn›”lafl›rlar.
Emperyalizmin fliddetine ve aç-

l›k dayatmas›na karfl›, tüm anti-
emperyalistler birleflmelidir!

Emperyalist küreselleflmeye
karfl› dünyan›n tüm ezilen

halklar›, birleflelim!

Ekmek ve Adalet / 25 Mart 2002 / Say› 144

Avrupa Birli¤i zirvesine karfl› 14-16 Mart tarih-
leri aras›nda Barcelona'da anti-emperyalist, anti-
kapitalist güçlerin kat›ld›¤› büyük gösteriler yap›l-
d›.

14 Mart öncesinden onbinler akmaya bafllad›
‹spanya’ya. ‹spanya hükümeti, emperyalistlerin
lanetlenece¤i bu gösterileri engellemek için ola-
¤anüstü hal ilan etti.

‹spanya ile Avrupa ülkeleri aras›nda daha önce
yap›lan Schengen anlaflmas› devreden ç›kar›larak,
s›n›rlarda kontroller, engellemeler yap›ld›.
“S›n›rlar› kald›r›yoruz” diye ögünüyordu Avrupal›
emperyalistler. Ama halk›n mücadelesi sözkonusu
oldu¤unda, s›n›rlar yeniden konuluverdi.

Onlarca otobüs, s›n›rda tutularak, ‹spanya'ya
girmeleri engellendi. Bu yüzden yürüyüfle yetifle-
meyen ikibine yak›n gösterici bu yasad›fl›l›¤› pro-
testo etmek ve ‹spanya'daki globalizm karfl›tlar›n›
desteklemek amac›yla Fransa-‹spanya aras›ndaki

s›n›r flehri olan Perpignan'da gösteri yapt›lar.

14 Mart'da sendikac›lardan ve ö¤rencilerden
oluflan toplam 85 bin gösterici Barcelona'n›n so-
kaklar›ndayd›. ‹flçiler, iflsizli¤e karfl›, ö¤renciler
e¤itimin özelefltirilmesini protesto etmek için
alanlardayd›.

15 Mart'da ise Barselona'n›n 15 farkl› merke-
zinde onbinlerce “küreselleflme karfl›t›” gösteri-
lerde biraraya geldi. Bu gösteriler esnas›nda 36 ki-
fli ‹spanya polisince gözalt›na al›nd›.

En büyük gösteri 16 Mart'da gerçekleflti.
Akflam saatlerinde yap›lan gösteriye toplam üç-
yüzbin anti-emperyalist kat›ld›. Gösterilere kat›-
lanlar›n büyük ço¤unlu¤u Bask Ülkesinin ve ‹s-
panya'n›n Katalonya bölgesi halk›ndan olufluyor-
du. Barselona'da gösterilere Cepheliler de kat›ld›.
Cephe'liler ‹spanyolca bildiriler da¤›tt›lar.

Barsenola’da herkes gördü ki, ABD’nin “teröre
karfl› savafl” tehditleri, yüzbinleri y›ld›ramam›flt›.

‹spanya’da Yüzbinler
Emperyalizmi Lanetledi!

CEZAEV‹NDEK‹ KORKUT EKEN’‹ KAHRAMAN ‹LAN EDEN
GENERALLER “EM‹RLER‹ B‹Z VERD‹K” DED‹LER

“Generaller tutuklans›n!”

Bu talebe kat›lmayacak hiç bir sol, devrimci,
demokrat, ilerici yoktur.

Ortada herkesin hemfikir oldu¤u bir talep var-
sa, bunun mant›ki sonucu, o talebin etraf›nda bir
birli¤i gerçeklefltirmenin de mümkün olmas› ge-
rekti¤idir.

Ama iflte tam bu noktada, solun gerçe¤ine ba-
k›ld›¤›nda, bunun o kadar da kolay olmad›¤› gö-
rülür.

Niye? Sol, mant›ks›z m›? Herhangi bir konuda
mant›ksal olan, solda niye hayat bulmuyor?

Çünkü, mant›¤›n, mücadelenin ihtiyaçlar›n›n
ön plana al›nmas› gereken yerde, solun büyük ço-
¤unlu¤unda, küçük hesaplar ve subjektivizm öne
ç›kar›l›yor.

“Generaller tutuklans›n!”

Her türlü tart›flmay› ve “anlaflamama ihtimali-
ni” asgariye indirmek için tek talep, tek slogan!
Diyelim ki, aç›klamalar, afifller, mitingler, herfley
bu çerçevede geliflsin.

Önerilerin ilk ad›mda
çarpt›¤› engeller
Bak›n, hemen bundan sonra neler gündeme

gelecek?

ÖDP ve di¤er legal parti çevreleri... Muhtemel-
dir ki, slogan tamam, talep tamam ama, falanlar-
la yanyana görünmek, bizim aç›m›zdan iyi olmaz,
düzenin icazetini kaybedebiliriz hesaplar›na gire-
cekler.

Kürt milliyetçili¤i... Muhtemeldir ki, Kürt soru-
nu bafla al›ns›n... diye itiraz edecekler en baflta...
Tamam deseler de örne¤in ortak eylemi, onlar
“generaller tutuklans›n” eylemi olmaktan baflka
her fleye benzetecekler...

Reformizm, genel olarak hemen ÖDP, HADEP,
EMEP, S‹P, KESK, D‹SK... diye her türlü birli¤i dü-
zenin yasall›¤›na s›k›flt›rmaya çal›flacak... Solun
“öteki” kesimini d›fllayacak. Solun devrimci dina-
miklerini temsil eden, faflizmle difle difl çat›flmay›

yürütenleri mesela “marjinal gruplar” deyip, bafl-
tan d›fltalayacak...

Bir çok devrimci grup, ya “talebi bununla s›n›r-
lamak yanl›fl” deyip, daha keskin öneriler getire-
cek, ya tamam deyip, imzam görünsün hesab›n›n
d›fl›nda, hiç bir emek sarfetmeyecek... “‹flimiz var”
deyip, baflkalar›n›n s›rt›ndan propaganda yapma-
y› düflünecek.

Sendikalar, Konfederasyonlar, Oda’lar, iflin
“merkezinde” olacaklar› oluflumlara yönelecek-
ler. Bir “oluflum” oluflturduklar›nda da bir bas›n
aç›klamas›, tamam... Sonras› olmayacak!

‹slamc›lar, yeni bir 28 fiubat yumru¤una maruz
kalmamak için, ne generallere karfl› aç›k cephe
alacaklar, ne de devrimcilerle yanyana gelecekler.

Bütün bunlar, bir “önyarg›” diyebilirsiniz. Ha-
y›r, biz sadece bugüne kadar yaflananlar› anlat›yo-
ruz. Bugünden sonra böyle olmamas› için bunlar›
elefltiriyor, sorgulanmas›n› de¤ifltirilmesini istiyo-
ruz.

Sorgulama olmazsa, de¤iflme olmaz.

De¤iflme olmazsa birlik olmaz.

Olur gibi gözükse da¤›lmas› üç vakti bulmaz.

“Önyarg›”lar, son yarg› olur yine. Tek talep,
tek slogan da birlefltiremez kimseyi.

Subjektif s›n›rlar çizmek,
yan çizmektir
Birlik yapmak için, herkesle, her konuda anlafl-

may› istemek, birli¤i istememekle ayn› fleydir. Po-
litikalar›m›z, önceliklerimiz, hatta devrim ve dü-
zen karfl›tl›¤› içindeki yerlerimiz farkl› farkl› olabi-
lir. Öyledir de.

Aç›kça ortaya koyuyoruz; mesela ÖDP çizgisi,
kendi iç muhalefetini de tasfiye ederek, tümüyle
düzen içi ve Avrupac› bir çizgiye oturmufltur. Bir
düzen partisiyle aras›nda belli belirsiz farklar kal-
m›flt›r.

Kürt milliyetçili¤i, ABD’nin Irak’a müdahalesi-
ne onay veren son politikalar›yla, emperyalizm ve
halklar saflaflmas›nda, karfl› safta yer almaya yö-
nelerek, çok vahim bir ad›m daha atm›flt›r.

Ama biz bütün bunlara ra¤men, haklar ve öz-
gürlükler mücadelesinde bunlarla da bir araya ge-
linebilece¤i düflüncesindeyiz.

Devrimde anlaflamayabiliriz, sosyalizmde anla-
flamayabiliriz, fliddet’te anlaflamayabiliriz... Ama
zaten tart›fl›lan, olabilirli¤i olan ve gündemde
olan devrim ve sosyalizm do¤rultusunda bir birlik
de¤il; haklar ve özgürlükler mücadelesinden sö-
zediyoruz burada.

Kürt milliyetçili¤i de, islamc›lar da legal parti
çevreleri de, illegal devrimci örgütler de bu müca-
delenin flu veya bu ölçüde içindedir, parças›d›r. Ve

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 45

Solun Beyni

“Tek talep,
tek slogan”
ama hesap çok...

biz, iflte bu noktada asgari birliktelik neden olma-
s›n diye soruyoruz?

Bunun önündeki engelleri sorguluyoruz.

Birlikte ifl yapmaya niyet varsa,

biçim engel de¤ildir!
Bu düzene, düzenin zulmüne, ekonomik poli-

tikalar›na karfl› olanlar, mutlaka dönüp, neden ör-
ne¤in IMF’ye ve F tiplerine karfl› birlikte olunama-
d›¤›n› sorgulamal›d›r.

Bu ikisi, tarihi önemdedir. Bu ikisinde birlik
olamaman›n nedenleri aç›¤a ç›kar›l›p afl›lamazsa,
birlik konusunda umutsuz olmak hiç de yanl›fl ol-
maz. Solun, muhalif güçlerin tüm ideolojik, pratik
zaaflar› bu sorunlar özelinde aç›¤a ç›km›flt›r. “Bir-
lik olamama” sorununun nedenlerinin san›ld›¤›n-
dan çok daha derinlerde ve kökle oldu¤unu gös-
termifltir.

“F tiplerine karfl› birlik olamayanlar›n, baflka
hiç bir fleyde birlik olmalar› mümkün de¤ildir” de-
mek de mümkün. Ve kuflkusuz bunda bir gerçek-
lik pay› da var. Ama iflte tam da bu gerçekli¤i de-
¤ifltirmek zorunday›z.

Bunda bile birlikteli¤e engel olan “beynimizin
içindekileri” gözden geçirmeliyiz.

Baz› önerilerde deniliyor ki, devrimcilerin olufl-
turaca¤› birlik ayr›, düzen içinde olan çeflitli güç-
lerle birliktelik ayr›d›r.

Elbette, birlik zeminleri, mutlaklaflt›r›lamaz.

Düzene karfl› devrimi savunmakta net olanla-
r›n kendi aralar›nda birlikteli¤i olur, devrimden
yana olmayan ama düzene flu veya bu oranda kar-
fl› olanlar›n birlikteli¤i olur, bu iki kesimi yanyana
getiren birliktelikler olur.

Yasal zeminlerde, veya illegalde olur.

‹smi “demokratik cephe” olsun deniyor baz›
önerilerde. Mümkün. Haklar ve özgürlükler cep-
hesi de olabilir, bir baflkas› da. Komite deyin, mec-
lis deyin, bunlar da belirleyici de¤il.

Sorun ifllevindedir. Tart›flma hiç ads›z da yürü-
tülebilir, ne yapacak, nas›l yapacak anlafl›l›r, bunu
ifade edecek bir ad konulur.

Haklar ve özgürlükler mücadelesinde yeterin-
ce somut talepler var ortada: Susurlukçu general-
lerin tutuklanmas›ndan F tiplerine, Kürtçe e¤iti-
me, IMF paketlerine kadar... Biri için, bir kaç› için,
neden birlikte olunamas›n?

Olunam›yorsa, küçük hesaplar, subjektif niyet-
ler oldu¤u inkar edilebilir mi?

Ekmek ve Adalet / 25 Mart 2002 / Say› 146

Solcu, “Zorunlu
hizmet”e

karfl› ç›kar m›?

1981’de ç›kar›lan ancak halen uygulanmayan ve
Sa¤l›k Bakanl›¤›’n›n bugünlerde yürürlü¤e koyaca¤›n›
aç›klad›¤› “Zorunlu Hizmet Yasas›” ilginç bir tart›flma
ortaya ç›kard›. Yasa, özellikle Do¤u’da, Güneydo-
¤u’da doktorsuz bölgelere doktor gönderilmesini ön-
görüyor. Tabib Odalar›, uygulamaya karfl› olduklar›n›
aç›klad›lar.

Diyorlar ki, iflte orada gerekli donan›m yok, lojman
yok, flu yok, bu yok... Do¤ru! do¤ru ama;

‹dealist devrimci ö¤retmen öykülerini hat›rlar›z.
Gitti¤i köyde okul bile yoktur, gider, köylüyü okula
ikna eder, imeceyi örgütler...

Hay›r, sol ad›na bu karfl› ç›k›fl› onaylamak müm-
kün de¤ildir. Solcu, devrimci için, halk›n derdini der-
di saymak, olmazsa olmazd›r.

TTB Baflkan› Sayek’ler ne diyor peki? “Orda im-
kanlar yok, onun için gitmek istemiyoruz.”

Peki bunun solculu¤u nerede? Bu tav›rda sadece
“kendini düflünen” bir bencillik var.

Böyle sol olmaz, böyle solculuk olmaz.

MHP iktidar›n›n “zorunlu hizmet yasas›”n› bir sür-
gün arac› olarak kullanmas› ihtimal dahilinde de¤il
mi? Elbette. Ama o noktada da mücadeleni sürdürür-
sün. Buna engel olan bir fley yok. Devrimcilik odur ki,
sürgünleri bile, düzenin aleyhine dönüfltürmeyi bilir.
Sürgünlerle devrimci düflünceler oradan oraya yay›l›r.

Ha, elbette zorunlu hizmetle sa¤l›k sorunu çözül-
mez de. Sa¤l›k sistemindeki bozukluklara, eksiklikle-
re karfl› mücadele sürecektir. Hatta gitti¤in o imkan-
s›zl›klar içindeki yerlerde, halka, bu durumun siste-
min bir sonucu oldu¤unu anlatarak, halk› bilinçlen-
dirmek, örgütlemek de görevin de¤il mi?

‹stanbul Tabib Odas›, Sa¤l›k Bakanl›¤›’n› “popü-
lizm” yapmakla suçluyor.

Bak›n, beyin burjuva politikadan, ideolojiden nas›l
etkilenmifl. Biri iflçiye, biraz daha yüksek maafl istiyor,
ne diyor IMF’ciler, “popülizm” yapmay›n. Halk›n yara-
r›na olan herfleyin ad› IMF’cilerin a¤z›nda popülizm ol-
mufl. Sen ne diye bu kavram› kullan›yorsun? MHP’li,
katliamc› Sa¤l›k Bakan›’n› elefltirecek kendine ait kav-
ramlar›n yok mu?

Sen, Tabipler odas› olarak, o bakanl›¤›n d›fl›nda,
doktorsuz bölgelere yönelik ne yapt›n? Gecekondu-
lara, köylere yönelik projeler mi gelifltirip uygulad›n?
Yapmad›ysan, sadece orada kendi rahat›n olmayaca-
¤› için, karfl› ç›kman haks›z, yersizdir.

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 47

Medyan›n kahramanlar›
Kontrgerilla flefi Korkut Eken’i aklayan rö-

portajlar›yla önce Star gazetesi bafllad›.
Çok ama çok “duygulu” yaz›lard› do¤rusu.

Kontrgerillac› hapse girecekti, evinde bir ma-
tem havas› vard› (çocuklar› çok ama çok üzgün-
dü, acaba Korkut Eken, kelle kesip kulak kolek-
siyonu yapt›¤› dönemlerde, operasyonlardan
eve döndü¤ünde o çocuklar› “can›m babam, el-
lerine sa¤l›k” diye mi karfl›l›yorlard› babalar›-
n›?..)

Star’›, Hürriyet’te Ayfle Arman’›n Ayhan Çar-
k›n röportaj›, Ertu¤rul Özkök’ün kahramanl›k
methiyeleri izledi. Ard›ndan Habertürk’te “Ba-
s›n Kulübü’nde izledik Susurlukçu kahramanlar›.

Kim bast› acaba medyan›n dü¤mesine?
Medyan›n iki dü¤mesi var; biri “And›ç”lar.

Hat›rlayacaks›n›z, hani flu Genelkurmay’›n mefl-
hur “hangi haberi nas›l yapacaks›n›z” muhteva-
s›ndaki genelgeleri. Di¤er dü¤me ise, dolar
dü¤mesi. Ucunda dolar olan her fley onlar› ha-
rekete geçirir. Hükümetten bir ihale al›nacak,
al›nm›fl krediler ertelettirilecek veya sildirilecek-
se, hemen iktidar›n hofluna gidecek bir kam-
panya bafllat›l›r.

Ancak tüm bu kampanyalar›n hesap edeme-
di¤i, y›k›p geçemedi¤i bir de halk gerçe¤i, hal-
k›m›z›n Susurlukla ilgili verdi¤i karar vard›r. Su-
surluk’u meflrulaflt›rma, katilleri kahramanlafl-
t›rma kampanyas› da bu duvara çarpm›flt›r. Oli-
garflinin iç çat›flmalar› burada belirleyici etken-
lerden biri olsa da, temelde onlar›n karfl› ç›k›flla-
r›ndaki meflrulu¤u, cüreti belirleyen de halk›n
Susurluk’a karfl› olufludur.

Zor ifltir Susurluk’u aklamak!
fiimdi dönüp kendini vuran bumerang’›n ku-

ral› iflliyor.

bas›n
tv

KIRILIR
YALANIN

ÇARKI

CNN-Amerikan
Haber özetlerinden bir bafll›k: “Irak gergin-

li¤i t›rmand›r›yor...”
Yine ne yapm›fl acaba Irak?
Hangi ülkeyi ilhak etmifl?
Kime karfl› “kitlesel imha silahlar› kullan-

m›fl” acaba?
Haberin ayr›nt›s›n› bekliyoruz merakla. Spi-

ker konufluyor.
Irak D›fliflleri Bakan› Taha Yasin Ramazan

12 Mart’ta yapt›¤› aç›klamada...”Irak halk›
ülkesini savunmaya haz›r.” dedi.

“Kendimizi savunaca¤›z” diyor. Hepsi bu.
“Sald›raca¤›m...” diyen ABD yönetimi,

“Irak yönetimini de¤ifltirece¤im” diyen ABD,
gerginli¤i t›rmand›rm›fl olmuyor da... Irak
“kendimizi savunaca¤›z” dedi¤i için “gerginli-
¤i t›rmand›rm›fl oluyor!

CNN Türk de¤il. CNN Amerikan.
Veya baflka deyiflle, Amerikanc›-Türk.
fiimdi birçok köflebafl›n› onlar tutuyor bu ül-

kede. Ve onlar en az Yanki’lerin kendileri ka-
dar tehlikeli, en az onlar kadar suçlu de¤il mi?

Susurluk aklay›c›s› Hürriyet bu kez de ‹HD ‹s-
tanbul flube baflkan› Av. Eren Keskin’i ihbar ve
susturma kampanyas› yürütüyor.

Olay›n özeti flu: Eren Keskin Almanya’da
AABF taraf›ndan düzenlenen “Kad›n Haklar›”
konulu bir toplant›da demifl ki; “Ordu banka-
lar sat›n al›yor. Silahla sermaye ayn› elde topla-
n›yor...Parlamento etkili de¤il, faflizan militer
yap› var... Askerler bölgede kad›nlara flifleyle,
copla tecavüz ediyor...”

Ayn› toplant›ya kat›lan Prof. Necla Arat ve
alevileri bölme kampanyas›nda da kullan›lan
AABF’nin eski bir iki yönetici d›fl›nda üçüncü
bir isim geçmeyen “tepkiler ç›¤ gibi” bafll›kl›
haberlerle aç›k bir ihbarc›l›k yap›lmaktad›r.

Eren Keskin’in söyledikleri tam da do¤ru-
dur: “Tafl gibi delikanl›lar›m›z var, neden cop
kullanal›m”, “Makad›na süngü takar cepheleri
gezdiririm” diyen bu ordu’nun generalleri de-
¤il mi? Yüzlerce iflkencede tecavüz davas› mah-
kemelere yans›mad› m›?

“Kriz” günlerinde en büyük vurgunu vuran
Oyak kimin? Oyak’›n bedavaya kapatt›¤› bat›k
bankalar ne?

Bu gerçekleri Hürriyet de bilir, amaç; muha-
lif olan herkesi, her kesimi susturmak, sindir-
mektir.

Hürriyet’in EREN KESK‹N’i
‹hbar Ve Susturma Kampanyas›

Ekmek ve Adalet / 25 Mart 2002 / Say› 148

Yurtd›fl›ndan

DEVR‹MC‹ TUTSAKLARIN
D‹REN‹fi‹NE AVRUPA’DA
DESTEK EYLEMLER‹
Avrupa’n›n çeflitli kentlerinde düzenlenen gösteri ve

etkinliklerle tecritin kald›r›lmas› istendi, ölüm orucu dire-
nifline destek verildi.

HOLLANDA: Rotterdam kentinde TAYAD Komite tara-
f›ndan Türkiye Konsoloslu¤u önünde düzenlenen bir gös-
teriyle ölümlerin sorumlusunun devlet oldu¤u söylendi.

ALMANYA: Dünya tutsaklar günü nedeniyle Ham-
burg’da 16 Mart’da Fuhlsbüttel Hapishanesi önünde bir
miting düzenlendi. Tecrite karfl› direnen ‹lhan Yelkova-
n’›n da bulundu¤u hapishane önünde Rote Hilfe’nin dü-
zenledi¤i mitinge kat›lan ‹KM üyeleri hapishanelerde di-
renen devrimci tutsaklar›n ölüm orucu direnifli anlat›ld›,
bildiriler da¤›t›ld›.

ALMANYA: Hamburg ‹KM düzenledi¤i bir panelle Al-
manlar’a Armutlu katliam› anlat›ld›. 17 Mart’daki panele,

geçen ay Türkiye’ye heyet olarak gelen iki Alman gözlem-
lerini anlatt›.

Armutlu katliam›n› anlatan kasetin izlenmesinden
sonra heyet üyeleri Armutlu’daki ablukadan ve halka kar-
fl› uygulanan bask›lardan sözetti. Panele kat›lan 40 Alman
katliam ve direniflle ilgili sorular sordu, panelistler cevap
verdi.

ALMANYA: “Sessiz Ölüm” filmi Duisburg’da gösteril-
di. 16 ve 22 Mart’da Duisburg Anadolu E¤itim Kültür Mer-
kezi’nde gösterilen film Avrupa hücrelerinden örneklerle
tecriti anlat›yor.

YUNAN‹STAN: 50 flehirden temsilcilerin yerald›¤› “Ba-
r›fl Dernekleri”nin 10 Mart’daki Ulusal kongresinde Filistin
ve ‹srail’den gelen temsilciler Filistin direniflini de¤erlendi-
rirken, Devrimci Tutsaklarla Dayan›flma Komitesi temsilci-
si de yapt›¤› konuflmada Türkiye’de halen süren ölüm
orucu direniflini anlatarak dayan›flma ça¤r›s›nda bulundu.

Yusuf KUTLU ve Yeter GÜZEL için Lavrion Mülteci
kamp›nda düzenlenen anmaya 200 kifli kat›ld›.

Geçti¤imiz hafta ‹talya’da Roma-GS maç› vard›,
maçtan çok, sonras›nda ç›kan olaylarla günlerce
gündemde kald›. ‹smail Cem’den, medyas›na ka-
dar flovenizmi körükleme arac› haline getirilen
maçta baflka fleyler de yaflanm›flt› oysa.

O gün Roma Olimpik stad›na giren Türk ve
‹talyan seyirciler koltuklar›n üzerinde ‹talyanca ve
‹ngilizce yaz›lm›fl 8 bin bildiri ile karfl›laflt›lar. Bildi-
rileri ‹talyan devrimcileri haz›rlam›flt›.

Bildiride, Türkiye'nin ABD'nin hizmetinde ol-
du¤u, iktidar›n açl›k ve zulümden baflka hiçbir fley
üretemedi¤i söyleniyor ve Türkiye halk›n› emper-
yalizme direnmeye ça¤›r›yordu. Nas›l direnilmesi
gerekti¤inin adresini de gösteriyordu bildiri; Tür-
kiye hapishanelerinde emperyalizmin tecrit politi-
kas›na karfl› direnen devrimci tutsaklar. Ölüm oru-
cunun genifl olarak anlat›ld›¤› bildiride, direnifl se-
lamlan›yordu.

‹talyan devrimcilerinin enternasyonal dayan›fl-
mas›n› gizleyen medya ve ‹smail Cem flovenist k›fl-
k›rtma yürüttüler. Ama onlar›n sorunu fliddet, in-
san haklar› de¤ildir. Örne¤in, o gün orada dev-
rimciler bir pankart açsalar ve ‹talyan polisi, Gala-
tasaray’l›lara de¤il de, pankart açan devrimcilere
karfl› o fliddeti uygulasayd›, bas›n da, ismail Cem
de hiç kuflkunuz olmas›n ki Mussoli’nin polisini
takdir edeceklerdi.

Bafll›klara bak›n; “‹t-alyan” (Star), “Barbar ‹tal-
yan” (Takvim), “Mussoli’nin torunlar›” (Akflam),
“Çirkin ‹talyan” (Sabah), “‹talyan usülü Rezalet”
(Hürriyet)... Utanmazlar! O polis fliddetinin on,
yirmi, k›rk, yüz misli her gün bu topraklarda ya-
flanm›yor mu? Bu medya hangisinde buna benzer
bafll›klar at›yor; Cem hangisini protesto ediyor?
Sahtekarl›k ve ikiyüzlülük mi¤de buland›r›yor.

Bunlar “Mussoli’nin Polisleri”yse Bunlar Kimin Polisleri acaba?

Roma-Galatasaray Maç›ndaki Koltuklar ve 8 Bin Bildiri

Ekmek ve Adalet / 25 Mart 2002 / Say› 1 49

Hekimo¤lu derler benim asl›ma

Aynal› martin yapt›rd›m da Narinim

kendi neslime

Martin denilen eski bir tüfek, yani adalet.
Martin tafl›rm›fl o da di¤er yi¤itler gibi. Üstelik
de martinin aynal›s›. Öyle ki kunda¤›na bak res-
mini gör, ayna gibi. Bir kere yaman fleydir mar-
tin. Omuzuna ast›n m› dehfleti yay›l›r, bast›n m›
teti¤ine düflman› serer. Gerçi Köro¤lu "Tüfek
icat oldu, mertlik bozuldu" demifl. Niye? Kim
icat etmifl tüfe¤i? Bolu Beyi. Yeke yek Köro¤-
lu'nun üstesinden gelemeyince, ç›k›p da da¤lara
yaslanamay›nca, ifli tüfe¤e dökmüfl. Uzaktan, pu-
sudan. ‹flte ne yapabilirse. Hofl Ordu'nun, Fat-
sa'n›n a¤alar› da bundan farkl› de¤il. Salihli'de,
Bohçaarmut'ta, Çitlice'de ve öteki köyler de sa-
r›lm›flt›r silaha. Zulüm için, ha!. Yoksul a¤z›n› aç-
mas›n, hakk›n› istemesin. Ama tüfek icat olsa da,
hak hakt›r. Hekimo¤lu, "Aynal› martin kendi
neslime yapt›rd›m" der. Nesli topraks›z, kendi
çoban, devir de eski. Hekimo¤lu'nu 'hekimo¤lu'
yapan a¤an›n gaddarl›¤›, kendi yi¤itli¤i.

Hekimo¤lu derler benim asl›ma
Aynal› martin yapt›rd›m da Narinim kendi neslime
Hekimo¤lu derler ufak bir uflak
Bir omuzdan bir omuza Narinim on arma fiflek
Konaklar yapt›rd›m mermer direkli
Hekimo¤lu dedi¤in de Narinim aslan yürekli
Konaklar yapt›rd›m döfleyemedim
Ünye Fatsa bir oldu da Narinim bafl edemedim
Ünye Fatsa aras› ordu da kuruldu
Hekimo¤lu dedi¤in Narinim o da vuruldu

Kim bu Hekimo¤lu? Neden mi ortaya ç›kt›?
A¤a kal›nt›lar›na sorarsan›z Hekimo¤lu rezilin
rüsvan›n biridir. ‹ffetsizin, kanun kaça¤›n›n biri.

Köylüye sorarsan›z ifl de¤iflir. Hekimo¤lu
merttir, yi¤ittir, fukaran›n mal›na dokunmaz,
kimsenin ›rz›na el sürmez, hakk› hukuku gözetir.

Fatsa'n›n Yass›tafl Köyü'ndendir. Sekiz on yafl-
lar›nda iken anas› ölmüfl, babas› zaten kendi ge-
çiminden aciz. Böyle olunca, yol a¤a kap›s›na
aç›l›r, a¤aya boyun e¤ecek, kulluk edecek. Baba-
s›n›n yürek ba¤› incelmifltir ama çare ne ola yok-
sulluk bu. ‹flte Hekimo¤lu, Hekimo¤lu olmadan
önce böyle bir çoband›r. Onu "Hekimo¤lu" ya-
pan a¤an›n gaddarl›¤› ve bir de kendi yi¤itli¤i

olur. A¤a kat› yürekli, aksi, onu bir saniye bile
bofl koymaz. Tarlaya git, çift sür, dar› çapala, da-
var güt, a¤aç kes, atlar› yemle, yani nerede ne ifl
varsa kofl hem de kar›n toklu¤una.

Hekimo¤lu' nun içinde bir toprak özlemi "Ah
be bir iki parça tarla da benim olsa, flöyle ekip di-
kip yetirsem, evim bark›m olsa, çoluk çocu¤a ka-
r›flsam, ambar›m dolu olsa" Böyle giderse sonu
ayaz, ne evi olur ne kar›s›, ne ambar›. Kalkar bir
gün "‹steyenin bir yüzü kara, vermeyenin iki yü-
zü" deyip topra¤a olan hasretini a¤aya ç›tlat›r.
K›yamet kopar. Halis A¤a'n›n zaten iki yüzü
dünden kara, vermez topra¤› ve aralar› daha bir
bozulur. Halis A¤a daya¤› ço¤alt›r, sesini yüksel-
tir, iflleri art›r›r. Yüre¤indeki toprak özlemi daha
da artar. Bir de Narin'in sevdas› eklenir buna.
Narin de Narin, güzel, sevimli, al›ml›, çal›ml› bir
k›z ki bir de alçak gönüllü. Tutar Hekimo¤lu bir
daha var›r a¤as›n›n yan›na "A¤am iki parça tar-
la ver bana, senin tarlan çok, mal›n mülkün gani
ben dersen tarla tak›m hak getire". A¤an›n te-
pesi atar; "sen kim tarla kim? Çoluk çocuk sana
ne gerek, iki ç›plak bir hamama yak›fl›r" der. A¤-
z›n› aç›p gözünü yumar. Çoban›n sevdas›na da
kalay› basar. Tekme tokat kovarlar evden.

Hekimo¤lu "yeter art›k" deyip da¤lar›n yolu-
nu tutar. Aynal› martini omzuna asar, teti¤e ba-
sar. Nice zalim haks›z varsa köfle bucak kaçar He-
kimo¤lu'ndan. Halis A¤a'n›n tepesi atar. Kese
kese alt›nlar kiral›k katillerin emrine yollan›r,
öteden beriden adam aran›r. Hekimo¤lu'nun
nam› da da¤lar› tutar. Çitlice'den Belalan'a, Sar›-
halli'den Gürgent Yaylas›'na kadar içindeki top-
rak hasreti Narin'in sevdas›na kar›fl›r yo¤rulur ve
zalimlere olan kini bin beter büyür.

Bu sefer ifli Aslan A¤a'ya havale ederler. As-
lan A¤a derseniz eli uzun Zaptiye kat›nda hat›r-
l›, bir dedi¤i iki olmuyor, "Ne yap›p yap Heki-
mo¤lu'nun iflini bitir" derler. "Paraysa para,
adamsa adam, malsa mal". Aslan A¤a'n›n güve-
ni ise Zaptiye'de. Kendi önde zaptiyeler arkada
düflerler da¤lara, flura senin bura benim deyip
gezerler, ama bofl. Köylerden adam tutarlar pa-
rayla. Ne zaman ki Hekimo¤lu geçer oradan, ha-
ber uçar zaptiyeye. Zaptiyeler at kovar, haberin
geldi¤i köye. Bir yandan Ünye taraf› tutulur, bir
yandan Ordu. Bir k›fl gecesinde sararlar Heki-
mo¤lu'nu. Sararlar ya Hekimo¤lu vurufla vurufla
yarar çemberi, ama yine de kurtulamaz. Ünye
s›rt›nda yeniden k›st›r›l›r, vuruflur. Aynal› martini
bir yana, kendi bir yana düfler kavga sonunda.
At›n terkisine ba¤lay›p getirirler ölüsünü.

Düflmanlar› bayram yapar, halk sessiz. ‹çten
içe üzülenler göz yafl› döker. Kimi de bir fleyler
m›r›ldan›r, giderek büyür m›r›ldanmalar ve so-
nunda türkü olur, dökülür dudaklardan.

Kültür Sanat

Hekimo¤lu Türküsü
ve Öyküsü

Ekmek ve Adalet / 25 Mart 2002 / Say› 150

kahramanlar ölmez

Recai D‹NÇEL
‹brahim Yalç›n
ARIKAN

Avni TURAN

fiehitlik tarihi:
24 Mart 1993
fiehit düfltü¤ü yer:
‹stanbul Bahçelievler
fiehit düflme flekli:
Dillerinde sloganlar›yla
çat›flarak flehit düfltüler.

fiehitlik tarihi:
24 Mart 1993
fiehit düfltü¤ü yer:
‹stanbul Bahçelievler
fiehit düflme flekli:
Dillerinde sloganlar›yla
çat›flarak flehit düfltüler.

fiehitlik tarihi: 24 Mart 1993
fiehit düfltü¤ü yer: ‹stanbul

Bahçelievler
fiehit düflme flekli: Dillerinde
sloganlar›yla çat›flarak flehit
düfltüler.

Kuflat›ld›lar. 4.5 saat boyunca marfl ve slogan-
lar› susmad›. ‹flkenceleri, uzun tutsakl›k y›llar›n› afl›p
gelmifllerdi... Devrimci hareket içinde komutanl›k,

yöneticilik görevlerini üstlenmifllerdi. Zalimlerin karfl›-
s›nda teslim olmayan iradeyi destanlaflt›rd›lar.

Ony›llard›r kan›m›z dökülüyor bu topraklarda.
Ne dökülen kan›m›z›, ne düflen canlar›m›z› unutmuyoruz. Her y›l
30 Mart -17 Nisan aras›n›n Devrim fiehitlerini Anma ve Parti
Kuruluflunu Kutlama Günleri olarak ilan ediliflinin nedeni de bu.
Anma ve kutlama birlikte. Çünkü ölüm ve do¤ufl birlikte.
Böyledir bizim ölümlerimiz.
Son denileni bafllang›ç yapmak, yenilgilerden zaferler yaratmak,
küllerinden yeniden do¤makt›r bizim kavgam›z›n esas›.
Kurtulufl u¤runa, devrim ve sosyalizm u¤runa can veren yi¤itler-
imizi, yüreklerimizdeki silinmez hat›ralar›, tarihimizdeki silinmez

izleriyle an›yoruz. Umut, onlar sayesinde var.

30 Mart -17 Nisan
Devrim fiehitleriniDevrim fiehitlerini

Anma ve PartiAnma ve Parti
KuruluflunuKuruluflunu

Kutlama GünleriKutlama Günleri

