
Haftal›k Dergi

Say›: 6

29 Nisan 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

ALANLARDA
MAYIS’TA

Dilleri olsa da konuflsalar... Dilleri
olsa da, ev sahipli¤i yapt›klar› yüz-
binleri, üzerlerinden gelip geçen
tanklar›, gelip geçen k›z›ll›, yeflilli
bayraklar› bir bir anlatsalar...

Bir bir anlatsalar ba¤›rlar›nda vu-
rulup düflenleri. Anlatsalar ba¤›rla-
r›nda yaflanan savafllar›...

Meydanlar, ülkelerin tarihlerinin
canl› tan›klar›d›r. ‹ktidar savafllar›n›n
yolu mutlaka bir gün bir biçimde ge-
çer o meydanlardan. Hak ve özgür-
lük isteyenler, iktidar› isteyenler,
meydanlara ç›karlar... Meydanlar bu
yüzden özgürlü¤ü ça¤r›flt›r›r hep.
Ama iktidar sahipleri, zulmün sahip-
leri de, halk›, özgürlük için savaflan-
lar› sindirmek ve ezmek için, önce
meydanlar› iflgal ederler. Hemen her
büyük katliam›n, bir meydan›n ad›yla
an›lmas› da tarihin bir baflka özelli¤i-
dir. Ezilenlerin binlerce y›ll›k kavga-
s›nda, meydanlar yine de terkedilme-
mifltir. Zaman olmufl, meydanlara
ç›kman›n kendisi bir talep, bir müca-
dele nedeni haline dönüflmüfltür.

*

116 y›ll›k kavgan›n nabz› bu kez
‹stanbul’da fiiflli Abide-i Hürriyet
Meydan›’nda atacak. Kad›köy Meyda-
n›’ndaki 1995-96 1 May›s’lar›n›n ar-
d›ndan 1997’den bu yana Abide-i
Hürriyet Meydan› ev sahipli¤i yap›-
yor bu kavgaya.

Meydana defalarca ç›kan onbinler
haberdar olsun veya olmas›n, bu
meydan›n da bir tarihi var. Meydan›n
ad› da bu tarihin bir parças› zaten.

1908’de burjuva demokratik
muhteval› devrimin ard›ndan Meclisi
Mebusan kurulur. Ama bu yeni siste-
me ve ‹ttihat Terakki iktidar›na kar-
fl› 31 Mart’ta gerici bir ayaklanma
bafllar. ‹flte bu ayaklanman›n bast›r›l-
mas› s›ras›nda ölen Hareket Ordusu
subay ve askerleri için fiiflli’deki Hür-
riyeti Ebediye tepesine bir an›t yap›l-
d›. An›t, 1908 devriminin 3. y›ldönü-

münde Enver Pafla taraf›ndan aç›ld›.
“Abide-i Hürriyet” iflte bu an›t›n ad›-
d›r ve an›t›n dikilmesinden sonra da
meydan bu isimle an›lmaya bafllan-
m›flt›r.

‹ttihat ve Terakki’nin üç önderi
Enver, Talat ve Cemal Pafla’lar›n me-
zarlar› da ayn› meydandad›r.

Ayn› meydan, 80 öncesi faflistler-
le devrimciler aras›nda bir çok çat›fl-
maya, korsan gösterilere sahne ol-
mufltur. Ayn› meydan, 12 Eylül son-
ras› ilk iflçi yürüyüfllerinde, iflçilerin
ad›mlar›n›n a¤›rl›¤›n› tafl›m›flt›r üs-
tünde.

*

Yaln›z fiiflli de¤il, her meydan bir
kavga meydan›d›r. Bu 1 May›s’ta da,
belki 40, belki 50 meydanda yank›la-
nacak emekçilerin sesi. O kadar mey-
danda panzerler dolaflacak... Her ge-
çen kendi bayra¤›n› tafl›r o meydan›n
üstünde. Ortaça¤›n meydan savaflla-
r›ndan beri havaya kald›r›lan her
bayrak, bir savafl ilan›d›r.

Oligarfli yasaklar›nda, s›k›yöne-
timlerinde, cuntalar›nda sancaklar›n›
diker o alanlara... Halka karfl› savafl
ilan etmifllerdir art›k. Her cuntada,
her soka¤a ç›kma yasa¤›nda, askeri
birliklerin sancaklar›n› da görür
meydanlar. Meydan› iflgal eden aske-
ri birli¤in s›n›f›na göre, siyahl›, haki-
li, mavilidir renkleri. Yasaklar›, iflgal-
leri k›ran bayraklar ise, illa ki k›rm›-
z›’d›r. K›rm›z› kavgan›n rengidir.
Kavgan›n meydanlar›yla kavgan›n
rengi bu yüzden hep birlikte an›l›r,
görüntülere birlikte girer. K›rm›z›
hakim renk oldukça, sar›n›n, hakinin
hükmü azal›r.

Meydanlar›n k›z›la kesti¤i her gö-
rüntü, o ülkedeki özgürlük mücade-
lesinin resmidir. K›rm›z› devrimin
resmidir. Meydanlar k›rm›z›yla gü-
zeldir. 1 May›s’ta ülkemizin meydan-
lar› en güzel görünümüne bürünecek
flimdi.

Meydanlar
ve Bayraklar

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

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Ali Ercan Göko¤lu
Adresi: ‹nebey Mahallesi ‹nkilap Caddesi Oto Han
55/54 Aksaray Fatih ‹stanbul
‹rtibat Telefonu: 0212 491 16 40 Faks:0212 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

Hopa:- Kuledibi Mah. ‹nönü Cad. Karaman Apt. K:1 No: 1
HOPA/ARTV‹N Tel: 0466 351 32 46

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

No: 31/501 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: 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

Fiyat›: 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:
1 May›s 1997

Yer:
‹stanbul

Taksim Meydan›

Foto¤raflarla

Tarihimiz

500 bin emekçi vard› o gün...

O günden sonra Taksim’in ad›

“1 May›s Alan›” oldu...

Duyuyor musunuz, meydan zang›r zang›r sars›l›yor

500 bin ad›m›n alt›nda...

500 bin yürekten kopan ç›¤l›k,

korkudan zang›r zang›r titretiyor sömüren ve zulmedenleri...

Bu foto¤raf bile, her gördüklerinde onlar› titretmeye yetiyor...

O gün neden bugün olmas›n?

Emperyalizme ve
zulme karfl›;

1 MAYIS’TA
ALANLARDAYIZ

F‹L‹ST‹N D‹REN‹YOR

Filistin, siyonist iflgale,
emperyalist zulme,
açl›¤a, iflbirlikçilere

yenilmeyecek.

v

D‹RENME
SAVAfiINDA

557 GÜN

Zulmün F tipi hücrelerinde
devrimci tutsaklar›n

direnme savafl›
90 flehit, yüzlerce gaziyle

sürüyor.

v

Fransa’da ›rkç› faflist Le Pen iktidara gelirse ne olur Fran-
sa’n›n ve Avrupa’n›n hali? “Demokrasi kalelerinden biri” y›-
k›lacak m›? Demokrasi gidecek faflizm mi gelecek?.. Söyle-
yelim; mevcut koflullar içinde fazla bir fley de¤iflmez. Konu-
ya iliflkin haber yaz›m›zda da de¤inildi¤i gibi, tekeller flimdi
“ölümü gösterip s›tmaya raz› etme” manevras› yap›yorlar.
fiu anda Le Pen de olsa çok de¤iflen bir fley olmaz. O da
ABD’nin ve tekellerin politikas›n› uygulayacakt›r. Burjuva de-
mokrasisi yerine faflist diktatörlüklerin hakim k›l›nmas›, flu
veya bu partinin, kiflinin de¤il, tekellerin ihtiyaçlar›n›n sonu-
cu gerçekleflir. Ki emperyalist tekeller flu anda do¤rudan aç›k
faflist iktidarlara ihtiyaç duymuyor, ama faflist bir iktidar›n
potansiyel adaylar›n› da kendi politikalar›yla besleyip el alt›n-
da tutuyor. Le Pen’in geliflmesi, herkes için sürpriz olabilir
ama tekeller için bir sürpriz olmad›¤› kesindir.

ABD’nin Afganistan’a sald›r›s› ve emperyalizmin önünde sec-
deye varmayan tüm ülkeleri ve örgütleri tehdit etmesi, fia-

ron’un Filistin’e sald›r›s› ve Fransa’da ›rkç› faflist Le Pen’in
seçim baflar›s›... Bunlar birbirini do¤uran ve birbirini tamam-
layan geliflmelerdir. Bu yan›yla bak›ld›¤›nda da “sürpriz” ola-
cak bir yan› yoktur. ABD’nin tüm dünyaya “ya bizden yana-
s›n›z, ya bize karfl›s›n›z” diye savafl ilan etti¤i, “teröre karfl›
mücadele” ad›na, her türlü katliam›, iflkenceyi meflru gördü-
¤ünü ortaya koydu¤u bir dünyada, tüm Amerikan iflbirlikçi-
lerinin, tüm faflistlerin daha pervas›z olaca¤› aç›k de¤il miy-
di? ABD’nin bu aç›klamalar› yapt›¤›n›n ertesinde, ülkemizde
Ecevit’ten MHP’ye kadar bilcümle Amerikanc›lar›n ve faflist-
lerin bayram yapmas› bile, geliflmelerin bu yönde olaca¤›n›
göstermeye yeterdi. Sald›r› ilk önce Filistin’de de¤il de, bafl-
ka bir yerde ortaya ç›kabilir, ›rkç› faflist bir parti Fransa’da
de¤il de baflka bir ülkede seçim zaferi kazanabilirdi, ama bu
geliflimin yönünü de¤ifltirmez. ABD öncülü¤ünde uygulanan
politikalar, her yerde faflizmi ve faflist güçleri gelifltirmeye
devam edecektir.

Fransa, Afganistan’a sald›r›ya kat›lmad› m›? Daha önce Irak’›
yak›p y›kan güçlerin içinde o da yok muydu? Irak’a on y›ld›r
uygulanan ambargo-
da Fransa’n›n da
onay› yok mu? Ta-
v›rs›zl›klar›yla fia-
ron’un önünü açan
Avrupa Birli¤i’nde
Fransa yok mu? Ha-
pishanelerinde yüz-
lerce devrimciyi, y›l-
larca yarg›lamaks›-
z›n yat›ran bu Fran-
sa de¤il mi? Le Pen

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 3

‹çindekiler

3... Faflizmi kim üretiyor?
5... Taleplerimiz için 1 May›s
alanlar›nda olal›m
6... 1 May›s alanlar›na ç›kmak için
nedenimiz çok
9... Kardeflimi ölmeden delirtmek
istiyorlar
10... Zulüm kendi hücrelerinde güçsüz!
12... Zulmün ve halklar›n iradesi
çat›fl›yor
16... Le Pen istisna m›?
17... Ermeni katliam› gerçektir
18... Dünyadan: Nepal’de grev...
19... MHP’den hükümete Genelkurmay
uyar›s›
20... fiantajc› oligarfli
21... Soyun, çal›n ama örgütlenmeyin
22... Lanetli bir meslek: Muhbirlik
23... Halk›n hukuku... Susurluk böyle
hapis yat›yor
24... Utanmad›lar... kutlad›lar
25... Ölüyoruz... borsa tavan yap›yor...
26... Global köyün kavalc›lar› flimdi
hangi türküyü çalacak
30... Birleflen halk yenilmez
32... Amerika’ya hizmet etmeyen gider
33... ‹flgal ve yoksulluk
34... Gecekondu halk› Filistin için
yürüyor
35... Ba¤›ms›z türkiye... Armutlu
yerinde duruyor
36... Le Pen mi, Ecevit mi, A‹HM mi,
fiaron mu, TC’ Adalet Bakanl›¤› m›,
CTP mi?
38... ABD tafleronlu¤u kurumlafl›yor!
40... Can güvenli¤i, Ö¤renim hakk›!
42... Canan ve Zehra ne diyorlar?
Gerçek hayatta seyirciler var m›?
43... Solun Beyni... Dayan›flma yerine
yasakç›l›k... neden?
44... Uyutma iflkencesi
45... Ayd›n Ankara’da oturur
46... Yurtd›fl›ndan...
48... Kahramanlar Ölmez...
50... Do¤an medya
ve Amerikan ç›karlar›

Faflizmi Kim
Üretiyor?

Faflizme geçit vermemek,
bugün, ABD öncülü¤ünde

tüm emperyalistlerin uygu-
lad›klar› “teröre karfl› savafl”
bayra¤› alt›ndaki emperyalist
politikalara, ekonomik, siyasi
ve askeri sald›r›lara tümüyle

karfl› ç›kmaktan geçiyor.

mi yapt› bunlar›? Hay›r, mevcut “sol”, “sosya-
list” iktidar yapt›. Ve yapmaya devam ediyor.
Baflbakan Jospin sosyalistmifl, nesi sosyalist?
Sosyalizme uygun tek bir politikas›, karar›,
tavr› var m›? Yok! Chirac Hristiyan Demokrat-
m›fl, neresi demokrat peki? Biri cumhurbaflka-
n›, öteki baflbakan olarak, ABD’nin dedikleri-
nin d›fl›nda ne yapt›lar? Le Pen de olsa, bunla-
r›n yapt›klar›n› yapacakt›.

Bizim gibi ülkelerdeki iflbirlikçi, faflist iktidarlar›n
desteklenmesi hepsinin ortak yan›d›r. “Terörü

yoketmek” ad› alt›nda, ulusal, devrimci mücade-
leleri bast›rmak hepsinin ortak politikas›d›r. Av-
rupa’y› ABD yönetiyor; ekonomisiyle, politika-
s›yla, ideolojisiyle, ordusuyla ABD belirliyor. ABD
sald›r› karar› al›yor, ötekiler onayl›yor. ABD lis-
te yay›nl›yor, ard›ndan biraz zamana yayarak
Avrupa da ayn› listeyi kabul ediyor, ABD parale-
linde yürümeye devam ediyor. Amerika, kendisi-
ne karfl› olan herkesi düflman etmifl, savafl›yor.
Peki Avrupa ve Fransa, muhalefete, demokrat-
lara, devrimcilere, anti-emperyalist ülke ve ör-
gütlere özgürlük diyor mu? Hay›r! Emperya-
lizm, tekellerin s›n›rs›z ya¤ma ve sömürüsü için,
halklar›n hak ve özgürlükleri olmayacak diyor.
Sorunun özü bu. Yeni-sömürgelerdeki faflist ik-
tidarlar, hem yeni-sömürgelerde hem emperya-
list ülke merkezlerinde faflist parti ve politikac›-
lar, faflist yasalar, buradan ç›k›yor, güç kazan›-
yor. Sorunun özü budur.

Bu yap›yla faflizm ve faflist sald›r›lar, partiler
hep olacakt›r. Le Pen’in program› ve iddias›,

bu emperyalist politikalar›, “daha iyi” uygula-
maktan ibarettir. Bu iddiayla ortaya ç›k›yor.
“Kitle deste¤i”, bu gerçe¤i de¤ifltirmez. Unu-
tulmas›n ki, Hitler de seçimler sonucu iktidara
gelmiflti. Siyaset boflluk tan›maz. Devrimcileri,
komünistleri yokederek, gerçe¤i, bilgiyi elle-
rindeki medyalarla çarp›tarak, kitlelerin bilin-
cini buland›rarak, yoz-bencil kültürü yayg›n-
laflt›rarak, gerçek anlamda haklar›n ve özgür-
lüklerin mücadelesini yürütecek güçleri yoke-
derek, meydan› faflist partilere boflaltan da, yi-
ne o “sosyal demokrat, hristiyan demokrat,
sosyalist, yefliller” s›fatlar›n› tafl›yan tekelci
düzen partilerinden baflkalar› de¤ildir. Onlar,
tüm dünyada devrimcili¤i, anti-emperyalistli¤i
ve bunlar›n örgütlenmelerini ezmeye çal›fl›r-
ken, do¤acak bofllukta kimlerin geliflebilece¤i-
ni de elbette çok iyi biliyorlard›. “Yabanc› düfl-
manl›¤›” faflist partilerin gelifliminde ayr›nt› bir

unsurdur. Aslolan, faflist politikac›lar› ve yön-
temleri üreten bu emperyalist politikalard›r.
Emperyalistler yabanc› uluslardan iflçilerin
eme¤ini, ifllerine yarad›¤› müddetçe kullanm›fl-
lard›r. Kullanmaya da devam edeceklerdir. Çün-
kü yabanc› iflçilerin varl›¤›, belli bir iflsizlik ora-
n›yla birlikte, tekelci patronlar› güçlendirmekte,
iflçileri daha az ücrete raz› etmeyi kolaylaflt›r-
makta, hem de düzene yönelebilecek tepkiler,
bu vesileyle “yabanc› düflmanl›¤›” gibi, düzen
için sak›ncas› olmayan hedeflere yönelmektedir.
Emperyalistler “yabanc› uluslardan iflçiler”le ba-
k›n bir taflla kaç kufl vurmufl oluyorlar. Ne ya-
panc› iflçilerden, ne de ›rkç› örgütleri el alt›ndan
besleyip örgütlemekten vazgeçmeyeceklerdir.

Emperyalistler için aslolan tekellerin ç›karlar›d›r.
E¤er tekellerin ç›karlar› gerektirirse, bugün gü-

ya lanetledikleri, geliflmesinden “flok” olduklar›
Haider’leri, Le Pen’lere yar›n iktidar› teslim ede-
bileceklerinden kimsenin kuflkusu olmas›n.
Avusturya’da Le Pen gibi bir seçim zaferi elde
eden Jörge Haider konusunda benzer demagoji-
ler yap›l›rken de belirtmifltir; Avusturya’da Ha-
ider’e iktidar› teslim etmeyenler, Türkiye’de
MHP’yi görmezden gelebiliyor, Türkefl’lerin ve-
ya Bahçeli’lerin iktidar›na gönül rahatl›¤›yla des-
tek veriyorlard›. Çünkü Türkiye’deki ç›karlar›
öyle gerektiriyordu. Le Pen iflkenceciymifl, Le
Pen ›rkç›ym›fl. Baflta MHP örne¤i olmak üzere,
tüm yeni sömürgeler bunlarla dolu. Peki bunla-
r› ekonomik, askeri, siyasi olarak destekleyen
kim? Yine bu Avrupa de¤il mi? Niye Le Pen kar-
fl›s›nda “tüyleri diken diken” oluyor da, ötekileri
destekliyorlar? Demek ki flu anki Le Pen karfl›t-
l›klar› da sahtedir, kitlelere, dünyaya tekelci bur-
juvazinin öteki partilerini kabul ettirmek için bir
araçt›r. Bu çeliflkiden düzeni güçlendirmek için
yararlan›yorlar. Yar›n do¤rudan Le Penler’i de
kullanmalar› sürpriz say›lmamal›d›r.

Halklar için, faflistin daha az faflistini, iflkencecilerin
daha az iflkencecisini, ›rkç›lar›n daha az ›rkç›s›n›,

katliamc›lar›n daha az katliamc›s›n› k›sacas› “kötü-
nün iyisini seçmek” tercih edilemez. Kald› ki iflba-
fl›ndakilerin “kötünün iyisi” oldu¤u bile tart›flmal›-
d›r. Halklar, tüm burjuva partilerine, düzen parti-
lerine karfl›, kendi alternatiflerini yaratmad›kça,
çaresiz, alternatifsiz kalacaklard›r. Faflizme geçit
vermemek, bugün ABD öncülü¤ünde tüm emper-
yalistlerin uygulad›klar› “teröre karfl› savafl” bay-
ra¤› alt›ndaki emperyalist politikalara tümüyle
karfl› ç›kmaktan geçiyor.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 64

u ABD’ye, IMF’ye, AB’ye, Nato’ya hay›r!

u IMF talimat›yla iflten ç›karmalara son!

u Ortado¤u’da, Balkanlarda, Kafkaslar’da
ABD’nin Tafleronlu¤una hay›r!

u Zamlar geri al›ns›n!

u F tiplerine hay›r!

u Hak ve özgürlüklerimiz üzerindeki
bask›lara son verilsin!

u Filistin’de iflgale son!

u ABD’ye, IMF’ye, AB’ye, Nato’ya hay›r!

u IMF talimat›yla iflten ç›karmalara son!

u Ortado¤u’da, Balkanlarda, Kafkaslar’da
ABD’nin Tafleronlu¤una hay›r!

u Zamlar geri al›ns›n!

u F tiplerine hay›r!

u Hak ve özgürlüklerimiz üzerindeki
bask›lara son verilsin!

u Filistin’de iflgale son!

Taleplerimiz için
1 May›s

meydanlar›nda olal›m

1 May›s’ta Taleplerimizi hayk›ral›m;

Birli¤imizin gücüyle isteyelim;

Emperyalizme ve zulme karfl›
Alanlarda birleflelim!

Ekmek ve Adalet / 29 Nisan 2002 / Say› 66

1 May›s alanlar›na her y›l oldu¤u gibi, halk›n her ke-
simi kendi taleplerini, sorunlar›n› dile getirmek için ç›ka-
cakt›r.

Her biri sloganlara dönüflüp hayk›r›lacak talepler; ay-
n› zamanda ülkemizin içinde bulundu¤u durumu, halk›-
m›z›n içinde yaflad›¤› koflullar›, çekti¤i ac›lar›, özlemleri-
ni anlatacak.

‹flçisinden memuruna, esnaf›ndan ö¤rencisine, ev ka-
d›n›ndan gençlerine, köylüsünden serbest meslek sahibi-
ne, gecekondulardan ak›p gelenlerden, fabrikalarda flal-
terleri indirenlere kadar alanlara ç›kmak için çok neden-
lerimiz var.

Böyle Bir DÜNYADA Neden
Alanlara Ç›kmal›y›z?
Dünyada yaflanan geliflmeler, Amerikan emperyaliz-

minin imparatorluk s›n›rlar›n› geniflletmesi ya da halkla-
r›n vurdu¤u darbeler tüm Türkiye halk›n› çok yak›ndan
ilgilendirir. “Amerika’dan bize ne? Filistin’de ne olmufl
bana ne?” diye düflünmenin kopkoyu bir bencillik olma-
s› bir yana; direk evimize giren-girmeyen ekmekle, ifli-
mizle, hak ve özgürlüklerimizle ilgilidir.

Amerikan emperyalizminin bir ad›m dahi s›n›rlar›n›

geniflletmesi, sofram›zdan çal›nan bir ekme¤in emperya-
list tekellerin kasas›na akmas› demektir.

Filistin, Venezuella, Kolombiya, Nepal, Afganistan halk-
lar›n›n emperyalizme karfl› her direnifli ülkemizin tüm ye-
ralt› yerüstü zenginliklerini ya¤malayan emperyalist tekel-
lerin zay›flamas› demektir. Türkiye ve dünya halklar›n›n
bafldüflman›na vurulan bir darbe demektir.

Bugünün dünyas›nda özelde Amerikan emperyalizmi-
ne, genelde tüm em-
peryalistlere tav›r al-
madan hiçbir halk›n
kurtuluflu mümkün
de¤ildir. Bizim gibi
sömürge ülkeler için
bu çok daha

geçerlidir.
Bu nedenle; alan-

larda en gür slogan-
lar›m›z Amerikan
emperyalizmine karfl›
patlamal›. ‹mpara-
torlu¤a teslim olma-
yaca¤›m›z› göster-
mek için ç›kmal›y›z
alanlara.

Milyonlar›n iflsiz
b›rak›ld›¤›,
çal›flanlar›n her an
iflten at›lma ile
karfl› karfl›ya
kald›¤› bir ülkede
1 may›s alanlar›na
ç›kmamak
ekme¤imizden
vazgeçmektir:

Ekmek için 1
May›s alanlar›na
ç›kal›m!

1 May›s Alanlar›na Ç›kmak ‹çin

NEDEN‹M‹Z ÇOK !

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 7

Böyle Bir TÜRK‹YE’DE
Neden Alanlara Ç›kmal›y›z?
Ülkemizi yönetenlerin bu ülke ile, halkla hiçbir ilgile-

ri yoktur. Sadece IMF’den, Amerika’dan ve Avrupa’dan
emir al›r, uygularlar. Ald›klar› emirler hep bize karfl›d›r.
O emirler, daha fazla açl›k demektir, daha fazla katliam,
hak gasp›, polis copu, F tipi demektir, adaletsizlik ve zu-
lüm demektir.

Böyle bir iktidar›n karfl›s›nda itiraz etmeyen, kölece
yaflam› ve afla¤›lanmay›, ulusal onurunun ayaklar alt›na
al›nmas›n› kabulleniyor demektir.

‹fiÇ‹LER’in, EMEKÇ‹LER’in milyonlarcas›n› IMF’nin
iktidar› iflinden, ekme¤inden etti. ‹flsizler ordusu cum-
huriyet tarihinde hiç olmad›¤› kadar büyüdü. Yetmedi,
120 bin kifli daha ç›kar›lacak diye talimatlar veriyor. ‹f-
las eden atölyelerden iflsiz kahvelerine gönderilenler ise
hiç hesap dahi edilemez durumda. Halen iflini kaybetme-
mifl olanlar›n gelece¤e iliflkin hiçbir güvenceleri yoktur.
Memurlar›n sahte sendika yasas› ile hak isteme yollar› t›-
kand›.

‹flçiler, emekçiler; eme¤in kavgas›na daha güçlü sar›l-
mak dünden çok daha hayatidir. Birli¤imizle iktidara gü-
cümüzü gösterelim, flalterleri ekme¤imiz, iflimiz, gelece-
¤imiz için indirelim. ‹flyerlerimizden hak ve özgürlükle-
rimiz için alanlara yürüyelim.

GENÇLER... YÖK’ün gerici faflist, paral› e¤itimine
mahkum edilmek isteniyor. Yoksul halk çocuklar›na
okullar›n kap›lar› yeni Yök yasas›yla tümden kapat›lacak.
Okullar›m›z polis iflgali alt›nda, hak istemenin karfl›l›¤›
ise soruflturmalar, okuldan at›lmalar.

Beyinleri yokedilmifl, gelece¤i karart›lm›fl bir gençlik
yaratamayacaklar›n› hayk›rmak için 1 May›s alanlar›na
en çok gençli¤in akmas›n›n nedenleri var.

GECEKONDU HALKI kuflat›lan yoksul mahallelerin-
den, panzerlerin gölgesinden insanca yaflam kavgas› için,
gökdelenlerin düzenine isyan etmek için gelecek alanla-

ra. Ezilmiflli¤e, horlanm›fll›¤a, afla¤›lanmaya baflkald›ra-
rak dolduracak meydanlar›.

TÜRK‹YE HALKI F tiplerinin tüm halk için oldu¤u bu-
gün çok daha net görüyor. Bu zulüm, bu ölümler tüm
halk için. ‹ktidar IMF düzeni için katliamlar, iflkenceler
yap›yor; devrimciler bu zulüm ve açl›k düzenini de¤ifltir-
mek için direniyor, teslim olmuyor. F tiplerinde direnen-
ler, tüm halk›n hak ve özgürlüklerini için direniyor

Halk olarak, 557 gündür 90 kez ölenlerin, diren-
mekten geri durmayanlar›n sesini tafl›yal›m alanlara.

Alanlara Ç›kmak Ne ‹fle
Yarayacak?
Amerika’dan bafllayarak tüm dünya halklar›n›n bey-

nine yerlefltirilmek istenen bir düflünce vard›r; kim ne
derse desin, iktidar›, silah›, orduyu-polisi yani gücü elin-
de bulunduran istedi¤ini yapar. Yani baflka bir anlamda
halklar› kaale almama. Ve bunun üzerinden de umutsuz-
lu¤u gelifltirmek.

Umudun yokedildi¤i yerde örgütlenme, birlik olma
ruhu kaybolur, hak ve özgürlükler mücadelesi ister iste-
mez geriler.

Oligarfli de bir süredir ayn› politikay› uyguluyor. Gün
oluyor iflçiler onbinlerle alanlara ç›k›yor; IMF’ye hay›r di-
yor, IMF ile anlaflmalar sürüyor. Gün oluyor memurlar
onbinlerle dört bir yanda gösteriler yap›yor; sahte sen-
dika yasas› mecliste itirazs›z geçiyor. Esnaf, ö¤renci
gençlik, gecekondu halk›... bir çok olayda benzer duru-
mu yafl›yor.

‹steyin, ba¤›r›n, ça¤›r›n ben bildi¤imi okurum diyor
iktidar.

Umudumuz yokedilmek isteniyor böylece. Hak ve
özgürlüklerimizi kazanamayaca¤›m›z beyinlere ifllenmek

Amerikan bombalar› ve zulümle
halklar›n teslim al›nmak istendi¤i bir
dünyada
1 may›s alanlar›na ç›kmamak
özgürlük ve adaletten vazgeçmektir:

Adalet ve
Özgürlük için
1 May›s alanlar›na ç›kal›m!

SEN
fabrikadaki ‹fiÇ‹;
köle yerine konan MEMUR;
yoksul GECEKONDULU;
geleceksiz GENÇL‹K;
kepenk kapatan ESNAF;
kahve köflesindeki ‹fiS‹Z;
afl›n› kaynatamayan KADIN;

1 May›s alanlar›;
Taleplerimizi hayk›raca¤›m›z alan-
lard›r
“HAKLIYIZ KAZANACA⁄IZ”

Ekmek ve Adalet / 29 Nisan 2002 / Say› 68

isteniyor.

Bu ruh halini 1 May›slar için de kullanacakt›r faflizm.

Oysa gerçek tam tersidir.

116 y›ld›r süren 1 May›s kavgas›, halklar›n kararl›l›k,
hak ve özgürlüklerinde ›srar, vazgeçmeme, boyun e¤-
meme kavgas›d›r. Faflizmin, gerici dalgan›n sadece ülke-
mizde de¤il tüm dünyada esti¤i dönemler için de geçer-
lidir bu gerçek.

Biz alanlar› ne kadar güçlü doldurursak, haklar›m›z-
dan vazgeçmeyece¤imiz mesaj›n› o kadar güçlü vermifl
oluruz. Bir eylemde, bir gösteride hak alma, iktidarlar›n
politikalar›n› de¤ifltirme de¤il tek bafl›na sorun.

Sessizli¤imizin alt›nda biriken öfkemizin yarataca¤›
f›rt›nay› göstermeden hiçbir hak almam›z mümkün de-
¤ildir. Haklar›ndan vazgeçmifllik, böyle bir düzenin sa-
dece seyircisi olmak; ekme¤inden, adaletinden, özgürlü-
¤ünden vazgeçmekle efl anlaml›d›r. Bugün varolanlar› da
yar›n kaybetmek demektir. Tekellerin doymak bilmeyen
açl›¤›nda difllerinin kovu¤una yem olmak demektir.

Türkiye halk› emperyalist tekellerin, onlar›n iflbirlik-
çilerinin yemi olmayacak.

Alanlarda ba¤›r›p ça¤›r›nca ne olacak demeyin!

Dünya ve Türkiye halklar›n›n Amerikan imparatorlu¤u
önünde diz çökmeyece¤ini, zulmün karfl›s›nda elleri kollar›
ba¤l›, dilleri lal olmad›¤›n› göstermek için alanlara!

Gençlikten Gençler’e
1 May›s Bizimdir

GELENE⁄‹M‹Z BU YIL DA SÜRECEK... Bu y›l da
coflkumuzu 1 May›s korteji içinde yerimizi alarak
gösterece¤iz.

1 MAYIS BU YIL DAHA ANLAMLI...

ÇÜNKÜ; Ülkemiz mücadele tarihinde bu kadar
uzun ve görkemli bir direnifle bu y›l tan›k oluyoruz.
Ödedi¤imiz bedeller için, yüzlerce günlük açl›k için,
yak›lan bedenlerimiz için bu y›l 1 May›s daha anlam-
l›...

Bu y›l 1 May›s daha anlaml› çünkü küreselleflme-
nin duvara toslad›¤›, ezenler-ezilenler aras› çeliflkile-
rin derinleflti¤i bir süreçteyiz.

Bu 1 May›s daha anlaml› çünkü Emperyalizmin
pervas›z sald›r›s›na karfl› ezilen halklar›n özgürlük,
ekmek ve adalet için direnifllerine tan›k oldu¤umuz
bir dönemdeyiz.

‹flte bu yüzden kan›m›zla-can›m›zla kazand›¤›m›z,
kararl›l›¤›m›zla kopar›p ald›¤›m›z 1 May›s bizimdir.

Gelece¤in gençlik oldu¤unu ve gelece¤i ancak el-
lerimizle koparabilece¤imizi alanlarda gösterece¤iz.

Ç‹ZG‹YLE

Ali fiimflek, Armutlu’da flehit düflen Hülya fiimflek’in ve ha-
len Edirne T›p Fakültesi Hastanesi'nde ölüm orucunu sürdüren
Zeynel Abidin fiimflek'in abisi. Ali fiimflek kardeflinin durumu-
na, tan›k olduklar›na iliflkin 23 Nisan’da bir aç›klama yapt›; F
tiplerini ve hastaneleri nas›l bir faflist kafan›n yönetti¤inin bel-
gesi bu aç›klamay› Ali fiimflek’in kendi ifadeleri ile yay›nl›yoruz.

“Canl› Tan›¤›y›m”
Zeynel Abidin, Edirne F tipi hapishanesinde ölüm orucunu

sürdürürken 11-03-2002 tarihinde zorla Edirne T›p Fakültesi
Hastanesi'ne kald›r›ld›. Hapishaneden hastaneye götürülmesi
olayl› olmufltur. Zorla hastaneye götürmek için hücresine bas-
k›n yapan askerlerin komutan›, Abidin'in ölüm orucunda yafla-
m›n› yitiren ablas› Hülya fiimflek ve di¤er arkadafllar›n›n resim-
lerini y›rtm›flt›r. Bunun üzerine kardeflim hakl› olarak tav›r al-
m›fl ve zorla hastaneye götürülmesine karfl› direnmifltir. Hasta-
neye götürüldükten sonra kendisine on gün hiç müdahale edil-
memifl, fakat hiç kimseyle görüfltürülmeyip, sürekli askerler ve
hastane personeli taraf›ndan psikolojik bask› alt›nda tutulmas›
sonucu kendi kendine konuflmaya, hastanedeki insanlar›n öldü-
rüldü¤üne dair kafas›nda kurgular oluflmaya bafllam›flt›r. Kar-
deflimin bu rahats›zl›¤›, doktorlar ve rütbeli askerlerin tav›rlar›
üzerine oluflmufltur.

Abidin, hastaneye geleli bir buçuk ay oldu. Hastaneye geldi¤i
günden beri hem fiziki hem de psikolojik olarak h›zla kötüleflme-
ye bafllad›. Hastaneden biran önce ç›k›p hapishaneye gitmek isti-
yor. Asker ve hastane personelinin, en insani ihtiyaçlar olan siga-

ra, s›cak su, tuvalete ç›kma vb gi-
bi ihtiyaçlar›n› bile keyfi olarak en-
gellemeleri kardeflime karfl› nas›l
kin, nefret ve intikam duygular›yla
hareket ettiklerini gösteriyor.

Kardeflim flu anda Edirne T›p
Fakültesi'nin hastanesinde kal›yor.
Ama buras› sözde hastane. fiu anda
kald›¤› oda F tipi hücrelerini aratacak durumda.

Burada flöyle fleylere tan›k oldum, örne¤in kardeflim, askerle-
re bir ihtiyac›n› duyurabilmek için kald›¤› odan›n kap›s›na vurmas›
gerekiyor. Bu durumda d›flar›daki rütbeli subay, kap›n›n arkas›n-
dan gülerek, "ne isterse istesin yasak, kap›ya elinle vurma, kafan›
vur" diyerek tahrik edebiliyor. Ya da "sen mazgal›n arkas›nda, ben
önünde oldu¤um sürece burada SS kurallar› geçerli, yani ya seve
seve ya da s..'e s..'e" diyebiliyor. Bunlar benim tan›k oldu¤um
olaylar. Bunlar›n canl› tan›¤›y›m. Yaflad›klar›m›z için verdi¤imiz di-
lekçeler de hiçbir ifle yaramad›. Ayn› uygulamalar devam ediyor.
fiimdi düflünüyorum, benim yan›mda kardeflime bunlar› yapanlar
ben yokken neler yaparlar acaba?

‹nsan olan herkese sesleniyorum. Kardeflimi ölmeden
önce delirtmek istiyorlar. Yasal ve hukuki olarak ne yap›l-
mas› gerekiyorsa yapt›k flimdiye kadar. Ama hiçbir sonuç
alamad›k. Kardeflimin bir an önce hastaneden ç›kar›l›p
hapishaneye götürülmesini istiyorum. Kardeflimin çekti¤i
bu iflkence bitsin istiyorum. Sizleri duyarl› olmaya ve bu
konuda bir fleyler yapmaya ça¤›r›yorum.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 9

‹ZM‹R’DE TECR‹TE KARfiI EYLEMLER
‹zmir Hücre karfl›t› platformun her hafta düzenledi¤i eylemler sürüyor. "Üç Kap› Üç Kilit" öne-

risinin kabul edilmesi için 20 Nisan'da Konak Sümerbank önünde aç›klama yapan platform, tecritin
kald›r›lmas›n› isterken, Filistin halk›n›n katledilmesini de protesto etti.

Tecrite karfl› bir baflka eylem de 17 Nisan günü ayn› yerde mumlar yak›larak gerçeklefltirildi. Burada yap›lan aç›klamada,
"hepimiz, bir buçuk y›ld›r cezaevlerindeki en koyu karanl›¤›n içindeyiz” denildi ve tecrite son verilmesi istendi.

Kardeflimi Ölmeden Delirtmek ‹stiyorlar

24 Y›l Yetmez; As›n
Devlet F tiplerine karfl› ç›kanlara dava açmaya devam ediyor.

Bunlardan sonuncusu da, Flash TV’de 19 Aral›k sonras› yay›nla-
nan bir tart›flma pogram›na kat›lanlar hakk›nda aç›lan dava ol-
du. Programa kat›lan Fikri Sa¤lar, Oral Çal›fllar, Akif Han, Hül-
ya ‹mak, Hasan Sonkaya, Melek Altuntafl ve Ataol Behramo¤-
lu'na 6 y›l, Flash TV'den fienay fienol ile Yalç›n Çak›r'a ise 4’er
kez olmak üzere 24'er y›l ceza istenen davan›n ilk duruflmas›
Bursa 2. A¤›r Ceza Mahkemesi'nde yap›ld›.

6 y›l... 24 y›l... hapis istenecek ne suç ifllemifl olabilirler ki di-
ye düflünenler olacakt›r. Söyleyelim; iddianameye göre, “Hükü-
meti, adliyeyi, devletin askeri ve emniyet güçlerini afla¤›lay›c› be-

yanda” bulunmufllar. Nas›l yapm›fllar? 19 Aral›k katliam›n› elefl-
tirmifller, katliam, vahflet demifller örne¤in.

Büyük suç; 24 y›l yetmez, Sami Türk, tümünün tiz kellele-
rinin vurulmas›n› istemeliydi. Peki buna ra¤men gerçek de¤iflir
mi; de¤iflmez. 19 Aral›k katliam›nda diri diri yakanlar›, kurflun-
layanlar› belgeler, tan›klar ortaya ç›kard› ve tarihe geçti; emir ve-
renleriyle, yakanlar ve kurflunlayanlar›yla tarihe katliamc› olarak
adlar› yaz›ld›.

Düzenin adaletinin, binlerce cinayet, infaz, katliam gerçek-
lefltiren, her türlü pis iflin içinde olan Susurlukçulara verdi¤i “ce-
zay›” düflünün, bir de gerçekleri dile getiren, elefltiri hakk›n› kul-
lananlara istenen cezay› düflünün; kimin adaletidir bu, Sami
Türkler kimin Adalet Bakan›’d›r; aç›k de¤il mi?

Ankara’da binler yürüdü evvelki hafta.
Tutsak yak›nlar›, iflçiler, memurlar, ö¤ren-
ciler, iflsizler yürüdü... ‹mzalar toplan›yor
tutsaklar›n direniflini desteklemek için. On-
binlerce insan att› imzas›n›.

Sami Türk’ün istedi¤i olmuyor bir tür-
lü; “kimse yazmasa... hiç kimse direniflten
sözetmese... hiç kimse hiç bir talepte bu-
lunmasa... kimse sahiplenmese, destekle-
mese...”

Ve Sami Türk, hücrelerde ve hastana-
lerde zulmü sürdürmekten, yazmay›n, des-
teklemeyin demekten baflka hiç bir fley ya-
pamaz durumda.

fiu anda F tipi hapishanelerde, Adalet
Bakanl›¤› uygulayacak “ceza” bulam›yor.
Sadece bu olgu bile hapishanelerdeki zu-
lüm politikas›n›n son s›n›r›na gelip dayand›-
¤›n›n göstergesidir. Bir ad›m ötesi, fiziki
imhad›r.

Ama ÖLÜME YATAN’lara KATL‹AM kar
eder mi? TECR‹T edilmifl tutsaklara hücre
cezas›n›n etkisi olur mu?

Feda’n›n Hücrelerdeki Gücü

Zulmü kendi hücrelerinde güçsüz b›ra-
kan, devrimci tutsaklar›n feda cüretidir.

F tipi hapishane politikas›n› ‹FLAS etti-
ren de budur. Oligarfli bekledi¤i, istedi¤i
hiç bir amac›na ulaflamam›flt›r F tipleriyle.
Ulaflamayacakt›r da.

Oligarflinin ekonomi politikas› gibi, Kürt
politikas› gibi, Avrupa politikas› gibi, hapis-
haneler politikas› da iflas etmifltir.

Neden böyle oldu¤unu biz defalarca an-
latt›k. Feda gerçe¤i, bugün çok daha farkl›
çevrelerde de gündeme girmifl, kendini tar-
t›flt›r›yor. Bu tart›flmay› yaratan daha çok
Filistin belki, ama tart›flanlar görmezlikten
gelse de, ülkemiz gerçe¤i, TÜRK‹YE HA-
P‹SHANELER‹ GERÇE⁄‹ de bu tart›flmadan
ba¤›ms›z de¤il.

Oligarfli kendi hücrelerinde neden güç-
süz? Bu sorunun cevab›na burjuva bas›nda-
ki bir yaz›dan bakabiliriz.

“...insanlar›n kendilerini bomba haline
getirip ölmeyi kabul edebilmeleri Bat› ras-
yonalizmi için 'havsalay› zorlayan' bir du-
rum.

Bu meydan okuyufl kriminolojinin bir-
çok kural›n› da anlams›zlaflt›r›yor.

Ancak ölümle tehdit ederek durdurabi-
lece¤inizi düflündü¤ünüz insanlar zaten
ölüme haz›r iseler onlar› nas›l durduracak-
s›n›z? Nas›l, neyle cezaland›racaks›n›z?”
(Haluk fiahin, Radikal, 21/04/2002)

‹çeride veya d›flar›da, ezilenlerin, maz-
lumlar›n feda cüretinin zulmü güçsüz ve
çaresiz b›rakmas› iflte tam bu noktada so-
mutlan›yor. Say›ca az olan›n, askeri veya
fiziki olarak zay›f durumda olan›n güçlü,
donan›ml› güçler karfl›s›nda direnmesinin
s›rr› buradad›r.

Haluk fiahin, yukar›daki cümlelerini
flöyle ba¤l›yor: “Güvenlik birimlerinin beyin
f›rt›nalar›nda ç›lg›nca uçuflup duran ama
hiçbir yere konmayan soru iflte bu!”

Sami Türk’ün, Ali Suat Ertosun’lar›n da
kafas›n› aylard›r meflgul eden bu iflte. Kat-

letmifller, k›ramam›fllar dire-
nifli. Hücreye atm›fl, kopko-
yu bir tecrit uyguluyor, da-
ha ne yapacaklar? F tiple-
rinde yapacak bir fleyleri
kalmay›nca, yine d›flar›ya
yönelip “yazmay›n, sahip
ç›kmay›n” tehditlerine de-
vam ediyorlar.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 610

1
9
8
4

1
9
9
6

2
0
0
0
.
.
.
2
0
0
2

direnme
savafl› sürüyor
557. gün

Zulüm kendi hücrelerinde güçsüz!
“Ancak ölümle tehdit ederek durdurabilece¤inizi

düflündü¤ünüz insanlar zaten ölüme haz›r iseler onlar›
nas›l durduracaks›n›z? Nas›l, neyle cezaland›racaks›n›z?”

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 11

Ölümü yenmek,
burjuvaziyi yenmektir

Direnifl 557. güne ulaflt›. Direnifl 19. ay›nda... ‹ki
y›l olacak neredeyse. Zulümle direnenler aras›ndaki ça-
t›flma, bafl›ndan bu yana fliddetini hiç kaybetmedi. “Ka-
n›ksaman›n, al›flman›n, yorulman›n...” yerinin olmad›-
¤›, hücre hücre, saniye saniye savafl›lan bir direnifl bu;

“Kan›ksaman›n, al›flman›n, yorulman›n...” yeri yok;
çünkü ölüm yürüyüflü hiç durmaks›z›n sürüyor.

Unutmay›n; Ölüm orucu direnifli flehitlerinin say›s› 90...

90 yi¤it, öncü, bilgili, bilinçli, cüretli insan. Bilinçle-
rini ve cüretlerini yoldafllar›na ve bize b›rakarak ölüm-
süzlefltiler. Bu bilinci ve cüreti tafl›mak, emperyalizme,
faflizme karfl› olan herkesin boynunun borcudur.

19-22 Aral›k katliam›, direnifl kararl›l›¤› karfl›s›nda
oligarflinin baflvurdu¤u ilk silaht›. Ama yukar›da da be-
lirtti¤imiz gibi, ölümü göze alanlar› ölümle y›ld›rmala-
r› mümkün de¤ildi. Mümkün de olmad›.

Direnifl yayg›nlaflarak, kitleselleflerek sürdü. 28
devrimci tutsa¤› öldürdüler, ölüme yatanlar›n say›s› ço-
¤ald›.

Burjuvazi için “aslolan yaflam”d›r. O “yaflam”lar› için
yapmayacaklar› hiç bir fley yoktur. Ulusall›klar›n› da,
düflüncelerini de, din ve inançlar›n› da an›nda satar,
teslim ederler.

Burjuvazi “yaflam kutsald›r” ideolojisi ve kültürüyle, ay-
n› anlay›fl› genifl kitlelere de yaymak ister; böylelikle kitle-
leri elindeki devasa askeri güçleri kullan›p “ölüm tehdidiy-
le” teslim alabilecektir.

Ölüm oruçlar›nda, ölümün yenildi¤i, dolay›s›yla bur-

juvazinin yenildi¤i nokta da iflte tam buras›d›r.
1984’te, 1996’da zaferi böyle kazand› direnifl. Bugün
de kazanacak. Ölüm orucu direniflçileri, cüretleri ve fe-
da ruhlar›yla, burjuvazinin elindeki silah› al›yorlar. Fi-
listin halk›n›n da yapt›¤› özünde bu.

Bu nedenle, Sami Türkler de, fiaronlar da, katleder-
ken, zulmün en büyü¤ünü uygularken, ayn› zamanda
büyük bir çaresizli¤i yafl›yorlar.

Ölüme yatan her ölüm orucu direniflçisi, ölüm oruç-
lar›n› sahiplenen her ad›m, her ses, zulmü daha da ça-
resizlefltirecek, güçsüzlefltirecek, halk›n gücüne güç
katacakt›r.

Kör kuyular yapsalar da
Zincir vurup atsalar da
hücreye
Sürüyorsa e¤er
binlerce y›l›n
ah›...
Bu yürek nas›l durur
yerinde
Çarpmaz m› vatan diye.
fiahlanmaz m› zulmün
üstüne...
gelece¤im
vatan›m
yurdum diye...

‹rfan Ortakç›
(Ölümsüzlü¤e uçan ilk boranlardan

Onbinlerce imza oldu... Daha onbinlerce
olmal›, yüzbinlerce olmal›. Bir imza da, F tipi
hapishanelerde zulme dur demenin araçlar›ndan,
yollar›ndan biridir.

TAYAD’l› aileler, imza kampanyas›n› sürdürüy-
orlar. Güçleri, imkanlar› elverdi¤ince çeflitli kes-
imlere, kurumlara do¤rudan ulafl›p, anlat›yorlar,
imza metnini önlerine koyuyorlar.

Her demokratik kitle örgütü, kendi
bünyesinde bu çal›flmay› yürütebilir. Onbinlerce,
yüzbinlerce üyeli sendikalar›m›z, bu talebi
sahiplenmelidir. Bu biçimdeki bir sahiplenmeye
engel olabilecek hiç bir gündem, hiç bir pratik
gerekçe olamaz. Hiç kimse “kitle kat›lm›yor” da

diyemez. Çünkü, bu metnin, kampanyan›n önüne
götürüldü¤ü halk›n hemen her kesimi tereddüt-
süz kat›l›yor.

Kitle örgütleri, yükü yine tutsak ailelerine
b›rakmaks›z›n, sorumluluk üstlenerek kampa-
nyan›n bizzat yürütücüsü olup, telefonla, maille,
bir biçimde tutsak yak›nlar›na ulaflabilir.

Onbinlerce, yüzbinlerce imza, katliamc›lar›n
önüne götürüldü¤ünde, onlar›n yüzüne indirilmifl
bir flamar olacakt›r. “Susun, sahip ç›kmay›n, hep-
sini öldürelim” katliamc›l›¤›na karfl› “Hay›r, sus-
muyoruz, sahipleniyoruz” demenin bir biçimidir.

‹mza kampanyas›na kat›lmak isteyenler için;

TEL:5343811 FAKS:5343151

MA‹L: hucreiskencedir@hotmail.com

‹NTERNET: www.tayad.org

‹MZA KAMPANYASINA
KATILALIM!

Ramallah'ta 15 yafllar›ndaki
bir genç vurulurak öldürüldü...
Nublus ve Cenin’den çekilen
tanklar flehri kuflatmay› sürdü-
rüyor, öte yandan operasyonlar
Gazze fleridindeki Refah mülte-
ci kamp›na yay›ld›... Cenin’i
araflt›rma heyeti ‹srail taraf›n-
dan reddedildi... AB temsilcisi,
‹smail Cem ve Papandreu Ara-
fat ile görüfltü... Bush, “Arafat’a
terörü durdur” dedi, fiaron’a
geri çekil mesaj› verdi...

Ramallah’da soka¤a ç›kma
yasa¤›n›n kald›r›ld›¤› gün 3 ifl-
birlikçi öldürüldü... Nativitas
kilisesindeki direnifl sürü-
yor... Beytüllahim'de ‹srailli
bir subaya b›çakla sald›ran bir
Filistinli öldürüldü... 17 yafl›n-
daki Samya Yusuf Takatka, intihar bombac›s› oldu¤u
flüphesiyle tutukland›...

Filistin iflgalinde son geliflmeleri özetliyor bu bafll›klar;
bir yanda iflgal, aldatma oyunu öte yanda direnmekte ka-
rarl› Filistin halk›.

Esir Halk Statüsü
Ariel fiaron, “operasyonun ilk aflamas›nda çok etkili

baflar›l› sonuçlar ald›k” dedi ve ekledi, “bu aflamadan son-
ra farkl› bir yöntemle teröre karfl› savafl›m›z sürecek”.

Peki nas›l olacak bu yöntem? ‹flte iki gazete haberi bu

konuda “ipicu” veriyor;

“‹srail’in çekildi¤ini aç›klad›-
¤› günlerde Kalandiya ve Dir
Amr mülteci kamplar›na girdi.
15 Filistin’li tutukland›.”

“‹srail operasyonlar› Gazze
fieridi'ne de yay›ld›. Güneydeki
Refah mülteci kamp›na giren
‹srail askerleri üç Filistinliyi öl-
dürdü. ‹srail ordusu Refah sal-
d›r›s›yla ilgili 'rutin operasyon'
ifadesini kulland›.”

Hem çekiliyor, hem iflgal
ediyor. Çekildim diyor, kampla-
r›n ve flehirlerin etraf›n›n kufla-
t›lmas› fleklinde iflgal sürüyor.

Ortada bir “geri çekilme”
yoktur; iflgal sürüyor. Bask›lar
karfl›s›nda oynanan bir oyundur

bu; kuflatmalarla ve duvarlarla,
"tampon bölgeler" ile Filistin’i hapsetme statüsüne al›flt›r-
maya çal›fl›yor fiaron. ‹stedi¤i zaman tanklarla girecek,
yakacak y›kacak ve ad›na “teröre karfl› rutin operasyon”
diyecek. (ABD ve ‹ngiltere de halen Irak’› böyle ‘rutin’
bombalamalarla vurmaya devam ediyor ve ‘yanl›fl anlafl›l-
mas›n, henüz bu bafllayacak olan sald›r› de¤il’ diyor.) Su-
ikastler, tutuklamalar ise h›z›ndan hiçbir fley kaybetmeye-
cek. ‹srail bu statüyü yerlefltirmeye çal›fl›yor.

‹srail, Cenin, Nablus ve Ramallah'tan çekildi¤ini aç›kla-
d›¤›nda tanklar›n› flehrin giriflinde kurduklar› ka-
rargahlara yerlefltirmifl, namlular›n› kentlerin üze-

Ekmek ve Adalet / 29 Nisan 2002 / Say› 612

Filistin’de iflgal ve direnifl gerçe¤i

Zulmün ve Halklar›n ‹radesi Çat›fl›yor
“Geri çekilme” oyunu ve kat-

liam yeni yerlerin iflgaliyle, ABD
deste¤i ve “uluslararas› kamuoyu”
oyalamalar›yla sürüyor.

Filistin halk›n›n direnme kararl›l›-
¤› da y›k›mlar›n, yerlebir edilmifl
kentlerin ortas›nda, harc› öfke, ac›,
ölüm ve özgürlük tutkusuyla kar›l-
m›fl bir an›t gibi yükseliyor.

Zulüm ve direnifl Filistin toprakla-
r›nda yan yana iki gerçek. Direniflin
iradesi, zulmün çaresizli¤ini altetme
gücünü Cenin’de kan›tlad›, tüm Filistin
topraklar›nda da kan›tlayacakt›r.

‹srail, Arafat’›n karargah›ndaki kuflatmay›
kald›rmaya son olarak tek flart koydu; “Tu-
rizm Bakan› Rehavam Zeevi'yi öldürenleri tes-
lim et.” Arafat bu iste¤i yerine getirmifl olsa
bile yeni bir dayatma gelecektir. ‹srail Savun-
ma Bakan› Benyamin Ben Eliezer'in sözleri
tart›flmaya yer b›rakm›yor; “Filistinliler teslim
oluncaya dek Arafat'›n karargâh› ve Beytülla-
him'den çekilme yok.”

Kald› ki, teslim etmeyi kabul etmek Filis-

tin’in iradesini ‹srail’e teslim etmek demektir.

Binlerce Filistinlinin katili Zeevi’yi cezalan-
d›r›lan FHKC’nin, genel sekreteri dahil baz›
militanlar› Arafat taraf›ndan iflgal öncesinde
ABD ve Avrupa’n›n bask›s›yla tutuklanm›flt›.
FHKC’lilerin ‹srail’e teslimi Arafat’›n kendi hal-
k›yla karfl› karfl›ya gelmesinde önemli bir ad›m
olacakt›r; ‹srail bunu biliyor ve buna oynuyor.
Arafat da ayn› fleyi biliyor ve bu oyuna gelme-
mek için “ben yarg›lar›m” aç›klamas› yapt›.

FHKC’lileri Teslim Et Bask›s›

rine çevirmifl bekletiyordu; çekilme dedi¤i iflte bu.
Bahane yok de¤il; “yerleflimcileri koruyacaklar”m›fl;
Filistin topraklar›n›n ortas›nda birer ur gibi yerlefl-
tirilen ad› sivil kendi milis olan katiller, yerleflimci-
ler dedikleri.

Geri çekilme oyununa ABD’nin verdi¤i onay›
Bush, "fiaron geri çekilmek için verdi¤i takvime er-
telemeye gitmeksizin uyuyor" diyerek dile getirdi.
‹srail’in att›¤› her ad›m Beyaz Saray’da planlanan
iflgalin takvimine uygundur; aksini düflünerek, ya
da öyle olmas›n› isteyerek Amerika’ya fiaron’u dur-
durmas› ça¤r›s› yapanlar yan›l›yorlar. Arafat da “ifl-
galin ne zaman bitece¤ini fiaron’a ve Amerika’ya
sorun” sözleriyle bu gerçe¤i ifade ediyor. (‹smail
Cem ile görüflmesinde)

“Uluslararas› Oyalama” ve ABD Deste¤i
Halklar›n Filistin’e deste¤i her gün yap›lan eylemlerle sü-

rüyor. “Diplomasi” ad›na “uluslararas›” kurumlar›n oyalama-
lar› da sürüyor. ABD, BM’nin alaca¤› tüm kararlar› belirle-
meye devam ettikçe bu oyalama da sürecektir. BM Genel
Sekreteri Annan’›n, Kudüs’e “uluslararas› güç” yollama öne-
risinin ‹srail ve Amerika taraf›ndan reddedilmesi bunun bir
örne¤i. (20 Nisan Radikal) Söz konusu olan Amerika’ya bo-
yun e¤dirilecek bir ülke olsayd›, an›nda “uluslararas› güçler”
oluflturulmufltu bile. ‹srail’in BM Güvenlik Konseyi karar me-
kanizmas›nda hiçbir gücünün olmad›¤› biliniyor, onun ad›na
karar alan ya da ald›rmayan Amerika’d›r. ‹srail tanklar› Filis-
tin topraklar›nda katlediyor, Amerika tanklar ad›na siyaset
yap›yor.

Bu yeni bir durum da de¤ildir; ‹srail'in 1976 y›l›ndan beri
ABD’den en fazla y›ll›k yard›m alan ülke oldu¤u belgeli bir ger-
çek. “1983 y›l›nda ‹srail ve ABD y›lda iki kez toplanan Ortak Po-
litika Askeri Grubu'nu kurdu ve iki ülke savafl tatbikatlar› ile si-
lah üretimi konular›nda ortak çal›flmalar yapt›. ABD, ‹srail'e
625 milyon dolar Arrow tipi füze üretim ve konuflland›rma,

1,3 milyar dolar Lavi tipi uçak üretimi, 200 milyon dolar Mer-
kava tipi tank üretimi ve 130 milyon dolar yüksek enerjili laser
anti-füze sistemi deste¤i verdi¤i aç›kland›. ABD hükümeti ista-
tisliklerine göre, 2000 y›l›nda yap›lan ortak ticaret miktar›n›n
20,8 milyar dolar oldu¤u belirtildi.” (Yeni fiafak, 22 Nisan)

Sadece bu y›l içinde Bush yönetimi taraf›ndan ‹srail’e
“2 milyar dolar askeri, 720 milyon dolar ekonomik ve 60
milyon dolar da göç yard›m›nda bulundu”. (Türkiye de
ihalelerle yard›m›n› sürdürüyor)

ABD Kongresi'ne, “Arafat ve FKÖ'nün üst düzey yöne-
ticilerine vize verilmemesi, BM'deki FKÖ temsilcisine se-

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 13

Kuflatma alt›ndaki karargahta yap›lan “yar-
g›lamada” FHKC’lilere çeflitli hapis cezalar›
verdi. Emperyalistlerin bask›s›yla, Filistin hal-
k›n›n kan›na giren bir katili cezaland›ran dev-
rimcileri yarg›lamak Filistin halk›na hiçbir fley
kazand›rmayaca¤› gibi, kaybettirir. Direnifl ve
devrimci savafl meflrudur. “Taktik” ya da bafl-
ka gerekçelerle de olsa, “siviller” yalan›n› çü-
rüten, zulmü karargah›nda ve beyninden vu-
ran bu eylemi yarg›lamak Filistin yönetiminin

ifli olamaz.

‹srail, beyninden vuruldu¤u bu eylemi hiç
unutam›yor ve unutamayacak da. Filistin dire-
niflinin tarihsel ve siyasal olarak önemli bir gü-
cü olan FHKC’yi bunun için cezaland›rmak isti-
yor. Genel Sekreteri Ebu Ali Mustafa’y› da bu-
nun için katletmiflti. Filistin yönetimi üzerinde-
ki bask›y› bu “manevralarla” atlatamaz. Halk›n
gücü, bu bask› karfl›s›ndaki en güçlü silaht›r.

yahat k›s›tlamas› getirilmesi ve Arafat ve FKÖ'nün mal-
varl›¤›na el konulmas›n›” iste¤iyle verilen yasa tasar›s› da
bu deste¤in bir parças›. Ayn› zamanda “teröre karfl› sa-
vafl” yalan›n›n geldi¤i aflaman›n da bir ifadesi. Filistin’in
resmi yönetimi durumunda olan FKÖ de flimdi “terör ör-
gütü listesine” girmeye aday demektir.

Zalimler Gerçeklerden Korkar
Dünyan›n tüm zalimleri gerçeklerden büyük bir korku

duyarlar. Gerçeklerin ortaya ç›kmas›, demagojilerini yer-
lebir edecektir çünkü. Bu gerçek Cenin katilam›nda da
kendini gösterdi.

Cenin’de “depremden arta kalm›fl” görüntüsündeki bi-
nalar›n yeterince anlatt›¤› katliam gerçe¤ini, araflt›rmak
için BM taraf›ndan kurulan heyetin çal›flmas› son anda ‹s-
rail taraf›ndan engellendi. Karar zaten ABD’nin bask›s›yla
en hafifletilmifl haliyle al›nm›flt›, buna ra¤men ‹srail baflta
kabul etti¤i incelemeleri, daha sonra reddetti. Reddetme
nedeni olarak aç›klanan iki gerekçe flöyle;

Birincisi, “terörist eylemleri de araflt›rmak için komis-
yonda askeri yetkili bulunmas›”.

‹kincisi, “BM heyetinin bulgular›n›n ‹srailli askerlere
yönelik herhangi bir adli ifllemde kullan›lmayaca¤› yönün-
de garanti verilmesi.“

Yani gel araflt›r, rapor yaz, ve çekip git diyor ‹srail.
Suçlular cezaland›r›lmayacaksa neyi, neden araflt›racak bu
heyet? Hem katliam yapm›fl, hem de katliam› araflt›racak
komisyonda da kendi istediklerinin yeralmas›n› istiyor; k›-
saca benim istedi¤im gibi bir rapor haz›rlayacaksan›z ge-
lin, yoksa gelmeyin diyor.

Bu arada Cenin’deki y›k›m› “ak›llara durgunluk verici”
diye niteleyip enkaz alt›nda yüzlerce insan olabilece¤ini
söyleyen BM Ortado¤u Özel Temsilcisi Terje Roed-Larsen
ise, ‹srail'in “istenmeyen adam ilan etme” tehdidi üzerine
geri ad›m att› ve katliamdan söz etmedi¤ini aç›klad›.

Y›k›yor, katlediyor, tehdid ve flantajla susturmak ve
gerçekleri gizlemek istiyor. Neredeyse her yaflanan, Tür-
kiye’yi, 19 Aral›k’› ve iktidar›n, Sami Türk’ün aç›klamala-
r›n› ve kulland›klar› yöntemleri hat›rlat›yor. Dünyan›n her
yerinde katliamc›lar birbirine benzer, çünkü tümünün ak›l
hocas› emperyalistlerdir, Pentagon ve CIA’d›r.

Buna ra¤men gerçekler gizli mi kalacak? Elbette ha-
y›r! 19 Aral›k’da hapishaneleri yerlebir eden oligarflinin
katilleri gerçekleri gizleyebildi mi? Diri diri yakt›klar›n›n
ortaya ç›kmas›yla tüm yalanlar bir ç›¤ gibi çöktü. Filis-
tin’de de farkl› olmayacakt›r. Gerçek, emperyalist medya-
n›n, Amerikan imparatorlu¤unun ve siyonizmin yalanlar›-
n› ve silahlar›n› altedecek güçtedir.

fiimdiden tüm dünya halklar› Cenin’de yaflanan katli-
am›, y›k›nt›lardan, yollarda yatan çocuk cesetlerinden, y›-

k›lm›fl binalar›n alt›ndan gelen yanm›fl et kokular›nda gö-
rüyor. 10 gün sonra y›k›nt›lar›n alt›ndan bir insan›n sa¤
ç›kar›lmas› her fleyi anlat›yor; halk›n evlerini diri diri me-
zar haline getiren bir zulmü Amerika da aklayamaz. Sa-
vaflm›yor, sadece y›k›yor ‹srail. Böyle bir terörizmin ya-
lanlar›na kimseyi inand›rmalar› mümkün de¤ildir.

‹srail’in tüm dünya halklar›n›n gözünde lanetlenmesi-
nin en önemli belgelerinden biri olacakt›r Cenin. Tüm
dünya ABD destekli katliamc›l›¤›, teröristli¤i unutmaya-
cakt›r.

Katliamc›l›¤›n›, "tek üzüntüm, Cenin'de daha fazla te-
röristin öldürülmemifl olmas›d›r" diye itiraf eden zulüm
unutulmayacakt›r. (‹srail Adalet Bakan› Meir fieetrit)

Elbette, "25 ceset teslim edildi, 100'e yak›n evin y›k›l-
d›¤›n› tespit ettik ve ne yaz›k ki enkaz alt›nda düzinelerce
masum sivil olabilir" (‹srail Ordu sözcüsü fiaron Feingold)
diyen pervas›zl›¤› halklar sorgulayacak.

Teröristli¤ini, “1990'lardan beri düzenlenen 100 inti-
har sald›r›s›n›n 23'ünün failleri buradan ç›kt›” (‹srail Ordu
sözcüsü fiaron Feingold) gerekçesiyle gizlemeye çal›flan
“terör” demagojisi tüm dünyada hükmünü kaybedecektir.

Hangi Baflar›?
Hesaba göre, tanklar girecek, Arafat kuflat›lacak, bo-

yun e¤dirilecek, Filistin halk› ezilecek ve teslim al›nacakt›.
Beyaz Saray’da fiaron ile birlikte yapt›klar› plan buydu.
Bush’un ilk günden itibaren “sessizli¤i” de, “intihar sald›-
r›lar›n› durdur” diye Arafat’a bask› yap›p fiaron’a devam
demesi, ABD D›fliflleri Bakan› Powel’in göstermelik gezile-
ri, BM’de al›nan ve ald›r›lmayan kararlar... her fley bu pla-
n›n parçalar› olarak iflledi. Ama ifllemeyen, hesab› bozan
Filistin halk›n›n direnifli ve bu direniflin ortaya ç›kard›¤›
dünya halklar›n›n deste¤i oldu. Direnifl ve dünya halklar›-
n›n bask›s› karfl›s›nda Avrupa, Arap ülkeleri, Çin, Rusya
vb. Amerika’ya “fiaron’u durdur” demek zorunda kald›.

Direnifl iflte böyle bozdu hesaplar›. fiimdi Amerika bi-
raz da flaflk›nl›k içinde dengesiz aç›klamalar yapmaya bafl-
lad›. Amerika, kendisiyle birlikte ‹srail’i bu batakl›ktan na-
s›l ç›karaca¤›n› düflünüyor flimdi.

Katletmifl, y›km›fl “baflard›k” diyor fiaron.

Tüm katliamc›lar böyle avuturlar kendilerini; güçlü si-
lahlarla katlettiklerinde “baflard›k, beyinlerini da¤›tt›k,
kökünü kaz›d›k” ç›¤l›klar› atarlar. Ülkemizde az dinleme-
dik bu ç›¤l›klar›. Oysa çok daha büyük direnifllerin tohum-
lar›n› kendi elleriyle ekmifllerdir topra¤a. fiaron o tohum-
lar›n filizlerini de görecektir. Tek bafl›na Cenin direnifli bi-
le fiaron’un baflaramad›¤›n›n en görkemli kan›t›d›r. Cenin
katliamc›l›¤›n belgesi oldu¤u kadar Filistin halk›n›n “ulus”
bilincinin geliflmesinde önemli bir etken olacakt›r. fiimdi-
den “Direnen Filistin”i en iyi anlatan günler olarak geçti

Ekmek ve Adalet / 29 Nisan 2002 / Say› 614

bile tarihe.

fiaron ve Amerika istedi¤i siyasi sonucu flu ana kadar
alamam›flt›r, karfl›s›nda teslim olan bir halk bulamam›flt›r.
Tam tersine büyük bir teflhir, ideolojik olarak büyük bir
yenilgi yaflad›lar. En önemlisi “terörizm” yalan›n›n taht›n›n
sallant›s› gittikçe depreme dönüflüyor. Filistin halk› ise di-
renmeyi sürdürüyor, Cenin baflta olmak üzere iflgalin en
pervas›z anlar›ndaki direnifllerin güveni ve gururuyla ‹sra-
il iflbirlikçilerini daha soka¤a ç›kma yasa¤›n›n kalkt›¤› an-
da cezaland›r›yor. Bunun en yal›n anlam›; direnmeye de-
vam edece¤ini, teslimiyeti reddetti¤ini tüm dünyaya en
aç›k biçimiyle hayk›rmas›d›r.

El Halil’de 23 Nisan günü 3 iflbirlikçi cezaland›r›ld›. Bir
gün önce de Ramallah meydan›nda halk 3 iflbirlikçiyi linç

etmiflti. ‹flbirlikçilere ayaklar›ndan direklere asacak, linç
edecek derecede duyulan öfke bofluna de¤ildir. Her savafl-
ta elbette kahramanlar gibi hainler de olacakt›r. Ama ta-
rihin hiçbir döneminde, halklar›n hiçbir direnifli ve sava-
fl›nda sonucu belirleyen hainler olmam›flt›r. Direnifl ve sa-
vafl gerçe¤i içinde ihanet hiç affedilmeyen en büyük suç
olarak halklar›n tarihine, belleklerine kaz›nm›flt›r.

Liderlerinin, en de¤erli evlatlar›n›n katledilmesine, tu-
tuklanmas›na, direnifllerinin zay›flamas›na hizmet eden
hainlerin cezaland›r›lmas› karfl›s›nda kim ki, “vahflet, te-
rör, insan haklar›” demagojileri yap›yorsa, kat›ks›z bir
emperyalist ufla¤› de¤ilse, beyninde halka dair zerre ka-
dar de¤eri kalmam›fl demektir.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 15

“Kan›m›z Can›m›z Filistin”

Dünya halklar›n›n direnen Filistin’e destek, ‹srail’in ifl-
gal ve katliamlar›n› protesto eylemleri sürüyor ve en çok
bu slogan hayk›r›l›yor meydanlarda. ABD, ‹spanya, Tel
Aviv, Irak, Gazze, Avusturalya, Almanya, Danimarka,
K›br›s Rum Kesimi, Fransa ve Türkiye'de onbinlerce kifli
‹srail ve ABD karfl›t› gösteriler düzenledi.

Amerika’da IMF ve Dünya Bankas› toplant›lar›n› pro-
testo edenlerle Filistin’i destekleyen gösteriler birlikte ya-
p›ld›. 75 bin kifli ABD’yi ve ‹srail’i protesto etti.

‹spanya-Madrid'de sol gruplar›n gösterisine kat›lan
50 bin kifli Filistin bayraklar› tafl›d›.

‹srail-Tel Aviv’de ve Filistin’in Gazze ve Beytüllahim
flehirlerindeki gösterilerde iflgale son verilmesi istendi.

K›br›s Rum Kesiminde ‹srail'in 54'üncü kurulufl y›ldö-
nümü resepsiyonunu protesto eden Rumlar polisle çat›fl-
t›. Rum lideri Klerides de Arafat'a destek için resepsiyo-
na kat›lmad›.

Danimarka ve Avustralya’da 21 Nisan’da ‹srail’i pro-
testo eden gösteriler yap›ld›.

Almanya Bremen’de ‹srail’i protesto yürüyüflüne 20
Nisan’da yaklafl›k 7 bin kifli kat›ld›.

‹ngiliz müzik grubu Pink Floyd'un eski flark›c›s› Roger
Waters'›n Beyrut'ta verdi¤i konser, fiaron'u protesto
gösterisine dönüfltü.

Bat› Afrika ülkelerinden Nijer, ‹srail ile diplomatik ilifl-
kilerini kesti¤ini aç›klad›.

Türkiye’de;
Mu¤la Üniversitesinde TÖDEF’li ö¤renciler düzenle-

dikleri forum ile, “fiaron Kaybedecek Filistin Kazanacak”
dediler. Gösteride “Kahrolsun ABD, Kahrolsun ‹srail Si-

yonizmi” sloganlar› at›ld›.

Bursa'da DKÖ’ler, sendika ve partilerin kat›ld›¤› “Fi-
listin'e özgürlük” mitingi yap›ld›.

23 Nisan’da çocuklar ‹srail konsoloslu¤u önünde Filis-
tinli çocuklar için gösteri yapt›.

Giresun’da düzenlenen mitingin flovenist bir gösteriye
dönüflmesinin ard›ndan Kesk ve Halkevi ayr› bir bas›n
aç›klamas› ile Filistin’e destek verdi.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 616

Fransa’da 21 Nisan’da yap›lan Cumhurbaflkanl›¤› se-
çimlerinin sonucunda ›rkç› partinin lideri Le Pen’in ikinci
tura kalmas› ve “sosyalist” aday›n elenmesi, Avrupa çap›n-
da bir tart›flma dalgas› yaratt›.

Fransa ve Avrupa bu geliflmeyi, burjuva medyan›n deyi-
fliyle “flok” bir geliflme olarak karfl›lad›.

Ard›ndan Fransa’da Le Pen’e karfl› gösteriler bafllad›.
Sol partilerin bir k›sm› ikinci turda Le Pen’e karfl› bir bafl-
ka sa¤c› olan Chirac’› destekleyeceklerini aç›klad›lar.

21 Nisan’dan bu yana gerek Avrupa bas›n›nda, gerekse
de ülkemiz bas›n›nda ayd›nlar, gazeteciler, Le Pen’in nas›l
bu oranda oy alabildi¤ini tart›fl›yorlar.

Tart›flmalarda kuflkusuz çeflitli do¤rular ifade edilmek-
le birlikte, Avrupa ülkelerindeki “burjuva demokrasisi” ad›
verilen emperyalist demokrasiyi ve emperyalizmin genel
politikalar›n› sorgulayan bütünlüklü bir bak›fl aç›s›yla bak-
maktan uzakt›rlar.

Le Pen bir “istisna” de¤ildir
“fiok” tan›m›, gerçekte burjuva medyan›n sorunun as›l

çap›n› gizlemesine de hizmet eden bir tan›md›r. Gerçekte
“flok” olacak bir fley yoktur. Herfleyden önce, Le Pen Avru-
pa’da hiç de bir istisna de¤ildir.

Irkç› örgütlenmeler ve onlar›n sald›r›lar›, y›llard›r bir
çok Avrupa ülkesinin de¤iflmeyen gerçe¤idir ve Avrupa’n›n
o “güçlü” polis teflkilatlar›n›n bu örgütlenmelere yönelik
ciddi bir tav›r yoktur. Dahas›, ›rkç›, faflist örgütlenmeler
bu “militarist” örgütlenmelerle de s›n›rl› de¤ildir.

“Kitlesel” nitelikteki ›rkç› partiler de hemen tüm Avru-
pa’da geliflme halindedir.

Belçika, Avusturya, ‹talya, Danimarka, Almanya, ve
Hollanda’da ›rkç› faflist partiler, son y›llarda oylar›n› art›r-
d›lar, kimi Avrupa ülkelerinde zaten koalisyon orta¤› ola-
rak iktidar› paylafl›yorlar. Neo faflistler ‹talya’da hükümet-
tedir. Avusturya’da Hitlercili¤ini çok aç›k savunan ›rkç› fa-
flist parti hükümettedir. Bir çok yerel yönetimde varlar.

Bu nedenle, sadece Le Pen ve sadece Fransa üzerinden
yürütülecek bir tart›flma da bu geliflmenin kökenine inme-
yi sa¤lamaz. Tersine, yanl›fl sonuçlara götürür.

As›l soru, Le Pen’leri kimin, hangi
politikalar›n üretti¤idir
Le Pen’le ilgili tart›flmada en çok öne ç›kar›lan yan “ya-

banc› düflmanl›-
¤›” meselesidir.
Bugün Avrupa
ülkelerinde ciddi
boyutlarda bir
yabanc› düflman-
l›¤› oldu¤u do¤-
rudur, ›rkç›-fa-
flist partinin ide-
olojisi, bu düfl-
manl›¤a tercü-
man oldu¤u için,
Le Pen’in bura-
dan beslendi¤i de
do¤rudur.

Ama bu hem
“ayr›nt›” bir yan-
d›r, hem de ya-
banc› düflmanl›-
¤›n›n geliflmesinin nedenlerini aç›klamaz.

Emperyalist ülkeler, özellikle son yirmi y›ld›r, genifl
halk kitlelerinin ekonomik, sosyal haklar›n› k›s›tlayan poli-
tikalara a¤›rl›k verdiler. Yabanc› düflmanl›¤›n›n artmas› bu
politikalar›n sonucudur. ‹flsizlik, yoksulluk artt›kça, “reka-
bet” duygusu, hedefe önce “yabanc›lar›” koymay› getiriyor.

Öte yandan, emperyalist ülkeler, yine son y›llarda de-
mokratik haklar› da birbiri ard›na t›rpanlay›p, terör yasa-
lar›n› güçlendirmektedir. 11 Eylül’den sonra bu süreç da-
ha da h›zlanm›flt›r. Hedef tabii ki, halklar›n mücadelesidir.
E¤er hedef buysa, Le Pen ve onun gibiler “bu ifli en iyi biz
yapar›z” diye ortaya ç›k›yorlar.

Ve son olarak, tüm sömürge ülkelere karfl› aç›k bir sal-
d›rganl›k politikas› izleniyor. Bush’a paralel uygulanan “te-
röre karfl› savafl” politikalar›n›n kendisi, Le Pen’leri ürete-
cek zemindir zaten.

Emperyalist ülkelerin içte ve d›flta baflvurdu¤u bask›c›
ve terörist politikalar, Le Pen’lerin geliflti¤i as›l zemindir.
Le Pen’in Chirac’tan, Jospin’den farkl› olarak söyledi¤i,
“tekellerin ç›karlar›n› ben böyle daha iyi savunurum”dan
ibarettir. Öteki tüm sloganlar›, milliyetçili¤i, iflsizli¤i, ya-
banc› düflmanl›¤›n› sonuna kadar kullanan demagojilerden
ibarettir.

“Avrupa Demokrasisi”nin çözümü
var m›?
Avrupa’daki sosyal-demokrat, muhafazakar, liberal vb.

Fransa Seçimleri Ve Avrupa’n›n “fiok”u
LE PEN ‹ST‹SNA MI?
LE PEN “D‹⁄ERLER‹”NDEN ÇOK MU FARKLI?

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 17

etiketli düzen partilerinin “›rkç›” bir örgütlenmenin varl›-
¤›ndan rahats›zl›k duyduklar›n› aç›klamalar› bir yan›yla
göstermeliktir.

Hat›rlan›rsa, Le Pen karfl›s›nda gösterilen tepkilerin,
verilen demeçlerin benzeri, Avusturya’da ›rkç› faflist parti
Avusturya Özgürlük Partisi Jörg Haider’in seçim baflar›s›n-
dan sonra da verilmiflti. ‹ki y›l önceydi.

Peki geçen iki y›l içinde, Avrupa burjuvazisinin, demok-
rasisinin “›rkç›l›¤›n” geliflimini engellemek için ciddi bir ça-
ba içinde oldu¤una tan›k olundu mu?

Olunmas› da mümkün de¤ildir. Çünkü yukar›da k›saca
belirtti¤imiz gibi, zaten Le Pen’leri gelifltiren bizzat onla-
r›n uygulad›¤› politikalard›r. Onlar›n “flimdilik” rahats›z
olacaklar› tek nokta, Le Pen ve di¤er ülkelerdeki ›rkç›-fa-
flist partilerin istediklerinin ötesinde bir geliflme gösterme-
leridir. Tekeller, flu an için Le Pen’leri iktidar yapma ihti-
yac› duymuyorlar.

Çare, Le Pen’e Karfl› Chirac’›
Desteklemek mi?
Fransa’da bir kaç sol partinin d›fl›nda, “sosyalistler, ko-

münistler”, demokratlar, Chirac’› destekleme e¤ilimine
girdiler. Peki sonuçta ne olur; en iyi ihtimalle, halk›m›z›n
deyifliyle, Frans›zlar “ölümü gösterip s›tmaya raz› edilmifl”
olurlar.

Le Pen’in alternatifi Chirac olamaz.

Le Pen’in alternatifi halen Fransa baflbakan› olan ve se-
çimlerin ilk turunda elenen “Sosyalist Parti” baflkan› Jos-
pin de olamaz.

Kitlelerin bir kesiminin Le Pen’e yönelmesinin bir nede-
ni de zaten, Chirac ve Jospin’in söylediklerinin ve yapt›kla-
r›n›n birbirinden farks›z olmas›d›r.

Avrupa demokrasisi de, Amerikan›n “filler ve eflekler”
demokrasisinden farks›zd›r. Bir o iktidar olur, bir öteki.
Bunun d›fl›nda yüzlerce parti ve aday olur, ama sistem on-
lara geçit vermez.

Avrupa’daki sosyalist etiketli partilerin bir ço¤u, düpe-
düz BURJUVAZ‹N‹N partileridir.

Kitlelerin nas›l kand›r›ld›¤›n›n, nas›l aldat›ld›¤›n›n, “çok
partili sistem” ad› alt›nda nas›l sadece burjuvazinin iktida-
r›n›n süreklilefltirildi¤inin somut zeminidir Avrupa demok-
rasisi. Sosyalistin sosyalistlikle, demokrat›n demokratl›kla
ilgisi yoktur.

Avrupa’da da çeliflkiler keskinlefliyor. Çeliflki, hiç kufl-
kusuz halk güçleri cephesinde de devrimci, yurtsever ör-
gütleri yarat›r. Le Pen’lerin, Haider’lerin gelifltirilmesi, bir
yan›yla da Avrupa burjuvazisinin buna karfl› önlemidir. Av-
rupa halk›n›n ç›kar›, Le Penler’e karfl› Chiraclar’› destekle-
mekte de¤il, kesin bir biçimde kendi ç›karlar›n› savunacak
örgütlülükleri yaratmak ve desteklemektedir.

Ermeni Katliam› Gerçektir;
TAR‹H ‹NKARLA DE⁄‹fiMEZ!
Her y›l›n 23-24 Nisan’›nda “Ermeni iddialar›na tokat

gibi yan›t...”, “Ermeni Yalan›na Cevap”, “Ermeni katliam›-
n›n belgeleri” türünden bafll›klar görürsünüz burjuva ba-
s›nda. Bu y›l da kural de¤iflmedi. Mesela, “Köln Üniversite-
si’nde bir konferans veren Prof. Dr. Erich Feigl, Ermeni
soyk›r›m› iddialar›n› belgelerle yalanlad›.” (24 Nisan 2002,
Hürriyet)

Tarihe, bilime sayg›s›z bir yerli veya yabanc› “prof” bulmak
o kadar zor de¤ildir. Ortal›k bunlarla doludur. Hele ki konu
“milli bir dava”ysa, “devlet politikas›”ysa, tarihi çarp›tacak
Prof’lardan geçilmez YÖK üniversiteleri.

Kürtlerin “ayr› bir ulus olmad›¤›” üzerine onlarca kitap
yazm›flt›r bu üniversiteler. Onlardan bilimsel, tarihsel do¤-
ruluk beklenebilir mi?

Y›llard›r flu veya bu biçimde gündemde olan “Ermeni
soyk›r›m›” konusunda, oligarfli hamasi milliyetçilik edebi-
yat›yla, burjuva bas›n da sahte tezler ve kan›tlarla konuyu
geçifltiriyor.

Siyasal ve ahlaki aç›dan çözülmemifl bir sorun olarak
durdu¤u, oligarfli inkar’dan baflka hiç bir fley bilmedi¤i için,
bu sorun, emperyalistler taraf›ndan da sürekli kullan›lan
bir sorun olma özelli¤ini koruyor. Bu y›l 24 Nisan’›n y›ldö-
nümünde yap›lan yürüyüfller de bu “kullanman›n” bir bafl-
ka örne¤ini oluflturuyor.

Hat›rlan›rsa, daha bu y›l›n bafl›nda, 28 fiubat’ta Avrupa
Parlamentosu da, “Ermeni Soyk›r›m›n› kabul eden” bir ka-
rar alm›flt›. AB’ye girmek için, oligarfli bu karar›n da “ge-
re¤ini yapmak” durumundayd›. Oligarflinin sözcüleri ilk bir
kaç gü esip gürlediler, sonra unuttular ve unutturdular.

Geçen hafta da ABD’nin Kaliforniya eyaletinde kabul
edildi ayn› yasa.

Oligarflinin yine yapaca¤› bir fley yoktur:

Birincisi; Çünkü hiç bir konuda emperyalistlere kafa tuta-
cak, fiilen direnebilecek durumlar› yoktur. Avrupa Parlamen-
tosu’nun karar›n› da kabul ettiler. Duruma bak›n; flu veya bu
konuda itiraz edecek, diretecek olsa, krediler kesilecek. Her-
fley burada gelip dü¤ümlenmifl.

‹kincisi; Oligarfli tarihi bir gerçe¤e direniyor. Savunma-
s› hakl›, meflru, bilimsel bir zeminde de¤il.

ÇÖZÜM; Tarihi gerçeklerin hiç bir gizleme olmaks›z›n
aç›¤a ç›kar›lmas› ilk ad›md›r. Ermenilerin toprak talebi
gerçekçi de¤ildir; ancak; Osmanl› miras›n› ve politikalar›n›
sürdüren Türkiye’nin Ermeni halk›ndan özür dilemesi ka-
ç›n›lmaz tarihi, ahlaki ve siyasi bir zorunluluktur. Ermeni
katliam› bir gerçektir. Tarih inkarla de¤iflmez.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 618

Gerillan›n ça¤r›s›na büyük kat›l›m
Nepal’de Genel Grev

Nepal monar-
flisine karfl› si-
lahl› mücadele
yürüten Nepal
K o m ü n i s t
Partisi(Maoist)
gerillalar› 23 Ni-
san’dan baflla-
mak üzere ülke
genelinde 5 gün-
lük genel grev

ça¤r›s› yapt›lar.Genel greve ilk günden itibaren tüm
kentlerde büyük bir kat›l›m sa¤land› ve iflyerleri, fab-
rikalar, ulafl›m durdu.

Nepal monarflisinin ve tüm düzen partilerinin yap-
t›klar› “greve kat›lmay›n” ça¤r›lar›na ra¤men, halk›n
çok büyük bir kesimi kral›n ve partilerin de¤il, geril-
lalar›n ça¤r›s›na uyarak tercihini aç›k olarak dile geti-
rirken, sokaklarda sadece silahl› hükümet askerleri
dolaflt› ve halka gözda¤› vermeye çal›flt›.

Ne ABD deste¤i ne de rüflvet gerillaya
deste¤i kesemiyor.
ABD, Nepal monarflisini destekledi¤ini aç›k olarak

ilan ederken, Nepal ordusuna da 20 milyon dolarl›k
yard›m yapmaya haz›rlan›yor. Öte yandan hükümet,
gerilla liderlerinin yakalanmas›n› sa¤layanlara büyük
para ödüllerini verece¤ini duyurarak halk› rüflvetle
sat›n almaya çal›fl›yor.

Halklar, özgürlüklerini, geleceklerini satmayacak-
lar›n› dünyan›n dört bir yan›nda gösterdikleri gibi Ne-
pal’de de gösteriyor ve sosyalist bir düzen kurmak
için savaflan gerillalalar› destekliyor. Asya’n›n tepesin-
deki bu yoksul ülkeden gerillan›n sesi yükselmeye de-
vam ediyor.

Kolombiya Gerillas› Savafl›
Yükseltiyor
Latin Amerika ülkesi Kolombiya’dan her gün bir

gerilla eyleminin haberi geliyor. ABD’nin “arka bah-
çem” dedi¤i Latin Amerika, Venezuella’da halk›n gü-
cüyle püskürtülen darbeyle, Kolombiya’da iktidar için
savaflan gerillalar›yla Amerika’n›n arka bahçesi olma-
yaca¤›n› ilan ediyor.

Geçen hafta ülkenin ikinci büyük kenti Ceni parla-

mentosuna girerek 9 milletvekilini kaç›ran FARC ge-
rillalar› bu hafta da Antioquia kentinin valisi Guiller-
mo Gaviria ve Amerikanc› Pastrana hükümetinin da-
n›flman› ve eski savunma bakan› Gilberto Echeverri
Mejia’yi, Caicedo flehri yak›nlar›nda kaç›rd›.

FARC’›n, rehinelerin b›rak›lmas› için Kolombiya
ordusunun ülkenin belli bölgelerinden tümden çekil-
mesini istedi¤i aç›klan›rken, bu istek Pastrana tara-
f›ndan flu ana kadar kabul edilmifl de¤il.

Venezuella’da Chavez’in “suç”lar›ndan biri, hat›r-
lanaca¤› gibi Amerika’ya Kolombiya’da gerillaya karfl›
operasyonlar› için hava sahas›n› açmamas›yd›. Yine
Farc, ABD’nin “hedef al›nacak örgütler” listesindeki 5
örgütten biri olarak say›lm›flt›. Amerika, Kolombiya
devriminin önüne set çekebilmek için elinden geleni
yap›yor. Faflist iktidara silah, para yard›mlar›, askeri
dan›flmanlar, ABD bütçesinden Kolombiya için ayr›lan
milyon dolarlar hep devrimi durdurmak için. Ameri-
ka baflaramayacak, Kolombiya halk› gerillan›n önder-
li¤inde özgürlü¤e yürümeye devam edecektir.

Arjantin’de Hergün Eylem
IMF program›n›n iflas etmesinden bu yana üçüncü

hükümetin iflbafl›na geldi¤i Arjantin’de halk sokaklar›
terk etmiyor. 23 Nisan’da
son Ekonomi Bakan›’n›n da
istifa etmek zorunda kald›¤›
Arjantin’de hükümet IMF ile
yeni anlaflmalar imzalamaya
haz›rlan›rken, halk›n öfkesi
dinmiyor. Geçen hafta bo-
yunca yap›lan gösterilerde
hükümet binalar› ve bankalar
hedef al›nd›. Bir çok kentte
irili ufakl› gösteriler yafland›.

‹ktidara yürüyecek bir önderlikten yoksun olmas›
eylemlerin flimdilik “tepki” düzeyinde kalmas›na ne-
den olurken, iflçilere, iflsizlere, kentlerin barakalar›n-
da yaflayan yoksullara, bankazedelere kadar halk›n
tüm kesimlerin ortak slogan›; IMF’ye hay›r, düzen
de¤iflmeli. Arjantin halk›, ülkenin tüm zenginliklerini
IMF’ye, tekellere satan düzeni de¤ifltirecek yolu da
bulacakt›r.

Sosyal Haklar ‹çin Grev
‹flçi Merkezlerinin organize etti¤i genel greve

Yunanistan çap›nda büyük bir kat›l›m sa¤land›.
Birçok iflyeri ve resmi dairede çal›flan emekçinin
kat›ld›¤› genel grevde, mezarda emeklilik, sosyal
haklar›n k›s›tlanmas› protesto edilerek,
yasallaflt›r›lmak istenen yeni yasa tasar›s›na karfl›
mücadalenin sürece¤i ilan edildi. Yunanistan
genelinde mitingler düzenlenirken Atina’daki mitinge
yaklafl›k 20 bin kifli kat›ld›.

dünyadan

MHP’den Hükümete
Genelkurmay Uyar›s›

MHP ile koalisyon ortaklar›ndan özellikle ANAP ara-
s›nda AB’ye üyelik ve idam tart›flmalar› konular›nda po-
lemik sürüyor. MHP, “baflbakanl›¤› almaya haz›r›z”
aç›klamas›yla hükümeti uyard›.

Halen DSP ile MHP aras›nda sadece bir milletvekili
fark var, bu kadar sat›l›k ve MHP kökenli milletveki-
linin oldu¤u mecliste bu fark› kapatmak çok da zor
de¤il. fiu an için oligarflinin çeflitli kesimleri bu konu-
da hemfikir olmad›¤› için bu ad›m beklemede, ancak
MHP bu aç›klama ile Genelkurmay ad›na AB’cilere me-
saj veriyor.

Geneykurmay, tank ihalesi için “biz yapar›z” hava-
s›nda konufluyor, daha önce AB ile ilgili konuflmalar›n-
dan çark eden Orgeneral ‹lhan K›l›nç ayn› anda; “ne ya-
ni yanl›fl m› söyledim” diye meydan okuyor. Ve ayn›
günlerde MHP “baflbakanl›¤› almaya haz›r›z” diyor.

Bu “ç›k›fllar›n” birbirinden ba¤›ms›z oldu¤unu dü-

flünmek safl›k olur. Tam tersi birbirine ba¤l› aç›klama-
lard›r. Genelkurmay ve MHP; “biz buraday›z” diyor.

Genelkurmay’›n Amerikanc›l›¤›, AB konusunda ise
iktidar›n› güçlendirmek için zamanlama yapt›¤› bilini-
yor. Askeri alanda ABD ve ‹srail ile iliflkiler gelifltiren
Genelkurmay, düflüncelerini siyasette de MHP arac›l›-
¤›yla seslendiriyor.

MHP, hükümet içinde Genelkurmaydan ald›¤› güçle
siyaset yap›yor. Avrupa Birli¤i, idam, hak ve özgürlük-
ler... her konuda Genelkurmay›n düflüncelerini savunu-
yor, parlamentoya tafl›yor.

MHP’nin hükümetteki di¤er partilere, özelde
ANAP’a uyar›s› da Genelkurmay›n uyar›s›d›r. Genelkur-
may, dün direk polemi¤e girdi¤i Mesut Y›lmaz’a flimdi
MHP arac›l›¤›yla yükleniyor. AB’ye girifl ve idam tart›fl-
malar›n› benim onay›m olmadan sonuçland›ramazs›n›z;
ya benim dedi¤im gibi olur ya da dedi¤im gibi yapacak
MHP’yi iktidar yapar›m mesaj› veriyor.

Oligarfli içindeki bu iktidar savafl›nda halk›n hiçbir
kesiminin hiçbir ç›kar› yoktur. Ne AB’ciler ne de katli-
amc› genelkurmay ve onun partisi MHP halk›n ç›karla-
r›n› seslendirmiyor. Tümünün derdi iktidarda güç ol-
makt›r.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 19

Hüseyin K›vr›ko¤lu 23
Nisan resepsiyonunda ‹srail’e
verilen tank ihalesini de flu
sözlerle savundu; “Ald›¤›m›z
karar yüzde yüz de¤il, yüzde
bir milyon do¤rudur. Bu an-
laflmaya karfl› olanlar; anala-
r›ndan do¤arken Yahudi düfl-
man› olarak do¤anlar art› bu
pastadan pay almak isteyip
de alamayanlard›r.” (24 Ni-
san bas›ndan)

Peki generaller anadan do¤ma Amerikanc› m›?, Ge-
neraller bu pastadan ne pay ald›? Bunlara verecek ce-
vaplar› yoktur K›vr›ko¤lu’nun.

Hiç kimse orduya laf söylememe ad›na, tüm pislikle-
ri ortaya ç›kan tank ihalesini flu ya da bu müsteflara ba¤-
lamas›n; iflte sahipleri üstleniyor. Ama hala herkesin sor-
du¤u sorulara cevap yok; iki müsteflar›n istifas›na neden
olan hangi yolsuzluklard›? ‹srail’in bat›k flirketi neyin
karfl›l›¤› kurtar›ld›? Acil tank ihtiyac› hangi savafl içindi?

Generallerin de iyi takip etti¤ini düflündü¤ümüz, “Sa-
vunma Dergisi” bir M-60 tank›n›n modernizasyonunun
3.9 milyon dolar olmas›na karfl›l›k, en geliflmifl Merkava

tanklar›n›n tüm maliyetinin 3.7 milyon dolar oldu¤unu
yaz›yor. Yine ayn› dergideki bilgilere göre, M›s›r da M-
60 tanklar›n›n modernizasyonunu Avusturya’ya yapt›r-
m›fl, tank bafl›na 150 bin dolar.

Elbette generaller, nas›l olsa kimse bizi denetleye-
mez, hesap soramaz rahatl›¤› içindeler. Yüzlerce silah
ihalesinin de M-60 tank ihalesinden fark›n›n olmad›¤›
kesindir. 12 Eylül cunta fleflerinden ihale vurguncusu
Tahsin fiahinkaya’lar bu ordunun generalleriydi. Miras›-
n› flimdiki generaller sürdürüyor.

Medya “elefltirilere sert cevap” diye duyurdu bu aç›k-
lamalar›. Bu Genelkurmay klasi¤idir; ordu’yu herhangi
bir konuda elefltiren mi oldu, hemen tehditler, hakaret-
ler, hot zotlar bafllar.

Tanklardan yay›lan pis kokulara, ‹srail’e verilen des-
te¤e hiçbir cevap veremeyen generaller bunun yerine;
biz yapar›z, kesin sesinizi diye susturmaya çal›fl›yor. Ga-
zeteleri, yazarlar›, TV’leri, partileri susturabilirler de,
ama halk görmüfltür; Ordu, katliamc› ‹srail’in ABD’den
sonraki en yak›n müttefikidir. Ordu, milyonlar›n ekme-
¤ini çalarak IMF kredileriyle daha fazla silahlanma için
emperyalist silah tekellerini zengin ediyor, generaller de
bu “pasta0dan” pay al›yor.

Yüzde Bir Milyon Amerikanc›

Tayyip’in 10 y›l önce
yapt›¤› ve orduyu elefltiren
kasetlerinin piyasaya sürü-
lüflü, burjuva siyasetin nas›l
bir entrika, komplo ve çir-
keflik üzerinden yürüdü¤ü-
nün en aç›k kan›t›.

Kasetleri kim ç›kard›, 10 y›ld›r o meflhur “hukuk dev-
leti” neredeydi, neden flimdi.... gibi sorular› elbette sorula-
bilir, bunlara cevaplar da bulunabilir. Cevap bulmak iste-
yenlerin Genelkurmay, M‹T, polis arflivlerine bakmas› ye-
terli olacakt›r.

Tayyip’in önünü kesme manevralar›n› kimin yönetti¤i,
23 Nisan resepsiyonunda Genelkurmay Baflkan› Hüseyin
K›vr›ko¤lu’nun konuflmas›yla da ortaya ç›kt›. K›vr›ko¤lu;
“Normal bir insan›n söyleyece¤i sözler de¤il. Biz bofluna
demedik, 28 fiubat bin y›l sürer... Tayyip de¤iflmedi” dedi.

Tayyip’in, “10 y›l önceki mesele... de¤ifltim... o günün
koflullar›nda söylenmifltir... ordumuz bizim gözbebe¤imiz-
dir.” aç›klamalar› da manevray› durduramad›. Genelkur-
may Tayyip Erdo¤an hakk›nda suç duyurusunda bulundu.

Ordu siyasetin içinde de¤ilmifl yalan›na kimseyi inand›-
ramayacaklar› bir kez daha ortaya ç›kt›. Ordu siyasetin
hem de tam içindedir. “Seçim sisteminin iki turlu” olmas›-
na kadar her konuda konuflma ihtiyac› da bundand›r. Tay-
yip’in “muhatab›m siyasilerdir ordu de¤il” demesinin de bu
anlamda fazla bir de¤eri yoktur. MGK’da kim söz sahibi ise
bütün burjuva partilerin do¤al muhatab› da odur.

Kaset savafllar› ise, oligarfli içi kesimlerin birbirine kar-
fl›, çeflitli “muhalif” kesimlere karfl› kulland›¤› bir silah ol-
maya devam edecektir. Burjuva siyaset sahnesinde politika
yapmaya çal›flan tüm kesimler hakk›ndaki kaset arflivleri
zaman› geldi¤i düflünüldü¤ünde böyle birer birer ortaya ç›-
kar›lacakt›r. Bugüne kadar yap›ld›¤› gibi, bundan sonra da
“kaset savafllar›” sürer. Çünkü, burjuva politikas› tehditle-
re, flantajlara baflvurmadan yapamaz. Tüm varl›k koflulu
entrikalar, birbirinin kuyusunu kazmalar, flantajlar, komp-
lolar üzerinedir.

“Demokratik parlamenter sistem” dediklerinin özü,
özeti de bunlardan ibarettir. Bu çirkefliklere raz› olan,
onun içinde yeralan, bu sistemin içinde de yer alabilir, yok-
sa tasfiye edilir.

Oligarfli bir yandan alternatifsizlikten dert yan›yor, di¤er

yandan alternatiflerini böyle kendi eliyle yokediyor. Bu elbet-
te bir tezat gibi görünebilir, ama tek bafl›na böyle de¤ildir.
Oligarflinin Tayyip’e söyledi¤i aç›k; bu kadar yetmez, takiyye
yapmay› b›rak, daha fazla biat edeceksin.

Tayyip’in Dersi
Tayyip nezdinde AKP’nin kuruluflundan bugüne yaflad›-

¤› herkese ders olmal›d›r.

Birincisi, oligarfli nas›l bölüyor, parçal›yor, oynuyor;
sonra istedi¤i çizgiye çekmek için ne manevralar yap›yor.
Ad›m ad›m yafland›, yaflan›yor.

‹kincisi, ABD’ye, oligarfliye verilen güvenceler, Was-
hington kap›lar›n› afl›nd›rmalar, IMF’ye karfl› de¤iliz de-
meçleri yetmiyor; tam biat ediyor musun, etmiyor musun,
düzen, her "muhalife" bunu dayat›yor.

Ya emperyalizme ve oligarfliye tam itaat ya da hayat
hakk› yok! Yani k›sacas› Bush’un dedi¤i gibi; ya bizden ya-
nas›n, ya bize karfl›!

Kürt milliyetçili¤ini de, islamc›lar› da, reformistleri de
bekleyen yol ayr›m› budur. Bu yol ayr›m›nda tercih bu ke-
simlerin olacakt›r. Tam biat› seçip halk›n ç›karlar›n›n kar-
fl›s›nda yeralmak, ya da oligarfliyle, emperyalizmle çat›flma-
y› göze al›p halka dayanan bir mücadele çizgisini benimse-
mek; bunun ortas›n›n olmad›¤› yani “arada” yer olmad›¤›
art›k tart›flmas›zd›r.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 620

Tayyip’in Kasetleri ve

fiantajc› Oligarfli
ABD’ye ve oligarfliye verilen güvenceler yetmiyor; ya tam biat ya da hayat hakk› yok.

Yani Bush’un diliyle; ya bizden yanas›n ya bize karfl›! Orta yol yok!

Riyakarl›k ve Özgürlükler
Tayyip Erdo¤an’›n Anayasa Mahkemesi karar›yla

önünün kesilmeye çal›fl›lmas›na iliflkin SP Genel Bafl-
kan› Recai Kutan’a soruyor gazeteciler. Kutan, “mah-
keme kararlar› hakk›nda yorum yapmak do¤ru ol-
maz...” cevab›yla takiyyeci politikan›n bir baflka yüzü-
nü, riyakarl›¤› çok güzel sergiliyor. Daha aç›k konufl-
sa; iyi oldu diyecek.

Tayyip’in partisi farkl› m›? Onlar da daha düne ka-
dar elini öptükleri Necmettin Erbakan hakk›nda med-
yan›n çirkefli¤e varan kampanyalar›n› gizliden, sinsi-
ce izliyor, dostlar al›flveriflte görsün misali aç›klama-
larla geçifltiriyor.

Bunlar kimin hakk›n›, kimin özgürlüklerini savu-
nabilir? Riyakarl›k her yanlar›ndan adeta ak›yor.

Polis, son dönemde artan banka soygunlar›nda sevinile-
cek bir yan bulmufl, Emniyet Genel Müdürlü¤ü Bas›n Söz-
cüsü Feyzullah Arslan, ç›k›p bas›n›n karfl›s›na, rakamlar ver-
dikten sonra utan›p s›k›lmadan anlat›-
yor; “Banka soy-

gunlar›n-
da bizi sevindiren yan, bunla-

r›n terör örgütlerinin ifli olmamas›d›r, bireysel ol-
mas›d›r”. Soyguncular aras›nda polis ç›kmas›na ise “üzül-
düklerini” söylüyor Arslan. “Bireysel soygunlar›n kayna¤›-
n›n sosyal” oldu¤unu belirten Emniyet sözcüsü, sanki hiç bi-
linmeyen bir fleymifl gibi, “bilimsel polis” havas›nda bunun
da “araflt›r›lmas›n›” buyuruyor.

“Soyguncu polis”e üzülmüfl; çetecilik, mafyac›l›k, haraç,
soygun, rüflvet, uyuflturucu, fuhufl... akla gelebilecek her
türlü pis iflin alt›ndan polisin ç›kt›¤›n› söylemiyor emniyet
sözcüsü, tek derdi “örgüt”.

“Devrimci olma da ne olursan ol”
Bu “bireysel” olaylardan bir fley olmaz, en fazla “üzü-

cü” olur; as›l siz örgüte bak›n diyor polis.

Gözalt›nda iflkencecilerin “örgütlenme, devrimci olma
da ne olursan ol” ö¤ütleri, resmi aç›klamada böyle dile ge-
tiriliyor.

H›rs›z, çeteci, mafyac› olabilirsin, her türlü kirli ifli ya-
pabilirsin, fuhufl yapabilir, uyuflturucu satabilirsin, bunlar›
da yapam›yorsan intihar edersin; ama kesinlikle devrimci
olmayacaks›n, örgütlenmeyeceksin. Durmadan söylenen,
tüm araçlarla ifllenen bu de¤il midir?

Bir gazetede, bir sosyolo¤un konuflmas›nda duymufl,
“soygun, kapkaç sosyal sorun” diye, ayn›s›n› tekrarl›yor. Pe-
ki bu “sosyal sorunu” kim nas›l yaratm›fl, buna cevap yok.

Savundu¤u ve bekçili¤ini yapt›¤› düzen milyonlarca in-

san› aç, iflsiz, ekmeksiz b›rakm›fl sonra da isyan etmesin di-
ye zulüm uygulam›fl, o hala “iyi ki örgüt de¤il” diye sevini-
yor. Tam da polisin kafa yap›s›n› gösteriyor.

Böyle bir kafan›n “sosyal sorun”dan anlad›¤›, sorunu
çözmek de¤il, zorla ve fliddet kullanarak yoketmektir. “Sos-
yal patlamalara karfl› tedbirimizi ald›k” diye daha fazla po-
lis, yoksullar üzerinde daha fazla bask› tedbirleriyle övünen
bir kafan›n “sosyal sorun” anlay›fl› da ona göre olur. Daha
dün, “kapkaçc›l›¤a daha a¤›r ceza verilsin” diye aç›klamalar
yapan, soyguncuyu öldürdü diye banka koruma görevlisinin
aln›ndan öpen bunlar de¤ilmifl gibi, bir de “bilimsel tahliller”
yapmaya kalk›yorlar utanmadan.

Örgütün kayna¤› “sosyal” de¤il mi?
Bireysel soygunlar “sosyal kaynakl›”, bu do¤ru; peki

örgütlerin “sosyal kayna¤›” yok mu? “Bilimsel tahlilde”
buna yer yok elbette. Durup dururken, üç befl kifli bira-

raya geliyor, sonra onbinlerce insan onlara kat›l›yor; hep-
si akl›n› yitirmifl, hepsi terörist, hepsi yaflamaktan b›km›fl
ya da ak›llar›n› m› yitirmifl?

Halklar›n tarihi boyunca tüm örgütlerin bir sosyal kay-
na¤› vard›r. ‹flgal, yoksulluk, zulüm, bask›lar, adaletsiz-
lik... ya da tümü birden, ama mutlaka bir sosyal temeli
vard›r. Bu tüm dünyada oldu¤u gibi ülkemizde de böyledir.
Ve bugün düne göre çok daha geçerlidir.

Örgüt de “bireysel soyguncu” ile ayn› sosyal gerçek-
lik içinde do¤uyor ve o gerçeklik üzerinde yükseliyor,
kök sal›yor.

Birisi bireysel kurtulufl yolunu seçip soygun yap›yor,
kapkaçç› oluyor; ötekisi “bu düzen de¤iflmeden hiçbir so-
runun çözümü yoktur” diyerek örgütlenmeyi seçiyor, sö-
mürü, soygun ve zulüm düzenini çeflitli araçlarla de¤ifltir-
me mücadelesi veriyor. Bunun için direnifller, gösteriler,
boykotlar ve daha yüzlerce eylem örgütlüyor, halk›n her
kesimi içinde çeflitli örgütlenmelerine zemin bulabiliyor.

Bunlar çok basit sosyal gerçekliklerdir. “Terör” dema-
gojisi ile bu sosyal gerçeklik de¤ifltirilemez. Ony›llard›r oli-
garfli de¤ifltirmeye çal›flt›, baflaramad›. Demagojilere katli-
amlar, iflkenceler, hapislikler efllik etti, örgütü tüketemedi.

Diyelim ki, Feyzullah Arslan’›n sözünü etti¤i, hatta ak-
l›ndan geçen tüm örgütler yokolsun; onlar› vareden Türki-
ye gerçe¤i de¤iflmifl mi olacak?

Oligarfli de biliyor ki, o “sosyal kaynak” daha da a¤›rla-
flacak varl›¤›n› koruyacak. IMF’ye ba¤›ml›l›k, oligarflinin sö-
mürü düzeni durdukça o “sosyal kaynak” duracak. ‹flte tam
da bu noktada Feyzullah Arslanlar›n sevinme nedeni karfl›m›-

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 21

Polisin Çözümü;

Soyun, Çal›n Ama Örgütlenmeyin

za ç›k›yor; bu “sosyal kaynak” kendini bireysel yollarla ifade
etsin, halk örgütlenmesin ve bu düzen böyle sürüp gitsin.

Hayaldir elbette; halk elbette örgütlenecek, hak ve öz-
gürlüklerini isteyecek, kendi iktidar›n›, adaletli ve eflit bir
düzeni kurma mücadelesini verecek.

Oligarfli “örgüt olmas›n” istiyorsa, bunun bir tek yolu vard›r;

Yoketsin açl›¤›, de¤ifltirsin bir yanda yoksul milyonlar›n
öte yanda bir avuç zenginin düzenini. ‹flsizlere ifl, ekmek-

sizlere ekmek bulsun; adaletsizli¤e, zulme, bask›ya, çeflitli
milliyetlerden halklar›n dillerinin, kültürlerinin inkar›na
son versin o zaman örgüt de olmaz.

Bunlar› yapam›yorsa o zaman kaç›n›lmaz olarak örgüt
de olacakt›r. Ad› flu olur, bu olur, flu mücadele biçimini de-
¤il de ötekini benimser ama bu düzeni de¤ifltirmek için ör-
güt de, devrimciler de hep olacakt›r.

Bu da, Amerikan imparatorlu¤unun açl›k ve zulmüne mah-
kum edilen dünyan›n ve Türkiye’nin sosyal gerçekli¤idir.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 622

Lanetli Bir Meslek; Muhbirlik
-Ankara Emniyeti’nin
Muhbirlefltirme Faaliyeti-

Filistin’in kuflatma alt›ndaki kentlerinden Ramal-
lah’da iflgal biraz gevfleyip soka¤a ç›kma yasa¤› kalk-
t›¤›nda ilk görüntüler yans›yor medyaya; flehrin mey-
dan›nda üç iflbirlikçi Filistinli halk taraf›ndan linç edi-
lip dire¤e as›l›yor.

Bu görüntüler, sadece Filistin’de de¤il, tüm dünya-
da halklar›n muhbirlere, iflbirlikçilere karfl› tavr›n›n
bir yans›mas›. Halk›m›z da ihbarc›lar konusunda fark-
l› düflünmez.

Halk›n Dayan›flmas›na Karfl› Muhbir A¤›
Emniyet teflkilat›n›n Ankara’da “asayifl gönüllüleri”

ad›yla muhbirlik a¤› yaratma faaliyeti da¤›t›lan “muh-
bir vatandafl” kartlar›yla resmileflti. Emniyet Müdürü
Hasan Yücesan, düzenledi¤i törenle 400 gönüllü
muhbire, kod numaralar› muhbirlik tan›t›m kartlar›n›
da¤›tt›. Yücesan törende yapt›¤› konuflmada flöyle de-
di; "ülkenin birlik ve beraberli¤ine göz diken, toplu-
mun huzurunu bozanlara karfl› birlikte mücadele ede-
ce¤iz. Birlikte savaflaca¤›z. Biz memleketimizi savuna-
ca¤›m›za ülkemize yönelen her eli k›raca¤›m›za söz
vermifltik. Sizler art›k bizim silah arkadafl›m›zs›n›z."

Kimse bu ifadelere bak›p, polisin“ülkemize göz di-
ken” IMF’ye, ABD’ye karfl› mücadele bafllatt›¤›n› san-
mas›n; onlar IMF düzeni sürsün diye, “IMF’ye Hay›r”
diyenlere karfl› savafl›rlar, Amerika’dan e¤itimlerini
al›r, onlara hizmet ederler. Muhbirlik a¤› da bu ihti-
yac›n sonucudur. Halk, IMF’nin “gönüllü muhbirleri”
haline getirilmek isteniyor. Halk› ony›llard›r birbirine
düflürmek için komplolar, provokasyonlar düzenle-
yenlerin “ülkenin birli¤inden” anlad›¤›; herkesin IMF
düzeni karfl›s›nda biat etmesidir, sömürü düzenine
karfl› örgütlenmemesi, dayan›flma içinde olmamas›,

kendi gücünü görece¤i örgütlenmelere girmemesidir.

Broflürlerindeki, afifllerindeki “asayifl, yolsuzluk,
uyuflturucu” gibi gerekçelerin kirli, ahlaks›z emelleri-
ni gizlemek için kullan›lan yalanlar oldu¤u flimdi daha
aç›k.

Kafas› vurup k›rmaktan, silahtan baflka bir fleye
çal›flmayan polis, gecekondularda gençleri spor kulüp-
leri arac›l›¤›yla, taksicileri telsiz ba¤lant›lar›yla muh-
bir a¤›na dahil edip, Ankara halk›n› kuflkunun, güven-
sizli¤in, ahlaks›zl›¤›n ve lanetlenmifl bir onursuzlu¤un
bata¤›na sürüklüyor.

Muhbirlefltirmeyle hedef; gösterilen halk›n örgüt-
lenmesidir, halk› dayan›flmaya, örgütlenmeye ça¤›ran
devrimci mücadeledir. Bunu yaparken de halk birbiri-
ne düflürülecek, herkes birbirine kuflkuyla bakar hale
getirilecek.

Bu uygulama elbette Ankara ile s›n›rl› kalmayacak-
t›r. Ankara pilot bölge olarak seçilmifltir. Amaç muh-
birlik a¤›n› her yere yaymak. Açl›k, yoksulluk, ne ka-
dar büyürse, IMF’ye ba¤›ml›l›k ne kadar artarsa oli-
garfli muhbirlere o kadar ihtiyaç duyuyor.

Muhbirler, kod numaralar›n› vererek mahallelerin-
de karfl›laflt›klar›n› 24 saat ihbarda bulunabilecekmifl.
Yani, bir mahallede halk bir sorununu çözmek için bi-
raraya m› gelmek istedi; muhbir a¤› çal›flacak; “örgüt
var”. Çocuklar›na ekmek götüremeyen bir iflsiz, “bu
nas›l düzen” mi dedi, bir baflkas› zamlara karfl› tep-
kisini mi dile getirdi, hemen muhbir açacak telefonu;
“devlete isyan var...” ‹stenen bunlar. Haraç alan bir
polisi, uyuflturucu satan bir polis karakolunu, kad›nla-
ra k›zlara sark›nt›l›k eden bir ekip otosunu, en büyük
h›rs›z ve soygnucu tekelleri kimse ihbar edemeyecek,
etse de bir fley olmayacak.

Ankara halk›, Yücesan ve fleflerinin düflündü¤ü gi-
bi aptal de¤ildir; muhbirli¤in flerefsizlik oldu¤unu, la-
netli oldu¤unu bilir. Kendi dayan›flmas›n› kendi eliyle
yoketmeye hizmet etmez.

Namuslu, onurlu, dürüst insanlar bu oyuna alet ol-
maz, olanlar› da lanetlemesini bilir.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 23

Faflistleri “Koruma Hukuku”

Ankara Gazi Üniversites’inde, Ülkü Ocaklar›’na
üye bir grup faflist, BBP’ye ba¤l› Alperen Ocakla-
r›'na geçen faflistlerle b›çakl›, sopal› birbirine girdi.
100’e yak›n faflistin göstermelik gözalt›na al›nd›¤›
olay faflist çetelerin üniversitelere hakim olma sava-
fl›n›n yans›mas› oldu¤u kadar, faflistleri koruyanlar›
da gösterdi.

Yüzlerce eli sopal›, silahl› kifliler polisin gözleri
önünde girmiflti okula. Gözalt› aflamas›nda, “dört
dörtlük ifadeler” ile polis abilerinin korumas› sürdü.
Sonra s›ra mahkemeye geldi. Ankara Cumhuriyet
Savc›s› Ahmet Mutlu ifade dahi almad›¤› 100’e ya-
k›n faflisti karfl›s›na dizdi, bir güzel nasihat etti “bir
daha olmas›n” dedi ve serbest b›rakt›.

Radikal gazetesinin sorular›n› cevaplayan savc›
Mutlu, hukuktan ne anlad›¤›n› flu cümle ile ifade et-
ti; “Hem kavga eden ö¤renciler tamamen karfl›t gö-
rüfllerden de¤il ki, ayn› gruptan kifliler. Onlara ya-
r›ndan itibaren kavga etmeyin dedim. Ayr›l›p gitti-
ler, birbirlerine sar›ld›lar. Hem ortada çok büyük
suç da yok... Ayr›ca o kadar kiflinin kat›ld›¤› kavga-
da cenaze ç›kmamas› büyük baflar›”.

Savc› bu baflar›dan dolay› madalya da takabilirdi!
“Ayn› gruptan” daha do¤ru deyiflle ayn› faflist

gruplardan olunca, hukuk da de¤ifliyor. Böyle bir
olayda “hukuk devletinin” mahkemeleri için ortada
tutuklanacak kimse yok anlafl›lan.

Bir an, bunlar›n faflist de¤il de ilerici, demokrat
ö¤renciler olduklar›n› düflün, b›rak›n sat›rl›, sopal›
kavgay›, e¤itim hakk› için bas›n aç›klamas› yapan,
ya da F tipleri istemiyoruz diyen solcu ö¤renciler ol-
duklar›n› varsay›n; en az›ndan “ö¤rencileri k›flk›rt-
t›klar› tesbit edilen” 5-10’u tutuklan›rd›.

Peki, hani hukuk “herkese eflit” idi?
12 Eylül öncesinde de, sonra da, bugün de bin-

lerce sivil faflist, karakollarda, mahkemelerde böyle
korundu, kolland›. Gençli¤e, gecekondulara sald›r-
d›lar, gözalt›lar tutuklamalar kendini koruyan dev-
rimci-demokrat ö¤rencilere, yoksul halka yönelik
oldu.

Türkiye’de her zaman geçerli “iki hukuk” oldu;
faflistlere, devlet ad›na suç iflleyenlere uygulanan
“koruma hukuku”, halka uygulanan “ceza hukuku”.

Adaletsiz bir ülke, güneşsiz bir dünyaya benzer

Halk›n
hukuku

Susurlukçular Böyle
“Hapis” Yat›yor

Susurlukçular›n, Susurluk’u meflrulaflt›r-
ma oyunu sürüyor.

Korkut Eken için DYP’li Ayafl be-
lediyesinin düzenledi¤i futbol tur-
nuvas› bu u¤rafllardan biri. Turnu-
va Susurlukçulara sahip ç›kma flovu
için haz›rland› ama ilk aç›l›fl günün-
den ortaya ç›kt› ki, baflaramad›lar.

Ayafl halk› turnuvaya itibar gös-
termedi¤i gibi, sanatç›lardan da bir
ikisi d›fl›nda giden olmad›. “Silah
arkadafllar›” ise oradayd›. Mehmet A¤ar,
emekli general Hasan Kundakç› baflta, Susur-
lukçular oradayd›.

Ayafl belediyesi çok büyük bir kamu hiz-
meti yapm›fl oldu! Aferin! Devletin resmi ola-
rak yapmas› gerekeni yapt› Ayafl Belediyesi.

“Hukuk devleti”nin Adalet Bakan›’n› göre-
lim bakal›m; kendi yasalar›na göre “çete üye-
si” ilan etti¤i Eken ad›na turnuva düzenleyen
belediye baflkan›na ne diyecek?

Ne diyece¤i, ‹brahim fiahin’i özel ofisine
yerlefltirmesinden belli.

‹brahim fiahin özel ofisinde
Adalet Bakan›n›n Sami Türk, devletin Su-

surluk’un kendisi oldu¤u yerde Susurlukçula-
r›n “hapislikleri” de hapislik olmaz elbette.

‹brahim fiahin, hortumcu Cavit Ça¤lar gi-
bi, tutukland›ktan bir kaç gün sonra Kartal
Lütfi K›rdar E¤itim ve Araflt›rma hastanesin-
deki “mahkum ko¤uflu”na oradan da özel
odas›na yerlefltirildi. “Doktoru” fiahin’in “ku-
lak kontrollerinden dolay› sessiz ortamda bu-
lunmas› gerekti¤ini” söyledi. fiahin buradan
ifllerini telefonlarla, özel ziyaretçileriyle aksa-
madan yürütebilir.

Kanlar, yaralar bereler içindeki tutsaklar›n
ise bedenlerinde kurflun çekirdekleriyle pen-
ceresiz, havas›z tutuklu ko¤ufllar›nda, F tipi
hücrelerde tutulduklar›n›, en insani ihtiyaçla-
r›n›n dahi karfl›lanmad›¤›n› herkes hat›rlar.

Sami Türk Susurlukçulara ve h›rs›zlara iyi
bak›yor.

Devlet kimlere sahip ç›kaca¤›n› biliyor.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 624

23 Nisan “ikiyüzlülük günü” törenlerini izledik
her yerde. 23 Nisan, “ulusal egemenlik ve çocuk
bayram›”yd› resmi ad›yla.

IMF talimatlar› d›fl›nda hiç bir ad›m at›lamaz-
ken, hani neredeydi “ulusal egemenlik”?

Lösemili çocuklar ölüme terkedilirken, hangi
yüzle çocuklar›n bayram› kutlanacakt›?

“Ulusal egemenlik” bir felaketti; çocuklar›m›z›n
durumu ise baflka bir felaket.

Ama sanki “ulusal egemenli¤e” sahip bir ülkeymi-
fliz gibi, sanki çocuklar›m›z›n beslenme, e¤itim, sa¤-
l›k sorunlar›n› çözmüfl, geleceklerini garanti alt›na al-
m›fl›z gibi, yüzsüzce bayram kutlamalar› yapt›lar.

“Çocuklar›n› çal›flt›ran”,
“çocuklar›n› pazarlayan”
bir ülkeyi mi kutluyorsunuz?
Rakam ortada. Gerçek ç›plak:

- 4 milyon çocu¤umuz “ucuz iflgücü”
olarak çal›flt›r›l›yor.

‹flte onlara arma¤an etti¤imiz Türkiye.

‹flte onlara haz›rlad›¤›m›z gelecek.

Her 100 çal›flandan 18'i çocuk!

“Gelin, gelin bizde iflgücü çok ucuz” diye ça¤r›-
lar ç›kart›l›yor ondan sonra emperyalist tekellere.

Hat›rlay›n, bir zamanlar Karadeniz’in bir kasa-
bas›nda çocuklar›n› kiralayan ailelerin görüntüleri
yans›m›flt› ekranlara. Herkes “infial halindeydi” gü-
ya. Oysa, bu gerçe¤in küçücük bir parças›yd›.

Gerçe¤in kendisi, iflte bu 4 milyon çocukta. Mil-
yonlarca aile, çocu¤unu çal›flt›rmak zorunda. Mil-
yonlarca aile, çocu¤unun eme¤ini sat›fla ç›kar›yor.
Hem de ucuza; sendikas›z, sigortas›z.

Ondan sonra, emperyalist tekellere gelin yat›-
r›m yap›n, bizde çocuklar çok ucuz deniyor.

Türkiye çocuklar›n› sat›yor! Türkçesi bu.

“Çocuklar›n› öldüren”
bir ülkeyi mi kutluyorsunuz?
Bunlar “yaflayan” çocuklar›m›za dair rakamlar.

Ama çocuklar›m›z›n çok önemli bir bölümü de ya-fla-
ya-m›-yor!

Bin çocu¤umuzdan 48'i befl yafl›n› göremiyor.

Rakam bu, gerçek bu.

Türkiye, komflu ülkeler içinde, (Irak hariç), çocuk
ve bebek ölüm oranlar›n›n en yüksek oldu¤u ülke du-
rumunda. Ülkemizde binde 48 olan 'çocuk ölüm
oran›', Yunanistan'da binde 7, Bulgaristan'da binde
17. Irak'ta ise binde 128.

Irak Amerikan ambargosu alt›nda, bombalar al-
t›nda. ‹laç bulunam›yor. Bunlar›n hiçbiriyle karfl› kar-
fl›ya olmayan Türkiye’de ne var peki ki, oran bu ka-
dar yüksek?

Türkiye’de de IMF var, IMF’ci hükümetler var.
Onlar›n ambargodan ve bombalardan fark› yok.

‹flte çarp›c› bir rakamsal gerçek daha:

“Kifli bafl› ulusal geliri 1000 dolar›n alt›nda olan
Arnavutluk, Azerbaycan, Ermenistan, Makedonya,
Gürcistan, Honduras, Moldova, Nikaragua, Solomon
Adalar› gibi yoksul ülkelerde bile çocuk ölüm h›z›
Türkiye'den daha düflük.”

Neden?

Çünkü hortumculardan sa¤l›¤a ayr›lacak bütçe
kalm›yor. Çünkü, yafll›s›, emeklisi gibi, çocuklar da
bu düzenin umrunda de¤il.

“9 milyon çocuk oyuncak yüzü görmeden büyü-
yor.” Bizim çocuklar›m›z bunlar.

Ç›rak yapt›¤›m›z, ›rgat yapt›¤›m›z, sokaklara sal›-
verdi¤imiz, ilk-orta-liseyi okutsak üniversiteye gön-
deremedi¤imiz çocuklar.

Birço¤unu 5 yafl›na gelmeden öldüren, öldüreme-
di¤ini çal›flt›ran düzen, ikiyüzlüce iflte onlar›n bayra-
m›n› kutluyor.

UTANMADILAR !
23 Nisan, Ulusal Egemenlik
ve Çocuk Bayram›n›

KUTLADILAR !

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 25

Kampanyal› fiarlatanl›k!
Bu y›l ki 23 Nisan törenlerine, tüm TV ekranlar›ndan

canl› yay›nlanan bir kampanya efllik etti: “1 Milyon Çocu-
¤a E¤itim Kampanyas›!”

Ne kadar ulvi bir amaç ve ne büyük bir flarlatanl›k.
Türkiye çok gördü bu tür kampanyalar›. Hepsi bir kaç
hafta, bir kaç ay, bir hava yarat›r, sonra her fley eski tas
eski hamam sürer.

Mevcut sistemi de¤ifltirmedikçe neyi çözebilirsiniz?
Bu kampanya da, TV ekranlar›nda her gün birini gördü-
¤ünüz yard›ma muhtaç bir ailenin “kurtar›lmas›” hikaye-
lerinden biridir. Sadece say› biraz daha fazla o kadar...

Okula gidemeyen milyonlarca çocu¤umuz var, do¤ru.
Milyonlarca çocu¤umuz yoksul, do¤ru. Bu çocuklar oku-
yam›yorsa, sorumlusu kim? Kim 4 milyon çocu¤umuzu
çal›flmak zorunda b›rak›yor?

Bu kampanyan›n bafl›n› çeken medya holdinglerinin
savundu¤u düzen de¤il mi bu sonucu yaratan?

IMF programlar›n›n bafl destekçisi de¤il mi bu TV ve
gazeteler? Eh, milyonlarca çocu¤un okuyamamas› da bu
programlar›n sonucu oldu¤una göre, bu kampanya bir
flarlatanl›ktan baflka nedir?

Bir yandan SÜT kampanyas›, bir yandan E⁄‹T‹M
kampanyas›... Önce halk› yoksullaflt›r, bir flifle süte muh-
taç hale getir, okuma hakk›n› yoket, sonra tuzukurular›n
“gönüllerinden” kopacak sadakalarla üçünü beflini okut,
bir kaç flifle süt içir! Düzen flimdi vahfli sömürücü yüzünü
böyle gizlemeye çal›fl›yor.

Biliyorum kardeflim, bugün 23 Nisan ama, nefle dol-
muyor senin için.

Senin bayram›n de¤il bu. Bu bayram da de¤il zaten;
flarlatanl›k, ikiyüzlülük.

Can›m kardeflim, senin gelece¤in yok bu düzende,
halktan hiç kimsenin olmad›¤› gibi.

Ama bu ülkede bir gelecek kavgas› var. Ekmek ve
adalet kavgas› var. Senin al›nterinle yürüttü¤ün, hücrel-
erdeki abilerinin, ablalar›n›n can bedeli yürüttü¤ü, alan-
larda emekçilerin talepleriyle yürüttü¤ü bir kavga bu.

Bekle biraz, senin de bayram›n olacak.

Ölüyoruz... borsa tavan
yap›yor...

Durum iyiye gidiyordu.

Tünelin ucundaki ›fl›k görünmüfltü.

Borsa tavan yap›yor, pariteler yükseliyor, üçüncü be-
flinci dilim krediler serbest b›rak›l›yor, faizler, hatta enf-
lasyon bile düflüyordu.

Reel sektör temsilcilerinin yüzü gülüyordu.

Ama 12 yafl›ndaki R›dvan ölüyordu.

Çünkü o lösemiliydi.

Çünkü onun tedavi olacak paras› yoktu.

Çünkü bu ülkede sa¤l›k sigortas›, güvencesi yoktu.
Bu ülkede IMF’nin talimatlar›na uygun olarak “paras›
olmayan ölsün” sistemi yürürlükteydi.

R›dvan öldü. Paras› yoktu. 12 yafl›ndayd›.
Dünya Bankas› Türkiye temsilcisi geldi... IMF Tür-

kiye Masas› fiefi olan Mösyö de geldi. Genel olarak du-
rumdan memnundular; flunlar flunlar da yap›lmal›yd›
ki, daha çok memnun olsunlard›.

fiunlar flunlar yap›ld›kça, 8 yafl›ndaki Münevver Albay-
rak’›n, 7 yafl›ndaki Kezban Danac›o¤lu’nun, 3 yafl›ndaki Küb-
ra Kuranl›’n›n durumu daha kötüye gidiyordu.

Çünkü onlar, IMF’nin dedikleri yap›ld›kça iflsiz ka-
lan, IMF talimatlar› uyguland›kça yoksullaflan babalar›n
çocuklar›yd›lar.

Büyük bir mecliste, bir kez daha kalkt› parmaklar ye-
ni bir IMF yasas›n› onaylamak için.

Münevver, Kezban ve Kübra da öldüler.
Mecliste kalkan parmaklar sanki onlar›n idam hük-

müydü.

Yeni niyet mektubu da verilmiflti IMF’ye.

Delikanl›l›¤›n, genç k›zl›¤›n efli¤indeki Ahmet Acar
(16), Raflide Gedik (16), Fadime K›ran (14), ve 12 yafl›n-
daki R›dvan Baflaslan’›n tüm vücudunu sarm›flt› kanser
hücreleri.

O efli¤i atlayamayacakt› onlar, birer genç k›z, birer
delikanl› olamayacaklard›.

Çünkü açl›¤›n efli¤indeydi aileleri.

“Krizi afl›yoruz” diye demeç verdi ekonomi bakan›,
onlar son nefeslerini verirken.

Durum iyiye gidiyordu, ekonomik göstergeler umut
vericiydi... Ama buna ra¤men, Buca’da 2 yafl›ndaki Rabia
ve 3 yafl›ndaki Beydanur, mum ›fl›¤›na mahkumdular.

Çünkü evlerinde elektrik yoktu. Çünkü faturay› öde-
yemedikleri için elektrikleri kesilmiflti. Mum yak›yorlar-
d› ve devrilen mumlar onlar› yakt›.

Durum buna ra¤men iyiydi IMF temsilcisine göre...

“Dünya art›k global bir köy”dü. En temel tezleri, en
s›k baflvurduklar› kavram buydu.

Bu “global köy”de, ulusal s›n›rlar giderek ortadan kal-
k›yor, anlams›zlafl›yor, ülkelerin iç iflleri diye bir fley kal-
m›yordu.

“‹ki kutuplu dünya”daki “so¤uk savafl” bitmifl, yerini
bar›fl, demokrasi ve insan haklar›n›n egemen olaca¤› bir
süreç alm›flt›...

Tek kutupluluk, globalizm, küreselleflme, bar›fl, uzlafl-
ma, diyalog, Yeni Dünya Düzenini güçlendirici ideolojik ve
politik kavramlar olarak Global köyün kavalc›lar›n›n a¤-
z›ndan hiç düflmemeye bafllad›. Devrim, silah, fliddet ter-
kedilmeliydi. Liberal iktisadi politikalar, özellefltirmeler,
insan haklar›, çevrecilik, kad›n haklar›, sivil toplumcu-
luk... zaman›yd› flimdi.

Bu köyün mimar› ve jandarmas› ABD’ydi.

Tek kutuplu dünyada, ABD’yle çat›flmak mümkün de-
¤ildi. Silahlar b›rak›lmal›, global köyün efendisinin kabul
edece¤i s›n›rlara çekilinmeliydi.

“Sol”da ve “Sa¤”da bu yeni dünya düzeninin d›fl›nda
kalmak istemeyen bir çok güç ç›kt›. Özellikle devrimi,
sosyalizmi savundu¤unu söyleyen kimi güçlerin dönüflü
trajikti, kendileri aç›s›ndan sonuç daha da trajik oldu.

“Emperyalizm de¤iflti”!
Tabii butün bunlar›n inand›r›c› olabilmesi için, daha

bafltan en temel gerçe¤i çarp›tmak gerekiyordu: Emper-
yalizm de¤iflti.

Emperyalist ülkeler art›k bildi¤imiz emperyalizmden
uzakt›lar.

Ünlü marksologlardan Kürt milliyetçilerine kadar, dü-
zenle uzlaflmaya giren, düzen içileflmeye yönelen her ke-
sim, çeflitli biçimlerde emperyalizmin de¤iflti¤ini kan›tla-
maya soyundu. Çünkü uzlaflmac›l›¤›, teslimiyeti, iflbirlikçi-
li¤i meflrulaflt›rman›n tek yolu, buradan, emperyalizmin
de¤iflti¤ini, gerçekten iliflkileriyle-çeliflkileriyle yeni bir
dünya olufltu¤unu ileri sürmekten geçiyordu.

Bunlar›n en karakteristik sözcülerinden biri olarak
Murat Belge’nin sözlerini özetleyerek aktarabiliriz:

“Sosyalist sistemin da¤›lmas›yla rahat bir nefes alan
ABD, faflist döktatörlükleri desteklemekten vazgeçmifl...
Carter döneminde uygulanmaya bafllanan d›fl politikada
demokrasi ve insan haklar›n› temel alan bu politikalar ya-
flama geçirilmifl...tir. Bugün art›k içinde bulunulan koflul-

larda ‘so¤uk savafl’ dönemindeki diktatörlüklerin yaflama-
s› mümkün de¤il...dir. Latin Amerika'daki diktatörlükler,
Güney Afrika'daki ›rkç› rejim radikal bir biçimde de¤iflti-
ler... Netenyahu da istenilen çizgiye getirildi¤inde Orta-
do¤u'da bar›fla do¤ru sa¤lam ad›mlar at›lacak...”

Reformist solun ak›l hocas› Murat Belge, bu “olgular›
saptay›p” sonuç olarak flunu söylüyor: "Amerika böylece
so¤uk savafl y›llar›yla k›yaslad›¤›m›zda çok daha olumlu
rol oynamaya bafllad›. Koflullar zorlamad›kça bunun de-
vam edece¤ini varsayabiliriz..." (Radikal, 9 May›s 1999)

Tabii bu durumda, sol da kendini buna göre ayarlamal›yd›.

... Ve dünyan›n gerçekleri
Do¤ruydu; ABD Latin Amerika’daki faflist diktatörlük-

leri birer birer tasfiye edip, yerlerine “sivil iktidarlar” ge-
tiriyordu. Ama cuntalar da, sivillefltirilmifl cuntalar da,
Amerika’n›n ç›karlar›n›n döneme özgü ihtiyaçlar›na denk
düflüyordu.

Do¤ruydu; ABD çeflitli ülkelerdeki insan haklar›na, ifl-
kencelere iliflkin raporlar haz›rlay›p, bunlar›n “son bulma-
s›n›” istiyordu. Ama bu da emperyalizmin pazar alanlar›-
n› “derinli¤ine” gelifltirme ihtiyac›na denk düflüyordu.

Sonraki geliflmeleri herkes izledi zaten.

De¤iflti denilen emperyalizm, önce Irak’a sald›rd›...
“Saddam zaten diktatördü” deyip, ayn› masal› sürdürdüler.

De¤iflti denilen emperyalizm, Yugoslavya’ya sald›rd›.
“Miloseviç diktatör” denilip geçifltirildi.

De¤iflti denilen emperyalizm, Afganistan’a sald›rd›,
“Taliban ça¤d›fl›” denildi...

Ama de¤iflti denilen emperyalizmin sald›r›lar›n›n sonu
gelmiyordu.

En baflta kendi ülkesinde yapt›¤› insan haklar› ihlalle-
rine, ç›kard›¤› bask› yasalar›na diyecek bir fley bulamad›
Global köyün kavalc›lar›, sesleri k›s›lmaya bafllad›.

En son Filistin’e sald›r› ve Venezüella’daki darbe kar-
fl›s›nda kavalc›lar›n sesi sustu. fiimdi sadece do¤rudan ve
alenen AMER‹KANCILAR savunuyor bu dünya düzenini.

Küreselleflme övgücüleri
‹flte “küreselleflme”yle coflan bir yeni dünya düzencisi-

nin övgünamesi:

“Milofleviç'in bafl›na gelen, dünyan›n her yerinde özel-
likle Avrupa k›tas›ndaki her ‘sald›rgan milliyetçi’nin kula-
¤›na küpe olmal›d›r. Günümüz dünyas›nda, "sald›rgan

Ekmek ve Adalet / 29 Nisan 2002 / Say› 626

GLOBAL KÖYÜN KAVALCILARI
fi‹MD‹ HANG‹ TÜRKÜYÜ ÇALACAK?

milliyetçili¤e" yer yoktur. ... bugün, tüm yorumcular›n al-
t›n› çizdi¤i gibi: "Balkanlar için tarihi bir gün; Avrupa için
tarihi bir gün; Uluslararas› hukukun üstünlü¤ü için tarihi
bir gün ... Küreselleflmenin hangi boyutlara ulaflabilece¤i-
nin çok çarp›c› bir örne¤i Milofleviç'in bafl›na gelenler. Bu
arada, fiili'nin eski faflist Devlet Baflkan› Augusto Pinoc-
het'nin bafl›na gelenleri unutmay›n. ‹ngiltere hapishanele-
rinde geçirdi¤i günlerin ard›ndan, 80 yafl›n›n üzerindeki
eski diktatör, fiili'den burnunu d›flar› ç›karam›yor.” (30
Haziran 2001, Cengiz Çandar)

Sesi bo¤az›na kaçan kavalc›lardan biri de tabii ki Cen-
giz Çandar oldu.

Çünkü “Peki fiaron’a ne diyorsun?” sorusuna cevab›
yoktur Cengiz Çandar’›n.

Nerede senin “uluslararas› hukukunun üstünlü¤ü?”
sorusuna verece¤i bir cevap yoktur.

Hani “küreselleflmifl dünyada sald›rgan milliyetçili¤e
yer yok”tu? Ne kadar da kesin söylüyor de¤il mi?

Küreselleflmeciler, iflte y›llard›r böyle yaz›p çizmekteler.

ABD’nin olumlu rolünü keflfeden Murat Belge’den
ÖDP’lilere, Kürt milliyetçilerine kadar hepsinin ortak dü-
flüncesi “küreselleflmenin kaç›n›lmaz, vazgeçilmez” oldu-
¤udur. Küreselleflmeye karfl› ç›kmak art›k “ilkellik”, “ça¤-
d›fl›l›k”t›.

“Karfl›tlar›'n›n da kabul etmek zorunda oldu¤u gibi, kü-
reselleflme, engellenemeyecek bir olgu. Kendi hesab›ma, bu
olgunun 'karfl›t›' de¤ilim. fiimdiye kadarki bütün geliflmeler-
den sonra, bizi 'ayn› dünyal›' haline getirme yolunda en güç-
lü süreci bu olgu bafllatt›... Küreselleflince, küreselleflmenin
sorunlar›yla yüz yüze geliriz; küreselleflilmiyor olsayd›, kü-
reselleflemeyen bir dünyan›n sorunlar›yla u¤raflacakt›k (ve
bunlar çok daha beter olacakt› bence).

Solun baz› 'arkaik' ö¤eleri faflizmin pefline tak›labilir,
fena da olmaz. Ama modern sol, küreselleflmenin avan-
tajlar›n› benimseyerek handikaplar›yla mücadele etmenin
yöntemini gelifltirecektir.” (Murat Belge, Radikal,
22/07/2001)

Abdullah Öcalan da bu noktada Murat Belge’yle ayn›
fikirdedir:

“Eskiye benzeyen bir anti-emperyalizmin yeni versi-
yonu olarak anti-küreselcilik halklar›n kurtulufluna ne ge-
tirebilirdi?” (A. Öcalan, Halk Cumhuriyetine Do¤ru...)

Belge, küreselleflmeyi, “ayn› dünyal›” olma aç›s›ndan da
önemli ve yerinde görüyor, Öcalan, bu noktada da hemfikir:

“Enternasyonalizm, ulusal ve kültürel kimliklerin or-
tak paylafl›m› olarak, her ça¤da geliflim kaydetmifltir. Ça-
¤›m›zda küreselleflmenin olumlu bir yan› olarak, en yay-
g›n ve yo¤un bir dönemini yaflamas› kaç›n›lmazd›r. Dünya
köyünde tüm sorunlar ve geliflmeler ortakt›r. Dolay›s›yla
çözümleri de ortak çabay› gerektirir ve olumlu geliflmele-

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 27

GLOBAL‹ZM
SAVUNUCULARINA
SORU:

“Emperyalizm de¤iflti” diyenlerden; flimdi,
tek bir kan›t istiyoruz emperyalizmin de¤iflti-
¤ine dair.

Afganistan’› m› gösterecekler bize?

Yoksa, ABD’de, Avrupa ülkelerinde peflpe-
fle ç›kar›lan “Terör Yasalar›”n› m›?

Yoksa Filistin’i, Venezüella’y›, ‹ran’›n ve
Kuzey Kore’nin de hedef ilan edilmesini mi?

ri de tüm insanl›k birlikte paylafl›r.” (A. Öcalan, Halk
Cumhuriyetine Do¤ru...)

Globalizm teorisinin tüm klasik ö¤elerini görüyoruz
burada. “Dünya köyü”, globalizmin özet tan›m›d›r zaten.
Ama küreselleflmeyi enternasyonalizmle özdefllefltirmek,
en keskin küreselcilik savunucular›n›n bile akl›na gelme-
mifl olmal›. Bir kez “küreselleflme” bir kaç›n›lmazl›k, bir
olumluluk olarak de¤erlendirilmeye bafllan›nca, onda da-
ha pek çok cevher bulunabilir elbette.

Ama sonuç hep ayn›d›r; emperyalizmin dünya çap›n-
daki ekonomik-siyasi-kültürel-ideolojik egemenli¤inin
meflrulaflt›r›lmas›na var›r.

Hunnington’dan Cengiz Çandar’a Murat Belge’den,
Abdullah Öcalan’a, Ufuk Uras’tan Cohn Benditt’e kadar
ayn› fleyler söylenmeye bafllan›r.

“Sivil”leflin, “ça¤dafl”lafl›n!
Herfley sistem içinde çözülmeliydi. Zaten bir “alterna-

tif” yoktu. Baflka bir “kutup” yoktu. Alternatifin olmad›-
¤› yerde u¤runa silaha sar›l›nacak, savafl›lacak, ölünecek
bir fley de kalmam›flt›.

Tabii yine belli bir “muhalefet” olacakt›; Kitlelerin ta-
lepleri, muhalefeti ise NGO’larda (yani Sivil Toplum ör-
gütleri’nde) toplanacakt›. NGO’lar asl›nda, esas olarak
emperyalistlerin denetimlerindeki kurulufllard›, onlar ta-
raf›ndan finanse edilip yönlendirilmekteydiler.

Ama Celal Bayar’›n “bu ülkeye komünizm laz›msa,
onu da biz getiririz” dedi¤i gibi, emperyalizm de “dünya-
ya muhalefet laz›msa, onu da biz örgütleriz” diyordu
NGO’lar arac›l›¤›yla. NGO’lar Global emperyalist sistemle
kitleler aras›nda bir ba¤d›. As›l ifllevleri muhalefetten çok,
sisteme güç katmakt›.

Art›k her türlü muhalefetin ad› da, “sivil toplum hare-
keti” olacak, k›rk y›ll›k gerilla hareketleri böyle an›lmaya
bafllanacak, yüzlerce y›ll›k kitle eylemleri ise “sivil itaat-
sizlik” olarak adland›r›lacakt›.

Ça¤dafl uygarl›k, ça¤dafl demokrasi, ça¤dafl sendikac›-
l›k’la ifade edilecekti art›k her alandaki mücadele ve ör-
gütlenme.

Devrim demek, sosyalizm demek, s›n›flar mücadele-
sinden, proletaryadan, emperyalizmden bahsetmek art›k
“ça¤d›fl›”l›kt›, veya Avrupac›lar›n deyimiyle “tafl devri dü-
flünceleri”ni savunmak demekti.

Art›k proletarya, hatta HALK olmamal›yd› dillerde,
onun yerine YURTTAfi’lar denilmeliydi.

Bütün bunlar›n tek bir anlam› vard›: muhalefetin her tü-
rünün sistem içine dahil edilmesi. Bunlar “sistem içi muha-
lefetin” kavramlar› ve tan›mlar›yd›. Herhangi bir siyasi ha-
reketin, partinin sistem içi olup olmad›¤›n›, kulland›¤› kav-
ramlara bakarak net olarak saptamak mümkündü art›k.

Sistem ise, kiminin küreselleflme, kiminin “global köy”
dedi¤i Amerikanc› dünya düzeninden baflka bir fley de¤ildi.

Siz savaflmay›n!
Biz (NATO, BM, ABD, AB) Çözeriz!
1980’l› y›llar›n sonlar›ndan itibaren bir ço¤u “ulusla-

raras›” ön ad›n› tafl›yan yeni kurumlar oluflturulurken, es-
kiler, BM, NATO, IMF, Dünya Bankas› gibi eski mevcut
kurumlar da do¤rudan ABD’nin denetiminde hareket
eden örgütler haline getirildiler.

Irak, Somali, Haiti, Bosna, Kosova, Yugoslavya, Afga-
nistan, BM ve NATO flemsiyesi alt›nda “müdahale edilen”
yerlerden baz›lar›yd›.

“Emperyalizm de¤iflti” teorisinin devam› da, sözkonu-
su kurumlar›n, BM’nin, NATO’nun ifllevinin, misyonunun
de¤iflti¤ine dair tesbitlerdi.

Bunun için de, kendine ilerici, yurtsever diyenler, per-
vas›zca NATO’nun Yugoslavya’ya, Irak’a müdahalesinde
olumlu bir yan görebiliyor, daha da ileri gidip, NATO’YU
TÜRK‹YE’YE MÜDAHALE ETMEYE DAVET edebiliyorlar-
d›. fiu sat›rlar› ibret verici bir not olarak anmakta yarar
var:

"(...) Bir kere Türkiye'nin flu 'üniter devlet' politikas›-
n› eskisi kadar ABD de içinde olmak üzere uluslararas› or-
tama dayatmas› mümkün de¤ildir.Varflova pakt› da¤›ld›.
NATO sözde siyasal sorunlar›n ve daha çok da insan hak-
lar› sorununu hatta ba¤›ms›zl›k isteyen halklar›n istekle-
rinin çözümlenmeye çal›fl›ld›¤› siyasal bir kuruma dönüflü-
yor. NATO bugün kendi gündemine Sovyetler Birli¤i'ni,
Yugoslavya'y› ve Çekoslavakya'y› al›yor, yar›n Türkiye'yi
gündemine alacakt›r. Türkiye'den 'üniter devlet' anlay›fl›-
n› terketmesini ve federasyondan ba¤›ms›zl›¤a kadar
kendisini aç›k tutmas›n› isteyecektir. 0 çok güvendi¤i NA-
TO'nun yar›n ya da öbürgün TC'ye bunu dayatmas› fazla

Ekmek ve Adalet / 29 Nisan 2002 / Say› 628

flafl›rt›c› olmamal›d›r. NATO anayasas› sözde de olsa bafl›ndan
beri bunu savunuyor." (Serxwebun, say› 119, Kas›m 1991)

Emperyalist güçlerin müdahalesinden çözüm bekleyen sa-
dece Kürt milliyetçileri mi? Hay›r!

Hemen tüm reformist güçler, Türkiye’nin demokrasi soru-
nunun çözümünü, NATO’ya de¤il ama AB’ye ve “küreselleflme-
ye” havale etmifllerdir. AB ve ABD’nin dayatmas›yla Türkiye
demokratikleflecektir masal›n›, 1987’den beri tekrarl›yorlar.

“ABD'nin demokratik uygarl›k ça¤› için gelifltirece¤i fazla
bir yenilik yoktur. Ama yine de dünya çap›nda s›n›rl› da olsa
oynayaca¤› rol AB'ninkiyle örtüflmektedir. Daha otoriter ve
faflist e¤ilimleri beslemesi ç›kar›na olmaktan ç›km›flt›r. Aç›k
müdahaleleri yürütecek gücü yoktur. Bilimsel-teknik gücüne
dayanarak, demokratik örtü içinde küreselleflmeyle kendini
sürdürmeyi temel strateji durumuna getirmifltir.” (A. Öcalan,
Halk Cumhuriyetine Do¤ru...)

Bu sat›rlar›n yay›nland›¤›ndan sadece bir kaç ay sonra Fi-
listin’deki katliam ve ondan bir kaç hafta sonra da Venezuel-
la’da DARBE oldu.

Küreselleflme masal›na dinleyici bulmak
art›k o kadar kolay de¤il!
Amerikanc› dünya düzeninin 1990’lar›n bafl›ndan itibaren

dayatt›¤› bu oldu.

“Teslim olun, baflka çareniz yok!”

Düflman askerleri, böyle seslenir karfl›s›ndakine. Sol ad›na
söylenenler de bundan farkl› de¤ildi. Küreselleflmeye “karfl›”
olman›n anlam› yoktu!

Bunun çok çeflitli ak›mlarda do¤rudan yans›mas› oldu. ‹fl-
te çarp›c› örneklerinden biri:

“Süreç de¤ifliyor ve biz çözüm ar›yoruz... Çözümü de¤il de
mücadeleyi gelifltirmek istedi¤imiz dönemin sloganlar›yla,
mücadele biçimleriyle bu dönemi götüremeyiz. ... uluslarara-
s› güçler bizi böyle bir duruma sürüklediler. Hakimdirler. Bu
anlamda çözümü bizim de bu gerçe¤i görme temelinde ara-
mam›z gerekli.” (6 Haziran 1999, Duran Kalkan)

Oysa burada bir çözüm yoktu.

Arafat da ayn› “gerçek” temelinde Oslo anlaflmalar›n› yap-
m›flt›. El Salvador’daki, Guatemala’daki gerillalar da ayn›
“gerçek” temelinde silah b›rakm›flt›. Peki, Filistin, El Salvador,
Guatemala halklar›n›n eline ne geçti?

Bu “gerçek”ten geriye kalan sadece daha fazla açl›k, daha
fazla yoksulluk, daha fazla katliamd›r.

Çünkü “gerçek” denilen, gerçek de¤ildi. “Gerçek” diye ad-
land›r›lan fley, Amerikan emperyalizminin dayatmalar›ndan
ibaretti. Ve bu olgu karfl›s›nda iki yol vard›. Amerikanc› dünya
düzenine teslim olmak ya da emperyalizme karfl› savaflmak.

Hala da öyledir!.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 29

Emperyalizm de¤iflti diyenler;

HALA MUHASEBE

YAPMAYACAK MISINIZ?

Çok aç›k ki, ne Cengiz Çandar’lar, ne Murat
Belge’ler, ne Öcalan’lar, yukar›da sadece yüzler-
cesinden bir kaç›n› aktard›¤›m›z sat›rlar› art›k ay-
n› biçimde tekrarlayabilecek durumda de¤illerdir.

Dünya gerçe¤i onlar› ç›plak ve kesin bir biçim-
de yalanlam›flt›r.

Emperyalizmin de¤iflti¤i teorileri, New-
York’taki ikiz kuleler gibi, geride hiç bir fley kal-
mamacas›na çökmüfllerdir.

Ya bu teori enkaz›n›n alt›nda kalacaklar, ya da
dünya gerçe¤ini, daha somut olarak, emperya-
lizm ve halklar aras›ndaki savafl gerçe¤ini görme
cesaretini göstereceklerdir.

Gerçe¤i görme cesaretini göstermek ise, hiç
kuflku yok ki, bu savafl›n halklar cephesinde yer
alma cesaretini de gerektiriyor.

Ama kimse art›k kendini, veya baflkalar›n› ay-
n› “globalizm”, “dünya köyü” masallar›yla aldat-
maya devam edemez.

Uluslararas› hukuk, demokrasi insan haklar›
ad›na uluslararas› müdahaleler masallar›-yalanlar›
gerçe¤in kanl› kayalar›na çarp›p parçalanm›flt›r.

Bu saatten sonra, ayn› kavalla ayn› türküyü
çalmaya devam etmek, halklara karfl› ifllenen suç-
lar›n orta¤› olmak anlam›na gelecektir.

Çünkü art›k aç›kt›r ki, bu masal, “Global köy-
deki” milyarlar› aldatman›n arac›d›r.

Amerika, dünya halklar›n›, ülkeleri, “teröre
karfl› savafl” demagojisiyle, “küreselleflme”
demagojisiyle pefline tak›p, açl›¤›n ve zulmün
uçurumlar›ndan afla¤›ya yuvarlamaya çal›fl›yor.

Ya Amerikan tekellerinin bu demagojilerini
teori ad›na, politika ad›na savunanlar ne yapmak
istiyor?

Bu soruyu tüm “küreselleflme” savunucular›
kendine sormal› art›k.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 630

Devrimci mücadelelerin bugüne göre çok daha ge-
liflkin oldu¤u dönemde Latin Amerika ülkelerinin ne-
redeyse tümünde kullan›lan ortak bir slogan vard›r;
B‹RLEfiEN HALK YEN‹LMEZ.

Bu slogan Venezuella’da geri püskürtülen darbe
ile birlikte, direnen Filistin’in verdi¤i moralle flimdi
daha gür bir sesle her yana yay›l›yor. Venezuella’da
yaflananlar sadece Venezuella ve Amerikanc› darbele-
rin en s›k yafland›¤› Latin Amerika halklar›na de¤il,
tüm dünya halklar›na birleflen, direnen halklar›n em-
peryalizme de, emperyalizmin destekledi¤i cuntalara
da direnebilece¤ini ve onlar› yenebilece¤ini gösterdi.

Bu güç bizim gücümüzdür, halklar›n gücüdür.

Kim Hangi Dersi Ald›?
Venezuella’da halk›n direnifline çarparak bozguna

u¤rayan ABD baflkan› Bush, ifli hem piflkinli¤e vura-
rak, hem de yenilgiyi tehditle zafere dönüfltürme
umuduyla, “Chavez yaflananlardan ders almal›d›r”
aç›klamas› yapm›flt›.

Halklar elbette tüm direnifllerden oldu¤u gibi, Ve-
nezuella halk›n›n zaferinden de önemli dersler ç›kar-
d›lar.

Peki emperyalistler, onlar ne ders ç›kard›?

Örne¤in, bombalarla, iflgallerle, cuntalarla halkla-
r› yenemeyeceklerini gördüler mi?

Kazand›klar› “zaferlerin” geçici, halklar›n direnifl-
lerinin kal›c› oldu¤unu anlad›lar m›?

Halklar›n iradesini, onlara ra¤men yokedemeye-
ceklerini, halk›n kendi kaderini kendi ellerine alma
gücü oldu¤unu gördüler mi?

Görseler de elbette halklara karfl› açt›klar› savafl-
tan vazgeçmeyeceklerdir. Daha fazla sömürü, daha
fazla kar için yeni planlarla, yeni yöntemlerle sald›r-

maya devam edeceklerdir. Ama dünyay› istedi¤i gibi
flekillendiremeyecekleri, önlerinde en büyük barikat
olan, halklar›n barikat›n›n dikilmeye devam edece¤i
kesindir.

Bir yerdeki barikat›n y›k›lmas›, geçici yenilgiler
al›nmas› hiçbir zaman belirleyici olmayacakt›r. Halk-
lar dünyan›n bir baflka köflesinde yeni barikatlar ku-
racak, direnme yöntemleri gelifltirecek ve emperya-
lizme darbeler vurmaya devam edecektir.

Çünkü, bir de¤il, befl on de¤il milyarlar›z biz. Em-
peryalistlerin güçlü silahlar›, tanklar›, toplar›, ordula-
r›, iflbirlikçi generalleri, dolarlar› olabilir; ancak bizim
tüm bunlar› altedecek gücümüz vard›r. Gücümüzün
en büyük kayna¤› birli¤imizdir. Filistin’den Venezuel-
la’ya bu gerçek tüm dünya halklar›n›n beyinlerine ka-
z›l›yor, emperyalist demagojinin buland›rd›¤› beyinler
yeniden berraklafl›yor.

Venezuella deneyi halklara, birlik olduklar›nda, di-
rendiklerinde ne denli büyük bir güç olabileceklerini
gösteren önemli bir deney olmufltur. Meydanlar› dol-
duran onbinler emperyalizmin gücünün mutlak, ye-
nilmez olmad›¤›n› gösterdiler. Amerikanc› darbenin
fiili olarak yenilgiye u¤rat›lmas›n›n ötesinde, bu me-
saj›n Venezuella’dan milyarlara ulaflan bir rüzgara
dönüflme potansiyeli tafl›mas› emperyalistlerin en bü-
yük korkusudur. Afganistan’› hala tümüyle teslim
alamam›fl olmas›, Filistin’de büyük bir direnifle çarp-
m›fl olmas› bu rüzgar› güçlendirmekte, korkular›n›
büyütmektedir.

Halklar›n Tercihi Ba¤›ms›zl›k Yolu
Venezuella darbesinden sonra generallerin “devlet

baflkan›” yapt›¤› burjuvazinin örgütü Fedacamaras’›n
baflkan› Petro Carmona ilk konuflmas›nda, "Vene-
zuella art›k Bolivarc› Cumhuriyet de¤il, iflten at›lm›fl

Venezuella’dan yay›lan slogan:

B‹RLEfiEN
HALK

YEN‹LMEZ

B‹RLEfiEN
HALK

YEN‹LMEZ

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 31

olan Pdvsa yöneticileri görevlerine geri dönecekler" demiflti
(La Hora, 13 Nisan)

Pdvsa dünyan›n en büyük petrol flirketi, Chavez’in görev-
den ald›¤› yöneticileri ise pervas›z birer Amerikanc›yd›lar. Boli-
varc› cumhuriyetin en özlü anlam› ise; “ba¤›ms›zl›kç›l›k” de-
mektir.

Darbeciler ba¤›ml›l›¤›, ABD tekellerinin ç›karlar›n› savu-
nanlard›. Chavez sosyalist, komünist de¤ildi ama bir Latin
Amerika yurtseveriydi. Gerçek yurtseverli¤in her ne pahas›-
na olursa olsun ba¤›ms›zl›¤› savunmak oldu¤u ise tart›flma-
s›z. Bu nedenle Chavez nezdinde temsil edilen ba¤›ms›zl›kç›-
l›kt›. Venezuella halk› iflte bu ikisi aras›nda karar verdi; ba-
¤›ms›zl›k yolunu seçti.

Çünkü, ba¤›ms›zl›k olmadan ekmek yoktur!

Ba¤›ms›zl›k olmadan adalet, eflitlik, özgürlük yoktur!

Chavez’in bu çizgide bundan sonra da yürüyüp yürüme-
yece¤i bir yana, Venezuella halk›n›n tercihi, tüm dünya halk-
lar›n›n ortak tercihinin de yans›mas›d›r. Bu, globalizm, küre-
selleflme diye diye, ulusall›¤›n yokedilmek istendi¤i dünya
düzenine vurulan ideolojik bir darbedir.

Halklar›n ba¤›ms›zl›k tutkusunu iflbirlikçi ordularla, aç›k-
gizli iflgallerle yoketmek mümkün de¤ildir.

“De¤iflen Emperyalizm” Masal›
Emperyalizm de¤iflmiflti, böyle söyleniyordu. Art›k ne

darbeler desteklenecek ne de darbeler tezgahlanacakt›. Hem
CIA da eskiden yapt›¤› darbelerin belgelerini de “demokrasi,
aç›kl›k” ad›na aç›klamam›fl m›yd›... Halklar “global köyde”
demokrasi, insan haklar›, bar›fl içinde olacaklard›... Bunlar›
söyleyenler aras›nda sadece emperyalist ideologlar de¤il,
kendine “solcu” diyenler de vard› üstelik. fiimdi onlar sus-
kun! Venezuella darbesinde emperyalizmin nesinin de¤iflti¤i-
nin yorumunu hala yapmad›lar.

De¤iflen hiçbir fley yok. Afganistan ve Filistin’de iflgaller
ve bombalar, Venezuella’da darbe. Nerede hangi yöntemi
kullanabiliyorsa, ç›karlar› için emperyalizm onu kullanmaya
devam ediyor.

Hem de daha pervas›zca yap›yor bunlar›.

12 Eylül cuntas›n› telefonla “bizimkiler baflard›” diye
müjdelemifllerdi, Venezuella’da darbe aç›klamas›n›n yap›ld›¤›
ana kadar generallerle toplant› yapan ABD ateflesinin, “ulu-
sal ordu”nun “Silahl› Kuvvetler Müfettifllik Binas›”n›n 5. ka-
t›nda oldu¤u ortaya ç›kt›.

“Birleflen Halk Yenilmez” fiiar› Yay›lacak
Emperyalizme, iflbirlikçi oligarflilere, faflizme karfl›

direnifller büyüyecektir. Ortado¤u, Latin Amerika, Asya...
Türkiye; zulmün ve açl›¤›n oldu¤u her yer bu potansiyele
sahiptir. Birleflen halk›n yenilmeyece¤inin bilincine varan her
halk bu gücü ortaya ç›karmaya muktedirdir.

Çünkü, bafltan sona zulme ve adaletsizli¤e kesmifl bir
dünya düzeninde halklar›n tek çaresi, adalet ve ekmek sava-
fl›n› büyütmek, direnmektir.

Gerçek ve Yalan
Darbeciler ve tekeller ABD’den ö¤rendikleri

gibi halk› medya arac›l›¤›yla yalanla pefllerinden
sürüklemek istediler. Buna benzer yalanlar 12
Eylül dahil tüm cuntalar›n yalanlar›yla benzer-
dir. ‹flte bunlardan bir kaç›;

YALAN: Diktatör Chavez, kendisi ve yak›n
çevresinin siyasi ç›karlar› için ekonomiyi bir y›-
k›m›n efli¤ine getirdi.

GERÇEK: Kötüye giden tekellerin ekonomisiy-
di. Chavez onlara göre “büyük günahlar” ifllemifl-
ti: “Pdvsa'n›n gelirini kullanarak sa¤l›k, e¤itim gi-
bi toplumsal harcamalar› gelifltirmek, ilaç fiyatla-
r›n› yüzde 40'lara varan düzeyde desteklemek, il-
kö¤retime kat›l›m› bir milyon artt›rmak, ücretle-
rin artmas›na olanak sa¤lamak, iflsizli¤i azaltmak,
küçük üreticiye, yoksullara yönelik bir mikrokre-
di sistemi kurmaya bafllamak, yabanc› petrol flir-
ketlerinden al›nan yüzde 1 komisyonu artt›rmaya
çal›flmak. Çok s›n›rl› bile olsa, bir toprak reformu
uygulamas› ba¤lam›nda kullan›lmayan topraklar›
topraks›z köylüye devretmek, verimli topraklar›
ifllemeyenlerden de vergi almaya kalkmak. K›y›-
larda genifl ölçekli bal›kç›l›k yasa¤›n› 5 milden 10
mile ç›kartarak hem k›y› fleridindeki do¤al yaflam›
hem de küçük ölçekli, yerel bal›kç›l›¤› korumaya
kalkmak. Son olarak da anayasaya bir madde da-
ha ekleyerek devletin petrol rezervlerinin özellefl-
tirilmesini tümüyle imkâns›z hale getirmek. Bu
arada ekonomi büyümeye, enflasyon düflmeye, ifl-
sizlik azalmaya devam etti¤i için de neo-libera-
lizmden baflka bir seçenek olabilece¤ini de göster-
mek.” (Ergin Y›ld›zo¤lu, Cumhuriyet)

YALAN: Chavez’in adamlar› gösteri yapanlara
atefl açt›, 15 insan öldü, buna sessiz kalamazd›k.

GERÇEK: Tekellerin harekete geçirdi¤i kitle
yönlerini de¤ifltirerek Chavez taraftarlar›n›n
gösteri yapt›¤› yere yöneldi. Her iki grupta da
silahlar›n oldu¤u daha sonra ortaya ç›kacakt›.
Üçüncü bir silahl› grup ise, Faflist Bendera Roja
grubu’nun önceden evlere yerlefltirdi¤i kiflilerdi.
Medyan›n gösterdi¤i sadece üzerlerine atefl aç›-
lan kitleyi savunan halk›n milisleriydi. Oysa ger-
çek baflkayd› ve ölen 15 kiflinin tümü Chavez ta-
raftar›yd›. (Aktaran Ergin Y›ld›zo¤lu)

YALAN: Chavez’in istifas›n› istedik, o da etti.

GERÇEK: Chavez tutsak edilmiflti ve istifa
etmedi¤i ortaya ç›kt›.

YALAN: Genel grev masal›.

GERÇEK: Ulafl›m› dahi durduramayan bir
“genel grev” vard›. Ça¤r›y› yapan sendikalar
konfederasyonu karar› al›rken üyelerine dan›fl-
mad›¤› gibi, baflkan› da, baflkan seçildi¤ini kan›t-
layan belgeleri resmen onaylatmayan “korsan
baflkan”d›. (Aktaran Ergin Y›ld›zo¤lu)

BM’ye ba¤l› Kimyasal Silahlar›n Yasaklanmas› Ör-
gütü (OPCW) Genel Müdürü Brezilyal› Jose Butani gö-
revinden al›nd›. Butani OPCW’nin müdürü oldu¤u dö-
nemde, son befl y›l içinde 2 milyon kimyasal silah im-
ha edildi ve kimyasal silah üreten birimlerin üçte ikisi
ortadan kald›r›ld›. Yine ayn› dönemde bu anlaflmay›
imzalayan ülke say›s›n›n 87'den 145'e ç›kmas›n› sa¤-
lamas›n›n karfl›l›¤›nda Butani May›s 2000'de yeniden
bu göreve getirildi.

Ancak Butani’nin tüm bu baflar›lar› görevinden al›n-
mas›n› engelleyemedi, çünkü ABD görevden al›nmas›n›
istedi. Bunun için Ocak’da Brezilya’ya bask› yapt›, “ça-
l›flma tarz›n› be¤enmiyoruz” diyerek görevden al›nma-
s›n› istedi. Anlaflman›n, 'genel müdür hiçbir üye ülkeden
talimat almaz' maddesine ayk›r› olan bu iste¤i Brezilya
reddetti. ABD, Mart ay›nda da Butani’nin istifas›n› iste-
di, Butani kabul etmedi. Bunun üzerine 19 Mart’da
ABD güven oylamas› istedi; bu oylama sonucunda Buta-
ni büyük bir ço¤unlukla oylamay› kazand› ve görevine
devam etti. Ancak ABD, Butani’yi görevden ald›rmaya
karar vermiflti; oylama ile yapamad›¤›n› geçen hafta üye
ülkelerle özel görüflmeler sonucu yapt› ve Butani görev-
den al›nd›. Amerika tehditle, flantajla, bask›yla istedi¤i-
ni bu “uluslararas›” kuruma yapt›rd›. Gerekçe komikti;
“baflar›s›zl›k”.

Irak’a Sald›r› Bahanesi Kalkmamal›
Irak operasyonu Ortado¤u’daki savafl›n yan›bafl›nda

ad›m ad›m haz›rlanmaya devam ediliyor. Kuzey Irak’da-
ki Kürt feodal miliyetçileri Barzani ve Talabani’nin Al-
manya’da ABD D›fliflleri, CIA ve askeri yetkililerle yapt›-
¤› görüflme haz›rl›¤›n bir parças› olarak bas›na yans›r-
ken, Butani’nin görevden al›nmas›n›n birinci nedeni de
Irak operasyonu.

Butani, Irak ile kimyasal silahlara iliflkin görüflmele-
ri sürdürüyordu ve k›sa bir süre önce “anlaflmak üzere-
yiz” demiflti. Yani ABD’nin sald›r› gerekçesinin ortadan
kalkma riski vard›.

Keza bu riske karfl› ABD Savunma Bakan› Donald
Rumsfeld, "Irak'›n kitle imha silahlar›n›n denetlenmesi
için bu ülkeye BM denetçileri gönderilmesine de¤ece¤i-
ni sanmad›¤›n›" söyleyerek gard›n› çoktan alm›flt› bile.

ABD, her ne olursa olsun Irak’a sald›racakt› ve bu-
nun için bahanenin ne olaca¤› hiç önemli de¤ildi, Buta-
ni de engelleri temizleme operasyonunun bir parças› ol-
du. Ancak benim sald›r›lar›ma zemin haz›rlarsan görev-
de kal›rs›n, yoksa gidersin diyor Amerika.

Ben Denetlerim, Kimse Beni Denetleyemez
Butani’nin al›nmas›n›n ikinci nedeni de Amerika’y›

denetlemede ›srar etmesi. “Kimyasal silah üretiyor” di-
ye ülkelere sald›r› haz›rl›klar› yap›p, tehditler savurur-
ken, dünyan›n en büyük kimyasal silah üreticisinin
Amerika oldu¤u biliniyor. Bush’a “kimyasal silah labara-
tuarlar›n› denetlettirmeme, numune ald›rmama” yetkisi
veren ABD, göstermelik denetimlerde de fabrikan›n ne-
resini gösterece¤ine kendisi karar veriyor.

ABD Saddam’›n yatak odas›na kadar bakacak, ama
kendisi kesinlikle denetlenmeyecek, hem de en ölümcül
silahlar› üretti¤i bilinirken.

ABD’nin tüm dünyaya bombalarla, yalanla, terör de-
magojisi ile kabul ettirmeye çal›flt›¤› hukuk budur.
“Uluslararas› kurumlar” da bu amaca hizmet etti¤i ölçü-
de vard›r. BM’nin komisyonlar›, memurlar›, diplomatla-
r› ABD’nin memurlar› olmay› kabul etmezse, Butani’nin
yaflad›klar›n› yaflar. Hiç kimse halklar›n bu teröre boyun
e¤mesini, bu oyuna seyirci kalmas›n› bekleyemez; onlar
da meflru direnifl haklar›n› kullanacakt›r.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 632

Irak’a Sald›r› Haz›rl›klar› Sürüyor

Amerika’ya Hizmet Etmeyen Gider

BM MASKARALIKLARI
BM’nin Amerika’n›n onay merci oldu-

¤una tüm dünya Filistin nezdinde tan›k
olmaya devam ediyor.

BM Cenin’de yaflananlar› araflt›rmak
için komisyon kurmak zorunda kald›.
Ama bu komisyon Arap ülkelerinin Gü-
venlik Konseyi’ne sunduklar› tasar›daki gi-
bi de¤il, soruflturma ve ‹srail’e k›nama ifa-
deleri olmayan ABD tasar›s›n›n kabul edil-
mesiyle oluflturuldu. Bu da yetmedi, ‹srail
komisyonda görev yapacaklar› be¤enme-
di¤i için iki gün sonra anlaflmay› ask›ya ald›¤›n› aç›klad›.

BM ne yapt› buna karfl›? Hiç.

BM Genel Sekreteri Annan, Kudüs’e uluslararas› güç
yollamay› önerdi; ‹srail ve ABD reddedince, öneri kabul
edilmedi!

BM ne yapt› buna karfl›? Hiç.

Hangi “birleflmifl”, hangi “milletler”; bir yanda Amerika ve
‹srail, öbür yanda “ötekiler”. ABD onaylamadan hiçbir karara
geçit yok. O zaman tart›fl›lacak bir yan› var m›; BM sadece
ABD’nin bir onay kurumudur, bunu gizlemek için de oyun oy-
namaya devam ediyor.

“Terörün altyap›s› yokediliyor” diyen
‹srail Filistin halk›n› yüzde 53 daha yok-
sullaflt›rd›.

“Teröre karfl› savafl›yorum” diyen Ameri-
ka ve emperyalist tekeller yakarak, y›karak,
iflgal ederek, bombalayarak katlediyor ve
yoksullaflt›r›yor.

Cenin mülteci kamp›na yard›m kurulufllar› girmeden
önce katliam ç›¤l›klar›n›n yan›s›ra bir ses daha yükseli-
yordu y›k›nt›lar aras›ndan; su yok, ekmek yok, ilaç yok
diye hayk›r›yordu Filistinliler.

‹flgalle birlikte yak›l›p y›k›lan tüm Filistin art›k Ce-
nin’in açl›¤›n› paylaflacak.

Dünya Bankas› Baflkan› James Wolfensohn, ‹srail ifl-
galinin Filistin’in milli gelirinin % 53’ünü yoketti¤ini
aç›klad›. Wolfensohn, iflgalin yaratt›¤› fiziki zarar›n 600
milyon dolar› bulabilece¤ini, Filistin’in 4,5 milyar dolar-
l›k GSMH’sinin iflgal sonucunda 2.1 milyara düflece¤ini
aç›klad›.

Yine bir baflka rakam yoksul ama bafl›n› sokaca¤›
bir mülteci evi olanlar›n durumunu anlat›yor; iflgalin
bafl›ndan bu yana 35 bin civar›nda Filistinli evini bar-
k›n› kaybetti.

Bu gerçekleri görmek için elbette Dünya Bankas›’n›n
aç›klamas›na, rakamlara da gerek yoktu belki; her gün
TV’lere yans›yan görüntüler, deprem geçirmifl gibi
dümdüz edilmifl binalar, kentlerin alt yap›s›, harabeye
çevrilen yollar, araçlar ve iflyerleri anlatmaya yetiyor.
Rakamlar ise bu görüntülerin daha net anlam›n› ifade
ediyor. Yar› yar›ya bir yoksullaflma, zaten yiyecek ek-
me¤i bulmakta zorlanan, bir avuç topra¤a s›k›flt›r›lm›fl,
ekilecek arazisi dahi olmayan bir halk› açl›¤a mahkum
etmenin bir baflka ifadesidir.

‹srail “terörün alt yap›s›n› yokediyoruz” diyerek
gerçekten Filistin topraklar›n›n alt yap›s›n› bilinçli bir
politika ile yokediyor. Yolun kenar›nda park etmifl bir
arac› tanklarla ezmenin, su-kanalizasyon hatlar›n› par-
çalaman›n, dükkanlar› ya¤malaman›n kendi tan›mlar›n-
daki “terörle mücadele” ile dahi ne ilgisi var? ‹srail sa-
dece terörle de¤il, açl›kla da teslim almak istiyor halk›.

‹flgal öncesinde de bu politika uygulan›yordu; her
gün yak›lan bir tarla, bat›r›lan bir bal›kç› teknesi habe-
ri bas›na yans›yordu. ‹flgalle birlikte gelen pervas›zl›kla
bu daha da yo¤un olarak uygulan›r oldu.

Emperyalistleriyle, iflbirlikçi Arap rejimleriyle 50 y›l-
d›r bir halk mülteci kamplar›na, yoksullu¤a mahkum
ediliyor. Böyle bir dünya düzeninde kim, hangi bar›fltan
sözedebilir? Bu neyin bar›fl› olacakt›r?

‹srail her fleyi yokeden bir makina gibi girdi¤i yere
y›k›m ve ölüm götürüyor; emperyalist devletler ve ifl-
birlikçi Arap rejimleri “Filistin’e flu kadar yard›m yap›-
yoruz” diye verdikleri sadakalarla dünyay› aldatmaya
çal›fl›yorlar.

Filistin topraklar›nda ac› ve zulme açl›k efllik ediyor,
bundan sonras›nda açl›¤›n hayk›r›fl› daha da yükselecektir.

Dünyan›n ‹sraili; Amerika
‹srail Filistin’i yak›p y›k›yor, Amerika ayn› açl›¤› ve

zulmü tüm dünyada yarat›yor.

Emperyalizmin kendine direnenlere yönelik ambargo-
lar›yla iflgalin y›k›mlar› aras›ndan hiçbir fark yoktur. O da
yoksullaflt›r›yor, ölüme mahkum ediyor, ötekisi de.

Amerika ony›llard›r Küba’y› teslim almak için am-
bargo uyguluyor, yetmiyor bal›kç› teknelerini bat›r›yor,
ar›c›l›¤› öldürmek için biyolojik silahlar›, bakterileri Kü-
ba topraklar›na gönderiyor.

Irak’a Amerika’n›n ç›karlar› için uygulanan BM’nin
ilaç ve g›da ambargosu yüzünden sadece 2001 y›l›n›n
Ocak ve fiubat aylar›nda toplam 29 bin 547 kifli öldü.
Bunlardan 14 bin 91’i 5 yafl›n alt›ndaki çocuklardan
olufluyor. Düflünün ki, bu ambargo körfez savafl›ndan
bu yana sürüyor.

Sadece iki ayda 30 bin insan Amerikan emperyaliz-
minin Irak’› teslim alma operasyonunun parças› olan
ambargoda böyle katledildi. BM, katliam›n direk orta¤›
durumundad›r.

Demek ki, Amerika sadece bombalarla katletmiyor,
ambargolarla, sömürüsüyle aç b›rakarak, hastal›k yaya-
rak katlediyor.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 33

‹flgal ve Yoksulluk

Emperyalist tekellerin yaratt›¤› dünyada açl›¤›n s›n›-
r›nda yaflayanlar milyonlarla de¤il, milyarlarla ifade edi-
liyor. 6 milyarl›k dünyan›n 1,2 milyar› bu düzende aç-
l›k içinde. Bir o kadar da yoksulluk s›n›r›nda olup, yar›n
açlar›n aras›na kat›lacak olanlar var.

“Teröre Karfl› Savafl” ve Yoksulluk

Tekeller doymuyor. Zulüm, ölüm ve açl›k tekeller
daha fazla kazans›n diye bombalarla halklara dayat›l›-
yor. Afganistan’›n tepesine bombalar ya¤d›r›larak yol-
lar› düzlenen enerji ve petrol tekelleri gibi, ‹srail’in ifl-
gal ve katliamlar›n›n bir yan› da emperyalist tekellerin
ç›karlar›d›r. Amerikan tekellerinin ‹srail’e ak›tt›¤› do-
larlar, tekellerin devleti ABD’nin yard›m ad›yla verdi¤i
silahlar, tek bafl›na “Yahudi lobileri”nin de¤il, tekelle-
rin ‹srail’e deste¤idir. Tekellerin dini, milliyeti, iman›,
mezhebi yoktur.

‹srail’in baflkenti Tel Aviv sokaklar›ndaki dünyan›n
en zengin tekeli Amerikal› Microsoftun ilanlar› da bu-
nun baflka bir örne¤i; "Kalbimizin derinliklerinden ‹sra-
il Silahl› Kuvvetlerine flükranlar... ‹mza: Microsoft"

Microsoft asl›nda “kalbinin” de¤il, kasalar›n›n derin-
liklerinden selaml›yor ‹srail’i.

Patronu Bill Gates bir yandan dünyadaki yoksullar-
dan, Afrika’dan, açl›ktan sözediyor; di¤er yandan ‹sra-
il’e flükranlar sunuyor. ABD’nin Afganistan’a hem bom-
ba hem yiyecek paketleri atmas› ne kadar insani ise,
onunki de o kadar insani.

Peki Microsoft tüm dünya halklar›n›n karfl›s›nda ye-
rald›¤› ‹srail’e bu kadar aç›k deste¤ini neden sunuyor?
Microsoft’un ç›kar› ne?

Tekellerin birebir Ortado¤u’dan, petrolden ç›karlar›
olup olmamas› de¤ildir sorun; “teröre karfl› savafl” ad›y-
la süren her savafl›n, her sald›r›n›n, katliam›n tekellerin
düzeni için oldu¤unu en iyi onlar bilir. Ezilen,
uzlaflt›r›lan her direnifl kalesinin, tekellerin kalelerini
güçlendirdi¤inden en iyi onlar haberdard›r. Ve yine “te-
röre de savafla da karfl›y›z” diyenlere de en çok Mic-
rosoftlar›n, General Motorslar›n patronlar›n›n gülerek
bakt›¤› kesindir.

Yine kesin olan bir baflka fley de; Filistin toprakla-
r›ndaki iflgal ve zulme karfl› direnifl Filistin’in özgürlük
mücadelesi olmas›n›n yan›s›ra tekellerin düzenine de bir
baflkald›r›d›r.

‹srail tekellerin ç›karlar›n›, Filistinli direniflçiler ezi-
len yoksul halklar›n ç›karlar›n› temsil ediyorlar. Dünya
halklar› da saflar›n› buna göre belirliyor; Filistin’in
yan›nda oldu¤unu hayk›r›yor.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 634

‹stanbul’un yoksul gecekondular›ndan Nurtepe’de so-

kaklar bu kez Filistin için ad›nlan›yor. Yafll›, genç, kad›n, er-

kek tüm gecekondulular›n yüre¤inden kopup geliyor “Filis-

tin Kazanacak” slogan›. Çünkü onlar emekçi, biliyorlar ki,

Filistin direnifli emekçi halklar›n direniflidir. Bili-
yorlar ki, Filistin’in kazanmas› ezilen tüm dünya
halklar›n›n hanesine yaz›lacak. Bu bilinçle hayk›-
r›yorlar direnifl ve zafer sloganlar›n›.

“Filistin için 1 dakika karanl›k” eylemleri bafl-
lad›¤›ndan bu yana her gün 100-150 kifliyle so-
kaklar› ayd›nlatan Nurtepeliler, 21 Nisan günü
daha kitlesel olarak ç›kt›lar sokaklara.

Meflalelerin ayd›nlatt›¤› gecenin sessizli¤ini
500’e yak›n kiflinin "Katil fiaron Filistin’den De-
fol” slogan› bozarken, F tiplerinde süren direnifl
de sloganlarla selamland›. Nurtepe halk›n›n gözü
Ortado¤u’da kula¤› F tiplerindeki direniflte; “Di-
renen Filistin Kazanacak" slogan›yla “Yaflas›n
Ölüm Orucu Direniflimiz" slogan› birbirini bütün-
leyen, direnenlerin ayn›l›¤›n› ve ortakl›¤›n› anla-
tan bir uyum içinde ard› ard›na at›ld›.

Nurtepe Sokullu caddesinde meflalelerle yürüyen kitleye
mahalle esnaf› da ›fl›klar›n› yak›p söndürerek destek verir-
ken Nurtepeliler flehitleri unutmad›klar›n› "Kahramlar Öl-
mez Halk Yenilmez” slogan›yla ifade ettiler.

GECEKONDU HALKI F‹L‹ST‹N ‹Ç‹N YÜRÜYOR

Fazlas›n› Eksi¤ini IMF’den
Ö¤renen Devlet
Dünya Bankas› ve IMF heyeti, kamuda istih-

dam fazlas›n› tespit etmek için çal›flmalar›n›
yapt› ve raporunu aç›klad›: “125 bin istihdam
fazlas› var”. Yani bunun anlam›; 125 bin kifli iflten
at›lacak. IMF program›n›n uygulanmaya bafllamas›n-
dan bu yana çeflitli biçimlerle iflsiz kalanlar›n say›s›
milyonlarla ifade ediliyor.

Bu bilinen bir gerçek, ama bir devlet düflünün ki,
kendi kurumlar›n›n durumu hakk›nda bilgisiz, yetki-
siz ve iradesiz bir devlet olsun.

Ne kadar istihdam fazlas› olup olmad›¤›n› tespit
etmekten aciz bir devletin resmi ç›k›yor ortaya. Bu-
nu dahi IMF tespit ediyor. “Kamu’da 1 milyon 700
bin memur var, bu art›lmamal›” diyor. “Her y›l 55
bin memur emekli oluyor, yeni ifle al›nacaklar da
bu kadar olmal›” diyor. Hangi müsteflarl›k han-
gi alanda söz sahibi olacak, IMF belirliyor...

Art›k Ecevit’in kaç tane odac›s›n›n olaca¤›na,
hatta odac›s›n›n kim olaca¤›na bile IMF karar
veriyor. Onlarca y›ll›k kurumlar birer birer la¤-
vediliyor, yerine IMF’nin memurlar› atan›yor.

“Büyük devlet” böyle mi oluyor?

“Ba¤›ms›zl›k”tan bunlar m› anlafl›l›yor?

Elbette alakas› yoktur! Hükümeti IMF’nin
basit bir memuru, ordusu Amerika’n›n silahl›
bir gücü olan devlet var karfl›m›zda. Her ikisi
de efendilerinin ç›karlar› için halk›n karfl›s›nda
saf tutmufl durumdad›r. Onlar için karar al›yor,
onlar›n ç›karlar› için silahlan›yorlar.

Bu arada Türk-‹fl baflkan› Bayram Meral de
“istihdam fazlas›” diye emekçilerin at›lmas›na
“IMF emrediyor...greve gideriz...” yine esip
gürledi. Yapaca¤› bir fley yoktur; çünkü o da
ba¤›ms›z de¤il. Türk-‹fl de patronlara, oligarfli
içi ç›kar çat›flmalar›na ba¤›ml›. O da emekçinin
ç›karlar›n› bu ba¤›ml›l›¤›n ç›karlar›na kurban
ediyor.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 35

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Bask› ve Yasad›fl›l›klarla
Armutlu Yerinde Duruyor

Ne zaman bir gecekonduda bir halk hareketi yaflan-
sa, bir katliam olsa, bir iki gün hararetli bir flekilde “ge-
cekondular gerçe¤i” tart›fl›l›r. Sonra unutulur. Oysa,
“gecekondular gerçe¤i” yerinde duruyor.

Örne¤in Armutlu yerinde duruyor, Esenler yerinde
duruyor. Sorunlar› da, devletin bask›s› da yerinde duru-
yor.

Hasan Özdemir baklava da¤›t›nca m›, yoksa ‹stan-
bul’un orta yerine bayrak dikince mi yazacaks›n›z Ar-
mutlu’yu, yoksa halk sokaklara dökülünce mi? Bir fley-
ler olacak sonuçta; çünkü Armutlu’da de¤iflen hiçbir fley
yok, tam tersi bask› kurumlaflt›r›l›yor.

23 Nisan’da Armutlu’da çocuklar da vard›, bayram›-
n› kutlamayan. Bir kaç y›l önce yap›l›fl›nda bayram yapar
gibi sevinen Armutlu çocuklar›n›n sal›nca¤› binecek,
oyun oynayacak parklar› da yok art›k. Sal›ncaklar bal-
yozlarla, kazmalarla y›k›ld› ve yerine çok katl› bina te-
meli kaz›ld›. Halka sa¤l›k oca¤›, gençlere meslek kursla-
r›, kültür siteleri yap›lmayacak park›n yerine; kap›s›nda
7 yafl›ndaki Sevcan’› ezen panzerlerin durdu¤u karakol
infla edilecek...

Armutlu halk› her an iki göz gecekondusunun bas›l›p;
evinizde misafir var m›? Kimler var? Adlar› ne, nereden
geldiler, akraban›z m›? bask›s›na isyan edince mi tart›fl›-
lacak “gecekondular gerçe¤i”? Oysa tart›fl›lmal›;

Mesela; Armutlu halk›n›n da herkes gibi, evinde mi-
safir kabul etme hakk›n›n olup olmad›¤›n› sormal›lar ‹s-
tanbul Valisi ve Emniyet Müdürü’ne. Armutlu’da hangi
kanunlar›n uyguland›¤›n› merak etmeliler örne¤in.

“fiiddet fliddeti do¤urur, bask› isyan ettirir” diye söy-
leyen gazeteci, yazar, ayd›n az de¤ildir; polisin kafas›na
silah dayay›p, ya iflbirli¤i yapacaks›n ya da sana dünyay›
dar ederiz denilen Armutlu gençlerinin ne düflündükleri,
ne yaflad›klar› merak edip gitmeliler, yoksul gecekondu-
lar›n›n kap›lar›n› çal›p araflt›rmal›, sormal›lar.

v A‹HM, baz› avukatlar›n ölüm
oruçlar›yla ilgili yapt›¤› “acil tedbir”
baflvurusunu reddederek direniflçile-
re, “açl›k grevini b›rak›n” ça¤r›s›
yapt›.

v Ulucanlar Katliam› davas›n›n du-
ruflmas›, 24 Nisan’da Ankara A¤›r
Ceza Mahkemesi’nde yap›ld›. Dava
ertelendi. Katiller yerinde, oyalama
sürüyor...

v Avrupa ‹flkenceyi Önleme Komite-
si (CPT) Türkiye raporunu aç›klad›.
Raporda “‹nsan haklar›nda ilerleme
var” deniliyor.

Ulucanlar Katliam› davas›n›n duruflmas› vard› 24
Nisan’da. “San›k” olarak operasyonda görev alan 161
asker yarg›lan›yor. Daha bafltan katliam›n karar›n›
alanlar, emrini verenler, katliam operasyonuna ko-
muta edenler, davan›n d›fl›nda b›rak›lm›fl.

Ama katliam gerçe¤i yok say›lamad›¤› için dava
aç›ld›. Nas›l yok sayacaklar?

TBMM milletvekilleri Ulucanlar operasyonunu
gösteren kasetleri izledikten sonra “insanl›¤›mdan
utand›m”, izleyemedim” diye demeçler vermemifller
miydi? Nas›l yok sayacaklard›?

Ulucanlar katliam› herfleyiyle aç›¤a ç›km›flt›r.

Sald›r› için uyduruk, sözde, göstermelik bir “ge-
rekçe”si bile yoktu katliamc›lar›n. Girdiler, bombalar-
la, kurflunlarla, köpükle, ve iflkenceyle katlettiler.

24 Nisan’daki duruflmada tan›k olarak ifade ve-
ren adli tutuklu Hasan Mentefl, askerlerin silahlar›y-
la sald›rd›¤›n› belirterek gerçe¤i bir cümlede özetli-
yordu: “‹smet Kavakl›o¤lu’nu gözlerimizin önünde
öldürdüler.”

Cesetler, otopsi raporlar›, tan›klar, ko¤uflta öl-
dürmediklerini hapishanenin hamam›na götürüp ora-
da iflkenceyle katlettiklerini belgeliyordu.

Böyle bir zulmün mümkün olabildi¤i ülkede, 19
Aral›k’ta Bayrampafla’da da diri diri yak›yorlard›.
Bunlar› gerçeklefltiren katliamc›lar, iflkenceciler yar-
g›lanm›fl, cezaland›r›lm›fl m›? Hay›r!

Ama ad›nda “iflkenceyi önleme” olan bir Avrupa
komitesi diyor ki, “insan haklar› konusunda olumlu
geliflmeler var.”

A‹HM, baz› avukatlar›n ölüm oruçlar›yla ilgili yap-
t›¤› “acil tedbir” baflvurusunu reddederek direniflçile-
re, “açl›k grevini b›rak›n” ça¤r›s› yap›yor.

Burjuva hümanizmi ve hukuku aç›s›ndan bak›ld›-
¤›nda bile, “F tiplerindeki tecrit insan haklar›na ayk›-
r›d›r tecrite son verilmelidir; siz de ölüm orucunu b›-
rak›n” demesinin bir mant›¤› vard›r. Ama ad›na koca-
man harflerle “insan haklar›” yazm›fl, hukuk ad›na
kararlar alan bu kurum bunu bile diyemiyor; sadece
direnmeyi b›rak›n diyor. Konuflan bir “insan haklar›
mahkemesi” de¤il de sanki Sami Türk, sanki katliam-
c›lar›n aklay›c›s›.

CPT, ‹stanbul cezaevlerindeki düzelmeyi ‘ola¤a-
nüstü’ diye tarif ediyor. “Ola¤anüstü düzelmifl” ha-

Ekmek ve Adalet / 29 Nisan 2002 / Say› 636

AVRUPA:
“Afl›r› fliddet
kullan›lm›fl...
Ama insan haklar›
konusunda olumlu
geliflmeler var!..”

BAYRAMPAfiAULUCANLAR

Kim Daha Katliamc›? Kim Daha Faflist?
Hangisi Daha Çok Hücre Savunucusu?

Le Pen mi, Ecevit mi, A‹HM mi, fiaron mu,
TC Adalet Bakanl›¤› m›, CPT mi?

pishanelerden cesetler ç›k›yor!

F tiplerinden cesetler ç›karken, ve tecrit tüm ka-
t›l›¤›yla sürerken, Sami Türk’ün tümüyle bir aldat-
macadan ibaret olan genelgelerinde bile “olumlu-
luk” buluyor.

Katliamlar›, iflkenceleri, cesetleri görmezden geli-
yorlar.

Avrupa, fiaron’a nas›l bak›yorsa, Türkiye’ye de
öyle bak›yor. fiaron’un katliamlar›n› nas›l görmezden
geliyorsa, ayn› flekilde Türkiye’deki katliamlar› da
görmezden geliyor.

Niye? Çünkü, tekellerin ç›karlar› öyle gerektiriyor
çünkü. Raporlar, mahkeme kararlar›, herfley tekelle-
rin ç›karlar›n› gözetiyor.

A‹HM de, CPT de, Le Pen de,
Ecevit de hücreleri savunuyor:
Avrupa’n›n “insan haklar›, demokrasi” vitrinini

oluflturan her iki kurumun karar ve raporlar›, Avru-
pa emperyalizminin F tiplerine, F tiplerindeki tecrite,
hücrelere, 19 Aral›k katliam›na verdi¤i deste¤in yeni-
den teyid edilmesidir.

‹nsan haklar› maskesi alt›nda katliamlar meflrulafl-
t›r›l›yor, katliam politikalar›na destek veriliyor.

“Demokrasi elden gidiyor” diye Fransa’da faflist Le
Pen’in ald›¤› oya tepki gösteren Avrupa, Le Pen’in seçim
vaadine sömürgelerde destek vermekte bir sak›nca gör-
müyor demek ki. Le Pen’in Frans›zlara vaatlerinden biri

“200 bin yeni cezaevi hücresi”ydi. (24 Nisan, Milliyet)

Hangisi daha çok hücre savunucusu peki? Faflist,
›rkç› diye lanetlenen Le Pen mi, yoksa Avrupa’n›n insan
haklar›, hukuk, demokrasi temsilcisi kurumlar› m›?

Katliamlara bir fley demez, gerçekte karfl› ç›kmaz-
lar, ama “insan haklar› savunuculu¤unu kimseye kap-
t›rmamak içinde ellerinde bir klifle vard›r, her zaman,
her yerde onu kullan›rlar: “orans›z fliddet kullan›m›”!

Ölen ölmüfltür. Operasyon hakl›d›r, ama, “flidde-
tin dozu kaçm›fl...”t›r.

Nas›l olsa, ölen biziz!

Onun için iki kelime “afl›r› fliddet”. Peki bu flidde-
tin sonucunda ne olmufl, kim ölmüfl, fliddetin sahiple-
ri buna nas›l cesaret bulmufl, bunlar önemli de¤il.

Katledilen, iflkence yap›lan, ve direnen “terörist”!
O zaman yokolsun. Katledilen, iflkence yap›lan, ve di-
renen “muhalif”; yokedilmesinde mahsur yok; ama
“fliddetin dozu kaç›r›lmadan” yokedilsin.

ABD’yle, Avrupa’n›n politikalar›n›n bu noktada hiç
bir fark› yoktur. fiaron’lar, Ecevit’ler, Le Pen’ler ek-
sik olur mu bu politikalar varken?

Kim yetifltiriyor fiaron’lar›, Ecevit’leri, Le Pen’leri;
onlar›n politikalar›na kim güç veriyor? A‹HM kararlar›-
na, CPT kararlar›na, Avrupa’n›n “olumlu geliflmeler
var” dedi¤i Türkiye hapishanelerinin durumuna, mah-
kemelerinin kararlar›na bak›n, cevap iflte bunlardad›r.

Avrupa daha neyi tart›fl›yor; Le Pen’ler iflte böyle
do¤uyor.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 37

Almanya “Terör Yasas›”n›n
Kapsam›n› Geniflletiyor

129-a YETMED‹
fi‹MD‹ DE 129-b
Almanya’daki Terör Yasas›’n›n 129-a maddesini

okurlar›m›z hat›rlayacakt›r... Almanya bu maddeye
göre, düzene muhalif herkesi “teröre yard›mc›” ola-
rak niteleyebiliyor, bu maddeden yarg›lad›klar› kifli-
lerin tüm haklar›n› gasbedebiliyor. Hapishanelerde
de, bu maddeye dayan›larak tutsaklar tecrit ediliyor.

fiimdi Almanya buna bir de 129-b maddesini ek-
lemeyi düflünüyor.

Der Spiegel ve Focusta yer alan haberde, bu ek
maddeye göre, "bundan böyle, yurtd›fl›ndaki bir te-
rörist örgüte üye olan ya da böyle bir örgütü des-

tekleyen kiflilerin de cezaland›r›lmas›" öngörülüyor.
(129-a, “Almanya içerisinde terör örgütüne üye
olunmas› ya da desteklenmesi” durumunda ceza ön-
görüyordu.)

129-b’yle emperyalistler iflbirlikçilerinin yard›-
m›na kofluyor... Art›k Alman mahkemeleri yeni-sö-
mürgelerdeki faflist diktatörlükler ad›na da ceza ve-
recek.

CPT’nin “Türkiye’deki insan haklar›yla ilgili” ra-
porundaki mant›k, asl›nda buradaki mant›kt›r. “Te-
röriste” karfl› her yerde, her türlü bask›, fliddet mü-
baht›r!

Bush’la ve Le Pen’i, fiaron’la, Avrupa’n›n anl›
flanl› “sosyal demokrat, sosyalist” yöneticilerini ay-
n›laflt›ran da iflte bu mant›kt›r. “Teröre karfl› müca-
dele” dedikleri, haks›z, gayr›-meflru savafl, bizzat
terörün kendisidir ve bu da onlar›n insan haklar›
konusundaki tüm söylemlerini bofla ç›karmaktad›r.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 638

1990’l› y›llarda emperyalizmin dünya çap›nda gelifl-
tirdi¤i politikalar içinde, Türkiye oligarflisine yüklenen
rol, “Ortado¤u, Balkanlar ve Kafkaslar’da tafleronluk”
rolüydü.

Türkiye’nin bütün bu süre boyunca emperyalizmle
yapt›¤› tüm ekonomik, askeri, siyasi anlaflmalar buna
hizmet etti. Oligarflinin hemen her kesimi taraf›ndan bu
rol kabul edilmifltir. Böyle bir rolün kabul edilmesinin iç
politikadaki yans›mas› ise, tek kelimeyle bask› ve terö-
rün, halk üzerindeki bask›lar›n daha fazla olaca¤›yd›.

Biz bu tahlilleri yaparken, genifl kesimler, AB’ye girifl,
Kopenhag kriterlerine uyumu tart›fl›yorlard›. Onlara göre
ise, “AB yolunda”ki bir Türkiye’de, “Kopenhag kriterleri-
ne” uyum çabas›ndaki bir Türkiye’de geliflme tam tersi
yönde, yani “demokratikleflme” yönünde olacakt›.

Görmedikleri fluydu; Avrupa’yla iliflkiler, oligarflinin
“uluslararas› iliflkiler a¤›ndaki” yerinin sadece bir parça-
s›yd› ve Avrupa’n›n da oligarflinin bölgesel tafleronlu¤u-
na bir itiraz› yoktu. Tersine bu tafleronluktan kendine
pay ç›karma hesaplar› vard›. Türkiye’nin zulüm politi-
kalar›n› görmezden gelmesi, hatta desteklemesi, daha
da ötesine geçip faflizm her geçen gün tetörünü koyu-
laflt›r›rken “olumlu geliflmeler var” raporlar›yla kamo-
uyunun aldat›lmas› politikas›n›n orta¤› olmas›, bu ç›kar-
larla ilgiliydi.

Süreç, DIfiTA tafleronlu¤u kurumlaflt›rma, ‹ÇTE de
bask› ve terörü art›rma yönünde ilerliyor.

Kafkaslar’da Tafleronlu¤un Kurumu:
KAFKASYA ÇALIfiMA GRUBU
Önce Do¤an Medya’n›n köfle yazarlar›, aç›k ki belli

bir yönlendirmeyle peflpefle “Kafkaslar’a ilgide yetersiz
kal›yoruz... Demirel’den sonra Türki Cumhuriyetleri
unuttuk” mealinde yaz›lar yazd›lar. Ard›ndan Ertu¤rul
Özkök’ün aç›klamas› geldi. “Sivil iktidar unutmufltu, ye-
terince ilgilenmiyordu ama... ilgilenenler vard›!

“Geçti¤imiz haftalarda Türk ve Amerikan genelkur-
maylar›, ald›klar› ortak bir karar› sessizce uygulamaya
koydular.

‹ki genelkurmay, ortak bir çal›flma grubu oluflturdu.
Bunun ad› da, yak›n siyasi tarihimizde ilk defa "Bat›

Çal›flma Grubu" ile iflitti¤imiz bir özellik tafl›yor.
Kurulan çal›flma grubunun ad›, "Kafkasya Çal›flma

Grubu". (Ertu¤rul Özkök, 19 Nisan 2002 Hürriyet)

Kafkasya Çal›flma Grubu’nun ne yapaca¤› tahmin
edilebilir. Herfleyden önce bu “grubun” Amerika ile or-
tak oluflturulmufl olmas›, onun Kafkaslar’da Amerikan
ç›karlar›n›n savunuculu¤unu yapaca¤›n›, ABD ad›na çal›-
flaca¤›n› gösteriyor.

Türkiye oligarflisinin kendi ekonomik, askeri gücü,
oralara gitmeye, müdahale etmeye yetmez, bu aç›k bir
gerçek. Ancak s›rt›n› bir emperyalist ülkeye yaslay›p,
onun tafleronu olarak bölgede etkili olabilir. Yap›lan da
budur.

Mesela, Özkök’ün sözkonusu yaz›s›nda TSK’n›n
Gürcistan’a askeri araç-gereç verdi¤i yaz›l›. Kendi tan-
k›n› modernlefltirmek için ‹srail’e muhtaç, IMF’den ge-
lecek kredilere muhtaç bir Türkiye kalkm›fl baflkalar›na
“hibe” yap›yor!

Bölgeye yönelik askeri müdahalelerde, Amerikan as-
keri yerine “Türk askeri” gönderilecek, Amerikan poli-
tikac›lar›n›n, bürokratlar›n›n halklar›n tepkisine neden

olaca¤› durumlarda, baflta MHP’liler olmak üze-
re Türkiyeli politikac›lar gidecek... Amerika’n›n
Kafkaslarda baflta petrol olmak üzere, ç›karlar›
güvence alt›na al›nacak.

Tafleronlu¤un Askeri Kurumlaflmas›
‹STANBUL MERKEZL‹ NATO GÜCÜ
Türkiye halklar›n›n ilgisi, bilgisi, onay› d›fl›n-

da ordu, emperyalizme yeni bir üs oluflturmak
üzere.

NATO’ya ba¤l› güçlerden biri, “kriz bölgele-
rine ilk müdahaleyi yapmak üzere örgütlenen”
ve ad›na Yüksek Haz›rl›k Düzeyli Güçler (High

Ortado¤u, Balkanlar ve Kafkaslar’da
ABD TAfiERONLU⁄U KURUMLAfiIYOR!

ÜLKEM‹Z‹ AMER‹KANCILAR YÖNET‹YOR!

AMER‹KAN ÇIKARLARININ BEKÇ‹L‹⁄‹NE HAYIR!

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 39

Readiness Forces-HRF)’dir.

‹stanbul’daki 3'üncü Kolordu, NATO HRF karargâh›
haline dönüfltürülmesi sözkonusu.

Bu gerçekleflti¤inde, 3'üncü Kolordu karargah›, em-
peryalist generallerin cirit ataca¤› “uluslararas›” bir ka-
rargâh haline gelecek. Komuta yap›s› de¤iflecek. ABD,
Alman askeri birlikleri yerleflecek.

Yeni NATO üsleri için aday olan baflka ülkeler de
var. ‹spanya, ‹talya, Almanya bu adaylardan baz›lar›.
Ama Amerika’n›n “deste¤i” Türkiye’ye. Amerika, NA-
TO’nun bu yeni müdahale gücünün ‹stanbul’da kurum-
laflmas›na destek veriyor.

Peki ABD neden bu öncü gücün ve karargah›n›n
Türkiye’de olmas›n› istiyor?

Birincisi, Türkiye gibi, her istedi¤ini yapabilece¤i bir
iflbirlikçiyi zor bulaca¤›n› biliyor. ‹ncirlik’i nas›l “babala-
r›n›n çiftli¤i” gibi kullan›yorlarsa, yeni üssü ve 3. Kolor-
du’yu da öyle kullanacaklard›r.

‹kincisi, Azerbaycan ve Irak petrollerini Ceyhan üze-
rinden tafl›y›p dünya pazarlar›na sürmeyi planlayan
Amerikan tekelleri, askeri gücün de buraya yak›n olma-
s›n› istiyor tabii ki.

k›sacas›, 3. Kolordu, NATO ad›na, ABD ad›na,
Irak’tan ve Kafkaslardan gelecek petrolün bekçili¤ini
yapacak.

Ortado¤u tafleronlu¤unun zemini:
ABD-‹SRA‹L-TÜRK‹YE ‹TT‹FAKI
Türkiye oligarflisinin “tafleronluk” rolünün en somut

ortaya ç›kt›¤› alanlardan biri de hiç kuflku yok, Ortado-
¤u’dur. On y›ld›r NATO ve ABD üsleri, Irak’a sald›r›da
kullan›lmaktad›r. ‹srail’le Ortado¤u halklar›na karfl› aç›k
bir ittifak kurulmufltur. ‹flbafl›ndaki hükümetlerin bu
ititfaka karfl› olup olmamas› hiç bir fleyi de¤ifltirmemek-
te; ‹srail-Türkiye ittifak›, klasik deyimle bir “devlet po-
litikas›”, bir “milli politika” olarak Genelkurmay›n so-
rumlulu¤unda sürdürülmektedir.

Bu ittifak Genelkurmay taraf›ndan büyük bir karar-
l›l›kla, tank ihalesine karfl› ç›kan herkesi “anadan do¤-
ma Yahudi düflman›” olarak suçlayacak kadar ba¤naz-
l›kla savunuluyor.

Tam Filistin halk› katledilirken, tank ihalesinin imza-
lanmas›, bu ittifak›n niteli¤ine göstermeye tek bafl›na
yetiyor zaten.

ABD’nin Irak’a karfl› haz›rlad›¤› yeni sald›r›da da oli-
garfli ayn› rolü üstlenecektir. ”Kürt sorunu” çerçevesin-
de oligarfliyle ABD aras›nda ç›kan baz› pürüzler, bu itti-
fak› ve tafleronluk rolünü zerre kadar de¤ifltirmiyor. O
kadar ki, emperyalist medya, bu konuda “IMF Türki-

ye’yi bizim için sat›n ald›” diyecek kadar rahat.

Türklük, müslümanl›k, tarihi ba¤lar, her fley
emperyalizmin hizmetinde:
TAfiERONLUK, AMER‹KAN ÇIKARLARININ
BEKÇ‹L‹⁄‹D‹R
Türkiye’nin ordusu ve politikac›lar›, Amerikan em-

peryalizminin elinde, çeflitli ülkeleri “s›rt›ndan hançerle-
mek” için kullan›lan bir mafla durumunda. Kafkaslar’da
“Türklük”, Ortado¤u’da “müslümanl›k”, Balkanlarda
ikisi birden kullan›larak, ABD güçlerinin tepkiyle karfl›-
lanaca¤› yerlere, Türk Silahl› Kuvvetleri iflgalleri kal›c›-
laflt›rmak için gönderiliyor. Somali’den Haiti’ye, Koso-
va’dan Afganistan’a, Lübnan’a kadar onlarca yerde
TSK’ya ba¤l› birlikler görev al›yor.

Oligarfli, bunu “büyük devlet” olman›n kan›t› olarak
gösterip bundan bir de utanmadan övünme pay› ç›kar›-
yor; ama herkes biliyor ki, yap›lan sadece bekçiliktir.
Oligarfli tafleronluk karfl›s›nda kendisine düflecek k›r›n-
t›lar›n peflindedir.

Tafleronlu¤un AMER‹KAN ÇIKARLARI ADINA MÜ-
DAHALE VE SAVAfiMAK oldu¤una hiç bir kuflku yoktur.
Ertu¤rul Özkök Kafkasya Çal›flma Grubu’yla ilgili yaz›-
s›nda flunlar› belirtiyor:

“Kafkasya Çal›flma Grubunun ilgi alan›na gelince... Be-
nim tahminim, Gürcistan'daki ‘Pankisi Vadisi’nin kontrol
alt›na al›nmas› konusunda baz› ad›mlar at›labilir.

Pankisi Vadisi, Çeçenistan'a giden yolun en kritik yeri.
Baz› Çeçenlerin burada sakland›¤› san›l›yor. Ama Ameri-
kal›lar aç›s›ndan daha önemli bir iddia var. Afganistan'dan
kaçan çok say›da El Kaide teröristi de bu vadiye s›¤›nm›fl
durumda.

... Yani buras› bir anlamda Kafkasya'n›n "Bekaa Vadisi"...

Askerlerin Kafkasya politikas› iyi gidiyor.”

Bu sözlerin ek yoruma ihtiyac› yok.

AB yolu, Kopenhag kriterlerine uyum derken
ABD’yle ittifak pekifltiriliyor... ‹srail’e “soyk›r›m yap›-
yorsun” derken ABD-‹srail-Türkiye ittifak› güçlendirili-
yor... NATO’nun "ileri müdahale gücü"nün merkezi
ABD deste¤iyle ‹stanbul’da kurumlaflt›r›l›yor... Türkiye,
her yönüyle tümüyle ABD’nin bir "ileri üssü" haline ge-
tiriliyor... Amerikal› generallerle TSK’n›n generallerinin
aras›ndan su s›zm›yor, neredeyse sürekli birlikte top-
lant› halindeler. Bu toplant›larda kimin emreden, kimin
emri alan oldu¤unu tahmin etmek zor de¤ildir... Ame-
rika ve Avrupa ad›na Kosova’ya asker gönderiliyor, Af-
ganistan’da “komutanl›k” üstleniliyor, yine Amerika
ad›na!

‹flte “milliyetçi” ordu, “milliyetçi” DSP, “milliyetçi”
MHP’nin durumu.

Düzen sendikac›l›¤›n›n, sar› sendikac›l›¤›n nas›l iflçilerin ç›-
karlar›na karfl› “savaflabilece¤ini” Venezuella’da bir kez daha
gördük. Venezuella’da, halk taraf›ndan püskürtülen Ameri-
kanc› darbe girifliminde sar› sendikalar, Amerikanc› generaller-
le ve tekelci patronlarla elele yurtsever Chavez yönetimine
karfl› darbe yapmaya çal›flt›lar.

‹flçilere sormadan generallerin iste¤i üzerine “genel grev”
ilan ettiler. (‹flçilere sorsalar, Chavez’e karfl› bir genel grevi
reddedecekti tabi iflçiler.) Sormadan ilan ettikleri greve kat›l›-
m›n düflük olaca¤›n› bildikleri için de, patronlar›n fabrikalar›
kapatmas›yla “zoraki” bir grev havas› oluflturdular.

Venezuella’da darbe püskürtüldü. Ama dünyan›n tüm iflçi-
lerinin bu tablodan ç›kartaca¤› dersler var. Amerikanc›-darbe-
ci sendikac›lar, hiç kuflkunuz olmas›n ki, Bayram Meral’lerin
Venezuella’daki suretidir.

Ülkemizdeki sendikalara iliflkin az çok bilgisi olan herkes
bir yerlerde okumufl veya duymufltur. Türk-‹fl, daha bafl›ndan
itibaren Amerikan sendikalar› taraf›ndan finanse edilmifl,
Türk-‹fl’in yöneticileri de Amerikan sendikac›lar› taraf›ndan
e¤itilmifltir. Bugün D‹SK’ten KESK’e hepsi, ABD’den veya
AB’den para al›yor, onlardan e¤itim al›yor. Emperyalistler, ifl-
çilerin düflman›d›r. Bu aç›kt›r. “Düflman›n paras›n› yiyen, düfl-
man›n k›l›c›n› sallar”! Bu da, bu kadar aç›k ve basittir.

Düzen sendikac›l›¤›, egemen s›n›flar taraf›ndan kullan›lma-
ya her zaman aç›kt›r.

12 Eylül’ü hat›rlay›n. Türk-ifl, cuntan›n en bafl destekçilerin-
den biriydi. ‹flçilerin oyalanmas›na hizmet etmifl, Cuntan›n hükü-
metine Türk-‹fl Genel Sekreterini bakan olarak sokmufltu.

28 fiubat’› hat›rlay›n; MGK’n›n ve Genelkurmay’›n planlar›-
n›n uygulay›c›s›, ayn› Venezuella’da oldu¤u gibi, TÜS‹AD-Türk-
‹fl-D‹SK-T‹SK dörtlüsüydü.

Bunlar tabii, düzen iflbir-
likçili¤inin, burjuva politikalar›n›n arac› olman›n ve iflçiyi-sendikala-
r› da burjuvazinin MAfiASI olarak kullanman›n en somut ve uç ör-
nekleridir. Ama iflbirlikçilik, bunlarla s›n›rl› de¤ildir.

‹flte, Üç y›ld›r tüm pervas›zl›¤›yla uygulanan IMF programlar›n-
da da hükümetin bafl yard›mc›s› durumundad›rlar. Sözde IMF’ye
karfl› ç›k›yor görünmelerinin hiç bir hükmü yoktur. Fiili tav›rlar›yla
hükümetin ve IMF’nin iflini kolaylaflt›ran bir durumdad›rlar.

Art›k “sar› sendikac›l›k”, “düzen sendikac›l›¤›” kelimeleri
bile bunlar için hafif kal›yor. Bunlar özünde, aç›kça IMF’cidir,
Amerikanc›d›r. Bu yanlar›yla da, patronlardan, hükümetteki-
lerden hiç bir farklar› yoktur. Venezuella’daki durum, bu yö-
nüyle herkesin gözlerini açacak kadar ç›plakt›r.

IMF program›na, zamlara, zulme, iflten atmalara, açl›¤a karfl›
mücadele etmek isteyen iflçi, kaderini, iradesini bunlar›n eline tes-
lim edemez. Ederse, karfl›l›¤›nda bulaca¤› fley, bugün bulduklar›d›r.

Cuntac›, IMF’ci, Amerikanc› sendikalar›n d›fl›nda örgütlen-
mek, ekmek kadar, su kadar, ifl kadar hayati bir zorunluluk-
tur art›k iflçiler için.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 640

emekçiler’den

Amerikanc› darbede, Amerikanc› sendikac›lar
KADER‹M‹Z‹ BUNLARIN EL‹NE M‹ TESL‹M EDECE⁄‹Z?

Seyyar Sat›c›lar Direniyor

Eminönü’ndeki seyyar sat›c›lar, geçen hafta tezgahlar›n›n kald›r›l-
mas›n› protesto etmek için bir bas›n aç›klamas› yapmak istediler. Aç›k-
lama, polisin sald›r›s› üzerine yar›m kald›.

Eminönü’ndeki kavga haftalard›r sürüyor asl›nda. Belediye, seyyar
sat›c›lar›n tezgahlar›n› kald›r›yor ve onlara yeni bir yer de göstermiyor.

Bu insanlar nas›l ekmek kazanacak, nas›l geçimini sa¤-
layacak? Belediye için bu sorular›n cevab› önemli de¤il, ifl-
siz aç kals›n, hatta ölsünler!

Seyyar sat›c›lar, polis de sald›rsa, tutuklansalar da, ekmeklerini ka-
zand›klar› o yer için kavga edecekler. Ekmek kavgas›n› kazanmak için
baflka yollar› var m›?

Dokumac› Esnaf› fialter
‹ndirdi

IMF politikalar› sonucunda 2000 civa-
r›nda dokuma tezgah›n›n kapanmas› üze-
rine, ‹stanbul’daki dokumac› esnaf›, 21
Nisan’da flalter indirdi.

Gümrük Birli¤i'ne girildi¤i günden be-
ri Türkiye’nin yabanc› mallar›n istilas›na
u¤rad›¤›n›, IMF kararlar› nedeniyle Halk
Bankas›’ndan da kredi alamaz olduklar›n›
belirten dokumac›lar, elektirik fiyatlar›n›n
indirilmesini ve esnafa destek kredisi ve-
rilmesini talep ettiler.

Tv ekranlar›ndan Gazi Üniversitesinden ç›kan sat›rlar›,
döner b›çaklar›n› izlemiflsinizdir. Sat›rlar›n, döner b›çaklar›n›n
sahipleri faflistlerdi. ‹ki faflist grubun çat›flmas› üzerine yap›l-
m›flt› bu “arama”!

Faflistlerin oldu¤u her okulda durum ayn›d›r. Tüm ö¤-
renciler, özellikle de devrimci, demokrat ö¤renciler, okul
girifllerinde didik didik aran›rken, faflistler bunun d›fl›nda-
d›r. Onlar her türlü kesici aleti sokabilir, üzerlerinde silah
da tafl›yabilirler.

Bir olay;

Evvelki hafta, ‹stanbul Üniversitesi Edebiyat Fakültesi'nde
faflistlerin sald›r›s› sonras›nda, okulda “kontroller” art›r›ld›.
Devrimci demokrat ö¤rencilere silah ve sat›r çeken faflistler-
di ama kontroller yine devrimci demokratlara yönelikti.

Ö¤renciler, önceki sald›r›ya kat›l›p ö¤rencilere silah göste-
ren bir faflistin polis noktas›ndan aranmadan geçti¤ini gördü-
ler. Bunun üzerine duruma müdahale ettiler. Faflist ö¤renci
polis noktas›na kaçt›. Polis mecburen bir arama yapt› ve ö¤-
rencilerin tahmin etti¤i gibi faflistin üzerinden silah ç›kt›. Po-
lis silah› ald›.

Bir grup ö¤renci Dekan yard›mc›s›na baflvurarak bu gelifl-
meyi aktard›lar. Dekan yard›mc›s› polis noktas›n› arayarak
olay› sordu. Komiser, faflistin üzerinden silah ç›kmad›¤›n›
söyledi!

Faflist örgütlenme, üniversite yönetimlerinin

ve polisin himayesindedir!

Oligarfli, MHP ve BBP güdümündeki sivil faflist hareketi
teflvik etmeye hiç ara vermemifltir. Hem kitle taban›n› genifl-
letmek, hem de gerekti¤inde kullanmak üzere, özellikle genç-
lik içinde “ocak” örgütlenmeleri gelifltirilmifltir. (Faflist hare-
ket sendikalarda da, yine devletin deste¤inde ayn› sinsi çal›fl-
may› sürdürmektedir.)

Ö¤renci gençli¤in devrimci demokratik mücadelesinin ge-

liflme e¤ilimi gösterdi¤i her dönem, faflist sald›r›lar öne ç›k-
m›fl, bunun d›fl›nda geri çekilmifllerdir. Dikkat edilirse, çeflitli
dönemlerde bir anda faflist sald›r›lar yo¤unlaflmakta, sonra
da birden kesilivermektedir.

Faflistler sald›rmakta, ama gözalt›na al›nan, soruflturulan,
tutuklanan devrimci, demokrat ö¤renciler olmaktad›r.

Polisin sivil faflistlerle aç›k iflbirli¤i içinde oldu¤u kesindir.
Ama bu, geçmiflte oldu¤u gibi, bugün de sadece “polisin” tav-
r› de¤ildir, devletin faflistleri sahiplenmesidir.

YÖK-Polis-sivil faflistler arac›l›¤›yla, üniversitelerdeki dev-
rimci demokrat güçlerin sindirilmesi, tasfiye edilmesi plan›,
fliddetlenerek sürdürülüyor. Ülkenin her köflesinde, her ku-
rumunda “muhalif güçleri” sindirme ve tasfiye etme politika-
s›n›n bir parças› olarak üniversiteler de, devrimci mücadele-
nin mevzilerinden, muhalif bir odak olmaktan ç›kar›lmak is-
teniyor.

Bütün ülke F tipine çevrilirken, “F tipine dönüfltürülmek”
istenen yerlerden birinin de üniversiteler olaca¤› aç›kt›r.

Fiziki tasfiye plan›
Yeni YÖK Yasas›, yürürlü¤e girdi¤inde, üniversitelerdeki

yoksul halk çocuklar›n›n oran› otomatikman s›n›rland›r›lm›fl
olacak.

Yani, üniversiteler, sadece ideolojik, kültürel olarak de¤il,
fiili olarak da tekellerin üniversitelerine dönüfltürülüyor. Orta
kesimlerin çocuklar›, eskaza bu okullara girebilseler de, an-
cak oligarflinin düzeninin ideolojisini ve onlar›n hizmetinde ol-
may› kabul etti¤inde, okula devam etme flans› bulabilecekler.

YÖK-polis-sivil faflist iflbirli¤i iflte bunu sa¤lamak içindir.

Bu nedenle, Yök Yasas›na karfl› mücadele flu veya bu aka-
demik hakk›n, demokratik hakk›n savunulmas›, üniversite
özerkli¤inin savunulmas›ndan önce, do¤rudan Ö⁄REN‹M
HAKKININ SAVUNULMASI demektir. Yeni Yasan›n getirdi¤i
bask›lar, k›s›tlamalar, bu hakk›n ortadan kald›r›lmas›n›n ya-
n›nda “tali” kalmaktad›r.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 41

gençlik’ten

CAN GÜVENL‹⁄‹, Ö⁄REN‹M HAKKI!

‹STANBUL ÜN‹VERS‹TES‹’NDE

- Yeni YÖK Yasa Tasar›s›’na

- ‹srail-ABD sald›r›s›na

- F Tipi Sald›r›ya karfl›

PROTESTO YÜRÜYÜfiÜ

Eylem 18 Nisan’da ‹stanbul Üniversitesi Merkez Kampüsü'nden
ç›kan ö¤renciler ile d›flar›dan gelen ö¤rencilerin birleflmesiyle saat
14:00'da Beyaz›t Meydan›'nda bafllad›. Aralar›nda ‹YÖ-DER'li ö¤-
rencilerin de bulundu¤u yaklafl›k 1000 kiflilik kitlenin sloganlar›n›n
arkas›ndan bas›n aç›klamas› yap›ld›. Grup Yorum'un bir dinleti ver-
di¤i eylem, 1 May›s ça¤r›s›yla sona erdirildi.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 642

Gerçek hayatta
seyirciler var m›?

Bir yanda kahramanl›klar yarat›l›rken, bir yanda
ayd›n olma ad›na, sol ad›na UTANÇ tablolar› yarat›l›-
yordu. Bu tabloda “seyirciler” vard›. Zehra ve Ca-
nan’›n babas›, tabloyu flöyle özetliyor kitapta:

“... Ve bayanlar D‹R‹ D‹R‹ YANIYORLAR. Ya-
n›yorlar ve bu katliam› yapanlar seyrediyorlar.
... Ama hay›r yaln›z onlar seyretmediler. ... Oku-
mufl anl› flanl› profesörlerimiz, ö¤retim eleman-
lar›m›z, ö¤retmenlerimiz seyretti.

Anl› flanl› burunlar›ndan k›l ald›rtmayan siya-
setçilerimiz seyretti.

Bu insanl›k dram› yaflan›rken iflçinin hakk›n›
koruyorum diyen sendika a¤alar› seyretti yüzle-
ri k›zarmadan, utanmadan, arlanmadan.

‹ki dönüm orman yand›¤›nda soka¤a ç›kan
çevreciler, do¤ay› koruyoruz diye ortal›kta dola-
flan bu madrabazlar insanlar cay›r cay›r yanarken
seyrettiler. Kimbilir seyrederken oh olsun dev-
letle u¤raflmak neymifl gördünüz mü gününüzü
diye düflünerek seyrettiler bu insanl›k dram›n›.

Asl›nda orada o ko¤uflta yanan bayanlarla be-
raber kendi insanl›klar›n›n da onurlar›n›n da yan-
d›¤›n›n fark›nda olmayan baz› ilerici solcu parti
yöneticileri de seyretti.” (S. 30)

Ayd›n m› denir flimdi bunlara? Sendikac› m›, hü-
manist mi denir bunlara? Solcu, ilerici parti mi denir
flimdi bunlara?

Bu tablonun bir parças› olan Profesör ne ö¤rete-
bilir ö¤rencilere? Hangi bilimi gelifltirebilir? Seyre-
den O ö¤retmen, ö¤rencilerine insanlar diri diri ya-
k›l›rken, siz gözlerinizi kapay›n dersi mi verecek? Ya
o sendikac›, iflçinin hangi hakk›n› savunabilir bu
utançla? O “solcu” parti yöneticileri; hangi yüzle hal-
ka gidip, sizin haklar›n›z› en iyi biz savunabiliriz di-
yebilirler?

Görülece¤i gibi, sorun asl›nda katliama, direnifle
duyars›z kal›p kalmamalar›n›n çok ötesindeydi. Ken-
di kimliklerini, kifliliklerini, mesleklerini, düflüncele-
rini, herfleyi ama herfleyi yads›ma vard›r bu SEY‹R-
C‹L‹K’te.

Çünkü, herkes bilir, söyler; gerçek hayatta seyir-
ciler yoktur. Seyreden, zulmün yan›ndayd› asl›nda o
gün. Zulmün sessiz destekçisiydi.

‹kiyüzlülükleri gösteren ayna
Hiç bir fley, çeflitli s›fatlara ve iddialara sahip ke-

simlerin s›fatlar›ndaki ikiyüzlülü¤ü böylesine aç›¤a
ç›karamazd›. Al›n “çevreci”leri, “hayvan severleri” !
D›fltan bak›l›nca ne kadar merhametli, ne kadar sev-
gi dolu, ne kadar da hümanist görünürler. “Hayvan-
lar› sevmeyen insanlar› sevemez, çevresine sayg›s›z
olan insana sayg›s›zd›r” diye dillerine dolad›klar› na-
karatlar› vard›r.

Peki be sahtekarlar, riyakarlar, insan› sevmeyen,
hayvan› sevebilir mi? ‹nsanlar›n diri diri yak›lmas›na
üzülmeyen, bir köpe¤in gördü¤ü eziyete üzülebilir
mi? Hadi cevap verin!

Veremezsiniz.

Cevab›, sizin ikiyüzlülü¤ünüzdür çünkü.

Bi r k i tab ›n söy led ik le r i

Ne D iyo r la r ?

Canan ve Zehra’y› Okumak
Canan ve Zehra adl› kitab›, bir muhasebe yap-

madan okuyabilmek, gerçekten mümkün de¤ildir.
Muhasebesiz okuyabilen, art›k amiyane deyimle,
kaflarlanm›flt›r, yüzsüzleflmifltir, kalpsizleflmifltir.
Bu kitapta yüzüne tutulan ayna karfl›s›nda bile
muhasebe yapm›yorsa, bu halk›n ac›lar›ndan,
umutlar›ndan, bu topraklardan kopmufl demektir.

Baba Ahmet Kulaks›z’› en çok flafl›rtan fleyler-
den biri de, aylarca hücre gerçe¤ini anlatt›klar›
halde, bir çok ayd›n›n onlara inanmamas›, ama an-
cak “Avrupa hapishanelerinde hücreyi ve yaln›z-

laflt›rmay› anlatan ‘Sessiz Ölüm’ filmini” seyredin-
ce inanmalar›d›r. Sorar Kulaks›z: “Neden halk›na
bu kadar yabanc› davran›rlar? Tutuklular›n, dire-
niflcilerin ve ailelerin aç›klamalar› neden inand›r›c›
gelmezdi ayd›nlar›m›z›n ço¤una.” (s. 118)

Canan ve Zehra, direnifle davettir, ülke
gerçe¤imize davettir, halk›n ba¤r›na dönmeye
davettir. Politikalar, duygular, ancak halk›n
ba¤r›nda sapmalardan, kirlenmiflliklerden ar›n›r
çünkü. Canan ve Zehra’n›n gözlerinde düzenin
kirlerinden ar›nmaya ça¤r›d›r bir bak›ma bu kitap.
Çünkü direniflin atefliyle yaz›l› sat›rlard›r.

Köpekler için, çevre için döktü¤ünüz
gözyafllar›n›z›n sahteli¤idir.

‹lerici, demokrat, ayd›n diye tafl›nan ta-
belalar›n da s›rlar› döküldü.

“Ölmeyin çocuklar, sizi çok seviyoruz
çocuklar” deyifllerindeki sahtelik s›r›tt›.

“Ölüme meydan okumak, ölümü rezil et-
mek ve ölümsüzleflmek için çok genç olduk-
lar›n› düflünüyorlar. ‘Hay›r’ diyorlar ama
sizlerin yaflamda kalmalar› için k›llar›n› k›-
p›rdatm›yorlar. O zaman anl›yor Canan, an-
l›yor Zehra; ‘Bunlar bizi sevmiyorlar, bunla-
r›n sevgileri sahte’ diyorlar. E¤er gerçekten
bizi sevselerdi bizim yaflamam›z için bir
fleyler yaparlard›.” (s.15)

Ölüm yata¤›ndakilerin bu sa¤lam mant›-
¤›na, muhasebesine karfl› ne diyebilecekler?

Neredeydi sevginin tezahürü?

Neredeydi ölmesinler diyenlerin Canan
ve Zehra’lar›n ölmemesi için hareketleri?

Evet, kitapta söylendi¤i gibi, “k›llar›n›
k›p›rdatmayanlar” vard› içlerinde ve en çok
sevgi gösterileri yap›p, direnifli en çok elefl-
tirinler de onlard›.

Canan, aynan›n önüne ça¤›r›yor
“Kal›n duvarlar› delip özgür tutsaklar›n

yüreklerini ayd›nlatan bu ›fl›k, yan›bafl›nda-
ki gönüllerin kal›n duvarlar›na çarp›p geri
dönüyordu. Is›tam›yordu kabuk ba¤lam›fl
yürekleri. ‘ölümlerimiz bile’ diyordu Canan,
‘Ölümlerimiz bile yumuflatam›yorsa yürek-
lerinizi, neden bir kez daha düflünüp ayna-
ya bakm›yorsunuz?’ ‘Bak›n’ diyordu Zehra.
“Aynaya bak›n ama yaln›z oldu¤unuz bir za-
manda bak›n. Ne göreceksiniz? Gördü¤ü-
nüzü çekinmeden kendinize itiraf edin. Ri-
yakarl›¤› göreceksiniz, sevgisizli¤i görecek-
siniz. S›cakl›¤› ve dostlu¤u göremeyeceksi-
niz. Cenazelerimize bile kat›lmay› uygun
görmediniz kendinize. Kendinize yabanc›-
laflt›n›z.” (s.15)

Onlar›n, bu gencecik ö¤rencilerin, 40-
45 yafl›ndaki devrimcilerin, bir, iki çocuklu
ev kad›nlar›n›n, bu kahramanlar›n cenazesi-
ne bile kat›lmayanlar; aynan›n karfl›s›na ge-
çip, “BEN DEVR‹MC‹Y‹M... BEN AYDI-
NIM...” diyebilirler mi? Dediklerinde, ken-
dilerine kendileri inan›r m›?

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 43

Dayan›flma Yerine
Yasakç›l›k... Neden?

Yasakç›l›kta, düzen güçleriyle yar›fl›yor bazen solun
kimi kesimleri. Bunlar eskaza iktidar olsa, biz yine yasak-
lara karfl› mücadele etmek zorunda kalaca¤›z dedirtiyorlar
insanlara.

Yasakç›l›k, düzene güven vermek için, devrimcilere karfl›
gelifliyor. Geçen y›l 1 May›s’da F tipine karfl› sloganlara am-
bargo koymaya çal›flm›flt› sendikac›lar ve legal parti çevreleri.
Direnifl sloganlar›na ambargo koyan kafa, hangi konuda hak-
lar ve özgürlükler mücadelesi yürütebilir?

Bizim gündemimizde IMF var diyenler, sendikalar›n
kuyru¤una tak›lman›n d›fl›nda, bu do¤rultuda tek bir mü-
cadele örgütleyebildiler mi?.. Bu 1 May›s’ta da devrimcile-
rin, hücrelerdeki direniflçilerin sesini k›smak için bin türlü
manevra çevirecekler mi?..

Geçen 1 May›s’ta sanki çok çok önemli gündemleri bütün
zamanlar› doldurmufl gibi, konuflturmam›fllard› bir tutsak
yak›n›n›. Zehra ve Canan kitab›nda da anlat›l›r bu konu:

“Böyle bir süreçte ve böyle anlaml› bir günde tutuklu ya-
k›nlar› ad›na birinin orada bir kaç dakika konuflmas›na izin
verilmemesi ne kadar büyük bir talihsizliktir diye düflün-
düm.... Davet edilmifltim ama konuflmama izin vermediler.
Ben bir k›z›m› kaybettim ve di¤erini kaybetmek üzereydim.
Bana konuflma izni verselerdi ne kaybederlerdi? Ya da izin
vermeyerek ne kazand›lar? Bugün yapt›klar›n› düflündükçe
ne hissediyorlar acaba? ‹flçilerin ve emekçilerin mücadele gü-
nünde böyle yasakç› bir anlay›fl›n sahipleri demokrasi konu-
sunda neyi savunabiliyorlar? ... (Ahmet Kulaks›z)

1 May›s Tertip Komitesi’nde yer alanlar Ahmet
Kulaks›z’a ne cevap verecekler? Bu yasakç›l›kla, ne
kazan›p, ne kaybettiklerini geçen 1 y›l içinde görmüfller
midir acaba? 1 May›s’ta görece¤iz.

Hizbullah, elindeki ‹srail’li rehinleri, El Fetih örgütünden
tutsak al›nan Mervan Barguti’yle takas etmeyi önerdi.
Hizbullah örgütünden de tutsaklar var ‹srail zindanlar›nda.
Ama o elindeki rehinleri, baflka bir örgütün insan› için kul-
lan›yor. Hizbullah dincidir, El Fetih milliyetçidir, bu önemli
de¤il, burada direnen güçlerin dayan›flmas› var; ‹ki gücün de
savafl›n içinde olmas›n›n getirdi¤i bir dayan›flma... Bizdeki
sorunlar›n bir k›sm›n›n kayna¤› da burada yat›yor.

Mücadelenin, direniflin d›fl›nda olanlar, dayan›flma duy-
gusundan da yoksun oluyor...

Solun Beyni

“Bir noktadan sonra kendimi nerede oldu¤umu
sorgulad›m. Bir aile evinde oldu¤um hayalini kur-
dum. Televizyon aç›kt› ve sanki ben bir arkadafl›m›-
z›n evindeyim ve sözde arkadafl›m›z ailesinden izin
al›p ç›kam›yormufl kurgular›n› yapt›m.”

Uykusuz b›rakma iflkencesi yap›larak üzerinde,
güvensizleflme, hayaller kurma, kurgular yapma, ha-
lisünasyonlar görme vb dengesizlikler yaratmak
hedeflenen binlerce insandan birinin anlat›mlar›ndan
al›nd› bu sat›rlar.

Bir baflkas› da flunlar› anlat›yor;

“Sinirlerde y›pranmalar bafll›yor... yani sinirli bir
hal al›yorsun, karfl›ndakinin kim oldu¤unu
kar›flt›rmaya bafll›yorsun. Sanki düflte gibisin...
‹raden d›fl› uyumaya bafllarsan da, masaya, sa¤a sola
vurup, ya da seslenerek uyand›r›yorlar.”

Uyutmamak için baflkaca akla gelmedik afla¤›l›k
yöntemler de kullan›yor iflkenceci polis;

“Yan›ma biri geldi. Ben rahats›z oldu¤um için ök-
sürüyordum. ‘Sen hastas›n de¤il mi, ben sana dua
okuyay›m, flifa dualar›m var benim’ dedi. Önce anla-
mad›m, sonra cebinden ka¤›da yaz›l› dualar ç›kard›
ve sesli sesli okumaya bafllad›. Dakikalarca okudu.
Uyumad›¤›m 3. gece olacakt› o zaman. Bana, ben ör-
gütle ilgli bir fley bilmem ama senin de uyumaman
gerekiyormufl, ne yapay›m ben de bildi¤im fleyi yap›-
yorum. Allah r›zas› için dua okuyorum sana... Dört
gün uykusuz kalmam›flt›m hiç daha önce. Sinirleri
y›prat›yor, sese ve ›fl›¤a karfl› çok duyarl› oluyorsun
veya yapt›klar› en ufak harekete tepki verebilir hale
geliyorsun...”

Gün gün uykusuz b›rakman›n insan üzerindeki
etkilerini araflt›ran bir bilim adam› da, bu yöntem
üzerine flunlar› yaz›yor;

“Uykusuz b›rakma yer yer bilinçli olarak da yap›-
l›r. Kore Savafl›’nda tutsakl›¤a düflen pilotlar üzerin-
de beyin y›kama yap›l›yordu ve bunun bir yöntemi
uykusuz b›rakmayd›, direnç böyle k›r›l›yordu. Bunlar
yeni fleyler de¤ildi. Zürich'li psikolog Hermann Hu-
ber-Weidmann ay›kl›¤›n iflkencesi Romal›lar taraf›n-
dan da kullan›ld›¤›n› söylüyor. Orta ça¤da yayg›n
olan uykusuz b›rakma iflkencesi sadece itirafname
yapmay› getirmesi için kullan›lmam›fl fleytan ç›karma
için de kullan›lm›flt›..” (Michel de Montaigne)

Ayn› bilimsel araflt›rmada, uykusuzlu¤a dayanak-
l›l›¤›n fiziksel güç ile ilgisi olmad›¤›n› da belirtiyor.

‹flkenceci polis, nas›l ask›y›, falakay› ortaça¤›n
zorbalar›ndan devrald›ysa, bu yöntemi de ta o döne-
min zorbalar›ndan devrald›lar. Dünden bugüne tüm
iflkence yöntemleri gibi bu da ithal.

Yalanc›l›¤› kendine meslek edinmifl iflkenceci po-
lis, “iflkence yapmad›klar›n›” anlat›p durur bunlar›
yaflat›rken. Yanl›fl bir düflünce olarak, iflkence sanki
sadece elektrik, ask›ym›fl gibi bilinçli olarak yerleflti-
rilmifl kafalara. Elektrik de, falaka da, ask› da irade-
yi teslim almay› hedefliyor, uyutmama iflkencesi de.

Tüm iflkence yöntemlerinin amac›d›r bu. Kimi za-
man fiziki zor kullan›l›r, kimi zaman uykusuz b›rak›-
larak beynin dengesi bozulmaya çal›fl›l›r, kimi zaman
da kimyasal ilaçlar devreye girer; ama amaç hiç de-
¤iflmez, iradeyi teslim almak.

Yani sorun ne göz kapaklar›n›n yorgunlu¤unda,
ne de elektri¤in fliddetinde. ‹radeyi teslim eden de,
ayakta tutan da beyindir. Beyni motive eden düflün-
cedir. Düflünceyi yönlendiren de insand›r.

‹flkence Karfl›s›nda ‹nsan ‹radesi

‹flte tam da bu noktada yüzlerce gün aç kal›p, bi-
lincini yitirdi¤i anda dahi koluna serum tak›lan ölüm
orucu direniflçilerini hat›rl›yoruz. Nas›l oluyorda, b›-
rakal›m uykusuz kalmay›, bilinci tümden gitmiflken
iradesi d›fl›nda yap›lan bir hareketi engelleme gücü-
ne sahip olabiliyorlar.

Sorunun cevab› basit ve yal›nd›r; insan iradesi.
Yani bir baflka anlam›yla kilitlenme.

‹flkencecilerin sorular›na cevap vermemeye kilit-
lenme.

Örne¤in sadece “iflkence yapmak flerefsizliktir”
sözüne kilitlenme.

Ya da, “dilim ve beynim namusumdur” düflünce-
sine kilitlenme.

Kilitlenen insan iradesini k›rabilecek, yenebilecek
hiçbir iflkence yöntemi tarih boyunca üretilememifl-
tir. ‹flkence yöntemlerinin sürekli de¤iflmesi de bu
yüzdendir. Bir yöntem insan iradesi karfl›s›nda bafla-
r›s›zl›¤a u¤rar, sonra yenisini uygularlar. Bu konuda
emperyalistlerin labaratuvarlar›nda çal›flmalar dahi
yap›l›r. ‹flkencehanelerde uyutmama iflkencesini ya-
panlar da, bu yöntemi kullanmadan önce bunun e¤i-
timini ald›klar› kesindir.

‹flkence yapm›yoruz diyen polisin bir iflkence yöntemi

UYUTMAMA ‹fiKENCES‹

Ekmek ve Adalet / 29 Nisan 2002 / Say› 644

Bilgesu ERENUS

San›k bölmesinde on dört kifliydiler, adlar›, id-
dianamedeki s›ralamaya göre flöyle: fiükrü Erbafl,
Ahmet Telli, Ali Balk›z, Ayd›n Çubukçu, Selma
A¤abeyo¤lu, Y›lmaz Demiral, Kuvvet Yurdakul,
Hüseyin fiahin, Necmeddin Salaz, Fettah Köleli,
Oktay Etiman, ilhan Akal›n, Zerrin Taflp›nar, Ab-
dullah Ayd›n. En genci 1968, en yafl alm›fl› 1938
do¤umlu ve ço¤u Anadolu'nun çeflitli il ve ilçele-
rinde do¤mufl bu san›klar, iki numaral› Devlet
Güvenlik Mahkemesi'nde kimlik tesbiti s›ras›nda,
kendilerine mahkemece yöneltilen "okur yazar
olup olmad›klar›" sorusuna evet diyerek yan›t
verdikten sonra, mesleklerinin ne oldu¤u sorusu-
nu aç›klad›lar. Yazar, yazar, yazar, yazar sözcü¤ü
mahkeme salonunda defalarca yinelenirken, ayr›-
ca, kendilerini çevirmen, tiyatro oyuncusu-yöneti-
cisi, emekli ö¤retmen-yazar diye tan›mlayanlar da
vard›.

‹stanbul'dan gelerek, Orhan Alkaya ve Dilek
Gökçin'le birlikte 9 Nisan 2002 tarihinde izledi¤i-
miz davada, Ankara iki numaral› Devlet Güvenlik
Mahkemesi Baflkan› Hüseyin Eken "Tebli¤ ettik
ama ulaflmam›fl olabilir" diyerek tümüyle okudu-
¤u iddianameden, san›k bölmesinde oturan ayd›n-
lar›n, "Hal ve s›fat›n› bilerek silahl› çeteye yard›m
etmek." suçu iflledi¤ini ç›kart›yoruz, yani yard›m
yatakl›k... Haz›rl›k evrak›n› inceleyerek iddiana-
meyi düzenleyen Cumhuriyet Savc›s›'n›n soyad›
çok ilginç; Ömer Suha Aldan.

Aldan'›n iddias›na soyad›n›n ne anlama geldi¤i-
ni bilmedi¤im bir baflka Cumhuriyet Savc›s› Talat
fialk ilk celsede san›klar için beraat talebinde bu-
lunarak noktay› koyuyor. fialk'›n beraat istemin-
de flu cümleler var: "F tipi cezaevlerine karfl›, in-
sani aç›dan do¤ru oldu¤una inand›klar› tepkilerini
ortaya koymufllard›r. Aç›klad›klar› bas›n bildiri-
sinde suç unsuru yoktur. San›klar›n eylemi, de-
mokratik tepkilerdir. Demokratik ülkelerde her
zaman yap›lmas› mümkündür."

Davan›n fazla bilinmeyen öyküsünü özetleme-
nin tam s›ras›: Foto¤raf sanatç›s› Mehmet Özer,
hakk›nda Ankara 1 Nolu DGM'de F tipi eylemleri-
ne kat›ld›¤› gerekçesiyle dava aç›ld›¤›nda, adlar›
kimlik tesbitine göre s›ral› bu on dört ayd›n kifli,

savc›l›¤a giderek, kendilerinin de ayn› eylemler
içinde olduklar›n› ve arkadafllar›na aç›lan bu dava-
da kendilerinin de yarg›lanmak istediklerini be-
lirtmifllerdi.

Ve iflte, Türkiye'de ayd›n gelene¤i var, dedir-
ten örnek bir tutum!

‹ddianame, bu ayd›nlar›m›z›n aç›k ad ve adres-
lerini, Ankara'da oturur, cümlesiyle bitiriyor. Ya-
z›m›n bafll›¤› bu yüzden böyle, onlar›n ayd›na ya-
rafl›r bu duyarl› ve yi¤it davran›fllar› karfl›s›nda yi-
nelemek isterim, evet; Ayd›n Ankara'da oturur.

‹stanbul'da oturan ayd›nlar olarak izledi¤imiz
bu davada benim ö¤rendi¤im bir fley var; her ne-
rede oturursak otural›m, biz Türkiyeli ayd›nlar›n
h›zla slogan sözcü¤ünün etimolojisi ve psikolojisi
üzerine kafa yormam›z gerekiyor. Ayd›n ve Sa-
natç› giriflimi üyelerinin beraatlerine oy birli¤i ile
karar verildi¤ini aç›klayan mahkemenin, sorgu s›-
ras›nda, iddianameyi baz alarak, ayd›nlara yöne-
lik, "slogan att›n›z m› atmad›n›z m›" fleklindeki
üstelemesine çok daha dayan›kl› ve haz›rl›kl› ol-
mak durumunday›z. Salonda Ankara'l› ayd›nlar
yarg›lan›rken onlar› yaln›z b›rakmamak ad›na ço-
¤u da ‹stanbuldan gelen tutuklu yak›n› ana baba-
lar vard›. Slogan atan ayd›n durumuna düflmek
ihtimalinden korunma ad›na verilen kimi yan›tlar,
bu ana babalar›n ac›l› yüreklerinin burkulmas›na
neden olmufltur diye düflünüyorum.

Slogan konusunda belki bir baflka yaz› arac›l›-
¤›yla ben de çok daha derinlemesine düflünece¤im
ama, flimdiden söyleyebiliyorum; iktidar ve mu-
halefetin her f›rsatta ve her türden slogan att›¤›
bir ülkede, elbet halk›n ve ayd›n›n da slogan› ola-
cakt›r, olmal›.

DGM'den ayr›l›rken, fianal Saruhan'la karfl›lafl-
t›k. Bütün savunmanlar ad›na onu öpüp, yüre¤i-
nize sa¤l›k dedi¤im de, "biz bir fley yapmad›k ki,
a¤z›m›z› bile açamad›k" dedi. Oysa yapm›fllard›.
Savc› fialk'›n beraat istedi¤i bu davan›n emsal ol-
mas› gerekti¤ini sezinleten bir konuflmayd› yap-
t›klar›, ne güzel!

Ve bu yüzden iflte, bu tür davalar, beraatle so-
nuçland›¤›nda, tekelci medyada haber olam›yor.
Bunu bu netlikle aç›klayacak kadar ülke gerçekle-
rinden uzaklaflt›lar.

Benim, Ekmek ve Adalete yaz›fl›m da bu yüz-
den; iyi haberi kötülerden daha h›zla yaymak
gerek, hepimizin buna ihtiyac› var.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 45

görüfller, izlenimler

katk›

Ayd›n Ankara’da
Oturur

Ekmek ve Adalet / 29 Nisan 2002 / Say› 646

‹spanya-Valencia'da AB çerçevesinde Avrupa ve
Akdeniz ülkelerinin kat›ld›¤› EuroMed zirvesinden
önce, Avrupa ve Akdeniz devrimcileri, ilericileri de
biraraya geldiler. Bir yanda halklar› nas›l daha çok
yoksullaflt›racaklar›n› tart›flan egemenler, di¤er
yanda emperyalizme karfl› halklar›n birlikte direni-
flini örgütlemeye çal›flan devrimciler vard›.

Egemenlerin 22-23 Nisan'daki toplant›lar›ndan

önce, 20-21 Nisan günü, ‹spanya Halklar› Komü-
nist Partisi (PCPE) taraf›ndan düzenlenen toplant›-
lara Türkiye'den Devrimci Halk Kurtulufl Cephesi
kat›l›rken, Filistin'den FHKC, Fas'tan Demokrasi
Yolu, Cezayir'den Cezayir Demokrasi ve Sosyalizm
Partisi (PADS), Rusya'dan SBKP, Belçika'dan Belçi-
ka Emek Partisi (PTB), Hollanda'dan Hollanda Ye-
ni Komünist Parti (NCPN), Yunanistan’dan Yuna-
nistan Komünist Partisi (KKE), Almanya'dan DKP,

Egemenlerin Zirvesine Karfl›
Halklar›n Zirvesi

‹spanya’da düzenlenen Avrupa ve Akdeniz ülkelerinin devrimci ve ilerici örgütler toplant›s›nda, ABD’nin
Türkiye, Filistin ve Kolombiyal› devrimcileri “hedef” ilan etmesine iliflkin haz›rlanan bir deklerasyon da im-
zaya aç›ld›. Bir süre daha imzaya aç›k kalaca¤› belirtilen deklerasyonu flu ana kadar imzalayan parti ve ör-
gütler flunlar: ‹spanya Halklar› Komünist Partisi (PCPE) DHKC Uluslararas› ‹liflkiler Komitesi, FHKC, Fas'tan
Demokrasi Yolu, Cezayir Demokrasi ve Sosyalizm Partisi (PADS), Belçika Emek Partisi (PTB), Yunanistan
Komünist Partisi (KKE), Bask Komünist Hareketi (EHK), ‹talya'dan Komünistler Forumu ve Halk Demokrasi-
si, Katalanya Komünist Yeniden ‹nfla Örgütü (MRCC). ‹mzaya aç›lan deklerasyonda ise flöyle denildi:

B‹Z DE AMER‹KA’NIN POL‹T‹KALARINA KARfiIYIZ
B‹Z DE AMER‹KAN SAVAfiLARINA KARfiIYIZ
B‹Z DE AMER‹KA'YI ELEfiT‹R‹YORUZ
Amerika’n›n tarihi dünya halklar›na karfl› savafl-

larla, komplolarla, darbelerle, katliamlarla, iflkence-
lerle doludur. Dünya halklar›n›n yaflamlar›na yönelik
tehditler yetmiyor. ABD tüm dünya kendi önünde
e¤ilsin istiyor; tüm ülkeler, örgütler, kifliler ona bo-
yun e¤sin istiyor. Canlar›n› ald›¤› halklar› yoksullu¤a
mahkum eden sömürüsüne kimse ses ç›kartmas›n is-
tiyor.

Bununla da yetinmiyor; kendisine boyun e¤en
tüm halklar kültürlerini, de¤erlerini de terketsin,
herkes Amerikanc› olsun istiyor. Dün Körfez'de Irak,
Balkanlar'da Yugoslavya halklar›n› bunun için katlet-
ti. Bugün Afganistan› bunun için bombalamaya de-
vam ediyor. Kore'de, Vietnam'da, Latin Amerika'da,
Afrika'da, Ortado¤u'da, Afrika'da da Amerika hep
haks›zd›. Milyonlarca insan›n kan›na girmifltir. 2. em-
peryalist savafltan sonra milyonlarca insan›n katledil-
mesinin sorumlusudur.

Dünyan›n bafl›ndaki en büyük terördür Amerika.
Ve ilginçtir, tüm bunlar› hep 'özgürlük ve demokrasi'
u¤runa yapt›¤›n› savunmufltur.

Yeter art›k! Dünya halklar› Amerika'n›n 'özgürlük
ve demokrasisini' istemiyor. Amerika'n›n tarihi ka-
ranl›kt›r. O karanl›kta katliam, iflkence ve sömürüden
baflka fley yoktur. Dünya halklar›na ony›llard›r terö-
rün d›fl›nda birfley vermemifltir. NATO ülkelerindeki
Gladio'lar› o kurmufltur. Yeni sömürge ülkelere yö-

nelik olarak kontrgerilla örgütleri kurmufltur, iflbir-
likçilerinin iflkence etmeyi ve öldürmeyi ö¤rendi¤i
okullar açm›flt›r Amerika. School of America gerçe¤i
ortadad›r. Ne yetifltirdi Amerika bu okullarda? Katil-
ler sürüsü yetifltirdi, baflka birfley de¤il.

Amerika 'beni hiçkimse elefltiremez, elefltirenlere
savafl açar›m, yokederim' diyor. Amerika 'herkes be-
nim gibi düflünecek, ya benim yan›mdas›n›zd›r, ya ba-
na düflmans›n›z' diyerek tüm dünyay› tehdit ediyor.
Sonra da kalkm›fl, 'Neden bütün dünya bizden nefret
ediyor' diyor. Halen, neden dünyada en çok at›lan
slogan›n 'Kahrolsun Amerikan Emperyalizmi' oldu¤u-
nu anlayamam›fl...

Afganistan gerçe¤i ortadad›r. Amerika'n›n Afga-
nistan'daki savafl›n› aç›ktan elefltirdi diye DHKP-C'yi,
anti-Amerikanc› diye FARC'›, Filistin politikas›n› elefl-
tiriyor diye FHKC'yi... yokedilmesi gereken örgütler
listesine al›yor. Irak, Libya, Venezüella, Küba gibi ül-
keler bunun için tehdit ediliyor. Anti-globalci hareket
bunun için tehdit ediliyor. 'Terörle mücadele' diyerek
tüm dünya halklar›n›n demokratik haklar›n›n gaspe-
dilmesini istiyor.

Biz, afla¤›da imzas› bulunan örgüt, kifli ve kurum-
lar olarak; Amerika'n›n politikalar›n› onaylamad›¤›-
m›z›, elefltirdi¤imizi ve Amerika bu politikalar›nda
devam etti¤i sürece de elefltirmeye devam edece¤imi-
zi beyan ediyoruz.

Yurtd›fl›ndan

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 47

Bask Ülkesinden Bask Komünist Hareketi (EHK),
‹talya'dan Komünistler Forumu ve Halk Demokra-
sisi, Danimarka'dan DKP ve DKP-ML, Katalan-
ya'dan Katalanya Komünist Yeniden ‹nfla Örgütü
(MRCC) kat›ld›. Kolombiya'dan Union Patriotica
adl› ittifaktan bir temsilci ise özel davetli olarak
toplant›larda yerald›.

Emperyalizme Karfl› Ortak Mücadele
Devrimci, ilerici parti ve örgütlerin toplant›daki

gündemleri; emperyalistlerin savafl›na karfl› ortak
tav›r almak, AB'nin Avrupal› ve yabanc› devrimci
güçleri hedefleyen terör yasalar›na karfl› ç›kmak ve
Avrupa çap›nda örgütler aras›nda koordineli bir ça-
l›flma bafllatmak ve küreselleflmeye karfl› geliflen
hareketlere sosyalist bir perspektif kazand›rmak
gibi maddelerden olufluyordu.

Ortak deklerasyonun haz›rlanmas› do¤rultusun-
da halka aç›k olarak yap›lan konuflmalarda Cephe
temsilcisi, sözlerine ölüm oruçlar›nda flehit düflen-
leri ve hücrelerde direnenleri selamlayarak bafllad›.
Türkiye devrimci hareketinin Avrupa'da yasaklan-
mas› için oligarflinin giriflimleri ve ABD patentli sa-
vafllara karfl› devrimcilerin ortak bir tav›r sergile-
meleri gerekti¤ini vurgulayan Cephe temsilcisi, an-
ti-emperyalizm bayra¤›n›n daha yükseklere kald›-
r›lmas›, halklar›n ve devrimcilerin anti-emperyalist
birliklerinin süreklilefltirilmesine de¤indi¤i konufl-
mas›n› ‹spanya ve tüm dünya devrimcilerini selam-
layarak bitirdi. Bu arada 1936-1939 y›llar› aras›n-
da Franco faflizmine karfl› savafl›p gazi olan yafll›
devrimciler Cephe temsilcisinin konuflmas›ndan
sonra, Türkiye'nin direnen devrimcilerine "yoldafl
selamlar›n›" ilettiklerini belirttiler.

Devrimci, ilerici parti ve örgütlerin toplant›s›n›n
oldu¤u günlerde, Valencia'da bir de gösteri vard›.
Temsilcilerin de kat›ld›¤› "Euromed" zirvesini pro-
testo gösterisinde 50 bin kifli emperyalizme karfl›
sloganlar›n› hayk›rd›. "Filistin kazanacak, vatan›m,
topra¤›m, halk›m, Filistin, NATO'ya hay›r, askeri
üsler kapat›ls›n" sloganlar›n›n at›ld›¤› yürüyüfle Ba-
t› Sahra halk›n›n kat›l›m› yo¤undu.

Yurtd›fl›ndan

Mülteci Kamp› De¤il
‹flkence Merkezi
Emperyalizmin yeni dünya düzeninin en çarp›c› so-

nuçlar›ndan biri de mültecilerdir. Zengin kapitalist ül-
keler daha zenginleflirken, yoksul sömürgeler daha da
yoksullaflt› ve büyük bir göç dalgas› dünyan›n her ya-
n›nda yaflan›yor. Yoksul ülkelerden milyonlarca insan
mültecili¤i seçerek vatanlar›n› terk ediyorlar. Avrupa,
Amerika baflta olmak üzere, kapitalist ülkelerde
“umut” ar›yorlar.

Kaçak yollarla, çürük gemilerle, t›rlar›n bölmele-
rinde havas›z kalarak ulaflt›klar›nda ise hemen mülte-
ci kamplar›na dolduruluyor yoksullar. Mülteci kampla-
r› ise tam bir zulüm yeri. Özellikle demokrasi, hukuk,
insan haklar› gibi kavramlar› dillerinden düflürmeyen
ülkelerde mültecilere yönelik iflkence, afla¤›lama yön-
temleri çok daha pervas›zca uygulan›yor. Bir süre ön-
ce kamptaki iflkencelere dayanamayarak kamp›n du-
varlar›ndan kendini afla¤›ya atanlar›n görüntülerinin
yans›d›¤› Avustralya’daki mülteci kamplar› bir örnek-
tir. Geçen hafta içinde yine buradan görüntüler yeral-
d› TV’lerde. Hücrelere konulmufl yoksul insanlar, da-
yan›lmaz koflullara isyan ediyorlard›. Bu görüntüler bi-
raz eksik, biraz fazla tüm emperyalist ülkelerin mül-
teci kamplar›n›n resmidir. Kapitalizmin insan haklar›,
demokrasi yüzünün resmidir.

Le Pen’lerin, Heider’lerin geliflme zemini buldukla-
r› ›rkç›l›k ve faflizm potansiyeli böyle böyle yarat›l›yor.
Ve bu zulmü yapanlar ya “demokrat” partili, ya “sos-
yalist” partili. Ezilen halklar› afla¤›lamada, ucuz iflgücü
olarak ifle yara-
d›klar› sürece
kullanmada hiç-
birinin birbirin-
den fark› yok-
tur. Tümü te-
kellerin hizme-
tinde olduklar›-
n› böyle ispat
ediyorlar.

AT‹NA'DA fiEH‹TLER ANILDI
Yunanistan’da Dayan›flma ve Mücadele Derne-

¤i'nde 17 Nisan günü, Devrim fiehitlerini anma ve
Parti-Cephe'nin kurulufl y›ldönümünü kutlamak
için düzenlenen etkinlikte Yunanl›lara Türkiye
devrim flehitleri ve Cephe’nin tarihi Yunanca an-
lat›ld›. Cephe’nin tan›t›m›n› içeren video gösteri-
minden sonra Sevcan çocuk müzik grubu da
marfllar söyledi.

KAZIM GÜLBA⁄ YÜRÜYÜfiLE ANILDI
20 Nisan 2001 tarihinde Almanya’n›n Regens-

burg flehrinde, ölüm orucundaki devrimci tut-
saklar› desteklemek için bedenini tutuflturan Ka-
z›m Gülba¤ yap›lan bir yürüyüflle an›ld›. 100 kifli-
nin kat›ld›¤› yürüyüfl Kaz›m Gülba¤'›n kendini fe-
da etdi¤i yere çelenk b›rak›lmas›yla sona erdi.
Yürüyüflden sonra Kaz›m Gülba¤ için Che Kültür
Merkezi’nde anma yeme¤i verildi.

Ekmek ve Adalet / 29 Nisan 2002 / Say› 648

kahramanlar ölmez

Esma POLAT

Güven KESK‹N

S›dd›k ÖZÇEL‹K

fiehitlik tarihi:
30 Nisan 1992
fiehit düfltükleri yer:
Adana
fiehit düflme flekli:
SDB savaflç›lar›yd›lar. Birlik

komutanlar› S›dd›k’t›. Bulunduklar›
üssün, polis taraf›ndan kuflat›lmas›
üzerine direnerek flehit düfltüler.
Esma, flehit düflerken, örgütünün
ismini duvara kendi kan›yla yazarak

bir gelene¤in bafllat›c›s› oldu.

Sadettin Emir ÇINARO⁄LU

1 May›s fiehitlerimiz

Salih KULÖztürk ACAR‹

Fehime ÖZTÜRK

fiehitlik tarihi:
28 Nisan 1980
fiehit düfltü¤ü yer:
Malatya Tafltepe
fiehit düflme flekli:
Faflistlerin kurdu¤u

bir pusuda katledildi.

fiehitlik tarihi:
Nisan 1978
fiehit düfltü¤ü yer:
Samsun
DEV-GENÇ örgütlenmesi
içinde faaliyet yürütüyor-
du. Hastal›¤› nedeniyle
aram›zdan ayr›ld›.

KAYIP:
Recep GÜLER
Nisan 1994.
Uzun y›llar mücadele içinde yerald›,
‹zmir’de Yeni Çözüm temsilcili¤i
yapt›¤› dönemde, bütün gayretiyle
mücadelenin yeniden gelifltirilme-
sine çal›flt›. 1994 Nisan’›nda polis
taraf›ndan gözalt›na al›nd›¤›ndan
bu yana haber al›namad›.

Hasan KARAGÖZ

fiehitlik tarihi:
1 May›s 1977

fiehit düfltü¤ü yer:
Bursa

fiehit düflme flekli:
‹flçi s›n›f›n›n mücadele günü 1 Ma-

y›s’ta faflist güçler taraf›ndan katledildi.

fiehitlik tarihi:
30 Nisan 1988

fiehit düfltükleri yer:
‹stanbul Okmeydan›

Gürsel Mahallesi
fiehit düflme flekli:

Kald›klar› ev polis ta-
raf›ndan bas›larak

katledildiler.

fiehitlik tarihi:
30 Nisan 1993

fiehit düfltükleri yer:
‹stanbul Moda

fiehit düflme flekli:
Bir ö¤renci evinde

kalan ‹YÖ-DER’lilerdi.
O gece evde ertesi
gün kat›lacaklar› 1

May›s’ta tafl›yacaklar›
pankart› haz›rl›yorlard›. Silahs›z ve savunmas›z durumda

polis taraf›ndan yap›lan bask›nda katledildiler.

U¤ur Yaflar KILIÇfiengül YILDIRAN

1 MAYIS 1977 fiEH‹TLER‹

AL‹ S‹DAL, KAD‹R BALCI, HASAN YILDIRIM, H‹KMET ÖZ-
KÜRKÇÜ, RAMAZAN SARI, M. ELMAS, MÜLTEZ‹M OLTULU,
MAHMUT AT‹LLA ÖZBELEN, ÖMER NARHAN, BAYRAM ÇI-
TAK, KAHRAMAN ALSANCAK, ALEKSANDROS KONTEAS, ME-
RAL CEBREN, KADR‹YE DUMAN, LEYLA ALTIPARMAK, AH-
MET GÖZÜKARA, ERCÜMENT GÜRKUT, GARABET AYHAN,
S‹BEL AÇIKALAN, NAZAN ÜNALDI, HAT‹CE ALTUN, AL‹ YEfi‹L-
GÜL, N‹YAZ‹ DARI, MEHMET AL‹ GENÇ, HACER ‹PEK SAMAN,
BAYRAM SÜRÜCÜ, HÜSEY‹N KIRKIN, NAZM‹ ARI, JALE YE-
fi‹LN‹L, KENAN ÇATAK, RAS‹M ELMAS, D‹RAN N‹G‹Z, HAMD‹
TOKA, Z‹YA BAK‹, BAYRAM EY‹

1 MAYIS 1996 fiEH‹TLER‹
Dursun Odabafl, Hasan Albayrak
Yalç›n Levent, AKIN RENÇBER

Ekmek ve Adalet / 29 Nisan 2002 / Say› 6 49

M. Akif DALCI

fiehitlik tarihi:
1 May›s 1989
fiehit düfltü¤ü yer:
‹stanbul fiiflhane
fiehit düflme flekli:
1 May›s gösterisinde polis
taraf›ndan aç›lan atefl so-
nucu katledildi.

fiehitlik tarihi:
1 May›s 1996
fiehit düfltü¤ü yer:
‹stanbul Kad›köy Meydan›
fiehit düflme flekli: 1 May›s
mitinginin bitifli s›ras›nda
polisin sald›r›s› sonucu
vurularak katledildi.

Yalç›n LEVENT

Mehdi ALKAN

fiehitlik
tarihi:
2 May›s 1993
KTÜ Ö¤rencisi ve TÖDEF’li
idi. ‹stanbul’da 1 May›s
gösterilerine kat›ld›ktan
sonra Trabzon’a dönerken
geçirdi¤i trafik kazas›nda
kaybettik.

ARAP Y‹⁄‹D‹
40. GÜNÜNDE

ANILDI
Ölüm Orucu direniflinin 506.

gününde Ankara Numune
Hastanesin’de flehit düflen Yusuf Kutlu memleketi Ha-

tay'da mezar› bafl›nda an›ld›.

19 Nisan'da Yusuf'un do¤up büyüdü¤ü Ekinci Beldesin’de
yap›lan anmaya ailesi, yoldafllar›, devrimci dostlar› ve Ekinci

halk› kat›ld›. Evden mezarl›¤a do¤ru alk›fll› sloganl› yürüyüfl-
le bafllayan anmada, Yusuf’un mezar› bafl›nda sayg› duruflu

yap›ld›. Erdinç Arslan'›n annesinin a¤›tlar yakt›¤› anmada
kavgan›n marfllar› direnifl flehitleri için söylendi.

Anman›n yap›ld›¤› yere gelen jandarma kitleyi tahrik etmeye
çal›flsa da baflar›l› olamad›. "KAHRAMANLAR ÖLMEZ HALK

YEN‹LMEZ" ve "YAfiASIN ÖLÜM ORUCU D‹REN‹fi‹M‹Z" slo-
gan› anmaya kat›lan yaklafl›k 150 kifli taraf›ndan coflku ve
öfkeyle hayk›r›ld›. Mezar ziyaretinin ard›ndan verilen 40.

gün yeme¤inden sonra anma sona erdi.

MEHMET
Bugün yüre¤imizde mavzer

Günefl aln›m›z› yak›yor

Befl bin kardefl yürüyor günefle

Mehmet kavgay› ö¤retiyor

Bak›n bir sokak

‹flte Mehmet ç›k›yor

Öbür sokaktan

Yine Mehmet ç›k›yor

Befl bin Mehmet kofluyor günefle

Ölüm ya¤muru hiç durmuyor

Befl bin Mehmet kofluyor günefle

Mehmet kavgay› ö¤retiyor

Kufland›k genç öfkeli

Tafllar›n kucaklar›m›zda

Bizlere ö¤retti¤in kavga, kavgam›z

Büyüyor omuzlar›m›zda

Aln›ndaki kurflun yaras›

Sönmeyen bir atefl flimdi

Büyüyor inatç› kavgam›z büyüyor

Sar›yor halk›n yüre¤ini

Zaptetti¤imiz zamanlara

Sesini tafl›yaca¤›z

Kan›m›zla yaz›yoruz tarihi

Hakl›y›z kazanaca¤›z

MEHMET
Bugün yüre¤imizde mavzer

Günefl aln›m›z› yak›yor

Beflbin kardefl yürüyor günefle

Mehmet kavgay› ö¤retiyor

Bak›n bir sokak

‹flte Mehmet ç›k›yor

Öbür sokaktan

Yine Mehmet ç›k›yor

Beflbin Mehmet kofluyor günefle

Ölüm ya¤muru hiç durmuyor

Beflbin Mehmet kofluyor günefle

Mehmet kavgay› ö¤retiyor

Kufland›k genç öfkeli

Tafllar›n kucaklar›m›zda

Bizlere ö¤retti¤in kavga, kavgam›z

Büyüyor omuzlar›m›zda

Aln›ndaki kurflun yaras›

Sönmeyen bir atefl flimdi

Büyüyor inatç› kavgam›z büyüyor

Sar›yor halk›n yüre¤ini

Zaptetti¤imiz zamanlara

Sesini tafl›yaca¤›z

Kan›m›zla yaz›yoruz tarihi

Hakl›y›z kazanaca¤›z

REKTÖR TÜRKAY TÜDEfi'E
PROTESTO
18 Nisan günü Trabzon Meydan›nda toplanan

devrimci demokrat ö¤renciler, Karadeniz Teknik
Üniversitesi rektörü Türkay Tüdefl’i istifaya ça¤›ran
bir bas›n aç›klamas› yapt›.

KTÜ’nün rektör Tüdefl’in uygulamalar› ile bilim
d›fl›nda her türlü magazin skandallar›yla gündeme
geldi¤ini belirten ö¤renciler üç ka¤›tç› ve sorumsuz
bir yönetime sahip bir üniversitede okumaktan
utanç duyduklar›n› vurgulad›lar. KTÜ T›p
Fakültesinde küvezde ihmalden ölen 10 bebe¤i
kamuoyuna aç›klayanlar› hain ilan eden Türkay
Tüdefl'e ö¤renciler flöyle seslendi. "As›l hainlerin kim
oldu¤unu kamuoyu çok iyi biliyor. Yeter art›k!
Rektör Türkay Tüdefl ve ekibi derhal istifa edin.
Üniversiteyi gerçek sahiplerine b›rak›n. Siz daha
fazla kazanç getirecek iflleri televolelerde bula-
bilirsiniz."

Ekmek ve Adalet / 29 Nisan 2002 / Say› 650

"Saddam deve virüsüyle vura-
cak" (22 Nisan 2002 Hürriyet)

"Saddam El Kaide’ye kol kanat
gerdi." (22 nisan 2002 Milliyet),

Do¤an Medya ve
Amerikan Ç›karlar›
Do¤an Medya, Amerikan ç›karlar›n›n propa-

gandistli¤ine devam ediyor. Yukar›da özetledi¤i-
miz iki haber Do¤an Medya’n›n Irak operasyon›
için hizmetlerinden sadece ikisidir.

Haberlerin ayr›nt›lar›na biraz daha bakal›m;

“Irakl› bilimadamlar›n›n, develerde rastlanan
çiçek visüsüne benzer bir virüsü ölümcül bir biyo-
lojik silah haline getirebilece¤i bildirildi.

New Scientist Dergisi, söz konusu virüsün ge-
netik yap›s›ndaki baz› oynamalar ile bu virüsün
korkunç bir silaha dönüflebilece¤ini kaydetti.”

“Saddam’›n El kaide militanlar›na kucak açt›¤›-
n›, Kuzey Irak’ta üslenmelerine yard›mc› oldu¤u-
nu yazan ‹ngiliz The Sunday Telegraph gazete-
si...”

Gazeteler kendi muhabirlerinin izlemedi¤i ha-
berleri genelde “ajans” diye tabir edilen, haber ta-
kip eden kurulufllardan al›rlar. Ajanslar›n yalan
haber yapmas›, kamuoyunu yönlendirmesi suçtur.
Buna ra¤men yönlendirirler de. Gazeteler de ger-
çekten okuyucusuna do¤ru haber vermek istiyor-
sa, bu gerçe¤i dikkate alarak haberleri verir.

Do¤an medya için bunlar›n hiçbiri geçerli de-
¤ildir. Gazete de¤il sanki papa¤an gibi Amerikan
bas›n›n›n (bazen de ‹ngiliz bas›n›n›n) haberlerini,
hem de abartarak, manfletlere ç›kararak duyurur.

Peki ne için yapar böyle bir sahtekarl›¤›?

Temelde Amerika’n›n ç›karlar›na hizmet var-
d›r. Bunun karfl›l›¤›n› da elbette alacakt›r.

Gündemde Irak’a sald›r› için zemin haz›rlamak
m› var; her ülkedeki Amerikan dostlar›, ülkemiz-
de de Do¤an medya harekete geçer. Yalan haber-
lerin, uydurma senaryolar›n ard› arkas› kesilmez.

Bir ço¤unun yalan oldu¤unun ortaya ç›kmas›
karfl›s›nda özür diler mi peki? Bugüne kadar dile-
di¤i görülmemifltir.

Sonra ç›k›p utanmadan “bas›n ilkelerinden”,
“tekzip haklar›ndan”, “yalan habercilikten” söze-
derler.

Amerika’y› halk›m›za flirin göstermek için her
türlü hileyi kullanmak da ihmal edilmez bu arada.
Türkiye halk›n›n büyük bir ço¤unlu¤unun anti-
Amerikanc› olmas›ndan büyük bir rahats›zl›k du-
yar Do¤an Medya.

Do¤an Medya Tv ve gazetelerinde ABD propa-
gandas› yapan her habere mutlaka kuflku ile ba-
k›lmal›d›r. Hatta kuflkuya bile gerek yok; peflinen
yalan kabul edilmelidir.

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Tayyip Erdo¤an ile
genelkurmay aras›ndaki
tart›flma 25 Nisan tarih-
li Milliyet’de bak›n nas›l manflet oldu; “‹K‹ DAK‹KA
YETT‹: Genelkurmay baflkan› K›vr›ko¤lu, Tayyip için
iki dakikal›k yorum yapt›; AKP’liler sabaha kadar
oturup ‘ne yan›t verelim’ diye tart›flt›.”

“Nas›l, iflte böyle yapar›z” dercesine bu manfleti
atanlar, yar›n bir cuntada “yaflas›n cuntam›z” man-
fleti atarlar. Bu nas›l ordu, bir partiyi nas›l tehdit
eder diye sormuyor, seviniyor.

Do¤an medya, Tayyip Erdo¤an ile ilgili “haber”
yapm›yor, aylard›r ›srarl› bir kam-
panya yürütüyor. Sa¤c›s›na da,
solcusuna da, sporcusuna da ga-
zete laz›msa ben ç›kar›r›m diyen
Do¤an Medya, bu görevi daha çok
“solcu” Milliyet’e vermifl anlafl›lan.
Milliyet de cengaverce savafl›yor.

Tayyip Erdo¤an ile ilgili karfl› haber ç›kmad›¤› bir
tek güne rastlamak neredeyse mucize. H›z›n› alam›-
yor; Anayasa mahkemesi kararlar›n›n ne demek is-
tedi¤ini “böyle anlamal›s›n›z” diye yol göstererek
yorumlar bile yap›yor.

Gazetecilik yapmad›klar› kesin; zerre kadar de-
mokratl›klar› olmad›¤› da ortada.

Bu Kafa Demokrat
Olabilir Mi?

