
Haftal›k Dergi

Say›: 9

20 May›s 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

Katliamlara,
tecrite, terör

demagojilerine
karfl›

8. Ölüm
Orucu
Ekipleri

Emperyalizme
ve oligarfliye

cevapt›r

HücrHücrelerelerden 1 Mden 1 Mayısayıs’a’a
1 M1 Mayısayıs’’tan Hücrtan Hücrelereleree

DirDirenme Senme Savavaşı Sürüyaşı Sürüyoror

Ezilen
Halklar›n
Emperyalizme Karfl›
Direnifl‹ MEfiRUDUR

Asi, eflkiya, anarflist, terörist oldu
ad›m›z.

Tüm yurdu, salmalarla haraca ke-
senler eflkiya dedi bize. Yak›p ya¤ma-
layanlar ya¤mac› oldu¤umuzu iddia
etti. Terör uygulayanlar, terörist dedi
bize. H›zlar›n› alamad›lar; kendileri,
halk›n dirli¤ini düzenini bozarken, bi-
zi halk›n huzurunu bozmakla suçlad›-
lar. Kendileri iflkenceler için özel bina-
lar, araçlar yapm›flken, iflkence yap-
makla bile suçlad›lar bizi. Halk›n t›r-
na¤›na bile zarar vermemiflken, halk›n
can ve mal güvenli¤ini tehdit eden
sanki bizmifliz gibi, yans›tt›lar hep.

Nas›l zarar veririz halka, biz halk
iken. Kendimize nas›l zarar veririz?

Taaa 1500’lü y›llard›, Anadolu’yu
kas›p kavuran açl›¤a, sefalete karfl› ç›-
k›fl›m›z... Kafir dediler, münaf›k dedi-
ler, Osmanl› saltanat›na karfl› direnen
dedelerimize.

“Devlete asi olmay›n” diye ö¤rete
geldiler o zamandan bu yana da. Ama
ya devlet, eziyorsa, sömürüyorsa bi-
zi? Asi olmay›p da ne yapar insan!

‹nsan dedi¤in onuruyla, namusuyla
yaflayan bir varl›k. Ekme¤in karfl›s›n-
da aciz duruma düflürülmüfl, yek ek-
me¤e muhtaç edilmiflse, devletin kar-
fl›s›nda mazlum durumuna düflürül-
müfl, her türlü haktan, özgürlükten,
adaletten mahrum b›rak›lm›flsa, asi
olmaz da ne yapar insan.

Asiyiz biz.

IMF’nin kulu olmaktansa, IMF’ye
karfl› isyan edeniz.

Zulmün önünde diz çökmektense,
zulme karfl› isyankar›z.

Ekme¤imiz için eflkiyay›z. Ama yol
kesip, adam soyup de¤il; ekme¤imizi
gasbedinin yakas›na yap›fl›p, onu der-
dest edip bu topraklardan kovmak
için eflkiyay›z. Yani biz, mesela IMF’ye
karfl› eflkiyay›z!

Bize husumetleri de bundan.

Mesela Bayram Meral gibi, mey-
danlarda IMF’ye karfl› aslanlar gibi
kükreyip, kapal› kap›lar ard›nda
IMF’ye boyun e¤sek, kimse bize de
dokunmaz, bizi F tiplerine atmaz.

IMF’ye boyun e¤miyoruz diye, on-
ca, bask›, zulüm, infaz, iflkence yap-
malar›na ra¤men, IMF-ABD ufla¤› ikti-
dara teslim olmuyoruz diye, bizi 146.
maddeden yarg›l›yorlar.

B›rak›n düzenimize karfl› ç›kmay›n;
b›rakmazsan›z, size iflkence yapar›z,
sizi infaz ederiz, sizi ony›llarca hapis-
te yat›r›r›z, sizi asar›z diyorlar.

Biz ettik, siz etmeyin desek,

piflman›z, bir daha yapmayaca¤›z
desek, kurtulaca¤›z bunlar›n “terö-
rist” demelerinden. Vazgeçtik, ABD’ye
de, IMF’nize de, Dünya Bankan›z› da
karfl› de¤iliz desek, “terör listelerin-
den” ç›karacaklar belki bizi.

Ama biz insan›z;

Açl›¤a ve zulme karfl›, ekmek ve
adalet isteyen, onurlu ve namuslu ya-
flamay› isteyen insanlar›z. “‹nsan ikra-
r›ndan (sözünden), hayvan yular›ndan
tutulur.”

Biz insan›z. Söz verdik; kurtulmak
için bu sömürü ve zulüm düzeninden,
sonuna kadar direnecek, sonuna ka-
dar savaflaca¤›z.

Sözümüz söz. fiairin dedi¤i gibi, “o
sözler ki bir kez ç›km›flt›r a¤z›m›zdan,
u¤runda as›l›r›z.”

“Terörist” diye öldürebilirler bizi;
ama gerçek de¤iflmez. Biz devrimci-
yiz. Biz ba¤›ms›zl›k, demokrasi, sos-
yalizm savaflç›lar›y›z.

Ölebiliriz. “Bir insan›n hayat›ndan
daha k›ymetli bir fleyi yoksa, onun ha-
yat›n›n da k›ymeti yoktur.” Bizim ha-
yat›m›z k›ymetli. Çünkü o hayatlarla,
ondan daha k›ymetli idealleri ve dü-
flünceleri tafl›yoruz. “Terör” diye ka-
ralad›klar› iflte bu düflüncelerimizdir.

Bizim hakk›m›zda söylenene de¤il,
bizim, u¤runda ölerek savundu¤umuz
sözlerimize bak›n.

Terörist diyorlar bize
dedelerimize eflkiya

demifllerdi

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- Kiremithane Mah. 4406 sk. Müzeyyen Boro ‹flhan›
No: 9 kat: 1 Daire 13 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: 0 462 392 59 57

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:
30 Temmuz

2000

Yer:
‹stanbul-Ankara

Yolu

TAYAD’l› Aileler,
hücre tipi hapis-

hanelere karfl›
toplad›klar› 5 bin
imzay› Ankara’ya

götürürken, yolda
sald›r›ya u¤rad›lar.

Foto¤raflarla

Tarihimiz

Henüz 19 Aral›k katliam› yaflanmam›flt› bu fotograf çekilirken... Henüz direniflte
onlarca flehit verilmemiflti.

Ama bak›n;
bak›n yüzlerine.

Öfkeyi, ac›y› göreceksiniz orada. Onlar olabilecekleri biliyorlard› çünkü.
Resimde görülen analardan biri, Nilüfer Alcan’›n annesiydi. 19 Aral›k’ta Bayram-

pafla’da diri diri yak›lacaklardan birinin annesi.
Biliyorlard›, 5 bin imza vard› bu yürüyüflte ellerinde, ama milyonlar› uyarmaya

çal›fl›yorlard›.
TAYAD’l›lar baflvurmad›k hiçbir eylem biçimi b›rakmamacas›na hala sürdürüyor-

lar bu yürüyüflü. B›rak›n siyasi hesaplar›. “B›rak›n” ça¤r›lar›n› b›rak›n. Kulak verin
onlara.

Ses verin, destek verin.

8. ÖLÜM ORUCU
EK‹B‹ EMPERYAL‹ZME
VE OL‹GARfi‹YE KARfiI
D‹RENME
KARARLILI⁄ININ
‹LANIDIR

v

19 MAYIS’DAN
‹K‹NC‹ KURTULUfi
SAVAfiINA...
Kurtulufl savafl›m›z
emperyalizme karfl›
BA⁄IMSIZLIK
faflizme karfl›
DEMOKRAS‹
kapitalizme karfl›
SOSYAL‹ZM
savafl›d›r

v

AB’cilik ayd›n
olmay›, sol olmay›
inkard›r...
Mandac›l›kt›r...

Emperyalizm, ulusal ve sosyal kurtulufl hareketlerinin ad›n› “te-
rör” koymufl durumda. Ve bu tan›mlamay›, herkese kabul ettir-
mek istiyor. Baflta “ayd›n”lara, reformist, icazetci, düzeniçi güç-
lere kabul ettirerek, onlar arac›l›¤›yla yayg›nlaflt›rmak istiyor.
Oysa, bu tan›m› kabul edifl, herfleyden vazgeçmektir. “Herfley-
den”; yani demokrasiden, adaletten, düflünce, inanç, ifade, ör-
gütlenme özgürlü¤ünden vazgeçmektir. Ba¤›ms›zl›ktan, insanca
ve adil bir düzen iste¤inden vazgeçmektir. Bu tan›m› kabul etme-
nin, bugünkü, olmazsa yar›nki sonucu budur. Bu tan›m› kabul et-
mek, dünya gerçe¤inin inkar›d›r. Dünyadaki tüm haks›zl›klara,
adaletsizliklere, sömürü ve zulme gözlerini kapatmakt›r. Emper-
yalistler, ulusal ve sosyal kurtulufl hareketlerine yönelik bu “tan›-
m›” ileri sürerken, zaten bunlar›n inkar edilmesini, bunlardan
vazgeçilmesini istiyorlar. Bu anlamda bilinçli, planl›, hesapl›d›rlar.
Ama hem solcu geçinip, muhalif geçinip, ba¤›ms›zl›k, demokrasi
savunucusu kesilip, hem de terör demagojisiyle düflünüp konu-
flanlar›n durumu tam bir tezat teflkil etmektedir.

Dünya gerçe¤i, bugün hiç kimsenin “emperyalizm de¤iflti”, “dün-
yada hukuk ve adalet egemen” diyemeyece¤i kadar aç›k ve kes-

kin çeliflkilerle doludur. Tüm spekülasyonlar›n, aldat›c› ideolojik,
teorik söylemlerin ötesinde, bafl çeliflki, baflta ABD emperyalizmi
olmak üzere, emperyalizmle halklar aras›ndad›r. Yeryüzünde,
durumu kötü olanlar halklar, halklar›n durumu kötülefltikçe, du-
rumu iyileflenler ise emperyalistlerdir. Halklar› aç b›rakan da,
halklara zulmeden de, emperyalizmdir. Emperyalizmin dünya ça-
p›ndaki düzeni, halklar›n refah›n›, mutlulu¤unu, huzurunu engel-
leyen bafl ve temel etkendir. ‹flte bunun için, bafl çeliflki, emper-
yalizm ve dünya halklar› aras›ndaki çeliflkidir. Bu ise, halklar›n
gündeminin direnifl ve devrim oldu¤unu gösterir. Bu gerçe¤i gör-
mek ve kabul etmek iflte bu aç›dan önemlidir. E¤er tüm dünyay›
“global bir köy” olarak kabul ediyor ve bu “köyün efendisi” ola-
rak da ABD’ye r›za
gösteriyorsan›z, elbet-
te gündemde, ne dire-
nifl, ne devrim olmaya-
cakt›r. Global köyde,
ABD’nin hükümranl›¤›
alt›nda yaflamay› kabul
edenler için, “global
köyün düzeni”ne karfl›,
halklar›n her türlü di-
renifli ve fliddeti “terö-
rizm” olacakt›r. Çünkü
“köyün efendisi” böyle
buyurmaktad›r.

Bu düzeni kabul edenle-
rin, fluras›na veya bu-

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 3

‹çindekiler

3... Dünya’n›n bafl çeliflkisi ne?
5... “Terör” demagojisi:
dünya halklar›n›n direnme hakk›n›n
yok say›lmas›d›r
6... Yasaklamaya karfl›
Cephe güçlerinin tepkileri sürüyor
7... Armutlu katliam davas› bafllad›
8... Emperyalizme
ve oligarfliye cevab›m›zd›r!
9... Yüzbine yak›n imzan›n ça¤r›s›
10... 8. Ölüm orucu ekibi
direniflçilerinden
11... S›ras› gelenler, ne ö¤rendiler?
12... ‹flçiler Ankara’da
“uyuyan Türk-‹fl istemiyoruz”
13... Lastik-‹fl sektöründe grev öncesi
14... K›z›l bayraklar dalgalan›yor
deniz gibi...
16... “Canl› bomba yalanlar›”
dizisi ve psikolojik harekat
18... Bir “Deli”nin infaz›
19... fiuç teflkilat›
20... Komploculuk yeni de¤il ki!
22... Susurluk’u aklamaya devam
Susurluk’a devam
23... Halk›n hukuku: Devlet ve hukuk
24... Oligarfli içi AB manevralar›
26... Dünün ve bugünün kurtulufl
savafl› “Samsun’a ayak basmak”
29... Gençlik’ten: Ba¤›ms›zl›k gençli¤i
30... “Avrupa Hareketi 2002” veya
AB muhipleri cemiyeti
33... “B›rak›n!”
35... Kand›ra flarlatanl›¤›
36... Aleviler de “afl›r› uç”
37... Demirel
“‹nsanl›k suçu”nu hat›rlad›!
38... Amerika’ya ba¤l› Filistin
40... fiaron taktikleri
42... Dünyadan:
NATO Amerika’n›n izinde
43... ‹TÜ fienli¤i yap›ld›...
44... Malatya’da akl› bafl›nda devlet
adam› yok mu?
45... Sinan Cemgil’in
Mezar›ndaki anma
46... Kahramanlar ölmez...
47... Solun beyni bir tart›flma ça¤r›s›
50... Medya: “kontra haber paketi”

Dünyan›n bafl çeliflkisi
ne? Hangi dilden

konuflaca¤›z?

Direnmeyin, eylem yapmay›n,
Sorunlar konuflarak çözülür...
Terör demagojisi bu söylemle

tamamlan›yor. Bu söylem, uzlaflma-
n›n, diyalogun yani emperyalizmin,
burjuvazinin icazet alan› d›fl›na ç›-

kan› terörist olarak damgal›yor.
Bu kavramlar ve görüfller, dünya ça-
p›nda bir aldatmacad›r. Burjuvazinin

halklar› teslim alma politikalar›n›n
günlük dile çevrilmifl halidir. Hay›r,

hiç bir fley “konuflarak” çözülmüyor.
Çözülmemifltir.

ras›na muhalefet etse de, nihai anlamda, emper-
yalizmin hükümranl›¤›n› tart›fl›lmaz, y›k›lmaz, do-
lay›s›yla da karfl› ç›k›lamaz olarak görenlerin gün-
deminde, direnifl ve devrim de¤il, bar›fl, uzlaflma,
diyalog vard›r. Bu kelimeler, bugün art›k kelime
anlamlar›ndan uzaklaflt›r›lm›fl ve emperyalizmin
düzenine bir biçimde r›za göstermenin “teorik ta-
n›m›” haline gelmifllerdir. Bu kavramlar›n bu an-
lamda kullan›ld›¤› yerde, önce ideolojik olarak
emperyalizmin düflünce sistemine dahil olma söz-
konusudur ve e¤er bu noktadan dönülemezse,
bunu, emperyalizmin ekonomik, siyasi, askeri sis-
teminin bir parças› olmak izleyecektir. Bugün ör-
ne¤in, KADEK’in program›na “Devlet, örgüt ve
bireyden kaynaklanan terörizmi mahkum eder ve
onunla her türlü mücadeleyi esas alan” cümlesini
yerlefltirirek emperyalizmle bu noktada paralellik
kurmaya çal›flmas›, iflte böyle bir gidiflat›n örne¤i-
dir. KADEK ve pek çok güç, buna benzer “tak-
tik”lerle emperyalizme rüfltünü ispat etmeye ça-
l›flm›flt›r. Ama bunlar da emperyalizm için belirle-
yici de¤ildir. Emperyalizmin terör tan›m›, hiç bir
tart›flmaya yer b›rakmaks›z›n, halklar›n her türlü
mücadele ve direnifl hakk›n›n reddedilmesi, bu
meflrulu¤un yok say›lmas› anlam›na gelir. E¤er
halk›m›n dili, kültürü, haklar›, ba¤›ms›zl›¤›, de-
mokrasisi diyorsan, hala emperyalizm için “terör
listelerine” al›nabilecek bir güç olursun. Emperya-
lizm, kendi terör tan›m›n› eksiksiz kabul ettirince-
ye kadar dayatmalar›n› sürdürecektir. Bu anlam-
da emperyalizmin “terör” tan›m› ve demagojisi
kar›fls›ndaki tav›r, özünde, emperyalizme karfl›
olup olmama sorunudur. Emperyalizme karfl›
olanlar›n, bu terör tan›m›yla, flu veya bu oranda
da olsa, ortaklaflaca¤› hiç bir yan olamaz.

Sorun soyut anlamda “fliddete karfl› olup olmama”
bile de¤ildir. Bir mücadele biçimi olarak fliddeti
benimsemeyenler bile, e¤er emperyalizme karfl›
ve halklardan yanaysalar, e¤er burjuvazinin dikta-
törlü¤üne, faflizme karfl› ve demokrasiden yanay-
salar, bu terör tan›m› ve demagojisine külliyen
karfl› ç›k›p, halklar›n direnifl ve mücadelesinin
meflrulu¤unu savunmak durumundad›rlar. Halk-
lar›n bu meflrulu¤u kendi özgül koflullar›nda nas›l
kullanaca¤›, ayr› bir sorundur. Bar›fl, uzlaflma, di-
yalog diyerek, devrim mücadelelerini, halklar›n
direniflinin ve fliddetinin meflrulu¤unu reddeden-
ler, dünya halklar›n›n kurtulufl umudunun ve ha-
reketlerinin tasfiye edilmesinde, ABD’yle ayn› fley-
leri söylüyor ve istiyorlar demektir.

Bugünün dünyas›nda, diyalog, uzlaflma, bar›fl...
ABD’nin dilidir. Bu diyalog, uzlaflma ve bar›fl, an-
cak ABD hegomanyas›n›n kabul edildi¤i koflullar-
da mümkün ve geçerlidir. Halklar›n dili, esas ola-
rak bu nedenle, böyle olamaz. Halklar›n dili: ör-
gütlenme, direnifl, devrim diye konufluyor. Yeryü-
zündeki korkunç adaletsizli¤e, açl›¤a, katliamc›l›-
¤a son verecek baflka bir konuflma dili yoktur.
Birleflmifl Milletlerden AB’ye, ABD’den ‹HD’ye,
TÜS‹AD’dan D‹SK’e herkes diyalog, uzlaflma deyip
duruyor. Direnmeyin, eylem yapmay›n, sorunlar
konuflarak çözülür... Terör demagojisi bu söylem-
le tamamlan›yor. Bu söylem, uzlaflman›n, diyalo-
gun yani emperyalizmin, burjuvazinin icazet alan›
d›fl›na ç›kan› terörist olarak damgal›yor. Bu kav-
ramlar ve görüfller, dünya çap›nda bir aldatmaca-
d›r. Burjuvazinin halklar› teslim alma politikalar›-
n›n günlük dile çevrilmifl halidir. Hay›r, hiç bir fley
“konuflarak” çözülmüyor. Çözülmemifltir. Hiç
kimse, dünya halklar›n›n konuflarak çözülmüfl tek
bir sorununu gösteremez. 1,2 milyar›n açl›¤›,
“konuflarak” m› çözülecek? IMF’nin ac›mas›z sö-
mürü paketleri “konuflarak” m› durdurulacak?
ABD’nin sald›r›lar› konuflarak m› durdurulacak?
‹flkenceler, katliamlar, hücreler, “konuflarak” m›
ortadan kald›r›lacak? Evet, bar›fl, diyalog öneren-
ler cevap verin! Bush’u mu, Kahkonen’i mi, Sami
Türk’ü, mü, fiaron’u mu ikna edeceksiniz “konu-
flarak”! .. Konuflman›n yolunu t›kayan, konuflanla-
r›n sesini bo¤an, ses ç›karana kulak vermeyen
emperyalizm ve oligarfliler de¤il mi? Emperyaliz-
min, faflizmin dünyas›nda halklar›n dili, örgütlen-
mek, direnmek, savaflmakt›r. Burjuvazi baflka hiç
bir dilden anlamaz.

Dünya halklar›, tüm bu demagojiler, karfl›-devrim-
ci, düzeniçi propagandalar alt›nda, kendi dilini

bulacakt›r. Buluyor da. Filistin’de feda savaflç›lar›,
kulak asm›yorlar bu sözlere. Çünkü onlar, diren-
menin meflru bir hak oldu¤unu biliyorlar. Sesleri-
ni duyurabilmenin, konuflabilmenin yolu intifa-
daysa, meydanlara ç›k›yorlar, konuflabilmenin tek
yolu feda eylemleriyse, bellerine sar›p bombala-
r›... yürüyorlar. IMF’yle, Dünya Bankas›’yla salon-
larda toplant› yap›larak dünyay› kas›p kavuran
adaletsizli¤in, sömürünün, hak ve özgürlük gasp-
lar›n›n, faflist diktatörlüklerin, hücrelerin, iflken-
celerin son bulmayaca¤› o kadar aç›k ve ç›plak bir
gerçek halinde ki, “herfley konuflarak çözülür” di-
yenlerin sözleri, emperyalizmle dünya halklar›
aras›ndaki savafl›n u¤ultular› aras›nda kaybolup
gidecektir.

Ekmek ve Adalet / 20 May›s 2002 / Say› 94

Terör demagojisiyle amaçlanan;
halklar›n yüzlerce y›ll›k kazan›mlar›-
n›n gasbedilmesi, halklar›n kazand›k-
lar› demokratik mevzilerden sökülüp
at›lmas›d›r. ‹flte tam bu noktada, “te-
rör demagojisi”, gerçekte bir meflru-
iyet savafl› haline dönüflmüfltür.

Emperyalistler, ony›llard›r terör
gerekçesini kullanmaya devam et-
mifl, bu gerekçeyle say›s›z ülkede sa-
y›s›z katliamlar gerçeklefltirmifl olsa-
lar da, halklar›n direniflinin, ulusal ve
sosyal kurtulufl mücadelelerinini
meflrulu¤unu, flu veya bu biçimde ka-
bul etmek zorunda kalm›fllard›.

Gerilla savafl› yürüten örgütlerin
Birleflmifl Milletler’de temsil hakk›n›
kazanmas›ndan, onlarca uluslararas›
belgeye, halklar›n özgürlüklerine ilifl-
kin kay›tlar›n konulmas›na kadar, bir
çok geliflme, emperyalistlerin ger-
çekte istemeden yapt›klar› fleylerdi.

Onlarca “uluslararas› anlaflma”
halklar›n direnme hakk›n› kabul et-
mek zorunda kalm›flt›r. Bu belgele-
rin, örne¤in 1789 Frans›z Devri-
mi’nin ürünü olan ‹nsan ve Yurttafl
Haklar› Bildirgesi gibi bir k›sm›, bur-
juvazinin feodalizme karfl› eflitlik,
adalet, özgürlük slogan›yla savafl yü-
rüttü¤ü dönemin belgeleriydi. Burju-
vazi, tüm ilerici niteli¤ini kaybettik-
ten sonra, bu belgelerdeki hak ve öz-
gürlüklerin sahibi ve savunucusu,
dünyan›n ezilen halklar› olmufltur.

Halklar›n eflitlik, adalet, özgürlük
mücadelesi sürdü¤ü için de, burjuva-
zi kendi meflruiyetini kaybetmemek
için bu belgeleri reddedememifltir.

Ama bugün, Amerikan imparator-
lu¤u, tüm dünyaya aç›k ve kaba bir
zoru dayat›yor. ABD ve di¤er emper-
yalistler, dünya halklar›na eflitlik,
adalet, özgürlük için mücadele etme-
yi “terörizm” olarak kabul ettirmek
istiyor. Bunu baflarabildikleri nokta-

da, tekeller, sömürü ve katliamlar›n›
meflrulaflt›rm›fl olacaklar.

Yüzlerce insan haklar› bildirgesi,
yüzlerce BM karar›, halklar›n örgüt-
lenme ve ifade özgürlü¤ünü kabul
eder; etmek zorunda kalm›flt›r. Yüz-
lerce uluslararas› anlaflma, uluslar›n
kendi kaderini tayin etme hakk›n›
kabul eder; etmek zorunda kalm›fl-
t›r. K›sacas›, yüzlerce y›ll›k savafllar-
la, ulusal ba¤›ms›zl›k ve sosyalist
devrimlerle, egemen s›n›flara adeta
zorla kabul ettirilmifltir bu haklar.
ABD flimdi yüzy›l›n rövanfl›n› almaya,
bu tarihsel sonucu de¤ifltirmeye çal›-
fl›yor. Emperyalizm, “devrimler dö-
nemi”nin politik, ekonomik kazan›m-
lar›n› terör demagojisiyle yoketmeyi
hedefliyor.

Halktan, eflitlikten, adaletten, de-
mokrasiden yana oldu¤unu söyleyen
herkes, “Terör demagojisini” iflte
özellikle bu yan›yla görmek, terör de-
magojisi karfl›s›ndaki tavr›n› da buna
göre belirlemek durumundad›r.

“Terör demagojisine” flu veya bu
biçimde kat›l›nd›¤› noktada, art›k ne
demokrasi, ne adalet ve özgürlük sa-
vunuculu¤undan sözedilemez.

Dünya halklar›, tarihsel
hakk›ndan vazgeçmeyecek!
ABD’nin dümen suyunda giden AB

diyor ki, “DHKP-C terörist, PKK te-
rörist, Halk›n Mücahitleri terörist...
flu terörist, bu terörist...”

Ve diyor ki, bunlar art›k “terör
örgütü” say›l›p, faaliyetleri engelle-
necektir.

Oysa; ‹nsan Haklar› Evrensel Beyan-
namesi der ki, “Madde 28: Herkesin bu
Bildirgede öngörülen hak ve özgürlük-
lerin gerçekleflece¤i bir toplumsal ve
uluslararas› düzene hakk› vard›r.”

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 5

“Terör” demagojisi; dünya halklar›n›n
direnme hakk›n›n yok say›lmas›d›r

Burjuvazi, “terör lis-
teleri”yle, kendi tarihi-
ni inkar ediyor; yüzün-
deki maskeyi, kendi el-
leriyle söküp at›yor.

Emperyalizm, yüzy›l
boyunca, ulusal ve sos-
yal kurtulufl savafllar›
sonucunda, devrim ve
sosyalizmin zoruyla
tan›mak zorunda kald›-
¤› hak ve özgürlükleri
gasbederek, “yüzy›l›n
rövanfl›n›” almaya çal›-
fl›yor.

Bir zamanlar, diren-
me, örgütlenme hakk›-
n›, dil, inanç, düflünce
özgürlü¤ünü tarihsel
belgelere geçiren bur-
juvazi,

“Terör” demagojile-
riyle bunlar›n hepsini
ayaklar›n›n alt›nda çi¤-
niyor

“Terör listeleri”, zul-
mü ve sömürgecili¤iy-
le, tekelci burjuvazinin
gerçek yüzüdür; Bu
yüzde, kendisi için de-
mokrasi, halklar için
diktatörlük vard›r

O bildirgede, insanlar›n aç kalmamas› öngö-
rülmüfltür. O bildirgede herkesin kendi dilini
konuflabilmesi öngörülmüfltür. O bildirgede
herkesin örgütlenme, ifade, düflünce özgürlü¤ü
güvence alt›na al›nm›flt›r.

“Terör listesi”ne al›nanlar, bunlar›n gerçek-
leflece¤i bir düzen için mücadele ediyor. Yani,
‹nsan Haklar› Evrensel Beyannamesi’ndeki bir
hakk›n› kullan›yor.

Birleflmifl Milletler Siyasi ve Medeni Haklar
Sözleflmesi der ki, “1. Bütün halklar kendi ka-
derlerini tayin hakk›na sahiptir. Bu hak vas›ta-
s›yla halklar kendi siyasal statülerini serbestçe
tayin edebilir ve ekonomik, sosyal ve siyasal ge-
liflmelerini serbestçe sürdürebilirler.”

Kürt halk› bunu istiyor ve AB onlar›n bu
sözleflmede öngörülen haklar›n› kazanmak için
mücadelesini “terör” diye adland›r›yor.

Daha 1789’da flöyle denilmifl ‹nsan ve Yurt-
tafl Haklar› Bildirgesi’nde: “Her siyasal toplulu-
¤un amac›, insan›n do¤al ve vazgeçilmez hakla-
r›n›n korunmas›d›r. Bu haklar özgürlük, mülki-
yet, güvenlik ve bask›ya karfl› direnme hakk›d›r.

Ve dünyan›n çeflitli ülkeleri, çeflitli örgütle-
ri, iflte bu hakk› kulland›¤› için “terörist” ilan
ediliyor.

1948 tarihli, ‹nsan Haklar› Evrensel Bildir-
gesi, “insan›n zorbal›k ve bask›ya karfl› son ça-
re olarak baflkald›rmak” hakk›na sahip oldu¤u-
nu kabul eder. Bu bildirge, Birleflmifl Milletler
Genel Kurulu’nun 1948 tarihli, 217 A(III) say›-
l› karar›yla benimsendi ve ilan edildi.

Dünya halklar› bu “son çare”yi kullan›yorlar.

Ama emperyalizm, terör demagojisiyle, iflte
bu “son çare”yi de ortadan kald›r›p, halklar› ça-
resiz b›rakmak istiyor.

Halklar›n mücadelesi, zulme, sömürüye kar-
fl› direnifli “gayr›-meflru” ilan edildi¤inde, halk-
lar aç›s›ndan tüm çareler, çözümler de yokedil-
mifl demektir. ‹flte bu nedenle, halklar›n müca-
delesine “terör” diyen her düflünce, halklar›
Amerikan imparatorlu¤una MAHKUM eden bir
düflüncedir. Bu yan›yla ABD’den yana olan bir
düflüncedir.

Dünya halklar› ve devrimciler, ne haklar›n-
dan, ne “çare”lerinden, ne meflruiyetlerinden
vazgeçmeyecekler.

Direnmek, ba¤›ms›z, özgür bir ülke kurmak,
dünya halklar›n›n hakk›d›r. Yeryüzünde, e¤er
tart›fl›lmayacak tek bir fley varsa, o da budur.

Ekmek ve Adalet / 20 May›s 2002 / Say› 96

Avrupa’n›n bir çok ülkesinde yap›lan gösterilerle, bas›n
aç›klamalar›yla AB’nin “terör listesi” ve yasaklama karar›na
karfl› tepkiler sürüyor.

‹ngiltere’de Avrupa Komisyonu, AB ve ‹ngiliz Parlemen-
tosu önünde "DHKP-C Yasaklanamaz" pankart› aç›larak
yap›lan gösteride DHKC Londra Enfermasyon Bürosu’nun
yasaklamayla ilgili bildirisi da¤›t›ld›.

11 May›s günü Cephe güçleri bu kez Londra’da Türkiye-
lilerin yo¤un yaflad›¤› bölgede Cephe bayraklar›yla süslen-
mifl araç konvoyu oluflturarak yasa¤› protesto ettiler, fafliz-
me karfl› direnifl ve savafl›n meflrulu¤unu dile getirdiler.

Ölüm orucu direniflinin 90. flehidi Meryem Altun için ve-
rilen k›rk yeme¤inin ard›ndan düzenlenen panelde, AB'nin
DHKP-C yasa¤›, emperyalizmin sald›r›lar›, antiemperyalist
mücadelenin meflrulu¤u ve Filistin halk›n›n direnifli anlat›ld›.

Avusturya’da Filistinlilerin düzenledi¤i bas›n aç›klamas›-
na Cephe taraftarlar› da kat›ld›. Aç›klamada yasaklama ka-
rar› protesto edildi.

Viyana’da geçen hafta düzenlenen ve alt› bin kiflinin
kat›ld›¤› anti-faflist yürüyüflte Cephe güçleri de bildiriler
da¤›tt›lar ve kürsüden Türkiye’de faflizme karfl› mücade-
leyi anlatt›lar.

FEHR‹YE ERDAL’IN KARAR
DURUfiMASI YAPILDI
14 May›s sal› günü, Brüksel tem-

yiz mahkemesinde yap›lan du-
ruflmada; Fehriye Erdal’›n Bel-
çika’da yarg›land›¤› Bruges
Mahkemesinin dosyay› ele alma-
s›na ve Fehriye’nin Türkiye’deki
davas›ndan yarg›lan›p yarg›lanma-
yaca¤›na bu Mahkemenin karar
vermesi kararlaflt›r›ld›.

Mahkemeyi izlemeye gelen
100'e yak›n Cepheli Mahkeme bina-
s›n›n önünde bildiri da¤›tarak, "Feh-
riye’ye özgürlük" sloganlar› att›. Cep-
heliler adliyeden Avrupa parlamentosu-
na kadar yürüdüler.

Ayn› gün ö¤leden sonra ise AP önün-
de DHKP-C YASA⁄INA karfl› bildiriler da¤›-
t›larak, sloganlar at›larak yasak karar› pro-
testo edildi.

YASAKLAMAYA KARfiI
CEPHE GÜÇLER‹N‹N
TEPK‹LER‹ SÜRÜYÜR

Armutlu’da sürdürülen ölüm orucu direnifline yöne-
lik 5 ve 13 Kas›m 2001 tarihlerinde yaflanan ve 4 dev-
rimcinin katledildi¤i sald›r›n›n mahkemesi bafllad›. Ama
bu mahkemede de önceki katliam davalar› gibi, yarg›la-
nanlar katliam› yapanlar de¤il, katledilmekten kurtu-
lanlar oldu.

13 Kas›m günü 6 nolu Devlet Güvenelik Mahkeme-
si'nde yap›lan ilk duruflmaya; Bak›rköy Kad›n ve Çocuk
Tutukevi'nden Selma Kubat, Güzin Tolga, Eylem Gök-
tafl ve Gamze Turan getirilirken, Zeki Do¤an, Sinan Tö-
kü, Ahmet Güzel ve Vedat Çelik “tebligat gitmedi¤i” ge-
rekçesi ile getirilmedi. Ayr›ca tutuksuz yarg›lanan Hak-
k› fiimflek, Özkan Güzel ve Serap Boyo¤lu da duruflma-
ya kat›ld›lar.

Mahkemeye izlemeye gelen yüze yak›n kifliden bir
ço¤u salona giremezken tutsaklar Yaflas›n Ölüm Orucu
Direniflimiz sloganlar›yla ringlerden indiler.

Duruflmada yaz›l› ve sözlü olarak savunmalar›n› ya-
pan tutsaklar;

Armutlu’da yaflanan katliam tan›kl›klar›n› anlatt›lar
savunmalar›nda. Polisin “sizi geberteci¤iz” hayk›r›fllar›
aras›nda, gaz bombalar› ile bo¤ulmak istendiklerini, he-
def gözetilerek atefl edildi¤ini, ilk ve ikinci operasyonda
benzer bir katliamc›l›k sergilendi¤ini detaylar›yla anlat-
t›lar.

T›pk› 19 Aral›k’ta oldu¤u gibi hiçbir uyar› yap›lma-
dan kurflunlar›n s›k›ld›¤›n›, gaz, sinir ve onlarca çeflit
bombalar›n at›ld›¤›n› anlatan katliam tan›¤› tutsaklar
yarg›lanmas› gerekenin kendileri de¤il, katliam› yapan-
lar oldu¤unu ayr› ayr› vurgulad›lar.

Duruflmada iki katliamc› da vard›. San›k sandalye-
sinde oturmas› gerekirken, yasad›fl›l›¤›n belgesi olarak
“ma¤dur” s›fat›yla mahkemeye kat›lan polisler Yusuf
Ertürk ve Necdet Ürger yalanlarla ezberlettirildikleri
savunmalar›n› yapt›lar.

Kelimesi kelimesine birbirinin ayn› olan savunmalar›

katliam› aklamaya yetmeyecek kadar komik olan polis-
ler “düflmüflüm, bay›lm›fl›m” ac›nd›rmalar›yla sanki kat-
liam yapan onlar de¤ilmifl havas›ndayd›lar.

Duruflmaya kat›lan Avukatlardan Behiç Aflç› iddiana-
menin hiçbir delile dayanmadan haz›rland›¤›n› belirte-
rek, bu davan›n; “F tiplerine geçifli protesto etmek için
bafllat›lan ve sürdürülen ölüm orucu eylemleri ile bir
hesaplaflma giriflimi” oldu¤unu söyledi ve tahliye tale-
binde bulundu.

28.08.2002 saat 09.35’e ertelenen duruflmada
tahliye karar› verilmezken, duruflma ç›k›fl›nda yine slo-
ganlar ve z›lg›tlarla u¤urland› tutsaklar.

KATLET ve YARGILA !

Oligarflinin hukukunun bir klasi¤i haline dönüfltü bu.
Ulucanlar’dan Burdur’a, 19 Aral›k’tan Armutlu’ya yar-
g›lanan katliamc›lar olmad›. Buna ra¤men gerçekleri
gizlemeyi baflaramad›lar. Katliamc›lar› aklamak için aç-
t›klar› her dava ellerine yüzlerine bulaflt› ve gerçekler
bir ç›¤ gibi katliamc›lar›n üzerine çöktü.

Armutlu katliam›nda ise ortaya ç›kar›lmas› gereken
çok bilinmeyen bir fley de yoktur. Tüm dünyan›n gözle-
ri önünde, TV kameralar› eflli¤inde mahalle kuflat›lm›fl,
bombalar, kurflunlar ya¤d›r›lm›fl, yüzlerce gündür aç
olan insanlar gazlarla bo¤ulmufltur.

Bu gerçekleri katliamc›lar›n surat›na hayk›rmak,
“katlet-yarg›la” oyununu bozmak için hukukçular, hak
ve özgürlük savunucular› baflta olmak üzere herkese
görev düflüyor.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 7

ARMUTLU KATL‹AM DAVASI BAfiLADI

fiEH‹TLER ‹Ç‹N YEMEK
Armutlu Cemevi’nde, Armutlu halk›ndan,

devrimcilerin dostu, Kemal Bektafl ve 10 Nisan
1996’da polisin katletti¤i Mustafa Bektafl için
yemek verildi.

Biri Armutlu halk›n›n örgütlü yaflamas› için
çal›flm›fl bir emekçi, di¤eri tüm halk›n örgütlülü-
¤ü için can›n›
vermifl bir dev-
rimci, ikisi 12
May›s’ta yoldafl-
lar›n›n, ailesinin
ve mahalle hal-
k›n›n kat›ld›¤›
yemekle birlikte
an›ld›lar.

Direniflin 559. gününde, yani 19 ay-
d›r süren ve 90 flehidin, yüzlerce gazi-
nin verildi¤i bir eylemde, bir grup tut-
sa¤›n daha ölüm orucu direniflçileri ola-
rak k›z›l bantlar›n› kuflanmas›, zulmün,
dünya ve ülke çap›ndaki kuflatmas›na
bir cevapt›r.

90 flehit ve yüzlerce gazi yan›baflla-
r›ndayken, büyük bir irade ve kararl›-
l›kla ortaya ç›k›l›yor ve deniyor ki, biz
de bu yolda yürümeye devam ediyoruz.

Tüm dünyay› teslim almak isteyen
emperyalist tehditlere, faflist teröre ve
terör demagojisine karfl›, sözlerini be-
denleriyle söylediler onlar da.

Filistin’de, Afganistan’da, Kolombi-
ya’da, Nepal’de, Venezüella’da, tüm
dünyan›n ve ülkemizin 1 May›s alanla-
r›nda, emperyalizme ve iflbirlikçi yöne-
timlere vurulan darbeye, hücrelerinden
al›nlar›na takt›klar› k›z›l bantlarla kat›l-
d›lar.

‹flte bu tabloya bakt›¤›m›zda, em-
peryalizmin, neredeyse tüm askeri gü-
cünü, tüm medya gücünü harekete ge-
çirmesine ra¤men, ülkeleri, örgütleri,
alanlar›, da¤lar›, hücreleri teslim alama-
d›¤›n› görüyoruz.

Dünyan›n direnifl tablosunun en par-
lak yerinde duruyor ölüm orucu dire-
niflçileri. Çünkü en büyük zulmün, en

koyu kuflatman›n alt›nda olan onlar.

Emperyalizmin ve oligarflinin bask›-
lar›n›n, zulmünün, dayatmalar›n›n çap›-
na denk düflecek büyüklükte bir irade,
dayan›kl›l›k ve kararl›l›k sergiliyorlar.

Yenilmez, bükülmez
iradenin 19 ay›
1. Ölüm Orucu ekibi, 19 Kas›m

2000’de al›nlar›na k›z›l bantlar›n› taka-
rak bafllad› direnifle.

Talepleri aç›kt›, talepleri hakl›yd›.

Katliam› planlam›fl, F tiplerini açma
karar› alm›fl iktidar, talepler karfl›s›nda
manevralar yapmaya bafllad›.

Bu oyalama taktikleri karfl›s›nda 29
Kas›m 2000’de 2. ekipler yola ç›kt›. ‹k-
tidar, oyalama taktikleri tutmay›nca, 9
Aral›k’taki “toplumsal mutabakat” ma-
nevras›n›n hemen ard›ndan “zorla mü-
dahale ederiz” diye kararl›l›k gösterileri
yaparak direnifli k›rmaya çal›flt›. Oligar-
flinin “kararl›l›k gösterisi” 14 Aral›k’ta
3. ekipler taraf›ndan cevapland›.

19-22 Aral›k, karfl›-devrimin sald›r›-
s›n›n en üst ve en vahfli boyutuna t›r-
mand›¤›, buna karfl›l›k direniflin de, fe-
da eylemleriyle zulüm karfl›s›nda bir
santim bile gerilemeyece¤inin görüldü-
¤ü tarih oldu.

Katliamc›, IMF ufla¤› iktidar
“kararl›” olabilirdi, tutsaklar
da kararl›yd›.

O katliama, o yak›p y›kma-
ya ra¤men, direnifli k›ramam›fl
olmas›, zulmün yenilgisi, dire-
niflin yenilmezli¤iydi. 4. Ekip-
ler 11 May›s 2001’de kufland›
k›z›l bantlar›n›. Onlar› 3 Hazi-

Ekmek ve Adalet / 20 May›s 2002 / Say› 98

1
9
8
4

1
9
9
6

2
0
0
0
.
.
.
2
0
0
2

direnme
savafl› sürüyor
578. gün

Sekizinci kez takt›k aln›m›za
k›z›l bantlar›m›z›...

Emperyalizme ve
oligarfliye cevab›m›zd›r!

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 9

ran’da 5’inci ölüm orucu ekipleri izledi.

‹rade ve kararl›l›k savafl› sürüyordu. Düflman›n
her sald›r›s›na tutsaklar›n verecek cevab› vard›.
Tecritler, hücreler, d›flar›daki direnifle sald›r›lar,
yeni ölüm orucu ekipleriyle, hücrelerdeki feda ey-
lemleriyle cevaplan›yordu.

6. ekipler, 28 Temmuz’da ölüm orucuna bafl-
lad›lar. 7. ekipler, 11 Eylül’de Amerika’y› canevin-
den vuran eylemlerin ve ard›s›ra ABD’nin tüm
dünya halklar›na karfl› savafl ilan ediflinin ertesin-
de, 26 Eylül 2001 günü bu görkemli yürüyüflün
saflar›na kat›ld›lar.

fiimdi bayrak 8. ekiplerde.

Direnme savafl›, emperyalizme
ve oligarfliye karfl› sürüyor
Amerikas›, Avrupas›, Rusyas›, aralar›ndaki tüm

çeliflkilere ve farkl›l›klara ra¤men, tek bir hedefte
birleflerek dünya halklar›n›n üzerine yürüyorlar.
Birlefltikleri hedef, anti-emperyalist tüm muhale-
fet örgütlenmeleri ve dinamiklerini yoketmektir.

Katliamlar, iflkenceler, ve hücreler, onlar›n bu
sald›r›daki en önemli silahlar›ndand›r. Bu hücreler
emperyalizmin hücreleridir. ‹flbirlikçilerinin hüc-
releridir. Ekmek ve Adalet’in önceki say›s›nda ak-

tar›lm›flt›; ›rkç› faflist liderler Le Pen, Pim Fortuyn
ve Sami Türk, “daha fazla hücre” yapmakta nas›l
birlefliyorlard›. Liste daha genifltir. Buna Bush’u ve
Blair’i ve Schröder’i de, Kolombiya iktidar›n›, Fas
iktidar›n› da ekleyebilirsiniz. Yabanc›lara, devrim-
cilere, islamc›lara, muhalif olan herkese daha faz-
la hücre. Hepsinin beyninden geçen budur.

‹flte bu nedenle, bu direnifl, herkes benim gibi
düflünecek, benim gibi düflünmeyenlere, bomba,
açl›k, tecrit, hücreden baflka bir fley olmayacak...
diyen Amerikan imparatorlu¤una, emperyalizmin
dünya düzenine karfl› direnifltir.

1 May›sta, 8. ekiplerin ölüm orucuna bafllama-
s›n›n ard›ndan hapishane idareleri taraf›ndan bir
anons yap›ld›; flöyle dediler: "AH‹M taraf›ndan
Ölüm Oruçcular›n›n CMUK 399’dan tahliye edil-
mesi karar› kald›r›ld› ve uygulanmayacakt›r. Ölüm
Orucunu b›rak›n. Adalat Bakanl›¤›!"

Zavall› cahil Adalet Bakan›. Ölüm orucu dire-
niflçileri, A‹HM’e güvenerek bafllamad›lar direnifle.
Emperyalistlere ve iflbirlikçilerine karfl›, zulmü,
terör demagojilerini yere sermek için ölüme yatt›-
lar. 90 flehit, yüzlerce gazi, bu irade ve kararl›l›-
¤›n ad›, kan›t›d›r.

100 B‹NE YAKIN
‹MZANIN ÇA⁄RISI

Bir kaç say›d›r TAYAD’l› ailele-
rin sürdürdü¤ü tecrite karfl› imza
kampanyas›n›n haberlerini ulaflt›-
r›yor, duyurular›n› yap›yoruz.

Bu kez ça¤r› TAYAD’dan de¤il; TAYAD’›n imza kam-
panyas›na kat›larak TECR‹T‹ KALDIRIN diyen YÜZB‹NE
YAKIN ‹MZA SAH‹B‹N‹N ça¤r›s›n› ulaflt›r›yoruz size.

100 bin de¤il, yüzbinlerce olal›m diyor imzalar›n
sahipleri.

578 gündür tecrite karfl› direnenler bizim için hüc-
redeler, biz özgür ve ba¤›ms›z bir ülkede yaflayal›m di-
ye tutsak al›nd›lar, bunun için katledildiler, bunun için
ölüyorlar; 100 binler yetmemeli, halk› tüketemedikleri-
ni böyle gösterilim diyor yüzbine yak›n insan.

Tayad’›n imza metinleri elden ele dolafl›rken, tehdid-
lere, bask›lara ald›rmadan, korkular›n› yenen, korkunun
ecele faydas› olmad›¤›n› bilen;

“onlar için hiçbir fley yapam›-
yorsam imza atar›m” diyen;

“devrimci tutsaklara sahip-
lendi¤imizi dost düflman herke-
se gösterelim” azmiyle komflu-
sundan, ifl arkadafl›ndan, elinin
uzand›¤› her yerden imza topla-
yan;

hak ve özgürlükler mücade-
lesinde direniflin yerinin, öneminin bilincinde olan...

Yüzbine yak›n insan geride kalanlara sesleniyor;

Haydi uzan önünde duran kaleme, o kalemle ataca-
¤›n imza sadece direnenlere sahip ç›kmak de¤ildir, ayn›
zamanda kendine, kendi haklar›na da sahip ç›kmakt›r.
Her imza, zulümden baflka halka verecek hiçbir fleyi ol-
mayan iktidara karfl› bir hayk›r›flt›r. Zulme karfl› isyan-
lar›n› ölümleriyle en üst boyutta dile getirenlerin isyan›-
na güç vermektir.

Yüzbine yak›n insan yüzbinlere, milyonlara sesleniyor;

‹mza kampanyas›na destek vermek için Tayad’a ula-
fl›n; TEL :5343811 / FAKS:5343151

MA‹L: hucreiskencedir@hotmail.com

‹NTERNET: www.tayad.org

Ekmek ve Adalet / 20 May›s 2002 / Say› 910

“söylenecekleri
bedenlerimiz
söylüyor”

Kolay de¤il. En sev-
diklerimiz, yi¤itlerimiz
bir bir topra¤a düflü-

yor. Elbetteki nihai hedefe böyle var›lacak. Her
kanatlan›p uçan Boran›m›z bize zaferi müjdeliyor
ve biliyoruz ki t›rnaklar›m›zla kaz›ya kaz›ya zafere
ulaflaca¤›z.

...

Sonbaharda att›k topra¤a tohumlar›. Biliyorduk
ki Anadolu topraklar› bereketlidir, biliyorduk ki
ba¤r›n› tereddütsüz açacak. çünkü bu topraklar
tan›r tohumlar›m›z›. Anlar tohumun has›ndan.
Anadolu topraklar› bilir ki, bu tohumlar ihanet et-
mez kendisine. Bu tohumlar Bedrettin'in soyun-
dan, Pir Sultanlar›n soyundan. ‹flte bundand›r ki
tereddütsüz açar ba¤r›n›. Sonbaharda att›¤›m›z
tohumlar ilkbaharda filizlendi, boy vermeye baflla-
d›. ‹lk çiçek Anadolunun ba¤r›nda Ankara'da açt›...
Boyvermifl çiçekler daha bir sab›rs›z, açmak için çi-
çeklerini ve açacaklar taki bu topraklar tamamen
renkleninceye dek.

...

Asl›nda söylenecek çok fley var. Ama flimdi söy-
lenecekleri bedenlerimiz söylüyor. Söz eylemini yi-
tirdi ve bir bir söyleyece¤iz umudun türküsünü...

Herkese coflku dolu selamlar.

YAVUZ ATEfi

(Kand›ra F tipi Hapisanesi)

Yürüyoruz
zorlu da¤lar› aflarak
f›rt›naya, kara-tipiye direnerek
her ad›m›n›

t›rnaklar›m›zla kaz›yarak
yürüyoruz flafa¤a...

“düfltü¤ümde
yüzümde onlar için bir
tebessüm tafl›yaca¤›m”

Merhaba...
Düflünkü can›ndan ayr› düflmüflsün her

fley yasaklanm›fl sana, kap›lar yüzüne kapan-
m›fl, zulüm kudurmufl bir it gibi sald›r›yor
tank›, topu, helikopteri,kurflunuyla. Sen onu-
ra k›z›l bir gelinlik giydirip takm›fls›n koluna,
dayan›yorsun u¤runa ölünesi vatan diyerek,
halk›m diyerek ve bunlarda simgeleflen
anam, bac›m, kardeflim, yi¤enim diyerek. En
umars›z anda tazeleniyor damarlar›m›zdaki
taze güç "hadi diyoruz hadi zulüm, bütün
bunlar yetmez yüre¤imizdeki yang›n› sön-
dürmeye daha fazlas›yla gel, gel gel ki dövül-
müfl bir köpek gibi kuyru¤unu bacaklar›n›n
aras›na s›k›flt›r›p kaç›fl›n› görebilelim".

... Sözümüz vard› bütün sevdiklerimize.
Bunun arkadas›nday›z, Son yoldafl›m›z, son
insan›m›z flehit düflünceye dek direnifli sür-
dürecek ya da zaferi kazanaca¤›z. Bize güve-
nen hiç kimsenin gözü arkada kalmas›n. Ye-
ter ki onlar da üzerlerine düfleni yerine getir-
sinler. Sonra bu günleri anarken ben de var-
d›m, bu onurda benim de pay›m var deme-
nin mutlulu¤unu hep birlikte yaflayaca¤›z
sonra.

...

Henüz yüzlerini bile göremedi¤im, kokla-
y›p ba¤r›ma basamad›¤›m iki can parçam
varken ölümün bu kadar yak›n olmas› bile
a¤r›ma gidiyor. Ama rahat›m, bir gün onlar
da bizi anlayacaklar, verdi¤imiz kavgan›n en
çok onlar için oldu¤unu, onlara daha güzel
bir dünyada daha
güzel bir gelecek
yaratma yolunda
düfltü¤ümde yü-
zümde onlar için
bir tebessüm tafl›-
yaca¤›m.

S‹NAN AKBA-
YIR

(K›r›klar F Tipi)

8. Ölüm Orucu Ekibi Direniflçilerinden

“Biz yokuz...” diyenler, “bize ne”
tavr› tak›nanlar, “s›ra bize gelmez”
sananlar da hücrelerde, F tiplerinde!

Bir aç›klama, bir haber... Aç›klama Özgür-Der imza-
s›n› tafl›yor: “F tipi Band›rma’y› da vurdu"... Band›rma
cezaevindeki islamc› tutuklular da Bolu F tipine sevkedil-
di... Ve haber; Özgür Politika’da yer ald›: “Bursa Özel Tip
Cezaevi, F tipine çevrildi.” PKK’l› tutuklu ve hükümlüler
6-8 kiflilik hücrelere konuldular.

Peki ne oldu?

Onlar, Kürt milliyetçileri ve islamc›lar, 2000 Ekim’in-
de F tiplerine karfl› direnifle kat›lmad›lar da ne oldu?

Onlar, Kürt milliyetçileri ve islamc›lar, 19 Aral›k
2000’de devlet, direnen tutsaklara sald›r›p katleder ve F
tiplerine sevkler yaparken, onlar sessiz, tav›rs›z kald›lar
da ne oldu?

Belki F tiplerini kendilerine karfl› de¤il, sadece dev-
rimci tutsaklara karfl› olarak görmüfllerdi; yan›ld›lar.

Belki, devlet sald›rd›¤›nda, aman biz bu çat›flmaya ka-
r›flmayal›m, e¤er kar›flmazsak, bizi F tiplerine atmazlar
diye “ak›ll› politikac›l›k” yapt›lar; yan›ld›lar.

*

Hiç bir fley, “susma sustukça s›ra sana gelecek” deyi-
flindeki do¤rulu¤u, bu kadar aç›k ve kesin biçimde kan›t-
layamaz.

Hiç bir fley, devletin bölüp, parçalama politikalar›n›
bu kadar aç›k gösteremez.

Oligarfli “s›raya” koyuyor!

“S›ra”n›n kendisine de gelece¤ini görmeyenler, anla-
mak istemeyenler için bundan daha somut ve vahim bir
baflka uyar› olabilir mi?

“S›raya” konulan güçler, bu oyunun fark›na varmad›-
¤›, fark›na vard›¤› halde çeflitli hesaplarla bu oyunu bo-
zacak ad›mlar› atmad›¤› sürece, oligarflinin manevra ala-
n› büyüyor. Plan›n› daha rahat uyguluyor.

Hapishanelerdeki uygulama, oligarflinin hücre tipine
geçifl plan›, bu politikay› çok aç›k gösteriyor. Ama yaln›z
hapishanelerde de¤il, hayat›n hemen her alan›nda uygu-
lanan politika bu.

*

F tiplerine karfl› direniflte, 19 Aral›k’ta tav›rs›z kalan

islamc›lar ve Kürt milliyetçili¤i, ne kazand›lar bununla?
Bu “tav›r”lar›nda bir politik öngörü, bir politik baflar› var
m›d›r?

*

“Bugüne kadar hep korktum, hep kaçt›m. Kaç›nca
bafl›ma bir fleyin gelmeyece¤ini sand›m. Baflkalar›n›n ba-
fl›na bir fley geldi¤inde sesimi ç›karmad›m, bafl›ma bir fley
gelmesin diye. Ama flimdi anlad›m ki, ne yaparsam yapa-
y›m, mutlaka beni veya yak›n›m› buluyor...”

Bu sözleri, “bafl›na bir hal gelen” pek çok insan›n a¤z›n-
dan duyabilirsiniz. Bu, bir yere kadar anlafl›labilirdir. Oli-
garflinin propagandalar›yla, terörüyle bilinçleri buland›r›lan,
örgütsüz insanlar sözkonusu oldu¤unda, bu mazur da
görülebilir. Ama burada sözünü etti¤imiz, belli iddialara sa-
hip siyasi örgütler, çevrelerdir. Bunlar›n “sustukça s›ran›n
kendine gelece¤ini” bilmemesi esasen mümkün de¤ildir.
Gerçekten “s›ran›n kendilerine gelmeyece¤i” hesab›n› yap-
m›fllarsa, onlar bu ülkeyi, bu devleti, faflist politikalar› hiç
anlamam›fl, hiç kavramam›fl demektir.

*

Burada as›l sorulmas› gereken flu:

Bundan ne ö¤rendiler?

“PKK’l›lar olgun davrand›” diye yaz›lm›flt›. (28 fiubat
2001, Yeni Gündem) PKK’l›lar›n “oyuna, provokasyona
gelmedi¤i” söylenmiflti 19 Aral›k sonras› Özgür Halk ve
Serxwebun’da.

Geçmifle yönelik bu politika ve tav›rlar›n›, hayat mah-
kum etmifl. Ama sorun onlar›n dünkü yan›lg›lar›n› teflhir
etmek, buradan hareketle onlara vurufllar yapmak de¤il.
Bundan sonras› nas›l olacak? Bizi as›l ilgilendiren bu.

Bundan sonras›n›n nas›l olaca¤›n› belirleyecek olan
ise, Kürt milliyetçileri ve islamc›lar baflta olmak üzere,
tüm muhalif kesimlerin bundan ne ö¤rendi¤idir.

Bir devrimci, bir muhalif, bu geliflmelerden
herfleyden önce, s›ran›n kendisine gelmesini beklemeden
direnmesi gerekti¤ini ç›kar›r:

Ö¤renme becerisini ve cesaretini gösterebilecekler mi?

Yar›n da “biz yokuz...”, “bize ne” denilecekse, hiç
bir fley ö¤renilmemifl demektir. Ama böyle bir
“pratik”le karfl› karfl›ya kal›nmadan da, bir fley
ö¤renilip ö¤renilmedi¤ini, bir muhasebe yap›p yapmay-
acaklar›, bu politikalar›na özelefltirel yaklafl›p
yaklaflmad›klar› gösterecektir.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 11

S›ra... Size De Geldi
SIRASI GELENLER, NE Ö⁄REND‹LER?

Ekmek ve Adalet / 20 May›s 2002 / Say› 912

emekçiler’den

Asl›nda, Türk-ifl’in ne eylem yapmaya niyeti, ne de ey-
lemlerle bir hak kazanma düflüncesi var. Türk-ifl yönetimi
zaten anlaflm›fl iktidarla. Daha do¤rusu IMF iktidar›na bo-
yun e¤mifl. Ama tabanda sorunlar, sald›r›lar o kadar da-
yan›lmazlaflm›fl ki, Türk-‹fl bu eylemin karar›n› almak zo-
runda kald›.

Bu karar› al›rken, eylemlerin iflçi s›n›f›n› harekete ge-
çirecek, öfkesini körükleyecek bir biçime dönüflmemesi
için de, s›n›rlar›n›, çerçevesini iyice daraltt›; eylemi bir
“temsilciler” eylemine dönüfltürdü.

Ama buna ra¤men, 15-16 May›s’ta K›z›lay’da, Gü-
ven Park’ta toplanan iflçiler, taleplerini, öfkelerini ve
MGK sendikac›lar›n›n denetim alt›nda tuttu¤u dina-
mizmlerini ortaya koydular. Türk-‹fl yönetimi istemese
de, binlerce iflçi geldi meydana.

‹stanbul, Adana, Samsun ve ‹zmir’den toplu olarak
gelen iflçiler, 15 May›s sabah erken saatlerde Ankara’da
Güven Park’ta bulufltular.

14 May›s’ta Kad›köy’de toplanan iflçiler, temsilcileri
u¤urlarken, “uyuyan Türk-ifl istemiyoruz” sloganlar›n›
att›lar. Ayn› fley, u¤urlamalar›n yap›ld›¤› di¤er illerde de
geçerliydi.

Ayn› fley, Ankara meydanlar›nda da geçerliydi: Hü-
kümet ve IMF kadar, Türk-ifl yönetimi de öfkeden na-
sibini ald›.

Meral’in “Do¤rularla Süslenmifl” Yalanlar›
Meral, Güven Park’ta yapt›¤› konuflmada “sadece iflçi-

lerin de¤il, köylü, küçük esnaf ve iflsizlerin de sorunlar›n›
çözmek için topland›klar›n›” söyledi.

Evet, sendika için, iflçi s›n›f› için olmas› gereken buy-
du. Halk›n her kesimi, böyle bütünlü¤ü içinde bakmal›yd›
sorunlara. Ama bu sözlerin sahibi Meral olunca, sözlerin

de k›ymeti kalm›yor. Çünkü Türk-‹fl’in bunun gere¤ini ye-
rine getirmeyece¤i bellidir.

Türk-ifl bildirisinde yer verilen talepler de bu sözle-
rin alt›n›n ne kadar bofl oldu¤unu gösteriyor zaten: Bil-
diride flu talepler yeralm›flt›:

- ‹fl güvencesi yasas›n›n ç›kar›lmas›

- Resen emeklilik uygulamas›n›n durdurulmas›

- Zorunlu tasarruf fonundaki paralar›n ödenmesi

- Seçim ve Siyasi Partiler Yasas›’n›n ç›kar›lmas›

- Geçici iflçilerin kadroya al›nmas›.

4. talep, (Seçim ve Siyasi Partiler Yasas›’n›n ç›kar›l-
mas›), Türk-‹fl’in bu eylemi bile, düzen içi kavgan›n bir
parças› olarak kullanmaktan geri kalmad›¤›n› gösteri-
yor. Di¤er talepler ise, b›rak›n di¤er halk kesimlerinin
taleplerini kapsamay›, iflçiler aç›s›ndan bile geri, yeter-
siz talepler. IMF’nin ad› yok talepler listesinde.

Bayram Meral, iflçilerin sloganlar› aras›nda flöyle di-
yor: “Sorunlar çözülecekse uzlaflma sa¤lar›z, çözüm
yoksa direniriz”.

Direnir mi gerçekten? Direnmeyece¤ini, onlarca y›-
l›n tecrübesinden biliyoruz.

Türk-ifl yönetiminin tüm s›n›rland›rma çabalar›na
ra¤men iflçilere bir moral veren Ankara eylemi, bu ha-
liyle kald›¤›nda yaln›zca tepkiyi yumuflatma, iflçiyi bek-
lentiye sokma, oyalama politikas›n› sürdürme eylemi
olarak kalacakt›r.

Tasfiyeci ve oyalamac› Türk-‹fl yönetimine, MGK
sendikac›lar›n›n yönetimlerine ra¤men alanlara ç›kabil-
di¤imiz gün, o alanlar›, hakk›m›z› söke söke almadan
terketmeyece¤iz. ‹flçiler, iflsizler, memurlar, tüm emek-
çiler, bulunduklar› her yerde, bunu gerçeklefltirmenin
ad›mlar›n› atmal›.

‹flçiler Ankara’da
“Uyuyan Türk-ifl istemiyoruz”

Memur sendikalar›n›n
“yetki” mücadelesi
"Kamu Çal›flanlar› Sendikalar› Yasas›" uyar›nca, me-

mur konfederasyonlar›n›n Çal›flma Bakanl›¤›’na üye bildi-
rimleri 31 May›s’ta sona erecek.

Yaklafl›k 1,5 milyon memur ve 6 memur konfederas-
yonu var.

Gerici konfederasyonlar, KESK’e ba¤l› sendikalar› et-

kisizlefltirmek ve toplu görüflmelerin d›fl›nda b›rakmak
için faaliyetlerini iktidar deste¤inde sürdürüyorlar.

Reformist politikalarla kitlesini da¤›tan, örgütlenme
yapmayan KESK, bir süre öncesine kadar “tek güç” oldu-
¤u bu alanda flimdi zorlan›yor.

Ama zarar›n neresinden dönülürse kard›r. Tüm ilerici,
devrimci, demokrat memurlar, memur sendikac›lar›,
örgütlenme görevini, bugünün koflullar›nda yeniden ele
al›p programlamazlarsa, her geçen gün etkisizleflmeleri
kaç›n›lmazd›r.

Bafllar›nda Sabanc›’n›n oldu¤u lastik sektörü pat-
ronlar›, lastik fabrikalar›ndaki grevi engellemek için
hükümet nezdinde, al›fl›ld›k “kapal› kap›lar ard›nda”
giriflimlerini sürdürürken, kamuoyunu da “ekonomi-
de zincirleme olumsuzluklar do¤ar” diye propaganda
yaparak korkutmaya çal›fl›yor.

Egemen s›n›flar al›flt› art›k; istemedikleri her ge-
liflmede “aman kriz ç›kar ülke batar” diyerek,her tür-
lü itiraz›, muhalefeti sindirmeye çal›fl›yorlar.

Sabanc›lar s›rt›n› hükümete yaslam›fl; istedikleri
an hükümete grevi erteleme karar› ald›rtabilecekleri
büyük ihtimal.

Keza, Lastik-ifl yönetiminde faflistlerin a¤›rl›kta ol-
mas›, iflçinin di¤er zorlu¤u. Faflist, devlet sendikac›la-
r›, en kritik anda, iflçiyi satmakta tereddüt etmeye-
ceklerdir.

Bu anlamda iflçiler, patrona, hükümete ve sendi-
kac›lara karfl› birlikte savaflmak zorundalar.

Brisa, Pirelli ve Goodyear ad›na Brisa taraf›ndan
yap›lan aç›klamada, “lastik sektöründeki bir grev, ül-
ke ekonomisini do¤rudan ve olumsuz etkileyecek...
otomotiv üretiminde ve ihracat›nda aksamalar mey-
dana gelecek...” diyerek, sanki iflçilerin talepleri, ül-
kenin ç›karlar›n›n aleyhineymifl havas› yaymaya çal›fl›-
yorlar.

Yalan. Sars›lsa sars›lsa, kendi ç›karlar› biraz sars›-
l›r. O da biraz. Çünkü daha geçen y›l, bu üç fabrika
trilyonlarca kar ettiler.

Ama gözleri doymuyor.

Doymad›¤› için ki, iflçilerin taleplerini karfl›lama-
d›klar› gibi, “iflçilik maliyetinin daha da düflürülmesi-
ni” istiyorlar. Gerekçeleri de fluymufl: “Yan›bafl›m›z-
daki Romanya, Bulgaristan, M›s›r ve Avrupa’n›n gö-
be¤indeki Polonya ve Slovenya gibi ülkeler, düflük ifl-
çilik ve enerji maliyetleri, yabanc› sermayeye sa¤la-
d›klar› kolayl›klar ile ülkemize karfl› ciddi avantajlar
sa¤lam›fllard›r.”

Utanmasalar -ki gerçekten Sabanc›lar utanma ne-
dir bilmez- iflçilere, mevcut ücretlerinizi azaltal›m di-
yecekler.

Brisa, Pirelli ve Goodyear’da çal›flan yaklafl›k 4 bi-
ne yak›n iflçi, toplu sözleflmelerin ve grevin kaderine
bafltan el koymak durumundalar. Lastik iflçisi, utan-
mazl›¤a, iflbirlikçili¤e, direnerek cevap verebilir.

KESK Dan›flma Meclisi’nde al›nan kararlar do¤rultusun-
da, çeflitli kamu kuruufllar›n›n bölge müdürlüklerinin kapat›l-
mas›na karfl›, befl merkezi yerde eylemler yap›ld›. ‹stanbul,
Ankara, ‹zmir, Adana ve Diyarbak›r’da yap›lan eylemlerde,
memurlar, sözkonusu kapatma karar›n›n yüzbinlerce emek-
çi için iflsizlik anlam›na geldi¤ini belirttiler.

‹stanbul’da Emekli Sand›¤› Bölge Müdürlü¤ü ve Haydar-
pafla Gar› önünde, Ankara’da Emekli Sand›¤› Genel Müdürlü-
¤ü önünde, ‹zmir’de Karayollar› 2. Bölge Müdürlü¤ü önün-
de, Adana’da istasyon semtinde yap›lan ve kat›l›m›n genel
olarak sorunun düzeyinin gerisinde kald›¤› eylemlerde, böl-
ge müdürlüklerinin kapat›lmas›na karfl› mücadelenin sürdü-
rülece¤i vurguland›.

‹lçe belediyelerinde çal›flan iflçiler, yaklafl›k üç y›ld›r üc-
retlerinin düzenli ödenmemesine karfl›, 11 May›s’ta ‹zmit
Büyükflehir Belediyesi önünde toplanarak yürüyüfle geçtiler.

Hereke, De¤irmendere, Körfez, Kand›ra, Alikahya bele-
diyesi iflçilerinin kat›ld›¤› yürüyüfl, polis taraf›ndan engellen-
mek istendi. ‹flçiler polisin engellemesi karfl›s›nda oturma ey-
lemine bafllad›lar. Oturma eylemi sonucunda polis engeli afl›-
larak yürüyüfle devam edildi. Belediye ‹flhan› önüne kadar
yürüyen iflçiler, burada taleplerini sloganlar›yla dile getirerek
eylemi sona erdirdiler.

‹MF sald›r›lar›, birbirini izleyen hak gasplar› karfl›s›nda
hala ciddi bir fley yapmayan Türk-‹fl yönetimi, binlerce iflçi
taraf›ndan protesto edildi.

Ço¤u Harb-‹fl Sendikas› üyesi iflçiler olmak üzere, 2 bine
yak›n iflçi, 11 May›s’ta Harb-‹fl Ankara fiubesi önünde topla-
narak, “Suskun Türk-‹fl istemiyoruz”, “Yaflas›n iflçilerin birli-
¤i”, “Yaflas›n örgütlü mücadelemiz” sloganlar›yla Türk-‹fl yö-
netimini protesto etti.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 13

nerede ne oldu?

LASTIK SEKTÖRÜNDE GREV ÖNCESI
ÜLKE ÇIKARLARI, SABANCI’NIN ÇIKARLARI MI DEMEK?

Memurlar Eylemdeydi
“Çal›flma hakk› gasp edilemez”

Kocaeli Belediyelerinde Eylem

Türk-‹fl Yönetimi Protesto Edildi

Öyle bir k›z›l bayrak denizi ki, gönlü özgürlükten,
gönlü adaletten, gönlü devrim ve sosyalizmden, gönlü
emperyalizme ve oilgarfliye karfl› direnmekten yana olan
herkesin gönlüne umutlar dolduruyor. Rüzgarda dalga-
land›kça k›z›l bayrak denizi, coflku ve kararl›l›k yay›yor
dört yan›na.

Bakt›kça denize, ölmez diyorsunuz, bu topraklarda
umut ölmez. Bakt›kça, bu topraklarda direnifl yenilmez
diyorsunuz. Bakt›kça, uzay›p giden k›z›ll›¤a, bu yürüyü-
flün sürdü¤ünü görüyor, sürece¤ine emin oluyorsunuz.
Bu yürüyüflü durduramazlar.

K›z›l bayraklar direnifltir.

K›z›l bayrakl›lar, direniflin ordusudur.

Cepheli güçler, bu kitleyle hakl› ve yerinde olarak
onur ve gurur duyacakt›r. Ama bu bir fliflinme, böbür-
lenme de¤ildir. Bu, bedeli yüzlerce flehitle ödenen bir
onur ve gururdur.

K›z›l bayrak denizinin içindeki insan say›s›n›, az, ye-
tersiz bulabilirsiniz; devrim yolunda henüz tayin edici ol-
mad›¤›n› söyleyebilirsiniz. Ama bu rakam, 1990’lardan
beri infazlar›n, katliamlar›n içinde yaflayan bir ülkede
önemli. Bu kitleselli¤in, kan içinde, ölümler içinde, terör
ve terör demagojisi içindeki son 1,5 y›l›n ard›ndan orta-
ya ç›kmas› önemli.

Her fley her zaman “kitle say›s›” demek de¤ildir. Bu
tek ölçü de¤ildir. Bunu biliyoruz. s›n›flar mücadelesinde,
tek bafl›na mesela çok ideal bir program›n, veya tek ba-
fl›na belli bir konjonktürde oluflmufl askeri bir gücün, tek
bafl›na her fley demek olmad›¤› gibi... Karfl›-devrimciler
de toplayabilir belli koflullarda bu kitleleri. Reformistler,
uzlaflmac›lar da toplayabilir.

Ama k›z›l bayrakl›lar›n fark› burada iflte; onlar difle
difl bir kavgan›n ortas›nda topland›lar. Onlar difle difl bir
kavgan›n ortas›nda k›z›l bayraklar› dalgaland›r›yorlar.

Düflmana bir kez bile “biz bu çat›flmada yokuz” de-
meden, bir kez bile, düzenin icazetine s›¤›nmadan, bedel
ödemeden bir an bile kaç›nmadan sürdürülen bir kavga-
n›n sonucunda yürüyor bu k›z›l bayrakl›lar ordusu.

‹flte bütün bu aç›lardan bak›ld›¤›nda alanlardaki o k›-
z›l bayrak denizi, bir çok fleyi birden ifade ediyor.

Ekmek ve Adalet / 20 May›s 2002 / Say› 914

KIZIL BAYRAKLAR
DALGALANIYOR DEN‹Z G‹B‹
D‹REN‹YOR KIZIL BAYRAKLILAR

DESTAN G‹B‹

K›z›l bayrakl›larla yürüyen,
tarihsel meflruiyetimizdir
Hem tarihsel, hem güncel anlamda, meflruiyet yürü-

yor orada. Dünya halklar› aç, iflsiz, evsiz b›rak›lm›flken,
emperyalizme karfl› ba¤›ms›zl›k bayra¤›n› dalgaland›r-
man›n meflruiyeti bu. O deniz, o k›z›l bayraklar, Ameri-
kanc› dünya düzenini, hiç bir biçimde, hiç bir koflulda ka-
bul etmemenin ilan› oluyor bu topraklarda.

Mevcut düzene boyun e¤meyenlere karfl› her türlü
katliamc›l›¤›n, hukuksuzlu¤u, iflkencenin reva görüldü¤ü
bir dünyada, zalimlere karfl› savaflman›n meflruiyetidir bu.

Dünya halklar›n›n direnifli, iflte bu meflruiyet içinde
çeflitli biçimlerde sürüyor.

K›z›l bayrakl›lar, bedeli yüzlerce ölüm olsa da, düze-
nin, bu alçak, bu i¤renç düzenin kanatlar› alt›na s›¤›nma-
y› reddediflin ilan› oluyor bu topraklarda.

Meydan okuyor k›z›l bayraklar
Yaln›z bizim ülkemizde de¤il, dünyan›n dört bir ya-

n›nda doldu alanlar. Ve dünyan›n dört bir yan›nda, alan-
lar›n en diri, en dinamik, en kararl› güçleri, k›z›l bayrak-
lar alt›nda yürüyenlerdi.

K›z›l bayrak, Amerikanc› dünya düzenine direniflin
simgesidir bugün.

K›z›l bayrak, Amerikan imparatorlu¤una meydan
okuyuflun simgesidir.

ABD’nin, AB’yi, Rusya’y›, tüm iflbirlikçi faflist yönetim-
leri yede¤ine alarak, tüm dünya halklar›n› tehdit etti¤i,
devrimcileri, yani k›z›l bayrakl›lar› “hedef”e koyarak katlet-
mekle, imha etmekle tehdit etti¤i koflullarda, alanlarda k›-
z›l bayraklar› dalgaland›rmak, cüret ifliydi. Dünyan›n dört
bir yan›nda bu cüreti gösterdi halklar ve devrimciler.

K›z›l bayraklar, cüretin simgesidir.

K›z›l bayraklar› sadece bir “gösterifl” ögesi olarak ta-
fl›yanlar› da ayr›flt›racak bir süreç bu. Bedeli, kanla, can-
la ödenerek tafl›nan k›z›l bayraklarla, düzenin icazetinde
tafl›nan “k›z›l bayraklar›n” fark›n› netlefltirecek. Böylele-
ri de var elbette. Emperyalizme ve oligarfliye karfl› di-
renmenin gerekti¤i yerde ve anda köfle bucak saklanan,
icazetli alanlara s›¤›nanlar›n “k›z›l bayrak” tafl›ma sahte-
karl›klar› çok uzun süremez. Yüzy›ld›r sürmedi. Devrim
ve sosyalizm u¤runa bedel ödemeyi göze al›yorsan›z, ya-
ni devrim ve sosyalizm u¤runa dökecek kan›n›z varsa, ifl-
te o zaman k›z›l bayraklar oraya yak›fl›r.

Cephe güçlerine k›z›l bayraklar, k›z›l bayraklara cep-
he güçleri, iflte bundan dolay›, yak›fl›yordu.

‹flte bundan dolay›, yürüdükçe k›z›l bayrak denizi,
umut, coflku, cesaret ve kararl›l›k da onlarla yürüyordu.

Direniflin rengi k›z›ld›r. Kavgan›n rengi k›z›ld›r.
Devrimin rengi k›z›ld›r. K›z›l bayrakl›lar, direnifl kavga
ve devrimdir.

K›z›l bayrakl›lar›n ordusu yürüyor, devrim yürüyüflü
sürüyor. Dalgalan›yor k›z›l bayraklar denizi, direnme
savafl› sürüyor.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 15

Hedef ilan edilen 5 örgüt; Türkiye’den, Kolombi-
ya’dan ve Filistin’den...

ABD bu befl örgütü “hedef” ilan ederken gerekçe ola-
rak diyor ki; “ABD’nin Afganistan operasyonunu aç›kça
elefltirdiler”...

“B‹Z DE ELEfiT‹R‹YORUZ” diye ABD’nin karfl›s›na 5
örgüt de¤il, onlarcas› ç›k›yor.

Fas’tan, Belçika’dan, ‹spanya’dan, Filistin’den, Ko-
lombiya’dan, ‹talya’dan, Cezayir’den, ‹rlanda’dan, Ne-
pal’dan, Yunanistan’dan, Lübnan’dan, Endonezya’dan,
Hindistan’dan, Pakistan’dan, Filipinler’den, Kongo’dan,
Fransa’dan, Hollanda’dan, Rusya’dan, ‹sveç’ten, Brezil-
ya’dan, Meksika’dan, Kamerun’dan, ‹ngiltere’den... on-
larca örgüt, kurum, ABD emperyalizmine tav›r al›yor.

“... Biz de ABD’ye karfl›y›z... Biz de ABD’yi, AB’yi elefl-
tiriyoruz” bildirisini imzalayanlar›n gücü flu kadar veya
bu kadard›r; ama dünyan›n befl k›tas›ndan imzalar, dün-
yan›n her yan›nda direnme dinamiklerinin oldu¤unun bir
göstergesidir...

ABD’nin, AB’nin “terör listesi”nin karfl›s›na ç›kar›lan,

dayan›flma listesi, emperyalizmin dünya halklar›n› teslim
alamad›¤›n›n ve alamayaca¤›n›n göstergesidir.

Listeye karfl› liste; ABD’nin “hedef örgütler listesi”nin,
“terör listesi”nin karfl›s›na ç›kar›lan, dünya halklar›n›n
enternasyonal dayan›flmas›n›n listesidir. Belki bugün için
maddi bir güce dönüflmesinin koflullar› henüz oluflmam›fl
bir güçtür, ama siyasi anlamda önemli bir güçtür.

Listeye karfl› liste, “Bana ne” dememenin, emperya-
lizm karfl›s›nda baflkalar›na ne olursa olsun “ben kendimi
korumal›y›m” hesab›n› REDDETMEN‹N listesidir.

Endonezya nere, Kongo nere, Meksika nere, Türkiye
nere demeden, bu ortak tav›r al›fla imza at›yor yurtsever-
ler, ilericiler, devrimciler. Gözlerimiz, bu listede Türki-
ye’den, hedef ilan edilenlerin d›fl›ndakilerin imzalar›n› ar›-
yor.

Dünya halklar›n›n dayan›flmas›, enternasyonal tav›r
al›fl› büyüyecek, geliflecek. Bu kaç›n›lmaz, bu zorunlu.
Dünya halklar›, halk kurtulufl savafllar›n›n ve devrimleri-
nin Enternasyonalini, günümüz koflullar›nda çeflitli biçim-
lerde yeniden yaratacaklar. Emperyalizmin listelerine
karfl› dayan›flman›n listesi, bu yolda at›lm›fl küçük ama
önemli bir ad›m. Yaln›z de¤iliz! Befl k›taday›z!

Listeye karfl› liste!

15 May›s tarihli TV haber bültenleri, gün boyu
“DHKP-C’li üç canl› bomba” haberini verdiler. Haberci-
li¤i en ciddi yapan› da, sansasyon u¤runa her türlü ya-
lan›, asparagas› flash haber yapan› da CNN-Türk’ten
Show’a, Haber Türk’den Kanal 7’ye kadar hepsi, polisin
dikte ettirdi¤i bu haberi, aynen verdi.

Kelimeler bile ayn›yd› haberlerde: DHKP-C ad›-
n› yal›n olarak kullanm›yordu hiçbiri; ar-
t›k uzun bir s›fat eklenmiflti bu
isme; “geçti¤imiz günlerde
Avrupa Birli¤i taraf›ndan terör
listesine al›nan DHKP-C” diyor-
lard› durmadan.

Bu s›fat›n kulland›r›lmas›ndaki
›srar ve merkezilik, haberin amac›-
n›, içeri¤ini de ortaya koymaya yeti-
yordu. ABD’nin, AB’nin de deste¤iyle,
terör demagojisini sürdürecek araçlar,
malzemeler yaratmak.

Bunun için de polisin en iyi bildi¤i araca,
yalana baflvurulmufltu tabii.

Konuya iliflkin olarak Cephe taraf›ndan
yap›lan 254 No’lu aç›klamada “bu kaç›nc› ya-
lan?” diye soruluyordu.

Gerçekten de, bugüne kadar “canl› bomba” diye
ilan ettiklerinin kiminin hapishanelerde tutuklu oldu-
¤u, kiminin tek bafl›na yürüyemeyecek kadar sakat ol-
du¤u ortaya ç›km›flt›.

Ama kolay m›, polis, terör demagojisini pekifltirmek için, “psi-
kolojik savafl” yürütüyordu. Psikolojik savafl›n da ana malzemesi
YALAN, as›l mevzisi de MEDYA’yd›. Onlar yalan söylemeye, med-

ya da onlar› “do¤ruymufl” gibi yay›nlamaya devam edecekti.

Polis, yalan ve medya, bir araya gelince, iflte buna
“psikolojik savafl” deniyor.

“Medyan›n yüzde 80'i
psikolojik harekat yap›yor.”

Aksiyon dergisinin 6 Nisan 2002 tarihli, 383. say›-
s›nda, emekli bir kontrgerillac›yla yap›lm›fl bir röportaj
yay›nland›. Bu “herhangi bir kontrgerillac›” de¤ildi.

Kendi anlatt›¤›na göre, “Psikolojik harekat› Türki-
ye'de bafllatan” kiflilerden biriydi. Kontrgerilla savafl›-
n›n psikolojik boyutunu yürüten Toplumla ‹liflkiler
Baflkanl›¤›'n›n da kurucusuydu.

Ad›, Ertu¤rul Zekai Ökte. Kontrgerillayla,
özel harpla, 12 Eylül’le birlikte an›l›yor hep
ad›.

Röportajdan aktard›¤›m›z bölümlerde
görece¤iniz gibi, sözleri aras›nda üç
nokta öne ç›k›yor:

1- Halka karfl› psikolojik harekat
yürütülüyor.

2- Bu harekat›n karargah›
ordudur.

3- Medyan›n yüzde 80’i psikolojik savafl
yürütüyor.

Asl›nda bunlar dünya alemin bildi¤i gerçekler belki;
ama “iflin içinden” biri itiraf ediyor. Önemi burada. Ve bu
itiraflar›n ›fl›¤›nda dönüp, bu canl› bomba haberlerine
bak›ld›¤› zaman, herfley daha ayan beyan hale geliyor.

Ekmek ve Adalet / 20 May›s 2002 / Say› 916

“Canl› Bomba Yalanlar›Canl› Bomba Yalanlar›” Dizisi
ve Psikolojik Harekat

Aksiyon muhabiri, Ertu¤rul Zekai Ökte’ye, “tehdit”le-
ri soruyor. Zekai Ökte, arada “bütçeyi kim yap›yor” vs.
deyince, muhabir, IMF’ye karfl› olup olmad›klar›n› soru-
yor. ‹flte Ökte’nin cevab›:

“Gayet tabii efendim. IMF'ye de karfl›y›z, bu memle-
ketle oynayan herkese de karfl›y›z. Milli egemenlik yok,
ba¤›ms›z de¤iliz.”

Tabii, hiç bir inand›r›c›l›¤› yok.

Çünkü bu ülkeyi bu hale, 1950’den beri hizmetinde
oldu¤u iktidarlar getirmifl. Psikolojik harekat› neye karfl›

yürütmüfl bugüne kadar? Devrimcilere, yani ülke-
nin ba¤›ms›zl›¤›n› isteyenlere karfl›. Ony›llarca,
Amerikan uflaklar›n›n hizmetinde olmufl. fiimdi

kalkm›fl ba¤›ms›zl›ktan sözediyor.

fiimdilerde kurdu¤u Yeniden Müdafaa-y› Hukuk Derne-
¤i Hareketi de muhtemeldir ki, genelkurmay paralelinde,
yine halk›n mücadelesini engellemeye hizmet edecektir.
Çünkü paralelinde olduklar› genelkurmay, bu ülkeyi milli
egemenlikten yoksun hale getirenlerin bafl›nda geliyor.
Milli egemenli¤i gasbeden emperyalistlerin Anadolu top-
raklar› üzerindeki en büyük bekçisi Genelkurmay de¤il mi?

Kontrac›, hala kontrac› yani. “Milliyetçili¤i” de olsa ol-
sa MHP milliyetçili¤i, genelkurmay milliyetçili¤i kadard›r...

CIA’n›n, IMF’nin hizmetindeki “Milliyetçiler”

Yalanlar...Yalanlar...Yalanlar...
Öteki yalanlara de¤inmiyoruz burada. Sadece canl›

bomba haberlerine bakmak bile, yalanda, komploda
nas›l s›n›r tan›maz olduklar›n›, bu tür haberlerin
psikolojik savafl›n araçlar› olarak
kullan›ld›¤›n› görmek için yeter-
lidir. Amaç; tüm toplumu
“terörize” etmek, devlet
terörüne meflruluk
kazand›rmak, bask›nlara,
komplolara zemin haz›rla-
makt›r. Hepsinde, istisnas›z
bunlar olmufltur.

254 No’lu aç›klamada, polis-
medya ikilisinin yalanlar›n›n k›sa,
özet bir listesi verilmifl, ondan baz›
bölümleri aktar›yoruz:

YALAN... 13 fiubat 2001... “10
kad›n teröristin, intihar sald›r›lar›nda
bulunmaya haz›rland›klar› belirlendi.”
diye yazm›flt› gazeteler. ‹stanbul
emniyetinin büyük istihbarat›yd› yine.
Kan›tland› ki, bir k›sm› hapishanede tutuk-
lu, bir k›sm› yasal kurulufllarda çal›flan insan-
lard›.

YALAN... 19-20 Ekim 2001... Yunus Güzel, canl›

bomba oldu¤u ilan edildi. Gözalt›nda iflkenceyle
katledildi. Canl› bomba haberinin amac› aç›¤a ç›kt›.

YALAN... 21 Kas›m 2001... 227 No’lu
aç›klamam›zda, bir canl› bomba haberini daha deflifre
ettik. Aç›klamam›z›n bafll›¤›, bu tür tüm haberlerin
amac›n› özetliyordu: Yalan Haber Yapt›r...
Muhalifleri Yok Et... ‹çiflleri Bakanl›¤›’n›n, Polisin
Yalan Üretme Birimleri Çal›fl›yor.

YALAN ÜRETMEYE DEVAM ETT‹LER... 8
fiubat 2002... Yine ayn› bafll›k: “Canl› Bomba
alarm›”... Canl› bomba ilan edilen Fatma
Koyup›nar’d›. K›sa süre önce tahliye olmufl,
‹stanbul T‹HV’de tedavisini yapt›r›yor,
ailesinin evinde kal›yordu.

YALAN... 8 Mart 2002... Yeni tahliye
olmufl Halil Aksu'nun canl› bomba eylemi
yapabilece¤i istihbarat›n› ald›¤›n›
aç›klad› bu defa da ‹stanbul Emniyeti.
Halil Aksu tek bafl›na yürüyemeye-
cek, tek bafl›na d›flar› ç›k›p
dolaflamayacak haldeydi.

YALAN... 10 Nisan 2002 - ‹stanbul polisi
yeni bir “canl› bomba” listesi yay›nlad›. Habere göre

“10 canl› bomba”y› tesbit etmiflti polis. Sonra? Sonras›
yok. Yalanc›l›klar› ayn› biçimde aç›¤a ç›kt›.

YALAN... YALAN... YALAN... Baflka bir fley yok!

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 17

Aksiyon-Nedir psikolojik harekat? Kimlere karfl›, ne za-
man, niçin ve ne flekilde yap›l›r?

Zekai Ökte- Bir harp türüdür. Eskiden buna propaganda
derlerdi. Gayet tabii düflmana, size rakip olana karfl› yapars›-
n›z. Uluslararas› iliflkiler, bir güç ve rekabet iflidir. Devletler
rakiptir. Silah kullanmadan beyinleri etkilemek. ‹flin asl› bu.
‹kinci Dünya Harbi'nden sonra harp pahal› oldu... Propagan-
da bir silah haline geldi, harp türü haline geldi. Ad›na da psi-
kolojik harekat dendi.

-Türkiye'de psikolojik harekat› ilk bafllatan siz misiniz?

- Biz bafllatt›¤›m›z zaman bilinmiyordu. Afla¤› yukar›
1950 küsurlar. Ad› so¤uk savaflt›, beyaz savaflt›. Bizim tüzü-
¤ümüze bir ara 'sivil savunma' ad›yla girdi. Diplomasinin bir
arac›d›r. Mesela Amerika bunu d›flifllerine yapt›r›r; her d›flifl-
leri mensubu psikolojik harekatç›d›r ayn› zamanda.

-Türkiye'de kim yapar bunu?

- MGK'ya ba¤l› Toplumla ‹liflkiler Baflkanl›¤› yapar. Gizli
k›sm›n› M‹T yapar. Baflka da yapan yok.

-T‹B ve M‹T bu ifli yaparken hangi araçlar› kullan›yor?

- Her türlü vas›ta kullan›l›r. Medyayla yap›l›r, karfl› tara-

f›n medyas›yla yap›l›r. Her türlü vas›ta kullan›l›r.

-‹çeriye karfl› nas›l yap›l›yor?

- Psikolojik harekat içeriye karfl› yap›lmaz. Bir devlet
kendi halk›na bunu yapamaz.

-Ama siz söylediniz yapt›¤›n›.

- ‹flte, yap›yor. Halk›n kafas›n› kirletiyorlar. Halk› kendi
istedi¤i yöne çekmek için yap›yor.

...

-Çal›flt›¤›n›z dönemde psikolojik harekat birimi yine ordu
bünyesinde miydi?

- Her zaman öyle oldu zaten.

-Geçenlerde Amerikan yönetimi, baz› haberleri bas›nda
kas›tl› olarak yanl›fl yay›nlat›p, böylece psikolojik harekat
yapmaya karar verdi¤ini aç›klad›. Türkiye'de bu yap›l›yor
mu?

- (Kahkaha at›yor) Bana niye soruyorsunuz? Bugün med-
yan›z›n yüzde 80'i psikolojik harekat yap›yor.

-Bu durumda medyada T‹B ya da M‹T mensubu birçok
gazeteci var demektir.

T‹B mensubu mu de¤il mi belli de¤il. Ben medyan›n yüz-
de 80'i diyorum, T‹B demiyorum. Bir ülke kendi vatandafl›na
psikolojik harekat yapar m›? Yap›l›yor iflte.

Sivil Savunma, Ordu, D›fliflleri, Medya...
Hepsi bu yalan savafl›n›n içinde

Malatya Ekmek ve Adalet

6 May›s günü Malatya’da
"akli dengesi bozuk” oldu¤u
belirtilen ve polisin yalan›na
göre, “sa¤a sola atefl açt›” di-
ye medyada yay›nlanan Turan
Çal›flkan'›n nas›l infaz edildi-
¤ini Malatya Cumhuriyet sav-
c›l›¤›na suç duyurusunda bu-
lunan kardefli anlat›yor. Bur-
juva bas›n bunlar› yazmad›,
duyurmad›. Polisin, “teslim ol
ça¤r›lar›na ateflle karfl›l›k
verdi” aç›klamas› medya için
yeterli oldu, tamam araflt›r-
maya gerek yok dedi, büyük

haberciler.

Okuyun ! Görün bir infaz nas›l ad›m ad›m haz›rland› ve
gerçeklefltirildi.

LÜKS LOKANTA ‹Ç‹N ‹NFAZ
Turan Çal›flkan'›n kardeflinin anlat›mlar›na göre olay›n

geliflimi flöyle;

Kernek mahallesi gecekondu semtidir. Turan Çal›flkan
tek bafl›na gecekondu bir evde yaflamaktad›r. Çaml›da¤
Restorant denilen büyük bir restorant aç›lacakt›r mahalle-
ye. Fakat Turan Çal›flkan'›n evi Çaml›da¤ Resto-
rant'›n yap›m›na engel olmakta-
d›r. Sürekli ölümle teh-
dit edilerek evden ç›k-
mas› istenir, Turan Çal›fl-
kan'›n. Evden ç›kmayan
Turan Çal›flkan'›n evi 6
May›s günü Çaml›da¤ Res-
torant'›n "kabaday›"lar› ta-
raf›ndan bas›l›r. Turan Çal›fl-
kan kendini korumak için av
tüfe¤ini al›p evin çat›s›na ç›-
k›p yard›m ister. Bu s›rada
Çaml›da¤ Restorant'›n sahibi özel tim ça¤›rarak mahallede
bir "deli"nin kurflun saçt›¤›n› söyler. Özel Tim'in gelmesiy-
le Turan Çal›flkan'›n katledilmesi mahalle halk›n›n deyimiy-
le birden gerçekleflir.

Turan Çal›flkan'›n ç›¤l›¤› sadece evinin y›kt›r›lmamas›-
d›r. ‹nfaz›n üzerinden daha bir kaç gün geçmeden flu anda
Çaml›da¤ Restorant'›n yap›m›na bafllanm›fl bulunuyor.

PLANLI VE B‹L‹NÇL‹
KATLETME OPERASYONU

‹flte bir infaz›n nas›l ve neden ger-
çeklefltirildi¤inin içyüzü.

Olay›n gelifliminden, infaz›n Çaml›da¤
Restorant’›n sahibi ile polisin önceden ha-
z›rlad›¤› bilinçli ve planl› bir katletme ope-
rasyonu oldu¤unu görmek için ne hafiye
olmaya, ne de baflka bir delile ihtiyaç var.
Aylard›r süren bir mesele, zengin patro-
nun silahl› adamlar›n›n bask›n› ve an›nda
özel z›rhl› araçlarla, gaz maskeleriyle ora-
ya yetiflen özel timler...

KATL‹AMCI KAFANIN “ÇÖZÜMÜ”
Peki ‹l Emniyet Müdürlü¤ü nas›l aç›klama yap›yor: “Ar-

t›k hiçbir "deli" halk›m›za zarar veremeyecek. Malatya'da
"deli" operasyonu bafllat›ld›.”

Kafay› görüyor musunuz? Katliamc› bir kafan›n aç›kla-
malar›n› dönüp yeniden yeniden okuyun. Akli dengesi ye-
rinde olmayanlar› tedavi edece¤i yerde “operasyon” diyor.
Bu kafan›n, halk›n hak aramas›n›n karfl›s›na nas›l ç›kt›¤›n›
siz düflünün.

Malatya Emniyeti bu deli z›rvas› aç›klamalar› bir yana
b›rak›p, Çaml›da¤ Resto-
rant'dan akli dengesi yerin-
de olmayan bir insan› kur-
flunlama karfl›l›¤› kaç dolar
ald›¤›n› anlatmal›d›r.

SORMUYOR,
SORGULAMIYOR

SADECE
‹NFAZ ED‹YOR

Yaflananlar› yeniden okuyun ve düflünün; sa¤ yakala-
may›, ya da çeflitli biçimlerde etkisiz hale getirmeyi zerre
kadar akl›na getirmiyor ölüm mangalar›. Öldürmek için
e¤itilmifl onlar. Sa¤ yakalaman›n hiçbir tekni¤inin onlara
ö¤retilmedi¤inden emin olabilirsiniz.

‹flte bu ölüm mangalar› infaz amac›yla girdikleri her ev-
den, iflyerinden böyle ölümlerle ç›k›yorlar. Sonra da ç›k›p;
“çat›flma ç›kt›, öldürdük” diyorlar. Mahkemeler de infazla-
ra devam etsinler diye akl›yor.

Ekmek ve Adalet / 20 May›s 2002 / Say› 918

B‹R "DEL‹"N‹N ‹NFAZI
‹ n f a z l a r

nas›l planl› olarak
gerçeklefltiriliyor,
ölüm mangalar›
kime hizmet edi-
yor bu gerçekleri
okuyun!

Bu katiller yö-
netti¤i ülkede hiç
kimsenin can gü-
venli¤inin olmad›-
¤›n› görün!

Adli bir
olayda böyle
aleni katleden
bir devletin
dev r imc i l e r i
nas›l infaz et-
tiklerini, in-
fazlar› için na-
s›l ödüllendi-
rildiklerini ha-
t›rlay›n.

‹stanbul Polisi kendi suç sicilini ç›kard›;
2000 y›l›na göre 2001’de suç iflleyen polis
say›s› yüzde 43 artt›.

Bunlar m› “halk›n huzurunu” sa¤layacak?

‹stanbul Emniyeti’nin kendi araflt›rmas›na
göre geçen y›l içinde 32 bin polisin çal›flt›¤› ‹s-
tanbul’da;

“7279 polis hakk›nda soruflturma aç›ld›,
3939 polise çeflitli cezalar verildi.
Soruflturma geçiren polisler aras›nda 59 emniyet

müdürü, 20 emniyet amiri, 213 baflkomiser ve 148
komiser bulunuyor.

2000 y›l›na göre 2001’de polisdeki suç iflleme
oran› yüzde 43 artt›.”

Ayn› rapor ifllenen suç türlerini de flöyle s›ral›yor;
“‹flkence, suçlu kaç›rma, gasp, çete kurmak, taciz, sar-

k›nt›l›k, tecavüz, çek senet tahsilat›, rüflvet, adam yaralama,
gösteri yürüyüflüne muhalefet...” (15 May›s, CNN Türk)

Bu rakamlar polisin kendi araflt›rmas›. Siz bu ra-
kamlara, devrimcilerin infaz edilmesinde, iflkenceler-
de, katliamlarda haklar›nda dava aç›lmayan polisleri;
daha üst düzeydeki rüflvetleri, ortaya henüz ç›kma-
yan/ç›kar›lmayan çeteleri, halka gözda¤› için silahl› yü-
rüyüfl yapan çevik sürüsünü... ekleyin.

Çürüme, yozlaflma, polis devleti uygulamalar›yla
kendilerine dokunulmayaca¤›n›n pervas›zl›¤› o hale gel-
mifl ki, suç iflleme oran›ndaki art›fla bak›n. Bir y›lda yüz-
de 43’lük art›fl tart›flmas›z bir flekilde büyük bir çürü-
müfllü¤ün ifadesidir. Her yan›ndan pislik ve irin akmas›-
n›n kan›t›d›r.

“Çürük elma” edebiyat› gerçe¤i de¤ifltirmez; resmi
rakamlar›na göre bile, yüzde 15’i suç makinas›na dö-
nüflmüflse art›k “istisna”, “çürük elma” diye bir fley
kalmam›fl, polis teflkilat›n›n kendisi suç teflkilat› haline
gelmifl demektir.

‹flte bu polis mahalleleri kuflat›yor, katliamlar ya-
p›yor, halk› birbirine düflürüyor ve “huzur götür-
dük” diyor. Armutlu’nun tepesine bayrak dikiyor,
meydan›na karakol kuruyor; “burada bundan sonra
huzur olacak” diyor.

Böyle bir polis teflkilat› nereye, hangi huzuru gö-
türebilir? Götürecekleri terör, fliddet, iflkence, fu-
hufl, eroin ve rüflvetten baflka bir fley olamaz. Bün-

yelerinde hangi pislikleri tafl›yorlarsa gittikleri yere o
pislikleri götürmeleri kaç›n›lmazd›r. Rakamlar ve suç
türleri bu gerçe¤i en aç›k haliyle kendisi anlat›yor.

Suçlular ve Yalanlar›
‹flkencecilikten tecavüzcülü¤e kadar her türlü suçu

en yayg›n flekilde iflleyen polisle devrimcileri katleden
polis ayn› polistir. Katliamlar›n›, iflkence ve infazlar›n›
yalan ve demagojilerle gizlemeye çal›flan da onlard›r.

Gençlerin ailelerine mektuplar yazarak “çocu¤unuz
terör örgütlerinin eline düflmesin” demagojisi yapan-
lar, “ahlak” dersi verenler de ayn› polistir.

‹flkence tezgahlar›nda “vatan, millet” edebiyat› ya-
panlar da bunlard›r.

Afifllerle, broflürlerle “polis halk›n huzuru için
vard›r” yalanlar›n› s›ralayan da bu teflkilattan baflka-
s› de¤ildir.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 19

Bu Da Jandarma Teflkilat› !
“Ülkenin huzur ve güvenini sa¤lamakla görev-

li” oldu¤unu söyleyen bir baflkas› da jandarma.
Onlar da kendi görev bölgelerinin suç makinalar›.
Her türlü pislik onlar›n bilgisi d›fl›nda olmaz. ‹flte
en son örnek;

Mersin’de bir TIR'›n gizli bölmelerine saklan-
m›fl 49.5 kilogram eroin bulundu. Eroinin sahibi
Ali Adnan Duran adl› bir ifladam›. Duran’›n Eroin
sevkiyat›na gözyummalar› için Malatya Yeflilyurt
Kaymakam› ‹zzettin Sevgili ve ‹l Jandarma Komu-
tan› Sedat Kunduz için kad›n gönderdi¤i ortaya
ç›kt›. Duran'›n kulland›¤› BMW'nin de "Hüseyin"
kod ad›n› kullanan Astsubay Fahrettin Akbafl'a ait
oldu¤u belirlendi.

Yani “teflkilat” tamam; eroinci ifladam›, devletin
kaymakam ve Ordu’nun “kahraman” jandarmas›!

SUÇ TEfiK‹LATI

Ekmek ve Adalet / 20 May›s 2002 / Say› 920

Milliyet gazetesinden Tuncay Özkan, “Komplo”
manfletleriyle bir kaç gün üst üste Abdurrahman
Yakupreiso¤lu isimli 600 suçtan aranan bir mafya-
c›ya Sadettin Tantan döneminde ‹zmir’de gözalt›na
al›nd›¤›nda, Mesut Y›lmaz baflta olmak üzere kimi
siyasetçiler ve emniyetçilere yönelik komploda kul-
lan›lmak üzere ifadeler imzalatt›r›ld›¤›n› anlat›yor.

Anlat›lanlar›n ne kadar›n›n do¤ru, ne kadar›n›n
it dalafl›n›n yalanlar› oldu¤u ayr› bir tart›flma, an-
cak komplo ve polisin ayr›lmazl›¤› tart›flmas›zd›r.
Bu, bir yöntemdir, çal›flma tarz›d›r. Her türlü yet-
kiyi eline alm›fl, halka karfl› iflledi¤i suçlardan hiç
cezaland›r›lmam›fl, aksine ödüllendirilmifl bir polis
elbette komplocu da olur.

Komploculuk sadece polisin de de¤il, oligarflinin
karakteridir demek için bilinen ve bilinmeyen binler-
ce olay vard›r.

Komploculuk, psikolojik savafl›n, yani yalan üze-
rine kurulu savafl›n bir arac›d›r. Amaç, komployla
hedef seçilen kifli ya da kurumun sindirilmesi, sus-
turulmas›, etkisiz hale getirilmesidir.

“Büyük Haberciler”in Yazmad›¤› Komplolar
Polis, M‹T komplolar›na en fazla muhatap ola-

n›n devrimciler ve muhalif güçler oldu¤u tart›flma-
s›zd›r.

‹tirafç›lardan al›-
nan sözde ifadelerle,
iflkencede imzallatt›-
r›lan tutanaklarla,
bunlar olmad›¤›nda
bizzat polisin yaratt›-
¤›, evlere, kurumlara el-
leriyle b›rakt›¤› “delillerle” binlerce devrimci hapse-
dildi, cezalar verildi. Siz bu yaz›y› okurken polisin
ayn› yöntemlerle yeni komplolar kurmak için çal›fl-
t›¤›ndan da emin olabilirsiniz.

Tuncay Özkan’lar komplolar› ifllerine geldi¤inde
“büyük gazetecilik olay›” diye yazarlar, ama hiçbir
zaman devrimcilere karfl› kurulan komplolardan
sözettikleri görülmemifltir. Bilmezler mi? Hem de
çok iyi bilirler, ama yazmazlar. Yazmad›klar› gibi o
komplolarda sayfalar›n› polisin hizmetine sunarlar.

Polisin komplolar›n› yay›nlarken örne¤in öte
yandan yine ayn› polisin aç›klamalar›ndan “10 can-
l› bomba... 3 canl› bomba” diye haberler yay›nlar-
lar, komplolara hizmet ederler.

Biz burada bas›n›n yazmad›¤›, komplocu polisin
sadece bir kaç komplosundan örnekler verece¤iz.
Bunlar bile devrimcilere, halk güçlerine karfl› kuru-
lan komplolardaki pervas›zl›¤› göstermeye yeterlidir.

KOMPLO ÖRNE⁄‹ 1: Ak›n K›l›nç, 22 Ocak
2002 tarihinde gözalt›na al›nd›. Polis, Ak›n K›l›nç’a
“devrimcili¤i b›rak” dediler. Bunu söylemelerinde
bir gariplik yoktu elbette, ama hemen ard›ndan b›-
rakmad›¤›nda ne olaca¤›n› da gösterdiler. Gerisini
Ak›n K›l›nç’›n 27 Ocak tarihli aç›klamas›ndan akta-
ral›m; “Gözalt›nda tutuldu¤um süre içinde, bir
bomba getirilmifl, ve bomba, zorla, elimin, özellik-
le parmaklar›m›n üzerinde dolaflt›r›larak, bomba-
n›n üzerinde parmak izlerimin kalmas› sa¤lanm›fl-
t›r... Komployu haz›rlayan, ‹stanbul Emniyet Mü-
dürlü¤ü’nün iflkenceci polisleridir.”

Devrimcili¤i b›rakmazsa, “iflte falanca eylemin
faili, iflte üzerinde parmak izi olan bomba” demek,
10 y›l, 20 y›l hapsetmek içindi tüm bunlar. Komp-
lonun deflifre edilmesi sonras›nda K›l›nç aç›klama-
s›nda bomban›n Adli T›p’ta tespit edilmesini, par-
mak izinin tarihinin belirlenmesini vb. istedi ancak
elbette ki, hukuku yok sayan polis bunlar› yapmad›.

KOMPLO ÖRNE⁄‹ 2: 14 Ekim 1996 tarihin-
deki komplonun hedefi, hak ve

özgürlükler mücadelesinde,
tutsak ve flehit ailelerinin ey-
lemlerinde bilinen bir isme,
Oya Gökbayrak’a yönelikti.

Oya Gökbayrak’›n Küçü-
karmutlu’daki evini basan

narkotik flube polisleri tekerlekli sandal-
yesine uyuflturucu yerlefltirerek Gökbayrak’›n tu-
tuklanmas›n› sa¤lad›lar.

Güya bask›ndan 14 gün önce bir “ihbar” yap›l-
m›flt›. “Eroin sat›yordu ve evine gelenler de eroin
almak için geliyordu.” 14 gün bekledikten sonra
narkotik flubesinden Baflkomiser Abdullah Dindar,
siyasi flube ile birlikte haz›rlad›klar› komployu ha-
yata geçirdiler. Yanlar›na “olay›” yans›tmas› için iki
gazeteci de komplonun parças› olarak Armutlu’da-
ki eve getirildi.

Ancak Sabah’dan Salih Ayd›n polisin tutana¤›n›
imzalarken, Hürriyet’den Emrullah Erdinç tutana¤›
imzalamayarak, "komployu ben mi yapt›m ki imza-
layay›m" der.

Komploculuk Yeni De¤il Ki !

“‹hbara” göre eve eroin almak için gelenler ol-
mal›yd›, o s›rada evde bulunan devrimcileri gözal-
t›na almay› unutan komplocular, bu aç›¤› flöyle ka-
pat›rlar; “evde bulunan 4 kifli karanl›ktan yararla-
narak kaçm›fllard›r.”

Oya Gökbayrak’›n tekerlekli sandalyesine yer-
lefltirilen eroin ertesi günü gazetelerin haberleri
aras›ndad›r. Ama kimseyi inand›rmalar› da müm-
kün olmaz.

3 günlük gözalt› boyunca eroin ile ilgili olarak
kendisine tek bir soru dahi sorulmayan Oya Gök-
bayrak’a Sar›yer Adliyesi'ne götürülürken yolda
polisler komplonun amac›n› aç›kça söylerler; "sen
bu dernek isleriyle u¤rafl›rsan biz de sana böyle ya-
par›z".

Amaç, Oya Gökbayrak’› sindirmek, O’nun arac›-
l›¤›yla devrimcili¤i, tutsak ve flehit ailelerinin müca-
delesini karalamakt›r.

KOMPLO ÖRNE⁄‹ 3: Devrimcilere karfl›
komploculu¤un boyutunu en iyi gösteren örneklerden
biri 1991 y›l›nda Ankara’da gerçekleflti:
Erol Özbolat isimli devrimciye,
siyasi polis-DGM komplosuyla
idam cecas› verildi.

Erol Özbolat Yeni Çözüm
dergisi Ankara bürosunda çal›-
flan, yani herkesin bildi¤i, de-
mokratik kurumlara girip ç›kan
bir devrimcidir. 1990-1991 y›lla-
r› Ankara’da bir dizi silahl› eylem-
ler yap›lm›flt›r. Polise “fail” gerekli-
dir, ama bulamaz. DGM ve siyasi flu-
be bu “faili-failleri” yaratmaya karar verirler.

Aliflan Turan’a gözalt›nda “Astsb. Halil Çetin ve
Dr. Musa Duman’›n, Erol Özbolat ve üniversite ö¤-
rencisi devrimcisi Birtan Altunbafl, Altan Berdan
Kerimgiller ve Ayfle Y›lmaz taraf›ndan öldürüldü-
¤ü” senaryosu iflkenceyle imzalatt›r›ld›. Birtan bu
gözalt› s›ras›nda 16 Ocak 1991’de iflkencede katle-
dilirken, Erol Özpolat hakk›nda “vur emri” ç›kar›-
l›r. Emniyette daha önce çekilmifl resimlerine bak›-
larak güya “robot resim”leri gazetelerde yay›nlat›-
l›r. (Bu s›rada Korgeneral Hulusi Say›n da cezalan-
d›r›lm›flt›r.)

Erol Özbolat, söylenen eylemlerle uzaktan ya-
k›ndan hiçbir alakas›n›n olmad›¤›n› bilmenin de ra-
hatl›¤›yla yan›na avukatlar›n› da alarak 11 fiubat
1991’de Ankara DGM Baflsavc›s› Nusret Demiral’a
teslim olur. Buradaki ifadesi hiç kay›tlara geçmez-
ken Erol 30 gün boyunca iflkence görece¤i emniye-
te teslim edildi.

“‹flkenceleri bizzat emniyete gelerek yapt›ran›n
Nusret Demiral, Savc› Talat fialk ve Nuh Mete Yük-
sel” oldu¤unu Erol Özbolat sonraki mahkemelerde
ifade etti.

Sonuç; Erol’a zorla imzalatt›r›lan ifadeyle idam
cezas› verildi. Yarg›tay karar› onaylad›.

KOMPLO ÖRNE⁄‹ 4: Daha yeni, geçti¤im’ iz
haftalarda haz›rlanan bir komplo da TAYAD Baflka-
n› Tekin Tangün’e yönelikti.

Oya Gökbayrak komplosunda oldu¤u gibi yine
bir “ihbar” alm›flt› polis.

Senaryoya göre; Tangün onlarca insan›n oldu¤u
bir toplant› yapm›fl ve burada “yoldafllar›m›z›n he-
sab›n› soraca¤›z, intihar eylemleri yapaca¤›z, bunu
da Ferhat ve Özkan yapacak.” demiflti.

Her ikisi de ölüm orucu gazisi olan, kendi ihti-
yaçlar›n› dahi karfl›layamaz durumda olan insanlar-

d› oysa. Tam bir kara mizaha
dönüflen komployu DGM
ciddiye ald›¤› gibi, üstelik
Adli T›p raporuyla tahliye
edilen Özkan Güzel’i de
tutuklad›.

Elbette örnekler bunlarla bit-
miyor.

M›s›r Çarfl›s›’ndaki patlama nedeniyle P›nar Se-
lek’in iki y›l tutuklu kald›¤› komplo haf›zalardad›r.
fiemdin Sak›k’›n ifadelerine “eklenen” bölümlerle
kurulan komployu bilmeyen yoktur. Halk›n Hukuk
Bürosu Avukat› Zeki Rüzgar’a, bürosuna sahte
notlar ve disketler koyup, sonra “bularak” kurulan
komplonun mahkemelerde ortaya ç›kar›lm›flt›r.
Halk Meclisi çal›flan› Mehmet Akdemir’in aylarca
tutuklu kald›¤› ve halk›n sahiplenmesiyle bozulan
komplo arflivlerdedir. 19 Aral›k’da kendi jandar-
malar›n› öldürdükleri adli t›p raporlar›yla belgele-
nen katiller sürüsünün, daha operasyon an›nda
“atefl aç›yorlar, askerimizi öldürdüler” diyerek ba-
s›n› nas›l kulland›¤› biliniyor.

Devrimcilere karfl› kurulan komplolar›, provo-
kasyon amaçl› kontra eylemlerinin devrimcilerin
üzerine y›k›lmaya çal›fl›lmas›n›n yüzlerce örne¤ini
burada anlatmaya sayfalar›m›z yetmez.

Bu nedenle ne Tuncay Özkan polisin “yeni” bir
özelli¤ini anlat›yor, ne de polis bu yap›s›yla komp-
lolardan vazgeçecektir. Ve yine bu nedenle devrim-
ciler hakk›ndaki her polis aç›klamas›n› bu örnekle-
ri düflünerek ihtiyatla karfl›lamak tarihsel deneyin
gere¤idir.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 21

Ankara Cumhuriyet Baflsavc› Vekili Bekir Selçuk, Susur-
lukçu Korkut Eken'e sahip ç›kan Generaller hakk›nda barolar
ve Susurlukçular›n katletti¤i yurtseverler ve ilericilerin ailele-
rinin suç duyurular›n› sonuçland›rd›. Sonuç; "suç olmad›¤›"
gerekçesiyle takipsizlik karar› verdi.

Karar› veren savc›n›n karar gerekçesi olarak söyledikleri;

Susurluk’un devlet oldu¤unu;

Susurluk’u, yani binlerce kay›p, katliam, iflkence, infaz›
aklama kampanyas›n›n sürdü¤ünü;

Susurluk’un devam etti¤ini ve etmesi gerekti¤ini aç›kça
ortaya koyar niteliktedir.

fiöyle diyor Ankara Cumhuriyet Baflsavc›l›¤›; “...fiikayet
edilenler, Türkiye'nin Kurtulufl Savafl›'ndan sonra, dünya-
n›n en büyük Ortado¤u, Arap ve Avrupa destekli terörist
örgütü olan PKK ile mücadelede görev alm›fl üst düzey si-
vil ve asker kiflilerdir.

Destek aç›klamalar›, Korkut Eken'in asker olarak ve te-
rörle mücadeledeki görevinde baflar›s› ve kiflili¤i ile ilgilidir.
Eken'in suç teflkil eden fiilleri ile organik ba¤ kurmak, hu-
kuken mümkün de¤ildir...”

Neresinden bakarsan›z bak›n, aç›k bir Susurluk savunu-
culu¤udur karar gerekçesi.

Bir kere bu karar; flikayet edilenler, bu düzenin “terör”
dedi¤i halk hareketlerine karfl› hukuk, kural, yasa tan›ma-
dan dahi olsa savaflm›flsa, suçlar› suçtan say›lmaz diyerek
Susurluk’a sahip ç›k›yor.

Sonra, generallerin de s›¤›nd›¤› gerekçeyi tekrarl›yor;
zaten Korkut Eken de bunlardan de¤il, yaratt›¤› kan gölü-
nün karfl›l›¤› ödül olarak verilen kirli ifllerden dolay› hapis-
tedir, dolay›s›yla generallerin övdü¤ü kirli iflleri de¤il, dök-
tü¤ü kand›r.

Dökülen halk›n kan›ysa, dökülen devrimcilerin, yurtse-
verlerin kan›ysa sorun yok. Dolay›s›yla bundan sonra dö-
külmesinde de sak›nca yok.

Susurluk’un hukuku da böyle görevini yerine getiriyor.

Aklama kampanyas› sürüyor; Bas›nda, Eken’leri, Çar-

k›n’lar› kahramanlaflt›ran yay›nlardan MHP’li bakan ve
milletvekillerinin (Osman Durmufl ve Orhan B›çakç›o¤lu)
Korkut Eken’in serbest b›rak›lmas› ça¤r›lar› ve Eken’i zi-
yaretlerine; Generallerin aç›klamas›ndan mahkeme kara-
r›na kadar tümü bu kampanyan›n birer parças›d›r.

Susurluk,u böyle aklayarak sürdürmek istiyorlar. Bin-
lerce operasyonu meflrulaflt›rmak istiyorlar.

Susurluk Devlettir, Biziz Karar›
Ankara Cumhuriyet Baflsavc›l›¤› hukukta devletin resmi

temsilcisi durumundad›r. Karar›n gerekçesinde Eken’e ve ge-
nerallere övgüler dizilmesi de bofluna de¤ildir. Bu da t›pk› Su-
surluk karar›nda oldu¤u gibi, “Zirve”nin karar› ve talimat›d›r.

Savc›l›¤›n, Eski Genelkurmay Baflkan› Do¤an Gürefl, Jandar-
ma Bölge Asayifl Komutan› Org. Necati Özgen ve Korg. Hasan
Kundakç›, Özel Harpçi Tümgeneral Cumhur Evcil, Jandarma Ge-
nel Komutan› Org. Adnan Do¤u, Korg. Atilla Kurtaran, M‹T Eski
Müflteflar› Jandarma Komutan› Org. Teoman Koman’›n “Korkut
Eken herfleyi bilgimiz dahilinde yapt›” sözlerini soruflturma konu-
su yapmas›, kendisini de yarg›lamas›yla ayn› anlamdad›r.

Bunun için elbette “suç unsuru” bulamazd›. Generaller
suçluysa, mahkemeler de suçluydu, çünkü Susurluk tüm
kurumlar›yla devletin kendisidir.

Hiçbir Karar Gerçe¤i De¤ifltiremez
“Eken’ler, generaller teröre karfl› mücadele etti... onlar

kahramand›...” aç›klamalar› Susurluk’u halk nezdinde akla-
maya, meflrulaflt›rmaya yetmez. Korkut Eken kampanyas›-
n›n fiyaskosu bir yan›yla bunun da aç›k kan›t›d›r.

Susurlukçular› cezaland›rmayabilir bu düzen.
“Zirve”lerinde Susurluk’u sürdürme kararlar› alabilirler,
ama Susurluk’un devlet oldu¤u gerçe¤ini de¤ifltiremezlar.
Halk›m›za Susurluk’un “bin operasyonu”nu unuttu-
ramazlar. Mahkeme kararlar› da bu gerçe¤i de¤ifltirmez.

Halk yarg›s›n› çoktan vermifltir.

Ekmek ve Adalet / 20 May›s 2002 / Say› 922

Susurluk’u Aklamaya Devamevam

Susurluk’a Devamm
Susurlukçu Generalleri
“suçlu bulmayan” devletin savc›s› da
Susurluk’u aklama peflinde.
Karar, “Zirve”nin karar›d›r.
Karar, “Susurluk’a devam” karar›d›r.

TDK sözlü¤ü “Hukuk”u flöyle tan›mlar; “toplu-
mu düzenleyen ve devletin yapt›r›m gücünü belir-
leyen yasalar›n tümü, tüze.”

Tan›m her fleyi anlatmasa da, flunu anlat›yor;
hukuku iflinize geldi¤inde uygular, iflinize gelmedi-
¤inde uygulayamazs›n›z. Bunu yaparsan›z ortaya
ç›kan sadece adeletsizlik olmaz, ayn› zamanda
“düzen bozuculuk” da olur.

Gerçe¤in öyle olmad›¤›n›n milyonlarca kan›t› ol-
sa da, “hukuk karfl›s›nda herkesin eflit oldu¤unu”
söyleyen de bu devletten, iktidarlardan baflkas› de-
¤ildir.

‹flte size iki mahkeme karar›yla, iktidarlar›n ifli-
ne gelmedi¤inde kendi mahkemelerinin kararlar›n›
nas›l çi¤nediklerinin, örne¤i:

Birincisi, y›llard›r eylemleriyle emperyalist te-
kele karfl› direnen Bergamal› köylülerin uzun çaba-
lar sonucu mahkemelerden ald›¤› kararlar. Bilindi-
¤i gibi bu mahkeme karar›na göre, Eurogold (Nor-
mandy) flirketinin flu anda siyanürle alt›n ç›karm›-
yor olmas› gerekirdi. Ama ç›kar›yor. Hem de Ba-
kanlar Kurulu Karar› ile.

Demek ki, bu ülkede hukukun kararlar› de¤il,
Bakanlar Kurulu’nun, do¤al olarak da siyasi, eko-
nomik ç›karlar›n kararlar› esast›r.

Devlet bu karar› uygulamad›¤›, Bergamal›lar›n
hakl› taleplerini dinlemedi¤i gibi, bir de onlar hak-
k›nda soruflturma açt›. Hem de DGM’de. Buna gö-
re, Bergamal› köylüler “emperyalist flirket defol,
topra¤›m›z› zehirletmek istemiyoruz...” derken
Almanlar taraf›ndan yönlendiriliyorlarm›fl da kim-
senin haberi yokmufl !

Ankara DGM Cumhuriyet Savc›s› Nuh Mete
Yüksel bu dava ile ilgili köylülerin ifadelerini alma-
ya devam ediyor. Bu dava ile söylenen flu; ben si-
zin mahkeme kararlar›n›z› uygulamad›¤›m gibi,
ayn› zamanda direndi¤iniz, benim ç›karlar›ma kar-
fl› ç›kt›¤›n›z için sizi cezaland›r›yorum...

Yani “Hukuk”, emperyalist tekelin alt›nlar›, oli-
garflinin ç›karlar› söz konusu olunca iptal, halk söz
konusu olunca en üst düzeyde devrede.

‹kinci örnek yine bir mahkeme karar›.

Ankara 4. ‹dare Mahkemesi, Tüketici Haklar›n›

Koruma Derne¤i’nin baflvurusu üzerine, bundan
k›sa bir süre önce, köprü ve otoyol ücretlerine ya-
p›lan zamlar hakk›nda “yasad›fl›d›r” diyerek yürüt-
menin durdurulmas› karar›n› verdi. Yani zamlar›n
flu an uygulanmamas› gerekiyor. Ama hükümet
ayn› yasad›fl›l›kla köprüden haraç kesmeye devam
ediyor.

Her iki örnekte ve bilinen, bilinmeyen binlerce
örnekte devletin söyledi¤i aç›kt›r; hukuku bana
hizmet etti¤i sürece uygular›m, etmiyorsa çi¤ne-
rim. “‹stikrar bozulur” diye diye her türlü hak ve
özgürlük aray›fl›na sald›ran, halk› susturmak için
bask› yasalar› ç›karan, katliamlar, iflkenceler yapan
bir iktidar, “yabanc› sermaya kaçar, bütçeye para
laz›m” diye de kendi mahkemelerini, hukukunu
yokediyor.

Devlet ad›na iflkence ve katliam yapanlar›n, in-
fazc›lar›n yine o hukuk taraf›ndan aklanm›fl olma-
s›na; devletin diri diri yakt›¤› gerçe¤ini, gencecik
çocuklar›m›za iflkence yap›ld›¤› gerçe¤ini araflt›r-
ma cüretini gösteren savc›lar› nas›l sürgün etti¤ine
girmiyoruz bile, bunlar biliniyor.

Böyle bir devletin, mahkemelerini çi¤neyen bir
yönetimin karfl›s›nda halk hakk›n› nas›l arayacak?
Devletle karfl› karfl›ya gelen herkese söylenen “ey-
lem yapmay›n, hakk›n›z› mahkemelere baflvurarak
aray›n” sözlerine nas›l inanacak?

‹nanmayacak elbette. ‹nanmamal›d›r da. Adale-
ti olmayan bir düzene, kendi hukukunu çi¤neyen
bir devlete karfl› örgütlenmenin ve direnmenin
meflrulu¤u iflte böyle do¤uyor.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 23

Adaletsiz bir ülke, güneşsiz bir dünyaya benzer

Halk›n
hukuku

“Skandal” De¤il, Rutin
Mersin’de bir uyuflturucu operasyonundaki

san›k Zehra Sar›y›ld›z’›n 2 milyar karfl›l›¤› ser-
best b›rak›ld›¤› ortaya ç›km›fl. Bas›n “adliyede
skandal” diye verdi haberi.

Yanl›fl, bunun “skandal” olacak bir yan› yok-
tur. Mahkemelerde “hukuk çark›n›n” ony›llard›r
böyle döndü¤ünü tüm halk›m›z bilir. Bu çark›n
böyle dönmesinin en bafl sorumlular› da hor-
tumcu ifladamlar›na “kelepçe tak›lmas›n, villada
hapsedilsinler” diyenlerdir, yönetenlerdir.

Devlet ve Hukuk
Kendinden olmayan hukuku
yoksayan düzen hukuksuzdur...

Oligarfli içi iktidar çat›flmalar›, AB ekseninde
sürüyor.

Manevralar, politikalar buna göre belirleniyor.
Medyadan halka baflka nedenleri varm›fl gibi su-
nulan onlarca geliflmenin alt›nda bu yat›yor. ‹dam
tart›flmalar›ndan, öteki yasal düzenlemelere, Ge-
nelkurmay’›n aç›klamalar›ndan Mesut Y›lmaz’›n
“ç›k›fllar›”na kadar tümü bu çat›flman›n yans›ma-
lar›d›r.

Yeniden ifade edelim; ne “AB’nin istedi¤i yasa-
lara direnenler” diye ifade edilen Genelkurmay-
MHP çizgisi ulusalc›, ba¤›ms›zl›kç› ve AB’ye karfl›-
d›r; ne de “Kopenhag kriterleri... Türkiye’nin ge-
lece¤i...” diye diye sahte bir demokrasi, insan
haklar›, ekonomik refah havas› yaratmaya çal›-
flanlar, bunlar› savunuyorlar.

Tam tersine, ülkemizi IMF’ye satanlar, Ameri-
ka’n›n eyaleti yapanlar da bunlar, halk›n hak ve
özgürlüklerini yokeden, terör estiren, katliamlar
yapan, bask› yasalar› ç›karanlar da bunlard›r.

Tüm manevralar iktidar kavgas›n›n yans›mas›-
d›r. Bunun için son manevralara bakmak bile ye-
terlidir.

Genelkurmay›n gardaki resmi kullanarak AB
karfl›t› havay› körüklemesi, Mesut Y›lmaz’›n “f›r-
sat› kaç›r›rsak on y›l sonra bölünürüz” aç›klama-
lar›, Do¤an Medya’n›n AB’ci propagandas›, K›br›s

pazarl›klar›... en
son yaflanan ör-
neklerdir.

Gardaki Hü-
seyin K›vr›ko¤lu
resmini kimi ke-
simler, “ulusal-
c›l›¤›n körüklen-
mesi” vb. diye
de¤erlendirdi .
Yanl›fl. Bu olsa
olsa tali bir yan
olabilir. “IMF bi-
zi yar›yolda b›rakmaz” diyen, IMF iktidarlar›n›
ayakta tutan, Amerika’ya dolar karfl›l›¤› asker sa-
tan Genelkurmay’›n zerre kadar onuru ve ulusal-
l›¤› yoktur. Ulusal onur onlar sayesinde ayaklar
alt›na al›nm›flt›r. Cumhuriyet tarihi boyunca gö-
rülmedik iflbirlikçilik onlar sayesinde gelifltirilmifl-
tir.

Esas olan Genelkurmay’›n bunu AB manevra-
s›nda de¤erlendirmifl olmas›d›r. Mesut Y›lmaz’›n
“ciddi bulmuyorum” aç›klamas› da tersinden ayn›
manevran›n parças›d›r. Yoksa Genelkurmay, bir
kitle örgütüyle bu düzeyde muhatap olmas›n›n
kendini y›prataca¤›n› çok iyi bilir. Ama bunun
karfl›s›nda AB’ye girifli geciktirme, bu süre içinde
iktidardaki gücünü koruma, güçlendirme gibi ç›-

Ekmek ve Adalet / 20 May›s 2002 / Say› 924

OL‹GARfi‹ ‹Ç‹ AB MANEVRALARI
Genelkurmay’›n “gardaki resim” kampanyas›ndan, Mesut Y›lmaz’›n “treni kaç›r-

mayal›m” aç›klamalar›na AB manevralar›nda ba¤›ms›zl›k ve halk›n sorunlar› yok;
iktidar çat›flmas› ve ç›karlar› var.

BM Genel Sekreteri Kofi An-
nan ABD ad›na K›br›s görüflme-
lerine el koydu. AB zaten elini
hiç çekmiyor. Türkiye ve Yuna-
nistan oligarflileri “çözüm” için
de¤il, ç›karlar›n›n hesab›nda...

Denktafl, “siz aradan çekilin
biz Klerides ile görüflerek çöze-
riz” diyordu, aylar önce. Tam
31 kez topland›lar, tek bir ad›m
at›lamad›. K›br›s Türk ve Rum

halklar›n ne düflündükleri de¤il,
Yunan ve Türkiye oligarflilerinin
hesaplar› söz konusu olunca el-
bette çözülemezdi.

fiimdi ABD Kofi Annan’› dev-
reye so-
k a r a k
“ Y a v r u
V a t a n ”
mese le-
sine de

el koydu. Amerika, “Haziran’a
kadar çözülmezse, bundan son-
ras›nda farkl› müdahaleler gelifl-
tirmek durumunda kalaca¤›z”
diyor. Bu “müdahaleler” ne ola-
cak belli de¤il, ama belli olan oli-
garflinin “milli meselesi” de
ABD’nin masas›nda. Nas›l çözü-
lece¤i de belli; Amerika’n›n ç›ka-
r› nas›l çözülmesine gerektiri-
yorsa, öyle çözülecek.

Yani yine K›br›s Türk ve Rum
halklar›n›n ne düflündü¤ü sorul-
mayacak.

“Yavru Vatan”a Amerika El Koydu

kar hesaplar› yapm›flt›r.

Hemen ard›ndan Mesut Y›lmaz’›n, idam tart›fl-
malar›na, “bölünürüz, PKK siyasallafl›r” aç›kla-
malar›na at›f yaparak, “f›rsat› kaç›r›rsak on y›l
sonra bölünürüz” demesi de AB manevralar›nda
AB’cilerin cevab›d›r. Ayn› süreçte Do¤an med-
ya’n›n TV ve gazetelerinde yo¤un bir AB propa-
gandas› öne ç›kar›ld›; Özkök’ler gençli¤e ça¤r›lar
yapt›, AB’nin “nimetleri” say›l›p döküldü. “AB’ci”
cephe kimi ifladam›, yazar, sanatç› ve ayd›nlar› da
harekete geçirerek “AB’ye evet” bildirileri yay›n-
lad›. K›br›s pazarl›klar› da ayn› çat›flman›n bir
parças› olarak sürekli gündemlerden biri.

AB Manevralar›nda Ba¤›ms›zl›k ve
Halk›n Sorunlar› Yok
Ne “AB’cileri” ne de “AB karfl›tlar›n›” halk ve

halk›n sorunlar› ilgilendirmiyor, onlar›n iktidar
kavgalar›nda ba¤›ms›zl›k da tart›fl›lm›yor. ‹flsizlik,
yoksulluk onlar› ilgilendirmiyor. Onlar iktidarlar›-
n› korumak için manevra yap›yor, onlar daha faz-
la silahla, daha fazla bask› yasalar›yla halk› sus-
turmak için biraraya geliyor.

Bu tart›flmada halk taraf de¤ildir.

Halk›n ç›kar› her iki kesimin de karfl›s›nda ba-
¤›ms›zl›¤›m›z› savunmakt›r. Kendi sorunlar›m›z
etraf›nda örgütlenmek, iflsizli¤i, açl›¤› yaratan,
hak ve özgürlükleri yokeden düzene karfl› müca-
deleyi yükseltmektir.

Her iki kesim de ç›karlar› için halk›m›z› kendi-
ne kitle taban› yapmaya, destek havas› yaratma-
ya çal›flmakta. Bu oyuna bir flekilde gelmek, ken-
di ç›karlar›m›za ihanet etmek demektir. Beyni
emperyalist propaganda ile çarp›t›lm›fl kimilerinin
“AB’ye girince demokrasi, insan haklar› olacak...
ifl olanaklar› artacak...” sözlerine kimse inanma-
mal›d›r.

Avrupa, hiçbir sömürgeye demokrasi, insan
haklar›, özgürlük, ekmek, adalet götürmez; tam
tersine cuntalar›, bask›c› rejimleri ekonomik ç›-
karlar›na denk düfltü¤ü oranda destekler, tekel-
leri arac›l›¤›yla halklar› iliklerine kadar sömürür.
Bu konularda Amerika ile özde hiçbir farklar›
yoktur. Fark tekellerin ç›karlar›n› savunmadaki
biçimsel farklard›r. Son bir y›ll›k süreçteki gelifl-
meler bile bunu görmek için yeterlidir.

Bizim yolumuz ba¤›ms›zl›¤›n yoludur, bizim
yolumuz halk›n kendi iktidar›n›n yoludur.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 25

IMF “‹yi Yoldas›n›z”
Diyorsa...

Arjantin Ankara Büyükelçisi Brugo Marco Za-
man gazetesine aç›kl›yor; “IMF bize hep ‘iyi yol-
das›n›z’ diyordu.” (Zaman 15 May›s)

Burjuva bas›nda her gün ç›kan, “IMF (ya da
Dünya Bankas›) Türkiye iyi yolda dedi” haberleri-
ne ne kadar benziyor de¤il mi? Örne¤in tesadüf-
tür ki (!), Arjantin haberinin hemen alt›nda bir
baflka haber; “Dünya bankas› ‘Büyümeye iliflkin
iyi iflaretler var”...

Ayn› merkezden üretiliyor çünkü yalanlar.
Emperyalist tekeller sömürgeleri hiçbir tepki ol-
madan talan etsin diye söyleniyor bu yalanlar.
Hele bir de emperyalistlerin a¤z›ndan ç›kan› man-
fletlere ç›karan bir bas›n varsa, IMF uflakl›¤›nda
ipinden boflanm›fl bir iktidar ülkeyi yönetiyorsa,
yalanlara k›rk ya-
lan kat›p bofl umut
pompalamak tek
geçerli politika olu-
yor.

Arjantin elçisi
devam ediyor;
“Uzun y›llar böyle
dediler, sonra bir-
den kötü gitmeye
bafllad›... Ayn› fleyi
flimdi Türkiye yafl›-
yor...

Susal›m, örgüt-
lenmeyelim, “bir
gün düzelir” diye
bofl umutlara kap›-
lal›m, “ne yapal›m
kader” diyelim, ba-
¤›ml›l›¤a ve açl›¤a isyan etmeyelim diyedir bu ya-
lanlar. Emperyalistler iflte böyle aleni yalanlarla
aldat›yorlar. Arjantin’de oldu¤u gibi ekonomi ba-
t›nca da çekilip bir kenara; “dedi¤imizi yapmad›-
n›z böyle oldu” diyorlar.

Bu yalanlara daha ne kadar inan›lacak?
Arjantin gibi emperyalist tekellere satacak hiç-

bir fleyi kalmayana kadar m›?

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Tarihin unutturuldu¤u, sisler içinde b›rak›l›p
kimliksizlefltirildi¤i bir dönemde yafl›yoruz. Kav-
ramlar, de¤erler gibi, tarih de çarp›t›lm›fl durumda.
Bu sislerin ve çarp›tmalar›n içinde neyin ne oldu¤u
belirsiz. 19 May›s’ta yüzbinlerce gencimiz stadyum-
lara ç›k›p, haftalard›r haz›rland›klar› jimnastik gös-
terilerini sunacaklar. Baflta ö¤renci velileri olmak
üzere, milyonlarca insan›m›z da onlar› izleyecek.
Ama onlar›n içinden kaç kifli, o törenlere giderken,
gösterileri izlerken 19 May›s’›n gerçek anlam› üze-
rine, tarihteki yeri üzerine düflünecek? Kaç okulda,
kaç ö¤retmen, ö¤rencileri 19 May›s törenlerine ha-
z›rlarken, o törenlere kaynakl›k eden 19 May›s
1919 gününün ne anlama geldi¤ini anlatacak?

Bir çok Anadolu ilinde adettir, 19 May›s gösteri-
lerinde flehir stad›n›n bir köflesine de temsili bir
Band›rma Vapuru yerlefltirilir. Ama, bir vapur olma-
n›n ötesinde, o vapurun tarihi anlam›n› dile getiren
tek bir konuflma yap›lacak m› o törenlerde?

19 May›s 1919, klasik ve klifle deyiflle “Mustafa
Kemal’in Samsun’a ayak bast›¤› gündür”... O günü
resmeden tablolarda, Band›rma Vapuru kopkoyu ka-
ranl›¤a bo¤ulmufl Anadolu üzerinde do¤an bir günefl
gibi resmedilir. O güneflin Anadolu halk›n› ne kadar
ve nas›l ayd›nlatt›¤› ayr› bir tart›flma ama, tablonun
di¤er yan›, bugünküyle ayn›d›r.

1919 Türkiyesi
1918 sonunda ‹stanbul iflgal edilmifltir. ‹stan-

bul’daki Padiflahl›k ve onun hükümeti, iflgale karfl›
ç›kmam›fl, tersine iflgalcilerle iflbirli¤i yapmaktad›r.
Osmanl› Devletinin bafl›ndaki Padiflah, ‹ngiliz sömür-
gesi olmay› savunmaktad›r. Naz›m’›n ustaca özetledi-

¤i gibi:

Frans›z, ‹ngiliz, ‹talyan, Amerikan
... yer bitirir bizi bir yandan,
bir yandan da kendi köpek döllerimiz:
Vahdettin Sultan,

ve damad› Ferit
Ve ‹ngiliz muhipleri

ve mandac›lar
Sonraki aylarda, emperyalistlerin iflgali h›zla Ana-

dolu’ya yay›lmaya bafllar. 1919 May›s’›nda Ege’nin
flehirleri bir bir iflgal alt›na girer. 11 May›s 1919’da
Fethiye, Bodrum, Marmaris, 15 May›s’ta ‹zmir iflgal
edildi.

‹stanbul, iktidar›n, devletin merkeziydi; ve bu
merkezde hem emperyalistlerin iflgali vard›, hem yö-
neticilerin iflbirlikçili¤i, ihaneti. Kurtulufl bayra¤›,
Anadolu’dan aç›lmal›yd›.

Band›rma Vapuru’nun Samsun’a yolculu¤unun an-
lam›, amac› da buydu. Samsun’a ç›k›fl tarihi olan 19
May›s’› da, Anadolu’yu harekete geçirecek “kongre-
ler” izler. 1919 Temmuz’unun 23’nde Erzurum
Kongresi toplanarak, “Manda ve himaye kabul olun-
maz” karar›n› ald›. Bayrak aç›lm›flt›. Ard›ndan 4 Eylül
1919’da S›vas Kongresi topland›. Karar kesindi. “Ya
istiklal, ya ölüm!” slogan› ad›m ad›m tüm Anadolu’yu
sard›.

19 May›s’›n anlam›, halka gitmekti, Anadolu’ya
gitmekti. Samsun’a ç›k›fl, ‹stanbul hükümetinin iflbir-
likçili¤ine karfl›, emperyalistlere ve iflbirlikçi saltanat
hükümetine karfl› Anadolu’yu aya¤a kald›rmak için
at›lm›fl bir ad›md›.

fiimdiyse, Anadolu’nun yok say›ld›¤›, halk›n sustu-
ruldu¤u bir zaman. Anadolu’yu yok sayanlar›n, halk›
susturanlar›n, halk›n iradesini kaale almayanlar›n 19
May›s’› “kutlamaya” hakk› ve yüzü olabilir mi?

19 May›s, emperyalizme karfl› ba¤›ms›zl›k savafl›-
n› bafllatmak için at›lan tarihi bir ad›m›n ad›d›r. Bugün
bu ülkeyi yönetenlerin ise, böyle bir bayram› kutla-
maya ne haklar›, ne yüzleri vard›r. Çünkü, 2002 Tür-
kiyesini, IMF’ye teslim edilmifl, iflgal alt›nda bir Türki-
ye haline getiren onlard›r.

2002 Türkiyesi
2002 Türkiyesi, 1920 Türkiyesi gibi, karanl›klara

bo¤ulmufl bir Türkiye tablosudur.

Ekmek ve Adalet / 20 May›s 2002 / Say› 926

Dünün ve Bugünün Kurtulufl Savafl›
“SAMSUN’A AYAK BASMAK”

O gün, Anadolu’yu karanl›¤a bo¤an, emperyaliz-
min iflgalidir; iflgal bugün de var, daha ars›zca, daha
pervas›zca... Toplar›n, tüfeklerin de¤il, tekellerin ifl-
gali var flimdi. “Düveli muazzama”, Dünya Bankas› ve
IMF’yle topraklar›m›zda.

O gün, Anadolu’yu karanl›¤a bo¤an, yoksulluk ve
sefalettir; bugün de var yoksulluk ve sefalet, ve her-
gün biraz daha fazlalafl›yor... “Dut kurusu süpürge
tohumu” yemiyor belki insanlar; ama iki-üç yafl›ndaki
çocuklar›n ölüm ka¤›tlar›nda “beslenme yetersizli¤in-
den öldü” diye yaz›yor.

Emperyalistlerin iflgali bak›m›ndan 1920’lerin
Türkiye’sinden özünde bir fark yoktur art›k. Elbette
emperyalist sömürü ve iflgalin biçiminde, sömürge ül-
kelerin idari mekanizmalar›n›n biçiminde de¤iflimler
olmufltur. Ama bu de¤iflimler, hep iflgali, sömürüyü
gizlemeye yöneliktir. Özünde bir fark› yok deyiflimiz
de bundand›r.

2002 Türkiyesinde ne görüyoruz?

Herfleyiyle emperyalizme teslim olmufl bir ülke...
Kendi iradesi kalmam›fl. Kendi ekonomi politikalar›
kalmam›fl. Kendi “idaresi” kalmam›fl bir ülke... Tar›-
m›na, sanayisine, ihracat›na, ithalat›na emperyalizmin
karar verdi¤i bir ülke.

Emperyalizmden habersiz ve onun onay› olmadan
tek bir ad›m atam›yor iflbafl›ndaki iktidarlar. Herfley
onlara soruluyor, onlar›n talimatlar› uyar›nca yürü-
tülüyor.

IMF, Dünya Bankas›, Amerika, AB heyetlerinin
biri gidiyor, öbürü geliyor. Bu ülkeyi denetliyorlar.
At›lan her ad›m›, al›nan her karar›, her uygulamay›
denetliyorlar.

Do¤ru diyorlar, yanl›fl diyorlar, az diyor, fazla di-
yorlar. Neye göre do¤ru, neye göre yanl›fl, neye göre
az ya da fazla, sorusunun cevab›, 1920’lerde yaflad›-
¤›m›z› gösteriyor: Çünkü herfley, 1920’li y›llar›n bafl-
lar›nda oldu¤u gibi, emperyalist ülkelerin ve flirketle-
rin ç›karlar›na göre de¤erlendiriliyor. Onlar›n sömü-
rüsünü, talan›n› kolaylaflt›ran her fley iyi ve do¤ru.

1919’dan 2002’ye
‹flbirlikçilerin ‹haneti
“Umutlar›m› allahtan sonra ‹ngiltere’ye ba¤lad›m”

diyordu Padiflah Vahdettin. Baflbakan Ecevit, ve Ge-
nelkurmay Baflkan› ve bilcümle egemenler, umutlar›-
n› IMF’ye ba¤lam›fl durumdalar. Vahdettin gibi, hiç
yüzleri k›zarmadan, tafl›d›klar› s›fatlardan utanmadan
söylüyorlar bunu.

IMF uflakl›klar›, iflçinin, köylünün, memurun, es-
naf›n talebinin karfl›s›na “IMF’ye söz verdik, yapama-

y›z” diye ç›kabilecek kadar aleni.

Evet evet, gizlemiyorlar.

Gizlemedikleri gibi, IMF’nin programlar›n› uygula-
mak, ABD’nin isteklerini yerine getirmek için, kendi
vatandafllar›na karfl› bask›, terör, zulüm uygulamak-
tan geri kalm›yorlar.

E¤er, olaylara, kiflilere, geliflmelere 19 May›s’›n,
Band›rma Vapuru’nun penceresinden bakarsan›z, ül-
kemizi IMF’ye teslim edenler, Osmanl›’y› kapitülas-
yonlara, Duyün-u Umumu-ye’ye teslim edenler gibi,
emperyalizm ufla¤› ve vatan hainidir.

Ama egemen s›n›flar›n, iflbirlikçi oligarflinin iktida-
r›n›n penceresinden gerçek, ters yüz edilmifltir.
IMF’ye ülkemizi peflkefl çekenler de¤il, IMF’ye karfl›,
emperyalizme karfl› ba¤›ms›zl›k için savaflanlar “vatan
haini, terörist” ilan edilmifltir.

IMF’nin iktidar›n› sürdürmek için, bu ülkenin yurt-
severleri, devrimcileri katlediliyor.

Padiflah Vahdettin iktidar› da 1918’deki iflgal ko-
flullar›nda bunlar›n yapt›¤›n› yap›yordu. Padiflaha ba¤-
l› ‹stanbul hükümetinin yay›nlad›¤› bir çok bildiriden
birinde mesela flöyle denilmekteydi: “Yunan iflgali ne
kadar gaddarca ve ne kadar haks›z olursa olsun mu-
kavemet edilmemesi, memleket kurtuluflunun ancak
diplomasi yoluyla mümkün olabilece¤i ve ‹stanbul Hü-
kümetinin siyasetinden ayr›lman›n memlekete ihanet
olaca¤›, aksi surette hareket edenlerden hesap soru-
laca¤›...”

‹sterseniz, bu aç›klamay› flöyle okuyun: “IMF
programlar› ne kadar gaddarca ve ne kadar haks›z
olursa olsun mukavemet edilmemesi, Ankara hükü-
metinin siyasetinden ayr›lman›n memlekete ihanet
olaca¤›, aksi surette hareket edenlerden hesap soru-
laca¤›...”

Emperyalist iflgalciler ad›na, iflbirlikçi iktidarlar,
halka zulmediyor. Dün de böyleydi, bugün de.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 27

‹flte bunun için;
yeniden kurtulufl savafl›
Düflman ‹zmir’de denize dökülmüfl, Antep’te Ur-

fa’da yenilgiye u¤rat›lm›flt›. “Geldikleri gibi gitmek
zorunda” b›rak›lm›flt› düflman. Ama gittikleri gibi gel-
diler de! Denize dökülmüfllerdi, karadan, havadan,
denizden, içimize s›zarak geri döndüler.

Anadolu’dan kovulmufllard› ama, kurulan Kemalist
iktidar, emperyalist cepheden, “Bat›dan” kopmam›flt›.
Tersine kapitalizmi gelifltirmeye çal›flm›flt›. Kapitaliz-
mi gelifltirmek, yeniden emperyalizme ba¤lanmakt›.
Bu kaç›n›lmazd›.

Kemalist iktidar, kurtulufl savafl›n› yürüten iktidar
olarak, emperyalistler karfl›s›nda siyasi tavizler ver-
meden bir süre devam etti.

Ama 1940’l› y›llara gelindi¤inde, emperyalizm,
kap›dan, bacadan her yandan nüfuz etmeye bafllad›
ülkemize. Önce ABD’yle, ard›ndan IMF’yle, ard›ndan
NATO’yla yap›lan anlaflmalar birbirini izledi. Her an-
laflma ülkemizi emperyalizme daha ba¤›ml› hale getir-
di. Ve bugünlere gelindi.

Bir televizyon reklam› var. Arka fonda “19 May›s
Gençlik ve Spor Bayram›” yaz›yor; önünde tipiyle, ha-
reketleriyle Amerikanlaflt›r›lm›fl gençler “hula hup” yap›-
yor. 19 May›s’› bile Amerikanlaflt›rmak isteyen bir düzen
var var karfl›m›zda. Ekonomisinden siyasetine, ordusun-
dan kültürüne, herfleyini emperyalizm belirliyor. 19 Ma-
y›s’›n bile Amerikanlaflt›r›lmaya çal›fl›ld›¤› bir ülkede, em-
peryalizmin iflgali için baflka kan›t aramaya gerek var m›?

Anadolu, 1918’lerden itibaren, ‹ngiliz’i, flapkas› horoz
tüylü ‹talyan’›, mavi üniformal› Frans›z,› Anadolu’yu pen-
çelerine almak için ‹stanbul’a yerleflen Amerikal›lar› ve
düflmanla birlik olan padiflahlar›, a¤alar›, beyleri gördü.

Gördü ve dö¤üfltü.

Baflka yolu yoktu.

Dö¤üfltü ve kovdu emperyalizmi.

2002’nin Türkiyesinde, Amerika’n›n,NATO’nun
üslerini görüyoruz dört bir yanda. CCotarelli’leri,
Kahkonen’leri, Fogg’lar›, Clinton’lar›, Bush’lar› gör-
dük. Shell’leri, Nike’leri, Adidas’lar›, Mc Donalds’lar›,
Coka Cola’lar›, Ford’lar›, Mercedes’leri, Audi’leri, Eu-
rogold’lar›, Carrefourr’lar› görüyoruz memleketin
her yerinde. IMF’nin atad›¤› Bakanlar›, Amerika’dan
ithal politikac›lar›, IMF’ye yalvar yakar olan general-
leri görüyoruz.

‹flgal birlikleri, ‹stanbul’da, Anadolu’da halk› afla¤›-
l›yor, katlediyor, kad›nlar›n k›zlar›n namusuna sald›-
r›yordu.

Yine afla¤›l›yorlar.

Ekme¤imize, iflimize el koyuyorlar. Do¤rudan ifl-
galcilerin tecavüzleri, ›rz›m›za, namusumuza sald›r›la-
r› yok ama, yoksulluk, namusu pazara dökmüfl, açl›k,
iflsizlik ve fuhufl, üç befl iflgalcinin tecavüzlerinden da-
ha büyük tahribatlar yarat›yor.

Evet, iflte bütün bunlardan sonra; memleket bu
ahval ve flerait (durum ve flartlar) alt›nda iken, art›k
Anadolu’nun aya¤a kalkma vakti gelmemifl midir? Ar-
t›k, yeni bir ufukla, yeni bir rotayla yola koyulmufl
“Band›rma vapuruna” binme vakti çoktan gelmifl de
geçiyor de¤il midir? Art›k kurtulufl savafl› zaman› de-
¤il midir?

Kurtulufl ›fl›klar› yan›p sönüyor yine. Samsun’da
de¤il, K›z›ldere’de yan›yor, 19 ayd›r süren büyük di-
reniflte yan›yor kurtuluflun ›fl›klar›. Kurtuluflun ›fl›¤›,
emperyalizme karfl› ba¤›ms›zl›k, faflizme karfl› de-
mokrasi, kapitalizme karfl› sosyalizm için savaflta
yan›yor.

Ekmek ve Adalet / 20 May›s 2002 / Say› 928

K›r›k dökük bir vapur... makarna yüklü bir kamyon
Band›rma Vapuru ve Samsun, bir yola ç›k›fl›n ad›d›r. Ba¤›ms›zl›k bayra¤›n›n kald›r›l›fl›n›n günüdür. ‹kinci ve ni-

hai kurtulufl savafl›nda K›z›ldere’nin yeri, biraz da buna benzer. Mahirleri, Ankara’dan Karadeniz’e, Ünye’ye götü-
ren makarna yüklü kamyonun, tarih içindeki yeri, k›r›k dökük Band›rma vapuruyla paralellikler tafl›r. Samsun’da
yedi düvele karfl› ba¤›ms›zl›k savafl› bafllat›lacakt›r. Ünye’de emperyalizme ve oligarfliye karfl› k›r gerilla savafl›.

Ama makarna yüklü kamyonla, k›r›k dökük Band›rma Vapuru, içlerinde tafl›d›klar› yolcular›n niteli¤iyle ve o yol-
cular›n hedefleriyle ayr›l›rlar birbirlerinden. Emperyalizme karfl› ba¤›ms›zl›k, 53 y›l arayla yap›lan bu iki yolculu¤un
yolcular›n› birlefltiren yand›r. Ama ba¤›ms›zl›ktan sonras›nda yollar› farkl›d›r. Band›rma vapurunun yolcular›, ba-
¤›ms›zl›ktan sonra, kapitalizmle ve dolay›s›yla emperyalizmle tarihsel bir kopufltan kaç›n›rlar; halk›n ikidar›n› de¤il,
küçük burjuvazinin diktatörlü¤ünü kurarlar.

K›z›ldere yolunun yolcular›ysa, halk›n iktidar›n› ve sosyalizmi hedeflerler.

Bu hedef farkl›l›¤›, birinci kurtulufl savafl›n›n, halk›n kurtuluflunu sa¤layamamas›n›n nedenidir. Ba¤›ms›zl›k der
kal›r Band›rma vapurunun yolcular›. Ba¤›ms›zl›k, demokrasi ve sosyalizm’dir K›z›ldere yolunun fliar›. Bugünkü kur-
tulufl savafl›m›z, iflte bu nedenle yar›m kalmayacakt›r. Emperyalizmi kovup, iflbirlikçi iktidar› y›k›p, halk›n kurtulu-
flunu sa¤layacakt›r. K›z›ldere yolunun yolcular›, bu yolda ilerliyorlar.

Avrupa Birli¤i’ni savunmak için
gençli¤e “hayk›r›n” ça¤r›s› yapanlar,
“GEL‹N B‹RL‹KTE SATALIM” diyor.
Gençli¤in cevab› hiç de¤iflmeyecek;
“BA⁄IMSIZ TÜRK‹YE”.

M. Ali Birand’›n gençli¤e “Avrupa Birli¤ini sa-
vunmak için sesinizi yükseltin” ça¤r›s›na, Ertu¤rul
Özkök de “hayk›r›n” diye kat›ld›.

Özkök’ler, gençli¤e geleceklerinin Avrupa Bir-
li¤i’ne girmekte oldu¤unu anlatmak için ç›rp›n›-
yorlar. AB dediklerinin, emperyalist tekellerin it-
tifak› oldu¤unu unutturarak “demokrasi, insan
haklar›, Kopengah kriterleri” masallar›n› anlat›-
yorlar.

Özkök’ler gençli¤i ça¤›r›yor; “ba¤›ms›zl›¤›, ulu-
sall›¤› bir yana b›rak›n, ç›karlar›n›za bak›n. Biz sa-
t›yoruz, gelin birlikte satal›m” diyorlar. Sömürge-
lefltirmeye ça¤›r›yorlar gençli¤i. Özkök’lerin ç›-
karlar› sömürgeleflmede daha da ileri gitmekte,
ulusal hiçbir de¤erin, düflüncenin kalmamas›nda;
“globalizm”in mant›¤›d›r bu.

Bu ça¤r›lar, AB ya da ABD propagandas› ile ya-
p›lan tüm bu ça¤r›lar, gençli¤in tarihine, gelenek-
lerine, vatan›na ihanet ça¤r›s›ndan baflka bir an-
lam tafl›maz.

“Ba¤›ms›z Türkiye” sloganlar›yla, onbinlerle
alanlar› dolduran gençli¤e ça¤›r›yorlar; “satal›m”
diyorlar. Yankileri denize döken bir gelene¤i unu-
tun ça¤r›s› yap›yorlar. Ülkemiz ba¤›ms›z olma-
dan, ne akademik, ne demokratik hiçbir özgürlü-
¤ün olamayaca¤› gerçe-
¤ini unutun diyorlar.
Unutun ve bizim ç›karla-
r›m›z için soka¤a dökü-
lün, bize kitle taban›
olun; bak›n gençlik de
AB’yi istiyor dememize
f›rsat yarat›n diyorlar.
Gençli¤i, kendi pis ç›kar-
lar›n›n malzemesi yap-
mak istiyorlar.

Sömürgelefltirmeyi, gelecek diye yutturmak is-
tiyor Özkök’ler. Çünkü onlar›n gelece¤i Dolar’›n,
Euro’nun gelece¤idir. Beyinlerinde ülke, vatan,
halk sevgisi, ba¤l›l›k yoktur. Sizde de olmas›n,
Mahirleri, Denizleri, Zehralar› unutun... Mayk›l
olun, Coni olun, onlar gibi yaflay›n, onlar gibi çü-
rüyün, onlar gibi asalaklafl›n, emperyalist kültür-
le donat›n beyinlerinizi diyorlar.

Örgütsüzlefltirenler “Hayk›r›n” Diyor
Ça¤r›lar›n›n karfl›l›k bulmas›n›n zeminini ony›l-

lard›r yaratmak için büyük bir çaba içindeler.
Yurtsever olmayan, ba¤›ms›zl›k nedir bilmeyen,
apolitik, örgütsüz bir gençlik yaratmak için ikti-
darlarla yanyana gençli¤e sald›rd›lar. Gençlik hak
aramak için hayk›rd›¤›nda, “terör, anarfli” dedi-
ler, akademik haklar›n› istedi¤inde “masum genç-
lik eylemleri terör örgütlerinin oyunu” dediler.

Halk›n her kesiminin örgütsüzleflmesi için oli-
garflinin katliamlar›n›, infazlar›n›, sald›r›lar›n› sa-
vunanlar flimdi “hayk›r›n” diyorlar.

Ama, örgütsüzlefltirme iflte böyle bir fleydir;
gün gelir, onu yaratanlar›n bile zarar›na ifller. 12
Eylül apolitiklefltirmenin bir parças› olarak düzen
partilerine de gençlik, kad›n kollar› kurmay› ya-
saklam›flt›. Ama sonra oligarfli kendi kitle temeli-
nin zay›flad›¤›n› gördü.

Halk›n susturulmas›na, örgütsüzlefltirilmesine
destek verenler, hiçbir konuda halktan, de¤erler-
den, yurtseverlikten yana olamazlar. Özkök’ler
bunun örnekleridir.

Gençli¤in Özkök’lere Cevab›
Ony›llard›r bu cevap hiç de¤iflmedi. Binlerce

gencimizin kan›yla, ödedi¤i bedellerle verildi ce-
vap. ‹ktidarlar›n, emperyalistlerle bir olup gençli-
¤e en ac›mas›z sald›r›lar›n› yapt›¤›nda verildi bu
cevap. Mahir’ler, Deniz’ler verdi bu cevab›. Bulut-
han’lar, Hamiyet’ler, Kahraman’lar, Sad›k’lar...

cevab› yinelediler. Zeh-
ra’lar, Canan’lar bayra¤›
devral›p dalgaland›rd›
ölümün burçlar›nda.
Düflleri ba¤›ms›z, de-
mokratik Türkiye oldu.

Üniversiteli, liseli, iflçi,
iflsiz gençli¤in Özkök’lere
cevab› hiç de¤iflmeyecek;
“Ba¤›ms›z Türkiye”.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 29

gençlik’den

Ba¤›ms›zl›k
Gençli¤i

Kendilerini “Avrupa Hareketi 2002” olarak adland›-
ran “bir grup ayd›n, ifladam› ve sanatç›”, 9 May›s’ta
(Avrupa Birli¤i’nin temelinin at›ld›¤› gün) "Türkiye'nin
Yeri Avrupa Birli¤i'dir" bafll›kl› bir bildiri yay›nlad›lar.

Bu bildirinin metninden baz› bölümleri aktarac a¤›z.
Bu bildiri, hiç kuflku yok ki “tarihi” bir bildiridir. Ve yi-
ne hiç kuflkumuz yok ki, bu bildirinin tarihteki yeri,
mandac›l›k belgeleri aras›nda olacak, Türkiye ayd›nlar›-
n›n da utanç sayfalar›na girecektir. Neden böyle olaca¤›-
na gelece¤iz, ama önce bildiriden bir bölüm aktaral›m.

Evet, flöyle diyorlar:

“Türkiye, bask› de¤il özgürlük, fakirlik de¤il zengin-
lik, korku de¤il güven ar›yorsa yolu Avrupa Birli¤i'nden
geçer.

Avrupa, Türkiye'nin yüzy›llard›r ilerledi¤i yöndür.
‘Muas›r medeniyet’tir. Yat›r›md›r. ‹fltir. Kazançt›r. Da-
yan›flmad›r. Bilimdir, teknolojidir. Sosyal güvenliktir.

Avrupa Birli¤i Türkiye'nin küçülmesi de¤il Avrupa
kadar büyümesidir. Türkiye yurttafllar›n›n Avrupal›larla
gelecekte e¤itimde, iflte, sa¤l›kta, emeklilikte f›rsat
eflitli¤ine sahip olmas›d›r.”

Bu imzac›lar› bir araya getiren nedir?
“‹fladamlar›”na diyece¤imiz yok; do¤rudur, burjuva-

zinin ç›karlar› AB’ye girmektedir. Ama o imzac›lar liste-
sinde “ayd›n”lar›n ne ifli var? Veya soruyu flöyle de so-
rabilirsiniz; bu aç›klamada imzas› olanlara “ayd›n” deni-
lebilir mi? Her ikisi de üzerinde ciddiyetle durulmas›
gereken sorulard›r.

‹çlerinde “duyarl›l›¤›na” tan›k olunan ayd›nlar da var. Pe-
ki o “ifladamlar›yla” birlikte, mesela F tiplerinde zulme, tec-
rite son verilsin diye bir aç›klama niye yapmad›lar bugüne
kadar?

E¤er o ifladamlar›, Avrupa Birli¤ini, daha fazla de-
mokrasi, halk›n refah› ve mutlulu¤u için istiyorlarsa,
böyle bir aç›klamay› da imzalamalar› gerekmez miydi?

Bu ifladamlar›n›n ony›llard›r cuntalar›, katliamlar›,
kay›plar›, faili meçhulleri yaflayan bu ülkede, bugüne
kadar, TÜS‹AD’ç›lar›n pefline asla düflmedikleri “rapor-
lar›” d›fl›nda ne özgürlükten, ne adaletten yana oldukla-
r›na dair hiç bir iflaret görülmemifltir.

‹mzac›lar, belki fark›nda de¤ildir, ama bu aç›klama,
Ertu¤rul Özkök’lerin, M. Ali Birand’lar›n, Sabanc›’lar›n
bir süredir “gençlere, sivil toplum örgütlerine” yapt›¤›

“Avrupa hedefine sahip ç›k›n”
ça¤r›lar›na bir cevapt›r.

Tekelci burjuvazi, ayd›nlar›,
sanatç›lar› kullanm›flt›r.

Bildirinin devam› zaten, üslupta
bile ayn› fleyin söylendi¤ini fazla tart›flmaya yer
b›rakmaks›z›n gösteriyor:

“Fakat ne yaz›k ki, Türkiye'nin Avrupa Birli¤i üyeli¤i,
üyelik karfl›t› güç odaklar›n›n insaf›na kalm›fl bir görüntü-
dedir: ... ayak sürünmekte, göz boyanmaktad›r. Bekle-
nen, Avrupa Birli¤i'ni de b›kt›r›p ‘ne haliniz varsa görün’
dedirtmektir. Türkiye'yi fakir, kavruk, yat›r›m yap›lmaz,
güvenilmez, yaflam kalitesi düflük bir ülke olarak uygarl›k
aleminin kenar›nda tutmaktad›r.

... Bir araya gelelim ve bu süreci bizzat ve bilfiil sa-
hiplenelim. Avrupa hareketini, sizin için, çocuklar›n›z
için, hepimiz için beraber yaratal›m.”

Aç›klama, gerçekleri yans›tm›yor
Demek Avrupa, “özgürlük, zenginlik, sosyal güven-

lik, bilim, e¤itimde, iflte, sa¤l›kta f›rsat eflitli¤i” demek?
Öyle diyor aç›klama.

Bunlar›n böyle olmad›¤›n› Avrupa’n›n kendi istitas-
tikleri söylüyor.

Dahas›, genel bir de¤erlendirme bir yana;

1990’lar›n bafllar›ndan beri, sosyal güvenli¤in Avru-
pa’da durmaks›z›n t›rpanland›¤›n› bu “ayd›nlar” bilmi-
yor olabilir mi?

11 Eylül’den bu yana, özgürlüklerin gerçekte ne ka-
dar pamuk ipli¤ine ba¤l› oldu¤unu, Avrupa prati¤iyle ve
ç›kard›¤› yasalarla kan›tlamad› m›?

Bu Avrupa de¤il mi Afganistan’›n yerle bir edilmesi-
ne kat›lan?

Bu Avrupa de¤il mi, Filistin halk›n›n katledilmesinde
göstermelik birkaç karfl› ç›k›fl d›fl›nda ABD ve fiaron’la
iflbirli¤i yapan?

Bu aç›klama, mandac›d›r.
Bu aç›klaman›n anlam› nedir?

Aç›kça mandac›l›k(*). Baflka hiç bir fley de¤il.

“Evet, bizi sömürge yapabilirsiniz” diyorlar. Bizi Ko-
penhag kriterlerine göre sömürge yapabilirsiniz!

Tercih yap›yorlar; Amerikan emperyalizmi yerine

Ekmek ve Adalet / 20 May›s 2002 / Say› 930

“Avrupa Hareketi 2002”
Veya AB MUH‹PLER‹ CEM‹YET‹

(*)

Avrupa emperyalizmi olsun, diyorlar.

Devrimciler ve ayd›nlar, sömürgeciler aras›nda ter-
cih yapmazlar. Evet, ABD ile AB aras›nda belli çeliflkiler
var ama ayr› gayr› yok. Tekellerin aras›nda ekonomik,
siyasi ayr›l›k yok. Yeryüzünde 1.2 milyar insan› aç b›ra-
kan, 4 milyardan fazla insan› yoksul b›rakan sadece
ABD tekelleri de¤il herhalde? Avrupa tekelleri konu-
sunda ne diyor bu ayd›n, sanatç› ve ifladamlar›?

Bu bildirinin dünyay›
ve gerçekleri kavray›fl›,
1920’lerden bir ad›m ileride de¤ildir
1919’da zaman›n “ayd›n”lar›ndan Halide Edip (Ad›-

var), Mustafa Kemal’e neden Amerikan mandas›n›n ka-
bul edilmesi gerekti¤ini, emperyalizme karfl› savafl dü-
flüncesinin yanl›fll›¤›n› kan›tlamak için flöyle diyor: “Ser-
güzeflt ve cidal (macera ve kavga/savafl) devri art›k geç-
mifltir.”

Ç›k›fl noktas› yine ayn›; bugün de devrimler ve sa-
vafllar dönemi kapanm›flt›r diyor ayd›nlar (Daha do¤ru-
su, burjuvazinin dedi¤ini tekrarl›yorlar).

Halide Edip bunda ne kadar yan›l›yor idiyse, bugün-
küler de o kadar yan›l›yor. Ama bak›n, ayd›n›n statüko-
culu¤u, ister solcu, ister mandac› olsun, burada kendini
gösteriyor; bak›n, yüz y›l önce bile “savafllar ve kavga
döneminin bitti¤ine” inanabiliyor ayd›n! 20. Yüzy›l, Ha-
lide Edip’in yan›ld›¤›n› yüzlerce kez gösterdi. 21. Yüzy›l
da yüzlerce kez, bu bildiricilerin yan›ld›¤›n› gösterecek.

Yine, o zaman›n “ayd›n”lar›ndan Alemdar Gazetesi ya-
zar› Refi Cevat da flöyle diyordu: “Yard›ma ihtiyac›m›z
var. ‹ngiltere uzataca¤›m›z eli tutacakt›r... ‹ngiltere ile ha-
reket ederek asri (ça¤dafl) düflünce ile mücehhez bir Tür-
kiye olal›m.”

Bu sat›rlar›, kendilerine “Avrupa Hareketi 2002” di-
yenlerin bildirisiyle karfl›laflt›r›n. Ayn› kelimler var. Av-
rupa Birli¤i ile hareket ederek ça¤dafl bir Türkiye ola-
l›m diyorlar ayn› Refi cevat gibi. Yaln›z Refi Cevat, da-
ha aç›kt›; ‹ngiliz Muhipleri Derne¤i’nin üyesiydi.

Wilson Prensipleri Cemiyeti üyesi Ahmet Emin Yal-
man da, ‹ngiltere yerine ABD’yi koyuyor ve Amerika sa-
yesinde gerekli ›slahatlar›n (reformlar›n) yap›laca¤›n›
söylüyordu.

Cemiyetin Amerikan mandas›na girmeyle ilgili rapo-
rundaki flu cümleye bakal›m bir de:

“3- Finans, tar›m, endüstri, bay›nd›rl›k, e¤itim ba-
kanl›klar›n›n her birine uzman yard›mc›lar› ile birlikte
bir Amerikan Baflmüsteflar› getirilecek, bu müsteflarlar-
dan kurulu Amerikan Komisyonu, yeni esaslara göre
gereken reformlar› yapacak, yeni metotlar› getirecek,

sosyal refah ve ö¤renimle ilgili bütün çal›flmalar› düzen-
leyecek ve tamam›yla idare edecektir.”

Bu yaz›lanlar›n, bugün olup bitenlerden ne fark› var?

Finans, tar›m, endüstri, bay›nd›rl›k, e¤itim, ne var-
sa, her fley ya IMF, ya AB direktörleri taraf›ndan biçim-
lendirilmiyor mu?

AB’ye girince, veya üyelik müzakereleri tam baflla-
y›nca, bu durum daha da pekiflecek.

Bu mu isteniyor?

Evet, ne yaz›k ki, istenen budur. Bu bildiriyi imzala-
yanlar›n, bunlar› bilmeyece¤ini düflünmek mümkün de¤il-
dir. ‹stediklerinin Refi Cevat’›n veya Ahmet Emin Yal-
man’›n 1920’lerin bafl›nda istedikleri ama, Anadolu Kur-
tulufl Savafl›’n›n zaferi nedeniyle gerçeklefltirilemeyen is-
tekleri oldu¤unu bilmeyecek kadar bilgisiz, cahil veya saf
de¤ildir hiç biri.

“Bat›c›”l›ktan kopmadan, hak ve

özgürlüklerden yana olunamaz!
Evet, hiçbiri bu kadar bilgisiz, saf, cahil olamaz.

Ama bunlar›n en az›ndan bir k›sm›n›n “vatan haini” ve-
ya “halk düflman›” olmad›¤› da söylenebilir; o zaman bir
çeliflki var. Emperyalizm iflbirlikçisi veya halk düflman›
olmayan biri, niçin bunlar› istiyor?

Umutsuzlaflm›fl, y›lg›nlaflm›fl, halka güvenini kaybet-
mifl, emperyalizmin propagandalar›n›n, burjuvazinin
ideoloji ve kültürünün etkisi alt›na girmifl bir ayd›n tipi
var ortada.

Elveda proletarya’ya da inand›lar, sosyalizmin öldü-
¤üne de. O zaman “yeni dünya düzeni” denilen, “küre-
selleflme” denilen, ama Amerikan›n imparatorlu¤undaki
bir dünya düzeni oldu¤u da aç›¤a ç›kan düzene tabi ol-
maktan baflka yol yoktu.

Demokrasi, insan haklar›, özgürlük ve adalet de, ar-
t›k ancak ya ABD ya da AB arac›l›¤›yla gelecekti. AB’yi
tercih ettiler.

Mücadeleyi unutturmak istiyor emperyalizm.
AB’den medet uman ayd›n, ayn› fleye hizmet ediyor. Bir
demokratik hak oldu¤unda, “Avrupa bast›rd›, oldu” de-
niyor veya denecek. Sanki ony›llard›r bu ülkede kimse
haklar ve özgürlükler için mücadele vermiyor. Sanki bu
ülkede ony›llard›r ölen, kalan yok.

Herfleyi d›fltan, yukar›dan bekleyen bir ayd›n kafa ya-
p›s›. Halide Edip’in, Refi Cevat’lar›n “bat›c›”l›¤›ndan kopa-
mam›fl. Tabii ki, ayn› kafa rahatl›kla darbeci de oluyor.
Yeter ki birileri bir fleyler yaps›n. Türkiye ayd›n›ndaki dar-
becili¤in, cuntac›l›¤›n, tepeden inmeci¤ilin kayna¤›nda bu
vard›r.

Dün “sol cunta”y› savunanlar, flimdi AB’yi savunuyor.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 31

Hep d›fltan bir fleyler bekleme ve asla direnmeye, di-
fle difl, gö¤üs gö¤üse bir savafla cesaret edememe yü-
zünden, gerçekleri görmemekte ›srar ediyor.

“Avrupa Hareketi 2002” bildirisinde yere gö¤e s›¤-
d›r›lamayan, özgürlükle özdefllefltirilen AB, muhalefeti
yoketmekte, ABD paralelinde politikalar izliyor. Buna
ne diyor ayd›nlar? Avrupa’da birbiri ard›na ç›kar›lan
“terör yasalar›na”, ekonomik ve demokratik haklar›n,
özgürlüklerin gasbedilmesine ne diyorlar?

O zaman hak ve özgürlükleri savunuyorlar m›?

Savunuyorlarsa, hangilerini?

Bunlar› tart›flm›yorlar.

Diyorlar ki, Avrupa Birli¤i’ne giremezsek, Türkiye fa-
kir, kavruk, yaflam kalitesi düflük bir ülke olarak kal›r.

Bir ayd›n bunlar› söylemeye utan›r.

Biraz ekonomi ve politika bilen ayd›n, bunlar› söylemez.

Peki diyelim, Türkiye kendinden istenen her fleyi
yapt›, ama Avrupa kendi iç ç›karlar› veya çeliflkileri ne-
deniyle Türkiye’yi birli¤e almad› veya çeflitli geliflmeler
sonucu Avrupa Birli¤i de da¤›ld›.

Ne olacak, AB olmad› diye, fakir, kavruk kalmaya
mahkum mu olaca¤›z?

Biz, kendi topraklar›m›zda, kendi ba¤›ms›zl›k, de-
mokrasi savafl›n› yürütüp zafere ulaflt›rmal›y›z demesi
gerekmiyor mu ayd›n›n?

Biraz ekonomi-politik bilen, emperyalizm, kapita-
lizm nedir bilen bir ayd›n, emperyalistler için “yat›r›m
yap›lacak, güvenilecek” bir ülke olman›n, içeride dev-
rimci mücadelenin, halk›n muhalefetinin bast›r›ld›¤› bir
ülke anlam›na geldi¤ini bilmez mi?

Emperyalistler, ancak halk›n mücadelesinin bast›r›l-
d›¤›, ba¤›ms›zl›k düflüncesinin sindirildi¤i yerlere güve-
nir ve yat›r›m yaparlar.

Bunu mu istiyorsunuz?

Baflta dedi¤imiz gibi, bildiriyi imzalayan burjuvalar

için, bunu istemeleri anlafl›l›rd›r. Ama orada kendini
solcu, ilerici sayan ayd›nlar da bunu mu istiyor?

Kurtulufl savafl› gerçekte, düflman› Akdeniz’e dökün-
ce de¤il, mandac›l›¤› yendi¤i noktada zaferin yolunu aç-
m›flt›r. Ba¤›ms›zl›k düflüncesi ve inanc›, beyinlerde zafer
kazand›ktan sonra, askeri zafer mümkün olabilmifltir.

E¤er “ayd›n”, t›rnak içine al›nmayacak, kelimenen
gerçek anlam›yla ayd›n olmak istiyorsa, beynini zehirle-
yen bu bat›c›l›ktan, statükoculuktan, baflka güçlere bel
ba¤lama hastal›¤›ndan kurtulmal›d›r. De¤ilse, tarihe
utanç ve mandac›l›k belgeleri olarak geçecek daha böy-
le pek çok belgeye imza atmaktan kaç›namayacakt›r.

Ekmek ve Adalet / 20 May›s 2002 / Say› 932

“Amerika’da bile...”
Cem Karaca, Saadet Partisi’nin gecesine ç›kma sözü

vermifl, sonra çeflitli bask›lar sonucu ç›kmam›fl.

Bu konuya iliflkin ç›kt›¤› bir TV program›nda, neden
böyle oldu¤unu flu örnekle anlat›yor:

“Amerika’da Cumhuriyetçi bir partinin üyesi olan sa-
natç›, Demokrat Parti’nin gecesine ç›kmaz. Ben CHP
üyesiyim, baflka partinin gecesine nas›l ç›kay›m...”

Kafaya bak›n!

Gidip nereden ne örne¤i veriyor.

Ama bu bir hastal›k.

Adeta iflah olmaz bir hastal›k.

Yüz ayd›n› dinleyin, doksan dokuzu, konufltu¤u ko-
nuda, ya Amerika’dan, ya Avrupa’dan bir örnek verecek,
orayla k›yaslayacakt›r.

Çünkü kafa, esas›nda Bat›’ya teslimdir. Düflünceler
bat›dan al›nm›flt›r. Ufku bat›yla s›n›rl›d›r.

Ve iflte bu yüzden, bu ülkede, halk›n hak ve özgür-
lükler mücadelesini, ba¤›ms›zl›k savafl›n› “ayd›nlatan”
bir rol üstlenemediler bir türlü.

(*) Muhip: seven, sevgi besleyen, dost... 1920’lerin bafl›n-
da, bir grup ayd›n, bürokrat, politikac›, ‹stanbul’da ‹ngiliz Mu-
hipleri Cemiyeti adl› bir dernek kurmufllard›. Yani derne¤in ad›
günümüz diliyle ‹ngiltere dostlar› derne¤i, veya ‹ngiliz Seven-
ler Derne¤i’ydi. Üyeleri aras›nda Padiflah Vahdettin, Sadrazam
Damat Ferit Pafla, Dahiliye Naz›r› Ali Kemal de vard›. Bunun
karfl›s›nda da Amerikan mandac›l›¤›n› savunan Wilson Prensip-
leri Cemiyeti vard›. Ülkemizde de flu anda, bol miktarda AB se-
venler dernekleri veya Kopenhag Kriterleri dernekleri var.
Ama adlar› biraz dolayl›, tek farklar› bu.

Manda: Birinci Dünya Savafl›ndan sonra, “azgeliflmifl ülke-
leri kendi kendilerini yönetecek düzeye erifltirinceye dek... Ce-
miyeti Akvam (Birleflmifl Milletlerin ilk hali) ad›na yönetmek
için baflta Amerika ve ‹ngiltere olmak üzere kimi büyük devlet-
lere verilen vekillik.

“B›rak›n!”
v “B›rak›n” demeyi b›rak›n!

v Direniflçilere b›rak›n demek yerine, ayn›
aldatmacalara tekrar tekrar kanmay› b›rak›n.

v Sami Türk’lerin eline koz vermeyi b›rak›n!

v Ne zaman b›rakacaklar›na direniflçiler
kendisi karar verecektir, siz, e¤er bir so-
rumluluk duyuyorsan›z, demokratik müca-
deleyi gelifltirmeye bak›n!

Tarih tekerrür ediyor sanki. Ve o malum söz akl›m›za
geliyor; “ders al›nsayd›, hiç tekerrür eder miydi tarih?” Ta-
rihin “tekerrür” etti¤i yerde, büyük ihtimal, bir ders alma-
ma vard›r.

9 Aral›k’›n tekerrürü de bu ders almaman›n bir örne¤i.
“B›rak›n” ça¤r›lar› yap›l›yor yine. Hem de tam 8. ölüm oru-
cu ekipleri direnifle bafllam›flken. Ça¤r›y› yapanlar ayn›,
ça¤r›n›n kayna¤› ayn›.

Bilmeyen ve duymayanlar için anlatal›m:

‹HD Genel Baflkan› Hüsnü Öndül, geçen hafta 9 May›s’ta
Adalet Bakan›’yla görüfltükten sonra yapt›¤› aç›klamada, ar-
t›k ölüm orucu eylemine son verilmesi gerekti¤ini söyledi.

Peki niye?

Çünkü;

“Say›n Bakan... ‘eylemler sona erdi¤inde, uluslararas›
cezaevleri sempozyumu (konferans›) düzenleyeceklerini ve
bu sempozyumun sonuçlar›n› de¤erlendireceklerini’ aç›kla-
m›fllard›r.” (‹HD aç›klamas›ndan)

‹flte gerekçe bu. “Toplumsal mutabakat” yalan ve aldat-
macas›n›n yeni ve ondan bile geri bir versiyonu. Ama Ön-
dül’ler ona inanmaya haz›r.

“Avrupa direniflin bitmesini istiyor, Sami Türk bitmesi-
ni istiyor... biz de onlara kat›l›yoruz” diyemeyece¤i için,
serde “solculuk”, serde “insan haklar› savunuculu¤u” oldu-
¤u için, ek gerekçeler üretmeye çal›fl›yor:

“Seçenekler birden fazlad›r. Bu ba¤lamda seçenekler
üzerinde konuflmak tart›flmak ve çözümler üretmek müm-
kündür. ‹flte bu nokta, diyalo¤un önemini ortaya ç›kar-
maktad›r.”

Seçenekler birden fazlaym›fl. Vazgeçtik fazlalar›ndan,
birini söylesene.

Hay›r, ortada seçenek falan yok. Sadece tekrarlanan

bir tek kelime var: Diyalog !

Evet, demokratik kamuoyunun, halk›n gözünün içine
baka baka olmayan fleyden sözediyorlar. “Diyalo¤un öne-
mi”ymifl! Hangi diyalog, kiminle diyalog?

Ölümlerimizle kuruluyor o diyalog. Bugüne kadar bafl-
ka bir yolu bulunabildi mi?

Biz 90 flehit, yüzlerce gazi verirken, neredeydi o diya-
log ve diyalogcular?

Uluslararas› sempozyum yap›lacakm›fl... Avrupa Birli¤i
diyordunuz. ‹flte CPT’nin son raporu. Sami Türk’ün, oli-
garflinin tecrit konusundaki tutumu belli.

Dolay›s›yla, Adalet Bakan›’n›n da, CPT’nin de o toplan-
t›da söyleyecekleri belli.

Bunun karfl›s›nda ‹HD ne diyor? Hüsnü Öndül ne diyor?
Tecriti k›rmak için senin projen, program›n ne? Söyle, her-
kes bilsin.

Ama yok! Öndül’ün bir projesi, program› yok! Art›k
ölüm orucu direniflinden kurtulmak istiyor, hepsi bu. Daha
önce, ÖDP’lisinin, Emep’lisinin art›k yorulduk diye telaffuz
etti¤ini söylüyor Öndül de. Kimse bize kalk›p ‹HD’nin “si-
yasetler üstü” oldu¤unu falan iddia etmesin. Kim kimi kan-
d›r›yor? Reformizm “sivil toplum örgütü” k›l›f› ard›na giz-
lenemez. Kimin ne oldu¤unu biliyoruz.

*

Diyor ki, Hüsnü Öndül; ”O nedenle, demokratik kamu-
oyuna inisiyatif tan›mak ve koflullar›n de¤iflmesi konusun-
da farkl› demokratik giriflimlerin önünü açmak için, eylem-
lerin sonland›r›lmas›n›n do¤ru olaca¤›na inan›yoruz.”

Sorumsuz bir davran›flt›r, “b›rak›n” ça¤r›s›. Demokra-
tik kamuoyu insiyatif alacak da, hücrelerdeki tutsaklar›n
direnifli mi engel oluyor buna? Hüsnü Öndül çocuk mu

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 33

kand›r›yor? Demek, tecrit hücresindeki tutsa¤›n direnifli, demokratik giriflimlerin önünü
t›k›yor öyle mi?

Tutsaklar›n taleplerini içeren hangi demokratik giriflimde bulundu da, baflkalar› engel
oldu buna?

Hangi demokratik giriflimde bulunacaksan bulun. Ölüm orucu direniflçileri kimsenin,
bu arada Hüsnü Öndül’ün elini aya¤›n› ba¤lam›yor.

Buyrun yap›n, tecriti k›rmak için bütün demokratik güçleri birlefltirin.

Demokratik kamuoyu nas›l insiyatif alacak, aç›klay›n da herkes bilsin. E¤er direniflçi-
lere, ölen öldü, kalan kald›, tecriti kabul edin diyorsan›z, hay›r bay Öndül, kimse size ku-
lak vermeyecek.

*

13 May›s’ta ‹HD Genel Baflkan› Hüsnü Öndül imzas›yla bir aç›klama daha yap›ld›.
Öndül, ça¤r›s›na destek vermeye ça¤›r›yor herkesi. Özü flu; Hüsnü Öndül. Adalet Bakan›-
n›n a¤z›ndan konufluyor. Bakan da ayn›s›n› söylüyor: önce ölüm orucunu b›rak›n.

Bakan aç›kça demagoji yap›yor, herkesi aptal yerine koyuyor. Uluslararas› sempoz-
yum yapacaksan yap, ölüm oruçcular› m› engel oluyor buna. Sami Türk katliamc› ve bur-
juva politikac›s›d›r. Demagoji yapmas›, yalana, aldatmacaya baflvurmas› do¤ald›r. Peki
‹HD ne yap›yor?

‹HD’nin katliamc› bir bakan›n sözlerini tekrar etmesi, bu kurum içinde haklar ve öz-
gürlükler mücadelesi veren herkesi rahats›z etmelidir.

Hüsnü Öndül, bir avukatt›r. Adalet Bakan›’yla görüfltükten sonra, bir sonuca varmak için,
gidip direniflçilerle görüflebilirdi. Hay›r, daha Adalet Bakan›’n›n kap›s›ndan ç›kt›¤›nda “b›ra-
k›n” ça¤r›s› haz›r kafas›nda. Katliamc› bir Adalet Bakan›’na, her gün kendisi de dahil tüm de-
mokratik güçleri “teröristlikle”, “ölümü teflvik etmekle” suçlayan bir Bakana, bir tek aç›kla-
ma içinde defalarca “SAYIN” demekten helak olan Hüsnü Öndül, yüzlerce ölüm orucu dire-
niflçisine, onlar›n ölümüne de, iradesine de en küçük bir sayg› göstermiyor.

*

Hüsnü Öndül’ün 9 Aral›k’tan bu yana, bu kaç›nc› “b›rakt›rma” giriflimidir, art›k say-
mas› zor. Kamuoyuna yans›yan, yans›mayan bir çok giriflimi oldu bu do¤rultuda.

9 Aral›k’ta Sami Türk’ün “toplumsal mutabakat” manevras›n›n bir parças› olarak, 19
Aral›k katliam›n›n yolunun aç›lmas›nda sorumluluk ve pay sahibi olanlar, flimdi yine ayn›
u¤ursuz rolü oynamaya soyunurken, yeniden düflünsünler.

Direniflçileri, onlar›n iradesini, görüflünü kaale almayan, katliamc› bakana inand›¤› ka-
dar direniflçilere inanmayan, destek oluyor gibi görünüp, köstek olan bu sorumsuzlu¤a
son verin !

Biz demokratik mücadeleyi gelifltirece¤iz, demokratik insiyatifi gelifltirece¤iz ama
hücrelerdeki direnifl buna engel oluyor demek, siyasi ve ahlaki olarak sorgulanmas› ge-
reken bir tutumdur.

Direniflçilere “b›rak›n” diye seslenece¤i yerde, ey sendikac›lar, ey DKÖ’ler siz de bir
fleyler yapmaya “bafllay›n” diye seslenmiyor !

Demokrasi diye diye nas›l aldand›klar›n› ve aldatt›klar›n› görmek yerine, demokratik
mücadele, diyalog diye bizi de ayn› batakl›¤a çekmek istiyor. O “diyalog”unuz katletti bi-
zi. O demokrasiniz att› F tiplerine.

Bak›n nereye gelindi? Kimlere hangi davalar aç›ld›. Kararl› durulmazsa, iktidar devam
edecek. Daha da büyük bir bask› ortam› kuracak. Örgütlenme ve düflünce özgürlü¤ünü
tümden ortadan kald›rmak isteyen politikalar uygulan›rken, “uluslararas› sempozyum”
fikriyle direniflten vazgeçilmesini istemek, ne aymazl›kt›r.

Hak ve özgürlüklerimiz için savafl›yoruz. Bunun için ölüyoruz. E¤er haklar ve özgürlüklerin sa-
vunucuysan›z, direnifle sayg› duyun ! De¤ilse, en az›ndan direnenlerin yolunun üstüne ç›kmay›n.

Ekmek ve Adalet / 20 May›s 2002 / Say› 934

F Tipleri
Katlediyor

F tipleri sadece ölüm
oruçlar›ya katletmiyor.
Tutsaklar›n bedenlerinde
daha flimdiden yaratt›¤›
tahribatlarla da katlediyor.

Sincan F Tipi Hapisha-
nesi’ndeki TKP(ML) davas›
tutsaklar›ndan H›d›r Demir
yakaland›¤› tüberkülozdan
kurtulamad› ve 27 Nisan’da
Ankara Senatoryum Hasta-
nesi’nde yaflam›n› yitirdi.

H›d›r Demir 1979 Der-
sim Hozat, Gülsuyu Köyü
do¤umluydu. 1995’de tu-
tukland› ve Malatya hapis-
hanesine gönderildi. 19
Aral›k’› burada yaflad›.

H›d›r Demir’in ölümün-
den, baflta Sincan F tipi ida-
resi, olmak üzere Adalet
Bakanl›¤› sorumludur. Tut-
saklar› tecrit koflullar›nda,
kaloriferi yanmayan hücre-
lerde tutanlar, hastal›kl› su-
lar› içmek zorunda b›rakan-
lar H›d›r Demir’in katilidir.

Tahliye olmas›na sadece
6 ay kalan H›d›r Demir aile-
si ve yoldafllar› taraf›ndan
kendi köyünde yap›lan ce-
naze töreniyle topra¤a
verildi.

KANDIRA fiARLATANLI⁄I
Tutsaklar›n 578 gündür süren direniflini k›ramayan

Adalet Bakanl›¤›, F tiplerini pazarlamaya çal›fl›yor. Bu-
nun için Kand›ra F tipinde üç befl mafyac›yla futbol flovu
yapt›.

Zavall› Adalet Bakan›n›n çetelerden baflka yard›mc›s›
yok anlafl›lan. Kand›ra cezaevi müdürünün pazarlama
için içeriye ald›¤› bas›n›n karfl›s›nda konuflurkenki suçlu-
luk dolu yüz ifadesi ve kap›lar› vuran, sloganlar atan tut-
saklar›n hayk›r›fl› gerçe¤i anlat›yordu.

“Yalan söylüyorsunuz” diyordu tutsaklar. 578 gün-
dür yalan söylüyorsunuz. Gerçe¤i gümbür gümbür vuru-
lan kap›larla onlar anlat›yor. Kap›lara vurduklar› kararl›-
l›klar›yla de¤il sadece, ölüme yat›rd›klar› bedenleriyle
anlat›yorlar.

Böyle bir gücün ve kararl›l›¤›n karfl›s›nda Kand›ra
Müdürü’nün “F tipleri tabu olmaktan ç›ks›n” serzenifli ne
kadar büyük bir güçsüzlü¤ün ve iradesizli¤in ifadesi ola-
rak kal›yor. O’nun dedi¤i “tabu”yu yaratan, çok fleyler
bekledikleri F tiplerini kendi kabuslar›na, katliamc›l›kla-
r›n›n teflhirine dönüfltüren direnifli k›ram›yorlar. Bunun
acizli¤i ile üç befl mafyac›dan medet umuyorlar. Yaz›k,
zavall› Adalet bakan› çaresiz...

Çaresizli¤i sürecek, çünkü direnifl sürüyor, 8. ekipler
direniflin sürece¤ini ilan ediyor. Zindanlar›n›z›n kap›lar›,
duvarlar› sloganlarla inlemeye devam edecek.

KAHRAMAN ANALAR
12 May›s “anneler günü”nde Armutlu direnifl evinde

flehit düflen Gül-
süman Dönmez
ve fienay Hano¤-
lu’nun mezarlar›
bafl›nda da ko-
nuklar› vard›. P›-
nar, Erdem ve
Sinan ellerinde
karanfillerle o
gün, “sizin için
ölüyoruz” diyen
kahraman anne-
lerinin yan›bafl›ndayd›lar.

Çocuk yürekleriyle öptüler, sar›ld›lar analar›na, ama
en çok da onlarla gurur duyduklar›n› belli edercesine
bafllar› dikti, onurluydular. Yanlar›nda onlar› hiç yaln›z
b›rakmayan flehit aileleri ve Armutlu halk› vard›.

F›rat Tavuk’un annesi burada yapt›¤› konuflmada;
“Benim o¤lumu devrimci oldu¤u için katlettiler. Bu dev-
letin allah belas›n› versin” dedi.

Cebeci mezarl›¤›ndan sonra Gazi mezarl›¤›na gidilerek
burada bulunan flehitlerin mezarlar›na karanfil b›rak›ld›,
sayg› duruflu yap›ld›. Ziyaret edilen flehitlerden biri de, Ar-
mutlu’ya 5 Kas›m’da yap›lan sald›r›y› protesto etmek için
bedenini tutuflturan Nail Çavufl idi. Armutlu halk› kendileri
için tutuflan bedenleri unutmad›klar›n› gösterdiler.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 35

Ç‹ZG‹YLE

Avrupa Alevi Birlikleri Fede-
rasyonu’nun Avrupa Parlamento-
su’nda 18 Haziran’da yapmay›
düflündü¤ü toplant› Türkiye Da-
imi Büyükelçisi Nihat Akyol tara-
f›ndan engellenmek istendi. Büyü-
kelçi Alevi Birliklerini "afl›r› uç"
olarak adland›rd› ve Avrupal›lar-
dan bu toplant›y› desteklememe-
lerini istedi.

Oligarfli için muhalif her düflün-
ce, her inanç, devletin politikalar›n›
desteklemeyen tüm kesimler “afl›r›
uç”. Aleviler bin y›ld›r bu kategori
içindeler. Devlet bin y›ld›r k›y›mlarla, katliamlarla, bask› ve
yasaklarla Alevileri sindirmek istiyor. Resmi olarak düflman
ilan etmese de, “Alevileri kazanma” demagojilerinin ard› ar-
kas› kesilmese de esas politika yasak, bask› ve sindirme üze-
rinde flekilleniyor. Ayn› yasakç›l›¤› Avrupa’da da uygulama gi-
rifliminde oligarfli.

Devletin “terör... afl›r› uç” yalanlar› iflte böyle herkese her an
yönelmeye devam edecektir. Avrupa emperyalist demokrasisi
de ifline geldi¤inde bu demagojilere ra¤bet eder örgütleri yasak-

lar, “listeler” yay›nlar. fiimdi Aleviler
için böyle bir durum olmamas› bu
gerçe¤i de¤ifltirmiyor.

Oligarflinin yasalar› ya da Avru-
pa’da bulunduklar› ülkelerin yasa-
lar› nezdinde, yasal ya da yasad›fl›
olmalar›n›n hiçbir önemi yoktur,
muhalifse afl›r› uçtur, teröristtir,
yokedilmesi ya da susturulmas› ge-
rekir. PKK ve DHKP-C’yi “terör
örgütleri listesine” ald›rman›n ha-
vas›yla benzer demagojilerle ayn›
fleyi yar›n Alevi Birlikleri için de is-
teyecektir. fiimdi “toplant›y› engel-

leyin, flunu yapt›rmay›n, destek vermeyin...” ard›ndan “ya-
saklay›n” diyecektir. Hukuk, yasa, kural hiçbirinin önemi
yoktur, yalanda s›n›r yoktur oligarfli için.

Tescilli Yalanc›
ve Katliam Savunucusu; Nihat Akyol

Nihat Akyol belirtti¤imiz gibi oligarflinin AB nezdinde da-
imi büyükelçisi s›fat›na sahiptir, oligarflinin resmi temsilcisi
durumundad›r. Ölüm orucu direniflinde geliflmeleri takip
eden herkes Nihat Akyol ismini de çok iyi bilir.

Nihat Akyol, Avrupa Parlamentosu organlar›na ve millet-
vekillerine katliamla ilgili gerçekleri çarp›tarak, yalan söyleye-
rek anlatt›. Bu mektuplardan bir tanesinde (24 Nisan 2001
tarihli) “hapishaneler örgütlerin eline geçmiflti” deyip, flöyle
diyordu Akyol;

“Bu nedenle, F-tipi hapishanelerin uygulamaya bafllan-
mas› karar› terörist örgütlerde tepki uyand›rd› ve açl›k
grevleri bafllat›ld›. Bu örgütlerin önderlerinin emirleri üze-
rine. F-tipi hapishaneleri hapishane sistemine bir “izolas-
yon” sistemi getirildi¤i iddias›, bu eylemlerin gerekçeleri

olarak gösterilmifltir.”
Tüm dünyan›n bildi¤i tecrit gerçe¤ini nas›l çarp›t›-

yor, nas›l yalan söylüyor. Sanki böyle bir fley yokmufl
da, devrimciler iddia ediyormufl...

Nihat Akyol katliam› elefltiren kitle örgütlerini “te-
rör destekçisi” diye niteledi¤i ve “baz› çevreler bu ola-
y› (katliam) büyütmek istiyor” dedi¤i 5 fiubat 2001
tarihli mektubunda da bak›n nas›l yalanlar› ard› ard›-
na s›ral›yordu;

“... ölüm orucunu b›rakmak istediklerinden terö-
rist örgütler taraf›ndan öldürülen ya da zorland›klar›
ölüm orucunda ölen tutuklular...”

Ekmek ve Adalet / 20 May›s 2002 / Say› 936

Aleviler ve “afl›r› uç”
Katliamc› iktidar›n Avru-

pa’daki sözcüsü Nihat Akyol’un
Alevi düflmanl›¤›, oligarflinin bin
y›ll›k düflmanl›¤›n›n devam›d›r.

Nihat Akyol’un demagoji ve
yalanlar› ilk de¤ildir. 19 Ara-
l›k’tan, tecrit hücrelerine kadar
devletin suçlar›n› bu yalan ve de-
magojilerle savundu.

Do¤an Medya’n›n Hürriyet’inin günlerce, tam sayfa ya-
z›larla yurtd›fl›ndaki Alevilere sald›rmas›n›n, özellikle Ale-
vi Birlikleri Federasyonu’nu hedef almas›n›n, t›pk› Nihat
Akyol gibi “örgüt, afl›r› uç” demagojileri yapmas›n›n arka-
s›nda oligarflinin oldu¤u flimdi daha aç›kt›r.

Hürriyet’in sald›r›s› devletin sald›r›s›yd›, flimdi devlet
bizzat devreye giriyor. Demagoji ise hep ayn›; “terör...
örgüt... afl›r› uç...”

Hürriyet Kampanyas›n› Hat›rlay›n !

“Ölüm oruçlar›n› bitirmek için tüm çabalar bofla ç›kt›,
hükümete operasyondan baflka yol kalmad›...”

Nihat Akyol, çok sihirli bir kelime oldu¤unu düflündü-
¤ü, “afl›r› uç” demagojisini de ayn› tarihli mektubunda
flöyle kullan›yordu;

“Umar›m sa¤duyu kazanacak ve afl›r› uçlar›n art›k
bu durumdan daha fazla faydalanmalar›na izin veril-
meyecektir...”

Yani, Nihat Akyol’un devleti için gerçe¤i söyleyen,
katliamc›l›klar›n› teflhir eden, muhalif olan herkes
“afl›r› uç”. Ayn› kafa Sami Türk’lerin dilinde, 6 kad›-
n›m›z› diri diri yakt›klar› gerçe¤ini aç›klayan gazete-
lere tehditlerde ifadesini buluyor; “bu tür fleyler te-
rör örgütlerinin ifline yar›yor.”

Yalanc›l›¤›n ve demagoglu¤un s›n›r› yoktur. Akyol’un
mektuplar›nda “flunlar› yapaca¤›z, suç ifllenmiflse flöyle
araflt›r›p, böyle cezaland›raca¤›z, tecrit olmayacak
vb..”yalanlar›n› s›ralamaya bile gerek görmüyoruz. Tek
bir kelimesinde dahi gerçe¤e iliflkin en küçük bir fley yok-
tur. Çünkü büyük bir katliam ancak yalanla savunulabi-
lir. Bin y›ld›r muhaliflerini yoketmek için katliamlar, ifl-
kenceler, sürgünler, bask›lar uygulayan bir devlet gele-
ne¤i ancak demagoji ve yalanla sürdürülebilir.

Benzer yalanlar›n hedefi flimdi Aleviler, Alevi halk›m›-
z›n birli¤idir. Onlarla da s›n›rl› kalmayaca¤› kesindir. Ya-
r›n baflka muhalif kesimler “afl›r› uç” olacakt›r.

Demagojinin Kayna¤› Amerika’d›r
“Bu örgüt bizim Afganistan operasyonumuzu

elefltirdi” diyerek DHKP-C’yi “hedef örgütler lis-
tesi” ne alan Amerikan politikas› ile Nihat Ak-
yol’un temsil etti¤i oligarflinin politikas› aras›nda
hiçbir fark yoktur. Biri elefltirdi diye yoketmek
istiyor, ötekisi muhalif diye afl›r› uç ilan ediyor.

Oligarflinin gerçekte kendine ait tek bir düflün-
cesi, tek bir politikas› da yoktur. Ne yap›yorlarsa
Amerika’dan ö¤rendiklerini yap›yorlar.

Alevi Halk› Sindiremezler
Alevi halk›m›za karfl› içeride, d›flar›da bu sal-

d›r›lar, bask› için demagojiler bitmeyecektir.
Bunlar›n karfl›s›na ne “afl›r› uç de¤iliz... örgütler-
le iliflkimiz yok” diyerek oligarflinin politikalar›na
hizmet etmek, ne de Avrupa’ya s›rt›n› dayamak
çözüm de¤ildir. Alevi halk›m›z›n kimli¤ini, inanc›-
n› yaflatmas›n›n, birli¤ini sa¤lamas›n›n tek yolu
devrimcileflmesi, devrimci saflarda yeralmas›d›r.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 37

Demirel, "Cavit Ça¤-
lar'›n zulüm gördü¤ünü,
zincire vuruldu¤unu ve ha-
pishanede kendisine yap›-
lanlar›n insanl›¤a ayk›r› ol-
du¤u, Yahya Murat Demi-
rel'in de bofluna yatt›¤›n›”
söyledi.

Demirel insanl›k suçunu
hat›rlad›...

Kendilerine dokununca
“insanl›k suçlar›n›”, hukuku,
adaleti hat›rl›yorlar. Tüm
egemenler, eskaza hapislik,
gözalt› vb. bir durumla karfl›laflt›klar›nda hep böyledir-
ler. O ana kadar ülke kan gölüne dönmüfl görmezler bi-
le. Ölen nas›l olsa kendi s›n›f›ndan de¤ildir, halkt›r.

Hapishaneleri kan gölüne dönen bir ülkede, hapis-
hane yerine hastane odas›ndan ifllerini yürüten Ça¤-
lar’›n zulüm gördü¤ünü anlat›yor Demirel.

Üstelik bunlar› söyleyeni tüm Türkiye çok iyi ta-
n›yor;

O, Cumhuriyet tarihinde baflbakanl›ktan cumhur-
baflkanl›¤›na kadar çeflitli kademelerde devlete hiz-
met etmifl, cinayetlerden, katliamlara halka karfl› ifl-
lenen tüm suçlarda sorumlulu¤u, onay› ve bilgisi
olan tescilli bir halk düflman›d›r. Yalanc›l›¤›n›, “hal-
ka her zaman her fleyi aç›k olarak söylemek do¤ru
de¤ildir” diye teorize eden Türkiye tarihinin en de-
magog politikac›s›d›r.

Halk›m›z›n yoksullu¤undan, zulüm görmesinden,
Susurluk’un infazlar›ndan, katliamlar›ndan, kaybetme-
lerinden, köy boflaltmalar›ndan birinci dereceden so-
rumludur. Demirel, A¤ar’›n sözünü etti¤i o dönem Su-
surluk kararlar›n› alan “zirve”nin bafl›d›r.

Demirel, oligarfli içi it dalafllar›n›n sonucu bir kena-
ra at›lmas›n›n, darbeler vurulmas›n›n h›rs›yla konuflu-
yor. Burjuva siyaseti böyledir, ama bunlardan yak›na-
cak en son ismin Demirel oldu¤u da kesindir.

Demirel
“‹nsanl›k Suçu”nu Hat›rlad›!

Ekmek ve Adalet / 20 May›s 2002 / Say› 938

‹srail, geri çekilme manevras› ile birlikte istedi-
¤inde istedi¤i kente girip katliamlar›n› sürdürüyor.
Hamas’›n flehitlik eyleminin ard›ndan Gazze fleridine
operasyon haz›rl›klar› yapan fiaron, flimdilik bu ka-
rar›ndan vazgeçti. Bunun bir nedeni, iflgalin bafl›n-
dan bu yana Gazze’deki yo¤un direnifl haz›rl›klar›,
di¤er nedeni de Amerika’n›n Filistin politikas›na flu
an için denk düflmemesidir. Köpe¤inin ipini tutunca
demek ki, ‹srail hiçbir fley yapam›yor.

Yine O Ahlak !
Afgan halk›n›n tepesine bomba ya¤d›r›rken, yi-

yecek paketi de atan ahlak, Filistin’de de karfl›-
m›zda. ‹srail’e, “terörle mücadele harcamalar›nda
kullanmas› için” 200 milyon dolar silahlanma yar-
d›m› karar› alan ABD kongresi, Filistine de 50 mil-
yon dolarl›k ‘insani yard›m’ vermeyi kararlaflt›rd›.

‹srail’e Filistinlileri katletmesi için silah, o silah-
lar›n öldüremediklerine de yiyecek; emperyaliz-
min “insanili¤i” budur iflte.

Likud’un Karar› ABD’nin Karar›d›r
fiaron’un baflkan› oldu¤u sa¤c› Likud partisi

“ba¤›ms›z Filistin devletinin kurulmas›na izin ve-
rilmeyece¤i” karar› ald›¤›n› aç›klad›.

Karar›n ard›ndan da Bush, “ba¤›ms›z Filistin
devletinin kaç›n›lmaz oldu¤unu” söyledi.

Görünüflte adeta iki ayr› ucu temsil eden iki
ifade, ama gerçe¤i böyle de¤il.

Gözalt›na al›nanlar bilir; bir iflkenceci polis var-
d›r bir de “papaz” denen ve iyi polis rolünü oyna-
yan iflkenceci vard›r. Gerekti¤inde üçüncü bir kifli
de tam ikisinin ortas›nda bir yeri temsil eder. Tü-
münün amac› teslimiyettir oysa.

Amerika’n›n politikas› aynen budur. Bir yanda
tümden yoketme söylemi, öte yanda “verdi¤imize
raz› ol” riyakarl›¤›. Politika, Filistin yönetimini bu
ikisi aras›nda tercihe zorlamakt›r.

Üçüncü “iflkenceci” ise, dünyan›n eli kanl› ola-
rak lanetledi¤i fiaron. fiaron güya bu karar›n al›n-
d›¤› Likud toplant›s›nda karara karfl› ç›km›fl. Bush,
“bar›fl adam›” ilan etti ya; ona da bu rol yak›fl›rd›.

Taktiklerin, manevralar›n tümü Filistin halk›-
n›n direniflini k›rmaya, sadece Ortado¤u halklar›-
na de¤il, tüm dünyan›n ezilen halklar›na moral
kayna¤› olan bu direnifli yoketmeye yöneliktir. Fi-
listin direnifli, hem ABD’nin katliamc›l›¤›n› hem de
terör demagojisinin gerçek yüzünü en üst boyut-
ta teflhir ederek en büyük darbeyi Amerika’ya
vurdu. ABD bu direniflten kurtulman›n hesab›n›
yap›yor flimdi.

Bunu katliamlarla, terörle baflaramad›¤› çok
aç›k, flimdi de¤iflik manevralarla iflbirlikçi bir Filis-
tin iktidar›n›n bafl›nda oldu¤u sömürge bir Filistin
yaratma politikas› daha ön plana ç›kacakt›r. Yine

Amerika’n›n “Ba¤›ms›z Filistin” Yalan›n›n ‹çyüzü:

AMER‹KA’YA BA⁄LI F‹L‹ST‹N
Likud’un “ba¤›ms›z Filistin’e izin vermeyece¤iz” karar› ile
Bush’un “Filistin devleti olacak” aç›klamas›n›n hedefi ayn›;

Amerika’n›n uydusu bir Filistin devleti.

100 Bin ‹srailli “‹ki halk, iki devlet” Dedi
11 May›s’ta Tel Aviv'de yaklafl›k 100 bin kifli ‹srail'in ifl-
gale son vermesi iste¤iyle gösteri yapt›. 'Peace Now' (Ba-
r›fl fiimdi) hareketi taraf›ndan düzenlenen gösteride ''‹ki
halk, iki devlet'' pankartlar› tafl›nd›. Yüzbinleri toplayan
halklar›n kardeflli¤i ve Filistin halk›n›n direniflidir.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 39

“Özgürlükler ülkesi” yasaklar›
“Özgürlükler ülkesi Amerika’da” yasaklar›n sonu

gelmiyor. Sansürler, hukuksuz mahkemeler, terör ya-
salar›ndan sonra flimdi de “terörü destekleyen ülkeler
listesi”nde yeralan ülkelerden gençlerin ABD’ye e¤itim
vb. amaçl› giriflleri yasakland›. Küba, ‹ran, Irak, Libya,
Suriye, Sudan ve Kuzey Kore’li gençler dünyan›n en
büyük suç makinas› taraf›ndan suçlu ilan edildi. ‹flte
size Amerika’ya karfl› öfkeyi gelifltiren bir neden daha!

Araplar’dan ABD mallar›na boykot
Arap halklar› Amerikan mallar›n› boykot bafllatt›.

Boykot internet, el ilanlar›, cep telefonu mesajlar› ve
cami vaazlar›yla yay›l›rken, Amerikan haz›r yemek flir-
ketlerinin Ortado¤u’daki sat›fllar› yüzde 20-30 düfltü.

Kontralara ‹srail silah›
Onbinlerce Kolombiyal›’n›n katledilmesinden so-

rumlu paramiliter güçlerin silahlanmas›n› ‹srail’in sa¤-
lad›¤› ortaya ç›kt›. Nikaragua hükümeti, kendi ülkele-
ri arac›l›¤›yla Kontralara silah› ‹srail’in gönderdi¤ini,
ABD d›flifllerinin bilgisi dahilinde sat›fl›n gerçekleflti¤i-
ni aç›klad›. Halklara düflmanl›k sadece Filistin ile s›n›r-
l› de¤il, ABD kime düflmansa ‹srail de düflmand›r.

CIA’dan terör eylemi
Eski Afganistan Baflbakan› Gülbeddin Hikmetyar’a

CIA suikast girifliminde bulundu. Pentagon’un resmi
aç›klamas› ile de kabul edilen sald›r›da Predator tipi
bir insans›z uçak kullan›ld›¤› aç›kland›. Terör eylemi-
nin gerekçesi, Hikmetyar’›n ABD’ye ve iflbirlikçi Afgan
iktidar›na karfl› olmas›. CIA, gizli yapt›¤› terör eylem-
lerini “teröre karfl› savafl” yalan›n›n yaratt›¤› hukuk-
suzluk ortam›nda flimdi aleni yap›yor.

‹srail hapishanelerinde açl›k grevi
‹srail’in kuflatmas› s›ras›nda, Filistinlilerle dayan›fl-

ma amac›yla Milad kilisesinde bulunan Uluslararas›
Dayan›flma Hareketi’ne mensup 9 kifli, tutuklu bulun-
duklar› ‹srail cezaevinde açl›k grevine bafllad›lar.
ABD’deki ‹srail Konsoloslu¤u önünde aç›klama yapan
UDH sözcüsü, arkadafllar›n›n avukatlar›yla görüfltü-
rülmedi¤ini, hiçbir gerekçe gösterilmeksizin tutulduk-
lar›n› belirtti.

nerede ne oldu?

hesaplar›nda Filistin halk›n›n iradesi yok;
masabafllar›nda çizilen s›n›rlar var.

fiaron’un ABD gezisinde bu plan›n ayr›nt›lar›
da ‹srail ve Amerikan bas›n›na yans›d›.

Buna göre;

Filistin yönetimi tasfiye edilecek ve Arafat
“sembolik lider” olacak.

Yönetimde reform ad›yla ikinci bir yönetim
oluflturulacak. Bu yönetim kuflkusuz Amerikan
politikalar›na tam uyum içinde olacak, ‹srail ile
iflbirli¤i yapacak bir yönetim olacak.

Amerika-‹srail ortak plan›n›n bas›na yans›-
yan ayr›nt›lar›nda bu iflbirli¤inin nas›l olaca¤›n›n
detaylar› da ortaya konuyor.

Örne¤in, ‹srail, bir polis gücü ve ‹srail iç is-
tihbarat servisi fiin Bet'le çal›flacak bir istihbarat
gücü istiyor. Polis gücünün de ‹srail ile iflbirli¤i
yapacak biri olmas›n› aç›kça dile getiriyor. Ki-
min olaca¤› ise tamamen detay. Nas›l olaca¤›n›n
cevab›n› ise, Bush’un “güvenlik güçlerinin yeni-
den inflas›na yard›m için” Filistin’e CIA Baflkan›
George Tenet'i göndermesi aç›kl›yor.

Halklar›n iradesini yoksayan Amerika, silah-
larla sa¤layamad›¤›n›, “bar›fl” masalar›nda sa¤-
lamaya çal›fl›yor.

Arafat’›n Tercihi, Filistin’in ‹radesi
Amerikan plan› aç›k, önemli olan Filistin

halk›n›n ne yapaca¤›d›r. Filistin halk› iflgale
karfl› kahramanca direnifliyle ne yapaca¤›n›
tüm dünyaya ilan etti. Filistin yönetiminin ne
yapaca¤› tam netleflmese de bunun ipuçlar› or-
taya ç›k›yor.

Arafat’›n, “Ceningrad” diye niteledi¤i direni-
fli yaratan Cenin mülteci kamp›n›, orada 3 bin
kifli “Kudüs’e Yürüyoruz milyon flehitle” slo-
ganlar›yla onu beklerken ziyaret etmemesi, ka-
rargahdaki kuflatman›n kald›r›lmas› anlaflma-
s›ndaki tavizleri olumlu bir hatta geliflmedi¤inin
göstergeleri.

Filistin Meclisi’nde konuflan Arafat, “anlafl-
man›n bütün sorumlulu¤u bende” aç›klamas›yla
gelecek elefltirilerin önünü kesmeye çal›flsa da
süreci belirleyecek olan Filistin halk›n›n iradesi,
Filistin’deki örgütlü güçler olacakt›r.

Oslo anlaflmas›ndan bugüne yaflanan gelifl-
meler, ony›llara dayanan Filistin intifadas›, Ce-
nin’deki slogan bu gerçe¤in ifadesidir.

Tüm dünyan›n gözleri önünde “bu kadar da olmaz” de-
dirten bir vahfleti, hukuksuzlu¤u pervas›zca uygulad› fiaron.
Pervas›zd›, çünkü arkas›nda dünya halklar›n›n bafldüflman›
Amerika vard›.

“Bu kadar da olmaz ki” dedirten bu yöntemleri “fiaron
taktikleri” olarak adland›rd›k. Tüm halka “terörün alt yap›-
s›n› yokediyorum” diyerek terör estirmekten, binlercesini
kamplara doldurmaya, evleri içinde insanlarla birlikte yerle-
bir etmeye kadar onlarca terör biçimini böyle adland›rd›k.

‹flte bu yöntemlerden biri de Filistinli direniflçilerin, ey-
lem yapan militanlar›n ailelerinin cezaland›r›lmas›. Resmi
olarak bilinen, kabul görmüfl burjuva hukukunda dahi yeri
olmayan bu terör tüm terör yöntemleri gibi gerçekte fia-
ron’a ait de¤ildir. Patenti CIA’ya, Pentagon’a aittir.

“11 Eylül’ü yapanlar
Afganistan’dan geldi”
TÜM ÜLKEY‹ YIK !
11 Eylül’ü emperyalist tekellerin ç›karlar› için kullanma

politikas›nda gerekçe buydu; 11 Eylül’ü yapanlar Afganis-
tan’dan gelmiflti, El Kaide üyeleriydiler, El Kaide’nin Afga-
nistan’da kamplar› vard›; öyleyse Afganistan’daki sadece
kamplar de¤il Afgan yönetimi, tüm ülke y›k›lmal›yd›.

Y›kt›lar, yerlebir ettiler kerpiç evleri.

Tüm Afgan halk›n› cezaland›rmak elbette sadece Afga-
nistan’la s›n›rl› bir politika de¤ildi. Tonlarca bombalarla tüm
halklara mesaj verilmek istendi. Nitekim sald›r› sonras›
Amerikal› bir yetkilinin “Ba¤dat yönetimi yaflananlar› do¤ru
de¤erlendirmelidir” demesi, bu amac›n net ifadesidir.

“fiehitlik eylemcisi bu evde
oturmufltu”
TÜM B‹NAYI YIK !
Filistin’de yaflanan onlarca örne¤i bilinen bir haber; “27

Mart'ta Netanya kentinde 29 kiflinin ölümüne yol açan inti-
har sald›r›s›n› düzenleyen HAMAS militan› Abdülbas›t
Odeh'in evi havaya uçuruldu. ‹srail ordusundan yap›lan aç›k-
lamada, "Yedek kuvvetler ve özel birlikler, F›s›h (Hamur-
suz) Bayram› arifesinde Netanya kentindeki Park Hotel'in
lobisinde intihar sald›r›s› düzenleyen HAMAS militan› Abdül-
bas›t Odeh'in evinin bulundu¤u 6 daireli binay› y›kt›'' denil-
di.” Y›k›m sonucunda 70 kifli evsiz kald›.” (Milliyet 12 Ma-
y›s 2002)

Y›k›m resmen bir aç›klama ile de üstleniliyor, devletin

resmi politikas› oldu¤u ilan edilmifl olunuyor.

Bu örne¤in çok daha çapl›s› Cenin’de de yafland›. Cenin
kamp›ndaki Filistinliler direndi diye yüzlerce ev içinde insan-
larla birlikte y›k›ld›. Mesaj Amerika’n›n Afganistan ile ver-
mek istedi¤i mesaj›n ayn›s›; bana karfl› ç›kan›n sadece evini
de¤il, kentini y›kar›m...

“Senin o¤lun feda eylemi yapt›”
TÜM A‹LEY‹ CEZALANDIR !
Feda eylemcisi U¤ur Bülbül’ün ailesine aç›lan milyarlarca

liral›k tazminattan sonra, yine feda eylemi yapan Gültekin
Koç’un ailesine de dava aç›ld›.

Devlet, Gültekin Koç’un annesine, babas›na ve kardefline
ayr› ayr› olmak üzere 17 milyarl›k tazminat davas› açt›.

Oligarfli flimdilik, ailenin oturdu¤u binay› dozerleri daya-
yarak y›kmad› belki ama yar›n onu da yapacakt›r. Nitekim
Armutlu’da bunu da yapm›flt›r. Aylarca direnifl evi olarak bi-
linen fienay Hano¤lu’nun evi Armutlu’ya sald›r› s›ras›nda do-
zerlerle y›k›lm›fl ve yeniden yap›lmas›na aylarca izin verilme-
mifl, ancak savc›l›¤›n talimat› ile tamirat› yap›lm›flt›.

Do¤u’da boflalt›lan-yak›lan köylerin, meydanlara topla-
n›p iflkenceden geçirilen köylülerin ço¤unun, gerillaya ço-
cuklar›n› gönderenler oldu¤u da bilinen, belgeli kan›tl› bir
gerçektir.

“Silah at›lan her ev y›k›lacak”
TAR‹HTEN B‹R ÖRNEK
fiehitlik eylemcisinin ailesinin oturdu¤u evi y›kan kültür,

El Kaide 11 eylül eylemini yapt› diye Afganistan’› yerle bir

Ekmek ve Adalet / 20 May›s 2002 / Say› 940

fiARON TAKT‹KLER‹

eden kültür, tüm Kürtleri veya tüm Alevileri bölücü sayan
kültür, ayn› kafa yap›s›n›n ve ideolojinin, politikan›n sonu-
cudur.

Bu ideoloji, tüm halklar› düflman gören emperyalizmin
ideolojisdir.

Bugün Amerika nezdinde dizginsiz bir flekilde yak›p y›-
kan ideoloji dün de özünde ayn›yd›. Her dönemin sömürge-
ci güçleri benzer yöntemlerle halklar› sindirmeye çal›flt›.

Tarihte onbinlerce örne¤i yaflanm›flt›r, ama biz ülkemiz-
den, kurtulufl savafl› y›llar›nda, Antep yöresini iflgal eden
Frans›z emperyalizminin bir bildirisinden örnek verece¤iz.

‹slahiye’nin iflgalinden sonra Frans›z iflgal komutanl›¤›
yay›nlad›¤› bildiride flöyle diyordu;

“Silah tafl›yanlar›n sorgusuz sualsiz kurfluna dizilecek,
silah at›lan her ev yak›lacak, ölen veya yaralanan bir Frans›-
za karfl›l›k iki yerli kurfluna dizilecek...”

Bu ‹deolojinin Yönetti¤i Dünyada Adalet,
Hukuk Olur Mu?

Terörün hukuku, adaleti yoktur. Terör varolan hukuku
da yokeder, kendine göre yeniden flekillendirir. Amerika bu-
gün tüm dünyada bunu yapmak istiyor. Kendine göre bir
hukuk, kendini göre bir adalet kavram› gelifltirmek istiyor.
Halklar›n binlerce y›ll›k tarihiyle yaratt›¤› tüm de¤erleri te-
rörle, güçle, silahla y›kmak istiyor.

Baflka bir deyimle, Amerika fiARON TAKT‹KLER‹N‹ tüm
dünyaya kabul ettirmek, meflrulaflt›rmak istiyor.

Devrimci, Marksist, Leninist olmaya hiç gerek yoktur;
en basitinden “ben adalet istiyorum” diyen herkes bu ne-
denle Amerika’n›n karfl›s›nda olmak zorundad›r. Bunun, flu
bu ülke ayr›m› yoktur. Amerika’n›n tüm dünyaya dayatt›¤›
hukuktan (gerçekte hukuksuzluktan) tüm ülkeler, halklar
flu ya da bu düzeyde etkilenecektir. Amerika’n›n açt›¤› yol-
dan tüm bask›c› iktidarlar “f›rsat bu f›rsatt›r” diyerek yürü-
yecek ve halklara karfl› daha da pervas›zca sald›racakt›r.

Bugün ülkemize bakmak bile bunu görmek için yeterli-
dir. Ama kimse AB’ye girince oligarflinin o yoldan yürüyüflü-
nün duraca¤›n›, adaletli bir ülkede yaflayaca¤›n› düflünme-
sin; tam tersi olacakt›r.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 41

ARMUTLU F‹L‹ST‹N ‹Ç‹N

F‹DAN D‹KT‹
Y›k›mlar›n, ölümlerin, ac›lar›n ve direnifllerin topra¤›

buras›.

Buras› direnifllerle kurulan, topra¤› kanla sulanan, evle-
ri yerlebir edilen Küçükarmutlu.

Armutlu halk› 11 May›s’ta, ayn› y›k›mlar›n çok daha bo-
yutlusunu yaflayan Filistin halk› için en kutsal yer bildi¤i Ce-
mevi’nin bahçesine fidan dikti. Özgürlük ve adalet için dö-
külen kanla sulanan bu topraklar flimdi Filistin için dikilen
bu fidanlar› büyütecek.

Burjuva bas›n flimdi “Filistin gibi” manfletleri atabilir.
Evet Armutlu Filistin’dir. Ac›y›, öfkeyi, katliam› ve umudu
birarada yaflayan yoksullar vard›r bu mahallede. Ekmek için
büyük kente gelip, örgütlü güçleriyle yaflayabilecekleri bir
kar›fl topra¤› bedellerini ödeyerek yaratanlar oturuyor bu-
rada. 7 yafl›nda polis panzerinin ezdi¤i Sevcan’n›n elleri Fi-
listinli Muhammed’in tafl atan elleriyle birdir.

Evet burjuva bas›n flimdi daha büyük puntolarla atabilir
manfletini; F‹L‹ST‹N M‹ TÜRK‹YE M‹ diye.

Ama onlar fidan dikme töreninde yoktu, çünkü anlafl›lan
polisin bir katliam haz›rl›¤› yok flimdilik.

Armutlu halk›, TAYAD’l›lar, Ça¤dufl Hukukçular Derne-
¤i, ‹dil Kültür Merkezi'nden Grup Yorum vard› fidan dikme
töreninde. Bir de Türkiye’de fiaron taktiklerinin uygulay›c›-
lar› panzerleri, özel timleri ile kuflatm›fllard› mahalleyi. Girifl
ç›k›fllarda kimlik kontrolleri yap›ld›.

4 devrimcinin katledildi¤i sald›r›da oldu¤u gibi, yine
bafllar›nda ‹stanbul Emniyet Müdür Yard›mc›s› fiefik Kul
vard›. fiefik Kul, Filistin halk› için fidan dikilmesine izin ver-
memeye çal›fl›rken gerekçesini flöyle anlat›yordu karfl›s›nda-
ki halka; “sizin amac›n›z baflka, fidan dikmeyi bahane yap›-
yorsunuz...”

Nerede bir hak ve özgürlük aray›fl› varsa, nerede halk
talepleri için bir fleyler yapmaya çal›flsa, nerede halklar›n bir
dayan›flmas› sözkonusu olsa, ne çok duyuldu bu sözler.
‹kinci bir cümle henüz CIA’dan gönderilmedi¤i için hep ayn›
cümlelerle konuflmaya devam ediyorlar.

Ama ne demagojileri, ne de ola¤anüstü ablukalar› bin-
lerce kilometre uzaktaki yoksullar›n topra¤›na ba¤›ms›z ve
özgür Filistin umudunun düflmesine engel olamad›.Geceya-
r›lar› evleri bas›lan, çocuklar› gözalt›na al›nan, “evinize mi-
safir geliyor mu” diye sorguya çekilen Armutlu’nun tepesi-
ne Hasan Özdemir iflgalinin simgesi olarak bayrak dikmiflti,
halk ise flimdi o tepelere Filistin için fidan dikti...

Ekmek ve Adalet / 20 May›s 2002 / Say› 942

dünyadan

NATO üyesi 19 ülkenin d›fliflleri bakanlar› toplant›s›
‹zlanda’da yap›ld›.

Rusya’n›n NATO’ya ortakl›¤›n›n da görüflüldü¤ü top-
lant›larda NATO Genel Sekreteri Robertson, “so¤uk savafl
dönemi çat›flmalar›n sona erdi¤ini, yeni tehlikeye göre
kurumlaflmalar›n yarat›lmas› gerekti¤ini” belirtti.

NATO 25 maddelik sonuç bildirgesinde 11 Eylül
sonras› Afganistan sald›r›s›na NATO deste¤ine vurgu
yap›l›rken, “terörizmle mücadelenin” gerekti¤i kadar
sürdürülece¤i, bunun için askeri kabiliyetin gelifltirile-
ce¤i belirtildi.

Bu toplant›yla NATO, Amerika’n›n bir sald›r› arac›
oldu¤unu yeniden kan›tlam›fl oldu. Bush, “bu savafl
uzun sürecek” diyordu, NATO, “gerekti¤i kadar” diye-
rek Amerika’n›n izinden yürüyece¤ini aç›klad›. NATO
için, “üye ülkelerin güvenli¤i” masallar›n›n hiçbir inan-
d›r›c›l›¤› kalmam›flt›r, uluslararas› tekellerin güvenli¤i-
nin askeri gücü oldu¤u tart›flmas›z hale gelmifltir.

“Terörizmle mücadele” ad› alt›nda dünya halklar›na,
Amerikan karfl›t› iktidar ve örgütlere karfl› aç›lan savaflta

NATO bu
kara r l a r l a
birlikte bu-
günden daha fazla dünya halklar›n›n karfl›s›nda yeralacak-
t›r. Amerika’n›n her sald›r›s›na NATO da bir k›l›f bulup
kat›lacakt›r. Üye ülkelerin istihbarat servislerinden, kont-
ra güçlerine kadar tümü Amerika’n›n hizmetinde olacak-
t›r. “Komünizme karfl› savafl” bahanesiyle onlarca ülkede
kurulan Kontrgerilla örgütlenmelerinin, flimdi “teröre
karfl› savafl” ad›yla kurulmas›n› bekleyin.

fiu kadar ülkenin ittifak› yalanlar› 11 Eylül sonras›
geliflmelerle birlikte tümden çökmüfltür, BM gibi NATO
da Amerika’n›n kurumu, askeri gücünden baflka bir fley
de¤ildir. NATO’ya flu ya da bu flekilde hizmet eden, as-
ker veren her ülke gerçekte Amerika’ya hizmet ediyor
demektir. Ülkemizdeki NATO üslerinin gerçekte birer
Amerikan üssü olduklar› alenidir.

Bu toplant› da gösteriyor ki, NATO’ya karfl›
mücadele, ABD’ye karfl› mücadeleden ayr› ve ba-
¤›ms›z de¤ildir.

Venezuella’da 12 Nisan’da 48 saatlik bir dar-
beye maruz kalan Devlet Baflkan› Hugo Chavez,
darbeyi Amerika’n›n haz›rlad›¤›na iliflkin kan›tla-
r›n ellerinde oldu¤unu aç›klad›.

‹ngiliz BBC televizyonuna aç›klama yapan Cha-
vez darbeden bir kaç saat önce, OPEC Genel Sek-
reteri Rodriguez'in 'ABD darbe haz›rl›yor' uyar›s›
üzerine h›zla darbeye karfl› haz›rl›k yapt›¤›n› söy-
leyen Chavez, darbe s›ras›nda Amerikal› askeri
yetkililerin darbe merkezine girip ç›kt›¤›n› göste-
ren video kaset ve foto¤raflar› ile 13 Nisan'da Ve-
nezuella kara sular›na giren yabanc› bir savafl ge-
misinden havalanan bir helikopterin Karakas’a
iniflini ve kalk›fl›n› kan›tlayan radar görüntülerinin
de ellerinde bulundu¤unu belirtti. Chavez, bu
Amerikal›lar›n isimlerini dahi bildiklerini aç›klad›.

40 y›l sonra CIA’n›n “fleffafl›k ve demokrasi”
flovuyla “darbeyi biz yapm›flt›k” diye aç›klayaca¤›
belgeleri Chavez bugünden aç›kl›yor.

Afganistan sald›r›s› için “kan›tlar› gördük, ikna
olduk” diyen o uluslararas› kurumlar neredeler?

Sesleri ç›kmaz.
Uluslararas› ku-
rumlar, kurallar,
mazlum halklar›
sindirmek için var-
d›r.

ABD, Venezuel-
la iktidar›na karfl› komplolara, darbe giriflimlerine
devam edecektir. Petrol gelirlerinin Venezuella
yoksul halk› için kullan›lmas›na, petrol tekelleri-
nin ya¤mas›na son verilmesine, IMF’ye teslim ol-
mayan yurtsever Venezuella iktidar›na sessiz kal-
mayacaklard›r. Venezuella halk›ndan yedi¤i dar-
benin yaratt›¤› prestij kayb›n› bertaraf etmenin
yollar›n› bulmaya çal›flacakt›r. Darbe sonras› ABD
ve IMF yetkililerinin aç›klamalar› ve geçti¤imiz
hafta harekete geçirilen, iflbirlikçi sendikalar›n
gösterileri bunu ortaya koyuyor.

Ancak, darbe sonras› Chavez’i destekleyenlerin
oran›n›n yüzde 10 civar›nda artmas›, Amerika’n›n
iflinin çok da kolay olmayaca¤›n› gösteriyor.

NATO
Amerika’n›n ‹zinde

Amerikanc› Darbenin Kan›tlar›

Geleneksel ‹TÜ flenliklerinin 16.s› yap›ld›. 22 y›ld›r
sürüyor ayn› coflku ve kararl›l›k. 22 y›ld›r büyüyor
gençli¤in inanc›, gelecek umudu.

Ö¤renci gençli¤in ilk sosyal kültürel faaliyetleri 70'li
y›llar›n ikinci yar›s›nda h›z kazan›r. Tiyatrodan müzi¤e
her türlü kültürel faaliyet organize edilmeye bafllan›r.
Yap›lan bu etkinliklerin en büyü¤ü 1980 y›l›nda ‹TÜ'de
yap›lan "Üniversiteler Aras› Folklor fienli¤i" olur. Onbe-
flin üzerinde üniversite folklor ekibinin kat›l›m›yla flen-
lik iki gün sürer.

Sonraki y›llarda ‹TÜ’deki flenlik geleneksel hale dö-
nüflür. Cunta y›llar›nda uygulama zemini olmaz bu dü-
flünceyi. Ama 1993 y›l›ndan itibaren de kesintisiz her y›l
yap›larak ‹TÜ Geleneksel fienlikleri ismini al›r. 1996
sonras›nda ise her y›l üniversite alan›nda aç›lan çad›rlar-
la flenlik de¤iflik etkinliklerle günlere yay›l›r.

SEK‹Z GÜNLÜK fiENL‹K COfiKUSU

Bu y›l yap›lan 16. Geleneksel ‹TÜ fienli¤i 2-9 May›s tarihle-
ri aras›nda, Maslak kampüsünde yap›lan çeflitli etkinlikler ve bir
hafta boyunca kurulu kalan Bedri Karafakio¤lu çad›r kamp›yla
gerçeklefltirildi. 2 May›s'ta konserlerle bafllayan flenlik 9 May›s
tarihinde yine konserlerle kapat›l›rken üniversitenin ve ülkenin
gündemine iliflkin bir çok konuda panel, film, tiyatro gösterile-
ri ve sohbet toplant›lar› düzenlendi.

2 May›s Perflembe günü yap›lan aç›l›fl konserlerine Özgür-
lük Türküsü, Metin Kahraman, Kaz›m Koyuncu, Grup Yel, Onur
Ak›n, Ekrem Ataer ve Koma Avaflin kat›ld›. fienlik çerçevesinde
3 May›s Cuma günü önce Cezmi Ersöz'le bir söylefli gerçeklefl-
tirildi. 6 May›s günü ise "Hapishaneler ve Tecrit" konulu baflka
bir panel düzenlendi. Bu panele ise TAYAD, ‹HD, ‹stanbul Baro-
su ve TUYAB'dan temsilcilerin yan›s›ra Ölüm Orucu gazileri de
konuflmac› olarak kat›ld›lar.

Gece ise önce sinevizyondan "Sessiz Ölüm" filmi gösterildi,
sonra filmin yönetmeniyle “ateflbafl›nda” bir sohbet gerçekleflti-
rildi. Gecenin ilerleyen saatlerinde ise ölüm orucu gazileriyle
baflka bir söylefli daha gerçeklefltirildi.

7 May›s günü "Anadilde E¤itim" konulu bir panel düzenlen-
di. Panele konuflmac› olarak dilbilimci Sami Tan'›n yan› s›ra
‹HD'den Eren Keskin kat›ld›. Panelden sonra önce Kürtçe sah-
nelenen bir tiyatro oyunu izlendi, daha sonra Kürt halk›na öz-
gü s›ra gecesi düzenlendi.

8 May›s günü ise üniversite ö¤retim üyeleri derne¤i baflkan›
Kadir Erdin'in kat›ld›¤›, "Yeni YÖK Yasa Tasar›s› ve Üniversiteler"
konulu bir panel yap›ld›. Panelden sonra "Do¤u Oyuncular›n›n"
Naz›m Hikmet'in yazm›fl oldu¤u "Bir fiimal Kilisesinde fieytanla
Rahibin Dans›" adl› oyunu sahnelemesiyle flenli¤e devam edildi.
Yine ayn› akflam, tiyatro gösteriminden sonra Bitlis, Diyarbak›r ve
Semah ekiplerinden oluflan halkoyunlar› gösterisi yap›ld›.

9 May›s'ta ise flenlik kapan›fl konserleriyle son buldu. Kapan›fl
konserlerine ‹TÜ Ö¤renci Meclisi Giriflimi Müzik Toplulu¤u, Grup
Munzur, Grup Yorum, Koma Asmin, Ferhat Tunç ve Vardiya Müzik
toplulu¤u kat›ld›lar. Ç›kart›lan bütün engellere ra¤men 2000 kiflilik
ö¤renci kitlesi coflkuyla halaylar›n› çekip türkülerini söylediler.

Daha önceki y›llarda rektörlük deste¤iyle organize edilen
flenlik devrimci-ilerici içeri¤i nedeniyle art›k desteklenmiyor.
Polisin girifl kap›lar›nda ç›kard›¤› sorunlara ra¤men, yine de ö¤-
rencilerin kat›l›m› engellenemedi. Ayr›ca rektörlü¤ün destekle-
memesine ra¤men yaklafl›k 1,5 milyara varan giderlerin ö¤ren-
cilerin elbirli¤iyle halledilebilece¤i de gösterilmifl oldu.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 43

gençlik’ten

GELENEKSEL ‹TÜ fiENL‹⁄‹ YAPILDI

Bal›kesir Yurdunda Faflist Bask›
Bal›kesir Yurdunda da faflist bask›lar her gün yo-

¤unlafl›yor. Faflistler, devrimci, demokrat ö¤rencileri
tehdit ve bask›yla yurttan atmaya çal›fl›rken, yurt ida-
resi faflistlerin en büyük destekçisi durumunda. Cihan
Güngör isimli ilerici ö¤rencinin bas›n aç›klamas› ve suç
duyurusu bunun bir örne¤i; Güngör aç›klamas›nda
yurttaki bask›lar› s›ralarken, O¤uzhan, Murat Yorga-
c›, yurtta kayd› dahi bulunmayan Deniz Kocaikiz isim-
li faflistlerin odas›n› basarak sald›rd›¤›n› aç›klad›.

KONYA’DA FAfi‹ST SALDIRI
PROTESTO ED‹LD‹

Konya Selçuk Üniversitesinde geçen hafta okula bas-
k›n düzenleyen silahl›, sopal› faflist sald›r› 11 May›s’ta
300 ö¤rencinin kat›ld›¤› bir eylemle protesto edildi.

‹HD Konya flubesi önünde yapt›klar› aç›klaman›n
ard›ndan rektörlü¤e yürüyen ö¤renciler buraya üze-
rinde “Bilimin efli¤i üniversitelerde teröre hay›r” yaz›l›
siyah çelenk b›rakt›lar. Faflist sald›r›n›n sorumlular›n›n
bulunmas›n› isteyen dilekçeler de veren ö¤renciler fa-
flist sald›r›lar›n kendilerini y›ld›ramayaca¤›n› belirttiler.

Ekmek ve Adalet / 20 May›s 2002 / Say› 944

MALATYA’DA AKLI BAfiINDA
DEVLET ADAMI YOK MU?
29 Nisan günü iki okurumuz Malatya’da "polise muka-

vemetten" tutukland›. Böyle fezleke haz›rlam›flt› polisler.

Fakat okurlar›m›z polisten iflkence gördüklerine da-
ir rapor al›nca dosya de¤iflti ve son haliyle aynen flöyle:

"Biz devriye geziyorduk, Murat Kaymaz ve Mehmet
Dolafl birbirini dövüyordu. Ay›rmaya gittik. Fakat onlar
"Atatürk'ün köpekleri bizi ay›ramaz" diye slogan att›.”

Okurlar›m›z flu anda polise mukavemetten de¤il
"Atatürk'e hakaret"ten tutukland›.

Okurlar›m›z›n gördü¤ü iflkence ise dosyaya "birbirle-
rini dövüyorlard›" diye geçti.

Kara mizah bununla bitmiyor, polisiyle, mahkemele-
riyle, hapishane savc›s›yla Malatya’da devleti temsil ede-
cek akl› bafl›nda hiç kimse kalmam›fl anlafl›lan;

Murat Kaymaz hapishane'de bafl›na ald›¤› darbeler-
den dolay› sürekli bafl a¤r›s› flikayetiyle Malatya E-Tipi
hapishanesine revirine ç›kmak istiyor. 20 gün doktor
kontrolü yap›lmazken, ailesinin savc›l›¤a suç duyuru-
suna Savc› flu cevab› veriyor; "onlarda birbirlerini döv-
meselerdi".

Oysa ayn› savc›n›n önünde okurlar›m›z›n iflkence
gördüklerine dair doktor raporu duruyor.

1 May›s mitinginde TÖDEF’lilerin "HALK ‹Ç‹N B‹L‹M,
HALK ‹Ç‹N E⁄‹T‹M", DLMK’n›n "PARASIZ, B‹L‹MSEL,
DEMOKRAT‹K E⁄‹T‹M ‹ST‹YORUZ" pankartlar›na "Te-
rör örgütü pankart açt›, izin vermedik" diyen Malatya
Emniyeti hukuksuzlu¤u ve terörüyle tüm devlet kurum-
lar›na hakim olmufl durumda. (Art›k hak ve özgürlük
mücadelesini bir yana, mant›k s›n›rlar›n› zorlayan uygu-
lamalar›n ard› arkas› kesilmiyor).

Koskoca bir ilin polis teflkilat›ndan, savc›s›na kadar
nas›l bir yalan ve terör mekanizmas›yla kenti yönettik-
lerinin belgeleridir bunlar. Anadolu’da onlarca kentimiz-
de benzer fleyler s›radanlaflt›r›lm›fl durumda.

ÖLÜM YATA⁄INA
EL UZATAN AHLAKSIZLAR
Kendi mahkemelerinin kararlar›n› uygulamayan iktidar, söz

konusu olan devrimciler olunca bak›n nas›l aslan kesiliyorlar.

T‹KB davas›ndan tutuklu ölüm orucundaki Tamer Tuncer'in
DGM'ye gelemeyecek flekilde a¤›rlaflmas› üzerine, idam cezas› ver-
mekte sab›rs›zl›k içinde olan ‹stanbul DGM, Kocaeli A¤›r Ceza
Mahkemesi arac›l›¤›yla hastanede Tamer’e “son sözünü” sordu.

Adli T›p’›n “hapishanede kalamaz” raporuna ra¤men tahli-
ye etmeyen DGM, bu yetmiyormufl gibi, bir de ölüm yata¤›nda
idam cezas› vermeye haz›rlan›yor.

Halk›n hiçbir de¤erinden, gelene¤inden nasibini almayanlar
sadece politikac›lar de¤il demek ki, böyle bir ahlaks›zl›k “hukuk”
k›l›f›yla izah edilemez. Ölüme giden bir insana, sen ölme biz sana
idam verece¤iz diyebilmek “hukuk aflk›” ile de¤il, katliamc›l›k kül-
türü ile aç›klanabilir ancak. Böyle bir karar› iflah olmaz bir halk
düflman› verebilir.

Ne de olsa Sami Türk’ün talebesi onlar. Ölüm orucuna
bombalarla müdahale eden bir iktidar›n mahkemeleridir
DGM’ler. Ülkemizi kan gölüne döndüren Susurlukçular› flenflak-
rak a¤›rlayan DGM’ler bunlar. Mafyac›lara misafir muamelesi
yapan DGM’ler bunlar.

POL‹S GAZ‹LER‹ RAHAT BIRAKMIYOR

Takipler, evlerinin bas›lmas›, sokak ortas›nda
gözalt›na al›p tehdit etmeler, sahte belgelerle tu-
tuklatmalar... polis direniflte sakat b›rak›lan ga-
zileri taciz etmeye devam ediyor.

fiimdi de s›rada Fedai fiAH‹N var.

Demokratik Mücadele Platformu taraf›ndan
14 May›s’ta yap›lan aç›klamaya göre, Fedai fiA-
H‹N’den 13 May›s’tan bu yana haber al›nam›yor.
Ertesi günü Fedai’nin evini basan siyasi flube po-
lisleri "Fedai polis öldürdü!" diyerek efli ve ailesi-
ni bir süre gözalt›na ald›. Ayn› gecede üç kez evi
bas›lan ve desteksiz yürüyemez durumda olan
Fedai’nin nerede oldu¤unu polisin bildi¤ine ise
kuflku yoktur.

Yaflayan ölü haline getirdikleri gazilere bask›
uygulamak oligarflinin ahlaks›zl›kta s›n›r tan›-
mazl›¤›n›n örne¤idir.

"ANADOLU'NUN SES‹" KES‹LMEYECEK !
RTÜK taraf›ndan 180 günlük yay›n durdurma cezas› verilen ANADOLU'NUN SES‹ Radyosu’nun Ankara 4. ‹dare Mah-

kemesi’ne yapt›¤› itirazla, kapatma cezas›na yürütmeyi durdurma karar› verildi.

ANADOLU'NUN SES‹ Gn. Yay›n Yönetmeni Seyfullah Karakurt yapt›¤› aç›klamada karar hakk›nda bilgi verirken, Anka-
ra 4. ‹dare Mahkemesi’nin karar›nda “cezan›n hukuka uygunlu¤u görülmemifltir” ifadesine vurgu yap›ld›.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 45

görüfller, izlenimler

katk›

Ahmet KULAKSIZ

Karacaahmet mezarl›¤›nda bir anma töreni ya-
p›l›yor. Hani ölüm y›ldönümlerinde yap›lanlardan.
Ama bu biraz farkl›. Çünkü o gün mezar› bafl›nda
toplanan insanlar 30 y›l önce dara¤ac›nda katledi-
len üç devrimciyi anmak için orada toplanm›fllard›.
Ama bu üç kahraman›n mezar› uzakta oldu¤undan
dostlar› onlar›n an›s›na baflka bir kahraman›n me-
zar› bafl›nda toplanmay› uygun görmüfller.

H›d›rellezdir o gün ayn› zamanda. Anadolu halk-
lar›n›n yaflam›nda çok özel günlerden biridir, H›d›-
rellez. Konuflmalar bafllad›¤›nda üç kahraman için
onlar› tan›yan dostlar› an›lar›n› anlatt›, fliirler oku-
du baz›lar›. Sonra konuflmac›lardan biri alçak bir
sesle, "Arkadafllar” dedi, “aram›zda çok k›sa bir sü-
re önce Ölüm Orucunda iki k›z›n› da kaybetmifl bir
baba var belki söyleyecek sözleri var. Onu da din-
lemek isteriz." Bu söz üzerine orada bulunanlar›n
bak›fllar› o zamana kadar pek dikkat çekmeyen ki-
fliye yöneldi. Neden sonra baba, konuflmaya baflla-
madan önce geçmifli, bir de bugünü düflündü.

Evet bu sabah› düflündü. Daha iki saat önce
DGM'de yarg›land›¤› davay› an›msad›. K›zlar›n›n
yaflamlar›n› ve direnifllerini anlatt›¤› kitap için
toplatma karar› ç›kart›lm›fl, yarg›lanmas›na karar
verilmiflti. Ama k›zlar›n› ve kitab›n› her koflulda
savunmak istiyordu. Bunu mahkemede aç›k aç›k
söylemiflti. Bir an bu düflüncelerden s›yr›ld›. ‹n-
sanlar konuflmas› için bekliyor neler söyleyece¤ini
merak ediyordu. Önce yutkundu, konuflmaya bafl-
larken zorlanaca¤›n› hissetti, ama konuflmak zo-
rundayd›. De¤erli arkadafllar dedi, ben farkl› bir-
fley yapmak istiyorum. Sizlere karfl› konuflmak
yerine Sinan a¤abeyle sohbet etmek istiyorum.

“Sevgili Sinan a¤abey seni tan›ma flans›m olmad›,
sen aram›zdan ayr›ld›¤›nda ben henüz küçüktüm,
ama ço¤u zaman hep beraber oldu¤umuzu düflün-
düm. Ad›na söylenmifl türküleri ne çok söyledik
meydanlarda ne çok and›k seni ve senin arkadafllar›-
n›. Bir ço¤unu u¤urlad›k ard›ndan yan›na. Senin ar-
d›ndan dünyada ve ülkemizde çok fley de¤iflti.

Ben burdan sana de¤iflenlerden de¤il de de¤ifl-
meyenlerden bahsetmek istiyorum. En baflta Em-
peryalizm de¤iflmedi, bildi¤in gibi bugün de dünya
halklar›na sald›r›yor, nerede bir özgürlük mücade-

lesi, bir direnifl
varsa sald›r›ya ge-
çiyor, yak›yor, y›-
k›yor, katlediyor.

De¤iflmeyenler-
den biri de ülke-
mizi yönetenlerin
anlay›fl›. ‹sim ola-
rak de¤iflseler de
anlay›fl olarak he-
men hepsi ayn›.
Emperyalizmle be-
raber ülkemizi
tam bir cehenneme çevirmifller, ars›zca ya¤mal›-
yorlar. Karfl› koyanlara neler yapt›klar›n› sana
söylememe gerek yok san›r›m.

Sevgili Sinan a¤abey ülkemizde bir gelene¤i
bafllatanlardan birisin. Elbette baflkalar› da var.
Ama sen ve senin arkadafllar›n ne pahas›na olursa
olsun direnme ve teslim olmama gelene¤inin öncü-
lerisiniz. Bir anlamda Feda kufla¤›n›n ilk temsilcile-
ri sizlersiniz. Ülkemizdeki devrimciler sizlerden ö¤-
rendikleri bu gelene¤i hala devam ettiriyor. ‹flte bu
feda kufla¤›n›n temsilcileri en baflta ülkemizde ol-
mak üzere Filistin'de ve dünyan›n birçok yerinde
emperyalizmin korkulu rüyas› olmaya devam edi-
yor. Ölüm Oruçlar› sürecinde ve ABD destekli ‹sra-
il sald›r›s›nda hem bizde hem de Filistin'de ne çok
kahraman gördük bir bilsen. Gözün arkada kalma-
s›n, gözünü k›rpmadan yaflam›n› feda etti¤in Ana-
dolu halklar› seni çok iyi anlad›. Bafllatt›¤›n›z feda
gelene¤i emperyalizm bu ülkeden kovulana dek de-
vam edecek. Böyle söylüyor bu ülkenin devrimcile-
ri. Bunu duydu¤unu biliyorum.

Son olarak S‹NAN a¤abey, ben Ölüm Oruçla-
r›nda yaflam›n› feda etmifl CANAN ve ZEHRA'n›n
babas›y›m. Beni tan›masan da k›zlar›m› çok iyi ta-
n›d›¤›n› biliyorum. Kim ne derse desin zulüm sür-
dükçe direniflte sürecek. Bafllatt›¤›m›z bu gelenek
kesintisiz olarak sevgiyi egemen k›lana kadar bu
ülke topraklar›ndan eksik olmayacak. Yan›na
u¤urlad›¤›m k›zlar›m senin de k›zlar›n say›l›r. Hep
bir arada oldu¤unuzu biliyorum. Hepinizi çok se-
viyoruz. fiimdilik HOfiÇAKALIN."

Konuflmas›n› bitirdi¤inde baba’n›n gözlerinden
iki damla yafl süzüldü. Ama duruflu ile orda bulu-
nanlara "Ben dünyan›n en onurlu babas›y›m" di-
yordu adeta. A¤›r ad›mlarla eflinin ve dostlar›n›n
yan›na geldi¤inde ölüme meydan okuyan feda ku-
fla¤›n›n kahramanlar›n›n bir yerlerden onu gözet-
ledi¤ini düflünüverdi. Yüzünde anlaml› bir gülüm-
seme belirdi.

Sinan Cemgil’in
Mezar›ndaki Anma

Silahl› Devrim Cephesi’nin Önderlerinden

‹brahim Kaypakkaya
Türküler söylenir "‹bo"dan bahseden. Mahir gi-

bi, Deniz gibi, Sinan gibi, Cevahir gibi, Yusuf gibi,
Ulafl gibi, ‹nan gibi, O'nun için de dillenir destanlar.
Çünkü halk›n›n türkülerinde ve yüre¤inde yaflama-
ya lay›k bir yaflam sürmüfltür.

1949 y›l›nda Çorum'un bir köyünde do¤du ‹b-
rahim Kaypakkaya. ‹lkokulu bitirince Hasano¤lan Yat›l› Ö¤-
retmen Okulu'nu kazand›. Devrimci düflüncelerle burada ta-
n›flt›. Ama mücadeledeki as›l geliflimi, ‹stanbul Çapa Yüksek
Ö¤retmen Okulu’nda olacakt›r.

Bir gençlik önderi olarak burada öne ç›kmaya bafllad›. Pra-
tik mücadelenin içindeydi, bir yandan da Forum, Ant, Türk So-
lu, Ayd›nl›k Sosyalist gibi dergilerde yaz›lar yaz›yordu.

1970'li y›llar›n bafl›nda içinde bulundu¤u PDA (Ayd›nl›k-
ç›lar) grubundan ayr›ld› ve köylerde yapt›¤› araflt›rmalar› ge-
niflletti. Faflizmin s›k›yönetim ilan›yla, devrimciler aç›k hedef
durumuna gelmiflti. THKO'nun ve THKP-C'nin mücadelesi
gelifliyordu. Kaypakkaya ve yoldafllar› da, 1971'den itibaren
önce Malatya ve Antep, daha sonra Dersim bölgesinde faali-
yet yürüttü. TKP-ML T‹KKO bu faaliyetler içinde kuruldu.

Kaypakkaya, Ali Haydar Y›ld›z ve yoldafllar› Vartinik'e
ba¤l› Mirik köyünde, 24 Aral›k 1972 gecesi kuflat›ld›lar. Ça-
t›flma sonunda Ali Haydar flehit düflmüfl, ‹brahim yaralanm›fl-
t›. Onu da öldü sanm›flt› düflman, bu yüzden de geri çekilen
di¤er devrimcilerin pefline düflmüfllerdi. Yaralar›ndan akan
kanla günlerce bölgede kalan Kaypakkaya, bir ihbar üzerine
bir köy evinde tutsak edildi. Apar topar ba¤lan›p Kutu Dere-
si'ne indirildi. Buzlu suyun içinde, karlar›n üstünde yürüttü-

ler O'nu. Gökçe Karakolu'na yayan getirdiler. Orada onlar›n
surat›na "Ben devrimciyim," diye hayk›rd›. "Biz ...fikirlerimi-
zi aç›kça söyleriz. Ancak ...örgütsel faaliyetlerim hakk›nda
hiçbir fley aç›klamam..."

Gökçe Karakolu'nda, ard›ndan Dersim il merkezinde,
Elaz›¤'daki iflkencelerde de tek söz alamad›lar a¤z›ndan. Da-
ha sonra Diyarbak›r'a götürdüler, aylarca sürdü iflkence. Ay-
larca sürdü direnifl. Tabanlar›n› parça parça kestiler. Aylar
may›s› gösterdi¤inde iki aya¤› da kesilmiflti art›k ve iflkence-
lerden tan›nmaz haldeydi. Ama bir tek sözcük alamam›fllard›
a¤z›ndan. 18 May›s 1973 günü Diyarbak›r'›n askeri iflkence-
hanelerinde katledildi.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 46

kahramanlar ölmez

Zeynap KORKMAZ Hüseyin KILIÇ

Aykut KAYNAR

fiehitlik tarihi:

20 May›s 1998
fiehit düfltükleri yer:

Dersim Hozat/Tavuklu Köyü
fiehit düflme flekli:

20 May›s 1998 günü bir görevden dönen Dersim ‹b-
rahim Erdo¤an K›r Silahl› Propoganda Birliklerine

ba¤l› bir birlik, Hozat/Tavuklu Köyü çevresinde bin-
lerce kiflilik bir operasyon birli¤i taraf›ndan pusuya
düflürüldü. Gerilla birli¤i düflmana da kay›p verdire-
rek kuflatmay› yar›p ç›karken, iki gerilla flehit düfltü.

fiehitlik tarihi:
19 May›s 1980
fiehit düfltü¤ü yer:
Aybast›
fiehit düflme flekli:
Bolu’da mücadelenin ön
saflar›ndayd›. Daha sonra
Aybast› bölgesinde çal›flma-
ya bafllad›. Faflistler taraf›n-
dan katledildi.

Halklar›n›n Kurtulufl Kavgas›nda Düfltüler...

Dörtlerin Atefli
direnme savafl›m›zda yan›yor hala
Ferhat Kurtay, Eflref Any›k, Mahmut Zengin ve Necmi Öner,

18 May›s 1982’de Diyarbak›r Zindan›'nda devlet taraf›ndan
sürdürülen vahfleti potesto etmek amac›yla bedenlerini atefle
vererek, flehit düfltüler. Hapishanelerdeki ilk feda eylemlerinden
biriydi. Zulme boyun e¤mektense, ölümlerini bir direnifle
çevirdiler. Bedenlerini tutuflturduklar›nda, tek bir fley söylediler:
“Atefli söndüren haindir!”

Birlik nedir?

Birlik, bir hedef do¤rultusundaki uzlaflma’d›r. Bir
hedef do¤rultusunda, ortak ne yap›labilece¤ini belirle-
mektir.

Bugün “birlik” dedi¤imizde, yani güçlerimizi, ortak
talepler do¤rultusunda birlefltirmekten sözetti¤imiz-
de, tumturakl› isimleri, yald›zl› programlar› olan “cep-
he”lerden, iktidar yürüyüflünden sözetmiyoruz. Bun-
lar da hiç kuflku yok ki, devrimci hareketin, halk›n
gündeminde olacakt›r. Ama flimdi tart›flt›¤›m›z›n çer-
çevesi, daha mütevazi ama o ölçüde de hayati bir çer-
çevedir.

Tart›flman›n muhtevas›: haklar ve
özgürlükler mücadelesini gelifltirmek!
Bugün birli¤in asgari odak noktas›; haklar ve öz-

gürlükler olmak durumundad›r.

Haklar ve özgürlükler, genifl bir kapsamd›r. Bütün
halk›n, asgari sorunlar›n› kapsayabilecek bir plat-
formdur. ‹flçiden köylüye, esnaftan ö¤renciye,
Kürt’ten Türk’e, Aleviden sünniye, ayd›ndan gecekon-
du yoksullar›na, mühendisten iflsize, her kesimin
mevcut düzen içindeki sorunlar› bu kapsamda ifade
edilebilir.

Kalk›fl noktas› bu odak olmal›d›r.

Bu odakta, haklar ve özgürlükler temelinde halk›n
birleflik eylemini yaratmal›y›z.

Bu ayn› zamanda emperyalizme ve faflizme karfl›
halk›n birleflik eylemini yaratmakt›r.

Haklar ve özgürlükler mücadelesi, emperya-
lizme ve faflizme karfl› mücadeleden ayr›lmaz

Kimsenin “haklar ve özgürlükler” mücadelesine
geri, reformist diye burun k›v›rma hakk› yoktur. Böy-
le diyenler, Türkiye gerçe¤inden habersizdir. Ayn› fle-
kilde emperyalizme ve faflizme karfl› ç›kmadan haklar
ve özgürlükler mücadelesi vermeyi düflünenler de
gerçe¤in uza¤›ndad›r.

Çünkü, özellikle bugün karfl› karfl›ya oldu¤umuz ko-

flullarda, karfl› karfl›ya oldu¤umuz sorunlar›n niteli¤i iti-
bar›yla, haklar ve özgürlükler mücadelesiyle emperya-
lizme ve faflizme karfl› mücadele, birbirinden ayr›lamaz.

Ekonomik ve demokratik taleplerin hangisini ele
al›rsan›z al›n, bu talepleri ortaya ç›karan sorunun hem
kayna¤›, hem bizzat uygulay›c›s› olarak emperyalizmi
veya faflizmi görürsünüz. En s›radan ekonomik talep,
IMF’nin talimatlar›na, dolay›s›yla emperyalizme karfl›
bir muhtevaya bürünmektedir. Ayn› flekilde hiç bir
hak ve özgürlük gasb›n›n istisna, münferit olmamas›
itibar›yla da, haklar ve özgürlükler mücadelesi, anti-
faflist bir karakter kazanmaktad›r.

Eylem birlikleri ve çeflitli ittifaklar için ç›k›fl nokta-
s› olarak “anti-emperyalist, anti-faflist” olmay› flart ko-
flanlar aç›s›ndan, haklar ve özgürlükler mücadelesi bu
muhtevadad›r. Kendilerini anti-emperyalist, anti-faflist
gibi s›fatlarla tan›mlamayan muhalif kesimler de, mev-
cut hak ve özgürlük gasplar›na karfl› mücadeleye girifl-
tiklerinde, ister istemez emperyalizmle ve faflizmle
karfl› karfl›ya geleceklerdir.

Bu flekillenifl içinde, genifl halk kesimlerini, haklar
ve özgürlükler mücadelesinin içine çekmek, emperya-
lizme ve faflizme karfl› mücadelenin içine çekmektir.

Haklar ve özgürlükler,
tüm muhalif kesimleri
birlefltirecek zemindir.

Haklar ve özgürlükler mü-
cadelesi, reformistler, radikal-
ler, fliddet yanl›lar› diye de bir
ayr›ma tabi tutulamaz. Haklar
ve özgürlükler, tüm halk› bir-
lefltirecek bir zemindir.

Bu zemini yaratabilmek
için ise, halk›n örgütlü güçle-
rinin tart›flma, birleflme ze-
mini tart›fl›l›rken, soruna ya-
sal m›, legal mi, illegal mi...
diye yaklaflmak geri bir yak-
lafl›md›r.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 47

Solun Beyni

Halk›n Birleflik Eylemini Yaratmak ‹çin
TOPLANMALI, TARTIfiMALI,
Birlikte Mücadelenin YOLUNU AÇMALIYIZ

Bir Tart›flma Ça¤r›s›

Haklar ve özgürlükler müca-
delesi, reformistler, radikaller,
fliddet yanl›lar› diye de bir ayr›-
ma tabi tutulamaz. Haklar ve
özgürlükler, tüm halk› birleflti-
recek bir zemindir.

Bu zeminde yer alan-alabile-
cek çeflitli s›n›f ve tabakalar›n,
çeflitli örgütlü kesimlerin, nihai
olarak farkl› hedefleri, hedefe
var›flta farkl› yöntemleri, hatta
“farkl› niyetleri” olmas› do¤al-
d›r. Bunlar, bu tart›flma zemini-
nin içine girmemelidir.

Bu zeminde yer alan-alabilecek çeflitli s›n›f ve ta-
bakalar›n, çeflitli örgütlü kesimlerin, nihai olarak
farkl› hedefleri, hedefe var›flta farkl› yöntemleri, hat-
ta “farkl› niyetleri” olmas› do¤ald›r. Bunlar, bu tar-
t›flma zemininin içine girmemelidir. Haklar ve özgür-
lükler zemininde birleflirken, bu hedef, yöntem ve ni-
yetler kimsenin tart›flma konusu de¤ildir. Hedefler-
deki, yöntemlerdeki, stratejilerdeki ve hatta niyetler-
deki farkl›l›klar, elbette farkl› bir mücadelenin konu-
sudurlar; ama alt›n› çizmek istedi¤imiz, halk›n, hak-
lar ve özgürlükler çerçevesindeki birleflik eylemini
yarat›rken, bunlar›n bu birleflikli¤in önüne engel ola-
rak ç›kart›lmamas› gerekti¤idir.

Çünkü birincisi, kimse flu veya bu konuda çeflitli
güçlerle yanyana geldi diye, güç-eylem birli¤i yapt›
diye, kendi nihai hedeflerini, stratejisini terkedecek
de¤ildir; kimse de kimseyi buna zorlamayacakt›r.
‹kincisi, herkes, halk›n birleflik eylemi içinde de ide-
olojik mücadelesini sürdürür; birliktelik, ideolojik
mücadeleye engel de¤ildir. Tersine, ciddi, sorumlu
bir ideolojik mücadele, birlikteliklere güç verir.

Haklar ve özgürlükler zemininde bir araya gelin-
mesine karfl›n, bunlar›n tart›fl›lmas›na girilirse, her-
kes biliyor ki o tart›flma bafltan içinden ç›k›lmaz hale
getirilmifl olacakt›r.

Çözülmesi gereken temel sorun; hangi haklar ve
özgürlükler için, halk› nas›l birlefltirebilece¤imiz,
bunlar için ne yapaca¤›m›z ve birleflik gücün nas›l or-
taya ç›kar›laca¤›d›r.

fiunlar fliddet yanl›s›, flunlar illegal... flunlar›n niye-
ti farkl›, flunlar fleriatç›, flunlar reformist, flunlar dü-
zen içi... yorumlar›ndan öte, hak ve özgürlükler te-
melinde birleflik eylem zemininde uzlaflmak gerekir.

Bu tart›flmada, iddial›
olan ve kendine güvenen
herkes yeralabilir.

Bu zemin, farkl› eylemler-
de de¤iflebilir de. Yani bir ey-
lemde, bir talepte birleflebilen
güçler, baflka bir talep ve ey-
lemde birleflemeyebilir. Bura-
da bir keyfiyetten, veya “her-
fley tam benim istedi¤im gibi
de¤il, onun için birlikte ifl yap-
m›yorum” türünde bir birlik
bozgunculu¤undan sözetmi-
yoruz. Esas›nda haklar ve öz-
gürlükler zemini esas al›nd›-
¤›nda birleflilemiyecek hemen
hemen hiçbir talep yoktur.

Bugün ülkemizde temel hak ve özgürlükleri sa-
vundu¤unu, demokratik bir Türkiye’yi arzulad›¤›n›
söyleyen hiç kimse, hiçbir grup, temelde farkl› fleyler
söylemez. Fakat buna ra¤men, flu veya bu talep, sö-
zünü etti¤imiz en genifl kesimler için her zaman bir-
lefltirici olmayabilir. O noktada ittifaklar bir esnekli-
¤e sahip olur. Birleflilebilecek olanda birliktelikler
sa¤land›¤›nda, halk›n birleflik eyleminin asgari anlam-
da süreklili¤i sa¤lanm›fl olur.

Bu konudaki subjektif bütün de¤erlerdirmeleri,
yaklafl›mlar› bir yana b›rakmak, iddial› olmakt›r, ken-
dine güvenmektir.

Bunu yapmayanlar, kendi tekkelerinde mutludur-
lar. Halka karfl› sorumluluk duymazlar, elefltiriler
karfl›s›nda hesap verme gere¤i duymazlar, ne baflka-
lar›na, hatta ne de tabanlar›na karfl›, neyi yap›p, neyi
yapmad›klar› konusunda hesap vermezler. Bir konu-
ya, “bizim gündemimiz de¤il” deyip s›rt›n› dönebilir,
ucunun mesela genelkurmaya dayand›¤› konulara hiç
bulaflmayabilir... Böylelikle “rahat” ederler. Ama asla
büyük hedeflere sahip olamazlar.

Tart›flmay› istiyoruz;
pratik sonuç almak için!
‹flte bunun için; halk›n birleflik eylemi için

bu anlay›fl do¤rultusunda, kimseyi d›flta b›rakma-
yacak bir Birlik Toplant›s› yap›lmal›d›r. Bu bir konfe-
rans fleklinde de, kongre fleklinde de, önerilebilecek
farkl› biçimlerde de olabilir.

Sonuç alan,

örgütleyen,

eylem için harekete geçen,

bunun için organizasyonlar,

kurumlaflmalar oluflturan,

kurallar›n› koyan,

kimsenin kimseyi aldatmad›¤›,

küçük hesaplar›n yap›lmad›¤›,

tart›flmalar ve toplant›lar gereklidir.

Burada sunulan, birlik üzerine genel bir yaklafl›m
de¤il, somut bir ça¤r›d›r. Somut, hemen yap›labilir
olan› öneriyoruz. Pratik olarak, haklar ve özgürlük-
ler mücadelesinde ortaklafla “Neler yap›labilece¤ini”
de bir anlamda bu tart›flmalar ortaya ç›karacakt›r.
Biz mutlaka ortak, birlikte yap›labilecek fleylerin ol-
du¤u, halk›n birleflik eylemini yaratman›n mümkün
oldu¤u inanc›nday›z.

“Bir fley ç›kmaz” yaklafl›m› da, “her fleyin bir kaç
tart›flma ve toplant›da hallolaca¤›” inanc› da gerçekçi
de¤ildir; ama “bir fley ç›kmaz”c›l›¤a bugün kimsenin

Ekmek ve Adalet / 20 May›s 2002 / Say› 948

Devletin halk muhalefetini
saflaflt›rmas›na, parçalamas›na
izin vermemeliyiz. Devletin öl-
çülerine göre de¤il, kendi hak
ve özgürlük ölçülerimize göre
hareket etmeliyiz.

Hak ve özgürlükleri, ülke
çap›nda merkezi politikalarla gas-
beden emperyalizm iflbirlikçisi ikti-
dara karfl›, halk›n birleflik eylemi
ülke genelinde örgütlenmelidir.

‹flte bütün bunlar› tart›flmak
gerekir.

Tart›flmak için biraraya
gelmek gerekir.

Ça¤r›m›z bunad›r.

hakk› yoktur. Önce, ilk ad›m olarak, bafllang›ç olarak
tart›flmak için bir araya gelelim. Tart›flal›m. Ayn› çat›
alt›nda, ayn› sorunlar› paylaflanlar›n tart›flmaya bafl-
lam›fl olmas› bile bafll› bafl›na ciddi bir ad›md›r. Neyin
ç›k›p ç›kmayaca¤›n› orada görece¤iz. Bir fley ç›kmas›-
n›n önünde engel olan yaklafl›mlar› aflma do¤rultu-
sunda tutum tak›n›ld›¤› ölçüde, bu tart›flma ve top-
lant›lardan ç›kacak fleyler daha fazla olacakt›r.

Tart›flal›m diyoruz. Elbette, tabiri caizse orada otu-
rup “meleklerin cinsiyetini” tart›flmayaca¤›z; Türki-
ye’nin hakim üretim biçimini de, stratejileri de tart›fl-
mayaca¤›z. Somut sorunlar, somut talepler, somut he-
defler ve somut eylemler olmal›d›r tart›flman›n konusu.

Konum, kariyer, insiyatif, öncülük gibi klasik has-
tal›klardan uzak durman›n yolu da budur.

Sorun karar mekanizmalar›nda, organizasyonlar-
da kimin olaca¤› de¤ildir. Sorun bu örgütlenmenin
hangi hedefe nas›l yönelece¤i, ve bu hedeflere var-
mak için neyi, nas›l yapaca¤›d›r.

Ve bu nedenle de uzlaflma esas olmak durumun-
dad›r. Dayatman›n oldu¤u yerde, küçük hesaplar›n,
grupculu¤un oldu¤u yerde, bozgunculuk, birlik par-
çalay›c›l›¤› vard›r. Dayatmac›l›k, birlikteli¤in biçimi ve
organizasyonunda da, eylemin muhtevas›nda da
kabul edilemez. Kürt sorunu da hak ve özgürlükler
kapsam›nda bu zeminde yer al›r.

Halk›n birleflik eylemini yaratmak, halka güven
vermektir. Halka güven vermek için, bu hastal›klar›
aflt›¤›m›z›, en az›ndan aflmaya yöneldi¤imizi bu tar-
t›flmada ortaya koymal›y›z.

Ad› ister konferans, ister kongre, ister baflka bir
fley olsun, bu platform, konuflup hiç bir karar alma-
yan veya karar al›p uygulamayan ciddiyetsizliklere
karfl›, önlem almal›d›r.

Kimsenin istedi¤i, dedi¤i, yüzde yüz
olmayacakt›r. Çünkü birlik, uzlaflmad›r.

Elbette bu zemin, herhangi bir grubun isteklerini
tümüyle karfl›lamayacakt›r, hiçbir grubun arzu etti¤i
kararlar› almayacakt›r; k›sacas›, kimse istedi¤ini yüz-
de yüz orada bulamayacakt›r. Uzlaflma da budur za-
ten. ‹stedi¤imiz olmad›, ayr›l›yoruz, küstük, iliflkimi-
zi donduruyoruz... çocukluklar›na yer olmaz bu ze-
minde. Geçmiflte belki s›k karfl›lafl›ld› bunlarla, ama
art›k herkes görmek zorundad›r ki, bunlar da
iddias›zl›¤›n, kendine, ideolojisine güvensizli¤in teza-
hürlerinden baflka bir fley de¤ildir.

Bu tart›flman›n sonunda ortaya ç›kacak flekillen-
me, en genifl kesimleri birlefltiren bir hatta yürüye-
cektir. Do¤rusu, olmas› gerekeni budur. Çünkü onun
yaflayabilmesi, halk›n birleflik eylemini yaratabilmesi,

ancak bu çizgide yürümesiyle mümkün olacakt›r.

Tekrar olarak vurgulamakta yarar var; bu toplan-
t›lar, gruplar, kifliler, çevreler, örgütler, kendini
çeflitli biçimlerde adland›ran oluflumlar dahil olmak
üzere, en genifl kesimi kapsamal›d›r.

Hak ve özgürlükler zemininde yapay bloklaflmala-
ra son verilmeli, taleplerde anlaflma ve ortaklaflma
esas al›nmal›d›r.

Türkiye’deki muhalif -devlet nezdinde yasal olan
ve olmayan- bütün mesleki, sendikal, demokratik ör-
güt, grup ve kiflileri içine alacak biçimler bulunabilir.
Aslolan burada devletin, oligarflinin ölçüleriyle de¤il,
haklar ve özgürlükler mücadelesinin meflrulu¤u ve
gerekleriyle düflünüp davranmakt›r.

Niyet olmazsa, tekkecilik egemen olur-
sa, onlarca engel ç›kart›labilir.

Geçmiflte “mizahi” denilebilecek örneklere de
rastlanm›flt›r. Biraraya gelirken gelmemek için,
biraraya geldikten sonra, birlikte yürümemek için
gerekçeler üretilebilir. “Biz partiyiz, derneklerle bir
araya gelmeyiz”den, “bizim tüzel kiflili¤imiz var, on-
lar›n yok”a uzay›p giden bu tür gerekçelerin komedi
yan›n› ve bu gerekçelerin ifade etti¤i birlik bozgun-
culu¤unu, kaçk›nl›¤›n› art›k herkes görmelidir.

Sorun, karfl›m›zdaki güce karfl› birleflmektir.

“O terörist... o fliddet yanl›s›...” fleklindeki de¤er-
lendirmelerin kimin ifline yarad›¤›n›, kiminle paralel-
lik kurdu¤unu görmek gerekir.

Devletin halk muhalefetini saflaflt›rmas›na, parça-
lamas›na izin vermemeliyiz. Devletin ölçülerine göre
de¤il, kendi hak ve özgürlük ölçülerimize göre hare-
ket etmeliyiz.

Hak ve özgürlükleri, ülke çap›nda merkezi poli-
tikalarla gasbeden emperyal-
izm iflbirlikçisi iktidara karfl›,
halk›n birleflik eylemi ülke
genelinde örgütlenmelidir.
Ülke çap›nda bir örgütlülü-
¤ümüzün oldu¤unu, bir güç
oldu¤umuzu birleflik eylemi-
mizle gösterebilmeliyiz.

‹flte bütün bunlar› tart›fl-
mak gerekir.

Tart›flmak için biraraya
gelmek gerekir.

Hak ve özgürlüklerden
yana olan tüm kesimleri,
bugün için, buna, sadece
buna ça¤›r›yoruz.

Ekmek ve Adalet / 20 May›s 2002 / Say› 9 49

Hak ve özgürlükler temelin-
de birleflik eylem zemininde uz-
laflmak gerekir.

Bu tart›flmada, iddial› olan
ve kendine güvenen herkes ye-
ralabilir.

Bu konudaki subjektif bütün
de¤erlerdirmeleri, yaklafl›mlar›
bir yana b›rakmak, iddial› ol-
makt›r, kendine güvenmektir.

Bunu yapmayanlar, kendi
tekkelerinde mutludurlar... “ra-
hat” ederler. Ama asla büyük
hedeflere sahip olamazlar.

Ekmek ve Adalet / 20 May›s 2002 / Say› 950

“Kontra Haber Paketi”
Yeni fiafak gazetesinde ayn› sayfada alt alta üç

haber bafll›¤› flöyle;
“Terör örgütlerinin korkunç yüzü”
“Adana’da 5 PKK militan› yakaland›”
“Sol örgütlerden KADEK'e tepki”
‹lk haberin ayr›nt›lar›nda yeni yaflanan bir ge-

liflme, bir olay yok, sadece polisin her zamanki,
rapor, aç›klama vb. biri. Devrimcileri karalamaya,
flaibe yaratmaya dönük, s›ralanm›fl yalanlar k›sa-
ca. Gazete bunun “haber de¤eri” oldu¤unu dü-
flünmüfl ve üstüne de böyle bir bafll›¤› seçmifl.

Hemen alt›ndaki bafll›k da o çok bilinen klifle
cümleyle süslenmifl; “halk› isyana teflvik etmek
için... kana boyamak için...” Peki kim demifl bun-
lar›? Yine polis.

Son olarak ise sol, muhalif güçleri birbirine
k›flk›rtmaya yönelik bir haberle “Kontra haber
paketi” tamamlanm›fl.

Yeni fiafak sözde muhaliftir. Köfle yaz›lar›nda,
haberlerde “terör” demagojisinin ne ifle
yarad›¤›n›, nas›l hak ve özgürlükleri yoketmenin,
halklara karfl› savafl›n arac› haline getirildi¤ini ya-
zar. Ama Türkiye’ye gelince ifl de¤ifliyor. Devletin
terör, bölücülük demagojileri aynen bu “muhalif-
ler” taraf›ndan da kabul edilip, daha etkili olmas›
için halk›n beyinleri zehirleniyor. Aferin Yeni fia-
fak’a, böyle giderse, Fetullah’›n Aksiyon’unu sol-
layabilirler.

✍ ✍ ✍

Mart ve Nisan aylar›nda Do¤an Medya’n›n ge-
lirleri yüzde 80-85 artt›. Y›ll›k vergi rekortmen-
leri aras›nda da listenin bafllar›ndayd› Do¤an Med-
ya. Ülke ekonomisinin içinde bulundu¤u durum
ortadayken, NEY‹N KARfiILI⁄I ve NASIL elde edil-
di bu gelirler? Gazete sat›fl›yla m›? TV yay›nlar›y-
la m›? Geçin bunlar›? ‹ktidarlara verilen destek
karfl›l›¤› al›nan ihalelere bak›n siz.

✍ ✍ ✍

DÜNYA BASININDAN...
13 May›s tarihli Yeni fiafak Hintli yazar Arun-

dathi Roy’un bir söyleflisini aktar›yor;
"Samanl›ktaki i¤neyi bulmak için samanl›¤›

yakmak gibi, ABD bu ülkeyi mahvetti ve arad›¤›
Usame bin Ladin'i ya da Molla Ömer'i, Taliban li-
derlerinin hiçbirini bulamad›...

ABD Baflkan› Bush'un yapt›¤› insanlardaki öfke
bir yana, kendisinin k›zg›nl›¤›n›, öfkesini de art›r-
d›. Nükleer silahlar, B-62 bombard›man uçaklar›-
na ve di¤er birçok silahlara sahip olunabilir, an-
cak, dünya insanlar› öfkeli ve ölüm korkusundan
çok bu duyguyla yafl›yorlar. ‹nsanlar ölümü umur-
samayacak, kendi bedenlerini bomba olarak kul-
lanmay› dert etmeyecek duruma itildiler.

Biyolojik içgüdü efli¤i afl›ld› gibi... ‹nsanlar ya-
flamla ölüm aras›ndaki çizgiyi geçerse, o zaman
kurallar de¤iflir ve sizi güçlü k›lanlar ile güçsüz
k›lanlar de¤iflir. Tüm füzeler, radarlar, keflif
uçaklar› vs'ye ra¤men bunlar› durduramamakla
kalmaz, kendi insanlar›n›zdaki gelecek korkusunu
da gideremezsiniz.

Afganistan operasyonuyla Taliban'a bu ülkede
zarar verilmifl olabilir, ancak, Taliban'› Beyaz Sa-
ray ve Hindistan'a tafl›d›lar. Talibanlaflma kültü-
rünün tamam› canl›... Demokrasiyi koruma ad›na
vatandafllar›n özgürlüklerini y›k›yorsunuz."

Gerçe¤i herkes görüyor...

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Ça¤dafl Gazeteciler Derne¤i ‹stanbul fiubesinde 14 May›s’ta
yap›lan bas›n aç›klamas› ile yeni RTÜK yasas› protesto edildi.
A¤›zlar›na siyah bant takan ÇGD üyeleri ad›na fiube Baflkan›
Bar›fl Yarkadafl konufltu. Yarkadafl, yasay› onaylayan milletve-
killerini protesto ettiklerini söylerken, yasan›n “Anadolu bas›-
n›n›n sesini k›smay›, ulusal ve uluslararas› tekellere peflkefl
çekmeyi” amaçlad›¤›n› söyledi. Bas›na daha koyu bir sansür ge-

tiren yasan›n büyük tekellerin medyas›nda hiç tart›fl›lmad›¤›n›
belirten Yarkadafl, “onlar patronlar›n›n ihalelere girip giremeye-

ce¤ini tart›fl›yorlar” dedi.

ÇGD: “RTÜK Yasas› Bas›n Tekelleri ‹çindir”

