
Haftal›k Dergi

Say›: 11

03 Haziran 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

YA BUNUN
YAPTIKLARI

K‹M‹N B‹LG‹S‹
DAH‹L‹NDE?

Em. General VEL‹ KÜÇÜK,
Mafyac› SEDAT PEKER’in
gecesinde
Turanc›l›k Nutku Att›...

Foto¤raflarla

Tarihimiz

Gören adam san›yor. Kal›b›na ba-
k›yor, mevkisine, makam›na bak›yor,
bir fley san›yor. Apoletlerin, gö¤üsle-
re tak›lm›fl niflanlar›n, korumalar eflli-
¤inde kas›m kas›m gidifl gelifllerin,
devletin bilmem nesi diye s›fat› olan
makamlar›n gizledi¤i kiflilikler, bir
gün ç›r›lç›plak ç›k›yor karfl›m›za. Ka-
ba, cahil, ürkek ve korkak... Üç keli-
meyi bir araya getiremiyor, bir gün
söyledi¤ini ertesi gün savunam›yor...

Hani bir zamanlar “herkesi titre-
ten”, bakanlar›n bile laf geçiremedi¤i
bir Nusret Demiral vard› hat›rlars›n›z;
DGM Baflsavc›s›yd›. Devlet ondan so-
rulurdu. Emekli olunca kofla kofla
MHP’ye gitti... MHP de bir fley san-
m›flt› onu, törenler yapt› al›rken...
Sonra o “herkesin titredi¤i” kal›b›n
arkas›nda içi bofl, ciddiyetsiz, cahil bi-
rinin oldu¤u görülmüfltü... O kadar
ki, MHP’ye bile yaramazd›...

Mesela hat›rlay›n; Bir gurup eski
general Korkut Eken için “cengaver-
ce” bir ç›k›fl yapm›fllard›. Sonra ertesi
gün, gazetecilerden biri bir kaç soru
sordu o generallerden birine. Hepini-
zin ayn› gün böyle bir aç›klama yap-
mas› tesadüf mü dedi. Koskoca gene-
ral, soruyu kimin sordu¤unu hat›rla-
yam›yorum, not da almam›fl›m diye il-
kokul çocuklar›n›n bile daha ak›ll›ca
ve ustacas›n› bulabilece¤i yalanlara s›-
¤›n›verdi... Bunlar koca koca ordular›
yönetmifllerdi oysa...

Veli Küçük’lere, Nuh Mete Yük-
sel’lere bak›n... Apoletler sökülünce,
çevrelerindeki o koruma duvarlar›
kalk›nca, iflte ortaya ç›kan kiflilikler
bunlard›r.

Bunlar yönetiyor bu ülkeyi. Bunlar
vatan millet sakarya diye ahkam kesi-
yor. Bunlar sadece ahkam kesmekle
kalm›yor, bu ülkenin yi¤itlerini, ay-
d›nlar›n› da as›p kesiyorlar...

Bildikleri, çok iyi yapt›klar› bir fley

daha var; bak›n, hepsi, istisnas›z, za-
man›nda kurduklar› iliflkilerle, kimbi-
lir yapt›klar› hangi hukuksuzluklarla,
bir mafyac›n›n, bir bankac›n›n, bir
holdingin kanad› alt›na s›¤›nm›fl, ken-
dilerini kurtarm›fllard›r.

“Vatan millet sakarya” için as›p ke-
sen, ama kendi t›rna¤›n› bile feda
edemeyen, “Vatan millet sakarya” de-
yip kendi ç›karlar›ndan baflka bir fley
düflünmeyip dünyal›klar›n› kurtaran
kiflilikler...

Ve bizimkiler... Bizimkileri düflü-
nün bir de... Bizimkilerin fedakarl›k-
lar›n›, çekti¤i cefalar›... kahramanl›k-
lar›n›, bilgeliklerini düflünün.

Bir deri bir kemik kalm›fl, hala göz-
leri atefl gibi... Tutsak edilmifl, zincirle-
re vurulmufl, aslan gibi... F tiplerinin
hücrelerine kapat›lm›fl, kafesteki aslan
gibi... zulme karfl› kükrüyor.

Efle¤e aslan postu giydirsen de
eflek yine eflektir... Ve aslanlar›, kafe-
se kapatsalar da yine asland›r.

Bizimkilerin al›nlar›na ba¤lanm›fl
k›z›l bantlar› iktidara alternatif bir
partinin bayra¤› say›n; çünkü özünde
öyledir. O k›z›l bantlar›n her biri bir
parti program› gibidir.

O programda ba¤›ms›z, demokra-
tik, sosyalist Türkiye’nin nas›l yarat›-
laca¤› yaz›l›d›r. Gelece¤in Türkiye’si-
nin kurmaylar› da erleri de onlar›n
içindedir.

Onlar›n en flaal› apoletlerinden da-
ha büyük bir onuru temsil eder bizim-
kilerin k›z›l bantlar›. Onlar›n en yük-
sek ve kutsal mevkilerinden daha kut-
sald›r özgür tutsakl›k...

Onlar› hep “sözde falan sorumlu-
su” diye sunar burjuva medya. “Söz-
de” sözünü illa kullanacaksan›z, iflte
kendi adamlar›n›z için kullan›n. Sözde
falan›nc› ordu komutan›, sözde
DGM’nin baflsavc›s›... deyin; daha uy-
gun düflecektir. Çünkü normal koflul-
larda, s›rtlar›nda “Susurluk otoritesi”
olmasa, bunlar›n eline befl koyun ver-
seniz, güdemez. Befl çocuk verseniz
e¤itemez...

Onlar
ve

bizimkiler

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- Karatarla 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 Dair e 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: 0 462 321 59 93

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

Bürolar›m›z

Fiyat›: 750 000

Avrupa: 3 Euro

Almanya:3 Euro

Fransa:3 Euro

‹sviçre:3 Euro

Hollanda:3 Euro

‹ngiltere: £ 2
Belçika: 3 Euro

Avusturya: 3 Euro

A
dalet

K›pk›z›l bantlar apak al›nlar›nda
Üstlendikleri büyük misyon,

güçlü omuzlar›nda
bayrak dalga dalga onlar›n ellerinde

bayrak hiç yere düflmüyor
ondan ona

kahramanlar›m›zdan kahramanlar›m›za...
Ölüm yürüyüflündeyken güncel haberleri bir

an bile kaç›rmayacak kadar hayata ba¤l›lar;
ve hayatlar›n› gözlerini k›rpmadan feda ede-

cek kadar, ba¤l›lar ideallerine, halklar›na ve
vatanlar›na...

Tarih:
1996

Yer:
Bayrampafla hapishanesi

1996 ölüm orucunda ölüm-
süzleflecek ‹lginç Özkeskin ve

bayra¤› onlardan devral›p
2002 ölüm orucunda ölüm-

süzleflerek yoldafllar›na devre-
decek olan Do¤an Tokmak, 96
direnifli günlerinde yanyana...

SEDAT PEKER
VEL‹ KÜÇÜK

dostlu¤unu gördük!
BAfiKA

HANG‹ GENERALLER,
BAfiKA

HANG‹ MAFYACILAR-
LA DOST?

v

MEMUR HAREKET‹

Nereden nereye geldi?
Kim varetti,

kim tasfiye etti?
Tüm emekçilerin,

yoksul halk›n haklar ve
özgürlükler temelindeki

birli¤ine hangi kafa
yap›s› engel?

v

Düzen kendi

solunu yarat›yor
ve pazarl›yor

20 ayd›r, a¤›r ve onurlu bir görevi omuzlar›m›zda tafl›yoruz.
20 ayd›r büyük bedeller ödedik. Direnifli k›rmak için, emper-
yalizm ve oligarflinin baflvurabilece¤i her yöntem, denendi. Di-
rendik. Direnmeye devam edece¤iz. Direnifl uzun sürecek.
Çünkü, omuzlar›m›zda tafl›d›¤›m›z görev, halklar›m›z›n umu-
dunu yaflatma görevidir. Omuzlar›m›zdaki görev, nice güçlü
görünürse görünsün, direnenlere boyun e¤diremeyece¤ini bir
kez daha tarihe yazmakt›r. Omuzlar›m›zdaki görev, Amerikan
emperyalizmine ve oligarfliye karfl›, dünya halklar›n›n direnifl
bayra¤›n› dalgaland›rmakt›r. Omuzlar›m›zdaki görev, bugün
ülkemizdeki sömürü ve zulme karfl›, IMF’ye ve faflizme karfl›,
en önemli direnifl mevzisi durumundaki büyük direnifli, zafe-
re götürmektir.

Direnifli, katliamla, iflkenceyle, tecrit hücreleriyle bo¤mak, yo-
ketmek istediler. Katliamla, tecritle, iflkencelerle k›ramad›-

lar. Direnifli sessizlikle bo¤mak istiyorlar. Sessizlikle bo¤ul-
mas›na da izin vermeyiz. Oligarflinin “sessizlikle bo¤ma” poli-
tikas›, kendisine bas›ndan, sendikalara, reformistlere kadar
pek çok “sessiz ortak” buldu. Sustular onlar da.

Oligarfli, nas›lsa kendili¤inden bitecek beklentisi içinde. Bas›n›,
reformizmi, sendikas› buna onay veriyor. Herkes bu sessizli¤in

içinde direniflin “k›r›larak” bitmesini bekliyor. Buna izin verme-
yece¤iz. Oligarfli bir barikat örmüfl; ölümlerimizle, sakatlar›m›z-
la, barikattan birer birer tu¤lalar çekiyoruz. Susanlar, oligarfli-
nin demagojilerine ortak olanlar, görmezden gelenler, halk güç-
lerinin birlikteli¤ini bölenler, barikata tu¤la koyuyor. Biz bunun
için büyük bedeller ödüyoruz. Tu¤lalar› birer birer parçalama
pahas›na da olsa, bu barikat› y›kaca¤›z. Kim hangi demagojiyle
direniflin karfl›s›na ç›karsa ç›ks›n, kim sol ad›na “b›rak›n” diyerek
oligarfliye destek olursa olsun, direnifl kendi zafer yolunu örmek
zorundad›r. Önüne konulan barikat› y›kmak zorundad›r. Bu yo-
lu açmak için bedel ödüyoruz.

Bu yürüyüfl, kararl›l›¤›n› “ya ölüm, ya zafer” sözlerinde somut-
layan bu direnifl, Türkiye’nin gelece¤i, halk›m›z›n mücadelesi-
nin yar›nlardaki flekillenifli aç›-
s›ndan tayin edici olacakt›r. Ne
oligarflinin zulmü, ne de ödenen
bedellerin büyüklü¤ü, bunun
görülmesine engel olmamal›d›r.
Ne sessizlikle, ne de terör de-
magojisiyle direniflin bo¤ulma-
s›na izin veremeyiz. Terör de-
magojisiyle her türlü bask›n›n,
zulmün mübah say›ld›¤› bir dü-
zeni kabul etmiyoruz, etmeye-
ce¤iz. Bedeller daha da artabi-
lir; bunu gö¤üsleyece¤iz.

Oligarflinin direniflin katliamla
bast›r›lmas› plan› bofla ç›kar›l-

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 3

‹çindekiler

3... Barikat› y›kaca¤›z,

bedelleri gö¤üsleyece¤iz

6... Yaflam› savunmak

duvarlar› y›kmakt›r

8... Okan Külekçi; 91. flehit

9... ‹mzalar›m›z duvarlar› y›kmak,

insanlar› yaflatmak için

10... Sami Türk IMF ile görüfltü?

11... Haberler...

12... Reformizm, çürütür, yokeder!

15... Meydan›

Kamu-Sen’e b›rakmayaca¤›z...

16... YÖK’ü protesto eden

ö¤renciler tutukland›

17... Tel örgülerle kuflat›lan Filistin

18... Sizde “canl› bomba” san›labilir,

“canl› bomba” say›labilirsiniz

20... Susurluk’un “gece”si

24... Herfley bilgileri dahilinde

25... Bahçeli’nin befl sart›

26... Hükümetin üç y›l›

29... Her yer Bergama

30... Ba¤›ms›z Türkiye...

“Terör listesi”nin

tahsilatç›lar› geldi

31... Göç ve ‹flsizlik 2

34... Halk›n Hukuku:

Bir infaz›n belgeleri ve

katilleri koruyan hukuk

35... Yorumsuz...! Önle o zaman!

36... Böyle bir Dünya için

38... ‹mparatorlu¤u onaylatma gezisi

40... Kuflaklara s›¤›n›p

kimli¤ini inkar edenler

41... “Listeye al›n›nca”m› böyle oldu?

43... Röportajlar...

48... Yurtd›fl›ndan...

49... Halk Türküleri ve öyküleri 3;

Mehmet Sait

50... Kahramanlar Ölmez

Barikat› Y›kaca¤›z
Bedelleri Gö¤üsleyece¤iz

Direndik. Direnmeye devam
edece¤iz. Direnifl uzun sü-

recek.
Direnifl, halk›m›z›n, ülkemi-

zin, direnifl ve kurtulufl kav-
gas›n›n gelece¤i için, kendi
zafer yolunu örmek zorun-
dad›r. Önüne konulan bari-

kat› y›kmak zorundad›r.
Bedeller daha da artabilir;

bunu gö¤üsleyece¤iz.

m›flt›r. Sessizlikle bo¤ma plan› bofla ç›kar›lm›fl-
t›r. Direniflin “kendili¤inden” bitece¤i üzerine
tüm beklentiler bofltur. Bu da gösterilmifltir. 8.
ölüm orucu ekipleri, bir yerde bunun da ilan›-
d›r. Tüm bu beklentilerin sahipleri, direnifl ger-
çe¤i karfl›s›nda, kendi konumunu, tavr›n›, poli-
tikas›n› yeniden ve yeniden gözden geçirmek
zorundad›r. Direnifl sürecek! Bir yandan direni-
fli sürdürürken, bir yandan 20 ay boyunca izle-
nen politikalarla hesaplaflmam›z› sürdürece¤iz.
Bir yandan direnirken, emekten, halktan, hak
ve özgürlüklerden yana her kesimi birlefltirme
çabalar›m›z› sürdürece¤iz. Bu çabalar›n karfl›l›k
bulmas›, çeflitli kesimlerin muhasebesini flart
koflar.

Katliam karfl›s›nda “bana ne” diyenlerin, ölüleri-
miz bir da¤ gibi olmuflken, bütün ülke F tip-

lefltiriliyorken, F tiplerinde olan bitenlere “gün-
demimiz de¤il” diyenlerin, devrimcili¤i, demok-
ratl›¤› sorgulanmaya muhtaçt›r. Mutlaka sor-
gulanacakt›r. Hiç kimse bundan kaçamaz.
“Gündemimiz bu de¤il” diyenlerin sözlerinin
palavra oldu¤u ortaya ç›km›flt›r. Hiç bir gün-
demleri yoktur. Direnifle iliflkin hiç bir fley yap-
mayanlar›n, baflka alanlarla baflka bir kavgay›
omuzlad›¤› da görülmedi. Gündemimiz bu de¤il
sözlerinin kaç›fl›n k›l›f› oldu¤u ayan beyand›r.
“Gündemimiz de¤il” dediniz. Peki o zaman bu
20 ay boyunca, biz ölürken, sizin gündeminiz
neydi? Ne yapt›n›z bu gündeme iliflkin? Bize
de¤il, halka cevap verin. Halka anlat›n. fiu bü-
yük iflleri yapt›k, flu engellerle karfl›laflt›k, en-
gellere karfl› flöyle kavga verdik deyin. Halk
ad›na, ülke ad›na, ödenen bedeller ad›na bunla-
r› sorma hakk›m›z var. Ve soraca¤›z. Bize “sa¤-
duyu” dersi vermeye kalkan legal parti baflkan-
lar›, her yürüyüflte, her mitingde öne geçip
kendini kameralara göstermekten baflka ne ya-
par? “Emek platformlar›”yla kendini kand›ran-
lar›n, bu platformlar›, direnifle karfl› kullananla-
r›n, oligarflinin icazetindeki bir kaç eylemi, di-
reniflin karfl›s›na “gündem” diye ç›karanlar›n
flimdi tüm halka vermeleri gereken bir hesap
yok mu?

PKK’l› tutsaklar, Kürt milliyetçileri, bugün “ha-
pishaneler hücrelefltiriliyor” diye feryat halin-
de. Niye feryat ediyorsunuz? Feryat etmeye
hakk›n›z var m›? Fark›n›z› devam ettirin, baka-
l›m ne olacak? O zaman “rüflveti” sessiz sedas›z
kabul ettiniz. Devrimciler katledilip F tiplerine
götürülürken, hücrelere at›lmama karfl›l›¤›nda
sustunuz. fiimdi bunlar›n hesab›n› verme, mu-

hasebesini yapma zaman›d›r. Neler yazd›n›z,
tekrar bak›n. “Fark koyduk” denildi, “baflka se-
çenekler var” denildi, peki ne yap›ld›? Hiç bir
fley. Ama hala “torpillidirler”, hala farkl› koflul-
lardad›rlar. Tabii bizim ödedi¤imiz bedeller sa-
yesinde! Bu “farkl›l›k” ne kadar sürer onu bile-
meyiz. Yar›n F tiplerine onlar› da atacaklard›r.
Bu oligarfli aç›s›ndan sadece bir zamanlama so-
runudur.

12 Eylül’ü gördük, yaflad›k. “S›ran›n” herkese
geldi¤i bir dönemdi. Ayd›nlar›, sanatç›lar›, sen-
dikac›lar› gördük o zaman. Hapishanelerin ka-
p›lar› onlar için de ard›na kadar aç›ld›. Teslimi-
yet kuyruklar›na girdiler. ‹tirafç›lar ç›kt›. Yine
ç›kar. Teslimiyetin, itirafç›l›¤›n kökeninde, bur-
juvazinin ideolojisiyle kirlenmifl beyinler ve po-
litikalar vard›r. Teslimiyetin yolunu, oligarflinin
mahkemelerinde “teröristlere, fliddete” karfl›
olduklar›n› kan›tlama derdine düflerek açt›lar.
Bugün de ayn› fley; Terör demagojisine karfl›
ç›kmayanlar› yar›n bekleyen benzeri bir teslimi-
yettir. Emperyalizm ve oligarfli terör diyor. Pe-
ki onlar ne diyor? Ayn› fley. Bu ayn›l›¤›n oldu¤u
yerde, haklar ve özgürlükler mücadelesinde
do¤ru bir tav›r ve politikan›n sahibi olamazlar.
Kendi ülkesindeki bu katliam›, direnifli görme-
yen, “b›rak›n ölsünler” diyen, “emir talimatla
ölüyorlar” deyip “tarikat, mürid” edebiyat› ya-
panlar›n, b›rak›n komünistli¤i, sosyalistli¤i, de-
mokrat bile olduklar› tart›flmal›d›r. Beyinleri
Adalet Bakanl›¤›’yla özdeflleflmifltir. Dahas›, bu
beyinler “terör demagojisi”nin etkisi alt›ndad›r.
Direniflin karfl›s›nda veya uza¤›nda duran tüm
reformist kesimlerin as›l sorunu da buradad›r.

Oligarfli kurmayca çal›fl›yor. S›raya koyuyor. Bu
oyun görülmedi¤inde, güçler bölünüyor. Ama

“çat›flma”dan kaçanlar, “kurtulmufl” olmuyor.
Sonra s›ra ona geliyor. Bu gizli, sakl› bir plan

Ekmek ve Adalet / 03 Haziran 2002 / Say› 114

Katliam karfl›s›nda “bana ne”
diyenlerin, ölülerimiz bir da¤ gibi

olmuflken, bütün ülke
F tiplefltiriliyorken, “gündemimiz

de¤il” diyenlerin, devrimcili¤i,
demokratl›¤› sorgulanmaya

muhtaçt›r. Mutlaka
sorgulanacakt›r.

Hiç kimse bundan kaçamaz.

da de¤il. S›ra, “fark›m›z› koyduk” diyenlere
geldi, “bana ne” diyenlere de, “cepte keklik mi
sand›n›z” diyenlere de, direnenlere “sa¤duyu,
ak›ll› olmak” dersi veren, “ayn› mahallelerden
de¤iliz” teorisi yapanlara da gelecek. Her konu-
da, her alan›n hücrelefltirildi¤i bir dönem yafla-
d›¤›m›z, baflka deyiflle “bütün ülkenin F tiplefl-
tirildi¤i” konusunda herkes hemfikir görünü-
yor. Ama bu tesbitin pratikteki karfl›l›¤› nedir?
“Büyük politika yapmak laz›m” m› diyorsunuz.
Görelim. Büyük politika, oligarflinin icazetini
aray›p bulmaksa, birilerinin kanatlar› alt›na s›-
¤›nmaksa, bu büyük politika falan de¤il, basit
ç›kar hesaplar›d›r.

Zarardan dönmesini, yanl›fltan dönmesini bilin.
Öngörü, sa¤duyu budur. Bütün siyasi hareket-
ler, kitle örgütleri, gelin hep birlikte yüklene-
lim. Bizim yöntemlerimizi be¤enmeyebilirsiniz.
Baflka yöntemlerle direnip yüklenin. Baflka se-
çeneklerinizi görelim. Gerçekten ortaya bir se-
çenek ç›karsa bunu de¤erlendirelim. Ama bu
bir y›l› aflan bir tart›flmad›r ve “alternatif seçe-
nek” düflüncesinin, teorisinin sahiplerinin bir
seçenek ortaya koydu¤una tan›k olunmad›.
Elefltirmek farkl› bir fley, saf belirlemek farkl›
bir fleydir. Ayn› saflarda oldu¤umuzu görmek
istiyoruz. Hay›r, elefltiri, farkl› bir saftan yönel-
tiliyorsa, onu da bilmek isteriz.

Bütün politika AB çizgisine oturmuflsa, orada
“sol”culuk kalmam›fl demektir. AB diyor ki,
“terörist”. AB çizgisindekinin diyece¤i de odur
neticede. Emperyalizm, devrimci hareketlere,
yurtsever hareketlere, hakl› ve meflru bir müca-
delenin sürdürücülerine “terörist” demifl; ama
onu ilgilendirmiyor. Direnifle ilgisizli¤i ve hatta
düflmanl›¤› da ayn› kaynaktan besleniyor.

Herkesin hak ve özgürlükler mücadelesindeki
yeri, bu direnifl karfl›s›ndaki tutumuyla belirle-

necektir. Türkiye gerçe¤i, halk›n çeflitli kesim-
lerinin IMF’nin sömürü ve zulüm politikalar›
karfl›s›ndaki direnifl, örgütlenme, mücadele dü-
zeyleri hepimizin gözleri önündedir. Kimse, hiç
bir hayali resimle kendini aldatamaz. Çizilecek
hiç bir hayali resim, büyük direniflin her devrim-
ci, demokrat örgütlülü¤e yükledi¤i görevleri or-
tadan kald›rmaz. ‹ddia ediyoruz; mevcut koflul-
larda, kararl›l›¤›yla, örgütlülü¤üyle, ideolojik ve
siyasi muhtevas›yla, bugün ve yar›n üzerinde
belirleyici etkide bulunacak baflka bir direnifl
oda¤› yoktur. Direnifl yar›n› biçimlendirece¤i gi-
bi, herkesin yar›nki durumunu da, bugünü, bu
direnifl karfl›s›ndaki konumu belirleyecektir. 1

May›s, F tiplerindeki direniflten ayr› de¤ildir. 1
May›s’taki tablo üzerinde de tekrar tekrar dü-
flünmelidir herkes. “Gündemimiz de¤il” diyerek
direnifle s›rt›n› dönenler, kendilerine dönen s›rt-
lar›n muhasebesini yapmal›d›r.

fiimdi, bu ülkede siyaset yapma iddias›ndaki her
partinin, kitle örgütünün, kendine devrimci,
demokrat, sosyalist diyen herkesin, direnifl
üzerine yap›lan tüm k›rma, bitirme, kendili¤in-
den bitme hesaplar›n›n bofla ç›kt›¤›n› görüp,
yeni bir de¤erlendirme yapmaya ihtiyac› vard›r.
Kim b›rak›rsa b›raks›n, direnifl devam etmek
durumundad›r. Ve edecektir.

“Üç kap› üç kilit” önerisi, en geri noktada bir
uzlaflmayd›. Tutsaklar bu öneriyi kabul etti. Oli-
garfli uzlaflmazl›¤›n› sürdürdü. Uzlaflmayan›n
kim oldu¤u art›k nettir. Taleplerin “afl›r›l›¤›n›”
veya “direniflin biçimini” elefltirip yan çizenlerin
as›l dertlerinin bu olmad›¤› da ortaya ç›km›flt›r.
Art›k “üç kap› üç kilit” önerisi, bu süreçte geçer-
li de¤ildir. Hücre duvarlar› y›k›lmal›d›r. Direnifl,
bunu hedefleyerek sürecektir. Yaflatman›n tek
anlam›, duvarlar› y›kmakt›r.

Devrimcili¤ini, demokratl›¤›n›, düzen içine yer-
leflmenin ç›kar hesaplar›yla kirletmemifl tüm

örgütlere ve insanlar›m›za sesleniyoruz. 20 ay›,
91 flehidi geride b›rakan bu direniflten mutlaka
ve mutlaka ö¤renecekleriniz olmal›d›r. Ç›karta-
ca¤›n›z dersler olmal›d›r. Beyinlerdeki grupçu-
luklar› y›kal›m. Beyinlerdeki teslimiyetçi düflün-
ce ve ruh halini y›kal›m. Terör demagojisinin
karfl›s›nda, ancak direnerek durabiliriz. Ak›l
vermek yerine, bu direniflin bir parças› olunma-
l›d›r. Oligarflinin sessizlikle bo¤ma politikas›n›
bozman›n tek bir yolu vard›r; sesimizi yükselt-
mek. Kimsenin bu yal›n gerçe¤i görmek için te-
orisyen olmaya ihtiyac› yoktur. Ve hiç bir “teori”
bu yal›n gerçe¤in yerine getirmeyenlerin müca-
dele kaçk›nl›¤›n› örtemez.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 5

“Üç kap› üç kilit” önerisi,
en geri noktada bir uzlaflmayd›...

Art›k “üç kap› üç kilit” önerisi,
bu süreçte geçerli de¤ildir. Hücre

duvarlar› y›k›lmal›d›r. Direnifl,
bunu hedefleyerek sürecektir.

Yaflatmak, duvarlar› y›kmakt›r.
Gerisi bofl laft›r.

Barolar›n “üç kap› üç kilit” önerisi,
en geri noktada bir uzlaflmay› ifade
ediyordu ve o süreçte devrimci tutsak-
lar taraf›ndan kabul edildi¤i aç›klan-
m›flt›.

fiimdi direnifli sürdüren devrimciler,
bu süreçte art›k bu önerinin geçerli ol-
mad›¤›n› ilan ettiler. Hücre duvarlar›n›
y›kal›m, insanlar› yaflatal›m; direniflin
bugünkü aflamas›n› ifade eden temel
slogand›r.

Bedelleri ölüm olan bir direniflte,
bafltan bu yana kim hangi öneriyi getir-
diyse, kim ne yazd›, çizdi, söylediyse
tümünün ortak noktas›; yaflam, yaflat-
mak üzerine oldu, böyle ifade edildi.

Elbette bundan do¤al hiçbir fley ola-
mazd›.

En çok üzerinde tart›flma yap›lan
konular da bunlard›. Solculuk ad›na
söylenenler öyle bir noktaya geldi ki,
“yaflam›n kutsall›¤›” savunulur oldu. Bu
kutsall›kla ifade edilenin en özet anla-
m›n›n; “mücadele etmeyin, direnmeyin,
yaflay›n” demek oldu¤unu sayfalarca
yazd›k, anlatt›k.

“Yaflam kutsald›r”c›lar; 92 insan›m›-
z› yaflatmak için ne yapt›lar, dönüp ba-
kmal›d›rlar. Sami Türk’ün, “destek ol-
mazsa, medya yazmazsa, direnifl biter”
tezine en büyük destek de “yaflam kut-
sald›r” diyenlerden geldi. Sami Türk’le-
rin, “direnmenin anlam› yok” sözünün
de¤iflik versiyonlar›n› tekrarlaman›n

ötesinde ne yapt›klar›n› sorgulamal›d›r-
lar.

“Ölümü kutsamak”, “mürid-tarikat”
gibi safsatalar› geçiyoruz. Yaflatmak
için elini bile oynatmayanlar›n samimi-
yetsiz hakeretleriydi. Direnifl bu ucube
düflünceleri ezip geçti. Bunlar, söylen-
di¤i yerde bile hiçbir etkisi olmayan
saçmal›klar olarak direniflin seyir defte-
rinin bir kenar›na yaz›ld›.

Düflüncelerini, inanc›n› terk et, be-
nim gibi düflün denildi¤i yerde, gerçek
ölüm, bunu kabul ederek nefes al›p
vermektir.

Biz devrimciyiz. Nefes al›p vermeyi
de¤il, yaflamay› seçtik. Tarihimiz bo-
yunca ne zaman böyle bir tercih daya-
t›ld›ysa, ayn› tercihi yapt›k. Türkiye
devrim tarihinin en de¤erli sayfalar›nda
ad›m›z›n karfl›s›nda; yolundan dönme-
yenlerin, rüzgardan, kardan f›rt›nadan
etkilenmeyenlerin, ideallerinden sap-
mayanlar›n çizgisidir yaz›yorsa, bun-
dand›r.

Yaflamak; onurlu, düflüncelerimizle
yaflamakt›r. Bunun için ölüm gereki-
yorsa gülerek kucaklar›z, kucaklad›k.
Ölüme yürürken, gün gün hücre hücre
erirken, içeride-d›flar›da ölümü yener-
ken, düflüncelerimizle birlikte yaflamay›
savunduk.

Bu direnifl, yaflam› dökülen kanlar›-
m›zla kazanma savafl›m›z›n doru¤udur.
Direniflin doruklar›na cesetlerimizden

bir da¤ oluflmas›n› göze alarak
ulaflt›k. Umut, cesetlerimizin
üzerinde yükseldi, tüm dün-
yaya direnmenin o kutsal an-
lam›n›, devrimcilerin teslim
al›namayaca¤›n› gösterdi.

Kad›n, erkek, genç, yafll›,
içeride, d›flar›da düzinelerce
bunun için öldük. Bunun için

Ekmek ve Adalet / 03 Haziran 2002 / Say› 116

1
9
8
4

1
9
9
6

2
0
0
0
.
.
.
2
0
0
2

direnme
savafl› sürüyor
592. gün

Yaflam› Savunmak;
DUVARLARI YIKMAKTIR

diri diri yak›ld›k, bunun için bedenlerimiz alev
alev yanarken zafer iflaretlerimizi kollar›m›z kül
olana kadar dik tuttuk.

Bu, büyük bir inanc›n, büyük bir yaflam tutku-
sunun ifadesidir.

Bize, nefes al›p verin yeter diyen, “b›rak›n”
ça¤r›lar›na bu nedenle dönüp bakmad›k.

Hücre politikas›na teslim olarak yaflay›n diyen-
lere gülüp geçtik. Hücre politikas›, beynin, dü-
flüncenin, devrimcili¤in yokedilmesinin ad›d›r.

Biz devrimciyiz, düflüncelerimizden, inanc›m›z-
dan vazgeçmeyiz. Düflüncelerimizle, inanc›m›zla
birlikte yaflar›z.

“Yaflam› savunuyorum, insanlar› yaflatmak isti-
yorum” diyenler, tecrit hücrelerindeki yaflam›,
tecrite karfl› direnifli, flimdi yeniden oturup dü-
flünmek zorundad›rlar.

Yaflam› savunmak, hücre politikas›na karfl› di-
renmektir.

Tecritin k›r›lmas›n› savunmayan, bunun için di-
renenlerin yan›nda olmayan, yaflam› da savuna-
maz, yaflatamaz da.

Yaflam› savunmak, duvarlar› y›kmakt›r.

Gerisi bofl laft›r. Bir y›¤›n teorinin hiçbir anla-
m› yoktur. Emperyalizm tüm dünyaya, oligarfli
Türkiye halk›na dayat›yor; “ya bizim düzenimiz-
den yanas›n›z, ya da karfl›m›zda” diyor. Kendi s›-
n›f bak›fl aç›s›yla hakl›d›r. Sömürü ve zulüm dü-
zenlerini sürdürmek için muhaliflerini zor ve flid-
detle yoketmekten baflka çareleri yoktur. Bizim
de direnmekten baflka çaremiz yoktur.

Direnmek, onurlu yaflamak demektir.

Yaflamak-yaflatmak da bu gerçeklik içinde an-
lam›n› bulur.

‹nsanlar› yaflatmakta samimi olan, duvarlar›
y›kmakta göstermelidir bu samimiyetini.

Elbette onlarca konuda elefltiriler olabilir, di-
reniflin yönteminden tutun da, her konuda eleflti-
riler yap›labilir. Ama “saf” çok farkl› bir fleydir.
Ayn› safta olmak, her konuda ayn› düflünmek de
de¤ildir. Ama emperyalizmin ve oligarflinin karfl›-
s›nda, halklar›n, devrimin saf›nda bir direnifl var-
sa, burada tereddüte, arada olmaya, griliklere de
yer olmaz.

Yaflatmak isteyen “arada” olamaz.

Baflkalar›n›n yöntemlerini, mücadele biçimleri-
ni be¤enmeyebilir, o zaman kendi yöntemini kul-

lan›r. Yok, bunu da yapm›yorsa, o zaman samimi
de¤ildir, grupçudur.

Duvarlar› y›kman›n, insanlar› yaflatman›n yolu,
önce beyinlerdeki duvarlar› y›kmakt›r.

“Ak›ll› solculuk” yerine, dünya ve Türkiye ger-
çekleri görülmelidir. Direniflin gerçeklerine dö-
nülmelidir. Direniflin tarihsel ve siyasal anlam›
kavranmal›d›r. Emperyalizmin yaratmak istedi¤i
dünya düzenine, çok de¤il son iki y›lda ülkemiz-
deki geliflmelere bak›lmal›, ve yeniden direniflin
hangi koflullarda, nas›l ve neden bafllad›¤› düflü-
nülmelidir.

Dar grup ç›karlar›n›n, ufak hesaplar›n, küçük
düflüncelerin, s›ras›n› beklemelerin, fark koyma-
lar›n... solu nereye getirdi¤i, nas›l bölüp parçala-
d›¤› görülmelidir.

Direnifl birlefltirir. Hak ve özgürlükler müca-
delesi direniflle güç kazan›r.

Hak ve özgürlükleri savunanlar;

insanlar› yaflatal›m diyenler;

Faflizmin infaz politikas›na karfl›y›m diyenler;

Tecrite hay›r diyenler;

insanlar›n düflünceleriyle birlikte onuruyla ya-
flamas›ndan yanay›m diyenler;

SAVUNDUKLARIMIZIN SAM‹M‹YET‹N‹ GÖS-
TEREL‹M;

Duvarlar› y›kal›m!

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 7

TAYAD'l› Aileler

AHMET ÖZDEM‹R DE
SAKAT BIRAKILDI

Tekirda¤ F tipi hapishanesinde tecrite karfl›
5. ekipte ölüm orucuna bafllayan Ahmet Özde-
mir, kald›r›ld›¤› fiiflli Etfal Hastanesi'nde zorla
müdahale sonucu sakat b›rak›ld›.

DHKP-C davas›ndan yarg›lanan Ahmet Özde-
mir flimdi 1996 y›l›ndan bu yana yaflad›klar›n›
hat›rlam›yor. Y›llar› haf›zas›ndan zorla silindi.

Tecrit can almaya, sakat b›rakmaya devam
ediyor. Yüzlerce tutuklu zorla müdahale ile sa-
kat b›rak›ld›. Ölümlerden ve sakatl›klardan tec-
rit politikas›nda ›srar edenler sorumludur.

TECR‹TE SON VER‹N!

Ekmek ve Adalet / 03 Haziran 2002 / Say› 118

Okan Külekçi, direniflin 91. fiehidi
F Tipine karfl› ç›kt›¤› için tutukland›...
F Tipine karfl› direnerek ölümsüzleflti!

Haftalard›r “baflbakan›n k›r›k kaburga kemi¤ini” tart›flan-
lar, F tiplerinde süren katliama dönüp bak›n. “Borsa indi mi,
ç›kt› m›” sorusuyla yat›p kalkanlar, F tiplerinde hiç durmayan
zulmü tart›fl›n.

F tiplerindeki zulme ve tecrite karfl› direnifl, 582 (BEfi-
YÜZ SEKSEN‹K‹) gündür sürüyor.

20 ayd›r, katliamlar, iflkenceler, tecrit alt›nda yafl›yor F
tiplerindeki tutsaklar.

Ve 20 ayd›r, daha fazla hapishane, daha fazla hücre, daha
fazla polis, ve de daha fazla zam, daha fazla sömürüden baflka
hiç bir politikas› olmayan bir iktidara karfl› direniyorlar.

Tekirda¤ F tipindeki ölüm orucu direniflçilerinden Okan
Külekçi, direniflin 91. fiehidi oldu.

O, ölüm orucu bafllad›¤›nda d›flar›dayd›. O, 19 Aral›k kat-
liam› yap›ld›¤›nda d›flar›dayd›.

Ama olan bitenin seyircisi de¤ildi. O da, zulme karfl› olan
bir insan olarak, bir devrimci olarak F tiplerine karfl› mücade-
lede yer al›yordu. 19 Aral›k katliam›ndan sonra F tipine kar-
fl› yap›lan eylemler nedeniyle tutukland›. Onun için de¤iflen bir
fley yoktu. F tipine karfl› mücadeleyi, bu defa, meydanlarda
de¤il, HÜCRELERDE sürdürecekti.

240 gün önce, 7. ekiplerde ölüm orucuna bafllad›. Son nefe-
sine kadar direndi! Tecrit ve zulüm karfl›s›nda boyun e¤medi. Bir
süre önce kald›r›ld›¤› Bayrampafla Hastanesi’nde ölümsüzleflti.

Tecrit ve zulmü sürdürenler, bir tutsa¤›n daha KAT‹L‹ ola-
rak suç dosyalar›n› büyüttüler. Onlar katletmekten, soymaktan,
sömürmekten baflka bir fley bilmiyorlar. Aman “istikrar” bozul-
mas›n diye yat›p kalk›yorlar; “istikrar”lar› bu iflte!

Her sorunu, bask›yla, yasakla, kurflunlarla çözüyorlar.
Halk›n her kesiminin hak ve özgürlük taleplerini bast›rmak-
tan, sindirmekten baflka bir fley düflünmüyorlar. Bunun için
durmadan “terör” yaygaras› yap›yorlar.

Hak ve özgürlükler için direnifl, terör de¤ildir! Ba¤›ms›z,
özgür bir ülke için mücadele
terör de¤ildir! Hak ve özgür-
lükler için, ba¤›ms›z, özgür
bir ülke için mücadele ettik-
leri için F tipi hapishanelere
at›lanlar terörist de¤ildir!

Bu demagojiyi, meydanlar-
da, tecrit hücrelerindeki dire-
niflimizle yerle bir edece¤iz.

Okan Külekçi, yedinci
ölüm orucu ekibindeydi.

fiimdi sekizinci ölüm oru-
cu ekipleri ya zafer ya ölüm
yürüyüflünde. 1 May›s
2002’de, direniflin kararl›l›-
¤›n› al›nlar›ndaki k›z›l bant-
larda yeniden ilan ettiler.

Direniflin flehitlerinin say›-
s› 91’e ulaflt›. Hiç kimse sade-
ce RAKAMLARIN BÜYÜDÜ-
⁄ÜNÜ sanmas›n. ÖFKEM‹Z
BÜYÜYOR. Halklar›n öfkesi
mutlaka kendine akacak yol-
lar bulacakt›r. Bundan da
kimsenin flüphesi olmas›n.

Haklar ve Özgürlükler
Platformu

Okan Külekçi; 91. fiehit

Haklar ve Özgürlükler Platformu:

“Hiç Kimse Sadece Rakamlar›n Büyüdü¤ünü
Sanmas›n. ÖFKEM‹Z BÜYÜYOR...”
Direnifl bir yandan flehitler vererek, bir yandan yeni ölüm orucu direniflçilerinin k›z›l bantlar›n›

kuflanmas›yla sürüyor. Yedinci ölüm orucu ekibinden Okan Külekçi flehit düflerken, sekizinci ekiplerde
ölüme yatan devrimci tutsaklar açl›¤›n üçüncü haftas›n› doldurmufllard›.

Okan Külekçi’nin flehit düflmesi üzerine Haklar ve Özgürlükler Platformu taraf›ndan 24 May›s’ta
yay›nlanan 18 No’lu aç›klaman›n bafll›¤› bir ça¤r›, bir hat›rlatma niteli¤indeydi: “‹çeride Veya D›flar›da Tec-
rite Karfl› Direnmek Görevdir!” F tiplerine kendilerinden uzak görenlere, F tiplerini gündeme getiren poli-
tikan›n bütün ülkeyi F tipine dönüfltürme politikas› oldu¤unu görmeyenlere bir ça¤r› ve hat›rlatma. Ve
ölülerimizi sayanlara bir uyar›... Bu aç›klamay› yay›nl›yoruz.

Okan Külekci
U¤urland›

23 May›s günü direniflin 91.
flehidi olan Okan Külekci, 400 ki-
flinin kat›ld›¤› bir törenle ölüm-
süzlü¤e u¤urland›. Yoldafllar›n›n,
TAYAD’l› ailelerin ve Ölüm Orucu
gazilerinin kat›ld›¤› cenazede
“Ölüm Orucu fiehitleri Ölümsüz-
dür” pankart› aç›ld› ve Okan Kü-
lekci’nin resimlerinin oldu¤u dö-
vizler tafl›nd›.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 9

‹MZALARIMIZ
Duvarlar› Y›kmak,
‹nsanlar› Yaflatmak

‹Ç‹N

TAYAD’›n bafllatt›¤› imza kampanyas› TECR‹T‹
KALDIRIN talebiyle sürüyor.

8. ölüm orucu ekibini ç›karan direniflçilerin ka-
rarl›l›¤›na “Duvarlar› y›kal›m, insanlar› yaflatal›m”
fliar›yla destek vermek, direnifli büyütmek bugün
çok daha önemli.

91 flehitle, 20 ayd›r süren direnifl büyük bir
irade, büyük bir yaflama ve yaflatma tutkusuyla
sürüyor. Devlet, direnifli katliamla, yalanla, dema-
gojilerle, iflkencelerle, tecritle bitiremedi, flimdi
sessizlik içinde bitirmeyi deniyor.

Sami Türk, konuflan, yazan olmazsa, direnifle
destek olmazsa biter diyor. ‹ktidar direniflin ses-
sizlik içinde, kendili¤inden bitmesini bekliyor.
Sessizlik; yeni ölümler, yeni sakatl›klar, yokedilen
haf›zalar demektir.

‹ktidar, hak ve özgürlüklerini isteyen her kesi-
min sesini böyle bo¤mak istiyor. Sansürler, yasak-
lar, bask› yasalar›, dinlemeyen, kaale almayan bir
hükümet; tümü halk›n IMF iktidar›na karfl› hak ve
özgürlük direniflini bo¤mak içindir.

Tutsaklar›n direnifli, hak ve özgürlük mücade-
lesinin en üst boyutta sürdürülmesidir. Emperya-
lizmin ve iflbirlikçi oligarflinin karfl›s›nda Türkiye
topraklar›ndaki en görkemli direnifltir. Direnifli
bo¤mak, halk›m›z›n IMF’ye ve IMF’cilere karfl› di-
reniflini bo¤man›n en önemli ad›m›d›r. 19 Aral›k
katliam› nas›l ki, IMF politikalar›n› uygulaman›n
ilk ad›m› olduysa, flimdi direnifli sessizlikle bo¤-
mak da, IMF’ye karfl› flu veya bu düzeyde varolan
tepkileri bo¤man›n da ad›m› olacakt›r. Direnme-
yin, hiçbir hak elde edemezsiniz mesaj› bu yolla
verilmifl olacakt›r...

‹zin vermemeliyiz. Sadece tutsaklar› yaflatmak
için de¤il, yaflamak için de izin vermemeliyiz.

“Duvarlar› y›kal›m, insanlar› yaflatal›m” demek
için at›lacak her imza, evlerden, iflyerlerinden,
kahvelerden, köylerden... toplanacak her imza,
izin vermiyoruz hayk›r›fl›n›n bir parças›d›r.

Cenazeye Soruflturma
‹zmir Buca’da ölüm orucunda flehit düflen Hüse-
yin Kayac›’n›n cenazesine kat›ld›klar› gerekçesiy-
le 51 kifli hakk›nda, Menemen Cumhuriyet savc›-
l›¤› taraf›ndan dava aç›ld›. Aralar›nda ÇHD, ‹HD,
T‹HV, Genel-‹fl, Limter-‹fl yönetici ve üyelerinin
de oldu¤u 51 kifli, “kanunun suç sayd›¤› fiilleri
övmek” ve “Toplant› ve Gösteri Yürüyüflleri Ya-
sas›’na muhalefet etmek” ile suçlan›yorlar.

Sald›r›... Bask›... Yasak...
HADEP Erentepe belde teflkilat›n›n ard›ndan Mufl-
Bulan›k ilçe teflkilat› da sald›r›ya u¤rad›. Binaya gi-
ren “kimli¤i meçhul” kifliler parti b›nas›ndaki bel-
geleri, üye kay›t defterini ve eflyalar atefle verdi.

Türkiye Yay›nc›lar Birli¤i, 2002 y›l›n›n ilk dört
ay›nda toplam 40 kitab›n yasakland›¤›n› aç›klad›.

Kürtçe isim soruflturmalar› sürüyor. Ardahan’da
çocu¤una Berivan ad›n› veren Tufan Akcan ve nü-
fus cüzdan›n› veren memur hakk›nda DGM, Asli-
ye Ceza ve Asliye Hukuk olmak üzere üç ayr›
mahkemede dava aç›ld›.

Tuzla’da kurulu Gemak tersanesinde çal›fl›rken,
yeterli güvenlik olmamas› nedeniyle yaflam›n›
kaybeden 2 iflçiden, Hüseyin fiahin’in cenazesi
600 iflçinin kat›l›m›yla kald›r›ld›. ‹flçiler, “Kaza de-
¤il cinayet” sloganlar› att›.

nerede ne oldu?

Göç Yollar›nda Ölüm
‹ran üzerinden Türkiye’ye girmeye çal›fl›rken
Do¤ubeyaz›t-Örtülü köyü yak›nlar›ndaki saz-
l›k alana giren 39 göçmenden 4’ü sazl›k alan-
da bo¤ularak öldü.

Bundan bir kaç gün sonra ise, Van’›n Çald›ran
ilçesi yak›nlar›nda, s›n›rdan kaçak girmeye
çal›fl›rken donarak ölen 19 göçmenin cesedi
bulundu. “Umut yolu ölüm yolu oldu”...

Ege’de, bindikleri tekne alabora olan göç-
menlerden 5’inin cesedi ‹zmir’in Menderes il-
çesi yak›nlar›nda karaya vurdu.

Göç yollar›nda ölenlerin neredeyse tamam›
Afgan. Bombalarla katleden Amerika, göç
yollar›na sürüklediklerinin de katilidir.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1110

Bafll›k spotunda okudu¤unuz
gibi, iktidar› teftifle gelen IMF
heyetinin baflkan› Türkiye masa-
s› flefi Kahkonen’in görüflüp, he-
sap istedi¤i bakanl›klardan biri
de Adalet Bakanl›¤› idi.

IMF’nin sadece Türkiye’nin
ekonomisiyle, kaç iflçi ç›kar›laca-
¤›, paran›n nereye gidece¤i, ne-
yin özellifltirilece¤i, tar›m›n nas›l
yokedilece¤i gibi konularla ilgi-
lendi¤i düflünenler yan›ld›.

Evet, IMF ülkenin ekonomi-
siyle ilgilenir, ama ekonomi si-

yasetten, hukuktan, hapishanelerden ba¤›ms›z de¤ildir.

Hapishaneler, tarihsel olarak egemen s›n›f›n iktida-
r›n› korumas›n›n en önemli arac› olarak ortaya ç›km›fl,
o sömürü düzenlerine karfl› mücadele edenler buralara
doldurulmufltur. Ortaça¤dan bu yana de¤iflmeyen ger-
çe¤i elbette IMF flefi Kahkonen’in de bildi¤i kuflkusuz-
dur. “Ziyaretin” resmi olarak aç›klanan gündemeniden
ba¤›ms›z olarak, Kahkonen’in Sami Türk’e flükranlar›n›
sundu¤undan flüphe yoktur.

Nas›l sunmas›n?

Sami Türk ve iktidar› 19 Aral›k katliam›n› yapmasa,
devrimci tutsaklar› katlederek tüm halka gözda¤› ver-
mese, F tipleriyle tüm muhalifleri tehdit etmese... mil-
yonlar› iflsiz, aç b›rakan IMF program› nas›l uygulanabi-
lirdi.

Hükümet partilerinin IMF program›n› uygulamada
“samimi” olup olmad›klar› tart›fl›ld›, bunun ne önemi
var? Önemli olan o program› halka kabul ettirmekti,
yalanla olmuyorsa zorla. ‹kinci yolun aç›l›fl›n› yapan Sa-
mi Türk de¤il mi? Elbette flükranlar›n› sunacak.

H›rs›zl›k Hukuku Uzman›ndan
H›rs›zlara Rapor
Kamuoyuna aç›klanan görüflme gündemi: IMF’nin

istedi¤i ticaret kanunlar›yd›.

Sami Türk, “ticaret hukuku” uzmanl›¤› okumufltur.
Ticaret hukuk; kapitalizmin nas›l soyaca¤›n›n, nas›l h›r-
s›zl›k yapaca¤›n›n hukukudur.

Biri h›rs›zl›k hukuku uzman›, ötekisi h›rs›zlar›n tem-
silcisi. IMF merak etmesin tam da emperyalist tekelle-

rin istedi¤i gibi ticaret kanunlar›n› ç›kard› Sami Türk.
Katliamc›l›ktan sonra en iyi bildi¤i bu aland›r. Emperya-
listler bofl yere okullar›nda doktora yapt›rmad›lar Sami
Türk’e. H›rs›zl›¤›n en ince ayr›nt›lar›n› bofl yere ö¤ret-
mediler.

IMF, ihale konunu mu istiyormufl? Onu da istedikle-
ri gibi ç›karaca¤›ndan emin olabilirler.

Hem Sami Türk’ün IMF’ye karfl› yüzü aç›k, onlar için
bunca kan dökmüfl, az fley mi.

Tutsaklarla Görüflmez,

IMF’ye Hesap Verir
Sami Türk de iktidar›n öteki bakanlar› gibi, IMF’nin

memurlar›ndand›r. IMF ister o yerine getirir.

Emperyalistlerle görüflmekte, onlara hesap vermek-
te hiçbir sak›nca görmez, zerre kadar onuru zedelen-
mez Sami Türk’ün.

Ne de olsa “ça¤dafl” bakand›r ya; “ça¤dafll›k” fleffaf-
l›k, diyalog de¤il mi? IMF gelip denetlemifl, Sami Türk
el pençe divan hesap vermifl ne önemi var.

Ama söz konusu olan bu ülkenin insanlar›yla, dev-
rimci tutsaklarla görüflmek olunca, onlarla görüflmez.
Hem ne diyordu hat›rlayal›m; “pazarl›k yok!”

O hiç pazarl›k yapmaz! Ya ne yapar? IMF’yle pazar-
l›k bile de¤il, onlar›n dedi¤ini yapar. Sadece hesap ve-
rir. IMF ile pazarl›k yaps›n da görelim bakal›m. Mesela
desin ki; ben bu ülkeyi size sömürtmem, bu ülkenin
madenlerini, topraklar›n› ya¤malay›s›n›z diye kanunlar
ç›kartmam...

Diyebilir mi?

Diyemez. IMF önünde el pençe, tutsaklara karfl› kat-
liamc›. Oligarflinin “adaleti” dedi¤iniz böyle olur.

Sami Türk’e Ça¤r›m›z;

IMF ‹le Ne Görüfltü¤ünü Aç›kla
IMF’nin istedi¤i h›rs›zl›k kanunlar›n› görüfltü, bu ta-

mam. IMF için nas›l katliam yapt›¤›n› anlatt›, bu da ta-
mam.

Peki baflka? Bu ülkenin Adalet Bakan›’n›n IMF ile ne
ifli oldu¤unu, baflka hangi hesaplar›, hangi sözleri
verdi¤ini Sami Türk halka bir aç›klasa da herkes
ö¤rense...

“Kahkonen Sami Türk ile görüfltü...” (Bas›ndan)

SAM‹ TÜRK IMF ‹LE NE GÖRÜfiTÜ?

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 11

Rektörlükten
Yeminli ‹hbarc›l›k Ça¤r›s›
‹hbarc›l›k, halk›n her kesimi taraf›ndan flerefsizlik olarak

tan›mlan›r. Karadeniz Teknik Üniversitesi yönetimi de da¤›t-
t›¤› el ilanlar› ile ö¤rencilere ihbarc›l›k ça¤r›s› yaparken, “na-
musunuz ve flerefiniz üzerine yemin ederek...” ibaresini ekle-
mifl. Böylece ihbarc›l›¤›n flerefsizlik oldu¤unu unutturmaya
çal›flacak anlafl›lan.

KTÜ Akçaabat E¤itim Fakültesi'nde Ö¤renci Platfor-

mu'nun YÖK Yasas› ile ilgili bülten da¤›tmas›n›n ard›ndan
önüne gelene "izinsiz bildiri da¤›tmaktan" soruflturma açan
KTÜ yönetimi bununla da yetinmeyerek el ilanlar› ile ö¤ren-
cilere ihbarc›l›k ça¤r›s› yapt›. Yönetim taraf›ndan da¤›t›lan
bu ka¤›tlarda bültenden kesitlerle birlikte "bu bildiriyi da¤›-
tanlar› biliyorsan›z ad›n› soyad›n›, bilmiyorsan›z fleklini fle-
mallerini namus ve de flerefiniz üzerine yemin ederek bildi-
riniz" yaz›s› bulunmaktad›r.

Bu kafan›n ö¤retece¤i bilimden bu ülkeye, bu halka ne
yarar gelir, var›n siz düflünün. (Trabzon Ekmek ve Adalet)

Memurlar IMF’ye
Alanlarda Cevap Verdi
IMF’nin Bölge Müdürlüklerinin kapat›lmas› baflta olmak

üzere emekçiler aleyhindeki dayatmalar› ve iktidar›n bunla-
r› harfiyen yerine getirmesi KESK taraf›ndan ‹stanbul, ‹z-
mir, Samsun ve Mersin'de düzenlenen mitinglerle protesto
edildi. Diyarbak›r, Urfa ve Ad›yaman'da yap›lan baflvurula-
ra ise, Ohal valili¤i izin vermedi.

‹stanbul Ça¤layan Meydan›'nda toplanan yaklafl›k 1500
kifli KESK üyesi, iktidar› protesto ederek, "‹fl güvenli¤i bir
an önce sa¤lanmal›d›r. 2 milyon kamu emekçisinin toplu
görüflmeyi toplusözleflmeye çevirme süreci bafllam›flt›r" de-
di. Grevli toplusözleflmeli yasa talep edildi.

Mersin Cumhuriyet Alan›'nda yap›lan bölge mitingine 4
bin kifli kat›ld›. KESK Genel Baflkan› Sami Evren'in de ka-
t›ld›¤› mitingde emekçiler "Genel Grev, Genel Direnifl", "Za-
fer Direnen Emekçinin Olacak", sloganlar›yla ‹stasyon Ala-
n›'ndan yürüdü.

‹zmir'de Bornova Stadyumundan Cumhuriyet Meyda-
n›'na yürüyen KESK üyeleri ad›na yap›lan konuflmada
“özellefltirme ve bölge müdürlüklerinin kapat›lmas›na kar-
fl› ç›kman›n tüm emekçilerin görevi” oldu¤u belirtildi.

Samsun Cumhuriyet Meydan›'ndaki mitinge ise yaklafl›k
5 bin kifli kat›ld›. Mitingde bir konuflma yapan KESK MYK
üyesi ‹hsan Avc› 30 bin memurun zorla emekli edilmek is-
tenmesini elefltirdi.

“Sa¤l›kta Özellefltirmeye Hay›r”
SES üyeleri 23 May›s’ta Çemberlitafl Sa¤l›k Müdürlü¤ü

önünde düzenledikleri bas›n aç›klamas› ile sa¤l›kta
özellefltirme politikalar›n› protesto ettiler. Aç›klamada
faflist Türk Kamu Sen’in Ses üyelerine yönelik taciz ve
tehditleri de teflhir edildi. Aç›klamaya Ses’in d›fl›nda Haber
Sen ve Tüm Bel Sen üyeleri de kat›ld›.

U⁄UR TÜRKMEN B‹R‹NC‹ YILINDA ANILDI
‹çeride bafllad›¤› Ölüm Orucunu d›flar›da sürdürenlerin ilk flehidi

olan U¤ur Türkmen'in anmas› 26 May›s günü yap›ld›. Önce flehit düfl-
tü¤ü evde yemek verildi. Devrim flehitleri için yap›lan sayg› duruflunda
bulunuldu. U¤ur’un yaflam› ve mücadeleci kiflili¤ini anlatan konuflman›n
ard›ndan Grup Berdan müzik dinlentisi verdi. 100 kiflinin kat›ld›¤› ye-
mekten sonra, mezar›n›n bulundu¤u Yenice’de bir anma düzenlendi.

Mezarl›¤a varmadan araçlar› durduran jandarma kitleye gözda-
¤› vermeye çal›flsa da, U¤ur’un an›lmas›n› engelleyemedi. Mezarl›-
¤a "Ugur Türkmen Ölümsüzdür”, “Zaferi fiehitlerimizle Kazanaca-
¤›z”, “Kahramanlar Ölmez Halk Yenilmez” sloganlar›yla giren kitle,
U¤ur’un bafl›nda sayg› duruflunda bulundu. Burada yap›lan konufl-
malarda U¤ur’un direnifli anlat›ld›. Ölüm Orucu gazisi ve ayn› za-
manda U¤ur’un kardefli Yeliz Türkmen de burada bir konuflma yapt›. fiiirler ve Grup Berdan’›n kitleyle birlikte söyledi¤i marfl-
lardan sonra “Yaflas›n Ölüm Orucu Direniflimiz” sloganlar›yla anma bitirildi. (Mersin Ekmek ve Adalet)

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1112

25 May›s’ta dört büyük kentte KESK’in mi-
tingleri vard›.

Mitingler, Nisan ay›nda “bölge müdürlüklerinin
kapat›lmak istenmesine karfl›” kararlaflt›r›lan “ey-
lem program›n›n” son aflamas›yd›. Onbinlerce iflçi-
nin, memurun soka¤a at›lmas› sözkonusuydu ve
elbette KESK de bu konuda bir fleyler yapmak du-
rumundayd›. Ç›kart›lan program›n bir “yasak sav-
ma” program› oldu¤u, “eylem program›n›n” doru-
¤u say›lan mitinglerde tüm ç›plakl›¤›yla gözler
önüne serildi.

26 May›s tarihli Cumhuriyet gazetesi, KESK
mitinglerini “emekçiler meydanlar› doldurdu” bafl-
l›¤›yla verdi.

Trajik bir haber bafll›¤›yd› asl›nda. Belki de mu-
habirin gönlü emekçilerden yanayd›, bafla o sat›r›
koydu. Ama o sat›r›n meydanlarda karfl›l›¤› yoktu.

KESK’in malum “eylem paket”lerinden birinin
“doru¤u” olan bölge mitinglerinin ‹stanbul cephe-
sinde, meydanda ancak 1500, tafl çatlasa 2000
kifli kadar vard›. Ne sorunun niteli¤ine, ne
KESK’in çap›na denk düflmeyen bir rakam.

KESK’in “eylem programlar›”nda, BÜROKRA-
T‹K bir yönetimin tüm karakteristik özelliklerini
görebilirsiniz. “Olay”, bas›n aç›klamas›yla bafllar,
mitinglerle biter. Sonuç al›namayaca¤›, iktidar
üzerinde zerre kadar etkisi olmayaca¤› bilinse de,
onu zorlayacak ikinci bir direnifl, baflka bir eylem,
KESK yönetiminin gündemine giremez yine de.

Bu tarz, KESK’te ne bafltan beri vard›, ne de
birden bire ortaya ç›kt›. Bu tarz›n, KESK’e hakim
olmas›, ayn› zamanda KESK’e reformizmin hakim
olma sürecidir.

Reformizmin “kitle” edebiyat›n›n çöküflü
‹stanbul mitingindeki tablo, reformizmin eseri-

dir. Eserleriyle övünebilirler! Ama ayn› zamanda,
bu tablo, reformizmin çöküflünün de tablosudur.
Reformizm, daha bafltan bu yana, devrimcilerin
her önerisini, “kitleleri kaybetmeme” ad›na red-
detti; devrimcileri “kitlelere gitme” ad›na tasfiye
ettiler. Devrimciler çok radikaldi, çok keskindi,
militand›, kitleleri kaç›r›yorlard›, kendileri uysald›,
olgundu, sa¤duyuluydu, kitleler ancak bunlarla
toplan›rd› vs. vs. Herfley “kitle” içindi; iflte sonuç!
Demek ki o politikalar›, kitleleri toplam›yor, da¤›-
t›yor, örgütlemiyor, örgütsüzlefltiriyor, çekmiyor,
itiyor.

Memur hareketinde, devrimci örgütlenmenin
ve militan mücadelenin etkisizlefltirilmesi; çökü-
flün de bafllang›c›d›r. Direnifl mücadele yerine tek-
rarlay›p durduklar›, olgunluk, sa¤duyululuk ise,
“kitleleri kazanmak” için de¤il, oligarflinin icazeti-
ni kazanmak içindi.

Oligarflinin icazetini belki kazand›lar, ama kit-
leleri kazanamad›klar› kesindir.

Sorumlular, “sorumlu”yu

baflka yerde ar›yorlar
1990’lar›n bafllar›nda gelifltirilen bir mücadele,

mevzileri söke söke ald›. ‹ktidarlar, KESK’i hesa-
ba katmak zorunda kald›lar.

Ama süreç flimdi tersine evriliyor. fiimdi karfl›-
m›zda, sahte sendika yasas›n› engelleyememifl, ik-
tidar taraf›ndan en küçük flekilde kaale al›nmayan,
eylemleri küçülmüfl, etkisizleflmifl bir KESK var-
d›r. Tasfiyecilik ve reformizm, varolan dinami¤i o
kadar törpülemifl, kazan›mlar› öylesine kemirmifl-
tir ki, “yetki” sorunu ortaya ç›kt›¤›nda, bir kaç
devlet sendikas› karfl›s›nda, zor durumda kalm›fl-
t›r.

Sahte sendika yasas›n›n ç›kmas›, KESK için aç›k
bir baflar›s›zl›kt›. Kuflkusuz, “baflar›s›zl›¤›n” gös-
tergesi, yasan›n ç›km›fl olmas› de¤ildir. Baflar›s›z-
l›k, direniflsiz yenilmifl olmaktad›r.

Onbinlerce memuru soka¤a atacak bir uygula-
maya karfl› düzenlenen mitinglerdeki kat›l›m›n c›-
l›zl›¤›n›n günah›, KESK yönetiminin boynundad›r.

emekçiler’den

KESK’in bölge mitingleri: tasfiyecili¤in sonu

REFORM‹ZM, ÇÜRÜTÜR, YOKEDER!

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 13

Kimler, bu tasfiyeyi nas›l gerçeklefltirdi?
Her emekçinin sormas› gereken soru budur

flimdi.

KESK’teki tasfiyecili¤in ve reformizmin bafl›
ÖDP’nin Genel Baflkan› Ufuk Uras, geçenlerde bir
röportajda, “özellefltirmeye karfl› mücadelede ye-
nildik” diyordu. Savafl›p da m› yenildin? Yoksa,
tasfiye ederek yenilgilerin yolunu mu açt›n?

Ancak direnenler ve savaflanlar “mücadelede
yenilgi”den sözedebilir. Ufuk Uras için söylenmesi
gereken do¤ru söz; “özellefltirmeye mücadelesiz,
direniflsiz teslim olduk” fleklinde olmal›d›r. Çünkü
gerçekte olan budur. Haklar›n› teslim etmek gere-
kir; mücadeleyle kurulan bir KESK’i, böyle bir
noktaya çekmekte, çok baflar›l›(!) olmufllard›r.

Bir sendikac›, Haber-‹fl fiube Baflkan› Levent
Dokuyucu, Türk-‹fl’in son Ankara eyleminin so-
nuçlar›na ve ‹stanbul’da KESK’in düzenledi¤i mi-
tinge kat›l›m›n azl›¤›na dikkat çekerek, flöyle di-
yor: “fiapkam›z› önümüze koyup düflünmeli ve ha-
rekete geçmeliyiz” (27 May›s 2002, Evrensel)

fiapkalar›n› önlerine koyduklar›nda, hiç kuflku-
suz önce kendi gerçekleriyle yüzyüze gelmek du-
rumundad›rlar.

Çünkü KESK’teki tasfiyecilikte, ÖDP reformiz-
mi “tek bafl›na” de¤ildi. Di¤er legal parti çevrele-
rinden Kürt milliyetçilerine kadar uzanan bir çok
anlay›fl, reformist kutsal ittifak›n de¤iflmez parça-
lar› olarak tasfiyecilikte omuz omuzayd›lar. Za-
man zaman bu tasfiyeci, reformist blok, çeflitli
oportünist gruplar taraf›ndan da desteklendi, ama
bu sürecin seyri aç›s›ndan daha talidir. KESK’teki
reformizmin ad›, ÖDP-HADEP-EMEP üçlü bloku-
dur, KESK’in bugününden, bu halinden de sorum-
ludurlar.

Memurlar›n mücadelesinin
kuyusunu kazan reformist “Sa¤duyu”
Reformizm bu mücadelenin bafl›nda yoktu. Ya-

ni 1990’lar›n bafl›nda, devrimci memur hareketi-
nin önderli¤inde memur örgütlenmesi ad›m ad›m
yarat›l›rken, onlar kenarda bekliyorlard›.

“Kitle haz›r de¤il” diye meydanlara ç›kmad›lar.
“Yasalar, koflullar müsait de¤il” diye, ilk memur
sendikalar›n›n kuruluflunun uza¤›nda kald›lar.

1990 Temmuz eylemleriyle, memur hareketi
yolunu açt› ve sonra da ç›¤ gibi büyümeye devam
etti. Bu sürecin ilk sendikalar›, KAM-SEN, BEM-
SEN, SA⁄LIK-SEN’dir. Devrimci memurlar, bu
mevzileri kazanmak için, sürüldüler, iflkenceler-

den geçtiler, tutukland›lar...

Mevzilerin sa¤lamlaflt›¤›, bedellerin ödenip ka-
zan›mlar›n kal›c›laflt›¤› nokta, reformizmin de or-
taya ç›kt›¤› noktad›r.

Bir yandan oligarfli, bir yandan reformizm,
devrimci memurlar› tasfiye etmek ve etkisizlefltir-
mek için, hepsi kendi yöntemlerince durmaks›z›n
u¤raflt›lar.

Memur sendikalar›n›n ilk “merkezi” örgütlen-
melerinden biri olan Kamu Çal›flanlar› Sendikalar›
Konfederasyonlaflma Kurulu (KÇSKK) ad› alt›nda
faaliyet yürütüldü¤ü dönem, reformizm aç›s›ndan
ayn› zamanda bir tasfiye süreciydi.

Amac›m›z, burada KESK’in tarihini anlatmak
de¤il. Ama bu tarihten baz› “sa¤duyu” örneklerini
hat›rlamakta yarar var.

20 Aral›k 1994 memur eylemleri, memurlar›n
ülke çap›nda sahiplendi¤i güçlü bir ç›k›flt›; ileri gö-
türülmesi gereken noktada reformizmin marife-
tiyle eylemlerin önü kesildi, arkas› getirilmedi.

12 Mart 1995 Gazi ayaklanmas› s›ras›nda, 18
Mart ve 30-31 Mart için önceden karar› al›nm›fl
eylemleri iptal ettiler. “Yurtseverlik” ve “sa¤duyu”
ad›na!

Haziran 1997’de Ankara-K›z›lay’da biriken ve
“hakk›m›z› almadan dönmeyece¤iz” diyen yüzbini
aflk›n kitleyi da¤›tan da ayn› yönetimdi.

Üç devrimcinin katledildi¤i 1 May›s 1996’n›n
ard›ndan 5 May›s eylemlerini iptal eden de ayn›
kafayd›. Gerekçe ayn› “sa¤duyu”ydu.

4-5 Mart 1998 K›z›lay eylemini k›ran da KESK
yönetimiydi.

Bu “sa¤duyu”nun Bayram Meral’in “sa¤du-
yu”sundan fark› yoktu tabii ki.

Türk-iflleflme Süreci
8 Aral›k 1995’te kuruldu KESK. Memurlar›n

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1114

sendikas›, yasal de¤il fiili bir hak durumundayd›.
Mayas› mücadeleydi yani KESK’in. Ama KESK’e
egemen olan reformizmin tek derdi düzen tara-
f›ndan hüsnü kabul görmekti. Bunun için her f›r-
sat›(!) kullan›yorlard›.

Çeflitli örneklerini aktard›¤›m›z “sa¤duyu” poli-
tikas› da, KÇSKK’n›n Tüzük kurultay›na MHP’yi
konuflmac› olarak ça¤›r›lmas› da bunun ürünüydü.

Ama ayn› kafa, ayn› reformist yönetim,
MHP’ye davetler yaparken, “iktidarla uyum” sa¤-
lama ad›na, bulunmamas› gereken platformlarda
bulunurken, Kamu-Sen’i meflrulaflt›rd›¤›n›n da
fark›nda de¤ildi.

Haklar ve özgürlükler mücadelesinde de, ya
tümüyle ekonomik bir mant›kla yer ald› KESK, ya
da kendisine yön veren reformizmin politikalar›-
n›n izleyicisi oldu. ÖDP, HADEP “bar›fl” dediler,
KESK de “bar›fl” dedi, ÖDP, HADEP seçim dediler,
KESK de seçim dedi.

“Yasak” oldu¤u koflullarda, yüzbinleri örgütle-
yen memur sendikalar›, “yasal” olduklar› koflullar-
da, üyelerini da¤›tan bir noktaya geldi.

“Yasak” oldu¤u koflullarda, alanlara yüzbinleri
toplayan memur sendikalar›, 25 May›s’taki, alan-
lar›n bir köflesine dolduramayan noktaya geriledi.

Haklar›n› teslim etmek laz›m; KESK’in Türk-
‹fllefltirilmesinin büyük ölçüde baflar›ld›¤›n›n kan›-
t›d›r bu. Reformizmin baflar›s›(!)

Reformizm eritir, yokeder!
Türk-‹fl’in ve KESK’in son eylemleri, uzlaflma-

c›, devlet sendikac›l›¤›n›n sonuçlar›d›r.

Türk-‹fl, taban›n tepkilerini bast›rmak için An-
kara’da “sadece temsilcilerle” bir eylem yapt›. Ey-
leme iflçileri tafl›maya çal›flan baflta TÜMT‹S olmak
üzere di¤er sendikalar, Türk-‹fl yönetiminin en-
gellemeleriyle, Meral’in hakaretleriyle karfl›laflt›.

Tasfiyecilik bir yerde durmuyor iflte.

Reformizmin yönetimindeki memur, iflçi sendi-
kalar›, çeflitli eylemlerde hepsi birlikte “ölüm oru-
cu pankart› açamazs›n›z” diyorlar. Sonra, s›ra
TÜMT‹S’e geliyor, onun sesini kesmeye çal›fl›yor-
lar. Sonras› sürer gider. Yar›n TÜMT‹S içinde dev-
rimci bir muhalefet ç›ksa, bugün Türk-ifl yöneti-
minin susturmak, engellemek istedikleri, bu defa
devrimcileri tasfiye etmeye çal›fl›rlar.

Hep böyle olageldi. Böyle ola ola, bu noktaya
gelindi. Meydanlarda, kongrelerde, devrimcilerle
u¤raflmaktan düzenle u¤raflmaya, örgütlenmeye

vakit bulamad›lar! Mesela, D‹SK’in “en etkili sen-
dikalar›ndan” biri olan Genel-‹fl’in tarihi bu aç›dan
örnektir(*).

KESK’te seçimler, yönetimler nas›l flekilleni-
yordu, hat›rlay›n? Bir araya geliniyor, birlik yap›-
lacaklar ve tasfiye edilecekler saptan›yor. Delege-
ler flekillendirilmifl, kongreye geliniyor, delegelere
kulislerin sonucunda tesbit edilen ittifaklar ve tas-
fiyeler onaylat›l›yor!

Biz kurduk, reformizm bu hale getirdi. Bir kez
daha görüldü ki, devrimciler yolu açar; t›kand›¤›
noktada reformizm vard›r.

Ç›k›fl yolu var
Türkiye’de bugün gerçek anlamda sendikac›l›k

yoktur. Düzenin bütünündeki yerleri itibar›yla da,
kendi yönetim ve politikalar› nedeniyle de böyle-
dir. Tüm kitle örgütlenmeleri devre d›fl› b›rak›l-
m›flt›r. ‹ktidar buna cesaret ve güç bulabilmifltir.
Sol geçinenlerin basitli¤ine bak›n; onlar birbirini
tasfiyeye çal›fl›yor.

‹flçi ve memur hareketi, taban örgütlülükleriy-
le, iflçi memur cepheleriyle bu reformist bataktan
ç›kmak durumundad›r. Sendikalar›n devrimci,
demokrat yap›s›n› korudu¤u yerde, bunlar birbiri-
nin alternatifi olmaks›z›n geliflebilir.

Türkiye’de gerçek anlamda sendikac›l›k yok-
tur. Düzenin bütünündeki yerleri itibar›yla da,
kendi yönetim ve politikalar› nedeniyle de böyle-
dir. Tüm kitle örgütlenmeleri devre d›fl› b›rak›l-
m›flt›r. ‹ktidar buna cesaret ve güç bulabilmifltir.

Sol geçinenlerin basitli¤ine bak›n; onlar birbiri-
ni tasfiyeye çal›fl›yor.

Militanca direnifllerin, ödenen bedellerin mira-
s›, reformizm taraf›ndan har vurup harman sa-
vrulmufltur.

Bu mevziler elbette reformizme, uzlaflmac›lara
terkedilemez. MHP’lilere terkedilemez. Ama tüm
emekçi kesimler, tek örgütlenme alternatifi ola-
rak sendikalar› göremezler. Siyasi gruplar olarak
veya kifli olarak, kendilerini sendikal örgütlenme-
ye mahkum edenler, bunun sonuçlar›ndan da ka-
ç›namazlar.

(*) Genel-‹fl’teki tasfiyecilik ve tasfiyecili¤e karfl› devrimci
iflçilerin mücadelesi, Kurtulufl gazetesinde geniflce yaz›lm›flt›r.
Tasfiyecili¤in nas›l geliflti¤ini daha genifl incelemek isteyenler
Kurtulufl’un Ekim 1997 tarihli say›lar›na bakabilirler. (Halk
için Kurtulufl, say› 49, 50, 51, 52)

On iki y›ld›r her türlü bask›, sürgün ve cezalarla dolu
bir mücadelenin geldi¤imiz bu aflamas›nda ç›kar›lan yasa
bir çok yönüyle basit taleplerimizi karfl›lamamaktad›r. Sen-
dika kurulamaz denilen bir dönemde her türlü bask›y› gö-
ze alarak, sendikalar›m›z› kurup ekonomik, demokratik,
siyasi taleplerimizi dosta, düflmana hayk›rd›k. Diflimizle,
t›rna¤›m›zla koruyarak getirdi¤imiz sendikal süreç 4688
say›l› yasan›n ç›kmas›yla birlikte baflka bir mecraya do¤ru
evrilmeye bafllad›.

Devlet güdümlü sendikalar iflkollar›nda ve konfederas-
yon düzeyinde yetkiyi almak için tehditle flantajla üye yaz-
ma kampanyas› sürdürdüler. Baflkas›n›n borusunu öttüren
bu teflekküller, çamur at izi kals›n mant›¤› ile her türlü
ayak oyunlar›na baflvurmaktan geri durmuyorlar.

‹ktidarlar, egemenliklerini sa¤lamlaflt›rmak için halk›
hep bölmeyi denemifllerdir. Yaratt›klar› s›n›f düflmanlar›
eliyle de kamu emekçilerinin mücadelesini bölmeyi amaçla-
m›fllard›r. Kamu-Sen'e buradan bak›lmal›d›r.

Bir çok yönüyle elefltirsek bile Türkiye'de sendikal mü-
cadele denilince akla KESK ve ona ba¤l› sendikalar gelmek-
tedir. KESK, memurlar›n sorunlar›na sahip ç›kma ve çö-
züm üretme temelinde geliflmifl, mücadele gelene¤i olan
bir örgütlenmedir. Devletin kendi eliyle kurdurdu¤u sendi-
kalar›n ise, bizleri kamuoyu önünde gülünç, zavall› duruma
düflürecek sözde eylemler yapmaktan baflka bir faaliyetle-
ri olmam›flt›r. Tabii ki Kamu-Sen'i anlat›rken bu kadar›n›
söylemek onlara “haks›zl›k” olacakt›r. Bizler biber gazlar›-
na, joplara karfl› bedenimizi siper ederken onlar bizim ka-
mu emekçisi olmad›¤›m›z›n propagandas›n› yapt›lar, bizler
cezalar sürgünler al›rken onlar kapal› kap›lar ard›nda hü-
kümetle emekçilerin haklar›n› gasp eden düzenlemelerde
anlafl›p kumpaslar kurdular, bizler sendikalar›m›z› kurar-
ken onlar “sendika olmaz anayasaya ayk›r›” deyip iflbirlik-
çilik yapt›lar...

Y›lmad›k, sendikalar›m›z› kurup haklar›m›za sahip ç›k-
t›kça etekleri tutufltu, hemen onlar da bu yolu seçtiler. Biz
grevli, toplu sözleflmeli sendika yasas› mücadelesi verirken
onlar yasa olsun da çamurdan olsun mant›¤› ile yaklaflt›lar.

Kamu-Sen kongrelerini hepimiz hat›rlar›z. Devlet ora-
dad›r, o kadar içiçedirler.

Ve böyle oldu¤u için de, en temel insani hak olan "ana-
dilde e¤itim" telebi üzerinden bizleri bölücülükle, vatan ha-
inli¤i ile itham ettiler, ediyorlar. Ana dil ‹nsan Haklar› Ev-
rensel Bildirgesi’nde, Uluslararas› Medeni ve Siyasi Haklar

Pakt›’nda, E¤itim Ayr›mc›l›¤›na karfl› UNESCO sözleflme-
sinde, AG‹K Kültürel Haklar Sözleflmesinde tan›nm›fl bir
hakt›r ve Türkiye de bunlara imza koymufltur. Bu hakk› sa-
vunmaktan daha do¤al bir fley yoktur. Hele bir e¤itimci, bu
hakk› savunmamazl›k edemez. Ama onlar için önemli olan
haklar de¤il, devlet politikalar›yd›.

‹pi Gö¤üsleyen E¤itim-Sen Olacak!
Devlet kimi zaman kurdu¤u bu tip paravan örgütlerle

emekçilerin mücadelesini bölmüfl, kimi zaman da anti-de-
mokratik yasalar›n›, keyfi uygulamalar›n› devreye sokmufl-
tur. Özellikle E¤itim-Sen'in ülke genelinde ciddi boyutta
örgütlenmesi birilerinin uykular›n› kaç›rm›flt›r. Son üç ay-
l›k süreçte E¤itim-Sen'li e¤itim emekçileri üzerinde yo¤un
bask› ve sürgünler yaflanm›flt›r.

1- Genel Baflkan Alaaddin Dinçer hakk›nda DGM'de dava
aç›ld›. E¤itim-Sen Genel Merkezi Polis taraf›ndan bas›ld›.

2- Bingöl'de sekiz flube yöneticimiz hakk›nda, 3- Diyar-
bak›r'da 1032 e¤itim emekçisine, Erzincan fiube Baflka-
n›'na, Fatsa'da 30 üyemize, Kars'ta eski ve yeni flube bafl-
kanlar›na soruflturma ve davalar aç›ld›.

4- Elaz›¤ flube baflkan› aç›¤a al›nd›.

5- Hatay'da üç flube yöneticisi, Van'da üç üyemiz, Art-
vin'de befl flube yöneticimiz, Tokat'ta 24 emekçi sürgün
edildi. Diyarbak›r'da fiube Baflkan› Sivas'a, Bismil E¤itim
temsilcilik yöneticileri sürgüne gönderildi.

6- ‹stanbul'da 4 Nolu fiube Baflkan› A. Korkmaz aç›¤a
al›nd›. DGM'ye verildi. ‹stanbul'da bas›n aç›klamas›na (13
Nisan) polis sald›rd› 46 kifli gözalt›na al›nd›.

7- Bitlis, Mufl, Samsun, Mersin, Osmaniye'de valilik ta-
limatlar›yla sendikal çal›flmalar yasaklanmaya çal›fl›l›yor.

8- Bölge mitinglerinin Diyarbak›r aya¤› yine yasakland›.

Bu sald›r›lar› bizler ilk gününden bu yana yafl›yoruz. Ama
hakl›l›k bilincimiz ipi de bizim gö¤üsleyece¤imizi gösteriyor.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 15

Meydan› Kamu-Sen’e
B›rakmayaca¤›z!

Ankara’da yap›lan YÖK yasas›n› protesto eyleminden
sonra gözalt›na al›nan 5 ö¤renci tutukland›. Gençlik Gele-
cektir dergisi tutuklamalara iliflkin bir aç›klama yapt›:

“Adaletin nas›l iflledi¤ine bir kez daha tan›k olduk. 18
May›s 2002 tarihinde, Ankara'da Zafer Çarfl›s› önünden
dövülerek gözalt›na al›nan Erdem Güdeno¤lu, Emrah
Yayla ve 3 ö¤renci arkadafl›m›z hiçbir gerekçe gözetil-
meden tutukland›lar. 2 gün Ankara TEM’de tutulan ö¤-
renciler, polisin iflkenceleriyle bir kez daha karfl›laflt›lar.
Erdem Güdeno¤lu'nun kolu k›r›l›rken, Emrah Yayla ise
aya¤›na ald›¤› darbeler sonucu yürüyemez hale geldi.

BU ÜLKEDE DEMOKRAS‹ VAR

D‹YENLERE SORUYORUZ
Peki hak ve özgürlükler mücadelesi veren bu ö¤ren-

cilerin suçlar› neydi? YÖK ve onun uygulamalar›na karfl›
olmak suç mu? Demokrasi nutuklar› atanlar kol, bacak
k›r›yor bu ülkede, bu uygulamalara karfl› susal›m m›?

Evet biz söyleyelim.

Bu ülkede adalet istemek suç say›l›yor. Bilimsel, para-
s›z, anadilde e¤itim istemek suç say›l›yor. Gelece¤imiz için
haks›zl›klara, bask›lara, keyfi gözalt› ve tutuklamalara
karfl› onurlu bir mücadele vermek suç say›l›yor. Polisin ifl-
kencesine karfl› direnmek suç say›l›yor. Demokrasi bu ül-
kenin neresinde? ‹flte, Ankara mahkemeleri de anayasal
haklar›n› kullanan ö¤rencileri tutuklayarak Ulucanlar Ha-
pishanesine gönderdi.

ARKADAfiLARIMIZ DERHAL

SERBEST BIRAKILSIN
19 May›s kutlamalar›n› düzenleyenler gençli¤i hapishane-

lere, iflsizli¤e mahkum ederken eminiz ki utanm›yorlard›r.

Tutuklanan 5 ö¤rencinin e¤itim hakk›n›, hak ve özgür-
lükler mücadelesini, ana dillerini yasaklayanlar, eminiz ki
her zaman yapt›klar› gibi demokrasi flovlar› yaparak, bu
ülkenin gençli¤e emanet edilmesini dillerinden hiç düflür-
meyeceklerdir.

Biz de susmayaca¤›z.

Tutuklanan ö¤renciler derhal serbest b›rak›lmal›, keyfi
gözalt›lar, bask›lar son bulmal›d›r.”

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1116

gençlik’ten

YÖK'Ü PROTESTO EDEN
Ö⁄RENC‹LER TUTUKLANDI

Faflist Sald›r›y› Protestoya
Soruflturma
Konya Selçuk Üniversitesi Alaaddin Kampüs'ün-

de 7 may›s günü kampüs içinde saz çalan bir grup
demokrat-devrimci ö¤renciye 100 kiflilik faflist gü-
ruhun sald›r›s›na maruz kald›klar›n› ve sald›r›y› pro-
testo için rektörlük binas›na siyah çelenk b›rakt›kla-
r›n›, “can güvenliklerinin olmad›¤›n›” ifade eden di-
lekçeler verdiklerini duyurmufltuk.

Polis korumas›ndaki faflistlere rektörlük de sahip
ç›kt›. Faflist sald›r›lar›n y›llard›r oldu¤u gibi bugün
de, Polis-idare-sivil faflist iflbirli¤iyle gerçekleflti¤i
bir kez daha görüldü.

Faflist sald›r›y› protesto eden ö¤rencilerden 65’i
hakk›nda soruflturma açan rektörlük, sald›r›ya kat›-
lan faflistler bilindi¤i halde hala onlar hakk›nda her-
hangi bir ifllem yapm›fl de¤il.

Faflistler ise, polis ve okul idaresinden ald›klar›
cesaretle sald›r›lar›n› sürdürüyorlar. Rektörlü¤ün
soruflturma açt›¤› günlerde iki demokrat ö¤renciye
daha sald›rd›lar.

Faflistlerin iplerini salanlar, gençli¤in akademik,
demokratik mücadelesini yoketmeye çal›fl›yorlar.
Konya gençli¤i sald›r›lara karfl› direnerek, haklar›n›
savunarak, birli¤ini gelifltirerek cevap vermesini bi-
lecektir.

Anmaya Soruflturma
Bolu ‹zzet Baysal Üniversitesinde 3 May›s

1998’de faflistlerin b›çaklayarak katletti¤i arkadafl-
lar› Kenan Mak’› anma törenine kat›ld›klar› gerekçe-
siyle, Bolu Cumhuriyet Savc›l›¤›, “toplant›, gösteri
ve yürüyüfl yasas›na muhalefet” gerekçesiyle 30 ö¤-
renci hakk›nda soruflturma açt›.

Gençlik YÖK’e
Direnmekte Kararl›
KTÜ YÖK Yasa Tasar›s› Karfl›t› Ö¤renci

Platformu 25 May›s'ta Akçaabat H›d›rnebi
Yaylas›nda yaklafl›k 200 kiflinin kat›ld›¤› bir piknik
düzenledi. Piknikte yap›lan konuflmalarda YÖK yasa
tasar›s›na karfl› mücadelede kararl›l›k dile getirildi.

Tel örgüler örülüyor Filistin’in
etraf›na... Zaten varolan iflgal ve
kuflatma, yüzlerce kilometrelik tel
örgülerle tamamlan›yor... Nazi top-
lama kamplar›n›n etraf›ndaki tel
örgüler gibi...

‹lk olarak Ramallah’›n çevresini
kuflatt› tel örgüler... Bat› fieria’n›n
8 kentini de çevreleyecek çok ya-
k›nda... Kutsal kent Kudüs de tel
örgüler aras›na hapsedilecek...

Gerekçe; kaçmalar›, s›zmalar›
engellemek! Gerekçe, terörü önle-
mek...

Gerekçe... dünya halklar›n› sin-
dirmek. Tüm dünyaya kabul etti-
rilmek istenen zorbal›¤›n hukuku-
dur. Sadece geçen hafta içinde, ‹s-
rail tanklar›n›n, siyonist savafl ma-
kinesinin girip ç›kmad›¤› hiç bir Fi-
listin kenti, kamp› kalmad›. Tulka-
rim, Beytüllahim, El Halil, ve yine
Cenin... Girdiler, katlettiler, bas›p
talan ettiler, onlarca Filistinli’yi si-
yonizmin iflkencehanelerine tafl›d›-
lar ve çekildiler... Belki yar›n, bel-
ki haftaya yeniden girecek, yeni-
den terör estirecekler... Sonra ye-
niden...

**

Kimilerinin sand›¤› ve söyledi¤i
gibi, “Uluslararas› toplum seyredi-
yor” de¤il; “uluslararas› toplum”

kendi dünya hakimiyeti için al›flt›r-
ma ve prova yap›yor. Kasap fiaron’u
koçbafl› olarak kullan›p askeri zor
ve dayatmac›l›k karfl›s›nda tüm mu-
halif güçlerin elini kolunu ba¤l› hale
getirmek istiyor. “Uluslararas› top-
lum”, ABD, Avrupa emperyalistleri,
iflbirlikçi yeni-sömürge yönetimleri,
dünya halklar›n›n meydanlardaki
tepkisini, muhalefetini, adeta k›llar›
k›p›rdamadan izliyorlar. Kuflatma
alt›ndaki ateflin ortas›ndaki Filis-
tin’in taleplerini bu biçimlerde dile
getirmesinin zaten koflullar› bile
yok. Onlar, fiaron’un ve arkas›nda-
kilerin anlayaca¤› tek dilden, kendi-
leri için seslerini duyurmay› müm-
kün k›lacak tek dilden konufluyor-
lar. Bomba olup zulmün tepesinde
patl›yorlar.

Bir halk, siyonizmin pençeleri
alt›nda; siyonist canavar, adeta yer-
den yere çarp›yor elindeki “av›”. Fi-
listin halk›, feda eylemleriyle, silah-
l› direnifliyle varolma savafl›n› sür-
dürüyor.

**

Ve kimileri hala söyleniyor:
“‹ntihar yanl›fl”, “fliddet olma-
s›n...” PEK‹ NE YAPACAK? Ne ya-
pacak Filistinliler? Elefltirenlerin
cevab› yok.

Bu ortam, bu yol götürüyor, bu

direnifl ve savafl biçimine.

Hayat› bilmeyenler, halk› yap›-
lan zulmü -yaflamad›¤› gibi- bilme-
yenler, direnifli bilmeyenler, eleflti-
riyor bu eylemleri.

Kim, hangi yöntemle çözecek
Filistin sorununu? Cevab› olan ç›k-
s›n söylesin. Direnmenin d›fl›nda bir
yol bilen söylesin.

Söyleyebilecekleri bir fley yok-
tur. Olmad›¤› için bugüne kadar sa-
dece elefltirmifl, “ne yap›lmamas›”
gerekti¤ini söylemifl ama “ne yap›l-
mas›” gerekti¤ini söylememifl, söy-
leyememifllerdir.

**

Emperyalizmin ve onun Orta-
do¤u’daki “yürütme gücü” olan fia-
ron yönetiminin plan›, projesi belli.
Ve tanklar›n gölgesinde ad›m ad›m
uygulan›yor bu plan. Peki demok-
rat, bar›flç› güçlerin bir projesi var
m›? Nas›l kurtulacak Filistin? “fiid-
det olmas›n” demenin çözümü ge-
tirmeyece¤i ortada oldu¤una göre,
savafl alt›nda seçim, reform ma-
nevralar›n›n Filistin halk›na bir fley
kazand›rmayaca¤› aç›k oldu¤una
göre... nas›l çözülecek Filistin so-
runu? “Filistin sorununun çözümü”
fliddetin durmas› de¤il, Filistin’in
özgürlü¤üdür.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 17

Tel
örgülerle
kuflat›lan

Filistin
Kim,
hangi
yöntemle
çözecek
Filistin
sorununu?

Emniyet Müdürlü¤ü’nün “canl›
bomba genelgeleri” sonuç verdi: BU-
RAK YAPICI “canl› bomba” denilerek
katledildi.

As›l katiller; aylard›r “terör, canl›
bomba” yalan haberleriyle halk› terö-
rize eden, “dikkat!” genelgeleriyle
kendi polisinde panik ve korku yara-
tan, “vurun” emirleri verenlerdir.

‹stanbul Emniyet Müdürü Hasan Özdemir, 22
May›s akflam› Tv’lerden flu aç›klamay› yapm›flt›;
“flah›s, ‘ben canl› bombay›m’ diyerek içeri girme-
ye çal›flm›fl, görevli memurumuz ‘dur’ ihtar›na uy-
mayan flahs› karn›ndan yaralamak suretiyle dur-
durmufltur. fiah›s elini flöyle beline do¤ru götür-
müfltür...”

Burak Yap›c›, 22 May›s akflam› Bak›rköy ‹lçe
Emniyet Müdürlü¤ü'nde “canl› bomba” diye kur-
flunland› ve kald›r›ld›¤› hastanede bir hafta sonra
yaflam›n› yitirdi.

HASAN ÖZDEM‹R’‹N YALANLARI
Devrimci, demokrat bir insan olan Burak Yap›-

c›’n›n üzerinden, b›rak›n bombay›, bir tek çak› da-
hi ç›kmad›¤› kurflunland›ktan sonra anlafl›ld›.

Üzerinden ç›kan tek fley ilaçlar›yd›. Abisi fiafak
Yap›c›’n›n bas›na yapt›¤› aç›klamada dile getirdi¤i
gibi, “alt› ayd›r Bak›rköy Ruh ve Sinir Hastal›kla-
r› Hastanesi'nde tedavi görüyordu” Burak Yap›c›.

Hasan Özdemir’in suçunu gizleme telafl›yla
söyledi¤i, “dur ihtarlar›”n›n, “ben canl› bomba-
y›m” sözlerinin tümünün yalan oldu¤u o günden
aç›kt›. Polis, ne zaman birini katletse hep ayn› ya-
lanlar s›ralan›r. Adeta kal›plaflm›fl cümlelerle ka-
tilliklerini gizlemek isterler.

Gerçe¤in ortaya ç›kmas› da bir fleyi de¤ifltirmez.

Örne¤in, Hasan Özdemir’in o günden sonra,
Burak’›n “canl› bomba” olmad›¤›na iliflkin hiçbir

aç›klamas›n› duyan oldu mu? Olmad›, çünkü böyle
bir sorumlulu¤u hiçbir zaman duymazlar. Yalan,
iftira, komploculuk en iyi bildikleri ifllerdir. Söz
konusu olan devrimci, demokrat, ilerici insanlar
olunca iftiran›n, yalan›n haddi hesab› yoktur.

Yine susuyorlar.

Asl›nda susmuyorlar. Star Tv’ye yapt›rd›klar›
haberde oldu¤u gibi hala katilliklerini mazur gös-
termeye çal›fl›yorlar. Medyaya, “Burak flu flu ey-
lemlere kat›lm›flt›” haberleri yapt›r›yorlar. Resmi
aç›klamalara göre son alt› y›l içinde sadece ‹stan-
bul’da 2 milyon kiflinin gözalt›na al›nd›¤› bir ülke-
de, daha önce gözalt›na al›nm›fl olmak katletmek
için sebepse, o zaman daha s›rada 2 milyon kifli
var demektir.

Polis önce yalan söylüyor, sonra katlediyor, ard›n-
dan katilli¤ini yeni yalanlarla gizlemeye çal›fl›yor.

PARANOYAYI K‹M YARATTI?
BURAK’IN KAT‹L‹ K‹M?
Tüm halk› terörist gören kafa, flimdi “canl›

bomba” paranoyas› ile katlediyor.

Dönüp son alt› ay, bir y›l içinde polisin “canl›
bomba” aç›klamalar›na, yay›nlanan listelere, tüm
emniyet birimlerine gönderilen genelgelere bir
bak›n.

Bak›n, çünkü as›l katil bu yalanlar› yayanlard›r.

KAT‹LD‹RLER, ÇÜNKÜ; “Baflar›l› polis” havas›
yarat›p, koltuklar›n› sa¤lamlaflt›rmak için durmadan

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1118

S‹Z DE “CANLI BOMBA” SANILAB‹L‹R
“CANLI BOMBA” SAYILAB‹L‹RS‹N‹Z

“canl› bomba listeleri” ya-
y›nlatt›lar. Onlarca insan›
hedef gösterdiler. Tümünün
yalan oldu¤u kan›tland›.

Amerika’dan ö¤rendik-
lerini uygulad›lar; “terör”
yaygaras›yla, “canl› bom-
ba” yalan›yla bask›lar›na,
iflkencelerine zemin haz›r-
lamak için tüm toplumu te-
rörize ettiler.

KAT‹LD‹RLER, ÇÜNKÜ;
en baflta kendi polislerini
paranoyak hale getirdiler.
Her gördü¤ü eli pofletliyi,

dönüp kendilerine bakan› “canl› bomba” diye kur-
flunlayacak pani¤i ve korkuyu yaratt›lar.

Polis lojmanlar›nda su satan seyyar sat›c›lar
kurflunland› bu ülkede. O zaman da “dikkat edile-
cek hususlar” denilerek, genelgeler yay›nlanm›flt›.
“Dur ihtar›na uymad›” denilerek, onlarca insan
sokak ortas›nda böyle infaz edildi. Ve hiçbir katil
bu düzenin mahkemelerinde cezaland›r›lmad›.

Polis devletinin donatt›¤› yetkilerle katletme
özgürlü¤ünü sonuna kadar kulland›lar ve halen
kullanmaya devam ediyorlar.

Bak›rköy’deki cinayeti düflünün; diyelim ki
“flüphelenmifl” olsun, panik halindeki katil, kur-
flunlamadan yakalamay› hiç düflünmüyor bile.

Çünkü böyle talimat al›yor, böyle e¤itiliyorlar.
Tüm halk› terörist gören bir devletin polisi onlar.

TERÖRÜN KAYNA⁄I;
TERÖR DEMAGOJ‹S‹
Terör demagojisi, devlet terörünün kayna¤›-

d›r. Baflta polis-jandarma olmak üzere, devlet, te-
rör demagojisiyle terör uyguluyor. Her türlü bas-
k› ve yasak, bu demagoji ile meflrulaflt›r›lmak is-
teniyor.

Devlet, “terör, canl› bomba” yalanlar›n› sürek-
li gündemde tutarak, her türlü bask›y›, yasa¤›,
polis terörünü rahatça uygulamak, halk› sindir-
mek, susturmak, bask› rejimini kabullendirmek
istiyor.

Bu politikay› Amerika tüm dünyada uyguluyor.
CIA kaynakl›; “terör, sald›racaklar, kimyasal si-
lahlar› ele geçirecekler, vurdular vuracaklar, fiar-
bon sald›r›lar›...” haberlerinin ard› arkas› kesil-
mezken, Afganistan’dan Filistin’e zulmü sürdürü-
yor, terör demagojisiyle ülkeleri tehdit ediyor,
Irak’› bombalamaya haz›rlan›yor... Ayn› takti¤i
CIA’n›n ö¤rencisi Türkiye kontrgerillas› uygulu-
yor. Ne kadar çok “terör” yaygaras› yaparsa, o
kadar çok bask› ve zulüm uygulama zemini bula-
caklar›n› hesapl›yorlar.

Terör demagojisi sürdükçe, Burak Yap›c› gibi,
herkesin “canl› bomba” san›lmas›n›n, “canl› bomba”
say›larak katledilmesinin önünde hiçbir engel yoktur.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 19

Aylard›r belli aral›klarla gazetelerde yer alan
“canl› bomba” haberlerinin sonuncusu, 15 Ma-
y›s’tan bafllayarak bir kaç kez tekrarland›. Ancak
öncekilerde yalan o kadar aç›¤a ç›kt› ki, sonuncu-
suna kimseyi inand›ramad›lar.

Canl› bombalar Türkiye’ye girdi, giriyordu...
‹stihbarat› Mossad CIA’ya vermifl, Amerikan d›flifl-
leri de Türkiye’ye bildirmiflti... Nato çok özel flif-
reli mesajlarla canl› bombalar konusunda Türki-
ye’yi uyarm›flt›...

“Terör, canl› bomba” yaygaralar› ortal›¤› kap-
lam›flt› ama bir eksik vard›. Eksik 25 May›s tarih-
li bas›nda yay›nlat›lan haberlerle giderildi.

Y›llard›r S›vas-Tokat bölgelerinde arand›¤›, re-

simleri köylere as›ld›¤› Devrimci Halk Kurtulufl
Cephesi’nin konuya iliflkin aç›klamas›yla ortaya ç›-
kan Songül Koçyi¤it ve Sebahattin Yavuz’un isim-
leri “canl› bomba” diye aç›kland›.

Devrimci Halk Kurtulufl Cephesi haberin yalan
oldu¤unu aç›klarken, “Bas›na ve tüm halk›m›za,
bu tür haberlerin bafltan sona yalan ve senaryo
oldu¤unun, bu haberlerin ard›ndaki as›l amac›n
daha koyu bir bask› rejimi kurmak oldu¤unun hiç
ak›ldan ç›kar›lmamas› gerekti¤ini yeniden hat›rla-
t›r›z.” denildi.

“Canl› Bomba” Yalan›n›n
Eksi¤i ‹ki ‹sim Aç›klan›p
Giderildi !

23 May›s’ta mafyac› Sedat Peker’in düzenledi¤i
gecenin haberini geçen haftaki Ekmek ve Adalet’de
k›saca duyurmufl ve orada flöyle demifltik; “Gerçek-
te onlar, bugüne kadar Susurluk üzerine say›s›z
yaz›da, raporda bir araya gelmifllerdi. Telefon gö-
rüflmelerinin sayfalarca uzay›p giden kay›tlar›, on-
lar› do¤rudan ve çok çeflitli “kontak”lar arac›l›¤›yla
birbiriyle irtibatland›r›yordu. Ama do¤rusu, hiç
kimse onlar› yanyana görmemiflti. O da oldu.”

Kat›lanlardan baz›lar›n› yeniden hat›rlayal›m:

Emekli generaller Muhittin Fisuno¤lu, Veli
Küçük, eski bakanlar Mehmet Ali Y›lmaz, MHP’li
Abdülhaluk Çay, Sadi Somuncuo¤lu, Futbol Fe-
derasyonu Baflkan› Haluk Ulusoy, futbolcu Ser-
gen Yalç›n, Kocaelispor Teknik Direktörü Hikmet
Karaman...

Prof. fiener Üflümezsoy, Prof. Reha O¤uz
Türkan, Altan Deliorman, Hüseyin Cevizo¤lu,
Mustafa Cemilo¤lu, ‹lhan Çelik, Mustafa Ok, Nu-
ri Güngör, Muzaffer Özda¤,

“Sanatç›lar”; Muazzez Abac›, Erkan Yolaç, ‹b-
rahim Tatl›ses, Mehmet Ali Erbil, Seda Sayan,
Gönül Yazar, Adnan fienses...

Tart›fl›ld›;
Ama Gerçekler De¤il
Yanyana gelmeleri yank› yaratt›. Genifl bir fle-

kilde tart›fl›ld›, Susurluk iliflkileri yeniden haf›za-
larda canland›.

Veli Küçük’ün bö¤ürtüyü and›ran sesi dahi
tart›fl›ld›. Beyninin k›vr›mlar›ndaki ›rkç›l›k, faflist-
likti ses tonuna yans›yan. O, devletin resmi ide-
olojisini beyninde, hücrelerinde tafl›yan bir pro-
totipdir. Daha düne kadar bu ordu’nun en de¤er-
li generallerinden biri de¤il miydi Küçük?

O geceyi tart›flan bas›n, gerçekleri yine gözler-
den uzak tutmaya çal›flt›. Veli Küçük’ü, mafyac›la-
r›, sanatç›lar›, siyasetçileri tart›flt›, ama bunlar›n
tümünün Susurluk devletinin bir parças› oldu¤unu
ve halen ayn› politikan›n, ayn› kafa yap›s›n›n ikti-
darda oldu¤unu tart›flmad›. Örne¤in, Veli Küçük’ü
koruyan, TBMM komisyonuna ifade vermeye dahi
göndermeyen, hakk›nda haz›rlanan fezlekeleri
dikkate almayan Genelkurmay’› sorgulamad›.

Susurluk’un
Kendini Meflrulaflt›rma Ç›k›fllar›
Do¤an Gürefl baflta olmak üzere, emekli Ge-

nerallerin “Eken her fleyi bilgimiz dahilinde yap-
t›” ç›k›fllar›, Do¤an medya’n›n, Star’›n Susur-
luk’un tetikçilerinin reklam›n› yapmas› ve Pe-
ker’in gecesi; tümü ayn› amaca hizmet ediyor;
Susurluk’un meflrulaflt›r›lmas›na.

Generallerin “de¤erli albay›” Korkut Eken, o
gecede “Türk dünyas›na hizmeti geçen Türkçü-

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1120

SUSURLUK’UN “GECE”S‹
Genelkurmay iflte bu Veli Küçük’ü korudu, ifade dahi vermemesini sa¤lad›.
Peker’in gecesi; General’lerden, siyasetçilere, mafyac›lara ve bürokratlar›na kadar
Susurluk devletinin yap›s›n›, Susurluk’un sürdü¤ünü gösteriyor.

ler” ödülü alanlar›n bafl›ndayd›. Bir di¤eri de, Su-
surluk’un en tan›nm›fl generali Veli Küçük’tü.

Generaller mafyac›larla Susurluk kavfla¤›ndan
birdir. Ayn› yap›n›n resmi ve gayri-resmi parça-
lar›d›r. Susurluk Raporu’nu hat›rlay›n; orada
mafyac›lar›n generallerle, özel timcilerle ne ka-
dar çok yan yana geldiklerini göreceksiniz.

Peker’in gecesi, s›radan, bir mafyac›n›n toplan-
t›s›, bir grup serseri güruhunun gecesi olarak gö-
rülmemelidir. Susurluk’u böyle böyle meflrulaflt›r-
mak istiyorlar. Deflifre olmufl Susurlukçular›n sa-
hiplenilmesi, ne idü¤ü belirsiz ödül törenleri bunun
için yap›l›yor.

“Büyük Türk” de AB’ci, Ama...
Em. Tu¤general Veli Küçük, bir de konuflma

yapt› Susurluk gecesinde. Küçük, “biz” diyerek,
globalleflmeye ve AB'ye karfl› olmad›klar›n› söy-
ledi ve “ancak” deyip, çok tan›d›k bir cümle ile
devam etti; “onurluca girmek istiyoruz, flerefli-
ce girece¤iz. Gidip kap›lar›nda yalvarmayaca¤›z.
Yalvarmadan girece¤iz”.

Veli Küçük At›yor! Ama “biz”den kimleri kas-
tetti¤i de bu cümleden anlafl›l›yor; Genelkur-
may’dan MHP’ye Susurlukçular›n klasi¤i gibidir
bu ifade.

Veli Küçük’lerin onurdan, flereften anlad›klar›
dolard›r. Geceye kat›lan 1500 kifliye 14 ayar al-
t›n takan Peker’e “nereden geliyor bu de¤irme-
nin suyu” diye sormuyor, sonra da birden “bü-

yük Türk” oldu¤unu hat›rl›yor ve konuflmas›n›
anlams›z bö¤ürtülerle kükreyerek flöyle tamam-
l›yor; “Asil Türk milletinin 300 milyonluk Türk
birli¤idir. Bu birlik mutlaka teessüs edecektir.
Asil Türk milletinin yolu Tanr›da¤lar›'ndan, Erge-
nekon'dan geçecek”.

Turan idealleri için mi katlettiniz binlerce in-
san›? Bunun için mi Küçük’ün görev yapt›¤› her
yerde kay›plar, cinayetler, mafya iliflkileri yo¤un-
laflt›? Hem emperyalistlerin kap›s›n› çal›yor, hem
de “Büyük Türk Birli¤i”nden sözediyor. ABD’nin
Türki Cumhuriyet’lerde tafleronlu¤unu yapm›fl,
“Ergenekon” diye say›kl›yor.

Ne de olsa, Veli Küçük, “milli ordu”nun Susur-
lukçu generallerinin bafl›nda geliyor; yalan›n, de-
magojinin, faflist kafa yap›s›n›n en süzülmüfl hali
toplanm›fl onda.

YALANCILIK
Generallerin Ortak Karakteri mi?
Mafyac› Sedat Peker’in tek general konu¤u

Veli Küçük de¤ildi. Kara Kuvvetleri eski Komuta-
n› emekli Orgeneral Muhittin Fisuno¤lu da ora-
dayd›.

Gecenin bas›nda yo¤un olarak tart›fl›lmas›
üzerine Fisuno¤lu hemen suçu Trabzonspor eski
baflkan› Mehmet Ali Y›lmaz’a att›; “Peker’in da-
vetine beni o götürdü. ‹çeri girince piflman ol-
dum ama hemen ç›kamad›m.” dedi.

Yafl›n› bafl›n› alm›fl, ordu yönetmifl, insanlar›

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 21

Ad›n›n önüne “prof” yaz›lm›fl bir tak›m insanlar da
vard› gecede. Bilim adam› ile mafyac› en son biraraya
gelmesi gerekenler de¤il mi? Bu “prof”lar kime ne ö¤-
retebilir? Bunlar›n yazd›¤› kitaplarla nas›l bir beyin ye-
tiflir ve kime ne faydas› olur?

Bu “Prof”lar aras›ndaki fiener Üflümezsoy’a özel
olarak de¤inmek istiyoruz. “Solcuyum... Dev-Genç’li-
yim” der bu “prof”. Hem de “marksizmi bilen bir kaç
kifliden biri oldu¤u” palavras›n› atar. Kazara, 60’l›,
70’li y›llarda ö¤renci olur, yine kazara kitlesel ö¤renci
hareketinin fluras›nda buras›nda olur, bir iki yürüyüfle
de kat›l›r; sonra 68’li, 78’li olur. “Piyasa sanatç›s›” gi-
bi, bunlar da “piyasa solcusu”dur. Turanc›l›kla solculu-
¤un ne ilgisi var? Hem sermayeyi savunacaks›n,
CHP’den milletvekili aday› olacaks›n, kendini ispat et-

mek için kitaplar yazacaks›n, faflistli¤i savunacak, fa-
flistlerle ve Susurlukçularla yan yana olacaks›n; sonra
da Dev-Genç’liyim diyeceksin, solcu olacaks›n.

Bu tür soytar›l›klara, böyle asalaklara izin veremeyiz.

Mafyac›lar›n “Sanatç›lar›”

Sedat Peker’in ya da öteki mafyac›lar›n kaset piya-
sas› üzerindeki denetimi biliniyor. Buna ra¤men, her ne
kayg›yla olursa olsun, mafyac›larla, Susurlukçularla ay-
n› geceye kat›lman›n sanatç›l›kla alakas› yoktur. “Sa-
natç›” ad›n› kirletenleri tecrit etmek, en baflta sanatç›-
lara düfler.

Mafyan›n “Prof”lar› ve “Solcu” fiener Üflümezsoy

ölüme göndermifl, utanm›yor yalan söylüyor. Ge-
nerallik al›flkanl›¤› olsa gerek; onlar yalan söyle-
yecek herkes inanacak, inanmasa bile susacak.

Ama birileri de susmuyor, ç›k›p konufluyor ifl-
te; “Paflam bunu nereden ç›kard› anlamad›m.
Vallahi o da davetliydi. Ben kendisini gördü¤üm-
de zaten davete gidiyordu. Efli de yan›ndayd›.”

Mehmet Ali Y›lmaz’›n cevab›yla ortaya ç›kan
flu kepazeli¤e bak›n. Susurlukçular suçüstü yaka-
lan›nca nas›l da birbirini hemen sat›yorlar.

Halk›n çocuklar›na emirler verip savafla
gönderen, öldüren, öldürten generallerden bi-
ri daha. Fisuno¤lu’nun e¤ittiklerinin nas›l bir
ahlaka, nas›l bir niyete sahip olaca¤›n› düflü-
nün; yalanc›, riyakar, katil olacak, baflka bir
fley mümkün mü?

Fisuno¤lu de¤il sadece, Yaflar Büyüka-
n›t’dan, K›vr›ko¤lu’ndan bafllayarak tüm gene-
rallerin konuflmalar›n› araflt›r›n, yüzde doksan
dokuzunun yalan oldu¤unu göreceksiniz. En
çok da katilliklerini ve emperyalizmin askeri ol-
duklar›n› gizlemek için yalan söylerler.

Örnek mi? 19 Aral›k’da diri diri yak›p söyle-
dikleri yalanlar› anlatmayaca¤›z, iflte yeni bir
örnek; Genelkurmay Baflkan› K›vr›ko¤lu Afga-
nistan’a giden askerlere ve ailelerine konuflma

yap›yor: Terörle mücadele tecrübesinden dola-
y› orduya komutanl›k görevi verildi¤inden tu-
tun da, askerlerin oraya vatan, millet aflk›yla
gitti¤ine kadar bir dolu yalan› s›ral›yor. Asker
bafl›na flu kadar dolar ald›k, çocuklar›n›z›n ka-
n›n› satt›k demek kolay de¤il elbette.

Veli Küçük’ler, K›vr›ko¤ullar›, Büyükan›tlar,
Do¤an Gürefller... tümü ayn› e¤itimi alm›fl, ayn›
politikan›n uygulay›c›lar›d›r.

MHP, Mafyac› Ve Susurlukçudur
MHP Sedat Peker’in gecesine kat›lan Beykoz

ilçe teflkilat›n› görevden ald›. MHP Genel Bafl-
kan Yard›mc›s› fiefkat Çetin bir aç›klama yapa-
rak flunlar› söyledi: "MHP'nin resmi ideolojisi
olan Türk milliyetçili¤i fikri ile ‹stanbul'daki son
olayda çirkin bir flekilde sunulmak istenen söz-
de milliyetçili¤in hiçbir ilgisi yoktur.”

Ülkü Ocaklar› ‹stanbul ‹l Baflkan› Levent Te-
miz de, “Ülkücülerden mafya olmaz, mafyadan
da ülkücü” dedi.

Bunlar, o görüntülerin gördü¤ü tepkilerin
sonucu söylenenler. Yoksa, gerçekleri Susur-
luk’tan, ortaya ç›kan mafyac›lardan biliyoruz.

Mafya, çete, tetikçi, Susurlukçu olup da
MHP’li olmayan kim var, siz onu gösterin? Çat-

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1122

PEKER’‹N S‹TES‹NDEN
Öztürkler.Com sitesinden “Türklük” ad›na hangi hiz-

metleri alabilirsiniz? Siteden aynen aktaral›m:

“New York Polis Departman› Telsiz görüflmeleri 24
saat "Canl›" dinleyebilirsiniz

Dallas Hava Alan› Uçak-Kule Telsiz konuflmalar› 24
saat "Canl›"

Dallas ‹tfaiyesi Telsizi 24 saat "Canl›"

LosAngeles Polis Departman› Telsizi 24 saat "Canl›"

Miami Polis Departman› Telsizi 24 saat "Canl›"

San Diego Polis Derpartman› Telsizi 24 saat "Canl›"

Bunlar›n “Türklükle” ne alakas› var demeyin; Türk-
lüklerinin ölçüsü dolar olunca, beyinleri de dolar›n ana-
vatan›nda olacak elbette.

Ayn› sitede “yaflayan Türkçüler” diye bir liste de yera-
l›yor ve flu isimler s›ralan›yor; “Abdülhaluk ÇAY, Altan DE-
L‹ORMAN, Baymirza HAY‹T, Cengiz AYTMATOF, Cengiz
DA⁄CI, Cihangir MUHAMMED, General R›za BEK‹N, ‹lhan

ÇEV‹K, Korkut EKEN, Mustafa CEM‹LO⁄LU, Mustafa OK,
Nuri GÜRGÜR, Olcas SÜLEYMANOV, Osman CEYLAN, Ra-
feel MUHAMMEDD‹N, Rauf DENKTAfi, Reha O¤uz TÜRK-
KAN, Sadi SOMUNCUO⁄LU, Veli KÜÇÜK”

Baflka ülkelerden listeye yaz›lanlar› bir kenara
b›rak›rsan›z, “Yaflayan Türkçü” olman›n ölçütünün, en
çok kan döken faflist oldu¤u anlafl›l›yor.

l›lar, K›rc›lar tetikçi mafya art›klar› de¤il mi?
Çatl›’n›n cenazelerini kim kald›rd›? K›rc›’ya af
ç›karmak için kim canh›rafl savafl›yor?

MHP, Susurluk’un, mafyan›n, çetelerin k›y›-
s›nda köflesinde de¤il, tam ortas›ndad›r.

Veli Küçük’ü Sorgulayacak
Hiçbir Savc› Yok Mu?
Veli Küçük’ün Sedat Peker ile iliflkisi oldu¤u

biliniyordu, flimdi aleni hale geldi.

Susurluk soruflturmas›nda genelkurmay Veli
Küçük’ün sorgulanmas›na izin vermemiflti.

fiimdi hiçbir savc› ç›k›p bu generale sorma-
yacak m›? En az›ndan bir mafyac› ile iliflkisini
sorgulamayacak m›?

Ne iflleri oldu¤unun bir örne¤ini Sedat Pe-
ker, Kanal 7’deki konuflmas›nda veriyor: (29

May›s)

Veli Küçük’ün görevinin bafl›ndayken kendi-
sine “ifl” teklif etti¤ini söylüyor Peker. “‹fl”in,
Emniyet birimlerine, aranan kiflilerin bulunma-
s›nda yard›mc›l›k oldu¤unu anlat›yor, ancak bu-
nunla s›n›rl› olmad›¤› da biliniyor. TV’de anlat-
t›¤› bu kadar. Anlatmad›¤› cinayetler, kay›plar,
her türlü kirli ifli bilmeyen yoktur. Genelkur-
may’›n generalleri, ortaklar› ve kulland›¤›
adamlar ortada.

Ama hiçbir savc› ç›k›p generallerin iliflkilerini
sorgulayamaz. Görevinin bafl›ndaki generaller
buna izin vermez. Göstermelik yap›lacak sorufl-
turmalardan da bir fley ç›kmaz.

Çünkü Susurluk hala iktidarda.

Çünkü 1996’daki slogan hala geçerli: “Su-
surluk pisli¤ini devrim temizler.”

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 23

Üflenmemifl,
iflini, gücünü,
idam dosyalar›-
n›, siyasi flube-
de iflkence gö-
zetimini, pro-
vokasyonlar›n›,
komplolar›n› bi-
le bir kenara
b›rakm›fl, fliir
ezberleyip kal-
k›p Amerika’ya
gitmifl.

Bir alay
serserinin içkili “Türklük Günü Gecesi”ne kat›lan
Ankara DGM Baflsavc›s› Nuh Mete Yüksel’i Tv’ler-
den izlemiflsinizdir;

müsamereye ç›km›fl ilkokul çocuklar› gibi “Ey
Türk, koca Türk” naralar›yla, elini kolunu fliirle ala-
kas› olmayan bir tarzda sa¤a sola sallayarak fliir
okuyor. Zil zurna sarhofl oldu¤u aç›k. Duydu¤unuz
fliir de¤il, okumay› da bilmiyor, ba¤›r›yor. ‹lkellik su-
rat›ndan ak›yor. Sarhoflluk diline vurmufl, dili dolafl›-
yor, bö¤ürtüler kulaklar› t›rmal›yor.

Veli Küçük’den Nuh Mete’ye beyin yap›lar›n›, kül-
türlerini, ahlaklar›n› düflünün; sadece ellerine kan bu-
laflmam›fl, g›rtlaklar› kan deryas› içinde. Tek bildikleri
katletmek, idam cezalar› vermek, iflkencecilik ve
komplolar kurmakt›r. Nerede kirli-kanl› ifl varsa onlar
orada.

Ve en “büyük Türk” onlar!

Türk Ulusuna Hakaret
“Türklük” dillerinden düflmüyor.
Veli Küçük’ten Nuh Mete Yüksel’e, Çatl›’dan K›r-

c›’ya, A¤ar’dan Peker’e... tümü “en büyük Türk”, tümü
“ne yapt›ysa Vatan için, Türklük için” yapm›fl.

Mafyac›lara, katillere, Susurlukçulara, çetelere, ero-
in sat›c›lar›na, kad›n pazarlamac›lar›na... Türklük baba-
lar›ndan kalan bir miras sanki. Türk ulusunu bunlar m›
temsil ediyor? Türk halk›n›n de¤erleri, kültürü bunlar-
da m› ifadesini buluyor.

Elbette hay›r!
Bunlar›n Türklük ad›na her konuflmalar›, Türk ulu-

suna en büyük hakarettir. Bunlar›n “terör” demagojile-
riyle bafllayan her yalan›na inanan Türk ulusundan hal-
k›m›z da gerçekte kendine hakaret ediyor demektir.

“EY KOCA TÜRK”!

Susurluk’un kendini meflrulaflt›rma ç›k›fllar›, ayn› za-
manda Susurluk’la ilgili, dün bilinen ama genifl bir kesi-
min çeflitli nedenlerle görmek istemedi¤i gerçekleri de
daha görünür hale getiriyor.

General’lerin konuflmas›ndan sonra Susurlukçu’lar›n
Türkçülük gecesi de böyle oldu.

Sisi, duman› da¤›l›p, billurlaflan gerçek, generallerin
söyledi¤idir; “her fley bilgimiz dahilinde yap›ld›.”

Her fleyden bilgisi olan Genelkurmay’d›r, MGK’d›r,
bir bütün olarak devlettir.

Susurluk, o dönem çokça söylendi¤i gibi, hiçbir za-
man “bilmece” olmad›. Böyle gösterildi. Devletin zirve-
sinin bilmedi¤i hiçbir fley yoktu, bugün de yoktur;

Ne Susurluk silahlar› “kay›p” olmufltur.

Ne binlerce devrimci ve yurtsever “kay›p”t›r.

Ne Susurluk’un zirvesinden ölüm mangalar›na kadar
bilinmeyen tek bir telefon görüflmesi vard›r.

Ne ölüm mangalar›na, mafyac›lara ödül olarak veri-
len kirli ifller bilinmeyenlerdendir.

Bir tek manyetonun dü¤mesi bile, yukar›n›n bilgisi
haricinde dönmemifltir.

Bir tek silah-bomba bile, “zirve”nin onay› olmadan
patlat›lmam›flt›r.

Binlerce cinayet, kay›plar, katliamlar, iflkenceler, in-
fazlar her fley onlar›n bilgisindedir.

Haklar ve Özgürlükler Mücadelesini
Bu Devlete Karfl› Verece¤iz
Kimse kendini kand›rmamal›d›r; klikler, falanca çe-

teler, güvercinler-flahinler, derin-s›¤ devlet teorilerine
s›¤›nmamal›d›r. Gerçeklerden kaçan, ona karfl› mücade-
le edemez.

Haklar ve özgürlükler kazan›lacaksa, ‹fiTE BÖYLE
B‹R DEVLETE karfl› mücadeleyle kazan›lacakt›r.

Çatl›, Evren, Gürefl, K›rc›, Eymür, Yeflil, A¤ar, De-
mirel... Bu isimleri yeniden hat›rlay›n; Kim kimle nas›l
iliflkideydi yeniden hat›rlay›n? Hiçbirinin di¤erinden ba-
¤›ms›z hareket etmedi¤i, “zirve”nin emirlerini yerine
getirdikleri aç›kt›r.

Tüm düzen partileri, düzenin tüm kurumlar›, mec-
lis, medya, sendikalar... bunlar›n üstüne nas›l bir sün-
ger çekti hat›rlay›n.

“Temiz toplum” diyenler, flimdi Susurluk’u meflru-
laflt›rma kampanyalar›n›n arac›. Bu kez; “onlara yine ih-

tiyac›m›z olacak” diyorlar.

Dünkü “zirve”nin isimleri de¤iflti, karargah ayn› gö-
revi yerine getirmeye devam ediyor. Bugün, düne göre
infazlar›n, kay›plar›n yo¤unlu¤unun azalm›fl olmas› kim-
seyi aldatmas›n. 19 Aral›k’dan Silopi’ye, Armutlu’ya, Ak-
kise’ye, infazlara de¤iflen bir fley yoktur. 1993’lerdeki
yo¤unlu¤un yar›n yaflanmayaca¤›n›n da hiçbir garantisi
yoktur. Ayn› devlet yap›s›, ayn› politika halen iktidarda.

Hat›rlamak, Susurluk’un devletin kendisi oldu¤unu ye-
niden görmektir. Susurluk devleti gerçe¤ini gözden kaç›-
ran, kime karfl› nas›l mücadele edece¤ini de bilemez. Dost-
düflman, mücadele yöntemleri tümü birbirine kar›fl›r.

Haklar ve özgürlükler mücadelesi Susurluk’a karfl›
mücadele demektir. Susurlukla mücadele etmeyen, hiç-
bir hakk›n› da kazanamaz, özgürlüklerini de savunamaz.

Bedeller Göze Al›nmadan
Susurluk’la Mücadele Edilemez
Evet, bunlar katliamc›d›r, iflkencecidir, Susurluk

çark›n› döndürmek için yapmayacaklar› yoktur. Katli-
amlar, iflkenceler, kaybetmeler, provakasyonlar, yalan-
lar, komplolar, köy yakmalar, göç ettirmeler, geceyar›-
s› bombalanan evler... akla gelebilecek her türlü kontr-
gerilla yöntemini yeniden, defalarca kullanmaktan çe-
kinmeyeceklerdir. Yeni Veli Küçükler gittikleri her yere
kan, ölüm götürmeye devam edeceklerdir.

Ülkemizde neden hak ve özgürlük mücadelesinin
a¤›r bedeller gerektirdi¤i, neden insanlar›m›z›n ölümü
göze alarak haklar›n› aramak zorunda kald›klar› bu
gerçeklerden ba¤›ms›z de¤ildir.

‹ktidarlar›n› kaybetmemek için, zulüm düzenini sürdür-
mek için tüm kurumlar›yla halk›n karfl›s›nda olacaklard›r.

Bunlara karfl›, bedel ödemeyi göze alamayan, birlikte müca-
deleyi örgütlemenin önüne engeller ç›karan hiçbir fley yapamaz.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1124

Herfley Bilgileri Dahilinde

Devlet Bahçeli, “AB’ye giriflin önünde
engel biz de¤iliz” mesaj› vermek için befl
flart s›ralad› ve bunlar yerine getirilsin, ida-
m› kald›ral›m dedi.

‹flte Bahçeli’nin befl flart›:

“- A‹HM’nin verece¤i karar ne olursa olsun, Öcalan
dosyas› süratle TBMM’ye sevk edilsin.

- Öcalan F tipine sevk edilsin.
- AB, KADEK’i terör listesine almal›d›r.
- Terör örgütünün yöneticileri ve silahl› militanlar›

koflulsuz olarak ve ivedilikle Türk devletine teslim ol-
mal›d›rlar. Bunlar› bar›nd›ran ülkelerin tedbir almalar›
da kaç›n›lmazd›r.

- PKK ve KADEK kanl› terörden tamamen vazgeçti¤i-
ni Türkiye ve Dünya kamuoyuna inand›r›c› bir biçimde
aç›klamal›d›r. Terör örgütü elebafllar› TC Anayasas›’n›n te-
mel ilkelerine ve Anayasa’n›n de¤ifltirilmesinin mümkün
olmayan hükümlerine ba¤l› olduklar›n› ve sadakat göste-
receklerini ortaya koymal›d›rlar.” (29 May›s, Milliyet)

Bahçeli’nin 5 flart›n›n bir tek özeti var ve bunu da
son flart›nda çok daha net olarak ortaya koyuyor: Koflul-
suz teslimiyet, kendini inkar ve faflist devlete sadakat.

“Sadakat” istiyor faflist MHP. Faflist düzenimize
ba¤l›l›k yeminleri edin diyor. Bahçeli’lerin, Genelkur-
may’›n devleti “sadakat” diyerek, piflmanl›¤› dayat›yor.
Onurunuzu ayaklar alt›na al›n, varl›¤›n›z› inkar edin di-
yor, nedamet istiyor.

Bahçeli “5 flart” ile kendi taban›na da hitap ediyor.
fiovenist propagandalarla oy toplayan MHP, taban›na;
bak›n biz Öcalan’› idam etmek istiyoruz mesaj› veriyor.
Böylece flovenizmi k›flk›rt›yor, kendi taban›n› diri tut-
mak istiyor.

Bu tart›flmalar›n sonucunda idam kalkar ya da kalk-
maz, ama MHP, kendi taban›nda “Biz AB’ye direndik” ha-
vas›n› yaratma u¤rafl›nda. IMF önünde boyun e¤iflini, yok-
sullu¤u, yolsuzluklar› böylece unutturaca¤›n› hesapl›yor.

MHP, di¤er yandan büyük oranda ayn› tabana hitap
etti¤i DYP’nin propagandalar›na, “Dosya meclise gelsin”
diyerek cevap veriyor, gerici taban›n gözünde sorumlu-
lu¤u üzerinden atmay› planl›yor.

“12 Talimat”tan “5 fiart”a
Hat›rlanacakt›r, bundan bir süre önce Genelkur-

may kaynakl› olarak PKK’ya yönelik “12 maddelik
muht›ra” yeralm›flt› bas›nda. Bunlar› yaparsan›z, dil,
Kürtçe yay›n vb. konusunda “bakar›z” demeye getir-
miflti Genelkurmay. Orada da istenen tam teslimiyetti.
Bahçeli’nin flartlar› da iflte o “12 flart”›n bugüne uyar-
lanm›fl, de¤iflik cümlelerle ifade edilmifl halinden bafl-
ka bir fley de¤ildir. Çünkü MHP, Genelkurmay’›n par-
tisidir, farkl› bir tav›r beklemek safl›kt›r.

Bahçeli’nin “5 flart›” ile ayn› gün bas›nda yeralan
“üst düzey bir komutan›n” Öcalan idam edilmesin,
ama affedilmeyece¤i de anayasal güvenceye al›ns›n”
aç›klamalar› bu nedenle farkl›l›¤›n de¤il tersinin ifade-
sidir. Nitekim Genelkurmay’›n hemen ertesi gün, “iflte
PKK’dan ele geçirilen silahlar›n hangi ülkelere ait ol-
duklar›n›n listesi” diyerek, 15 y›ld›r yakalanan silahla-
r›n menfleini aç›klamas› ve burada bol miktarda Avru-
pa ülkelerinin ad›n›n geçmesi, “idam kalks›n” diyenle-
re verilen cevapt›r.

“MHP AB’ye karfl› m› de¤il mi, ordu AB’yi istiyor mu
istemiyor mu” çerçevesinde süren tart›flmalar, gerçekte
iktidar çat›flmalar›n›n bir yans›mas›ndan ibarettir. Ge-
nelkurmay, MHP’yi yede¤ine alarak iktidar›n› korumak
istiyor. Bunun yolunu da AB’ye giriflin sürece yay›lmas›
olarak görüyor. “5 flart” bunun da bir taktik ad›m› ni-
teli¤indedir.

Elbette idam tart›flmas› özelinde, MHP, Genelkur-
may, oligarflinin tüm kesimleri, intikamc›l›¤›n›, ›rkç› fa-
flist kafa yap›s›n› gizlemiyor. “Terör” demagojileriyle
kendi katliamc›l›¤›n› gizlemek için Öcalan’› asmak isti-
yor. Ancak gelinen noktada, idam, AB tart›flmalar›ndan
ba¤›ms›z yap›lamad›¤› için, iktidar çat›flmalar›n›n da bir
parças› haline gelmifl durumdad›r. “‹dam kalks›n” di-
yenler de bu nedenle kalks›n diyor. Yoksa onlar›n niyet-
leri de Öcalan konusunda farkl› de¤ildir.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 25

Bahçeli’nin
Befl fiart›Befl Befl Befl

57. hükümet, 3. y›l›n› doldurdu. 57. hükümet üç
parti taraf›ndan kurulan bir koalisyon hükümetiydi ve
“Türkiye’de hiçbir koalisyon bu kadar uzun ömürlü ol-
mam›flt›”... Peki o zaman neydi bu uzun ömürlülü¤ün
s›rr›?

Bu “s›r”, hükümetin kimin hükümeti oldu¤u sorusu-
nun cevab›nda gizlidir.

Bu hükümet, 18 Nisan 1999 seçimlerinin ortaya ç›-
kard›¤› sonuçlara göre, MGK ve TÜS‹AD’›n tercihi ola-
rak kuruldu.

Hat›rlarsan›z, o günlerde DSP de, MHP de bu birlik-
teli¤i “içlerine sindiremedikleri” havas›ndayd›lar; ama
oligarfli ve emperyalizm sindirmeleri gerekti¤ini söylü-
yordu. “Sindirim” sorunu çabuk çözüldü. ‹flin içinde,
oligarflinin ç›karlar› ve koltuk vard›.

Hükümet, daha ilk günlerden oligarfli taraf›ndan bir
“istikrar hükümeti” olarak pazarland›.

“‹stikrar”d›; çünkü, üç parti TBMM’de büyük bir ço-
¤unlu¤a sahipti, bu demekti ki, istenenler, sorunsuz,
muhalefetsiz yerine getirilebilirdi. Türkiye “bu flans›” iyi
kullanmal›yd›!

Türkiye cumhuriyeti tarihinin bu en uzun ömürlü
koalisyon hükümeti dönemi, ayn› zamanda düzen içi
muhalefetin de neredeyse olmad›¤› bir dönem olarak
geçti tarihe.

“‹stikrar”d›; çünkü, “sa¤›, solu ve merkezi” birlefl-
tirmiflti. Bu da kitleleri oyalamak, etkisizlefltirmek için
art› bir puand›.

Böyle oldu¤u için, katliamc›lar›n, Susurluk çetelerinin

partisi MHP, “Susurluk’u çözmezsem baflbakanl›k bana
haram olsun” deyip Susurluk’un üstünü örten ANAP ve
MGK’n›n en has adam› haline gelen Ecevit’in DSP’si 28
May›s 1999’da kameralar›n karfl›s›na geçip hükümet pro-
tokolünü aç›klad›lar.

Hükümetin ilk ekonomi paketi aç›kland›¤›nda pat-
ronlar›n verdi¤i demeçler, “bu hükümet kimin hüküme-
ti” sorusunu tart›flmas›z cevapl›yordu:

“Hükümeti kutluyoruz. Ne söylediysek aç›klanan pa-
kette var.” (TÜS‹AD)

“Hükümete teflekkür etmekten baflka söz bulam›yo-
ruz.” (TOBB)

TÜS‹AD Yönetim Kurulu Baflkan› Erkut Yücalo¤lu,
MHP konusundaki baz› “kayg›lara” cevap olarak da flöyle
diyordu: “Yükselen parti MHP’ye her türlü flans› vermek
zorunday›z. Önce özellefltirme 2000 y›l›na kals›n diyen
MHP, flimdi 2-3 ay içinde altyap›y› ve eksiklikleri düzelti-
riz diyor. Görüfllerimize yaklaflmaya bafllad›.”

Tekeller ‹çin Yasalar
Hiç flüphe yok; bu hükümet, cumhuriyet tarihinin en

uzun süreli koalisyon hükümeti oldu¤u gibi, en çok ya-
sa, kararname ç›karan hükümetlerinden biri olarak ha-
t›rlanacakt›r. Bir yandan IMF’nin isteklerini, bir yandan
Avrupa Emperyalist Birli¤i’nin isteklerini, TÜS‹AD ve
MGK’n›n isteklerini karfl›lamak için geceli gündüzlü ça-
l›fl›p yasalar ç›kard›lar.

Hükümetin ilk icraat›, IMF ve TÜS‹AD’›n aylard›r
ç›kmas›n› istedikleri Bankalar Yasas›’n› ç›karmak oldu.
Tarihe, “cumhuriyet tarihinin en iflbirlikçi hükümeti”
olarak geçecek olan DSP-MHP-ANAP hükümeti, daha
ilk üç ay›nda bu s›fata lay›k olaca¤›n› gösterdi. Bankalar
Yasas›’n›n yan›s›ra, ilk üç aya, emperyalist tekellerin ve
iflbirlikçilerin arzusunu yerine getirerek Mezarda
Emeklilik Yasa Tasar›s›n›, Tahkim Yasas›’n› s›¤d›rd›. Ne-
reden Buldun Yasas›’n›n uygulanmas›n› üç y›l erteledi.

Tahkim Yasas›, bir tür “start” yasas›yd›. Zaten art›k
sadece ka¤›t üzerinde kalm›fl olan “ulusal egemenli¤i”,
ka¤›t üzerinden de kald›ran bu yasa, sonraki peflkefl-
ya¤ma yasalar›n›n da bafllang›c›n› oluflturdu.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1126

Hükümetin 3 Y›l›:
Bütün ülke F tipi
Bütün ülke emperyalistlerin çiftli¤i
Halk açl›k, sefalet içinde

Onlar› birarada tutan bu flapkad›r!

Tar›m› öldürüp köylüyü açl›¤a mahkum eden fieker
Yasas›, Tütün Yasas› ç›kt› birbiri peflis›ra. Do¤algaz Pi-
yasas› Yasas›, Elektrik Piyasas› Yasas›, Telekom Yasa-
s›... gibi ne milletvekillerinin, ne medyan›n takip bile
edemedi¤i onlarca IMF talimat› yasalaflt›r›ld›. 29 May›s
2002’de TBMM “yabanc› sermayeye kolayl›k sa¤lamak
üzere” yeni bir yasa daha kabul etti...

Halka Açl›k, ‹flsizlik
Tar›mda sübvansiyonlar, taban fiyat› uygulamas›

tümüyle kald›r›ld›. IMF’nin ve TÜS‹AD’›n iste¤i üzeri-
ne Mezarda Emeklilik Yasas›’yla iflçinin memurun po-
sas›n› ç›karmak güvence alt›na al›n›rken, ayn› Tahkim
Yasas›’nda oldu¤u gibi, halk enkaz alt›ndayken ç›kar›l-
an Sosyal Güvenlik Yasas›’yla SSK’n›n tasfiyesinin yo-
lu da aç›ld›.

Ama IMF Hükümeti’nin program›n›n emekçiler aç›-
s›ndan en önemli sonuçlar›ndan biri, iflten ç›karmalar
oldu. “Devleti kamburlar›ndan temizlemek” ad›na sür-
dürülen özellefltirmeler sonucunda 1 milyona yak›n ifl-
çi at›ld› bu hükümet döneminde. Onbinlerce esnaf if-
las ettirildi.

‹ktidar› devrald›klar›nda, 402 bin lira olan dolar, 1
milyon 400 bin liraya ulaflt›. Bunun halka yans›yan yü-
zü, zamlardan baflka birfley de¤ildi. ‹flsizlik oran› resmi
rakamlara göre, yüzde 11,8’e yükseldi.

“AB’ye uyum” ad›na zulüm
Bu hükümet, AB konusunda herfleye ra¤men “en

somut” ad›mlar› atan hükümet olarak alk›flland›, kut-
sand›. ABD ve AB emperyalistlerinin ortak hesaplar›
sonucu, Türkiye Avrupa Birli¤i nezdinde “aday ülke”
ilan edildi.

AB’ye umut ba¤layanlar, umutland›lar. ‹ktidar›n sö-
mürüsünü de, zulmünü de görmezden geldiler. Çünkü
onlara göre, bir kez bu yola girilmiflti, kör topal da ol-
sa “Kopenhag kriterleri”ne uyulacakt›.

‹ktidar hakk›ndaki yan›lsamalar› besleyen bir di¤er
kesim ise, Kürt milliyetçili¤i oldu. 18 Nisan seçimlerin-
den sonra yapt›klar› tahlillerde, oligarflinin MHP’yi bir
“çözüm gücü” olarak iktidara tafl›d›¤›n› söylediler. Ama
gün oldu, devran döndü, 2001’de flöyle yazd›lar: “MHP
öne ç›kar›l›yor. Bu ç›k›fl, Hitler’inkine benziyor.” (Serxwe-
bun fiubat 2001, Say› 230)

Oysa ne biri, ne ötekiydi.

Bu hükümetin iflbafl›na geldi¤i dönemdeki bir tart›flma
da, MHP’nin iktidar olmas›yla, sivil faflist çetelerin aç›k
sald›r›ya geçece¤i beklentileriydi. Bunlar›n da do¤ru olma-
d›¤›n› söyledik o zaman. Evet, MHP eli kanl› bir partiydi,
bu tarihi kimse unutmamal›yd›; ama ayn› zamanda MHP,

oligarflinin ç›karlar› neyi gerektirirse, öyle davranmak du-
rumunda olan bir partiydi.

AB zoruyla demokratikleflme, Kürt sorununa çözüm
beklentisinde olanlar›n yan›ld›klar›n› görmeleri için or-
tada pek çok kan›t vard› oysa.

Katliamlar, infazlar, iflkenceler sürüyordu. Hüseyin
Tan›fl ve Ebubekir Deniz kaybedildi. Erdinç Aslan, Mu-
rat Bektafl, Burhan Koçkar, ‹smail Karaman infaz edi-
len devrimci, yurtseverlerden sadece bir k›sm›d›r. Yu-
nus Güzel iflkencede katledildi.

Susurlukçular›n, iflkencecilerin, katliamc›lar›n aklan-
mas› sürüyordu.

Meydanlarda hak arayanlar›, hala coplar, panzerler
karfl›l›yordu. Memurlar, tutsak yak›nlar›, esnaflar, bu
zulmün hedefi oldular defalarca.

“Uyum” paketinin bir parças› olarak gündeme geti-
rilen 312. ve 159. madde, ard›ndan RTÜK yasas›, YÖK
yasa tasar›s›yla yap›lan tüm de¤ifliklikler, demokratik-
leflmeye de¤il, bask›y› pekifltirmeye yönelik oldu.

19 Aral›k’›, F tiplerini sadece devrimcilere yönelik
olarak görenler bile, tüm bu geliflmelerden sonra “bü-
tün ülke F tipi haline çevriliyor” gerçe¤ini teslim etmek
zorunda kald›lar.

Ulucanlar, 19 Aral›k,
F tipleri, Armutlu
Tahkim yasas› nas›l iktidar›n emperyalizme uflakl›k-

ta s›n›r tan›mayaca¤›n›n göstergesiyse, 26 Eylül
1999’daki Ulucanlar Hapishanesi katliam› da, DSP-
MHP-ANAP iktidar›n›n zulme baflvurmakta da ayn› öl-
çüde s›n›r tan›mayaca¤›n›n göstergesiydi. Tabii görmek
isteyenlere.

Ulucanlar katliam›, burjuva bas›nda bile “tam AB’ye
giriyoruz, demokratiklefliyoruz derken bu katliam da
nereden ç›kt›” havas›na neden olmufltu. Ulucanlar katli-
am›, gerçekte “sürecin gidiflat›na ayk›r›” de¤ildi.

Öyle olmad›¤› 19-22 Aral›k 2000 Hapishaneler kat-
liam›yla sa¤›rlar›n duyabilece¤i, körlerin görebilece¤i

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 27

Onlar› birarada tutan
bu amblemdir

aç›kl›kta ortaya se-
rildi.

“Türkiye cum-
huriyeti tarihinin
en büyük hapishane
katliam›”na da bu
iktidar imza att›.
Katliam› F tipi ha-
pishanelerin devre-
ye sokulmas› izledi.

Tahkim Yasas›
ve F tipleri, ayn›
politikan›n parçala-
r›yd›lar. “Terör de-
magojisi”, “hapis-
hanelerin ele geçi-
rilmesi” teraneleri,
bir süre bu gerçe-
¤in üstünü örttü.
Bu zülmün, 19
Aral›k’›n ve F tiple-

rinin, IMF program›n›n bir parças› oldu¤unu görme-
mekte “›srar” eden sendikalar, DKÖ’ler, legal parti çev-
releri, bu gerçe¤in üstünün örtülmesine hizmet ettiler.

Oysa bu ba¤lant› görülmeden, iktidar›n politikalar›-
n› do¤ru tahlil etmek de, bunun karfl›s›nda do¤ru bir
mücadele gelifltirmek de mümkün de¤ildi. Armutlu ka-
tilam›, Akkise’de s›k›lan kurflunlar, ve “tüm muhalif ke-
simleri” sindirmeye yönelik bask›lar, yasalar ve yasak-
lar, sonuçta, bu gerçe¤i herkese kabul ettirdi.

“Cumhuriyet tarihinin en...”
Türkiye, 1950’lerden bu yana yeni-sömürgeleflmifl

bir ülkeydi. O günden bu yana, emperyalizme ba¤›ml›
iktidarlar taraf›ndan yönetiliyordu. O günden beri, eko-
nomide, siyasette, emperyalizme, özellikle de ABD em-
peryalizmine ba¤l›yd›. Ama ba¤›ml›l›k hiç bir dönemde
bu kadar Afi‹KAR hale gelmifl de¤ildi.

TBMM’nin yapt›¤› “milli bütçe”, IMF’nin müdahale-
siyle de¤ifltirildi.

Baflbakan Ecevit, kelimesi kelimesine aynen flöyle di-
yecekti: “IMF’nin dediklerini yapmazsak devlet çöker”!
Oysa zaten çökmüfltü kutsal ve “ulusal” devletleri. Art›k
IMF’nin devleti vard›.

“IMF’ye söz verdik” sözü, baflka hiç bir dönem bu
kadar çok ve aç›k kullan›lmad›. ‹flçinin, memurun, esna-
f›n, köylünün, halk›n her talebi, iflte bu sözle reddedildi.

H. Koch isimli ABD D›fliflleri Bakan Yard›mc›s› günler-
ce ülkemizde teftifller yapt›. Can›n›n istedi¤i yere girdi,
ç›kt›, istedi¤i kurumla görüfltü. Hükümete “bunu yap›n”,
“flunu yapmay›n” diye talimatlar ya¤d›rd›. Cottarellilerin,
Kahkonenlerin denetimleri “devlet idaresi”nin ayr›lmaz
parçalar› haline geldi.

‹flbirlikçilikleri, uflakl›klar› o kadar aflikar haldeydi
ki, onlar› savunmak bile efendilerine düfltü. ABD’nin
Ankara Büyükelçisi Mark Parris flöyle bir aç›klama yap›-
yordu mesela: “Baz›lar›n›n düflündü¤ü gibi, IMF Türki-
ye’ye bir program empoze etmiyor. Bu istikrar progra-
m›, Türk mal› bir programd›r.” (29 Haziran 2000,
Hürriyet)

AfiA⁄ILAMA aleniydi. IMF program yap›yor. Sonra
programa uyulaca¤› konusunda “niyet mektubu” al›yor,
bu da yetmiyor, hükümetteki partilerin liderlerinden
ayr› ayr› “taahhütname” istiyor. Yetmiyor, ayr›ca “yak›n
izleme anlaflmalar›” imzalan›yor.

ABD’nin Irak’a, Kosova’ya, Afganistan’a sald›r›lar›n-
da ise, her türlü iflbirlikçili¤i büyük bir flevk ve istekle
yapt›lar.

‹flte bütün bunlar›n sonucunda ç›kt› “cumhuriyet ta-
rihinin en iflbirlikçi hükümeti” tan›mlamas›.

“En ikiyüzlü...” s›fat› da
bunlara yak›fl›r
DSP ve MHP’yi iktidara getiren “nedenlerle”, iktidar

koltu¤una oturduktan sonra uygulad›klar› politikalar›n
“sonuçlar›” birbirinden da¤lar, okyanuslar kadar uzakt›.

DSP ve özellikle de MHP’nin oylar›ndaki art›fl›n as›l
etkeni “milliyetçilik”ti.

Bir di¤er etken, “yolsuzlu¤a ve yoksullu¤a karfl›” va-
adleri ve sloganlar›yd›.

MHP, “Yoksullukla Mücadele Kurumu Baflkanl›¤›” ku-
racakt›. “Türkiye’nin yoksulluk haritas›n› ç›kar›p”, tüm
muhtaçlara yard›m da¤›tacakt›.

Ama herkes tan›k oldu ki, “ulusal onur” hiç bir dö-
nem bu kadar ayaklar alt›na al›nmam›flt›. “Cumhuriyet
tarihinin en iflbirlikçi hükümeti” s›fat›, “en milliyetçi”
hükümete nasip olmufltu.

Yoksullu¤a karfl› vaadleri vard›; art›k yoksulluktan
de¤il, düpedüz AÇLIK’tan sözedilmeye baflland›. “Yol-

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1128

Onlar› birarada tutan bu bayrakt›r!

IMF’nin,
TÜS‹AD’›n,
ABD’nin övgü-
lerini ve takdir-
lerini
kazand›lar.
Bunun
karfl›l›¤›nda 70
milyonun ah›n›
ald›lar. Yerde
kal›r m› bu ah?

suzlu¤a karfl›”yd›lar, Ecevit de, Bah-
çeli de “yolsuzlu¤a bulaflmam›fl li-
der”ler olarak pazarlanm›fl ve oy
toplam›fllard›; Bankalar, efli görül-
medik bir pervas›zl›kta, ve efli gö-
rülmedik boyutlarda soyuldu, hor-
tumland›. MHP’lisi, ANAP‘l›s›,
DSP’lisi elele verip koltuklar›n ni-
metlerini ihalelere çevirdiler.

Bunlar›
bir arada tutan ne?
“Hükümetin üç y›l›” yerine, “Co-

ttarelliler, Kahkonenler hükümeti-
nin üç y›l›”, demek daha do¤ru ola-
cakt›r. Veya “MGK hükümetinin” üç
y›l›... Veya “Clinton-Bush yönetimi-
nin sömürge valili¤inin üç y›l›” ad-
land›rmas› da kullan›labilir.

Gerçek flu ki, bu hükümet, KUK-
LA niteli¤i en bariz olan hükümettir.
MGK emretmifl onlar yapm›flt›r.
IMF istemifl onlar yasa ç›karm›flt›r.
ABD istemifl, onlar uymufltur. MGK
emretmifl onlar katliamlar yapm›fl-
t›r. ‹ktidardaki partilerin “program-
lar›, seçim vaadleri” do¤rultusunda,
baflbakan›n, yard›mc›lar›n›n, bakan-
lar›n “kiflisel iradeleri” do¤rultusun-
da yapt›klar› tek ciddi bir fley yok-
tur. Zaman zaman baz›lar›, böyle
bir ç›k›fl yapmaya niyetlendi, ama
yapt›klar› IMF’nin program›yla çe-
liflti¤inde, kendilerini hükümetin d›-
fl›nda buldular.

Onlar› bir arada tutan da iflte
yüklendikleri bu “görev”dir.
TBMM’de bulunan partiler içinde,
“‹stikrar” içinde, IMF’nin, ABD’nin
ve MGK’n›n tüm isteklerini yerine
getirecek en uygun bileflim budur.

Sonuç olarak söylersek; bu hü-
kümet üç y›ll›k icraat› boyunca,
IMF’nin, TÜS‹AD’›n, ABD’nin övgü-
lerini ve takdirlerini kazand›. Ama
bunun karfl›l›¤›nda 70 milyonun ah›-
n› ald›lar. Yerde kal›r m› bu ah?

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 29

Yeni “Madencilik Yasas›” mecliste...

Her Yer Bergama!
Yeni bir yasa

tasar›s› daha var
mecliste: K›saca,
Maden yasas›. Bir
gece bakm›fls›n›z ki,
kanun ç›km›fl ola-
cak...

Peki bu kanun
ç›kt›¤›nda ne olacak?

Tasar› diyor ki,
“maden ruhsat› verilen
yerlerdeki faaliyetler
engellenemez”!

Yani o maden
çevreye zarar verse
ve bu zarar bilimsel olarak kan›tlansa da, madenin iflletilemeyece¤i
hakk›nda yarg› karar› olsa da farketmez... Madenin faaliyeti sürecek.

Emperyalist tekeller, Bergama’dan ders ç›karm›fl! Hükümete diyor-
lar ki, bana her türlü güvenceyi ver! Hükümet de veriyor.

Tasar›n›n içerdi¤i hükümler bununla da s›n›rl› de¤il:

Su havzalar›, belediyenin elinden al›n›p bakanl›¤a ba¤lanacak... son-
ras› peflkefl...

Dahas› var... “Milli parklar, a¤açland›rma alanlar›, S‹T alanlar›,
ormanlar, sulak alanlar, su havzalar›, k›y›lar, tar›m alanlar›, meralar,
zeytinlikler, turizm bölgeleri... madencilik faaliyetine aç›lacak.” (25
May›s Milliyet)

Mesela, Eurogold adl› firman›n daha önce, “Zeytinlik alan› içinde ve
çevresinde üç kilometre yak›na kadar s›nai iflletme kurulmas› yasa¤›”
öngören “Zeytin Yasas›” nedeniyle Bal›kesir’in Havran ilçesinde iflletm-
eye açamad›¤› alt›n madeni, bu yasa ç›kt›ktan sonra aç›labilicek.

Aç›l›nca ne olacak?

Yüzbinlerce zeytin a¤ac› mahvolacak.

Yüzbinlerce zeytin a¤ac›yla birlikte, binlerce dönüm toprak
mahvolacak. O topraktan ve a¤açlardan geçimini sa¤layan onbinlerce
köylü, ma¤dur olacak.

Ormanlar, milli parklar, sulak alanlar, S‹T alanlar›... her yer
emperyalistlerin talan›na aç›l›yor. Emperyalist tekellerin politikalar›,
ç›karlar› do¤rultusunda tar›m, katlediliyor.

Bergama köylüsü gibi direnmek zorunda Anadolu halk›. Her yeri
Bergama gibi emperyalist talana açanlara karfl›, her yerde
Bergama’daki gibi direnmekten baflka çare yoktur. De¤ilse, toprak,
yani yurt, suyuyla, orman›yla, ellerimizden kay›p gidiyor...

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1130

Tanks›z Topsuz
“Ele Geçiriliyoruz”!
Emperyalistler Afganistan’da istedikleri yönetimi

kurmak için yerlebir ettiler. Tonlarca bomba kerpiç du-
varlar›n üstüne ya¤d›r›ld›. Bu savafl›n ABD bütçesine
maliyeti de devasayd› elbette. Ama Amerikan tekelleri-
nin elde edece¤i karlar›n yan›nda sözü bile edilmezdi.
“Terör” yalan›yla ya¤an bombalar›n amac›n›n Orta As-
ya’n›n, Hazar’›n zengin enerji kaynaklar›, yeni sömürü
alanlar› oldu¤u art›k aleni.

Afganistan’da enerji-petrol tekeli Unacon’un adam›
Karzai yönetimini iflbafl›na geçirmek için savafl açmak
durumunda kald› ABD.

Ama Türkiye için böyle bir fleye gerek bile duyul-
muyor. Amerika, IMF ve Dünya Bankas› arac›l›¤›yla is-
tedi¤ini bakan yap›yor, iktidarlara istedi¤ini yapt›r›yor.

Emrindeki baflbakanlar, atad›¤› bakanlar yetmiyor,
tekellerin ç›kar›yla direk ilgili olan bürokratlar› da at›-
yor emperyalistler.

Özellefltirme ‹daresi Baflkanl›¤›na getirilen Turgut
Bozkurt, emperyalist tekel Rothschild’in kadrolu pa-
zarlamac›s›.

Özellefltirme, emperyalistlerin en çok önem verdi¤i
alan. Ülke zenginliklerinin tümden talan›na aç›lan en
önemli kap›. IMF’nin son teftiflinde iktidardan yerine
getirmesini istedi¤i üç flarttan biri de özellefltirmelere
iliflkindi.

Ortaya ç›kan manzara; ad›m ad›m ele geçirme, ka-
r›fl kar›fl iflgal etme manzaras›d›r.

Ancak bunun için ne bir tek kurflun at›ld› toprakla-
r›m›zda, ne de bombalar ya¤d› tepemize.

Ülkemiz, savafls›z, topsuz, tanks›z, dolarla, iflbirlik-
çi iktidarlarla emperyalistlerce ele geçiriliyor. Bu konu-
da ciddi mesafe ald›klar› da aç›k.

Böyle bir durumda yurtseverlere düflen görev de
aç›k; emperyalizme ve iflbirlikçilerine karfl› birleflmek,
örgütlenmek ve her türlü yol ve yöntemle direnmek.

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

“Terör Listesi”nin
Tahsilatç›lar› Geldi

Avrupa tekellerinin örgütü ERT’nin üyeleri geç-
ti¤imiz hafta iktidar›n davetlisi olarak Türkiye’dey-
di. Avrupa’n›n en büyük tekellerinin örgütünün
üyelerine bo¤azda turlar yapt›r›ld›. Ecevit’in kat›l-
mas› planlanan toplant›lara, hastal›¤› yüzünden ‹s-
mail Cem ve Dervifl kat›ld›.

“Türkiye’ye nas›l yat›r›m yapabilecekleri” konu-
sunda bilgiler verildi¤i yans›d› bas›na. Siz bunu pa-
zarlama yap›ld› diye anlay›n.

Peki nereden ç›kt› bu gezi? Avrupal› emperya-
list tekeller bo¤az›n güzelliklerini görmeye gelme-
diklerine göre, neden flimdi?

Cevap için Ekmek ve Adalet’in 8. say›s›ndan flu
al›nt›y› yapal›m: “AB, tekellerin birli¤idir; tekelle-
rin ç›karlar›n› savunur. Karar›n (AB terör listesi)
hemen ertesinde Avrupal› tekellerin aç›klad›¤› ra-
por bunun en aç›k kan›t›d›r... Avrupa Sanayi ve
‹flverenler Konfederasyonu Birli¤i haz›rlad›¤› ra-
porda, “genifllemenin” faydalar›n› s›ralad› ve
“Türkiye’yi hemen masaya oturmaya ça¤›ral›m”
dedi. Türkiye’nin AB’ye girmesinin gereklili¤ini de
flu rakamlarla aç›klad›; “fiirketlerin iç pazar oran›
yüzde 9 artacak, ürünlerimiz 65 milyon tüketici-
ye ulaflacak.”

Avrupa tekelleri “Bak›n biz DHKP-C ve PKK’yi
listeye ald›k, flimdi s›ra sizde” dedikten sonra bir
ay bile geçmeden tahsilata geldiler. “Terör listele-
ri”nin karfl›l›¤› olarak, talan edebilecekleri sektör-
ler, alanlar önlerine serildi.

AB’nin “terör” demagojilerinin ç›karlar›ndan
ibaret oldu¤unu en iyi tekeller anlat›yor. Faflist ik-
tidara verirsin deste¤i, dolar olarak al›rs›n karfl›l›-
¤›n›. Kapitalizmin dünyas›nda her fley karfl›l›kl› de-
¤il mi? Avrupa da “liste”nin karfl›l›¤›n› al›yor. Bu-
nunla bitmez, daha fazla ba¤›ml›l›k yasalar›, sat›fl-
lar daha pervas›z olmaya devam edecektir.

Bir Kafkas ozan› flöyle diyor:

Türk Türkiye'de/ Arap Suriye'de/
ve ‹spanyol ‹spanya'da/
Çerkes Türkiye'de/ Çerkes ‹spanya'da/
Çerkes Suriye'de/
bir hata var bu denklemde/ bir hata var/
ama nerede?
“Denklemdeki hata”, büyümüfl, büyümüfl, dünyan›n

tüm ezilen halklar›n› içine alm›fl.

“Türk” Türkiye’de de¤il art›k... Türk, Almanya’da,
Libya’da, Irak’ta, ‹ngiltere’de... Kürt Kürdistan’da de¤il,
dünyan›n dört bir yan›na da¤›lm›fl... Tüm sömürge ülke-
lerin halklar›, k›tl›klar, iflgaller, do¤al afetler, savafllar;
ama daha kestirmesi, “küreselleflme”nin ekonomi politi-
kalar› ve faflist rejimlerin zulümleri sonucunda yollara dö-
külmüfllerdir. “Mülteci” sorunu, art›k dünya çap›nda en
öncelikle sorunlardan biri halindedir.

OHAL Sürgünleri
1980’lerin ikinci yar›s›, ama özellikle de 1990’l› y›lla-

r›n bafllar›, göçün Türkiye tarihi aç›s›ndan en yayg›n oldu-
¤u dönemdir. Ortada, ne 1915’deki gibi bir tehcir yasas›,
ne 1934’deki gibi bir mecburi iskan yasas› yoktur. Ama
OHAL vard›.

Ola¤anüstü Hal’de, devlet art›k, yasaya bile gerek
duymayacak bir pervas›zl›k içinde uyguluyordu zulmünü.

Bir köyün, mezran›n boflalt›lmas› için TBMM’nin yasa
ç›karmas›na gerek yoktu art›k; oradaki özel harekatç›la-
r›n “boflalt›n” demesi yeterliydi. Bu yasas›z emre karfl› ç›-
k›ld›¤›nda ise, o köyün yak›lmas› mukadderdi. 15-16 y›l-
da resmi belgelerin itiraf etti¤i boflalt›lan köy say›s›, 3 bin
656’d›r. Bu boflaltma operasyonlar›n›n büyük bölümü,
1987’de uygulanmaya bafllanan OHAL döneminde ger-
çeklefltirilmifltir.

1985-90 aras›nda, Kürt illerinden d›flar›ya göç, 650
bin civar›ndad›r. 1990’l› y›llarda ise bu rakam h›zla, kat-
lanarak büyüyecektir. Çünkü köy boflaltma, art›k daha

sistemli bir politika olarak uygulanacakt›r.

1980-2000 aras›nda, bat›ya veya daha uzaklara Avru-
pa’ya kadar uzanan göç dalgas›nda, milyonlarca Kürt köy-
lüsü savrulmufltur. Kesin bir rakam vermek güçtür; ama
ekonomik etkenler ve zulüm sonucunda bu yirmi y›lda
topra¤›n› terkeden Kürtlerin say›s›na iliflkin 5 milyona ka-
dar ulaflan de¤iflik rakamlar, hatta daha fazlas› telaffuz
edilmektedir; göçettirilen “milyonlar”dan sözediliyor ol-
mas›, bu, bölgedeki açl›¤›n ve zulmün boyutunun devasa
ölçülerde oldu¤unu anlatmaya yeter.

Boflalt›lan köyler...
kalabal›klaflan göç katarlar›...
büyüyen gecekondular...
Bu dönemdeki “göç ettirme, köy boflaltma” politikas›-

n›n, 1920’li, 30’lu y›llarda uygulanan mecburi iskan poli-
tikalar›na göre bir baflka fark› da, art›k iktidar›n köyün-
den kasabas›ndan, topra¤›ndan kovduklar›na “zorunlu bir
ikamet yeri” göstermemesidir. 1930’lardaki mecburi is-
kanda, oligarflinin “Kürt nüfusunu Türk nüfusu içinde
eritme” politikas›na ba¤l› olarak, hangi miktarda Kürt’ün
hangi flehirlerde iskan edilece¤i de belirlenmiflti. fiimdiy-
se, oligarfli sadece evini, bark›n› y›karak, gitmezlerse aç›k
aç›k öldürüleceklerini söyleyerek köyünden kovuyordu.
Nereye giderlerse gitsinlerdi!

Nereye gidecekleri belliydi; ‹stanbul’da, ‹zmir’de,
Adana’da, Mersin’de, Mu¤la’da, tekelci burjuvaziye ve
toprak a¤alar›na ucuz, sigortas›z, sendikas›z iflgücü olma-
ya gideceklerdi. Baflka alternatifleri yoktu.

1930 sürgünleri ve 1990 sürgünleri, 1930’lardan
1990’lara demokratikleflen(!) Türkiye tablosunun k›sa
bir özetidir. Katliamc›l›ktan katliamc›l›¤a... Yasal› veya
yasas›z... 60-70 y›lda katedilen mesafe budur. Ne kadar
demokratikleflilmifl, ne kadar “hukuk devleti” olunmufl,
hangisi daha “hukuki”, art›k siz karar verin.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 31

GÖÇ
ve ‹fiS‹ZL‹K 2

Yoksullu¤un ve Zulmün Sürgünleri

Diyar-› göç
Kürt yoksullar›, ço¤unlukla, Mersin, Antalya, ‹stan-

bul, Adana, ‹zmir gibi yerlere göçederken, bir k›sm› da
topraklar›ndan o kadar uzaklaflamay›p, baflka Kürt flehir-
lerine göçetmifllerdir. Bu göçün en çok yo¤unlaflt›¤› illerin
bafl›nda da Diyarbak›r, Van, Gaziantep gelmektedir.

Bugün, Diyarbak›r, göçün ve sonuçlar›n›n en ç›plak
halde göründü¤ü bir flehir durumundad›r. ‹stanbul, ‹zmir
gibi büyük flehirlerin bir ölçüde gizleyebildi¤i açl›k, yok-
sulluk, iflsizlik, evsizlik, k›sacas› sefalet, Diyarbak›r’da
tüm ç›plakl›¤›yla sokaklarda, meydanlardad›r.

1990’lara kadar, Diyarbak›r da bir çok Anadolu kenti
gibi, d›flar›ya göç veriyordu. 1990 y›l›nda Diyarbak›r’›n
resmi nüfusu 381 bin’di.1996 y›l›nda ise bu say› iki kat-
tan daha fazla artarak 822 bine ç›km›flt›. 2000’li y›llar›n
Diyarbak›r›n›n nüfusu ise çoktan 1 milyonu aflm›fl durum-
da. Diyarbak›r art›k, nüfusunun yar›dan fazlas› göç eden-
lerden oluflan bir Diyar-› Göç’tür.

Bu nüfus art›fl›n› karfl›layacak ne istihdam imkanlar›,
ne altyap› yoktur. Bu nedenle Diyarbak›r’daki iflsizlik ora-
n›, Türkiye ortalamas›n›n da üzerine ç›km›fl, yüzde 70'i
aflm›flt›r. Nüfusun yüzde 87'si “yoksulluk s›n›r›n›n alt›n-
da” yaflamaya çal›flmaktad›r. Yüzbinlerce aile, sa¤l›kl› ya-
flam koflullar›ndan, su, kanalizasyon hizmetlerinden, do¤-
ru dürüst bir evden yoksundur. Kondularda, barakalarda,
birden çok aile bir arada yaflamaya çal›flmaktad›r.

Mesele; halk›n mücadelesini bast›rmak
Ony›llard›r süren zulüm alt›nda Kürt halk›n›n yaflad›¤›

yerlerde nüfusun yaklafl›k % 80’inin köylerden flehir
merkezlerine göç etti¤i hesaplanmaktad›r. Yani yaklafl›k
5 milyonluk bir kitle yer de¤ifltirmifltir.

Bunun yan›nda Sivas-Tokat bölgesi, Toroslar da gö-
çettirmenin uyguland›¤› yerlerdir. Örne¤in Sivas’ta yakla-
fl›k 700 köy boflalm›fl veya boflalma noktas›ndad›r.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1132

Alamanya... ac› vatan...
Göç konusunu ifllerken, bu topraklar›n gördü¤ü

en büyük göçlerden biri olan “yurtd›fl›na göç”e de-
¤inmemek olmaz. Bu göç, öyle bir kaç bin kifliyi, bir
kaç yüzbin kifliyi de¤il, bugün 3,5 milyonu aflan sa-
y›da insan›m›z›, Almanya’dan, Amerika’ya, Avustur-
ya’dan Avustralya’ya savuran bir göçtür.

1960’larda bafllar bu dalga.

2. Paylafl›m savafl›nda sonraki y›llarda baflta Al-
manya olmak üzere Avrupa ülkeleri h›zla sanayileflir.
1960 bafllar›nda Bat› Avrupa ülkelerinde büyük bir
iflgücü s›k›nt›s› yaflanmaya bafllad›. Türkiye’de ise, ifl-
gücü fazlas› vard›; yani koca bir iflsizler ordusu.

‹lk baflta küçük çapl› gidifller oldu Almanya'ya.
Ard›ndan adeta koca bir dalgaya dönüfltü yurtd›fl›n-
da iflçi olmak. ‹flsizli¤in yoksullu¤un Türkiyesinde bir
“kurtulufl yolu” gibiydi. Merkez yine Almanya olmak
üzere, gruplar halinde Fransa, Avusturya, Hollanda,
Belçika, ‹sviçre gibi ülkelere ak›n bafllad›.

1970'lerde Avrupa ülkelerinde yaflanan ekono-
mik durgunluk sonucunda ifl gücü talebinin düflmesi-
ne ba¤l› olarak göçün h›z› da yavafllad›.

Ayn› dönemde göçün yönü Ortado¤u ülkelerine
döndü. Libya, Suudi Arabistan, Ürdün, Irak gibi ül-
kelere önemli bir iflçi göçü bafllad›.

Neticede, bugün yaklafl›k olarak 4 milyon insan›-

m›z, bu göç dalgalar› taraf›ndan yurtd›fl›na savrul-
mufl oldu.

Bir elleri ya¤da, bir elleri balda olmad›lar orada hiç
bir zaman. En a¤›r iflleri yapt›rd› emperyalistler onlara.

Üç befl kurufl kazand›klar› koflullarda bile, gur-
bette olman›n ac›s› hiç ç›kmad› içlerinden. Çocuklar›
kimliksizleflti...

Yurtd›fl›na uzanan göçün ayr›nt›lar›n› böyle bir
yaz›da ele almak mümkün de¤il, ama göç, tüm tra-
jedileriyle göçtü iflte yine.

Orada bulduklar›ndan çok, göç yollar›nda kaybet-
tikleri daha önemliydi... 4 milyon vatandafl›n›, ekme-
¤ini topraklar›ndan binlerce kilometre uzaklarda
aramak zorunda b›rakan bir düzenin suçu büyüktür.

Oligarflinin göç politikas›nda çok yönlü amaçlar sözko-
nusudur. Gerillan›n mücadele etti¤i bölgelerini insans›z-
laflt›rmak, halk›n mücadeleye kat›l›m›n›, deste¤ini engel-
lemek ön plana ç›kan amaçt›r. Bunun yan›s›ra hedefledi¤i
ise, mücadelesini bitiremedi¤i, gerillaya deste¤ini engelle-
yemedi¤i halklar› göçe zorlayarak, kültüründen, kimli¤in-
den, gelenek ve göreneklerinden de koparmakt›r. Böyle-
ce kimli¤ine yabanc› bir toplum haline getirmektir.

Yani, göç sadece bir “yer de¤ifltirme” olarak kalm›yor,
k›rlar boflal›yor, kentler kalabal›klafl›yor, kültür, yaflam
ve al›flkanl›klar de¤ifltiriliyor. Bu savurmalar-savrulmalar
içinde, oligarfli sindirme, örgütsüzlefltirme, yozlaflt›rma
politikalar›na uygun zeminler haz›rl›yor.

Zulmün sorumlular›n›n sorumsuzlu¤u
fiehirlerin “görünümü” bozuluyor diye, göçedenler

suçlan›yor. Suç oranlar›n›n artmas›ndan onlar sorumlu
tutuluyor. Peki onlar›n “göçer” haline gelmesinin sorum-
lular› kim?

TMMOB taraf›ndan 1996'da yap›lan bir araflt›rma,
göçün belirleyici nedeninin bask› ve zulüm oldu¤unu or-
taya koymufltur: Bu araflt›rma sonuçlar›na göre:

- Köyü yak›ld›¤› için göç etmek zorunda kalanlar yüz-
de 58,

- “Bölgedeki olaylar” nedeniyle göç etmek zorunda
kalanlar yüzde 44,

- ‹flleyecek topra¤›m yoktu, geçim s›k›nt›m vard› di-
yenlerin oran› ise, yüzde 20’ler civar›ndad›r.

Bu ç›plak gerçe¤e ra¤men, sorunun yarat›c›lar›, so-
rumluluklar›n› yüzsüzce reddediyorlar. Göçün ve iflsizli¤in
kahredici kuflatmas› alt›nda seyyar sat›c›l›k yap›p bir lok-
ma ekmek kazanmaya çal›flan insanlar›m›z, “serseri”, “po-
tansiyel suçlu” ilan edilmekte. “‹stanbul’a her isteyen gire-
mesin” diyenleri duyduk bu ülkede. Ayn› faflist kafa yap›-
s›, Ankara, ‹zmir için de benzer “çözümler” önerdi. Diye-
lim ki, böyle bir fley yap›ld›. Ayn› fleyi Diyarbak›r gibi, Mer-
sin gibi, Antalya gibi göç alan di¤er yerlere de uygulay›n.

Ortaya ç›kabilecek tabloyu düflünebiliyor musunuz?

“Hayat› yaflanmaz” k›lan kim, ne?
Ve hayat›n ç›plak gerçekleri. “2001 y›l›n›n birinci üç

ayl›k döneminde yüzde 8.6 olan iflsizlik oran›, bu y›l›n ay-
n› döneminde yüzde 11.8’e ç›kt›. ‹flsiz say›s› resmi olarak
2 milyon 462 bine ulaflt›.” (28 May›s 2002, Radikal)

Sorun bu 2 milyon 462 bine; yüzde doksan›, ya yeni-
sömürgeci ekonomi politikalar›n, ya faflist zulmün büyük
flehirlere savurdu¤u insanlar›m›zd›r. Sorun, yüzde doksa-
n›, gecekondulardad›r. Sorun, açl›¤›n s›n›r›ndad›r.

“Yetersiz beslenme” olarak ifade etmek, sorunu çok
akademiklefltirmek olur bu noktada. Akflam sofraya ek-
mek yemek bulma derdi, hiç kimsenin yakas›n› b›rakma-
yan bir derttir. Sürekli bir sinir, stres, öfke kayna¤›d›r.

Hay›r kurumlar›na muhtaç b›rak›lm›flt›r.

Yozlaflma tehdidiyle karfl› karfl›yad›r.

Bak›n çetelere, mafya organizasyonlar›na; zorunlu
göçün büyük illere savurdu¤u insanlar› kullan›yorlar ço-
¤unlukla. Uyuflturucu, fuhufl pazar›nda onlar kullan›l›yor.

‹flte bu koflullarda insanlar›m›z intihar› düflünmeye
zorlan›yor. Cinnet geçiriyorlar. Uyuflturucu, alkol ba¤›m-
l›l›¤› art›yor.

‹nsanlar› bu kadar “bunal›ml›” hale getiren; iflkence-
ler, gözlerinin önünde yak›l›p y›k›lan köyler, gözlerinin
önünde coplananlar, açl›k, iflsizliktir. Ve hiç bir psikiyat-
risin, hekimin, insanlar›n bu “bunal›m›n›” çözmesi müm-
kün de¤ildir. Bunal›m, siyasidir, ekonomiktir, kültüreldir.
Bunal›m, milyonlar› göç yollar›na savuran politikalarda-
d›r. Çözüm de oradan bafllar.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 33

GÖÇ YOLLARINDAN RAKAMLAR

‹L ‹LDE DO⁄ANLARIN SAYISI GÖÇENLER‹N SAYISI

Tunceli 253.271 134.915
Bayburt 199.381 101.776
Gümüflhane 314.711 159.403
Erzincan 463.915 229.556
Çank›r› 477.068 228.787
Kars 1.107.373 500.299
Sivas 1.268.411 571.767
Sinop 485.882 192.243
Artvin 339.882 148.683
Kastamonu 688.212 298.953
Siirt 384.573 160.797
Rize 540.030 225.332
Giresun 789.339 323.788
K›rflehir 364.582 143.888
Erzurum 1.196.246 432.307
Trabzon 1.160.774 418.694
Bilecik 204.256 72.684
Mardin 787.185 279.485
K›rklareli 324.866 109.131
Malatya 909.085 296.934
(13 Nisan 1998, Radikal)

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1134

Bir ‹nfaz›n Belgeleri Ve
Katilleri Koruyan Hukuk

S›rt›ndan kurflunland›¤› belgelendi.
Polis, “meflru müdafaa yapt›k” dedi.
Mahkeme delil toplamaya gerek görmedi...

Bak›rköy 5. A¤›r Ceza Mahkemesi’nde geçen
hafta bir infaz davas›n›n ilk duruflmas› yap›ld›. ‹s-
mail Karaman’› infaz eden polislerden A.E ve
N.Ç’nin yarg›land›¤› ve 23 Ekim 2002 gününe er-
telenen mahkemenin geliflmelerini geçen haftaki
Ekmek ve Adalet’de aktarm›flt›k.

‹smail Karaman’›n ailesi ad›na duruflmaya ka-
t›lan müdahil avukatlar›n “olay yerinde keflif yap›l-
mas›, san›k polislerin iflledikleri suçun halkta ya-
ratt›¤› infial nedeniyle tutuklanmalar›, polislerin
telsiz ve cep telefonu konuflmalar›n›n bant kay›t-
lar›n›n getirtilmesi” taleplerinin reddedildi¤ini de
belirtmifltik.

Devlet ad›na suç iflleyen hiçbir iflkenceci ve ka-
tilin tutuklu olmad›¤› ülkemizde, bu iki polisin de
tutuklanmayaca¤› aç›kt›. Ancak öteki talepler,
mahkemenin do¤al ifllerinden ve talep olmaks›z›n
dahi yapmas› gereken görevlerindendir.

Neden bu görevini yerine getirmedi¤inin ceva-
b›, ‹smail Karaman’›n katlediliflinin öyküsündedir.
Çünkü infaz gizlenemeyecek kadar aç›kt›r.

“‹smail’i Öldürece¤iz...”: ‹smail Karaman’›n
katledildi¤i 6 Temmuz 2001’den önceki son bir
kaç ay içinde siyasi flube taraf›ndan gözalt›na al›-
nan herkese bu söylendi. “O bizim komiserimizi
öldürdü” diyordu iflkenceciler. Yani, kendi yasala-
r›n› bir kenara b›rakarak, “biz de intikam alaca-
¤›z” deniyordu.

Dava dosyas›ndan anlafl›l›yor ki, mahkeme de
ayn› düflüncede ve iki katilin sicilini, onlarca dev-
rimciyi katlettikleri kaç infaz davas›ndan yarg›lan-
d›klar›n› araflt›rmak yerine; ‹smail Karaman'›n na-
s›l bir örgüt üyesi oldu¤una, hangi eylemleri yap-
t›¤›na dair polis tutanaklar› koymufltu dosyaya.
Savc› da k›saca, “öldürülmeyi haketmiflti” diyordu.

Davan›n esas konusu olan ‹smail’in nas›l öldü-
rüldü¤ü konusunda ise, san›k ifadeleri, ölüm tuta-
na¤›, otopsi d›fl›nda savc›n›n dosyaya koydu¤u tek
bir belge yoktur. Olay yerinde ne bir inceleme, ne
bir tan›k ifadesi hiçbir fley... Çünkü:

‹smail S›rt›ndan Kurflunland›: Adli T›p Kuru-
mu’nun otopsi raporlar›, vücuda giren 5 kurflun-
dan 4’ünün ‹smail’in s›rt›ndan oldu¤unu belgeledi.
Dava dosyas›nda olmayanlar› da, mahkemenin
avukatlar›n taleplerini reddetmesini de iflte bu
gerçek aç›kl›yor.

Ama ‹smail’in infaz edildi¤inin belgesi bununla
da bitmiyor:

Çat›flma Olmad›: Polisler ifadelerinde ‹smail'in
kendilerine atefl açt›¤›n›, ilk at›fllar› ‹smail'in yap-
t›¤›n› söylediler mahkemede. ‹smail'in ellerinde
yap›lan Adli T›p incelemesinde at›fllardan sonra
parmaklarda kalmas› gereken nitrit ve nitrat iyon-
lar› tespit edilememifltir. Yani ‹smail Karaman’›n
silah kullanmad›¤› Adli T›p’ta belgelenmifltir.

Mahkeme Korumas›nda Acemi Yalanlar: Her
iki katil de ifadelerinde; "... Avc›lar'da devriye gö-
revi yapt›klar›n›, devriye esnas›nda yoldan geçen
birinin kendilerine bakt›¤›n› fark etmeleri üzerine
"dur, polis" diye ba¤›rd›klar›n›, flüphelinin birden
atefl açmaya bafllad›¤›n›.... uyar› ve taciz amac›yla
havaya atefl açt›klar›n›, bu s›rada flüphelinin yere
düfltü¤ünü, yan›na geldiklerinde ise öldü¤ünü gör-
düklerini..." söylediler.

Ancak bir komedi filmine konu olabilecek bu
öyküler onlarca infaz davas›ndan biliniyor. Poli-
sinden, özel timine, jandarmas›na kadar devlet
ad›na cinayet iflleyen tüm
katiller ayn› yalanlarla ç›k›-
yor mahkemelere. 19 Ara-
l›k’da Bayrampafla için tu-
tulan jandarma tutanaklar›-
n› hat›rlay›n. Tümünün ya-
lan oldu¤u belgelendi. Kat-
liamc›l›k yalan olmadan sü-
remez. Ama gerçekler de
hiçbir zaman ilelebet ka-
ranl›kta kalamaz.

‹flte belgeler, iflte bir in-
faz gerçe¤i; bu iki katili ak-
layacak bir mahkeme, özet-
le; “ben Susurluk’u, infaz-
lar›, cinayetleri, katilleri,
hukuku yokederek, kendi
yasalar›m› yoksayarak sa-
vunuyorum” diyordur.

Adaletsiz bir ülke, güneşsiz bir dünyaya benzer

Halk›n
hukuku

‹smail Karaman:
6 Temmuz 2001’de

Firuzköy’de kalleflçe
s›rt›ndan kurflunland›.

Katilleri mahkeme
korumas›nda...

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 35

Arseven: “‹flkence devlet politikas› de¤il”

ÖNLE O ZAMAN!
‹flkence ne kadar yo¤un olur ve devletin res-

mi politikas› haline gelirse, ad› “insan haklar›”
olan o kadar seminer, panel düzenlenir. Gerçe-
¤i gizlemenin bir arac›d›r bunlar.

‹flte bunlardan birinde ‹nsan Haklar›ndan
sorumlu devlet bakan› Nejat Arseven konuflu-
yor; “iflkenceye son vermek zorunday›z... ‹fl-
kence ve kötü muamele en yayg›n ihlaller du-
rumunda... Bunlar devlet politikas› de¤il...”

Onbinlerce iflkence olay›n›, mahkemelere
yans›yan iflkence davalar›n›, Anado-
lu Yay›nc›l›k’tan ç›kan ‹flkence-1 ki-
tab›nda ve daha onlarca yay›nda
anlat›lan gerçekleri, hala flubelerde
yayg›n flekilde süren iflkenceleri bir
kenara b›rakal›m; durmadan, “ifl-
kenceye son vermek zorunday›z”
demek bile, iflkencenin devlet poli-
tikas› oldu¤unun aç›k kan›t›d›r. De-
¤ilse, önlesinler o zaman. ‹çiflleri,
adalet, insan haklar›ndan sorumlu
bakanlar yan yana geliyor; iflkence-
ye son verilmeli deyip duruyor.
Kim son verecek? ‹flkenceyi yapanlar bu ba-
kanl›klara, bu iktidara ba¤l› de¤il mi?

Ama bitmiyor, hala sürüyor.

Nejat Arsevenler de sürmesi için ortaya at›-
l›r. Onlar›n görevi durmadan insan haklar› de-
mek, durmadan iflkenceden yak›nmakt›r. Ama
mutlaka iflkencenin devlet politikas› olmad›¤›n›
da kan›tlamakt›r.

Manisa davas› iflkence konusunda simge du-
rumunda. Son duruflmas› da ertelendi. “Zaman
afl›m›” gerekçesiyle iflkencecilerin beraatine ay-
lar kald›. Her duruflmada mutlaka bir erteleme
gerekçesiyle zaman afl›nd›r›l›yor. ‹flkenceciler
“elleri so¤utulmad›¤›” için mutlular.

Af Örgütü aç›klad›¤› son raporunda F tiple-
rindeki tecritin sürdü¤ünü, karakollarda iflken-
cenin yayg›n flekilde devam etti¤ini iflkence
yöntemlerini tek tek s›ralayarak duyurdu.

Bu kadar yayg›n iflkencenin yafland›¤› ama
hapishanelerinde bir tek tutuklu iflkencecinin
bulunmad›¤› bir ülkede hiçbir yalan iflkencenin
devlet politikas› oldu¤u gerçe¤ini de¤ifltiremez.

Hukuktan ‹flkencecilere; “Devam”
Ankara-Mamak’taki 30 A¤ustos Karakolunda ifl-

kence gördüklerini 15 günlük raporlarla belgeleyen
Mehmet ve ‹smail Cando¤an’›n açt›¤› davada mah-
keme heyeti, iflkencecileri “‹ddialar dayanaktan yok-
sun”... karar›yla beraat ettirdi. Mehmet ve ‹smail
Cando¤an kardefller de “flüphe üzerine” gözalt›na
al›nan binlerce insandan ikisiydi.

5 Kas›m 1997’de Diyarbak›r siyasi flubede gözal-
t›na al›nan ve iflkence gördü¤ünü ‹zmir Tabib Oda-
s›’n›n raporu ile kan›tlayan S.Ö’nün açt›¤› davada,
Diyarbak›r 3. A¤›r Ceza Mahkemesi iflkenceci 8 po-
lise “delil yetersizli¤inden” beraat karar› verdi. Su-
surluk mahkemelerinde resmi raporlar da geçersiz.

‹stisnai Hukuka Soruflturma
Diyarbak›r DGM yedek hakimi Ali Haydar Yüce-

soy’un, baz› tutuklular için Adalet Bakanl›¤› ve
OHAL valili¤inin “ek gözalt› süresi” iste¤ini “bana
hukuki kan›t gösterin” diyerek geri çevirmesi Ada-
let Bakanl›¤› ve OHAL valili¤ini harekete geçirdi, ha-
kim hakk›nda bakanl›k soruflturma açt›. Bu istisna-
ya kadar, ek gözalt› sürelerinin nas›l verildi¤i böyle-
ce daha net ortaya ç›km›fl oldu.

OHAL’de “Ola¤an” ‹nfazlar
Van-Baflkale, K›z›lca köyü yak›nlar›nda 24 May›s

gecesi, kamyonuyla mazot ticareti yapan Mümtaz
Özdemir askerler taraf›ndan baca¤›ndan vuruldu.
Ancak 4 saat hastaneye kald›r›lmad›¤› için kan kay-
b›ndan öldü. O da “teröristti”.

fi›rnak-Beytüflflebap ilçesi Il›ca köyünde 5 Ma-
y›s’ta asker ve korucular›n öldürdü¤ü ve OHAL vali-
li¤inin “terörist” diye aç›klad›¤› kiflinin kardeflini zi-
yarete giden Mehmet fierif Acar oldu¤u ailesinin gi-
riflimleri ile ortaya ç›kt›. Savc›l›k ailenin baflvurusu-
na; “bilgimiz yok” cevab› verdi.

Koçkar’›n Katilleri De Serbest
A¤r›-Do¤ubeyaz›t’da 30 Ekim 2001 gecesi evini

basan özel timlerin kurflunlar›yla infaz edilen zab›ta
Burhan Koçkar’›n katilleri hakk›nda aç›lan ve daha
sonra “güvenlik” bahanesiyle Ankara’da süren mah-
kemesi yap›ld›. Bundan önceki duruflmas›nda, tek
tutuklu san›k olan Halil Akda¤’› tahliye eden mahke-
me, bu aleni infaz olay›nda katillerin tutuklanmas›
talebini reddetti.

YORUMSUZ !YORUMSUZ !

Tüm dünya “teröre karfl› savafl”›n operasyon
alan›: ABD, Ege’de arama ve denetim yetkisi istedi.

Amerika, tüm dünyay› kuflatan, dünya halklar›-
n› tehdit eden terör a¤›n›n merkezini kendi
raporunda anlatt›: Her fley Amerikan ç›karlar› için.

“Dünya jandarmas›” kavram› Amerika için öteden
beri kullan›lan bir terimdir. Ancak hiçbir dönem, içeri¤i
bugünkü kadar böylesine dolu olmam›flt›.

Amerika, “teröre karfl› savafl” yalan›yla tüm dünyay›
siyasi, ekonomik, askeri her konuda yeniden flekillendi-
riyor. Bu flekillendirme elbette Amerika’n›n ç›karlar›na
göre belirleniyor. Hiçbir ülkenin kendi içiflleri, kendi
ekonomisi, kendi güvenli¤i ve nihayetinde kendi iradesi
diye bir fley kalmamacas›na sürüyor bu flekillendirme.

Amerika bu pervas›zl›¤›nda bombalar›na, yaratt›¤›
teröre ve dolarlar›na güveniyor. Amerika’daki karar-
gahlarda en ince ayr›nt›s›na kadar hesaplanan taktikler,
dünya halklar›na dayat›l›yor.

Dünya Jandarmas›n›n
Halklar› Teslim Alma Karargah›
Amerika’n›n geçti¤imiz hafta aç›klad›¤› “terörizm

raporu”nda listelerin d›fl›nda bir bölüm daha yerald›.
“ABD süreçleri, programlar› politikalar›” adl› bölümde,
Amerika’n›n “teröre karfl› savafl” yalan›yla yürüttü¤ü
savafl› planlayan karargah›n faaliyetleri anlat›ld›. Çeflitli
bakanl›klar ve CIA ile FBI’›n yerald›¤› Karfl› Terörizm ve
Güvenlik Grubu (CSG), Ulusal Güvenlik Konseyi'ne ba¤-
l› olarak çal›fl›yor.

CSG, sadece Amerika’daki de¤il, her gün, tüm dün-
yadaki geliflmeleri masas›na yat›r›yor, taktikler geliflti-
riyor. Yani bir anlamda, kendine dünyan›n güvenlik gü-
cü, jandarmas› görevini veren bir karargah bu.

ABD raporu, CSG’nin faaliyetlerinin özünü de aç›kl›-
yor. Bunlardan baz›lar› flöyle;

- Teröristler ve destekçilerine karfl› stratejik taktik
ve operasyonlar› koordine etmek.

- ABD vatandafllar› ve uluslararas› toplumun ç›karla-
r›na karfl› geliflebilecek terörist tehditlerin tespit edil-
mesi ve karfl› konulmas›.

- ABD vatandafllar› ve ç›karlar›na yönelik denizafl›r›
ülkelerde meydana gelebilecek sald›r›lara karfl› etkin bi-

çimde karfl› koy-
mak ve bu sald›r›-
lar› gerçekleflti-
renleri cezalan-
d›rmak.

- Uluslararas›
ve ulusal “karfl›
terörizm” faali-
yetlerini birbirine
entegre etmek.

A f g a n i s -
tan’dan Filistin’e, Türkiye’ye kadar “terörizme karfl› sa-
vafl” ad›yla süren tüm savafllar iflte bu karargahta plan-
lan›yor.

“Tehditleri” onlar tespit ediyor. fiu ülke Amerikan
ç›karlar›na tehdittir diyor, tüm araçlar, iflbirlikçi devlet-
ler harekete geçiriliyor.

CSG dünya üzerinde s›n›r tan›mad›¤›n› da kendisi aç›k-
ça ilan ediyor. Nerede Amerikan ç›karlar›n› tehlikede gö-
rüyorsa, oraya müdahale yetkisi oldu¤unu ifade ediyor.

“Dünya jandarmal›¤›” da bu temeller üzerinde flekille-
niyor.

‹flkenceci ve Katiller
Amerika’da E¤itiliyor
Amerika’n›n kontra yetifltiren, cuntac› e¤iten okulla-

r›n›n oldu¤u biliniyordu. CSG’nin faaliyetlerinin sonun-
cu maddesinde ifade edilen “entegrasyon” için de bir
program›n oldu¤unu anlat›yor rapor. 'Karfl›-terörizm
Yard›m Program›' denilen bu programa göre, 1983 y›-
l›ndan 2001 y›l›na kadar 152 ülkeden 35 bin iflkenceci
ve katilin Amerika’da e¤itildi¤i, bizzat ABD taraf›ndan
ifade ediliyor. Özellikle 11 Eylül sonras› bu programdan
yararlanmak için çeflitli ülkelerin talepte bulundu¤u,
“bizi e¤itin” dedi¤i anlat›l›yor.

Bu ülkeler aras›nda Türkiye’nin de say›ld›¤› rapor,
devrimcileri katledenlerin, iflkence yapanlar›n, halka te-
rör estirenlerin nerede e¤itildiklerini tart›flmas›z olarak
ortaya koyuyor.

Uluslararas› Terör A¤›

150’den fazla ülkede Amerikan üssü ve Amerikan
askeri var. “2001 Terörizm raporu”na göre, 'Karfl›-te-
rörizm Yard›m Program›' uyar›nca 2002’nin Haziran

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1136

Amerikan Terörü ve “Terör” Demagojisi

Böyle Bir Dünya ‹çin

ay› sonuna kadar tüm dünyada 78 ülkede de¤iflik proje ve
e¤itim programlar›n›n yaflama geçirilecek.

Bu programlarda e¤itilenler kime hizmet edecek, kimin
ç›karlar›n› koruyacak? CSG’nin faaliyetlerinde kimin ç›karla-
r› oldu¤unu aç›kça belirtiyor; her sat›r›nda Amerikan ç›kar-
lar›na yap›lan vurgularla bu e¤itimler “entegre”dir.

Tüm dünyay› bir a¤ gibi saran Amerika, tüm bunlar› “te-
rör” demagojisi alt›nda yürütüyor. Gerçekte tüm dünyay›
kaplayan terör a¤› oldu¤unu kendisi anlat›yor.

Bu terör a¤›, ulusal s›n›rlar›, ulusal güvenlikleri yokedi-
yor, yoksay›yor.

Dünyan›n tüm emperyalist, yeni-sömürge ülkelerinden is-
tedi¤i konuda istedi¤i bilgileri al›yor. Almanya’dan ‘yabanc›’la-
ra iliflkin bilgileri ald›klar› aç›¤a ç›kt›. fiimdi ‹talya “yasad›fl› gö-
çü önleme” bahanesiyle tüm yabanc›lar›n parmak izlerini alma
karar› ald›. Onlar›n da CSG merkezine ulaflaca¤›ndan kimsenin
kuflkusu olmas›n.

Bizim ülkelerin istihbarat örgütleri, polisi, gizli servisle-
ri ise CIA merkezine ba¤l› gibi çal›fl›rlar.

ABD, Ege’de Arama-Denetim
Yetkisi ‹stedi
Bas›na yans›yan geliflmelerden biri de Ege denizinde

Amerikan gemileri ve uçaklar›n›n istedi¤i gemiyi durdurma,
arama yapma, operasyon yapma yetkisi için, Yunanistan,
Portekiz, ‹talya, ‹spanya ve Türkiye’den yetki istemesiydi.

ABD’ye göre, muhtemel yeni terör sald›r›lar›n›n bafllan-
g›ç noktas›, Ege ve Balkanlar olacakm›fl. “Terör” ülkelerin
s›n›rlar›n› yoketmenin, yoksayman›n da demagojisi.

Yunanistan bu talebi flimdilik reddetti. Türkiye’nin ne
cevap verdi¤i, ya da verip vermedi¤i flu ana kadar ortaya
ç›kmad›. ‹zleyip birlikte görece¤iz. “Terörden çok çekmifl
bir ülke olarak...” diye bafllayarak verilen izinle ABD gemi-
lerini Ege karasular›m›zda görürsek kimse flafl›rmamal›d›r.

Bunun bir ad›m ötesi Taksim meydan›nda Amerikan po-
lisinin operasyon yapmas›d›r.

CSG aç›kça ortaya koyuyor; nerede Amerikan ç›karlar›
varsa, “teröre karfl› savafl” orada demektir.

Ortado¤u’da ‹srail arac›l›¤›yla, dünyan›n öteki bölgele-
rinde bizzat kendisi, Amerika böyle bir dünya yaratmak is-
tiyor. Bu dünyan›n, yani Amerikan imparatorlu¤unun yolu-
nu “terör” demagojileriyle düzlüyor. Dünya Amerika’n›n im-
paratorlu¤u olacak; ülkeler-devletler, en fazla o imparator-
lu¤a ba¤l› beylikler, sancaklar, vassall›klar olacak. Ameri-
ka’n›n bu amac›n›n önünde engel olanlar, “terörist” “terörü
destekleyen devlet” olmaya devam edecek.

Ama Amerika’n›n tüm bu planlar›n› ne kadar pervas›z
uygularsa uygulas›n, istedi¤i dünyan›n önünde, halklar en-
geli vard›r. Halklar›n ekmek ve adalet kavgas› vard›r.

Hani Kosova
Kurtar›lm›flt› ?
Yugoslavya’n›n üzerine tonlarca bombalar›

ya¤d›rman›n demagojilerinden biri “Kosova’y›
kurtarmakt›.” Bu yalana inananlar, Amerika’n›n
bombalar›n› sevinçle karfl›lam›fllard›. Biz o gün
de bu bombalar›n her dinden, milliyetten halk-
lar›n teslim al›nmas›na, gözda¤›na hizmet etti¤ini
ve bu bombalar›n Kosoval›lar› kurtarmad›¤›n›
söylemifltik.

Emperyalistlerin “kurtard›¤›” Kosova’da, Ko-
sova halk›n›n, Meclisinin, iktidar›n›n hiçbir irade-
sinin, yetkisinin olmad›¤› ortwwwaya ç›kt›.

Kosova Meclisi’nin, “Kosova’n›n s›n›rlar›n›n
dokunulmazl›¤› ve toprak bütünlü¤ü”nü içeren
karar›, BM Kosova Geçici Yönetimi (UNMIK) bafl-
kan› Michael Steiner taraf›ndan karar›n hemen
ard›ndan, ayn› gün içinde iptal edildi.

Unmik sözcüsü Saimon Haizlok de, Kosova
Meclisi’ne; “kendi görev kapsam›ndaki ifllerle u¤-
rafl” dedi ve bu kararla Kosova’n›n “uluslararas›
sayg›nl›¤›na gölge düfltü¤ünü” söyledi.

Bir Meclisin kendi ülkesinin kaderiyle ilgili,
ba¤›ms›zl›¤›n›n önünü açacak bir karar almas›
görevi de¤ilse, nedir görevi? Emperyalistlerin
emireri olmak. Emperyalistler, “seni ben kurtar-
d›m, ben yönetirim” diyor. UNMIK, Kosova Mec-
lis Baflkan›, baflbakan ve bakanlar› yönetmek için
de “dan›flman” ad›yla görevliler atam›fl durumda.

‹flte size “kurtar›lan Kosova”n›n nas›l kurta-
r›ld›¤n››n bir örne¤i. Emperyalizm böyle kur-
tar›yor!

Böyle bir yönetimde “müslüman Kosoval›lar”
daha m› onurlu, daha m› özgür yafl›yorlar der-
siniz?

37Ekmek ve Adalet / 03 Haziran 2002 / Say› 11

Almanya’dan Rusya’ya, Rusya’dan Fransa’ya, Fran-
sa’dan ‹talya’ya; Bush protestolar aras›nda, önüne serilen
halklar›n kan› niyetine k›rm›z› hal›lar›n üzerinden geçerek
gezisini tamamlad›.

Bush’un gezisinin amac› hakk›nda Beyaz Saray ne der-
se desin, gezinin siyasi anlam›, Amerika’n›n imparatorlu¤u-
nu Avrupal› emperyalistlere ve Rusya’ya onaylatmad›r.

11 Eylül’den bu yana halklara karfl› yürütülen savafl›n
bir baflka yan› da, öteki emperyalist devletlere imparatorlu-
¤unu kabul ettirme savafl›d›r. Siyasi-askeri-ekonomik her
alanda at›lan her ad›m, buna hizmet etmektedir. “Siz olma-
dan da istedi¤imiz yere sald›r›r›m, Irak’› da vururum, ‘fley-
tan eksenleri’ de ilan ederim...” türünden ç›k›fllar, Avrupa
ve Rusya’n›n c›l›z elefltirileri bu çat›flman›n yans›malar›yd›.

Avrupa’n›n istedi¤i, elbetteki insan haklar›, hukuk vs.
de¤ildi; halklara karfl› birlikte sald›ral›m, birlikte diz çöktü-
relim, birlikte sömürelimdi.

Balkanlar sald›r›s›n›, “Amerika olmadan yapamazd›k”
diyen Avrupa, bugün Amerika karfl›s›nda, o günden çok da-
ha güçsüz durumdad›r. Amerika da bu f›rsat› de¤erlendire-
rek, “teröre karfl› savafl” ad›yla halklara karfl› aç›lan sava-
fl›n öncülü¤ünden, imparatorlu¤unun ilan›n› ç›karmak iste-
mektedir. ‹flte bu gezi, bu yönde flu ana kadar at›lan ad›m-
lar›n siyasi olarak onaylat›lmas›, Nato’nun yeniden ABD po-
litikalar›na göre dizayn›n› içeriyordu.

“Bush Bize Dan›flma Sözü Verdi”
Almanya Baflbakan› Schröder, Amerika Irak operasyo-

nuna karar verirse, kendilerine dan›flaca¤›n› söyledi. ABD
karar verecek, Avrupa’ya da haber verecek; bunun ad› da
“müttefiklerine dan›flma” olacak, öyle mi?

Peki “dan›flmazsa” ne olacak? Amerika’n›n karfl›s›na m›
ç›kabilecekler? Filistin’de ne yapabildiklerini tüm dünya
gördü. O, anl› flanl› “uluslararas›” kurumlar›n da ne ifle ya-
rad›klar› tart›flmas›z bir flekilde ortaya ç›kt›.

Amerikan imparatorlu¤una çaresiz olarak boyun e¤-
mifl, tekellerin ç›karlar›nda ortaklaflm›fl, bunu gizlemenin
manevralar›n› yap›yor, kendi kamuoyunu aldat›yor.

Bush, gezide aç›k olarak dile getiriyor; “Irak'a karfl› ge-
rekirse her türlü yöntemi kullanabileceklerini” söylüyor.
Bundan daha aç›k bir “kararl›l›k” ifadesi olabilir mi? Avru-
pal› emperyalistlere dan›flarak m› kararl›l›¤›n› ifade ediyor?
“Biz yapar›z, siz gelirsiniz” politikas› sürüyor. ‹mparator-
lu¤u onaylatma da budur zaten.

Bush sald›r›n›n Irakla s›n›rl› kalmayaca¤›n›, ‹ran'› hedef
alan aç›klamalar›yla bu gezide de dile getirdi. ‹ran’›n kitle

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1138

İmparatorluğu
Onaylatma Gezisi

Tarihi Çarp›tan Sahtekarlar
2. emperyalist paylafl›m savafl›nda Avrupa’y› Ameri-

ka’n›n kurtard›¤› ifllenir. Almanya Baflbakan› Schröder
de Bush’u protesto edenlere, “bu meydanda özgürce ey-
lem yapman›z› bile ABD’ye borçlusunuz...” diye k›zarak
bunu hat›rlatt›.

Hitler’in nas›l durduruldu¤u, Avrupa topraklar›ndan
faflizmin nas›l sökülüp at›ld›¤› daha tarihin tozlu raflar›-
na kalkmad› bile, çok canl›d›r. Sadece Stalingrad önle-
rinde 1 milyon olmak üzere, toplam 20 milyon Sovyet
yurtseverinin kanlar› bile kurumam›flt›r.

Hitler Faflizmine karfl› Stalin önderli¤inde Sovyet
halklar›, Avrupa ülkelerinin komünist partizanlar› dire-
nirken, Amerika henüz savafla dahi girmemifltir. Ödenen
bedeller, büyük ac›lar ve büyük kay›plarla Hitler’in ye-
nilgisi ufukta görünmeye bafllad›¤›nda, havalanan Ame-
rikan uçaklar›n›n, “özgürlük” için de¤il, sadece parsa
toplamak için havaland›¤›n› ise, daha sonraki geliflmeler
çok aç›k olarak ortaya koymufltur.

Buna ra¤men bu gerçek sürekli olarak çarp›t›l›r.
Stalin düflmanl›¤› köklerini buradan al›r.

Sosyalistler Avrupa topraklar›ndan faflizmi, ›rkç›l›¤›
söküp att›, Avrupa emperyalistleri Amerikanc› politika-
larla flimdi yeniden gelifltiriyorlar.

imha silahlar› üretti¤inden, rejiminin saydam olmad›¤›na,
teröristleri e¤itti¤ine kadar klasik demagojilerini s›ralad›.

“Yeni Tehditleri” Yaratan Kim?
Bush, Almanya Cumhurbaflkan› Johannes Rau ile gö-

rüflmesinde Dünyadaki flartlar›n de¤iflti¤ini belirtip, “yeni
tehditleri” s›ralad›: “Dünyadaki yeni tehditler terorizm, se-
falet ve rüflvettir”.

Dün tehdit Komünizm idi; cuntalar, kontrgerilla örgüt-
lenmeleri bunun için yarat›ld›. Amaç sosyalizmi yoketmek,
halklar› teslim almakt›.

Teslim alma politikas›, flimdi “yeni tehditler” demagoji-
leriyle sürüyor.

Peki kim yarat›yor bu “tehditleri”?

Halklar “en büyük terörist ABD’dir” diye dört bir yan-
da milyonlarla hayk›r›yor.

Sefaleti, yoksullu¤u yaratan›n emperyalist tekeller ol-
du¤unu, onlar›n ç›karlar›n›n bafl temsilcisinin Amerika ol-
du¤unu ise söylemeye bile gerek yoktur.

Rüflvet ise, Amerika’n›n temsil etti¤i kapitalizmin kül-
türünün bir parças›d›r.

Amerika kendisi yarat›yor, sonra “iflte tehditler” deyip
“savafl” ilan ediyor.

En Büyük Terörist ve K›rm›z› Hal›lar
Baflta Almanya’da onbinlerce insan›n günlerce süren

gösterileri olmak üzere, Bush, Fransa’da, ‹talya’da protes-
to gösterileriyle karfl›land›. Yüzbinlerce insan›n temel slo-
gan›; “Amerika dünyan›n en büyük teröristidir” oldu.

Halklar Bush’u en büyük terörist ilan etti, Avrupa ve
Rusya devlet yöneticileri önüne k›rm›z› hal›lar serdi. Kendi
halklar›n›n iradesini, düflüncelerini, taleplerini, Ortado-
¤u’dan Asya’ya halklar›n kan›n› serdi Bush’un önüne.

Emperyalist devletlerin kendi halklar›n›n iradelerinden,
düflüncelerinden de ne kadar uzak oldu¤u ortada.

Kitlesel Anti-Emperyalist Gösteriler
Alman devletinin tüm önlemlerine, polis zoruna, Schrö-

der’in tehditlerine ra¤men, sendikalardan, sol partilere,
küreselleflme karfl›tlar›ndan, anti faflist gruplara kadar her
kesimden 100 bine yak›n insan, sol, anti-emperyalist slo-
ganlar›n damgas›n› vurdu¤u gösterilere kat›ld›.

Avrupa’da son y›llar›n en büyük anti-emperyalist göste-
rileri, ne imparatorlu¤un ne de Avrupa emperyalistlerinin
istedikleri dünya düzenini kurmalar›n›n önündeki engelle-
rin, sadece yoksul ülke halklar› olmad›¤›n› gösterdi.

Avrupa devletleri flimdilik bu gösterilerin dile getirdi¤i
talepleri de dinlememe yolunu seçeceklerdir. Ancak anti-
emperyalist hareketin büyük bir geliflme dinami¤ine sahip
oldu¤u gerçe¤i de çarp›c› bir flekilde ortaya ç›km›flt›r. Bu
geliflme örgütlü güçler haline geldikçe, dinlememe politika-
s›n› ne kadar sürdürebilecekleri tart›flmal›d›r.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 39

Kolombiya:
Amerika Uyuflturucu Baronunu ‹ktidar Yapt›
Amerika’n›n "uyuflturucuyla savafl" yalan›yla Kolombiya Devrimci Hareketini yoketme plan›; “Plan Kolombiya” bir

aflamas›n› daha tamamlad›.

Devlet baflkanl›¤› seçimlerini Amerika’n›n aç›k deste¤i ile, “uyuflturucu baronu” olarak bilinen, Alvaro Uribe kazand›.

FARC ve ELN gerillalar›n› imha etme propagandas›n› iflleyen, onbinlerce yoksul köylünün, iflçinin ölümünün so-
rumlusu kontrgerilla örgütü CONVIVIR’in milis say›s›n› bir milyona ç›karmay› vaat eden Uribe, Medellin kentinin es-
ki belediye baflkan›. Medellin’de o dönem tüm yönetimin ko-
kain kartelinin sahibi Pablo Escobar'›n elinde oldu¤u da bili-
niyor. Amerika, “uyuflturucuyla mücadele savafl›n›” sürdür-
mek için, bir uyuflturucu baronunu iktidar yapt›.

“Demokrasi” diyerek eski krallar›, flahlar› iktidar yapan,
“terörle mücadele” diyerek, tüm dünyada büyük bir terör ya-
ratan Amerika, “uyuflturucuyla mücadele” diyerek de uyufltu-
rucunun iktidar›n› kuruyor.

Çünkü, Kolombiya uyuflturucu üretiminden en büyük pa-
y› alan da Amerika’d›r.

Çünkü, bu yalan›n ard›nda esas amaç, Kolombiya devrimi-
ni yoketmektir.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1140

Bu flarlatanl›klara izin ver-
meyece¤iz.

Türkiye kan gölüdür. Bunu
bilmeleri gerekir. Bunu yok saya-

mazlar. Bu kan, sol ad›na flarla-
tanl›¤a izin vermez. Hiç kimse

flehitleri, kendi ç›karlar› için kul-
lanamaz.

Ortada 68’li, 78’li sözleri dolafl›p duruyor. Kim bunlar?
Bunlar›n “kuflak” tarifinin d›fl›nda bir s›fatlar›, bir siyasi
kimlikleri yok mu?

Varolmas›na var elbette. Ama kuflak edebiyat› yapan-
lar›n sorunu tam da bu noktada zaten; o kimliklerin yükün-
den kurtulmak. Bir elbise gibi soyup atmak o kimlikleri.

Bir insan›n saatlerce “78”lileri anlat›p, bir kez bile o
insanlardan devrimci” diye sözedememesi, bir baflkas›n›n
12 Eylül öncesi ölenlerden bahsedip, bir kez olsun “flehit”
diyememesi iflte bundand›r.

Denizleri “anmak” için yaz›lm›fl bir yaz›da bak›n ne diyor:

“Tart›flmak istedi¤im konu... 68 ile 71
karfl›laflt›rmas›d›r... 68 kufla¤›n›n Deniz’le ortak paydas› 71
Nurhak de¤ildir... 68’li olan, ‘aç›k’, ‘ba¤›ms›z’ ‘y›¤›nsal’
gençlik hareketidir. 71’li olan, ‘illegal’ ‘siyasal’, ‘kadro’ nite-
likli bir harekettir... Ki 71 bu anlamda 68’in inkar›d›r.”
(Mustafa ‹lker Gürkan, 15 May›s 2002 Cumhuriyet)

Kuflaklar edebiyat›n›n, kuflak tariflerinin “derin anlam›”
iflte bu sözlerde yaz›l›.

Denizleri “an›yor”; ama bir yandan da oligarfliye diyor
ki, ben Deniz’leri an›yorum ama sak›n yanl›fl anlafl›lmas›n,
ben onlar› savunmuyorum, ben 68’liyim... Deniz 71’li..

Devrim dönekleri; evet, bu s›fat kuflaklar edebiyat›na
s›¤›nanlara tam tam›na uyan s›fatt›r.

Ve böyle olduklar› için, TV’lerde, gazetelerde sol ad›na
onlar konuflturulur. “Ayd›n” kat›na yükseltilirler, sanatç›
olarak pazarlan›rlar, döneklikleri ödüllendirilir.

Onlar, “aç›k” olandan yanad›rlar; yani “yasad›fl›”l›¤a
karfl›d›rlar. Herbiri düzen içine yerleflmifltir ve hiçbiri düzen
yaflam›ndan vazgeçemez.

Bizim insanlar›m›z, bizim kahramanlar›m›z, bizim

yoldafllar›m›z, savaflarak düflmüfller. Onlar›n adlar›n› bile
anamazlar. Onlara flehit bile diyemezler. Onlar› devrimci
olarak bile telaffuz edemezler. Bütün diyebildikleri,
“gençler, bilmem kaçl›lar...”dan ibarettir.

Dillerine düzenin gemi vurulmufltur.

Kimileri, medyada bir köfle kapm›fl, “ünlü” TV pro-
gramc›lar› olmufllard›r; 19 Aral›k gibi bir katliam karfl›s›nda
bile, maafllar›n›n kesilmemesi için, b›rak›n devrimci
demokrat, solcu olarak bir tav›r almay›, mesleki ahlak›n
gere¤ini yapamam›fl tipler, solculuk s›fat›yla ortaya
ç›kar›l›yor. Solculuk dersi vermek için, demokrasi mücade-
lesine “önderlik” etmek için ortaya ç›kar›l›yorlar. Solculuk
dersi vermek için toplant›lar yap›yorlar.

Verdikleri dersler de hep “acemilikleri, amatörlükleri, toy-
luklar›” üzerinedir. O zamanlar çocuklarm›fl! fiimdi büyümüfller,
yeni ö¤renmifller! Dünyay› tan›m›yorlarm›fl, tan›m›fllar!

Ama bu “ö¤renme” sürecinin seyri, zamanlamas›
hikayenin öte yan›n› görmemizi de sa¤lar.

Ne zaman iflkencelerden hapisliklerden geçmifller, o
zaman ak›llar› bafllar›na gelmifl.

Peki ak›llar› bafllar›na gelince ne olmufllar; Düzen nimet-
lerini kaybetmemek için vak›fç›l›k oynayan, medyac›l›k
yapan zavall›lara dönüflmüfller. K›sacas› ak›ll› solcu
olmufllar. Hem düzen içinde yaflayacak, hem “sosyalist”
geçinecek, hem de geceleri yata¤›nda rahat uyuyacak.

Gerçekten kendi konumlar›na, durumlar›na uygun olan›
yapsalar, demokratik mücadeleye k›y›s›ndan köflesinden bir
katk›da bulunsalar, kimsenin bu noktada diyece¤i bir fley
olmayacakt›r. Ama onlar öyle yapm›yor; hallerine, düzenin
içine gömülmüfllüklerine, zavall›l›klar›na, düzenin zoru
karfl›s›nda kulvar de¤ifltirdiklerine bakmaks›z›n, bir de
ak›llar vermeye, solculuk dersi vermeye kalk›fl›yorlar. Ve
tam bu noktada burjuvazinin kendilerini kullanmas›n› da bir
rant arac›na çevirip zehir ak›tmaya bafll›yorlar.

Bizim onlar›n zavall›l›¤›n› ve sahtekarl›¤›n› gösterme
görevimiz de bundan dolay› gündeme geliyor.

Düzenin nimetlerini kaybetmemek için aç›k aç›k
konuflmaktan bile korkanlar›n, sola, demokrasi mücadele-
sine ne katk›lar› olur?

Bu flarlatanl›klara izin vermeyece¤iz.

Türkiye kan gölüdür. Bunu bilmeleri gerekir. Bunu yok
sayamazlar. Bu kan, sol ad›na flarlatanl›¤a izin vermez. Hiç
kimse flehitleri, kendi ç›karlar› için kullanamaz.

68’li, 71’li, 78’li...
Kuflaklara s›¤›n›p
Kimli¤ini inkar edenler

“Türkiye hücrelefltiriliyor” diye yazd› Özgür Politika 27
May›s’ta. Hemen tüm muhalif kesimlerin mevsimlerdir söy-
ledi¤ini onlar yeni söylüyor olsalar da söylenen do¤ruydu.
Ama onlara bu tesbiti yapt›ran “neden” biraz farkl›yd›. Bafl-
l›¤›n alt›ndaki haberi aktaral›m önce:

“Türkiye genelindeki bütün cezaevlerini hücre sistemine
dönüfltürmek için yap›lan bask›lar, dü¤meye bas›lm›flcas›na
bütün cezaevlerinde ayn› zamanda bafllad›.”

Özgür Politikaya göre “dü¤meye yeni bas›lm›fl”. Bu ülkede,
mesela 19 Aral›k olmam›fl. Bu ülkede mesela Sincan, Kand›ra,
Tekirda¤, Edirne, K›r›klar, Bolu F tipi hapishaneleri yoktu!

Cezaevlerini hücre sistemine dönüfltürmek için bask›lar
yeni bafllam›flt› daha! Çünkü zaten cezaevlerinde Kürt tut-
saklardan baflkalar› da yoktu!!! Benmerkezcili¤in bu kadar›-
na ne söylenebilir ki?

Haber flöyle devam ediyor:

“AB’nin Kürtleri ‘terör listesi’ne almas›ndan cesaret alan
Türkiye, her geçen gün cezaevlerinde tutuklulara yönelik
bask› ve hak ihlallerini art›rmaya devam ediyor.” (27 May›s
2002, Özgür Politika)

Bu cümlede siyasi bir
tutarl›l›k yok, ama mant›k
ve izan da yok. Benmerkez-
cilik ancak bu kadar körlefl-
tirip gerçeklerden uzaklafl-
t›rabilir insan›.

Gerçekler, “büyük poli-
tika” ad›na ancak bu kadar
çarp›t›labilir. Cezaevlerinde
tutuklulara bask›lar,
“AB’nin Kürtleri terör liste-
sine almas›ndan sonra” bafl-
lam›fl!

Kürt milliyetçili¤inin bas›-
n›n› okuyanlar, sanki “terör

listesi”ne kadar bu ülkede hiç bir fley yoktu san›rlar.

Mesela, Türkiye için gerçekte günlük, s›radan yaflanan
bask› ve yasaklamalar, bak›n Kürt milliyetçili¤inin gözlü¤ün-
den ne hale dönüflüyor:

“Eserinle övün Avrupa”

13 May›s 2002 tarihli Özgür Politika’n›n manfleti bu. Ha-
beri de flöyle: “AB’nce cesaret verilen Türkiye’de, K›z›lte-
pe’de görev yapan 11 ö¤retmenle bir zirat mühendisi, evle-
rinde Kürtçe dil çal›flmas› yapt›klar› gerekçesiyle tutukland›.”

Bu çarp›tman›n ad›, politika oluyor.

Do¤ru, tüm bu bask› ve zulümde Avrupa’n›n da büyük
pay› var. Ama bu “pay”, “terör listesinden” sonra has›l ol-
mad›. Daha o “terör listesi”nden önce, F tiplerine onay ve-
ren bu Avrupa’yd›.

Ama siz o zaman bunu görmezden gelmeye büyük poli-
tika say›yordunuz, hala “Avrupa Birli¤i Kürt sorununu çöz-
sün” diyordunuz.

AB, böyledir!
Peki siz nere-

desiniz?
Do¤ru; tüm bu zulüm,

Amerikan ve Avrupa emper-
yalist tekellerinin ç›karlar›
içindir. AB’nin “terör liste-
si”nin, bu listeye al›nan ör-
gütlere karfl›, faflist, iflbir-
likçi rejimlere güç verdi¤i de
do¤rudur. Ve bu Avrupa
emperyalist tekellerinin ç›-
karlar›yla tamamen uyum

içindedir. AB’ de, nihai an-
lamda, tekellerin ç›karlar›n›
savunan bir kurumlaflmad›r.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 41

“Listeye Alınınca” Mı
Böyle Oldu?
“Liste”nin Alternatifi
AB’cilik Mi?
Liste’nin alternatifi, mesela, ad›n› DHKP-C’yle, ETA’yla, Gerçek IRA’yla
yanyana de¤il de, TÜS‹AD’la yanyana yazd›rmak m›?

AB’nin “terör listesi”nden ç›kmak
için AB’ye sadakat m› ilan edilecek?

Ama siz de¤il misiniz Avrupa emperyalizminin ekono-
mik-askeri-siyasi birli¤i olan AB’ye girmek için can att›¤›n›
ilan eden?

KADEK Genel Baflkanl›k Konseyi taraf›ndan geçen hafta
yap›lan aç›klamada flöyle deniyordu: “Kürtler ve KADEK,
Türkiye’nin AB’ye giriflini savunan ve teflvik eden en kararl›
topluluktur.”

O halde sorarlar adama; bu ne perhiz, bu ne lahana tur-
flusu? AB, halklar›n ulusal ve s›n›fsal mücadelesini “terör” ola-
rak ilan eden bir kurulufl. Sen buna girmeyi nas›l istiyorsun?

AB savunuculu¤u yap›p “liste”den ç›k›p, ondan sonra
KADEK program›nda söylendi¤i gibi “her türlü teröre kar-
fl› olma” ad›na, sizde terör listelerinin alt›na imza m› atacak-
s›n›z? AB’ye girenin yapmak zorunda oldu¤u budur.

Alternatif, TÜS‹AD’la, TOBB’la
“ayn› listede” olmak m›?
Yine bir manfleti aktaraca¤›z.

30 May›s tarihli Özgür Politika’n›n manfleti: “‹flte Top-
lumsal ‹rade”

Manfletin alt›ndaki spot bize, Kürt milliyetçili¤inin “top-
lumsal iradesi”nin tarifini ve bu iradenin amac›n› söylüyor:
“KADEK’ten TÜS‹AD’a, D‹SK’ten TMMOB ve TOBB’a kadar
toplumun temel geliflim dinamikleri, Türkiye’nin demokratik-
leflme ve Kürt sorunu konusunda acilen ad›m atmas›n› istedi.”

Çözüm burada m›? “Terör listesi”nden ne yap›p edip ç›-
k›p TÜS‹AD’la “ayn› liste” içinde an›lmak m›?

TÜS‹AD, TOBB için kullan›lan kavram ne anlat›yor?
“Toplumun geliflim dinamikleri”ymifl! Hangi kitap yaz›yor
bunu? Bu dinamikler neyi gelifltiriyor? Hapishaneleri hücre-
lefltiren bu “dinamikler” de¤il mi? ‹flçileri soka¤a atanlar,
IMF anlaflmalar›n› imzalatanlar, bu “dinamik”ler de¤il mi?
Bu “dinamik”ler, emperyalizmin iflbirlikçileri de¤il mi?

Burada, hiç kuflku yok ki, AB’ye girifl ilan›nda da, TÜS‹AD’la
KADEK’i yanyana sayma “takti¤inde”de bir saf belirleme var.

Avrupa’ya da deniliyor ki, bak›n, biz tekelci burjuvazi-
mizle ayn› fleyleri söylüyoruz, bak›n biz Türkiye’nin tümüy-
le Avrupa emperyalizmine tabi olmas›n› savunuyoruz, bizi
daha niye listeye al›yorsunuz?

Alternatif, SHP’lileflmek mi?
Kürt milliyetçili¤inin “birlik” politikalar›n›n biçimleniflinde

de görüyoruz bu tercihi. Genel geçer demeçlerinde, yaz›lar›n-
da “solun birli¤i”nden çokça sözetseler de, gerçekte tüm ça-
balar›n›, düzen partileriyle birli¤e hasretmifl durumdalar.

SHP’yle, Karayalç›n ekibiyle yürütülen birlik görüflmele-
ri bunun ifadesidir.

“Birlik” politikalar›, somutta Karayalç›n’lar›n etraf›nda
dönüp duruyor. O Karayalç›n ki, oligarflinin halka, özelde

Kürt halk›na karfl› en yayg›n bask› ve imha politikalar›n›n
yürürlükte oldu¤u dönemde, hükümette, Baflbakan Yard›m-
c›l›¤› koltu¤unda bulunmufltur.

Ne bu dönemin gerçeklerini aç›klamak konusunda, ne
uygulanan politikalar konusunda, hiç kimse onun bir özürü-
ne, muhasebesine rastlamam›flt›r. Susurluk konusunda su-
sanlardan biridir.

SHP’yle 1991’de yap›lan ittifak›n sonuçlar› ne oldu? Bu
ittifak›n halka faturas› neydi? Bunlar›n cevaplar› verilmeden
Karayalç›n’la ittifak yapanlar, sadece burjuva politikac› zih-
niyetiyle hareket ediyorlard›r. Ölen ölmüfl, ne lüzum var
muhasebeye?

Emperyalizmin ve oligarflinin her sald›r›s›na, bir “geri
ad›m”la cevap veren pratik, Bahçeli’lere, ikide bir “teslim ol-
sunlar, anayasaya ba¤l›l›klar›n› bildirsinler, nedamet getir-
sinler” ça¤r›s› yapma cüretini veriyor.

Gerek Genelkurmay’›n daha önceki 12 maddelik “muh-
t›ras›”, gerekse de Bahçeli’nin ça¤r›s›ndaki flartlar, Kürt mil-
liyetçili¤inin politikalar›n›n geldi¤i noktan›n ürünüdür. Kürt
milliyetçili¤i, gerileyece¤i yere kadar gerilemifltir; art›k ge-
riye, gerçekten de yaln›zca genelkurmay›n, Bahçeli’nin söy-
ledi¤i fleyler kalm›flt›r.

Hiç kuflkusuz, bu flartlar›n kabulü onursuzca bir kendini
la¤vedifl olacakt›r. Kürt milliyetçili¤i, flimdi bu noktada, bu
duruma düflmeksizin düzen gücüne dönüflme manevralar›
yap›yor. SHP’lileflme ad›mlar› bu do¤rultuda at›l›yor.

Ve bu nokta, Kürt milliyetçili¤inin, sola yönelik tüm bir-
lik, beraberlik ça¤r›lar›n›n sözde oluflunu da kan›tl›yor.

Bunu, birlik tart›flmalar›n›n bir ço¤unda vurgulam›fl›z-
d›r. Kürt milliyetçili¤i, solla birlik sözkonusu oldu¤unda sa-
dece kendine tabi olacak, politikalar›na hizmet edecek güç-
ler aram›flt›r. Kendi iradesi ve politikas› olan güçlerle bu ne-
denle hiç bir zaman birli¤e yanaflmam›flt›r.

Son dönemde, Kürt milliyetçili¤inin “birlikten” en çok
sözetti¤i kesimlerden biri, ÖDP’den ayr›lanlard›r. Ama man-
t›k ve kafa, ayn›d›r.

Bu konudaki düflüncelerini flöyle dile getiriyorlar: "...
Sosyalistlerin yürüttü¤ü parti çal›flmas›n› ilgiyle izlemekte-
yiz. O damardan geliflecek Türkiye’nin ihtiyaçlar›n› karfl›la-
may› arzulayan bir hareket ana kanalla birlefltirilerek olum-
lu bir rol üstlenebilir. Cumhuriyetin demokratik bir öz ka-
zanmas› için tüm güçlerle birleflmeyi hedefleyen bir mant›k-
la çaba gösterilmesi ön aç›c› olacakt›r.” (Mahmut fiakar, 10
May›s 2002, Özgür Politika)

“Ana kanal” tabii ki kendileridir.

Ve bu kanal, ne yaz›k ki düzene akmaktad›r.

AB savunuculu¤uyla, TÜS‹AD’la, TOBB’la yanyana yürü-
necek bu kulvar›n Kürt milliyetçili¤ini, Kürt halk›na götüre-
ce¤i tek yer, sömürü ve zulüm düzeninin içinde erimektir.
Bu kadar y›ll›k mücadelenin tüm kazan›mlar›n›n mahv›d›r.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1142

Ekmek ve Adalet: F Tipi hapis-
hanelerle ve Ölüm Orucu eylemle-
riyle ilgili, sürecin bafl›ndan itiba-
ren temsilciydiniz. Bu süreç çeflit-
li kesimler taraf›ndan de¤erlendi-
rildi tart›fl›ld›. Sizin sürece en faz-
la vak›f olan insanlardan birisi
olarak bu sürece iliflkin de¤erlen-
dirmeniz nedir?

fiadi Özpolat: Süreci genel hat-
lar›yla özetleyerek tan›mlarsak; Ta-
rihe kabaca bakt›¤›m›zda görürüz
ki, tüm adaletsiz, sömürüye dayal›
sistemler, as›l olarak silah zoruyla
kurulmufltur. Bu tarz düzenlerin
egemenleri silah› halk›n mevcut
adaletsizliklere, yaflad›klar› açl›¤a
ve yoksullu¤a gösterdi¤i tepkiyi
bast›rabilmek ve düzen için tehdit
oluflturmas›n› engellemek için halka
karfl› kullanm›fllard›r. Ve tarih bo-
yunca hapishanelerde bu bask› ve
terörün önemli araçlar›ndan birisi
olarak egemenlere hizmet etmifltir.
Ülkemiz tarihi de bu aç›dan say›s›z
örneklerle doludur. Ve görünürde
sadece hapishanelerdeki tutuklu-
hükümlüleri ilgilendiren bir sorun-
mufl gibi alg›lanan hapishanelerdeki
bask› ve teslim alma politikalar›,
özünde tüm halk› çok yak›ndan ilgi-
lendirmektedir.

Bu çerçevede son süreçte hapis-
hanelerde yaflananlar› hat›rlayal›m.
21 Eylül 1995 tarihinde Buca ha-
pishanesinde tutuklu-hükümlülere
yönelik bir katliam sald›r›s› günde-
me getirildi. Bu katliam sald›r›s›n›
Ümraniye tabutluklar›n›n aç›lmas›
izledi. Bu süreçte 43 günlük bir aç-
l›k grevi direnifliyle Ümraniye ta-
butlu¤u için yeni bir statü belirlen-
di. Tecrit ve teslim alma politikas›-
na geri ad›m att›r›larak tabutluk
özelli¤i ortadan kald›r›ld›. Bunun

üzerine devletin direniflin bitmesin-
den k›sa bir süre sonra Ümrani-
ye'de 13 Aral›k sald›r›s› ve 4 Ocak
katliam› yafland›. Ancak tüm bu sal-
d›r› ve katliamlar Tutuklu-Hüküm-
lüler›n direnifliyle karfl›land›. Deva-
m›nda May›s 1996'da Eskiflehir ta-
butlu¤u aç›ld›. Buna karfl› tüm ha-
pishanelerde tutuklu-hükümlüler
Ölüm Orucuna bafllad›lar ve Eskifle-
hir tabutlu¤u 1996 Ölüm Orucu di-
renifliyle kapatt›r›ld›. Tüm bu sü-
reçlerin ortak özelli¤i, (ki F Tipi ha-
pishanelerin aç›lmas› ve 19 Aral›k
katliam› da böyledir) en büyük bas-
k›lar›n yafland›¤› 12 Mart ve 12 Ey-
lül darbe koflullar›nda bile yaflan-
mayan boyutta katliam politikas›-
n›n devreye sokulmas› idi.

Görüldü¤ü gibi devlet sürekli
olarak sald›ran, bir biçimiyle teslim
alma politikas›n› hayata geçirmeye
çal›flan konumdad›r, Tutuklu-Hü-
kümlüler ise bu sald›r›lara karfl›
as›l olarak bedenleriyle iradeleriyle
direnmektedirler. 1996 sonras› da
devlet teslim alma politikas›n› yeni-
den devreye sokman›n planlar›n›
yapmaya bafllam›flt›r. Bir yandan o
zamana kadar yapt›klar› katliamla-
r› unutturmak için hapishanelerde
görece rahat bir ortam yaratmaya
ve bunu özellikle Bayrampafla ha-
pishanesini s›k s›k bas›na açarak
halka yans›tmaya çal›fl›rken, di¤er
yandan F Tipi tabutluklar›n haz›r-
l›klar›n› yapmaktad›r.

F Tipi tabutluk politikas›n›n
netleflmesi süreci ABD emperyaliz-
minin 'terör listesi' ad› alt›nda '98
y›l›nda yay›nlad›¤› raporda 'Türki-
ye'de terörün merkezi cezaevleri-
dir' içeri¤inde yay›nlad›¤› raporla
ayn› sürece denk gelmektedir. Ya-
ni F Tipi tabutluk politikas›, do¤ru-

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 43

DÜNYA TAR‹H‹NDE Efi‹ GÖRÜLMEM‹fi DESTANIN
YARATICISI ÖLÜM ORUCU D‹REN‹fiÇ‹LER‹

ÜLKEM‹Z‹N HALKIMIZIN ONURUDUR

Ölüm Orucu direnifli,
dünyada emperyalizme
karfl› mücadelenin, de-
mokrasi mücadelesinin

görkemli bir parças›d›r,
gelece¤imize, çocukla-

r›m›z›n gelece¤ine
umutla bakabilmenin

garantisidir. Çünkü bu
direnifl ne olursa olsun

emperyalizme ve oli-
garfliye teslim olunma-

yaca¤›n›n, ekmek ve
adalet, özgürlük ve ba-
¤›ms›zl›k için mücade-
lenin sürece¤inin ga-

rantisidir. Bu mücade-
lenin ülkemizin gelece-
¤ini belirleyece¤i kufl-

kusuzdur.

dan ABD ve AB emperyalizminin bugün her yan›yla
aç›k olarak ortaya ç›km›fl olan dünya genelindeki sald›-
r›lar›n›n ülkemiz özelindeki biçimlenmesi idi. Emperya-
lizmin hedefi aç›k, dünyada sömürü ve katliam politi-
kalar›na karfl› direnen güç b›rakmamak istemektedir-
ler. Afganistan'da, Filistin'de, Nepal'de, Kolombiya'da
vb emperyalizmin sömürü politikalar›na karfl› ç›kan
güçlere yönelik terörü, Venezuella'daki darbe giriflimi,
devrimci örgütleri, anti-emperyalist islamc› örgütleri,
ABD'nin sömürü sistemine karfl› ç›kan ülkeleri 'terörist
örgüt-ülke' diyerek sald›r› hedefi içine almas› emper-
yalizmin politikas›n›n ne oldu¤unu anlatmaktad›r.

Bu noktada emperyalizmin bu politikas›n›n uygula-
y›c›s› olmak, bu politikaya karfl› direnmemek mücade-
le etmemek vatana ve halka karfl› ihanet demektir.

Yine F Tipi tabutluklara birde demokrasi mücade-
lesi aç›s›ndan bakmak gerekir. Bilindi¤i gibi ülkemizde
hemen her kesim demokratikleflme talebinden bahset-
mektedir. Ancak bu sorunun çözümünü AB emperya-
lizminden yada mevcut sistemde emperyalizmin tüm
politikalar›n›n uygulay›c›s› konumunda olan, halk› de¤il
emperyalizmi temsil eden iktidarlarda arayanlar›n ger-
çekte demokratikleflme ve demokrasi mücadelesiyle il-
gilerinin olmad›¤› görülmüfltür. TBMM'den peflpefle ç›-
kar›lan yasalar›n de¤il demokratikleflme tersine bask›
ve terörü daha fazla art›rd›¤› ortadad›r. Örne¤in ha-
pishanelerde bunca katliam yaflan›rken bunu sorgula-
ma cesareti bulamayan veya bu katliamlar› destekle-
yenlerin, F Tiplerine tav›r almayanlar›n, '‹dam cezas›
kald›r›lmal›' çerçevesinde yapt›klar› tart›flmalar sahte-
dir, samimiyetsizdir. Demokrasi mücadele sorunudur,
mücadeleden korkanlar›n demokrat bir kimli¤in tafl›y›-
c›s› olmalar› düflünülemez. Bu süreçte görülmüfltür ki,
mücadele etmekten, direnmekten, bedel ödemekten
korkanlar›n söylemde dahi demokratik talepleri sahip-
lenmeleri, demokrasi mücadelesini sahiplenmeleri
mümkün olmamaktad›r. Çünkü emperyalizm ve oli-
garfliler, düzenin adaletsizli¤ine, terörüne, zulme sa-
dece söylem olarak karfl› ç›kanlara dahi sald›rmakta ve
geri ad›m att›rd›kça bu sald›r›lar›n› daha da art›rmak-
tad›r. Bu noktada dünya tarihinde efli görülmemifl bir
destan›n yarat›c›s› Ölüm Orucu direniflçileri ülkemizin-
halk›m›z›n onurudur. Ölüm Orucu direnifli, dünyada
emperyalizme karfl› mücadelenin, demokrasi mücade-
lesinin görkemli bir parças›d›r, gelece¤imize, çocukla-
r›m›z›n gelece¤ine umutla bakabilmenin garantisidir.
Çünkü bu direnifl ne olursa olsun emperyalizme ve oli-
garfliye teslim olunmayaca¤›n›n, ekmek ve adalet, öz-
gürlük ve ba¤›ms›zl›k için mücadelenin sürece¤inin ga-
rantisidir. Bu mücadelenin ülkemizin gelece¤ini belirle-
yece¤i kuflkusuzdur.

Ekmek ve Adalet: Ölüm Orucu direnifli sürecin-
de yap›lan görüflmeler ve 19 Aral›k katliam› konu-

sunda bilgi verebilir misiniz? Direniflin talepleri
üzerine yap›lan tart›flmalar oldu, direniflteki tutuk-
lu-hükümlüler talepler konusunda kat› davranmak-
la elefltirildiler. Sizin bu konuda de¤erlendirmeniz
nedir? 'Üç kap›- üç kilit' olarak formüle edilen ta-
lep konusunda düflünceniz nedir?

fiadi Özpolat: 19 Aral›k katliam› sonras›nda görüfl-
me heyetinin de aç›klad›¤› gibi katliam çok önceden
planlanm›fl ve 19 Aral›k tarihine kadar yap›lan görüfl-
meler as›l olarak bu katliama meflruluk yaratmak için
kullan›lm›flt›r. Burada görüflme heyetinin de bu politi-
kan›n parças› haline getirildi¤i aç›kt›r.

Görüflmelerin ayr›nt›s›, görüflme heyeti içinde bulu-
nan TAYAD taraf›ndan aç›kland›¤› için ayr›nt›s›na gir-
meden kimi önemli boyutlar›n› anlatay›m.

Bilindi¤i gibi Ölüm Orucu eylemi k›sa sürede büyük
bir etki yaratt›. F Tipi politikas›na karfl› çeflitli kesimler-
den ve halktan çok büyük bir tepki olufltu. Adalet Ba-
kan› H. Sami TÜRK dahil hemen hemen kimse F Tipi
hapishaneleri savunamaz durumdayd›. Bu süreçte gö-
rüflmeler bafllat›ld›. Bunlar bizzat bakanl›¤›n gönderdi-
¤i veya izin verdi¤i heyetlerdi. Ancak bu görüflmeler
özellikle çözüme yönelik sonuç alma hedefli bir heyetle
de¤il, çok say›da heyetle bafllat›ld›. Bu görüflmelere bi-
çim vermek için bakanl›¤a kendi düflüncemizi ilettik.
Sonuç olarak bu heyetlerin temsilcilerinden tek bir he-
yet oluflturuldu. ‹lk sorun bu noktada yafland›. Görüfl-
menin d›fl›nda kalan TBMM ‹nsan Haklar› Komisyonu
üyeleri bas›na yapt›klar› aç›klamalarla henüz görüflme-
lerin yeni biçimlendirildi¤i aflamada bizleri hedef ald›lar.
Yine Yaflar Kemal, Orhan Pamuk, Can Dündar, Zülfü
Livaneli alt›na Oral Çal›fllar›n da ismini yazd›klar› bir
aç›klama yay›nlad›lar. Aç›klamalar›nda do¤rudan bizleri
hedef alarak direniflle, direniflin taleplerinin hakl›l›¤› ve-
ya haks›zl›¤›yla de¤il do¤rudan kendilerinin bu direnifli
kullanarak reklamlar›n› yapmayla ilgilendiklerini ortaya
koydular. Reklamlar›n› yapabilecekleri bir ortam bula-
mad›klar›nda ise direnifle sald›rd›lar, bizlere yönelik
gerçekle ilgisi olmayan aç›klama yapt›lar.

Görüflmelerin talepleri noktas›nda yap›lan tart›fl-
malar›n as›l noktas› F Tipi hapishanelerin nas›l biçim-
lendirilece¤i idi. Mevcut durumu dedi¤im gibi kimse
savunam›yordu. Bu noktada mevcut heyet (ki temsilci-
leri aç›s›ndan 'kamuoyunun iradesi' diye tan›mlanabile-
cek kitle örgütü temsilcilerinden oluflturulmufl bir he-
yetti), bize hücrelerin '18'er kiflilik mekanlara' dönüfl-
türülmesi önerisini getirdi. Bu öneriyi bizler kabul et-
tik. Tabi bu noktaya gelene kadar uzun görüflmeler,
tart›flmalar yafland›. Heyet bakanl›kla aram›zdaki gö-
rüflmelerin sürmesini sa¤layan bir arac› ve kendi gö-
rüfllerini de katarak çözüm üretmeye çal›flan bir ko-
numda idi. Ancak bakanl›k ne bu öneriyi kabul ediyor,
ne de reddediyordu. Sorunu belirsizli¤e b›rakmak ve

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1144

sonradan Sami TÜRK'ün da aç›klad›¤› gibi May›s 2001
tarihine kadar süreci uzatmak ve haz›rl›klar›n› tamam-
lad›ktan sonra katliam operasyonlar›yla F Tipi'ni dev-
reye sokmak hesab›nda idiler. Bu nedenle 18 kiflilik
mekanlar önerisini biz kabul etti¤imiz halde bakanl›k
görüflmeye bile yanaflm›yordu. Daha do¤rusu görüfl-
meleri telefonla yapmakta ›srar ediyordu. Heyetle yüz-
yüze görüflmeyi kabul etmiyordu. Görüflmeleri t›kama
karar› ald›klar› anlafl›l›yordu, ancak görüflmeleri bizle-
rin t›kad›¤› gibi bir izlenim yaratmak istediklerinden,
görüflmeleri yürüten heyetin 't›kanma' aç›klamas›n›
özellikle Bakanl›k önünde de¤il, Bayrampafla hapisha-
nesi önünde yapmas›n› istiyordu. Bu durumu görüflme
heyetine de anlatt›¤›m›z halde görüflme heyetinden bu
politikaya alet olanlar oldu.

Sonuç olarak 19 Aral›k katliam› aç›kça planlanm›fl
bir katliamd›, Bayrampafla'da katliam sald›r›s› gece
mazgal ve koridorun bafl›ndan, koridor ve ko¤ufllar›n
yo¤un olarak otomatik silahlarla taranmas›yla bafllad›.
Ve katliam›n bitti¤i saate kadar sadece bu flekilde
uzaktan tarama, bombalama fleklinde sürdü. En son
tutuklu-hükümlülerin bir bölümü olarak bizler 15 ve
16 ko¤ufl havaland›rmas›nda sürdürdük direniflimizi,
havaland›rmada halay çekerken tekrar otomatik silah-
larla tarand›k, havaland›rmaya ko¤ufllara yüzlerce gaz
bombas› at›ld›. En son olarak ise 15 ve 16. Ko¤ufllar›n
alt merdiven üstü ve boflluklar›nda toplanm›fl durum-
da iken otomatik silahlarla kap› mazgal›ndan uzun sü-
re kesintisiz olarak üzerimize atefl edildi. Tüm hapis-
hanelerde yaflanan bu ve buna benzeyen tablo, aç›k bir
terör, katliamd›. Devletin mesaj› aç›kt›; Devlet terörü-
ne direneni, F Tipi politikas›na direneni, hak arayan›,
hak ve özgürlükler için mücadele edeni, özcesi emper-
yalizmin ufla¤› olmay› reddedeni katlederim... Bugün
IMF programlar› ad›m ad›m uygulan›rken buna karfl›
ciddi bir fley yap›lm›yorsa, bunda devletin 19 Aral›k
katliam›yla verdi¤i mesaja boyun e¤menin belirleyicili-
¤i vard›r, yine herfleye ra¤men s›n›rl› bir kesim taraf›n-
dan da olsa direnifl sürdürülebiliyorsa bunda birbuçuk
y›ld›r sürdürülen Ölüm Oruçlar›n›n belirleyicili¤ini kim-
se inkar edemez.

'Üç Kap›-Üç Kilit' önerisi devletin sald›r›lar›n›n ama-
c›n›, politikalar›n› anlamayan yada anlamazdan gelen-
ler taraf›ndan gündeme getirildi. Biliyorduk ki, bu
öneri de devlet taraf›ndan reddedilecekti ve reddedil-
di. Bu öneri, taleplerimizi karfl›lamaktan oldukça uzak
oldu¤u halde bu öneriye tamam dedik, ancak bakanl›-
¤›n cevab› ortadad›r. Herkes görmüfltür ki, sorun biz-
lerin taleplerimizin içeri¤i, biçimi vb de¤ildir. Bakanl›k
teslim alma politikas›n› sürdürmek istemekte ve bunu
aç›kça ilan etmektedir. Bununla birlikte süreci t›kad›¤›-
m›z› iddia edenlerin bu tablo ortaya ç›kt›¤› halde, öze-
lefltiri yapacak olgunlu¤u göstermediklerine tan›k ol-

duk. Sonuç olarak 'Üç Kap›- Üç Kilit' diye formüle eden
öneri tutuklu-hükümlülerin taleplerini karfl›lamaktan
oldukça uzak bir öneridir. Demokrat oldu¤unu iddia
eden tüm insanlar›n tutuklu hükümlülerin demokratik
ve hakl› taleplerini sahiplerini bekliyorum...

Ekmek ve Adalet: F Tipi Hapishanelerden Edir-
ne ve Kand›ra'da birbuçuk y›l tek bafl›n›za bir hüc-
rede tutuldunuz. F Tipi hapishanelerdeki uygula-
malar› anlatabilir misiniz?

fiadi Özpolat: Dedi¤im gibi F Tipi hapishaneler
tamamen tutuklu-hükümlüleri teslim almaya yöne-
lik hapishanelerdir ve bu amaca uygun olarak dü-
zenlenmifltir.

Tecrit, ziyaretçilerin s›n›rland›r›lmas›, kitap say›s›n›n
üçle s›n›rland›r›lmas›, say›mlarda tutuklu-hükümlülerin
aya¤a kalkmaya zorlanmas›, keyfi ve onur k›r›c› arama
dayatmalar›, s›k s›k verilen ve neden dolay› verildi¤i bi-
le anlafl›lmayan sözde 'disiplin cezalar›', mektuplarda
politik konular› tart›flman›n, sevgi, sayg›, özlem, ba¤l›-
l›k gibi de¤erleri ifade eden kelime ve cümlelerin yasak-
lanmas›, mektuplar›n bu nedenle gönderilmemesi vb,
dayan›flman›n, yard›mlaflman›n en büyük suç olarak gö-
rülmesi, kitap okuman›n suç olarak görülmesi ve engel-
lenmeye çal›fl›lmas› vb... F Tiplerinde hedeflenen sonu-
cu yal›n olarak anlatmaktad›r. Sami TÜRK 19 Aral›k
katliam›n› hapishanelerde binlerce kitap bulundu¤unu,
okundu¤unu söyleyerek meflrulaflt›rmaya çal›flm›flt›, ki-
tap okumay› katliama gerekçe yapan mant›kt›r F Tipi
hapishanelerin iflleyiflini düzenleyen mant›k... Buna ek
olarak tutuklu-hükümlülerin sinirlerini y›pratmay›
amaçlayan çeflitli gürültüler yap›lmaktad›r. Örne¤in
Edirne F Tipi'nde Ali Osman Köse isimli arkadafl›m›z
kimsenin sesini dahi duyamayacak flekilde tecrit edilmifl
ve bulundu¤u hücrenin üzerinde 24 saat sürekli atölye
çal›flt›r›lmaktad›r. Afl›r› yüksek sesle radyo yay›nlar› ya-
p›lmakta, Tuvalet sifonlar› saatlerce aç›k tutularak hüc-
relerde birbirine bitiflik hücrelerin bile birbirlerini duya-
mayaca¤› kadar yüksek bir gürültü ç›kar›lmakta, bu
psikolojik iflkence arac› olarak kullan›lmaktad›r. Hapis-
hane psikologlar› bu iflkencelerin tutuklu-hükümlülerde
yaratt›¤› sonuçlar› incelemekte, yeni psikolojik iflkence
biçimleri bulunmaktad›r. F Tipi tabutluklar çok aç›k
olarak devrimcileri her türlü iflkence biçimi kullan›larak
kifliliklerini y›pratmay›, teslim almay›, sinirlerini tahrip
etmeyi vb... amaçlamaktad›r. Son süreçte ‹mral›'dan
Abdullah ÖCALAN'›n F Tiplerine aktar›larak oralarda
çürütülmesi tart›flmas› da F Tiplerinin hangi amaçlarla
gündeme getirilmifl hapishaneler oldu¤unun resmi
a¤›zlardan ifade edilmesidir.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 45

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1146

Kand›ra F tipi Hapishanesi’nden
tahliye olan Sad›k Ero¤lu ile yapt›¤›-
m›z röportaj› yay›nl›yoruz.

Ekmek ve Adalet: 19 Aral›k 2000
de Ümraniye Hapishanesi'ndeydiniz.
19 Aral›k'ta yaflad›klar›n›z› ve tan›k
olduklar›n›z› k›saca anlat›r m›s›n›z?

Sad›k Ero¤lu: 19-22 Aral›k tarih-
leri di¤er hapishanelerde oldu¤u gibi
Ümraniye Hapishanesi'nde de katliam
gerçe¤inin gözler önüne serildi¤i ta-
rihlerdir. Yaflad›klar›m, tan›k oldukla-
r›m daha ilk andan bafllayarak amaç-
lanan›n Tutuklu-Hükümlüleri fiziken
yok etmek, katletmek oldu¤unu gös-
terdi. Yaklafl›k befl y›l Bayrampafla befl
y›lda Ümraniye Hapishanesi'nde kal-
d›m. Bu süreç içinde pek çok kez sal-
d›r›yla karfl›laflm›flt›m. 3 arkadafl›m›-
z›n öldürüldü¤ü 1996 4 Ocak Ümra-
niye katliam›n› saymazsak bugüne ka-
dar bu boyutta bir vahfletle, katliamla
karfl›laflmam›flt›m. Daha öncesinde ya-
flanan olaylar bir flekilde anlaflmayla
sona eriyor. Tutuklu-Hükümlüler
hakl› taleplerini kabul ettiriyordu. Bu
kez herkes gördü, herkes tan›k oldu,
bizzat ben yaflad›m. 19 Aral›k'ta amaç
Tutuklu-Hükümlüleri yoketmek, kat-
letmekti.

19 Aral›k'ta devlet güçleri hiçbir
uyar› yapmadan, her gün sabah ve ak-
flam günde iki kez say›m ald›klar›, ay-
da bir arama yapt›klar› Ümraniye Ha-
pishanesi'ne elde silah ve bombalarla,
bir bask›nla girmeye çal›flt›lar. Ne ol-
du¤unu anlamak için malta denilen
k›sma ç›kan pek çok Tutuklu-Hüküm-
lü daha ilk anda aç›lan ateflle yaralan-
d›lar. Özel bir hedef gözetilmeden
üzerimize rastgele atefl ediliyordu.
Tutuklu-Hükümlülerin bulundu¤u ye-
ri rastgele tarad›lar. Bunlar›n bir k›s-
m› sakat kalacak bir k›sm› da hapisha-
nede ya da kald›r›ld›klar› hastanelerde
yaflamlar›n› yitirecekti. 3-4 gün bo-
yunca üzerimizde de¤iflik silahlar,
bombalar denendi. Bu silahlar öldürü-
yor, yaral›yor, sakat b›rak›yordu.

Bir yandan "teslim olun" ça¤r›lar›
yap›yorlar bir yandan çat›lar›, tavanla-
r› delerek üzerimize onlarca yan›c›,
zehirleyici gaz bombalar› at›yorlar...
Gaz bombalar›ndan, dumandan etki-
lenip d›flar› ç›kmak isteyen insanlar›n
üzerine atefl aç›yorlar... Sonuç; tan›d›-
¤›m, birlikte kald›¤›m befl arkadafl›m
öldürüldü. Pek ço¤u yaraland›. Gözü-
nü, kolunu, aya¤›n› kaybeden arka-
dafllar›m oldu.

Bu haldeyken bile -pek çok insan
yaral› durumdayken- sald›r› durmad›.
Kand›ra F tipi Hapishanesi'ne getirile-
ne kadar devam etti. Kand›ra F ti-
pi'nde ise yeni sald›r›lar bekliyordu.

Ekmek ve Adalet: Kand›ra F ti-
pi'nde Ne Tür Uygulamalarla Kar-
fl›laflt›n›z?

Sad›k Ero¤lu: Daha ilk giriflte "Bu-
ras› Ümraniye de¤il" diyorlard›. Kan-
d›ra F tipi'ne giriflten itibaren ve fark-
l› zamanlarda bu sözü birçok kez gö-
revli asker ve gardiyanlardan duy-
dum. Ümraniye Hapishanesi'ndeyken
de "Buras› Bayrampafla de¤il" diyor-

TUTUTKLU VE HÜKÜMLÜLER‹N D‹REN‹fi‹N‹
KEND‹ D‹REN‹fi‹ OLARAK GÖRMEK

HALKTAN YANA OLAN HERKESE DÜfiEN B‹R GÖREVD‹R

Bu uygulamalar

devrimci de¤erlere,

insani de¤erlere sahip

olan hiç kimsenin ka-

bul edemeyece¤i uy-

gulamalard›r. Hiç

kimse Tutuklu-Hü-

kümlülerden sessizce

bunlara boyun e¤me-

sini beklememelidir.

Bu bir yana Tutuklu-

Hükümlülerin hakl›

direnifline sahip ç›k-

mak, Tutuklu-Hü-

kümlülerin direniflini

kendi direnifli olarak

görmek halktan yana

olan herkese düflen

bir görevdir. ‹nsanl›k

d›fl› uygulamalarla

karfl› karfl›ya olan

herkes direnme hak-

k›na sahiptir. Bu en

meflru hakt›r.

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 47

lard›. Bu söylemlerde çok aç›k bir intikamc›l›k, kin vard›.
"Hofl geldin" sald›r›s›, zorla soyarak arama, zorla saç,

sakal kesme, falaka, küfür ve hakaret benim Kand›ra'ya ilk
giriflte karfl›laflt›¤›m uygulamalar oldu. Bununla ilgili daha
sonra yapt›¤›m suç duyurusuna da takipsizlik karar› verildi.

Kand›ra'da kald›¤›m süre boyunca F tipleri ve tecrit ger-
çe¤ini farkl› boyutlar›yla yaflad›m, gördüm. F tipi mimarisi
tek ve üç kiflilik hücreleriyle tamamen tecrit üzerine kuru-
ludur. Buna F tipinde uygulanan politikalar› da ekledi¤imiz-
de tecrit çok ç›plak biçimde aç›¤a ç›k›yor. Yani tecrit tek ve
üçer kiflilik hücrelere at›lmakla bitmiyor. Bu tecritin belki
esas› ama bunun yan›nda uygulanan politikalarla tecrit a¤›r-
laflt›r›l›yor.

Tutuklu-Hükümlülerin birbirlerini görmeleri, konuflma-
lar› özel biçimlerde engelleniyor. Örne¤in aile, avukat ziya-
reti, mahkeme, hastane, revir için hücre d›fl›na ç›kar›lm›flsa-
n›z yine benzer amaçla hücre d›fl›na ç›kar›lan baflka bir Tu-
tuklu-Hükümlüyle tesadüfende olsa karfl›laflmamam›z için
adeta gardiyanlar seferber olmaktad›r. Yani çok uzaktan da
olsa Tutuklu-Hükümlülerin birbirlerini görmeleri engellen-
mektedir. Yine herhangi bir hücre mazgal›n›n, pencerenin
önünden geçerken o hücrede kalan bir tutuklu ve hüküm-
lüye bakmak, konuflmak, bir el sallamak bile engellenmek-
tedir. Böylesi durumlarda gardiyanlar pencere ve mazgal›
perdelemekte, konuflma giriflimi ve el sallama durumunda
Tutuklu-Hükümlüler gardiyanlar taraf›ndan çekifltirilmek-
te, tehdit edilmektedir. Yani istenilen bu tür durumlarda
konuflmayacaks›n, görmemezlikten geleceksin.

Kimi Tutuklu-Hükümlülere genel olarak da direniflçi Tu-
tuklu-Hükümlülere özel uygulamalar yap›lmaktad›r. Tecrit
amaçl› cezalar verilmektedir. Bunun için genellikle tek kifli-
lik hücreler kullan›lmaktad›r. Tek kiflilik hücrelere konula-
rak çevresi de olabildi¤ince yal›t›l›r. Çevresinde, yak›nlar›n-
daki di¤er Tutuklu-Hükümlülere sesle de olsa ulaflmas› zor-
laflt›r›l›r. Di¤er taraftan onuruna sahip ç›kan ve direnmek-
ten baflka bir seçene¤i olmayan Tutuklu-Hükümlülere "di-
siplin cezalar›" verilmektedir. ‹çerde tek kiflilik hücrelere
konularak yaln›zlaflt›r›l›rken mektup ve görüfl cezalar› veri-
lerek d›flar›yla da ba¤› tamamen kesilir.

Psikolojik amaçl› sald›r›larda çok s›k ve sürekli uygulan-
maktad›r. Sinirleri tahrip etmek, y›pratmak... Örne¤in her
hücrenin içinde bir megafon bulunmaktad›r. Bu megafonla
Tutuklu-Hükümlülerle ilgili olsun-olmas›n yüksek sesle
anons yap›l›r. Günün çok de¤iflik saatlerinde yap›l›yor. Ge-
cenin ikisinde, üçünde de anons sesi duyulmaktad›r. Üstelik
bunlar Tutuklu-Hükümlülerle hiçte ilgisi olmayan duyuru-
lard›r... Ya da benzer biçimde yüksek sesle radyo-müzik ya-
y›n› yap›lmaktad›r. Gece-gündüz günün hangi saati olursa
olsun Tutuklu-Hükümlülerin tamamen iradesi d›fl›nda bu
flekilde zorla müzik dinletilmektedir. Süper FM gibi fazla
müzik de¤eri tafl›mayan, Tutuklu-Hükümlülerin hofllanma-
d›¤› müzikler... bunlar, gündüz havaland›rmaya ç›kma ola-

na¤› oldu¤u için fazla rahats›zl›k vermese de havaland›rma-
n›n kapal› oldu¤u saatlerde büyük rahats›zl›klar vermekte-
dir. Dikkatini verip kitap okuyam›yorsun, uyuyacaksan uyu-
makta zorlan›yorsun. Ve bunlar bir-iki günlük fleyler de¤il
her gün karfl›lafl›lan fleylerdir.

Kamera vb ile her türlü denetleme olana¤›na ra¤men ai-
le-avukat görüflüne, revire, mahkemeye götürülürken gar-
diyanlar taraf›ndan tutuklu ve hükümlünün koluna giril-
mektedir. Bunun tamamen suçlu psikolojisi vermek d›fl›nda
güvenlikle ilgili hiçbir mant›¤› yoktur.

Savunma hakk› ise tümüyle gasbedilmifl durumda-
d›r. Avukat görüflü için avukat›yla görüflmeye giden
tutuklular yanlar›nda kalem ka¤›t gibi hiçbir fley bu-
lunduramamaktad›r.

Bunlar›n yan›nda s›k s›k fiziki sald›r›larla da karfl›-
lafl›lmaktad›r. Mahkeme ve hastaneye gidifl gelifllerde
askerler taraf›ndan tutuklular zorla soyarak arama ve
kaba daya¤a maruz kalmaktad›r. Küçük bir odada bu
tür bir iflkence yap›l›rken hemen bitiflikteki odada ise
doktor odas› bulunmakta, böylesi bir sald›r›yla karfl›-
laflan tutuklu ve hükümlü sözde doktor taraf›ndan
muayeneden geçirilmektedir. Yani önce iflkence he-
men ard›ndan muayene. Ancak görevli doktorlarda ifl-
kence sonucu al›nan darplara vb. rapor vermemekte
hemen yan› bafl›nda olan iflkenceye göz yummaktad›r.

Hücreden ç›k›p görüfle (avukat, aile) giden tutuklu ve
hükümlü hücreden ç›k›flta, hücreye giriflte birde arada ol-
mak üzere iki-üç kez üst aramas› yapt›rmak zorundad›r.
Üstelik baflka hiçbir tutuklu ve hükümlüyle karfl›laflma ola-
na¤›n olmamas›na ra¤men bu uygulama yap›lmaktad›r. Üs-
telik hücreden ç›k›p geri dönene kadar koluna yap›flm›fl bir
gardiyan oldu¤u halde. Koluna girmifl gardiyan d›fl›nda bafl-
ka hiç kimseyle temas edememene ra¤men kesinlikle "man-
t›ks›z" flekilde tutuklu ve hükümlü iki-üç kez üst aramas›n-
dan geçirilmektedir. Mahkeme ve hastaneye gidifl-gelifller-
de ise bu aramalar›n say›s› iki kat›na ç›kmakta bunun yan›n-
da birde fiziki sald›r›yla karfl›lafl›lmaktad›r.

Ekmek ve Adalet: F tiplerindeki Tecrite, Psikolojik
Sald›r› Ve ‹flkencelere Karfl› Tutuklu-Hükümlüler Ne Ya-
p›yorlar?

Sad›k Ero¤lu: F tiplerinde tecrit olmad›¤›n› söylediler.
Tutuklu ve hükümlülerin F tiplerinde örgüt bask›s›ndan
kurtulmufl olaca¤›n› böylece kendi kifliliklerini bulacaklar›n›
söylediler.

Tutuklu ve hükümlüler ise en bafl›ndan beri F tiplerinin
mimari yap›s›yla, uygulanacak politikalar›yla tecriti amaçla-
d›¤›n›, bunun ise y›llarca bu koflullar alt›nda tutarak sessiz-
ce ve yavafl yavafl öldürmek oldu¤unu aç›klad›lar. Bunu ke-
sinlikle kabul etmeyeceklerini aç›klad›lar. Bunun sonucunda
ise ölüm orucuna bafllama karar› ald›lar.

F tipleri birbuçuk y›ld›r uygulamada. Geçen bu birbuçuk

Ekmek ve Adalet / 03 Haziran 2002 / Say› 1148

y›la bakt›¤›m›zda bask› ve tecrit uygulamalar›n›n her geçen
gün fazlalaflt›¤›, Tutuklu-Hükümlülerde fiziki ve psikolojik
rahats›zl›klar›n, sa¤l›k sorunlar›n›n da buna paralel artt›¤›-
n› görüyoruz. Bu birbuçuk y›ll›k uygulamalar›n sonuçlar›n-
dan hareketle yeni uygulamalar›n haz›rl›klar›n›n yap›ld›¤› da
bilinmektedir. Çok aç›k ki haz›rl›klar› yap›lan bu uygulama-
lar daha fazla tecrit, daha fazla bask›y› içermektedir. Kald›
ki F tipi politikas›n›n savunucular›, uygulay›c›lar› gerçek
amaçlar›n›, niyetlerini hiçbir zaman gizleme gere¤i duyma-
d›lar, duymuyorlar. Hemen her f›rsatta F tipleriyle neyi he-
deflediklerini aç›k biçimde itiraf etmifllerdir.

Ancak her türlü bask›ya, sald›r›lara karfl› Tutuklu-Hü-
kümlüler direniyorlar. Bu direnifl birbuçuk y›l› aflan bir sü-
redir bafllad›¤› gibi ölüm oruçlar›yla sürüyor. F tiplerinde
yaflanan boyutlu, kapsaml› sald›r›lara karfl› Tutuklu-Hü-
kümlülerde bedenlerini ölüme yat›rarak en üst boyutta ce-
vap veriyorlar.

Bu direnifl neden bu kadar uzun sürdü, neden hala de-
vam etmektedir diye sorulabilir.

‹lerici, devrimci, demokrat kamuoyundan F tiplerindeki
uygulamalara, sonuçlar›na tümüyle kay›ts›z kalmas› isteni-
yor. Hiç kimse Tutuklu-Hükümlülerin sorunlar›n›, F tipi ha-
pishanelerdeki tecriti, psikolojik bask›lar›, iflkenceleri gün-
deme getirmesin; konuflmas›n, yazmas›n... Bu uygulamala-
r›n birebir muhattaplar› olan Tutuklu-Hükümlülerden de
bunlara karfl› hiçbir fley yapmamas›, her türlü onur k›r›c›
uygulamay›, iflkenceyi, tecriti gönüllü-gönülsüz kabul etme-
si isteniyor. Böylesi bir kabulleniflin kifliyi nas›l çürütece¤i-
ni, bitirece¤ini hemen herkes bilir.

Bu uygulamalar devrimci de¤erlere, insani de¤erlere sahip
olan hiç kimsenin kabul edemeyece¤i uygulamalard›r. Hiç
kimse Tutuklu-Hükümlülerden sessizce bunlara boyun e¤me-
sini beklememelidir. Bu bir yana Tutuklu-Hükümlülerin hakl›
direnifline sahip ç›kmak, Tutuklu-Hükümlülerin direniflini ken-
di direnifli olarak görmek halktan yana olan herkese düflen bir
görevdir. ‹nsanl›k d›fl› uygulamalarla karfl› karfl›ya olan herkes
direnme hakk›na sahiptir. Bu en meflru hakt›r. F tipleriyle Tu-
tuklu-Hükümlülerin en temel haklar›n› ellerinden alanlar ya da
bunlar› belirli k›staslara, flartlara (tretmana) ba¤layanlar Tu-
tuklu-Hükümlülerin direnme hakk›na da sald›rmakta onu da
ellerinden almak istemektedir. Direnmeyi, direnenlerden yana
olmay› suç saymaktad›r.

F tipi tecrit koflullar›nda direnmekten baflka seçenek kal-
m›yor. Ya direneceksin ya da her türlü onur k›r›c› uy-
gulamay›, bask› ve tecriti kabul edeceksin. Ya hakk›n olan› ne
pahas›na olursa olsun alacaks›n ya da verilene, verildi¤i
kadar›na raz› olacaks›n; devletin istedi¤i gibi düflünüp, onun
istedi¤ini flekilde hareket edeceksin.

Lambrakis’i Anma
Yürüyüflünde Filistin ve
Ölüm Orucu Selamland›
Yunanistan’da Faflizmi protesto için her y›l ya-

p›lan ve katledilen milletvekili Lambrakis’in an›s›na
düzenlenen 42 km'lik yürüyüfle bu y›l 4 bin kifli
kat›ld›. Faflizmi protesto ve "Filistin Halk›yla Daya-
n›flma" amac›yla yap›lan yürüyüflte, bir konuflma
yapan, Lambrakis'in o¤lu, "Faflizme karfl› gerçek-
lefltirilen bu yürüyüfl, ayn› zamanda Filistin halk›y-
la dayan›flmak için, Türkiye’de hücrelere karfl› di-
renen politik tutsaklar için, tüm ezilen halklar için-
dir" dedi.

"Ölüm Orucu Sürüyor. Susmak Onaylamakt›r"
pankart› ile Maratona yürüyüflüne kat›lan Cephe
güçleri ölüm orucunu anlatan bildiriler da¤›tt›. Yü-
rüyüfl ABD ve ‹srail konsolosluklar› önünde gerçek-
lefltirilen protesto gösterileri ve Sintagma meyda-
n›ndaki mitingle sona erdi.

Bielefeld'de
"Sessiz Ölüm" Gösterildi
Yönetmenli¤ini Hüseyin Karabey'in yapt›¤› hüc-

releri anlatan “Sessiz Ölüm” filminin Bielefeld'de
yap›lan gösterimleri, K›z›l Yard›m’›n organize etti¤i
bir toplant›da, üniversitede ve Hiristiyan Ö¤renci-
ler derne¤inde olmak üzere üç ayr› yerde gerçeklefl-
tirildi. Gösteriler s›ras›nda izolasyon anlat›ld› ve
TAYAD Komite çal›flanlar› taraf›ndan Almanlara di-
reniflle ilgili bilgiler verildi.

Gazilerle Dayan›flma
Londra'da Ölüm Orucu gazileri ile Anadolu Halk

Kültür Merkezi taraf›ndan dayan›flma etkinli¤i dü-
zenlendi. Direniflin geldi¤i aflamaya iliflkin yap›lan
konuflman›n ard›ndan etkinli¤e kat›lan Efkan fieflen
bir müzik dinletisi verdi.

Berberiler Genel Grevde
Cezayir’de Berberilerin yaflad›¤› Kabilia’da 29

May›s’ta genel grev bafllad›. Genel Grev, Cezayir yö-
netiminin gündeme getirdi¤i seçimleri boykot etme-
ye yönelik olarak gündeme geldi ve 5 gün sürece¤i
belirtildi. Berberiler, “Bir oy bir ihanettir” slogan›y-
la halka seçimlere kat›lmama ça¤r›s› yap›yorlar.

Yurtd›fl›ndan

Ekmek ve Adalet / 03 Haziran 2002 / Say› 11 49

Kültür Sanat

MEHMET SA‹T
Mehmet Sait as›l ad›m
Y›rt›c› kufl ad›n ald›m
Bir at›lgan flahin oldum
Yuva tuttum yüceleri

Çapal›'ya ota¤ kurdum
"Beri hay"la gelir ordum
Dört cephede cenge girdim
Duman ettim niceleri

Umut fidan›n› diktim
Kan olup köküne akt›m
Karanl›¤a y›ld›z ektim
Siperlerde geceleri

Alt›bin aly›ld›z akt›
Bizim flafak böyle söktü
fiehitlere a¤›t yakt›
Suna boylu bac›lar›

Kurtulufl Savafl›'n›n komutanlar›ndan birisidir
Mehmet Sait. fiAH‹N BEY olarak da bilinir. An-
tep'lidir, birinci paylafl›m savafl› y›llar›nda Osmanl›
ordusu saflar›nda Arabistan cephesinde, Yemen'de
savaflm›flt›r. Savafl sonras›nda Antep'e dönmüfl; ‹n-
giliz, Frans›z, ‹talyan ve Yunan iflgali bafllay›nca An-
tep'te küçük milis kuvvetleri örgütlemeye baflla-
m›flt›r. K›sa bir süre sonra bu milis gruplar›n› bir-
lefltirip cephe açmaya bafllam›fl ve onlar›n komutan-
l›¤›n› yapm›flt›r.

1920 y›l›nda oluflturdu¤u bu birliklerle Frans›z
birliklerine Kilis yolu hatt›nda defalarca vurmufl ve
geri çekilmifltir. fiehirdeki iflgalcilere erzak tafl›yan
iflgalci katarlar› K›z›lburun'da geri çekilmeye zorla-
m›flt›r, Mehmet Sait'in bu bask›nlar› sonucu flehir-
deki iflgalciler s›k›flm›fl ve yard›m alamaz duruma
gelmifltir. Antep halk› da böyle bir durumu direni-
flin lehine kullanmak için iflgale karfl› genel ayaklan-
ma çal›flmalar› yapmaya bafllam›flt›r.

Olas› ayaklanmay› bast›rmak için Kilis'te bulu-
nan Frans›z garnizonu üç piyade alay›, ikiyüz süva-
ri, bir topçu bataryas›, dört tank ve birçok a¤›r ma-

kineli-mitralyözden oluflan bir birli¤i Antep'e gön-
dermeye karar vermifltir.

Mehmet Sait, yan›na Karay›lan ve Boynao¤lu'nu
da alarak bir savunma cephesi kurmaya bafllam›fl,
ama bu komutanlar, K›z›lburun'daki ilk sald›r›da
geri çekilmek zorunda kalm›flt›r.

Birliklerini Kertil yamaçlar›na çeken Mehmet
Sait daha sonra yer de¤ifltirerek Bostanc›k de¤ir-
menine geçmifltir. Burada cephe aç›lm›fl ve merke-
ze Mehmet Sait, kanatlardan birisine Karay›lan,
öbür yana da Boynao¤lu geçmifltir.

Frans›z yo¤un ateflinin alt›nda sa¤ ve sol kanat-
lar h›zla çökmüfl ve kanat komutanlar› cepheyi da-
ha sa¤lam bir flekilde geride kurmak için çekilmek
zorunda kalm›fllard›r.

Mehmet Sait, kendilerinin de çekilmeleri gerek-
ti¤ini söyleyen arkadafllar›yla k›sa bir de¤erlendir-
me yapm›fl, h›zla çekilme önerisini redderek ölene
kadar çat›flma karar› alm›flt›r.

Mehmet Sait flöyle der o gün savaflç›lar›na: "ben
Antepliler'e söz verdim, benim ölü bedenimi çi¤ne-
meden düflman bu köprüden geçmeyecek, ben na-
s›l olur da sözümden dönerim?".

Bütün birlik cephede komutan›yla birlikte kal›r.
Elmal› köprüsünü zorlayan Frans›z iflgalcileri saat-
ler süren direnifl nedeniyle olduklar› yerden bir
ad›m bile atamazlar. Mehmet Sait, cephanesi bite-
ne kadar siperde çat›fl›r. Cephanesi bitince de
savaflç›lar›na "süngü tak" komutu vererek kendisi
en önde köprüye do¤ru koflar ve kendisinden on-
larca kat daha donan›ml› düflmanla yüzyüze çat›fl-
maya bafllar. Mehmet Sait, orada onlarca savaflç›s›
ile birlikte flehit olur.

"Elmal› köprüsünde
düflman› yoram dedim
Balaban bo¤az›nda
bafl›na vuram dedim
çift kanad›m k›r›l›nca
dört bir yan›m sar›l›nca
yürüdüm üstüne ateflin
tutufltum flahince
ba¤r›ma bat›nca süngü
kan›mda eridi sanki
düfltüm flahince

Dostlar ba¤layal›m sözü
biz flehidiz antep gazi
gönüllere gömün bizi
gömün bizi" (fliir: Ozan Telli)

Halk
türküleri

ve öyküleri 22

kahramanlar ölmez

Sad›k Mamati

fiehitlik tarihi:

4 Haziran 1999
fiehit düfltükleri yer:

‹stanbul Tarlabafl›
fiehit düflme flekli:

Amerika’n›n Yugoslavya’ya sald›r›s›n› pro-
testo etmek için, ABD ‹stanbul Baflkonsolos-
lu¤u’na yönelik eylem s›ras›nda ölüm man-
galar› taraf›ndan kuflat›larak katledildiler.

Selçuk AKGÜN

Tahsin ELVAN

fiehitlik tarihi:

1 Haziran 1982
fiehit düfltü¤ü yer:

‹stanbul Maslak
fiehit düflme flekli:

Cunta y›llar›n›n bask› ta-
kip koflullar›nda mücadelesi-
ni sürdürürken, polisle girdi-
¤i çat›flmada flehit düfltü.

Murat GÜL

fiehitlik tarihi:

5 Haziran 1993
fiehit düfltü¤ü yer:

Ankara Sincan
fiehit düflme flekli:

‹ki savaflç› yoldafl›yla birlik-
te bulunduklar› evin kuflat›l-
mas› üzerine, kendisi çat›fl›rak
iki yoldafl›n› kuflatmadan ç›ka-
rd› ve çat›flarak flehit düfltü.

Metin TÜRKER

fiehitlik tarihi:

5 Haziran 1993
fiehit düfltü¤ü yer:

Bursa
fiehit düflme flekli:

‹flkencelerden kaynaklanan
rahats›zl›klar›na zaman›nda tefl-
his konulup tedavi edilmedi¤i
için yaflam›n› yitirdi.

An› Defteri’nden
Sad›k Mamati, bir süre Bayrampafla hapis-

hanesinde tutsak kalm›flt›. fiehit düflmesi üze-
rine onun için aç›lan an› defterine yazanlar-
dan biri de, 19 Aral›k katliam›nda Bayrampa-
fla’da flehit düflen Aflur Kormaz’d›. ‹flte onun
yazd›klar›ndan bir kaç sat›r:

Sevgili Sad›k,

Çok olmam›flt› seni özgürlü¤e u¤urlayal›. ...

Beraber yaflad›¤›m›z günlere tekrar döndüm. Se-
ni düflündüm. ... Düflmana inat, bafl›n dik yüre¤in
aç›k kofltun devrime.

... Dünyan›n en büyük haydutu ve halklar›n bafl
düflman› Amerikan emperyalizminden hesap sorma-
ya gidiyordunuz... Yugoslavya halklar›n›n gözleri
üzerinizdeydi. Göç yollar›nda açl›¤a sefalete mahkum
edilip, evinden bark›ndan kopar›lan halklar›n kurtu-
lufl bayra¤› oldunuz.

Hergün bafllar›na bombalar ya¤d›r›lan Irak halkla-

r›n›n emperyalizme olan öfkesiydiniz...

Ülkemizi emperyalistlere peflkefl çekerek, her ka-
r›fl topra¤›n› dünya halklar›na karfl› katliamlara açan,
ulusal onurumuzu ayaklar alt›na alan oligarfliye olan
kinimizdiniz.

Umudun ad› oldunuz.

Korkmufl emperyalist efendiler. An an direnifliniz
Pentagon'dan izlenmifl. Masalar›nda sizleri izlerken
geleceklerini ve yok olacaklar›n› bir kez daha gördü-
ler...

... Kaçkarlar derdin ya ... ‹nan Kaçkarlar bofl kal-
mayacak. Da¤lara sevdal› yüzlerce yürek yollara düfl-
müfl, horon haz›rl›¤›nda. And›m›z ve horonumuz siz-
ler için. Rahat uyu yoldafl. Gözün arkada kalmas›n.

Her türlü ihanetin, teslimiyetin, y›lg›nl›¤›n kol
gezdi¤i, direnenlerin ise her türlü vahfli yöntemlerle
yok edildi¤i günümüzde, oligarfliyi yenecek gücümüz
ve inanc›m›z fazlas›yla var.

Aflur Korkmaz

