
Haftal›k Dergi

Say›: 13

17 Haziran 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

Ekonomik
siyasi kriz
bütün
derinli¤iyle
sürüyor;

‹fiB‹RL‹KÇ‹ ‹KT‹DARLAR

Türkiye halklar›n›n
onuru, namusu,
umududur

H‹Ç B‹R SORUNU
ÇÖZEMEZ!

606 gündür süren
Direnme Savafl›

BU ‹NANCI TESL‹M
ALAB‹L‹R M‹S‹N‹Z ?

1. Ekipler...1. Ekipler...

2. Ekipler...2. Ekipler...

3. Ekipler...3. Ekipler...

4. Ekipler...4. Ekipler...

5. Ekipler...5. Ekipler...

6. Ekipler...6. Ekipler...

7. Ekipler...7. Ekipler...

8. Ekipler 8. Ekipler
direniflte...direniflte...

Hücrelere direnece¤iz

Teslim alamayacaks›n›z

Yalanlar› parçalayaca¤›z

Katlederek tüketemezsiniz

Rüflvetleriniz direnifli k›ramaz

Zulme karfl› fedayla direniyoruz

Tecrit devrimci iradeyi yenemez

Hücre duvarlar›n›z› y›kaca¤›z

Foto¤raflarla

Tarihimiz

Paris. Y›l 1871. Paris yoksullar›,
burjuvazinin iktidar›na karfl› ayaklana-
rak, kendi iktidarlar›n› kurarlar; tüm
Avrupa burjuvazisi birleflir Paris’li
emekçilere karfl›. Yoksullar›n ordusu,
yenilir burjuvazinin ordusu karfl›s›nda.

Burjuvazi, bir daha dünyan›n baflka
bir yerinde emekçiler ayaklanmaya ce-
saret edemesinler diye katliama bafllar.
Sokaklar kurfluna dizilenlerin cesetle-
riyle dolar. Kad›n, erkek, yafll›, genç
demeden kurfluna dizilir emekçiler.

“Kanla y›kanm›fl parke tafll› yollar›n
ortas›ndaki bir barikatta, erkeklerle
birlikte on iki yafl›ndaki bir çocu¤u da
yakalarlar. Sorarlar: 'Sen de onlardan
m›s›n?' Yan›tlar: 'Hepimiz onlardan›z'

Bekle derler çocu¤a. Çocuk bekler.
Makinal› tüfe¤in a¤z› ölüm kusar ve
tüm yoldafllar› duvar›n dibine y›¤›l›r-
lar.(...) (1)

S›ra oniki yafl›ndaki kahraman›m›za
gelir. Evine kadar gidip saatini annesi-
ne vermek istedi¤ini söyler. Geri döne-
ce¤ini söyler, gider. Askerler onun
kaçt›¤›n› düflünürler, ard›ndan güler-
ler. Çok geçmeden döner. Ve s›rt›n›
duvara yaslay›p "‹flte buraday›m, atefl"
diye hayk›r›r.

*

"Onsekizinde ölmek, k›rk›nda alt-
m›fl›nda belki / Her ölüm erken ölüm
de¤il midir zaten..."

Böyle diyordu ‹dil, oynad›¤› bir ti-
yatro oyununda. Ve "Yaflam›fl say›lmaz
zaten yurdu için ölmesini bilmeyen" di-
ye bitiriyordu sözlerini.

Öyle yaflad› kendisi de. Ülkesine ve
tarihe ad›n› kaz›d› yaflam›yla.

Yaln›z de¤ildi yurdu için ölürken.
Yüzy›llar boyu dünyan›n dört bir ya-
n›nda zulüm ve ölüm karfl›s›nda ayn›
sözleri söyleyenlere, bafle¤meyenlere
kat›yordu sesini.

‹flte buraday›m atefl diyordu onun
mitralyöze dönüflen bedeni de.

*

Yüzy›llard›r zulmün karfl›s›nda, ölü-
mün karfl›s›nda ayn› sözleri söyleyen
ve kahramanlaflanlara tan›k oluyor
yafll› dünyam›z.

Tarih onlar›n zafer sözlerini ve ge-
lece¤e dair öngörülerini sayfalar›na
yazmaya devam ediyor.

1886'da Amerikal› emekçi Spies, 6
arkadafl›yla birlikte idama mahkum
edildi¤inde, salon, onun yarg›layan flu
sözleriyle ç›nlam›flt›: "As›n! Burada bir
k›v›lc›m› yok edeceksiniz. Ama burada,
önünüzde, arkan›zda her yerde yeni-
den o alevler parlayacak. Bu yerin al-
t›ndan gelen bir yang›n, onu söndüre-
mezsiniz..." (2)

*

Yang›n sönmedi hiç gerçekten de.

Yang›n›n alevleri, gün oldu burju-
vaziyi yak›p kavurdu, iktidardan ala-
fla¤› etti. Gün oldu, atefl sönmesin di-
ye, kendi bedenlerini atefle verdi
emekçiler.

Ölümün karfl›s›nda tereddütsüz bir
gülümsemeyle yaflama veda edenlerin
sözleri dünya halklar›n›n konufltu¤u
tüm dillerde söylenmeye devam etti:

"Kavga amans›z ve kat›

Kavga dedikleri gibi destans›

Ben düfltüm yerimi baflkas› ala-
cak...o kadar.

Burada, bir kaç kiflinin laf› m›
olur." (3)

*

Direnerek ve savaflarak, zafer için
ödenen bedeller üzerine “yaflam› kut-
sayanlar” burjuvaziyle birlikte, tarihe
karfl› ç›k›yorlar... Ölümün karfl›s›nda,
zulmün karfl›s›nda hep zafer dedik. Ve
hep biz kazand›k. Yine B‹Z KAZANA-
CA⁄IZ!..

1) Paris Komünü ve Komün fiairleri,
Erdo¤an Alkan syf:145

2) Yaflama Dair-Ifl›k Kutlu syf.:190

3) Seçme fiiirler, Bulgar flairi Nikola-
Vaptsarov, syf: 115

“‹flte buraday›m,
atefl!

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 ‹nk›lap 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

Akcadag Verlag- Odenwaldstr. 72 51105 Köln
Tel: 0049 221 6906692 0049 221 6906693
Faks:0049 221 6906694
E-mail adresi: ekmekveadalet@t-online.de

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

Daha önce silinmifl yazd›klar›. Yine yaz›yor.
Yine silinirse, yine yazacak.

fiehitlerinin ölümsüzlü¤ünü, bildirisinde,
duvar yaz›s›nda, pankart›nda yüzlerce kez

hayk›racak o genç.
fiehitlerinin devretti¤i bayra¤› tafl›yacak

onurla ve gururla...

Tarih:
...

Yer:
Türkiye’nin herhangi bir

kentinin herhangi bir
caddesinde, iki kelimenin

s›¤aca¤› büyüklükteki
herhangi bir duvar

MASKELER‹
DÜfiÜRÜYORUZ!
As›l Mücadele,
emperyalizmin
iflbirlikçileriyle,

anti-emperyalistler
aras›ndad›r

v

‹çeride Tecrit,
D›flar›da Sessizlik

Duvarlar›n›
Y›kaca¤›z

v

Ayd›n Nerede
Duracak?

Sol
Hangi Tavr›

Alacak?

Toplumun hemen her kesiminin iktidardan talepleri var. Yine ay-
n› flekilde, ABD’den AB’ye, IMF’den NATO’ya kadar uzanan “d›fl
güçler”in de iktidardan istekleri var. Mevcut iktidar›n bu talep-
lerin hangisine ne cevap verdi¤i, iktidar›n niteli¤ini de gösterir.
Ülkemizde, 50 y›ld›r gelmifl geçmifl tüm iktidarlar›n taleplerini
asla reddetmedi¤i üç kesim vard›r: Emperyalistler, onlar›n iflbir-
likçileri ve onlar›n bekçisi Genelkurmay. Ekonominin, bütçenin,
iç ve d›fl koflullar›n durumu ne olursa olsun, bu üç kesimin ta-
lepleri, bütün iktidarlar taraf›ndan öncelikli olarak yerine geti-
rilmifltir. Oligarflinin iktidarlar›, emperyalistlerin ve onlar›n ifl-
birlikçilerinin sorunlar›n› çözer. Onlar›n pazar sorunlar›n› çözer;
“pazar”› daha iyi kullanabilmeleri için yasalar ç›kar›p düzenle-
meler yapar, sömürü çark›n›n emperyal stlerin ve iflbirlikçileri-
nin istedi¤i gibi dönmesi için, gerekli bask› ve yasaklar› uygular.

Sorunlar› ve talepleri olan tüm halk kesimlerinin en baflta gör-
mesi gereken gerçek budur. Bu iktidarlarla, halk›n hiç bir so-
runu çözülemez. “Bu iktidarlar”dan kast›m›z, sadece iflbafl›n-
daki DSP-MHP-ANAP de¤ildir; düzen partilerinin oluflturaca¤›
tüm hükümetlerdir. Demokrasi bir oyun, seçimler bu oyunun
parças› olan bir aldatmacad›r. Halk, oylar›yla, hangi düzen
partisini iflbafl›na getirirse getirsin, o iktidar, yine emperya-
listlerin ve iflbirlikçilerinin sorunlar›n› çözmeye, halk›n taleple-
rine kulaklar›n› t›kamaya devam edecektir. Bu mevcut düzenin
tabii bir sonucudur.

Ülkemizdeki hükümetleri, “KUKLA HÜKÜMETLER” olarak ad-
land›rmak da yanl›fl olmayacakt›r. Çünkü, klasik deyiflle, onlar

hükümet olmakta, ama hiç bir zaman gerçek iktidar olmamak-
tad›rlar. Çünkü iktidar, emperyalizm ve oligarflidir. Bak›n; hü-
kümet flu veya bu vesileyle -Ecevit’in hastal›¤›nda oldu¤u gibi-
haftalarca toplanam›yor. TBMM, önüne getirilen yasalar için
parmak kald›rman›n d›fl›nda bir fley yapm›yor. Bürokratlar hal-
k›n, ülkenin sorunlar›n›n çözümü için ne projeler haz›rl›yor, ne
de baflka haz›rl›klar yap›yorlar. Ama görünürde bir “yönetim”
bofllu¤u” da yok. “‹yi saatte olsunlar” yönetmedi¤ine göre, bu
ülkeyi yöneten, hangi yasalar›n ç›kar›laca¤›n›, hangi idari düzen-
lemelerin yap›laca¤›n›, hangi kurumlar›n kapat›l›p hangilerinin
aç›laca¤›n›, bütçenin ne kadar olaca¤›n› belirleyen baflkalar› var.
“Baflkalar›”, bazen IMF’dir, bazen Dünya Bankas›, bazen TÜS‹-
AD, bazen Genelkurmayd›r. Ve hepsi tek yer için çal›fl›rlar; em-
peryalistler ve oligarfli için.

Ony›llard›r ülkemizde yaflananlara bak›ld›¤›nda, çark›n böyle
döndü¤ünü görmek zor de¤ildir zaten. Emperyalistler hep ka-

zan›yorlar; onlar›n ülkemizdeki iflbirlikçileri olan Sabanc›lar, Ka-
ramehmetler, Koç’lar, en büyük krizlerde bile kazanmaya de-
vam ediyorlar. Bu düzenin bekçili¤ni yapan generaller kazanma-
ya devam ediyorlar; öyle ki bütün Türkiye krize yuvarlanm›fl,
halk aç, iflsiz kal›rken, generallerin holdingi OYAK elimizde faz-

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 3

‹çindekiler

3... Kim yönetiyorsa;
çark onun çevirdi¤i yönde döner

5... “Ölüm orucu direniflimiz sürüyor”
6... ‹çeride hedef;

Direniflçiyifli sessizlik içinde yoketmek
7... D›flar›da amaç;

Direnifli sessizlik içinde bo¤mak
8... Yokedemezsiniz, bo¤amazs›n›z!
9... Duvarlar›n ard› tecrit,

Duvarlar›n ard› direnifl...
10... Hücre duvarlar›n› y›kaca¤›z,

‹nsanlar› yaflataca¤›z!
12... Devrimcilik direnmektir
14... ‹nsanl›¤›n “‹”si yok!

Çünkü Nazi kafal›lar yönetiyor
15... Bas›nda Direnifl: Dü¤ün ve Direnifl
16... Bas›nda F Tipleri:

Burada bu kuytuda bir gün
17... Filistin Krizi... Amerika’n›n rolü ne?
19... Maskeleri Düflürüyoruz!

Safsatalar› Da¤›t›yoruz!
20... 175 imza... 130 imza...
22... AB üzerine masallar, gerçekler
24... Kanl› Euro’larla kimse refaha ulaflamaz!
25... Bunlar› Tan›y›n!
26... Baflka bir seçenek var;

Ba¤›ms›z Demokratik Türkiye
28... Ayd›n nerede duracak?

Sol hangi tavr› alacak?
31... Ey Hümanist! “Diri Diri Yakt›lar!”

hayk›r›fl›na ne cevap verdin?
33... AB’nin “insan haklar›” vitrini CPT
34... Halk›n Hukuku... Öldür, terör estir ödül al
35... Gençlik’ten...

Ders kitaplar›na yüzde 37 zam
36... Komplo uzman›na komplo
37... Ahlaks›zl›kt›r, Namussuzluktur!
38... Solun Beyni... Kim ne diyor; tart›flal›m!

Kim ne yapacak?
40... Kürt Milliyetçili¤ine göre MHP!
42... Göç ve ‹flsizlik -4-
46... Düflünürsün... Ben kimim?

-Ahmet Kulaks›z-
47... Burjuva politikac›n›n fikri ve zikri...

Çizgiyle...
48... Bas›n TV: Tan›yamazs›n›z...
49... Kahramanlar Ölmez
50... ‹lk Ad›m -bir mermi de benden aslan›m-

Enver Gökçe

Kim yönetiyorsa; çark
onun çevirdi¤i yönde döner

la para var deyip, bir yandan generallere havuzlu
villalar yapmaya, bir yandan d›fl ülkelerde yat›r›m
yapmaya soyunuyor. Burjuva politikac›lar, düzen
partileri de sömürü ve soygundan paylar›n› al›-
yorlar; onlar da kazananlar s›n›f›nda. Kaybeden
sadece tek bir kesim var: HALK!

Durmaks›z›n emperyalistlerin, iflbirlikçilerin kasa-
lar›n› doldurmak için dönen bu çark› durdurabi-

lecek, çark›n yönünü çevirebilecek tek güç da ay-
n›: HALK! ‹ktidarlar›n en önemli rolü iflte burada
ortaya ç›k›yor. Onlar çark›n oldu¤u gibi dönmesi-
ni devam ettirmek için, halk› etkisizlefltirme gö-
revini üstleniyorlar. ‹ki silahla yap›yorlar bunu:
demagoji ve terör. “Krizdeyiz, krizden ç›kmak
için kemerleri s›kmam›z laz›m” sözü onlar›n en
çok kulland›klar› demagojilerden biridir. Halk›n
kemerleri s›k›l›rken, onlar kazanmaya devam
eder. E¤er bununla kitleleri kand›rmalar› müm-
kün olmuyorsa, kitleler bu demagojilere ra¤men,
haklar›m›z› isteriz diye meydanlara ç›k›yor müca-
deleye at›l›yor, direniyorsa, o zaman hem “terör
demagojisi” hem de do¤rudan bask›, zulüm çark›
döndürülmeye bafllan›yor.

‹ktidarlar›n niteli¤i bu oldu¤u için, aç›k, ç›plak
gerçek fludur; bu iktidarlardan sorunlar›n›n çö-
zümünü, taleplerinin karfl›lanmas›n› bekleyen,
bofluna bekler.

Çözümü bu iktidarlardan bekleyenler, “AB’ye gire-
lim afl ifl gelecek” propagandalar›na aldanmaya
devam eder. DSP milletvekili Ali Tekin, Brük-
sel’de yap›lan ‹fl Dünyas› Zirvesinde kelimesi keli-
mesine flunlar› söylüyor: “Di¤er AB adaylar› mü-
zakere sürecini h›zland›r›yor. Türkiye ise Kopen-
hag tart›flmalar›n› aflamad›. Yabanc› sermaye ak›-
fl› için demokratik reformlar gerçeklefltirilmeli...”
(Radikal, 8 Haziran 2002) Ad› “milletvekili” ama
aç›k görülüyor, o milletin vekili olarak de¤il, ya-
banc› sermayenin, yabanc› sermayeyi bekleyen ifl-
birlikçi tekellerin vekili olarak konufluyor.

fiimdi sorunumuzu ve çözümümüzü netlefltirelim:
baflkentimizde bizim vekillerimiz, yani HALKIN
VEK‹LLER‹ olmal›; emperyalizmin ve oligarflinin
de¤il, bizim meclisimiz, yani HALKIN MECL‹S‹ ol-
mal›. Bu iktidar›n niteli¤ini de¤ifltirmek demektir.
‹ktidar›n niteli¤i de¤iflmeden, hiç bir sorunumu-
zun köklü çözümü yoktur. Mevcut düzen partile-
ri aras›ndaki ayr›mlar, “kavga”lar kimseyi aldat-
mas›n. Ne demokrasi konusunda, ne ba¤›ms›zl›k
konusunda birbirlerinden temelde hiç bir farklar›
yoktur. Demokrasisiz yönetmek ve emperyalizme
hizmette ayr›l›klar› yoktur. Bak›n göreceksiniz;

mesela iflsizlik sorununu nas›l çözeriz diye ne prog-
ramlar›, ne bunun üzerine bir kavgalar› vard›r. On-
lar›n ki rant kavgas›d›r, taht kavgas›d›r; bu kavga-
da halk›n sorunlar›, ç›karlar› yoktur; onlar›n kavga-
s›nda ba¤›ms›zl›k ve demokrasi yoktur.

Ba¤›ms›zl›k ve demokrasi sorunu devrim sorunu-
dur. Devrimi, yani baflka bir deyiflle, halk›n ikti-
dar› alternatifini ortadan kald›rmak için düzen
partilerinin yetmedi¤i yerde, sivil toplum maska-
ral›¤› sahneye konuluyor. Ad›na “sivil toplum ör-
gütleri” denilen, emperyalistlere, iflbirlikçi tekel-
lere, flu veya bu emperyalist kuruma göbe¤inden
ba¤›ml› kurumlar “tüm halk ad›na” diye ortaya ç›-
k›p, konuflacaklar, aç›klamalar yapacaklar... böy-
lece demokrasi olacak. Ama öyle bir demokrasi
ki, ezilen, yoksul kitlelerin yine söz hakk› yok.
Ezilen yoksul kitlelerin iktidar› isteme hakk› yok.
Yani çark, bu defa sivil toplum maskaral›¤› arac›-
l›¤›yla yine ayn› yönde dönmeye devam edecek.

Ekmek ve adalet isteyenler, ba¤›ms›zl›k ve demok-
rasi isteyenler, ‹KT‹DARI da istemek zorundad›r.
Suyun bafl›n› tutan emperyalistleri ve iflbirlikçileri
oradan uzaklaflt›r›p, suyun bafl›na da, akt›¤› her
kanal›n bafl›na da halk›n geçmesini sa¤lamay› iste-
meliyiz. Herkes saf›n› buna göre belirlemek duru-
munda. ‹flbirlikçilerin cephesine karfl›, halk›n cep-
hesini örmek, halk güçlerini kendi talepleri çerçe-
vesinde birlefltirmek, halk›n birleflik eylemini ge-
lifltirmek, tüm sol, devrimci, demokrat güçler ta-
raf›ndan temel görev olarak kabul edilmelidir.
Halktan yana olan herkes, AB’cili¤e s›¤›nmadan,
sivil toplum maskaral›klar›na ortak olmadan, hal-
k›n iktidar›n› istemelidir. Solculuk, devrimcilik de
özünde budur zaten.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 134

Sorunumuzu ve çözümümüzü
netlefltirelim: baflkentimizde

bizim vekillerimiz, yani HALKIN
VEK‹LLER‹ olmal›; emperyalizmin
oligarflinin de¤il, bizim meclisimiz,

yani HALKIN MECL‹S‹ olmal›.
Bu, iktidar›n niteli¤ini de¤ifltir-
mek demektir. ‹ktidar›n niteli¤i
de¤iflmeden, hiç bir sorunumu-

zun köklü çözümü yoktur.

1 May›s 2002 tarihinde 8. ölüm orucu ekiple-
riyle direnifl kararl›l›¤›n› bir kez daha ilen eden
DHKP-C Tutsaklar Örgütlenmesi 10 Haziran’da
bir aç›klama yaparak “direnifl sürecek” dedi.

Ölüm Orucu direniflinin, haklar ve özgürlükler
mücadelesi ad›na ülkemizdeki en güçlü ses oldu-
¤unu belirten tutsaklar örgütlenmesi, bu sesin sü-
rece¤ini, çünkü, direniflin emperyalistlerin terör
ve katliamla dünya halklar›n› teslim alma, yoket-
me politikas›na karfl› bir direnme savafl› oldu¤u bir
kez daha yinelendi. F tiplerinde tutsaklar› ‘canl›
ölüler’ haline getirmeyi amaçlayan tecriti yokede-
ne kadar ölüm orucunun sürece¤i ilan edildi.

20 Ekim 2000’de bafllayan direnifle karfl› ikti-
dar›n sald›r› politikalar›n› ve bu sald›r›lara karfl›
verilen direniflleri sat›rbafllar›yla özetleyen tutsak-
lar örgütlenmesi, “taleplerimizde hakl›yd›k, talep-
lerimizin mücadele ederek, bedel ödeyerek hayata
geçirilece¤inin bilincindeydik” dedikten sonra öde-
nen bedeller üzerine flu de¤erlendirmeyi yapt›;
“Direniflimiz tarihsel anlamlar içeren bir direnifltir.
Tarih boyunca sömürü ve zulme karfl› kazan›m
olarak... demokratik haklar ve özgürlükler olarak
tan›mlanabilecek ne varsa milyonlar›n kan› üzerin-
de elde edilen kazan›mlard›r. Bu kuflkusuz halkla-
r›n tercihi de¤il, egemen s›n›flar›n dayatmas›d›r.
Katliam-terör biny›llard›r egemenlerin temel poli-
tikas› olmufltur. Bugün de durum ayn›d›r. Eflitlik,
adalet, ba¤›ms›zl›k iste¤imizde samimi isek bunun
bedellerini ödemek tercih de¤il zorunluluktur...”

BÜYÜK B‹R DAVANIN
‹NSANI OLAMAYANLAR
Bu bedelin ödendi¤ini belirten tutsaklar örgüt-

lenmesi, bugüne kadar yürütülen mücadeleye ‘sol”
ad›na, ‘demokratl›k’ ad›na sald›r›lar›n da yap›ld›¤›-
n› belirtti; “Düzene kendilerini kan›tlama hesapla-
r›yla bizlere, direniflimize sald›ranlar oldu. Bu mü-
cadelenin kazan›labilece¤ine, hak ve özgürlükler
mücadelesine inançs›z olanlar, tarihi bilmeyenler

anlamayanlar, gelece¤i göremeyenlerdi bunlar.
Büyük bir davan›n, idealin insanlar› olamayanlard›,
küçük günlük ç›kar hesaplar› yapanlard›. Devletin
sald›r›lar›na bunlar›n sald›r›lar› eklendi... Korkan-
lar, y›lg›nlar direniflimizi görmezden gelmeye ça-
l›flt›lar, desteklemeye bile çekindiler, kimisi katli-
amc› devletin sald›r› korosuna çeflitli biçimlerde,
do¤rudan-dolayl› kat›lmakta sak›nca görmedi.”

D‹REN‹fi‹N DIfiINA DÜfiTÜLER
Aç›klamada, direnifle yönelik tüm sald›r›lara

karfl›n direnme savafl›n›n sürdü¤üne yer verilirken,
direnifli b›rakan gruplara iliflkin de flöyle denildi;
“Gelinen aflamada DHKP-C ve TKEP-L tutsaklar›
d›fl›ndaki gruplar D‹REN‹fi‹N DIfiINA DÜfiTÜLER.
Baz› farkl›l›klara ra¤men, bu gruplar özünde dire-
nifl içerisinde de direniflin zaferine inançs›zlard›, di-
reniflin taleplerini sürekli olarak geri çekmeye ve
direnifli bitirmeye çal›flan gruplard›. Direniflin ba-
fl›ndan beri kararl› bir tav›r içerisinde olmad›lar,
as›l olarak direnifl karfl›t› kesimlerden düflünce al-
d›lar, onlar›n etkisi alt›nda kald›lar. ‹hanetleri mefl-
ru gördüler, daha ileri giderek sahiplendiler. Dire-
niflin hedefleriyle ilgilenmekten çok, direnifl içeri-
sinde küçük hesaplarla direnifli zay›flatmaya neden
olacak tav›rlar içerisine girdiler. Karars›zd›lar, ka-
rars›zl›klar› direnifl karfl›t› güçlerin etkisi alt›nda
kalmalar› ile derinleflti ve gelinen aflamada D‹REN‹-
fi‹N DIfiINA DÜfiMÜfiLERD‹R.”

HERKES ÇOK ‹Y‹ B‹L‹YOR
Baz› gruplar›n direniflin d›fl›na düflmeleri sonra-

s›nda burjuva medyada yap›lan “ölüm orucu bitti”
haberlerine de k›saca de¤inilen aç›klamada, “Ölüm
Orucu direniflinde bafl›ndan beri DHKP-C davas›
tutsaklar›n›n siyasi ve pratik nas›l bir konumda ol-
du¤unu herkes çok iyi bilir.” denilerek, yoksayma-
n›n faydas›zl›¤› vurguland› ve direniflin “TECR‹T
POL‹T‹KASINA SON VER‹LMES‹” temel talebiyle
sürece¤i ifade edildi.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 5

“ÖLÜM ORUCU D‹REN‹fi‹M‹Z SÜRÜYOR”
Tutsaklar örgütlenmesi; Günlük düflünenler yan›l›rlar, tarih bugünden ibaret

de¤ildir. Dünya tarihinde çok karanl›k y›llar hatta yüzy›llar vard›r. Ancak hiçbir
zaman bu tablo dura¤an bir tablo de¤ildir, de¤iflecektir. Gelece¤e aln› aç›k, bafl›
dik yürümek isteyenlerin yeri F tipi tabutluk politikas›na karfl›, halk›m›za yöne-

len emperyalist ve iflbirlikçilerinin sald›r›lar›na karfl› direnifl saflar› olmal›d›r.

Birbuçuk y›ld›r tek kiflilik hücrelerde tutulan ve di-
reniflteki tutsaklar›n temsilcilerinden biri olmas› nede-
niyle tecriti daha katmerli yaflayan fiadi Naci Özbolat’›n
“Türkiye ve Dünya Kamuoyuna” yapt›¤› aç›klaman›n
haberini geçen hafta okudunuz. Özetleyerek vermek
durumunda kald›¤›m›z aç›klaman›n tümünde, F tiple-
rindeki tecritin uygulan›fl›na, tecritin mant›¤›n›n flekille-
nifline iliflkin örnekler mevcuttu. F tipleri gerçe¤i soyut
anlat›mlar›n ötesinde tüm somutlu¤uyla gözler önüne
serildi.

Örgütlenme hakk›n›n fiziki tecrit ile gaspedilmesin-
den, içerideki di¤er arkadafllar›yla ve
d›flar›s›yla haberleflmede getirilen k›-
s›tlamalara kadar tutsa¤›n mutlak bir
sessizlik, yal›t›lm›fl duygusu içine gö-
mülmek istenmesi zulmün mant›¤›n›n
temelini oluflturuyor. Tecrit olmufl-
luk, yaln›zlaflt›rma, dünya ile ba¤lar›-
n› koparma ne kadar yerlefltirilirse,
devrimci duygular›n ve duyarl›l›klar›n
o kadar köreltilece¤i hesaplan›yor.
Kiflili¤i yoketmenin ilk ad›mlar› bun-
larla flekilleniyor. En küçük bir tale-
bin, en temel haklar›n karfl›s›nda da-
hi, “emir böyle... yetkimiz var...” gibi
hiçbir mant›¤› olmayan gerekçelerle kendi yasalar›n› da-
hi büyük bir keyfilik içinde uygulamamalar›yla sorma-
yan, sorgulamayan bir kiflilik, yani mutlak itaat eden bir
kiflilik, mant›¤› yokedilmifl insanlar yarat›lmak isteniyor.
12 Eylül cuntas›n›n iflkence uzman› Dr. Turan ‹til’lerin
meslektafllar› her davran›fl›n yarataca¤› duyguyu, flekil-
lenmeyi ince ayr›nt›lar›na kadar hesaplam›fl olmal›lar ki,
mant›¤› öldürmek, düflünme yetene¤ini dumura u¤rat-
mak giderek beyni öldürmek için, en mant›kl› istekler,
en do¤al “neden... niçin” sorular› dahi ask›da kal›yor,
tek cevap; “buras› F tipi, özel hapishaneler....” oluyor.

Tecritin mant›¤› da bu anahtar cümlededir; “Buras›
F tipi... özel hapishaneler...” Özel olmas›, mimarisi de-
¤il, o mimari ile birlikte infaz sisteminin kendisidir.
Herhangi bir yapt›r›mda mant›k aramay› b›rak›n, man-
t›k araman›n kendisi bile “suç”tur. Örne¤in bir mektup
mu gönderilmek isteniyor; “bu mektuplar d›flar›da ki-
tap olarak bas›l›yor” diye reddedilmesinin amac› da bo-
yun e¤dirmek haline geliyor. Boyun e¤dirilen uygulama
ne kadar akla, mant›¤a ters olursa, o kadar etkili ola-
ca¤› hesaplan›yor.

‹çeride tecritin en temel yan› di¤er tutsaklarla hiç-
bir ba¤›n›n olmamas›. Hastane, mahkeme gidifl geliflle-
rinde tüm koridorlar›n boflalt›lmas›, bir baflkas›yla kar-
fl›laflmas›n›n, görmesinin engellenmesi, adeta koca ha-
pishanede tek bafl›naym›fl düflüncesi yaratmaya hizmet
ederken; b›rak›n ihtiyaçlar›n dayan›flma içinde karfl›lan-
mas›n›, bir tutsa¤›n durumu iyi olmayan bir baflkas›na
bir eflya, giyecek, yiyecek göndermesi de yasaklar›n ba-
fl›nda geliyor. Dayan›flma duygusu yokedilmeden, tecri-
tin mant›¤› yerine oturmaz. Hücrelerin anavatan› Al-
manya’da bir hapishanedeki Türkiyeli bir tutsa¤›n bir

baflka hapishanedeki arkadafl›na el
örmesi bir çorap göndermek iste-
mesinin mahkeme karar›yla yasak-
lanmas›n› okuyucular›m›z hat›rla-
yacakt›r. Mahkemenin gerekçesi
fluydu; “teröristler aras›nda daya-
n›flma duygusunu gelifltirece¤in-
den...” Zulmün mant›¤› ayn›. Bu
duygu yokedilmelidir. Bencillik
baflka araçlarla da körüklenmelidir
ki, bu düzene uygun insan tipleri
yarat›labilsin.

Ziyaretlerden, avukat görüflle-
rine kadar getirilen k›s›tlamalar,

kitap ve yay›nlara getirilen keyfi engeller, sansürlenmifl
gazeteler, neredeyse her davran›fl›n disiplin sorufltur-
mas› ile cezaland›r›lmas›, tek bafl›na ihtiyaçlar›n› karfl›-
layamayacak durumda olanlar›n dahi özellikle tek kifli-
lik hücrelerde tutularak nedamet getirmesinin dayat›l-
mas›, sürekli yüksek sesle müzik dinletme, arama ve
say›mlarda onur k›r›c› yapt›r›mlar, hakaret ve küfür,
sürekli hücre de¤ifliklikleri, disiplin cezas› alanlar›n “in-
fazlar›n›n yak›lmas›” tehdidi ile boyun e¤meye zorlan-
mas› gibi uygulamalar›n herbiri tecrit politikas›n›n he-
define ulaflmas›nda en yayg›n flekilde uygulanmaktad›r.

Bu iflkence yöntemlerini yans›tman›n yollar› ise bi-
linçli olarak yokedilmeye çal›fl›lmaktad›r. Kentlerin d›-
fl›nda yap›lm›fl F tiplerinde direniflçinin sesi ne kadar
bo¤ulursa, yokedilmesinin o kadar kolay olaca¤›n› he-
sapl›yor zulüm.

Emperyalistlerin iflkence labaratuvarlar›nda kazan›-
lan deneylerle tüm ayr›nt›lar› hesaplanan tecritin içerisi
boyutuyla tek bafl›na baflar›ya ulaflamayaca¤› ortaya
ç›km›flt›r. Bu nedenle bir de d›flar›s› boyutu vard›r...

Ekmek ve Adalet / 17 Haziran 2002 / Say› 136

‹ÇER‹DE
Amaç; Direniflçiyi Sessizlik
‹çinde Yoketmek

‹çeride tutsa¤›n etraf›ndaki hücreleri boflaltan
oligarfli, d›flar›da da direniflin sa¤›n›, solunu boflalt›-
yor, kafa ve politika ayn›.

Hücre politikas›na karfl› direniflin bafllad›¤› gün-
den bu yana dönüp bak›ld›¤›nda, bu politikay› yafla-
ma geçirebilmek için iktidar›n, Adalet Bakan›’n›n
tehdit etmedi¤i, soruflturma açmad›¤›, cezaland›r-
mad›¤›, bask› uygulamad›¤› neredeyse hiçbir kesim
kalmam›flt›r. Tüm muhalif güçler, flu ya da bu ge-
rekçeyle F tiplerine karfl› ç›kanlar, çeflitli düzeylerde
direnifli sahiplenenler, demokratik, sol güçler, hu-
kukçular, doktorlar, memurlar, sendikalar, partiler,
kitle örgütleri... akla gelebilecek herkes bir flekilde
bu bask›larla karfl›laflt›. Susanlar oldu, susmayanlar
konuflmaya devam etti.

Yüzlerce insan direniflin etraf›n› boflaltma, des-
tek güçlerini sindirme politikas›n›n sonucu olarak
tutukland›. Tutuklanan-
lardan içeride direnifle
bafllayanlar, flehit dü-
flenler oldu. Bask›, teh-
dit, gözda¤›na, sansür-
ler efllik etti. Burjuva
medya, sansürden daha
fazla otosansür uygula-
d›, uyguluyor.

Zulmün Mant›¤›, Direniflin Mant›¤›
F tipleri d›fl›nda, iktidar›n en az F tipleri kadar

önem verdi¤i bir baflka politikaya karfl› ç›kanlar›n, di-
renenlerin yaflayaca¤› da bundan farkl› olmayacakt›,
bundan sonra da olmayacakt›r. Hatta daha lokal dü-
zeydeki direnifllerde de oligarfli direniflin etraf›n› bo-
flaltmay›, hedefine ulaflmada en önemli yanlardan biri
olarak görür. Bir iflçi direniflinden, bir gecekondu di-
renifline kadar bu gerçek de¤iflmez. Her baflar›s›nda
bir sonrakine s›ran›n gelmesi, s›ras› gelene karfl› daha
cüretli olmas› ise zulmün politikas›n›n gere¤idir.

Sol, demokratik güçler, F tiplerinin tüm solun
sorunu olmas› bir yana, bu gerçe¤in bilincinde ola-
rak, bu politikaya karfl› durmak durumundad›rlar.
Oligarflinin direniflin sa¤›n› solunu boflaltma politika-
s›yla uyum sa¤layan, sessizlik içinde bo¤ulmak is-
tenmesinde hemfikir olan kesimler devrimcilere
karfl› ilan edilen bir savafla destek veriyor demektir.

Bunun ise tek anlam› vard›r; hesab›n tersine, kendi
gelece¤ini de yokediyordur.

‹ktidar›n, direniflin etraf›n› boflaltma politikas›n›n
son örne¤i, geçti¤imiz hafta TS‹P hakk›nda anayasa
mahkemesinde aç›lan kapatma davas› oldu. TS‹P, 19
Aral›k öncesi tutsak ailelerine kap›s›n› açan bir partiy-
di. Bas›ld›, yöneticileri tutukland›. fiimdi partiyi ka-
patmaya s›ra geldi. Haz›rlanan iddianamede sanki
TS‹P yeni kurulmufl gibi, “S›n›f diktatörlü¤ünü savun-
ma ve yerlefltirmeyi amaçlamak” ifadeleri davay› ana-
yasa mahkemesinde yapabilmenin gerekçeleri. Esas
amaç ayn› iddianamenin flu cümlelerinde ifade edili-
yor; “yap›lan aramalarda silahl› örgüt üyelerinin re-
simlerinin, döviz ve pankartlar›n›n bulundu¤u...” “Si-
lahl› örgüt” dedi¤inin tutsak aileleri olmas›n›n ne öne-
mi var, oligarfli B1 vitaminini bile “suç” diye göster-
medi mi? (ÖDP’nin, vallahi B1 vitaminlerinin bizimle

ilgisi yok fleklindeki ‘savun-
mas›’ hat›rlanacakt›r.)

Denilen k›saca flu; dire-
nifli desteklemeyeceksiniz,
desteklerseniz partinizi ka-
pat›r›m, tutuklar›m, hiçbir
faaliyet yapt›rmam... TS‹P
gibi.

Zulmün mant›¤› do¤al
olarak böyle iflleyecektir.

Yasalar›n› devreye sokacak, yetmezse yasad›fl› yolla-
r› kullanacak her yol ve yöntemle direnifllerin yan›n-
da olanlar› uzaklaflt›rmak isteyecektir.

Kifli, parti, sendika, dernek kim olursa olsun bu
politika karfl›s›nda ne yap›lmas› gerekti¤i de yine do-
¤al olarak direniflin mant›¤›na göre flekillenmelidir.
‘Direnifl’ten kast›m›z sadece F tipi direnifli de de¤ildir,
genel olarak demokratik mücadelenin kendisidir. So-
lun mant›¤› dün yar› gücünü kullan›yorsa, tüm gücüy-
le karfl›s›na ç›kmak, dün bedel ödemede tereddütü
varsa, bedel ödenmeden mücadele edilemeyece¤inin
fark›na varmak, dün bas›n aç›klamalar›yla yetiniyorsa
bugün daha etkili eylemleri düflünmek olmal›d›r.

Bu direnifl basit bir hak alma eylemi de¤ildir. So-
lun, devrimci güçlerin gelece¤iyle, oligarflinin karfl›-
s›nda iktidar alternatifi olarak varolup olmayaca¤›y-
la ilgili bir direnifltir. Zulmün sessizlik içinde bo¤ma
politikas›na karfl› ç›kmak buna karfl› ç›kmakt›r.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 7

DIfiARIDA
Amaç; Direnifli Sessizlik
‹çinde Bo¤mak

Oligarfli tüm yalan ve demagojileri-
ne ra¤men amac›n› hiçbir zaman gizle-
medi. Türkiye topraklar›nda halk›n
tek kurtulufl umudu devrimcileri, çü-
rümüfl düzenlerinin tek alternatifi
devrimi yoketmek istiyor.

‹çeride direniflçi nezdinde temsil
edilen devrimci düflüncelerdir. Yoke-
dilmek istenen odur. D›flar›da bo¤mak
istedi¤i devrim umududur.

Yokedemezler, bo¤amazlar!

606 gündür yaratt›¤›m›z direnifl
destan›n›n her saniyesinde ispatl›, ka-
n›tl›d›r. Düflüncelerimizin yokedileme-
yece¤ini, o düflünceler u¤runa ölerek
gösterdik. Hakl› olan ve u¤runa ölüm-
lere yürünen bir davay› yokedebilecek
hiçbir güç yeryüzünde yoktur.

Hücre duvarlar›n› da y›kaca¤›z. ‹çe-
ride direniflçilerimizle, d›flar›da “hücre
duvarlar›n› y›kal›m, insanlar› yaflata-
l›m” sloganlar›m›zla tecriti k›raca¤›z.

‹ddiam›z›n gücü kararl›l›¤›m›zda-
d›r. Kararl›l›¤›m›z› dergimizin arka ka-
pa¤›nda özetledik. Uzatabiliriz bu lis-
teyi. Kararl›l›¤›m›za, bedelleri göze
alacak inanc›m›za tüm dünya tan›kt›r.

Biz devrimciyiz; onlarca y›ld›r kat-
ledildik, zulümlere u¤rat›ld›k, tüken-
medik. Bütün dünya sussa zulüm kar-
fl›s›nda biz susmay›z.

Tecrit politikas›n›n baflar›s›, binler-
ce y›ld›r ac›lar çeken halk›m›za, yüz-
lerce devrim flehidine verdi¤imiz sözü
tutmamakt›r. Sözümüzü tutaca¤›z.

(....)

GELECEK
Senin gülüflünle

GELECEK
Hesaps›z ve gepegenç güldükçe sen

GELECEK
Elbet bir gün

GELECEK
Tüm safl›¤›yla bir bebenin

GELECEK
Ve ”merhaba” diyecek
“Merhaba Zafer!”

GELECEK
Ulu da¤lar›n ba¤r›nda

yataca¤›m›z
Ve yalç›n kayalar›n ba¤r›m›z›

yakaca¤› günlerde
GELECEK

Ve ”Hofl geldin” diyecek
“HOfi GELD‹N ÖLÜM!”

Ve GELECEK
Tüm safl›¤›yla o bebenin gülüflü
Ve tüm inanc›yla
Bir savaflç›n›n Çat›k kafllar›
Ve ac›lardan art›k yüre¤i tafl
Gözleri yafl dolu analar
Ve h›nca h›nç dolu meydanlar
Ve ›fl›k saçan gülen gözler
Ve senin küçük ellerin
Ve toprak kokusu
Ve taze ç›t›rt›s› f›r›ndan ç›km›fl

ekme¤in
Yeni do¤an günün sanc›s›yla
GELECEK
Ve gelece¤i
Aln›nda y›ld›z parlayan

Yürekli bir yi¤it
Temsil edecek
Gelecek ...ve

Merhaba,
Merhaba!
MERHABA!

Diyecek...
‹nan Gök

(13 fiubat/KANDIRA)

Ekmek ve Adalet / 17 Haziran 2002 / Say› 138

1
9
8
4

1
9
9
6

2
0
0
0
.
.
.
2
0
0
2

direnme
savafl› sürüyor
606. gün

Yokedemezsiniz
Bo¤amazs›n›z

4 Ölüm Orucu direnifli, 5’i F tipi hapishaneler
olmak üzere 9 hapishanede ve direniflçilerin kal-
d›r›ld›klar› hastanelerde sürüyor.

4 Koltuk de¤neksiz yürüyemeyen, haf›zas›n›
kaybetmifl, flizofreniye yakalanm›fl onlarca tut-
sak tek kiflilik hücrelerde tutuluyor.

4 Nazi toplama kamplar›n›n yöneticileri, di-
renifli k›rmak, direniflçileri y›ld›rmak için “yeni
yöntemler” gelifltiriyor; her bask›, direniflçilerin
iradesine çarp›yor.

Tayad’l› Ailelerden, Halk›n Hukuk Bürosu’ndan ve
ziyarete giden tutsak ailelerinden derlenen bilgilere gö-
re, Ölüm orucu direniflçilerinin istisnas›z hepsi hücreler-
de, di¤er tutsaklardan tecrit edilip, direnifli b›rakmalar›
do¤rultusunda fiziki ve psikolojik bask› alt›ndad›rlar.
Bunun d›fl›nda daha özel uygulamalara maruz kalan,
sa¤l›¤› hakk›nda bilgi edinilebilen di¤er direniflçilerin ve
hapishanelerin son durumlar› flöyledir.

Ölüm Orucunun sürdü¤ü hapishaneler:
- Tekirda¤ F Tipi
- Kand›ra F Tipi

- Sincan F Tipi
- Edirne F Tipi

- K›r›klar F Tipi
- Malatya Hapishanesi

- Kartal Özel Tip Hapishanesi
- Kütahya Hapishanesi

- Bak›rköy Kad›n Tutukevi

-Manisa Hapishanesi

Bayrampafla Devlet Hastanesi

Ölüm Orucu 4. ekibinden Gülbahar Ünlü, 6. ekipten
Semra Baflyi¤it, 5. ekipten Zeliha Ertürk: Bayrampafla
Devlet Hastanesi'nden zorla müdahale için Kartal hasta-
nesine götürülerek tek tek odalara konulan direniflçiler,
tedaviyi reddetmeleri sonucunda tekrar Bayrampafla
Devlet Hastanesi'ne getirildiler... Üç direniflçide de ha-
reket zorlu¤u, mide bulant›s›, halsizlik, bacaklarda
uyuflma, ileri derecede zay›fl›k var.

Hasan AYDO⁄AN: Tekirda¤ F tipinde, 5 Ekiplerde
ölüm orucuna bafllayan Aydo¤an, kald›r›ld›¤› Bayrampa-

fla Devlet Hastanesi'nde direnifle devam ediyor. Afl›r› za-
y›fl›k, bacak ve boyun kaslar›nda tutulma, kanl› ishal,
a¤›zdan kan gelmesi, mide bulant›s› var.

Daha önce zorla müdahale sonucu sakat b›rak›lan
direniflçilerden ‹brahim Ayhan Özgül 12 Haziran’da
Serkan Aydo¤an ile birlikte hastaneye kald›r›ld›.

Edirne F Tipi ve Edirne T›p Fakültesi
Mesut AKBULUT: 8. ekipte ölüm orucuna bafllad›k-

tan k›sa bir süre sonra direnifle bafllad›¤› için üç kiflilik
hücreden tek kiflilik hücreye götürülmüfltür: Direnifli b›-
rakmas› için idare taraf›ndan bask› yap›lmaktad›r. Ha-
len tek kiflilik hücrededir.

Bülent ÖZDEM‹R: Ölüm orucu 7. ekibinde direnifle
bafllad›. Zorla müdahale için T›p Fakültesi hastanesine
kald›r›ld›. Tedavi kabul etmiyor.

Sincan F Tipi Hapishanesi
Yusuf Arac› ve Erkan Koncuk: Ölüm orucu 8. ekip-

te direnifle bafllad›klar›nda direnifli b›rakmalar› yönünde
bask›ya maruz b›rak›larak tek kiflilik hücreye al›nd›lar.
fiu anda yeniden üç kiflilik hücreye getirildiler.

Bak›rköy Araflt›rma Hastanesi
Hamide ÖZTÜRK: Ölüm Orucu 5. ekip direniflçisi;

Zorla müdahale için BayrampaflaDevlet Hastanesi’nden
Bak›rköy Araflt›rma Hastanesi'ne tek olarak kald›r›ld›.
fiu anda hastanede tecrit edilmifl durumda direnifli sür-
dürmektedir. Sa¤l›k durumu: Afl›r› zay›flama, halsizlik,
ayakta duramama, tek bafl›na ihtiyaçlar›n› karfl›layabile-
cek durumda de¤il. Kaslarda güçsüzlük, eklem a¤r›lar›.

‹zmir K›r›klar F tipi hapishanesi;
Sinan AKBAYIR: Ölüm orucu 8. ekipte. Ayr› bir

blokta tecrit edilmifl durumda direnifli sürdürüyor.

Malatya Kapal› Hapishanesi:
Birsen HOfiVER: Ölüm orucu 7. Ekip direniflçisi. Ha-

pishaneden adeta kaç›r›l›rcas›na al›narak zorla müdaha-
le için Ankara Numune Hastanesine götürüldü.

Ankara Numune, Kocaeli Devlet Hastaneleri
Talat fiANLI, Fatma B‹LG‹N, Feride HARMAN, Anka-

ra Numune Hastanesi’nde, Latif T‹FT‹KÇ‹ ve ‹mdat BU-
LUT Kocaeli Devlet Hastanesi’nde zorla müdahale iflken-
cesi tehditleri alt›nda direnifle devam ediyorlar.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 9

DUVARLARIN ARDI TECRIT
DUVARLARIN ARDI D‹REN‹fi

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1310

TAYAD’l› Ailelerin “Tecritin kald›r›lmas›” talebiyle dü-
zenledi¤i imza kampanyas› tüm alanlarda yayg›n flekilde
sürerken, tecrite karfl› etkinlik ve eylemler bununla s›n›r-
la kalm›yor.

TAYAD’l› Aileler, gençlik, sanatç›lar, devrimci gazetecile-
rin, ‹stanbul’da Malatya’da, “Hücre duvarlar›n› y›kal›m, in-
sanlar› yaflatal›m” ça¤r›lar› yank›lan›yor. Geçti¤imiz hafta
içinde düzenlenen bas›n aç›klamalar›yla, gösterilerle direni-
flin sessizlik içinde bo¤ulamayaca¤› bir kez daha gösterildi.

Zehra’n›n Yoldafllar›
Direnifle Sahip Ç›k›yor
7 Haziranda Edebiyat Fakültesinde 170 kiflinin kat›ld›-

¤› kitlesel bas›n aç›klamas›yla, gençlik direniflin yan›nda ol-
du¤unu bir kez daha ilan etti. Onlar Zehra’lar›n, devrimci
gençli¤in mücadelesinde tutsak düflen ve hücrelerde dire-
nenlerin yoldafllar›; onlar direniflin destekçisi de¤il sahibi-
dir. Direnifle sahip ç›kt›klar›n› açt›klar› pankartla “Hücre
Duvarlar›n› Y›kal›m, ‹nsanlar› Yaflatal›m” ça¤r›s›n›, eylemi
izleyen yüzlerce insana ulaflt›rd›lar.

Edebiyat Fakültesinin kap›s›na kadar yürüyen, kampüs
içinde haz›rlad›klar› aç›klamay› da¤›tan ‹YÖ-DER’liler, Sami
Türk’ün kartondan yap›lm›fl maketini yakt›lar. Eylemi bü-
tün TV’lerin, gazetelerin izlemesine ra¤men hiçbirinin ya-
y›nlamamas›, direnifli sessizlik içinde bo¤mak isteyen devle-
tin politikas›na uyumun da bir göstergesiydi. Direnifle ilifl-
kin en küçük bir haber dahi yapmayabilirler, ama bu sesin
gençli¤e ulaflmas›n› engelleyemezler. Zehra’n›n yoldafllar›,
direniflin sesini tüm anfilere, kantinlere, gençli¤in oldu¤u
her yere ulaflt›racak dinamizme ve ba¤l›l›¤a sahiptir.

Devrimci Gazetecilerden
Bas›n Toplant›s›
Ça¤dafl Gazeteciler Derne¤inde 7 Haziran’da biraraya ge-

len; Özgür Vatan, Kültür ve Sanatta Tav›r, Gelece¤imiz Genç-
lik, Anadolu Haklar ve Özgürlükler Bülteni, TAYAD Bülteni,

Ülkemizde ‹flçi Gazetesi, Memur Dergisi, Yolumuz Kurtulufl
Dergisi ve dergimiz Ekmek ve Adalet, yapt›klar› aç›klamayla
ölüm orucu direnifli, tecrit ve bas›n›n rolünü anlatt›lar ve “ya-
flam› savunmak duvarlar› y›kmakt›r” ça¤r›s› yapt›lar.

Aç›klamada, direniflin bafl›ndan bu yana bas›n›n tavr›,
neler yapt›¤›, kime, nas›l hizmet etti¤i örneklerle anlat›ld›,
“sahte oruç, kanl› iftar” manfletleri, Armutlu katliam›nda
hedef gösteren Tayfun Hopal› gibilerinin ahlak› sorguland›
ve onurunu patronlar›na teslim etmemifl tüm bas›n emek-
çilerine ça¤r› yap›ld›; “Yaflam› savunuyorsak, haklar ve öz-
gürlüklerden yanaysak, insanlar› yaflatal›m diyorsak, in-
sanlar›n düflünceleriyle birlikte onuruyla yaflamas›ndan ya-
nay›m diyorsak, savunduklar›m›z›n samimiyetini göster-
meli, faflizmin imha politikas›na karfl› ç›kmal›y›z....”

Malatya PTT Önü;
Havada 91 Karanfil
Direniflin bafl›ndan beri sesi hiç k›s›lmad› onlar›n. Tüm

yurtta düzenledikleri eylem ve etkinliklerle direniflin sesi-
ni tüm dünyaya duyuranlar›n en bafl›nda yerald›lar.

Malatya Tayad’l› Aileler, 8 Haziran’da "Hücre Duvar›-
n› Y›kal›m ‹nsanlar› Yaflatal›m” diyerek düzenledikleri ba-
s›n aç›klamas›yla direniflin sesini hayk›rmaya devam ede-
ceklerini bir kez daha gösterdiler. PTT önünde yap›lan

HÜCRE DUVARLARINI YIKACA⁄IZ,
‹NSANLARI YAfiATACA⁄IZ

aç›klamada, tecrite son verilmesi istenirken, eylem s›ra-
s›nda; "Hücre Duvar›n› Y›kal›m ‹nsanlar› Yaflatal›m”,
“Ölüm Orucu 600. Gününde Direnme Savafl› Sürüyor”,
“Hücreler Ölümdür ‹zin Vermeyelim”, “Yaflam› Savun-
mak Hücre Duvarlar›n› Y›kmakt›r”, “F tipleri IMF'nindir
Karfl› Ç›kal›m” yazan Tayad’l› aileler imzal› dövüzler
aç›ld›. Ayn› içerikte at›lan sloganlar›n sonunda Tayadl›
Aileler yanlar›nda getirdikleri 91 k›rm›z› karanfili hava-
ya atarak, "Kahramanlar Ölmez Halk Yenilmez" sloga-
n›yla flehitleri selamlad›lar.

Ayd›n ve Sanatç›lardan
Tecrite Karfl› Bas›n Aç›klamas›
12 Haziran günü Taksim Divan Otel’de Tecrite karfl›

olan ayd›n ve sanatç›lar›n kat›ld›¤› bir bas›n toplant›s› ya-
p›ld›. Grup Yorum, Grup Özgürlük Türküsü, FOSEM, Ta-
v›r Dergisi’nin ortak aç›klama yapt›klar› toplant›ya fianar
Yurdatapan, Cuma Boynukara, Metin Coflkun, Yusuf Çe-
tin, Hüseyin Karabey ile Ahmet Kulaks›z ve Ölüm orucu
direniflindeyken sakat b›rak›l›p tahliye edilen Grup Ekin
eleman› ‹hsan Cibelik kat›ld›lar.

Bas›n toplant›s› Grup Yorum elemanlar›n›n söyledikle-
ri, hücreleri anlatan "K›z›lc›k fierbeti" adl› parça ile bafl-
lad›. Ard›ndan yaz›l› ortak aç›klama okundu. “Yaflam› sa-
vunmak hücre duvarlar›n› y›kmakt›r” denilen aç›klamada,
tecrit uygulamas› anlat›ld› ve tecrite karfl› ayd›n ve sanat-
ç›lar›n duyarl› olmas› istendi.

Aç›klaman›n ard›ndan kat›l›mc›lar tek tek söz alarak tec-
rit ve tecrite karfl› mücadele konusundaki düflüncelerini di-
le getirdiler. fianar Yurdatapan “Tecriti, içeriyi daha iyi an-
latabilmek için yazarlara ayd›nlara çok ifl düfltü¤ünü” söyle-
rken, Metin Coflkun, “hepsi bu ülkenin yetifltirdi¤i p›r›l p›r›l
yurtsever insanlard›, yokedildiler. Bunlar›n da öyküsü anla-
t›lmal›...” dedi. Ard›ndan söz alan Yusuf Çetin "kifli olarak
yap›lmas› gereken tüm etkinliklerde yer alman›n güzelli¤ini
yaflamak istedi¤ini" belirtirken, Ahmet Kulaks›z konuflma-
s›nda özellikle ayd›n ve yazarlar›n misyonlar›n› yerine getir-
meleri için daha duyarl› olmalar›n› istedi. ‹hsan Cibelik ise
“hapishanelerde yaflanan tecritten daha önemlisi d›flar›da
yaflanan tecrittir” diye söze bafllad› ve “hak ve özgürlük mü-
cadelesinde bugün hapishanelerde süren direnifl çok önem-
li bir odak noktas›d›r. Bu direniflin etraf›nda halka halka bü-
yüyerek gelece¤imizi kazanabilece¤imizi” beliritti.

Toplant› daha güçlü birlik ça¤r›s›yla sona erdi.

Antalya’da Gözalt›
12 Haziran günü saat 17.45’de Antalya’da imza
toplarken Bahtiyar Büyükarslan isimli TÖDEF’li ö¤renci
gözalt›na al›nd›.

TAYAD’l› ailelerin bafllatm›fl oldu¤u imza
kampanyas›n›n say›s› artt›kça tecritin sahiplerininde
korkusu art›yor “Tecride Hay›r Ölümleri Durdurun”
demek, imza toplamak suç oluyor. ‹mza toplayan ve
atanlar gözalt›na al›n›yorlar. 20 gün önce imza att›klar›
gerekçesiyle Isparta’da insanlar gözalt›na al›n›yor.
Engellemenin bir tek nedeni var: Yüzbini aflan imzan›n
yaratt›¤› korku. Yüzbini aflk›n insan “Tecrite Hay›r”
diyor. Bask›lar, gözalt›lar imzalar›n say›n› engelleye-
meyeceklerdir. ‹mza say›s› artmaya devam edecektir.
Her imza bir gelecektir.
TECR‹TE HAYIR ÖLÜMLER‹ DURDURUN!
Ekmek ve Adalet ‹zmir Temsilcili¤i

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 11

Temsilcimiz Tutukland›,
Okurumuza Faflistler Sald›rd›
Antakya büro temsilcimiz Deniz fiah merkez

büromuza gelmek için bindi¤i otobüsten indiri-
lerek Bolu Kaynafll› jandarma karakoluna götü-
rülen ve bir gün gözalt›nda tutulan temsilcimiz
‹stanbul DGM'ye ç›kar›larak tutukland›.

‹stanbul-Bahçelievler So¤anl› Mahallesi'nde
okurumuz Murat Çelik faflistlerin döner b›çakl›
sald›r›s›na u¤rad›. Üç yerinden a¤›r yaralanan
okurumuz hastaneye kald›r›l›rken, dergi da¤›-
t›mc›lar›m›z üzerinde terör estiren polis orta-
l›kta görünmedi.

Devrimci gazetecilik gelene¤inin yarat›c›la-
r›n› hiçbir bask› gerçekleri yazmaktan al›koya-
mayacak.

YASAKLAMAYA TEfiH‹R

AB'nin DHKP-C'yi “terör örgütleri liste-
si”ne almas› Brüksel'de aç›lan standlarla teflhir
edildi. DHKC yay›nlar›n›n bildirilerinin ve bay-
raklar›n›n yer ald›¤› standlar, 8 haziran’da De
Brocker meydan›nda, 11 haziran’da Schuman
meydan›nda aç›ld›. Standlarda Belçika kamu-
oyu da¤›t›lan bildirilerle bilgilendirildi. AB’nin
bu karar›n›n Amerika'n›n bask›s›yla al›nd›¤› ve
faflizme, katliamlar›na iflkencelerine devam et
demek oldu¤u, gerçek teröristlerin, Sharon
ve Ecevit oldu¤u anlat›lan bildiriler ve el ilan-
lar› da¤›t›ld›.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1312

1984 y›l› çok mu uzak? Çok mu eski bir tarih 1984? Ha-
y›r; tarihleri bugüne getiren, tarihleri gelecek için önemli k›-
lan, zaman içindeki uzakl›klar› veya yak›nl›klar› de¤il; zama-
n›m›zla çok çeflitli aç›lardan tafl›d›klar› paralelliklerdir. ‹flte bu
aç›dan bak›ld›¤›nda, 1984 henüz tarih olmufl bile say›lmaz.
1984’ü yafl›yoruz bugün de çeflitli yanlar›yla.

1984 ölüm orucuna yatt›¤›m›zda, “baflaramazs›n›z” di-
yenlere tek kelimelik bir cevab›m›z vard›. “Kazanaca¤›z”!

Kazanmak zorundayd›k. Kazanman›n yolu da, her ko-
flulda direnmekten geçiyordu. Direnmek zorundayd›k; çün-
kü direnmemek, yokolufltu.

1984 ölüm orucuna giden dönemin öyküsü, cuntan›n ka-
ranl›¤›n›n nas›l parçaland›¤›n›n da öyküsüdür. Karanl›¤›n par-
çalanmas› için, beyni zulmün bask›s›yla kararmam›fl beyinlere
ve yüreklere ihtiyaç vard›. Beyinde ve yürekte zulme boyun
e¤diyseniz, yaflanan geliflmeleri do¤ru yorumlayamaz, art›k
hiç bir do¤ru politika üretemezsiniz. Bu dönemin öyküsü, ay-
n› zamanda zulmün bask›lanmas› alt›nda flekillenen yanl›fl ön-
görü ve politikalarla, zulme ra¤men beyni özgür olan tutsak-
lar›n do¤ru öngörü ve politikalar›n›n da öyküsüdür...

“Bir direnifl oda¤›”n›n
direnifl oda¤› oluflundan kesitler
DS davas› tutsaklar›, Metris iflkencecilerinin yapt›¤› plan›n

son aflamas›na varmas›n› beklemenin onlar›n ekme¤ine ya¤
sürece¤ini, ´sald›r›larla y›prat, bunal›ma düflür ve son darbe-
yi vur’ politikas›n›n ba¤›ms›zlaflmay› ve y›lg›nl›¤› artt›raca¤›n›
söylüyor; bir an önce sürece iradi müdahale yap›larak... ida-
renin planlar›n›n bozulmas›n› ›srarla öneriyordu. ‹flkencecile-

rin Metris’i nereye sürükledi¤ini anlamayan, anlamak isteme-
yen 17 günlük açl›k grevinin önde gelen eylem k›r›c›lar›, "ifl-
kence sistemleflmeden süresiz açl›k grevine gidilmez" diyerek
hala, süresiz açl›k grevlerinin ifllevini hatal› de¤erlendirmek-
ten baflka, siyasi boyutunu da görmezden geliyorlard›.”

Ama düflman çeflitli sol gruplardaki bu tereddütü görü-
yordu. Görüyor ve de¤erlendirmek için sald›r› politikas›n›
daha da t›rmand›r›yordu. (Hemen flimdi, solun bir k›sm›n›n
19 Aral›k öncesi sergiledi¤i tutumu hat›rlay›n; oligarflinin
tehditleri ve sald›r›lar› karfl›s›nda ortaya ç›kan tereddütlü
tav›rlar›, kaç›fl› hat›rlay›n...)

“Ve sonunda beklenen sald›r› 15 May›s sabah› say›mla
bafllad›. Tüm hapishane dayak ve iflkenceden geçirildi. Ope-
rasyon sabah say›m›nda bafll›yor, gece saat 24.00’e kadar sü-
rüyordu... ‹lk günden bafllayarak ba¤›ms›zlar bölümüne gi-
denlerin say›s› artmaya bafll›yordu... Halen baz› siyasetler,
"iflkencenin sistemli mi yoksa gelip geçici bir durum mu oldu-
¤unu" tam olarak kavrayam›yordu... Yasak-bask› ve dayakla
y›prat›lm›fl kitlenin bu durumunu yak›ndan gözleyen faflizmin
temsilcilerinin fliddeti t›rmand›rmas›; mevcut koflullar›n elve-
riflsizli¤inin kendisi aç›s›ndan yaratt›¤› uygun durumdan aza-
mi düzeyde faydalanmak düflüncesinin ürünüydü.”

Bu sat›rlarda anlat›lanlar›n günümüze dair hangi tarihi
ve olaylar› hat›rlatt›¤›n› yinelemek gereksiz. Devam ediyo-
ruz Metris’in -ve esas›nda günümüzün- öyküsüne:

“Metris iflkencecileri direnifl mevzisine tüm güç ve ola-
na¤› ile sald›r›rken, DY davas› tutsaklar› hapishanede bir-
fley olmuyormufl gibi mahkemeye gidip geliyordu.”

DY’nin 19 Aral›k’taki devamc›lar›n›n tavr›yla ne kadar ayn›!

“Üste¤men Yalç›n Demirel, dayaktan hemen sonra dev-

Devrimcilik direnmektir
Biz direnerek parçalad›k suskunluklar›
Direnerek ayd›nlatt›k karanl›klar›
Direnerek de¤ifltirdik...

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 13

rimci tutsaklara her sefer tak›lm›fl bir plak gibi yineliyor-
du: ‘Kendine eziyet etme, ba¤›ms›zlar bölümüne geç, rahat
edersin, yoksa bu iflleme (iflkenceye demek istiyor) devam
edece¤iz. Ba¤›ms›zlara geçersen mahkemeye hakk›nda
olumlu rapor gönderir, erken tahliyeni sa¤lar›z’, olumsuz
cevap ald›kça da "ifllem" sürdürülüyordu. Ta ki tutsak ba-
y›l›ncaya ya da iki aya¤› üzerinde duramay›ncaya kadar...”

Üste¤men’in tek tek her tutsa¤a yapt›¤›n›, oligarfli,
tüm sola, muhalif güçlere yapmaya çal›flt› ve çal›fl›yor. Bas-
k›lar sürdürülecek; ta ki, karfl›daki “iki aya¤› üzerinde du-
ramay›ncaya kadar...”

Fiziki olarak iki aya¤› üzerinde duramayacak hale gel-
mek önemli de¤ildi; ama siyasi olarak kendi ayaklar› üze-
rinde duramayacak hale gelmek, oligarfli karfl›s›nda flu ve-
ya bu biçimde yalvar yakar olmak... farkl› bir fleydi.

Bu sald›r›lar ve kimi teslimiyetler sonucunda, Metris’te
idare, “ba¤›ms›zlaflma’n›n yeni bir biçimi olarak ´yeflil hat’t›
açt›...” Sonuçta Metris’te flöyle bir tablo oluflmufltu.

“Direnen siyasilerle (´K›z›llar’), her yapt›r›ma gönüllü
uyan ´ba¤›ms›zlar’ (ve onlar›n) aras›nda bir yere oturtmak
için ´Yefliller’ olarak isimlendirilenler. ´Yefliller’, çeflitli hak-
lar karfl›l›¤›nda siyasal çal›flmadan vazgeçen ´sol’culard›...”

Biz iflte bu tabloyu de¤ifltirdik. Bugün de ayn›d›r. Ve
bugün de bu tabloyu de¤ifltirece¤iz.

Devrimcilik budur.

Zulmün karfl›s›nda susmamakt›r. Düflman›n planlar›n›,
bölüp parçalama oyunlar›n› bozmakt›r. Karanl›¤›, korkuyu,
suskunlu¤u da¤›tmakt›r.

Bu tabloyu de¤ifltiren direnifl oldu
“Yar›n tecritten dalga dalga tüm havaland›rmalar› coflkuyla

dolaflan ´Yaflas›n Açl›k Grevi Direniflimiz!’ seslerinin sevincini
yaflamal›y›z... Kimse bafllamasa da art›k biz bafllamal›y›z.”

Bu aç›k öngörü ve kararl›l›k, 1984 ölüm orucunu ya-
ratt›. Bir çok grubun çok çeflitli bahanelerle direnifle kat›l-
mamas›na; kat›lmamakla kalmay›p, tam DS ve T‹KB tut-
saklar› ölüm orucuna yatm›flken TTE’yi giymeyi gündeme

getirerek düflmana cesaret vermesine ra¤men, direnifl
ad›m ad›m büyüdü. fiehitler vermeyi göze ald›. 1984 ölüm
orucunun flehitleri Apo, Fatih, Haydar, Hasan, y›llar sonra
marfllar›n, türkülerin söyleyece¤i gibi, karanl›¤› yaran k›z›l
oklar, umut tafl›yan k›z›l karanfillerdiler.

Zulüm önce durduruldu, sonra geriletildi, sonuçta zul-
me boyun e¤dirildi.

fiimdi öykünün ölüm orucundan sonraki bir dönemine
bak›yoruz. Ölüm orucu sonras›nda haklar›n parça parça
zulümden kopar›l›p al›nmaya baflland›¤› bir dönemde, Sa¤-
malc›lar’daki tutsaklar›n bir k›sm› yeniden, iflkenceleri, di-
reniflleri yaflad›klar› Metris’e sevkedilirler:

‹zliyoruz:

“Ko¤ufl ko¤ufl içeri al›n›yoruz. Orta kata ayr›lan yoldafl-
lar›m›z gidiyor... Gitmelerinin üzerinden befl dakika geç-
meden hapishaneden u¤ultu halinde gürültüler geliyor. Gü-
rültüler dalga dalga yay›ld›kça netlefliyor, netlefltikçe slo-
ganlafl›yor... Dalga dalga yay›lan, yay›ld›kça büyüyen ´‹n-
sanl›k Onuru ‹flkenceyi Yenecek!’ slogan› hapishaneye ege-
men oluyor. ´Yeflil’i, ´ba¤›ms›z’›, insanl›k onurunu korumak
isteyen her insan› geçmifl hatalar›ndan s›yr›labilmesi için,
direnifle ça¤›r›yor... Metris’te iflkence ve bask›n›n yaratt›¤›
y›lg›nl›k, karamsarl›k, umutsuzluk putlar› bir bir k›r›l›yor.

Direniflin korosu müzi¤i de¤ifltiriyor.

- ‹flkencecilerden hesap soraca¤›z!

Bu koroya Metris’in çalg›lar› mazgal ve kap›lar da kat›-
l›nca hapishane büyük bir direnifl orkestras›na dönüyor.

Metris’te direnifl orkestras› ritmini; ahengini buldu. Ar-
moniye kavufltu...

Yürüyoruz tan›d›k koridorlarda. Askerler sa¤l› sollu
koridorun önüne bir koridor daha oluflturup bizi hizaya
sokmaya çal›fl›yor. fiimdi ellerimiz çal›fl›yor, itiyoruz bu et-
ten koridorlar› sa¤a sola. Tek s›ra olmadan üçerli beflerli
yürüyoruz. Söz söylemelerine f›rsat vermeden, verip verifl-
tiriyoruz iflkenceci subaylara... Öyle h›rsl›y›z ki, siniyorlar,
diyecek söz bulam›yorlar.

... Geliflimizin hapishanede yaratt›¤› sevinç ve mutlulu¤u

u F tiplerindeki direnifl basit bir hak
alma direnifli de¤ildir. Emperyalizme, oli-
garfliye, iflbirlikçili¤e, tasfiyecili¤e karfl›
bir direnifltir. Önemi buradad›r.

u 1984’te ölüme yatt›¤›m›zda da
mesele sadece “hak” meselesi de¤ildi;
zulmün boyutlar› artt›kça, direnmenin si-
yasi boyutu öne ç›kar!

u Siyasi olarak direnemeyenler, dik
duramayanlar, hak ve özgürlüklerini de
hiç bir zaman kazanamazlar.

u Suskunlar›, y›lg›nlar›, direnerek
devrimcilefltirdik; direnerek aya¤a kald›r-
d›k; yine de¤ifltirece¤iz, yine yollar›n›
açaca¤›z devrim yürüyüflünün!

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1314

´t›k-t›k’larda duyuyoruz. Sevincimiz ve mutlulu¤u-
muzu hapishane paylafl›yor. Havaland›rma pence-
releri öbek öbek... Evet yan›lm›yoruz, geçti¤imiz
yefliller havaland›rmas›. Evet yefliller bunlar, bizle-
ri görmek için askerlerle sözlü at›flmalar. Elleriyle
askerlere sataflanlar. Yeflillerin ça¤r›lar›m›za ver-
dikleri cevap bu. Metris de¤ifliyor. Dengeler alt üst
oluyor, statüler temellerinden sallan›yor.

Tarihin ve bugünün
paralelliklerini kim yok
sayabilir?
O gün yaflananlarla, bugün yaflad›klar›m›z

aras›nda, bir çok paralellik kurabilirsiniz. Veya, o
günün muhasebesinden kaçmay› sürdürebilmek
için “ne ilgisi var o zamanla bugünün” diyebilirsi-
niz.

Ama flu paralellikleri kim yok sayabilir;

Mesela, oligarflinin sald›rarak ayr›flt›rd›¤›n›!
Sald›rarak Metris’te, k›z›llar, yefliller, ba¤›ms›zlar
statülerini yaratmas›yla, 9 Aral›k öncesi F tipleri-
ne karfl› yanyana olan güçlerin, oligarflinin tehdit
ve 19-22 Aral›k katliam›na varan sald›r›lar›yla
nas›l ayr›flt›¤› aras›ndaki paralellik görmezden
gelinebilir mi?

Pekala bugünkü sol siyasi güçleri “k›z›llar, ye-
fliller, ba¤›ms›zlar” kategorileri içine yerlefltirebi-
lir ve bunu yaparken de hiç zorlanmazs›n›z.

Oligarflinin darbeleri alt›nda “iki aya¤›n›n üze-
rinde duramayacak” hale gelenler, oligarflinin
“icazeti alt›nda” siyasi varl›klar›n› sürdürmeye ça-
l›fl›yorlar.

Yine bize dönüp, baflaramazs›n›z, boflu bofluna
öleceksiniz diyen gözlerle bak›yorlar. Ama baflard›k;
tarih tan›¤›m›z. Bedelleri göze alabildi¤imiz için; ide-
olojimizde, ideallerimizde kararl› oldu¤umuz için ba-
flard›k. Direnmenin kendisinin en önemli baflar› oldu-
¤unu gösterdik. Direniflimizle sarst›k statükolar›. Di-
reniflimizle sarst›k sa¤›rlaflan, körleflen yürekleri. Di-
reniflimizle sarst›k zulüm alt›nda ba¤›ms›z düflünme
yetene¤ini yitirenleri.

Devrimcilik budur zaten. Biz bu ülkenin
devrimcileri olarak, tarihi misyonumuza hep
ba¤l› kald›k; yaratt›¤›m›z tüm gelenekler bu
misyonu pekifltirdi. Geleneklerimizle direniyo-
ruz, yeni gelenekler yarat›yor, dimdik yürüyü-
flümüzü sürdürüyoruz. Tereddütsüzüz.

Yine sarsaca¤›z, yine de¤ifltirece¤iz, hep birlik-
te kazanaca¤›z! Hiç bir güç bunu engelleyemez.

‹nsanl›¤›n “‹”si yok!
Çünkü Nazi kafal›lar yönetiyor
Ali Osman KÖSE: Edirne F tipi hapishanesinde tek kiflilik hüc-

rede, etraf›ndaki hücreler de boflalt›larak tamamen yal›t›lm›fl du-
rumda. Kald›¤› hücrenin üst k›sm›ndaki atölyelerde 24 saat ifl
makinalar› yüksek sesle ça-
l›flt›r›lmakta, bilinçli bir fle-
kilde gürültü iflkencesine ta-
bi tutulmaktad›r. Yüksek
gürültünün etkisiyle kulakla-
r›nda sürekli ve afl›r› ç›nla-
ma, baflta bas›nç hissi, yük-
sek tansiyon oluflmufltur.
Hücresinin de¤ifltirilmesi için
yapt›¤› baflvurular reddedi-
lerek, özellikle böyle bir tec-
rite tabi tutuldu¤u söylen-
mektedir.

Bekir fi‹MfiEK: Ölüm Orucu 4. ekipte direnifli sürdürürken
zorla müdahaleye tabi tutularak haf›zas›n› kaybetmifl ve sakat
kalm›flt›r. Koltuk de¤nekleri ile yürümekte ve son 6 y›l›n› ha-
t›rlayamamaktad›r. Tek bafl›na yaflam›n› sürdüremeyecek du-
rumda oldu¤u halde Edirne F tipinde hücrede tecrit edilmifltir.
Tedavisi engellenmektedir.

Nevzat KALAYCI: '96 ölüm orucu sonras› rahats›zl›klar› bulu-
nan Kalayc›, tecrit sonucunda flizofreni hastal›¤›na kap›lm›flt›r.
Buna ra¤men, Edirne F tipinde hücrede tutulmaktad›r. Böyle bir
rahats›zl›kla hapishanede ve hücrede tek bafl›na yaflayamayacak
durumdayken avukatlar›n›n baflvurusu reddedilmifl ve flizofren
nedeniyle tahliyesinin mümkün olmad›¤› belirtilmifltir.

Fevzi SAYGILI: 19 Aral›k sald›r›s› sonras›nda baca¤›ndan kur-
flunlanarak yaralanm›flt›r. Birçok kez baca¤›ndan ameliyat ol-
mufltur. fiu anda koltuk de¤nekleri ile ayakta durabilmekte .
Sa¤l›¤›na tam kavuflabilmesi için ciddi anlamda bir tedavi gere-
kirken Edirne F tipinde hücrede tutulmaktad›r.

Güldede ÇEVEN: Tekirda¤ F tipinde tutulan Çeven’in epilepsi
rahats›zl›¤› var ve ciddi anlamda bir tedavi olmas› gerekirken flu
anda hücrede tutulmaktad›r.

Ali YALÇIN: Tekirda¤ F tipinde Tek kiflilik hücrede tutulmakta-
d›r. 96 ölüm orucu sonras› haf›zas›n› kaybetmifl ve süreç içinde sal-
d›r› ve tecrit koflullar›n›n etkisiyle rahats›zl›¤› boyutlanm›fl, parano-
ya flizofreni rahats›zl›¤›na yakalanm›flt›r. Tek bafl›na ve bu koflullar-
da yaflam›n› sürdürmesi çok zorken, bir hastanede tedaviye ihtiya-
c› varken ›srarla tecrit ve bask› alt›nda tutulmaktad›r.

Ayfle Düzkan, 9 /06/02 Özgür Politika

Bu hafta, Hürriyet gazetesinin magazin sayfala-
r›ndan bir haberle bafllamak istiyorum. Buyrun...

"fiark›c› P›nar Eliç, iki y›ld›r birlikte oldu¤u Esen-
yurt Belediye Baflkan› Gürbüz Çapan'›n kardefli Çe-
tin Çapan ile annesinin evinde geçen çarflamba gizli-
ce evlendi, ikilinin nikah flahitli¤ini özgün müzi¤in
ünlü ismi Ferhat Tunç ile Dr. Hüseyin Günda¤ yapt›.
Gürbüz Çapan'›n karfl› ç›kt›¤› nikah› damat Çapan da
'Do¤rudur. Hala mahkemem devam ediyor. Bunun
için balay›n› erteledik' diyerek aç›klad›."

Türkiye'de sanatç› ad› alt›nda pespayelik yapan
çok insan var, fakat P›nar Eliçe'nin bunlar aras›nda
yeri gerçekten baflkad›r. O bak›mdan, Çapan ailesi-
nin mahkemelerine giden solcu arkadafllara, gelini-
niz hay›rl› olsun diye sitem etmek geliyor içimden.
Ama bence en büyük ay›b› Ferhat Tunç yapm›fl. B›-
rak›n solculu¤u, bir sanatç› olarak, P›nar Eliçe'nin
nikah›nda flahitlik yapmamas› gerekirdi diye düflü-
nüyorum. Umar›m kendisine bunun sebebini soran
birisi ç›kar (umar›m çünkü solcu sanatç›larla yaln›z-
ca solcu gazeteciler görüflüyor, o görüflmeler de hep
sanatç›n›n kendisi ve gazeteci taraf›ndan methedil-
mesi fleklinde cereyan ediyor), o da dava bitmeden
kimse suçlu ilan edilemez ya da olabilir, herkesin
Fikri kendine kliflelerinin d›fl›nda bir cevap verir.

Geçti¤imiz hafta sonu ölüm orucu yürüttükleri
s›rada zorla tedavi gördükleri için flu wernicke-kor-
sakoff illetine yakalanm›fl DHKP-C davas› san›k ve
hükümlüleriyle kahvalt› ettik. Lokmalar insan›n bo-
¤az›na diziliyor, bir ço¤u hala normal kilolar›n›n çok
alt›nda, bir k›sm› gündelik yaflam›n› yaln›z bafl›na
yürütemeyecek durumda (üstelik de ara s›ra canl›
bomba olmakla suçlan›yorlar) ve en a¤›r›, bir k›sm›
geçmiflini tamamen unutmufl. Örne¤in henüz yirmi
befl yafl›nda ‹nan Gök, flimdi 'Unutulmayan' ad›nda
bir kitapta toplanm›fl olan kendi yazd›¤› fliirleri hiç
hat›rlam›yor.

Bu durumda bir sürü devrimci var; bu insanlar›n
tedavileri ve bak›mlar› ciddi bir maddi manevi yük
ve yine kendi arkadafllar›n›n ve Türkiye ‹nsan Hak-
lan Vakf› gibi kurumlar›n s›rt›nda. Öte yandan bu in-
sanlar›n ço¤unun bundan sonra siyasi faaliyet yürüt-
mesi neredeyse mümkün de¤il. Devlet, maalesef
ölüm orucu silah›n› devrimcileri imha ve pasifize
eden bir araç haline getirmeyi baflard›. Canlar›ndan

olmayan direniflçiler eskisi gibi mücadeleye devam
edemeyecekleri gibi fazladan bak›ma ihtiyaç duyu-
yorlar.

Öte yandan ne bu ölümler, ne de bu sakat kalma-
lar, kamuoyunun falan umurunda de¤il. Yani ciddi
bir y›ld›r›c›l›¤› yok. Bu anlamda bu direnifl yöntemi-
ni sürdürmenin ne kadar etkili oldu¤u gerçekten
tart›fl›labilir bir konu. Belki baflka ve sadece kamu-
oyunu etkilemeye yönelik de¤il, karfl›daki güçleri y›l-
d›rabilecek daha etkili bir fleyler yap›labilir.

Ne benim ne baflka birisinin, kimseye, 'ölüm oru-
cuna neden bafllad›n›z?' demeye hakk› olmad›¤› gibi,
'ölüm orucunu neden bitirdiniz?' demeye de hakk›-
m›z yok. Ama ölüm orucu eylemini b›rakanlar keflke
baflka ve gerçekten etkili mücadele biçimleri bulma-
dan bu karar› almasalard›. Ve keflke ölüm orucunu
bitirdiklerini aç›klayan bildirileri sol kamuoyuna
kendilerini 'ba¤›fllatmaktan ziyade, bütün kamuoyu-
na devletin ac›mas›zl›¤›n› hayk›ran bir metin olsayd›.

Çünkü F-tipi cezaevleri, devletin sol siyasete yö-
nelik tavr›nda önemli bir de¤iflikli¤in habercisi. Eski-
den devrimcilerin, solcular›n suç iflleme ve bu suçun
cezas›n›, -uzun y›llar bile alsa- yat›p yeniden hayatla-
r›n› ve mücadelelerini sürdürme haklar› ve imkanlar›
vard›. Art›k böyle bir 'demokratik' hak yok. E¤er be-
lirli bir tip solculuk yaparsan›z, ama öyle ama böyle
imha edileceksiniz. Ya yaln›zl›ktan ak›l sa¤l›¤›n›z›
kaybedecek, ya dayakla, bask›yla, iflkenceyle öldürü-
lecek ya da en hafifi sakat b›rak›lacaks›n›z.

Bu aralar yapt›klar› siyaset suç olmayan solcular
var. Olabilir ama yar›n öbür gün 'suç iflleyebilecekle-
ri' düflünüp buna karfl› ç›kmalar› gerekmez mi? Ayn›
flekilde bir süredir yapt›klar› siyaset suç olmayan sol-
cular var, bu da olabilir. Ama onlar›n da geçmifllerini
hat›rlay›p F-tipine karfl› ç›kmalar› gerekmez mi?

Öyleyse, bugün F-tipi cezaevine karfl› ölüm oru-
cu eylemi yürüten DHKP-C ve TKEP-Leninist dava-
lar› tutuklu ve hükümlüleri olan arkadafllar neden
kendileri bu kadar yaln›z buluyorlar? Neden olanak-
lar› ve hareket kabiliyetleri daha genifl olan sol
gruplar bu imkanlar›n› bu arkadafllara destek ver-
mek için kullanm›yorlar?

Neden, Evrensel, Yedinci Gündem, Sol, Gelecek
ve flimdi akl›ma gelmeyen birçok yay›n organ›nda
ölüm orucu direnifline ve F-tipi cezaevlerine yer ay-
r›lm›yor? Neden örne¤in bal gibi 'burjuva' gazetesi
olan Radikal'de, birkaç demokrat muhabirin ve ya-
zar›n sayesinde bu konu bu yay›nlardan daha fazla
yer al›yor?

Bunlar ahlakla, vicdanla falan ilgili de¤il, basba-
ya¤› siyasetle ilgili sorular. Ama cevap verirken vic-
dana ve ahlaka da ihtiyaç var tabii.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 15

Dü¤ün ve Direnifl

Bas›ndan

D‹REN‹fi

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1316

Y›ld›r›m Türker (10 Haziran 2002, Radikal)

Hayat›m›z›n ortas›na kurulmufl vahflet yata¤›.
Devlet zulmünün son mimari zaferi. Art›k hiç yok-
mufl gibi unutmak istedi¤imiz, nerede konusu aç›lsa
kulaklar›m›z› kapat›p sertçe bafl›m›z› çevirdi¤imiz F
tipi hücreler.

‹çinde usulca ölüme kayanlar›n o korkunç tabut-
luklarda nas›l yafland›¤›n› merak eden insan kalmad›
m›? ‹çerdekilerle birlikte d›flar›dakilerin de ustaca
tecrit edilmifl oldu¤unu gösteriyor olabilir mi bu ölü-
müne kay›ts›zl›k?

Cumhuriyet tarihinin görmüfl oldu¤u en zarif ve
en ac›mas›z Adalet Bakan›'n›n h›rstan gözü dönmüfl
bir tur operatörü gibi F tipi cezaevlerine toplu gezi-
ler düzenledi¤ini unutmad›k. Henüz kan bulaflmam›fl
temiz hücrelerin kap›lar›n›, oras›na buras›na çiçekler
yerlefltirip sevgili bas›n mensuplar›na açt›¤› günler
geride kald›. O furyada yay›mlanm›fl foto¤raflar,
uzak, âdetleri farkl› bir dünyadan görüntüler olarak
unutulufla postaland›lar. Oysa o hücreler art›k dolu.
Gözden ›rak, insanl›k ülküsünden ar›nd›r›lm›fl hayat-
lar, büyük plan›n bir parças› olarak yaflat›l›yor ora-
larda. Sessizli¤imiz, onay›m›z oldu. Zaten say›n Ba-
kan'›n konuyu tart›fl›rken kulland›¤› so¤ukkanl› dili
ve genel nezaketi, karar›n› çoktan vermifl bir muk-
tedirin kan dondurucu inad›n› yans›t›yordu. Uzlafl-
maya asla gönlü yoktu. Edepsiz bir bilgenin aforiz-
mas›n› hat›rlat›yordu: 'Nezaket, iletiflimsizli¤in sanat
için sanat›d›r.'

Tarihin belki en k›y›c› alay›yla 'Hayata Dönüfl
Operasyonu' ad› verilen kanl› müdahalenin içyüzü
her ne kadar ayd›nlat›lsa da hak edenler cezaland›-
r›lmayacak. Resmi tarih, devletin bu karanl›k girifli-
mini de sineye çekecek. Franca Rame-Dario Fo çifti-
nin tek kiflilik oyunu, 'Ben, Ulrike, Ba¤›r›yorum'da
hücreye kapat›lan Ulrike flöyle ba¤›r›r: "Bir akvar-
yumda yelpaze yüzgeçlerini kaybetmifl, sessizlikte
batmamaya çal›flan bir Japon bal›¤› gibi çekingenim.
Sürekli olarak kusma duygusu içindeyim. Beynim,
odaya süzülen ›fl›¤›n bofllu¤unda kafatas›mdan ko-
puyor... Beni delirtmeyi baflaramayacaks›n›z!.. Dü-
flünmeliyim! Düflünmek! ‹flte düflünüyorum!.. Sizi
düflünüyorum. Bana bu iflkenceyi yapan sizleri düflü-
nüyorum: Sizi, bu akvaryumun kristal cam›na bur-

nunuzu ezerek dayam›fl ve beni hapsetmifl olman›n
ilginçli¤ini izlerken görüyorum. Gösteriye bay›l›yor-
sunuz... Direnç göstermemden korkuyorsunuz."

Hep birlikte dayayal›m burunlar›m›z›, o hücrenin
duvarlar›na. Orada yaflayanlara kulak verelim:

(...)

Kimileyin ç›r›lç›plak soyularak afla¤›lanan, s›kça
dayak yiyerek, nefretle h›rpalan›p yaln›zl›kla terbiye
edilmeye çal›fl›lan insanlar, uygar bakan›m›z›n temsil
etti¤i uygar hukuk sisteminin tutuklular›. Yan hücre-
deki arkadafl›na sesini duyurmak için ba¤›r›rken gar-
diyanlar borulara vurarak, radyonun sesini açarak
engel oluyor. O tutuklular için yarat›lm›fl, seslerini
kimselere duyuramayacaklar› bu mezarl›k projesini
d›flar›dakilere uygarl›k diye yutturanlar› insanl›k ad›-
na uyarmak, tutumlar›n› ve yaratt›klar› zulüm infla-
at›n› de¤ifltirmeye ikna etmek mümkün de¤il. Peki
d›flar›dakiler. Hücredekileri unuttunuz mu? Ulri-
ke'nin son hayk›r›fllar› flöyleydi:

"Uyuyun, uyuyun Almanyam›n ve Avrupa'n›n flafl-
k›n ve semiz halk›. Öngörülü halk, sakince uyuyun,
ölüler gibi. Ç›¤l›¤›m sizi uyand›rmayacak... Mezarl›k-
ta yatanlar da uyanmayacaklar."

Gelin, kendimize uykudan bir hücre örmeyelim.

Ancak hep birlikte insan kalabiliriz.

Burada, bu
kuytuda bir gün

Bas›ndan

F T‹PLER‹

F tipi iflkence
Murat Çelikkan (8 Haziran 2002, Radikal)

Belki duymak istemiyorsunuz. Bu konuda ha-
ber okumak da. Ama bu sizin sorumlulu¤unuz.
Türkiye'de ciddi bir cezaevi sorunu var. Mimarisi
ve idaresi ile F tipi cezaevleri insan haklar›na ay-
k›r›. ‹nsanlar bu cezaevlerinde tecrit ediliyor.
Hücre ve tecritin kabul edilmesine imkan yok. Bu,
açl›k grevleri sürse de sürmese de böyle. Nitekim
sürüyor. ‹nsanlar bu uygulama nedeniyle hala öl-
meye devam ediyor. Adalet Bakan›'n›n ise bu ko-
nuda ciddiye al›nabilecek bir tek argüman› yok.
‹flte size F tipi gerçe¤i: Cezaevi veya hastaneye gi-
difl gelifllerde tutuklular ç›r›lç›plak soyularak, ta-
ciz edilerek aran›yor, her seferinde; nakil ifllemle-
rinden dolay› tutuklu ve hükümlülere ait eflyalar
kar›fl›yor, kayboluyor, iade edilmiyor; saç ve sakal
t›rafllar› zor kullan›larak yap›l›yor; dini vecibelerin
yerine getirilmesine sayg› gösterilmiyor; tutuklu-
lara sosyal aktivite imkan› verilmiyor; zaten k›s›t-
l› olan ziyaret imkanlar› geciktiriliyor.

.... Cezaevleri hepimizin sorumlulu¤u. Buna
sahip ç›kal›m ki daha fazla insan ölmesin.

De¤iflim ve reform talebi,
y›llardan beridir Filistin halk›n›n
genifl kesimini ve de yurtsever
demokrat güçlerini ilgilendiri-
yordu. Filistin'in Kurtuluflu ‹çin
Halk Cephesi (FHKC), reform,
kapsaml› elefltiri ve irdeleme ya-
p›lmas› ve direnifle itibar›n› geri
verme taleplerinin öne ç›kar›l-
mas›nda bariz bir rol oynad› ve
hala bu rolü oynamaktad›r.
Halk Cephesi tarihinde FKÖ
içinde ulusal birlik ve Filistinli
talepler etraf›nda politik ve
devrimci temeller üzerinde yük-
selen bir miras b›rakm›flt›r. Os-
lo felaketinden intifadan›n bafl-
lang›c›na ve ard›ndan Siyonist
iflgale karfl› fiili direniflte yafla-
nan geliflmelere kadarki son on
y›l içinde Filistin mücadelesinde-
ki ‹srail'le görüflmeler yapma
taraftarlar›n›n bugün yaflad›¤›
politik geliflmeler ›fl›¤›nda Filis-
tin Halk›, Filistin söylemini tek-

rar dengeye
o t u r t m a k
amac›yla dire-
niflin yüksel-
tilmesini zo-
runlu gör-
m e k t e d i r .
Çünkü biz,
ulusal kurtu-
lufl hareketi-
yiz. Filistin
Yönetimi ise
bugün bunla-
r›n tersini gö-
rerek pratik-
teki kazan›m-
lardan çok,
görüflmelere
bel ba¤lamak-
tad›r. Do¤al-
d›r ki, halk›-
m›z her geçifl

aflamas›nda ve her krizde krizi
aflmak amac›yla pratikte kulla-
naca¤› araçlar› bilmek için Filis-
tin önderli¤inden kapsaml› bir
irdeleme yapmas›n› talep et-
mektedir. Ayn› flekilde halk›m›z,
de¤iflim yap›lmas›n›, hesap ve-
rilmesini, yolsuzluklar›n önlen-
mesini ve kapsaml› bir elefltirel
irdeleme yap›lmas›n› talep et-
mektedir. Buna karfl›l›k, '‹srail'
ve Amerikan Yönetiminden, Fi-
listin Yönetiminde de¤ifliklikler
yap›lmas› ve güvenlik birimleri-
nin birlefltirilmesi biçiminde
flüpheli ça¤r›lar gelmektedir.

Amerikan Yönetimi ve Siyo-
nist Varl›¤›(1) ilgilendiren tek
fley güvenlik noktas›nda yo¤un-
laflmakt›r, Filistin Halk›n›n adil
haklar›n› göz önüne almak ya
da iflgali bitirip, yerleflim birim-
lerini da¤›tmak noktas›nda de-
¤il. Burada Amerika-‹srail'in re-
form ve de¤iflim konusunda Ya-
ser Arafat'a boyun e¤dirme ko-
nusundaki talepleriyle, mücade-
lenin gerekleri ve kazan›mlar›
aç›s›ndan daha insafl› ve daha
zaruri Filistinli talepler aras›nda
fark koymal›y›z. Amerikan Yö-
netimi aç›s›ndan görünen, flu
ana kadar Arafat'›n rolü bitmifl
de¤il, zira Filistin Yönetiminin
tavizler vermesinde hala ona bel
ba¤l›yor. Demek ki, Amerikan-
Siyonist politikas› bu konuya,
alternatif bir önderlik yaratma
çal›flmas› yaparak bask› kurma
ve zorlama biçiminde bakmak-
tad›r. Arafat'›n bitmesini ve ta-
vizler vermesini isteyen düflkün
bir grup da var. Burada sorul-
mas› gereken flu: Amerikan Yö-
netimi ve Siyonist Varl›k bu so-
runu, de¤iflim yapma ve Ara-
fat'a boyun e¤dirme sorununu

neden özellikle flimdi, ‹srail'in
Bat› fieria flehirlerine ve kamp-
lar›na sald›r›s›ndan sonra gün-
deme getirdi? Onlar daha da
kötüsünü istiyorlar. Filistin Hal-
k› ise, iç durumunu daha da
güçlendirmek, Filistin iç iliflkile-
rini düzenlemek için daha iyisini
istiyor.

Bugün yaflanan de¤iflimler ve
Filistin davas›n› tehdit eden teh-
likelere gelirsek, bugün bunlar
artm›flt›r ve art›k net bafll›klarla
belirtilmektedir. Filistin davas›-
n›n flimdi karfl›laflt›¤› en tehlike-
li tasfiye hareketi, Amerikan-Si-
yonist sald›r›s›d›r. Amerikan
Yönetimi Siyonist Varl›¤›n gü-
venli¤ini, Filistin Halk›n›n her
türlü hukuki ve yasal hakk›n›n
üzerinde saymaktad›r. Bunun
yan›nda bugün Filistin davas›n›n
karfl› karfl›ya kald›¤› di¤er bir
önemli tehlike ise Filistin Yöne-
timinin, ‹srail-Amerikan çözüm
flartlar› ve taleplerine uymas›-
d›r. Herkes biliyor ki, ‹srail, Gü-
venlik Konseyi ve BM'nin yay›n-
lad›¤› kararlar› y›rtm›flt›r, y›rt-
maktad›r. Görüldü¤ü gibi Ame-
rikan politikas› adil de¤ildir. Bu-
gün Amerikan bak›fl aç›s› çerçe-
vesinde ve savafl suçlusu fia-
ron'un flartlar›n› belirledi¤i bir
uluslararas› konferans haz›rl›k-
lar› yap›lmaktad›r. Soru flu:
Amerikan Yönetimi, Filistin da-
vas›na yönelik sald›r›lar›nda ba-
flar›l› olacak m›?

Bugün intifada ve Filistin di-
reniflinin bafl› istenmektedir. ‹s-
rail ordusunun, Amerikan des-
te¤iyle Filistin halk›na karfl› sür-
dürdü¤ü vahfli savafl, Ameri-
ka'ya göre teröre karfl› verilen
bir savaflt›r. Ancak, bu Amerika,

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 17

Filistin Krizi... Amerika’n›n Rolü Ne?
Mahir El Yousf› (Filistinli Gazeteci, Yazar)

Filistin topraklar› üzerindeki Si-
yonist iflgali, yerleflimcili¤i(2) ve
yerleflim birimlerini görmezden
gelmektedir. Amerika ve ‹srail'in
gücü ne kadar fliflkin görünürse
görünsün Filistin Halk› iflgale
karfl› direnifl seçene¤ine tutun-
maya devam edecektir.

‹ntifada ve direniflin yaratt›¤›
denklemi, ‹srail bir gerçek ola-
rak kabullenememektedir. Yara-
t›lan denklem fludur; iflgal yoluy-
la Filistin halk›na hakim olmay›
ve teslimiyet dayatmay› amaçla-
yan Siyonist Varl›k, güvenlik ve
istikrar içinde olamayacakt›r. Fi-
listin gerçe¤ini kimse inkar ede-
mez, direnen, özgürlük, ba¤›m-
s›zl›k, baflkenti Kudüs olan ba-
¤›ms›z ve tam egemen Filistin
devletini kurma ve befl milyon
mültecinin geri dönüflü hedefle-
rine kilitlenip direnen Filistin
halk› gerçe¤ini... Bunlardan da
önemlisi ‹srail iflgalini atma ve
yerleflim birimlerini da¤›tmakt›r.
Bütün bunlar Filistin mücadele-
siyle, direniflle ve intifadayla
gerçekleflecektir. Siyonist Varl›-
¤›n do¤as›n›, bütün Arap bölge-
sine egemen ve hakim olma
emellerini ve Bat›l› Amerikan›n
önderli¤ini yapt›¤› emperyalist
projeyle ba¤lant›s›n› biliyoruz.
Bu durumda karfl›t projenin, Fi-
listin halk›n›n haklar›n› alacak
devrimci direnifl projesinin olma-
s› do¤ald›r.

(1) Siyonist Varl›k: ‹srail Devletinin
gayri meflru ve bölgeye zorla yerlefltirilen
bir devlet oldu¤unu, BM'nin 1948'de ‹s-
rail diye kabul etti¤i topraklar›n asl›nda
Filistin topra¤› oldu¤unu kabul eden siya-
si, sosyal kifli veya kurumlar ‹srail Devle-
tini 'Siyonist Varl›k' olarak tan›ml›yorlar.
Yani 'var, ama tan›m›yoruz' anlam›nda.

(2) Yerleflimciler: De¤iflik ülkelerden
de¤iflik vaatlerle getirilen Yahudiler,
BM'nin Filistin Devleti topraklar› (Bat›
fieria ve Gazze) diye kabul etti¤i yerlere
kurulan sitelere yerlefltirilmektedir. Bu-
radaki Yahudilere Yerleflimci, bu sitelere
Yerleflim birimleri denmektedir.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1318

Demek ki Sorun
“Siviller” De¤ilmifl
Amerika-‹srail terör ittifak› tanklar›n gölgesinde Arafat’a “re-

formlar” yapt›r›yor. IMF’de görev yapm›fl Selam Fayyad Maliye
Bakan› ve ad› yolsuzluklara kar›flm›fl yöneticiler bakan yap›ld›.

CIA baflkan› Tenet’in “Filistin güvenlik güçlerini yeniden yap›lan-
d›rma ve reformlar” gerekçesiyle bölgede bulundu¤u s›rada ‹srail
terörü h›z›ndan bir fley kaybetmedi¤i gibi, Tenet’in istedi¤i her fle-
yi yapt›rabilmesi için tersine kuflatmalara yeniden h›z verildi. Bir
çok Filistin bölgesinin yan›s›ra Ramallah sokaklar›, Arafat’›n karar-
gah› geçti¤imiz hafta yeniden kuflat›ld›, Arafat’›n yatak odas› dahil
iki binaya atefl aç›ld›. Soka¤a ç›kma yasa¤› ilan edilen Ramallah’da
resmi binalar, evler bas›ld›, onlarca Filistinli tutukland›.

fiaron ile görüflen Bush, kendi önerisi olan “Ortado¤u konfe-
rans›”n› da ask›ya ald›¤›n› aç›klad›. “Koflullar henüz haz›r de¤il”
dedi Bush ve ‹srail’in sald›r›lar›n› destekledi¤ini yineledi. ‹stenen
koflullar›n ne oldu¤unu da ayn› görüflme sonras› fiaron’un sözle-
rinde ifade ediliyor; “Müzakere edebilece¤imiz bir lider olmal›”.

Söylenen aç›k; bizim iflbirlikçimiz olacak, her iste¤imize boyun
e¤ecek bir Filistin yönetimi. Yani geçen hafta ifade etti¤imiz
“Amerikanc› Filistin.”

fiaron’un s›kça ve düzenli olarak Amerika’ya gitmesi, bir yan›y-
la terör ittifak›n›n kendini teflhir etmesiyken, tüm dünyaya mey-
dan okuman›n da bir ifadesidir. Kim ne derse desin biz istedi¤imi-
zi tüm dünyan›n gözleri önünde yapar›z diyor teröristler.

Feda Eylemi ve “Siviller” Yalan›
5 Haziran’da 18 ‹srail askerinin öldü¤ü feda eylemini de Af Ör-

gütü, ABD ve AB k›nad›klar›n› aç›klad›lar.

Filistin direniflinin en yo¤un tart›fl›ld›¤› günlerde Feda eylemle-
ri için gerçekte ço¤u askerileflmifl olsa da “‹srailli siviller” gerek-
çesi s›ralan›yordu. ‹flte iflgale karfl› askerlere yap›lan bir eylem;
onu da k›n›yorlar. Af Örgütü “aradaki adam” oldu¤u için, her iki
taraf› da sadece k›nar. Peki AB ve ABD’nin k›namad›klar› ne var?
Sadece ‹srail terörünü k›namazlar.

Ülkesi iflgal edilecek, her gün binalar› yerlebir edilecek, gençle-
ri, çocuklar› katledilecek, binlercesi tutsak edilecek ve o halk›n ör-
gütlü güçleri buna karfl› hiçbir fley yapmayacak; “terör” demago-
jileri ile söyledikleri bundan ibarettir. Söyledikleri tek fley; diren-
meyin! Amerika’n›n da Avrupa’n›n da söyledi¤i bu.

Demek ki sorun “ölen siviller” sorunu de¤ilmifl, sorun direniflin
bafle¤memesidir. Direnme araçlar›n› yaratmas›d›r. Emperyalistle-
rin terör demagojilerine beynini teslim eden, direnifllere “terör”
diyenler, hala “terör” demagojisinin anlam›n› görmeyecekler mi?
Hala m›, varolmayan “arada” olacaklar?

AB tart›flmalar›ndan göz gözü görmüyor. Tüm oligarflik
kesimler, iç çeliflkilerini, dalaflmalar›n›, flimdi AB üyeli¤i üze-
rinden yürütüyorlar.

MASKELER AfiA⁄I!
Bu tart›flmada, ön planda gözüken iki kesimin, gerçek yüzle-

rini görmek, aç›¤a ç›karmak o kadar da zor de¤il;

AB savunucular›, “demokrasi” z›rh›na bürünüp, en keskin de-
mokrasi savunucusu kesiliyorlar; AMA bir tek AB savunucusu, F
tiplerine karfl› ç›km›yor.

AB karfl›tlar›, “ulusall›k” z›rh›na bürünüp, en keskin ba¤›m-
s›zl›k savunucusu kesiliyorlar; AMA bir tek AB karfl›t›, IMF’ye
karfl› ç›km›yor.

SAHTE ‹K‹LEMLERE,
SAHTE KARfiITLIKLARA SON!
San›rs›n›z ki, AB çerçevesinde karfl› karfl›ya gelen iki cephenin d›-

fl›nda, bu konuda hiç bir görüfl, hiç bir tav›r yok.

Gerçek farkl›.

Gerçek; flu anda birbirinin karfl›t› gibi görünen iki, cephe esa-
s›nda, tek bir cephedir.

AB’nin en keskin savunucular› ANAP, DSP, AKP ve benzerle-
riyle, AB’nin keskin karfl›tlar› MHP ve Genelkurmay, ayn› cephe-
dedirler; düzen cephesi.

Sömürü ve zulmü sürdürmekte, aralar›nda asla ve kat’i bir
ayr›l›k yoktur.

Aralar›ndaki ayr›l›k, sömürüyü ve zulmü sürdürürken, suyun ba-
fl›n› tutma, pastadan en büyük pay› alma kavgas›d›r.

SAHTE BA⁄IMSIZLIKÇILI⁄A

SAHTE DEMOKRATLI⁄A SON!
Yüzsüzlük veya ikiyüzlülük, utanmazl›k veya ars›z uflakl›k, al-

m›fl bafl›n› gidiyor.

Tüm IMF anlaflmalar›n›n, NATO anlaflmalar›n›n alt›nda imzas›
olanlar, ABD nereye kofl derse oraya koflanlar, “milli ç›karlar”›n,
ba¤›ms›zl›¤›n savunucusu kesiliyorlar.

Tan›yal›m bunlar›. Bafllar›nda MHP ve Genelkurmay var; üç y›l›
aflan iktidar süresince emperyalist tekellerin h›k deyicisi olmad› m›
MHP? NATO’nun, ABD’nin emir eri gibi her emperyalist sald›r›ya
kat›lan bu Genelkurmay de¤il mi? Ve bu Genelkurmay de¤il mi,
IMF programlar›na, ‹srail’le ittifaklara onay veren?

Siyasi arenaya ç›kt›klar›ndan bu yana, bu ülkede yap›lan her
iflkencede, infazda, faili meçhulde sorumluluklar› olanlar, Terör
yasalar›n›, DGM yasalar›n› ç›karanlar ise, “demokrasi, insan hak-
lar›” deyip duruyorlar.

Tan›yal›m bunlar›: DSP’sinden ANAP’›na, TÜS‹AD’›ndan
TOBB’una; infazlar›n, 19 Aral›k katliamlar›n›n, meydanlardaki terö-
rün uygulay›c›s› ve alk›fllay›c›s› de¤il mi bunlar?

GERÇEK MÜCADELE,
EMPERYAL‹ZM‹N ‹fiB‹RL‹KÇ‹LER‹YLE,
ANT‹-EMPERYAL‹ST
VATANSEVERLER ARASINDADIR
Gerçekte iki cephe vard›r;
Ama bu göründü¤ü veya gösterilmeye çal›fl›ld›¤› gi-

bi, ANAP-DSP-TÜS‹AD, 175 imzayla, MHP, Genelkur-
may cephesi de¤ildir.

Anti-emperyalist cephenin bafl›n› ise, her koflulda
emperyalizme karfl› direnen, savaflan ve uzlaflmay› red-
deden devrimciler çekmektedir.

Ba¤›ms›zl›ktan, demokrasiden yana olanlar, 175 im-
zayla, 130 imza aras›nda de¤il, bunlar›n tümüyle, dev-
rimciler aras›nda bir tercih yapmak durumundad›r.

Maskeleri düflürüyoruz!
Safsatalar› da¤›t›yoruz!
ASIL MÜCADELE, EMPERYAL‹ZM‹N ‹fiB‹RL‹KÇ‹LER‹YLE
ANT‹-EMPERYAL‹STLER ARASINDADIR!

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 19

AB’ciler, ne kadar demokrasi yanl›s›?
“AB karfl›tlar›”, ne kadar ba¤›ms›zl›ktan yana?
At iziyle it izi, nas›l ayr›flt›r›lacak?

175 “sivil toplum kuruluflu” toplanm›flt›. Bu “Türkiye
tarihinde ilk kez” oluyordu, “tarihi” önemdeydi. AB’nin ve
tekellerin sesi TV’ler canl› yay›na geçtiler. Kameralar, bafl›-
n› ‹ktisadi Kalk›nma Vakf› Baflkan› Meral Erifl’in ve TÜS‹-
AD’›n çekti¤i bir grubun, “AB’ye girilmesi” do¤rultusunda
verdikleri “muht›ra”y› yans›tt›.

Senaryo, aldatmaca
Türkiye tarihinde ilk kez... tarihi bir an... diye sundular,

esas›nda, ne bir ilkti, ne tarihiydi... Rakam› büyütmek için,
ad› san› duyulmad›k derneklerin imzas› kullan›lm›fl, gazeteler,
üniversiteler bile “sivil toplum kuruluflu” say›lm›flt›.

Güya, “demokrasi” diye ç›km›fllard› ortaya. Ama 175 imza
bile burjuva politikac›l›¤›yla kotar›lm›fl, kamuoyuna aç›klad›kla-
r› bildiri katakulli’yle haz›rlanm›flt›; demokrasinin d’si yoktu or-
tada. K›sacas›, tam bir maskaral›k, tam bir senaryo.

Mesele, kamuoyuna “herkes AB’den yana” havas›n›
pompalamakt›.

AB’ciler kimi temsil ediyor?
Gerçekte çok fazla söze de gerek yok. ‹flte o 175 imza-

dan baz›lar›: Türkiye Sanayici ve ‹fladamlar› Derne¤i, Türkiye
Odalar Borsalar Birli¤i, Türkiye ‹flveren Sendikalar› Konfede-
rasyonu, Türkiye Genç ‹fladamlar› Derne¤i, Bankalar Birli¤i,
Yabanc› Sermaye Derne¤i, Müstakil Sanayici ve ‹fladamlar›
Derne¤i, ‹stanbul Menkul K›ymetler Borsas›, fiekerli Mamül
Sanayicileri Derne¤i, Un Sanayicileri Derne¤i, Meyve Suyu
Endüstrisi Derne¤i, Çay Sanayicileri ve ‹fladamlar› Derne¤i,
Salça ‹hracatç›lar› ve ‹malatç›lar› Derne¤i, Demir Çelik Üreti-
cileri Derne¤i, OST‹M Sanayici ve ‹fladamlar› Derne¤i, Trakya
Bitkisel Ya¤ Sanayicileri Derne¤i, G›da Sanayicileri Derne¤i,...

‹flte size “bir demet” sivil toplum! ‹flte bir
grup AB afl›¤›, bir grup “demokrasi havarisi”nin
as›l kimlikleri!

‹flyerlerinden iflçilerini atanlar bunlar! ‹flçile-
rini sendikas›zlaflt›rmak için her türlü ayak oyu-
nuna ve bask›ya baflvuran bunlar! Cuntalar› al-
k›fllayanlar bunlar. ‹nfazlar› alk›fllayanlar bunlar!
F tiplerini alk›fllayanlar bunlar! IMF programlar›-
n› tavizsiz uygulamal›y›z diyenler bunlar!..

Diyeceksiniz ki, 175 imzan›n içinde Türk-‹fl, D‹SK,
Hak-‹fl, TESK, TZOB da var. Evet var; ama bu, 175 imza-
l›k AB’cilerin kim oldu¤unu, neye hizmet etti¤ini de¤ifltir-
miyor. Türk-‹fl, D‹SK, Hak-‹fl, TESK, TZOB yönetimleri,
patronlar›n pefline tak›lm›fl iflbirlikçiler olarak yer al›yorlar
bu listede. ‹flçilerin, esnaf›n, köylünün de¤il, sanayici ve
ifladamlar›’n›n ç›karlar› için imza att›lar.

175 imzac›n›n bafl›n› çeken TÜS‹AD çok aç›k söylüyor:
“AB’den müzakere tarihi alamazsak, yabanc› sermaye gelmez.”

Onlar›n tek derdi bu. Saklam›yorlar, aç›k aç›k söylüyorlar,
AB’nin istedi¤i düzenlemelerin yap›lmas›n› bunun için istiyorlar.

Peki yabanc› sermaye gelince ne yapacak? Bugüne ka-
dar tüm di¤er ülkelerde ve ülkemizde ne yapt›ysa, onu. Ya-
ni iflçinin, memurun, köylünün, esnaf›n anas›n› a¤lat›p, sa-
nayici ve ifladamlar›’n›n yüzünü güldürecek!

Ya “karfl› imzac›lar”;
Onlar kim, ve ne istiyorlar?
AB’cilerin aç›klamas›na karfl›, 8 Haziran’da 130 imzay-

la baflka bir aç›klama yay›nland› Cumhuriyet Gazetesi’nde.
"Türkiye Cumhuriyeti'ni Kuran Türk Ulusuna Ça¤r›" bafl-
l›kl› bu ilan› ise, burjuva bas›ndaki adland›rmaya göre,
“sa¤c›lar ve solcular” birlikte imzalam›flt›.

‹landa, "Türkiye'nin AB'ye teslimiyetçi bir tav›r ile gir-
me politikas› izleyen zümrelerin, devlet kaynaklar›n›n so-
yulmas›n›n ve ülkenin IMF taraf›ndan yönetilen bir ülke ha-
line getirilmesinin bafl sorumlular›" olduklar› belirtiliyor ve

“ba¤›ms›z yaflama gelene¤inden... milli haysiyetinden,
ilerletmeye ve gelifltirmeye kararl› oldu¤u demokratik ya-
p›s›ndan” sözediliyor.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1320

175 imza... 130 imza...
Kim Bunlar?
Ne ‹stiyorlar?
Kimi Temsil Ediyorlar?

175 imzac›:
“AB’ye Evet”
Ba¤›ml›l›¤a
ve faflizme
i t i r a z › m › z
yok!

175 imza, nas›l bir sahtekarl›kla, ikiyüzlülükle malulse,
130 imza da ayn› özelliklere sahiptir.

“Milli haysiyet”ten sözediyor, MHP’li sendikac›, ö¤retim
üyeleri. O “haysiyeti” y›llard›r IMF’nin ayaklar›n›n alt›nda pas-
pas yapan MHP’den baflkas› m›yd›? Bu imza sahipleri, IMF’ye,
NATO’ya karfl› mücadelelerin içinde yokturlar. ABD’nin Irak’a,
Afganistan’a sald›r›s›n›, Türkiye ordusunun, hükümetinin bu
sald›r›lara deste¤ini, alk›fllayan, onaylayanlard›r.

Hal böyleyken, “ba¤›ms›zl›¤›, milli haysiyeti” savunduk-
lar›na kimi inand›rabilirler?

Bak›n o 130 imzaya; ony›llard›r bu ülkede devrimcile-
re, yurtseverlere karfl› uygulanan zulmü alk›fllayanlard›r.
Yüzsüzlük o haldedir ki, aralar›nda y›llarca OHAL bölgesin-
de zulüm politikalar›n›n komutanl›¤›n› yapm›fl generaller
bile var. Bugüne kadar, bütün ülke F tipi haline çevrilirken,
ne 312’ye, ne 159’a karfl› ç›kt›klar› görülmemifl, duyulma-
m›flt›r. Devrimcilere, islamc›lara, halk›n de¤iflik kesimlerine
karfl› tüm bask›, yasak ve zulüm politikalar›nda, kimi
MHP’nin, kimi Genelkurmay›n yan›nda saf tutmufltur.

Hal böyleyken, onlar› bir araya getirenin “demokratik ya-
p›y› ilerletmek ve gelifltirmek” oldu¤una kim, nas›l inanabilir?

“Solun ve sa¤›n ünlüleri” diye lanse edildi bu liste. Kim
sol bu listede? Düzenin, genelkurmay›n solu denilebilirdi
onlara dense dense.

130 imzac›, bu aç›klamay›, MHP ve Genelkurmay’a güç
vermek için yapm›fllard›r. Esas› budur.

“Sivil toplum” maskaral›¤›...
Yüzlerce y›ll›k geçmifle sahip sendikalar, ne zaman “si-

vil toplum örgütü” olmufl? “Sivil toplum örgütü”nün, ad›,
kelimesi bile ortada yokken, sendikalar vard›.

Üniversiteler, patronlar›n örgütleri de, 175 “sivil toplum
örgütü” aras›nda say›lm›flt›. Bir üniversiteyi, bir patron örgü-
tünü kim, neye göre sivil toplum örgütü say›yor? Kendi tarif
ettikleri “sivil toplum” tan›m›na bile uymuyor bunlar.

Gerillan›n, halk hareketlerinin bile sivil toplum hareke-
ti say›ld›¤› bir ülkede, gazetelerin, üniversitelerin, sendika-
lar›n öyle say›lmas›na flafl›rmamak gerek asl›nda.

“Sivil toplumculuk” gerçekte, tüm muhalif hareketleri ikti-
dar hedefinden uzaklaflt›rmak, flu veya bu düzen gücüne s›rt›n›
yaslar hale getirmektir. Hepsinin ortak özelli¤i budur.

“Sivil toplumculuk”, s›n›flar mücadelesini, halk›n müca-
delesini tasfiye etmeyi amaçl›yor. Ayd›nlar, çeflitli örgütlen-
melerin yöneticileri, patronlar, bir araya gelip görüfl aç›k-
layacaklar. “Kamuoyu” denilen fley de bunlardan ibaret
olacak. “Sivil toplumculuk”ta halk yoktur gerçekte. Halk›n
ne söz hakk›, ne iradesi yoktur.

ABD ve AB fonlar›ndan
“yemlenen” sivil toplumcular
“Sivil toplum örgütleri” konusundaki en büyük yan›lt-

macalardan biri, bunlar›n hükümet, devlet d›fl› örgütler ol-
du¤udur; tam bir aldatmacad›r; çünkü istisnas›z hepsi em-
peryalist devletlerin, hükümetlerin veya “uluslararas› em-
peryalist kurumlar”›n fonlar›yla beslenirler.

Mesela, ülkemizdekilerden TESEV, KA-DER, Toplumsal
Sorunlar› Araflt›rma Vakf› TOSAV, Türk Demokrasi Vakf›,
SAV (Stratejik Araflt›rmalar Vakf›), ANSAV, Helsinki Yurttafl-
lar Giriflimi, Ba¤›ms›z ‹letiflimAjans› vs. vs. diye daha s›rala-
nabilecek yüzlercesi, böyledir. Yani akl›n›za gelebilecek va-
k›f, dernek, sendikalar›n bir ço¤u, AB’nin, ABD’nin fonlar›n-
dan beslenirler. Avrupa emperyalistleri, bu tür yerlerde
özellikle “solcular›” istihdam ederler, ki vitrin daha “demok-
ratik” görünsün. Bunlar›n, fonlar›yla beslendikleri Avrupa ve
ABD emperyalizmine karfl› ç›kmas›n› beklemek mümkün
mü? Bunlar›n yapt›¤› araflt›rmalarda, AB ve ABD’nin ifline
gelmeyen gerçeklerin yans›mas› mümkün mü?

‹mza sahipleri, gerçek kimlikleriyle
ç›kam›yorlar halk›n karfl›s›na
Bu imza sahiplerinin, bugüne kadar yapt›klar› herfley,

flunu gösteriyor; ne 175 imzac›, demokrasi savunucusu-
dur, ne de 130 imzac›, ba¤›ms›zl›k savunucusu.

Bir taraf, karlar›na kar kat›p holdinglerini büyütmek
için bir an önce AB’ye girelim diyor; di¤er taraf, bask› ve
koltuk tekeli yine benim elimde kalmak kofluluyla girelim
diyor. Ama bunu aç›kça söylemiyorlar; biri demokrasiyi,
öteki ba¤›ms›zl›¤› kendine perde yap›yor.

Bu ülkedeki yoksulluk ve bask› düzeninin sürmesinde,
halk›n de¤il iflbirlikçi tekellerin ç›karlar›n› savunmakta,
AB’ye, ABD’ye ba¤›ml›l›¤›n sürmesinde hemfikirdirler.

Böyle oldu¤u içindir ki, gerçek yurtseverlerin, gerçek
demokratlar›n, ve emekçi, yoksul halk›n, ne 175
imzan›n, ne 130 imzan›n içinde yeri yoktur; olmamal›d›r.
Halk›n ba¤›ms›zl›k ve demokrasi cephesi, bunlar›n
d›fl›nda, ayr› bir cephedir.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 21

130 ‹mzac›: “AB’ye -flartl›- Evet!”
Ba¤›ml›l›¤a ve faflizme itiraz›m›z yok!

Burjuva bas›nda, AB’ye girersek ne olur, girmez-
sek ne olur diye “karfl›laflt›rmal› tablolar” yay›nlan›-
yor. Tablolar›n “girersek” bölümü toz pembe, gir-
mezsek bölümleri ise, kapkaranl›k resmediliyor.

Yanl›fl, yalan, aldatma; çünkü, gerçekte tablo-
nun her iki yan› da karanl›k’t›r. Mevcut düzen sür-
dü¤ü müddetçe, AB’li veya AB’siz, ülkemizin tablo-
su karanl›kt›r.

Oligarfli, her dönem, kendi ç›karlar›n›, ihtiyaçla-
r›n›, “halk›n ç›karlar›” gibi gösterip, kendi iyili¤ine
olacak fleyleri, halk›n iyili¤ine olacakm›fl gibi göste-
rip, kararlar›n› meflrulaflt›rmaya çal›fl›r.

Çok farkl› konulardan da yüzlerce örnek verilebi-
lir buna. Ama biz ayn› konu çerçevesinde, YAfiANMIfi
B‹R TECRÜBE olarak, Gümrük Birli¤i’ne girifl mese-
lesini hat›rlatal›m.

O günlerde de böyle yaz›yordu gazeteler; Güm-
rük Birli¤i’ne girdi¤imizde, ihracat›m›z artacak, geli-
rimiz artacak, halk›m›z›n refah seviyesi yükselecek,
yeni yat›r›mlar yap›lacak, iflsizlik azalacak...t›.

O günün havas› da, ayn› bugünlerdeki gibiydi.

Gümrük Birli¤i’ne girdik.

Söylenenlerin hangisi gerçekleflti?

Gelirlerimiz mi artt›, refah seviyemiz mi yüksel-
di, yat›r›mlar m› ço¤ald›, iflsizlik mi azald›?

Gümrük Birli¤i’ne 1996’da girdik. Gümrük Bir-
li¤i’ne girmeden önce toplam ihracat içinde AB’nin
pay› yüzde 51.2 iken, girdikten sonra bu oran yüz-
de 49.7’ye gerilemifltir. Ama ayn› sürede, Avrupa
tekellerinin Türkiye’ye ihracat›, yüzde 33 artm›fl-
t›r. Bundan da sadece Avrupa tekelleri ve onlar›n
Türkiye’deki iflbirlikçileri karl› ç›km›flt›r.

Sonuç; Türkiye’nin ba¤›ml›l›¤› art›r›lm›fl, tekeller,
daha çok ürünün fiyat›n› belirler hale gelmifl, iflbirlikçi
iktidarlar›n marifetiyle de, Avrupa tekellerinin ihraç et-
ti¤i ürünlerin ülkemizdeki üretimi geriletilmifltir.

Kaybeden halkt›r.

‹flte böyle oldu¤u için, gözü kapal› AB savunu-
culu¤u yapmak yerine, aldatmacalara kanmak yeri-
ne, gerçe¤e gözlerimizi açmak durumunday›z.

AB nedir, ne de¤illdir? Kuruluflu, amac›, AB’nin
“zenginli¤i”nin ana kayna¤› nelerdir sorular›n› tart›fl-
mal›, cevaplamal›y›z.

AB’nin temelinde,
emperyalist tekellerin
pazar kavgas› vard›r
1948’de ABD’nin Marshall yard›mlar›ndan yararla-

nan Avrupa ülkelerini bir araya getirmek amac›yla Av-
rupa Ekonomik ‹flbirli¤i Teflkilat›, 1950’de Avrupa Ödeme-
ler Birli¤i ve Gümrük ‹flbirli¤i Daimi Konseyi kuruldu. Bun-
lar Avrupa emperyalistlerinin ilk “birlik” giriflimleriydi.

AB’nin “çekirde¤i” olarak adland›r›lan yap› ise, 1951’de
kurulan Avrupa Kömür ve Çelik Toplulu¤u’dur. Bu toplulu¤un
üyeleri, Almanya, Belçika, Fransa, ‹talya, Lüksemburg ve Hol-
landa’yd›. Bunu 1957’de Avrupa Atom Enerjisi Toplulu¤u’nun,
yine ayn› y›l, Ortak Pazar antlaflmas›yla Avrupa Ekonomik
Toplulu¤u veya k›sa ad›yla AET’nin kurulmas› izlemifltir.

Bu anlaflmalar›n ve kurulufllar›n isimlerinden de anlafl›la-
ca¤› gibi, temel, ekonomik ç›karlar’d›r.

AET’nin bir di¤er ad› da “ortak pazar”d›. Avrupa’n›n
kayg›s›, ad›yla, san›yla tekellerin istedi¤i gibi at oynatabile-
ce¤i bir pazar’d›.

Avrupa Birli¤i’ni ortaya ç›karan neden: “Almanya ve
Fransa’n›n çekti¤i Avrupa emperyalistlerinin baflta ABD ol-
mak üzere di¤er emperyalistler karfl›nda güç kazanma, on-
larla rekabet edebilme ve dünya pazar›ndan daha çok pay
alabilmeyi sa¤lamakt›r.”

Ad›m ad›m siyasi birli¤e
Tekeller, salt ekonomik anlaflmalarla yetinmediler; Poli-

tik birlik do¤rultusunda at›lacak ad›mlar da; onlar›n sömü-
rü alan›n› ve onlar›n sömürü özgürlü¤ünü geniflletecekti.
Süreç bu yönde gelifltirilmeye baflland›.

12 Avrupa ülkesinin yer ald›¤› birlik 93 y›l›nda resmi
olarak Avrupa Birli¤i (AB) ad›n› ald›.

1 Ocak 1993'de al›nan kararla birlik üyesi ülkelerde
“mallar›n, sermayenin, kiflilerin ve hizmetlerin herhangi bir

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1322

AB, tekellerin ç›karlar› için
kurulmufltur ve yoluna da öyle
devam etmektedir. Yeni-sömür-
ge ülkelerdeki sömürü ve katli-
amlarla beslenip palazlanan bir
birliktir. Bu “trene” binmeyi sa-
vunanlar, emperyalist tekellerin
ç›karlar›na hizmet etmifl olur.

Objektif gerçek budur.

engel olmaks›z›n serbest dolafl›m hakk›” tan›nd›. Böylece
Avrupa tek bir pazar haline geldi.

Mevcut durumda para birli¤ine kadar uzanan Avrupa
emperyalistleri aras›ndaki bu entegrasyon süreci, Avrupa
emperyalizmini, di¤er emperyalistler karfl›s›nda belli bir güç
haline getirdi. Ama bu güç, sadece “di¤er emperyalistlere”
karfl› de¤il, hem yeni-sömürgelere, hem de bizzat kendi s›-
n›rlar› içinde, Avrupa halk›na karfl› da kullan›lacak bir güçtü.
93’ten sonraki 10 y›l, Avrupa halk›n›n ekonomik, siyasi,
sosyal haklar›n›n da sürekli k›s›tland›¤› bir 10 y›l olmufltur.

AB’nin sömürgecili¤i
Bafllang›çta, amaç daha çok Avrupa pazar›n› di¤er em-

peryalistlere karfl› koruma ve güvence alt›na almak, giderek
di¤er emperyalistlerle rekabet edebilecek duruma ulaflmak-
t›r. Ancak Avrupa emperyalistlerinin birli¤i pekiflip, gücü
artt›kça, yeni hedefler de ç›kar ortaya.

Özellikle 1975’ten itibaren AET politikalar›nda yeni sö-
mürgelere bir yönelme görülür. Bu yönelim çerçevesinde,
kendi deyimleriyle “az geliflmifl” ülkelerin AET ülkelerine belli
mallarda gümrüksüz ihracat yapabilmesini kabul etti. Güya
amaç, “az geliflmifl” ülkelerin geliflmesine yard›mc› olmakt›.

Tabii kaz›n aya¤› öyle de¤ildi; AET üyesi ülkeler, zaten
enerji ihtiyaçlar›n›n yar›s›n› ve kahve, bak›r, pamuk ve man-
ganez gibi çeflitli hammadde ihtiyaçlar›n›n yüzde 90’›n› ye-
ni-sömürge ülkelerden sa¤lamaktayd›lar. Yeni-sömürgelerin
yeralt›-yerüstü zenginliklerine daha çok ve daha ucuza el
koyacaklard› yeni gümrük politikas›yla.

1963’te Fransa’n›n sömürgecilik iliflkilerinin oldu¤u 17
Afrika ülkesi ve Madagaskar’la, 1975’te Afrika, Karayipler ve
Pasifikteki ‹ngiliz Uluslar Toplulu¤u üyesi (yani ‹ngiliz yeni sö-
mürgesi) 46 ülke ile anlaflmalar imzaland›. 1979’da 60’dan
fazla yeni-sömürge ülke, çeflitli anlaflmalarla AET’ye ba¤land›.

Sonraki y›llarda Ma¤rip ülkeleri (Cezayir, Fas, Tunus)
ile, Maflr›k ülkeleri (M›s›r, Ürdün, Suriye ve Lübnan) ve ‹s-
rail ve Yugoslavya ile AET aras›nda iflbirli¤i anlaflmalar› im-
zalan›r. Avrupa sömürgecili¤i genifl alanlara yay›l›r.

Türkiye-Avrupa iliflkileri
S›kça söylendi¤i gibi, Türkiye’nin Avrupa’ya girme ma-

ceras› 40 y›l› aflk›nd›r sürüyor. ‹lk olarak 31 Temmuz
1959'da AET’ye girmek için baflvuruda bulunuldu. 1963'te
Ankara Ortakl›k Anlaflmas› imzaland›. Ama ifller bu anlafl-
mada öngörüldü¤ü gibi gitmedi.

1973’de “süreci ilerletmek için” Katma Protokol haz›r-
land›. Bu protokole göre;

AB ile Türkiye aras›nda gümrük vergileri ve kota uygula-
mas› kald›r›ld›. Ama bunun küçük bir istisnas› vard›: Türki-
ye'nin rekabet flans›n›n oldu¤u tekstil ve g›da sektörlerinde

AET’nin gümrük ve kota uygulamas› devam edecekti. Di¤er
ürünlerde Avrupa'yla rekabet flans› olmad›¤›ndan s›n›rlamalar›n
kald›r›lmas›n›n zaten pratik bir hükmü yoktu. Böylece Türkiye,
Avrupa tekellerinin sömürüsüne kap›lar›n› iyice açm›fl oldu.

AB’nin acelesi yok!
Üzerinde en çok gürültü kopar›lan ad›mlardan biri ise,

yaz›n›n en bafl›nda sözünü etti¤imiz Gümrük Birli¤i Anlafl-
mas›’n›n imzalanmas›d›r. Bu anlaflma 1995’te DYP-SHP ko-
alisyonu döneminde imzaland›. Türkiye, AB üyesi olmadan
Gümrük Birli¤i’ni imzalayan tek ülkedir. Bu da, bu ülkeyi
yönetenlerin iflbirlikçilikte, de¤erlerimizi emperyalizme pefl-
kefl çekmekte ne kadar emsalsiz(!) olduklar›n›n kan›t›d›r.

11-12 Aral›k 1999'da AB'nin Helsinki'deki AB Konseyi
Zirve Toplant›s›'nda Türkiye'ye "adayl›k statüsü" tan›nd›.

Art›k üyelik için bundan sonras›na, kimi on y›l, kimi yir-
mi y›l ömür biçiyor.

Do¤rudur, AB’nin Türkiye’yi alma konusunda pek acele-
si yoktur. Acele etmesi için bir neden de yoktur. Y›llard›r
süren yeni-sömürgecilik iliflkileri ve son olarak imzalanan
Gümrük Birli¤i Anlaflmas›'yla, IMF talimatlar›yla, zaten ala-
bilece¤i herfleyi almaktad›r.

Evet, y›llar önce söylenen o söz, olay›n tümünü anlatma-
sa da do¤rudur; “Avrupa ortak, biz pazar!”

AB, tekellerin ç›karlar› için kurulmufltur ve yoluna da
öyle devam etmektedir. Yeni-sömürge ülkelerdeki sömürü
ve katliamlarla beslenip palazlanan bir birliktir. Bu “trene”
binmeyi savunanlar, emperyalist tekellerin ç›karlar›na hiz-
met etmifl olur. Objektif gerçek budur.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 23

Tafl›d›klar›
“Avrupa
Konseyi...,
Avrupa
Parlamentosu...
Avrupa ‹nsan
Haklar›
Mahkemesi...”
gibi isimlere
bakmay›n;
buralar,
Yeni krallar›n
saraylar›d›r!
Avrupa
Sömürgecili¤inin
idare
merkezleridir!

4 AB’ye üye olup “bafl›n›n gö¤e erdi¤i” iddia edi-
len Yunanistan’da köylü kan a¤l›yor, iflçi örgütsüzle-
fliyor... “AB’ye uyum” diye, küçük üretici topraks›z-
laflt›r›l›p göç yollar›na düflürülüyor...

4 B›rak›n “yeni üye” sömürgeleri; AB’nin “ana”
ülkelerinde bile, halk›n yaflam standartlar› düflü-
yor; anti-demokratik yasalar giderek hayata daha
fazla hükmeder hale geliyor

4 AB’den gelecek Euro’larla “refah” hayali kur-
mak, sömürgecili¤e onay vermektir; AB’nin Eu-
ro’lar› kanl›d›r. Halklardan gasbedilmifltir.

AB’cilerin, savunduklar› en önemli gerekçelerden biri de,
“bak›n Yunanistan AB’ye girdi, milli geliri 10 bin dolara
ulaflt›, biz girmedik, 2000 dolarlarda kald›k...”

Yalan›n, çarp›tman›n s›n›r› yok ki...

Yunanistan’da “milli gelir” artm›fl ama halk›n geliri artm›fl m›?

Peki, öyleyse, Yunan köylüsü niye aylard›r eylemler yap›yor?

Gerçekte, AB’nin ekonomi politikalar›yla, IMF’nin ekonomi
politikalar› aras›nda büyük fark yoktur. Tüm IMF programla-
r› ayn› zamanda Avrupa emperyalistlerinin onay ve deste¤ine
sahiptir. Keza, AB’nin Maastricht anlaflmas›yla üye olacak tüm
ülkelerde uygulanmas›n› öngördü¤ü ekonomik program›n da
IMF programlar›ndan fark› yoktur. Çünkü, her ikisinde de
amaç, tekellerin hakimiyetini güçlendirmektir.

Bu nedenle, kimse Yunanistan flöyle gelifliyor, böyle kal-
k›n›yor yalanlar›na itibar etmesin. Bizde ne yaflan›yorsa,
orada da onlar yaflan›yor.

Yunanistan’da AB üyeli¤iyle birlikte “tar›mda kapitalist-
leflme ve tekelleflme” h›z kazanm›flt›r. Yunanistan’da çal›flan
nüfusun yüzde 18’ini köylüler oluflturmaktad›r. Ve AB’ye
uyum program›na göre, bu oran›n yüzde 7’ye düflürülmesi
öngörülmektedir. Ülkemizde de bu s›ralar çok gündemde
olan “Haciz”ler, Yunanistan köylüsünün da bafl›ndad›r. ‹flas
eden, üretim yapamaz hale gelen küçük üreticilerin toprak-
lar› peyderpey tar›m tekelleri taraf›ndan ele geçirilmektedir.

Baflka? Yunanistan iflçisi, AB üyeli¤inden bu yana, ör-
gütsüzlefltirilmektedir.

Dahas›; sadece Yunanistan’da de¤il, bizzat Avrupa ülke-

lerinde de benzer geliflmeler, sorunlar yaflan›yor. Sendikal
gelene¤in en güçlü oldu¤u Fransa’da iflçilerin sendikas›zlafl-
t›r›lmas› oran› yüzde 37’lere ulaflmaktad›r. En yüksek ör-
gütsüzleflme oran› ise, yüzde 40’lara varan oranla, Portekiz
ve Yunanistan’dad›r.

Yunanistan’da ve Avrupa ülkelerinde de, ayn› bizde ol-
du¤u gibi, iflsizlik büyüyor: Son on y›lda, iflsizlik Almanya’da
yüzde 3’ten yüzde 9’a, Fransa’da yüzde 1’den yüzde 11’e,
‹talya’da yüzde 3’den yüzde 12’ye ç›kt›. Sosyal haklardaki
k›s›nt›lar, halk›n yaflam düzeyini düflürmeye devam ediyor.

AB’nin zenginli¤i, lanetli bir zenginliktir

Bu birli¤e kat›lan yeni-sömürge ülkeler, birli¤e, yeni bir
pazar olarak kat›l›rlar. Hiç bir sömürge ülke, AB’ye girmek-
le, sömürge olmaktan ç›kmaz, ve ç›kmam›flt›r.

Do¤ru, her yeni üye ülkeye, AB’den krediler gelecektir. Bu kre-
dilerin yoksul halk›n eline hiç ulaflamayaca¤› gerçe¤i bir yana;

1- AB kredileri de IMF kredileri gibidir. Verdiklerini faz-
las›yla geri al›rlar.

2- Nereden geliyor bu paralar? AB, karfl›l›ks›z para ba-
s›p m› veriyor bu kredileri?

Elbette hay›r. Unutulmamal›d›r ki, AB’nin zenginli¤i la-
netli bir zenginliktir. AB’nin verdi¤i ve karfl›l›¤›n› da zaten
daha sonra fazlas›yla ald›¤› her kuruflta, Asya’n›n, Latin
Amerika’n›n, Afrika’n›n, Orta ve Uzak Do¤u’nun yoksul, ezi-
len halklar›n›n al›nteri ve kan› vard›r. Avrupa sömürgecili¤i,
iki yüzy›ld›r bu k›talar› ya¤malam›flt›r.

Kanl› paralarla “refaha” ulaflmay› düflünmek, tek bir in-
san için de, halklar için de sadece utanç verici ve alçalt›c› bir
düflüncedir. AB’den gelecek paralarla zengin olunaca¤› dü-
flünülse bile, bu reddedilmelidir. O paralar›n, halklar› aç b›-
rakma pahas›na, halklar› katletme pahas›na biriktirilmifl
sermaye oldu¤unu kimse unutamaz.

Yine 1946’lardan bu yana yaflad›¤›m›z tecrübeyi hat›rlaya-
cak olursak; emperyalistlerden gelen her kurufl, bir yeni-sö-
mürge ülkenin halk›n› sadece daha da yoksullaflt›rmaya yarar.

AB; TEKELC‹ bir birliktir
Emperyalizmin yeryüzünde herhangi bir halk› zenginlefl-

tirdi¤i de bugüne de¤in görülmemifltir.

AB, dünya halklar› nezdinde, ABD, NATO, IMF, Dünya
Bankas› gibi, fazla teflhir olmam›fl bir “uluslararas›” örgüttür.

Çünkü AB’nin bafl›n› çeken ülkelerin yapt›¤› sömürü ve

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1324

AB’ye giren yeni-sömürgeler refaha, demokrasiye mi kavufltu?

Kanl› Euro’larla
kimse refaha ulaflamaz?

zulümler, bask›lar, AB’ye de¤il, daha çok o ülkeye maledil-
mekte, AB pirü pak, sanki onlardan ayr› bir kurum olarak,
ayr› bir yerde durmaktad›r. Avrupa Birli¤i’nin çeflitli alan-
lardaki organlar›, üye ülkelerdeki çeflitli politikalar› da gö-
rünüflte elefltirerek, kitleler nezdinde, hak gasplar›n›n, an-
ti-demokratik uygulamalar›n sorumlulu¤undan kurtulmak-
tad›r. Yarat›lan görüntü budur.

Tekeller, daha fazla kar amaçlar›n›, ustaca “Kopenhag
kriterleri”nin ard›na gizlemeyi baflarabilmifllerdir.

Shengen anlaflmas›, bu aldatmacan›n çarp›c› bir örne¤i-
dir. Shengen anlaflmas›, AB üyesi ülkeler aras›nda “s›n›rlar›
kald›ran” anlaflma olarak geçti tarihe. Bu anlaflma, AB savu-
nucular›n›n, küreselleflme savunucular›n›n dilinde, yeni dün-
ya düzeninin övgüsü için en s›k kullan›lan gerekçelerden bi-
ri oldu: “Art›k s›n›rlar kalk›yor”du.

Oysa, gerçek, s›n›rlar›n tekeller için, sermaye için kalkt›-
¤›yd›. Düzen için fazla bir zarar› olmad›¤› sürece, “halk” da ya-
rarlanabilirdi bu haktan. Ama “küreselleflme karfl›t›” gösteri-
ler s›ras›nda ve sonras›nda “yabanc›lara” karfl› al›nan önlemler
vesilesiyle görüldü ki, Shengen anlaflmas›n›n “halklara” iliflkin
yan›, derhal rafa kald›r›l›p, s›n›rlar yine yerine konulabilir.

AB’nin tüm kriterlerinde, programlar›nda, kararlar›nda,
öncelik, tekellerin ihtiyaçlar› ve ç›karlar›ndad›r. Do¤al olan› da
budur; emperyalizmin karakteri daha farkl›s›na izin vermez.

ABD bir yana, AB de, emperyalizmin de¤iflti¤ini söyle-
yen herkesi yalanlayan bir prati¤in sahibidir.

AB demek, demokrasi, hukuk, insan haklar› demekse,
refah ve adalet demekse, öyleyse, AB’nin Afganistan, Irak
sald›r›lar›nda ne ifli vard›? Öyleyse, tüm Avrupa ülkelerinde
birbiri peflis›ra haklar› ve özgürlükleri gasbeden bu yasalar›
kim, nas›l ç›kar›yor? Öyleyse, Türkiye de içinde olmak
üzere, yüzlerce ülkeyi niye sömürmeye devam ediyor?

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 25

BUNLARI TANIYIN
175 imzal› AB’ciler bildiri-

sini baflkanl›¤›n› Meral Gezgin
Erifl’in yapt›¤› ‹KV’nin düzen-
ledi¤i biliniyor. Esas olarak
kotaranlar TÜS‹AD, Yased ve
‹KV’dir. Ç›karlar› olan onlar-
d›r. TÜS‹AD’› tan›tmaya gerek
görmüyoruz, herkes biliyor.
Adlar› çok fazla duyulmasa da
ülkemizin sömürgeleflme sü-
reciyle yafl›t olan di¤er ikisini
Hakl›y›z Kazanaca¤›z kitab›n-
dan aktararak tan›yal›m;

‹KV (‹ktisadi Kalk›nma Vakf›): 1 Aral›k 1964’de
AET’ye üyelik baflvurusu ve bununla ilgili olarak imza-
lanan Ankara Anlaflmas›n›n hemen ard›ndan ‹stanbul
Ticaret Odas› ve ‹stanbul Sanayi Odas›n›n giriflimiyle,
Odalar Birli¤i, Ziraat Odalar› Birli¤i, Türkiye ‹flveren
Sendikalar› Konfederasyonu, Ankara Sanayi Odas›, ‹s-
tanbul Ticaret Borsas›n›n kat›l›m›yla kurulmufltur.
Türkiye-AET iliflkilerinde özel sektörün uzman kuru-
luflu olan ‹ktisadi Kalk›nma Vakf›n›n önemi,1987’de
AET’ye yap›lan tam üyelik baflvurusuyla daha da art-
m›flt›r. Avrupa sermayesiyle tam bir entegrasyonun
oluflmas› için çal›flmalar yapan ‹KV’nin bugünkü ifllevi;
temsil, tan›tma, araflt›rma, e¤itim, yay›n vb. düzeyde
sürse de gelecekte daha önemli ifllevler yüklenebilecek
uzman kurulufl niteli¤ine sahiptir.

YASED (Yabanc› Sermaye Koordinasyon Derne¤i):
Resmi kuruluflu 30 May›s 1950’ye rastlar. TOFAfi,
OYAK, RENAULT, GOODYEAR, P‹RELL‹, MAN,
ROCHE, OTOMARSAN, HEKTAfi, GLAXO ve PH‹-
L‹PS yöneticileri kurucu üyeleridir. Mevcut ekono-
mik politikalar›n önlerine ç›kard›¤› pürüzlerin düz-
lenmesi, hükümetle iliflkilerin yürütülmesi vb. için
faaliyet yürütür. KOÇ’un Divan Oteli’nde bu çerçe-
vede ayl›k toplant›lar düzenlemesinden dolay› “Di-
van Kulübü” diye de an›lmaktad›r. DPT bünyesin-
de kurulan “Yabanc› Sermaye Dairesi” ve hükümet
düzeyinde etkisi oldukça büyüktür. 80 flirketi bün-
yesinde toplam›flt›r. 24 Ocak kararlar› çerçevesin-
de yabanc› sermayeyi ülkeye daha çok çekebilmek
ve emperyalist sermaye ile tam bir entegrasyon
oluflturabilmek düflüncesi, YASED’in önemini art›r-
m›fl, emperyalist sermayeye kolayl›klar sa¤lanmas›
yönünde hükümet nezdindeki giriflimleriyle sonuca
ulafl›lm›flt›r.

Avrupa emekçileri de,
hak ve özgürlüklerinin

gasbedilmesini önleme kavgas› veriyor

TÜS‹AD Baflkan› Tuncay Özilhan “Türkiye’nin gelece¤ini
AB’de görmeyenler, Türkiye için nas›l bir gelecek tasarlad›-
¤›n› aç›klamal›d›r” diyor. Elbette aç›klamal›d›r.

Özilhan, bunu özellikle vurguluyor, çünkü bunun burjuva
siyasetteki “rakiplerinin” zay›f yönü oldu¤unu biliyor; ortal›k-
ta “AB karfl›t›” diye ön planda duranlar›n gerçekten de Türki-
ye için AB-ABD d›fl›nda bir gelecek tasar›m› yoktur.

AB’ciler, AB karfl›tlar›, sonuçta do¤ru bir ayr›m. Ama bu
ayr›m›n taraflar›n›n kim oldu¤u yanl›fl tarif ediliyor. MHP-
Genelkurmay cephesi, “AB karfl›t›” olarak say›l›yor. Hay›r,
onlar›n temelden bir AB karfl›tl›¤› yoktur; TÜS‹AD Baflka-
n›’n›n dedi¤i gibi, “AB d›fl›nda” bir gelecek planlar› da yok-
tur. AB d›fl›ndaki tek planlar›, ABD’nin uydusu olmak olabi-
lirdi, ama zaten ABD de Türkiye’nin AB’ye girmesini buyu-
ruyor ve istiyor. Bu noktada, Amerikanc› Genelkurmay ve
MHP’nin buna karfl› ç›kmas› mümkün de¤il.

Tuncay Özilhan, burjuva medyay› elinde tutman›n avan-
taj›yla, sanki kendisi d›fl›ndakilerin hiç bir projesi, program›
yokmuflcas›na konufluyor.

Ama var.

Tuncay Özilhan’›n sordu¤u ““Türkiye’nin gelece¤ini AB’de
görmeyenler... Türkiye’nin kifli bafl›na 2000 dolarl›k milli ge-
lire mahkum olmamas› için nas›l bir ekonomik kalk›nma stra-
tejisi öngördü¤ünü aç›klamas› gerekir. ... Türkiye’nin büyük
potansiyelini de¤erlendirmek için nas›l bir co¤rafyada strateji-
mizi kurmal›y›z, hangi zenginlikleri Türkiyemize tafl›mal›-
y›z?..” sorusunun bu ülkede, baflka bir cevab› da var.

Bu cevap, devrimcilerin cevab›d›r.

Devrimcilerin d›fl›nda kimsenin
AB’ye alternatifi yoktur
Ne flu anda “AB muhalifi” olarak öne ç›kar›lan güçlerin, ne de

genel olarak “muhalif” bilinen di¤er güçlerin, AB’nin d›fl›nda,
Amerikanc› dünya düzeninin d›fl›nda bir alternatifleri yoktur.

AB’nin “alternatifi” ne ABD’dir, ne zaman›nda bir gene-
ralin söyledi¤i gibi Rusya ve ‹ran’d›r, ne de Genelkurmayc›-
komplocu kimilerinin hayal dünyas›nda oluflturduklar› “Av-
rasya seçene¤i” veya “fianghay Befllisi”dir. AB’nin alternati-
fi yine kimilerinin söyledi¤i gibi “Eme¤in Avrupas›” da de¤il-
dir. D-8‘ler gibi “islami” alternatifler de yoktur.

Yak›n zamana kadar, mevcut düzene “alternatif” olarak
Adil Düzen’i ve AB’ye alternatif olarak da “‹slam ÜBirli¤i”ni
savunan islamc› kesim, bunlardan çoktan çarketti. fiimdi

AB’nin en h›zl› savunucular›. O kadar ki, tekelci burjuvazinin
kalemflörü Ertu¤rul Özkök’ün övgülerini alacak kadar kes-
kin bat›c› kesildiler.

Kürt milliyetçili¤i, bir yandan “Ortado¤u Federasyonu”
gibi, as›l olarak taban›n› oyalamaya yönelik teoriler yapar-
ken, pratikte, AB’nin en aleni ve keskin savunucular›ndan
biri durumundad›r. AB’nin onlar› “terör listesi”ne almas› bi-
le, AB’ciliklerinde en küçük bir azalma yaratmam›flt›r. Kürt
milliyetçi bas›n, 175 imza sahibinden daha büyük bir gay-
retle AB üyeli¤ini savunmaktad›r.

Reformist legal parti çevreleri de benzer bir alternatif-
sizli¤in içindedir. Kimisi “eme¤in Avrupas›” diyerek, ama
gerçekte AB’nin emperyalist kimli¤ine aç›ktan karfl› ç›kma-
yarak adeta “istemem yan cebime koy” politikas› izlerken,
AB’ye karfl› oldu¤unu söyleyen kimileri de, Emek Platformu
vb. diyerek esas›nda ço¤unlu¤u AB icazetinde politika yapan
güçlerle politikalar›n› birlefltirmifl, onlardan ba¤›ms›z politi-
ka yapacak gücü, cesareti bulamamaktad›r.

ABD’nin, AB’nin Sömürgesi De¤il;
TAM BA⁄IMSIZ
GERÇEKTEN DEMOKRAT‹K TÜRK‹YE
Neden tam ba¤›ms›zl›k diyoruz;

Çünkü, bir bayra¤›n, bir milli marfl›n olmas›n›, “Türk”
diye bafllayan bir ordunun varl›¤›n›, ba¤›ms›zl›k olarak gös-
teren bir aldatmaca var ortada.

Neden gerçek demokrasi diyoruz;

Çünkü, ülkemizde, bir parlamentonun olmas›n›, arada
bir seçimlerin yap›lmas›n›, onlarca partinin varl›¤›n›, “de-
mokrasinin kan›t›” olarak gösteren bir oyun var ortada.

Biz göstermelik bir ba¤›ms›zl›k, göstermelik bir demok-
rasi peflinde de¤iliz. Bugün Genelkurmaydan ANAP’a,
TÜS‹AD’a, reformistlere kadar bir çok kesimin yapt›¤› gibi,
ne kendimizi, ne halk›m›z›, olmayan ba¤›ms›zl›¤›, olmayan
demokrasiyi varm›fl gibi gösterme politikas› izlemeyece¤iz.

Ba¤›ms›zl›¤›n yolu,
anti-emperyalist, anti-olgarflik
devrimden geçer
Bizim “baflka zenginlikleri Türkiye’ye tafl›mak” de¤il, Türki-

ye’nin zenginliklerini halk›m›z›n ç›karlar› ve ihtiyaçlar› temelinde

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1326

Baflka bir seçenek var:
BA⁄IMSIZ DEMOKRAT‹K TÜRK‹YE!

en iyi flekilde de¤erlendirmek gibi bir sorunumuz var.

TÜS‹AD, “baflka zenginlikleri Türkiye’ye tafl›-
mak” derken, kastetti¤i sadece “yabanc› serma-
ye”dir. O “zenginli¤in” tafl›nd›¤› her yeri kuruttu¤u-
nu ise biliyoruz. Böyle bir “zenginlik” istemiyoruz
ülkemizde. Ülkemizin zenginlikleri, esas olarak
kendine yeterlidir; yeter ki, emperyalistlere peflkefl
çekilmesi önlensin, yeter ki, “yerli iflbirlikçi” ya¤ma-
c›lar›n talan›ndan korunsun.

Biz, iflte, öncelikle bunu sa¤layaca¤›z.

Zaten ancak bunun sa¤land›¤› bir Türkiye, “Ba-
¤›ms›z Demokratik Türkiye” olarak adland›r›labilir.

Ba¤›ms›zl›k, emperyalizmin kovulmas›yla, de-
mokrasi oligarflinin iktidar›n›n y›k›lmas›yla hayat
bulur. Anti-emperyalist, anti-oligarflik devrim bu-
dur. Bu devrim, AB’siz yaflaman›n da alternatifidir.

Anti-oligarflik olmayanlar›n
demokratl›¤› sahtedir
Ülkemizde demokrasiyi yokeden kim? Haklar›, özgür-

lükleri gasbeden kim? Bunlar› yokeden elbette üç befl polis
flefi de¤ildir. Bunlar› yokeden, bir bütün olarak oligarflidir.
Oligarflinin içinde, Genelkurmay› da vard›r, düzen partileri
de, parlamento da, yüksek yarg› organlar› da, TÜS‹AD’› da,
toprak a¤alar› da vard›r.

Bunlar›n iktidar›na karfl› ç›kmayanlar, demokrasiyi savu-
namazlar.

Ony›llard›r bu ülkeyi AP’ler, DYP’ler, CHP’ler, ANAP’lar,
DSP’ler, MHP’ler, SP’ler, AKP’ler yönetiyor. Partilerinin isim-
leri de¤iflmifl olsa da, politikalar›, programlar› ayn› parti ve
kadrolar bunlar. Bunlar›n içinde yerald›¤› hiç bir iktidar›n de-
mokrasiyi getirme ihtimali yoktur; çünkü yokeden onlard›r.

Demokrasiyi, haklar ve özgürlükleri yoketme operasyo-
nunun fiili uygulay›c›s› ise,Genelkurmaydan baflkas› de¤ildir.
O halde, somut gerçek önümüzdedir; mevcut düzen partile-
rine ve Genelkurmaya karfl› mücadele etmeksizin demokrasi
mücadelesi verilemez. S›rt›n› AB’ye yaslayarak bu bask›lara
karfl› ç›kabilece¤ini düflünenler ise, daha da büyük bir aldan-
ma içindedir; çünkü AB’yle say›lan güçler, Türkiye AB’nin
üyesi olsa da olmasa da, zaten bir bütündür.

Anti-emperyalist olmayanlar›n
ba¤›ms›zl›kç›l›¤› sahtedir
Emperyalizm, soyut, hayali, nerede oldu¤u belirsiz bir

varl›k de¤ildir. O IMF’dir, o, NATO’dur, o ikili anlaflmalar-
d›r, o üs’lerdir. O, üs’lerin bekçisi, IMF politikalar›n›n gü-
vencesi ordu’dur. Bunlara karfl› ç›kmadan, ba¤›ms›zl›ktan
yana olunamaz.

Genelkurmay, “ba¤›ms›zl›kç›”ym›fl; gerçekte, kargalar› bi-

le güldürecek bu iddia, ne yaz›k ki, ülkemizde kimilerinin inan-
d›¤› bir düflünceye dönüflüyor; düflünün; 1 milyona yak›n bir
askeri güce komuta eden Genelkurmay ba¤›ms›zl›kç› ama bu
ülkede Kahkonen’ler cirit at›yor! Bu ülkede emperyalist tekel-
ler cirit at›yor. Bu ülkede IMF talimatlar› uygulan›yor.

Gerçek; ordunun emperyalizmin Türkiye’deki as›l daya-
na¤› oldu¤udur. Bu nedenle, ordunun IMF bekçili¤ine ve
katliamc›l›¤›na karfl› ç›kmadan, emperyalizme karfl› ç›k›la-
maz ve ba¤›ms›zl›kç› olunamaz,

TÜS‹AD Baflkan›, 2000 dolarl›k milli geliri nas›l art›ra-
caks›n›z diyor?

Türkiye, 2000 dolarl›k milli gelire mahkum de¤ildir el-
bette. Üretimi engelleyen, teknolojinin yenilenmesini engel-
leyen, mevcut gelirin adil da¤›l›m›n› engelleyen, emperya-
lizmle yap›lan ba¤›ml›l›k anlaflmalar› ve ülkemizdeki soygun,
talan düzenidir.

Tar›m›n öldürüldü¤ü, 7-10 milyon aras› insan›n iflsiz b›-
rak›l›p ülke ekonomisine katk›s›n›n engellendi¤i yerde, tabii
ki gelir artmaz; artarsa da, bundan halk›n yarar› olmaz, ar-
tan gelir, tekellerin kasas›na gider.

IMF’nin veya AB’nin uygulanmas›n› istedi¤i hiç bir eko-
nomi politikada, halk›n ç›karlar› yoktur.

Ülkemizin insan gücünü ve yeralt›-yerüstü kaynaklar›n›
seferber etti¤imizde, ve gelirin tüm halk aras›nda adil da¤›-
›l›m›n› sa¤lad›¤›m›zda, ulusal gelirimizin yükselece¤i, yaflam
standartlar›n›n bugünkünün üç-befl kat›na ulaflaca¤› bilimsel
bir gerçektir.

Sorun, halk›n ç›karlar› do¤rultusunda ekonomi poli-
tikalar uygulayacak bir iktidar›n, yani halk›n iktidar›n›n
iflbafl›na getirilmesidir. AB’li yaflam karfl›s›ndaki alternatifin
bir baflka ad› da budur. .

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 27

Sömürge ayd›n› de¤il yurtsever ayd›n olal›m.
Sol, emperyalizme karfl› olmakt›r. Emperya-

lizme karfl› olmak; ayr›ms›z tüm emperyalist
politikalar›n karfl›s›nda olmakt›r.

AB tart›flmalar›nda taraflar netlefliyor. AB’yi kimin ne-
den savundu¤u da daha net ifade ediliyor. Bu cephede ol-
mamas› gereken iki kesim var; ayd›nlar ve sendikac›lar. Bir
de bunlara utangaç AB’cileri, reformistleri eklemek yanl›fl
olmayacakt›r.

Neredeyse tümü sermaye örgütü olan, ya da “sivil top-
lum” maskaral›¤›-
n›n figüran› olan
kitle örgütlerinin
yan›na soldan,
emekten, halktan
yanay›z diyen bu
kesimlerin adlar›-
n›n yaz›l›yor ol-
mas› sorgulan-
mak zorundad›r.

Emperyalizm
tüm dünyada bunu kabul ettirmek istiyor. Ayd›n olacaksan,
benim istedi¤im yerde duracaks›n, benim savunduklar›m› sa-
vunacaks›n, arada beni de elefltirebilirsin ama, beynini ben-
den koparmayacaks›n, karfl› cephede yeralmayacaks›n... di-
yor. Kendisi bir “ayd›n” tipi yarat›yor ve özellikle sömürge ül-
ke ayd›n›n›n önüne koyuyor; iflte bunu örnek al diyor.

Sendikac›l›¤› da emperyalist politikalara karfl› direnme-
yen, karfl› ç›kmayan hatta destekleyen, s›n›rlara getiriyor
ve “iflte size sendikac›l›k” diyor.

“Sol” diye halklar›n karfl›s›na ç›kard›¤›n›n içeri¤inde ise,
sol ad›na, devrim ad›na hiçbir fley b›rakm›yor, içini boflalt›-
yor; “iflte sol diyorsan›z, böyle olacaks›n›z” diyor.

Emperyalizm binlerce yol ve yöntemle bu düflünceleri
empoze ediyor. Bunun d›fl›nda her fley “tafl devri” ilan edi-
liyor, dogmatiklikle suçlan›yor.

Ortada Yer Yok
Ya emperyalizme karfl› ba¤›ms›zl›k savunulacak ya da

sömürge ayd›n›-sendikac›s›-solcusu olunacak. Ortas›nda bir
yol bulmaya çal›flanlar yan›l›r. Böyle bir yolu emperyalizm
de b›rakm›yor. Ya benden ya da bana karfl› diyor.

Ben insan haklar›n› savunuyorum, ben Kopenhag Kri-
terleri istiyorum, ben eme¤in Avrupas› diyorum... gibi saf-
satalarla kimse kendini ve halk› kand›rmas›n. Hak ve öz-
gürlükler savunulacaksa, sadece emperyalizmden ba¤›ms›z
de¤il, ayn› zamanda emperyalistlere ve iflbirlikçilerine kar-
fl› savunulmak durumundad›r. Tüm dünyada özgürlükleri
yokeden emperyalizmdir. Faflist iktidarlar› destekleyen de
emperyalizmdir.

Her ne gerekçe ile olursa olsun emperyalistlerin, ifl-
birlikçi burjuvazinin cephesinde olmak ayd›n, solcu ol-

makla yanyana gelemez. Ya biri ya ötekisi, ortas› yoktur.
AB’yi KURTARICI görmek, kendi gücüne güvensizli¤in de

ötesinde bir ay-
d›n için utanç ve-

silesi olmal›d›r.
Kendini afla¤›la-
makt›r. AB kri-
terlerinde eme-

¤in ç›karlar›n›
görmekse, yalan-

d›r, emekçileri
aldatmakt›r. S›n›-

f›n ç›karlar›n›
emperyalist tekellere kurban etmektir.

Ayd›n›n Netleflmeye ‹htayac› Var
Bir ayd›n›m›z AB tart›flmalar› vesilesiyle hakl› olarak

“sömürge ayd›n›”n› elefltiriyor, “Halk›ndan kopuk olu-
flu”ndan, “köksüzlü¤ü”ne, “rahat›na düflkün” olmas›na ka-
dar bir çok özelli¤ini say›yor ve “sürünün içinde gizlenip
kaybolmaya çal›flan koyunlara” benzetiyor.

Bu ayd›n›m›z gibi düflünenlerin say›s›n›n hiç de az olma-
d›¤›n› biliyoruz. Ama bunlar› elefltirmek yetmiyor, yetme-
di¤i ortaya ç›k›yor.

Elbette do¤usuyla bat›s›yla tüm dünya halklar› emper-
yalizme karfl› dayan›flma içinde olmal›d›r. Ancak sömürge-
ci ayd›n› k›yas›ya elefltirenin dahi “öncülü¤ü” bat›n›n “hü-
manistlerinden” “toplumsal güçlerinden” beklemesi hem
kendine güvensizli¤in hem de emperyalizme karfl› olmada
netleflmemenin ifadesidir.

Netleflmeye ihtiyaç vard›r.

Bat›da bugün “toplumsal güçler” ya da “hümanistler”
denen kesimler -istisnalar d›fl›nda- sivil toplumculu¤un

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1328

Ayd›n Nerede Duracak?
Sol Hangi Tavr› Alacak?

TÜS‹AD’c›lara s›rt›n› yaslamadan;
Genelkurmay’›n flemsiyesinin alt›na girmeden;
Sol, devrimci, demokrat, ayd›n,
anti-emperyalist, ilerici güçler olarak;
Ba¤›ms›zl›k ve Demokrasi için bir cephe yaratal›m!

içinde dönüp duranlard›r. “Sivil toplum” deyip sonra sö-
mürge ayd›n› olmamak nas›l olacak? “Sivil toplum” masa-
l›n› ortaya atan kim, bellidir.

Do¤rular ifade edilse de bu anlamda bir netleflme kaç›-
n›lmazd›r. Ayd›n, gözünü bat›ya dikmek yerine, neden o
bat›n›n “toplumsal güçlerini” de do¤ru yere çekmeyi, etki-
lemeyi düflünmedi¤ini sorgulamal›d›r.

Netlik olmay›nca, kendi gücünü de göremiyor, kendi ül-
kesindeki direnifllerin dünya çap›ndaki boyutunun, tarihsel-
li¤inin ve kendisine verdi¤i gücün, onurun fark›na varam›-
yor. Sol ad›na böyle bir direniflin ülkemizde yaflan›yor ol-
mas›, sol, devrimcilik iddias› olan her kesim için ayn› onur
ve güç kayna¤›d›r.

Bir direniflin büyüklü¤ünü kavramak için mutlaka bat›-
da yaflanmas› m› gerekiyor? Emperyalizme karfl› tüm dü-
flünceler, direnifller de¤erlidir. Ama bizim gibi sömürge bir
ülkenin ayd›n›, solcusu önce kendi gücüne, halk›na güven-
mek, bu ülkenin kahramanlar›na inanmak durumundad›r.

Bugün binlerce ayd›n, sendikac›, meslek odas›, parti,
kitle örgütü niye biraraya gelmez? Biz ba¤›ms›z, demokra-
tik Türkiye istiyoruz diye neden aya¤a kalkmaz, sokaklara
dökülmez?

Nedir önündeki engeller?

Ayd›n›nda kiflisel didiflmeler, kayg›lar, örgüt düflünce-
sinden uzaklaflma, sendikac›s›nda koltuk derdi, bir baflka-
s›nda icazetçilik, reformistinde grup ç›karlar›... gibi onlar-
ca etken devreye giriyor ve resmen ülkemizin emperyalist-
lere pazarlanmas› ya izleniyor ya da türlü safsatalarla des-
tek veriliyor.

Sol, ayd›n, sendikac›, “demokrasi” ad›na AB’nin pefline
tak›lmak, ya da faflistlerin sahte “anti-AB” cephesini izle-
mek yerine neden hak ve özgürlükler cephesinde biraraya

gelmez? Neden devrimci sol güçlerden kaçar? Neden em-
peryalizme ve iflbirlikçilerine karfl› ba¤›ms›zl›k için, hak ve
özgürlükler için halk› örgütlemeyi, harekete geçirmeyi dü-
flünmez? Neden “ba¤›ms›z Türkiye” fliar›n› yüzlerce yol ve
yöntemle emekçilere maletmeyi, örne¤in grevler, direnifl-
ler örgütlemeyi düflünmez?

Bunun için bedel ödemek gerekebilir; ödemek zorun-
das›n›z. Sömürge ayd›n›, sömürge sendikac›s› olmayacaks›-
n›z; bedel de ödeyeceksiniz. Dünya halklar›n›n tarihi, ülke-
mizin tarihi örneklerle doludur.

Geçti¤imiz hafta ölüm y›ldönümlerinde and›¤›m›z üç
ayd›ndan (Naz›m, Ahmet Arif ile birlikte) Orhan Kemal’in
dedi¤i gibi; “Bu ara halktan yana oldu¤um için de çok güç
bir fatura ödetirler..." (Aktaran; As›m Bezirci, Orhan Ke-
mal, Sf:53)

Sömürgeci ayd›n, Amerikanc›-Avrupac› sendikac› olun-
mayacaksa, solculuk oynanmayacaksa bu bedel ödenecek
demektir.

Ba¤›ms›zl›kç›l›k
Emperyalist Politikalar›n
Tümüne Karfl› Ç›kmakt›r
Hem sol olacaks›n, “Ba¤›ms›z Türkiye” diyeceksin, hem

de emperyalistlerin flu flu politikalar›na karfl›y›m, ama fluna
karfl› de¤ilim diyeceksin; böyle ba¤›ms›zl›kç›l›k yoktur. Bu
“ba¤›ms›zl›kç›l›¤›n” s›n›rlar›n› emperyalistler belirliyor de-
mektir. Nerede, neye karfl› olaca¤›n› korku yaratarak, be-
yinleri etkileyerek egemenler belirliyor demektir; icazetçi-
lik de burada flekilleniyor.

Dün a¤z›na alan›n hapse at›ld›¤› “koministli¤i” istedi¤in

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 29

gibi kullanabilirsin. En keskin sosyalist pozlar›nda konufla-
bilirsin, hatta ciddi bir direnifl yaratmad›kça IMF’ye karfl›
oldu¤unu da hayk›rabilirsin. Düzen için bugünkü konjük-
terde hiçbir sak›ncas› yoktur. Hatta düzen kullan›r; bak›n
ne güzel özgürlük var der, diyor da. Ama düzenin yasakla-
d›klar›na karfl› ç›kmayacaks›n; en baflta F tiplerini a¤z›na
almayacaks›n. Kürt halk›n›n taleplerine sahip ç›kmayacak-
s›n. Ç›karsan da AB’nin istedikleri kadar›n› isteyeceksin.

Oligarfli örne¤in F tipleri konusunda aç›k ve net; bu bir
devlet politikas›d›r, taviz vermeyiz diyor. Devlet kim? Em-
peryalizmin iflbirlikçisi. F Tiplerini Avrupa ve ABD’nin yap-
t›rd›¤› da s›r de¤il. Kimin ç›karlar›na hizmet ediyor o za-
man? Emperyalizmin.

F tiplerine karfl› mücadele etmek bu nedenle emperya-
lizme karfl› mücadele etmektir. ABD’nin AB’nin, IMF’nin ül-
kemize iliflkin program›n›n önemli bir parças›d›r F tipleri.
O zaman sömürgeci olmayan ayd›n›n, kendine sol diyenin
ne yapmas› gerekiyor aç›k de¤il mi?

Sivil toplum dedikleri ne yap›yor? Gösteri mi örgütlü-
yor; emperyalistler de “bunu yap›n yeter” diyor zaten. Yeri
geliyor, buna da izin vermiyor; yasaklar bask›lar devreye
giriyor. O halde emperyalizme karfl› olunacaksa bu oyun
afl›lmak zorundad›r. Sol, ayd›n, sendikac›lar emperyalizmin
ve iflbirlikçilerinin karfl›s›na güç olarak ç›kabilecek örgütlen-
me biçimleri ve eylem tarzlar› gelifltirilmek durumundad›r.

F tiplerindekiler hayk›r›yor; ey emperyalizm, hücreleri
sen yapt›rd›n, iflte ben de ölümüne direniyorum, diyor. O,
direnifli en üst boyutta sürdürüyor, kararl›l›¤›n› tart›flmas›z
olarak ispatlam›fl durumda.

Emperyalizme karfl› direnenleri sadece izleyerek nas›l
ba¤›ms›zl›k savunulabilir? Direnifl biçimleri de¤iflebilir, çe-
flitli eylemler tart›fl›labilir. Dikkat edin, “destek” demiyo-
ruz, direnifl bir emperyalist politikaya karfl›ysa, o zaman
emperyalizme karfl› olan herkes direnifle de destek de¤il,
sahiplenmek durumundad›r.

F tiplerine karfl› mücadelenin emperyalizme ve iflbirlik-
çilerine karfl› oldu¤unu bilmeyen yoktur; kimse “yerim
dar” demesin. Direnifl biçimi yanl›flt› da, flu karar flöyle kö-
tüydü de... bunlar bir kenara b›rak›lmal›d›r. Yine elefltire-
bilirsiniz, biz tart›fl›r›z. Ama sol, ayd›nlar›m›z, sendikac›la-
r›m›z, dernekler, odalar emperyalistlerin bir politikas›na
karfl› ölümüne süren bir direniflin karfl›s›nda nerede duru-
yor, buna bak›lmal›d›r. Hangi mücadele yöntemleriyle kar-
fl› ç›k›yor bu de¤erlendirilmelidir.

Beyinler Özgürleflmeden
Ba¤›ms›zl›k Savunulamaz
Özgür olmayan, kendine güvenmeyen beyinler herhan-

gi bir konuda bir fleye karfl› ç›kacaksa, ya da bir talebi ifa-

de edecekse “güç” olana bakar. Örne¤in genelkurmaya ba-
kar; Susurluk süreci böyle olmufltur. Baflka bir dönemde
AB’ye bakar; hak ve özgürlükler bahanesiyle AB Cephesin-
de yeralmak böyledir.

Bilgiler, uzmanl›klar emperyalistlerin, Genelkurmay›n
hizmetine böyle sunuluyor. Hiçbir kitle deste¤i olmayanla-
ra kitle taban› böyle yarat›l›yor. Karfl›l›¤›nda icazet al›yor,
ama icazetin de s›n›r› vard›r. Onlar amaçlar›na ulaflt›¤›nda
gerçe¤in hiç de anlat›ld›¤›, görülmek istendi¤i gibi olmad›-
¤› ortaya ç›k›yor ve flaflk›nl›klar bafll›yor. Örneklere girme-
yi gereksiz görüyoruz, bunlar biliniyor.

Sorun ayd›n›n, sendikac›s›n›n, solcusunun beyni özgür
de¤il. Emperyalizme karfl› ama, emperyalist ideolojiden,
devletin propagandalar›ndan kendini kurtaram›yor. Beyin-
leri emperyalizm flekillendiriyor.

Devrimcilik beynin özgürleflmesidir. Özgürleflen beyin
politikada da ba¤›ms›zlafl›r. ‹cazet, korkular, kayg›lar, k›rk
türlü hesap ona uzakt›r. Net olmayan hiçbir fley yoktur o
beyinde. Burjuva düflüncesinden, emperyalist propaganda-
dan kesin olarak kopmufltur. Özgürleflen beyinler ancak
emperyalizme karfl› direnebilir.

Emperyalizme karfl› oldu¤unu söyleyen ayd›n›n, sendi-
kac›n›n solcunun da, AB’de kurtar›c›l›k arama yan›lg›s›n›
yaflayan da beynini özgürlefltirmeli, emperyalist ideoloji-
den, kültürden koparmal›, bu ülkenin gerçekleri, dünya
gerçekleri görülmelidir.

Bu yap›lmad›kça bir yanda Genelkurmay-MHP, öte
yanda TÜS‹AD yede¤indeki AB’ciler; ortada sol olmayan bir
ülke tablosu izlenmeye devam edilecek demektir. Kendine
sol, sosyalist, anti-emperyalist diyenlerin böyle bir lüksü
yoktur. Ülkesi emperyalizme peflkefl çekilirken sol,
ayd›nlar izleyemez, izlerse o s›f›tlar› sorgulanmaya muhtaç
hale gelmifl demektir.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1330

Mandac›l›k Meflrulaflamaz

Demokrasi istiyorsan, AB’ci olacaks›n, özgürlük
diyorsan AB’yi destekleyeceksin, ifl-afl da Avrupa’da
var. Bu yalanlarla sömürge ayd›n›n›n beynini teslim
almakla kalm›yor, “özgürlükleri savun” diye halkla-
r›n kan›ndan sömürülmüfl paralar ak›t›yor. Kendisi
tüm Avrupa çap›nda internetleri, telefonlar› dinleme
yetkisi ç›kar›yor, sömürge ayd›n›na “ba¤›ms›z ileti-
flim hatt›” kurduruyor. “Özgürlükleri savunma” mas-
kesi alt›nda emperyalistler mandac›l›¤› meflrulaflt›-
rmak istiyor.

‹zin vermemek; namuslu ayd›n›n, kendine sol,
anti-emperyalist diyen herkesin görevidir.

Ecevit’in hastal›¤›n›n gizlenemez duruma gelmesiyle bir-
likte, kimi köfle yazarlar›, Ecevit’in durumuna y›llar önce ta-
n›k olduklar› halde halktan gizleme konusunda aralar›nda
“z›mni bir anlaflma oldu¤unu” yazd›lar. Bu konuda anlat›lan
örneklerden biri de; Can Dündar’›n Ecevit’e kitap imzalatmak
isterken, elinde kalem olmad›¤› halde kitab› imzalamaya çal›-
flacak kadar akli melekelerini kaybetmifl oldu¤uydu.

Can Dündar, “neden yazmad›n” sorusuna, “insan›z” diye
cevap verdi ve piflman olmad›¤›n› söyledi. Çünkü o bir hü-
manistti. Çünkü bir hümanist “insanlar›n kiflisel zaaflar›yla”
oynamazd›!...

65 Milyon Bir Yana,

“Hümanistlik” Öte Yana

Ecevit s›radan biri de¤il, 65 milyon hakk›nda kararlar
veren, anlaflmalara imza atan, siyasi, ekonomik, yaflamsal
her konuda halk›n gelece¤ini yönlendiren mevkide biridir.

Dolay›s›yla, böyle birinin en az›ndan böyle bir görevi ye-
rine getirmesi için ruh sa¤l›¤›n›n yerinde olmas› gerekmez
mi? Burjuvazinin flekillendirdi¤i hümanist “insan›z” deyip ç›-
k›yor içinden.

Peki, 65 milyon halk “insan” de¤il mi?

Burjuva hümanizminin beyinleri gerçeklerden, dünya-
dan, ülkeden nas›l kopard›¤›n›n sadece bir örne¤idir bu. 65

milyonun ç›karlar› karfl›s›na konulan “insanl›k” nas›l bir in-
sanl›kt›r, kime hizmet eder, böyle bir kafay› flekillendiren
ideoloji hangi s›n›f›n ç›karlar›n› temsil eder? Tüm bu soru-
lar burjuva hümanizmi ile devrimci hümanizmin ne olup ol-
mad›¤›n›n da tart›flmas›d›r ayn› zamanda.

Kan Gölü Karfl›s›nda
“Aradaki” Hümanizm
Ayn› hümanizm, kan gölüne dönen ülke tablosu karfl›s›nda

o “insanl›¤›” bir türlü hat›rlamaz. Örne¤in 91 flehit, yüzlerce
beyni yokedilmifl, gelece¤i gaspedilmifl insan karfl›s›nda feryat
etmez, yazmaz. Yazd›¤› zaman da zulme karfl› direnenlere ha-
karet etmeden duramaz. Vahfleti yaratanlara iki kelime söyle-
yebilmek için önce direnenlere befl kelime söyler.

F tiplerinin önlerine “hümanizm” ad›na ak›n etmeyi bir
yana b›rakt›k, yan›bafl›nda insanlar›n aylarca ölüme yürüdü-
¤ü Armutlu’nun yolunu dahi bilmez “hümanist”. O hüma-
nizm, bir deri bir kemik kalm›fl bedenler karfl›s›nda suskun-
dur, diri diri yak›lanlar karfl›s›nda “insanl›k yak›l›yor” diye
feryat etmez.

“‹nsanl›k” der, ama oligarflinin direnifli sessizlik içinde
bo¤mak istedi¤ini bildi¤i, gördü¤ü halde sesini yükseltmez.
O da “ölsünler” politikas›n›n bir biçimde destekleyicisi olur.
Köpe¤inin nas›l göz yafllar› içinde arkas›ndan seyretti¤ini
yazar, ama yüzlerce gün eriyen hücrelerin zulme isyan› ka-
leminden dökülmez.

Peki ne yapar o “hümanist”?

Direnme savafl›n›n karfl›s›na geçer ve “yaflam kutsald›r”
der. Yani “direnmeyin” der. Gerekçesi de “insan yaflam›”d›r.
Bunun için ölüm orucuna karfl› oldu¤unu anlat›r durmadan.
Tamam sen baflka yöntemleri kullan dersin, onu da yapmaz.
Hümanistlik, böylece faflizmin hizmetine giren ve sola bu-
laflt›r›lm›fl bir “mikroba” dönüflür.

Köfle tafllar›n› burjuvazinin belirledi¤i hümanizm, burju-
vazi karfl›s›nda elbette suskun kalacakt›r. Meflruluk, insan-
l›k s›n›rlar› burjuvazinin belirledi¤i s›n›rlard›r. Söylemde
sosyalistlik, solculuk flu bu olmas› hiç önemli de¤ildir. Özün-
de AB’nin CPT’si kadar hümanisttir ancak.

Diri diri yakma burjuva hümanizminin gerçek yüzünü
görmede en önemli örneklerden biridir. Tarihin gördü¤ü en
barbar zulüm yöntemlerinin bafl›nda gelir diri diri yakmak.
Böyle bir olay karfl›s›nda bizim hümanistlerimiz ne yapm›flt›r?

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 31

EY HÜMAN‹ST !
“D‹R‹ D‹R‹ YAKTILAR” HAYKIRIfiINA
NE CEVAP VERD‹N?

‹nsanlar›n diri diri yak›ld›¤› bir ülkede aya¤a kalkmayanlar;
91’inin öldü¤ü, yüzlercesinin sakat b›rak›ld›¤› bir zulmü
sessizlik içinde izleyenler;
HÜMAN‹ST DE OLAMAZ!

Dünyay› aya¤a m› kald›rm›fl? Yok. Dönüp, bu zulmü durdur-
mak için kendini tutuflturan inanc› sorgulamaya kalk›flm›fl,
“vahflet” ç›¤l›klar›n› direnenlere karfl› atm›flt›r.

Devletin zulmünün karfl›s›nda gerçek bir hümanist olmak
bile bir bedel ister, hapislikler, cezalar, statükolardan, ko-
numdan, kariyerden olmay› da beraberinde getirebilir. “Hü-
manist” bunlar› göze almaz, hümanistli¤ini de hemen bir ya-
na b›rak›verir.

Elbette böyle bir kafa 65 milyonun ç›karlar›n› düflünemez.

Hümanizmin Do¤uflu
Hümanizm, ilk olarak bugünkü kullan›ld›¤› anlam›ndan

dar bir anlamda ‹lkça¤ edebiyat› üzerinde özelde filolojik ni-
telikte yap›lan çal›flmalara verilen add›. Bu da, yeni bir ya-
flam anlay›fl›n›n kendisini biçimlendirme gayretiydi.

Ancak hümanizm, salt edebiyatla s›n›rl› kalmaz, ortaça-
¤›n egemen gücü kiliseye karfl› bir kültür, düflünce ak›m› ya-
ratmay› hedefler. Demek ki hümanizm, filolojik bir araflt›r-
man›n ötesinde ortaça¤ ayd›n›n›n yeni yaflam anlay›fl›n› ve
duygusunu dile getiren bir ak›md›r.

Hümanist hareketin ilk olarak 14. yüzy›l ‹talya's›nda ortaya
ç›km›flt›r. ‹talyan flair Petrarka öncülü¤ünde geliflen hareket, da-
ha sonra tüm Avrupa’ya yay›lm›flt›r. Hollandal› Erasmus, ‹ngiliz
Thomas Morus bu ak›m›n en bilinen isimlerindendir.

Yani tarihsel geliflimi içinde hümanizm, ortaça¤ zulmüne
karfl› ç›k›fl› temsil eden bir ak›m niteli¤indedir. Rönesans ak›-
m›na öncülük eden, sanattan edebiyata kadar damgas›n› vu-
ran bir ak›md›r. Dönemin egemen s›n›f›na karfl› geliflmifltir.

Burjuvazinin Hümanistli¤i
Burjuvazinin iktidar oluflu ve gericileflmesiyle birlikte or-

taça¤da feodalizme karfl› savundu¤u tüm de¤erler-kavram-
lar gibi hümanizm de kendi s›n›f ç›karlar›na göre flekillenmifl
ve o ç›karlar› koruman›n bir arac› haline getirilmifltir.

Dünün hümanisti burjuvazi, kendi iktidar›na karfl› dire-
niflleri bir yandan büyük bir zulümle bast›r›r, geliflmifl silah-
lar›yla dünya tarihinin gördü¤ü en kanl› süreçleri yarat›r-
ken, öte yandan direnenlerin kararl›l›klar›n› k›rmak, beyin-
lerini çarp›tmak için “hümanizmi” kullanm›flt›r. Halklar zul-
medenden hesap m› soruyor; hemen hümanistlik piyasaya
sürülmüfltür. Zalimin de “insan” oldu¤u demagojilerine “uz-
laflma, hoflgörü, sevgi...” gibi yine içeri¤i boflalt›lm›fl kav-
ramlar efllik etmifltir. Sosyalist blokun y›k›lmas›yla birlikte
bu düflüncelerin daha büyük bir h›zla geliflmifl olmas› da hü-
manizmin nas›l kullan›ld›¤›n› anlamaya yeterlidir.

Bunun için küçük burjuvazinin beynini etkiler, direniflle-
rin karfl›s›na onlar› ç›kar›r. Emperyalizme ve faflizme karfl›
direnifller karfl›s›nda at›lan “vahflet... terör... fliddet...” ç›¤-
l›klar› küçük burjuvazinin dilinden ç›kar, ama beyin burjuva-
ziye aittir.

Küçük burjuvazinin, özellikle ayd›n kesimin beynini tes-

lim alan emperyalizm öte yandan katliamc›l›¤›n›, iflgallerini
o meflhur “insanc›ll›¤›” ile gizlemeye devam eder.

Örne¤in emperyalizmin “hümanistli¤inin” en son örnek-
leri “teröre karfl› savafl” yalan›yla halklara karfl› sald›r›s›nda
gözler önüne serildi. Afganistan’› yerlebir eden a¤›r bom-
bard›man›n hemen ard›ndan sar› paketli yiyecekler at›ld›.
Emperyalistler öyle hümanistti ki, ayn› renkteki bombalarla
kar›flt›rmamalar› için bildiriler bile att›lar o uçaklardan.

Ayn› “hümanistlik” Filistin’de de karfl›m›za ç›kt›. ‹srail
terörünün Amerika sayesinde sürdü¤ü aç›kken, ayn› Ameri-
kan parlamentosu Filistin’e “insani yard›m” karar› ald›. ‹sra-
il zulmünü en katmerli flekilde yaflayan Cenin’lilerin reddet-
ti¤i bu “insani yard›m”, hümanizmin emperyalistlerin elinde
nas›l bir oyuna dönüfltürüldü¤ünün iyi bir örne¤idir.

Örnekler elbette bunlarla s›n›rl› de¤il. Tek bafl›na, dün-
yan›n beflte birini açl›¤a mahkum eden bir düzenin hüma-
nistli¤ini düflünün art›k.

Küçük burjuvaziye “insanc›ll›¤›” ö¤reten iflte bunlard›r,
emperyalistlerdir.

‹nsana En Büyük De¤eri
Devrimciler Verir
Hümanistler, devrimcilerin, direnen halklar›n yaflad›¤›

zulüm karfl›s›nda hep sessiz kalmay› tercih etmifllerdir. O
zaman “hümanistlik” kavram›n›n da tek bir anlam› yok de-
mek ki. En yayg›n kullan›l›fl›, burjuva hümünizmini anlat›r-
ken, kendisi de s›n›fsal bir kavram olan “hümanizmin” dev-
rimci anlam› da vard›r.

Marksizm, insanl›¤›n daha özgür, mutlu ve yetkin olaca¤› bir
toplumun ve o toplumun nas›l yarat›laca¤›n›n ideolojisidir.

Kapitalizmin insan› eme¤ine, kendine yabanc›laflt›ran

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1332

EY HÜMAN‹ST! ARMUTLU ORADAYDI
SEN NEREDEYD‹N?

düzenine son verilmesiyle birlikte insana en büyük de¤eri
veren toplumsal sistem yarat›lm›fl olacakt›r. Bir avuç az›nl›-
¤›n “insan” olma hakk› yerine büyük ço¤unlu¤un “insan” ol-
ma hakk› sa¤lanacakt›r.

Devrimcilerin insanc›ll›¤› s›n›flar, ezen-ezilen, emperya-
lizm-halklar çeliflkilerinden ba¤›ms›z bir hümanistlik de¤il-
dir, olamaz. ‹nsana hiçbir de¤er vermeyen kapitalist siste-
me, burjuva ideolojisi ve ahlak›na karfl› mücadele ediyoruz.
Buna, “insanl›¤›n kurtuluflu” diyoruz. Bizim dilimizdeki
“tüm insanl›k”ta, s›n›f farkl›l›klar›, ezen-ezilen yoktur. Böy-
le bir toplumu ve dünyay› yaratmak için mücadele ediyoruz.

Burjuvazinin ideolojik etkisi alt›ndaki reformist, küçük
burjuva ayd›n kesimlerin dilindeki “insanl›k... insanl›k için”
gibi kavramlar ise s›n›flar gerçe¤ini yoksayman›n, inkar et-
menin araçlar›d›r. O kafada Sabanc›-Genelkurmay-Tüsiad...
ile bir emekçi, gerçe¤in kendisine tam ters olarak yanyana
durur. O kafalarda halklara ac›lar yaflatan ihanetler, hainler
bile hoflgörülür.

Ölüm orucu direnifline bakal›m; Türkiye halk›n›n öz-
gür, ba¤›ms›z, gerçekten demokratik bir ülkede yaflamas›
için kendini feda etmekten büyük bir insanc›ll›k olabilir
mi? Peki böyle bir direniflin karfl›s›na kimler, neyi savuna-
rak ç›k›yor?

‹ktidar, Adalet Bakan›, Do¤an Medya, “solcu” ayd›n, re-
formistler... tümü birden “insan... kutsal yaflam” diyerek
ç›k›yor.

Biri katlediyor, “hayat kurtard›k” diyor.

Öbürü, katliamlar› alk›fll›yor, “hayat kurtarmak için mü-
dahale edilmeli” diyor. Kan deryas›n›n ortas›nda “deve ku-
flu katliam›” manfletleri at›yor.

Ötekisi, solu yoketmek isteyen bir sald›r›n›n karfl›s›na
dikilmiyor, yaflatmak için elini oynatm›yor, “hayat kutsal-
d›r” diyor.

Evet! Kim hümanist?

“Hümanist Olmak”
Bir Yanki’nin can›n›n milyarlarca yoksul halklardan daha

de¤erli görüldü¤ü ve bunun meflrulaflt›r›lmak istendi¤i bir
dünyada hümanist olman›n anlam› da do¤al olarak tarihsel
tan›m›ndan daha farkl› flekillenmek zorundad›r.

‹nsana de¤er verdi¤ini söyleyen, yani hümanistim diyen
biri, emperyalizmin zulmü, vahfleti karfl›s›nda susamaz.
Emperyalizmin beyinlere soktu¤u “terör... fliddet” demago-
jileriyle halklar›n direnifllerinin karfl›s›nda olmaz.

Oluk oluk kan akarken, hapishanelerde insanlar hücre
hücre erirken, tecritlerle çürütülürken bin türlü hesapla
sessiz kalan hümanist olamaz. Faflizmle yönetilen bir ülke-
de hümanist, en az›ndan “insan yaflam›” diyorsa, faflizme
karfl› da mücadele edebilmelidir. Yol, yöntem tart›flmas›
talidir. Faflizme karfl› direniflin yan›nda olmak da bunun
gere¤idir.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 33

AB’nin
“‹nsan Haklar›” Vitrini CPT

AB’den gelecek “insan haklar›”n›n ne menem
bir fley oldu¤unu görmek için binlerce örnek var-
d›r. Ancak, AB’nin bir anlamda “insan haklar›” vit-
rini olan, flu bu ülke hakk›nda raporlar haz›rlayan
resmi “insan haklar›” kurulufllar›n›n bafl›nda gelen
CPT’yi tan›mak bile, AB’den gelecek insan haklar›-
na lanet okumaya yeterlidir.

Kimdir CPT?
AB, F tiplerine deste¤ini kendisine ba¤l› bu ku-

rumun raporlar›na dayand›rm›flt›r. 1996 y›l›nda,
“Ko¤ufl sistemine son verilmelidir” diyerek, F tip-
lerinin yap›lmas›n› öneren bu kurumun tam ad›:
Avrupa ‹flkence ve ‹nsanl›kd›fl› ve Kötü Muamele
Önleme Komitesi’dir.

Ad› “büyük” ve iddial›. Vitrine uygun.

Peki gerçekten CPT iflkenceyi mi önler? Yoksa
bunlar› gerekçe yaparak kimi iktidarlar üzerinde
bask› kurulmas›nda, kimilerine ise iflbirlikçilikleri-
nin karfl›l›¤› olarak destek verilmesinde, aklanma-
s›nda m› kullan›l›r?

‹kincisi oldu¤u kuflkusuzdur. 19 Aral›k gibi bir
vahflete tek elefltirisi; “fazla fliddet kullan›lm›fl”
olan, F tipleri yap›n diyen bir kurumun insanla, ifl-
kenceye karfl› olmakla ne iliflkisi olabilir ki.

CPT’nin katliam sonras›nda ve ard›ndan da 13
Aral›k 2001 tarihli raporunda Bayrampafla C1 ko-
¤uflunda 6 kad›n›n nas›l yak›ld›¤›n›n araflt›r›lmas›,
netlefltirilmesi için ba¤›ms›z bir kurum oluflturul-
mas›n› istemiflti. Oligarfli, “Eyüp Savc›l›¤› araflt›r›-
yor” cevab›n› verdi. CPT’nin raporunun üzerinden
1,5 y›l geçti. Araflt›rma hala sürüyor anlafl›lan. Bel-
geler, raporlar ortaya ç›km›fl ama CPT hala araflt›-
r›yor! Ama F tipleri raporu büyük bir h›zla bitiril-
di: “eksikler olsa da, standartlara uygundur” denil-
di. Katliama verilen destek hücrelere verilen des-
tekle sürdü ve halen sürüyor.

Ola ki, AB oligarfliyi s›k›flt›rma ihtiyac› duyarsa
C1 ko¤ufluna iliflkin raporlar da meydana ç›kar.

AB’ciler! CPT’ye, AB’ye F tipi raporlar› sorun,
19 Aral›k’› sorun, diri diri yak›lanlar›n ne oldu¤u-
nu sorun...

Demagojilerini bir yana at›n, alaca¤›n›z cevab›n
özü; Avrupa’dan gelecek “insan haklar›”n›n resmi
olacakt›r.

Suçlu Çocuklar›m›z
De¤ildir

“Suç iflleme yafl› 4’e düfltü...”

Bursa’da 2002 y›l›n›n ilk befl ay›n› kapsayan
bir araflt›rman›n sonucuna göre, “suç iflleme” ya-
fl›n›n 4’e düfltü¤ü ortaya ç›kt›. Emniyet’in kendi
kay›tlar›ndan, yani “yakalad›¤›” çocuklar üzerin-
den yapt›¤› araflt›rmada, okul yüzü görmeyen,
yoksul mahallelerde yaflayan, ailesi iflsiz b›rak›l-
m›fl 4-18 yafl aras› bin 171 çocuk “suçlu” diye-
rek gözalt›na al›nm›fl. Bunlardan 6’s› ise sadece
4 yafl›nda.

4 yafl›nda çocuklar›n suç ifller hale getirildi¤i,
5 ayda 18 yafl›n alt›nda bin 171 çocu¤un mahke-
melere ç›kar›ld›¤› bir ülke tablosu nas›l yarat›ld›?
4 yafl›nda çocuklar›m›z ana karn›ndan “suçlu”
do¤mad›lar, suç üreten bir düzende do¤dular.
Bu düzenin onlara verebildi¤i tek fley ise, yakala-
mak, yarg›lamak, ellerine kelepçe takmak. Anke-
ti yapanlara sorun, “çözüm” diye bulduklar› tek
fleyin “daha fazla ceza” oldu¤unu göreceksiniz.

Ankete göre çocuklar›n neredeyse tamam›
yoksul halk›n çocuklar›. Yani aç, iflsiz, e¤itimsiz
olanlar. Zenginlerin çocuklar› zaten iflledikleri
suçlardan dolay› ne gözalt›na al›n›r ne de mahke-
meleri tan›r. Bizim çocuklar›m›z› ise ya polis ko-
valar sokak aralar›nda, ya da zab›ta memuru.

Antep’de baklava çalan çocuklar tart›flmas›
çok eski de¤ildir. Bugünkü tablo bunun çok da-
ha üzerindedir. Çürüyen, açl›k ve sefalati her
gün katbe kat art›ran bir düzende baflka türlüsü
düflünülebilir mi?

“Suç”u yaratan açl›¤› ve iflsizli¤i yaratanlard›r.
Analar›-babalar› çaresiz b›rakanlard›r.

“Suç”u yaratan, çocuklar›m›za okul yüzü gös-
termeyen, cahil, e¤itimsiz b›rakanlard›r. E¤itimi
paral› hale getirenlerdir.

Suçu yaratan, adaleti, hukuku yokedenlerdir.

Suçlu olan çocuklar›m›z de¤il, bu düzendir.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1334

Adaletsiz bir ülke, güneşsiz bir dünyaya benzer

Halk›n
hukuku

Öldür, Terör Estir;

ÖDÜL AL
Devletin iflkencecisini, katilini, ifazc›s›n› ödül-

lendirdi¤i çok olmufltur. Ama ilk kez binlerce poli-
se birden ödül verildi. ‹çiflleri Bakanl›¤› taraf›ndan
Mersin’de 2 bin 800 polise birer maafl ikramiye, 4
bin 40 polise takdirname ödülü verildi.

Böyle kitlesel bir ödüllendirmenin resmi gerek-
çesi de flu; “Son üç ayl›k dönemde gösterilen üstün
hizmet...”

Peki Mersin’de “son üç ayda” ne oldu?

Bu üç ayda hangi “üstün hizmetleri” yapm›flt› da
Mersin polisi ödülü haketmiflti?

Hat›rlayal›m;

Mersin Valili¤i “bir deneme yapaca¤›z” diyerek
Newroz’a izin vermemifl ve polisler halk›n üzerine
panzerleri sürerek, sokaklar› savafl alan›na dön-
dürmüfl ve iki insan› katletmiflti.

Takdirnameli Mersin polisi bununla da kalma-
m›fl, katlettiklerinin cenazelerine karfl› faflist-gerici
kesimleri k›flk›rtarak provokasyon yaratmaya ça-
l›flm›flt›.

1 May›s’ta da “geçti¤imiz y›llarda gösterilerde
yasad›fl› sloganlar at›ld›¤› tespit edildi¤inden, bu y›l
izin vermiyoruz” denilerek, 1 May›s gösterileri ya-
saklanm›fl, kentin sokaklar› panzerlerle doldurul-
mufltu. Ödül, iflte bunlara verildi.

Ödüllendirilen; katillik, halka düflmanl›k, provo-
katörlük, terör, yasakç›l›k, halka gözda¤›d›r.

Tam da Susurluk devletine uygun “hizmetler”.

A¤ar infazc›lar›n “gözlerinden öpüyordu”, siz
de maafllar, takdirlerle politikay› sürdürün. Tüm
kentlerin polisini de, Mersin polisi gibi “üstün hiz-
met” için seferber edin.
Hangisi istemez bir maafl
ikramiyeyi? Sonra da
polisi e¤iteceksiniz öyle
mi? ‹flkencecili¤in, katli-
amc›l›¤›n devletin resmi
politikas› oldu¤u böyle
itiraf ediliyor.

SUSURLUK
DEVLET‹

BU TERÖRE VE
KAT‹LLERE ÖDÜL

VERD‹

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 35

gençlik’ten

“Paras› olan okur” politikas› yeni zamlarla ilk
ve ortaö¤retime kadar yay›l›yor. 2002-2003 ö¤-
retim y›l›nda ders kitaplar›na yap›lacak zamlar
flimdiden belirlendi. Devlet, özel sektöre ait yay›-
nevlerinin bast›¤› kitaplarda yüzde 37,3, Milli E¤i-
tim Bakanl›¤› kitaplar›nda ise zam oran›n› yüzde
30 olarak aç›klad›.

Kitaplara yap›lan zamm›n bütün okul ihtiyaçla-
r›na aynen yans›yaca¤› biliniyor. Üniversitelerde
harç zamlar›, ilk ve ortaö¤retimde “yard›m” ad›n-
da al›nan haraçlar, kitap fiyatlar›yla yap›lan soy-
gun; zenginlerin devleti, yoksul halk çocuklar›
okumas›n diye elinden geleni yap›yor.

E¤itim-Sen taraf›ndan yap›lan bir araflt›rma
önümüzdeki e¤itim y›l›nda yoksul halk çocuklar›-
n›n ilk ve ortaö¤renim hakk›n›n da giderek elin-
den çal›nd›¤›n› daha net ortaya koyuyor.

E¤itim-Sen verilerine göre, kay›t paras› ad› al-
t›nda al›nan paralar› d›fl›nda tutarak, bir ö¤renci-
nin ilkö¤retime bafllamas› için yap›lmas› gereken
harcama 160 milyon. Lise son s›n›fa gidecek bir
ö¤renci ise 333 milyon harcama yapmak zorunda.
Al›nmas› zorunlu hale getirilen ve ço¤unlu¤u özel

sektöre peflkefl çekilen kitaplarda kar oran› yüzde
300 civar›nda.

Devlet her alanda oldu¤u gibi, e¤itimi de rant
kap›s›na dönüfltürerek, birilerini zenginlefltiriyor,
çocuklar›m›z›n en do¤al haklar›n› gaspediyor. E¤i-
tim-Sen baflkan› Alaattin Dinçer, araflt›rma sonuç-
lar›n› aç›klarken, bu ranttan sadece ders kitaplar›
için 10 milyon 500 bin ö¤rencinin ödemek zorun-
da kalaca¤› 170 trilyonun devletin ve tekellerin
kasalar›na akaca¤›n› da aç›klad›.

Gençlerimiz e¤itim haklar› için örgütlendi¤in-
de, haklar›n› arad›¤›nda polis copuyla, gözalt›, tu-
tuklamalarla karfl›s›na dikilen devlet, e¤itim hak-
k›m›z› da e¤itimi paral› hale getirerek yokediyor.

Ders kitaplar›na yüzde 37 zam
- Ne lüzum var okumaya yazmaya!-

Trakya Üniversitesi’nde
Faflist Sald›r›ya Protesto

Bir süre önce polisin devrimci örgütlerin im-
zas›yla bildiriler da¤›tarak, ö¤renci gençli¤in de-
mokratik mücadelesine karfl› komplo haz›rla-
maya çal›flt›¤› Trakya Üniversitesinde bu kez de
faflist çeteler devreye sokuldu.

10 Haziran’da bir bas›n aç›klamas› yapan
devrimci demokrat ö¤renciler, “TÜÖD baflkan›
Hasan Ali Sezer'in 5 Haziran’da ülkü ocaklar›n-
dan oldu¤u bilinen bir grubun sald›r›s›na u¤ra-
d›¤›n›, 9 Haziran’da da 25-30 kiflilik faflist gru-
bun yine benzer bir sald›r› gerçeklefltirdi¤ini”
duyurdular.

Ayflekad›n Kampüsü'nde yap›lan aç›klama so-
nunda, ö¤renciler hiçbir soruna duyars›z kalma-
yacaklar›n› ve bu bask›lar›n mücadelelerini dur-
duramayaca¤›n› vurgulad›lar.

Türban Yasa¤›na Karfl›
Ankara Yürüyüflü
‹stanbul’daki ‹mam Hatip Liselerinde okuyan

ve türban yasa¤›na karfl› ç›kan ö¤renciler, gruplar
halinde 10-12 Haziran’da ‹stanbul’dan Ankara’ya
do¤ru yola ç›kt›lar. 12 Haziran’da 3 otobüsle An-
kara’ya hareket eden Eyüp ve Kad›köy imam ha-
tip liselerinden 135 ö¤renci de¤iflik gruplar birle-
flerek 13 Haziran’da Ankara’ya ulaflt›lar. Otobüs-
lerin yolunu kesen polis, ö¤rencileri hipodroma
toplayarak yürümelerine izin vermedi.

Mazlum-Der ‹HL Raporu
Bu arada geçen hafta, ‹mam Hatip Liselerinde

özellikle 2001/2002 e¤itim y›l›n›n ikinci yar›s›n-
dan itibaren yo¤unlaflan türban yasa¤›yla ilgili
Mazlum-Der taraf›ndan yap›lan aç›klamada da, ‹s-
tanbul’daki ‹HL’lerdeki bask›lara iliflkin rakamsal
veriler ortaya kondu.

Aç›klamada ‹stanbul'daki ‹mam Hatip Lisele-
rinde uygulanan türban yasa¤›n›n ve buna karfl›
direniflin bilançosu flöyle:

Gözalt›na al›nanlar 1885,

Okula giremeyenler 1678,

Tasdikname al›p okuldan uzaklaflanlar 336,

Türban yasa¤›na karfl› direnifl s›ras›nda darp
ve hakarete maruz kalan ö¤renci ve veli say›s› 10.

19 Aral›k katliam›n›n sorumlular›ndan Sadettin
Tantan’›n komplolar›n›n ard›ndan bu kez de Nuh Me-
te Yüksel’e “porno kasetli” komplo haberleri gazete
manfletlerine tafl›nd›. Söz konusu “porno kaset” ger-
çek mi, de¤il mi, kim neden yap›yor, oligarflinin hangi
kesimi kiminle it dalafl›nda... bunlar›n hiçbiri bizi ilgi-
lendirmiyor. Ancak Tantan’›n ard›ndan ortaya ç›kan
bu komplo devleti yönetenlerin nas›l bir kiflili¤e, ahla-
ka sahip olduklar›n›, ülkemizi nas›l yönettiklerini tüm
aç›kl›¤›yla ortaya koyuyor.

Devletin “Has Adam›”
Nuh Mete oligarflinin en has adamlar›ndan biridir.

Y›llarca devrimcileri iflkencelerle, komplolarla tutukla-
yan, en çok “terör” demagojisi yapan, en küçük bir mu-
halif harekete karfl› cezalar ya¤d›ranlar›n bafl›ndad›r.
Nuh Mete Yüksel baflkalar› hakk›nda kasetler haz›rla-
ma, zaman› geldi¤inde piyasaya sürme konusunda da
uzmand›r. Devletin verdi¤i görevi yerine getirmek için
en çok baflvurdu¤u yöntemlerin bafl›nda komploculuk
gelir. Tasfiye edilmesi gerekenlerin karfl›s›na Nuh Me-
te’ler ç›kar›l›r, kasetler piyasaya sürülür. ‹flte, birileri
de ç›k›p Nuh Mete için kaset haz›rl›yor.

Ayn› fley Sadettin Tantan için de geçerlidir. Katletti,
“terör” demagojileriyle muhalif herkese sald›rd›, komp-
lolar› ortaya serildi.

Bunlar bilinen, ortaya ç›kanlar. Ya bilinmeyenler,
ortaya ç›kmayanlar? Kardeflini bo¤azl›yan Osmanl›’n›n
mirasç›s› bir devlet gelene¤ini temsil ediyor oligarfli.
Böyle bir devletin flu ya da bu kurumunda yeralan tüm
siyasetçiler, bürokratlar komplolar, flantajlar olmadan
yönetemezler. Bu nedenle kimse “adaleti temsil ediyor”
zannederek Sami Türk’ün aç›klamalar›na flafl›rmas›n.

Komplolarla, entrikalarla, saray oyunlar›yla, katli-
amlarla, Susurlukla, zorbal›kla, bask›yla yönetiyorlar.
“Hukuk devleti” yalan›n› bunun için durmadan yineli-
yorlar.

Komplolar düzenliyor, sonra kendisi komploya ma-
ruz kal›yor. Bu kafalar katlediyor bizi.

Ayn› kafa ç›k›p, “ey koca Türk” fliirleri okuyor.

Komplo, iftira, flantaj, katliam, iflkence...

Türk ulusunu bunlar m› temsil ediyor? Bu kafa, bu
ahlak m› Türk halk›na lay›k görülüyor? Türk ulusu bun-
lara kalmam›flt›r.

Devlet De¤il, ‘Unkapan›’
‹stisnas›z tüm devlet kurumlar›n›n kendine ait bir is-

tihbarat› var. Gizli ya da resmi ama var. Sadece muha-
lif güçlere karfl› çal›flm›yor bu istihbarat, kendi içlerin-
de birbirinin aya¤›n› kayd›rmak için de bilgiler topluyor,
kasetler haz›rl›yor. Partilerden, bürokratlara kadar dü-
zene hizmet eden herkes hakk›nda kasetler, dosyalar
topluyor. Sonra y›llarca bekliyor, zaman› geldi¤ini dü-
flündü¤ünde, tasfiye etmek istedi¤inde kasetler birer
birer piyasaya sürülüyor. 9 y›l sonra piyasaya sürülen
Tayyip kasetleri son örnektir.

Genelkurmay bu iflin kompedan›d›r. Genelkurmay
arflivlerinde hakk›nda kaset-dosya olmayan hiç kimse
yoktur. Genelkurmay hakk›nda da baflkalar›n›n kaset-
ler-dosyalar haz›rlad›¤› kesin. ‹ktidar çat›flmas› dedikle-
ri bunlard›r.

Devlet de¤il sanki Unkapan› kasetçisi!

Bu devlet devrim-
cileri “terör” demago-
jilerinin ard›na s›¤›na-
rak yoketmek istiyor.
Devrimciler yokolsun,
böyle yönetmeye de-
vam edelim istiyorlar.
Bu saltanat, bu pislik
sürsün istiyorlar. “Te-
rör” yalan› pisliklerini
gizlemenin k›l›f›d›r. En
çok “terör” demagojisi
yapanlar› araflt›r›n,
mutlaka en fazla pisli-
¤e batan oldu¤unu gö-
receksiniz...

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1336

Komplo uzman›na komplo
Binlerce devrimciyi, muhalifi komployla, iftiralarla tutuklayan, cezalar veren,

DAL’da iflkence yöneten DGM savc›s› Nuh Mete Yüksel komployla karfl› karfl›ya.
Komploculuk devlet gelene¤idir. Türkiye’yi bunlar yönetiyor. ‹ktidarlar› sürsün

diye, “terör” demagojileriyle devrimcileri yoketmek istiyorlar.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 37

Bak›n flu dünyaya; 13 milyon insan› açl›ktan
kurtaracak olan 4 milyon ton g›da bulunam›yor.
Oysa, milyon dolarlar, lüks ve sefahat için, lüks
arabalar, yatlar, villalar için, halklara karfl› kulla-
n›lacak silahlar için ortalarda dolafl›yor.

Bak›n flu ülkemize; Ankara’n›n ‹stanbul’un ge-
cekondular›nda, insanlar›m›z, art›k evlerine et,
sebze, meyve alamaz haldeyken, b›rak›n çocu¤unu
okutmay›, karn›n› doyuramazken, ‹stanbul’da bir
müzayedede, trilyonlar tablolar için uçufluyor.
Milyonlar iflsizken, memleketin hiç bir yan›na tek
bir çivi çak›lmazken, Amerika’dan, karfl›l›¤› milyon
dolarlar olan Awacs uçaklar› al›n›yor.

‹flçiler, memurlar, köylüler, esnaflar, iflsizler,
ö¤renciler, ev kad›nlar›...

Bak›n flu dünyaya, ülkemize bak›n; uzun uzun
anlatmaya ne hacet; açl›k, iflsizlik, hastal›k, borç,
harç, haciz, faiz hepimizin bafl›nda.

Ecevit gidip Tayyip veya Baykal gelse ne de¤i-
flir? Ay-y›ld›zl› bayra¤›n yan›na bir de bilmem kaç
y›ld›zl› Avrupa Birli¤i bayra¤› as›lsa ne olur?

Olaca¤› belli; emekçinin, iflsizin, köylünün iflle-
ri yine ters gitmeye devam eder; çünkü IMF prog-
ramlar› yine uygulanmaya devam edilecek.

Bak›n ve verin karar›n›z›; Bak›n ve aya¤a kal-
k›n; korkunun açl›¤a çaresi yok.

Bak›n ve at›n ad›m›n›z›; örgütlenmeye ad›m
at›n. örgütsüzlü¤ün, s›rt›m›z› flu veya bu düzen
partisine dayaman›n getirece¤i hiç bir çözüm yok.

Dünyan›n ve ülkemizin haline bak›n; milyarlar›
nas›l bir adaletsizli¤e mahkum etmifller. Hangi
ak›l, izan kabul eder bunu? Dünyan›n en zengin
200 tekelcisi, milyarlarca insan›n pay›na düflenden
daha fazlasan› el koyuyor. Nas›l oluyor bu?

Nas›l oluyor da, bir avuç tekelci, milyarlar›
böyle bir haks›zl›¤a mahkum edebiliyor. Asl›nda,
herkesin kafa yormas› gereken soru da bu.

Biz örgütsüz olursak, biz mücadele etmezsek,
olaca¤› budur. Halk›n mücadele etmedi¤i yerde,
halktan yana hiç bir de¤ifliklik olmaz. De¤ifliklik
istiyorsak, açl›ktan iflsizlikten kurtulmak istiyor-
sak, karar verece¤iz; ya mücadele, ya sefalet!

Böyle bir düzeni savunmak,
gericilik, iflbirlikçilik bir yana;

ahlaks›zl›kt›r, namussuzluktur!
Dünya Açl›kla Mücadele Kurumu, Dünya

Beslenme Zirvesi öncesi yay›nlad›¤› bildiride,
her gün dünyada 24 bin kiflinin açl›ktan

öldü¤ünü aç›klad›.

BM G›da ve Tar›m Örgütü (FAO)’nun ver-
di¤i rakamlara göre, dünyada her 7 kifliden
biri “yeterli beslenemiyor”. bunlar›n ço¤u,
Güney Asya ve Afrika’da yafl›yor.

BM G›da Program› yetkilileri, 13 milyon
insan›n açl›k s›n›r›nda oldu¤u uyar›s›nda bu-
lundu. Önümüzdeki on ay içinde en az 4 mil-
yon ton g›daya ihtiyaç duyuldu¤unu aç›kl›yor-
lar. Özellikle Malavi, Zambiya, Zimbabve, An-
gola ve Mozambik’te durumun kritik düzeye
ulaflt›¤›n› aç›klad›lar.

Ankara Mamak'ta yap›lan araflt›rmaya göre,
gecekonduda yaflayan ailelerin yüzde 76's›
ekonomik kriz sonras› g›da tüketimini azaltt›lar.
Araflt›rma, gecekondu bölgelerinde et, süt,
sebze ve meyve tüketiminde ise büyük düflüfl
yafland›¤›n› gösteriyor.

Ve 11 Haziran tarihli gazetelerden bir haber:
“8 ayl›k Kader, açl›ktan öldü.”

Yer Eskiflehir’di... Ona bakan ailenin, çaya
ekmek ban›p vermekten, çorbadan baflka vere-
bilece¤i bir fley yoktu Kader’e.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1338

Sendikalar, DKÖ’ler, legal partiler, ayd›nlar, odalar,
bilmek, ö¤renmek ve tart›flmak istiyoruz: Bugün F tip-
lerine karfl› ç›kmamak için, K‹M‹N NE GEREKÇES‹ VAR?

Sorunun sadece “F tipleriyle s›n›rl› olmad›¤›”, bütün
ülkenin F tipinre dönüfltürülmek istendi¤i ortaya ç›kma-
d› m›? Hapishanelere sald›r›n›n iflçilere, memurlara, es-
nafa, köylüye, tüm halka sald›r›n›n bir ilk ad›m›, bir par-
ças› oldu¤u ortaya ç›kmad› m›?

Bir fley yap›p yapmaman›n flu veya bu eylem biçimi-
ne ba¤lanamayaca¤› yeterince görülmedi mi? Birbirleri-
ne bu kadar ba¤l› sorunlar sözkonusuyken, flu gündemi,
bu gündemin karfl›s›na koyman›n bahanecilik ve banane-
cilik oldu¤u aç›¤a ç›kmad› m›?

Öyleyse kim ne diyor hala?

F tiplerine karfl› birfley yapmamak için “hangi gerek-
çeleri” savunuyor? Bilmek, duymak istiyoruz. Herkesin
bilmesini istiyoruz.

Bu direniflin çap›, emperyalizmin dünya çap›ndaki te-
rör politikalar›n›n karfl›s›ndaki önemi ortada. Direnifli,
her kesimin, her siyasi anlay›fl›n kendi tercih edece¤i bi-
çimlerde büyütelim diyoruz. Türkiye de yetmez. Dünya-
n›n gündemine sokmal›y›z diyoruz.

Ama flu gerçek ç›k›yor karfl›m›za: 91 flehit, solu bu
direnifle katamam›flsa, teslimiyetin, icazetcili¤in, bencilli-
¤in, benmerkezcili¤in ne kadar derin oldu¤unu var›n he-
saplay›n.

Bunlar› tart›flal›m diyoruz:

Burjuva bas›n Ecevit’le MHP aras›ndaki tart›flma ve
diyalogu, körler-sa¤›rlar diyalogu diye tasvir ediyordu.
Peki solun “tart›flma”s› nas›l?

Kim ne diyor belli de¤il; kim neyi niye yap›yor, neyi
niye yapm›yor belli de¤il! Soldaki bu ideolojik mücadele
kaçk›nl›¤›na son verilmelidir.

F Tipleri yerinde duruyor;
ölüm orucuna karfl› olan
“demokratik mücadele”ciler,
buyrun, arenaya ç›k›n!

Ölüm orucu bitsin deyip “demokratik mücadele”
dersi verenler; direnifl bitti diye aç›klamalar, haberler

yap›p “uluslararas› sempozyum yap›lacak” diyenler,
biz ölmeyi desteklemiyoruz deyip, kenarda duranlar;

Ölüm orucu sürüyor; F tipleri de, tecritiyle, ifl-
kencesiyle orada duruyor; bekliyoruz, yapacaklar›n›-
z› görelim.

Ne mi yapars›n›z? ‹HD bir ça¤r› yapar. Ça¤r›l›lar›n
bir k›sm› kat›lmaz, veya kat›lanlar “karar alma yetkisine
sahip de¤ildir”! Muhtelif toplant›lardan sonra bir bas›n
aç›klamas› karar› al›n›r. O aç›klamaya da, toplant›ya ka-
t›lanlar›n say›s› kadar kitle ya gelir ya gelmez. Biter.

Önyarg›l› m›y›z? Sanm›yoruz.

Ama umar›z bizi yan›ltan birileri ç›kar.

Ölüm orucunun bitmesi üzerine baz›lar›, “flimdi
PKK’li tutsaklarla ölüm orucunu bitirenlerin ortak ha-
reket etme zemini do¤du” diye yaz›yor. Bizce temel-
siz bir öngörü, ama keflke olsa. Bir itiraz›m›z olmaz,
sonuçta o da bir mücadeledir deriz. En baflta Kürt mil-
liyetçili¤i böyle bir birli¤e gelmez. 91 flehit verilirken
bir fley yapmad›lar; flimdi hiç bir fley yapmazlar. Bek-
leyece¤iz, görece¤iz.

Politika, ABD’ye, AB’ye göre düflünüldü¤ü müddet-
çe, umulanlar›n, beklenenlerin, solun do¤as›na, man-
t›¤›na uygun olanlar›n hiçbiri olmaz.

Tart›flmaktan kaçan sol,
solculuktan kaç›yordur
19 Aral›k öncesini, sonras›n› tekrar hat›rlay›n. Sol

ad›na ne utanç verici sahneler yafland›¤›n› hat›rlay›n. Bi-
liyoruz, ne hat›rlamak, ne de tart›flmak istemiyor kim-
se. Ama unutturmak isteyenler çok güçsüzdür. Halka ve
sola karfl› hiç bir aç›klamas›n› yapmad›lar. Kendi içlerin-
de bile elefltirileri, tart›flmalar› bast›rd›lar. Ama dedi¤i-
miz gibi, bu bast›rma çabsalar› da nafiledir.

Çünkü sol ad›na öyle fleyler yap›lm›flt›r ki, ne yap›p
etseler, bunu halk›n ve devrimcilerin belle¤inden sile-
mezler.

“Terör listesi”ne karfl› niye bir aç›klama yap›lmad›¤›
hala bir muammad›r. Terör listeleriyle amaçlanan›n tüm
muhalif güçler oldu¤u bu kadar ayan beyanken, neden
susulur? Bu soruyu daha önce de sorduk, ama t›s yok.

Solun Beyni

Kim ne diyor; TARTIfiALIM!
Kim ne yapacak; GÖREL‹M!

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 39

“Türkiye’nin ve dünyan›n sorunlar› bunlar de¤ildir,
dünya halklar›na tehdit bunlardan de¤ildir” diye neden
ortaya ç›k›lmaz?

Tabii o zaman “yard›m, yatakl›k...” tehdidi devreye
girer. ‹flte dönüp dolafl›p ayn› noktaya geliyoruz. Bun-
lar› göze almayanlar›n, devrimciyiz, demokrat›z deme-
ye hakk› yoktur!

Bunlar aç›k gerçekler. Art›k Türkiye solunda bunlar
tart›fl›lmal›d›r.

Politikalardan, taktiklerden önce,

solculu¤un, devrimcili¤in kendisini de

tart›flaca¤›z
Falan ülkede bilmem ne olur, ona sahip ç›kar, kaplum-

ba¤alara, bo¤aza sahip ç›kar, travestilerin haklar›n› savu-
nur, yan›bafl›nda ölen insanlara sahip ç›kmaz. Bu solculuk
ve devrimcilik, nas›l bir solculuk ve devrimciliktir?

Bunu tart›flmak zorunday›z.

Devletin a¤z›yla konufluyor, burjuvazinin kavramla-
r›yla “de¤erlendirir”. B›rak›n burunlar› sürtülsün der
katliam, iflkence, tecrit alt›ndakilere. Yine mi F tipi der,
sorumluluk duyanlara. Bu tür kepazelikler var.

Bunlar› tart›flmayacak m›y›z?

Öyle bir solculuk ki, onun arabas›, ifli, okuldan ala-
ca¤› çocu¤u, hafta sonu tatili vard›r; panelini, yaz›s›n›
onlara göre ayarlar. Ne katliamlar, ne katledilenler, ne
diri diri yak›lanlar ilgilendirmez onu... Ve buna ra¤men
haddini de bilmez; ak›llar verir, küfürler ya¤d›r›r dire-
nenlere. Sen yapm›yorsan, korkuyorsun, bencilsin. O
zaman en az›ndan namuslu olacaks›n, yapanlara sayg›
duyacaks›n, kar›nca karar›nca destekleyeceksin. Ülke-
miz solculu¤unda bu da yok.

E¤er solculuk buysa, bu solculu¤un içine tükürürüz
biz. Tükürülmelidir.

Tükürülmelidir, çünkü, sivil toplum maskaral›¤›
böyle böyle do¤du. “Geceleri rahat uyunan devrimcilik”
teorileri böyle do¤du. Solun AB’cili¤i böyle do¤du. Dev-
letin a¤z›yla konuflan solculuk, TÜS‹AD’la kolkola giren
solculuk böyle do¤du. Sakl›s›, gizlisi yok; do¤duyu yer-
de, topra¤a gömmek istiyoruz böyle solculu¤u.

Bunlar› söyledi¤iniz zaman ad›n›z sekter oluyor. Ha-
y›r! Kimse sekter vs. deyip s›yr›lamaz.

Devrimci tart›fland›r. Tart›flal›m diyoruz biz de. Söy-
lediklerimiz, yalansa, yalan diye ba¤›r›n yüzümüze.
Yanl›flsa, yanl›fl deyin. Ama sekter flu bu denilip, susu-
luyor. ‹flin özü tart›fl›lm›yor. Bu da ortadan kald›r›lm›fl.
Onun yerine dedikodu, spekülasyon, teoriden, ideoloji-
den kaç›fl var.

Kim devrimci, kim düzenci,
kim devrimci kim AB’ci, bilinsin!
Reformizm F tipleriyle niye ilgilenmiyor, niye bana

ne diyor?

Uzun uzad›ya teorik tahlillere gerek kalmad› art›k.
Onlar da devrimcilerin, devrimcili¤in tasfiye olmas›n› is-
tiyor çünkü. Aç›k, ç›plak gerçek budur. Bunlar› da tar-
t›flmal›y›z; evet, sol ad›na ç›k›p denilsin ki, örgütü, dire-
nifli, illegaliteyi, fliddeti savunan, ölümüne direnen bu
tarz devrimcilik halk›n ç›kar›na de¤ildir, devrimin, sos-
yalizmin yarar›na de¤ildir. Bunu desin, aç›kça savun-
sunlar.

Ama yapm›yorlar. Bu noktada, sol saflara burjuva
politikas›n›n ikiyüzlülü¤ü tafl›n›yor.

Biz bu nedenle F tiplerine karfl› mücadeleye kat›lm›-
yoruz demek yerine, “Gündemimiz farkl›” deyip, kaç›-
yor. “Gündemimiz farkl›” diyenlerin beyni gerçekten in-
celenmeli, tart›fl›lmal›d›r.

Bu nas›l bir beyin ki, kaplumba¤alar› önemseyip, di-
ri diri yak›lanlar› gündem yapm›yor. Bu nas›l bir beyin
ki, sendika a¤alar›n›n sözlerine kulak verip, direnenleri
dinlemiyor.

Öyle bir sol düflünün ki; hiç durmadan sosyalizmden,
devrimden sözetsin, ama, devrimci solla de¤il, sürekli
sendika a¤alar›yla, sürekli CHP’lerle, SHP’lerle “birlik”
aray›fllar›nda olsun. Onlarla platformlar olufltursun.

Bafltan bu noktada oligarfliye teslim olanlar, onun
çizdi¤i s›n›rlar› meflru sayanlar,bu düzeni de¤ifltirme
konusunda oligarfliyle herhangi bir çat›flma içine girebi-
lir mi, bunu göze alabilirler mi? Oligarflinin terörle, teh-
ditle “tabu” haline getirdi¤i konular› “gündemine” ala-
bilir mi?

Oligarfli tüm halk muhalefetini yoketmeyi amaçlar-
ken, reformizmin yönetti¤i veya orta¤›, kimi sendika-
lar, odalar, patronlarla, MGK’c›larla yanyana gelip “de-
mokrasi için birlik” oyunu içindeler. Haklar ve özgür-
lükler için birli¤e hizmet etmek flöyle dursun, halk güç-
lerini bölüyorlar. Demokratik güçlerin bir k›sm›n›, te-
kelci burjuvaziye yedekliyorlar.

Tüm bu güçler, bizi elefltirebilirler, hatta elefltiri
ad›na küfürler de edebilirler; biz sonuç itibar›yla bunla-
r› esas almay›z; biz bunlar›n direnifl için, haklar ve öz-
gürlükler için ne yapt›¤›na bakar›z.

Bak›yoruz, ve iflte o naktada, tafl›d›klar›, iddia ettik-
leri hiç bir s›fat›n alt›n› dolduran bir fley göremiyoruz.
Solculuk, devrimcilik nedir tart›flmas›, iflte bu noktada
kaç›n›lmazd›r. ‹flte bu noktada, bu tart›flmay› gerçek te-
mellerine oturtmak için, kim F tipine karfl› niye, HANG‹
GEREKÇELERLE mücadele etmiyor, diye tekrar tekrar
soruyoruz, cevap bekliyoruz.

“MHP çizgisi herkese zarar”; 6 Haziran tarihli Özgür Politika’n›n
manfleti böyleydi. Söz, KADEK yöneticisi Osman Öcalan’a aitti.

11 Haziran tarihli Özgür Politika’da benzer bir bafll›k da-
ha: Duran Kalkan: “MHP-DYP sabote ediyor.”

KADEK Genel Baflkanl›k Konseyi üyesi Duran Kalkan, flöyle
devam ediyor: “Bu noktada, rantç› çete çevreleri, demokratik-
leflmeyi kendileri aç›s›ndan tehlikeli gören çevrelerin direncinin
varoldu¤unu görmek laz›m.
MHP ve DYP’nin tutumunu
böyle yorumlamak gerekir.
Bu çevreler demokratiklefl-
meden yana de¤iller. MHP
tutumunun ciddi bir flekilde
afl›lmas› gerekir. DYP’de bü-
tün çete odaklar› toplanm›fl
durumda. Demokratikleflme
süreci bunlar eliyle sabote
edilmek isteniyor. ... Bunla-
r›n tutumlar›na paralel ola-
rak operasyonlar, çat›flma-
lar oluyor.”

Bu sözlerde herkesin
dikkatini çekecek bir “ek-
siklik” var: Genelkurmay
yok!

Kürt milliyetçi hareket, önce DYP’ye yüklendiler, ard›ndan
MHP... Ama her ne hikmetse Genelkurmaya dokunulmuyor,
onun sözü bile edilmiyor. MHP engelmifl, çete odaklar› DYP’de
toplanm›fl, bunlar›n tutumlar›na paralel olarak da operasyon
ve çat›flmalar oluyormufl... Türkiye koflullar›n› bilmeyen san›r
ki, ordu, DYP ve MHP’nin yönetiminde!

Ayn› günkü Özgür Politika’n›n Baflyaz›s› da ayn› çerçevede:
“MHP ve DYP rant ekonomisinin peflindedir. Çevresinde küme-
lenen bir avuç oligarflik çetecinin rant ç›karlar›na endekslemifl
bulunmaktad›rlar politikalar›n›.... Devlet içindeki kadrolaflma
bunun göstergesidir.“

Orada da Genelkurmaya dokunulmuyor. (Oysa Özgür Poli-
tika’n›n sayfalar›nda kimileri de boyuna hedef Genelkurmay ol-
mal›, Genelkurmaya karfl› ç›kmadan bir fley olmaz diye yaz›p
duruyor, ama anlafl›lan onu kaale alan yok.)

MHP çözüm gücü mü, çete gücü mü?
Bu tahlil ve tesbitlerin bir di¤er “eksi¤i” de hiç kuflkusuz,

MHP’li bir iktidara dair, Kürt milliyetçilerinin dün söyledikleri-
ni dair bir özelefltiri, en az›ndan “düzeltme” içermiyor olufludur.

Oysa, Kürt milliyetçili¤i, MHP’li bir iktidar› “çözüm flans›”
olarak görmüfl ve hiç de itiraz etmemifllerdi.

Tarih 23-24 Nisan 1999... PKK Baflkanl›k Konseyi Üyesi Du-
ran KALKAN Özgür Politika’da Seçim Sonuçlar›n› de¤erlendiriyor:

“fiimdiki durum 16. Yüzy›l›n bafl›ndaki gibi yeni bir aç›l›m
yapma, at›l›m yapma haz›rl›¤›ndaki devlete benzer bir durum ola-
rak da görülebilir. Türkiye... 20. Yüzy›ldaki gibi kendi dar kal›p-
lar› aras›nda kalamaz. Art›k bu de¤iflecektir, d›fla aç›l›m sa¤laya-
cakt›r. ... Yani bu seçimler Türkiye’yi hem yeniden yap›land›r›-

yor,.. hem de Türkiye’nin önüne
yeni bir gelecek koyuyor...

Bu anlamda DSP-
MHP’nin önce ç›kmas› ters
veya sürpriz bir durum
de¤il. Böyle bir yönelimle
yüzyüze olan Türkiye için
bir zorunluluktu. Çünkü
böyle bir yönelimi bu par-
tiler savundular. Türki-
ye’yi s›n›rlar› içerisinde
dar tutan ideolojik, politik
yaklafl›mlar› bu partiler
k›rd›lar.”

Kalkan, daha da ileri
gidip, DSP-MHP hüküme-
tiyle siyasi yap›s› haz›rla-

nan bu “d›fla aç›lmay› PKK
olarak destekleyeceklerini”

aç›klam›flt› o zaman.

Ama bir kaç gün sonra yay›nlanan PKK Baflkanl›k Konse-
yi’nde hava tümüyle farkl›d›r:

Baflkanl›k Konseyi aç›klamas›nda “DSP ve MHP’nin hileli
yollardan iktidar yap›lmas› ile Kürt halk›na karfl› sald›r›lar›n da-
ha kapsaml›laflt›r›laca¤›, Kürdün tarihten silinmeye çal›fl›laca¤›”
belirtiliyor ve “Kürt halk›n›n hiç bir tereddüte düflmeden öz sa-
vunma, direnifl ve intikam için acilen örgütlenmesi” ça¤r›s› ya-
p›l›yordu. (27 Nisan 1999, Özgür Politika)

May›s bafl›:

Duran Kalkan konufluyor: “MHP’nin iktidar orta¤› olmas›
çözüm flans›n› art›r›r.”

K›sa süre sonra MHP konusundaki hava ve bak›fl aç›s› yi-
ne de¤iflir:

Tarih 17 Haziran 1999. Seçimlerin hemen ertesi. PKK yöne-
ticilerinden A. Haydar Kaytan seçim sonuçlar›n› de¤erlendiriyor:

“TC’nin buna (çözüme-bn) büyük ölçüde haz›r oldu¤unu
söylemek zor. Ancak kan›mca bu do¤rultuda baz› haz›rl›klar
var. MHP’ye güç verilerek parlamentoya sokulmas›n› ve hükü-
mete ortak edilmesini bu haz›rl›klar›n bir parças› olarak görü-

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1340

Kürt Milliyetçili¤ine Göre MHP?

Önce “MHP, çözüm gücü”, son-
ra “MHP, Kürdü haritadan silmek için
iktidara getirildi”; ard›ndan MHP, oli-

garflinin “aç›lma politikas›”n›n gere¤idir
ve biz bu aç›lmay› destekleriz... fiimdi

yine “MHP engeldir”...
Hangisi do¤ru? Gerçek nerede?

Do¤rular, gerçekler belirsiz; çünkü
ideoloji yok ortada!

yorum. Son genel seçimlerde devletin kazand›¤› söylemi de bu-
nu do¤ruluyor san›r›m. Yine bunun sürece yay›lm›fl bir haz›rl›k
oldu¤u söylenebilir.”

K›sacas›, oligarfli çözüme haz›rlan›yordu ve MHP de çözüm
haz›rl›klar›n›n bir parças› olarak parlamentoya sokulmufltu.

Daha “baflka” de¤erlendirmeler de vard›.

Haziran 1999 tarihli, 210 no’lu Serxwebûn’da Murat Kara-
y›lan yeni oluflan DSP-MHP-ANAP hükümetini de¤erlendiriyor:

“Bizim için mevcut seçim sonuçlar› ve oluflan parlamento çok
belirleyici de¤ildir. ... Ama Türkiye'de
bu seçimlerle birlikte geliflen, hiç
flüphesiz sistemin askeri ve siyasi
yelpazede bir noktada buluflmas›-
d›r, bütünleflmesidir. Bu aç›dan biz
öyle çok tehlikeli görmüyoruz. Ya-
ni yürürlükte olan bir devlet politi-
kas› var ve bu yine belirleyici ola-
cakt›r. ... Hatta mevcut ortaya ç›-
kan siyasal tablo ile birlikte devlet
erki kendi anlay›fl› ve politikas›nda
rahat karar verecek bir ortam› ya-
kalam›flt›r... Bu aç›dan Kürdistan
konusunda her zamankinden daha
fazla TC etkili kararlar alabilecek
güce gelmifltir. Bu anlamda bun-
dan rahats›zl›k duymuyoruz.”

Seçimlerin hemen ertesinde, üç
befl gün arayla MHP ve MHP’li hükümet hakk›nda birbirinden
o kadar farkl› fleyler söylenmiflti ki, nihayetinde biz “bunlar›n
hangisi PKK’n›n resmi görüflü?” diye sormufltuk.

Sormufltuk ve tabii her zaman oldu¤u gibi, PKK ne bize, ne
halka bunun cevab›n› vermemiflti.

Önce “MHP, çözüm gücü”, sonra “MHP, Kürdü haritadan
silmek için iktidara getirildi”; ard›ndan MHP, oligarflinin “aç›l-
ma politikas›”n›n gere¤idir ve biz de bu aç›lmay› destekleriz
aç›klamas› yapt›lar. fiimdi yine “MHP engeldir” diyorlar.

‹deoloji kaybolunca böyle oluyor.

‹deolojiye de¤il, pragmatizme dayanan günü birlik politika-
lar, aldatma, oyalama üzerine flekillenen teoriler, hiç bir olgu-
nun ve geliflmenin do¤ru tahliline izin vermez.

Kürt milliyetçili¤i flimdi herkesi MHP’ye karfl› mücadeleye ça¤›r›-
yor. ‹yi güzel, ama Genelkurmay nerede? iyi güzel, ama yar›n MHP’ye
yine “çözüm gücü” demeyece¤inin, MHP’yle birlikte Kafkas’lara do¤-
ru “d›fla aç›l›m” teorilerine dönülmeyece¤inin garantisi mi var?

Ne zaman ne söyleyece¤i belirsiz, bugün söyledi¤ini yar›n
yads›yan ve dün söyledi¤ini hat›rlamak bile istemeyen bir hare-
ket olmak, çok sevdikleri bir deyimle söylersek, kazand›rmaz!

Kürt halk›na yönelik vahfletin as›l sorumlusu, Genelkur-

mayd›r. Bunu bilmemek Türkiye gerçe¤ini bilmemekle eflde-
¤erdir. Ama bunu bilerek gizlemek, görmezden gelmek, daha
farkl› s›fatlar› gerektirir; Kürt milliyetçili¤ine göre ise bu, “bü-
yük taktik”, “büyük politika” oluyor.

Politika yapmak bu mu?
Yan›l›yorlar. Kimse politikay› böyle sürdüremez. Böyle sürdürülen

politika, ne kadar büyük güçler elinin alt›nda olursa olsun, kendi d›fl›n-
daki güçlerin peflinde sürüklenmekten baflka bir fley yapamaz.

Kürt milliyetçili¤i, bugün gerçekte dünyay› da anlayam›yor.
Ne AB’nin “terör listesi”ni do¤ru yo-

rumlayabiliyor, ne de Türkiye’nin
AB’ye girifl meselesindeki tart›fl-
ma ve politikalar›. Emperyalizmin
ve oligarflinin dedi¤i fludur: Sana
böyle hayat hakk› yok.

Genelkurmay› överek, Kara-
yalç›n’larla ittifaklar yaparak,
ABD’nin ortado¤u müdahalesine
onay vererek, TÜS‹AD’la, patron-
lar›n “sivil toplum örgütleriyle”
yanyana gelmeye çal›flarak, var›la-
cak hiç bir yer yoktur. Var›lacak
tek yer, kendi kendini bitirmedir.

HADEP, “Demokratik Türki-
ye” için imza kampanyas› düzen-
liyor. Ve ne gariptir; “Demokra-

tik Türkiye”nin içinde F tipleri yok.

Niye? Neden ayn›. Direnifl çok güçlü; emperyalizme meydan
okuyor. ABD’ye, AB’ye diyor ki, sizin tahakkümünüzde yaflama-
y› kabul etmiyoruz. Reformizm ve Kürt milliyetçili¤i, iflte bu
noktada kaç›yor direniflten, bu noktada kaç›yor F tiplerinden;
hay›r diyorlar, biz sizin karfl› ç›kt›¤›n›z o güçlerin, ABD’nin,
AB’nin yede¤inde politika yapaca¤›z.

Birilerinin yede¤inde, icazetinde politika yap›ld›¤› için, herkes
kör, sa¤›r ve aptal yerine konulup, MHP’den, DYP’den, çeteler-
den, rantç› çevrelerden sözedilip Genelkurmay’a dokunulmuyor.

Zaman›nda Genelkurmay’da “ilericilik” keflfeden, övgüler ya¤-
d›ran da ayn› Kürt milliyetçili¤idir (belki hala da öyle görüyorlar).

Yaz›k; flimdi de 175 imzal› sivil toplumculara bel ba¤lan›-
yor. Duran Kalkan diyor ki, “Yeni bir meclis mi gerekiyor, e¤er
çözüm orada ise, sivil toplum etkinli¤i bunu gelifltirmeli... Son
ad›mlar› etkileyici oldu.” ABD çözsün, AB çözsün, Özal çözsün,
Genelkurmay çözsün... flimdi de “sivil toplum çözsün”!

“Büyük Politika” ad›na teori, ideoloji ve gerçekler ancak bu
kadar i¤difl edilebilir. “Sivil toplum örgütleri”yle, meclis ve ik-
tidar sorununu çözecek KADEK!

Tekrar edelim; böyle politika yap›lamaz. Bu ancak kendini si-
yasi olarak yoketme politikas›d›r. AB’nin, ABD’nin ve oligarflinin
istedi¤i de budur. Genelkurmay’la, TÜS‹AD’la, ABD’yle, AB’yle il-
la da paralel olaca¤›z derseniz, belki buna da bir politika denile-
bilir; ama bu olsa olsa, bir davay› yoketme politikas› olur.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 41

Kürt milliyetçili¤inin
“büyük politikalar” mezarl›¤›:
‹lerici Genelkurmay... Çözüm

gücü MHP... dünyaya demokrasi
ihraç eden ABD... 20. yüzy›lda

zafer kazanan burjuva demokra-
sisi... AB çözecek... Roma
yürüyüflü... Devletleflme...

Demokratik cumhuriyet... Sivil
toplumun müdahalesi...

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1342

Gene dönece¤iz...
göçün yollar›nda
çökme sak›n!
“Göç yollar› bir daha ziyaret edilemeyecek mezarlar-

la doludur. Göç yollar› umutlar› ö¤üten bir de¤irmen gi-
bidir, yol uzad›kça, umut uzaklafl›r.”

‹flte göç yollar›n›n k›sa bir özeti. Göç katarlar› uzay›p
gidiyor. Göç yollar› ülkeler, k›talar, okyanuslar ötesine
uzan›yor. Dünyay› kas›p kavuran “küreselleflme” göç yol-
lar›na her gün onbinlerce insan at›yor.

IMF’nin dayatt›¤› yeni göç dalgas›
Tar›m›n öldürüldü¤ü bir ülkede, bunun ilk ekono-

mik- sosyal sonuçlar›ndan biri, büyük bir iç göç dalgas›
olur. Ülkemizde IMF’nin talimat›yla uygulanmakta olan
son program›n k›rsal alana yans›mas› da böyle olacakt›r.

Bir çok tar›m ürününün üretimine kota konulmufl,
tar›ma destek neredeyse s›f›rlanm›flt›r.

IMF’nin de, AB’nin de dayatt›¤›, k›rsal alandaki nüfu-
sun belli bir süre içinde yüzde 10’lara kadar çekilmesi-
dir. K›rsal alan nüfusu flu anda % 40-45 aras›ndad›r. Ya-
ni IMF ve AB der ki, nüfusun yüzde 30-35’i k›rsal alan-
dan flehirlere sürülecek.

Nitekim sürgünün ad›mlar› peflpefle at›lmaktad›r. Pe-
ki ne olacak? Yüzde 10’un d›fl›nda kalan köylüler ne ya-
pacak? fiehirlerde bunlara istihdam alan› m› aç›lacak?
Hali haz›rda 7-10 milyon aras› iflsizi olan bir ülkede bu-
nun mümkün olamayaca¤›n› bilmek için kahin olmaya
gerek yok.

Bu demektir ki, tar›mda çal›flan ve nüfusun yüzde
otuza yak›n k›sm›n› oluflturan bir kesim daha iflsiz ka-
lacakt›r.

Mevcut ekonomik program
uygulanmaya devam ederse...
Burada, topra¤›ndan sürülece¤inden, büyük flehirler-

de iflsizli¤e mahkum olaca¤›ndan sözettiklerimizin say›s›,
bir kaç onbin, bir kaç yüzbin hatta bir kaç milyon de¤il.
Bu politikalar, 10 milyonu aflk›n bir nüfusu etkileyecek.

Mevcut göçlere, gecekondulara ve iflsizlere 10 milyo-
nun daha eklendi¤ini düflünün. Böyle bir ülke tablosun-
da, h›rs›zl›¤›n, kapkaçç›l›¤›n, fuhuflun, mafyac›l›¤›n ula-
flaca¤› boyutlar› düflünmek bile zordur. Ama ülke ad›m
ad›m bu noktaya götürülüyor.

90’l› y›llar›n gecekondular›, yar›n oluflturulacak tene-
ke, çad›r semtlerin yan›nda “lüks” kalacak belki. ‹flsizli-
¤in bu kadar büyüdü¤ü bir ülkede, iflçi, memur ücretle-
ri, bugünkünden çok daha afla¤› seviyelere düflecektir
kaç›n›lmaz olarak.

IMF’ye ba¤›ml›l›¤› sürdüren hiç bir iktidar›n ne göçleri
önlemesi, ne iflsizlik sorununu çözmesi mümkün de¤ildir.

Dünya göçüyor
Ülkemizde yaflanan ve önümüzdeki y›llarda daha da

vahim boyutlara ulaflaca¤› muhakkak gözüken geliflme-
ler, sadece ülkemize özgü de¤il. Bugün deyim yerindey-
se, dünyan›n bir çok köflesinde, ezilinler, yoksullar, aç-
lar, zulüm alt›ndakiler, bir parça ekmek, bir nefes öz-
gürlük peflinde göç halindeler.

2000 y›l›nda haz›rlanan bir raporda; dünyada her 50
kifliden birinin “ya göçmen ya da uluslararas› alanda yer-
siz-yurtsuz b›rak›lm›fl bir kifli oldu¤u” belirtiliyor. 2000
Dünya Göç Raporu bafll›¤›n› tafl›yan bu araflt›rma ortaya
koyuyor ki, 150 milyon kifli do¤du¤u ülkenin d›fl›nda ya-
fl›yor. Bunlar›n 22 milyonu, s›¤›nmac› ve mülteci.

“‹ç göç” sonucunda, kendi ülkelerinin s›n›rlar› içinde
yaflad›klar› topraklar› terketmek zorunda kalanlar›n sa-
y›s› için ise, tahmini olarak 25 milyon rakam› veriliyor,
ki sadece ülkemizdeki durumu gözönüne ald›¤›m›zda
gerçe¤in çok çok gerisinde bir rakamd›r.

GÖÇ
ve ‹fiS‹ZL‹K 4

Yoksullu¤un ve Zulmün Sürgünleri

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 43

En çok mülteci Avrupa’da... m›?
‹ki haftad›r, önce ‹ngiltere’nin, ard›ndan

ABD’nin göçlere karfl›, Türkiye de içinde olmak
üzere çeflitli ülkeleri uyard›klar›, mültecileri tafl›-
yan gemileri bombalayacaklar› fleklinde haberler
yay›nland›.

ABD ve Avrupa emperyalizmi, artan göçler-
den rahats›z. Sorun, kendi yaratt›klar› sorun oy-
sa. Dahas›, ABD ve Avrupa’n›n bu kadar çok gü-
rültü ç›kard›klar›na bakmay›n. Ç›kard›klar› gürül-
tüden dolay›, herkes, en çok mülteci bar›nd›ran
k›tan›n Avrupa ve ABD oldu¤unu san›yor. Oysa
gerçek öyle de¤il.

Göçler üzerine araflt›rmalar yap›p rakamlar
yay›nlayan kurulufllardan biri de BM Mülteciler
Yüksek Komiserli¤i (UNHCR)’dir. UNHCR'nin
aç›klad›¤› raporlar, böyle olmad›¤›n› gösteriyor:
Dünya üzerindeki mültecilerin yüzde 44.3'ü, ya-
ni çok büyük bölümü, Asya’da bar›n›yor. Çünkü,
Avrupa’ya, Amerika’ya ulaflmak binlerce mark-
dolar gerektiriyor ve aç-yoksul onmilyonlarca in-
san›n, herfleyini sat›p savsa yine bu kadar paray›
bir araya getirme flans› yok.

Mültecilerin kalan k›sm›n›n ise, yüzde 29.7'si-
ne Afrika, yüzde 19.9'una Avrupa, yüzde 5.2'si-
ne Kuzey Amerika ev sahipli¤i yap›yor.

Göç edenlerin mekanlar›

“‹ç göç” sonucu topra¤›ndan kopup büyük fle-
hirlere gidenlerin mekan›, gecekondular, teneke
mahallelerdir. Göç’ün yönü d›fl ülkelere yöneldi-
¤inde ise, onlar› bekleyen “kamp”lard›r.

‹ster Avrupa’n›n göbe¤inde, ister Asya’n›n
bozk›rlar›nda olsun, kamplar, hep bir nevi hapis-
hane gibidir. ‹çindekiler hep “kovulma” tehdidi
alt›nda tutulurlar.

Avrupa’n›n kopard›¤› gürültünün yan›nda, ne
Asya’da, ne Afrika’daki mültecilerin durumu, ya-
flam koflullar› gündeme bile gelemiyor. Oysa bu
kamplar, dünyan›n en yoksul, en yoksun insanla-
r›n›n yaflad›klar› yerler durumundad›r. Ne su, ne
ekmek, ne elektirik, ne de, herkes için “normal”
say›lan di¤er günlük kullan›m araçlar› yoktur.
“fiifl kar›nl› çocuk”lar›n resimlerinin ço¤u o
kamplarda çekilmifltir. O kamplar, ony›llard›r,
tüm dünyan›n utanc›n›n, dünyan›n adaletsizli¤i-
nin bir an›t› gibi duruyorlar.

Emperyalist ya¤ma ve talan, ve faflist dikta-
törlükler oldu¤u sürece, bu tablo ortadan da
kalkmayacakt›r.

Göçedenler Anlat›yor:
“Bizim as›l yerimiz oras›ym›fl”

Hakan AYDIN, 25 yafl›nda. Ordu’dan gelmifl ‹stanbul’a.
Geleli 2 y›l olmufl.

Ekmek ve Adalet: Neden göç ettiniz.

Valla memlekette iflsizlik var, biz de buraya geldik. Bü-
yük flehirlerde belki biz de birfleyler kazan›r›z amac›yla.
Ama iflte arad›¤›m›z› bulamad›k.

Buraya kolay al›flt›n m›?

Zor geldi ilk baflta. Hala da al›flm›fl de¤ilim. Kolay de¤il
tabii. Asl›nda Ordu çok güzel bir yer. fiimdi oradan kalk›p da
büyük flehire gelmek uyum sa¤lamak zor ifl. Gerçekten zor.

fiu anda çal›fl›yor musun?

Çal›fl›yorum. Asl›nda rot balansç›y›m. Arada s›rada ifl ç›-
k›nca çal›fl›yorum. yani düzenli anlamda bir ifl yok. Devlet
ifline bir giremedik.

Biraz önce konuflurken kar›m beni terketti demifltin, ni-
ye terketti?

Paras›zl›ktan. Daha güzel bir vaatlerle evlenmifltik ken-
disiyle. Sonuçta bar›flt›k Ama gene de paras›zl›ktan s›k›nt›-
lar devam ediyor.

Yaflam tarz› gelenekler de¤iflik burada.

De¤iflik, çok farkl› fleylerle karfl›laflt›k insanlarla, ne bile-
yim... zor yani... anlaflabilmek insanlarla... Yolda giderken
adam kendi kendine konufluyor. Deli zannediyoruz ama de-
¤il adam hesap yap›yor kafas›ndan. Kira, elektrik, su. Bun-
lar›n hepsine flahit olduk. Bilmiyorum bu gidiflle de memle-
ketin hali zaten düzelmez.

Ordululara ait derneklere gidiyor musun?

Gültepe'de var bi tane. Oraya gidiyoruz genelde. Konufl-
malar e¤lenceler, yani iflte oradaki büyüklerimizle karfl›l›kl›
sohbetler konuflmalar geçiyor.

Buraya göçtükten sonra Ordu’dan tamamen koptun mu?

Yani ilk baflta o niyetle gelmifltim. Ama yani bizim as›l
yerimiz oras›ym›fl. Bizim gibi insanlar›n orada yaflamas› ge-
rekir, çünkü böyle büyük bir flehirde ayak uydurmak çok
zor, yüzelli milyon maaflla ev geçindirmek gerçekten zor.
Bir senelik evliyim, gerçekten çok s›k›nt› çekiyorum... söy-
lenecek bir fley yok, ne söylesek bu ifl düzelmez.

Senin çok bir beklentin de kalmam›fl herhalde.

Benim öyle bir beklentim kalmad›. Ben art›k do¤acak
olan çocu¤umu düflünüyorum. Çünkü 3 milyar borçla do¤a-
cak... Do¤acak çocuklar›m›z bile borçlu yani. Art›k benim
böyle bir durumda ne beklentim olabilir ki?

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1344

Geriye dönüfl; Zor mu? ‹mkans›z m›?
Hemen her göçerin akl›n›n bir köflesinde “geriye dönmek” var-

d›r. Ony›llard›r Almanya’da çal›flan ve art›k geriye dönemeyecek hal-
de oralara yerleflmifl bulunan iflçilerin de, 20, 30 y›ld›r ‹stanbul’un
gecekondular›nda yaflayanlar›n da beyninin, hayallerinin bir kena-
r›nda “geriye dönmek” vard›r.

Vard›r ama, bu ayn› zamanda o kadar da ekonomik, siyasi, sos-
yal aç›dan zordur, hatta zordan da öte...

Diyarbak›r’da (yani göçün bir anlamda en k›sa mesafeli olan›n›n
yafland›¤› bir kentte) yap›lan bir anket, göç etmek zorunda b›rak›-
lanlar›n yüzde 82’sinin “imkan oldu¤u anda” geri dönmek istedi¤i-
ni ortaya koyuyor.

Göçle gelenlerin yüzde 70’i iflsizdir. “‹fli” olanlar›n ise, bir k›sm›,
amelelik, seyyar sat›c›l›k, boyac›l›k yaparken, bir “iflyerinde” çal›fla-
bilenlerin de ailelerini geçindirebilecek kadar ücret almad›klar› bili-
niyor. Ki tüm Diyarbak›rl› emekçiler için geçerlidir bu sorun; anket-
ler, Diyarbak›r’da çal›flanlar›n, ister flehrin “yerlisi” olsun, ister d›-
flar›dan göçetmifl olsun, yüzde ellisinin “asgari ücretin alt›nda” bir
gelire sahip oldu¤unu gösteriyor.

“Kifli bafl›na y›ll›k gelir”, sürgün edilmifl kesimlerde 200 dolara
kadar düflüyor. Bu istatistiklere geçen en yoksul Afrika ülkelerinde-
ki oran kadard›r. Ne yapacak bu insanlar peki? Ne yaps›nlar?

Açl›k, her hanenin sorunudur. Köye dönüflün istenmesinin bir
nedeni de, küçük de olsa bir topra¤› olan›n en az›ndan o toprak sa-
yesinde aç kalmayaca¤›n› düflünmesindendir.

Ekonomik ve siyasi imkans›zl›klar

Göçedenlerle yapt›¤›m›z röportajlarda, hemen herkese “geri
dönmek ister misin?” diye sorduk. Ald›¤›m›z cevaplar ise, neredey-
se birbirinin ayn›yd›: “isterim ama...”

“Ama, ifl yok güç yok, orada ne yapal›m?”

Bir di¤er cevap ise, “isterim ama... bask›lar halen sürüyor, kal-
kaca¤›na dair de bir iflaret yok...”

Üstelik tersine iflaretler var.

Oligarfli “tersine göç” propagandas› yap›yor, ancak, istisnai yer-
leflim birimleri d›fl›nda, aleni bir engelleme ve bask› sözkonusudur.

Köylerine geri dönmek isteyenlere, ‘Biz köylerimizi devletin bas-
k›s›ndan de¤il PKK’nin bask›s›ndan dolay› terkettik’ diye belge imza-
latt›r›lmas›, köy koruculu¤unu kabul etmelerinin flart koflulmas›, bu
bask›lardan baz›lar›d›r.

TBMM'de kurulan Göç Komisyonu, “geriye dönüfl konusunda
flunlar›n yap›lmas›n› öngörüyordu: “Güvenli¤in tam olarak sa¤land›-
¤› ve ekonomik olanaklar› yeterli düzeyde olan köylere dönüfl dev-
let katk›lar›yla özendirilecek.” (9 Haziran 1998, Bas›ndan)

“Güvenli¤i” yokedenin bizzat devlet olmas› bir yana, göçler üzeri-
ne de özellikle Do¤u’da bir rant ve talan ekonomisi oluflmufl durumda.
Korucular, göçedenlerin arazilerini, tarlalar›n›, meralar›n›, mallar›n›

Göçedenler Anlat›yor:
“Dönmek isterim ama...”

Semiha GÖKMEN, Tunceli Nazmi-
ye’den. 61 yafl›nda. 7 y›l önce göçetmifl
köyünden.

- Memleketinin nesini özledin?

- Valla herfleyini özledik.

Suyunu da, da¤›n› da.

- Geri dönmek ister misiniz?

- ‹sterim, ama köyde ifl yok,

güç yok, köy de bombofl.

Elif ARSLAN, 53 yafl›nda, 20 y›l önce
Tunceli’den gelmifl.

- Neden göç ettiniz?

- ‹fl bulmak için geldik.

- Burada zorluk çektiniz mi?

- Tabii ki çektik. Gene ifl yok, çal›flam›-
yoruz. ‹fl yok, sigortam›z yok, okumam›z
yoktu. Geldik dedik birfley sahibi olak. Bir-
fley sahibi olamad›k.

- Yaflam tarz›n›zda

bir de¤ifliklik oldu mu?

- Olmad›.

Orada da sefillik içindeydik, burada da.

- Memlekete

geri dönmek ister misin?

-‹steriz, isteriz ama gidip ne yapak?
Herfleyimiz gitti. Da¤ tafl kald›, bir da¤
tafllan ne yapal›m?

- Al›flt›n m› ‹stanbul"a art›k?

- Hiç de al›flmad›k,

al›flmad›k yavrum.

Devran HARMANCI, Yafl› 36, Çorum-
Alaca’dan 17 y›l önce göçetmifller.

- Eflinizle birlikte çocuklar› al›p memle-
kete geri dönelim diye düflündü¤ünüz olu-
yor mu?

- Gitsek ne yapaca¤›z ki? Hiçbir fley yok.
Yapacak birfley yok. Eflimin hiç tarlas› falan
da yok. ‹flsizlik çok. Üniversiteden ç›kan in-
sanlar sokakta bofl geziyor,ifl yok. ‹flsizlik
insan› çok üzüyor. Devletin verdi¤i rezalet...

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 45

kullan›yor, OHAL’in sivil ve askeri yöneticileri de bundan pay al›yorlar. Bu
nedenle, tüm iflsizlik, bask› ve yoksullu¤a ra¤men yine de dönmek iste-
yenlerin dönüflleri, bazen OHAL engeline, bazen asker engeline tak›l›yor.

Bir an için bu “engellerin” kalkt›¤›n› düflünsek bile, tar›m›n ve hay-
vanc›l›¤›n ülke çap›nda yokedilmeye gitti¤i bir dönemde, yoksul Kürt
köylüsünün köyünde yaflama imkanlar› iyice daralm›fl, dönüfl, bu an-
lamda da iyice zorlaflm›flt›r.

“Geriye dönüfl”

demokratik bir taleptir; Ama...
Geriye dönüfl, büyük flehirlerin gecekondular›nda, iflsiz, yoksul, aç

bir yaflama mahkum edilen milyonlarca insan›n talebidir. Ama yaz› di-
zimizin önceki bölümünde de belirtti¤imiz gibi, “göç sorunu yaln›zca
‘göç’le, iflsizlik sorunu yaln›zca ‘ifl’le ilgili bir sorun de¤ildir. Sorun çok
daha kapsaml›d›r.

Geriye dönüfl do¤rultusunda talepte bulunmak, mücadele etmek
do¤ru ve gereklidir; ancak göç sorunun kesin çözümünün, ba¤›ms›z
ve demokratik bir Türkiye’den geçti¤i bir o kadar do¤rudur. Çünkü,
IMF politikalar›n›n, emperyalizme ba¤›ml› ekonomilerin sürdü¤ü, oli-
garflinin Kürt halk› üzerinde bask› ve asimilasyon politikalar›n›n sür-
dü¤ü, tar›m politikalar›n›n de¤iflmedi¤i koflullarda, göç ve iflsizlik ka-
ç›n›lmaz olarak büyüyecektir. Ba¤›ms›zl›k ve demokrasi, IMF politi-
kalar›ndan ve ulusal-s›n›fsal bask›lardan kurtulmak demektir.

Ba¤›ms›z demokratik Türkiye, uzak diyarlardaki ya da ülke içindeki
mültecilerin, göç kervanlar›n›n geriye dönüflünün yolunun aç›lmas›d›r. ‹fl-
te o zaman sürgündeki Filistinli flairin dedi¤i gibi, dönece¤iz ata toprak-
lar›m›za:

Gene gelece¤iz

karfl›laflman›n yollar›nda

bir bülbül kula¤›ma f›s›ldad›:

gene gelece¤iz

bülbüller oralarda

yaflarler henüz.

flak›rlar yaz›lar›m›zda

Gene gelece¤iz

gölgeleri aras›nda özlemin

yad›rgaman›n mezarlar›nda

bizim yerimiz de var

bu kesin.

yorulma gönül,

dönüflün yollar›nda

çökme sak›n

Gene gelece¤iz,

gene."

-bitti -

Göçedenler Anlat›yor:
“Buras›
insan› mahvediyor”

Da¤›stan YÖRÜR, 21 yafl›nda bir
delikanl›. A¤r›’n›n Patnos ilçesinin Ko-
çaklar Köyünden. 1,5 Y›l olmufl ‹stan-
bul’a geleli.

- Çal›flmak için. Ekmek paras› kaza-
n›p aileme yard›mc› olmak için bir bafl›-
ma geldim. Ailem köyde.

- Evdekilere yard›m etmek, kendi-
me bir yuva kurmak istedim. Ama ma-
alesef yapamad›m.

- Buralar beni baya¤› etkiledi. Çok
de¤ifltirdi, olumsuz bir flekilde.

- fiimdi gitsem köye, belki beni ta-
n›yamazlar. Baz› aynada bakarken ken-
dimden nefret ediyorum. Oradan gelir-
ken bambaflka bir insand›m.

- Köy baflka, buras› baflka. Buraya
ilk geliyorsun, tutunabilece¤in bir dal›n
yok. O da olmay›nca insan ne yapar,
hayattan b›kar... Burada paran oldu
mu yaflars›n. Paran olmad› m› her za-
man ezilirsin.

Ertu¤rul ÖZYOLCU da Da¤›stan’›n
hemflerisi: Yafl› 23. O daha yeni ‹stan-
bul’da.

- Gelirken ne hayaller kurdun?

- Bu fani dünyada ne hayal edilebi-
lir ki. ‹stanbul’a tafl› topra¤› alt›n di-
yorlar ama insan› mahvediyor.

- Neyini mahvediyor?

- ‹nsan›n gençli¤ini bitiriyor.

- ‹stanbul nas›l etkiledi seni?

- Nas›l etkileyebilir ki. Buras› çok
de¤iflik ve ister istemez etkiliyor insa-
n›, de¤ifltiriyor. De¤iflik de¤iflik insan-
lar var, onlar› saçma buluyorum...
Bunlar insana yak›flmaz. Burda bizim
köylüler de var. Gelmifl buraya, insan
burada tan›nmaz hale geliyor.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1346

Ahmet KULAKSIZ

Düflünürsün bazen ›ss›z bir yolda yürürken, bir
k›r kahvesinde demli çay›n› yudumlarken. Bir film
fleridi gibi zaman kay›verir belle¤inden. Ülkeni dü-
flünürsün, olup bitenleri, açl›ktan ölen bebeleri,
maafl kuyru¤unda kalbine yenik düflen yafll› emek-
lileri. Ayn› topraklarda do¤up büyüdü¤ün ülkenin
güzel insanlar›n›. “Bu kadar› da olmaz” cinsten
katliamlar› ve insan k›y›mlar›n› an›msars›n, yüre¤i-
nin burkuldu¤unu, ruhunun tarifsiz bir ac›yla sar-
s›ld›¤›n› hissedersin. Neden böyle oldu¤unu çöz-
meye çal›fl›rs›n. Neden huzurlu de¤ilim, neden bu
kadar ac› çekiyorum dersin. En mutlu göründü¤ün
bir anda bile bunun gerçek olmad›¤›n› farkedersin.
Sahte bir maskenin yüzüne yerleflti¤ini hisseder-
sin. Yüzünün de ruhunun da sana yabanc› oldu¤u-
nu, sonsuza kadar böyle yaflanmayaca¤›n›, mutla-
ka bunun bir çözümü oldu¤unu farketmek zorun-
da kal›rs›n.

‹flte o anda toplumsal statükonu hat›rlars›n.
Yazars›n, sayfalar dolusu kitaplar yazm›fls›n gün
gelmifl kitaplar›n en çok satanlar listesinde bir
numara olmufl. ‹nsanlar yazd›klar›n› okuduklar›n-
da kendilerinden birfleyler bulmufl, sayfalar boyu
duygular›na ortak olmufl, seni kendinden saym›fl
kendisi bilmifl. Bir felaketle karfl›laflt›¤›nda üzül-
müfl say›s›z okurun, kimi sessizce gözyafl› dök-
müfltür belki de. ‹mza günlerinde k›sa bir merha-
ba demek, imza alabilmek için ne zahmetlere
katlanm›fllard›r. Diyelim bir müzisyensin, ya da
sinema oyuncusu velhas›l toplumun duygular›na
tercümen olmak, yaflanan sevinci ve üzüntüyü ve
heyecan› k›saca halk gerçeklerini bulundu¤un
yerden sanat diliyle anlatmakt›r Ayd›n olman›n
k›saca tan›m›.

Evet bir ayd›n oldu¤unu düflünürsün. Seninle
ayn› mesle¤i paylaflan ya da paylaflmayan ama ay-
n› duygular› yaflayan say›s›z dostunun bafl›na ge-
lenleri an›msars›n. Gözalt›na al›nan, tutuklanan,
bask› ve tehditlerle karfl› karfl›ya olan dostlar›n›.
Bir yerlerde duydu¤un flu cümlenin anlam›n› çöz-
mede zorland›¤›n› san›rs›n. "Ayd›n olman›n olmaz-
sa olmaz› bedel ödemeyi göze almakt›r." Utangaç

bir biçimde bu cümlede söylenmek istenilenin yo-
rumunu kendine göre yapars›n.

Birden Cenova'da ölen genç için gösteri yapt›¤›-
n› ama yan›bafl›nda yaflanan daha boyutlusunda bu
tepkiyi vermedi¤ini an›msars›n. Nedenini kendine
itiraf edemezsin ve ezildi¤ini hissedersin. Yazd›k-
lar› ve söyledikleri için hapishanede bulunan dos-
tunla duygulu anlar yaflars›n. Görüfl sonras› böyle
bir fleyin senin de bafl›na gelebilece¤ini düflünmek
istemezsin. Gerçe¤i bildi¤in halde bunu düflünmek
sana rahats›zl›k verdi¤i için akl›ndan ç›karmaya ça-
l›fl›rs›n. Çocuklar anne babalar›n›, anne babalar ço-
cuklar›n› ard›nda b›rak›p aram›zdan ayr›l›rken
eflinle ve çocuklar›nla mutlu aile görüntüleri için
çaba harcaman›n anlams›zl›¤›n› ve yapayl›¤›n› dü-
flünürsün.

Daha bir sürü çat›flma ve hesaplaflma dünyan›
sarsar. Ama sen iki arada bir derede ne yapaca¤›-
na karar veremezsin. Keflke dersin beni sevenler
daha güçlü ve daha çok olsalard› o zaman daha ko-
lay olurdu, ama bunun biraz da kendi sorunun ol-
du¤unu, bunun için senin de çaba harcaman ge-
rekti¤ini kimbilir kaçkez yaz›p çizdi¤ini kendine
söylemeye utan›rs›n.

Bütün bu karmafl›k durumdan kurtulman›n bu
çat›flmalara son vermenin ne oldu¤unu bilirsin; o
ilk ad›m› atmak. ‹çinde kopan f›rt›nan›n son bul-
mas› için tercihini net olarak ortaya koymak ve ilk
ad›m› atmak. O zaman huzurlu ve mutlu olaca¤›n›
düflünürsün. Elbette kaybedecek baz› fleyleri göze
alaca¤›n› biliyorsun. Ama ya kazanacaklar›n. Kaza-
nacaklar›n› düflündü¤ünde yüzünde nas›l bir mut-
luluk belirdi¤ini farkediyorsun. Önceki yaflam›nda
gerçeklerden kaçt›kça nas›l kendinle bar›fl›k de¤il-
sen flimdi ruhunu onurlu bir heyecan›n sard›¤›n›
düflünüyorsun. Art›k yazd›¤›n yaz›lar›n söyledi¤in
türkülerin nas›l da sana ait oldu¤unu, senden bir
parça tafl›d›¤›n› anlayabiliyorsun.

Ayd›n olmak, halk›n ayd›n› olman›n ne kadar
onurlu bir duygu oldu¤unu keflfetti¤inde geçmiflte
b›rakt›¤›n o çat›flmalar› hiç yaflanmamas› gereken
birer tarih olarak düflüneceksin. Konuflmalar›n yü-
rekten, dostluklar›n içtenli¤ini keflfedeceksin. Ve
bilgeleflti¤ini düflüneceksin. Ayd›n olman›n ötesin-
de B‹LGE olman›n mutlulu¤unu hissedecek ve ya-
flayacaks›n.

NOT; Bilgesu Erenus'un flahs›nda bütün sanatç› ve
ayd›n dostlar›na ithaf edilmifltir.

Düflünürsün...
Ben Kimim?

görüfller, izlenimler

katk›

“Derviflin fikri neyse zikri de odur” halk deyi-
mini bilmeyenimiz yoktur.

Cumhurbaflkan› Sezer’in AB ile ilgili olarak
partileri toplamadan önce CHP genel baflkan› De-
niz Baykal bak›n ne diyor; “Zirvede tutanak olur-
sa, samimi fikir söylenmez... Orada liderler politi-
ka yapmay› bir kenara b›rak›p, devletin gelece¤i
konusunda samimi düflüncelerini dile getirmeli.
Orada söylenenlerin kamuoyuna s›zaca¤› yönünde
bir izlenim yarat›l›rsa, zirve anlam›n› yitirir ve li-
derler rahat konuflamaz.” (7 Haziran Hürriyet)

Baflka kan›ta gerek var m›? Hep yalan söyledi-
ler, hala söylemeye devam ediyorlar. Her söyle-
dikleri sadece kamuoyunu aldatmak için söylenen
sözlerden ibaret. “En dürüst” geçineninden en ya-
lanc›s›na kadar bu kural geçerlidir. Burjuva politi-
kas›n›n kendisi yalan, aldatma üzerinedir. Burjuva
politikac›lar›n kompedan› Demirel, “halka her za-
man gerçekler söylenmez” diyerek bu gerçe¤i da-
ha iki hafta önce çok net ifade ediyordu.

Baykal kendisi de ayn› “fikir”de oldu¤u için, o
zirvedeki partilerin “zikri”nin ne olaca¤›n› en iyi o
biliyor. Üç cümlelik konuflma burjuva politikas›n›n

bütün kiflili¤ini, beynini anlatmaya yetiyor;

Burjuva politikac›s›, halka karfl› baflka konuflur,
gerçekte düflüncesi farkl›d›r.

Burjuva politikac›s›, yar›n inkar edemeyece¤i,
kay›tlara geçen hiçbir konuda gerçekleri konufl-
maz.

Burjuva politikac›s›n›n “politika yapmak” dedi-
¤i, demek ki yalan söylemek.

“Devletin gelece¤i” dediklerinin de halk›n ç›-
karlar›na olmad›¤› kesin ki, o “gelecek” için konu-
flulanlar› halk duymamal›. T›pk› Susurlukçular›n
“devlet s›rlar›” gibi.

Üç cümleyi düflünün, burjuva politikas›n›n ne
oldu¤una iliflkin daha onlarca anlam vard›r orada.

Bütün burjuva partileri, politikac›lar bu üç
cümlede anlat›lan “kurallara” uyarlar. Bu nedenle
hiçbirinin ötekisinden fark› olmaz. Yalan söyler-
ler, halk› aldat›rlar, ad›na politika derler. Sadece
IMF’ye, Amerika’ya yalan söyleyemezler; sadece
onlara karfl› sorumluluk duyarlar. Halk ise, onla-
r›n gözünde “güdülecek koyun”dur.

“Koyun” olmad›¤›m›z›, onlara riyakar “çoban-
l›k” yapt›rmayarak gösterebiliriz.

Ekmek ve Adalet / 17 Haziran 2002 / Say› 13 47

Burjuva politikac›n›n fikri ve zikri

Ç‹ZG‹YLE

Tan›yamazs›n›z...
Nuh Mete Yüksel’e gönderilen kasete iliflkin,

Adalet Bakan› Sami Türk’ün, “diliyorum kaset
montaj olsun” aç›klamas›na Milliyet yazar› Tuncay
Özkan k›zm›fl, yine flaflk›nl›k, yine “ne oluyor size
bakan›m” yak›nmalar›. Siyasete girmeden “tan›d›-
¤›” Sami Türk’ü anlat›yor Özkan, ama o Sami
Türk’ün hukukçu “kalitesini” siyasetçi kimli¤inde
koruyamada¤›n› belirtiyor.

Ayn› Tuncay Özkan 19 Aral›k sonras› da “ne ol-
du size say›n bakan›m, sizi tan›yam›yorum” demifl-
ti. fiimdi 19 Aral›k ve F tiplerini, Sami Türk’ün
gerçek yüzünü tüm aç›kl›¤›yla ortaya koyan, sözü-
nü etti¤i flantajc›, komplocu kiflili¤ini aç›k eden
katliamc›l›¤›n› a¤z›na alm›yor. Benzer “flaflk›nl›¤›”
baflka yaflayanlar da olmufltu.

Tan›yamazs›n›z elbette.

Düzen politikacalar›n› de¤erlendirirken halka,
devrimcilere karfl› politikalar›na bakmad›kça tan›-
yamazs›n›z. Anlatt›k O’nu, inanmad›n›z. Siz de “te-
rör” demagojileriyle bakt›n›z, neden flimdi flafl›r-
›yorsunuz?

Türk’ü Bir Daha Anlat›yoruz; TANIYIN!

19 Aral›k gibi bir katliam› yapan kafan›n yapa-
mayaca¤› hiçbir kanl›-kirli ifl yoktur. Sami Türk’ü
tan›man›n ilk yolu bu gerçe¤i görmektir. Katliam-
c›n›n ahlak›, de¤eri, düflüncesi yoktur. Devlet em-
reder, o uygular. O, 19 Aral›k’da “s›k›nt›l› ruh ha-
li”nde ifadesini bulan “efli¤i” çoktan aflm›flt›r. O
eflik afl›ld›ktan sonra yalan, komplo, flantaj, iflken-
ce, hukuksuzluk her fley do¤allafl›r.

Hukuksuzlu¤u yeni mi ortaya ç›kt›? F tiplerine
karfl› ç›kanlara açt›¤› davalar, tehditler, adli t›p ra-
porlar›n› dahi “örgütün ifline gelir” de¤erlendirme-
leri, kendini elefltiren herkesi susturmas›... Sami
Türk, kendi mahkemesinin Eurogold ile ilgili kara-
r›n› bakanlar kurulunda çi¤neyen bakand›r.

Sorun elbette Sami Türk’ü tan›mamalar› de¤il-
dir. Sorun; hukuksuzluk yapt›¤›, katletti¤i devrim-
ciler olunca bunda hiçbir sak›nca görmemedir.

AHLAKSIZLI⁄A KARfiI ÇA⁄RI

‹stanbul’da 92.8 frekans›ndan yay›n yapan
Anadolu’nun Sesi radyosu radyolardaki çürümeye
karfl› bir ça¤r› yapt›. Ahlaki çürümüfllü¤e karfl›
kendi alan›ndan “dilimize, de¤erlerimize sayg›
dinleyicilerimize sayg›d›r” diyen sesin ça¤r›s›ndan
bölümler yay›nl›yoruz;

“Mikrofonlar› ve kulaklar› kirletmeyelim...

Televizyon programlar›nda uzunca bir süredir,
adeta birbirleriyle yar›fl›rcas›na bafllat›lan ahlaki
düflkünlük, toplumsal çürümeye hizmet eden gö-
rüntüler, çarp›k ve kötü konuflma tarz›, bilinçli
üslup bozukluklar› furyas› bafllat›ld›.

Hele ki; yoksullu¤un derinleflti¤i günümüzde
üç kurufl para için, bir evin içine konulup, orada
yar›flma ad›na; günden güne eriyen, çürütülen ve
dejenere edilen kifliliklerin, rayting ad›na izleyici-
ye sunulmas›, bu tür programlar›n doru¤u oldu.

Çürüme ifrata vard›r›l›yor...

Böylesi programlar, sunumlar, "talk show" ad›
alt›ndaki pornografik kepazelikler son dönemde
radyolara da s›çrat›ld›. Radyo mikrofonlar›ndan

kimi zaman dinleyiciyi afla¤›layan-küçümseyen
sözler, kimi zaman hakaretler-küfürler...

Buna en s›cak örnek, radyoda sahip oldu¤u
mikrofondan ‹HD ‹stanbul fiube Baflkan› Eren
Keskin'e, taciz, tecavüz içerikli küfürleri s›ralayan
Fatih Altayl›’d›r. Fatih Altayl› gibiler bu gücü ne-
reden almaktad›r? Bunlara dur diyecek bir ku-
rum, kurul, veya kural-yasa yok mudur?..

Bafllang›çta, dilmizin serbest kullan›m› "özgür-
lük" gibi masumlaflt›r›lan ifadelerle bafllayan bu
çürüme; her türlü rezilli¤in-kirlili¤in radyo mik-
rofonlar›ndan, dinleyicilerin kulaklar›na do¤ru
akmas›na neden olmaktad›r.

Çözümü; kirlenmeye karfl› dilimize-de¤erleri-
mize mikrofonumuza her türlü etkinlik ile sahip
ç›kmakt›r. Bu konuda sorumluluk en baflta med-
yada sektöründeki demokratik kitle örgütlerinin,
iletiflim ö¤renci ve ö¤retim üyelerinin, bu sorum-
lulu¤u hisseden gazetecilerin-bas›n emekçilerinin,
k›saca erdeme ahlaka sahip ç›kan herkesindir...

Sesimizi milyonlara ulaflt›rmak, onlar› da bu
sese katmak paylaflt›¤›m›z güzelliklerdir...

O halde; sesimize ses kat!

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1348

bas›n
tv

KIRILIR
YALANIN

ÇARKI

fiehitlik tarihi:

15 Haziran 1998
fiehit düfltükleri yer:

Dersim Hozat
fiehit düflme flekli:

Ard›ç Köyü ç›k›fl›nda dev-
let güçleriyle girdikleri çat›fl-

mada uzun süren çat›flma-
dan sonra teslim olmama
gelene¤ine bir halka daha

ekleyerek ölümsüzlefltiler. ‹b-
rahim Erdo¤an K›r Silahl›

Propoganda Birli¤i’ne ba¤l›
üç savaflç›yd›lar. Çeflitli alan-

larda mücadele ettiler, üçü
de tutsakl›klar yaflad›,
da¤larda, ba¤›ms›zl›k
demokrasi sosyalizm

bayra¤›n› dalgaland›rmak
için omuz omuza verdiler.

kahramanlar ölmez

Alp ASLAN

Dursun ÇAKIR

Songül ERKUfi

Mehmet
BÜÇKÜN

Kenan AYDEM‹R

fiehitlik tarihi:

20 Haziran 1979
fiehit düfltü¤ü yer:

‹stanbul
Kocamustafapafla

fiehit düflme flekli:

Faflist bir oda¤›n yak›lmas›
eylemi s›ras›nda a¤›r yaraland›.
Kald›r›ld›¤› hastahanede kurtar›-
lamayarak flehit düfltü. Faflist
Teröre Karfl› Mücadele
Ekiplerinde yer alan liseli
gençli¤in önderlerinden biriydi.

fiehitlik tarihi:

21 Haziran 1979
fiehit düfltü¤ü yer:

‹stanbul
Kocamustafapafla
fiehit düflme flekli:

Kenan Aydemir’in ce-
naze töreni s›ras›nda,
jandarman›n cenazeye
kat›lanlara açt›¤› atefl
sonucu flehit oldu.

KAVGAMIZ

Havada çekiç

toprakta örs

arada kavgam›z

çelik gibi direniflimiz

yoldafllar›m›z

çekiç habire dövüyor
çeli¤i

çeli¤e can verin

sertleflsin

k›z›la döndü direncimiz

müjde alm›fl gibi gülümsüy-
or flehitlerimiz

ki onlar ölümlerinde bize
zaferi müjdelediler

ve bugün zafer

t›rnakla sökülecek da¤ gibi

korkunç ve çetin

soluk al›fl›m›z kadar

gerçek ve kesin

fiehitlik tarihi:

19 Haziran 1979
fiehit düfltü¤ü yer:

Adana

fiehit düflme flekli:

Sol gruplar aras› bir
sorunu çözmek isterken
kendine “devrimci” diyen
biri taraf›ndan katledildi.
Devrimci hareketin kadro-
lar›ndand›.

fiehitlik tarihi:

15 Haziran 1993
fiehit düfltü¤ü yer:

Fransa
fiehit düflme flekli:

1989’da yurtd›fl›na ç›kt›.
1991’e kadar bir taraftar ola-
rak sürdürdü¤ü çal›flmalar›n›
91 sonlar›ndan sonra, daha
aktif görevler üstlenerek
sürdürdü. Paris’te, biri faflist, biri lümpen mafyac› iki
kifli taraf›ndan düzenlenen silahl› sald›r›da flehit düfl-
tü. Sald›r›n›n siyasi bir yönü yoktu.

Düzgün AKSAKAL

‹lhami ÇAVUfiO⁄LU

‹LK ADIM
- Bir mermi de benden aslan›m-

Bir mermi de benden aslan›m,
Bir mermi de benden,
Bir mermi de benden zafer toplar›
Mukaddes namlular!
Daha gelmesin mi bahar,
Daha gülmesin mi a¤layanlar?
Y›llard›r kan içinde, sarg› içinde
Unuttunuz mu
Sevmesini, flakalaflmas›n›?
Çekik gözlüler,
K›v›rc›k saçl›lar, ablak yüzlüler!
Küller mi saz beniz etti sizi
Yabani güller, dost bak›fllar,

otlu çiçekler!
Ve sizler:
Adana, Aras pamu¤u kadar
Sevdi¤im yüzler!
Yayla türkülerim kadar
Memleketim kadar
Sevdi¤im yüzler!

Alt›ya m› de¤di yafllar›n›z
Otuz dokuz do¤umlu çocuklar?
Ömrünüz, gözleriniz, uykular›n›z
S›¤›naklarda geçti harp boyunca.
Oylum oylum ateflleri gördünüz mü,
Cepheden dönenleri sordunuz mu?
Tan›r m›s›n›z
Ay nedir, gün nedir, elma nedir?
Günefli gözlere doldurmak güzelken
Hey küçük kardefller hey
Görün ne hale koydular dünyam›z›.

fiimdi zafer toplar› gürlüyor
Avrupa'da.

Ve deniz ötesi k›talardan
fiark›lar...
fiimdi kazaska oynuyor Avrupa.
fiimdi silah yerine bayrak tutanlar...
Hiçbirini tan›mad›¤›m›z,
Oyunlar›n› bilmedi¤imiz
Mifliganl›lar, Oksfortlular,

Ukraynal›lar.

fiimdi, göz ayd›n etme zaman›d›r.
Yeni bir dünya do¤uyor.
fiorul florul giden kan pahas›.
Müjdeler, müjdeler olsun
Yeni bir dünya do¤uyor
Zincir seslerinden
Verem basillerinden uzakta...

Büyük ölülerini ba¤r›na bas›p
Yaral› insanlar›m›z
Kahramanlar›m›z konufluyor:
'Benim olsun, senin olsun,

bizim olsun,
Hani kardefllerimiz vard› ya
Bu dünyada.
- K›z kardefllerimiz, annelerimiz,

flairlerimiz-
Dumdum kurflunuyla vursalar da
Her zaman böyle dö¤üflece¤iz:
G›rtlak g›rtla¤a, difl difle, tank tanka
Demokrasi için,
Eflitlik ve hürlük u¤runa'
Bir mermi de benden aslan›m
Bir mermi de benden
Bir mermi de benden
Zafer toplar›, mübarek namlular!"

Enver Gökçe
(Ant, 16.1945)

‹LK ADIM
- Bir mermi de benden aslan›m-

Bir mermi de benden aslan›m,
Bir mermi de benden,
Bir mermi de benden zafer toplar›
Mukaddes namlular!
Daha gelmesin mi bahar,
Daha gülmesin mi a¤layanlar?
Y›llard›r kan içinde, sarg› içinde
Unuttunuz mu
Sevmesini, flakalaflmas›n›?
Çekik gözlüler,
K›v›rc›k saçl›lar, ablak yüzlüler!
Küller mi saz beniz etti sizi
Yabani güller, dost bak›fllar,

otlu çiçekler!
Ve sizler:
Adana, Aras pamu¤u kadar
Sevdi¤im yüzler!
Yayla türkülerim kadar
Memleketim kadar
Sevdi¤im yüzler!

Alt›ya m› de¤di yafllar›n›z
Otuz dokuz do¤umlu çocuklar?
Ömrünüz, gözleriniz, uykular›n›z
S›¤›naklarda geçti harp boyunca.
Oylum oylum ateflleri gördünüz mü,
Cepheden dönenleri sordunuz mu?
Tan›r m›s›n›z
Ay nedir, gün nedir, elma nedir?
Günefli gözlere doldurmak güzelken
Hey küçük kardefller hey
Görün ne hale koydular dünyam›z›.

fiimdi zafer toplar› gürlüyor
Avrupa'da.

Ve deniz ötesi k›talardan
fiark›lar...
fiimdi kazaska oynuyor Avrupa.
fiimdi silah yerine bayrak tutanlar...
Hiçbirini tan›mad›¤›m›z,
Oyunlar›n› bilmedi¤imiz
Mifliganl›lar, Oksfortlular,

Ukraynal›lar.

fiimdi, göz ayd›n etme zaman›d›r.
Yeni bir dünya do¤uyor.
fiorul florul giden kan pahas›.
Müjdeler, müjdeler olsun
Yeni bir dünya do¤uyor
Zincir seslerinden
Verem basillerinden uzakta...

Büyük ölülerini ba¤r›na bas›p
Yaral› insanlar›m›z
Kahramanlar›m›z konufluyor:
'Benim olsun, senin olsun,

bizim olsun,
Hani kardefllerimiz vard› ya
Bu dünyada.
- K›z kardefllerimiz, annelerimiz,

flairlerimiz-
Dumdum kurflunuyla vursalar da
Her zaman böyle dö¤üflece¤iz:
G›rtlak g›rtla¤a, difl difle, tank tanka
Demokrasi için,
Eflitlik ve hürlük u¤runa'
Bir mermi de benden aslan›m
Bir mermi de benden
Bir mermi de benden
Zafer toplar›, mübarek namlular!"

Enver Gökçe
(Ant, 16.1945)

Ekmek ve Adalet / 17 Haziran 2002 / Say› 1350

