
Haftal›k Dergi 

Say›: 15

01 Temmuz  2002 

F‹YAT  (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

Kupa 
bitti
açl›k

adaletsizlik
zulüm 

sürüyor!

GGerçekGerçek

2 Temmuz...S›vas...
5 Temmuz...V.Ayd›n...

12 Temmuz...Devrimciler...

Kan gölünün
ortas›ndaki ülke

Görünürde herkes protesto etti!
Peki ders ç›kar›labildi mi?

Yak›lan Türkiye’ydi; 
alevlere “al›flt›r›lan” Türkiye’ydi...

Hala yak›yor alevler

2 Temmuz 1993 - Sivas Katliam›

EUROPE: 3 EURO


Foto¤raflarla

Tarihimiz

“Türk hükümeti, A‹HM'ye gönder-
di¤i bir yaz›yla, Baki Erdo¤an adl› va-
tandafl›n, 1993'te gözalt›ndayken gü-
venlik güçlerince iflkenceyle öldürül-
dü¤ünü kabul etti.

Baki Erdo¤an'›n yak›nlar›n›n açt›¤›
davada, Türk hükümeti, olay›n gü-
venlik güçleri taraf›ndan gerçekleflti-
rildi¤ini ve Avrupa ‹nsan Haklar› Söz-
leflmesi'nin yaflama hakk› ve iflkencey-
le ilgili maddelerine ayk›r› oldu¤unu
kabullendi. Türk hükümeti, Erdo-
¤an'›n yak›nlar›na 100 bin dolar mad-
di tazminat ödemeyi de kabul etti.”
(Milliyet, 22 Haziran 2002) 

Evet, biz iflkence yapt›k, biz öldür-
dük, biz d›flk› yedirdik, biz sürgün et-
tik, biz köylerini yakt›k... Biz ast›k,
biz kestik... Türkiye’yi yönetenler
A‹HM önünde defalarca tekrarlad›lar
bu sözleri.

“Bir daha olmamas› için” gerekli
düzenlemeleri yapacaklar›na dair ta-
ahhütlerde bulundular. Ama devam et-
tiler as›p kesmeye. ‹flkenceye, kaybet-
meye, yak›p y›kmaya devam ettiler. 

Paras›yla de¤il miydi nas›l olsa?
Öyle bir zihniyet var ki iktidarda,

pekala “Apo’yu asar›z, kaç paraysa
öderiz” diyebiliyor.

‹flkencecili¤i içsellefltirmifl. 
Yüzlerce kez ‹fiKENCEC‹ olarak

mahkum olmaktan ne baflbakan›n, ne
bakan›n, ne polis flefinin, ne general-
lerin yüzü k›zarm›yor. 

Türkiye Cumhuriyeti “‹fiKENCEC‹
DEVLET” olarak damgalanm›fl, onlar
hala idam› tart›fl›rken bile, “asmaktan
beter etmeyi” tart›fl›yorlar.

Zalimlik, ruhlar›na ifllemifl.
Bak›n; A‹HM’de, Türkiye yüzlerce

kez mahkum oldu. Bir tek bakan,
TBMM üyesi kalk›p, buna karfl› kazan
kald›r›yor mu?

Yoo; paras›n› ödeyelim, iflkencemi-
ze devam edelim politikas›, tüm düzen

güçlerinin onay›yla yürürlükte.

Burada öyle de, oradan “hakimlik”
yapan Avrupa emperyalizminin tavr›
farkl› m›? 

A‹HM dedi¤iniz neydi ki?

Avrupa ‹nsan Haklar› Mahkemesi,
kapitalistlerin mahkemesiydi; orada
paran›n hükmü geçiyordu. Türkiye
Cumhuriyeti, yapt›¤› iflkencenin, bas-
k›n›n, keyfili¤in, yak›p y›kman›n para-
s›n› ödedi¤i sürece, bunlar› yapmaya
devam edebilirdi.  

Avrupa da, oligarfli de oynuyor. 

Kafaya bak›n, zihniyete bak›n;

‹NSAN HAKKI ihlalleri, PARA’yla
telafi edilebilir mi? Elmalarla tafllar
toplanabilir mi? Onur’la, mesela gü-
zel bir araban›n de¤ifl tokuflu olabilir
mi? Mesela, ahlak, para’yla sat›n al›-
nabilir mi? 

A‹HM’in mant›¤›na göre olabilir
bunlar. Çünkü A‹HM, AB üyeleri ve
aday üyeleri içinde, “demokrasicilik
oyunu”nun sürdürülebilmesinin bafl
aktörlerinden biridir flu anda. 

Türkiye’nin mahkemeleri, Susur-
luk hukukuna göre karar veriyor. Su-
surluk hukukunda, hani flu diktatör-
lüklerin hukukunu tan›mlayan metin-
de oldu¤u gibi, madde 1, tüm iflken-
ceciler, infazc›lar, soyguncular, suç-
suzdurlar; madde 2, suçun sabit oldu-
¤u durumlarda 1. madde geçerlidir
diye yaz›yor. 

Ama Türkiye Cumhuriyeti vatan-
dafllar›, hukuktan, yarg›dan umudunu
kesmesin: A‹HM YOLU AÇIK!

Bu düzen adaletsizlik düzenidir de-
yip, düzeni de¤ifltirmek için mücadele-
yi düflünmesin: A‹HM YOLU AÇIK!

Avrupa da düflünüldü¤ü gibi de-
¤ilmifl; z›mnen onay veriyor infazla-
ra, kaybetmelere diye düflünmeyin;
hatta Avrupa’n›n F tiplerini, 19-22
Aral›k katliam›n› onaylamas›na bak›p
yine de umudunuzu kesmeyin: A‹HM
YOLU AÇIK!..

Ama e¤er iste¤iniz Adalete ulafl-
maksa, bu düzenin içinde de, Avrupa
Birli¤i’nde de, adaletin yollar› kapal›. 

Paras›yla 
iflkence...

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-faks: 0 362 435 25 80

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

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

Bürolar›m›z

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

Nilüfer Alcan... Dayan›flma heyetinde
Özgür-Der Genel Sekreteri olarak bulunuyor-

du. Murat Özdemir, Mücadele gazetesi
muhabiri olarak heyetteydi... Tüm devrimci

yaflamlar› böyle geçti... Nerede zulme
u¤rayan varsa, nerede direnen varsa, ora-
dayd›lar. Ac›lar›n›, sevinçlerini paylaflt›lar

halklar›n›n... Murat, 19 Aral›k’ta Bursa hapis-
hanesinde tutuflturdu bedenini; tan›k oldu¤u
tüm zulüm ve yoksulluklar son bulsun diye...
Nilüfer 19 Aral›k’ta Bayrampafla’da diri diri

yak›ld›; yoksullara ihanet etmeyi 
kabul etmedi¤i için! 

Tarih:
Nisan 1991

Yer:
Çukurca-Hakkari

Özgür-Der’in oluflturdu¤u
“Kürt halk›yla dayan›flma

heyeti”, Saddam’›n sald›r›s›
sonucu ‹ran ve Türkiye

s›n›r›na y›¤›lan yüzbinlerce
Kürt yoksulunun aras›nda.

Direnifl
Duvarlar›
Y›kacak
Hücrelerde eme¤in

kavgas› sürüyor

v

Pamukbak
Operasyonu IMF
operasyonudur

Sabanc›lar, Koçlar,
Do¤an’lar,

Karamehmet’ten
Daha M› Az Yiyici?

DÖNÜM NOKTASI
1991 5 Temmuz

12 Temmuz 
Amerika’n›n ve oli-

garflinin Türkiye
halklar›na savafl 

program›

v


‹ktidara, krizi, iflsizli¤i, açl›¤›, zulmü unutturacak yeni bir mal-
zeme ç›kt›. F›rsat› kaç›rmad›lar. Bu malzemeyi tepe tepe kul-
land›lar. Haftalarca Dünya Kupas› konufluldu, Dünya Kupas›
yaz›ld›. Adeta herfley ilan edilmemifl bir “tatilde” gibiydi. Ama
milyonlar›n gözünden kaç›r›lsa da iki fley hiç tatil yapmad›:
Zamlar ve zulüm. Tüpgazdan benzine, sigaradan flekere bir-
biri ard›na zamlar yap›ld›. Türkiye’nin dört bir yan›nda gözal-
t›lar, iflkenceler, tutuklamalar, yasaklamalar hiç ara vermek-
sizin sürdü. Burjuva medya, “birlefltik, tek vücut olduk” diye
manfletler atarken, gencecik çocuklar›m›z “Kürtçe seçmeli
ders” istedikleri için iflkencehanelere götürüldüler, okullar›n-
dan at›ld›lar. “Birbirimizi sevmeyi ö¤rendik” vaazlar› verilir-
ken, bu ülkede, gözlerden uzak hapishane hücrelerinde tut-
saklara zulüm yap›lmaya devam ediliyordu. 

‹flbiklikçilik de tatil yapmad›. “Türkiye’nin dünya devlerine kafa
tutmas›” konuflulurken, Türkiye’yi dünyan›n dev tekellerinin
aya¤›n›n alt›na seren yeni yasa tasar›lar› meclis komisyonlar›n-
dan h›zla geçirildi. Patronlar da tatil yapmad›; iflten atmalar›,
“bu ulusal sevinç ve zafer günlerinde” bile devam ettirdiler. Bur-
juva medyan›n, politikac›n›n flu günlerde hiç dilinden düflürmedi-
¤i, Taksim’deki, K›z›lay’daki sahneleri örnek gösterdi¤i “Ulusal
birli¤imiz” patronlar›n ve iflçilerin ç›karlar›n›n karfl› karfl›ya gel-
di¤i noktada bitiverdi.

Kupa bitti. Gerçe¤e dönelim. Zaman›d›r. Yoksul, ezilen halk›-
m›z, gerçekten kopar›lmamay› ö¤renmek durumundad›r. Bu

yönlendirmelere karfl› koyamayan bir halk›n durumu, 22
oyuncunun aya¤›nda oradan oraya savrulan bir toptan farks›z
olur. Televizyonuyla, bas›n›yla burjuvazi o konudan bu konu-
ya, sahte zaferlerden aldat›c› sevinçlere savurur durur kitlele-
ri. Bak›n, nas›l yönlendiriyor düzen herkesi. Öyle bir hava ya-
rat›p öyle bir yönlendirme içine soktular ki, Karadeniz’i sel
götürdü, can ve mal kayb› oldu, adeta kimsenin haberi olma-
d›. Yaratt›klar› histeri ortam›na o kadar güveniyorlard› ki,
afet bölgesine gidip “devlet buradad›r, yaralar sar›lacakt›r”
diye, her zamanki klasik flovlar›n› bile yapma gere¤i duymad›-
lar. Tam bir sarhoflluk hali, tam bir uyutulmuflluk hali olsa ge-
rekti bu.   

Diyelim ki, üç befl günlü¤üne, cofltuk, kofltuk, ac›lar›m›z›, yok-
sullu¤umuzu, bask›y›, yasaklar› unuttuk. Ama dünyada ve ül-

kemizde “unutulmak istenen” herfley yerli yerinde duruyor.
“Baflar›l› ülke” propagandalar›yla, Türkiye’de giderek artan
açl›k unutturulabilir mi? 7 milyon insan›m›z›n iflsizli¤i yok sa-
y›labilir mi? Dünya Kupas›nda ilk dörde girmek, iflkencede, bu
ülkenin ilk s›ralarda geldi¤ini de¤ifltirir mi? Adaletsizlik ölçü-
sünde, en alt s›ralarda oldu¤umuz gerçe¤ini de¤ifltirir mi?
Bugün Türkiye, b›rak›n “tek vücut” olmay›; her türlü muhalif
düflüncenin, farkl› dillerin, inançlar›n sindirilmeye çal›fl›ld›¤›, F
tipine çevrilmifl bir ülkedir. Dünya Kupas› vesilesiyle burjuva-

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 3

‹çindekiler

3...   Dünya Kupas› ve Gerçe¤imiz

5...   Yerimizi Bilelim

6...   Kararl›l›¤›m›z S›n›fsald›r

8...   TAYAD Pikni¤inde 2500 Kifli  

Hayk›rd›

9...   Yand›k, Yak›ld›k! Alevler yakmaya

Devam Ediyor

12... Baki Erdo¤an’›n ‹flkencede        

Öldürüldü¤ü Kabul Edildi

14... F›rat ve Aflur (Feda 2)

17... Yalanlarla Savafl›yoruz

18... Kazanan Kim, Kaybeden Kim?

21... Yüzbinler AB’ye Karfl› Alanlarda

23... Halk›n Hukuku: 

‹tirazs›z Emre ‹taat 

24... Terör Uygulama Özgürlükleri Var

26... Dönüm Noktas›

30... Filistin Halk›n› Yoksayan Hiçbir 

Plan ve Çözümün Geçerlili¤i yoktur

32... ‹srail Operasyonlar› Ne zamana 

Kadar?

33... “ Avrupa Kriterleri”

35... IMF ‹stedi; Seçim Tart›fl›l›yor

36... Emekçilerden: 

Ne Getiriyor Ne Götürüyor

37... Bas›ndan Gaziler

fiimdi Sadece Türküleri ‹stiyorlar

38... TOBB Kafilesi ve Mesut Y›lmaz 

Brüksel’e Nas›l Ç›karma Yapt›

40... Sömürgecili¤in Ad›, 

“ Demokratik Türkiye” Olamaz

43... Solun Beyni: “ Örgüt Öldürüyor”

44... “ Terörün Her Türlüsü”...

46... Dünya Kupas› Histerisi

48... Türküler ve Öyküleri; 

Seher Yeli K›z 

49... Kahramanlar Ölmez

50... Devletin ‘lanetledi¤ine’ 

medya   da Kapal›

Dünya Kupas› ve 
Gerçe¤imiz


zinin sözcülerinin kulland›¤› kavramlara bak›n;
hepsi bu gerçe¤in üstünü örtmek içindir. Onlar
kitlelere “tek milletiz... birlik ruhu...” sözlerini
ederken, sadece ve sadece emperyalist tekelle-
rin ve iflbirlikçilerinin ç›karlar›n› savunuyorlar.
Emperyalistler taraf›ndan talan edilmifl, emper-
yalistlerin IMF’si taraf›ndan yönetilen bir ülkede
“ulusal zaferden, baflar›dan” sözetmek, sadece
ve sadece sahtekarl›kt›r! 

Halk›n gözlerine, futbolla bafllay›p futbolla biten
bir baflar›n›n perdesini çekip, ülke gerçe¤ini

unutturma politikas›n› izliyorlar flimdi. Ertu¤rul
Özkök gibiler bunun teorisini yap›yor; futbol
hastal›¤›n›n daha da yayg›nlaflt›r›lmas› için elle-
rinden geleni yapacaklard›r. Bu “baflar›”n›n üs-
tüne atlay›p masallar anlat›yorlar: “Bu baflar›,
siyasal, ekonomik de¤ifliklikleri de getirecek-
tir”. Oysa biz de¤il miydik daha iki üç ay önce
“Arjantin gibi olmay›” tart›flan? O Arjantin ki,
Türkiye’nin Dünya Kupas›nda bugün kazand›¤›
“baflar›n›n” daha büyüklerini kazanm›fl zama-
n›nda. Ama o dünya kupalar›, finaller, Arjantin’i
krizden, Arjantin halk›n› açl›ktan kurtaramad›.
Sak›n unutmay›n!.. Unutmay›n, futbolla adeta
gözlerimize mil çekiliyor. 

Bu spor de¤il; kapitalist kar pazar›. Ve politik
aç›dan da bir uyutma arac› olmufl. Mafya, kara
para aklama, uyuflturucu, fuhufl ve futbol klüp-
leri içiçe geçmifl. Bütün klüplerin, federasyonun
yönetimine, kontrac›lar, mafyac›lar, Susurluk-
çular doluflmufl. Bunu spor diye yutturuyorlar.
Bu çürümüfl mekanizman›n pefline kitleleri ta-
k›p ek bir yarar sa¤lamak istiyorlar. Spor, “se-
yirlik” bir fley de¤ildir. Ama ticarilefltirilen, ka-
pitalistlefltirilen spor o hale getirilmifltir. Sosya-
lizm, her konuda oldu¤u gibi, sporda da kapita-
listlefltirilmifl, ticarilefltirilmifl, bireysellefltirilmifl
sporun da alternatifini getirmifltir. Sosyalist ül-
kelerde spor, büyük ölçüde gerçek karfl›l›¤›n›
bulmufltur. Kitlelerin hem seyretti¤i, hem bilfiil
içinde yer ald›¤› bir u¤raflt›r spor. Maddi ve ma-
nevi hazlar›yla spordur. ‹flçiler, köylüler, kitle-
ler halinde spor yapma olanaklar›na kavuflmufl-
tur. Peki bizde olan nedir? “Fanatiklik” diye yu-
muflat›larak adland›r›lan ama özünde “manyak-
l›k” derecesine varm›fl bir ruh haline sürüklen-
mifltir insanlar. Yoksulluktan, sefaletten kurtul-
mak için “o¤lum futbolcu olsun” deme noktas›-
na yönlendirmifltir insanlar›. 

Tam bir istismard›r tan›k oldu¤umuz. O kadar ki,
AB’ciler, Dünya Kupas› baflar›s›n› AB’nin istedi¤i
kararlar›n al›nmas› için kullanmaya kalkt›lar. “AB
üyeli¤i yolunda çok kritik bir süreci yaflayan Tür-

kiye, bu coflkulu ruhun TBMM’ye de yans›mas›n›
bekliyor” diye yazd›   Hürriyet. Baflta MHP olmak
üzere, IMF’ci ama ayn› zamanda “AB karfl›t›” gö-
rünen faflistler, bunu flovenizmi k›flk›rtman›n, iç
politikada AB’cilere karfl› kullanman›n hesaplar›n›
yapt›lar. ‹slamc›lar, FP’sinden AKP’sine, belediye
baflkanlar›na kadar, bu ortamdan azami ölçüde
yararlanmak için birden “sporsever” kesildiler.
“Milli inanç ve duygularla yüklü olduklar›n›” kan›t-
lamak için ç›rp›nd›lar. Yafllar›yla bafllar›yla müte-
nasip olmayan çocukca hareketlerle halk›n duygu-
lar›n› istismar etmeye kalkt›lar. ‹flçisine, memuru-
na verecek para bulamayan Bakanlar, trilyonlarca
liral›k prim önergeleri verdiler.   

Dergimizin kapa¤›nda da belirtildi¤i gibi, kupa
bitti, açl›k, adaletsizlik, zulüm sürüyor. Halk›n

sefalete sürüklendi¤i, hak özgürlük isteyenin zu-
lümle karfl›laflt›¤› Türkiye gerçe¤i önümüzdedir.
Bu koflullar alt›nda, ne zaferlerin sevinç sarhoflu,
ne zulmün korku sarhoflu olmaya hakk› olmayan
bir halk›z. Bu ülke gerçe¤i de¤iflmedikçe, gerçek
sevinçler, mutluluklar uzakt›r bize. Uyumayal›m,
Uyuflmayal›m. En baflta, bu halk›n örgütlü kesim-
leri, bilinçli kesimleri uzak durmal› bu uyuflma
halinden. Bu histerinin yayg›nlaflmas›na seyirci
kalmamal›. ‹ktidardaki IMF’cilerin, Amerikanc›la-
r›n, sahte solcular›n, sahte demokratlar›n elinden
bu “malzemeyi” almal›y›z. Bu malzemeyle milli-
yetçiliklerinin, milli coflkular›n›n sahtekarl›¤›n›
gizlemelerine göz yummamal›y›z. Bu malzemey-
le, bize gerçekleri unutturmalar›na, bu malze-
meyle flovenizmi k›flk›rtmalar›na, duygular›m›z›
istismar etmelerine izin vermemeliyiz. Spor spor
olarak kalmal›. Bizim milli tak›m gol att› diye
aya¤a f›rlayan düzen partilerinin liderleriyle, sö-
mürücü patronlarla, iflkenceci kontra flefleriyle
hiç bir ortak duygumuz düflüncemiz ve ç›kar›m›z
yoktur, olamaz. Onlarla aram›zda sadece s›n›f
kavgam›z var. Kavgam›z› unutmayal›m. Mutlak
gerçek, halk›n ve oligarflinin ç›karlar›n›n farkl›l›¤›
ve oligarfliyle halk aras›ndaki kavgad›r.

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 154

Bizim milli tak›m gol att› diye 

aya¤a f›rlayan düzen partilerinin 

liderleriyle, sömürücü patronlarla, 

iflkenceci kontra flefleriyle hiç bir 

ortak duygumuz düflüncemiz ve 

ç›kar›m›z yoktur, olamaz. Onlarla 

aram›zda sadece s›n›f kavgam›z var.


Dünya devlerinin aras›nday›z... Evet, 2002
Dünya Kupas›nda böyle olmufltur. Ama o “devle-
rin” aras›na giren, unutmay›n sadece ve sadece
bir futbol tak›m›d›r. Türkiye de¤il. Türkiye nere-
de peki? ‹flte “dünya liglerindeki” durum:

Yerimiz: 
“Geri kalm›fl ülkeler” aras›nday›z. 

“Ba¤›ml›... yeni-sömürge” ülkeler aras›nday›z. 

Demokrasiyle, sosyalizmle de¤il, faflizmle yö-
netilen ülkeler kategorisindeyiz.

‹tiraz› olan var m›? Dünyan›n her yerinde, ku-
rumunda böyle say›l›yoruz. Sadece “borç faiz” k›-
s›r döngüsünde gidip gelen ekonomimiz bile gös-
termeye yetiyor ki; sömürgeyiz. Ülkemizde hal-
k›n dökülen kan›ndan baflka kan›t aramaya gerek
yok ki; faflizmle yönetiliyoruz.  

S›ram›z:
Türkiye dünya enflasyon liginde Sudan’dan son-

ra ikinci s›rada yer al›yor. (10 Eylül 2001, bas›n)

52 ülkenin oldu¤u rüflvetçi ülkeler s›ralama-
s›nda, 8. s›raday›z. (Tesbit edilemeyen rüflvetler
nedeniyle ilk üçe girmeyi kaç›rd›¤›m›z kesindir.)

Çocuk iflçi çal›flt›rmada yüzde 24 ile Kenya,
Bangladefl ve Haiti’den sonra dünya 4’üncüsüyüz. 

Ülkemiz, çocuk ölüm h›z› s›ralamas›nda duru-
mu en kötü 82’inci ülkedir. 

Türkiye, kifli bafl›na y›ll›k 16 dolar ile, bilgi
teknolojisi harcamas›nda Avrupa ülkeleri aras›nda
en sonuncu s›rada bulunuyor.   

Kifli bafl›na alkol tüketiminde dünya üçüncüsü,
sigara tüketiminde ise dünya dördüncüsüyüz. 

Özgürlükler ligi diye adland›r›lan temel hak ve

özgürlüklerin kullan›m›n›n esas al›nd›¤› s›ralama-
da, 191 ülke aras›nda 136’›nc›y›z. ‹lk üçe uza¤›z
ama, son üçe oldukça yak›n›z görüldü¤ü gibi. 

Sosyal Güvenlik’te OECD ülkeleri aras›nda so-
nuncu s›raday›z. 

Kifli bafl›na y›ll›k et ve süt tüketiminde, tüm AB
ülkelerinden, dünyadaki onlarca ülkeden daha
afla¤› basamaklarday›z. (Oysa ki Anadolu verimli
topraklar, ülkemiz bir tar›m ülkesidir.)

Birleflmifl Milletler ‹nsani Geliflme Raporu’na
göre Türkiye 162 ülke aras›nda 82. s›rada yer al-
d›. Bu s›ralama, ülkelerin milli geliri, sa¤l›k ve
e¤itim göstergeleri baz al›narak haz›rlan›yor. 

Türkiye, gelir da¤›l›m›ndaki adalet ölçümleme-
sinde dünya 70’incisi. (Bu konuda da ‘zirve’ye o
kadar uza¤›z ki!)

E¤itimde f›rsat eflitsizli¤inde bölgeler aras›
farkl›l›kta, dünya s›ralamas›n›n en üstlerindeyiz. 

A¤aç kesiminde, kütüphanesizlikte (400 bin
kahvehane, Kültür Bakanl›¤›na ba¤l› 394 kütüp-
hane var), mahkemelerdeki faili meçhul dosya sa-
y›s›nda, iflkencede ölümlerde, kay›p say›s›nda bi-
rincili¤e oynuyoruz. Birincili¤i baflka zalimlere
kapt›rsalar da “Türkiye Milli Hükümetleri” bu ko-
nularda ‘zirve’den afla¤› inmiyorlar. 

***

‹çiniz karars›n diye saymad›k bunlar›. 

Maksad›m›z, sadece durumumuzu ve yerimizi bi-
lelim! “Dünya devi olduk” doldurufluna gelmeyelim! 

Biz, bu s›ralamalar› de¤iflmez görmüyoruz.
‹nand›¤›m›zda, çal›flt›¤›m›zda, cüret etti¤imizde,
örgütlendi¤imizde, bu s›ralamalar› de¤ifltirebiliriz. 

Yenilen tak›mlar “hakem taraf tuttu... rakip
faullu oynad›... saha çamurdu...” diye çamura
yatar. Ezilen, sömürülen, adalette, e¤itimde,
sa¤l›kta, haklar ve özgürlüklerde dünya liginin
diplerine itilen halklar›n “emperyalizm taraf tu-
tuyor... uluslararas› kurumlar hakk›m›z› yedi...
yönetenler faul yap›yor, zulüm yap›yor” deme
hakk› yoktur.

Ezilenler, ba¤›ms›z ve özgür olman›n onurunu,
ekme¤e ve adalete sahip olman›n gururunu yafla-
yabilmek için, tüm haks›zl›klara, zulümlere ra¤-
men, bunlara karfl› k›yas›ya mücadele etmek zo-
rundad›r.

‹ster dünya kupas›na bak›n; ister dünya s›n›f-
lar mücadelesi tarihine; görece¤inizde en az›ndan
flu nokta ayn›d›r: mücadelesiz kazan›lmaz!

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 5

Yerimizi Bilelim!

Dünyan›n neresinde, hangiDünyan›n neresinde, hangi
ligin hangi s›ras›nday›z?ligin hangi s›ras›nday›z?


Ekmek ve Adalet / 01 Temmuz / Say› 156

Neden direnifli ›srarla, kararl›l›kla
sürdürdü¤ümüz konusunda çok fley-
ler söylendi, yaz›ld›. Kimisi “baflka
eylem türleri” önerdi; “demokratik
eylem yap›n” dedi. Bir baflkas› “emir-
le ölüyorlar” diyerek direniflin içeri-
¤inde ne varsa her fleyi yoksayd›, gö-
remedi¤inden de¤il, görmek isteme-
di. Çünkü görmek, bu sözün sahiple-
rine de görevler yükleyecekti, bun-
dan kaç›ld›. En çok da, “inatlaflma”
denildi direniflimiz için. Yüzlerce gün-
lük büyük direnifl, 91 flehit, yüzlerce
gazi vermifl o büyük kahramanl›k,
“Devlet ile örgüt aras›ndaki kör inat”
diye tarif edildi. Bu tür ucube düflün-
celer halen çeflitli hesaplarla yaz›l›p
çizilebiliyor. Bunlar olacakt›r. Hele,
baz› gruplar›n ölüm orucunu b›rak-
mas›ndan sonra de¤iflik ifadelerle de
olsa ayn› anlama gelecek fleyler söyle-
yenler ç›kacakt›r. 

Bilime, halklar›n tarihine, gerçe¤in
gücüne karfl› direnmeye çal›flanlara,
bilimin, tarihin ve direniflimizin gü-
cüyle cevaplar vermeye devam edece-
¤iz. Emperyalizmi, oligarfliyi, halkla-
r›n direnifllerinin nas›l flekillendi¤ini,
bugünlere nas›l gelindi¤ini, Filistin’de
analar›n feda savaflç›s› çocuklar›n›n
aln›ndan öperek nas›l bedenini patlat-
maya gönderebildi¤ini, Gülsümanla-
r›n mesaj›n›, Dersimli ‘Veli Day›’y›, 6
ayl›k devrimci Canan’›, 25 y›ll›k dev-

rimci Sevgi’yi, ihaneti yerlebir eden
Gülay’lar› anlamayanlara, anlataca¤›z.
Küçük hesaplar peflinde olmayanlar
anlayacaklard›r, gayr›s›na ise söyle-
necek fazla bir fley yoktur art›k!

Halklar›n zulme karfl› 
direnme kararl›l›¤›y›z
Peki nedir bu kararl›l›¤›n özü?

Salt örgüte duyulan inanç ve güvenle
de aç›klanamayaca¤›na göre; keza
bunun olabilmesi de bir temel üzerine
flekillenebilir ancak. Bu inanc›m›z›n ve
kararl›l›¤›m›z›n, vazgeçmezli¤imizin
özünde s›n›flar mücadelesinin bafle¤-
mez kararl›l›¤› vard›r. Kararl›l›¤›m›z
s›n›fsald›r. Ne “mürid-tarikat” ne de
baflka bir fley, örgüte inanc›n özünde
de bu vard›r. Hücrelerde yürüttü¤ü-
müz kavga, eme¤in kavgas›d›r. Bey-
nimiz eme¤in ideolojisiyle “y›kanm›fl-
t›r”. Yüzy›ll›k o kavgan›n farkl› ala-
n›nda, farkl› eylem biçimiyle sürdürü-
lüflüdür direniflimiz.

Direniflin hanesine yaz›lacak her
kazanç da, eme¤in kavgas›n›n kazan-
c› olacakt›r. Bu, hem IMF politikalar›-
n›n en önemli köfle tafllar›ndan birinin
F tipleri olmas› yan›yla böyledir, hem
de siyasal olarak böyledir. Egemen s›-
n›flar›n düflüncesi ve ahlak›n›n karfl›-
s›na dikilen proloteryan›n düflüncesi
ve ahlak›d›r.

Kavga, emperyalistlere ve
iflbirlikçi oligarfliye karfl›d›r
F tiplerinde difle difl, ölümüne

süren bu kavga; ezenlerle-ezilenle-
rin kavgas›d›r. Bizim cephemizde
her kesiminden halk var, halklar
var. Biz onlar›n zulme karfl› diren-
me kararl›l›¤›n› temsil ediyoruz.

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme 
savafl› sürüyor
620. gün

Kararl›l›¤›m›z s›n›fsald›r
Eme¤in kavgas›n›n içinden geldik.

O kavgay› bast›rmak için F tipleri yap›ld›.
Direniflimiz o kavgan›n kendisidir...


Sermaye cephesinde, emperyalistinden iflbirlikçi-
lerine kadar tekellerin bütün temsilcileri var. On-
lar, kendi s›n›flar›n›n kararl›l›k gösterilerini sergi-
liyorlar.

Yüzlercemiz o kavgan›n içinden ç›k›p geldik
hücrelere. Oligarfli o kavgay› yoketmek için F tip-
lerini yapt›. Emperyalistler kendi s›n›f ç›karlar›
gere¤i F tiplerini istediler ve yapt›rd›lar. “F tiple-
ri Avrupa’n›n ve Amerika’n›nd›r” derken kastedi-
len emperyalist tekellerin devletleridir. Ne flu, ne
de bu ülkedir sorun, tekellerin dünya çap›nda ik-
tidar›d›r karfl›m›zda olan. Bunun somuttaki ifade-
si ABD ve AB’dir. Oligarfli emperyalistlerin basit
bir ufla¤›d›r. Uflakla efendinin ç›karlar›, devrimci-
lerin yokedilmesi hedefinde birleflmifltir. Onlar›n
ç›karlar›na olan Türkiye halk›n›n, bütün dünya
halklar›n›n aleyhinedir.

Direnifl bu nedenle basit bir hak alma mücade-
lesinin ötesindedir. Emperyalizme ve iflbirlikçisi
oligarfliye karfl› ony›llard›r ülkemizde, yüzy›llard›r
dünyada süren kavgan›n büyük bedeller ödene-
rek, daha büyük bedeller göze al›narak sürdürül-
mesidir. Niyetlerden ba¤›ms›z olarak, o kavgan›n
önemli bir parças› olarak flekillenmifltir.

Ya s›fatlar›n gere¤i yap›lacak
Ya da o s›fatlar terkedilecek
Kim, AB’ye, ABD’ye karfl› oldu¤unu söylemesi-

ne ra¤men, direniflten uzak duruyorsa, ‘bana ne’
diyorsa; tutarl› bir anti-emperyalist olmas› müm-
kün de¤ildir. AB’nin, ABD’nin, çok uzakta de¤il,
ülkemizde uygulad›¤› bir politikan›n karfl›s›na di-
kilmeyen, hangi emperyalist politikan›n karfl›s›na
dikilecek?

Hem, emperyalizmin küreselleflme politikalar›-
na karfl› ç›k›lacak hem de ayn› küresel politikala-
r›n hapishaneler boyutuna sessiz kal›nacak; bu
mümkün de¤ildir.

Hem sosyalistlikten, solculuktan sözedilecek,
eme¤in hakk›n› savunan sendikac›y›m denilecek;
hem de eme¤in kavgas›n› sürdürenlerden nas›l
uzak dururum, emperyalistlerin, oligarflinin o
kavgay› sürdürenleri yoketmek istemesine nas›l
sessiz kal›r›m hesab› yap›lacak; bu mümkün de-
¤ildir.

Keza, demokrat›n›n, hak ve özgürlük savunu-
cusunun karfl›s›nda da direnifl nezdinde çok so-
mut gerçekler durmaktad›r. 

Hiç kimse bu gerçeklerdan kaçamaz. Gerçekle-
rin dile getirilmesinin karfl›s›nda “sekter” flu bu

diye demagoji yapamaz. 

Hiç kimse bu gerçekleri yoksaymak, kendi
görev ve sorumluluklar›ndan kurtulmak için di-
reniflin neden sürdürüldü¤ünü, içeri¤ini, özünü
çarp›tamaz.

Direniflimizin kararl›l›¤› emekçi halklar›n kararl›-
l›¤›d›r, s›n›fsald›r. Hücrelerde, hastanelerde, zorla
müdahale iflkencesi alt›nda, tecrit iflkencesinde ölü-
me yürüyenler, o kavgan›n içinden geldiler, o kav-
gay› bast›rmak için yap›lan F tiplerine karfl› direni-
yor, o kavgan›n kendisini temsil ediyorlar. 

Ekmek ve Adalet / 01 Temmuz / Say› 15 7

‹MZA KAMPANYASI SÜRÜYOR
TAYAD taraf›ndan düzenlenen tecrite karfl›

imza kampanyas›, engelleme giriflimlerine ra¤-
men sürüyor. Yüzbinden fazla imzan›n  toplan-
d›¤› kampanya, TAYAD’›n sesini duyan duyarl›,
tecrite karfl› insanlar›n bulundu¤u Anadolu’nun
çeflitli kentlerine yay›l›rken, ‹stanbul’da da özel-
likle gecekondu mahallelerinde yayg›n olarak
sürüyor.

***

‹nsan Kimli¤iyle ‹nsand›r
21 Haziran’da Kocaeli’de TAYAD, Sanatç› ve

Ayd›n ‹nsiyatifi ve DKÖ’lerin kat›ld›¤› bir göste-
ride ölüm oruçlar›n›n ve tecrite karfl› TAYAD’›n
imza kampanyas›n›n sürdü¤ü belirtildi. Belediye
‹flhan› önünde bir araya gelenler ad›na aç›klama-
y› okuyan flair Hasan Biber, 19 Aral›k katliam›-
n› hat›rlatt› ve katliam›n hala sürdü¤ünü söyle-
di. Biber konuflmas›nda, direniflin geldi¤i aflama-
y› dile getirdikten sonra, flöyle devam etti;

“F tipleri insan›n kimli¤iyle, düflünceleriyle
yaflamas›n› yoketmek için yap›lm›flt›r. 18 ayl›k F
tipleri uygulamalar› ve dayatmalar bunun kan›t›-
d›r. Biz, insanlar›n kimlikleriyle, düflünceleriyle
ve onurlar›yla yaflamalar›n› istiyoruz. ‹nsanlar›
yaflatmak ve insanca yaflamak istiyoruz.”

Eylem, TAYAD’›n imza kampanyas›na kat›lma,
imza atma, imza toplama ça¤r›s›yla son buldu. 

***

Tecrite Son Verin
‹zmir ‹HD Baflbakanl›k ve parti liderlerine

gönderdi¤i ‹zmir postane önünde düzenledi¤i
eylemle mektup gönderdi ve “F tipleri tecrit
hücreleridir; iflkence demek olan tecrite son
verin” dedi.


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 158

23 Haziran günü Kemerburgaz
ölüm orucunu destekleyen tecritin
kald›r›lmas›n› hayk›ran sloganlarla
inledi. 2500 kifli, TAYAD’l› aileler
taraf›ndan “Hücre Duvarlar›n› Y›ka-
l›m, ‹nsanlar› Yaflatal›m!” fliar›yla
düzenlenen piknikte biraraya geldi.

So¤anl›, Yenibosna, Ça¤layan,
Esenler baflta olmak üzere gece-
kondu semtlerinin kiminde gözalt›-
lar, kiminde otobüsleri ba¤lamalar,
floförleri tehdit etmeler yaflansa da,
2500 kiflinin piknik alan›nda top-
lanmas› ve 1 May›s’tan sonra kitle-
sel olarak direnifle deste¤in dile ge-
tirilmesi engellenemedi.

Piknik, bu aflamada ölüm orucu-
na neden devam edildi¤i, F tiplerin-
de neler yafland›¤›, tecritin insan
üzerindeki etkilerinin bizzat yafla-
yanlar taraf›ndan dile getirildi¤i bir
programa sahipti ve bu nedenle de,

bu tür sorular› bir biçimiyle soran,
tart›flan genifl bir kesim davet edil-
di. Ancak, yazar, sanatç› ayd›n, sen-
dikac›... sorular›n› muhataplar›yla
tart›flmak yerine kafas›nda tafl›may›
tercih etti!.. Sadece Mihri Belli iler-
lemifl yafl›na ra¤men  coflkuyla pik-
ni¤e kat›larak gelmeyenleri utan-
d›rd›.

Piknik program› Salih Soyde-
mir’in söyledi¤i türkülerle bafllad›.
Daha sonra ölüm orucu gazileri ha-
z›rlad›klar› fliir, türkü dinletisi kitle
taraf›ndan coflkulu alk›fllarla, “yafla-
s›n ölüm orucu direniflimiz” slogan-
lar›yla karfl›land›.  

Gençli¤in haz›rlad›¤› “Duvarlar›
Y›kal›m” adl› oyunun ard›ndan kit-
lenin ölüm orucu ile ilgili bütün so-
rular›n›n cevapland›¤› büyük bir
‘panel’ yap›ld›. Direniflin içinde ye-
ralan, geliflmeleri yak›ndan bilen ve

F tiplerinden tahliye olan devrimci-
ler ve TAYAD’l›lar ad›na bir kifli
2500 kiflinin kafas›ndaki bütün so-
ru iflaretlerini cevaplad›. Direnifl
halk›n direniflidir diyen devrimciler,
direniflin ve d›flar›daki mücadelenin
bütün aflamalar›n› halk›n her kesi-
minden insanla birlikte tart›flt›lar,
de¤erlendirdiler. Pikni¤in en coflku-
lu bölümlerinden biri de bu bölüm
oldu.

Panelin ard›ndan Grup Karde-
len’le bafllayan müzik dinletisi,
Grup Yorum’la devam etti. Türkü
ve marfllar ölüm orucu flehitleri ve
direniflçiler için binlerce kifliyle bir-
likte söylendi.

Piknik süresince TAYAD’›n imza
kampanyas›na yo¤un kat›l›m sadece
TAYAD pikni¤i ile s›n›rl› kalmad›,
çevrede piknik yapmaya gelen köy
dernekleri ve aileler de imza att›lar. 

TAYAD P‹KN‹⁄‹NDE 2500 K‹fi‹ HAYKIRDI:

Binlerceyiz;
TECR‹TE KARfiI, 

D‹REN‹fi‹N YANINDAYIZ


Ö¤renebildik mi;
Yakan kim, mafla kim? 
Ö¤renebildik mi;
Dost kim, düflman kim?
Ö¤renebildik mi;
Kime karfl› ve nas›l mücadele edece¤iz?

Kontrgerilla-MHP-BBP-gericiler iflbirli¤iyle önceden
flehre getirtilmifl katiller sürüsü S›vas’›n caddelerinde,
meydanlar›nda terör estiriyor... Birazdan sald›racaklar,
birazdan yakacaklar, birazdan katledecekler... 

Göz göre göre...  
Hükümetin, ordunun, polisin seyri alt›nda... 
Zulüm makinas› hiç durmad› o günden bu yana. Ga-

zi’yi, Ümraniye’yi yaflad›k. Ulucanlar’›, Diyarbak›r’›, 19-
22 Aral›k’›, Armutlu’yu yaflad›k. Kan›m›z akt›, diri diri
yak›ld›k. S›vas’la da bafllamam›flt› zulüm. Ta Marafl’lara
kadar uzan›yordu zulüm. 

Katliam›, görünürde, bir kaç islamc› grup d›fl›nda
herkes protesto etti. Ama protesto edenler ne ders ç›-
kard› S›vas katliam›ndan? Ne ö¤rendi?

Bu sorunun cevab› ne yaz›k ki, halk›m›z için, ülkemiz
için, çok içaç›c› de¤ildir. O günün ma¤durlar›n›n ve katli-
am sorumlular›n›n bugünkü durumlar›na, konumlar›na
bakarsak, bu çok aç›kça görülecektir. 

Katliam›n sorumlular› bugün nerede?
O gün, iktidardaki, muhalefetteki düzen partileri,

ayn› liderleriyle yine siyaset sahnesinde. Yine aldatma-
ya, oyalamaya ve zulüm makinas›n› çal›flt›rmaya devam
ediyorlar. 

O günkü ‹çiflleri Bakan›’n›n S›vas katliam› karfl›s›nda-
ki tavr›, devletin katilamlardaki sorumlulu¤unu ve bak›-
fl›n› çok aç›k biçimde ortaya koymufltu:

‹çiflleri Bakan› Mehmet Gazio¤lu flöyle diyordu o za-
man: ''Olaylar, Aziz Nesin'in, halk›n inançlar›na karfl› bi-
linen tahkir ve tahrik edici konuflmas›... yüzünden baflla-
m›flt›r. Yang›n, önceden planlanm›fl bir olay de¤il, toplu-
luk psikolojisi ile ortaya ç›km›flt›r. Nesin hakk›nda sorufl-
turma bafllat›lm›flt›r.''

Bu kafa, Gazi halk›n› kurflunlay›p, sonra Gazi halk›n›
yarg›lamaya kalkan kafad›r; bu kafa 19-22 Aral›k’ta 28
tutsa¤› katledip sonra tutsaklar hakk›nda dava açan ka-
fad›r; bu kafa Armutlu’da dört insan› katledip sonra Ar-

mutlu’yu suçlu ilan edilen kafad›r. 
Katledenlerin aklanmas› ise devlette her dönem ge-

çerli kurald›r. Katledilenler, ya “teslim  ol ça¤r›lar›na”
ra¤men direnmifller, ya katillerini “tahrik” etmifllerdir. 

“S›vas’›n alevlerinde, tüm düzen güçlerinin “siyasi
kimliklerindeki” sahtekarl›¤a tan›kt›r gözlerimiz. “fieri-
at”ç›lar yak›yordu S›vas’ta. “Laik düzenin bekçileri” ya-
kanlar›n hamisiydi S›vas’ta. Planlanmas›nda paylar› vard›.

“LA‹K DÜZEN‹N BEKÇ‹LER‹”:
Süleyman Demirel Cumhurbaflkan›’yd›. “Devlet güçle-

riyle halk karfl› karfl›ya getirilmemelidir. Ona gayret edili-
yor” diyordu katliam s›ras›nda. Otelde diri diri yak›lanlar
de¤ildi onun halk›. Ony›llarca yönetti bu ülkeyi. Hala siya-
set sahnesinden çekilmifl de¤il. Özellikle 28 fiubat’tan son-
ra “laikli¤in”, “ça¤dafl Türkiye”nin bafl savunucular›ndan
kesildi. Oysa bu ülkede, onun katk›s›n›n, elinin olmad›¤› he-
men hiç bir faflist, gerici, fleriatç› örgütlenme olmad›.  

Tansu Çiller, Baflbakan’d› o zaman. “Devlet orada-
d›r... Güvenlik güçleri oradad›r. Otelin etraf›n› saran va-
tandafllar›m›za hiçbir flekilde zarar gelmemifltir. Onlar-
dan ölen ve yaralanan da yoktur. Dolay›s›yla olay, bir
otelin yak›lmas› ve içinde olan vatandafllar›m›z›n ölmesi
ile ortaya ç›km›flt›r” diyen bir geri zekal› veya halk› geri
zekal› sayan bir burjuva politikac›, bugün ortada kah
“demokrasi” savunucusu, kah histerik ç›¤l›klarla idam il-
mi¤ini çekmek isteyen bir cellat, kah halk›n hakk›n› sa-
vunan biri gibi ortalarda dolafl›yor. Dolaflabiliyor ve hala
flu veya bu ölçüde bir yandafl bulabiliyor.     

Genelkurmay; S›vas ve yöresinde da¤ tafl askeri birlik

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 9

Yand›k, yak›ld›k!
Alevler yakmaya devam ediyor...


doluyken, gerici-faflist güruhu “engelleyecek” askeri gü-
cü harekete geçirmeyerek, katliam plan›n›n içinde oldu-
¤unu gösterdi. Tarihi boyunca oldu¤u gibi, ne sorumlu-
lar› araflt›rd›, ne halktan özür diledi. 

Gerici-yobaz güruh yak›p katlederken harekete geç-
meyen ordu, Sincan’da bir tiyatro oyunu üzerine tankla-
r› yürüten orduydu. “Diri diri yakmay›” seyreden ordu,
bir anda ça¤dafll›¤›n, laikli¤in savunucusu olan orduydu.  

S›vas’ta diri diri yakan faflistler de, yobazlar da, bafl-
ta 12 Eylül cuntas› olmak üzere, generallerin kanatlar›
alt›nda örgütlenip palazlanmad›lar m›?

“SOSYAL-DEMOKRATLAR”
Katliam›n sorumlular›ndan birini hala kurtar›c› gören

“solcular”›n, “sosyal demokratlar”›n S›vas katliam›ndan
ders ç›karm›fl olmas› mümkün mü?

Erdal ‹nönü Baflbakan Yard›mc›s›’yd›. Katliam›n bafl
sorumlular›ndand›. fiöyle demiflti o zaman: ''Güvenlik
güçlerimiz, vatandafllar›m›z›n zarar görmemesine dikkat
ederek olaylar› kontrol etmeye çal›flm›fllard›r. Olaylar s›-
ras›nda, güvenlik güçlerinin özverisi sayesinde itfaiyeye

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1510

S›vas Katliam›
Y›l 1993... 
1 Temmuz, Geleneksel 4. Pir Sultan Abdal fienlikle-

ri’nin bafllad›¤› gündür. Gericilerin denetimindeki yurtla-
ra, 1 Temmuz’dan önce baflka flehirlerden gerici-faflist
gruplar getirilip yerlefltirilmifltir.

Faflist, gerici gazeteler, 1 Temmuz’dan önce ve 1
Temmuz’da, ›rkç›, yobaz yay›nlar›yla Pir Sultan flenli¤ine
kat›lacak ayd›nlar› ve alevileri hedef gösterirler. 

Katliam planl›d›r. O kadar ki, flenlik bafllamadan bir
gün önce Mad›mak otelinin yak›nlar›na belediye taraf›n-
dan kald›r›mlar›n yap›laca¤› bahanesiyle kamyonlarla kal-
d›r›m tafllar› y›¤›lm›flt›r. 

‹lk gün, 1 Temmuz’da gerici-faflist gruplar, standlara
sald›rmaya çal›fl›rlar ancak buralarda yer yer barikatlar ku-
rularak direnilmesi karfl›s›nda bundan bir sonuç alamazlar. 

*

2 Temmuz... 
Alevlerin gö¤e yükselece¤i gün... 
Türkiye’nin, yüreklerimizin yanaca¤› gün... 
K›flk›rtma, provokasyon doruk noktadad›r. “Cihad”

ça¤r›lar› yapan imzas›z ya da “Müslümanlar” imzal› kont-
ra bildiriler da¤›t›l›r. 

*

Cuma namaz›ndan ç›kan gerici-yobaz-faflist güruh, Hü-
kümet Kona¤› önünde toplanarak, flenli¤in yap›lmas›na izin
veren Vali ve Aziz Nesin aleyhine sloganlar at›yorlar.  

Gerici-faflist güruh, buradan Kültür Merkezi’ne yöneliyor
ve etkinlikler için toplanm›fl olan 1500 kiflilik kitleye sald›r›-
yorlar. Kitle Kültür Merkezine s›¤›n›p, devrimcilerin önderli-
¤inde barikatlar kurarak direnip sald›r›y› püskürtüyor. 

Ama sald›r› sürüyor. 
*

Saat 16.30 s›ralar›nda say›lar› 5 bini bulan gerici-faflist
güruh Mad›mak Oteli’ni sararak, oteli tafllamaya bafllad›lar. 

Gerici-faflist güruh, Kültür Merkezi önündeki an›t›n kal-
d›r›lmas›n› istiyor. Vali’nin onay›yla Pir Sultan Abdal Heyke-
li vinçle yerinden sökülüyor. Pir Sultan, as›ld›ktan yüzy›llar
sonra, s›vas caddelerinde, gerici-yobaz grubun elinde, ipler-
le ba¤lanarak cadde boyunca sürükleniyor, tekmeleniyor,
parçalan›yor... S›vas’›n Refah Partili Belediye Baflkan› Te-
mel Karamollao¤lu (Halen Saadet Partisi’nde üst düzey yö-
neticilerden biri), “Gazan›z mübarek olsun...” diyor. 

Art›k hava yavafl yavafl karar›yor. Biraz’dan otelden
yükselecek kara dumanlar, tüm Türkiye’nin havas›n› ka-
rartacak.. 19.45; güruh. Önce otelin önündeki araçlar›
sonra oteli atefle veriyorlar. Atefl büyüyor, yay›l›yor,
alevler t›rman›yor, t›rman›yor, t›rman›yor... Mad›mak
oteli, onlarca can›m›zla birlikte yak›l›yor... 


yol aç›lm›fl ve vatandafllar›m›z›n daha fazla zarar görme-
mesi sa¤lanm›flt›r.'' 

Böyle bir katliam karfl›s›nda bu aç›klamay› yapan,
sonras›nda da katliam›n tüm sorumlular›n›n yarg›lanma-
s› için k›l›n› k›p›rdatmayan bir kifli, y›llar sonra, bir kez
daha “solcular›n”, Sosyal-demokratlar›n” umudu, kurta-
r›c›s› olarak görülebilmesi, hatta ‹nönü’yü kurtar›c› gö-
ren bu oluflumun Kürt milliyetçilerinden ÖDP reformist-
lerine kadar bir çok çevrede “ayn› çat› alt›nda birleflilebi-
lecek” bir göç olarak görülmesi, S›vas katliam›ndan ders
ç›kart›lmad›¤›n›n kan›t› de¤ilse nedir?

“Sosyal demokratlar”›n düzen içindeki rolünü gör-
mek isteyen S›vas’a baks›n. 

Onlar hep S›vas’ta Mad›mak otelindekilere söyledikle-
rini söylediler tüm halka da. Bekleyin, direnmeyin, düze-
lecek, gerekenler yap›lacak... Sosyal-demokratlara gü-
venmenin sonucu hiç de¤iflmemifltir; hep yak›ld›k, hep
katledildik. 

‹SLAMCILAR
‹slamc›lar, “kanl› pazar”dan sonra S›vas’› da eklediler

halka karfl› suçlar›na. Ço¤u yar›m a¤›zla mahkum etti Si-
vas katliam›n›. Kimi küçük islamc› gruplar “Sivas k›yam›”
diyerek bu insanl›k d›fl› vahfleti tümüyle sahiplenirken,
kimileri göstermelik k›namalarla geçifltirmifl, ama bütün
olarak islamc› saflarda, bu “devlet taraf›ndan kullan›lm›fl
ve kullan›lmakta” olduklar›n›n muhasebesine çevrilme-
mifltir. 

Böyle oldu¤u için küçük istisnalar olsa da, genel ola-
rak islamc› çevreler, en “muhalif” olduklar› zamanlarda
bile, devlet taraf›ndan kullan›lmaya, yönlendirilmeye aç›k
olmufllard›r. 

Sivas katliam›n›n faillerini, islamc›lar›n kitle partisi
“parti” olarak savunmay› üstlendi. Erbakan’›n en yak›n
adamlar›ndan fievket Kazan’›n S›vas Davas›’nda boy gös-
termesi, sadece “avukatl›k” görevi için de¤ildi. Siyasi bir
sahiplenmeydi. Sözde “k›narken”, özde S›vas katliam›n›
sahipleniyorlard›. 

S›vas katliam›n›n bafl sorumlular›, flimdilerde demok-
rat, hümanist, hatta AB’ci söylemlerle kendilerini düzene
kan›tlamakla meflgul olan Saadet Partisi’nin yönetiminde
yer al›yorlar.   

ALEV‹LER
Bugün Aleviler paramparça edilmifltir. Alevileri bölüp

parçalama politikalar›n›n dönüm noktalar›ndan biri Gazi
katliam› ise, bir önceki de S›vas katliam›d›r. Genifl bir
Alevi kitle, ony›llarca CHP çizgisini savunup sahiplendi,
S›vas katliam›ndan sonra bile, çeflitli Alevi kesimleri, bu
düzen çizgisinden bir kopufl göstermeyi baflaramad›lar.    

Düzen, herhangi bir noktadan yüklenmeye bafllay›n-
ca, Aleviler de kendini düzene kan›tlama kayg›s›na düflü-

yor hemen. En hakl› oldu¤u konularda bile, düzeni yar-
g›lamak yerine, savunma durumuna geçiyor. 

Ne Sivas katliam›n›n, ne o günden bugüne uzanan
zulmün sorumlular›, Aleviler olarak yarg›lanamad›, tecrit
edilemedi. Düzene en fazla yalakal›k yapan “Alevi” eti-
ketli kimi çevreler ise, yüzy›llard›r u¤rad›klar› tüm zul-
mün, inançlar›na konulan bask› ve yasaklar›n unutulma-
s›n› istiyor devletle birlikte. 

Bu yol, alevileri bir “semah özgürlü¤ü” karfl›s›nda, bu
sömürü ve zulüm düzeninin bir parças› olmaya götürüyor. 

S›vas, özgür düflünceye sald›r›d›r. 
Sivas katliam›, ne sadece ayd›nlara, ne sadece alevile-

re yönelik olarak ele al›namaz. Demokrasi ad›na, özgür-
lükler ad›na ne kadar dinamik varsa, onlara yönelmifltir
Sivas katliam›. 

S›vas katliam›, oligarflinin Terör Yasas›’yla bafllat›p,
1991’de infazlarla, kaybetmelerle t›rmand›rd›¤› halk› sin-
dirme, devrimci mücadeleyi yoketme sald›r›s›ndan ba¤›m-
s›z de¤ildir. Halk› sindirme, devrimci, demokratik muhale-
fet odaklar›n› yoketme sald›r›s›n› planlayanlar taraf›ndan
planlanm›flt›r. Sonras›nda da zaten sald›r› Gazi’yle, infazlar-
la, hapishane katliamlar›yla sürüp bugüne gelmifltir. 

S›vas’taki yang›n, inanç özgürlü¤ü, dil özgürlü¤ü, de-
mokrasi, adelet her türlü hakl› ve meflru talebi yoketmek
için tutuflturulmufltur.  

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 11

Ahmet Öztürk
Ahmet Özyurt
Asaf Koçak
As›m Bezirci
Asuman Sivri
Behçet Safa Aysan
Belk›s Çak›r
Carina Cuanna
Edibe Sulari Aybaba
Erdal Ayranc›
Gülender Akça
Gülsüm Karababa
Handan Metin
Hasret Gültekin
Huriye Özkan
‹nci Türk
Koray Kaya
Kenan Y›lmaz

Mehmet Atay
Menekfle Kaya
Metin Alt›ok
Muammer Çiçek
Muhibe Akarsu
Muhlis Akarsu
Murat Gündüz
Nesimi Çimen
Nurcan fiahin
Özlem fiahin
Sait Metin
Sehergül Atefl
Serkan Do¤an
Serpil Canik
U¤ur Kaynar
Yasemin Sivri
Yeflim Özkan

S›vas’ta Yak›lanlar


Türkiye Cumhuriyeti hükümeti Baki Erdo¤an’a
iflkence yap›ld›¤›n› Avrupa ‹nsan Haklar› Mahke-
mesi’nde (A‹HM) resmen kabul etti. (22 Haziran
2002, Milliyet)

1993 y›l›nda iflkencede katledilen Baki Erdo-
¤an’›n yak›nlar›n›n A‹HM’e yapt›¤› baflvuru sonuç-
land› ve Türkiye hükümeti Baki Erdo¤an’›n iflken-
cede polisler taraf›ndan öldürüldü¤ünü kabul
ederek “uzlaflma” yoluyla aileye tazminat ödeme-
yi kabul etti.

Peki Baki nas›l katledilmifl, adli t›p ne demifl,
iflkence nas›l ortaya ç›kar›lm›flt›... 9 y›ld›r biz ne
söylemifltik... Mahkemeler ne kararlar vermifl, si-
yasi iktidarlar ne aç›klamalar yapm›fllard›?.. ‹fl-
kencede ölüm gerçe¤i 9 y›l boyunca neden inkar
edilmifl, flimdi neden kabul edilmiflti?..

11 Günde ‹flkenceli Ölümün 
Tan›klar› ve Suç Ortaklar› Vard›

Baki Erdo¤an, Devrimci Solcu oldu¤u gerekçe-
siyle 10 A¤ustos 1993 gecesi Ayd›n'da kald›¤› ev-

de, evin sahipleriyle bir-
likte gözalt›na al›nd›.
Al›nd›¤› andan itibaren
Ayd›n Emniyeti'nde yo-
¤un iflkencelere tabi tutu-
ldu. Gördü¤ü iflkenceler
sonucu, 21 A¤ustos’ta
koma halinde Ayd›n Dev-
let Hastanesi'ne kald›r›ld›
ve 22 A¤ustos’ta orada
öldü. 

Birlikte gözalt›na al›n-
d›¤› ev sahipleri, 11 gün
boyunca Baki'ye yap›lan
iflkencelere tan›k olmufl
ve flöyle anlatm›fllard›:
"Baki'nin kafas› kan için-

de idi.. Ç›plak halde nezarethanede tutuluyordu.
Vücudunda çeflitli darp izleri ve aç›k yaralar bu-
lunmaktayd›.. Kulland›¤› battaniye kan içindeydi."

‹flkenceli ölümün tan›klar› varken, her zaman
oldu¤u gibi iflkence gerçe¤ini gizlemek için devle-
tin resmi kurumlar› da devreye sokulmufltu.

Adli T›p, önce "solunum yetersizli¤i", sonra de
"beslenme yetersizli¤inden kaynakl› Akci¤er Öde-
mi" raporlar› düzenlenleyerek iflkencecilerin su-
çuna ortak oldu.

‹flkencecilerin baflka ortaklar› da oldu: Baki’yi
Ayd›n Devlet Hastanesi’ne kald›ran iflkenceciler,
ilk müdahale sonras›nda Baki’nin ölece¤inin ke-
sinleflmesinin anlafl›lmas›yla birlikte hastane bafl-
hekimi ile anlaflarak, hastaneye girifl kayd› yapt›r-
mazlar. Üstelik o durumdayken, nöbetçi doktor
Alkan Pehlivanl› Baki’yi mahkumlar ko¤ufluna ya-
t›r›r. Yine ayn› hastanenin ‘uzman’ doktoru Fey-
yaz Piflkinsüt taraf›ndan düzenlenen raporda da
iflkence gizlenir ve, "Baki Erdo¤an'da iflkenceye
delil olabilecek herhangi bir patolojik bulgu yok-
tur" diye rapor düzenlenir.

Gerçek Aç›¤a Ç›k›yor

Baki’nin ölümünün ard›ndan emniyetten yap›-
lan aç›klamalar matbu hale gelmifl aç›klamalar›n
ayn›s›yd›. Hastaland› öldü... sara’yd›.. denildi.

Ancak Baki’nin babas›n›n morgda çekti¤i video
görüntüleri gerçekleri tüm ç›plakl›¤›yla ortaya ç›-
karmaya yetti. Kasetin kamuoyuna aç›klanmas›
ve yap›lan baflvurulardan sonra TTB Merkez Kon-
seyi taraf›ndan düzenlenen raporda iflkencede
ölüm gerçe¤i belgelendi: 

"Ölümden önce Erdo¤an'› muayene eden he-
kimler ve otopsi bulgular› ›fl›g›nda Erdo¤an'›n vü-
cudundaki izlerin elektrik iflkencesi ile, omuzla-
r›ndaki ve bileklerindeki izlerin flekli ve derinli¤i
ask› ile, ayak tabanlar›ndaki izlerin falçata ile...

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1512

9 y›ld›r gerçekleri anlatt›k, devlet inkar etti;
A‹HM söyledi, “evet iflkencede öldü” dedi.

BAK‹ ERDO⁄AN’›n iflkencede 
öldürüldü¤ü kabul edildi


ezme tarz›ndaki iflkence ile uyumlu oldu¤u kana-
ati olmufltur..." 

Mahkemeler ‹flkenceyi Aklad›

‹flkenceli ölüm gerçe¤inin ortaya ç›kmas›na
ra¤men, ne iktidar ne de emniyet hiçbir aç›klama
yapmad›. Sürekli susarak inkar yolunu seçti. Olay
bas›nda genifl olarak ifllenmeye bafllanm›flt›, art›k
kaç›n›lmaz olarak iflkenceciler hakk›nda dava aç›l-
mak zorunda kal›n›ld›.

Ama Türkiye’de hukuk gerçe¤i bunca aç›k bir
olayda bile bir kez daha karfl›m›za ç›kacakt›.

Yarg›tay aflamalar› dahil olmak üzere 8 y›l sü-
ren, daha do¤rusu benzerlerinde oldu¤u gibi sü-
ründürülen davan›n sonucunda iflkenceciler ak-
land›. ‹lk mahkeme karar›nda 6 polis için verilen
hapis cezas› yarg›tay taraf›ndan bozulmufltu.
Bozma gerekçesi ise ne bir belgeye ne de bir ka-
n›ta dayan›yordu. Sadece iflkencecilerin avukat›-
n›n “Baki Erdo¤an’›n epilepsi (sara) oldu¤u ve bu
yüzden öldü¤ü” iddias› yeterli görülmüfltü.

Yarg›tay dönüflü 21 Eylül 2000 tarihinde ya-
p›lan duruflmada adli t›p kurumu taraf›ndan yeni-
den haz›rlanan rapor okundu. Bu kez adli t›p da
iflkenceyi belgeliyordu. Adli T›p, eldeki bulgularla
Erdo¤an’›n epilepsi hastas› olup olmad›¤›n›n be-
lirlenemeyece¤ini belirtiyor ve Baki Erdo¤an’›n
vücudundaki iflkence izlerinin otopsi raporunda
ayr›nt›l› olarak yer ald›¤›n› ve ölümün de iflkence
nedeniyle oldu¤unu ekliyordu.

Buna ra¤men tek bir iflkenceci tutuklanmad›.
Tersine sonraki duruflmalarda aklama karar› ç›k-
t›. Sonraki aflama bugün iflkencenin kabullenildi¤i
A‹HM olacakt›.

‹nkar ve Yalanla Geçen 9 Y›l

1993’ten bu yana gerçe¤i hep biz söyledik.
Devlet hep yalanlara s›¤›nd›. ‹flkenceciler hep in-
kar ettiler. Çünkü ‘ellerinin so¤utulmamas›’ gere-
kiyordu. Çünkü daha iflkencede katledilecek on-
larca insan vard›. sadece 1995-2001 y›llar› ara-
s›nda iflkencede öldürülücek 67 insan vard›. (‹çifl-
leri bakanl›¤›n›n resmi aç›klamas›)

9 y›l içinde yap›lan aç›klamalara, aç›klanan bel-
gelere, yaz›lan yaz›lara aç›p bak›n; her fleyi tüm
ç›plakl›¤›yla ortaya koyduk, tüm medyaya Baki
Erdo¤an’›n iflkenceyi belgeleyen kasetini yay›nla-
ma ça¤r›s› yapt›k. Kimisi, “terörist” deyip, iflken-

cede ölümlerimizi ‘do¤al’ gördü, kimisi, devletle
karfl› karfl›ya gelmemek için sustu. Devlet cephe-
si ise tam bir  yalan makinas› gibi çal›flt›. 

Bu ülkenin insanlar›, belgeler kan›tlar sunar,
gerçekleri anlat›r, devlet inkar eder, ama Avrupa
söyleyince k›rk türlü hesapla kabul etmek zorun-
da kal›r. 

Türkiye “Önlem” Mi Alacak?
Avrupa ‹flkenceye Karfl› M›?
‹flkenceciler Ne Olacak?

Baki’nin ailesine tazminat ödemekte anlaflan
iktidar, A‹HM'e gönderdi¤i savunmada, “bundan
böyle iflkence ile kötü muameleye karfl› daha et-
kin önlemler alaca¤›” sözünü de vermifl. (22 Ha-
ziran 2002, Milliyet)

Yalan! ‹flkence tüm h›z›yla sürüyor. Daha ge-
çen y›l Yunus Güzel ‹stanbul’da iflkencede katle-
dildi. Yine ayn› senaryolar tekrarland›. Oligarfli
‘etkin önlemler alaca¤›m’ diyorsa, kan›t b›rakma-
dan yapaca¤›m diyordur. Avrupa’n›n da buna iti-
raz› yoktur. Gerçekte Avrupa’n›n iflkenceye de
çok fazla itiraz› yoktur. ‹nsana en büyük iflkence
olan beyni yoketme, düflüncesini yoketme, y›llar-
ca tek bafl›na yaflamaya mahkum etme iflkencesi
demek olan F tiplerini onlar yapt›rmad› m›? 

Peki, Baki’yi katleden iflkenceciler ne olacak?
Onlar hala görevlerinin bafl›nda. Sami Türk’ün
önerisi yasallafl›rsa, onlarda paras›n› verip iflken-
ceye devam etme özgürlü¤ü mü elde etmifl ola-
caklar. Türkiye, flu ya da bu flekilde iflkencede
ölümü kabullenmifl durumda. 

Yap›lacak fley aç›kt›r; iflkenceciler tutuklanma-
l›, yeniden yarg›lanmal›d›r.

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 13


(Önceki say›dan devam...)

FIRAT OL‹GARfi‹N‹N BEYN‹NDE 
PATLAYAN B‹R ATEfi TOPU
Yoldafl›m›z eylemini katillerin önünde, maltada

yapacakt›. Maltada ilk kurdu¤umuz yanan barika-
t›n önünde eylemi gerçeklefltirecekti. Eylem yerine
yönelmeden önce maltadaki yoldafllara döndü, ko-
lunu yar›m k›rarak havaya kald›rd›, yoldafllar›n›
selamlad› ve "hoflçakal›n yoldafllar" dedi. Yoldaflla-
r›m›z sloganlarla u¤urlad› F›rat'›. Tüm yürekler F›-
rat'tayd›. F›rat yürekteki közü harlayacakt›. 

Birkaç yoldafl›m›z›n korumas›nda maltadaki ba-
rikat›m›z›n bulundu¤u yere yöneldi. Kurflunlardan
korunmak için maltan›n B bloka bakan k›sm›ndan,
duvar dibinden gidiyorlard›. ‹lk barikat›m›z tutufl-
mufltu ve hemen gerisine baflka bir barikat›m›z
kurulmufltu. F›rat yoldafl›m›z yanan barikat›n ol-
du¤u yere geldi, oradan katliamc›lara operasyon
durdurulmad›¤› takdirde kendini yakaca¤›n›, tek-
rar anons etti. Çakma¤›n› ç›kard›, çakt›, yanmad›
çakmak. Birkaç kez daha çakt›, yanmad›. Sakinli-
¤ini, rahatl›¤›n› kaybetmeden çakma¤› çakmaya
devam etti. 

Çakmak yand›. 

Yüreklerdeki kavga yang›n› tutuflan bedenine
yay›l›yordu. Yoldafl›m›z bir anda alev topuna dön-
dü. ‹ki elini havaya kald›rarak zafer iflareti yapt›.
"Yaflas›n ölüm orucu direniflimiz" slogan›n› atarak
h›zla koflmaya bafllad›. ‹lk kurdu¤umuz barikat›
aflarak katillerin üzerine kofluyordu. Karanl›¤›n
hükmü yoktu. Bir feda atefli ayd›nlat›yordu dünya-
y›. F›rat kofluyor, kofluyordu. Bedenini meflale
yapm›fl, meflaleyi zafere tafl›yordu. Katiller üzerle-
rine do¤ru koflan feda savaflç›m›z, F›rat'›m›z kar-
fl›s›nda panikleyip, titreyen elleriyle teti¤i çektiler,
yoldafl›m›z› katlettiler.

F›rat yoldafl›m›z Bayrampafla direniflimizin ilk
flehidi oldu. Sloganlar›m›zla malta inliyordu: "F›-
rat Yoldafl Ölümsüzdür”, “Kahramanlar Ölmez,
Halk Yenilmez”, “Bize Ölüm Yok" sloganlar›yla
öfkemizi, gururumuzu, zaferimizi, kararl›l›¤›m›z›
hayk›r›yorduk. 

Daha çok ölecektik. Ama teslimiyet asla. 

Tekrar tekrar hayk›rd›¤›m›z sloganlar›m›z›n
ard›ndan yoldafllar›m›zdan biri maltadaki yoldafl-
lar›m›za "yoldafllar, yaflad›¤›m›z bu tarihsel dire-
nifli, yarat›lan kahramanl›¤› tüm dünyaya anlat-
mal›y›z. Herkes bu kararl›l›¤› bilmeli, tan›k oldu-
¤umuz her fleyi sa¤ kalanlar›m›z herkese anlat-
mal›" diyordu. fiehit düflenlerimiz çok olacakt›.
Kalanlar›m›z bu destan›, halk ve vatan sevgisini
anlatmal›yd›k. 

F›rat yoldafl›m›z›n feda eyleminden sonra B ve
D blok çat› mazgallar›ndan bulundu¤umuz yeri
kurflunlamaya bafllad›lar. Kimi yoldafllar›m›z bu
kurflunlarla yaraland›. Yine maltan›n son ucu olan
Kürt milliyetçilerinin kald›¤› 17. ve 18. ko¤ufllar
taraf›n› ifl makineleriyle delmeye, k›rmaya çal›fl›-
yorlard›. 19. ko¤ufl taraf›na barikat atm›flt›k. Bu
barikatlar› sa¤lamlaflt›rmaya bafllad›k. Bizim bu-
lundu¤umuz 16. ko¤ufl sonras› iki ko¤ufl, 17. ve
18. ko¤ufllarda kalan kürt milliyetçilerinin devle-
te s›¤›nacaklar›n› biliyorduk. O nedenle 17 ve 18.
ko¤ufl k›sm›nda da önlem almam›z gerekiyordu.
Devlete s›¤›nan Kürt milliyetçilerinin ko¤ufllar›n-
dan sald›r› ihtimali vard›. 

Feda Savaflç›l›¤›nda Bir Kahramanl›k Daha: 
AfiUR KORKMAZ YOLDAfiIMIZ HAYKIRIYOR: 
YAfiASIN TAM BA⁄IMSIZ TÜRK‹YE !

Operasyon tüm h›z›yla sürüyordu. Di¤er hapis-
hanelerde neler olup bitti¤ini ancak elimizdeki
küçük bir pilli radyodan ö¤renmeye çal›fl›yorduk.

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1514

Bayrampafla katliam davas›nda ‘yarg›lanan’ tutsaklar›n mahkemeye
verdikleri savunman›n, F›rat ve Aflur’un feda eylemlerini anlatt›klar›,
Feda’ya bak›fllar›n› özetledikleri  bölümün ilkini geçen hafta yay›nlam›fl-
t›k. Katliam sald›r›s›n› durdurmak için F›rat kendini feda etmeye karar
vermifl, bütün haz›rl›klar›n› yapm›fl, “operasyonu durdurmalar›” ça¤r›-
s›nda bulunmufltur. Buna ra¤men sald›r› daha fliddetli sürer. Verilen
söz yerine getirilecektir...

FIRAT ve AfiURBayrampafla Davas› 
Savunmas›ndan;

2


Devlet tüm gücüyle seferber olmufltu. 20 hapis-
hane yang›n yeriydi. Direnifl ve zafer bayraklar›
ülkemizin 20 hapishanesinde yükseltiliyordu. 

Bayan arkadafllar›m›z› merak ediyorduk. Ba-
yan arkadafllar›m›z›n bulundu¤u ko¤ufl taraf›ndan
ses duymaya çal›fl›yorduk. Ancak maltadan sadece
silah sesleri geliyordu. 

F›rat yoldafl›m›z›n feda eyleminden k›sa bir sü-
re sonra ikinci feda eylemi gerçekleflecekti. 14.
ko¤uflun havaland›rma kap›s›nda yoldafllar›m›z
taraf›ndan askerlere "F›rat yoldafl›m›z›n ard›ndan
di¤er ölüm orucu direniflçilerimizin feda eylemi
yapaca¤›, teslim olmayaca¤›m›z›, operasyonun
durdurulmas›" anonsu kesintisiz olarak yap›lmaya
devam ediyordu. Ölüm orucu savaflç›lar›m›z hala
ayn› odadayd›lar. F›rat yoldafl›m›zla feda atefliyle
kucaklaflmay› bekliyorlard›. Haz›rd›lar. Feda ey-
lemlerimiz devam edecekti. 

Aflur Korkmaz aya¤a kalkt› "ben" dedi, "ben
geliyorum, ben yapaca¤›m" dedi. F›rat yoldafl›-
m›zda oldu¤u gibi kavgan›n en fliddetli oldu¤u
an›nda bir tören daha yapmaya bafllad›k. S›ms›k›
kucaklaflmalar, vedalaflmalar. Çembere al›nm›fl
kurflun ya¤murlar› alt›nda olan, ölüme koflan biz-
ler flehitlikte yoldafllar›m›zla tekrar buluflmak
üzere vedalafl›yorduk. 

Aflur yoldafl›m›z ölüm orucu direniflçilerimizle
vedalaflt› önce ve ard›ndan da di¤er yoldafllar›m›z
kucaklay›p öptü Aflur'u. F›rat'›n fedas›n›n ard›n-
dan daha bir saat geçmemiflti. fiimdi Aflur yolda-
fl›m›z vedalafl›yor, flehitli¤e haz›rlan›yordu. F›rat'›
u¤urlarken tutmaya çal›fl›lan göz yafllar› kimi yol-
dafllar›m›zda tutulmuyor, tutulam›yordu. U¤urla-
ma, ayr›l›k ve göz yafllar›. 

Aflur birkaç dakika sonra flehit düflecekti, yü-
re¤imizde akacakt›. Ölümsüzleflecekti kavgam›z-
da, insanl›¤›n ba¤r›nda. 

Aflur a¤layan yoldafllar›n› gördü¤ünde "a¤la-
may›n" dedi. Yoldafllar›na güveniyordu. Bu gü-
venle flehitli¤e gidiyordu. Onlar önce flehit düflen-
lerimizdi. Kalanlar›m›za güveniyorlard›. Bu gücü
ideolojimizden, inanc›m›zdan al›yorlard›. Ve Aflur
yoldafllar›na "geride kalan siz yoldafllar›ma güve-
niyorum. Gözüm arkada kalmayacak" dedi. Bir-
kaç cümle ile anlat›lan yoldafll›k ba¤›m›z›n hiçbir
silahla, güçle yok edilemeyece¤inin kan›t›yd›. Aflur
yoldafl›m›z kahramanl›¤a giderken bizlere zaferi
vasiyet ediyordu. 

Vedalaflmalar›n ard›ndan feda eylemi haz›rl›¤›-
na bafllad› Aflur yoldafl›m›z. Yan›c› s›v›lar› üzerine

dökmeden önce çakma-
¤›n›, saatini, kalemini
yoldafllar›na verdi. Bir
yoldafl›na "bu saatimi
ben flehit düfltükten son-
ra sana verilmesini iste-
mifltim" diyerek saatini
verdi. 

Aflur yoldafl yan›c› s›-
v›lar› üzerine boflaltmaya
bafllad›. F›rat'›n yapt›¤›
gibi tüm giysilerine em-
diriyordu s›v›y›, üzerinde
montu vard›. Boynunda
ise Hz. Ali'nin Zülfikar
k›l›c› vard›. Annesinin he-
diyesiydi ve de¤er veri-
yordu. 

S›v›y› bafl›ndan afla¤›
döktü. F›rat yoldafl›m›z-
da oldu¤u gibi gözlerine
kaçt›. Bir yoldafl›m›z hav-
luyla göz kapaklar›n›,
göz kenarlar›n› kurulad›.
Al›n band›n› tekrar takt›.
Aflur yoldafl havaland›rma kap›s›n›n önünde son
haz›rl›klar›n› yapt›. Havaland›rma kap›s›ndan
anonslar devam ediyordu. Feda eylemi bu defa
13-14. ko¤ufl havaland›rmas›nda gerçekleflecekti. 

Havaland›rman›n kap›s› aç›ld›. Havaland›rma
kap›s›n›n efli¤inde Aflur yoldafl kendini tutuflturdu.
Alev alev yan›yordu. ‹ki elini havaya kald›rd›, "Ya-
flas›n Tam Ba¤›ms›z Türkiye", "Yaflas›n Ölüm Oru-
cu Direnifli" sloganlar›n› at›yordu. Yanan bedeni
dimdikti. Ve ad›mlar› emin. Çat›da, çat› kat›nda,
üst koridorda Aflur'u izliyordu operasyonu ger-
çeklefltirenler. Ve kamerayla çekim yap›yorlard›.
Havaland›rma ›slakt›. ‹tfaiye hortumuyla tazyikli
su s›km›fllard›. Kimi yerlerde su birikintileri vard›.
Havaland›rman›n orta yerinde pankart›m›z bulu-
nuyordu. Ölüm orucu direnifline bafllad›¤›m›z gün
ölüm orucu direniflçilerimizin bant takma töreni-
nin oldu¤u gün asm›flt›k 13-14 havaland›rmas›na.
13-14 ko¤ufllar› direnifl ko¤ufllar›yd›. 

Aflur yoldafl›m›z alev alev yanarak havaland›r-
man›n ortas›na geldi. Pankart›m›z›n tam önünde
durdu, pankart arkas›ndayd›. Aflur dimdik ayakta.
Elleri havada zaferi iflaret yap›yor sloganlar›n›
hayk›r›yordu. K›sa bir süre sonra Aflur yoldafl›m›z
s›rt üstü yere düfltü. Boylu boyunca yere uzan-
m›flt›. Hala flehit düflmemifl, yan›yordu. Aflur böy-

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 15


le boylu boyunca uzand›¤› yerde, yüzü gö¤e dö-
nük flekilde flehit düfltü. Maltadaki yoldafllar›m›z
Aflur'u sloganlarla u¤urlad›lar. 

F›rat maltada, Aflur havaland›rmada zafer ate-
flini yakt›lar. 

Maltada kurflunlar üzerimize ya¤maya devam
ediyordu. Bir yandan da barikatlardaki yang›n›
söndürmeye, barikatlar›m›z› açmaya çal›fl›yorlar-
d›. ‹flgal ordusu gibi hapishaneleri dört bir yandan
kuflatanlar helikopterlerini de yollam›fllard›. Heli-
kopterler hapishanenin üzerinde dört dönüyor-
lard›. 

‹kinci barikat›m›z› zorluyorlard›. 13. ko¤ufl
önünde olan 3. barikat›m›za da yaklaflm›fl oluyor-
lard›. Malta boyunca barikat kurmaya devam ede-
cek ve son noktada ko¤ufllar›m›za çekilecektik.
Hemen 14. ko¤uflun önüne barikat kurmaya bafl-
lad›k. Kurdu¤umuz barikatlar askerlerin ilerleme-
sini epey geciktirdi. 15. ko¤uflun önüne de bir ba-
rikat kurmak için yemekhaneden malzeme tafl›-
mam›z gerekiyordu. Yemekhaneye girmek ise
zordu. Pencereler çok geniflti ve içerisi net görü-
lüyordu. Buna ra¤men yemekhanedeki malzeme-
leri barikat yerine tafl›d›k. Bundan sonra çekilebi-
lece¤imiz tek yer vard› oras› da 15. ve 16. ko¤ufl-
lar›n girifl bölümüydü. Askerlerin barikatlar›m›z›
aflmas›yla birlikte 15. ve 16. ko¤ufllar›n girifl bö-
lümüne girdik.

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1516

ARMUTLU ‹Ç‹N FEDA
(Savunmadan)

Hapishanelerdeki hastanelerdeki di-
reniflçilerimizi her an müdahale ederek
sakat b›rakaca¤›na ölüm orucu direnifli-
nin d›fl›na düflürece¤ine olan "güvenine"
ve "rahatl›¤›na" ra¤men devlet d›flar›da
da ölüm orucuna devam eden direniflçi-
lerimiz karfl›s›nda çaresizli¤e düflünce
burjuva medya arac›l›¤›yla haz›rlad›¤›
provokasyonla Küçük Armutlu'daki di-
renifl evlerine sald›rmakta gecikmedi.
Ölüm orucu direniflçisi Arzu Güler ile
Bülent Durgaç, Bar›fl Kafl, Sultan Y›ld›z
katledildi. Di¤er direniflçiler ve evlerde
bulunan insanlar gözalt›na al›n›p tutuk-
land›... Armutlu’ya yönelik herhangi bir
sald›r› karfl›s›nda cevaps›z kalmayaca¤›-
m›z› daha önce ilan etmifltik. Ölüm oru-

cu direniflçilerimiz
‹brahim Erler, Nail
Çavufl, Eyüp Samur
ve Muharrem Çetin-
kaya kendilerini ate-
fle vererek feda sa-
vaflç›l›¤› gelene¤imi-
zin yeni halkalar› ola-
rak ölümsüzlefltiler. 

Di¤er gruplar›n direnifli b›rakmas›ndan son-
ra DHKP-C davas› tutsaklar›n›n d›fl›nda direni-
fli sürdüren TKEP/L tutsaklar›ndan bir kiflinin
daha direnifle kat›ld›¤› TKEP/L bas›n bürosu
aç›klamas›yla duyuruldu. Kand›ra F tipi hapis-
hanesinden Hasan Öksüz’ün direnifle kat›ld›¤›
belirtilen aç›klamada, “‹flbirlikçi tekelci serma-
ye ve onun faflist devletine karfl›  yüzlerce gün
yürütülen zindanlardaki eylemimiz yeni kat›-
l›mlarla ilk günkü kararl›l›¤› ile devam ediyor.”
denildi.

fiu ana kadar Murat Ördekçi, Aysun
Bozdo¤an ve Sibel Sürücü’yü flehit veren
TKEP/L tutsaklar› gerek aç›klad›¤› talepleri,
gerekse de direnifle bafllama zaman›yla bafltan
beri ayr› olarak direniflini sürdürüyor.

TKEP/L TUTSAKLARINDAN 
D‹REN‹fiE YEN‹ KATILIM

‹ZM‹R’DE FAfi‹ST SALDIRI
14 Haziran günü DEÜ T›p Fakültesi ö¤rencisi Cem

Erol’a ‹zmir ‹nciralt› Atatürk Ö¤renci Yurdu’ndan faflistler
taraf›ndan kaç›r›larak iflkence yap›ld›.

Cem Erol 19 Haziran’da ‹zmir ‹HD binas›nda yapt›¤›
aç›klama ile olay› anlatt›. Yurdun faflistler taraf›ndan
bas›ld›¤›n›, oda arkadafllar›n›n etkisizlefltirilip kendisinin
kaç›r›larak sorguland›¤›n› ve iflkence yap›ld›¤›n› anlatan
Erol, iflkencelerden sonra bayg›n halde yurda b›rak›ld›¤›n›
söyledi...

MALATYA KÖYLÜLER‹NDEN ‘SU’ EYLEM‹
Malatya’da merkeze ba¤l› Han›m›n Çiftli¤i beldesindeki

köylüler 25 Haziran’da “üç y›ld›r yaz aylar› gelince sular›n
kesildi¤ini ve su ihtiyaçlar›n› karfl›lamak için hayvanlarla su
taflad›klar›n›, 3 y›ld›r bütün devlet kurumlar›na gittiklerini
ama çözüm bulamad›klar›n›” belirterek 100 kiflilik bir gru-
pla belediye binas› önünde eylem yapt›. 


Medyas›, polisi, M‹T’i, mafyac›s›yla, devrimci hareket
hakk›nda herhangi bir yalan, komplo, provokasyona
baflvurmad›klar› hemen hiç bir gün geçmiyor. 

Bofl bir gün geçirirlerse zaten düzenin kendilerine
verdi¤i “görevi” yerine getirmifl say›lmazlar.

ABD’nin ve AB’nin “terör listesi”ne koyup, hedef ilan
etti¤i bir örgütü, hergün “hedef” yapmasalar, ABD’nin
“teröre karfl› savafl”›ndan geri kalm›fl olurlar.

“Terör” demagojisini sürdürmek, yasal alanlarda mü-
cadele eden devrimcilere, demokratlara yönelik bask› ve
komplolar için gerekçeler oluflturmak için, yalan ve ka-
ralamalar da süreklilik kazanm›fl durumda. 

Yalan 1; Sami Türk’e Suikast!
Yalan›n sahibi: Polis
22 Haziran tarihli gazetelerde ve TV bültenlerinde,

“Sami Türk’e canl› bombayla suikast giriflimi önlendi”
fleklinde ç›kan haberlerin as›ls›z oldu¤u Cephe taraf›ndan
ayn› gün yap›lan 257 No’lu aç›klamayla duyuruldu. 

Aylard›r sürdürülen “canl› bomba” haberlerinin biraz
daha “süslenmifl” ve polise de özel bir “baflar› pay›” ç›ka-
r›lm›fl yeni bir biçimiyle karfl› karfl›yay›z. 

“Canl› bomba”(!)n›n hangi ülkeden ç›kt›¤›n›, ne za-
man ülkeye girdi¤ini, ne gün suikast yapaca¤›n›, kafl›n›n,
gözünün rengini herfleyi ö¤renmifller, suikast› da önle-
mifller, ama nedense sadece anne ve baba ad› bilgisine
sahip olmad›klar› “canl› bomba”y› yakalamam›fllar. 

“Canl› bomba” haberleri konusundaki onlarca fiyas-
kodan sonra, polisin “baflar›”ya ihtiyac› vard›.

Hem de ne baflar›; bu kez ne MOSSAD’dan, ne
CIA’dan, ne de NATO’dan yard›m almadan “tek bafllar›-
na” bu istihbarat› yapm›fl ve tek bafllar›na önlemifllerdi
suikast›. 

Kendi hayallerinde senaryosunu yazd›klar› eylemleri
yine kendileri önlüyorlar. Bravo onlara!      

Yalan 2- Milliyet’teki 
“Yeralt› Dünyas›n›n S›rlar›” bafll›kl› yaz› dizisi 
Yalan›n sahibi: Mafyac›n›n avukat›
18-20 Haziran tarihleri aras›nda 3 Bölüm halinde

Milliyet’te yay›nlanan sözkonusu yaz› dizisinin gerek
reklam spotlar›nda, gerekse de 2. bölümünde devrimci
hareketimizi karalayan, flaibe alt›nda b›rakan iddialara
yer verilmifltir. 

Susurlukçular taraf›ndan öldürülen kumarhaneci
Ömer Lütfi Topal’›n avukat› olarak ünlenen Ekrem Ma-
rako¤lu adl› avukat, “an›lar›n›” anlat›rken, iddias›na gö-
re, silah kaçakç›s› Çay›roval› Osman’a atfen, “Karatafl
Çay›roval› Osman’› öldürtecekti”, “örgüt silahlar›n fazla-
s›n› piyasaya sürüyordu” türünden spekülasyonlar yap›-
yor. 

Sözü edilen silah kaçakç›s›yla, 1980 öncesi paras› ve-
rilmifl ve silah al›nm›flt›r. 

Bunun d›fl›ndaki her fley yaland›r.  

Birileri hem kendini pazarlamak, hem de kendini dü-
zene affettirmek için yalanlar uyduruyor, spekülasyonlar
yap›yor. Avukat da buna arac›l›k yap›yor. 

Yalan 3: Duyar’›n Kitab›!

Yalan›n sahibi: Bir doland›r›c›
20 Haziran tarihli milliyette, örgütümüzü ilgilendiren

bir baflka haber daha vard›. Habere göre, Selçuk Parsa-
dan isimli kifli, itirafç› hain Mustafa Duyar’›n yazd›¤› bir
kitap oldu¤unu anlat›yordu. 

Milliyet de Parsadan’a hemen inanm›fl ve çok merak-
lanm›fl olmal› ki “Kitab› teslim alan yetkililer kim?” diye
bafll›k yapm›flt›. 

Selçuk Parsadan adl› doland›r›c›, kendi reklam›n›
yapmak için “elindeki en de¤erli malzeme olarak” itiraf-
ç› hain Duyar’› kullanmakta, unutuldukça, Duyar arac›l›-
¤›yla kendini gündemde tutmaya çal›flmaktad›r. Yapt›¤›
bundan ibarettir. 

Varsa bildi¤i bir fley anlatmal›d›r. Sözü edildi¤i gibi
bir kitap varsa, getirsinler, biz basal›m. 

Üç yalan; biri iflkencecilerin, biri mafyac›lar›n, biri de
doland›r›c›n›n a¤z›ndan ç›kma. Sözlerin sahiplerine ba-
k›n, do¤ruluk derecesini anlay›n. 

Faflizmle savaflmak kadar, faflizmin polisinin, medya-
s›n›n yalanlar›yla savaflmak da görevlerimiz aras›ndad›r.  

Halka ve gerçe¤e sorumlulu¤umuz gere¤i, b›kma-
dan, usanmadan yalanlar› sergilemeye devam edece¤iz.
‹zleyin; onlar da katliamlar›n›, soygunlar›n› gizlemek,
sald›r›lar›na, komplolar›na bahane oluflturmak için ya-
lanlar›na devam edeceklerdir. Onlar›n karakterine uyan
budur.  

Aslan Tayfun Özkök

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 17

Yalanlarla Savafl›yoruz
Yalanlar da sömürü ve zulüm düzeninin silah›


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1518

Türkiye’nin ‘en büyük’
bankalar›ndan birinin da-
ha içi boflalt›ld›, bat›r›ld›
ve el konuldu. M. Emin
Karamehmet’in Pamuk-
bank’› IMF denetiminde el
konulan 20. banka oldu.
Daha önce el konulan 19
banka hazineden aktar›lan
24,2 katrilyon ile kurta-
r›ld› ve emperyalist tekel-
lere, Oyak’a, iflbirlikçi te-
kellere peflkefl çekildi. Pa-

mukbank’a devlet taraf›ndan
atanan müdürün söyledi¤i gibi, “flimdi görev Pa-
mukbank’› sat›fla haz›rlamak”... Satmak için önce
hortumlanan 2 milyar dolar halk›n cebinden çal›-
nacak, sonra emperyalist tekellere sat›lacak.

Bankac›l›k sektörünün kendisinin, kapitalist
düzende tek anlam›n›n h›rs›zl›k sektörü oldu¤u
gerçe¤i bir yana, Pamukbank’a kim, neden el
koydu sorular›na sistemin iflleyifli içinde bak›larak
cevaplar bulunabilece¤i gibi, Karamehmet’in fa-
lanca partiye yak›n olmas›, oligarflinin o partiyi
tasfiye etmek istemesi gibi çeflitli tespitler de ya-
p›labilir elbette. Ama böyle olsa dahi IMF’den,
Amerika’dan ve iflbirlikçi tekellerden ba¤›ms›z bir
operasyon olmad›¤› gerçe¤ini de¤ifltirmeyecektir. 

Emperyalistler, “efl dost kapitalizmi olmaz” di-
ye aç›k olarak nas›l bir sistem kuracaklar›n› aç›k-
lam›fllard›. Uluslararas› tekellere göbekten ba-
¤›ml›, en küçük iflletmesinden en büyük bankas›-
na kadar onlar›n denetiminde olacak. “Globalizm”
dedikleri de bu de¤il midir?

IMF ‹stedi, BDDK El Koydu
Geçen haftaki Ekmek ve Adalet’de Üst kurulla-

r›n›n nas›l iflledi¤ini ve kime hizmet ettiklerini an-
latm›fl ve BDDK’y› örnek vermifltik. BDDK IMF
program›n› uygulamada en etkin kurumlardan bi-

ri ve direk IMF’ye, tekellere ba¤-
l› olarak çal›fl›r. Pamukbank’a el
konulmas› ve yine Karameh-
met’in yüzde 40’›na sahip oldu¤u
Yap› Kredi’nin kontrol alt›nda
tutulmas› karar› bu nedenle di-
rek IMF’nin karar›d›r.

El koyman›n hemen ard›ndan
yap›lan flu aç›klamalara ve gelifl-
melere bakmak bile yeterlidir:

Ertesi günü, IMF Türkiye’ye
1,1 milyon dolarl›k krediyi verdi.

IMF Direktörü Deppler: “Bu zor
giriflimi gerçeklefltirirken gösterdi¤i kararl› ve pro-
fesyonel tav›rdan ötürü BDDK’y› takdir ediyoruz”

ABD Hazine müsteflar› John Taylor:
“BDDK’n›n kuvvetle hareket etmesini memnuni-
yetle karfl›l›yoruz...” (Amerika bu aç›klamay› Pa-
mukbank’a el konulmas›ndan bir kaç saat önce
yapt›. 12 Eylül cuntas›n› da önce aç›klam›fllard›,
hat›rlan›r!)

Bir baflka aç›klama da, bakan› oldu¤u ekonomide
bir bankan›n bat›fl›na sevinen Kemal Dervifl’ten geldi.
Dervifl, “BDDK’n›n karar› takdire flayan” dedi.

IMF’den Amerika’ya emperyalistler, onlar›n ifl-
birlikçisi Dervifl’ler neden memnunlar? 

“Pamukbank Operasyonu” IMF Operasyonudur

KAZANAN K‹M,
KAYBEDEN K‹M?

Pamukbank’tan
önce el konulan 

19 banka için
halka ödettirilen

fatura 
24,2 katrilyon
Pamukbank’›n 

faturas› ne olacak?

IMF: “En zorlu
aflama tamam,
takdir ediyoruz”

ABD: “memnuni-
yetle karfl›l›yoruz”

Dervifl: “Karar
takdire flayand›r”


Tekeller Ellerini O¤uflturuyor
Baflta emperyalistler olmak üzere tekeller elle-

rini o¤uflturuyor. Gazete sayfalar›nda “Pamuk-
bank’› kim kapatacak” haberlerinden geçilmiyor.
Kimi bir Avrupa bankas›n›n ad›n› an›yor, bir bafl-
kas› bir Amerikan bankas›n›n. Belki de Sümer-
bank’da oldu¤u gibi Ordu’nun Oyak’›na peflkefl çe-
kilir; kimin için el konuldu¤unu izleyip görece¤iz!

‹flbirlikçi tekellerin de k›rk türlü hesap içinde
olduklar› kesindir. Oligarfli içinde daha güçlü olan
ötekini tasfiye eder, bu de¤iflmez kurald›r. ‹t da-
lafl› süreklidir. Yanyana geldikleri tek konu, halka
karfl› olduklar› konulard›r. 

Dünyan›n En Zengin 
29. Kiflisi Böyle Olunuyor!
Sahibi oldu¤u Pamukbank’a el konulan, bu-

nunla da kal›nmay›p, Çukurova Holding dahil bü-
tün servetine ihtiyati tedbir konulan ve 2 milyar
ayl›k maafla ba¤lanan Karamehmet 2000 y›l›nda
8 milyar dolarl›k servetiyle dünyan›n en zengin
29’uncu kiflisi seçilmiflti. Türkiye’nin de en zengin
befl ailesinden biriydi.

Peki bu serveti nas›l elde etmiflti Karameh-
met?

Yoksa o da “bakkaldan marketler zinciri kur-
du” ya da “hamall›ktan fabrikatörlü¤e” mi terfi
etti? Mutlaka onun da bir ‘hikayesi’ vard›r. Ama
içi boflalt›lan bankalar, geri dönmeyen krediler
her fleyi aç›kl›yor. Halk› soy, yolsuzluk yap, do-
land›r, çal ç›rp, devletten ihalelerle köfleyi dön;
sonra dünyan›n bilmem kaç›nc› zengini ol. 

‹flte böyle zengin oluyorlar. “Zengin muteber”
ifladamlar› böyle ortaya ç›k›yor. Hiç kimse “çal›fla-
rak kazand›k, flu kadar iflçi çal›flt›r›yoruz” masal-
lar›na inanmamal›d›r. 

Keza Kemal Dervifl’in söyledi¤i gibi, “bugüne
kadar yap›lan yanl›fllar”›n da gerçekle hiçbir ilgisi
yoktur. O bu yalanlar› emperyalist tekellere daha

rahat peflkefl çek-
mek için söylü-
yor.

Karameh-
met bu vurgu-
nu kapitalist
düzende vur-
mad› m›?
Evet! Bunun

ötesi yoktur o zaman. ‹ster “efl dost kapitalizmi”
isterse “adam gibi kapitalizm”; halk› soymada
hiçbir fark› yoktur. Biri kurallar›na, usulüne göre
ellerini cebimize sokar, ötekisi cebimizin astar›n›
y›rtarak sokar. Tek fark budur.

Ya Öteki Karamehmet’ler; 
Sabanc›lar, Koçlar, Do¤anlar?
Karamehmet’ler bir tane de¤il; Koçlar, Sabanc›-

lar, üç befl y›lda birden en zengin befl aileden biri
olan Ayd›n Do¤anlar... Onlar bankalar›n›, holding-
lerini çocuklara anlatt›klar›  masallarla m› kurdu-
lar, bu serveti nas›l elde ettiler? 

Tümünün t›pk› Karamehmet gibi masallar› var-
d›r, ama gerçekleri de Karamehmet’in gerçe¤inden
farks›zd›r. Sabanc›’lar, Koç’lar, Ayd›n Do¤an’lar,
Karamehmet’ten farkl› yollardan m› kazand›lar o
sermayeyi? Sermayelerinde halk›m›z›n kan›, al›nte-
ri vard›r. Bizim kan›m›z akar,
onlar kazan›r. Bizim al›nteri-
miz derya olur, onlar›n ser-
veti deryay› tutar. 

Onlar› bu sermayeyi ka-
zand›ran kapitalist düzen-
dir. Sermayelerinin büyük
bir k›sm›n›n karfl›s›nda “Fa-
izden elde edilen gelir” ya-

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 19

Kapitalist düzen
sürdükçe daha çok
Karamehmet’ler olacak,
daha çok fatura
ödeyece¤iz demektir.

Soygun-vurgun
düzeninin alternatifi
sosyalizmdir.
Fatura ödememek için
sosyalizm!

Ya onlar; Karamehmet’ten farkl› hangi yolu
izleyerek bu serveti kazand›lar.
“Hamall›k”tan, “bakkall›k”tan zengin olma
hikayelerine son verin; gerçekleri aç›klay›n;

NASIL SOYDUNUZ HALKI?
NASIL KANIMIZI, ALINTER‹M‹Z‹
DOLAR’A ÇEV‹RD‹N‹Z ANLATIN!


zar. Yani hiçbir üretim-yat›r›m yapmadan
kazand›klar›d›r. Daha düz bir ifade ile do-
lays›z olarak halk›n cebinden çal›nan para-
d›r.

Kapitalist düzen Karamehmet gibi befl
on zengin ailenin halk› soymas›n›n ad›d›r.
“F›rsatlar düzeni” dedikleri de budur. 

El Konulan Bankalar 
Nas›l Peflkefl Çekiliyor?
Bu soruya daha önce el konulan 19 ban-

ka ile ilgili olarak devletin kendi verilerin-
den cevap verelim.

BDDK taraf›nda ç›kar›lan bilançoya göre;

El konulan 19 bankan›n aç›¤›n› kapat-
mak için 24 katrilyon 212 trilyon lira kay-
nak aktar›ld›. Bu paran›n 21,5 katrilyonu
Hazine’den, 2,6 katrilyonu ise Tasarruf
Mevduatlar› Sigorta Fonu'ndan (TMSF)
karfl›land›. 19 bankadan 165 menkul ve 2
bin 296 adet de gayrimenkul TMSF’ye ak-
tar›ld›. Bunlar›n sat›lan büyük bir k›sm›n-
dan ise sadece 94 trilyon elde edildi. Tah-
sil edilemeyen kredi tutar› 12 milyar dolar.

24,2 katrilyon aktar›lan 19 bankadan,
devlet sadece 2.2 katrilyon gelir elde etti.

Faturay› Yine 
Biz Ödeyece¤iz
‹çi boflalt›lan Pamukbank’›n faturas›n›

da yine biz ödeyece¤iz, halk ödeyecek.
Devlet bizim cebimizden alacak, Pamuk-
bank’a aktar›p, sonra tekellere satacak.
H›rs›zl›k daha nas›l olur?

Daha önce el konulan hortumlanm›fl 19
bankan›n hesab› ortada. 24,2 katrilyon
vergilerle, zamlarla, fonlarla binbir türlü
yolla halka ödetildi. fiimdi Pamukbank’›n
faturas› s›rada. Sonra bir baflkas›n›n, öbür-
gün bir baflkas›n›n. 

Faturay› ödememenin yolu, halk›n ör-
gütlü olmas›d›r. Bankalar›yla, holdingleriy-
le, hortumlar›yla ve bir bütün olarak sö-
mürü çark›yla; kaybedenin hep halk, kaza-
nan›n zenginler oldu¤u kapitalist düzen ör-
gütlülükle de¤iflir. 

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1520

Sefalet Ücreti 
“Ölme Sürün” Diyor

Asgari ücret aç›kland›. Asgari ücretle ölmemeye ça-
l›flan milyonlar›n eline ayl›k net olarak 184 milyon lira
geçecek. 

Burada, falanca sendikan›n yapt›¤› araflt›rmaya
göre, açl›k s›n›r› flu kadar, bu parayla ancak flunlar
al›n›r diye anlatmayaca¤›z; bu ülkede yaflayan herkes
bu ücretle ne yap›laca¤›n›, ne yap›lmayaca¤›n› çok iyi
biliyor.

Devlet. Milyonlarca iflsize “ne yaparsan yap, çal, fa-
hiflelik yap, uyuflturucu sat, mafyaya tetikçi ol” diyor,
sonra da “suçlu” diye hapse at›yor. 

‹flçisine “açl›ktan ölme sürün” diyor. Sefalet içinde
yaflamaya, daha do¤rusu ölmeyecek kadar sadece so-
mun ekmek yemeye mahkum ediyor.

Böyle bir düzeni savunmak, bu sefalet ücretlerini
halka “maafl” diye yutturmak alçakl›kt›r, ahlaks›zl›kt›r.
Karamehmetler kendi bankas›n› hortumlay›p 2 milyar
maafla ba¤lan›r, al›nteri ak›tan onuruyla yaflayan
emekçiler 184 milyona talim eder.

Sabanc›lar, Koçlar, Do¤an’lar soysun, kasalar›n›
doldursun diye bu düzenin sürmesini istemek, halka
düflmanl›kt›r. Düzenin sendikac›lar› da bu sefalet üc-
retinde önemli pay sahibidir. Sözde itiraz ederler,
nas›l geçinece¤iz derler, ama hiçbirinin ciddi bir fley
yapt›¤›n› gören oldu mu? Yoktur. Çünkü onlar da vil-
lalar›n, yatlar›n, kotralar›n sahibidir. Onlar emekçile-
rin ç›karlar›n› de¤il, kendilerine koltuk, servet ka-
zand›ran düzenin ç›karlar›n› savunur. Bunun için
emekçilere yalan söyler, eser gürler ama hiçbiri as-
gari ücretin 184 milyon oldu¤u bir ülkede meydan-
lara ç›kmaz. Kendi örgütlülüklerimizi yaratmadan bu
tablo da de¤iflmeyecektir.


AB üyesi ülkelerin dönemsel olarak yapt›¤›
‘zirve toplant›s›’ ‹spanya’n›n Sevilla kentinde ya-
p›ld›. Emperyalist politikalarda Avrupa ülkeleri
aras›ndaki uyumun tart›fl›ld›¤› toplant›larda, ele
al›nan konular›n baz›lar› flunlard›; göç sorunu, ka-
mu hizmetlerinin özellefltirmesi, Avrupa ordusu,
aday ülkelerin durumu...

150 Bin Kiflilik Gösteri
Zirve yaklafl›k 150 bin kiflinin AB politikalar›n›

protesto gösterileriyle bafllad›. Meflhur fiengen’in
yine ask›ya al›narak ‹spanya-Fransa s›n›r›n›n di-
¤er ülkelerden göstericilerin gelmesini engelle-
mek için kapat›lmas›na, polisiye önlemlere ra¤-
men, Sevilla’da yüzbinlerin AB karfl›t› gösterileri-
ne engel olunamad›. 

Zirve öncesinde genel greve ç›kan emekçiler,
küreselleflme karfl›tlar›, ö¤renciler 22 Haziran’da
ve sonraki günlerde yapt›klar› gösterilerde,
AB’nin s›¤›nmac›lar, e¤itim politikalar› ve kamu
hizmetinin özellefltirilmesi giriflimlerinin yan›s›ra
askeri politikalar›n› da protesto ettiler. “Sevilla
Sosyal Forumu” ad› alt›nda biraraya gelen küre-
selleflme karfl›tlar› halklara karfl› sald›rganl›k po-
litikalar›n›, Amerikan politikalar›yla sa¤lanan uyu-
mu elefltirdi. Gösterilerde ö¤renciler de kendi ta-
lepleriyle alanlara ç›kt›. ‹spanya’da e¤itimde yap›l-
mak istenen k›s›tlamalara, e¤itim sistemine karfl›
ç›kan Alman ve Frans›z ö¤renciler de kat›ld›.

Do¤ru Söyleyen Kim; 
AB’ciler Mi, 150 Bin Avrupal› M›?
Bu gösteriler herkese flu soruyu düflündürt-

melidir: 

‹flbirlikçi tekeller ve AB’ye girersek... demok-
rasi, emekçiye daha fazla hak olacak diyen ‘KUR-
TAR B‹Z‹ AB’ciler mi, yoksa AB politikalar›na kar-
fl› seslerini yükselten yüzbinlerce Avrupal› m› ger-
çe¤i söylüyor? ‹çinde yaflayan m›, yoksa görmek

istedi¤ini gören mi biliyor AB’yi?
Do¤ru söyleyen kim acaba?

AB’nin halklara karfl› tekellerin birli¤i oldu¤unu
içinde yaflayarak gören yüzbinlerin dedikleri aç›k.
Hariçten gazel okuyanlar›n önce kendini sonra hal-
k›m›z› aldatmak için söyledikleri de biliniyor. 

Sorumuzun cevab› tart›flmas›z olarak bellidir
ve daha da belirginleflmeye devam edecektir.
Emperyalistler, Avrupa halklar›n›n hak ve özgür-
lüklerini de giderek budayacakt›r.

Görmek isteyene Sevilla gündeminden bir iki
örnekle AB gerçe¤i: 

Özellefltirme gündemiyle, “sosyal devlet” mak-
yaj›ndan da kurtuluyor Avrupa. Yaflama geçiril-
mesi nas›l flekillenir ayr› konu, ancak, sosyalist
sistemin bask›lanmas›yla, emekçilerin mücadele-
siyle kazan›lan demokratik haklar›n, “sosyal dev-
let” yalan›yla bir makyaj olarak kullan›ld›¤› aç›kt›.
Makyaj temizleniyor, kapitalizm özüne dönüyor. 

Zirve, Avrupa’n›n özgürlüklerinin s›n›rlar›n› da
bir kez daha gösterdi. Övündükleri “fiengen” yine
ask›ya al›nd›, s›n›rlar AB’ye karfl› ç›kanlara kapa-
t›ld›. Tekelleri desteklersen, s›n›rlar sonuna kadar
aç›k, yoksa her an kapat›l›r. Keza zirveyi izlemek
için baflvuru yapan Özgür Politika ve MedTV’ye
“üzülerek” verilen red cevab› da emperyalist de-
mokrasinin ikiyüzlülü¤ünün örne¤i olarak yeral-
d›. fiafl›racak bir durum yoktur; AB t›pk› “terör

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 21

Yüzbinler AB’ye Karfl› Alanlarda
Sevilla’da tekellerin birli¤inin kararlar›: Türkiye; aldatmaya, oyalamaya, kullan-

maya devam, Mülteciler; “Aç b›rakt›k, nereye giderse gitsinler!”, Avrupa Ordusu;
Halklara karfl› askeri bir güç olan Avrupa için ad›mlar h›zlan›yor...

Sevilla’da 150 bin kiflinin cevab›: “AB politikalar›na hay›r!”


listesi”nde oldu¤u gibi, oligarfliyi memnun etmek
için “bas›n özgürlü¤ünü” de bir yana b›rak›r, bur-
juva medyan›n dedi¤i gibi, “jestler” yapar. 

“Bizi Kullan›n” Diyene, 
“Kap›da Bekle” Cevab›
Zirvenin Türkiye bölümünde, klasik olarak

söylenen, “olumlu ad›mlar var, devam edin” diyen
AB, Türkiye’yi kap›da tutma politikas›na devam
etti. Al›n bizi kullan›n diye yalvaran bir devlete
karfl› AB kendi ç›karlar›na göre iliflkilere yön
verecektir elbette. Zirvenin yap›ld›¤› günlerde
ANAP lideri Mesut Y›lmaz bak›n ne diyor; “AB’nin
dünya çap›nda bir güç olma hevesinin Türkiye’siz
gerçekleflmeyece¤ini”. (25 Haziran, bas›n) Ruhu
tafleronlaflm›fl. Emperyalistlerin tafleronu olmak
için kap›da beklemeye devam!

Mülteciler ve Emperyalistlerin 
Sorumlulu¤u
AB’nin gündeminde göçmenler de vard›. ‹ngil-

tere ve ‹spanya, daha sert önlemler al›nmas›n›,
geçifl yap›lan ülkelere yapt›r›m uygulanmas›n› is-
terken, bu konuda tam bir anlaflma henüz sa¤la-
namad›.

Avrupa’n›n (ve ABD’nin de) bir süredir günde-
minde olan mültecilere karfl› emperyalistlerin po-
litikalar›, kimi detaylara ra¤men, “nereye gider-
seniz gidin” fleklinde özetlenebilir. 

Peki kim yaratt› göçmenleri? Milyonlar› dün-
yan›n dört bir yan›ndan yollara kim döktü, dökü-
yor? Halklar durup dururken mi ülkelerini terk
ediyor? Yoksa Avrupa-Amerika aflk› m› bu ak›fl›n
nedeni? Elbette hiçbiri de¤ildir. 

Emperyalistler ony›llara dayanan politikalar›
ile sömürgeleri açl›¤a mahkum ediyor, emekleri-
ni sömürüyor, faflist iktidarlar› destekleyerek
zulüm uyguluyor, sonra da “nereye giderseniz
gidin”!

Emperyalistler özünde diyor ki; dünya üzerin-
de yoksul halklara hiçbir yaflam alan› b›rakmaya-
ca¤›z. Mülteci gemilerine atefl açman›n, bask›dan
kaçarak geldi¤i ülkeye göndermenin, havas›z t›r-
lar içinde katletmenin baflka bir anlam› yoktur.

Emperyalistler yasaklarla, s›n›rlar›n› kapata-
rak, ya da flu bu ülkeye yapt›r›mlar uygulayarak
göçler konusundaki sorumlulu¤unu unutturamaz.
Milyonlar› göç yollar›na onlar düflürüyor. 

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1522

Emperyalistleri Memnun 
Etme Yönetimi

‹fiÇ‹LER, maafllar›ndan, haklar›n›n gaspedil-
mesinden, asgari ücretten... GAYRI-MEMNUN.

IMF, iktidar›n ekonomi politikalar› uygula-
madaki hizmetkarl›¤›ndan MEMNUN...

ESNAF, onbinlercesinin kepenklerini kapat-
mak zorunda b›rak›lmas›ndan, kapatmayan›n
da her an kapatacak olmas›ndan, iktidar›n te-
kellerden yana düzenlemelerinden GAYRI-
MEMNUN...

ABD, “terörle mücadelede Türkiye’nin en sa-
d›k müttefik oldu¤unu” aç›klad› ve MEMNUN‹-
YET‹N‹ belirtti...

KÖYLÜLER, MEMURLAR, Ö⁄RENC‹LER BÜ-
TÜN HALK bu düzenden, iktidardan, hiçbir ko-
nuda MEMNUN OLMADI⁄INI binlerce yol ve
yöntemle anlat›yor.

Halk gayr›-memnuniyetini dile getirdikçe,
IMF ve ABD memnuniyetini aç›kl›yor.

Kimin için çal›fl›yor bu iktidar, kime hizmet
ediyor, biz ba¤›ms›z bir ülke miyiz, sorular›n›n
cevab› art›k tart›fl›lm›yor bile. Halka hizmet et-
medi¤i konusunda herkes hemfikir. Ne AB flov-
lar› etraf›ndan estirilen “millilik” flovlar›, ne de
futbolla beyinleri uyuflturarak “en büyük Türki-
ye” sloganlar›yla kitleleri soka¤a dökmek bu
ç›plak gerçe¤i de¤ifltirmiyor.

‹ktidar IMF’nin, ABD’nin her istedi¤ini yapt›
ama görünen o ki, art›k her yan› dökülen bu ik-
tidar›n kendilerini MEMNUN edemeyebilece¤ini
hesapl›yor. Önce Kemal Dervifl arac›l›¤›yla seçim
iste¤i iletildi, flimdi de kredi derecelendirme ku-
ruluflu SP “Türkiye’nin kredi notunun dura¤anl›-
¤a girdi¤ini ve bu durumun ancak seçimle de¤i-
flebilece¤ini” söyledi. Siz bunu IMF söyledi diye
kabul edebilirsiniz. Demek ki gece gündüz mec-
lisi çal›flt›rmak da yeterli olmayabiliyor. Emper-
yalistler kendilerine en iyi hizmet edecek istik-
rarl› iktidarlar istiyor. Bu iktidar›n yerine gele-
cek olan da MEMNUN etmeye devam edecektir.

BBaa¤¤››mmss ››zz   

TTüürrkkiiyyee


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 23

itirazs›z emre itaat

Güya OHAL uygulamas›n›n olmad›¤› Mufl’da,
valilik Gani fiavata’n›n yönetti¤i S›n›r isimli filmi
yasakl›yor. Mufl ‹HD flube yöntecileri bu yasak
karar›n› bir bas›n aç›klamas›yla k›n›yorlar. Vali
‹HD yöneticileri hakk›nda dava aç›yor. Haydi bu-
na da normal diyelim. Ama dava gerekçesi “em-
re itaatsizlik”. Vali ‹HD’yi, tüm halk› kendi em-
rinde görüyor olmal› ki, böyle bir gerekçeyle
aç›yor davay›. Hadi bu ülkenin valileri, kayma-
kamlar›, generalleri, polis müdürleri böyledir
deyip buras› Türkiye diye geçelim. Ama burada
da bitmiyor olay. “Ba¤›ms›z yarg›” da ‹HD’yi bu
dava sonucunda mahkum ediyor. “Ba¤›ms›z yar-
g›”n›n da valili¤in itiraz edilemez emirlerine
amade oldu¤u da böylece ortaya ç›k›yor.

Düzenin yasalar›ndan bak›ld›¤›nda dahi, hu-
kuk, herhangi bir resmi karara karfl› elefltirinin,
muhalefetin, protestonun kendisini cezaland›ra-
maz. Ancak bu protesto içeri¤inde mevcut hu-
kuk içinde “suç” olarak de¤erlendirilen bir du-
rum varsa onu yarg›lar. Ama Mufl’da olan bir de-
mokratik kitle örgütünün valili¤in emirlerine iti-
razs›z uymas› iste¤idir. Bunu isteyen de huku-
kun kendisidir. Tüm ülkede oturtulmak istenen
de bu statüdür.

Tüm halk, halk örgütlülükleri, DKÖ’ler, Par-
tiler herkes devletin emrinde olacak, hiçbir fleyi
elefltirmeyecek, hiçbir muhalefeti olmayacak,
sadece emre itaat edecek. ‹tiraz edenin karfl›s›-
na mahkemeleriyle, F tipleriyle ç›k›p cezaland›-
racak, tüm halka gözda¤› verecek. Yarat›lmak
istenen budur. Faflizm, böyle bir halk istiyor.
Emirle yönetilen bir toplum yaratmaya çal›fl›yor.

Bu nedenle faflizm koflullar›nda hukuk müca-
delesi mahkeme salonlar›na hapsedilemez, yasa-
larla s›n›rlanamaz. Hukuk, hak ve özgürlükler
mücadelesinden ba¤›ms›z olarak ele al›namaz.
Hukuk isteyen faflizme karfl› da mücadele etmek
zorundad›r. Hukuk isteyen faflizmin halk›n her
kesimine yönelik tüm politikalar›na karfl› ç›kmak
zorundad›r. 

“YAVRU”su “ANA”s›ndan
Ö⁄RENM‹fi
K›br›sl› Rumlarla birlikte oluflturduklar› “iki

toplumlu koro”yla, ‹stanbul’da “bar›fl konseri”
verdikleri gerekçesiyle K›br›sl› 5 ö¤retmen hak-
k›nda soruflturma aç›ld›. KKTC E¤itim ve Kültür
Bakanl›¤›nca aç›lan soruflturman›n gerekçesi;
“yurtd›fl›nda siyasi faaliyete kat›lmak”.

Gerekçede sözü edilen “yurtd›fl›” Türkiye de
olsa resmi politikan›n d›fl›nda nas›l hareket edilir.
Rum ö¤retmenlerle birlikte türkü söylemekten
büyük suç olabilir mi? 

K›br›s halklar› aras›nda düflmanl›¤› körükle-
yen, “K›br›s sorunu”nu çözümsüzlefltiren iflte bu
kafa yap›s›d›r. Bu örneklerin binlercesi mevcut-
tur. Ne zaman halklar birlikte yaflama, bar›fl için-
de yaflama taleplerini dile getirseler, ba¤›ms›z,
birleflik K›br›s isteseler Türkiye oligarflisi ve
Denktafl terörle, cezalarla halk›n karfl›s›na ç›km›fl-
t›r. Resmi politikaya uymamak vatan hainli¤idir
onlar›n gözünde.

“Yavru”su, “ana”s›ndan ö¤renmifl. KKTC E¤i-
tim Bakanl›¤›’n›n kafa yap›s› oligarflinin kafa yap›-
s›d›r. Bunu görmek için Türkiye tablosuna bak-
mak yeterlidir.

“Suç iflleme e¤ilimi...”
Yazar, ayd›n Fikret Baflkaya’n›n “fiartla sal›-

verme yasas›” gere¤ince tahliye olmas› gerekir-
ken “suç iflleme e¤ilimi tafl›d›¤›” gerekçesiyle tah-
liye edilmedi¤i ortaya ç›kt›. 

Fikret Baflkaya’n›n ‹stanbul DGM’ye yapt›¤›
baflvuruya verilen cevapta; “suç iflleme e¤ilimini
hala tafl›d›¤› için, heyetimizde tah-
liye edilmesi yönünde kanaat
oluflmam›flt›r.” denildi.

Neydi Baflkaya’n›n ‘suçu’? Dü-
flüncelerini aç›klamak, muhalif ol-
mak. DGM diyor ki; “düflüncelerin-
den vazgeçersen, en az›ndan o dü-
flünceleri aç›klamaktan vazgeçer-
sen, muhalif olmay› b›rak›rsan...”

Düzen sadece devrimcilere
de¤il, tüm muhaliflere bunu da-
yat›yor. “Düflünce suçlusu-eylem-
ci” ayr›m› yapanlar bu politikaya
destek verir.

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1524

‹stanbul’da Esenler Fevzi Çakmak Mahalle-
si'nde bir eczac›n›n çantas›n› kapan 15 yafl›ndaki
liseli T.S. olay yerinde bulunan “terörle mücade-
le flubesi” polisi Ekrem Özkara taraf›ndan s›rt›n-
dan vuruldu. Liseli genç yo¤un bak›mda.

Bas›nda yeralan habere göre, Ekrem Özkara
“dur” dedi, durmay›nca, silah›n› çekti ve aya¤›n-
dan, kolundan ya da baflka yerinden de¤il, s›rt›n-
dan liseli genci kurflunlad›. Çantas› çal›nan ecza-
c› Semra Süreç, “çok üzüldüm eminim ihtiyac›
olmasa yapmazd›. Tekrar sa¤l›¤›na kavuflmas›
için elimden gelen yard›m› yapaca¤›m" derken,
liseli gencin annesi Emine S. "çocu¤um korkudan
durmay›nca vurmufllar. Sen polissin diye 15 ya-
fl›nda bir çocu¤a nas›l atefl edersin" dedi.

Vurdukça Ödüllendirilirler
Anne flaflk›n. Belki o ana kadar Türkiye gerçe-

¤inden, terörle mücadele polisinin kim oldu¤un-
dan bihaber olarak “15 yafl›ndaki bir çocu¤a na-
s›l atefl edersin” diye feryat ediyor.

O bir terörle mücadele polisi, onun her yafltan
herkesi s›rt›ndan vurma özgürlü¤ü(!) var. Hem
de kimse o polisin cezaland›r›laca¤›n›, hakk›nda
soruflturma aç›laca¤›n› düflünmesin, tersine, flef-
leri yar›n ona baflar›l›, sorumlu polis ‘ödülü’ de
verirler. Gözünü k›rpmadan liseli bir genci kur-
flunlaman›n baflka ödüllerini de alacakt›r. Ölüm
mangas› flefleri ‘aday’ olarak yazd›; yar›n karfl›-
n›za bir ölüm mangas› eleman›, bir Ayhan Çar-
k›n, Ercan Ersoy, O¤uz Yorulmaz olarak ç›kar
flafl›rmay›n.

Yoketmekte, halk›, gençlerimizi kurflunla-
makta yeteneklerini ve so¤ukkanl›l›klar›n› ne ka-
dar ispat ederlerse, özel tim elemanl›¤›na, ölüm
mangalar› tetikçili¤ine o kadar yaklafl›yorlar de-
mektir. Tersinden, özel timlerde yoketmede,
katletmede uzmanlaflanlar terörle mücadele flu-

belerinde özel operasyon timlerinde görevlendi-
rilir, infazlarda yeral›rlar. Terörle mücadele flu-
beleri ve ölüm mangalar› içiçe geçmifl, birbirin-
den ayr›lmayan, birbirini besleyen birimlerdir.
Özünde her terörle mücadele polisi, fiili ya da
potansiyel olarak bir ölüm mangas› eleman›d›r.

E¤itimleri ve TEM Polisi Kiflili¤i
Terörle Mücadele fiubesi (TEM), ya da öteki

ad›yla Siyasi fiube, ya da DAL... ad› ne olursa ol-
sun her dönem, polis teflkilat› içinde en iflkence-
cilerin, öldürmekten zevk alan kifliliklerin top-
land›¤› yer olmufltur. Kiflilik sorunlar› olan, psi-
kopatlaflm›fl, beyin faaliyetleri asgariye inmifl,
emir-talimatla sadece öldürmeye kilitlenen kifli-
likler özellikle seçilir bu flubelere. Ald›klar› e¤i-
tim ise tamamen yoketme üzerine flekillenir.

Ya Amerika’da e¤itilirler, ya da Amerika’da
e¤itilen fleflerinden e¤itim al›rlar. Sonra Ameri-
kanc› düzenin bekaas› için katleder, iflkence ya-
par, terör uygularlar, Amerika’dan ödüller al›r-
lar.

10 fiubat 2002 tarihli Hürriyet’te Ayfle Ar-
man’la röportaj› yay›nlanan Ayhan Çark›n’›n ko-
nuflmalar›n› ve kiflili¤ini hat›rlay›n. O, bir TEM
polisiydi, sonra özel tim eleman› oldu.

Kendi ifadesiyle, sadece ‹stanbul’da 50’den
fazla, infaz›n, katliam›n tetikçisi olan Çark›n flöy-
le diyordu röportajda; 

“Evet, çok öldürdüm. Görevimdi, iflimdi. Gö-
zümü k›rpt›m m›? Hay›r karpmad›m... Kendini
doldurufla getireceksin tabii. En önemlisi flart-
land›racaks›n... Hiçbir fley bana onlar› orada öl-
dürmekten daha çok mutluluk veremez. Gözü-
mü k›rpmadan öldürürüm.”

Kar›m delirdi. ... Ya ben, ya görevin dedi. Gö-
revi seçtim. (Çocuklarla) Hiç bir iletiflimimiz
yok... Onlar›n hayat›n› karartt›m. iyi bir koca, iyi

“Terörle mücadele polisi liseli genci s›rt›ndan vurdu”
(Bas›ndan)

TERÖR UYGULAMA 
ÖZGÜRLÜKLER‹ VAR!


bir baba, hatta iyi bir insan da olamad›m. Ama
çok iyi bir polis oldum! Devletin verdi¤i 300,
350 tane takdirnamem var benim...”

Bu sözler TEM polisi kiflili¤ini tan›mak için
hiçbir yoruma gerek b›rakm›yor. Öldürdükçe
mutlu olan, ailesini, çocuklar›n› yokeden, kendi
psikopatlaflan bir kiflilik.

Ayhan Çark›n bir istisna m›? De¤ildir. TEM
polislerinin hiçbiri Ayhan Çark›n kiflili¤inden
uzak de¤ildir. Kad›nlar›m›za, k›zlar›m›za, genç-
lerimize iflkenceler yapan, tecavüz eden, sokak
ortas›nda, evlerde infazlar gerçeklefltirenlerin
kiflilikleri de elbette normal bir insan olmayacak-
t›r. Ama hep “iyi bir polis” olmaya devam ede-
ceklerdir.

Gençlerimizi ‹lk Kez Vurmuyorlar
T.S. bir liseli, kapkaç yapt› m› yapmad› m› ay-

r› bir konu. Yapt›ysa, o gençlerimizi bu duruma
düflüren düzen sorgulanmal›d›r. 

Ama öyle bir kafa yap›s›na sahip olmayan
TEM polisi sorgulamaz, o sadece vurur, katle-
der, iflkence yapar.  Geçti¤imiz aylarda Ümrani-
ye’de yine liseli bir genç ‘durmad›’ denilerek s›r-
t›ndan vurulmufltu, Edremit’de liseli Özgür Ünal
iflkencede katledilmiflti. Örnekler ço¤alt›labilir.

T.S. siyasi bir genç de¤ildi. Bir de siyasi oldu-
¤unu, elinde bir devrimci yay›n oldu¤unu, ya da
bilimsel, paras›z e¤itim isteyen bir bildiri oldu-
¤unu düflünün; bu kez bir kurflun da kafas›na s›-
k›laca¤›ndan emin olabilirsiniz. 

T›pk› liseli devrimci ‹rfan A¤dafl gibi.

13 May›s 1996 günü Alibeyköy Saya yoku-
flunda Kurtulufl gazetesi satarken, TEM polisleri
taraf›ndan kurflunlan›r ‹rfan A¤dafl. Yaralanm›fl-
t›r. Polisler onu arabalar›na al›rlar, ama hastane-
ye götürmek için de¤il, katletmek için. 

‹rfan A¤dafl’› katleden TEM polisleri A. K., B.
M. ve A. Y’nin yarg›land›¤› Eyüp 2. A¤›r Ceza
Mahkemesi savc›s› dahi olay› flöyle özetler;

“Polislerin iddia etti¤i gibi ölüm, çat›flma es-
nas›nda olmam›fl, zaten çat›flma da olmam›flt›r.
Polisler atefl açm›fl ve A¤dafl’› kolundan yaralan-
m›fllard›r. Bilahare maktülün yaral› olarak araba-
ya al›nd›ktan sonra arabada geliflen olay nede-
niyle görevli polislerce vuruldu¤u kanaatine va-
r›lm›flt›r.”

Her fley alenidir. Buna ra¤men polisler mah-
keme taraf›ndan beraat ettirilir.

Çat›flma ç›kt› yalanlar›, dur ihtar›na uymad›
safsatalar›, bunlar her infazda klasik olarak söy-
lenir. Hiçbirinin asl› yoktur.

TEM Oldukça Halk›n Hiçbir 
Güvenli¤i Yoktur
‹nfazlar, iflkenceler, komplolar, uyuflturucu,

kad›n pazarlamas›, ajanlaflt›rma, Susurluk her
tür pis iflin, halka düflmanl›¤›n içinde, ortas›nda-
d›rlar. Gecekondu mahallelerini terörize eden,
üniversitelerde bask›y› örgütleyen, demokratik
kitle örgütlerine yönelik yasad›fl› bask›nlar ger-
çeklefltiren, hiçbir demokratik faaliyete taham-
mülü olmayan onlard›r.

Ya “yanl›fll›kla”, ya da bilerek ayr›ms›z genç-
yafll› herkesi kurflunlayabilirler. Nitekim yüzlerce
kez kurflunlam›fllard›r da. Tecavüzlerini, iflken-
celerini ise anlatmaya bile gerek yoktur. En kü-
çük hak talebinin karfl›s›na dikilen en baflta onlar
olur. Bakmay›n adlar›n›n “terörle mücadele” ol-
mas›na, bu gerçe¤i gizlemenin adi bir yalan›d›r.
Gerçek terörü uygulayan bizzat TEM’dir.

TEM oldukça, bu ülkede hiç kimsenin can gü-
venili¤i yok demektir. Her an bir TEM polisi,
“kapkaçç›” ya da “terörist” diye sizi s›rt›n›zdan
vurabilir! Çünkü halka karfl› örgütlenmifllerdir.
Çünkü bütün halk› düflman görmeleri için e¤itil-
mifllerdir. Sadece villalarda oturanlar› dosta gö-
rürler, onlara hizmet ederler.

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 25

DERS‹M’DE 
YAYLAYA ÇIKMAK
“OHAL’in kald›r›ld›¤›” ilan edilen Tunceli’nin,

Ovac›k ilçesine ba¤l› Köseler, Pafladüzü, Havuz-
lu, ‹lanl›, Akyay›k, Güneykonak köylüleri için
yaylaya ç›kmak o kadar kolay de¤il. Jandarma-
n›n istedi¤i bütün belgeleri haz›rlamak zorun-
das›n›z; temiz ka¤›d›, nüfus cüzdan› örne¤i,
parmak izi, hayvan yetifltirme ve güvenlik ruh-
sat› istenen belgelerden baz›lar›... Karakola
baflvuru yapan köylüler, istenen belgelerin d›-
fl›nda ayr›ca sözlü olarak sorguya çekiliyorlar.
Kaç hayvan› var, çoban› kim, kaç çocuk sahibi...

Bu uygulama, “keyfi” de¤il, ayn› zamanda
yasal bir zorunluluk. Sözde OHAL’in kalkt›¤› il-
ler aras›ndayd› Dersim, ancak fiili uygulama ha-
len sürüyor.


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1526

1991’in 5 Temmuz’u. Türkiye bir “kaç›rmay›” konu-
fluyor. Kaç›r›lan HEP Diyarbak›r ‹l Baflkan› Vedat Ayd›n.
7 Temmuz’ta cesedi bulunuyor... “Biz yapt›k” demenin
d›fl›nda, devlet üstleniyor cinayeti. 10 Temmuz; Vedat
Ayd›n’›n cenaze töreni... Kameralar›n önünde, onbinlere
atefl aç›l›yor, özel timler sahnede... ‹ktidar, ne “sorufltu-
ruruz”, ne “üzüldük”, hiç bir fley demiyor. Katliam onay-
lan›yor. Ve 12 Temmuz... Katliam bu kez ‹stanbul’da.
Dört ayr› yerde, 10 Devrimci Sol’cu güpegündüz, katle-
diliyorlar... Ard›ndan katillerin “gözlerinden öpülüyor”!

Aç›kça katillerin “gözlerinden öpülecek” yeni bir dö-
nem bafll›yor. 

Sonraki y›llar, 5-12 Temmuz’un, Türkiye tarihinde
“dönüm noktalar›ndan” biri oldu¤unu teyid edecektir. 

Türkiye’nin sosyo-ekonomik yap›s›nda veya oligar-
flinin iktidar›n›n niteli¤inde temelden bir de¤ifliklik de-
¤il elbette bu. 5-12 Temmuz, bir süredir haz›rl›¤› yap›-
lan belli bir politikan›n yeni bir aflamas›d›r. 5-12 Tem-
muz, ayn› zamanda “Diyarbak›r ve ‹stanbul”un ifadesi-
dir. O günlerde Türkiye’yi yönetenler s›k s›k “Güneydo-
¤u ve ‹stanbul” sorunundan sözetmekteydiler. Bunun
prati¤e tercümesi ise, Kürt ulusal hareketi ve devrimci
hareket’ti. Veya, örgütsel isimleriyle ad›n› koyarsak
PKK ve Devrimci Sol. 5 ve 12 Temmuz, iflte bu yan›yla
da, oligarflinin “öncelikli tehlike” tesbitlerine paralel bir
anlam ifade eder. 

5-12 Temmuz, bu “tehlikelerin” kesin bir imha sa-
vafl›yla “bertaraf” edilmesi politikas›n›n yürürlü¤e ko-
nulmas›d›r. 

Bu savaflta, oligarfli için art›k her fley mübah, her araç
kullan›labilirdi. Yarg›, yürütme, yasama, herfleyiyle bu
savafla uyacakt› bu süreçte. 

Oligarfli, bu yoketme savafl›nda, varolan hukukunu çi¤-
nerken, ad›m ad›m da “terörün hukuku”nu oluflturacakt›. 

“Öncelikli hedef” ve “nihai hedef”
O zaman, 5-12 Temmuz sald›r›lar›n›n da ortaya koy-

du¤u gibi, hedefte öncelikli olarak Kürt ulusal hareketi
ve devrimci hareket vard›r. Ama hedefin bununla s›n›rl›
oldu¤unu düflünmek yan›lt›c›yd›. Toplumun muhalif ke-
simlerinin büyük bölümü de bu yan›lg›ya düfltü. 

Düflünüldü ki, “Güneydo¤u’da savafl vard›, orada her
fley olabilirdi”. Düflünüldü ki, “hücre evleri”nde yap›lan
infazlar, Devrimci Sol’la polis aras›nda bir düellodur. Sa-
n›ld› ki, bu sald›r›lar›n tek amac› PKK ve Devrimci
Sol’dur. San›ld› ki, PKK’n›n ve Devrimci Sol’un silahl› sa-
vafl› biterse, demokrasi gelir. 

5, 10 ve 12 Temmuz’daki sald›-
r›lar›n hangi koflullar üzerinde ge-
liflti¤ini, siyasi, ekonomik boyutla-
r›n› göremeyenler, böyle düflünüp,
böyle sand›lar. 

‹flin daha vahimi, daha sonraki
hemen tüm geliflmeler sald›r›n›n
muhtevas›n›n bununla s›n›rl› olma-
d›¤›n› göstermesine ra¤men, bu ya-
n›lg›dan dönülmedi. Oligarflinin
bask› ve terör politikas›na ayn›
gözlükle bak›lmaya devam edildi. 

Türkiye’nin o dönemini anlama-
yanlar, bugünü de anlayamayazlar.
Anlayamad›klar› görülüyor. Bugün
de, F tiplerine, tasfiyeye ayn› göz-
lükle bak›yorlar. Tabii o günden bu
yana aradan 11 y›l geçti. O
gözlü¤ün Türkiye gerçe¤ini
do¤ru göstermedi¤i de defa-
larca kan›tland›. Art›k o göz-
lükle bakmak, bir yan›lg› de-
¤il, gerçekten kaçma anlam›n›

‘ 9112 Temmuz

DD ÖÖ NN ÜÜ MM   NN OO KK TT AA SS II

5 Temmuz

BölümBölüm 11

Diyarbak›r-10 Temmuz 199
Sald›r› tüm Kürt halk›na; kur


tafl›yor. O gözlü¤ü ç›kard›klar› anda gerçekle yüzyüze
geleceklerini çok iyi biliyorlar. Gerçe¤i kabul etmek ise,
her siyasi kesimi, kendi gerçe¤iyle yüzyüze getirecektir. 

Bu noktada flunu söylemek mümkündür: Sol kesimle-
rin bir k›sm›n›n s›n›flar mücadelesinin d›fl›na düflmeleri-
nin sebebi, o dönemi anlayamamalar› de¤il, tam tersine
iyi anlamalar›d›r. 

Devrimci mücadelenin bu ülkede nas›l büyük bedel-
lerle yürütülebilece¤ini anlam›fllard›r 10-12 Temmuz’da.  

5-10 Temmuz, Diyarbak›r
Halk›n Emek Partisi (HEP) Diyarbak›r ‹l Baflkan› Ve-

dat Ayd›n 5 Temmuz 1991 gecesi saat 24'de efliyle bir-
likte evindeyken sivil polisler taraf›ndan gözalt›na al›nd›.
Gelenlerin sivil polis oldu¤una kuflku yoktu. Vedat Ay-
d›n’›n efli, polisleri ve arabalar›n› yak›ndan görmüfl ve ta-
rif etmifltir. Vedat Ayd›n’›n kaç›r›lmas›n›n ard›ndan ‹çifl-
leri Bakanl›¤›'na, DGM'ye, polise, M‹T'e yap›lan tüm bafl-
vurularda gözalt›na al›nd›¤› kabul edilmedi. 

7 Temmuz’da Vedat Ayd›n’›n cesedi bulundu. 8 Tem-
muz’da OHAL Valisi Vedat Ayd›n'›n cesedinin bulundu¤u-

nu aç›klad›. Oysa henüz ailesi res-
men cesedi teflhis etmemiflti. Ai-
lesinin teflhis etti¤i cesette 8 adet
kurflun yaras› ve iflkence izleri
vard›. Kemikleri k›r›lm›fl, vücudu
parçalanm›fl ve ard›ndan kurflun-
lanarak katledilmiflti. 

Vedat Ayd›n’a yönelik sald›r›-
n›n “tekil” bir olay olmad›¤›, ce-
nazesinde tüm aç›kl›¤›yla ortaya
ç›kt›. ‹ktidar, cenaze töreninde
gerçeklefltirdi¤i provokasyonla,
törene kat›lan onbinlerin üzerine
kurflun ya¤d›rd›; aleni bir kitle
katliam›na giriflildi. Da¤larda
gözlerden ›rak nice katliamlar
gerçeklefltiren özel timler, flimdi
art›k do¤unun en büyük kentle-

rinden birinin meydan›n-
da, en meflru haklar›n›,
geleneklerinin gere¤ini ye-
rine getirmek için topla-
nanlar›n karfl›s›ndayd›.
Sald›r› sonucunda 8 kifli

katledilirken, 60 kifli yaraland›. 

Oligarflinin imha savafl›n›n 
“Cephe Gerisi” Haz›rl›klar›
10 Temmuz’dan yaln›zca iki gün sonra, ‹stanbul’da

da en büyük infaz operasyonlar›ndan birini gerçekleflti-
recek olan oligarfli, “ans›z›n” sald›r›ya geçmifl de¤ildi; bu
sald›r›lar›n yasal, siyasi, askeri haz›rl›klar›n› uzun süredir
yürütüyordu. Oligarfli “bir yüklenelim, sald›ral›m bakal›m
ne olacak” türünden bir nab›z yoklamas› içinde de de¤il-
di, ABD emperyalizminin tam deste¤inde yoketmeyi he-
defleyen planlanm›fl bir sald›r› bafllatm›flt›. 

“Atama”lar
Sald›r›n›n “karargah›” CIA ve MGK’yd› hiç kuflkusuz.

Görünürdeki yürütücü ise, Turgut Özal Baflbakanl›-
¤›'ndaki  ANAP hükümetiydi. Kontrgerillan›n deneyimli
fleflerinden Mehmet A¤ar ‹stanbul Emniyet Müdürlü-
¤ü'ne, Hayri Kozakç›o¤lu OHAL Valili¤i’ne, Ramazan Er
de Diyarbak›r Emniyet Müdürlü¤ü’ne atand›. ‹stan-
bul’da Mehmet A¤ar’›n yönetiminde, Diyarbak›r’da ise
Terörle Mücadeleden Sorumlu Emniyet Müdür Yard›m-
c›s› Hüseyin Kocada¤’›n sorumlulu¤unda ölüm manga-
lar› olarak çal›flacak olan özel timler oluflturuldu. Sald›-
r›n›n gerçeklefltirilece¤i iki ana kentte kadrolaflma ta-
mamd›. Turgut Özal ve Mehmet A¤ar, ayn› cümleyi ku-
ruyorlard› o zaman: “teröristlere onlar›n anlad›klar›
dilden cevap verilecektir”.

Sansür ve Sürgün Kararnamesi 
“Sosyalist devletler y›k›l›rken Türkiye’de hala Mark-

sist-Leninistlerin devrim ve sosyalizm için savaflmaya de-
vam etmesi” emperyalizmi de, iflbirlikçilerini de flafl›rtan
bir durumdu. Devrimci eylemlerin devam etmesi karfl›-
s›nda, bask›, tehdit, terör ad›m ad›m t›rmand›r›lacakt›. 

Ekim 90'da ANAP iktidar›, idam cezalar›n›n uygulan-
mas›n› gündeme getirdi. Siyasette haf›za kayb› vahim bir
durumdur. Ölümünden sonra “reformdan yanayd›, Kürt
sorununu çözecekti” diye hakk›nda yorumlar yap›lan
Özal, bugünlerde “idama karfl›” ç›kmakta bafl› çeken en
AB’ci ANAP, o zaman, devrimcilere, yurtseverlere karfl›
meclise gelen idam dosyalar›n› onaylamakla tehdit edi-
yordu. Bu tehdit, bafllat›lacak sald›r› dalgas›n›n haberci-

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 27

1; Vedat Ayd›n’›n cenaze töreni 
rflunlanan Kürt halk›n›n 

ba¤›ms›zl›k, özgürlük iste¤i


lerinden biriydi.   

‹dam’›, 15 Aral›k 90’da ç›kar›lan 430 Say›l› Kararna-
me izledi. O günlerde “Sansür Sürgün Kararnamesi” ve-
ya k›saca “SS Kararnamesi” olarak da adland›r›lan 430
Say›l› Kararname ile;

“Halk› heyecanland›racak” her türlü haber yorum ya-
saklanm›flt›. Bas›nda “Kürt” kelimesinin, örgüt isimleri-
nin geçmesi toplatma gerekçesiydi. Bu yay›nlar› basan
matbaalar›n da kapat›lmas› öngörülüyordu. 

OHAL Bölge Valili¤i, istedi¤i kiflileri, istedi¤i yere sür-
gün etme yetkisine sahip k›l›nd›. 

Kararname ile OHAL bölgesindeki tutuklu ve hüküm-
lülerin bulunduklar› hapishanelerden al›narak poliste ye-
niden sorguya al›nmas› yasallaflt›r›ld›.

OHAL Valisi’nin yetkileri geniflletildi: Bölgedeki tüm
demokratik kurumlar›n “faaliyetlerini durdurma, bunlar›
kapatma, kamu personelinin yerlerinin de¤ifltirebilme”
yetkisi tan›nd›. 

Bu bask› ve terör yasallaflt›r›l›rken, ayn› günlerde
“Kürtçe’nin serbest b›rak›lmas›” da vaat ediliyordu. Yani
tüm bu terör haz›rl›¤›na ra¤men, “demokrasicilik oyunu”
da yerinde kalacakt›. 

Halka Karfl› Savafl›n Bütçesi
Ekonomiyle politika aras›nda her zaman “bire bir” bir

ba¤lant› kurmak do¤ru olmayabilir. Ama ANAP iktidar›-
n›n 1991 bütçesine bakanlar, önümüzde “demokratikl-
leflme” sürecinin mi, yoksa bir “terör süreci”nin mi oldu-
¤unu hemen görebilirlerdi.  

1991 y›l› bütçesinde, e¤itim, sa¤l›k gibi sosyal harca-
malarda, yat›r›mlarda bariz bir k›s›tlama vard›. Buna
karfl›l›k, polisin, M‹T’in, ordunun bütçedeki paylar› büyü-
tülüyordu. M‹T'in bütçedeki pay› % 100, ‹çiflleri Bakan-
l›¤›’n›n % 137, Emniyet Genel Müdürlü¤ü’nün %133,
Jandarma Genel Komutanl›¤›'n›n bütçesi ise %136 artt›-
r›lm›flt›. Bunlar halka karfl› savafl› yürütecek as›l güçler-
di. itirafç›lar ve muhbirler için bile bütçeden 10 milyar
ayr›lm›flt›. Yine bütçede, polis say›s›n›n art›r›lmas›, polise
400 yeni araç al›m› ve 10 bin kiflilik yeni lojman yap›m›
için de ödenekler konulmufltu. Bütçe aç›kça “halka karfl›
savafl” bütçesiydi. 

ABD’nin Irak’a sald›r›s›na karfl› süren anti-emperya-
list mücadele, Zonguldak maden iflçilerinin direnifliyle
bütünleflmifl, oligarflinin korkular›n› daha da büyütmüfl-
tü. 3 Ocak Genel Grevi'nden sonra iktidar, sald›r›ya geç-
ti. Ama hala “cephe gerisi”nde yapacaklar› vard› Özal ik-
tidar›n›n. Sald›r›n›n “yasal” k›l›f› da tamamlanmal›yd›. 

“Anti-Terör” Yasas›
‹nfazlara, kaybetmelere, 
hücrelere yasal k›l›f 
1991 Nisan; “Demokratikleflme” demagojileri-propa-

gandalar› ola¤anüstü artm›flt›. “Komünizmin propagan-
das›n› yapma ve bu do¤rultuda örgütlenme”yi yasaklayan
141-142’nci maddeler kald›r›lacak, Anayasa’n›n hak ve
özgürlükleri k›s›tlayan kimi maddeleri de¤iflecek, yeni bir
infaz yasas›yla hapishaneler boflalt›lacakt›. Özal’›n bu ad›-
m› “Kürt sorununu çözmek için” att›¤› yorumu yap›l›yor-
du. ‹nanmak isteyenler için “demokrasi bahar›” havas›

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1528

1991; infazlar, kay›plar, 
iflkenceler dolduruyor gazete bafll›klar›n›:
Sald›r› sadece devrimcilere miydi?
Öyle olmad›¤›na iflçisi, köylüsü, memuru, gecekondulusu, 
herkes çok geçmeden tan›k olacakt›!


vard› ortada. Ama yak›n tarihi bilenler, oligarflinin de-
mokratikleflme, sivilleflme, reform sözlerinin ard›ndan
hep daha büyük bask› dönemlerinin geldi¤ini biliyorlard›. 

Nitekim, 12 Nisan 1991’de ç›kar›lan yasa, tarihi tec-
rübenin do¤ru söyledi¤ine kan›tlad› bir daha. 

3713 say›l› ve ad›na “Anti-terör Yasas›” denilen yasa,
devlet terörünü aç›k biçimde yasallaflt›r›yordu. Yasadaki
“Terör” tarifi ve polise, özel timlere verilen “öldürme
yetkisi” yasan›n amac›n› da özetliyordu. 

Yasan›n her bir maddesi, oligarflinin yürürlü¤e koya-
ca¤› terör politikalar› düflünülerek flekillendirilmiflti. 

Yasa, ‹çiflleri Bakanl›¤›’na ba¤l› özel bir polis örgütü
oluflturma (ölüm mangalar›na yasal k›l›f), savc›lara tu-
tuklama ve gözalt› süresini uzatma hakk› tan›ma (kay-
betme politikas›na yasal k›l›f), tutsaklar›n özel hücreler-
de tutulmas› (hücre tipi hapishanelerin yasal k›l›f›), sa-
vunma avukatlar›na s›n›rlama getirilmesi gibi maddeler
içeriyordu. 

Göstere göstere gelen, 
aç›k aç›k uygulanan savafl›n 
“halka karfl›” niteli¤i 
nas›l görülmedi?
Belli kesimler, bütün bunlar› görmezden geldi. Çün-

kü bütün bunlar› yapan iktidarlar, ayn› zamanda “de-
mokratikleflme”den, AB’ye girmekten, “fleffaf”l›ktan, li-
beralizmden, dünyayla bütünleflmekten sözeden bir ikti-
dard›. Kendilerini bu savafl›n d›fl›nda tutmak isteyenler,
iktidar›, yapt›klar›yla de¤il, sadece propagandif sözleriy-
le de¤erlendirme e¤ilimi içinde oldular.     

12 Temmuz’da katledenlerin “resmi” niteli¤i belliydi.
Vedat Ayd›n’›n katledilmesinde ortada resmi bir ünifor-
ma görünmese de, onun da DEVLET ifli oldu¤u aç›kt›r.
Vedat Ayd›n’›n katledilmesi ilk baflta ‘Hizbullah’›n üzeri-
ne” y›k›lmak istenmiflse de, y›llar sonra devlet taraf›ndan
haz›rlat›lan Kutlu Savafl'›n Susurluk Raporunda Musa An-
ter'in, Medet Serhat'›n, Metin Can'›n ve Vedat Ayd›n'›n
“bu yap›” taraf›ndan katledildi¤i yaz›lm›flt›r. 

Susurluk’u anlamayan, Susurluk’a “devlet” diyeme-
yenler, izledikleri politikalarda, yürüttükleri mücadelede
devlet gerçe¤inin d›fl›nda, ya hayali düflmanlar, ya da ha-
yali ittifaklar peflinde kofltular. Ama her halükarda Tür-
kiye gerçe¤inin uza¤›nda kald›lar. 1991 Temmuz’unun
katliamlar›n›, 1996 1 May›s katliam›n› ve ölüm orucu di-
reniflini ve nihayet 2000’in ideolojik ve askeri tasfiyecili-
¤ini, F tiplerini ve buna karfl› direnifli anlayamad›lar.  

Anlayabilselerdi, Terörle Mücadele Yasas›’n›n sadece
“eli silahl› devrimcilere” karfl› olmad›¤›n›, yasaya göre

herhangi bir iflçi, ö¤renci, memur ya da küçük üreticinin
hak arama eyleminin de “toplumun huzur, refah ve istik-
rar›”n› bozdu¤u gerekçesiyle terör eylemi olarak tan›m-
lanabilece¤ini, oligarflinin eninde sonunda bu noktaya ge-
lece¤ini görürlerdi. Görmediler. ‹nfazlar›n, kaybetmele-
rin seyircisi oldular bu nedenle. Görmediler, ta ki, terör
yasas› onlar› da kuflat›ncaya kadar...

Sürecek

2. bölüm: Emperyalizmi ve oligarfliyi korkutan 

Türkiye tablosu ve 12 Temmuz

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 29

1991 Temmuz’unu 
UNUTMAMAK, 

UNUTTURMAMAK

Herkes, 1991’i hat›rlay›p, o gün “biz ne
yapt›k?” sorusunu sormal›. 

Devrimciyim, sosyalistim diyenler, sormal›
özellikle bu soruyu. 

Halk›n çabuk unutmas›ndan flikayet edilir.
Halbuki sol, tarihsel olarak halk›n haf›zas›d›r.
Ve ancak, solun kendisi haf›za kayb›ndan muz-
dariptir. Yaflad›¤›n›n muhasebesini yapmayan,
adeta unutulmas›ndan yarar uman bir sol, hal-
ka hangi tarihi götürecek?

Bugün yaflananlar on y›l sonra ne kadar ha-
t›rlanacak, ne kadar muhasebesi yap›lacak ve
halka ne kadar anlat›lacak?

1984 ölüm orucunun kitleler üzerindeki o
büyük etkisi olmasayd›, sol onu da unutulmaya
terkedecekti hiç kuflkusuz. 12 Temmuz’u unu-
tacakt›, flimdi daha yaflan›rken, F tiplerini unut-
mak istedi¤i gibi.  

Türkiye’de devrimcilik yapmak, 12 Tem-
muz’lar›n, F tiplerinin hedefi olmakt›r. Bu, ya-
l›n ve kaç›n›lmaz bir gerçektir. 

Türkiye’de devrimcilik yapmak, ayn› zaman-
da unutmamak ve unutturmamakt›r. 

Bu, hem oligarfliye karfl›, hem haf›za kayb›-
na s›¤›n›p sol maskelerle ortada dolaflanlara
karfl› gereklidir.


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1530

u 20 Haziran’da ‹srail sald›r›ya geçti. 25 Hazi-
ran’da ABD sald›r›ya deste¤ini ve “plan›n›” aç›kla-
d›. Planda ve çözümde Filistin halk› yok! 
u Filistin halk›n›n iradesini ezmeyi ve yoketmeyi
amaçlayan her plan›n yeri tarihin çöplü¤üdür.
Bush’un “plan›”n›n yeri daha bugünden oras›d›r. 
u Uzlaflmac›l¤›n, “Daha fazla taviz” politikas›n›n
Filistin halk›na kazand›rabilece¤i bir kibrit çöpü
bile yoktur. Filistin halk› için, direnifl ve savafl›n
d›fl›nda tüm yollar t›kal›d›r

‹flgal yayg›nlafl›yor, katliam süreklileflti
‹srail’in Amerika’n›n istedi¤inden-umdu¤undan da fazla

deste¤ini alan fiaron iktidar›, Filistin halk›na karfl› katliam-
lar›n› aral›ks›z sürdürüyor. Filistinlilerin feda eylemleri
karfl›s›nda dakika sektirmeksizin k›nama aç›klamalar› ya-
panlar, her gün ölen Filistinlilerin say›s›n› bile “sayma” ge-
re¤i duymuyorlar.

‹srail 20 Haziran’da yeni bir sald›r› bafllatt›. “Kararl›
Yol” ad› verilen sald›r›da, flu ana kadar yüzlerce Filistinli
tutuklan›rken, katledilenlerin net say›s›n› ö¤renmek bile
mümkün olamamaktad›r. Bat› fieria’n›n neredeyse tamam›-
na yak›n›, ‹srail askerleri taraf›ndan yeniden iflgal edilmifl
durumda. Nablus, Tulkarem, Cenin, Kalkilya, Ramallah,
Beytüllahim iflgal edilen belli bafll› Filistin kentleri. 

Bafllat›lan yeni sald›r› çerçevesinde Arafat’›n Ramal-
lah’taki karargah› da yeniden kuflat›ld›. Filistin polisine ve
di¤er yönetim birimlerine ait binalar da, ‹srail tanklar›n›n
atefli alt›nda bulunuyor. Bu binalarda onlarca Filistinli kat-
ledildi. 

fiaron Bat› fieria’y› çevirecek olan “duvar”›n plan›nda
de¤ifliklik yapt›klar›n› aç›klad›. Yeni plana göre, Bat› fie-
ria’daki Yahudi yerleflim yerleri askeri bölge ilan ediliyor,
duvar Filistin bölgesini daha da s›k›flt›racak biçimde içeri
al›n›yor ve Filistin’in Kalkilya flehri de duvarla bölünecek. 

Bush’un Filistin Plan›
ABD Baflkan› Bush, kimi çevrelerde sanki sorunu çözecek-

mifl gibi büyük bir flevkle “beklenen” plan›n› aç›klad›. 

Ama en Amerikanc› kesimlerde bile hayal k›r›kl›¤› ya-
ratt› Bush’un plan›. O kadar ki, ‹srail’liler bile Bush’un bu
kadar kendilerinden yana olmas›n› “afl›r›” buldular. ‹srail

gazeteleri, “konuflma fiaron için baflar› olabilir; ancak ne
bar›fl, ne de güvenlik için bir fley vaat etmiyor” diye yazd›-
lar örne¤in.  

Çünkü “Bush’un Filistin Plan›”, teslimiyeti dayatman›n
ötesinde, Filistin halk›n›n iradesini tümüyle yok sayan, ta-
mamen ‹srail siyonizminin iflgalcili¤ini destekleyen bir plan. 

Bush’un plan›nda, aç›kça Arafat’›n ve tüm yurtsever Fi-
listinli örgütlerin tasfiyesi öngörülüyor. 

Bush, “ancak Arafat d›fl›nda yeni ve farkl› bir Filistin
yönetimi kurulursa, Filistin devletini destekleyeceklerini”
aç›klayarak, “Filistin halk›n›n terörü teflvik eden yöneticile-
ri seçmemesi gerekti¤ini” söylüyordu. Bush, bunun için de
Filistin halk›na üç y›l süre tan›yor. 

ABD için, ne 3.7 milyon Filistinli mültecinin önemi var-
d›, ne Kudüs’ün statüsünün, ne de sürmekte olan sald›r›la-
r›n. Çünkü bunlara iliflkin hiç bir fley söylenmedi¤i gibi,
“eylemlerin sürmesi halinde fiaron yönetiminin önlemleri-
nin” do¤al görülece¤i ve desteklenece¤i aç›klan›yordu.   

Arafat Hamas’a sald›r›yor:
“‹srail Arafat’›, Arafat fieyh Yasin’i abluka alt›na ald›.”

Filistin’de yaflananlar›, hiç bir fley bu cümle kadar veciz
özetleyemezdi.

ABD’nin kendisini yok sayan, alafla¤› etmeyi hedefleyen
plan›na bile cepheden tav›r alamayan Arafat yönetimi, hala
di¤er Filistin örgütlerine yönelmekle, iktidar›n› koruyabile-
ce¤ini, Amerika’n›n deste¤ini alabilece¤ini uman bir politi-
ka izliyor. Bu politikan›n Filistin’e getirdi¤i yaln›z ve yaln›z
iflgal ve katliam karfl›s›nda direnifli güçsüzlefltirmektir. 

Emperyalizme “güven” vermeyi hala politikalar›n›n te-
meline koyan Filistin yönetimi, bu a¤›r sald›r› alt›nda dahi,
Hamas’a karfl› tutuklamalara giriflti. Gazze fieridi’nde bir
çok Hamas’l› gözalt›na al›nd›. Hamas’›n kurucusu fieyh Ah-
met Yasin ise, Gazze’de göz hapsine al›nd›. 

Arafat, Bush’un aç›klamas›ndan hemen önce yapt›¤› bir
aç›klamayla da ABD eski baflkan› Clinton’un önerdi¤i bir
plan› kabul etti¤ini aç›klam›flt›. Bu planda da, mültecilerin
geri dönüfl hakk› bulunmuyor. 

Milyonlarca Filistinli mültecinin geri dönüfl hakk›n› yok
sayan bir Filistin yönetimi, kendi meflrulu¤unu da büyük
ölçüde zedeliyor demektir. Uzlaflmac›l›k, Arafat’›n istedi¤i-
nin tersine, aya¤›n›n alt›ndaki zemini her geçen güç zay›f-
lat›yor. 

Filistin Halk›n› Yok Sayan Hiç Bir Plan ve Çözümün

Geçerlili¤i Yoktur


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 31

“Uluslararas› Toplum”un 
çözümü yok
Çözüm, halklarda
ABD’den hala “biraz olsun” adalet

bekleyenler, hala “uluslararas› hakka,
hukuka riyayet” etmesini bekleyenler,
hala “ABD müdahalelerinin dünyan›n flu
veya bu köflesinde herhangi bir sorunu
“çözece¤ini” düflünenler, öyle bir an›n
asla gelmeyece¤ini de bilmek ve gör-
mek durumundad›rlar. 

“Dünyan›n süper gücü olarak” en
büyük görev ABD’ye düflmekteydi. Libe-
rallerden islamc›lara kadar hemen bir
çok kesimin dile getirdi¤i bir düflüncey-
di bu. Daha iki ay önceki iflgal ve katli-
am bafllad›¤›nda, “ABD bir an önce mü-
dahale etmeli, fiaron’u durdurmal›” diye yaz›yorlard›. 

O gün durdurmad›. fiimdi de durdurmayacakt›r. Bush’un aç›klad›¤› plan,
bunu hiç tart›flmaya yer b›rakmayacak flekilde ortaya koyuyor. 

Filistin halk›n›n önünde “tek yol” oldu¤u düflüncesine kat›lmayanlar, bafl-
ka bir yol varsa, göstermelidirler. 

Gösteremeyeceklerdir. Teslim olmak ve direnerek Filistin devletine kavufl-
mak d›fl›nda, “üçüncü” yol yok.

Dünyan›n Tüm Emperyalistleri 
Filistin halk›na karfl› birleflmifl!
Amerika-‹srail ‹flgal 
ve Katliam›na Karfl› 
Dünya Halklar› 
Yeniden Aya¤a Kalkmal›d›r

Filistin’de iflgal ve katliam, iki ay önce-
sini aratmayacak boyutlarda sürüyor. Ama
o gün, her haber bülteninde flu veya bu bi-
çimde Filistin’den sözeden medya, çeflitli
partiler, adeta görmezden geliyor. 

Düzen güçleri, art›k görmüfllerdir ki,
Filistin’e sahip ç›kmak ABD’yle karfl›
karfl›ya gelmektir. fiaron’un arkas›nda
ABD vard›r, ABD’nin Ortado¤u ve dünya
planlar› vard›r. Filistin halk›na karfl› sa-
vafl ABD’nin tüm dünya halklar›na karfl›
savafl›d›r. 

Onlar, bunun için, görmezden geliyorlar. 
Dünya halklar›n›n, devrimcilerin, anti-

emperyalistlerin, anti-Amerikanc›lar›n
böyle bir hakk› yoktur. 

Filistin orada. Kan ve atefl alt›nda!
Filistin halk›, dünya halklar›n›n sesini

duymak istiyor.

‹flgal, Katliam ve Direnifl’ten
- ‹srail iflgal kuvvetlerinin sald›r›lar› ve Filistinlilerin eylemleri sonu-

cunda, dün iflgal alt›ndaki topraklar kan gölüne döndü. Filistin Halk
Kurtulufl Cephesi (FHKC) savaflç›lar› 21 Haziran’da Yahudi yerleflimci-
lere yönelik bir sald›r› gerçeklefltirerek 4 Yahudi yerleflimciyi cezalan-
d›rd›lar. 

- ‹srail kuvvetleri, Cenin’de ikisi çocuk 3 Filistinli’yi katletti. 
-Gazze ile ‹srail aras›ndaki Erez’de ‹srail askerlerinin atefli sonucu

üç Filistinli öldürüldü. 
- Filistin yönetiminin istihbarat sorumlular›ndan Marzan Süley-

man’›n da içlerinde bulundu¤u dört Filistin’li Kalkilya’da katledildi. 
- Filistinli savaflç›lar iki ‹srail askerini öldürdü. 
- Nüfusu iki bin olan Cenin yak›nlar›ndaki Birkin köyünde, soka¤a

ç›kma yasa¤› ilan edilerek yafllar› 15 ila 50 aras›ndaki 400 Filistinli gö-
zalt›na al›nd›. 

- Refah kentinde iki taksi, ‹srail helikopterleri taraf›ndan füze ya¤mu-
runa tutuldu. Sald›r›da 6 Filistinli katledilirken 10 kifli de yaraland›.

- ‹srail, ‹ran ve Irak’tan Filistinlilere g›da ve ilaç yard›m›n› engelleme
karar› ald›. Gerekçe çok tan›d›k: Yard›mlar “terör örgütlerini destekle-
mek amac› güdüyor”! 


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1532

Siyonist tanklar, her gün Bat› fieria ve Gazze’de
Filistin flehirlerine, köylerine ve kamplar›na sald›-
r›yor. ‹flgal ordusu ortal›¤› darmada¤›n ediyor, ev-
leri ve kurumlar› y›k›yor. Katliamlar yap›yor. Yay-
g›n kampanyalarla Filistinli gençleri tutukluyor. Bu
görüntü o kadar tekrar ediliyor ki, sanki televiz-
yon kanallar›ndan dünyaya aktar›l›rken art›k nor-
mal görünüyor. Siyonist Varl›k, Filistin toprakla-
r›ndan h›zla çekilmesini flart koflan bütün uluslara-
ras› belgeleri ve kararlar› duvara çarp›yor. ‹srail
ordusu, yerleflim birimlerini korudu¤u gibi, daha
çok topra¤a el koyarak ve yerleflim birimlerini art-
t›rarak yerleflimcili¤i geniflletiyor. Buna karfl›l›k,
Filistin taraf›nda ise nitelikli eylemleri ve flehitlik
eylemlerini yükseltme yoluyla direnifl ve karfl› du-
ruflta bir ›srar görüyoruz. Kendini savunmak için
en az›ndan bu yap›labilir. 

Filistin Yönetiminin yaflad›¤› ç›rp›n›fl ve telafl
kimse için s›r de¤il. Reform, de¤ifliklik söylemleri
peflinde koflarak yeni bir bakanlar kurulu olufltur-
ma, seçim haz›rl›klar› yapma, bütün bunlar birer
kazan›m gibi sunuluyor. Oysa Amerikan düflünce-
leri çerçevesinde gerçeklefliyor. Kör gözlü ‹srail,
Amerikan yönetiminden bu de¤ifliklikler için bas-
t›rmas›n› isterken, sanki Filistin Yönetiminin sade-
ce bu eksi¤i var. 

Tabii Amerikan Yönetimi, hiçbir flekilde iflgali
bitirme talebinin yan›na yaklaflm›yor. Yerleflimcili-
¤i durdurmay›, yerleflim birimlerini çözmeyi, çekil-
meyi, ‹srail tanklar›n›n sald›r›lar›n› durdurmay› ta-
lep etmiyor, bilakis ‹srail’in stratejik orta¤› olarak
bunlar› teflvik ediyor. Daha da komik olan› ise, Si-
yonist-Amerikan keyfiyeti çerçevesinde uluslarara-
s› konferans toplama ça¤r›s›d›r. Ard›ndan flekli
belli olmayan geçici Filistin devleti kurulmas›ndan
bahsediliyor. Bu Amerikan önerileri, hiçbir tarihe
ba¤lanm›yor. Aksine geçici devletle ilgili genel ve
net olmayan konuflmalar var. Amerikan Yönetimi,
›srarla fiaron’a daha çok vakit kazand›r›yor. Was-
hington’a son ziyaret ve Bush’la buluflma s›ras›nda
bu durum ç›plak olarak ortaya kondu. 

Irak’a, Amerika-Siyonist sald›r›s› haz›rl›klar› ›fl›-
¤›nda bütün Arap bölgesi olarak zor ve hassas bir
aflamadan geçiyoruz. Amerikan Yönetimi, Siyonist
Varl›¤› yaflad›¤› krizden ç›karmak için bütün a¤›r-
l›¤›n› kullan›yor. Çünkü, iflgale ve yerleflimcili¤e
karfl› bir direnifl olarak, Filistin halk›n›n gasp edi-
len haklar›n› geri alma amaçl› bir direnifl olarak in-
tifada ve direnifl, kendi söylemini uluslararas› top-
lulu¤a dayatm›flt›r. ‹flgal ordusunun, Filistin top-
raklar›na girmesinden beri yaflanan felakete ve
krize yaklafl›mda Amerikan Yönetiminin üsttenci
mant›¤› ve Avrupa’n›n bunun peflinden sürüklen-
mesi, uluslararas› çaptaki z›mni anlaflma ve ‹srail-
’e hiçbir uluslararas› bask›n›n olmamas› çerçeve-
sinde ‹srail’i iflgal edilmifl topraklardan çekilmeye
zorlayacak uluslararas› irade yoklu¤u ortaya ç›k›-
yor. Uluslararas› arenada, diplomatik hareketler,
bölgeye mekik ziyaretler ve ard› ard›na aç›klama-
lar yap›lmas›ndan baflka bir fley görmüyoruz. 

Belki burada ‹srail’in hedeflerinden bahsetme-
miz önemlidir; sadece Filistin toplumunun yap›s›n›
hedeflemiyor, üzerinde çal›flt›¤› di¤er stratejik bo-
yutlu hedefleri var. ‹srail, Filistin halk›na gelecek-
te hiçbir meflru hak b›rakmamay› ve baflta mülte-
cilerin geri dönüfl hakk›n› yok etmeyi istiyor. Dört
milyon mültecinin kendi topraklar›na geri dönü-
flü... Siyonist yok edici mant›¤›n en önemli hedefi
budur. Amerikan Yönetimi de ‹srailli orta¤›yla be-
raber yeni düzenlemeler yaparken bunu baflarma-
ya çal›fl›yor. 

Ayn› yok edici mant›kta ortaya konan tehlike-
lerden biri de Filistin halk›n›n özgürlük ve ba¤›m-
s›zl›k umutlar›n›n olgunlaflm›fl hali olan tam ege-
men ba¤›ms›z Filistin devleti projesinin hedef tah-
tas›na konmas›d›r. Sonra pratikten kaynaklanan
hedeflenme geliyor ki, bu da ‹ntifadan›n, Filistin
direniflinin ve de Siyonist iflgale karfl› mücadelede
bir yöntem olarak silahl› mücadeleyi ve flehitlik ey-
lemlerini kullanan yurtsever güçlerin hedeflenme-
sidir. Hedeflenen güçlerin bafl›nda da Filistin’in
Kurtuluflu ‹çin Halk Cephesi (FHKC) geliyor.

Filistin Topraklar›na Yönelik
‹srail Operasyonlar› Ne Zamana Kadar?
- Kuflat›lan Filistin’in Panaromas› -

Mahir El Yousf› (Filistinli Gazeteci, Yazar)


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 33

Jose Maria Aznar hükümetinin haz›rlad›¤› “re-
jimi de¤ifltirmeye yönelik siyasi faaliyet ve olu-
flumlar› yasaklamay›” öngören yasa, ‹spanya par-
lamentosunda kabul edildi.

Yasa stratejik olarak, kapatilizmin muhalif bü-
tün güç ve örgütlenmeleri hedeflese de, konjonk-
türel olarak hedef Bask bölgesinin ba¤›ms›zl›¤›
için mücadele eden ETA’n›n siyasi kolu, Herri Ba-
tasuna (Halk›n Birli¤i).

Herri Batasuna, ETA eylemleri karfl›s›nda, ikti-
dar›n s›k›flt›rmalar› ile zaman zaman “fliddete kar-
fl› oldu¤u” aç›klamalar› yapm›flt›, bu da egemenle-
rin politikas›n› de¤ifltirmedi. Çünkü ‹spanya ege-
menlerinin istedi¤i ne ülkemizde oligarflininkinden,
ne de dünyada Amerika’n›nkinden farkl›d›r. ‹ste-
nen, tam teslimiyet, düzenlerine tam uyumdur.

Herri Batasuna’ya, düzene tam uyum sa¤lama-
man›n bedeli ödetilmek isteniyor.

Yasa, Herri Batasuna’n›n isim de¤ifltirme vb.
yöntemle kapat›lmaktan kurtulmas›na karfl› da
tam da Avrupa’ya yak›fl›r “demokratik önlemler”
alm›fl. Buna göre, 1978 s›n›rlar›n› de¤ifltirmeyi,
ayr›lmay› hedefleyen tüm oluflumlar yasaklan›yor.

Daha düne kadar, “Bask modeli” diye benzer
durumlara örnek gösterilen ‹spanya, flimdi halk-
lar›n kendi kaderini tayini konusunda emperyalist
demokrasinin s›n›rlar›n›n nerede bafllay›p, nerede
bitti¤inin örne¤i olarak anlat›lacak. 

“Kriterler” Yalan›
En genel olarak uluslar›n kendi kaderlerini ta-

yin hakk› (UKKTH) burjuvajinin yüzy›llard›r kabul
etti¤i bir hakt›r. Yani, UKKTH’yi savunmak için
ne sosyalist olmaya ne de komünist olmaya gerek
yoktur. Tutarl› bir demokrat olmak yeterlidir.
“Kopenhag kriterleri” olarak bilinen burjuva de-
mokrasisinin en genel s›n›rlar›n› çizen “kriterler”
de bu hakk› yads›mam›flt›r.

Ama ç›karlar söz konusu oldu¤unda burjuvazi
yüzy›ll›k kazan›mlar› da, “kriterleri” de bir yana
b›rak›r, yokeder. Burjuvazinin hiç de¤iflmeyen tek
“kriteri” s›n›f ç›karlar›d›r. S›n›f ç›karlar›n›n anla-
m›, halklara karfl› bask›, yasak, katliam, yoketme
ve sindirmede ifadesini bulur. Burjuva iktidar›n›
korumak için her yöntem bu “kriterler” içindedir.
“Demokrasi” der, ama o “demokrasi” içinde dü-
zeni de¤iflterme talebi olmamal›d›r. “Her görüfl-
ten parti olsun ama iktidar olmas›n” mant›¤› bur-
juva demokrasisinin özü, “özgürlük” anlay›fl›n›n
en somut ifadesidir.

“Terörle Savafl Kriterleri”
“Kopenhag Kriterleri”
Gerçekte burjuvazi, bir çok hak ve özgürlükte

oldu¤u gibi, UKKTH’yi halklar›n mücadelesi ile
kabul etmek durumunda kalm›flt›r. fiimdi halkla-

dünyadan

“Bask Modeli”nin sonu ve ç›karlara, dönemlere göre de¤iflen

“AVRUPA KR‹TERLER‹”

Herri Batasuna (Halk›n Birli¤i)
Bask bölgesinde halk›n büyük deste¤ine sahip

olan Herri Batasuna 1978 y›l›nda, gerici anayasa-
n›n Bask bölgesinde reddedilmesinden sonra bir
çok sol grubun birleflmesi ile kuruldu. 1986 y›l›n-
da yasal olarak mücadele etmeye bafllad›. Herri
Batasuna, program ve aç›klamalar›nda “Bask’›n
ba¤›ms›zl›¤› ve sosyalizm için mücadele etti¤ini”
ifade eder. Yayg›n olarak, silahl› mücadele yürü-
ten ETA’n›n siyasi kolu olarak bilinir.

Herri Batasuna befl temel siyasi hedefini flöyle
formüle etmektedir:

“Siyasi tutsaklara af ç›kar›lmas›, demokratik
haklar›n tan›nmas›, güvenlik güçlerinin Bask böl-
gesinden çekilmesi, iflçilerin yaflam koflullar›n›n
iyilefltirilmesi, dört Bask bölgesine otonomi ta-
n›nmas›.”


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1534

r›n mücadelesine karfl› Amerikan imparatorlu¤u
öncülü¤ünde, “teröre karfl› savafl” yalan›yla sü-
ren sald›r›da Avrupa da bu haklar› yoketme sava-
fl› veriyor. “Kriterler” yer de¤ifltiriyor, geçerli
olan “terörle savafl kriterleri” oluyor.

Bu yan›yla Herri Batasuna’ya karfl› ç›kar›lan ya-
sa, ne ilktir ne de son olacakt›r. Avrupa’n›n “terör-
le savafl›”nda ç›kard›¤› yasalar›, düzenlemeleri, ya-
saklamalar› de¤iflik vesilelerle aktard›k. 

‹spanya da bu ortamda, t›pk› oligarfli gibi,
kendi içinde muhalif güçleri yoketmek istiyor.
Türkiye faflizmine Avrupa’dan en büyük deste¤i
verenlerden birinin ‹spanya olmas› da bofluna de-
¤ildir. “Teröre karfl› savafl” yalan›yla halklar›n en
meflru demokratik haklar› emperyalist demokra-
si taraf›ndan yokedilmek isteniyor.

Bu durum, AB’cilerin flaflk›nl›¤›na yolaçacak
düzeyde yaflanmaya devam ediyor ve edecektir.
AB’ciler, “Amerika’y› anlad›k ama Avrupa’ya ne
oluyor” demeye devam edeceklerdir. AB’nin “te-
rör listeleri”ni, Filistin konusunda Amerikan po-
litikas›yla paralelleflmesini anlamayanlar, “iyi de
onlar da terörist” diyenler, ‹spanya’y› da, tele-
fonlar›n-internetlerin dinlenmesini de, “göç yasa-
lar›n›” da anlayamayacaklard›r.

Bugünlerde AB’den demokrasi gelece¤i hayali
yaratmaya çal›flanlar “Bask modeli”nin de¤iflen
kriterleriyle ilgili ne düflünüyorlar acaba?!

“‹spanya Kapat›yor, Biz De...”
11 Eylül’ün hemen ard›ndan oligarfli cephe-

sinden yap›lan aç›klamalar› hat›rlay›n. “Sivillere
üzüldük” timsah gözyafllar› ile f›rsat bu f›rsatt›r
diyerek kendi içinde muhalifleri yoketmek için
11 Eylül sonras› ortam› kullanmaya çal›flm›flt›.
Amerika bütün dünyada, ‹ktidar, Türkiye’de ay-
n›s›n› yapmaya çal›fl›yor. 

Daha yasa onaylanmadan medyan›n haberi ve-
rifli, ayn› politikan›n kullan›laca¤›n› gösteriyor;
“‹spanyollar Bask’›n HADEP’ini kapat›yor”. bafl-
l›klar›yla verilen haberler, ‘biz de kendi HA-
DEP’imizi kapatal›m’›n ›s›t›lmas›ndan, f›rsatç›l›k-
tan baflka bir fley ifade etmiyor.

Olas› böyle bir durumda hemen Avrupa’y› örnek
göstermelerini bekleyin. Bask›da, yasakta Avrupa’y›
çok iyi örnek al›r oligarfli. F tipi hücrelerinde de Av-
rupa’y› örnek alm›fllard›. Sami Türk, flu Avrupa ül-
kesinde de var diyerek savundu hücrelerini. Bundan
sonra HADEP’in ya da baflka muhalif partilerin ka-
pat›lmas›nda da bir “örnekleri” olacak demektir.

Peru Halk› Direndi, Kazand›

Elektrik flirketinin özellefltirilmesine karfl› di-
renen Peru halk› kazand›. Sokak çat›flmalar› ile
süren özellefltirme karfl›t› gösterilerde yaralan-
malar, ölümler olmas›na ra¤men bir hafta bo-
yunca halk protestolar›n› sürdürdü. Arequipa
kentindeki elektrik flirketinin Belçikal› tekel
Tractebel’e sat›fl›na karfl› gösteriler sadece bu
kentle s›n›rl› kalmay›p, ülkenin di¤er kentlerin-
de dayan›flma grevlerinin, köylülerin destek ey-
lemlerinin ortaya ç›kmas›na da yol açt›.

Peru halk› birlik içinde IMF destekli hüküme-
te geri ad›m att›r›rken, özellefltirmelere karfl›
nas›l mücadele edilmesi gerekti¤inin örne¤ini de
sundular.

Kapitalizme 11 Bin ‹mza
Sosyalizme 8 Milyon ‹mza

Küba’da “Sosyalist sistemin dokunulmazl›¤›-
n›” öngören anayasa de¤iflikli¤i için aç›lan imza
kampanyas›nda 8.2 milyon imza topland›. Top-
lanan imzalar kentlerden kamyonlarla tafl›nd› ve
Küba Ulusal Meclisi’ne teslim edildi. 

Amerika’n›n örgütledi¤i, ve sözde “demok-
rasi, çok partili sistem” gibi talepleri dile geti-
ren, özünde Küba sosyalist sistemine karfl›
komplo örgütlemeyi planlayan muhalif gruplara
halk cevap verdi. Amerikanc› muhalifler
Bush’un deste¤ine, hiçbir engelle karfl›laflmama-
lar›na ra¤men 11 bin imza toplayabilmifllerdi.

‹rlanda’da ‘‹srail Duvar›’

‹ngilizler’in ‹rlanda yönetimi, Belfast'ta Pro-
testanlarla Katolikler aras›na ‹srail’in yapt›¤›
"güvenlik duvar›”n› örnek olarak duvar yapa-
caklar›n› aç›klad›lar. ‹srail’in duvarlar›n› ve te-
rörlerini kimin deste¤iyle yapt›¤› aç›k de¤il mi?

Emperyalistler, halklar› din-mezhep-milliyet
temelinde birbirine düflürüyor, bir kesimi yan›-
na al›p kullan›yor, çat›flt›r›yor, sonra “çat›flma-
lar› önlemek” yalan›yla muhalifleri her yöntemi
kullanarak yoketmeye çal›fl›yor. fiimdi ‹rlanda
halk› da aç›k hapishaneye kapat›lacak. Emper-
yalist demokrasinin duvarlar› sadece Ortado-
¤u’da de¤il, Avrupa’da da yükseliyor.


IMF ‹STED‹;
SEÇ‹M TARTIfiILIYOR

Düzen muhalefeti içinde olup da, aylard›r seçim
istemeyen kalmad›. Halk›n tüm kesimleri, seçim
talebinin d›fl›nda, bu iktidara; yüzbinlerle meydan-
lara ç›karak, çeflitli eylemler düzenleyerek “G‹T”
dedi. Baflbakan derseniz, günlerdir yataktan kalka-
maz halde.

Tüm bunlara ra¤men son haftaya kadar iktidar
partileri seçim olmayaca¤›n› sürekli olarak vurgu-
lad›. (Bir yandan tümü birden seçim yat›r›mlar›
yapsa da!)

Ta ki, IMF, önce Kemal Dervifl arac›l›¤›yla “ki-
barca”, sonra da Kredi Derecelendirme Kuruluflu
Standart and Poor’s (S-P) arac›l›¤›yla daha düz
olarak “seçim olmadan belirsizlik bitmez” diyene
kadar. SP, bu nedenle de Türkiye’nin ekonomik
görünümünü ‘pozitiften’ ‘dura¤an’a çevirdi.

Dikkat edin; bugüne kadar seçim istemeyen te-
keller de Dervifl ve S-P’den sonra ayn› fleyi tekrar
etmeye bafllad›lar. 

Arkas›nda sadece Genelkurmay olan iktidar bü-
yük patronun iste¤ine karfl› duramayacakt›r. fiu
veya bu flekilde zaman›ndan önce seçimi yapmak
zorunda kalacakt›r. 3 y›ld›r IMF ve Amerika için
yönettiler ülkemizi, seçimi de onlar›n dayatmas›yla

yapacaklard›r.

Milyonlar bir yana, IMF öte yana. Halk›n feryat-
lar›ym›fl, iflsizlikmifl, yoksullukmufl, halk zamlar al-
t›nda inliyormufl hiçbir fley bu iktidar›n umurunda
de¤il, IMF istemeden hiçbir yapmaz, IMF yeflil ›fl›k
yakmadan tek bir ad›m atamazlar. Ne sahte milli-
yetçi MHP, ne de “halkç› Ecevit” bunun d›fl›ndad›r.
Halkç›l›klar› da, milliyetçilikleri de sadece halka
karfl› propaganda içindir, yaland›r. Mesut Y›lmaz’›n
emperyalist tekellerin temsilcisi gibi hareket etti¤i-
ni söylemeye ise gerek bile yoktur. 

Peki seçim olursa bu tablo de¤iflecek mi? Hay›r!
Bu tablonun de¤iflmeyece¤ini bildi¤i için IMF seçim
istiyor. Bütün düzen partileri IMF program›n› ke-
sintisiz uygulayacaklar›n› anlatabilmek için aylard›r
dil döküyor, Washington kap›lar›n› afl›nd›r›yorlar.
“Perflembenin gelifli Çarflamba’dan belli belli”
oldu¤una göre, biz halk olarak ne yapaca¤›z, bunu
düflünmek zorunday›z.

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 35

Ç‹ZG‹YLE


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1536

Türk-‹fl, Hak-‹fl, D‹SK, T‹SK ve Çal›flma Ba-
kanl›¤›'n›n önerdi¤i ö¤retim üyelerinden oluflan 9
kiflilik ‘bilim kurulu’ taraf›ndan haz›rlanan ve
1475 say›l› ‹fl Yasas›’nda de¤ifliklikler öngören
tasla¤›n son haz›rl›klar› tamamland›. 

Haklar Daha Geriye Gidiyor: Pat-
ronlar uzun süredir bu yasan›n ç›kmas›n› istiyor-
du. Çal›flma Bakan› Yaflar Okuyan ayn› yasay›, “ifl
güvencesi sa¤lanacak” yalan›yla yutturmaya çal›-
fl›yordu. Yasa, tam da patronlar›n istedi¤i, esnek
çal›flma koflullar›n› yerine getiriyor, onlar›n ihti-
yaçlar›na göre flekilleniyor. 

122 maddeden oluflan (art› iki madde de geçi-
ci) yasa k›smi bir ifl güvencesi içerse de esas ola-
rak bir çok noktada varolan haklar› daha da geri-
ye götürün düzenlemeler getiriyor. Buna göre;

K‹RALIK ‹fiÇ‹: Yasada önceden hiç yeralmayan
“Ödünç ifl iliflkisi” bafll›¤›yla (8. madde) belirtilen
uygulamaya göre bir patron kendi iflçisini, bir
baflka patrona ‘ödünç’ olarak verebilecek. Diye-
lim, patronun iflleri yo¤unsa baflka bir patrondan
ödünç iflçi alacak. Yasa, bu uygulaman›n “iflçinin
r›zas›” ile olaca¤›n› belirtmesine ra¤men, patro-
nun böyle bir iste¤ine karfl› ç›kman›n iflinden ol-
mak oldu¤unu herkes bilir. Emekçiyi bir mal ha-
line getiren, onursuzlaflt›ran bu uygulama kapita-
list sistemin mant›¤›na elbette ters de¤ildir. Köle
sahibinin, kölesini baflka bir efendiye kiraya ver-
mesinden tek fark, kölenin ücretli köle olmas›d›r. 

SÖZLEfiME TÜRLER‹ ve  EMSAL ‹fiÇ‹: Taslak
ifl sözleflmeleri için, “belirli veya belirsiz süreli,
tam süreli veya k›smi süreli, yahut deneme süreli
ya da di¤er türde oluflturulabilecek” ayr›m› geti-
riyor. Esnek sözleflmenin bir di¤er yan› da, bu
sözleflmelerde, “‹flyerinde ayn› veya benzeri iflte
belirsiz süreli ifl sözleflmesiyle çal›flt›r›lan iflçi” di-
ye tan›mlanan ‘emsal iflçi’nin k›stas al›nmas›. O
fabrikada ‘emsal iflçi’ yoksa baflka bir fabrikada
benzer ifli yapan iflçi dikkate al›narak sözleflme

imzalanacak. Bu da bir sendikan›n kendi iflyerin-
de daha avantajl› sözleflme imzalamas›n›n önüne
geçiyor. Patronlar›n istedi¤i ‘esneklik’ ile her söz-
leflmede ‘emsal iflçi’yi ç›karlar›na göre
belirleyece¤i aç›k.

ÇALIfiMA SÜRES‹: Haftal›k çal›flma saati gün-
lere eflit olarak bölünüyor ve 45 saat olarak be-
lirleniyor, ama bir baflka maddede buna da ‘es-
neklik’ getiriliyor ve “haftan›n çal›fl›lan günlerine,
günde 12 saati aflmamak koflulu ile farkl› flekilde
da¤›t›labilir” hükmü getiriliyor. Bir baflka madde-
de ise “Telafi çal›flmas›” ad›yla düzenlenen uygu-
lamaya göre; bayram, tatil, izinli günler, iflin tatil
edilmesi vb. hallerde iflveren iki ay içinde günde
en fazla 3 saat olmak üzere ‘telafi çal›flmas›’ yap-
t›rabilecek. Yine, çeflitli nedenlerle az çal›flt›rabi-
lecek, hatta fabrikay› süreli olarak kapatabilecek
ve bu süre içinde iflçilere ‘iflsizlik sigortas›ndan’,
‘k›sa çal›flma ödene¤i’ verilecek. Patronun cebin-
den hiçbir fley ç›kmayacak.

KIDEM TAZM‹NATI: K›dem tazminat› 15 güne
düflülürken, oluflturulacak fonla, patronlar k›dem
tazminat›ndan büyük oranda kurtuluyorlar. 

Bir bütün olarak yasa, emekçinin haklar›n› da-
ha geriye götürürken peki sendikalar buna karfl›
ne yap›yorlar?

Sendikal Mücadele ‹mza Kam-
panyas› m›d›r? D‹SK yasadaki düzenlemele-
re karfl› 21 Haziran’da imza kampanyas› bafllatt›.
‹flçi sendikas›, mücadelesini imza kampanyas›yla
m› yürütür? Belki bu, baflka mücadele araçlar›n›
destekleyen bir eylem olabilir. Esnek çal›flmay›
yasallaflt›racak bir yasa haz›rlan›yor ve sendikac›,
sadece imza kampanyas› yap›yor. Yar›n meclise
gidince mi baflka eylemler gündeme gelecek?
(belki o da gelmeyecek) KESK de ayn› oyunu,
sendika yasas›nda oynam›flt›. 

Kald› ki, D‹SK neden bu yasaya karfl› ç›k›yor
ki? Bu düzenlemeler “AB’ye uyum” çerçevesinde
yap›l›yor; ve D‹SK AB’nin en h›zl› savunucusu de-
¤il mi? Emekçileri aldatmaya son verin?

Daha azg›n sömürü ve hak gasplar› demek
olan bu yasaya karfl› fabrikalarda kendi örgütlü-
lüklerimizi yaratarak karfl› ç›kabiliriz. Ancak bu
örgütlülüklerle düzen sendikac›lar›n› zorlayabili-
riz. Unutmayal›m ki, hiçbir sar› sendikac› taban›n
zorlamas› olmadan ciddi bir direnifl karar› almaz. 

‘1475 Say›l› ‹fl Yasas›’
De¤ifliklik Tasla¤›

Ne Götürüyor, 
Ne Getiriyor?

emekçiler’den


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 37

Ifl›l Özgentürk, 23 /23/02 Cumhuriyet

Asl›han yirmisekizinde genç bir kad›n. Armutlu'da
bir evde ölüm orucunun 227'nci gününde tan›d›¤›m
Sevgi'nin Uflak Hapishanesi'nden ranza arkadafl›. O
yafl›yor. Sevgi öldü. Parlakl›¤›n› hiç yitirmeyen gözle-
ri kapand›, parlakl›¤›n› hiç yitirmeyen uzun kara saç-
lar› küçülen bedenini sard› ve o derin bir uykuya b›-
rakt› kendini. 

Asl›han yafl›yor. Ölüm orucu s›ras›nda bir ara flu-
urunu yitirdi ve kendi deyimiyle ona ''zorla müdaha-
le'' yap›ld›. fiimdi yafl›yor ama ölüm orucu sonras› or-
taya ç›kan Werniche-Korsakoff onu da vurdu. Gözle-
ri görmüyor, alt› ayd›r d›flar›da, flimdilerde kendini
yepyeni bir hayata haz›rlamas› gerek; önce kör alfa-
besini ö¤renecek, sonra usulca hayata kar›flmay›,
uzun tecritlerden sonra en zor ifl bu. Çünkü d›flar›da-
ki hayat daha az kolay de¤il. Hayat› baflarmay› ö¤re-
necek ve çekilen tüm ac›lar›n bofla gitmemesi için
içinde ölümün olmad›¤› yeni anlat›m biçimleri bulma-
s› gerekecek. Yeniden, yeniden düflünmesi gereke-
cek, onun gibi son anda yaflama dönenler için en bi-
rinci flart bu. 

''Ne yapt›k, neler yaflad›k ve neler oldu?''

Zeynel Abidin fiimflek de yirmiyedi yafl›nda, ama
daha genç gösteriyor. Yüzündeki, ellerindeki ödemler
henüz geçmemifl, o da ölüm orucu s›ras›nda komaya
girmifl, ona da müdahale yap›lm›fl, flimdi o da iyilefl-
mek için d›flar›da... Hiç durmadan çay, sigara içiyor.
Ona en çok zararl› olanlar bunlar, inatla vazgeçmiyor
ve inatla türkülerini istiyor. Zeynel'in k›zkardefli Hül-
ya fiimflek de ölüm orucuna yatm›fl ve ölmüfl. K›zkar-
deflinden söz ederken gözleri doluyor, onu çok özle-
mifl. Türküler kadar. 

Zeynel tecridi iyi biliyor. Bir buçuk y›l bir tecrit
hücresinde yaflam›fl. Hiç kimsenin olmad›¤›, duvarlar›n
beyaz renk oldu¤u, ›fl›¤›n hiç kesilmedi¤i, sürekli ken-
di istemi d›fl›nda müzik yay›n›n›n yap›ld›¤› küçücük bir
hücrede kendi sesini dinleyerek ve türkü söyleyerek
yaflam›fl. Ama flimdi bu türküleri unutmufl. Hat›rlad›¤›
tek fley büyük, sonsuz bir boflluk.

Yirmisinde üniversite s›navlar›na girmifl, inflaat
mühendisi olmak istemifl, kazanm›fl, ama sonra sade-
ce mahpusluk var. fiimdilerde önce dengesini çok ko-
lay yitiren ayaklar›yla yeniden yürümeyi ö¤renecek ve
belle¤indeki bofllu¤un usul usul dolmas›n› bekleyecek.
Bir de sil bafltan türkülerini ö¤renecek... 

Özkan'›n ayaklar› bir türlü kuvvetli basm›yor.
Çünkü ölüm orucu s›ras›nda ayak kaslar› erimifl, bir
y›ld›r d›flar›da olmas›na, tedavi görmesine ra¤men,
sadece çok k›sa bir mesafe içinde yürüyebiliyor. Ama
çok genç, henüz yirmi birinde, on beflinde hapishane-
ye girmifl, yirmisinde ç›km›fl, yaflam ona gücünü yeni-
den ba¤›fllayacak, bir koflucu olmasa da iflini kendi
görecek kadar yürüyecek...  

Yaflam›n sadece ac› ve ölüm olmad›¤›, yaflam›n sa-
dece mahpushane olmad›¤›n› ö¤renecek. Pek çok se-
vinç, pek çok ihanet yaflayacak. Kimi zaman kendini
çok yaln›z hissedecek ve bu duyguyla bafletmeyi ö¤re-
necek. Elleriyle, yüre¤iyle bir ifl yapman›n keyfine va-
racak. Birilerini sevecek, birileri onu sevecek. Bir de
mutlaka, ama mutlaka bir meslek ö¤renmeli.

‹nan Gök'ün iki mesle¤i birden var. O hem bir pas-
ta ustas› hem bir flair, yazar. fiiirlerini 19 Aral›k'ta, o
büyük yang›nda arkadafllar› kurtarm›fl, iyi ki kurtar-
m›fllar; çünkü onun flu anda belle¤inde üç y›ll›k bir
boflluk var ve fliirlerinin hiçbirini an›msam›yor. O, bel-
le¤inde oluflan bu üç y›ll›k bofllu¤u umursamamaya
karar vermifl. Yeni yazd›¤› fliirler, kitab› ''Unutulma-
yan - Bir Sevgi Masal›'' flimdilerde ona yetiyor, tabii
bir de foto¤raf makinesi. Ama pastay› art›k sadece
dostlar›n›n do¤um gününde y›lbafllar›nda ve bayram-
larda yap›yor. Y›lbafl›nda özellikle annesine pasta ya-
p›yor. Çünkü yirmibefl yafl›ndaki ‹nan, 1999 y›l›nda
tutuklan›p ömürboyu hapis cezas›na çarpt›r›ld›¤›nda
flöyle bir düflünmüfl, ''Hayatta en çok gücüne giden
fley ne?'' Bulmufl sonunda, yeni bir y›la girerken ken-
di piflirdi¤i pastalar›, tatl›lar› annesi asla yiyemiyor-
mufl, çünkü annesinin ve dostlar›n›n hiçbir zaman
onun çal›flt›¤› o lüks lokantalara girecek paralar› yok-
mufl...  

O da ölüm orucunun 180'inci gününde fluurunu
bir an yitirmifl ve müdahale görmüfl, flimdi flartl› ola-
rak d›flar›da ve ... belle¤inde oluflan boflluklar› dol-
durmaya çal›fl›yor, en çok da fliir yaz›yor. 

Evet baflkalar› da var. Hepsi ölümün ucundan dön-
düler. Hepsi tecridi yaflad›. fiimdi flartl› tahliyeyle sa-
l›nm›fl, ruhlar›nda ve bedenlerinde meydana gelen ha-
sar› birlikte tedavi etmeye çal›fl›yorlar. Hemen hepsi-
nin benzi sar› ve ayak kaslar› zay›f, gözleri görmüyor,
ama kararl›lar; özellikle tecrit olay›n› tüm dünyaya an-
latmaya kararl›lar. Çok ölü verdiler, çok bedel ödedi-
ler, ama bir yerlerde mutlaka bu bedelin bir karfl›l›¤›
vard›r, diye düflünüyorlar. Belki de vard›r ama, flu
günlerde ad› Türkiye olan ülkede bellek inan›lmaz bir
h›zla yitiyor ve sadece boflluk var.

Gene de onlar› tan›mak güzel, onlar›n heyecanla-
r›n› hissetmek ve inan›lmaz hayallerini duymak güzel.
Onlarla birlikte d›flar›da, s›cak bir günde ölümden de-
¤il hayattan konuflmak ve kiraz yemek güzel.

fiimdi sadece 
türküleri geri istiyorlar

Bas›ndan

GAZ‹LER


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1538

Bir Cephelinin Mesut Y›lmaz’a bir dosya ver-
mek istemesi üzerine yaflanan tart›flmalar olma-
sa, TOBB’un 200 kiflilik “Brüksel ç›karmas›” bel-
kide medyada bu kadar kendine yer bulamaya-
cakt›. Çünkü, ne ortada gezi amac› olarak aç›kla-
nan “ç›karma” vard›, ne de sözü edilen ‘kulis-
ler’den antalabilecekleri somut bir fley. 

Önce, TV ve gazetelerde “kurflun s›kaca¤›z...
beynini da¤›taca¤›z...dediler..” bafll›klar›yla veri-
len haberin do¤rusu ne, kafilenin Conrad otelde-
ki konaklamas›nda neler oldu, onu anlatal›m:

Katliamc› ‹ktidara Teflhir

Devlet Bakan› Tunca Toskay ile TOBB ve çeflit-
li oda ve borsa baflkanlar›, baz› sendika baflkanla-
r›ndan oluflan 200 kiflilik heyet Conrad Otel'de
düzenlenen yemekli resepsiyonda Mesut Y›lmaz’›
dinlemektedir. Salona giren bir Cepheli Mesut

Y›lmaz’›n yan›na yaklaflarak, “Brüksel Devrimci
Halk Kurtulufl Cephesi Enformasyon Bürosu'ndan
geldi¤ini ve kendisine bir tak›m belgeler vermek
istedi¤ini” söyledi. “ne sen flimdi DHKP-C’li mi-
sin” diyen ‘Demokrat Mesut’, o belgelerde neler
oldu¤unu icraatlar›ndan bildi¤inden olsa gerek ki,
malum “terör” demagojisi yapt›, "ben teröristten
bir fley almam" cevab›n› verdi. Bunun üzerine
Cepheli, “terörist de¤il devrimci oldu¤unu, as›l
teröristin Y›lmaz ve iktidar› oldu¤unu” söyleyerek
katliamc› iktidar›n temsilcisini protesto etti ve sa-
lonu terk etti.

“Tehdit” yalanlar›na gelince; devrimcilerin var-
l›¤› bile, onlar için zaten tehdit de¤il midir? Her
devrimci gördüklerinde faflist düzenlerini de¤iflti-
recek insanlar› görmenin telafl›na düflmüyorlar
m›? “Terör” demagojisi tam olsun diye yapt›r›rs›n
haberleri, nas›l olsa Do¤an Medya hizmetinde.

Terörist Diyene Bak›n !

Evet, Mesut kendisine katliam belgeleri ver-
mek isteyen Cepheli’ye “terörist” dedi.

Halklar›n kan›yla bo¤ulmufl bir tarihe sahip
olan devletin temsilcili¤ini bir yana b›rakt›k. Me-
sut Y›lmaz bu ülkede “terör” demagojisi yapacak
en son kifli olmal›d›r.

Susurluk tetikçisi faflist Abdullah Çatl› ile ayn›
odadan ç›kmayan, telefon görüflmesiz dakikas›
geçmeyen Mesut de¤il mi? Çatl›’n›n parti baflkan›
seçti¤i Y›lmaz kime hangi terörden sözediyor?
Öyle hava atmay›, yok ‘terör örgütünün reklam›
yap›lmas›nm›fl’ demagojilerini b›rak›p, önce Su-
surluk iliflkilerini, 19 Aral›k’› aç›klamal›d›r.

Medyan›n Yalanlar›n›, ‘Kafile’nin Uydurmalar›n› B›rak›n, Gerçe¤i Okuyun:

TOBB KAF‹LES‹ ve MESUT YILMAZ 
BRÜKSEL’E NASIL ÇIKARMA YAPTI?

Resepsiyon... toplant›... görüflme... tümü masal;
kendileri konufltu, kendileri dinledi. 

AB ç›karmas› yap›yoruz diye gittiler; ald›klar› ödeneklerle 200 kifli
kafile halinde lüks ma¤azalara dald›lar...


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 39

‘Kulis’e Niyet Al›flverifle K›smet

TOBB’un organizasyonuyla Belçika’ya giden
200 kiflilik kafile, Türkiye’nin AB’ye al›nmas›
ile ilgili “kulis faaliyeti” yapacakt›. Böyle aç›k-
lanm›flt› gezinin amac› ve bas›n “Brüksel ç›kar-
mas›” diye vermiflti.

Ama gelin görün ki, ne kulis, ne baflka bir
fley. Belki bir iki telefon görüflmesi yapm›fl ola-
bilirler, ama flaflaal› resepsiyonlar›nda bile tek
bir yabanc› yoktu. Medyada, kiminle görüfltü-
ler, ne yapt›lar hiç yazd› m›? Yoktur. Ama ma-
dem gitmifllerdi ‘Avrupa’n›n baflkentine’, öde-
nekleri, yolluklar› da atm›fllard› ceplerine, ne
yapacaklar; bu tür kafilelerin gelene¤ini en ka-
ba haliyle sürdürdüler.

Ne yapt›klar›na geçmeden önce her Ameri-
ka’ya gidiflte valizler dolusu iç çamafl›r sat›n
alan Özal döneminde yaflanan ve daha sonra-
s›nda geziye kat›lan bir politikac›n›n anlat›mla-
r›yla ortaya ç›kan Singapur gezisini hat›rlata-
l›m: ‹fladam› ve politikac›lardan oluflan kalaba-
l›k bir heyet Singapurla ticari görüflmeler yap-
mak üzere “ç›karma” yapar. Ama ne ‘ç›karma”!
Heyette yeralanlar›n tümü al›flverifl yerlerine,
gece hayat› ile meflhur Singapur’un pornogra-
fik mekanlar›na bir da¤›l›r ve görüflmeler için
heyet dahi oluflturulamaz. 

Brüksel’de de batakhanelere gidip gitmedik-
leri henüz ortaya ç›kmasa da gelene¤i sürdür-
düler. Politikac› kiflili¤i ayn›, ifladam› kiflili¤i ay-
n›. 

Bedavaya getirdikleri Conrad otelin yak›n›n-
daki Brüksel’in merkezi yeri Louisa’ya dalarak
ma¤azalardan talan eder gibi al›flverifl yapt›lar.
Çevrede kimse Türkçe bilmiyor ya, ba¤›ra ça¤›-
ra, güruh gibi el flakalar› yaparak, hem de ka-
file halinde, tam 200 kifli, Belçika halk›n›n flafl-
k›n bak›fllar› aras›nda lüks ma¤zalara dald›lar.

200 kiflilik kahraman AB savaflç›lar› kafilesi
“kulis” yapacakt›, al›flverifl yapt›. Yiyicili¤e öyle
al›flm›fllar ki, kafile halinde yediler ödenekleri. 

Bunlar m› Türkiye’yi temsil edecek? Bunlar
m› Türkiye halk›na demokrasi verecek? Gör-
memifl kasaba politikac›s› kifliliklerinin, soy-
guncu ifladamlar›n›n öncülü¤ünde girilecek
AB’nin ne menem bir fley olaca¤› malum!

Yurtd›fl›ndan

Köln'de Panel
"Büyük direniflin tan›klar› anlat›yor" isimli paneller

dizisinin ilki 23 Haziran’da Anadolu Halk Kültür Mer-
kezinde yap›ld›. Panele ölüm orucu gazileri ve Ahmet
Kulaks›z kat›ld›lar. Ahmet Kulaks›z konuflmas›nda
ölüm orucu direniflinde yaflad›klar› olaylar› flehitler ile
ilgili an›lar›n› anlatt›. Gaziler ise direniflin geldi¤i son
aflamay›, kimin direnifl karfl›s›nda ayr›larak tav›r ald›-
¤›na de¤indiler ve 19 Aral›k katliam›nda yaflad›klar›n›
hat›rlayabildikleri kadar›yla anlatt›lar. 100 kiflinin ka-
t›ld›¤› panel soru-cevaplarla sona erdi.

"Sessiz Ölüm" Politeknik’te
Dünya Politik Tutsaklarla Dayan›flma Günü'nde,

Atina Politeknik Üniversitesi'nde "Sessiz Ölüm" filmi-
nin gösterimi yap›ld›. Gösterime gelen Yunanl›lar,
ölüm oruçlar›na desteklerini dile getirdiler. 

Ayr›ca geçti¤imiz hafta Yunanistan’da yaflanan ge-
nel grevde, Atina’da düzenlenen mitingde ölüm orucu
bildirileri da¤›t›l›rken, Atina, Selanik ve Girit’te "Ölüm
Orucu 600. Gününde " afiflleri as›ld›.

Grup Yorum Konseri
Grup Yorum, 12 y›ld›r konser vermedi¤i Münih’de

1000 kiflilik bir kitleyi coflturdu. Sanatç›lar, Zeynel
Aba ve Arzu’nun da türkülerini söyledi¤i konserde,
Münih ve çevresinde yaflayan Türkiyeliler Grup Yo-
rum’a duyulan özlemlerini, söylenen türkülere, marfl-
lara efllik ederek gösterdiler. Yorum’un direnifl üzeri-
ne yapt›¤› konuflma ise büyük alk›fl ald›.

Brüksel’de Bas›n Toplant›s›
17 Haziran günü,  Brüksel DHKC Enfermasyon bü-

rosu taraf›ndan ölüm orucu  ile ilgili bir bas›n toplan-
t›s› düzenlendi. Toplant›da ölüm orucu direniflinde ge-
linen son aflama anlat›ld›. Gazetecilerin sorulardan
sonra toplant› sona erdi.

Alevi Dernekleri Birleflti
Yurtd›fl›nda yaflayan Alevi halk›m›z›n Avrupa ülke-

lerinde ayr› ayr› oluflturduklar› örgütlenmeler Brük-
sel’de biraraya gelerek, Avrupa Alevi Birlikleri Fede-
rasyonu’nu (AABK) kurdu. Kurucu baflkan seçilen
Turgut Öker, “yurtd›fl›nda yaflayan Alevi halk›m›z›n
sesi daha gür ç›kacak” de¤erlendirmesi yapt›.


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1540

Önceki say›m›zda, HADEP’in “Türkiye’nin De-
mokratikleflmesi ‹çin Bir ‹mza” kampanyas›n›n ta-
lepleri üzerinde durmufltuk. Bu talepler listesinde
olmayan bir talep (F tiplerinin kapat›lmas›), kam-
panyan›n mant›¤› üzerine önemli bir göstergeydi.
HADEP, “F Tipli bir demokratik Türkiye” tarifi
yap›yordu. 

F tiplerine iliflkin bir talebin olmamas› da, F
tiplerinin demokratik Türkiye tarifi içinde b›rak›l-
mas›nda da, F tipi hapishaneler konusunu aflan bir
anlam vard›r.

HADEP’in “Demokratik Türkiye” tarifi, 

“TÜS‹AD’l› bir Türkiye”dir, “AB’li bir Türki-
ye”dir, “IMF’li bir Türkiye”dir.   

Böyle oldu¤u içindir ki; HADEP’in demokratik
Türkiye talepleri aras›nda, flu anda tüm muhalif
kesimler için, halk›n gelece¤i için en acil talepler-
den biri olmas›na ra¤men F tipleri yer almazken,
talep maddelerinde “Yoksullu¤a, iflsizli¤e, pahal›l›-
¤a karfl› acil ekonomik ve sosyal önlemler al›nma-
l›” denirken, IMF’nin ad›, IMF programlar› an›lma-
maktad›r. 

Bu, bilinçli bir anmamad›r. 

HADEP’in ilk kampanyas›n›n yasaklanmas›n›n
ard›ndan bafllat›lan ayn› muhtevadaki kampanya-
da, bu politika daha da netleflmifltir. Bu kampan-
yan›n baflllang›c›nda ortaya konulan taleplerden
biri de “AB’ye uyum sürecinin h›zland›r›Imas›”d›r.  

Ba¤›ms›zl›k olmadan demokrasi! 
Mümkün mü?
Ülkemizdeki s›n›fsal ve ulusal bask›n›n temeli,

emperyalizm ve onunla içiçe geçmifl iflbirlikçi yö-
netimdir.

Türkiye solunda yer alan her kesimin Türki-
ye’nin sosyo-ekonomik tahlilleri içinde bir biçimde
mutlaka geçen bu do¤ru, bugün adeta unutulmufl
gibidir. Bu genel ve kesin do¤ru, Kürt milliyetçili-
¤inin eski yay›nlar›nda da vard›r.

Ama flimdi, teori ve ideoloji o kadar belirsizlefl-
tirilmifl, apaç›k siyasal gerçekler öylesine ayaklar
alt›na al›nmaktad›r ki; Avrupa’n›n ve ABD’nin sö-
mürgesi bir ülkede demokrasi tarifleri yap›l›yor. 

O kadar kolay de¤il. Bu “demokratik Türki-
ye”nin, 1950’lerden bu yana oligarflinin dilinde
tekrarlanagelen “ba¤›ms›z Türkiye”den fark›
yoktur. 

Oligarflinin 1950’lerden bu yanaki “ba¤›ms›z
Türkiye”si ne kadar “ba¤›ms›z”sa, reformist,
AB’ci tüm siyasal gruplar›n “demokratik Türki-
ye”si de o kadar “demokratik”tir. 

AB’yle “demokratik Türkiye”yi yanyana geti-
renler, kaba bir aldatmaca ve çarp›tma içindedir-
ler. Tarif ettikleri, istedikleri “burjuva demokrasi-
si”dir. Ama bu böyle ifade edilmemekte, “demok-
rasi” kavram›, bilinçli olarak çarp›t›lmakta, içi bo-
flalt›lmakta, s›n›fsal içeri¤inden kopart›lmaktad›r. 

Ba¤›ms›zl›¤›n olmad›¤› yerde, halk için bir de-
mokrasi mümkün de¤ildir. Emperyalizmin sö-
mürüsü varsa, orada halk için demokrasi yoktur.
Sol, ilerici, yurtsever güçler “demokratik Türki-
ye” dedi¤inde bununla anlafl›lmas› ve anlat›lmas›
gereken “burjuva demokrasisi” de¤il, halk de-
mokrasisi’dir. “Demokrasi” kavram›n›n ard›na
s›¤›n›p, AB’cilik veya oligarflinin düzeni savunula-
maz. Aymazl›¤›n bugün geldi¤i noktada; sömür-
gecili¤in savunulmas›n›n ad› “demokratik Türki-
ye” diye konuluyor. 

Böyle bir politikan›n, yaklafl›m›n demokrasi
mücadelesini gelifltirmesi de mümkün de¤ildir. 

Emperyalist sistem ve oligarflinin düzeni 
“as›l olarak” kabul edilince, 
reformistli¤in bile alan› kalmaz
Öcalan’›n savunmalar›nda mevcut sistem “as›l

olarak demokratiktir... baz› k›smi eksiklikleri var-
d›r” diye de¤erlendirilmifltir. “Demokratik Cum-
huriyet” söylemi de bunun üzerine oturmufltur.  

Demokratik Türkiye; Ba¤›ms›z Türkiye’dir

Demokratik Türkiye; Halk›n Yönetti¤i Türkiye’dir

SÖMÜRGEC‹L‹⁄‹N ADI, 
“DEMOKRAT‹K TÜRK‹YE” 

OLAMAZ


Ama bu Türkiye gerçe¤inde çok s›k da tekrar-
lanamayacak bir teoridir. 

Haklar›n, özgürlüklerin her gün çeflitli biçim-
lerde gasbedildi¤i, en do¤al ve meflru hakk›n› kul-
lan›p dilekçe verenlerin bile, gözalt›, iflkence, tu-
tuklama, okuldan atma, sürgün gibi bask›lara ma-
ruz kald›¤› bir ülkede, “sistem as›l olarak demok-
ratiktir” demek de, inand›r›c› olmak da zordur. 

Bu nedenle Kürt milliyetçi yazarlar, yönetici-
ler, bu tür “tesbit”lerden pek söz etmemeyi ye¤-
liyorlar. Ama sözetmemeleri, bu tesbitlere karfl›
ç›kt›klar› anlam›na gelmiyor. Tersine politikalar
buna göre biçimlendiriliyor. 

ABD’nin Irak’a sald›r›s›n› adeta büyük bir flevk-
le desteklemek de, Öcalan’›n burjuva demokrasi-
sinin zaferi tesbitleriyle paraleldir.

AB, TÜS‹AD paralelindeki s›n›rl› baz› reform-
larla “demokratik Türkiye” tarifi yap›lmas› da bu-
nun ürünüdür. 

Bu yol, Kürt milliyetçilerini say›s›z hayal k›r›k-
l›klar›yla karfl› karfl›ya b›rakm›flt›r. Ama “AB’den
çözüm bekleme” tavr› hala terkedilemiyor. Son
örnek; Belçika’n›n kasap fiaron’u yarg›lama flovu-
na kan›p, gazetede “Neden olmas›n?” diye manflet
at›yorlar. (26 Haziran 2002, Özgür Politika)

Alt›nda “Kürtlerin, eski baflbakan Tansu Çiller,
eski Genelkurmay Baflkan› Do¤an Gürefl, Mehmet
A¤ar, Hasan Kundakç› ve Korkut Eken hakk›nda
uluslararas› alanda giriflimlerde bulunacaklar›” ya-
z›l›yor. Bu manfletin yay›nland›¤› gün, haber
ajanslar›na flu haber geliyor: “Belçika’da fiaron
davas› düfltü.” Tabii ki Avrupa’n›n flu veya bu ku-
rumu, oligarflinin teflhiri için kullan›labilir. Ama o
“uluslararas› kurumlara” çözüm misyonu yükledi-
¤inizde, sonuç hüsrand›r. 

“AB’ye girifl” çözüm olarak görülürken, Sevil-
la’daki AB toplant›s›nda, meflru yasal kurumlar
olan Özgür Politika ve Med TV’nin muhabirleri
al›nm›yor; HADEP’in kampanyalar› sudan bahane-
lerle yasaklan›yor, Almanya’da sudan bahanelerle
Kürt demokratik kurumlar›n›n üyelerinin evleri
bas›l›yor. Türkiye’nin ve Avrupa’n›n gerçekleri
tekzip ediyor bu politikay›.    

Kiminle ve kimin için demokrasi?
Taleplerin ifade edilifllerine bak›ld›¤›nda he-

men görülecek olan, sorunlar›n kayna¤›na yönel-
memedir. Bu haliyle HADEP’in “Demokratik Tür-
kiye talepleri”, hem muhtevada, hem üslupta,
mesela TÜS‹AD’›n “demokratikleflme perspektif-
leri” raporundaki taleplerle benzeflmektedir. Me-

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 41

HADEP Kampanyas›na Yasaklama
HADEP’in bafllatt›¤› “Türkiye’nin Demokratikleflme-

si ‹çin Bir ‹mza” kampanyas› Van, Diyarbak›r ve Anka-
ra’da yasakland›. 

Van Sulh Ceza Mahkemesi, HADEP’in haz›rlad›¤›
“Demokratik Türkiye için bir imza att›k, s›ra sizde” ya-
z›l› afifllerin as›lmas› ve imza metniyle ilgili baflvuruya,
“Türkiye Cumhuriyeti ülkesi üzerinde az›nl›klar yarata-
rak millet bütünlü¤ünün bozulmas› amac›n› güttükleri
ve bu yolda faaliyette bulunduklar›”na hükmetti. Van
polisi bunun üzerine HADEP binas›ndaki afifl ve metin-
lere el koydu. Diyarbak›r Emniyet Müdürlü¤ü yetkilile-
ri de Van Sulh Ceza Mahkemesi’nin karar›n›n “emsal
teflkil etti¤i” iddias›yla, Diyarbak›r’daki kampanyan›n da
yasakland›¤›n› bildirdi. “Emsal”, bölgeyle de s›n›rl› kal-
mad›; Ankara polisi de, HADEP’in imza metni ve afiflle-
rine el koydu. 

‹kinci Kampanya; ‹kinci Yasak
Yasaklama karar› üzerine kampanya durdurulurken,

HADEP “Demokratik Türkiye” ad›yla yeni bir kampanya
bafllatt›. Ancak ikinci kampanya da, oilgarflinin yasak du-
var›na çarpt›. Bu kez Antep 2. Sulh ceza Mahkemesi, ay-
n› gerekçelerle yasaklama karar› ald›.

HADEP’in “kampanya taleplerinde yapt›¤› de¤iflikli-
¤e ra¤men” ikinci yasak karar›, hem Türkiye demokra-
sisi üzerine, hem de demokrasi mücadelesi üzerine çok
ö¤retici bir ders veriyor.

‹lk kampanyada yasaklama gerekçesi yap›lan “ana-
dilde e¤itim” talebi, ikinci kampanyada de¤ifltirilmiflti.
HADEP Genel Baflkan Yard›mc›s› Mahmut fiakar bu de-
¤iflikli¤i flöyle aç›kl›yor: “Biz o talebimizi mecliste tart›-
fl›lan biçimiyle yeniden düzenledik ve ‘anadili ö¤renme
ve yay›n hakk›’ dedik. Buna ra¤men getirilen yasaklama
aç›kça gösteriyor ki, hedef kampanyay› tümden bitir-
meye yönelik.”  

Evet do¤ru, sorun tek bafl›na “talepler” de¤il,  mu-
halif ve örgütlü bir gücün önünü kapatmak ve tasfiye
etmek. As›l yan›lg›, F tiplerinin, IMF’nin sözünü etme-
mekle, düzenin icazetinin al›naca¤›n›, oligarfliye “güven
verilebilece¤ini” düflünmektir. Sen geriledikçe, o seni
daha geriye gitmeye zorluyor. Olan biten bu kadar
aç›kt›r.  

Senin talebin, mecliste tart›fl›lan biçime uygunmufl,
ayn›s›n› TÜS‹AD da söylemifl, AB kararlar›na uygunmufl,
farketmez. Oligarfli, muhalif, örgütlü güçleri, Kürt de-
mokratik hareketini de sindirmek ve tasfiye etmek isti-
yor. Türkiye’nin düzeninde öyle zaman zaman iman ta-
zelercesine söylendi¤i gibi “olumlu geliflmeler” de yok. 

Bu gerçe¤i kim ne zaman anlayacak? Sorun burada.


sela, AB’nin ortaya koydu¤u taleplerle paraleldir.
Ki zaten amaçlanan da budur. 

Kürt milliyetçili¤i “demokrasi mücadelesi”ni,
AB’nin, TÜS‹AD’›n, hatta Genelkurmay’›n deste¤i-
ni alabilecek bir mücadele olarak düflünmekte ve
böyle flekillendirmektedir. Yani, mevcut düzen
esas ve temel al›nmaktad›r.   

Bizim anlad›¤›m›z demokratik Türkiye, halk›n
iktidar oldu¤u bir Türkiye’dir. 

Biz ba¤›ms›zl›ktan da, demokrasiden de, oli-
garflinin iktidar›n›n y›k›ld›¤› bir sistemi anl›yoruz.
Oligarflinin iktidar› yerinde dururken, yap›lacak
hiç bir düzenleme, “demokratik Türkiye”yi ortaya
ç›karmaz.   

Demokratik bir cumhuriyette yöneten, ne AB,
ne TÜS‹AD, ne MGK’d›r; yöneten halkt›r. E¤er
halk›n yönetimi yoksa, o sistemin ad› “biraz... as›l
olarak...” deyip “demokratik cumhuriyet” olarak
adland›r›lamaz. 

Emperyalizmin ve tekellerin ekonomik ve siya-
sal egemenli¤inin oldu¤u-sürdü¤ü yerde, ba¤›m-
s›zl›k yoktur, demokrasi mümkün de¤ildir. 

“Demokratik Türkiye” tarifi, yasamas›, yürüt-
mesi, yarg›s›, yerel yönetimleriyle bir bütündür.  

Halk›n yönetimini, halk›n ç›karlar›n› temel alan
Demokratik Bir Anayasa’n›n ne bu partilerle, ne
böyle bir meclisle mümkün olamayaca¤› da Türki-
ye’nin siyasal gerçe¤inin gösterdi¤i bir gerçektir. 

Demokratik Anayasa Nas›l Olacak?
HADEP’in taleplerinin sonuncu maddesi,

“bütün toplumsal kesimlerin kat›l›m› ve
uzlaflmas› ile Demokratik Bir Anayasa haz›rlan-
mal›d›r” diyor. Kavramlar, yine gerekli yerlere
gerekli mesaj› iletiyor: “Bütün toplumsal kesim-
ler” deniyor; yani tekelci burjuvazi de, TÜS‹AD
da, ordu da dahil! 

Tekelci burjuvaziyle uzlaflma varsa, demokrasi
de yoktur. Demokratik bir anayasay›, ancak ancak
HALKIN TÜM KES‹MLER‹ haz›rlayabilir. HADEP
bu noktadaki tercihiyle “düzen içi” bir reform
istedi¤ini ve bu sömürücü, faflist düzeni
“demokratik Türkiye” olarak tan›maya haz›r
oldu¤unu ortaya koyuyor. 

Haklar ve Özgürlükler Platformu taraf›ndan
ortaya konulan “Halk Anayasas› Tasla¤›” bugüne
kadar Türkiye solu taraf›ndan bu do¤rultuda or-
taya konulan en kapsaml› çal›flmad›r. 

Bu Anayasa Tasla¤› karfl›s›ndaki tav›r, daha do¤-
rusu tav›rs›zl›k, Kürt milliyetçili¤i dahil, Türkiye so-

lunun nas›l “gündem” belirledi¤ine iyi bir örnektir.
TÜS‹AD’›n, TOBB’un “demokratikleflme” raporlar›n›
haftalarca tart›flan solda, halk güçleri taraf›ndan ha-
z›rlanan böyle bir taslak tart›fl›lmam›flt›r.   

Halk Anayasas› Tasla¤›, “demokratik Türki-
ye”nin tarifini ve koflullar›n› oldukça net ortaya
koymaktad›r. Demokratik bir anayasa budur. HA-
DEP bu anayasaya ne diyor?  

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1542

“Anadil temel bir insan hakk›d›r”
Bir grup ayd›n, sanatç›, ö¤retim üyesi ve sen-

dikac›, “Anadil temel bir insan hakk›d›r” bafll›kl›
bir metin haz›rlayarak, TBMM Dilekçe Komisyo-
nu’na sunulmak üzere, metni halk›n imzas›na aç-
t›lar. 

Makine Mühendisleri Odas› ‹stanbul fiubesi
Toplant› Salonu’nda yapt›klar› aç›klamayla dilek-
çenin duyurusunu yapan ayd›n, sanatç› ve sendi-
kac›lar, Anadolu’da ça¤lar boyunca bir çok dilin,
kültürün içiçe geçti¤ine vurgu yaparak,  

“Kürtçe’nin gelenek, görenek ve folkloruyla
sürmekte olan kültürünün ö¤renilmesi, ö¤retil-
mesi; sanat ve bilim aç›s›ndan üretilip gelifltiril-
mesinin insan hak ve özgürlüklerinin gere¤i ol-
du¤unu” belirttiler. Ayd›nlar ayr›ca üniversiteler-
de Kürt Dili ve Edebiyat› Bölümü’nün kurulabil-
mesinin olanaklar›n›n sa¤lanmas›n›, Kürt dili ve
kültürüne konan ambargonun kald›r›lmas›n›,
Kürtler’in dil, kültür, bilim ve sanat özgürlükle-
rinin geri verilmesini talep ettiler. 

v

Ö¤renci K›y›m› Sürüyor
Çukurova Üniversitesi’nde Kürtçe seçmeli

ders talebiyle dilekçe veren ö¤rencilerden 21’inin
okulla iliflkisi kesildi, 66’s›na da uzaklaflt›rma ce-
zas› verildi. 

Ö¤rencilerin “Kürtçe seçmeli ders” talepli di-
lekçelerinin ard›ndan 66 ö¤renci polis taraf›ndan
gözalt›na al›nm›fl ve 11’i tutuklanm›flt›. Ard›ndan
Rektörlük de ö¤rencilerin talebinin Anayasa’n›n
3. maddesine ayk›r› oldu¤u gerekçesiyle sorufl-
turma açt›. Soruflturma sonunda atma ve uzak-
laflt›rma cezalar›n›n yan›s›ra, 100’ü aflk›n ö¤ren-
ciye de “k›nama ve uyar›” cezas› verildi.


Bir Beynin K›vr›mlar›nda Dolaflanlar

“Örgüt Öldürüyor”
“Örgüt zorla ölüm orucu yapt›r›yor”, “ölümlerden

devlet de örgüt de sorumludur”... Buna benzer sözleri,
direniflin bafl›ndan bu yana, onlarca a¤›zdan, belki yüzler-
ce kez duyduk. 

Bu a¤›zlardan bir k›sm›, kan içicilerin a¤›zlar›yd›. Du-
daklar›n›n kenarlar›ndan kanlar s›z›yordu konuflurken.
Ama bu a¤›zlardan bir k›sm› da, a¤›zlar›n› açt›klar›nda
sosyalizmden, eflitlik ve hürriyetten, hümanistlikten, gül-
den bülbülden sözeden a¤›zlard›. 

Öyleyse onlar› “ayn› bak›fl aç›s›nda ve sözlerde” birlefl-
tiren neydi?

“Örgüt öldürüyor, zorla yapt›r›yor, örgüt karar› uy-
mayan› yaflatmazlar” türü iddialara iliflkin özellikle direni-
flin bafllar›nda çokça yazd›k; direniflçiler kendi aç›klamala-
r›yla, yaz›lar›yla cevap verdiler bunlara. Bu nedenle yeni-
den konunun bu yan› üzerinde durmayaca¤›z. 

***

Burjuvazinin, faflizmin bu tür iddialarda bulunmas›,
çok do¤ald›r. Burjuvazi, hem kendi bireyci-mülkiyetçi ka-
fa yap›s› gere¤i bir insan›n idealleri u¤runa ölümü göze
almas›n› akl› almad›¤› için, hem de direniflleri, devrimcile-
ri karalamak için bu demagojiyi yapmaktad›r. As›l üzerin-
de durmak istedi¤imiz, üzerinde durulmas› gereken, sol,
sosyalist, demokrat beyinlerin nas›l olup da bu tür düflün-
celere aç›k hale geldi¤idir?

Nas›l olup da, bu konuya mesela Sami Türk’le ayn›
pencereden bakabildi¤idir?

Bir solcu, sosyalist, ilerici, demokrat, halk›n mücade-
lesini savunan biri, nas›l öyle düflünür, neden o tür iddi-
alara inan›r? 

Oysa, sol, sosyalist, ilerici olmak gibi bir s›fat tafl›yan
bu kesimler, s›n›flar mücadelesi tarihini, halklar›n dire-
nifller tarihini pekala da bilirler; bu tarihte, b›rak›n bir ki-
fliyi, binlerin, yüzbinlerin, hatta Vietnam’da veya Nazi ifl-
gali karfl›s›nda SSCB’de oldu¤u gibi milyonlar›n kendini
ba¤›ms›zl›k, devrim, sosyalizm için feda edebildiklerini
bilirler.   

Üzerinde durulmas› gereken; hangi “etken”lerin bu
tarih bilincini bile s›f›rlad›¤›, onlara bildiklerini bile unut-
turdu¤u ve burjuvaziyle ayn› a¤›zdan “örgüte” ve örgüt
düflüncesine küfreder noktaya getirdi¤idir. 

***

Temel nedenlerden biri, “inanç bunal›m›” veya
düpedüz inançs›zl›k’t›r. 1996 ölüm orucunda, reformizm
bunu aç›k olarak ortaya koymufl; “ölünece¤ine inanm›-
yorduk” demifllerdir. Buna inan›lmad›¤› yerde, hiç merak

etmeyin, ne devrime, ne sosyalizme, ne halka inanç kal-
mam›flt›r. Hala devrimden, sosyalizmden sözetmeleri, sa-
dece her sözedifllerinde biraz daha kendilerini çürüten bir
samimiyetsizlikten ibarettir. 

Siyasette oldu¤u gibi, beyinde de boflluk olmaz pek.
Devrimci, sosyalist düflüncelerin boflaltt›¤› yeri, burjuva-
zinin ideolojisi çok çeflitli biçimlerde doldurur. 

Böyle de olmufltur. 

Vucütlar› burjuva düzen yaflam›n›n tam orta yerinde
oldu¤u için, beyinlerinde burjuvazinin ideolojisi, kültürü,
tavsiyeleri dolaflt›¤› için, böyle konufluyorlar. 

Bu kafa yap›s›ndakiler, “örgütlerde ve dolay›s›yla ‘ör-
gütlerin hakim oldu¤u’ ko¤ufllarda demokrasi yok” deyip,
“birey iradesi, birey özgürlü¤ü” ad›na, F tiplerinin
“oda”lar›n› savundular.

Bir insan›n zulmü durdurmak için, yoldafllar›n› koru-
mak için kendi bedenini tutuflturaca¤›na inanmad›klar›
için, burjuvaziden farks›zl›klar›yla “vahflet” dediler.   

‹nançs›zl›k, örgütsüzlük ve düzen içilik, beyni teslim
ald›¤›nda, o beynin k›vr›mlar›nda böyle pis düflüncelerin,
kokuflmufl burjuva teorilerin dolaflmaya bafllamas› da ka-
ç›n›lmazd›r.   

Zulüm sald›r›yor, zulme karfl› direnmek tek gündem,
direnmek tek görev. O tutup, “sol ad›na” örgüt demokra-
sisini tart›fl›yor. Baflka bir zaman de¤il, o zaman
tart›fl›yor. Burjuvazi öyle yönlendiriyor çünkü. (*) 

Özü ne? Zulme karfl› direnme gücünü, inanc›n›,
cesaretini, fedakarl›¤›n› kaybetmifl, bencilleflmifl kafa
yap›s›, bu de¤erleri ölümüne savunanlar›n onlar›n çirkin-
li¤ini, samimiyetsizli¤ini sergilemesine tahammülsüzlükle
sald›r›yor. 

Yaflanan›n özü ise flu: “Öldüren!” örgüt de¤il; burju-
vazi öldürüyor, burjuva düflünceleri savunanlar öldürüy-
or, bu kafa yap›s›ndakilerin savundu¤u Avrupa öldürüy-
or... Yani “örgüt öldürüyor” diyende var bir katillik! 

(*) Yeri gelmiflken, zulüm sald›r›rken sorunu “eylem biçimi”
tart›flmas›na hapsedenlere de bir çift söz söyleyelim. Bafltan beri hücrelerde,
iflkence alt›ndaki tutsaklara “demokratik mücadele verin” deyip duranlar›n,
gelinen noktada “Ölüm orucu tek eylem biçimi de¤il” deyip ölüm orucunu b›-
rakanlar›n, “demokratik” ve “baflka” mücadele biçimlerini hayata geçirmele-
rini bekliyoruz. “Ölüm orucu tek eylem biçimi de¤il” deyip teori yapmak, ve-
ya “ölüm orucunu fetifllefltirmemek gerekir” deyip demagoji yapmak kolay-
d›r. Mesele, dedi¤ini hayat›n içinde ortaya koymakt›r. Bekliyoruz bakal›m.
Umar›z çok bekletmezler bizi. 

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 43

Solun Beyni


Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1544

“Terörün her türlüsü...” diye bafllayan cümle-
lerle her Filistinlinin feda eyleminden sonra ayn›
nakarat tekrarlan›r. Tekrarlayanlar›n, emperyalist-
ler olmas›nda garipsenecek bir durum yoktur el-
bette.

Çünkü onlar bu süreçte tüm dünya halklar›na
karfl› bask›, zulüm ve teslim alma politikalar›n› bu
nakarat üzerinden flekillendirmektedir. Çünkü, o
“terör” dediklerinin tan›m› emperyalistlere aittir.
Halklar›n direnifline terör demifl, direniflleri yoket-
mek için sald›r›yor, sindirmek, yoketmek, gerçe¤i
tart›flt›rmamak için terör kampanyas› yürütüyor.

Emperyalistler bu terör kampanyas›n› sadece
bombalar›yla, uçaklar›yla, tanklar›yla sürdürmü-
yorlar. ‹deolojik olarak da sürdürüyorlar. ‘Garip’
olan da iflte bu noktada karfl›m›za ç›k›yor.

Solcu, sosyalist, demokrat oldu¤unu söyleyen
de ister Filistin’de isterse ülkemizde ayn› terör na-
karat›n› tekrarl›yor. ‹deolojik terör beyinleri teslim
al›yor, “her türlü teröre...” diye dillere yans›yor.
Tek fark, “süper güçlerin terörüne de karfl›y›z” de-
mek. Emperyalistlerin de çok umurunda! Onlar da
“terör nereden gelirse gelsin” diyor. Tarihi, terör
tarihi olan oligarfli bile ayn› fleyi söylüyor.

Parantezler açmadan, ama... fakat... demeden,
sözcüklerle oynamadan... her türlü teröre karfl›
olunmal› demek kolayd›r. Gayri ciddi ifadelerle, pa-
rantezlere s›¤d›r›lanlara burun k›v›rmak kolayd›r.
En düzen savunucusunun bile parantezler açarak
da olsa, dile getirmek zorunda kald›¤› o parantez-
lerin içinde ne var, neyi anlat›r?

Y›k›lm›fl, yerlebir edilmifl kentler, akl›n almaya-
ca¤› büyük bir zulüm, liderleri hapsedilmifl, emper-
yalistlerin gardiyanl›¤›na terkedilmifl, iflkencelere
al›nm›fl bir halk›n gerçe¤i var. Nereden hangi isra-
il tank›n›n kimin evini y›kaca¤›n›n belli olmamas›
var. Bafltan afla¤› iflgal edilmifl bir ülke var. Sür-

günlere yollanm›fl dört milyon Filistinli var. Çocuk-
lu¤unu yaflayamam›fl ‘Filistin çiçekleri’ var. K›r›lm›fl
onurlar, ayaklar alt›nda çi¤nenen namuslar var.

Bunlar; ‘parantez’, ‘sözcük oyunu’ öyle mi? 

Beyin öyle bir i¤difl edilmifl ki, solcu, ama kimi
kesimlerin “tamam ama, onlar› teröre iten neden-
leri de görmek laz›m” demesine bile tahammül
edemiyor. Sanki olgular nedensiz, niçinsiz ortaya
ç›k›yor. Birileri durup dururken fliddet kullan›yor.
Beyin ideolojik teröre maruz kal›nca bütün bilim-
sellik, diyalektik kayboluyor.

Bu kafalara sorarsan›z, bütün bunlara o da kar-
fl›d›r, protesto ediyordur. Do¤rudur, bu zulme
karfl› olmak için herhangi bir s›fat tafl›maya, solcu,
sosyalist olmaya da gerek yoktur. Peki “karfl›” ol-
man›n karfl›l›¤›nda ne vard›r? Kurars›n bir ‘giriflim’
ya da ‘platform’, bir iki aç›klama... tamam. Sonra-
s› yoktur. ‹flgalin yeniden h›z kazanmas›, ‹srail’in
ve ABD’nin ›srarla Filistin halk›n› ezmek istemesi
umurunda de¤ildir. O, karfl› olman›n gere¤ini yap-
m›flt›r ya, emperyalistler ›s-
rar ediyormufl önemli mi?
Protesto solculu¤u görevini
yerine getirmifltir. Elbette
emperyalistler s›n›f kiniyle
›srar ediyor. Küçük burjuva
solcusu, ayd›n› o kine, o ›s-
rara sahip olmad›¤› için o,
“her türlü teröre karfl›...”
olmakla meflgul. 

Ne Yaps›nlar?
Tamam, Filistinliler feda

eylemi yapmas›nlar, hatta
hiçbir fliddet eylemi yapma-
s›nlar; peki ne yaps›nlar?
Ted Turner’in bile gördü¤ü

“Terörün her türlüsü”...
o “Terörün her türlüsü...” nakarat› bilimi, diyalekti¤i yoksaymakt›r. Em-
peryalistlerin terör demagojilerine hizmet etmektir.

o Bu nakarat› tekrarlayanlar, neden ayn› zamanda AB’ci olduklar›n› ve Fi-
listin’de, Türkiye’de halklar›n mücadelelerine karfl› neden hep AB’ye ya-
k›n ya da paralel tav›r ald›klar›n› düflünmelidir.

Tamam, Filistinliler
feda eylemi yapma-
s›nlar, hatta hiçbir
fliddet eylemi yap-
mas›nlar; peki ne
yaps›nlar? Önerdik-
leri hiçbir fley yoktur. 

Zulüm karfl›s›nda
halklar kendi yönte-
mini yarat›yor, kule-
den “karfl›y›z” de-
menin gerçekler kar-
fl›s›nda hiçbir de¤eri
yoktur.


gerçe¤i de¤ifltirmek için, ‘solcumuz, sosyalistimiz,
ayd›n›m›z’ ne öneriyor? 

Gerçekte önerdikleri hiçbir fley yoktur. Filistin
halk› flunlar› yaps›n, flöyle ba¤›ms›zl›¤›n› kazans›n,
iflgali flöyle k›rs›n, çocuklar›n› ölümden flöyle kur-
tars›n, evlerini füzelerden böyle korusun dedikleri
somut tek bir fley yoktur. 

“Bar›fl... bar›fl için birleflmek...‹srailli sivil top-
lumcular›n sesini yükseltmesi... vb.” diye tekrarla-
mak hiçbir fley ifade etmiyor ki!

Kim istemez bar›fl olmas›n? Kim istemez Ame-
rika, ‹srail, Avrupa dünya halklar›n› ezmesin, sö-
mürmesin, zulmetmesin? Peki bu bar›fl nas›l gele-
cek? Protesto gösterileriyle mi? Onun da ne kadar
yap›ld›¤› ayr› bir konu, emperyalistler kale alm›yor.
‹flte küreselleflme karfl›tlar›n›n gösterileri ortada.
Yüzbinler yürüyor, ama Amerika, Avrupa bildi¤ini
okumaya devam ediyor. Demek ki, bir yandan yüz-
binlerle meydanlar› doldururken, öte yandan baflka
yollar da bulmak gerekiyor. 

Filistinli kendi yolunu, yöntemini savafl›n içinde
üretiyor. Ç›k›p bir kuleden, “terörün her türlüsüne
karfl›y›z” nakaratlar›n› tekrarlaman›n ne Filistin
gerçe¤inde, ne de dünya gerçe¤inde zerre kadar
de¤eri bu nedenle kalm›yor. 

Nakaratç›lar Neden Hep 
AB’ci Oluyor?
Dikkat edin, bu nakarat› tekrarlayanlar›n nere-

deyse tümü AB’cidir. AB’ye girerek Türkiye’de de-
mokrasi, hukuk, hak ve özgürlüklerin geliflece¤ini
savunur.

Durmadan yineledikleri “bar›fl”› da AB mi geti-
recek acaba?

AB ile ABD aras›nda, Filistin politikas› konusun-
da özde hiçbir fark yoktu, flimdi maskeler de ter-
kedilmeye baflland›. Terör listeleri, yeniden h›z ka-
zanan iflgal ve katliamlar› izleme ve onay politika-
s›, Arafat’dan deste¤i çekme, Filistinlilerin her ey-
leminde k›nama... bunlar AB’nin son bir kaç hafta
içindeki somut yaklafl›mlar›d›r. 

Nakaratç›lar›n ayn› zamanda AB’ci olmas› ve ifl-
galin yeniden h›z kazanmas› karfl›s›ndaki sessizli¤i
de elbette tesadüf de¤ildir. AB baflta olmak üzere,
egemen gücü gözler, bakar ve onlarla bir noktada
paralellikler bulmaya çal›fl›r. ‹flgalin ilk günlerinde
Ecevit’in aç›klamalar›, AB’nin karfl› ç›k›yor havalar›
bir noktada o paralelli¤e zemin sunmufltur. fiimdi
ise ABD’nin ›srarl› tutumu ile durum tam tersidir. 

Bir di¤er yan›
ise, ideolojik ola-
rak, tutum ve tav›r
olarak kafan›n AB
politikalar›na göre
flek i l l enmes id i r .
Her olayda al›nacak
tav›r Avrupa’ya ba-
k›larak al›n›r. fiu
anda AB’nin Filistin
politikas› ortada.
Ayn› fley F tipinde
de yafland›. Avrupa
‘oda’ dedi, nakarat-
ç› AB’ciler de ‘oda’
dediler. Nas›l hiçbir
‘ama... fakat...’ demeden, bir ayd›n›n onuru ve sol
olman›n gereklili¤iyle Amerikan imparatorlu¤unun
karfl›s›na ç›kam›yorlarsa, o zaman da ne 19 Aral›k
katliam› karfl›s›nda ne de hücre-ko¤ufl tart›flmala-
r›nda devletin karfl›s›na ç›kamad›lar, ç›kmad›lar.
Katliamdan çok tutuflan bedenlerimizi, katliam›n
hesab›n› soran Gültekin’i tart›flt›lar; hücrelerden
çok ko¤ufllar›n ne kadar kötü oldu¤unu konufltu-
lar; patenti AB’ye ait olan ‘düflünce suçlusu-eylem-
ci’ ayr›m›n› durmadan vurgulad›lar. Bunlar tart›fl›l-
maz m›yd›? Elbette tart›fl›l›rd›, ama katliam›n orta-
s›nda, büyük bir zulmün göbe¤inde tart›fl›lmazd›.
Nas›l flimdi Filistin’de tart›fl›lamazsa.

fiimdi tümü birden AB’ci cephede daha aleni
olarak yeral›yorlar. Halk›n gücüne, emperyalizme
karfl› direnme hakl›l›¤›na inanmad›klar› için ‘naka-
ratç›’ ve ayn› nedenle AB’yi kurtar›c› görüyorlar.
Solu da ayn› yere ça¤›r›yorlar.

‘Ça¤r›’ Yanl›flt›r
Do¤ru Ça¤r›y› Tart›fl›n
Bu ça¤r› yanl›flt›r, bu ça¤r› bu ülke solcusunun,

ayd›n›n›n beyninin ürünü de¤ildir. Bu beyin, em-
peryalistlerin terör demagojisine hizmet ediyor, bu
beyin ülkemizin sömürge bir ülke olmas›n› meflru
görüyor. 

Tart›fl›lmas› gereken ça¤r›, emperyalizme karfl›
ba¤›ms›zl›k, faflizme karfl› demokrasi, kapitalizme
karfl› sosyalizm ça¤r›s›d›r.

AB’ci cepheleri, oligarflinin gündemlerini b›ra-
k›n, ayd›n›, sosyalisti, sendikac›s›, yurtseveri, kapi-
talizm karfl›t›... bu ülkenin tüm sol güçleri olarak
halk›n cephesini oluflturmay› tart›flal›m.

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 45

Ça¤r› yanl›flt›r, bu ça¤r› bu ül-
ke solcusunun, ayd›n›n›n bey-
ninin ürünü de¤ildir. Bu be-
yin, emperyalistlerin terör de-
magojisine hizmet ediyor, bu
beyin ülkemizin sömürge bir
ülke olmas›n› meflru görüyor. 
Tart›fl›lmas› gereken ça¤r›,
emperyalizme karfl› ba¤›ms›z-
l›k, faflizme karfl› demokrasi,
kapitalizme karfl› sosyalizm
ça¤r›s›d›r.


Bir futbol olay›ndan bu kadar çok ekonomik, siyasal
ulusal sonuç ç›karma saçmal›¤› da bu ülkenin medyas›na ve
burjuva politikac›lar›na nasip oldu. Önümüzde gazeteler,
notlar, tam bir saçmal›k tablosu. Yaln›zca çok çok küçük
bir k›sm›n› sunabiliyoruz size. 

Ça¤dafllaflma sorununu çözdük:

"Ümit Davala ve ‹lhan Mans›z, saç modelleriyle çok ça¤-
dafl görüntüler veriyor. Onlar Türk mozai¤ini yans›tt›lar. Ne
Hizbullah, ne PKK. ‹flte Mans›z, iflte Davala."

Sosyal, siyasal de¤iflim de tamam

Yeniden tek olduk, flimdi s›ra mecliste... (24 Haziran
Hürriyet manflet)

fienol Günefl: “Tarihi zafer, sosyal ve siyasal de¤iflimi
de getirecek” 

Ertesi gün: “Günefl’in Zaman’a yapt›¤› ‘tarihi zafer,
sosyal ve siyasal de¤iflimi de getirecek’ aç›klamas›, siya-
set ve ifl dünyas›ndan büyük destek buldu. Uzmanlar ba-
flar›n›n iyi analiz edilerek di¤er alanlara da tatbit edilme-
sini isterken, özgüven duygusunun tüm topluma yay›ld›-
¤›n› belirtti.”  

Saçmalamalar... Seçmeler

Hürriyet “Devlet üstün hizmet madalyas›“ verilmesini
önerdi... Devlet madalyas›n› en çok veren eski Cumhur-
baflkan› Demirel, “bu baflar› her türlü ödüle lay›kt›r” de-
di... 15 yafl›ndaki Eylül’den mektup var: Milli tak›m, ül-
kemi sevmeyi ö¤retti. Senegal maç›ndan sonra Taksim’de
ç›lg›nlar gibi ‘allah›m iyi ki Türk’üm ben diye ba¤›rmak is-
tedim’.... (Mazallah bu ruh hali yenilince, ‘kahrolsun
Türklük’ diye ba¤›racak olursa!)... New York Times’in
ünlü politika yazar› William Safire, yaz›s›n› flöyle bitirdi:
‘Haydi Türkler!”... ANAP milletvekili Yaflar Topçu milli
tak›ma “Devlet üstün hizmet madalyas›“ ve para ödülü
verilmesi için TBMM’ye önerge verdi... Milli tatil; Kamu
çal›flanlar› yar›m gün izinli... 

Laik-fieriatç› kavgas› da Kupa’da

‹stanbul Müftüsü Necati Tayyar Tafl: “Millilere dua
edin!”... “Laik” bir gazetenin bafll›¤›: ‹manl› yapamad›,
‹.Mans›z yapt›”... Ertesi gün, “islamc›” bir gazetede cevap:
‹lhan’›n dedesi Hac› Abdurrahman Mans›z: ‹lhan’a imans›z
diyenin iman›ndan flüphe ederim”... Sermet fiükür: “Ha-

kan’a haçl› zihniyeti uygulan›yor”. (Bu arada ideolojik kav-
ga da sürüyor gördü¤ünüz gibi)

Ucunda para var:

Türkiye ‹hracatc›lar Birli¤i: “de¤iflimin önü aç›ld›”...
Tur Operatörleri Derne¤i: “1 milyar dolar versek böyle
reklam yapamazd›k.”

"Millilerimiz, Türk markas›na milyarlarca dolar katk›
yapt›. Tüm sektör ve kurulufllar› bir platforma davet edi-
yorum. K›sa sürede 10 milyar dolar art› gelir sa¤layabile-
cek güçteyiz."

AB meselesini de hallediyoruz:

Ak Parti Genel Sekreteri: Kopenhag’da da final oyna-
mal›y›z... AB ile iliflkilerden sorumlu eski devlet bakan› M
Ali ‹rtemçelik: “Bu baflar› sayesindoe dünya üzerinde Tür-
kiye’ye bir sayg› oluflmufl ve Türkiye’nin profili artm›flt›r”
(bu sonuncusu her ne demekse anlafl›lm›yor, ama biz akta-
ral›m yine de, belki anlayan ç›kar)

CHP Genel Baflkan Yard›mc›s› ‹nal Batu: “AB’ye girme
aç›s›ndan bu baflar› bir f›rsatt›r... Bulgaristan ve Romanya,
Amerika’daki Dünya Kupas›ndan önce ekonomik olarak
çok gerilerdeydi. O kupada flu anda Türkiye’nin oldu¤u gi-
bi yar› finale kalm›fllard›. Herkes onlardan bahsediyordu.
Geçen süre içerisinde AB’ye tam üyelik müzakerelerine
bafllad›lar. V‹ze almadan AB ülkelerine gidebiliyorlar.”
(Ya... tarih bilgisi olan adam›n hali baflka oluyor tabii.)  

“An›t dikme” projesi mi, “tüy dikmek” mi?

Hürriyet’in Türk Milli Tak›m›n›n baflar›s›n› ‘Made In Tur-
key’ seferberli¤ine dönüfltürülmesi ça¤r›s›... Piyasada kupa
bereketi... Bayrak vurgunu... Millilerde dazlakl›k tart›flmas›...
fiampiyon olsunlar da isterlerse peruk taks›nlar... (demek ki
hoflgörü ortam› böyle geliflecek, türbanl›lar ne yap›p edip,
milli bir baflar› kazanmal›lar!)... Alman Baflkonsoloslu¤u önü-
ne pankart as›ld›: Alman Baflkonsoloslu¤u Milli Tak›ma Bafla-
r›lar Diler... fiiflli Belediye Baflkan› Mustafa Sar›gül, fiiflli’ye
millilerin an›t›n› dikecek!... ‹stanbul Bahçelievler Belediye
Baflkan›’n›n Sar›gül’den nesi eksik? Ayn› gün o da ‘Dünya Ku-
pas› An›t›’ dikerek millileri ölümsüzlefltirece¤ini aç›klad›. 

Bayg›nl›k m› geldi?

Belki içiniz bay›ld› bunlar› alt alta okumaktan. Ama
e¤er tek gazete okuyorsan›z, bir iki kanaldan fazlas›na
bakm›yorsan›z, bu tür abartmalar›n sadeece onlara özgü
oldu¤unu düflündüyseniz, okumaya devam edin. Bu saçma-

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1546

Dünya Kupas› Histerisi
Sadece futbol baflar›s› m›?... K›flk›rtma, aldatma, oyalama, uyutm


l›k derecesine varan flovenizmin sadece bir iki gaze-
teye, televizyon kanal›na mahsus olmay›p, adeta bir
“devlet politikas›” halinde uyguland›¤›n› görmek
için okumaya devam edin; devam edin ki, “milletçe”
yaflan›lan bayg›nl›¤› görün.  

Bu kadar da olmaz demeyin:

‹flte bir Dünya Kupas› haberi daha: “Bir sevindi-
rici haber daha: ‘Maç günü orman yang›n› azald›”.
Orman Bakanl›¤› yetkilileri aç›klam›fllar... Kebaplar
bile k›rm›z› beyaz... Eyüp Sultan’da millilere dua...
‹ngiliz falc›lara göre finaldeyiz... 

Diyanet iflleri Baflkanl›¤›, camilerde milli tak›m
için dua okunmas›ni istedi... Bayrak için fazla me-
sai... bir holding yüzbin bayrak da¤›tacak... 

Bu da “teorisi”

Tabii ki oligarflinin yönlenderme teorileri bu kez
de Ertu¤rul Özkök’den. Ama mevcut histeri ortam›
onun da dengesini bozmufl, saçmalam›fl. 

“Art›k bu olay›n ad›n› koyma zaman› geldi. 
Duvarlar›n y›k›l›fl›ndan sonra belki de en önemli

sosyal ve ekonomik devrimlerden birine tan›k olu-
yoruz. Bunun ad› ‘Spor Devrimi’.

Savafllar›n, etnik çat›flmalar›n, ideolojilerin pa-
ramparça etti¤i dünyada yeni bir olay yükseliyor.
...parçalanm›fl toplumlar spor etraf›nda birlefliyor. 

Fark›nda m›s›n›z bilmiyorum ama Türkiye yeni-
den tek millet’ haline geldi. Önce ülkücü-devrimci,
sonra laik-fleriatç›, sonra Alevi-Sunni, sonra Türk-
Kürt diye bölündük. Bir anda bütün bunlar› unutup
yeniden tek millet haline geldik.” 

Sadede geliyoruz

Özkök devam ediyor:

“Türkiye sporun bu ‘de¤ifltirici’, ‘dönüfltürücü’,
‘meflrulaflt›r›c›’ ve ‘moda yarat›c›’ gücünden mutla-
ka yararlanmal›d›r. 

... ideolojiler etkisini yitirdi. Genç insanlara he-
yecan verecek yeni ideolojiler ortaya ç›kmad›. 

Böyle karamsar bir ortamda spor, en umut ve-
rici toplumsal proje olmaya bafll›yor.” (26 Haziran
2002 Hürriyet)

‹flte mesele bu. Özkök diyor ki, futbolla uyuta-
l›m, futbolla yönlendirelim art›k bu milleti. Yeni bir
malzeme bulduk. Bu f›rsat› kaç›rmayal›m. 

‹flte “Dünya kupas› baflar›s›”na burjuvazinin se-
vincinin nedeni! 

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 15 47

ma, istismar, flovenizm, soygun, saçmal›k... ne ararsan›z bu kupada!

Depremzedeler Ankara’dayd›
“En Büyük Türkiye” Sesleri Aras›nda 
Duyulmad› Sesleri
Depremin üzerinden yaklafl›k üç y›l geçmesine ra¤men ha-

la prefabriklerde, yoksunluk içinde yaflamak zorunda b›rak›-
lan yaklafl›k 700 depremzede, bu koflullar› protesto etmek,
taleplerini iletmek için 26 Haziran’da Ankara’dayd›lar. Duyul-
mad› sesleri. Çünkü dünya ku-
pas› vard›... 

Ac›, ama gerçektir. Türki-
ye, dünya kupas›nda yar› fina-
le kalm›fl olsa da, Türkiye,
prefabriklerdeki insanl›k d›fl›
yaflam koflullar›n› üç y›ld›r ha-
la halledememifl, depremze-
delerin yaras›n› saramam›fl bir
ülkedir!

Burjuva liderler nas›l maç izler?
fiov, gösterip, aldatma, herfley bunun için bir araç. Burju-

va partileri için böyle. O TV ekranlar›na yans›yan mizansenler
nas›l haz›rlanm›fl, okuyal›m. 

- "Demokrat Türkiye Partisi Genel Baflkan› Say›n Mehmet
Ali Bayar, milli tak›m›m›zla Brezilya aras›ndaki maç› Atatürk
Bulvar› No. 169'daki Atayurt ‹fl Han›'nda esnaf›m›z ve halk›-
m›zla birlikte izleyecektir. Sayg›yla duyururuz."

- "Say›n istihbarat flefinin dikkatine: Çal›flma ve Sosyal
Güvenlik Bakan› Say›n Yaflar Okuyan, 26 Haziran günü... sa-
at 14.30'da Bakanl›k çal›flanlar›yla birlikte Türkiye-Brezilya
maç›n› Bakanl›k bahçesinde kurulacak dev ekrandan izleye-
cektir."

- "DYP Bas›n Müflavirli¤inden bildirilmifltir. Say›n Tansu
Çiller'in bugünkü program› afla¤›da sunulmufltur. Saat 10:
Ankara Sanayi Odas› Meclis toplant›s›na ifltirak. Saat 14.30:
Türkiye-Brezilya maç›n› milletvekilleri ile birlikte TBMM DYP
Grubunda izleme. Not: Say›n Çiller ifllerinin uzamas› duru-
munda bile maç›n ikinci yar›s›n› milletvekilleri ile izleyecektir."

“Milli heyecan ve coflkular›n›” kameralara gösterecekler
ya! Halk›n duygular›n› nas›l kullan›yorlar, nas›l aldat›yorlar,
dincilikleri de, milliyetçilikleri de, sevinçleri de, üzüntüleri de
nas›l göstermelik... Bas›n bürolar›na çektikleri fakslar bunu
anlat›yor sadece. 


SEHER YEL‹ KIZ
Kömür gözlü k›z
Sen de sevdalara düfltün demek
Düfltün de dald›n yang›nlara
Yerin haz›r haydi kat›l
Bu kavgaya...

Bo¤az püfür püfür esiyor, bal›klar terlemifl s›cak-
tan. Mart›lar uçam›yor sanki yürüyorlar. Ada vapu-
runda çocuk sesleri, simit parçalar› at›l›yor mart›la-
ra. Yaz uzatt›kça uzat›yor. Nefleli gülüflleriyle genç-
ler yürüyor üniversiteye do¤ru. Üniversiteyi kazan-
man›n sevinci, büyük flehirin flaflk›nl›¤›yla birleflmifl.
Kömür gibi kara gözlü bir k›z içlerinde, en neflelisi
o. O yeni de¤il, iki y›l önce kendisi de böyle gelmifl-
ti. Dudaklar›ndan umut dolu, sevda dolu türküler
dökülüyor gençlerin, yürüyorlar. Yaz bitti bitecek
ama olanca s›cakl›¤›yla y›k›l›yor ‹stanbul’un üzerine.

Mimar Sinan Üniversitesi erkenden hareketleni-
yor. Okullar yeni aç›l›yor, binlerce ö¤renci gelecek
üniversitelere. ‹YÖ-DER’liler yeni gelen ö¤renciler
için Rehberlik ve Dayan›flma Masalar› açt›lar okulda.
Gece saçl› k›z masan›n bafl›nda; okula yeni gelenlere
el ayak oluyor. Kay›t yapt›ranlara yard›mc› oluyor,
aileler be¤eniyor kara k›z›, ö¤rencilerde de yard›m-
laflman›n k›vanc›.

Seher fiahin Anadolu’nun milyonlarca gencinden
biri. Yoksullu¤un içinden “üniversite okumaya” gel-
mifl ‹stanbul’a ve gönlünü bu flehre ve onun mücade-
lesine adam›fl bir genç k›z. Üniversitelerdeki eflitsiz-
li¤in, yurtlardaki sömürünün canl› tan›¤›. Maslak
Yurdu’nda kal›p da bilmeyen var m›d›r? O, susma-
yan, kabullenmeyen. Do¤all›¤›nda yap›yor bunu, ka-
ra gözlerine bir kere bakm›fl olsan›z bunun ne kadar
do¤al oldu¤unu sormazs›n›z bile. Tek bildi¤i insanla-
r› sevmek.

Onalt› yafl›nda geldi¤i üniversitede büyüdü Seher.
‹lkin çok birfley bilmiyordu, sonra ö¤rendikçe büyü-
dü, büyüdükçe ö¤rendi. Görevler üstlendi, yeni yeni
sorumluluklar ald›. Ailesi her anne baba gibi onun
bafl›na birfley gelmesini istemiyordu. Korumak iste-
diler, ama Seher “önce kavga” dedi dürüstçe.

Seher yeli k›z
Sen de yar›nlar›n› ald›n demek
Ald›n da girdin dalgalara

Hedef liman haydi dayan boranlara

3 Eylül 1991... O gün bal›klar bile terlemiflti s›-
caktan. Akflam olmak üzere, ö¤renciler yavafl yavafl
ifllerini bitirmifl ayr›l›yorlar okuldan. Kömür gözlü
k›z da topluyor etraf›, ç›kacaklar. Gökyüzü karar›-
yor birden, polisler sar›yor rehberlik masas›n›. “Ma-
say› kald›r›n” diyorlar, kömür gözlü k›z›n gözleri
çakmaklan›yor. Difllerinin aras›ndan sert bir “hay›r”
ç›k›yor. “Sizi gözalt›na alaca¤›z” diyorlar, kömür
gözlü k›z direniyor. Sald›r›yorlar, Seher direniyor.
‹flte bir f›rsat buldu, bir yol kendisine. H›zla s›yr›l›-
yor, kendi ayaklar›yla teslim olmayacak, bunu kafa-
s›na koymufl. Katiller peflinde, kaç kez iflkence etti-
ler kömür gözlü k›za. Bilmiyorlar m› direnece¤ini, iyi
biliyorlar, teslim olmayacak. Nefes nefese t›rman›-
yor merdivenleri. ‹flte e¤itim! Bilim yuvas› üniversi-
telerin labaratuvarlar›nda, atölyelerinde polisler elle-
rinde silahlarla ö¤rencileri koval›yorlar.

Katillerden birisi yang›n alarm›n› çal›flt›r›yor.
Herkes yang›n oldu¤u düflüncesiyle okulun d›fl›na ç›-
k›yor, kimse görmemeli.

Üçüncü katta yakalad›lar onu, sald›rd›lar. “‹nsan-
l›k Onuru ‹flkenceyi Yenecek”... Koridorlar yank›lan›-
yor. Onsekizinde kömür gözlü k›z, direniflin simge-
si, teslim olmayacak, olmuyor da. At›yorlar onu
camdan afla¤›ya. O an herfley durdu. Befliktafl vapu-
ru öttü bir iki kez, kesik kesik. Bir çocuk annesine
sar›ld›. Üniversite utanc›ndan k›zard›. Beton ald› Se-
her’i, yana yat›rd›. Onsekizinde kömür gibi kara
gözlü, gece gibi kara saçl› k›z, elinde hala b›rakma-
d›¤›, üzerinde “Rehberlik ve Dayan›flma Masas›” ya-
z›l› kartonuyla boylu boyunca uzan›yor.

Doktorlar bafl›nda beklediler günlerce, yoldafllar›
kap›da... Ölüme kolay teslim olmad›, befl gün sürdü
yaflamla ölüm aras›nda süren savafl. S›k›l› yumru¤u-
nu kimse açamad›. 10 Eylül’de görkemli bir cenaze
töreni yap›ld›. Ailesi en önde,
yoldafllar› hemen arkas›nda
yürüdüler. Sol yumruklar ha-
vaya kalkt›, sözler verildi. Se-
her, cenaze kortejinde bütün
bu olanlar› gördü, kara gözle-
ri ›fl›ldad› ve ard›ndan mutlu
bir flekilde kapand›.

Gece saçl› k›z
Sen de anadan 
geçtin demek
Geçtin de kofltun sevdal›na
Yurdun bekler haydi sar›n
Ak duva¤a...

Söz-Müzik: Grup Yorum

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1548

Kültür Sanat

Halk 
türküleri

ve öyküleri 33


kahramanlar ölmez

Talip GÜLDAL

Yüksel KARAN

fiehitlik tarihi:

2 Temmuz 1980
fiehit düfltükleri yer:

‹stanbul Topkap›
fiehit düflme flekli:

Topkap›’da “iflkencelere ve faflist te-
röre karfl›” gerçeklefltirilen bir gösteri-
de polis taraf›ndan katledildiler. 

‹brahim KARAKUfi

A. Arap ÜNVER

fiehitlik tarihi:

1 Temmuz 1979
fiehit düfltü¤ü yer:

‹stanbul
fiehit düflme flekli:

Sivil faflistler taraf›ndan
kurulan bir pusuda katle-
dildi.

Muammer KARAN

fiehitlik tarihi:

Temmuz 1978
fiehit düfltü¤ü yer:

‹stanbul Kartal
fiehit düflme flekli:

Faflistlerce kurflunla-
narak katledildi. 

H. ‹brahim BAYRAKTAR
Ali KALKAN

fiehitlik tarihi:

Temmuz 1980
fiehit düfltü¤ü yer:

‹stanbul Çemberlitafl
fiehit düflme flekli:

“‹flkenceye ve Faflist Te-
röre Karfl› Mücadele” kam-
panyas› çerçevesinde
yap›lan bir gösteri s›ras›nda
askeri tim taraf›ndan katle-
dildi.

fiehitlik tarihi:

Temmuz 1986
fiehit düflme flekli:

‹flkencehanelerde ve
hapishanede gördü¤ü ifl-
kenceler sonucunda yaka-
land›¤› hastal›k nedeniyle
tahliye olduktan k›sa bir sü-
re sonra kaybettik.

Beyaz›t Meydan›ndaki  
Ölü

Bir ölü yat›yor
Ondokuz yafl›nda bir delikanl›
Gündüzleri güneflte
geceleri y›ld›zlar›n alt›nda
‹stanbul’da, Beyaz›t meydan›nda

Bir ölü yat›yor
Ders kitab› bir elinde
Bir elinde bafllamadan biten rüyas›
Bindokuzyüzaltm›fl y›l› Nisan’›nda
‹stanbul Beyaz›t meydan›nda

Bir ölü yat›yor
Vurdular
Kurflun yaras›
K›z›l bir karanfil açm›fl aln›na
‹stanbul’da Beyaz›t meydan›nda

Bir ölü yatacak 
Topra¤a fl›p fl›p damlayacak kan›
Silahl› milletim hürriyet türküleriyle 
gelip

zaptedene kadar büyük 
meydan›.

Naz›m Hikmet


Devletin ‘lanetledi¤ine’ 
medya da kapal›

17 A¤ustos depreminin ma¤duru, 900 dep-
remzede prefabriklerde yaflam koflullar›n›n düzel-
tilmesi için Ankara’dayd›lar. Ama bu haber hiçbir
medya kanal›nda, burjuva bas›nda kendine yer
bulamad›. 

Öyle ya, 40 bin insan›m›z› yitirdi¤imiz, büyük
ac›lar› yüre¤imize gömdü¤ümüz depremin ma-
durlar›yla onlar, hem depremin her y›ldönümün-
de tüm TV’ler deprem bölgelerinden canl› yay›n-
lar yap›p, depremzedelerin ac›lar›n› paylaflm›yor
muydu?! Do¤al olarak 700 depremzedenin Anka-
ra’ya gidifli ‘haber’ olabilmeli, prefabriklerde nas›l
yaflad›klar› üzerine programlar yap›lmal›yd›.

Ama öyle olmad›. Neden mi?

Çünkü bu 700 depremzede örgütlü hareket
etmiflti. Kurduklar› dernekleriyle bir süredir hak-
lar›n› ar›yor, bölgeye s›rf vaatlerde bulunmak için
giden sahtekar politikac›lar›n yüzüne gerçekleri
hayk›r›yorlard›. Bu nedenle de devlet taraf›ndan
‘lanetlenmifl’ depremzedeydi onlar. Y›ldönümle-

rinde ac›lar›na polis copunu da bu yüzden ekle-
mifllerdi.

Devlet ‘lanetli’ ilan eder, ‘terörist’ gözüyle ba-
kar da, medya yer verir miydi hiç onlara? Hem de
‘deprem evleri örgütlerin eline geçti’ yalanlar›n›n
yay›ld›¤› günlerde, böyle ifllerle hiç u¤rafl›r m›yd›?
Duyurmad›lar seslerini, nas›l yafl›yorsunuz, nedir
sorununuz diye sormad› medya. T›pk› ölüm oru-
cu karfl›s›nda suskunluklar›n› hat›rlatt› depremze-
deler karfl›s›ndaki suskunluklar›...

- - -

Bas›n Konseyi, Hürriyet Gazetesi’ni, banka soy-
gunlar›yla ilgili haberlerinde ve Susurlukçu üç ge-
neral ile ilgili haberlerinde, “fliddet ve zorbal›¤›
özendirici, insani de¤erleri incitici yay›n yapmak-
tan” dolay› uyard›.

Ne demiflti Hürriyet bu haberlerde; banka soy-
guncusunu öldüren banka korumas›n›n arkas›nda
oldu¤unu, soyguncular›n öldürülmesi gerekti¤ini
yazm›flt›. Di¤er haberde ise, Susurlukçular›n cina-
yet ve katliamlar›n› hakl› göstermiflti.

Bunlar elbette olumlu kararlard›r.

Peki Bas›n Konseyi, baflta Hürriyet ve Do¤an
Medya’n›n öteki yay›nlar› olmak üzere, infaz edilen
devrimcilerle ilgili bas›nda ç›kan haberlerde, “elini-
ze sa¤l›k”, “polisimize alk›fl”, “polisin büyük bafla-
r›s›” bafll›klar› at›lan haberler için neden uyarmaz?
Konsey de devrimcilerin katledilmesini meflru mu
görüyor? Tüm infazlar› haydi bir yana b›rakt›k, sa-
dece 19 Aral›k sonras› at›lan manfletler bile b›rak›n
uyar›y› katliam ortakl›¤›ndan daha farkl› yapt›r›m-
lar› gündeme getirmeyi gerektirmez miydi? Tersi-
ne Bas›n Konseyi, o manfletleri tart›flmad› bile. 

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1550

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Ted Turner’e Bile...

CNN’in de içinde oldu¤u AOL-Time Warner’›n
sahibi Ted Turner - belki ömründe ilk defa- bir
gerçe¤i dile getirdi. ‹srail'i Filistinlilere karfl› terör
suçu ifllemekle suçlayan Turner, “‹ntihar sald›r›la-
r›, Filistinlilerin kendilerini ‹srail'in askeri gücüne
karfl› koruyacak tek silahlar›” dedi.

Medya patronu Turner’in bu konuflmas›n›n ar-
d›ndan, Amerika’da, Avrupa’da ne kadar ‹srail
yanl›s› kurum, kurulufl varsa istifa ça¤r›lar›, boy-
kot ça¤r›lar› yapt›lar. Hem de bunlar aras›nda
“insan haklar› kurulufllar›” da yerlerini ald›.

Bu kurulufllardan biri de, k›sa ad› Camera olan
''Amerika'da Ortado¤u ile ‹lgili Haberlerin Do¤ru

Yay›mlanmas› Komitesi'' idi. Bir STK idi o. Ad›n-
dan da anlafl›laca¤› gibi, ‘gerçek ve do¤ru haber-
le’ ilgileniyordu güya.

Peki Turner yalan m› söylemiflti ki, bunlar
‘do¤ru’yu ortaya ç›karacakt›? ‹srail, Filistin halk›-
na karfl› görülmüfl en büyük terör kampanyas›n›
yürütmüyor muydu? Filistinlilerin kendilerini, va-
tanlar›n› savunmaktan baflka bir yollar› var m›y-
d›? Kendilerine bunun için hiçbir yol b›rak›lmayan
Filistinliler devasa silahlar›n karfl›s›nda Feda ey-
lemleri d›fl›nda ne yaps›nlard›? Sorular uzar.

Ancak emperyalist devletlerin STK’lar›n›n, in-
san haklar› kurulufllar›n›n nas›l bir ikiyüzlülük için-
de, nas›l zulüm destekçisi oldu¤unun da iyi bir ör-
ne¤idir bu olay. Söz konusu olan büyük ç›karlarsa
Turner’in bile gerçekleri söyleme hakk› yoktur.


