
Haftal›k Dergi

Say›: 16

08 Temmuz 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

Ba¤›ms›z

Demokratik

Türkiye ‹çin

Birleflip

Mücadele

Etmezsek...

Tütün, çay,
fındık, pancar,
madenler,
ormanlarımız...
işimiz, aşımız, bir
bir alınıyor
elimizden!

AÇLI⁄IMIZDAN

BAfiKA B‹R fiEY

KALMAYACAK EL‹M‹ZDE!

Susurluk Devleti Amerika Susurluk
Devleti Amerika Susurluk Devleti Ame-
rika Susurluk Devleti Amerika Susur-
luk Devleti Amerika Susurluk Devleti
Amerika Susurluk Devleti Amerika Su-
surluk Devleti Amerika Susurluk Dev-
leti Amerika Susurluk Devleti Amerika
Susurluk Devleti Amerika Susurluk
Devleti Amerika Susurluk Devleti Ame-
rika Susurluk Devleti Amerika Susur-
luk Devleti Amerika Susurluk Devleti
Amerika Susurluk Devleti Amerika Su-
surluk Devleti Amerika Susurluk Dev-
leti Amerika Susurluk Devleti Amerika
Susurluk Devleti Amerika Susurluk
12 Temmuzlarda, 16-17 Nisanlarda, 19-22
Aral›klarda, F Tiplerinde, Emperyalizme ve
Oligarfliye Karfl› Ba¤›ms›zl›k, Demokrasi ve
Sosyalizm Bayra¤›n› Dalgaland›rmaya Devam Ediyoruz!

12
Temmuz
Katliam›

Foto¤raflarla

Tarihimiz

DSP’nin grup toplant›s›nda her laf›
eline aya¤›na dolaflt›r›p saçmalad›ktan
sonra, bir de özür diledi Ecevit: “Çok
rahat konuflamad›m, kusura bakma-
y›n. Çünkü uzun süredir evde s›n›rl› bir
konuflma ortam›nda çal›fl›yorum...”

Özrünü duyduk, büyük kabahat›n›
hat›rlad›k. “Uzun süredir s›n›rl› bir ko-
nuflma ortam›nda” imifl!

Sen de¤il miydin, F tiplerini yapan.
Sen de¤il miydin tutsaklar› hücrelerde
tecrit eden! Sen de¤il misin, onlar› de-
¤il befl on gün, bir kaç ay, ony›llarca
hiç kimseyle konuflmamaya mahkum
eden?

Sendin tabii ki. Sendin!

Bu sebeptir ki, haline bak›p, geçmifl
olsun demek akl›m›z›n k›y›s›ndan geç-
mez, beter ol!

Bir gram ac›ma duyarsak, namerdiz.
Sen o halinde bile, insafa, izana gelmi-
yorsan, sen insanl›ktan ç›km›flsan, insan
olan insan sana niye ac›s›n?

Çok ah›n› ald›n halk›m›z›n. Bilinir,
bilmeyenler ö¤renecek; “Mazlumun ah›
indirir flah›”! Henüz indirilmifl olmasan
da sürünüyorsun ya iflte. Mazlumun
ah›, flimdilik aheste aheste ç›k›yor.

*

Gözünü k›rpmadan yüzlerce insan›n
katledilmesini imzalayan, gözünü k›rp-
madan milyonlarca insan›m›z› iflsiz b›-
rakan IMF kararlar›n› imzalayan birine
karfl› “hümanist” hiç bir duygu tafl›ya-
m›yoruz ne yaz›k ki. Sürüm sürüm sü-
rünmesinden baflka bir dile¤imiz yok.

Hani flu 12
Mart’›n bal-
yozcu cellad›
Nihat Erim
için Mahsu-
ni’nin türkü-
sünde söyle-
di¤i gibi
“Erim erim
eriyesin”!..

*

Sürünecek! Daha flimdiden, kendi-
sinin y›llarca hizmet ettikleri bafllad›
onu aya¤a düflürmeye. “Art›k buna-
d›n, düflkünlefltin, çekil!” diye ba¤›r›-
yorlar koro halinde. Vücudundaki kir-
lere kadar “kirli çamafl›rlar›n›” dök-
meye bafllad›lar.

“Bunad›n, düflkünlefltin, çekil” ko-
rosuna emperyalist tekellerin sözcüsü
ekonomi yay›nlar›, Amerikan, ‹ngiliz
medyalar›, ve nihayet IMF’nin kendisi
de kat›ld›.

Zavall› Ecevit. Sen gece gündüz ça-
l›flmad›n m› onlar›n istedikleri yasalar›
ç›karmak için? Onlar›n huzuru ve istik-
rar› için, bu ülkenin hapishanelerinde
oluk oluk kan ak›tmad›n m›? F tipleri-
ni açm›fl olman bile onlarda en küçük
bir “vefa” duygusu yaratmam›fl bak.
Oysa o günlerde ne çok övmüfllerdi se-
ni. fiimdi seni ve eflini rezil eden Emin
Çölaflanlar, Ayd›n Do¤an’lar, o zaman-
lar nas›l da alk›fll›yorlard›. Hiç bitmeye-
ce¤ini sand›n bu alk›fllar›n. Mazlumun
ah›n› hiç hesaba katmad›n. Ama iflte
böyle, sümüklü bir mendil gibi burufl-
turup atarlar adam› bir kenara. Senin
ait oldu¤un burjuvazinin karakteri bu.
Demirel örne¤inden de ders almad›n.
Ony›llarca Amerikanc› düzenin bekaas›
için katliamlar, iflkenceler, Susurluk,
zulüm ve sömürü uygulad› ama yine
hizmet etti¤i o kesimler taraf›ndan kö-
fleye at›ld›.

fiimdi s›ra sende. Demek ki, geceli
gündüzlü çal›flm›fl olmak da yetmiyor.
Amerikanc› düzenin bekaas› için gerek-
li özellikleri kaybedince, efendi için
ufla¤›n da hiçbir de¤eri kalm›yor.

*

“Mazlumun ah›” deyip geçmeyin.
“Mazlumun ah› indirir flah›” denilmiflse,
tarihin bir bildi¤i vard›r. fiart olsun yer-
de kalmaz ah›m›z Ecevit, tüm Ecevitler.
Gece düflünüzde, gündüz karfl›n›zda
kabusunuz oluruz. Oluruz inan›n. Biz
otuz gün de¤ill, otuz y›l da kalsak hüc-
relerinizde, koruruz beynimizi, dilimiz,
devrim demeyi sürdürür dolaflmadan.
Ama siz yapamazs›n›z. Yapamazs›n›z,
çünkü mazlumun ah›n› ald›n›z bir kere.
Mazlumun ah›, flöyle veya böyle, yerde
kalmayacakt›r!

Mazlumun
ah›...

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

Ömür boyu devrimcilik onlar›n ki... Onlar,
zincirin, zulmün karetmedi¤i büyük taham-
mülün sahipleri... ‹flkencelerin, zindanlar›n
vazgeçiremedi¤i büyük düfllerin adamlar›...

Zor y›llarda da, zor ifllerin emekçileri...
1970’li y›llar›n bafllar›nda kat›ld›lar kavgaya.

Kat›l›fl o kat›l›fl...
Onlar verdikleri sözler u¤runa as›labilecek

erdemin temsilcileriydiler. ‹ktidarlar, ne za-
man idam ilmikleriyle tehdit ettiyse onlar›,

“cesaretiniz varsa as›n!” dediler. Marksizm-
Leninizmin ve cüret ve fedakarl›¤›n, har-

man›yd› onlar.
Ömür boyu kavgan›n ustas›yd›lar...

Tarih:
1988

Yer:
Gaziantep Özel Tip Cezaevi

A. Faz›l Özdemir
ve ‹brahim ‹lçi,

so¤uk bir k›fl gününde,
s›cak sohbetlerinden

birindeler
v

Oligarfliyi ve
emperyalizmi korku-
tan Türkiye Tablosu

ve 12 Temmuz

12 Temmuz fiehitleri

v

OHAL gider
GÜNEYDO⁄U

MÜSTEfiARLI⁄I
gelir...

Bask›, yasak, zulüm
sürer...

“Demokrasi için” diye
AB’yi savunanlar
F tiplerine ne
diyorsunuz?

“Ba¤›ms›zl›k için” diye
AB’ye karfl› ç›kanlar

IMF’ye ne
diyorsunuz?

11 y›l önce, 12 Temmuz 1991’de, ‹stanbul’da devrimcilere karfl› dü-
zenlenen sald›r›, ABD Baflkan› Bush’un ziyaretinin hemen öncesinde
gerçeklefltirilmiflti. Ama 12 Temmuz’daki “Amerika ba¤lant›s›”, sa-
dece katliam›n Bush’un ziyaretinin öncesine denk gelmesiyle s›n›rl›
de¤ildir. Amerika, bu operasyonun her aflamas›nda vard›r. Dahas›,
Amerika, 12 Temmuz’un sadece bir bafllang›ç oldu¤u, izleyen y›llar-
da giderek t›rmand›r›lacak olan imha ve tasfiye politikas›n›n da ar-
kas›ndaki askeri ve siyasi güçtür.

Türkiye oligarflisinin iç-d›fl, ekonomik-siyasi-askeri politikalar›,
1950’lerden bu yana hiç bir zaman ABD’den ba¤›ms›z olmam›flt›r.
Kontrgerillan›n ilk örgütleniflinden sivil faflist hareketin oluflturul-
mas›na, SSCB’ye karfl› izlenen düflmanl›k politikalar›ndan Ortado-
¤u’daki rolüne kadar, Türkiye’de hiç bir geliflme yoktur ki, ABD’nin
damgas› olmas›n. ABD, kendi politikalar›n› uygulayacak güçlerin e¤i-
tilmesinde de bizzat yer alm›flt›r. Ülkemizdeki bir çok burjuva poli-
tikac›, hemen tüm polis, ordu flefleri ABD’nin e¤itiminden geçmifl-
lerdir.

Böyle oldu¤u içindir ki, 12 Eylül 1980 günü, Washington’daki politi-
kac›lar ve generaller, ülkemizdeki askeri darbeyi “bizim çocuklar
baflard›lar” nidalar›yla karfl›lad›lar. Halk›m›z, orduyu, “bizim çocuk-
lar›m›z” san›yordu ama, generaller, Amerika’n›n çocuklar›yd›. 12
Eylül cuntas›, ABD’nin teflvik ve onay›yla yap›ld›. O zaman “24 Ocak
kararlar›” olarak adland›r›lan IMF program› bir an önce uygulanma-
l›yd›; bu ABD’nin iste¤iydi. IMF programlar›n›n uygulanmas›n›n
önünde engel olan halk›n mücadelesi ve devrimci hareket, sindiril-
meli, ezilmeliydi; bu da Amerikan tekellerinin iste¤iydi. Evren bafl-
kanl›¤›ndaki 12 Eylül 1980 cuntas›, ABD’nin ve iflbirlikçilerinin ç›-
karlar›n› korumak üzere ifle koyuldu.

Cunta, Amerikal› ak›l hocalar›yla birlikte, ülkeyi “yeniden bir cunta
yap›lmas›na gerek duyulmayacak hale getirme”nin program›n› yap-
t›lar. Bu program›n içinde, 1982 faflist anayasas›, MGK’n›n rolünün
artt›r›lmas›, DGM’ler, fabrikalar› ve okullar› k›fllaya çevirecek yasal
ve idari düzenlemeler vard›. Ama bunlardan daha belirleyici olan›, o
zamana kadar daha s›n›rl› alanlarda baflvurulan kontrgerilla politi-
kalar›n›n ve kontrgerilla örgütlenmesinin, devletin tüm politika ve
idaresini kapsayacak tarzda geniflletilmesinin kararlaflt›r›lmas›d›r.
Susurluk Devleti dedi¤imiz yap› ve onun politikalar›, iflte as›l olarak
bu süreçte infla edilmifltir.

1990’larda ise, Susurluk, devletin kendisi haline getirilmifltir.
ABD’nin, Irak sald›r›s›yla dünya çap›nda “imparatorlu¤unu” dayat-
ma politikas›n› yürürlü¤e koymas›yla, ayn› dönemde Türkiye’de de
Susurluk Devleti’nin hayat›n her alan›na müdahalesi ve kontra sald›-
r›lar›n›n artmas›, bir tesadüf olmay›p ABD-Türkiye oligarflisi aras›n-
daki içiçeli¤in bir göstergesidir. SSCB’nin da¤›lmas›yla ideolojik plan-
da “sosyalizm öldü” propagandas›n› yükselten ABD emperyalizmi,
bunu askeri planda da tüm sosyalistleri, devrimcileri fiziki veya siya-
si olarak imha etme politikas›yla tamamlam›flt›r.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 3

‹çindekiler

3... 12 Temmuz, Susurluk ABD
Sald›r›s›d›r

5... Hücrelerden: Yüre¤imizdeki
“ko¤ufl”lar

6... ‹tiraflar...
Sivas’ta Katledilenler An›ld›

9... Bask›, Terör Zulüm Sürer!
10... Abdulbari’nin Ölümüyle Att›¤›

Slogan...
12... Makyajdan Usanmad›lar
13... ABD’nin ‘ Tak-fiak’ç› Generalleri
14... Emekçilerden: Çare seçim De¤il

Güvence, Sendikalar De¤il
16... Medine Bircan’› Katleden Düzen
17... Hortlayan fiark Ç›ban›
18... 50 Y›ld›r Demokrasiyi ve

Ba¤›ms›zl›¤› Yokeden
21... Kendisi K›zakta Fikri Avrupa

Yönetiminde
22... Siparifl Anket

Ba¤›ms›z Türkiye: Ormanlar› da
Sat›n

24... ‘Niyet Mektubu’ Aynad›r
Yalanlara Bakmay›n

26... Dönüm Noktas›-2
30... Onlar› Tan›mak, Hayat›

kavramakt›r
34... Siyonist Likut Parti Üyesi

Bush’un Konuflmas›
35... ‹srail Usulü ve Oligarfli Usulü
36... UCM ve ABD’nin Hukuksuzlu¤u
38... Aç B›rak, Katlet, ‘Yard›m’la

Dilencilefltir
39... Yurtd›fl›ndan
40... Karadeniz Tütün, Çukurova

Pamuk...
42... Solun Beyni: “ Sol Dalga”

Düzenin K›y›lar›na Vurup K›r›ld›
44... Ak›ll› Solculu¤u Ö¤ütlüyor
46... Tecrite Karfl› Ç›kmayan, ‹nsan

Haklar›n› Savunuyorum Demesin
48... Yalan Ça¤›...
49... Kahramanlar Ölmez
50... Medya: “ Tarafs›z” Bas›n Buysa

12 Temmuz,
Susurluk-ABD sald›r›s›d›r

12 Temmuz sald›r›s›, iflte böyle bir dönemin sald›r›-
s›d›r. 12 Temmuz katliam›n›n anlam›, hemen katli-
am›n ertesinde flu aç›kl›kla ortaya konmufltu: “Hal-
k›m›z›n ekonomik, sosyal, siyasal, ulusal talepleri
için yürüttü¤ü mücadele, devrimci güçlerin dünya-
da olan›n aksine, sosyalizm bayra¤›n› yükseltmeye
devam etmeleri, emperyalizmi ve iflbirlikçilerini de-
rinden rahats›z ediyor. ‘Yeni dünya düzeni’ peflinde
koflan ABD, her fleyin kendi arzusuna göre biçim-
lendi¤i bir dünya özlemiyle, iflbirlikçi iktidarlardan
‘ç›ban bafl›’ olarak gördü¤ü güçlerin ezilmesini isti-
yor. ANAP iktidar›n›n, CIA ile iflbirli¤i halinde M‹T,
kontgerilla ve siyasi polisi devrimci, ilerici güçlerin,
halk güçlerinin üzerine salmas›, kanl› katliamlara
yönelmesi iflbirlikçi egemen s›n›flar›n gelecek endi-
flesinin ürünü oldu¤u kadar, emperyalizmin bu iste-
¤inin de sonucudur.”

ABD’nin “yeni dünya düzeni” çerçevesinde yapt›¤›
planlamalarda Türkiye’ye yükledi¤i rol, Türkiye’yi
Ortado¤u’da “2. ‹srail” olarak, Balkanlar ve Kafkas-
larda da hem askeri, hem ekonomik ve siyasi tafle-
ron olarak kullanma vard›r. Türkiye’nin ABD’nin
verdi¤i bu görevi en iyi biçimde yapabilmesi içinse,
önce içte “temizlik” yapmas›, baflta devrimciler ol-
mak üzere, muhalif güçleri sindirmesi gerekiyordu.
12 Temmuz’da Türkiyeli devrimcilere s›k›lan kur-
flunlar, Amerikan kurflunlar›d›r. Bu operasyonun ka-
rar›n› alanlar, uygulayanlar, Amerikan›n, Amerikan
tekellerinin uflaklar›d›r.

Susurluk Devleti, Amerika’n›n Türkiye’de oluflturdu¤u
devlet yap›lanmas›n›n ad›d›r. Hem ABD’nin, hem Av-
rupa’n›n her y›l yay›nlad›klar› “insan haklar› raporla-
r›”nda, ülkemize iliflkin olarak da çeflitli insan hakla-
r› ihlalleri, anti-demokratik uygulamalar, bir biçimde
say›l›p dökülürken, ne ABD’nin ne de Avrupa’n›n Su-
surluk Devleti örgütlenmesinin ve politikalar›n›n hiç
sözkonusu edilmemesi, iflte bunun sonucudur. Su-
surluk Devleti, emperyalistler ve iflbirlikçileri için
vazgeçilmez ihtiyaçt›r. Türkiye’deki ya¤ma ve talan›
sürdürmeleri, Türkiye’yi bölgede istedikleri biçimde
kullanabilmeleri ancak Susurluk Devleti’yle müm-
kündür. Bunu görmek, ülkemizdeki tüm siyasi güç-
ler aç›s›ndan hayati bir zorunluluktur.

Tüm yasad›fl›l›¤›yla, gayri-meflrulu¤uyla Susurluk
Devleti’nin aç›¤a ç›kt›¤› noktada, devletin “Susur-
luk’un üstünü örtme” operasyonu, Susurluk’u bir
kumarhanecinin öldürülmesine indirgemede somut-
laflt›. Ama devletin d›fl›nda, muhalif güçler de, de¤i-
flik düzeylerde Susurluk’un flu veya bu konuda s›n›r-
land›r›lmas›nda z›mnen düzenle uyum gösterdiler.
Kimileri Çiller-A¤ar-Bucak’la s›n›rlarken, kimileri,
sorunu sadece “Kürt ifladamlar›n›n, Hizbullah cina-

yetlerinin” aç›¤a ç›kar›lmas›na indirgedi. A¤ar’›n
“Binlerce operasyon yapt›k” sözlerinin üzerine git-
me cesareti gösterilmedi. Devrimcilerin d›fl›nda,
Susurluk’a “en genifl kapsaml›” karfl› ç›k›yor görü-
nenler bile, Susurluk Devleti’nden infazlar›n, katli-
amlar›n hesab›n› sormad›lar. Bu infazlar›n, katli-
amlar›n yap›ld›¤› dönemlerde seslerini ç›karmad›k-
lar› gibi, Susurluk’un deflifre olmas›nda da bu nok-
tada sessiz kald›lar. Adeta “meflru” görüldü dev-
rimcilerin infaz edilmesi. Bunun “polisle devrimcile-
rin düellosu” oldu¤u san›ld›. Ne bu politikan›n ar-
kas›ndaki Susurluk DEVLET‹, ne de onun arkas›n-
daki ABD görülmek istenmedi. Devrimciler üçer be-
fler infaz edilirken, ABD’nin art›k diktatörlükleri
desteklemekten vazgeçti¤i, dünyaya demokrasi, in-
san haklar› do¤rultusunda müdahalelerde bulundu-
¤unun teorisi yap›l›yordu.

12 Temmuz’dan bugünlere uzayan onbir y›l, Türki-
ye’de devleti, yap›s›n›, desteklerini görmek için yete-
rince veriyle doludur. Susurluk’un devlet oldu¤u, bu
devletin Amerikanc›l›¤›, akan her damlakanda, çal›-
nan her kuruflumuzda, devletin ve emperyalizmin
sorumlulu¤unun oldu¤u, Türkiye’nin temel siyasal
gerçekleridir. Bu gerçekleri görmeyen, görmek iste-
meyenlerin, haklar ve özgürlükler mücadelesini, de-
mokrasi ve ba¤›ms›zl›k mücadelesini bu güçlere kar-
fl› sürdürmeyenlerin, Türkiye ve dünya siyasetindeki
yeri, hiçtir. Ne emperyalizm, ne devlet, onlar› neti-
cede “tehlikesiz” say›p kaale almayacakt›r. Türkiyeli
devrimciler, 32 y›ld›r bu bilinçle ve bu gerçeklerin
gerektirdi¤i cesaretle emperyalizme ve oligarfliye
karfl› mücadele devam ediyorlar. Devrimciler varol-
du¤u sürece de Türkiye ABD’nin korkusuz, engelsiz
at koflturdu¤u bir emperyalist çiftlik olmayacak!

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 164

12 Temmuz’da
Türkiyeli devrimcilere s›k›lan

kurflunlar, Amerikan kurflunlar›d›r.
Bu operasyonun karar›n› alanlar,

uygulayanlar, Amerikan›n,
Amerikan tekellerinin uflaklar›d›r...

Susurluk, devletin kendisi,
devlet de Amerikan ç›karlar›n›n

bekçisidir...

Ekmek ve Adalet / 08 Temmuz / Say› 16 5

Hücrelerde, Niyazi Ayd›n ve 12
Temmuz flehitlerimizleyiz. Hücreleri-
mizde, onlar›n “cesaret, cesaret, da-
ha fazla cesaret” diyen sesleri yank›-
lan›yor. Hücrelerimizde, onlar›n
1990’lar›n dünyas›nda sosyalizmi sa-
vunma kararl›l›klar› var. De¤il 8 met-
rekara, 8 santimetrekareye de koysa-
lar bizi, orada sosyalizm yine olacak.
Orada flehitlerimiz, orada idealleri-
miz, orada direniflimiz yine olacak.
12 Temmuz flehitlerimiz, hücrelerde
konu¤umuz bugün. Onlar yabanc›s›
de¤iller zaten zindanlar›n.

‹brahim Erdo¤an ve Cavit Özkaya,
Apo’larla, di¤er yoldafllar›yla birlikte,
ölüm orucundaki ilk ö¤retmenlerimiz-
di. 75 gün açl›¤› ilk onlar yaflad›lar,
75 gün ölümü hücre hücre ilk onlar
yendiler. Zulmün karfl›s›nda, her sa-
vafltan al›nlar› dik ç›kmay› ö¤rettiler
bize. 12 Temmuz’da ö¤rettikleri gibi
düfltüler. 19 Aral›k’ta ö¤rettikleri gibi
tutuflturduk bedenlerimizi. Gelifltirdik
direnme geleneklerimizi. Bize vasiyet
ettikleri gibi, onlar› aflt›k. K›z›lde-
re’den bu yana öyle de¤il mi? Destan-
lar› destanlara ekleyerek sürdürüyo-
ruz bu kavgay›. Her devrim ayn› za-
manda bir destan de¤il mi zaten!

Hücrelerde 12 Temmuz flehitleri-
mizleyiz. Hücre duvarlar›m›zda onla-
r›n resimleri yok flimdilik. Evet, “ör-
güt karargah›na çevrilmifl” diye de-
magojisi yap›lan tüm ko¤ufllar›m›zda
duvarlarda, ranzalar›m›z›n baflvuçla-
r›nda flehitlerimizin resimleri as›l›yd›.
fiimdi o görkemli resimler yok diye
“karargah” da¤›t›lm›fl m› oldu? Ya

yüre¤imizde, beyinlerimizdeyse o
“örgüt karargahlar›”!

Bir operasyon yap›p flehitlerimizin
resimlerini sökebilirler, y›rt›p atabi-
lirler, atm›fllard›r da; ama onlar› yü-
reklerimizden sökebilirler mi? Onla-
r›n beyinlerimizde hep as›l› duran
tablolar›n› ç›kar›p atabilirler mi? Ni-
yazi Ayd›n’›n “nerede bir Devrimci
Solcu varsa, örgüt oradad›r” diyen
sesini kulaklar›m›zdan silebilirler mi?

Avrupa’n›n “oda”lar› ve “birey”i,
Anadolu devriminin, devrimcili¤inin
“ko¤ufl”lar›, “imece”si ve “örgüt”ü
karfl›s›nda flimdiden yeniktir.

Biz buraday›z. Hücrelerde. Örgüt
de burada. Biz buraday›z. Hücreler-
de. Niyazi Ayd›n’›n sesi yine kulaklar›-
m›zda: Biz varsak, mücadele de var.

Ko¤ufl yaflam›, baflka deyiflle, kol-
lektif yaflam, bizim yüre¤imizde, bey-
nimizde. Bu yürek, bu beyin yerinde
durdukça, ko¤ufl duvarlar›ndaki re-
simler de yerinde demektir. Bize ba-
k›yorlar hala.

Görmeyelim istiyorlar o bak›fllar›.
Duymayal›m istiyorlar o sesleri.
Amaç bu tabii ki. Hücreler, tecrit bu-
nun için. Zulümleri bunun için. Ama o
resimleri indiremezler yerlerinden;
sökülmez çivilerle çak›l› onlar yüre¤i-
mize. F tiplerinin duvarlar›na da çaka-
ca¤›z o çivileri. Herkes emin olsun.
Duvarlar› y›kaca¤›z. Kollektif yaflam›-
m›z boy verecek yine y›k›lan duvarla-
r›n aras›nda. Biz yapaca¤›z dedik mi
yapar›z; öyle de¤il mi Niyazi yoldafl,
öyle de¤il mi ‹brahim yoldafl! Tan›¤›-

m›zs›n›z, tarih tan›¤›m›z. Son sö-
zü biz söyleyece¤iz. Çünkü dire-
niyoruz. Çünkü destan›m›z de-
vam ediyor. D›flar›da, içeride, fle-
hirlerde, da¤larda, ba¤›ms›zl›k,
demokrasi ve sosyalizme yürü-
yen devrimimizin destan›na hüc-
re duvarlar›n›n ard›nda kendi sa-
t›rlar›m›z› ekliyoruz.

Yüre¤imizdeki “ko¤ufl”lar1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
627. gün

S›vas’› alevlerin yak›p kavur-
du¤u o gün, S›vas’ta Valilik koltu¤unda oturan Ah-
met Karabilgin, Can Dündar’›n haz›rlad›¤› S›vas
katliam› belgeseline konufltu. 2 Temmuz tarihli
Milliyet, Valinin aç›klamalar›n›-itiraflar›n› flöyle
özetlemiflti:

Asker: Geç geldiler, seyrettiler
Polis: S›rtlar›n› s›vazlad›lar
‹tfaiye: ‹steksizdiler
‹çiflleri Bakan›: ‹fline dald›
Belediye Baflkan›: Bakan› yan›ltt›
Söylediklerinde yenilik yok belki; devleti tan›-

yanlar, S›vas katliam›n› do¤ru tahlil edenler için bi-
linmezlik yok. Ama tekrarda yarar var.

Bak›n, S›vas katliam›ndan bugüne biz neyi söy-
leyegelmifliz:

“Sivas’›n ateflinde gördü¤ümüz: ‘fieriat’ yak›-
yor; ‘Laik Düzen’ seyrediyor.

Bugün ‘‹rtica’y› “tehdit’ ilan eden MGK’n›n kan-
l› eli, Bugün, ‘zulme karfl› direnece¤iz’ diyen fleri-
atç›lar›n kanl› eli, SIVAS’TA B‹R-
L‹KTED‹R.

35 can›m›z› yakan el,
Ordusu, Polisi, M‹T’i, ‹tiyle,

Gericisi, Yobaz›yla, SHP’si,
DYP’si, ANAP’›, RP’si, MHP’siy-
le

Susurluk Devletidir.” (Kurtu-
lufl, say›: 87, 27 Haziran 1998)

Valinin söylediklerinin, ek-
siklerinin tamamlanm›fl halidir
yukar›daki anlat›m. 9 y›ld›r söy-
lüyoruz. Ama olsun; tekrar, ha-
la katliam›n sorumlular›n› teflhis
etmeyen, etmek istemeyenlerin
gözlerini açmak için de gerekli.

“Göz göre göre” gerçekleflti-
rilen katliam› “an an” yaflayan
bir “devlet yetkilisi” konuflan.
An an yaflanan geliflmeler, katli-
am›n tüm suç ortaklar›n› da bir
bir ele veriyor.

Asker öylece bekledi

Karabilgin, askerin ilk andan itibaren olaylar› ya-
k›ndan izledi¤ini hatta Genelkurmay Baflkan› Orgene-
ral Do¤an Gürefl'in kendisini arayarak "Orada 6 bin
mevcudum var, hepsi emrinde" dedi¤ini de anlatt›:
'Paflam bunlar› bana söylemeyin. Yan›mda Tugay Ko-
mutan› var... Ona söyleyin, talimat›n›z› ona verin' de-
dim. Tugay Komutan› telefonu ald›, 'Baflüstüne komu-
tan›m' dedi ve gitti". Ancak Vali Karabilgin'e göre,
beklenen askeri kuvvet bir türlü gelmedi.

"Oteli de¤il orduevini korudular"

Vali Ahmet Karabilgin "Asker yetiflti" sand›klar›n-
da yaflanan hayal k›r›kl›¤›n› ise flöyle anlatt›: "Sonun-
da 20-30 asker geldi, hükümet meydan›na... Ama
orduevini koruyacak flekilde mevzi ald›lar. Bunlar›
maalesef ben yaflad›m, gördüm... Mad›mak'ta... yo-
¤unlaflmas› laz›m. Ama askeri birlikten parça parça
gelen bu gruplar olay yerinden çok, ana caddedeki

ma¤azalar›n, kuyumcular›n, askeri
risk alt›na atmayacak bölgelerin et-
raf›nda güvenlik önlemi ald›lar".

Polis teflvikçi, itfaiye isteksiz

... Emniyet Müdürü 'itfaiyeye
tazyikli su s›kt›r›p da¤›tal›m' dedi.
Ancak Belediye Baflkan› 'Su s›k›ld›¤›
zaman halk birbirini ezer' gibi baha-
nelerle olumsuz tav›r ald›. Bir süre
sonra itfaiyeyi hükümetin önüne ge-
tirtebildik, ama ileriye ad›m atama-
d›. Hep kafamda bunlar› düflünü-
rüm, acaba otelin yanaca¤›n› birileri
biliyor muydu da o rahat dönemde
itfaiye gelmedi diye.. Oysa araçlar
yanarken bir tek itfaiyeyi otelin önü-
ne ulaflt›rabilmifl olsayd›k, kesinlikle
oteli yakt›rmazd›k. itfaiye buna is-
tekli miydi? Hay›r, itfaiye de istek-
sizdi".

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 166

‹T‹RAFLAR, “Göz Göre Göre” Katliam›n

Sorumlular›n› Görmezden Gelenlere, Katliam›n
Sorumlular›yla Çat›flmaktan Kaçanlara

‹THAF OLUNUR!

Aleviler, Ayd›nlar, iflte
yakanlar, iflte katiller!

Hala laiklik ad›na, yakan-
larla iflbirli¤i yapmaya

devam edecek misiniz?

‹flte yakanlar!

Devlet var alevlerin ar-
kas›nda, MGK var, ordu
var, “Sosyal demokrat-

lar” var.

Hala onlar› görmezden
gelip, onlarla çat›flmak-
tan kaç›p, sadece “yo-
bazlara” karfl› ç›kmaya

devam m› edeceksiniz?

'Gazan›z mübarek olsun' deyince...

Dönemin Refah Partili Belediye Baflkan›, halen
Saadet Partisi milletvekili Temel Karamollao¤-
lu'nun... olaylar s›ras›nda teskin edici bir konuflma
yapmas›n›n gündeme geldi¤ini, bunu kendisinin de
onaylad›¤›n›, ancak baflkan›n konuflmas›na "Gazan›z
mübarek olsun" diye bafllad›¤›n› söyledi: "Baflkan›n
konuflmas› grubu teskin mi etti, yoksa daha m› çok
alevlendirip cesaretlendirdi, bunu kamuoyu yorum-
las›n" dedi.

'Bakan takviye gönderseydi'

Karabilgin, 2 Temmuz günü DYP'li ‹çiflleri Baka-
n› Mehmet Gazio¤lu'ndan yard›m talep etti¤ini be-
lirtirken de flunlar› söyledi: "içiflleri Bakan›'n›n, ben-
den sonra Belediye Baflkan› Karamollao¤lu'nu arad›-
¤› anlafl›l›yor. Bu konuflmadan da, benim abartt›¤›m
kadar büyük bir tehlike bulunmad›¤› sonucunu ç›ka-
r›yor. Oysa Bakan, takviye gönderse bunlar yaflan-
mazd›.

Beni linç edeceklerdi

Karabilgin, sald›rganlar›n oteli yakt›ktan sonra
"Vali istifa" sloganlar›yla Valili¤e yürüyüp kap›ya
dayand›klar›n› hat›rlatarak flöyle anlatt›: "Ya¤mur
gibi tafl ya¤›yordu. 3 vali yard›mc›m, Emniyet Mü-
dürü, Jandarma Komutan›, iki korumam ve odac›m
afla¤›da. Baflka kimse kalmad›... Sald›rganlarla
aramda sadece 30-40 basamak var. Adamlar gire-
cek, beni linç edecek, yeflil bayra¤› da yukar› asa-
cak... Umutlar›n tamamen tükendi¤i o anda, Jan-
darma Komutan›n›n, Alay binas›n› korumakla gö-
revli 18 kiflilik bir yedek timden söz etti¤ini belir-
ten Karabilgin... bu timin bafllar›nda bir baflçavuflla,
havaya atefl ederek hükümetin önüne geldi¤ini, sal-
d›rganlar› geriletti¤ini ve kendilerini linç edilerek
öldürülmekten kurtard›¤›n› anlatt›.”

‹flte anlat›lanlar bu kadar. Kim yakt›, kim bak-
t›, çok aç›k.

ALEV‹LER, AYDINLAR, S›vas katliamc›lar›yla
HESAPLAfiMAK zorunda. Hesaplafl›lacak olanlar,
gerici, yobaz bir güruhtan ibaret de¤il. Ordusu,
MGK’s›yla, sosyal demokrat›, gericisiyle düzen
partileriyle, SUSURLUK DEVLET‹YLE HESAPLAfiI-
LACAK! Bu hesaplaflmaya yanaflmayan, S›vas katli-
am›n›n sorumlular›yla el ele kol kola olanlar, S›-
vas’› anmas›nlar bile. S›vas’ta yak›lanlar›n kemikle-
rini s›zlatmas›nlar.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 7

S›vas’ta Katledilenler An›ld›
“Diri Diri Yak›lanlar›n Ifl›¤›
Sönmeyecek!”

Nurtepe’de 2 Temmuz akflam›, S›vas’ta katledilenleri
anmak için meflaleler yan›yordu. Gericisi, ordusu, polisi,
“sosyal demokrat”›yla ayd›nl›¤› bo¤an karanl›¤a, meflalelerle
cevap verildi Nurtepe’de. Mahalle halk›ndan yaklafl›k seksen
kiflilik bir grup, toplanarak meflaleli ve pankartl› bir yürüyüfl
gerçeklefltirdiler. “12 TEMMUZ'DAN 19 ARALIK'A YAKILAN
B‹Z‹Z UNUTMADIK UNUTMAYACA⁄IZ -NURTEPE HALKI”
yaz›l› pankart önlerinde, "Katil Devlet Hesap Verecek","Dün
Marafl't› Bugün S›vas Çözüm Faflizme Karfl› Savafl!","S›vas'›
Unutmad›k Unutmayaca¤›z!" sloganlar› dillerindeydi.

Polis panzerlerinin gölgesinde süren eyleme, mahalle
halk› yer yer alk›fllar›yla, ard›ndan korteje, sloganlara
kat›larak destek verdiler.

S‹VAS: Sivas'ta Mad›mak Oteli önünde yap›lan bir bas›n
aç›klamas›yla katliam lanetlendi. ‹STANBUL: S›vas’ta
yak›larak katledilen flair-yazar As›m Bezirci Zincirlikuyu,
halk ozan› Nesimi Çimen Karacaahmet'teki mezarlar›
bafl›nda an›ld›lar. ANKARA: S›hhiye Abdi ‹pekçi Park›'nda
yap›lan mitingte Sivas’ta katledilenler an›l›rken, Sivas'›n
unutulmayaca¤› dile getirildi. Haklar ve Özgürlükler
Platformu’nun da yerald›¤› mitinge yaklafl›k 2500 kifli
kat›ld›. ESK‹fiEH‹R: ‹ki ayr› anma yap›ld›, Hac› Bektafl-›
Vakf› ve Hac› Bektafl-› Veli Derne¤i üyeleri, Vilayet Alan›'nda
toplan›rken, Eskiflehir Demokrasi Platformu üyeleri de,
Vardar ‹fl Merkezi önünde toplanarak katliam› protesto
ettiler. ADANA: Sanatç›lar Park›'ndaki bir anma töreni
yap›ld›. ‹ZM‹T: Cumhuriyet Caddesi'nde katliam› protesto
için bir yürüyüfl yap›ld›. ‹ZM‹R: 3 Temmuz’da Konak
Meydan›’nda yap›lan mitingde S›vas’ta yak›lanlar an›ld›.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 168

UNUTALIM K‹,
B‹R DAHA YAKIN!

S›vas anmalar› geçti¤imiz y›llardan farkl› gelifl-
melere sahne oldu. S›vas katliam›nda devletin te-
tikçili¤ini yapan gericiler ve düzen savunucular›
“unutal›m” dediler.

“Lanet”den Kurtulma Giriflimleri
‹lk giriflim, S›vas Ticaret ve Sanayi Odas›

(STSO) öncülü¤ünde, S›vas’daki bütün kitle ör-
gütlerini, partileri, oda ve sendikalar› bir araya
getirme, birlikte bildiri yay›nlama, etkinlik düzen-
leme giriflimiydi. SP’den BBP’ye, MHP’ye kadar
bizzat katliam›n içinde yeralanlar da ayn› giriflim
içindeydiler. STSO niyetini aç›k olarak dile getiri-
yor. S›vas’da yanan ateflin külleri aras›nda ticari
ç›karlar›n›n zedelenmesi, “lanetlenmifl bir flehir”
havas›ndan kurtulmak oldu¤unu kendileri anlat›-
yor; bu olay sayesinde ticari iliflkilerimiz, ifllerimiz
bozuldu, S›vas, Mad›mak ile an›lmaya baflland›...

Faflist, dinci partiler de bu vesileyle katliamda-
ki sorumluluklar›n› unutturmak istemifllerdi. An-
ma öncesi yap›lan toplant›lara, ildeki solcu, alevi
olarak bilinen örgüt, kurum, sendika ve partiler
de ça¤›r›ld›. Ortak bildiri haz›rlama giriflimleri ya-
flananlara “katliam” bile denilmemesi, yakanlar›n
“ma¤dur” olarak gösterilmek istenmesi gibi ne-
denlerle sonuçsuz kald›. Bu nedenle ayr› iki etkin-
lik düzenlendi.

Devletin Suçunu Unutturma
‹kinci giriflim, Hürriyet yazar›, burjuvazinin bafl

sözcülerinden Ertu¤rul Özkök taraf›ndan dile ge-
tirildi.

Devlet ony›llard›r katleder, yakar, yokeder,
sonra bir vesileyle “unutal›m... bar›fl-kardefllik...”
demagojileri yapar. Sonra yeni bir katliamla amaç
has›l olur. Unuttukça, belle¤imiz zay›flad›kça, an-
malarda kitlesellikler düfltükçe, öfke dindikçe dev-
let yeni katliamlar için zemin bulacak demektir.

Ertu¤rul Özkök’ün 3 Temmuz tarihli “S›vas’›
böyle anmaya itiraz›m var” bafll›kl› yaz›s›ndan bir

al›nt›yla örnek verelim:

“Bu vahfleti her y›l böyle anarak iyi bir fley mi
yap›yoruz?.. Hay›r, iyi bir fley yapm›yoruz. Bu an-
ma biçimiyle nefreti canl› tutuyoruz. O flehirde ya-
flayan insanlar›n ço¤unun üzerinde hiç haketme-
dikleri bir stres yarat›yoruz. Bu vahflet üzerine
sünger çekip, onu unuttural›m m›? Hay›r asla
böyle bir fley istemiyorum. Ama bu olay› tersyüz
edelim diyorum. Yani, onu ‘nefreti üreten’ bir
ayin olmaktan ç›kar›p, ‘sevgiyi kardeflli¤i afl›layan’
bir flölene dönüfltürelim... Geçmiflte kalan bir ola-
y› her y›l nefret olarak yeniden üretmekten vaz-
geçmeyeceksek, o zaman fanatik Ermenilere söy-
leyecek ne laf›m›z olabilir...”

Devletin valisi katliamda kimlerin ne rol oyna-
d›¤›n› aç›k olarak anlat›yor. Genelkurmay’›n içinde
olmad›¤›, yönetmedi¤i hiçbir katliam yoktur bu
ülkede. Bazen gericileri, kimi zaman faflistleri kul-
lan›r, ama mutlaka yöneten Genelkurmay’d›r.

Özkök bu gerçe¤i unutmam›z› istiyor.

Süslü laflar›, niyetim unutturmak de¤il yalanla-
r›n› bir kenara b›rak›rsan›z, gerçek aç›k olarak or-
taya ç›k›yor; biz katledelim siz unutun.

Unutal›m ki, kül olmufl bedenlerimizi bir daha
yaks›nlar.

Unutal›m ki, Özkök’lerin düzeni rahat etsin,
devlet halk› aldatmaya devam etsin.

Unutan bir halk sadece flehitlerine ihanet etmifl
olmaz, yeni flehitler verilmesinin önünü de kendi
eliyle açar. Elbette unutmamak, sadece 2 Tem-
muzlarda soka¤a ç›kmak da de¤ildir; yakan, yoke-
den bir düzene karfl› örgütlenmek, bin y›ll›k ah›-
m›z›, öfkemizi hep diri tutmakt›r. Genelkurmay’›n
28 fiubatlar›n›n, ‘laiklik’ yalanlar›n›n pefline düfl-
memektir. Bizi yakan düzenin savunucusu Alevi
bezirganlar›na aldanmamakt›r. AB’nin ‘demokra-
si, insan haklar›’ yalanlar›yla düzene güç verme-
mektir.

Unutmamak, bin y›ld›r yanan ateflimizin aleviy-
le zalimleri yakmak için dö¤üflen devrimcilerle
birlikte olmakt›r.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 9

OHAL’in iki ilde
daha kald›r›lmas›n›n
ard›ndan “olumlu
geliflme” de¤erlen-
dirmeleri yap›lm›fl,
burjuva bas›nda de-
mokrasi, insan hak-
lar›, ekonomik yat›-
r›m zaman›... hava-

lar› estirilmiflti. Bir sonraki, yani 29 Haziran’da yap›lan
MGK toplant›s›nda devlet gelene¤i bozulmad›. OHAL’in yeri-
ne Güneydo¤u Müsteflarl›¤› kurulmas› gündeme getirildi.

Sözünü etti¤imiz ‘devlet gelene¤i’, her demokrasi, öz-
gürlük denildi¤inde daha da a¤›rlaflt›r›lm›fl bask› yasalar›n›n
ç›kar›lmas›d›r. Yalanla, hileyle halk› aldatma, gözboyaman›n
ad›d›r. Yani demokrasicilik oyununun zulüm ve terörle ko-
flut olarak sürmesidir. 141-142. maddenin kald›r›l›p yerine
TMY’nin getirilmesi en bilinen örnektir.

Ayn› gelenek OHAL’de de gündemde.

Güneydo¤u Müsteflarl›¤› ne ifl yapacakm›fl bas›ndan akta-
ral›m: OHAL Valili¤i’nden do¤an bofllu¤u dolduracakm›fl ve
Hadep’in geliflmesini engelleyecekmifl. Bir yasal partinin ge-
liflmesini engellemeyi kendine görev edinen bir müsteflarl›-
¤›n bunu nas›l yapaca¤› da s›r de¤ildir. Bask›, terör, yasak,
iflkence, zulüm... Yani bugün OHAL ne yap›yorsa Güneydo-
¤u Müsteflarl›¤› da onu yapacak.

OHAL’in ilk kuruluflu da s›k›yönetimin kald›r›lmas›yla ol-
mufltu. Daha do¤ru bir ifadeyle s›k›yönetim OHAL’e dönüfl-
türüldü. fiimdi de OHAL, GünMüs’e dönüflüyor.

Ad› ister OHAL, ister Müsteflarl›k isterse 'koordinatör
valilik' olsun; ‘nereye ba¤l› olaca¤› kesinleflmedi’ dense de
MGK emirlerini harfiyen yerine getirmek, yani bask› ve
zulmü sürdürmek en temel ifli olacakt›r. OHALin kald›r›ld›-
¤› söylenen yerlere bakmak bile bunu anlamak için yeter-
lidir. Daha geçen hafta Bingöl’de 30 sendika, parti DKÖ;
“OHAL 3 y›l önce kald›r›ld› ama bask›lar ayn› sürüyor...”
aç›klamas› yapt›.

Halk›n taleplerini, dilini kültürünü, ulusal haklar›n›, öz-
gürlü¤ünü, açl›¤›n›, iflsizli¤ini, yak›lm›fl köylerini tart›flm›yor
MGK, tart›flt›rm›yor. Daha fazla bask› ile nas›l bu talepleri
sustururum diye tart›fl›yor. Do¤u’da, Bat›’da devletin halka
karfl› temel politikas›d›r bu. Bu düzenin halka verebilece¤i
tek fley zulüm ve yoksulluktur.

OHAL YER‹NE GÜNEYDO⁄U MÜSTEfiARLI⁄I

“OHAL” gider, “GÜN-MÜS” gelir;

BASKI, TERÖR ZULÜM SÜRER!

Ad›m›z Da Devletten
‹çiflleri Bakanl›¤› yay›nlad›¤› bir ge-

nelgeyle çocuklar›m›za konulacak isim-
leri de belirlemek için tüm illerde ko-
misyonlar kurmaya bafllad›. Komisyon,
çocuklar›m›za koyaca¤›m›z isimlerin
‘devletin bölünmez bütünlü¤üne’ uygun
olup olmad›¤›na, Türkçe’de telaffuz
zorlu¤u bulunup bulunmad›¤›na araflt›-
r›p karar verecekmifl. Komisyonun “bu
ismi koymayacaks›n” uyar›s›na uyma-
yanlar ise mahkemelere sevkedilecek-
mifl. Suç mu? Devleti bölmekten tutun
da, yasad›fl› örgüte yard›ma kadar gide-
cektir. Faflizmin mant›¤›, bask›s›nda s›-
n›r› yoktur.

Anadil ‹ste¤ine Sürgün
E¤itim-Sen Bingöl fiubesi’nin 2 fiu-

bat’daki kongresinde, anadilde e¤itim
isteyen döviz ve pankartlar bahane edi-
lerek flube baflkan› ve yönetim kurulu
üyelerinden 6 ö¤retmen de¤iflik yerlere
sürgün edildi. Mahkemenin “suç unsu-
runa raslanmad›¤›” gerekçesiyle “takip-
sizlik karar›” vermesine ra¤men, kendi
mahkeme kararlar›n› çi¤neyerek emek-
çilerin sürgünlerin durdurulmas› için
Bingöl’de sendika ve DKÖ’ler taraf›n-
dan imza kampanyas› bafllat›ld›.

“Evet Köy Yakt›k”
Onlarca iflkence olay›ndan A‹HM’de

mahkum olan Türkiye bu kez de köy
yakmaktan mahkum oldu. Türkiye, Di-
yarbak›r’da köylerin yak›ld›¤›n›, baflvu-
ru sahiplerine ödemeyi kabul etti¤i taz-
minat ile kabullendi. Oligarfli paras›n›
verip köy yakmaya, A‹HM de oyunu
sürdürmeye devam edebilir!

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1610

‹zmir 4. A¤›r Ceza Mahkemesi’nin, Limter-‹fl
Sendikas› Ege Bölge Temsilcisi Mehmet Bar›nd›k
ve Türkiye ‹nsan Haklar› Vakf› (T‹HV) çal›flan› Alp
Ayan hakk›nda, "‹nsanl›k onuru iflkenceyi yene-
cek" slogan›n› atarak Adalet Bakanl›¤›'na hakaret
ettikleri iddias›yla açt›¤› dava 159. maddeden
mahkumiyet ile sonuçland›r›ld›.

Cezaya konu olan eylem, düzenli olarak ‹z-
mir’de Hücre Karfl›t› Platform taraf›ndan 13 Ocak
2001 tarihinde düzenlenen bir eylemdi. Eylemde
at›lan sloganlar bak›n iddianame ve mahkeme ta-
raf›ndan nas›l yorumland›:

“‹nsanl›k onuru iflkenceyi yenecek" “Tutsaklara
özgürlük”, “Devrimci tutsaklar yaln›z de¤ildir”
“Faflizme karfl› omuz omuza” ve "Yeni ölümler is-
temiyoruz"... bu sloganlar ile bakanl›¤a; ‘insanlar›
tutsak al›p cezaevine koyan bakanl›k, iflkence
eden bakanl›k, katil bakanl›k, faflist bakanl›k ve
cezaevlerindeki insanlar› öldüren bakanl›k’ demek
suretiyle afla¤›lama ve küçük düflürme istendi¤i...”

fiafl›rmay›n! Çakt›mc› savc›n›n iddianamesinden
devam edelim ki, ba¤lant›y› nas›l kurdu¤u da an-
lafl›ls›n: “Cezaevleri idaresinin adalet bakanl›¤›nda
ve cezaevindeki nakilleri de adalet bakanl›¤› yapt›-
¤›na göre, bu cezaevlerinde iflkence yap›ld›¤›n›,
yap›lmaya devam edildi¤ini söylemekle muhatab
olarak Turizm bakanl›¤› ya da milli e¤itim bakan-
l›¤›n›n anlafl›lmas› mümkün de¤ildir...”

Bunlar› ironi olsun diye yazmad›k, aynen Tür-
kiye Cumhuriyeti Devletinin savc›s›n›n iddianame-
sinden aktard›k. Mahkeme de bu iddianameye
uyarak verdi cezay›. Ayan’›n, savunmas›nda “de-
mokratik hakk›m› kulland›m” demesinin ise mah-
keme nezdinde hiçbir k›ymeti harbiyesi yoktu,
çünkü Türkiye’de demokratik hak diye bir fley hiç-
bir zaman olmad›. Bu hak ancak bedeller göze
alarak kullan›labilir, yarat›labilirdi.

AB’ye Uydurulan 159’un ‘‹lk’i
Verilen mahkumiyet karar›, 159’uncu madde-

de yap›lan de¤ifliklikler sonras›, bu maddeden ve-

rilen ilk mahkumiyet olma özelli¤i de tafl›yor.
“AB’ye uyum” diyerek mecliste tart›fl›ld›¤› günler-
de yaz›lanlar belki biraz soyut kal›yordu. Kimileri-
ne ‘abart›’ geliyordu. AB’ye uyumun ne demek ol-
du¤u, oligarflinin “demokratikleflme” diyerek daha
a¤›rlaflt›rd›¤› bu örnekle birlikte daha da netlefli-
yor.

Öyle bir ‘uyum’, öyle bir ‘demokratikleflme’ ki,
neredeyse her kelimeyi suç olarak kabul ediyor.
Savc›n›n iddianamesinden yapt›¤›m›z al›nt›y› yeni-
den okuyun; Faflizm demek suç, hele faflizme
karfl› omuz omuza olmak büyük suç, ölümler iste-
memek katliamc›lara hakaret, iflkencecilerin in-
sanl›k onurunu yenemeyece¤ini hayk›rmak haka-
ret...

Buyurun size AB’ye uyum, buyurun AB demok-
rasisi...

Bir ‘San›k’ Daha Vard›
Mehmet Bar›nd›k ve

Alp Ayan ile birlikte yar-
g›lanan biri daha vard›
bu davada. Ad›n›n karfl›-
l›¤›na fluna benzer bir
ifade yaz›ld›: ölüm oruç-
lar›nda yaflam›n› yitirdi¤i
için davas› düflmüfltür...

O, 20 Eylül 2001 ta-
rihinde Armutlu’da flehit
düflen Abdulbari Yusu-
fo¤lu idi. ‹zmir’de baflla-
d›¤› direniflinin 137’nci
gününde Armutlu’da
ölümsüzleflti.

Çocuklu¤undan beri
türlü ifllerde çal›flan,
eme¤in, yoksullu¤un ne
demek oldu¤unu çok iyi
bilen 21 yafl›ndaki Ab-
dulbari Yusufo¤lu ‹zmir
Tayad çal›flan›yd›. ‹çeride

"‹nsanl›k onuru iflkenceyi yenecek" slogan› yarg›land›

Abdulbari’nin Ölümüyle Att›¤›
Slogan› Yarg›layabilir Misiniz?

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 11

hiçbir yak›n› yoktu, ama tüm halk onun yak›n›yd›.
Hücre sald›r›s›n›n tüm halka oldu¤unu biliyordu.
Aylarca d›flar›da hücrelere karfl› yürütülen kam-
panyada yerald›. Canan Kulaks›z ve Erdo¤an Gü-
ler ile birlikte ‹zmir’deki mücadelenin en önün-
deydi. Belki de binlerce kez hayk›rd› "‹nsanl›k
onuru iflkenceyi yenecek" slogan›n›. Yetmedi¤ini,
direnifli d›flar›da bedenleri ölüme yat›rarak sür-
dürmenin zorunlulu¤unu gördü¤ünde de tered-
düt etmedi.

Slogan› Yaflamak-Yaflatmak
Sloganlar bir gerçe¤i ifade eder. "‹nsanl›k

onuru iflkenceyi yenecek" slogan› da öyledir. Ama
slogan› ete kemi¤e büründürmek, sloganla ifade
edilen idealleri, düflünceleri yaflama geçirmek için
ölümü göze almak, ölüme bilerek yürümek çok
daha farkl› bir fleydir.

Abdulbari, 13 Ocak’ta o alanda att›¤› slogan›,
bir kaç ay sonra hücre hücre eriyen bedeniyle at-
maya devam etti, 20 Eylül’de ölümüyle tüm dün-
yan›n duyaca¤› flekilde son kez hayk›rd›; "‹nsanl›k
onuru iflkenceyi yenecek"...

Ve, ayn› hafta Yaflad›¤›m›z Vatan’›n “Ben AB-
DÜLBAR‹ YUSUFO⁄LU” bafll›kl› yaz›s›n›n spotla-
r›nda flunlar yaz›yordu; “Ben direniflim... Ben dü-
flünce özgürlü¤ünü savunman›n ad›y›m... ‹nsan
haklar› mücadelesi, benim mücadelemdir...”

Abdulbari ölümüyle hayk›rd› bunlar›. Türki-
ye’de hak ve özgürlükler mücadelesinin her türlü
bedelini bafltan göze alarak ç›kt› o meydana. Ha-
pislikte vard› bunun içinde, ölüm de. Ölüm bedel
istedi¤inde de çekinmedi, durmad›.

Gerçek, Mahkeme Karar›yla
De¤iflir Mi?
Mahkeme, tam da ‘aristo mant›¤›’ ile, Sami

Türk’ü korumaya çal›fl›yor. Gerçe¤i tüm dünya bi-
liyor. ‹flkencecilik, katliamc›l›k onlarca ölü, yüz-
lerce yaral›yla tescillendi. Katliam› “kanunlara uy-
gun” diye savunmak, katliamc› bakan› aklamak
için hukuk komedileri yaratmak, iflkenceyi sahip-
lenmek gerçekleri de¤ifltiremez, ama bir fleyi gös-
terir: Türkiye’de hukukun iflkencecilerin ve katli-
amc›lar›n hizmetinde oldu¤unu.

Abdulbari’lerin ölümü ve direnifli de bu gerçe-
¤i de¤ifltirmek içindir.

“Vatansever Yasa”
“Özgürlüklere”Karfl›

Bu hafta “Halk›n Hukuku”nu, dünyaya hu-
kuk, özgürlükler dersi vermeye kalkan, bunlar›
ülkelere sald›rmak için bahane yapan Ameri-
ka’dan bir yasaya ay›r›yoruz. Sadece bu nedenle
de¤il, sömürgelerin ABD hukukunu örnek alma-
s›ndan dolay› da o hukuku iyi tan›mak, ülkemiz-
de yasa yapanlar›n kafa yapas›n› görmek için
önemlidir.

“Rüyalar ve özgürlükler ülkesi” Amerika’da,
rüyalar›n›z da, özgürlükleriniz de FBI deneti-
minde art›k.

11 Eylül'den sonra ç›kar›lan Vatansever Ya-
sas› 'uluslararas› terörizmle mücadele' çerçeve-
sinde kütüphanelerin ve kitapç›lar›n okuma ve
sat›fl kay›tlar›n› polise vermelerini zorunlu k›l›-
yor. FBI kay›tlar› toplamaya bafllad›. Yani kim
hangi kitab› okuyor, FBI bilecek ve buna göre
‘sak›ncal›’ kitap okuyanlar takibe al›nacak, kap›-
s› çal›nacak. Yasa bununla yetinmiyor, kütüpha-
ne ve kitapç›lar›n bunu bas›na aç›klamalar› ise
yasak. Yani zorunlu iflbirlikçilik de yasan›n hedi-
yesi!

Bush, 11 Eylül sonras› “yaflam tarz›m›za sal-
d›r›, özgürlüklerimize sald›r›” diyordu. Özgür-
lükler Amerikan anayasas›n›n en temel yan›n›n
oluflturuyordu. Art›k, “özgürlük yasalar›”, “va-
tansever yasa” karfl›s›nda hükümsüz duruma
geldi. Bir sonraki aflama, özgürlük istemenin va-
tan hainli¤i oldu¤u yasas›n› ç›karmak olacakt›r.

Büyük patron bu yasalar› ç›kar›rsa, uflak da
daha beterini yapacakt›r. Nitekim Türkiye huku-
ku da ayn› kafaya göre iflliyor. Yaz›l› yasalar
baflka baflka fleyler söylese de fiili uygulaman›n
hiçbir fark› yoktur. Her fley “güvenlik” eksenin-
de flekilleniyor. En büyük yat›r›m›n polise, ordu-
ya, istihbarata ayr›lmas› da bunun sonucudur.
Hukuk da do¤al olarak ayn› eksende flekillene-
cektir.

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1612

Devlet, art›k makyaj tutmaz hale gelen iflken-
ceci yüze makyaj yapmaktan hala usanmad›. Ne
zaman polisin iflkencecili¤i tüm dünyan›n diline
düflse, mutlaka genelgeler, yasalar ç›kar›r, iflken-
cenin “münferit” oldu¤u yalanlar› eflli¤inde flovlar
yaparlar. ‹flkence ise sürüp gider.

Bu kez de Avrupa ‹flkencenin Önlenmesi Komi-
tesi'nin iflkencenin sürdü¤üne iliflkin raporundan
sonra, Emniyet Genel Müdürü Kemal Önal tara-
f›ndan yay›nlanan bir genelge ile; “fiüpheli flah›sla-
r›n ifadeleri al›n›rken psikolojilerinin bozulmama-
s› için sorgu odalar› gün ›fl›¤›yla ayd›nlat›lacak ve
duvarlar siyaha boyanmayacak.” denildi.

"Karanl›k bir odada tahta sandalyeye oturtulan
zanl›n›n yüzüne ›fl›k verilerek sorgulanmas›" gö-
rüntülerinin “tarihe kar›flaca¤›n›” yazd› bas›n. Za-
ten bu sahneler filmlerdeydi, poliste y›llard›r sor-
gular ask›da, falakada, tazyikli su alt›nda, günler-
ce uyutulmayan sandalyeler üzerinde yap›l›yordu.

‹flkenceye makyaj yapmaktan b›k›p usanmad›-

lar, fleffaf karakollar, lüks nezarethaneler, çay
kahve ikramlar›, kameral› nezarethaneler... hangi
birini sayal›m.

Ne oldu tüm bunlar, hat›rlayan var m›? Hepsi
bafllad›¤› gibi bitti, baki kalan iflkence gerçe¤i ol-
du. Yine öyle olacakt›r. Çünkü muhalifleri sindir-
menin arac› olan iflkence bu devletin temel politi-
kalar›ndan biridir. Bu nedenle en iyi polis, en iyi
iflkence yapan polistir. Bu nedenle polis fleflerinin
beyin k›vr›mlar›nda sadece halka nas›l bask› yapa-
r›z, nas›l iflkence ile muhalifleri sustururuz düflün-
celeri dolan›r.

‹flte bir örnek: Hasan Özdemir, baz› karakolla-
r›n kapat›l›p, mobil karakollar oluflturulmas›yla il-
gili olarak, içine hücreler yap›lm›fl araçlar›n önün-
de bas›na aç›klama yap›yor; “Bu sayede, bir ma-
hallede üç befl yerde karakol varm›fl havas›n› ve-
rebilece¤iz...”

Kafa baflka bir fleye çal›flm›yor. Bu kafa iflken-
ce yapmaz da baflka ne yapabilir ki?

‹stanbul Emniyet Müdür Yard›mc›lar›ndan Ha-
san Kaynar hakk›nda, emrindeki evli kad›n polis
A.R ile iliflkiye girdi¤i, çocuk sahibi oldu¤u için
soruflturma aç›ld›. Kad›n polisin kocas› da yine
ayn› teflkilat›n bir üyesi ve girdi¤i deprasyondan
kaynakl› Bak›rköy Ruh ve Sinir Hastal›klar› Has-
tanesi'nde tedavi görmeye bafllad›.

Ahlaka, arkadafll›¤a bak›n!

Polisteki ahlaks›zl›k yeni mi, Hasan Kaynar
tek örnek mi? Olmad›¤›n› dünya alem biliyor. An-
kara Emniyetinde sap›k iliflkiler, Marafl’da halk›
ayakland›ran tecavüzler eski de¤ildir. Beyin k›v-
r›mlar›nda kapitalizmin ahlak›n›n tortular› dola-
flanlardan baflka bir fley beklenemez. Ama bu ko-
nuda polisin özel bir yeri vard›r. Nerede ahlaks›z-
l›k, gayri-meflru bir ifl varsa orada mutlaka polis
vard›r. Fuhufl, uyuflturucu, kad›n sat›c›l›¤›, ku-
mar, rüflvet... hepsi onlardan sorulur.

En düflkünleri de en ‘flahin’, en iflkenceci, en
katliamc› olanlar aras›ndan ç›kar. Çünkü onlar›n
sayg› duyacaklar› hiçbir de¤eri, ahlak› kalmam›fl-

t›r. Ar, namus gibi kavramlar›n normal insan için
ifade ettiklerinden çok uzakt›rlar. ‹flkence tez-
gahlar›nda o efli¤i çoktan atlam›fllard›r. Her yol
mübaht›r art›k onlar için. Çarp›klaflm›fl, en hafi-
finden her a¤z›n› açt›¤›nda küfürler dökülen, ya-
flam› a¤z›ndan dökülen küfürlere dönüflmüfl kifli-
liklerdir. Ve bunlar devletin en de¤erli polisleri-
dir. Hasan Kaynar’› düflünün, bir emniyet müdü-
rü; daha alta indikçe iflkencecilerin ne yapt›¤›n›
art›k siz hesap edin...

Polis böyle de düzenin öteki ‘güvenlik kuru-
mu’ M‹T farkl› m›? Onlar ‘gizli’ olduklar›ndan da-
ha ender yans›r. ‹flte yans›yan bir örnek:

Ankara’da ifladam› Serdar Ünlü’den haraç al›r-
ken yakalanan Zekai Çiftçi, Önder Bozer ve Bü-
lent Mutlutürk’ün M‹T’çi oldu¤u anlafl›ld›.

Düzenin ‘güvenlik güçleri’ne bak›n! Bunlar m›
halk›n güvenli¤ini sa¤layacak? Ne yaparlar; ancak
devrimcileri katlederler, terör demagojisiyle dü-
zenlerini sürdürürler. Bunlar›n oldu¤u yerde hal-
k›n hiçbir güvenli¤i yok demektir.

‹flkencecilikte Dünyaya Rezil Oldular;

Makyajdan Usanmad›lar

Ahlaks›z Polis, Haraçç› Mitçi

Genelkurmay eski baflkan› Org.
Do¤an Gürefl, Çiller’in ‘tak’ diye emir
verip, kendisinin ‘flak’ diye yapt›¤›n›
söylemifl ve ad› ‘tak-flakç› pafla’ kal-
m›flt›.

Generaller ‘tak-flak’c›l›¤a devam
ediyor!

Ama Çiller’in, ya da baflka bir ‘li-
der’in söylediklerini de¤il, direk Ame-
rika’n›n ‘tak’ diye söylediklerini ‘flak’
diye yerine getirerek.

Bak›n generaller nas›l yap›yor bu-
nu, binlerce örne¤i var ama biz son
bir örnekle anlatal›m.

Önce Terör
Demagojisiyle
Zemin Haz›rla: Amerika

“ham petrol al›m›n›n Saddam Hüse-
yin'e önemli bir kaynak olabilece¤ini”
söyleyerek Türkiye’yi uyarm›fl ve pet-
rol al›m›n›n k›s›lmas›n› istemiflti. Ama
bu ‘uyar›’ (siz buna ‘tak’ diye verilen
emir diyebilirsiniz) henüz ortaya ç›k-
mam›fl, bas›na yans›mam›flt›.

Son MGK toplant›s›na kadar, de-
nilebilir ki bir ay içinde istihbarat bi-
rimleri, ordunun generalleri durma-
dan aç›klama üstüne aç›klama yapa-
rak, “s›n›r ticaretinin terör örgütleri-

ni besledi¤i”
söylediler. ‘S›-
n›r ticare-
ti’nden kas›t,
Irak’dan tan-
kerlerle geti-
rilen ham pet-
roldü. ‘Terör’
demagojisi yi-
ne gerçeklerin
üzerini ört-
menin k›l›f›
olarak kulla-
n›lm›flt›. Ama
gerçe¤in orta-
ya ç›kmas› için

son MGK toplant›s›n› beklemek gere-
kecekti.

Sonra ‘Türkiye’nin
Ç›karlar›’ Yalan›n›
Uydur: Son yap›lan MGK’da gün-

dem maddelerinden biri de buydu. Ama
ne tek bafl›na terör demagojisi inand›r›-
c› olmufltu, ne de ‘Amerika’n›n emri’ di-
ye aç›klamak ‘büyük ve lider ülkeye’ ya-
k›fl›rd›! Ne yap›ld›; bütün Amerikan
emirlerinde oldu¤u gibi ‘Türkiye’nin ç›-
karlar›’ yalan› uyduruldu.

Sanki s›n›r ticareti yeni ortaya ç›k-
m›fl gibi, tak-flakç› generaller “vergi
kayb›” oldu¤unu keflfettiler. Elbette
bu da ‘Türkiye’nin ç›karlar›’na uymu-
yordu. Böylece ‘Türkiye’nin ç›karlar›’
ile ABD’nin emri yanyana geliverdi!

Ve Amerikan Emrini
MGK’da Karar Haline
Getir: Gerekli zemin böylece sa¤-

land›¤›ndan emin olan generaller art›k
gönül rahatl›¤› içinde ‘tak’ diye Ameri-
ka’n›n emrini yerine getirebilirlerdi.

Nitekim son yap›lan MGK toplant›-
s›nda bu yönte karar al›nd› ve yine ay-
n› yalan gerekçelerle süslenerek kamu-
oyuna aç›kland›. Bas›na MGK haberi
aynen flöyle yans›d›: “Türkiye, hem
kendi ç›karlar› hem de ABD'nin uyar›s›
üzerine s›n›r ticaretini s›n›rlamay› ön-
görüyor.” (30 Haziran, Cumhuriyet)

O zaman flu bilinen ve binlerce kez
ortaya ç›kan gerçekleri bir daha yine-
leyelim:

Terör demagojisi emperyalistlerin
ve oligarflinin ç›karlar›n›n k›l›f›d›r.

Genelkurmay ABD ad›na ülkemizi
yönetir, bölgede tafleronluk yapar.

‘Türkiye’nin ç›karlar›’ denildi¤i yer-
de, mutlaka Amerika ve iflbirlikçilerin
ç›karlar› vard›r, inan›lmamal›d›r.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 13

ABD’N‹N ‘TAK-fiAK’ÇI GENERALLER‹
K›vr›ko¤lu

Tafleronluk

Turunda: Türkiye
tam h›z Amerika’n›n ta-
fleronlu¤u için turlara
devam ediyor. Sezer’den
sonra ABD ad›na bölge
gezilerine ç›kan Genel-
kurmay Baflkan› Orgene-
ral K›vr›ko¤lu oldu.
Azarbeycan’da 'Azerbay-
can Cumhuriyeti fieref
Madalyas›' alarak (kime,
kim ad›na hangi hizmeti
yap›p, hangi flerefe nail
olduysa?) Türki Cumhu-
riyetleri turunu tamam-
layan K›vr›ko¤lu flimdi
de Balkanlar’da.

MGK Genel

Sekreterli¤i

Ne ‹fl Yapar? Ad›n›
s›kça duyar›z MGK top-
lant›lar›ndan dolay›. Ama
nerede çal›fl›r, nas›l ör-
gütlenmifltir pek bilin-
mez. Bas›na yans›yan bir
örnek sorulara da k›s-
men cevap veriyor; Eski-
flehir yolu üzerinde bü-
yük bir binada çal›flan
MGK genel sekreterli¤i,
Genelkurmay’a endeksli
olarak MGK gündemleri-
ni, raporlar›n› haz›rla-
makla kalmaz, ayn› za-
manda bütün bakanl›kla-
r›n da karfl›l›¤› olarak bir
‘gölge bakanl›k’ bar›nd›-
r›r bünyesinde.

Bakanl›klar›n karfl›l›¤›
m› yoksa bizzat kendisi
mi, ülkeyi yönetenin kim
oldu¤u sorusunun ceva-
b›yla aç›kt›r.

Ekmek ve Adalet / 01 Temmuz 2002 / Say› 1514

IMF talimatlar›yla, emperyalist tekellerin istekleriy-
le flekillenen sald›r›, fabrikalarda, tarlalarda, bahçelerde
tüm h›z›yla sürüyor. Bir bir kapan›yor fabrikalar, iflçiler
yüzer biner iflsiz kal›yor. Köylü, ekti¤ine, dikti¤ine pifl-
man ediliyor... fiurda burda tek tek gerçekleflen dire-
nifller, böyle kapsaml› ve ülke çap›nda yürütülen bir sal-
d›r›y› püskürtmekte yetersiz kal›yor.

‹zmir Tekel Sigara Fabrikas› Kapat›ld›

‹flçiler, iki haftad›r fabrikan›n kapat›lmas›na karfl›
direniflteydiler.

TEKEL ‹zmir Sigara Fabrikas› iflçileri, iki haftad›r di-
reniflteydiler. Ama karars›z, güçsüz, adeta son anda,
“direnmifl olal›m” ruh halindeki bir direniflti. En baflta,
iflyerinde örgütlü sendika, Tek G›da-‹fl, direniflin yan›n-
da de¤ildi. ‹flçiler yürüyor, oturma eylemleri yap›yor,
ama direnifli bir üst biçime s›çratacak örgütlülük ve ira-
de yarat›lam›yordu. Sendika, bu yöndeki tüm öneri ta-
lepleri bast›rmakla görevliydi sanki.

Tekel’in farkl› iflletmelerinde çal›flan iflçiler de dire-
nifl boyunca zaman zaman, daha çok ziyaretlerle direni-
fle destek verdiler.

Ama gerçekte, onlar›n konumu destekçi de¤il, dire-
niflçi olmay› gerektiriyordu. Çünkü k›sa veya orta vade-
de, kendileri de ayn› tehlikeyle yüzyüze kalacakt›. 1980
y›l›ndaki Tarifl direnifli, ‹zmir iflçileri için bu konuda gü-
zel bir örnekti. Tüm iflletmeler direniflteydi o zaman.

Sonuçta ,
yüzü aflk›n ifl-
çi emekli edi-
lerek, di¤er-
leri de -flim-
dilik- Tekel’in
di¤er iflyerle-
rine kayd›r›-
larak, fabrika
kapat›ld›. Di-

¤er iflyerlerine sürülen iflçileri bekleyen ak›bet de ayn›:
iflten at›lmak.

‹flbirlikçi sendikac›l›k, iflçilerin bir k›sm›n›n baflka iflyer-
lerine kayd›r›lmas›n› kendi “baflar›s›” olarak gösteriyor.

‹flbirlikçi sendikac›l›¤›n Bayram Meral takti¤i:

Tek-G›da ‹fl, direnifl sürerken, hükümetin taleplerini
kabul etmemesi durumunda, “Türkiye çap›nda eylemler
yapacaklar›n›” aç›klam›flt›. Arkas› gelmedi. Sözlerini
tutmad›lar.

Bu takti¤in ustas›, Türk-ifl’ti. fiimdilerde, Türk-
‹fl’den D‹SK’e, Emek Platformuna kadar, bak›n, hepsi
ayn› takti¤i uyguluyor. Bir “eylem takvimi” aç›kl›yorlar.
Takvimin bafl›nda, küçük, parçal›, etkisiz eylemler var.
“E¤er sonuç al›namazsa, büyük eylemler yapaca¤›z” di-
yorlar. Gökkubbeyi bafllar›na geçiririz, meydanlar› sal-
lar›z diyorlar. Sonra, t›k yok.

Ayn› manevray› kaç kez yapt› konfederasyonlar ve
Emek Platformu. Adeta IMF ve hükümet ad›na, iflçileri,
memurlar› oyalama memuru durumundalar.

Emek Platformu “Seçim” Peflinde

Emek Platformu Baflkanlar Kurulu geçen hafta top-
land›. Tart›flt›lar tart›flt›lar, sonuçta ak›llar›na “erken
seçim”den baflka bir fley gelmedi. Seçim olunca ne de¤i-
flecekse? Bir de Ekonomik Sosyal Konsey(ESK)’den çe-
kilmeyi tart›flm›fllar, ama bir sonuca varamam›fllar.

Platform sözcüsü olarak Salim Uslu taraf›ndan yap›-
lan aç›klamada flöyle deniliyordu: “Toplumun morali
bozuluyor. Yoksulluk, riske karfl› korunmas›z olma
duygusu, sosyal patlamay› tetiklemek üzere... Bunca
sorun varken, parlamentonun tatile girmesi lükstür...
Sorunlar›n çözümü için sand›¤a gidilmeli ve yeni dina-
mik bir parlamentoyla yola devam edilmeli.”

Koca koca sendikalar›n, odalar›n, derneklerin bafl-
kanlar› oturmufl ve bu ipe sapa gelmez, iler tutar yan›

emekçiler’den

Bir fabrika daha kapat›ld›... 110 iflçi at›ld›... Memur “sefalet zamm›”na
mahkum... Yeni kölelik (ifl) yasas› yolda... IMF memnun... Sendika a¤alar› ra-
hat... Emek Platformu seçim peflinde...

ÇARE SEÇ‹M DE⁄‹L
GÜVENCE, SEND‹KALAR DE⁄‹L
ÇAREY‹ EMEKÇ‹ KEND‹S‹ BULACAK!

olmayan aç›klamay› kararlaflt›rm›fllar.

“Parlamento tatile girmesin” diyorlar; Peki ne yapa-
cak parlamento tatile girmeyince? IMF’nin istedi¤i bir
kaç yasay› daha ç›karacak. B›rak›n kapal› kals›n parla-
mento; hiç de¤ilse, bir IMF talimat› biraz daha geç ya-
salaflt›r›lm›fl olur!

Emek Platformu” kimin ad›na düflünüp karar al›yor;
kayg›n›z emekçilerin kayg›lar› m›, düzeni korumak kay-
g›s› m›?

Emek Platformu baflkanlar› da “sosyal patlama tela-
fl›na” düflmüfller. Aç›klamadan öyle anlafl›l›yor. B›rak›n,
o telafl› da patronlar, IMF uflaklar› duysun. Siz niye te-
lafllan›yorsunuz?

O sosyal patlama, er geç “tetiklenecek”. Siz de nam-
ludan f›rlayacak öfkenin hedefi olacaks›n›z. Belki bunu
bildi¤iniz, bunun fark›nda oldu¤unuz için bu kadar te-
lafll›s›n›z, emekçilere de¤il, egemen s›n›flara yol göster-
me gayretindesiniz.

Ayn› günlerde yap›lan TOBB Geniflletilmifl Yönetim
Kurulu toplant›s› sonucunda al›nan karar da ayn›: “Siya-
si irade zaaflar›, yap›sal reformlar› engelliyor. Seçim
yasas› ve siyasi partiler kanunu de¤ifltirilmeli ve seçime
gidilmelidir.” TÜS‹AD da ayn› fleyi istiyor.

Bu ayn›l›k tesadüf de¤il. Emek Platformunun TOBB’la,
TÜS‹AD’la ayn› istekte bulunmas›, emekçilerin sorunlar›n›
çözmek için de¤il, düzenin egemen s›n›flar›n›n sorunlar›n›
çözmek için kararlar ald›¤›n› ortaya koyuyor.

Emekçilerin sorunlar›n› çözmek için yap›lmas› gere-
ken, seçim istemek de¤il, direnifl kararlar› almak,
IMF’ye ve uflaklar›na karfl› difle difl bir kavgan›n progra-
m›n› yapmakt›r.

Emekçilerin talepleri belli
Sorun bunlar›n nas›l elde edilece¤inde

Konfederasyon Baflkanlar›’n›n Kemal Dervifl’le yapt›-
¤› toplant›da sendikac›lar, “borçlar›n ertelenmesini”
önerdiler. Kemal Dervifl cevap verdi: “Borç ertelenmesi
kesinlikle düflünülmemesi gereken bir fleydir.”

Evet buyrun. Talebiniz reddedildi; hem de Dervifl
“akl›n›zdan bile geçirmeyin” diyor.

Ne yapacaks›n›z? Baflka taleplerinize ald›¤›n›z ce-
vaplar da farkl› de¤il. Hay›r, hay›r, hay›r!

Ne yapacaks›n›z?

Sizin sorununuz neyi talep edece¤inizde de¤il. ça¤›-
r›n herhangi bir fabrikadan, herhangi bir iflçiyi; o size,
tüm talepleri eksiksiz says›n.

Sorun, taleplerin nas›l elde edilece¤inde!

Var m› bu konuda bir program›n›z? Bu konuda bir

karar›n›z ve kararl›l›¤›n›z var m›?

‹flte iflçilerin kazan›lm›fl haklar›n› da gasbeden yeni
‹fl Yasas› da ç›kar›l›yor.

‹flçiler, memurlar, esnaf, düzen sendikac›lar›ndan
bir fley beklenemeyece¤ini görüp, kendi kaderini kendi-
si belirlemek zorunda. Ya kendi örgütlülüklerini yarata-
rak, korkular›, bencillikleri y›karak, sonucu ne olursa
olsun deyip kavgaya girecek, ya da IMF program› de-
vam edecek.

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

KESK Düflük Ücrete
Karfl› Eylemde

KESK üyesi me-
murlar, önümüzdeki
y›l için kendilerine reva
görülen yüzde 5’lik ar-
t›fl› protesto etmek ve
toplu görüflme süreci-
ne eylemlerle müdaha-
le etmek için çeflitli
kentlerde eylemler
gerçeklefltirdi.

‹stanbul Aksaray Metro önünde 27 Haziran’da
“Sadaka de¤il toplu sözleflme” sloganlar›yla yap›lan
eylemin d›fl›nda ayn› gün SES fiiflli fiubesi üyesi sa¤l›k
çal›flanlar› da SSK Okmeydan› Hastanesi’nde “Sefalet
de¤il toplu sözleflme” sloganlar›yle eylem yapt›. Bu
arada KESK-ESM ‹stanbul fiubesi memurlar› TE-
KEL’in tasfiye edilmek istenmesini protesto ettiler.

‹zmir’de BES fiubesi’nde düzenlenen bas›n aç›kla-
mas›nda Kamu-Sen’in üye say›s›n›n fliflirildi¤i vurgu-
land›.

Diyarbak›r’da yap›lan eylemde iktidar›n sefalet üc-
reti protesto edildi ve ‹zmir Tekel’de direnen iflçiler
selamland›.

Kayseri’de Mimar Sinan Park›’nda yap›lan eylem-
de toplu sözleflme hakk›n› kazanana kadar mücadele
edilece¤i ilan edildi.

Adana’da E¤itim-Sen Adana fiubesi önünde yap›-
lan eylemde yüzde 5’lik zam ve bask›lar protesto
edildi.

Ankara, K›z›lay’da yo¤un polis ablukas› alt›nda ya-
p›lan eylemde 500 memur, “IMF ufla¤› hükümet isti-
fa” sloganlar› att›.

KESK’in Mersin’de yapt›¤› eylemde polisin vahflice
sald›r›s› sonras›nda 18 memur gözalt›na al›nd›.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1616

Ölüm Orucu fiehidi
Erdo¤an Güler’in
Mezar›na Sald›r›
3 Temmuz’da evlatlar›n›n

mezar›n› ziyarete giden Erdo-
¤an Güler'in ailesi, mezar tafl›-
n›n k›r›ld›¤›n›, mermerinin ça-
l›nd›¤›n› gördüler. Güler Ailesi,
daha önce de mezar yap›m› s›-
ras›nda Salihli TEM polisleri ta-
raf›ndan rahats›z edilmifllerdi.

Erdo¤an Güler'in ailesi,
dergimize gönderdi¤i aç›kla-
mada "mezar yap›m› s›ras›n-
da sürekli polis taraf›ndan
rahats›z edildik. Bu da yet-
mezmifl gibi, daha yeni yap-
t›rd›¤›m›z mezar›m›z› k›rm›fl-
lar, mermerini çalm›fllard›r.
Mezarlar›m›z›n yap›lmas›na
bile izin vermiyorlar. Ölüleri-
mize bile tahammül edeme-
yen bu kiflileri k›n›yoruz” de-
diler.

MED‹NE B‹RCAN’I
KATLEDEN DÜZEN
Faflizmin ahlak› yoktur. Faflizme hizmet edenlerin de

bundan nasibini almas›, “emir kuluyuz” k›l›f›yla o ahlaks›z-
l›¤› yaflatmamas› mümkün de¤ildir.

‹flte bunun en son örneklerinden biri ‹stanbul’da yafland›.

71 yafl›ndaki Medine Bircan isimli kad›n, tedavi amac›y-
la gitti¤i ‹stanbul Üniversitesi Çapa T›p Fakültesi’nde, sa¤-
l›k karnesinde bafl› aç›k foto¤raf› yok denilerek zaman›nda
tedaviye al›nmad› ve o¤lu, fotomontajla foto¤rafa peruk
takt›rana kadar da Medine Bircan hayat›n› kaybetti. Hasta-
ne baflhekimin, üniversite yönetiminin, “zaten a¤›rd›, ölüm-
cüldü...” gibi saçmal›klarla kendini savunmas›n›n hiçbir öne-
mi yoktur ve inand›r›c› olmas› da mümkün de¤ildir. Zaten
ölecekti diyerek kendini savunan kafa tam da katil ve ahlak-
s›z bir kafad›r.

Genelkurmay merkezli süren türban› yasaklama politi-

kas›n›n gelip dayand›¤›
nokta, yafll› Anadolu
kad›nlar›n›n baflörtüle-
rine dahi müdahale et-
mek oldu. Ölümlere
yol açmasa da benzeri
örnekler daha önce-
sinde de yaflanm›flt›.
Ancak, Medine Bir-
can’›n öldürülmesi,
tek bafl›na türbanl› olup olmamas› sorunu da de¤ildir.

Medine Bircan bu düzenin insana verdi¤i de¤erin göster-
gesidir. Yafll›s›yla, genciyle kendi halk›n› düflman gören bir
devlet kafas›n›n bir hastaneye en somut haliyle yans›mas›d›r.
Bunun bahanesi kimi zaman türban olur, bir baflka zaman te-
röristti olur, kürttü olur. Hastane paras›n› yat›ramad›¤› için
rehin kalan, ya da tedavisini yapt›ramay›p ölen insan›m›z az
m›d›r bu ülkede?Bu düzen tümden yerlebir olana kadar
Medine Bircanlar›m›z katledilmeye devam edecek, emekliler-
imiz maafl kuyruklar›nda yerlere y›¤›l›p kalacakt›r...

nerede ne oldu?

EMEKL‹-SEN’lilerden
IMF’ye Protesto
28 Haziran’da ‹stanbul Çal›flma

ve Sosyal Güvenlik Bakanl›¤› ‹l Mü-
dürlü¤ü önünde toplanan Emekli-
Sen'liler Emekli Haftas› nedeniyle bir
eylem yapt›. Yap›lan aç›klamada
emekliler üzerindeki ekonomik bask›
ve sömürüye de¤inilerek, fark ala-
caklar›n›n 30 ayd›r ödenmemesi ve
hükümetin uygulad›¤› IMF program-
lar› protesto edildi. Eylem "EMEKL‹-
Y‹Z HAKLIYIZ KAZANACA⁄IZ!" slo-
gan›yla bitirildi.

1475 say›l› ‹fl Yasas›
de¤iflikli¤ine Protestolar
Petrol-‹fl Sendikas›’n›n örgütlü ol-

du¤u iflyerlerinde bildiri okunarak, ‹fl
Yasas›nda yap›lmak istenen ve tüm
kazan›mlar› ortadan kald›rmay› he-
defleyen de¤ifliklikler protesto edildi.
Genel-‹fl ‹stanbul 2 No’lu fiubesi de-
¤ifliklik giriflimine karfl› imza kam-

panyas› bafllat›rken, çeflitli sendikalar
da, iflyerlerinde toplant›lar düzenle-
yerek neler yap›labilece¤ini tart›flma-
ya açt›lar.

Sakarya fieker’de Direnifl
Sakarya fleker fabrikas› “bacas›

depremde zarar gördü” bahanesiyle
kapat›l›rken, iflçiler bir ayd›r fabrika
önünde oturma eylemi yap›yor.

Omtafl direnifli
devam ediyor
Gebze Çay›rova’daki Omtafl Oto-

motiv’de iflten atmalara karfl› fabri-
ka önünden ayr›lmayarak direnifl
bafllatan iflçiler, eylemlerini
sürdürüyor. Patronun baflka fab-
rikalardan iflçi getirerek direnifli
k›rmaya çal›flmas› karfl›s›nda, iflçiler
taleplerini kabul ettirene kadar
eylemlerini sürdüreceklerini belirt-
tiler.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 17

“Yoksulluk, susuzluk ve açl›¤›n hüküm sürdü¤ü bölge-
lere özgü bir hastal›k” olan fiark Ç›ban›, yeniden döndü.
Diyarbak›r Dicle’ye ba¤l› Durabeyli ve Dedeköy’de yakla-
fl›k 200 kifli hastal›¤a yakaland›.

Birçok yerde temiz içme suyu, kanalizasyon ve tuva-
let sorunu afl›lm›fl de¤il. Bu yüzden hastal›¤›n daha çok
yayg›nlaflaca¤› belirtiliyor.

Hastal›¤a yakalanan köylüler, durumu uzun süre önce
yetkili kurumlara ilettiklerini, ancak bugüne kadar kendi-
leri ile ilgilenen olmad›¤›n› söylediler.”

2001 y›l›nda Çocuk Esirgeme Kurumu’na b›rak›lan
çocuklar›n oran›nda yüzde 70 art›fl oldu. Çocuklar›na ba-
kamayan 5 bin 98 aile çocuklar›n› 2001 y›l› içinde kuru-
ma verdi. Ayn› y›l 500 çocuk ise cami avlusuna b›rak›ld›.

Çocuk Esirgeme Kurumu’ndan yap›lan aç›klamada;
“özürlü çocuk terkine hiç rastlamazd›k, bu y›l böyle epey-
ce vakayla karfl›laflt›k. Yetiflmifl özürlü çocuklar› ya hasta-
ne ya da mahalle aralar›nda b›rak›p kaç›yorlar. Yafll›lar›n
terkinde de art›fl var. ‹fl öyle bir noktaya geliyor ki, ne
yafll›s›n› görüyor, ne çocu¤unu...”

Verem, tüm dünyada yeniden ar-
t›fl gösteriyor. Her y›l dünyada 8 mil-
yon kifli vereme yakalan›rken, bunla-
r›n 3 milyonu ölüyor. Ölümlerin yüz-
de 98’i azgeliflmifl ülkelerde.

Verem Savafl Derne¤i Federasyo-
nu ve Sa¤l›k Bakanl›¤›’n›n bir süre
önce Van ve Diyarbak›r’da yapt›¤› in-
celeme sonucunda, ortalaman›n çok
üstünde veremli çocu¤un bulundu¤u,
çocuklar›n vereme yakalanmas›n›n
nedeninin yüzde 85 afl›s›zl›k, yüzde
40’›n›n ise beslenme yetersizli¤inden
kaynakland›¤› belirtildi.

Üç haber... Üç yoksulluk tablo-
su... Üç adaletsizlik örne¤i...
Dünya ve Türkiye düzeninin vic-
dans›zl›¤›n›n üç örne¤i... üç ac›.
Üç sorun. Üç barbarl›k.

IMF’nin ülkemize arma¤anlar›! IMF’den al›nan kredi-
lerin faturalar›, iflte böyle ç›k›yor bizden; Aç, iflsiz kala-
rak, ölerek! Kredileri biz kullanmad›k, biz harcamad›k,
ama krediler için biz ölüyoruz.

‹flçileri, memurlar› temsil etti¤i iddias›ndaki Emek
Platformu toplan›p, erken seçim istedi. Esnaflar›n temsil-
cileri de erken seçim istedi. Ne olacak erken seçim olun-
ca? fiark ç›ban› hortlamayacak m›? Veremin yayg›nlaflma-
s› duracak m›? Cami avlular›na terkedilen çocuklar›m›z ve
yafll›lar›m›z olmayacak m› art›k?

Bu sorulara verilmifl hiç bir cevap yok.

Çünkü, bu sorunlar, hiç bir düzen partisinin derdi de-
¤il. Düzenin iflbirlikçileri de dert edinmiyor bunlar›.

Biz ölüyoruz.

Neyimiz var neyimiz yoksa emperyalist tekellerin önü-
ne alt›n tepsilerde sunulmakta. Alt›n tepsileri, iflte bu dü-
zen partileri tutuyor.

‹ktidardakinin elinde de, muhalefettekinin elinde de
bir alt›n tepsi. ‹çinde al›nterimiz, içinde kan›m›z, içinde
madenlerimiz, içinde gelece¤imiz.

Hiçbiri bize dönüp “ey halk›m,
bu veremin kökünü kaz›yaca¤›m,
kimseyi aç aç›kta, afls›z, besinsiz b›-
rakmayaca¤›m” diyor mu?

Biz duymad›k.

Ama hepsi, IMF’ye, ABD’ye,
AB’ye sizinle en iyi iflbirli¤ini biz ya-
par›z mesajlar› veriyorlar.

‹ktidar koltu¤una oturduklar›n-
da, “onlara” verdikleri sözleri tuta-
caklar›na da kuflku yok. Halka ver-
dikleri sözü tutmay›p, IMF’ye veri-
len sözleri harfi harfine yerine ge-
tirmeleri, 50 y›ll›k iktidarlar›n or-
tak özelli¤idir.

Ne bebeklerimizin gelece¤i var,
ne yafll›m›z›n huzur içinde
ölme güvencesi. IMF’nin yaz-
d›¤› kaderde, halk›n aln›na
iflsizlik açl›k sefalet yaz›l›...

Hortlayan fiark Ç›ban›
Cami Avlular›ndaki Çocuklar
Artan Verem Vakalar›

Buras›
Türkiye

Kim çald› onun gelece¤ini?
Ona gelece¤ini nas›l geri verece¤iz?

“AB’den yana m›s›n, AB’ye karfl› m›s›n?” Ne için yana
olundu¤u veya ne için karfl› olundu¤u tümüyle önemsizlefl-
tirilerek, tart›flma yüzeysel bir zemine sürükleniyor. Halk,
AB’ci veya AB karfl›t› diye adland›r›lan düzen güçlerinin bi-
rinin taraf›nda olmaya zorlan›yor.

Bu çarp›t›lm›fl saflaflmada, faflizmi savunanlarla de-
mokrasi savunucular›, ba¤›ms›zl›k savunucular›yla IMF
uflaklar› birbirine kar›flt›r›lmaktad›r. Gazetelere verilen AB
lehinde veya aleyhinde ilanlarda da ayn› karmafla sürdürü-
lüyor. K›sacas›, “do¤rular ve yanl›fllar, gerçekler ve yalan-
lar” birbirine kar›flt›r›lm›flt›r.

Bu kar›fl›kl›k içinde, sahte demokratlar ve sahte vatan-
severler, kendi gerçek yüzlerini gizleme imkan› buluyor.
Mesela bir çok anti-demokratik yasan›n mimar›, say›s›z

katliam, infaz gerçeklefltiren ANAP, demokrasi savunucu-
su kesilirken, IMF’nin tasdik memuru gibi çal›flan MHP de
“ba¤›ms›zl›ktan yana” geçiniyor.

Bütün bu çarp›tmalar, bulan›kl›klar, “demokrasi” ad›na
Avrupa emperyalizmine ba¤›ml›l›¤›, veya “ba¤›ms›zl›k”
ad›na oligarflinin faflizmini meflrulaflt›rmak içindir.

Ne emperyalizme, ne faflizme mahkum de¤iliz.

Demokrasi için AB’ye mahkum de¤iliz. AB’ye girmeme-
nin alternatifi de, bugünkü bask› ve zulüm düzeninin sür-
dürülmesi de¤ildir.

Elbette ülkemizde ba¤›ms›zl›¤› ve demokrasiyi gerçek-
lefltirebilecek bir alternatif vard›r. Ba¤›ms›z, demokratik
Türkiye’de, ne tekellerin sömürüsüne, ne de iflbirlikçilerin

faflizmine yer yoktur. ‹flte bu nedenle de, aylard›r süren
AB tart›flmalar›nda devrimci alternatife yer verilmemek-
tedir. Kendine solcu, ayd›n diyenler bile, devrimci görüfl-
leri yok saymaktad›rlar. Yok say›yorlar, çünkü sözettik-
lerinde, kendi teorilerinin tüm sefaleti, açmazlar› ortaya
ç›kacakt›r.

Geçti¤imiz hafta, Cephe taraf›ndan yap›lan bir aç›kla-
mayla, AB konusundaki mevcut tart›flmalara de¤inilerek,
ba¤›ms›zl›¤›n ve demokrasinin yolu bir kez daha ortaya
konuldu. Kuflku yok ki, ne burjuva medyada, ne de “solcu,
sosyalist, devrimci” (ama ayn› zamanda AB’ci) ayd›nlar›n
sütunlar›nda da göremeyeceksiniz bu aç›klamay›.

4 Temmuz tarihli 258 nolu Bas›n Bürosu aç›klama-
s›nda, süren çarp›t›lm›fl tart›flma flöyle tasvir ediliyor:

“‘AB’ciler’ ve ‘AB karfl›tlar›’ diye adland›r›lanlar›n

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1618

“Demokrasi ad›na” AB’yi savunanlar
F tiplerine ne diyorsunuz?

“Ba¤›ms›zl›k ad›na” AB’ye karfl› ç›kanlar
IMF’ye ne diyorsunuz?

Demokrasi için faflizme, ba¤›ms›zl›k için
emperyalizme karfl› mücadele etmek gerekir;

Buna var m›s›n›z?

DÜZEN PART‹LER‹N‹N AB KONUSUNDA KEND‹LER‹NE S‹PER YAPTIKLARI
DEMOKRAS‹ VE BA⁄IMSIZLIK SAVUNUCULUKLARI SAHTED‹R

50 YILDIR DEMOKRAS‹Y‹ VE BA⁄IMSIZLI⁄I
YOKEDEN ONLARDAN BAfiKASI DE⁄‹LD‹R!

Türkiye halklar›na dayatmak istedi¤i ‘k›rk kat›r m›, k›rk
sat›r m›’ tercihinden baflka bir fley de¤ildir. Tüm gerçek
demokratlar› ve vatanseverleri, ‘kat›r›n-sat›r›n’ olmad›¤›
ba¤›ms›z, demokratik bir Türkiye hedefinde birleflmeye
ça¤›r›yoruz.

“AB’ciler” ve “AB karfl›tlar›” diye sunulan saflaflma,
gerçe¤in çarp›t›lm›fl halidir.

Saflaflma, düzenden yana olanlar ve düzenin de¤iflme-
sini isteyenler aras›ndad›r.

Burjuva medyada, “AB’ci” ve “AB karfl›t›” diye birbirin-
den farkl› tarafta gibi gösterilenlerin, ezici ço¤unlu¤u,
gerçekte ayn› taraftad›r: Düzen taraf›nda.”

Kim neyi savunuyor?
Aç›klaman›n devam›nda “AB’ciler” ve “AB karfl›tlar›”

olarak adland›r›lanlar›n bir tasnifi yap›l›yor. Bu tasnife k›-
saca gözatal›m:

AB’C‹LER:

4 ANAP, DSP, CHP, DTP gibi her türlü katliama imza
atm›fl, her türlü soygun politikalar›n› hayata geçirmifl dü-
zen partileri.

4 AKP, SP gibi “‹slamc›” kimlikleriyle bilinen ama
inançlar›na de¤il iktidar koltu¤una oturmaya öncelik ver-
diklerinden dolay›, kendilerini düzene ve emperyalizme
kan›tlamaktan baflka kayg›lar› olmayan partiler. (DYP gi-
biler ise iç politika hesaplar›yla çeflitli manevralar yapsalar
da esas olarak AB’cidirler. Gümrük Birli¤i’nin alt›nda onla-
r›n imzas› vard›r.)

4 ÖDP, HADEP gibi, art›k mücadeleyle demokrasinin
kazan›lmas›ndan umudunu kesmifl, halka de¤il, Avru-
pa’ya, TÜS‹AD’a, düzen güçlerine güvenen reformist sol
kesimler.

4 AYDINLAR’›n önemli bir bölümü; kendi halk›na gü-
venini kaybetmifl, burjuva ideolojisine teslim olmufl “Bat›”
hayran›, ayd›n, sanatç›, ö¤retim üyesi kesimler.

4 SEND‹KALAR’›n, DKÖ’lerin büyük ço¤unlu¤u; Tem-
sil ettikleri kesimlerin haklar›n› bile savunmayan, IMF
programlar› karfl›s›nda teslim olmufl, düzenin kendilerine
sundu¤u statükolar› kaybetmemek için TÜS‹AD’ç›larla itti-
fak halinde Avrupa Birli¤i’ni savunan kesimler.

“AB KARfiITI” görünenler:
4 MHP; Türkiye tarihinin en uflak ve iflbirlikçi hüküme-

tinin orta¤›, AB karfl›t› görünerek bu ‘imaj›’ silmeye çal›fl›-
yor. MHP, Avrupa’n›n IMF’sine, Avrupa’n›n sömürüsüne,
tekellerine karfl› de¤ildir. Avrupa’n›n Afganistan’a, Irak’a
sald›r›s›na karfl› de¤ildir. Ama bu görüntüyle, hem iflbirlik-
çili¤ini unutturmak, hem flovenizmi kullanmaya devam et-

mek istemektedir. IMF talimatlar›n› bekçi köpe¤i uysall›-
¤›yla yerine getirirken “ulusal iradenin” çi¤nenmesine kar-
fl› tek bir ç›k›fl› yoktur.

4 Genelkurmay; Politikalar›n› esas olarak MHP arac›-
l›¤›yla dile getiriyor. Ne ABD emperyalizmiyle, ne Avrupa
emperyalizmiyle temel bir çeliflkisi, çat›flmas› yoktur;
IMF’nin, NATO’nun ülkemizdeki bekçisi ve temsilcisidir.
Tümüyle AB güdümünde olundu¤u koflullarda da kendi
hükmünün sürmesini istiyor; AB’yle tek sorunu bu.

4 Kemalistler, ba¤›ms›zl›kç› ayd›nlar; Laiklik ve ba-
¤›ms›zl›¤› temel alan bir politik tutuma sahipler. Ama bu-
nun demokrasiyle ilgisini göremedikleri için, yanl›fl yerde,
yanl›fl müttefiklerle, gerçekte emperyalizme ba¤›ml› düze-
nin savunucusu durumuna düflmektedirler.

Bu tasniften de, tart›flmay› bu zeminde sürdürmenin
yanl›fll›¤› çok aç›k görülüyor. MHP’yi, Genelkurmay’› “AB
karfl›t›” diye adland›rmak asl›nda onlar›n ifline geliyor.
MHP’nin istedi¤i de budur. Bu çarp›k bak›fl aç›s›yla, MHP
anti-emperyalist, ANAP da demokrasi savunucu yap›l›r.
Öyleyse, kim ne kadar demokrasi savunucusu, kim ne ka-
dar ba¤›ms›zl›ktan yana, aç›¤a ç›kar›lmal›d›r.

Bunun için çok somut ölçüler vard›r:

Demokrasi ad›na AB’yi savunanlar;
Gerçekten savunuyor musunuz demokrasiyi?

Öyleyse, Avrupa’n›n bu ülkede ony›llard›r demokrasi-
nin yokedilmesindeki pay›n› görmezden gelemezsiniz.

Ony›llard›r ülkemiz bir kan gölüne döndürülmüfltür.
“Demokrasi”nin ard›na s›¤›n›p savundu¤unuz Avrupa, bu
ülkedeki FAfi‹ZM‹N ony›llard›r ekonomik, siyasi, askeri
destekçisi de¤il miydi? Evren’den Özal’a, Çiller’den Demi-
rel’e, Mesut Y›lmaz’a hepsini Avrupa desteklemedi mi?
Hepsi bu ülkede her türlü anti-demokratik yasay› ç›kar›p,
infazlarla, kay›plarla, faili meçhullerle ülkemizi zulüm ül-
kesi haline getirmediler mi?

Öyle soyut demokrasi savunuculu¤u olmaz. Avrupa
emperyalist devletlerinin bugün ülkemizde ne kadar ve na-
s›l bir “demokrasi” istedi¤i çok daha aç›¤a ç›km›flt›r.

F tipleri, bilindi¤i gibi Avrupa’n›n deste¤inde yap›ld› ve
aç›ld›: F Tiplerini AB ad›na savunuyor musunuz? 19 Aral›k
katliam›n› AB ad›na savunuyor musunuz?

Hem AB’yi savunup, hem bu sorular› es geçemezsiniz.
AB’yi savunuyorsan›z, AB’nin F tiplerinde somutlanan po-
litikas›n› da savunmak durumundas›n›z. Bu politika, her
türlü devrimci mücadeleyi, örgütlenmeyi yoketme politi-
kas›d›r. Avrupa demokrasisi, tekellerin demokrasisidir ve
halka iktidar yolunu kapatmak ister.

Sizin savundu¤unuz demokrasi de böyle mi?

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 19

“Ba¤›ms›zl›k” ad›na
AB’ye karfl› görünenler:
E¤er gerçek bir ba¤›ms›zl›k iste¤indeyseniz;
ABD’ye, IMF paketlerine, programlar›na, talimatlar›na

ne diyorsunuz?

NATO’ya, ordunun ABD’nin tafleronu olarak kullan›lmas›-
na ne diyorsunuz?

Büyük ço¤unlu¤unuz, Genelkurmay› AB konusunda
“müttefik” olarak görüyor. Bu Genelkurmay de¤il mi, 50
y›ld›r, Amerikan ve Avrupa tekellerinin ve iflbirlikçilerinin
sömürüsü için bu
ülkede cuntalar›,
her türlü bask›y›
yapan? Buna ne di-
yorsunuz?

Ba¤›ms›zl›ktan
yanaysan›z, IMF’ye
karfl› mücadeleniz,
IMF’nin F tiplerine
karfl› tavr›n›z nere-

de? Genelkurmay›n 19-22 Aral›k katliam›na karfl› ç›k›yor
musunuz?

Demokrasiyi savunuyorum deyip, AB’nin tekellerinin
sömürüsüne, F tiplerine, faflist iktidarlara deste¤ine sesini
ç›karmayanlar›n,

Ba¤›ms›zl›¤› savunuyorum deyip, sadece AB’ye karfl› ç›-
kan ama IMF’ye, ABD’ye, NATO’ya karfl› ç›kmayanlar›n,

demokrasi ve ba¤›ms›zl›k savunuculuklar›, sahtedir.

Onlar, demokrasi diye Avrupa mandac›l›¤›n›, ba¤›ms›z-
l›k diye, oligarflinin faflizmini meflrulaflt›rma peflindeki ri-
yakarlard›r.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1620

Demokrasiyi ve ba¤›ms›zl›¤› gerçekten isteyen partiler,
ayd›nlar ... Ba¤›ms›zl›¤› ve demokrasiyi birbirinden ay›ran-
lar, büyük bir aldanma veya aldatma içindedirler. Ba¤›m-
s›zl›¤› istiyorsan›z, demokrasiyi; demokrasiyi istiyorsan›z,
ba¤›ms›zl›¤› da savunmak ve bu u¤urda mücadele etmek
zorundas›n›z.

... AB’ye girmek, demokrasiye kavuflmak anlam›na gel-
meyece¤i gibi, AB’ye girmemek de, ba¤›ms›z oldu¤umuz ve
ba¤›ms›z kalaca¤›m›z anlam›na gelmez. Tart›flma bilinçli ve
kas›tl› olarak iflte bu çarp›tmalar üzerinden sürdürülüyor.

AB’nin çok övülen demokrasisi, tekeller için demokrasi-
dir. Biz demokrasi derken, halk›n yönetti¤i, halk›n iktidar
oldu¤u bir demokrasi istiyoruz.

“Avrupa’n›n refah›” ise, dünya halklar›n›n sömürüsü sa-
yesinde sa¤lanan bir refaht›r... Biz refah derken, sömürüye
son verildi¤i bir eflitlik ve adalet düzeninden sözediyoruz.

Demokrasi, faflizme son vermektir. Faflizmin arkas›n-
daki güç emperyalizm ve oligarflidir. Ba¤›ml›l›¤›n arkas›n-

daki güçler de ayn›d›r. Bu nedenle, emperyalizme ve oli-
garfliye karfl› mücadele, ba¤›ms›zl›k ve demokrasi müca-
delesidir.

Demokrasiden ve ba¤›ms›zl›ktan yana olanlar, ANAP,
DSP gibi düzen partilerine, TÜS‹AD gibi sömürücü pat-
ronlara yedeklenmek yerine, ba¤›ms›zl›ktan yana olanlar
Genelkurmayla ittifak yapmak yerine, iflte bu mücadele-

de saf tutmal›d›r...

Faflizmin zulmüne, emperyalist ya¤ma ve talana karfl›
mücadele, demokratl›¤›n ve yurtseverli¤in odak noktas›-
d›r. Bu mücadelede olmayanlar, demokrat da, vatansever
de de¤ildir.

Tüm vatanseverler, tüm demokratlar; Ba¤›ms›zl›ktan ve
demokrasiden yana tüm halk›m›z;

Ba¤›ms›z ve Demokratik Türkiye’nin yolu, “AB’den ve-
ya AB karfl›tl›¤›ndan” de¤il, anti-emperyalist, anti-oligar-
flik mücadeleden geçer.

Ba¤›ms›zl›k için ve halk›n yönetti¤i bir demokrasi için
y›llard›r mücadele eden, bu u¤urda canlar›n› veren devrim-
ciler varken, di¤er kesimlerin bu konuda söyledikleri her
fley bir istismardan öteye gitmez. Çünkü “çok istedikleri-
ni” söyledikleri fleyler u¤runda, hiç bir mücadeleleri yok-
tur. Ba¤›ms›zl›k için, demokrasi için hiç bir bedel ödeme-
mifllerdir. Avrupa tekellerine, Genelkurmaya s›¤›narak el-
de edilebilecek bir demokrasi veya ba¤›ms›zl›k yoktur.

Ba¤›ms›z ve Demokratik
Türkiye’nin yolu,
anti-emperyalist,
anti-oligarflik mücadeleden geçer.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 21

Avusturya’daki ›rkç› partinin
lideri Jörg Haider bundan bir sü-
re önce, iktidar› almas›na ra¤-
men Avrupa’n›n demokrasi flov-
lar›, anti-›rkç›l›k yalanlar› eflli¤in-
de k›za¤a çekilmiflti. O günden
bu yana, 11 Eylül’ün ard›s›ra
halklara karfl› ilan edilen büyük
savafl halen sürüyor. Bu sürede
AB ülkeleri gerek tek tek kendi
ülkelerinde gerekse de genel po-
litikada birbiri ard›s›ra bask›, ya-
sak, terör yasalar› ç›kard›lar.

Son olarak göçmenler konusundaki politikalar k›-
zaktaki Haider’i de konuflturdu.

Haider Yalan M› Söylüyor?
12 Eylül sürecinde göstermelik olarak hapse

at›lan MHP’li faflistlerin “fikrimiz iktidarda biz içe-
rideyiz” sözlerini an›msat›rcas›na Jörg Haider Av-
rupa’n›n uygulamaya koydu¤u s›¤›nma ve göçmen
politikalar›n›n kendisini hakl› ç›kard›¤›n›, Avrupa
liderlerinin kendi politikalar›n› uygulad›¤›n› söyle-
di. Sadece göçmenler politikas› m›? 19 Aral›k’tan
Filistin politikas›na, ‘terör listeleri’den F tiplerine,
telefon-internet dinleme yasalar›ndan ‘terör yasa-
lar›’na, Türkiye faflist iktidar›na, Amerikan impa-
ratorlu¤una verilen desteklere kadar Haider olsa,
Avrupa’n›n yapt›¤›ndan çok mu farkl› bir politika
izleyecekti?

Tek farklar› yönetenlerin resmi olarak ›rkç›l›k-
lar› ya da sözde demokratl›klar› m›?

Bütün yabanc›lar› düflman ilan etmekle, yasal
düzenlemelerle suçlu ilan etmek, açl›¤a mahkum
etmek, kaçak gemilerini bat›rmak m›, tek fark?
AB zirvesinde “s›¤›nmac›lara karfl› önlemler” diye
yap›lan tart›flmalara, al›nan kararlara bakmak bile
Avrupa’y› Haider’lerin yönetti¤ini ortaya koymaya
yeterlidir.

Haider, Avrupa görüntüsüne, tekellerin ç›kar-
lar›na bu süreçte denk düflmüyordu, bu nedenle

k›za¤a al›nd›. Ama tekellerin iktidar› Avrupa’y› yö-
netmeye devam ediyor.

‹flte size Almanya’n›n demokratlar›ndan ‹çiflleri
Bakan› Otto Schily’nin aç›klamalar›!

“En ‹yi Uyum Asimilasyondur”
Bu sözün sahibi s›radan bir ülkenin bir bakan›

de¤ildir, Avrupa’y› yöneten zihniyetin kendisidir.

“Ben birinci dili Türkçe olan homojen bir Türk
az›nl›¤› oluflmas›n› istemiyorum. Türkler bizim
kültür alan›m›zda büyümeli. Anadillleri Almanca
olmal›” diyen Schily’nin Haider zihniyetinden ne
fark› vard›r? Ve devrimcilere yasaklar, bask›lar
uygulayan da iflte bu kafalard›r.

Kimi Türkiyelilerin de deste¤iyle ony›llard›r
halk›m›z› “uyum” diye diye asimile etmeye çal›flt›-
lar, flimdi aç›k olarak ifade ediyorlar. Halk›m›z›n
emek güçlerini sömürmeleri yetmedi; beyinlerini,
kültürlerini de istiyorlar. Yar›n o da yetmeyecek-
tir... Yüzy›ll›k sömürgeci gelenek daha fazlas›n› is-
temeye devam edecektir.

AB’cilerin Avrupas› ve
Haider’lerin Avrupas›
Haider gerçe¤i görüyor, biliyor ama ülkemiz-

deki AB’ciler ‘efle¤e alt›n semer’ vurmaya kalk›fl›-
yor. Bu egemen s›n›flar›n da ifline geliyor. Türki-
ye’de MHP’yi iktidar yapanlar›n Avrupa’y› ayn›
zihniyetin yönetmesinden herhangi bir rahats›zl›k
duymalar› beklenemez. Yeter ki, tekellere hizmet
etsinler.

Peki ya yalanlara inanan, neidü¤ü belirsiz “bafl-
ka bir Avrupa-dünya mümkün” diyerek halk›m›z›
da yalanlara inanmaya ça¤›ranlar; onlar Haider’in
gördüklerini görmüyor mu? fiimdi zaman Avrupa-
c›l›k zaman›, görmemek gerekiyor. Ama bu gerçe-
¤i de¤ifltirmiyor. Siyasetten, ekonomiye, kültüre,
halklara karfl› izlenen politikalara kadar her alan-
da Avrupa’ya yön veren Haider’lerin kafa yap›s› ve
politikalar›d›r. Yaflayarak görmeyi beklemeyelim.

Kendisi K›zakta
Fikri Avrupa Yönetiminde
“Avrupa liderleri benim politikalar›m› uyguluyor” (Irkç› faflist lider Jörg Haider)

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1622

Türkiye Ekonomik ve Sosyal Etüdler Vakf› (TESEV)
ve Bo¤aziçi Üniversitesi’nin, ‘Türk Halk›n›n Avrupa Bir-
li¤i Üyeli¤ine Bak›fl›' konulu anketine geçmeden önce,
ankette ç›kan-ç›kar›lan sonuçlar› daha iyi anlamak için
gazetelerde yay›nlanan “Avrupa Hareketi 2002” imzal›
bir ilandan al›nt› yapal›m:

“Say›n milletvekili,
Hangi görüflten, hangi partiden olursan›z olun, eli-

nizi vicdan›n›za koyup cevap verin;
Türkiye’nin üye oldu¤u gün milyarlarca dolar karfl›-

l›ks›z destek almas›n› istiyor musunuz? Türkiye’ye yeni
yat›r›mlar yap›lmas›n›, fabrikalar aç›lmas›n›, gençlere ifl
imkânlar› aç›lmas›n› istiyor musunuz? Çiftçinin ürünü-
nün para etmesini, büyük kentlere göçün yavafllamas›n›
istiyor musunuz? Çal›flanlar›n, çocuklar›n, ailelerinin,
hayat, sa¤l›k, emeklilik kalitelerinin yükseltilmesini isti-
yor musunuz? Türkçe’nin Avrupa’n›n resmi dillerinden
biri olmas›n› istiyor musunuz? Türkiye’nin kötü talihini
yenip, Avrupa’n›n eflit, hür, zengin, bugün ve yar›n gü-
ven içinde bir ülkesi olmas›n› istiyor musunuz?

Karar, sizin.
‹stiyorsan›z, yasama dönemi, tatil demeyin; bekle-

nen yasalar› ç›kar›n. Türkiye’yi Avrupa’ya tafl›yan mil-
letvekilleri olarak tarihe geçin!”

Görüyor musunuz, AB’ye girince neler olacakm›fl, ne-
ler! Tek kelimeyle “ey Türkiye halk›, size cennet vaadedi-
yoruz, yeter ki, bizim yalanlar›m›za inan›n, bizim ç›karla-
r›m›z› siz de kendi ç›kar›n›z bilin” deseler yeterliydi.

Y›llard›r bu yalanlar› de¤iflik biçimlerde anlatt›lar.
AB’ye girince hiçbir iflsiz, yoksul kalmayacak propagan-
das› yapt›lar, “solcu” olan›na da insan haklar›, özgürlük
propagandas› yapt›rd›lar. Avrupa gerçe¤ini bilmeyen
halk›m›z›n bilgisizli¤ini kendi ç›karlar› için kullanmak
istediler. TESEV anketi de iflte bu aldatma ve yönlen-
dirmenin bir parças›.

Halk ne istiyor de¤il,
burjuvazi ne istiyor?
Önce bir anket niye yap›l›r ve bugüne kadar anket-

lerin en genel karakteri nedir sorusuna cevap verelim.
Seçimlerde ya da belli bir konuda yap›lan anketler bin-
lerce örnekle görülmüfltür ki, halk› yönlendirmenin,
“sen böyle düflünmelisin” demenin arac›d›r. Her parti-
nin anketinde kendi partisinin birinci ç›kmas› bofluna
de¤ildir. Bir anketin neyi amaçlad›¤›n› görmek için ki-
min yapt›¤›/yapt›rd›¤›na bakmak yeterlidir. TESEV’i ki-
min nas›l finanse etti¤i, ne ifle yarad›¤› s›r de¤ildir.

TESEV anketi de temsil etti¤i s›n›f›n ç›karlar› için
yap›lm›flt›r. Anketin ayr›nt›lar›nda bile burjuvazinin çiz-
di¤i s›n›rlar s›r›t›yor. Örne¤in ‘idam kalks›n, ama a¤›r-
laflt›r›lm›fl müebbet olsun’ tart›flmas› burjuvazinin med-
ya arac›l›¤›yla piyasaya sürdü¤ü, flovenist kesimleri ‘ik-
na’ etmek için uydurdu¤u formüllerdir. Bak›yorsunuz,
ankette halk›m›z buna da onay vermifl! Ne siparifl veri-
liyorsa, anket onu yerine getiriyor.

Ankette, halk›n do¤rulara dayanarak gerçek düflün-
cesi de¤il, burjuvazinin halk›n siyasi-ekonomik taleple-
rini kendi ç›karlar› için kullanmas›, aldatma sonucu ya-
rat›lan sonuçlar vard›r.

Ankete göre halk›n yüzde 64'ünün Avrupa Birli¤i
üyeli¤ine 'evet' dedi¤i ortaya ç›km›fl. ‹lk baflta sonucun

TESEV burjuvazinin düflüncelerini anketlefltirdi:

Siparifl Anket
TESEV anketi, bütün ayr›nt›lar› ile burjuvazinin aylard›r süren propaganda-

lar›n›n anketlefltirilmesinden baflka bir anlam ifade etmiyor. Hayali bir Avrupa
tablosuna ra¤men ‘AB’ye girelim’ diyenlerin yüzde 64 olmas› bile halk›m›z›n
sömürgecili¤e ‘hay›r’ demesidir.

böyle olmas› burjuvazinin ç›karlar› için gerekiyor. Yok-
sa böyle bir anketin de anlam› kalm›yor. Bu sonucu bir
an için do¤ru kabul etsek bile, neden “evet” dedi¤inin
ayr›nt›lar›na yine anketten verilen cevap yalan propa-
ganda ile ortaya ç›kar›lan bir sonuç oldu¤u gerçe¤ini
gösteriyor.

“AB'nin ekonomi, serbest dolafl›m ve demokrasinin
geliflmesi konusunda yararl› olaca¤›”n›n zannedilmesi
böyle bir sonucu direk etkileyen bir faktördür. Yaz›m›-
z›n giriflindeki ilan da bu nedenle çarp›c› ve yoruma ge-
rek b›rakmayan bir örnektir. Öyle bir Avrupa ki, sanki
hiçbir sorunu yok. Yüzbinlerce emekçi daha geçen haf-
ta o AB’nin sonuçlar›na karfl› gösteriler yapmam›fl, bas-
k› yasalar› birbirini izlemiyormufl gibi hayali bir Avrupa
yarat›l›p, halk›n önüne konuluyor. Girersek böyle ola-
cak yalan› uyduruluyor ve sonra da, halk istiyor anket-
leri ortaya ç›kar›l›yor. Böyle bir ortamda halk neden
yüzde 100 oran›nda ‘AB’ye girelim’ demiyor acaba?
Yoksa halk›m›z “refah, özgürlük, demokrasi” içinde ya-
flamak m› istemiyor? Yalanlar, hayaller ba¤›ms›zl›k öz-
lemini yokedemiyor, ba¤›ms›zl›k olmadan demokrasinin
olamayaca¤›n› halk›m›z deneyleriyle biliyor.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 23

Hangi Partiler Kendi Taban›n›
Aldat›yor, Oyal›yor?
Anket, araflt›rmaya kat›lan HADEP'lilerin yüzde

87'si, CHP'lilerin yüzde 82'si, ANAP'l›lar›n yüzde
80'i, DSP'lilerin yüzde 78'i, MHP'lilerin yüzde 71'i,
DYP'lilerin yüzde 70'i, SP'lilerin yüzde 40'› ve
AKP'lilerin yüzde 56's› AB üyeli¤ini destekledi¤ini
söylüyor.

“Avrupa Hareketi 2002” imzal› ilanda yarat›lan
Avrupa hayaline hangi parti kendi taban›n› en çok
inand›rm›fl, sonuçlardan belli oluyor. Niyetler, propa-
gandalar ne olursa olsun, hangi partinin burjuvazinin
ç›karlar›yla paralel hale geldi¤i ve bunun için kendi
taban›n› yönlendirdi¤i rakamlarla ortaya ç›k›yor...

Tek Gerçek: Halk Memnun De¤il
Anketin ortaya koydu¤u tek gerçek Türkiye hal-

k›n›n hayat›ndan memnun olmad›¤›d›r. Burjuvazi bu
memnuniyetsizli¤i AB politikalar›nda kullanmak iste-
se de bu gerçek de¤iflmiyor. Sadece yüzde 5’in haya-
t›ndan çok memnun oldu¤u bir Türkiye tablosunda
yalanlar›n, illüzyonlar›n hükmü de uzun sürmez.

Memnuniyetsizlik düzendendir. Bu düzenin sahibi,
anketin de sahipleridir. Halka yeni hayallerle yeniden
cennetler vaadediliyor. Menderes’in vaadi “küçük Ame-
rika” idi, flimdiki Mendereslerin “küçük Avrupa”...

Ormanlar› da sat›n!

Bir milletvekili tekellere nas›l hizmet ederim diye
düflünmüfl tafl›nm›fl ve tam bir mirasyedi ruh haliyle
ormanlar› keflfetmifl.

ANAP ‹zmir Milletvekili Ifl›lay Sayg›n “Ormanlar›
patronlara kiralama”y› önerdi... Bugün de¤ilse yar›n
bunun da olaca¤› kuflkusuzdur. Hazine arazilerini sa-
t›fla ç›karan devlet, yabanc›-yerli ayr›m› yapmaks›z›n
topraklar›m›z› nas›l emperyalistlere sat›yorsa, ma-
denlerimiz, yeralt›-yerüstü bütün zenginliklerimiz
nas›l talan ediliyorsa; ormanlar›m›z› da satar, kira-
larlar.

Ancak orman›n bu ülke için ne anlama geldi¤ine
flöyle bir bakmak, bu giriflimin nas›l bir pervas›zl›k
içerdi¤ini gösteriyor.

Bu ülke, ony›llard›r ç›kard›¤› her af yasas›nda her
türlü suçu affederken orman suçlar›n› kapsam d›fl›
b›rakan bir ülkeydi. En a¤›r cezalardan birisi orman
suçlar›na verilirdi ve halen de öyledir. Bir cinayet ifl-
lemekle neredeyse eflde¤er görülürdü bir a¤ac› kes-
mek. Hatta biraz da komik bir flekilde a¤aç kesen
orman köylüsünün efle¤i bile cezaland›r›l›rd›. Tabii
burada devletin ‘teröre karfl› savafl’ diyerek orman-
lar› yakmas›, havadan bambalay›p yerlebir etmesinin
hiçbir zaman “suç” say›lmad›¤›na de¤inelim.

fiimdi tek bir “suç”la orman suçlar›na son verile-
cek demektir. En büyük suç, bütün orman suçlar›n›
silip süpürecek demektir. Orman köylüsü de bundan
sonras›nda yakacak odununu, geçimini sa¤lamak için
kesti¤i a¤ac› tekellerin izniyle yapabilecek demektir.

Tabii, kiralayacak olanlar en baflta da emperyalist
tekeller olacakt›r. A¤aç ve yan ürünleri sektöründe
kimse söz sahibi, onlar gelip Karadeniz’in, Akde-
niz’in, Do¤u’nun da¤lar›nda ormanlara flantiyeler di-
kecek.

Bunlar olur mu olmaz m›; görece¤iz, ancak mil-
letvekillerinin, düzenin sahiplerinin ruh halini, uflak-
l›klar›n› göstermesi aç›s›ndan Ifl›lay Sayg›n sadece bir
örnektir. S›ra ormanlara gelmiflse satacak ne kald›
sorusu yak›n demektir...

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

IMF’ye borcu 29 milyar dolar
olan ve bunun 17 milyar dolar›n›
son 2,5 y›lda alan oligarflinin, 1
milyar 150 milyon dolarl›k yeni
krediyi alabilmek için IMF’ye ver-
di¤i ‘niyet mektubu’ aç›kland›.

Burjuva medya, IMF'nin 1
milyar 150 milyon dolarl›k yeni
kredi dilimini serbest b›rakmas›n›
sevinçle duyurdu, ama bunun
karfl›l›¤›nda verilen sözlerden hiç
söz etmedi.

Çünkü bu mektupta, önceki
onlarcas›nda oldu¤u gibi, iflsizlik,
yoksulluk, açl›k, yeni zamlar, ye-
ni sat›fllar, haraç mezat sat›lan
bir ülke vard›. Toplam 22 mad-
deden oluflan mektuptan spotlar
halinde özetledi¤imiz verilen söz-
leri bu iktidar defalarca verdi ve
uygulad›. ‹flten at›lanlar›n say›s›n›
hesaplamak dahi imkans›z hale
geldi. “Bana s›ra gelmez” düflün-
cesi tümden anlam›n› yitirdi, çün-
kü kitleler halinde iflten at›lma-
larla s›ran›n gelmeyece¤inin hiç-
bir garantisi yoktur. Zamlar ne-
fes ald›rmaz, takip edilemez du-
rumda, sat›fllar ise sat›lacak hiç-
bir fley kalmama yolunda h›zla
ilerliyor.

Tüm bu sözlere ve al›nan tali-
matlarla uygulanan prati¤e ra¤-
men iktidar hala yalanlar›na de-
vam ediyor. Kimi “halkç›”l›k, ki-
misi “milliyetçilik” oynuyor.

46 Bin ‹flsiz Daha
Niyet mektubuna göre, 2002

y›l› Ocak ay› sonu itibariyle top-
lam 45 bin 800 ç›kar›lmas› gere-
ken ‘at›l’ kadro tespit edilmifl. Bu

tespiti de emperyalistlerin yapt›-
¤›n› daha önce yazm›flt›k. ‹ktidar
iflten atma konusunda "kararl›l›-
¤›n›" yineledi. Zorunlu emeklilik,
akit feshi hangi yöntemle olursa
olsun, 46 bin insan ifllerini kay-
bedecek, bunun anlam› aileleri ile
birlikte yüzbinlerce insan›n geçi-
mini sa¤layamamas›d›r. ‹flten
at›lmayan iflçi, memur emekçile-
rin ücretlerinin sabitlenmesi ya
da göstermelik zamlarla geçiflti-
rilmesi de bu say›n›n çok daha
büyümesi anlam›na gelir.

46 bin emekçinin nas›l iflten
at›laca¤› konusunda sendikalarla
da anlafl›ld›¤› söylendi mektupta.
‹flbirlikçi sendikac›lar›n durumu-
nu art›k, “iflçi düflmanl›¤›” dahi
aç›klamakta zorlan›yor. Çünkü,
iflverene yap›lan bir sat›fl›n da
ötesinde, sendikac›lar iflverenle,
devletle birlikte kararlar al›yor
ve emekçilerin bütün haklar›n›
yoketme savafl›n› birlikte sürdü-
rüyorlar. Elbette ki, bunlar›n ba-
fl›nda Türk-‹fl ve onun baflkan›
Bayram Meral geliyor.

Zam Sözü
Dünya kupas›ndaki baflar›y› bi-

le zam yapmak için f›rsat bilen ah-
laks›z bir iktidarla karfl› karfl›ya-
y›z. Daha geçen hafta taksi, dol-
mufl, fleker, tüpgaz, elektrik ve
petrole zam yap›ld›. ‹zleyin, hafta-
s›n› tamamlamayacak özellikle
petrole yeni zamlar gelecektir.
Çünkü IMF’ye söz verdiler. Çünkü
bir IMF yetkilisinin söyledi¤i gibi,
“IMF programlar›n› uygulamak
için halk› unutmak gerekir.”

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1624

‘N‹YET MEKTUBU’ AYNADIR
YALANLARA BAKMAYIN!

‹ktidar ‘Niyet Mektubu’ ile
IMF’ye yine söz verdi;

3 IMF program› taviz-
siz uygulanacak, dal-
gal› kur sürdürülecek.

3 45 bin 800 emekçi ifl-
ten at›lacak

3 K‹T ürünlerine zam
yap›lacak.

3 Telekom'un özellefl-
tirilmesi plan› Kas›m
sonuna kadar onayla-
nacak.

3 TÜPRAfi ve Erde-
mir'deki kamu hissele-
ri sat›lacak.

3 fieker fabrikalar›n›n
özellefltirilmesine h›z
verilecek.

3 Yeni yat›r›m yap›l-
mayacak, ücretler sa-
bit tutulacak.

3 Bankalar›n sermaye-
leri güçlendirilecek.

3 Ziraat ve Halk-
bank'ta flube kapatma
sürecek, Vak›fbank'›n
ö z e l l e fl t i r i l m e s i n i n
önündeki engeller kal-
d›r›lacak.

Bu iktidar halk› tümden unut-
mufltur. Hat›rlad›¤› tek yer, hor-
tumlanan bankalar› kurtarmak
için elini cebimize uzatmas›d›r,
zamlard›r, zulümdür. ‹¤neden ip-
li¤e her zam IMF onay›ndan ba-
¤›ms›z de¤ildir. IMF’yle, Ameri-
ka’yla, Avrupa’yla bütün iliflkiler
kesilmeden, yani ülkemiz ba¤›m-
s›z olmadan bu durum devam
edecektir. Nas›l ki, özgürlü¤ümüz
ba¤›ms›zl›¤›m›zla direk ilgiliyse
yoksullu¤umuz da direk ilgilidir.
Bu nedenle ba¤›ms›zl›k olmadan
karn›m›z›n doyaca¤›n› söyleyenler
yalan söylüyorlar.

Bu sözleri zulüm olmadan uy-
gulamak mümkün de¤ildir. Bu
nedenle verilen sözler aras›nda

halka zulümde ara vermeyece¤iz
demeleri gerekirdi. Öyle de ola-
cakt›r. Bu sözlere yeni bask› yasa-
lar›, gözalt›lar, sindirme operas-
yonlar› efllik edecektir. Arjan-
tin’de açl›¤a isyan edenlere kur-
flun s›kan politika ile ülkemizi yö-
neten politika aras›nda hiçbir fark
yoktur.

“Uçurumun Kenar›ndaki
Ülke”
Bu söz bize ait de¤il, emper-

yalist tekellerin yay›n› Financial
Times’e ait. IMF’nin kredilerine,
Amerika’n›n büyük deste¤ine ra¤-
men düzen krizden ç›kam›yor.
Ba¤›ml›l›¤›n do¤al sonucudur bu.

Sat›lacak hiçbir fleyin kalmayaca-
¤› bir ülke çok uzak de¤ildir. Her
borç yeni ba¤›ml›l›k, her ‘niyet
mektubu’ halk›m›z›n daha fazla
yoksullaflmas›, ülkemizin daha
fazla tekellere peflkefl çekilmesi
demektir.

Zama, Zulme, IMF’ye
Karfl› Örgütlenelim
Zam ve zulüm düzenine karfl›

örgütlenmeden ne niyet mektup-
lar›n›n sonu gelir ne de zamlar›n,
iflten at›lmalar›n. Ne sendikac›lar
kurtarabilir bizi, ne de düzen par-
tileri. Tek çaremiz bu düzene
karfl› örgütlenmektir.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 25

ABD’ye Ba¤›ml› Ülkede Seçim

Latin Amerika ülkelerinden Bolivya’da geçti¤i-
miz perflembe yap›lan seçimler öncesinde Ameri-
ka bütün adaylara ve halka flu direktifi verdi: Mo-
rales’i seçerseniz, (ve sosyalizm partisi adaylar›n›)
“ABD yard›m› tehlikeye girecektir.” Morales solcu
bir aday ve köylülerin büyük deste¤ine sahip.
Adaylar›n ço¤u ABD elçisinin bu müdahalesini
protesto ederken, Morales, bu sayede oylar›n›n
artt›¤›n› söyledi...

Bir baflka örnek de Bush’dan; “Arafat gitmez-
se para yard›m›n› keseriz.” diyen Bush, bunu da-
ha da genellefltirdi ve “bozulmufl bir topluma pa-
ra yard›m› yapmayaca¤›z. Di¤er ülkelerin de ayn›
flekilde davranaca¤›n› düflünüyorum.” dedi.

IMF’ye Ba¤›ml› Ülkede Seçim

IMF’ye ba¤›ml› ülkelerden Brezilya’da seçimler
yap›l›yor. Ülkeyi yöneten IMF’ci Cardoso’nun yer-
ine IMF karfl›t› propagandas›yla iflçi partisi aday›
Lula’n›n anketlerde önde olmas› nedeniyle paran›n
de¤eri 2 ayda yüzde 18 düfltü, faiz oranlar› ikiye
katland›. Bunun üzerine krize girmemek için seçi-
me girecek bütün adaylar›n; borç ödemelerini ak-
satmayacaklar›na, faiz d›fl› fazlay› sürdürecekleri-
ne, ekonomiyi rekabete açmaya devam edecekleri-
ne dair, IMF’ye yaz›l› teminat vermeleri çözümü
bulundu.

Böyle bir ülkede seçimin halk›n iradesiyle
oldu¤una kim inan›r? Sonuçta kim olursa olsun,
IMF politikalar›n› sürdürenlerin iktidar› olacakt›r.

Brezilya, Bolivya, Arjantin ya da baflka bir ülke,
flu aç›kt›r ki; Türkiye hem IMF’ye ba¤›ml›l›kta hem
de Amerika’ya ba¤›ml›l›kta hiçbirinden geri kalma-
yaca¤› gibi, daha da ileridedir. fiimdi böyle bir ül-
kede “seçim tek çözüm” olabilir mi? Kim böyle bir
oyunu halka çözüm diye sunuyorsa, yalan söylü-
yordur, aldat›yordur.

Seçimin çözüm oldu¤unu söyleyenlere, oy iste-
meye gelenlere halk›m›z flu sorular› sormal›d›r:

IMF’ye ba¤›ml›l›¤a son verecek misiniz? Nas›l?

Amerikanc›l›¤a son verecek misiniz? Nas›l?

Yalanlar›na izin vermeden sorun. IMF’nin seç-
tiklerinin önümüze aday diye konulmad›¤› ve ad›-
na demokrasi denilmedi¤i, ABD’nin tehditle, flan-
tajla kimi seçece¤imize karar vermedi¤i bir düzen,
ancak bu düzenin tümden de¤iflmesi ile mümkün-
dür. Baflka bir yolun mümkün oldu¤unu söyleyen
yalanc›d›r, bugün IMF’nin ufla¤› de¤ilse, yar›n ola-
cak demektir.

Çözümü halk olarak biz bulmak zorunday›z...

Her ‹kisi De Türkiye’de Varsa...

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1626

Yaz› dizimizin ilk bölümünden baz› sat›r bafl-
lar›n› hat›rlayal›m: 1990 bafllar›... Oligarfli, özel-
likle ulusal ve s›n›fsal mücadelenin geliflti¤i böl-
gelere sonraki y›llarda kontrgerillan›n, Susur-
luk’un flefleri olarak adlar›n› yazd›racak olan
isimleri at›yor... Atamalar›n niteli¤i henüz çok
net olarak görünmüyor... Bu y›l›n sonunda 430
say›l› Sansür, Sürgün kararnamesi ç›kar›l›yor...
Ortal›kta demokratikleflme, af sözleri dolafl›yor.
TCK’n›n 141-142. maddeleri kalkacak... O gü-
nün Türkiye’sine bakan, e¤er bu ülke hakk›nda
özel bir bilgiye sahip de¤ilse, sadece bir kaç ay
sonras›nda sokaklar›n kan gölüne dönece¤ini ak-
l›ndan bile geçirmez... Gündemdeki “Terör Yasa-
s›”yla birlikte ç›kar›lacak olan fiartl› Sal›verme
Yasas›, kimilerince “Kürt sorununu çözmek için
ç›kar›ld›¤›” fleklinde yorumlan›yor... Ve Nisan
1991’de “Anti-Terör Yasas›” ç›kar›l›yor... fiartl›
Sal›verme’den özellikle PKK’l› tutsaklar yarar-
land›r›lm›yor, Terör Yasas›, hak ve özgürlük is-
teyen, örgütlenen tüm kesimleri “terörist” ilan
etmeye elveriflli...

Sözün k›sas›; demokratikleflme havas›n›n al-
dat›c›l›¤› alt›nda, Türkiye yeni bir bask›-terör dö-
nemine giriyor... devrimci ve ulusal harekete
karfl› imha ve tasfiye politikas›, bu dönemin te-
mel özelli¤i olacak.

Türkiye’de
“dünyan›n tersine” esen rüzgarlar
Emperyalizm ve oligarfli neden buna ihtiyaç

duyuyor? Cevab›, 1990 bafllar›ndaki, dünya ve
Türkiye tablosundad›r.

Amerika, 1990 bafllar›nda, oluflturmak is-
tedi¤i düzenin ad›n› koymufl ve "Yeni Dünya
Düzeni" sözü telaffuz edilmeye bafllanm›flt›r.

Baflta SSCB olmak üzere pek çok ülkede karfl›-
devrimler gerçeklefltirilmifl, “sosyalizmin öldü-
¤ü” ilan edilmifl, art›k “so¤uk savafl”›n, “iki ku-
tuplulu¤un” bitti¤i, “bar›fl, diyalog, uzlaflma” dö-
neminin bafllad›¤› ileri sürülmektedir.

Tüm bu sözlerin alt›nda söylenen ise fludur:
Zafer, emperyalist demokrasi ve kapitalizmindir,
herkes buna boyun e¤melidir.

Çeflitli ülkelerde silahl› mücadele veren örgüt-
lerin silahl› mücadeleyi terkedip düzen içileflme
yoluna girmeleri, ad›nda “Komünist” s›fat›n› ta-
fl›yan partilerin isimlerini de¤ifltirmeye bafllama-
lar›, “emperyalizmin zaferi”
tablosunu tamamlayan, emper-
yalistlerin istedi¤i geliflmeler-
dir.

‹flte böyle bir dünyada, Tür-
kiye’de “tersine” bir tablo var-
d›r. Bir çok örgütün “silahlara
veda” dedi¤i bir zamanda dev-
rimci hareketin silahl› mücade-
lesi yükselmekte, sosyalizm sa-
vunulmakta, Kürt ulusal hare-
keti kitlesel bir silahl› güç ola-
rak varl›¤›n› sürdürmektedir.

ABD’nin ise, “yeni dünya
düzeni” çerçevesinde Türki-
ye’ye iliflkin baflka planlar› var-
d›r. “ABD'nin Ortado¤u'da
oluflturmaya çal›flt›¤› yeni dü-
zende, Türkiye oligarflisi birin-
ci derecede rol al›p, "2. ‹srail"
olma yolunda ciddi ad›mlar at›-
yor. Uluslararas› hukuk kural-
lar› hiçe say›larak Irak içlerine,
Kürt halk›na yönelik operas-
yonlara giriflilmesi ve bir tam-
pon bölge kurulmaya çal›fl›lma-
s›, Amerikanc› iktidar›n Orta-
do¤u bata¤›na girdi¤ini göste-

‘ 9112 Temmuz

DD ÖÖ NN ÜÜ MM NN OO KK TT AA SS II

5 Temmuz

BölümBölüm 22

Dünyan›n büyük bölüm
rerken, Türkiye’de empe
yükseliyordu...

Kendi gücüne güvenme
fl› savafl› sürdürmeye cür
devrime ve sosyalizme ved
yalizm sloganlar› yükseliy
lizm karfl›s›nda biat etmey

riyor.” (12 Temmuz Ifl›¤›nda Savafl, Düflman Ve
Devrimci Mücadele broflüründen)

Dolay›s›yla hem bu “ayk›r›l›¤›” gidermek, hem
de Türkiye’ye Ortado¤u, Kafkaslar ve Balkan-
lar’da yüklenecek rol aç›s›ndan, devrimci ve ulu-
sal harekete karfl› imha ve tasfiye politikas›, em-
peryalizm ve oligarfli taraf›ndan yürürlü¤e konu-
ldu.

ABD’n›n Irak’a sald›r›s›
ve Türkiye’den yükselen ses
Bu “ayk›r›l›¤›n” en bariz göstergesi, ABD’nin

Irak’a sald›r›s› karfl›s›ndaki geliflmelerdi.

ABD’nin öncülü¤ünde tüm emperyalistlerin
birleflerek Irak’a sald›rmalar›,
Amerikan imparatorlu¤u alt›n-
da flekillendirilmek istenen ye-
ni dünya düzeni do¤rultusun-
da at›lm›fl bir ad›md›. 1990-
2000 döneminin emperyalist
politikalar›, bu sald›r›yla bi-
çimlenmifltir.

Bu noktada sald›r›ya karfl›
gösterilecek tav›r da, dünya
halklar› aç›s›ndan ayn› ölçüde
önemliydi ve belirleyici olacakt›.

Ama dünya genelindeki
tablo, bu sald›r›ya karfl›, güçlü
bir direnifli ortaya ç›karacak
durumda de¤ildi; yukar›da da
de¤indi¤imiz gibi, ateflkesler,
silah b›rakmalar, isim de¤ifltir-
meler, bar›fl görüflmeleri bir-
birini izliyordu.

‹flte ülkemiz böyle bir dün-
ya tablosunda, bir anda öne
ç›kt›. Emperyalist savafla karfl›
en kitlesel ve sürekli gösterile-
rin yap›ld›¤› yerlerin bafl›nda
geliyordu. Ayn› dönem, CNN’e
s›k s›k ba¤lanarak emperyalist
savafla karfl› tepkileri aktaran

“ilk özel televizyon Star” haberlerinde, herkes,
ABD’ye karfl› devrimci fliddet eylemlerinin ger-
çeklefltirildi¤i üç yerden birinin Türkiye oldu¤u-
nu görüyordu.

Solun büyük kesiminin ve Kürt milliyetçi ha-
reketin sessizli¤ine, hatta savafl karfl›s›nda yanl›fl
tutum almas›na ra¤men devrimci hareket "Em-
peryalist Savafla Hay›r Komiteleri"yle kitlesel
muhalefeti örgütlüyor, kitle gösterilerinin yan›n-
da emperyalist hedeflere karfl› onlarca silahl› ey-
lem gerçeklefltiriliyordu.

Bu, Türkiye'yi savafla do¤rudan sokmak iste-
yen Özal Hükümeti'nin ve ABD emperyalizmin
planlar›n› bozan bir geliflmeydi.

Ayn› dönemde Dev-Genç'in 6 Kas›m boykotu,
gençli¤in emperyalist savafla karfl› genel eylemi-
ne dönüflüyor, Kürt milliyetçi hareketin ABD
karfl›s›ndaki “hesapl›” tav›rs›zl›¤›na, hatta bu sa-
vafl› “f›rsat” sayan hesaplar›na karfl›n, Kürt hal-
k›n›n mücadelesi kepenk kapatmalarla, büyük
kitle eylemlerine dönüflerek sürüyordu.

K›sacas›, emperyalizmin tarihe gömdü¤ünü
iddia etti¤i devrim ve sosyalizm düflüncesi, bu ül-
kede gücü kararl›l›¤›yla ayaktayd›.

“Do¤u”da insans›zlaflt›rma;
“Bat›”da infaz ve kay›plar
Sald›r›, Do¤u’da Kürt milliyetçi hareketin ge-

rilla savafl›na, devrimci hareketin mücadelesinin
geliflti¤i tüm di¤er bölgelerde de, devrimci hare-
ketin mücadelesine göre flekillenecekti.

“‹nsans›zlaflt›rma”, yoketme sald›r›s›n›n
Kürt milliyetçi hareketine karfl› baflvurdu¤u ana
yöntemlerden biri oldu. “Stratejik köyler” pro-
jesi, ilk defa bu dönemde aç›k ve kapsaml› ola-
rak Kürt s›n›r bölgelerinde uygulanmaya bafl-
land›. Özellikle Suriye ve Irak s›n›r›ndaki köy-
lerde yaflayan Kürtler, zorla daha iç bölgelerde
biraraya topland›. Uygulama s›n›r bölgelerinde-
ki bir çok aflireti kapsayarak, s›n›r boylar› bü-
yük ölçüde insans›zlaflt›r›ld›.

Öncelikli amaç, gerillan›n s›n›rdan girifl ç›k›fl›-

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 27

münde sessizlik hüküm sü-
eryalizme karfl› mücadele

eyenler, emperyalizme kar-
ret edemeyenler, silahlara,
da ederken, devrim ve sos-
yor... Türkiye’de emperya-
yen devrimciler vard›!

n› zorlaflt›rmakt›. “‹nsans›zlaflt›rma” politikas›,
bunun ard›ndan iç bölgelere yöneldi. Gerillan›n
etkisinin, örgütlenmesinin yo¤un oldu¤u yerler-
de köy boflaltma, yakma, sürgün uygulamalar›
giderek yayg›nlaflt›. Göç ettirme özel bir politika
haline geldi.

Korucular›n örgütlenmesi, Hizbullah’›n kont-
ra savafl› için haz›rlanmas› da ayn› dönemin poli-
tikalar›d›r. 1991 Temmuz’u, y›llarca Do¤u ille-
rinde, ilçelerinde soka¤a ç›kmay› imkans›z hale
getirecek faili meçhullerin de bafllama iflaretiydi
ayn› zamanda.

Yeni Dönemin “‹lk Kay›p”›: Devrimci Sol sa-
vaflç›s› Yusuf Eriflti 14 Mart 1991 sabah› bir ar-
kadafl›yla buluflmak üzere gitti¤i ‹stanbul Belg-
radkap›’da saat 8.20 civar›nda ‹stanbul Siyasi
fiube polisleri taraf›ndan gözalt›na al›nd›. Ve bir
daha ondan haber al›namad›. Gayrettepe’ye gö-
türülmüfltü, orada onu görenler vard›. Ama po-
lis hiç bir zaman kabul etmedi gözalt›na ald›¤›n›.
Yusuf Eriflti, gözalt›nda kaybedildi!

Türkiye’de ilk kay›p de¤ildi Yusuf Eriflti. Ama
olanlar, süreklileflmifl, sistemleflmifl bir kaybet-
me politikas› halini almam›flt› henüz. 1980-90
aras› bilinen kay›p say›s› 10 civar›ndayd›.

Ama Yusuf Eriflti’nin kaybedilmesiyle baflla-
yan süreç, art›k kaybetmenin sistematik bir bi-
çimde, CIA’n›n Latin Amerika ülkelerinde uygula-
d›¤› tarzda uygulanmas›n›n bafllang›c›yd›. Kay›p-
lar›n say›s›, k›sa sürede, yüzleri, 500’leri bula-
cakt›.

‹nfazlar: ‹zmir’de 9 Nisan 1991’da Faruk
Bayrakç› ve Olcay Uzun’un, May›s ay›nda ‹stan-
bul Hasanpafla’da Hatice Dilek ve ‹smail Oral'›n
infaz edilmeleri, yeni sürecin di¤er bir terör yön-

teminin ilklerindendi... 26 Hazi-
ran’da bu defa katledilen ise ‹s-
tanbul, Befliktafl-Yenimahelle’de
Devrimci Sol savaflç›s› Perihan
Demirer’di. O da 20 dakika sü-
ren bir operasyondan sonra ça-
t›flma sonucu “ölü ele geçiriliyor-
du”. Onu 4 Temmuz’da ‹stanbul,
Avc›lar’da iki kiflinin Kürtçe ko-
nufltuklar› ve Kürtçe flark› söyle-
dikleri için polis taraf›ndan kat-
ledilmesi izledi. 5 Temmuz’da
Vedat Ayd›n kaç›r›larak katledil-
di, 10 Temmuz’ta Vedat Ay-
d›n’›n cenaze töreninde kitle kat-
liam› gerçeklefltirildi. Sald›r› t›r-
man›yordu.

Ve 12 Temmuz...
10 Temmuz’da Diyarbak›r’›

kana bo¤an ölüm mangalar›, 12
Temmuz’da ‹stanbul’da iflbafl›n-
dayd›. Diyarbak›r’da, Do¤u’da
olanlar› kendilerine “uzak” gö-
renler, 12 Temmuz katliam›yla
birlikte, “oluk oluk akan kan”›n
sand›klar› kadar uzaklar›nda ak-
mad›¤›n› gördüler. Sorun sadece
“Kürt sorunu”, sadece “Güneydo¤u’daki savafl”
de¤ildi. Oligarflinin tüm halk› sindirme, devrimci-
lerden, silahl› ulusal güçlerden bafllayarak tüm
muhalif güçleri imha veya tasfiye etme politika-
s›, ülke çap›nda yürürlükteydi.

‹stanbul savafl yeriydi o gün. Semtler, sokak-
lar kuflat›lm›fl, soka¤a ç›kma yasaklar› ilan edil-
miflti. ‹stanbul’da dört ayr› yerde, Dikilitafl, Bal-

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1628

1991, oligarflinin politikalar›n› yak›ndan izleyen he-
men herkesin gördü¤ü veya en az›ndan süreç iyice belir-
gin hale geldikten sonra ad›n› koydu¤u bir dönemdir.
Oligarflinin bu politikalar›, o dönem “topyekün savafl”,
“kirli savafl” gibi çeflitli isimlerle adland›r›ld›. Tan›mlar›n
eksikli¤i fazlal›¤› bir yana, ama yeni kavramlara ihtiyaç
duyulmas›, sözkonusu olan›n en az›ndan o güne kadar-
kilerden belli aç›lardan farkl› oldu¤unu da gösteriyordu.

Buna o zaman dikkat çekenlerden biri Yalç›n Kü-
çük’tü. 5-12 Temmuz katliamlar›n›, oligarflinin iç savafl›

bafllatmas› olarak de¤erlendirmiflti. “‹ç savafl” konusunda
yanl›fl bir tan›m yap›yordu belki, ama o da 1991 Tem-
muz’uyla art›k yeni bir dönemin kap›s›n›n aç›ld›¤›n› tesbit
ediyordu. Y›llar sonra burjuva yazarlar da ayn› noktaya
vurgu yapacaklard›: “Vedat Ayd›n cinayeti bir fleylerin
bafllang›c›yd› ayn› zamanda. Vedat Ayd›n'› yüzlerce, daha
do¤rusu iki bine yak›n faili meçhul cinayet izledi. Sanki
görünmeyen eller bir dü¤meye basm›fl ve yeni bir politi-
kay› hayata geçirmiflti. Bu yeni politika insafs›zca uygula-
n›yordu.” (‹smet Berkan, 26 Ocak 2001 Radikal)

Ama Türkiye solu, büyük bölümü itibar›yla bu “dönüm
noktas›”n› görmekten de, anlamaktan da,adland›rma-

Bir “Bafllang›ç” Olarak 5-12 Temmuz

Devrimi ve sosyalizmi s
man›n büyük bedeller öde
yor 12 Temmuz.

Bu her zaman böyleydi
t›k bedeller daha büyük, zu

Bu koflullarda devrim
sa¤lam bir ideolojiye, e¤il
olmaks›z›n ve tüm bunla
ödemeyi göze almaks›z›n

mumcu, Niflantafl› ve Yeni Le-
vent semtlerinde ev ve iflyer-
lerine yap›lan bask›nlarda içle-
rinde önder kadrolar›n da ol-
du¤u 10 Devrimci Sol’cu kat-
ledildi.

Katliam ABD baflkan›
Bush’un (flu anki ABD Baflka-
n›’n›n babas› olan Bush’un)
Türkiye’ye ziyaretinin hemen
arifesine denk getirilmiflti. ‹fl-
birlikçi iktidar, emperyalizmin
bekçili¤ini nas›l büyük bir “ka-
rarl›l›kla” yerine getirmekte
oldu¤unu, Bush’a ve ABD’ye
verdikleri “de¤eri” göstermifl
oluyordu. Sald›r›, tamamen
“imha”ya yönelikti. Hedef al›-
nan 4 yerde bulunanlar› sa¤
olarak yakalamak için hiç bir
fley yap›lmam›flt›; kimliklerini
dahi bilmedikleri halde, hepsi-
nin infaz edilmesi bafltan ka-
rarlaflt›r›lm›flt›. ‹stanbul’dan
iki gün sonra da Ankara’da iki
Devrimci Sol’cu daha infaz
edildi.

Ölüm mangalar›...
mangalar›n hukuku ve Susurluk
Halka karfl› savafl›n bu döneme uygun araçla-

r›, aktörleri belirginlefliyordu art›k. Ölüm manga-
lar› oluflturuldu. Koruculuk uygulamas› bafllat›ld›.
J‹TEM'le kontra faaliyetleri üst aflamaya ç›kt›. ‹ti-

rafç›lar kontra örgütünün elemanlar› haline geti-
rildi. Hizbullah, bir kontra gücü olarak kullan›l-
maya baflland›. Sonraki y›llarda “Susurluk” olarak
adland›r›lacak olan kontrgerilla örgütlenmesi,
“ülke çap›nda yönetime el koymufltu” k›sacas›.

Halk›n yükselen mücadelesi karfl›s›nda kontr-
gerilla örgütlenmesi ve politikalar›, askeri ve si-
yasi düzeyde yetkinlefltirilmifl, MGK arac›l›¤›yla
ülke yönetiminin temeli haline getirilmiflti.

“Polisimizin elini so¤utmay›n”, “destek verenlerin
listesi cebimizde” türü sözler, art›k uluorta söyleni-
yor, infaz, katliam, iflkence, kay›p ve faili meçhuller,
devletin en üst organlar› taraf›ndan “üstleniliyordu”.

12 Temmuz katliam›na iliflkin Adli T›p rapor-
lar› flöyle diyordu: "Ölümlerin patlay›c› madde
infilak›na ba¤l› olarak oluflan metalik cisim yara-
lanmas›... ve bitiflik mesafeden (yak›n) aç›lan
atefl sonucu kurflun yaralanmas›ndan meydana
geldi¤i” tesbit edilmifltir.

Ama art›k bu tür raporlar›n da hiç bir hükmü
olmayacakt›. “Yarg›” da kontrgerilla politikalar›-
na tümüyle uydurulacak, katliamc›lar›n ellerini
tutan hiç bir fley kalmayacakt›.

12 Temmuz, 16-17 Nisan, Bahçelievler, Be-
fliktafl ve tüm katliamlar, Sivas, Gazi, Ümraniye,
1 May›s 96 katliamlar›, Buca, Ümraniye, Diyar-
bak›r hapishanelerindeki katliamlar, bunlar›n tü-
mü bu dönemde gerçeklefltirildi.

Peki bu dönem kapand› m›?

Sürecek

3. bölüm: 1991’den bugüne

“Oligarflinin halka karfl›

topyekün savafl›” bitti mi?

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 29

lar bir yana, emperyalizm oligarflinin yeni sald›r› politi-
kalar›na cevap vermekten de uzakt›.

Emperyalizmin sald›r›lar›n›n dünya ve ülkemiz aç›-
s›ndan tafl›d›¤› anlam› görememek, birinci büyük zaaft›.
Bu zaaf, ABD’n›n Irak sald›r›s› karfl›s›nda tüm vehame-
tiyle ortaya ç›kt›. Emperyalist sald›r›ya karfl› devrimci
bir tutum gelifltirilemedi.

Ama daha önemlisi, içeride, ülkedeki infazlar, kay›p-
lar, faili meçhuller politikas› karfl›s›ndaki tav›rs›zl›kt›.

Sendikalardan DKÖ’lere, reformist solun hemen ta-
mam›, bunu “PKK’nin veya Devrimci Sol’un sorunu”
olarak gördüler.

‹nfazlar, onlara göre, “polisle Devrimci Sol aras›n-
daki düello”dan ibaretti.

Ne infazlar›n, kay›plar›n kitlelere yönelik yan›n› tah-
lil ediyor, ne de “demokrasi mücadelesi çerçevesinde”
de olsa bunlara karfl› bir tav›r gelifltiriyorlard›. Adeta
herfley d›fllar›ndayd›.

Türkiye solundaki ayr›flma, iflte esas olarak bu sü-
recin ürünüdür.

1 May›s’larda, 1990, 2000 ölüm oruçlar›nda karfl›-
m›za ç›kan saflaflma, 1991’in infazlar›n›n, kaybetmele-
rinin, faili meçhullerinin yaratt›¤› bir saflaflmad›r.

savunman›n ve zaferi kazan-
emeyi gerektirdi¤ini gösteri-

. Ama 1991’den itibaren, ar-
ulüm daha büyük olacakt›.

mi ve sosyalizmi savunmak,
ip bükülmez bir inanca sahip
arla birlikte büyük bedeller
mümkün olmayacakt›.

Nice badireler atlatt›lar, nice engeller aflt›lar. Yoru-
lup geride kalan kiflilere de, örgütlere de dönüp bak-
maks›z›n devam ettiler yürüyüfllerine. Onlar varsa, ora-
da örgüt de vard›, mücadele de.

12 Eylül’ün zulüm rüzgarlar›n› yaflad›lar; ama o rüz-
garlar savuramad› onlar›. 12 Temmuz flehitlerinin bir
ço¤u, cunta y›llar›n›n bir bölümünde, tutsakt›lar. Hapis-
hanelerde bask›y› iflkenceyi, teslim alma politikalar›n›
yaflad›lar. Hep direnifl saflar›ndayd›lar.

1990 bafllar›n›n karfl›-devrim rüzgarlar›na gö¤üs
gerdiler bir dönemde de. Y›llanm›fl örgütler ve eskimifl
tüfekler, dayanamazken bu rüzgar›n önünde, onlar,
1970’lerin bafl›ndan beri bayra¤› tafl›yanlar›yla, 80 son-
ras› bayra¤a sar›lanlar›yla, dimdik durdular bu rüzgar›n
karfl›s›nda.

Eskilik, yenilik, kuflaklar, ö¤retmenlik ve ö¤rencilik,
kurmayl›k ve neferlik, eridi onlar›n kavgas›nda, birbirinin
içine girdi.

Nazmi Türkcan’›n tutsakl›¤› 1983’te sona
erdi. Her köfle bafl›nda askerlerin dikildi¤i,
dara¤açlar›n›n kuruldu¤u o dönemde, ç›-
kar ç›kmaz, gençlik örgütlenmesinde ye-

rini ald›. Niyazi Ayd›n’›n d›fla-
r› ç›kt›¤› koflullarda
(1985), d›flar›da tam bir

ko r -

ku, y›lg›nl›k, örgütsüzlük ve kaç›fl hakimdi. O bir kurmay
olarak bu koflullar› de¤ifltirmenin tafllar›n› döflemeye bafl-
lad› sab›rla. E¤er Türkiye’de 1980’lerin sonu “mücadele-
nin yeniden geliflti¤i y›llar” olarak tesbit ediliyorsa, o bu
tesbiti yapanlardan de¤il, bu tesbiti mümkün k›lan yarat›-
c›lardan biriydi.

‹brahim ‹lçi, Cavit Özkaya, Bilal Karakaya, Hasan Eli-

uygun 1987-88’li y›llarda d›flar› ç›karlar. Koflullar fazla
de¤iflmemifltir. Ama onlar koflullar› de¤ifltirecektir.

Buluthan Kangalgil, Zeynep Eda Berk, Yücel fiimflek,
Ömer Coflkun›rmak ise, cunta sonras› mücadele içinde
yer alan genç militanlard›r. O y›llarda onlar “herkesin
gitti¤i yönün tersine gitme” cüretini göstermifllerdir.

Bu yüzden onlar›n özgeçmiflleri, sadece bir özgeçmifl
olarak de¤il, her koflulda devrimcili¤in, karfl›-devrim
rüzgarlar› nereden eserse essin, devrim yolunda yürüye-
bilmenin dersleri olarak okunmal›d›r.

Onlar›n özgeçmiflleri, ve flehit
düflmeleri, devrimci mücade-

lenin bedeller ödemeyi gö-
ze almaks›z›n sürdürüle-
meyece¤inin ve gelifltirile-
meyece¤inin dersidir.

Oligarflinin imha sald›r›-
s›, 12 Temmuz’la yeni bir bo-

yuta ulafl›yordu.
Amerika’n›n,
ame r i k an c ›
h ü k ü m e t i n
karar›yla dü-
zen lenmifl t i
katliam.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1630

Halk için yaflad›lar...

Onlar› tan›mak,
hayat› kavramakt›r

Onlar› anlamak,
kavgay› ö¤renmektir

Halkt›lar...

Niyazi Ayd›n, Cavit Özkaya, Hasan Eliuygun, Nazmi
Türkcan, Zeynep Eda Berk Dikilitafl'ta bir büroda; ‹bra-
him Erdo¤an, Yücel fiimflek Balmumcu'da bir evde; ‹bra-
him ‹lçi, Bilal Karakaya Niflantafl›'nda bir ifl yerinde,
Ömer Coflkun›rmak Levent’te bir büroda katledildiler.

Ayn› sald›r› operasyonunun devam› olarak, 14 Tem-
muz’da Ankara'da Buluthan Kangalgil ve Fintöz Dikme
katledildi.

Onlar›n hepsini tek cümleyle anlatmak gerekirse, flu
söylenebilirdi: At›l›m›n mimarlar›, önderleri, emekçileri,
kadro ve savaflç›lar›yd›lar. Katliamc›lar, tek bir yerde
yalvaran, teslim olan, ellerini havaya kald›ran bir Dev-
rimci Solcu göremedi karfl›lar›nda. Bombalar, kurflunlar
alt›nda, dillerinde sloganlar›yla flehit düfltüler.

Faflizmin zulmü ve emperyalizmin karfl›-devrimci
propaganda rüzgarlar› alt›nda, “cesaret, daha fazla ce-
saret” diyerek, “daha h›zl› koflmal›y›z” diyerek dünyan›n
Türkiyesinde mücadeleyi gelifltirme cüretini, siyasi bece-
risini gösterenler, son anlar›yla da yeni de¤erleri miras
b›rakt›lar.

Geriye, “Yoldafllar Bizi Afl›n” fliar›n› b›rakt›lar.

“Bize Ölüm Yok” da onlar›n miras› oldu.

Savafl gerçe¤i, somutlaflt› herkesin beyninde.

Direnilecek, savafl›lacak, kay›plardan, zulümden korkma-
dan yürünecekti; herfleye ve herkese ra¤men.

N‹YAZ‹ AYDIN: Devrimci yaflam›, hareketin tarihiyle
özdefltir. Yoldafllar›n›n deyifliyle, hareketin her tafl›nda,
her tu¤las›nda ve bu taflla, tu¤layla yükselen her duvar-
da eme¤i vard›r.

1970'li y›llar›n bafllar›nda kat›ld› kavgaya. 12 Eylül
öncesi Kürdistan Komitesi'nde görev üstlendi. Cunta
sonras› flehit ve tutsak yoldafllar›n›n ard›ndan yeni olufl-
turulan Merkez Komite'nin siyasi sorumlulu¤una atand›.
1981 Kas›m’›nda tutsak düfltü. 90 gün süren iflkencele-
re karfl› direndi. Tutsakl›¤› da elbette direnifl çizgisi-
ndeydi.

1985 y›l›nda tutsakl›¤› sona erdi¤inde, hareket ricat
sürecini yaflamaktad›r. Bu sürecin sorumlulu¤unu üstle-
nir. Bir çok fley, yoktan varedilir. At›l›m sürecinin arka-
s›nda onun eme¤i vard›r.

‹BRAH‹M ERDO⁄AN: S›vas'l› bir Kürt ailesinin çocu-
¤udur. 1969’da bafllar devrimci mücadelesi. 1991’e ka-
dar kesintisiz sürer. 12 Mart, 12 Eylül cuntalar› O'nu
yolundan döndüremez. Tutsak düfltü¤ünde efline (2001
14 Temmuzunda ölüm orucu direniflinde ölümsüzleflen
Sevgi Erdo¤an) ve 1.5 yafl›ndaki çocu¤una gözleri önün-
de iflkence yap›lmas›na karfl›n a¤z›ndan tek bir kelime
ç›kmaz... 1984 Ölüm Orucu gönüllüsü olarak yoldaflla-
r›yla birlikte bedenini 75 gün ölüme yat›r›r.

1990’da bir özgürlük eylemiyle tutsakl›¤›na son ver-
dikten sonra, hareketin k›r gerillas›n› yaratma sürecinde
önemli sorumluluklar üstlendi. K›r Gerilla Sorumlusu
olarak ülkeye döndü.

‹BRAH‹M ‹LÇ‹: 1974'ten itibaren gençlik mücadele-
sinin, anti-faflist mücadelenin içinde yer ald›. 1977'de
Befliktafl'ta faflist bir oda¤›n da¤›t›lmas› eyleminde tut-
sak düfltü. ‹flkencelerde s›r vermez ve bu tavr›yla siyasi
arenaya henüz ç›kan devrimci hareket'in insanlar›na ör-
nek olur.

Cunta y›llar›nda bir hapishaneden di¤erine sürgün
edilir. Hapishaneler de¤iflir, ama direniflteki yeri de¤ifl-
mez. Tutsakl›¤› sona erdikten sonra Devrimci ‹flçi Hare-
keti'nin sorumlulu¤unu üstlendi.

CAV‹T ÖZKAYA: Devrimci mücadeleye Çanakkale'nin
Bayramiç ‹lçesi'nde, lise y›llar›nda kat›ld›. ‹stanbul'da gi-
derek geliflen mücadele içinde daha ileri görevler üstlen-

di. Cunta y›llar›nda y›lg›nl›¤›n kol gezdi¤i günlerde o
görevlerinin bafl›ndayd›. Tutsak düfltü. 1984 Ölüm
Orucu’nda 2. ekipte yer ald›. Tutsakl›¤›n›n sonunda,
yeni görevler için haz›rd›. Silahl› Devrimci Birliklerin
örnek komutanlar›ndan biri oldu. fiehit düfltü¤ünde
Askeri Komite üyesiydi.

HASAN EL‹UYGUN: Ordu'nun Fatsa ilçesinde
bafllar onun mücadelesi. '80 öncesi anti-faflist mü-

cadelenin militanlar›ndand›r. 1981’de tutsak düfler. Se-
kiz y›l› geçer tutsakl›kta ve direnifllerde. Ç›kar; yeniden
sar›l›r silah›na. 1988'de devrimci bir kamulaflt›rma eyle-
minde ç›kan çat›flma sonucu yeniden tutsak düfltü. ‹fl-
kencehaneden düflman› yenerek ç›kt›. 1990’da yeniden

d›flar› ç›kt›¤›nda yeni görevlere sar›l›r. Akdeniz Bölge
Komitesi'nde görev al›r bir süre. Askeri Komite’de önce
Aday Üye sonra üye olarak halk›n silahl› savafl›n› örgüt-
leme görevini omuzlad›.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 31

Halk için öldüler...

Ölümsüzlefltiler...

NAZM‹ TÜRKCAN: Erken yaflta kat›l›r kavgaya. Orta-
okulu henüz bitirmifltir. 12 Eylül sonras› tutsak düfler.
1983’te tutsakl›¤› sona erdi¤inde gençlik mücadelesinin
örgütlenmesinde aktif olarak yer al›r. 1988’de yine tut-
sak düfler, yine iflkencecileri ve zulmün duvarlar›n› yenil-
giye u¤ratarak, 1990'da tahliye olur.

‹lk dönem Ege Bölgesi’nde sorumluluklar üstlenir,
daha sonra Askeri Komite Aday› ve ard›ndan Komite
Üyesi olarak sürdürür mücadelesini.

F‹NTÖZ D‹KME: 1978’de bir liseli olarak devrimci
mücadeleye kat›l›r. 1980 öncesi bir süre tutsak kal›r.
Özgürlü¤üne kavuflur kavuflmaz yeniden gençlik müca-
delesi içerisinde yer al›r. 12 Eylül cuntas› döneminde bir
süre yurtd›fl›nda kal›r. Avrupa'da da örgütlü mücadele
içindedir ama en büyük iste¤i ülkeye dönmektir. Sonun-
da dönmeyi baflar›r ve bir savaflç› olarak yerini al›r.

BULUTHAN KANGALG‹L: '80 sonras› gençlik mücade-
lesi içerisinde yer ald›. 1989 1 May›s'›nda Taksim'i zorla-
yanlardan, 1990 Y›ld›z ‹flgali eyleminde aktif olarak yer
alanlardan biridir. Bu nedenle bir süre tutsak da düfltü.
Tahliye olduktan sonra, hep istedi¤i yerde, silahl› birlik-
lerdeydi. 14 Temmuz'da Ankara'da, polis kuflatmas›nda,
ayr›lmaz özellikleri olan devrimci yarat›c›l›¤›n›n ve mili-
tanl›¤›n›n son örne¤ini sergileyerek, son an›nda katiller
sürüsüne bir darbe daha vurarak flehit düfltü.

B‹LAL KARAKAYA: 1980 öncesinin anti-faflist mü-
cadelesinde yer alarak bafllad› devrimcili¤e. Ayn› dönemde
örgütlü oldu. Cunta döneminde 12 Eylül zindanlar›nda
sürdürdü mücadelesini. Ç›kt›¤›nda d›flar›daki kavgaya kal-
d›¤› yerden devam etti. 12 Temmuz’a kadar olan dönem-
de, her devrimci fliddet eyleminde onun bir biçimiyle eme-
¤i vard›. Mütevazi bir devrim emekçisi olarak tarihimize
ad›n› yazd›.

ZEYNEP EDA BERK: 80 sonras›n›n a¤›r bask› koflul-
lar›nda, devrimcili¤i tercih edenlerdendir. Gençli¤in aka-
demik demokratik mücadelesi içinde devrimci hareketle
tan›flt›. Ö¤renimini b›rak›p. her fleyini, tüm zaman›n›

devrimcili¤e adad›. K›sa sürede Devrimci Hareket'le bü-
tünleflir. Son olarak askeri bir üssün kurumlaflmas›nda
görevliydi.

YÜCEL fi‹MfiEK: Dersim'li bir Kürt ailenin çocu¤u-
dur. 12 Eylül sonras› devrimci gençlik hareketi içinde
devrimcileflti, geliflti. ‹nflaat Fakültesi Ö¤renci Derne-
¤i'nin kurucular› aras›nda yer ald›. Okulu bitirdikten
sonra devrimci faaliyetlerini ‹nflaat Mühendisli¤i Oda-
s›'nda sürdürdü. Son olarak illegal örgütlenme içinde çe-
flitli görevler üstlendi.

ÖMER COfiKUNIRMAK: Ömer de, 12 Eylül sonras›
gençlik hareketi içinde yetiflen devrimcilerden biridir.
Okul sonras› Mühendis Odas›'nda Devrimci Hareket ad›-
na örgütlenme çal›flmalar›na kat›ld›. 1989 yaz›nda ille-
gal örgütlenme içinde yer ald›. Büro örgütlenmesi ve çe-
flitli teknik konular›n gelifltirilmesinde sorumluluk ald›.

Oligarfli, onlar› katletti¤inde, “bitirdik” diye ilan etti.
Baflkalar› da bitti¤imize kanaat getirdi; daha sonra defa-
larca tekrarlanaca¤› gibi. En son 19-22 Aral›k’ta bir kez
daha tekrarland›¤› gibi.

Bitmedi devrim mücadelesi.

Çünkü devrimci mücadele ve devrimci hareket, tarih-
sel, siyasal, sosyal koflullar›n bir ürünüydü. Çünkü dev-
rimci hareketin stratejik tesbitleri, her dönem öznel,
nesnel koflullar aç›s›ndan geçerlili¤ini ve gereklili¤ini ko-
ruyordu. Ne fliddet karfl›tl›klar›, ne terör demagojileri,
ne legalizm tercihleri, bu gerçekleri de¤ifltiremezdi ki!

De¤ifltiremedi. De¤ifltiremedi¤i için, devrime gebe
Türkiye’de, devrimci hareket bitmedi.

Yavafllayarak, h›zlanarak, zorlu devrim yürüyüflü sürü-
yor ülkemizde. 12 Temmuz flehitlerimizin sesleri kulakla-
r›m›zda, ö¤rettikleri beyinlerimizde. Bedeller ödeyerek ve
buna ra¤men, devrim ve sosyalizm iddias›n› sürdürerek,
“Bize Ölüm Yok”un yeni m›sralar›n› yaz›yoruz.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1632

K›z›lderelerin soyundan geldik. Yeni
K›z›ldereler yaratarak devam ettik. Ta-
rihimizin tan›k oldu¤u en büyük dire-
nifl destanlar›n› yaratt›k. Zulüm karfl›-
s›nda fedalarla destana yeni sayfalar
ekledik. Bu kavgalar›n uza¤›nda icazet
alt›nda “sosyalistlik, komünistlik” ede-
biyat› yapanlar, ancak romanlarda
okuyabilecekleri bu kahramanl›klar›n

yarat›c›lar›na hala “küçük-burjuva” di-
ye burun k›v›rmaya devam ettiler. 32
y›ld›r K›z›ldere’den gelip 12 Tem-
muz’lar›, 16-17 Nisanlar›, ölüm orucu
direnifl destanlar›n› yaratan çizgi, her
büyük kavgada ezdi geçti bunlar›, ezip
geçmeye devam ediyor... Çünkü des-
tan devam ediyor.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 33

Filistin halk›ndan ve de Arap kitlelerinden kim-
se, Amerika Baflkan› George Bush’un konuflmas›-
na flafl›rmad›. Konuflmada koydu¤u düflüncelerin
özü, ‹srail flartlar› idi. Hatta Siyonist politikalar›
tamam›yla sahiplendi; yani tarafl› olmakla yetin-
medi. Amerikan Yönetimi, politikalar›nda mant›ki
bak›fltan uzakt›r ve Filistin’deki gerçekleri yok
saymaktad›r. Hala da Siyonist savafl suçlular›n›n
politikalar›n› sahiplenmektedir. Hala Filistin halk›-
na yap›lan sald›r›lar›, davas›n›n tasfiye edilip silin-
mesini ve bu davan›n özünün yok edilmesini tefl-
vik etmekte ve de ortak olmaktad›r.

“Geçici Filistin Devleti“ denen ABD düflünceleri-
nin ne olaca¤›n› merak edip, Bush’un konuflmas›-
na bel ba¤layanlar› uzun süre beklettikten sonra
yap›lan konuflmay› Filistin Yönetimi ve de baz›
resmi Arap düzenleri selamlad›lar. ‹srail’deki sa-
vafl hükümeti de hoflnut oldu. Bush, sundu¤u ABD
perspektifiyle Filistin Halk›n› flafl›rtmamakla kal-
mad›, ayn› zamanda prati¤in de ispatlad›¤› gibi
kendisi ve Amerikan Yönetiminin bu çat›flmada Si-
yonist Varl›¤›n taraf›n› tuttu¤unu ve fiaron hükü-
metinin fiilen orta¤› oldu¤unu gösterdi. Direniflçi
Filistin güçleri ve partileri Amerika’n›n tutumunda
tarafs›z olaca¤›na ya da dengeli bir tav›r alaca¤›na
ya da temiz bir arabulucu vb... olaca¤›na bel ba¤-
lamad›lar. Halk Cephesi de dahil bu güçlerden hiç
biri Amerika’n›n bölge politikas›n›n adil olaca¤›na
bir gün bile inanmad›lar. Amerikan Yönetimi, ada-
leti kesinlikle bilmez. Kendisi, Siyonist politikan›n
fiili orta¤›d›r. ‹srail güvenli¤inin pratikteki arabu-
lucusudur. Bütün Arap bölgesinde kendi sömürge-
ci, kolonyal ç›karlar›n› garantiye alacak flekilde ‹s-
rail’e vekaleten güvenlik görevini yerine getir-
mektedir. Konuflma irdelendi¤inde Filistin davas›-
n›n tamamen tasfiyesini amaçlayan çok tehlikeli ve
önemli konular ortaya ç›kmaktad›r. Bunlar:

1- ABD, kendi üstenci mant›¤› çerçevesinde
kendini uluslararas› hukukun yerine koymak isti-
yor. Sanki halklar›n kaderini belirleyen bir kral ve
tek merci... Filistin halk›n›n meflru haklar›yla ilgili
uluslararas› kararlar› yok etmeye çal›fl›yor.

2- Oslo felaketi sonuçlar›nda da oldu¤u gibi

tecrübeler göstermifltir ki, Filistin davas› sürekli
olarak lokal ya da geçici çözümlere çarpmaktad›r.
Filistin davas›, uluslararas› adalete gereksinim
duymaktad›r. Bu da ABD bak›fl›nda ve ABD Yöne-
timinin politikas›nda yoktur. Sebebi de ABD’nin,
‹srail taraf›na olan mutlak e¤ilimi ve Filistin halk›-
na karfl› sald›r›ya ortakl›¤›d›r. ABD Yönetimi, ça-
t›flman›n ana taraflar›ndan biri gibi davranmakta-
d›r. Aralar›ndaki stratejik ittifaka göre de ‹srail’in
güvenli¤ini savunmakla yükümlü davranmaktad›r.

3- Bush’un konuflmas›, Filistin halk›na karfl›
bafllatt›klar› savafl› ve sald›r›y› tamamlamalar› için
Siyonist savafl suçlular›na yeflil ›fl›k yakm›flt›r. fia-
ron, Filistin flehirlerine daha çok sald›rmas›, su-
ikast ve y›k›m politikalar›n› artt›rmas› noktas›nda
teflvik edilmifltir.

4- Bush konuflmas›nda, Filistin halk›n›n kendi
ulusal önderli¤ini seçme iradesine sayg› gösterme-
mifltir. Aksine bafla, ulusal önderlerin de¤ifltiril-
mesi ve tavizkar önderlerin dayat›lmas› konul-
mufltur. Amaç, iflgalin süresini uzatmak, fiaron’a
Filistin toplumunun alt yap›s›n› y›kmas›, koruyucu
duvar inflaat›n›n tamamlanmas›, bir emrivaki ola-
rak kolonilerin apartheitlerin dayat›lmas›, Filistin
flehirlerinin ve köylerinin daha da s›k›flt›r›l›p kapa-
t›lmas› için gereken za-
man› vermektir.

5- Amerikan Yöneti-
mi, gündeminin önceli-
¤ine Filistin direniflini ve
intifadas›n› hedefleme-
yi, güçlü bir darbe vur-
may›, tasfiye etmeyi ve
terörize etmeyi koy-
mufltur. Filistin Halk›
ise, ulusal hedeflerini
gerçeklefltirecek örnek
bir arac› ve umudu, di-
reniflte görmektedir.

6- Bush’un konufl-
mas›, Arap konuflmas›-
na ve Arap giriflimine(*)
bir çeflit afla¤›lama içer-
mektedir. Arap Devlet-
leri Birli¤i’nin, bar›fl›
stratejik seçenek kabul
edip sundu¤u her fleyi
hafife alm›flt›r. Konufl-
ma, ‹srail’le iliflkileri do-
¤allaflt›rma(**) yar›fl›na,
politik görüflmelerden

Siyonist Likut Parti Üyesi
Bush’un Konuflmas›

Mahir El Yousf›
(Filistinli Gazeteci, Yazar)

Halk Cephesi de dahil bu
güçlerden hiç biri Ameri-
ka’n›n bölge politikas›n›n
adil olaca¤›na bir gün bile
inanmad›lar. Amerikan
Yönetimi, adaleti kesinlik-
le bilmez. Kendisi, Siyo-
nist politikan›n fiili orta¤›-
d›r. ‹srail güvenli¤inin
pratikteki arabulucusu-
dur. Bütün Arap bölgesin-
de kendi sömürgeci, kolon-
yal ç›karlar›n› garantiye
alacak flekilde ‹srail’e ve-
kaleten güvenlik görevini
yerine getirmektedir. Ko-
nuflma irdelendi¤inde Fi-
listin davas›n›n tamamen
tasfiyesini amaçlayan çok
tehlikeli ve önemli konular
ortaya ç›kmaktad›r.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1634

ve ‹srail’e iflgal etti¤i topraklardan çekilme ça¤r›s›
yapmaktan öncelik vermektedir.

Kuflkusuz, Bush, konuflmas›nda Filistinlilerin
çekti¤i ac›lardan bahsederken Amerika’n›n ne ka-
dar kurnaz ve sahtekar oldu¤unu bütün ç›plakl›¤›y-
la sergilemifltir. Bu ac›lar›n sebebi iflgalden, bu iflga-
lin Filistin toplumunu ve ulusal kurumlar›n› y›kma-
ya devam etmesinden bahsetmekten kaçmaktad›r.
Filistin halk›n›n ve Arap kitlelerinin Bush’un konufl-
mas›na karfl› yapt›klar› büyük k›namalardan sonra
aç›¤a ç›km›flt›r ki, iflgal sürdü¤ü müddetçe Filistin
halk›, direnifl seçene¤ine sar›lmaya devam edecek-
tir. Halk›m›z kendi ulusal haklar›na bugün daha bir
azimle sar›lmaktad›r. Sonuçta bizim de¤erlendir-
memize göre, bu Amerikan politikas›n›n amac› Si-
yonist Varl›¤› girdi¤i ç›kmazdan kurtarmak ve fia-
ron politikalar›n› desteklemektir. Bir ‹srail gazete-

si, Bush’un konuflmas›n› de¤erlendirirken afl›r› sa¤-
c› Likut Partisi üyesi olabilecek vas›flara sahip oldu-
¤unu söyledi. Bütünü üsttenci, emreden, ona buna
s›fatlar yak›flt›ran bir konuflma. Buna ek olarak
Amerika, Irak’› vurarak ikinci perdeyi bafllataca¤›n›
belirten uyar›lar yapm›flt›r. Suriye, Lübnan ve ‹ran’a
da tehditler savurmufltur.

Filistin halk› ve Arap kitleleri aç›k cevap ver-
mifllerdir: Amerika’n›n bu flartlar› ve dayatmalar›-
n› reddediyoruz. Halk›m›z, özgürlük ve ba¤›ms›z-
l›¤›n› kazanmak için direnifle devam etmektedir.

* Suudi veliaht prensi Abdullah ›n sundu¤u bar›fl girifli-
mi kastediliyor. (çn)

** ‹srail le iliflkileri do¤allaflt›rma: ‹sraille diplomatik ya
da herhangi bir iliflkisi olmayan Arap devletlerinin iliflki kur-
makla yetinmeyip, iliflkilerini de do¤allaflt›rmalar›, bir an-
lamda kardefl devlet muamelesi yapmalar› kastediliyor. (çn)

Kanada’da yap›lan G-8 zirvesinde, Bush’un
‘Arafats›z Filistin yönetimi’ formülünün Avrupa ta-
raf›ndan desteklenmedi¤ini yazd› gazeteler.

Emperyalistler aras› çeliflkilerin yans›d›¤› alan-
lardan biri olarak Filistin konusunda ABD ile AB
aras›nda kimi farkl› tav›rlar›n türlü hesaplarla or-
taya ç›kmas› do¤ald›r. Ancak, özellikle iflgalden bu
yana, Avrupa’n›n tavr›n› takip edenler bu fark›n
söz konusu olan Filistin direniflinin yokedilmesi ol-
du¤unda ortadan kalkt›¤›n› göreceklerdir.

Avrupa, Filistin’in iflgal edilmesine de karfl› ç›k-
t›¤›n› aç›klam›fl ve AB temsilcisini kuflatma alt›nda-
ki Arafat ile görüflmeye göndermiflti. fiaron’un
(daha do¤rusu ABD’nin) duvar›n› aflamayan Avrupa
daha orada Filistin politikas›ndaki etkisinin c›l›zl›¤›-
n› ve o süreçten sonra bu c›l›zl›¤›n da tümden yo-
kolaca¤›n› kendisi ortaya koydu. Ve giderek Ame-
rikan politikalar›n› bir ad›m gerisinden takip etme-
ye bafllad›.

‹lk önce “‹srail’in kendi savunma hakk›” yalan›y-
la iflgal ve terör hakl› gösterildi. Bunu, Filistin di-
reniflçilerinin eylemlerini k›nama aç›klamalar› izle-
di. Ard›ndan Filistinli örgütler Amerika’n›n listesi-
nin ard›ndan Avrupa’n›n ‘terör listesi’ne dahil edil-
di. Bu, ‹srail’e tam bir deste¤in en yal›n ifadesiydi.
Ben sana direneni terörist ilan ediyorum, sen yo-
kedebilirsin diyordu Avrupa. Amerika’n›n da söyle-
di¤i bundan farkl› de¤ildi.

fiimdi Arafat konusundaki sözde uzlaflmaman›n

bu yan›yla hiçbir anlam› yoktur. Yar›n bu konuda
da uzlafl›rlar. Avrupa’n›n klasik ‘insan haklar›, hak,
hukuk’ itirazlar› bir süre sonra tam bir deste¤e dö-
nüflür. Bu ikiyüzlülük halklara hiç yabanc› de¤ildir.

Kald› ki, Arafat’›n ötesinde direniflin k›r›lmas›n-
da hemfikir olunmas› yeterlidir ve bu konuda ABD
ile Avrupa aras›nda hiçbir fark yoktur. Çünkü her
ikisi de tekellerin ç›karlar›n› temsil ediyorlar. Her
ikisi de Filistin direniflinin hem bölge hem dünya
halklar› aç›s›ndan direnifl, moral gücü olmas›n› is-
temiyorlar. Her ikisi de tekellerin dünya hakimiye-
tinin önünde Filistin direniflinin en büyük engeller-
den biri olarak durdu¤unu çok iyi biliyorlar. Fark-
l›l›klar› ortadan kald›ran ortakl›klar›n baz›lar› bun-
lard›r.

Bunun ötesinde Avrupa fluna itiraz etmifl, buna
olmaz demifl hiçbir önemi yoktur.

Filistin Politikas›nda Amerika ve Avrupa Fark›!

Bu Çizgi YokederBu Çizgi Yokeder
Arafat Bush’un aç›klamas›n› “olumlu” buldu¤unu

aç›klad›. Bir baflka aç›klamas›nda da Bush ile görüflmeye
her zaman haz›r oldu¤unu söyledi...

Arafat, flu anda ABD’nin flu veya bu biçimde hedefi
durumundad›r, istedi¤i çizgiye çekememifltir. Ancak Ara-
fat’›n, Amerika’ya karfl› verdi¤i her taviz, kendini kabul
ettirmek için Filistinli güçlere karfl› giriflti¤i her tutukla-
ma operasyonu Arafat’› da tüketen bir iflleve dönüflecek-
tir. Bu çizginin ç›kmazl›¤› kan›tlanm›flt›r.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 35

Kuflat›lm›fl kampta, hapishaneye çevrilmifl bir
co¤rafyada direniyorlar. Ne ç›kabilecekleri da¤la-
r› var; ne içinde eriyecekleri büyük kentleri. Giri-
flinde ç›k›fl›nda ‹srail iflkencecilerinin denetiminin
oldu¤u mülteci kamplar›nda sürüyor bu direnifl.
Karfl›lar›na tanklarla gelen düflmana karfl›, küçük
tabancalar›, tüfekleri ve yürekleriyle sürüyor.

28 Haziran’da El Halil’deki Filistin yönetim bi-
nas›, dozerlerle y›k›lmaya baflland›. 19 Aral›k
2000’in Türkiyesine benziyordu her fley. Bir yan-
dan kepçeler, dozerler duvarlar› y›k›yor, di¤er
yandan ...

Dört gündür kuflatma alt›ndayd› bina. Tankla-
r›n top ateflleri dövdü dört gün boyunca binay›.

‹srail yetkilileri “aranan 15 kiflinin de aralar›n-
da bulundu¤u 40 kadar kiflinin binada oldu¤unu,
bunlar›n teslim olmamas› halinde binan›n yerle bir
edilece¤ini aç›klam›fllard›.”

Böyle bir aç›klama karfl›s›nda çeflitli kurumlar›n
aya¤a kalkmas› laz›md› de¤il mi? Ama oral› olma-
d›lar. C›l›z, göstermelik aç›klamalar olduysa da
kimse duymad›.

Ve bina, 2 ton patlay›c› kullan›larak havaya uçu-
ruldu. ‹çeride 15 Filistinli vard›. Geriye, sadece
moloz y›¤›n› kal›rken cesetlere ulafl›labilmifl de¤il.

‹srail tek cümleyle aç›klad› vahfletini; “içeride
aranan teröristler vard›, havaya uçurduk...”

Bas›n, ‘‹srail usulü terörist av›’ dedi, ‹srailli yet-
kililerin aç›klamas›na; "Bush, Filistin'in teröre des-
tek verdi¤ini aç›klad›. Biz de terörle mücadeleyi
böyle yapar›z" demiflti ‹srailli yetkili. Filistin’deki
zulmün Amerika sayesinde, ‘terör’ yalan›n›n nas›l
bir terörle sürdü¤ünün göstergesiydi.

Kimin ‘Usulü’?
“‹srail usülü terörist av›” diye yazd› Hürriyet.

(30 Haziran) ‹ki ton patlay›c› ile uçurulan 15 insa-
n› “terörist-aran›yordu” diye ilan etti ‹srail.

‹srail usülüyle Türkiye usülü farkl› m›yd› ki? fia-
ron’›n yapt›¤› Tantan’›n Türk’ün yapt›¤›ndan fark-
l› m›yd› ki, Hürriyet bile bu bafll›¤› atm›flt›?

Amerika’n›n Vietnam’dan Latin Amerika ülkele-
rine ve Afganistan’a kadar nas›l katliamlar, iflken-
celer yapt›¤›na, nas›l vahflet uygulad›¤›na bak›n,
sonra dönüp ‹srail’e, Türkiye’ye bak›n; hiçbir fark-
lar› yoktur, e¤itimleri ortakt›r.

‹srail kentlerini yak›p y›kanlarla Lice’yi yerlebir
eden, Do¤u’da 3700 köyü insans›zlaflt›ran zihniyet
ayn› zihniyettir. El Halil’de 2 ton patlay›c›yla 15 in-
san› havaya uçuran kafa yap›s› ile, 19 Aral›k’da,
dört duvar aras›ndaki tutsaklar›n üzerine 20 bin
bomba atan, binlerce kurflun s›kan kafa yap›s› ay-
n›d›r. El Halil’de 15 Filistinli için ‘takviye güç’ gön-
derenlerle, elindeki tüm bombalar› at›p Ankara
Emniyetinden ek bomba isteyen Jandarman›n yo-
ketme üzerine ald›¤› e¤itim ayn›...

“‹srail usülü terörist av›” diyenler, 19 Aral›k’›
‘cezaevleri sorununun çözülmesi’ diye yazm›fllard›.
‘Genelkurmay usulü’, ‘Tantan usulü’, ‘Sami Türk
usulü’ diyemediler,

19-22 Aral›k günlerini, tepesinde dumanlar tü-
ten hapishane görüntülerini, kül olmufl bedenleri
yeniden hat›rlay›n, Lice’nin yanm›fl y›k›lm›fl evlerini
gözlerinizin önüne getirin, ony›llar öncesine gidin
Kutuderesi’ne, Laçderesi’ne, Dersim’e bak›n; kimin
usulüdür bu zulüm, bu vahflet?

2 Ton dinamit ve 20 bin bomba... El Halil ve Lice...

‹srail Usulü ve Oligarfli Usulü

Yüzbinler Chavez ‹çin Yürüdü Vene-
zuella’da yeni komplo senaryolar›na karfl› Cara-
cas’ta halk Hugo Chavez’i desteklemek için so-
kaklara döküldü. Darbeden bu yana en kitleseli
olan gösteriye 100 binden fazla kifli kat›ld›. Pat-
ronlara ve ABD’ye halk sokakta cevap verdi.

‘Yanki Go Home’ 30 binden fazla ABD as-
kerinin bulundu¤u Güney Kore’de, iki k›z çocu¤u-
nun Yankiler taraf›ndan ezilmesine karfl› tepkiler
anti-ABD gösterilere dönüfltü. ABD askeri karar-

gah› önünde toplanan kitle, ‘yanki go home’ slo-
ganlar› atarak ABD askerleri ile çat›flt›.

Sosyalizm Anayasada Sosyalizmin Kü-
ba'da ''de¤ifltirilemez'' oldu¤u anayasa maddesi
haline geldi. Milyonlar›n imzas›yla sa¤lanan bu de-
¤ifliklik, mecliste oybirli¤i ile kabul edilirken Cast-
ro: “Burada söz konusu olan, gelece¤i güvence al-
t›na almak, ülkemizin asla geriye gitmemesini
sa¤layacak ideolojik temelleri atmakt›r... kapita-
lizme dönüfl yok...” dedi.

Emperyalistler yine “hukuk, adalet” flovlar›ndalar.
Çünkü 1988 Roma anlaflmas›yla BM bünyesinde olufl-
turulan Uluslararas› Ceza Mahkemesi (UCM) resmen
çal›flmaya bafllad›. Merkezi Lahey’de olan UCM’nin ku-
ruluflunu BM Genel Sekreteri Kofi Annan flu sözlerle
duyurdu: “UCM uluslararas› iliflkilerde hukukun üstün-
lü¤ünün esas oldu¤unun ifadesidir. Mahkemenin, ge-
lecekteki olas› savafl suçlar›n› engelleyece¤ini ve hiçbir
yönetici, devlet, cunta ya da ordunun cezaland›r›lma-
yaca¤› rahatl›¤›yla insan haklar› ihlali yapamayaca¤›
günlere yaklaflmam›z› sa¤lamas›n› umuyoruz.”

Emperyalistler Aras› Çat›flma Alan›
Halklar› Yarg›lama Mahkemesi
Kofi Annan’›n sözleri elbette güzel fleyler. Tüm

dünyada savafl suçlar›n›n yarg›land›¤› bir mahkeme-
yi kim istemez. Ama gerçek flu ki; tüm dünyada böy-
le bir adaleti ancak sosyalizm yerine getirebilir. S›-
n›fsal olarak burjuvazi adaleti temsil edemez. Tersi-
ne bütün dünyay› adaletsizli¤e bo¤an, hukuku yoke-
den emperyalistlerden baflkas› de¤ildir. fiimdi bu
imajlar›n› da yoketmek için hukuk-adalet oyunu oy-
nayacaklar.

Avrupa’n›n, BM’nin gösteriflli sözlerini bir yana
b›rakal›m. Hep birlikte yaflay›p görece¤iz:

UCM en baflta emperyalist ülkeler aras›ndaki,
özellikle Avrupa ile Amerika aras›ndaki bir çat›flma
alan› olacakt›r.

‹kincisi ve sözünü etti¤imiz çat›flmay› da bir ke-
nara b›rakacak olan ifllevi ise, emperyalizme karfl›
direnen ülkeleri, direnifl hareketlerini “uluslararas›
adalet” safsatas›yla yoketmenin arac› olacakt›r. Yu-
goslavya ve Miloseviç örne¤i halen yaflan›yor. Em-
peryalist medyan›n kampanyalar›yla anti-emperya-
listlerin bir anda ‘savafl suçlusu’ ilan eden bir adalet-
sizli¤in temsilcisi olanlar, UCM’de de ayn›s›n› yapa-
caklard›r.

Ülkemizde cuntac›lar›n, Genelkurmay Baflkanla-
r›n›n, Susurlukçular›n yarg›lanacaklar›n› zannede-
rek, UCM’nin kurulufluna sevinenler yan›l›rlar. UCM,
yar›n ulusal ve devrimci hareketleri bu mahkemeler-
de yarg›lamaya kalk›flt›¤›nda yeniden flaflk›nl›k yafla-
mamak için bu ‘safl›k’dan, icazetten vazgeçilmelidir.

Emperyalizm Kendini Yarg›lar M›?
Dünya tarihine dönüp bak›n, “savafl suçu” denil-

di¤inde emperyalistlerden ya da onlar›n destekledi¤i
diktatörlerden, faflist rejimlerden baflka akla kim
gelebilir. Rakamlarla ifade etmeye, tek tek anlatma-
ya, infazlardan, toplu katliamlara kadar s›ralamaya
ne sayfam›z ne de zaman yeter.

Peki emperyalistler kendini yarg›lar m›? Hukuk-
tan hangi hukuku anlarlar? Emperyalistlerin adaleti,
tekellerin ç›karlar›na göre belirlenir. Tekeller dün-
yadaki bütün adaletsizliklerin, hukuksuzlu¤un
baflsorumlusudur.

ABD’yi,
‹srail’i Yarg›layabilecek Mi?
BM’nin Amerika’n›n yan kuruluflu gibi çal›flmas›,

Filistin’de oldu¤u gibi hiçbir yapt›r›m gücünün olma-
d›¤›n›n ortaya ç›km›fl olmas› bir yana, yine de sora-
l›m; bu mahkeme ABD’nin örne¤in Afganistan’daki
suçlar›n› yarg›layabilecek mi? Mesela daha geçen
hafta dü¤ün evini bombalayarak 40’dan fazla Af-
ganl› köylünün katledilmesinin hesab›n› soracak m›?
‹srail’in Filistin’de tüm dünyan›n gözleri önünde ifl-
ledi¤i suçlar› yarg›layabilecek mi?

Yoksa, ABD’nin “yanl›fll›k oldu” aç›klamalar›n›n
hukuki k›l›f›n› m› oluflturacak? Aynen olacak olan
budur.

Ama Amerika buna bile f›rsat tan›m›yor. Çünkü
halklara karfl› birlikte olsalar da kendi içlerindeki ça-
t›flmalar›n neye yolaçaca¤› belli de¤ildir. ABD flimdi-
den savafl suçlar›ndan muaf tutulmay› istiyor.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1636

Uluslararas› Ceza Mahkemesi, adalet, hukuk için de¤il, emperyalistler aras›
çat›flma alan› ve direniflleri cezaland›rma yeri olarak kuruluyor.

UCM, ABD’nin ifl-
ledi¤i böyle bin-
lerce suçu;
‹srail’in terörünü,
oligarflinin
katliamlar›n›
yarg›layacak m›?

UCM Ve ABD’nin Hukuksuzlu¤u

ABD Hukuksuzlu¤u
Amerikanc›lar›n bile, “ABD

dokunulmazl›k istiyor” demek
zorunda kald›¤› tart›flmalar bas›-
na k›smen yans›d›.

ABD “muaf tutulma” iste¤i-
nin henüz kabul edilmemifl ol-
mas›na karfl› önce Bosna Bar›fl
Gücünün görev süresinin uzat›l-
mas›n› veto ederek, Avrupa em-
peryalistlerini ‘bar›fl gücü’ yap›-
lanmas›n› bitirmekle tehdit etti
ve süre tan›d›.

Bununla da yetinmeyerek
ben dünyay› hukuksuzlu¤umla,
suç iflleyerek, katlederek yöne-
tece¤im, karfl› ç›kan olursa yo-
kedece¤im anlam›na gelen kara-
r› ald›. ABD Temsilciler Meclisi
“bafl›bozuk bir mahkeme” diye
niteledi¤i UCM ile ilgili olarak
Bush’a, herhangi bir Amerikal›
savafl suçlusunu yarg›lamaya
kalkan, tutuklayan mahkemeye
karfl› güç kullanma yetkisi verdi.
“UCM taraf›ndan aranan birini
Hollanda’ya vermek yasad›fl›”
say›l›rken, “UCM taraf›ndan ya
da UCM ad›na, Amerikan asker-
lerini hedef alan her türlü girifli-
mi, ABD’ye karfl› bir sald›r› eyle-
mi say›lacakt›r.” denildi kararda.
Tasar›da ayr›ca UCM’yi imzala-
yan ülkelere silah ambargosu
uygulama yetkisi de yeral›yor.

Görece¤iz, BM Amerika’n›n
iste¤ine ne kadar dayanabile-
cek? fiu ya da bu biçimde
ABD’nin muafiyetini sa¤layacak
bir formul bulacaklard›r.

Bu arada belirtelim; UCM’nin
kuruluflunu içeren anlaflmay› im-
zalamayan ülkeler aras›nda
ABD’nin yan›nda “yavrusu” Tür-
kiye de yeral›yor. Oligarfli de sa-
vafl suçundan “muaf”!

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 37

Afla¤›da bir bölümünü buraya ald›¤›m›z yaz› ‹ngiliz The Indepen-
dent Gazetesi’nde yay›nland›. Emperyalistlerin dünya halklar›na
bak›fl›n› dolambaçs›z, evirip çevirmeden aç›k olarak anlatan bu
yaz›y› yazan kafa yap›s›n›n sadece yazar› BRUCE ANDERSON’a
ait de¤ildir. Bütün emperyalistlerin pratikte uygulad›¤›d›r...

Avrupa ahlaki bir meydan okumayla karfl› karfl›ya: Dünyan›n bi-
çarelerinden gelen bir meydan okuma. Dünyan›n kaynaklar›n›n da-
ha eflit bir flekilde da¤›t›m›n› istiyorlar; bunun da ötesinde buraya,
zengin ve fazla nüfus yo¤unlu¤u olmayan k›tam›za yerleflme hakk›
istiyorlar. Avrupal› politikac› kufla¤›n bu meydan okumaya verece¤i
cevap, hepimizin gelece¤i üzerinde hayati derecede etkili olacak.
fiimdiye kadarki iflaretler iyi de¤il.

Sevilla’da... durumun gerektirdi¤i aç›kl›k ve enine boyuna düflü-
nülmekten uzak kald›. Kimse flu temel nokta üzerinde durmad›: An-
cak dünyadaki açlar›n ço¤unun isteklerini reddederek kendi de¤er,
özgürlük, ç›kar ve yaflam tarz›m›z› koruyabiliriz.

Bu tav›r birçok okuyucuya sert ve H›ristiyanl›¤a ayk›r› gelerek
sars›c› etki yapabilir. Evet öyle... Öyleyse ne olmufl?...

Modern Avrupa göreceli olarak uyum içinde gözükse de, bu son
geliflmelerde medeniyetimizin ahlaki özelliklerinin bir pay› yok. ‹k-
tidar›m›z, savafl›n, bitkinli¤in, kan dökmenin ve yeni bir Avrupa
kaynakl› dünya savafl›n›n olmamas›n› temin eden kitle imha silahla-
r›n›n ürünü. Birbirimizi yok etme efli¤ine geldi¤imiz için beraber ya-
flamay› ö¤rendik; yanl›zca uçurumdan dönmekte baflar›l›y›z. Mo-
dern Avrupa'da bile, eski etnik tart›flmalar sürüyor: Baskl›lar, Ku-
zey ‹rlandal›lar ve Flamanlarla Valonlar aras›ndaki anlaflmazl›klar...
Kozmopolitli¤imiz için kendimizle gurur duyabiliriz ama çokkültür-
lü toplumlar›n nas›l iflledi¤ini ö¤rendi¤imizden emin olamay›z.

Bu, göçmenlere dikkat etmek konusunda kuvvetli bir savunu.
Kolayl›kla asimile edebileceklerimizden öte, sadece say›ca asimilas-
yonu kolaylaflt›racak kadar küçük göçmen kitlelerini kabul etmeli-
yiz. Genel olarak Britanya'daki durum bu. Enoch Powell'›n zekice
belirtti¤i gibi: 'Aslolan say›lard›r.'..

Her fleyin ötesinde, dünya ifl pazar›, al›c›n›n pazar› olmaya de-
vam edecek... Avrupa iflçi s›k›nt›s›yla karfl› karfl›ya kal›rsa, boflluk-
lar› doldurmak her zaman kolay olur. Kitle göçü, kitle turizmine
benzer; arad›¤› fleyi yok edebilir. Sosyal uyum azal›rken, suç tansi-
yonun artt›¤›, sa¤l›k ve di¤er bütçelerin, sosyal sorunlar ve vergi
mükelleflerinin isyan› alt›nda ezildi¤i istikrars›z bir Avrupa bile, da-
ha kötü koflullar ve barbar rejimlerden kaçanlar› çekmeye devam
edecek. Tony Blair burada hakl›. Göçmenlerin evlerinde kalmalar›,
fakir ülkelerin kendilerine daha çekici gelmesi için yard›m bütçemi-
zi gözden geçirmeliyiz...

Bu insanlara ac›mak kolay, ancak ac›man›n politik temelleri yok.
Politika gerçekçilik üzerine kurulmal› ve bunun yolu da bencillikten
geçer. Avrupal› hükümetlerin öncül ahlaki sorumlulu¤u, dünyadaki
insanlara de¤il, Avrupa'daki insanlara karfl›d›r.

(24 Haziran 2002, Independent)

“Açlar›n istedi¤ini yapamay›z!”

En zengin 8 ülkenin (Kanada, ABD, ‹ngiltere, Fransa,
Almanya, Japonya, ‹talya ve Rusya) oluflturdu¤u G-8 gru-
bunun Kanada'da yap›lan y›ll›k toplant›s›n›n bu y›lki gün-
demleri; “teröre karfl› mücadele”, “Afrika’ya yard›m...” ve
“Filistin” olarak aç›kland›. Aç›klanmayan gündem ise, dün-
ya halklar›n› nas›l sömürürüz, nas›l isyan edenleri bast›r›r,
katlederizdi. Çünkü G-8’in kuruluflunun amac› budur. Em-
peryalistlerin kendi aralar›ndaki sorunlar› çözmek ve halk-
lara karfl› birlikte hareket etmek. Bunun ötesinde söyle-
nen her fley yalan, her ‘yard›m’ bir flovdan ibarettir.

Afrika’ya 1 Milyar Sadaka
Emperyalistler aç b›rakt›klar› dünya halklar›n› sadaka-

larla yaflamaya al›flt›rmak istiyorlar. Böylece hem ‘yard›m
eden zengin’ oyunu sürecek, hem de yoksullar›n isyan› pa-
sifize edilmifl olacak. Aç b›rakan kim? Emperyalistler. Bu-
na ra¤men üç y›l önce, “100 milyar dolar sözü” verdikleri
Afrika’deki 26 ülkeye 1 milyar yard›m karar› ald›lar. ABD
ve Japonya buna bile karfl› ç›kt›. Oysa ayn› toplant›da “te-
rörle mücadele” için onmilyonlarca dolar ay›rma karar› da
al›nd›. (Sadece ABD'nin kendisinin ay›rd›¤› bütçe 40 milyar
dolardan fazlad›r)

“Yoksul ülkeler hayal k›r›kl›¤›na u¤rad›” diye yazd› ga-
zeteler: yoksul b›rakanlar onlar de¤il miydi zaten? Eleflti-
riyormufl gibi görünen bu bafll›klar da aldatmacan›n bir
parças›. Sorumlu olan›n emperyalistler oldu¤u gerçe¤ini
çarp›tman›n yalanlar›. Almanya baflbakan› Schröder’in,
“Afrikal› ortaklar›m›z” laflar› kimi aldatabilir? Aç b›rak,
45 Afrika ülkesinin gelirine eflit 3 zengini yarat, kapitalist
sistemi bask›yla, zorla, katliamla sürdür, sonra da “kar-
defllerimiz...” de.

Emperyalistlerin Her
Toplant›s›n›n De¤iflmez Gündemi
Ucuz patentle ilaç üretimini engelleyerek katleden ilaç

tekelleri de¤ilmifl gibi Afrika’da A‹DS’den ölümlerin konu-
fluldu¤u G-8’ler toplant›s›nda yard›m flovunun d›fl›nda as›l
gündemlerden birisi olan “terörle mücadele” idi.

11 Eylülden bu yana emperyalistlerin biraraya geldi¤i
her toplant›n›n de¤iflmez gündemidir, “terör”. Çünkü “te-
rör” dedikleri halklar›n direnifllerini k›rmak, yoketmek ka-
pitalizm için ölüm kal›m sorunu haline gelmifltir. Yaratt›k-

lar› açl›k ve zulmün isyanlara dönüflmesi ve dünyan›n dört
bir yan›nda daha büyük isyanlar› ateflleme potansiyeli tafl›-
yor olmas› en büyük korkular›. Bunun ötesinde milyarlar
açl›ktan ölüyor, hastal›ktan k›r›l›yormufl ne önemi var.

Amerika’n›n Arafats›z Filistin formülünü kabul ettir-
meye çal›flt›¤› toplant›larda G-8 ülkelerinin vatandafllar›n›n
güvenlikleri için önlemler tart›fl›ld›. Geriye kalan 193 ülke-
nin halklar› onlar› ilgilendirmiyordu çünkü.

Hangi önlemi al›rlarsa als›nlar, ne kadar toplant› üstü-
ne toplant› yaparlarsa yaps›nlar;

dünya halklar›n›n açl›¤›, yoksullu¤u, kapitalizmin ya-
ratt›¤› hastal›klar... bitmedikçe,

tüm dünyay› tehdit eden hukuksuzluk düzenine son
verilmedikçe,

halklar›n kendi kaderlerini tayin haklar›na müdahalele-
re son verilmedikçe,

onlar için hiçbir zaman ‘güvenlik’ olmayacak demektir.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1638

dünyadan

En büyük h›rs›zlar›n ve katliamc›lar›n birli¤i G-8 Topland›:

AÇ BIRAK, KATLET,
‘YARDIM’LA D‹LENC‹LEfiT‹R

Küreselleflme karfl›tlar› da çeflitli eylemlerle G-
8’leri protesto etti. “Öldüren Kapitalizmdir” slo-
ganlar›yla yap›lan eylemler oldu¤u gibi, kimi pro-
testolar, tam da emperyalistlerin istedi¤i gibiydi.
Suland›r›lm›fl eylemlerle emperyalizme karfl› ç›k›-
lamaz, ancak emperyalizmin demokrasi oyununa
vitrin olunur...

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 39

Yurtd›fl›ndan

Alman Solcular›ndan Direnifle Destek ‹çin ‹flgal
27 Haziran perflembe günü Hamburg Eyalet parlamentosu bir grup
Alman solcu taraf›ndaniflgal edildi. Eylemciler bas›na yapt›¤› aç›klama-
da; “Türkiye hapishanelerinde izolasyon iflkencesine karfl› 600 günü
aflk›nd›r ölüm oruçlar› sürüyor, 91 insan yaflam›n› yitirdi. Almanya ve
Avrupa 19 Aral›k katliam›ndan sorumludur, izolasyon hücreleri kapa-
t›ls›n tutsakla›n talepleri kabul edilsin" denildi.

Polis k›sa sürede eylemcileri gözalt›na al›rken, bir süre sonra serbest
b›rakt›. Eylem s›ras›nda d›flar›da bildiriler da¤›t›l›rken iflgal edilen binaya da
Almanca "ÖLÜM ORUÇLARI DEVAM ED‹YOR" pankart› as›ld›.

Nürnberg’de Panel ve Anma
28 Haziran'da Nürnberg'de ölüm orucu gazilerinin ve ölüm orucu

flehitleri Zehra ve Canan Kulaks›z'›n babas› Ahmet Kulaks›z'›n kat›ld›¤›
bir panel düzenlendi. Almanlar›n da izledi¤i panelin birinci bölümünde
gaziler ölüm orucu direnifli, zorla müdahale, F tipleri hakk›nda bilgiler
verirken, Ahmet Kulaks›z TAYAD'l› ailelerin mücadelesini anlatt›. ‹kinci
bölümda panelistler izleyicilerin sorular›n› cevaplad›lar.

29 Haziran'da Regensburg'da Kaz›m Gülba¤'›n kendini feda etti¤i
yerde Zehra Kulaks›z nezdinde tüm devrim flehitleri an›ld›. Gazilerin de
kat›ld›¤› anmada sayg› duruflunun ard›ndan Ahmet Kulaks›z bir konufl-
ma yapt›. Anma Bize Ölüm Yok marfl›n›n söylenmesi ve Kaz›m’›n bede-
nini tutuflturdu¤u yere k›rm›z› karanfiller b›rak›lmas›yla son erdi.

Stuttgart’da Panel
Katliam, F tipleri ve ölüm oruçlar›n› anlatan panellerden bir di-

¤eri de 30 Haziran’da Stuttgart'da yap›ld›. Gazilerin ve Ahmet Ku-
laks›z’›n kat›ld›¤› paneli 180 kifli izledi. Direnifli iliflkin sorularla can-
l› bir tart›flmayla sona eren panelde gaziler ve flehit babas› Ahmet
Kulaks›z büyük bir sevgi ve sayg› ile karfl›land›.

‹srail Büyükelçili¤ine Yürüyüfl
Filistin Halk›yla dayan›flma amac›yla Atina’da 1000 kiflilik bir yü-

rüyüfl gerçeklefltirildi. 27 Haziran’da Amerikan Büyükelçili¤i yak›n›n-
daki Özgürlük Park›nda bafllayan yürüyüfl, ‹srail Büyükelçili¤i önün-
de sona erdi. Yürüyüflte Politik Tutuklularla Dayan›flma Komitesi de
pankart› ile yerini al›rken, Konsolosluk önünde bir grup Yunanl› "Fi-
listinli ve Türkiyeli Devrimciler Halklara Mücadelenin Yolunu Göste-
riyor" fleklinde slogan atarak direnenleri selamlad›lar.

Emperyalizme ve Irkç›l›¤a Karfl› Festival
Yunanistan Komünist Partisi’nin (KKE) düzenledi¤i anti-emper-

yalist, anti-›rkç› festivale yaklafl›k 20 göçmen ve mülteci derne¤i ka-
t›ld›. Açt›klar› standda "Ben de AB ve ABD'ye Karfl›y›m" slogan›yla
imza toplayan Cephe güçleri, yapt›klar› konuflmada "Hücrelerde
Ölüm Orucu direniflinin sürdü¤ünü” belirterek, dayan›flman›n en
güçlü silah oldu¤unu vurgulad›lar.

‹stanbul Barosundan “Cezaevleri Sempozyumu”

“F T‹PLER‹ TECR‹TT‹R”

‹stanbul Barosu ‹nsan Haklar› Merkezi Cezaevleri Çal›flma
Grubu taraf›ndan, Marmara Üniversitesi Rektörlü¤ü Konferans
Salonu'nda düzenlenen ''Cezaevleri Sempozyumu''nda, “F tiple-
rinin tam bir tecrit uygulamas›” oldu¤u ifade edildi ve tecrite son
verilmesi istendi.

‹stanbul Barosu Baflkan› Yücel Sayman konuflmas›nda, Adalet
Bakan› Hikmet Sami Türk'ün, “kiflilerin kendi iradelerine ra¤men
›slah edilebilece¤ini” düflündü¤ünü söylerken, hukukçular olarak
buna karfl› ç›kt›klar›n› ve böyle bir ‘›slah’›n da mümkün olamaya-
ca¤›n› belirtti.

‹ki gün süren ve dört oturum halinde yap›lan sempozyumda
flu konular ele al›nd›:

Birinci Oturumda; Tarihçesi ile cezaevleri. Cezaevleri infaz ve
yönetim mevzuat›. Mimari çeflitleri ile cezaevleri. ‹kinci oturum-
da; kad›n ve çocuk cezaevleri olarak adli cezaevleri. Üçüncü otu-
rumda; Avukatlar›n cezaevlerinde yaflad›¤› sorunlar ve son otu-
rumda ise; cezaevleri ve tecrit idi.

L tipi cezaevlerinin de ele al›nd›¤› sempozyumda yap›lan bütün
konuflmalarda F tipi hapishanelerde tecritin kat› bir flekilde uygu-
land›¤›, bunun kabul edilemeyece¤i vurguland›.

Sincan F Tipinde Toplu Zehirlenme
28 Haziran Cuma günü Sincan F Tipi Hapishanesi'nde bulu-

nan tutsaklar toplu olarak zehirlendi. Zehirlenmenin g›da veya su
gibi bir nedenle oldu¤u düflünülürken, Adalet Bakanl›¤› ya da
hapishane idaresi taraf›ndan herhangi bir aç›klama yap›lmad›.

Geçen y›l bir çiftçi mitinginde aç›lan, "Ekme¤i-
mizi Amerikan çiftçisine yedirmeyiz" pankart›,
IMF’nin Türkiye’ye dayatt›¤› ve iktidar›n harfi
harfine uygulad›¤› tar›m politikas›n›n sonucuna
duyulan tepkipiyi ifade ediyordu. O günden bu ya-
na, ç›kar›lan IMF yasalar›yla, özellefltirmelerle
köylümüzün ekme¤i Amerikan ya da Avrupal› ta-
r›m tekellerinin sofras›na çoktan konuldu.

Tütün, çay, f›nd›k, pancar, hububat, madenle-
rimiz, ormanlar›m›z... Birer birer yok oluyor. Ge-
riye AÇLI⁄IMIZDAN BAfiKA B‹R fiEY KALMAYA-
CAK! Bu durumu en iyi rakamlar anlat›yor.

F›nd›ktan tütüne, Çaydan pancara, pamu¤a,
bu¤daya kadar dünya üretiminin ilk s›ralar›nda
yeralan ve ihracatç› ülke durumunda olan Türki-
ye, IMF’den al›nacak üç befl milyon dolarl›k kredi-
ler karfl›l›¤›nda uygulanan politikalarla flimdi bu

alanlar›n tümünde ithalatç› ülke durumuna düflü-
rüldü. Bakkallar›m›zda Amerikan ya da Avrupa
markal› flekerler, çaylar fink atmaya bafllamas›
politikan›n baflar›s›n›n göstergesidir. Baflar›, ulus-
lararas› tekellerin baflar›s›d›r. Bu baflar›y› onlara
hediye eden ise IMF ve IMF’ci iktidard›r.

“Tar›m ülkesi olmaktan sanayi ülkesi olmaya
terfi edece¤iz” yalanlar› iflte bu politikay› gizleme-
nin arac› olarak ony›llard›r kullan›lageldi. Oysa or-
tada ne sanayileflen bir ülke var, ne de dün oldu-
¤u gibi tar›mda kendi kendine yeten dünyan›n 7
ülkesinden biri kald› ortada.

IMF Politikalar›n›n Özü

Tar›mda “reform” yalan›yla ç›kar›lan yasalar›n,
devletin tar›m politikas›n›n (do¤rusu IMF’nin) te-
mel yanlar›n› flöyle s›ralayabiliriz:

1- Tar›m›n sübvanse edilmesine, destekleme
al›mlar›na son verilmesi. Tar›m kredilerinin s›n›r-
land›r›lmas›, faizlerin yükseltilmesi.

2- Girdilerde (tohum, gübre, ilaç vb) yabanc›

tekellere ba¤›ml›l›k.

3- Taban fiyat belirlemesinde üreticiyi zarara
u¤ratacak fiyat belirleyerek o alanda üretimi yo-
ketmek. Üreticiyi tüccar ile baflbafla b›rakmak.

4- Üretimin en verimli oldu¤u, dünyada söz
sahibi olunan alanlarda (bu¤day, tütün, pamuk,
f›nd›k vb.) üretimi baltalayarak bu ürünlerde em-
peryalist tekellere pazar alanlar› açmak. ‘Alterna-
tif ürün’ yalan›yla köylüyü aldatmak. Ürün seçi-
mini tekellerin ihtiyaçlar›na, kar getirmeyen
ürünlere göre belirlemek.

5- Tar›m birliklerinin ve tar›mla iliflkili K‹T'le-
rin sat›lmas›, (TÜPRAfi, TZDK) ya da bunlar›n ifl-
levsiz hale getirilmesi.

6- Tar›m ürünleri borsalar›n›n gelifltirilmesiyle
tar›mda tekelleflmenin yolunun aç›lmas›.

7- Kamu arazilerinin, sulama hizmetlerinin
özellefltirilmesi.

Bu tablonun söyledi¤i tek fley; üretimi de¤il
ürütmemeyi sa¤layan bir tar›m politikas›d›r. Bu-
nun anlam› ise, milyonlarca köylünün topra¤›n›
kaybetmesi, göçler ve bunun yaratt›¤› sonuçlar
demektir. Bu politikalar sayesinde; dünyan›n ilk 7

ülkesinden biri olmaktan, bir çok tar›m ürününü
sat›n alan ülke durumuna gelindi.

Tar›ma Deste¤in Kesilmesi
Sübvansiyon, yani devletin tar›m› destekleme

amaçl› yard›m›, her ülkede uygulanan bir yöntem-
dir. Tar›m›n yokedilmesinde sübvansiyonun yoke-
dilmesi belirleyici olmufltur.

Emperyalistler, IMF arac›l›¤›yla tar›ma sübvan-
siyonun k›s›lmas›n› ve giderek kald›r›lmas›n› da-
yatarak köylülü¤ü tasfiyeyi h›zland›rd›lar ve on-
larca üründe ülkemiz sat›c› ülkeden al›c› ülkeler
aras›na girdi. Öte yandan Avrupa ve Amerika em-
peryalistleri kendi çiftçisine en büyük deste¤i ver-
mifllerdir. IMF’nin, Dünya Bankas›’n›n bu dayat-
malar› sonucunda emperyalist ülkelerin ellerinde
biriken ürünler bizim gibi sömürge ülkelerin tar›-
m› yokedilerek o ülkelere sat›l›r duruma geldi. Af-
rika’dan ülkemize kadar yüzlerce örnek vard›r bu
konuda.

Ayn› dayatma, bir yandan IMF taraf›ndan yap›-

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1640

IMF politikalar›yla yokedilen tar›m-1

Karadeniz Tütün, Çukurova Pamuk
‹çanadolu Bu¤day Kokmuyor Art›k

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 41

l›rken, öte yandan AB aday› ülkeler AB’nin bu ko-
nudaki politikalar› ile karfl› karfl›ya b›rak›lmakta-
d›r. Yunanistan çiftçisinin isyan›ndan, büyük ço-
¤unlu¤unun topraklar›n›n hacizlik duruma düflme-
sinden sonra, aday ülkelerden Macaristan, Polon-
ya, Çek Cumhuriyeti ve Slovakya’n›n durumunu
anlatan ve bas›na “AB'de tar›m kavgas›... Do¤u
Avrupa ülkeleri AB’ye isyan etti...” gibi bafll›klarla
yans›yan haberlerin özü de bu politikayd›.

Bu dört ülke 'tar›m deste¤i olmazsa üye olma-
y›z' dediler. Bu “isyan” neden olan AB komisyonu-
nun, “yeni üye olacak ülkelere üyelere ödenen ta-
r›m sübvansiyonlar›n›n ancak yüzde 25'ini öner-
mesi ve 10 y›la kadar art›rmamas›, buna karfl›l›k
üyeli¤in ilk gününden itibaren bütçeye katk› iste-
mesiydi.” Kendi çiftçilerine büyük oranda sübvan-
siyonlar vererek küresel tar›ma hükmeden 15 AB
ülkesinin, aday ülkelere tam tersini yapt›klar›n› ve
bunun sonucunun AB üyeli¤inin ard›ndan bat›
ürünlerinin istilas›na u¤ray›p tar›m ve hayvanc›l›k
sektörlerinin çökece¤ini, topraklar›n› kaybedip ya-
banc›lar için çal›flmak zorunda kalacaklar›n› söyle-
yen bu ülkeler “geniflleme takvimi flantaj›yla kötü
anlaflmalar› kabule zorlanamayacaklar›n›” aç›kla-
yarak, AB anlaflmalar›n›n ne anlama geldi¤ini de
özetlemifl oldular.

Ülkemizden rakamlarla ifade edersek, IMF’ci
iktidar 2000 y›l›nda 2 milyar 650 milyon dolarl›k
al›m yaparken, IMF’ye verilen ‘niyet mektupla-
r›’ndaki sözlerine uygun olarak, 2001 y›l›nda bu-
nu 1,5 milyar dolara düflürdü. Destekleme al›mla-
r›na bütçeden sa¤lanan destek de yüzde 64 azal-
t›ld›. Yine 2000 ile 2001 y›llar›n›n karfl›laflt›r›lma-
s›nda ürünlere göre al›mdaki düflüfl, bu tabloyu
çok daha net hale getiriyor:

Hububatta 477 milyon dolarl›k destekleme al›-
m›ndan 186 milyon dolara, yüzde 61 daha az al›m
gerçeklefltirildi.

fieker pancar›nda bu oran yüzde 40'a yak›n.

Tütünde üreticinin cebine, 2000 ile k›yasland›-
¤›nda 2001’de yüzde 57 daha az para girdi.

Pamukda destekleme al›m›nda 230 milyon do-
lar ödenirken 2001'de 137 milyon dolara indi.
Yani pamuk üreticileri yüzde 51 gelir kaybetti.

F›nd›kda bu düflüfl nispeten daha az olurken,
Amerikan bademini piyasaya sürme oyunuyla f›n-
d›k üreticisinin de kuyusu kaz›l›yor.

IMF’ye, 2002 sonuna tar›mdaki tüm destekle-
meler ve sübvansiyonlar›n kald›r›laca¤› sözü veren
iktidar köylünün örgütsüzlü¤ünden de yararlana-

rak tam bir pervas›zl›k içinde milyonlar› göç yolla-
r›na düflürmeye, topraks›zlaflt›rmaya devam edi-
yor.

Tar›m›n Yokedilmesi Sadece
Köylünün Sorunu De¤ildir
Çukurova son y›llarda beyaza kesmiyor art›k.

Karadenizin tütünlüklerinde horonlar›n tepildi¤i
günler hayli uzakta kald›. Anadolu’nun bozk›rla-
r›nda sar› baflaklar günefle gülemiyor. Yokediyor-
lar tütünümüzü, bu¤day›m›z›, bafla¤›m›z›.

Tar›m›n yokedilmesini sadece köylülerin soru-
nu olarak görmek, devletin böl parçala yönet po-
litikas›na hizmet etmenin de ötesinde sonuçtan
bak›ld›¤›nda da tamamen yanl›flt›r. Tah›l› yokedil-
mifl, pancar›ndan fleker üretemeyen, yabanc› siga-
ra tekellerine mahkum hale getirilmifl bir ülkede
bu politikan›n sonuçlar› direk halk›n her kesimine
yans›yacakt›r. Tekeller neyi kaça almam›z› istiyor-
larsa onu almak zorunda kalaca¤›z demektir. Bü-
yüyen iflsizler ordusunun, göçlerin yarataca¤› so-
nuçlar› ise anlatmaya bile gerek yoktur.

Gelecek say›da, tütünden f›nd›¤a, pancara
kadar belli bafll› ürünlerde IMF politikalar›n›n
uygulan›fl›n› anlataca¤›z...

Genetik Tar›m Tekellerin Hizmetinde

Dünya Ticaret Örgütü’nün (DTÖ) Doha’daki toplant›s›nda
tar›mda tekelleflmeyi resmilefltiren ‘patent’ kararlar› köylüye
bak›n nas›l yans›yor ve genetik bilimini tekeller kendi ç›kar-
lar›na nas›l kullan›yor:

Tar›m ürünlerinin genetik kodlar›yla oynayarak elde edi-
len tohumlar sömürge ülkelere ihraç ediliyor. Patent yasala-
r›yla bu tohumlar Cargill, Monsanto, Novartis, Agra gibi bir-
kaç emperyalist tekelin d›fl›nda ayr›ca üretilemiyor, izinsiz
kullan›lam›yor. Kullan›ld›¤›nda ise o ülkeye Tahkim taraf›n-
dan cezalar veriliyor. Genetik kodlar›yla oynanm›fl ürünler,
bir kez ekildikten sonra bir daha tohum olarak kullan›lmas›
mümkün olmuyor. Böylece köylü her y›l yeniden tohum al-
mak zorunda b›rak›l›yor. ‘Terminatör’ ad› verilen bitki genle-
ri üreten tekeller, ürettikleri tohumlarla sömürge ülke üreti-
cilerini kendilerine ba¤›ml› hale getirmeyi hedefliyorlar. Üste-
lik bu tohumlar bir süre sonra tarlada yabanc› otlar üremesi-
ni sa¤l›yor, bunun için al›nacak ilaç da yine ayn› tekeller tara-
f›ndan üretiliyor. (Gübredeki ba¤›ml›l›k zaten malum)

Üreticiye ba¤›ml›l›k olarak yans›yan bu uygulama, tüketi-
ciye ise hormonlu yiyecekler olarak yans›yor.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1642

“Sol Dalga” Düzenin K›y›lar›na Vurup K›r›ld›

‹stismar Üzerine Birlik ‹nfla Edilemez
ÖDP’nin 3. Ola¤an Kongresi, 30 Haziran’da

Ankara’da topland›. Önceki kongrelerini sa-
lonlarda, kitlesel bir kat›l›mla, Mahir’li,
Devrim’li sloganlar eflli¤inde yapan
ÖDP, bu defa kongre için Dedeman
Hotel’i tercih etmifl! Anlafl›ld›¤› ka-
dar›yla “parti birli¤i” yönünde de
büyük ilerleme kaydedilmifl. Ufuk
Uras tam ittifakla seçilmifl, fazla
tart›flma olmam›fl. ÖDP’nin meflhur
“kanat”lar› birer birer kopart›l›nca,
böyle olmas› da do¤al tabii.

‹stedikleri de buydu DY tasfiyecile-
rinin. Ama peki “iddialar›” bu muydu?

Kurulufl aflamas›nda ÖDP’nin iddias› “so-
lun birli¤i”ni sa¤lad›klar›yd›. “Solun birli¤i”ni
sa¤lad›ktan sonra da, s›ra “sol dalga”dayd›. ÖDP’nin en
önemli iddialar›ndan biri de buydu.

Ne “solda birlik”, ne “sol dalga”, olmad›.

Peki niye olmad›?

Burjuva politikas›n›n en karakteristik özelliklerinden
biri, kitlelerin özlemlerinin -yerine getirilmeyecek de ol-
sa, vadedilerek- istismar edilmesidir. Ama solda da bir
konu vard›r ki, ayn› burjuva politikas›ndaki gibi, dur-
maks›z›n, y›llard›r istismar edilir: Birlik. Solda bunun ka-
dar istismar edilen bir baflka konu yoktur belki de.

ÖDP de kendini siyasi arenada esas olarak bu konunun
istismar›yla varetti. Emekten, halktan, soldan, demokrasi-
den, hatta devrimden yana çeflitli kesimlerin “solun birli¤i”
konusundaki özlemi, DY tasfiyecili¤i için bulunmaz bir mal-
zeme oldu. Sonuna kadar kulland›lar bunu.

Eski DY’nin enkaz›n›n üstünde ÖDP’yi kurarken “so-
lun birli¤i”, “sol dalga” gibi kavramlar› bolca kulland›lar.

“Solun birli¤i”nin sinsi bir tasfiyecili¤in maskesi oldu-
¤u, “sol dalga”n›n da bir balon oldu¤u ortaya ç›kt›. Se-
çimler, meydanlar, kendi içlerindeki gruplar›n tasfiyesi,
hep bunu gösterdi.

Son kongrenin gündem maddelerinden biri, yine “sol-
da birlik ve ittifak” konusuymufl. ‹stismara devam edi-
yorlar. Ama art›k kendilerine inanacak birilerini bulmala-
r› çok zordur.

Sa¤lad›klar› “birli¤i” bile da¤›tanlar›n bunu neden,
hangi mant›¤›n sonucunda da¤›tt›klar›n›, “sol dalga” iddi-

as›n›n neden kof ç›kt›¤›n› izah etmeden, bu
tür sözlerinin art›k bir k›ymeti yoktur.

ÖDP’nin izledi¤i seyre bak›n; sol-
la olmad›, flimdi burjuvaziyle birlik
yaratma peflinde. Solla niye ol-
mad› sorusunun cevab›n› vermi-
yor. Ve yine “solda birlik itti-
fak” maskesiyle burjuva güçler-
le ittifaka yöneliyor.

ÖDP, “nas›l
olmayaca¤›n›n” cevab›d›r

Neden solda birlik sa¤lanamad›¤›-
n›n, neden sol bir dalga yarat›lamad›¤›-

n›n cevab›n› bulmak isteyenler için, ÖDP çok
somut bir örnek teflkil ediyor.

“Sol dalga” iddias›na ra¤men ne yapt› ÖDP? Solu ön-
ce kategorilere ay›r›yor; flundan uzak durmal›y›m, flu-
nunla merhabam bile olmamal›, flununla flimdilik birlik
yapabilirim (ama daha sonra tasfiye etmek üzere), flunu
kullanabilirim...

Bu hesaplar ve kafa yap›s›n›n bir dalga yaratmas›
mümkün olmad› tabii. Tersine, ÖDP “çat›s›” alt›nda bir-
lefltiklerini, daha birlefltikleri andan itibaren tasfiye he-
saplar› yap›lmaya bafllanm›flt›r.

Çok aç›k bir biçimde ortaya ç›kt› ki, “Birlik” konusun-
daki tüm sözleri, iddi-
alar› riyadan ibarettir.
Birlik de “kendini güç-
lendirmenin”, tasfiye-
nin bir arac› olarak
kullan›lm›flt›r.

DY gelene¤inin,
Türkiye solundaki he-
men tüm olumsuz bir-
lik pratiklerinde pay›
vard›r. ÖDP’yle bu
“mirasa” yeni bir kat-
k› daha yapt›lar.

Burjuvaziyle birlik
yapabilirler mi? Hay›r,
bunu da yapamaya-

Solun Beyni

Bask›-
ya, teröre karfl›, aç›k,

kesin, tereddütsüz tav›rlar ve
basit, flatafats›z, hesaps›z, reklam-

s›z, birlikler gerekiyor.

Sol, gerekti¤inde birbirine siper olur,
gerekti¤inde birbiri için hapis yatar. Zul-
mün karfl›s›nda, farkl› hesaplar›n›, çelifl-
kilerini, farkl›l›klar›n› bir yana b›rak›p

zulme u¤rayanla yanyana olur.

Birlik de ancak böyle bir
solculukla yarat›labilir.

caklard›r. En fazlas› seçim için anlafl›rlar, ama yine de
birbirlerinin aya¤›n› kayd›rmaya çal›flmaktan geri dur-
mazlar. ‹flah olmaz tasfiyecili¤i defalarca aç›¤a ç›km›fl
bir ÖDP’ye kim güvenir de birlik yapar art›k?

Sol’dan uzaklafl›larak “sol dalga”,
“sol birlik” yarat›labilir mi?
Haklar ve özgürlükler mücadelesi, bugün emperya-

lizme ve oligarfliye, faflizme karfl› mücadelenin en yak›c›
alanlar›ndan biri durumunda.

Ve bu alanda tüm halk güçlerinin, baflta örgütlü de-
mokrat güçler olmak üzere, bir araya getirilmesi, kim-
senin reddedemeyece¤i bir ihtiyaç.

Büyük politikalar, büyük taktikler, icazetli tav›rlar,
bu alandaki mücadelenin ihtiyaçlar›n› çözmüyor. Tersi-
ne, bask›ya, teröre karfl›, aç›k, kesin, tereddütsüz tav›r-
lar ve basit, flatafats›z, hesaps›z, reklams›z, birlikler ge-
rekiyor.

Nerede bir bask› varsa, onun karfl›s›na dikilecek, ne-
rede zulme u¤rayan varsa onun yan›nda olacak, oligar-
flinin icazetini de¤il, halk›n ac›lar›n›, haklar ve özgürlük-
ler mücadelesinin gereklerini esas alacak bir tavra ihti-
yaç var. Sol olmak da budur zaten.

Solun baflta reformist legal parti çevreleri olmak
üzere önemli bir kesiminin bu ihtiyaçlar ve sorunlar kar-
fl›s›ndaki riyakarl›¤›, hafifli¤i ise, solun gelenekleriyle,
nitelikleriyle uzaktan yak›ndan ilgisi olmayan vahim bir
tablo ortaya ç›karmaktad›r.

Bu kafa yap›s›, insanlar›m›z ölürken, “bana ne” diye-
bilmifltir. Bu kafa yap›s›, 19 Aral›k’ta yataklar›n alt›na
girip beklemifltir operasyonun bitmesini. Burnunu parti
binas›n›n d›fl›na uzatamam›flt›r.

Açl›k grevi yapan aileleri binalar›ndan atmaktan tu-
tun da, faflist sald›r› alt›ndaki tutsak yak›nlar›n› katiller
sürüsünün önüne atmaya, bir kutu ilac› bile sahiplene-
meyip yemin billah kendilerine ait olmad›¤›n› söylemeye
kadar neler gördük, neler yaflad›k.

Bunlar hangi “sol dalga”y› yaratacak? Nas›l yarata-
cak? Kafalar›nda, tav›rlar›nda sol yok ki, sol dalga ol-
sun! Tersine, “dalga”lar korkutuyor onlar›, dalgalar›n,
f›rt›nalar›n oldu¤u yerden, sakin, pürüzsüz limanlara
kaç›yorlar. Ak›ll› solcu, sakin limanlarda dolafl›r! ÖDP ve
benzerleri de öyle yap›yor. Ama yine de riyakarl›k sürü-
yor, “sol dalga” sözlerini tekrarlay›p duruyorlar.

Sol, gerekti¤inde birbirine siper olur, gerekti¤inde
birbiri için hapis yatar. Zulmün karfl›s›nda, farkl› hesap-
lar›n›, çeliflkilerini, farkl›l›klar›n› bir yana b›rak›p zulme
u¤rayanla yanyana olur. Sol budur.

Birlik de ancak böyle bir solculukla yarat›labilir. Böy-
le bir solculuk yoksa, solun birli¤i de olmaz. Bunu bil-
mek için ÖDP’nin, reformizmin prati¤ine, Kürt milliyet-
çili¤inin prati¤ine bakmak yeter.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 43

ÖDP’nin AB Yolu

ÖDP’nin ‹s-
tanbul Kongre-
si’nde reddedi-
len “Eme¤in Av-
rupas›” karar›
de¤iflik biçimde,
Genel Kong-
re’de onaylat›l-
m›fl bulunuyor.
ÖDP, AB’yi sa-
vunmakta ka-
rarl›(!)

Ufuk Uras da kongrede, AB’cilere, TÜS‹AD’a, burjuva
medyaya paralel biçimde, MHP’ye, Devlet Bahçeli’ye yükle-
niyor: “Le Bahçeli’nin siyaseti, demokrasi yolunda Türki-
ye’ye patinaj yapt›r›yor. ... Demokrasiyi Avrupa’ya taviz
vermek olarak görüyorlar...” (Ufuk Uras’›n 3. Kongre ko-
nuflmas›ndan)

Peki di¤erleri? Onlar demokrasiyi gelifltiriyorlar m›?
Peki Genelkurmay? Onlar “demokrasi yolunda” engel de¤il
mi?

Elbette MHP riyakar. Elbette MHP, anti-demokratik, fa-
flist bir güç. Kim itiraz edebilir ki buna? Ama MHP’yi “de-
mokratikleflmenin”, Türkçesi “AB’ye girmenin” önündeki tek
engel olarak gösterme, bugün burjuvazinin politikas›d›r.

28 fiubat’ta, oligarflinin çeflitli güçlerinin mesaj›n› alma
ve onlarla paralel hareket etme konusunda rüfltünü ispat-
lam›fl olan ÖDP; AB ve MHP konusunda da ayn› çizgiyi sür-
dürüyor.

Bu düzen içi politikan›n üstünde çok ince bir tül var. Di-
¤er düzen güçlerinin AB’cili¤inden farkl› olarak “eme¤in
Avrupas›” diyor ÖDP.

“Eme¤in Avrupas›” riyakarl›¤›yla, Avrupa’ya ve iflbirlik-
çi burjuvaziye, ve kapitalizme biat etmenin üstü örtülmeye
çal›fl›l›yor. Kongrede de bu kavramdan, “eme¤in uluslara-
ras› düzeyde örgütlenmesi ve mücadelesi anlafl›lmal›” deni-
lerek Avrupac›l›k biraz daha perdelenmeye çal›fl›ld›. Klasik
DY tavr›d›r; Bir fley söyler, onu yerlefltirinceye kadar da “o
ba¤lamda” anlafl›lmal›, bu ba¤lamda anlafl›lmamal›...” diye-
rek manevralar yapar. Kimse yutmaz art›k. “Solun birli¤i-
yiz”, “sol dalga” sözleriniz nas›l art›k inand›r›c›l›¤›n› s›f›rla-
d›ysa, Eme¤in Avrupas› da kimseyi kand›ram›yor.

Kongrede telaffuz edilen “Solun birleflik mücadelesi”nin
de içi bofl. Hangi sol? Sen kimlerle görüflüyorsun? ‹nönü-
lerle, Karayalç›nlarla, Ayd›n Güven Gürkan’larla... “Sol” de-
nilen bunlar.

ÖDP Kongre sonuç bildirisinde de “solun bir seçenek
oluflturmas›” ça¤r›s› yap›l›yor. TÜS‹AD’la, “sosyal demok-
ratlarla” ayn›laflarak m› “seçenek” oluflturulacak?

O “seçenek” zaten var; ama ad› sol de¤il. “Sol seçenek”
derken, sa¤ kulvardan AB’ye do¤ru gidiyor ÖDP.

AB’cilikle, solculu¤u, hele hele devrimcili¤i, sosyalistli¤i,
Marksist-Leninistli¤i yanyana getirmek zordan da öte im-
kans›z. Ama sahte solculuk ve sahte solcular, hem “sol eti-
ketini” tafl›maya devam etmek, hem de AB yolundan geri
kalmamak, TÜS‹AD’ç›larla ittifaklar›n› mazur göstermek
için, bu “imkans›z”› baflarmak zorundalar!

‹mdatlar›na yine, 80 öncesinden bu yana Birikim sayfa-
lar›ndan tasfiyecili¤in, düzenle uzlaflman›n “teorisini” yapan
ak›l hocalar› yetifliyor.

Birikim’in k›demlileri Murat Belge ve Ömer Laçiner, Biri-
kim ve Ayd›n Do¤an’›n kendilerine sonuna kadar açt›¤› Radikal
gazetesi sayfalar›ndan ak›l vermeye, teori satmaya devam edi-
yorlar. Allah, düzene dönmeye soyunan solcular› onlar›n te-
orisyenli¤inden mahkum b›rakmas›n. ÖDP’sinden Kürt milli-
yetçili¤ine hepsinin teorilerinde onlar›n derin izlerini bulursu-
nuz. Ama iflin garibi fludur ki, onlar›n da gerçekte “kendileri-
ne özgü” bir düflünceleri yoktur. Avrupa solundaki burjuva li-
beral görüflleri çal›p kendi icatlar› olarak sunuyorlar. Yani bu
ak›l hocalar›n›n teorisyenlikleri de h›rs›zl›k mal›!

AB’cilik,
Taner Akçam Solculu¤unun Politikas›d›r
Genelde oldu¤u gibi, solda da AB konusundaki tart›flma-

lar›n yo¤unlaflmas›, düzenin kendi solunu yaratmaya yöne-
lik çabalar›n› da art›rd›. Taner Akçam, Solda Yeni Aray›fllar
gibi dizilerde, hep ayn› sistematikle, ayn› taktikle ayn› yön-
lendirme yap›l›yor.

Önce solun kendini sorgulamas›, ça¤ de¤iflti¤i için ken-
dine yeni bir yol bulunmas› üzerine çeflitlemeler, ard›ndan
da, düzen içinde yer alarak solculuk (yani Taner Akçam sol-
culu¤u) önermesi geliyor... AB’ci solun ak›l hocalar› da ayn›
sistemati¤i izliyor:

Murat Belge’nin sorusu flu: “Solu 'ça¤c›l' bir çizgiye tafl›-
mak mümkün mü?” (22 Haziran 2002 Radikal)

Ömer Laçiner’in sorusu-derdi de ayn›: “Yolda çak›lmak
m›, yeni bir yol aramak m›?” (23 Haziran 2002, Radikal 2)

Peki soruya cevap olarak ne söylüyorlar:

“Küreselleflmeye” kat›l›n!
Ne dediklerinin, solu nas›l flekilsizlefltirdiklerinin tam an-

lafl›lmas› için biraz uzunca aktaral›m:

“Bugüne kadar süregelen mant›kta ... Sol, sermayenin
büyüttü¤ü ekonomiyi daha sonra hakça bölüfltürmek gibi
bir görevle kendisini k›s›tlam›fl durumda... Bu mant›kla per-
çinlenmifl sol, ister istemez olaylar›n bir bunal›m, bir t›kan-

ma noktas›na gelmesini bekliyor.

O zaman soru flu biçime giriyor: Acaba solu ... 'ça¤c›l'
bir çizgiye tafl›mak mümkün mü?... '3. Yol' böyle bir aray›-
fl›n uzant›s›d›r. Bu modele göre sol dünyay› onun içinden
kavramal›d›r. Bu ikili bir süreçtir ve solun klasik ifllevine gö-
re daha zordur. ... Sol bu anlamda hem büyütecek, hem bö-
lüfltürecektir. Bu ba¤lamda Türk solunun en önemli kozu
küreselleflmenin gerçe¤ini kavray›p, ifllevcili¤ini üstlenip,
kazan›mlar›na sahip ç›kmakt›r.”

Söylenen özeti flu: Küreselleflmenin içinde yer alarak
onu de¤ifltirmek... Bu ise, Avrupa’da ve Amerika’da “küre-
selleflme karfl›t›” hareket ortaya ç›kt›¤›ndan bu yana söyle-
nen fleyden baflka bir fley de¤il. Ortada yeni bir düflünce
yok. Dahas›, sola “sermayeyi büyütmek” görevini yükleye-
cek bir yoldan ç›km›fll›k sözkonusu art›k.

Kopyan›n kopyas›
Ömer Laçiner de sanki ondan kopya çekmifl:

Ona göre de sol, AB’ye girmeye “refah gelece¤i için”
karfl›ym›fl, flöyle diyor:

“Türkiye'nin AB'ye kat›lmas›na her türden ("sosyalist",
Kemalist, dinci, faflizan) deklare nasyonalistin yan› s›ra...
sosyalist s›fat›n› tafl›yan parti ve hareketlerin hepsi karfl›...
o sosyalistlerin antiemperyalist diskurlar›n›n(*) gerisinde
ise, AB'ye kat›lm›fl bir Türkiye'nin kendi "devrim" imkan ve
dinamiklerinin önüne set çekilmifl olaca¤› fikri (kayg›s›) k›-
p›rday›p duruyor...

Bu düflünüfl sahipleri, e¤er Türkiye de AB'ye kat›l›r ve...
‹spanya, Portekiz ve Yunanistan gibi, dikta rejimlerinin ka-
l›nt›lar›n› tasfiye etmifl, ciddi bir refah yükselifli sa¤layabil-
mifl bir ülke-toplum haline gelirse, burada da bir "dev-
rim"in, sosyalizmin imkan ve dinamiklerinin o oranda köre-
lece¤ini varsay›yorlar.”

Ömer Laçiner bu durum karfl›s›nda tabii ki “solun çözü-
münü” de öneriyor: O da Belge’ninkinin bir kopyas›. Hangi-
si hangisinden kopya çekmifl diye sormuyoruz, çünkü, ikisi-
nin de Avrupa solundan, “3. yolcu”lardan, burjuvaziden
kopya çekti¤ini biliyoruz. Evet, Laçiner de flunu diyor:

“Yeni bir yaklafl›m ihtiyac›...

A¤›r iktisadi sömürü, yoksulluk temas› üzerinden infla
edilmifl bir sosyalizm tan›m› ve mant›¤›n›n yerini refah-tü-
ketim toplumundaki insan, ‘insanl›k durumu’ temas›n› ekse-
nine alm›fl bir sosyalizm tan›m› ve mant›¤› almal›d›r. Bu...
devrim ve sosyalizm imkan›n› bizzat emperyalizmin refah -
tüketim toplumlar›n›n merkezinde yaratmay› -yeniden- de-
neyecek bir yaklafl›m için u¤raflmak demektir.”

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1644

AB’C‹L‹⁄‹N “MARKS‹ST” AKIL HOCALARI

AKILLI SOLCULU⁄U Ö⁄ÜTLÜYOR!

Söylenen ayn›: küreselleflmenin içinde yeralal›m. Devri-
mi, refah-tüketim toplumunun merkezinde arayal›m. Yani,
önce ülkemizde de kapitalizmi gelifltirelim, onun için de ta-
bii ki AB’ye girelim. Bir sürü teorik z›rva içine yedirilmifl te-
orinin özeti bu.

Önce kendilerine göre bir sol tarifi yap›p, ondan sonra
da onu de¤ifltirmeye koyulmufllar. Ama ne yapt›klar› tarif
do¤ru, ne de “de¤ifltirdikleri” bir özgünlük tafl›yor.

Ak›ll› olun, uzlaflmac› olun, sistemle çat›flmay›n
Murat Belge’nin sola as›l tavsiyesi, yukar›da aktar›lan

sözlerin devam›nda geliyor: “‹kincisi, bu mant›k solu çat›fl-
mac› bir kimli¤in d›fl›na tafl›yacak ve solu uzlaflmac›, kat›l›m-
c› bir kimli¤e büründürecektir.”

‹flte bu da ak›ll› solculu¤un teorik ifadesi, Murat Belge-
lerin beyninin aynas› oluyor.

Çat›flma uzlafl. Dünyay› açl›k kas›p kavuruyormufl, çat›fl-
ma, kat›l›mc› ol! Filistin’i, Afganistan’›, Türkiye’yi kan gölüne
çevirmifller, çat›flma uzlafl! Yan›bafl›nda insanlar diri diri yak›l›-
yormufl, diri diri tabutluklara gömülmüfller, çat›flma uzlafl!

Art›k bu noktadan sonra, “marksizm”in literatüründen
kelimelerle süslenmifl bu teorik saçmal›klara “3. yol” deme-
lerinin de bir anlam› yok. E¤er 1. yol ve 2. yol kapitalist yol

ve sosyalist yolsa,
söyledikleri “3. yol”
falan de¤il, düpedüz,
kapitalist yol. “Ser-
mayeyi büyütme”
derdine düflmüfl bir
“marksist”, Mark-
sizm-Leninizm aç›s›n-
dan ancak bir mizah
unsuru olabilir, daha
fazla bir fley de¤il.

Bunlar›n sorunu
solu, sosyalizmi gelifl-
tirmek mi? Demokra-
si mi?

Acaba niye haklar
ve özgürlükler için
ony›llard›r k›llar›n› k›-
p›rdatmam›fllar bu ül-
kede? Onlar gibi
Marksizm ad›na koca-
man laflar etmeden
mütevazilikleriyle in-
sanlar faflizme karfl›
direnir, dögüflürken,
hapislerden geçerken, onlar direnifllerin, iflkencelerin, hapis-
liklerin hep uza¤›nda kalm›fllard›r.

Burjuvazi onlar›n yüksek perdeden Marksistlik yapmala-
r›na da, sosyalizmi savunmalar›na da hep nedense, baflka
Marksistlere, sosyalistlere göstermedi¤i bir “hoflgörü” gös-
termifltir. Neden acaba? Nedeni, bu yaz›da birkaç›n› aktar-
d›¤›m›z, ama ony›llard›r yazd›klar› yaz›larda yüzlerce örne-
¤i olan “sola tavsiyeleri”nden dolay› olmas›n sak›n?

Düflün solun yakas›ndan!
Ait oldu¤unuz dünyada kal›n!

Kendi küçük-burjuva statükolar› için, Do¤an Medyalarda
bir köfle sahibi olmak için, teorinin bu kadar ›rz›na geçmek,
b›rak›n siyasi yan›n›, ahlaki de¤ildir. Bu sefil teorisyenlere
ça¤r›m›z, b›rak›n art›k sol, marksizm ad›na konuflmay›. B›-
rak›n, sol kendi bafl›n›n çaresine bakar, siz dert etmeyin, siz
burjuvaziden, Avrupa fonlar›ndan ald›¤›n›z paralarla kutsal
hayat›n›z› yaflay›n! Düflün solun yakas›ndan.

Bu tavsiyelerin solu, gelifltiren mi, yoksa mezara gömen
bir rolü mü oldu¤una, burjuvazinin tavr›na bakarak karar
verebilirsiniz.

“Klavuzu karga olan...” misali, teorisyeni, ak›l hocas›
bunlar olan solcular›n da sonu siyasi mezarl›kt›r.

(*) Diskur: söylev, nutuk. (Tabii onlar teorisyen ya, öyle “dis-
kur”suz, miskursuz yaz›p konuflamazlar.)

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 45

Zeytin Dal›, Gökkufla¤›,
Çat› Partisi, Balkan Modeli
DÜZEN SOLUNDA

B‹RL‹K MODEL‹ ENFLASYONU
HADEP, ÖDP ve CHP’den ayr›lan Murat Karayalç›n,

Ercan Karakafl ve çevrelerindeki gruplar aras›nda yo¤un
bir “birlik, ittifak” trafi¤i gözleniyor. Bu trafi¤in içinde
yer alanlar, hiç s›k›lma duymaks›z›n giriflimlerini,
görüflmelerini “solda birlik” diye adland›r›yorlar üstelik.
Daha bafltan bu adland›rmayla, düzenin onay ve
icazetinde bir “birlik”ten sözettikleri anlafl›l›yor. Çünkü
onlar da sadece düzenin “sol” sayd›¤›n› sol sayd›klar›n›,
devrimcileri düzenin gözüyle (yani daha türkçesi,
yokedilmesi, tasfiye edilmesi gereken teröristler olarak)
gördüklerini ortaya koyuyorlar.

Son olarak SHP Genel Baflkan› Murat Karayalç›n, “so-
la Balkan modeli ittifak” önerisinde bulunmufl. Karayal-
ç›n’a göre “solda birlik tek parti çat›s› alt›nda olamaz”,
ancak “seçim ittifak› ile” sa¤lanabilirmifl.

Nas›l sa¤layacaklar›n›, Zeytin dal›nda m›, çat› par-
tisinde mi, Balkan modelinde mi uzlaflacaklar›n› bilemiy-
oruz, ama bilinmesi gereken flu var; bu birliklerin, itti-
faklar›n “solda birlik”le ilgisi yoktur. Solun tarihsel
anlam›na, Türkiye soluna biraz sayg›s› olan, düzen içi bu
ittifaklarda sol ad›n› kullanmamal›d›r.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1646

F tipleri ve ölüm oruçlar›n›n gündeme gelmesiyle
birlikte, kendi çizgisinde tutarl› bir tav›rla ilgilenen SP
milletvekili Mehmet Bekaro¤lu ile görüfltük.

F tipleri gündeme geldi¤inden beri sizin belli
çabalar›n›z var. Çok çeflitli yerlerden bask›larla da
karfl›laflm›fls›n›zd›r. Ne tür fleylerle karfl›laflt›n›z.
Yapmak isteyip yapamad›¤›n›z neler oldu?

Mehmet Bekaro¤lu: Operasyondan bir birbu-
çuk sene önce bu F tipi cezaevleri tecriti öngördü.
Tecritin de insan haklar›, insan›n bütünlü¤üne teh-
like oldu¤unu dolay›s›yla bunun kabul edilemeye-
ce¤ini çok çeflitli vesilelerle, sürekli dile getirdik.
Özellikle Ankara Ulucanlar'daki olaylar›n raporun-
da, o olaylar›n bafllamas›n›n temelinde bu F tipi ce-
zaevlerinin bulundu¤unu tespit ederek o günler-
den beri biz tecritin kabul edilemeyece¤ini her
yerde anlatt›k. Kamuoyu oluflmas› için Baro,
TMMOB, TTB, ‹nsan Haklar› Kurulufllar› gibi ko-
nuyla ilgili uzman kurulufllara gittik.

EN C‹DD‹ ‹HLAL TECR‹T
Burada bizim karfl›laflt›¤›m›z bask›lar›n çok faz-

la bir anlam› yok yani. Tehditler de ald›k. Dostça
uyar›lar da ald›k. "Yapmay›n" filan, iflte "size anla-
tal›m iflin boyutu çok daha farkl›" diyenler de oldu.
Ama onlar çok önemli de¤ildi. Önemli olan biz bi-
liyorduk ki, bilinçli bir flekilde bu tecrit getiriliyor-
du. Ben bununla asl›nda 83’te, özel tiplerle tan›fl-
t›m. Orada insanlar›n ›slah edilip “topluma kazan-
d›r›lmas›”, tabii “siyasi” diye bilinen tutuklu ve hü-
kümlülerin ›slah edilmesi öngörülüyordu. Bu bir
insan haklar› ihlalidir. Tehlikeli bulunan düflüncele-
riniz hastal›kl› bulunuyor ve onlar›n rehabilite edil-
mesi gibi bir fley. Bir defa bu çok vahim birfley.
Rehabilitasyon için F tipi cezaeviyle tecritle bir sü-
rü uygulamalarla karfl›n›za ç›k›yorlar. Ne bileyim
sabahlar› and›m›z› okutmaktan, kitaptan savun-
maya kadar, hastal›¤›n›zdan görüflmenize kadar
en do¤al haklar›n›z bile kullan›larak siz rehabilite
ediliyorsunuz.

Çok ciddi bir problem bu. Biz tecrite karfl› ç›-
k›nca "hijyen flartlar›na uymayan ko¤ufllar› m› sa-
vunuyorsunuz. Güvenli¤in temin edilemedi¤i in-

sanlara haks›zl›klar bask›lar ya-
p›ld›¤› ko¤ufllar› m› savunuyorsu-
nuz" gibi fleyler söylendi.

Ama öyle de¤il. Ben flahsen
çok net söyledim. Burada iki so-
run var; bir tecritin gerçekten in-
san haklar› ihlali olmas› bu sebep-
ten bizim buna karfl› ç›kmam›z
gerekiyor ama öte yandan Türki-
ye cezaevleri tarihini flöyle bir
okudu¤umuz zaman, insanlar›n
kendi güvenlikleri diye bir endi-
fleleri var. BATILILAR hiç anlama-
d›lar. "Nas›l öyle bir fley savuna-
bilirsin sen. Psikiyatri uzman›s›n
cezaevinde çal›flm›fls›n. Siyasetçisin nas›l böyle bir
fley savunabilirsin" diyorlard›. Bilmiyor kendi flart-
lar›ndan bak›yor. Çok say›da insan cezaevinde ifl-
kence görmüfl, öldürülmüfl, sakatlanm›fl, bir sürü
olaylar yaflanm›fl. ‹nsan nerede kald›, hangi hijyen
flartlar›.. ondan önce can güvenli¤i önemli. Bir ke-
re sadece bu sebepten Türkiye'de insanlar›n yaln›z
kalmas›na, iki, üç kifli kalmas›na karfl› ç›kmak ge-
rekiyor. Propaganday› biliyorsunuz, "cezaevleri
teröristlerin yuvas›d›r, orda e¤itim yap›yorlar, ta-
limat veriyorlar" öbür taraftan da özellikle bat›l›
kurulufllar iflte "hijyen, 70 kifli yüz metrekare
alanda nas›l birarada yatar kalkar" gibi asl›nda
hakl› gibi görünen fleylerle bu iki olay çat›flt› ama
biz önceleri çok daha rahat anlatabiliyorduk.

‹kincisi de, yüz kiflinin yüz metrekare alanda
kalmas›n› engellemek için onlar› hücrelere hapset-
me gibi bir hakk›n›z yok. Tecrit ihlaldir, bu nokta-
da yaklaflt›k.

BATILI ‹NSAN HAKLARI ÖRGÜTLER‹
HEP ZARAR VERD‹LER
Yani bask›lar, filan Türkiye’de gelip geçici fley-

ler onlar› ben çok önemsemiyorum. Ama birfley
söylemek istiyorum; hep soruldu, senin ne ilgin
var diye. Daha insafl› olanlar, sen kiflisel yap›yor-
sun ama senin partin nas›l bak›yor dedi. Ben siya-
sete yeni girmifl bir insan›m ve bu süreç benim si-
yaseten de insan olarak da tan›nmama çok önemli

Mehmet Bekaro¤lu:
Tecrite Karfl› Ç›kmayan, ‹nsan
Haklar›n› Savunuyorum Demesin

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 16 47

katk›s› oldu. Ve bu da partimin içerisinde oldu. Ya-
ni ben hiç benimle ilgisi olmasa da, düflünce olarak
hukuk olarak insanlar›n ma¤duriyetine sahip ç›k›-
yorum. Bu bizim parti taraf›ndan hiç de yad›rgan-
mad›. Çok soruldu¤u için söylüyorum. Birçok yer-
de söyledim, hiç bu taraf›n› yazmad›lar.

Bir sürü insan haklar› ihlalleri var. Bunlardan
en ciddi ve gelece¤e de yönelik olan› tecrit, ceza-
evleri meselesidir. Bu meseleyi burada b›rakmay›
insan haklar› savunucular› aç›s›ndan kabuledilir
birfley görmüyorum. Tecrite karfl› ç›kmayan insan
haklar›n› savunuyorum demesin.

Birfleyi de burada vurgulamak istiyorum, Bat›l›
insan haklar› örgütleri bu konuda -ben gene biraz
iyi niyetle - bizi anlamad›lar. Süreçte hep zarar
verdiler. Bunun alt›n›n çizilmesi gerekiyor.

fiimdi sanki bu konuya duyarl› üçbeflyüz kiflinin
konusu halinde, ama sorun oldu¤u gibi ortada du-
ruyor. Üstelik de onlarca insan öldü. Bat›ya “bizde
84’ten beri idam uygulanm›yor ve devlet olarak bu
sözü veriyoruz” mektuplar› yazarken yüze yak›n
insan yok oldu, öldü. Bir flekilde yarg›s›z infaz.
Buna ra¤men böyle bir sorun yokmufl gibi davra-
n›l›yor. fiimdi bu konuya duyarl› olan insan hakla-
r› savunucular› nas›l olur da tekrar tafl›rlar kamu-
oyunun gündemine bunun üzerine düflünmek ge-
rekiyor bence. Ölüm oruçlar›na siyaseten karfl›-
y›m, ama orada birileri taraf›ndan seçilmifl, kulla-
n›lm›fl birfley. Tekrar bu konunun kamuoyu gün-
demine tafl›nmas› laz›m. Bunu yapmazsak insan
haklar›n› savunuyorum demenin bir anlam› yok.
Yani bu sorunu belli bir grup siyasetlerin yaflad›¤›
bir sorun olarak görülüp, bir sürü insan haklar› ih-
lali var ben bunlarla ilgileniyorum denilmesi kabul
edilemez. Ben TBMM'de hiç unutturmad›m bunu,
sürekli gündeme getiriyorum, böyle bir sorun var
ve duruyor, yok sayarak iflin içinden ç›kamazs›-
n›z... Bunu devaml› gündemde tutmaya çal›fl›yo-
rum. ‹nsan haklar› savunucular›yla tekrar biraraya
gelece¤iz. Ne ç›kar tabii onu kestirmem zor.

BUGÜN YAPMAZSAN
YARIN YAPMAK ZORUNDASIN
Tüm bu sürec boyunca Adalet Bakanl›¤›’n›n or-

taya koydu¤u tavr› nas›l de¤erlendiriyorsunuz?
Mehmet Bekaro¤lu: Adalet Bakanl›¤› son dere-

ce tutarl›yd› bi defa. Bafltan sonuna kadar çizgisi-
ni devam ettirdi. Bu bir devlet politikas›yd›.
1991'de yasas› ç›km›flt› bunun. “Güvenli¤in”
önemli bir parças› olarak görülüyordu F tipi ceza-
evleri. Tabii bu süreçte bu kadar insan›n ölümü ve
sonuç al›nmamas›nda, Adalet Bakan›’n›n kiflili¤inin

de etkisi oldu¤unu düflünüyorum ben.

Özel bir insan. Kendi do¤rular›n›n d›fl›nda baflka
bir do¤ruyu tart›flmaya haz›r birisi de¤il. Yani biz
orada bürokratlarla zaman zaman bir noktaya ge-
tirdik. Bunu yapmak zorundas›n. Bugün yapmaz-
san yar›n yapmak zorundas›n. Çok de¤iflik makale-
lerde on saat deniyor, gün›fl›¤›nda deniliyor, on ki-
fli deniliyor, yirmi kifli deniliyor, çok bir standard›
yok ama sekiz saatin alt›na düflülmüyor, on kiflinin
alt›na düflülmüyor. Bu olmazsa tecrittir. Tecrit de
insan haklar› ihlalidir. Biz bunlar› Adalet Bakan›’yla
bir süre tart›flt›k. Kendisi “mutabakat yapaca¤›m”
dedi¤inde çözüm bulmaya çal›flt›k. Ama Adalet Ba-
kanl›¤› bu konuda hiçbir ad›m atmad›. Ne uluslara-
ras› standartlar, ne makaleler, tek bir ad›m atma-
d›. Bir ara acaba bunlar k›r›labilir mi diye iki tane
üç kiflilik hücreyi tek havaland›rma yaparsak, alt›
kifli biraraya gelirse acaba bitirilir mi gibi bir e¤ili-
mi oldu. Ondan da daha sonra vazgeçti.. Yoksa tec-
rit konusunda gerçekten tutarl› ve tek bir çizgi iz-
ledi. Yasalar ç›kard›... çok vahimdir yani. Bir tane
yasa tasar›s› var, b›rak›n tutuklular›n hakk›n› huku-
kunu, hekimlerin avukatlar›n hakk›na hukukuna,
etik de¤erlerine müdahale eden birfley. Adalet Ba-
kan› haz›rlad› bütün bunlar›, ekibiyle beraber.

Son bir soru, tecritin tutuklular üzerinde psi-
kolojik etkileri neler olabilir. Siz ayn› zamanda da
psikologsunuz...

Mehmet Bekaro¤lu: Özet olarak söyleyeyim.
Tecrit, hücre flartlar› kiflinin sadece ruhsal bütün-
lü¤ünü sosyal, toplumsal bütünlü¤ünü de¤il, biyo-
lojik bütünlü¤ünü de tehdit ediyor. Ben bir tane
örnekle bunu vereyim. Sincan F tipi cezaevini bir
ziyarette bulunduk. 18 ya da 17 yafl›nda bir genç-
le de görüfltük orada. Bu genç K›z›lay’daki bir gös-
teriden al›nm›fl Ulucanlar Cezaevi’ne götürülmüfl
ve tek kiflilik hücreye konulmufl. Hücresine girdik,
tesadüfen bilmiyorduk. Takdim ettim ben kendi-
mi, ben milletvekiliyim, bu cezaevi müdürü, bu
savc› filan, yönelimi bozulmufltu oryantasyon -bu
t›pta kullan›l›r- on dakka nerede oldu¤unu neresi
oldu¤unu bizlerin kim oldu¤unu ç›karamad›. Bu
akut olan birfley, hemen savunma sonras› geliflen
bir reaksiyon. Geçicidir belki ama buna benzer bir
çok rahats›zl›¤› ortaya ç›karabilir. Tek bafl›na ya-
flamas›na ra¤men yaflad›¤› yerde tek bir eflyay› bi-
le de¤ifltirememesi büyük tahribat yarat›r.

F tipi cezaevlerinde bugün neler oluyor ne biti-
yor, bir araflt›rma falan yap›lm›yor. Denetleme ile
ilgili bir tak›m kurullar oluflturuldu ama bu göster-
melik. Denetim uzman kurulufllar›n ifli olmal›.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1648

görüfller, izlenimler

katk›

Ahmet KULAKSIZ

Kim yazm›fl bilmiyorum, ama bir yerlerde, ka-
pitalizmin günümüze kadar üretilmifl her tür ya-
lan›n ve çarp›tman›n toplam› oldu¤unu okudu¤u-
mu hat›rl›yorum. Önceleri bu tan›m benim aç›m-
dan yeterince inand›r›c› olmam›flt›, ama zaman
geçtikçe ve geliflmeleri derinlemesine irdeledi¤i-
mizde bu tan›m›n ne kadar do¤ru oldu¤unu anla-
makta gecikmedim. Bilimi ters yüz etmek, iktisa-
di olaylar› anlafl›lmaz hale sokmak, sosyal ve po-
litik konular› bir illüzyon maharetiyle kitleleri
uyutma ve aldatma arac› olarak kullanmak; iflte
k›saca kapitalizm ve onun düflünürlerinin yaflam
felsefesi olarak alg›lad›klar› yegane gerçek. Ege-
menlerin ve onlar›n besledikleri yazar çizer tak›-
m›n›n s›n›fsal konumlar› gere¤i verilen görevleri
yerine getirdiklerini düflündü¤ümüzde ortada an-
lafl›l›r bir durum var. Ama bilimsellik ad›na na-
muslu ayd›n görüntüleri eflli¤inde bilimi ve bilim-
selli¤i i¤difl etmek; gerçekleri ters yüz etmek ne
kadar onurlu bir davran›fl olur.

fiöyle bir düflüne-
lim, ça¤›m›za bilgi ça¤›
diyorlar. Nedeni sorul-
du¤unda, art›k dünya-
n›n bilgi ile yönetildi¤i-
ni iddia ediyorlar. Bu
sat›rlar›n yazar› bilgi
insan› de¤il ama flöyle
tarihe bir dönüp bakt›-
¤›m›zda bilginin olma-
d›¤› bir ça¤›, bir zama-
n›, bir an› göremiyo-
rum. Evet her ça¤ bilgi
ça¤›d›r. Elbette eski
ça¤a göre yeni ça¤lar
bilimsel geliflmelere
daha aç›k, daha yak›na
geldi¤imizde bilimsel
geliflmeler daha h›zl›,
bizden sonra yaflana-
cak süreçlerde bilimsel
ilerleme bugünden da-
ha dinamik olacak. Bu
bir gerçek. Ortaya ç›-
kan soru flu. Gelecekte

bilimsel geliflme bugünden daha h›zl› geliflecekse
o zaman bugün yaflad›¤›m›z dünyay› nas›l tan›m-
layaca¤›z? Elbette bunu pek tart›flan yok. Ama
dedik ya, kapitalizm yeryüzünde üretilmifl yalan-
lar›n toplam›d›r. E¤er öyle olmasayd› emekle bili-
mi karfl› karfl›ya getirmek neden gerekli olurdu.

Bilim bir yönüyle yo¤unlaflt›r›lm›fl ve u¤runa
emek harcanm›fl k›saca insanlar›n al›n terinin
toplam›d›r. Bilgi ile eme¤i karfl› karfl›ya getirip,
bilgiyi kutsay›p eme¤i hakir gören bu düflünce-
nin öyle bir günde ortaya ç›kmad›¤› da bir ger-
çek. Emperyalist ülkelerde gelifltirilen bilimsel
alanlar›n yeryüzünde nas›l bir emek sömürüsüne
dayand›¤›n› bilimsel geliflmelerin neden bir avuç
tekelin denetiminde oldu¤u, en az›ndan neden
bu kesimlerin hizmetinde oldu¤u nedense her
zaman es geçiliyor, zaten sorunun can al›c› nok-
tas› da burada.

Eme¤i ve emekçileri savunan düflünürler bili-
min halklar›n refah›na ve özgürleflmesine katk›
sunmas› gerekti¤ini bunun için bilimin ve bilim-
sel geliflmenin halk›n denetiminde olmas› için
mücadele etmeliler. Bilgi ça¤›na girdi¤imizi söy-
leyen bu baylar, bir aç›dan do¤ru söylüyor. Do¤-
ru ama eksik. Bilgi ça¤› dedikleri günümüz dün-
yas›nda iletiflim kanallar›ndan, üniversitelerden,
daha akl›m›za gelmeyen say›s›z araçlardan in-
sanlara “bilgi” ulafl›yor. Ama hemen tamam›na
yak›n› yalan bilgi, flu basit gerçe¤in ö¤renilmesi
konunun can al›c› noktas›d›r. Neden Dünyam›z›n
büyük bölümü açl›k ve sefaletle karfl› karfl›ya,
neden silahlanmaya ayr›lan kaynak korkunç bo-
yutlarda iken insanlar açl›ktan ölüyor. Bilgi ça¤›-
n› yafl›yoruz diyenlerin bu soruya verecekleri ce-
vab› biliyoruz. Bir sürü ›v›r z›v›r aç›klama ve bi-
limsellik ad›na bilimi ayaklar alt›na alma. Ama
gerçek ortada. Bir yanda emperyalizm ve bir
avuç tekel, öbür yanda milyonlarca yoksul insan.
Çal›flan, üreten ama kazanamayanlar bir yanda
çal›flmadan kazananlar öbür yanda. Namuslu ve
onurlu bilim insanlar›n›n bu duruma iliflkin aç›k-
lamalar› ortada ve sonuna kadar bilimsel. Tekel-
lerin sesi ve onlar›n her alanda sat›lm›fl beyinle-
rinin söyledikleri ne halklar›n yaflam›yla, ne ger-
çekle uyufluyor. Bafla dönersek, bilgi ça¤›n› yafl›-
yoruz diyenlerin sözünün eksik kalan›n› biz ta-
mamlayal›m. Yalan ça¤›n› yafl›yoruz, hem de bu-
güne kadar yaflanmam›fl boyutuyla ve korkunç-
lu¤uyla. Son olarak nas›l umutlu ve gelece¤e na-
s›l güvenle bakt›¤›m›z› merak edenlere;

GÜN GEL‹R YALANIN ÇARKI KIRILIR.

Yalan Ça¤›...

Çal›flan, üreten ama kazana-
mayanlar bir yanda çal›flma-
dan kazananlar öbür yanda.
Namuslu ve onurlu bilim in-
sanlar›n›n bu duruma iliflkin
aç›klamalar› ortada ve sonu-
na kadar bilimsel. Tekellerin
sesi ve onlar›n her alanda
sat›lm›fl beyinlerinin söyle-
dikleri ne halklar›n yaflam›y-
la, ne gerçekle uyufluyor.
Yalan ça¤›n› yafl›yoruz, hem
de bugüne kadar yaflanma-
m›fl boyutuyla ve korkunçlu-
¤uyla. Son olarak nas›l
umutlu ve gelece¤e nas›l gü-
venle bakt›¤›m›z› merak
edenlere;
GÜN GEL‹R YALANIN ÇARKI
KIRILIR.

kahramanlar ölmez

Osman KORKMAZ

fiehitlik tarihi:

7 Temmuz 1980
fiehit düfltükleri yer:
‹stanbul Sirkeci
fiehit düflme flekli:

Dev-Genç’in faflist teröre karfl› mücadele ekiple-
rinde yeral›yorlard›. Sirkeci’de polisle ç›kan çat›fl-
mada flehit düfltüler.

U¤ur KORKMAZ

Ahmet KÖKSAL

fiehitlik tarihi:

6 Temmuz 1988
fiehit düfltü¤ü yer:

Hollanda
fiehit düflme flekli:

Faflistler taraf›ndan
vurularak katledildi.

Aynur CEYLAN

fiehitlik tarihi:

7 Temmuz 1980

Ferhan PEKER

Metin TOPAL

Yüksel MUNZUR

fiehitlik tarihi:

Temmuz 1978
1 May›s Mahalle-

si’nde gecekondu hal-
k›n›n mücadele ve ör-
gütlenmesi içinde yer
ald›. Mahellenin elekt-
rik sorununu çözmeye
çal›fl›rken, elektrik
çarpmas› sonucunda
aram›zdan ayr›ld›.

fiehitlik tarihi:

8 Temmuz 1989
fiehit düfltü¤ü yer:

‹stanbul Sa-
mandra

fiehit düflme flekli:

Faflist mafya ta-
raf›ndan katledildi.

fiehitlik tarihi:

Temmuz 1989
1980 öncesi Liseli Dev-

Genç içerisinde yer ald›.
Cunta döneminde Alemda¤
Hapishanesi’nde tutsakt›.
1984’te ‹TÜ’de Dev-Genç’in
çal›flmalar›na kat›ld›. Dev-
rimci hareketin bir taraftar›
idi. ‹stanbul’da geçirdi¤i bir
trafik kazas›nda kaybettik.

‹smail KARAMAN
fiehitlik tarihi:

6 Temmuz 2001
fiehit düfltü¤ü yer:
‹stanbul Firuzköy
fiehit düflme flekli:
Polis taraf›ndan infaz edildi.

Devrimciydi; Yoldafllar› dire-
nirken, ölürken, gözüne uyku gir-
meyendi.

Devrimciydi; Sebep, “Malatya flehitlerinden Hasan Erkufl,
Mustafa Kemal ‹nan'›, Dersim flehidi Özgür K›l›ç'› flahsen tan›-
yor olmam ve yoksullu¤un ezikli¤ini çok yaflam›fl olmamd›r.”

Örgütlüydü; örgütlülü¤e ilk ad›m at›fl›, 1996 ölüm orucu
dönemiydi. Faflizme karfl› yi¤itçe, fedakarca direnenlerin yan›n-
da olmak için, destek verebilmek için, örgütlü olmak gerekti¤i-
ni gördü. Ölüm Orucuna destek eylemlerine kat›ld›.

‹flçiydi; ‹lkokulu bitirdi¤i y›llarda gelmifllerdi ‹stanbul’a.
Konfeksiyonlarda tekstil iflçisi olarak çal›flt›. Örgütlü bir dev-
rimci olarak, gecekondu semtlerinde halk›n›n örgütlülü¤ünü,
mücadelesini gelifltirmek için çal›flt›.

Cüretliydi; Biliyordu ki, devrimcilikte iflkence, tutsakl›k,
ve ölüm de hep ihtimal dahilindeydi. Göze al›yordu. Cüreti, ter-
cihinden kaynaklan›yordu: “Böyle bir düzende y›llarca yaflasam
da devrimcili¤imin bir gününe eflde¤er de¤ildir” diye düflünü-
yordu çünkü.

Onurluydu; “Böyle temiz onurlu hiç kimsenin dil uzata-
mayaca¤› bir mücadele içerisinde oldu¤um için flansl›y›m ve gu-
rur duyuyorum” diyendi.

F›rat Tavuk Ölüm Orucu Birlikleri’nin komutan›yd›.
Bayrampafla’da zulmün karfl›s›nda bedenini tutuflturan feda
savaflç›s› F›rat Tavuk, onlar›n eylemleriyle, zulme darbeler vur-
maya devam edecekti. Oligarflinin fliddetine karfl› halk›n flidde-
tinin meflrulu¤uydu onun kavgas›n›n kayna¤›.

Hakl›, meflru, onurlu kavgas›nda flehit düfltü.

“Tarafs›z” Bas›n Buysa..

Demokrasi oyunu gere¤i düzenli olarak yap›-
lan “‹nsan Haklar› Eflgüdüm Toplant›s›” için Di-
yarbak›r’a giden ‹nsan Haklar›ndan Sorumlu Dev-
let Bakan› Nejat Arseven, ‹çiflleri Bakan› Rüfltü
Kaz›m Yücelen ve Adalet Bakan› Hikmet Sami
Türk’ün program›n› izlemek isteyen Özgür Politi-
ka ve D‹HA muhabirlerine Valilik Bas›n Bürosun-
ca izin verilmedi. Yasal hiçbir gerekçe gösterile-
mezken, söylenen sadece flu oldu; “Emniyet Mü-
dürlü¤ü Diyarbak›r Bas›n Bürosu’na sizi sorduk.
Ama onay vermediler. Bize ‘Bu gazete ve ajanslar
yanl› haber yap›yor ve güvenilir de¤il’ dedikleri
için sizi içeri alamayaca¤›z.”

“‹l ve ilçe insan haklar› kurullar›n›n çal›flmalar›

de¤erlendirmek” için topland›¤› söylenenlerin in-
san haklar›ndan ne anlad›klar›n› m›, yoksa ‘taraf-
s›z olan’ bas›n›n kim oldu¤unu mu soral›m?

Do¤an Medya’n›n yay›nlar› m› tarafs›z acaba?
Yoksa Cem Uzan’›nkiler mi? “Taraf”›n ölçütü ne?
Mesela, o toplant›da üç bakan›n insan haklar› ih-
lallerini önlemek için nas›l çal›flt›klar› yaz›l›nca ta-
rafs›z m› olunacak? F tiplerindeki iflkenceleri, ölü-
me yürüyenleri hiç hat›rlatmay›nca m› tarafs›z
olunacak, yoksa köylerine dönemeyen Diyarbak›r
köylülerinin sefaletini yazmay›nca m› tarafs›zl›k
kan›tlanm›fl say›lacak?... Devletin ‘tarafs›z’ dedi¤i
bas›n, bunlarsa, tarafl›s›ndan ‘allah korusun’!

- - -

Do¤an Medya’n›n “Ecevit gitsin” kampanyas›
tüm h›z›yla sürüyor. Ecevit, Do¤anlar›n düzeni için
elinden gelen her fleyi yapt› ama yine yaramad›.
Hükümet kuran medya, hükümeti y›k›p yerine
kimleri koymay› hesapl›yor görece¤iz. Bu it dalafl›,
bu oyun egemenlerin oyunu, birini y›kar daha iyi
hizmet edece¤i yerine getirirler, bu arada halk› al-
databilirlerse aldat›rlar. Aldanmayal›m!

Dünya Bas›n›ndan

Arap liderler ihaneti hak ediyor
Abdulbari Atwan (El Kudüs, 26 Haziran 2002)

... Arafat, Bush'a ve onun tarafl› konuflmas›na sert
bir 'Hay›r' cevab› vererek 70 y›l boyunca Filistin halk›-
n›n verdi¤i flerefli kurbanlar mertebesine yükselseydi
ne kaybederdi? Ramallah'taki ofisinde kulland›¤› öz-
gürlü¤ünü mü yitirirdi? Filistin devleti ve halk›n›n ya-
rarland›¤› refah seviyesi mi zarara u¤rard›? Yoksa
'sayg›n' yönetimine ak›t›lan milyarlarca dolarl›k ABD
yard›mlar›n› m› kaybederdi?...

Arafat'›n belki yüzlercesini tutuklad›¤› Filistin halk›
flimdi, yönetime karfl› bütün tedbirleri almas›na ve yö-
netimdeki tüm yolsuzluklara karfl› olmas›na ra¤men,
yönetimi ve kadrosunu desteklemekte. Çünkü bu hal-
k›n sayg›nl›¤› ABD-‹srail kamp›nda yer almas›n›, yöne-
timini azletmesini ve ulusal olmayan bir yönetimle de-
¤ifltirilmesini kabul etmez..

Asl›nda Bush, Filistin halk›n›n topraklar›n kurtar›l-
mas›na, götürecek yeni ulusal yönetimi belirlemenin
efli¤inde oldu¤unu fark etti. fiimdi, bu e¤ilimi sonuçsuz
k›lmak ve ulusal olmayan e¤ilimleri yok etmek istiyor.
Halk, ‹srail ekonomisinin çerçöpleriyle beslenen, ilkele-

ri belirsiz, egemenli¤i tart›flmal› 'pörsümüfl' bir devleti
kabul edecek ve ‹srail'in arad›¤› özelliklere uygun bir
Filistinli 'Karzai' dayatmas›n› asla kabul etmeyecektir...

Bush bugün Arafat'› de¤ifltirmek istiyor. Yar›n ge-
milerini ve uçaklar›n› Saddam Hüseyin'i devirmek için
gönderecek. Bir sonraki gün terörü destekledikleri
suçlamas› ile rejimlerinin de¤ifltirilmesi için ‹srail'i Su-
riye ve Lübnan'›n bafl›na musallat edecek. Bir baflka
gün Baflkan Mübarek'e Venezüella'da yapt›¤› gibi olas›
bir darbeyi destekleyecek.

ABD Baflkan› Bush, elbiselerimizin renklerini, ye-
mek çeflitlerimizi ve hatta efllerimizi seçecek. Her han-
gi bir muhalefet ise terörü destekleme ve Yahudi düfl-
manl›¤› anlam›na gelecek. ABD baflkan›n›n Arap bar›fl
giriflimine dair tek bir kelimeye yer vermeyen ve son
haftalarda Washington'a hacca giden Arap liderlerinin
bütün isteklerini yana iten konuflmas›, Arap rejimleri-
ne en büyük ihanet ve sokaktaki kanaatleri desteleyici
yan bir faktördür.

‹srail ABD'ye hükmetmekte ve Baflkan Bush ‹srail'in
sesinin yans›mas› ve onun düflmanca ç›karlar›n›n ko-
runmas› için sadece bir araç. Washington'›n dostu ve
teröre, Arap vatandafla ve onun Filistin'deki kutsal in-
tifadas›na karfl› savaflta Washington'›n orta¤› Arap li-
derler ise bu ihaneti ve bu muameleyi hak etmekteler.

Ekmek ve Adalet / 08 Temmuz 2002 / Say› 1650

bas›n
tv

KIRILIR
YALANIN

ÇARKI

