
Haftal›k Dergi

Say›: 17

14 Temmuz 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

K›z›ldere’den

geliyoruz
K›z›ldere’den 1984 ölüm orucuna,

12 Temmuz’a, 17 Nisan’a,
Çaytafl›’na... 1996 ölüm orucuna, 19

Aral›k’a, F tiplerindeki büyük
direnifle...

Yeni

K›z›lderelerle

yürüyoruz...

Biz Ba¤›ms›z
Demokratik
Türkiye ‹çin

İşbirlikçi
politikacılar
Çıkarları İçin

mücadele
ediyoruz!

Erken Seçim ve Hükümet operasyonu,
Genelkurmay ve IMF operasyonudur

Foto¤raflarla

Tarihimiz

Birbirlerini yiyorlar, Birbirlerinin
kuyusunu kaz›yorlar. Çelme takmak
için f›rsat kolluyorlar.

“Politikada vefa olmad›¤›n› ö¤ren-
dim” diyor biri. Sözünü etti¤i burjuva
politika. Sözünü etti¤i politikada vefa
yok, sevgi yok, sayg› yok, sadece ç›-
karlar var. Sadece bencillik var. Sade-
ce “ben” var.

“Halk›m›z için, vatan›m›z için, bü-
tün sevdiklerimiz için can›m›z› feda
etmek bizler için mutluluklar›n en bü-
yü¤üdür.” (1996 Ölüm Orucu flehidi
Berdan Kerimgiller)

Yiyorlar birbirlerini. Kaz›klayan
kaz›klayana. Yüzlerine gülüyorlar bir-
birlerinin, arkalar›ndan söylenmedik
söz kalm›yor. “Vatan... millet...” söz-
lerini serpifltiriyorlar bu it dalafl›n›n
aras›na.

“Biz bu ülkeyi, bu vatan› bizim dü-
flüncelerimizi hazmedemeyenlerden
çok sevdik.” (1996 ölüm orucu dire-
niflçilerinin ortak aç›klamas›ndan)

Birbirlerini yerken, birlikte zam
yapmay› ihmal etmiyorlar. Birbirlerini
sat›yorlar, birlikte ülkemizi sat›yor-
lar. “Ekonomik istikrar›n devam› için”
diyorlar birbirlerini satarken. Birbir-
lerini yerken, emperyalist tekellere
yem ediyorlar iflçiyi, köylüyü.

“Özgürlü¤ümüze hasret, halk›m›z›,
düflman çizmesi alt›nda ezilen, suyu,
topra¤› ya¤malanan vatan›m›z›... u¤-
runda ölesiye seviyorduk.”

“Avrupaya teslim etmeyece¤iz ül-
kemizi” diyorlar it dalafl›n›n aras›nda.
Çoktan teslim etmifller herfleyimizi.
Çoktan imzalam›fllar Tahkim yasas›n›.
Niyet mektuplar›n›n alt›ndaki imzalar›
duruyor hala. ‹nkardan geliyorlar.
Milliyetçi sahtekarlar›n “teslim et-
mek” istemedikleri tek fley, zulüm öz-
gürlü¤ü.

“Bedel ödemeye haz›r oluflumuz...
iflçi s›n›f› ve emek cephesinin özgürlü-

¤ü içindir.” (Hüseyin Demircio¤lu,
1996 ölüm orucu flehidi)

Birlikteydiler özgürlüklerimizi yo-
kederken. Kanl› b›çakl›ym›fl gibi görü-
nen Devlet Bahçeli ve Mesut Y›lmaz,
hücreleri yaparken birlikteydiler. Ece-
vit ve Özkan, birlikte ald›lar 19 Aral›k
katliam›n›n karar›n›. TÜS‹AD o zaman
arkas›ndayd› hepsinin.

“Halk›n hak ve özgürlüklerini onur
ve adalet özlemlerini hücrelerde çü-
rütmemek için ölüme yat›yoruz.”
(1996 ölüm orucu direniflçilerinin or-
tak aç›klamas›ndan)

Çeliflkiler ço¤ald›, kriz derinleflti,
seçim yaklaflt›. Birbirlerine düfltüler.
IMF’nin ajan›-bakan› bile “ülkenin se-
lameti için” siyasete soyunuyor. Ece-
vit Özkan’a vafas›zl›k yapt› diye, istifa
etmifl güya o kadar milletvekili. Ecevit
halka o kadar vefas›zl›k yaparken ne-
redeydiler? Özkanc›lar, Ecevitciler,
hepsi ikbal peflinde.

“Vatan›, halk› düflmana teslim et-
memek için parti bana bu görevi ve-
rirse onur duyaca¤›m.” (Müjdat Ya-
nat, 1996 ölüm orucu flehidi)

Onlar da görev bekliyorlar “par-
ti”lerinden, onlar›n bekledi¤i görevin
ad› koltuk. E¤er koltuk verilirse, her
türlü yalakal›¤›, katliamc›l›¤› yapmaya
haz›rlar. Onlar›n kitab›nda vefa “sade-
ce bir semtin ad›”. Onlar›n kitab›nda
“fedakarl›k” sadece halktan istenecek
bir fley. Onlar›n kitab›nda halk, sadece
soyulacak ve güdülecek ahali!

“Bugün bu görev bize ölüm orucu-
nu dayat›yor. Kuflkusuz bu görevin
gerektirdi¤i zorluklar›n ve sorumlulu-
¤un bilincindeyiz. Ancak böyle bir di-
reniflte yer almak bugün için bir gö-
rev oldu¤u gibi büyük bir onurdur
da.” (‹lginç Özkeskin, 1996 ölüm
orucu flehidi)

Ecevit, Y›lmaz, Bahçeli, Özkan, Sa-
mi Türk, Tantan... flimdi her biri bir
yanda. 19 Aral›k’ta birlikteydiler oy-
sa. fiimdi çat›fl›yorlar, ama sorun; F
tipleri konusunda, hücrelerde tecrit
etmede yine birliktedirler... Tek bir
farkl› kelam ç›kmaz a¤›zlar›ndan.

Birbirlerini yiyorlar
ama birlikteler

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

Yer:
Ayfle ‹dil Erkmen’in

mezar›n›n bafl›...

Teslim olmuyor Ayçe ‹dil. Ölüme
yat›yor... Ülkemizin, belki dünya
halklar›n›n ilk kad›n ölüm orucu

flehidi olarak ölümsüzlefliyor...
And içiyor yoldafllar› bafl›nda:

Zafer bizim olacak!

Yer:
Ayfle Nil Ergen’in mezar›n›n bafl›...

Ayçe ‹dil, yoldafl›n›n mezar›
bafl›nda, elleri havada, and içiyor...
And içiyor, bizi teslim alamayacak-
lar!1996 Ölüm Orucu

Kahramanl›¤›
kitlesellefltirdiler
Kahramanl›klar›
Destana Dönüfltü

v

IMF Sat›n Ald›
Wolfowitz Ayr›nt›lar

‹çin Geliyor

Irak’a Sald›r›
Haz›rl›klar› Sürüyor

v

Avrupa Birli¤i,
Demokrasi ve Sol

Özkan’lar›n,
Dervifl’lerin, Cem’lerin
açt›¤› yoldan gelecek

demokrasiye bel
ba¤layanlar...

Solun
Beyni

Spekülasyonlar›n, senaryolar›n bini bir para. Güya “çözüm” ar›yorlar.
Ama neye çözüm arand›¤› genellikle arka planda kal›yor. Arad›klar›
çözüm, arad›klar› iktidar, IMF’nin ve AB’nin tüm isteklerini daha bü-
yük bir h›zla yerine getirecek bir iktidard›r. Bu iktidar› yaratmak
için, rüflvet, flantaj, tehdit, her yol kullan›l›yor. Burjuva politika ala-
n›, bir batakl›kt›r. Hepsi birbirine girdi, ama demokrasi için de¤il,
halk›n refah›n› art›rmak için de¤il, sadece koltu¤u elde tutmak için.
Uflakl›k hesaplar›, seçim hesaplar› içiçe girmifltir. Halk ise bu tart›fl-
man›n d›fl›ndad›r. Burjuva politika alan›, halks›z bir aland›r. Siyaset,
esas olarak halks›zlaflt›r›lm›flt›r. Bunun tek istisnas›, seçimlerdir, o
da oligarflinin iktidarlar›n›n meflrulaflt›r›lmas› için zorunluluktan do-
lay› baflvurulan bir araçt›r; de¤ilse, emperyalizmin yönetimi aç›s›n-
dan seçimler hiç bir belirleyicilik tafl›mazlar.

Bu kriz an›nda, bu gerçek, daha ç›plak biçimde aç›¤a ç›kt›. Toplan›-
yorlar, tart›fl›yorlar, programlar yap›yorlar, halk yok. Ama bu tab-
lo esas olarak hep böyledir. Bizim y›llard›r çözüm olarak halk›n ik-
tidar› deyip durmam›z›n nedeni de budur. Halk›n olmad›¤› yerde,
halk›n lehine bir fley ç›kmas› maddeten mümkün de¤ildir. Hüküme-
ti Çillerle mi kuracaklar, AKP’yle mi, ya da lider Cem mi olacak,
Dervifl mi? Bu tart›flmalar bizi iflte bu nedenle ilgilendirmiyor. Bur-
juva medya arac›l›¤›yla, halkta bu tür geliflmelere dair adeta zoraki
bir ilgi yarat›l›yor. Kitleler kendi sorunlar›n› b›rak›p “onlar›n” sorun-
lar›na kafa yorar hale getiriliyor. Evet, halk olarak, hak güçleri ola-
rak muhtemel geliflmeleri yorumlamal›, neler olabilece¤ine dair tah-
liller yapmal›y›z. Ama hükümeti flu mu kuracak, bu mu tarz›nda ol-
mamal› bu tahliller. Biz as›l olarak, bizi içine soktuklar› bu k›s›rdön-
güden kendi gücümüz, insiyatifimiz, mücadelemizle nas›l ç›kaca¤›-
m›za bakmak durumunday›z.

Yaflanan siyasi kriz ve kaos, bu ülkenin yap›s› içinde çok do¤al. Em-
peryalizme göbekten ba¤›ml› ve iflbirlikçi iktidarlarlar›n yönetti¤i
ülkelerde, bu türden krizler, her an ç›kar›labilir. Emperyalizm, ifl-
birlikçi iktidarlarla, top gibi oynar. Ekonomik, siyasi ba¤›ml›l›k o dü-
zeye gelmifltir ki, hiç bir iflbirlikçi iktidar buna itiraz edemez, eder-
se, bir biçimde alafla¤› edilir. Emperyalizmin ve iflbirlikçilerinin art›k
Ecevit’e ihtiyac› yok. ‹htiyaçlar› olmad›¤› gibi, Ecevit-Bahçeli ikilisi-
nin yerald›¤› iktidar›, art›k bir pürüz olarak görmeye bafllad›lar. ‹fl-
te operasyon da bu noktada bafllat›ld›. Emperyalizm Ecevit’e tekme-
yi vurdu. Ecevit de, Özkan’a... Oysa, Ecevit ve Bahçeli, yaklafl›k dört
y›ld›r, emperyalistlerin, gerçekte “vatana ihanet” say›labilecek her
isteklerini yerine getirdiler. IMF ne dediyse yapt›lar. Ama emperya-
lizmin k›rk y›ll›k hizmetkar› olsan›z da, pürüz ç›kard›¤›n›z noktada
tekmeyi yersiniz. Emperyalist tekellerin de iflbirlikçilerin de vefas›
yoktur.

Oligarflinin siyasi krizinin önemli yanlar›ndan biri de, düzenin kitlele-
re “umut” olarak sunabilecekleri, ne bir parti, ne bir lider yarata-
mamas›yd›. Kimsenin söyleyebilece¤i farkl› bir fleyin olmad›¤›, fark-
l› bir fley söyleyenlerin de zaten IMF’nin, Washington’un ve Genel-
kurmay›n onay›n› alamay›p iktidardan uzak tutuldu¤u noktada, böy-

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 3

‹çindekiler

... Ayn› Batakta Oynuyorlar

... IMF-AB ve Genelkurmay

Operasyonudur

... Oligarfli, Nas›l ‹ktidar Yap›yor

... ‘ Sa¤ ‘ ve ‘Sol’ Gömlekler Nas›l

Giydirilir?

0... Sonuç; Biz Direniyoruz, Sen

Gidicisin

1... 1996 Dün De¤il Bugün2000-02

Bugün De¤il Yar›n

4... 100 Bin ‹mza Ankara Yolunda

6... K›z›ldere’den Geliyoruz

9... IMF Sat›n Ald›, Wolfowitz

Ayr›nt›lar ‹çin Geliyor

0... “Eyvah Satacak Birfley Yok”

1... Ordu’nun Bir Tek F-35’i Eksikti

3... Ucuz, Kiral›k Askerler

4... Zulüm ve Adaletsizlik Halklar›

Teslim Alam›yor

6... Kahramanl›¤› Kitlesellefltirdiler,

Kahramanl›klar› Destanlaflt›

0... Dönüm Noktas›-3

4... ‘Tar›m Ülkesi’ Türkiye’den

Tekellerin Pazar Alan› Türkiye’ye

7... IMF’nin Yede¤inde Sendikac›l›k

AB’nin Parelelinde Solculuk

8... “ Yasaya Karfl› Direnece¤iz”

0... F Tipinde Avrupa ve DGM Fark›

2... Ölüm Orucuna Dair

“De¤erlendirme” Yapacaklara

Notlar

4... Vedat Ayd›n Anmas›na Sald›r›

5... Kürt Milliyetçili¤inin K›zg›nl›¤›

6... Ak›ll› Solcu Bedel Ödemez

Hapis Yatamaz

8... Siyasi Kriz ve Solun birli¤i

9... Hükümet Operasyonu ve Medya

0... Kahramanlar Ölmez

Ayn› batakta oynuyorlar

le olmas› da do¤ald›. IMF-ABD-TÜS‹AD operasyo-
nuyla hem IMF ve AB program›n›n uygulan›fl›ndaki
ayak sürümenin afl›lmas›, hem de böyle bir “alterna-
tifin” yarat›lmas› amaçlan›yor. Özkan-Dervifl-Cem
üçlüsü, burjuva medya taraf›ndan hemen ayn› gün
parlat›lmaya baflland›. Oligarfli, bu oluflumla, uzun
süredir s›k›nt›s›n› çekti¤i “alternatifsizli¤i” aflabilece-
¤ini umuyor. Hesaplar›n› bunun üzerine yapacaklar
anlafl›lan. “Yeni”, “uzman” diye sunduklar› kadroya
bak›n: Biri IMF’nin bakan›. Tek bafl›na bu bile, “yeni
oluflum”un genifl halk kitleleri aç›s›ndan bir damla
dahi “umut” tafl›mad›¤›n› göstermeye yeter.

B u hükümet gidecek. Peki yerine ne gelir? Yerine bu
kavgan›n devam› gelir. Yerine yeni IMF paketleri
gelir. Yerine yeni emperyalist dayatmalar gelir. Yeri-
ne yeni zamlar gelir. Yerine yeni katliamlar, bask›lar
gelir. Tersini düflünen, uman varsa, iflte söylüyoruz;
çok geçmeden yan›ld›¤›n› görecektir. Ama bizim,
halk›n, solun çeflitli kesimlerinin, art›k yan›lmaya ta-
kat› da, tahammülü de yoktur.

Sol, politik olarak güçlüdür. Bu kesindir. Solun slogan-
lar›n› ya Refah(Saadet), ya MHP, ya ANAP al›yor. Tek
bafl›na bu olgu bile, kitlelerin sorunlar›n› dile getiren
ve bir çözüm sunan›n hala esas olarak sol oldu¤unu
gösterir. Ama sorun, sol kendi sloganlar›n›, çözümle-
rini ulaflt›ram›yor. Onlar› gündeme koyam›yor. Solun
güçsüzlü¤ü, örgütsüzlü¤ünde. Hem genifl halk kitlele-
ri içindeki örgütsüzlü¤ü, hem azçok örgütlü güçleri
bir araya getiremeyiflinde. Bir çekim merkezi yarata-
may›fl›nda. Oligarflinin bask›s›, zulmü mazeretimiz de-
¤il. Olamaz. Buna ra¤men, bunlar› baflarmak duru-
munday›z. Buna ra¤men örgütlenmek, sloganlar›m›z›,
çözümlerimizi kitlelere götürmek, buna ra¤men, hal-
k›n mücadelesini gelifltirmek durumunday›z.

B u batakl›¤›n ortas›nda, ba¤›ms›zl›k demokrasi ve
sosyalizm için, halk ve vatan için canlar›n› ortaya
koyan devrimciler ve devrimci örgüt, bir p›rlanta gi-
bi parl›yor. Oligarflinin kanla, sansürüyle bu parlak-
l›¤› bo¤maya çal›flmas›n›n nedeni de bu. Bir flu bur-
juvazinin politika batakl›¤›nda bo¤uflanlara bak›n,
bir de devrimcilere. Bir onlar›n gündemine bak›n, bir
devrimcilere. Bir onlar›n de¤erlerine, ahlaklar›na,
daha do¤rusu de¤ersizliklerine ve ahlaks›zl›klar›na
bak›n, bir devrimcilere... Hiç bir k›yas kabul etmez
bir fark göreceksiniz. Bizim program›m›z, bu ülkeye
ba¤›ms›zl›k, halk›m›za özgürlük kazand›rma üzeri-
nedir. Onlar, IMF’ye daha nas›l hizmet edebilirizi,
AB’ye, ABD’ye, tekellere daha baflka nelerimizi vere-
bilirizi programl›yorlar. Özkan-Dervifl-Cem üçlüsü-
nün “program” diye bunlar› tart›flt›¤›ndan kimsenin
flüphesi olmas›n.

Onlar›n halka verebilecek, vadedebilecek hiç bir fleyle-
ri yok. On bankan›n durumu aylarca tart›fl›l›yor, On
milyon iflsiz tart›fl›lm›yor. Çünkü, iflbirlikçi iktidarlar
“patlamad›klar›” sürece, açlar› ve açl›¤›, yoksullar› ve
yoksullu¤u bir sorun olarak görmüyorlar. Sistem as-
l›nda çökmüfl; siyasi olarak, ekonomik olarak çök-
müfl. Kendi iç dinamiklerini, dayanma noktalar›n› tü-
müyle kaybetmifl durumda. Öyle ki, üç befl tekelci
spekülatör, ekonomiyi, istedi¤i an krize yuvarlayabi-
lecek durumda. Siyasi aç›dan, bu ekonomik ba¤›ml›-
l›k nedeniyle, art›k kendi bafllar›na ad›m atamaz hale
gelmifller. Halk›n taleplerinin karfl›s›na ise, panzerle,
katliamla, F tipleriyle ç›kmaktan baflka bir program-
lar› yok. Sistem, gerçekte, sadece askeri gücü üzerin-
de ayakta duruyor.

B u sisteme tabi olmak, bu sistemin içinden çözüm
beklemek, halk için de, muhalif herhangi bir güç için
de, intiharla özdefltir. Bizim, bu sismetin d›fl›nda bir
çözümümüz var. Bu çözümün ad›, ba¤›ms›z, demok-
ratik Türkiye’dir. Bizim program›m›zda bu yaz›yor.
Ba¤›ms›z demokratik Türkiye, IMF’siz, AB’siz,
ABD’siz bir Türkiye’dir. Yani, Cem’lerin, Dervifllerin,
Bahçeli’lerin istedi¤inin tam tersidir. Bizim tüm dire-
niflimiz, savafl›m›z nihai anlamda buna yöneliktir. Bu
çözüm, burjuva politikas›n›n ayak oyunlar›yla, dalav-
ereleriyle de¤il, örgütlenerek, mücadele ederek ka-
zan›lacakt›r. Bu çözüm için bedel ödenecektir. Oli-
garfli bu çözümü engellemek için, kan dökmekten,
sahte umutlar yaratmaya kadar her yola baflvuracak-
t›r. Buna ra¤men, bu ulafl›labilir bir hedeftir ve ula-
flaca¤›z.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 174

Halk›n olmad›¤› yerde, halk›n lehine
bir fley ç›kmas› mümkün de¤ildir.

Bu sisteme tabi olmak, bu sistemin
içinden çözüm beklemek, halk için de,
muhalif herhangi bir güç için de, inti-
harla özdefltir. Bizim, bu sismetin d›-

fl›nda bir çözümümüz var. Bu çözümün
ad›, ba¤›ms›z, demokratik Türkiye’dir.
Ba¤›ms›z demokratik Türkiye, IMF’siz,
AB’siz, ABD’siz bir Türkiye’dir. Yani,
Cem’lerin, Dervifllerin, Bahçeli’lerin

istedi¤inin tam tersidir.

Haz›rl›klar› günlerdir sürüyor-
du. Do¤an medyan›n TV kanallar›,
gazeteleri arac›l›¤›yla büyük bir
seferberlik halinde, köfle yaz›la-
r›ndan manfletlere, asparagas ha-
berlere, yabanc› medyaya yazd›r›-
lan yaz›lara kadar yürütülen ve
muhtevas› bilinen kampanyan›n
amac› MHP’nin erken seçim ma-
nevras›yla aleni hale geldi, k›l›çlar
çekildi, halk›n olmad›¤› burjuva si-
yasetinde k›ran k›rana iktidar sa-
vafllar› yaflan›yor.

fiimdi, “Ecevit çekilsin” kampa-
yas›yla, “erken seçim” aç›klamala-
r›yla, TÜS‹AD ve TOBB’nin görüfl-
me trafi¤i ile süren IMF ve AB’nin
TÜS‹AD’la birlikte planlad›¤› hü-
kümet operasyonu ve bunun kar-
fl›s›nda Genelkurmay’›n MHP ara-
c›l›¤›yla “erken seçim” manevras›-
n›n sonuçlar› yaflan›yor. Gün, gün,
saat saat geliflmeler yaflansa da,
olay›n içeri¤i çok fazla de¤iflmeye-
cektir.

Bir yanda hükümet operasyo-
nu yapan IMF, AB, TÜS‹AD ve
bunlar›n ekseninde hareket eden
partiler.

Öte yanda

Genelkurmay ve MHP.

Bunun d›fl›nda burjuva siyaset
sahnesinde varolmaya çal›flanlar
ancak bu iki gücün etraf›nda ko-
numlanan, kullan›lan, yedeklenen
güçlerdir.

Örne¤in, AB’ci cephe içinde ye-
ralan sendikalar, kimi sol partiler,
AB’ci yazar ve ayd›nlar bu yedek-

lenen güçler aras›ndad›r.

Bu çat›flmada ve operasyonda
halk›n hiçbir kesiminin elde edece-
¤i bir ç›kar, yarar yoktur. “Yeni”
diye önümüze sürülecek partiler,
siyasetçiler, liderlerin de mevcut
politikalar›n devam›ndan baflka
halka bir fley vermesi mümkün
de¤ildir. Çünkü yöneten de¤iflse
de, ba¤›ml›l›k sürecek, ba¤›ml›l›-
¤›n sürdü¤ü yerde efendinin emir-
leri d›fl›nda hiçbir politikan›n ya-
flam flans› olmaz.

S‹YAS‹ KR‹Z BUDUR

Bir süredir yaflanan “AB’ciler-
AB karfl›tlar›” tart›flmalar› ve özel-
likle idam, anadil gibi düzenleme-
ler konusunda yaflanan t›kanm›fl-
l›k art›k yönetememe noktas›na
gelmifl, burjuva siyaseti tam anla-
m›yla t›kanm›flt›.

Burjuvazi bir flekilde krizini
hafifletmek, kendince bir çö-
züm bulmak zorundad›r. Yafla-
nan operasyon bunun içindir.
Bugün bir flekilde krizi hafifle-
tebilir belki ama kriz sürekli
olmaya devam edecektir. Bu-
günkü Türkiye tablosu, siste-
min ekonomik ve siyasi aç›dan
tükenmiflli¤inin tablosudur.

Çünkü ülkemizde kriz flu veya
bu partinin istekleri yerine getir-
mesinde zorlanmas›n›n ötesinde
sistemin kendi krizidir ve yap›sal-
d›r. Oligarflinin yönetecek hiçbir
alternatif ç›karamaz durumda ol-

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 5

IMF-AB ve Genelkurmay
OPERASYONUDUR

Hükümet ve Erken Seçim operasyonu;

u Hükümeti düflürme
operasyonu AB-IMF ve
TÜS‹AD’›n operasyonu-
dur. Posas›n› ç›kard›kla-
r› hükümetin yerine ön-
lerini açacak yeni hükü-
met kurma operasyo-
nudur.

u “Erken seçim” ç›k›fl›,
Genelkurmay›n MHP
arac›l›¤›yla karfl›l›¤›d›r.
Genelkurmay ve MHP
AB karfl›t› de¤il, AB’yi
sürece yayarak iktidar-
daki yerlerini koruma
hesab› içindedirler.

u Çeliflki ve hesaplar›
iktidard›r, ç›karlar›d›r.
Bu hesapta halk›n so-
runlar›, ç›karlar›, iflsizli-
¤i, yoksullu¤u yoktur.
Ba¤›ms›zl›k, demokrasi,
hak ve özgürlükler ad›-
na kazan›lacak hiçbir
fley yoktur.

u Gördü¤ünüz tablo,
salt hükümet krizi de¤il,
yönetemeyen sistemin
krizidir. Hiçbir manevra
krizi çözemez, krizi çö-
zecek tek güç halk›n gü-
cüdür, devrimdir.

mas›, mevcutlar›n olas› bir seçim-
de baraj› dahi geçemez duruma
gelmesi, halk›n burjuva siyasetin-
den, bir anlamda düzenden umu-
dunu tümden keser hale gelmesi
krizin en somut yans›malar›d›r.

Erken seçim de, yeni hükümet
senaryolar› da - de¤il halk›n so-
runlar›n›- oligarflinin krizini de
çözemez; Dönüp dolafl›p, teknok-
ratlar hükümetine, IMF’nin baka-
n›n› öne ç›karan seçeneklere geli-
yorlar. Hiçbir düzen partisinin
hiç bir program›, projesi, çözüm
önerisi yok!

NEDEN IMF-AB
OPERASYONU

AB-IMF cephesi, bugüne ka-
dar bütün istekleri bu hükümet
taraf›ndan harfiyen yerine getiril-
mifl olmas›na ra¤men, Genelkur-
may’›n AB sürecini uzatarak ikti-
dardaki yerini sa¤lamlaflt›rma,
MHP’nin ona paralel ve ba¤l› ola-
rak hesaplar› AB ve IMF aç›s›n-
dan t›kay›c› bir ifllev görmeye
bafllay›nca operasyon karar› ald›.
Kimler bu operasyonun içindedir,
yönetenler, yönetilenler, sürükle-
nenler kimdir, bu ikincil önemde-
dir. Önemli olan hükümeti düflür-
me, yerine AB ve IMF’ye tam bir

uyum içinde yeni bir hükümet
kurma operasyonun kurmayl›¤›
AB, IMF ve TÜS‹AD’›nd›r.

DSP’den istifalar, Özkan’›n ay-
r›l›fl›, “yeni oluflumcular” operas-
yonun parçalar› ve sonuçlar›d›r.
TÜS‹AD Baflkan› Tuncay Özil-
han’›n, “ben IMF’ye üç ay önce,
yak›nda siyasi kriz olacak diye
uyard›m” sözleri geliflmelerin bir-
kaç günlük mesele olmad›¤›n› aç›k
olarak ortaya koymaktad›r. Kald›
ki, istifalar›n hemen bir iki gün
sonras›nda AB Partisinin neredey-
se kurulacak duruma getirilmifl
olmas› da bunu göstermektedir.
‹ki günde hiçbir partinin kurula-
mayaca¤›n› herkes bilir.

Bu arada IMF heyeti de Türki-
ye’de. Onlar ifllerine devam edi-
yor. Operasyonlar›
flimdilik baflar›yla
sürüyor. Tersi bir
durum olursa, çe-
flitli yol ve yöntem-
lerle operasyona di-
rek müdahil olaca-
¤›ndan emin olabi-
lirsiniz. Nitekim ik-
tidar›n sorunlar ç›-
kard›¤› yerde, kre-
diyi kesme, kredi
notunu düflürme gi-
bi yöntemleri an›n-
da devreye soktu-

lar. Yine yapacaklard›r. Siyasete
yön veren, flekillendiren onlard›r.
Ellerinde tuttuklar› dolarla, ba-
¤›ml›l›k zincirleriyle yön veriyor,
iktidarlar› kuruyor, bozuyor,
krizler yarat›yorlar.

Onlar›n tek derdi, program
sürmeli. Program dedikleri soy-
gun, talan ve ya¤ma program›,
halk›m›z için açl›¤›n ve yoksullu-
¤un, iflsiz kalman›n en yal›n ifa-
desi. Ülkemiz kapitalizmin azg›n
sömürü çark› içinde oldukça bu
tablonun de¤iflmesi de mümkün
de¤ildir.

GENELKURMAY’IN
CEVABI

Genelkurmay’›n bu geliflmeler

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 176

Duydu¤unuz sesler, ‘siyaset kazan›n›n kaynama sesleri’ de¤il;
la¤›m çukurundan farks›z olan burjuva siyasetinin koltuk kavgalar›d›r.
Bu kazanda halk›n ekme¤i, afl› de¤il, AB’nin, IMF’nin, Tüsiad’›n ç›karlar› kayn›yor...

Politikac› Kiflili¤i

Tüm bu hesaplar içinde Tansu Çiller, bir
gün önce farkl› bir fley söylerken, ani bir dö-
nüflle büyük patrona göz k›rpt›; “Terör tec-
rübesi bende var, ABD’nin Irak operasyonun-
da baflbakan olmak istiyorum...” diyen Çiller,
aç›k olarak Amerika’ya mesaj veren bir akba-
ba gibidir. Halka hizmet için bile demiyor,
ABD operasyonu için diyor. Ayn› zamanda
burjuva politikac›s›n›n ne kadar kifliliksiz, si-
yaseten fahifle bir ruha sahip oldu¤unun da
en somut örne¤idir.

karfl›s›nda beklemesi, izlemesi
ölümü, yani iktidardaki gücünün
zay›flamas› demektir. Operasyo-
nu nerede durdurabilir, az kay›p-
la nas›l savufltururum hesab›yla
MHP’ye “erken seçim” kart›n› oy-
natmas› Genelkurmay’›n karfl›
hamlesidir.

fiu ana kadar hükümet ope-
rasyonunun önünü seçim manev-
ras›yla yavafllatm›fl durumda Ge-
nelkurmay, ama operasyon hala
sürüyor ve AB ve IMF karfl›s›nda-
ki konumlar›yla tüm partiler,
güçler yeniden dizayn ediliyor,
kimisi bölünüyor, kimisi biraraya
getiriliyor. Elbette tüm bunlar
burjuva siyasetinin ne kadar kiri,
pas›, pisli¤i, ayak oyunu varsa
kullan›larak yap›l›yor. ‹stifac›
AB’cilerin kuraca¤› partinin bile-
flimi ne olacak, hükümetin duru-
mu ne olacak, buna göre belirle-
necektir. Genelkurmay-AB-IMF-
TÜS‹AD çat›flmas›ndaki hamleler
en az›ndan bu süreçte hükümetin
durumunu ortaya ç›karacakt›r.

Genelkurmay’›n siyasette bü-
yük oranda politikalar›n› MHP ara-
c›l›¤›yla yaflama geçirdi¤i bilinmek-
tedir. Generallerin ‘suskunlu¤u’
kimseyi yan›ltmamal›d›r. MHP’nin
her ad›m› gerçekte Genelkurma-
y’›n ad›mlar›d›r. Bahçeli’nin “sivil

darbeyi önledik” sözleri de Genel-
kurmay’›n sözleridir, seçim tarih-
lerindeki ince hesaplar ve bütün
manevralar da genelkurmaya ait-
tir, iktidardaki gücünü kaybetme-
menin manevralar›d›r.

Genelkurmay-MHP cephesi
AB-IMF-TÜS‹AD karfl›s›nda ne
ulusalc›l›¤› temsil ediyor, ne de
sermaye karfl›tl›¤›n›; onlar›n tek
sorunu iktidard›r, biz yönetelim
sorunudur.

Amerika’n›n, IMF’nin, AB’nin
bütün isteklerini bugüne kadar te-

reddütsüz yerine getiren, bunun
için y›llard›r propagandas›n› yap-
t›klar› “milliyetçiliklerini” bir kena-
ra atan onlardan baflkas› de¤ildir.

NE ‘‹ST‹KRAR’
NE ‘DEMOKRAS‹’

Bu geliflmelerden ‘istikrarl› bir
Türkiye’ bekleyen burjuvazi de,
‘demokrasinin önü aç›lacak’ diye
umanlar da yan›ld›klar›n› çok
geçmeden göreceklerdir.

Sömürge ülkede “istikrar”
mümkün de¤ildir. Bu düzenin is-
tikrardan anlad›¤› zaten halk›n
yoksulluk içindeyken dahi sus-
kunlaflt›r›lmas›, taleplerinin bast›-
r›lmas›d›r; ‘biz soyal›m, zulmede-
lim siz susun’dur. Bu nedenle
krizlerden ç›kamayan sistemi
ayakta tutan tek güç askeri aya-
¤›d›r, ç›plak zor’dur.

Demokrasiyi, hukuku, hak ve
özgürlükleri sadece ülkemizde
de¤il, tüm dünyada yokedenlerin
operasyonundan demokrasi, hak
ve özgürlük bekleyenler ise çok
daha büyük bir yan›lg›yla hayal
aleminden uyanmak durumunda
kalacaklard›r.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 7

DSP’de yaflanan istifalar ilk olarak “vefa, nankörlük” gibi kavram-
larla aç›kland›. Ecevit Özkan’a vefas›zl›k etmifl, ötekisi nankörmüfl,
DSP’deki dostluk kardefllik bozulmufl, Rahflan inatç›ym›fl... bunlar›n
yaflananlarda hiçbir önemi yoktur. Operasyonun meflrulaflt›r›lmas›-
n›n, zemininin haz›rlanmas›n›n figüranlar›d›r. Etkisi de ancak bunun-
la s›n›rl›d›r.

Burjuva siyasetinde ihanet kadar
do¤al bir fley var m›d›r? Vefan›n sö-
zü mü olur burjuvazi için. Ç›karlar
neredeyse vefa da oradad›r. Tek
vefa duyduklar› dolard›r, ç›kard›r,
iktidar koltu¤udur. K›rm›z› koltuk-
tan baflka hiçbir fleye, kifliye karfl›
dostluklar› da yoktur.

‹HANET VE VEFA

Hükümet komplosunun baflak-
törleri Avrupa Birli¤i ve AB’ciler.

Bunlar ülkemize demokrasi geti-
receklerini, güllük gülistanl›k içinde
yönetilece¤imizi, herkesin örgütlen-
me, söz sahibi olma hakk› olaca¤›n›,
özgürlükler tad›ndan yenmeye-
ce¤ini, her düflüncenin demokratik
yollardan iktidar olma hakk›na sa-
hip olaca¤›n›... anlat›p durdular.

Ama gerçeklerin öyle olmad›¤›
her vesileyle ortaya ç›k›yor. Hükü-
met komplosu da bu vesilelerden
biridir. Benim istediklerimi yerine
getirmiyor musun? Hatta zamana

m› yay›yorsun; iflte sana kriz, iflte
sana komplolar, operasyonlar...

Demokrasi beklenen

AB budur iflte.

Demokrasi paketleri haz›rlayan
ve kimilerinin soldan daha demok-
rat ilan ettikleri TÜ‹SAD’›n demok-
ratl›¤› da AB’nin demokratl›¤›n›n
ayn›d›r. Ç›karlar› için cuntay› da gü-
lerek karfl›lar, 28 flubat›n da arka-
s›ndad›r, AB-IMF operasyonlar›nda
da onlar vard›r.

Bunlar›n getirece¤i demokrasi
de kendi ç›karlar›n›n demokrasisi
olacakt›r.

“‹stedi¤imi Yapmazsan...” Demokrasisi

IMF’ci bir yazar, “hükümeti inat de¤il piyasa
bitirdi” diyor. Bir yan›yla do¤ru.

“Piyasa” dedikleri borsayla, dolarla, kurla ki-
min kasas› flifliyor; TÜS‹AD, TOBB vs. IMF politi-
kalar›ndan ç›karlar› olan da onlard›r. Ecevit’siz,
MHP’siz hükümet senaryolar›n›n bafl aktörleri de
en baflta bu iki sermaye kurulufludur. Oligarflinin
sermaye kanad›n›n belirleyici unsurlar›d›r.

Bas›n›n yönlendirilmesinde, sendikalar›n ye-
deklenmesinde, kimi partilerin etkilenmesinde
hep onlar›n giriflimleri vard›. Halen bu iki kuru-
mun partilerle görüflme trafi¤i tüm h›z›yla sürü-
yor. TÜS‹AD nas›l bir iktidar istedi¤inin neredey-
se reçetesini yaz›p duyuruyor, gizlemiyor. Buna
uyan hükümet olur, uymayan olmaz.

Oligarfli bir partiyi nas›l iktidar yap›yor, nas›l
y›k›yor, nas›l parlat›yor hiçbir inceli¤i olmayacak
flekilde aleni olarak yap›l›yor. Birden ortaya ç›kan
kasetler, partilere sürekli vurufllarla bölmeler, ye-
ni partiler yaratmalar, kimisini birlefltirmeler, hiç-
bir taban› olmayan liderleri sanki kitleler ak›n
ak›n arkas›ndaym›fl havas›yla piyasaya sürmeler,
Türkiye’de kalmay›nca Amerika’dan lider ithal et-
meler... hep oligarflinin yönetme yöntemleridir.

Bazen Genelkurmay vard›r baflrolde, o da ken-
di tarz›nda düzen partilerini hizaya getirme ope-
rasyonu yapar. Hizaya gelmeyenlerin arflivlerin-
den dosyalar ç›kar. 28 fiubatlar, ‘makatlara sün-
gü tak›p gezdirme’ tehditleri, “emir gibi aç›klama-
lar”, kimi partilerle karfl›l›kl› çat›flmalar, ‘ad› aç›k-
lanmayan general dedi ki diye bafllayan mesajlar...
hep bu hizaya getirme operasyonlar›n›n yans›ma-
lar›d›r. En son zorland›klar› noktada ise tanklar›
yürütürler, olmad› cunta yaparlar.

FP’den DSP’ye

Fazilet Partisinin nas›l ortadan ikiye bölündü¤ü
bir film karesi gibi haf›zalardad›r ve ibretliktir.

Her gün ard› ard›na sürdü oligarflinin vuruflla-
r›. Gün geçmedi ki, medyada FP ile ilgili bir kaset
yay›nlanmas›n. FP’li milletvekillerine, en genelde
tabana flu mesaj verildi; bu flekilde siyaset yapma-
n›za izin vermeme, de¤ifleceksiniz, de¤iflim iste-
yenler bölecek.

“Bölecek olan” da bir yandan haz›rland›. Tay-
yip’in önü “yenilikçi” diye aç›ld› ve amaç has›l ol-
du. Bölünme sonras› TBMM’deki görüntü oligarfli-
nin partilerle nas›l oynad›¤›n›n resmi gibiydi.

Sonra Tayyip’e geldi s›ra; yetmez dedi oligarfli.
Onun kasetleri sürüldü piyasaya. Genelkurmay ve
TÜS‹AD yanyanayd› bu operasyonda.

fiimdi s›ra DSP’de. Tek fark Genelkurmay ile
TÜS‹AD’›n ayr› saflarda olmas›d›r.

Ecevit’in göklere ç›kar›ld›¤› günler çok uzak
de¤ildir, ama durum de¤iflmifltir. Ya Ecevitsiz ve
MHP’siz bir hükümet ya da yeni partiler, yeni olu-
flumlar...

DSP de, FP’nin yaflad›klar›n› yafl›yor bugün.
DSP’den ayr›lanlar da oligarflinin ifline yaramaz
hale geldiklerinde Tayyip’in yaflad›klar›n› yaflaya-
caklard›r.

fiimdilik oligarflinin ‘yeni’ alternatifi olma yo-
lundalar. Oligarfli ‘yeni’ partisini pazarlamaya ha-
z›rl›yor. Kitle taban›n›n ne olaca¤› meçhul olmas›-
na ra¤men, adeta “halk›n bekledi¤i günefl do¤u-
yor” havas›nda yay›nlar bafllad› bile. Hiçbir liderlik
vasf› tafl›mad›¤› aç›k olan ‹smail Cem’in boy boy
resimleri, Türkiye halk›yla hiçbir iliflkisi olmayan
Amerikal› Dervifl propagandalar› ald› yürüdü.

Düzenin ‹flleyiflinde Halk Yok

Düzenin iflleyiflinde kimin yönetece¤ine halk
de¤il, tekeller ve genelkurmay karar verir. Kimi
zaman ayn› yerde, kimi zaman ayr› ayr› yerlerde,
ama hep düzenin iflleyifliyle uyum halinde karar
veren onlard›r.

Seçim sistemi, partiler yasas› de¤iflecekmifl,
halk kimi seçece¤ine karar verecekmifl, bunlar
masald›r, aldatmad›r. Birbirinden zerre kadar far-
k› olmayan, sol mu olsak, merkez mi olsak diye
tart›flan partilerin oldu¤u bir sistemde hangisinin
iktidarda oldu¤unun hiçbir önemi yoktur. Oligar-
fliden onay alan›n hükümet oldu¤u, onay› tükete-
nin her türlü yol ve yöntem kullan›larak iktidar-
dan indirildi¤i bir sistemde, b›rak›n halk›n iradesi-
nin yönetmesini, burjuva anlamda bile halk›n söz
hakk› yoktur.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 178

Oligarfli, nas›l iktidar yap›yor,
nas›l yönetiyor, nas›l indiriyor?

DSP’den istifa edenler, sa¤dan soldan topla-
nanlarla yeni bir partinin kurulaca¤› güçlü bir ola-
s›l›k. Nas›l bir parti olaca¤› çok s›r olmasa da ken-
di a¤›zlar›ndan, istifac›lardan biri olan ‹stemihan
Talay’dan aktaral›m: “Hedefimiz, ‘Türkiye’nin
önünü açarak AB ile bütünleflme süreçlerini ta-
mamlayacak ve ekonomik bunal›m› aflacak bir
kadro karfl›m›za geldi’ dedirtebilece¤imiz bir fo-
to¤raf›, bir tabloyu, bir birlikteli¤i yaratmakt›r”.

Partinin ad›, san› ne olur belli de¤il, ama IMF-
AB Partisi olaca¤› kesindir. Bu nedenle ortada
“yeni” olan bir fley de olmayacakt›r. Ne IMF’nin
bakan› yeni, ne AB’ci ‹smail Cem yeni, ne de y›llar-
d›r Ecevit’i yöneten Özkan yenidir. Arkas›ndaki
güçler de (IMF, TÜS‹AD, AB) ayn›d›r. Sadece sah-
nede oyuncular de¤ifltiriliyor, halk› aldatma, sö-
mürü düzenini sürdürme oyunu sürecek.

Ancak düzen partilerine ‘sa¤’, ‘sol’ gömlekle-
ri nas›l giydiriliyor, bu vesileyle daha net hale
gelmifltir.

Resmen tart›fl›lan flu; tamam biraraya geldik
ama bir de halktan oy almak laz›m. Peki nas›l oy
al›nacak? Siyasetin “Merkez”i dolu, öyleyse bofl-
luk olan yerdeymifl gibi yapmak laz›m; ‘sol’ gö-
rünmek laz›m.

Bak›n bu durumu y›llar›n sa¤c› yazar›, Do¤an
medyan›n ak›l vericilerden Güneri Civao¤lu nas›l
özetliyor; “Art›k ifllevini bitirmifl DSP yerine, ikin-
ci DSP oluflumu bafllamal›. Önemli olan bilinçli or-
tak payda. Önce Özkan’la birlikte ayr›lanlar›n bir
gerçe¤i alt›n› çizerek iyi okumalar› gerekiyor; ‘On-
lar sosyal demokrat’, yani sol çizgiden geliyorlar.
‘Merkez Partisi’ olmak gibi iddialarda bulunurlar-
sa buruflturulup tarihin ka¤›t sepetine at›l›rlar. ‹fl-
te DYP, iflte Anavatan...

Boflluk, merkezde, merkezin sa¤›nda ve uçla-
r›nda de¤il, solunda.

E¤er o konum doldurulursa zaten baraj›n geri-
sinde kalacak merkez ve merkez sa¤ partilerin ‘li-
beral’ oylar› da çekim alan›na -kimlik ödünü veril-
meden- kendili¤inden gelebilir.” (10 Temmuz
2002, Milliyet)

Halk soldan beklenti içinde mi, onu da burjuva-
zi yarat›yor. ‘Sol’unun b›rak›n solculukla en küçük

bir demokratl›kla dahi ilgisi olup olmamas› önem-
li de¤il. Biri IMF’nin memuru, ötekisi sömürge ol-
man›n propagandas›n› yap›yor, ama medya karfl›-
m›za sol diye ç›karmakta utanmayacakt›r.

Dervifl-Cem ikilisi solcu olmaya m› karar vere-
cek, yoksa merkezci mi olacak, sa¤dan m› gide-
cek, Özal formülü mü yapacak ayr› bir konu, ama
önümüze sol diye ç›kar›lanlara sol gömle¤inin na-
s›l giydirildi¤i aç›k de¤il mi?

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 9

‘SA⁄’ VE ‘SOL’ GÖMLEKLER
NASIL G‹YD‹R‹L‹R?

Hükümete Ra¤men Bakan

11 Temmuz günü, Ke-
mal Dervifl Ecevitle görüfl-
mesinden sonra, önce isti-
fa etti, sonra istifas›n› geri
ald›.

Bir gün önceki Bakanlar
Kurulu toplant›s›nda kimi
bakanlarla Dervifl aras›nda
yaflanan tart›flmalar, ger-
ginlikler bas›na yans›d›.

Kemal Dervifl’in hükü-
mete yönelik operasyonun
baflaktörlerinden biri oldu-
¤u, DSP’nin bölünmesinde tart›flmas›z olarak pay
sahibi oldu¤u alenidir. Ama buna ra¤men ne Ece-
vit ne de MHP Dervifl’i görevinden alam›yor. Ece-
vit ‘hesaps›z’ bir ç›k›flla Dervifl’den istifas›n› istedi
ama birkaç saat sonra istifas›n› geri almas›n› kabul
etmek zorunda kald›.

Dervifl’e kim “istifa etme” dedi, Sezer mi söyle-
di, Ecevit mi arad›, bunlar›n önemi yoktur. Aç›k
olan; iktidar IMF’ye öyle bir göbekten ba¤lanm›fl
ki, kendi kuyusunu kazan birini dahi hükümetten
atamaz durumdad›r. Çünkü Dervifl IMF’nin adam›-
d›r. IMF’nin deste¤ini çekti¤i yerde ne hükümetin
ne de Genelkurmay’›n ayakta kalabilmesi mümkün
de¤ildir.

Ba¤›ml› ülkede iktidar olman›n onursuzlu¤unu
parça parça olsalar da, darbeler yeseler de DSP de,
MHP de sineye çekmek zorundad›r. ‹pleri IMF’nin
eline veren onlar de¤il mi?

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1710

Hapishane maltalar›nda cesetleri-
mizin duman› tüterken Ecevit gazete-
cilerin 28 insan›n ölümünü nas›l de-
¤erlendirdi¤i sorusuna; “siz sonuca
bak›n” diye cevap vermiflti.

Sonuç; 28 devrimci tutsak katle-
dilmifl, yüzlercesi yaralanm›fl, hapis-
haneler yerlebir edilmiflti, F tipleri
katliamla aç›lm›flt›. Önemli olan da
buydu Ecevit için. IMF istemifl, Ame-
rika emretmifl, Avrupa onay vermiflti.
Ecevit verilen görevi büyük bir zevk-
le yerine getirdi.

Bugün Ecevit, katliam› yapt›ranlar
taraf›ndan iktidardan uzaklaflt›r›lma
operasyonunun muhatab› durumun-
da. F tiplerini yapt›ranlar, Ecevitsiz
hükümet senaryolar›nda.

Biz, o gün direniyorduk, bugün yi-
ne direniyoruz. Bir ad›m geriye git-
meden, direniflimizi tarihin gördü¤ü
en görkemli direnifllerden birine dö-
nüfltürerek, içeride, d›flar›da destan-
lar yaratarak sürdürüyoruz.

19 Aral›k’›n

katliam komutan› Ecevit;

Sen gidicisin.

Yerine baflkalar› gelecek.

Ama hiç kimse, bizim karfl›m›zda
zaferi tadamayacak. Biz yerimizde
olaca¤›z hep. Belki bu direniflin için-

de, belki de baflka bir direniflin orta-
s›nda, ama hep halk›m›z›n kurtulufl
umudu olmaya devam edece¤iz. ‹l-
mek ilmek örece¤iz direnifllerimizi o
kurtuluflu kazanmak için.

‹flte, istedi¤in sonucu yaratama-
d›n. Katlettin, F tiplerine att›n, tecrit
ettin, d›flar›da katliamlar yapt›n, ge-
cekondular› kuflatt›n, yakt›n y›kt›n ve
bugün; “IMF kolay kolay böyle övgü-
lerde bulunmaz. Hükümetin alm›fl ol-
du¤u önlemlerin ne kadar yerinde ve
faydal› oldu¤unu bizzat IMF baflkan›
ve yard›mc›s› ifade ettiler” diye dert
yan›yorsun.

Ufla¤›n kaderidir bu. Ba¤›ml›l›¤›n
de¤iflmez sonucudur.

Halk›m›za uflakl›¤›n reva görülme-
sine karfl› direniyoruz biz. Halk›m›z›n
onurunu, gururunu temsil ediyoruz.
Ba¤›ms›zl›k için ölüyoruz hücrelerde.
Bizim köklerimiz Anadolu’nun derin-
liklerinde, siz emperyalistlerin elinde
birer kukla.

Bunun için zafer kazanamad›n›z.
Bunun için k›ramad›n›z direniflimizi.

Biz bir zincirin halkas›y›z. Bu
zincir, Türkiye devriminin destanla-
r›yla örülüdür. Ne zaman bize karfl›
zafer kazanmak için geldiyseniz,
yeni bir destan yazd›k o tarihe.

Çünkü biz biliyorduk ki, boyun
e¤ilen yerde, teslim olunan
yerde, arada bir halka eksilir.
O halkay› ne 19 Aral›k’ta, ne
hücrelerde, ne d›flar›da ölüme
yatarken eksiltmedik.

Bu zincir, bizim zincirimiz hiç
kopmayacak. ‹çeride-d›flar›da di-
renme savafl›m›z sürecek.

“Siz sonuca bak›n” (19 Aral›k sonras› Ecevit)

Sonuç; Biz Direniyoruz,

Sen Gidicisin

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
634. gün

Büyük direnifllerin büyüklü¤ü, etkisinin, sonuçla-
r›n›n sadece yaflan›lan dönemle s›n›rl› kalmamas›nda-
d›r. 1984 ve 1996 ölüm orucu böyledir. 2000-2002
ölüm orucunun böyle olaca¤› daha bugünden ortaya
ç›km›flt›r.

Hangi siyasal güç, “bugünler de geçer... bunlar da
unutulur” hesab› yaparsa, yan›l›r. Evet, olaylar bir bi-
çimde geçer, ama iz b›rakarak geçer, unutulmaz. Ya-
r›n, Türkiye halklar›n›n karfl›s›na, solcuyum, devrimci-
yim, sosyalistim diye ç›kan herkese, “büyük direniflte
ne yapt›n?” diye sorulacakt›r. Bundan kimsenin kufl-
kusu olmas›n. Bu soruya verecek cevab› olmayanlar
için, gelecek pek parlak olmayacakt›r.

Biz bugünün sorunlar›n› tart›fl›yoruz. Bugün karfl›-
m›zda olan bir sald›r›y› püskürtmek için direniyoruz;
ama bu çat›flmada ülkemizin ve halk›m›z›n gelece¤i be-
lirleniyor.

Reformizmin 1996’daki tercihi
bugünkü yerini de belirlemifltir
1996 ölüm orucu dönemi, devletle çat›flma, refor-

mizmle ayr›flma aç›s›ndan, 2000’in daha alt düzeyde
yaflanmas›yd›. Bir anlamda tüm güçler aç›s›ndan bir
“s›nama” çat›flmas›yd›. Ama çat›flman›n da, ayr›flman›n
da asli unsurlar›, do¤rultular›, esas olarak bugünle pek
farkl› de¤ildir.

1996’da 12 flehitle zafer kazan›ld›¤›nda, devrimci
tutsaklar, bu zaferin “nihai” bir zafer anlam›na gelme-
di¤ini, hapishanelerdeki teslim alma politikalar›n›n
emperyalizm ve oligarfli taraf›ndan çeflitli biçimlerde
sürdürülece¤ini, “f›rsat” kollayacaklar›n› biliyorlard›.
Bu nedenle denilebilir ki, zaferden sonras› da tutsak-
lar için yeni bir direnifle haz›rlanma süreci olarak ya-
flanm›flt›r.

Devrimciler, bu konuya iliflkin tüm tahlillerinde be-
lirttikleri gibi, hapishanelere böyle bir programla sal-
d›r›lmas›, halka sald›r›n›n bir ön ad›m›yd›. Bu sald›r›n›n
d›flar›da da sürece¤i kesindi. IMF; ABD ve Avrupa, sal-
d›r›n›n arkas›nda olacakt›. Ülkemize daha çok yerlefl-
tikçe, daha da sald›rganlaflacaklard›. Çeflitli etkenler
sonucu kitle hareketinin de belli bir gerileyifl yaflad›¤›
90’lar›n sonunda, oligarflinin pervas›zl›¤› daha da arta-
cakt›.

Devrimciler, iflte bu tahlillerin sonucunda, direnifle
haz›rlan›rken, reformizm ise, düzene daha temelli yer-
leflmeye haz›rlan›yordu. Çünkü, birincisi, gerçeklerin
fazla fark›nda de¤illerdi, AB vesilesiyle demokratiklefl-
me hayallerini ›s›t›yorlard›, ikincisi ise, fark›nda olduk-
lar› kadar›yla da gerçeklerden kaç›yorlard›. Çünkü
Türkiye gerçe¤i, ac›mas›zd›. Faflizm sald›r›ya devam
ediyordu, direnebilmek için hapislikleri, iflkenceleri ve
ölümü göze almak gerekiyordu, onlar ise iflte tam
bunda yoktu.

Direnme gücü ve niyeti olmayanlar›n,
devrimci siyasette yeri de olmaz!
1996 ölüm orucunda, direnifl -bugünle k›yasland›-

¤›nda- çok uzun sürmedi¤i, çat›flma -yine bugünle k›-
yasland›¤›nda- çok boyutlanmad›¤› için, reformizmin
içinde bulundu¤u durum, politikalar›, çürümesi, tüm
yanlar›yla ortaya ç›kmad›. Hatta bir biçimiyle, k›sa sü-
reli de olsa, kendilerini zafere “ortak” sayd›lar.

Ama yollar ayr›lm›flt› bir kez. Bu ayr›m, Susurluk
devletine karfl› tav›r ve mücadelede, 28 fiubat’ta, 1
May›slar’da tekrar tekrar kendini gösterdi.

9 Aral›k öncesi, bir yan›yla 1996’ya da benziyordu.
Reformist çevreler, bir kaç kez alanlara ç›karak, sol-
dan, devrimcilikten ne kadar uzak düfltü¤ünü gizleye-

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 11

1996 Dün de¤il,
bugün!

2000-02Bugün de¤il,
YARIN!

bilecek, devrim yerine reform, halk›n fliddeti yerine di-
yalog uzlaflma deyip duranlar, hapishane gibi özgül bir
alan üzerinden devlet kat›nda muhatap kabul edilerek
sivil toplumculuk oyunu için güç kazanacaklard›.

Ama art›k emperyalizmin ve oligarflinin sald›r› dü-
zeyi, bu hesaplara yer vermeyecek kadar boyutluydu
ve bu sald›r› karfl›s›nda, yasak savmalarla, göstermelik
eylem ve tav›rlarla, b›rak›n faflizmin sald›r›s› karfl›s›n-
da direnmeyi, en alt düzeyde bir haklar ve özgürlük-
ler mücadelesi dahi sürdürülemezdi. Zaten de sürdü-
remediler.

Oligarflinin ilk sald›r›s›nda kendi kabuklar›na -ya-
taklar›n›n alt›na- çekildiler.

1996’dan 2000’e,
samimiyetsizlik ve tutars›zl›k
Büyük direniflin neredeyse her aflamas› boyunca,

ölüm orucunu, çözümün, baflka “demokratik(!)” yol-
larla mücadele etmenin önünde engel olarak gösteren-
ler, ölüm orucu bafllamadan önce, TAYAD’l›lar›n öncü-
lü¤ünde aylarca sürdürülen tecrite karfl› mücadele
içinde de yeralmam›fllard›. Samimiyetsizlik çok aç›kt›r.
Ayn› samimiyetsizlik, 1996’da da “ölümler oluncaya
kadar” direnifli görmezlikten gelme biçiminde kendini
göstermiflti.

Neresinden baksan›z, burada tutarl› bir haklar ve
özgürlükler mücadelesi görülmez. 1996’da ölümler
olmadan ortaya ç›km›yor, ölünece¤ine inanm›yorduk
diyor. 2000’de, ortaya biraz erken ç›k›yor, ölümler
farkl› bir biçimde bafllad›¤›nda ortadan kayboluyor.

Ne zaman ortaya ç›kar, ne zaman kaybolurlar, bu-
nu belirleyen “oligarfliyle çat›flmama” oluyor. O yüzden
hep kenardan izliyorlar, bin türlü hesap kitap yap›yor-
lar, çeflitli düzen güçlerinin icazetini gözlüyorlar...
Çünkü her fley “düzen içinde bir konum” edinmeye gö-
re ayarlanmaktad›r. Oysa, bütün ülkeyi F tipine çevi-
ren oligarflinin politikalar› gösteriyor ki, “mevcut hal-
leriyle” de yer yok onlara bu düzende.

Ya herfleyiyle kabul edecekler düzeni, ya da, bugü-
ne kadarki çizgiyi terkedecekler. Reformist, legal par-
ti çevrelerinin büyük bölümü, ikincisini gerçeklefltirme
dinamiklerini kaybetmifllerdir. Mahallelerinin, hapis-
hanelerinin kan gölüne döndü¤ü, devrimcilerin yüzler-
ce ölüm ve sakat pahas›na direndi¤i bir ülkede, bunla-
ra “bana ne” denilerek, halk›n, solun saf›nda olunama-
yaca¤›na göre, gidilecek, tutulacak yer düzen olur.

Biz, bugünkü direniflimizle, yar›n› belirliyoruz. Ta-
bii baflkalar› da, baflka türle kendi yar›nlar›n› belirle-
mifl oluyorlar. Biz, yar›n aln›m›z ak, bafl›m›z dik olaca-
¤›z tarih ve halk›m›z karfl›s›nda. Bugün bu direnifli

görmezden gelenler, yar›m yamalak içinde yer alanlar
ise, yar›n bunun kamburunu tafl›yacaklar. Bugünün
bugünle s›n›rl› olmad›¤›n› bilmek, tarih bilincine ve po-
litik öngörüye sahip olmakt›r. 1984 ölüm orucu son-
ras›nda, hapishanelerde olup da ölüm orucuna kat›l-
mayan siyasetler, sonraki y›llarda ne elefltirilere cevap
verebilmifl, ne de tam bir muhasebe yapabilmifllerdir.
1996 sonras›, tüm reformist, legal çevreler ayn› ko-
numdayd›. Evet, 1996 ölüm orucu sonras›, neler söy-
lenmedi ki onlara? Ama hiçbirine cevap vermediler,
veremediler. ‹deolojik tart›flmadan kaçt›lar aç›kça.
Çünkü tart›flmak, maskelerin istenilenden daha erken
düflmesi demekti.

2000’deki çat›flma ise art›k çok üst boyuttayd›. O
kadar üst boyuttayd› ki, maskeleri korumak hemen
hemen imkans›zd›. Reformistler, iflte bu “imkans›z-
l›k” nedeniyle, tafl›d›klar› s›fatlara ra¤men, binlerce
kiflinin kendilerini yuhlamas› pahas›na tutsak aileleri-
ni faflistlerin, iflkencecilerin önüne terkedebildiler.
So¤aka ç›kmay›n, parti binalar›ndaki açl›k grevcileri
kap› d›flar› edin talimatlar› yay›nlayabildiler. “Ayn›
mahalleden olmad›¤›m›z›” yüksek sesle telaffuz edip
oligarfliye duyurdular. Devrimci harekete, direniflçile-
re küfredip, oligarfliyle ayn› dili konufltuklar›n› gös-
termeye çal›flt›lar.

Maskenin ard›nda flu veya bu ölçüde gizlenen çü-
rüme tüm ç›plakl›¤›yla ortadayd› art›k. Büyük dire-
nifller, ayr›flt›rd›¤›, saflaflt›rd›¤›, herkesin yüzünü or-
taya ç›kard›¤› için de büyüktürler. Onlara tarihi anla-
m›n›, önemini kazand›ran bir de bu özellikleridir.
1996, bugünü göstermiflti bize. 2000-2002’de, hal-
k›, ba¤›ms›zl›¤›, hak ve özgürlükleri, demokrasiyi ki-
min ne kadar savunup savunamayaca¤›n› daha net bi-
liyoruz art›k.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1712

Bugün sald›r›lara direnirken,

gasbedilen haklar ve özgürlükler için
dögüflürken,

yar›nlar ad›na direniyoruz!

Bugünden gelece¤imiz belirleniyor.

Kahin de¤iliz, ama diyalektik ve tarihsel
materyalizmin bilgisine sahibiz;

Kararl›l›klar, karars›zl›klar, yalpalamalar,
reformizmden etkilenmeler, herfley yar›na,
daha büyütülmüfl ölçülerde tafl›nacakt›r.

Bu direniflteki yerleri, tüm siyasi güçlerin
yar›nki yerlerini de belirleyecektir.

Bu direniflte yer almayanlar›n siyasi
gelece¤i de olmayacakt›r.

Gelece¤i belirliyoruz;
Kim gelece¤in neresinde yer alaca¤›na
bugünden karar verecek!
2000’de 1996’dan farkl› olarak, ancak belli aç›lar-

dan 1984 ölüm orucu sürecine benzer tarzda, hapis-
hanelerdeki devrimci tutsaklar aras›nda da, ölüm oru-
cunun hem bafllang›c›nda, hem de sürdürülüflünde,
belli ayr›flmalar yafland›.

Çeflitli gruplar›n, gerek, 2000 Ekim’inde ölüm oru-
cuna bafllamama gerekçesi olarak ileri sürdükleri, ge-
rekse de 2002 Haziran›nda ölüm orucunu b›rak›rken
söyledikleri, baz› bak›mlardan 1984’teki statükoculu-
¤un gerekçelerine ve baz› bak›mlardan da reformiz-
min günümüzdeki deyifllerine yak›nd›r. Sadece bu “ya-
k›nl›k” bile, F tiplerinde bulunun siyasi hareketlerin bu
süreci çok daha ciddi bir biçimde gözden geçirmeleri-
ni gerektirir. Bu, onlar›n gelece¤i aç›s›ndan, hayati
önemdedir. “Kendini savunma” ruh haliyle söyledikle-
ri ve söyleyecekleri hiç bir fley, bu muhasebenin yerini
tutmaz ve onlar› olumsuz geleceklerden korumaz.

“Ölüm Orucu, ideolojik ve kültürel boyutuyla Par-
ti-Cephe tarz›n›n bir ifadesidir”. Bunun ifade edilmesi
özellikle 1996 ölüm orucuna kat›ld›ktan sonra, solun
bir kesimini rahats›z etmifl, devrimci hareket benmer-
kezcilikle suçlanm›flt›. Bir eylemden de¤il, bir
“tarz”dan sözediyoruz. 1984’e, 1996’ya, 2000-
2002’ye bakanlar, karfl›lar›nda tek tek eylemleri de¤il,
bir tarz› görürler.

Tarz ise, kendi bafl›na varolan bir fley de¤ildir. Kay-
na¤›n›, ideolojiden, politikadan, örgüt, mücadele ve
savafl anlay›fl›ndan, çal›flma tarz›ndan al›r.

1984’e, 1996’ya, 2000-2002’ye bunlarla birlikte
bak›ld›¤›nda, “sosyalist, komünist, Marksist-Leninist”
s›fatlara sahip devrimci gruplar›n, 1984’te nas›l ayn›
reformistler gibi demokrasi beklentilerine kap›ld›klar›,
ayn› reformistlerin bugün söyledikleri gibi ölüm oru-
cuna nas›l “intihar, siyasi cinayet” gibi s›fatlar yak›flt›-
rabildikleri, 2000’de nas›l ayn› reformistler gibi “ulus-
lararas› standartlar” ipine sar›ld›klar›, daha iyi anlafl›-
l›r. Meselenin tek bafl›na “ölüm orucu” yapmak olma-
y›p, sa¤a sola savrulmadan, ideolojik ve fiziki direnifli
kararl›l›kla sürdürmek oldu¤u, tarz›n da bunda so-
mutland›¤› görülür.

1996 ölüm orucunda, “Hapishaneler merkez de-
¤il”, “siyasi tav›r al›fllar d›flar›n›n görevidir”, “herfleye
karfl› ç›kman›n bir anlam› yok”... gibi daha onlarca te-
ori ucubesinin tarihin çöplü¤üne at›lm›fl olmas› büyük
bir kazan›md›r.

Dün ölüm orucuna, “intihar, siyasi cinayet” deni-
yor, “bir eylem biçimi olarak benimsenemez” ilan edi-

liyordu. Bu afl›ld›. Ama bugün de ayn› fley feda eylem-
leri için söyleniyor. Çünkü, 1996’daki zafer, ideolojik
düzeyde kal›c›laflt›r›lamam›flt›r. Direnifl, yaflan›rken
tahlil edilemiyor. Çeflitli siyasi hareketlerin ölüm oru-
cunu b›rakmalar› da bunun sonucudur. Yanl›fl
yapm›fllard›r. Bu yanl›fllar, 1984 gibi bir kambur ola-
cakt›r s›rtlar›nda. Kamburu düzeltmek de cesaret
ister. Gelece¤i belirliyoruz. Kimin nerede olaca¤›n› da,
bu siyasi cüret tayin edecek.tir

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 13

1982 Ölüm Orucu fiehitleri
Kemal Pir, M. Hayri Durmufl,
Ali Çiçek, Akif Y›lmaz

Diyarbak›r zindan›ndaki tutsaklara, teslimi-
yet dayat›lm›flt›. Kitlesel bir direnifl örgütlene-
memiflti. Teslimiyet ve ihanet yolunda baflafla¤›
gidiyordu Diyarbak›r.

Düflman “ya ihanet ya ihanet” diyordu.

Zulmün önüne ancak “ya zafer, ya ölüm”le
ç›k›labilirdi. Dört tutsak, o koflullarda ölüm oru-
cuna bafllad›lar. ‹flkencelerin ayyuka ç›kmas› da
döndüremedi onlar› direniflten. Direnifl bayra¤›-
n› yükselterek, onurla, siyasi ve ulusal kimlikle-
riyle yaflaman›n bedelini ödediler.

Ödedikleri bedel, direnifl k›v›lc›m› oldu.

Mamak’ta da, Diyarbak›r’da da 12 Eylül cun-
tas›n›n bask›lar› karfl›s›nda teslimiyet yaflanm›fl-
t›. Ama Diyarbak›r yine de farkl› oldu Ma-
mak’tan. Çünkü herfleye ra¤men ölmesini bilen-
ler vard›. Mamak’taki Devrimci Yol’un teslimiyet
çizgisinin yapamad›¤› buydu. Diyarbak›r, bu far-
k›yla Kürt halk›na direnifl gücü de verdi.

Ankara’da Bas›n Toplant›s›

TECR‹T KALDIRILSIN
TAYAD’›n toplad›¤› 100 bini aflk›n imzan›n An-

kara’ya götürülmesi ve bakanl›k yetkililerine ve-
rilmesi için randevu talebinde bulunmas› ve bu-
nun bakanl›k taraf›ndan reddedilmesi, bu neden-

le gidiflin 8 Temmuz’dan 14 Temmuz’a ertelendi-
¤i yap›lan bir bas›n aç›klamas›yla duyuruldu. Aç›k-
lamada tecrit koflullar›n›n ortadan kald›r›lmas› is-
tendi.

7 Temmuz’da ‹HD Genel Merkezinde yap›lan
aç›klamaya eski tutsak temsilcilerinden fiadi Öz-
polat, ‹HD Genel Baflkan› Hüsnü Öndül, KESK,
ÇHD, TMMOB, TAYAD, Hac› Bektafl-› Veli Derne-
¤i, Ayd›n ve Sanatç› insiyatifi fiükrü Erbafl ve
Mehmet Özer kat›ld›. Bas›n aç›klamas›na kat›la-
mayan ancak desteklediklerini aç›klayanlar ise,
HADEP, Halk Par, Mazlum-Der, Halkevleri, TTB
ve baz› iflçi sendikalar›yd›.

Aç›klamay› okuyan Hüsnü Öndül imza topla-
man›n ve bunu yetkililere iletmenin demokratik
bir hak oldu¤unu vurgularken, fiadi Özbolat 19
Aral›ktan günümüze kadar ölüm orucu ve F tiple-
ri hakk›nda bilgi verdi. F tiplerinde tecrit ve bas-
k›n›n artarak devam etti¤ini, avukat aile görüflle-
rinin savunma haklar›n›n tamamen ortadan kald›-
r›ld›¤›n› söyledi ve TAYAD'l› ailelerin kampanyas›-

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1714

100 Bin ‹mza Ankara Yolunda
Dergimizin sayfalar›ndan da

bir süredir duyurdu¤umuz TA-
YAD’›n Tecritin kald›r›lmas› için
sürdürdü¤ü imza kampanyas›
sona erdirildi. Engellemeler, gö-
zalt›lar, s›n›rl› olanaklarla topla-
nan 100 bini aflk›n imzan›n An-
kara’da yetkililere teslim edilme-
si için randevu talebi reddedilir-
ken, TAYAD’l›lar 14 Temmuz’da
Ankara’ya gideceklerini aç›klad›-
lar. ‹çerisinde gazilerin de yeral-
d›¤› bir grup ise 12 Temmuz’da,
TBMM ‹nsan Haklar› Komisyonu
baflkan› Hüseyin Akgül ile görü-
flüyor olacak.

Dergimiz elinize ulaflt›¤›nda
Tayad’l›lar yüzbin insan ile birlik-
te, onlar›n taleplerini, isteklerini
yanlar›na alarak Ankara yolunda,
Ankara caddelerinde olacaklar.

‹mza toplaman›n, yetkililere
ulaflt›rman›n dahi büyük bir so-
run haline geldi¤i, engellerle kar-
fl›laflt›¤› bir ülkede tutsaklar›n

hak ve özgürlükler mücadelesi-
nin ne kadar önemli bir direnifl
oda¤› oldu¤u bir kez daha ortaya
ç›kmakta. Onlar içeride bu tablo-
yu de¤ifltirmek için direniyorlar.
Bütün halk›n hak ve özgürlükle-
rinin mücadelesini veriyorlar.

TAYAD’l›lar meflru ve demok-
ratik haklar›n› kullan›yor. Ama
bu ülkede demokratik haklar›n
kullan›m› da kolay de¤il. Zorluk-
lar›, türlü engelleri aflmay›, ka-
rarl›l›¤› gerektiriyor. Tayadl›lar
meflru ve demokratik haklar›n›
kullanmaktaki kararl›l›klar›n› de-
falarca ortaya koydular.

Bu onlar›n Ankara’ya ilk gi-
diflleri de de¤ildir. Daha ölüm
orucu bafllamadan önce düfltüler
Ankara yollar›na. Coplar, tekme-
ler, gözalt›lar aras›nda, yerlerde
sürüklenerek, Ankara kap›lar›n-
da bekletilerek ulaflt›lar Anka-
ra’ya. F tiplerinin ülke gündemi-
ne ölüm orucu bafllamadan ciddi

bir flekilde girmesinde belirleyici
olan TAYAD’›n kampanyas›n›n en
fazla ses getiren etkinliklerinden
biri oldu.

fiimdi yine Ankara yollar›nda-
lar. 91 flehitle gidiyorlar Anka-
ra’ya, yüzlerce sakat b›rak›lm›fl
evlatlar›, yak›nlar›, eflleri, kar-
deflleri yan›bafllar›nda. 100 bin
insan›n sesini götürüyorlar An-
kara’ya. Daha ulafl›lamayan ve
tecrite hay›r diyen milyonlar›n
talebini götürüyorlar baflkente.
Baflkent siyasi komplolarla, ç›kar
çat›flmalar›yla çalkalan›yor.

Bu çat›flmalar onlar›n umu-
runda de¤il, onlar bütün ç›kar
çat›flmalar›n›n uza¤›nda, ç›kars›z
ölüme yatan Gülsümanlar’›n, fie-
naylar’›n yoldafl›, onlar hiçbir
karfl›l›k beklemeden kendilerini
feda eden kahramanlar›n analar›,
babalar›, eflleri, kardeflleri, arka-
dafllar›.

30 Temmuz 2000 TAYAD’l› aileler hücrelere karfl› toplad›klar›
imzalar› Ankara’ya götürürken

na karfl› duyarl› olunmas›n› istedi.

TAYAD’dan Bas›n Toplant›s›

100 Bin ‹nsan Tecrit
Duvarlar› Y›k›ls›n Diyor
Randevu talebinin reddedilmesi sonras›nda bir

bas›n aç›klamas› yapan TAYAD’l› Aileler 14 Tem-
muz günü 100 bin insan›n taleplerini Türkiye’nin
dört bir yan›ndan yola ç›karak Ankara’ya götüre-
ceklerini duyurdu. 9 Temmuz'da Naz›m Hikmet
Kültür ve Sanat Vakf›nda yap›lan bas›n toplant›s›,
"630 gündür insanlar tecrite hay›r diyor. 630
gündür tutuklu ve hükümlüler tecrite karfl› dire-
niyor.” sözleriyle bafllad›.

19 Aral›k katliam›na ve sonraki geliflmelere k›-
saca de¤inen TAYAD’l›lar bas›n›n direnifle uygula-
d›¤› sansürü ve direniflin sessizlik içinde bo¤ul-
mak istenmesini dile getirdiler ve “630 gündür
sürüyor tecrit ve 630 gündür konufluyor ölümle-
rimiz.” dediler.

TAYAD'l› Aileler olarak tecrite karfl› bafllatt›k-
lar› imza kampanyas›nda s›n›rl› bir zamanda en-
gellemelere ra¤men ulafl›lan 100 B‹N ‹NSANIN
TECR‹TE HAYIR dedi¤ini belirten TAYAD’l›lar;
“YÜZ B‹N ‹NSAN TECR‹T DUVARLARI YIKILSIN
diyor. YÜZ B‹N ‹NSAN ÖLÜMLER DURDURULSUN
istiyor. YÜZ B‹N ‹NSAN MEZARSIZ ÖLÜLER iste-
miyor.” ifadelerine yer verdiler.

TBMM"den, Baflbakanl›ktan, Adalet Bakanl›-
¤›'ndan, Cumhurbaflkanl›¤›, iktidar ve muhalefet
partilerinin temsilcilerinden randevu talebinde
bulunduklar›n› ve olumlu cevap alamad›klar›n›
söyleyen TAYAD’l›lar “ilgili hiçbir makam, iktidar-
da ya da muhalefette hiçbir parti bu soruna beni
ilgilendirmez deyemez. YÜZ B‹N kiflinin talebini
GÖRMEMEZL‹KTEN gelemez” dediler. Buna
ra¤men demokratik haklar›n› kullanacaklar›n› ve
14 Temmuz’da ‹stanbul baflta olmak üzere dört
bir yandan Ankara’ya gideceklerini aç›klad›lar.

Bas›n›n yo¤un ilgi gösterdi¤i ancak malum
sansüre tak›lan aç›klama, tecrite karfl› olan her-
kesin destek ve katk›s›n›n beklendi¤inin vurgu-
lanmas›yla sona erdi.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 15

D’l›lar 14 Temmuz’da Ankara’ya gideceklerini duyurdu

Stajer avukatlar›n, avukat ol-
mak için s›nav uygulamas›n› da
içeren avukatl›k yasas›na ve dev-
let avukatlar›n› yetifltirecek olan
Adalet Akademilerine karfl› ey-
lemleri sürüyor.

Paneller, Ankara yürüyüflü ve
çeflitli etkinliklerle s›nav tarihi-
nin 4 y›l ertelenmesini sa¤layan
stajer avukatlar, bunun bir ma-
nevra oldu¤unun bilinciyle yeni
eylemlerle seslerini duyurmaya
devam ediyorlar.

9 Temmuz’da Sultanahmet
Adliyesinden alk›fllarla ç›kan sta-

jer avukatlar burada yapt›klar›
aç›klamada, avukatl›k yasas›nda
yap›lmas›n› istedikleri de¤ifliklik-
leri dile getirdiler.

Adalet Akademilerinin "avu-
katl›k mesle¤ini daha bafl›ndan
tahakküm alt›na al›nmas›" de-
mek oldu¤unu belirten stajerler
"Ba¤›ms›z Yarg›, Ba¤›ms›z Sa-
vunma!" sloganlar› att›lar.

Avukatl›k s›nav uygulam›s›n›
"Bu s›nava Geçit Vermeyece¤iz!"
sloganlar›yla protesto eden yak-
lafl›k 50 stajer avukat etkinlikle-
rinin sürece¤ini vurgulad›lar ve

“savunmaya kendi haklar›m›z-
dan bafll›yoruz” dediler.

Bilindi¤i gibi bir süredir sü-
ren eylemlerle stajer avukatlar
tek tip avukat yetifltirilmesini
düzenleyen yasaya karfl› ç›kar-
ken, Türkiye Barolar Birli¤i’nin
Adalet Bakanl›¤› ile birlikte hare-
ket etmesini de düzenlenen fo-
rumlarda protesto etmifllerdi.

Stajer Avukatlar Kararl›:

“SAVUNMAYA KEND‹
HAKLARIMIZDAN BAfiLIYORUZ!”

12 Temmuz... K›z›ldere
gibi, 16-17 Nisan... K›z›ldere
gibi, Çaytafl›... K›z›ldere gibi.
Balk›ca... K›z›ldere gibi, 19
Aral›k... Hep K›z›ldere gibi...
Do¤al, olmas› gereken. Ora-
dan ö¤rendik savaflmay› ve
direnmeyi.

12 Temmuz’un y›ldönü-
müydü birkaç gün önce. fiim-

di, 1996 ölüm orucunun y›ldönümü içindeyiz. Ve flimdi,
ayn› zamanda, halen sürmekte olan büyük bir direniflin
orta yerindeyiz... Maltepe, Arnavutköy ve K›z›ldere,
“ilk”lerdi; ama tek kalmad›lar.

K›z›ldere bir simge.

K›z›ldere, teslim olmamak demektir. K›z›ldere yol-
dafll›k demektir. K›z›ldere siper yoldafll›¤› demektir. K›-
z›ldere kararl›l›kt›r. K›z›ldere halk sevgisidir. K›z›ldere
devrim yoludur.

Otuziki y›ll›k tarihimiz boyunca, teslim olmama ge-
lene¤ine yeni halkalar ekledik. Yoldafll›¤›n, siper yoldafl-
l›¤›n›n onlarca, yüzlerce yeni görkemli örneklerini ya-
ratt›k. Kararl›l›¤›m›z yüzlerce kez s›nand› düflman kar-
fl›s›nda, yüzlerce kez biz yendik.

K›z›ldere bir simge. Biz o simgeye yüzlercesini ekle-
yerek, yeni K›z›ldere’ler yaratarak devam ediyoruz dev-
rim yürüyüflümüze.

“KK›z›ldere son de¤il...” diye hayk›r›yorduk, siyasi
arenaya ç›k›fl›m›zda. K›z›ldere bizimle sürdü.

Öldük yine K›z›ldere’deki gibi. K›z›ldere’deki gibi,
devrimin, devrimci düflüncelerimizin yenilmezli¤ini ka-
n›tlad›k kuflatmalarda. K›z›ldere’den akan kan›n Anado-
lu’yu dolaflan verimli bir ›rmakcas›na, devrimin ›fl›¤›n›
her yana tafl›d›¤› gibi, umutlar›m›z›, ideallerimizi tafl›d›k
her yana.

Tafl›d›kça, önü kesilmez bir ›rmak olduk. Ça¤layan
olduk. Setler örüldü önümüze. Kayna¤›m›z kurutulma-
ya çal›fl›ld›. Akmaya devam ediyoruz.

K›z›ldere bir destand›. Reformizmin, cuntac›l›¤›n, le-

galizmin, parlamenterizmin ony›llarca Türkiye devrim
tarihine yazamad›¤› yaz›ld› K›z›ldere’de. Her an› kahra-
manl›klarla, savafl dersleriyle, yolu ayd›nlatan ›fl›klarla
dolu bu destan›, “Yolumuz Çayanlar›n Yoludur” diye s›-
n›flar mücadelesi arenas›na ç›kanlar olarak biz yazmaya
devam ediyoruz.

Yol, Çayanlar›n yoluydu.

Yol, ba¤›ms›zl›k, demokrasi, sosyalizm yoludur.

Yol, halk›n kurtuluflu yoludur.

Yol, halk savafl› yoludur.

Yol, devrimin yoludur.

K›z›ldere’yle aç›lan, ›fl›t›lan bu yoldan geliyoruz biz.
Bu yolda yeni K›z›ldere’lerle yürüyoruz.

Yol, hedefi gösteriyor. Yol, stratejiyi tarif ediyor.
Yol, devrimcili¤i ö¤retiyor. Bu yolda yarat›ld› Türkiye
devriminin en büyük destanlar›. Bu yolda yürüdü Tür-
kiye devriminin en kitlesel ve kararl› kalabal›klar›...

Denilebilir ki, siyasi
arenaya ç›kan hemen

herkes, ifle bu çizgiyi elefltirerek bafllad›.

Türkiye devrimi aç›s›ndan hep düzene meyleden ya-
n› temsil eden güçler, “küçük-burjuva” diye burun k›v›r-
d›lar bu çizgiye. Gerçe¤in ç›r›lç›plak görkemine ra¤men,
“öncü savaflç›l›k... kitleden kopukluk” diye tekrarlay›p
durdular.

Kalabal›k ka¤›t y›¤›nlar› üzerinde kendini en komü-
nist, en marksist-leninist say›p, baflkalar›n› “küçük-bur-
juva” ilan etmek, kendini “en y›¤›nsal çizginin savunu-
cusu” yerine koyup, baflkalar›n› “kitleden kopuk öncü
savaflç›l›k”la elefltirmek kolayd›r. Ama bak›n bakal›m,
hayat›n kendisi ne diyor? Bak›n bakal›m, meydanlar ne

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1716

K›z›ldere’den geliyoruz
K›z›ldere’den 1984 ölüm orucuna, 12 Temmuz’dan,

17 Nisan’a, Çaytafl›’ndan Ba¤c›lar’a... 1996 ölüm oru-
cundan, 19 Aral›k’a, F tiplerindeki büyük direnifle...

Yeni K›z›ldereler’le yürüyoruz...

diyor? Kitlesellik mi? ‹flte meydanlar, iflte yoksul halk›n
yaflad›¤› semtlerdeki, fabrikalardaki, iflyerlerindeki ha-
pishanelerdeki büyük direnifller... Halk m›? Halk›n sa-
vaflç›l›¤›, savafl›n halklaflmas› bu çizgi üzerinde gerçek-
leflti. Gazi’leri yaratt›k. Gülsümanlar, Hülya fiimflek’ler,
Veli Günefl’ler Mahirlerin yolunda halk›n kahramanl›¤›-
n›n sembolleri olarak ölümsüzlefltiler...

“PProleter ideoloji”, bir teori y›¤›n› m›d›r? Öyle sa-
nanlar, üç befl sendikac›n›n peflis›ra yapt›klar›n› “s›n›f
çal›flmas›”, “s›n›f tavr›” diye adland›rmaya devam edebi-
lirler. Proleter ideoloji, iflte bu destanlarda hayat bulan-
d›r. “Proleter tav›r”, halk›n, emekçilerin, iflçi s›n›f›n›n
ç›karlar›n›n, her alanda, tavizsiz, uzlaflmas›z savunul-
mas›d›r.

Bu çizgiyi, küçük-burjuval›kla, halktan kopuklukla,
s›n›fd›fl›l›kla niteleyenler, düflman sald›rd›¤›nda, yatak-
lar›n alt›na saklananlard›r. Bu çizgiyi ak›ld›fl›l›kla, mace-
rac›l›kla, goflistlikle niteleyenler, düflman sald›r›s› karfl›-
s›nda, tarihleri boyunca kendi bafllar›na bir direnifli bile
yaratamayanlard›r.

Böyle oldu¤u içindir ki, otuz iki y›ld›r, bu elefltirileri
yap›p devrimci çizgiye burun k›v›ranlar, kendi yerlerin-
de sayarken, devrimci hareket yürüyüflünü hep sürdür-
müfltür.

Ö¤renci gençlik mi, iflçi s›n›f› m›, gecekondu semtle-
ri mi, memurlar m›, bak›n, bu alanlarda mücadelenin,
örgütlenmenin önünü açan her tarihsel dönemeçte, biz
var›z.

Bu çizgi, stratejisiyle, taktikleriyle, güncel politika-
lar›yla Türkiye devriminin, halk›n haklar ve özgürlükler
mücadelesinin motor gücü olmufltur.

Her y›l 15-16 Haziran’larda “strateji” üzerine ah-
kam kesenler, K›z›ldere’ye, ve 32 y›ll›k bu prati¤e bu
aç›dan bakmaya cesaret bile edememektedirler. Ne ya-
ratm›fllar otuz y›ld›r o büyük stratejileriyle?

Türkiye halk›n›n direnifline, savafl›na, yarat›c›l›klar›-
na, kahramanl›klar›na dair, propaganda ve ajitasyonla-
r›nda kulland›klar› hemen hiç bir fley kendilerine ait de-
¤ildir. 32 y›ll›k bu destan› bir biçimde sahiplenmeleri bi-
zim için sevindiricidir, bundan onur ve gurur duyar›z;
ama yine de bir dönüp baks›nlar, neden kendileri yara-
tam›yorlar bunlar›? Dönüp baks›nlar, kendileri o kadar
komünist, o kadar marksist-leninist, o kadar s›n›fç› da
neden bunlar› hep “küçük-burjuvalar, goflistler, mace-
rac›lar” yarat›yor?!

Lafazanl›k, döner döner kendini vurur.

Kitleler kitleler deyip, kitlelerin içinde dal budak sal-
may› bir k›sa dönem için dahi baflaramam›fl olanlar, s›-
n›f s›n›f deyip o s›n›f›n içinde tarihlerinin hiç bir döne-
minde güç olamayanlar, silahl› mücadele karar› al›p oli-

garflinin ilk operasyonunda bundan vazgeçenler... dü-
flünsün; burun k›v›rd›klar›, “devrimci demokrasi” diye
güya ideolojik düzeyde küçümsedikleri, macerac›, sek-
ter flu bu ilan ettikleri bir hareket, nas›l oluyor da, otu-
ziki y›ld›r, o kitleselli¤i hiç kaybetmiyor, nas›l oluyor
da, düflman›n tüm imha politikalar›na ra¤men silahl› sa-
vafl›n› sürdürüyor, nas›l oluyor da, onlar›n her “bitti, bu
sefer aya¤a kalkamazlar” dedikleri noktada yeniden da-
ha güçlü bir biçimde aya¤a kalk›yor...

32 y›ll›k bir muhasebeye cesaret edebilir misiniz?
Edemedi¤iniz sürece “nas›l oluyor da...” sorular›n›n ce-
vab› bulunmayacakt›r.

K›z›ldere bir dönemeçtir. K›z›ldere 70-72’de baflla-
y›p ve biten de¤ildir. K›z›ldere, stratejisiyle, kahraman-
l›¤›yla, kararl›l›¤›yla sürdü¤ü içindir ki, bugün hala Tür-
kiye devrimi aç›s›ndan belirleyici bir güçtür.

Biz gücümüzü buralardan al›yoruz.

Sonuca, zafere de, bu güçle ve kararl›l›kla ulaflaca-
¤›z. Zafer, bu yoldan, bu çizgiden gelecek.

Fidanlar›, ‹bilileri, Gültekinleri, Gülsümanlar›, Hül-
yalar›, Cananlar›, Nailleri, Sevgileri kahramanlaflt›ran
bu otuziki y›ll›k tarihsel birikimdir.

Kahramanl›¤›n içine dolduran, soyut bir cüret de¤il,
proleter ideoloji, halk sevgisi, vatanseverliktir. Anti-
emperyalist, anti-oligarflik devrim hedefi, strateji, onla-
r›n düflman karfl›s›ndaki uzlaflmazl›klar›n›n içindedir.

Emperyalizme karfl› s›n›rs›z bir kinle doluydular. Za-
fere, kazanacaklar›na inan›yor, halka güveniyorlard›.
Buydu onlara olmaz denilen fleyleri yapt›rtan. Cüretliy-
diler, biliyorlard› ki, arkalar›nda koca bir halk var.
Ölümden korkmuyorlard›, ölüm onlara hiç bir zaman
bir “son” olarak görünmedi, flehit düfltüklerinde yerle-
rinin doldurulaca¤›n› biliyorlard›. Düflman erirken onlar
büyüyecekti. Faflizmi ve emperyalizmi yenmek, elbette
temelde do¤ru bir stratejiyi benimsemekle mümkündü;
ama hayat›n her alan›nda, her an›nda direnmeksizin hiç
bir strateji, sonuca ulaflamazd›. Anti-emperyalisttiler.
Biliyorlard› ki; dünya bir cehennemse onun yüzündendi.
Onlar kanlar›yla, canlar›yla temizleyip, cennet yapacak-
lard› yeryüzünü. Emperyalizm varl›¤›n› sürdürürken
onlar yerinde duramaz, emperyalizm halklara sald›r›r-
ken onlar durup izleyemezdi. Onlar› güncel politikalar-
da tutarl›, istikrarl› k›lan da buydu. Halk sevgisi, vatan-

severlik, cüret, fedakar-
l›k, Marksizm-Leninizm-
le yo¤rulmufl, K›z›ldere’-
nin gelene¤iyle flekillen-
mifltir.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 17

Nettiler. 32 y›l, ideolojide, pratikte, politikadaki
netli¤imizin tan›¤›d›r. Bu netli¤e sahip olduklar› için
düflman›n y›kamad›¤› kararl›l›klar›, ihanetler karfl›s›nda
da dimdik ayakta kald›. ‹hanetler de daha o günden
70’lerden yaz›ld› tarihe. Oligarflinin a¤›r bask› koflulla-
r›nda “silahl› mücadele yanl›flt›... sol sapmayd›... iflçi s›-
n›f›na gitmek gerekir...” diyerek partiyi tasfiye etmeye
kalk›flanlar oldu. “Teori” yaparak, düzene kapa¤› atma-
ya çal›flanlar, teslimiyetin bata¤›nda dibe do¤ru gittik-
çe, direnen, savaflan çizgi, yükseldi.

32 y›ll›k tarih içinde, anti-faflist mücadeleden hapis-
hanelerdeki direnifllere kadar, hayat›n bir çok alan›nda,
bir çok dönem, “tek bafl›na” kalman›n zorlu¤uyla karfl›
karfl›ya kald›k. Ama “tek bafl›na”y›z diye, “ço¤unluk
sa¤lan›rsa”n›n mazeretine, kaç›fl›na s›¤›nmad›k hiç. Di-
renifl ve savafl› sürdürdük.

Çünkü ufkumuzda devrim var. Çünkü düfllerimizde
sosyalizm var. Devrim ve sosyalizm, asla vazgeçileme-
yecek bir hedeftir. Her direniflte, her eylemde yol gös-
teren bu ideoloji ve politikad›r.

Sibeller’i, Adaletler’i yaratan bu ideolojik ve politika,
bu strateji ve bunlarla flekillenmifl otuziki y›ll›k kültür-
dür. BBu kültür, ilk kad›n ölüm orucu flehidini ç›kar›yor.
Bu kültür, “as›l siz teslim olun” tavr›n› ortaya ç›kar›yor.
Bu kültür “cesaretiniz varsa gelin” slogan›n› yarat›yor.

K›z›ldere, küçük bir
köydür. K›z›ldere’de

kuflat›ld›klar› ev, s›radan bir evdir. Kuflatma alt›n-
da konuflurlar aralar›nda: “Bütün dünyan›n ve Tür-
kiye’nin gözü burada” derler. Evet, oras› flimdi
dünyad›r, Türkiye’dir. Aynen 2002’de her hücre-
nin dünya ve Türkiye oldu¤u gibi.

Bütün dünyan›n gözü, duvarlar›n ard›nda olan bite-
ni göremeseler de, direnenlerin üzerindedir.

Hücredeki iflte bu bak›fllar› üzerinde hisseder.

Hücredeki, bilir dünya ve ülkesinin halklar›n›n umu-
du oldu¤unu. Bilir, kendi düflüncelerine kat›lmayanlar
bile, bu direniflte kendisine, ülkesine, dünyan›n gelece-
¤ine dair bir umut bulacakt›r. Denizli’nin Balk›ca kö-
yünde, küçük bir köy evinde kuflat›lan iki gerilla da, K›-
z›ldere’dekilerle ve hücrelerdekilerle ayn› duygular› ve
düflünceleri paylafl›r. Balk›ca dünyan›n, dünya halklar›-

n›n mücadelesinin merkezi-
dir o an. Ve orada, o küçük
evde, kuflatma alt›nda, say›-
lar› sadece iki olmas›na ra¤-
men, bilirler ki, dünyan›n
gelece¤ini tayin etmede,
orada, o andaki tav›rlar› ta-
yin edicidir.

K›z›ldere’den bu yana,
hayat›n her alan›nda, her
zaman, bu bilinçle direndik
ve savaflt›k. Umudu savun-
duk, umudu koruduk, umu-
du büyüttük.

K›z›ldere bir devrim ça¤-
r›s›d›r. Anadolu, bu ça¤r›ya
cevap vermifltir. Biz, Ma-
hir’in yolunda savaflanlar,
bu ça¤r›ya cevab›z. Biz hem
ça¤r›ya cevap, hem ça¤r›n›n
sahibiyiz. O günden bu yana
uzan›p gelen her direnifli-
mizde bu ça¤r›y› dile getiri-
yoruz, bu ça¤r›y› dalga dal-
ga yay›yoruz. Direnirken,
savafl›rken, ölürken... amaç
sadece ve sadece budur:
Devrim.

Anadolu devrimi bizimle
büyüyor. Anadolu devrimi,
bu çizgide büyüyor.

Zafer direnerek, savafla-
rak kazan›lacakt›r. Bu basit,
yal›n, s›radan, ve kesin bir
gerçektir. Bu, görmezden
gelinemez bir gerçektir. K›-
z›ldere, bu gerçe¤in ad›d›r.
Bu çizgiye, otuziki y›ld›r kü-
çük-burjuva diyerek, dev-
rimci demokrasi diyerek,
macerac› diyerek burun k›-
v›ranlar, K›z›ldere’den, yani
gerçekten kaçanlard›r. Ka-
çarak, devrime de¤il, düze-
ne var›l›r.

K›z›ldere’den yana yafla-
d›¤›m›z ayr›flma da bu de¤il
midir zaten; biz devrime
yürüyoruz, onlar düzene...

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1718

Kitleler kitleler de-
yip, kitlelerin içinde
dal budak salmay› bir
k›sa dönem için dahi
baflaramam›fl olanlar,
s›n›f s›n›f deyip o s›n›-
f›n içinde tarihlerinin
hiç bir döneminde güç
olamayanlar, silahl›
mücadele karar› al›p
oligarflinin ilk operas-
yonunda bundan vaz-
geçenler... düflünsün;
burun k›v›rd›klar›,
“devrimci demokrasi”
diye güya ideolojik
düzeyde küçümsedik-
leri, macerac›, sekter
flu bu ilan ettikleri bir
hareket, nas›l oluyor
da, otuziki y›ld›r, o
kitleselli¤i hiç kaybet-
miyor, nas›l oluyor
da, düflman›n tüm im-
ha politikalar›na ra¤-
men silahl› savafl›n›
sürdürüyor, nas›l olu-
yor da, onlar›n her
“bitti, bu sefer aya¤a
kalkamazlar” dedikle-
ri noktada yeniden
daha güçlü bir biçim-
de aya¤a kalk›yor...
32 y›ll›k bir muhase-
beye cesaret edebilir
misiniz? Edemedi¤iniz
sürece “nas›l oluyor
da...” sorular›n›n ce-
vab› bulunmayacakt›r.

Bush’un güvenlik dan›flman yard›mc›lar›ndan birinin,
Amerikan televizyonunda söyledi¤i “IMF bizim için Tür-
kiye’yi sat›n ald›, Irak için Türkiye yeterli” sözleri hat›r-
lardad›r.

Amerika, IMF’nin sat›n ald›¤› ülkemize, Irak operas-
yonunun ayr›nt›lar› için 14 Temmuz'da Savunma Bakan
Yard›mc›s› Paul Wolfowitz’i gönderiyor. Gündem belli;
Irak’a Amerikan operasyonu. Lojistik destekten, daha
ileri boyutta verilecek deste¤e kadar ayr›nt›lar konuflu-
lacak görüflmede. Kürt devleti gibi konularda ise Genel-
kurmay›n bir flekilde ‘ikna’ edilece¤i kaç›n›lmazd›r.
Amerika’ya göbekten ba¤›ml› bir Genelkurmay›n, sat›n
al›nm›fl bir devletin pazarl›k flans› olmad›¤›n› hat›rlat-
maya gerek yok.

Plan Sürüyor
Amerika’n›n Saddam’› devirmeye yönelik plan›n›n

sürdü¤ü ve uygulamada oldu¤u Bush taraf›ndan geçen
hafta yap›lan aç›klamada yeniden dile getirildi ve “bu-
nun için her türlü yöntemi kullanaca¤›z” dedi Bush.

Suikastler, komplolar, Irak’›n yerlebir edilmesi, yani
her türlü yöntem, Amerika’n›n Ortado¤u ç›karlar› için
devrede. Irak’a sald›r› için Ürdün’e yap›lan askeri y›¤›-
nak dünya bas›n›nda tart›fl›l›rken, ‹ngiliz bas›n›, ‹ngilte-
re’nin de sald›r› içinde 30 bin askerle yeralmak için
Amerika ile anlaflt›¤›n› duyurdu. Halklara karfl› fler itti-
fak› yine devrede demektir. Avrupa’n›n öteki ülkeleri-
nin de itiraz ediyormufl gibi yap›p daha sonra talan›n d›-
fl›nda kalmayal›m diye sald›r›ya kat›lmalar› muhtemel-
dir. Bu art›k Avrupa ikiyüzlülü¤ünün klasik politikas›
haline gelmifltir. Avrupa tekelleri Ortado¤u pazarlar›n-
dan pay almak için yine Amerika’n›n peflinden gitmekte
tereddüt etmeyeceklerdir.

BM’nin sald›r›ya meflruluk yaratma giriflimleri de en
az Amerika’n›n askeri haz›rl›klar› kadar büyük bir h›zla
sürüyor. Bu çerçevede silah denetçilerinin ülkeye girip
girmemesi üzerinde tart›flmalar sürerken, BM Güvenlik
Konseyi son toplant›s›nda esas niyetin sald›r›ya zemin
haz›rlamak oldu¤unu aç›k olarak ortaya koydu. BM de
tarihsel rolünü oynamaya devam ediyor.

Kuzey Irak Kürtlerinin örgütleri KDP ve YNK ise çeflit-
li vesilelerle ve de¤iflik formüllerle Irak’a sald›r›da Ameri-
ka’n›n yan›nda yeralacaklar›n› dile getirmeye devam edi-

yorlar. Yani onlar da Afganistan’da Kuzey ‹ttifak›’n›n ro-
lünü oynamaya gönüllüler. PKK’nin “de¤iflmeyene müda-
hale edilir” aç›klamalar›yla operasyona bir biçimiyle verdi-
¤i destek de biliniyor.

Amerika Irak’a sald›r› plan›n› ad›m ad›m tüm dünya-
n›n gözleri önünde uygulamaya devam ederken Irak
halk› her gün sokaklarda Saddam’a destek gösterileri
yap›yor, direnme kararl›l›¤›n› ifade ediyor.

Sadece Irak M›?

Muhtemel Irak sald›r›s›n›n sadece Irakla s›n›rl› kal-
mayaca¤›n› bilmeyen yoktur. Suriye, ‹ran, Arabistan,
bütün Arap ülkelerini etkileyece¤i kuflkusuzdur. Ame-
rika’ya muhtaç Arap iktidarlar›n›n ço¤unun çeflitli iti-
razlarla birlikte en az›ndan sessiz kalmas› muhtemel-
ken, bu etkilenmenin, Amerika’n›n istedi¤i bir biçimde
geliflip geliflmeyece¤ini ne Arap rejimlerinin tavr› ne de
Amerikan bombalar›n›n yarataca¤› y›k›m belirleyecek-
tir. Ortado¤u halklar›n›n iradesini hesap d›fl› b›rakan
bütün planlar›n er ya da geç sonunun hüsran olaca¤›
kesindir. Afganistan, Filistin en son örnekleridir.

Körfez sald›r›s›ndan 11 y›l sonra yan›bafl›m›z ad›m
ad›m yeniden kan gölüne döndürülmeye haz›rlan›yor.
Türkiye bu kan gölünün Amerika’dan sonra en bafl so-
rumlular›ndan biri olacakt›r. Ortado¤u halklar›na kar-
fl›, suçlar›na yeni bir suç daha eklemifl olacakt›r.

Amerika ise, Saddam’› devirmifl olsa da, istedi¤i
Ortado¤u düzenini silahlar›n gücüyle sa¤layamayaca¤›-
n› bir kez daha görecektir.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 19

Irak’a Sald›r› Haz›rl›klar› Ad›m Ad›m Sürüyor

IMF SATIN ALDI, WOLFOWITZ
AYRINTILAR ‹Ç‹N GEL‹YOR

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1720

Uflakl›k Aksam›yor
Siyasette yaflananlar malum, deyim yerindey-

se siyaset sahnesi toz duman, hükümet bofllu¤u
ortada, ama buna ra¤men ne IMF talimatlar› ak-
s›yor, ne ‹srail’le ittifak, ne silahlanma, ne de
zamlar. Dünyan›n en büyük tekelleri sat›l›k ülke-
yi görmeye geliyor, F tiplerinde zulüm aral›ks›z
sürüyor.

Kemal Dervifl, “devlet ayr›, hükümet ayr›d›r,
ifller sürer” diyor. Sürüyor!

Süren, IMF’nin iflleri, Amerika’n›n, Avrupa’n›n
iflleridir. Onlar›n istek ve talimatlar›d›r.

Emperyalistler devletin en kilit noktalar›na
kendine ba¤›ml› bürokrat›n›, bakan›n›, müdürü-
nü, generalini yerlefltirmifl, MGK’y› eline alm›fl;
rahat. Siyasi geliflmeler k›smen aksatsa da, ufla¤›n
hizmetlerinde temelden aksamalar olmayaca¤›n-
dan emin. Bunun için IMF, seçim flu bu bizi ilgi-
lendirmez, önemli olan program›n yürümesi diye-
biliyor. Mevcut partilerin tümünün IMF progra-
m›n› yürütmek zorunda oldu¤unu bilmenin rahat-
l›¤›yla konufluyor.

Amerika, siyasi iktidar bofllu¤u var demeden,
Irak’a sald›r› haz›rl›klar›n› Türkiye de içinde ol-
mak üzere sürdürüyor, bunun için Ankara’ya
adamlar›n› göndermeye devam ediyor. Çiller, ikti-
dara aday›m demiyor, “Irak operasyonunda bafl-
bakan olmak istiyorum” sözleriyle, Türkiye’de ik-
tidar›n ifllevinin ne oldu¤unu aç›k olarak ortaya
koyuyor. En iyi uflak ben olurum mesaj› veriyor.

Ba¤›ml›l›¤›n, emperyalist mihraklar taraf›ndan
yönetildi¤imizin bundan iyi göstergesi mi olur?
Hiç kimse bu ülkeyi, kendi derdine düflmüfl parti-
lerin yönetti¤ini söyleyemez. Yöneten mihrak ye-
rinde duruyor. MGK’da herhangi bir ‘kriz’ yoksa,
emperyalist mihraklar›n yönetimi sürüyor demek-
tir. Böylesi dönemlerde emperyalist tekellerin
seslerinin fazla ç›kmamas›, ba¤›ml›l›k iliflkilerinde
ne kadar yol al›nd›¤›n›n da bir göstergisidir ayn›
zamanda. Onlar ad›na yönetenler var nas›lsa.

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

“Eyvah, Satacak
Bir fiey Yok”

Aralar›nda Bill Gates ve Ford, Hyundai, Dupont,
Siemens, Pirelli, Toyota, Coca Cola, Unilever, Da-
imler Chrysler... gibi en büyük tekel patronlar›n›n
bulundu¤u 30’a yak›n emperyalist tekel Dünya
Bankas›’n›n 18 Temmuz’da ‹stanbul’da düzenleye-
ce¤i Yat›r›m Dan›flma Konseyi toplant›s›nda, ‘buyu-
run size sat›l›k ülke’ takdimini dinleyecekler. IMF,
Türkiye’yi onlar için nas›l sat›n ald›¤›n› anlatacak.

‹flbirlikçi sermaye de sat›fla haz›rlan›yor. Ama
onlar “dertli”! Eyvah satacak bir fley yok derdinde-
ler. Bu f›rsatta yeni yasalar ç›kartt›rabilir miyiz he-
sab›ndalar. Yabanc› Sermaye Derne¤i (YASED) Ge-
nel Sekreteri Abdurrahman Arman s›k›nt›y› flöyle
anlat›yor; “Türkiye’deki ortam›n yat›r›mlar için uy-
gun oldu¤u mesaj›n› yabanc› yat›r›mc›ya vermek is-
tiyoruz, ama...” ‘Ama’s›n› da Arman’dan dinleyelim;
"Meclis Yabanc› Sermaye Yasas›'n› ç›karmadan tati-
le girdi. Tan›t›m Ajans›'n›n kurulmas›yla ilgili de
fazla 'mesafe al›namad›.' Toplant›da, hiç olmazsa
'Bu yasay› ç›kard›k' denmek isteniyordu. fiu anda
büyük patronlar›n önüne koyabilece¤imiz hiçbir fley
yok. Var›lan nokta, hiç de bunlar› memnun edecek
boyutta de¤il. Bu f›rsat› de¤erlendiremedik."

Patronlar›n önüne koyaca¤› ülkemiz, topraklar›-
m›z, zenginliklerimiz. Hay›flanma bunun için. ‹flbir-
likçilik öyle meflru hale gelmifl ki, önlerine koyaca-
¤›m›z bir fley yok diyebiliyor.

Partiler bölünüyormufl, hükümet bofllu¤u yafla-
n›yormufl, sermayeyi ilgilendirmiyor elbette. Onlar›
ilgilendiren tekellerin önüne ülkemizi koyabilmek.
Bunun için hangi parti iktidarda olursa olsun far-
ketmez. Hatta krizleri de istedikleri yasalar› ç›kart-
t›rmak için f›rsat olarak görüyorlar.

Dünya Bankas›’n›n toplant› yeri olarak Türki-
ye’yi seçmesi de elbette tesadüf ya da bo¤az man-
zaras›ndan dolay› de¤ildir. Y›llard›r bofl yere mi ya-
salar ç›kartt›r›yorlar, flimdi pazarlamay› da direk
mekandan yapacaklar.

YASED merak etmesin kim iktidar olursa olsun
istedi¤i yasalar ç›kar›lacakt›r. Tekellerin sofras›na
ülkemizi alt›n tepsi içinde sunabilirler... Ama ars›z
uflakl›k da elbette bu ülkede ömrünü tamamlaya-
cakt›r!

Türkiye’nin bir tek F-
35 savafl uçaklar› eksikti;
o da tamamlanacak!

Türkiye, ABD Savunma
Bakanl›¤› ile bu hafta im-
zalayaca¤› (11 Tem-
muz’da imzalanm›fl ola-
cak) anlaflmayla "JSF-F-
35" (Ortak Taarruz Uça¤›)
projesine kat›lacak. ‹ngil-
tere ve Amerika’n›n yeni
savafl uça¤› olarak bilinen
F-35 projesine, Türki-
ye’nin yan›s›ra, Hollanda,
Kanada, Norveç, ‹talya ve
Danimarka kat›l›yor.

Genelkurmay’›n proje-
ye kat›l›m karar› ile birlik-
te üretim aflamas›nda yani
2013 y›l›na kadar Türkiye

175 milyon dolar ödeyecek ve 2015 y›l›nda da bu uçak-
lardan 150 adet alm›fl olacak. Tanesi 40 milyon dolar
olan uçaklara ödenecek toplam para ise, 6 milyar dolar
(10 katrilyon lira).

Generallerin Yalanlar›n› Dinleyin;
“Etraf›m›z düflmanlarla çevrili...”
TL baz›nda okunmas›n›n bile güç oldu¤u bu para

emperyalistlere tafleronluk yapmak için, cebimizden ça-
l›nan parad›r.

Yalanc›l›¤› ayyuka ç›km›fl generaller ‹srail’e tank
modernizasyonu için ak›t›lan paray› nas›l aç›klad›larsa,
kriz dönemlerinde dahi durdurmad›klar› silah al›mlar›n›
nas›l gerekçelendirdilerse, F-35’leri de öyle aç›klaya-
caklard›r; “ulusal güvenlik... iç-d›fl düflman... çevremiz
düflmanlarla çevrili...”

Ancak silah tekellerinin adam› generaller hiç kimse-
yi bu masallara inand›ramazlar. Kursaklar›m›zdan sün-
güleriyle söktükleri lokmalar› silah tekellerine ak›tt›kla-

r›n› hiçbir yalanla gizleye-
mezler. Emperyalizmin
bölge ç›karlar› için halkla-
ra karfl› silahland›klar›
gerçe¤ini unutturamazlar.

Tafleronluk
Uçaklar›
IMF’nin dolarlar›na

muhtaç hale getirilen ül-
kemizde, bütçeden silah-
lanmaya, istihbarata, poli-
se, orduya ayr›lan pay›n

hiç düflmemesi bofluna de¤ildir. Bunun bir yan› yoksul-
lu¤a mahkum etti¤i halk›m›z›n isyan›ndan duyulan kor-
kuyken, öte yan› da, emperyalizme Ortado¤u, Balkan-
lar, Kafkaslar’da ‘ikinci ‹srail’ olarak yapacaklar› tafle-
ronluktur.

Keza, al›nacak uçaklar sadece F-35’lerle de s›n›rl›
de¤il, 2015’e kadar al›nacak 30 adet F-16 için de 1
milyar dolar (1,5 katrilyon lira) ödenecek.

Akl›bafl›nda herkes sormak zorundad›r; bunca silah-
lanma ne için, kime karfl› diye? Generallerin “IMF bizi
yar›yolda b›rakmaz” demesi bofluna de¤ildi. IMF’den
topraklar›m›z›n peflkefl çekilmesi karfl›l›¤›nda ald›klar›
dolarlar›n büyük bir k›sm› yine emperyalizmin ç›karlar›

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 21

Ordu’nun Bir Tek F-35’i Eksikti

Generallerin 150
uçak için 10 kat-
rilyon ödedi¤i

ülkemizde,
35 milyon hiç et
yüzü görmüyor.

70 milyonun
kursa¤›ndan

süngüyle ekme-
¤ini söküp alan
generaller em-
peryalizmin ta-

fleronudur.

için silahlanmaya gidiyor. Hem de büyük bir yalan kam-
panyas›yla ordunun iflbirlikçili¤i gizlenmek isteniyor.
Art›k gizlenecek hiçbir yan› kalmam›flt›r. Emperyalistler
için silahlan›yorlar, yoksullu¤a isyan etmeyelim diye
tanklar›n›, coplar›n› üstümüzden eksik etmiyorlar.

Generallerin Uçaklar› Ve
Et Yüzü Görmeyen 35 Milyon
Generaller, IMF’den gelen dolarla silahlan›yor,

OYAK’›n yapt›rd›¤› villalarda oturuyorlar. 70 milyon
halk onlar›n umurunda de¤il. Ancak halk iflsizli¤e, ek-
meksizli¤e isyan etti¤inde halk› hat›rl›yorlar. Katliam-
larla, tanklar›yla, jandarmalar›yla susturmak, bast›rmak
için hat›rl›yorlar halk›. Milyonlarca insan et yüzü gör-
müyormufl, insan gibi oturaca¤› bir evi yokmufl gene-
ralleri ilgilendirmiyor.

Milliyet Gazetesi’nden Meral Tamer 9 Temmuz ta-
rihli köflesinde generallerin katrilyonlar› kimin cebinden
çald›¤›n›n özet bir tablosunu ODTÜ Sosyoloji Bölümü
Baflkan› Prof. Sencer Ayata'n›n yoksulluk araflt›rmas›n-
dan aktar›yor.

Araflt›rmaya göre yüzde 10’luk bir kesim mutlak aç-
l›k s›n›r›nda ve yard›mlarla yaflamaya çal›fl›r durumda-
lar. “Varl›kl› semtlerde hizmetçi olarak çal›flanlar, ev sa-
hibesinin verdi¤i giysileri kendi mahallesine götürüyor.
Be¤enmediklerini ve bedeni uymayanlar› konu - komflu-
ya veriyor. En alttaki yüzde 10'u yard›m ba¤›ml›s›.
Yüzde 10 -35 aras›ndaki bir üst grup taksitle nefes al›-
yor... Prof. Ayata'n›n bulgular›na göre k›rm›z› et, en
alttaki yüzde 35, hatta yüzde 50'den üstteki kesimde
yenebiliyor. Siyasetten ekonomiye s›çrayan son buna-
l›m, k›rm›z› et yiyenlerden bir bölümünü daha inek me-
mesine, inek memesi yiyebileni de un çorbas›na mah-
kum etme yönünde son sürat ilerliyor.”

35 milyonun et yüzü görmedi¤i, un çorbas›n›n mil-
yonlar›n sofras›n›n tek yeme¤i haline geldi¤i Türkiye
tablosu bir yanda, öte yanda silahlanmaya harcanan
katrilyonlar ve generallerin uçaklar›, villalar›.

Bu tablo sadece emperyalizme tafleronluk boyutuyla
da de¤il, ayn› zamanda ahlaki olarak da sorgulanmal›-
d›r. Katliamc› generallerin ahlak›, Amerika’n›n ahlak›-
d›r; Amerika dünyan›n milyarlarca halklar›n› aç b›rak›-
yor, zulmediyor, generaller halk›m›z› aç b›rak›p zulme-
diyor. Ahlak ayn›, kültür-ideoloji ayn›.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1722

Karadeniz
Kürt ‹flçilerine Yine Yasak
Yoksul kürt köylerinden, her y›l Karadeniz’e f›n-

d›k toplamaya giden emekçiler bu y›l da Ordu’ya so-
kulmuyor. Ancak bu kez yasak karar›n› uygulayan
1997’den beri oldu¤u gibi valilik de¤il. Valili¤in,
Kontrgerillan›n yasa¤› bu kez “Ziraat Odas›” arac›l›-
¤›yla uygulan›yor.

Ziraat Odas› 2500 iflçi ihtiyac› oldu¤unu söylerken,
bu ihtiyac›n hangi illerden gelenlerden karfl›lanaca¤› da
belirlenmifl durumuda. Buna göre, sadece Batman, Ad›-
yaman ve Mersin'den f›nd›k iflçisi kabul edilecek, buna
karfl›l›k binlerce insan›n bölgeye ak›n etti¤i Urfa, Diyar-
bak›r ve Mardin’den iflçi al›nmayacak. Urfal›lar›n, Diyar-
bak›rl›lar›n iyi f›nd›k toplamad›¤›ndan de¤il elbette, ya-
sa¤›n baflka bir biçimde uygulanmas› için. Kürt iflçilere
uygulanan ambargonun Ziraat Odas› arac›l›¤›yla sürdü-
rülmesidir bu. Karar, geçti¤imiz y›llarda valili¤in uygu-
lad›¤› yasa¤›n bir baflka fleklidir. Yine ucuz iflgücünü sa-
t›p geçimini sa¤lamay› uman onbinlerce insan aç kala-
cak, sefil olacak, yine jandarma zoruyla bölgeden kovu-
lacak. Sonra da oligarfli kardefllik, kürt-türk ayr›m›
yapmay›z masallar› anlatacak.

Karaya Vuran Yoksulluk
Ç›¤ alt›nda kal›p aylarca sonra ortaya ç›kan mülte-

ci cesetlerine, flimdi de karaya vuran mülteci cesetleri
eklendi. Avrupa’ya gitmek için dökük teknelerle yola
ç›kt›ktan sonra Kufladas› yak›nlar›nda denize gömülen
mültecilerden üçü daha Ahmetbeyli Yoncaköy sahilin-
de karaya vurdu.

fiiflmifl, parçalanm›fl ve tan›nmayacak hale gelmifl
cesetler, emperyalistlerin yaratt›¤› dünyan›n eseridir,
karaya vuran yoksullu¤umuzdur, adaletsizliktir.

Mister Dalles,
sizden saklamak olmaz,
hayat pahal› biraz bizim memlekette.
Mesela ki, iki yüz gram et alabilirsiniz,
koyun eti,
Ankara’da 23 sente,
yahut iki kilo kuru so¤an,
yahut bir kilo biraz daha biraz fazla mercimek,
elli santim kefen bezi yahut,
yahutta bir ayl›¤›na
yirmi yafllar›nda bir tane insan,
erkek.

Böyle diyor Naz›m, “23 Sentlik Askere Dair” bafll›kl›
fliirinde.

Böyle diyordu, çünkü “23 sente” sat›l›yordu “Türk as-
keri”, Amerikan gavuruna.

Afganistan’da ‹SAF’›n komutanl›¤›, yine dolarlar karfl›-
l›¤›nda üstlenildi. IMF’den gelecek dolarlar için, Türkiye
askerleri Kabil sokaklar›nda devriye geziyor.

Hemen tüm yeni-sömürgelerde geçerli bu “sat›fl”. Ye-
ni-sömürgelerin iflbirlikçi egemen s›n›flar›, emperyalist
efendilerine yaranmak için emirlerindeki askerleri onlar›n
hizmetine veriyorlar. Yoksul ülkelerin askerleri, emperya-
list ülkelerin paral› askerleri oluyor.

A¤z›, burnu, eli, aya¤› yerinde,
üniformas›, otomati¤i üzerinde,
yani öldürmeye, öldürülmeye haz›r,
belki tavflan gibi korkak,
belki toprak gibi ak›ll›,
belki gençlik gibi cesur,
belki su gibi kurnaz
(her kaba uymak meselesi)
belki ömründe ilk defa denizi görecek,
belki ava merakl›, belki sevdal›d›r.
Yahut da ayn› hesapla Mister Dalles
(tanesi 23 sentten dolay›)
satarlar size bu askerlerin otuzbeflini birden
‹stanbul’da bir tek odan›n ayl›k kiras›na,

Sat›yorlar.
ABD’nin, Uluslararas› Ceza Mahkemesi(UCM)’ye itiraz›

tart›flmas›nda, “sömürge ülkelerin kiral›k askerleri” bir
kez daha gündeme geldi. ABD, hat›rlanaca¤› gibi UCM’yle
ilgili isteklerinin kabul edilmemesi durumunda, Birleflmifl
Milletler Bar›fl Gücü’nü desteklemeyece¤ini, gücünü çeke-
ce¤ini aç›klam›flt›.

ABD’nin bu tehdidi, esas olarak “ekonomik” bir tehdit-

ti. Çünkü, ABD, Bar›fl Gü-
cü ad› verilen emperyalist
iflgal gücüne, asker ver-
miyor, daha çok dolar
veriyordu. (BM’nin
2001/2002 bar›fl misyo-
nunun 2.77 milyar dolar-
l›k bütçesinin üçte birini
ABD taraf›ndan karfl›lan-
d›. Tabii, ABD bu milyar
dolarlar›, “bar›fl afl-
k›”ndan dolay› harcam›yor; sadece kaz gelecek yerden ta-
vuk esirgemiyor.) UCM konusunda da verdi¤im dolarlar›
keserim diye tehdit ediyordu bu yüzden. Peki askerler ne-
reden geliyor?

‹flte cevab›:
BM Bar›fl Gücü ad› alt›ndaki askeri güçte, halen görev

yapan 45 bin 145 asker, polis ve askeri gözlemciden sa-
dece 704’ü ABD vatandafl›. Evet, hepsi bu kadar. Çünkü
Amerikan vatandafllar›n›n can› tatl›. Çünkü, herhangi bir
yeni-sömürge ülke askeri, bir Amerikan askerinden çok
daha ucuza maloluyor ABD için.

45 bin askerin ço¤u yeni-sömürgelerden. Mesela, 45
binin 5500’ü Bangladefl’ten. ‹kinci s›ray› 4800 askeriyle
Pakistan al›yor. Türkiye Silahl› Kuvvetleri de, Somali’de,
Bosna’da, Kosova’da, son olarak Afganistan’da bu emper-
yalist güce binlerce askerini vermifl durumda.

tanesi 23 sentten dolay›
satarlar size bu askerlerin otuzbeflini birden

Türkiye, Amerika’n›n, emperyalistlerin ç›karlar› için
Kore’ye 4500 asker gönderdi¤inde, Amerikan gazetele-
rinde “Bir ABD askerinin maliyetinin yaklafl›k 23 Türk as-
kerinin maliyetine eflit oldu¤u” hesaplar› yap›l›yordu. Türk
Tugay› 850 ölü verdi, Beyaz Saray’dakiler veya Celal Ba-
yarlar için bu sadece bir hesap meselesiydi. Yerine gönde-
rilebilecek yüzbinlerce asker vard› nas›l olsa.

Afganistan’da Türkiye askerinin, ordusunun ne ifli var?
Amerika, petrol tekellerinin güvenli¤i için orada. Ya Türkiye?

Pazarl›k aç›k yap›ld›. Ecevit ve Genelkurmay, flu kadar
dolar verirseniz, Afganistan’da komutanl›¤› üstlenir, binler-
ce askerimizi de oraya sizin güvenli¤iniz için götürürüz de-
diler. Ve öyle de oldu. Burjuva bas›nda, ABD’nin söz verdi¤i
dolarlar› henüz göndermedi¤i yaz›l›yor, s›zlan›yorlar.

Yar›n orada askerler öldü¤ünde, onlar “flehit” mi ol-
mufl olacak? Hadi can›m siz de! Amerikan tekellerinin kur-
ban› denecek onlara.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 23

Ucuz, Kiral›k Askerler

Afganistan’da bir dü¤ün evinin Amerikan uçak-
lar› taraf›ndan vurulup 48 kiflinin katledilmesi,
yüzlercesinin yaralanmas› ve daha bir çok Pefltun
köyünün Amerikan bombard›man›na maruz kal-
mas›na karfl› öfke büyüyor.

Afganistan’daki katliamlar›n› “teröre karfl› mü-
cadele” diye aç›klayan Amerika Afgan halk›na bir
yandan gözda¤› verirken, öte yandan öfkeyi yat›fl-
t›rmak için alçakça rüflvetler teklif ediyor, halk›n
yoksullu¤unu afla¤›lamak için kullan›yor. Amerika
Uruzgan eyaletindeki köyde katletti¤i ve ‘yanl›fll›k
oldu’ diye aç›klama yapt›¤› halka 4 çad›r ya da
200 dolar tazminat ödemeyi teklif etti. Bir Afgan-
l›n›n de¤eri ancak 4 çad›r ya da bir Amerikal› bü-
rokrat›n ö¤le yeme¤i ediyor demek ki!

Katlet, ver paras›n›. Sonra “halklar Amerika’ya
niye öfkeli” diye aptalca sorular sor. Öfkenin ne-
deni aç›k de¤il mi? B›rak›n halklar›n aç, yoksul,
ilaçs›z b›rak›lmas›n› zerre kadar de¤er vermiyor,
yokedilmesinde sak›nca olmayan yarat›klar mu-
amelesi yap›yor.

Ama “gerekçesi” var Amerika’n›n; “teröre kar-
fl› mücadele ediyor” o. Bu yalanla her türlü katli-
am›, y›k›m›, iflgali meflrulaflt›rmak istedi¤i bir kez
daha ortaya ç›k›yor.

ABD’nin “Terörle Mücadelesi”
Böyle Sürüyor
Bombalanan köyden halk›n anlat›mlar› k›smen

bas›na yans›d›, iflte bir kaç örnekle Amerikan terö-
rü ve vahflete duyulan öfke;

Kandahar eyaletinin komutan› Muhammed En-
ver; "‹lk önce kad›n k›sm›n› bombalay›p onlar›
hayvan gibi öldürdüler. Daha sonra evleri bas›p
kad›n ve erkeklerin ellerini ba¤lad›lar. Dü¤ün evi-
ni kordona al›p insanlar›n kurbanlara yard›m et-
mesine, hastaneye kald›r›lmas›na izin vermediler.

"Amerikal›lar ç›plak kad›nlar› filme kaydedip
foto¤raflar›n› çekip durdu. ‹nsanlar 'Amerikal›lara
verdi¤imiz deste¤in karfl›l›¤› bu mu?' diye soru-
yor. Bu afla¤›lamad›r. Kad›nlar›m›z› küçük düflür-
düler."

Bombalanan baflka bir köyden, fiatoghay'dan
Hac› Veli, "Allah bize bir gün güç verecek ve on-
larla savaflaca¤›z. Rus iflgali boyunca bile böyle sü-
rekli bombard›man olmad›. Dört çad›r verip bizi
memnun edeceklerini san›yorlar. Yaflamlar›m›z›n
de¤eri bu mu? ‹ki Amerikal› öldürüp karfl›l›¤›nda
iki çad›r versek bizi affederler miydi? Taliban bizi
hapse atard› ama bizi bombalamaz ve kad›nlar›m›-
z›n namusuna dokunmazd›."

“Terörle mücadele” dedikleri iflte bu ç›plak ger-
çeklerden baflka bir fley de¤ildir.

“Hata” Yalan, Amaç Gözda¤›
Pefltun köylerinin bombalanmas›n› “pilot hata-

s›” diye aç›klad› Amerika. Taliban’a deste¤i bilinen
Pefltun köylerinin cezaland›r›lmak, gözda¤› veril-
mek istendi¤i aç›kt›r. Afganistan'daki Amerikan
güçlerinin sözcüsü Albay Roger King’in, "Bu bölge
Molla Ömer'in geçmiflte düzenli olarak geldi¤i bir
üstü" sözleri de her fleyi aç›klamaya yetiyor.

ABD Afganistan’daki çeliflkileri bombalarla çö-
zece¤ini san›yor, Loya Jirga’da çeliflkilerin öyle ko-
lay çözülemeyece¤i ortaya ç›kt›. Bütün Pefltun
köylerini yerlebir edip, tüm köylüleri katlederek
çözerim diyorsa, yine yan›ld›¤›n› görmekte gecik-
meyecektir. Halklar›n iradesinin olmad›¤› yerde
yeni çat›flmalar kaç›n›lmazd›r. Amerika’n›n ç›karla-
r›n›n oldu¤u yerde de halklar›n iradesi yoktur.

Afganistan Teslim Olmuyor
Emperyalizm, devasa gücüne ra¤men, Afgan

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1724

Bir Afganl›n›n De¤eri 4 Çad›r Ya Da 200 Dolar

ZULÜM ve ADALETS‹ZL‹K
HALKLARI TESL‹M ALAMIYOR

halk›n› kendine tabi k›lamad›. Kazan›lan “zafer”in
nas›l bir zafer oldu¤u önümüzdeki günlerde daha
s›k sorulmaya bafllanacakt›r.

Daha Afganistan sald›r›s› bafllamam›flt› ve biz
flunlar› söylemifltik; “Görülecek ki, ABD, Afganis-
tan s›n›r›na y›¤d›¤› füzelerle, halklar› teslim ala-
mayacak!”

Taliban iktidar› y›k›ld›¤›nda da flunlar› yazd›k;
“Füzelerle yak›p y›karak bir iktidar› y›kabilirsiniz,
ama yenisini füzelerle kuramazs›n›z. Halk›n katle-
dildi¤i bir yerde, kimse halka dayanan bir iktidar
kuramaz. Amerika, art›k her an Afgan halk›n›n
öfkesini ensesinde hissederek varolacakt›r Afga-
nistan’da. Ne Afganistan halk›n›n, ne de di¤er
dünya halklar›n›n direnifli bitmeyecektir.”

Bitmedi¤i ve bitirilemeyece¤i aç›k olarak görü-
lüyor. Dünyan›n dört bir yan›nda görüldü¤ü gibi
tonlarca bomba ya¤d›r›lan Afganistan’da da görü-
lüyor. Da¤larda direnifller sürerken, Amerikan ifl-
birlikçisi Karzai iktidar›na karfl› da eylemler sürü-
yor. Karzai’nin yard›mc›s› ve ye¤eni Hac› Abdülka-
dir u¤rad›¤› suikastte öldürüldü.

Amerika Afganistan’da istedi¤i düzeni kurama-
d›¤› gibi, kendi iflbirlikçisini bile koruyamayacak
durumdad›r. Daha önce de Turizm Bakan› Abdül-
rahman, Kabil havaalan›nda ‹ngiliz askerlerinin
gözleri önünde linç edilmiflti.

Afganistan’›n giderek emperyalistler için bir
‘batakl›¤a’ dönüflmesi flafl›rt›c› olmayacakt›r. ‘Ba-
r›fl Gücü’nün komutanl›¤›n› kimsenin üstlenmeye
yanaflmamas› ve dolarla sat›n ald›klar› Türkiye’ye
yüklemeleri, Avrupal› emperyalistlerin bir an önce
askerlerini çekme giriflimleri ve Amerika’n›n aske-
ri gücünü büyük oranda çekerek özel birliklerle ve
CIA ile operasyonlar›n› sürdürmeyi tart›fl›r hale
gelmesi böylesi bir geliflmenin emperyalist cephe-
den de görülmeye baflland›¤›n›n belirtileridir.

Halklara ra¤men bombalarla sa¤lanan hiçbir
‘zaferin’ kal›c› olamayaca¤› Afganistan’da da bir
kez daha görülecektir. Halk›n ABD bombard›man-
lar›na karfl› öfkesi ve ilk kez anti-amerikanc› bir
gösterinin Amerika’n›n kurulufl günü olan 4 Tem-
muz’da Kabil’de yap›lmas› ve halk›n “gerekirse
flimdi de Amerikal›lara karfl› savaflaca¤›z” sözleri
bunun belirtileridir.

Amerika büyük bir öfke ve adaletsizli¤in yara-
t›c›s›d›r. Bu adaletsizlik ve öfkenin nedenleri gö-
rülmedikçe, sorgulanmad›kça, ancak polisiye ön-
lemlerle, bombalarla beyhude bir çaba içinde bu
öfkeyi yat›flt›rmaya u¤rafl›rlar.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 25

Molla Ömer’in Köyü
Direniflin Mahallesi

Afganistan’da 7 ton bomba atarak yerlebir
etti¤i köy için flu aç›klamay› yapt› Amerika; "Bu
bölge Molla Ömer'in geçmiflte düzenli olarak gel-
di¤i bir üstü. Operasyonun amac› El Kaide a¤›n›n
direnifl noktalar›n› k›rmakt›r.”

Gerçekleri aç›klayan, katliam› yaflayan halk›n
anlat›mlar›na iliflkin de flu de¤erlendirmeyi yapt›
ayn› Amerikal› albay; "dezenformasyon yay›yor-
lar ve El Kaide'ye hizmet ediyorlar”.

Dönüyoruz ülkemize, Armutlu’ya katliam sal-
d›r›s›na, gerillaya destek veriyor diye yak›lan,
boflalt›lan köylere bak›yoruz; kafa ayn›, hukuk
ayn›, katliamc› mant›k ayn›.

Hasan Özdemir de katliam sonras› Armutlu
halk›na flöyle diyordu; “bugüne kadar örgüte
destek verdiniz, bundan sonra bizi destekleye-
ceksiniz.”

Semtleri, flehirleri “cezaland›ran” egemen hu-
kuk budur iflte. Bu mant›k, flu veya bu gerekçey-
le ülkeleri cezaland›rmaya uzan›yor. Bu mant›k
için gerekçe bulmak, bahane yaratmak hiçbir za-
man sorun olmuyor. fiimdilerde en geçerli ge-
rekçe “terör ve teröre destek.” Ülkeler bunun
için cezaland›r›l›yor, tehdit ediliyor, ambargolar
uygulan›yor. Gecekondu semtlerine normalin
çok üzerinde silahl› güçlerle operasyonlar bunun
için düzenleniyor, tüm halka yönelik gözda¤›na
dönüfltürülüyor. Tüm bir mahalle cezaland›r›l›-
yor. Suç; direnifle yatakl›k!

Amerikal› albay ile Hasan Özdemir ya da Ge-
nelkurmay’›n hukuku aras›nda hiçbir fark yok-
tur. Egemen s›n›f›n hukukunun temsilcileridir
tümü de. Onlar›n s›n›f ç›karlar›n›n gözüyle ba-
karlar. Adaletsizli¤in kayna¤› da buradad›r. Ege-
men, ezen s›n›ftan yana olan hukukta adalete yer
yoktur. Varolufl nedeni adalet maskesi takarak
büyük bir adaletsizli¤i meflrulaflt›rmakt›r.

Amerika’n›n bütün dünyaya, oligarflinin halk›-
m›za dayatt›¤› bu hukuktur.

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

AYGÜN U⁄UR
(21 Temmuz)

1970 y›l›nda Dersim’de, Deroç
köyünde do¤du. Dersim’de ve
‹zmit’te devrimci mücadele
içinde yerald›. 1993’te tutuk-
land›. TKP(ML) davas›ndan
ölüm orucu ekibinde yerald›
ve ipi ilk gö¤üsleyen oldu.

ALTAN BERDAN
KER‹MG‹LLER
(23 Temmuz)

Tarsus’ta do¤an Berdan 28
yafl›ndayd›. Üniversite y›lla-
r›nda devrimcilerle tan›flt›.
‘90’l› y›llarda Ankara gençli¤i-
nin ve gecekondu halk›n›n
mücadelesinde yerald›. 91’de
Ege da¤lar›nda gerilla oldu ve
tutsak düfltü. DHKP-C birinci
ölüm orucu ekibinde ölümü
yenen ilk Cepheli oldu.

‹LG‹NÇ ÖZKESK‹N
(24 Temmuz)

35 yafl›ndayd›... ‹stanbul’da
do¤du ve 1978 y›l›ndan beri
cunta y›llar› da dahil mücade-
le içerisinde yerald›. 1984
Ölüm Orucunda d›flar›dayd›
ve feda eylemi de dahil her
türlü eyleme haz›r oldu¤unu
bildirmiflti. Parti-Cephe dava-
s›ndan birçok kez tutukland›
ama y›lmad›. Direniflin 66. gü-
nünde ölümsüzleflti

HÜSEY‹N DEM‹RC‹O⁄LU
(25 Temmuz)

36 yafl›ndaki Hüseyin Bingöl-
Ki¤›-Sütlüce köyünde do¤du.
1976’dan itibaren kavgan›n
içindeydi. ‹flkenceler, tutsakl›k-
lar onu y›ld›ramad›. Direniflin
67. gününde ölümsüzleflti¤in-
de MLKP davas›ndan tutsakt›.

Ölüm orucu direniflinin bir gelene¤e dönüflme-
sinde, ülkemizde 1984 direnifli nas›l ilk fitili yakan
olmuflsa, 1996 Ölüm Orucu direnifli de gelene¤i
kitlesellefltirmesi, kahramanl›k destan›na dönüfl-
türmesi, halklaflt›rmas› yan›yla, dünya tarihinin
gördü¤ü en büyük hapishaneler direniflinin mayas›
olmufltur. 2000’de ölüme yatan direniflçiler al›n
bantlar›n› takt›¤› anda ilk onlar›n ad›n› and›lar, son
sözleri de “Berdan gibi... ‹dil gibi...” oldu. Onlar›n
ölümü tereddütsüz yenen kararl›l›klar›n› kendileri-
ne rehber edindiler. Hedefe kilitlendiklerinde, be-
yinlerinde onlar vard›, onlarla yürüdüler zulmün
üstüne, onlar›n kararl›l›¤›yla tutuflturdular beden-
lerini 19 Aral›k’ta.

‹hanetler, katliamlar, iflkenceler, tecritler, ne-
fesi yetmeyenler hiçbir fley onlara verilen sözü
tutma kararl›l›¤›n›n önüne geçemedi. Söz verdik,
6 y›l önce ölümü yenenlere, hücrelerde sözümü-
zü tutmaya devam ediyoruz. Onlar› direnifl için-
de, kitlesellefltirdikleri kahramanl›¤›, destanlaflt›-
rarak an›yoruz.

SALDIRI BÜTÜN HALKA
1996 1 May›s’›n›n görkemi ve üç devrimcinin

katledilmesine ra¤men halka verdi¤i devrimci me-
saj›, umudu yoketmek için oligarfli yeni bir sald›r›
dalgas› bafllat›r. Kad›köy’de k›z›lbayraklarla yürü-
yen onbinlerin soygun ve zulüm düzeninin sonunu
getirecek tek güç oldu¤unu çok çarp›c› bir biçim-
de görmüfltür oligarfli.

Sald›r›lara her gün bir yenisi eklenir. Demokra-
tik kurumlardan, tutsak ailelerine kadar yayg›nla-
flan sald›r›lar›n tutsaklara yönelik boyutunda ise
hücreler vard›r. Hücreler Eskiflehir tabutlu¤u ile
devreye sokulmak istenir.

Oligarfli ne zaman halka yönelik bir sald›r›
program›n› devreye soksa, mutlaka bunun en
önemli halkas› hapishaneler olmufltur. 1996’da da
durum de¤iflmez. Sald›r› Susurlukçu Mehmet
A¤ar’›n genelgeleriyle bafllar, Refah’l› Adalet Ba-

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1726

Kahramanl›¤› K
Kahramanl›klar›

kan› fievket Kazan ile sürer. Susurluk politikala-
r›nda hiçbir kesinti yoktur.

Ama hesaba katmad›klar› bir fley vard›r; halka
yönelik her sald›r›n›n karfl›s›na dikilen ve dikilecek
olan devrimcilerin iradesini, inanc›n›. O inanc›n te-
melinde Marksizm-Leninizm vard›r. Ba¤›ms›z, de-
mokratik ve sosyalist bir ülkeyi ne pahas›na olur-
sa olsun, ne kadar büyük bedeller ödemek gere-
kirse gereksin kurma kararl›l›¤› vard›r. Kararl›l›¤›-
m›z› Anadolu’nun isyanlar tarihinden, K›z›lde-
re’den ald›k. ‘84 ölüm orucunda s›nad›k, 12 Tem-
muzlar’da, 16-17 Nisanlar’da çeliklefltirdik. Ba-
fle¤mez, teslim olmaz bir iradenin temsilcileri ola-
rak dikildik zulmün karfl›s›na.

1500 K‹fi‹L‹K BAR‹KAT
Tarihler 20 May›s 1996’y› gösterdi¤inde 23

hapishanede 1500’e yak›n tutsaktan tek bir ses,
tek bir anons duyulur;

“Biz... devrimci tutsaklar olarak;

Faflizmin devrimci tutsaklara yönelik sald›r› po-
litikalar›n› bofla ç›karmak,

Tabutluk genelgesinin iptali,

Eskiflehir ve di¤er tabutluklar›n kapat›lmas›,

Tutsak ailelerine yönelik sald›r›lar›n durdurul-
mas›,

Tutsaklar›n tedavilerinin ve duruflmalara ç›ka-
r›lmalar›n›n önündeki engellerin kald›r›lmas›

talepleriyle, Süresiz Açl›k Grevi Direniflimize
bafll›yoruz.

DEVR‹MC‹ TUTSAKLAR TESL‹M ALINAMAZ!..”

Teslim al›namayaca¤›na tarih tan›k oldu, dün-
yay› aya¤a kald›rd›k ve ne zaman oturaca¤›na da
yine biz karar verdik. Onlarcam›z düflsek de birer
onar topra¤a devrimci kimli¤imizden, düflüncele-
rimizden vazgeçmeyece¤imiz daha o günden ilan
edildi.

Sald›r›, bugünkü F tipi sald›r›s›n›n bir öncülüdür,

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 27

lesellefltirdiler
estana Dönüfltü

AL‹ AYATA
(25 Temmuz)

Dersim’in Ovac›k ilçesinin Yeflil-
yaz› Köyü’nde do¤du. Çocuklu¤u
devrimci bir ortamda geçti. Der-
sim’de TKP(ML) k›r gerillas› ola-
rak savaflt›. 1994 y›l› sonlar›nda
tutukland›. Direniflin 67. gününde
zafer için kendini tereddütsüz fe-
da etti.

MÜJDAT YANAT
(25 Temmuz)

31 yafl›ndayd›... ‹zmir Urla’da
do¤du. Çocuklu¤undan itibaren
emekçi bir yaflam› oldu. 12 Eylül
öncesinden bafllad›¤› devrimcilik-
te pek çok görevler üstlendi.
1989’da tutsak düfltü. Buca direni-
flinin emekçilerinden biriydi.
Emekçi kiflili¤ini direniflte de ser-
giledi. Sessiz sedas›z, s›ras›n›
kendinden sonra gelene b›rakarak
ölümü 67. günde kucaklad›.
DHKP-C 1. ekibindeydi.

TAHS‹N YILMAZ
(26 Temmuz)

Kars-Selim’de do¤an Tahsin 42
yafl›ndayd›. Yoksullu¤u yaflam›n-
dan tan›yordu, bu düzenin de¤ifl-
mesi gerekti¤ini biliyordu, dev-
rimci oldu. Tarifl direniflinde ye-
rald›. En son tutsakl›¤› 1996’da
yaflad›. T‹KB davas›ndan SAG’nin
68. gününde ölümsüzleflti.

AYÇE ‹D‹L ERKMEN
(26 Temmuz)

Ölüm oruçlar›n›n dünyadaki ilk
kad›n flehidi ‹dil, 26 yafl›ndayd›...
K›rklareli’nde do¤du. Gençlik ala-
n›ndan sonra 1990’dan itibaren
Kültür sanat cephesinde yerald›.
1994’de tutukland›. DHKP-C 1. eki-
binden 68. günde ölümsüzlefle-
rek, onlarca kad›n ölüm orucu di-
reniflçisine ça¤r› oldu.

YEML‹HA KAYA
(27 Temmuz)

Marafl-Elbistan’da do¤du. ‹s-
tanbul’da devrimci mücadele-
ye kat›ld›. ‹flportac›lar›n ve ge-
cekondu halk›n›n örgütlenme-
sinde yerald›. Halk›n Gücü ga-
zetesinin ç›kar›lmas›nda görev
üstlendi. DHKP-C operasyo-
nunda tutsak düfltü. Gecekon-
dular›n ‘Yemo’su 69. günde
ölümsüzleflti.

H‹CAB‹ KÜÇÜK
(27 Temmuz)

24 yafl›ndayd›... Bayburt Mer-
kez Çay›ro¤lu köyünde do¤du.
Genç yafl›nda kavgan›n içine
girdi. Ankara Üniversitesi E¤i-
tim Fakültesi 2. s›n›f ö¤renci-
siyken T‹KB davas›ndan tutuk-
land›. SAG Direniflinin 69. gü-
nünde ölümü tereddütsüzce
kucaklad›.

OSMAN AKGÜN
(27 Temmuz)

31 yafl›ndayd›... Rize’nin Kalkan-
dere F›nd›kl› Köyü do¤umluydu.
‹stanbul’da büyüdü. 5 y›l halk
oyunlar› ö¤retmenli¤i yapt›.
1991 y›l›nda a¤›r yaral› olarak
T‹KB operasyonunda tutuklan-
d›. Hep direnifl saflar›nda oldu.
SAG Direniflinin 69. günü ölüm-
süzleflti.

HAYAT‹ CAN
(28 Temmuz)

25 yafl›ndayd›... Erzincan-Ter-
can’a ba¤l› Balyayla köyünde
do¤du. ‹stanbul’da mücadele
içindeyken 1995’te TKP(ML) da-
vas›ndan tutukland›. Direniflte
tereddütsüz yer ald›. Direniflin
zaferini ve düflman›n rezilce bo-
yun e¤iflini gördü. Zulme son
mermiyi s›kan oldu.

oligarfli aç›s›ndan bir anlamda denemesidir. Bu neden-
le bedeller de büyük olacakt›r. Direnifl 45. güne girdi-
¤inde, 3 Temmuz günü devrimcilerin bedel ödemekte
hiçbir tereddütlerinin olmad›¤›n›n ilan› da duyulacakt›r.

ÖLÜM ORUCU SAVAfiÇILARI
EN ÖNDE
“Zaferi fiehitlerimizle Kazanaca¤›z” fliar›yla ya-

t›r›ld› bedenler ölüme. Barikat›n en önünde art›k
onlar çarp›flacak. Hasm›na ilk vuruflu da onlar ya-
pacak. Her bir vurufl, ölümsüzlü¤e u¤urlanacak
bir can demek. Her bir can, yeniden do¤acak ha-
yatlar için topra¤a at›lan bir tohum demek. Ölüm-
süzleflen her bir kahraman›m›z 2000’lere gelindi-
¤inde onlar, yüzler olacak, teslim al›namaz büyük
bir iradenin temsilcileri olacak. Ölüm orucu savafl-
ç›lar› bunu bilerek yat›rd›lar bedenlerini ölüme.
Devrimci harekete duyulan güvenle yürüdüler ölü-
mün üstüne.

Gün gün yalanlar› parçalad›lar, tehditler, d›flar›da
direnifli destekleyenlere yönelik sald›r›lar hiçbiri di-
reniflin iradesi karfl›s›nda dayanamad›. Ümraniye ha-
pishanesinden ilk gök gürlemesi duyuldu¤unda zu-
lüm panikledi, beyinler sars›ld›, yürekler öfke doldu,
öfke soka¤a, cenaze törenlerinde çat›flmalara dö-
nüfltü, gecekondu mahallelerinde barikat oldu.

“Zaferi fiehitlerimizle Kazanaca¤›z”, art›k bir
slogan de¤il, saat saat, gün gün yaz›lan tarihin
kendisi haline geldi. Her flehitle zafere bir ad›m
daha yaklaflt› direnifl. Aygün U¤ur’un ard›ndan,
Bayrampafla Hapishanesi’nden bir gerilla uzand›
k›z›la kesmifl katafalka. Usulca koydu bafl›n› k›z›l
y›ld›zl› bayra¤a, ama son an›nda ‘Yaflas›n Ölüm
Orucu Direniflimiz’ slogan›n› atan inanç ve kararl›-
l›¤›n deprem öyle sessiz sedas›z geçmeyecekti.

Bayrampafla Hapishanesi’ne temsilcilerle devlet
aras›nda arac›l›k yapmak için giden baz› ayd›n ve
yazarlar›n körelmifl yüreklerini k›p›rdatacak, göz-
lerini yaflartacak, gö¤üslerini kabartacak kadar
fliddetliydi Berdan’›n sars›nt›s›. Katafalktaki gö-
rüntüsü direniflin simgelerinden biri haline geldi-
¤inde, zulüm çoktan kaybetmifl, do¤acak binlerce
çocu¤a çoktan Berdan ad› verilmeye karar veril-
miflti bile.

‹lginç izledi Berdan’›. Sonra ard› ard›na Hüseyin
Demircio¤lu, Ali Ayata, Müjdat Yanat ve Tahsin
Y›lmaz girdi s›raya.

Çanakkale’den ‹dil’in mitralyözleflen bedeni zul-
mün ba¤r›na sapland›¤›nda, ilk ölüm orucu kad›n

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1728

D‹REN‹fiE DESTEK
EYLEMLER‹NDE

fiEH‹T DÜfiTÜLER

1996 ölüm orucu direnifline d›flar›da
çeflitli eylemlerle verilen destekte
ölümsüzleflenler de vard›. Onlar da
yaz›lan destan›n birer parças› haline
geldiler.

22 Haziran 1996
Adalet Y›ld›r›m
Kulaklar hapishanelerden gelecek
ölüm haberindedir. Direniflçiler oli-
garfliye ilk darbeyi vurmak için h›zla
koflmakta, birbiriyle yar›flmaktad›r.
Ancak direniflin ilk flehit haberi içeri-
den de¤il, d›flar›dan gelir.
Cephe savaflç›lar›n›n ölüm orucunu
desteklemek için Ka¤›thane DYP ilçe
binas›n›n bas›lmas› eyleminde Ada-
let Y›ld›r›m flehit düfltü.

15 Temmuz 1996
Hasan Hüseyin Onat, Gülizar fiim-
flek, Emine Tunçal, Ali Ertürk, Ha-
n›m Gül
D›flar›daki eylemler durmaz, birbiri
ard›s›ra yap›lan eylemlerden biri de
Gültepe merkezinin bas›lmas›d›r. Bu
eylem sonras› bir grup Cephe sa-
vaflç›s› Gültepe’deki bir evde kuflat›-
l›r. Cepheliler teslim olmama gele-
ne¤ini ölüm orucu direniflinin gücü-
ne güç katarak sürdürür,flehit düfler-
ler. Evin sahibi Han›m Gül ise, polis
taraf›ndan hastane odas›ndan at›la-
rak katledilir.

19 Temmuz 1996
Levent Do¤an
Ölüm orucunun d›flar›daki son flehi-
di Ba¤c›lar’da yap›lan bir gösteride
polisin atefl açmas› sonucu yaflan›r.
Gecekondular ayaktad›r, katliamc›-

lar büyüyen öfke-
yi ve direnifle
deste¤i katliamla
engellemek ister-
ler, hedef gözete-
rek kitleye aç›lan
ateflte liseli dev-
rimci Levent Do-
¤an katledilir.

flehidi de halklar›n direnifl tarihinin alt›n sayfalar›-
na yaz›ld›. 2000 Ölüm Orucu direniflinde erkek
yoldafllar›yla yar›flan onlarca kad›n direniflçi ‹dil’in
fedakarl›¤›yla doldurdular gö¤üs kafeslerini. Günü
geldi¤inde f›rlatt›lar zulmün beynine birer birer.
Fidan oldular, Ayfle oldular, Fatma Hülya oldular,
Zeynep, Ümüfl oldular....

ZULÜM D‹ZE GEL‹YOR; ZAFER‹
fiEH‹TLER‹M‹ZLE KAZANDIK
Zulüm direnifli k›rma yollar› ar›yor, ama nafi-

le. Direnifl yola ç›kt›¤›nda verdi karar›n›; zaferi
flehitlerimizle kazanaca¤›z. fiehit haberleri geli-
yor birer birer; Yemliha, Hicabi, Osman oligarfli-
yi köfleye s›k›flt›ran son darbeleri vurur gibi f›rl›-
yorlar mevzilerinden.

Refah-Do¤ru Yol iktidar› direnifle karfl› son si-
lah›n›, yalan› ve tehtidi sokuyor devreye. Sa¤mal-
c›lar’da “6 ayd›r arama yapamad›klar›n›, tutsakla-
r›n zorla ölüme gönderildiklerini ve onlar› örgütle-
rin elinden alacaklar›n›” söylenerek operasyon ya-
p›laca¤› tehdidinde bulundular.

Direniflin 68. günü, gelen bu tehdide devrimci
tutsaklar›n cevab› tereddütsüz ve netti; “Cesareti-
niz Varsa Gelin.”

Ölümü yenenleri ölümle teslim almay› düflün-
mek ne kadar bofl bir çaba. Bugün Sami Türk’ler
tehdidi katliama dönüfltürdü de ne oldu? Teslim
alabildi mi? ‹çeride ve d›flar›da süren direniflle
destanlar yarat›ld›, kahraman kad›nlar›m›z, er-
keklerimiz, gençlerimiz, yafll›lar›m›z, 6 ayl›k dev-
rimcilerimiz, ömrünü devrime adayanlar›m›z ef-
saneler yaratt›lar.

Refah-Do¤ru Yol iktidar› çaresiz dize geliyor.
Eskiflehir tabutlu¤u kapat›l›rken, tutsaklar için
öncelikli talepler kabul edilerek direnifl zaferle
sonuçland›r›l›yor. Direniflin bitirildi¤i anlarda
Bursa’da ölümü kucaklayan Hayati Can, direniflin
12. flehidi oluyor. ‹çeride 12, d›flar›da destek ey-
lemlerinde 7 olmak üzere 19 flehit verildi 1996
direniflinde.

Tarihin en onurlu yerine adlar›n› yazd›rd› kah-
ramanlar›m›z. Ölümün s›radanlaflt›¤›, zulmün elin-
den ölüm silah›n›n al›nd›¤› bir destan yaratt›lar.
Türkiye devrimci hareketinin yokedilemeyece¤i-
nin, devrimcilerin teslim al›namayaca¤›n›n en güç-
lü mesajlar›n› verdiler. fiimdi hücrelerden veriliyor
ayn› mesaj. 1996 flehitlerimize verilen söz tutula-
cak; flehitlerimizle kazanaca¤›z!

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 29

Ülkemiz, Vedat Ayd›n’›n cenazesine sald›r› ve 12 Tem-
muz’un ard›ndan infazlar›n, faili meçhullerin, kaybetme-
lerin, kaç›r›p katletmelerin gazetelerde “haber” bile ola-
mad›¤› bir dönem yaflad›. Bu dönemdeki faili meçhullerin
ve infazlar›n rakamsal bir dökümünü vermek bile adeta
imkans›z hale geldi. ‹nfazlarda, kay›plarda, faili meçhul-
lerde yüzlerden de¤il, binlerden de de¤il, onbinlerden sö-
zedilecekti art›k.

Yusuf ER‹fiT‹, Hüseyin TORAMAN, Hüsamettin YAMAN,
Soner GÜL örneklerlnde oldu¤u gibi kaç›r›p kaybetmeler;
Ali R›za A⁄DO⁄AN, Hüseyin F‹DANO⁄LU’nda oldu¤u gibi
binalardan atarak katletmeler; Vedat AYDIN, Bülent ÜL-
KÜ’nün kaç›r›l›p iflkence yap›ld›ktan sonra, cesetlerinin
“kaybedilmeyip”, bulunabilecekleri bir yere at›lmas›, Halit
GÜNGEN, Hüseyin DEN‹Z, Cengiz ALTUN gibi gazetecilerln
sokakta kurflunlanarak katledilmeleri; oligarflinin süreklile-
flecek olan kontrgerilla politikalar›n›n o zamanki ilk örnek-
leriydi. Devrimci mücadelenin ve Kürt ulusal mücadelesinin
karfl›s›nda oligarfli tüm umudunu kontrgerillaya ba¤lad›¤›
bir savafla giriyordu.

Kontrgerillan›n kaybetme, kaç›rma, iflkence yap›lm›fl ce-
setleri ortaya b›rakma, sokak ortas›nda kurflunlama gibi
yöntemleri, tüm halk kesimlerinin ve örgütlülüklerinin te-
rörize edilmesini amaçlayan bir muhtevaya sahipti.

Bu yöntemler, 1995’e kadar çok yo¤un bir biçimde uy-
gulanmaya devam etti.

Peki sonra bitti mi?

1991’den bu yanaki dönemi ele al›rsak, yaklafl›k 12 y›l-
l›k bir süreden sözediyoruz. Bu y›llar boyunca, silahlar sus-
tu, “bar›fl” sürecine girildi... Yumuflama ortam›... Olumlu
geliflmeler var... AB yolunday›z... sözleri çok edildi. Ama
bunlar›n hiçbiri Türkiye gerçe¤ini de¤ifltirmedi.

Bir dönemden sonra, infazlar›n, faili meçhullerin say›-
s› daha az oldu belki. Ama bu, temeldeki politikan›n de-

¤iflti¤i anlam›na m› geliyor? Gelmedi¤inin yüzlerce,
binlerce kan›t›n› s›ralamak mümkün. 1993’te S›vas
katliam›... 1995’te Gazi, Ümraniye katliam›... 1995,
1996 Buca ve Ümraniye hapishanesi katliamlar›...
1999 Ulucanlar katliam›... seyrekleflen ama hiç ara
vermeyen iflkencede ölümler, kay›plar, köy boflaltma-
lar... Kitlelere karfl› uygulanan fliddet...

Faflizm gerçe¤i
Ne Vedat Ayd›n cinayeti, ne 12 Temmuz, sadece Çil-

ler-Gürefl ikilisine veya Mehmet A¤ar’a, “özel savaflç›lara”
ba¤lan›rsa, bunlar›n Türkiye için ne ifade etti¤i anlafl›lamaz.
Bu tür “isimler” tasfiye edildi¤inde, bu politikalar›n da sona
ermesi gerekir, ki, Türkiye tarihinde hiç bir zaman böyle ol-
mam›flt›r; isimler de¤iflmifl, ama politika ayn› kalm›flt›r.

Oligarflinin bask› ve terörü aç›s›ndan 12 y›l›n her y›l› ay-
n› de¤ildir elbette. Egemen s›n›flar›n politikalar› ve halk›n
mücadelesinin düzeyi, birbirini etkiler, biçimlendirir. Bu
karfl›l›kl› biçimlenmeye ba¤l› olarak, oligarflinin terörü de
zaman zaman artm›fl, zaman zaman azalm›flt›r. Ama bir y›l
içinde yüz infaz de¤il
de, on infaz olmas›na,
faili meçhullerin daha
“istisnai” bir hal alma-
s›na bakarak, oligarfli-
nin politikalar›nda te-
mel bir de¤ifliklik olup
olmad›¤› tesbit edile-
mez. Günlük veya dö-
nemsel inifl ç›k›fllara
abart›l› anlamlar yükle-
yenler, politikalar›nda
da bir o uca, bir bu uca
savrulup durmaktan
kurtulamazlar. Kürt
milliyetçili¤inin durumu
bu aç›dan son derece
tipiktir.

Böyle bak›ld›¤›nda,
her geliflmeye “falan
darbesi” diye ad tak-
mak, oligarfli içindeki
kesimlerden birinin,
hatta bir köfle yazar›n›n

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1730

‘ 9112 Temmuz

DD ÖÖ NN ÜÜ MM NN OO KK TT AA SS II

5 Temmuz

BölümBölüm 33

Oligarflinin halk

yazd›klar›ndan uç anlamlar-mesajlar ç›kararak “yeni bir dö-
nem” tahlilleri yapmak, do¤allafl›r. Tabii bu tür tahlil ve po-
litikalar da “gerekçeleri” kadar dayan›ks›zd›r. ‹ki gün sonra
“yeni bir durum tesbiti” yapmak zorunda kal›n›r.

Faflizmin halka karfl› 35 y›ll›k savafl›
“Susurluk devleti” veya “kontrgerilla cumhuriyeti” gibi

kavramlar, oligarflinin devlet düzeyinde örgütleniflini anla-
tan kavramlard›r. Bu nitelikteki devlet, halka karfl› savafl›n
da as›l arac›d›r. Bu yap›n›n flekillenifli, çeflitli dönüm nokta-
lar› olmakla birlikte, denilebilir ki, esas olarak ülkemiz tari-
hinin son 35 y›l›na denk düfler.

1960’l› y›llar›n ikinci yar›s›, halk›n mücadelesinin dev-
rimci bir do¤rultuda geliflmeye bafllad›¤› dönemdir. Faflizm
bu noktada halka karfl›, bir yandan henüz yeni organize
edilmifl sivil faflist hareketi devreye sokarken, ilk kontrge-
rilla eylemleri de yine bu dönemde gündeme getirilmifltir.
Ancak bu güçler, geliflen mücadeleyi engellemeye yetme-
mifl, oligarfli sorununa 12 Mart cuntas›yla çare bulmaya ça-
l›flm›flt›r. 12 Mart’la birlikte, THKP-C’ye yönelik operasyon-

lar kontrgerillan›n inisi-
yatif ve yönetiminde
gelifltirilirken, ordu
içinde oluflturulmufl
"Özel Birlikler" de bu
dönemde kullan›lmaya
baflland›.

Bunlar, “devrim,
karfl›-devrimle birlikte
geliflir” tesbitinin ülke-
mizdeki tezahüründen
baflka birfley de¤ildi.
1974’ten itibaren geli-
flen halk›n mücadelesi
ise, karfl›s›nda, daha
örgütlü ve donat›lm›fl
bir sivil faflist hareket
buldu. Sivil faflist terö-
rün yetmeyece¤inin
aç›k olarak görüldü¤ü
yerde, halka karfl› sa-
vafl, resmi faflist te-
rör’le, yani devlet te-
rörüyle tamamland›.

Oligarfli halka karfl› savafl›nda yeni kurumlaflmalar ihtiyac›n›
bu dönemde daha derinden duydu. Her ilde Emniyet Mü-
dürlükleri bünyesinde iflkence ve infaz timlerinin istihdam
edildi¤i Siyasi fiube’lerin kurulmas›, kitlesel hareketlere mü-
dahale etmek üzere (bugünkü çevik kuvvet’in ilk hali say›-
labilecek) “toplum polisi”nin yayg›nlaflt›r›lmas› ve bu gücün
panzerlerle donat›lmas›, M‹T örgütlenmesinin yayg›nlaflt›r›l-
mas› ve devrimci hareketlere karfl› kontra operasyonlar›n›n
asli güçlerinden biri olarak kullan›lmaya bafllanmas›, oligar-
flinin halka karfl› savafl›ndaki yeni kurumlaflmalar olarak
gündeme geldi.

Oligarfli katlediyor; sorumluluk
“devlet”in s›rt›ndan at›l›yor.
Oligarflinin halka karfl› savafl›, sivil faflist hareketin kul-

lan›lmas› aç›s›ndan, 12 Eylül öncesi ve sonras›nda bir fark-
l›l›k gösterir.

Devrimci hareketin militanlar›n›n, yöneticilerinin katle-
dilmesinden, grevlerin bast›r›lmas›na, mücadele ve örgüt-
lenmenin geliflkin oldu¤u semtlerin terörize edilmesinden
flehirlerin iflgaline kadar, oligarflinin sald›r›lar›, esas olarak
sivil faflist hareket arac›l›¤›yla yap›lm›flt›r. Yap›lan›n, 1990’l›
y›llar boyunca polisin yapt›¤›ndan öz olarak hiç bir fark›
yoktur. Ama yapanlar “sivil faflist hareket” oldu¤u için, en
az›ndan belli kesimler taraf›ndan bu “devletin d›fl›nda” bir
sald›r› olarak görülebilmifltir; ki devletin istedi¤i de zaten
budur. “Sa¤-sol çat›flmas›” kavram› da bunun için ortaya
at›lm›fl, çat›flman›n oligarfliyle halk aras›nda oldu¤u gerçe¤i,
katledenin oligarfli oldu¤u gerçe¤i gizlenmek istenmifltir.

Halka karfl› savaflta,
DEVLET’in aç›kça
halk›n karfl›s›nda yer almas›
Sivili, resmisiyle faflist terörün yetersiz kald›¤› noktada

s›k›yönetim ilan edildi. O da sökmeyince 12 Eylül Cuntas›
devreye sokuldu.

12 Eylül’den itibaren ise, günümüze kadar, devlet tüm
ceberrut yüzüyle kitlelerin karfl›s›ndad›r. Bu hem s›n›fsal
aç›dan, hem de maddi olarak böyledir.

12 Eylül’le birlikte tekelci patronlar›n “art›k gülme s›ra-
s› bizde” deyiflleri, 12 Eylül cuntas›n›n, s›n›flar mücadelesi-

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 31

 savafl› sürüyor

ne, iflbirlikçi oligarfli lehine bir müdahale oldu¤unun kan›t›-
d›r. Bu noktadan sonra art›k halk›n karfl›s›nda do¤rudan
resmi devlet terörü olacakt›r. Çünkü baflka türlü ve baflka
araçlarla halk›n sindirilemeyece¤i görülmüfltür.

Diyebiliriz ki, 12 Eylül’den bu yana, hiç ara verilmeyen
“sivilleflme”, “demokratikleflme, insan haklar›” demagojije-
rine ra¤men, devlet “as›p kesen” niteli¤ini as›l olarak gizle-
memifl, tersine, infazlar, iflkencede katletmeler, devletin en
üst kademeleri taraf›ndan belirgin biçimde ÜSTLEN‹LM‹fi-
T‹R. Bu yaz› dizisinin ele ald›¤› “dönüm noktas›”ndan itiba-
ren ise, bu çok daha aleni hale gelmifltir. Bu “üstlenme” tav-
r›, oligarflinin politikalar›n›n özünün “halka karfl› savafl” ol-
du¤unun da kan›tlar›ndan biridir.

Devlet, “baba, kerim devlet”likten de, “tarafs›zl›k”tan
da büyük ölçüde vazgeçip, s›n›flar mücadelesindeki gerçek
yerini halk›n karfl›s›nda tekellerin yan›nda alm›flt›.

12 Eylül “aç›k faflizmin kurumsallaflt›r›lmas›” demekti.
1982 Anayasas› ile aç›k faflizmin "yasal" dayanaklar› da
oluflturuldu. MGK hükümetlerin üzerinde devleti yöneten
esas güç haline getirildi. Bütün bunlar ayn› zamanda halka
karfl› savafl›n süreklilefltirilmesi ve kurumlaflt›r›lmas›yd›.

Halk›n savafl› ve yeni kurumlaflmalar
84'te PKK’nin gerilla savafl›n› bafllatmas› ve bu savafl›n

giderek kitleselleflmesi, oligarfliyi halka karfl› savaflta kullan-
mak üzere yeni araçlar ve kurumlaflmalar bulmaya yönelt-
ti. Oligarflinin yapt›¤›, mevcut kontrgerilla yap›s›n› organi-
zasyon, eleman ve yasal olarak güçlendirmekti. Özel Tim’le-
rin kuruluflu, OHAL ilan› ve kurumlaflmas›yla, 424 ve 430
say›l› kararnamelerle halka ve halk›n öncülerine karfl› sald›-
r› güçlendirildi.

1980’lerin ikinci yar›s›, Türkiye genelinde de mücadele-
nin yeniden yükselifl y›llar›yd›. Dolay›s›yla kontrgerillan›n
güçlendirilmesi, do¤uyla, bölgesel uygulamalarla s›n›rl› kal-
may›p, giderek tüm ülke çap›na yay›ld› ve merkezi devlet
politikalar› haline geldi. Buna ba¤l› olarak da Özel Timler,
ölüm mangalar› mücadelenin az çok geliflti¤i her yere yay›l-
d›. Ordu bünyesindeki kontrgerilla politikalar›n›n bafl uygu-
lay›c›s› olan J‹TEM, faaliyet alan›n› tüm ülkeye yayd›.

Hizbullah ve Ölüm Mangalar›
Kontrgerilla, halka karfl› savaflta, 1991’den itibaren

Hizbullah’› kullanmaya bafllad›. Hizbullah’a biçilen görev bir
anlamda 80 öncesi MHP’nin rolüne benzerdi. Bizzat ordu
ve polis taraf›ndan e¤itilip silahland›r›lan Hizbullah’c›lar, in-
faz ve katliamlara bafllad›lar. 1992-94 aras› baz› aylarda
hemen her gün ço¤unlukla polis korumas›nda üç befl infaz
gerçeklefltiriyorlard›. Batman gibi yerlerde soka¤a ç›k›lmaz
hale geldi. Binlerce Kürt yurtseveri ve s›radan insan, “faili

meçhul” biçimde katledil-
di. J‹TEM, özel timler, iti-
rafç›lar ve Hizbullahç›lar,
durmaks›z›n kan döktüler.
J‹TEM yap›yor Hizbul-
lah’ç›lar yapm›fl gibi göste-
riyor veya tersi oluyordu.

Ayn› dönem, ‹stanbul,
‹zmir, Ankara, Adana gibi
flehirlerde de ölüm man-
galar›n›n infazlar› sürekli-
leflmiflti. Onlarca infaz da-
vas›, ölüm mangalar› ger-
çe¤ini tüm ç›plakl›¤›yla
gösteriyordu. Tüm infaz-
lar aç›kça gösteriyordu ki,
mangalar, belli say›da po-
listen olufluyordu.

‹stanbul'da 12 Tem-
muz, 16-17 Nisan, Perpa,
Hasköy, Beylerbeyi, Bah-
çelievler, Befliktafl, Gazios-
manpafla, Hasköy katliamlar› gibi Devrimci Sol'a ve Tuzla,
Hasanpafla, Mahmutbey gibi farkl› devrimci örgütlere yöne-
lik toplam 11 ayr› katliama bak›ld›¤›nda, bu infazlar› ger-
çeklefltiren olüm mangalar›nda yer alan katillerin say›s› top-
lam 70 civar›ndad›r. Bunlardan 30 kadar› ise bilinebildi¤i
kadar›yla iki ve daha fazla katliamda yer alm›flt›r.

Hizbullah ve ölüm mangalar› y›llarca devam ettiler in-
fazlara. Daha sonra, oligarfli ihtiyac› kalmad›¤› noktada Hiz-
bullah’› tasfiyeye yönelirken, ölüm mangalar› daha da yet-
kinlefltirilerek varl›¤›n› koruyor.

Halka karfl› savafl ve Susurluk
Toplumun infazlarla tan›d›¤› bu yap›, Susurluk Devle-

ti’nin bir parças›yd›. Bu parça, bütünün, yani Susurluk Dev-
leti’nin niteli¤i hakk›nda da en aç›k bilgiyi veren parçad›r.

1990 bafllar›nda, “kontrgerilla cumhuriyeti” kavram›n›
kullanmaya bafllad›k. O zaman alt›n› çizdi¤imiz fluydu:
Kontrgerilla art›k, dar bir organizasyonun ad› olmaktan ç›k-
m›fl, devletin kendisini tan›mlayan, oligarflinin flu veya bu
sald›r› yöntemini de¤il, merkezi politikalar›n› tan›mlayan bir
kavram haline gelmifltir. Bir “kaza”n›n ürünü olan “Susurluk
Devleti” tan›m›, iflte bu yap›n›n ad›d›r. Susurluk devleti, bir
kontrgerilla devletidir. Bir devletin bafltan aya¤a bu flekilde
örgütlenmesi için, halka karfl› sürekli bir savafl içinde olmas›
gerekir. Türkiye devleti de iflte böyle bir durumdad›r.

Halka karfl› savafl› sürdürmek, oligarflinin iktidar› için
olmazsa olmaz kofluldur. Savafl›n hangi biçimleri alaca¤› iç-
d›fl pek çok etkene ba¤l›d›r, ama oligarflinin faflizme bafl-

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1732

Oligarflinin halka

vurmadan iktidar›n›
sürdüremeyece¤i,
hiç bir geliflmenin
de¤ifltirmedi¤i ve
de¤ifltirmeyece¤i bir
gerçektir.

Bunun bilinme-
si, veya baflka de-
yiflle, bu gerçe¤in

kabul edilmesi, dev-
rimci örgütler için
de, herhangi bir

muhalif örgütlenme
için de, kendini sa-
dece hak ve özgür-

lükler mücadelesiyle
s›n›rlayan herhangi
bir dernek için de,

silahl› bir örgüt için
de, reformist, legal

bir örgüt için de
hayati önemdedir.
Herkes, bu müca-

deleyi, “halka karfl› savaflan” bir devlet yap›s›na karfl› sür-
dürdü¤ünü bilmek zorundad›r.

Faflizmin halka karfl› savafl› sürüyor
Halk›n iktidar› hedefleyen silahl› mücadelesinin günde-

me geliflinden bu yana, oligarflinin halka karfl› savafl› sürü-
yor. Halk›n iktidar›n›, yani devrimi hedefleyen hareket, yo-
kedilemedi¤i, halk içinde köklerini koruyup tüm bask›lara
ra¤men yeniden yeniden yeflermeyi sürdürdü¤ü müddetçe,
oligarflinin halka karfl› savafl› da sürdü.

Elbette ki oligarflinin halka karfl› savafl›n›n özü, kendi ik-
tidar›n› korumakt›r. Bu nedenle de, as›l hedefi, iktidar› he-
defleyen örgütler olmufltur. Ama sald›r›lar›, bu örgütlerle
s›n›rl› kalmam›flt›r. ‹ktidar do¤rultusunda bir mücadeleyi
önlemek, bunu hedefleyenleri tecrit etmek, iktidar do¤rul-
tusunda bir mücadelenin geliflece¤i zemini kurutmak için,
sald›r› tüm muhaliflere ve tüm halka yöneliktir.

1990’lar›n bafl›ndan bu yana, oligarflinin yürüttü¤ü sal-
d›r›lar, bu kapsam›yla görülmedi. “Bütün ülkenin F Tipine
dönüfltürülmesi” noktas›na kadar bütün bunlar› görmemek-
te ›srar edildi.

‹nfazlar, kay›plar olurken, kimileri, sadece “duyarl›l›k”
çerçevesinde ilgiliydiler bütün bu olup bitenlerle. O çembe-
rin kendilerini de kuflatt›¤›n›n, darald›kça, kendilerini de s›-
kaca¤›n›n fark›nda de¤illerdi. Gerçi Türkiye gerçe¤i içinde
yaflay›p da bunu farketmemek, görmemek de pek mümkün
de¤ildi ama; onlar›n sorunu da esas olarak görmemek de-

¤il, görmek istememekti. Tam bir metafizik yan›lg› içindey-
diler; o gerçe¤i görmezden gelirlerse, gerçe¤in de yokola-
ca¤›n› umuyorlard›.

Ama öyle olmad›.

Oligarflinin sald›r›lar›n›n sadece silahl› harekete yönelik
oldu¤unu düflünenler, gerçe¤i ister istemez, geç de olsa
görmek zorunda kald›lar. ‹flte bugün en s›radan haklar ve
özgürlükler sorunu tart›fl›l›yor, , en geri düzeydeki dilekçe
vb. haklar için mücadele veriliyor.

Ülkemizdeki faflizm gerçe¤i görülmez, kabul edilmezse,
oligarflinin politikalar› da do¤ru adland›r›lamaz. Temelde bu
vard›r. Bask›lardaki artmalar, azalmalar, hep faflizmin ken-
di içindeki manevralar›, s›n›flar mücadelesindeki güç denge-
lerine göre gündeme gelen de¤iflimlerdir. Ama temelde bir
de¤iflim de¤ildir. Çünkü temelde bir de¤iflim, devrim soru-
nudur. Faflizmin y›k›lmas› devrim sorunudur. Bu kabul edil-
medi¤inde, rejimler bir faflist olur, bir demokratik!

Örne¤in Öcalan, savunmalar›nda, “sistem esas olarak
demokratiktir... baz› eksiklikleri vard›r” diyor. Peki tüm
bunlar “demokratik bir sistem”de nas›l olabiliyor, tabii bu
izah edilemiyor.

1991 Temmuz’unda ve devam›nda aç›kça ortaya konu-
lan halka karfl› savafl›n bitti¤ini söylemek için, bu ülkede ya-
flam›yor olmak gerekir.

Türkiye’nin PKK’n›n silahl› mücadeleye son vermesiyle,
“zorunlu” olarak demokratikleflme yoluna girdi¤i veya AB
aday üyeli¤iyle birlikte art›k Susurluk’lara-kontrgerillaya
yer olmayacak bir devletin flekillendi¤i gibi tüm tesbitler,
mevcut durumun de¤il, sadece “istenen”in, kuruntular›n
ifadesidir. Bu tesbitlerin do¤ru oldu¤u bir ülkede, Ulu-
can’lar›n, 19 Aral›k’lar›n, diri diri yakmalar›n, F tiplerinde
onlarca ölümün yaflan›yor olmas›, izah edilemez. Bu tesbit-
lerin do¤ru oldu¤u bir ülkede, infazc›lar›n, iflkencecilerin,
diri diri yakanlar›n, binlerce faili meçhulun sorumlular›n›n
yarg›lanmamas›, yarg›lansalar da cezaland›r›lmamalar› ger-
çe¤inin sürüyor olmas› izah edilemez.

Bu ülkede devrim için, demokrasi için, ba¤›ms›zl›k
için, flu veya bu düzeyde haklar ve özgürlükler için mü-
cadele eden herkes, kendi halk›na düflman, kendi halk›na
karfl› savafl yürüten bir devlete karfl› mücadele etmek du-
rumundad›r. Bunu görmezden gelenler, bunun gere¤ini
yerine getirmeyenler, gerçek anlamda bunlar›n mücade-
lesini de veremezler.

-Bitti-

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 33

› savafl› sürüyor

Yaz›m›z›n geçen haftaki ilk bölümünde, IMF’nin
tar›m› yoketme program›n› nas›l uygulad›¤›n› anlat-
m›fl ve sübvansiyonun yokedilmesinin bu politikan›n
en belirleyici yanlar›ndan biri oldu¤unu söylemifltik.
Bu say›m›zda belli bafll› tar›m ürünlerinde nereden
nereye gelindi¤ine, IMF’nin talimatlar›n›n ikti-
dar(lar) taraf›ndan nas›l uyguland›¤›na bakaca¤›z.

Tütün Rejisi’nin ‘Kolcular’› Hala
Sabanc›’lar ve Marlboro ‹çin Çal›fl›yor

“Gidelim gidelim be Halilim/Çökertmeye vara-
l›m/Kolcular gelince Halilim nerelere kaçal›m/Tes-
lim olmayal›m Halilim aman kurflun saçal›m.”

‘Kolcular’›n kimli¤i de¤iflti ama türküde anlat›-
lan zulüm çeflitli biçimlerde sürüyor.

‘Hasta Adam’ Osmanl› borç bata¤› içinde emper-
yalistlerin eline düflmüfltür. Tam 42 y›l boyunca
,1883’den Tekelin devletlefltirildi¤i 4 Mart 1925
tarihine kadar tütün tar›m›, emperyalist tekellerin
ülkemizdeki ilk kuruluflu olan Tütün Rejisi taraf›n-
dan yönetilir. Reji,
‘tütün kaçakç›l›¤›-
n› önlemek’ ad›na
oluflturdu¤u silahl›
kolcularla bu 42
y›l içinde 60 bine
yak›n köylüyü kat-
letmifltir. (Sadece
1901 y›l›nda 20
bini aflk›n) Köylü
ne kadar tütün
ekece¤ini, nereye,
nas›l sataca¤›n›
Tütün Rejisi’nin
izni ve onay›yla
yapmaktad›r. Em-

peryalistler ise elbette bu üretimi (daha do¤rusu
ürettirmemeyi) kendi ç›karlar›na göre flekillendir-
mektedir. Hal buyken rejinin kurulufl amac› ise, t›p-
k› bugünkü gibi, “tar›m› gelifltirmek” olarak aç›kla-
nm›flt›.

Tütün Rejisi’nin temsil etti¤i politika bugün,
Tütün Yasas› ile, Üst Kurullar ile (Üst kurulun
üyelerinin Amerikan tütün tekeli Philip Morris-Sa-
banc› ortakl›¤› taraf›ndan atand›¤› s›r de¤ildir) ve
nihayet Tekelin özellefltirilmesinde at›lan ad›mlar-
la bizzat devlet taraf›ndan sürdürülüyor. Reji’nin
kolcular›n›n görevini ise, devletin ordusu, polisi
yerine getiriyor.

IMF iste¤iyle ç›kar›lan ve Philip Morris’in orta-
¤› Sabanc›’n›n özel olarak korunmas›na iliflkin
maddeler de içeren Tütün Yasas›, Ege, Karadeniz
ve Güneydo¤u Anadolu’da tütünden geçimini sa¤-
layan 3 milyona yak›n üretici ve fabrikalarda çal›-
flan 40 bin iflçinin kaderini Morrislerin ve Saban-
c›lar›n insaf›na b›rakmaktad›r. Türkiye’nin en çok
kar eden K‹T’lerinden biri olan Tekel’in parçala-
narak özellefltirilmesi ile birlikte bu sürecin daha
da h›zlanaca¤› kesindir.

Yasan›n uygulanmas› ile birlikte, halen pazar›n

yüzde 30’unu kontrol eden tekeller, tamam›n›
kontrol eder hale gelecek. Bunun baflka bir ifadesi,
tütün üreticisinin y›k›m›d›r.

Tütün Yasas›’n›n Geçici 1'inci maddesi tütün
üretiminin s›f›rla-
naca¤›n› aç›k ola-
rak ilan etmekte-
dir; "2002 ve
müteakip y›llar
tütün ürünü için
destekleme al›m›
yap›lmaz". Bunun
anlam› üreticinin
tekellerin eline
b›rak›lmas›d›r. Yi-
ne ayn› maddede-
ki "2000 ve
2001 y›l› ürünleri
için, isimleri yaz›-
l› ve tütün tar›m›

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1734

IMF politikalar›yla yokedilen tar›m-2

‘Tar›m Ülkesi’ Türkiye’den
Tekellerin Pazar Alan› Türkiye’ye

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 35

serbest olan ilçeler d›fl›nda kalan yerler ile bu ilçele-
rin tespit edilmifl ve kesinleflmifl tütün üretim alan-
lar› d›fl›nda kalan yerlerde ekilen tütün fideleri veya
dikilen tütünler sökülüp yok edilir... yasa¤a uyma-
yanlar için üç aydan üç seneye kadar hapis ve para
cezalar› uygulan›r...” ibaresi, Tütün Rejisi’nin iflba-
fl›nda oldu¤unun en iyi kan›t›d›r.

fieker Yerine Amerikan Tatland›r›c›s›

fieker pancar› da IMF’nin talimat›yla ç›kar›lan ya-
salardan nasibini alan ürünler aras›ndad›r. Kemal
Dervifl’in, ‘olmazsa IMF kredi vermez’ diyerek, Ece-
vit’in kendi deyimiyle “gece gündüz meclisi çal›flt›ra-
rak” Nisan 2001’de ç›kar›lan ‘fieker Yasas›’; fleker
fabrikalar›n›n özellefltirilmesinden ya da kapat›lma-
s›ndan flekerpancar›nda taban fiyat belirlenmesine
son verilmesine, ekim alanlar›n›n s›n›rland›r›lmas›na
kadar emperyalist tekellerin istedi¤i düzenlemeleri
içermektedir.

fiekerpancar› üretiminde Fransa, Almanya ve
Amerika’dan sonra dördüncü s›rada olan Türki-
ye’de IMF’nin iste¤iyle ç›kar›lan bu yasa fleker üre-
timinin yüzde 15’inin pancar d›fl›ndaki ithal ham-
maddeye dayal› olarak yap›lmas›n› zorunlu k›l›yor.
Yani emperyalist tekeller kendi ürünlerini Türkiye
pazar›na sürebilmek için pancar üretimini yoke-
derken, niyet mektubunda IMF’ye verilen üretimin
18,5 milyon tondan, 11,5 milyona düflürülmesi
sözü ve Helsinki toplant›s›nda AB’ye verilen, üreti-
mi yüzde 20 azaltma sözü, iktidar taraf›ndan har-
fiyen yerine getiriliyor.

Bu k›s›tlaman›n karfl›l›¤› ise, pancardan geçinen
2 milyon üreticinin 350 bininin daha flimdiden aç-
l›¤a mahkum edilmesi ve özellefltirilen ya da özel-
lefltirilecek toplam 27 fleker fabrikas›ndan at›lacak
30 bin civar›nda iflçinin de ayn› yoksullu¤u payla-
flmas›d›r.

Yasa ile birlikte çal›flmaya bafllayan fieker Kuru-
lu da benzerleri gibi, esas olarak tekellerin ç›karla-
r›na göre üretim politikas›n› belirlerken, fiyat belir-
lemesi fabrikalar› ele geçiren özel sektör taraf›ndan
‘serbest piyasa’ kural›na göre belirlenmektedir.
Üretici bir yandan üretimin k›s›lmas›yla tarlas›n›
ekemezken, ekenler de ürününü taban fiyat belirle-
mesi olmaks›z›n tekellerin belirledi¤ine göre satmak
zorundad›r.

Pamuk Çukurova’n›n Ad› De¤il Art›k

‹hracat›n›n yüzde 40’›n› tekstil oluflturan bir ül-
kenin pamuk üretimini bilinçli olarak yoketmesi an-
cak iflah olmaz bir IMF uflakl›¤› ile aç›klanabilir.
1990’l› y›llar›n bafl›nda 113 bin ton pamuk ihraç
eden Türkiye, 2001 y›l›nda 400 bin ton ithal etmek
zorunda b›rak›ld›. Türkiye pamuk üretiminin yüzde
60’›n› karfl›layan Çukurova’n›n art›k beyaza kesme-
mesine kadar gelen süreç, 24 Ocak kararlar›, ard›n-
dan Özal döneminde izlenen politikalar ve nihayet
IMF’nin tar›m› yoketme yasalar›yla flekillendi.

Taban fiyat politikalar›yla, sübvansiyonla destek-
lenmeyen üretici giderek pamuk ekemez duruma
getirildi. Çukurova’da yaflanan di¤er pamuk ekim
alanlar›nda, Ege’de, Antalya’da ve Güneydo¤u Ana-
dolu Bölgesi’nde de yafland›.

Amerikan Bademi ‹çin
‹pi Çekilen F›nd›k

Dünya f›nd›k üretiminin yüzde 75'ini karfl›la-
yan ülkemizde giderek f›nd›k üretimi gerilemek-
te. Hem de rakibi ülkelerin de üretimi azaltma-
s›na ra¤men, s›n›rlama karar› üretim fazlas›n-
dan öte, bilinçli bir politikan›n sonucudur.

Çünkü f›nd›¤›n kullan›ld›¤› alanlarda (çikolata
sanayi, pasta ve flekerleme sanayi, kuruyemifl)
pazara ‘Amerikan Bademi’nin hakim olmas› ge-
rekiyor. Bunun için üretici aç kalm›fl, Türkiye
önemli bir ihraç ürününden daha yoksun kalm›fl
ne önemi vard›! Önemli olan Amerika’n›n ç›kar-
lar›n›n koruyup kollanmas›.

OHAL’den IMF’ye Destek !

IMF politikalar›yla köylülük yokedilirken,
Güneydo¤u ve Do¤u Anadolu bölgelerinde Ohal
uygulamas›n›n boflaltt›¤› binlerce köyden yüz-
binlerce insan kentlerin gecekondular›na sürül-
dü. Bölgede zaten yo¤un olan topraks›z köylü-
lere yenileri eklenerek yoksulluk daha da büyü-
tüldü. Az toprakl› köylülük de ayn› IMF politika-
r›yla ürününü satamaz, geçinemez duruma ge-
tirildi.

“Bölgeyi kalk›nd›racak” yalanlar›yla yap›lan
GAP’da ise binlerce hektar alan Amerika, Avru-
pa ve ‹srail tekellerinin hizmetine sunuldu. GAP
çevresinde yaflayan köylülük ise hala yoksul, ha-
la tar›m iflçisi olarak ucuz iflgücünü satmak için
Çukurova’ya, Karadeniz’e tafl›n›yor.

Türkiye, pamuk üretimi yapan 80’e yak›n ül-
ke aras›nda 7. s›rada yeral›rken, gelinen aflama-
da her y›l d›flar›dan 300-400 bin ton lif pamuk
ithal eder duruma getirildi. Y›llard›r tar›msal gir-
dilerdeki art›fla, üreticiye verilen kredi faizlerin-
deki yükselifle ra¤men uygulanan politikan›n, aç
kal›n, üretmeyin demek oldu¤unu en iyi flu ra-
kamlar aç›kl›yor: 1999’da taban fiyat 205 bin
olarak aç›klan›rken, pamu¤un maliyeti 218 bin
oldu. 2000’de maliyet 350 bin iken taban fiyat
305 bin olarak belirlendi. Bugün ise IMF’nin is-
te¤iyle taban fiyat uygulamas›na son verilerek
pamuk üreticisi tüccar›n insaf›na b›rak›ld›.

Geçimini pamuktan sa¤layan üreticisinden ta-
r›m iflçisine, pamuk iflleme tesislerinde çal›flan ifl-
çiye kadar yüzbinlerce insan bu politikalarla se-
falete sürüklenirken, IMF iktidarlar› dillerinden
yalan›, köylünün tepesinden jandarma dipçi¤ini
hiç eksik etmediler.

Tüm Düzen Partileri IMF’nin Tar›m
Politikas›n› Uygulayacakt›r

Birkaç üründen örneklerle ortaya koydu¤u-
muz tablo, IMF iktidarlar›n›n yönetti¤i ülkemizde
tar›m›n nereden nereye getirildi¤ini tart›flmas›z
olarak göstermektedir. Bu sonuç son bir kaç y›l-
da daha a¤›r olarak yaflanm›fl olsa da IMF’ye bir
flekilde ba¤›ml› bütün iktidarlar›n izledi¤i tar›m
politikalar›n›n sonucudur. Yar›n “benim köylüm”
diyerek kap›m›z› çalacak partiler de ayn› politi-
kay› uygulayacakt›r. Çünkü ba¤›ml› ülke iktidarla-
r›n›n politikalar›n› belirleyen IMF’dir, Dünya Ban-
kas›’d›r, Avrupa’d›r, Amerika’d›r, yani emperya-
listlerdir. ‹hraç etti¤i, dünya üretiminde söz sahi-
bi oldu¤u ürünü ithal eder duruma gelmek, ba-
¤›ms›zl›kla üretim aras›ndaki iliflkinin nas›l kop-
maz bir iliflki oldu¤unun aç›k göstergesidir.

Ad› ‘Kooperatif’, ‘Birlik’ ya da ‘oda’ olan ör-
gütlenmeler ise ne bu politikalar›n karfl›s›na ç›ka-
cak güce sahiptir, ne de böyle bir niyetleri vard›r.
Tersine köylümüzü örgütsüzlefltirerek, tepkile-
rin do¤ru yere yönlendirilmesini engelleyerek or-
takt›rlar. Her biri bir düzen partisine milletveki-
li seçilme hesaplar›yla hareket eden bu örgütlen-
meler, hakk›m›z› arayan de¤il, IMF politikalar›na
karfl› ç›kmam›z›n önüne set çeken bir iflleve sa-
hiptirler. Köylerimizde, kasabalar›m›zda kendi
örgütlülüklerimizi yaratmad›kça da bu durum
de¤iflmeyecektir.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1736

Halk Yönetirse...

Hiçbir düzen partisi IMF’nin tar›m politikalar›na
son veremez. Halk›n iktidar› olursa, nas›l bir tar›m
politikas› uygulanacak sorusunun cevab› içinse, te-
kellerin ekonomik hakimiyetine son verilece¤ini vur-
gulayan Halk Anayasas› Tasla¤›’na bakal›m;

“Madde 50- Toprak a¤alar›n›n elindeki topraklar
kamulaflt›r›larak, genifl bir toprak ve tar›m reformu
uygulanacak, topraks›z ve az toprakl› köylülere ihti-
yaçlar›na göre ve toprak mülkiyetinin ulusal niteli¤i-
ni bozmadan toprak da¤›t›lacakt›r. Da¤›t›lan bu top-
raklar al›n›p sat›lamaz, baflkalar›na devredilemez.

Madde 51- Büyük tar›msal üniteler olarak düzen-
lenen tar›msal iflletme ve çiftlikler, tar›m iflçilerinin
denetimi alt›nda planl› ekonominin bir parças› olarak
üretime kat›l›r. Demokratik Halk Cumhuriyeti’nde
planl› ekonomiye ve halk›n ihtiyaçlar›na göre üretim
yapan küçük ve orta iflletmelere izin verilir.

Madde 52- Hayvanc›l›k alan›nda yetifltiricilik ve
üretim yapan küçük üreticilerin eski düzenden kalan
tüm borçlar› iptal edilerek bu kesimler desteklenir,
kollektif üniteler içerisinde örgütlenmeleri teflvik
edilir. Yoksul köylülük ve küçük üreticiler desteklen-
medi¤i taktirde, ortaya yeni a¤alar›n, tefeci-tüccarla-
r›n ç›kmas› kaç›n›lmazd›r; halk iktidar› bunun önlem-
lerini almakla yükümlüdür.

Madde 53- Taban fiyat tespitlerinde üreticilerin
eme¤inin karfl›l›¤›n›n verilmesi esast›r. Taban fiyat
tespitlerinde en baflta üreticilerin Meclisleri belirleyi-
cidir, iflçi ve di¤er halk kurulufllar›n›n da söz ve ka-
rar sahibi olmalar› sa¤lan›r.

Madde 54- Köylülü¤ün ekonomik olarak kollektif
üretim üniteleri içinde; siyasal olarak Köylü Meclisle-
ri içinde örgütlenmeleri teflvik edilir; emekçi köylü-
ler, kendilerine ve ülkeye iliflkin her türlü söz ve ka-
rar hakk›n› bu kurum arac›l›¤›yla kullan›rlar.”

Yeralt›, yerüstü zenginliklerine ra¤men her gün
yoksullaflmam›z›n en bafl nedeni ba¤›ms›z olmay›fl›-
m›zd›r. Halk›n yönetti¤i ba¤›ms›z bir ülke, zenginlik-
lerini tekellerin de¤il, halk›n ihtiyaçlar›na göre flekil-
lendiren ülkedir.

Sorun varsa Çözümü de vard›r

çözüm

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 37

AB-IMF ve TÜS‹AD’›n hükümet operasyonunda
yedeklenen güçler aras›nda D‹SK, Türk-‹fl gibi
sendikalar, HADEP, ÖDP gibi partiler ve baz›
AB’ci ayd›nlar da vard›.

Herbirinin hesaplar› farkl›, niyetleri farkl› da
olsa, “Ecevit çekilsin”... “tek çare erken seçim” gi-
bi ça¤r›lara verdikleri destekle hükümet operas-
yonuna bir flekilde destek vermifl oldular.

Bilinçli ya da de¤il, bunun bir önemi yoktur.
Çünkü kendine sosyalist diyenlerin seçim ya da flu
bu baflbakan sorunu olmaz, o kapitalist düzeni de-
¤ifltirme mücadelesi verir. Seçimler araç olmaz
m›, olabilir. Ama amaç haline geldi¤i yerde, burju-
va siyasetinin ayak oyunlar›n›n bir parças› haline
gelmeleri kaç›n›lmazd›r. Düzeniçi politika yapan-
lar, düzenin kullanmas›na da aç›k hale gelirler.

Sendikac› ise emekçinin hak alma, iktidarda
söz sahibi olma mücadelesi verir. Ne erken seçim
ne de çekil ça¤r›lar›n›n bunlarla yoktur.

Biçimi farkl› olsa da, 28 fiubat günlerini hat›r-
latan bu geliflmelerde kim nas›l kullan›ld›, kime
hangi rol oynat›ld› ve iddialar›n›n, söylemlerinin
tersine siyasi olarak hangi cephede nas›l yerald›lar
bu kesimler görecekler mi? Dün göremiyorlarsa,
hükümet operasyonunu görmeden yedeklendiler-
se, bugün AB’cili¤in onlar› getirdi¤i noktan›n kime
hizmet etti¤ini düflünecekler mi?

IMF’nin Yede¤indeyken,
IMF’ye, Özellefltirmelere
Direnmek Mümkün Mü?

Erken seçimci, çekilsinci sendikalar, IMF’nin
yedek gücü haline gelmiflken, alanlarda nas›l
“IMF’ye hay›r” diyecekler? Özellefltirmelere nas›l
karfl› ç›kacaklar. ‹flçileri iflten atan IMF iken, onla-
r›n haklar›n› nas›l savunacaklar? Emekçilere
IMF’nin ne oldu¤unu nas›l anlatacaklar?

Dün 28 fiubat’›n yedek gücü olundu, bugün,

Demokrasi, AB, eme¤in Avrupa’s› diye diye IMF
operasyonuna destek olundu, yar›n ne olaca¤›n›n
garantisi nedir?

Bu kafa yap›s›n›n, bu politikan›n, Venezuella
darbesi örne¤indeki konfederasyonlar›n yapt›¤›n›
ülkemizde tekrarlamayaca¤›n›n hiçbir garantisi
yoktur. En uç noktada gidece¤i yer oras›d›r. Çün-
kü dayand›klar› emekçilerin gücü de¤il, burjuva
siyasetinin çeliflkileri ve çat›flmalar›d›r.

D‹SK Genel Baflkan› Süleyman Çelebi her fley
aleni hale gelmiflken bak›n hala ne istiyor; “Erken
seçim olmal›. Ama öncelikli seçim kanunu de¤ifl-
meli. Liderlerin iki duda¤› aras›ndan ç›kan isimle-
rin milletvekili oldu¤u bir sistem de¤il, halk›n seç-
tiklerinin milletvekili oldu¤u bir sistem olmal›.”

Hangi sistemden sözediyor? Kapitalist sistem-
de böyle bir fley mümkün mü? Halk›n vekilleri
hangi sistemde yönetir? Halk direk yönetime na-
s›l kat›l›r, bunlar› D‹SK genel baflkan› bilmiyor
mu? Biliyor. Ama AB’cilikte oldu¤u gibi hayali bir
tablo yarat›p emekçileri bu hayale inand›rmaya ça-
l›fl›yor. Çünkü o liderlerle kolkola olan onlar, ilk
f›rsatta milletvekili olma hesaplar› yapan onlar.

Emekçilerin haklar› T‹SK masalar›nda, IMF ye-
de¤inde de¤ildir. Bu yol ç›kmazd›r.

Sendikalar›n tavr› reformist partilerden, Kürt
milliyetçilerinin tavr›ndan ba¤›ms›z de¤ildir.
AB’ye karfl› ç›kan, ba¤›ms›z Türkiye isteyenleri
gerçekleri ters döndürerek MHP’yle paralel ol-
makla suçlayanlar, flimdi nerede durduklar›n› dü-
flünecekler mi? AB’nin kim oldu¤unu defalarca
anlatt›k. AB, en basit ifadeyle emperyalist tekel-
lerin örgütüdür. Onlar›n demokrasi, özgürlük
anlay›fllar› ç›karlar›yla belirlenir. Anlamak iste-
meyenler, bugün anlayacak m›?

28 fiubat’da Genelkurmay’dan icazet alarak
gelebildikleri yere bakarak, bugün AB’den,
IMF’cilerden icazet alarak gelebilecekleri yeri gö-
rebiliyorlar m›? Yoksa onu da yaflayarak m› gö-
recekler?

IMF’nin yede¤inde sendikac›l›k
AB’nin paralelinde solculuk

YAPILAMAZ

AB-IMF
Operasyonu

SOL ve
SEND‹KACILAR

Patronlar›n iste¤i
do¤rultusunda haz›rlanan
ifl yasas›ndaki de¤ifliklerle
ilgili olarak, D‹SK Genel-
‹fl 2 nolu bölge baflkan›
Mehmet KARAGÖZ’ün
görüfllerini ald›k. Bu ya-
san›n emekçilerden ne
götürdü¤ünü ve iflçilerin,
sendikalar›n bu yasaya
karfl› ne yapt›klar› ya da
yapmay› planlad›klar›n›
sorduk.

Genel-‹fl iki No'lu fiube olarak mücadele ça¤r›s›
yapt›n›z. Önce bu ifl yasas› tasla¤› neler getiriyor, ne
götürüyor, örgütlenme aç›s›ndan ne tür hak gaspla-
r›, k›s›tlamalar getiriyor.

Mehmet KARAGÖZ: De¤ifliklikler emekçilerin
örgütlülü¤ünü yoketmeyi hedefliyor. Sendikalar›
ortadan kald›rmak hedefleridir zaten. Ama bunun-
la beraber k›dem tazminatlar›n›n kald›r›lmas›, fona
ba¤lanmas›, esnek çal›flman›n getirilmesi, ödünç ifl-
çinin getirilmesi, fazla mesailerin kald›r›lmas›, ifl
saatlerinin iflverenin istedi¤i gibi düzeltilmesi, ça¤-
r›yla iflçi çal›flt›r›lmas›... ça¤r›yla iflçi çal›flt›r›lmas›
demek, evinde oturursun, iflverenin ifli oldu¤u za-
man telefonla sana ça¤r› yapacak gelip çal›flacaks›n,
çal›flmad›¤›nda süreç içerisinde sahip oldu¤un tüm
haklar›ndan mahrum kalacaks›n. Yani sosyal yaflan-
t›n da ortadan kalkacak. Kendini patrona göre en-
deksliyorsun yani.

Biz 12 Eylül yasalar›n›n de¤ifltirilmesi için müca-
dele vermeye u¤rafl›rken, en az›ndan 61 anayasas›n-
daki çal›flma yasalar›n›n getirilmesi için mücadele ve-
rirken, flimdi 12 eylül faflist yasalar›n› bile aratacak
flekilde yeni yasal düzenlemeler getiriliyor.

Bununla ilgili biz geçti¤imiz günlerde bir bas›n
aç›klamas› ve yürüyüfl yapt›k. Bu bir bafllang›çt› as-
l›nda. Di¤er kitle örgütleri, sendikalar›, iflsizleri bu
konuda duyarl› hale getirmek için sadece Genel-‹fl 2
No'lu bölge olarak bize ba¤l› flubelerle ilgili temsilci-
ler kurulu olarak alm›fl oldu¤umuz bir karar var. Bi-
liyorsunuz Emek Platformunun dönem sözcülü¤ü
D‹SK'e geçmifltir bu aydan itibaren. Biz bu süreci de

de¤erlendirerek, bu konuda daha fazla duyarl›l›k ya-
ratmak için giriflimlerde bulunma karar› ald›k.

Yasa Meclise getirildi¤inde örgütlü ve haz›rl›kl›
oluruz, tepkiyi de sokakta örgütlemifl oluruz. Bu
yasan›n ç›kmamas› için yap›lmas› gereken herfleyi
tabanda yapmaya bafll›yoruz. D‹SK'e tafl›yaca¤›z,
di¤er sendikalara tafl›yaca¤›z. Herkesin buna sahip
ç›kmas› gerekir. Sadece flu anda çal›flanlar› de¤il
bundan sonra bu ülkede iflçi olarak çal›flacak herke-
si ilgilendiriyor bu yasa. Çünkü iflçili¤i ortadan kal-
d›r›yor, köleli¤i yasal hale getiriyor. Sisteme karfl›
olan, muhalif herkesin birlikte mücadele etme zo-
runlulu¤u vard›r.

Yasa Tasla¤›nda ödünç iflçilik deniyor; nedir
ödünç iflçilik?

Mehmet KARAGÖZ: Bugün ‹stanbul belediyesinde
fazla iflçi istihdam› varsa ya da flu anda ifl olmad›¤›
için tam kapasite çal›flm›yorsa, iflçisi az olan bir yere
onu ödünç olarak gönderebilecek, çal›flt›rabilecek ni-
telikte bir yasal düzenleme getirmeye u¤rafl›yorlar.
Yani iflçi almadan, mevcut olanlar› istedi¤i yerde de-
¤erlendirmesi sistemi. Diyelim, flimdi ‹stanbulda ça-
l›fl›yorsun, evin burada çoluk çocu¤un burada ama
herhangi bir ile transfer edebiliyor, ama ücretini bu-
radan ödüyor. Oradaki iflin bitti¤i zaman geliyorsun.
Köle gibi çal›flacaks›n, senin yaflama hakk›n yok. Ben
nerede istersem sen orada çal›flacaks›n. Ben ne emir
verirsem onu yapacaks›n.

Telafi çal›flmas› vb. gibi di¤er getirilen uygulama-
lar› anlat›r m›s›n›z?

Mehmet KARAGÖZ: Telafi çal›flmas› da fludur,
herhangi bir sosyal felaket, veya kriz gibi birfleyler
oldu¤unda onun yaratt›¤› zarar› ortadan kald›rmak
için telafi çal›flma yapacak iflçi. Ücret almadan onun
karfl›l›¤›nda çal›flacaks›n. Kaybolan bir iflin telafisini
yapmak yani.

Yani iflverenin üzerindeki tüm yükümlülükler bu
flekilde iflçinin s›rt›na y›k›l›yor.

Mehmet KARAGÖZ: Evet aynen öyle olacak, bir ifl
o anda yap›lmad› m›, kaç gün sürerse art›k o zarar
telafi edilene kadar ücret almadan çal›flacaks›n. Gün-
de iki saat mi çal›flacaks›n, befl saat mi çal›flacaks›n,

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1738

Genel-‹fl 2 Nolu Bölge Baflkan› Mehmet Karagöz:

“Yasaya Karfl› Direnece¤iz”

emekçiler’den

tam gün mü çal›flacaks›n hiçbir fley belli de¤il. Amaç
patronun zarar›n› telafi etmek.

K›dem tazminat›nda flu anda, emekli oldu¤unda
al›yorsun ya da belli bir süre çal›flt›ktan sonra ifl ak-
dinin feshedilmesinde al›yorsun. Her y›l için otuz
günlük maafl tutar›nda k›dem tazminat› al›yorsun.
Yeni düzenlemeyle ya bu alm›fl oldu¤un k›dem tazmi-
nat› fona aktar›lacak ya da ikinci alternatif olarak bu
otuz gün onbefl güne indirilecek. Sen mesela yirmi,
otuz sene çal›fl›yorsun emekli oldu¤unda da ald›¤›n
ücretle bir ev almay› düflünüyorsun, çocuklar›n› kur-
tarmak için harcayacaks›n. Böyle bir imkan›n olmaya-
cak o zaman. Birikmifl para almadan gideceksin.

Bir ça¤r› yapt›n›z, buna iliflkin pratikte neler dü-
flünüyorsunuz, sendikalarla birlikte ç›kar›lm›fl bir
program var m›?

Mehmet KARAGÖZ: Ben bir ça¤r› yapm›flsam elbet-
te bunun arkas›nda olmak zorunday›m. Sonuç itibariy-
le fiube Baflkan› arkadafllar›m›zla D‹SK'i ziyaret edece-
¤iz. Buna karfl› tepkinin altyap›s›n› örmek için ‹stanbul-
’da Disk'e ba¤l› tüm sendikalar›n bir toplant› yapmas›,
biraraya gelmesi için flu anda çal›flma yap›yoruz.

Biz bunu kabul edemeyiz sendikac› olarak. Biz bu
ülkede yaflayan 65 milyon insan da buna evet diye-
meyiz. Bizim de bu ülkede yaflama hakk›m›z var.
Biz bu ülkenin iflçisiyiz, bu ülkenin evlad›y›z. Biz bu
ülkede yaflayaca¤›z ve bu ülkeyi kendi istedi¤imiz
gibi yapmaya u¤raflaca¤›z. Yani ça¤r›m›z sadece bu
yasayla ilgili de de¤il. Tüm anti demokratik yasala-
ra karfl› mücadele etme ça¤r›s› bizim ça¤r›m›z. Bu
sistem t›kanm›flt›r, bu sistemin yenilenmesi gerekir
bu da iflçilerin, halk›n, sendikalar›n birlikte müca-
dele etmesiyle olur.

‘98 y›l›nda mezarda emeklilik yasas›na karfl› mü-
cadele verdik, 500 bin kifli döküldü soka¤a. Deprem
oldu, biz enkaz alt›ndan insanlar› ç›karman›n telafl›-
na düflerken o hükümet oturdu bir gecede ç›kard›
yasalar›. Haz›rl›ks›z yakalad›, haz›rl›kl› olmak zorun-
day›z. Ne zaman ne yapaca¤› belli olmaz bunlar›n.
Biz ona göre kendi örgütlerimizi, kendi taban›m›z›,
kendi iflçilerimizi bu konuda duyarl› hale getirmek
için iflyerlerinde toplant›lar yap›yoruz. Yasay› anlat›-
yoruz. Sadece kendi bölgemizde yap›lan bir eyleme
1500 insan gelmifltir.

‹fl yasas› tasla¤› sanki halktan gizli bir yan› varm›fl
gibi. Konfederasyonlar›n bu haz›rlanan yasadan tam
anlam›yla bir bilgisinin olmamas› mümkün mü?

Mehmet KARAGÖZ: fiimdi bilgisi yoktur diye bir-
fley yoktur. D‹SK ad›na o kurula giren profesör D‹SK

baflkanlar kurulu'na aç›klamas›n› yapt›. Yani D‹SK'in
benim böyle bir fleyden haberim yok diye bir fley de-
mesine olanak yok. Di¤er sendikalar›n da öyle.

Hiçbir konfederasyon, hiçbir sendika sendikac›,
çal›flan›na karfl›, iflçisine karfl›, yap›lacak sald›r›larda
kendi taban›n› gelifltirip ona karfl› yönlendirmeyen,
muhalefet hareketini gelifltirmeyen olur mu, ama
var. S›n›f derdi olmayan, kendi bireysel ç›kar› için
sendikac›l›k yapan insanlar bunu yapar. S›n›ftan giz-
li, s›n›fa duyars›z sendikac›lar olmasayd› bizim ülke-
de böyle anti-demokratik uygulamalar olmazd›.

fiu ana kadar Disk yönetiminin bir baflkanlar ku-
rulu sonuç bildirgesinde bir iki cümleyle buna karfl›
mücadele edilmesi gerekti¤inin alt›n› çizmifllerdi.
Onun d›fl›nda bir fley yok.

DiSK’in son y›llardaki mücadele hatt›na bakt›¤›-
m›zda sürekli bir miting, bir aç›klamayla geçifltirme
gibi bir tavr› var...

Mehmet KARAGÖZ: D‹SK'te anlay›fllar›n savafl›
var flu anda. ‹ki farkl› anlay›fl; S›n›f sendikac›l›¤› bir
de D‹SK'i TÜRK-‹fi’lefltirme, bürokratik sendikac›l›k
anlay›fl›. Bizim 21’indeki kongremizin en büyük ne-
deni de budur. D‹SK'i 12 eylül öncesindeki konumu-
na getirebilmek için o mücadeleyi yükseltebilmek
için mücadele veriyoruz...

Hiçbir fley birbirinden ayr› de¤ildir. Ne cezaevle-
rindeki ölüm oruçlar›, ne bizim toplu sözleflmeleri-
miz, ne karadenizdeki çay üreten insan, birbirinden
ayr› de¤ildir. Sistem karfl›s›nda sonuç almak için es-
naf›n›, iflçisini, memurunu, herkesi birlefltirmeden
sonuç almam›z mümkün de¤ildir.

Benim s›n›fa inanc›m vard›r. Ben diyorum ki do¤-
ru önderlikle iflçiler harekete geçer ve istedi¤i her
fleyi baflar›r. Ben bunlara inan›yorum. Bunlara inan-
mayan da sendikac›l›k yapmas›n.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 39

F tipleri gerçek yüzleri ortaya ç›karmaya devam
ediyor. ‹ki ceza olay›; her ikisinde de üslup de¤iflse
de gerekçe ayn›, ‘örgüt propagandas› yapmak’. Bi-
ri oligarflinin mahkemeleri taraf›ndan verildi, öte-
kisi özgürlük ve demokrasi havarisi Avrupa tara-
f›ndan verildi. Biri hapisle, parayla susturmak isti-
yor, ötekisi Eurolar›n›n gücüyle.

Önce bu ‘iki ceza’ olay›na k›saca bakal›m.

Güney Dergisine DGM Cezas›

Güney Kültür-Sanat-Edebiyat dergisi Ocak-fiu-
bat-Mart 2001 tarihli say›s›nda, 19 Aral›k katli-
am›nda yaflananlar› tutsaklar›n kendi mektuplar›n-
dan "Susma, Sustukça S›ra Sana Gelecek!" bafll›¤›y-
la aktarm›flt›r. 28 insan›m›z›n katledildi¤i vahflete
böyle tav›r alm›flt›r kendi alan›ndan.

‹stanbul DGM Savc›l›¤› hemen harekete geçer ve
haz›rlad›¤› iddianemede flöyle der; “yaz›da... silah-
la katledilen ve yaralanan, ayr›ca diri diri yak›ld›¤›
iddia edilen hükümlü ve tutuklular›n bulundu¤u
fleklinde ibareler kullan›ld›¤›... "Bizi Diri Diri Yakt›-
lar!" bafll›kl› yaz›da, örgüt mensuplar› olduklar› an-
lafl›lan baz› kiflilerin olaylara iliflkin beyan ve anla-
t›mlar›na yer verildi¤i, güvenlik güçlerinin fliddet ve
zor ile, silah kullanarak, yan›c› maddeler kullana-
rak tutuklu ve hükümlülere sald›rd›¤›... DHKP/C
örgüt mensubunun mektup fleklindeki beyan ve
aç›klamalar›na yer verilerek yasad›fl› DHKP/C örgü-
tünün bu yolla propagandas›n›n yap›ld›¤›... "Bu Na-
s›l Pervas›zl›kt›r Ki Öldürdü¤üne Kurtard›m De?!"
bafll›kl› yaz›da da cezaevlerinde gerçeklefltirilen
operasyonun katliam olarak nitelendirildi¤i ve bu
nedenle elefltirilerek k›nand›¤›..."

Buna benzer ifadelerle haz›rlanan iddianemeye
göre istenen ceza ‹stanbul 4 No'lu DGM taraf›ndan
verildi. Derginin sahibi Aziz Özer beraat ederken,
derginin sorumlu yaz›iflleri müdürü ‹lyas Emir'e 3
y›l a¤›r hapis cezas› (6. 477.634. 800 TL a¤›r pa-
ra cezas›na dönüfltürüldü) ve dergiye 7 günlük ka-

patma cezalar› verildi.

Oligarfli katliama dahi kimse ses ç›karmas›n,
muhalefet edilmesin, elefltirilmesin istiyor. Dergide
anlat›lanlar›n tümünün belgelerle kan›tlanm›fl ol-
mas›, katliam gerçe¤inin tüm aç›kl›¤›yla ortaya ç›k-
m›fl olmas› bu durumu de¤ifltirmiyor. Çünkü amaç,
bütün ülkeyi F tipine dönüfltürmek, bütün muhalif
güçleri sindirmek, susturmak.

F tipleri bu susturma, sindirme operasyonunun
oda¤›nda yeral›yor. Verilen her ceza, tüm demok-
ratik güçlerin sindirilmesini hedefliyor.

Pazartesi Dergisine Avrupa Cezas›

Feminist Pazartesi dergisini finanse eden Henrich
Böll Vakf›n›n - taahhüt etti¤i süre dolmamas›na ra¤-
men - para yard›m›n› kesmesi nedeniyle derginin ya-
y›n› durduruldu. Avrupal› Henrich Böll Vakf›n›n kara-
r›n›n›n gerekçesi de 19 Aral›k katliam›yd›; 19 Aral›k
sonras› diri diri yak›lan ve katliam›n simgesi haline
gelen resmi derginin kapa¤›na koymufltu.

Avrupa’n›n katliama onay› ve deste¤i biliniyordu.
Avrupa’n›n ‘sivil toplum kurulufllar›’n›n da bu politi-
kan›n d›fl›nda olmad›¤› bir kez daha teyid edilmifl ol-
du. “Demokrasi”, “STK”, “‹nsan haklar›...” tümü Av-
rupa’n›n çeflitli biçimlerde sömürge ülkelere yönelik
politikalar›n›n birer araçlar›d›r. ‘Avrupa Demokrasisi’
dedikleri de budur; AB politikalar›na, yani tekellerin
ç›karlar›na ters düflmeyecek flekilde her türlü hak ve
özgürlükleri savunabilirsin. Devrimcilerin haklar› söz
konusu olunca, kad›n haklar›n› da her türlü hakk› hu-
kuku da unutmak zorundas›n.

Oligarfli ve Avrupa Devrimcilerin
Yokedilmesinde Hemfikirdir

‹ki karar aras›nda amaç ve nitelik olarak hiçbir
fark yoktur. Her ikisinde de gerekçe ayn›; örgüt. Ör-
güt yokolmal›, DHKP-C yokolmal›. Oligarfli ve Avru-
pa devrimcilerin yokedilmesi noktas›nda birleflmifltir.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1740

F T‹P‹NDE AVRUPA ve DGM FARKI

Güney Sanat Dergisi katliam› anlatan tutsak mektubu yay›nlad›¤› için
DGM taraf›ndan cezaland›r›ld›.

Pazartesi Dergisi diri diri yak›lan kad›nlar›m›za sahip ç›kt›¤› için
Avrupa taraf›ndan cezaland›r›ld›.

Birlefltikleri noktada, sözde savunduklar› her
fley bir yana b›rak›l›yor. Devrimciler yak›labilir, on-
lar tecrit edilebilir, onlar›n hiçbir insan hakk› yok-
tur, onlar›n hiçbir hak ve özgürlü¤ü yoktur. Söz-
konusu olan devrimci kad›nlar›m›zsa, kad›n haklar›
da yoktur. Bu temelde bile katliama, tecrite karfl›
ç›kamazs›n›z. Vakf›n gerçek niyetinin (ad› de¤iflik
bütün Avrupa kökenli vak›flarda oldu¤u gibi) kad›n
haklar› vs olmad›¤› bütün aç›kl›¤›yla ortaya ç›k›yor.
Avrupa’n›n ‹flkenceyi Önleme Komitesi nas›l katli-
ama destek verdiyse, o da ayn›s›n› yap›yor.

Vak›f diyor ki, feminizmle ilgilenibilirsin, kad›n
haklar›n› savunabilirsin, ama yak›lan devrimci ka-
d›nlara sahip ç›kamazs›n, çünkü F tipleri Avru-
pa’n›n projesidir, katliam Avrupa onayl›d›r.

Oligarfli de ayn›s›n› söylüyor; ben onlar› katli-
amla, iflkenceyle, tecritle yokedece¤im, kimse sesi-
ni ç›karmas›n.

Avrupa Gerçe¤i Görülecek Mi?

Tart›flmal› olan hiçbir yan› yoktur. Oligarfli ve
Avrupa’n›n birlefltikleri yer, devrimcilerin yokedil-
mesidir. AB’yi kurtar›c› gören, onlardan demokra-
si, hak ve özgürlük gelece¤i hayaliyle AB’ci cephe-

de yer alanlar da bu noktada birlefliyor mu? Birlefl-
miyorsa, bu fark nerede, nas›l hangi pratikle konu-
lacak ve AB’cili¤in anlam› ne olacak?

Avrupa emperyalist demokrasisinin gerçek yü-
zünü görmek için binlerce örnek yafland›, bu da
son örnek olarak AB’cilerin önlerinde duruyor.

Emperyalizm ve Oligarfli
Ayn› Hedefte Birlefliyorsa
Sol, Sosyalistler Ne Yapmal›?

Ya kendine sosyalist, sol diyenler, oligarflinin ve
Avrupa’n›n Türkiye devrimci hareketini yoketme
noktas›nda birleflti¤ini görmek için kahin olmaya,
baflkaca kan›tlar aramaya, uzun uzad›ya tahliller
yapmaya gerek var m›? Onlar kendi s›n›f ç›karlar›
için yanyanalar, peki sol, sosyalist kesimler halk›n
ç›kar› için nerede olmal›?

Bu cepheye karfl›, yokedilmek istenenlerle yanya-
na olunmayacaksa, hangi solculuktan, sosyalistlikten
sözedilecek? Tamam siz onlar› yokedin, bana alan
aç›ls›n düflüncesinin ne kadar ham hayal oldu¤u her
yönüyle ortaya ç›km›flt›r. Yokedemeyece¤i bir yana,
s›ran›n sonra kendine gelece¤i de alenidir.

Egemenlerin cephesinin karfl›s›na solun, sosya-
listlerin, devrimcilerin cephesi olarak ç›kmaktan
baflka bir yol yoktur ve bu mümkündür.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 41

GÜNEY DERG‹S‹’NDEN
KARARA PROTESTO

Güney dergisi yapt›¤› aç›klama ile DGM’nin
karar›n› protesto etti ve “genelde devrimci, de-
mokrat ve yurtsever bas›n-yay›n organlar› üze-
rindeki bask› ve sald›r›lar›, özelde de bu sald›r›-
lar›n bir parças› olarak dergimiz GÜNEY'in top-
lat›lmas›n› protesto ediyoruz.” dedi.

Güney aç›klamas›na flöyle devam etti; “Ger-
çekler gizlenemez! Devletin tüm çabalar›, yalan
ve çarp›tmalar›, dezenformasyonu; uflak medya-
n›n gayretleri...gerçeklerin üzerini kapatmaya
yetmeyecektir! Devletin son dönemde yo¤unla-
flan sald›r›lar›n› bir kez daha protesto ediyor;
ilerici, devrimci, demokrat güçlerin birlik ve da-
yan›flmay› yükselterek bu sald›r›lar› daha güçlü
bir flekilde gö¤üslemesi gerekti¤ini vurguluyor;
GÜNEY olarak bu yönde üzerimize düflen görev-
leri yerine getirece¤imizi belirtiyoruz."

Avrupa’n›n cezaland›rd›¤›
iflte bu gerçekler!

Büyük direnifller, büyük bedeller, hiç kuflku yok ki, büyük
ideolojik çat›flmalar› ve hesaplaflmalar› da beraberlerinde geti-
rirler. Kim ne kadar ertelerse ertelesin, o çat›flma yaflan›r.

1984’te böyle oldu; 2000-2002 ölüm orucunda da böyle
olaca¤› anlafl›l›yor. Direniflin tümüyle d›fl›nda olanlar, bafl›ndan
bu yana, “asl›nda söylenecek çok fley var ama, flimdi zaman›
de¤il” türünden laflar geveleyerek, yine de söyleyeceklerini
söylüyorlard›. Ki bizce mahsur olmad›¤›n› ilan etmifltik; kim
ne diyorsa, desin dedik; biz bir yandan direnir, bir yandan
tart›fl›r›z. fiimdi benzer bir yaklafl›m, ölüm orucunu b›rakan
siyasetlerde görülüyor.

Direnifl sürüyor. Bizce, zaten bu nedenle, “bütün yönleriy-
le bir sonuç de¤erlendirmesi” yap›lacak zaman de¤ildir. Arka-
dafllar “bizim aç›m›zdan bitti” diye böyle bir fleye giriflebilirler;
ama o zaman da süren direniflin a¤›rl›¤› ve b›rakm›fl olman›n
bask›lanmas› alt›nda, subjektivizmden kurtulamayacaklar›
aç›kt›r. ‹lk yaz›lar da zaten bunu gösteriyor. Kendilerini de-
¤erlendirmekten ziyade, b›rakmalar›n› hakl› ç›karmak üzere,
direnifli bafllatan ve halen sürdüren DHKP-C tutsaklar›n› mah-
kum etme gayreti görünüyor. Bir kaç noktay› hat›rlatmak is-

tiyoruz arkadafllara.

“Gövde” ölüm orucuna devam ediyor!
B›rakmay› “siyaset ço¤unlu¤u”yla
meflrulaflt›rmaya çal›flmak, ideolojik,
politik güçsüzlü¤ün itiraf›d›r: Bir dergi, Ölüm Oru-

cu de¤erlendirmesine bir “girifl” yap›yor. ‹lk paragrafta flunlar dö-
külüyor kaleminden: “Hücre ve izolasyon karfl›t› direniflin ana göv-
desi ölüm orucunu b›rakt›”...

Gövdeyle, dalla hiç bir fleyi aç›klamak mümkün de¤ildir.
Kald› ki, bugün b›rak›n siyasi boyutu, rakamsal gerçekler de
“gövde” sözlerinin propagandif, demagojik oldu¤unu gösteri-
yor. Ölüm orucunu b›rakmaya meflruiyet kazand›rmak için
kimse “flu kadar siyaset” mazeretine s›¤›nmas›n. B›rakabilirsi-
niz, bunun için gerekçeleriniz de vard›r, bu gerekçeleri söyle-
yin, tart›fl›n, ama gövdeye, dala sar›lmay›n, “siyaset ço¤unlu-
¤u b›rakt›” gibi ucuz yollara sapmay›n.

1984’te de, direnenler, “az›nl›k”, “bölücü”, “sekter” ilan
edilmemifl miydi? Ve tabii, ne ilginçtir ki, bu sat›rlar› yazan-
lar, o zaman “az›nl›k” içinde, “sekter, bölücü” ilan edilenler

içindeydiler.

Önce kendinizi anlatmaya ihtiyac›n›z var;

niye bafllad›n›z, niye b›rakt›n›z? Ölüm orucunu
b›rakmaya iliflkin yaz›lan hemen tüm yaz›larda, dikkat çekici bir
nokta, bazen ima yoluyla, bazen daha aç›k direnifli bafllatan ve
halen sürdürenlere göndermeler yap›lmas›d›r. Direnifli sürdüren
tutsaklar aç›s›ndan bafl›ndan bu yana istikrarl› bir çizgi vard›r

ortada. Nedenleri, niçinleri, nas›llar› son derece aç›k bir politik
hatt›r bu. Ama ölüm orucunu b›rakan “8 grup” aç›s›ndan öyle
mi? Kimi 20 Ekim 2000’de DHKP-C’lilerle bafllam›flt› ölüm oru-
cuna. Kimi, ancak F tiplerine konulduktan sonra. Ölüm orucu ve
fiili direnifl konusunda muhtelif görüfller vard›. Bu siyasi hare-
ketler, DHKP-C’li tutsaklar›n flu zaman bafllamas›, flu tür eylem-
leri yapmas›n›, “sekterli¤ini” tart›flaca¤›na, kendi bafllama ve bitir-
me mant›klar›, neden düflman 19 Aral›k’ta kepçelerle hapishane ka-
p›lar›na dayan›ncaya kadar düflman›n sald›r›s›n› püskürtmek için cid-
di, etkili bir fley yapmad›klar›, ve flimdi niye b›rakt›klar› gibi, cevap-

lamalar› gereken bir çok soru var.

Bizi yönetmeye
kafa yormaktan vazgeçin;
yönetebilece¤iniz güçleri
yaratmaya kafa yorun! Bak›n flimdi bu “de¤erlen-

dirmeye girifl”te bu büyük direniflten ç›kar›lan “dersler” nas›l
özetlenmifl:

“Ölüm Orucu direnifli, gerek kitlesel militanl›¤› "ölümden
ötesi"ni kucaklamaktaki esirgemezli¤i, soluklulu¤u, gerek karfl›
devrimin Nazi gaddarl›¤› ve alçakça savafl taktikleri, gerekse -
ve as›l önemlisi- de bu büyük devrimci ordunun ve savafl›n yö-
netiliflindeki zay›fl›klarla, dünya ve ülkemiz devrim tarihine pa-
ha biçilmez dersler sundu.”

Evet, bu büyük direniflin dünya ve ülkemiz devrimine sun-
du¤u “as›l önemli ders”, “yönetiliflindeki zay›fl›klar”m›fl. Bu na-
s›l bir mant›k, anlamak zor tabii ki. Belki bir kalem sürçmesi-
dir! diye ummak istiyoruz ama, “yönetim” konusunda ›srarl› ar-
kadafllar. Bir baflka yerde de flöyle diyorlar: “Devrimci ordu sa-
vafltan bu denli a¤›r bir bedel ödemek zorunda kalmaks›z›n ve
evet, somut kazan›mlarla ç›kabilirdi. Do¤ru yönetilseydi!...”

Ah, keflke o(nlar) yönetiyor olsayd› bu kahramanlar ordusu-
nu, bu feda savaflç›lar›n›. Bu ruh hali, güçlü bir gurupçuluktan
ve güçsüzlük kompleksinden besleniyor.

Bir gücü yönetemiyor. Bir yandan hayran. Ah bu gücü ben
yönetebilsem diyor. Ama neden o gücü yaratamad›¤›n› sorgula-
m›yor. O gücün hakk›n› da teslim etmiyor; teslim etti¤inde,
kendi yanl›fllar›n›, eksiklerini kabul etmifl olacak.

Do¤ru. Bir türlü “yönetemedikleri” o güç, destanlar yaz›-
yor. Onlar›n ak›llar›n›n ucundan geçirmedikleri, ancak belki bafl-
ka devrimlere iliflkin romanlarda okuduklar› direnifl biçimlerini
yan›bafllar›nda gerçeklefltiriyor.

E¤ilmeyen, bükülmeyen, Marksist-Leninist ideolojiden
sapmayan bir tarih yaz›yoruz. Burjuvazinin vahfli sald›r›lar›,
bütün medyas›yla yürüttü¤ü kampanyalar, reformizm, e¤ip

bükemiyor bu gücü.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1742

Ölüm Orucuna Dair
“De¤erlendirme” Yapacaklara Notlar

Beyninizi reformizmden kurtar›n!
Bunu baflaramad›¤›n›zda, direnifli,
içinde olman›za ra¤men,
anlayamayacaks›n›z. Burjuvazi, burjuva medya, ay-

d›nlar, reformizm koro halinde ölüm orucuna sald›r›yor, cina-
yet, tarikat, mürit diyor... Direnifl içindekiler de, flimdi refor-
mizmden al›nma görüfllerle “baz› eylem biçimleri” diyerek tut-
saklar›n kendi bedenlerini tutuflturarak gerçeklefltirdikleri feda
eylemlerini tart›flma konusu yapmaya haz›rlan›yor. Bu konuda o
kadar reformizmin etkisi alt›ndad›rlar ki, kendi yoldafllar›n›n
yapt›¤› feda eylemlerinin dahi sözünü etmiyorlar.

Hat›rlatal›m; 1984’te, oportünizm, ölüm orucuna siyasi cina-
yet, intihar, bir eylem biçimi olarak benimsenemez vb. diyordu. Ve
eylemin d›fl›nda kalm›flt›. Bunu hakl› ç›karmak için de, ölüm oru-
cunun ne kadar yanl›fl oldu¤unun, sonucun nas›l yenilgi oldu¤unun
teorisini yaparlarken, biz gizliden gizliye bu direnifle g›ptayla bak-
t›klar›n› da biliyorduk. Bugün ayn› fley feda eylemleri için geçerli-
dir. Zerre kadar devrimci bir öz ve ruh tafl›yanlar›n, bu kahraman-
l›k çizgisine hayranl›k duymamas›, en az›ndan sayg› duymamas›,
dahas›, bunun nesnel temelini görmemesi mümkün de¤ildir. Sub-
jektif olmayan herkes, bunun hayat›n, oligarflinin zulmünün ulafl-
t›¤› boyutun ortaya ç›kard›¤› bir direnifl biçimi oldu¤unu teslim
eder. Bunu teslim etti¤i noktada, art›k onu “eylem biçimi” aç›s›n-
dan tart›flmaz. Ama illa ki tart›flaca¤›z derlerse, buyrun tart›flal›m.
Bak›n, tart›flma konusu yapt›¤›n›z noktalar, 9 Aral›k, feda eylem-
leri, direniflin yönetimi... hepsi reformizmin tezleri.

E¤er de¤erlendirme yapacaksan›z,
cevaplaman›z gereken sorular› atlamay›n:

“Belli bir aflamas›na kadar çekirdeksel bir halk direnifli karakte-
ri kazand›r›ld›” diyor. Kavram›n ucubeli¤i bir yana, sözünü etti-
¤i hangi aflamad›r? O aflamadan sonra ne olmufltur?

Arkadafllar, bu konuda hiç bir adland›rma, kategorilefltirme
yapamayacaklar›n bafl›nda gelirler. 1984’te bir eylem biçimi
olarak ölüm orucunun özgünlü¤ünü anlat›yorlard›, 1996’da
“kitlesel süresiz açl›k greviyle ölüm orucunun farks›zl›¤›n›n” te-
orisini yap›p, pratikte nereye gittikleri belirsiz bir süreç yaflad›-
lar. fiimdi de, yok bir aflamaya kadar “halk direnifli” olmufl da,
sonra baflka bir fleymifl de... E¤er halk direnifliyle kastedilen,
kendi yaz›lar›ndaki ifadeyle “birer direnifl savaflç›s›na dönüflen
analar”sa, o noktada da soraca¤›z tabii kendilerine: siz bu dire-
niflin “halk direnifline” dönüflmesi için ne yapt›n›z? Siz neresin-
desiniz bu “halk direnifli”nin?

‹çeride, d›flar›da, karars›zl›k, politikas›zl›k, ne yapt›¤›n› bile-
meme hakim olmufltur tav›rlar›na. Bugün, herkesin “d›flar›daki di-
renifl” konusunda cevaplamas› gereken bir soru var.

Ne yapt›n›z d›flar›da? Biz Armutlu’da direnirken, ölürken, kat-
ledilirken, siz bu direnifle niye kat›lmad›n›z, hatta destek bile ver-
mediniz. Niye ayn› reformistler gibi, uzak durdunuz Armutlu’dan?

D›flar›ya iliflkin bir soru daha: D›flar›da, devletin tahliye ma-
nevras›n› bozmak için ne yapt›n›z? Direnifli güçlendirmeyi b›ra-
k›p, düflman›n manevras›n› bozmay› b›rak›p, bizimle hainler mi,

de¤iller mi tart›flmas›na girdiniz.

Kilitlenme... yal›t›lm›fll›k... t›kanma...

Neyi aç›kl›yorsunuz bu kavramlarla?
1984’te TTE giymenin o günkü gerekçelerinden biri de “t›ka-

n›kl›¤› aflmak”t›. Cunta TTE’yi bahane ederek di¤er haklar› gasbe-
diyordu. o zaman TTE’yi giyip cuntan›n bahanesini elinden almak
gerekti! Bugün ancak mizahi bir gerekçe olarak görülebilecek bu
görüflün, o zaman ciddi ciddi teorisi yap›l›yordu. Bugün ölüm oru-
cunun bitirilmesine iliflkin ayn› anlama gelecek görüfller dile getiri-
liyor. Bu teorinin o gün nerelere vard›¤›, umar›z unutulmaz. Uma-
r›z, tarih tekerrür ettirilmez.

“Herkesten tecrit olduk” diyor. Kim “herkes”? Kim, kimden
nas›l tecrit olmufl? ‹flte 1 May›s meydan›. Bak›n bakal›m. Devrim-
ciler mi, reformizm mi tecrit olmufl? Ama sorun kendi kortejin-
deyse, durum farkl›. O zaman kendinde bir eksiklik, bir sakatl›k
var. Bunu bütün direnifl güçlerine malederek tart›flma o zaman.

‹çerideki, d›flar›daki herfleyi yok say›p, bir de bizimle, direni-
flin asli gücüyle reformizm aras›ndaki s›n›r›n inceli¤inden sözedi-
yorlar. Yapmay›n, komik olmay›n. Sen o s›n›r›n sende ne kadar
olup olmad›¤›na bak. Uluslararas› standartlar, bizim beynimize
de¤il, sizin beyninize girdi.

B›rakmay› mazur göstermek için, sürdürenlere sald›rmak
gerek. Mucizevi bir taktik. Devam ediyor arkadafllar devrimci
harekete iliflkin dahiyane tesbitlerine:

“Ölüm orucu, TDH için bir zirve oldu¤u kadar, ayn› zamanda bir
döneme bir mücadele anlay›fl›na konmufl iri bir nokta, küçük burju-
va devrimcili¤inin dayand›¤› s›n›rlar›n pratik siyasal ifadesidir.”

S‹P gibi bitti demiyor ama, o da “s›n›ra dayand›¤›m›z›” tesbit edi-
yor. Yak›flm›yor. S‹P’in direnifle, direnenlere sald›rganl›¤›n›, taham-
mülsüzlü¤ünü anlayabiliriz, ama flu veya bu ölçüde bedel ödeyenler,
farkl› olmal›. Yeryüzünde hiç bir siyasi hareket, “ölerek” bitmemifltir,
ama siyaseten tükendi¤i için biten, tasfiye olan yüzlerce hareket sa-
yabiliriz. Bunu hat›rlat›r›z.

Biz hücreleri ve ölümü paylaflt›¤›m›z arkadafllar›, tüm biçimle-
riyle direniflin içinde görmek istiyoruz. B›rakman›n yaratt›¤› sa-
vunma içgüdüsüyle, reformizmden al›nma teorilerle, gerçe¤in çar-
p›t›lm›fl tasvirleriyle ç›kmas›nlar karfl›m›za.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 43

Avrupa Parlamentosu Önünde Gösteri
Strasburg'daki Avrupa parlementosu önünde, TA-

YAD-KOM‹TE taraf›ndan yap›lan bir eylemle tecritin as›l
sahiplerine, "Türkiye hapishanelerinde tecrite son verin.
Ölümler dursun" denildi. 91 flehidin foto¤raflar›n›n ta-
fl›nd›¤›, eylem s›ras›nda bir heyet AP’den bir temsilci ile
görüflerek, ölüm orucuyla ilgili belgelerin yerald›¤› bir
dosya verdi. Yap›lan bas›n aç›klamas›ndan sonra eylem
sloganlarla sona erdi.

Paris’te Film Gösterimi ve Söylefli
6 Temmuz’da Fransa TAYAD KOM‹TE taraf›ndan dü-

zenlenen etkinlikte, Ahmet Kulaks›z ile ölüm orucu üze-
rine bir söylefli gerçeklefltirildi ve tecriti anlatan Sessiz
Ölüm filmi izlendi. 120 kiflinin kat›ld›¤› söyleflide, Ahmet
Kulaks›z Armutlu direniflini, Canan ve Zehra’y› kimi za-
man duygusal anlar yaflatarak, kimi zaman gururland›ra-
rak, kimi zaman coflturarak anlatt›.

Bangladefl Komünist Partisi:

“Mücadelenizden Onurlan›yoruz”
Bangladefl Komunist Partisi Genel Sekreteri Mujahi-

dul Islam Selim, Armutlu katliam› ile ilgili olarak ellerine
ulaflan video kaset ve belgelerden sonra, flu mesajla
Bangladeflli kardefllerimizin direnifle deste¤ini dile getir-
di; “partimiz, 20 ayd›r süren kahramanca direnifliniz,
ölüm orucu direnifli, Amerika ve Avrupa emperyalizmine
karfl› verdi¤iniz mücadele karfl›s›nda onurlan›yor. Faflist
Türkiye polisini ve TAYAD'l› arkadafllara yapt›klar› iflken-
celeri öfke ile lanetliyoruz.”

Vedat Ayd›n Anmas›na Sald›r›
Vedat Ayd›n’›n ve cenazesine kat›lan 8 kiflinin katledil-

mesininin y›ldönümü dolay›s›yla, 10 Temmuz’da Diyarba-
k›r’da yap›lmak istenen anmaya polis sald›rd›. Mardinkap›
Mezarl›¤› önünde toplanan kitle, polis sald›r›s› karfl›s›nda
da¤›lmay›p, “fiehit Nam›r›n” sloganlar›yla mezarl›¤a girme
talebini sürdürdü. Sald›r› sonucunda biri a¤›r pekçok kifli
yaralan›rken, 40 kifli de gözalt›na al›nd›.

“Benim Çözümüm Da¤›tmak”t›r
Mardinkap› Mezarl›¤› önünde, HADEP Diyarbak›r ‹l Bafl-

kan›’yla, Güvenlik fiube Müdürü aras›ndaki diyalog, “an-
ma”n›n yap›l›p-yap›lamamas›n›n ötesinde bir anlam tafl›yor-
du. Polisin engellemesi karfl›s›nda Hadep yöneticisi, polise
“uzlafl›p bir çözüm bulal›m” diye önerdi. Polisin cevab›, oli-
garflinin politikalar›n›n özetiydi: “Benim çözümüm da¤›t-
makt›r”! Güvenlik fiube Müdürü Bülent Yavaflo¤lu’nun bu
sözlerinin ard›ndan da polis sald›r›s› bafllad›.

Korucu Katliam›
Korucular›n, ot biçmek için köylerine dönen köylülere

atefl açmas› sonucu, Yusuf Ünal, Abdulsamet Ünal ve o¤lu
Abdurrahim Ünal öldü.

Mufl'un Malazgirt ‹lçesi'ne ba¤l› Nureddin Köyü'nde
meydana gelen katliam, korucular›n köylerine geri dönme-
ye çal›flan halka karfl› çok çeflitli biçimlerde uygulanan bas-
k›n›n yeni bir biçimi. Göçeden köylülerin tarlalar›n›, merala-
r›n› keyiflerince kullanan korucular, gaspettikleri bu imkan-
lar› ellerinden kaç›rmamak için köyüne dönme veya en az›n-
dan arada gelip topra¤›n› ifllemeye çal›flan köylülere karfl›

tehditten atefl açmaya kadar her yönteme baflvuruyorlar.

NARLIDERE'DE YOL KESME
‹zmir Narl›dere'ye ba¤l› Narkent ve Narbel Sitelerinde

oturanlar, site yak›n›ndaki dereye çöp dökülmesini yol kese-
rek protesto etti. 7 Temmuz akflam› yaklafl›k yüz kifli site
giriflinden yolu trafi¤e kapatarak, çöp at›lmas›n›n durdurul-
mas› ve siteye yol yap›lmas› taleplerini dile getirdi.

GRUP YORUM KOCAEL‹ HALKIYLA
Kocaeli'de 2 Temmuz'da ÖDP taraf›ndan düzenlenen

Grup YORUM konseri, ölüm orucunu destekleyen sloganlar
aras›nda, coflku içinde gerçekleflti.

Sivas Katliam›n›n y›ldönümü nedeniyle yap›lan etkinli¤in
aç›l›fl konuflmas›ndan sonra Hasan Biber Arapça ve Türkçe
fliirlerini okudu. Ard›ndan sahneye ç›kan Grup Yorum tür-
küleri ve marfllar›yla dinleyenleri hücrelerde direnenlerin
yan›bafl›na götürdü. “YAfiASIN ÖLÜM ORUCU D‹REN‹fi‹-
M‹Z!" "KAHRAMANLAR ÖLMEZ, HALK YEN‹LMEZ!" slogan-
lar› aras›nda çekilen halaylarla konser sona erdi.

TKEP/L’den Bir Direniflçi Daha
Ölüm Orucunda
TKEP/L bas›n bürosu taraf›ndan yap›lan yaz›l› aç›klamada,

direniflin sürece¤i vurguland› ve Kartal Cezaevinden Serpil Ca-
badan isimli TKEP/L davas› tutsa¤›n›n, "Bütün ‹ktidar Eme¤in
Olacak, Kürt Halk›na Özgürlük, Zindanlar Y›k›ls›n Tutsaklara
Özgürlük, F-Tipi Cezaevileri Kapat›ls›n" hedefleriyle Ölüm
Orucu eylemine 8 Temmuz günü bafllad›¤›” duyuruldu.

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1744

Yurtd›fl›ndan

nerede ne oldu?

Çok k›zm›fl Kürt milliyetçili¤i. Kendileri AB bayraktarl›-
¤›na soyunurken, solun AB emperyalizmine karfl› sesini yük-
seltmesi k›zd›rm›fl onlar›.

5 Temmuz tarihli Özgür Politika’n›n baflyaz›s›nda, AB
emperyalizmiyle bütünleflmeye karfl› ç›kan sola a¤›zlar›na
geleni söylemifller.

Çok k›zm›fllar, literatürden en a¤›r
itham ve s›fatlar› aram›fllar. Ama yine
de söylemek istediklerinin tümünü söy-
lememifl bir ruh halinin izleri görülüyor
yaz›da. (Sola k›zg›nl›k, tahammülsüz-
lük o kadar ki, ayn› gazetenin yazarla-
r› bile tahammül edemediler bu yaz›ya,
kimi utangaçca, kimi k›saca da olsa,
elefltirilerini belirtti.)

Nas›l olur da, onlar “emperyalizm
de¤iflti... ABD ortado¤u’yu de¤ifltire-
cek... AB Kürt sorununu çözecek” de-
dikleri halde, bu solcular kalk›p “Turki-
ye dünya halklar›yla bütünleflmelidir,
AB Emperyalizmiyle De¤il" bafll›¤›yla
bir bildiri yay›nlarlar?! Nas›l olur?!

Siz misiniz böyle bir bildiri yay›n-
layan; iflte a¤›zlar›na gelenlerden söy-
lediklerinden bir k›sm›:

“Din dogmatizminin yerine reel sosyalizmin dogmatizmini
geçirenler”... “eski ça¤lar›n mistik tarikatlar›n›n ça¤dafl biçim-
leri”... “sözde karfl›tl›k yapt›¤› kapitalizmin en sol ucu”... “an-
cak ak ve kara görebilen bir zihniyetin savunucular›”... “fe-
odal-köylü zihniyetle yo¤rulmufl kiflilikler”... “fanatik anti-ka-
pitalistler”... “klifleleflmifl sol zihniyet”...

Daha durun... Daha k›zg›nl›klar› geçmedi. “Yüzy›llarca
sanki iki s›n›f (iflçiler ve burjuvalar) dünyan›n tek gerçekli-
¤iymifl gibi bir anlay›fl›n körü körüne peflinden gitmifl” bu
sol. “Ve maalesef” halen de gidiyormufl! Halbuki ‹mral›’y›
dinleseler, iki s›n›f›, iflçiler ve burjuvaziyi b›rak›p Sümer Ra-
hip devletine falan baksalar...

Durun daha. Bu sol, bugüne kadar nas›l da kapitalizmin
hizmetindeymifl, nas›l da oligarflinin rantç› düzeninin hizme-
tindeymifl, okuyun da görün:

“... Geleneksel marjinal Türkiye solunun... Kapitalizme
karfl›, onun fideli¤inde edinilmifl ve feodal-köylü zihniyetle
yo¤rulmufl kiflilikle mücâdele etmeleri baflar›s›zl›klar›n›n
esas nedeni olmufltur.... fanatik 'anti-kapitalistlikleri' kendi
bafl›na sistemi aflmaya yetmedi¤i gibi onu beslemifltir de.

‹flin özüne inildi¤inde bugün 'ulusal onur', 'ba¤›ms›zl›k', 'va-
tan-millet' demagojisiyle... demokratik aç›l›mlar›n gerçek-
lefltirilmesi sürecine karfl› ç›kanlarla, 'anti-emperyalistlik'
ad›na bu duruma düflmek... nihayetinde ayn› sonucu do¤u-
ruyor. Bugün anti-demokratik oligarflik rantç› rejim hükmü-

nü halen sürdürüyorsa, oturdu¤u yer-
den herfleyi isteyen ama ifl prati¤e ge-
lince de 'karfl›t'lâr› ile ayn› havadan ça-
lan bu klifleleflmifl sol zihniyetin pay›-
n›n büyüklü¤ünü görmek laz›m.”

K›zm›fllar, çok k›zm›fllar. Oysa,
solun, halktan yana olanlar›n asla tar-
t›fl›lmayaca¤› son derece aç›k genel
belirlemeler var bildiride.

Hem niye k›z›yorsunuz; iflte böy-
lelikle, “fark›n›z” daha aç›k ortaya
ç›km›fl oluyor. “‹yi” olmuyor mu?
Fark›n›z› koymak ve devlete güven
vermek, en önemli taktiklerinizden
biri de¤il miydi?

SHP-HADEP ittifak›n›n engellen-
mesi gösteriyor ki, henüz konulan
“fark” düzen güçleri taraf›ndan yeterli
görülmemektedir. Böyle bildirilerden
memnun olmal›s›n›z; sol, anti-emper-
yalist tav›r ve mücadelesini gelifltirdi-

¤inde sizin fark›n›z da daha net görülür.

Yaz› içinde, solun Kürt halk›n›n haklar›n›n tart›fl›lmas›-
n› “emperyalizmin oyunu olarak de¤erlendirdi¤i” gibi saç-
mal›klar da var.

fiimdi Özgür Politika’ya desek ki, Kürt halk›n›n haklar›-
n›n tart›fl›lmas›n› “emperyalizmin oyunu” diye de¤erlendiren
bir tek devrimci güç gösterin, gösteremezseniz, müfterisi-
niz... Ama yarar› yok. Bu yaz›daki ruh halinin gerçe¤e sada-
kat diye bir sorunu da kalmam›fl. O sadece k›zacak, k›zmak
için önce karalayacak, iftira atacak.

‹fi‹N ÖZÜ fludur: Kürt milliyetçili¤i, kendi planlar›n›, politika-
lar›n› bozacak her geliflmeden rahats›zd›r. Bu devrimci bir gelifl-
me olsa bile. Oligarfliye karfl› mücadelenin yükselmesi, objektif
olarak onun planlar›n› da bozuyor. 19 Aral›k direnifline de, F tip-
lerine karfl› büyük direniflin bu kadar büyük bir kararl›l›l›kla sür-
mesine de ayn› nedenle k›zm›fllard›r. Nas›l olur da baflka bir ko-
nu onlar›n gündeminin önüne geçer? Kürt milliyetçili¤inin ben-
merkezcili¤i baflka bir fley düflünmez. “AB yoluna girdik” diye,
iflah olmaz benmerekezciliklerini b›rakacak de¤iller ya!

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 45

Kürt Milliyetçili¤inin K›zg›nl›¤›
(veya Benmerkezcili¤in Tahammülsüzlü¤ü)

Sol, AB’ye
emperyalist
dedi, karfl›

ç›kt› diye niye
k›z›yorsunuz;

iflte böylelikle,
“fark›n›z” da-
ha aç›k ortaya
ç›km›fl olmu-

yor mu?

6 Temmuz 2002 tarihli Cumhuriyet’in “Avrupa F›-
s›lt›lar›” köflesinde bir bafll›k: “Türkiye'den Avrupa'ya
bir 'sürgün’ daha”.

Cumhuriyet’te haber oldu¤una göre “ünlü” bir sür-
gün olmal› bu. Merakland›rmadan söyleyelim; bu “ünlü
sürgün”ün ad›, Melih Pekdemir. Sürgün, laf›n gelifli;
do¤rusu, kaç›fl; 3 y›l 9 ay hapis yatmamak için!

Melih Pekdemir, tesadüfen(!), konferanslar ver-
mek üzere yurtd›fl›nda bulundu¤u s›rada, "Öç Alan
Devlet mi?" bafll›kl› kitab› nedeniyle verilen 3 y›l 9 ay-
l›k hapis cezas›n›n Yarg›tay'da kesinleflti¤ini ö¤renmifl.
O da hemen Alman makamlar›na baflvurarak siyasi s›-
¤›nma istemifl.

Kim bu Melih Pekdemir?
1980 öncesi Devrimci Yol’un yöneticilerinden.
Mamak teslimiyetinin mimarlar›ndan.
Sonra d›flar›da düzen içileflmenin mimarl›¤›na so-

yundu. ÖDP’nin kurucular›ndan oldu. Son görevi, ÖDP
parti meclisi üyeli¤i!

O ayn› zamanda Uluslararas› Yazarlar Birli¤i PEN
üyesi de olan bir “yazar”,

19 Aral›k’tan sonra da yazm›flt›.
Devlete de¤il, direnenlere küfretmiflti.
“Ölüm tarikat› ve onun fleyhi”ydi katliam›n so-

rumlusu... “Ölüm tarikat›yla dostmufl gibi görün-
mekten ölesiye korkmay›” ö¤ütledi yaz›s›nda. Ta-
bii en baflta kendisi yapt› bunu.

Peki ne oldu?
Yine de 3 y›l 9 ay’dan kurtulamad›!
Direnenlere, devrim için mücadele edenlere, oligar-

fliyle difle difl savaflanlara küfrediyordu Melih. Oligarfli-
nin icazetine mazhar olmak için küfrediyordu. Tövbe-
kar oldu¤unu, silaha, devrime uzak duraca¤›n› kan›tla-
mak için küfrediyordu. 3 y›l 9 ay... Teorilerindeki ve
hayatlar›ndaki tüm sefaleti ortaya ç›karmaya yetti. 3 y›l
9 ay... Kocaman kocaman laflar edenlerin ne kadar da
“küçük” oldu¤unu gösterdi.

Direnenlere niye küfrederler bunlar, ortada.
Direnenler, ölümüne savunduklar› de¤erlerle, onla-

r›n bu de¤erlerden ne kadar uzak oldu¤unu, daha do¤-
rusu, hiç bir de¤erleri kalmad›¤›n› gösterdi¤i için, dire-

niflçilere küfrederler.
Zulmün karfl›s›nda, sald›r›y› durdurmak, yoldafllar›-

n› korumak için kendini yakanlar› “K›z›l Khmerlere”
benzetene bak›n.

Sen, de¤il 19 Aral›k’taki gibi bir zulmün karfl›s›na
ç›kma cesaretini göstermeyi, de¤il yoldafllar›n için can›-
n› vermeyi, de¤il kendi bedenini tutuflturmay›, t›rna¤›n›
bile kesemezsin.

Onlarla dostluktan ölesiye korkars›n tabii.
Onlarla dostluk, hapisler, iflkenceler demek-

tir; ve sen as›l iflkencelerden, hapislerden korku-
yorsun ölesiye.

Korktu¤unuz için tasfiye ettiniz koca bir örgü-
tü. Korktu¤unuz için kendi rezil yaflamlar›n›z›n
teorisini yapt›n›z. Korktu¤unuz için “örgütsüzlü-
¤ü” kutsallaflt›rd›n›z.

‹flte, ak›ll› solculara bir musibet daha!
Melih Pekdemir’in fiubat-2001 tarihli Bir Ad›m der-

gisinde yazd›¤› yaz›ya iliflkin, Vatan’da flöyle demifltik:
“Yenilen Türkiye solu de¤il, sizsiniz. Avrupac› umutlar›-
n›z yenildi, sola Avrupa kültürünü empoze etme politi-
kan›z, birlik, legal parti projeleriniz, ‘geceleri rahat
uyunan devrimcilik’ teorileriniz yenildi.”

Bak›n, bu sat›rlar› yazd›ktan sonra, yenilginiz daha
da aç›k hale geldi, pekiflti. Bu sat›rlar› yazd›¤›m›zda,
ÖDP’nizde büyük tasfiye, ayr›l›k gerçekleflmemiflti he-
nüz. Bu sat›rlar› yazd›¤›m›zda Melih Pekdemir’in 3 y›l 9
ay’› da kesinleflmemiflti henüz.

Devrimcilere o kadar küfrettin. Direniflten o kadar
uzak durdun. Devletin a¤z›yla konufltun. Bak yine de
“geceleri rahat uyuyamad›n”, geceleri rahat uyuyabil-
mek için solu¤u Almanya’da ald›n.

Afla¤›daki sat›rlar› da, bir kaç ay önce Ekmek ve
Adalet’te yazm›flt›k: “‘Ak›ll› solculuk’, F tiplerini hala
seyrediyor. Kendi mücadelesini de öyle ayarl›yor ki, F
tiplerine girmeyecek... Ama oligarfli bu alan› da daralt›-
yor. ‹flte, aç›lan son davalara, verilen cezalara bak›n. F
Tiplerinin ‘ak›ll› solculu¤a’ bile o kadar uzak olmad›¤›
görünmüyor mu?

Oligarfli, hay›r diyor, ‘ak›ll›’s› da olmayacak solculu-

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1746

Bedel Ödemez
Hapis Yatamaz

Bir Davan›n Adam› Olamaz!

Ak›ll› Solcu

¤un.” (Say›:3)

Melih Pekdemir’in “kifli” olarak önemi yok. Ama o
bir “tipoloji”. O hem bir “ak›ll› solcu”, hem ak›ll› solcu-
lu¤un ak›l hocalar›ndan, teorisyenlerinden biri. Ak›ll›
solculu¤un “ç›kmaz sokak” oldu¤unu onun nezdinde
herkes görebilir flimdi.

Düflünce özgürlü¤ü mücadelesi için bile, üç befl gün
yatma cesareti olmayanlar, ne demokrat›n ünlemlisi, ne
solculu¤un “ak›ll›s›” da olamazlar.

Düzende bunlara da yer yok. Bana teslim olacaks›n
diyor düzen. Ya da direneceksin.

“Anne Bak Kral Ç›plak” diye yazm›flt›n bir zamanlar.
Kral› bilmeyiz ama Melih Pekdemir, ç›r›lç›plak duruyor
karfl›m›zda. Hiç bir teori, hiç bir ünvan, art›k onu gizle-
yemiyor. Sade korkuya kesmifl, boylu boyunca düzene
uzanm›fl biri var karfl›m›zda.

Bunlar, fiEFLER iflte.

Sosyalizmin “s”sini bilmeyenler, faflizmin zulmüne
karfl› kahramanl›klar yarat›rken, o 3 y›l 9 ay› göze ala-
m›yor. ‹flçiler, ev kad›nlar›, panzerlerin, bombalar›n

karfl›s›nda barikatlarda direnirken, can›n› feda ederken,
bu fiEFLER, zaman›nda binlerce insan›n can›n› verdi¤i
bir örgütün flefleri, bir gün hapis yatmamak için, sat›-
yorlar davalar›n›. Sat›yorlar ideolojilerini.

Bu büyük direniflin yan›nda nas›l göründü¤ünü me-
rak ediyor musun acaba Bay Pekdemir... Ölüm manga-
lar› karfl›s›nda bedenlerini tutuflturanlar›n yan›nda, hüc-
relerde gün gün ölüme yürüyenlerin yan›nda, üç befl
gün hapis yatmamak için hemen Almanyalara s›¤›nan
bir zavall› gibi görünüyorsun. Tarih de sizi böyle res-
medecektir hiç kuflkun olmas›n.

Yine bak›n; sözünü etti¤imiz yaz›da ne demifliz Pek-
demirler’e: “Siz ne parti, ne örgüt, ne tarikat olamaya-
cak halinize bak›n.

Tabii, tarikat üyesi olmak bile bir inanç gerektirir; ye-
ri, zaman› geldi¤inde fedakarl›k yapmay›, birfleyleri pay-
laflmay›, inançlar› u¤runa birfleyleri göze almay› gerekti-
rir. H‹ÇB‹R‹ YOK S‹ZDE. HEPS‹N‹ TÜKETM‹fiS‹N‹Z.”

Cevap ver Melih, yan›lm›fl m›y›z? Duyuyor musun
Melih, sesimiz duyuluyor mu oralardan?

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 47

Ç‹ZG‹YLE

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 1748

14. say›m›zda, “Avrupa Birli¤i tart›flma-
lar› ve AB’ye girme konusunda al›nan tav›r-
lar, solun çeflitli kesimlerinin savruluflunu, aç-
mazlar›n› da ortaya ç›karan bir özellik tafl›yor” de-
mifltik. Savrulman›n geldi¤i noktay› en çarp›c› fle-
kilde Kürt milliyetçilerinin (dergimizde ayr› bir ya-
z› olarak ele ald›¤›m›z) AB’ye karfl› ç›kan sola düfl-
manca bir dille sald›rd›¤› ve neredeyse hakaret
edebilmek için kelime aray›fl›na giren bir ruh haliy-
le yazd›¤› yaz› gösteriyor.

AB’cilik ekseninden ç›k›lmad›¤› noktada bu ay-
r›flma kaç›n›lmaz hale geliyor. Çünkü AB tart›flma-
s› ne “demokratik cumhuriyet” tart›flmas›d›r, ne de
hak ve özgürlüklerle ilgili bir tart›flmad›r. ‹deolojik
bir tercihin sonucu olarak ortaya ç›kan bir tart›fl-
mad›r. AB’nin kim oldu¤unu burada yeniden anlat-
mayaca¤›z, tercihin o safta yap›ld›¤› yerde de bir-
lik aray›fllar› da o cepheden aran›r hale gelir. Nite-
kim Kürt milliyetçilerinin SHP ile arad›¤› birlik ve
sonuç ortadad›r.

Burjuvazinin Cüreti
ve Solun Güçsüzlü¤ü
Son yaflanan AB-IMF eksenli hükümet operas-

yonu ile birlikte iki gerçek yan yana çok net olarak
ortaya ç›km›flt›r. Bir yanda s›n›f ç›karlar› için böy-
le bir operasyona cüret eden burjuvazi, öte yanda
küçük hesaplarla, iktidar iddias›ndan yoksunlu¤uy-
la, kendi gücüne güvensizli¤iyle bu geliflmeleri sa-
dece izleyen sol.

Kitleler nezdinde, sol potansiyelin düne göre çok
daha büyük oldu¤unu burjuvazi görüyor ve operas-
yon içinde, operasyondan ortaya ç›kard›¤› AB Parti-
sine, “siz solda olacaks›n›z” diyor. Buna uygun se-
naryolar üretmeye çal›fl›yor. Peki bu geliflmelere, si-
yasi krize solun cephesiyle müdahale edilemez miy-
di? Böyle bir gücün oldu¤u yerde burjuvazi de ne
böyle bir operasyon için cüret edebilir, ne de solla il-
gisi olmayanlar› sol diye parlatabilir.

Sol izleyen de¤il yönlendiren, müdahale eden ol-
mak zorundad›r. ‹zledi¤i yerde sol olma misyonu çü-
rür, dinamiklerini kaybeder. Sürece müdahale etmek
yerine sürecin peflinden sürüklenir hale gelir.

Biz solun hak ve özgürlükler cephesini öneriyo-
ruz. Hak ve özgürlükler Avrupa Birli¤i’nden bek-
lendi¤inde, AB’ye kendinde olmayan misyonlar bi-
çildi¤inde elbette böyle bir birli¤in müflterek zemi-
ni de bafltan zay›flat›lm›fl demektir. AB’ci eksenden
ç›kamayanlar›n AB-IMF operasyonunda nerede
durduklar› çok daha çarp›c› hale gelmifltir. AB’cilik-
le solculu¤u birlefltirmeye çal›flanlar, AB-IMF ope-
rasyonunda da bir biçimiyle kullan›lan duruma
düflmüfllerdir.

Bu krizden olanaklar ç›kaca¤›n› düflünmekse,
ham hayaldir. Burjuvazinin Genelkurmay-MHP
karfl›s›nda güç kazanmas›, mevzi elde etmesi, ne
sola, ne de Kürt milliyetçilerine bir fley kazand›r-
mayacakt›r. ‘Çözüm’ün AB’ye havale edilmesi, em-
peryalizme, ‘al sen kendi ç›karlar›na göre benimle
oyna’ demekten baflka bir anlam tafl›maz. O da oy-
nayacakt›r.

Elbette siyasi krizler yeni olanaklar sonuçlar
do¤urur, ama bu krize sol olarak müdahale edilir-
se bu olanaklar› de¤erlendirmek mümkündür.
Yoksa sol ad›na AB’ci cepheye yedeklenerek, “eme-
¤in Avrupas›”yla oyalayarak ve oyalanarak de¤il.

AB tart›fl›l›yor, AB hükümet operasyonlar› yap›-
yor, kitleler nezdinde AB tart›flmas›nda sol yok,
solun ne söyledi¤inden halk›n haberi yok. Bir yan-
da AB’ciler öte yanda faflistler ve MHP. Bu tablo-
nun d›fl›nda hak ve özgürlükler mücadelesi ad›na,
ba¤›ms›zl›k mücadelesi ad›na, sol ad›na bir politi-
kan›n kitlelere götürüldü¤ünü kimse söyleyemez.
Bunlar›n d›fl›nda ‘üçüncü’ ses olarak ortaya ç›kan-
lar ise daha bafltan kendi elleriyle seslerini k›sm›fl-
lard›r; aman onunla yanyana görünmeyim, aman
legal partiler, sendikalar olsun, ötekinden uzak
duray›m kayg›lar› oligarflinin s›n›rlar›na hapsedil-
mifl bir ses olmaktan kurtaramam›flt›r.

Solun hak ve özgürlükler cephesi için, ilk elden
AB’cili¤in s›n›rlar›ndan ç›kmak gerekiyorsa ikinci
olarak da oligarflinin çizdi¤i meflruluk s›n›rlar›ndan
ç›kmak gerekiyor. Bu duvarlar y›k›lmas› düzen-
devrim tercihinden ba¤›ms›z de¤ildir.

Devrim tercihi olanlar›n AB’cilikle ilgisi olmaz,
devrim iddias›yla yola ç›kanlar oligarflinin s›n›rlar›-
na hapsolmaz.

Solun Beyni Siyasi Kriz
ve Solun Birli¤i

Hükümet Operasyonu

Ve Medya
‹ktidar çat›flmalar›nda medyan›n yeri hiçbir gizle-

meye gerek duyulmadan sergileniyor. Ecevit’in ayak
t›rnaklar›ndan evinin temizli¤ine kadar bütün ahlak
s›n›rlar›n› y›kan, daha dün göklere ç›kard›klar› bafl-
bakanlar›na ‘bu adam...bu kar›-koca... hiçbir sayg›
duymuyoruz...’ gibi ifadeler kullan›lan Do¤an Med-
ya’n›n ‘çekil’ kampanyas›n› gün gün bütün dünya iz-
ledi. AB-IMF operasyonunun zemini Do¤an Medya
taraf›ndan ad›m ad›m oluflturuldu.

Elbette bu operasyonda Do¤an Medya’n›n yerini
“hükümet operasyonunu Do¤an Medya yap›yor” diye
görmek yanl›flt›r. Do¤an medya, AB, IMF ve TÜS‹AD
ad›na yap›yor ne yap›yorsa. Onlar›n temsilcili¤ini ya-
p›yor. Halka karfl› yapt›¤› her haberde yine onlar›n
ç›karlar›n› temsil ediyordu.

- - -

Bu medyan›n gerçekle, habercilikle en küçük bir
ilgisi olabilir mi? Hükümet operasyonlar›n›n içinde,
bunun için her türlü yalan›, entrikay› yazan, halka
sormadan, içinde halk›n hiçbir katk›s›, düflüncesi ol-
mad›¤›n› bilerek “al›n size alternatif” diye dayatan

bir medyan›n halk›n ç›karlar›yla herhangi bir iliflkisi
söz konusu mu?

- - -

MHP’nin “de¤iflti¤i” kampanyalar› yaparak halk›
aldatmaya çal›flan, Ecevit’in DSP’sini göklere ç›ka-
ran, bu hükümetin ne kadar uyumlu, ne kadar Tür-
kiye’nin ç›kar›na oldu¤unu anlatan da bu medya de-
¤il miydi? Ç›kar-
lar de¤iflti, herfley
tersine döndü.
Demek ki, medya-
n›n yay›nlar›n› be-
lirleyen hiçbir za-
man gerçekler ol-
mad›, IMF’nin,
TÜS‹AD’›n ve el-
betteki kendileri-
nin ç›karlar› oldu.

- - -

Ayn› medyan›n 19 Aral›k katliam› günlerini, ölüm
orucu karfl›s›ndaki tavr›n›, katliamc› iktidara verdi¤i
deste¤i hat›rlay›n. O günlerde iktidar ve onun Adalet
Bakan› bafltac›yd›. Ecevit ‘kahraman komutand›’.
Çünkü 19 Aral›k da, IMF’nin, AB’nin ve Amerika’n›n
operasyonuydu, iflbirlikçi burjuvazi katliam›n orta-
¤›yd›.

- - -

Gerçek olan›n, medyan›n görevinin halk› aldatma,
oyalama oldu¤u bir kez daha tüm ç›plakl›¤›yla ortada.

Bekleyin ç›karlara göre yalanlar›n nas›l gün gün
de¤iflti¤ini görmeye devam edecek, söylediklerinde
halk›n hiçbir ç›kar›n›n olmad›¤›na tan›k olacaks›n›z...

Ekmek ve Adalet / 14 Temmuz 2002 / Say› 17 49

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Aleviler’den Ertu¤rul Özkök’e

“Unutmayaca¤›z!”
Hürriyet Genel Yay›n Yönetmeni ve Do¤an

Medya’n›n has adam› Ertu¤rul Özkök’ün S›vas
katliam›n›n öfke ile an›lmas›na karfl› oldu¤unu ya-
zarak, canlar›n› kaybeden alevilerin anmas›n›
“nefret üreten bir ayin” diye nitelemesine Alevi
örgütleri tepki gösterdi.

Alevi Birlikleri’nin ard›ndan Özkök’e bir mek-
tup yazan Pir Sultan Abdal Kültür Derne¤i Genel
Baflkan› Kaz›m Genç “Sivas katliam›n› unutmaya-
caklar›n› ve unutturmayacaklar›n›” söyledi.

Kaz›m Genç, Özkök’e, “flehri 8 saat boyunca
ele geçiren yobaz sürüsünü, bir fley olmam›flcas›-

na ve yokmuflças›na unutmam›z›, bu ülkenin de-
mokratlar›ndan, ayd›nlar›ndan, yak›lan yazar›n-
dan, yak›lan flairinden, yak›lan karikatüristinden,
yak›lan semahç›s›ndan, deyifl söyleyeninden, ti-
yatrocusundan, 12 yafl›ndaki Koray’›n annesinden
nas›l istersiniz?” diye sordu ve katliam›n sorum-
lular›, yönetenleri, emir verenleri ortaya ç›kar›l-
mad›kça unutmayacaklar›n› söyledi.

Genç, unutman›n ne anlama gelece¤ini de flu
sözlerle dile getirdi: “Çünkü biz biliyoruz ki, unu-
tursak yeni katliamlar yaflatarak bize, yeniden ye-
niden hat›rlatacaklar Say›n Özkök”.

Görülen o ki, Özkök, devlet ad›na yapt›¤› giri-
flimde flimdilik baflar›l› olamad›. Bin y›ld›r ac›lar
çeken, katliamlar yaflayan bir halka bu ac›lar›
unutturmak o kadar kolay de¤il elbette...

kahramanlar ölmez

Gülnaz SARIO⁄LUMurat KAYMAK

Osman SÖNMEZ Nihat fiAH‹N

Hüseyin AKSOY

fiehitlik tarihi:

14 Temmuz 1979

fiehit düfltü¤ü yer:

‹stanbul

fiehit düflme flekli:

“Emperyalizme, faflizme, pahal›l›¤a ve iflsizli-
¤e karfl› mücadele” kampanyas›nda bildiri da¤›-
t›rken jandarma taraf›ndan taranarak katledildi.

Kemal AYGÜL

Bahattin ‹fiCAN

Nurten DEM‹R ‹smail AKARÇEfiME

fiehitlik tarihi:

16 Temmuz 1993
fiehit düfltü¤ü yer:

‹stanbul fiirinevler
fiehit düflme flekli:

Halk Milisleri üyesi olan Kemal
Aygül, polis taraf›ndan sokak orta-
s›nda kurflunlanarak katledildi.

fiehitlik tarihi:

16 Temmuz 1988
fiehit düflme flekli:

12 Eylül sonras›n›n
cezaevleri direniflinde
onurlu bir mücadele
verdi. Tahliye olduktan
sonra çal›flt›¤› iflyerinde
elektrik çarpmas› sonu-
cu kaybettik.

fiehitlik tarihi:

14 Temmuz 1992

fiehit düfltükleri yer:

‹stanbul Kas›mpafla

fiehit düflme flekli:

‹ki SDB savaflç›s›, Kas›m-
pafla’da üslerinin kuflat›l-
mas› karfl›s›nda direnerek
flehit düfltüler.

R›za GÜNEfiER

fiehitlik tarihi:

14 Temmuz 1993
fiehit düfltü¤ü yer:

‹stanbul ‹kitelli
fiehit düflme flekli:

Halk›n Gücü gazetesinde
görevli iken darbeci kontra çe-
tesi taraf›ndan pusu kurularak
katledildi.

Gülnaz’a
S›vas da¤lar›na gelin olmufl
Arap halk›n›n Asi k›z›
kavgam›zda yaflayacaks›n
da¤lar umudun ad›.
Silah›n yeni ellerde
türkün yeni dillerde
inanc›n yoldafl yüreklerde

fiehitlik tarihi:

15 Temmuz 1994
fiehit düfltükleri yer:

S›vas Zara

fiehit düflme flekli:

S›vas’›n Zara ilçesi k›rsal›nda Kanl›çay›r
köyü Otluçimen mezras›ndaki çat›flmalarda
flehit düfltüler. Nihat fiahin Ahmet Karlan-
gaç K›r Silahl› Devrimci Birli¤i komutan yar-
d›mc›s›yd›. Nihat Kürt, Gülnaz Arap, Murat
Türk, Osman Gürcü’ydü. Cephe’nin Türkiye
halklar›n›n birli¤i politikas›n›n ete kemi¤e
büründü¤ü bir gruptu onlar›nki. Üç fley;
ba¤›ms›zl›k, demokrasi ve sosyalizm
birefltirmiflti onlar›.

