
Haftal›k Dergi

Say›: 18

21 Temmuz 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

TAYAD’l›lar,
100 Bin imza’y›,

Ankara’ya tafl›d›lar!

‹‹ flfl gg aa ll aa ll tt ›› nn dd aa

FF aa flfl ii zz mm ll ee yy öö nn ee tt ii ll ee nn

BB ii rr üü ll kk ee dd ee
Vatansever ve

Demokrat Olmayan
birlikçidir

Direniflin Sesi
Kitlesel Sahiplenme

ANKARA’DA!

Tecrite karfl›

100 B N

MZA

ANKARA’DA

100 Bin ‹mza

TAYAD’l›lar Yolda

5 B N
K
U URLADI

Foto¤raflarla

Tarihimiz

Emperyalizme ve faflizme karfl› di-
reniyorlar. Ölüyorlar uzlaflm›yorlar.

Emperyalizm ve faflizm, düflüncele-
rinizden vazgeçeceksiniz diye dayat›-
yor; direniyorlar.

Emperyalizm ve faflizm, hücre sta-
tüsünü kabul edeceksiniz diyor, redde-
diyorlar.

Emperyalizm ve faflizm, Türkiye
halklar›n›n ba¤›ms›zl›k, demokrasi ve
sosyalizm kavgas›n› teslim almak isti-
yor. Ba¤›ms›zl›k, demokrasi ve sosya-
lizm bayra¤›n›, direniflimizle dalgalan-
d›rmaya devam ediyoruz.

F tiplerine karfl› direniflin, “büyük
direnifl” olarak an›lmas›na yolaçan,
onu önemli k›lan, 91 flehit, yüzlerce
gazi verilmifl olmas›, 22 ayd›r sürüyor
olmas› de¤ildir. Rakamlar, elbette, ül-
kemizdeki ve tüm dünya çap›ndaki di-
renifller ölçüsünde son derece ola¤a-
nüstüdür. Ama rakamlar›n büyüklü¤ü
bir sonuçtur. Rakamlar› büyüten, ola-
¤anüstülefltiren, bu çat›flman›n bugün
ve gelecek aç›s›ndan tafl›d›¤› belirleyi-
cilik potansiyelidir.

Emperyalizmin, IMF program› ve
Türkiye’yi emperyalizmle bütünlefltir-
me plan›n›n rahatl›kla uygulanabilmesi
için halk› sindirme do¤rultusunda, ilk
güçlü darbe hapishaneler nezdinde
devrimcilere yöneltildi. Emperyalizmin
bu sald›r›s›na, ayn› güçte büyük bir di-
reniflle cevap verildi. Ne emperyalizm
sald›r›s›ndan vazgeçiyor, ne devrimciler
direniflten. Çat›flma sürüyor. Ödenen
bedeller büyüyor, dünyaya ilan edilen
kararl›l›k büyüyor. Emperyalizmin
halklar›, sosyalistleri teslim alamayaca-
¤› ola¤anüstü bir fedakarl›k ve cüretle
ilan ediliyor.

F tiplerine karfl› sürdürülen direnifl,
bugün ülkemizde demokrasi ve ba¤›m-
s›zl›k ad›na sürdürülen tek büyük dire-
nifltir.

fiu anda, hayat›n herhangi bir ala-
n›nda ABD-AB ba¤›ml›l›¤›na ve fafliz-
min bask›lar›na karfl› sürdürülen bafl-

kaca kararl›, istikrarl› bir direnifl yok-
tur. Kim tersini söylüyor, kim tersini
iddia edip, bunu direniflin yan›nda yer
almaman›n gerekçesi haline getiriyor-
sa, yalan söylüyor.

Özellefltirmelere, iflten ç›karmalara
karfl›, bir çok iflyerinde direnifller gün-
deme geliyor. Biri bitiyor, bir di¤eri
bafll›yor. Ama bu direniflleri az çok iz-
leyen herkesin hemfikir olaca¤› üzere,
hiçbiri sonuc al›c›, devlet sendikalar›n›
aflan, bedeller ödeyebilen bir çizgide
geliflmiyor. Böyle geliflmedi¤i için ya
eylemler sendikalar›n insiyatifinde ya-
sak savmaya, “dostlar direniflte gör-
sün”e dönüflüyor, ya da kendili¤inden
eriyip gidiyor.

F tiplerine karfl› direnifli güçlendir-
mek için, parti-oda-dernek-sendika,
tüm demokratik kurumlar, defalarca
ziyaret edilmifltir. Okurlar›m›z hat›rla-
yacakt›r; 19 Aral›k sonras›, bunlar›n
bir ço¤undan “F tipleri bizim günde-
mimizde de¤il, baflka gündemlerimiz
var” cevab› al›nm›flt›r.

Yine hat›rlanacakt›r; böyle diyenle-
re bu sayfalarda defalarca sorduk. Bu
baflka gündemlerinizi, bu gündemlere
iliflkin neler yapt›¤›n›z› aç›klay›n dedik.
Bu soruya cevap verme cesaretini gös-
teren bir bir siyasi hareket, ne de her-
hangi bir demokratik kitle örgütü ç›k-
mad›.

Bu ‘korkakl›¤›n’ alt›nda yatan, vere-
cek cevaplar›n›n olmay›fl›d›r. Onlar, oli-
garflinin icazeti veya oligarfliyle çat›flma
aras›nda bir tercih yapt›lar.

Bu ülkede yaflay›p, ilerici bir siyasi
iddia sahibi olup da, direnifle s›rt›n›
dönmek, mümkün de¤ildir. Demok-
ratl›k, ba¤›ms›zl›kç›l›k iddias›na ra¤-
men s›rt›n› dönenlerin iddialar› flüphe-
lidir. Fiziken varl›klar› bu ülkede olsa
da, beyinlerinin ve yüreklerinin bu ül-
kede oldu¤u tart›flmal›d›r.

Hiç bir demokrat, ba¤›ms›zl›ktan
yana olan hiç kimse, e¤er gerçek birer
demokrat ve gerçek bir vatanseverse,
emperyalizme ve faflizme karfl› sürdü-
rülen bu direniflin uza¤›nda kalamaz.

emperyalizme karfl›
sonuca yürüyen
kararl› tek direnifl!

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

Kortejde bir pankart, hepsinden biraz daha
büyük... Biraz daha çok göze çarp›yor... ‹flte o

pankart anlat›yor çözümü...
Gazi’de yoksul halk› katledenler, Susurluk

hukuku taraf›ndan kurtar›ld›.
As›l sorumlular hiç mahkeme önüne

ç›kar›lmam›flt› zaten. Mahkemeye ç›kar›lan
ölüm mangalar›n›n üyeleri de birer birer
sal›verildi. Karar geçen hafta Yarg›tay’da

onand›!
‹flte o pankart›n anlatt›¤› tekrar kan›tland›!

Tarih:
Mart 1998

Yer:
Gazi

Binlerce Gazili,
yoksul kondu-

lar›n›n ortas›nda
1995 Mart’›nda

katledilenleri
an›yor.

IMF yoksullaflt›r›yor

ABD “kiral›k asker”
olarak kullan›yor

AB ülkemizi kendi aç›k
pazar› yapma peflinde

F tipleri öldürüyor

Düzen partileri ülkemizi
gelece¤imizi sat›yor

Parlamenter düzen,
yeni yasalarla

haklar›m›z› gasbediyor,
yasaklar› ço¤alt›yor

‹flgal alt›nda
sömürge bir ülke,
faflizmle yönetilen
bir zulüm ülkesi

de¤il,

BA⁄IMSIZ,
DEMOKRAT‹K
B‹R TÜRK‹YE
‹ST‹YORUZ!

Türkiye’nin
sorunlar›n›

DEVR‹M çözer,
DEVR‹MC‹LER

çözer!

Art›k bu ülke, zaman›nda emperyalistlerden kurtard›¤›m›z ülke
de¤ildir. Emperyalizmin dolarlara sar›lm›fl postallar›yla kirletil-
mifltir topraklar›m›z. Ekonomisi, meclisi, fabrikalar›, tarlalar›,
madenleri, ormanlar›, ahlak›, namusu, de¤erleri sat›l›¤a ç›kar›l-
m›fl bir ülkedir. Dolar›n eli, sofralar›m›zdan, onurumuza, na-
musumuzdan, beynimize, uzanmad›k yer b›rakmam›flt›r. Müte-
cavizler, her gün daha da pervas›zlafl›yorlar. Hergün daha cü-
retli müdahalelerde bulunuyorlar. Her müdahale, halk›m›z için
daha fazla yoksulluk anlam›na geliyor. Her müdahelenin ard›n-
dan halk›n kan›n›n dökülmesi geliyor. Emperyalizm ülkemize
yerlefltikçe, sokaklar›m›zda sefalet, fuhufl, h›rs›zl›k art›yor.
Fabrikalar, emperyalistlere sat›ld›kça, yeni F tipleri aç›l›yor.
Her yeni ya¤ma, talan yasas›na, yeni bir bask› yasas› efllik edi-
yor.

Krizin ucu göründü, yak›nda rahata erilecek sözleri, sadece ege-
men s›n›flar aç›s›ndan bir anlam ifade ediyor. Halk aç›s›ndan
durum her geçen gün kötüye gidiyor. Beslenmeden sa¤l›¤a,
e¤itimden ulafl›ma, herfley halk için daha ulafl›lamaz hale geli-
yor. ‹flgal derinlefltikçe, emperyalist güçler yeni yeni alanlara ç›-
karmalar yapt›kça, durumun daha da kötüye gidece¤i aflikard›r.
Evet, bir iflgalden sözediyoruz: Emperyalizmin gizli iflgali.
Tanklarla, toplarla olan›, siyasi literatürde aç›k iflgal olarak ad-
land›r›ld›¤› için, sermayeyle, kredi ve borçlarla, patent ve lisans
hakk› denilen büyük h›rs›zl›kla ve iflbirlikçi yönetimler arac›l›-
¤›yla gerçeklefltirilen bu iflgale de gizli iflgal diyoruz. Ama pra-
tik olarak, ekonominin, siyasetin iflleyiflinde, gizli iflgalin de faz-
la bir “gizlili¤i” kalmam›flt›r. Ekonomiye müdahale alenidir. Si-
yasete müdahale de flimdi aleni hale geldi. Ekonomi IMF’nin yö-
netiminde. Düzen partileri, parlamentosu emperyalizmin dene-
timinde. Ordu, NATO’nun emrinde. Bu düzende ulusal olan hiç
bir fley kalmam›flt›r.

Açl›¤›n, ba¤›ml›l›¤›n, zulmün doru¤a ç›kt›¤› her ülkede, çare ara-
y›fllar›yla birlikte, umutsuzluk, karamsarl›k, bunal›m da boy
gösterir. Aç b›rakanlar, zulmedenler, umutsuzlu¤u, karamsar-
l›¤›, çaresizlik duygusunu da özel olarak körüklerler. Ki, düzen-
leri ciddi bir “tehlike”yle karfl›laflmadan sürebilsin. Hemen tüm
kavramlar, halk nezdinde de, muhalif güçler nezdinde de, deje-
nere edilmifl, anlams›zlaflt›r›lm›flt›r. Ulusal onurun ne oldu¤u
unutturulmufltur. Ba¤m›s›zl›k unutturulmufltur. Ba¤›ms›zl›k di-
ye bir fleyin günümüzün “ça¤dafl” ve “global” dünyas›nda müm-
kün olmayaca¤›n›n teorisi yap›lmaktad›r. Vatanseverlik, “ba-
nal”, “modas› geçmifl” kavramlar mezarl›¤›na at›lm›flt›r.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 3

‹çindekiler

3... Emperyalizmden, oligarfliden
kurtulufl B‹Z‹MLE OLUR,

5... 110 bin imza Ankara’da Tecrite=
Son Verin Duvarlar› Y›k›n

8... F Tiplerinize Deste¤inizi Çekin
10... Gazi Halk Meclisi 550 Çocu¤u

Sünnet Ettirdi
11... Eriyen Her Hücremiz
12... Sömürgecilerin Operasyonu
14... Avrupac›l›k ‹flbirlikçiliktir
16... D›fl Güçler, Ulusal Güçler,

Ulusal Ç›karlar
18... Koç’un Yal›s›nda Türkiye ve Irak

Operasyonu...
19... Sermayenin Tank› Piyasalar
22... ‹stedikleri ‹deolojisizliktir
24... Halk›n ‹radesi Yönetime

Nas›l Yans›r
25... En iyi iflbirlikçiler Döneklerdir

Ba¤›ms›z Türkiye
26... Hücreler Emperyalizmindir
28... Türkiye’nin Bugünkü

Gündemiyle, F tiplerini Yeniden
De¤erlendirin

30... ‘Erken Seçim’le
Bir Beklenen Mi Var?

31... Cem Uzan da Parti Kurdu
32... Halk Seyirci, Sol Seyirci
34... Hangi Hukuk, Kimin Hukuku
36... Sadece Ölduruyor!
37... Sorun Büyük,

Uygun Güçbirli¤i Gerek
38... Kim Bizi Aç Yoksul B›rak›yor
41... Biz Neyi Savunuyoruz?
44... BM Güvenlik Konseyinin

Tarihi Utanç Karar›
45... Bas›n ‹çin Utanç Karar›
46... Sen Fark›n› Koymaya Devam Et!
47... Yurtd›fl›ndan
48... “Hücre Bunal›ma

ve Ölüme Neden Oluyor”
49... ‹stanbul Belediyelerinde

Grev Kararlar›
50... Kahramanlar Ölmez

Emperyalizmden, Oligarfliden kurtulufl

B‹Z‹MLE OLUR
Ekonomik, siyasi, sosyal sorunlar›

B‹Z ÇÖZER‹Z

Tüm bunlar, çarp›tmad›r. Ceplerimizle birlikte be-
yinlerimiz de boflalt›l›yor. Sofralar›m›zdaki lokma-
larla birlikte yüreklerimizdeki duygular da çal›n›-
yor. Çünkü beynimize ve yüre¤imize el uzatmad›¤›
sürece, emperyalizm tam hakimiyetini sa¤lam›fl sa-
y›lamaz. fiimdi, cebimize, beynimize, sofram›za ve
yüre¤imize çok yönlü hücum ediyorlar.

Ceplerimizdekileri, sofram›zdaki lokmalar› kur-
tarmak için, ülkemizi emperyalistlerin dolarlarla
sar›lm›fl postallar›n›n iflgalinden kurtarmak için,
önce beyinlerimizi ve yüreklerimizi emperyaliz-
min ve iflbirlikçilerinin iflgalinden kurtarmal›y›z.
Ekme¤imizi, iflimizi, onurumuzu, namusumuzu,
özgürlü¤ü ve adaleti birlikte düflünmeliyiz. AB’ye
mahkumuz diyenleri de, ABD’nin sald›r›lar›na ka-
t›l›p kan do¤ranm›fl masadaki pastadan biz de
pay almal›y›z diyenlere de, IMF’nin uflakl›¤›n› ek-
siksiz yap›p sahte milliyetçilik yapanlara da, tav›r
almal›, bunlar› tecrit etmeliyiz. Ac› gerçe¤i bilme-
liyiz; iflbirlikçi düzen partilerinin iktidar›n›n sür-
mesi, emperyalist iflgalin sürmesidir; emperyalist
iflgalin sürmesi ise, ekme¤imizin, iflimizin, onu-
rumuzun, namusumuzun parça parça elimizden
gitmesidir.

Ülkemiz iflgal alt›nda. Halk›m›z yoksulluk içinde.
Ve bu devasa iki soruna ve buna ba¤l› yüzlerce
soruna karfl›, hiç kimsenin somut bir çözümü
yoktur. Hiç bir düzen partisinin, iddia düzeyinde,
propaganda düzeyinde bile “sorunlar flöyle çözü-
lür” diyemedi¤i bir durumla karfl› karfl›yay›z. Ama
bizim çözümümüz var.

Egemen s›n›flar›n krizini çözmeye talip de¤iliz el-
bette. Biz, halk aç›s›ndan bir “ç›k›fl yolu” gösteri-
yoruz. Bizim çözümümüz, sorunlara halk aç›s›n-
dan çözüm bulmay› amaçl›yor. Bizim çözümü-

müzde, ne IMF’nin, ne IMF dolarlar›n› aralar›nda
paylafl›p palazlananlar›n, ne ülkemizin her yan›n-
da zehirli madenler iflleten emperyalist tekellerin,
ne Nato emrindeki generallerin yeri yok. Bizim
çözümümüz, anti-emperyalist, anti-oligarflik bir
çözüm çünkü. Bizim çözümümüz, emperyalizme
ve oligarfliye karfl› savafl›p, emperyalizmi kovma-
y›, oligarflinin iktidar›n› y›kmay› içeriyor. Bu, hal-
k›n çözümü.

Irak’a sald›r› gündemde. Amerika Anadolu toprakla-
r›ndaki üsleri kullanacak. Dahas› asker de istiyor.
Genelkurmay, hükümet Irak’a sald›r›ya pek gö-
nüllü de¤il bir görünüm veriyorlar. Ama onlar›n
hiç bir iradesi yok. Bunu kendileri de biliyor. Bil-
dikleri için de, ABD’ye karfl› ç›kmak, komflu bir ül-
keye sald›r›ya karfl› ç›kmak yerine, onursuzca,
utanç verici bir biçimde, sald›r›ya kat›lmas›na ka-
t›l›r›z da, ABD’den ne kadar dolar kopar›r›z pa-
zarl›¤› yap›yorlar. Yönetemiyorlar. Ekonomide
bir dolar›n üzerinde dahi hükümleri yoktur. Mu-
halefeti, devrimci mücadeleyi ve hareketi tümden
yokedemiyorlar. Daha fazla zulme baflvuruyor-
lar. Bizim çözümümüz, Irak müdahalesine az m›
destek verelim, çok mu sorusunu sormuyor; ter-
sine emperyalizme ve iflbirlikçilerine karfl› aç›k
tav›r al›fl› içeriyor.

Aç›kt›r; Türkiye halk›n›n ç›karlar› emperyalizmi
kovmaktan geçiyor. Emperyalizme karfl› olan,
herkesi, 32 y›ld›r dalgaland›rd›¤›m›z ba¤›ms›zl›k,
demokrasi ve sosyalizm bayra¤› alt›nda, anti-em-
peryalist, anti-oligarflik demokratik halk devrimi
için mücadeleye ça¤›r›yoruz. Devrimden, devrim-
cilerden uzak duranlar, kendi hareket tarzlar›n›,
ittifaklar›n› flu veya bu biçimde emperyalizm ve
oligarflinin “terör” demagoji ve tan›mlar› çerçe-
vesinde belirleyenler, emperyalizme karfl› kararl›
bir tavr›n ve gerçek anlamda anti-emperyalist bir
mücadelenin savaflç›lar› olamazlar. Bu ülkede an-
ti-emperyalistli¤inden kuflku duyulmayacak, em-
peryalizme karfl› savaflta sonuna kadar gidece-
¤inden emin olacak tek güç devrimcilerdir. Em-
peryalizme karfl› olma iddias›ndaki herkes, dev-
rimcileri ittifak› olarak görmek durumundad›r.
Devrimcileri ittifak olarak görmeyenler, emper-
yalizme karfl› tav›rlar›nda, ya sahtedirler, ya kor-
kak ve tereddütlü. 21. yüzy›lda, emperyalizme
karfl› savafl, devrimciler olmaks›z›n verilemez.
Böyle bir örnek yok ve olmayacakt›r da. 32 y›l-
d›r ba¤›ms›zl›k, demokrasi, sosyalizm bayra¤›n›
dalgaland›r›yoruz. Türkiye halklar›, kurtulufla,
yani ba¤›ms›zl›¤a ve demokrasiye ancak bu bay-
rak alt›nda ulaflabilir.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 184

Ceplerimizle birlikte beyinlerimiz de
boflalt›l›yor. Sofralar›m›zdaki lokmalar-

la birlikte yüreklerimizdeki duygular
da çal›n›yor. Çünkü beynimize ve yüre-
¤imize el uzatmad›¤› sürece, emperya-
lizm tam hakimiyetini sa¤lam›fl say›la-
maz. fiimdi, cebimize, beynimize, sof-
ram›za ve yüre¤imize çok yönlü hücum

ediyorlar.

Direnmeli, savaflmal›, emperyalizmi her
cephede yenmeliyiz.

TAYAD’l› ailelerin bir süredir
yürüttü¤ü “tecrite hay›r” imza
kampanyas› sonland› ve topla-
nan 110 bin imza otobüslerle
Ankara’ya giden TAYAD’l›lar ve
eyleme destek veren kitle ör-
gütlerinden oluflan heyetler ta-
raf›ndan devlet yetkililerine ve
AB temsilcili¤ine verildi.

Adalet Bakanl›¤› baflta olmak
üzere, ailelerle görüflmeyenler
110 bin insan›n sesine kulaklar›n›
t›kayanlard›r. Ama art›k t›kamala-
r› da mümkün de¤ildir. ‹mzalar
yerlerine ulaflt› ve belgelendi.

Bütün duyars›zl›klara, gör-
mezden gelmelere ra¤men
TAYAD’l›lar›n gecekondulara,
fabrikalara, okullara, köylere
ulaflarak toplad›¤› imzalar, bütün
bask›lara ra¤men direnifle halk›n
deste¤inin somut ifadesidir. Hal-
k›m›z direnen yi¤it evlatlar›n›n
yan›nda oldu¤unu bu vesileyle bir
kez daha hayk›rm›flt›r.

5 B‹N K‹fi‹ U⁄URLADI

14 Temmuz'da Gazi Halk
Meclisi'nin düzenledi¤i flölende
biraraya gelen TAYAD'l› aileler
burada yapt›klar› aç›klama ile
otobüslerle Ankara’ya 5 bin ki-
flinin “Yaflas›n Ölüm Orucu Dire-
niflimiz” sloganlar› aras›nda
u¤urland›lar.

TAYAD’l› Ahmet Kulaks›z
burada yapt›¤› konuflmada, 110
bin imzay› Ankara’ya yürümele-
rinin nedenlerini anlat›rken
"halk ölüm oruçlar›n› önemse-
miyor" yalan›n›n tam aksinin
ortada oldu¤unu ifade etti.
Ölüm oruçlar›n›n ve tecritin ha-
la sürdü¤ünü anlatan flehit ba-
bas› Ahmet Kulaks›z “tecrit sür-
dükçe buna karfl› mücadelenin
de sürece¤ini” söyledi ve konufl-
mas›n› Avrupa’da kat›ld›¤› pa-
nellerdeki izlenimlerini anlata-
rak sürdürdü; "Yürekler gör-
düm buz gibi so¤umufl, insanlar

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 5

110 bin imza Ankara’da

TECR‹TE SON VER‹N
DUVARLARI YIKIN!

3 TAYADl›lar; ‹stanbul, Mer-
sin, Malatya, Çorum, ‹z-
mir, Karadeniz kentleri...
Türkiye’nin dört bir ya-
n›ndan “Tecrite Hay›r”
imzalar›n› Ankara’ya gö-
türdü.

3 S›n›rl› zamanda, s›n›rl› sa-
y›da insan›n eme¤iyle,
engelleme ve bask›lara
ra¤men toplanan 110 bin
imza milyonlar›n iradesi-
nin, talebinin ifadesidir.

3 110 bin imza, ‘sempoz-
yum’ aldatmacas›na,
“standartlar” uydurmas›-
na bir cevapt›r.

3 Sessizlikle geçifltirilmek
istense de, binlerce in-
sanla u¤urlanan 110 bin
imza, Cumhurbaflkanl›-
¤›’n›n, Baflbakanl›k’›n,
Adalet Bakanl›¤›’n›n,
TBMM’nin ve AB’nin
önündedir ve “Tecrite
Hay›r” demektedir.

3 TAYAD’l›lar, direnenlerin
sesini, ‘hücre duvarlar›n›
y›kal›m, insanlar› yaflata-
l›m’ slogan›yla, yüzlerce
yol ve yöntemle hayk›r-
maya devam edecek. Bu
sese destek verelim! TAYAD’l›lar 5 bin kifli taraf›ndan sloganlar ve alk›fllarla u¤urland›...

gördüm inançlar›ndan soyunmufl, insanlar gör-
düm mülteci olmufl. ama bir de bizimkileri gör-
düm yürekleri s›ms›cak, beyinleri sapasa¤lam,
gönülleri dopdolu hep bizi düflünüyorlar, hep bizi
özlüyorlar, onlar›n selamlar›n› getirdim sizlere.”

“Ölüm Orucu bitti diyorlar” sözleriyle konufl-
mas›na devam eden Kulaks›z; “biz biliyoruz ki
Ölüm Orucu halk›n gündeminde, e¤er öyle olma-
sayd› nereden ç›kt› bu yüzbin imza bu s›n›rl› za-
manda? Biz yüzbin insana gidip yüzbin imza ald›k,
60 milyona gitseydik 60 milyon imza al›rd›k” di-
yerek, bu gücün TAYAD’›n gücü oldu¤unu söyledi.

Ankara’n›n gündeminde seçim, koltuk, burjuva
ayak oyunlar› oldu¤unu belirten Kulaks›z, “Biz
halksak, biz de kendi gündemimizi yaratmak, on-
lar›n gündeminin önüne koymak durumunday›z.”
dedi ve TAYADl›lar olarak görevlerinin imzas› al›-
nan yüzbin insan›n sesini gündemlerine sokmak
oldu¤unu söyledi. Ahmet Kulaks›z’›n konuflmas›
binlerce insan›n alk›fllar› ve sloganlar›yla selamla-
n›rken flölenin bitimiyle birlikte befl otobüs ve 20
otomobil ile Ankara’ya u¤urland›. U¤urlama için
davet edilen kurum ve kiflilerden sadece Sosyalist
Parti Ön Giriflimi kat›larak duyarl›l›¤›n› gösterdi.

Ayn› gün Ankara ‹HD binas›nda da bir bas›n
aç›klamas› yap›larak tecrite karfl› mücadele ça¤r›-
s› yap›ld›. Aç›klamaya, ‹HD, TAYAD, Gaziler,
TMMOB, ÇHD, Ayd›n ve Sanatç› Giriflimi, PSAKD,
EMEP, Mazlum-Der ve Hak-Par kat›ld›.

ANADOLU’DAN ANKARA’YA...

TAYAD’l›lar›n Ankara yürüyüflüne kat›l›m sa-
dece ‹stanbul’dan de¤ildi. ‹zmir, Adana, Mersin,
Antakya, Antalya, Samsun, Çorum, Malatya, Bur-
sa, Kocaeli, Tunceli, Elaz›¤› ve Erzincan’dan oto-
büslerle otolarla Ankara’ya giden TAYAD’l›lar,
Abdi ‹pekçi Park›nda ‹stanbul’dan gelenlerle ve

Ankara’dan kat›lanlarla bulufltular.

‹stanbul’da oldu¤u gibi di¤er kentlerde de u¤ur-
lamalar yaflan›rken, dergimizin Samsun temsilcisi
Ercan Öztürk yolda otobüsleri çeviren polis taraf›n-
dan “aranmas› var” bahanesiyle gözalt›na al›nd›.

ANKARA’DA KARfiILAMA

Türkiye’nin dört bir yan›ndan Ankara’da topla-
nan aileleri, Ankara giriflinde ‹HD, Mazlum-Der,
Hak-Par ve ÇHD’nin aralar›nda bulundu¤u bir he-
yet karfl›lad›. Abdi ‹pekçi Park›na hareket eden
otobüsler burada toplanan 600’e yak›n insan›n
coflkulu alk›fllar› ve sloganlar› ile karfl›land›.

TAYAD’l›lar› karfl›layan kitlenin aras›nda, tem-
sili olarak ‹HD. Mazlum-Der, ÇHD, Hak-Par,
EMEP, Hac› Bektafl Kültür Derne¤i, Ernerji Yap›
Yol-Sen, E¤itim-Sen, TMMOB, Ayd›n ve Sanatç›
Giriflimi, PSAKD... bulunurken, kat›laca¤›n› söyle-
yerek gelmeyen kimi sendika ve partilere giden
TAYAD heyeti neden gelmediklerini sordu. Veri-
len cevaplar›n hiçbir ciddiyeti olmad›¤› için bura-
da yer vermeye gerek görmüyoruz.

Abdi ‹pekçi park›nda gerçeklefltirilen k›sa bir
yürüyüflten sonra alanda toplanan kitle, beyaz
baflörtülü TAYAD’l› analar› "Duvarlar› Y›kal›m ‹n-
sanlar› Yaflatal›m" sloganlar›yla selamlad›. "Yafla-
s›n Ölüm Orucu Direniflimiz", “Kahramanlar Öl-
mez Halk Yenilmez" sloganlar›n›n at›ld›¤› yürüyüfl
ve konuflmalar›n ard›ndan, di¤er kentlerden oto-
büslerin de gelmesiyle birlikte, yetkililerle görü-
flecek heyetler oluflturuldu.

TAYADl›lardan, Ölüm Orucu gazilerinden ve
karfl›lamaya kat›lan DKÖ temsilcilerinden olufltu-
rulan heyetler; Cumhurbaflkanl›¤›’na, Baflbakanl›-

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 186

TAYAD’l›lar ve destek veren DKÖ’ler Abdi ‹pekçi park›nda

nadolu’nun onlarca kentinden TAYAD’l›lar Ankara’dayd›.

k’a, Adalet Bakanl›¤›’na, Meclis Baflkanl›¤›’na, AB
Temsilcili¤ine ve baz› partilere toplanan imzalar›
götürürken, kitle heyetlerin görüflmelerinin sonuç-
lar›n› ve yap›lacak bas›n aç›klamas›n› Abdi ‹pekçi
Park›’nda türküler marfllar söyleyerek, flair Meh-
met Özer’in fliir dinletisini izleyerek bekledi.

‹MZALAR TESL‹M ED‹LD‹

Günlerdir randevu taleplerine cevap vermeyen
Cumhurbaflkanl›¤›’ndan, Adalet Bakanl›¤›’na ka-
dar kurumlar, heyetlerle görüflmekten de ›srarla
kaçt›lar. Adalet Bakanl›¤› imzalar› dahi almamaya
çal›flarak 110 bin insan›n Sami Türk’ün F tipleri-
ne karfl› imzalar›n›n sorumlulu¤undan kaçmaya
çal›flt›. Buna ra¤men gidilen bütün kurumlara im-
zalar teslim edildi. ‹mzalar›n teslim edildi¤i yerler
aras›nda SP, CHP, ANAP vb. baz› siyasi partiler
de yerald›. TAYAD’l›lar›n eylemin bitirilmesinden
sonra da partilerle görüflmeler ayr›ca sürdü.

‹mzalar›n teslim edilmesi s›ras›nda sorumlular
TAYAD’l›lar›n karfl›s›na ç›kmazken, umursamama
tavr›n› tercih etmeleri gerçeklerden kaçmalar›
için onlara yeterli olmayacakt›r. Aç›k gerçek flu
ki, devrimci tutsaklar, aileler, DKÖ’ler ve halk›-
m›z faflizmin F tiplerine karfl›d›r. Bu gerçek flim-
di 110 bin imzayla dile getirildi, yar›n baflka bafl-
ka yollarla da dile getirilmeye devam edilecektir.

“GEREK‹RSE ‹MZA SAH‹PLER‹YLE
Y‹NE GEL‹R‹Z”

Görüflmelerin tamamlanmas›ndan sonra Abdi
‹pekçi Park›’nda bekleyen kitleye heyetler, görüfl-
meler hakk›nda bilgi verdi.

Burada bas›na ve kitleye bir aç›klama yapan
TAYAD ad›na konuflan Ahmet Kulaks›z, “toplanan
yüzbini aflk›n imzan›n muhataplar› için birfley ifa-
de etmedi¤ini, iktidarda bulunanlar›n halk›n so-
runlar›ndan ayr› kendi sorunlar› oldu¤unu” söyle-
yerek, “tecrit sürdükçe buna karfl› mücadelenin
devam edece¤ini, gerekirse imzalar›n sahipleriyle
yine geleceklerini” söyledi.

Aç›klaman›n ard›ndan otobüslerin bulundu¤u ala-
na kadar sloganlarla yürüyen kitle, 15 Temmuz sa-
at 16:00 s›ralar›nda tecrite karfl› mücadelenin, dire-
niflin sürece¤i kararl›l›¤›yla Ankara’dan ayr›ld›lar.

Ankara’da heyet olarak kalan TAYAD’l›lar ise
kitle örgütleri, ve siyasi partilerle görüflmelerine,
düzenlenen etkinliklerde direniflin sesini duyurma
amaçl› kat›l›mlar›na devam ettiler. Bunlar aras›nda
‹HD’nin kurulufl y›ldönümü ve ‹HD ile TAYAD’›n bir-
likte yapt›¤› bas›n aç›klamas› da yer ald›.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 7

 coflku ve kararl›l›k direniflin bafl›ndan beri eksilmedi.

D‹RENENLERDEN
TAYAD’LILARA MESAJ

TAYAD’›n eylemine bir mesaj gönderen has-
tanede bulunan Ölüm Orucu direniflçileri “gurur
duydu¤unuz evlatlar›n›z olmaya devam edece-
¤iz” dediler. Ölüm Orucu direniflçileri, Talat fian-
l›, Tanju Mete ve Serdar Karabulut’un mesaj›
flöyle; “De¤erli analar›m›z, ailelerimiz, gazileri-
miz ve yoldafllar

‹stanbul’dan ve yurdun dört bir yan›ndan bu-
raya geldi¤inizi ö¤rendik. Öncelikle hoflgeldiniz
diyor ana ve babalar›m›z›n ellerinden öpüyor,
hepinizi tüm s›cakl›¤›m›zla kucakl›yoruz. Bir kez
daha umudun yollar›nda zulmün kap›lar›n› afl›n-
d›r›yorsunuz. Hakl› ve meflru taleplerimiz, ba-
fle¤mez irademiz bir kez daha ses bulacak sizin-
le. Çabalar›n›z bize gurur, mutluluk ve güç veri-
yor. Sabr›m›z, kararl›l›¤›m›z hedefe olan ba¤l›l›-
¤›m›zla sizlere güven, sizlere güç vermeye de,
k›vanç duydu¤unuz evlatlar›n›z olmaya da de-
vam edece¤iz. Gücümüzü sizlere, tüm ailemize,
flehitlerimize, halk ve vatan›m›za olan ba¤l›l›¤›-
m›za, sevgimize olan tutkumuzdur. Bu tutkuyla
yürüyoruz zafere... Eninde sonunda kazanan biz
olaca¤›z. Bu inanç ve tutkuyla hepinizi bir kez
daha kucakl›yoruz.

Ölüm Orucu direniflçisi evlatlar›n›z...”

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 188

- ‹mzalar, neden Avrupa Birli¤i’ne de verildi?
AB’den sorunun çözümü aç›s›ndan bir beklentiniz
var m›?

- Bu sorunun cevab›n› bir yan›yla daha önce
defalarca vermifl olduk. F tiplerinin yap›lmas›n-
dan, 19 Aral›k’tan, hücrelerde her ölümden son-
ra F tiplerinin as›l sahibinin emperyalizm oldu¤u-
nu belirttik tekrar tekrar. Yurtd›fl›nda yap›lan ki-
mi eylemlerde Avrupa Birli¤i binalar› önüne kat-
ledilen, ölüm oruçlar›nda flehit düflen insanlar›m›-
z› simgeleyen tabutlarla yüründü. Tabutlar yeri-

ne, bu defa imzalar› götürdük. ‹fl-
te dedik, e¤er demokrasi diyorsa-
n›z, halk›n istekleri diyorsan›z,
halk›m›z bunu istiyor, tecritin kal-
d›r›lmas›n› istiyor, ne diyorsunuz
diye sorduk. Cevaplar›na bakaca-
¤›z. Bundan sonra baflka fleyler de
yapaca¤›z Avrupa Birli¤i ve ku-
rumlar›na yönelik. Sorumlulukla-
r›n› tekrar tekrar hat›rlataca¤›z.

- Kullan›lagelen adlar›yla “ulus-
lararas› kurumlar”›n F tiplerine
iliflkin tutumunda bir de¤ifliklik
olur mu?

- Uluslararas› kurumlar diye
sözedilenler gerçekte, uluslar,

halklar düzeyinde, onlar›n iradesinin geçerli oldu-
¤u kurumlar de¤ildir. Do¤rusu, bunlar “devletler
aras› kurumlar”d›r. Birkaç istisna d›fl›nda emper-
yalist ve yeni-sömürge devletlerden oluflan ku-
rumlar. Bunun böyle oldu¤u ortaya konulunca,
bunlar›n hangi konularda hangi politik tutumlar›
alaca¤›n› tahmin etmek de zor olmaz. Orada ge-
çerli olan demokrasi, insan haklar› de¤il; tekelle-
rin, mevcut düzenlerin ç›karlar›d›r. F tipleri ko-
nusunda da bu do¤rultuda tav›r ald›lar.

Biz imzalar› götürdü¤ümüz kurumlarla bir

TAYAD’l›lardan Avrupa Birli¤i’ne 110 bin imzal› ça¤r›:

F T‹PLER‹NE DESTE⁄‹N‹Z‹ ÇEK‹N!

TAYADl› Ailelerin toplad›¤›
110 bin imza Cumhurbaflkanl›¤›,
Baflbakanl›k, Adalet Bakanl›¤› ve
Meclis’e verilirken, imzalar›n
ulaflt›r›ld›¤› bir baflka yer de Av-
rupa Birli¤i Temsilcili¤i oldu.

Oluflturulan heyet Anka-
ra’daki AB temsilcili¤ine giderek
110 bin imzay› teslim etti ve F
tiplerinin Avrupa’n›n önerisi ve
deste¤i ile yapt›r›ld›¤›n›, halk›-
m›z›n F tiplerini istemedi¤ini,
s›n›rl› zamanda ve engellemele-
re ra¤men toplanan 110 bin im-
zan›n bunu aç›k olarak göster-

di¤ini belirterek, “F tiplerinden
deste¤inizi çekin” dediler.

AB temsilcili¤i bu konuyla
Avrupa Komisyonu’nun ilgilen-
di¤ini, imzalar› Brüksel’e ilete-
ce¤ini belirterek imzalar› teslim
ald›.

110 bin imza flimdi Avrupa
Komisyonu’nda. 110 bin kifli,
“sizin tecitinize hay›r diyoruz,
bizim ülkemizin insanlar›n› tec-
ritlerde, izolasyonda yokedeme-
yeceksiniz” diyor.

Avrupa’n›n demokratl›¤›n›,
110 bin insan›n ‘deste¤inizi çe-

kin’ ça¤r›s›n› ne kadar dikkate
alaca¤›n› hep birlikte görece¤iz.
Bugüne kadar oldu¤u gibi, te-
kellerin ç›karlar› m› a¤›r basa-
cak, yoksa 110 bin insan›n tale-
bi mi; faflizmin katliamlar›ndan
m› yana olunacak, yoksa hak ve
özgürlüklerden yana m›, yafla-
y›p görece¤iz.

TAYAD Baflkan› Tekin Tan-
gün’e, imzalar›n Avrupa Birli-
¤i’ne verilifl nedenlerini sorduk.
Afla¤›da bu röportaj› yay›nl›yo-
ruz.

TAYAD Baflkan›
Tekin Tangün:

“AB’yi
Suçluyoruz!
Ölümlerden

Sorumlu Tutuyoruz”

gerçe¤e daha iflaret etmifl olduk; 19 Aral›k katli-
am›ndan ve F tiplerindeki zulümden her ikisi de
sorumludur: Devlet de, “d›fl destekçileri”de! Yani
daha aç›k söylersem, ülkemizdeki yönetim de,
Avrupa Birli¤i de,

Bu, sadece bizim iddiam›z de¤il, belgeleri, ka-
n›tlar› olan bir destekti. CPT raporlar›, AB karar-
lar› bunu söylüyor. CPT’nin raporlar› 19-22 Ara-
l›k katliam›n› onaylayan ve aklayan raporlard›r. F
tipini savunan raporlard›r.

- Ama bildi¤iniz gibi, “daha fazla insan hakla-
r›, daha fazla demokrasi için” AB’ye girmemizin
flart oldu¤unu söyleyenler de var?

- Sorunun en önemli yan› da bu zaten. 19-22
Aral›k’ta bizi öldürdüler, AB onaylad›. Tecrit bizi
öldürüyor. Tutuklular›n düflünceleri öldürülmek
isteniyor. Bu nas›l bir demokrasi, nas›l bir özgür-
lük anlay›fl›, izaha muhtaçt›r. Düflüncelerini illa ki
de¤ifltireceksin diye katliam yap›yor, tecrit hücre-
lerine at›yor ve Avrupa da bunlarda “standartlara
ayk›r›” bir fley görmüyor. B›rak›n bütün olarak
demokrasiyi, “düflünce özgürlü¤ü”nü bile savun-
muyor Avrupa bu durumda.

Halbuki biz ayn› Avrupa’n›n, ülkemizde hapse-
dilen baz› yazar çizerler için “düflünce suçu kald›-
r›lmal›” diye aya¤a kalkt›¤›n› da biliyoruz. Ama
ayn› Avrupa, devrimciler sözkonusu oldu¤unda,
bask›yla, zorla onlar›n düflüncelerinin de¤ifltiril-
mesine onay veriyor. O zaman sorun ne? Baz› dü-
flünceler özgürdür, baz›lar› ne olursa olsun de¤ifl-
tirilmelidir!

Demokrasi, insan haklar› için AB’ye girmeliyiz
diyenler, bunlar› görmezden geliyor. Tart›flm›yor
bile. Ama biz çok iyi biliyoruz ki, AB’nin F tipleri-
ne onay ve deste¤i, Avrupa demokrasinin bütün
s›rmalar›n› döken, ülkemizdeki Avrupac›lar› dahi
hayal k›r›kl›¤›na u¤ratan bir destekti. ‹tiraf etme-
seler de böyle oldu¤unu biliyoruz.

- Buradan hareketle AB’nin, onun ünlü “Ko-
penhag kriterleri”nin ne olup olmad›¤›n›n yete-
rince bilinmedi¤i söylenebilir mi?

- O kadar yo¤un bir ideolojik bombard›man, o
kadar yo¤un bir demagoji var ki. Çok ilgili olan-
lar›n d›fl›nda, yan›lma-yan›ltma sürüyor. 110 bin
imzam›z›n AB kap›s›na götürülmesi de bu neden-
ledir. Kim öldürüyor, ölümleri kim getiriyor,
bunlar› göstermek istiyoruz. fiimdi o demokrais,
insan haklar› deyip duran AB’ye 110 bin eli uza-
t›p ithham ediyoruz: siz, tekellerinizin ç›karlar›
için, ülkemize ölüm getirdiniz. Tekellerinizin ç›-

karlar› için, ülkemizdeki iflbirlikçileriniz öldür-
dükçe, onlar›n s›rt›n› s›vazl›yorsunuz.

Durum budur. Hal buyken, ölüm oruçlar›yla il-
gili bafl›ndan beri “d›fl güçler”, “Avrupa’dan yöne-
tiliyorlar” demagojisi yap›labiliyor. D›fl güç, Ada-
let Bakanl›¤›’n›n arkas›nda, Avrupa’dan yönetilip
yönlendirilen kendileri.

Avrupa emperyalistleri bu zulüm politikas›n›n
arkas›ndad›r. Sorun, demokrasi, insan haklar› de-
¤ildir. Hepsinin Türkiye üzerine farkl› hesaplar›
ç›karlar› var. Bunun politikas›n› güdüyorlar.

AB’nin kendisi demokrasi, insan haklar› geti-
rece¤ini söylüyor, AB’ciler de bunu tekrarl›yor.
Biz, ne getiriyorlar, göstermek istiyoruz. Özel-
likle, demokrasi, insan haklar› ad›na AB’yi savu-
nanlar›, bu konuda AB’ye yönelik giriflimlerimiz-
de yan›m›zda olmaya ça¤›ryoruz. Yan›m›zda ol-
sunlar, birlikte baflvural›m, cevaplar›n› birlikte
görelim. Görece¤iz ki, maskeler inecek, masal-
lar sona erecek.

Ba¤›ms›zl›k ad›na AB’ye karfl› ç›kanlar› da ça¤›-
r›yoruz yan›m›za. Buyurun, blirlikte karfl› ç›kal›m
Avrupa emperyalizmine. Ama onlar Avrupa’n›n F
tiplerine karfl› ç›km›yorlar, çünkü ifllerine geliyor.
Katleden Avrupa’yla uyum içindeler yani. De¤il-
lerse, F tiplerine karfl› ç›k›flta görelim onlar›.

Sonuçta, AB’ye baflvurumuzun, önümüzdeki
günlerde yapaca¤›m›z di¤er giriflimlerin neticesin-
de, F tiplerini Avrupa ve Amerika’n›n yapt›rd›¤›n›
duymayan, bilmeyen varsa, duyacak, bilecek. Av-
rupa ya F tiplerinden deste¤ini çekecek, ya da bu
sorumlulu¤u sürdürecek. Birinci ihtimal zay›ft›r.
‹kincisi gerçekleflti¤inde ise, o zaman “AB, eflittir,
demokrasi, insan haklar›” diyen herkesin karfl›s›-
na bu gerçe¤i koyaca¤›z. Demokrasi, flurdan veya
buradan gelmez. Mücadeleyle kazan›l›r. Yak›nla-
r›m›z da, TAYAD’l›lar da ölüm oruçlar›nda, di¤er
eylemlerinde bunu yap›yor.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 9

Strasburg 7 Temmuz 2002

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1810

Gazi halk›n›n örgütlü gücü Gazi Halk Meclisi daha
önceki y›llarda da düzenledi¤i toplu sünnet etkinli¤inin
bu y›lkinde 550 çocu¤u sünnet ettirdi.

Sadece Gazi ile s›n›rl› kal›nmayan, GOP ilçesine ba¤l›
Karadeniz, Arnavutköy, Bo¤azköy, Haraçç›, Taflova, Ter-
kos, Doluca, ‹mrahor köyü gibi bir çok yerden çocuklar›n
da sünnet ettirildi¤i etkinlikler için yap›lan duyurular son-
ras› yüzlerce yoksul aile Gazi Halk Meclisi’ne baflvurdu.
Baflvurular› de¤erlendiren Gazi Halk Meclisi, toplam 550
çocu¤un sünnet ettirilmesine karar vererek, bir dizi et-
kinlik program› ç›kard› ve uygulad›.

ALEV‹-SÜNN‹ KARDEfiL‹⁄‹
Gazi halk›n›n ve esnaf›n›n yo¤un deste¤i ile, tam bir

halk dayan›flmas› örne¤i olarak hayata geçirilen faali-
yetlerin ilki 6 Temmuz’da Gazi Merkez Camii’nde mev-
lüt okutulmas› oldu. Cami imam› Gazi Halk Meclisi’nin
geçmiflteki çal›flmalar›na da de¤inerek dayan›flman›n
dindeki önemini anlatarak Gazi Halk Meclisi’nin bugün
bunu pratikte hayata geçirdi¤ini söyledi ve çal›flmalara
destek verilmesini belirtti. Ard›ndan mevlüte kat›lanla-
r› Gazi Cemevi’nde verilecek yeme¤e davet etti. Yine
mevlüt okuyan di¤er imam da Gazi Halk Meclisi’nin Fi-
listin flehitleri için okuttu¤u mevlütü anlatt›.

Mevlüt sonras› 500 kiflilik kitle toplu olarak Gazi
Cemevi’nde verilen sünnet yeme¤ine kat›larak, alevi-
sünni kardeflli¤inin güzel bir örne¤ini verdi. 1500 kifli-
nin kat›ld›¤› yemekte, ilk kez cemevine geldi¤ini söyle-
yen cami imam› devletin bilinçi politikalar› ile yarat›lan
düflmanl›klar›n insanlar›m›z› nas›l etkiledi¤inin, nas›l
suni ayr›l›rlar yaratt›¤›n›n da bir örne¤iydi.

7 Temmuz günü benzeri bir organizasyon da ula-
fl›m sorunlar› nedeniyle ayr› olarak Arnavutköy Merkez
Camii ve Bo¤azköy Cemevi’nde düzenlendi. Gazi Halk
Meclisi bütün milliyetleri, mezhepleri biraraya getiren,
birlefltiren özelli¤ini burada da ortaya koydu.

DAYANIfiMA ÇÖZER
Bo¤azköy Cemevi’nde düzenlenen yemek s›ras›nda

yaflanan bir olay, halk›n her türlü sorununun halk da-
yan›flmas› içerisinde çözülebilece¤inin bir örne¤i oldu.
Köyde duvardan düflerek yaralanan ve maddi durumu
iyi olmayan bir çocu¤un yard›m›na Gazi Halk Meclisi
kofltu. Dayan›flma içinde toplanan paralarla hastaneye
kald›r›lan çocu¤un tedavisi yapt›r›ld›.

Sünnet etkinli¤inin örgütlenmesi de dayan›flma için-
de gerçekleflti. Kimi esnaf sünnet elbiseleri için kumafl-
lar verirken, kimisi atölyesinde dikimini yapt›, kimisi
eme¤ini katt›. 550 çocu¤un elbiseleri k›sa bir süre için-
de böyle bir dayan›flma örgütlenmesi içinde haz›r hale
getirildi.

B‹NLER SÜNNET fiÖLEN‹NDE
Gazi Halk Meclisi 14 Temmuz günü Arnavutköy ‹m-

rahor köyünde yap›lan sünnet flöleninde 5 bin kifliyi bi-
raraya getirdi. Otobüslerle flölen alan›na kitlenin top-
lanmas›ndan sonra Grup Yorum, Grup Erenler, Grup
Soluk, Nurettin Güleç, Metin Karatafl, K›v›rc›k Ali ve
Arzu'nun türküleri ve marfllar›yla, halk oyunlar› ekiple-
rinin gösterileriyle kardeflli¤i, dayan›flmay› flenli¤e dö-
nüfltüren 5 bin kifliye verilen yemek de dayan›flma için-

de sa¤lanan kumanyalarla kar-
fl›land›.

fienli¤e kat›lan TAYAD'l› Ai-
leler ad›na konuflan Ahmet Ku-
laks›z’›n konuflmalar› s›k s›k
"Tecrite Hay›r Ölümleri Durdu-
run", "Yaflas›n Ölüm Orucu Di-
reniflimiz", "Kaharamanlar Öl-
mez Halk Yenilmez" sloganla-
r›yla kesildi. TAYAD’l›lar›n An-
kara’ya u¤urlanmas›n›n ard›n-
dan kitle otobüslerle mahallele-
rine döndü.

Dayan›flma ve halk›n örgütlülü¤ü her sorunu çözer

GAZ‹ HALK MECL‹S‹
550 ÇOCU⁄U SÜNNET ETT‹RD‹

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 11

91 flehit, yüzlerce gazi ile sürüyor
direnifl. Tecrit duvarlar›n›n ard›nda,
hastane odalar›nda namlusundan f›rlar
gibi f›rl›yor eriyen hücreler. Her bir
hücre F tiplerinin sahiplerinin beyninde
patl›yor; emperyalizme ve faflizme kar-
fl› en güçlü direnifl oda¤› eriyen hücre-
lerle, bir da¤ gibi Türkiye’nin ortas›na
dikilen cesetlerimizle yarat›l›yor. Ölüm
Orucu savaflç›lar›, devrimci tutsaklar
emperyalizmin devrimcileri teslim al-
mak için yapt›rd›¤› hücreleri kabul et-
meyeceklerini tüm dünyaya ilan ediyor-
lar. Kabul etmek, NATO karar›na boyun
e¤mektir. Gerçek ölüm odur.

Umutsuzlar, yorgunlar, yolundan
dönenler, ihanetler, faflizmin kararl›l›k
gösterileri, emperyalizmin yenilmezli¤i
teorileri direnenlerin kararl›l›¤›n› zerre
kadar etkilemiyor. Onlar halk›m›z›n,
emperyalizme karfl› direnen dünyan›n
mazlum halklar›n›n yükü omuzlar›nda,
gözleri ve hücreleri hedefe kilitlenmifl
yürüyorlar.

Hedef zafer. Zafer flehitlerle kazan›-
lacak. fiehitli¤e hücrelerde tek bafl›na,
hücrelerini tüketerek var›lacak.

Bayrampafla Devlet Hastanesi’nde,
‹zmit Devlet Hastanesi’nde, fiiflli Et-
fal’de, Ankara Numune Hastanesi’nde,
Kand›ra, Edirne, Tekirda¤, K›r›klar F
tipinde, Kütahya ve Bak›rköy Hapisha-

nelerinde DHKP-C davas›ndan Ölüm
Orucu ekiplerinde yeralan ve halen hüc-
re hücre ölümü yenmeye koflanlar;
(TAYAD’l› Ailelerin 13 Temmuz itiba-
riyle aç›klad›klar› liste)

1- ZEL‹HA ERTÜRK (5. EK‹P)

2- SEMRA BAfiY‹⁄‹T (6.EK‹P)

3- HAM‹DE ÖZTÜRK (5.EK‹P)

4- ‹MDAT BULUT (5.EK‹P)

5- BERKAN ABATAY (4.EK‹P)

6- MEHMET KARAMAN (6.EK‹P)

7- SERDAR KARABULUT (6. EK‹P)

8- FER‹DE HARMAN (6. EK‹P)

9- TANJU METE (6. EK‹P)

10- TALAT fiANLI (6.EK‹P)

11- ÖZLEM TÜRK (7. EK‹P)

12- FATMA B‹LG‹N (5. EK‹P)

13- B‹RSEN HOfiVER (7.EK‹P)

14- N‹HAT PALABIYIK (8.EK‹P)

15- YAVUZ ATEfi (8.EK‹P)

16- BÜLET ÖZDEM‹R (7.EK‹P)

17- MESUT AKBULUT (8.EK‹P)

18- AL‹ fiAH‹N (8.EK‹P)

19- FATMA KÖSE (6. EK‹P)

20- GÜLN‹HAL YILMAZ (5.EK‹P)

21- S‹NAN AKBAYIR (8.EK‹P)

22- fiENGÜL ARSLAN (8.EK‹P)

23- ERKAN KONCUK (8.EK‹P)

24- YUSUF ARACI (8.EK‹P)

Emperyalizme ve faflizme, za-
mana, zulme, ihanete, iflkenceye,
tecrite meydan okuyan DHKP-C da-
vas›ndan Ölüm Orucu savaflç›lar›
yaln›z de¤il; halen TKEP/L davas›n-
dan iki tutsak da Ölüm Orucunu ka-
rarl›l›kla sürdürüyorlar.

Eriyen her hücremiz

emperyalizme ve faflizme

s›k›lan kurflundur

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
641. gün

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1812

Emperyalist müdahale, parlamenter alanda da
aç›kça cereyan ediyor art›k. Ecevit’e çekil ça¤r›lar›y-
la bafllayan, MHP’nin erken seçim ata¤› ve ard›ndan
Cem-Özkan ikilisinin istifalar›yla yeni bir boyut ka-
zanan oligarfli içi kriz ve kavga, devam ediyor.

Çat›flma, her ne kadar “oligarfli içi” gibi görün-
se de, esas›nda tüm emperyalist merkezler ve ku-
rumlar da çeflitli biçimlerde çat›flman›n içinde yer
al›yorlar. Oligarfliyle emperyalizmin içiçe oldu¤u-
nun somut bir göstergesi olan bu durum, ekono-
mide zaten uzun zamand›r istedi¤i gibi at oynatan
emperyalizmin, siyasi arenada da ayn› güce ve
manevra imkan›na kavufltu¤unu gösteriyor.

Mesele AB’ye girip girmeme mi, idam› kald›r›p
kald›rmama m›? Hay›r, bunlar ancak sorunlar›n
görünen k›sm›ndan baz› parçalar. Bu haliyle siya-
si krizi yaratan, emperyalizmin ve iflbirlikçi oligar-
flinin düzen partilerine yönelik operasyonudur.

Emperyalizm, “yeni parti”ler istiyor; operas-
yonla oluflturulmak istenen, emperyalizmi daha
saf haliyle savunucak bir iktidard›r.

Mevcut düzen partilerinin hiçbiri, emperyaliz-
me ve onun kurumlar›na karfl› de¤ildir. Hiçbiri
mesela ne IMF’ye, ne de NATO’ya karfl›d›r. Ne var
ki, mevcut durumlar›yla yine de emperyalizmi ve
iflbirlikçi tekelleri yeterince memnun edemiyorlar.
Kürsüsünün arkas›nda “hakimiyet kay›ts›z flarts›z
milletindir” yazan TBMM’de ne türde partilerin
yer alaca¤›, ne türden bir hükümet kurulaca¤›,
emperyalist ve iflbirlikçi odaklar taraf›ndan yeni-
den flekillendiriliyor. Bu bak›mdan pürüzler te-
mizleniyor. Çeliflki de iflte bu noktada su yüzüne
ç›kt›. Saflaflmalar olufltu.

Bu saflaflma, demokrasiden yana olan-
lar-olmayanlar, milli ç›karlar› savunanlar-
savunmayanlar saflaflmas› de¤ildir.

Emperyalizm, özellikle de Amerika, dünya ça-
p›nda hakimiyetini pekifltirme ve yayg›nlaflt›rma
savafl› sürdürüyor. Avrupa emperyalistleri de bu-
nun karfl›s›nda, kendi pazar alanlar›n› geniflleterek
sa¤lamlaflt›rma do¤rultusunda bir plan› (AB bu

plan›n ad›d›r) yürütüyor. Somut olarak ise,
ABD’nin Irak’a yönelik giriflti¤i sald›r› dolay›s›yla,
Türkiye’de Amerikan imparatorlu¤una itirazs›z
tabi olacak bir iktidara ihtiyac› var. IMF, emper-
yalist tekellerin isteklerini karfl›layacak onlarca
yasan›n bir an önce ç›kar›lmas›n› istiyor. AB de
“uyum” ad› alt›nda ekonomik, siyasi düzenlemele-
rin bir an önce yap›lmas› için daha Avrupac› bir ik-
tidar›n iflbafl›na gelmesini arzuluyor.

Türkiye’nin geleneksel partileri, tüm iflbirlikçi-
liklerine ra¤men, yine geleneksel yap›lar› nedeniy-
le emperyalizmin tüm bu ihtiyaçlar›na cevap vere-
miyorlar. Emperyalizm Ecevit-Bahçeli iktidar›n›
iyice kulland›ktan sonra, art›k siz gidin, yerine
flöyle flöyle bir yönetim gelsin dedi.

Kavga da burada koptu.

“En Avrupac›” oldu¤unu kan›tlamaya çal›flan par-
tiler, kitleler nezdinde meflruiyet ve destek için “de-
mokrasi savunuculu¤una” soyundular. Art›k bir da-
ha kolay kolay iktidar nimetlerine yaklaflamayacak-
lar›n› anlayan MHP, DSP gibileri ise, “milli ç›karlar”
demagojisine sar›l›p kavgaya girifltiler.

Ne Avrupac›lar, demokrat, ne “AB karfl›t›” gö-
rünüme bürünenler, ulusal ç›karlar›n savunucusu-
dur. En demokrat görüneninin siyasi geçmifli kat-
liamlarla, zulümle, en milliyetçi görüneninin siyasi
geçmifli, emperyalizme uflakl›k anlaflmalar›n›n al-
t›ndaki imzalar›yla doludur.

‹flgal Alt›nda Faflizmle Yönetilen TÜRK‹YE’DE

SÖMÜRGEC‹LER‹N
OPERASYONU

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 13

‹ktidar nimetleri için birbirleriyle kavga
edenler, tek bir cephenin, emperyalizm-oli-
garfli cephesinin üyesidirler.

Kavgan›n alt›na kaz›d›¤›n›zda, ne demokrasi-
nin, ne de ulusal ç›karlar›n olmad›¤› görünüyor.

Birbiriyle nerdeyse “kanl›-b›çakl›” hale gelen
ANAP ve MHP’nin, iktidarda oturduklar› yaklafl›k
dört y›l boyunca, tüm IMF anlaflmalar›na, katliam-
lara, F tiplerine ortak imza att›¤›n› gözönüne ge-
tirmek bile, bunlar›n tek bir cephenin üyesi oldu-
¤unu görmeye yeter.

O cephe ad›na, koltu¤a kim oturacak? Kavga
budur. Bir yandan emperyalizmin ve iflbirlikçi oli-
garflinin partilere çeki düzen verme operasyonu,
di¤er yandan erken seçimin kaç›n›lmazlaflmas›yla,
kendi tabanlar›n›n nabz›na göre flerbet verme po-
litikalar› da öne ç›km›flt›r.

MHP ve DSP, flu ana kadar ki gibi emperyalizmin
her istedi¤ini yerine getirmeye devam ederlerse, bir
daha kendi tabanlar›ndan dahi oy alamama, öte yan-
dan emperyalizme hay›r demeleri durumunda, em-
peryalistlerden iktidar vizesi alamama açmaz›na
düflmüfllerdir. ‹flbirlikçili¤in bu kaç›n›lmaz açmaz›,
kitlelere verecek hiç bir fleyi olmayan düzende yöne-
tim krizinin de en önemli yanlar›ndan biridir.

Çarp›k kapitalizme ve oligarflik siyasi ya-
p›ya çeki düzen verme operasyonu:

Emperyalizm ve iflbirlikçileri, gerçekte, hizmette
hemen hemen kusur etmeyen mevcut partilerin d›-
fl›nda bir aray›fl içine girmifltir. Küreselleflme politi-
kalar›na pürüzsüz ve h›zla uyum sa¤layacak bir eko-
nomik-siyasi yap› oluflturmaya çal›fl›yorlar.

Müdahalenin bir yan› ekonomik, bir yan› siya-
sidir. Ekonomide, daha önce çeflitli vesilelerle dile
getirildi¤i gibi “efl dost kapitalizmi” terkedilmeli
diyorlar. Peki yerine ne konacak? Tabii yerine ko-
nulacak olan, tekellerin mutlak egemenli¤idir.

Bu flekillendirme içinde “orta burjuva” çeflitli ke-
simler, çeflitli rantiye kesimler de tasfiye olacakt›r.
Avrupa Birli¤i’nin de, TÜS‹AD’›n da istedi¤i, tüm
ekonominin, finans gücünün tamamen az say›daki
tekelin elinde toplanmas›d›r. Mevcut düzen partileri
arac›l›¤›yla “sa¤a-sola” da¤›t›lan ya¤madan rahats›z-
d›rlar. Onlar, devlet ad›na halktan el konulan herfle-
yin sadece ve sadece tekellerin hizmetinde olmas›n›
istiyorlar. Yolsuzlu¤un, hortumculu¤un, devlet ku-
rumlar›n› arpal›k olarak kullanman›n bu yan›na kar-
fl›d›rlar. Her türlü yolsuzluk, el koyma, soygun hak-

k› sadece tekellerindir. Amerika’da, Avrupa’da dü-
zen böyledir.

MHP, DSP gibi k›smen orta-burjuva kesimlerle
bütünleflmifl, devlet imkanlar›n› arpal›k olarak kulla-
narak ayakta duran partilerin, emperyalist müdaha-
leyle “çeliflkilerinin” bir yan›nda da bu vard›r.

Siyasi olarak ise, ister sol, ister sa¤ görünümde
olsun, hatta k›smen islamc› görünümde bile olabilir
(bu ülkelerin koflullar›na göre de¤iflir), ama her ha-
lukarda emperyalist dünya düzenine uyum sa¤laya-
cak bir iktidar istiyorlar.

Ne var ki, oligarfli içi çeliflkilerin bitmedi¤i, kit-
lelerin durmaks›z›n yoksullaflt›r›ld›¤› ve bask› alt›-
na al›nd›¤› yerde, her çekidüzen operasyonu, yeni
pürüzler ç›karmaya devam eder. Nitekim, halka,
devrimcilere yönelik sald›r›lar›n yan›s›ra oligarfli-
nin kurumlar› ve partilerine yönelik düzenlemele-
re de giriflilen 12 Mart’ta, 12 Eylül’de, 28 fiu-
bat’ta da böyle olmufltur.

Çeliflkiler, kriz ve operasyon sürecektir.
Emperyalist planlar›, halk›n mücadelesi
bozar!

Cem-Özkan-Dervifl üçlüsü ve belki onlara ekle-
necek baflka isimlerle emperyalizm ve oligarfli
“kendi has partisini” oluflturmaya çal›fl›yor. Bu
parti, misyon itibar›yla 1983’lerin ANAP’›na ben-
zeyecektir. ANAP, iktidar oldu¤u 80’li y›llar bo-
yunca Türkiye’yi emperyalizmle bütünlefltirmekte
büyük ad›mlar atm›flt›r. Emperyalizm flimdi “kü-
reselleflmeye” uygun daha büyük ad›mlar istiyor.
Söyledi¤i fludur; göstermelik s›n›rlar›n›z, bayra¤›-
n›z dursun, ama bunun ötesinde Türkiye, herfle-
yiyle benim denetimimde, yönetimde, sömürüm
alt›nda ve askeri üssüm durumunda olsun!

AB de, ABD de kendilerine böyle bir Türkiye’yi
sunacak bir iktidar seçene¤i oluflturmaya; yarat-
t›klar› sunni saflaflmalar, cephelerle de, emperya-
lizmin has partisine kitle deste¤i ve meflruiyet ka-
zand›rmaya çal›fl›yorlar.

Halk gerçekte tek sermaye cephesinin parçalar›
olan bu “iki cephe”den birini seçmek durumunda
de¤ildir. Halk›n ç›karlar›, bu cephenin tümüyle kar-
fl›s›nda olmak, kendi cephesini oluflturmaktad›r.

Oligarfli içi savafl fliddetlenecektir. Oligarfliye kar-
fl› halk›n savafl›n›n fliddetlenmesi ise, onlar›n demok-
ratl›k, milliyetçilik oyunlar›n› ve emperyalizmin
planlar›n› bozacak as›l önemli geliflme olacakt›r.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1814

AB’ye girmeyi en hararetle savunanlara bak›n,
kimin hangi ç›karlar için birlefltiklerini görürsü-
nüz. TÜS‹AD’dan sa¤dan-sola Partilere, medyaya,
sendikalara, ‘vak›fç›lar’a kadar Avrupac›lar, halk›
ifl, hak ve özgürlükler gibi en temel konularda al-
datarak iflbirlikçiliklerini, mandac›l›klar›n› gizle-
mek istiyorlar. Türkiye halk› ony›llard›r ‘Ameri-
kanc›lar›’ çok iyi tan›yordu. Hiçbir iktidar, ekono-
mide, iç-d›fl politikada Amerika’n›n çizdi¤i s›n›rla-
r›n bir milim dahi d›fl›na ç›kam›yorsa, bu Ameri-
kanc›lar ve Amerikanc›l›k sayesindedir.

fiimdi ayn› fleyi ‘Avrupac›lar’ yaratmaya çal›fl›-
yor. Varolan ba¤›ml›l›k iliflki-
lerini daha da güçlendirme-
nin öncülü¤ünü yap›yorlar.
Avrupa’ya; “gel bizim ülke-
mizi sen yönet, siyasi, eko-
nomik, kültürel, sosyal her
konuda sen karar al, sen uy-
gula...” diyorlar. Hatta daha
ileri giderek utanmazca Av-
rupa’n›n m›, Amerika’n›n m›
sömürgesi olal›m diye tart›-
fl›yorlar. Halk›m›z Avrupac›-
lar› da tan›yacak! Biz belli
bafll› olanlar› hat›rlataca¤›z
sadece.

‹fiB‹RL‹KÇ‹ TEKELC‹ BUR-
JUVAZ‹: AB’ye girelim diyenlerin bafl›n› çeken, bir
çok kesimi bu kampanyada finanse eden, yönlen-
diren iflbirlikçi tekellerdir; Koçlar, Sabanc›lar, Ay-
d›n Do¤anlar, Eczac›bafl›lar’d›r. TÜS‹AD’dan
TESEV’e kadar bir çok kurumla seferberlik halin-
dedirler. Gazeteleriyle, TV’leriyle halk› aldatmak,
kendi ç›karlar›na kitle deste¤i sa¤lamak için her
türlü yalan› söylemeye devam ediyorlar. Neden
AB’ye girmek istediklerini ise hiçbir zaman gizle-
mediler, her aç›klamalar›nda sermayelerini daha
da büyütmek, emperyalist tekellerle birlikte ülke-
mizi ya¤malamak için her yolun mübah oldu¤unu
ifade ettiler. Halk›n yoksullu¤u, hak ve özgürlük-
leri onlar›n ne dün ne de bugün umurunda olma-
m›flt›r. Onlar bu tür fleyleri sadece kullan›rlar.

MEDYA: Esas olarak iflbirlikçi tekelci burjuva-

zinin sözcüleri olan TV’ler, gazeteler AB’yi halk›n
ç›kar›naym›fl gibi göstermede, yalanda s›n›r tan›-
m›yor. Do¤an Medya baflta olmak üzere yar›nla-
r›m›z› satanlar, “baflka yar›n yok!” reklam slogan-
lar›yla, sahte anketlerle, beyinlerini Avrupa’ya
satm›fl yazarlar› ile AB’nin “kurtar›c›” oldu¤unu
pazarl›yorlar. AB onlar için de, iflbirlikleri karfl›l›-
¤›nda kasalar›na girecek Eurolar demektir. Söyle-
dikleri bütün yalanlar bunun içindir.

PART‹LER: Sa¤c›s›ndan, solcu geçinene kadar
“Biz Avrupac›l›¤a, sömürgeleflmeye karfl›y›z” di-
yen hiçbir düzen partisi yoktur. ‹tiraz edenlerin

itirazlar› ba¤›ml›l›¤a, onur-
suzlu¤u, iflbirlikçili¤e karfl›
de¤ildir. Ba¤›ms›zl›k gibi
de¤erler onlar›n ne prog-
ramlar›nda vard›r, ne de
böyle bir amaçlar› bulun-
maktad›r. Tersine, tümü
birden IMF’ye ve AB’ye hiç-
bir zaman karfl› olmad›kla-
r›n› durmadan yinelemek-
te, sözler vermekte, en iyi
Avrupa iflbirlikçisi biziz ya-
r›fl›na girmektedirler.

Partiler içinde kendine
“sol” diyerek AB’yi savu-

nanlar ise emekçi halk›m›z›
iflbirlikçiliklerine alet etmek istemektedirler.
SHP’sinden DSP’sine, “Yeni Oluflum”cusuna kadar
bu yelpazede yeralanlara reformist ÖDP gibileri
de giderek yaklaflmakta, ayn›laflmaktad›r.

AB M‹SYONERLER‹, MANDACI “AYDINLAR”:
Avrupa sömürgecili¤i yüzy›llar önce kendi kül-
türlerini yaymak, ülkeleri sömürgelefltirmek için
silahlar›n›n yan›s›ra misyonerlerini gönderirler-
di. fiimdi art›k buna gerek kalmad›. Kimi ayd›n-
lar, yazarlarla misyonerlik faaliyeti “içeriden”
sürüyor. Yüzy›l öncesinin “‹ngiliz muhipleri”,
“Alman muhipleri” yeniden karfl›m›zda, bu kez
“kurtar›c› Avrupa” aldatmas›yla ç›k›yorlar. Avru-
pac›l›¤›n meflrulaflmas›nda bu kesimlerin pay›
büyüktür, “ça¤dafll›k”, “bat› medeniyeti”, “öz-
gürlüklerin Avrupas›”, “eme¤in Avrupas›” diye

‹flgal Alt›nda Faflizmle Yönetilen TÜRK‹YE’DE

AVRUPACILIK
‹fiB‹RL‹KÇ‹L‹KT‹R

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 15

diye iflbirlikçili¤i aleni olarak sa-
vunur duruma gelmifllerdir. Be-
yinlerini yönlendiren emperya-
list demokrasi ve reformizmdir,
beyinleri bu ülke halk›nda, bu
topraklarda de¤ildir.

“AB’ye hay›r” diyenlerin, fa-
flist MHP ile yanyana say›lma
densizli¤inin gösterildi¤i günler
yafl›yoruz. Kuflkusuz bunda ide-
olojik olarak yaflanan erezyonun
büyük pay› vard›r. Sol, ayd›n ol-
man›n en önemli k›staslar›ndan
biri olan ba¤›ms›zl›kç›l›k unuttu-
rulmufl, küreselleflme diye diye
bu noktaya gelinmifltir. Bu pro-
pagandalar›n etkisinde kalarak
AB’yi savunan, Avrupan›n mis-
yonlerli¤ine soyunanlar solun
geçmifline, onlarca y›ll›k tarihine
ihanet içindedirler.

Ba¤›ms›zl›¤›n› onbinlerce ev-
lad›n›n kan›n› dökerek kazanan
bir halk›n devrimcileriyiz biz. 32
y›ld›r devrimci hareketin öncülü-
¤ünde ba¤›ms›zl›k, demokrasi,
sosyalizm için savafl›yoruz. Dö-
külen kanlar›m›z›n, ödedi¤imiz
bedellerin yaratt›¤› ortamda ko-
nuflabilenlerin hiç kimseye vere-
bilecekleri demokrasi, hak ve öz-
gürlükler dersi olamaz. Bunlar›
kazanacaksak kendi gücümüzle,
kendi topraklar›m›z›n de¤erleriy-
le kazanaca¤›z.

Tarihi süreçleri yafland›¤›
günlerde kavrayamamak, tahlil
edememek ne sol ne de ayd›n
olma s›fatlar›yla yanyana gele-
mez. Avrupa’ya göbekten mi
ba¤lanaca¤›z, yoksa bu tart›fl-
maya soldan müdahale ederek
ba¤›ms›zl›k mücadelesini, hak
ve özgürlükler cephesini mi hal-
k›n gündemine sokaca¤›z, soru-
numuz budur, tart›flt›¤›m›z nok-
ta buras›d›r. Bugün her ne ge-
rekçeyle olursa olsun Avrupac›-
l›k yapanlar, yar›n “muhip,
mandac›” olarak an›lmaktan
kurtulamayacaklard›r.

“Ayr›lanlar›n” Siyasi Kariyeri
DSP’den ayr›lanlar, ‹smail Cem’ler, Hüsamettin Özkan’lar ve

öteki milletvekilleri sanki yeni ç›k›yorlar ortaya, adeta siyasete
gireli üç gün oldu, üç y›ld›r bu ülkeyi yöneten iktidar›n flu ya da
bu kademelerinde görev yapmad›lar. Hepsi bu iktidar›n ekono-
mik, siyasi tüm kararlar›ndan, halk›n yoksullaflt›r›lmas›ndan ve
katledilmesinden sorumludurlar. Daha dün ç›lg›nlar gibi katliam-
lar›, IMF’ye ba¤›ml›l›k sözlerini alk›fllayanlar, anlaflmalar›n alt›na
imza atanlar onlard›. Kayseri halk›n›n ‹smail Cem’e tepkisi bu
gerçe¤in ifadesidir. Sadece birkaç›n›n siyasi kariyerine bakmak
bile, “kurtar›c›” diye önümüze konulan “yeni” diye pazarlananla-
r›n kimler oldu¤unu anlamaya yeterlidir.

‹SMA‹L CEM: Lay›k oldu¤u s›fat›n en iyi iflbirlikçi oldu¤u ke-
sindir. 57. hükümetin d›fl politikas›ndaki haysiyetsizlikten so-
rumlu olmas› bir yana, ba¤›ml›l›k anlaflmalar›n›n alt›na imza atan-
lardan biri de Cem’dir.

HÜSAMETT‹N ÖZKAN: Ecevit’in sadece “gölgesi” de¤il, ayn›
zamanda koalisyonda DSP ad›na kararlar› alan›n Özkan oldu¤unu
tüm dünya bilmektedir. Genelkurmaydan, IMF heyetleriyle, Dün-
ya Bankas›n›n adam› Dervifl ile iliflkileri düzenleyendir. Ekonomi
yönetimine bu kadar yak›n olmas› elbette ona da iktidar›n nimet-
lerinden yararlanma f›rsat› vermifltir. Halk Bankas› yolsuzlu¤u,
bat›k bankalar›n sat›fl›ndan al›nan komisyonlar ortada durmakta-
d›r. DGM’nin soruflturma istemi dokunulmazl›k z›rh›na çarpsa da
bu gerçe¤i de¤ifltirmemektedir. Düzen politikac›l›¤› anlam›nda
onda yeni olan hiçbir fley yoktur; soygunculuk, h›rs›zl›k, rüflvet
ve katillik tüm meziyetleri üzerinde toplam›flt›r.

RECEP ÖNAL: Hükümetin ekonomiden sorumlu Devlet Baka-
n›yd›. Yani krizle sonuçlanan IMF ile üç y›ll›k program›n uygula-
y›c›lar›ndand›r. Bat›k bankalar soruflturmas›nda Özkan ile ad› ge-
çen Önal Amerika’dan gönderilmese de, en az Dervifl kadar iflbir-
likçidir.

MET‹N BOSTANCIO⁄LU: Milli E¤itim Bakanl›¤› süresince ge-
rek MGK’n›n türbana iliflkin kararlar›n›n uygulay›c›s› olmas›, ge-
rekse de faflist e¤itim politikas›n›n savunucusu olmas› yan›yla
onun da “yeni”, öncekilerden farkl› bir yan› yoktur.

‹STEM‹HAN TALAY: Sabanc›’ya ya¤ çekmek için ad›na tiyatro
haz›rlatt›ran, kasetleri, filmleri yasaklatt›ran kültür bakan›d›r.

KEMAL DERV‹fi: “Yeni oluflum” içinde yeralacak m›, almayacak
m› henüz netleflmemifl olsa da, operasyonun içinde oldu¤u kesin-
dir. Kim oldu¤unu uzun uzad›ya anlatmak ise gereksizdir. IMF
ad›na emirleri ileten, “ABD böyle istiyor... IMF diyor ki...” diye
bafllayan ve sonuçlar› halk›m›z›n daha fazla yoksullaflmas›, iflsizlik,
sefalet demek olan yasalar›n ç›kartt›r›lmas›n› sa¤layan Dervifl’tir.
Emperyalist tekellerin “güvence Dervifl” demesiyle, TÜS‹AD’›n,
“Dervifl’i yerinde b›rak›n, bürokratlar›na da dokunmay›n” talimat-
lar› ile halen hükümetteki görevini sürdürmesi, yar›n bu oluflu-
mun ekonomik program›n›n ne olaca¤›n›n da kan›t›d›r.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1816

Avrupa Birli¤i’ne girme tart›flmalar›nda ve hü-
kümet operasyonunda tart›fl›lan ve çarp›t›lan ko-
nulardan biri de vatanseverli¤in ne oldu¤u, iflbir-
likçinin kimler oldu¤u, d›fl güçler diye kime denil-
di¤i, ulusal güçleri kimin temsil etti¤i, ulusal ç›-
karlardan ne anlafl›lmas› gerekti¤i konular›d›r.

Mevcut düzen partileri içinde IMF’ci partiler
vard›r, Avrupac› partiler vard›r, Ameri-
kanc› partiler vard›r, MGK partileri
vard›r, ama ba¤›ms›zl›kç› bir parti
yoktur.

Tekelci burjuvazinin, toprak
a¤alar›n›n, mafyac›lar›n partile-
ri vard›r; ama HALKIN partisi
yoktur.

Siyasi, ekonomik politikala-
r›yla kimin hangi s›n›f›n ç›kar-
lar›na hizmet etti¤i, bugüne
kadarki pratikleri gözden kaç›-
r›ld›¤›nda MHP gibileri karfl›m›-
za ulasalc› diye ç›kar, katliamc›lar
demokrat kesilir, burjuvazinin par-
tileri kendini halktan yana diye sat-
maya çal›fl›r.

IMF’nin Emirerleri, NATO’nun
Askerleri Vatansever Olamaz
Milliyetçilik, ulusalc›l›k, d›fl güçler, ulusal güç-

ler demagojilerini en çok kullananlar›n bafl›nda
MHP ve ordu geliyor. Bakal›m, gerçekten bu s›-
fatlarla uzaktan yak›ndan bir ilgileri var m›?

MHP, bu iktidar›n büyük orta¤› olarak üç y›l
boyunca yönetti ülkeyi. Ne oldu bu üç y›lda?
IMF’nin, ABD’nin isteklerinden bir tekinin redde-
dildi¤ini gören oldu mu? Kimi itirazlar›n sonuçla-
r›n›n ne oldu¤u da herkesçe biliniyor.

Sen Amerika’n›n, IMF’nin önüne getirdi¤i her
anlaflmaya imza at, her talimata uy, sonra milli-
yetçilik, ulusalc›l›k havalar›yla halk› aldat. MHP
burjuva politikac›l›¤›n›n sahtekarl›¤›n›n, ikiyüzlü-
lü¤ünün, seçim-oy hesapl› yalanc›l›¤›n›n en iyi ör-
neklerini vermektedir bu konuda.

Dervifl’e rest çekme numaralar›, IMF’ye kafa

tutma havalar› bofltur. AB’ye karfl› ç›karken,
ABD’nin ülkemizdeki tahakkümünü hiç tart›flma
konusu yapmayanlar, milli de¤ildir. ‹tirazlar› mil-
liyetçilik aldatmacas›n› sürdürebilmek için, oy he-
sab›, iktidar koltu¤u içindir.

Hadi, ba¤›ms›zl›ktan yanaysan, “sen benim ha-
pishanelerimi belirleyemezsin” diye ç›k ortaya.

Ç›kmazlar.

Devrimcileri katlederken Avru-
pa’n›n deste¤i iyi. Devrimcileri kat-

lederken Avrupa’n›n “iç ifllerimi-
ze” kar›flmas›n›n mahsuru yok.

Ayn› fley, IMF konusunda da
geçerlidir.

“Milli” geçinenlere iyi bak›n;
hem iflbirlikçi, hem faflisttirler.
Sonra ç›k›p, Dervifl hükümette
kalamaz, bu “ahlaki, etik ol-
maz” derler. Yerli yersiz, ilgili

ilgisiz her konuflman›n aras›na
“etik-ahlak” s›k›flt›r›larak Bahçeli

gerçe¤i unutturamaz. Sen faflizmin,
katliamc›l›¤›n ahlak›ndan bahset. Tes-

cilli iflkenceciler sizin dan›flman›n›z, resmi
katilleriniz neredeyse mecliste grup olufltura-

cak say›da. Hangi ahlaktan, hangi etikten sözede-
bilir bunlar.

Yalan ve demagoji faflizmin en bilinen özellik-
leridir. Ulusall›klar›ndan, vatanseverliklerine ka-
dar tümü yaland›r. Bu ülke için b›rak›n ölmeyi,
t›rnaklar›n› dahi kanatamazlar.

ORDU’nun “millili¤i” de yalan ve aldatmacadan
ibarettir. Türkiye’nin yeni-sömürgeleflmesi süreci
ile birlikte bu ülkenin ordusu de¤il, emperyaliz-
min iflgal gücü ifllevini gören özellikleri giderek
ön plana ç›km›flt›r. Bugün ise, bu konuda en kü-
çük bir tart›flmaya, kuflkuya dahi yer kalmam›flt›r.

Nato’ya ba¤›ml›, Amerika’dan emir alan, onla-
r›n ç›karlar› için cuntalar yapan, Afganistan’a as-
ker gönderen, Ortado¤u halklar›na karfl› kanl› it-
tifaklar kuran, IMF önünde secdeye varan bir or-
dunun zerre kadar ulusall›¤› yoktur. AB’ye karfl›
ç›k›yor görünmeleri iktidardaki yerlerini sa¤lam-

‹flgal Alt›nda Faflizmle Yönetilen TÜRK‹YE’DE

D›fl Güçler, Ulusal
Güçler, Ulusal Ç›karlar...

SA
HTE

VATANSEVERLER

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 17

laflt›rmak içindir.

Yalan ve demagoji iflte bu gerçekleri gizlemek,
aldatmay› sürdürmek, katliamc›l›¤›n›n üstünü
örtmek içindir.

Ne MHP ne ordu ne de onlar›n etraf›nda ko-
numlanan güçlerin gerçek anlamda ulusal bir güç
olma nitelikleri yoktur. “Ulusal ç›karlar” diye ge-
veledikleri ise, kendi ç›karlar›d›r, koltuklar›d›r.
Koltuklar›n›n gelece¤ini nerede görürlerse, oraya
hizmet etmekte tereddüt etmedikleri binlerce kez
görülmüfltür.

Vatanseverlik Ne? Kim Ulusal?
Bu soruya cevap vermeden önce “vatan ne?”

sorusuna cevap verelim; Vatan, sadece
üzerinde yaflanan toprak parças› de¤il-
dir. Lenin’in tan›m›yla; “politik, kül-
türel toplumsal olarak, ayn› çevre-
yi paylaflan insanlar›n üzerinde
yaflad›klar› toprakt›r”.

Vatan, ulus kavram›n›n orta-
ya ç›kmas›yla birlikte kullan›l-
m›fl, burjuvazinin gericileflme-
siyle beraber, ezilenlerin savun-
du¤u bir de¤er olmufltur. Yani
vatan›n gerçek sahibi ve temsil-
cileri emperyalistlerin iflbirlikçi-
leri, onlar ad›na ülkeyi yöneten-
ler, halk›m›z›n kültürünün yerine
emperyalist kültürü hakim k›lmaya
çal›flanlar ve burjuvazi de¤il emekçi
halkt›r.

Vatan, halk olarak birlikte yaratt›¤›m›z de¤er-
ler, gelenekler, topraklar›m›z, zulme isyanlar›-
m›z, namusumuz, onurumuz, ba¤›ms›zl›k ve öz-
gürlük düflümüz, sevinçlerimiz, özlemlerimizdir.
Bunlar›n olmad›¤› yerde geriye kalan, dalgalanan
bir bayrak ve kuru bir toprak parças›d›r. Onlar›n
vatan› iflte sadece budur. Temsil ettikleri siyasi
gelenek, devlet geleni¤i, tarihi, ihanetler ve em-
peryalizme uflakl›k tarihi olan bir gelenektir.

Bu tan›mla birlikte bak›ld›¤›nda kimin kimli-
¤inde ne yazd›¤› daha nettir.

Ulusalc›l›¤›, ulusal ç›karlar›, vatanseverli¤i biz
temsil ediyoruz. Bu nedenle de bu ülkenin tek
ulusal gücü biziz, devrimcilerdir. Ama sadece
“ulusal bir güç” de¤il, toplumsal olarak kurtuluflu
hedefleyen, bunun için mücadele eden bir gücüz.
Toplumsal kurtuluflla kurulacak halk›n iktidar›
ancak ba¤›ms›zl›¤›n güvencesi olabilir.

Vatanseverlik, 32 y›ll›k tarihimizde, Anado-

lu’nun binlerce y›ll›k zulme ve sömürüye isyanlar
tarihinde vücut bulmufltur.

Vatanseverlik, “ya özgür vatan ya ölüm” diye-
rek emperyalizmin karfl›s›na dikilmek, ölebilmek
ama y›lmamak, ba¤›ms›zl›k bayra¤›n› yere düflür-
memektir.

32 y›ld›r hiç düflürmedik.
Vatanseverlik, emperyalizmin her türlü politi-

kalar›n›n karfl›s›nda ba¤›ms›z bir beyinle, ba¤›m-
s›z bir politik çizgiyle yürüyebilmektir.

Sapmayan anti-emperyalist çizgimize tarih ta-
n›kt›r.

Vatanseverlik, emperyalist iflbirlikçilere karfl›
savaflmak, ulusal onurumuzu çi¤netme-

mektir.

Kan, vahflet, iflbirlikçilik üzerine
kurulu oligarflinin saltanat›na kar-
fl› 32 y›ld›r savafl›yoruz.

Vatanseverlik, halk›n yarat-
t›¤› de¤erleri korumak, yaflat-
mak, yozlaflman›n önüne set
olabilmektir.

fiehitlerimiz bunun ispa-
t›d›r.

Vatanseverlik, ölümün üstü-
ne yürürken, “Yaflas›n Tam Ba-

¤›ms›z Türkiye” diye hayk›rabil-
mektir.

Yüzlerce flehidimiz bu sloganla
düfltü¤ü topra¤a, F›rat’lar›m›z›n alev

alev yanan hücrelerinden bu slogan duyul-
du en son..

“Türkiye’nin ulusal ç›karlar›”ndan anlad›¤›m›z
da özgür vatan’da ifadesini bulan ç›karlard›r. Ba-
¤›ms›zl›¤a, demokrasiye, sömürüsüz bir düzene
hizmet eden ç›karlard›r.

Emperyalizme ve faflizme karfl› savaflmayan
vatansever, ulusalc› olamaz. Bizim savundu¤u-
muz vatan, halklar›m›z›n köleli¤e, onursuzlu¤a
mahkum edilmedi¤i, özgürce, gönüllü olarak bi-
rarada, ayn› de¤erleri yaratarak yaflad›¤›, Ame-
rikal›n›n, Avrupal›n›n, IMF memurlar›n›n, NATO
generallerinin denetlemedi¤i, emirler vermedi¤i,
gerçekten demokratik bir vatand›r; özgür va-
tand›r.

Özgür vatan› yaratmam›z›n önünde ne d›fl güç-
ler, ne temsilcileri ne de zulüm duramayacakt›r.
Halk›m›za verdi¤imiz sözü bedelleri ne olursa ol-
sun mutlaka yerine getirece¤iz.

G
ER

ÇEK VATANSEVERLER

ABD D›fliflleri Bakan Yard›mc›s› Paul Wolfowitz geçen hafta Tür-
kiye’deydi. Hükümetle resmi görüflmelerden önce çeflitli temaslarda
bulundu. Temaslar›n mekan›, iflbirlikçi burjuvazinin büyüklerinden
Mustafa Koç’un yal›s›yd›. Görüfltü¤ü kifliler ise: Mustafa Koç, Dervifl,
Cem Boyner, DTP baflkan› M. Ali Bayar.

Ne konufltuklar›n› bilmek için kahinlik ge-
rekmiyor. Aç›kça görülüyor ki, Wolfovitz’in
ziyareti ve görüflmeleriyle, ABD de “sömürge-
cilerin düzen partilerine çeki düzen verme
operasyonu”na do¤rudan müdahil oldu.

Bir Amerikan bürokrat› gelmifl, istedi¤iyle
istedi¤i yerde görüflüyor. Geçmiflte belki “ajan”
faaliyeti olarak nitelendirilebilecek iliflkiler art›k
aleni. Ülke yönetiminin ajanlaflt›r›lm›fl oldu¤una
baflka kan›tlar aramak da gerekmiyor.

Tabii Wolfovitz’in tek gündemi bu de¤ildi.
Irak’a sald›r›da oligarflinin daha çok, daha etkin kat›l›m›n› sa¤-
lamak için buradayd›. Wolfovitz’in hemen ard›ndan ABD yöne-
timinin etkin isimleri D›fliflleri Bakan Yard›mc›s› Marc Gross-
man ile NATO Kuvvetleri ve ABD Hava Kuvvetleri Komutan›
Orgeneral Joseph Ralston da geldiler.

ABD heyeti, s›ras›yla Genelkurmay Baflkan› Orgeneral Hüseyin
K›vr›ko¤lu, Milli Savunma Bakan› Sabahattin Çakmako¤lu ve Baflba-
kan Ecevit'le görüfltü. Kamuoyuna “Türkiye’nin görüfllerini almaya

geldik” denilse de, pazarl›¤›n mahiyeti fluydu: Amerika, oligarflinin
Irak sald›r›s›na itirazlar›n› ortadan kald›rmaya, oligarfli de, ABD’den
Irak sald›r›s›na deste¤i karfl›l›¤›nda daha çok dolar koparmaya çal›fl-
t›lar. Gerisi, bu pazarl›¤›n teferruatlar›d›r.

ABD, AB meselesine de el att›:
fiüpheli destek!
Amerikan yetkilileri, yine “iç politikaya” mü-

dahil olarak Türkiye’nin AB’ye girmek, gerekli
yasalar› ç›karmak için elini çabuk tutmas› gerek-
ti¤ini ›srarla vurgulad›lar. AB uyum yasalar›n› ç›-
karmak “Türkiye’ye demokrasinin gelmesi” de-
mekse, ABD’nin Türkiye’deki demokrasiyle bu
kadar yak›ndan ilgilenmesi pek anlafl›l›r de¤ildi.

Ama onlardan k›sa süre önce ülkemizde bu-
lunan ABD eski Baflkan› Clinton’un konuflmas›,

bu “flüpheli deste¤in” nedenini gayet aç›k anlat›yordu. fiöyle de-
miflti Clinton: "Türkiye'nin yeri AB'dir... ABD ile stratejik ortakl›-
¤›n yararl› olabilmesi için de AB üyesi bir Türkiye tercih sebebi-
dir...” ve flunu da eklemiflti: “Türkiye'nin AB içerisinde ABD'nin
stratejik müttefi¤i olarak bulunmas›”n› istiyoruz.

ABD için, AB üyesi bir Türkiye, AB içinde ABD’nin truva at›
anlam›na geliyor. Tabii emperyalist tekeller için ç›kar›lacak
yasalardan do¤al olarak yararlanacak olmas› da cabas›.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1818

Koç’un Yal›s›nda

Türkiye ve Irak Operasyonu

Ç‹ZG‹YLE

“Borsa s›k›fl›kt›, önünü göremiyordu... flu ka-
dar puan seviyesine h›zla inerek s›k›nt›s›n› belli et-
ti... Dervifl’in Ecevitle görüflmesi borsada heyecan-
la karfl›land›... borsa panikledi... Ecevit fiükrü Si-
na Gürel’i atayarak piyasalar› bilmedi¤ini ya da
umursamad›¤›n› gösterdi... Endeksler geriledi, fa-
izler yükseldi, dolar f›rlad›...”

Bu tür kavramlar, medyan›n güçlenmesine pa-
ralel olarak günlük yaflama girdi. Sanki bir para
piyasas›ndan de¤il, canl› bir varl›ktan sözeder gibi
TV kanallar›ndan saatlerce yap›lan borsa yay›nlar›,
gazetelerin sayfalarca ay›rd›¤› tahvil haberleri
“ekonomi” denildi¤inde halk›n sofras›na ne koydu-
¤undan ya da koyamad›¤›ndan de¤il, “piyasa” de-
nilen fleyin anlafl›lmas›n› beraberinde getirdi ve bu
giderek halka da kan›ksat›lmak isteniyor.

“Piyasa” dedikleri, borsadan, kurdan, faizden
baflka bir fley de¤ildir. Emperyalist tekellerin ve
iflbirlikçi tekellerin parasal müdahalelerinden olu-
flan ve kurallar›n› onlar›n belirledi¤i, tekeller iste-
di¤inde borsan›n hasta oldu¤u, istedi¤inde düzel-
di¤i bir sistemin ad›d›r. Rant›n yasallaflt›r›lmas›,
h›rs›zl›¤›n “borsa” ad›yla kurumlaflt›r›lmas›d›r.

Bu ülkenin baflbakan›n›n “aman borsa etkilen-
mesin” diyerek hastaneye gitmedi¤i, görüflmelerin
toplant›lar›n borsaya göre ayarland›¤›, hükümet
aç›klamalar›n›n dahi borsan›n kapan›fl›na denk ge-
tirmek için özel gayret sarfedildi¤i, halk›n yüzde
60’› resmi rakamlara göre açl›k s›n›r›nda yaflarken
borsa grafikleriyle “ekonomi iyiye gidiyor” denil-
di¤i bir sistemin giderek iktidarlar› ve onlar›n po-

litikalar›n› belirleyen hale gelmesi son y›llarda tüm
halk›n görece¤i aç›kl›kta yaflanmaktad›r.

ORDUNUN TANKI,
SERMAYEN‹N “P‹YASALARI”
Ordu silahlar›n gücüyle iktidara yön veriyor.

Sermaye ise ekonomik gücüye hem orduya, hem
de iktidarlara yön veriyor.

Tekeller ony›llard›r ülkemizde iktidarlar› türlü
yöntemlerle belirliyorlard›. Borsa, piyasa ile belir-
leme son y›llarda çok daha ön plana ç›kt›. Serma-
yenin iktidarlara istedi¤ini yapt›rman›n en etkili
arac› haline geldi. Askerin tank›, topu, darbe teh-
didi, sermayenin “piyasalar etkilenir”, “borsa dü-
fler” tehdidleri aras›nda gerçekte hiçbir fark yok-
tur. “Borsa düfler” denilerek neler yap›lmad› bu
ülkede. “Piyasalar etkilenmesin” diye diye ne do-
laplar çevrilmedi. Bu son hükümet operasyonunda
da emperyalist tekellerin ve iflbirlikçilerinin en
güçlü tehdit arac› olarak kullan›ld›. Elbette bu sa-
dece tahvillerin, senetlerin t›ls›ml› bir gücü de¤il-
dir. Ülke ekonomisini elinde tutan emperyalist ve
iflbirlikçi tekellerin, “istedi¤imizi yapmazsan›z kriz
yarat›r›z” tehdidinin borsa, piyasa denilerek ifade
edilmesidir.

“S‹H‹RL‹ GÜÇ” DE⁄‹L HIRSIZLIK
Nas›l oluyor da, baflbakan hastaneye gitti diye

borsa allak bullak oluyor da DSP’den ‘siyasi dep-
rem’ diyebilece¤imiz kopufllar yaflan›rken borsa
‘t›k’ demiyor? “Piyasalar”› kim düflürüyor, kim ç›-
kar›yor?... Spekülatörlük nas›l ‘meslek’ oluyor,
nas›l para kazand›r›yor, paralar kimin cebinden ç›-
k›yor... Spekülatörlük medyan›n ekonomi televo-
leleriyle nas›l bütünlefliyor... k›rk kez iflas etmifl
IMF programlar›n› nas›l allay›p pulluyorlar... “Pi-
yasalar” halk için ne ifade eder? Düflerse ne olur,
ç›karsa halk ne kazan›r?...

Kapitalizmden baflka çaremiz olmad›¤›n› söyle-
yenler, IMF programlar› d›fl›nda hiçbir yolun bu-
lunmad›¤›n› vaazedenler bu sorular› ne sorarlar,
ne de cevaplar›n› verirler. Halk›m›z›n borsa deni-

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 19

‹flgal Alt›nda Faflizmle Yönetilen TÜRK‹YE’DE

Sermayenin Tank›:
“P‹YASALAR”

len “sihirli” mekanda ne dolaplar döndü¤ünü ö¤-
renmemesi için de k›rk türlü yalan söylerler.

Oysa, borsa, piyasa, ne sihirlidir, ne de bilin-
mezdir. Kapitalizmin, yani h›rs›zl›k ekonomisinin
en bafl kurumlar›ndan biridir. En basit tan›m›yla
borsa, flirketlerin hisse senetlerinin al›n›p sat›ld›¤›
bir merkezdir. Kapitalizmin “köfleye dönme” fel-
sefesinin ifadesidir. As›l amac› ise küçük tasarruf
sahiplerinin ellerindeki bir miktar paray› da flirket-
lere sermaye olarak çekebilmektir. “Ekonomiye
kaynak yaratmak” denilerek gizlenmek istenen de
budur. Ayn› flekilde devlet de harcamalar›n› karfl›-
lamak için tahviller ç›kararak belli bir faizle öde-
mek üzere, bu tahvilleri satar. ‹ç borç denen fleyin
büyük k›sm› da iflte bu yollarla gerçekleflir.

Devletle tekeller aras›nda “al gülüm ver gülüm”
iliflkisinin sürdü¤ü, halk›n cebinden paralar›n hor-
tumland›¤›, hiçbir üretimde bulunmadan, ka¤›tla-
r›n al›m-sat›m›yla bir günde trilyonlar kazan›labi-
len ya da kaybedilebildi¤i, (bir anlamda kumar
merkezi), ayn› zamanda büyük tekellerin küçükle-
ri yuttu¤u, tekeller aras›nda çat›flmalar›n yafland›-
¤› alanlardan da biridir.

TATLI KAR MEKANI: BORSA
Borsa ile ilk olarak 1986 y›l› bafllar›nda kuru-

lan ‹stanbul Menkul K›ymetler Borsas› (‹MKB) ile
tan›flt› halk›m›z. ‹lk zamanlarda borsadaki gelifl-
melerden s›n›rl› bir kesim haberdar iken, bugün
medyan›n da sayesinde çok daha genifl bir kesim
bu oyunun parças› haline getirilmifltir.

‹MKB bugün binlerce flirketin hisse senetlerinin
al›n›p sat›ld›¤›, yüzlerce arac› flirketin müflterileri
ad›na borsada ifllemler yapt›¤›, büyük paralar›n
döndü¤ü bir sektör haline gelmifltir. Tekelci bur-
juvazinin yüzlerce flirketi hisse senetleriyle borsa-
da yeral›rken, bankalar arac›l›¤›yla da hem arac›
kurum olarak, hem de spekülatif faaliyetlerde bu-
lunarak, üretim ve yat›r›mlarda hiçbir de¤ifliklik
yapmadan sermayelerini sürekli fliflirmektedirler.
Özellikle politikac›lar›n da avuçlar›n›n içinde oldu-
¤unda düflünülürse, bir kredi haberi, büyük bir
ihaleyi almalar›, kendi bulunduklar› sektörde tefl-
vik oranlar›n›n artt›r›lmas› kararlar› vb. yüzlerce
yolla hisse senetlerinin fiyatlar›n› yükselterek, ra-
kiplerini düflürebilirler. Her türlü spekülasyonla
sermayelerine sermaye katmaya devam ederler.

Borsadaki inifl ç›k›fllar›n istendi¤inde siyasi ge-
liflmelerle paralel hale getirildi¤i, istendi¤inde de
büyük siyasi geliflmelere ra¤men etkilenmedi¤i bir
görünümün özellikle son hükümet operasyonuyla
ortaya ç›kmas›, bu sistemin tekeller taraf›ndan si-
yasi iktidarlar üzerinde bask› arac› olarak kullan›l-
mas›n› da aç›k olarak ortaya koymufltur. Ancak bu
yönlendiricilerin de engel olamayaca¤› geliflmeler
kimi zaman kaç›n›lmaz hale gelir ki, bu da kapita-
lizmin yerel ya da genel kriz süreçleridir. Krizler
ilk kendini buralarda ortaya koyar.

Borsan›n as›l oyuncular› küçük yat›r›mc›lar de-
¤il, spekülatörler denilen, her alanda yaflanan ge-
liflmelerden, spekülasyona dayan›larak olumlu-
olumsuz beklentiler yaratarak, borsada ifllemleri
etkileyen ve buna uygun al›m-sat›m yaparak bü-
yük karlar sa¤layan kesimlerdir. Kimi zaman çok
düflük fiyatla hisse senetlerinin büyük ço¤unlu¤u-
nu ellerinde toplay›p, hükümet çevreleriyle de ilifl-
kileri sayesinde yapt›rd›klar› aç›klamalarla uygun
ortam yarat›p, ellerindeki hisse senetlerine olan
talebi yükseltirler. Ellerindekileri satarak büyük
karlar sa¤larlar. Bunun gibi yüzlerce yöntem kul-
lan›l›r ki, her biri kapitalizmin nas›l asalaklar ya-
ratt›¤›n›, nas›l çürümüfl, kokuflmufl bir sistem ol-
du¤unu gözler önüne serer.

KAZANAN VE KAYBEDENLER
Birilerinin kazanmas› için, baflkas›n›n kaybet-

mesi kurald›r. Kapitalist sistemde kazanan›n te-
keller, kaybedenin halk olmas› da bir baflka kural-
d›r. Borsa oyunu da bu kurallara göre oynan›r.

Büyük bankalar, tekeller, spekülatörler borsa-
dan büyük karlar elde ederken, kaybeden hep

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1820

“B‹LANÇO AÇIKLAMA” OYUNU
Tekeller çeflitli dönemlerde flirket bilançolar›n› halka

aç›kl›k ad›yla aç›klarlar. Bu da oyunun bir parças›d›r. Bu
aç›klamalar da borsada yat›r›m› kendine çekmenin bir par-
ças› olarak kullan›l›r. Nitekim, bu iflin kompedan› Ameri-
ka’da Enron ile ortaya ç›kan ve ard› arkas› kesilmeyen flir-
ket bilançolar›n›n nas›l yalanla fliflirildi¤i, flirketlerin büyük
karlar elde edildi¤i ortaya ç›km›flt›r. Ülkemizde kapitalizmin
çarp›k geliflimi, vurgun ve soygun ekonomisinin daha perva-
s›z olmas› düflünüldü¤ünde bu oyun çok daha boyutlu sür-
mektedir. “Halka aç›kl›k” yalan›yla oynanan oyun, sadece
hisse al›mlar›n› çekmede de¤il, iflas, zarar, risk durumunda
yükü s›radan yat›r›mc›ya yükleme olana¤› da yaratmaktad›r.
Tekeller için, aç›klanan bilançolarda oyunlar yapmak hiç de
zor de¤ildir. H›rs›zl›k ekonomisi (kapitalizm) bu olana¤› on-
lara tan›makta, halk›n, s›radan borsa yat›r›mc›s›n›n anlaya-
mayaca¤› tuzaklar bilançolar›n içine yerlefltirilmektedir.

“küçük yat›r›mc›” denilen, flu bu holdingin hissesi-
nin halka aç›ld›¤› yalanlar›na inanarak bu oyuna
alet olanlard›r. “Küçük yat›r›mc›” bir gecede yat›r-
d›¤› paralar›n uçup gitti¤ini görür, kimisi intihar
eder, kimi evini bark›n› satar. “Borsada herkes ka-
zan›r” yalan›na inand›rmak kurald›r. Çünkü, Ame-
rikan borsas›n›n eski baflkanlar›ndan Arthur Le-
vitt’in söyledi¤i gibi; “e¤er Amerikal› kendisine
borsada adil davran›lmad›¤›n› düflünürse, bu uzun
vadede Amerikan sermayesini zarara sokacakt›r.”

Tekellerin borsadan para kazanma yollar›n›n
s›n›rs›zl›¤›n› sa¤layan ekonomik güç ve iktidar ile
iliflkileridir. Ülkemizde tekeller ile iktidarlar›n na-
s›l içiçe geçti¤i, hükümetin kararlar›n›n IMF tara-
f›ndan belirlendi¤i gözönüne al›n›rsa, borsan›n ip-
lerinin kimin elinde oldu¤u da kendili¤inden orta-
ya ç›kar. Uluslararas› spekülatör Soros gibileri
IMF’den, Amerika’dan, Avrupa’dan ba¤›ms›z tek
bafllar›na spekülatörlük yapm›yorlar. Üstelik spe-
külatörlük, h›rs›zl›k ve üçka¤›tlar herkesçe bilin-
mesine, gazetelerde manflet olmas›na ra¤men hiç-
bir cezai yapt›r›m› yoktur. Spekülatörlere ceza
vermeyi tart›flan Ecevit ve MHP’ye, Kemal Der-
vifl’in bürokratlar›n›n verdi¤i, “serbest piyasalarda
böyle fley olmaz, tepki olur, her fley altüst olur”

cevab› borsan›n ne ifle yarad›¤›n›, iplerin kimlerin
elinde oldu¤unu aç›k olarak göstermektir.

‹pleri elinde tutan, TV’sinden gazetesine, ikti-
dar›na kadar her fleyi yönlendirir. Bu sistemin ku-
ral›d›r. Yüzy›l öncesinden tek fark, tekni¤in gelifl-
mesine paralel olarak sermayenin daha büyük kar-
lar elde etme olanaklar› yaratm›fl olmas›d›r. Fran-
s›z Societe Generale yetkililerinin daha 1900’lü
y›llarda söyledi¤i “Fransa cumhuriyeti mali bir
krall›kt›r, hiç kuflkusuz büyük bankalar›m›z›n ege-
menli¤i mutlakt›r. Bas›n› da hükümeti de kendi
çizgilerinde sürükler” sözü bugün de hala geçerli-
li¤ini korumaktad›r.

Büyük tekellerin tatl› karlar›n›n hep söyledikle-
ri gibi, “atadan... bakkall›ktan... hamall›ktan” kal-
mad›¤›, kasalar›ndaki milyar dolarlar›n tek bir ku-
ruflu için al›nteri ak›tmad›klar› aç›kt›r. Kasalar›,
sistemin tüm kurumlar›yla, emperyalist tekellerle
yap›lan ortakl›klar sonucu dolmufltur. Sermayele-
rinin kayna¤› ise halkt›r. Sistemin bütün kurumla-
r› gibi borsalar› da halk› binbir yöntem kullan›la-
rak soyman›n kurumlar›ndan biridir.

Borsa düflüyormufl, ç›k›yormufl, halk›n ç›kar›na
olan hiçbir fley yoktur; b›rak›n düflsün borsalar›.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 21

Birçok araflt›rma ile ortaya konulan gerçe¤i bu
kez devletin resmi kurumu D‹E aç›klad›: halk›n
yüzde 60’› açl›k s›n›r›n›n alt›nda yafl›yor.

Oligarflinin büyük ailelerinin de belli bir gelirin
üzerindeki “5. grup” içinde de¤erlendirilerek, en
yoksullarla aras›ndaki korkunç fark›n gizlendi¤i
araflt›rma bile, IMF’ye ba¤›ml›l›k iliflkileriyle, eko-
nomi iyiye gidiyor yalanlar›yla aç b›rak›lan onmil-
yonlar gerçe¤ini ortaya koymaya yetiyor.

Araflt›rmaya göre, “1. Grup”da yer alan en
yoksullar›n milli gelirin ancak yüzde 5.8’ini al›r-
ken, en zengin grupda yeralanlar ise yüzde
47.7’ye el koyuyor. 1994 verileri baz al›narak
yap›lan araflt›rmaya göre; milli gelirin yüzde
5,8'ini en fakir yüzde 20'lik 1. grup, yüzde
10,2'sini 2. grup, yüzde 14,8'ini 3. grup, yüzde
21,6's›n› 4. grup, yüzde 47,7'sini ise en zengin
5. grup al›yor.

1994’ten bu yana yaflanan krizler, yoksullafl-
ma hesapland›¤›nda ve bu rakamlara vuruldu¤un-
da, “açl›k s›n›r›” kabul edilen yaklafl›k 400 milyo-

nun alt›nda yaflayanlar›n oran›, halk›n yüzde alt-
m›fl›n› oluflturuyor. Sadece iki grup, insanca yafla-
ma s›n›r›n›n üzerinde yeral›yor.

Borsalar iniyor-ç›k›yor bu gerçekler hiç de¤ifl-
miyor. Aksine borsan›n her “ifllem günü” yüzde
altm›fll›k kesime yenileri ekleniyor. IMF’ye verilen
her söz, yüzbinleri iflsizler ordusuna kat›yor.

Hal buyken “halk neden isyan etmiyor” diye
sorulabilir. Elbette bunun bir çok nedeni say›labi-
lece¤i gibi, en temel olarak zulüm ve örgütsüzlefl-
tirmedir. Örgütsüzlü¤ümüz sürdükçe, zulme kar-
fl› bedeli ne olursa olsun direnme kararl›l›¤›yla sö-
mürenlerin karfl›s›na dikilmedikçe bu tablo de¤ifl-
meyecektir. Amerikanc› iktidarlar›n, Avrupac›
partilerin biri gelecek, ötekisi gidecek, ama tekel-
lerin borsal›, dövüzli, azg›n kar h›rsl› düzeni sü-
recektir.

Açl›k düzenine son vermek için örgütlenmek
zorunday›z. fiu ya da bu nedenle de¤il, insanca
yaflamak için örgütlenmek zorunday›z. Bundan
daha yak›c› bir sorun olabilir mi?

Borsan›n kölesi devletin resmi rakam›: YÜZDE 60 AÇ

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1822

Medya durmadan ayn› fleyi söylüyor: flöyle bir
parti olsun... sa¤dan sola kadar böyle bir genifllik-
te olsun... Amerika’n›n ortaya ç›kard›¤› çocuklar›n
a¤z›ndan düflmeyen “bizi halk istedi, bizi toplum
dizayn etti” yalanlar›, sosyal demokrasi etiketi
bunlar›n üstünü örtmüyor: ‹stedikleri halks›z siya-
settir, hiçbir farkl›l›klar› olmayan partilerden birini
halka “alternatif” diye sunmakt›r.

Emperyalist karargahlarda, TÜS‹AD kulislerin-
de piflirilen partiler, yalanlarla halka kabul ettiril-
mek isteniyor. Siyasetin belirlenmesinde, partile-
rin programlar›n›n flekillenmesinde halk›n hiçbir
katk›s› olmad›¤› gibi, onlar›n talepleri de ya yok-
tur ya da öylesine konulmufltur programlara, pra-
tik olarak hiçbir anlam ifade etmez.

“Sa¤” denilen partiden, “sol” denilen partiye ge-
çifllerin, “sa¤” ile “sol” etiketli olanlar›n ayn› parti ça-
t›s› alt›nda biraraya getirilmesinin do¤al bir flekilde
tart›fl›lmas›n›n bir nedeni ç›karlar›ysa, di¤er nedeni
de ideolojisizleflmedir.

Partilerin ideolojisizlefltirilmesi yeni de¤ildir.
Cunta y›llar›yla birlikte bafllayan ve ‘90’l› y›llarda bü-
yük yol katedilen bir sürecin sonunda bu noktaya ge-
linmifltir.

‹deolojisizlefltirme Operasyonu
Kim hangi konuda neyi savunuyor, kimin ekono-

mik program› ne, daha do¤rusu kimin program›nda
ne vard›r, neyi savunuyor? Bu sorulardan hiçbirine
düzen partilerinin verebilece¤i net cevaplar› yoktur.

Söyledikleri ve söyleyecekleri birbirine benze-
yen gevelemelerden, ezberlerden ve oy kayg›s›yla
söylenen yalanlardan ibarettir. Düzen partilerinin
bugünkü durumunu, (burjuva köfle yazarlar›n›n bi-
le ifade etti¤i) “yok asl›nda birbirimizden fark›m›z”
sözü en özlü flekilde anlat›yor.

“De¤iflim” ad›yla ‘80’li y›llarla birlikte estirilen
rüzgar, en baflta düzen partilerini içine alm›flt›r. 80
öncesi devrimci mücadelenin politize etti¤i halk ke-
simlerini yanlar›na çekebilmek için, zorunlu da olsa,
her parti bir ideolojiyi savunmak durumunda kalm›fl,
en az›ndan öyle görünmüfltür.

Farkl› kesimlerin taleplerine tercüman olan ve bu

yan›yla da belli bir farkl›l›k içeren partiler, MGK’n›n
müdahaleleri, Amerika’dan lider atamalarla, liderlik
vizelerinin Beyaz Saray’dan al›n›r hale gelmesiyle gi-
derek bütün farkl›l›klar› kaybolmufl, tek bir ideoloji-
nin, tek bir kesimin temsilcisi durumuna getirilmifl-
lerdir. Bugün sözde farkl›l›klar sadece taban› etkile-
meye yönelik propagandalardan ibarettir.

Hele IMF iliflkilerinde al›nan mesafe ile birlikte
nüans farkl›l›klar›n da hiçbir anlam› kalmam›flt›r.
Sa¤c›s›ndan, sosyal demokrat geçinenine kadar tü-
münün uygulad›¤› ve uygulamak zorunda oldu¤u
IMF program›d›r.

Elbette bu süreç ad›m ad›m gelifltirilmifl, 28 fiu-
batlar, hizaya getirme operasyonlar› yaflanmak zo-
runda kal›nm›flt›r. En küçük bir konuda farkl› bir
yaklafl›m› olan partiye yönelik kampanyalarla geri
ad›m att›rmalar, moda deyimle “hizaya geti-
rme”ler, bölünmeler, birlefltirmeler hep bu operas-
yon paralelinde geliflmifltir. Hizaya gelmeyenler ise
tasfiye ile karfl› karfl›ya kalm›flt›r.

Her alanda tek tipleflmeyi dayatan devlet, partile-
ri de ideolojisizlefltirerek tektiplefltirmektedir. Sis-
tem bunu, bir yan›yla kendisi için güvence olarak gö-
rürken, öte yandan halka sunacak alternatiflerini
kendi eliyle tüketmesiyle de halk›n düzenden umu-
dunu kesmesine de dolayl› destek olmaktad›r. Bu bir
yan›yla oligarflinin açmaz›d›r ve bugün yaflanan san-
c›n›n, alternatifsizli¤in temel nedenlerinden de biri
durumundad›r.

“‹deolojiler Öldü” Propagandas›
Emperyalizmin ideologlar› ‘90’l› y›llarla birlikte

‹stedikleri ‹deolojisizliktir

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 23

“ideolojiler öldü” propagandas›n› yo¤unlaflt›rd›kça,
düzen partileri ayn› nakarat› tekrarlamaya bafllad›-
lar. Öte yandan burjuva bas›n›n köfle yazarlar›ndan,
inançs›z ayd›nlara, solculara kadar genifl bir kesim
ayn› koronun gönüllü solistleri oldular. Partiler
geçmiflte halktan oy almak için de olsa kulland›kla-
r› kavramlar› bir kenara b›rakmaya bafllad›. ‹lerici-
lik, solculuk, anti-emperyalistlik, anti-faflistlik gibi
kavramlar unutturuldu. O y›llardan sonra, hiçbir
partinin “serde solculuk var” bab›nda da olsa, se-
çimlerde “NATO’ya hay›r... içifllerimize müdahale
ettirmeyiz” sloganlar›n› kulland›¤›n› gören oldu
mu? Yoktur. Sistem emperyalizme daha s›k› ba¤-
larla ba¤land›kça, partiler de kendilerini buna göre
dizayn ettiler.

‹deolojik olarak söyleyecek farkl› hiçbir fleyleri
kalmayan partilerin seçim propagandalar›nda siyasi
kavramlar›n, ulusall›k, onur, ba¤›ms›zl›k, özgürlük
gibi kavramlar›n yerini, “üç anahtar... befl araba...
gecekonduya tapu...” gibi rakamlar almaya bafllad›.
Elbette bu, dünya genelinde globalizm küreselleflme
diye diye yarat›lan erezyonla paralel olarak geliflti.

Bugün ortadaki partileri pazarlayanlar›n neler
yazd›klar›na bakmak bile, ideolojisizleflmenin boyu-
tunu görmek için yeterli verileri sunmaktad›r. Hiçbi-
ri için; flu düflüncenin kararl› savunucusudur denilmi-
yor; “flöyle vizyon sahibi lider, böyle iyi giyinen lider,
uluslararas› finans kurulufllar› ile iyi iliflkileri olan li-
der...” gibi kavramlar kullan›lmakta, Amerikanvari
seçim kampanyalar›yla göz boyanmaya çal›fl›lmakta,
liderlerin hangisinin profilden daha iyi resim verdi¤i
bile bir meziyet olarak halka sat›lmaya çal›fl›lmakta-
d›r. Elbette en geçerli olan meziyetin en iyi iflbirlik-
çilik oldu¤u gerçe¤i hep en baflta yeralmaktad›r. Hal-
ka denilmektedir ki, bunu seçerseniz, tekellerden flu
kadar kredi kopar›r›z. Nitekim, 12 Temmuz tarihli
Milliyet’in, JP Morgan’dan aktararak; “Bu üçlüye 10
milyar dolar kredi verilebilir.” bafll›¤› sadece bir ör-
nektir.

Tüm Partilerin Tek ‹deolojisi
“‹deolojiler öldü” propagandas› yapanlara bak›n,

asl›nda hepsi bir ideolojinin temsilcisidir. Bütün dü-
zen partileri de flu ya da bu egemen kesimin ç›karla-
r› üzerinden politika yapmaktad›r. Öncelikli olarak
kendilerini Amerika’ya, Avrupa’ya, Tüsiad’a ve ordu-
ya be¤endirmeye, kabul ettirmeye çal›fl›yor, sonra
yalanlarla halka kabul ettirme oyunu bafll›yor.

Evet, bütün düzen partilerinin bir ideolojisi var-
d›r, söylemdeki bütün farkl›l›klar›na ra¤men, geldik-
leri nokta tekelci burjuvazinin ideolojisidir. O ideolo-

jinin temelinde en yal›n ifadeyle ‘para’ vard›r, ç›kar-
lar vard›r. Hiçbir farklar›n›n kalmamas› bundand›r.

Tüm bunlara ra¤men düzen partileri içinde de el-
bette farkl› düflünceler ifade edenler olmufltur ve
olacakt›r. Onlar da örnekleri görüldü¤ü gibi tasfiye
olmaktan kurtulamayacaklard›r.

‹slamc›l›¤› da, milliyetçili¤i de burjuvazi kendi ç›-
karlar›na hizmet etti¤i sürece destekler, kullan›r,
onlar› savunanlar da olsun ister. Ç›karlar›n›n önünde
engel olmaya bafllad›¤›nda da önünü t›kar. Hangi ül-
kedeki Türklere ne oldu¤u, ülkenin ba¤›ms›zl›¤› bur-
juvaziyi ilgilendirmedi¤i gibi, kendisi bu dünyada
‘cenneti’ yaflay›p, halk›n beynini ‘öbür dünyadaki
cennetle’ meflgul etmek ister.

Kullanamayaca¤› tek ideoloji sosyalist ideolojidir.
Marksizm-Leninizm ideolojisi burjuva ideolojisine
karfl› yoksul halklar›n elindeki tek güçlü silaht›r.

‹deolojisizlefltirilmek ‹stenen Halkt›r
“‹deolojiler öldü” demagojisiyle esas olarak ide-

olojisizlefltirilmek istenen halkt›r. ‹nançlar›ndan, ide-
allerinden uzaklaflt›r›lmak, amaçs›zlaflt›r›lmak, ç›kar-
c›laflt›r›lmak istenen halkt›r. “‹deolojiler öldü” propa-
gandas›yla söylenen, kapitalizmin alternatifi yoktur,
sosyalizm ölmüfltür demagojisidir. Böyle olunca da
halk›n düzen de¤iflikli¤i için örgütlenmesinin de hiç-
bir anlam› yoktur. Depolitize etme de böyle gelifl-
mekte, bask› ve zor buna efllik etmektedir.

Partilerin tek bir ideolojinin temsilcilerine dönüfl-
mesine paralel olarak halktan tümüyle kopufllar›,
halks›z siyaseti gelifltirmeleri, Ertu¤rul Özköklerin
hakk›n› isteyen her kesime yönelik “azg›n az›nl›k”,
bir avuç burjuvaya “makul ço¤unluk” tan›mlar› da,
Cem-Dervifl-Özkan üçlüsünün Avrupac› partisinin
“ça¤dafl ço¤unluk” söylemi de hepsi ayn› kampanya-
n›n parçalar›d›r.

‹stenen ve söylenen, “bu düzende yaflamak isti-
yorsan›z, burjuva ideolojisini savunacaks›n›z”d›r.
Yoksa katliamlardan, tasfiyelerden, bask›lardan na-
sibini al›rs›n.

Siyaset sahnesinde amblemlerin, simalar›n kay-
boldu¤u, tümünün tek bir amblem, tek bir sima ile
temsil edildi¤i çok daha net olarak görüldükçe, “ide-
olojiler öldü” diyen dudaklar›n tam da bu siman›n or-
tas›nda durdu¤u da net olarak ortaya ç›kacakt›r. Bu
nedenle de bu düzende seçimlerde hangi parti seçi-
lirse seçilsin, esas seçilen burjuvazinin ideolojisi ve
onun siyasi - ekonomik program› olacakt›r.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1824

Bu partilerle, böyle bir sistem içinde halk›n ira-
desinin iktidara yans›mas›n›n mümkün olup olma-
d›¤›n› tart›flmaya bile gerek yoktur. Yoktur böyle
bir fley. “Demokrasinin” sözlük anlam›, “halk›n
yönetime kat›l›m›” olsa da, burjuva demokrasile-
rinde ne bunun mekanizmalar› yarat›l›r, ne de
burjuvazi halk›n iradesinin yönetime yans›mas›na
izin verir. ‹zin vermesi demek, kendi iktidar›ndan
vazgeçmesi demektir.

Peki halk›n iradesi hangi düzende, yönetime
nas›l yans›r? Böyle bir fleyin mümkün olmas› için
halk›n iktidar› flartt›r. Ancak, anayasas›nda “SÖZ
VE KARAR HAKKI HALKINDIR” yazan bir iradey-
le yönetilecek olan halk iktidar›nda halk›n iradesi
en afla¤›dan yukar›ya yans›yabilir.

Peki halk iktidar›nda halk yönetime nas›l kat›-
l›r? Temsilcisini nas›l seçer, en genifl demokratik
kat›l›m nas›l sa¤lan›r?

Örgütlü Halk
4-5 y›lda yap›lan bir seçimde halk›n önüne ko-

nulan sand›¤›n ad› demokrasi olamaz. Ancak halk
köylerden büyük kentelere, iflyerlerinden üniver-
sitelere kadar örgütlü olursa yönetime iradesini
yans›tabilir. Halk Anayasas› Tasla¤›’nda belirtildi¤i
gibi, “Halk›n yönetime kat›l›m› temel olarak, Ge-
nel Halk Meclisi, Bölge, ‹l, ‹lçe, Kasaba, Köy, Ma-
halle Meclisleri, ‹flçi Meclisi, Köylü Meclisi, Gençlik
Meclisi, Esnaf Meclisi, Memur Meclisi, Asker Mec-
lisi, Ayd›n-Sanatç› Meclisi, Hukukçular, Mimar-
Mühendisler vb. çeflitli halk kesimlerinin Meclisle-
ri... Ve di¤er toplumsal, mesleki, sendikal örgüt-
lenmeler ve siyasi partiler arac›l›¤›yla gerçekleflir.
Toplumdaki di¤er s›n›f ve katmanlar, küçük ve or-
ta iflletme sahipleri de benzer mesleki, siyasi ör-
gütlenmeler arac›l›¤›yla söz ve karar haklar›n› kul-
lan›r, ayn› kanallardan yönetime kat›l›rlar.”

Bu örgütlenmeler, bugün ad›na “Sivil toplum
kuruluflu” denilen göstermelik örgütlenmelerden

temelde farkl›d›r. Meclislerin yönetimlerine bu-
lundu¤u alanda, köyde, kasabada bütün halk ka-
t›lma ve seçme-seçilme hakk›na sahip olacakt›r.

Yasal, idari düzenlemelerin bu kat›l›m› olanak-
l› k›ld›¤› halk iktidar›nda, en tabandaki meclis ör-
gütlenmeleri bulundu¤u kentin, kasaban›n yöneti-
mini üstlenecek mekanizmalar› belirler. Onlar›n

biraraya gelmesi Türkiye meclisini ortaya ç›kar›r.
Bir avuç asala¤›n, katilin oluflturdu¤u bugünkü
meclisten tümüyle farkl›, halk›n direk kendi tem-
silcilerinden oluflan bu meclisler de dahil olmak
üzere, “her düzeydeki örgütlenmelerde seçti¤i ve-
killerini, görevini yeterince yerine getirememesi,
kendisini seçen kesimlerin temsilini lay›k›yla yapa-
mamas›, halka, halk iktidar›na karfl› siyasi, ahlaki
suçlar ifllemesi durumunda, GER‹ ÇEKME hakk›
vard›r. Seçti¤i vekili görevinden alma, demokratik
bir yönetimin vazgeçilmez kofluludur.” Bu, halk›n
denetim mekanizmas›n› direk yerine getirmesidir.
Halk›n ç›karlar›n› temsil etmeyenlerin temsil hak-
k› da ortadan kalkm›fl demektir.

Elbette bunun pratikte uygulama yöntemle-
rinin ayr›nt›lar›n› belirlemek zor de¤ildir.
Önemli olan sistemin halk›n iradesini esas alma-
s›d›r, halk›n bu yönde bir iradesinin ortaya ç›k-
m›fl olmas›d›r.

Köy-kasaba-kent-ülke meclisleriyle yönetime
kat›lan halk›n ekonomik, siyasi her konuda politi-
ka belirlenmesinde, karar al›nmas›nda yönetimde
direk söz sahibi olmas› demek olan böyle bir me-
kanizma, teknolojik geliflmeye paralel olarak çok
daha yetkin, dolays›z hale getirilebilir.

Örne¤in tüm ülkenin bir a¤ gibi bilgisayar sis-
temleriyle donat›lmas›, ülke için hayati önemde
konularda tüm halk kesimlerinin direk düflüncele-
rinin al›nmas›, referandumlar yap›lmas› çok daha
dolays›z hale gelecektir. Böylece halk yönetilen
(bugünkü anlam›yla sürü yerine konulan) bir du-
rumdan ç›karak, kendi kendini yöneten devasa bir
demokratik mekanizmay› kendi elleriyle yarata-
cakt›r.

Böyle bir yönetim, bürokrat de¤il, dinamik,
üreten, yaratan, her gün yetkinleflen bir yönetim-
dir. Tüm halk›n yarat›c›l›¤›n›n ülke yönetiminde
de¤erlendirilmesi demektir. Bu bile tek bafl›na bü-
yük bir güçtür. Bu gücü ancak bu düzeni tümden
de¤ifltirerek ortaya ç›karabiliriz.

Sorun varsa Çözümü de vard›r

çözüm

Halk›n ‹radesi Yönetime Nas›l Yans›r?

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 25

Medya, emperyalistlerin üç çocu-
¤undan biri olan ‹smail Cem’i tan›t›r-
ken, “bir zamanlar solcular›n baflvu-
ru kayna¤› kitab›n yazar›yd›”, “ulu-
salc›yd›...” diyor.

Do¤rudur, ‘70’li y›llar›n devrimci
ortam›ndan etkilenerek yazd›¤› ‘Tür-
kiye’de Geri Kalm›fll›¤›n Tarihi’ kita-
b›nda, Türkiye’nin siyasi sistemini
tarihsel ba¤lar›yla birlikte inceler ve
geri kalm›fll›¤›n nedeni olarak ba-
¤›ml›l›k iliflkilerini belgeleriyle göste-

rir. Yani büyük oranda gerçekleri ifade eder Cem, o
kitapta. Yine TRT genel müdürlü¤ü yapt›¤› y›llarda
da ilerici sanatç›lar›, halk kültürünü ekranlara tafl›r...

Ama tüm dönekler gibi, ne o sat›rlar kalm›flt›r
beyninde, ne de halk›n kültüründen en küçük bir de-
¤eri tafl›yordur. Tüm bunlar›n yerinde flimdi yeller
esmekte, “ça¤dafll›k” uydurmacas›yla elefltirdi¤i ba-
¤›ml›l›¤›n savunuculu¤unu yapmakta, emperyalist
kültürü AB propagandistli¤iyle Anadolu’muza tafl›ma
görevini üstlenmektedir.

O günden bu yana, ‘çok sular akm›flt›r’ Cem’in be-
yin hücrelerinden. ‘Koltu¤un’ tad›na varm›fl, düzenle
bütünleflmenin ‘nimetlerinden’ yararlanm›flt›r. Med-
yada, siyasette örneklerine bolca rastlad›¤›m›z dö-
neklerden biridir ‹smail Cem. Döndü¤ü yer hiçbir za-
man devrimci bir çizgi olmasa da, en az›ndan demok-
rat bir çizgiden, mandac›l›k, iflbirlikçilik çizgisine ka-
dar gelmifltir.

Medyaya, siyasete, hayat›n bir çok alan›na bak›n;
kapitalist sistemin bekas› için en çok ç›rp›nanlar, Av-
rupa emperyalistlerinin, Amerika’n›n en çok propa-
gandas›n› yapanlar bu döneklerdir. Ertu¤rul Öz-
kök’ler, Hasan Cemal’ler, Hadi Uluengin’ler, Gülay
Göktürk’ler, Celal Do¤an’lar, Cavit Kavak’lar... ayn›
de¤irmende ö¤ütülenlerden sadece birkaç›d›r. Özel-
likle medyada sola, devrimcilere en çok küfredenle-
re, sald›ranlara bak›n, bunlard›r. Kendilerini burjuva-
ziye ispatlamak için her türlü pisli¤i yapmaya gönül-
lüdürler. Her türlü yozlu¤u özgürlük ad›na savunan-
lar hep bunlardan ç›kar. Ama döneklik payesi peflle-
rini hiç b›rakmayacakt›r. Ne yaparlarsa yaps›nlar,
burjuvazi de döneklere güven olmayaca¤›n› deneyle-
riyle bilir. Çünkü onlar›n inand›klar›, ba¤l› olduklar›
hiçbir düflünce, de¤er yoktur, olamaz.

IMF ‹radeli Seçim
“IMF Güney Kore gibi, muhalefetteki parti-

lerden de niyet mektubu, IMF programlar›na
uyulaca¤› taahhütü isteyebilir” (bas›n)

Bu o kadar do¤al karfl›lan›yor ki, IMF Gü-
ney Kore’de de yapm›fl bunu. Amerika da Bo-
livya’da, “köylülerin aday›n› seçerseniz, krediyi
keserim” aç›klamalar› yap›yor.

Emperyalistler tüm ülkelere giderek bunu
dayatacaklard›r. Kabul etmeyenlere krediler
kesilecek, savafllar ilan edilecek, ambargolar
uygulanacak, darbeler tezgahlanacak. Bugüne
kadar olan farkl› m›yd› diye sorulabilir? Elbet-
te temelde büyük fark yoktu, ama göstermelik
ülke yönetimleri, göstermelik seçim oyunlar›
da art›k gereksizleflecek. AB, ABD için yöne-
tenlerin iktidarlarda oldu¤u bir dünya yarat-
man›n dayatmalar›d›r bunlar.

Partiler daha seçime girmeden IMF’ye söz
verecekler, Amerika’ya biatlar›n› alenen aç›kla-
yacaklar. (Bugüne kadar gizli yap›l›yordu bu)
Nitekim veriyorlar da, Tayyip Erdo¤an ‹ngiliz
Financial Times gazetesine aç›kl›yor; “IMF
program›n› büyük oranda uygular›m.”

Peki muhalefet partileri bu taahhüdü ver-
mezse ne olacak? IMF onlar› seçime mi sokma-
yacak? Siyasi yap›, seçimler, kelimenin tam an-
lam›yla oyuna dönmüfl; TBMM’deki yaz›y›;
“Hakimiyet kay›ts›z flarts›z IMF’nindir” diye
de¤ifltirmenin zaman› gelmifl de geçiyor.

Esas›nda seçimleri yapmaya bile gerek yok,
çünkü, “Kahkonen bast›rd› 2003 hedefleri
an›nda ç›kt›.” (17 Temmuz, bas›n) Daha bu-
günden seçimden sonra gelecek iktidar›n büt-
çesini Imf yapt› bile. Hangi parti iktidar olursa
olsun bunun de¤iflmeyece¤i kesin. Nedenini
Kemal Dervifl özetliyor; “IMF’ye çok kesin söz
verdik. Program aksamayacak. Herkes sakin
davrans›n, çal›flmalar iyi gidiyor, özel bir sorun
yok.” Dervifl, neden bakanl›ktan al›namad›¤›n›
bildi¤i gibi, neden iktidar de¤iflikliklerinin hiç-
bir anlam› olmad›¤›n› da biliyor. Bu rahatl›k
içinde konuflabiliyor.

En iyi iflbirlikçiler
DÖNEKLERD‹R

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Bu F tipi tart›flmalar›, hücre-tecrit tart›flmalar›,
Avrupa Birli¤i, Avrupa Standartlar› tart›flmalar›,
hücrelerle AB aras›ndaki iliflki, yeni mi?

Kimileri öyle san›yor, kimi öyle görüyor belki,
ama de¤il. Hücreler Avrupa’n›nd›r, F tipleri Avru-
pa’n›nd›r deyiflimiz de, 19 Aral›k ve 2000 ölüm
orucu sürecinde de¤ildir.

Olaylara, politikalara günü birlik bakanlar›n,
bunlar› do¤ru biçimde kavramalar› da mümkün
de¤ildir. 1996’da biz ölüme yatt›¤›m›zda, direnifli-
mizi, sonuna do¤ru da olsa destekleyen çeflitli ke-
simlerin hücre-tecrit konusunun ciddiyetinin pek
fark›nda olduklar› söylenemez. Çünkü bu politika-
n›n ne halka yönelik yan›n›, ne emperyalizmin po-
litikalar›yla ba¤›n›
görmüyorlard›. On-
lara göre hücreler,
hapishane sorunu,
oligarfli ve devrimci-
ler aras›nda bir so-
rundu.

Bafl›ndan beri,
hücreler emperyaliz-
min siyasi-askeri
merkezi kurumlar›-
n›n karar› olarak uygulamaya konulmufl ve bafltan
beri “Avrupa standartlar›” bahanesi alt›nda kabul
ettirilmek, meflrulaflt›r›lmak istenmifltir.

NATO-Avrupa Standard›
Y›l 1990. Tutsaklar, Eskiflehir Özel Tip’le gün-

deme getirilmek istenen hücre uygulamas›n›n nite-
li¤ini flu sözlerle ortaya koyuyorlar: “Avrupa Stan-
dartlar› M›, Ölüm Hücreleri Mi?”

Bu soru, nedensiz de¤il elbette.

Mücadele Gazetesi’nin 1 Kas›m 1990 tarihli 7.
say›s›nda yay›nlanan bu yaz›da söylenenleri akta-
r›p, bu kavgan›n ve direniflin geçmiflini hat›rlatmak
istiyoruz:

“NATO’nun anti-terörist komitesinde aç›klanan
karar fluydu: ‘Cezaevlerinde politik iliflkileri olanlar›
izole etmek ve rehabilitasyon için acele etmeliyiz.’

Evet, bugün Türkiye’de denenme aflamas›nda

olan tek kiflilik hücre tipi cezaevleri tam da bu po-
litikan›n ürünüdür. Politik izolasyonun içeri¤i, k›sa-
ca devrimci tutsaklar›n cezaevlerindeki örgütsel ça-
l›flmalar›n›n engellenmesi, örgütsel ba¤lardan ko-
par›lmas›, cezaevlerinde her türden örgütlenmenin
yok edilmesi, cezaevlerinin d›flar›daki s›n›f mücade-
lesine, s›cak mücadeleye haz›rlanmak için bir okul
olmaktan ç›kar›lmas›, ailesinden yak›n çevresine
kadar tüm ba¤lar›n›n asgariye indirilmesi ve benze-
ridir... Politik izolasyondan amaç budur.”

TECR‹T ve tecritin amaçlar›, o günden ortada-
d›r. Hat›rlay›n, F tipleri yeniden güncellefltirildi¤in-
de, “oda” demagojisi çerçevesinde tart›flma konu-
lar›ndan biri de “birey-örgüt” meselesiydi. Bu tar-

t›flma da yeni de¤ildi,
ayn› yaz›dan aktar›-
yoruz:

“(Amaç) Devrim-
cileri ilk elde yaln›z-
laflt›rmak, birey hali-
ne dönüfltürmektir.
Giderek de birey ha-
line dönüfltürülen
devrimcilerin düzen
için ‘zararl›’ olan dü-

flüncelerini de de¤ifltirmeye yönelmek, yani dev-
rimci kimliklerinden soyundurmakt›r.”

‹ktidar perspektifi olmayan
aldanmaya, oyalanmaya aç›kt›r
Avrupa’n›n bir politikas› var. NATO’su, IMF’siy-

le, emperyalizmin bir politikas› var. Oligarflinin de
öyle. Burada politikas›z olan, ayd›nlardan, refor-
mistlere, islamc›lara kadar pek çok muhalif çevre-
dir. Günü birlik bakanlar, o günü savuflturmay›
kar sayarlar. ‹flçinin, memurun hakk›n› gasbeden
bir yasa geçici olarak geri çekilir, konu kapan›r.
Hücreler gündeme gelir, oligarfli geri ad›m atar,
onun için konu kapan›r.

Bu tam da oligarflinin istedi¤idir. Politikas›n›
zamana yayarak hayata geçirmeye çal›fl›r.

Sözkonusu olan egemen s›n›flar›n iktidar›’d›r.
Onu korumak için herfleyi yapar egemen s›n›flar.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1826

Hücreler Emperyalizmindir
HÜCRELER‹N M‹MARI NATO, IMF, ABD, AB’D‹R

TECR‹TE KARfiI MÜCADELE 20 YILDIR SÜRÜYOR

Mücadeleye “iktidar” penceresinden bakmayan-
lar, oligarflinin bask› ve yasaklar›na da, direnifllere
de, zaferlere de, yenilgilere de, yüzeysel bakarlar.
Bu iddia ve bak›fltan uzak olanlar, hiç bir ifli uzun
vadeli ele alamaz ve dolay›s›yla “sonuna kadar”
götüremezler.

Dünya ve ülke koflullar›n›n
hapishanelere yans›y›fl›
Oligarflinin hapishanelerdeki teslim alma politi-

kas›n›n (döneme göre de¤iflen araç ve yöntemlerle)
ve devrimci tutsaklar›n bu mevzide tereddütsüz di-
renifllerinin 22 y›ld›r sürüyor olmas›n›n temeli bu-
dur. Bu çat›flma, emperyalizm-oligarfli blokuyla halk
aras›ndaki çat›flman›n bir yans›mas›d›r. Bu çat›flma
sürdükçe, hapishanelerdeki çat›flma da sürecektir.

Hücrelerin yayg›n biçimde uygulanmak istendi¤i
dönemlerin ortak özelli¤i, emperyalizm ve oligarfli
aç›s›ndan Türkiye’de muhalefetin sindirilmesinin da-
ha acil ve önemli hale geldi¤i dönemlerdir. Mesela
1990-91 F tiplerinin bir ilk ad›m› olarak Eskiflehir
hücre tipinin aç›lmas› böyle bir döneme denk düfler.
Eskiflehir, ABD’nin Irak’a sald›r› haz›rl›klar›, Özal ik-
tidar›n›n savafl ç›¤l›klar› aras›nda aç›lm›flt›r.

1996, emperyalizmin “küreselleflme” politika-
lar› çerçevesinde Türkiye’ye daha fazla yerleflme
ad›mlar›n› att›¤› bir dönemdir. Öte yandan Gazi
ayaklanmas› ve 1 May›s 1996’da egemen s›n›flar,
halk›n düzene karfl› öfkesinin boyutlar›n› ç›plak
olarak görmüfl ve bu boyutlardan korkmufllard›r.
Halka, halk örgütlülüklerine karfl› kapsaml› bir
sald›r›, sindirme ve tasfiye plan› yeniden devreye
sokulmufl ve ilk hedef yine hapishaneler olmufltur.

20 y›ll›k hücre tecrit prati¤i
Cunta tüm vahfletine ra¤men, devrimci tutsak-

lar› teslim alamayaca¤›n› k›sa sürede görmüfltür.
Bu noktadan itibaren de, emperyalizmin uzmanla-
r›n›n tavsiye ve talimatlar›yla, tecrit, hücre politi-

kas› gündeme al›nd›. ‹lk olarak cuntan›n yapt›rd›¤›
E Tipi hapishanelerde (sonradan ko¤ufl sistemi di-
ye çokça kötülenecek olan hapishaneler) en az
80’er kiflilik hücreler yap›lm›flt›. Cuntan›n 1986’da
açt›¤› “Özel Tip Hapishaneler” ise tümüyle bir ve
4-6 kiflilik hücrelerden olufluyordu.

Statü fluydu: hapishaneye ilk gelen tecrit hücre-
sine konulur; e¤er “uslu” durursa, ko¤ufllara veya
4-6 kiflilik hücrelere verilir. Hücre-tecrit politika-
s›na karfl› mücadele de o günlerden bu yana süren
bir mücadeledir. Halk›n devrimci, ulusal mücadele-
sinin geliflmesi karfl›s›nda bu politika daha siste-
matik hale getirilmifl ve emperyalizm-oligarfli bu
konuda daha ›srarl› ve sinsi planlar gelifltirmifltir.

Can Bedeli ve Uzun Süreli Direnifl
IMF’yle köklü anlaflmalar›n ve AB’nin istekleri-

nin yerine getirilmesinin arifesinde, iktidar sözcü-
lerinin, polis fleflerinin, generallerin, burjuva med-
yan›n koro halinde “Türkiye’nin en önemli sorunu
hapishanelerdir” propgandas›na bafllamas› tesadüf
de¤ildi. Düflünün, 17 A¤ustos depreminden sade-
ce 6-7 ay sonra, bunu yazabiliyorlard›. IMF ve
AB’nin oligarfliye çizdi¤i programda devrimci mü-
cadelenin tasfiyesi ve muhalif güçlerin düzen içi-
lefltirilmesi talimat› verilmiflti.

Hücreler iflte böyle köklü politikalar›n ve köklü
ç›karlar›n çat›flmas›d›r. 1990 tarihli yaz›dan bir
baflka paragraf› hat›rlatarak bitirelim: “Kuflkusuz
her fleye ra¤men aç›labilir de Eskiflehir hücreleri.
Ve bu noktada da devrimci tutsaklar› bekleyen
zorlu hatta can bedeli bir direnifltir. Yaflad›klar›-
m›zdan biliyoruz; can bedeli mücadeleleri göze al-
maks›z›n sonuca ulaflmak mümkün de¤ildir.”

Evet, sürpriz yok. Zaten s›n›flar mücadelesinde
bu anlamda sürpriz yoktur. Emperyalizm ve oligar-
fli vahflidir, pervas›zd›r. ‹ktidar› için her fleyi yapar
ve yapacakt›r. Sorun, bu gerçek karfl›s›nda y›lma-
mak, geri çekilmemektir. Onu geriletecek olan da
sadece ve sadece direnifl ve halk›n mücadelesidir.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 27

Oligarflinin hapishanelerdeki teslim
alma politikas›n›n ve devrimci tut-
saklar›n bu mevzide tereddütsüz di-
renifllerinin 22 y›ld›r sürüyor olma-
s›n›n temeli budur. Bu çat›flma, em-
peryalizm-oligarfli blokuyla halk
aras›ndaki çat›flman›n bir yans›ma-
s›d›r. Bu çat›flma sürdükçe, hapis-
hanelerdeki çat›flma da sürecektir.

Adalet Bakan› Sami Türk, direniflin bafl›ndan itiba-
ren hücreleri savunmak için bir teze s›k› s›k›ya sar›lm›fl-
t›: “F tipleri Avrupa standartlar›na uygundur”!

Söyledi¤i do¤ruydu. Yalanc› bakan›n direnifl boyun-
ca söyledi¤i az say›da “do¤ru”dan biriydi bu. Ne var ki,
Sami Türk’ün say›s›z yalanlar›na inananlar, tam da bu
noktada buna pek inanmama e¤ilimindeydiler. Hiç olur
muydu öyle fley! Avrupa demek, özgürlük, insan hakla-
r›, demokrasi demekti... Sami Türk’e inan›p inanmama
aras›nda tereddüt edenlerse flöyle düflünmeyi tercih
ediyordu: Avrupa’daki hapishaneler de oda sistemiydi
ama, orada iflkence, bask› yoktu, Avrupa’daki odalar,
bireyin özgür iradesini ortaya ç›kar›yordu vs. vs.

Sami Türk do¤ruyu söylüyordu: F tipleri Avrupa
standartlar›na uygundu; “Avrupa hapishane standartla-
r›” ise esas olarak ABD’den ithal edilmiflti. Ülkemizde
yap›lan F tiplerinin bu standartlara “uygun”lu¤unun da
ötesinde; F tiplerinin yap›lmas›n›, devrimci tutsaklara
karfl› tecrit ve izolasyon politikas›n›n uygulanmas›n›
bizzat Avrupa ve IMF istiyordu. NATO bu yöndeki poli-
tikas›n› daha önce ald›¤› bir kararda ortaya koymufltu
zaten.

K›sacas›; karfl›m›zda Avrupa vard›, karfl›m›zda NATO
vard›, karfl›m›zda ABD vard›. F tiplerinin sahibi bunlar-
d›. ‹flbirlikçi oligarfli bunlardan ald›¤› destekle bu defa
sonuç almak istiyordu.

F tiplerine karfl› oluflan demokratik muhalefetin

zay›f yan› da buras›yd›.

Çünkü bu muhalefetin önemli bir k›sm› Avrupa-
c›’yd›. Hem Avrupa’y›, Avrupa’n›n “standartlar›n›” savu-
nup, hem F tiplerine karfl› ç›kmak, bariz bir çeliflkiydi.
Reformizm, oldukça uzun say›labilecek bir süre boyun-
ca bu çeliflki içinde bocalay›p durdu. Gerçekte çeliflkile-
rinin fark›ndayd›lar; ama çeliflkilerini çözebilecek du-
rumda da de¤illerdi.

F tiplerine, dolay›s›yla AB’nin standartlar›na, emper-
yalizme karfl› ç›kmak, düzenin icazetini kaybetmek de-
mekti; ama öte yandan F tiplerini savunmak, mevcut
muhalif, demokrat, (hatta devrimci, sosyalist) s›fatla-
r›ndan vazgeçmek demekti. Ne onu, ne de ötekini yapa-
bilecek durumda de¤illerdi.

F tipleri oda¤›ndaki çat›flma fliddetlenince, bu çeliflki
de, oligarflinin zoruyla çözüldü! “Gündemimiz de¤il” diye-
rek, emperyalizmle ve oligarfliyle çat›flmaktan kaçt›lar.

F Tipleri, emperyalizm aç›s›ndan da, iflbirlikçi oligar-
fli aç›s›ndan da, kilit önemde bir politikayd›, IMF’nin,
AB’nin dayatmalar›n›n baflar›s› için, F tiplerinde baflar›-
ya ulaflmak zorundayd›lar.

F tiplerindeki baflar›, tüm muhalefeti sindirme ve tas-
fiye etmenin önünü açacakt›. devrimci tutsaklar› teslim
alamad›klar› ve devrimci hareketi yokedemedikleri süre-
ce, bunu baflaramayacaklard›.

Bu anlamda, F tipleri, emperyalizm ve oligarfli aç›-
s›ndan, bir “eflik”ti. Devrimci demokrat güçler aç›s›ndan
da mutlaka direnilmesi gereken bir eflik.

Emperyalizmin ve oligarflinin bu efli¤i aflmas›na izin
vermedik. Bu belirleyici çat›flma mevzisinde, demokratik
güçler taraf›ndan yaln›z b›rak›lm›fl olmam›z nedeniyle de,
ödedi¤imiz bedeller büyük oldu, Halen de bu bedeli öde-
meye ve emperyalizmin ve oligarflinin sald›r›s›n› durdur-
du¤umuz bu eflikte direnmeye devam ediyoruz.

Emperyalizmin, ABD’siyle, AB’siyle, IMF’siyle, NA-
TO’suyle ne yapmak istedi¤inin bu kadar ç›plak, yal›n,
aç›kça ortaya ç›kt›¤› bir dönem yafl›yoruz. Son hükü-
met-erken seçim operasyonuyla aç›¤a ç›kan fludur:
ABD de, AB de, IMF de, (ki iflbirli¤i halindedirler),
Türkiye’de her dediklerini yapacak bir iktidar istiyor.
Kat›ks›z Amerikanc› ve Avrupac› partiler istiyorlar. Bu
partiler arac›l›¤›yla, tekellerin soygununu büyütüp,

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1828

Türkiye’nin bugünkü gündemiyle,
F tiplerini yeniden de¤erlendirin!

Bakmay›n
buras›n›n dört duvarla çevrilmifl olmas›na.
Dört duvar aras›, flimdi emperyalizmle ve
Türkiye faflizmiyle halklar›m›z aras›ndaki
savafl›n arenas›d›r.

Türkiye ordusunu istedikleri yerde, istedikleri gibi
kullanabilecekler.

‹flçiye, memura ne kadar ücret verilece¤inin, taban
fiyatlar›n ne olaca¤›n›n, neye ne kadar zam yap›laca¤›-
n›n, hangi K‹T’lerin nas›l ve ne kadara sat›laca¤›n›n IMF
taraf›ndan belirlenmesinin, art›k adeta “do¤al” oldu¤u
ülkemizde, düzen partilerine çeki düzen verilmesi ope-
rasyonunun da bizzat AB-IMF-ABD eliyle yürütülmesi,
art›k bu ülkenin “iç iflleri” diye bir fley kalmad›¤›n›n ila-
n› da say›labilir.

Denilebilir ki, özellikle 12 Eylül 1980’den bu yana,
oligarflinin uygulad›¤› tüm ekonomik ve siyasi politika-
lar, emperyalizm taraf›ndan haz›rlanan programlard›r.
Zaman zaman bu politikalardan “sapmalar” olsa da,
emperyalizmin ekonomik ve askeri kurumlar›n›n, TÜS‹-
AD’›n veya Genelkurmay’›n “müdahaleleriyle”, emper-
yalizmin program› yeniden ray›na sokulmaktad›r.

fiimdi çok daha aleni bir müdahaleye tan›k oluyoruz.
AB talimatlar ya¤d›r›yor, IMF fluna dokunmay›n, bu ye-
rinde kals›n, flu yasalar ç›ks›n diye emir vermeye devam
ediyor. ABD yetkilileri gelip, alenen parti kurma çal›fl-
malar›na kat›l›yorlar. AB’nin, IMF’nin, ABD’nin, bu mü-
dahaleyi yaparken “Türkiye’nin bir an önce demokra-
tikleflmesini” istedi¤ini düflünmek için, saftan da öte,
aptal olmak gerek.

Ecevit-Bahçeli iktidar› gidip de yerine Cem-Dervifl-Öz-
kan iktidar› gelirse, Avrupa yolunun aç›laca¤›, o yoldan
özgürlük ve refah gelece¤ini, mesela IMF konusunda, F
tipleri konusunda “de¤ifliklikler” olaca¤›n› düflünmek de
ayn› anlama gelir. Art›k herkes, F tiplerinin ayn› IMF pa-
ketleri gibi, emperyalizm ve oligarfli aç›s›ndan hayati
önemde ve de¤iflmez bir politika oldu¤unu, emperyalizme
karfl› ç›kman›n da, faflizme karfl› ç›kman›n da, veya baflta
türlü söylersek, ba¤›ms›zl›ktan yana olman›n da, demok-
rasiden yana olman›n da F tiplerine karfl› ç›kmadan MÜM-
KÜN OLAMAYACA⁄INI görmek zorundad›r.

F tipleri, zaman zaman çeflitli burjuva politikac›lar
taraf›ndan da ifade edildi¤i gibi; “BU B‹R DEVLET PO-
L‹T‹KASIDIR”.

1996’da hapishanelerde uygulamaya konulan yapt›-
r›mlar› Mehmet A¤ar’a ba¤lam›flt› kimileri. Mehmet A¤ar
gibileri, elbette oligarflinin politikalar›n›n uygulanmas›nda
kilit önemdeki isimlerdir. Ama hapishanelerdeki hücre po-
litikas›n› A¤ar’a ba¤lamak, Susurluk’u Çiller-A¤ar-Bucak’a
indirgemekle ayn› bak›fl aç›s›n›n ürünüdür.

Nitekim, ölüm orucu sürerken yaflanan de¤ifliklikle
Mehmet A¤ar Adalet Bakanl›¤›’ndan gitmifl, yerine Refah
Partili fievket Kazan gelmifl, ama politikada esas olarak
bir de¤ifliklik olmam›flt›r: “REFAH-YOL hükümetinin Ada-
let Bakan› fievket Kazan... 9 Temmuz 1996 tarihinde

Mehmet A¤ar döneminin genelgelerini tekrar eden ve da-
ha da sa¤lamlaflt›ran yeni bir genelge ç›kar›yordu. Refah
Partisi, emperyalizme ve faflizme sadakat gösterileri yap›-
yor, devrimci tutsaklar› teslim alma politikalar›n›n en sa¤-
lam uygulay›c›lar›ndan biri oldu¤unu ortaya koyuyordu.

Devrimci tutsaklar bu kararl›l›k gösterilerine de
karfl›l›k veriyor, Ölüm Orucu Savaflç›lar›n›n say›s› 13
Temmuz 1996 tarihinden itibaren DHKP-C, TKP(ML)
ve TKEP-Leninist tutsaklar›n›n toplam 62 kiflilik ikinci
Ölüm Orucu ekipleriyle 221’e yükseliyordu.” (Ölümün
Ufkundaki Zafer, s. 322))

Ölüm orucunun ilk aflamas›nda, 9 Aral›k’tan sonra
oligarflinin yapt›¤› tehditler ve sald›r›lar, bir kararl›l›k
gösterisiydi. Tutsaklar ve tutsak ailelerinin ölüm orucu
ekipleriyle cevap verildi buna. 19-22 Aral›k, oligarflinin
kararl›l›k gösterisinin en üst aflamas›yd›. Tutsaklar›n
bedenlerini tutuflturarak verdikleri cevap, oligarflinin
bekledi¤inin de ötesinde bir kararl›l›k içeriyordu. O ka-
rarl›l›k F tiplerine de tafl›nd›. F tiplerine gelip onay ve-
ren AB heyetleri, Avrupa emperyalizminin kararl›l›k
gösterisi oldu. ‹çeride ve d›flar›da ölüm orucu direniflçi-
leri ölümleriyle buna da cevap vermeye devam ettiler.

F tiplerinin emperyalizmin ve iflbirlikçilerinin politika-
lar›nda tuttu¤u yeri anlamayanlar, faflizmin zulmüne kar-
fl› direnifl gerçe¤ini kavrayamayanlar, tüm bu dönüm nok-
talar›nda hep “b›rakmaktan”, yanl›fll›klardan”, “inat”tan
sözedip durdular. AB’nin, ABD’nin, IMF’nin cirit att›¤›
Türkiye’de, hala F tiplerinin ve buna karfl› direniflin anla-
m›n› görmemekte ›srar etmek, direnifl karfl›s›ndaki “bana-
necili¤i” sürdürmek, emperyalizmin yönetti¤i bir Türki-
ye’de yaflamay› fiilen ve siyasi olarak kabul etmektir.

Emperyalizm, izolasyon politikas›yla Avrupa’da bü-
yük ölçüde baflard›¤›n›, Türkiye’de baflaramayacakt›r.
Büyük direnifl, baflaramad›¤›n›n kan›t›d›r.

En baflta, bu politikayla etkisizlefltirilmek istenen siya-
si hareketlerin niteli¤i farkl›d›r. Türkiye devrimci hareke-
ti, halk›n içinde dal budak salm›fl, bu topraklar›n tarihi ve
güncel, ekonomik, siyasi, sosyal koflullar›n›n ürünüdür.

Devletin niteli¤ini, iktidar›n niteli¤ini, politikalar›n›n
muhtevas›n› bilmek, do¤ru bir politika için flartt›r. Ama
tabii tek bafl›na bilmek de yetmez. Devletin faflist nite-
li¤ini, emperyalizmin küreselleflmeyle nas›l s›n›rs›z bir
soygun ve barbarl›k peflinde oldu¤unu bilmenin yan›n-
da, ona karfl› ç›kacak cürete de sahip olmak gerekiyor.

Türkiye’nin bugünkü gündemiyle direnifle bakmas›n›
bilenler, o cüretin kayna¤›n› ve o cürete sahip olman›n
yolunu da direnifle bakarak görebilirler.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 29

ÖDP, HADEP, büyük ölçüde oligarflinin iç çeliflkileri-
nin sonucu ortaya ç›kan “hükümet krizi” karfl›s›nda, he-
men “erken seçim” dediler. “Tek ç›k›fl yolu erken se-
çim” diyor HADEP.

Oligarflinin icazetine girip, herfleyi oligarflinin parla-
mentosuna endekslemenin kaç›n›lmaz sonucu bu. Hiç
bir fley olmayaca¤›n›, de¤iflmeyece¤ini bile bile, erken
seçim diyorlar. Hadi diyelim, HADEP, burjuva kesimler-
le bir ittifak yap›p 5-10 milletvekilini parlamentoya
sokma hesab› yap›yor, peki ÖDP neyin hesab›n› yap›-
yor? Hiç!

B›rak›n devrimci politikay›, demokrat, legal çal›flma
aç›s›ndan bile bugün “erken seçim” istemenin tek bir
anlam› vard›r: “‹fl olsun”! Söyleyecek baflka fleyi olma-
yanlar›n talebidir erken seçim. Burjuvazinin demokrasi-
cilik oyununa soldan kat›lmakt›r.

Oligarfli erken seçimi sadece iç çeliflkilerinin sonu-
cunda gündeme getirmiyor. Erken seçim, bu kriz or-
taya ç›kmadan önce de çeflitli biçimlerde gündeme ge-
tirilmiflti; nedeni ise, “kitlelerin nefessiz kald›¤›, seçi-
min ekonomik bunal›m içinde bo¤ulan halk› biraz ra-
hatlataca¤›” idi. Burjuvazinin bu sözlerini tercüme

edersek, erken seçimin ayn› zamanda oligar-
flinin korkusu durumundaki “sosyal patla-
ma”ya karfl› da bir önlem olarak düflünüldü-
¤ünü görmek zor de¤ildir.

Legal parti çevrelerinin hemen her “erken
seçim” tart›flmas›na hevesle kat›lmalar›, yeni
bir durum de¤ildir. Onlar› bugün daha bir
flevkle erken seçim istemeye yönelten bir ne-
den daha var: Avrupac›l›k. Erken seçimle Av-
rupa Birli¤i yolunun aç›laca¤›n› umuyorlar.
Tabii bu noktada, erken seçim iste¤i, daha
da vahim bir muhteva kazan›yor: emperya-
lizmle bütünleflmek için erken seçim! ‹flte bu
da onlar›, Dervifl’le, Cem’le ayn› politikaya
getiriyor.

Sendikalar da erken seçim istiyor!
Reformizme paralel siyaset yapan sendikalar, odalar

da ayn› fleyleri söylüyor.
KESK erken seçim ça¤r›s›nda flöyle dedi:
“Türkiye bugüne dek görülmeyen bir ekonomik ve

siyasi krizin içine sürüklenmifltir, bunun sorumlusu
IMF politikalar›n› uygulayan hükümettir... Son gelifl-
meler, art›k çözümsüzlü¤ü diretenlerin, kamu emek-
çilerinin sesine kulaklar›n› t›kayanlar›n, bu ülkede si-
yaset yapamaz hale geldiklerini bir kez daha kan›tl›-
yor. Bir an önce seçime gidilmelidir.”(KESK Genel
Sekreteri Mustafa Avc›)

Bu cümlenin bafl›yla sonu aras›nda aç›k bir tutars›z-
l›k var. Sorun IMF politikalar›n›n uygulanmas›ysa, er-
ken seçim bu soruna nas›l bir çözüm getirecek?

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1830

‘Erken Seçim’le Bir Beklenen Mi Var?
“Sol” ad›na, halk ad›na, erken seçim isteyenler, ne istediklerini
biliyorlar m›? Bilmiyorlarsa bu vahim bir durumdur,
biliyorlarsa durum daha da vahimdir!

S‹RK BAfiLIYOOOOR!
Burjuva siyaset sirki, yak›nda yine kurulacak.

Hokkabazlar, cambazlar ç›kacak sahneye. “Cambaza bak”
diye ba¤›r›rken erketeler, h›rs›zlar seyircileri bir kez daha çar-
pacak, cepler, cüzdanlar boflalacak.

Huzur diyecekler, istikrar diyecekler, mehter marfllar› eflli-
¤inde “milli ç›karlar›m›››z...” derken baz›lar›, baz›lar› “demok-
rasi türküsü” söyleyecekler soldan afl›r›lm›fl sloganlar eflli¤inde.

Sirk bitecek...

Gözler TBMM’ye dönecek.

Bir bakaca¤›z ki, tas ayn› tas, hamam ayn› hamam... Haki-
miyet kay›ts›z flarts›z, IMF’nin-AB’nin-ABD’nin-Oligarflinin!

Seçime kat›lacak partiler belli. Hangisinin, HADEP
dahil, IMF’ye karfl› aç›k bir tavr› var? Hangisi, “e¤er ik-
tidara gelirsek IMF politikalar›n› uygulamayaca¤›z” diye
ilan ediyor?

Durum buyken, iktidar›yla, muhalefettekileriyle
partilerin ne deyip ne demedikleri ortadayken, erken
seçim isteyerek, kim kand›r›l›yor?

KESK, iki milyon memura, sorunlar›m›z›n çözümü
için erken seçim flartt›r derken, yalan söylemifl, aldat-
m›fl, oyalam›fl olmuyor mu?

Çözüm erken seçim diyenler,
mücadelenin önünde engel olanlard›r
Emek Platformu, 17 Temmuz’da Yalova’da yapt›¤›

toplant›n›n sonuç bildirgesinde, ondan önceki aç›klama-
lar›n› tekrar ederek “siyasi partiler ve seçim yasas›n›n
de¤ifltirilmesini ve erken seçim yap›lmas›n›” istedi.

Baflka bir çözüm yok. Baflka yap›lmas› gereken bir
fley yok, yap›labilecek baflka bir fley yok demek ki Emek
Platformu’nun “baflkan”lar›na göre.

Demek ki, bir erken seçim olsa, emekçilerin sorun-
lar› çözülecek!

Bak›n bunlar›n tarihlerine; iflçinin, memurun, köylü-
nün sorunlar›n›n iyice kangrenleflti¤i her dönemde er-
ken seçim istemifllerdir. Bu hükümet kurulmadan önce
de erken seçim istiyorlard›.

Oligarflinin partileri aras›ndaki kavgada, tafleron ro-
lü üstlenmek, Türk-‹fl’in klasik politikalar›ndan biriydi.
Hangi düzen partisi erken seçim istese, Türk-‹fl’i orta-
ya salm›flt›r. fiimdi görülüyor ki, bütün sendikalar
Türk-‹fl’leflmifltir.

fiimdi yine seçim yap›lacak, yeni bir hükümet olufla-
cak! Peki sendikalar›n, odalar›n “baflkan”lar› o zaman
ne yapacak? Hiç, yine bir kaç ay, y›l, emekçiyi oyalay›p,
sonra yine erken seçim isteyecek. Bu k›s›r döngü,
emekçilerin taban örgütlülükleriyle mücadeleye kendi
a¤›rl›klar›n› koymalar›na, devrimci bir insiyatif yarat-
malar›na kadar böyle devam edip gidecek.

Bugün IMF’nin ekonomik politikalar›na, faflizmin
bask› ve terörüne karfl› haklar ve özgürlükler mücade-
lesini gelifltirmekten kaçanlar, erken seçime, Avrupac›-
l›¤a s›¤›n›yor. Halka da ayn› yolu gösteriyorlar. Defalar-

ca gelinip geçilen bu yolda, halk için bir fley yoktur.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 31

Cem Uzan Da Parti Kurdu

Uzan grubu da kendine
bir parti kuruverdi. Bir kaç
ayl›k medya propagandas›
ve flark›l› türkülü konserler-
le toplanan kitlelere söyle-
nen yalanlarla kurulan parti-
nin ad›, Genç Parti.

Kimdir Cem Uzan? Sade-
ce Türkiye s›n›rlar›nda de¤il,
emperyalist sistem içinde de
tescillenmifl bir h›rs›zd›r,
doland›r›c›d›r. fiimdi o da
yat›rd›¤› dolarlarla kendine
bir z›rh edinecek.

Parlementer sisteme bak›n; Susurlukçuya, ka-
tillere, iflkencecilere, soygunculara dokunulmazl›k
kazand›ran parlementer düzen. Böyle bir parle-
mentonun halk›n yarar›na alabilece¤i bir tek ka-
rar olabilir mi? Çat›s› alt›nda A¤arlar’›n, MHP’li
katillerin bar›nd›¤› bir meclis halk›n meclisi olabi-
lir mi? Bir tek soyguncu Uzan eksikti, o da bast›-
r›p paray›, tamamlayacak kadroyu!

Koç ve Sabanc›
Yine “En Zenginler”den
Bu y›l da “dünyan›n en büyük 500 firmas›” s›-

ralamas›na Koç ve Sabanc› holding, Türkiye ‹fl
Bankas› ve Tüprafl girdi.

Kriz v›z geliyor onlara, onlar her koflulda
kardalar. En çok a¤layan, dert yanan da yine on-
lard›r. ‹flte sabanc›n›n tiyatro oyunlar›n›n ne ka-
dar sahtekarca oldu¤u ortada. Kim iktidar olur-
sa olsun, onlar hep bu listelerde yeralmaya de-
vam edeceklerdir. Bu düzen sürdükçe, düzenin
esas sahipleri de düzenin nimetlerinden sonuna
kadar yararlanacak.

Onlar›n yararlanmas›, onmilyonlar›n açl›¤› pa-
has›nad›r.

En çok kar eden flirketlerden birinin de Tüp-
rafl olmas›, IMF’nin neden Tüprafl’› özellefltirmek
istedi¤ini aç›kl›yor. Bugüne kadar K‹T’leri “zarar
ediyor” yalan›yla sat›yorlard›, flimdi ne diyecek-
ler bakal›m. Diyecekleri, “zarar ediyorlard›”
aç›klamalar›nda oldu¤u gibi yine yalandan ibaret
olacakt›r.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1832

Oligarfli, yer yer zorlansa da, krizi, bunalam› kendi
insiyatifinde tutmay›, geliflmeleri kendi “alternatifleri”
do¤rultusunda yönlendirmeyi büyük ölçüde baflar›yor.
Sol, veya baflka deyiflle demokratik güçler, veya daha ge-
nel söylersek, örgütlü halk güçleri, bu gündeme etkili bir
müdahalede bulunam›yor. Daha önemlisi, kendi günde-
mini, halk›n talepleriyle ve eylemleriyle oluflacak müca-
dele gündemini yaratam›yor.

Kimi legal parti çevreleri, kendilerini bunun d›fl›nda
görüyor olabilirler. Öyle ya, onlar da “erken seçim” diye-
rek, gündeme bir biçimde kat›lm›fl olmuyorlar m›? Ha-
y›r! “Erken seçim” istemekle, “seyirci” olmaktan ç›k›lm›fl
olmuyor. fiu anda “sol”dan erken seçim isteyenler, esa-
s›nda tribünde Cem’ler, Dervifl’ler lehine tezahürat ya-
pan seyirciler konumundad›rlar.

Emperyalizme karfl› ba¤›ms›zl›ktan,
faflizme karfl› demokrasiden yana olanlar,
sol’dur. Solun örgütlü güçlerinin öncelik-
le görevi, bu potansiyel solu, birleflik, ör-
gütlü bir güç halinde toparlamakt›r.
Solun bu durumu, sadece politikas›zl›ktan, veya yan-

l›fl politikalardan de¤il, ayn› zamanda güçsüzlükten kay-
naklan›yor.

“Seyirci”likten ç›kman›n tek bir yolu vard›r. Emper-
yalizme, faflizme karfl› bir güç oluflturmak!

Oligarflinin düzen güçlerinin kriz ortam›nda hala kit-
leleri flu veya bu biçimde oyalayacak, beklentilere soka-
cak manevralar yapabilmelerinin bir nedeni de, emper-
yalizme, faflizme karfl› olan güçlerin gündemi zorlayacak
bir konumda olmamalar›d›r.

Gerek emperyalizmin son 12 y›ld›r yürüttü¤ü ideolo-
jik sald›r›lar, gerekse de reformizmin emperyalist sald›-
r›n›n etkisini büyüten düzen içi teori ve politikalar›, em-
peryalizmi ve faflizmi aklamaya yetmemifltir. Ülkemizde-
ki tüm Avrupac› rüzgara ra¤men, ekme¤i, ifli çal›nan,
ulusal ve s›n›fsal bask›, yasak alt›ndaki genifl kitlelerde
hala güçlü ba¤›ms›zl›kç›l›k ve demokrasi iste¤i vard›r.
Sol, bu güçleri bir araya getirmeyi, bu potansiyeli em-
peryalizme ve faflizme karfl› harekete geçirmeyi hedefle-
yip, bunu asgari düzeyde baflard›¤›nda bile, büyük bir
güç ç›kar ortaya.

Solun güçsüzlü¤ünün nedeni sadece
birlik olamama de¤il, ayn› zamanda ide-

olojik savrulmalar, ideolojik parçalanma-
lard›r.

1980 öncesini hat›rlay›n; devrimci ve demokrat so-
lun anti-emperyalistlikte, anti-faflistlikte bir ayr›m› yok-
tur. Ayr›m, emperyalizme ve faflizme karfl› olmakta de-
¤il, emperyalizmin nas›l kovulaca¤›, faflizmin nas›l y›k›la-
ca¤›ndad›r. Bu nedenle, tüm farkl›l›klar›na (sonraki y›l-
larda küçümseme vesilesi olarak kullan›lan ‘49 parçaya
bölünmüfllü¤e’) ra¤men, sol birbirine, bugün oldu¤un-
dan daha yak›nd›r.

22 y›l›n yaratt›¤› ideolojik politik tahribat, iflte bu
noktada kendini tüm vehametiyle gösteriyor. Bu nokta-
da solun güçsüzlü¤ünün nedenini, örgütsel anlamda bir-
likler yaratamamak, birlikte hareket edecek organizas-
yonlar› sa¤layamamaktan önce, bu ideolojik, politik da-
¤›n›kl›kta aramak gerekir. Farkl› nedenlerle pratik an-
lamda birlikte olamasa bile, ayn› fleyleri söylemek, sa-
vunmak, bugünkünden hiç kuflkusuz daha güçlü bir sol
olgusu ç›kar›rd› ortaya. Ama bugün bu yok.

Bunun afl›lmas› da bugünün-yar›n›n sorunu de¤il.
Ak›ll› solculuk yeni bir tarz ç›kard› ortaya. AB neyi savu-
nuyor, ben de onu savunay›m diyerek, her türlü “be-
la”n›n uza¤›nda duracaks›n. Bu solun da uza¤›nda dur-
mak anlam›na geliyor oysa.

Devrimcilik sisteme karfl› ç›kmakt›r. Demokratl›k,
sistemin çarp›k, bask›c› yanlar›na karfl› mücadele etmek-
tir. O zaman, sol kendi içine dönüp, bunlar› tart›flacak-
t›r. Tart›flmak zorundad›r. E¤er sol olarak bir güç olun-
mak isteniyorsa, bu tart›flmalardan kaç›n›lamaz.

Bu politika farkl›l›klar›, hatta Avrupac›l›k
bile, haklar ve özgürlükler mücadelesinde
bir araya gelmenin önünde engel de¤ildir!

Evet, Avrupa Birli¤i konusundaki farkl›l›klar, kökü
derine uzanan ideolojik farkl›l›klard›r. “Anti-emperya-
list” olmak noktas›ndaki ortakl›¤›n ortadan kalkmas› de-
mektir. Ama ortada olan bir baflka gerçek, “Avrupac›
sol” kesimler aç›s›ndan dahi, bunun henüz bitmifl bir tar-
t›flma olmamas›d›r. Bizim de bu kesimleri, öyle kolay b›-

Solun Beyni Ülkenin ve halk›n
kaderi tart›fl›l›yor;
HALK SEY‹RC‹.
SOL SEY‹RC‹.

rakmaya niyetimiz
yoktur. ‹deolojik mü-
cadeleyi sürdürece¤iz;
hem bu kesimlerin ta-
banlar›n› Avrupac›l›¤›n
gücü olmaktan kurtar-
mak, hem bu kesimle-
rin kitlelerin kafas›n›
buland›rmalar›n›, so-
lun de¤erlerini mu¤-
laklaflt›rmalar›n› önle-
mek için ideolojik mü-
cadeleyi sürdürece¤iz.

Onlar›, art›k iyice
s›n›rlanm›fl da olsa,
kendi demokrasi mü-
cadelesi iddialar›yla tu-
tarl› olmaya zorlayaca-
¤›z. Zorla çekece¤iz bu
zemine. Ya mücadele

zeminine gelecekler, ya tümüyle solu terkedecekler. Her
durumda, devrim kazançl›d›r.

‹flte bu nedenle, e¤er “biz AB’yi haklar ve özgürlük-
ler için istiyoruz” diyorlarsa, istemeye devam etsinler,
ama herkesin bildi¤i gibi, AB’ye girmek, öyle bir kaç y›-
l›n sorunu de¤ildir. Hiç bir demokrat, AB’yi bekleyelim
demedi¤ine ve diyemeyece¤ine göre, haklar ve özgür-
lükler mücadelesinde yer almak zorundad›r. Kald› ki, fa-
raza AB’ye girmifl bir Türkiye’de bile, haklar ve özgür-
lükler mücadelesinin ekonomik, demokratik her alanda
sürece¤ini de söyleyebiliriz. O halde, AB’ye girifl savunu-
cular› da haklar ve özgürlükler mücadelesinde yer alma-
l›d›rlar. Bizim aç›m›zdan bunun engeli yoktur.

Mücadeleye asgari ölçüde giren herkes, bu ülkede,
emekçilerin haklar›n› savunmak, özgürlükleri genifllet-
mek için, beyinleri burjuvazinin o tasfiyeci, hantallaflt›r›-
c›, bireysellefltirici düflüncelerinden kurtarmak, politika-
lar› AB’nin, oligarflinin icazetinden kurtarmak gerekti¤i-
ni, zorunlu olarak görecektir.

Solun görevi, oligarflinin krizini çöz-
mek de¤il, halk›n ba¤›ms›zl›k ve demok-
rasi mücadelesini gelifltirmektir.

Böyle bir “siyasi kriz” ortam›nda, halk›n, emekçilerin
ç›karlar›n› savunanlar›n ifli, görevi, oligarflinin krizinin
çözümüne kafa yormak de¤il, bu krizi derinlefltirmektir.
Genel bir do¤rudur; krizi derinlefltirmek, devrimi gelifl-
tirmektir. Ama bizim burada sözünü etti¤imiz bu da de-
¤il. Haklar ve özgürlükler mücadelesi aç›s›ndan da böy-
ledir bu. IMF programlar›n› uygulayan hükümetleri geri-
letmek aç›s›ndan uygun bir zemin olarak de¤erlendiril-
mek durumundad›r.

Krizin derinleflmesi kitle hareketleri demektir, çat›fl-
malar demektir, oligarflinin zulmünü art›rmas› demektir.
Bunlar›n hepsi olabilir. Ama halk›n mücadelesi, halk›n
örgütlenmesi de böyle böyle geliflir.

Devrimciler tasfiye edilirse, “fliddet” ortadan kald›r›-
l›rsa, ortal›k güllük gülistanl›k olur, legal-yasalc› güçler,
güç kazan›r diye düflünenler yan›l›yor. 19 Aral›k’tan son-
ra “reformizmin güçlenece¤ine” iliflkin bir çok tahlil ya-
p›ld›. Sonuç?

Tersine reformist saflarda büyük bir demoralizasyon
yafland› ve yaflanmaya devam ediyor. Çünkü; “Peki biz
ne yapt›k?” sorusunun cevab› yok. Çünkü, yapt›klar›nda
“sol” yok. Çünkü, yapt›klar›nda “solculuk” olmad›¤› için
umut da yok, coflku da yok. Umudun, coflkunun olmad›-
¤› yerde, moral de olmaz, güç de olmaz.

Halk›n birleflik eylemini örgütlemeye çal›flmak yerine
erken seçim liman›na s›¤›nanlar, “kriz”lerden en az düzen
partileri kadar korkanlar, sol olamazlar. Sol olamayanlar,
halk›n cephesi aç›s›ndan, “hiç” olurlar, yok olurlar.

Ses olmak için, güç olmak için, birli¤in
zemini, bileflenleri yeniden düflünülmeli.

Üç befl legal partiyi yanyana s›ralay›nca, herfleyin hal-
lolaca¤›n› san›yorlar. Birlik de, demokrasi mücadelesi de,
bu s›ralama içinde bafllay›p bitiyor. Bu politikay› nere-
deyse on y›ld›r sürdürüyor legal parti çevreleri. ‹flas et-
ti¤i görülmeyecek mi hala? “Tüzel kiflili¤iniz var-yok”
kafas›n› terketmeyecek mi? Bu kafa yap›s›n› terketme-
yenler, Karayalç›nlar›n, Karakafllar›n, ‹nönü’lerin,
Cem’lerin kap›s›nda bekleflmekten kurtulamazlar.

Solun saflar›ndaysan›z, HALK SAFLARINDAYSANIZ,
oraya dönün. Orada, fliddeti savunan›yla
savunmayan›yla, legali illegaliyle halk›n, Türkiye devrim-
inin zenginli¤i var. Ve bu ülkede, solu, dolay›s›yla
emekçileri, halk› güç yapacak bir fley varsa, o da bu
zenginliktir.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 33

B›rak›n onlar de-
mokrasicilik oyu-
nunu oynas›nlar;
biz ba¤›ms›zl›k ve
demokrasi için bir-
li¤imizi güçlendi-
rip, mücadelemizi
yükseltelim.

Oyunu, birlik ve
mücadele bozar.

Böyle Bir Ülkede;

HANG‹ HUKUK,
K‹M‹N HUKUKU?
Türkiye’de hukukun zerresinin olmad›¤›n› söyle-

meyen, bilmeyen yoktur. Devletle, tekellerle karfl›
karfl›ya gelindi¤i her davada, halka karfl› ifllenen her
suçta, soygun düzeninin sahiplerinin istemeden de
olsa ortaya ç›kan her suçlar›nda bu gerçek bir kez
daha halk›n yüzüne çarp›l›r. Bu düzende size hukuk
yok, adalet yok denilir. Gazi davas› son örnektir,
binlerce örnek ony›llard›r yaflanmaktad›r.

DEVLET‹N SUÇLARINI
AKLAMA MEKAN‹ZMASI
Düzenin hukuku, mahkemeleri devletin halka kar-

fl› iflledi¤i suçlar› aklama mekanizmalar› olarak çal›fl›r.
Binlerce infaz, katliam, iflkence, kay›p, tecavüz olay›
alenen yaflanm›fl ama bunun karfl›l›¤›nda tek bir ifl-
kenceci, katil suça uygun cezaya çarpt›r›lmam›flt›r. Ya
beraat ettirilmifl, ya da göstermelik cezalarla geçiflti-
rilerek aklama yollar› seçilmifltir. Binlerce iflkence ola-
y›n› raporlaflt›ran TBMM Araflt›rma Komisyonunun
ayn› raporundaki “hapishanelerde hiçbir iflkenceci

yoktur” belirlemesi bile hukukun, katillerin hukuku
oldu¤unun resmi organlarca itiraf›d›r.

Susurlukçular bunun en somut örne¤idir. ‹tiraf
edilmeyen, ortaya ç›kmayan neredeyse hiçbir fley
kalmamas›na ra¤men Susurlukun karar mekanizma-
s› yerindedir. Ne Susurluku ve Susurlukçular› ne
katliamc›lar› bu düzenin hukuku yarg›lamaz, yarg›-
larsa temsil etti¤i devleti san›k sandalyesine oturt-
mak zorunda kalacakt›r.

Böyle bir hukuksuzluk düzeninde ölen öldü¤üyle,
zulüm gören gördü¤üyle kal›r, devlet suç ifllemeye,
zulme devam eder. Temelinde gerçek adalet olmasa
dahi, burjuva anlamda bir hukuktan bile sözetmek
imkans›zd›r. Bu, ne bugün ortaya ç›km›fl, ne de Av-
rupa Birli¤ine girince ortadan kalkacak bir fleydir.
Yüzy›llard›r süren zorba devlet gelene¤inin hukuk-
sal alanda yans›mas›d›r.

Düzenin hukuku, katliam hukukudur.

ZENG‹N‹N HUKUKU
Devlet kendini yarg›lamayaca¤› gibi, hiçbir zengi-

nini de ciddi anlamda yarg›lamaz. Oligarfli içi çat›fl-
malar sonucu mahkemelere tafl›nan üç befl soygun-
cu hukuk oyunundan baflka bir fley de¤ildir. Burju-
valar villalarda hapis yatmay›, ellerinin kelepçelen-
memesini tart›flabiliyorsa, bu düzenin hukukunun
“mülkün temelleri” üzerine kurulu olmas›ndand›r.

Ama ayn› hukuk genç, yafll›, kad›n erkek yoksul
halk› yarg›lamakta, cezaland›rmakta alabildi¤ine
pervas›zd›r. Trilyonlar› hortumlayanlardan daha
fazla cezan›n baklava çalan çocuklara verilmesi ör-
nekleri s›radanlaflt›r›lm›flt›r.

Düzenin hukuku, tekellerin hukukudur.

FAfi‹ZM‹N HUKUKU
Hukuksuzlu¤un temeli ne flu ya da bu iktidar›n

pervas›zl›¤›, ne DGM’lerin tek bafl›na varl›¤›, ne de
mevcut yasalard›r. Hukuksuzlu¤un kayna¤› faflizmin
varl›¤›d›r.

Faflizmle yönetilen bir ülkede hukuka yer yoktur.
Burjuva anlamda dahi hukukun olmamas› da bura-
dan kaynakl›d›r. Faflizm iktidar›n› sürdürmek için
zulme ve bask›ya baflvurmak zorundad›r. Zulüm ve
bask› ancak buna uygun bir hukuk mekanizmas›yla
birlikte sürdürülebilir. Yoksa, 19 Aral›k gibi bir kat-
liam› yap›p, sonra da katilleri de¤il katliamdan sa¤
kurtulanlar› yarg›lamak nas›l mümkün olabilirdi.

Düzenin hukuku, faflizmin hukukudur.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1834

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

HUKUK
EMPERYAL‹ZM ‹Ç‹N
Ba¤›ml›l›k iliflkileri, hukukun

emperyalistlerin hizmetinde olma-
s›n› da beraberinde getirmifltir.
Özellikle ticari iliflkilerde emper-
yalist tekellerin ç›karlar› esast›r.
‹flbirlikçi tekelci burjuvazinin ayr›-
cal›¤›n›n daha fazlas›ndan emper-
yalist tekeller yararlan›rlar. Ber-
gama halk›n›n emperyalist flirkete
karfl› kazand›¤› mahkeme kararla-
r›n›n dahi uygulanmamas›, tahkim
yasalar›yla tekellerin koruma alt›-
na al›nmas›, soygun ve talan öz-
gürlü¤ü tan›nmas› bunun örne¤i-
dir. Siyaseti, ekonomisi emperya-
lizme ba¤l› olan›n, hukuku da em-
peryalizmin hizmetine kaç›n›lmaz
olarak girer. Ba¤›ms›z olmayan
ülkenin, ba¤›ms›z yarg›s› olmaz.

HALKIN HUKUKU
Eskaza “hukuk” adalet diyen

savc›lar›n sürgün edildi¤i, ceza ka-
nunlar›ndan, mahkemelerin ör-
gütlenmesine kadar, yukar›da s›-
ralad›¤›m›z temel noktalar›n esas
al›nd›¤› bir düzende halk için ada-
let yoktur.

Halk›n hukuku halk için adaleti
esas al›r. Halk için adalet, fafliz-
min y›k›lmas›yla, halk›n iktidar›yla
mümkündür. Hukuk için mücade-
le, faflizme karfl› mücadeleden ba-
¤›ms›z ele al›namaz. Hukukun,
adaletin olmad›¤› yerde, her türlü
direniflin meflrulu¤u, halk›n adalet
aray›fl›n›n hakl›l›¤› vard›r.

Adaleti yokeden faflizmi des-
tekleyen Avrupa ve Amerika em-
peryalizmidir. Bu nedenle AB’den
hukuk, adalet beklemek kuzuyu
kurda teslim etmekten baflka hiç-
bir anlam tafl›maz. Adaletin hakim
oldu¤u bir düzeni ancak örgütle-
nerek, faflizme karfl› mücadeleyle
yaratabiliriz.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 35

Bu talebimiz de elbet yerini bulacak. Elbette bu ülkenin
gecekondular›na, köylerine, da¤lar›na, her kar›fl›na adalet
hakim olacak. Türkiye’nin dört bir yan›nda, hapishaneler-
de adaletin oldu¤u bir düzen kurmak için büyük bedelleri
göze alan bu halk›n kahraman evlatlar› oldukça, elbette
Gazi’nin, Ümraniye’nin, analar›m›z›n, çocuklar›m›z›n göz-
yafllar›n› dindirece¤iz, adaleti yerine getirece¤iz...

GAZ‹ HALKINA ADALET YOK!

12 Mart 1995... Gazi halk› kurflunlar alt›nda, zulme aya¤a
kalkt› o gün. Günlerce süren katliam ve ayaklanmada halk adalet
istedi, katilleri istedi, adaletin olmad›¤› düzenden hesap sordu.
Kurflunland›lar, katledildiler. Y›llarca mahkemelere tafl›nd›lar, ada-
let arad›lar. Bu düzende halka adalet yoktu. Gazi’nin katilleri birer
birer serbest b›rak›ld›, en son kalan iki katil göstermelik cezalarla
akland›. 17 kifliyi katletmenin karfl›l›¤› sadece 6 y›ld›.

15 Temmuz günü Yarg›tayda görülen davada, Trabzon a¤›r ce-
za mahkemesinin verdi¤i karar, yani katliam› aklayan karar onan-
d›. Yarg›tay daha önce de san›klar lehine karar› bozmufl, devletin
Gazi’nin katillerini aklama konusundaki karar›n› ilan etmiflti. Yeni-
den görülen dava, bu kez yarg›tay›n uyar›s› dikkate al›narak, 20
san›ktan sadece ikisinin göstermelik cezaland›r›lmas›yla sona er-
miflti.

Devletin hukuku en yetkili organ›yla katliama onay verdi. Bu
düzende art›k baflvurabilecekleri hiçbir kurum, kurulufl yok Gazi
halk› için. A‹HM de adalet getirmeyecektir. En fazla (benzeri bin-
lercesinde oldu¤u gibi) devlet bilmem ne kadar para vermeye raz›
olarak davay› kapatacak. A‹HM katillerle, adalet isteyen halk ara-
s›nda piflkin bir arabulucu görevi görecek, ama ayn› Türkiye’yi o
katilli¤i ile, Susurluk’un bin operasyonu ile AB’ye almay› tart›flacak.

Gazi halk› ve flehit aileleri Yarg›tay karar› sonras› yapt›¤› aç›kla-
mada karar› protesto ederken, adalet iste¤inden vazgeçmeyecekle-
rine özellikle vurgu yapt›lar.

Bir tutsak, Kand›ra F tipinin hücrelerinde inti-
har etti. Sayfalar›nda, ekranlar›nda F tipinin rek-
lamlar›n› yapanlar, F tiplerine iliflkin uzun süredir
uygulad›klar› kopkoyu sansürü yine bozmad›lar;
15 Temmuz günü, Volkan A¤›rman adl› tutsa¤›n
Kand›ra F tipi hücrelerinde intihar ederek öldü¤ü-
nü duymad› pek kimse.

Ama dinleyin! Volkan A¤›rman’›n intihar›n›n ar-
kas›ndaki öykü, herkese F tiplerini, devletin F tip-
lerindeki tecrit-izolasyon politikas›n›n nas›l bir fley
oldu¤unu anlatacakt›r.

Dinleyin! Rehabilitasyonun, sosyal alanlar›n, bir
ve üç kiflilik hücreler esprisinin ne anlama geldi¤i-
ni Volkan’›n hücrelerde noktalanan k›sa yaflam öy-
küsünden ö¤renin.

Volkan A¤›rman, 19 Aral›k 2000’nin öncesinde
Ümraniye Hapishanesi’ndeydi. F tipi sald›r›s›n›n,
halka, devrimcilere yönelik bir sald›r› oldu¤unu,
insanda güzel olan ne varsa, onlara bir sald›r› ol-
du¤unu bildi¤i, gördü¤ü için, gönüllü olarak 3.
Ölüm orucu ekiplerinde yerald›.

Ama Volkan A¤›rman, F tiplerine götürüldükten
sonra, direnifli sürdürecek kararl›l›¤› gösteremedi.
Zay›fl›¤a düfltü ve ölüm orucunu b›rakt›.

Oligarflinin “sosyal alanlar” dedi¤i alanlara ç›k-
maya bafllad›. Fiziki ve psikolojik bask›n›n sürdü¤ü
o zay›fl›k döneminde itirafç›l›¤a zorland›.

Ama içine düflürüldü¤ü afla¤›lanm›fll›k, iflkence-
cilerin önünde boyun e¤mifllik, çevresinden, müca-
deleden soyutlanm›fll›k içinde, yeniden devrimi,
devrimcili¤i düflünmeye bafllad›.

Art›k örgütüyle bir iliflkisi yoktu. ‹çinde bulun-
du¤u durumdan kurtulmak, suçlar›n› telafi etmek,
insanl›¤›n› yeniden kazanmak için, bireysel kara-
r›yla yeniden ölüm orucuna bafllad›.

Nazi toplama kamplar›n›n uzman iflkencecileri,
psikologlar› izliyordu tabii onu. Katliamc›lar, bir
kez zay›fl›¤›n› görmüfl, o noktas›ndan yakalam›flt›.
‹kinci kez ölüm orucuna bafllamas› üzerine, yeni-
den fiziki, psikolojik bask›lar üzerinde yo¤unlaflt›-
r›ld›. Tecrit edildi. Ve ikinci kez b›rakt› ölüm oru-
cunu.

Bu durumda, devlet ne yapm›flt›r sizce?

Art›k ölüm orucunu b›rakt› diye, “sosyal hakla-
r›ndan” yararland›rmaya bafllay›p, onu yeniden

“hayata döndürmek” için mesela beslenmesine, te-
davisine kolayl›k m› göstermifltir acaba?

Öyle yapt›klar›n› düflünüyorsan›z, henüz bu
devleti tan›mam›fl, F tiplerinin amac›n› anlamam›fl-
s›n›z demektir.

Devlet, direnifli b›rakm›fl bu insan›, yeniden tek
kiflilik hücreye att›. Fiziki ve psikolojik bask›ya de-
vam etti. Amaç, Volkan A¤›rman’›n düflüncelerini
tamamen de¤ifltirmekti. ‹radesini tümüyle yoket-
mekti. Volkan A¤›rman’dan bir devlet savunucusu
yaratmakt›. Bask›lar, bask›lar› izledi.

Sonuç; Volkan A¤›rman intihar etti. Volkan
A¤›rman, Erzincan Kemah’tan yoksulluk nedeniyle
göçetmifl bir ailenin 25 yafl›ndaki evlad›yd›.

Hücreler, bir ölüme daha evsahipli¤i yapt›.

Devletin düflünceyi yoketme, ›slah etme dedi¤i
olay budur.

Ama baflaram›yor, öldürüyor, baflaram›yor.

Çünkü, hücrelere att›klar› emekçi halk çocukla-
r›. Zay›fl›k gösterdikleri noktada, dayanamad›kla-
r›, direnemedikleri noktada bile, kolay kolay ter-
kedemiyorlar halk de¤erlerini. Bir zamanlar içinde
olduklar› devrimci düflüncelere, de¤erlere tümüyle
s›rtlar›n› dönemiyorlar.

Türkiye topra¤›nda, izolasyonun, F tiplerinin
“baflar›s›zl›¤›n›n” da kan›t›d›r bu ölüm.

Devlet teslim alay›m derken, ÖLDÜRÜYOR!

Düflünceyi de¤ifltiremiyor, ancak ÖLDÜRÜYOR!

Nazi kamplar›n›n, hücre-tecrit politikalar›n›n
mimarlar›, uygulay›c›lar›!

Baflaramayacaks›n›z!

En zay›f olan›, en karars›z olan› bile, sana tes-
lim olmayaca¤›m, direnemeyeceksem de o zaman
hayat›ma son veriyorum diyor.

Öldürmekse, evet öldürebilirsiniz, ama düflün-
celeri de¤ifltiremezsiniz. Bu politika dönüp sizi vu-
ruyor. Baflaram›yorsunuz.

F tiplerine atmakla hiç bir fleyi baflaramad›n›z,
baflaramayacaks›n›z.

Haklar ve Özgürlükler Platformu

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1836

Tecrit, düflünceleri de¤ifltiremiyor

SADECE ÖLDÜRÜYOR!

Ankara’ya yürüyen TAYAD’l› Aileleri karfl›layan ‹HD
Genel Baflkan› HÜSNÜ ÖNDÜL ile F tipleri ve direnifl
üzerine konufltuk.

"Ölüm oruçlar›n›
kimse desteklemiyor"
vb söyleniyordu, bu-
gün TAYAD'›n topla-
d›¤› imzalar› bu çer-
çevede nas›l de¤er-
lendirmek gerekir?

Hüsnü Öndül:
Sorunu flöyle ortaya
koyarsak daha net
bir perspektife sahip
oluruz diye düflünü-
yorum. 1- Türki-
ye'de demokratik

kamuoyu ve toplumun çok genifl kesimi do¤ru bilgilen-
dirildi¤i takdirde, tutuklu ve hükümlülerin taleplerinin
hakl›l›¤›na inan›yor. Temel sorun tecrit sorunuydu. Bu
halk›n bir kesiminin yaflad›¤› do¤rudan sorunlard›r. O
bak›mdan bunu "kimse ilgilenmiyor" demek do¤ru bir
de¤erlendirme de¤il. Ama devletin politikas›n› de¤iflti-
rebilecek düzeyde etkili giriflimler yap›lam›yor fleklinde
kendimize yönelik bir elefltirel yaklafl›m› düflünecek
olursak burada hakl›l›k pay› var.

"Avrupa'da flöyle, Avrupa'da böyle" denilerek o kri-
terler örnek gösterildi. Avrupa standarlar› do¤ru bir
yaklafl›m, standart m›d›r?

Hüsnü Öndül: Avrupa'da tek tip bir yaklafl›m yok,
farkl› uygulamalar var. Avrupa Konseyi'nin oluflturdu¤u
normlar, minimum standart kurallar var. Oday› tutuklu
ve hükümlü için bir hak olarak görüyor, tecrit amac›yla
görmüyor. Halbuki Türkiye'de F tipi cezaevleri TMY'nin
16. maddesine göre tecrit amac›yla yap›lm›flt›r. Yani bir
özel alan yaratal›m diye tek kiflilik ve üç kiflilik hücreler in-
fla edilmemifltir, tecrit amac›yla haz›rlanm›flt›r.

Adalet Bakanl›¤›’n›n ölüm oruçlar›n›n bafl›ndan beri
direnifle ve onu destekleyenlere karfl› sald›r› tavr›n› na-
s›l de¤erlendiriyorsunuz?

Hüsnü Öndül: Benim de¤erlendirmelerime göre ça¤-
dafl, insan haklar› hukukuna uygun bir bak›fl aç›s›yla ha-
reket etmiyor, cezaland›rma amac›yla hareket ediyor.
Dolay›s›yla bundan 11 y›l önceki yasaya göre cezaevleri

infla etmek, bizzat bu düflüncenin kendisi insan haklar›
hukukuna ayk›r›d›r. Dolay›s›yla bu mant›kla yap›lm›fl bir
yerde, insan haklar›na uygun bir yaflam›n sürdürülmesi
olanakl› de¤il. Fiziki güç kullanma tekeline sahip güçle-
ri devreye sokarak jandarmas›yla zorla tek ve üç kiflilik
odalarda tutuyor.

Bu devlet politikas›d›r. Adalet Bakanl›¤› icrac› birim-
dir. Jandarma boyutu da var. Cezaevlerinin idaresi ikili
bir sisteme sahip. Bizim kabul etmedi¤imiz fludur, dev-
let politikas› denilince insanlar susuyor. Toplum olarak,
devlet politikas› da dahil herfleyi de¤ifltirme gücüne sa-
hibiz biz. Yani mücadeleyle ilgili bir olay.

F tipi cezaevleri sadece tutuklu ve hükümlüleri ilgi-
lendiren bir olay m›d›r?

Hüsnü Öndül: Tabii bak›n arkadafllar tam zaman›nda
ve yerinde konufluyoruz bu konular›. Ne yap›yoruz ‹stan-
bul'dan TAYAD'l› ailelerin organize etti¤i befl otobüsle siz-
ler gelmiflsiniz, burada turnikelerdeyiz. Bak›n gelen arka-
dafllar›n s›n›fsal köklerine, alt gelir düzeyine sahip insan-
lar, halk yani. Halbuki flu anda “saray›n” içinde olanlar ko-
nuflturuluyor.

Saray›n d›fl›ndakilerin sorunlar› bunlar. Saray›n d›-
fl›ndakilerin sorunlar› da sadece cezaevleri de¤il, bir bü-
tün bunlar. ‹ki milyon insan iflyerlerini kapatmak ya da
iflini kaybetmek durumuyla karfl› karfl›ya kalm›fl. ‹flte bu
ana politikan›n bir yans›mas› tecrittir-F tipidir, bir yan-
s›mas› sendikal hak ve özgürlüklere yöneliktir, baflka
bir alandaki faaliyetlerdir. Onun için saray›n d›fl›nda ka-
lanlar birleflmeliyiz, ortak mücadele hatlar›n› belirleme-
liyiz. Mücadelede edersek de¤ifltirebiliriz, saray› kufla-
t›rsak de¤ifltirebiliriz. Saray›n içinde sadece büyük med-
ya patronlar› var, askeri ve sivil yüksek bürokrasi, ifla-
damlar› ve baz› politikac›lar var. Ve halka da bunu sey-
rettiriyorlar.

Ölüm oruçlar› sürüyor. 25-30 kifli Ölüm Orucuna devam
ediyor flu anda F tipi cezaevlerinde tecrit koflullar› var.

Elbette bir imza ile sonuç olmaz, ama bunlar önem-
li giriflimlerdir, bunlar› sürdürmek gerek. Daha etkili,
daha kat›l›mc›, etkili olabilirdik diye düflünüyorum. ‹HD
olarak da, bütün DKÖ’ler, partiler olarak da daha yo-
¤un ve sistemli çal›flmak gerekiyor. Sorun büyük, ona
uygun güç birliklerini gerçeklefltirmemiz gerekiyor. Do-
lay›s›yla daha etkili nas›l olabiliriz diye düflünmeliyiz.

Bunu baflard›¤›m›zda istedi¤imiz sonucu alaca¤›m›-
z› düflünüyorum.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 37

‹HD Genel Baflkan› Hüsnü Öndül:

“Sorun Büyük, Uygun Güçbirli¤i Gerek”

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1838

Açlar›m›z onmilyonlarla ifade ediliyor, iflsizlerimi-
zin say›s› bir o kadar. Türlü türlü nedenler sayanlar
oluyor yoksullu¤umuza ve açl›¤›m›za dair. Burjuva-
lara sorarsan›z, tembelli¤imizden. Çok bilmifller der
ki, “istihdam sorunlar›m›z öteden beri var...” Kimisi
yoksullu¤un sorumlusunu flu ya da bu partinin poli-
tikalar›nda, kimisi Tüsiad’da, bir baflkas› silahlanma-
da buluyor.

Önce, yoksullu¤umuzun nedeninin ülkemizin ye-
ralt› ve yerüstü zenginliklerinin olmamas›yla ilgisinin
olmad›¤›n› görmek zorunday›z. Tam tersine bir Tür-
kiye daha besleyecek zenginliklerin Anadolu topra¤›n-
dan f›flk›rd›¤›n› tüm dünya biliyor. O zaman sorun ne-
rede, bunca zenginlik içinde kim bizi aç, yoksul, iflsiz
b›rak›yor?

Yoksullu¤umuz ve Emperyalizm
Evet tekelci burjuvazi bütün zenginliklerimizi sö-

mürüyor, kasalar›na dolduruyor. Ama bunu varolufl-
lar›ndan bu yana hiçbir zaman tek bafllar›na yapma-
d›lar, yapamad›lar. Türkiye’nin çarp›k kapitalist ge-
liflmesiyle ilgili olan bu durum, tekellerin de emper-
yalist tekellere ba¤›ml› olarak geliflmesini birlikte
getirmifltir. Koçlar, Sabanc›lar emperyalist tekellerle
ortakl›k içinde bu duruma gelmifllerdir. Bu nedenle
ülkemiz ba¤›ms›z olmadan sömürü ve yoksulluk da
son bulmaz.

Emperyalistler zenginlefltikçe bizim gibi sömürge-
ler yoksullafl›r ya da tersinden, e¤er onlar bugün zen-
ginse, bu bizim yoksullaflt›r›lmam›z, zenginliklerimi-
zin çal›nmas› sayesindedir. Peki kim bu “emperyalist
güçler” ve ülkemizi aç›k olarak iflgal
etmediklerine göre nas›l, hangi araç-
larla sömürmekte, bizi yoksul b›rak-
maktalar?

Baflsorumlu Amerika’d›r
Bütün dünyay› yoksullu¤a, zulme,

adaletsizli¤e bo¤an Amerika, bizim
de yoksullu¤umuzun baflsorumlusu-
dur. Açl›¤›n ve yoksullu¤un tablosu-
nu ortaya koyan rakamlar bir avuç
Amerikan tekelinin dünyan›n büyük
bir k›sm›na nas›l hakim oldu¤unu
aç›klamaktad›r. Hakim olamad›klar›

yerlere ise çeflitli gerekçelerle sald›rmakta, yerlebir
etmekte, halklar›n onurunu, ba¤›ms›zl›¤›n›, gelece¤ini
ayaklar alt›na almaktad›r.

ABD’nin bugün ülkemizin dört bir yan›nda üsle-
riyle yerleflmesine, tekelleriyle bütün zenginlikleri-
mizi ya¤malayanlar›n bafl›nda yeralmas›na kadar ge-
linen süreç, 1947 y›l›nda Truman yard›mlar›yla bafl-
lam›flt›r. Bunun ad› “yard›md›r” ama gerçekte ba-
¤›ml›laflt›rman›n halen geçerli olan temel araçlar›n-
dan biridir. T›pk› ABD Baflkanlar›ndan Kennedy’nin
“Yard›m dünyay› denetleme yöntemlerinden biridir.”
(1962) (Akt. M.Emin De¤er a.g.e. S. 28) sözlerinde
ifade etti¤i gibi.

Truman yard›mlar› öncesinde, buna zemin haz›rla-
yan baz› anlaflmalar da imzaland›. Kapitülasyonlar› ha-
t›rlatan maddelerin yerald›¤› 23 fiubat 1945 tarihli an-
laflma, ayn› y›l yap›lan askeri malzeme anlaflmalar› bun-
lara örnektir.

Hiçbir kapitalist ülke, sömürge ülkelere durduk ye-
re borç-yard›m vermez. Verilen borçlar›n faizleriyle
birlikte misli misline ödenmesi bir yana, bu sayede sa-
nayide, ekonomide, politikada, askeriyede ba¤›ml›l›k
giderek derinleflir ve t›pk› bugün oldu¤u gibi, bir Ame-
rikal› gelir ve genelkurmaydan, hükümete kadar bütün
devlet kurumlar›n› s›raya dizerek hesap sorar.

Somut olarak karfl›m›zda duran ve bizi aç b›rakan
bütün tekellerin sicillerini inceleyin, mutlaka bir emper-
yalist tekelle ortakl›klar›, iliflkileri vard›r. Bunlar›n ba-
fl›nda da Amerikan tekelleri gelir.

AB, Sömürgecili¤in Deva-
m›d›r

Bugün AB çat›s› alt›nda toplanan
Avrupa ülkelerinin neredeyse tamam›
tescilli sömürgecidirler. Kurtulufl sa-
vafl›yla topraklar›m›zdan kovduklar›-
m›z flimdi AB ile yar›m kalan iflgali ta-
mamlamak istemektedir. Elbette bu-
nun anlam› flu anda Avrupa tekelleri
yoksullu¤umuzdan sorumlu de¤ildir
demek de¤ildir. Tersine, en az Ameri-
kan tekeller kadar, Avrupa tekeli zen-
ginliklerimizi ya¤malamakta, bizi aç
b›rakmaktad›r. Sabanc›’n›n, Koç’un

‹flgal Alt›nda Faflizmle Yönetilen TÜRK‹YE’DE

K‹M B‹Z‹ AÇ
YOKSUL BIRAKIYOR

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 39

ortaklar›n›n ço¤u Avrupa tekellerinden oluflmaktad›r.

Peki kimdir bu Avrupa Birli¤i? Söylendi¤i gibi bize
afl, ifl mi getirecek ki, kendine solcu diyenler bunun
propagandas›n› yaparlar?

AB’nin kuruluflu, amaçlar›, bileflenleri bu demagoji-
yi kendisi yalanlamaktad›r. AB, yüzy›ll›k Avrupa sömür-
gecilik gelene¤inin baflka araçlarla sürdürülmesinin
ad›ndan baflka bir fley de¤ildir.

AVRUPA B‹RL‹⁄‹, 2. Paylafl›m Savafl› sonras› kapi-
talist kamp›n liderli¤ini ABD’nin eline geçirmesine karfl›,
Fransa ve Almanya’n›n liderli¤inde ABD’ye karfl› rekabet
edebilmek için kurulmufltur. 1951’de Almanya, ‹talya,
Lüksemburg ve Hollanda’n›n Avrupa Kömür ve Çelik
Toplulu¤u’nu (AKÇT) kurmas›yla ilk ad›m at›lm›flt›r.
1953’te ise daha genifl kat›l›ml› ve ayn› amaçla Avrupa
Nükleer Araflt›rmalar Teflkilat› kurulur. Ama bunlar te-
kellerin ihtiyaçlar›n› tam olarak karfl›lamaz ve ortak
gümrük birli¤inin de içinde yerald›¤› bir dizi ç›karlar› et-
raf›ndan, 1957’de Roma’da AET’yi (Avrupa Ekonomik
Toplulu¤u) kurarlar.

AB’nin öncülü olan AET’nin kurulufl amac›nda flun-
lar yazar; “bir ortak pazar kurmak ve üye ülkeleri bir-
birine yak›nlaflt›rarak, ekonomik faaliyetleri gelifltir-
mek, devaml› ve dengeli bir kalk›nma sa¤lamak.” Ya-
ni “geri b›rakt›r›lm›fl, faflizmle yönetilen ülkelere de-
mokrasi götürmek” gibi bir amaçlar› ne o zaman ol-
du, ne de bugün. Nazi faflizmine karfl› savaflt›lar, ama
ç›karlar› gerekti¤inde sömürgelerdeki faflizmi, cunta-
lar› desteklediler, yeri geldi¤inde demokrasi havarisi
kesildiler.

Bugünün AB’sini de¤erlendirirken bütün yalanla-
r› bir yana b›rakarak gözden kaç›r›lmamas› gereken
nokta, Avrupa emperyalizminin ABD’ye karfl› güçle-
rini birlefltirmek için ç›karlar› temelinde biraraya
geldi¤idir. Emperyalistler aras›ndaki çeliflkiler hiçbir
zaman bitmez. O günün koflullar›nda ise bu çeliflki-
ler daha yo¤undur. Ancak savafl sonras› sosyalist ve
halk iktidarlar›n›n varl›¤› ABD’nin
AET’nin kurulufluna karfl› ç›kma de-
¤il, SSCB’ye karfl› destekleme politi-
kas› izlemesine neden olmufltur. Çe-
liflkiler ise sürmektedir.

Tekeller giderek birli¤in zeminini
gelifltirdiler, ekonomik iflbirli¤ine, si-
yasi, sosyal, kültürel iflbirli¤ini ekle-
diler. 1991’de Mastricht Zirvesiyle
AB Anlaflmas› imzaland› ve AB fiart›
1 Kas›m 1993’te yürürlü¤e girdi.
Mastricht anlaflmas›n›n en önemli
özelli¤i; ekonomik, parasal birli¤in
ilk ad›m›n›n at›lmas›d›r. Anlaflman›n

“Toplumsal Politika” k›sm›nda ise, Avrupal› emekçile-
rin haklar›n›n nas›l gaspedilece¤ine iliflkin maddeler
yeral›yordu. Kültürel yaflam, demokrasi, hak ve öz-
gürlükler, insan haklar› gibi konularda imzalanan an-
laflmalar hep bu kurulufl amac›n› gizlemenin flal› ola-
rak kullan›lagelmifltir.

1 Ocak ‘93’te al›nan kararla sermayenin “herhangi
bir engelle karfl›laflmadan” serbest dolafl›m hakk›n›n
sa¤lanmas›, yani Avrupa’n›n tek bir pazar haline gelme-
si, AB’nin kurulufl amac›na tam da uyumludur. Ama iki-
yüzlülük burada da sürer; ayn› anlaflma bununla birlikte
iflgücünün de serbest dolafl›m›n› getirmektedir. Yine he-
sap ucuz iflgücü meselesidir, ama tekeller bunu “s›n›rla-
r›n kald›r›lmas›, özgürlüklerin genifllemesi” diye pazar-
lar. Bugün ülkemizdeki Avrupac›lar›n gazete ilanlar›nda
söyledikleri, “serbestçe Avrupa’ya gidip çal›flma hakk›n›
istemiyor musunuz?” demagojileri iflte buraya dayan-
maktad›r.

AB’nin “geniflleme” çal›flmalar› da yine bu kararla
direk ilgilidir. AB’ye üye olarak al›nan ülkelere de-
mokrasi, özgürlük götürme de¤il, sermayelerinin ula-
flaca¤› alanlar›, yani pazar alanlar›n› geniflletmek de-
¤iflmez hedefleri durumundad›r.

Buraya kadar anlatt›¤›m›z bilinen gerçekler,
AB’nin halklar›n birli¤i de¤il, tekellerin birli¤i oldu¤u-
nu net olarak ortaya koymaktad›r. Kim bunun tersini
söylüyorsa, ya tekellerin y›llard›r halklar› aldatmak
için söyledi¤i yalanlar›n orta¤›d›r ya da beyni uyufltu-
rulmufl bir cahildir.

Türkiye özgülünde AB politikalar›n› bir cümle ile
özetlemek gerekirse; Türkiye’nin Ortado¤u, Balkanlar,
Kafkaslar için stratejik önemde bir co¤rafyada bulun-
mas› ve bu bölgeler ile tarihsel, kültürel iliflkilere sahip
olmas› ilginin as›l nedenidir. (ABD’nin ‘dostlu¤unun’ te-
melinde de bu durum vard›r.) Yani, AB hem ülkemizi,
hem de Türkiye’yi truva at› gibi kullanarak bölge ülke-
lerini sömürü a¤›na katmak istiyor.

Bu gerçe¤i ne Avrupa tekelleri ne
de iflbirlikçileri Tüsiad gizlemiyor. Sö-
mürü a¤›n› geniflletmek için kurulma
aflamas›nda olan Avrupa ordusu da
Avrupa’n›n gerçek yüzünü görmek is-
teyenler için bir baflka örnektir. 50-
60 bin kiflilik orduyu kime karfl› kul-
lanacaklar› s›r de¤ildir, merak eden
Amerika’n›n kime karfl› kulland›¤›na
baks›n yeter.

“K›rk y›ll›k rüya” denilen AB’nin
t›pk› Nato, IMF (her ikisinin de üyesi-
dirler) ve Amerika gibi tek hedefleri
halklar› daha çok sömürebilmektir.

Onlar kadar teflhir olmam›flsa, bu bir yan›yla sömürü
ve zulüm politikalar›n› direk AB ad›yla “yapmamas›” ve
yo¤un olarak demokrasi, insan haklar› gibi kavramlar›
kullanmas›yla yaratt›¤› bilinç bulan›kl›¤›ndand›r. Özde
hiçbir farklar› yoktur. Ya¤ma, talan ve sömürü AB’nin
de temelini oluflturur. Bundan gerisi teferruatt›r, mas-
kedir.

Soygun ve ya¤man›n araçlar›:
IMF ve DÜNYA BANKASI
Emperyalistlerin “düflü” bugün gerçektir. 1940’l›

y›llarda ABD’li senatör Albert J.Eeueridge’nin flu söz-
leri bugün IMF arac›l›¤›yla gerçekleflmektedir; “Dünya
ticareti bizim olmal› ve olacakt›r. Ticaret karakollar›-
m›z›n çevresinde bizim bayra¤›m›z› dalgaland›ran ve
bizimle ticaret yapan kendi hükümetlerine sahip büyük
sömürgeler kurulacak, kurumlar›m›z ticaretin kanatlar›
alt›nda bayra¤›m›z› izleyecektir.”

“IMF bizim için Türkiye’yi sat›n ald›” diyenlerin
atalar› bunlar› söylerken, IMF’nin gönderdi¤i adamlar
tam da bize “kendi hükümetimiz” gibi pazarlanmak
isteniyor. Halk›m›z ve milyarlarca dünya halklar›
IMF’yi çok iyi tan›yor. Latin Amerika’dan Asya’ya,
Türkiye’ye kadar her yerde onun kanl›, kirli eli uzan›-
yor. Emperyalist tekeller ad›na uzat›yor o eli sofram›-
za, çekip al›yor ekme¤imizi kursa¤›m›zdan. Hükümet-
ler önünde el pençe divan duruyor, tüm partiler söz-
ler veriyor ona. Peki kimdir bu IMF, kimlerden olufl-
mufl, kimin ç›karlar›na hizmet etmektedir ve IMF
programlar› dedikleri nedir?

IMF ve Dünya Bankas› 1944’de ABD’nin Bretton
Woods kentindeki konferansta kuruldu ve kurulufluna
sadece sosyalist Sovyetler karfl› ç›kt›. Ayn› konferans-
ta al›nan kararla (“Bretton Woods Para Sistemi”)
uluslararas› ticarette dolar temel para birimi oldu ve
kapitalist sermayenin serbestçe dolafla¤› bir sistem
yaratman›n en ciddi ad›mlar›ndan biri at›ld›. Öngörü-
len sistem, birbirine ba¤l› olarak krizlere giren kapi-
talist ekonomiyi IMF arac›l›¤›yla düzenlemek, krize gi-
ren ülkeye yard›m etmekti.

Yani, bütün ülkelerin ekonomilerinin bir anlamda
Amerikan ekonomisine göre ayarlanmas› demekti.
Bu, ABD’nin kapitalist kamp›n mutlak liderli¤ini tescil-
letmesiydi.

Ama IMF sadece ABD’nin ç›karlar›n› savunmuyor,
sadece ABD tekellerinden oluflmuyordu. Her ne kadar
genifl bir üye yap›s› olsa da, daimi yönetim kurulu
üyeli¤ini elinde bulunduran ülkelerin ABD, ‹ngiltere,
Fransa, Almanya ve Japonya olmas›, kimin ç›karlar›
için çal›flt›¤›n› da aç›klamaya yeterlidir. Üye ülkeler
ekonomik güçleri oran›nda IMF’ye bir kota pay› yat›-

r›rken, IMF ve Dünya bankas›nda kararlar›n al›nma-
s›nda, politikalar›n belirlenmesinde ‘her üyeye bir oy’
kural› de¤il, en büyük kota sahibine en büyük karar
hakk› geçerlidir. Bunlar aras›nda en büyük paya sahip
olanlar yüzde 23 ile ABD, yüzde 10 ile ‹ngiltere’dir,
di¤er emperyalist ülkeler toplam yüzde 40 ile onlar›
izlemektedir. Yani bir anlamda IMF demek, Amerika
ve Avrupa demektir.

Emperyalist ekonominin geliflmesine paralel ola-
rak artan IMF’nin gücü, sömürge ülke ekonomileri-
nin kapitalist ülke ekonomilerine göre ayarlanmas›,
bu ülkelerin siyasi, askeri karar mekanizmalar›n›n
borçland›rma yoluyla teslim al›nmas› ve giderek di-
rek kendi memurlar›n›n devletlerin en etkin yerle-
rinde görevlendirilmesi sürecini de beraberinde ge-
tirmifltir.

Bugün ülkemizde olan da budur. Ülkeler alacakla-
r› borçlar için “stand by” denilen anlaflmalarla belli ta-
ahütler alt›na girmektedir. Bunlar da emperyalist te-
kellerin istedi¤i flartlar olmaktad›r. Al›nan borçlar ise
her seferinde katlanmakta ve sömürge ülke bir son-
raki kredi ile sadece borç öder duruma düflürülmek-
tedir. Arjantin, Brezilya, Türkiye ve geçmiflte yaflanan
onlarca örnek IMF’nin ülke ekonomilerini tekeller ad›-
na teslim alan bir mafya örgütü oldu¤unu ortaya koy-
maktad›r.

Sömürünün sürmesi içinse, IMF dizginsiz bir zu-
lüm istemektedir. cuntalardan hücrelere kadar bütün
zulüm politikalar› IMF’den ba¤›ms›z de¤ildir. Yarat-
t›klar› dünya tablosu ise bugün gizlenemeyecek du-
rumdad›r; korkunç bir açl›k, savafllar ve azg›n bir sö-
mürünün hakim oldu¤u dünya. Dünyan›n Türkiye’sin-
deki tablo da bundan farks›z de¤ildir. Özellefltirmeler,
enflasyon, iflsizlik, bask› ve zulüm...

Elbette bizi aç, yoksul b›rakanlar sadece bunlar
de¤ildir, ama hiçbiri de onlardan ba¤›ms›z de¤ildir.
Bunlar kirli ellerini topraklar›m›z üzerinde gezdirdik-
çe yoksullu¤umuz da son bulmayacak demektir.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1840

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 41

Devrim ve halk›n iktidar› hedefiyle, s›n›flar
mücadelesi içinde yerald›¤›m›z günden bu yana,
ülkemizin ve halk›m›z›n sorunlar›n›n emperyalizm
ve oligarflinin iktidar›ndan kurtulmaktan geçti¤ini,
bu düzen içinde çözüm olmad›¤›n› söyleyegeldik.

Söyledi¤imiz do¤ruydu. 32 y›ld›r, her iktidar,
her olay bizi kan›tlad›.

Halk›m›z›, sömürü ve zulüm düzenine son vermek
için emperyalizme ve oligarfliye karfl› mücadeleye ça-
¤›rd›k. Bu mücadele verilmeksizin, adalet, özgürlük,
ba¤›ms›zl›k yüzü göremeyece¤imizi söyledik.

32 y›ld›r, durmaks›z›n katledilmemiz, hapis-
hanelere at›lmam›z da bundand›. Çünkü do¤rula-
r› söylüyorduk. Çünkü, kurtuluflun yolunu göste-
riyorduk.

Katledildik, hapsedildik; bu düzene karfl› bir
alternatif olmamal›yd› çünkü. Biz düzenin alterna-
tifi oldu¤umuz için, susturulmal›, yokedilmeliydik.

Baflta devrimciler olmak üzere, tüm muhalif
güçleri ony›llard›r bask› alt›nda tutan düzen, “al-
ternatifsizlik” gerekçesiyle kendini meflrulaflt›r-
maya, düzenin ömrünü uzatmaya çal›flt›.

Hiç bir sorun çözümsüz de¤ildir. Ama çözüm-
ler de düzen partilerinde de¤ildir.

Biz, ülkemizin, halk›m›z›n içinde bulundu¤u
duruma bak›yor ve böyle gitmemeli diyoruz.

“Böyle gitmez, böyle gitmemeli” diyenin elbette
bir çözümü, bir program› da olacakt›r. Öbür türlü-
sü, göstermelik bir muhalefet olur ki, düzen parti-
lerinin yapt›klar› da budur. Bir çok muhalefet parti-
si var, ve hepsi “gidiflat›” elefltiriyorlar, ama çare ne,
nas›l çözülecek sorular›na bir cevaplar› yoktur. Çün-
kü, iktidar koltu¤una oturduklar›nda ayn› gidiflat›
sürdüreceklerdir.

Bizim çözümümüz var.

Halk›m›z›n ekonomik sorunlar›n›n çözümü,
demokratik taleplerinin karfl›lanabilmesi için, ne-
yin yerine neyin konulmas› gerekti¤i bir s›r de-
¤ildir. Tüm dünya halklar›n›n tecrübelerinin ve
ülkemizin ekonomik, sosyal, siyasal koflullar›n›n
›fl›¤›nda, mevcut düzenin ve politikalar›n alterna-
tiflerini flöyle özetliyoruz:

Emperyalizme Karfl›

BA⁄IMSIZLIK
Türkiye’nin flu anki görünümü: Her yerinden em-

peryalizm taraf›ndan ba¤lanm›fl, onun izni olmaks›-
z›n k›p›rdayamaz haldeki bir ülke. Kolumuzu ba¤la-
makla yetinmemifller, elimizi, tek tek her parma¤›-
m›z› da ba¤lam›fllar.

Bunun ekonomik ve siyasi sonuçlar›n›, hergün
görüyor, yafl›yoruz. Bunlar› tekrar etmeyece¤iz.

Çözüm: “Emperyalizmle her türlü siyasi, ekono-
mik, kültürel askeri ba¤›ml›l›k iliflkisine son ver-
mektir.” Gerçek bir ba¤›ms›zl›¤›n olmazsa olmaz
flart› budur.

IMF, Dünya Bankas›, NATO gibi ekonomik ve as-
keri kurulufllar, emperyalizm ahtapotonun kollar›-
d›r. Ahtapotun kollar›n› kesip, kendimizi bu ba¤lar-
dan kurtarmak zorunday›z. Tüm bu kurulufllara üye-
li¤e son verece¤iz.

Afganistan’da, Irak’ta oldu¤u gibi, dünya halkla-
r›na sald›ran emperyalizm, bizi yan›nda bulamaya-
cak, topraklar›m›z›n bir santimini, bir tek askerimizi
bile sald›r›lar› için kullanamayacak, Tersine, emper-
yalizmin dünya halklar›n›n sald›r›lar›n›n karfl›s›nda
olaca¤›z. Mazlum halklar›n yan›nda olaca¤›z.

Yeralt›, yerüstü zenginlik kaynaklar›n›n sahibi
halkt›r. Bu kaynaklar üzerinde, emperyalistlere hiç
bir hak, ayr›cal›k tan›nmayacakt›r.

Emperyalizmin yeni-sömürgesi olmak, giriflen
eflitsiz ve tek yanl› iliflkiler, sömürü ve zulmün, eko-
nomik-sosyal-siyasal temelidir. Sömürü ve zulümden
kurtulmak için, bu temeli y›k›p atmak zorunday›z.

‹flgal Alt›nda Faflizmle Yönetilen TÜRK‹YE’DE

B‹Z NEY‹
SAVUNUYORUZ?

‹flgal alt›nda, faflizmle yönetilen
bir ülkede
kurtulufl için savaflmak flartt›r.

‹flgal alt›nda, faflizmle yönetilen bir
ülkede, her vatanseverin, demokrat›n
görevi, ba¤›ms›zl›k ve demokrasi için
mücadele etmektir.

Bunun daha aç›k ifadesi; emperyaliz-
mi ülkemizden kovmakt›r.

Göstermelik de¤il, yar›m de¤il, tam
ba¤›ms›zl›k peflindeyiz. Tam ba¤›ms›z-
l›k kazan›lmad›kça, öteki sorunlar›m›-
z›n çözüm yolu da aç›lmayacakt›r.

Faflizme Karfl›

DEMOKRAS‹
Halk›n yönetimde olmad›¤›, gös-

termelik seçimler d›fl›nda hiç bir bi-
çimde yönetime kat›lamad›¤› yerde,
halk için demokrasi yoktur.

Bizim ülkemizde, halk›n demokra-
sisi olmad›¤› gibi, burjuva demokrasisi
de yoktur. Oligarfli, demokrasiyle de-
¤il, faflizmle yönetiyor. Faflizmle, halk›
sindiriyor, halk›n istemedi¤i politikala-
r› uyguluyor. Bir avuç az›nl›¤›n diktatörlü¤ünü gizle-
mek için de “demokrasicilik oyunu” oynan›yor.

Faflizmin yerine, halk›n demokrasisini koyaca¤›z.
Söz, örgütlenme hakk›n›n, inanç ve düflünce özgür-
lü¤ünün tart›flmas›z oldu¤u bir yönetim olacakt›r bu.
Çünkü bu hak ve özgürlüklerin olmad›¤› yerde de-
mokrasiden sözedilemez.

Oligarflinin ‹ktidar›na Karfl›

HALKIN ‹KT‹DARI
30 y›l, küçük-burjuva diktatörlü¤ü yönetti ülkemi-

zi. 1950’lerden bu yana da, yani 50 y›ld›r, oligarflik

diktatörlük yönetiyor. TÜS‹AD ad› alt›nda örgütlenmifl
tekeller yönetiyor, tekellerin, toprak a¤alar›n›n, maf-
yac›lar›n adamlar›yla dolu meclis yönetiyor, Genelkur-
may yönetiyor; yönetimde, bir tek HALK YOK!

70 milyon, IMF politikalar›na karfl›. ‹stemiyoruz
diyor. Ama uygulanmaya devam ediyor. Oligarflinin
faflist yönetimi “halka ra¤men ve halka karfl›” bir
yönetimdir.

Tüm ekonomik, demokratik, kültürel, sosyal so-
runlar›m›z›n çözümü için, iktidarda halk olmal›d›r.
Bu Devrimci Halk ‹ktidar›’d›r.

Oligarfli, bu sömürü saltanat›n› gönüllü terket-
mez. Halk iktidar› zorla alacakt›r. Tarihte, egemen
s›n›flarla, ezilen s›n›flar aras›ndaki tüm iktidar de¤i-
flimleri bu yoldan gerçekleflmifltir.

Ülkemiz bu konuda bir istisna teflkil etmiyor.
Tersine, egemen s›n›flar, halk›n iktidar› hedefleyen
bir örgütlenme ve mücadele içine girmemesi için, ak-
la gelebilecek tüm anti-demokratik uygulamalara ve
iflkencelere, katliamlara baflvuruyorlar.

Zorla, mücadeleyle de olsa, iktidar›n niteli¤i de-
¤iflecek.

Peki kimler, nas›l yer alacak bu iktidarda?

Bugün gördü¤ünüz tiplerin hiçbiri iktidar koltuk-
lar›nda görülemeyecek o zaman. ‹ktidar, emperya-
lizmin iflbirlikçisi sömürücü s›n›flar ve onlar›n avane-
si d›fl›nda kalan, TÜM HALK SINIF VE TABAKALARI-
NIN DEMOKRAT‹K ‹KT‹DARI olacakt›r. ‹flçiler, yok-
sul ve orta köylüler, memurlar, esnaf ve sanatkarlar,
ayd›nlar, küçük üreticiler, sömürüye, zulme karfl›
olan herkes, iktidar›n orta¤›d›r.

Halk›n yönetime kat›l›m›, seçimden seçime sand›k

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1842

Halk›m›z, sendikalar›m›z, ayd›nlar›m›z,
vatanseverlerimiz, demokratlar›m›z,

bize bahfledilecek bir demokrasi ve
ba¤›ms›zl›k olmad›¤› ve olmayaca¤›

gerçe¤ini görmek durumundad›r.

Ba¤›ms›zl›ktan ve demokrasiden yana
tüm güçler, emperyalizme ve faflizme

karfl› savafl› göze almak zorundad›r. Bu
savafl› göze alamayanlar, ba¤›ms›zl›¤›

ve demokrasiyi de kazanamazlar.

Bu, kuflkusuz zorluklarla dolu bir yoldur,
ancak ba¤›ms›zl›k ve demokrasiyi

kazanman›n tek yolu da budur.

bafl›na gitmeyle s›n›rl› olmayacakt›r. Halk, örgütlü-
lükleri ve do¤rudan kat›ld›¤› yerel-bölgesel-mesleki
meclisleri arac›l›¤›yla, ülkenin ve halk›n kaderini et-
kileyecek her konuda kendi sözünü söyleyecek, ka-
rar ve iradesini oluflturacakt›r.

fiovenizme Asimilasyona Karfl›

HALKLARIN KARDEfiL‹⁄‹
Devletimiz “çok uluslu” bir devlet olacakt›r. Öyle

olmal›d›r. Türk, Kürt, Arap, Laz, Gürcü, Boflnak, Çer-
kez, tüm milliyetlerden halk›m›z›n devleti olacakt›r.

Kimsenin hiç bir kayg›s› olmas›n.

Yüzy›llard›r, Osmanl›’dan beri, Anadolu-Trakya
topra¤›nda birlikte yaflayan halk› birbirine düflürme
politikalar› ters tepti. Bizim gerçekte paylaflamaya-
ca¤›m›z bir fley yok.

Her türlü ulusal bask› ve asimilasyona son verile-
cek, halk›m›z›n gönüllü birlikteli¤i güvence alt›na al›-
nacakt›r. “Kürt dili” serbest olsun mu, Kürtçe, Laz-
ca, Arapça türkü söylensin mi, söylenmesin mi tar-
t›flmas› olmayacakt›r. Her ulus ve milliyet, kendi kül-
türünü, dilini gelifltirebilme imkan›na sahip olacakt›r.
Özgürlük ve demokrasi, halk olarak bizi daha güçlü,
birbirine daha yak›n, daha kendine güvenli yapacakt›r.

Kapitalizme Karfl›

SOSYAL‹ZM
Bugün yeryüzündeki tüm kötülüklerin kayna¤›,

esas olarak kapitalizmdir. Emperyalizme karfl› ba-
¤›ms›zl›¤›n› kazanm›fl bir ülke, yeniden ba¤›ml›l›k ba-
takl›¤›na düflmek istemiyorsa, h›zla kapitalizmi de
yoketmek zorundad›r. 1920’lerin bafl›nda Kurtulufl
Savafl›’yla yedi düveli denize dökmemize ra¤men,
bugün 7 düvelin yine bafl›m›za musallat olmas›, iflte
bunun gerçeklefltirilememesi sonucudur.

Demokratik halk devrimi, halk›n devrimci iktida-
r›n› kurdu¤u andan itibaren, aflama aflama, ad›m
ad›m kapitalizmin tasfiyesi ve sosyalizmin inflas›na
yönelmelidir. Emperyalistlere, iflbirlikçi tekelci bur-
juvaziye ve toprak a¤alar›na ait haks›z elde edilmifl
tüm mülklere el konulmas›, sosyalizme yöneliflin de
bafllang›c› olacakt›r.

Ba¤›ms›zl›¤›n Demokrasinin
ve Sosyalizmin Yolunu Açacak Kap›:

DEVR‹M
Biraz yukar›da da de¤indik. Bu düzen, 70 mil-

yona dertten baflka bir fley vermezken, çok küçük
bir az›nl›¤a da lüks ve sefahat içinde bir hayat ve-
riyor. Bu az›nl›k, ordusu, polisiyle, ve el konulan
de¤erleri paylaflt›¤› suç orta¤› emperyalizmin eko-
nomik-siyasi-askeri deste¤iyle, iktidar› elinde tut-
mak için her yola baflvuruyor.

Sabanc›lar, Koçlar, Eczac›bafl›lar, Bucaklar, yani
iflbirlikçi tekelci burjuvalar ve toprak a¤alar›, tüc-
car ve tefeciler, generaller, polis flefleri, düzen par-
tilerinin üst yönetimleri, üst bürokratlar, mevcut
durumlar›ndan, konumlar›ndan “gönüllü” olarak
vazgeçmezler.

Onlar, suyun bafl›n› tuttu¤u sürece de, halk›n bü-
yük ço¤unlu¤u istedi¤i kadar demokrasi istesin, iste-
di¤i kadar adalet istesin, bir fley de¤iflmez.

Halk›n lehine yasalar ç›kar›lmaz. Halk›n dertlerini
çözecek ekonomik, sosyal politikalar uygulanmaz.
K›sacas›, hiç bir ciddi, köklü de¤ifliklik yap›lamaz.

Köklü de¤iflikliklerin yolu, ancak bir devrimle
aç›labilir. Demokrasi, ancak bir devrimi takiben ku-
rulabilir. Ba¤›ms›zl›k bayra¤› ancak bir devrimle
Türkiye semalar›na çekilebilir.

Devrim, halk›n afla¤›dan yukar›ya, mevcut devlet
mekanizmas›n› y›karak, yukar›dan afla¤›ya yeni bir
sistemi kurmas›d›r. Devrim için, devrimci bir hare-
ket önderli¤inde, partisi, cephesiyle kitleler yürüye-
cek, kitleler örgütlenecek, kitleler savaflacak, kitleler
hayat› durduracak, kitleler oligarflinin güvendi¤i tüm
ekonomik-askeri-polisiye kurumlar› felç ederek ikti-
dar› alafla¤› edecektir.

Ba¤›ms›z, demokratik bir Türkiye’yi bize “pahal›-
ya” maledecekler. Bunu bilmek durumunday›z. Ne
kadar büyük bir cüretle, kararl›l›kla, kesinlikle kavga-
ya girersek, ne kadar büyük bir h›zla örgütlenip ikti-
dara yürürsek, ödeyece¤imiz bedel o kadar küçülür.

IMF’siz, Dünya Bankas›z, zams›z, zülumsüz, F tip-
siz, patronsuz, sendika a¤as›z, tefecisiz, mafyas›z,
Susurluksuz bir düzen için, bu kavgaya at›lmal›y›z.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 43

Bu program›, bu politikalar›, çok iddial›,
veya gerçekleflemez görenler, kendine,
halk›n gücüne güvenmeyenlerdir.
Biz halka güveniyoruz.
Biz, söylediklerimizin do¤ru, hakl› ve
meflru oldu¤unu biliyoruz.
Hakl› olanlar›n, hakl›l›klar›ndan ald›klar›
güçle, örgütlenerek ve mücadele ederek
kazanacaklar›ndan eminiz.

Hukukun ve adaletin dünya çap›nda uygulanmas›nda
önemli bir bofllu¤u dolduraca¤› iddias›yla gündeme ge-
tirilen Uluslararas› Ceza Mahkemesi (UCM), daha kuru-
lufl ve statüsünün belirlenmesi aflamas›nda dünya çap›n-
da bir hukuksuzlu¤un ve adaletsizli¤in sahnesi oldu.

BM Güvenlik Konseyi, Amerika’n›n “bir y›l süreyle bu
mahkemeden muaf tutulmas›na” oy birli¤iyle karar verdi.
Dahas›, al›nan karara göre, bu muaf tutulma hali, 12’fler
ayl›k süreler halinde her seferinde yeniden uzat›labilecek.
(Ki bunu “uzat›lacak” diye de okuyabilirsiniz.)

BM’nin Amerikan ‹mparatorlu¤una Onay›
Karar, uzun uzad›ya yorum gerektirmeyecek aç›kl›kta:

Dünyada hukuku, adaleti, bar›fl› sa¤lamak iddias›n-
daki bir uluslararas› kurum, dünyaya Amerikan impara-
torlu¤unun her türlü hukuk, adalet kural›n›n d›fl›nda ol-
du¤unu ilan ediyor.

BM, bu kararla kendi varl›k nedenini, kendi kurulufl
ilkelerini de yok ediyor.

Burada Amerikan›n sözü, Amerikan›n hukuku, ame-
rikan›n gücü geçerlidir diye yaz›yor art›k BM yasas›nda.

Globalizmin Hukuku
Amerikan askeri, kendilerinin çok kulland›¤› deyim-

le “sivilleri” katledecek, yarg›lanmayacak, kad›nlara te-
cavüz edecek yarg›lanmayacak, darbeler cuntalar yap›p
halk›n kan›n› dökecek, yarg›lanmayacak!

Küreselleflmifl, global köyün hukuku iflte bu.

Bu hukuk “Amerikan imparatoruna” göre flekilleniyor.

‹mparatorlu¤a karfl› ç›kmak suç, “aç›kça elefltirmek”
bile suç; ama imparatorun her fleyi yapma özgürlü¤ü

var. Çünkü o, imparator! Çünkü onun dolarlar› ve ak›l-
l› bombalar› var.

BM, dolar›n ve zorbal›¤›n önünde
boyun e¤mifltir
UCM konusundaki tart›flma, ABD’nin, Amerikan as-

kerlerinin bu mahkemelerde yarg›lanamayaca¤›n›, Ame-
rika’ya muafiyet tan›nmas› iste¤i üzerine ç›km›flt›. ABD,
iste¤i kabul edilmedi¤i takdirde, BM’yi, Bar›fl Gücü mis-
yonlar›na verdi¤i dolarlar› kesmekle tehdit etmiflti.

BM, Amerikan dolarlar› önünde boyun e¤di. Huku-
kun en temel ilkesini, (“herkes yasalar önünde eflittir”)
Amerikan dolarlar›n› kaybetmemek u¤runa çi¤nedi. Bu
karar “uluslararas› toplum”da, klasik hukuk kurallar›-
n›n de¤il, DOLAR HUKUKU’nun geçerli oldu¤unu da ilan
etmifl, buna onay vermifltir.

Kimin çok dolar› varsa, onun iflkence, katliam hakk›
vard›r. “Ça¤dafl”, “Uygar” dünya, kölecilik döneminin
yasalar›n› yürürlü¤e koyuyor.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1844

BM Güvenlik Konseyi’nin Tarihi Utanç Karar›

‹flkence, katliam, tecavüz suçtur ve
yarg›lanmal›d›r; AMA AMER‹KA HAR‹Ç!

ABD’nin Yeni Plan›:
Muhbir vatandafllar ülkesi

Amerikan yönetimi, “teröre karfl› mücadele” ad›-
na, iflkenceden muhbirlefltirmeye kadar ne kadar la-
netlenmifl yöntem ve araç varsa, onlar› kullanmaya
devam ediyor.

Bush yönetiminin haz›rlad›¤› yeni plana “Terörizm
‹stihbarat ve Önleme Sistemi” (TIPS) ad› verilmifl.

Plana göre, “halkla do¤rudan iliflki içinde olan”
mesleklerde çal›flanlar, Adalet Bakanl›¤› bünyesinde
istihdam edilerek muhbirlefltirilecek.

Postac›lar, kargo tafl›y›c›lar›, evlerde tamirat ifli
yapanlar, kamyon floförleri, trenlerdeki kondoktör-
ler, ilk aflamada muhbirlefltirilecek olanlar. Bir hesa-
ba göre, plan›n ilk aflamas› gerçekleflirse, her 24
Amerikan vatandafl›ndan biri muhbir olacak. Oran›n
giderek yükseltilmesi öngörülüyor.

Cephe taraf›ndan 14 Temmuz 2002’de yay›nla-
nan 259 No’lu aç›klamada da BM’nin ald›¤› karar›n
tarihin en utanç verici kararlar›ndan biri oldu¤u,
BM’nin bu kararla Amerikan imparatorlu¤unu onay-
lad›¤› vurguland›. Aç›klamada, UCM’nin, kölecilik
döneminin Solon Yasalar›n› hat›rlatt›¤› belirtilerek
flöyle deniyordu:

“Milattan önce, 600 y›llar›nda yap›lm›fl Solon
Yasalar› vard›; Solon Yasalar›na göre, “Yurttafllar›n
haklar› ve görevleri, toprak mülklerinin büyüklü-
¤üne göre belirlenirdi”... Ne kadar çok topra¤›n,
mal›n, mülkün varsa, o kadar çok hakk›n, hukukun
vard›.

Amerikan imparatorlu¤unun hakimiyetindeki bir
dünya, barbar bir dünyad›r. Adalet, hak, hukuk, Bir-
leflmifl Milletler’de dolar karfl›l›¤› SATILMIfiTIR!
Amerika, parayla sat›n alm›flt›r adaleti.”

BM Güvenlik Konseyi, bu karar› almadan önce,
Amerikan Kongresi’nde, UCM’nin herhangi bir
Amerikan askerini yarg›lamaya kalkmas› durumun-
da, Amerikan askerlerinin gerekirse zor kullan›la-
rak “kurtar›laca¤›”, hangi ülkedeyse, o ülkeye “as-
keri operasyon yap›labilece¤i” karar› al›nm›flt›.
Amerika, UCM konusunda tüm ülkeleri aç›kça teh-
dit ediyordu yani.

Tehdit sonuç verdi.

UCM, daha bafltan

meflrulu¤unu kaybetmifltir
Amerikan zorbal›¤› ve Amerikan dolarlar›, daha

do¤um aflamas›nda UCM’nin mezar›n› da kazm›fl oldu.

Amerika’ya her türlü iflkence, katliam, tecavüz, in-
sanl›k suçunu iflleme özgürlü¤ü tan›yanlar, hangi
“adil”likle baflkalar›n› bu konularda yarg›layabilecekler.

Böyle apaç›k bir hukuksuzluk ve adaletsizlikle
kurulan, baflka deyiflle mayas› bozuk olan bir ku-
rumdan, uluslararas› düzeyde hukuk ve adalet bek-
lenebilir mi?

Aç›k ki, bu “uluslararas›” mahkeme, esas olarak
emperyalizme karfl› direnenlere karfl› kullan›lacakt›r.
“Terör”, “fliddet” konusunda, BM’nin art›k hiç bir ül-
keye, örgüte tek kelime söyleme hakk› yoktur. Dün-
yan›n en terörist gücüne, terör özgürlü¤ü, iflkence,
katliam, tecavüz özgürlü¤ü tan›d›ktan sonra, hangi
fliddete ne ad›na karfl› ç›kacaklar? BM’nin, Irak’a,
Yugoslavya’ya, Afganistan’a yönelik sald›r› kararlar›-
n›n da meflru, hukuki olmad›¤›, Amerikan güdümün-
de ve gayr›-meflru oldu¤u bir kez daha aç›¤a ç›kt›.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 45

BASIN ‹Ç‹N UTANÇ

KARARI

‹stanbul 4 No’lu DGM’nin, 2 y›l önce ölüm orucu
eylemlerine iliflkin haberlere getirdi¤i yay›n yasa¤› 3
No'lu DGM Yedek Hâkimli¤i taraf›ndan kald›r›ld›.

Durun, “demokrasi, olumlu geliflme” diye dü-
flünmeyin, çünkü kald›r›lma gerekçesi bas›n için
tam bir utanç vesikas›d›r.

Karar›n kald›r›lmas›na gerekçe olarak aynen
flunlar söyleniyor; “F tipi cezaevleri ve ölüm orucu
ile ilgili haberlerin bas›nda ilgi görmemesi ve kara-
r›n hiçbir yarar›n›n olmamas›... (ilgi gösteren olur-
sa) Haberlerde terör örgütlerinin propagandas›n›
yapmak ile halk› kin ve düflmanl›¤a teflvik etmek
mevcut kanunlar›m›za göre suçtur. Bu suçlar› iflle-
yenler hakk›nda her zaman dava aç›labilece¤ine gö-
re, bu karar›n pratik bir yarar› bulunmamaktad›r”.

DGM’ye, madem kanunlar›n›zda suçtu, iki y›l
önce neden ek bir yasaklama getirdiniz diye sorma-
n›n hiçbir anlam› olmad›¤› aç›kt›r. Ama esas bas›n
bu karar›n anlam›n› düflünmek zorundad›r;

O çok elefltirdi¤iniz DGM aç›k olarak flunu söy-
lüyor; böyle bir bas›n varken, ölümleri, zulümleri
görmeyen bir medya varken, bana ne gerek var.
Bas›n kendi iflini bilir, DGM’nin sansürüne gerek
kalmadan ‘ülkenin ç›karlar›’ için gerekeni yapar...

Bas›n sevinebilir; DGM taraf›ndan taktir edilmek
az fley mi? Hatta ulusal, uluslararas› bas›n örgütle-
ri böyle bir bas›na say›s›z ödüller verebilir, çok iyi
hakediyorlar çünkü!...

- - -

Bas›n›n flimdi böyle ahlaki ifllerle kaybedecek za-
man› yok. O tüm gücüyle, bütün marifetiyle hükü-
met kurma, partileri birlefltirme, kimisini bölme
operasyonlar›yla meflgul. Bunun için bütün kanal-
lar, bütün manfletler gözlere, kulaklara, beyinlere
zehir ak›t›yor; nas›l yapar›z da ç›karlar›m›z› en iyi
yerine getirecek bir parti yarat›r›z, nas›l ederiz de
bu partiyi halka da sat›p iktidar yapar›z diye düflü-
nüyor. Kolay gelsin bu ülkenin ahlaks›z medyas›na.

bas›n
tv

KIRILIR
YALANIN

ÇARKI

14 Temmuz tarihli Özgür Politika’da 14 Temmuz
1982 Ölüm Orucu flehitleriyle ilgili bir yaz› yay›nland›.

Zeki Ak›l imzal› yaz›, 14 Temmuz 1982 Ölüm Orucunu
de¤erlendirdikten sonra, sözü sürmekte olan Ölüm Orucu-
na getiriyor ve bak›n ne diyor:

“Dünyada bu kadar ölümle biten, bu kadar uzun süren
ve bu kadar etkisiz, hatta tasfiyeyle sonuçlanan baflka bir
eylem yoktur. Tam bir komplo ve tasfiye hareketi olarak
geliflti. Türk solu ilk büyük tasfiyeyi 12 Eylül sonras› yafla-
d›. ‹kinci büyük tasfiyeyi de, bu Ölüm Orucuyla yaflad›. El-
deki militan yap› tasfiye edildi, büyük oranda irade k›r›lma-
s›, tecrit ve örgütlü yap›n›n tasfiyesi gerçekleflti.”

Türkiye ve dünya tarihinin tan›k oldu¤u en büyük dire-
nifllerden birine, 14 Temmuz flehitlerinin an›ld›¤› bir yaz›-
da, bu kadar ukalaca ve sorumsuzca dil uzatmak, en baflta
14 Temmuz flehitlerine sayg›s›zl›kt›r.

16-22 Aral›k’ta, 1982’nin Diyarbak›r’›n› aratmayan,
bir çok aç›dan onu kat kat aflan bir zulüm karfl›s›nda, di-
renmemeyi, neredeyse iki y›ld›r süren bir direniflin d›fl›nda
kalmay› aç›klayamaman›n ruh halidir bu sald›rganl›k.

1982 Ölüm Orucuyla, bugünkü Ölüm Orucunun aras›n-
daki esas fark›n “koflullar›n isabetli de¤erlendirilmesi ve
yerinde ve zaman›nda gerekli olan ad›mlar› atmak” olarak
ortaya koyuyor.

Gerçe¤i zorluyor, ama difle dokunur bir fley ortaya ç›ka-
ram›yor. “yerinde ve zaman›nda gerekli ad›mlar› atmak”,
1982 ve 2000 Ölüm Orucunun fark› de¤il, ayn›l›¤›d›r.

“Fark”l› olan, PKK’l›lar›n 1982’deki Kemal Pir’lerin
yapt›¤›n› yapmam›fl olmas›, yerinde ve zaman›nda do¤ru
ad›mlar› atmam›fl olmas›d›r.

Bu “fark” da bilindi¤i gibi, bilinçli, iradi bir “fark”t›r.
Abdullah Öcalan taraf›ndan 19-22 Aral›k sonras› “fark›m›-
z› koyduk iyi oldu” denilerek, onaylanm›flt›r.

Zulümle uzlaflmayan, teslimiyeti reddeden her devrimci-
nin, yurtseverin 19-22 Aral›k’ta yapaca¤›, ölümüne diren-
mekti. Direnmemek, devrimcilerden “farkl›” davranmakt›.

As›l aç›klanmas› gereken, 1982 Ölüm Orucu ve 19-22
Aral›k direniflçili¤iyle, bu “fark koyma” politikas› aras›nda-
ki farkt›r. Zeki Ak›l, bu “fark koyma” politikas›n› savun-
muyor, savunam›yor, bofluna baflka farklar ar›yor.

Büyük direniflte “komplo”
ve “tasfiye” görmek,
benmerkezci bir beynin ürünüdür.
“Tam bir komplo ve tasfiye hareketi”... Bunun söylen-

di¤i yerde, esas›nda baflka bir tart›flma da gerekmez.

T ü r k i y e ’ d e
kendilerinin d›-
fl›nda yap›lm›fl
bir eylem yoktur
ki, PKK ona
komplo, provo-
kasyon dememifl
olsun. Hatta tüm
O r t a d o ¤ u ’ d a ,
B a l k a n l a r ’ d a ,
Kafkaslar’da ge-
çerlidir bu. Dün-
ya “Kürt sorunu”
etraf›nda döner.

PKK s i l ah l ›
savafl› sürdürür-
ken “bar›fl”tan
sözeden komplo-
cu, rantç› olur.
PKK “bar›fl” di-
yorsa, bu defa
savafl diyene ayn›
s›fatlar tak›l›r.
PKK ba¤›ms›z Kürdistan diyorken, federasyondan, özerklik-
ten sözeden iflbirlikçi, ajan, oligarflinin ufla¤›d›r. PKK “de-
mokratik cumhuriyet” deyip oligarflinin cumhuriyeti içinde
yer almay› kabul etti¤inde, hala ba¤›ms›zl›ktan sözeden var-
sa, onlar da kendilerine s›fatlardan s›fat be¤ensin. Bu tarz ya-
banc›m›z de¤il. Bu nedenle komplo sözünün fazla bir k›yme-
ti de, ciddiyeti de yoktur.

“Solun tasfiye edilmifl olmas›”na ise kafa yormay›n siz.
B›rak›n tasfiye olal›m! Sizin için “olumlu” bir geliflme say›l-
maz m› bu? Sizi, her seferinde “fark›n›z› koymak” s›k›nt›-
s›ndan kurtar›r en az›ndan.

Hat›rlay›n o tabloyu. Adalet Bakanl›¤›, elinde Bayram-
pafla’daki PKK’l›lar›n dilekçelerini okuyor tüm dünya ve ül-
ke kamuoyuna. Bir devrimci, bir yurtsever, bir demokrat
için bu tablo sadece utanç verir! Ama “fark” iflte, böyle or-
taya ç›k›yor.

19 Aral›k günlerini hat›rlay›n. TV’de PKK’l› tutsaklar›n
sorun ve talepleri s›ralan›yor: “tutsaklara az zeytin verili-
yor”... “Az zeytin verilen tutsaklar›n yan›bafl›nda, hapisha-
ne alev alev, kan ak›yor maltalarda. Ama o zeytin diyor; bi-
zim devletle çat›flmam›z yoktur diyor. Fark!

Siz fark›n›z› koymaya devam edin. (Ama unutmay›n, o
fark da yetmiyor oligarfliye; PKK’l› tutsaklar, 19-22 Ara-
l›k’ta “biz yokuz” dedikleri halde, Ölüm Orucunda olmad›k-
lar› halde, hücrelerdeler!)

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1846

Sen Fark›n› Koymaya Devam Et!

1982’den 2002’ye...
Karanl›¤›n ortas›nda, umudu yaflatt›lar,
›fl›k oldular; zulme, teslimiyetçili¤e,
tasfiyecili¤e barikat oldular...

“Demokratik sistem”de
art›k böyle fleyler
olmaz de¤il mi?!
Deniyor ki yaz›da:

“Diyarbak›r tam bir cehenneme, kara bir
zindana çevirildi... halk›n örgütlülü¤ünü, umu-
dunu ve insani olan her fleyi yok etmeyi; beton
duvarlar aras›na yeniden gömmeyi istiyordu.
'Devrimcilere güvenilemeyece¤i, ordu eline so-
pay› ald› m› herkesi hizaya, getirir, akl›n› bafl›na
toplar, kimse devlete kafa tutamaz, hak-hukuk
talep edemez' anlay›fl›n› kafalara kaz›may›, dev-
rimcileri davalar›na ihanet ettirerek, ihanet ve
güvensizli¤i onlar›n flahs›nda halka dalga dalga
yaymak istiyorlard›. Teslim almak yetmiyordu,
ihanet ve tasfiye dayat›l›yordu.”

Peki bunlar›n hepsi, çeflitli biçimlerde bugün de
geçerli de¤il mi? F tipleriyle amaçlananlar bunlardan
farkl› m›? Soruyoruz.

Zeki Ak›l’›n tutars›zl›¤›, kendini inkar› iflte
burada bafll›yor. Biraz gerçe¤e sadakat› varsa,
“Evet” diye cevap vermesi gereken bu soruya
evet cevab› veremiyor o.

Çünkü “sistem esas olarak DEMOKRAT‹K-
T‹R”. Tabii sistem esas olarak demokratik olunca,
böyle fleyler de olmaz.

Ya sistemin demokratik oldu¤u tesbitinden
vazgeçeceksiniz, ya da gerçe¤e gözlerinizi kapa-
yacaks›n›z. Zeki Ak›l ve Kürt milliyetçili¤i ikinci-
sini yap›yor. Apaç›k gerçeklere gözlerini kap›-
yorlar.

Sadece kendileri gözlerini kapamakla yetin-
seler, çok da önemli de¤il denilip geçilebilir.
Ama onlar, kitlelerden de ayn› fleyi istiyorlar.
Her gün bask›, yasak, zulüm alt›ndaki kitleleri
“olumlu geliflmeler var” diye yan›ltmak için ›s-
rarl› bir çaba içindeler. “‹flte MHP’yi ‘çözüm’ için
iktidara getirdiler”, AB flu karar› ald›... art›k
rantç›lar daha fazla direnemezler...” diye diye
y›llar geçiyor. Kürt halk›n› beklenti içinde tutma
politikas› “ustal›kla” uygulan›yor.

Zeki Ak›l, tasfiyeyi bofluna direniflin içinde ar›-
yor. “Tasfiye” iflte bu politikan›n içinde. Halk›n öz-
lemleri, umutlar›, talepleri bir bir tasfiye edildi, ge-
riye pek bir fley kalmad›. Direniflse, ba¤›ms›zl›k, de-
mokrasi, sosyalizm bayra¤›n› dalgaland›rmaya de-
vam ediyor. Zulme ve fiziki, ideolojik tasfiyecili¤e
karfl›, afl›lmaz bir barikat olmaya devam ediyor.

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 47

Avrupa’da Destek Açl›k Grevi
TAYAD Komite'nin ça¤r›s›yla Avrupa’da ölüm orucunu desteklemek

için 12-15 Temmuz tarihleri aras›nda 3 günlük açl›k grevi yap›ld›.

Düzenlenen açl›k grevine Avrupa ülkelerinde kat›l›m olurken, dergi-
mizin yurtd›fl› temsilcili¤i de kat›ld›.

Avusturya’da Anadolu Halk Kültür Merkezi’nde düzenlenen açl›k
grevinin ilk gününde ayn› zamanda her cuma yap›lan yürüyüfl de gerçek-
lefltirildi. Türkiye Turizim Ateflli¤i önünde toplanan kitle 'TÜRK‹YEDE
ÖLÜM ORUCU SÜRÜYOR' pankart›yla Viyana’n›n merkezi meydan›na
kadar yürüdü.

12 Temmuz fiehitleri An›ld›
Viyana’da 14 Temmuz günü Anadolu Halk Kültür Merkezin'de dü-

zenlenen anmada sayg› duruflunun ard›ndan yap›lan konuflmalarda, 12
Temmuz’un devrim tarihimizdeki yeri, bugünkü direniflle tarihsel, ide-
olojik ba¤lar› anlat›ld›, marfllar, türküler flehitler için söylendi.

Tan›klar Anlat›yor
Büyük direniflin tan›klar› anlat›yor panelleri, direnifl gazilerinin kat›-

l›m›yla sürüyor. TAYAD Komite taraf›ndan Berlin'de yap›lan panele 100
kifli kat›l›rken, direniflin geldi¤i aflama, yaflananlar anlat›ld› ve müzik
dinletisi verildi.

Avrupa hücrelerinde açl›k grevi
Hollanda’da ›rkç›-faflist lider Pim Fortuyn’i öldürdü¤ü iddias›yla tu-

tuklanan Vokert van der Graaf, hücresinin 24 saat kamerayla gözetlen-
mesine, ›fl›klar›n sürekli yan›k tutulmas›na karfl› ç›karak açl›k grevine
bafllad›.

Graaf'›n avukat›, bu uygulamalar›n müvekkilini y›pratmaya yönelik
oldu¤unu belirtti.

Batasuna:
“sesimizi k›smak istiyorlar”
‹spanya’n›n Bask bölgesinin ba¤›ms›zl›¤› için mücadele eden ETA ile

ba¤lant›l› oldu¤u gerekçesiyle ‹spanya hükümeti taraf›ndan malvarl›kla-
r›na el konulan ve kapat›lma ile karfl› karfl›ya kalan Herri Batasuna par-
tisi, Madrid hükümetinin amac›n›n seslerinin k›smak oldu¤unu aç›klad›.

Bask ülkesinde yüzde 20’ye yak›n oyu olan Batasuna'n›n Pamplo-
na kent konseyindeki üyelerinin at›lmas› olas›l›¤›n› de¤erlendiren par-
lamento baflkan ise, “Madrid'in bunun için tank göndermesi gerekece-
¤ini” söyledi.

Yurtd›fl›ndan

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 1848

l9 Temmuz 2002 Cuma günü saat: 12.30' da ‹HD
‹stanbul fiubesinde ‹HD, TUAD,TAYAD, TUYAB ve TU-
HAD taraf›ndan ortak bir bas›n aç›klamas› düzenlendi.

Yaklafl›k 100 kiflinin kat›ld›¤› bas›n aç›klamas›nda
"Hücre Bunal›ma ve Ölüme Neden Oluyor" bafll›kl› ortak
metin ‹HD ‹stanbul fiubesi çal›flanlar› taraf›ndan okundu.
Aç›klamada " Dünya'daki tüm örneklerinde oldu¤u gibi F
Tipi Cezaevleri ç›ld›rtmaya, intihara sürüklemeye devam
ediyor. Kand›ra F Tipi Kapal› Cezaevi'nde yaflam›n› yitiren
Volkan A¤›rman'›n durumu son derece çarp›c› ve F Tipi
Cezaevi gerçe¤ini ve yaratt›¤› sonucu gözler önüne seren
bir olgudur. Volkan A¤›rman ilk de¤ildir. son da olmaya-
cakt›r. Tecrit ve izolasyon devam etti¤i sürece F Tipi ceza-
evinde bulunan tüm mahpuslar›n yaflam› ve psikolojisi teh-
dit alt›ndad›r. Bizler insan haklar› savunucular›, mahpus
aileleri, duyarl› insanlar olarak; tecrit ve izolasyonun biran
önce sona erdirilmesi, sa¤l›k durumu bozulan mahpusla-
r›n serbest b›rak›lmas› gerekti¤ine inan›yoruz." denilerek
duyarl› herkesin biraraya gelmesi, F Tiplerine ve tecrite
karfl› birlikte hareket edilmesi gerekti¤i vurguland›.

Ortak aç›klama metninin okunmas›n›n ard›ndan TU-
YAB'dan bir temsilci F Tipi hapishanelerde genel hasta-
l›k ve tedavi lerin önündeki ciddi problemlere de¤inildi.
TUAD ad›na kat›lan konuflmac› da F Tipleri yan›nda di-
¤er hapishanelerde de bask›, tehdit, tecrit koflullar› ve
rahats›zl›¤› olan tutuklu ve hükümlülerin yaflad›¤› a¤›r
koflullar› ve kendine bakamaz durumda olan tutuklulara
bile idam cezas› gibi cezalar›n verilebildi¤ine de¤indi.

Yap›lan aç›klamalar›n ard›ndan Volkan A¤›rman'›n
babas› Niyazi A¤›rman o¤lunu intihara götüren koflullar›
anlatt›. 14 Aral›k 2000'de Ümraniye Cezaevi'nde 3.
Ölüm Orucu ekibinde ölüm orucuna bafllayan Volkan'›n

19 Aral›k Katliam›'n›n ard›ndan gördü¤ü bask› ve tehdit-
lerin ard›ndan ölüm orucunu b›rakt›¤›n› ve psikolojisinin
de bozuldu¤unu dile getirdi.

Kand›ra F tipinde o¤lunun yaflad›¤› koflullardan kay-
nakl› sürekli korkan, ürken durumda oldu¤unu, bir kez zi-
yarete gitti¤inde o¤lunun gardiyanlarla birlikte oradan ge-
çen bir müdür var diye aya¤a kalkt›¤›n›, e¤er bunu yap-
mazsa görüflten sonra iflkence görece¤ini anlatt›¤›n› belir-
terek o¤lunun bu durumudan çok utand›¤›n› aktard›. Geç-
ti¤imiz hafta TAYAD'›n 100 binden fazla imzay› Ankara'ya
Meclis ‹nsan Haklar› Komisyonu Baflkan›’na götürmelerinin,
baflka gençlerin de Volkan'›n yaflad›klar›n› yaflamamas› için
oldu¤una de¤indi. Volkan'›n hapishane idaresi taraf›ndan za-
man zaman arkas› s›vazlanarak zaman zaman da bask› ve
tehditlerle itirafç›l›¤a zorland›¤›n› söyledi. O¤lunun cenazesi-
nin kendilerinden habersiz otopsi yap›larak amcas›na teslim

‹HD'de Volkan A⁄IRMAN'›n ölümü ve tecrit üzerine aç›klama

“HÜCRE BUNALIMA NEDEN OLUYOR”

"CEZAEVLER‹NDE TESP‹T ED‹LEN
SA⁄LIK SORUNLARI" F‹Z‹KSEL SORUNLAR

19 Aral›k Operasyonunda sakat b›rak›lan M›zrap Atefl
(Kand›ra F Tipi), Serdar Turan (Tekirda¤ F tipi), Birsen
Kars (Bak›rköy Kad›n ve Çocuk Hapishanesi), Fevzi Sayg›l›
(Edirne F Tipi), Okan Bar›fl Ekinci (Edirne F Tipi)'nin hem
tedavilerinin tam olarak yap›lmad›¤› hem de kendi
ihtiyaçlar›n› karfl›layamayacak durumda olan bu tutsaklar›n
tahliyelerinin de gerçeklefltirilmedi¤i, bunun d›fl›nda çok
ciddi kal›c› rahats›zl›¤› olan tutsaklar›n da tedavilerinin
yap›lmad›¤›, ilaçlar›n , ameliyat ve tedavi masraflar›n›n
devlet taraf›ndan karfl›lanmad›¤› belirtiliyor.

PS‹KOLOJ‹K VE NÖROLOJ‹K SORUNLAR
Yo¤un tecrit ve psikolojik fliddet alt›nda bir hücrede

tek kifli olarak tutulan Volkan A¤›rman'›n hücresinde
flüpheli bir flekilde ölü bulunmas›n›n d›fl›nda Kand›ra F Tipi
'nde Sedat Hayta, Tekirda¤ F Tipi'nde Ali Yalç›n, Mesut
DEN‹Z, Güldede Çeven, Gencali Karabulut, Ahmet
Özdemir, Aziz Do¤an'›n yo¤un tecritten kaynakl› ciddi
psikolojik sorunlar› var. 96 Ölüm Orucu sonras›nda sakat
kalan Yasemin ‹lter (Kartal Hapishanesi)'e ,Yusuf Kenan
Dinçer (Edirne F Tipi), Kenan Günyel (Edirne F Tipi)'e
Vernike Korsakoff tan›s› konmas›na karfl›n tahliye edilmiy-
orlar, ciddi nörolojik ve psikolojik rahats›zl›¤› olan tutuk-
lulardan hiçbirinin tedavisi de gerçeklefltirilmiyor.

‹HD-‹ST. fiUBES‹, TAYAD, TUAD, TUYAB Ortak
Raporu"ndan

Ekmek ve Adalet / 21 Temmuz 2002 / Say› 18 49

edildi¤ini otopsi raporlar›n›n ise birkaç ay sonra ç›kaca¤›n›,
rapor ister intihar isterse katletme sonucunu ortaya ç›kars›n
her halükarda o¤lunun ölümünün sorumlusunun devlet ol-
du¤unu anlatt›. Niyazi A¤›rman'›n konuflmas›n› tecritin kald›-
r›lmas› için yaflam›n› feda edenler an›s›na "Kahramanlar Öl-
mez Halk Yenilmez" diyerek tamamlamas›n›n ard›ndan bas›n
aç›klamas› alk›fllarla sona erdi.Aç›klamaya kat›lan bas›n men-
suplar›na ve ailelere ‹HD ‹stanbul fiubesi, TAYAD,TUAD ve
TUYAB'›n haz›rlad›¤› "Cezaevlerinde Tespit Edilen Sa¤l›k

Sorunlar› Ortak Raporu" da¤›t›ld›. Da¤›t›lan raporda hapis-
hanelerde bulunan tutsaklar›n fiziksel, psikolojik ve nörolo-
jik sorunlar› belirtiliyordu.

Aç›klaman›n ard›ndan ‹HD binas›n›n önünde yap›lan 5
dakikal›k oturma eylemiyle de Tecrit ve izolasyonun, F Tip-
lerinde insanlar›n ç›ld›rarak ölmelerinin, sakat kalmalar›n›n
sorumlusu Adalet Bakanl›¤› baflta olmak üzere tüm yet-
kililer protesto edildi.

‹STANBUL BELED‹YELER‹NDE
Y‹NE GREV KARARLARI ASILIYOR
iki y›l önce ‹stanbul büyükflehir Belediyesininde
içinde bulundu¤u Belediye-‹fl ve Genel-‹fl
sendikalar›nda örgütlü bulunan belediye iflçilerinin
Toplu ‹fl Sösleflme görüflkmeleri ‹flveren temsilci-
leri ve iflçi temsilcilerinin görüflmeleri sonuç ver-
memifl ve iflçiler greve gitmiflti. Ancak daha grevin
onuncu gününde iflçilerin haklar›n› almalar› için tek
silah› olan Grev haklar› MGK taraf›ndan "ülke
güvenli¤ini tehlikeye soktugu" gerekçesiyle iki ay
süreyle ertelenmiflti.
Bu süreçte belediye iflçileri oldukça kararl› bir
flekilde haklar›na sahip ç›kt›lar. Mgk'n›n erteleme
gerekçesine yapt›¤› itarzlar› hakl› bulunur ve
Belediye iflçileri grevlerine kald›klar› yerden devam
eder. Ve çoluk çocuk belediye iflçisi belediye önünü
zaptederler.
Geçtigimiz dönemde iflçileri Greve ç›kartan en
önemli etken daha önceki T‹S dönemlerindeki
bedeller ödenerek kasan›lm›fl olan sosyal haklar›n
bu dönemde gazpedilmesiydi.
Bu seneki T‹S görüflmelerinde yine ayn› maddel-
erde t›kan›kl›k yaflan›yor. Kazan›lm›fl haklar gasp
edilmek isteniyor. Ve iflverenler bu konuda
birleflmifller. Hepsi birlikte hareket ediyor.
Ancak iflçi cephesinden bakt›¤›m›zda yine
belediyelerde örgütlü bulunan Bealediye ‹fl ve
Genel-ifl sendikalar›n›n T‹S görüflmeleri ayn›
döneme denk gelmesine ra¤men yine ayr› ayr›
hareket ediyorlar.
Hatta Belediye ‹fl'te örgütlü olan iflçilerden büyük
bir ço¤unlu¤unun bulundu¤u Büyük fiehir
belediyesinde Kazan›lm›fl haklara bile sahip
ç›k›lmayarak T‹S görüflmeleri 10 Temmuzda
Sendika baflkanlar› taraf›ndan masa bafl›nda hiçbir
iflçinin görüflü al›nmadan bitirildi.
‹lçe belediyelerinde ise Çal›flalar tamamen açl›¤a
mahkum edilirken var olan haklar›da ellerinden
al›nmak isteniyor. ‹lçe belediyelerinde Bugüne

kadar sürdürülen görüflmelerde 6 ay geçmesine
ra¤men sonuç al›namamas› s›ras›yla Güngören,
bak›rköy, zeytinburnu, bayrampafla, Ümraniye,
avc›lar,Üsküdar ... Belediyelerinde grev
kararlar›n›n as›lmas›na neden olmaktad›r.
18 temmuz 2002 perflembe günü ilk grev karar›;
Güngören belediyesinde saat 13.00 da Güngören
ve çeflitli belediyelerden destek için gelen iflçiler ve
Belediye -‹fl yöneticileri taraf›ndan as›ld›. Grev
karar›n› asarken güngören belediyesininde ba¤l›
bulundu¤u Belediye-ifl 2Nolu flb. baflkan› hasan
gülüm bir konuflma yaparak Gelinen süreci anlatan
bir bas›n aç›klamas› okudu. Hasan Gülüm yapt›¤›
aç›klamada "Bizler sendika olark bütün iyi
niyetimizi bugüne kadar kullanarak daha iyi yaflam
ve çal›flma koflullar›n›n olabilece¤i bir toplu
sözleflme hedefliyoruz. Bugün ise greve ç›kmadan
önce iflverenleri uyararak, bundan sonra olabilecek
olumsuzluklar›n yaflanmamas› için uyar›yoruz."
dedi.
Daha sonra Konfederasyon bölge Baflkan temsil-
cisi Faruk EYVAN ve Belediye-‹fl genel yönetim
üyesi Mustafa SOLMAZ'da birer konuflma yapt›.
‹flçilerin davulzurna eflli¤inde çektikleri halaylar ve
"Kahrolsun IMF Ba¤›ms›z Türkiye", "direne Direne
Kazanaca¤›z", "yaflas›n s›n›f Dayan›flmas›" gibi
at›lan sloganlarla aç›klama sona erdi.

fiehitlik tarihi:

224 Temmuz 1973

fiehit düfltü¤ü yer:

‹stanbul

fiehit düflme flekli:

12 Mart’›n zorlu koflullar›n-
da kendisinden istenenleri yap-

makta tereddüt etmedi.
THKP-C taraftarlar› bir mi-
mard›. 1972’de tutukland›.

Gördü¤ü iflkenceler, bask›lar sonucu hastaland›, hapis-
hanede tedavisi için gerekenlerin yap›lmas› engellendi.
Rahats›zl›¤›n›n tedavi edilemesi sonucu flehit düfltü.

fiehitlik tarihi:
25 Temmuz 1990

fiehit düfltü¤ü yer:
Cenevre
fiehit düflme flekli:
Eskiden DY’li olan bir

serseri taraf›ndan b›-
çaklanarak öldürüldü.

24 Temmuz 1968
Ögrenci gençli¤in anti-emperyalist, anti-Ameri-

kan eylem ve gösterilerinin yükseldi¤i günlerdi. Po-
lis, 17 Temmuz sabaha karfl›, ‹stanbul’da devrimci
ö¤rencilerin bulundu¤u Talebe Birli¤i ve yurt binala-
r›n› bast›. Yurtlar talan edilirken, ö¤renciler dayak-
tan geçirildi. Vedat Demircio¤lu yurdun ikinci kat›n-
dan afla¤› at›ld›; hastaneye kald›r›lan ve komaya gi-
ren Vedat Demircio¤lu bir süre sonra flehit düfltü.

Bir An›: Cesaret ve fedakarl›k
Hatice ne bir önderdi ne de militand›, ancak, hapis-

haneden kaçan Mahir'i, Ulafl'›, Ömer'i, Cihan'› ve Ziya'y›
az bulunur bir cesaret ve fedakârl›kla evinde saklama-
y› kabul etti. Ama hapishanede öldü. Daha do¤rusu ih-
mal sonucu öldürüldü...

Evlerini bize devretmeden önce bir süre birlikte
kald›k. Evini ve hayat›n› altüst eden bir y›¤›n insan›n
varl›¤›na ra¤men her zaman güler yüzlü ve kibard›...

Bir duruflma s›ras›nda hastaland›. Kar›n a¤r›lar›n›n
'psikolojik' oldu¤u ileri sürüldü ve hiçbir fley yap›lma-
dan hastaneden geri gönderildi. Sanc›s›n› büyük bir
metanetle gö¤üsledi; a¤lamad›, s›zlamad›. A¤r› kesici
i¤neler, çocukça bir umutla kaynat›lan nane limonlar
ifle yaramad›. Tan› konuldu¤unda art›k çok geçti...

(Ülkü Sa¤›r’›n anlat›m›ndan)

kahramanlar ölmez

Mehmet TAYANÇ

Vedat
DEM‹RC‹O⁄LU

Hüsnü ‹fiER‹

fiehitlik tarihi:
23 Temmuz 1990

fiehit düfltü¤ü yer:
‹stanbul Küçükarmutlu
fiehit düflme flekli:
23 Temmuz’da, Küçük Armut-

lu’da bir direniflte Çevik Kuvvet po-
lisi taraf›ndan kurflunlanarak a¤›r
yaraland›. Hastaneye kald›r›lmas›n›n
polis taraf›ndan geciktirilmesi sonu-
cu yolda yaflam›n› yitirdi.

Ali Ekber TURAL

fiehitlik tarihi:
25 Temmuz 1992

fiehit düflme flekli:
Geçirdi¤i bir trafik
kazas› sonucu
aram›zdan ayr›ld›.

Hatice ALANKUfi

