
Haftal›k Dergi

Say›: 19

28 Temmuz 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

Neden hücrelere at›ld›¤›m›z›,
neden direndi¤imizi anlamak,
Türkiye gerçe¤ini anlamakt›r...

D‹RENME
SAVAfiI

648.
GÜNDE

“AKP'nin birinci
parti olmas›,
HADEP'in baraj›
aflmas› halinde
Türkiye çok
ciddi rejim
sorunlar›yla
karfl›laflabilir.”

(ECEV‹T)

Salah fiehada

Foto¤raflarla

Tarihimiz

Emperyalizm, amaca varmak için
bin bir türlü manevralara baflvursa
da, hesab› düz ve nettir. Dünyan›n
temel ve bafl çeliflkisi de aç›k ve net-
tir. Emperyalistler, tabii ki Marksist-
Leninist teoriyi kabul etmezler ama,
gerçekte s›n›f ç›karlar›n› ve emperya-
list egemenli¤i savunduklar› noktada,
bu çeliflki çerçevesinde hareket ettik-
leri kesindir. Halklar, ve örgütlü halk
güçleri de düz ve net olmak duru-
munda. Do¤ru yerde durmak, do¤ru
tavr› almak için, bu çeliflki çerçeve-
sinde hareket etmek kaç›n›lmazd›r.

Çeliflkinin niteli¤ini ve belirleyicili-
¤ini görmek için Afganistan’a bak-
mak yeter. Afganistan’daki rejim
“ça¤d›fl›”yd›! “Ça¤d›fl› Taliban rejimi”
bütün uygarl›k için tehlikeydi! Afga-
nistan’a ça¤dafll›k ve demokrasi geti-
rilecekti... Sonuç: Afganistan’a kral
geldi... Afganistan’a savafl-afliret a¤a-
l›¤› geldi... Afganistan’a “aç›k sa-
vafl”›n d›fl›nda, yanl›fll›kla bombala-
malar geldi...

Saddam diktatörmüfl. Çevresi için
tehlikeliymifl. Üstelik Irak çevresinde
de olmamas›na ra¤men bu tehlikeye
fazla duyarl›l›k gösteren ABD ne isti-
yor. “Demokratik bir Irak”!

Afganistan’a ne kadar ve nas›l bir
“demokrasi” getirdilerse, Irak’a geti-
recekleri de ondan fazla olmayacak.

ABD’nin Afganistan’daki müttefik-
leri krallar, eroin imalatç›s› afliret
a¤alar›, tecavüzcü savafl a¤alar›yd›.
Irak’ta da durum farkl› de¤il. Zahir
fiah’› Afganistan’a kral yapamad›lar,
ama olursa, Irak’a Ürdün krall›¤› ha-
nedan›na mensup birini kral da yapa-
bilirler.

“Demokratik” dedikleri, Ameri-
ka’n›n yönetti¤i, Amerikan düzenine
kat›lm›fl bir Irak’t›r. Amerikan ç›kar-
lar›na hizmet ettikten sonra, bafl›nda
Kral da olsa farketmez. ABD’nin gö-
zünde o “en demokratik rejim”dir.

Demokrasi, demokratiklik kavramla-
r› bu kadar da çarp›t›lmaz ki deme-
yin. Amerika bu, yapar. Kontra güç-
lerini özgürlük savaflç›lar›, cuntac› ifl-
kenceci generalleri, demokrasinin
güvencesi sayan, yeryüzünün gördü-
¤ü en kapsaml› askeri y›k›m sald›r›la-
r›n› “teröre karfl› savafl” diye adland›-
ran, tekellerin ç›karlar› için yak›p y›-
karken dünya bar›fl› diyen Amerika
için bir kavram›n ne önemi var?

Amerika’n›n hesab› düz ve nettir.
Irak, bir anlamda ABD için Ortado-
¤u’da atlanmas› gereken ilk ve en bü-
yük engel durumundad›r. Bu engeli
aflt›¤›nda, Ortado¤u’da tüm iflbirlikçi
yönetimlere ra¤men, y›llard›r oturta-
mad›¤› düzenini oturtmakta önemli
bir pürüzü aflm›fl olacakt›r. ABD’nin
oturtaca¤› düzenin anlam›, aç›k ki,
dünyan›n bu büyük enerji deposuna
el koymakt›r. Dahas›, dünyan›n en
güçlü anti-Amerikanc› duygular›n›n
oldu¤u bir alanda, Arap, Fars halkla-
r›n› sindirmektir.

Biz, haz›rl›klar› sürdürülen bu sal-
d›r›da, ABD’nin karfl›s›nday›z.
ABD’nin müdahalesiyle oluflacak dü-
zenin flu anki statükodan daha iyi ve
ileri olaca¤›n› söyleyenler kördür.
Dünyan›n en bafl çeliflkisini göreme-
yecek kadar kördürler.

Haf›zam›z güçlüdür. Tabii ki
Saddam’›n kim oldu¤unu, nas›l bir
düzenin bafl›nda oldu¤unu da biliyo-
ruz. Halepçe’yi de unutmad›k. Ama
bu en yüksek sesimizle Amerika’n›n
Irak’a sald›r›s›na karfl› ç›kmam›za
engel de¤il.

Türkiye’nin ABD yan›nda savafla
girmesine karfl› ç›k›p, ABD sald›r›s›na
do¤rudan karfl› ç›kmayanlar da, belki
bu çeliflkiden kurtaram›yorlar kendi-
lerini. Bush’la Saddam aras›nda bir ‘it
dalafl›’ olarak görüyorlar sald›r›y›.

Hay›r! Amerikan imparatorlu¤u-
nun, dünya halklar›n› bombalarla tes-
lim alma sald›r›s›d›r bu. Sald›r›lan,
sadece Irak halk› da de¤il, dünya
halklar›d›r. Bu durumda, çeliflkinin
iki yan›ndan birinin, ya emperyaliz-
min, ya halklar›n yan›nda yer al›n›r!

Elbette Irak halk›n›n
yan›nday›z
Elbette Amerika’n›n
karfl›s›nday›z

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

‹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

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

Paflabahçe direniyor... Evet, sadece
Paflabahçe iflçileri de¤il... ‹flçi aileleri, semt

esnaf›, baflka fabrikalardan iflçiler, Dev-
Genç’liler, bir direnifl yuma¤› oluflturdular

orada.
Hakl› olman›n bilinciyle...

“Hakl›y›z Kazanaca¤›z” fliar›yla...
“‹flçiyiz Hakl›y›z Kazanaca¤›z” slogan›,

Paflabahçe’de kazan›lan zaferle biraz daha
yerleflti dillere...

Zulme, iflbirlikçilere ra¤men, kimse söküp
atam›yor bu slogan› dillerden!

Tarih:
Temmuz-

A¤ustos 1991

Yer:
‹stanbul

Paflabahçe
Emperyalizmin,

Ortado¤u’ya her türlü
müdahalesi, askeri ve

ekonomik varl›¤›
GAYR‹ MEfiRUDUR!

v

Oligarfli, ABD’yle Irak
pazarl›¤›nda

Dolar karfl›l›¤›nda
sat›l›k milliyetçilik!

v

CIA, M‹T Gazetecili¤inin
Manfletleri

“Karatafl Yunanistan’da”
“17 Kas›m-DHKP-C

‹flbirli¤i”

Yalanlar yar›n
çökecek...

Sonra?

Ecevit’in AKP ve HADEP’le ilgili “iktidara gelirlerse, baraj› aflar-
larsa rejim sorunu ç›kar” fleklindeki aç›klamalar›, sadece bir

seçim manevras› olarak görülemez. Böyle bir yan› kuflkusuz var-
d›r, ama Ecevit bu manevray› yaparken, rejimin niteli¤ini de orta-
ya koymufl, oligarflinin “iktidar ve rejim” anlay›fl›n› dile getirmifl-
tir. Gerek AKP’ye, gerekse de HADEP’e iliflkin benzer sözleri da-
ha önce TÜS‹AD da, Genelkurmay da, MHP de çeflitli vesilelerle
söylemifllerdir. Bu “uyar›”larla oligarfli aç›k olarak “biz sizi iktidar
yapmay›z” diyor. Nitekim, bu tavr›n sözlerle, “uyar›”larla s›n›rl›
kalmad›¤›n› hepimiz biliyoruz: seçilerek meclise giren HADEP’liler
polis taraf›ndan TBMM’den tartaklanarak gözalt›na al›nm›fllard›r,
pekço¤u hala hapistedir. Refah Partisi, parlamentoda belli bir ço-
¤unluk sa¤layarak oturdu¤u hükümet koltu¤undan, Sincan’da yü-
rüyen tanklarla uzaklaflt›r›lm›flt›r. Geçmiflte Türkiye ‹flçi Partisi
T‹P’e parlamento çat›s› alt›nda gösterilen tahammülsüzlük da ayn›
çerçevede hat›rlanabilir. Düzen, muhaliflerine karfl›, çok çeflitli bi-
çimlerde engeller koymufltur. Devrimcilere, yani bu düzenin kök-
ten de¤iflmesini isteyenlere karfl› konulan engeller, infazlardan ifl-
kencelerden katliamlara kadar uzan›yor; bu malum. Ama düzen içi
muhalifler de, düzene elefltirilerinin ve “de¤iflim” iddialar›n›n dü-
zeyine göre, bir çok engelle karfl› karfl›yad›rlar. Sonuçta, düzenin
muhaliflerine söyledi¤i -ve uygulad›¤›- fludur: Sana örgütlenme iz-
ni vermem; örgütlenirsen parlamentoya girmene izin vermem; es-
kaza parlamentoya girersen, bir yolunu bulur ç›kart›r›m; buna
ra¤men hükümet olursan, indiririm. Siyasi tarihimizde bu anlat›-
lanlar›n yüzlerce örne¤ini görürsünüz. Bunlar, coplarla, yasaklar-
la, bask›nlarla, kapatmalarla, soruflturmalarla, tanklarla uygulan-
m›flt›r. ‹flte bu siyasi tarihin ve Ecevit’in bu tarihin bir özeti say›-
labilecek sözlerinin, önümüze getirdi¤i bir soru vard›r; düzen için-
de neyi nereye kadar de¤ifltirmek mümkündür? Veya baflka bir
aç›dan sorumuzu ortaya koyarsak: Ba¤›ms›zl›k ve demokrasinin
yolu nereden geçer bu durumda?

Türkiye’deki demokrasinin ne olup olmad›¤›n› da görmek müm-
kündür Ecevit’in sözlerinde. Bu sözler, ülkemizde demokrasi

de¤il, demokrasicilik oyunu oldu¤unun da anlat›m›d›r. Oyunu kabul
etmeyip gerçek demokrasi isteyenlerin karfl›s›na ç›kan 12 Mart’lar,
12 Eylül’lerdir. Oyunu oligarflinin de¤il, kendi kurallar›yla oynamak
isteyenlerin karfl›s›na 28 fiubat’lar ç›km›flt›r. 12 Mart’lar›n, 12 Ey-
lül’lerin, 28 fiubat’lar›n oldu¤u ve meflru, yasal görüldü¤ü yerde,
zaten bir demokrasiden sözedilemeyece¤i aç›kt›r. Demokrasi yaln›z
parlamentoda yokediliyor de¤ildir. Bu bir sonuçtur. Sokaklarda,
meydanlarda da demokrasi yoktur. Fabrikalarda, iflyerlerinde,
okullarda, gecekondu semtlerinde de yoktur demokrasi. Söz, ka-

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 3

‹çindekiler

3... Evet; “Rejim Sorunu” var!

5... Kriz sürüyor

7... Paflabahçe direniflte

9... 100 bin imza kime ne söylüyor?

10... Neden hücrelere at›ld›¤›m›z›

Neden direndi¤imizi anlamak

11... Sel bize Ölüm bize

12... Cezas›z kalmaz

13... “Küreselleflme Karfl›tlar›”na ça¤r›

14... Hizaya getir, yedekte tut!

16... Belgesiz, bilgisiz CIA gazetecili¤i

17... At›l›m’a yaflad›fl› bask›n

18... Bilmeyene masallar

gerçe¤e karfl› demagoji

20... ‹flkencede ölüme ve

yalanlara k›l›f: “Görevi ihmal”

22... Genelkurmay’›n Irak pazarl›¤›

24... 11 Y›ld›r süren sald›r›!

26... Emperyalizm ve Ortado¤u-Bölüm1

29... Petrol yollar›nda

“Teröre karfl› savafl”

32... Bas›ndan:

“Bats›n bu imparatorluk...”

34... AB Üyeli¤imizin bafl destekcisi

ABD

35... Gülizar Kesici anlat›yor...

37... “Sen hiç evlad›n›n

cans›z bedenine sar›ld›n m›?”

38... Niyazi A¤›rman Röportaj:

Tecrit insan› intihar ettiriyor

41... Adnan Yücel’i kaybettik

42... “Devlet Avukat› isteniyor”

43... Korucular ve

korucularla sürdürülen terör

44... Birlikten kaç›fl m›?

Mücadeleden kaç›fl m›?

46... Siz neredesiniz?

47... fiehitler sloganlarla an›ld›

48... Gassan Kanafani’de

Filistin zamanlar›

50... Kahramanlar Ölmez...

EVET; “REJ‹M
SORUNU” VAR!

rar, örgütlenme hakk› yoktur. Varolan da, yukar›da
anlatt›¤›m›z politika çerçevesinde, düzene uydurul-
mufltur. Düzene uymayan sendikaya, derne¤e yafla-
ma hakk› yoktur veya zulüm, bask›, yasak alt›nda ya-
flamaya mahkum edilmifltir.

Baflbakan›n sözleri, ayn› zamanda “sistem as›l olarak
demokratiktir” diyenlere de bir ders veriyor. Bun-

lar Ecevit’in de¤il, rejimin düflünceleridir. Böyle bir ül-
kede parlamento üzerinden kurulan tüm hayaller, bek-
lentiler, bofltur. Bu düzende, düzene muhalif bir gücün
parlamentoda yaflamas›n›n bir biçimi vard›r; oligarflinin
icazetine tabi olmak; oligarfli ancak bu icazetin kabul
edildi¤i noktada o muhalif gücün “demokrasi vitrinin-
de kalmas›na” tahammül edebilir. “Sistemin demokra-
tik” oldu¤u aç›k bir aldatmacad›r. Parlamenter hayal-
ler yayanlar, oligarflinin bu aldatmacas›n› güçlendir-
mekten baflka bir sonuç elde edemezler. Bu siyasi ya-
p›, düzen içinde neyin nereye kadar de¤ifltirilebilece¤i-
nin de cevab›d›r. Düzen içi bir çözümün mümkün olup
olmad›¤›n›n cevab›n› do¤ru vermek, bu rejimin niteli¤i-
ni do¤ru adland›rmaktan geçer. Sisteme demokrasi
dedi¤iniz nokta, yanl›fl›n da bafllad›¤› noktad›r. Siste-

min demokratik oldu¤unu kabul ederek yola ç›kmak,
halk›n tüm sorunlar›n›n köklü çözümünü da imkans›z
bir yola sokmak demektir.

Bu ülkede, Ecevit’in dedi¤i gibi “bir rejim sorunu,
hatta rejimi de aflan sorunlar” vard›r. Bu sorunun

kayna¤› ise, AKP, HADEP veya bir baflka parti de¤il,
düzenin kendisidir. Baflka ifadeyle, zaten rejimin ken-
disi bir sorundur. Ve halk›n ekonomik, demokratik,
kültürel tüm sorunlar› da bu temel sorundan kaynak-
lanmaktad›r. Bu anlamda, halk›n açl›k ve demokrasi
sorununun, ülkemizin ba¤›ms›zl›k sorununun çözümü
de, temel sorunu, rejim sorununu kökten çözmekten
geçmektedir. Oligarfli, ony›llarca bask›lar›n›, katliamla-
r›n›, infazlar›n› hakl› ç›karmak için “rejimi de¤ifltirmek
istiyorlard›” gerekçesini kullanm›flt›r. Bununla verilmek
istenen mesaj fluydu: rejimi de¤ifltirmek istemek tehli-
kelidir, rejimi de¤ifltirmeye kalkt›¤›n›zda bafl›n›za böy-
le fleyler gelir. Meselenin bam teli de iflte buras›d›r.
Halk›n “rejimi de¤ifltirmeye” yönelmesi önlendi¤i ölçü-
de, Ecevitler, Demireller, Evrenler, Çillerler, Özallar,
Y›lmazlar, ‹smail Cemler, Baykallar, düzenlerini ve
oyunlar›n› sürdürebilirler.

Türkiye halk› ve halk›n hak ve özgürlüklerini, ülke-
mizin ba¤›ms›zl›¤›n› savunan hiç bir siyasi güç, dü-

zeni ve düzenin güçlerini, kurumlar›n› çözüm olarak
göremez. Örne¤in, HADEP’in veya KADEK’in yapt›¤›
gibi, emperyalizmin ve oligarflinin program›n› daha iyi
uygulamak, kitleleri biraz daha oyalayabilmek için ileri
sürülen Cem-Özkan-Dervifl oluflumunu “olumlu bir
ad›m” olarak görmek, destekleyebilece¤ini söylemek,
düzen içilikte karar k›lmak demektir. Düzen içilikte ka-
rar k›lman›n, halk›n ekonomik, demokratik, ulusal so-
runlar›n›n çözümsüzlü¤ü oldu¤u görülmek zorundad›r.
Büyük ölçüde sistemi kabul ettiklerini aç›klad›klar› hal-
de, AKP’yi, HADEP’i “rejim için tehlike” gören düzen-
de, ne ABD’nin, ne AB’nin müdühaleleriyle; ne de oli-
garflinin flu veya bu gücü arac›l›¤›yla, hiç bir çözüme
ulafl›lamaz. Vazgeçin bu yoldan. Defalarca kan›tlanm›fl-
t›r ama tekrarlayal›m; Amerika’dan, Avrupa’dan, oli-
garfli içi kesimlerden, hiç birinden hay›r göremeyecek-
siniz. Ak›l vermiyoruz. Bu zaten herkesin gördü¤ü bir
fley. Sizin de gördü¤ünüze eminiz, ama de¤ifltiremi-
yorsunuz. De¤ifltirmek zorundas›n›z.

Herkes, ana sorunun rejim sorunu oldu¤unu gör-
mek zorunda. Ancak, anti-emperyalist, anti-oli-

garflik demokratik bir halk devrimi, “tüm ezilen hal-
k›n üzerindeki ekonomik ve siyasi bask›ya, sömürü-
ye son verecek, faflist devleti y›karak halk demokra-
sisini gerçeklefltirecek, emperyalist iliflkilere son ve-
recek, ezilen uluslar› özgürlefltirecek ve sosyalizmin
önündeki engelleri kald›racakt›r”.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 194

Ba¤›ms›zl›¤› ve demokrasiyi savundu-
¤unu söyleyen her vatanseverin ve de-
mokrat›n, ilk ad›m olarak, bu ülkenin
ba¤›ms›z olmad›¤›n›, bu ülkede demok-
rasi olmad›¤›n› kabul etmesi flartt›r.

Baz› partilerin, dolay›s›yla baz› hükü-
metlerin emperyalizme ba¤›ml› oldu¤u,
ama mesela ordunun ba¤›ml› olmad›¤›,
veya faflist uygulamalar olsa da, Türki-
ye’nin esas olarak demokrasiyle yöne-
tilen ülkeler aras›nda yer ald›¤› gibi
yanl›fllardan kurtulmadan, ne vatanse-
verlik, ne demokratl›k tam olmaz.

Emperyalizme ba¤›ml›l›k; sistemin
a’dan z’ye her parças›ndad›r.

Faflizm, tüm devlet örgütlenmesinin ve
siyasi rejimin ad›d›r.

‹flte bu nedenle, ba¤›ms›zl›k ve de-
mokrasi, devrim sorunudur.

fiu parti yerine bu partiyi iktidara ge-
tirmekle, ne ba¤›ml›l›ktan, ne faflizm-
den kurtulmak mümkün de¤ildir.

Emperyalizmin ad›m ad›m,
medya deste¤i ile birlikte haz›r-
lad›¤› hükümet operasyonu ve
sonras› geliflmelerin, gözle görü-
nür hale getirdi¤i kriz yeni gelifl-
melerle, karfl›l›kl› hamlelerle sü-
rüyor. Burjuva siyaset sahnesi
tam bir sirk panay›r›na dönmüfl
durumda. Partilerin ço¤u ne
yapt›¤›n› ve yapaca¤›n› bilemez
durumda, seçim tarihi üzerinden
ince hesaplar yap›l›rken, partile-
rin bir gün önce yapt›¤› aç›kla-
malar, ertesi günü baflka bir
aç›klamayla bofla ç›k›yor. Siya-
sette kimin ne dedi¤i, ne istedi¤i
tam bir karmaflaya dönüfltürüle-
rek halk aldat›lmak isteniyor.

Ne yapt›¤›n› bilen sadece
emperyalistler ve onlar›n iflbir-
likçileri var.

Amerika ve Avrupa’n›n eko-
nomik kurumu IMF, “yeter ki
program sürsün” aç›klamalar›
yap›yor. IMF’ciler, hiçbir parti-
nin bu aflamadan sonra, bu ka-
dar borç-kredi alm›flken IMF
programlar›na karfl› ç›kamaya-
ca¤›n› vurguluyor.

Düzen partilerinin ise zaten
ne IMF program›n›n uygulama-
ma gibi bir programlar› var, ne
de böyle bir güçleri. Tam tersi-
ne hepsi IMF’ci, hepsi emperya-
listlerden ve iflbirlikçilerinden
icazetle politika yap›yor.

Amerika, Irak operasyonu
haz›rl›klar›nda genelkurmay›
sat›n alman›n rahatl›¤›nda, Av-
rupa, kimi itirazlara ra¤men,
bütün partileri “en iyi Avrupac›
biziz” yar›fl›na sokmufl olman›n
keyfini yafl›yor. Efendiler uflak-
lar›n› istedi¤i gibi yönlendiri-
yor. Yönlendiremedikleri tek

güç ise yine halk.

‹flbirlikçi tekelci burjuvazi
kim iktidar olursa olsun, hangi
parti hükümeti kurarsa kursun,
program›n› yaflama geçirmenin
muhtemel engellerine karfl› ön-
lemlerini flimdiden al›yor. Oli-
garflinin Do¤an Medya arac›l›-
¤›yla Ertu¤rul Özkök gibilerinin
kaleminden AKP’ye Tayyip Er-
do¤an’a “sahiplenmesi” ve buna
paralel olarak istedi¤i noktaya
çekme operasyonunu sürdür-
mesi bunun sonucudur. Anket-
lerde bafllarda ç›kan AKP’nin
muhtemel iktidar›nda burjuvazi
ç›karlar›n› garantilemeye çal›fl›-
yor. Bir yandan AKP’nin önünü
kesemeyen 28 fiubatç› genel-
kurmaya, “bir ad›m sen at” der-
ken, öte yandan Tayyip’e, “sen
de kendini ispatlamak için daha
fazla ad›m at” diyor burjuvazi.

Oligarfli hiç merak etmesin;
AKP de bu düzen has partilerin-
den biridir. Bugün ayk›r›l›klar›
olsa da yar›n kendini ispatlamak
için çok daha katliamc›, çok da-
ha IMF’ci olmas›na kimse flafl›r-
mamal›d›r.

Ecevit’in, “AKP’nin birinci
parti olmas› HADEP’in baraj› afl-
mas› halinde Türkiye çok ciddi
rejim sorunlar›yla karfl›laflabilir”
aç›klamas›, rejimin faflist niteli¤i-
nin aç›k itiraf›d›r. Faflist rejime
flu veya bu flekilde muhalefet
edenlerin yasal zeminlerde de ol-
sa mücadele edemeyeceklerinin
baflbakan›n a¤z›ndan itiraf›d›r.
B›rak›n devrimcileri bu düzende
hiçbir muhalif gücün düflüncesini
aç›klamas›na, örgütlenmesine
izin verilmeyece¤inin aç›k ilan›-
d›r. Ony›llard›r devrimcileri kat-

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 5

KR‹Z SÜRÜYOR

33 Oligarflinin yöneteme-
me krizi, çat›flmalar,
çeliflkiler, emperyaliz-
min hükümet operas-
yonu sürüyor.

33 Oligarfli herfleye ra¤-
men kitlelere hükme-
demiyor, istemedi¤i
güçler gelifliyor.

33 Halkla hiçbir ilgileri kal-
mayan partiler, “en iyi
Avrupac› benim” yar›-
fl›nda.

33 Ecevit’in Hadep ve
AKP’yi hedef göster-
mesi rejimin faflist nite-
li¤inin itiraf›d›r.

33 Ecevit’e tepki gösteren-
ler neden tepki gösteri-
yor; savundu¤unuz AB,
ayn›s›n› Avusturya’da
yapmad› m›?

33 “Yeni Oluflum”un tek
umudu, halka ‘umut’
olarak sunduklar›
IMF’ci Dervifl. Dervifl’e
kap›lar›n› kapatan hiç-
bir düzen partisi yok-
tur; tümü en iyi IMF’ci
biziz yar›fl›nda.

33 Kitlelere sunacak hiçbir
alternatif ç›karamayan
bu düzenin krizine se-
çimler de çare olamaz.

leden bu kafa yap›s›d›r, Konuflan
Ecevit de¤ildir rejimin kendisi-
dir. Genelkurmay’›ndan
MGK’s›na, bürokrasisine kadar
devlettir. Ecevit faflist devletin
en sad›k adam› oldu¤unu katli-
amlarda, soygunda yeterince is-
patlam›flt›r.

Ecevit’in aç›klamalar›na AKP,
“yükseliflimizi durduramaz, ken-
di partisine baks›n” diye tepki
gösterirken, HADEP genel bafl-
kan yard›mc›s› Mahmut fiakar,
“esefle k›n›yoruz. Bizim parla-
mentoya giriflimiz ülkemizin bü-
yük kazanc› olacakt›r. Bizi siste-
min d›fl›na itmek kimseye bir fley
kazand›rmaz.” dedi.

Düzen farkl› nedenlerle, her
iki partiyi de bu haliyle kabul et-
meyece¤ini aç›kl›yor. Bu bilin-
meyen bir fley de¤ildir, ama bu-
nun çözümü de düzene daha
fazla yak›nlaflmak de¤ildir.

Avrupac›lar, Hadep ve AKP
ile ilgili aç›klamalara tepki gös-
teriyor. “Demokrasi”den, “ör-
gütlenme özgürlü¤ünden”, “par-
tilerin yasall›¤›ndan” dem vur-
uyor. Neden tepki gösteriyor-
lar? Savunduklar› AB ayn›s›n›
Avusturya’da Haider’e yapmad›
m›? Haider de “yasad›fl›” de¤ildi,
ama tekelci burjuvazinin bu afla-
mada ihtiyaçlar›na karfl›l›k vere-
cek durumda de¤ildi. Yar›n du-
rum de¤iflir, faflist iktidarlara
görev düfler, o zaman Haider ay-
n› güçler taraf›ndan “demokrasi”
ad›na iktidara da tafl›n›r. Avru-
pa, ç›karlar›n öteki ad›d›r. Ç›kar-
lar, tekellerin ç›karlar›d›r. Avru-
pa sadece kendi ülkelerinde de-
¤il, sömürgelerde de gerekti¤in-
de sözde savundu¤u “demokra-
siyi” “insan haklar›n›” bir yana
b›rakmakta binlerce örnekler
vermifltir. Ecevit’in AKP’yi rejim
için tehlikeli ilan etmesiyle, Er-
bakan ile ilgili A‹HM karar› ayn›
amaca dönük de¤il mi? “Demok-

rasi” dedikleri bundan ibarettir;
herkes partisini kursun, ama
mutlak iktidar burjuvazinin elin-
de olsun.

“Yeni Türkiye”, burjuvazinin
iktidar› elinde tutmak için kitle-
lere “yeni” diye lanse etti¤i bir
parti olarak kuruldu. “Yeni”likle-
ri sadece amblemleriydi, onun
da çal›nt› oldu¤u ortaya ç›kt›.
Tek umutlar› ise, Dervifl’in bir an
önce partiye kat›lmas›. Ama ya-
n›l›yorlar. Halk›n gözündeki
Dervifl ile, burjuvazinin gözün-
deki Dervifl çok farkl› fleyler ifa-
de ediyor. Düzen partileri de
burjuvaziye dayansalar da kaç›-
n›lmaz olarak halk›n oyuna muh-
taçt›rlar.

Düzen partileri, “önce se-
çim karar› m› alal›m, yoksa AB
yasalar›n› m› ç›karal›m” nokta-
s›nda Avrupac›l›k bayra¤›n› bir-
birine kapt›rmamaya çal›rken,
burjuva politikas›n›n bütün
ayak oyunlar›, manevralar› sah-
neleniyor. “Milliyetçi” havala-
r›ndaki MHP dahil olmak üzere,
seçimde Avrupac›l›k bayra¤› el-
lerinde kitlelere gitmenin he-
saplar›n› yap›yorlar. Öyle ya,
yo¤un yalan ve demagoji kam-
panyalar› ile halka “kurtulufl
Avrupa’da” düflüncesini empoze
ettiklerini düflünüyorlar.

Yalan dünyas›n›n gümbür-
tüyle çöküflü, Anadolu toprakla-
r›nda çok güçlü olan ba¤›ms›zl›k
damar›n›n daha da güçlenmesini
ortaya ç›karacakt›r. Ad›na “ba-
¤›ms›z Türkiye” s›fat› koyarak
parti kuranlar de¤il, devrimciler
temsil ediyor bu damar›.

Baflta Avrupac› partiler ol-
mak üzere ço¤u, Kemal Dervifl’i
partisine katarak Avrupac›l›kla-
r›n›, Amerikanc›l›klar›n› ispatla-
ma yar›fl›nda.

Kim bu Dervifl? Ad›, IMF
ad›yla bütünleflmifl, Dünya Ban-
kas›’n›n atad›¤› Kemal Dervifl’e

nas›l kapar, nas›l IMF’ci oldu¤u-
muzu ispatlar›z u¤rafl›ndalar.
Dervifl’i burjuva partilerinin ba-
dem gözlüsü yapan özelli¤i ne?
Hiç bir düzen partisi “Dervifl bi-
zim partimizde olamaz” diyemi-
yor!.. Ve bu IMF memuru, hal-
ka kurtar›c› olarak sunulmaya
devam ediliyor.

Dervifl’e “gel” ça¤r›s› yapan-
lar›n durumu aç›k; onlar alenen
sömürgecilik savunucular›d›r.
“Gel” demeyenler de Dervifl’e
tek kelime bir fley söyleyemiyor-
lar. Çünkü onlar›n da “milliyetçi-
likleri”, “ulusalc›l›klar›” sahte.

Böyle oldu¤u gibi ayn› za-
manda bütün partilerin halktan
nas›l kopuk olduklar› da aç›k.
Halk›m›z›n IMF’ye tepkisi çeflitli
biçimlerde ortaya ç›kan bir ger-
çek, buna ra¤men Dervifl’e
muhtaçl›klar›, IMF’ye olan muh-
taçl›klar›d›r.

Dervifl’e sahip ç›kanlara, bize
gel diyenlere bak›n, tümü en
keskin Avrupac› partilerdir. Av-
rupac›l›k, Amerikanc›l›ktan ay-
r›lamaz. Demokratl›klar›, insan
haklar› demagojileri sömürü,
soygun talanla paralel sürer.

Kriz sürüyor. Seçim krizin
geçici çözümü olarak gündeme
getirilmifl durumda, ancak bu
ülke onlarca seçim gördü. Yüz-
lerce parti gelip geçti sand›k-
tan. Hiçbir seçim, hiçbir parti
düzen için çare olamad›. Oligar-
flinin kitlelere sunaca¤› ciddi bir
alternatifi, partisi halen yoktur.
Oligarfli bir flekilde sorununu
çözmek zorundad›r, bu nedenle
birlefltirme-bölme operasyonla-
r›n›n sürmesi olas›d›r.

Buna ra¤men, 49 partisiyle,
demokrasi maskesiyle düzenin
halk›n ihtiyaçlar›na cevap ver-
mesi mümkündür de¤ildir. Ge-
çerli olan siyasi, ekonomik kriz-
lerin süreklili¤idir.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 196

Türkiye’nin ilk cam fabrikalar›ndan Beykoz fiiflecam
Fabrikas› “zarar ediyor” gerekçesiyle kapat›ld›. Bu ge-
rekçe neredeyse tüm özellefltirilen-sat›lan-kapat›lan
fabrikalar için ileri sürüldü. Onlarca kez, rakamlarla,
belgelerle bu gerekçenin ya yalan oldu¤u, ya da özellefl-
tirmeleri, kapatmalar› hakl› göstermek için bu kurum-
lara bile bile zarar ettirildi¤i kan›tland›.

‹flçileri aptal yerine koyan fiiflecam patronu, önce f›-
r›nlar› so¤umaya b›rakarak iflçileri 15 gün izne ç›kar-
ma, 15 günün sonunda iflçilerin durumunu görüflme
manevras›na baflvurdu. Oysa fiiflecam iflçileri, Paflabah-
çe’nin f›r›nlar›n›n so¤utuldu¤u koflullarda, art›k bir da-
ha üretim olmayaca¤›n› biliyordu. O durumda art›k gö-
rüflülecek hiç bir fley kalmayacakt›. fiiflecam patronu, f›-
r›nlar›n so¤utulmas›n› engelleyecek iflçilerin tazminats›z
iflten ç›kar›laca¤›n› tehdidini savurmaktan da geri dur-
mam›flt›.

Kapatma karar› üzerine fiiflecam iflçileri, ayn› gün,
22 Temmuz’da fabrikay› terketmeyerek direnifle baflla-
d›lar. Direnifl gelene¤ine sahip iflçi aileleri ve esnaflar da
ayn› gün direnifl yerine geldiler.

23 Temmuz’da ‹stanbul valisi ve polis flefi devreye
girerek direnifli k›rmaya çal›flt›lar. Olmad›. Direnifl, bafl-
ta Beykoz halk› olmak üzere çeflitli kesimlerin deste¤i-
ni almaya bafllam›flt›.

Direnifl kuflatma alt›nda
Korktular. Daha ilk günden korkuttu oligarfliyi Pafla-

bahçe direnifli. Asl›nda Paflabahçe’nin sadece bugününden
de¤il, tarihinden korkuyorlard›.

24 Temmuz’da polis barikatlar› kuruldu direnifl alan›-
n›n etraf›na. Polis helikopterleri havada uçuyor, fabrikaya
girifl ç›k›fllar yasaklan›yordu. Ziyarete gelenler tartaklan›-
yor, deste¤in önü kesilmeye çal›fl›l›yordu.

Paflabahçe, mücadele gelene¤ine sahipti, direnifl gele-
ne¤ine sahipti. Paflabahçe, kendi mücadele tarihinde dire-
nip kazanman›n kendine güvenine sahipti. Ama, daha da
önemlisi, ciddi, kararl›, etkili bir direniflin, ayn› kaderle
karfl› karfl›ya olan yüzbinlerce iflçi için bir ateflleyici olmas›
korkutuyordu oligarfliyi.

Paflabahçe direnifli, uzun süredir hiç bir direniflin yara-
tamad›¤› bir coflkuyu yaratt› daha ilk günden. Denilebilir
ki, özellefltirilecek, kapat›lacak fabrikalar›n iflçileri, iflten
at›lm›fl iflçiler, büyük bir umutla gözlerini Paflabahçe’ye
diktiler.

Oligarfli, bu direniflin bir “k›v›lc›m” olmamas› için bafl-
tan tüm güçlerini devreye soktu. polis kuflatmas› alt›nda
yoldan yaya geçiflini engellediler. Yoldan gelip geçen araç-
lar›n korna çalarak direnifli desteklemesini engellemek için
trafik polisleri bile devreye sokularak korna çalanlara tra-
fik cezas› yaz›lmaya baflland›.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 7

Paflabahçe fi‹fiECAM Kapat›ld›

Paflabahçe Direniflte

‹flçiler Hayk›r›yor:

“‹ki sene s›f›r zam,
Nankör fiiflecam”

‹flçilerin direniflte att›¤› sloganlardan biri buy-
du. Ve sadece bu slogan, iflçilere, tüm halka bir
gerçe¤i anlatmaya yetiyordu.

Paflabahçe iflçileri “fabrikan›n kötü durumda ol-
du¤u” gerekçesiyle iki y›ld›r “s›f›r zam”la çal›fl›yor-
lard›. Sendikan›n marifetiyle böyle bir “fedakarl›k”ta
bulunmak durumunda b›rak›lm›fllard›. Sar› sendika-
c›l›k, direnmek yerine “fedakarl›k” ad›na, iki y›l s›f›r
zamla çal›flmay› kabul ederek, daha bafltan iflbirli¤i-
ni kabul etmiflti.

Ama evet, sloganda da söylendi¤i gibi patron-
lar nankördür. Onlar›n kitab›nda vefa aramak bo-
flunad›r, onlar› hiç tan›mamakt›r.

Halktan durmadan fedakarl›k isteyen iktidarlar›n,
iflçiden fedakarl›k isteyen Bayram Meral’lerin, bu feda-
karl›k karfl›s›nda halka, iflçilere verece¤i tek fley yine
Paflabahçe fiifle Cam patronlar›n›n nankörlü¤ü olacak-
t›r. “Fedakarl›k” iste¤ine verilecek tek cevap, direnifltir.
Geç de olsa, Paflabahçe’de oldu¤u gibi.

‹flçiler hayk›r›yor:

“91 ruhu geri gelecek”
Sloganlar›ndan biri de buydu iflçilerin. ‹lk slogan› at-

t›klar› anda, Paflabahçe iflçilerinin gözlerinin önüne
1991 y›l› geldi. 1991 y›l›n›n Paflabahçe iflçisinin tarihin-
de çok özel bir yeri var çünkü.

25 Temmuz 1991; 640 iflçinin iflten at›lmas›na iflçi-
lerin fabrikay› iflgal ederek cevap verdi¤i Paflabahçe di-
reniflinin bafllad›¤› gündü. Mücadelenin nabz› haftalarca
Paflabahçe'de atm›flt› o zaman.

Cam iflçileri 14 May›s’ta greve ç›km›fl, ancak 38. Gün-
de Kristal-‹fl'in ihanetine u¤ram›fllard›. Sendikan›n kendi-
ni mazur göstermek için yapt›¤› “iflçi ç›karmalar›n› engel-
ledik, söz ald›k” aç›klamas›n›n da gerçek olmad›¤› k›sa
sürede ortaya ç›km›fl, 640 iflçinin ç›k›fl› verilmiflti.

Bunun üzerine iflgal bafllad›. Fabrika gece boyunca
iflgali haber alan iflçilerin ak›n›na u¤rad›. Direniflte iflten
at›lmayan iflçiler de vard›. Onlar da kat›lm›flt› direnifle
ve kat›lmalar›n› gayet yal›n aç›kl›yorlard›: “Biz yar›n›m›-
za sahip ç›k›yoruz.” Onlar›n ne kadar do¤ru davrand›k-
lar› iflte bugün çok daha ç›plak görülüyor.

Direniflin 2. gününde aileler ak›n ak›n fabrika çevresi-
ne dolmaya bafllad›. Ö¤le saatlerinde say›lar› bini bulmufl-
tu. Polis, -ayn› bugünkü gibi- ilk günden direnifli k›rmak
ve göz da¤› vermek için harekete geçti. 2-3 otobüs dolu-

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 198

Direnen ‹flçilerle Görüfltük:

“Fabrikada Üretimi,
Yönetimi Devrald›k”
Paflabahçede direnen iflçilerden 1990’dan beri fabrikada

çal›flan Erkut Tekin ile 24 Temmuz itibariyle yapt›¤›m›z gö-
rüflmeden bölümler yay›nl›yoruz.

2 senedir s›f›r zam ad› alt›nda çal›fl›yoruz, ücretsiz tatil-
ler yaflad›k, erken emeklilikler, 2-3 sene kalan arkadafllar›-
m›z› hiç paraya d›flar›ya gönderdik. Bunun d›fl›nda grev k›r›-
c›l›¤› dahi yaflad›k. Fabrikada bir tak›m sorunlar bitsin diye
yaflad›k bunlar›. Fakat iflveren doymuyor. Aç gözlülü¤ünü
her zaman sürdürüyor burjuvazi. fiu anda da yeni al›nm›fl bir
karar, 500 iflçiyi iflten at›lmas›n› ve var olan iflçilere de 15
günlük ücretli izin kullan›lmas› gerekti¤ini söylemektedir.
Fakat bizler flunu iyi biliyoruz ki, ben 14 y›ld›r camc›y›m bir
f›r›nda 15 gün cam so¤utuldu¤u zaman o f›r›n bir daha kul-
lan›lmaz. Amaç iflçiyi 15 gün de olsa buradan uzaklaflt›r›p bir
daha geri almamak. Bir de madde eklemifller, fabrika etra-
f›nda bir iflçi görürsem iflten atar›m. Bunlar bizim direncimi-

zi k›racak fleyler de¤il. Biz flu an fabrikada iflgaldeyiz. Yöne-
timi, üretimi kendi denetimimize ald›k, iflveren bize yak›t
hammadde vermemesine ra¤men bunlar› biz kendimiz temin
etmeye çal›fl›yoruz, borç parayla, toplad›¤›m›z yard›mlarla.

Çevre fabrikalardan, sendikalardan destek geliyor, örne-
¤in TEKEL'den, Beykoz Deri Kundura fabrikas›ndan arkadafl-
lar›m›z geldi. En önemlisi Beykoz halk› ve bütün esnaflar ol-
masa da büyük bir ço¤unlu¤u destek vermektedir. Direnifli-
miz boyunca da bu deste¤in artaca¤›n› umuyoruz.

Aileler burada kalmaya devam edecekler.

fiu an görüflmeler bize aktar›ld›¤› kadar›yla t›kand›. Biz
görüflmelerin tamamen bitti¤ini söylemiyoruz, ama bizi, 500
kifliyi iflten at›p ya da 300 kifliyi iflten at›p ikna etmeye çal›-
flacaklarsa biz görüflmek istemiyoruz.

Bizim elbette bir çok yönden yapt›r›m gücümüz var. Ba-
z› siyasi partiler de geliyor. Tabi seçim kampanyalar› da,
maskeleri takarak geliyorlar. Sanmas›nlar ki bu iflçi art›k ka-
ra cahil. Art›k bu ifl bitti, bir çok arkad›fl›m›zdan bunu biliyo-
ruz, lanet olsun hepsine diyorlar.

Halk›yla, iflçisiyle, esnaf›yla, demokratik kitle örgütleriyle
direnifle geçmek gerek. Bu IMF'nin politikalar›d›r, bu Ameri-
ka'n›n politikalar›d›r, bunlara karfl› durmak durumunday›z.

su çevik kuvvet, 14 otobüse ç›kar›lm›fl, ama direnifl kar-
fl›s›nda geri çekilmek zorunda kalm›fllard›.

Dün bugüne yol gösteriyor
1991’deki direniflin 5. gününde Paflabahçe, Çu-

buklu, Beykoz esnaf› yüzde 100’lük bir kat›l›mla
kepenk kapatt›. Bunlar› yeniden hat›rlat›yoruz.
Çünkü o gün yap›lanlar, bugün yap›lmas› gereken-
leri de gösteriyor.

Aileler giderek fabrika çevresinde yerleflik haya-
ta geçtiler. Kurulan çad›rlar, yemekler, sohbetler,
tart›flmalar, türküler halk› direnifl etraf›nda kaynafl-
t›r›yor, e¤itiyordu. Direnifl iç örgütlülüklerini de h›z-
la gelifltiriyor, pek çok komite kuruluyordu. Direni-
flin 10. gününde Devrimci ‹flçi Hareketi ve Memur
Hareketi öncülü¤ündeki sendikalara ba¤l› iflçiler,
memurlar oradayd›lar.

Direnifl süreci boyunca Devrimci Sol Güçler he-
men tüm alanlardaki örgütlenmeleriyle Paflabah-
çe'deydiler. ‹YÖ-DER'liler fabrika önündeki yerleflik
hayat›n bir parças› olmufllard›. Gece mitingleri,
mumlu yürüyüfller direnifli güçlendiren yan eylemler
olarak günlerce sürdü.

‹flte bu direnifl ve dayan›flma sonucunda, serma-
ye tükürdü¤ünü yalamak zorunda kald›. ‹flçiler ye-
niden ifle al›nd›. Direniflin sonundaki tablo flöyleydi:
Kad›n›, erke¤i, yafll›s›, genciyle tüm Beykoz halk›
birbirlerine sar›l›yor, fabrika önünde ve gecenin ka-
ranl›¤›nda sloganlar›n› hayk›r›yordu: “‹flte Direnifl,
‹flte Zafer.”

Daha çok Paflabahçe olacak!
Ayn› slogan› yeniden duymak mümkündür. Paflabahçe

direniflinin bafllad›ktan bir gün sonra, bir muhabir, tekel-
ci burjuvazinin büyük patronlar›na “Paflabahçe direnifli
hakk›nda ne düflündüklerini” sordu. Patronlar, TV’lerde
de yay›nlanan cevaplar›nda flöyle dediler: “Tabii kapana-
cak... daha çok Paflabahçeler kapanacak”! Pervas›zd›lar.
‹flsiz kalacak iflçiler, onlar› hiç ilgilendirmiyordu. Göster-
melik bir üzüntü bile göstermediler.

Bu pervas›zl›k karfl›s›nda, iflçi s›n›f›n›n yapaca¤› tek
fley; 1991’in Paflabahçelerini ço¤altmakt›r. Kavga k›ran
k›rana sürecektir. Onlar kendi cephelerinden, emekçiler
kendi cephesinden Paflabahçeleri ço¤altacakt›r.

Belki, polis sald›racak (belki de siz bu sat›rlar› okudu¤u-
nuzda bu sald›r› yap›lm›fl olacak), iflbirlikçi sendikalar ihanet
edecek, y›llard›r örgütsüzlefltirilen emekçiler, gereken ölçü-
de dayan›flmay› gösteremeyecekler... Ama ekmek için, ada-
let için, direnmekten ve bedelleri göze almaktan baflka yol
olmad›¤› aç›kça görüldü¤ünde, yeni Paflabahçeler, direnen
ve kazanan Paflabahçeler yaratmak da mümkündür.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 9

100 bin imza

kime ne söylüyor?..

Tüm engellemelere, güçlüklere ra¤men, yüz bini afl-
k›n insana ulafl›ld› ve yüzbini aflk›n imza topland›. Kendi
ölçüleri içinde, abartmadan ve küçümsemeden herkesin
ç›karaca¤› sonuçlar olmal› yüzbin imzadan.

‹ktidar, yüzbin kiflinini talebine gözlerini ve kulakla-
r›n› kapatt›. Yüzbinlerin taleplerine kula¤›n› t›kayan ikti-
dar›n niteli¤ini anlatmaya gerek yok. Gerçekte, 70 mil-
yonun taleplerine kulaklar›n› t›k›yor çünkü bu iktidar.

Ama biz, yüzbinlerin, milyonlar›n sesini, taleplerini,
imzalar›yla, daha ötesinde sloganlar›yla, meydanlar› sar-
sacak ad›mlar›yla dile getirmeye devam edece¤iz.

Direnifle karfl› gösterdikleri sorumsuzlu¤u, duyars›z-
l›¤›, kaçk›nl›¤› gizlemek için kimilerinin durmadan tek-
rarlad›¤› “Kimse F tipleriyle ilgilenmiyor” diyenlere de
bir cevapt›r yüz bin imza. Çok aç›k; bir milyon kifliye
ulaflsayd›k, imza say›s› da o kadar olurdu. “Kimse ilgilen-
miyor” diyenler, “kendi ilgisizlikleri”ni örtmek için s›¤›n-
m›fllard› bu ilgisizlik bahanesinin ard›na. Yüzbin imza,
bahaneyi çekti ald› önlerinden. fiimdi onlar kendi sorum-
suzluklar›yla, kaçk›nl›klar›yla ç›r›lç›plak karfl›m›zdalar.

Teorik birikimleri, örgütlenme, kitle çal›flmas› yapma
tecrübeleri, y›llanm›fl, izninizle söyleyelim kaflarlanm›fl
“DKÖ” yöneticilerinin yüzde biri kadar olmayan TAYAD’l›
aileler toplad› bu imzalar›. A¤›zlar›n› açt›klar›nda, kitle
çal›flmas›, örgütlenme üzerine teoriler döktürenlerin
sendikalar›nda, derneklerinde ise, imza metinleri ilgisiz-
likten masalar›n üzerinde kald›, hatta kayboldu(!)

“Bayra¤› biz d›flar›dakiler devral›yoruz”, “Ölüm
orucu d›fl›ndaki biçimlerde mücadeleyi yükseltece¤iz”
diyenler yüzbin imzan›n u¤urlan›fl›nda da, Ankara’da
karfl›lan›fl›nda da yoktu. Davet mi edilmediler? Hay›r,
onlar da davet edilenler içindeydiler. Ama “temsilen”
bile kat›lmad›lar. Peki neden? Bunu da bilmiyoruz.
Çünkü kat›l›p kat›lmayacaklar›na, kat›lmayacaklarsa
neden kat›lmayacaklar›na iliflkin bir cevap verme, bir
aç›klama yapma ihtiyac› da duymam›fllard›r. Oysa her-
kesten önce onlar›n kat›lmas› gerekmiyor muydu?

Yüzbin imza, oligarfliye karfl› da, direnifle dair so-
rumluluklar›n› flu veya bu gerekçeyle yerine getirme-
yenlere de bir cevapt›r. Direnmek de, direnifli sahiplen-
mekde ciddi bir ifltir. Bu ciddiyete sahip olmayanlar,
haklar ve özgürlükler mücadelesinde, hiç bir fley bafla-
ramazlar.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1910

Adalet Bakanl›¤› resmi verilerine
göre 8 bin civar›nda siyasi tutsak var
hapishanelerde. Bunun 2 binden fazla-
s› ise F tiplerinde, hücrelerde.

Oligarfli, binlercemizin hapishanele-
re at›lmas›n›, katledilmesini, iflkence-
leri “terör” yaygaralar› ile kimseye
aç›klayamaz. Öyleyse burada sosyolo-
jik bir gerçek vard›r. O gerçek, Türki-
ye gerçe¤idir.

O gerçe¤in içinde; Amerika ve Av-
rupa emperyalizmine ba¤›ml›l›k, yok-
sulluk, zulüm, iflkenceler, katliamlar,
adaletsizlikler, bir avuç asala¤›n halka
ra¤men, halk› kaale almadan ülkemizi
yönetti¤i gerçe¤i vard›r. Ba¤›ms›zl›¤›n
ve demokrasinin zerresinin olmad›¤›
bir ülke gerçe¤i vard›r.

Binlercemizin hücrelerde olmas›-
n›n, tutsakl›¤›m›z›n nedeni iflte bu ger-
çekleri dile getirdi¤imiz içindir.

Sadece dile getirmekle yetinmeyip,
o gerçeklere karfl›, o gerçekleri de¤ifl-
tirmek için bayrak açt›¤›m›zdan tutsa-
¤›z. Bayra¤›m›zda ba¤›ms›zl›k, demok-
rasi, sosyalizm yaz›yor. 32 y›ld›r büyük
bedeller ödedik, bayra¤› hiç yere dü-
flürmeden dalgaland›rd›k. fiimdi her bir
hücrede ayn› bayrak ayn› görkemle dal-
galan›yor. Dalgaland›ran, zafere olan
inanc›m›zd›r, direnifl kararl›l›¤›m›zd›r.

Direniflimiz emperyalizme ve faflizme
karfl› topraklar›m›zdaki en güçlü sestir.

Devrimci tutsaklara özgürlük iste-
mekle, ba¤›ms›zl›k ve demokrasi iste-
¤i bunun için ayn›d›r. IMFye karfl› ç›k-
makla F tiplerine karfl› ç›kmak bunun
için birbirinden ayr›lamaz. Bu, sadece
F tiplerinin mimar›n›n emperyalistler
olmas›, F tiplerinin IMF programlar›n›
uygulayabilmenin önünü açmak için
yap›lm›fl olmas›ndan dolay› da de¤ildir,
ayn› zamanda hücrelerde karfl› karfl›ya
olan güçler ve temsil ettikleri aç›s›n-
dan böyledir.

Emperyalistlerin politikas›n›n ve ona
karfl› direniflin, faflizmin politikalar›n›n
ve faflizme karfl› demokrasi mücadelesi-
nin en aç›k haliyle yafland›¤› yer, kim ne
derse desin bugün F tipleridir.

Ba¤›ml›l›k ve faflizmde ›srar eden-
lerle, ba¤›ms›zl›k ve demokrasi iste-
yenler F tiplerinde karfl› karfl›yad›r. Bi-
zim F tiplerinde ölümlerimizi izlemek,
yokedilmemize -beyhude de olsa- onay
vermek, bu nedenle bu ülkenin gerçek
ba¤›ms›zl›kç› güçlerinin yokolmas›n› is-
temektir. Halk için demokrasi kavgas›-
n›n yokolmas›n› istemektir. Ba¤›ms›z-
l›k, demokrasi isteyenlerin F tiplerinin
karfl›s›na tüm güçleriyle ç›kmas› bu ne-
denle bir tercihin ötesinde savundukla-
r› siyasi düflüncelerinin gere¤idir.

Biz düflüncelerimiz için ölüyoruz.
Düflüncelerimiz Türkiye gerçe¤ini
de¤ifltirecek tek güçtür. Gücümü-
zü ondan al›yoruz. Bu güçle dire-
niyor, bu güçle ölümü gülerek ku-
cakl›yoruz.

Bizi anlamak, Türkiye gerçe¤ini
ve düflüncelerimizi anlamakt›r.

Neden hücrelere at›ld›¤›m›z›

neden direndi¤imizi anlamak;

Türkiye gerçe¤ini anlamakt›r

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
648. gün

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 11

Rize, Yozgat, Çorum, Tokat, Kars baflta olmak
üzere kentlerimiz, köylerimiz, kasabalar›m›z, in-
sanlar›m›z yine bir “felaket” yaflad›.

20’den fazla insan›m›z hayat›n› kaybederken,
halk›m›z depremde oldu¤u gibi kendi imkanlar›y-
la kay›plar›n› bulmaya, cesetlerini, yaral›lar›n›
toplamaya, hayvanlar›n›, evini bark›n› kurtarmaya
çal›flt›. Devlet yine yoktu.

Onlarca insan›m›z sele kap›lm›flken, bakanlar
kurulu da toplant› halindeydi. 17 A¤ustos’da Tah-
kim yasalar›n› ç›karan ahlaks›zlar, bu kez de is-
tanbul’a yeni bir cezaevi yap›lmas›n›, ‘Formüla’
araba yar›fllar›n›n Türkiye’de yap›lmas›n›, seçimle-
re ne kadar para ay›racaklar›n› görüfltü.

97 trilyon seçimler için ayr›ld›, 100 milyar sel-
den zarar görenler için. Genelkurmay karargahla-
r›nda Amerika’n›n savafl›na nas›l hizmet edilece¤i,
savafla karfl› tepkilerin nas›l bast›r›laca¤›, MGK
toplant›lar›nda hangi bask›-yasak kararlar›n›n al›-
naca¤› görüflüldü. Halk›m›z selin önünden bir par-
ça bir fley kurtarabilir miyim diye ç›rp›n›yordu.

Halk için örgütlenmeyen bir devlet, insana en

küçük bir de¤er vermeyen düzen için onlarca in-
san›m›z ölmüfl, evleri barklar›, bütün geçim kap›-
lar› selle birlikte sürülüp gitmifl ne ç›kar, “kader”
der ç›karlar, “do¤al felaket” der “baflsa¤l›” dileye-
rek kendi çocuklar›n› yiyen timsah›n gözyafllar›n-
dan ak›t›r unuturlar.

Ac› bize kal›r, ölüm yine bizi vurur.

Ne sel ne deprem, yaflanmas› önlenemese de,
verece¤i zararlar›n önlenebilir oldu¤u kesindir.
Ama nas›l bir düzende, hangi devletin yönetimin-
de, sorun buradad›r. fiu sözler bize de¤il bir bilim
adam›na ait: “Yüzde doksan, doksanbefl önlenebi-
lir bir sel felaketidir bu, kimse kader demesin,
yöneticiler, medya biraz bilime kulak versin, bizi
dinlesin...”

Bilim adam›n›n feryad›, insana de¤er vermeyen
düzeni kabullenememenin feryad›d›r. Feryat yet-
mez, kahretmekle çözüm gelmez.

Her ac›, her felaket ö¤retmelidir bize; bu dü-
zen insan için, halk için örgütlenmifl bir düzen de-
¤ildir. Felaketi büyüten iflte bu yap›d›r. Bu yap›
de¤iflmedikçe daha büyük ac›lar kaç›n›lmazd›r.

Siz ‹t Dalafl›na Devam Edin
Siz Amerika’ya Uflakl›¤› Sürdürün
Siz Koltuklar›n›za S›k› S›k›ya Sar›l›n

SEL B‹ZE, ÖLÜM B‹ZESEL B‹ZE, ÖLÜM B‹ZE

Halk
›m

›z›
n a

c›s
›n

›

pay
lafl

›yo
ru

z,

bafl
sa

¤l›¤
› d

iliy
oru

z..
.

Savafl uçaklar›ndan f›rlat›lan bir tonluk bombalar düfltü
çelimsiz bedenlerinin üstüne. 50 y›ll›k iflgalci, daha befl ay-
l›k olmadan, daha befl yafl›na gelmeden yoketti onlar›n be-
denini. Yüzy›ll›k emperyalizmin bombalar›yd› gökten ya¤an.
Gökten ya¤an terördü!

22 Temmuz gecesi Gazze’de bir kaç evin bulundu¤u bir
alan, ‹srail savafl uçaklar› taraf›ndan bombaland›. Sald›r› so-
nucunda, Hamas liderelerinden Salah fiehada ve 11’i bebek-
çocuk olmak üzere, 18 Filistinli katledildi.

“Savafl” diyorlar buna?

Savafl m› bu?

Halk›n üzerine savafl uçaklar›ndan bombalar ya¤d›rmak
savafl m›?

Hay›r, bu düpedüz katliam.

Bu düpedüz terör.

Korkutmak, sindirmek, yoketmek için terör!

Bomban›n “yanl›fll›kla” oraya düflmesi gibi bir “mazeret-
leri” de yok.

Hedef gözeterek yap›ld› katliam. Savafl uçaklar›ndan f›r-
lat›lan füzeler gecenin yar›s›nda, uykusunda yakalad› Filis-
tinlileri. Bombalar b›rak›l›rken, ‹srail savafl uçaklar›ndaki
yüksek teknoloji ürünü kameralar, bombalar›n düflece¤i
bölgede halk›n oldu¤unu da tesbit ettiler.

“TERÖR‹ST M‹ ARIYORSUNUZ,
fiARON’A, BUSH’A BAKIN!”
Mülteci kamplar›na hapsedilmifl, ‹srail tanklar›n›n canla-

r› istedikçe girdikleri, canlar› istedikçe katliam
yapt›klar›, onbinlerce insan› tutuklad›klar› bir yer-
de yafl›yorsan›z;

Yan›bafl›n›zdaki devletlerin, uluslararas› ku-
rumlar›n bu vahfleti seyretti¤i bir dünyada yafl›-
yorsan›z;

Bu katliam› gerçeklefltirenlere karfl› silaha
baflvurmaktan, bedeninizi bomba yapmaktan bafl-
ka ne yapacaks›n›z?

Art›k Filistinliler “terör” sözünü duymak iste-
miyorlar. Feda eylemlerinden sonraki ikiyüzlü,
afla¤›l›k ve alçakça k›namalar› duymak istemiyor-
lar. Duymak istemiyoruz.

Bu derginin sayfalar›nda defalarca yazd›k: Bir
kez daha tekrarl›yoruz:

“TERÖR”DEN M‹ SÖZED‹YORSUNUZ? ABD’N‹N, ‹SRA-
‹L’‹N, TÜRK‹YE OL‹GARfi‹S‹ G‹B‹ FAfi‹ST‹ D‹KTATÖRLÜK-
LER‹N KAT‹LAMLARINA BAKIN!

“TERÖR‹ST M‹ ARIYORSUNUZ?

fiARON’A, BUSH’A, ECEV‹T G‹B‹, SAM‹ TÜRK G‹B‹, ‹fi-
B‹RL‹KÇ‹ OL‹GARfi‹LER‹N KATL‹AMCILARINA BAKIN!”

Hemen yan›bafl›n›za, 22 Temmuz’da Filistin’de katledi-
len bebeklerin resimlerini koyup, tekrar bak›n, bir daha ba-
k›n. Yan›n›za 19-22 Aral›k’ta diri diri yak›lanlar›n morglar-
da çekilmifl resimlerini koyup tekrar bak›n. Afganistan’da
mezara dönüfltürülen kerpiç evleri hat›rlay›p, tekrar bak›n.

Hala, terör ne, terörist kim, göremiyorsan›z, siz hiç
bir fleyi göremeyecek, hiç bir fleyi anlayamayacaks›n›z de-
mektir.

Siz, sözlerinizle, varl›¤›n›zla, politikalar›n›zla, fiaron’la-
r›n yan›nda olacaks›n›z demektir.

TERÖRÜN A⁄ABABALARI,
KINAMAYIN, ALKIfiLAYIN!
Birleflmifl Milletler, Avrupa Birli¤i, Arap Devletleri, ve

ABD, sald›r›y› “k›nad›lar”.

K›namay›n. Alk›fllay›n!

Nas›l olsa, onlar için ikisi de ayn› kap›ya ç›k›yor. Onlar
k›nayacak, fiaron katliama devam edecek. Dünya kamuoyu-
na göstermedikleri yüzlerinde, çok iyi biliyoruz ki fiaron’un
s›rt›n› s›vazl›yorlar.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1912

‹srail bombalar›, “terör demagojisi”ni çökertti; gerçek teröristler aç›kta:

Filistin çocuklar›n› katleden terör, Filistin halk›n›n
önderlerine karfl› seri cinayetler iflleyen terör,

CEZASIZ KALMAZ!

TERÖR MÜ? ‹fiTE!

Tüm uluslararas› kurum
lar›n maskesi düflmüfltür. Avrupa’n›n, BM’nin maskesi düfl-
müfltür. Onlara bak›nca, 22 Temmuz’da binlerce tonluk bom-
balar alt›nda katledilen iki ayl›k bebe¤i görece¤iz art›k hep.

“F‹L‹ST‹N HALKININ DA TERÖR
YASALARI OLACAK”
22 Temmuz’daki katliam üzerine Cephe taraf›ndan ya-

p›lan aç›klama bu sözlerle bafll›yordu. 261 No’lu aç›klama
flöyle devam ediyor:

“... Ezilen halklar›n suçu ne? Halklar masumdur.
Amerikan imparatorlu¤una direnmek, hiç bir biçimde suç,
terör olarak ilan edilemez.

‹lan edenler teröristtir.
Halklar›, kad›n k›z erkek, yafll› genç, çocuk bebek deme-

den katledenler teröristtir.
“Teröre karfl› savafl” m›? Evet! Halklar kendilerini katle-

den teröristlere karfl› savaflacaklar.
Gerçek teröristler, halklara karfl› böyle bir adaletsizli¤i,

katliamc›l›¤› yapan ve dayatanlard›r!
Halklar›n da onlara karfl› “terör yasalar›” yapmas› ve

uygulamas› do¤al ve meflrudur.”
Dünya seyrediyor. Ortado¤u devletleri seyrediyor. Tep-

kileri, kendi halklar›na yönelik bir manevradan ibarettir. Hiç
bir yapt›r›m ve etki gücü yoktur, olmayacakt›r. Filistin mü-
cadelesi, yeniden uzun vadeli bir rotaya girmifltir. Ama
Filistin halk›n›n solu¤u bu direnifle de yetecektir. ‹srail’in
bombalar›, emperyalizmin bombalar› halklar› teslim alamay-
acak. Savafl sürecek. Emperyalist terör yokedilene kadar!

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 13

TERÖR‹ST M‹? ‹fiTE!

Cephe Uluslararas› ‹liflkiler Ko-
mitesi yay›nlad›¤› bir bildiriyle, dün-
yan›n dört bir yan›ndaki küresellefl-
me karfl›tlar›na tecrit-izolasyona
karfl› mücadele ça¤r›s› yapt›, bu mü-
cadelenin emperyalizme karfl› müca-
dele ile direk iliflkili oldu¤unu vurgu-
lad›. Tecrit hücrelerinin ABD ve Av-
rupa taraf›ndan yarat›ld›¤›n› ve sö-
mürgelere ihraç edildi¤i belirtilen
ça¤r›da, amac›n emperyalizme mu-
halif düflünceyi, hareketleri yoket-
mek oldu¤u söylendi.

Emperyalistlerin geliflen kapita-
lizm karfl›t› hareketi yoketmek için
de ayn› yöntemlere baflvurmaktan
çekinmeyece¤i, daha flimdiden Avru-
pa sa¤ partilerinin daha çok hücre
istekleriyle bunu aç›kça ilan ettikleri
vurgulanan aç›klamada, “‹ZOLAS-
YON ‹fiKENCES‹NE KARfiI ÇIKMAK
emperyalist kapitalistlerin insanl›k-
d›fl› düzenlerine karfl› ç›kmakt›r.”

denildi.

F tipi Hapishaneler hak-
k›nda özetle bilgi verilen
aç›klamada, daha öncesinde
de Avrupa’n›n çeflitli ülkele-
rinde tecrite karfl› direnifller
yafland›¤›, bugün ise emper-
yalistlerin tecrit politikas›na
karfl› en etkili mücadelenin
Türkiye’de verildi¤i dile ge-
tirildi ve flu ça¤r› yap›ld›:

“Onlara sahip ç›kmak, tecrite
karfl› ç›kmakt›r;

Onlara sahip ç›kmak, emperyalist
kapitalistlerin düzenine karfl› ç›k-
makt›r.

TECR‹TE HAYIR slogan›n› gün-
lük mücadelemizin bir parças› haline
getirelim.

TECR‹TE KARfiI MÜCADELEY‹,
anti globalist mücadelenin bir sloga-
n› haline getirelim.”

Carlo Giuliani An›ld›

Geçen y›l ‹talya’n›n Cenova ken-
tinde 19-21 Temmuz tarihleri ara-
s›nda yap›lan G8 zirvesini protesto
gösterilerinde dünya halklar›n›n fle-
hidi olan Carlo Giuliani, dünyan›n
dört bir yan›ndan toplanan 70 bin
kiflinin düzenledi¤i bir yürüyüflle
an›ld›. Carlo’nun katledildi¤i yere çi-
çekler b›rakan kitle, k›z›l bayraklar›
dalgaland›rarak görkemli bir yürü-
yüflle Carlo’yu unutmad›¤›n› gösterdi

“Küreselleflme Karfl›tlar›”na Ça¤r›
EMPERYAL‹ZM TECR‹T‹ GLOBALLEfiT‹R‹YOR
TECR‹TE HAYIR D‹YEL‹M

Geçti¤imiz hafta Do¤an Medya’n›n üç yazar› ayn›
anda Tayyip Erdo¤an’a sahip ç›kan yaz›lar yazd›. Du-
rup dururken olmad›¤› kesin. Hürriyet Genel Yay›n
Yönetmeni Ertu¤rul Özkök ile Milliyet yazarlar› Güne-
ri Civao¤lu ve Hasan Cemal’in bu yaz›lar› demokratl›k-
lar›ndan yazmad›klar› da aflikar.

Önce, özetle ne dediklerine bakal›m;

“Eski RP'ye oy veren kesimin radikal kanad›,
SP'de kalm›fl. Daha liberal olan kesimi ise AKP'ye
geçmifl. En önemli fark burada.... Yani bu hareket
iktidara geldi¤i takdirde, "‹slamc› radikal çekirde¤e",
"Milli Görüfl'e" diyet borcu ödeme gere¤i duymaya-
cak...” (Ertu¤ul Özkök)

“Seçim araflt›rmalar›nda Erdo¤an'›n AKP'si birinci
parti gözüktü¤ü için mi piyasalar bir ölçüde rahatla-
d›?” (Hasan Cemal)

“Erdo¤an'›n.. hukuk zorlamalar›yla önünün kesil-
mek istenmesi yanl›flt›r.... Erdo¤an ile u¤raflmak ye-
rine, AKP'nin seçene¤ini oluflturacak büyük ve güven
verici kucaklaflmaya direnmek neden?” (Güneri Ci-
vao¤lu)

TERC‹H‹N‹ PARLAT,
ÖNLEYEMED‹⁄‹N‹ CEPTE TUT
Do¤an Medya, TÜS‹AD’dan, emperyalizmden ba-

¤›ms›z hareket etmez. Tayyip’in AKP’si ile ilgili ya-
z›lanlar da böyledir.

Do¤an Medya’n›n, TÜS‹AD’›n tercihinin AKP’li
bir iktidar olmad›¤› aç›k, daha düne kadar kaset sa-
vafllar›yla, çarflaf çarflafa yaz›lan haberlerle Genel-
kurmay paralelinde AKP’ye vurufllar yapan da Do-

¤an Medya’d›r.

Buna ra¤men ciddi anlamda geriletemedi¤i, en
az›ndan anket de¤erlendirmelerinden ortaya ç›k›yor.
Bu durumda sermaye AKP’li seçene¤i de de¤erlendir-
mek zorunda kalm›flt›r. TÜS‹AD’›n Genelkurmay’a
sundu¤u raporda da bu nokta ön plana ç›kmaktad›r.
Yani bir anlamda AKP, Genelkurmay’a kabul ettiril-
mek istenmekte, kabul edilebilir hale getirmek için
de bir yandan AKP’yi sahip ç›k›yor havalar›yla yön-
lendirme, hizaya getirme operasyonu sürmektedir.
Do¤an Medya AKP’ye özünde 29 fiubat çizgisinde yol
ve yön gösteriyor; seni kabul etmemiz için bu çizgi-
ye gelmelisin diyor. Bu arada, patronlar ne olur ne
olmaz diye, her iktidara yak›n olma politikas›n› sür-
dürüyorlar böylece.

Patronlar bir yandan kendi tercihlerini parlatma,
halka kabul ettirme propagandalar›n› sürdürüyor, öte
yandan iktidara en yak›n olan› da yede¤inde böylece
tutuyor.

HALKI YÖNLEND‹REM‹YORLAR
AKP siyasi, ekonomik politikalar›yla ötekilerden

çok mu farkl›d›r? De¤ildir ve olmad›¤› daha da netle-
flecektir. Onu “farkl›” k›lan düzenin istemedi¤i, en
az›ndan bu haliyle kabul etmedi¤i, yoketmek, gerilet-
mek istedikleri aras›nda olmas›d›r. Buna ra¤men ede-
miyor, her fleye ra¤men oligarfli kitleleri istedi¤i gibi
yönlendiremiyor.

AKP’nin siyasi çizgisinden ba¤›ms›z olarak; düzen
kimi istemiyorsa, kimi yoketmek istiyorsa, kim bu dü-
zene muhalif görünüyorsa halk kitleleri ona yöneliyor.
Oligarflinin istemedikleri güçler bir biçimde gelifliyor.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1914

HİZAYA GETİR, YEDEKTE TUT!

KATL‹AM ALKIfiÇISI AVRUPACILAR

“Demokrasi, insan haklar›” diyen, “Ko-
penhag Kriterlerini” dilinden düflürmeyen
en Avrupac›lar› ayn› zamanda en pervas›z
katliam alk›flç›s›d›r. Avrupac›lar›n sözcülü-
¤ünü yapan Do¤an Medya’ya bak›n. Do¤an
Medyan’›n gazetelerinin, TV’lerinin arflivleri-
ne dönüp bak›n; alk›fllamad›klar› tek bir kat-
liam, “bravo” demedikleri bir tek infaz ope-
rasyonu, ödüllendirmedikleri bir tek katil,
iflkenceci var m›d›r? Yoktur.

Susurlukçular› pazarlamaya, aklamaya
çal›flan, onlara yeniden ihtiyac›m›z olacak
diyen Do¤an Medya de¤il miydi? Nas›l bir
kampanya yürüttükleri, generallere yapt›-
r›lan aç›klamalar henüz tarih olmad›, dün
yafland›. Bunlar m› demokrasiyi, insan
haklar›n› getirecek bu ülkeye?

Asl›nda bu konuda da Avrupa ile özün-
de çeliflki içinde de¤iller. 19 Aral›k’› onay-
layan, Susurluk hakk›nda Türkiye’ye tek
kelime söz etmeyen Avrupa de¤il mi?

Oligarfli önüne geçemedi¤i bu gerçe¤in karfl›s›nda
çaresiz izlemiyor, s›n›f bilinciyle, iktidar›n› kaybetme-
me düflüncesiyle hareket ediyor ve ayk›r› olan› hizaya
getirme, düzene çekme, yak›n›nda tutma tavr›n› gelifl-
tiriyor. Ayn› fley HADEP için de geçerlidir. Milliyet’ten
Taha Akyol’un yönlendirmeleri biliniyor.

“BU PART‹LERLE
BU SORUNLAR ÇÖZÜLMEZ”
Son günlerde bütün partiler, gazetecilerin siyasi

de¤erlendirmelerine konu olan Türkiye Sosyal
ve Ekonomik Araflt›rmalar Vakf›'n›n
2002 y›l› anketini her parti
istedi¤i gibi okuyor,
istedi¤i sonucu ç›-
kar›yor.

Anketlerin amaç-
lar› bilinmesine ra¤-
men, her anketin sakla-
yamad›¤›, e¤ilip büküle-
meyen gerçekler de var.
‹flte bu anketten bir kaç
noktayla buna bakmak, si-
yasi partilerin durumunu,
halk›n gündemini, oligarflinin
kitleleri istedi¤i gibi neden
yönlendiremedi¤ini görmek için
yeterlidir.

Halk, en büyük sorunu flu bu
partinin durumu, oligarflinin ihtiyaç-
lar›, AB olarak de¤il, enflasyon, paha-
l›l›k ve iflsizlik olarak görüyor.

Halk mevcut partilerden ve siyasetten uzaklaflm›fl
durumda, güvenmiyor. Bunu da “kendinize yak›n his-
setti¤iniz parti” sorusuna verdi¤i cevapla gösteriyor;
üçte birlik bir kesim hiçbir partiyi kendine yak›n gör-
mezken, kendini “parti yandafl›” diye ifade edenler
1996’dan bu yana yüzde 78’den yüzde 65’e düflmüfl.

Ankette “hangi parti sorunlar› çözer” sorusuna
“hiçbir partinin sorunlar› çözemeyece¤i” cevab› veren-
lerin oran› 1998'de % 40,1 iken, 2002'de % 46,7'ye

ç›km›fl. Halk›n % 47'si "bu partilerle bu so-
runlar çözülmez'' diyor ki, bu yukar›da
verilen "hiçbir partiye yak›n de¤ilim'' ce-
vab›ndan da yüksek. Yani bir partinin
taraftar› oldu¤u halde kendi partisi
dahil hiçbir partinin çözüm olmad›¤›-
n› düflünenler de yüzde 20’lik bir
kesimi oluflturuyor.

Bu sonuçlardan “halk yeni par-
ti, yeni lider istiyor” diyerek, ifl-
birlikçilerden, mevcut partilerin
art›¤›ndan “al›n size parti, al›n
size Amerikanc› Avrupac› li-
der” demek gerçe¤i de¤ifl-
tirmiyor. Çünkü ifade edi-
len, düzene duyulan gü-
vensizliktir, burjuva siya-

setinin bu sorunlar› çözeme-
yece¤idir.

Halk burjuva politikalar›na-partilerine gü-
venmiyor, çözümün nerede oldu¤unu, nas›l olaca¤›n›
ise Do¤an Medya kampanyalar›, Genelkurmay operas-
yonlar› gösteremez. Halk kendi çözümünün yolunu
mutlaka bulup ortaya ç›karacakt›r.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 15

TÜS‹AD, partilerin durumu, mevcut siyasi
tablo ile ilgili olarak haz›rlad›¤› bir raporu Ge-
nelkurmay’a sundu.

Avrupac›lara bak›n, Genelkurmay’dan vize
almadan tek bir ad›m atam›yorlar. ‹ktidar gücü-
nü Genelkurmay’›n elinden almak için hamle
yapma gücü ve cesaretleri olmayanlar Genel-
kurmay’a ra¤men katliamlara, iflkencelere, in-
fazlara nas›l karfl› ç›kacaklar? O meflhur “ko-
penhag kriterlerini” nas› savunacaklar? Türki-
ye’ye demokrasiyi bunlar m› getirecek? Düflü-
nün bunlar bütün Avrupac›lar›n fiili, ideolojik

öncüsü, yönlendiricisi durumunda.
Ordu iktidar gücünü öyle bir eline geçirmifl ki,

görünürde AB konusunda karfl›s›nda yeralan
TÜS‹AD da gidip ona rapor sunuyor, icazet istiyor.

Elbette istemek zorunda, hem bu Türkiye’de
as›l iktidar›n genelkurmay olmas›ndan hem de
bu ordunun ony›llard›r TÜS‹AD’da temsil edilen
iflbirlikçi tekellerin düzeni sürsün diye her türlü
katliam› yapm›fl olmas›ndan dolay› istemek zo-
runda. Katliamc› Genelkurmay’a hem muhtaç-
lar, hem de onun iktidar› önünde flu anki den-
geler itibariyle e¤ilmek durumundalar.

GENELKURMAY V‹ZEL‹ AVRUPACILAR

21 Temmuz’dan bafllayarak günlerce TV ve gazete-
lerde, “Dursun Karatafl Atina’da... 17 Kas›m-DHKP-C
ba¤lant›s›” bafll›kl› ve içerikli haberler yay›nlan›p durdu.

Haberlerin hiçbirinin gerçekle uzaktan yak›ndan ala-
kas›n›n olmad›¤›n› Cephe aç›klad›. Ancak haberlerin ve-
riliflinde de¤me senaristlere tafl ç›kartacak asparagas-
lar, senaryolar bas›n aç›s›ndan da incelenmeye de-
¤erdir. Baflta bas›n kurulufllar› olmak
üzere bu habercilik tarz›n›
incelemeliler.

Elde haberlere kaynak-
l›k edebilecek, günlerce
manfletlere tafl›nabilecek cid-
di hiçbir fley olmamas›na ra¤-
men “falanca Yunan gazetesi-
nin yazar› dedi ki...” diye baflla-
yan yorumlarla Do¤an Medya
baflta olmak üzere, medya Türki-
ye’de bir habercilik örne¤i verdi.
Bunun ad› CIA gazetecili¤idir.

CIA ve M‹T Gazetecileri
Yunanistan’da TO V‹MA isimli bir

gazetenin devletle yak›n iliflkiler içinde
oldu¤u Yunanl›larca bilinen bir yazar› bir
haber yazar. Haberde “17 Kas›m örgütü-
nün DHKP-C ile iliflki içinde oldu¤u,
DHKP-C Genel Sekreteri Dursun Karatafl’›n Yunanis-
tan’da oldu¤u...” ve daha bir dizi senaryo s›ralanmak-
tad›r. Kaynak, kan›t, belge, bilgi hiçbir fley yoktur.
Olan, sadece yazar›n “inanc›d›r”. “benim inanc›ma gö-
re...” deyip s›ralamaktad›r.

Ama “inanca göre habercilik” orada kalmaz. ABD
bas›n›n›n uydurmalar›n› manfletlerine tafl›maya al›flk›n
olan Do¤an Medya hemen üzerine atlad› ve kendisinden
de yeni “inançlar” katarak manfletlere tafl›d› yalanlar›.
Oysa ayn› haber öteki Yunan bas›n› taraf›ndan hiç cid-
diye al›nmam›fl, yazar›n kimli¤i bilindi¤inden kuflkuyla
bak›lm›flt›.

Peki kim yazd›rm›flt› Yunan gazetesine bu haberi?
Bunu özellikle bu dönemde tahmin etmek hiç güç de¤il-
dir. ABD’nin Yunanistan’› “DHKP-C’yi yasakla” diye s›-
k›flt›rd›¤›, bu konuda giriflimlerde bulundu¤u bilinmek-
tedir. “Terör” demagojisini sürdürme ihtiyac›n› ise bü-
tün dünya biliyor. Ayn› ihtiyaç, oligarfli için de sözkonu-

sudur. Haberin orijini CIA’dan, M‹T’den baflkas› de¤ildir
elbette. Benzer bir haber Türkiye bas›n›na yazd›r›lsa
inand›r›c› olmayacakt›r, onlar da bu yolu denemifl, önce
bir pazar gazetesine yazd›rma yolu seçmifllerdir. 17 ka-

s›m operasyonu “f›rsat” yaratm›flt›r.

Yalan Mizaha
Dönüflüyor

Önce To Vima gazetesi,
sonra Do¤an Medya, “ha-
ber”in suyunu ç›kar›p tam
bir mizaha dönüfltürdüler.
Ortada hiçbir somut bilgi
yokken, amaç flaibe yarat-
mak... gizli servislerle, ne
yapt›¤› belirsiz örgütler-
le ba¤lant› kurmak, ya-
kaland› yakalan›yor
kuflkusu yaratmak
olunca yalanlar miza-
ha dönüfltü, M‹T,
polis kaynakl› uy-

durmalar›n ard› arkas›
kesilmedi günlerce. Bir bak›yorsu-

nuz “Karatafl Atina’da...” ertesi günü bak›yor-
sunuz “bir gün önce ayr›ld›...”

Yapt›¤› bütün eylemleri üstlenmekle bilinen bir ör-
gütlenme için inand›r›c›l›¤› s›f›r olsa da, 1994’de diplo-
mat Haluk Sipahio¤lu’nun öldürülmesine kar›flt›rmadan
olur mu, onu da yapt›lar; DHKP-C öldürmüfl, 17 Kas›m
yard›m etmiflti senaryoya göre.

Klasik “çok fley bilen M‹T-polis” senaryolar› da
haberlerin aras›na s›k›flt›r›l›yor elbette. Örne¤in “flu
isimli pasaportlar› tafl›yor...” diye isimleri verilen pasa-
portlara bak›yorsunuz; ‹smail Baran isimli kimlik
DHKP-C Genel Sekreteri Dursun Karatafl’›n tam 22 y›l
önce, 1980 y›l›nda tutsak düfltü¤ünde üzerindeki kim-
lik ve 11 y›l süren Devrimci Sol dava dosyalar›n›n tü-
münde bulmak mümkün. Mehmet Bilgiç isminin ise
1993’de Fransa’da tutsak edildi¤inde üzerinde bulunan
kimlikteki isim oldu¤u s›r de¤ildir san›r›z. Yani bu bil-
gilere ulaflmak için çok özel yeteneklere, büyük hafiye-
liklere gerek olmasa da, “Day› kod ad›n› kullan›yor”
denilerek kendilerini komik durumu düflürüyor olsalar

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1916

“Dursun Karatafl Atina’da” Haberleri ve Do¤an Medya’n›n Habercili¤i

Belgesiz, Bilgisiz CIA Gazetecili¤i

da, “çok fley biliyor görünmek”
inand›r›c›l›k için önemli. Yunanistan
resmi makamlar› iddialar›n asl› yok de-
mifl, aç›klamalar yapm›fl önemli mi; bir
kere Do¤an Medya karar vermifl, gün-
demde tutacak, M‹T-Polis 17 Kas›m
gibi bir örgütü bir halk hareketi ile ay-
n› gösterecek ya; asparagas durmuyor.

Hürriyet 22 Temmuz’da manfletten
veriyor haberi, bak›yor kimse inanma-
m›fl, ertesi günü uyar›yor; “Ankara ilgi-
siz”. Bir sonraki gün uyar›s›n›n yerine
ulafl›p ulaflmad›¤›n› anlamak için yeni-
den manfletlere tafl›yor; “Atina’y› sar-
san Karatafl iddias›”. ‹çeri¤inde ne var?
Koca bir hiç.

Do¤an Medya h›z›n› alam›yor,
madem hükümet kendi derdinde bari
CIA’y› devreye sokay›m diye hemen
Washington muhabirini devreye soku-
yor, “Amerika da Karatafl için harekete
geçti... ABD’ye götürüp yarg›laya-
cak...”

Sonunda D›fliflleri Bakanl›¤›n› hare-
kete geçirmeyi baflar›yor Do¤an Med-
ya! Bakanl›k Atina’ya “nota” veriyor;
“Karatafl sizde ise verin!”

Bu arada yaflananlardan, Ameri-
ka’n›n ve oligarflinin “teröre karfl› sava-
fl›”n›n ne anlama geldi¤inden ders ç›-
karmayan, f›rsattan devlete yaranmaya
çal›flan islamc› bas›n da Bush’un dilin-
den bafll›klar at›yor; “Atina’da fler üç-
geni”. (Milli Gazete 22 Temmuz)

M‹T’in büyük baflar›s›!

Bu kadar istihbarat olur da M‹T’e
hiç pay ç›kmaz m›; Do¤an Medya onun
da hakk›n› veriyor; “Terörü çözen tari-
hi buluflmalar” bafll›¤›yla Yunan gizli
servisi EYP ile M‹T’in nas›l iflbirli¤i yap-
t›klar› nas›l DHKP-C-17 Kas›m iflbirli¤i-
ni birlikte çözdükleri çarflaf çarflaf ser-
gileniyor. Hem de bu buluflmalar baflka
yerde yok; sadece Hürriyet’te!

Haberleri yapt›ran, kendini de
unutmuyor; ya buradan bir rant ç›kar-
t›rsam hesab› yap›yor M‹T, ama bofl.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 17

“H‹Ç B‹R ‹DD‹A
DO⁄RU DE⁄‹LD‹R”

Yunan bas›n›nda ve ülke-
mizde ç›kan haberler üzerine
bir aç›klama yapan Cephe,
asparagas haberlerin ger-
çekle hiçbir ilgisi olmad›¤›n›
belirterek, “To Vima, bu ha-
beri faflizmle, Amerika’yla
iflbirli¤i halinde yapm›flt›r.
Ülkemiz medyas› ise, yaka-
land›, yakalanacak haberle-
riyle kuflku yaratarak, DHKC
gibi bir halk hareketini, ne
savundu¤u, ne yapt›¤› biraz
da belirsiz bir foko grubuyla
özdefllefltirerek, ak›llar› s›ra
bir taflla bir kaç kufl vuracak-
lar.” dedi. Bunun bofl bir u¤-
rafl oldu¤unu belirten Cephe,
“17 Kas›m örgütüyle iflbirli-
¤inden diplomatlar›n öldü-
rülmesine kadar, TO V‹-
MA’DA VE BU “KAYNA⁄A”
DAYANILARAK YAPILAN
HABERLERDE CEPHEM‹ZE
VE ÖNDERL‹⁄‹M‹ZE ‹L‹fiK‹N
‹LER‹ SÜRÜLEN H‹Ç B‹R ‹D-
D‹A DO⁄RU DE⁄‹LD‹R” di-
yerek, haberleri net bir dille
yalanlad›.

Cephe aç›klamas›nda, Yu-
nanistan’daki varl›¤›n›n ta-
mamen, aç›k ve demokratik
olup, herkesin gözleri önün-
de oldu¤unu belirterek,
“Oradaki sempatizanlar›m›z,
Yunan halk›na Türkiye fafliz-
mini, Amerikan imparatorlu-
¤unu anlat›yorlar. Türkiye
faflizminin ve CIA’n›n as›l
derdi, bütün ç›rp›n›fllar› da
bunun içindir” diye ekledi.
Cephe Balkanlar Temsilcili¤i
Yunan kamuoyuna ayr›ca bir
aç›klama yaparak, yalanlar›
teflhir ederken, haberi ya-
zanlar› iddialar›n› ispatlama-
ya davet etti.

ATILIM’A
BASKIN

Yeniden At›l›m Gazetesi Temmuz
ay›n›n bafl›ndan itibaren gözalt›lar,
bask›larla susturulmak isteniyor.

3 Temmuz’da At›l›m’›n teknik
bürosu Etkin Ajans›n bas›l›p, Ha-
lil Dinç’in tutuklanmas›ndan son-
ra yine Etkin Ajans bu kez bir
hafta sonra yeniden bas›ld› ve
teknik malzemeleri, bilgisayarla-
ra el konuldu, büro talan edildi.

Bu bask›nda Müge Molval›,
Necati Abay, Gökhan Özdemir,
Gökçen Arabul, Nuran Do¤an,
Sevil Gültekin, Ali ‹hsan Topçu,
Altan Koman, Burcu Gümüfl, Na-
diye Gürbüz, Sonnur Sa¤lamer
ve Remziye Tursun gözalt›na
al›nd› ama sald›r› bununla bitme-
di. Ayn› gün At›l›m merkez büro-
su da çok say›da polis taraf›ndan
bas›larak Murat Güner ve Son-
gül Akbay isimli At›l›m çal›flanla-
r› gözalt›na al›nd›.

Ayn› gün, bas›lan baflka ku-
rumlar da vard›; Emekçi Kad›nlar
Birli¤i Kültür Merkezi, Demokra-
tik Mücadele Platformu ve Daya-
n›flma Gazetesi de DGM’nin “ara-
ma belgeleri” ile bas›lan yerler
aras›ndayd›.

Gözalt›na al›nan At›l›m çal›-
flanlar› ç›kar›ld›klar› DGM’den
serbest b›rak›l›rken, At›l›m tara-
f›ndan yap›lan aç›klama ile bas-
k›nlar k›nand› ve bu bask›lar›n
At›l›m’› susturamayaca¤› belirtile-
rek flöyle denildi; “Do¤ru yolda-
y›z. Halklar›m›z›n yan›nday›z. On-
lar›n sesi, sözcüsü ve kula¤› ol-
maya, gerçekleri yazmaya devam
edece¤iz.”

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1918

Radikal Gazetesi’nden Y›ld›r›m
Türker’in F tiplerindeki tecrit, bas-
k› koflullar›n› örnekler ve anlat›m-
larla aktard›¤› 10 Haziran 2002 ta-
rihli yaz›s›na Ceza ve Tevkifevleri
Genel Müdürü Ali Suat Ertosun’un
verdi¤i cevap 22 Temmuz tarihli
Radikal’de yay›nland›.

Ertosun’un yalan ve demagoji-
lerinin tümünü burada tek tek ele
almayaca¤›z, buna ne sayfam›z ye-
ter ne de gerek vard›r. Çünkü F
tiplerinde iflkence ve tecrit gerçe-
¤ini bütün dünya biliyor, bu ger-
çek ne Ertosun “yok” dedi diye de-
¤iflir, ne de ucuz demagojilerle
ölüm oruçlar›n›n ne kadar hakl› ve
muflru gerekçelerle sürdü¤ü ger-
çe¤i gizlenebilir.

Biz sadece bu ülkenin hapisha-
nelerini yöneten kafan›n yalanc›-
l›kta, ilkellikte, demagojide nas›l
pervas›z oldu¤una birkaç örnek
verece¤iz. Belki buna da gerek
yok, çünkü biz Ertosun’u “üç kifli-
lik hücrelere daha kolay gireriz”
aç›klamalar›ndan, katliam› sahiple-
niflinden çok iyi tan›yoruz.

Yine de, faflist kafa yap›s› tüm
ç›plakl›¤›yla teflhir oldu¤u için bir
süredir konuflturulmayan Erto-
sun’un yalanlar›ndan bir kaç örnek
verelim.

Demokrasisi Göstermelik
Düzenin “Sosyal Alanlar›” da
Göstermelik
Ertosun’a göre hücre-tecrit

hiçbir fley yok, F tipi de¤il tatil
kamp› adeta;

“125 kifli kapasiteli 240 metre-
karelik salona, 1100 metrekarelik
çim aç›k futbol sahas›na, 160 kifli

kapasiteli 8 adet 868 metrekarelik
atölyelerine, 50 kifli kapasiteli kü-
tüphaneye sahiptir.”

Düflüncelerinden vazgeçmeye
(tretman program› dedikleri) ba¤-
lad›klar› kurallar›nda bile bu alanla-
rda en fazla 8-10 kifliyi biraraya
getiririm diyor, sonra 125 kifli ka-
pasiteli salondan, 160 kifli kapasi-
teli atölyelerden 50 kiflilik kütüpha-
nelerden sözediyor Ertosun.

Tretmana uymak da yetmiyor,
uyan› da iflbirli¤ine zorluyor, katle-
diyor; Volkan A¤›rman gibi.

Harc›na kan akan F tiplerini de
masaüstü çiçeklerle göstermifller-
di. Demokrasileri gibi, “sosyal
alanlar›” da sadece göstermelik,
sadece vitrin.

Yalan... Demagoji...Yalan...
“...Yasaklanmam›fl olan bütün

bas›l› eserler cezaevine al›nmak-
ta...” diyor Ertosun, yalan. fiu ana
kadar -yasaklanmad›¤› halde- der-
gimizin hiçbir say›s› F tiplerine gi-
rememifltir. “Sak›ncal›” olup olma-
d›¤›n› mahkemeler de¤il, Adalet Ba-
kanl›¤›’n›n Ertosun kafal› bir kaç
memuru belirliyor.

Üç kitaptan fazla kitap verilme-
mesini “odalar, gazete ve kitap de-
posu haline dönmekte” diye aç›kla-
yan bir kafa kitaptan, kültürden,
bilimden ne anlar. Anlad›¤› tek fley
kaba demagoji.

“Üç kiflilik odalarda müzik ya-
y›n dü¤mesi oda içerisinde bulun-
makta olup, istedikleri kanal›, iste-
dikleri sesle dinleyebilmektedir.”
diyor Ertosun. Peki tek kiflilikler-
de nerede dü¤me? Sifon saatleri
hangi dü¤meye ba¤l›?

“...paylaflma
ve dayan›flma
hakk›n›n engel-
lenmemesi" gibi
talepleri, yeni-
den örgütlü yap›
oluflturma ama-
c›na yönelik
olup...” diyen
Ertosunlar›n ka-
fas› halk›n bu tür
de¤erleriyle uzaktan yak›ndan ilgisi
olmad›¤› için demagoji yap›yor. El-
bette bütün halk kesimleri gibi tut-
saklar da yaflayabilmek için örgütlü
olacaklard›r.

Tutsaklar›n kendini tecrit etti¤i
demagojisi çok bayat oldu¤u için
bunu geçiyoruz.

‹flkence ‹tiraf›
Tek ve üç kiflinin oldu¤u hücre-

lerde say›mlarda s›raya dizmenin,
hazrolda bekletmenin say›m›n ko-
layl›¤› ya da güvenlik gibi bir gerek-
çeye dayand›ramayan faflist kafa
bak›n iflkenceyi utangaçca nas›l iti-
raf ediyor; “Sa¤l›k problemi olma-
y›p, sadece örgütsel tav›r nedeniyle
say›m için girifl kat›na inmek iste-
meyen çok az say›daki hükümlü ve
tutuklu ise ikaz edilmek suretiyle
girifl kat›na indirilmektedir.”

Nas›l “ikaz” ettikleri, ne yapt›k-
lar› Ertosun söylemese de s›r de¤il,
yaflayanlar anlatt›lar; onlarca iflken-
cecinin sald›r›s› ile, tekme tokat,
cop darbeleri ile “ikaz” ediliyor tut-
saklar. Faflist kafa da zaten ikazdan
iknadan bunlardan baflka bir fley
anlamaz. Çünkü onlar halk› aç b›ra-
k›p, sosyal patlamaya tedbir diye
terör estiren bir devletin bürokrat-
lar›, memurlar›d›r.

Ali Suat Ertosun Konufltu... Yalan, Demagoji, ‹flkence ‹tiraf› Birarada

B‹LMEYENE MASALLAR
GERÇE⁄E KARfiI DEMAGOJ‹

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 19

Faflistin fiahidi

Sömürgeci Avrupa
Ertosun bir dizi yalan ve de-

magojiyi s›ralad›ktan sonra ken-
dine tan›k olarak da Avrupa ‹fl-
kenceyi Önleme Komitesi (CPT)
ve Avrupa Parlamentosu heyetini
gösteriyor. Biri tescilli katil, öte-
kisi katliama onay veren, F tiple-
rini yapt›ran sömürgeci. Elbette

birbirlerini flahit olacaklar.

Avrupa devrimcilerin yokedil-
mesi konusunda Ertosun ile ayn›
düflünceyi tafl›maktad›r. Tekellerin
ç›kar› için bu gerekiyor. CPT’nin
bu hafta aç›klad›¤› rapor da bunun
kan›t›. “Olumlu geliflmeler var” di-
yor CPT. F tiplerinde küçük sorun-
lar d›fl›nda her fleyin yolunda oldu-
¤unu söylüyor. Tek sorunlar› tec-
riti, tretman› kabul etmeyen dire-

nen tutsaklar, “bu duruma çare
bulun” diyor CPT.

Faflist iktidar gibi sömürgeciler
de, gerçek yüzlerini tüm ç›plakl›-
¤›yla dünyaya ilan eden, maskele-
rini düflüren ve emperyalizme kar-
fl› tek direnifl oda¤› olan ölüm oru-
cundan kurtulmak istiyor. CPT’nin
de Ertosunlar›n düzeninin de tek
sorunu bu. Bütün yalanlar, dema-
gojiler bunun için.

TAYAD, ‹HD, TUAD ve TUYAB bir-
likte yapt›klar› aç›klamada hapishane-
lerde sa¤l›k sorunlar› olan, tedavi edil-
meyen tutsaklar›n bir k›sm›n›n listesini
aç›klad›lar. Orta ç›kan tablo, devlet sa-
dece tecritle, bunal›ma sürükleyerek
de¤il, hastal›kla da yoketmeyi istiyor.
“Sessiz ölüm” politikas› yeni de¤ildir,
flimdi F tiplerinde de sürüyor.

Ertosun’un bu gerçeklere karfl› da
mutlaka bir yalan›, demagojisi vard›r,
bekliyoruz cevap vermesini. ‹flte baz›
tutuklular›n sa¤l›k sorunlar›:

Edirne F Tipi’nde:

Fevzi SAYGILI: 19 Aral›k’da baca-
¤›ndan kurflunla vuruldu, parçal› ke-
mik k›r›¤› olufltu. Uzun süre tedavisi
engellendi. Baca¤› üç cm k›salm›fl du-
rumda ve koltuk de¤nekleriyle yürü-
yebiliyor.

Nevzat KALAYCI: ‘96 ölüm orucu
sonras›nda sakat kald›. Beynindeki
tahribattan kaynakl› psikolojik sorun-
lar› aç›¤a ç›kt›. Hücrede daha da de-
rinleflti. Tek bafl›na ihtiyaçlar›n› karfl›-
layam›yor.

Ali Osman KÖSE: ‹ki y›ld›r a¤›r
tecrit koflullar›nda, bilinçli flekilde 24
saat gürültülü ortamda tutulmakta.
Bu nedenle, yüksek tansiyon, iflitme
kayb›, kulaklarda ç›nlama ve sürekli
bas›nç hissetme, uyku düzensizli¤i,
alg›lama bozuklu¤u, tepkisellik gibi
rahats›zl›klar› ortaya ç›km›flt›r.

Ercan KARTAL: ‹ki y›ld›r tek kifli-
lik hücrelerde tamamen tecrit koflul-
lar›ndad›r. A¤›r tecritin benzeri ra-

hats›zl›klar› var. "Serebino Vasküler"
flüphesine ra¤men teflhis ve tedavisi
yap›lmad›.

Okan Bar›fl EK‹NC‹: 19 Aral›k’da
vücudunun de¤iflik yerlerinden kur-
flun yaralar› ald›. Bir böbre¤i, dala¤›
ve barsaklar›n›n bir k›sm› al›nd›, ka-
raci¤er ciddi hasar gördü. Bu durum-
da tecritte tutulmaktad›r.

Bekir fi‹MfiEK: 19 Aral›k’ta kas›-
¤›ndan kurflun yaras› ald›. Ölüm oru-
cunda zorla müdahale edilerek sakat
b›rak›ld›. Ciddi haf›za kayb›, denge
bozuklu¤u nedeniyle kendi ihtiyaçla-
r›n› karfl›layabilecek durumda de¤il-
dir. Bu durumda tecritte.

Yusuf Kenan D‹NÇER: 1996’da
Wernicke Korsakoff tan›s› konuldu.
Tecrit koflullar›nda bu rahats›zl›klar›
artm›flt›r.

Kenan GÜNYEL: Wernicke
Korsakoff tan›s› konuldu. Halen tec-
ritte.

Ufuk KESK‹N: fieker (Diabet) has-
tas›. Özel bir diyete ve sürekli kont-
role tabi tutulmas› gerekmektedir.

Tekirda¤ F Tipi

Güldede ÇEVEN: Epilepsi hastas›.
Hücre koflullar›ndan kaynakl› a¤›r
depresyon geçiriyor.

Gencali KARABULUT: Psikolojik
sorunlar› var. S›k s›k kriz geçiriyor,
kafas›n› duvarlara vurma vb. gibi
davran›fllar gösteriyor.

Aziz DO⁄AN: Ç›¤l›k atma, kendisi-
ni duvarlara vurma, kas›lma vb. dav-

ran›fllar gösteriyor.

Kemal AYHAN: Armutlu operas-
yonunu protesto için kendisini yakt›.
A¤›r yan›k yaralar› var.

Ahmet ÖZDEM‹R: Wernicke
Korsakoff tan›s› konuldu.

Tekirda¤ F tipi hapishanesinde 15
kadar tutukluda yayg›n saç ve deri
döküntüsü, ciltte k›zar›kl›klar, titre-
meler görülüyor. Benzer rahats›zl›k-
lar Sincan F tipinde de mevcut.

Kand›ra F Tipi

M›zrap ATEfi: 19 Aral›k’ta kurflun
yaras› sonucu sol baca¤› diz alt›ndan
kesildi. Tak›lan protez uygun de¤il,
ancak hala tedavisi yap›lmad›.

Bak›rköy

Birsen KARS: 19 Aral›k'tan kalan
a¤›r yan›k yaralar› mevcut, tedavisi
hapishanede yap›lam›yor.

Aysu BAYKAL: ‹leri derecede böb-
rek yetersizli¤i var. Diet ve tedavisi
sa¤l›kl› uygulanam›yor.

Kartal Özel Tip

Tülin SOYHAN: 4 y›ld›r sürekli
tekrar eden depresyon var. Hücre
koflullar›nda daha da artm›fl durumda.

Yasemin ‹LTER: 96’da Wernicke
Korsakoff tan›s› konuldu. Halen tec-
rit koflullar›nda tutuluyor.

Bayrampafla Özel Tip

Lütfü TOPAL: Wernicke Korsakoff
tan›s› konuldu. Sinir sistemindeki
tahribattan dolay› kollar› ve bacakla-
r› tutmuyor.

Bunlar› Da Aç›kla Ertosun

Gözalt›na al›nd›ktan 7 gün sonra 23 Ekim
2001 tarihinde ‹stanbul Emniyeti’nin iflkenceha-
nelerinde Yunus Güzel’in katledilmesi ile ilgili ola-
rak Fatih Adliyesi 5. Asliye Ceza Mahkemesi’nde
Terörle Mücadeleden Sorumlu Emniyet Müdür
Yard›mc›s› fi.K ve Terörle Mücadele fiube Müdü-
rü M.A’n›n da içinde bulundu¤u 7 polis hakk›nda
dava aç›ld›. Davan›n görülmesine 19 Eylül 2002
tarihinde bafllanacak.

Ama durun, Türkiye’de art›k iflkencecilerin,
katillerin yarg›lanaca¤›n› zannetmeyin. Çünkü
dava, iflkencecileri koruman›n baflka bir yöntemi
kullan›larak aç›ld›. Dava açma gerekçesi, “göre-
vi ihmal”.

Susurluk mahkemeleri iflkencecileri aklamak
için mutlaka bir k›l›f buluyor. Kiminde aleni akl›-
yor, kiminde ‘zaman afl›m›’ oyununu oynuyor, ki-
minde de iflkencenin, cinayetin kendisiyle ilgisi ol-
mayan maddelerle aklama yolunu seçiyor.

“Görevi ihmal”, polisin “kendini ast›” yalanlar›-
n›n aklanmas› içindir. ‹flkencede ölümü gizlemek
içindir.

Denilmektedir ki; polis iflkencede katletmedi,
asmad›, ama kendini asarken görmesi gerekirken
görmedi, engellemedi...

Polisin, tüm fizik kurallar›n› altüst eden aç›k-
lamas› sonras›, TAYAD’›n 26 Ekim tarihli aç›kla-
mas›ndaki sorular› yeniden hat›rlayarak, hangi

yalanlar›n aklanmak is-
tendi¤ini görelim;

“Soruyoruz: Yere
sabitlenmifl bir somyay›
bir kifli nas›l sökebilir?
Bu kadar e¤reti yap›lan
bir somyay›, kap›s›n›n
d›fl›nda hiçbir girifli bu-
lunmayan hücresinde
barikat haline getiren
olursa, polis gaz bom-
bas› atarak m› girmeyi
düflünüyor?

Aç›klay›n: Ayakkab›
ba¤›n›n dahi “intihar
edebilir” denilerek al›n-
d›¤› bir hücrede çarflaf

bulundurulmayaca¤›n› herkes bilir. “‹nsan haklar›
gere¤i” demagojisine son verin, gerçe¤i aç›klay›n.

Soruyoruz: Boyu, bir insan boyundan ancak
bir kaç santim büyük olan somyaya, 1 metre 85
santim boyunda bir insan fiziken, t›bben kendini
nas›l asabilir? Polis, “dizüstü çökerek ast›” yala-
n›yla bunu aç›klayamaz. Bu da sadece dolayl› üst-
lenmenin bir boyutundan ibarettir.”

Sorular hala ortadad›r, ama iflkence belgeli,
tan›kl›, kan›tl›d›r. Eksik olan tek fley adalettir.

“‹HMAL” YOK, KASIT VAR
‹flkence öyle devlet politikas› haline gelmifl ki, bu

devletin mahkemeleri her fleyiyle ortaya ç›kan bir
iflkencede ölüme “görevi ihmalden” dava aç›yor.

‹hmal edilen bir görev yoktur, aksine yerine
getirilen bir görev vard›r. ‹flkencecinin görevi ifl-
kence yapmakt›r. ‹flkencede ölümler de bunun bir
boyutudur. ‹ster bilerek, isterse yo¤un iflkence
alt›nda “istemeden” olsun, ihmal de¤il kas›t söz-
konusudur.

Yunus Güzel’in yo¤un iflkence alt›nda oldu¤u o
anda gözalt›nda bulunan Mahmut Polat, Esra Üç-
güzel, Perihan Demirk›ran isimli tan›klar›n anla-
t›mlar›yla sabittir. Özetle flöyle demektedirler:

"Süresiz açl›k grevine girmiflti. ‹fade vermeyi
reddediyordu, direniyordu. Beni tuvalete ç›kar-
d›klar›nda onu da ifade vermeden getirirken gör-
düm. Oldukça halsizdi. ‹flkenceden bitkin düfl-
müfltü. A¤›r iflkence gördü¤ü çok belliydi... Sü-
rekli slogan at›yordu. Ancak son gün en ufak bir
ses bile duymad›m. Ranzay› yerinden sökmeye
çal›flsayd› kesin duyard›m..."

Bununla da kalmad›, a¤abeyi Vahit Güzel, Yu-
nus’un vücudunda darp izleri, morluklar ve kesik-
ler bulundu¤unu morgda çekti¤i resimlerle aç›k-
lad›.

Otopsi raporu da iflkenceyi flu ifadelerle belge-
ledi: “Sol el bile¤inin d›fl taraf›nda üzeri kabuklu
s›yr›k, sol kolda 4 adet yeflil sar› renklerde eki-
mozlar, sol omuz ön k›sm›nda nokta fleklinde bir-
den fazla kanama, bafl›n ön k›sm›nda d›flardan
görülmeyen lezyonlar, sol kalças›nda iki kabuklu
iki de kabu¤u dökülmüfl yara...”

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1920

‹flkencede Ölüme ve Yalanlara K›l›f:

“Görevi ihmal”

Otopsi raporu, resimler, tan›klar... yani iflken-
ceyi belgelemek için her fley tamam. Buna ra¤-
men davan›n uydurma bir gerekçeyle aç›lmas›
mahkemelerin suç ortakl›¤›n›, iflkencenin devlet
politikas› oldu¤unu ve bu anlamda da sahiplendi-
¤ini itiraf etmesinden baflka bir fley de¤ildir.

Kald› ki, hakk›nda dava aç›lmas› gerekenler
bunlarla s›n›rl› de¤ildir. ‹stanbul Emniyet Müdürü
Hasan Özdemir, bafl›nda bulundu¤u emniyette ya-
p›lan bütün iflkencelerden, iflkencede ölümlerden
bizzat sorumludur. Mahkemeler iflkencecileri yar-
g›layacaksa, iflkencede ölümü soruflturacaksa,
emniyet müdürü de dahil olmak üzere “kasten
adam öldürmekten” dava açmal›d›r.

Bunun d›fl›nda aç›lan ve aç›lacak her dava
iflkenceyi meflrulaflt›rmaya, iflkenceciyi aklamaya
hizmet eden davad›r. Yani Susurluk hukukunun
asli görevidir.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 21

KAT‹LLER‹
YARGILAYIN

19-22 Aral›k katliam›nda Ümraniye hapisha-
nesinde katliama karfl› direnen tutsaklar›n yarg›-
land›¤› davan›n görüflülmesine devam edildi.

Üsküdar 1. A¤›r Ceza Mahkemesi’nde yap›lan
duruflmaya tutsaklardan sadece Ayten Öztürk ve
Remziye Yaflar getirilirken di¤er tutsaklar geti-
rilmedi.

Savc›n›n iddianameyi okumas›ndan sonra sa-
vunmalar›n› yapan tutsaklar as›l yarg›lanmas› ge-
rekenin kendileri de¤il, katletmek isteyenler ol-
du¤unu belirttiler ve flöyle dediler; “Biz yaflam
hakk›m›z› korumak için direndik. Onlar katletmek
için gelmifllerdi”.

Duruflmada söz alan Avukatlar, önceki durufl-
mada dile getirilen taleplerinin karfl›lanmad›¤›n›
söylediler. Yaflam›n› kaybedenlerin elbiselerinin
kay›p olmas›, kullan›lan silahlar›n hangisinin kime
ait oldu¤unun tespiti, hapishanenin incelenmesi
taleplerini dile getirdiklerini belirten avukatlar,
“ama gerek kalmad›, çünkü hapishane flu an tadi-
lat yap›l›p de¤ifltirildi” dediler ve bir an önce tut-
saklar›n dinlenip karara var›lmas›n› istediler.

Duruflma, tutuklu san›klar›n dinlenmesine de-
vam edilmesi için 12 Eylül 2002 tarihine ertele-
nerek sona erdi.

“‹ddialar
As›ls›zd›r”

Radikal gazetesinden Murat Çelikkan’›n “F tipin-
de iflkence” bafll›kl› yaz›s›na Ceza ve Tevkif Evleri
Genel Müdürü Ali Suat Ertosun cevap vermifl; “Ha-
z›rl›k soruflturmas› sonunda iddialar› do¤rulayacak
hiçbir delil bulunamad›¤›ndan, konu hakk›nda Bolu
Cumhuriyet Baflsavc›l›¤›'nca takipsizlik karar› veril-
mifltir.”

Yani s›kça duydu¤umuz haliyle; “Soruflturduk, id-
dialar as›ls›zd›r!”

Gazetelerin arflivlerini, yaflanan her iflkence, kat-
liam, infaz sonras› yap›lan aç›klamalar› hat›rlay›n, F
tiplerine iliflkin art›k dünyan›n bildi¤i gerçeklerin her
dile getiriliflinde Sami Türk’ün, Ertosun’un aç›klama-
lar›n› hat›rlay›n; kelimesi kelimesine ayn›d›r.

“Gereken yap›lacakt›r” aç›klamalar› ile, “sorufl-
turduk, iddialar as›ls›zd›r” aç›klamalar› birbirinden
ayr›lmayan, ayn› amaca hizmet eden devletin klasik
yalanlar›d›r. Hukuk oyununun en kaba haliyle sürdü-
rülmesidir. ‹lki tepkileri yat›flt›rmak için, ikincisi ya-
t›flan tepkilerin ard›ndan “biz devletiz yapar›z” göz-
da¤› içindir.

Bu sözün her duyuldu¤u yerde mutlaka devletin
bir iflkencesi, katliam›, cinayeti, provokasyonu var
demektir. Bunun için sözkonusu olan devrimciler
olmas› da gerekmiyor. Halktan insanlar›n devletle
karfl› karfl›ya geldi¤i her olayda da ayn› aç›klamalar
yap›lm›flt›r. Konya-Akkise olaylar›n› hat›rlay›n. He-
men olay sonras› bakanl›k müfettiflleri gitmifl, bir
rapor haz›rlam›fl ve “asker bizi tarad›” diyen Akki-
se halk›na ra¤men “jandarman›n sald›r›ya u¤rayan
personelini kurtarmak için silah kullanmak zorunda
kalmas›ndan kaynakland›¤›” demiflti. Yani ‘araflt›r-
m›fllar, Akkise halk›n›n iddialar›n›n as›ls›z oldu¤unu
anlam›fllar’d›...

Ertosun, katliamc›, hukuk tan›maz bir devletin
bürokrat› olarak, onun diliyle konufluyor. Bu düzen-
de halk için adalet yok, katlederiz, iflkence yapar›z
“asl› yok” der içinden ç›kar›z diyor. Savc›l›klar zaten
bu ifle dünden haz›r!

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Oligarflinin satamayaca¤› hiçbir fley yoktur. Onurla-
r›, namuslar›, yeralt› yerüstü zenginlikleri gibi milliyet-
çilikleri de sat›l›kt›r. IMF karfl›s›nda, Amerikal›lar›n hu-
zurunda milliyetçiliklerinin esamesi okunmaz. Kredi
karfl›l›¤›nda, borçlar›n›n silinmesi karfl›l›¤›nda, dolar
karfl›l›¤›nda oligarflinin tüm güçleri ve partileri her fle-
yi satmaya haz›rd›r.

fiu aç›k ki, Genelkurmay’›n içinde olmad›¤›, onay
vermedi¤i hiçbir pazarl›k yap›lmas›, hiçbir sat›fl›n ger-
çekleflmesi mümkün de¤ildir.

ABD Savunma Bakan Vekili Paul Wolfowitz ile Irak
için yap›lan pazarl›¤›n ortaya ç›kmaya bafllayan
ayr›nt›lar› en son örnektir. Türkiye Amerika’n›n ç›-
karlar› için, Ortado¤u halklar›na karfl›, Irak halk›na
karfl› Amerika’n›n yan›nda (fiili ya da üslerini kullan-
d›rarak, farketmez) savafla haz›rlan›yor. Amerika’n›n
kiral›k askerleri Afganistan’dan sonra milyonlarca
Irak halk›n›n dökülecek kan›n›n alt›na imza at›yor. Ne
de olsa Amerika’n›n “stratejik orta¤›” de¤il mi oligar-
fli; bu ortakl›¤›n kime karfl›, kimin kan› can› üzerine
kuruldu¤unu defalarca yazd›k, 1991 Körfez sald›r›-
s›nda, Filistin halk›n›n katledilmesinde, Afganistan
sald›r›s›nda bu stratejik ortakl›k devredeydi. fiimdi s›-
ra Irak’›n iflgalinde. Oligarfli, Wolfowitz’e, “Türkiye,
bu konuyu müttefi¤i ABD ile olan stratejik ortakl›¤›
içinde de¤erlendirecektir” cevab› verdi. Türkçesi,
emirlerinize haz›r›z cevab› verildi.

Kendi ülkesi “insanca yaflanabilir ülkeler” s›ralama-
s›nda 83. s›rada geziniyor, halk›m›z sefalet içinde oli-
garfli kendini dünya halklar›n›n katili Amerika’n›n “or-
ta¤›” zannediyor. “Büyük ülke” ya; gerçekte ortada ne
“ortakl›k” ne de “pazarl›k” yoktur, sadece kullan›lan,
dolar karfl›l›¤› sat›n al›nan bir devlet ve onun ordusu,
üsleri vard›r.

Düne kadar “müdahaleye karfl›y›z” aç›klamalar›ndan
geçilmiyordu, flimdi “pazarl›k... istenenlerin listesi”
haberlerinden geçilmiyor.

‘Hukukçu’lu, ‘Milli Ordu’lu, ‘Ulusal-
c›’l› Zirve, “Yeter Ki, Dolar Gelsin”
Dedi: “Zirve” topland› ve karar ald›; Irak operasyo-
nuna destek verilecek. Cumhurbaflkan› Ahmet Necdet
Sezer'in baflkanl›¤›nda, Baflbakan Bülent Ecevit ve Ge-

nelkurmay Baflkan› Orgeneral Hüseyin K›vr›ko¤lu'nun
kat›l›m›yla gerçekleflen zirvede, Irak'a yönelik harekâ-
t›na destek verilebilece¤i kararlaflt›r›ld›.

Karar alanlar›n kimliklerine bak›n; biri hukukçu,
dürüst Cumhurbaflkan›, ötekisi “milli ordu”, di¤eri
“milliyetçi” hükümetin baflbakan›. Birkaç milyon dolar
sözkonusu olunca tüm bu s›fatlar bir kenara b›rak›l›r,
AB karfl›s›nda “milliyetçilik” taslayan ne MHP’nin ne de
Genelkurmay’›n g›k› ç›kmaz. Askeri borçlar›n silinmesi
karfl›l›¤›nda, a¤›zlar›nda sak›z ettikleri “Irak’›n toprak
bütünlü¤ü” de sat›l›r.

Tek “fiart” Dolar: Oligarflinin Irak katliam›na,
savafla deste¤i “flartl› destek” diye yans›t›ld›. “fiartlar”
dedikleri tek kelimeyle dolar’d›r. Irak’da Kürt devleti
kurulmas›na engel olunmas› gibi flartlar öteden beri di-
le getirilse de emperyalistlerin bu konudaki plan› ney-
se o iflleyecektir. Emperyalistlerin ba¤›ms›z bir Kürt
devleti istemeyece¤ini belirtmeye bile gerek yoktur.

Ahlaks›zca, Irak halk›n›n kan› üzerine yap›lan pa-
zarl›kta, Türkçesi “de¤eriniz neyse söyleyin” anlam›na
gelen Wolfowitz’in sorusuna Türkiye’nin verdi¤i ceva-
b›, yani “de¤erinin” ne oldu¤unu Hürriyet yazar› Sedat
Ergin 19 Temmuz’da övünerek flöyle özetliyordu;

“Askeri teknoloji transferi alan›nda karfl›lafl›lan güç-
lüklerin çözümü, 1.3’ü faiz, 2.7’si ana para olmak üze-
re toplam 4 milyar dolara ç›kan Askeri D›fl Sat›fl (FMS)
kredilerinden do¤an borcun silinmesi...

Savafl›n ekonomi üzerinde yol açaca¤› olumsuz so-
nuçlar›n bertaraf edilmesi...

Türkiye’nin d›fl borcunun çevrilmesinde ABD Yöne-
timi’nin Türkiye’ye yard›mc› olmas›...

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1922

Dolar karfl›l›¤› sat›l›k ‘milliyetçilik’
Genelkurmay’›n Irak Pazarl›¤›

ABD Yönetimi’nin Türkiye’nin AB’ye tam üyeli¤ini
kuvvetli bir flekilde desteklemesi.”

Irak halk›n›n kan› karfl›l›¤›nda istenenleri görüyor
musunuz? Tüm bu isteklerin rakamsal ifadesi kimine
göre 28 milyar kimine göre 36 milyar dolar. Ödeme-
lerin nas›l yap›laca¤›ndan, ne kadar›n›n hibe ne kadar›-
n›n borç olaca¤›na kadar tüm ayr›nt›lar, Genelkurmay-
Wolfowitz, Dervifl-Wolfowitz ve hükümet-Wolfowitz
görüflmelerinde belirlendi. “ABD'ye destek 36 milyar
dolar” bafll›klar›nda oldu¤u gibi, bas›na yans›d›¤› kada-
r› bile oligarflinin sat›fl›n› anlatmaya yetiyor.

Efendi Ufla¤›n› Afla¤›l›yor: Paul Wolfo-

witz, Türkiye gezisinin bitiminde havaalan›nda gazete-
cilerle konufluyor ve flöyle diyor; "aç›kça bu konu Türk
yöneticilerin akl›na iyice yerleflmifl. fiimdi Kongre'den
geçecek, güvenlik sistemleri için gereken 28 milyar do-
lar var. Bu do¤all›kla hibe olacak. Bir de 10 y›l önceki
200 milyon dolar zarar›n k›smen de olsa tazmini gün-
demde." (Cumhuriyet 18 Temmuz)

Dolarla sat›n ald›¤› tetikçisini afla¤›l›yor, “paradan
baflka hiçbir fley düflünmüyor Türkiye” diyor, ama bu-
nun oligarfli aç›s›ndan bir önemi yok elbette. Çünkü o
herfleyini dolar karfl›l›¤› satmaya zaten haz›r. Bunun
için Wolfowitz, “ticari ve ekonomik ifller de Savunma
Bakanl›¤›'n›n sorumluluk ve ilgi alan›na giriyor” diyor
ayn› görüflmede. Bast›r paray› al TC ordusunu, üssünü.

Genelkurmay-Pentago Hatt›: Wolfo-

witz görüflmesinde karar› al›nan bir di¤er konu da,
“operasyonel kararlar›n ivedilikle al›nabilmesi, Ameri-
kan taraf›n›n askeri ihtiyaç ve planlar›n› bildirip, Türk
taraf›n›n yan›tlar›n› süratle iletebilece¤i bir ‘kanal’›n ifl-
letilmesi”.

Bu “kanal”›n bir ucunda Wolfowitz öteki ucunda
görünürde D›fliflleri müsteflar› gerçekte ise, “Genelkur-
may›n çok aktif bir kat›l›m› olacak”.

Genelkurmay’›n ABD ile yapt›¤› Irak pazarl›¤› bu
kadar aç›kken, hala bu ordunun millili¤inden, ulusal
ordu oldu¤undan sözeden, ya kendisi de Amerikanc›d›r
ya da siyasi bir kördür.

Ülkemizi ony›llard›r emperyalistler ad›na zapturapt
alt›nda tutan generaller, flimdi pazarl›¤›n› yapt›¤› bir
savafl için Aerika’n›n pefline tak›yor. Savafla karfl› ç›kan
herkes, bu nedenle Amerika’n›n yan›s›ra Genelkur-
may’›n karfl›s›na da ç›kmak zorundad›r.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 23

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Herfley
pazarl›¤a tabidir
Her fley pazarl›¤a tabidir! Wolfowitz aç›k ola-

rak “pazarl›k yapt›k” diyor, bu ahlak›, bu kültürü
savunan burjuva bas›n›n yazarlar› “Körfez sava-
fl›nda yapmad›¤›m›z› bu kez yap›yoruz” diye övü-
nüyor. Pazarl›¤›n bir taraf›nda ise bu ülkede mil-
liyetçili¤i kimseye b›rakmayan, ony›llard›r “vatan
haini” demagojileri yapan, ba¤›ms›zl›k savafl› ve-
ren devrimcileri katleden Genelkurmay’d›r.

Ordu, ba¤›ms›zl›¤›m›z›n de¤il, tam aksine ba-
¤›ml›l›¤›m›z›n, sömürge bir ülke olarak kalmam›-
z›n teminat›d›r.

Pazarl›¤a tabi olmayan hiçbir ulusal de¤er,
hiçbir maddi de¤er, hiçbir fley yoktur. Emperya-
list efendiler aleni olarak “de¤eri” soruyor, bast›-
r›p paray›, hükümetinden ordusuna, üslerinden
hastanelerine kadar (ABD savafla haz›rl›k için
Batman’da hastaneleri inceledi.) her fleyi kiral›-
yor, sat›n al›yor.

Çünkü, vatana ihanetin batakl›¤›nda yüzen da-
hi de¤il en dibine batanlar yönetiyor ülkemizi. F
tiplerinde, da¤larda, sokak ortalar›nda, iflkence-
hanelerde katlederek yönetiyorlar.

Türkiye’nin tablosuna dönüp bak›n; ekonomi-
si zorunlu olarak Pazar, ordusu zorunlu olarak
kiral›k ordu, üssü zorunlu olarak kiral›k, herfleyi
zorunlu kiral›k ya da sat›l›k. Zorunlulu¤u yaratan
sistemdir. Emperyalizme ba¤›ml› kendi ayaklar›
üzerinde duramayacak kadar çarp›k kapitalist
sistemdir. Hem Irak’a sald›r›ya karfl› ç›k›p hem de
bu sistemin bir flekilde sürmesini savunmak bu
nedenle tutars›zl›kt›r, çözümsüzlüktür.

Kendi çocuklar›n›n kan›n› satan kapitalist sis-
tem herfleyi satmay› meflru gören ahlak› da bera-
berinde yarat›yor. Bu tablo do¤al gösterilmek is-
teniyor. Kabul etmeyece¤iz, pazarl›¤a tabi olma-
yan bir ülke yarataca¤›z; bu ba¤›ms›z, demokra-
tik ve sosyalist bir ülke olacak.

1990 y›l›n›n A¤ustos ay›nda Irak’›n Kuveyt'i iflgaliy-
le bafllayan “Körfez Krizi”, k›sa sürede emperyalist bir
sald›r›n›n gerekçesi haline dönüfltürüldü ve sald›r› o
günden bu yana, fliddeti azal›p ço¤alsa da kesintisiz sür-
dü. Her zaman bir bahane bulundu; kah Irak’›n Kuveyt
s›n›r›na asker y›¤›na¤› yapt›¤› ileri sürüldü; kah BM de-
netçilerinin engellendi¤i; kah nükleer, biyolojik silah
üretimi için yeni tesisler kurdu¤u söylendi...

“ABD Irak’a sald›racak” türünden bafll›klar›n gazete-
lerde s›kl›kla görüldü¤ü bugünlerde, yaklafl›k 11 y›ll›k
bir süreyi hat›rlamakta yarar var. Çünkü bu bafll›klar,
esas›nda yanl›fl. ABD zaten Irak’a sald›r›yor. Zaten sal-
d›r›ya hiç ara vermedi. Bugün sözkonusu olan, 11 y›ld›r
sürdürülen sald›r›n›n en üst boyuta ç›kart›larak, “öldü-
rücü” bir darbeye dönüfltürülmesi haz›rl›klar›d›r.

1991 y›l›ndaki sald›r›yla Irak'› teslim almak isteyen
ABD, bunu o zaman gerçeklefltiremedi. Kuzey Irak'ta
kendi denetiminde bir bölge yaratmaya yöneldiyse de,
Irak’› tümüyle teslim alamad›.

Bunun üzerine, 11 y›ld›r süren y›pratma savafl› bafl-
lad›. Emperyalistlerin hesab›, Saddam yönetiminin ve
Irak halk›n›n bu uzun süreli y›pratma savafl› karfl›s›nda
direnemeyece¤iydi. Ama beklediklerinin hiç biri olmad›.
Irak, emperyalizmin hesaplar›n› alt üst eden bir direnifl
gösterdi.

1998 Sald›r›s›
Tarih; 1998. 16 Aral›k’› 17 Aral›k’a ba¤layan gece.

Yüzlerce füze Amerikan üslerinden, uçaklar›ndan, ge-
milerinden Irak halk›n›n üzerine ya¤d›r›l›yor. Sald›r›n›n
sadece ilk üç gününde Irak'a 900 civar›nda füze at›ld›.
Bu say› Körfez Savafl›'nda Irak'a at›lan füze say›s›ndan
fazlayd›. ABD'nin ‹ngiltere ile birlikte yürüttü¤ü "Çöl
Tilkisi" ad› verilen bu sald›r›da ölen Irak’l›lar›n say›s› ke-
sin olarak ö¤renilemedi. Ama kesin olan fluydu ki, sal-
d›r›da, “kitle imha silah› üreten tesisler” de¤il, okullar,
hastaneler, pirinç ve bu¤day depolar›, müzeler, petrol
rafinerileri, Iimanlar bombaland›; savunmas›z halk he-
def al›nd›.

1998 Aral›¤›nda, Ramazan’›n hemen arifesinde ger-
çeklefltirilen sald›r›da, Irak'› bombalayan ABD ve ‹ngiliz
uçaklar› “halk› ayaklanmaya ça¤›ran” bildiriler de att›-
lar. Ama bu sald›r› da sonuçsuz kald›. Londra’da yap›lan
toplant›larda “ayaklanmaya haz›r›z” diyen iflbirlikçi Irak
muhalifleri de bir fley yapamad›.

Sald›r›n›n meflrulaflt›r›lmas›nda BM
ve ona ba¤l› kurumlar kullan›ld›
Sald›r›n›n bahanesi, Irak’›n sahip oldu¤u iddia edilen

"kimyasal ve biyolojik silahlar”d›. Bu “bahaneyi” ABD’ye
veren ise, o günlerde Irak’ta bulunan BM Özel Komis-
yonu UNSCOM’du. Verdi¤i raporlarla defalarca ABD'ye
sald›r› koflullar› haz›rlayan UNSCOM, 1998 Aral›k sald›-
r›s› öncesinde de BAAS Partisi'nin merkezinin aranma-
s›n› bahane ederek ABD'nin sald›r›s›na davetiye ç›kard›.

UNSCOM, 1991'deki 42 gün süren sald›r›n›n ard›n-
dan, Irak yönetiminin BM'nin tüm koflullar›n› kabul et-
mesi çerçevesinde kuruldu.

UNSCOM'un kurulufl amac›, "Irak'›n kitle imha silah-
lar›n› ve 150 kilometreden uzun menzilli balistik füze-
lerini tesisleriyle birlikte yokedilmesini sa¤lamak" ola-
rak aç›kland›; ama as›l ifllevinin, emperyalizm ad›na
ajanl›k yapmak, emperyalizmin denetimini sa¤lamak ve
emperyalizmin provokasyon, sald›r› ve komplolar›na
gerekçeler bulmak oldu¤u k›sa sürede aç›¤a ç›kacakt›r.

1998’deki sald›r›dan bir süre sonra UNSCOM'dan
istifa eden ABD'li teknisyen Scott Ritter, UNSCOM Bafl-
kan›n›n sald›r› öncesi ABD ile görüflüp nas›l bir rapor
haz›rlanaca¤›n› kararlaflt›rd›klar›n› aç›klad›. UNS-
COM'un BM’nin de¤il, ABD’nin hizmetinde oldu¤u o ka-
dar aç›kt› ki, haz›rlanan raporun prosedüre göre BM'ye
gönderilmesi gerekirken, rapor direkt ABD'ye verilmifl-
ti. Yine daha sonraki çeflitli geliflmeler, UNSCOM ele-
manlar›n›n kiminin CIA, kiminin MOSSAD ad›na çal›flt›-
¤›n› da gösterecekti.

Irak, emperyalizmin devasa askeri
gücüne ra¤men “kadr-i mutlak” olmad›¤›n›n
bir kan›t› oldu 11 y›ld›r
Bugün yaflanan hemen her fley, 1998 Aral›k sald›r›-

s› öncesinde de yafland›. Irakl› muhalifler yine Lond-
ra’da toplanm›flt›. Amerikal› yetkililer, baflta Türkiye ol-
mak üzere, bölge ülkelerinde görüflmeler yapm›fllard›.

"Türkiye, Suudi Arabistan, Kuveyt ve Ürdün'de gö-
rüfltü¤üm yetkililer Saddam'›n devrilmesinin çok önem-
li oldu¤unu, hava sald›r›lar›yla bu iflin bitmeyece¤ini be-
lirtti... Bölge ülkeleri, Saddam'›n uzaklaflt›r›lmas›n›
kapsayan bir öneriyi ve ABD'nin kararl›l›¤›n› görmek is-
tiyor." Bu sat›rlar geçen hafta bir çok gazetede yer alan
ifadelere çok benziyor, ama bu sat›rlar 18 Kas›m 1998
tarihli gazetelerden al›nd›.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1924

11 Y›ld›r Süren Sald›r›!

ABD, bütün bunlar› flimdi yeniden organize edip,
sonuç al›c› bir sald›r›ya haz›rlan›yor. Çünkü, sonuçsuz
kalan sald›r›lar, ABD’nin baflar›s›zl›¤›, imparatorlu¤u-
nun etkisizli¤i anlam›na geliyor. ABD, 11 Eylül’den
sonra iyice pervas›zlaflan sald›r› politikalar›yla, emper-
yalizme direnilebilece¤ini gösteren bu “örne¤i” yoket-
mek istiyor.

Yaflatmak için de¤il, öldürmek için harcanan
dolarlar›n ve ölümlerin bilançosu
1991’de 42 gün süren savaflta 100 bini aflk›n (baz›

kaynaklara göre 200 bin) Irakl› ölürken, 148 Amerikan
askeri ölmüfltür. Savafltan sonra uygulanan ambargo
nedeniyle 1 milyonu aflk›n Irakl› yaflam›n› yitirmifltir.

Ambargo nedeniyle Irak'ta binlerce çocuk ve ihtiyar
yaflam›n› yitirdi, hastanelerde ilaç bulamayan insanlar
ilaçs›zl›ktan ölmüfltür. 1990 y›l›nda 5 yafl›n alt›nda ço-
cuk ölümlerinin ayl›k say›s› 742 iken bu rakam 1997
sonunda 4557'ye ulaflt›.

1991’de Irak halk›n› bombalamak için 100 milyar
dolar harcand›.

ABD, Irak’a boyun e¤dirmek için, milyon dolarlar
harcamaya devam ediyor; 1998’de ABD bütçesinden
"muhaliflere" 97 milyon dolar, Prag'dan Irak'a yay›n
yapan "Hür Radyo"ya 2 milyon dolar ayr›ld›. 73 muha-
lif gruba 10 milyon dolar yard›m yap›ld›.

ABD iflbirlikçilere karfl› da, Irak’a at›lan füzelerin
“maliyeti” konusunda da “cömert” davran›yor: Çünkü
hem ekonomik aç›dan, hem de imparatorlu¤unun tesisi
aç›s›ndan kazanaca¤› fleyler çok daha büyük.

11 y›ll›k sald›r›,
sadece emperyalist ç›karlar içindir.
Can› ve mal› al›nan halklard›r
Irak 11 y›ld›r. bombalan›yor. Irak’› bombalayan

uçaklar›n bir k›sm› da ülkemizden, ‹ncirlik'ten gidiyor.
11 y›ld›r Irak, yeralt› yerüstü kaynaklar›yla, ekonomisi,
sanayisiyle, altyap›s›, g›da depolar›yla büyük ölçüde
tahrip edilmifl durumda.

Daha 1991’de meselenin “Kuveyt’i kurtarmak” ol-
mad›¤› belliydi. Bugün de meselenin Irak’a demokratik
bir rejim getirmek olmad›¤› belli.

Bu sald›r›n›n kazanan› sadece ABD’dir.

Bak›n bilançoya; yüzbinlerce Irakl› bombalar alt›n-
da, milyonlarcas› da ambargodan dolay› can verdi. Ku-
zey Irak’ta milyonlarca Kürt yerinden yurdundan oldu.
Amerika’n›n ‘stratejik müttefiki’ Türkiye, ekonomik
anlamda “bir koyup üç almak” hesab› yaparken, sava-
fl›n Türkiye’ye dolays›z ekonomik zarar› 27 milyar do-
lar oldu.

K›sacas›, savafl›n faturas›, halklar›d›r. ABD’nin zafe-
ri, halklara daha büyük faturalar›n kesilmesi demektir.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 25

Amerika’n›n Irak’l› müttefikleri;
Katliamc›lar, Ajanlar, Sat›lm›fllar

Evvelki hafta, “Irak’l› muhalifler” ad› verilen ifl-
birlikçiler, emperyalizmin güdümünde Londra’da bir
araya geldiler.

ABD’nin sald›r› plan›na paralel olarak onlar da,
kendi ülkelerine karfl› ABD’ye nas›l destek olabilecek-
lerini tart›flt›lar, komplo planlar› yapt›lar.

Toplant›ya kat›lan generallerin içinde, Halepçe
katliam›n›n sorumlular› var. ‹çlerinde darbeciler var.
Muhaliflerin bir k›sm›n›n içinde topland›¤› Irak Ulusal
Kongresi (INC)’nin merkezi Londra'da, ABD taraf›n-
dan bu gruba mali destek sa¤lan›yor. Muhaliflerden
Dörtlü Grup, 1990’da Kuveyt, Ürdün ve Suudi Ara-
bistan'›n deste¤iyle kuruldu. Irak Ulusal Antlaflmas›
(lNA) Washington'un denetiminde. K›sacas›, varolufl
‹fiB‹RL‹KÇ‹L‹K üzerine kurulu.

ABD’nin Afganistan’daki katliamc›, tecavüzcü
müttefiklerini bilenler, Irak’taki bu müttefiklerine
flafl›rmayacaklard›r. Dünyan›n her yan›ndaki iflbirlik-
çiler, sat›l›k adamlar, katliamc›lar, halk düflmanlar›
ABD’nin müttefi¤i. ABD bunlarla kolay anlafl›yor,
çünkü kendisi de aynen onlar gibi.

‹flte bu ortak karakterleri, “Irak halk›n› en iyi na-
s›l katlederiz” planlar›n› da birlikte yapmalar›n› sa¤-
l›yor. Irak’ta “demokratik” rejimi, iflte katliamc›larla,
vatan hainleriyle kuracak ABD. Emperyalizmin de-
mokrasi ölçüsü bu; kendisine hizmet etmesi.

sa
¤l

am
›fl

du
ru

m
da

yk
en

,
O

rt
ad

o¤
u’

da
 h

al
en

 ö
ne

m
li

bi
r

di
re

ni
flle

 k
ar

fl›
ka

rfl
›y

ad
›rl

ar
. B

u
du

ru
m

, e
m

pe
ry

al
iz

m
in

dü
ny

an
›n

 ö
te

ki
 b

öl
ge

le
rin

de
ki

 h
ak

im
iy

et
in

in
 ö

nü
nd

e
de

siy
as

i a
ç›d

an
 b

ir
en

ge
l o

lu
flt

ur
m

ak
ta

d›
r.

 A
BD

’n
in

 fi
ar

on
ar

ac
›l›

¤›
yl

a
Fi

lis
tin

 K
ur

tu
lu

fl
H

ar
ek

et
in

i
yo

ke
tm

ek
 i

st
em

es
i

ve
 I

ra
k’

a
yö

ne
lik

bü
yü

k
sa

ld
›r›

 h
az

›rl
›¤

›,
bu

 e
ng

el
i o

rt
a-

da
n

ka
ld

›rm
ak

 iç
in

di
r.

Em
pe

ry
ali

st
 s

ald
›rg

an
l›¤

›n

“d
e¤

iflk
en

”
ge

re
kç

ele
ri

Em
pe

ry
al

is
tle

r,
 s

ad
ec

e
19

50
'd

en
20

00
 y

›l›
na

 k
ad

ar
 3

00
’ü

 a
flk

›n
 a

ç›
k

as
ke

ri
 m

üd
ah

al
e

ya
pm

›fl
la

rd
›r

.
Tü

m
bu

 s
al

d›
r›

la
rd

a,
 “

ba
r›

fl›
 g

öt
ür

m
e,

 d
e-

m
ok

ra
si

yi

in
fla

et

m
e,

ul

us
la

ra
ra

s›
hu

ku
ku

 k
or

um
a,

 e
tn

ik
 t

em
iz

li¤
i ö

n-
le

m
e ”

 d
em

ag
oj

ile
ri

yl
e

sa
ld

›r
›y

a
m

efl
-

ru
iy

et
 k

az
an

d›
rm

ay
a

ça
l›fl

m
›fl

la
rd

›r
.

19
91

 y
›l›

nd
a

Ir
ak

 s
al

d›
r›

s›
nd

a
da

 g
e-

re
kç

e,
 "

U
lu

sl
ar

ar
as

› h
uk

uk
un

 k
or

un
-

m
as

›,
K

uv
ey

t’i
n

ku
rt

ar
›lm

as
›”

id
i.

Bu
gü

n
ac

ab
a,

 k
aç

 k
ifl

i
19

91
’d

e-
ki

 s
al

d›
r›

n›
n

“g
er

ek
çe

si
ni

”
ha

t›
rl

›-
yo

r?
 K

uv
ey

t
ku

rt
ar

›lm
›fl

(!
),

 s
›n

›r
la

r
ye

ni
de

n
es

ki

ha
lin

e
ge

ti
ri

lm
ifl

,
Ir

ak
’t

a
b›

ra
k›

n
ki

m
ya

sa
l-

bi
yo

lo
jik

si
la

h
ür

et
ec

ek
 t

es
is

le
ri

,
ila

ç
fa

br
i-

ka
la

r›
 b

ile
 im

ha
 e

di
lm

ifl
ti

r;
 a

m
a

sa
l-

d›
r›

 h
al

a
sü

rm
ek

te
di

r.

D
en

ile
bi

lir
 k

i,
bu

gü
n

em
pe

ry
al

is
t

sa
ld

›r
›,

“s
al

d›
r›

ge
re

kç
es

i”
 b

ak
›m

›n
da

n
da

ha
 a

ç›
k

bi
r

ha
l a

lm
›fl

t›r
;

çü
nk

ü
bu

gü
n

he
m

 I
ra

k’
a,

 h
em

 F
ili

st
in

’e
 y

ön
el

ik
 s

al
-

d›
r›

 “
te

rö
re

 k
ar

fl›
 s

av
afl

”l
a

ge
re

kç
el

en
di

ri
lm

ek
te

di
r.

Ir
ak

 “
te

rö
r

ör
gü

tle
ri

ne
 y

ar
d›

m
 e

tm
ek

,
ki

tle
 im

ha
 s

i-
la

hl
ar

› b
ul

un
du

rm
ak

”
de

m
ag

oj
ile

ri
yl

e
“t

er
ör

is
t

ül
ke

”
ila

n
ed

ile
re

k,
 F

ili
st

in
 h

al
k›

n›
n

di
re

ni
fli

 is
e

“t
er

ör
”

ol
ar

ak
 a

dl
an

d›
r›

la
ra

k,
 “

te
rö

re
 k

ar
fl›

 s
av

afl
”›

n
ön

ce
-

lik
li

he
de

fle
ri

 y
ap

›lm
›fl

t›r
.

Em
pe

ry
al

iz
m

in
 ç

›k
ar

la
r›

na
 k

ar
fl›

 o
la

n
he

r
po

lit
ik

ta
v›

r,
 “

te
rö

r ”
,

em
pe

ry
al

iz
m

e
ka

rfl
›

ç›
ka

n
he

rk
es

 d
e

“t
er

ör
is

t ”
 o

la
ra

k
ad

la
nd

›r
›lm

›fl
t›r

 v
e

em
pe

ry
al

iz
m

in
bu

gü
n

dü
ny

a
ha

lk
la

r›
na

,
öz

el
de

 O
rt

ad
o¤

u
ha

lk
la

r›
na

ka
rfl

› s
al

d›
r›

s›
 b

u
ze

m
in

de
 s

ür
m

ek
te

di
r.

“Y
en

i D
ün

ya
 D

üz
en

i”

bi
r

Am
er

ik
an

 im
pa

ra
to

rl
u¤

ud
ur

!

"Y
en

i D
ün

ya
 D

üz
en

i"
, 1

98
0’

le
ri

n
so

nu
nd

a
Am

er
i-

ka
’n

›n
 o

rt
ay

a
at

t›¤
› b

ir
 k

av
ra

m
d›

. H
er

 n
e

ka
da

r
di

¤e
r

em
pe

ry
al

is
t

gü
çl

er
ce

 d
e

ka
bu

l e
di

lm
ifl

 o
ls

a
da

, k
av

ra
-

m
›n

 ö
zü

nd
e,

 A
m

er
ik

an
 e

m
pe

ry
al

iz
m

in
in

 d
ün

ya
 ü

ze
-

ri
nd

e
m

ut
la

k
ha

ki
m

iy
et

in
i k

ab
ul

 e
tt

ir
m

e
po

lit
ik

as
›n

›n
ad

› o
ld

u¤
u,

 g
eç

en
 o

n
y›

ld
a

or
ta

ya
 ç

›k
m

›fl
t›r

.
Bu

 “
dü

-
ze

n”
in

 m
uh

te
va

s›
;A

sy
a'

da
n

La
tin

 A
m

er
ik

a'
ya

,
O

rt
a-

do
¤u

'd
an

 K
af

ka
sl

ar
'a

,
Ba

lk
an

la
r'

da
n

Af
ri

ka
'y

a
ka

da
r

tü
m

 d
ün

ya
 ü

lk
el

er
in

i-h
al

kl
ar

›n
›,

em
pe

ry
al

iz
m

in
 ç

iz
di

-
¤i

 e
ko

no
m

ik
 v

e
si

ya
si

 s
›n

›r
la

r
iç

in
e

ha
ps

et
m

ek
tir

.

Bu
nu

n
iç

in
, 1

99
0’

la
r›

n
ba

fll
ar

›n
da

, u
lu

sa
l v

e
so

sy
al

ku
rt

ul
ufl

 s
av

afl
la

r›
n›

 "
ba

r›
fl"

,
“d

iy
al

og
”,

 "
de

m
ok

ra
si

"
m

as
al

la
r›

yl
a

uz
la

flm
a

m
as

al
ar

›n
da

 t
as

fiy
e

et
m

e,
 il

er
ic

i
ül

ke
le

re
 e

ko
no

m
ik

 v
e

as
ke

ri
 z

or
la

 b
oy

un
 e

¤d
ir

m
e

po
-

lit
ik

as
›

iz
le

nm
ifl

tir
.

Bu
gü

n,
 t

as
fiy

en
in

 h
em

en
 h

em
en

te
k

ar
ac

›,
aç

›k
 a

sk
er

i
zo

r
du

ru
m

un
da

d›
r.

 I
ra

k,
 K

or
e

gi
bi

 ü
lk

el
er

e
ka

rfl
› d

a,
 d

ün
ya

n›
n

çe
fli

tli
 b

öl
ge

le
ri

nd
ek

i
an

ti-
Am

er
ik

an
 i

sl
am

c›
 h

ar
ek

et
le

re
,

ha
lk

 s
av

afl
›

yü
rü

-
te

n
de

vr
im

ci
 h

ar
ek

et
le

re
 k

ar
fl›

 d
a,

 ç
efl

itl
i

bi
çi

m
le

rd
e

as
ke

ri
 s

al
d›

r›
la

r
gü

nd
em

e
ge

tir
ilm

ifl
tir

.

“Y
en

i D
ün

ya
 D

üz
en

i”
ni

n
O

rt
ad

o¤
u

Ba
fla

r›
s›

zl
›¤

›

AB
D

 e
m

pe
ry

al
iz

m
in

in
 O

rt
ad

o¤
u

po
lit

ik
as

›n
›n

 t
e-

m
el

in
de

 d
e

bu
 "

Ye
ni

 D
ün

ya
 D

üz
en

i"
ni

 in
fla

 e
tm

e
he

-
de

fi
va

rd
›r

.
El

be
tt

e
em

pe
ry

al
iz

m
in

 “
Ye

ni
 D

ün
ya

 D
ü-

ze
ni

”
po

lit
ik

as
›n

›n
 e

m
pe

ry
al

is
tle

r
aç

›s
›n

da
n

is
te

ne
n

so
nu

cu
 v

er
m

ed
i¤

i
bi

rç
ok

 ü
lk

e,
 b

öl
ge

 v
ar

d›
r.

 A
nc

ak
bu

nl
ar

›n
 b

afl
›n

da
 O

rt
ad

o¤
u

ge
lir

.
N

e
as

ke
ri

 z
or

,
ne

de
 “

ba
r›

fl”
m

an
ev

ra
la

r›
,

em
pe

ry
al

iz
m

in
 i

st
ed

i¤
i

so
-

nu
çl

ar
› o

rt
ay

a
ç›

ka
ra

m
am

›fl
t›r

.
Tü

rk
iy

e
ve

 ‹
sr

ai
l g

ib
i

"j
an

da
rm

al
ar

›"
n›

n
va

rl
›¤

›n
a,

 o
nb

in
le

rc
e

to
n

bo
m

ba
ya

¤d
›r

m
as

›n
a,

 i
flb

ir
lik

çi
le

ri
ni

n,
 u

zl
afl

m
ac

›la
r›

n
o

ka
-

da
r

ço
k

ol
m

as
›n

a
ra

¤m
en

,
bi

r
tü

rl
ü

O
rt

ad
o¤

u'
da

 is
-

te
di

¤i
 h

ak
im

iy
et

i k
ur

am
am

›fl
t›r

.

19
91

 “
K

ör
fe

z
Sa

va
fl›

”n
da

 s
al

d›
rg

an
l›¤

›n
› e

n
üs

t b
o-

yu
ta

va

rd
›r

m
as

›n
a

ra
¤m

en

(h
at

›r
la

na
ca

¤›

gi
bi

,
19

91
’d

e
Ir

ak
’a

 y
ap

›la
ca

k
sa

ld
›r

› i
çi

n
ya

p›
la

n
as

ke
ri

 y
›-

¤›
na

k,
 y

üz
y›

l›n
 e

n
bü

yü
k

as
ke

ri
 y

›¤
›n

a¤
› o

la
ra

k
ad

la
n-

Ek
m

ek
 v

e
Ad

al
et

 /
28

 T
em

m
uz

 2
00

2
/ S

ay
› 1

9
27

Ed
ua

rd
o

G
al

ea
no

,
La

ti
n

Am
er

ik
a’

n›
n

ke
si

k
da

-
m

ar
la

r›
nd

a,
 L

at
in

 A
m

er
ik

a’
da

 e
n

bü
yü

k
ye

ra
lt

› z
en

-
gi

nl
ik

le
ri

ne
 s

ah
ip

 ü
lk

el
er

in
 e

n
kö

tü
 d

ur
um

da
ki

 ü
l-

ke
le

r
ol

du
¤u

nu
,

ze
ng

in
lik

le
ri

ni
n

ba
fll

ar
›n

a
ol

m
ad

›k
be

la
la

r
aç

t›
¤›

n›
,

em
pe

ry
al

is
tl

er
in

 a
ç

gö
zl

ül
ük

le
ri

ni
n

he
de

fi
 o

ld
uk

la
r›

n›
 a

nl
at

›r
.

K
al

ay
,

ba
k›

r,
 g

üm
üfl

 z
en

gi
ni

 L
at

in
 A

m
er

ik
a

ül
ke

-
le

ri
,

yü
zy

›ll
ar

 b
oy

u,
 s

öm
ür

ge
ci

le
ri

n
ya

¤m
as

›n
› v

e
ta

-
la

n›
n›

,
ve

 k
at

lia
m

la
r›

n›
 y

afl
ad

›la
r.

O
rt

ad
o¤

u’
nu

n
pe

tr
ol

ü
de

,
O

rt
ad

o¤
u

ha
lk

la
r›

 i
çi

n
ay

n›
 s

on
uc

a
yo

la
ç›

yo
r.

O
rt

ad
o¤

u
ha

lk
la

r›
 iç

in
 b

ir
 z

en
gi

nl
ik

 k
ay

na
¤›

 o
la

-
bi

le
ce

k,
 t

üm
 O

rt
ad

o¤
u’

ya
 m

ür
ef

fe
h

bi
r

ya
fla

m
 s

ev
i-

ye
si

 s
a¤

la
ya

bi
le

ce
k

bu
 y

er
al

t›
 s

er
ve

ti
, g

ök
te

n
ya

¤a
n

bo
m

ba
la

ra
 d

ön
üfl

üy
or

.
Ye

ra
lt

›n
da

ki
 b

u
ze

ng
in

lik
,

yü
zy

›l
bo

yu
nc

a,
 y

er
üs

tü
nd

e,
 e

m
pe

ry
al

iz
m

in
 O

rt
a-

do
¤u

 h
al

kl
ar

›n
› b

öl
üp

 p
ar

ça
la

m
as

›n
a

dö
nü

flt
ü.

 O
rt

a-
ya

,
dü

ny
an

›n
 s

un
i

ol
ar

ak
 e

n
ço

k
pa

rç
al

an
m

›fl
,

do
-

¤a
l,

ul
us

al
 s

›n
›r

la
r›

n
yo

ke
di

lip
 c

et
ve

lle
rl

e
çi

zi
le

n
s›

-
n›

rl
ar

›n
 g

eç
er

li
k›

l›n
d›

¤›
 b

ir
 b

öl
ge

 ç
›k

t›
.

20
. y

üz
y›

l b
oy

un
ca

, t
ek

no
lo

jin
in

, ü
re

tim
 v

e
tü

ke
-

tim
 a

ra
çl

ar
›n

›n
 o

la
¤a

nü
st

ü
ge

lifl
im

i,
pe

tr
ol

ün
 t

em
el

en
er

ji
ka

yn
a¤

›
ol

ar
ak

 b
üy

ük
 b

ir
 ö

ne
m

 k
az

an
m

as
›n

a
yo

la
çt

›.
Bu

 d
a

O
rt

ad
o¤

u’
nu

n
ön

em
in

i
ar

t›r
d›

.
Am

a
O

rt
ad

o¤
u’

nu
n

ön
em

i,
ne

 e
ko

no
m

ik
, n

e
si

ya
sa

l a
ç›

da
n

sa
de

ce
 p

et
ro

lle
 d

e
s›

n›
rl

› d
e¤

ild
ir

.
Ö

yl
e

ol
m

ad
›¤

› fl
u-

ra
da

n
da

 b
el

lid
ir

;d
ün

ya
n›

n
bi

r
ço

k
bö

lg
es

in
de

 p
et

ro
l

ya
ta

kl
ar

› v
ar

d›
r.

 A
nc

ak
 h

iç
bi

r
bö

lg
e

O
rt

ad
o¤

u
ka

da
r

em
pe

ry
al

iz
m

in
 i

lg
is

in
e

ve
 m

üd
ah

al
el

er
in

e
bu

 k
ad

ar
m

ar
uz

 k
al

m
am

›fl
t›r

.

O
rt

ad
o¤

u’
nu

n
ek

on
om

ik
 ö

ne
m

in
i

ge
ri

de
 b

›r
ak

an
 s

iy
as

i ö
ne

m
i

Ya
z›

m
›z

›n
 i

le
ri

ki
 b

öl
üm

le
ri

nd
e

ay
r›

ca
 d

e¤
in

ec
e¤

iz
;

O
rt

ad
o¤

u
pe

tr
ol

ün
 d

›fl
›n

da
 d

a
ön

em
li

öl
çü

le
rd

e
ye

ra
lt›

ze
ng

in
lik

le
ri

ni
 b

ar
›n

d›
ra

n
bi

r
bö

lg
ed

ir
.

Bu
nl

ar
›n

 b
ir

ço
¤u

 h
en

üz
 i

fll
en

m
ey

e
bi

le
 b

afl
la

nm
am

›fl
t›r

.
Ö

te
 y

an
-

da
n

bö
lg

en
in

 c
o¤

ra
fi

ko
nu

m
u ,

 h
em

 e
ko

no
m

ik
,

he
m

as
ke

ri
 a

ç›
da

n,
 e

m
pe

ry
al

iz
m

in
 m

ut
la

k
su

re
tt

e
de

ne
tle

-
m

ek
 is

te
ye

ce
¤i

 b
ir

 k
on

um
da

d›
r.

 A
kd

en
iz

'e
 v

e
or

ad
an

bü
yü

k
de

ni
zl

er
e

aç
›lm

a
ka

p›
s›

d›
r.

 B
as

ra
 K

ör
fe

zi
'n

de
n

yi
ne

 b
üy

ük
 d

en
iz

le
re

 a
ç›

la
ra

k
tic

ar
i t

ra
fi¤

in
 e

n
ön

em
li

m
er

ke
zl

er
in

de
n

bi
ri

ol

m
a

öz
el

li¤
i

gö
st

er
ir

. D
en

iz
afl

›r
› t

ic
ar

et
in

 A
sy

a
ve

Ar
ap

Ya

r›
m

ad
as

›'n
a

ul
afl

m
as

›
yi

ne
O

rt
ad

o¤
u

m
er

ke
zl

i o
lm

ak
ta

d›
r.

19
74

'te
 y

afl
an

an
 p

et
ro

l k
ri

zi
, e

m
-

pe
ry

al
iz

m
in

 o
 g

ün
e

ka
da

rk
i

kr
iz

le
ri

-
ni

n
en

 a
¤›

r›
 o

la
ra

k
ta

ri
he

 g
eç

m
ifl

tir
.

Bu
 k

ri
z,

 e
m

pe
ry

al
iz

m
in

 p
et

ro
l

ka
y-

na
kl

ar
›n

›,
yo

lla
r›

n›
 e

le
 g

eç
ir

m
e

po
lit

i-
ka

la
r›

n›
 d

ah
a

da
 ö

ne
 ç

›k
ar

m
›fl

,
em

-
pe

ry
al

is
tle

ri
n

ilg
is

i,
bu

 n
ok

ta
da

 d
a

O
rt

ad
o¤

u’
ya

 y
ön

el
m

ifl
tir

.

AB
D

 e
sk

i
Ba

flk
an

la
r›

nd
an

 C
lin

-
to

n’
un

 fl
u

sö
zl

er
i,

bö
lg

en
in

 ö
ne

m
i-

ni

ve

ön
ce

li¤
in

i
gö

st
er

m
ey

e
ye

t-
m

ek
te

di
r:

"A
m

er
ik

an
 a

sk
er

i
va

rl
›-

¤›
,

dü
ny

an
›n

 h
iç

bi
r

ye
ri

nd
e

Ba
sr

a
K

ör
fe

zi
nd

ek
i k

ad
ar

 ö
ze

l ö
ne

m
e

sa
-

hi
p

de
¤i

ld
ir

. "

K
af

ka
sy

a
ve

 i
ç

As
ya

 p
et

ro
l

ve
do

¤a
l g

az
 k

ay
na

kl
ar

›n
›n

 d
a¤

›t
›m

›n
-

da
 b

ug
ün

 y
en

i y
ol

la
r

or
ta

ya
 ç

›k
m

›fl
ol

sa
 d

a
kö

rf
ez

 ö
ne

m
in

i
ha

la
 k

or
u-

m
ak

ta
d›

r.

Am
a

tü
m

 b
u

“e
ko

no
m

ik
”

ön
em

i-
ni

n
öt

es
in

de
,

O
rt

ad
o¤

u
bu

gü
n

em
-

pe
ry

al
iz

m
 i

çi
n

“s
iy

as
i”

 a
ç›

da
n

da
ha

bü
yü

k
bi

r
ön

em
 k

az
an

m
›fl

t›r
.

Em
pe

ry
al

iz
m

in
 8

0’
li

y›
lla

r›n
 s

on
un

da
n

ba
flla

ya
ra

k,
so

sy
al

ist
 s

ist
em

in
 d

a¤
›t›

ld
›¤

› y
en

i k
ofl

ul
la

rd
a

ot
ur

tm
ay

a
ça

l›fl
t›¤

›
“Y

en
i

D
ün

ya
 D

üz
en

i”n
in

 b
afl

ar
›s›

zl
›¤

a
u¤

ra
d›

¤›
ye

rle
rin

 b
afl

›n
da

 O
rt

ad
o¤

u
ge

lm
ek

te
di

r.
 E

m
pe

ry
al

ist
le

r,
dü

nü
n

SS
CB

’si
ni

n
da

¤›
lm

as
›y

la
 o

rt
ay

a
ç›k

an
 o

nl
ar

ca
 ü

l-
ke

ni
n

ye
r

al
d›

¤›
 K

af
ka

sla
r’d

a,
 y

in
e

bi
r

k›
sm

› d
ün

ün
 s

os
-

ya
lis

t
ül

ke
le

ri
ol

an
 B

al
ka

nl
ar

’d
a

de
ne

tim
i b

üy
ük

 ö
lçü

de

Ek
m

ek
 v

e
Ad

al
et

 /
28

 T
em

m
uz

 2
00

2
/ S

ay
› 1

9
26

E
M

P
E

R
YA

L
İZ

M

O
R

T
A

D
O

Ğ
U

ve
B

ö
lü

m
 1

Or
ta

do
¤u

 h
al

kl
ar

› A
m

er
ik

a’
ya

 d
üfl

m
an

.
Dü

flm
an

l›k
la

r›
 h

ak
l›

ve
 t

ar
ih

se
l.

Çü
nk

ü
Am

er
ik

a,
 O

rt
ad

o¤
u’

ya
 y

al
n›

zc
a

ka
n

ve
 g

öz
ya

fl›
 v

e
yo

ks
ul

lu
k

ge
tir

di
.

d›r›lm›fl, Irak sald›r›s›, Vietnam’dan sonra en fazla
bomban›n kullan›ld›¤› bir sald›r› olmufltur) Ortado-
¤u’ya boyun e¤dirememifltir.

Emperyalizm aç›s›ndan ayn› baflar›s›zl›k, Filistin
konusunda da yaflanm›fl, bir dönem sa¤lad›klar› “uz-
laflma” da kal›c› olamam›flt›r.

Ortado¤u, gerek ulusal, gerek devrimci, gerek-
se de dinsel temelde anti-emperyalist, anti-
Amerikan örgütlerin belli bir güce sahip oldu¤u bir
bölgedir. Keza, Ortado¤u halklar›n›n geneli
aç›s›ndan anti-Amerikanc›l›k, hala belirleyici bir
tav›rd›r. Bu gerçekler, emperyalizm aç›s›ndan en
büyük "istikrars›zl›k" kayna¤›d›r.

Neden Filistin, Neden Irak?

Amerikan imparatorlu¤unun bugün Ortado¤u'da
önünde engel olarak gördü¤ü bafll›ca güçler, ulusal, is-
lamc› ve devrimci hareketler ve emperyalizme tam tes-
limiyeti reddeden küçük burjuva diktatörlüklerdir.

Bu çerçevede; Filistin Ulusal Hareketi, Kürt Ulu-
sal Hareketi, ‹slamc› Hareketler, ülkemiz devrimci
hareketinin de içinde oldu¤u devrimci hareketler; ve
baflta Irak, Suriye, ‹ran, Libya, Yemen, Sudan gibi
ülkelerin yer ald›¤› ülkeler; emperyalizmin öncelikle
tasfiye etmek istedi¤i güçler durumundad›r.

Irak Ortado¤u'da emperyalizm için bir “ç›ban bafl›-
”d›r. Çünkü Irak’a ne ABD tekelleri, ne IMF, ne Dünya
Bankas› girememektedir. “Ç›ban bafl›”d›r; çünkü em-
peryalizmin devasa askeri gücüne karfl› direnmenin
mümkün oldu¤unu gösteren bir örnek teflkil etmifltir.

Filistin direnifli, her ne olursa olsun tasfiye ve imha
edilmelidir; çünkü dünya halklar› aç›s›ndan ender rast-
lan›r bir irade ve kararl›l›k örne¤idir Filistin. Bir halk
ne kadar olumsuz koflullar içinde olursa olsun, ne ka-
dar güçler dengesizli¤i olursa olsun, direnen bir halk›n
asla yenilmeyece¤inin tüm dünyan›n gözleri önündeki
örne¤idir. Dünya halklar› için, dünyan›n devrimci, ileri-
ci, yurtsever, anti-emperyalist güçleri için güç ve mo-
ral kayna¤›d›r. Filistin, intifadas›yla, silahl› mücadele-
siyle, feda eylemleriyle, direnmenin mümkün oldu¤u-
nun ötesinde, yolunu da gösteriyor tüm dünyaya.

Amerikan emperyalizminin özellikle 11 Eylül’den itiba-
ren gelifltirdi¤i sald›r› politikas›nda, yoketmek istedi¤i ne
varsa, Filistin direniflinde somutlan›yor. Mülteci kamplar›-
na hapsedilmifl, Siyonizmin tanklar› taraf›ndan kuflat›lm›fl
üç milyonluk bir halk› teslim alamayan emperyalizm, dün-
yan›n baflka hiç bir köflesinde, baflka hiç bir halk› teslim ala-
maz. Filistin’in gösterdi¤i gerçek bu kadar ç›plakt›r.

-sürecek-

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1928

Amerikan ‹mparatorlu¤unun
Sald›rganl›¤›na Karfl›
Dünya Halklar›n›n
Kardeflli¤ini Savunmal›y›z

Emperyalizmin Ortado¤u’ya getirece¤i olumlu, iyi,
do¤ru, hiç bir fley yoktur; emperyalizm, yüzy›ld›r Or-
tado¤u’ya yaln›zca kan ve gözyafl›, yaln›zca yoksulluk
getirmifltir. Bugünden sonra da getirecekleri farkl› ol-
mayacakt›r.

Kasap fiaron Filistin halk›n› ne kadar düflünüyorsa,
katil Bush da Irak halk›n› o kadar düflünüyor.

“Irak bölge için tehdit oluflturuyor... Saddam dik-
tatörlü¤ünü y›k›p demokratik bir Irak oluflturaca¤›z”
diyenler, 1 M‹LYON IRAKLI’n›n öldürülece¤i savafl
planlar› yap›yorlar.

Türkiye halklar› olarak, böyle bir katliamc›l›¤›n or-
ta¤› olmamal›y›z!

ABD’nin Irak’a sadece kendi emperyalist ç›karlar›

için sald›rd›¤› çok aç›kt›r. “Demokratik Irak olufltur-
mak” demagojisine ancak aptallar kanar. Katil Bush,
tüm dünya halklar›n› aptal yerine koyuyor.

Irak’a emperyalist müdahale Ortado¤u halklar›na
ve tüm dünya halklar›na karfl›d›r...

Türkiye’yi, ABD’nin yan›nda Irak halk›na karfl› sa-
vafla sokmak, halk düflmanl›¤›d›r.

Tüm vatanseverler, demokratlar, ilericiler, halkla-
r›n birbirine düflman edilmesini de¤il, halklar›n kar-
deflli¤ini savunan herkes, emperyalist müdahaleye,
sald›r›ya karfl› ç›kmal›d›r.

‹flçiler, memurlar, köylüler, esnaflar, gençler, Tür-
kiye oligarflisinin ABD’nin Irak sald›r›s›na flu veya bu
biçimde kat›lmas›, içeride, IMF zamlar›n›n yan›na sa-
vafl zamlar› eklenmesi demektir. Mevcut bask›lar›n ya-
n›na, savafl yasaklar›n›n eklenmesi demektir. Irak’a
sald›rmak, kendimize sald›rmakt›r.

Amerikan emperyalizminin askeri olmaya hay›r! di-
ye sesimizi yükseltelim.

Ortado¤u’da Amerika’n›n ifli ne?

Türkiye’nin Irak’ta ifli ne?

Ortado¤u, Ortado¤u halklar›n›nd›r!

Amerikan emperyalizminin ve onun “teröre karfl› sa-
vafl›n›n” peflinden giden Avrupa emperyalist ülkelerin yö-
netimlerinin, tekellerin yönetimi oldu¤u tart›flmas›zd›r.
Uygulad›klar› bütün politikalar, savafllar› da tekellerin ç›-
karlar› içindir.

“Demokrasi, insan haklar›” demagojileri art›k kimse
için inand›r›c› de¤ildir. Ony›llard›r sömürge ülkelerde te-
kellere ya¤ma ve talan alan› açmak için cuntalar tezgah-
layan, suikastler, katliamlar yapan emperyalizm, ayn› po-
litikay› flimdi “teröre karfl› savafl” ad›yla sürdürüyor.

Amerika’n›n “teröre karfl› savafl›”ndan en büyük kar›
elde eden enerji ve silah tekelleridir. Afganistan’dan Or-
tado¤u’ya savafl ve savafl haz›rl›klar› silah ve petrol tekel-
lerinin bu bölgeleri ele geçirmesi içindir. Do¤al gazdan
petrole enerji kaynaklar›n› ve geçifl yollar›n› kontrol alt›-
na alan emperyalist tekeller güçlerini çok daha büyüte-
cek, dünya hakimiyetlerini sa¤lamada önemli bir ad›m›
atm›fl olacaklar.

“Teröre karfl› savafl” dedikleri bunun savafl›d›r. Bütün
sektörlerde tekellere s›n›rs›z ya¤ma ve talan alanlar›, ye-
ni pazarlar aç›l›rken, en büyük pay enerji tekellerinin ve
“teröre karfl› savafl›n” halklar› katleden silahlar› üreten
tekellerindir.

Enerji ve Silah Tekelleri Yönetimde
Baflta Amerika olmak üzere bütün emperyalist ülkele-

rin iktidarlar› tekellerin elindedir. Görünürde o ülke
halklar› “seçmifltir” ama gerçekte iktidar› belirleyen te-
kellerdir.

Amerikan seçimlerini hat›rlayal›m. Adaylardan “de-
mokrat” olan Al Gore Occidental Petroleum fiirketi’nin
hisselerinin büyük bir bölümünün sahibidir. Bu nedenle
hem Clinton’un yard›mc›l›¤›n› yaparken Irak muhalefeti-
ne para deste¤i sa¤lar, hem de seçim masraflar› yine ay-
n› tekeller taraf›ndan finanse edilir.

Bush yönetiminin tekellerle iliflkileri “skandallar” ise
art›k alenidir. Amerika’n›n en büyük tekellerinden enerji-
do¤al gaz tekeli Enron iflas› bu iliflkileri günyüzüne ç›kar-
m›flt›r. Ki, Enron iliflkisi sadece ABD ile s›n›rl› de¤il, ‹ngil-

tere Baflbakan› Blair’e kadar uzan›r.

ABD yönetiminde Enron ve baflka tekellerle iliflkileri
olmayan ise neredeyse yoktur.

Bush’un ABD ordu sekreteri Thomas White y›llarca
Enron’da yöneticilik yapm›flt›r. Bush’un güvenlik dan›fl-
man› Condoleezza Rice de bu göreve getirilmeden önce
1992’de Chevron petrol tekelinin dan›flman›yd›. Bush ve
Savunma Bakan› Dick Cheney’in Unocal, Enron ve Chev-
ron tekellerinin “gizli orta¤›” oldu¤unu ise ABD bas›n› de-
falarca yazm›flt›r.

‹flgal Edilen Ülkeye De Tekel Yönetimi
Emperyalist tekeller sadece kapitalist ülke yönetimle-

rini belirlemiyor, ayn› zamanda iflgal edilen ülke yönetim-
lerine de direk atamalar yap›yor. Afganistan yönetimi bu-
nun en somut örne¤idir.

“Devlet baflkan›” Hamit Karzai enerji-petrol tekeli
Unocal’›n kadrolu bir çal›flan›yken, bombalar›n gücüyle
iktidara oturtuldu. Hiçbir kitle taban› olmamas›na ra¤-
men Afgan halk›na tekeller taraf›ndan dayat›ld›, kabul et-

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 29

PETROL YOLLARINDA
“TERÖRE KARfiI SAVAfi”
Asya’dan Kafkaslar’a, Ortado¤u’ya emperyalist tekellerin “teröre karfl› sa
vafl›” petrol ve enerji yollar›n›n ele geçirilmesi savafl›d›r.
Petrol ve silah tekelleri “teröre karfl› savafl”›n as›l kazananlar›d›r.

Silah Tekelleri Bayram
Yap›yor

“Terorizme karfl› savafl” petrol tekellerinin yan›s›-
ra, silah tekellerinin kasalar›n› daha da büyüttü. Af-
ganistan’da bombalar›n› tüketen Amerikan silah sa-
nayi flimdi tam kapasite Irak halk›n› katledecek bom-
balar› üretiyor.

ABD’de ikinci dört ayl›k dönem bilançolar›na göre,
silah tekelleri di¤er sektörlerdeki yo¤un krizin aksine
güçlendi. Lockheed Martin, Northorp Grumman, Ge-
neral Dynamics Boeing gibi Amerikan silah tekelleri
karlar›n› art›r›rken, Avrupa silah tekelleri de kendi
hükümetlerine savunma harcamalar›n› art›rmalar›
için bask› yapmaya bafllad›lar.

“Teröre karfl› savafl” silah tekellerinin savafl›d›r.

meyen afliretlerin Amerikan bombalar›yla tasfiyeleri ise
halen sürüyor. Tekellerin atamas› sadece Karzai ile de s›-
n›rl› de¤il, hükümetteki 11 bakan Amerikan vatandafl›d›r.
Kültür Bakan› Mahdum Emin, E¤itim Bakan› Abdülsalim
Azimi, Sulama Bakan› Mangal Hüseyin, Devlet Bakan› Cu-
ma Muhammed Muhammedi ve Yüksek E¤itim Bakan›
fierif Feyiz.. (6 fiubat 2002, Türkiye) bunlardan sadece
baz›lar›d›r.

Tekellerin, sömürge yönetimlerini direk atamayla be-
lirleme politikas› sadece savafllar sonucu da olmuyor el-
bette. IMF arac›l›¤›yla teslim al›nan, yani bombas›z olarak
ele geçirilen ülkelere, Kemal Dervifl gibi, Arjantin’de ör-
ne¤i görüldü¤ü gibi bakanlar atan›yor. Tekellerin seçim-
lere müdahalesi de yine ayn› politikan›n bir sonucudur.

Emperyalist tekeller iflbirlikçi iktidarlar› sonuna kadar
kullan›rken, oy, seçim hesapl› kimi sorunlar› da atamalar
yoluyla afl›yor.

Emperyalist Ekonominin Bunal›m› ve

“Teröre Karfl› Savafl”
Kapitalist ülkelerin yönetimini elinde bulunduran te-

kellerin sisteminin, her krize giriflinde fatura yoksul
halklara yüklenir. Tekeller krizlerini, ya sömürge ülke-

lere çeflitli yollarla aktararak ya da yeni pazar alanlar›
açmak, yeni sömürü alanlar›n› ele geçirmek, askerilefl-
mifl ekonomilerini canland›rmak için savafllar yoluyla
geçifltirirler.

Amerikan ekonomisinde iflaslarla kendini gösteren
bunal›m basit “yolsuzluklarla” aç›klanabilecek bir durum
de¤ildir. Enron, Global Crossings ve Xerox’dan sonra bi-
liflim sektörünün en büyük tekeli, 65 ülkede flubesi bulu-
nan Worldcom’un iflas›, ya¤ma ve talan üzerine kurulu
ve daha çok sömürü isteyen tekellerin düzeninin genel
bunal›m›n›n sonucudur. Emperyalizm iflte bu bunal›m›
“teröre karfl› savaflla” aflmaya çal›fl›yor.

Afganistan’dan Ortado¤u’ya

Enerji Yollar›nda “Teröre Karfl› Savafl”
Afganistan sald›r›s› bafllamadan önce petrol-enerji te-

keli Unocal haz›rlad›¤› bir raporda flöyle diyordu; “Sonuç
olarak, Afganistan bizim düflündü¤ümüz petrol boru hat-
t› için en az teknik engeli içeren güzergaht›r. Biz, Hazar
Bölgesi petrollerini Asya pazar›na ve Arap denizinden is-
tedi¤imiz yerlere ulaflt›rmak için Afganistan üzerinden
geçen ‘yeni’ ipek yolu açmay› öneriyoruz. Amerikan hü-

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1930

Petrol Tekellerinin
Venezuella Darbesi

Tekeller sadece savafllarla dünya zenginlikle-
rini ele geçirmiyor elbette. Türkiye gibi “tek
kurflun atmadan” ele geçirdi¤i ülkeler oldu¤u
gibi, darbeler tezgahlayarak ele geçirdikleri de
var. Latin Amerika ülkelerinin tarihi bu tür ör-
neklerle doludur.

En son örnek ise baflar›s›z Venezuella darbe-
si giriflimidir. 12 Nisan 2002 tarihinde yap›lan
darbenin ömrü k›sa olsa da arkas›nda ABD te-
kellerinin oldu¤u alenileflmifl durumda.

ABD’nin darbedeki planlay›c› rolü bizzat ABD
bas›n› taraf›ndan flu haberle duyurulmufltu;
“CIA, gösteri ve grevlerde do¤rudan rol ald›.
Muhalifler, emekli ordu mensuplar›, medya
patronlar› ABD’nin Carakas büyükelçili¤inde bir
araya gelerek toplant›lar yapt›lar. Baz› meclis
üyeleri, bizzat Washington’a götürüldü.” (Was-
hington Post)

Buna da gerek yoktu elbette. Amerika’n›n
petrol ihtiyac›n›n büyük bir bölümünü karfl›lad›-
¤› Venezuella’n›n yurtsever devlet baflkan› Hu-
go Chavez petrol tekellerinin ç›karlar›na ters
politika izliyordu. Bu nedenle yokedilmesi gere-
kiyordu. Darbe bunun için planland›. Amerika
ve Venezuella’daki Amerikanc›lar halen bu
amaçlar›ndan vazgeçmifl de¤iller. ABD elçilikle-
rinde düzenlenen toplant›lar, k›flk›rt›lan göste-
rilerle petrol tekelleri savafl› sürdürüyor. Vene-
zuella halk› da Chavez’e sahip ç›karak direnifli
sürdürüyor.

kümetine gerçek ve büyük bir ifl baflar›s›na yard›m etme-
ye ça¤›r›yoruz.” (16 Ocak 2002, Milliyet)

Enerji tekellerinin ça¤r›s›na, “teröre karfl› savafl” ya-
lan›yla uyuldu. Unocal’›n boru hatt› yak›l›p y›k›lan, halk›
katledilen bir ülke üzerine kuruldu. Amerika “teröre kar-
fl› savafl›yor... insanl›¤› terör belas›ndan kurtar›yordu...”
Enerji tekellerin yolu yalan ve kanla böyle aç›l›yordu.

Balkanlar da ayn› nedenlerle bombalanm›flt›. Bechtel,
Enron ve General Electric gibi Amerikan tekelleri Balkan-
lara girmenin yolunu ya¤an bombalarla açt›lar.

Ama tekellerin doymak bilmez kar h›rs› Afganistan’la
bitmiyor, hem Afganistan'da aç›lan cephenin yoluna de-
vam edebilmesi için, hem de ony›llard›r ele geçirilmeye
çal›fl›lan Ortado¤u petrolleri için, hedef flimdi Irak.

Amerika’n›n hedefi Irak ile de s›n›rl› kalmayacakt›r.
Çünkü enerji ve petrol tekellerinin amac›na ulaflmas›
için bölgedeki muhalefet oda¤›n›n da¤›t›lmas›, bu ülke-
lerin ele geçirilmesi, iflbirlikçi iktidarlarca yönetilmesi
gerekiyor. ‹ran, Irak, Suriye, Lübnan, Filistin yani Bas-
ra Körfezi'nden Do¤u Akdeniz'e uzanan hat, emperya-
listlerin denetleyemedi¤i, kontrolünde olmayan bir böl-
ge durumundad›r.

Orta Asya ve Ortado¤u petrollerinin kontrolü ve dün-
ya pazarlar›na güvenli bir flekilde ulaflt›r›lmas› için kont-
rol alt›na al›nmas› gereken temel üç bölge vard›r ve bun-
lar birbirini tamamlayan bir co¤rafi konuma sahiptir: Af-
ganistan-Pakistan(*), Basra Körfezi ve Do¤u Akdeniz.

Bu nedenle Irak’›n ülkeyi BM denetimine açmas› da
Amerikan tekellerinin savafl ç›¤l›klar› atmas›n› hiçbir fle-
kilde engellemeyecektir.

Yine bu nedenle Amerika flimdiden ‹ran ve
Suriye’yi hedef ilan etmifltir.

Önce Irak’a sald›racak olmas› hem “Sad-
dam... nükleer silah” demagojilerini yapabilme
zemininden hem de Irak’›n yukar›da belirtti¤i-
miz Do¤u Akdeniz'den Basra Körfezi'ne kadar
olan koridorun kilit ülkesi durumunda olmas›-
d›r. Irak’›n ele geçirilmesi, ABD’nin ve jandar-
mas› ‹srail’in ekonomik ve askeri olarak bu ko-
ridoru ele geçirmesi, buradan Suriye’yi kuflat-
mas› demektir. Sonra ise s›ra ‹ran’a gelecektir.
Hedeflerin s›ralamas› de¤iflir ya da de¤iflmez,
ama belirleyici olan petrol tekellerinin bu hatt›
ele geçirme iste¤idir.

Irak petrollerinin ve bu üç noktan›n ele ge-
çirilmesi, Amerika’n›n OPEC’de denetiminin
artmas› ve bu yolla kendisine rakip olarak gör-
dü¤ü Çin’i s›k›flt›rman›n da bir arac›d›r ayn› za-
manda. (Çin petrol ihtiyac›n›n büyük k›sm›n›
Irak’tan karfl›lamaktad›r.)

Emperyalist tekellerin Ortado¤u, Kafkaslar
hakimiyet savafl›nda en önemli müttefiklerinin ‹srail ve
Türkiye olmas›, ülkemizin neden ve neyin “stratejik or-
ta¤›” oldu¤unu, Irak pazarl›klar›n›n anlam›n› da böylece
aç›kl›yor. Filistin halk›n›n büyük bedeller ödeyerek sür-
dürdü¤ü direnifl, bu nedenle özgür ve ba¤›ms›z Filistin
mücadelesinin ötesinde, bölge halklar› için tekellerin sa-
vafl›na karfl› bir direnifl oda¤›d›r. Amerika’n›n ‹srail’e des-
te¤i de “yahudi lobileri” ile aç›klanamaz.

Tekellerin Savafl›na Karfl› Direnifl Meflrudur
K›saca özetledi¤imiz tablo, daha bir çok ülkeyi içine

alan, bu ülkelerde direnen, emperyalist tekellerin ç›karla-
r›, Amerikan›n dünya imparatorlu¤u önünde engel olan-
lar› yoketmeyi, sindirmeyi, teslim almay› amaçlayan bir
sald›r› plan›d›r.

Dünya halklar›n›n kan› tekellerin azg›n sömürü iste¤i
için, ç›karlar› için dökülüyor. Kan dökenler “teröre karfl›
savafl” yalan›n› katliamlar›n› meflrulaflt›rmak için kullan›-
yor. Her ne gerekçeyle ve biçimde olursa olsun, “terör”
demagojilerine verilen destek objektif olarak tekellerin
ç›karlar›na verilen destektir bu nedenle.

Halklar›n tekellerin düzenine karfl›, bu düzeni yaflama
geçirmek için modern silahlarla uygulanan teröre karfl›
direnme haklar› vard›r. Halklar›n bu hakk› kullanmalar›
sonuna kadar meflrudur.

(*) Afganistan-Pakistan boru hatt› için anlaflma, ABD tekeli Uno-
cal’›n eski çal›flan›, yeni “devlet baflkan›” Hamit Karzai ile Pervez Mü-
flerref aras›nda imzaland›. Tekellerin adam›, Karzai “eski iflini” ve yeni
görevini birlikte sürdürüyor.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 31

Petrol tekellerinin enerji yollar›n›
temizlemek için kanlar› döküldü.

(ABD Bas›n›nda ç›kan bu röportaj, 21 Temmuz
2002 tarihli Radikal’den k›salt›larak al›nm›flt›r.)

76 yafl›ndaki Gore Vidal Amerika'n›n emperya-
list dürtülerini elefltirerek bir ömür geçirdi. Yazd›-
¤› iki düzine roman ve yüzlerce makaleyle Ameri-
ka'n›n, baflka milletlerin ve kendi vatandafllar›n›n
ifllerine kar›flmaktan vazgeçip kendi köklerine
dönmesi gerekti¤ini savundu durdu. Vidal'›n son
bestseller'› 11 Eylül'ün ard›ndan yaz›lan bir maka-
leler dizisi: Sürekli Bar›fl ‹çin Sürekli Savafl: Kendi-
mizden Nas›l Bu Kadar Nefret Ettirdik...

"Etki olmadan tepki olmaz. Bu bir fizik kanu-
nudur ve en son bakt›¤›mda hâlâ kitaplardayd›" di-
ye yaz›yor Vidal. Ayn› fley insan do¤as›, yani tarih
için de geçerli. Etki, Amerikan imparatorlu¤unun
baflka ülkeler üzerinde kurdu¤u hâkimiyet ve ken-
di topraklar›nda geliflmekte olan polis devleti. Vi-
dal'e göre bunun kaç›n›lmaz tepkisi de Usame bin
Ladin ve Timoty McVeigh'in kanl› iflleri.

11 Eylül'de ölen 3 bin sivilin bu kaderi bir fle-
kilde hak etti¤ini mi iddia ediyorsunuz?

Gore Vidal: Amerikan halk› olarak bu olanlar›
hak etti¤imizi düflünmüyorum. Ama son 40 y›ld›r
bizi yöneten hükümetleri de hak etmiyoruz. Bafl›-
m›za bu gelenler hükümetlerimizin bütün dünyada
yapt›klar› yüzünden. Yeni kitab›mda yapt›klar›m›-
z›n bir listesi var. Ne yaz›k ki New York Times ya
da di¤er resmi kurulufllar gerçekleri yans›tm›yor.
1947-48'den beri k›flk›rt›lmadan baflka ülkelere
düzenledi¤imiz askeri sald›r›lar›n say›s› 250'den

fazla. Bunlar Panama'dan ‹ran'a büyük sald›r›lar
ve bu tamam› bile de¤il. Örne¤in fiili'yi kapsam›-
yor, çünkü o bir CIA operasyonuydu. Ben sadece
askeri operasyonlar›n bir listesini verdim. Ameri-
kal›lar›n ya bunlardan haberi olmuyor ya da deni-
yor ki onlara sald›rd›k, çünkü iflte Noriega dünya-
n›n uyuflturucu trafi¤inin merkezi ve ondan kur-
tulmam›z laz›m. Bu arada da birkaç Panamal› öl-
dürüyoruz. Asl›nda hayli fazla say›da..

Halk›n cehaletinden yararlan›yorlar
Hükümet Amerikan halk›n›n cehaletinden fay-

dalan›yor. Belki de bu yüzden 2. Dünya Sava-
fl›'ndan bu yana do¤ru dürüst co¤rafya ö¤retilmi-
yor, insanlar nereleri havaya uçurdu¤umuzu bil-
mesinler diye. Çünkü Enron oralar› havaya uçur-
mak istiyor. Ya da boru hatt› flirketi Unocal bir
yerlerde savafl istiyor. Ve bizim bombalar›m›za
maruz kalan ülkelerdeki insanlar öfkeleniyorlar.
Afganlar›n 11 Eylül'de bizim ülkemize olanlarla
hiçbir ilgisi yoktu... Demek istedi¤im Afganistan'a
oray› bombalamak ve iflgal etmek için girdi¤imiz-
de, operasyonun baflkomutan›na Usame bin Ladin'i
bulman›n ne kadar zaman alaca¤› soruldu¤unda
baflkomutan oldukça flafl›rm›fl göründü ve burada
olmam›z›n sebebi bu de¤il dedi.

Güya sebep Talibanlar›n çok çok kötü insanlar
olmalar› ve kad›nlara çok kötü davranmalar›yd›.
Bush'un yan›nda olmam›z gerekiyordu, çünkü
Bush kad›nlar› o burkalardan kurtar›yordu, anl›-
yor musunuz? Hay›r, as›l sebep bu de¤ildi. As›l
amac› emperyalist bir tav›rla enerji kaynaklar›n›
ele geçirmekti. Bugüne kadar ithal petrol için tek
kayna¤›m›z ‹ran Körfezi'ydi. Afganistan'a biraz
oraya Rusya iflgali s›ras›nda yerlefltirdi¤imiz Tali-
ban da¤›lmaya bafllad›¤› için, bir de Kaliforniya flir-
keti Unocal, Taliban'la dünyan›n en zengin petrol
rezervi K›z›l Deniz bölgesi petrolünü almak üzere
bir anlaflma yapt›¤› için girdik. Boru hatlar›yla pet-
rolü Afganistan'dan Pakistan'a ve Karaçi'ye tafl›y›p
oradan da Çin'e geçirmek istiyorlar ve bu çok kâr
getirecek bir fley. Ve bu flirketlerin hepsinin Pen-
tagon'la birlikte Amerika'y› yöneten Bush, Cheney,
Rumsfeld ya da baflka birine, yani benzin ve petrol
cuntas›na kadar uzand›¤›n› göreceksiniz....

Gerçekler sakland›
...CIA 1954'te Guatemala'da Arbenz hükümeti-

ne sald›rmaya haz›rlan›rken oradayd›m. Arbenz

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1932

“Bats›n bu imparatorluk...”
BASINDAN

Amerikan halk› olarak bu olanlar› hak
etti¤imizi düflünmüyorum. Ama bafl›m›za
bu gelenler hükümetlerimizin bütün dün-
yada yapt›klar› yüzünden.

fiimdi e¤er ben bir Guatemalal› olsay-
d›m ve Washington'u ya da Amerikal›lar›n
oldu¤u herhangi bir yeri bombalama im-
kân›m olsayd› hiç durmazd›m. Özellikle de
sadece United Fruit vergi vermek isteme-
di diye bütün ailemi kaybetmiflsem ve ül-
kem parçalanm›flsa.

Biz dünyan›n polisi de¤iliz. ‹mparator-
luk defterini dürmenin zaman› geldi

demokratik bir seçimle bafla gelmifl ›l›ml› bir sosya-
listti. Ülkesinin hiç geliri yoktu, tek geliri United
Fruit flirketi getiriyordu. Bu yüzden Arbenz muza
çok düflük bir vergi koydu ve Senatör Henry Cabot
Lodge kalk›p kömünistlerin Guatemala'y› ele geçir-
di¤ini ve bir fleyler yapmam›z gerekti¤ini söyledi.
CIA oraya gitti ve hükümeti düflürdü. Oraya askeri
bir diktatör yerlefltirdik ve o günden beri sürekli
kan akt›.

Ben de ABD'yi bombalard›m
fiimdi e¤er ben bir Guatemalal› olsayd›m ve

Washington'u ya da Amerikal›lar›n oldu¤u herhangi
bir yeri bombalama imkân›m olsayd› hiç durmaz-
d›m. Özellikle de sadece United Fruit adl› bir flirket
vergi vermek istemedi diye bütün ailemi kaybetmifl-
sem ve ülkem parçalanm›flsa. Bizim çal›flma flekli-
miz bu, o yüzden de bizden nefret ediyorlar.

Ama Amerikal›lar›n yüzde 75'i özellikle savafl
konusunda Bush'u destekliyor.

Gore Vidal: O istatiktiklere hile kar›flt›r›ld›¤›n›
bilmiyor musunuz? Çok basit. 11 Eylül'den sonra
ülkede insanlar flok geçiriyordu ve korkmufllard›.
Bush küçük bir savafl dans› yap›p kötülük eksenin-
den ve pefline düflece¤i ülkelerden bahsetti. Bir de
gülümseyerek ne kadar uzun sürece¤ini söyledi,
çünkü bu operasyon o ve Pentagon'daki arkadaflla-
r› için trilyonlar anlam›na geliyordu, ayn› zamanda
da özgürlüklerimizin de k›s›tlanaca¤› anlam›na. Za-
manla insanlar durumu çözecek....

Terörist eylem nedir?
Gore Vidal: O ne oldu¤unu düflünüyorsa odur.

Ve onlar› yakalayaca¤›z çünkü biz iyiyiz ve onlar
kötü. Kalk›p da Amerikan halk›n›n karfl›s›nda böy-
le bir demeç verebilen kimse aptal de¤ildir, ama
Amerikan halk›n›n aptal oldu¤una emindir. Biz ap-
tal de¤iliz, sadece kand›r›l›yoruz. Medyan›n yanl›fl
bilgilendirmesiyle, çarp›k bir dünya görüflüyle ve
bu sürekli savafl makinesini destekleyen inan›lmaz
yüksek vergilerle kand›r›l›yoruz. Bizi temsil eden
yok. Mecliste sadece flirketler temsil ediliyor...

ABD, askerlerini dünyan›n her taraf›ndan topla-
y›p kendi kabu¤una m› çekilmeli?

Gore Vidal: Evet, istisnas›z olarak. Biz dünyan›n
polisi de¤iliz. ‹mparatorluk defterini dürmenin za-
man› geldi, bunun kimseye bir faydas› olmad›. Bi-
ze trilyonlara mal oldu ve korkar›m zaten kendi
kendine dürülecek, çünkü art›k onu idare edecek
para da kalmad›...

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 33

Dünyan›n gündemi

Türkiye’nin gündemi

Medyan›n gündemi

Dünyan›n gündemi; 22 Temmuz gece yar›s›
‹srail uçaklar›n›n att›¤› füzelerin enkaz›ndan ç›-
kar›lan 6 ayl›k bebeklerden 9-10 yafl›na kadar
çocuklar›n ölümüydü, Hem de Cenin katliam›nda
oldu¤u gibi bas›na kapat›lm›fl, girilemeyecek bir
bölge de de¤ildi Gazze. Bütün bas›n oradayd›,
ama Filistin konusunda duyarl› bir iki TV, gaze-
te d›fl›nda bebek katliam› baflta Do¤an Medya ol-
mak üzere öylesine geçifltirildi.

- - -

Halk›m›z›n gündemi; Karadeniz, ‹ç Anadolu
Bölgelerinde bir çok yerde meydana gelen seller
sonucu onlarca insan›m›z›n ölümüydü.

CNN Türk’de Hacettepe Üniversitesi Mühen-
dislik bölümü Profesörü H›z›r Önsoy feryat edi-
yor; “biraz flu televoleleri b›rak›n bizi dinleyin,
biraz da bilimi dinleyin” diyor. Selin bir kader,
do¤al felaket olmad›¤›n›, yüzde 90-95 önlenebi-
lir oldu¤unu anlat›yor. Onlarca kentimizi etkile-
yen sel Do¤an Medya’da yine s›radan bir haber
gibi geçifltiriliyor.

- - -

Çünkü medyan›n, özelde Do¤an Medya’n›n
gündemi bunlardan çok farkl›. Onlar›n günde-
minde çok daha önemli ifller var. Saatlerce süren
programlarda, b›kt›r›rcas›na verilen haberlerde
emperyalistlerle ortak yürütülen hükümet ope-
rasyonu var. TV’lere ç›kard›klar› parti liderlerini
yönlendirmek, s›k›flt›rmak, istedikleri yasalar› ç›-
kartt›rmak için habercili¤in d›fl›nda her fleyi yap-
mak var. fiu yasaya “evet” diyecek misiniz diye
soran spikerler, “flu sel, deprem felaketlerini,
yoksullu¤u önleyecek misiniz? Filistin halk›n›n
katledilmesine, ‹srail terörüne karfl› tav›r alacak
m›s›n›z” diye sormuyor.

Çünkü halk›n ve dünyan›n gündemi ile med-
yan›n gündemi birbirinden çok farkl›.

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Amerikal›lar, çok
aç›k söylüyorlar: “AB
içindeki bir Türkiye bi-
zim daha çok iflimize
gelir...”

Sadece dünya halkla-
r›n›n bafldüflman›n›n bu
sözleri bile, AB’ye giriflin,
emperyalist ç›karlara uy-
gun oldu¤unu gösterme-
ye yetmez mi?... ABD’nin
iste¤i halk›n iste¤i olabilir

mi? Amerika’n›n ç›kar›na olan halk›n ç›kar›na olabilir mi?

Bunlar, çok ç›plak sorular. Cevaplar› da öyle zor sorular de-
¤il. E¤er emperyalizm konusunda, ABD ve AB’nin sömürgecili¤i
konusunda kafam›zda bulan›kl›klar yoksa, cevap da aç›kt›r.

Yaz›n›n bafll›¤›nda “bu iflte bir bit yeni¤i yok mu?” di-
ye sorduk ama cevab›n› önce kendimiz verelim. Bizce hiç
bir bit yeni¤i yok. Tersine bu durum, Türkiye oligarflisi-
nin, ABD emperyalizminin ve Avrupa Birli¤i’nin durumu-
na, niteliklerine tümüyle uygundur.

AMA; “tümüyle ABD pençesine düflmemek için AB’ye gir-
memizin flart oldu¤unu” söyleyenler, bu iflte bir bit yeni¤i
aramak zorundalar. Çünkü, bu iddiaya göre, ortada çok bü-
yük bir çeliflki var. AB’ye girmek, bizi ABD’nin kölesi olmak-
tan kurtaracaksa, ABD bunu niye istesin?

KEZA, “AB’ye girmenin ülkemizi demokratiklefltirece-
¤ini” iddia edenler de, bu iflte bir bit yeni¤i aramak duru-
munda. Öyle ya, ABD’nin s›rf Türkiye demokratikleflsin
diye, bunca çaba harcamas› pek akla-mant›¤a uygun ol-
mad›¤›na göre, bu iflte baflka bir ifl var.

KEZA, Amerikan ve Avrupa tekellerinin “çokuluslu flir-
ketler”deki birli¤ini, ortak ç›karlar›n›, ABD ve AB’nin Orta-
do¤u’da, Balkanlar’da, Kafkaslar’da, Asya’da say›s›z ekono-
mik ve askeri operasyonu birlikte yürüttü¤ünü görmezden
gelip, AB’yi sadece Avrupa’n›n “ABD karfl›s›nda bir güç ol-
ma” amac›yla aç›klayanlar da bu iflte bir bit yeni¤i aramal›.
ABD niye, rakibini güçlendirmek istesin?

Geçen hafta, Irak sald›r›s›yla ilgili pazarl›klar yapmak
için Türkiye’de olan ABD Savunma Bakanl›¤› yetkililerin-
den Wolfowitz flöyle diyor mesela:

'Türkiye bir kavflakta. Bizim dostlu¤umuz derindir ama,
Türkiye'nin Avrupa'yla köklü iliflkisi de kat›ld›¤›nda daha da
derinleflir. Türkiye'nin Avrupa kurumlar›yla tam bütünleflme-
si Türkiye’nin de, Avrupa ve ABD’nin de ç›kar›nad›r...”

Wolfowitz için “ç›kar”›n tek bir anlam› var tabii: dolar
ve emperyalist hakimiyet.

Sözlerini flöyle devam ettiriyor Wolfowitz: “Türkiye'nin
AB'ye girme hevesi... memnuniyetle karfl›lanmal›d›r... Avrupa
stratejik bir f›rsatla karfl› karfl›ya; Türkiye'ye yard›m ederek dün-
yadaki 1.2 milyar Müslüman'a, teröristlerin sundu¤undan çok
daha iyi bir yol oldu¤unu gösterebilir.”

Bir zamanlar, sosyalist sistemin çevresini “yeflil ku-
flak”la çevirme plan›n› uygulayan ABD, flimdi de “yeflil ku-
fla¤›n” yay›lmas›n›n, islamc›l›¤›n etkisinin önünü “Avrupa-
l›laflt›r›lm›fl Türkiye”yle kesmek istiyor anlafl›lan!

ABD emperyalizmi ve Avrupa emperyalizminin hem bir
çok ortak ç›karlar›, hem çeflitli çeliflkileri vard›r. Ama ABD
de, AB de, AB’nin içinde olsun veya olmas›n, Türkiye’yi Or-
tado¤u’da, Kafkaslar ve Balkanlar’da “tafleron” olarak kul-
lanmakta hemfikirdirler.

K›sacas›, ABD’nin, Türkiye’nin AB üyeli¤ine verdi¤i destek,
“Ne ABD, Ne AB, Ba¤›ms›z Türkiye” slogan›yla dile getirdi¤imiz
tavr›n do¤rulu¤una bulunmaz bir kan›t oluflturuyor.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1934

AB Üyeli¤imizin Bafl Destekçisi ABD;
Bu ‹flte Bir “Bit Yeni¤i” Yok Mu?

AB’ciler de “önce koltuk” diyor!
AB tart›flmalar› çeflitli biçimlerde sürüyor.

Düzen partilerinin herfleyinin sahte oldu¤u gibi,
“AB’ciliklerinin” de sahte oldu¤unu gördük geçen haf-
ta. Mesut Y›lmaz’›n AB konusunda haz›rlad›¤› öneriye,
Saadet Partisi d›fl›nda hiç bir parti olumlu cevap ver-
medi. Demek ki en AB’ci Saadet Partisi’ymifl!

Ayn›, MHP ve Genelkurmay’›n AB karfl›tl›¤›ndaki gibi,
AB’ciler de, en baflta, kendi iktidarlar›na öncelik veriyorlar.

Daha bir kaç gün önce “AB’ye girmek, milletimiz için
demokrasi ve refah demektir” diye nutuk atanlar, seçim-
den önce “AB’ye uyum” yasalar›n› ç›karmay› reddettiler.

Hepsinin hesab› baflka.

AB için ç›rp›n›yor görüntüsü veren ANAP’›n ve
ANAP önerisine destek veren tek parti olan SP’nin de
hesaplar› baflka; onlar da bu manevrayla erken seçimi
geciktirmeye çal›fl›yorlar. Çünkü anketlere göre, erken
seçimden en fazla zararla ç›kacak olanlar›n bafl›nda on-
lar geliyor: meclise giremeyecekler belki, iktidar ni-
metlerinden uzak kalacaklar.

Demokrasiymifl, milli ç›karlarm›fl, onlar›n günde-
minde, kafas›nda böyle fleyler yok.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 35

GÜL‹ZAR KES‹C‹, Bayrampafla Hapishanesi’nde 6
bayan›n diri diri yak›ld›¤› ko¤uflta yaflad› 19 Aral›k’›,
sonra Bak›rköy’e götürüldü. 1996 y›l›nda ölüm orucu
direniflçisi olan Gülizar Kesici tahliye ediliflinden bir
hafta sonra sorular›m›z› cevaplad›.

Kaç y›ld›r tutsakt›n›z? D›flar›ya dair ilk gözlemleri-
niz neler?

Gülizar Kesici: 9,5 y›ld›r tutsakt›m. D›flar›daki de-
¤ifliklikler oldukça fazla. Bir sürü yeni fleyler var. Ha-
pishaneden tan›d›¤›m birçok arkadafl› 19 Aral›k son-
ras› görmek apayr› bir duygu. Operasyondan uzun bir
süre sonras›na kadar birçok arkadafl›m›zdan haber
alamam›flt›k. Operasyon gecesi erkek arkadafllar›m›z-
la bir araya gelememifltik. Ve sonras›nda da görme
imkan›m›z hiç olmad›. Mektuplar bile aylarca engel-
lendi. fiimdi onlar› görmek, konuflabilmek çok güzel.

Bak›rköy Kad›n ve Çocuk Tutukevi'ndeki koflullar
nas›ld›? Orada da Ölüm Orucu Direniflçileri vard›, en
son durumlar›n› anlatabilir misiniz?

Gülizar Kesici: F tipi koflullar›nda de¤ildik. Son
olarak kald›¤›m›z
koflullar ko¤ufl
sistemi gibi olsa
da F tipi uygula-
malar dayat›l›yor-
du. Avukata tek
ç›kar›lma, hüküm-
lülerin avukatla-
r›yla görüflmesinin
engellenmesi, zi-
yaretlere tek ç›ka-
r›lma vb. Hapisha-
nenin yap›s› böyle
bir uygulamaya
imkan vermiyor
zaten. Ancak F tipi
uygulamalar böyle
denilerek, as›l ola-
rak bizi ayn› me-
kanda kald›¤›m›z
arkadafllar›m›zla

bile görüfltürmemeye çal›fl›yorlard›. Dayatmalar›n as›l
amac› da buydu zaten.

Bizim kald›¤›m›z yer 15-20 kiflilikti. Ancak kap›la-
r›m›z› kapat›p hemen yanda kalan arkadafllarla görüfl-
memiz engellenmek isteniyordu. Mutfak, televizyon
vb. ihtiyaçlar›m›z› giderdi¤imiz, birarada bulundu¤u-
muz mekanlar› kald›rmak istiyorlard›. K›sacas› ko¤ufl-
lar›n oldu¤u bir mekanda hücreleri yaflatmak istedi-
ler. ‹lk günlerden itibaren bu tür dayatmalar›n hiçbiri
kabul edilmedi.

TEDAV‹LER ENGELLEN‹YOR
Siyasi bayanlar›n bulundu¤u iki blok var hapisha-

nede. Birinde (D Blok) operasyon sonras› getirilen
bizler vard›k, ikinci blokta ise (C Blok) yeni tutukla-
nan arkadafllar›m›z kal›yordu. Bu arkadafllarla bizim
hiçbir koflulda görüflme imkan›m›z yok, havaland›r-
malar›m›z yan yana ama yüzlerini dahi göremiyoruz.

"‹mkanlar›m›z bu kadar" denilerek tedaviler engel-
leniyor. Araç, asker yetersizli¤i nedeniyle aylarca has-
taneye gitmeyi bekledi¤imiz oldu. Hastaneye gitmeyi
baflarabilsek bile bir sonraki kontrole gitmek imkan-
s›z. Her hastaneye gidifl öncesi mutlaka idare ile ko-
nuflulur, durumun aciliyeti anlat›l›r, ancak hastaneye
gidemeyiz. Bu sorun hala devam ediyor.

Bak›rköy Tutukevi'nde Ölüm Orucu 8. ekipte yer
alan fiengül Arslan ve Hastanede olan 5. Ekipten Ha-
mide Öztürk var. fiengül'le ayn› hapishanedeydik ama
yüzünü dahi göremiyorduk. Bir duvar her fleyi engel-
liyor ve ölüme giden bir arkadafl›n› görmene dahi ta-
hammülleri yok. Hamide 400. günleri geçti. Fiziki
olarak ayakta. Bunu t›bbi olarak aç›klamak mümkün
de¤il elbette, as›l güç iradeleri.

Tahliye olmadan önce iki ay kadar Bayrampafla Ce-
zaevi Hastanesi'nde Ölüm Orucu direniflçileriyle birlik-
teydim. Onlarla bir fleyler paylaflabilmenin, tan›man›n,
yaflad›klar›na tan›k olman›n coflkusunu yaflad›m, dire-
niflçilerimiz bize yaflatt›lar.

“ZAFER ‹Ç‹N ÖLÜME YATTIK”
Hastanede yaflad›klar›n›z› anlatabilir misiniz?
Gülizar Kesici: Uzun süredir onlar› göremedi¤imiz-

Gülizar Kesici Anlat›yor

“Hücrelerinin gün gün ölmesi,
o kadar do¤allaflm›flt› ki”

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1936

den durumlar›n› mektuplar›ndan ö¤-
renmeye çal›fl›yorduk. Ve günler iler-
ledikçe daha da a¤›rlafl›yorlar diye dü-
flünüyorduk. Hastaneye gitti¤imde
çok flafl›rd›¤›m› söylemeliyim. Çünkü
hepsi ayakta ve hareketliydiler. Biz
gün hesab›na göre art›k yataktalar di-
ye düflünürken onlar bir gün daha
ayakta kalma çabas› içindeydiler. "At-
lar gibi dimdik ayakta ölme"ye kilit-
lenmiflti hepsi. Ve bunun için iradele-
rini sonuna kadar zorluyorlard›. Her
fley çok do¤al ve yal›nd›. Günlük ya-
flamlar› programl›yd›. Birbirleriyle ilifl-
kileri çok s›cakt›. Direniflçi olman›n
coflkusunu yafl›yorlar ve yaflat›yorlard›
da. Güne birlikte bafll›yor, günü birlik-
te bitiriyorlard›. Yaflam›n içindeki her
fleyi ortak yap›yorlard›. ‹çeceklerinin
haz›rlanmas›ndan ihtiyaçlar›n›n karfl›-
lanmas›na kadar her fleyde.

Ölüm Orucu direniflçisi olman›n sorumluluklar›n›n
bilincindeydiler. "Biz zafer için ölüme yatt›k" diyorlar-
d›. Yaflam içinde de bunu yans›t›yorlard›. Biz her ne
kadar onlar yorulmas›n diye düflünsek de direniflçile-
rimiz mutlaka bir yolunu bulup ihtiyaçlar›n› kendileri
karfl›lamaya çal›fl›yorlard›. ‹radelerini sürekli ayakta
tutman›n bir biçimiydi bu da. Yani direniflçi olmak sa-
dece Ölüm Orucu yapmakla s›n›rl› de¤ildi. Birbirlerine
ve bizlere sürekli emek harcamakt›. Yeni bir fleyler
ö¤renmek, yan›ndakine bir fleyler katabilmek, kendi-
lerinden sonraya bir fleyler b›rakabilmek çabas› için-
deydiler. Gündeme iliflkin, o güne kadar direnifl içinde
yaflananlara iliflkin, geliflmelere göre neler olabilir di-
ye sürekli sohbetler ediyorduk.

HÜCRE HÜCRE ER‹MEY‹
YAfiIYORLARDI
Hepsinin de neflesi, çoflkusu çok iyiydi. Günlük ya-

flam içinde de¤ifliklikler çok fazla olmuyor. Günler
birbirini tekrar ediyor gibi görünse de direniflçileri-
miz yaflam› renklendirmenin yöntemlerini de bulu-
yorlard›. Örne¤in mektuplar hastanede çok daha
önemli bir yer kapl›yor. Hapishanelerden, d›flar›dan
gelen mektuplar onlar›n hastane d›fl›ndaki yaflamla
olan ba¤lar›. Mektup ald›klar›nda hep beraber oturup
okuyorlard›. Her mektupta mutlaka yaflanan olaylar,
özellikle de flehitlerle ilgili olaylar hat›rlan›r anlat›l›r-
d›. Hastane odas›na koca bir dünyay› s›¤d›r›yorlard›
gerçekten de. Ve gelen mektuplara cevaplar yaz›l›r-
ken yine birlikteydiler. Kimi zaman yazmakta zorlan-

salar da bunu da birbirlerine destek
olarak, zorlayarak çözüm buluyorlar-
d›. Örne¤in mektup günleri yap›yor-
duk. Hangi hapishanede kimlere yaz›-
lacak ç›kar›yor, mektup defterlerini
elden ele dolaflt›rarak herkes birer
parça yaz›yor, tamaml›yorduk.

Ölüm orucu direniflçileri birbirleri-
nin her fleylerine (belirtiler, s›v› al›-
m›nda zorlanmalar, uykusuzluk vb.)
vak›f olmak, yard›mc› olmak konu-
sunda da sahiplenme duygusuyla ha-
reket ediyorlard›. Kimin ne kadar s›v›
ald›¤› her gün sorulmuyor belki ama
birbirlerini kontrol ediyorlar, s›v› al›-
m›nda düflüfl oldu¤unu gözlemledikle-
rinde birbirlerini uyar›yorlar, yard›m-
c› olmaya çal›fl›yorlard›. Tabii bu tür
fleyler de sadece "s›v› almal›s›n" flek-
lindeki konuflmalarla olmuyordu. Ya-

flam›n do¤all›¤› içerisinde tamaml›yorlard›. Bu küçük
bir örnek, ama yaflamlar›n›n tamam›nda o sahiplen-
meyi, coflkuyu görmek mümkündü.

Ölüm Orucundan kaynakl› fiziki de¤iflimlere karfl›
da oldukça rahatlard›. Hatta yeni bir belirtiyle karfl›-
laflt›klar›nda bunu birbirlerine bir müjde gibi anlat›-
yorlard›. Onlar için hücrelerinin gün gün ölmesi, a¤-
r›lar vb. o kadar do¤allaflm›flt› ki. Hani normalde eli-
ne i¤ne batar, kanar, ya da kolunu bir yere çarpt›-
¤›nda a¤r›s› olur, direniflçiler de karfl›laflt›klar› belir-
tilere bu do¤all›kla bak›yorlard›. ‹lk gitti¤imiz gün-
lerde ellerinin üzerinde, eklem yerlerinde siyah leke-
ler olufltu¤unu görmüfltük. Daha öncesinden böyle
bir fleyle karfl›laflmad›¤›m›zdan ne oldu¤unu sormufl-
tuk. "Etler çürüyor art›k" diyerek o lekelerin nas›l
olufltu¤unu, sonras›nda nas›l döküldü¤ünü vb. anlat-
m›fllard›. Do¤allard›, onlar için s›radand›. Direnifl
uzun sürecekti ve beyinleriyle birlikte vücutlar›n› da
buna göre yönlendiriyorlard›. A¤r›lar, s›z›lar karfl›-
s›nda bir kere olsun fluram a¤r›yor dediklerini duy-
mad›m. Bunlar› yaflayacaklar›n› biliyorlard› ve kendi-
lerini buna haz›rlam›fllard›.

Direniflçilerimizle birlikte hastanede oldu¤um süre
içinde Meryem Altun flehit düfltü. O günlerde yaflad›-
¤›m›z duygu yo¤unlu¤u elbetteki daha farkl› oluyor.
Yan›nda bir arkadafl›n an an ölüme yaklafl›yor ve sen
o coflkuya tan›kl›k ediyorsun, onunla paylafl›yorsun,
onunla birlikte o anlar› yafl›yorsun. Bu gerçektende
kelimelerle anlat›labilecek bir fley de¤il.

fiehit düfltü¤ünde yüzünde çok güzel bir gülüm-
seme vard›. Ve bu gülümseme Meryem'i hastaneden

Süreç daha
da zorlaflacakt›,
bundan sonra da tek
bafl›m›za da olsa so-
nuna kadar götüre-
ce¤iz kararl›l›¤›n-
dayd›lar. Tek düflü-
nülen zaferdi. fiehit-
lere, ilklerin destan›
olan direnifle lay›k
olmaktan, direnifli
ileriye tafl›maktan
baflka bir fley dü-
flünmüyorlard›.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 37

ç›karana dek daha da belirginleflti. Kocaman bir
gülüfl kondurmufltu giderken Meryemimiz. Mer-
yem'in flehitli¤inden sonra direniflçilerde ac›, hü-
zün, coflku bir aradayd›. Hepsi Meryem'le birlikte
kendi flehitliklerini düflünmüfller, o coflkuyu Mer-
yem'le birlikte yaflam›fllard›.

TEK BAfiIMIZA DA OLSA...
Baz› gruplar›n ölüm orucunu b›rakmas›n›n ya-

flamda getirdi¤i de¤ifliklikler oldu mu?
Gülizar Kesici: Direnifl 21 ayd›r devam ediyor.

21 ay içinde bir çok süreç iç içe yafland›. En son ola-
rak da b›rakmalar. Ölüm Orucunun hedefine ulaflt›-
¤›n› söylediler, bunu anlamak zor gerçekten. Çünkü
ortada ne bir kazan›m, ne de koflullarda, dayatma-
larda bir de¤ifliklik var. Aksine artarak sürüyor. O
dönem hastanede direniflçilerle birlikteydim. Dire-
niflçiler olabilecekleri tart›fl›yorlar, kendilerini her
türlü zorlu¤a karfl› haz›rlamaya çal›fl›yorlard›. Süreç
daha da zorlaflacakt›, bundan sonra da tek bafl›m›za
da olsa sonuna kadar götürece¤iz kararl›l›¤›ndayd›-
lar. Tek düflünülen zaferdi. fiehitlere, ilklerin desta-
n› olan direnifle lay›k olmaktan, direnifli ileriye tafl›-
maktan baflka bir fley düflünmüyorlard›. Öfkeliydi-
ler. Onlarca flehit, yüzlerce gazi, yarat›lan kahra-
manl›klar böylesine bir ç›rp›da bir tarafa konamaz
diyorlard›. Ertesi günü direniflçileri farkl› hastanele-
re sevk ettiler. ‹ktidar b›rakanlar›n propagandas›n›
yaparak, tecrit ederek sonuç almak istiyordu. Ama
baflar›l› olamad›.

19 Aral›k'› siz de 6 kad›n tutsa¤›n diri diri ya-
k›ld›¤› ko¤uflta yaflad›n›z. ‹nsanlar›n size en çok
sorduklar› da, o gün olsa gerek?

Gülizar Kesici: O gün yaflananlar her insan› de-
rinden etkilemiflti. Ve bu etkinin bugün, aradan ge-
çen 19 aya ra¤men hala çok s›cak oldu¤unu gör-
düm. O gün o vahfleti herkes bizimle birlikte, 20 ha-
pishanedeki devrimci tutsaklarla birlikte yaflam›fllar-
d›. ‹nsanlar›n diri diri yak›lmas› haf›zalardan siline-
cek bir olay de¤il.

Hastanede askerinden doktoruna ilk sorulan bu
oluyordu "Neden kendinizi yakt›n›z?" . Biz kendimi-
zi yakmad›¤›m›z›, yak›ld›¤›m›z›, 6 arkadafl›m›z›n ya-
k›larak katledildi¤ini, o günü anlatt›¤›m›zda inanm›-
yorlar ya da sadece "acaba" sorusuyla birlikte inan›-
yorlard›. Bugün için ise böyle bir fleyle karfl›laflma-
d›m. Çünkü herfley ortaya ç›kt›.

(Sürecek... Haftaya 19 Aral›k’da diri diri
yak›lanlar›n son anlar›...)

Adalet Bakan›'na sesleniyorum;

“Sen Hiç Evlad›n›n
Cans›z Bedenine
Sar›ld›n m›?”

Kand›ra F Tipi Hapishanesi’nde iken 15 Temmuz
günü kald›¤› hücrede ölü olarak bulunan Volkan A¤›r-
man'›n babas› Niyazi A¤›rman 23 Temmuz günü
TAYAD’l› ailelerin ve Özgür-Der temsilcilerinin kat›l›m›
ile ‹stanbul Adliyesi'nde suç duyurusunda bulundu.

Suç duyurusu dilekçesinde, “O¤lum Volkan A¤›r-
man'›n ölümü, insanl›k d›fl› tecrit koflullar›n›n uygulan-
mas›n›n bir sonucudur. Bu uygulama devam etti¤i süre-
ce F tipi hapishanelerden daha birçok cenaze ç›kacakt›r.
O¤lum Volkan A¤›rman'›n ölümünün sorumlular› yuka-
r›da belirtti¤im Adalet Bakan› Hikmet Sami Türk ve
Kand›ra F tipi Hapishanesi Müdürü ile hapishane görev-
lileridir.” ifadelerine yer veren Niyazi A¤›rman suç du-
yurusu sonras› yapt›¤› aç›klamada flöyle dedi;

“Ben 42 yafl›nda bir TAYAD'l›y›m. Daha önce hiç
gözalt›na al›nmam›flt›m, yani devletin “iyi vatandafl”
dedi¤i birisiydim. Ancak F tipleri gündeme geldikten
sonra gözalt›na al›nd›m. F tipleri insanlar› öldürüyor.
T›pk› benim o¤lumu öldürdü¤ü gibi. Devlet F tiplerini
açmak için 28 insan› katletti. Bu zamana kadar 91 fle-
hit ve yüzlerce sakat kald›. Ölüm orucu halen sürüyor.

Adalet Bakan›'na sesleniyorum; Sen hiç evlad›n›n
cans›z bedenine sar›ld›n m›? Ben o¤lumu sa¤ verdim,
bana ölüsünü verdiler. Vicdan sahibi olan herkese ses-
leniyorum. ‹çinizde biraz insanl›k duygusu kald›ysa be-
nim yan›mda olursunuz. Ben adalet ar›yorum...”

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1938

EKMEK VE ADALET:
Volkan kaç y›l›nda hangi ay-
da tutukland›, tutuklanma-
dan öncesi Volkan'› birkaç
cümleyle özetlersen nas›l bi-
risiydi?

Niyazi A¤›rman: Volkan
1977 do¤umluydu. Üniversi-
te s›navlar›n› kazanm›flt›,
ancak istedi¤i bir bölüm de-
¤ildi. ‹kinci sene tekrar s›na-
va girecekti. Benim çal›flt›-
¤›m iflyerinde beraber çal›fl›-
yorduk. Çok s›cak kanl› bi-
riydi. Böyle sevgi dolu biriy-
di, insanlarla çok çabuk diya-
log kurabilen esprili biriydi.
‹nsanlar taraf›ndan çok sevi-
lirdi. Yanl›fl hat›rlam›yorsam
2000 y›l›n›n Temmuz ay›nda
tutukland›. Ümraniye Ceza-
evi'nde kal›yordu. Operasyo-
na kadar oradayd›. Aral›k
14'de 3. ekiplerde ölüm
orucuna bafllad›. 19-22 Ara-
l›k Katliam›ndan sonra Kan-
d›ra F tipi Cezaevi'ne kald›r›l-
d›. Cezaevine kald›r›ld›¤›nda
bir bayram günüydü herhal-
de bizi görüfl yapt›rd›lar. O
zamanlar› gözleri görmüyor-
du yani görüfl kabininde be-
nim yüzümü seçemiyordu.
Ancak sesimden tan›m›flt›.

At›lan o gaz bombalar›ndan gözleri gitmiflti. Yüzü so-
yulmufltu, denize gidipte yüzü soyulur ya insan›n iflte
öyle yüzü soyulmufltu. Sürekli beyaz köpük kusuyordu.

Daha sonraki görüfllerde ölüm orucunu b›rakt›¤›n›
söyledi. Ölüm orucuna devam edemeyece¤ini, dayana-
mad›¤›n›, operasyonun çok a¤›r geldi¤ini söyledi.

Operasyonda arkadafllar›n› kaybetmiflti. ‹lk operas-
yonda R›za Poyraz'› sormufltu. Bende R›za Poyraz'›n fle-
hit düfltü¤ünü söylemifltim. Kafas›n› önüne e¤di, biraz
bekledi sonra kafas›n› kald›rd›, bakt›m yanaklar›ndan
yafllar geliyor. Sonra çok yaz›k dedi. Çok çok çok... R›za
çok iyi biriydi dedi. Çok iyi anlafl›yorduk. Çok sohbet et-
tik. Yaral›yken dedi. Koridordayken ben onu s›rtlay›p gö-
türmüfltüm dedi. Yaz›k oldu çok çok yaz›k oldu dedi. Da-
ha sonra çok korkmufltu. Operasyon çok a¤›r gelmiflti.
Çünkü yan›nda 4 tane insan flehit düflmüfltü. Çok korku-
yordu. Orda korkusundan ölüm orucunu b›rakt›.

‹lk zamanlar tek kal›yordu. ‹flte öyle, devletle uyum-
lu olarak... Diyordu ki, az ceza olsun. Onlarda onun o
fleyinden istifade etmeye çal›fl›yorlard›. Hep kand›r›yor-
lard›. ‹flte af ç›kacak, afla beraber ç›kacaks›n›z. Sonra
bir ara aff› bekledi. Af siyasi tutuklara vurmad›.

Uzmanlar m› ne var... Onlar iflte, orda dolduruyor-
lar. ‹flte af geniflleyecek, geniflleyince size vuracak kesin
ç›kacaks›n›z. Yani çok az bir ceza alacaks›n o cezada af
kapsam›na girecek ç›kacaks›n. Kendine gün veriyordu.
fiu gün ç›kaca¤›m, bu gün ç›kaca¤›m diye. Bende tesel-
li etmeye çal›fl›yordum. Bu devleti görüyorsun, bu ka-
dar katliam, bu kadar adam öldürdü. Ç›karm›yor...
Adam seni terörist olarak görüyor.. Ç›karm›yor... Yani
sana af ç›karmaz, onun için fazla güvenme diyordum.

Mahkemeye ç›km›flt›k, ben flunu yapt›m, bunu yap-
t›m gibi fleyler söyleme dedim. Deki ben yapmad›m ifti-
ra ediyorlar. Ve öyleydi de yani. Baz› fleyleri kabul et-
mek gibi bir niyeti vard›. Ben kabul edersem bana ceza
vermezler... Diyordu ki; "bu kadar insanlar› öldürenler
var, mafyalar var, çeteler var, herkes ç›k›yor. Ben hiç
bir insan›n burnunu dahi kanatmam›fl›m, kalbini k›rma-
m›fl›m beni niye ç›karmas›nlar". Bende ona bunlar› ki-
min söyledi¤ini soruyordum. Ordaki psikologlar söylü-
yormufl. Onlar bask› uyguluyorlard›. Nihayet mahkeme-
ye gelince bana k›z›yordu. Mahkemede de e¤er böyle
yaparsan seni mahkememe almam dedi. Birgün mahke-
mede babam›n d›flar› ç›kmas›n› istiyorum dedi. Mahke-
me baflkan› bana d›flar› ç›k dedi. Ben de hay›r ç›kmam
dinleyece¤im dedim. O zaman bir ara karar verelim de-

VOLKAN A⁄IRMAN'IN BABASI N‹YAZ‹ A⁄IRMAN:

“TECR‹T ‹NT‹HAR ETT‹R‹YOR “

Diyordu ki,
"belki uyumlu
olursam az ceza
verirler". Çün-
kü buras› me-
zar gibi, burda
yaflanm›yor,
hergün bir öm-
re bedel diyor-
du. Bir arkada-
fl›nla sohbet
edemiyorsun,
konuflam›yor-
sun, bir yere gi-
demiyorsun, bir
volta bile ata-
m›yorsun. in-
sanlar olsada
konuflsak, flaka-
laflsak... Yok
iflte... yok yok
yok... ‹nsan yok
... Neyle konufl-
sam, duvarla m›
konuflsam...

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 39

di. Beni oybirli¤i ile d›flar› ç›kard›lar.

Bir daha da beni mahkemelere almad›lar. Mahkeme-
lerde kap›lar› kitleyip beni alm›yorlar ve ondan sonra
mahkemeleri yap›yorlard›. Bende görüfle gitti¤imde
mahkemelerin nas›l geçti¤ini soruyordum. ‹yi geçti¤ini
söylüyordu. Mahkeme Baflkan› fierafettin bey iyiydi, gü-
lüyordu diyordu. Volkan o¤lum bana flöyle yap böyle yap
dedi¤ini söylüyordu. ‹flte onlara böyle laflar ediyordu.
Ancak mahkeme bittikten sonra ceza ald›. Ç›kamayaca-
¤›n› anlad›. Devlete güvenilmeyece¤ini, devletin öyle in-
sana ac›mayaca¤›n› gördü.

Bir kere ben aç›k görüfle gitmifltim. Voleybol sahas›
diye bir saha var. Böyle genifl bir yer. Ayn› hücrede ka-
lan arkadafllar› vard›. Birisinin ad› Bektafl. Onunla ba-
bas› mesafeli bir yerde. Görüfl yerindeki o masada ko-
nufluyorduk. Bir ara gardiyanlar geldi. Hemen aya¤a
kalkt›. Yine k›sa boylu birisi içeri girdi. Volkan'da aya¤a
kalkt›. Dedim ki, niye aya¤a kalkt›n. O kim de aya¤a
kalk›yorsun?

fiimdi sen görüflten ç›kar gidersin, diyebilir misin
ki, benim o¤lum ne oldu. Burda iflkence yaparlarsa
sen beni gelip kurtarabilir misin? Mecburen baflka
çaresi mi var? dedi. bir fleylere boyun e¤eceksin, ya
da iflkence göreceksin dedi. Demek ki, gözünü orda
çok korkutmufllar...

‹flkence yap›yorlar m›? diye sordum. "Yok teflekkür
ediyorlar" gibi bir fleyler dedi bana...

Daha sonra ceza ald›. Örgüt üyeli¤inden 12.5 y›l. ‹ki
y›ld›r yat›yor. ‹ki y›lda indirime gitti dedi. Yani 59.
madde iyi halden uygulanm›fl. Onun söyledi¤ine göre
5.5 y›l daha yatacakt›. Sonra ben Nisandan beri görü-
flüne gidemiyordum. ‹ki ay gidemedim, kardeflim gitti.
Daha 15 gün önce annem gitmiflti. Annem, ablam, k›z-
kardeflim... K›zkardeflimin 5 tane çocu¤u gitmifl, ko-
nuflmufllard›. Gülmüfller, konuflmufllar, flakalaflm›fllar...
Benim ye¤enlerim var. Ulafl ile Yoldafl... Onlar› sevmifl.
Yoldafl’a demifl, yana¤›n› cama ver öpeyim. Yani iyiymifl.

Boncuk alm›fl, boncuk ifllemifl. Size boncuk göndere-
ce¤im demifl. Böyle kendi fleyime göre boncuk iflliyorum
demifl. Kurallara uyum sa¤lad›¤› için daha önceleri aç›k
alan m›, ortak alan m› ne diyorlarsa önceleri oraya ç›-
k›yordu. Daha sonralar›, son 6-7 ayd›r ortak alanlara ç›k-
m›yordu. Ancak telefon etme haklar› vard›. Aras›ra tele-
fon ediyordu bana. Son olarak 15-20 gün önce bir daha
telefon etti. Telefonla görüflmüfltük. Yan›ma gel dedi.
Ankara ifli ç›km›flt› gidemedim. Ankara'dan sonraki hafta
gidecektim yan›na. Ama iflte k›smet olmad›.

Ankara'ya 100 bin imzay› kurumlara vermek
için gitmifltik. Dört gün önce TAYAD'l› Ailelerle git-

mifltim. Dört gün TAYAD'l› Ailelerle kurumlar› gez-
dik. Dördüncü gün ‹stanbul'dan ve baflka illerden ai-
leler geldi. Kurumlar› gezdik. ‹nsanlar› Cumhurbafl-
kan›, Baflbakan, Adalet Bakan›'na götürdük. Orada
bekledik.

Ö¤leden sonra saat 4.00 de dönecektik. Saat 3.50
de gibi kardeflimden telefon ald›m. Acele gel dedi. Vol-
kan da sorun var. Dedim ki ne sorunu var? Dedi ki, Vol-
kan intihar etmifl.

Aman Allah›m. Ankara üstüme y›k›ld›. Geldim. Kar-
deflim son olarak görüfle gitti¤i için herhalde kardefli-
min telefonunu aram›fllar. Ben görüfle gitti¤imde hem
ev hemde cep telefonumu yaz›yorlard› dosyalara. Ne-
dense beni aramam›fllar, k›zkardeflimi
aram›fllar. Biz alt› kardefliz. Üç k›z üç er-
kek. En küçük erkek kardeflim Tekirda¤
F Tipinde yat›yor. Ortanca kardeflim am-
ca çocuklar› ile beraber gitmifl. Kand›ra
yolunda o E5'in kenar›nda bir yerde bir
mezarl›k varm›fl. Öyle bir cami. Caminin
bir morgu varm›fl. Ordan alm›fllar. Orda
savc›n›n söyledi¤i çarflaflar› birbirine
ba¤lam›fl...

O¤lum üç kiflilik yerde tek bafl›na ka-
l›yordu. Yan›nda baflka bir arkadafl› var-
d›. 15 gün önce o arkadafl›n› yan›ndan
ald›lar. Birde sa¤›nda-solunda olan hüc-
reler de boflmufl. Yani temelli bir tecrit-
te tutuluyormufl. Bir insan sesi duyam›-
yormufl, kimseyle konuflam›yormufl...
‹flte, orda savc› demiflki, çarflaflar› birbi-
rine ba¤lam›fl...

O üç kiflilik yerde merdivenin yan ta-
raf›nda bir boflluk varm›fl. Ranzan›n aya-
¤›na ba¤lam›fl. Orda kendini asm›fl. Böy-
le... Kendini ast›¤›nda bo¤az›nda siyah-
l›klar vard›. S›rt›nda vard›, kaburgalar›n-
da biraz darp izleri vard›. Adli T›p gö¤sü-
nü ve kafas›n› yarm›fl. Ama ‹zmit'te Adli
T›p yok bildi¤im kadar›yla. ‹stanbul'dan
m› adamlar gitmifl, bilmiyorum. Ama ce-
nazeyi ‹stanbul'a getirmemifller, orda ol-
mufl. Ama nas›l yapm›fllar, ne yapm›fllar
bize bir bilgi vermediler. Yani ça¤›rd›lar
gelin al›n diye. Güya Adli T›p oraya git-
mifl, orda bakm›fl. Uzmanlar›n takdiri...
Benim bu konuda bir bilgim olmad›¤› için
bilemeyece¤›m... Her fleyi bitirmifller, en
son bize haber vermifller. Oda bana de-
¤il, kardeflime haber vermifller.

fiimdi normal cezaevinde oldu¤u

Bir gün anlatt›
bana. Rafta bir
tane kitap var-

m›fl. O da oturu-
yormufl sandel-
yede. Kalkacak,

üfleniyormufl.
Kitaba bak›yor,
kalkaca¤›m di-

yor, kalkam›yor-
mufl. En sonun-

da dedimki di-
yor kendime,
Volkan kalk o

kitab› al ve oku.
Kalkt›m kitab›
ald›m ve oku-

dum. Bu kadar
tembellik var di-

yor. Bir insan
sesine hasret.
Bir insan ona

ba¤›rd›¤› zaman
sanki bayram

yap›l›yormufl gi-
bi... Bir insan›n

sesine hasret
orada...

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1940

zaman amcay› da içeri alm›yorlar. Akrabal›k belgesi
istiyorlar. Kand›ra'ya görüfle gidince ben girmeye-
cektim, cenazeyi alan kardeflim girecekti afla¤›da
bekliyordum. Bakt›m kardeflim kofla kofla geliyor.
Ben gittim yan›na. Dedim, hayrola ne oldu. Beni
içeri alm›yorlar, nüfus ka¤›d›n› ver dedi. Benim nü-
fus ka¤›d›mla gitti. Orda benim nüfusumla karfl›lafl-
t›rd›lar kardeflim oldu¤unu. Görüfle al›nmayan bir in-
sana cenaze nas›l teslim edilir, yani özellikle mi seçil-
di. Babas› annesi yok. Ama devlet de anne ve baba-
s›n›n oldu¤unu çok iyi biliyodr. Adresimi biliyor, te-
lefonumu biliyor. Ama nedense bana ulaflm›yor, kar-
deflime ulafl›yor...

EKMEK VE ADALET.: D›flar›s› ile Ümraniye Hapis-
hanesi ile yaflam dolu ve yaflam› seven bir Volkan var.
Bir idealleri olan, yaflam› amac› olan bir Volkan var. F
tiplerine gittikten sonra iflte o yaflad›klar› ile gördükleri
ile tüm bunlar› bir kenara b›rakmas› var. Ne yaflama se-
vinci var, ne ideali var. Ve intihar noktas›na kadar sü-
rükleniyor. F tiplerinde bunu yaratan ne?

N. A⁄IRMAN: F tipleri ile ilgili 2.5 y›l önce eylemler
yapmaya bafllad›k. Ve her yapt›¤›m›z eylemde ço¤un-
lukla gözalt›na al›nd›m. F tiplerinin böyle oldu¤unu taa
o zaman söylüyorduk. Anlatmaya çal›fl›yorduk ama,
kimse bizi dinlemedi.

Herkesin bildi¤i gibi 19-22 Aral›k Katliam› ile insan-
lar› götürüp oraya doldurdular. F tipleri aç›lal› iki y›l ol-
du. O¤lum orda oldu¤u için görüfllere gidip geliyorum.
F tipi, insanlar›n adeta canl› canl› kondu¤u bir mezar.
‹nsanlar ancak mezarda tek bafl›na kal›r. Yada tek kal-
mak Allaha mahsus. Bir insan yok konuflabilece¤in. ‹n-
san toplumsal bir varl›k. ‹nsan›n bir insanla konuflmas›,
onunla dertleflmesi gerekiyor. Ama buras› tamamen
tecrit, tamamen izolasyon. Arkadafl›nla konuflam›yor-
sun. Yok ki konuflas›n. Tek bafl›na dört tane duvar. Ak-
flama kadar duvarlara bak-bak dur... ‹flte bir gazete..
kitap oku... Onu da do¤ru dürüst vermiyorlar. Ne ka-
dar okuyabilirsin ki...

‹flte insan evinin kap›s›n› kapats›n. 24 saat evinde kal-
s›n. Hiç kimseyi evine misafir b›rakmas›n. Akrabalar›n›,
çocuklar›n› ç›karts›n... Tek bafl›na kals›n 24 saat bir ev-
de... Akflama kadar insan sinir küpü olur. Ordakilerde bir
insan. Orada tek bafl›na kal›yorlar. Yani bilmiyorum, ben
de herhalde tek bafl›na kalsam kafay› yerim... Yani adeta
canl› bir mezar, tamamen bir izalasyon...

Ümraniye'deyken insanlar bir aradayd›, herkesle
konufluyordu, flakalafl›yordu. Ümraniye'deyken ki-
taplarla meflgul oluyordu, gayet heyecanl›yd›, nefle-
liydi. Ama oraya gidince...

Ço¤u zaman tek kald›. O üç kiflilik yerde de o arka-

dafllar›yla konufla konufla konuflacak fley bitiyordu. Or-
da gene biraz iyiydi. Hiç olmazsa birbirlerini teselli edi-
yorlard›. E¤er o¤lumun yan›nda insanlar olsayd›, insan-
larla konuflabilseydi, dertleflebilseydi, oturup çay içebil-
seydi, derdini, sorununu paylaflabilseydi, sevincini, ke-
derini paylaflabilseydi böyle bir fley olmayacakt›.

fiimdi çocu¤un intihar etti diyorlar. Acaba intihar m›
etti? Yoksa bir kaç tane katil orda o¤lumu ast›lar m›?...
Onu bilmiyorum. Adli T›p bunu ç›karacak m› ç›karam›ya-
cak m› onuda bilmiyorum. Ama her halükarda benim
o¤lum intihar da etse orda bir kaç katil gidip benim o¤-
lumu bo¤salarda yine katili devlettir. Devletin izolasyon
politikas›d›r. ‹zolasyonu uygulayan onlard›r. O¤lum orda
tek bafl›na kalm›fl intihar etmiflse onun katili yine devlet-
tir. Devlet onu öyle etkilemifltir. Böyle vakalarda daha
çok olacak. Ben istiyorum. Bu kadar insan evlat ac›s› gör-
dü. Ben de evlat ac›s› yaflad›m. Bundan sonra hiçbir anne
ve baba evlat ac›s› yaflamas›n. O¤lunun cans›z bedenine
sar›l›p a¤lamak çok zor bir fley çok... 25 yafl›nda bir de-
likanl›ya ölüm hiç yak›flmam›flt›. Hiç hiç yak›flmam›flt›...
Mermerin üstüne yat›yordu.... Gözleri kapal›yd› yine öy-
le yak›fl›kl›yd›. Ama çok so¤uktu... Çok, çok, çok....

Hiç baba demiyordu....

Yani bu tecrit politikas› olmasayd›. Volkan'a böyle
bir fley olmayacakt›. Bir kaç tane arkadafl akli dengesi-
ni yitirmifl durumda. Ço¤u hastal›k kapm›fl durumda.
Devlet bunlar› teslim almaya çal›fl›yor. Volkan bunun en
güzel örne¤i. Volkan "uyumlu" oldu¤u halde... Volka-
n’›n belki bedenini teslim alm›fllard› ama tam olarak
beynine girememifllerdi. Hep beynini istiyorlard›, oda
beynini vermemek için direniyordu...

fiimdiye kadar yapt›¤›m gibi aileler olarak dolaflma-
ya devam edece¤iz. Bir daha bu ac›y› kimse görmesin.
Kimse bir daha kendi yavrusunun cans›z bedenine sar›l-
mas›n. Elimden geldi¤i kadar u¤raflaca¤›m. Ama bir da-
ha Volkan’lar ölmesin.

Devlet de olmas›n› istiyor herhalde. Bu düzende, ifl-
kence, zulüm devam etti¤i müddetçe, bu insanlar bu
kadar sömürüldü¤ü müddetçe, insanlar çöpten ekmek
toplad›¤› müddetçe devrimciler bitmeyecek, Anadolu-
nun bereketli topraklar›ndan hep volkanlar f›flk›racak.

Adalet Bakan›'na sesleniyorum, sen hiç 25 yafl›nda-
ki, hayat›n›n bahar›ndaki fidan gibi o¤lunun cans›z, so-
¤uk bedenine sar›ld›n m›?

Burdan baflta tüm ailelere daha sonra yüre¤inde ev-
lat sevgisi tafl›yan, birazc›k insanl›¤› kalanlara sesleniyo-
rum. Hücrelerden yükselen sese hep birlikte bir ses ka-
tal›m. Art›k evlatlar›m›z ölmesin. Art›k hiç bir kimse
yavrusunun so¤uk bedenine sar›l›p a¤lamas›n.

Ve HÜCRE DUVARLARINI YIKALIM! YAVRULARIMI-
ZI YAfiATALIM!...

Grup Yorum’un dilden dile dolaflan, binlerce
insan›n hepbir a¤›zdan söyledi¤i türküyü bilmeye-
nimiz yoktur;

Karanl›klar içinden
fiafakta gel günle gel
Kan ve barut içinden
Dirençle gel kinle gel, gel gülüm gel

Gel ki geceler çatlas›n
Gel ki flafaklar tutuflsun
Bizim olsun al›nterimiz
Bizim olsun eme¤imiz

Ya¤mur sele dönende
Derelerden taflta gel
Biz kavgaya girende
Sevdalara düflte gel, gel gülüm gel

Doluflunca alanlar
fiehirde gel k›rda gel
Hayk›r›nca zindanlar
Zincirleri k›rda gel, gel gülüm gel

fiafaklar› tutuflturmaya ça¤›ran, kavgan›n fliiri-
ni yazmaktan yorulmayan flair Adnan Yücel’i 24
temmuz sabaha karfl› 49 yafl›nda kaybettik.

Çukurova Üniversitesi Edebiyat Fakültesi’nde
Ö¤retim Üyeli¤i yapan Adnan Yücel’in yaflam›n›
yitirdi¤ini duydu¤u anda halk›m›za baflsa¤l›¤› dili-
yoruz diyen Grup Yorum flu sözlerle anlat›yordu;
“fiiirleriyle halk›n›n yan›nda olan, yaflam› boyunca
dürüst, ilkeli ve devrimci de¤erlere sahip ç›kan
kiflili¤iyle örnek olan Adnan Yücel...”

O’nun fliirleri kimi zaman kavgan›n türkülerini
yapan Grup Yorum’un ve daha onlarca grup ve
sanatç›n›n türkülerinin sözü oldu, kimi zaman
zulmün karfl›s›nda direnenlere, “zulme karfl› di-
renç olas›n” ça¤r›s›ndaki gibi cesret oldu.

Adnan Yücel 12 Eylül’ün faflist terör ortam›n-
da devrimci ayd›n kimli¤inden taviz vermez, y›l-
g›nl›klar›n karfl›s›na "Bitmedi daha sürüyor o kav-
ga/ve sürecek/Yeryüzü aflk›n yüzü oluncaya dek"

hayk›r›fl›yla ç›kar.

Bir hayk›r›flt›r onun fliiri. Sevdalar› en özlü ha-
liyle anlatt›¤› dizelerinde de kavga, zulme karfl›
direnme ça¤r›s› vard›r. Kavga ile sevday› devrim-
ci coflkuyla bütünlefltirir. Yaflam› boyunca, hasta-
l›¤›ndan f›rsat buldukça panellerde, seminerlerde,
devrimcilerin yan›bafl›nda halk› ayd›nlatma göre-
vini lay›k›yla yerine getirmifltir ozan.

Yaflad›¤› topraklar›n ayd›n›, flairidir Adnan Yü-
cel. Onun fliirinde bu ülkenin ulusal sorunundan,
emekçilerin sorunlar›na, Çukurova’n›n ›rgatlar›-
na, ezilmifllikten baflkald›r›s›na kadar Anadolu
vard›r.

Birçok gazete ve dergide yazan Adnan Yücel’in
bafll›ca kitaplar› flunlard›r: “Ac›ya kurflun iflle-
mez”, “Ateflin ve güneflin çocuklar›”, “Bir özlem,
bir tutku”, “Yeryüzü aflk›n yüzü oluncaya dek”,
“Karacao¤lan’›n yaflam›, ça¤›, kiflili¤i, sanat›, seç-
me fliirler”, “Çukurova çeflitlemesi”, “Sular tan›k-
t›r aflk›m›za”, “Soframda kaval sesi”, “Kavgalara
sözlenen sevda”.

Gözün arkada kalmas›n Adnan Yücel, flafaklar› tu-
tuflturaca¤›z, yeryüzünü mutlaka aflk›n yüzü yapaca-
¤›z. Çünkü, “yakt›k art›k canlarla yak›lan ateflleri...”

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 41

fiafaklar› tutuflturmaya ça¤›ran ozan›;

ADNAN YÜCEL’i kaybettik

Stajyer avukatlar çeflitli eylem ve etkinliklerle sesle-
rini duyurdular. Ç›kar›lmak istenen “Avukatl›k Kanu-
nu”na tepki gösteriyorlard›. Hangi gerekçelerle karfl›
ç›kt›klar›n› stajyer avukat Güçlü Sevim’e sorduk...

“Avukatl›k Kanunu”ndaki de¤iflikliklere karfl› yü-
rüttü¤ünüz kampanyan›n nedenlerini k›saca özetler
misiniz?

Temel neden, “Avukatl›k S›nav›” ve bu s›nav ile geti-
rilmek istenen mant›kt›r. Önce bir s›nava tabi tutulmaya
karfl› olduk. Ancak bunun yan›nda s›nav›n uygulan›fl tar-
z›, süresi, s›nav› uygulayacak olan kurumun niteli¤i, uy-
gulanacak prosedür, sorulacak olan s›nav konular› bizim
tav›r ald›¤›m›z, elefltirip kabul etmeyece¤imizi belirtti¤i-
miz fleylerdi.

As›l üzerinde durulmas› gereken mant›kt›r. Mant›k
"devlet avukatl›¤›"d›r. Devlet muhalif düflünceli avukat-
lar istememektedir. Bu nedenle kendi gibi düflünen tek
tip avukatlar yetifltirmek amac›ndad›r. Avukatl›k s›nav›
da bu amac›n gerçekleflmesi için önemli difllilerden biri-
dir. ‹flte biz Stajyer Avukatlar as›l olarak bu amac›n ger-
çekleflmesine engel olmak istemekteyiz. Onun içindir ki
bizler “savunmay› savunuyoruz” diyoruz.

Nedir devlet avukatl›¤› denilen, yarat›lmak istenen
nas›l bir avukat tipidir?

Devlet Avukatl›¤›, devletin birçok alanda oldu¤u
gibi hukuk alan›na da hakim olmak istemesinin bir ge-
re¤idir. Bu kavram ile kastedilen devlet politikalar›n›n
d›fl›na ç›kmayan, vesayet alt›nda olan, ba¤›ms›zl›¤› ol-
mayan bir avukatl›kt›r. Özellikle 19 Aral›k sonras›
katliam› teflir etmeye, suçlular›n ortaya ç›kmas›n› sa¤-
lamaya çal›flan avukatlara devletin bak›fl›n›n ne oldu-
¤unu hepimiz gördük. Dava üstüne dava aç›ld›. ‹flte
bu örnekten de yola ç›karak flunu rahatl›kla söyleye-
biliriz; devlet 19 Aral›k gibi katliamlar›n gerçek yüzü-
nü ortaya koymaya çal›flan avukatlar istememektedir.
‹stenilen avukat tipi bu tür katliamlara, "hayat kur-
tarma operasyonu" diyen avukat tipidir. Yani devlet
avukatl›¤›d›r. Gerçi devlet avukatl›¤› sadece bununla
da s›n›rl› de¤il, son AB süreci ile de bu kavram›n ya-
k›ndan ilintisi var. Türkiye dahil, birçok ülkede tekel-
leflen hukuk bürolar› yaratma düflüncesi var. Bu yolla
da muhalif düflünceli avukatlar saf d›fl› b›rak›lmak is-
teniyor.

Barolar Birli¤i’nin
bu anti demokratik ka-
nun genelgelerini, yö-
netmeliklerini ç›karma-
y› üstlenmesini nas›l
de¤erlendiriyorsunuz?

TBB s›nav›n gerekli
oldu¤unu söylüyor,
“meslekteki kalite” di-
yordu. Bir k›sm› belki
de gerçekten bu s›nav
ile getirilmek istenen
mant›¤›n ne oldu¤unu
göremiyor. Ancak bir
k›sm› ise (bu büyük bir
k›sm›d›r) bilinçli ve he-
sapl› davranmaktad›r.
Amaçlar›, avukatl›k s›nav› ile avukat say›s›n›n azal-
mas› ve buna ba¤l› olarak pastadan pay kapma çaba-
s›d›r. Bununla beraber Barolar Birli¤i ve onun uydu-
su halindeki birçok baro zaten devlet avukat› gibi
çal›flmaktad›rlar.

F tiplerinde uygulanan k›s›tlamalar, avukatlara yö-
nelik gözda¤› ve spekülasyonlar ayn› amaca yönelik
olarak görülebilir mi?

Evet kesinlikle mant›k ayn›d›r. “F Tipi politikas›”
sadece hapishanelere özgü de¤il, tüm halka yönelik
bir politikad›r. Avukatl›k s›nav›ndaki mant›k da F Tipi
politikas›ndaki mant›¤›n›n ayn›s›d›r. “Benim gibi dü-
flüneceksin” deniyor.

Edirne F Tipi Hapishanesinde cezaevinin Jandarma
Komutan› ile aramda bir diyalog geçti. Stajyer oldu-
¤umu ö¤renince, “avukatl›k s›nav›n›” sordu. Ben de
“bu s›nav› mücadele ile kald›raca¤›m›z›” söyledim. “Bu
s›nav kalkmaz, art›k sizler avukat olamayacaks›n›z”
dedi. Birincisi bir hapishanenin jandarma komutan›
avukatl›k s›nav›n› biliyor. ‹kincisi, "sizler avukat ola-
mayacaks›n›z" demesi. “Sizler” denilen, muhalif dü-
flünceli avukatlar.

Yasay› dört y›l ertelettirerek bir geri ad›m att›rd›k
ama bu yeterli de¤il, çünkü biz s›nav›n tamamen or-
tadan kald›r›l›p, ilga edilmesini istiyoruz. Bu flimdilik
devletin zamana yayma manevras›. Biz mücadeleye
devam etti¤imizi belirttik.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1942

Stajyer Avukatlar, “Avukatl›k Kanunu”na ‹tirazlar›n› Anlat›yor

‘Devlet Avukat›’ ‹steniyor

OHAL’in kald›r›lmas› gündemde; ama OHAL’le bütünle-
flen uygulamalardan biri olan korucular hiç tart›fl›lm›yor.
Tasfiye edilmeleri, ony›llard›r uygulad›klar› teröre son
vermeleri için neler yap›laca¤› gündeme dahi gelmiyor.

Devletin kontra örgütlenmesinin bir parças› olan ve on-
y›llard›r Do¤uda adlar› katliam, iflkence, tecavüz, kay›plar ve
uyuflturucu ile an›lan korucular kan dökmeye devam ediyor.

Koruculuk yapmamak için 1994'te 30 bin dönüm top-
raklar›n› terk eden Mufllu Ünal ailesinden Yusuf Ünal, o¤-
lu Abdurrahim Ünal ve kardefli Abdulsamet Ünal köylerine
dönünce 20 korucu taraf›ndan kurflunlanarak öldürüldü.

Ünal ailesi koruculu¤u kabul etmedi¤i için devlet tara-
f›ndan sürgün edilmiflti topraklar›ndan, topraklar›na koru-
cular el koyarak ifllediler.

Mardin’in Derik ilçesine ba¤l› Mezrageri köyü sakinleri-
nin köye geri dönüfl talebini Derik ilçe Kaymakaml›¤› “Köyü-
mü PKK yakt›” yaz›l› dilekçelere imza atma flart›na ba¤lad›.

Geri dönüfl, devlet taraf›ndan istenmiyor, engelleniyor.
Bunu kan›tlayacak bir çok örnek yafland›. Geri dönüfllerin en-
gellenmesinin bir yan› da iflte yine gelip koruculu¤a, göçe-
denlerin mal›ndan mülkünden elde edilen ranta ba¤lan›yor.

Son dönemde say›s›z infaz, iflkence, kaç›rma olay›n›n

faili olarak karfl›m›za ç›k›yor korucular. Devletin resmi ka-
tilleri bunlar ve hiçbir suçu özel timlerin, askerlerin bilgisi
olmadan, onlarla iflbirli¤i yapmadan ifllemiyorlar. Korucu-
lu¤un örgütlendi¤i günden bu yana bilinen bir iflbirli¤i, ç›-
kar ortakl›¤› var. Uyuflturucu kaçakç›l›¤›n› birlikte yapt›-
lar, cinayetleri, kaybetmeleri birlikte gerçeklefltirdiler,
köyleri birlikte yakt›lar.

Devlet, “siz PKK’ye karfl› bize yard›m edin, karfl›l›¤›n-
da istedi¤inizi yap›n” dedi¤i korucular, köy boflaltmalarla
büyük bir ya¤ma alan› elde ettiler. Terkedilmifl topraklar
devletin denetiminde korucular, devletçi afliretler, jandar-
ma taraf›ndan ya¤malan›yor.

Tam bir suç makinas› gibi çal›flan koruculu¤un tasfiye-
sini oligarfli hiç gündeme bile getirmiyor, genelkurmay
tart›fl›lmas›na izin bile vermiyor. Korucular onlar›n çocuk-
lar›, onlar besledi büyüttü ve hala onlara ihtiyac› var ge-
nelkurmay›n.

Göstermelik tutuklananlar sadece kontrol d›fl›na ç›kan,
“bilgi d›fl›” ifller yapanlard›r. Generallerin bilgisi dahilinde
ifllenen suçlardan tutuklanan hiçbir korucu yoktur.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 43

Cinayet, katliam, tecavüz örgütü

Korucular ve Korucularla Sürdürülen Terör

Munzur Vadisi Yokediliyor

Tunceli-Ovac›k aras›nda uzanan Munzur Vadisi üze-
rinde yap›lmas› uzun süredir tart›fl›lan 7 adet baraj›n
yap›lmas›na Konaktepe-1 baraj› sahas›ndaki çal›flma-
larla baflland›.

1971 y›l›nda “ulusal park” alan› ilan edilmiflti
Munzur vadisi. Kendi karar›n› da ihlal ediyor devlet.
Halklar›n mücadelesi sözkonusu oldu¤unda “ulusal
park” kararlar›n›n hükmü mü olur?

Dersim ormanlar›n› yakan, Munzur vadisini defalar-
ca bombalayan bu devlettir.

Munzur suyu üzerinde, elbette vadi tahrip edilme-
den, baflka noktalarda barajlar yap›labilir, bölgenin ta-
r›m amaçl› sulama ihtiyac› elbette baflka biçimlerde
karfl›lanabilirdi. Ama Munzur vadisine 7 baraj birden
yapmay› planlayan devlet, hiç kuflku olmas›n ki, vadiye
vurulacak her kazman›n, Dersim’in tarihine vurulaca¤›-
n› düflünerek yapt› bu baraj projelerini.

Yüzlerce köyü yokedecek bu barajlar. Dersim’de
ony›llard›r silahla uygulanan köy boflaltmalar bu kez
“su zoruyla” uygulanm›fl olacak.

Vurulacak her kazmada, Dersim’in tarihiyle birlik-
te, ayn› zamanda gelece¤ini de yoketmeyi hedefleye-
cekler. Yokedilen, yokedilmek istenen, sadece do¤a
de¤il, sadece “evrensel de¤erde istisnai olarak rastla-
nabillen fiziki ve biyolojik oluflumlar” de¤il, devrimcile-
re, gerillaya kucak açan Dersim’dir.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1944

Emperyalizmin ve oligarflinin ekonomik, askeri, siyasi
sald›r›lar›, halk güçleri aç›s›ndan her gün bir baflka “bir-
lik ihtiyac› ve zorunlulu¤u” ortaya ç›kar›yor. ABD, Irak’a
yönelik sald›r› haz›rl›klar›n› yo¤unlaflt›rm›fl durumda. Sal-
d›r›n›n befl hafta m›, befl ay sonra m› olaca¤› çok önemli
de¤il. Türkiye halklar›n›n, devrimcilerinin, demokratlar›-
n›n, yurtseverlerinin hem Amerikan emperyalizminin
dünya halklar›na sald›r›s›na karfl› ç›kmak, hem de bu sa-
vafla Türkiye’nin kat›l›m›n› engellemek, hem de “savafl”
gerekçesiyle gündeme gelmesi neredeyse kesin olan “sa-
vafl zamlar› ve bask›lar›”na karfl›, mücadelesini bugünden
ad›m ad›m gelifltirmesi gerekti¤i çok aç›k.

Do¤rusu ve gerekli olan, bu mücadeleyi de, di¤er alan-
lardaki mücadelelerle birlefltirmektir.

Dolay›s›yla; sol, yeni bir soruyla ve yeni bir s›navla kar-
fl› karfl›yad›r: ABD’nin emperyalist sald›r›s›na karfl› halk›n
muhalefetini-mücadelesini örgütleyebilecek miyiz? “Ameri-
kan iflgaline son!” diyerek güçlerimizi birlefltirebilecek, bu
mücadeleyi örgütleyecek komiteler, meclisler, veya de¤iflik
biçimde organizasyonlar yaratabilecek miyiz?

*

Gerçe¤i aç›kça ortaya koydu¤umuz noktada; IMF’ye
karfl› mücadele gibi, Anadil konusu gibi, F tipleri gibi,
çok temel ve hiç kimsenin itiraz›n›n olamayaca¤› konular-
da bile bir araya gelemeyen solun, bu s›nav› verece¤inden
umutlu olmak da bir hayli zordur.

Ama biz yine de ›srarla bunu istemeye, önermeye de-
vam edece¤iz. Çünkü, sol, genel olarak, biraraya geleme-
yiflin art›k olabilecek en olumsuz noktas›ndad›r. Bunun
bir “dönüflü” olmak zorundad›r. Yanl›fll›ktan, sorumsuz-
luktan, ciddiyetsizlikten, icazetçilikten dönüfl, bir yerde
kendini dayatacakt›r. Tüm halk› etkileyen herhangi bir
sorun, bu “dönüfl”ün zemini olabilir.

Savafla karfl› mücadele de böyle bir zemindir.

*

Bu zeminlerden kaçanlar, en temel noktalarda bile
birli¤e yanaflmayanlar, yar›n “birlik kaçk›n›” olarak de¤il,
“mücadele kaçk›nl›¤›yla” suçlanacaklar.

*

Neden böyle olacak, onu da açal›m.

Haklar ve özgürlükler temelinde bir araya gelmeyi
önerdi¤imiz çerçeve, hiç kimsenin, subjektif kayg›lar, he-
saplar d›fl›nda itiraz edemeyece¤i bir çerçevedir.

Önceki say›m›zda flöyle demifltik: “Bu politika farkl›-
l›klar›, hatta Avrupac›l›k bile, haklar ve özgürlükler mü-
cadelesinde bir araya gelmenin önünde engel de¤ildir!”

Evet, haklar ve özgürlükler temelinde, “AB’yi savu-
nanlarla” bile bir araya gelmenin imkan› ve koflullar›
vard›r.

Devam ettirelim; kuflku yok ki, ülkemizdeki devrimci
mücadele aç›s›ndan da, haklar ve özgürlükler mücadelesi
aç›s›ndan da, halen sürmekte olan en belirleyici direnifl, F
tiplerinde sürdürülmekte olan direnifltir. Bu nedenle bu
direnifl bizim gündemimizde de temel bir öncelik arzet-
mektedir.

Ama diyelim ki, bu konuda mücadeleye, bu konuda
bir araya gelmeye hay›r deniyor. Biz bu konuda ›srar›m›-
z› sürdürürüz; buna ra¤men solun büyük bölümünün bu-
na yanaflmamas› halinde dahi, hiç kimseye dönüp “F tip-
leri konusunda bir araya gelemezsek, baflka hiç bir konu-
da kimseyle bir araya gelmeyiz” demiyoruz. Biz kendi gü-
cümüzle, o direnifli sürdürürüz. Buyrun, o zaman baflka
konularda bir araya gelelim.

Çok net söylüyoruz. “F tipleri gündemimiz de¤il” mi
diyorsunuz, o zaman baflka gündemlerde, baflka konular-
da bir araya gelelim. “Naz›m mezar›n›n Türkiye’ye tafl›n-
mas›” gibi ucube, zaten kendisi bir kaç›fl›n ifadesi olan
gündemler d›fl›nda, emperyalizme ve faflizme karfl› bir
muhtevaya sahip, halk›n ekonomik veya demokratik so-
runlar› temelinde çok çeflitli konularda, birlikte mücadele
edilebilir.

Birlik uzlaflmaysa -ki öyledir-, hangi konuda uzlafl›-
yorsak, orada birleflip mücadele edelim. Haklar ve özgür-
lükler temelinde bir birlik böyle örülecektir.

*

Bizim çizdi¤imiz çerçeve solun her kesimini iflte bu
noktada içerebilecek bir geniflli¤e sahiptir. Ve iflte bu
noktada, hiç kimse, “stratejik, teorik” konular› birli¤in
önüne engel olarak koyamaz. Hiç kimse, “ilkelerim” diye
kaçamaz. ‹flte bu noktada, ortaya yukar›da iflaret etti¤i-
miz sonuç ç›kar: Birlikten kaç›fl, mücadeleden kaç›flt›r.
Baflka türlü ifade edersek, Sol’dan ve solculuktan, Dev-
rimden ve devrimcilikten kaç›flt›r.

*

Biz o kadar genifl bir çerçeve çiziyoruz ki, hala bu çer-
çeve içinde kendini görmeyenler, hala hiç bir biçimde bir-
li¤e yanaflmayanlar birlikten yana de¤ildir, birlik diye bir
sorunlar› yoktur. Bu da aç›¤a ç›km›fl olacakt›r.

Solun Beyni Birlikten Kaç›fl M›?
Mücadeleden Kaç›fl M›?

Esas›nda tek bafl›na “birlikten yana olmak veya olma-
mak” diye bir fley yoktur. Mesele, halk›n, solun mücade-
lesini, devrim ve demokrasi mücadelesini gelifltirmekten
yana olup olmama, bu mücadeleyi gelifltirecek irade, ka-
rarl›l›k ve cürete sahip olup olmama meselesidir.

Bu genifl çerçeveye ra¤men, birlikten uzak duranlara
da elbette, “siz birlikten yana de¤ilsiniz” demeyece¤iz;
diyece¤imiz fludur: siz mücadeleden, halktan yana de¤il-
siniz. Siz, halk›n ç›karlar›n› savunmuyorsunuz. Sözde sa-
vunsan›z, pratikte bunu savunma iradesi ve cüretini gös-
teremiyorsunuz! *

Ç›k›fl noktam›za dönersek; emperyalist sald›rganl›¤a
karfl› en genifl yelpazede birlik sa¤lanabilir. Aç›k ki, bu-
rada “emperyalist sald›r›ya karfl›” bir tav›r sözkonusu.
“ABD Ortado¤u’ya demokrasi götürüyor” diyenler, bu
müdahalenin “Ortado¤u’da olumlu geliflmelere vesile
olaca¤›n›” öngörenler, elbette böyle bir birlik içinde yer
almayacakt›r.

Amerika’n›n tan›mlar›yla “terör”, “diktatörlük” ta-
n›mlar› yapanlar, meseleyi, tam da ABD’nin istedi¤i bi-
çimde “Saddam diktatörlü¤ünün y›k›lmas›” çerçevesinde
ele alanlar, ABD müdahalesine karfl› ç›kt›klar› noktada

bile, bir iç tutarl›l›¤a, anti-emperyalist bir tav›r al›fla
uzak kalacaklard›r.

ABD’nin sald›r›s›na büyük ihtimal, 1991’de oldu¤u
gibi, Avrupal› emperyalistler de kat›lacakt›r. Ne yapacak
AB’ciler?.. Avrupa emperyalizmine aç›k ve net olarak
karfl› ç›kamayanlar, ne dünya halklar›yla dayan›flman›n
gere¤ini yerine getirebilecek, ne de oligarflinin savafl› ba-
hane ederek gelifltirece¤i sald›r›lara karfl› bir mücadele
yürütebileceklerdir.

Bu ise, tüm solu, kendine devrimci, sol, yurtsever di-
yenleri bir noktada muhasebe ve tercihe zorlayacakt›r
bir kez daha: Haklar ve özgürlükler temelinde birlik
önerimizi geniflçe ortaya koydu¤umuz yaz›m›zda vurgu-
lam›flt›k: “Haklar ve özgürlükler mücadelesi, (bizim gibi
ülkelerde) emperyalizme, faflizme karfl› mücadeleden ay-
r›lamaz.” (Ekmek ve Adalet, say›: 9)

ABD emperyalizminin Irak’a sald›r›s›, oligarflinin bu
sald›r›ya kat›lmas› ve bu noktada Türkiye halklar›n›n sa-
vafla karfl› mücadelesini örgütlemek için birlik ihtiyac›,
iflte bu gerçe¤i yeniden önümüze getirmifltir. Herkes de-
¤erlendirmelidir.

Ekmek ve Adalet / 28 temmuz 2002 / Say› 19 45

Ç‹ZG‹YLE

Cumhuriyet Gazetesi’nden ‹lhan Selçuk, 17 Tem-
muz tarihli “Savafla Hay›r Diyecek Yok mu?” bafll›kl› ya-
z›s›nda, ülkeyi yönetenlerin içinde bulunduklar› durumu
ortaya koyuyor ve bu ülkenin ayd›nlar›ndan, solcular›-
na, sosyalistlerine kadar bütün halka seslenerek do¤ru
bir ça¤r› yap›yor;

“Yok mu bu yolda sesini yükseltecek, eyleme geçecek,
protesto yürüyüflüne ç›kacak, top-
lant›larda birleflip ''Savafl istemiyo-
ruz'' diye ortaya ç›kacak?..”

32 y›ld›r kentlerde, da¤larda,
hapishanelerde, 648 gündür F
tiplerinde emperyalizme ve iflbir-
likçilerine karfl› direnen bu top-
raklar›n devrimcileri olarak he-
men cevap verelim; evet, Ameri-
ka’n›n savafl›na, mazlum halklar›
katletmesine, topraklar›n› iflgal
etmesine biz karfl› ç›k›yoruz, biz
direniyoruz.

Biz de buradan, en baflta ‹lhan
Selçuk’a ça¤r› yap›yoruz;

Haydi, hemen savafla hay›r di-
yecek örgütlenmeleri yaratmak için
biraraya gelelim. Ad›, san› ne olursa olsun, Amerika’n›n
savafl›na karfl› komiteler, komisyonlar, ifllerli¤i olan, bir
aç›klama yap›p geri çekilmeyecek olan, “giriflim” deyip ar-
d› gelmeyen de¤il; gerçekten samimi, gerekirse bedel
ödemeye haz›r örgütlenmeler yaratal›m. Meflru ve yasal
örgütlenmeler. ‹stenirse onlarca yöntemi bulunur bunun.

Hatta bunun için Cumhuriyet Gazetesi’nden bafllaya-
l›m; bafl›na da siz geçin, Ca¤alo¤lu’nu “savafla hay›r”
sloganlar›m›zla inletelim. Mitingler, yürüyüfller, Türki-
ye’nin dört bir yan›ndan Ankara’y› kuflatmalar... yüzler-
ce eylem biçimi olabilir.

Ak›l vermekten ç›kal›m, gazete köflelerinde oturan
ayd›n-yazar olmaktan ç›kal›m. Bütün vatanseverlere,
ba¤›ms›zl›ktan yana olanlarad›r bu ça¤r›m›z.

Savaflç›s›n›z Asl›nda
Hay›r, siz savafl yanl›s›s›n›z asl›nda. “Savafla, ölüm-

lere hay›r” diyorsunuz, ama dönüp geriye bir bak›n,
ölümleri istiyorsunuz.

Devrimcileri hizaya getirme, fleriatç›lar› hizaya ge-
tirme ad›na, bask›n›n, terörün, devletin kendi hapis-

hanelerini yak›p y›kmas›n›n savunucular›n›n, Afganis-
tan’da Amerika ad›na bekçilik yapmay› sorgulamayan-
lar›n, kad›nlar›m›z› diri diri yakanlar›n kimliklerine da-
hi bakma cesareti gösteremeyenlerin savafla karfl› ç›k-
mas›, samimili¤i bir yana, en az›ndan tutarl› de¤ildir.

Hep ezme, bast›rma, yoketme üzerine flekillenen
bir kafa, dünya çap›nda bir bask› düzeninin de, ülke-

deki bask› düzeninin de tutarl› bir
muhalifi olamaz. Olam›yor.

F tiplerini destekle, devrimcilerin
katledilmesini destekle, sonra kimse
yok mu savafla karfl› ç›kan diye fer-
yat et! Savafl, devrimcilere karfl›
olunca destekle, ak›l ver, sonra “mil-
li” diye diye pazarlamaya çal›flt›¤›n›z
ordunun ABD’ye deste¤ini görünce
feryat et.

As›l savafl yanl›s› kafa budur iflte.

Bu ülkede devrimcilerin sesi ç›k-
m›yorsa hiç kimsenin sesi ç›kmaz. O
sesin k›s›lmas› için ‹lhan Selçuk’lar
dünden bugüne neler yapt›lar, kimin
yan›nda aç›ktan ya da z›mnen nas›l
yerald›lar bakmak zorundad›rlar.

Biz Emperyalizme Direniyoruz
‹lhan Selçuk’lar Nerede?
F tiplerinin emperyalistlerin politikas› oldu¤unu, ne-

yi amaçlad›klar›n› burada yeniden anlatmayaca¤›z. Bun-
lar bir külliyat oluflturdu ve art›k s›radan insan›n göre-
ce¤i aç›kl›¤a kavufltu. Ve biz o F tiplerinde hala direni-
yoruz, hala ölüyoruz. Emperyalizme ve iflbirlikçilerine
karfl› 91 flehitle cevap veriyoruz; teslim alamayacaks›-
n›z, bu ülkenin ba¤›ms›zl›¤›n› savunanlar›, demokrasi ve
sosyalizm savaflç›lar›n› teslim alamayacaks›n›z diyoruz.

Peki ‹lhan Selçuk ne yap›yor?

O da emperyalizme ve faflizme karfl› direnifle san-
sür koyuyor. F tiplerinden tahliye olan eski bir tutsak
temsilcisi ile yap›lan ve gazetenin hukuk komisyonun-
dan da geçen röportaj› sümeninin alt›nda itiyor. Ne-
den? ‹lhan Selçuk’un buna bir cevab› mutlaka olmal›.

F tiplerine karfl› direnifl, ülkemizin emperyalist po-
litikalarla yönetilmesine karfl› al›nan en güçlü tav›rd›r.
Biz her konuda, her alanda emperyalist politikalar›n

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1946

Evet ‹lhan Selçuk; Emperyalizme Direnenler Var

S‹Z NEREDES‹N‹Z?

karfl›s›nday›z; ya ‹lhan Selçuk’lar? Siz F tip-
lerinin yan›nda ama Irak’›n karfl›s›nda öyle
mi? Emperyalist ideolojiye karfl› ama, o
ideolojinin “terör” demagojileriyle devrim-
cilere sald›rmas›na taraftar öyle mi?

Bu tutars›zl›k içinde emperyalizme na-
s›l karfl› ç›k›labilir? ‹lhan Selçuk’lar önce-
likli bu sorular›n cevaplar›n› bulmal›d›r.

Biz direniyoruz, yan›m›zda kendine ba-
¤›ms›zl›kç›, faflizme karfl› diyenleri göre-
meden direniyoruz.

Genelkurmay Niye Yok?
‹lhan Selçuk’lar›n temsil etti¤i Kemalist

çizginin en büyük açmaz› budur. Ülkemiz
savafl›n içine çekilirken yöneticilerin h›rs›n-
dan sözediyor say›n Selçuk ama, as›l yöne-
ten yok; ABD ile yap›lan anlaflmalar›n alt›-
na imza atan Genelkurmay yok. Niye?

Çünkü onlar “milli ordu” de¤il mi?

Kendinizi aldatmaya son verin; dönüp
1950’lerden bugüne Türkiye tarihine ve bu
tarih içinde “milli” dedi¤iniz ordu’nun durdu-
¤u yere bak›n, ülkemizi emperyalistler ad›na
iflgal eden, onlar›n düzeni sürsün diye halka
zulmeden bir ordudan baflka görülecek bir
fley yoktur orada. Ne karfl› ç›kt›¤›n›z IMF bu
ülkeye onlar›n bilgisi d›fl›nda geldi, ne de sö-
zünü etti¤iniz Amerikal›lar onlardan ba¤›m-
s›z hükümetle görüflmeler yap›yor. Onlar da
kiminle görüflece¤ini çok iyi bilir.

Genelkurmay’›n bilgisi d›fl›nda bu ülkede
ne tek bir katliam, ne tek bir cinayet, ne de
emperyalistlerle tek bir anlaflman›n gerçek-
leflmesinin mümkün olmad›¤›n› say›n ‹lhan
Selçuk’un çok iyi bildi¤ini düflünüyoruz.

“Savafla hay›r” diyen, iflbirlikçilerine de
“hay›r” demek durumundad›r. En büyük iflbir-
likçi Genelkurmay’d›r. ‹lhan Selçuk, ayn› ça¤-
r›y› oligarfliye, emperyalistlere kendi askerini
satan generallere karfl› da yapabiliyor mu?

Ad› “sol” olan onlarca kuruma mikro-
fon uzat›p “savafla hay›r” cevab› almakla
anti-emperyalist bir hareket yarat›lamaz.
Anti-emperyalist mücadele denildi¤inde
önce yüzünüzü devrimcilere dönmek zo-
rundas›n›z. Bunun için beyninizi emperya-
lizmin ve oligarflinin “terör” demagojile-
rinden, generallerin sahte ulusalc›l›¤›ndan
kurtarmal›s›n›z.

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 47

fiEH‹TLER
SLOGANLARLA ANILDI
Levent Do¤an: 1996 Ölüm Orucu'na d›flar›dan destek ey-

lemleri s›ras›nda flehit düflen Levent Do¤an mezar› bafl›nda an›ld›.
21 Temmuz günü gerçeklefltirilen anmaya Levent Do¤an'›n ailesi
ve Ba¤c›lar halk› kat›ld›. Anmada '96 Ölüm Orucu süreci ve halen
sürmekte olan 2000-2002 Ölüm Orucu destan› anlat›ld›. Levent
Do¤an'›n d›flar›da ölüm orucuna destek amac›yla kurulan barikat-
larda flehit düfltü¤ü hat›rlat›larak sahiplenmenin gereklili¤i vurgu-
land›. Konuflmalar›n ard›ndan Naz›m Hikmet'in "Zafere Dair" fliiri-
nin okunmas›yla devam eden anma program›nda, "Bize Ölüm Yok"
ve "Hakl›y›z Kazanaca¤›z" marfllar› söylendi. Son olarak Levent Do-
¤an'›n annesinin yakt›¤› a¤›tlarla anma sona erdi. Anma sonras›
lokma da¤›t›ld›.

‹zmir’de anma: 1996 Ölüm Orucu flehitleri ‹zmir Konak Sü-
merbank önünde 20 Temmuz’da yap›lan bir eylemle an›ld›. ‹zmir
‹HD taraf›ndan düzenlenen anmada ‘96 flehitleri, ölüm orucu süre-
ci anlat›ld› ve hücre sald›r›s›n›n bugün F tipleri ile sürdü¤ü ve bu-
na karfl› direniflin devam etti¤i vurguland›.

A. Berdan Kerimgiller: ‘96 ÖO flehidi A. Berdan KER‹M-

G‹LLER'in anmas› 21 Temmuz Pazar günü yap›ld›. Tarsus Musalla
Mahallesi'nde Berdan'›n mezar›na "Devrim fiehitleri Ölümsüzdür"
pankart›yla, "Yaflas›n Ölüm Orucu Direniflimiz","Kahramanlar Öl-
mez Halk Yenilmez" sloganlar›yla yürüyen kitleye mahalle halk› z›l-
g›tlarla destek verdi. Mezar bafl›nda yap›lan anmada Berdan’›n dev-
rimci yaflam› ve ölüm orucu direnifli anlat›ld›. Mezarl›¤› kuflatan po-
lis mahalle halk›n› uzaklaflt›rmaya çal›flsa da sahiplenmeyi engelle-
meyedi, halk kahraman flehidini anan devrimcilere sahip ç›kt›.

‹skender Eroglu: Yakaland›¤› hastal›k sonucu bir y›l önce
kaybetti¤imiz ‹skender Ero¤lu için 20 Temmuz günü Dortmund
Anadolu Halk Kültür Merkezinde bir anma töreni yap›ld›. Konufl-
malar ve marfllar›n ard›ndan verilen yemekle anma sona erdi.

Filistin zamanlar›n›n duraklar›na bak›ld›¤›nda in-
san bazen zaman›n ne kadar h›zl› geçti¤inden dehfle-
te düflüyor. 1948 felaketi, daha dün gerçekleflti.
aram›zdan gidiflinin 30. y›l›nda edebiyatç› flehit Gas-
san Kanafani daha dün flehit düfltü, zaman ölçümün-
de 30 y›l önceydi dün. Gassan ile Filistin zamanlar›
aras›nda bir diyalog sürüyordu. Gassan, zaman›n et-
kisinden ve h›zl› geçiflinden öylesine dehflete düflü-
yordu. Bu konuyu en iyi iflleyen o idi. Canl› bir felse-
fi boyut verdi zamana, ve baflar›l› bir flekilde sundu
onu. Çünkü hayat›n güzelliklerini derinlemesine iflle-
yen duygulara sahipti. Zaman hakk›nda tafl›d›¤› her
düflünceyi ayd›nlatmaya giriflirdi. Ayn› zamanda ede-
biyat ile politika aras›nda ba¤lant› kurmakta ustay-
d›. Dikkati ilk çeken fley, Gassan'da zaman, öznel ve
nesnel bak›flla ba¤lant›l›d›r. Filistin'in yaflad›¤› ac›la-
r›n, felaketin ve ç›kmazlar›n zaman›; zulme ve iflga-
le karfl› devrimin ve isyan›n zaman›. Bu yeni zama-
n›n tafl›y›c›s›, devrimci pratik ve direnifltir. Gassan,
Filistin zaman›n› aldat›c› Siyonist zamana karfl› dur-
ma çerçevesinde gerçek ray›na oturtuyordu.

Gassan, keskin bir alg›lamaya sahipti. Düflüncele-
ri, bize güven ve karfl› koyma gücü veriyor. Politik
bilince ulaflmak için etkili bir ajitatif edebiyat yazd›.
Daha net söylersek, Filistin halk›n›, Filistin topra¤›-
n›, haf›zas›n›, kimli¤ini kaybolmaktan, sürülmekten
ve soyk›r›ma u¤ramaktan kurtarmaya çal›fl›rken ge-
nifl bir zaman uzay›nda hareket ederdi. Soyk›r›mlar-
la Arap Filistin topra¤›n› ve insan›n vahfli bir hayvan
gibi parçalayan Siyonist zulüm ve savafl kurumuna
düflünceleriyle karfl› koydu. Bu Siyonist savafl kuru-
mu, programlanm›fl bir propaganda makinesi gibi
aldatma, yalan, sahtekarl›k ve demagoji yayarken
Gassan'›n karfl› koyma prensibi bilincin büyütülmesi-
dir. Siyonist terör ve savafl mekanizmas›n›n ve bu
mekanizman›n propaganda aletinin karfl›s›na bilinç
ve bilgilenme silah›n› öne ç›kard›. Irkç› Siyonist man-
t›kta varolan sahtekarl›¤›, “düflman›n› tan›" söyle-
miyle ortaya ç›kard›. Gassan'da düflman› tan›mak,
öz bilinç gerektirir. Yani kendini bilmeyi ve isyan› ve
direnifli hayata geçirme gücünü, savaflç› iradeyi bil-
meyi gerektirir.

Gassan Kanafani'nin konufltu¤u, kendisiyle konu-
flan sorulara yaklaflal›m m›? Tanker duvarlar›na vur-
ma* sorusundan bafllayal›m. Zira bugün kuflatma al-
t›ndaki Filistinlinin hala, Siyonist düflman›n halk›m›-
z›n önüne ördü¤ü duvarlara, surlara vurdu¤unu gö-
rürüz. Duvar›n ard› duvar ve ard› "koruyucu duvar",
her taraf› kapatmaya çal›flan ›rkç› gettolar... fiehir-
lerin, köylerin, kamplar›n kapat›lmas›. Bu kuflatma-
lar, Gassan'›n "kuflatma zaman›"›ndaki kapal› daire
zaman›na denk düflüyor. Halk›m›z, Siyonist askeri
gücün son sald›r›s›yla vahfli tanklar› ve uçaklar›yla
dayatt›¤› kapatma zaman›n› yafl›yor.

Gassan'daki her öyküye bakt›¤›m›zda ele ald›¤›
olay arac›l›¤›yla zamanla konufltu¤unu görmez mi-
yiz? Gassan'›n sorusu zamanda tekrar m› ediliyor?
Gassan, Filistin zaman›n› edebi ve siyasi metinlerin-
de ele al›rken görüflü netlefltirmek için olay›n mey-
dana geliflini ve geçiflini yavaflça ya da h›zl›ca ele al›r
ya da onunla uzunca konuflurdu. Göç ettirildi¤i yer-
lerde ve kamplarda kuflat›lan Filistinli hakk›nda çok
konufltu. Zamanla konuflmas›, kavray›fl gücünün
ürünüydü. Filistin halk›n›n yaflad›¤› en a¤›r iflkence-
ler ve soygunlar hakk›nda yazd›.

Konuflmalar›nda, iltica bölgelerine ve de¤iflik yer-
lere sürülenlerin de do¤al zaman d›fl›nda olduklar›na
vurgu yapard›. Zira onlar, vatanlar› Filistin'den zorla
at›ld›lar, kovuldular. Gassan, sürülen, göç ettirilen Fi-
listinlinin do¤al zaman içine nas›l geçece¤i biçiminde
temel bir düflünceyi iflliyordu. Zamanla konuflmas›nda,
bu aç›dan parlak bir görüfle sahipti. Kuflatma ve kapat-
madan ç›k›yor, baflka bir zamana aç›l›p direnifl ve dev-

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 1948

fiehit Düflüflünün Otuzuncu Y›l›nda

Gassan Kanafani'de
Filistin Zamanlar›

Mahir El Yousf›
(Filistinli Gazeteci, Yazar)

Gassan Kanafani Kimdir?

fiehit Gassan Kanafani 1936 y›l›nda Filistin'in Akka
kentinde do¤du. Öykü, roman, tiyatro yazar›, ressam, bir çok
derginin yönetim kurulu üyeli¤i yapt›. Filistin edebiyat› ile
ilgili bir çok araflt›rman›n yan› s›ra bir çok siyasi araflt›rma,
perspektif çal›flmas› yay›nlad›. Bunun yan›nda de¤iflik ya-
y›n organlar›nda yay›nlanm›fl onlarca makale ve araflt›rma-
s› var. Ayr›ca Filistin mücadelesini anlatan bir çok sembol,
afifl, grafik vb. çizimler yaratt›. Hayat› boyunca Filistin hal-
k›n›n özgürlü¤ü ve ba¤›ms›z Filistin devletinin kurulmas›
için savafl›lmas› temas›n› iflledi. Bütün yaflam› boyunca ya-
z›lar›nda, öykülerinde makalelerinde Filistin Halk›n›n çekti-
¤i ac›lar› anlatarak düflmanla uzlaflmadan mücadele edilme-
sini vurgulad›. Ça¤›n›n tan›¤›, halk› için yaflayan, halk›n
içinde yaflayan ve ona yol gösteren, sanat›n› halk›n kurtulu-
fluna adayan bir önderdi. 8 Temmuz 1972'de Beyrut'ta ara-
bas›na konan bomban›n patlamas› sonucu 17 yafl›nda genç
bir k›z olan ye¤eni Lamis Hüseyin Necim ile beraber flehit
düfltü. fiehit düfltü¤ünde FHKC Politbüro üyesi idi.

rim yoluyla isyan› gözetliyordu o meflhur sözünü söy-
lerken: "Çad›rdan çad›ra fark var". Burada Gassan,
sanki zamanlar aras›ndaki fark› koymak istiyor ve "za-
mandan zamana fark var" demek istiyordu. Böylece
Gassan, Filistin zaman›n› do¤al ray›na getiriyordu ve
olmas› gerekti¤i gibi haklar›n› geri alma yolunda, öz-
gürlük, ba¤›ms›zl›k, geri dönüfl yolunda fiili bir savafl-
ç› yap›yordu. Onu afla¤›lanma ve yenilginin simgesi
mülteci çad›r›ndan ç›kar›yordu. Çeliflkilerin içinden ve
ikili çekiflmelerin içinden zamana aç›k bir diyalog**
bafllat›yordu. Hakl› ile haks›z aras›nda, çad›r ile umut
aras›nda, insanla toprak aras›nda, genifl dönüfl düflü ile
geçici sürgün iltica aras›nda diyalog...

fiehit Gassan, zaman konusuna yeni bir ›fl›k, bariz
bir netlik getirdi. ‹nsan›n kaderine dal›yor, mülteci
Filistinliye ve vatan›na geri dönüflüne dal›yor, insan›n
çekti¤i ac›lara dal›yor... Direnifl edebiyat›na güçlü te-
meller konulmas›nda pay sahibi oldu. Daha canl› ve
çeflitli metinler yazd›. Akl›nda daima Filistin'in kaybe-
dilmesi vard›. Kendini baflkas›yla bilme duygular›n-
dan oluflan bir uzayda dolafl›yordu düflünceleri.

Gassan Kanafani, geçmiflte "Filistin afl›¤›" s›fat›na
lay›k görülmüfltü. "Filistin zaman›na bilinçle ilham
veren" ve Filistin zaman›n› yaflamla, düflle, umutla
doyuran s›fatlar› da verilmeli. Gassan, kitaplar›yla
söylemek istediklerini flu k›sa sözlerinde yo¤unlafl-
t›rm›flt›: Ey Filistin halk›, özgürlü¤e, ba¤›ms›zl›¤a

ulaflmam›z ve vatan› baflarmam›z için direnifle mah-
kumuz... Ayakta durmaya, sebata, birli¤e, ›srara ya-
ni umuda mahkumuz...

Gassan'›n u¤runa flehit düfltü¤ü meflru haklar›-
m›z u¤runa savaflmaya mahkumuz. O bu çat›flman›n
ve kavgan›n ortas›nda flehit düfltü.

Zaman konusuna ›fl›k tutman›n Gassan'da özel
önemi vard›, zira Filistin kültür alan› ve direniflçi
edebiyat› bu konu üzerine yükseldi¤inden bilgisel bir
öneme sahiptir. Filistin zaman›yla, uyumlu veya bi-
linç ve bilgice zengin bir diyalog kurmadaki derin is-
te¤inden dolay› Gassan'›n yaratt›¤› baflrol ve ele al-
d›¤› konu özellikle bu oldu. Kan›yla Filistin yazan fle-
hit ruha ve onura yeni bir anlam yükledi.

* Tanker duvar›na vurma: Gassan Kanafani "güneflin
alt›ndaki adamlar" adl› trajik öyküsünde s›n›r› bir akarya-
k›t tankeri içinde geçmeye çal›fl›rken havas›zl›ktan ölen üç
Filistinlinin hikayesini anlat›r. Filistinlileri tank›n içinden
ç›karan floförün "tankerin kenarlar›na vursayd›n›z ya"
sözlerinden yola ç›karak yok edilmeye çal›fl›lan Filistin
halk›n›n her koflulda kendini kuflatan bütün duvarlara
karfl› savaflmas› gerekti¤ini anlat›r. (çn.)

** Diyalog: Gassan Kanafani diyalog tan›mlamas›n›,
karfl›tlar›n birli¤i ve mücadelesi, çeliflkinin her iki taraf›
aras›ndaki karfl›l›kl› etkileflimi ve mücadeleyi anlatmak
için kullan›yor.(çn.)

Ekmek ve Adalet / 28 Temmuz 2002 / Say› 19 49

Harbiye Aç›k Hava Tiyatrosu 19 Temmuz gü-
nü Grup Yorum konserinde 6 bin kiflinin coflkulu
türküleri, marfllar› hep birlikte söylemesine tan›k
oldu. ‹nternet üzerinden de yay›n›na bafllayan
Anadolunun Sesi radyosunun düzenledi¤i konser-
de "Türküler Susmaz Halaylar Sürer" sloganlar›
aras›nda sahneye ç›kan Grup Yorum üç saat bo-
yunca seslendirdi¤i türküleri, marfllar› ile halk
kültürünün, devrimci coflkunun sesi solu¤u oldu.

Anadolu'nun Sesi Genel Yay›n Yönetmeni Sey-
fullah Karakurt’un yapt›¤› ve radyonun yay›n ha-
yat›yla ilgili bilgiler verdi¤i aç›l›fl konuflmas›n›n ar-
d›ndan Ahmed Arif’in “Anadoluyum Ben” fliiri eflli-
¤inde sahneye ça¤›r›lan Grup Yorum’a 20 kiflilik
orkestra efllik etti. Anadolu’nun Sesi’nin verdi¤i
plaketi ald›ktan sonra konserine bafllayan Yorum,
zeybekten horona tüm yörelerden, kültürlerden
türküleri, halk oyunlar› eflli¤inde seslendirdi.

Grup Yorum ile dayan›flma için Suavi’nin de
“Bu Memleket Bizim” türküsünü seslendirdi¤i
konserde, Özgür Tutsak Marfl› ve Mitralyöz hala-

y›n›n söylenmesinden sonra 6 bin kifli ölüm orucu-
nu destekleyen sloganlar› hayk›rd›. "Ortado¤u
Halklar› yaln›z de¤ildir" sloganlar› eflli¤inde Orta-
do¤u halklar›yla dayan›flma için söylenen türküler
Anadolu’dan Ortado¤u halklar›na ulaflt›r›ld›.

Mahsuni’yi onun bir türküsüyle anan Grup Yo-
rum, gece 00:30’a kadar süren konresini, 6 bin
kiflinin hep birlikte söyledi¤i "Hakl›y›z Kazanaca-
¤›z" marfl›yla sona erdirdi.

TÜRKÜ, MARfi VE 6 B‹N K‹fi‹L‹K COfiKU

kahramanlar ölmez

Ali Tar›k KOÇO⁄LU

fiehitlik tarihi:

31 Temmuz 1993
fiehit düfltükleri yer:

Mersin Silifke
fiehit düflme flekli:
Jandarma ile Devrimci Sol K›r Birli¤i ara-

s›nda ç›kan çat›flmada, Akdeniz Bölgesi siyasi
sorumlusu T. Koço¤lu ve K›r Gerilla Birli¤j
Komutan Yard›mc›s› M. Sefer flehit düfltüler.

Mustafa SEFER

Ahmet TEC‹M

fiehitlik tarihi:

31 Temmuz 1980
fiehit düfltükleri yer:

Ordu Aybast› Kabatafl
fiehit düflme flekli:
Faflistler taraf›ndan katledildiler.

Fatma ÖZÇEL‹KYusuf TEC‹M

Osman SÜMBÜL

fiehitlik tarihi:

27 Temmuz 1980
fiehit düfltü¤ü yer:

‹stanbul
fiehit düflme flekli:

‹flkenceye karfl› yürütülen
kampanyan›n afifllerini asar-
ken polis taraf›ndan kurulan
pusuda katledildi.

Ali R›za KURT

fiehitlik tarihi:

27 Temmuz 1995
fiehit düfltü¤ü yer:

‹zmir
fiehit düflme flekli:

At›l›m y›llar›nda ‹stanbul Dev-
Genç yöneticilerindendi. ‹stanbul,
Eskiflehir, ‹zmir’de silahl› birliklerde
yer ald›. Tutsak düfltü. 17 Temmuz
1995’te üç yoldafl›yla birlikte tutsak-
l›¤›na son verdikten k›sa süre sonra
polis taraf›ndan katledildi.

‹skender ERO⁄LU

fiehitlik tarihi:

15 Temmuz 2001
fiehit düfltü¤ü yer:

Almanya Dortmund
Yurtd›fl›ndaki mücadele-

nin emekçilerinden biriydi.
Yakaland›¤› rahats›zl›ktan
kurtulamayarak aram›zdan
ayr›ld›.

Hüseyin TAfi

fiehitlik tarihi:

1 A¤ustos 1979
fiehit düfltü¤ü yer:

‹stanbul
fiehit düflme flekli:
“Emperyalizme, Faflizme, Pa-

hal›l›¤a ve ‹flsizli¤e Karfl› Müca-
dele” kampanyas› s›ras›nda bir
ya¤ kamyonunun kaç›r›larak
içindekilerin halka da¤›t›lmas›
eyleminde polis taraf›ndan vu-
rularak katledildi.

Haydar AKDEM‹R

30 Temmuz 2001
Londra’da Anadolu Halk

Kültür Merkezi’nin yöneticile-
rindendi. Yurtd›fl›ndaki Türki-
yelerin örgütlenmesi için ça-
l›flt›. 30 Temmuz sabah› inti-
har etmifl olarak bulundu.

Salih BADEMC‹

fiehitlik tarihi:

29 Temmuz 1980
fiehit düfltü¤ü yer:

‹stanbul Süleymaniye
fiehit düflme flekli:

Gericiler taraf›ndan katle-
dildi.

