
Türkiye
halklar›
onu unutmayacak!

Haftal›k Dergi

Say›: 21

11 A⁄USTOS 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

www.ekmekveadalet.com info@ekmekveadalet.com

Ölüm orucuÖlüm orucu
direniflçileri zorladireniflçileri zorla
müdahale ile sakatmüdahale ile sakat
b›rak›l›yor... b›rak›l›yor...

DİRENME
SAVAŞI

SÜRÜYOR...

AAvvrruuppaa BB ii rr ll ii ¤¤ ii

oligarfli için

DEMOKRAS‹

halk için

FAfi‹ZM’dir

Bu iki resim
hep yanyana
hat›rlanacak!

BU FOTO⁄RAF,
H. SAM‹ TÜRK VE R. KAZIM YÜCELEN’E ‹THAF OLUNUR!

‹yi bak›n bu resme. Ülkem ba¤›ms›z, halk›m özgür olsun diye mücadele eden
bu genç k›z› S‹Z KATLETT‹N‹Z! ‹yi bak›n ona. Onun ad› Sultan Y›ld›z.

5 Kas›m’da Armutlu’da S‹Z ÖLDÜRDÜNÜZ onu. Bu gülen, coflkulu yüze iyi
bak›n; siz kara topra¤›n alt›na gömdünüz onu!

Büyütün, evinizin bir duvar›na as›n bu resmi. Bak›n her gün; ister vicdan
muhasebesi yapmak için, ister bir gün onun yoldafllar›yla karfl›laflaca¤›n›z›

hat›rlamak için...

Foto¤raflarla

Tarihimiz

Cellat, uyand› yata¤›nda bir gece.
Tanr›m dedi, ipi çekiyorum, befl-on sa-
niyede ölüyorlar. Diledi¤im gibi eziyet
edemiyorum. Bana bir ak›l ver, onlar›
yavaaafl yavafl öldüreyim. Hem zaten
benim öldürme biçimime “ça¤d›fl›” di-
yorlar art›k. Öyle öldürürsen AB’ye de
almay›z diyorlar. Bana öyle bir yöntem
ihsan et ki, hem avafl yavafl öldürerek
iflkencenin zevkini ç›karay›m, hem de
daha “ça¤dafl” olay›m.

O gece rüyas›nda “çelik kutuda
konserve” gördü.

Ak›ll› adamlarda bu Frans›zlar, ‹tal-
yanlar, Amerikal›lar. Onlar icat etmiflti
bu “çelik kutuda konserve”yi. Art›k
idam sehpas›na ç›karmak yerine, yerin
alt›nda yap›lm›fl hücrelere koyacakt›
kurban›n›. Gün yüzü göstermeyecekti.
Bir anda de¤il, gün gün çürüterek öl-
dürecekti. ‹pi çekmeyecek ç›ld›rtarak
öldürtecekti... “Öldürmeyip, öldür-
mekten beter edecek”ti. Arad›¤› tam
da böyle bir fleydi;

Cellat sabah› zor etti. O gün ilk ifli,
meclise gidip, öteki cellatlarla elbirli¤i
içinde “idam› kald›rmak” olmal›yd›.

Demiflti ki cellatlardan biri: “A¤›r-
laflt›r›lm›fl müebbet hapis cezas›, ölüm
cezas›ndan daha a¤›r bir cezad›r.”
(DSP Genel Baflkan Yard›mc›s› Tayfun
‹çli) Avrupac›, demokrat, uygar geci-
nen gazetecilerden biri, haftalard›r ya-

z›yordu
z a t e n
“ ç e l i k
k u t u d a
konser-
v e ” y i .
O n l a r ›
y e r i n
yedi kat
d i b i n e
gömelim
diyordu
“uygar-

l›k” ad›na! Yerin yedi kat alt›na göm-
mek istedikleri, DÜfiÜNCE’lerdi.

*

TBMM idam› kald›rd› sonunda.

Demokratiklefltik mi? Uygarlaflt›k
m›? Ça¤dafllaflt›k m›?

Uzun süre önce yazm›flt›k iflin içyü-
zünü: “Politikac›lar, yazarlar ikide bir
kalk›p ‘idam cezas›n› kald›ral›m ama
öyle bir madde koyal›m ki asmaktan
beter edelim’ diyor da, o ‘demokratik-
leflme’ savunucular›, o AB savunucula-
r›, kalk›p bu nas›l bir anlay›fl demiyor.”
(7 A¤ustos 2000, Vatan, say›: 51)

Vatan’dan aktard›¤›m›z al›nt›n›n de-
vam›nda da flu cümle vard›: “F tipleri-
nin mant›¤› iflte tam bu bu söylenen-
dir.”

Böyle oldu¤u içindir ki, “idam› kal-
d›ral›m” diye oy verenlerin, ne F tipi
hücrelerindeki öldürmelere, ne sokak
ortas›ndaki infazlara itirazlar› yoktur.

Dergimizde, iki ay önce de flunu
yazm›flt›k: “Demokratikleflmeye bak›n,
hümanizme bak›n... Bak›n da ‘AB’ye
uyum’ denilen fleyin iç yüzünü görün.”
(Ekmek ve Adalet, say›: 14)

Hem diyorlar ki “ça¤dafl ülkelerde
idam cezas› yok”; hem de idamdan da-
ha a¤›r, daha eziyetli bir ceza getiri-
yorlar. Barbarl›klar›na, iflkencecilikleri-
ne “ça¤dafll›k” k›l›f› geçiren korkunç
bir ikiyüzlülükle karfl› karfl›yay›z.

Diyor ki düzen: Ömür boyu hücre-
de kalacaks›n. ‹nsanl›ktan ç›kacaks›n.
Senin hiç bir düflüncen olmayacak!

Avrupa’ya uyum iflte! Avrupa’n›n
idam hukuku, Avrupa’n›n insanc›ll›¤›!

Art›k, ço¤unlukla Roman’lardan se-
çildi¤i söylenen cellatlara gerek yok.
Art›k, “öldürmekten beter yapma” gö-
revi de, iflkencede, rehabilitasyonda,
izolasyonda uzman, CIA taraf›ndan
e¤itilmifl iflkenceci cellatlar›n.

Bu uygarl›k, bu demokratikleflme,
ça¤dafll›k de¤il, düpedüz, alçakl›k!

TBMM’nin idam› kald›r›p a¤›rlaflt›-
r›lm›fl müebbet karar›na karfl› ilan ede-
riz ki; bu alçaklara karfl›, yerin yedi
kat alt›nda da düflüncelerimiz yaflama-
ya devam edecek.

Cellatlar emekli,
iflkenceci cellatlar
iflbafl›nda...

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
Trabzon- Kemerkaya Mah. Kundurac›lar cad. Dedeo¤lu sokak
Pustular iflhan› Kat:1 No:33 Tel-faks: 0462 321 59 93
Zonguldak- Gazipafla Cad. Ofluo¤lu ‹flhan› Kat: 5 Daire: 9
Tel: 0 372 252 51 79

Bürolar›m›z

Fiyat›: 750 000
Avrupa: 3 Euro
Almanya:3 Euro

Fransa:3 Euro
‹sviçre:3 Euro
Hollanda:3 Euro

‹ngiltere: £ 2
Belçika: 3 Euro
Avusturya: 3 Euro

A
dalet

Hikmet Sami Türk
Rüfltü Kaz›m Yücelen

Satt›lar, soydular,
katlettiler...

TÜRK‹YE HALKLARI
ONLARI

UNUTMAYACAK!

v

v

17 A¤ustos Depremi
ÜÇ YIL OLDU

Büyük ac›lar, büyük
açl›klar, örgütlenme

ça¤r›s›d›r!

TAYAD’l›lar Süresiz
Açl›k Grevinde

‹ÇER‹DE, DIfiARIDA
D‹RENME SAVAfiINA

GÜÇ VEREL‹M!

Tarih:
31 Temmuz 2000

Yer:
Ankara girifli

TAYAD’l›lar›n
F tiplerinin kapat›lmas›
için yapt›¤› Ankara
yürüyüflünde gözalt›na
al›nan Sultan Y›ld›z ve
di¤er TAYAD’l›lar,
ailelerin direnifli sonu-
cunda serbest
b›rak›ld›ktan sonra
yeniden TAYAD’l›lar›n
aras›na dönüyorlar...

TTBMM’de “uyum yasalar›”n›n kabul edilmesinden sonra “Tarihin
ak›fl› de¤iflti” diye yazd› bir yazar. Öyle kolay m› de¤ifliyor tarihin
ak›fl›? Öyle kolay m› de¤ifliyor bir ülkenin kaderi? Meclisteki ayak
oyunlar›n›n, düzen partilerine yönelik ABD ve Genelkurmay operas-
yonunun, seçim manevralar›n›n sonucu olarak üç befl yasan›n geç-
mesini, “tarihin ak›fl›n›n de¤iflmesi” olarak de¤erlendiren, hiç kuflku
yok ki, tarihin biny›llard›r süren ak›fl›n› anlamam›flt›r. Ama tarihi an-
layamamaktan da önce, içinde yaflad›¤› dönemi, içinde yaflad›¤› ülke
gerçeklerini de henüz tan›mamaktad›r.

B u yasalar›n kabul edilmesini adeta “demokrasi bayram›” ilan eden-
ler, bunun “de¤iflimin bafllang›c›”, “k›r›lma noktas›” oldu¤unu söy-
leyenler, iki fleyin de¤iflmedi¤ini unutmamal›d›rlar: ABD’nin Türkiye
üzerindeki egemenli¤i ve Genelkurmay’›n yönetimdeki belirleyicili¤i.
Bu iki gerçek, ba¤›ml›l›¤›n ve faflizmin de ifadesidir. Genelkurmay’›n
egemenli¤i sürüyor. Faflizmin egemenli¤i sürüyor. Genelkurmay’›n
ülke yönetimindeki yeri ne “uyum yasalar›”nda, ne de AB’de tart›fl-
ma konusu bile de¤ildir. MGK’ya al›nan bir kaç “sivil” üye, AB’nin za-
ten özde de¤il biçimsel olan itiraz›n› büyük ölçüde ortadan kald›r-
m›flt›r. Genelkurmay da, kendi egemenli¤ini sürdürmeye ama ayn›
zamanda gizlemeye yarayacak bu de¤iflikliklere hay›r dememekte-
dir. Son uyum yasalar› da Genelkurmay’›n onay› dahilindedir. Zaten
Genelkurmay’›n onay› olmasayd›, düzen partileri ellerini “evet” diye
kald›ramazlard›.

G eçen hafta önemli bir geliflme daha olmufltu Türkiye’de; “Milli Gü-
venlik Siyaset Belgesi” de¤iflmiflti. Belki bir çok kiflinin dikkatini bile

çekmemifltir. Bir kaç TV kanal› haber yapt› o kadar. Gazeteler bile
pek yazmad›lar. Oysa Milli Güvenlik Siyaset Belgesi’ denilen fley, as-
l›nda Türkiye’nin temel ekonomik ve siyasi stratejilerini, politikalar›-
n› belirleyen bir belgedir. ‹ktidar koltu¤una oturan her hükümetin
eline bu belge tutuflturulur ve “kendi program›nda ne yaz›yor olursa
olsun, buna göre davranacaks›n” denir? Peki kim diyor bunu? Bu bel-
geyi kim haz›rl›yor? Kim de¤ifltirdi? Kimden ald›¤› yetkiyle? Bu ülke-
yi, Milli Güvenlik Siyaset Belgeleri, K›rm›z› Kitaplar yönetmeye de-
vam ediyorsa, AB uyum yasalar›n›n hükmü nerede bafllay›p, nerede
bitiyor? ‹zlemeyenler için hat›rlatal›m; Milli Güvenlik Siyaset Belge-
si’nde mesela “Tehdit” de¤erlendirmesi de¤ifltirildi; daha önce “teh-
dit” olarak kabul edilen Suriye tahdit olmaktan ç›kart›l›p, yerine “do-
¤u’daki ülkeler”in tehdit oldu¤u tesbiti yap›ld›. Yani denilen fluydu:
Amerika’n›n düflman› bizim de düflman›m›zd›r!

Y eniden ayn› soruya dönelim: Kim yap›yor bu tehdit de¤erlendirme-
sini? ‹flte bu sorunun cevab›, Genelkurmay’d›r. Türkiye’nin nas›l yö-

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 3

‹çindekiler

3... Faflizmin Egemenli¤i Sürüyor
5... Hücrelerden... Özgür

Tutsaklardan Sami Türk’e...
6... Kim, Hangi Hesapla Ç›kard›,

Yasalar Ne Diyor?
8... Yasalar ve Uygulamalar
10... Paflabahçe Direnifli Bitirildi
11... S›n›f Gerçe¤ini

Unutanlara Hat›rlatt›
13... Zorla Müdahale

‹flkencesi Sürüyor
14... TAYAD’l›lar

Süresiz Açl›k Grevi’nde
16... Semra’n›n D›flar›dan ‹çeriye

Tafl›d›¤› Direnifl Kime Ne Anlat›yor?
17... Gülen K›z›n Öyküsü
19... IMF’nin gözcüsü Kemal Dervifl
20... “IMF Program›nda Geç Bile Kald›k”
21... Sa¤c›, Solcu, Liberal, Radikal,

fiu, Bu FARKETMEZ...
22... 7 Y›ld›r Kaybederek, ‹nfazlarda,

‹flkencelerde Katlederek Uyguland›
23... ‹nfazc›n›n Hukuku
24... Sevinenler Neden Seviniyor,

Üzülenler Neden Üzülüyor?
26... UNUTULMAYACAK!
29... Yaln›z F Tiplerini Açmad›; Bütün

Ülkeyi F Tipine Çevirmeye Çal›flt›
30... Aln›nda Armutlu ve Akkise’nin

Kanl› Damgalar›
31... CNN Türk “Habercili¤i”
32... Büyük Ac›lar, Büyük Açl›klar

Örgütlenme Ça¤r›s›d›r!
34... Do¤ay› Tahrip Yasas›
36... “Zarar”›n Sorumlusu Kim?
38... Ortado¤u ve Emperyalizm-3
41... Irak’a Sald›r›n›n

Hiçbir Meflruiyeti Yoktur!
42... Kürt Milliyetçili¤inin

Trajik “U” Dönüflü!
43... Coflku, Öfke ve Hüzün Birarada
44... Birlik, ‹ttifak Ad›na

Düzene Yedeklenmek
45... Bir ‹tirafç›n›n ‹tiraflar› ve Haine

Kucak Açan Milliyet Gazetesi
46... Gerilla Baflkanl›k Saray›n› Vurdu
48... Jose Bofie’nin Söyleminde

Protesto’nun Anlam› ve Boyutlar›
49... fiehitlerimiz Onurumuzdur!
50... Kahramanlar Ölmez

Sömürgecili¤in oldu¤u yerde,
demokrasi olmaz!

FAfi‹ZM‹N EGEMENL‹⁄‹
SÜRÜYOR

netildi¤inin cevab› buradad›r. Ve bu durum de¤iflme-
dikçe, Türkiye’de hiç bir fleyin de¤iflti¤inden sözedi-
lemez. Genelkurmay-MGK yönetimini, sadece gene-
rallerin yönetimi olarak düflünülmemeli elbette. Ge-
nelkurmay, iflbirlikçi tekelci burjuvazi ve emperya-
lizm ad›na yönetiyor. Yönetimde kendi a¤›rl›¤›n› ko-
rurken, onlar›n ç›karlar›n› koruyup kollamay› esas
al›yor. Ülkemizdeki tekelci patronlar›n ve emperya-
listlerin genelkurmay›n yönetimdeki a¤›rl›¤›na itiraz
etmemesinin tek flart› da budur zaten.

O ligarflinin “demokratikleflme” manevralar›na, AB’ye
giriflle demokrasiyi özdefllefltirme demagojilerine

elefltirel bakan kimi ayd›nlar›m›z bile, “uyum yasala-
r›”na iliflkin “olumlu ama yeterli de¤il” gibi, yüzeysel,
Türkiye gerçe¤ini, AB’ye uyum manevras›n›n anlam›n›
kavramaktan uzak de¤erlendirmeler yapt›lar. De¤iflik-
liklerin, s›n›rl› bir reform anlam› bile yoktur. ‹stisnas›,
Kürtçe konusudur. Düzenin, bu noktada eski çizgide
direnerek, Kürt halk›n› düzen içine çekmesinin müm-
kün olmad›¤› görülmüfltür. Düzen, kendi gelece¤i aç›-
s›ndan gerekli bir esnemeyi, emperyalizmin zoruyla
yerine getirmifltir. Bu talebi kabul ettirenin Kürt hal-
k›n›n mücadelesi olmas›, bu gerçe¤i de¤ifltirmiyor.
Egemen s›n›flar›n hemen tüm “reform” manevralar›-
n›n anlam› budur zaten. Bu reformdan devrimci an-
lamda yararlanacak bir “Kürt gücü” kalmad›¤› tesbiti,
oligarflinin ve emperyalizmin bu ad›m›n at›labilece¤ine
karar vermesinin belirleyici nedenlerinden biridir. Ve
do¤rudur da; Kürt milliyetçili¤i, bugünkü çizgisini de-
¤ifltirmedi¤i sürece, bu reformdan devrim için de¤il,
düzenle bütünleflme do¤rultusunda yararlanacakt›r.

B iz elbette reformlara, hatta hak ve özgürlükleri çok
s›n›rl› da olsa geniflleten de¤iflikliklere karfl› olmay›z.
Tersine, bunun için çal›fl›r›z. Ama biz bu reformlar›,
hak ve özgürlüklerin geniflletilmesini as›l olarak dev-
rim ve halk›n iktidar› için isteriz. Reformlar bu do¤-
rultuda de¤erlendirilmedi¤inde, düzenin halk› düzen
içine çekmesinin arac› haline gelirler. Oligarflik düzen
içinde hak ve özgürlükler, verili koflullara göre, genifl-

ler, daral›r; ama hiç bir zaman demokrasiye dönüfl-
mez. Düzenin sahipleri, bu düzeni de¤ifltiremezler. De-
¤ifltirmezler. Üç befl yasa ç›kt› diye, demokrasi gelece-
¤ini düflünenler de, demokrasiyi AB’ye girmeye ba¤la-
yanlar da, bu gerçe¤i unutuyorlar. Bu yasalar› ç›karan-
lar›n faflizmin uygulay›c›lar› oldu¤unu unutuyor veya
görmezden geliyorlar. Türkiye’nin siyasi rejimi, dün ne
idiyse, bu yasalardan sonra da odur.

De¤iflimin ad›, devrimdir. Demokrasi de devrim sorunu-
dur. De¤iflimden yana tek güç biziz. Düzen güçlerinin
“de¤iflim” dedikleri, mevcut düzeni sürdürmeye yönelik
manevralardan baflka bir fley de¤ildir. Onlar F tiplerini ya-
parken de, Kürtçeyi serbest b›rak›rken de, tek bir fleyi
düflünüyorlar: Düzenin bekas›. Do¤al olan da budur. Em-
peryalizm ve iflbirlikçi oligarfli, herfleyi kendi iktidar› çer-
çevesinde düflünüyor. Biz de, herfleyi halk›n iktidar› çer-
çevesinde düflünmek durumunday›z. Gerçek bir de¤iflim,
devrimci bir de¤iflim, ba¤›ml›l›¤a ve faflizme son verilme-
sidir. Otuz iki y›ld›r, devrimci bir de¤iflimi sa¤lamak için
savafl›yoruz. De¤iflimin-devrimin kavgas›n›, kimsenin ica-
zetine s›¤›nmadan, AB’den, ABD’den, Genelkurmay’dan
demokrasi beklemeden sürdürüyoruz. fiundan eminiz;
umut ne AB’de, ne ABD’dedir. Umut devrimdedir. Umut
devrimcilerdedir. Umut halk›n cephesindedir.

Umudu temsil etti¤imiz için bu kadar katledildik, bu-
nun için hapishanelere at›ld›k, bunun için hakk›m›z-

da durmaks›z›n yalanlar, iftiralar üretildi. Ama, dev-
rimciler olarak halk›m›z›n karfl›s›nda aln›m›z ak, ba-
fl›m›z diktir. Ne zulümden y›ld›k, ne att›klar› kir üze-
rimizde kald›. Halk›n demokrasisi böyle gelir. Hiç
kimse, devrimcileri “kendi ç›karlar› peflinde koflmak-
la” suçlayamaz. Hiç kimse bizi bencillikle, h›rs›zl›kla,
doland›r›c›l›kla suçlayamaz. Hiç kimse bizi emperya-
listlerle iflbirli¤iyle suçlayamaz. Düzenin tüm çözüm-
leri iflas etmifltir. Halka hiç bir fley veremeyecekleri
art›k ç›plak bir gerçektir. Çözüm de biziz, umut da.
Sadece zulümle, korkutarak, örgütsüzlefltirerek sür-
dürüyorlar düzenlerini. Ama herkes emin olabilir ki;
bu engeli de aflarak, tarihin ak›fl›n› gerçekten de¤ifl-
tirece¤iz. Çünkü bu tarihin hükmü.

2 0. yüzy›l›n da, 21. yüzy›l›n da gerçe¤i fludur: Em-
peryalizmin sömürgecili¤inin oldu¤u yerde demok-
rasi olmaz... Yüzy›ld›r bunun dünyada tek bir örne-
¤i yoktur. ‹flte bu yüzden ba¤›ms›zl›k ve demokrasi
birbirine ba¤l› hale gelmifltir; bu yüzden emperya-
lizmi kovmak, ba¤›ms›zl›¤a da, demokrasiye de
ulaflman›n ön koflulu durumundad›r. Ve bu yüzden,
ülkemizde demokrasi, devrim sorunudur; ABD’nin
egemen oldu¤u, Genelkurmay’›n yönetti¤i bir ülke-
de, demokrasiden sözedenler sadece flarlatanlar,
katliamc›lar ve iflbirlikçilerdir.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 214

De¤iflimin ad›, devrimdir.
Gerçek bir de¤iflim, devrimci bir de-
¤iflim, ba¤›ml›l›¤a ve faflizme son ve-
rilmesidir. Otuz iki y›ld›r, devrimci
bir de¤iflimi sa¤lamak için savafl›yo-
ruz. Düzenin tüm çözümleri iflas et-
mifltir. Halka hiç bir fley veremeye-
cekleri art›k ç›plak bir gerçektir.
Çözüm de biziz, umut da.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 5

Tarihin iki sayfas›nda, iki isim yaz›l›
flimdi; biri 92 ismi ifade eden KAHRA-
MANLARIMIZ, ötekisi, Cumhuriyet tarihi-
nin en kanl› Adalet Bakan› s›fat›yla SEN.

Ama bu sayfalar›n üstünde çok fark-
l› fleyler yaz›yor; birinin üzerinde hat-
tatlar›n göznurunu, eleme¤ini dökerek,
kazand›klar› bütün hünerleri sergileye-
rek yazd›¤›; HALKLARIN ONUR SAYFA-
SI, seninkindeyse HALKIN DÜfiMANLA-
RI SAYFASI.

Nazi toplama kamplar›n›n ilk flefi olma
flerefinin(!) sana kazand›rd›¤› tek fley iflte
bu. Ve gelece¤ini, ad›n›n karfl›s›na yaz›lacak
olan› da bu sayfada yaz›lanlar belirleyecek.

Tarihin hükmü mutlak yerine gelir.
Kendini ispatlamay› baflard›¤›n Susurluk
devletinin de bu hükmü de¤ifltirebilme
gücü yoktur. O sayfan›n her bir sat›r› top-
lan›p, alt›na HÜKÜM yaz›ld›¤›nda, bin y›l
da geçse o hüküm silinmeyecek demektir.

Elinde yoldafllar›m›z›n kan›, erimifl et-
leri, çürümüfl bedenleri, yokedilmifl haf›-
zalar›yla gidiyorsun. “Güle güle” demiye-
ce¤iz sana; çünkü yine karfl›laflaca¤›z kav-
gan›n zorlu yollar›nda. Sen Susurluk’un
flu ya da bu yerinde, biz halk›n, kavgan›n,
direniflin zafere do¤ru büyük yürüyüflün
en önünde. Yani tarihsel ve siyasal olarak
oluflmufl iki ayr› saf›n önlerindeyken kar-
fl›laflmamak eflyan›n tabiat›na ayk›r›d›r.
Do¤an›n kanunlar› mutlak iflleyeflecek.
Halk›m›z›n, flehitlerimizin, ailelerimizin,
tabutlar›m›z› tafl›maktan omuzlar› nas›r-

laflm›fl emekçilerimizin, o güne kadar yü-
re¤inde bir volkan gibi yanan adalet atefli
hiç küllenmeyecek.

Sen gidiyorsun, oligarflinin elinde
oyunca¤a dönüflen, kullan›l›p parça parça
edilen partinle. Ama biz iflte buraday›z,
bedenlerimizi ayr› ayr› hücrelere att›n,
ama biz biraraday›z, binlerceyiz, hepbiriz
ve direniyoruz.

Ne sen, ne F tiplerin kal›c› olamaya-
cak. Topra¤a düflen her flehidimizin bir
bomba gibi patlayarak bir köflesinde
gedikler açt›¤› hücre duvarlar›n› mutla-
ka y›kaca¤›z. Geride övünebilece¤in
hiçbir eser, faflizm ad›na kazand›¤›n
hiçbir “zafer” kalmayacak.

*

Bakanl›¤›n süresince söyledi¤in tek
do¤ruyu, “bu inanç, bu enerji Türkiye
için harcansa, bütün sorunlar›m›z çözü-
lür” sözünü hat›rlars›n; Evet biz inanc›-
m›z›, enerjimizi bu ülke için harc›yoruz,
canlar›m›z› bu ülke, bu halk için veriyo-
ruz. Sen, bu topraklar›n insanlar›na
karfl› emperyalistler için, oligarflinin
düzeni sürsün diye, koltu¤unda rahat
oturabilesin diye harcad›n ve gidiyor-
sun. Biz bu ülkeyi yönetecek tek güç, o
inanca sahip insanlar oldu¤umuzu, k›-
ramad›¤›n direniflimizle tüm dünyaya
ilan etmeye devam ediyoruz. Düflünce-
lerimizi yokedemedin.

Özgür tutsaklar olarak belirtelim
ki; temsil etti¤in s›n›f›n ç›karlar›n› ko-

rumakta “iyi bir düflman”,
ama tam da o s›n›f gibi ahlak-
s›zca, yalan ve demagojiyle,
namertçe dövüflen bir “düfl-
man”s›n. Biz mertli¤i temsil
ettik, sen namertli¤i. Mert
olan dayan›yor; namertlerin
kaçaca¤› yerin çok genifl ol-
mad›¤› malum...

Özgür Tutsaklardan Sami Türk’e:

Kahramanlar›m›z Da, Sen De
Tarihin Sayfalar›na Yaz›ld›n›z

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
662. gün

Büyük tart›flmalar, partilerin taktik hesaplar›,
ne kadar AB’ci olduklar›n› ispatlama giriflimleri,
patronlar›n bask› ve tehditle yürüttükleri kam-
panyalar sonras›nda “AB yasalar›” olarak bilinen
yasal de¤ifliklikler mecliste kabul edildi ve Sezer
taraf›ndan onaylanarak yasalaflt›.

Yasalar›n ne getirip ne götürdü¤üne ayr›ca
de¤inece¤iz; ancak yasalar›n ç›kar›lmas› süreci
burjuva politikas›n›n bütün ikiyüzlülüklerinin ser-
gilendi¤i, burjuvazinin meclisi tam bir ablukaya
ald›¤› bir süreç oldu.

YALANLAR... AYAK OYUNLARI...
fiOVEN‹ZME YATIRIM...

AB’cilik konusunda hepsi birbiriyle yar›flt›.
Hiçbiri bu yasalara karfl› olmad›¤›n› defalarca
aç›klad›. MHP’nin karfl› ç›k›fl› ise idam ve ana-
dil olmak üzere iki yasayla s›n›rl› ve oy kayg›-
s›ylayd›.

Bu kayg› bütün partilerin tav›rlar›nda belirle-
yici oldu. Bir yandan AB’cilik elden b›rak›lmad›,
bir yandan da seçime dönük flovenizme yat›r›m.

DYP lideri Çiller, SP lideri Kutan idam›n kald›-
r›lmas›n› seçimlerde kullanmak için kendileri otu-
rumlara kat›lmazken, milletvekillerine AB yasala-
r›n›n ç›kar›lmas› yönünde oy kulland›rarak da

sermayeye kendilerini ispatlamaya çal›flt›lar.

Çiller, “DYP, bir kez daha AB’yi kuyudan çekip
ç›kard›” aç›klamas›yla AB’cili¤i Mesut Y›lmaz’dan
kapmaya çal›fl›rken, öte yandan 85 sandalyeli
DYP’den 42 milletvekili anadilde yay›n oylamas›-
na, 54 milletvekili anadilde e¤itim oylamas›na,
42 milletvekili de idam›n kald›r›lmas› oylamas›na
kat›lmad›?

Ayn› ikiyüzlülük AKP için de geçerliydi. AB’ye
destek aç›klamalar› yapan Erdo¤an’›n 53 sandal-
yeli AKP’sinde ise 32 milletvekili anadilde ö¤re-
tim maddesine oy vermedi. Ayn› AKP’den sadece
3 milletvekili idam›n kald›r›lmas›n› onaylad›.

HALK ‹Ç‹N DE⁄‹L, AB ‹Ç‹N

Yasalara iliflkin konuflmalarda ise, “halk›n de-
mokratik talepleri” sözü hiçbirinin a¤z›ndan ç›k-
mad›. Söylenen tek fley; AB’nin kap›lar›n›n aç›l-
mas› için bu yasalar›n gereklili¤iydi. Her ne kadar
AB organlar› oligarfliyi iyi tan›yor olmalar›ndan
kaynakl›, “uygulamaya bakaca¤›z” diye güvensiz-
liklerini belirtseler de, memnuniyetlerini de aç›k-
lad›lar. Yani Meclis ve partiler aç›s›ndan görev
yerine getirilmiflti.

DAHA A⁄IR
YASALARI BEKLEY‹N

Bir yan›yla de¤ifliklikler, oligarflinin klasik
politikalar›na denk düflmese de, daha önce yap›-
lan ve benzeri flekilde “demokratikleflme ad›m-
lar›” diye lanse edilen düzenlemeler sonras›, na-
s›l daha a¤›r bask› yasalar›n›n ç›kar›ld›¤›n› bil-
mek, gerçekte bir tersli¤in olmad›¤›n› göster-
meye yeterlidir.

Bu nedenle yar›n daha a¤›r bask› yasalar›n›
bekleyin. Keza, yasalarda yazanla, uygulama-
n›n farkl›l›¤›n›n her alanda yafland›¤› ise bilinen
bir gerçek.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 216

AB Yasalar› Meclisten Geçti...

K‹M, HANG‹ HESAPLA ÇIKARDI,
YASALAR NE D‹YOR?

DE⁄‹fi‹KL‹KLER NE GET‹R‹YOR?

“Demokratikleflmede at›l›m... tarihin ak›fl› de¤ifl-
ti...” vb. abart›lar› bir yana b›rak›rsak, yap›lan de¤i-
fliklikler ne getiriyor, nas›l bakmal›y›z?

- ‹dam›n kald›r›lmas› olumlu bir ad›m olmakla
birlikte katletme, muhalifleri yoketme politikas›n›n
kay›p, infazlarla sürmesi ve bundan sonra da süre-
cek olmas› gerçe¤i unutulmamal›d›r. ‹dam yerine
getirilen “ölene kadar hapis” uygulamas›n›n “iflken-
celi idam” oldu¤u ise baflka bir konu.

- Anadilde e¤itim hakk›, Kürt halk›n›n bedeller
ödedi¤i, mücadelesiyle dayatt›¤› haklardan biridir.
Uygulamada ç›kar›lacak bin türlü oyun bir yana; oli-
garflinin, bu de¤iflikli¤i Kürt halk›n›n mücadelesini
tasfiye etmede kullanmaya çal›flaca¤› bellidir. Kürt
halk›n›n mücadelesini dille, kültürle s›n›rlaman›n
olumsuz sonuçlar› daha belirgin olarak o zaman or-
taya ç›kacakt›r.

- Az›nl›k Vak›flar›na tan›nan haklar Avrupa’n›n
en çok üzerinde durdu¤u konulardan biriydi. Bu
hak Bakanlar Kurulu karar›na tabii olmak üzere ta-
n›nd›. Buna ra¤men; Osmanl›’dan, Cumhuriyete
devredilen, az›nl›klar› yoksayma, yoketme anlay›fl›
devletin politikas›nda yine belirleyici olmaya devam
edecektir.

- A‹HM kararlar›ndan sonra telafisi mümkün ol-
mayan durumlarda yeniden yarg›laman›n kabul edil-
mesi, A‹HM’in kararlar›ndaki mant›kla birlikte de-
¤erlendirilmelidir. Avrupa’n›n, Oligarfliyi herhangi
bir konuda s›k›flt›rmak istedi¤inde aleyhte, ödüllen-
dirmek istedi¤inde ise, ne kadar kan›t olursa olsun
leyhte kararlar vermesi A‹HM’in temel mant›¤›d›r.
Onlarca örnekte bu gerçek görülmüfltür. Emperya-
list demokrasi gibi, hukuk da tekellerin ç›karlar› ne
diyorsa, ona göre flekillenir.

- “Türklü¤ü, cumhuriyeti, hükümeti, TBMM'yi,
bakanl›klar›, güvenlik güçlerini ve adliyeyi sadece
elefltirmek maksad›yla yap›lan yaz›l›, sözlü ve gö-
rüntülü yay›nlar cezay› gerektirmeyecek.” de¤iflikli-
¤i ise oligarflinin “demokratikleflme” mant›¤›n› en
iyi gösteren örneklerden biridir. Keza, buna iliflkin
ceza maddelerinin hiçbirinde, “elefltirdin” diye ceza
verilmiyordu ki, “tahkir ve tezyif etmek”ten verili-
yordu. Yani elefltiriyi, böyle de¤erlendirmek yine
Susurluk mahkemelerinin insaf›na kalm›fl.

- Derneklerin yurtd›fl›nda faaliyet göstermesi,
yurtd›fl›ndakilerin Türkiye’de faaliyet göstermesine
iliflkin düzenlemede getirilen “uluslararas› yarar” ve

izin al›nmas› gereken kurumlar›n bir düzine halinde
s›ralanmas›; bu de¤iflikli¤in esas olarak burjuvazinin
ve Avrupac›lar›n yararlanaca¤› de¤ifliklikler oldu¤u-
nu göstermeye yetiyor.

Derneklerin kuruluflu, faaliyetlerini bildirme zo-
runlu¤u vb. konularda yap›lan düzenlemeleri Sami
Türk’ün nas›l kufla çevirdi¤ini geçen haftaki Ekmek
ve Adalet’in “bas›ndan” köflesinde aktard›¤›m›z için
ayr›nt›s›na girmiyoruz.

- Toplant› ve Gösteri Yürüyüflleri Yasas›'ndaki
de¤ifliklik ise sadece yabanc›lar›n Türkiye’de afifl as-
ma, gösteri yapma gibi faaliyetlerinde izin koflulunu
kald›r›yor. Avrupa için yasa ç›kar›nca, elbette önce-
likli düflünülecek olan da onlar oluyor. Türkiye hal-
k›n›n gösteri ve toplant› hakk›n›n karfl›s›na yine po-
lis copu, yine panzer dikilmeye ise devam edecektir.

- Polis Vazife ve Selahiyetleri Yasas›'nda yap›lan
de¤ifliklikle, “polisin hâkim karar› olmaks›z›n istedi-
¤i yeri basamayaca¤›” vb düzenlemelerin pratikte
hükmünün olmayaca¤› bir yana, bugüne kadar da
savc›l›k iznine tabiydi ve savc›n›n izin vermedi¤i hiç-
bir keyfi bask›n›, aramay› hat›rlayan var m›? Hatta,
bofl arama belgelerinin savc›lar taraf›ndan önceden
haz›rlan›p polise verildi¤i, polisin basaca¤› yerin ad›-
n› yazarak terörüne “yasall›k” kazand›rd›¤› örnekle-
ri yans›yan uygulamalard›r.

KAZANIM HALKINDIR

‹çeri¤indeki tüm k›s›tlamalara, alt›n› doldurma-
mak için k›rk dereden su getirecek olmalar›na ra¤-
men, kazan›m halk›nd›r. Evet, AB istedi diye yap›l-
d› de¤ifliklikler; ama bu talepler için bu topraklarda
onlarca y›ll›k mücadele yürütülmemifl olsayd›, AB
yüz defa da istese, hiçbir fley olmazd›; dahas›, oli-
garflinin bugüne kadarki “demokratikleflme” vaad-
leriyle, kendilerini ba¤lamalar›, AB uyum yasalar›na
karfl› ç›kamaz noktaya gelmeleri, yine halk›n hak ve
özgürlükler mücadelesi karfl›s›nda vermek zorunda
kald›klar› vaatlerin, bu mücadele karfl›s›nda baflvur-
mak zorunda kald›klar› demokratikleflme propa-
gandalar›n›n sonucudur. Ama dayat›lan, hesaplafl›-
lan bir noktada olmam›flt›r de¤ifliklikler; AB etkisi-
nin a¤›r bast›¤› nokta da buras›d›r.

Görüntü kurtar›lm›flt›r. AB’nin de iste¤i bununla
s›n›rl›d›r. Söylenen; “görüntünüz ‘insan haklar›, de-
mokrasi’ süslü olsun, muhalefeti yoketmek için her
türlü zulmü yapabilirsin.” Yani emperyalist demok-
raside oldu¤u gibi.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 7

Ka¤›t üzerindeki Türkiye’yle, sokaklardaki, fabri-
kalardaki, meydanlardaki, karakollardaki, F tiplerin-
deki Türkiye hep farkl› olmufltur. TBMM’de son ola-
rak kabul edilen “AB’ye uyum” yasalar› da bu gerçe¤i
de¤ifltirmemifl, tersine, tam da bu gerçe¤e uygun ol-
mufltur.

Gerçekte tüm o gürültü pat›rt› aras›nda, yüzlerce
sayfal›k metinler aras›nda, gerçekten de¤ifliklik anla-
m›na gelecek iki de¤ifliklik vard›r: idam›n kald›r›lmas›,
Türkçe d›fl›ndaki dillere tan›nan s›n›rl› serbestlik.

Peki bu de¤ifliklikler “demokratikleflme” midir,
denirse, bunun da cevab› hay›rd›r. çünkü idam›n ye-
rine getirdikleri, kendilerinin de aç›kça ifade etti¤i
gibi “idamdan daha beter” bir ceza sistemidir. Dil
serbestli¤i ise, yine bürokrasiye, izne ba¤l›d›r.

“Uyum yasalar›”n›n bundan ötesi, tam bir aldat-
maca, kand›rmacad›r. “Biz gerekeni yapt›k, s›ra
AB’de” derken bile yalan söylüyorlar. Çünkü, AB öl-
çüleri çerçevesinde dahi, hiç bir fley yapmad›klar›n›
en iyi kendileri biliyorlar.

TBMM’de uyum yasalar›n›n kabul edildi¤i günün
ertesinde, hemen tüm gazetelerde listeler halinde
“bundan sonra flu olmayacak, bu olmayacak...” diye
yaz›lar yay›nland›. Yalan.

KEYF‹ YÖNET‹M!
Belirtti¤imiz iki konu d›fl›ndakilerin hemen hepsi,

zaten bu ülkede ka¤›t üzerinde varolan fleylerdir.
Örnek mi, bakal›m: ‹flte size son AB’ye uyum yasala-
r›ndan bir madde:

“Polis, mahkeme karar› ya da yaz›l› emir olma-

d›kça, ev ve iflyeri basamayacak, arayamayacak.”

Madde, devam›ndaki ama’lar›, ancak’lar› görmez-
den gelirseniz, demokratik içerikte bir madde say›-
labilir. Ama hiç bir YEN‹L‹⁄‹ yok.

Bak›n görün:

“Kimsenin konutuna dokunulamaz. Konunun
aç›kça gösterdi¤i hallerde, usulüne göre verilmifl ha-
kim karar› olmad›kça, gecikmesinde sak›nca bulunan
hallerde de kanunla yetkili k›l›nan merciin emri bu-
lunmad›kça, kimsenin konutuna girilemez, arama
yap›lamaz ve buradaki eflyaya el konulamaz.”

Gördü¤ünüz gibi, AB’ye uyum yasas›yla YEN‹ ge-
tirildi¤i iddia edilen maddeyle ayn›, hatta daha geni-
fli. Bu maddenin al›nd›¤› yer ise, 1982 Anayasas›, 2.
Bölüm, Madde IV-B.

Yani, göstermek istedi¤imiz flu ki; bu “hak” za-
ten ony›llard›r Türkiye Cumhuriyeti yasalar›nda var.
Herkesi “YEN‹” diye aç›kça kand›rmaya çal›fl›yorlar.

Evet, “konut dokunulmazl›¤›” ony›llard›r yasalar-
da var, ama uygulamada yok.

Sanki, yasalarda olmad›¤› için mi polis bugüne
kadar keyfi olarak basm›fl yüzbinlerce evi!

Keyfi yönetim, kendi yasalar›na bile uymayan yö-
netimdir. Yani, ülkemizdeki yönetim gibi. Egemen
s›n›flar, kendi yapt›klar› yasalara bile uymuyorlar.
Onlar›n yönetiminin gayr›-meflrulu¤unun en temel
nedenlerinden biri de budur zaten.

DEMAGOJ‹ VE GERÇEK
Ne zaman, infazlara, iflkencelere iliflkin gerçekler

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 218

AB ‘ye uyum yasalar›n› bir de bu gerçekleri
okuduktan sonra de¤erlendirin

YASALAR VE UYGULAMALAR

Demokrasi... hukuk devleti...
Avrupa’ya uyum... parlamenter
rejim... insan haklar›...
demokratikleflme...

Açl›k... yoksulluk... yard›m
kuyruklar›... iflkence... infazlar...
F tiplerinde ölüm... yasaklar...
iflten atmalar... zamlar...

KA⁄IT ÜZER‹NDEK‹ TÜRK‹YE ... VE TÜRK‹YE GERÇE⁄‹

dile getirilse, tüm devlet yetkililerinin verdi¤i cevap
“Türkiye bir hukuk devletidir... devlet iflkence yap-
maz, yarg›s›z infaz yapmaz” sözleri olmufltur.

Evet, ka¤›t üzerinde bir hukuk devletidir: Çünkü
bir anayasas›, ceza kanunu vard›r.

Bu anayasan›n bir maddesinde der ki;

“Kimseye iflkence ve eziyet yap›lamaz; kimse insan
haysiyetiyle ba¤daflmayan bir cezaya veya muameleye
tabi tutulamaz.”

Böyle bir anayasa maddesinin oldu¤u bir ülkede,
iflkence olmamal› de¤il mi? Ama var.

Bu madde 1982 Anayasas›’nda yer al›yordu. Ama,
öncesini b›rak›n, 1982’den bu yana, resmi rakamlara
göre bile, bu ülkede iflkencede yüzlece kifli öldü. Bin-
lerce kifli iflkence gördü.

Hal ve gerçek buyken, yeni AB’ye uyum yasala-
r›nda “flu olmayacak, bu olmayacak” denilmesinin
ne hükmü var?

“AY‹NES‹ ‹fiT‹R K‹fi‹N‹N,
LAFA BAKILMAZ”
Bu söz, sanki Türkiye cumhuriyeti için

söylenmiflcesine geçerlilik tafl›r. Çünkü demokrasisi
tümüyle aldatmaca üzerine kurulmufl bir düzen var
karfl›m›zda.

Cunta görünürde iflbafl›ndan gider, ama gerçekte
kal›r. Görünürde flu veya bu yasak kald›r›l›r, oysa
daha katmerlisi yürürlü¤e konulmufltur. Reform

denir, alt›ndan yeni hak gasplar› ç›kar. Sivillefliyoruz
denilir, generallerin damgas› koyulafl›r. Hep böyle
olagelmifltir.

Ne diyor “Yeni” uyum yasas›: “RTÜK ve Bas›n
yasalar›ndaki a¤›r cezalardan geri ad›m at›ld›... Çeflitli
konulardaki yay›n yasa¤› kald›r›ld›.”

Gerçek: Kars Valisi Nevzat Turhan, Kars Valili¤i
aleyhinde yaz›lar yay›nlad›¤› gerekçesiyle Ça¤dafl Kars
Haber Gazetesi’ni KAPATTI!

Yasa: “Tunceli’de OHAL uygulamas›na son verildi.”

Gerçek: Tunceli’de OHAL bitti; Daha önce OHAL
yasalar›na göre kente sokulmayan Yedinci Gündem der-
gisi, bu defa Emniyet Müdürü taraf›ndan toplat›ld›.

K›sasac›, sanki çok büyük de¤ifliklikler olmufl
havas›, büyük bir yalandan, illüzyondan ibarettir. Ne
yönetenler, ne yönetim biçimi de¤iflmemifltir. Bunlar
de¤iflmeden, hak ve özgürlükler konusunda köklü bir
de¤ifliklik zaten mümkün de¤ildir.

Ülkemiz demokrasisi bir oyun, ba¤›ms›zl›¤›
göstermeliktir. Düzen partileri, parlamento, yasalar,
bu oyunun bir parças› olmaktan baflka bir role sahip
de¤illerdir. Oyunu kabul etmeyen, düzenden d›fllan›r.
Ve unutulmamal›d›r ki, 50 y›ld›r bu oyun, ABD ve
Avrupa emperyalizminin himayesinde oynanan bir
oyundur. Yani, oyuna bunlar›n da bir itiraz› yoktur.
Böyle oldu¤u içindir ki, oligarflinin bir kand›rmacadan
ibaret olan reformlar›n›, uyum yasalar›n›, “olumlu
geliflmeler” diye alk›fllarlar her seferinde. Avrupa’n›n
alk›fllar› da kimseyi yan›ltmas›n.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 9

Olmaz tabii. Olmad›lar da.

Düzen partilerinin herkesi flafl›rtan perfor-
mans›n›n nedeni bir anda demokratlaflmalar› de-
¤ildi elbette. Buna en saf insan› bile inand›rmak
mümkün de¤ildir.

‹nfazlar, katliamlar olurken de onlar ayn› kol-
tuklardayd›. Bir teki TBMM kürsüsünden karfl› ç›k-
mad› bunlara. ‹flkenceciler, infazc›lar mahkemelerde
birer birer aklan›rken de hiçbirinin akl›na TBMM’ye
bunu önleyecek bir yasa önerisi vermek gelmedi.

TBMM’de, “AB’ye uyum” yasalar› görüflürken
neler tart›flt›klar›n› hat›rl›yor musunuz? Demokrasi-
yi, halk›n taleplerini tart›flmad›lar. ‹ki meseleleri

vard›: bir, emperyalist efendiler böyle istiyor, iki,
seçim arifesinde ötekilere hangi noktada bir gol ata-
r›z? Bütün hesaplar› bunun üzerinden flekillendi.

TBMM’deki bu kadroyu iyi tan›yoruz biz.
Hepsi iktidarlar› boyunca, halka bu ülkeyi zinden
etmediler mi? Özür mü dilediler bunun için, öze-
lefltiri mi verdiler?

Binlerce kay›p, binlerce infaz, onbinlerce faili
meçhul, onbinlerce insan›n hapishanelere doldu-
rulmas›, hep bunlar›n uygulad›klar› politikalar
sonucu olmad› m›? O zaman faflisttiler de flimdi
demokrat m› oldular?

Yooo, o zaman neyseler, flimdi de ayn›lar.

Katliamc›lar, h›rs›zlar, bir gecede
nas›l demokrasi afl›¤› olur?..

‹ki haftadan
fazla süren Pafla-
bahçe direnifli
Kristal-‹fl sendika-
s› ile fiifle Cam yö-
netimi aras›nda 7
A¤ustos’da yap›lan
anlaflmayla sona
erdi.

Ayr›nt›lar› he-
nüz tam olarak
aç›klanmam›fl olsa
da yans›d›¤› kada-
r›yla, yap›lan pro-
tokole göre;

708 iflçi, Tür-
kiye genelinde 30
ayr› bölgede bulu-
nan fiifle Cam’a ait

di¤er iflyerlerine
nakledilecek.

165 kifli yüzde 18-22 aras›nda teflvik ödemesi yap›-
larak iflten ç›kar›lacak.

D‹REN‹fi‹N TALEB‹ VE SONUÇ
Direniflin temel talebi, Paflabahçe fabrikas›n›n kapa-

t›lmamas›yd›. Temel slogan da; PAfiABAHÇE HALKIN-
DIR, KAPATILAMAZ idi. Bu noktadan bak›ld›¤›nda Pa-
flabahçe kapat›ld›. Yani direnifl talebini kazanamadan
sonuçland›.

Ancak buna ra¤men direniflin bir bütün olarak yenil-
di¤ini söylemek do¤ru bir de¤erlendirme olmayacakt›r.
708 iflçinin ifl hakk›n›n kazan›lmas› direniflin sonucudur.
Ama, onlar› da ad›m ad›m iflten atmak için patronun her
türlü oyuna baflvuraca¤› gerçe¤i unutulmamal›d›r. Tür-
kiye’nin 30 ayr› yerine sürgün mahiyetinde gönderilme-
leri ise sat›fl›n ikinci bir sonucu olarak not düflülmelidir.

SATAN SEND‹KAYA ÖFKE
Paflabahçe iflçilerinden 400 kifli direniflin sat›l-

mas›n›n ard›ndan sloganlarla sendika binas›na yürü-
dü. Sendikan›n tabelas›n› parçalayan, camlar›n› k›-
ran iflçiler; “satt›n›z bizi, ekme¤imizi satt›n›z, uflak-
lar... “ diye ba¤›rd›.

D‹REN‹fi‹N AÇMAZLARI
Daha detayl› olarak mutlaka üzerinde durulmas›, pat-

ronun s›f›r zamm›n› kabul eden mant›¤›n sorgulanmas›,
iflçi s›n›f›n›n, sendikac›l›¤›n bu hale getirilmesinde uygula-
nan politikalar›n kayna¤›n›n irdelenmesi, “temsili destek”
mant›¤›n›n sorgulanmas› gerekli. fiimdilik, direniflin en
temel açmazlar›na de¤inmek gerekirse karfl›m›za ç›kan-
lar, neredeyse heryerde karfl›m›za ç›kan gerçeklerdir.

S›n›f bak›fl›na sahip sendikac›l›k anlay›fl› en genelde
kaybolmufl olmas›na karfl›n, bu durum Kristal-‹fl Pafla-
bahçe flubesi için ek olumsuzluklarla birlikte direniflin
karfl›s›na dikilmifltir. Sürekli uzlaflma aray›fl›, halk›n
deste¤ine, kimi yalpalamalarla birlikte iflçilerin kararl›l›-
¤›na ra¤men sendika da t›pk› patronlar gibi direnifli tec-
rit etmek istemifltir.

Sa¤c› sendika yönetimi, böyle bir direniflin solcular
taraf›ndan sahiplenilece¤ini, insiyatifi ele alaca¤›n› ve di-
renifl gelene¤iyle, çevresini kuflatan gecekondular›n des-
te¤iyle önemli bir oda¤a dönüflece¤ini bilmektedir. Bu
nedenle b›rak›n devrimcileri, ad›nda solcu olan hiçbir
kesimin iflçilerle bütünleflmesini istememifl, bunun için
polis barikatlar›n›n d›fl›nda, kendi yerlefltirdi¤i nöbetçi-
lerle ziyaretleri engelleme yoluna gitmifltir.

Direniflin tecrit edilmesinde patronlarla, devletle
Kristal-‹fl sendika yönetimi yanyanad›r. Direnifl bizzat
sendika taraf›ndan sat›lm›flt›r. "‹yi bir otel için Bey-
koz'daki arsay› satmaya haz›r›z" diyen patron, sendika-
n›n deste¤iyle flimdi villalar infla etmeye bafllayabilir!
Burada direnifle deste¤in artmamas› için medyan›n s›n›f-
sal bir tav›rla uygulad›¤› sansüre de de¤inmeliyiz.

Tam da bu noktada bir gerçek kendini yak›c› bir flekil-

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2110

Sendika - Patron Uzlaflt›

PAfiABAHÇE D‹REN‹fi‹ B‹T‹R‹LD‹

Paflabahçe, özellefl-
tirmelere, IMF politi-
kalar›na, sermayenin
pervas›z sald›r›lar›na
karfl› ciddi bir direnifl
oda¤› olma potansiye-
li tafl›yordu. Bu potan-
siyeli bilen sermaye
ve sendika bürokrasisi
elele direnifli k›rd›.

‹flbirlikçi sendikac›-
l›k emekçinin ekme-
¤ini satand›r. Direnifli
satan sendikay› pro-
testo eden iflçiler
sendika binas›n› tafl
ya¤muruna tuttu.

de dayatmaktad›r: devrimci sendikac›l›k ve iflçi meclisleriy-
le, komitelerle, hangi isim alt›nda olursa taban örgütlen-
melerinin yak›c›l›¤›. Bu sorumluluk devrimci iflçilerindir.

D‹REN‹fi‹N GÜCÜ
Tüm açmazlar›na ra¤men, direnifl güçlü yanlar› da

ortaya ç›karm›flt›r. Paflabahçe’ye halk deste¤i her gün
mahallede yap›lan gece yürüyüflleriyle, ablukaya ra¤-
men ziyaretlerle halk güçleri aç›s›ndan moral olmufltur.
Devrimci sendikac›l›kla, kararl›l›kla örülen bir direniflin
nas›l bir halk deste¤ine sahip olma potansiyeline ulafla-
ca¤› aç›kt›r. IMF’ye karfl›, en genel anlamda burjuvaziye
karfl› biriken öfkenin bir ifadesidir bu.

AB yasalar›nda demokratl›k maskesi takan burjuvazinin
gerçe¤i çok de¤il, bir iki gün sonra “‹fl güvencesi yasas›” ile
birlikte tüm ç›plakl›¤›yla ortaya ç›kt›. Yasa hükümet ile sen-
dikalar›n uzlaflmas› sonucu, de¤ifliklik yap›larak, 15 Mart
2003 tarihinde yürürlü¤e girmek üzere, (bu süre içinde
patrona iflten atma özgürlü¤ü sonsuz ve bu ertelemenin al-
t›ndaki “çapano¤lu”nun ne olaca¤›n› önümüzdeki süreç da-
ha net gösterecektir.) meclise getirildi.

Yasa özet olarak; iflçiyi keyfi flekilde atamazs›n diyordu.
Patronlar›n tüm güçleriyle, meclisi bask› alt›na almak için her
türlü arac› devreye sokarak karfl› ç›kt›¤› iflte buydu. Hay›r ben
istedi¤imde iflten atmal›y›m diyordu patronlar. Bu, burjuvazi-
nin kim oldu¤unu bilenler için flafl›rt›c› de¤ildir; O, sadece ben
yemeliyim, bütün emekçiler açl›ktan ölse de, sefalet içinde sü-
rünseler de benim kasalar›m dolmal› diyen, bunun için katli-
amlar, iflkenceler dahil her türlü yöntemi kullananlard›.

Avrupac› Patronun “Demokratl›¤›”
Avrupac›lar›n öncülü¤ünü yapan ‹KV’den, TÜS‹AD’a,

TOBB’dan T‹SK’e 10 patron örgütü önce ortak bir aç›klama
yaparak, “ifl bar›fl› bozulur” tehditleri savurdular. TOBB bütün
oda baflkanlar›n› toplayarak meclise yürüyece¤ini aç›klad›.

Patronlar örgütü TÜS‹AD, “iyi de bu yasa AB yasalar›
aras›nda yok ki” dedi. (Bu ülkenin emekçilerinin talepleri
aras›nda olmas›n›n ne önemi var.) T‹SK baflkan› Refik Bay-
dur: “bu yasay› kabul etmek vatan hainli¤idir” aç›klamas›
yapt›.

Avrupac›lar›n babas› bunlar, ç›karlar› sözkonusu olunca
demokratl›k maskeleri ne çabuk düflüyor. Bütün ç›plakl›¤›y-
la burjuvazi duruyor karfl›m›zda. Açgözlü, demagog ve
emek düflman›. “Vatan hainli¤i” demagojilerinin neyi ifade
etti¤i de böylece bir kez daha görülmüfl oldu. Vatan, patro-
nun ç›kar› demektir, patronlar›n ç›kar›na dokunan, ekmek
isteyen, ifl isteyen ise hain!

Bir baflka geliflme ise, yasay› haz›rlayan bakan Yaflar Oku-
yan’›n istifas›yd›. Okuyan istifa konuflmas›nda; “bu yasay› des-
tekleme, iflveren senden hesap sorar” denildi¤ini söyledi. Oy
hesab› ya da baflka bir nedenle söylemifl olsun, ama patronla-
r›n ve iktidarlar›n icraatlar›n› kimler nas›l belirliyor ortada.

Sendikac›l›¤›n Aczi
Avrupac›l›kta patronlarla yanyana olan iflçi konfederas-

yonlar›n›n bu sald›r›ya karfl› tüm giriflimleri, sendikac›l›¤›n

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 11

Halk Paflabahçe’nin
Yan›ndayd›
Direnifl süresince destek eylemleri, ziyaretler dal-

ga dalga yay›ld›. Oligarfliyi korkutan geliflmelerden
biri de bu de¤il miydi?

Sanatç›lardan Destek: Suavi, Bilgesu Erenus, ‹lyas
Salman, Grup Yorum, Grup K›z›l›rmak, Ali Ekber Eren,
Ferhat Tunç, Edip Akbayram, Füsun Demiral, Grup
Özgürlük Türküsü, Tav›r dergisi ve Fosem taraf›ndan
yap›lan ortak bir aç›klamayla, direnifle destek ça¤r›s›
yapan sanatç›lar: “IMF politikalar›na dur demenin za-
man› geldi de geçiyor. Eme¤ine ve emekçisine sahip ç›-
kamayan, gelece¤ine de sahip ç›kamaz” dedi.

Gençlik ‹flçinin Yan›nda: Gençlik direnifl yerini
tüm engellemelere ra¤men terketmeyerek Dev-Genç
gelene¤ine sahip ç›kt›. Destek için giden ve gözalt›na
al›nanlardan Celal A¤ar, dergimize yapt›¤› aç›klama-
da gözalt›nda yo¤un dayak at›ld›¤›n› anlatarak neden
direnifli desteklediklerini flöyle ifade etti: “Ülkemizin
ve halk›m›z›n sorunlar›na s›rt›n› dönen, duyars›z ka-
lan bir gençlik olamaz. Açl›¤›n, yoksullu¤un, adalet-
sizli¤in, eflitsizli¤in her gün daha da artt›¤›, yozlafl-
man›n, çürümenin, ahlaks›zl›k ve duyars›zl›¤›n ö¤üt-
lendi¤i bir ülkenin gençli¤iyiz. Paflabahçe iflçilerinin
direnifli tüm halk›n direniflidir, bizim direniflimizdir”.

Gecekondulular Direniflle Bütünleflti: Her gün
yap›lan yürüyüfllerden biri, direniflin sat›lmas›ndan
bir gün önceydi.

“fiifle Cam Kapat›lamaz ‹flçiler Soka¤a At›lamaz”
pankart› açan halk, "‹flçilere De¤il ‹MF'ye Abluka",
"Kahrolsun IMF Ba¤›ms›z Türkiye", "Paflabahçe ‹flçi-
leri Yaln›z De¤ilsiniz", "Direne Direne Kazanaca¤›z",
"‹flçiyiz Hakl›y›z Kazanaca¤›z", "Halk›z Hakl›y›z Kaza-
naca¤›z" sloganlar›yla fabrika önüne kadar yürüdü.

”‹fl Güvencesi Yasas›”
Tart›flmalar›
SINIF GERÇE⁄‹N‹
UNUTANLARA HATIRLATTI

emekçiler’den

aczinin resmini çizdi.

Önce, “kendilerine gelince Avrupa kriterleri, iflçiye gelin-
ce Afrika kriterleri istiyorlar... yasay› ç›karmazlarsa oy ver-
meyiz” aç›klamas› yap›ld›. Sonra “temsili” sendika baflkanla-
r› meclise yürüyerek partilerle görüflmeler yapt›.

Elbette bunlar da yap›labilir, ama sendikac›l›k bu mu-
dur? “Üretimden gelen güç” yine yok; varsa yoksa “seçim-
de oy vermeyiz”. Sanki iflçi s›n›f›n›n silah› buymufl gibi. San-
ki bu tehdidi savuran konfederasyon baflkanlar› kaç iflçiye
sözünü dinletecekse.

Patronlar›n emekçi için “Afrika kriterleri” istedi¤ini
yeni mi anlad›n›z? Avrupac› kampanyalara destek verir-

ken, o kampanyan›n meflrulaflmas›na katk› sunarken
patronlar farkl› bir fley mi istiyordu; yine kendi ç›kar-
lar› için AB’ye girmeyi savunuyordu. Peki iflçiye ne
vard› AB’de? Hiçbir fley. Burjuvaziye, “15 milyon üye-
li sivil toplum” demagojilerini bu kafa yapt›rmad› m›?
fiimdi neden yak›n›yorsunuz?

Garip ki, “ifl bar›fl›n›n bozulaca¤›n›” söyleyen patron.
Milyonlarca iflçiyi temsil eden sendikalar ise yalvar yakar,
emekçinin kaderini üç befl partinin oylar›na b›rakm›fl bir
çaresizlik içinde. Adeta burjuvazinin “iflçi babas›” oldu¤u-
na inanm›fl, biraz da flaflk›n; ne oluyor, hani “bar›fl için-
deydik” der gibi.

Yasa, partilerin oy kayg›lar›yla tam olarak patronla-
r›n istedi¤i gibi ç›kmad›, bu belki bir kazan›m, ama sen-
dikac›l›k bu noktaya nas›l geldi? düflünülmelidir. Y›llarca

“ekonomik sosyal konseylerde” patronlarla yanyana durul-
du; “fedakarl›k... uzlaflma” diye diye emekçinin ç›karlar›
sat›ld›; devrimci sendikac›lar tasfiye edildi; özellefltirmele-
re karfl› tek bir direnifl yap›lmad›, direnifl dinami¤i tafl›yan
yerler yaln›z b›rak›ld›, direnifller sat›ld›... Ve karfl›m›za
“sar› sendikac›l›k” tan›m›n›n da ötesinde bir sendikac›l›k
böyle ç›kt›. S›n›f bak›fl aç›s›n›n kayboldu¤u yerde, “patron
da zarar görmesin” anlay›fl› geliflir; böyle düflünülmeye
baflland›¤› yerde ise, emekçilerin “zarar›” kaç›n›lmazd›r.
Son örnek Paflabahçedir. ‹ki s›n›f var; emekçiler “zarar”
edecek ki, burjuvazinin kasalar› dolsun. Bu sendikac›l›k
anlay›fl› burjuvazinin kasalar›n›n dolmas›na hizmet ediyor;
bu s›n›f sendikac›l›¤› de¤ildir.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2112

Devrimci mücadele,
devrimci örgütlenme olmadan;
hiç bir hak kazan›lmaz
hiç bir kazan›m›n da
güvencesi olmaz!

Yüzbinlerce üyeli konfederasyonlar›n baflkanlar›
onlar. Ama bak›n tüm diyebildikleri fludur: “Onlara
seçimde cevab›m›z› verece¤iz”.

Verseniz ne olacak.

Ali’yi de¤il, Veli’yi seçeceksiniz. Ama ikisi de IMF’ci.
‹kisi de özellefltirmeleri, iflten ç›karmalar›,
sendikas›zlaflt›rmay› sürdürecek.

Hangi konuda yol gösterici oldular bugüne kadar?
Hangi badireleri atlatt›lar iflçiye?

Hiç!

IMF program› neredeyse engelsiz uygulanmaya
devam ediliyor. ‹flçiler at›l›yor, açl›¤a terkediliyor.

Onlar hala adres olarak, çözüm olarak düzen parti-

lerini, düzenin milletvekillerini gösteriyorlar.

Meral, Uslu, Çelebi, “Parti genel baflkanlar› yard›mc›
olacaklar›n› sözünü verdiler. 204 milletvekili bize imza
verdi.” demekten öteye gidemiyor.

K›sacas›, milyonlarca iflçiye, sadece ve sadece düzenin,
patronlar›n partilerinin insaf›na s›¤›nmay› ö¤ütlüyorlar.

Oysa patronlar insafs›z. Kapitalizm insafs›z.

Haklar ve özgürlükler mücadelesinde, insaf›n de¤il,
örgütlülü¤ün ve direniflin gücü geçerlidir. Örgütlüyseniz,
kararl›ca direnirseniz, kazanabilirsiniz. Baflka türlüsü
mümkün de¤ildir.

Toplu sözleflmede de, iflten at›lmalara karfl› direniflte
de, ilk söz de, son söz de iflçide olmad›kça, hep
sat›laca¤›m›z kesindir.

Söz hakk›n› elimize geçirmenin yolu da, düzen
sendikac›lar›n›n d›fl›nda, kendi örgütlülüklerimize sahip
olmaktan geçiyor. Her iflçi, art›k, tüm bu yaflananlardan
sonra, söz ve karar hakk›n›n kendisinde olaca¤›, kendi
iradesinin belirleyici olaca¤› iflçi meclislerinde örgütlenmeyi,
bu meclislerin bir araya gelece¤i, iflçi cephesini yaratmay›
düflünmelidir. Olmaz demeyin. Olur. Çünkü olmak zorunda.
Çünkü yaflamak için iflçiler bunu baflarmak zorunda.

emekçiler’den

Direniflin bafl›ndan bu yana yüzlerce insan›m›z
sakat b›rak›ld›. Sami Türk ve faflist sa¤l›k bakan›
Osman Durmufl sakat b›rak›lan insanlar›m›z›n bafl
sorumlusudur. Direniflçilerin ellerini, kollar›n› zin-
cirleyerek, kabuslar görmesine neden olacak bir
barbarl›k içinde, kana bulanm›fl serum hortumlar›y-
la vahflet uygulayanlar›n hekimlikle alakalar›n›n
olup olmad›¤›n› ise art›k bu aflamadan sonra tart›fl-
maya bile gerek görmüyoruz.

Sadece, bu Mengele art›klar›n›n ba¤l› bulundu¤u
Tabib Odalar›’n›n neyi bekledi¤ini, ne yapmaya ça-
l›flt›¤›n›, bu vesileyle bir kez daha sormak istiyoruz;
belki, o “çok s›k yapt›klar›nda etkisinin kaybolaca-
¤›” endiflesi tafl›d›klar› de¤erli aç›klamalar›n› bu ko-
nuda yapar, halk›m›z›, sakat b›rak›lanlar›n ailelerini
ve yoldafllar›n› bilgilendirirler.

Fatma Bilgin’e Müdahale
1 A¤ustos günü akflam 17:00-18:00 civar›nda

Ankara Numune Hastanesindeki Ölüm orucu 5.
ekip direniflçisi Fatma B‹LG‹N'ne bilincinin kapan-
d›¤› s›rada zorla müdahale edildi. Günlerdir tepe-
sinde dolanan mengeleler bilincinin kapanmas›n›
bekliyorlard›.

TAYAD’›n yapt›¤› aç›klamaya göre; “fiu anda bi-
linci kapal› durumda. Müdahale sonras› yan›na gi-
den kardeflini tan›m›yor, konuflam›yor.”

Talat fianl›’ya Müdahale
Bir baflka müdahale de Ankara Numune

Hastanesi’nde 6 A¤ustos günü yafland›. Ölüm
orucu direniflçilerinden Talan fianl›, sabah sa-
atlerinde lavaboya giderken düfltü ve tepesin-
de bekleyen iflkencecilerin zorla müdahalesine
maruz kald›.

Hem Fatma Bilgin hem de Talat fianl› için
savc›l›k izni, doktor izni olmas›na ra¤men, jan-
darma komutan›n›n izin vermemesi nedeniyle
ailesi dahil hiç kimse görüfltürülmüyor. Talat
fianl› hakk›nda al›nabilen bilgileri duyuran TA-
YAD’l›lar yapt›klar› aç›klamada, gözlerini dahi
açamayacak durumda oldu¤unu söylediler.

Bu Zulmü Avrupa’dan Ö¤rendiler
F tipleri gibi, zorla müdahalenin anavatan› da

Avrupa’d›r. Faflist iktidar, bu zulmü emperyalist-
lerden ö¤rendi. Baflta ‹ngiltere olmak üzere, çeflit-
li Avrupa ülkelerinde geçmiflte uyguland›. Bugün
Avrupa hücrelerinde devrimci tutsaklar›n s›n›rl› sa-
y›da olmas›, ciddi direnifllerin yaflanm›yor olmas›
nedeniyle örnekler seyrekleflmifl olsa da iflkenceci-
likten vazgeçmedikleri aç›k. Avrupa hayranlar›n›n
“uygar ve ça¤dafl” Avrupas›n›n Hollandas›nda ha-
len açl›k grevinde olan (faflist lider Pim Fortuyn’u
öldürdü¤ü gerekçesiyle tutuklanan) Volker Van
G’ye -zaman› geldi¤inde- “zorla müdahale etme”
karar› al›nmas› bunun son örne¤i.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 13

300’den fazla insan› sakat b›rakan faflizmin beyaz önlüklü cellatlar›, oligarfliden ald›klar›
emri uygulamaya devam ediyor. Ölüm Orucu direniflçileri Fatma Bilgin ve Talat fianl›’ya zor-
la müdahale edildi. Zorla müdahale katletme politikas›n›n öteki ad›d›r. Bu iflkenceyi yapan,
yapt›ranlar mezars›z ölüler yaratma suçunu iflliyor.

UFUK KESK‹N’‹N
ÖLMES‹ M‹ BEKLEN‹YOR?
‹leri derecede fleker hastas› oldu¤u raporlarla

sabit olan Ufuk Keskin’in tahliye edilmesi için ge-
rekli yerlere baflvurular yapan babas› Fahrettin
Keskin, son olarak yazd›¤› bir dilekçeyle Ufuk’un
sa¤l›k durumunu anlatt› ve hapishane koflullar›nda
dietinin uygulanmas›n›n mümkün olmad›¤›n›n ra-
porlarla ortada oldu¤unu söyledi.

Sa¤l›k nedeniyle Adli T›p karar›yla hücrede ka-
lamayaca¤› için Edirne F tipinden Bayrampafla
Özel Tipe sevk edilen Ufuk’un burada da tedavisi
uygulanm›yor. Günde dört kez insülin i¤nesiyle
ayakta durabildi¤ini belirten baba Fahrettin Kes-
kin, F tiplerinde o¤lunun yaflad›¤› iflkenceleri de
anlatt›¤› dilekçesinde, cezaevi yetkililerinin kendi-
siyle görüflmek istemedi¤ini de vurgulad›.

Fahrettin Keskin iste¤ini ise flu sözlerle özetle-
di: “Yetkililerden Ufuk'un derhal hastaneye yat›-
r›lmas›n› ve tedavisinin yap›lmas›n› CMUK
399/2. maddenin ilgili kanunlar›ndan yararlan-
mas› için ‹st. Adli T›p Kurumu Baflkanl›¤›n› sevki-
nin yap›lmas›n› istemekteyim.”

Çok fley mi istiyor baba Fahrettin Keskin?

Zorla Müdahale ‹flkencesi Sürüyor

Hiç y›lmad›lar, onlar hiç susmad›lar. ‹ktidar›n sansü-
rünü eylemleriyle, Armutlu’da ölüme yat›rd›klar› beden-
leriyle parçalad›lar. Katledildiler, gaz bombalar›yla, kur-
flunlarla direnifle sahip ç›kmalar› engellenmek istendi.

Engelleyemediler. Direndikçe evlatlar›, yak›nlar›, on-
lar da direndiler. Meydanlarda, direnifl evlerinde, Anka-
ra yollar›nda direndiler. Hak ve özgürlükler mücadelesi-
nin dersini 2 y›la yak›nd›r süren tecrite karfl› mücadele-
lerinde verdiler.

Tecrit koflullar› sürdükçe onlar susamazd›. Hücreler-
de gün gün erirken bedenler, beyinleri yokedilirken yüz-
lerce insan›n, tabutlar ç›karken F tiplerinden, intihar ha-
berleri gelirken dipsiz kuyulardan... onlar susamazd›.
Yine susmuyorlar, yine konuflan onlar, yine direniflin se-
sini imza kampanyalar›yla, açl›¤a yat›r›lan bedenlerle,
meydanlara tafl›nan pankartlarla, tecritin as›l sahiplerine
yönelen öfkeleriyle onlar tafl›yorlar. TAYAD’l› aileleri
duymayan, bilmeyen, tan›mayan yoktur bu ülkede.
TAYAD’l› aileler direnifl demektir, hak ve özgürlük mü-
cadelesi demektir, sahiplenme demektir, zulüm karfl›-
s›nda kararl›l›k, mücadelede ciddiyet demektir.

Yine yat›rd›lar bedenlerini açl›¤a. TAYAD’l› Aileler 5
A¤ustos’da yapt›klar› aç›klamayla, 11 A¤ustos günü Ali-
beyköy’de, Niyazi A¤›rman’›n evinde süresiz açl›k grevi-
ne bafllayacaklar›n› ilan ettiler.

Neden süresiz açl›k grevine yatt›klar›n› ise özetle
flöyle ifade etti TAYAD’l›lar:

Melek Akgün: “KEND‹NE ‹NSAN
D‹YEN HERKESE
SESLEN‹YORUM”

“Tecrite karfl› 2 y›ld›r süren ölüm oruçlar›nda 92
evlad›m›z› yitirdik. Hücreler ölümdür. Tecrit ölümdür.
Bir anne olarak evlad›m›n her gün diri diri ölmesini is-
temiyorum. Hapishane ziyaretlerinde bile bizler de
tecriti yafl›yoruz. Çocuklar›m›z görüfl kabinlerine bin-
bir eziyetle getiriliyorlar. Birbirlerinin yüzlerini göre-
miyor, seslerini duyam›yorlar. Hücrelerdeki tecrit yet-
miyormufl gibi mahkeme gidifl gelifllerinde ring araçla-
r› bile tek kiflilik tecrit koflullar›na göre haz›rlanm›fl.
Hücrelerin üst kat›nda sürekli ifl makineleri bilinçli ola-
rak psikolojilerini bozmak amaçl› çal›flt›r›l›yor. ‹nsan
mezarda yaln›z kal›r. Ancak bizim evlatlar›m›z› yaflar-
ken mezara (hücrelere) koyuyorlar.

Ey! ‹nsanlar. Duyun sesimizi. Evlatlar›m›z yavafl ya-
vafl ölüyorlar. Ben bir anne olarak evlatlar›m›z için her
fleyi yapmaya haz›r›m. Bu yüzden tecrit koflullar›na da-
yanamay›p Kand›ra Hapishanesi’nde 15.07.2002 tari-
hinde kendini asarak intihar eden Volkan A¤›rman'›n
babas› Niyazi A¤›rman ve Marmara TAYAD kurucu
üyesi Kemal A¤dafl ile birlikte SÜRES‹Z AÇLIK GRE-
V‹'ne bafll›yorum. Sizlerinde duyarl› olmas›n› ve ölüm-
lere dur demeniz için yan›mda görmek istiyorum.”

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2114

TAYAD’l›lar Süresiz Açl›k Grevinde
Direniflin ilk günlerinde bedenle-

rini ölüme yat›rd›lar; Gülsüman-
lar’›, fienaylar’› flehit verdiler... Ar-
mutlu’ya katliam sald›r›s›, bask›lar,
direnifli anlamayanlar›n suskunlu-
¤u y›ld›rmad›, umutsuzlaflt›rmad›
onlar›... TAYAD’l› Aileler hiç susma-
d›, direniflin d›flar›da sesi solu¤u ol-
dular, direndiler... Dün, 100 bin im-
za ile yürüdüler Ankara’ya, direnifle
halk›n sahipleniflini ilan ettiler dün-
yaya, “F tiplerini siz yapt›rd›n›z” di-
yerek geçen hafta Almanya Konso-
loslu¤u nezdinde AB’yi suçlayan
eylemdeydiler... fiimdi yeniden be-
denlerini açl›¤a yat›rd›lar...

Niyazi A¤›rman:
“ADALET ARIYORUM!”

“2,5 y›ld›r TAYAD'l› Aileler olarak
bas bas ba¤›r›yoruz. Tecritin insanlar› öl-
dürdü¤ünü, ç›ld›rtt›¤›n›, insan›n do¤as›-
na ayk›r› oludu¤unu anlat›yoruz. Adalet
Bakan› kulaklar›n› t›kad›. Evet ben yav-
rumu, Volkan'›m› yitirdim. Volkan’›m
tecrite dayanamad›. 20 ayd›r hücrede
tek bafl›na kal›yordu. Yan taraf›ndaki
hücreler bile boflalt›lm›flt›. Haftada yap›-
lan bir saatlik ziyaretin d›fl›nda hiçbir in-
san sesi duymuyor ve hiçbir insan yüzü
görmüyordu. Ben biliyorum ki, tecrit
kalkmad›kça Volkan'lar ço¤alacak. Ada-
let Bakan› F tiplerini övüyor. Soruyoruz
kendisine o mezarl›klar› açt›¤›n›zdan be-
ri 92 insan›n ölmesi hiç mi umrunuzda
de¤il. Evet umrunuzda de¤il. Ama biz
daha fazla ölmelerine izin vermeyece¤iz.
Ben Volkan'› sa¤ verdim. Bana ölüsünü
verdiler. Adalet ar›yorum.

Benim gibi baflka anne ve babalar›n
yüre¤i yanmas›n. Baflka Volkanlar olma-
s›n. Duyun sesimizi. Bu sese, bu ç›¤l›¤a
siz de kat›l›n. Ben evimde SÜRES‹Z AÇ-
LIK GREV‹NE bafll›yorum. Sizlerinde ya-
pabilece¤i bir fleyler vard›r. Birlik olur-
sak, sesimize ses katarsan›z bu ç›¤l›k bü-
yür. Yan›m›zda görmek istiyoruz sizleri.
Gelin hepbirlikte HÜCRE DUVARLARINI
YIKALIM ‹NSANLARI YAfiATALIM...”

Kemal A¤dafl:
“YARINIMA

SAH‹P ÇIKMAK ‹Ç‹N...”
“Uzun süredir cezaevlerinde devam

eden ve yaflam koflullar›n›n iyileflmesi
için bedenlerini ölüm orucuna yat›ran si-
yasi tutuklular›n direniflini içtenlikle des-
tekliyor ve sonucun onlar›n istedi¤i gibi
olaca¤›na tüm benli¤imle inan›yorum.

(...) Bu onurlu mücadeleye sahip ç›k-
mak, yar›n›na sahip ç›kmakt›r. Yar›n›n
karanl›klara gömülmesini istemiyorsan
sen de bir fleyler yapmal›s›n.

Yar›n›ma sahip ç›kmak için... SÜRE-
S‹Z AÇLIK GREV‹NE bafll›yorum. ‹flken-
ceye, katliamlara ve tecrite karfl› olan
herkesi yan›m›zda görmek istiyor, deste-
¤inizi bekliyorum.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 15

Melek Akgün

Ev kad›n›. Efli Selçuk Akgün,
ABD Konsoloslu¤u karfl›s›nda
emperyalizmin uflaklar› taraf›n-
dan infaz edildi. Katillere Ameri-
ka “flükran plaketi” verdi... O¤lu
Hasan Tahsin Akgün Tekirda¤
Hapishanesi’nde tecrit koflulla-
r›nda halen tutsak.

Direniflin bafl›ndan bu yana
tecrite karfl› etkinliklerde yeralan
TAYAD’l›lardan.

Niyazi A¤›rman

Emekçi. Direniflin bafl›ndan bu
yana tecrite karfl› mücadele eden
TAYAD’l›lardan biriydi. Bu mücade-
lenin ne kadar hakl› ve gerekli oldu-
¤u o¤lu Volkan A¤›rman’›n Kand›ra
F tipinin tecrit hücrelerinde 15 Tem-
muz’da intihar etmesiyle kan›tland›.
Tecritin mutlaka parçalanmas› ge-
rekti¤ini en iyi bilenlerden biri o.

Kemal A¤dafl

‹nflaat iflçisi. Marmara TAYAD’›n
kurucular›ndan. Daha bir lise ö¤-
rencisiyken, Kurtulufl Gazetesi sa-
tarken Alibeyköy, Saya Yokuflu’nda
katledilen ‹rfan A¤dafl’›n a¤abeyi.
Direniflin her an›n› içinde yaflad›,
tabut tafl›maktan omzu nas›r ba¤la-
d›, yüre¤i da¤land›. Her flehit onun
için ‹rfan’d›. Tecrit hücrelerindeki
her tutsak ‹rfan.

TAYAD’l› Ailelerin Süresiz Açl›k
Grevine bafllad›¤› Niyazi A¤›r-
man'›n evinin adresi:

Karadolap mahallesi
Sayayokuflu caddesi No:42/2

Alibeyköy / ‹stanbul

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2116

‹çeride ölüm orucuna bafllayarak d›flar›da dire-
niflini sürdüren ve flehit düflen kahramanlar›m›za
tan›kl›k etti direnifl. U¤ur Türkmen’in açt›¤› yoldan
Sevgi’lerimiz, Gökhan’lar›m›z, Zeynep, Ümüfl, Ali
R›za, Osman’lar›m›z yürüdü. Onlar, çeflitli neden-
lerle, ama en çok da direnifli k›rma manevralar›n›n
bir parças› olarak d›flar› b›rak›lm›fllard›. Onlar bu
politikay› yerlebir eden, erimifl bedenleriyle politi-
kay› sahiplerine paramparça iade eden oldular. Ka-
rarl›l›¤›n, sözün namus, devrimcili¤in her alanda
direnmek oldu¤unun simgeleri haline geldiler.

Hülya fiimflek’ten sonra iflte bir baflka örnek
de, tersinden, yani d›flar›da direnifle bafllay›p da,
içeride yeniden bedenini ölüme yat›rarak flehit dü-
flen bir kahraman›zd› Semra Baflyi¤it. Direniflin
içerisi, d›flar›s›, mekan› olmazd› bir devrimci için.
Semra flehitli¤iyle bu konuda yap›lan bütün ucube
teorilere de darbe vurdu.

Bursa’da bafllam›flt› direnifle. Hülya ölüm oru-
cunda, Semra ise açl›k grevindeydi o günlerde.
Oligarfli, direniflin Anadolu’nun dört bir yan›na ya-
y›lmas›na tahammül edemedi ve sald›rd›. Tutsak
ald› onlar›. Hülya bir süre sonra tahliye edildi¤in-
de kofltu¤u yer, d›flar›daki direniflin merkezi hali-
ne gelen Armutlu oldu. Anadolu kad›n›m›z›n bilge-
li¤inin, mütevazili¤inin ve fedakarl›¤›n›n erdemle-
riyle donanm›fl olan Hülya flehit düfltü.

Semra ise, direniflin disiplinine uydu. S›ras›n›n
gelmesini sab›rs›zl›kla bekledi. S›ras›, Ölüm Oru-
cunun 6. ekiplerinde geldi. 28 Temmuz 2001’de
ölüm orucuna bafllad›. 1 y›l 2 günlük uzun yürü-
yüflünde, direniflin iniflli-ç›k›fll› seyri içinde inanc›-
na, ba¤l›l›¤›na bilinci efllik etti.

Semra’n›n bildi¤i; F tipleri sorununun halk›m›-
z›n gelece¤i için, devrim için, hak ve özgürlükler
mücadelesi aç›s›ndan ne kadar önemli, ne kadar
vazgeçilmez oldu¤uydu.

Düflünün; d›flar›da hücrelere karfl› direnifle, bü-
yük bir sahiplenme bilinciyle bafll›yor. Açl›¤›n be-
deni kemiren ac›s›n› yafl›yor. Sonra tutsakl›k be-
delini ödüyor. O yaflad›¤› ac›lar›n katbekat fazlas›-
n› yaflama yoluna koyuluyor yeniden. Bu kez so-
nunda ölüm var, bunu biliyor. Ve flehit düflüyor.

Yani tecrit ve F tipleri sorunu; bu kadar yapt›k
yeter denilebilecek, bir kaç aç›klamayla geçifltirile-
bilecek, flehitliklerin k›ymeti kendinden menkul
teorilerle aç›klanabilece¤i bir fley de¤ildir. Yaflam-

sald›r, vazgeçilmezdir ve mutlaka hücre duvarlar›
yerlebir edilmek zorundad›r.

Semra’n›n en özet haliyle; bütün muhalif güç-
lere, hak ve özgürlük savunucular›na ve devrimci,
sosyalist güçlere söyledi¤i bu gerçekleri kimse
görmezden gelemez.

Semra’n›n D›flar›dan ‹çeriye Tafl›d›¤›
Direnifl Kime Ne Anlat›yor?

Tutsak Ailesi Anlat›yor:

CAM S‹LD‹,
‘HÜCRE CEZASI’ ALDI
O¤lu Cem Göçer Sincan F tipinde. Üstelik “cam sildi¤i için” hücre ceza-

s› alm›fl durumda. Anne Gülten Göçer F tiplerinde yaflad›klar›n› anlat›yor.

Görüfle gitti¤imde hücreye al›nd›¤›n› ö¤rendim. Gardiyanla-
ra sordum, sustular. “Neden” diye sordum, cevap alamad›m.

O¤lumu hücreden getirdiler. Çocu¤uma ne oldu neden at›l-
d›n dedi¤imde; “hücre temizliyorduk, temizlerken hücrenin üst
cam›na elim uzanmad› kenar›na ç›kt›m oray› siliyordum, silerken
gardiyanlar gördü hemen gelip hücreyi bast›lar. Apar topar gö-
türdüler, özel eflyalar›ma mektuplar›ma yaz›lar›ma neyim varsa
el koydular. Beni de götürüp hücereye att›lar. Hücrenin hava-
land›rmas›n› açmad›lar, s›cakta bayg›nl›k geçirmiflim. O gün hiç
açmad›lar hücreyi. ‹ki taraf›m da bofltu.” dedi.

Sonra, müdürle konuflmufl. Müdür, “firara teflvik etmiflsin
cam›n kenar›na ç›karak” demifl. O¤lum anlatm›fl durumu, ama
ne olur bilmem. Bir kurul toplan›p karar verecekmifl. Baflka ço-
cuklar› da hücrelere alm›fllar. Devaml› bask› alt›nda. Hücresinin
üst kat›nda sürekli gürültü varm›fl.

Görüflte bize de eziyet ediliyor: Kolyemize kadar ç›kar›yor-
lar. Aya¤›m›z›n alt›na kadar eldiven tak›l›p d›flar›dan makinadan
geçmemize ra¤men aran›yoruz. Sütyenlerimizin içine kadar her
taraf›m›z› ar›yorlar. Söylemeye dahi utan›yorum ayn› bayan
doktoruna gidersin ya öyle kontrolden geçtim. Ben bu onur k›-
r›c› fleyi yaflamak istemiyorum dedim. Benim bir onurum var, si-
z gururumu yok etmek istiyorsunuz, hakk›n›z yok dedim.

‹kinci gitti¤imde de görüfle girmedim, o¤luma haber gön-
derdim; arama çok kötü içeri girerken çok kötü bir aramadan
geçiyorum kesinlikle bunu kabul etmiyorum diye.

Ölürse de onuruyla ölsün. Ben onu onurlu bir çocuk olarak
gönderdim oraya, ben de onurlu bir ana olarak mücadelemi ya-
paca¤›m. Böyle bir evlada sahip oldu¤um için de onur duyuyo-
rum. Çocuklar›m›z›n mücadelesini sonuna kadar destekliyorum.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 17

Hepimize aç›k büyük ve görkemli kap›
Kimimiz giriyoruz içeri
Kimimiz dönüyoruz geri
Yine de kapatam›yor kap›y›
Kap›n›n önüne b›rak›p kaçt›klar› yürekleri"

Semra Baflyi¤it

Uzaklardan gelen bir u¤ultuyla bahçeye att›m ken-
dimi. Ses dalga dalga geliyor. Ne oldu¤unu anlamak
mümkün de¤il. fiehit... sonra Semra, sonra Baflyi¤it
kelimeleri uçufluyor. Ve ardarda gökyüzünü sarsan o
öfkenin ahengi duyuluyor, kat›l›yorum. Bir daha, bir
daha... Sonra sessiz bir öfke ile oturuyorum duvar di-
bine. Kula¤›m orada ama beynim u¤ulduyor... Biliyo-
rum ki do¤ru. Biliyorum ki art›k vakit gelmiflti. "Biter
mi bu ac›lar" diye soruyorum kendi kendime. "Yok"
diyorum. "Yok, bitmez bu ac›lar. Onlar bize böyle ya-
flamlar dayatt›kça biz de hep böyle ölece¤iz." Ama s›-
k›nt› veriyor bu halim. Kalk›p havaland›rma boyunca
voltalamaya bafll›yorum.

O an çaresizlik, öfke, gurur... herfley içiçedir. Böy-
le anlarda kimse konuflmak istemez. Konuflan da k›sa
cümlelerle konuflur. Çünkü duygu dünyas›na dal›n-
m›flt›r o an. Tan›yanlar tan›m›fl olman›n mutlulu¤unu,
gururunu yaflarlar; tan›mayanlar ise k›sa sorular›yla
cevaplar ararlar, ö¤renmek istediklerine.

Voltaday›m. ‹flte o s›k›nt› gelip çöktü. Acaba
mektuplar›n› okusam m›? "Yok, yok" diyorum, ama
birkez akl›ma tak›ld›, iflte. Okuyana kadar rahat et-
meyece¤im. Yine de sessizce duvar dibine yanafl›p
çömeliyorum. Tutuyorum kendimi. Oysa daha yeni
mektubu gelmiflti Halil ‹bo'ya, Ümit'e... Yukar› ç›k›-

yorum, dal›yorum y›llar ötesine...

Bizim Semram›z
-Görüflçün var. Semra ad›nda bir arkadafl. Bursa

Kurtulufl muhabiriymifl.

20'li yafllarda bir bayan arkadaflla görüfl kabinle-
rinde karfl›l›kl› oturmufl buluyorum kendimi. Tan›fl›-
yoruz. Tan›fl›yoruz ama yeni tan›flman›n karfl›l›kl›
resmiyeti ve sessizli¤i üstünde. Sonra konufltukça,
dald›kça y›llar ötesine cofluyor. Gülen yüzü parlayan
gözleriyle en zorlu koflullarda, Bursa'da ortada ör-
gütlü pek kimsenin kalmad›¤› bir dönemde, büroyu
aç›k tutmufl olman›n mutlulu¤unu yafl›yor. Ama do-

¤al, ama en sade cümlelerle dökülüyor bunlar du-
daklar›ndan. Anlat›yor, anlat›yor...

‹flte bizim Semram›z buydu. ‹lk tan›flt›¤›m›zdaki
o haliyle hep akl›m›zda kald›. Gülen yüzü, parlayan
gözleri, yal›nl›¤› ve safl›¤› beynimize kaz›nd›. Ve
böyle aylar geçti. Her çarflamba de¤iflmeyen ziyaret-
çimiz olarak bulduk karfl›m›zda onu. Gün geldi d›-
flarda sesimiz solu¤umuz oldu, gün geldi ihtiyaçlar›-
m›z› karfl›layan, bize sahip ç›kan oldu. Hep yan›m›z-
dayd›. Ve bazen de tart›fl›rd›k. Her yeni tart›flmada
ufkunda yeni bir pencere aç›l›rd›.

- Bu anlatt›klar›n güzel Semra. Ki hep susma
hakk›n› kulland› gözalt›larda. Ama biz bundan öte
bu gücü, dinami¤i örgütlenmeyi ve iliflkilere nas›l ta-
fl›yaca¤›m›z› düflünmek zorunda de¤il miyiz?

-Evet, ama ben hiç böyle düflünmedim. (....)

Biz bilirdik ki bu, Semra'n›n kafas›na tak›lan so-
rudur art›k. Ve bunu nas›l yapaca¤›n›n çözümlerini
aramaktad›r. Sonra bir gün Semra'n›n da tutuklan-
d›¤›n› ve Ümraniye'de oldu¤unu ö¤rendik. Ve üç ay
sonra sokaklara döndü¤ünü. Ama art›k görüflemez
olmufltuk. Ama selamlar›n› al›yor, selamlar›m›z›
gönderiyorduk. ‹flte böyle geldik 19 Aral›k’a.

Onlar d›flar›da biz içerdeydik. Ama direnifl orta-
s›nda; birarada olmasakta, görüflemesek de bulufl-
mufltuk iflte. Deyim yerindeyse can›n› difline takm›fl,
vargücüyle direnifli büyütmeye çal›fl›yordu. ‹lçeleri
ad›ml›yor, dernekleri dolafl›yor, gelece¤imizi kazan-
man›n inanc›n› tafl›yordu.

Sonra 19 Aral›k'›, ac›n›n ve direniflin destanlaflt›-
¤› günleri yaflad›k.

Semra dolu dolu yafl›yor
Hücrelerdeydik. Semra'n›n bir grup arkadaflla

tutukland›¤›n› ö¤rendik Bursa'da. Art›k ak ka¤›tlara
yüklenmifl selamlarla konuflacakt›k!

Alt katta tek bafl›ma oturmufl, gazete okuyorum.
Bahçe kap›s› kapal› bir saat olmufl neredeyse.
Ümit'in sesi geliyor. "Semra için bir türkü okur mu-
sun?" diyor. Hiç itiraz etmeden "tabi" diyorum.
"kanmas›nlar, kanmas›nlar/bizi öldü sanmas›nlar..."

Bitiriyorum türküyü, akl›m mektuplarda. Evet,
flimdi mektuplar› okumal›y›m. Gecenin karanl›¤›n›
y›rtan türkülerin aras›nda mektuplar› ranzam›n üs-
tüne y›¤›yorum. Biliyorum, mektuplar dolu dolu.
Çünkü Semra herfleyi dolu dolu yafl›yor ve o coflku

GÜLEN KIZIN ÖYKÜSÜ

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2118

ile yaz›yor. Yaflananlar o denli berrak ki kafas›nda
herfleyiyle direnifle kilitlenmifl. Yal›n, kusursuz.

"fiu son dönemde o kadar çok flehit verdik ki, daha
da verece¤iz. Sonras› daha zorlu olacak. Yüzer yüzer
ölüyorsak flimdi; biner biner ölece¤iz. öldükçe büyüye-
ce¤iz savafl›m›zla birlikte. Her flehidimizin ac›s› da, bi-
ze b›rakt›¤› de¤erler de çok büyük. Öyle h›zl› gelifliyor
ki, kimi flehitlerimizin sadece ismini biliyoruz. Ac›m›z
büyük oluyor ama böyle büyüyece¤iz ve savafl›m›z›n
geliflmesi de bu. Bunlar› neden anlat›yorum, çünkü
bunlar› düflünüyorum. Sonra yaflad›¤›m›z sürecin öne-
mini, gelece¤e b›rakacaklar›m›z›. Ne kadar flansl›y›z
de¤il mi?" (10 Temmuz 2001 tarihli mektubundan)

Evet, Semra flansl›y›z. Ama sen bizden daha fala
flansl›yd›n (!) Herfleyi en önde dolu dolu yaflad›n. Yü-
re¤inin bir yan› Bursa'da iflçilerin aras›nda, bir yan›
Armutlu'da direnifl saf›ndayd›...

"Armutlu direnifl adam›z kuflatmada. Hepsi ayr› bir
destan, sayfalar dolusu yazsak da anlatamayaca¤›m›z
kahramanl›klar. Hangi birinden bafllayaca¤›m› flafl›r›yo-
rum. Onlarla doluyum çünkü. Hepsini de seninle pay-
laflmay› isterim. Böyle söylerken bir taraftan da gülü-
yorum, savafl bu, yas›m›z› tutmay›, flenli¤ini yapmay›
ya da paylaflmam›z› bekleyecek de¤il ya. Yaflat›p ö¤re-
tip h›zla büyüyor iflte. ‹nsan beyni, yüre¤i öyle büyük
ki hepsini tafl›yor." (15 Eylül tarihli mektubundan)

Tafl›r Semra, tafl›r... Yeralt›nda ölümü utand›ran
böylesine yürekler, böylesine büyük iradeler oldukça
bizde, ölüm bile utan›r sizden. Çünkü insana ait bü-
tün erdemlerin kirletildi¤i, yok say›ld›¤› bir dünyada,
erdemin bayra¤›n› hep yükseklerde dalgaland›ran tü-
kenmez bir kaynaktan beslenirsiniz. O kaynak ki
halkt›r, vatand›r, bayrakt›r ve bizden önce düflenle-
re sonsuz ba¤l›l›kt›r.

"En güzel selam› gönderdi ablam›z. Uzun zamand›r
bekliyorduk. Yine de a¤›r geldi. Onuru çok büyüktü, ac›s›
da. Ö¤rettikleri, b›rakt›klar› da öyle oldu. Anadolu kad›n›-
n›n, halk›m›z›n de¤erlerinin gücüydü Hülya abla. ‹nanc›n,
sevginin, ba¤l›l›¤›n ad›yd›.(....) Halk›m ben, dedi ve ç›kt›
meydana, vurufla vurufla yürüdü. ‹nanc›n›, sevgisini silah
yapt› ve kazand›. Kahraman, kahramanlaflmak bu kadar
kolay ve sade... Yeter ki inan, yeter ki sev. Ailelerimizin ac›-
s› da onuru da farkl› oluyor. Helal olsun ablam›za. Halk›-
m›z bu kadar güçlü bizim. ‹nanmayan görsün, yar›n›n dev-
rim oldu¤unu bilmeyen görsün. Hepimizin, tüm halk›m›z›n
gururu oldu. Hülya Abla halk›m›z, böyle sonsuz bir gücüz
biz." (15 eylül tarihli mektubundan)

Bilen de bilmeyen de dost da düflman da gördü
Semra. Yaflam› böylesine sevip, u¤runda böylesine
ölebilenleri, her an› böylesine dolu dolu yaflay›p en
küçük güzelliklerden mutluluk duyanlar› tan›d›. Aca-
ba var m›d›r bizim gibi böylesine, açl›¤›n koynunday-

ken dahi yaflam sevincini koruyanlar?

"Sen bu hastaneyi bilirsin. Bahçesi çok güzel
a¤açlarla dolu. A¤açlar› izlemek çok güzel. Bugün
hava pek kasvetli ama kasvetini bulaflt›rm›yor bize.
Biz yaln›z renklerdeki güzelli¤i al›yoruz, gözlerimi-
ze. Bu a¤açlar beni hep köye götürüyor. Geceleri de
araba sesleri duyuyoruz uzaktan. O seslerle de her
gece Bursa'ya gidip geliyorum. Bursa'ya gidince dü-
flünecek fley çok. Bir dal›yorum Yalova yolundan sa-
baha uyand›¤›mda ç›k›yorum o kargac›k burgac›k so-
kaklardan." (2 Kas›m 2001 tarihli mektubundan)

Bak flimdi ne gördüm Semra, mektuplar›n aras›nda
dolafl›rken. Ailen üzerine hani bir pot k›rm›flt›m da, na-
s›l da uzunca yaz›p, yo öyle de¤il demifltin hat›rlad›n m›?

"Aile konusuna gelince yan›l›yorsun. Bu konuda
tembellik yapmad›m hiç. Öncesinde bunald›¤›m, yan-
l›fl davrand›¤›m, eksik yaklaflt›¤›m oldu ama tembel-
lik de¤ildi hiçbiri. Bafltan beri bu konuda gere¤inden
çok duyarl›y›m belkide. Devrimi hiç tan›mayan, bil-
meyen, Türkiye gerçeklerini TRT'den ö¤renebilmifl
ama halk›m›z›n olumlu pek çok özelli¤ini de bar›nd›-
ran bir çevreden geliyorum. Sadece ailemin de¤il,
büyüdü¤üm çevrenin de devrimcileri tan›mas›n›, sa-
hiplenmesini çok istiyorum. Çünkü tan›m›yorlar, bil-
miyorlar. Ve bu yüzden çok zorland›m. Akla gelme-
yecek dedikodu, kurgular dolan›p duruyor memle-
kette. O yüzden ailem de zorlan›yor. Devletle çat›fl-
t›¤›ndan çok akraba çevremizle vs.de çat›fl›yor ve
yaln›z kal›yor. O yüzden zor oluyor. Ama benim için
de kolay olmad›. Zaten böyle tan›m›yor mu halk bi-
zi. Birebir yak›n›nda, çevresinde görmedikçe düflma-
na inan›yor. Ailem de kendi çevresinde ilk olman›n
sanc›s›n› yafl›yor.” (10 Temmuz 2001)

Evet Semra, gelecek kuflaklar›n gurur duyaca¤›,
onurla anaca¤› bir tarih b›rak›yoruz. Belki ço¤umuz
ölecek, sakat kalaca¤›z. Ama bu topraklar›n özgürlü¤ü
için yaflam›fl yürekler hiç susmayacak, hiç bitmeyecek.

31 Temmuz

ERDAL KOÇ

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 19

IMF’nin “Gözcüsü”
Kemal Dervifl

3. kredi dilimini serbest b›rakan IMF’nin direk-
törü Depler, Kemal Dervifl’in bakanl›¤› b›rak›p, si-
yasete girmesine ne diyorsunuz sorusu üzerine
flöyle diyor; “Kemal Dervifl, uygulanan program
aç›s›ndan hem önemli bir mimar, hem de önemli
bir gözcü olmufltur.” (7 A¤ustos, Yasemin Çon-
gar, CNN Türk)

Denilebilir ki, böyle oldu¤u bilinmiyor muydu?
IMF ad›na, Dünya Bankas› ad›na Türkiye ekono-
misini, dolay›s›yla ülkeyi yönetmesi için gönderil-

mifl miydi? Bu gerçek “göz-
cünün” sahipleri taraf›ndan
tescil edilmifl oldu ve oy he-
saplar›yla Dervifl’i istifaya
zorlayan hükümete de bir ce-
vap niteli¤i tafl›makta.

Emperyalistler, hiçbir ko-
nuda gizli-sakl› bir fley yap-
m›yor; her fleyi aleni ve ala-
bildi¤ine kaba yap›l›yor. Ame-
rika’n›n “teröre karfl› savafl”
yalan›yla yürüttü¤ü savafl ne
kadar aleniyse, IMF’nin ülke-
mizi Dervifllerle, gidip gelen
heyetlerle, iflbirlikçilerle yö-

netti¤i de o kadar alenidir.

Ve bu Kemal Dervifl’i, yani IMF direktörünün,
“O bizim gözcümüz” dedi¤i Dervifl’i kendi partisi-
ne almak için bir çok parti yar›fl halinde. Sa¤c›y›m
diyenden, sosyal demokrat›m diyene kadar Der-
vifl’le yat›yor, Dervifl’le kalk›yorlar. Dervifl ise, ik-
tidar› garantilemenin giriflimleriyle meflgul.

Dervifl’in peflinde koflanlar›n sorunu, onun çok
yetenekli bir siyasetçi, ekonomist olmas›nda m›?
De¤il elbette; Dervifl’i alan, IMF’ye gereken temi-
nat› da vermifl olacak; senin program›n› en iyi ben
uygular›m demifl olacak. Bütün partilerin Dervifl
sevdas›n›n s›rr› burada.

IMF de bundan emin zaten; ayn› gün söyledi¤i
bir fley de fluydu: “seçim ortam›ndan rahats›z de-
¤iliz, partilerin programa ba¤l›l›klar›ndan kuflku
duymuyoruz.”

Fazla söze gerek var m›; ülkemizi yöneten-
lerin, yönetmeye talip olanlar›n kim olduklar›n›
emperyalistler kendisi anlat›yor.

“Biz üstümüze düfleni
yapt›k... S›ra AB’de”

Bu sözün sahibinin kim oldu¤unun al›nt›s›n›
buraya yapmayaca¤›z. Çünkü, DSP’den ANAP’a,
DYP’den YTP’ye bütün Avrupac› partiler; bas›n-
dan TÜS‹AD’a, odalardan borsalara, Avrupac›
ayd›ndan, bürokrasiye kadar bütün Avrupac›lar
ayn› fleyi söylüyor.

‹ktidar, bu düzenin partileri ne yaparsa sömür-
geci için yap›yor, sömürgeci istedi diye yap›yor.
Amerika istiyor, gerekirse bast›r›yor dolarlar› ikti-
dar yap›yor; Avrupa istiyor, gerekirse “keseriz Eu-
rolar›, kapat›r›z AB kap›lar›n›” diyor yapt›r›yor.

Dikkat edin, yasalar›n ç›kmas›ndan sonra
“halk ne düflünüyor, memnun mu, de¤il mi” di-
ye soran hiç olmad›; acaba AB memnun oldu
mu, Avrupa medyas› nas›l de¤erlendirdi, falan-
ca tekelin patronu memnuniyetini nas›l belirtti,
AB organlar› hangi aç›klamay› yapt›, ne dedi...
gazeteler, TV’ler bunlardan geçilmiyor.

Hani “Avrupa istedi diye de¤il, halk›m›z için
ç›karmal›y›z bu yasalar›” laflar›na ne oldu? Unu-
tuldu mu? Nas›l olsa yasalar›n ç›kar›lmas› için
bask› kampanyalar› sonuç verdi; halk memnun
olsa da olur, olmasa da olur. Önemli olan Avru-
pa’n›n, ABD’nin, TÜS‹AD’›n memnuniyeti. Ki on-
lar da memnuniyetlerini aç›klad›lar.

“Demokrasiyi halk›m›z için istiyoruz... insan
haklar› halk›m›za gerekli...” diyen tek bir politi-
kac› görebiliyor musunuz? Yoktur. Yasalar›n
görüflülmesi s›ras›nda da tart›fl›lan bunlar olma-
d› zaten; üç afla¤› befl yukar›, “ç›karmazsak
AB’ye almazlar...”; bunu tart›flt›lar.

Partilerin bunlar› tart›flmas› bir yan›yla “an-
lafl›l›r”, çünkü bütün varl›klar› iflbirlikçilikte
kendilerini ispat üzerine kurulu. Emperyalizmi
arkalar›na alma hesab›ndalar.

Peki kendine demokrat, ilerici diyenler ne-
den ayn› noktadan tart›fl›yor; s›ra AB’de diyebi-
liyor utanmadan. Onlar hangi beyinle düflünüy-
or, hangi ç›karlar›n peflindeler?

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2120

Yoksullara “umut” diye pazar-
lanan AKP taraf›ndan haz›rlanan
“Türk ekonomisinde bafll›ca te-
mel sorunlar ve acil çözüm öneri-
leri” broflürüne göre bak›n Türki-
ye’nin sorunlar› nas›l çözülürmüfl;

“Türkiye’de flu anda kullan›l-
makta olan IMF fonlar›, Türki-
ye’nin ‘iflas’ noktas›na gelmesini
önlemektedir... Türkiye’de
IMF’nin talebiyle yap›lmakta olan
ekonomik reformlar›n pek ço¤u
y›llard›r geciktirilmifl ve ülkemiz

için son derece önemli olan reformlard›r.“
Yoksullu¤u, ekonomik sorunlar›, iflsizli¤i, evsiz-

li¤i, açl›¤› nas›l çözecekmifl AKP; IMF reformlar›y-
la. Peki nedir bu reformlar?

En baflta özellefltirmeler. Yani sat›lan K‹T’ler,
soka¤a at›lan milyonlar› bulan emekçiler, aç-aç›kta
b›rak›lanlar.

“Geç bile kald›k” diyor AKP. Demek ki, iktidar
olsa, daha pervas›z olacak IMF’cilikte. IMF progra-
m›n›n d›fl›nda hiçbir partinin alternatifinin olmad›-
¤›n› hep vurgulad›k. Yoksullar›n sesi oldu¤unu söy-
leyenlere bak›n; onlar da yoksullu¤u yaratan re-
formlar› “çözüm” diye sunuyor. Onlar da emperya-
list tekellerin ve iflbirlikçilerin ç›karlar›n› korumak
için IMF’ye ba¤l›l›klar›n› belgelere geçiriyorlar.

IMF’nin seçim öncesi, tüm partilerden program›
sürdürecekleri taahhüdü al›p almayaca¤› tart›fl›l›-
yor; ne gerek var? ‹flte AKP belgelerine geçiriyor.

Emperyalist Tekellere Güvence
AKP’nin ilk kuruldu¤u günleri hat›rlay›n. Daha

halka programlar›n› anlatmadan, Amerika’ya anlat-
m›fllar, günlerce Amerikan kurumlar›na kendilerini
anlatm›fllard›.

Anketlerde AKP’nin iktidara yak›n görünmesiy-
le birlikte flimdi emperyalist tekeller AKP genel

merkezinden ayaklar›n› kesmiyor. AKP’yi yedekte
tutmaya çal›flan Do¤an Medya’n›n kurmaylar›ndan
Ertu¤rul Özkök AKP Genel Merkezine ziyaretine
anlat›yor;

“Geçti¤imiz 15 gün içinde AKP Genel Merkezi-
ne 30’dan çok yabanc› yat›r›mc› gelmifl. Hemen
hepsinin sordu¤u sorular ayn›ym›fl. Seçimi kazan›p
iktidara geldikleri takdirde, uygulayacaklar› eko-
nomik politika ne olacak?

Yabanc› yat›r›mc›lar›n bu ilgisi nedeniyle, Erdo-
¤an ve arkadafllar› önümüzdeki günlerde New
York ve Londra’ya temsilci göndermeye karar ver-
mifller. Bu temsilciler AKP’nin ekonomik program›-
n› anlatacaklar.” (7 A¤ustos, Hürriyet)

Çok söze gerek var m›? AKP Amerika’da, ‹ngil-
tere’de gidip, “ben sizin de¤il, yoksullar›n, emekçi-
lerin ç›kar›na bir ekonomi politika uygulayaca¤›m”
diye anlatmayaca¤›na göre; yoksullar› de¤il, tekel-
leri “yüceltece¤i” aç›k de¤il mi?

Ak Parti IMF’cili¤ini ‹tiraf Ediyor:

“IMF PROGRAMINDA GEÇ B‹LE KALDIK”
IMF’cili¤ini halktan gizleyen, emperyalist tekellere güvenceler veren Tay-

yip mi sorunlar›m›z› çözecek? IMF’cilikte hiçbir farklar› olmad›¤›n›, halka
de¤il Amerika’ya, Avrupa’ya kendilerini ispat etmeye çal›flt›klar›n› kendileri
itiraf edenler mi yoksullar›n sesi olacak? Bunlar m› gecekondu halk›n› “yü-
celtecek”?

‹çi bofl dükkanlar›n
süslü vitrinleri
Partiler halk›n sorunlar›na çözümler üretemedik-

çe vitrinleri süsler; tan›nm›fl kiflileri, flark›c›lar›-tür-
kücüleri, siyasetle uzaktan yak›ndan ilgisi olmayan
televolecileri milletvekili aday› yaparlar. Çünkü hiçbi-
risi gerçekte halk› temsil etmezler. Aday listelerinde
ne gecekondu yoksullar› vard›r, ne de köylü temsilci-
leri. Varsa yoksa vitrin süsleyip halk› aldatma.

Bu gelene¤in bu seçim de de¤iflmeyece¤i daha bu-
günden belli oluyor. Kimisi ‘deprem Dede” transfe-
rinde, kimisi artislerin peflinde. Halk›n önüne; “be-
nim ekonomik, siyasi, iç-d›fl politika program›m flu-
dur, bu sorunu flöyle çözece¤im” diye ç›kamayanlar›n
yöntemidir bunlar. Gerçekler yerine vitrinler konu-
flur. Bu oyunlara aldanmayal›m; oy isteyenlere, “çö-
zümünüz ne” diye soral›m.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 21

‹smail Cem: “Galiba demokratik solday›z...”
Kemal Dervifl: “Liberal sosyal demokrat genifl

bir cephe kurmal›y›z”
Tayyip Erdo¤an: “Öyle isimler bize kat›lacak ki

hepiniz flafl›racaks›n›z”...
Burjuva siyaset arenas› tam bir keflmekefl için-

de. “‹deolojiler öldü” diyenler bile, bu kadar kar-
maflaya, sa¤›n-solun bu kadar karman çorman
edilmesine flafl›rmadan edemiyorlar.

Ortal›k “ittifak” senaryolar›ndan, “oluflum” ta-
riflerinden geçilmiyor. Bu senaryolarda kimler
kimlerle bir araya getirilmiyor ki! Her biri bir bafl-
ka bulamaç, her biri bir baflka ucube!

Bir “oluflum”un bafl›n› Kemal Dervifl çekiyor.
Bir yandan “Menderes’in miras›n› savunmak üze-
re” kurulmufl DTP lideri M. Ali Bayar’la görüflü-
yor, bir yandan CHP’yle. “Solcuyum” diyor ama
bafl destekçileri, büyük patronlardan Bülent Ecza-
c›bafl› ve Cem Boyner. “Sosyal demokrat›z” diyor-
lar, TÜS‹AD’›n kap›s›na yüz sürerken, düzen sen-
dikalar›na dönüp bakm›yorlar bile. “Varofllar›n
partisiyiz” diyenler, IMF program›n› uygulayacak-
lar› konusunda yemin üstüne yemin ediyorlar.

Sa¤c›l›klar›, solculuklar› yalan; IMF’ci-
likleri gerçek: Tekelci burjuvazi, Bayarlar›,
Baykallar›, Cemleri bir araya getirmeye çal›fl›yor.
Bu da gösteriyor ki, tekelci burjuvazi hepsine gü-
veniyor. Diyeceksiniz ki, ama birlik olam›yorlar ifl-
te. Do¤ru, fakat sanmay›n ki “dünya görüflü fark-
l›l›¤›ndan” dolay› bir araya gelemiyorlar. Hay›r,
bir birleflmenin önündeki tek engel, sözkonusu
isimlerin koltuk-kariyer kayg›lar›d›r.

“F›r›ldak” sadece Kubilay Uygun Mu?
Her yer onlarla dolu: Onlarca isim dolafl›yor
ortada; kimin hangi partiye geçece¤i tart›fl›l›yor.
Çünkü, ne partide, ne sözü geçen kiflilerde bir ide-
oloji yok, bir düflünce yok, bir ideal yok. Geriye
bir tek ç›karlar kal›yor. Hangi partide olacaklar›n›
da o belirliyor. ‹deolojisizlik idealsizliktir. ‹dealsiz

olanlar, bencillerdir. Bencillikte sadece kiflisel ç›-
karlar vard›r.

Bir dönem iki-üç kez peflpefle parti de¤ifltiren
bir milletvekili vard›; medyada ad›n› “f›r›ldak Kubi”
koymufllard›. Kubilay Uygun’a yap›lan bir haks›zl›k-
t›; çünkü hiçbirinin, ne parti olarak, ne burjuva po-
litikac› olarak “f›r›ldak Kubi”den bir fark› yoktur.

“Oy” getirsin de, ister faflist, ister
mafyac›, ister doland›r›c› olsun! Bas›ndan
aynen aktar›yoruz: “YTP’nin örgüt çal›flmalar›n›
yürüten ‹stemihan Talay, Aksaray’da Oda Baflkan›
Mustafa Saatçio¤lu ile konuflurken, yörenin so-
runlar›n› dinledikten sonra ‘bizim teflkilat› burada
sen kur’ diye teklifte bulundu. Öneri karfl›s›nda bi-
ran duraklayan Saatçio¤lu ‘efendim ama ben
MHP’liyim’ deyiverdi. Talay hiç istifini bozmad› ve
‘olsun, biz genifl bir yelpazede olaca¤›z, sen dü-
flün’ dedi.” (5 A¤ustos 2002, Milliyet)

DSP de böyle de¤il miydi? DSP’li bir çok mil-
letvekilinin, il, ilçe örgütünün, MHP’li oldu¤u or-
taya ç›kmam›fl m›yd›? “Yeni parti”nin yenili¤i de
bu kadar iflte. Örgütlenmede bile ayn› kafa, ayn›
ilkesizlik. “Oy” getirsin de ne olursa olsun.

“Emperyalizme karfl› olmamak” hep-
sinin ortak noktas›d›r: ‹ttifak senaryolar›n-
da, yelpaze DTP’den bafllay›p, CHP’yi, SHP’yi,
ANAP’› dolafl›p HADEP’e, hatta ÖDP’ye kadar uza-
n›yor. Tabii, hepsi IMF’ci olunca, hepsi AB’ci olun-
ca, ortada bir “görüfl farkl›l›¤›”, “program farkl›-
l›¤›” kalmaz. Düzen partileri de bu durumdalar.

Hiçbirinin IMF’nin program›n› kald›r›p çöpe
ataca¤›z diye bir tavr› yok. IMF’ye hay›r demedik-
leri noktada, oligarflinin faflizmine karfl› ç›kmad›k-
lar› noktada, kendilerine sa¤ veya sol demelerinin
ne hükmü kal›r ki? Kalm›yor da.

Bu durumda tekelci burjuvazi ve genelkurmay,
en sad›klar›n›, en Avrupac› ve Amerikanc›lar› bir
araya getirip, kendi kafalar›na göre hiç bir pürüz
ç›karmayacak bir iktidar oluflturma peflinde.

Sa¤c›, solcu, liberal, radikal
flu, bu, farketmez...

Yeter ki ucunda “koltuk” olsun!

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2122

Oligarfli do¤ru söylüyor; 1984 y›l›ndan beri ya¤l›
urgan kimsenin boynuna geçirilmedi. Bir tehdit arac›
olarak sallan›p durdu onlarca insan›n boynunda.
Ama san›lmas›n ki, devletin katletme, muhalif olan›
yoketme politikas› sadece tehditle s›n›rl› kald›.

Sokak ortalar›nda, evlerde, köylerde,
kentlerde infazlarla, gözalt›nda ölümlerle,
mezar› dahi çok gören kaybetmelerle mahkeme
kararlar›na dahi gerek kalmadan “idam” ile
amaçlanan politika sürdürüldü.

Bir yanda “idam etmiyoruz” demagojisi, öte
yanda aral›ks›z süren katletme politikas›.

fiimdi idam resmi olarak kalkt›; bu kez
demokrasi, insan haklar› flovlar› daha ars›zca
yap›l›yor. Oysa, 1985’den 2002’ye kadar ‘‹P’in
yerine konulan yöntemlerle katledilenlerin
rakamlar›, bundan sonra da nas›l olaca¤›n›n
ipuçlar›n› veriyor.

Bir yanda “idam kalkt›” demagojisi, öte yanda
infazlar, iflkencede ölümler, kay›plar... Kimi
zaman biri öne ç›kacak, ötekisine bir süre ara
verilecek. Baflka bir zamanda tümü birden en

yo¤un flekilde kullan›lacak. Devrimci muhale-
fetin, halk muhalefetinin geliflmesine paralel
olarak katletme politikas› aral›ks›z sürecektir.

“‹dam”›n Olmad›¤› Y›llar›n Rakamlar›
‹kiyüzlülü¤ün, Katliamc›l›¤›n Belgesidir
Çok söze gerek yok; rakamlar “idams›z y›llar›”

anlat›yor. Kald› ki, buraya sadece infaz, gözalt›nda
ölüm ve iflkencede ölüm olaylar›n› al›yoruz. Kitle
katliamlar›n›, “faili meçhulleri”, devletin zulmü
karfl›s›nda ölümü seçenleri bu rakamlara
ekledi¤inizde bir gecede “demokratik olan”
düzenin gerçek yüzü daha çarp›c› hale gelecektir.

‹flte rakamlar okuyun ve karar verin; ‹DAM-
SIZ YILLARDA KATL‹AMCILIK NASIL SÜRDÜ,
‹DAM KALDIRILINCA NE OLACAK?

1985-1987 - ‹nfaz edilenlerin say›s› 2 kifli
oldu¤u bu y›llar ayn› zamanda cuntan›n yerini
“sivil” ANAP iktidar›na b›rakt›¤› y›llard›r. Bir süre
katletme politikas›na ara verilmesinden sonra
1984 sonlar›ndan itibaren muhalefetin yükselme-
sine paralel olarak yeniden h›z kazand›. 1985
y›l›nda iflkencede öldürülenlerin sayas› 27 kifli
olurken, bu say› 1986 y›l›nda 19 olarak kay›tlara
geçti. 1987’de seçim atmosferine giren ve
herkesin demokrasiden sözetti¤i Türkiye’de
iflkence tezgahlar› hiç durmadan çal›flmaya devam
etti ve 1987 y›l›nda iflkencede 18 kifli katledildi.

1988-1990 - Gözalt› ve iflkencede katledilen-
lerin say›s›n›n 36 kifli oldu¤u bu y›llarda ölüm
mangalar› taraf›ndan 10 kifli katledildi. 6 kifli ise
kaybedilenler aras›na kat›ld›.

1991 - Gözalt› ve iflkencede 23 kifli katledildi.
Ölüm mangalar› taraf›ndan 22 kifli infaz edildi.

1992 - Gözalt› ve iflkencede 17 kifli katledildi.
Ölüm mangalar› taraf›ndan 63 kifli katledildi.

1993 - Gözalt› ve iflkencede 29 kifli
katledilirken, ölüm mangalar› 57 kifliyi infaz etti.

1994 - Gözalt›nda ve cezaevlerinde 34 kifli
katledildi. Ölüm mangalar› taraf›ndan evde, sokakta

“17 y›ld›r zaten idam uygulanmad›...”

17 Y›ld›r Kaybederek, ‹nfazlarda,
‹flkencelerde Katlederek Uyguland›

“‹dam’›n uygulanmad›¤› y›llarda”
böyle katledildiler...

‹stanbul / Tuzla, 7 Ekim 1988:
‹smail Hakk› ADALI, Fevzi YALÇIN, Reha fiEN, Kemal SO⁄UKPINAR:

7 Ekim’de Tuzla köprüsünde araçlar› polis taraf›ndan durduruldu. Daha
ne oldu¤unu anlamaya f›rsat bulamadan katledildiler. Dört kiflinin vücud-
undan 275 kurflun ç›kt›. ‹nfazc› polisler beraat ettiler.

32 kifli katledildi.
1995 - Gözalt› ve iflkencede 101 kifli

katledilirken, ölüm mangalar› taraf›ndan 21 kifli
infaz edildi. 220 kifli ise say›lar› binlerle ifade
edilen kay›plar aras›na kat›ld›.

1996 - Ölüm mangalar› taraf›ndan katledilen-
ler ve gözalt›nda iflkence sonucu katledilenlerin
sadece bu bir y›l içindeki say›s›190 kifliye ulaflt›.
194 kiflinin ad›n›n karfl›s›na ise “kay›p” yaz›ld›.

1997 - Ölüm mangalar› taraf›ndan katledilen-
ler ve gözalt›nda iflkencede katledilenlerin say›s›
114 kifli oldu. 213 kifli kaybedildi.

1998 - Ölüm mangalar› taraf›ndan infaz
edilenlerin ve gözalt›nda iflkencede katledilen-
lerin say›s›: 128 kifli. Susurluk devletinin kaybet-
tiklerinin say›s›; 66 kifli.

1999-2000 - En çok “demokrasi, insan hak-
lar›... AB kriterleri” laflar›n›n edildi¤i y›llarda;
1999’da Ankara Ulucanlar hapishanesinde 10
tutsak, herkesin gözleri önünde iflkencelerle
katledilmifl, 2000’in sonunda ise, Türkiye
cumhuriyeti tarihinin en büyük hapishane
katliamlar›ndan 28 kifli katledilmifltir.

2001 - 5 Kas›m 2001’de ‹stanbul
Küçükarmutlu’da dünyan›n gözleri önünde 4
insan katledilirken, bu y›l içinde gözalt›nda ve
infaz edilerek katledilenlerin say›s› 55 kiflidir.
Kay›plar›n say›s› ise 4 olmufltur.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 23

“‹dam’›n uygulanmad›¤› y›llarda” böyle infaz edildi...

‹stanbul / Avc›lar Firüzköy, 6 Temmuz 2001
‹smail Karaman: ikisi kafas›na olmak üzere bedenine tam 10 kurflun

s›k›larak infaz edilen ‹smail Karaman’›n katilleri hakk›nda aç›lan davan›n
Beyo¤lu 5. A¤›r Ceza Mahkemesi'ndeki ilk duruflmada, “delil toplamaya
gerek olmad›¤›” karar›yla, hukukun ölüm mangalar›yla birlikte çal›flt›¤›
bir kez daha tescil edildi.

‹nfazc›n›n hukuku
Kimileri ölüm mangalar›n›n infazlar›na

“yarg›s›z infaz” der. Bu, hiçbir mahkeme
karar› olmaks›z›n, ölüm mangalar›n›n dev-
let ad›na iflledi¤i cinayetlere vurgu yapmak
içindi. Bir katletme politikas› olarak infazla-
ra “yarg›l›” ya da “yarg›s›z” karfl› olunmal›-
d›r. Bu tart›flmas›zd›r. Ama mahkemelerin
infaz davalar› ile ilgili kararlar›na flu bu da-
va ayr›m› yapmadan aç›p bakmak bile, as-
l›nda infaz›n pekala da “yarg›l›” oldu¤unu,
yani devletin “zirvesinden” mahkemelerine
kadar al›nm›fl kararlar›n uygulanmas› oldu-
¤unu görmek mümkündür.

Bugüne kadar infaz davalar›ndan, suçla-
r›na denk düflen ceza verilen tek bir ölüm
mangas› eleman› yoktur. Ayn› fley iflkence
ve iflkencede ölüm davalar› için de geçerli-
dir. Bu, isterse belgenin, kan›t›n oldu¤u, on-
larca tan›¤›n gözleri önünde yaflanan bir
olay olsun, yine de de¤iflmez.

Bas›na, “çat kap› infaz” diye yans›yan,
Adana’da Erdinç Aslan ve iflçi Murat Bek-
tafl’›n katledilmesi davas›n›n sonucu Yarg›-
tay taraf›ndan onand›. Karar fluydu: ölüm
mangas› elemanlar›ndan 4’ü hakk›nda 6’flar
ay 20’fler günlük hapis ve ikisi hakk›nda be-
raat. ‹flte bu karar› Yarg›tay da onad›.

Polisler savunmalar›nda, “devletin bize
verdi¤i yetkiyi kulland›k” demifllerdi ve Yar-
g›tay bu savunmay› inand›r›c› buldu. ‹nand›-
r›c›yd› da; hiçbir infaz, katliam, iflkence Su-
surluk devletinin verdi¤i yetki d›fl›nda ya-
flanmad› bu ülkede. Hukuk ise infaz›n akla-
y›c›s›, meflrulaflt›r›c›s› oldu her zaman.

Devrimcilerin katledilmesi meflruymufl gi-
bi, Murat Bektafl’›n “yanl›fll›kla” öldürüldü-
¤ünün söylenmesi bile birfleyi de¤ifltirmedi.
Demek ki, sorun “yanl›fll›kta” de¤ilmifl; dev-
let, infaz politikas›ndan taviz vermiyor.
“Yanl›fll›k... ihmal” deyip göstermelik bile
cezaland›rm›yor katillerini. Çünkü onlara
daha çok ihtiyac› olacak...

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2124

AB yasalar›n›n mecliste kabul edilmesine sevi-
nenler de oldu, üzülenler de. Kimin neden sevindi-
¤i, neden üzüldü¤ü ise, “demokrasi, insan haklar›,
ba¤›ms›zl›k, ulusall›k” konusundaki tav›rlar›n da
aynas› niteli¤indedir.

Kimi aldat›lm›fllar› bir yana b›rak›rsak, ne Avru-
pac›lar›n sevindi¤i idam›n kald›r›lm›fl olmas›, kimi
demokratik haklar›n tan›nm›fl olmas›yd›, ne de
üzülenlerin derdi ba¤›ml›l›¤›n pekifltirilmesiydi.

Avrupal› “Sevinçten A¤lad›”
Bir Alman milletvekilinin yasa de¤ifliklikleri kar-

fl›s›nda “sevinçten a¤lad›¤›n›”
yazd› bas›n. AB yetkilile-
rinin memnuniyet aç›kla-
malar› da birbirini izledi.
Amerika’n›n memnuniyeti
ise malumdu.

Peki tüm bunlar ger-
çekten Türkiye’de demok-
rasi, insan haklar› olsun is-
teyenler miydi?

Cuntalar› destekleyenler,
faflist iktidarlara dolarlar,
Eurolar ak›tanlar, Kürt hal-
k›n›n tepesine ya¤d›r›lan
bombalar› verenler, halk ha-
reketlerini “terör listelerine”
alanlar, hücreleri yapt›ranlar
bunlar de¤il miydi?

‹dam, anadilde e¤itim onlar›n çok da umurunda
de¤ildir. Bu yasalar›n ard›ndan, esas olarak emperya-
listlerin istedi¤i siyasi, ekonomik ba¤›ml›l›k ve talan
yasalar›n›n önünün daha da aç›ld›¤›nayd› sevinçleri.

‹flbirlikçi Tekeller ve Medya
Sevinmekte Hakl›lar
Elbette en çok sevinenler TÜS‹AD, TOBB, ‹KV vb.

sermaye örgütleri ve medya oldu. Bunda garip bir
durum yoktur. Bu yasalar›n AB kap›lar›n› açaca¤›
umutlar› güçlendi. Peki o kap›lar aç›l›nca ne olacak?
Emperyalist sermaye ile bütünleflmeleri daha da ko-

laylaflacak. Yani ne idam, ne hak ve özgürlükler diye
bir sorunlar›n›n olmad›¤›n›, yasalar›n ç›kmas›n› salt
ekonomik nedenlerle istediklerini kendileri sürekli
anlatt›lar. Kamuoyu deste¤i yaratmak için de, “her-
kese ifl, afl olacak” yalanlar›n› pompalad›lar.

Yasalar›n ç›kartt›r›lmas›, ayn› zamanda TÜS‹AD
merkezli sermaye cephesinin iktidarda yerini biraz da-
ha güçlendirmifl olmas›n›n da bir sonucu ve ayn› za-
manda nedenidir. Sevinçleri bundan.

Medyan›n neden sevindi¤ini ise sadece flu bafll›k
anlatmaya yeterlidir;
“‹dam bitti, Türkiye
AB’ye iyice uydu, piyasa
cofltu.” (3 A¤ustos
2002 Hürriyet) Kilit
nokta “piyasalar”, geri-
si bofl.

Bu meclise “Cumhu-
riyeti kuran meclis ka-
dar” de¤er biçen, ba-
¤›ms›zl›¤› ba¤›ml›l›kla
yanyana getirmeye ça-
l›flan iflbirlikçi yazarla-
r›n s›k›nt›s›n›n ne ol-
du¤u ise tart›flmas›z
olarak ortada.

Borsa ‘Tavan Yapt›’;
Kürt Milliyetçileri Niye Sevindi?

“Borsan›n sevincine” TÜS‹AD’›n ve burjuva
medyan›n d›fl›nda sevinenler de vard›.

“Bu kararlar çok s›n›rl› bir az›nl›k d›fl›nda içte
ve d›flta an›nda olumlu bir hava yaratt›. En basitin-
den, günlerdir düflüflte olan borsa ilk seansta yüz-
de 2.63 art›flla 10. 860 puana ç›karken; sürekli
yükselen dolar ise 1 milyon 660 bin liraya gerile-
di.” (3 A¤ustos, Özgür Politika baflyaz›s›)

Köflenin ad› “ufuktan”... Ama tam bir ufuksuz-
luk sergilenen.

Borsa inmifl-ç›km›fl, Dolar bilmem kaça yüksel-
mifl Kürt halk›n›n hakl› talepleriyle bunlar›n ne ala-
kas› var? Neden Kürt milliyetçilerinin “memnuni-

AB Yasalar›na

SEV‹NENLER NEDEN SEV‹N‹YOR,
ÜZÜLENLER NEDEN ÜZÜLÜYOR?

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 25

yet göstergeleri” bunlar oluyor? Kürt emekçileri-
nin borsada trilyonlar› m› dolan›yor?

Elbette de¤il. Milliyetçi kafan›n derdi baflka. O
TÜS‹AD’a, Amerika’ya, Avrupa’ya mesaj veriyor. Ba-
k›n idam, anadil yasalar› ç›k›nca, düzeniniz nas›l rahat-
lad›, nas›l borsan›z tavan yapt›, nas›l dolarlar›n›z yük-
seldi diyor. Türkiye, Kürtlerle çüzümü anlaflmay› esas
al›rsa, onun deste¤iyle birleflirse Kafkaslar’a ve Orta-
do¤u’ya yönelik aç›l›m›n› yürütebilir mant›¤› iflte böy-
le tezahür ediyor, kafalar› böyle flekillendiriyor. (Bkz.
Duran Kalkan, 23-24 Nisan 1999 Özgür Politika)

Kafalar devrimcilikten uzaklafl›p burjuva politi-
kas›n›n ölçüleriyle düflünmeye bafllay›nca, örnekler
de oradan aran›r hale geliyor.

‹dam›n kald›r›lmas›, anadilde e¤itim kuflkusuz
Kürt halk› baflta, bütün Türkiye halk›n›n talepleri
aras›ndad›r, bunun için bedeller ödenmifltir. En
az›ndan Kürt milliyetçili¤inin öne ç›karmas› gere-
ken bu nokta olmas›na ra¤men, Özgür Politika’n›n
“ufku” borsayla s›n›rl›. Ve bunun ad›, kuflkunuz ol-
mas›n “büyük politika... taktik” olur.

Bir Tek Zilleri Eksikti
Mecliste oylaman›n yap›ld›¤› gün -gösterilere

kapal› alanda- büyükçe bir saat vard›; AB’ye flu ka-
dar saat, bu kadar dakika, saniye kald› yazan bu
saatin üzerinde ise ‘Avrupa Hareketi 2002’ yaz›-
yordu.

Bu hareketin bafl›n› Ahmet Altan’›n çekti¤i bili-
niyor. Bu kurumun Avrupa taraf›ndan finanse edil-
di¤ini, “Altan’lar›n” kim oldu¤unu ise anlatmay› bi-
le gereksiz görüyoruz. Ahmet Altan’›n bir tek zili
eksikti. Çünkü o ve onun gibiler kendilerine veri-
len görevi yerine getirmifl olmaktan mutluydular.

Gerçekten hak ve özgürlüklerden mi yanayd›
bunlar? Bir tekinin Avrupa’n›n hücreleri konusun-
da tek bir kelime yazd›klar›n› gördünüz mü? ‹fl-
kenceli ölüme karfl› ç›kmayanlar›n idam›n kald›r›l-
d›¤›na “insan haklar› ad›na” sevindiklerine ancak
saflar› inand›rabilirler.

Katillerin Sevinç Ç›¤l›¤›:
“Fehriye Gelecek”
Yasalar›n ç›kt›¤›n›n ertesi günü “AB kap›lar›na

dayananlar”, “tarihin yönünü” bir günde de¤iflti-
renler oldu¤u kadar, “hah! flimdi yand›lar, terö-
ristler iade edilebilecek” diyenler, bu yönde aç›kla-
ma yapan yetkililer, iade dosyalar›n› yeniden haz›r-
lamaya giriflenler de oldu.

Katiller, “demokrasi flovlar›” aras›nda bile katil-

liklerinden vazgeçemiyor. Varsa yoksa devrimcile-
rin yokedilmesi, bütün beyin k›vr›mlar›nda dolafl›-
yor, baflka bir fley düflünemiyorlar. Hat›rlay›n, ida-
m›n kald›r›lmas›n› da en çok bu nedenle istedikle-
rini her vesileyle y›llard›r tekrarlay›p durmufllard›.

Alaca¤›z, iflkenceden geçirece¤iz, hücrelere ata-
ca¤›z, idam etmekten beter edece¤iz ç›¤l›klar›
atanlardan biri ne diyor; “Teflekkürler TBMM.. ar-
t›k Belçika Fehriye Erdal’› veya onun gibileri, Fran-
sa -bir daha yakalarsa- Dursun Karatafl’› veya onun
gibileri Türkiyeye vermemeleri söz konusu de¤il-
dir.” (Oktay Ekfli, 3 A¤ustos, Hürriyet)

Sevincini görüyor musunuz? Yememifl, içme-
mifl, ertesi günü bunlar› yazm›fl. Bu kafalar›n “de-
mokrasi ad›na” sevindi¤ini kim söyleyebilir.

Bir De Oya Dönüfltürebilsek...
Yasalara destek veren, ya da destek veriyor-

mufl gibi yap›p idama, anadile karfl› ç›kanlar›n bü-
tün sorunu seçimler, oy. Yasalar için verilen oy-
lar›n sand›kta kendilerine nas›l dönece¤inin he-
saplar›n› yap›yorlar. Hepsi bu noktada birbiriyle
yar›flta; kim halk› aldatmak için bunlar› kullana-
cak çekiflmesindeler.

Katilli¤i tescilli Ecevit’in “art›k daha özgür, da-
ha demokrat›z” aç›klamas› ne kadar yalansa, Ke-
mal Dervifl’in, “hep birlikte bu kap›dan daha mut-
lu, refah› bol günlere yürüyece¤iz” aç›klamas› o
kadar safsatad›r.

Katillerin Üzüntüsü
Bütün IMF anlaflmalar›n›n alt›na imza atan

Devlet Bahçeli, an›nda "Medeniyet projesi demok-
rasi ambalaj› içerisinde Türkiyemizin milli varl›¤›
ve dirli¤inin alt›n› oyan yaklafl›mlar›n pervas›zca
pazarlanmas›ndan vazgeçilmeli... Mücadeleyi Al-
lah'›n izniyle Brüksel sevdal›lar› de¤il, Türkiye
sevdal›lar› kazanacakt›r” demagojilerine bafllad›.

IMF sevdal›lar›n›n Türkiye sevdas›ndan sözet-
meye hiçbir hakk› yoktur. Hele teslimiyetçilik sö-
zünü en son a¤z›na alacak olan MHP’dir. Yeralt›n-
da, yerüstünde satmad›k, peflkefl çekmedik tek bir
çöp b›rakmayan iktidar›n orta¤› onlar de¤il miydi?
Kendi taban›nda bile, verdi¤i sözlerin hiçbirini ye-
rine getirememesiyle y›pranm›fl, son bir umut di-
yerek idam ipiyle flovenizmi oya dönüfltürmenin
demagojilerini yap›yor.

K›saca, ne Avrupac›s›, “demokrasi, insan hakla-
r›” ad›na seviniyor, ne “milliyetçisi” ba¤›ms›zl›k,
ulusall›k ad›na üzülüyor.

Seçim sürecine girilmesi nedeniyle üç bakanl›-
¤a (Adalet, ‹çiflleri ve Ulaflt›rma) yeni atamalar
yap›ld›. Hikmet Sami Türk, 28 May›s 1999’da
Ecevit taraf›ndan 57. Hükümetin Adalet Bakanl›-
¤›’na atanm›flt›. Üç y›l› aflan bi süre boyunca,
“Türkiye tarihinin en katliamc› adalet bakan›” s›-
fat›n› alarak devretti koltu¤unu.

Arkas›nda kanlar içindeki maltalar› b›rakt›.

Alev alev yak›lan ko¤ufllar› b›rakt›.

Arkas›nda hapishanelerden ç›kan onlarca tabut
b›rakt›.

Arkas›nda ölüm hücrelerini b›rakt›.

Hapishanelerde yapt›klar›n›n d›fl›nda, üç y›l›
aflk›n süre boyunca, 57. Hükümetin bir bakan›
olarak, halka karfl› al›nan tüm kararlar›n, emper-
yalizmle yap›lan tüm teslimiyet anlaflmalar›n›n al-
t›na imza att›. Halk›m›z bugün daha aç ve yoksul-
sa, Sami Türk, bunun birinci dereceden sorumlu-
lar›ndan biridir.

Türkiye halklar›na bunlar›n hesab›n› vermeden
ayr›ld› koltu¤undan. Ama bu hesaplaflma er geç
yap›lacakt›r. Sami Türk de döktü¤ü kan›n, imza-

lad›¤› vatana ihanet anlaflmalar›n›n, halk› aç b›-
rakman›n hesab›n› verecek. Dergimizin sayfalar›,
onun suç dosyas› gibidir. Bu dosya, adalet yerini
bulmad›¤› sürece kapanmayacakt›r.

Sami Türk, Rüfltü Kaz›m Yücelen ve Hüseyin
K›vr›ko¤lu’nun koltuklar›n› devretmeleri vesile-
siyle Cephe taraf›ndan da bir bülten yay›nland›. 4
A¤ustos 2002 tarihli 30 No’lu bültende “Türkiye
halklar› onlar› unutmayacak” deniliyordu. Hikmet
Sami Türk için flu alt bafll›k kullan›lm›flt› bültende:
“Eli kanl› bir cellat, h›rs›zl›¤›n hukukçusu, adi bir
yalanc›”. Sami Türk’ün üç y›l boyunca a¤z›ndan
ç›kan her söz, imzalad›¤› her karar, yapt›¤› her ifl,
bu s›fatlar›n kan›t› ve göstergesi oldu.

“Hukuk Profesörü”nün Kanl› Bilançosu:
Yüzlerce ölü, yüzlerce sakat!
“Teslim mi olacaks›n›z, yoksa ölecek misiniz?”

26 Eylül 1999’daki Ulucanlar hapishanesinde so-
rulan bu soru, Sami Türk-Genelkurmay iflbirli¤iy-
le hapishanelerde oluk oluk kan ak›tma politikas›-
n›n ifadesiydi. “Ça¤dafl, uygar, demokrat” görü-
nümlü bu profesör’ün eli kanl› bir cellat oldu¤u
Ulucanlar’la tarihe yaz›ld›.

Ulucanlar’› Burdur ve Bergama’daki katliam
operasyonlar› ve iflkenceler izledi. 5 Temmuz
2000’de Burdur’da, 29 Temmuz 2000’de Berga-
ma’da operasyonlar yapt›rd›. Onlarca tutsak ifl-
kencelerden geçirildi, a¤›r yaraland›. Ama bunlar,
onun için adeta bir “prova” niteli¤indeydi. Adalet
Bakanl›¤› koltu¤una oturdu¤u günden itibaren

Yüksek bir mevkiye
yerleflen alçak bir
adamdan daha kötü
bir fley olamaz

(Claudianus)

UNUTULMAYACAK!
YAKTI, YIKTI, G‹D‹YOR...
92 fiEH‹D‹N ELLER‹ YAKASINDADIR!
TUTSAK YAKINLARININ ELLER‹ YAKASINDADIR!
HALKIN ELLER‹ YAKASINDADIR!

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2126

plan›n› yapmaya bafllad›¤› büyük kan dökücülü¤e
haz›rlan›yordu o.

Döneminde, 140’› aflk›n tutuklu ve hükümlü,
hapishanelerin dört duvar› aras›nda katledildi.

Cellad›n Türkiye’ye Arma¤an›(!)
19-22 Aral›k 2000 ve F Tipleri:
Sami Türk’ü, katliamc›l›kta Türkiye tarihinin

en üst s›ralar›na oturtan, ölüm orucu direniflini
k›rmak ve devrimci tutsaklar› F tipi hücrelerine
atmak için düzenledi¤i 19-22 Aral›k katliam› ve F
tiplerinde uygulad›¤› tecrit ve iflkencedir.

19-22 Aral›k’ta 28 insan›m›z katledildi.

Cellat, “daha fazla zayiat bekliyorduk” diye iti-
raf etti daha sonra.

Türkiye tarihinin bu en büyük hapishaneler
katliam›na, yüzlerce tutsa¤› öldürme plan›yla gi-
rifltikleri bu vahflete, “hayata dönüfl” operasyonu
ad›n› vermek, onun cellatl›¤›n›n ve yalanc›l›¤›n›n
niflanesi olarak yaz›ld› tarihe.

“Ölüm oruçcular›n› kurtarmak” iddias›yla ger-
çeklefltirilen operasyonda onlarca ölüm orucu di-
reniflçisi katledildi, iflkencelerden geçirildi.

Sami Türk bilançosunun bir baflka
sayfas›: Yüzlerce “yaflayan ölü”!
Katliama, F tiplerine ra¤men ölüm orucu dire-

niflini k›ramayan Sami Türk, iflte bu noktada bir
baflka vahfleti bafllatt›. “Zorla t›bbi müdahale” ad›
verilen bu iflkence ve vahflet de ayn› 19-22 Ara-
l›k’ta oldu¤u gibi, ölüm orucu direniflçilerini kur-
tarmak ad›na bafllat›ld›. Sonuç, yüzlerce “yaflayan
ölü”ydü. Yüzlerce tutsa¤›n haf›zas› yokedildi bu
müdahaleler sonucu.

Zorla t›bbi müdahale, bafl›ndan sonuna Sami
Türk’ün kat›l›m›yla sürdürülen bir Nazi vahfleti-
dir. Sami Türk’ün suçunu daha da a¤›rlaflt›ran, bu
müdahalenin, insanlar› sakat b›rakaca¤›n› bile bi-
le, sadece ölüm orucu direniflini k›rmak için tam
bir barbarl›kla uygulanm›fl olmas›d›r.

Sami Türk’ün bir baflka s›fat›: Göbels
Göbels, Nazi diktatörü Hitler’in Propaganda

Bakan›’n›n ad›yd›. Propagandada YALANLAR’›
kullanman›n ustas› olarak geçmiflti tarihe. Kapita-
lizmin hukukunun e¤itimini Almanya’da alan Sami
Türk, yalanc›l›kta da, Alman meslekdafl› Göbels’in
gerisinde kalmad›.

“Türkiye tarihinin gördü¤ü en YALANCI ba-
kanlardan biri” oldu¤una hiç kuflku yoktur. Bin-

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 27

‹flkencecilerin Hamisi:
Memurin Muhakemat› Kanunu, iflkencecilerin,

infazc›lar›n, hapishanedeki zindanc›lar›n yarg›lan-
mas›n›n önündeki engellerden biriydi. “Demokra-
tikleflme” gere¤i bu kanunda “reform” yapmay›
gündeme getirdiler.

“Reform” Sami Türk’ün eline teslim edilmiflti.
Sami Türk, kanunda öyle bir “reform” yapt› ki, so-
nuçta yeni düzenleme iflkence, katliam yapan “dev-
let görevlileri” için yeni bir z›rha dönüfltürüldü. Sa-
mi Türk ve Genelkurmay iflbirli¤iyle yap›lan kanu-
nun yeni fleklinde, iflkencecilere, katliamc›lara, zin-
danc›lara “istedi¤inizi yapabilirsiniz” deniliyordu.
Kimse onlar› yarg›layamaz, yarg›lamaya kalksa ce-
zaland›ramazd›. Çünkü Ulucanlar’da bafllanan kat-
liam politikas›, baflka türlü sürdürülemezdi.

12 Eylülcülerin Hamisi:
1982 Anayasas›’n›n 15. Maddesi, cuntac›lar›n

yarg›lanamayaca¤›n› güvence alt›na alm›flt›. Bu
maddenin de¤ifltirilmesine iliflkin tart›flmalar, Hik-
met Sami Türk’ün cuntac›, halk düflman› yüzünü
bir kez daha ortaya koydu. “12 Eylül’ü yapanlar›n
yarg›lanmas›, toplumda kin duygular›n› gelifltirir”
diyerek, Kenan Evren’lerin avukatl›¤›n› üstlendi.

Soyguncular›n, H›rs›zlar›n,
Çetelerin Hamisi:
“Ç›kar amaçl› çete” suçlar›n›n “DGM kapsa-

m›ndan ç›kar›lmas›” da Sami Türk’ün “eserlerin-
den” biridir. Bu konuda da hortumcular›n, çetele-
rin avukatl›¤›n› üstlendi.

Sami Türk, bir “ticaret hukuku” uzman›yd›,
yani kapitalizmin h›rs›zl›k hukukunun profesörü-
ydü! Bu nedenle, h›rs›zlar›, mafyac›lar› savunmak
onun için çok do¤ald›. Halka karfl› yasaklar›, ce-
zalar› art›rmak için çaba sarfetti¤i kadar, büyük
h›rs›zlar› korumak için de çaba sarfetti.

“Korkaklar s›k s›k ölür,
cesurun ölümü bir

defad›r.” (Shakespeare)

O, “ömür boyu korumala-
r›”n›n gölgesinde, her gün

tekrar tekrar ölecek...

lerce yalan söyledi, hepsinin yalan oldu¤u ortaya
ç›kt›, ama o yalanlara devam etti Yalanlara; F
tiplerinde tecrit olmayacak, hücre de¤il “oda”
diyerek bafllad›. Ölüm orucuna iliflkin “Örgüt
bask›s›yla yap›yorlar” yalanlar›na baflvurdu. Di-
renifl, yalanlar›n› surat›na bir flamar gibi vurdu.
Ama k›zaracak bir yüz yoktu onda. 19-22 Ara-
l›k’ta “devlet kimseyi öldürmez” dedi. Bu defa
devletin kurumlar›n›n raporlar› yalanlad› onu.
Elindeki kan› gizlemek için yalanlara baflvurma-
ya devam etti. Yalanlar› listelere dönüfltü ve
aç›kça “ispat etmezsen flerefsizsin” denildi, bu
s›fattan da hiç yüksünmedi.

Göbels’in emrindeki
Nazi Toplama Kamplar›
F Tipi hapishaneler, iflkencelerle aç›ld›. Ece-

vit, Sami Türk ve Sadettin Tantan, 19 Aral›k’ta
“zafer kazanm›fl komutan” havalar›nda, onlarca
cesedin üstüne basarak, F tiplerinin aç›ld›¤›n›
söylediler.

Haftalard›r sürdürülen demagoji ve manevra-
lar, aylard›r yürütülen operasyon haz›rl›klar› bu-
nun içindi.

19 Aral›k’tan önce, say›s›z F tipi reklam gezi-
leri düzenleyen Sami Türk, 19 Aral›k’tan sonra, F
tiplerinin kap›lar›n› kapatt›. Çünkü art›k içeride
gizlenmesi gereken iflkenceler, bask›lar, tecrit uy-
gulamas› vard›.

Cellat, F tiplerindeki iflkencelerini gizlemenin
bir baflka arac› olarak, ‹nfaz Hakimlikleri’ni, Ce-
zaevi ‹zleme Kurullar›’n› oluflturdu. Oligarfli için
yapt›¤› büyük hizmetlerden biri de budur; çünkü
gelecekteki iflkence ve katliamlar› da aklaman›n
kurumlar›n› yaratm›fl oluyordu böylelikle.

SESS‹Z ‹MHA’n›n bafl cellad› Sami Türk
Hapishanelerde, kepçelerin duvarlar› y›kt›¤›,

onbinlerce bomban›n at›ld›¤› gürültülü katliamla-
r›n yan›nda, sessiz sedas›z sürdürülen bir baflka
katliam daha vard›.

Hapishanelerde çeflitli rahats›zl›klara yakala-
nan onlarca adli veya siyasi tutuklu-hükümlü, za-
man›nda teflhis ve tedavi yap›lmad›¤› için, ya ha-
pishanede ya da “tahliye” edildikten k›sa süre
sonra öldü. Bu imha politikas›n›n yürütücüsü Sa-
mi Türk, tepkiler art›nca, ölümün efli¤ine gelmifl
iki tutukluyu, Murat Dil ve Sevgi ‹nce’yi tahliye
ederek kamuoyunun gözlerini boyamaya çal›flt›.
Ama imha politikas› sürdü.

F tipleriyle birlikte bu politika çok daha aleni
ve vahfli bir boyut kazand›. Sara hastalar›, flizof-
reni hastalar›, kanser olanlar, tek bafl›na hiç bir
ihtiyac›n› karfl›layamayacak durumdaki hastalar,
F tiplerinin tek kiflilik hücrelerine at›ld›.

Döktü¤ü kan, peflini b›rakmayacak!
Hep lanetle an›lacak!
‹flte Sami Türk’ün üç y›ll›k bilançosunda, üç y›ll›k

suç dosyas›nda, bunlar vard›r. Ve bunlardan dolay›,
katliamc› ve yalanc› sözlerinin geçti¤i yerde, akla ge-
leceklerden biri de o olacakt›r. Kopard›¤› kollar, diri
diri yakt›klar›, hücreleri, unutulmayacakt›r.

Türkiye halklar›, onun ad›n› hep lanetleyerek
anacakt›r.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2128

Mafyac›lar›n, Faflist Katillerin
Hamisi:
Sami Türk’ün hapishaneleri, devrimci tutsak-

lar için bir iflkencehane ve katliam yeri, adli
tutuklular için bir zindanken, faflistler, mafyac›-
lar, çete art›klar›, Susurlukçular için “krallar gibi”
a¤›rland›klar› yerler oldu.

Haluk K›rc›’dan M. Ali A¤ca’ya, Yaflar Öz’den,
Alaattin Çak›c›’ya, Nuri Ergin’den, Korkut
Eken’e, Ayhan Çark›n’a, Sedat Peker’e, Fevzi
Bir’e kadar gibi pek çok faflist, mafyac›,
Susurlukçu Kartal’da, Eskiflehir’de, Uflak’ta, bu-
lunduklar› her yerde, rahat rahat yatt›lar. Silah-
lar› ellerinin alt›ndayd›. Mazgallardan esrar
servisi yap›l›yordu. Onlara hiç bir ziyaretçi s›n›rla-
mas› yoktu. Mafyac›lar maltalarda ellerinde silah-
lar›yla cirit at›yorlard›. Devrimci tutsaklar›n bir
türlü sevkedilmedikleri hastaneler, hortumcu
“san›k”lar›n tatil yeri oldu Sami Türk döneminde.

Mafyac›lar›, F tiplerini meflrulaflt›rmak için
say›s›z provokasyonda kulland› Sami Türk. Bu
konuda tam bir Susurlukçu oldu¤unu gösterdi.

Devrimci tutsaklar ihtiyaçlar› olan bir ko¤uflu
açt›lar diye Ulucanlar’da katliam yapan Sami
Türk, Uflak Hapishanesi’nde, yüzlerce adli tutuk-
luyu günlerce rehin alan mafyac› Ergin kardefller
karfl›s›nda “hukuka” ba¤l›yd›, onlar› “zarar ver-
meden” ele geçirdi!

Sami Türk’ün bayan gardiyanlar›n› mafyac›la-
r›n tacizinden kurtaran devrimci kad›n tutsaklar-
dan ikisi 19 Aral›k’ta Sami Türk’ün emrindeki
katliamc›lar taraf›ndan katledildi.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 29

Onun zulmüne maruz kalan, yaln›z tutsaklar ve
tutsak yak›nlar› de¤ildi. Onun bask›, yasak ve teh-
ditleriyle karfl› karfl›ya kalmayan hiç bir halk kesi-
mi yoktur. F tipleri ve ölüm oruçlar› vesilesiyle, de-
mokratik kitle örgütleri, sendikalar, ayd›nlar, sa-
natç›lar üzerinde dava, soruflturma, bask›n, gözal-
t›, tutuklama terörü estirdi.

12 Eylül cuntas› dönemini aratan bir sansür uy-
gulad›. Burjuva bas›n dahil, Sami Türk’ün tehdit
etmedi¤i hiç bir kurum kalmad›.

F tipleri yetmezdi; bütün ülke F tipi olmal›yd›.
Nazi uygulamalar›, sadece F tiplerinde de¤il, onun
etki ve yetki alan›ndaki her alana yans›d›. F tiple-
rinden sözeden herkes “terör örgütü gibi” konufl-
makla suçland›. Tehditlerin yetmedi¤i yerde, TA-
YAD, ‹HD, Tüm Yarg›-Sen, Tabip Odalar›, Barolara
yönelik, bask›nlar, davalar birbirini izledi. Milletve-
kili Sema Piflkünsüt bile iflkenceleri ve iflkencecileri
teflhir etti¤i için Sami Türk’ün Nazi yöntemlerinin
hedefi olmaktan kurtulamad›.

Savunma’ya düflman bir Nazi hukukçusu; Sami
Türk’ün büyük gayretleriyle uygulamaya konulan
Adalet Bakanl›¤›, ‹çiflleri Bakanl›¤› ve Jandarma
Komutanl›¤›’n›n imzalad›¤› “Üçlü protokol”, baflta
savunma hakk› olmak üzere tutuklular›n, yak›nla-
r›n›n ve avukatlar›n›n bir çok hakk›n› gaspetti.

Sami Türk, Avukatl›k yasas›nda gündeme getir-
di¤i de¤iflikliklerle de, “devlet avukat›” yaratman›n
yolunu açt›. Avukatlar da, Sami Türk gibi, hukuku
de¤il, katliamc›l›¤›yla, yasakç›l›¤›yla, zulmüyle
DEVLET‹ savunmal›yd›.

312 ve 159. Maddeler; Sami Türk’ün düflünce
özgürlü¤üne, inanç özgürlü¤üne, hak ve özgürlük-
lere düflmanl›¤›n›n belgesidir: TCK’n›n 312. ve
159. Maddelerinde yap›lan düzenlemeler, Sami

Türk’ün “demokratl›¤›”n›n kat›ks›z bir gösterge-
siydi. “Bütün ülkeyi F tipine” çevirmenin, herkesi
Sami Türk gibi düflünmeye zorlaman›n yeni bir ör-
ne¤iydi. Tüm farkl› sesler, düflünceler, inançlar
bast›r›lmal›, cezaland›r›lmal›yd›.

Kat›ks›z bir IMF ufla¤›, kat›ks›z bir mandac›:
57. Hükümette bir bakan olarak, IMF anlaflmalar›-
n›n bir tekine itiraz etmedi. Tersine, o F tiplerini
ald›¤› ‹ngilizlere, Almanlara, Amerikaya hayrand›.
Onlar›n her dediklerini yapmak, onun için kutsal
bir görevdi.

“Ömür Boyu Koruma”
Çünkü suçu büyük

Suçu, hiç kimsenin “ömür
boyu” unutamayaca¤› türden!

1983’den 2002’e kadar hapishanelerde
200’den fazlas› siyasi tutsak olmak üzere 350’yi
aflk›n tutuklu ve hükümlü katledildi. Bunlar›n yar›-
s›ndan ço¤u, sadece üç y›l içinde, Sami Türk’ün
Adalet Bakanl›¤› döneminde oldu.

3 Temmuz’da katliamc›l›k “görevini” b›rak›r-
ken yapt›¤› aç›klamada, “Bakanl›k, bir bayrak ya-
r›fl›d›r; bayra¤› en yüksek yerinde teslim ediyo-
rum” diyordu.

Evet; onun bakanl›¤› döneminde, tutuklu ölüle-
rinden bir DA⁄ oluflmufltur.

Evet; onun HUKUK’tan sorumlu bakanl›k
koltu¤unda oturdu¤u dönem, Türkiye tarihinde
HUKUKSUZLU⁄UN en üst boyutta oldu¤u bir
dönemdir.

Evet; onun ADALET’ten sorumlu bakan oldu¤u
dönem, Türkiye tarihinde ADALETS‹ZL‹⁄‹N perva-
s›zca hüküm sürdü¤ü bir dönemdir.

Evet; onun yükseklerde tuttu¤u katliamc›l›k
bayra¤›’d›r. Hapishane maltalar›ndan kan oluk
oluk akt› onun bakanl›¤›nda.

Oligarfli, ona “Ömür boyu koruma” verecek-
mifl. Sadece bu bile, onun iflledi¤i suçun büyüklü-
¤ünün itiraf›d›r. Halk›n “ah›”yla b›rakt› koltu¤unu;
halk›n dile¤i, “ömür boyu korumalar›”n›n iflinin
çok uzun sürmemesinden baflka bir fley de¤ildir.

Cellad›n övücüleri,
ya¤c›lar›, reklamc›lar›
Siz de ortaks›n›z onun suçlar›na. F tiplerini

öven, meflrulaflt›ran yaz› ve programlar›n›z, Sa-
mi Türk katliamc›l›¤›n› gizleyen ya¤c›l›klar›n›z,
sizin de suç belgelerinizdir. Halktan özür dileme-
di¤iniz sürece, Sami Türk’ün ellerindeki kan, si-
zin elinize de bulaflm›fl olarak kalacakt›r.

Yaln›z F tiplerini açmad›;
Bütün ülkeyi F tipine çevirmeye çal›flt›!

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2130

Rüfltü Kaz›m Yücelen, yaklafl›k 14 ay boyunca
oturdu iflkence, infaz, katliam bakanl›¤› koltu¤un-
da. Teslim edilmeli ki, Bakanl›¤›n›n “hakk›n›” verdi!

Hükümetteki ilk görevi, ‹nsan Haklar›ndan So-
rumlu Devlet Bakanl›¤›’yd›. Art›k bir “hükümet
gelene¤i” olmufl durumda; ‹nsan Haklar›ndan so-
rumlu devlet bakanl›¤›n› üstlenenler, ard›ndan ifl-
kence, infaz, katliam makamlar›na terfi ediyorlar.

‹nsan Haklar›ndan Sorumlu(!) iken, il il dolafl›p
“insan haklar› zirveleri” düzenleyen R. Kaz›m Yü-
celen, ‹çiflleri Bakanl›¤› koltu¤una oturdu¤unda, o
toplant›lara ça¤›rd›¤› demokratik kurumlar da
içinde olmak üzere, tüm demokratik kurumlar
üzerinde terör estirdi.

Sami Türk’le uyum içinde bir terörcü:
Bakan arkadafl› Sami Türk’le tam bir “uyum” içinde
çal›flt›lar. Sami Türk hedef gösterdi, Yücelen “hede-
fe” yönelik bask›nlar, kapatmalar gerçeklefltirdi.

F tipi hapishanelere karfl› yap›lan eylemler, R.
Kaz›m Yücelen’in polislerinin fliddetiyle karfl›land›.
‹flçiler, esnaflar, memurlar, meydanlarda Kaz›m
Yücelen’in emriyle kalkan coplar›n hedefi oldu.

Katleden polise takdirname: Örne¤in;
31 A¤ustos-1 Eylül günlerinde HADEP’lilerin An-
kara’da yapmak istedi¤i gösteriye kat›lmak için çe-
flitli kentlerde toplananlar, panzerli sald›r›lara ma-
ruz kald›. ‹stanbul’daki sald›r› sonucunda onlarca
insan yaralan›rken, Zeynel Durmufl polisin HADEP
Zeytinburnu binas›na yapt›¤› bask›nda katledildi.

Newroz’da Mersin’de terör estirip iki kifliyi kat-
lettirmek de Yücelen’in büyük operasyonlar› ara-
s›ndad›r. Yücelen, tüm bu terör sald›r›lar›n›n ar-
d›ndan emrindeki polislere “takdirnameler” verdi.

“Kürtçe düflman›” bir flovenist: Yücelen,
il valiliklerine gönderdi¤i genelgeyle Kürtçe isim
koyanlar›n bakanl›¤a ihbar edilmesini istedi. Üni-

versitelerde, liselerde, Kürtçe isteyen ö¤rencilere
ve velilerine yönelik bask›larda;1260 ö¤renci, 865
ö¤renci velisi gözalt›na al›nd›, 159'u tutukland›.

Akkise, Armutlu Katliam›: Rüfltü Kaz›m
Yücelen’in "art›k müsamaha göstermeyece¤iz"
sözlerinin ertesinde sald›r›ya geçti katliamc›lar.
A¤ustos’da Konya-Akkise’de halka kurflun
ya¤d›r›ld›. 15 Eylül’de Armutlu’daki ilk sald›r›da
onlarca kifli yaraland›. 5 Kas›m’da Yücelen’in ölüm
mangalar›, Armutlu’da 4 kifliyi katletti.

‹flkenceci, infazc› Yücelen! Daha “insan
haklar›ndan sorumlu” bakanken iflkence iddiala-
r›yla ilgili “Bunlar Türkiye’yi sevmeyen güçlerin
ortaya ç›kard›¤› dedikodulard›r...” diyordu.

Bal›kesir’in Edremit ilçesinde 16 yafl›ndaki lise-
li genç Özgür Ünal’›n gözalt›nda öldürülmesi, Üze-
yir Garih’in “faili” denilerek gözalt›na al›nan 15
yafl›ndaki Fuat N’ye iflkence yap›lmas›, iftira at›l-
mas›, Yunus Güzel’in önce “canl› bomba” ilan edi-
lip 23 Ekim 2001’de ‹stanbul emniyetinde katle-
dilmesi, Yücelen’in bizzat sorumlu oldu¤u iflkence
olaylar›ndan baz›lar›d›r.

6 Temmuz 2001’de Avc›lar-Firuzköy’de ‹smail
Karaman, 17 Ekim’de Silvan’da üç kifli, 31
Ekim’de Do¤u Beyaz›t’ta zab›ta memuru Burhan
Koçak, Yücelen’in emrindeki ölüm mangalar› tara-
f›ndan infaz edildiler. Çeflitli flehirlerde Hizbullah’a
yönelik operasyonlarda onlarca Hizbullah militan›
veya öyle oldu¤u iddia edilen kifliler infaz edildi.

Komplocu Yücelen! Onun dönemi, muhalif
güçlere karfl›, komplolar›n, provokasyonlar›n bir-
birini izledi¤i bir dönem oldu. Yücelen’in en revaç-
ta komplosu, onlarca kiflinin “canl› bomba” ilan
edilmesiydi. Bu komplolar sonucu onlarca kifli zan
alt›nda b›rak›ld›, gözalt›na al›nd›, tutukland›.

Yücelen’in suç dosyas›, adalet yerini bulana
kadar aç›k kalacak.

‹flkence, ‹nfaz, Katliam Bakanl›¤›’nda “Görev” Devri

Aln›nda Armutlu ve Akkise’nin
Kanl› Damgalar›...
Zulmüyle An›l›p Lanetlenecek!

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 31

CNN Türk “Habercili¤i”
CNN Türk, Do¤an Medya’n›n “haber” kanal›d›r.

Ama onun haberlerinde halk yoktur, piyasalar, bor-
salar, falanca patron örgütünün haberleri vard›r.
Halka, emekçilere, direnenlere iliflkin haberleri de
genel olarak gerçekleri çarp›tmaya, düzeni aklama-
ya yöneliktir.

Geçti¤imiz hafta içinde, - hükümet operasyo-
nundan buldu¤u vakit içinde - böyle bir “haber”
yapt› CNN Türk. Onun 4 A¤ustos tarihli haber bül-
tenlerine göre, “‹ki y›l önce ad› kanl› olaylarla duyu-
lan cezaevleri, art›k sosyal-kültürel faaliyetlerle
gündeme geliyor...”du. TAYAD’l›lar “Gerçe¤e, Ada-
lete Ça¤r›m›zd›r” bafll›kl› aç›klamalar›nda bu “ha-
bercilik” anlay›fl›n› sorgulad›lar:

“Sizin “haberinize” göre, art›k hapishaneler gül-
lük gülistanl›kt›. Art›k hapishanelerdeki her tutuklu,
hükümlü, ya tiyatrocu olmufl, ya meslek ö¤reniyor,
ya keyif sürüyordu...

Haber mi bu? Yapt›¤›n›z habercilik mi?
Hala cesetlerin ç›kt›¤›, hala hücrelerinde tecritin

en insanl›k d›fl› biçimlerde uyguland›¤›, yüzlerce
hasta adli-siyasi tutuklunun tedavilerinin yapt›r›l-
mad›¤›, iflkencenin daya¤›n hala günlük olaylar ol-

du¤u, tutuklu yak›n› ziyaretçilere binbir eziyetin uy-
guland›¤›, avukatlara say›s›z engelin ç›kar›ld›¤› ha-
pishaneleri böyle sunmak, böyle yans›tmak nas›l bir
gazetecilik olabilir? Nas›l bu kadar adaletsiz, nas›l
bu kadar gerçe¤e sayg›s›z ve kay›ts›z olabilirsiniz?

Bu ne biçim gazetecilik? Gazetecilikten vazgeç-
tik; bu ne biçim insanl›k?

Daha bir kaç gün evvel, 30 Temmuz’da bir ölüm
orucu direniflçisi daha flehit düfltü. Bunun haberi
yoktu CNN’de. Ad› Semra Baflyi¤it’ti. 24 yafl›ndayd›.
Gencecik bir k›z›n, iflkence, tecrit kalks›n diye yap›-
lan bir eylemde can›n› feda etmesi “haber” de¤ildi
sizin için. Çünkü bu haber, cezaevi gerçe¤inin hiç de
sizin anlatt›¤›n›z gibi olmad›¤›n›n kan›t›d›r.

‹ki gün evvel, Fatma Bilgin adl› ölüm orucu dire-
niflçisi k›z›m›za zorla müdahale edilerek sakat b›ra-
k›ld›. Bunun haberi de yoktu CNN’de.

Ölüm orucunda hayat›n› kaybedenlerin say›s› 92
oldu. Kaç ayd›r, ölüm orucunda flehit düflenlerin bir
tekinin bile haberini yapmad›¤›n›za arflivlerinizden
bir bak›n. Bu mu habercilik?

Gazetecilik görevinizi yapmad›¤›n›z gibi, bir de
haber ad›na hapishaneler gerçe¤ini çarp›tmak için
programlar yap›yorsunuz. Aç›k ki, 4 A¤ustos bülte-
ninizde yay›nlad›¤›n›z “haber” ›smarlama bir haber-
dir. “Haber” olmakla ilgisi yoktur zaten.

Yap›lan ifl bir “habercilik” olmad›¤› için, bir man-
t›k süzgecinden bile geçirmemiflsiniz. Sosyal-kültü-
rel faaliyetlere “71 bin” tutuklu kat›lm›fl verdi¤iniz
habere göre. Hapishanelerde toplam kaç kiflinin ol-
du¤unu bir sorup ö¤renseydiniz bari. Ve size veri-
lecek rakamdan, en az›ndan binlerce siyasi tutsa¤›n
rakam›n› ç›karsayd›n›z, belki gerçek olmasa da
mant›kl› bir rakam elde ederdiniz.

31 Temmuz’da yüzlerce TAYAD’l› ve çeflitli ku-
rumlardan insanlar olarak, Almanya Konsoloslu¤u
önündeydik. “F tiplerine deste¤inizi çekin” dedik Av-
rupa’ya. CNN Türk’ün kameralar›, muhabirleri de
oradayd›. Ama bu haber de yoktu CNN Türk’te? Ne-
den? “AB’ye uyum yasalar›”n›n ç›kar›lmas› vesilesiy-
le “demokrasi savunucusu” kesildiniz. Peki bu yapt›-
¤›n›z hangi demokrasiye, hangi insan haklar›na, han-
gi düflünce özgürlü¤üne uyuyor? Bu alenen çarp›tma
ve yönlendirme içeren “haber”le kimi yan›ltmak,
kimleri aklamak istiyorsunuz? Bu haber karfl›l›¤›nda
Do¤an Holding hangi ç›kar› elde etti veya edecek?

Düflünceyi yoketmek için her türlü katliam, ifl-
kence, tecrit mübaht›r diyorsan›z, aç›klay›n. Haber-
lerinizin de bu düflünce ve politika do¤rultusunda
oldu¤unu herkes bilir. Ama ikiyüzlülü¤e son! Ger-
çek, do¤ru habercilik derken çarp›tma, yalan haber
yapmaya son!

Sizi, gerçe¤e, insanl›¤a, adalete ça¤›r›yoruz.”

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Hücre konusu
kapanmad›, kapanmaz

Y›ld›r›m Türker / 5 A¤ustos, Radikal

Okuyanlar hat›rlayacakt›r. F tipi hücrelerdeki gündelik
yaflam üstüne tan›kl›klardan derledi¤im yaz›ya Adalet Bakan-
l›¤›, yeni düzenlenen RTÜK Yasas› gere¤ince yay›mlanmas›
zorunlu bir cevap yollad›. Yay›mlad›k. Pazartesi günleri ga-
zetenin bu köflesini mektuplara, tart›flmalara ay›rmak gibi
bir tercihim olmad›¤›, umar›m flimdiye dek anlafl›lm›flt›r. Yal-
n›z, bu unutulmas›, üstüne sünger çekilmesi için bin bir gay-
ret gösterilen konuda bana ulaflan iki mektuba yer vermek
boynumun borcu. Bir tanesi bir anadan, di¤eri ‹nsan Haklar›
Derne¤i Ankara fiubesi Aile Komisyonu'ndan. Bu hafta da as-
l›nda size gelen bu mektuplara arac›l›k edece¤im...

* Geçen hafta “bas›ndan” üst bafll›¤›yla yay›nlad›¤›m›z “B›y›kl› ve
b›y›ks›z yalanlar” yaz›s› Mine G. K›r›kkanat’a aittir.

BASINDAN

Tam üç y›l önce; 17 A¤ustos 1999... U¤ultuyla üs-
tümüze çökenin binalar de¤il kokuflmufl düzen oldu¤u-
nu bir iki gün geçmeden anlayaca¤›m›z, o kara gün.

Saatlar de¤il, günlerce deprem bölgesine gitmedi
devlet. Halk elleriyle, t›rnaklar›yla kald›rd› enkazlar›-
n›, 40 bin can›n› kendi elleriyle gömdü. Ama bu dev-
let insandan o kadar uzakt› ki, ölenlerin say›s›n› 17
bin olarak aç›klamakta utanmad›.

Utanmazl›k sonraki günlerde de sürdü. Y›llard›r
vergilerimizden, kurban derilerinden kesilen paralar-
la palazlanan K›z›lay yoktu, devletin hiçbir kurumu
halka çad›r, halka ekmek, halka afl da¤›tmak için se-
ferber olmad›. Aksine halk›n ihtiyaçlar›n› karfl›layan,
halk›n örgütlü bir flekilde yaralar›n› sarmas› için ça-
balayan devrimcileri gözalt›na almak için daha fazla
seferber oldu. Devlet, halk›n dayan›flmas›n›n, halk›n
örgütlülük bilincini gelifltirece¤ini biliyordu; bunun
için gözalt›larla, deprem bölgelerine sokmayarak en-
gelledi. Depremzedeye uzanan eller devletin coplar›-
na çarpt›.

“Nerede bu devlet” feryatlar› dalga dalga yay›ld›
enkazlar›n alt›ndan. Yoktu devlet. Devletin meclisi
biz enkaz alt›ndayken emperyalist tekellerin istedi¤i
Tahkim yasalar›n›, mezarda emeklilik yasas›n› ç›kara-
rak tarihin utanç ve iflbirlikçilik sayfalar›na ad›n› bü-
yük puntolarla yazd›rd›.

Bizi enkaz alt›nda b›rakanlar, üç y›ld›r yaralar›
sarmay› b›rak›n, yard›m paralar›n› dahi kendilerine
kullananlar, toplu konut ihaleleriyle trilyonlar› kasa-
lar›na ak›tanlar... bizden oy isteyecek, bize güvenin
diyecek, yaralar›m›z› saraca¤›n› söyleyecek. Derme
çatma prefabrikleri dahi “teröristlerin eline geçti” ya-
lan›yla almayacaklar›n›, kendilerinin farkl› oldu¤unu
anlatacak; masallar masallar›, yalanlar yalanlar›, va-
atler vaatleri izleyecek. Ama hiçbir vaadin gerçek ol-
mad›¤›n› 4 Kas›m’dan itibaren anlamakta yine gecik-
meyece¤iz.

‹nanmamal›y›z yalanlar›na, kanmamal›y›z bir kez
daha. Ac›lar›m›z› unutturmalar›na izin vermemeliyiz,

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2132

Depremin üçüncü y›l›nda düflünmeliyiz;

BÜYÜK ACILAR
BÜYÜK AÇLIKLAR

ÖRGÜTLENME ÇA⁄RISIDIR

Üç y›l geçti aradan; üç y›ld›r ka-
n›yor yaralar›m›z. Üç y›l önce en-
kazlar›n alt›na terkeden devlet, üç
y›ld›r “kaderimize” terketti.

Onbinlerce depremzedenin üç
y›ll›k çaresizli¤i, milyonlarca hal-
k›n onlar› yeterince sahipleneme-
mesi tüm halk için ö¤reticidir. Bü-
yük ac›lar, büyük açl›klar, büyük
felaketler, her an kap›m›zda; bü-
yük ac›lar›n içinde y›k›lmamay›,
örgütlenmeyi ö¤renmek duru-
munday›z...

17 A¤ustos 1999...

o ac›lar›n ö¤rettiklerini ise hiç unutmamal›y›z.
Bugün depremzedeler halen bafllar›n› sokabilecek-

leri bir eve sahip de¤il; iflsizlik, yoksulluk geçici ko-
nutlar›n dar sokaklar›nda bir humma gibi dolafl›yor.
Deprem bölgesine iliflkin devletin elinde ise tek bir
projesi-önlemi bile yoktur. Üç y›ld›r ‘ne yapaca¤›n›’
inceliyormufl “büyük devlet”!

17 A¤ustos ve Devlet Gerçe¤i: 17 A¤ustos büyük
bir ac›d›r art›k belle¤imizde. Ama 17 A¤ustos’un mil-
yonlarca insan için baflka bir anlam› daha vard›r; cilt-
ler dolusu kitab›n anlatamayaca¤› halk› düflünmeyen,
halk›n ihtiyaçlar›na göre hiçbir örgütlenmesi olma-
yan, ceberrut, iflbirlikçi devlet gerçe¤inin bütün ç›p-
lakl›¤›yla ortaya ç›k›fl›n›n ad›d›r. O gün deprem böl-
gesine gidemeyen devlet bu üç y›l içinde ne yapt›; hiç-
bir fley?

Bu, bize, tüm halka bir fleyi daha gösterdi; kendi
yaralar›m›z› kendimiz sarmay›, kendi kendimizi yö-
netmeyi, büyük ac›larda ayakta kalabilmeyi ö¤ren-
mek zorunday›z.

17 A¤ustos ve Gerçe¤imiz: Üç y›l önce Türkiye’nin
dört bir yan›ndan deprem bölgelerine akt›k halk ola-
rak. Elimizi uzatt›k, enkaz›n alt›ndaki kardefllerimi-
ze. Çünkü biz biliyorduk ki, enkazlar›n alt›nda kalan
bir avuç zengin de¤ildi, onlar depreme dayan›kl› vil-
lalar›nda sadece bir mum alevinin titredi¤i kadar duy-
dular depremi.

Engellemelere ra¤men halk olarak kenetlendik,
bencillikler bir yana b›rak›ld›, halk gerçe¤imiz cap-
canl› dikildi enkaz›n orta yerinde.

Oysa ertesi y›l, ondan sonraki y›l ve bugün tablo-
nun tam tersi oldu¤unu söylemek abart›l› olmayacak-
t›r. Üç y›ld›r deprem bölgesinde adeta çaresiz bir
halk var. Üç y›ld›r, onlar›n sesini sadece 17 A¤ustos’u
anma günlerinde duyan, duydu¤uyla kalan 70 milyon
bir halk var. Kimi küçük örgütlenme giriflimlerine,
hak arama eylemlerine ra¤men, depremzedeler en
hayati sorunlar›n›n çözümünde dahi örgütlü hareket
edecek bir birli¤i, örgütlülü¤ü yaratabilmifl de¤il. K›-
fl›n so¤u¤unda, hastal›k, susuzluk, açl›k karfl›s›nda,
sefalet içindeki onbinlerce insan›n çaresizli¤i ve mil-
yonlar›n onlar› yeterince sahiplenmeyifli tüm halk için
ö¤retici olmal›d›r.

Büyük ac›lar, büyük felaketler, büyük açl›klar gün
gün geliyorum diyor. Devlet yine yok, beklenen dep-
rem için al›nan hiçbir önlem yok. Açl›k IMF politika-

lar›yla günden güne çok daha genifl kitleleri içine çe-
kiyor. ‹flsizlik patronlar›n düzeninde her emekçinin
yaflayaca¤› bir sorun haline geldi. Siyasi partiler ise
kendilerini IMF’ye be¤endirme yar›fl›nda. Onlar›n
gündeminde de halk yok.

17 A¤ustos ve Örgütlenme: 17 A¤ustos tüm bu
gerçeklerle birlikte bize, örgütlü olmam›z gerekti¤ini
söylüyor. Örgütlü olmak, sadece kokuflmufl, her yan›n-
dan irin ve pislik akan bir düzeni defetmek için de de-
¤il; en hayati sorunlar›m›z› çözebilmek için gerekiyor.
Yaflayabilmek için gerekiyor. Enkazlar alt›nda onbinler-
ce can›m›z› b›rakmamak için gerekiyor. Depremde, sel-
de, yang›nda, açl›kta yokolmamak için, “yard›m” ç›¤l›k-
lar›n›n bofllukta yank›lanmamas› için örgütlenmeyi ö¤-
renmeliyiz. 17 A¤ustos’u ve ö¤rettiklerini unutmamal›,
unutturulmas›na izin vermemeliyiz.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 33

2000... 2001... 2002...

Geçen hafta TMMOB Metalürji Mühendisleri Odas›
Baflkan› Cemalettin KÜÇÜK ile yapt›¤›m›z görüflmeyi ya-
y›nlam›flt›k. Cemalettin KÜÇÜK maden yasas›n›n, ma-
denlerimizin talan edilmesi yasas› oldu¤unu belirtmifl ve
emperyalist tekellerin ve onlar›n iflbirlikçilerinin arama
belgeleri haz›r halde talan için yasan›n ç›kmas›n› dört
gözle beklediklerini söylemiflti. Bu hafta yine ayn› yasa
ile ilgili olarak Orman Ekonomisi Mühendisi Prof. Dr.
Uçkun Geray ile yapt›¤›m›z görüflmeyi aktar›yoruz.

Uçkun Geray Maden Yasas› Tasar›s›’yla ilgili ilk ola-
rak flu gerçe¤in alt›n› çiziyor; "endüstri bölgeleri yasa
tasar›s›ndaki gibi, yani madenle ilgili olan di¤er yasala-
r›n hiçbirini dikkate almayan onlar› delip geçen bir ta-
sar› olarak kabul ediyoruz. ‘Enerji ve Tabii Kaynaklar
Bakanl›¤›’n›n haz›rlayaca¤› bir yönetmelikle madencilik
faaliyetlerini düzenleyece¤i’ kural› getiriliyor. Ve bu yö-
netmeliklerden kimsenin haberi olmayabilir. Ayn› za-
manda kolayca ç›kar›l›p, kolayca de¤ifltirildi¤i için ora-
da da kim bilir neler olur.”

Ruhsatlar›n devrinin yasan›n 13. maddesi ile müm-
kün hale getirildi¤ini belirten Geray, “ruhsat ticareti”
olabilece¤inin alt›n› çiziyor. Yine tasar›n›n 22. madde-
sinin zeytincili¤i koruma yasas›n›n ilgili maddesinin ma-
dencilik sözkonusu oldu¤unda uygulanmayaca¤› hük-
münü getirdi¤ini ve bunun “zeytincili¤in tahrip edilme-
si” demek oldu¤unu vurgulayan Geray, yasan›n do¤ay›
tahrip yan› oldu¤unu söylüyor.

Do¤a, Kültür, Tarih Tekellere Kurban
Uçkun Geray Maden yasa tasar›s›n›n 23. maddesi ile

kültür ve tabiat› koruma kanununun kimi maddelerinin
de¤ifltirildi¤ini belirterek, bunun anlam›n›n örne¤in,
“madencilik lehine olmayan hiçbir tarihi ve kültürel do-
¤al varl›¤›n korunamayaca¤›” sonucunu ortaya ç›kard›-
¤›n›n alt›n› çiziyor ve tepkisini flu sözlerle dile getiriyor;
“Nas›l feda edersiniz. Feda edilecek bir fley mi?”

“Petrol, jeotermal enerji ve maden arama söz konu-
su oldu¤unda ÇED(Çevre Etki De¤erlendirmesi) kapsa-
m›n›n d›fl›nda kald›¤›n› ve yine Milli Parklar Yasas›’nda
do¤al varl›klar›m›z› korumaya yönelik düzenlemede
de¤ifliklik yap›larak, madenlerle ilgili bir durum söz ko-
nusu oldu¤unda koruman›n zay›flat›ld›¤›n›” belirten
Geray, bu ya¤ma mant›¤›n›n, k›y›lar ve meralar ile ilgi-
li yasalarda da yap›ld›¤›n› anlatt›ktan sonra yasan›n do-
¤ay› tahrip yan›n›, “hiçbir orman, mera, do¤al zengin-

lik bu yasa sayesinde güvencede olmayacak” sözleriyle
ifade ediyor.

Kendisinin de çevre hareketi mensubu oldu¤unu söy-
leyen Uçkun Geray, “biz çevreyi koruyan kanunlar› mü-
cadele ederek ç›kartt›rd›k, ama flimdi rövanfl al›n›yor ve
yokediliyor” diyor. Do¤ay› korumaya iliflkin ulusal, ulus-
lararas› sözleflmelerin, mevcut hukukun da hiçe say›ld›-
¤›n› belirten Geray, yasan›n tüm bu tahriplerle birlikte,
madenleri ç›karan sermaye çevrelerinin yarar›na düzen-
lemeler demek oldu¤unun bir kez daha alt›n› çiziyor.

Elbette, insan› düflünmeyenlerin, halk› aç biilaç b›-
rakanlar›n do¤ay› düflünmesi, kültürel de¤erleri koru-
mas› beklenemezdi. Zaten bu meclis hangi yasay› halk
için ç›kard› ki, bütün yasalar tekeller için ç›k›yor. Halk
için ç›kansa ya zam, ya zulüm getiriyor.

Yabanc›ya Madenlerin Yolu Aç›l›yor
Geçen hafta yay›nlad›¤›m›z röportaj›nda Cemalettin

Küçük, madenlerin ç›kar›l›p gemilerle, t›rlarla yabanc›
ülkelere götürülece¤ini belirtmiflti.

Eduardo Galiano, “Latin Amerika’n›n Kesik Damar-
lar›” isimli kitab›nda, Latin Amerika’n›n bir çok ülkesin-
de çeflitli zengin maden yataklar›n›n önce Avrupal› em-
peryalistler, sonra Amerikan emperyalizmi taraf›ndan
nas›l talan edildi¤ini ve halk›n sonra nas›l büyük bir
yoksulluk içinde kald›klar›n› onlarca örnekle anlat›r.

Bu örneklerden birini flöyle anlat›r:

“Koca tepenin zengin damarlar›, külçe halinde eriti-
lerek, Avrupa'n›n kalk›nmas› için seferber edilmifltir.

XVI. ve XVII. yüzy›llarda Amerikan sömürge hayat›-
n›n merkezi, zenginli¤i dillere destan olan Potosi tepe-
siydi... XVIII. yüzy›lda... Potosi toplumu, görkemleri-
nin bulan›k an›s›yle saray ve tap›naklar›n›n y›k›nt›lar›n›
b›rakt› arkas›nda. Bir de sekiz milyon K›z›lderili ölüsü!

Bugün dünyan›n en yoksul ülkelerinden biri olan
Bolivya, en zengin uluslar›n servetine eflsiz katk›larda
bulunmufl olmakla övünebilir. Tabii böyle bir övünç gü-
lünç de¤ilse!

Yaflad›¤›m›z ça¤da Potosi, yoksul Bolivya'n›n yoksul
kentlerinden biridir, o kadar.

Dünyaya en ço¤u vermifl olan ve en aza ancak sahip
olabilen kenttir Potosi.”

Aradan onlarca y›l geçmifl, yöntemler de¤iflmifl ama
emperyalist sömürü mant›¤› de¤iflmemifltir.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2134

Mühendis Uçkun Geray’›n Maden Yasa Tasar›s› De¤erlendirmesi:

DO⁄AYI TAHR‹P YASASI

Uçkun Geray da yasa tasar›s›n›n madenlerin ç›kar›l-
d›¤› yerde köylülerin, iflçilerin k›smi bir kazanc›n›n ola-
bilece¤ini ama esas kazanc›n sermayenin olaca¤›n› söy-
leyerek muhtemel Latin Amerika görüntülerinin ülke-
miz için de uzak olmayaca¤›n› hat›rlat›yor bize. Çünkü
her ne kadar yasada direk “yabanc› yat›r›mc›” tabiri
kullan›lmasa da yasaya yerlefltirilen kimi düzenlemeler-
le, yabanc›lar›n madenleri talan edebilmesinin yolu aç›-
l›yor. Uçkun Geray bu gerçe¤in alt›n› çizdikten sonra,
“bizim kaynaklar›m›z bizim taraf›m›zdan de¤erlendiril-
meli” diyerek, bu konuda ‘Bor’ gibi kimi madenlerin
stratejik önemine de vurgu yap›yor.

Tahkim Yasas› Devrede
Uçkun Geray, bir aldatmaya vurgu yapt›¤› konufl-

mas›nda, yasan›n sanki baflkalar›na kaynak için de¤il
de, zenginliklerimizi yeryüzüne ç›karmak için haz›rlan-
m›fl havas› verilmek istendi¤ini söylüyor ve tahkim ya-
sas›n› hat›rlat›yor; “Tahkim Yasas›nda yabanc› serma-
yenin önündeki bütün engellerin kald›r›lm›fl olmas›ndan
dolay› yabanc› sermaye kolayca kendi ç›karlar› do¤rul-
tusunda yararlanabilecek.”

Hat›rlanaca¤› gibi Tahkim Yasas›, halk›m›z deprem
enkaz› alt›ndayken geceyar›s› meclisten geçirilmifl ve
“yabanc› sermayenin önünü açt›k” diye sunulmufltu.
Talan› somutlaflt›ran yasal düzenlemeler ortaya ç›kt›k-
ça Tahkim’in ifllevi daha bir belirginlefliyor böylece. 40
bin insan›m›z›n cesetlerine dönüp bakmayan kans›zlar,
sözkonusu olan emperyalist tekellerin ç›karlar› olunca
nas›l soluksuz çal›flm›fllard› hat›rlay›n; ve flimdi bunlar
seçimlerde tonlarca vaatle gelecekler kap›m›za.

Yasaya Karfl› Mücadele
“Bu tasar› asl›nda çevrenin karfl›s›ndad›r, do¤al kay-

naklar›n karfl›s›ndad›r. Ama daha önce de de¤indi¤imiz gi-
bi yabanc› sermayeyle ilgili di¤er mevzuatlarla birleflti¤in-
de ekonomik olarak da kötü etkileyecektir. Maden ç›kar-
mak u¤runa do¤a heba ediliyor. Bizi bu bak›mdan çok il-
gilendiriyor.” diyen Uçkun Geray’›n ve geçen hafta yay›n-
lad›¤›m›z Cemalletin Küçük’ün, “bu konuda neler yapmay›
düflündüklerine” iliflkin sorumuza cevaplar› ise flöyle:

Uçkun Geray: TBMM komisyonlar›n›n yapt›¤› çal›fl-
may› izliyoruz. Kamuoyuna yans›tmak için bir TV prog-
ram› yapt›k. Daha sonra bir sempozyum düzenlemeyi
düflünüyoruz. Bu durumun önüne geçmek için daha
güçlü olmak gerekiyor. Sadece sivil toplum örgütleriy-
le baflar›labilecek bir fley de¤il. Bu düflüncelerimizi pay-
laflan, kabul eden siyasi partilerde bir araya gelmemiz
gerekiyor. Baflka nas›l olur, hukuk yönünden mücade-
le edebiliriz. Uluslararas› anlaflmalar›n getirdi¤i sorum-
luluklar› devreye sokarak bir flekilde önleyebiliriz diye
düflünüyorum. Örgütlülükten uzaklafl›rsak, tek tek ka-
l›rsak o zaman büyük bir tehlikeye maruz kal›r›z. Ge-
lece¤ine sahip ç›kan›n, örgütlülü¤ün içinde yer almas›,
kendi kaynaklar›n› kapt›rmamak için çok yo¤un bir
gayret içinde bulunmas› laz›m.

TMMOB Metalürji Mühendisleri Odas› Baflkan› Ce-
malettin KÜÇÜK; Yani tabi zor olan k›sm› da buras›.
Eylemlilik süreçlerini bafllatabilmek altyap› çal›flmala-
r›yla, bilgilendirmeyle olur. Bir çok gazeteye bilgi ver-
dik, aç›klama da yapt›k. Birkaç televizyon ve bas›n›n d›-
fl›nda ne yaz›k ki bize kapat›ld›. Neden kapat›l›yor, ka-
pat›lmas›n›n temel nedenlerinden bir tanesi bunlar›n
içerisinde medya da var.

Biz meslek odalar› olarak üyelerimizin büyük bölü-
müne ulaflt›k. Ama burada esas olan, bunu eylemlili¤e
dönüfltürüp bu iflin karfl›s›nda sert durabilmektir. Bilgi-
lendirme sürecini daha yeni yafl›yoruz. Bununla u¤ra-
flan milletvekillerinin araflt›r›lmas› gerekti¤ini söylüyo-
rum. Örne¤in, Yeni Türkiye Partisi’ni kurdular. Bunla-
r›n hepsinin flöyle geçmiflini araflt›rd›¤›m›z zaman -ben
di¤er partileri savundu¤um anlam›nda söylemiyorum
ama bir operasyon oldu¤u aç›k ve net ortada- flimdi-
hepsi tahkim yasan›na evet diyenler. Örne¤in bu parti-
de iki milletvekili var; Erol Al ve Hasan Özgöbek. Erol
Al Bergamadaki alt›n madenini savunan Maden Komis-
yonu üyesi, Yine Hasan Özgöbek de Uflak milletvekili,
ayn› flekilde savunuyor. ‹liflkileri belli. Küt diye yer al-
d›klar› yere bak›yorsunuz oras›. Bunun gibi, yasa ile il-
gili olan vekillerin iliflkileri önemli. Bunun d›fl›nda yap-
t›¤›m›z birtek ifllem var, e¤er bir alandan, hukuksal
alandan müdahil olabiliyorsak onlar› yap›yoruz. baflvu-
rular›m›z oluyor ilk aflamada.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 35

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2136

Gazeteci Ceylan Özerengin

2 A¤ustos, 2002, ‹stanbul - Paflabahçe, ‹stanbul'un ar-
t›k unutulmaya yüz tutmufl güzelliklerini ba¤r›nda toplayan
bir k›y› semti. Asl›nda bir "iflçi kasabas›" demek belki de da-
ha do¤ru. Bu "güzelliklerin" en bafl›nda henüz Bo¤az k›y›-
lar›n›n yal›larca kapat›lmam›fl olmas›, dolay›s›yla Bo¤azi-
çi'nin görkemli deniz manzaras›n›n göz alabildi¤ine kamu-
ya ait bulunmas›, tepelerde kurulu tek veya çift katl› müte-
vaz› evlerin aras›ndan f›flk›ran a¤açlar› ve çiçekleri ile do-
¤ayla kucak kuca¤a yaflamas› geliyor. Ama bana sorarsa-
n›z, en çarp›c› güzelli¤i burada yaflayan insanlar›...

Paflabahçe; bir zamanlar "milli servetimiz" diye gurur-
la söz etti¤imiz üç fabrikaya, Beykoz Kundura, Tekel ve
fiifle Cam fabrikalar›na ev sahipli¤i yap›yor. Bu üç fabrika-
n›n d›fl›nda, SSK Sigorta Hastanesi, Çocuk Gö¤üs Hasta-
l›klar› Hastanesi ve
bir de Belediye, bu
semtte oturanlar›n
geçimlerini sa¤lad›k-
lar› ekmek kap›lar›.
2002 y›l›n›n Tem-
muz ay› itibar›yla ise
durum flu: Beykoz
Kundura ve Tekel
fabrikas›, son derece
düflük kapasiteyle
çal›flt›r›l›yor. Çocuk
Gö¤üs Hastal›klar›
Hastanesi kapat›l-
mak üzere. Paflabah-
çe fiifle Cam'da hiç üretim yap›lm›yor. Mahallenin genellik-
le erkek nüfusunun çal›flt›¤› bu iflyerleri kapan›nca da zaten
ne Belediye'ye, ne de Sigorta Hastanesi'ne gerek kalacak.
Hatta bir gün gelecek okullara gidecek çocuk, camide iba-
det edecek cemaat, esnaftan al›flverifl yapacak kad›n da bu-
lunmayacak. Yani Paflabahçe'lilere, "Siz buralardan kalk›n,
nereye isterseniz oraya gidin. Biz k›y›lara milyon dolarl›k
yatlar›n demir ataca¤› marinalar, fabrikalar›n yerine lüks
tesisler, sizin gecekondudan hallice evlerinizin yerine de vil-
lalar yapmak istiyoruz. Buralar art›k size haram" denmek
isteniyor...

Düflürülmek istenen kale
Paflabahçe fiifle Cam Fabrikas›'na, adeta "düflürül-

mek istenen bir kale" muamelesi yap›l›yor. Oysa
‹SO'nun yay›nlad›¤› ve 2001 y›l› verilerini içeren "500
Büyük fiirket" araflt›rmas›nda Paflabahçe fiifle Cam otu-
zuncu s›raya yükseldi. Paflabahçe, 2000 y›l›nda ise 36.
s›radayd›. Fabrika, 2001 y›l›n›n a¤›r ekonomik kriz ko-
flullar›na karfl›n cirosunu %81 oran›nda art›rmay› ba-
flard›. Emekçilerin üretti¤i flifle ve camlar tam 111 ülke-
ye ihraç ediliyor. Yani Paflabahçe fiifle Cam'›n, "üretim
ve pazar sorunu" yok. Peki, esas sorun ne?

fiifle Cam yönetimi, 1997'de Eskiflehir'de bir Alman
firmas› olan Shot'la ortakl›k anlaflmas› çerçevesinde züc-
caciye ve düz cam fabrikas› yat›r›m›na giriflti. Fabrika
1999 y›l›n›n sonunda üretime geçti. Ancak daha sonra bu
ifli beceremedi ve ortakl›ktan çekildi. Shot'un ortakl›k pa-
y›n›, fiifle Cam yönetimi sat›n ald›. Hem de döviz üzerin-

den! Böylece fiifle Cam
yönetiminin s›rt›na
ciddi bir borç yükü
bindi. Asya krizi sonra-
s›nda dünya pazarlar›n-
da cam fiyatlar› düflüp,
gelirler azal›nca, fiifle
Cam bir kez daha sen-
deledi. Ve esas darbeyi
de 2001 krizi sonras›n-
da, döviz cinsinden ya-
t›r›mlar›n›n astronomik
boyutlara ulaflmas›yla
yedi. Peki, bütün bu
beceriksizli¤in sorum-
lusu kim?

Kendi beceriksiz ve ak›ls›z yat›r›mlar›n›n bedelini, "zarar
ediyoruz" gerekçesiyle Paflabahçe iflçisine ödetmek isteyen
fiifle Cam, flimdilerde de Eskiflehir fabrikas›na 55 trilyon
TL'ye mal olan yeni bir f›r›n açma haz›rl›¤› içinde. Oysa Pa-
flabahçe Fabrikas›'nda iflçilerin "s›f›r" diye tan›mlad›¤›, yani
kullan›lmaya haz›r ve sadece atefllenmeyi bekleyen bir f›r›n
zaten var! fiimdi Paflabahçe iflçisi soruyor: "Paflabahçe'de
elinde haz›r f›r›n varken, Eskiflehir'e 55 trilyon TL harcay›p
yeni f›r›n aç›yorsun. Sonra da zarar ediyorum diyorsun. Se-
nin zarar›n›n sorumlusu biz miyiz?"

Çay barda¤› ve Çelik Ay flirketi
‹statistikler gösteriyor ki, Türkiye'de çay barda¤›n›n

en çok tüketildi¤i yer Marmara Bölgesi. O zaman man-

Paflabahçe’de Gerçekler ve Yalanlar
“ZARAR”IN SORUMLUSU K‹M?
Ekmek teknelerinin Bo¤az'›n ak›nt›l› sular›nda bat›r›lmaya çal›fl›ld›¤›n› anlayan 870 iflçi,

efl ve çocuklar›yla birlikte direniflte... E¤er ortada bir "zarar" söz konusu ise, zarar›n ger-
çek sorumlular› kim? Bu sorular›n yan›t›n› Kristal-‹fl Sendikas›'nda örgütlü iflçiler verdi.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 37

t›kl› olan nedir? Nakliyat masraf›ndan kaç›nmak için, bu
mal› Marmara Bölgesi'ndeki fabrikada üretmek. Peki,
fiifle Cam çay barda¤›n› nerede üretiyor dersiniz? Mer-
sin züccaciye fabrikas›nda!

Ama gariplikler zinciri bununla da bitmiyor. fiifle
Cam'›n eski genel müdürlerinden ve zaman›nda bas›na
da yans›d›¤› gibi ad›n›n kar›flt›¤› yolsuzluklar nedeniyle
2 y›l önce sessiz sedas›z görevinden al›nan Adnan Ça¤-
layan'›n - Allah ba¤›fllas›n - bir o¤lu var; o¤ul Mustafa
Ça¤layan'›n da bir nakliyat flirketi... Bu flirketin ad› Çe-
lik Ay. fiifle Cam'›n Mersin züccaciye fabrikas›nda üreti-
len çay bardaklar›, Marmara'ya oldu¤u gibi Türkiye'nin
di¤er bölgelerine iflte bu Çelik Ay flirketinin t›r filolar›y-
la tafl›n›yor! Paflabahçe iflçisi de soruyor: "‹yi de, e¤er
ortada bir zarar varsa, bu zarar›n sorumlusu kim?"

fiifle Cam'›n Moskova maceras›
Yaklafl›k bir y›l önce fiifle Cam yönetimi, Moskova'da

bir flifle fabrikas› sat›n ald›. Fabrikan›n eskimifl olan tek-
nolojisini bafltan afla¤› yeniledi. Hatta Rus iflçiler, yine
fiifle Cam'a ait Topkap› flifle fabrikas›na getirilerek, e¤i-
tildi. Ancak bu fabrika aradan bir y›l geçmesine karfl›n,
halen üretime geçemedi.

Oysa, Paflabahçe iflçisi direnifle geçince, fiifle Cam yönetimi
medyaya gönderdi¤i bir bas›n bülteniyle "Moskova fabrikam›z de-
neme üretimine geçti" balonunu uçurdu. Bilginin do¤ru olup olma-
d›¤›n› hiç araflt›rmayan gazeteciler de "haber" diye kulland›lar....

Moskova'da bir türlü faaliye-
te geçemeyen flifle fabrikas›yla il-
gili baz› söylentiler de ortada do-
laflm›yor de¤il. Güya fiifle Cam
yönetiminin Rus mafyas›yla bafl›
belaya girmifl; Rus mafyas›, "Bi-
ze 4 milyon dolar rüflvet ver-
mezsen, biz fabrikan›n aç›lmas›-
n› engelleriz" diyormufl. Tüm bu
söylentileri adeta do¤rularcas›-
na, Temmuz ay›n›n ortalar›nda
Moskova fiifle Cam temsilcisi vu-
rularak öldürüldü. "Kim öldür-
dü, neden öldürdü" gibi sorula-
r›n yan›tlar›, karanl›kta kald›...

Yoksa istenen,
tümüyle "iflçiden
ar›nd›r›lm›fl

bölge" mi?
Denize naz›r, toplam 150 dö-

nümlük Paflabahçe fabrikas›n›n ara-
zisine bugün için 150 milyon dolar
de¤er biçiliyor. Paflabahçe'nin çeflitli
mahallelerinde 50 y›ldan bu yana
ikamet edilen iflçi evlerinden 7 bini

için y›k›m karar› al›nd›. Turgut Özal'›n baflbakanl›¤› s›ras›nda
tapu tahsis belgesi verilen ama hiçbirinin geçerlili¤i olmad›¤›
sonradan anlafl›lan bu evler için al›nan y›k›m karar›, gelecekte
olacaklar›n da habercisi gibi: Fabrikalar› birer birer kapat›lm›fl,
iflsiz kalan iflçilerin baflka ücra mahallelere tafl›nmak zorunda
kald›¤› Paflabahçe'ye, iki katl›, yüzme havuzlu, özel bekçilerin
"ötekilere" karfl› korudu¤u bak›ml› siteler içinde müstakil vil-
lalar inflaa edilecek. Bu villalar, "depreme dayan›kl›" ve deniz
manzaral› olduklar› ve elbette çok lüks inflaa edildikleri için
milyon dolarlara "Televole ahalisi"ne sat›lacak.

Zaten ‹stanbul Büyükflehir Belediyesi'nin 1983 tarih ve
269 dosya numaral› "Bo¤aziçi Öngörünüm Tatbikat Plan›"na
göre, Paflabahçe fiifle Cam Fabrikas›'n›n halen üzerinde bulun-
du¤u arazi, "Turizm konaklama alan›" olarak geçiyor! Bu plan-
da, nereye çekerseniz oraya uzanan ve fabrika arazisi üzerine
inflaa edilebilecek muhtemel yap›lar›n nas›l olmas› gerekti¤ine
yönelik flöyle bir ifade var: "Geri planda olan turizm konakla-
ma tesislerinin 3.5 metreyi geçmeyen sosyal tesisleri"!!!

Bu ifadelerden benim ç›kard›¤›m flu: Fabrikan›n arazi-
sine bir otel, hemen karfl›s›ndaki parka da "Leila" ya da
"Hammam" benzeri, paralar›n› nereye harcayaca¤›n› flafl›r-
m›fl kitlelerin gözlerden ›rak e¤lenebilecekleri ve haftada
bir de¤ifltirdikleri sevgilileriyle "düzeyli iliflkiler" yaflayabi-
lecekleri yeni lüks e¤lence yerleri kondurmak...

Paflabahçelim, s›kma can›n›. Onlar karanl›¤›n prensleri,
sen ise cam›n saydaml›¤›nda p›r›l p›r›ls›n...

Ç‹ZG‹YLE

ABD’nin Irak’a sald›r›p sald›rmayaca¤›n›n de¤il,
ne zaman sald›raca¤›n›n tart›fl›ld›¤› bu günlerde,
Ortado¤u’da emperyalizmin iflinin o kadar kolay ol-
mad›¤›na bir kez daha tan›k oluyoruz.

Amerika, hiç kuflkusuz devasa bir askeri güce
sahip; ama herfley bununla bafllay›p bitmiyor. Halk-
lar›n tepkileri, direnifli, emperyalizmi tereddütlere
düflürüyor. Yaz›m›z›n ikinci bölümünde özellikle
Ortado¤u’nun bu çeliflkisine dikkati çekmifltik.
Amerikanc› yönetimlerin varl›¤›, Ortado¤u’da em-
peryalizmin ifllerinin istedi¤i gibi gitmesine yetmi-
yor. Bir yanda halklar, bir yanda Amerika’n›n Orta-
do¤u düzenine flu veya bu ölçüde karfl› ç›kan yöne-
timler ve yurtsever, islamc›, devrimci örgütler, be-
lirleyici bir engel oluflturuyor. Bütün ekonomik ve
siyasi olgular›n gösterdi¤i fludur: Ortado¤u üzerin-
deki bu savafl sürecektir.

Yaz› dizimizin geçen bölümünün sonunda “dire-
nen halk”›n Ortado¤u dengeleri üzerindeki etkisini
vurguluyarak flöyle demifltik: “Bu, korkunç ölçüde-
ki askeri güç dengesizli¤ine ra¤men, ABD’nin niye
istedi¤i gibi hareket edemedi¤inin, bugüne kadar
yapt›¤› onlarca Ortado¤u plan›n›n neden iflas etti¤i-
nin de aç›klamas›d›r.”

Yaz›m›za, emperyalizmin iflas eden planlar›n›n
en önemlilerinden olan Camp David anlaflmas›yla
devam ediyoruz.

Camp David ve
Ortado¤u’nun
‹radesi
Ortado¤u halklar›n›n, ama en baflta da örgütlü

Filistin halk›n›n iradesi, Ortado¤u’da say›s›z emper-
yalist plan› bozmufl, tersine çevirmifltir.

Camp David anlaflmas›, bunlar›n en önemlilerin-
dendir. ABD için, o günkü koflullarda büyük bir ba-
flar›yd›. Ama bu baflar› “sonuca” ulaflmad›.

'70'li y›llar›n sonunda ABD Ortado¤u’da denetim
ve etkinli¤ini art›rmak için, “Arap Dünyas›”n›n siyo-
nist ‹srail’e karfl› blok tavr›n› çözmek için bir ad›m
atar. ABD'nin baflkenti Washington yak›nlar›nda
Camp David'te ABD, ‹srail ve M›s›r bir araya gelir-
ler ve ABD’nin dikte ettirdi¤i flekilde, Filistin direni-
flini ezmek üzere anlafl›rlar. ABD'nin Filistin direni-
fline yönelik sald›r›s› bu sefer daha önemlidir. Camp
David anlaflmas›na göre Gazze bölgesinde M›s›r'a,
Bat› fieria bölgesinde de Ürdün'e "muhtariyet veri-
lecek"; yani bölgede M›s›r ve Ürdün'e ba¤l› çok s›-
n›rl› bir özerkli¤i olan bir “Filistin yönetimi” kuru-
lacakt›r. Yani k›sacas›, Filistin halk›, M›s›r ve Ür-
dün’ün “himayesine” teslim edilip böylece Filistin
direnifli yok edilecektir. Filistin kurtulufl örgütlerini
tasfiye etme iflini de ortaklafla halledeceklerdir. An-
laflmay› izleyen günlerde M›s›r ‹srail'i resmen tan›-
d›¤›n› ve her alanda iflbirli¤i gelifltirece¤ini aç›klar.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2138

EMPERYALİZM

ORTADOĞUve
Bölüm 3

Emperyalizmin elleri kollar›
sökülüp at›lmadan
Ortado¤u’ya
bar›fl ve refah gelmez!

Tek bir rakam, Ortado¤u’nun emperyalizm aç›s›ndan öne-
mini göstermeye yetecektir: Bölgede dünya petrol yataklar›n›n
yaklafl›k yüzde 65'i bulunuyor. Japonya, petrol ihtiyac›n›n
yüzde 75'ini, Avrupa yüzde 50'sini, ABD de yüzde 20'sini Or-
tado¤u'dan karfl›l›yor.

Ama, Ortado¤u’nun “yeralt› zenginli¤i” sadece petrolle de
s›n›rl› de¤ildir. Örne¤in ‹ran petrolün yan›s›ra kömür, krom ve
dünyan›n ikinci büyüklükteki do¤algaz rezervlerine sahiptir.
Yine Irak petrol d›fl›nda do¤algaz, fosfat, sülfür... Suriye ham

petrol, fosfat, krom ve manganez; Suudi Arabistan petrol, do-
¤algaz , demir cevheri, fosfat ve uranyum; M›s›r petrol, do¤al-
gaz, demir cevheri, fosfat, manganez; Umman petrol, bak›r,
asbetst; Ayr›ca, Bahreyn, Kuveyt, Libya, Katar ve Birleflik Arap
Emirlikleri, petrolün yan›s›ra zengin do¤algaz yataklar›na sa-
hiptirler.

Basra körfezi, petrol ve do¤algaz›n ulafl›m› için stratejik
önemde. Keza, bölgenin askeri önemi de zaten y›llard›r yaz›l›p
söylenen bir olgu.

Dolay›s›yla, neresinden baksan›z, emperyalist tekeller,
böyle bir zenginlik yata¤›n›, ne yap›p edip denetimlerine almak
için sald›r›lar›n› sürdüreceklerdir.

Yeralt› zenginlikleriyle Ortado¤u

Ard›ndan ‹srail iflgal alt›nda tuttu¤u Sina yar›mada-
s›n› M›s›r’a verir. Ancak anlaflma, Filistin halk›n›n
sokaklara dökülerek günlerce bu anlaflmay› protes-
to etmesi yüzünden hayata geçirilemez.

Amerika, '80'li y›llarda da buna benzer politika-
lar gelifltirmeye devam eder. Yeni plana göre Bat›
fieria ve Gazze bölgesi Ürdün'e ba¤lanacak, Filistin-
liler de bu yönetim çarklar› aras›nda yerini alacak-

t›r. Ame-
rika bu
s e f e r
BM'yi kul-
l a n a r a k
bu plan›
h a y a t a
geçirmeye
ç a l › fl › r .
A n c a k
plan, yine
F i l i s t i n
h a l k › n › n
direnifline
çarparak
bozulur.

Görü-
lece¤i gi-
bi, bütün
bu gelifl-
melerde

hemen
her za-

man üç temel yan belirleyici oluyor:

- Emperyalizm için Ortado¤u’nun vazgeçilmezli-
¤i ve bu do¤rultuda emperyalizmin ony›llard›r, on-
larca plan› bozulsa, iflas etse de, yeni planlar yap-
maktan vazgeçmemesi... (Afla¤›da bu vazgeçilmez-
li¤in petrol d›fl›ndaki ekonomik nedenlerini de anla-
taca¤›z).

- Direnen halk gerçe¤i; Filistin halk›n›n tüm Orta-
do¤u halklar›na tafl›d›¤› direnifl gelene¤i.

- ‹flbirlikçi güçler; gerek ülke yönetimleri, gerekse
de çeflitli örgütlenmeler düzeyindeki iflbirlikçilik.

Ortado¤u’da iflbirlikçilik
ve Ortado¤u politikac›l›¤›
‹flbirlikçiler, emperyalizmin planlar›nda her za-

man önemli bir yer tutmufltur. Emperyalizm, Orta-
do¤u’nun iki kilit sorunu, Filistin ve Kürt sorunu
konusunda, esas olarak iflbirlikçiler üzerinden yurt-
sever güçleri tasfiye etme politikalar› izlemifltir.

Filistin iflbirlikçili¤i ve uzlaflmac›l›¤› arac›l›¤›yla,
zaman zaman Filistin kurtulufl mücadelesini tasfiye-
ye yaklaflm›flsa da, direnen güçlerin dinami¤i hep
bask›n ç›km›fl ve bu noktada emperyalizm fazla ba-
flar›l› olamam›flt›r.

Kürt sorunu konusunda ise, uzun y›llar Kürt
güçleri içinde en temel güçler olarak an›lan Barzani
ve Talabani gruplar› büyük ölçüde iflbirlikçilefltirile-
rek, Kürt ulusal kurtulufl savafl›n›n “emperyalizme”
karfl› niteli¤i tasfiye edilmifltir. Farkl› bir güç olarak
PKK ortaya ç›km›fl, ama o da geldi¤i noktada klasik
milliyetçili¤in s›n›rlar›n› aflamayarak, emperyalizme
karfl› muhtevas›n› büyük ölçüde kaybetmifltir. Bu-
gün için, Amerikan emperyalizminini Ortado¤u
planlar›na karfl› bir direnme oda¤› durumunda de-
¤ildir. PKK, emperyalizmin Barzani-Talabani güçle-
riyle yapt›¤› anlaflmalara karfl› ç›kmaktan ziyade,
neden bunlar›n aras›nda kendisinin de kabul edil-
medi¤i aç›s›ndan soruna yaklaflm›fl, dolay›s›yla poli-
tikas›n› da daha çok emperyalizm taraf›ndan “kabul
edilme” üzerine kurmufltur. Ama bu da emperyaliz-
min PKK’ya (KADEK’e) yönelik tasfiye planlar›n›
bozmaya yetmemifltir.

Emperyalizme yaslanarak güç olma politikalar›,
siyasi literatürde “Ortado¤u politikac›l›¤›” denilen
kavram›n da ana kayna¤›d›r. Emperyalizmin o dö-
nemki politikalar›na göre yön de¤ifltiren ittifaklar,
hainlerle dost güçlerin günü birlik de¤iflmesine yo-
laçan pragmatizm,
Ortado¤u politikac›-
l›¤›n›n karakteristik
özellikleri olmufltur.

Ama bu hem em-
peryalizmin, hem de
iflbirlikçilerin açma-
z›d›r. Emperyalizm,
kaypak, pragmatik
iflbirlikçilere yaslan-
d›¤› için, hiç bir pla-
n›n› sonuna kadar
götürememifl, gayri-
meflru bir güç olma
konumundan kurtu-
lamam›fl; öte yandan
iflbirlikçiler aç›s›n-
dan emperyalizme
yaslanarak güç olma
taktikleri, k›sa vade-
de baz› “olumlu” so-
nuçlar verse de,
uzun vadede, onlar›
etk is iz leflmekten,

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 39

Ortado¤u’da
savafl uzun sü-
recektir. Uzlafl-
malar, iflbirlikçi-
lik, emperyaliz-
me yaslanan po-
litikalar, bu sü-
reci daha da
u z a t m a k t a n ,
halklar için daha
büyük ac›lara
neden olmaktan
baflka bir sonuç
vermez.

tasfiye olmaktan kurtaramam›flt›r.

Ortado¤u’da, hayallerin ve
yan›lg›lar›n faturas› hep a¤›r olmufltur
Emperyalizm y›llard›r Ortado¤u'da hakimiyetini

sa¤lamak için sald›r›dan tehdite, rüflvetten ekonomik
ambargoya, diplomasi manevralar›na kadar baflvur-
mad›k hiç bir yöntem b›rakmad›. Böl-parçala-yönet
politikas›yla, ç›kard›¤› bölgesel savafllarla halklar› düfl-
manlaflt›r›p, güçten düflürüp denetimine almaya çal›fl-
t›. Kendine ba¤l› kukla devletler yaratt›. ‹srail ve Tür-
kiye gibi ülkeleri vurucu gücü olarak kulland›.

Ama tüm bunlar› yaparken de “uluslararas› hu-
kuk, bar›fl, diyalog...” sözlerini dillerinden düflür-
memifllerdir. Bu, hem dünya kamuoyunu aldatmak
aç›s›ndan ifle yar›yor, hem de iflbirlikçilere kendi
halklar›na karfl› kullan›lacak bir malzeme vermifl
oluyor. Amerika’n›n, Avrupa’n›n dünyaya demokra-
si ihraç edip diktatörlükleri tasfiye etti¤i gibi masal-
lara inananlar için de tabii bunlar “küreselleflme”yi
savunma gerekçesi oluyor.

Bir örnek olmas› aç›s›ndan flu sözleri aktaral›m:
"Bar›fl güvercini kanatlar›n› Ortado¤u semalar›nda
ç›rpmaktad›r art›k... Ortado¤u'ya kal›c› olarak gel-
di¤i bile söylenebilir." "Ortado¤u'ya bar›fl onun (Bill
Clinton) çabalar›yla gelmifltir. 68'in k›r saçl› bar›fl
savaflç›s› gururlu ve mutludur."

"‹ki bine do¤ru dünya daha bar›flç›, daha yaflan›r

hale geliyorsa k›r saçl› Amerikal›'n›n bundaki rolü-
nü tarih yazacakt›r." (Yeni Yüzy›l, 16 Aral›k 1998,
Ali K›rca)

Tarihin garip cilvesine bak›n ki, bu sat›rlar›n yaz›l-
mas›ndan sadece bir gün sonra, Amerika, Irak’a karfl›
1991’den sonraki en büyük sald›r›s›n› gerçeklefltirdi.

Tarih, Ortado¤u’da uzlaflmac›l›¤›n, iflbirlikçili¤in
hayal k›r›kl›klar›yla doludur. Barzani, Talabani,
Arafat, ve çeflitli islamc› örgütler, bu hayal k›r›kl›¤›-
n› defalarca yaflam›fllard›r. Defalarca iradelerini em-
peryalistlere teslim etmifl, onlara güvenerek ad›m-
lar atm›fl, ama bu yan›lg›lar›n faturas› hep Ortado-
¤u halklar› için katliamlar olmufltur.

Ortado¤u’da savafl uzun sürecektir. Bu hem Fi-
listin direnifli, hem di¤er Ortado¤u halklar›n›n kur-
tuluflu aç›s›ndan geçerlidir. Uzlaflmalar, iflbirlikçilik,
emperyalizme yaslanan politikalar, bu süreci daha
da uzatmaktan, halklar için daha büyük ac›lara ne-
den olmaktan baflka bir sonuç vermez.

‹flte bu yüzden, Ortado¤u’ya bak›ld›¤›nda, dev-
rimci kurtulufl stratejilerinin Ortado¤u için dünden
daha fazla gerekli ve geçerli oldu¤u ortaya ç›kar.
Ortado¤u, dünden daha fazla devrimlere ihtiyaç du-
yuyor. Çünkü emperyalizmi Ortado¤u’dan baflka hiç
bir güç söküp atamaz. Ve emperyalizmin Ortado-
¤u’daki elleri-kollar› sökülüp at›lmad›kça, Ortado-
¤u’ya ne bar›fl, ne refah gelmez.

Bitti

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2140

Emperyalizm, Ortado¤u’nun egemen s›n›flar›n›n pet-
rol karfl›l›¤›nda elde etti¤i kazanc›n büyük bir bölümünü
de “silah sat›fl›” yoluyla elinden çekmektedir. Tabii silah
“ihtiyac›n›” sürekli art›rmak için Ortado¤u’da her türlü
k›flk›rtmaya, provokasyona baflvuruluyor. ‹srail’in varl›¤›
ve sald›rganl›¤› zaten tek bafl›na bir “silahlanma” k›flk›rt›-
c›s›d›r. ‹srail’in sahip oldu¤u askeri güç, Arap ülkelerinin
ço¤unun silahlanmas›nda önemli bir etkendir.

Ortado¤u'nun 1980’lerin bafllar›ndaki askeri har-
camalar toplam› 4 milyar dolard›. l980’lerin ortala-
r›nda bu rakam 68 milyar dolara ulaflt›. Körfez krizi
ard›ndan l992'de Ortado¤u ülkelerinin askeri harca-
malar› l50 milyar dolar› bulmufltu. O günden bu yana
da, baflta Kuveyt, Suudi Arabistan olmak üzere, Orta-

do¤u ülkelerinin silahlanmas› sürüyor.

ABD bölgeye en fazla silah satan ülke du-
rumundad›r. Örne¤in l970’li y›llarda Ortado-
¤u silah pazar›n›n yüzde 5l'i ABD'nin elinde-
dir. l980’lerde ABD pay›n› yüzde 62'ye kadar
ç›karm›flt›r. Bunun d›fl›nda ‹ngiltere ve Fransa

da bölgeye silah satan ülkelerin bafl›nda gelmektedir.

Emperyalistler kendi ç›karlar› ad›na savaflt›rmak
için baz› ülkeleri özel olarak silahland›rarak, bölgesel
polisler, jandarmalar yaratm›fllard›r. ‹srail'in, Türki-
ye'nin durumu böyledir.

Silah sat›fllar›n›n d›fl›nda, askeri e¤itim, personel, silah
teknolojisi transferi de hesaba kat›ld›¤›nda, Ortado-
¤u’nun silahlanmas› karfl›l›¤›nda emperyalizmin ne kadar
büyük bir kazanç sa¤lad›¤› daha iyi görülür. Bütün bu ra-
kamlar›n sonucunda flunu söylemek mümkündür: Eko-
nomisi büyük ölçüde askerilefltirilmifl Amerikan emperya-
lizmi için, Ortado¤u, askerilefltirilmifl ekonominin
çarklar›n› döndüren bölgelerin bafl›nda gelir.

Askerilefltirilmifl ekonomi’nin
silah pazar› olarak Ortado¤u

ABD emperyalizmi, Irak’a sald›rmak-
ta zorlan›yor. Bu zorlu¤un askeri, eko-
nomik yanlar› da var kuflkusuz, ama
ABD’yi esas zorlayan, göstermelik bir
meflruiyet gerekçesine bile sahip olma-
mas›d›r.

Bizim aç›m›zdan, meflruiyet sorunu
aç›kt›r: ABD’nin Irak’a sald›r›s› H‹Ç B‹R
KOfiULDA VE H‹Ç B‹R GEREKÇEYLE
meflru say›lamaz!

ABD bugün kendi müttefikleri nez-
dinde bile aç›k bir meflruiyet sorunu ya-

fl›yor. BM’ye ba¤l› “silah denetim uzmanlar›”n›n Irak’ta “kitle im-
ha silah›” bulanmad›¤›na dair itiraflar›, Amerikan yönetiminin
tüm çabas›na ra¤men 11 Eylül eylemleriyle Irak aras›nda ba¤ ol-
du¤una dair hiç bir kan›t ortaya sürememesi, ABD’nin planlad›¤›
sald›r›n›n meflruiyetini, emperyalist ve iflbirlikçi ülkeler nezdinde
dahi tart›flmal› hale getirdi.

Irak Devlet Baflkan› Saddam’›n BM denetçilerini ve ard›ndan
da Amerikan Kongre üyelerini, isteedikleri yerleri görmeleri için
Irak’a ça¤›rmas›, ABD’nin sald›r›s›n› biraz daha zora soktu.

Geçen hafta içinde önce Suudi Arabistan, bir aç›klama ya-
parak Irak’a sald›r›ya kat›lmayaca¤›n›, topraklar›n› da bu sal-
d›r› için açmayaca¤›n› aç›klad›. Ard›ndan Almanya, Irak’a sal-
d›r›y› tasvip etmediklerini, sald›r› do¤rultusunda “BM karar›
ç›ksa dahi” sald›r›ya ekonomik ve askeri aç›dan katk›da bulun-
mayacaklar›n› aç›klad›.

BM, ABD’nin planlar›na
ortak olmaya devam ediyor
Almanya’n›n “BM karar› ç›ksa dahi” demesi bofluna de¤il

elbette. Çünkü Almanya da iyi biliyor ki, Irak’a sald›r›n›n em-
peryalistler nezdinde dahi hakl› görülecek hiç bir gerekçesi
olmasa bile, BM’den Irak’a sald›r› karar› ç›kabilir. Çünkü BM;
ABD’ye boyun e¤mifl durumda. Adeta onun dünya imparator-
lu¤unun hizmetinde.

Irak yönetiminin son ça¤r›s› karfl›s›nda BM’nin verdi¤i cevap
da bunu gösteriyor. Irak D›fliflleri Bakan› Naci Sabri’nin, BM Ge-
nel Sekreteri Kofi Annan’a gönderdi¤i mektupta BM Silah Denet-
çilerini Irak’a davet etmesine BM Güvenlik Konseyi’nin verdi¤i ce-
vap “Irak’›n söz konusu ça¤r›s›yla ’ilgilenmedikleri” fleklinde oldu.

Güvenlik Konseyi ça¤r›yla ilgilenmiyordu, çünkü ça¤r›,
ABD’nin sald›r› planlar›n› bozacakt›!

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 41

Irak’a Sald›r›n›n
Hiç Bir Meflruiyeti Yoktur!

Filistinlilerin ‹srail’e
yönelik misilleme eylem-
leri karfl›s›nda ABD Bafl-
kan› “sinirlerinin bozul-
du¤unu söyleyerek, dün-
yay› ‘terörist katilleri’
durdurmaya ça¤›rm›fl”.

Bush’un sinirlerini
bozan; bir kaç milyonluk
bir halk›n, bu kadar yo-
¤un bir askeri iflgal ve kuflatma alt›nda hala direniyor ol-
mas›d›r. Bush’un sinirleri bozuluyor; çünkü bu direnifl,
Bush’a, Amerikan imparatorlu¤unun hiç bir zaman dün-
yan›n mutlak hakimi olamayaca¤›n› gösteriyor.

Filistin halk›n›n emperyalizme ve siyonizme karfl›
büyük direnifli, ‹srail’in durmayan sald›r›lar› alt›nda
sürüyor.

Filistinlilere kendi yurdunda
hapislik dayatmas›!
Kasap fiaron hükümeti, sald›r›lar›n› daha da art›rma

karar› ald›. Bu karar›n ard›ndan özellikle Gazze’ye yöne-
lik tank ve füze sald›r›lar› artarken, ‹srail ordusu
taraf›ndan da “Filistinlilerin Cenin, Nablus, Ramallah, Kal-
kilya ve Tulkarim’deki hareketlerinin, t›bbi ve insani du-
rumlar d›fl›nda, tamamen s›n›rland›r›lmas›na karar veril-
mifltir” aç›klamas› yap›ld›.

Filistinliler tam bir hapis hayat›na mahkum ediliyor
yan› k›sacas›.

‹srail ordusuna ba¤l› teröristler, geçen hafta,
Filistinlilere ait en az sekiz evi de, “feda eylemcilerinin”
ailelerine ve yak›nlar›na ait oldu¤u gerekçesiyle bombala-
yarak veya dozerlerle yerle bir ettiler.

Bu arada Arafat, Birleflmifl Milletler’den bölgeye ulus-
lararas› müdahalede bulunmas›n› talep etti. Oysa müda-
hale ça¤r›s› yapt›¤› o BM, daha geçen hafta aç›klad›¤›
Cenin Raporu’yla ABD’nin isteklerinin d›fl›na ç›kamaya-
ca¤›n› göstermedi mi? ABD’nin, fiaron’u durduracak hiç
bir karara, müdahaleye onay vermeyece¤i aç›kt›r.

George W. Bush’un
Sinirleri Bozuldu!

Kürt milliyetçili¤i daha geçen haftaya kadar, ABD’nin
Irak’a müdahalesinin Ortado¤u’yu demokratiklefltirece¤i-
ni söylüyordu. Mesela diyorlard› ki; “ABD, Ortado¤u’yu
demokratiklefltirme ve ça¤ d›fl› kalm›fl yönetimleri tarihe
gömme gibi bir plana sahip.” Diyorlard› ki, “de¤iflmeyeni
de¤ifltirirler”!

Hat›rlanaca¤› gibi, önceki say›lar›m›zda, Kürt milliyet-
çili¤inin bu tavr›n› çeflitli defalar elefltirdik.

Geçen hafta içinde Kürt milliyetçileri taraf›ndan yap›lan
çeflitli aç›klamalarda ise, tersine ABD’nin Irak’a müdahalesi-
ne karfl› elefltirel bir tutum tak›n›ld›¤›na tan›k olduk.

Mesela 3 A¤ustos tarihli Özgür Politika’da Selehattin
Erdem imzal› yaz›da flöyle deniyordu: “Çok aç›k ki, bölün-
müfl ve paylafl›lm›fl bir Irak, uluslararas› sermayenin, ‹sra-
il'in, ABD'nin ve iflbirlikçilerin ç›kar›n› ifade edecektir.”

Selahattin Erdem buradan hareketle de ABD ile Türki-
ye oligarflisi aras›ndaki pazarl›k ve anlaflmalar›n halklar›n ç›-
kar›na olmad›¤›n› belirtiyor ve “ABD'nin kuyru¤una tak›la-
rak Irak'a ve Ortado¤u'ya yönelik yeni bir askeri sefere ç›k-
mak Türklerin de, Kürtlerin de yarar›na de¤ildir” diyor.

Ertesi gün, KADEK yöneticilerinden Mustafa Karasu
da “Müdahale fayda getirmez” diyerek müdahaleye karfl›
ç›k›fl›n “merkezi” oldu¤unu ortaya koydu. (4 A¤ustos
2002, Özgür Politika)

Peki ne oldu da Kürt milliyetçili¤i ABD’nin Irak’a mü-
dahalesi konusunda fikir de¤ifltirdi?

Daha önce savunduklar›n›n yanl›fl oldu¤unu mu
söylüyorlar? “Müdahalenin çok faydal› olaca¤›” yolun-
daki teoriler ne olacak? Yoksa “dün dündür, bugün
bugündür” mü?

*

Dünden bugüne de¤iflen ne?

De¤iflen flu: sald›r›n›n bir ucunun KADEK’e dokunaca-
¤› görülmüfltür. Dokunmasa, Kürt milliyetçili¤i için hiç bir
sorun yok.

Bencilli¤in bu kadar aleni ve kabas›, burjuva politikada
bile ender görülür.

E¤er Kürt milliyetçili¤ine bir “faydas›” dokunacaksa,
baflka halklar katledilebilir. E¤er Kürt milliyetçili¤ine bir
“faydas›” dokunacaksa, ABD bile demokrasi ihracatc›s›
ilan edilebilir!

Burada b›rak›n devrimcili¤i, sosyalistli¤i, s›radan bir
yurtseverlik, s›radan bir hümanistlik bile yoktur. Kaba ve
çirkin bir faydac›l›ktan baflka bir fley yok burada.

*

Bu çirkinlik, daha önce yaz›lan bir çok yaz›da alenen
sergilenmifltir. Bunlardan birini, milliyetçili¤in, pragmatiz-
min ‹BRET BELGES‹ olarak haf›zalara yaz›lmas› için yeni-
den hat›rlat›yoruz.

Bugün “müdahale fayda getirmez” diyen, Türkiye’nin
ABD’yle anlaflmas›na karfl› ç›kan Kürt milliyetçili¤i, çok
de¤il, bundan sadece befl ay önce flunlar› söylüyordu:

“ABD Saddam’› devirmek için ortak ar›yor. AB ülkele-
ri karfl› duruyorlar. Demek oluyor ki, Saddam’dan hofl-
nutlar. Türkiye, ‹ran ve di¤er Arap devletleri de istemi-
yor. ABD ise kararl› görünüyor, galiba AB ülkeleri olma-
dan da Irak’a müdahale edecek. Harita yeniden çizilebilir.
Bunda Kürtlerin aktif rol üstlenmeleri gerekir. Üç büyük
Kürt partisinin... dünyan›n lider gücü ABD ile bir konsen-
sus aramalar› gerekmektedir. Kürt halk›na bu harita de-
mokratik bir federasyon mu, kültürel bir otonomi mi,
yoksa Güney’de bir Kürdistan m› getirir; her halükarda
bugünkünden ileri bir düzey olur.

ABD... bugün ne istiyor? E¤er Saddam rejimini orta-
dan kald›r›p Kürtlere bir statü getirecekse, neden birlikte
yap›lmas›n. Ecevit’in can dostu Saddam, Kürt partilerinin
gücüyle devrilirse, ancak o zaman kal›c› güven ortam›
Kürtlere do¤abilir.” (Özgür Politika, 23 fiubat 2002,
Haydar Ifl›k)

Bu sat›rlar, “büyük politika”, “taktik” ad›na içine dü-
flülen zavall›l›¤›n, emperyalizmin yede¤inde savrulunan
yerin ifadesidir.

Burada çok aç›k. Türkiye, Saddam’a karfl› ABD’yle ifl-
birli¤i yapmad›¤› için elefltiriliyor. Ve tam ç›karc›, bencil,
burjuva politikac› mant›¤›yla, “hah, madem Türkiye Sad-
dam’a karfl› ABD’yle iflbirli¤i yapm›yor, bize f›rsat ç›kt›,
ABD’yle biz iflbirli¤i yapal›m” deniyor.

fiimdi de kalkm›fl Selahattin Erdem, Türkiye’nin
ABD’yle anlaflmas›na karfl› ç›k›yor.

Çünkü, ABD “üç büyük Kürt partisi”yle de¤il, bunlar›n
ikisiyle iflbirli¤i yap›yor. KADEK’le iflbirli¤ini kabul etme-
mifl ABD. KADEK’e de, gel benim yan›mda Saddam’a kar-
fl› sald›r›ya kat›l dese, hiç bir sorun yok! Ama demiyor,
tersine, ABD, ç›karlar› gere¤i Türkiye oligarflisiyle, di¤er
iki büyük Kürt partisiyle anlafl›yor, Saddam’a sald›racak,
arada KADEK de tasfiye edilecek!

Tablo böyle olunca, müdahaleye karfl› ç›k›l›yor, “Türk-
lerin, Kürtlerin, Araplar›n ortak ç›karlar›” keflfediliyor!
Kim inan›r?

Bu milliyetçi kafa yap›s›n›n yar›n yine ABD sald›r›s›n›
desteklemeyece¤ine, yeni bir “u” dönüflü yapmayaca¤›na
kim güvenebilir?

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2142

Kürt Milliyetçili¤inin Trajik “U” Dönüflü!

1-4 A¤ustos tarihleri aras›nda yap›lan festivalde,
türküler Munzur suyuyla bütünleflti, coflkulu marfllar
da¤larda yank›s›n› buldu. Halaya duran 40 bin Dersim-
li, coflkuyu, ac›y›, ve öfkeyi birarada yaflad›.

Devletin demokrasicilik oyununun, “OHALkalkt›,
Dersim art›k özgür” yalan›n›n aleti olan kimileri, festi-
vali çekilen ac›lar› unutturma vesilesi yapmak istese de,
Dersim halk› ne yi¤itlerini unuttu, ne de çekilen ac›lar›.
Ve bunu sloganlar›yla, marfllar›yla dile getirdi. Festiva-
lin aç›l›fl›n› yapan Belediye Baflkan› Hasan Korkmaz, "3.
Munzur Festivalini OHAL’siz bir ortamda yapaca¤›z"

sözleriyle bafllad›¤› konuflmas›n›,
Munzur Vadisi'nde yap›lacak
barajlar›n yap›lmama-
s› için top-

l a n a n
imza kampan-
yas›na destek
ça¤r›s› ile bitirdi.

Daha sonra sahneye ç›kan Suavi, konuflmas›na, "F ti-
pi hapishanelerde direnifl devam ediyor. Devrimciler
ölüyor, biz suskunuz. Sizler ‘Munzur Vadisine Dokun-
ma’ diyorsunuz. ‘Neden Munzur Vadisine dokundurt-
mayaca¤›z, demiyorsunuz” sözleriyle bafllad›. Suavi’nin

konuflmas›, "Devrimci tutsaklar onurumuzdur", "Mahir,
Hüseyin, Ulafl Kurtulufla Kadar Savafl", "Munzur Vadisi-
ne Kalkan Elleri K›raca¤›z" sloganlar›yla kesilirken, bü-
tün kitle "Yaflas›n Ölüm Orucu" slogan› att›.

Festival süresince Munzur için imza kampanyas› sürer-
ken, ikinci gün kitle Munzur gözelerindeydi. Gerillan›n
marfllar›n›n yank›land›¤› sulara, Nurettin Güleç’in kitle ile
birlikte söyledi¤i "Da¤lara Gel Da¤lara" türküsünün coflku-
su kar›flt›. Akflam stadyum konserinde Grup Vardiya ölüm
oruçlar›n› gündeme getirdi, kitle konuflmay› "Devrimci
Tutsaklar Onurumuzdur" slogan›yla karfl›lad›.

Festivalin üçüncü günü ise Pülümür, Nazimiye ve Maz-
girt gezileriyle, 1938’de binlerce Dersimli’nin kan›n›n ka-
r›flt›¤› Kutu Deresi ziyaret edildi. Kin, öfke ve gözyafllar›
bir daha Kutu Deresi'nde akt›. Panel, tiyatro ve konserler
gece 01.30'a kadar Dersim merkezde sürdü.

Dördüncü gün Hozat ve Çemiflgezek gezi ve etkinlik-
leriyle bafllayan festivalde yap›lan "Demokrasi, Toplum
ve Kültür" konulu panelde Haluk Gerger, Oral Çal›fllar,

Rag›p Zarakolu ve Hüseyin Akgün konuflmac› olarak
kat›ld›. Haluk Gerger konuflmas›nda, "AB'ye girmek-
le, demokrasi de¤il, zulüm, açl›k, iflsizlik ve sefalet
gelecektir. OHAL'in kalkmas› hiçbir fleyin de¤iflmesi
demek de¤ildir. Bunun mücadelesini F tipinde dire-
nenler, bedel ödeyenler veriyor. ‹dam›n kalkmas›,
Anadilde E¤itim ise Kürtlere verilen taviz de¤il mü-

cadelenin önünü t›kamakt›r. AB=ABD, IMF'dir. Tam ba-
¤›ms›zl›k için mücadele ve örgütlenme flartt›r" dedi.

40 bin insan›n kat›ld›¤› festival herfleye ra¤men,
Dersimli’nin geleneklerine sahip ç›kt›¤›n› bir kez daha
ortaya ç›kard›. "Dersim’in Onuruna Sahip Ç›kal›m" slo-
gan› yank›land› sürekli. Bu arada OHAL kalkm›flt›, ama
40 bin insan sürekli abluka alt›ndayd›.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 43

3. MUNZUR FEST‹VAL‹ YAPILDI

Coflku, Öfke ve Hüzün Birarada

Diyarbak›r’da Çat›flma
2 A¤ustos günü Diyarbak›r k›rsal alan›nda Halk Savunma Güçleri gerillalar› ile devlet güçleri aras›nda

yaflanan çat›flmada, iki gerilla flehit olurken, devlet güçlerinden ikisi öldü, 4’ü yaraland›.

KADEK’in ateflkesine ra¤men yaflanan operasyon ve çat›flmalar, devletin tek hedefinin imha oldu¤u
gerçe¤ini bir kez daha ortaya koydu. Bir yanda demokrasi flovlar›, öte yanda yoketme operasyonlar› pa-
ralel olarak sürüyor.

Sürgünler Durmuyor
E¤itim-Sen üyesi ö¤retmenlere yönelik sürgünler durmuyor. Medya TV’de Kürtçe e¤itimle ilgili ko-

nuflma yapt›klar› için görevden men edilen Elaz›¤, Diyarbak›r flube baflkanlar›n›n ard›ndan Diyarbak›r’da
5 ö¤retmen sürgün edildi.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2144

SHP’yle, TÜS‹AD’la, ANAP’la aranan ittifaklardan sol
ad›na, halk ad›na ne bulunabilir? Solun tarihi tan›kt›r;
düzen güçlerinin çeliflkilerinden yararlanma ad›na, dü-
zen güçleriyle kurulan her ittifak, her birlik, halk›, dev-
rimcileri vurmufltur.

Bunun eski örneklerinden biri, çeflitli sol güçlerin
1970’li y›llarda CHP’yi desteklemesidir. TKP’den Dev-
rimci Yol’a kadar uzanan çceflitli kesimler, örtülü veya
aç›k desteklemifllerdir CHP’yi. Beklentileri, ayn› 1991’de
SHP’nin desteklenmesindeki, ayn› bugünkü AB’ye girifl
konusundaki beklentilerle ayn›d›r. ‹lk ikisinin sonucu,
halka karfl› azg›nlaflan sald›r›lar olmufltur. Üçüncüsünde
de sonuç farkl› olmayacakt›r.

“ANAP da AB’yi savunuyor, HADEP de...” deyip, bun-
dan hareketle ANAP-HADEP ittifak›n› teorilefltirenler,
egemen s›n›flar cephesinde yer ald›¤›na hiç bir kuflku ol-
mayan Karayalç›n’larla “sol çat› parti”leri tart›flanlar, he-
le bunu sosyalistlik ad›na yapanlar, bu ittifaklar›n “hal-
k›n cephesi”nde ve “halk›n ç›karlar› do¤rultusunda” ol-
mad›¤›n› görmek durumundad›rlar.

*

‹flçi konfederasyonlar›, 28 fiubat döneminde “fleriat-
ç›l›¤a, yobazl›¤a karfl› laikli¤i savunmak” ad›na TÜS‹-
AD’la, TOBB’la, T‹SK’le “omuz omuza” mücadele(!) veri-
yorlard›.

Sonra, AB konusunda ititfak yapt›lar. “AB’yi istiyo-
ruz diye, demokrasi, insan haklar›, sendikal haklar gele-

cek diye, tekelci burjuvazinin, ‹KV’nin pefline tak›lanlar,
bak›n ne hale düfltüler?..

Tekelci burjuvazi, ‹fl Güvencesi Yasas› konusunda bir
anda onlar› da “vatan haini” ilan ediverdi. Bir de arka-
lar›na iflçileri al›p meydanlara ç›ksalard›, “TERÖR‹ST”
ilan edileceklerinden kimsenin kuflkusu olmas›n.

Demokratik bir sendikan›n, emekçilerin haklar›n›
savunan bir kitle örgütünün ittifaklar anlay›fl› böyle
mi olmal›?

*

Demokratik güçler; sendikalar, legal parti çevrele-
ri, odalar, dernekler; “büyük politikalar” ad›na, etkili
olmak ad›na, düzen güçleriyle ifl yapma al›flkanl›¤›n›
terketmelidir.

Bir açl›k grevi ziyareti, F tiplerinin önünde yap›lacak
bir aç›klama, AB için yap›lan o flaflaal› toplant›lardan da-
ha fazla katk› sa¤layacakt›r haklar ve özgürlükler müca-
delesine. Kimse kendini “büyük politikalar” yap›yoruz
diye kand›rmas›n. “Büyük politikalar” ad›na, oligarflinin
manevralar›ndaki küçük oyuncular konumuna düfltükle-
rini görmelidirler.

Elbette oligarfli içindeki çeliflkiler de¤erlendirilebilir.
Mevcut ba¤›ml›l›¤a ve faflizme karfl› muhalif bir yan var-
sa, bu yanla ortakl›klar oluflturulabilir. Ama bütün bun-
lar, devrimci bir perspektiften yap›lmazsa, halk›n müca-
delesine de¤il, düzene güç verir. Sorun bu çeliflkilerden
hareketle belli güçleri tarafs›zlaflt›rmak veya kendi yan›-
m›za çekmektir; ama tersine biz onlar›n yan›na gidiyor-
sak, onlar›n icazetine s›¤›n›yorsak, o ittifakta halk›n ç›-
karlar› de¤il, sadece pragmatik, bencil, düzeniçi grup ç›-
karlar› vard›r.

*

Diyece¤imiz fludur: solun, solcular›n, halk›n enerjisi-
ni, eme¤ini heba etmeyelim; umutlar›n› olmayacak yer-
lere ba¤lamayal›m.

AB’ye girip ülkenin çehresini de¤ifltirmek; parlamen-
toya girip düzeni de¤ifltirmek gibi “olmayacak dualara
amin” demek yerine; haklar ve özgürlükler temelinde
mücadeleyi gündemimizin oda¤›na koyal›m.
Birliklerimizi, ittifaklar›m›z› bu çerçevede gelifltirelim.
Sol olan, solu gelifltirecek olan, ulusal ve s›n›fsal aç›dan
halk›m›z›n ç›karlar›na olan, budur. Evet, çok genel ve
banal gelebilir baz›lar›na ama gerçektir: halk›n halktan
baflka dostu yoktur.

Solun Beyni Birlik, ‹ttifak Ad›na
Düzene

Yedeklenmek
4 “Büyük politikalar” ad›na “kü-
çük oyuncular” olmamak için;

4 “Demokrasi” ad›na, emper-
yalizmin ve oligarflinin AB’ye
uyum demagojisinin bir parças›
olmamak için;

4 “Parlamenter mücadele” ad›-
na demokrasicilik oyununa vit-
rin olmamak için;

4 Tüm birlik ve ittifaklarda

halk›n ç›karlar› ve halk güçleri
temel al›nmal›d›r.

7 A¤ustos tarihli Milliyet gazetesi’nde, devrimci hareke-
te yönelik bir kontra haberi yay›nland›. Kontra haberin bafl-
rolündeki kifliliksizli¤i de, bu kifliliksizli¤e sayfalar›n› açan
medya mant›¤›n› da iyi tan›yoruz.

Sözünü etti¤imiz haberde, Devlet ve Sabanc› taraf›ndan öl-
dürtülen itirafç› Mustafa Duyar’›n efli itirafç› Semra Duyar’›n
örgütümüz hakk›ndaki iftiralar› yer
al›yor. Milliyet, bu iftiralardan flöyle
bir bafll›k ç›karm›fl: “DHKP-C’li Sem-
ra Duyar’›n itiraflar›: ‹flkencenin her
türlüsünü tatt›m!”

Bir kere, Semra Duyar, flu an
“DHKP-C’li” s›fat›n› tafl›m›yor.
Onun tafl›d›¤› s›fat, hain, itirafç›!
Ama tabii haini gerçek kimli¤iyle
ifade ederlerse o zaman kontra ha-
berin bir anlam› kalmaz!

Çünkü kontra haber; Semra
Duyar’›n devletin iflkencehanelerin-
de gördü¤ü iflkenceleri anlatm›yor. DHKP-C’nin ona iflkence
yapt›¤› iftiras› üzerine kurulmufl. Cephe taraf›ndan 7 A¤us-
tos’ta yap›lan 265 No’lu aç›klamada belirtildi¤i gibi, “‹tirafç›
senaryoyu böyle yapmasa, devlete yaranabilir mi? Senaryo
böyle olmasa, Do¤an Medya o habere yer verir mi?”

Kontrgerilla ve medyas›, düflmüfl bir kiflili¤in iftiralar›n›
kullanarak hareketimiz hakk›nda karalama yapmaya çal›fl›-
yor. Zavall›ca bir çaba, ama ellerinde bizi karalayacak ciddi,
gerçek bir malzeme de yok. Onun için d›flar› ç›kmaktan bafl-
ka bir fley düflünmeyen, d›flar› ç›kmak için herfleyi ve herke-
si satabilecek bir itirafç›ya müracaat etmifller.

Üstelik, yapt›klar› kontra haberde de hiç bir yenilik yok.
Çünkü Semra Duyar’›n bu “itiraflar›” daha önce de haber ol-
mufltu gazetelerde. Aylard›r internette baz› sitelerde duruyor-
du. Is›t›p yeniden haber yapm›fllar k›sacas›.

‹tirafç›l›k kifliliksizliktir. Onun için iftira da itiraf kadar
do¤ald›r.

Bu itirafç› hainin tek bir derdi var: d›flar› ç›kmak. Bu
yüzden, devletten gördü¤ü iflkenceleri anlatm›yor. Kocas›-
n› öldürtenlerden hesap sormuyor. Kocas›n›n öldürülmesi
konusunda bir aç›klama yapmad›; kosac›s›n› bile sahiplen-
medi. ‹tirafç› kiflili¤i de budur zaten. Kocas›n› da satar, ar-
kadafl›n› da, çocu¤unu da satar. ‹tirafç›l›k, alçalman›n, ah-
laks›zlaflman›n en dip noktas›d›r.

Devlete yaran›p d›flar› ç›kmak için, hareketimizi karal›yor. Bu
kiflili¤in bu tür fleyler yapmas›nda flafl›lacak bir fley yoktur. Peki

bir itirafç›n›n iftiralar›n› gazeteye kocaman puntolarla koyup ha-
ber yapanlar›n derdi ne?

Milliyet gazetesi, bir süredir, kontra haberlerin yeni adresi
durumunda. Kontrgerilla, öteki gazeteler iyice teflhir oldu¤u,
yalanlar› ayyuka ç›kt›¤› için, Milliyet’te yay›nlanacak haberlerin
daha inand›r›c› olaca¤›n› hesapl›yor olsa gerek.

Milliyet yönetimi de, infazlar› al-
k›fllayan, insanlar›m›z› polisin dikte
ettirdi¤i haberlerle hedef gösteren
Ertu¤rul Özkök kafas›n› tafl›yor.

Öyle oldu¤u için; bir itirafç›n›n if-
tiralar›n›, hiç bir araflt›rma, sorufltur-
ma yapmadan, kan›t, belge arama-
dan yay›nl›yor. ‹tirafç› hainin sayd›¤›
isimleri sorumsuzca orada yaz›yor.

Siz, insanlar› yarg›lay›p mah-
kum etme hakk›n› nereden bulu-
yorsunuz? Hareketimizi ve baz› in-
sanlar›, “iflkenceci” diye ilan etme

hakk›n› kimse vermez size.

Semra Duyar “yaflad›¤› korkunç dram›” anlatm›fl! Yalan
söyledi¤i aç›k de¤il mi? ‹flte Semra Duyar yafl›yor. Biz yaflat-
t›k onu. Bizim adaletimiz yaflatt›. Elimizdeydi, onu cezalan-
d›rmak çok kolayd›. Ama iflbirlikçili¤i, hainli¤i konusunda o
gün örgütümüzün elinde somut kan›tlar olmad›¤› için, ada-
letimiz gere¤i, cezaland›r›lmad›.

‹flte bu bizim adaletimiz.

Sizin adaletiniz ise, belgesiz, kan›ts›z insanlar› gazeteniz-
de suçlay›p, polise hedef göstermek!

Düflüncelerimizi benimsemeyebiirsiniz, ama adaletimiz-
den ö¤renece¤iniz çok fley var. Bizim adaletimiz, belgesiz,
kan›ts›z hiç kimseyi mahkum etmemeyi ve cezaland›rma-
may› söyler.

“DHKP-C iflkence yapt›... Falan falan kifliler Semra Duyar’a
iflkence yapt›...” Kim demifl peki? Düflüncelerini, yoldafllar›n›,
kocas›n› satan bir kifliliksiz! Örgütleri, insanlar› mahkum et-
mek, zan alt›nda b›rakmak bu kadar ucuz ve kolay de¤ildir.

Gazeteci olam›yorsan›z bile, adaletli olun.

Bas›n› bu konuda bir kez daha uyar›yoruz. ‹ki fleyi unut-
mas›nlar; Bir; ‹tirafç›lar›n iftiralar›n› meflrulaflt›ranlar, yar›n
kontrgerillan›n ayn› silah› kendilerine karfl› da kullanaca¤›n›
unutmas›nlar. ‹ki; her sorumsuzlu¤un, adaletsizli¤in bir fa-
turas› vard›r, ve bir gün mutlaka ödenir.

Faruk Ereren

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 45

B‹R ‹T‹RAFÇININ ‹FT‹RALARI VE
HA‹NE KUCAK AÇAN M‹LL‹YET!

Latin Amerika ülkesi Kolombiya’da FARC baflta
olmak üzere, gerillan›n eylemleri egemenlerin sara-
y›na dayand›. Amerika’n›n deste¤i ve hile ile devlet
baflkan› seçilen Alvaro Uribe’nin görevi teslim alma
töreni s›ras›nda patlayan bombalar, baflkanl›k sara-
y›n› döven havan mermileri, Amerikan silahl› güçle-
rinin korumalar›n›n da devrimcilerin karfl›s›nda hiç-
bir hükmünün olmad›¤›n› gösterdi.

Eylemler Günler Öncesinden Bafllad›
Uyuflturucu baronu oldu¤u, Kontrgerillayla içiçe-

li¤i herkesçe bilinen Amerika’n›n seçtirdi¤i devlet
baflkan› Alvaro Uribe’nin 8 A¤ustos günü yap›lacak
devlet baflkanl›¤› töreni öncesinde ülkenin dört bir
yan›nda gerilla eylemleri h›z kazand›.

Baflkentin 350 kilometre kuzeydo¤usundaki eyalet
havaalan› Saravena, gerillan›n havanl› sald›r›s›yla tah-
rip edilirken, Kolombiya’n›n büyük kentlerinden Car-
tagena’da bir kamu binas›na bombal› sald›r› düzenlen-
di. Medellin’de bir polis karakoluna düzenlenen el
bombal› sald›r›da ise polisler yaraland›. Baflkente Bo-
gota’da ise; 4 A¤ustos günü Puente Aranda bölgesin-
deki belediye binas› bombaland›. Eylemde bir gerilla
flehit düflerken, ayn› gün Usaquen bölgesinin belediye
binas›na el bombal› sald›r› düzenlendi. 3 A¤ustos’ta
düzenlenen sald›r›lar›n hedeflerinden biri ülkenin fi-
nans merkezi ve polis karakoluydu. Bir arabaya yer-
lefltirilen bombayla emperyalistler ve iflbirlikçiler uya-
r›ld›. Puerto Lleras’da ise bombalar patlad›.

Yankilerin Korumas› Faydas›z
Amerikanc› devlet baflkan› Alvaro Uribe’nin seçim

vaatlerinden biri FARC’› yoketmekti. Kolombiya
yoksul halk›yla bütünleflen gerillay› yoketmek ne ka-
dar hayalse, gerillan›n eylemlerine engel olman›n da
o kadar hayal oldu¤u bir kez daha ortaya ç›kt›. Yan-
kiler de koruyamad› uflaklar›n›.

Devlet baflkanl›¤› töreninin yap›ld›¤› gün ve bir
gün öncesinde baflkent Bogota’n›n manzaras›na ka-
ba olarak bakmak bunu anlamak için yeterlidir: tö-
renin koruma görevinin (t›pk› Afganistan’daki iflbir-
likçileri Karzai’de oldu¤u gibi) Amerikan askerleri
taraf›ndan al›nd›¤› bas›na yans›m›flt›. Bütün koruma
planlar›n› yapan yankilerin komutas›nda, 11 bin as-
ker baflkentin her köflesine yerlefltirildi. Havada ABD
ordusuna ait helikopterler ve istihbarat amaçl› yük-
sek teknolojik donan›ml› uçaklar uçuyor. Tören ala-
n› ve devlet baflkanl›¤› binalar› ise tam büyük bir

güçle koruma alt›nda. Eylem beklentisi içindeki hü-
kümet, FARC’›n alt› flehir gerillas›n› yakalad›¤›n›
aç›klayarak güç gösterisi yapmaya çal›fl›yor.

Gerilla Zulmün Saray›n› Dövüyor
‹flte tam böyle bir ortamda, törenlerin yap›ld›¤›,

Uribe’nin Amerika’ya sadakat yeminleri etti¤i, ABD’li
yetkililerin Uribe’yi desteklemek için törende haz›r
bulundu¤u s›rada, baflkanl›k saray›n› havan at›fllar›y-
la vuran gerilla emperyalistlere ve zulme karfl› dire-
nenlere bir gerçe¤i yeniden hat›rlat›yor: Devrimci
yarat›c›l›k, kararl›l›k ve cüret... Hiçbir önlem bunla-
r›n karfl›s›nda duramaz. Hiçbir silahl› gücün, tekno-
lojinin ölümü göze alan ve zafere inanan devrimci
irade karfl›s›nda hükmü yoktur.

Asl›nda Filistin örne¤i amans›z bir kuflatma ve
zulüm alt›nda halklar›n direnme yollar›n›, zulmü
vurma yöntemlerini nas›l büyük bir yarat›c›l›k ile ge-
lifltirdi¤ini tüm dünyaya göstermiflti; Kolombiya ge-
rillas› bu gerçe¤in alt›n› bir kez daha çizen örnekler
yaratmaya devam ediyor.

Kolombiya ve Emperyalizm
Latin Amerika’da asi bir rüzgar gibi esen Kolom-

biya’dan esen devrim rüzgar› emperyalistlerin temel
korkusudur. Amerika’n›n bölgesel, ekonomik, siyasi
ç›karlar›n›n da ötesinde bu rüzgar›n bütün Latin
Amerika topraklar›n› yeniden alevlendirmesinden
korkan Amerika Kolombiya oligarflisine siyasi, aske-
ri, ekonomik destekleriyle, operasyonlara bizzat ka-
t›larak devrimi durdurmaya çal›fl›yor. Bunun için ül-
kede bulunan Amerikan askerlerinin yan›s›ra paral›
askerleri de yetifltiren, gönderen ABD’dir. Geçen
hafta Kolombiya’da düflen helikopterin Amerika’n›n
paral› asker flirketi DynCorp’un eleman› oldu¤u biz-

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2146

dünyadan

Emperyalizme ve oligarfliye Kolombiya’da huzur yok

GER‹LLA BAfiKANLIK SARAYINI VURDU

zat ABD d›fliflleri taraf›ndan aç›k-
lanm›flt›.

Amerika “uyuflturucuya karfl›
mücadele” yalan›yla savafla bizzat
kat›l›rken, Avrupa emperyalizmi
tam da kendine uygun bir misyon-
la “bar›fl...arabuluculuk...” kisve-
siyle gerillay› tasfiye etmek istedi.

Hat›rlanaca¤› gibi, gerilla ile
hükümet aras›ndaki bar›fl görüfl-
melerinde Avrupal› emperyalist-
ler “arac›” rölündeydiler. Bu oyu-
nu baflka Latin Amerika ülkele-
rinde oynam›fl, gerillan›n tasfiye-
sinde rol alm›fllard›. Ancak bu
kez, en az›ndan flu ana kadar ba-
flaramad›lar. Ve bu nedenle de
FARC, AB’nin “terör örgütleri lis-
tesi”ne al›nd›. Kolombiya Devrim-
ci Silahl› Güçleri-Halk Ordusu'nun
(FARC-EP listeye al›nmas›na ilifl-
kin o dönem flu aç›klamay› yapt›-
¤› hat›rlanacakt›r:

“Ateflkes süresince görüflme-
lere gözlemci olarak kat›lan AB
temsilcileri bundan sonraki muh-
temel görüflmelere kat›lmas›
mümkün olmayacak. AB ald›¤› bu
kararla taraf›n› resmen ilan etti.
Karar›n ABD'nin bask›s›yla al›n-
m›fl olmas› AB'yi hakl› ç›karmaz.
Devrimci ilkelerden asla ödün
vermeyece¤iz. Kolombiya Devle-
ti'ne karfl› yürüttü¤ümüz silahl›
mücadele, siyasi iktidar›n fethine
kadar sürecek ve AB dahil hiçbir
uluslararas› güç bu mücadeleyi
engelleyemeyecek.”

ABD bombalar›yla, dolarlar›yla
halklar› dize getirmeye çal›fl›r-
ken, Avrupa emperyalizminin iki-
yüzlülü¤ü dünyan›n her yerinde
halklar›n direniflinin karfl›s›na ç›-
k›yor. Aralar›nda çeliflkiler ol-
makla birlikte hedefleri ve yük-
lendikleri misyon ise ayn›. Ama
bir gerçek daha var ki; halk›n ör-
gütlü gücüyle birleflmifl gerillay›
bunlardan hiçbirinin yoketmesi
mümkün olmuyor.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 47

dünyadan

Uruguay’da Genel Grev
Eski bir IMF memurunun ABD bafl-

kan›n›n talimat›yla Latin Amerika’y› na-
s›l alçakça bir t›marhaneye çevirdikleri-
ni anlatan sözlerini hat›rlat›n; yaratt›k-
lar› alçakça ekonomik sistem iflte mey-
velerini veriyor.

IMF politikalar›, Arjantin ve Brezil-
ya’n›n ard›ndan, Uruguay’da da halk›n
soka¤a dökülmesine neden oldu. Bütün
bankalar›n ifllemlerini durdurmas›, Ar-
jantin’dekine benzer bir iflas›n yaflanaca¤›n›n belirtileri olarak de-
¤erlendirilirken, halk kitleleri sokaklara dökülerek IMF ve hükümet
aleyhinde gösteriler yapt›, dükkanlar› ya¤malad›. Hükümet ise, IMF
politikalar›yla iflas eden ekonomiyi, yine IMF kap›lar›nda kredi dile-
nerek düzeltmeye çal›fl›yor.

42 sendika taraf›ndan büyük bir kat›l›mla gerçeklefltirilen ve
yüzbinlerce iflçinin genel greve ç›kmas›yla bafllayan gösterilerde bafl-
kent Montevideo’da göstericiler polisle çat›flt›. ‹flçilerin gösterileri
s›ras›nda ise, açl›k içindeki halk kitleleri dükkanlar› ya¤malad›.

Afganistan’da Yankilere Sald›r›
Afganistan’da biri Kuzeyde di¤eri Kabil’e yak›n bir bölgede ol-

mak üzeri iki ayr› yerde Amerikan özel tim askerlerine yönelik sal-
d›r› düzenlendi. Sald›r›’da bir yanki a¤›r yaraland›.

Yankilere tepki bununla da s›n›rl› de¤il; ülkenin çeflitli bölgelerin-
de sald›r›lar yaflan›rken, ülkenin do¤usunda Amerikan bombard›ma-
n›nda halk›n hedef al›nmas›, Paktia bölgesindeki Zarmat’ta düzenle-
nen gösterilerle protesto edildi. Gösterilerde Amerikan karfl›t› slo-
ganlar at›l›rken, ABD’nin elindeki 5 Afganl› esirin de serbest b›rak›l-
mas› ve bombard›mandan do¤an zarar›n karfl›lanmas› istendi.

Emperyalizmin “Kurtard›¤›” Kosova,
Mafya ve Fuhufl Merkezi
Emperyalistler bombalar›yla “kurtarm›flt›” Kosova'y›. fiimdi Ko-

sova uyuflturucu ve kad›n ticaretini yöneten mafyan›n giderek güç-
lendi¤i bir merkez haline geldi. Ülkede kad›n ticaretinin yan› s›ra
uyuflturucu trafi¤ini de yöneten mafya, Miloseviç iktidar›na karfl› sa-
vaflm›fl Kosova Özgürlük Ordusu'yla yak›n ba¤lant›lar› nedeniyle,
Kosova'da özellikle savafl sonras›nda daha da güçlenmifl durumda.

Kosova'ya her y›l Do¤u Avrupa ve Asya'dan S›rp ve Bulgar tacir-
lerce ‹talya veya Almanya'da iyi bir ifl ve maafl vaadiyle kand›r›lan
200 bin kad›n getiriliyor. Pasaportlar›na el konulan kad›nlar bura-
da mafyaya teslim edilirken, kad›nlar batakhanelerde çal›flmaya zor-
lan›yor.

Emperyalistler “kurtard›klar›” Kosovayla, islamc›lar da ça¤r›lar
yapt›klar› Nato güçlerinin, Amerika’n›n müslüman halka b›rakt›¤›
mirasla övünebilirler.

Frans›z devrimci Jose Bofie ve yoldafllar›n›n küre-
selleflme karfl›t› hareketleriyle birlikte, Avrupa k›tas›-
n›n iflgale, sömürgecili¤e ve ›rkç› bask›lara karfl› olan
halklar›n mücadelesiyle dayan›flman›n temsil etti¤i
protesto kültürü yeniden diriliyor. Geçmiflte; Güney
Afrika ve Mandela’n›n mücadelesiyle dayan›flma hare-
ketleri, Apartheid’a karfl› mücadele komiteleri, insan
haklar›n›, davalar›n› ve özgürlüklerini savunma komi-
teleri vard›. Bugün, bu protesto hareketinin görüntü-
sü, 20. yüzy›l›n 60’l› 70’li y›llar›nda daha çok bat›
Avrupa üniversite ö¤renci gösterilerinin ve solcu ha-
reketlerinin önderlik etti¤i aflamay› hat›rlat›yor, her
ne kadar protesto yöntemleri farkl› olsa da...

Bugün baflta Jack Davida ve di¤erleri gibi Avrupa-
l› bir çok yazar ve düflünür küreselleflmeye elefltirile-
rini dile getirifllerini, Latin Amerika’da Gabriel Garcia
Marquez’in ve Amerika’da Noam Chomsky ile Ed-
ward Sait’in kitaplar›na bakt›¤›m›zda globalleflmeyi
protestonun dünya ölçe¤inde hareketli oldu¤unu, ay-
n› flekilde küreselleflme karfl›t› hareketlerin progra-
m›na Filistin halk›yla dayan›flmay› koydu¤unu görü-
yoruz. Ek olarak, iflgal alt›nda ezilen Filistin halk›na
uluslar aras› koruma getirilmesini talep ediyorlar.

Bugün Jose Bofie, küreselleflmeye karfl› durufl
çerçevesinde Filistin halk›yla dayan›flmas›n› ilan eder-
ken, bütün Avrupa ve dünyay› insan haklar› kültürü-
nün üretti¤i mirasla karfl› karfl›ya b›rak›yor. Ahlaki
sorumlulu¤u, politik karar merkezlerine ve Avrupa
toplumlar›na yüklüyor. Amerikan egemenli¤ine karfl›
çat›flmas›n› yükseltirken bat› Avrupa hükümetlerinin
ve parlamentolar›n›n politikalar›na karfl› ajitasyonunu
yap›yor ve Avrupa’n›n incelik kültürüne s›¤›nan söy-
lemini de protesto ediyor.

Bu atmosferden uzak olmayarak Uluslararas› Ya-
zarlar Meclisi harekete geçti; uluslararas› bir çok ya-
zar ve düflünür protesto bildirileri yay›nlad›lar ve im-
za kampanyalar› düzenlediler. Nobel ödülü alm›fl bu
yazarlardan sekizi Ramallah’ta, flair Mahmut Dervifl-
’in misafiriydiler ve iflgalci askerlerin bask›n›ndan
birkaç gün önce Halil Sakakini Kültür Merkezini ziya-
ret etmifllerdi. Tan›k olduklar› olaylar› anlatt›lar;
güçlü ç›¤l›klar›, Filistin halk›na dayat›lan kuflatmay›
delmiflti. Bunlara ek olarak Bat› fieria’da, Kudüs’te,
Beytülahim’de ve Ramallah’ta bir çok uluslararas› si-
vil koruma komitesi ve grubu dolafl›yordu. Bu daya-
n›flmac› komitelerin hareketini Jose Bofie yönetiyor-
du. Bütün bu çal›flmalar mücadeleci Mustafa Barghu-
ti ile koordineli yap›l›yordu.

Jose Bofie, insan haklar› ve sosyal adalet dava-
s›n› savunmada tutum belirlerken ve mücadele yön-
temini seçerken de¤erlerden ve ilkelerden uzaklafl-
mad›. En bariz küreselleflme karfl›tlar›ndan biri,
Frans›z Köylü Konfederasyonu baflkan› ve Avru-
pa’da Filistin davas›yla en çok dayan›flanlardan biri
olarak modern tarihe yaz›ld› ve kader onu insanca

yaflam örne¤inin savunucusu seçti.

Bofie, daima en çok çat›flman›n oldu¤u bölgeler-
deydi. Ramallah’›, Kudüs’ü, Beytülahim’i gezdi. ‹srailli
generaller onu istenmeyen adam ilan ettiler. ‹flgalci as-
kerler, onu tutuklay›p, bölgeden ç›kard›lar.

Avrupa toplumlar›, ›rkç› ve iflgalci zulme maruz
kalan halklar›n mücadelesiyle dayan›flma ve insan
haklar› davas›nda ayd›nl›k bir görüntü sunmaya al›fl-
k›nd›rlar. Bu çerçevede dünya, Afrika’daki mücade-
leyle ve apartheid düzene karfl› mücadeleyle dayan›fl-
ma hareketlerine flahit oldu. Ancak buna karfl›l›k, Av-
rupa hükümetlerinin politikalar›, bu hareketlerin
ulaflt›¤› ilerilik seviyesine ulaflmamaktad›r. Avrupa
devletlerinin tutumu hala ABD’nin yörüngesindedir.
Sadece küçük istisnalarla ayr›lmaktad›r. Ancak özün-
de ABD tutumuna bakmakta, ona ba¤l› olmakta ve
ona eklemlenmektedir. Buna karfl›l›k ‹srail-Filistin
Arap çat›flmas›n›n do¤al uzant›lar›n› ve bu çat›flman›n
siyasi olarak de¤iflik yerlere tafl›nd›¤›n› görürüz. Ör-
ne¤in ‹srail’i destekleyen ve ‹srail’e muhalif Yahudiler
aras›nda ve Filistin halk›n›n mücadelesiyle dayan›flma
yürüyüflleri için sokaklara dökülen dayan›flmac› Avru-
pal›lar aras›nda ayr›l›klar görürüz.

Küreselleflme karfl›t› hareketlerin Filistin halk›yla
dayan›flmas›, kovuflturmalara u¤rad›¤› bir ortamda ol-
maktad›r. Örnek verirsek; Frans›z gazeteci Daniel
Marmich, Filistinli bir çocu¤un fliirini Frans›zca’ya ter-
cüme edip, Fransan›n Sesi Radyosunda okudu¤u için
kovuflturmaya maruz kald›. Robert Fisk’e aç›lan dava
da öyle. CNN müdürü Ted Terner’›n yöneltti¤i elefltiri-
ler ve sonras›nda söylediklerini geri al›p, özür dileme-
si. Avrupa Merkez Bankas› baflkan› Diezenburg’un efli
Grita’n›n Amsterdam’daki konutuna Filistin bayra¤›
çekmesi sonras›nda düflmanl›¤› k›flk›rtt›¤› suçlamalar›-
na maruz kalmas› ve eflinin tehditler almas›.

Avrupa protesto hareketi ilk anda savafl suçlula-
r›n› sorgulama ve kovuflturmada bir sonuç vermese
de ‹srailli generaller bu aç›dan endifle ve kuflkuya
kap›lm›fllard›r.

Buradan hareketle Jose Bofie’nin destek mesajlar›-
n› ve imza kampanyalar›n›n önemini anlar›z. Bunlar
bar›flç›l dayan›flma mücadelesinde insan haklar›n›n mo-
dern söylemini tafl›maktad›r. Öyle ki, bu Frans›z, ken-
di vatandafll›¤›na yeni bir vatandafll›k ekleyebilmifltir.
Jose Bofie, engelleri aflmada güçlü bir karfl› koyufla sa-
hip oldu¤undan dünyan›n Amerikal›laflt›r›lmas› projesi
olan küreselleflmeye karfl› mücadeleye çok ba¤l›d›r.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 2148

Jose Bofie’nin Söyleminde
Protestonun Anlam› ve Boyutlar›

Mahir El Yousfi

Cephe güçleri ‹stanbul’da, ‘96 ölüm orucu flehidi
Yemliha Kaya’n›n mezar› bafl›nda, Osmaniye’de Tar›k
Koço¤lu’nun mezar› bafl›nda yapt›¤› anmalarla kahraman
flehitlerini unutmayaca¤›n› gösterdi.

96 Ölüm Orucu fiehitlerine Anma: Yemliha Kaya’n›n
mezar›nda yap›lan anmada Yemliha’n›n devrimci kiflili¤i
ve yaflam› anlat›l›rken, onun nezdinde tüm 1996 ölüm
orucu flehitleri an›ld›. Yo¤un polis ablukas› alt›nda yap›-
lan anma, okunan fliir ve sloganlarla sona erdi.

Gerillan›n Ölümsüzlü¤ü: Savaflç› ölür, ama onun ölü-
mü bile zalimin korkusu olmaya devam eder, halk›n yü-
re¤inde ise ölümsüzlü¤ün en görkemli köflesine taht ku-
rar. 31 Temmuz 1993’de Toroslar’da flehit düflen A. Ta-
r›k Koço¤lu da zalimler ve Çukurova halk› için böyledir.
Bu, 4 A¤ustos günü Osmaniye-Cevdetiye’de mezar› ba-
fl›nda yap›lan anmada bir kez daha ortaya ç›kt›. 9 y›l ön-
ce topra¤a düflen yi¤itlerini unutmayan Çukuroval›lar,
Cevdetiye mezarl›¤›nda jandarma ablukas› alt›nda yap-
t›klar› anmadan sonra gözalt›na al›nd›.

Aralar›nda Adana muhabirimizin ve yerel Türkmen
gazetesinin üç çal›flan›n›n da bulundu¤u gözalt›na al›nan-
lar, serbest b›rak›ld›ktan sonra Adana ‹HD’de yapt›klar›
aç›klamayla yaflad›klar›n› anlatt›lar. Gözalt›nda kald›klar›
28 saat süresince bayanlara sark›nt›l›k, devrimci gazete-
cilerin foto¤raf makinalar›na el koyma, fiziki ve psikolo-
jik iflkencelere maruz kald›klar›n› söyleyen devrimciler,
her türlü bask›ya karfl› devrim flehitlerini sahiplenmeye
devam edeceklerini yinelediler.

Bu arada serbest b›rak›lanlar›n ço¤unun evlerinin
Adana polisi taraf›ndan bas›larak ailelerin tehdit edildi¤i
de aç›klamada belirtildi.

Ekmek ve Adalet / 11 A¤ustos 2002 / Say› 21 49

fiEH‹TLER‹M‹Z
ONURUMUZDUR

VIYANA: Ölum orucunun 92. fle-
hidi Semra Baflyi¤it için 31 Tem-
muz’da Avusturya-Viyana’da göste-
ri düzenlendi. Viyana’n›n merkezi
meydan›nda yap›lan gösteride, Al-
manca "92 fiEHIT ARTIK YETER
ÖLUMLER‹ DURDURUN” pankart›
ve “Ölum orucu sürüyor, hücreleri
y›kal›m insanlar› yaflatal›m” döviz-
leri tafl›nd›. Gösteride F tipindeki
tecriti ve Semra Baflyi¤it’i anlatan
bildiriler da¤›t›ld›, sloganlar at›ld›.

HAMBURG: 2 A¤ustos günü
‹KM Hamburg taraf›ndan Türkiye
Konsoloslu¤u önünde Semra Baflyi-
¤it için yap›lan gösteride, Almanca
"Ölüm Orucu Sürüyor" pankart›
aç›ld›. Almanlar›n da kat›ld›¤› ey-
lemde Türkçe ve Almanca aç›klama-

lar okundu ve bildiriler da¤›t›ld›.
Yar›m saat süren eylem sloganlarla
bitirildi.

FRANKFURT: Semra Baflyi¤it
için Almanya’da yap›lan gösteriler-
den bir baflkas› da Frankfurt Türki-
ye Konsoloslu¤u önündeydi. 2
A¤ustos günü yap›lan gösteride
“ÖLÜM ORUCU SÜRÜYOR TUT-
SAKLAR KAZANACAK” pankart›n›n
yan›nda çeflitli dövizlerle Semra
Baflyi¤it selamlan›rken, “Katil devlet
hesap verecek” sloganlar›yla öfke
hayk›r›ld›.

PAR‹S: Semra Baflyi¤it Fransa
TAYAD Komite taraf›ndan düzenle-
nen ve 60 kiflinin kat›ld›¤› bir top-
lant› ile an›ld›.

SEMRA BAfiY‹⁄‹T
G Ö S T E R ‹ L E R L E
ANILDI

Yurtd›fl›ndan

‹HD ‹stanbul fiubesi üyele-
ri her flehit sonras› yapt›¤›
oturma eylemini geçti¤imiz
hafta Semra Baflyi¤it’in flehit
düflmesinin ard›ndan gerçek-
lefltirdi. ‹HD binas› önünde 5
dakika sezsizce oturan ‹HD’li-
ler ad›na aç›klama yapan Ümit
Efe, “2 y›ld›r F Tipi cezaevle-
rinde ölümlerin hala devam
etti¤ini” söyledi ve tecritin ve
kötü muamelenin sona erdiril-
mesini istedi. Grup, eylemi al-
k›fllarla sona erdirdi.

‹HD ‹zmir fiubesi de K›r›k-
lar F Tipinin bir y›ll›k bask›,
kifliliksizlefltirme uygulamala-
r›n› içeren dosyay› düzenledi¤i
bir bas›n toplant›s›yla aç›klad›.

‹HD’den
Oturma Eylemi

kahramanlar ölmez

Selma ÇITLAK

Nebi AKYÜREK

Sabri ATILMIfi

Mehmet SALGIN Hakan KASA

‹brahim DO⁄AN
fiehitlik tarihi:
11 A¤ustos 2001
fiehit düfltü¤ü yer:

Yunanistan-Atina
fiehit düflme flekli:
Tutsak düfltü¤ü
1993’e kadar Dev-
Genç’li olarak genç-

lik mücadelesi içinde yer ald›. Ayn› dönem,
Kültür Sanatta Tav›r Dergisi’nde ve Ankara
Halk Sahnesinde çal›flt›. 1996 ölüm orucu
direniflçilerinden biri oldu. Direnifl sonras›n-
da sakat kald›. 1999 Aral›¤›nda sa¤l›k duru-
munun a¤›rlaflmas› nedeniyle tahliye edildi.
Tedavisi için yurtd›fl›na ç›kt›. Atina’da tedavi
gördü¤ü hastanede elleri arkadan ba¤l› bir
flekilde öldürülmüfl olarak bulundu.

Nurten ACAR Vehbi MELEK

Arslan ARI,
Nurhayat BEYHAN,

Eyüphan POLAT

fiehitlik tarihi:

13 A¤ustos 1992
fiehit düfltükleri yer:

Ankara-Küçükesat
fiehit düflme flekli:

Üsleri kuflat›ld›¤›nda,
SDB savaflç›lar›n›n gelene¤ine uygun

olarak son nefeslerine kadar direndiler.
Gelene¤e yeni bir halka ekleyerek, son
nefeslerini vermeden kanlar›yla duvara

Devrimci Sol/SDB yazarak flehit düfltüler.

KAYIP
13 A¤ustos 1993

‹stanbul Perpa’da
5 kiflinin katledildi¤i
gün gözalt›na al›nd›

ve KAYBED‹LD‹!

fiehitlik tarihi:

13 A¤ustos 1992
fiehit düfltükleri yer:

Ankara-Maltepe
fiehit düflme flekli:

‹ki SDB üyesi, üslerini
kuflatan ölüm mangalar›-
na karfl› direnerek flehit

düfltüler.

Nuri ASLAN
Metin KÖSE
fiehitlik tarihi:

12 A¤ustos 1980

fiehit düfltü¤ü yer:

Ordu-Aybast›

fiehit düflme flekli:
‹ki köy aras›nda ç›kan
sorunun devrimciler ta-
raf›ndan halledilmesin-
den sonra düzenlenen
bar›fl toplant›s›na gider-
ken geçirdikleri trafik
kazas›nda kaybettik.

fiehitlik tarihi:

13 A¤ustos 1993
fiehit düfltükleri yer:

‹stanbul-Okmeydan›

fiehit düflme flekli: PERPA adl›
ifl merkezinde, ölüm mangalar›-
n›n düzenledi¤i bir operasyon-

da katledildiler. Mehmet Salg›n
ve Hakan Kasa Devrimci Sol Mi-
lis üyesi, Nebi Akyürek bir taraf-
tard›. Selma Ç›tlak ve Sabri At›l-

m›fl’›n örgütle bir iliflkisi yoktu.

Erdo¤an fiAKAR

