
Haftal›k Dergi

Say›: 24

1 Eylül 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

ÇÇ aa rr ee

ÇÇ öö zz üü mm

UU mm uu tt

SS OO LL

Emperyal izmin Solu
MGK Solu De¤i l

DEVR‹MC‹ SOL

Direnifl Varsa
UMUT Da
Vard›r!
Umut var;
Çünkü
Gülnihaller
Var

Direnme savafl›nda
95. fiehit

ÜÜ lkemiz lkemiz
F Tipi De¤il, F Tipi De¤il,

Hak ve Hak ve
Özgürlüklerin Özgürlüklerin

Oldu¤u Bir Ülke Oldu¤u Bir Ülke
Olacak!Olacak!

Foto¤raflarla

Tarihimiz

Düzen partileri, seçim arifesinde
adaylar› aras›na “vitrinlik kad›nlar”
yerlefltirmekle meflgul. Yaflamda, si-
yasette onlara hakettikleri yeri ve de-
¤eri vermediklerinin bir itiraf› olan
“kota” uygulamas›yla kad›nlar›n göz-
lerini boyamaya çal›fl›yorlar.

Burjuva siyasetinde kad›n “kota-
lara, erkeklerin deste¤ine muhtaç”
bir konumda. Düzenin, erkek bur-
juva politikac›n›n iste¤i de böyle ol-
malar›, hep muhtaç durumda kal-
malar› zaten.

Ve öte tarafta, direniyor kad›nlar›-
m›z. Kad›nlar ad›na baflka bir tarih
yaz›yorlar.

Onlar, birilerinin deste¤ine muhtaç
olmadan, kendi güçleriyle, kendi inaç-
lar›yla, kendi bilinçleriyle yeral›yorlar
siyasetin içinde.

Hem de öylesine, sade suya bir si-
yaset de¤il bu. Burjuva siyaseti de¤il.
Dünyan›n emperyalist efendilerine,
oligarflinin katliamc›lar›na karfl› tek
bafl›na direnilen bir siyaset.

Güçlüler onlar.
Güçleri, ideolojilerinden geliyor.
Onlar› katliamlardan, iflkenceler-

den geçiriyorlar.
Onlar› tek bafllar›na hücrelere at›-

yorlar. Onlar direniyorlar.
Bu gücü ideolojilerinden al›yorlar.
Devrimci olan kad›n, kiflilik kazan›-

yor. Devrimci olan kad›n, güçleniyor.
Devrimci kad›n, kimsenin deste¤i-

ne, kotas›na, yard›m›na muhtaç olma-
dan, sürdürüyor kavgas›n›.

Semra, Fatma, Melek, Gülnihal...

Direnme savafl›n›n son dört flehidi on-
lar. 12 ay, 13 ay, 14 ay sürdü her bi-
rinin açl›klar›. Ola¤anüstü sadelikleri
ve ola¤anüstü kararl›l›klar›yla yürü-
düler zulmün üstüne. Zulmün hiç bir
yöntemi, onlar›n iradesini k›ramad›,
kifliliklerini zay›flatamad›.

‹lk de¤il onlar.
‹lk ölüm orucuna yatan 200 tutsa-

¤›n dörtte birini oluflturuyorlard›.
Semra, Fatma, Melek, Gülnihal... di-
renme savafl›n›n 34, 35, 36, 37. ka-
d›n flehitleriydiler.

Ve ölüm orucunda onlar›n bayra-
¤›n› tafl›yan baflka kad›n direniflçiler
var.

Kad›nlar›m›z›n mücadeleye kat›l›-
m›, giderek kavgan›n ön saflar›na
geçmeleri, giderek kitleselleflmeleri,
90’l› y›llar boyunca süren bir geliflme-
dir. 1996 ölüm orucunda, Türki-
ye’nin ve dünyan›n ilk kad›n ölüm
orucu flehidinin verilmesi bu geliflme-
nin sonucuydu.

2000’de yüzlerce kad›n tutsa¤›n
ve d›flar›da yüzlerce devrimci kad›n›n
bu büyük direniflte gönüllü olmalar›
bu geliflmenin sonucudur.

Düzen, bu geliflmenin görülmeme-
sini istememifltir. O hala, “difli militan
yakaland›” haberleriyle, kad›nlara
baflka türlü bakamayaca¤›n›n, ve ba-
k›lmamas› gerekti¤inin ideolojisini
güçlendirmeye çal›fl›yor.

Cumhuriyet tarihi boyunca da hep
öyle olmad› m›? Erzurum’lu Nene Ha-
tun’un d›fl›nda baflka kad›n yoktu san-
ki kurtulufl savafl›nda. Kad›n›n müca-
deledeki yerini hep gizlemek istediler.
Çünkü biliyorlard› ki, mücadelenin ka-
d›nlar› da saflar›na çekti¤i yerde, art›k,
o mücadele, o hareket yenilmezdir.

Art›k çoktan o noktaday›z.
Fidanlar, Gülsümanlar, Sevgiler,

Semralar, Fatmalar, Melekler, Gülni-
haller bunu gösteriyor. Anadolu kad›-
n›, genç k›zlar› direniyor, savafl›yor.

Kazanaca¤›m›z›n bundan güçlü
kan›t› olabilir mi?

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- Ömera¤a Mah. Atça Cami Cad. No: 30 Kat: 2
Tel-fax: 0262 322 88 09
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

Tarih:
5 Temmuz 1997

Yer:
Nurtepe ‹stanbul

Nurtepe, Gazi ve
Okmeydan›’ndan

Halk Meclisi üyeleri,
Bergama halk›yla

dayan›flma
eylemindeler...

Bergama nere, Nurtepe nere... demeyenler onlar.
Emperyalizmin, oligarflinin halk› bölüp parçalayarak,

aras›ndaki birli¤i dayan›flmay› imkans›zlaflt›rarak,
örgütsüzlefltirerek halk› güçsüz düflürdü¤ünü biliyor-

lar. Halk Meclisi çat›s› alt›nda örgütlenmeleri de
bunun göstergesi. Halk birlik olmal›, örgütlü olmal›

ki, GÜÇ olabilsin.
Bergama “bizden uzak” diyenlerin, “bana ne” diye

düflünenlerin ne kadar yan›ld›¤› art›k çok aç›k;
emperyalist tekellerin iflgal etmek istedi¤i yaln›z

Bergama de¤il, tüm yurdumuz!

TUTSAKLARDAN
AYSEL ÇEL‹KEL’E

Neden Devam Ediyoruz,
Anlatal›m!

v

v

Dergilere
Bask›nlar

Hasan Özdemir, fiefik
Kul ve Medyan›n güm-
bürtüyle çöken yalan ve

komplolar›

Emperyalizmin Terörü
Alt›nda

1 EYLÜL
DÜNYA BARIfi GÜNÜ!

Devr imci
Kad ›n
Destan ›

Türkiye seçimi tart›fl›yor; daha do¤ru bir deyiflle öyle görünü-
yor. Çünkü oligarfli, seçimi tart›fl›rken, hiç bir fleyi tart›flt›r-

mamak istiyor. Objektif olarak herfleye ra¤men “politikleflme-
nin” yayg›nlaflt›¤› dönemler olan seçimleri bile “apolitiklefltir-
menin” arac› haline getirmeye çal›fl›yor. Türkiye’nin gerçek
sorunlar› yok seçim gündeminde. Açl›k yok, iflsizlik yok, F tip-
leri yok, Susurluk yok, özellefltirmeler yok, bankalar›n içinin
boflalt›lmas› yok, madenlerimizin peflkefl çekilmesi yok. E¤i-
tim sorunu yok, sa¤l›k sorunu yok, adalet sorunu yok.

Ama bunlardan biri var ki, herfleye ra¤men, bir biçimiyle, her-
kesin gündemine giriyor. Kimi hayret ediyor, kimi görmezden

geliyor, kimi “anlayam›yor”... ama herkesin gündeminde. F tip-
lerine karfl› sürdürülen büyük direnifl, gündemden ne kadar çok
silinmek isteniyorsa, gerçekte gündeme o kadar girmifl, düzeni
o kadar rahats›z ediyor demektir. Di¤er konulara dolayl› yollar-
dan, arada bir de olsa de¤inenler, F tiplerine ve büyük direnifle
hiç bir biçimde de¤inmemeyi ye¤liyorlar. Karfl›laflmak isteme-
dikleri sorular›n bafl›nda bu konuya iliflkin sorular geliyor. Tam
unutuldu-unutturuldu denilirken, Semralar, Gülnihaller bomba
gibi düflüyorlar ortaya. Büyük direnifl, dünya çap›nda bir dire-
nifl mevzisi olarak gündemde. Dünya çap›nda bir teflhiri gerçek-
lefltiriyor kendi bafl›na. Dünya çap›nda umut ve moral veriyor
halklara.

F tipleri tart›fl›lmaya baflland›¤› andan itibaren “bütün ülkeyi F
tiplerine çevirmek istiyorlar” demifltik. Söyledi¤imiz say›s›z
politika ve kararla kan›tland›. F tiplerine de, bütün ülkenin F
tipi yap›lmas›na karfl› da, direnecektik. Bafl›ndan itibaren ka-
rar›m›z buydu. Direndik. fiimdi, direnme savafl›n›n 22. ay›n-
da, çok daha kesin olarak, flunu söyleyebiliyoruz: “Ülkemiz F
tipi de¤il, hak ve özgürlüklerin oldu¤u bir ülke olacak!” Bü-
yük direnifl, yüze yaklaflan flehitleriyle bunun kan›t› ve güven-
cesidir. ‹çeride ve d›flar›da, flehitlerimizin say›s› 95 oldu. Hüc-
relerde ölüm orucunu sürdüren ve o k›z›l bantlar› kuflanmaya
haz›r yüzlerce devrimci var. Güvence, onlar›n ideolojileri, ka-
rarl›l›klar›d›r. Fidanlar›n, ‹bililerin, Sevgilerin, Zehralar›n,
Gülsümanlar›n, Naillerin, Gülnihallerin, ki hepsinin ismini bu-
rada tek tek sayamay›z; flöyle diyelim; bu kahramanl›klar›,
destanlar› yaratan devrimcilerin oldu¤u bir ülkeyi F tipine dö-
nüfltüremezler.

D üzen, 3 Kas›m seçimleriyle, sömürü ve zulüm politikalar›n›
sürdürmek için yeni bir “kredi” almak peflinde. Seçim denilen

fleyin demokrasicilik oyunundaki yeri bu. Tabii bu “krediyi” is-
terken, sizi, 80 y›ld›r nas›l sömürdüysek öyle sömürece¤iz, 80
y›ld›r nas›l zulmettiysek öyle zulmedece¤iz diye istemiyorlar.
Ya ne yap›yorlar? Genifl halk kitlelerinin s›k›nt›lar›n›, siyasal za-
y›fl›klar›n›, bilinç çarp›kl›klar›n› kullanarak kendilerini yedekle-
meye çal›fl›yorlar. Dini e¤ilimi güçlü olanlar› “islamc›” partiler-

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 3

‹çindekiler

3... Böyle Devrimcilerin
oldu¤u bir ülkede...

5... Gülnihal Y›lmaz...
6... Destan›m›z›n son halkas›nda

O var!
8... Neden Devam Ediyoruz,

Anlatal›m!
10... Yurtd›fl›ndan...
11... Haberler...
12... TAYAD’dan Adalet Bakan›

Aysel Çelikel’e sorular
14... Bütün yalanlar çöktü:

Amaç y›ld›rmak
16... Komediye Bakan› ...

Halk›n Hukuku
18... Çal›flanlar›m›z

polis terörünü anlat›yor...
19... Seçim Sirki’nin

Palyaçolar› olmay› reddedin!
20... Cevap Verin!
22... CHP’ye verilen oy, ‹MF’ye dir!
23... Hepsi “En Birinci”

Afla¤›s› kurtarm›yor!
24... Sayenizde...
25... Tayyiplerin Amerika Aflk›!
26... “1 Eylül Dünya Bar›fl Günü”
29... Bu Dünya düzeni sürdürülemez!
30... Emperyalist Tekel

Halk› Birbirine Düflürdü
31... Batasuna Kapat›ld›
32... Her Cuntada O’nun parma¤› var!
33... Zimbabve’den sonra s›ra kimde?
34... “Bizler Fedan›n Do¤allaflaca¤›

Günlerin Yolaç›c›lar›ndan›z”
36... “Yedilerle yola ç›kt›m...

Bafl›m bulutlarda”
37... Armutlu Katliam›n›

Aklayamayacaks›n›z!
KESK Meydanlarda

38... “Avrupa Deste¤i”
41... Oktay Konyar ile röportaj...
42... Solun Beyni: Solun Bencilleri
43... Gençlikten: Oligarfli yoksullar›

okullarda istemiyor
44... Kürt halk›n›n kendi topraklar›n›

savunma hakk› vard›r
45... ‹ki meslektafl
46... Do¤an Medya’n›n yay›n ilkeleri...
48... Bas›ndan: Kad›n yüre¤i...
49... Kahramanlar Ölmez
50... KOZANO⁄LU

Böyle devrimcilerin
oldu¤u bir ülkede...

le, yurtsever duygular› güçlü olanlar›n› “milliyet-
çi” etiketli partilerle, sol e¤ilimli kitleleri bu “eti-
keti” tafl›yanlarla “avlamak” onlar›n temel takti-
¤idir. Ama düzen partilerinin ne islamc›s› gerçek
islamc›, ne milliyetçisi gerçek milliyetçi, ne solcu-
su gerçek solcudur. Hepsi IMF’cidir. Hepsi ame-
rikanc› ve Avrupac›d›r. Biz, bunlar›n maskelerini
sonuna kadar s›y›r›p parçalayan bir siyaseti tem-
sil etti¤imiz için, hepsi ittifak halinde bizi yoket-
meye, F tiplerinde çürütmeye çal›fl›yor. Bizden
do¤acak bofllu¤u da, icazetci, IMF’ci, MGK’c›
solcularla dolduracaklar ak›llar› s›ra. Ama Fat-
malar, Gülnihaller, izin vermiyorlar onlara.
Hayk›r›yoruz direniflimizle; sol olan IMF’ye kar-
fl› ç›kar; IMF’ye karfl› m›s›n? Soruyoruz sol olan
emperyalizme, faflizme, oligarfliye karfl› ba¤›m-
s›zl›ktan, demokrasiden yanad›r. Sen nerede-
sin? Cevaplar› yok. Olmad›¤› için direniflin, F
tiplerinin ad›n› anm›yorlar. Ama direnifl hükmü-
nü sürdürüyor. Bu destanlar› yaratan devrimci-
lerin oldu¤u bir ülkede, IMF’cili¤i, Avrupac›l›¤›,
MGK’c›l›¤› solculuk diye yutturamazlar.

K im Kime Neyi Yutturuyor? IMF’cili¤i, devletin
ete¤i alt›nda politika yapmay› sol diye yuttura-

mazlar. Dünyan›n dört bir yan›nda ony›llard›r
emperyalizme karfl› savafl›yor devrimciler. Yüz-
binlerce de¤il, onmilyonlarca flehit verdik. Solcu-
lu¤un, devrimcili¤in tarifi, onmilyonlarca insan›n
kan›yla yaz›ld› tarihe. Fatmalar, Birsenler, Sevgi-
ler, büyük direniflin flehitleri, kanlar›yla, canlar›y-
la kal›nlaflt›r›yorlar bu tan›m›n çizgilerini.

V ietnam’da Amerikan emperyalizmine karfl› biz
dö¤üfltük. 2. dünya savafl›nda, milyonlarca flehit

vererek Hitler faflizmini durduran bizdik. Bizdik
çarlara, faflist diktatörlere kafa tutan. Bizdik bu
ülkede cuntalara karfl› direnen. ‹flçinin, memurun

hakk›n› savunan, örgütlenmelerini gerçeklefltiren
bizdik. Gecekondu y›k›mlar›nda dozerlerin karfl›-
s›nda biz vard›k. 19 Aral›k’ta hapishaneleri yak›p
y›kmaya gelenlerin karfl›s›nda da iflte bu nedenle
biz vard›k. Solculuk, devrimcilik iflte bu tarihin
kendisidir. Solculuk, devrimcilik, iflte halen sür-
dürmekte oldu¤umuz büyük direniflin kendisidir.

K ime neyi yutturuyorlar? Sahte solculuklar›n›
inand›r›c› k›lmak için “sosyal”likten sözediyor-

lar. “Sosyal devlet”, gerçek anlamda yaln›zca
sosyalist ülkelerde gerçekleflebilir. O sosyalist ül-
keleri kurmak için, Çarlara, faflist diktatörlere,
emperyalistlere karfl› ony›llarca savaflt›k. E¤er
yeryüzünde, tüm halk›n konutunun oldu¤u, tüm
halk›n e¤itim, sa¤l›k ihtiyac›n› ücretsiz karfl›lad›-
¤› bir yer olduysa, bu sosyalizmde oldu. Sosyaliz-
mi savunmaya devam ediyoruz. Bizi F tiplerinde
bu kadar büyük bir h›nçla yoketmek istemeleri
de bu yüzden.

Emperyalizmin solu tasfiye ve yoketme planlar›
çok yönlü ve kapsaml›d›r. Oligarfliye adeta zor-

la yapt›rd›klar› “reformlar”, ç›kartt›rd›klar›
AB’ye uyum yasalar› da bundan ayr› de¤ildir.
‹dam› kald›rarak, yar›myamalak da olsa anadil
serbestli¤i sa¤layarak, bir yan›yla da solun koz-
lar›n› elinden al›yorlar. Kendini reformlarla s›-
n›rlayan, iktidar hedefi olmayan sol için tüm
bunlar varolufl nedenlerinin ortadan kalkmas›
demektir. F tiplerini ve uyum yasalar›n› flimdi
yanyana düflünebilirsiniz. Her ikisi de “Avrupa
standartlar›na” uyum içindir. Hesaba göre, dev-
rimciler, fiziki olarak tasfiye edilirken, refor-
mist sol, ideolojik olarak tasfiye edilmifl olacak-
t›r. Geriye bir tek onlar›n istedi¤i türde bir mu-
halefet, sivil toplumculuk oynamay› kabul etmifl
“solculuk” kalacak.

Ama bu hesab› bozanlar var. Bir da¤ haline gelen
cesetlerimiz bozuyor bu hesab›. Ne Amerikan

emperyalizminin, ne oligarflinin tehditleri, terör
listeleri, katliamlar› karfl›s›nda hedeflerinden,
ideallerinden vazgeçmeyen ideolojik kararl›l›¤›-
m›z bozuyor. Direndikçe, zulüm karfl›s›ndaki ye-
nilmezli¤imizi kan›tlad›kça, ülkemizin gelece¤ine
dair umudu büyütüyoruz. Böyle bir tarihi yazan-
lar›n oldu¤u ülke, F tipine dönüfltürülemez.
Ülkemiz haklar›n, özgürlüklerin oldu¤u bir ülke
olacak. Ba¤›ms›z, demokratik ve nihayet sosya-
list bir ülke olacak. Ne katliamlar, ne seçim
oyunlar›, ne F tipleri, bu nihai sonucu engelleye-
mez. Kan›t arayan, “ya zafer ya ölüm” kararl›l›-
¤›m›z› hat›rlas›n yeter.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 244

Bu destanlar› yaratan devrimcilerin
oldu¤u bir ülkede, IMF’cili¤i, Avrupa-
c›l›¤›, MGK’c›l›¤› solculuk diye yuttu-
ramazlar.

Böyle bir tarihi yazanlar›n oldu¤u ülke,
F tipine dönüfltürülemez. Ülkemiz
haklar›n, özgürlüklerin oldu¤u bir ülke
olacak. Ba¤›ms›z, demokratik ve niha-
yet sosyalist bir ülke olacak!

Gülnihal Gülnihal YILMAZYILMAZ
2002 Ölüm Orucu Şehidi

v Hiç kimse, flu veya bu manevrayla di-
renifli bitiririz diye düflünmesin. O nokta
çoktan geçti. Cesetlerimiz da¤ oldu...

v “Hiç kimse ölümlerimizin verdi¤i
yarg›dan kurtulamayacak. Hiç kimse,
bu muhasebeden kaçamayacak.”

v “Gülnihaller anlat›yor; Kulak ver-
meyen, yar›n kazananlar›n de¤il, kay-
bedenlerin saf›nda yer alacak.

v “Direnme savafl›, Türkiye tarihinde
bir mihenk noktas›d›r... Herkes yar›n
bu konudaki tavr›yla, tav›rs›zl›¤›yla
tarihteki yerini alacak...

1993’ten bu yana tutsakt› Gülnihal Y›lmaz. Yani
yaklafl›k 9 y›ld›r demirparmakl›klar›n ard›ndayd›. Zin-
dan duvarlar›, onu halk›ndan, yoldafllar›ndan kopara-
mad›. Nerede, hangi koflulda olursa olsun, halk› için
mücadeleye, düflüncelerini savunmaya devam etti.

Ulucanlar’dan Sakarya’ya, Çanakkale’den Kütahya’ya
zulmün de¤iflik hapishanelerinde kald›. Yan›bafl›nda veya

uzakta bir hapishanede yoldaflla-
r›n›n katledildi¤ine tan›k oldu.
Katliamlar da koparamad› onu
düflüncelerinden ve mücadelesin-
den.

Türkiye tarihinin en büyük
hapishaneler katliam›nda Ça-
nakkale’deydi. Maltalar›n kan
gölü oldu¤u, yanan bedenlerin
ateflini duyduklar› o koflullarda
da dimdik ayakta, düflünceleri
her zamanki durulu¤undayd›.

14 ayl›k açl›¤›n y›ld›ra-
mad›¤› büyük tahammül

F tiplerine karfl› direniflte

Ölüm Orucuna gönüllü olmufltu o da yüzlerce yoldafl› gi-
bi. ‹lk ekiplerde s›ra gelmedi ona. Yoldafllar› ölümsüz-
lü¤e ulaflt›kça, gönüllülü¤ü pekiflti, güçlendi.

‹nanç ve fedakarl›¤›n zaman›yd›. Karfl›l›¤› ölüm de
olabilirdi, zafer de; ikisi de ayn› anlama gelecekti onun
için: Zafer.

Çünkü onu er geç kazanacaklar›ndan emindi.

Gülnihal Y›lmaz, 5. ölüm orucu ekibinde aln›na k›z›l
bant›n› takarak ölüm yürüyüflüne bafllad›.

Y›l, 2001’di, aylardan Haziran.

Günler günlere, açl›k açl›¤a, aylar aylara eklendi.
Hücre, iflkence, tecrit, tehdit, her yol denendi direnifli-
ni k›rmak için. Yolundan döndüremediler.

Tecritin k›ramad›¤› büyük kararl›l›k
Tek kiflilik bir hücredeydi en son.

Tam 14 ayd›r açl›ktayd›.

Hemen tüm vücudu erimiflti.

Zulüm onu o halde, tek kiflilik bir hücrede tutmak-
tayd›. Sami Türk’ten sonra Aysel Çelikel de “tecrit yok”
derken, 14 ayd›r aç, bir deri bir kemik hale gelmifl bir
tutsak, tek kiflilik hücrede tutuluyordu.

Sabah say›ma gelenler “hücrede ölüsünü buldular”!

Olur ya; tek bafl›na, yoldafllar›ndan tecrit edilmifl, ifl-
kencecilerin elinde tek bafl›nayken, art›k ayakta dura-
maz haldeyken, art›k bilinci gidip gelirken, belki direni-
fli b›rak›rd›.

‹flkencecilerin umutlar›n› kursaklar›nda b›rakt›.

O koflullarda sürdürdü direniflini.

Gülnihal, direniflin 95. fiehidi olarak ölümsüzleflti.

Gülnihaller devrimci kad›nlar›n destan›n›, dire-
nifli yok sayanlar, kendi yokolufllar›n› yaz›yorlar

22. ay›ndaki direnifl, son bir ay içinde dördüncü
flehidini verdi. Devletin, burjuva medyan›n sansürü de-
vam ediyor. Onlar›n gazetelerinde, TV’lerinde yok
ölümlerimiz.

Kendine sol diyen çeflitli legal parti çevreleri, kitle
örgütleri, devletle paralellik içinde görmezden gelmeye
devam ediyor direnifli.

Ama direnifl var. Semralar, Birsenler, Fatmalar, Gül-

Ekmek ve Adalet / 01 Eylül 2002 / Say› 246

Gülnihal YILMAZ; 95. fiehidimiz

Destan›m›z›n Son Halkas›nda O Var!

nihaller var.

Onlar, oligarflinin demokrasicilik oyununu bozuyor.
“AB’ye uyum yasalar›” aldatmacas›n›n yüzünü sergiliyor.
“Demokratiklefliyoruz...” palavras› onlar›n direnifli karfl›-
s›nda parçalan›yor. Düzen içinde bir yer kapmaktan baflka
hesab› olmayanlar›n solculuklar›n›n, demokratl›klar›n›n
sahteli¤i Gülnihaller sayesinde ortaya ç›k›yor.

Gülnihal Y›lmaz’›n deyifliyle “Parti-Cephe flimdi inanç
ve fedakarl›¤›n okulunu açt›. Ö¤retiyoruz. ‹radeyi ve
kararl›l›¤› anlat›yoruz.”

Haklar ve özgürlükler mücadelesi, devrim mücade-
lesi, iflte bu inanç ve fedakarl›kla veriliyor.

Bu inançtan, kararl›l›ktan, fedakarl›ktan yoksun
olanlar›n bu mücadeleyi omuzlayamayaca¤›n› gösteri-
yor Gülnihaller.

Onlar›n önüs›ra, onlarca yoldafllar› öldü. Ve onlar,
kararl›l›klar›nda bir nebze sars›lma olmaks›z›n ölümün
üstüne yürümeye devam ediyorlar.

Tek bafl›na bu gerçek, kimsenin görmezden geleme-
yece¤i, kimsenin d›fl›nda kalamayaca¤› bir mücadele
sürdürüldü¤ünü anlatmaya yetmez mi?

Ey Vicdan; Kimse Senden Kaçamayacak!
Semralar, Birsenler, Fatmalar, Gülnihaller, ›srar-

la, ölümleri pahas›na anlatmaya devam ediyorlar.
Halen ölüm orucunda bu yürüyüflü sürdürenler, an-
lamayanlar›n kulaklar›na hayk›r›yorlar adeta.

Kulak vermeyenler, yar›n kazananlar›n de¤il, kaybe-
denlerin, hesap soranlar›n de¤il, hesap verenlerin sa-
f›nda yer alacak.

Kimileri direnifli görmezden gelse de, direniflin,
bunca ölümlerin kendine solcuyum, demokrat›m, dev-
rimciyim, yurtseverim diyen herkesin vicdanlar›nda
büyük bir yük biriktirdi¤i aç›kt›r. Bilinçlerde kesintisiz
bir sorgulama sürdürdü¤ü aç›kt›r. Vicdanlar›n ve be-
yinlerin bask› alt›nda oldu¤unu görüyoruz. Bu bask›
daha da artacakt›r. Gülnihaller, gülle gibi biniyor vic-
danlar›n ve beyinlerin üstüne. Kimse bu yükten kaça-
maz. Devrimcili¤in, halk› ve vatan› savunman›n so-
rumlulu¤unun yüküdür bu.

Sekizinci mevsimine giren direnme savafl›, müca-
dele tarihi aç›s›ndan bir mihenk noktas›d›r. Kendini
hangi siyasi s›fatla adland›r›yor olursa olsun, “devlet-
ten demokratik kurumlara, sa¤dan sola” herkes yar›n
bu konudaki tavr›yla, tav›rs›zl›¤›yla tarihteki yerini
alacakt›r. Hiç kimse ölümlerimizin verdi¤i yarg›dan
kurtulamayacak.

Gülnihaller, vicdanlara ve beyinlere seslenmeyi sür-
dürüyor.

An›tlaflan Kad›nlar›m›zdan Biri:
Düzen Kad›n›n› Yerle Bir Eden Devrimci Kad›n!
Yoldafllar›, Gülnihal Y›lmaz’›n flehit düflmesi

üzerine yapt›klar› aç›klamada hakk›nda flu bilgile-
ri verdiler.

Gülnihal, 1980’li y›llar›n sonundan bu yana, dev-
rimci hareketin içindedir. 34 yafl›ndayd› flehit düfltü-
¤ünde. S›vas do¤umlu ve Çerkez milliyetindendir.

Ankara Üniversitesi Hukuk Fakültesi'ndeyken
gençli¤in mücadelesi içinde yerald›. K›sa sürede bu-
lundu¤u birimin sorumlulu¤unu üstlendi. Ba¤land›¤›
fleye tüm yüre¤i ile ba¤lanan bir yap›s› vard›. Müca-
dele y›llar›nda bir çok kez iflkencelerden geçirildi.
Her seferinde ifade vermeden ç›kt› iflkencehaneler-
den. ‹flkenceciler ona boyun e¤diremediler.

Legal, illegal çeflitli alanlarda çal›flt›, sorumlu-
luklar ald›.

17 Temmuz 1993’te gözalt›na al›nd› ve uzun
tutsakl›k y›llar› bafllad›.

Hapishanelerde de boyun e¤meme gelene¤inin
sürdürücüsü oldu. Bulundu¤u hapishanelerde tut-
saklar örgütlenmemizde çeflitli düzeyde yönetici
olarak görevler ald›. 19-22 Aral›k katliam› s›ra-
s›nda Çanakkale hapishanesindeydi. Kendini feda
etmeye haz›rd› o da. Ölüm orucuna bafl›ndan iti-
baren gönüllüydü. 5. Ekiplerde ölüme yatt›.

Yoldafllar› için, halk› için, hareketi için hiç bir fe-
dakarl›ktan kaç›nmad› devrimci yaflam› boyunca. Bu
sonuncu fedakarl›k ise, onun için fedakarl›ktan öte
bir görevdi. “Ödedi¤imiz bedellerin karfl›s›nda tüm
halk›n mutlulu¤u var. Tüm dünya halklar›n›n yükse-
lecek morali var. Sovyetler'de, Vietnam'da, Çin'de,
Küba'da ve dünyan›n dört bir
yan›nda devrim hayalleri ku-
ranlar›n, devrimi yaflatmak
için kan-ter dökmüfl olanlar›n
gözlerinin ›fl›lt›s›, umutlar›n›n
yükü var.” diyordu.

Hücre hücre erirken, gün
gün ölüme yürürken, halklar›n
mutlulu¤unu, moralini düflü-
nerek mutlu, huzurluydu.

Büyük direniflte herkes ta-
n›k oldu ki, Gülnihaller, bir
befl on de¤il, içeride ve d›fla-
r›da binlerce art›k. Düzen ka-
d›n›n› yerle bir eden devrimci
kad›n, zulmü de yerle bir
edecektir.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 7

Ekmek ve Adalet / 01 Eylül 2002 / Say› 248

Befl hapishaneyi ziyaret ettikten
sonra, bas›na bu aç›klamay› yapt›n›z.
Neden devam etti¤imizi anlayamad›-
¤›n›z› söylediniz.

Anlam›yorum diyenin, anlama ça-
bas› olmal›d›r. Ama sizde böyle bir
çaba görülmemifltir. E¤er ziyaret et-
ti¤iniz hapishanelerde bizlerle görü-
flüp konuflsayd›n›z, anlat›rd›k, anla-
yabilirdiniz.

Neden görüflmediniz?

Bu, sizin, neden direndi¤imizi an-
lamak isteyip istemedi¤iniz nokta-
s›nda ciddi bir flüphe nedenidir.

Neden görüflmediniz? Bir sorunu
anlamak için birinci koflulun “tarafla-
r› dinlemek” oldu¤u bilim yöntemi-
nin de, hukukun da ilk koflullar›ndan
biri de¤il midir?

Bizimle görüflmemenizin (belki
de görüflememenizin) nedeni, neden
direnmeye devam etti¤imizin de ilk
cevaplar›ndan biridir. ‹ç, d›fl, ekono-
mik, siyasi tüm karar ve politikalar›-
n›, halka sormadan, halk›n tepki ve
taleplerini kaale almadan, halk›, hal-
k›n ekonomik, demokratik örgütlü-
lüklerini yok sayarak belirleyen fa-
flist yönetim mant›¤›, direniflimizin

bir di¤er nedenidir.

Sorun, bu yan›yla sadece hapisha-
neyle s›n›rl› de¤ildir. Tüm halka yö-
nelik bir tav›rd›r. Biz kendi cephe-
mizden, halk› yok sayarak yönete-
mezsiniz diyoruz.

Hapishane ziyaretlerinizde biz
devrimci tutsaklarla görüflmemeniz,
bu faflist yönetim mant›¤›na teslim
oldu¤unuzun ifadesidir.

Bu mant›¤a teslim oldu¤unuz
noktada, “ben de çözülmesini istiyo-
rum” sözlerinin hiç bir hükmü ol-
maz.

*

“Neden devam ediyoruz?” soru-
sunun do¤ru sorulmufl hali, neden
böyle bir direnifl yapmak zorunda
kald›¤›m›zd›r?

Biz devrimciyiz.

Bunda, sakl›, gizli hiç bir fley yok.

Ve biz devrimci oldu¤umuz için,
düzen bizi yoketmek istiyor. Fiziki
olarak tümümüzü yokedemeyece-
¤inden düflüncelerimizi yoketmek is-
tiyor. F tiplerini de bunun için yapt›.
Hücre, tecrit politikas›, devrimci dü-
flünceleri yoketmek için gelifltirilmifl

bir politikad›r.

Bunda da sakl›, gizli bir
yan yok.

‹flte bunun için direniyo-
ruz.

Düflüncelerimizle yaflamak
için direniyoruz.

*

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
683. gün

“Avrupa Parlamentosu üyeleri, bu cezaevlerinde neden ölüm oruç-
lar› devam ediyor anlayamad›k dediler... Ben de do¤rusu neden de-
vam ettiklerini çok iyi anlam›fl de¤ilim.” (Adalet Bakan› Aysel Çelikel)

Aysel Çelikel’e;
NEDEN DEVAM ED‹YORUZ,
ANLATALIM!

Neden direniyoruz?

Devam edelim anlatmaya.

Ülkemizde “iflkence ve kötü muamele, adaletsiz
ve eflitsiz koflullar, yoksulluk ve ac› (›st›rap), ege-
men olmaya devam etti¤i için” devrimci düflüncele-
rimizde ›srar ediyor ve direniyoruz.

Hemen burada hat›rlatmak isteriz ki, yukar›da
t›rnak içine ald›¤›m›z ülke koflullar›n› anlatan cüm-
le, sizin bir yaz›n›zdan al›nm›flt›r.

Ülke gerçe¤imiz herkesin görebilece¤i aç›kl›kta-
d›r. Adaletsiz ve eflitsiz koflullar› sürdürebilmek
için, bütün ülkeyi F tipine çevirmek istiyorlar. ‹çin-
de yerald›¤›n›z hükümetin politikas› da budur. Yeri-
ne gelecek yeni bir Amerikanc› hükümetin politika-
s› da bu olacakt›r.

Devrimci düflünceler ve örgütlenmeler, adalet-
siz, eflitsiz düzeni sürdürmenin önünde engel ola-
rak görüldü¤ü için, baflta biz devrimciler olmak
üzere, tüm muhalifler sindirilmek isteniyor.

‹flte buna izin vermemek için direniyoruz.

F tiplerinde bize boyun e¤diremedikleri, düflün-
celerimizi terkettiremedikleri sürece, bütün ülke de
F tipine dönüfltürülemeyecektir. Biz, her türlü mu-
halif düflünceyi ve örgütlenmeyi yoketmeyi amaçla-
yan IMF program›n›n karfl›s›ndaki barikat›z.

F tiplerinden, tecrit ve treatman politikas›ndan
yana olmak, “muhalifler yokedilmelidir” politikas›n›
savunmakt›r. Siz de tavr›n›z› buna göre belirlemifl
olacaks›n›z.

*

“Tecrit yok” dediniz ayn› aç›klamada. Tecrit yok
dedi¤iniz anda zaten yalan›n, inkar›n parças› olur ve
tabii direnifli “anlayamaz”s›n›z.

Herfleyden önce, hücrelerin, “insanca” olmad›¤›-
n› görmek durumundas›n›z. ‹kinci olarak, hücrele-
rin “siyasi” bir amac› oldu¤unu görmelisiniz. Bu si-
yasi amaç, devrimcileri “rehabilite” etmektir. Bu-
nun gerçek anlam›, iflkence, bask›, ceza ve tecritle,
düflüncelerini inkara zorlamakt›r.

Bu politika, sizin zaman›nda karfl› ç›kt›¤›n›z bir
politikad›r.

Hat›rl›yoruz ve size de hat›rlat›yoruz:

TBMM’nin “YÖK Araflt›rma Komisyonu”nun so-
ruflturmalar› s›ras›nda, türbanl› ö¤rencilere karfl› gün-
deme getirilen “ikna odalar›”na karfl› ç›km›flt›n›z.

F tiplerinin hücreleri, iflte o “ikna” mant›¤›n›n en
üst, zorla beslenmifl en barbar halidir.

F tipi hücreler, (siz mimar› olarak kusursuz bul-

mufl olsan›z da) devrimcilerin beyinlerindeki düflünce-
leri ç›kar›p att›rmak için haz›rlanm›fl “ikna” odalar›d›r.

“‹kna odalar›”na karfl› ç›kan biri, izolasyon hüc-
relerini savunabilir mi?

*

Niye direnifle devam ediyoruz?

Anlatmaya devam edelim:

fiu sözler de size ait:

“Söyleneni edilgen biçimde dinleyip kabul eden,
bunlar› sorgulamadan, kuflku duymadan benimse-
yen düflünceyle yetiflen insanlar, büyüdükleri zaman
karfl›laflt›klar› her otoritenin görüflünü korku, itaat,
ç›kar ya da baflka nedenlerle kabul eden kifliler
olurlar. Bugün toplumda ayd›nlar›m›zda gördü¤ü-
müz tablo budur.” (Maltepe Üniversitesi 2001-
2002 Akademik Y›l› aç›fl konuflman›zdan)

‹flte, biz “böyle” olmayan kiflilerdeniz. Devrim-
ci düflünce ve örgüt, bizi, zulme boyun e¤en, sö-
mürüye karfl› sessiz kalan, kiflisel ç›karlar› peflinde
koflan, ç›karlar› için herfleyi satan kiflilikler olmak-
tan kurtard›.

Tersine, flimdi adaletin, özgürlü¤ün, ba¤›ms›zl›-
¤›n savaflç›lar›y›z.

Hiç bir “korku” arac›, katliam, hücreler, iflkence,
cezalar, bizi düflüncelerimizi savunmaktan vazgeçi-
remedi.

F tipleriyle, tecritle bize deniyor ki, “ya düflün-
celerinizi terkedersiniz, ya da sizi ony›llarca böyle
tecrit ederim!” Tecrit hücrelerinden kurtulmak için,
IMF’ye karfl› ç›kmayaca¤›z, Amerikan imparatorlu-
¤una karfl› ç›kmayaca¤›z, ülkemizi soyup so¤ana çe-
virecekler, tekellere peflkefl çekecekler, sesimizi ç›-
karmayaca¤›z, insanlar›m›z› iflten atacaklar, sesimi-
zi ç›karmayaca¤›z. ‹flkenceciler karfl›s›nda boyun
e¤ece¤iz.

“Bunun için ölmeye de¤er mi?” diye sormuflsu-
nuz: Biz size soral›m:

Sizce böyle karaktersiz, kifliliksiz, ç›karc›, ülke-
sini, halk›n›, onurunu satan kifliler olunacaksa, de-
¤er mi yaflamaya?

‹nsan, düflünceleriyle insand›r. Onu hayvandan
ay›rdeden en temel yan› da bu de¤il mi?

‹flte bunun için direniyoruz. Bunda anlafl›lmaya-
cak hiç bir fley yoktur.

Yine de tekrar özetleyelim: Hücrelerde devrimci
düflünceler yokedilmek isteniyor. Hücrelerde umut
yokedilmek isteniyor.

Ve biz, gerekirse ölece¤iz, düflüncelerimiz yafla-

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 9

yacak diyoruz.

Az ya da çok, ama mutlaka, düflüncelerimizle
yaflayaca¤›z. Özeti bu.

*

Avrupal›lar anlamayabilir, ama siz anlamak zo-
rundas›n›z.

“Avrupal›lar›n da” anlam›yor oluflu, sizin anla-
maman›z› mazur göstermez. Bir bilim insan› ola-
rak, F tiplerini savunmak, direnifl karfl›s›ndaki ta-
v›rs›zl›¤›n› aç›klamak için Avrupal›lar› kan›t göster-
meniz, hiç yak›flm›yor.

Türkiye-Avrupa Vakf›’n›n Yönetim Kurulu Üyesi
oldu¤unuzu biliyoruz. Belki bir çok ayd›n›m›z gibi
“Avrupa standartlar›na uygun” denilince, onun
mutlaka iyi olmas› gerekti¤ini düflünüyorsunuz.
Yanl›fl düflünüyorsunuz. Bak›n Avrupa’n›n tarihi de,
bugünü de ne insan haklar›yla, ne onuruyla, ne
uluslar›n, ülkelerin, insanlar›n eflitli¤iyle ba¤daflma-
yan nice uygulamas›n› göreceksiniz.

Avrupal›lar anlamayabilir. Çünkü Avrupa emper-
yalizmi, kendi toplumlar›n› büyük ölçüde bencil, bi-
reyci, ç›karc›, otoriteye boyun e¤en haline getirmifl-
ler. Bizi, bu bozulmay› yaflamam›fl halklar› anlama-
lar› mümkün de¤il. Ama siz bu ülkenin insan›s›n›z,
anlamak zorundas›n›z.

*

Karar verin!

Alemdaro¤lu’nun “merkeziyetçi anlay›fl›n›n tota-
liter uygulamalara dönüfltü¤ünü” söyleyen de sizdi-
niz. Bunu söyleyen bir kiflinin, F tiplerinde, hücre-
lerde bir “totalitarizm” görmemesi bir çeliflki de¤il
mi?

Yoksa hapishanelerde “totalitarizm” olabilir mi
diyorsunuz?

Ama hapishaneler “bir ülkenin aynas›” de¤il miy-
di? O halde bu ülkede totaliter bir yönetim var ve
siz de F tiplerini, hücreyi onaylayarak bu totalita-
rizme onay veriyorsunuz.

Siyaset de san›ld›¤›, yans›t›ld›¤› gibi çok karma-
fl›k de¤ildir.

Sizin önünüzde fazla seçenek yok. O koltukta
oturacaksan›z, ya mevcut zulüm düzenini sürdür-
mek ya da yaklafl›k iki y›ld›r sürmekte olan bu zul-
me son vermek durumundas›n›z. E¤er ikincisini ya-
pam›yorsan›z, bu zulme de ortak olmak istemiyor-
san›z, yapaca¤›n›z tek fley, o koltu¤u terketmektir.

“Korku, itaat, ç›kar nedeniyle” otoriteye teslim
olan bir ayd›n m›, yoksa gerçek bir ayd›n olarak m›
tarihe geçece¤inizi de bu belirleyecek.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2410

Bask›nlara Protesto
‹sviçre’de 24 A¤ustos’ta düzenlenen bir gösteri ile

dergimizin, TAYAD’›n, Gençlik Gelecektir ile At›l›m gazetesinin
bas›lmas› ve F tiplerindeki tecrit protesto edildi. Cephe Güçleri
taraf›ndan düzenlenen gösteride Melek Birsen Hoflver’in flehit
düflmesi vesilesiyle Almanca “‹zalasyon ‹flkencesine Son” yazan
bir pankart tafl›n›rken, polis bask›nlar›n› protesto eden dövizler
tafl›nd› ve ayn› içerikte sloganlar at›ld›, flehit resimleri tafl›nd›.

Birsen Hoflver Gösterilerle An›ld›
Avusturya: Melek Birsen Hoflver flehit düflmesinin ard›ndan

24 A¤ustos’da Viyana flehir merkezinde düzenlenen bir gösteri
ile an›ld›, devletin katliamc›l›¤› teflhir edildi. Türkiyeli ve
Avusturyal› devrimcilerin ortak düzenledikleri eylemde tecriti
protesto eden pankart ve dövizler tafl›n›rken, Almanca bildiriler
da¤›t›ld› ve Avrupa demokratik kamuoyuna “Türkiye'deki ölüm-
lere, direnifle sessiz kalmay›n” ça¤r›s› yap›ld›.

Fransa: Fransa’da yap›lan anmada polis bask›nlar› da
protesto edilirken, Birsen Hoflver ile ilgili DHKC Bas›n Bürosu
taraf›ndan yap›lan aç›klama okundu.

Almanya: Duisburg’da Anadolu E¤itim ve Kültür
Merkezi’nde 25 a¤ustosta yap›lan anmada Birsen’in devrim-
ci yaflam› anlat›ld›, ölüm orucuna iliflkin konuflmalar yap›ld›.
Köln'de yap›lan anma ise Semra, Fatma ve Birsen içindi.
Anadolu Halk Kültür Derne¤i’nde düzenlenen anmada
derne¤in müzik grubu marfllar›m›z› flehitlerimiz için söyle-
di. Dortmund’da 60 kiflinin kat›ld›¤› anmada direniflin
kararl›¤› ve ölüm orucu flehidi¤imiz Birsen Hoflver’in
devrimci kiflili¤i anlat›ld›.

‹sviçre: 24 a¤ustosta Zürih merkezinde yap›lan bir gös-
teriyle Birsen an›l›rken, dergimize ve Gençlik Gelecektir’e
yap›lan polis bask›nlar› protesto edildi. Gösteride cadde üzer-
ine "‹zalasyon ‹skencesine Son" pankart› as›l›rken, cephe
bayraklar› DHKC pankart› tafl›nd›. Eylem boyunca at›lan slo-
ganlar›n yan›s›ra Almanca bildiriler da¤›t›ld›.

15. HAMZABABA Etkinlikleri Yap›ld›
‹zmir’in Hamzababa Köyü’nde bu y›l onbeflincisi dü-

zenlenen Hamzababa fienlikleri 25 A¤ustos’ta yap›ld›.
Alevi halk›m›z için önem tafl›yan etkinlikte "haks›zl›¤a
karfl› durma, bafle¤meme" ça¤r›s› yap›lan konuflmalar-
dan sonra etkinli¤e kat›lan sanatç›lardan Hüseyin Tu-
ran, Canan Baflkaya, Nebi Yaflar, Grup Günefle Türkü

deyifller, türküler söylerken semah gösterileri sergilen-
di. Devrimci bas›n›n standlarla kat›ld›¤› etkinlikte jan-

darma Al›nterimiz gazetesinin stand›na sald›r›rken, der-
gimizin ‹zmir Temsilcili¤i’nin de bir mesaj› okundu. Me-

sajda "emperyalizm bir taraftan terör demogojisiyle
sald›r›rken di¤er taraf›ndan büyük bir kültürel yozlafl-
may› gerçeklefltirmeye çal›flmaktad›r. Alevi halk› tarihi
boyunca direnmifl, kültürüne sahip ç›km›flt›r, bundan

sonra da ç›kmaya devam edecektir" denildi.

Yurtd›fl›ndan

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 11

Üç TAYAD’l›n›n açl›k grevi 22.
gününde sürüyor. Niyazi A¤›r-
man’›n Alibeyköy’deki evinde ya-
p›lan açl›k grevi flimdi mahalle
halk›n›n, gecekondulular›n ve tec-
rite karfl› duyarl› kesimlerin u¤-
rak yeri oldu.

TAYAD’l›lar d›flar›da tecrite
karfl› mücadelenin yine önünde-
ler. 100 binden fazla “tecrite ha-
y›r” imzas› toplayan TAYAD’l›lar
flimdi de açl›k greviyle, AB ülkele-
rine verilen dilekçelerle, tecriti
anlatan yay›nlar›n›n da¤›t›m›yla,
en yayg›n flekilde F tiplerinin tüm
halk›n haklar›na yönelik bir sald›-
r› oldu¤unu anlatan çal›flmalar›yla
demokratik mücadele dersi ver-
meye devam ediyorlar. Bask›lar,
gözalt›lar, engelleme çabalar›,
dergimizin bas›lmas›ndaki “ara-
ma gerekçesi”nde oldu¤u gibi,
Alibeyköy’deki evin hedef göste-
rilmesi, TAYAD’l›lar› y›ld›ram›yor.

Niyazi A¤›rman, Kemal A¤dafl
ve Melek Akgün, tecrite karfl› ç›-
kan, bütün ülkenin F tiplefltiril-
mesini istemeyen bütün halk›,
hak ve özgürlükleri savunan
herkesi Alibeyköy’e ça¤›r›yor.

Açl›k Grevi Yap›lan

Evin Adresi:

Karadolap Mah. Sayayokuflu
Cad. No: 42/2

Alibeyköy/‹stanbul.

Açl›k Grevindeki
Tayad’l›lar›n Ça¤r›s›

Volkan A¤›rman “40 Yeme¤i” ‹le An›ld›
Kand›ra hücrelerinde yaflam›n› yitiren Volkan A¤›rman, ailesi tara-

f›ndan düzenlenen 40 yeme¤i ile an›ld›.
Yeme¤in öncesinde, Alibeyköy halk›n›n,
Tayadl› Ailelerin ve yak›nlar›n›n kat›l›m›y-
la Cebeci Mezarl›¤› ziyaret edildi. Tecrite
karfl› açl›k grevinde olan Niyazi A¤›rman
mezar ziyareti sonras› verilen yemekte
yapt›¤› konuflmada flunlar› söyledi: "O¤-
lum Volkan F Tiplerindeki tecrit koflulla-
r›ndan kaynakl› yaflam›n› yitirdi. Bir insan
yaln›z nas›l yaflayabilir ki? Biz yeni Vol-
kan'lar olmas›n diye, tecritin ortadan
kalkmas› için açl›k grevindeyiz. Kendine
insan›m diyen herkesi destek vermeye ça¤›r›yorum." dedi.

Niyazi A¤›rman konuflmay› yapt›ktan sonra kendisi açl›k grevine de-
vam etmek için eve dönerken, yeme¤e yaklafl›k 150 kifli kat›ld›.

"Tecrit ‹nsanl›k Suçudur"
‹zmir Hücre Karfl›t› Platformu, Hac› Bektafl-› Veli Kültürü ve Tan›tma Derne-

¤i'nde 'Tecrit ‹nsanl›k Suçudur' ad›ya bir etkinlik düzenledi. 24 A¤ustos’ta bafllayan
etkinlikte yap›lan panelde konuflan ‹HD ‹zmir fiubesi Baflkan› Günseli Kaya, "cezaev-
leri her dönem insanlar› düflüncelerinden soyundurmak içindir. Tecrit bunun en sis-
tematik hale getiriliflidir." derken, ÇHD'li avukat Bahattin Özdemir yapt›¤› konuflma-
da, "Faflizm kifliyi tehlike olarak görür ve bast›rmak için bask› ve tecrit uygular. Tec-
rit yasalar›yla hayat›m›z›n her alan›ndad›r” dedi. Mücadelenin "tecrit olmamak için”
gerekti¤inin alt›n› çizen Özdemir’den sonra söz alan T‹HV üyesi Dr. Alp Ayan ise tec-
ritin insan sa¤l›¤› üzerindeki etkilerini anlatt› ve "tecridi emperyalizmin uygulamala-
r›ndan ayr› düflünmek büyük bir yanl›flt›r” dedi. Dr. Ayan, amac›n bütün halk› tecrit
etmek oldu¤unu belirtti¤i konuflmas›n› tecrite karfl› mücadele ça¤r›s›yla bitirdi.

Tecritin Teflhiri Gözalt›yla Engellenmez
TAYAD’l› Ailelerin katk›lar›yla yay›nlanan ve tecriti teflhir eden Tutuklu Aileleri

Bülteni’ni ‹zmir’de satan TAYAD'l› Gökhan Arslan ve Atalay Y›lmaz Çi¤li Güzeltepe
Mahallesi’nde 22 A¤ustos’ta sivil polisler taraf›ndan gözalt›na al›nd›. Bask› ve tehdit-
lerden sonra serbest b›rak›lan TAYAD’l›lar yapt›klar› aç›klamada, "Tecriti uygulayan-
lar tecritin parçalanmas›ndan korkuyorlar. Korktuklar› için bize sald›r›yorlar.” dedi.

“Ölüyorlar Sessizce”
Gülnihal Y›lmaz’›n flehit düflmesi sonras›nda “sessizce ölüyorlar” bafll›kl› bir aç›k-

lama yapan ‹HD Genel Baflkan› Hüsnü Öndül “Gülnihal Y›lmaz da uzun yürüyüflünü,
34 yafl›nda tamamlad›.” dedi. Her ölümden sonra Adalet Bakanl›¤›’n›n “karfl› ata¤a
geçti¤ini” söyleyen Öndül aç›klamas›nda F tiplerinin ‘standartlara uygun’ olup olma-
d›¤›n›n de¤il, insan onuruna uygun olmas›n›n, insan› temel almas›n›n önemli oldu¤u-
nu söyledi.

34 Can ‹çin “7 Yeme¤i”
Hac› Bektafl-› Veli'yi anma etkinliklerinden dönerken yaflanan trafik kazas› sonu-

cu yaflam›n› yitiren 34 kifli 25 A¤ustos’ta Mimar Sinan Aç›k Hava Tiyatrosu’nda ve-
rilen 7 yeme¤i ile an›ld›. Yaklafl›k 1500 kiflinin kat›ld›¤› yemekten sonra ölenlerin
an›s›na yaz›lan deyifller ve fliirler söylendi.

Adalet Bakan› Aysel Çelik’in
bas›nda yeralan F tiplerinde tec-
rit olmad›¤›na, F tiplerinin iyi ol-
du¤una ve ölüm orucuna iliflkin
sözleriyle ilgili olarak “95 yak›n›-
m›zdan sonuncusu Gülnihal Y›l-

maz, “hücresinde ölü bulundu.” ifadeleriyle baflla-
yan bir aç›klama yapan TAYAD’l› Aileler yeni Ada-
let Bakan›’na sordular;

1- Adalet Bakan› Tecrit Nedir Biliyor Mu?

“Tecrit yok” diyorsunuz. Biz sadece son örne¤i
verdik. 449 gündür aç olan, ölüm yata¤›ndaki k›-
z›m›z› tek bafl›na bir hücrede tutmaya, ölüme terk
etmeye ne ad veriyorsunuz?

Bütün F tiplerinde bir ve üç kiflilik hücrelerde
insanlar kimseyle görüfltürülmeden tutuluyor. Ki-
mi yak›nlar›m›z›n ise, sadece yan›ndaki de¤il, dört
taraf›ndaki üç befl hücre boflalt›larak tecrit edili-
yor. Bunlara bilmedi¤imiz baflka bir ad m› veriyor-
sunuz?

Daha net olarak soral›m:
TECR‹T’TEN NE ANLIYORSUNUZ?

Size göre “tecrit” olmas› (say›labilmesi) için da-
ha ne olacak?

2- Ölüm Orucunu Nas›l Bitireceksiniz?

“Cezaevlerini modernlefltirerek ölüm oruçlar›n›
bitirece¤iz” diyorsunuz.

“Modernlikten” ne anl›yorsunuz? Sami Türk de
F tiplerini “modern” diye yapt›, tecriti “modern in-
faz sistemi” diye uygulad›. “Modernlik” anlay›fl›n›z
ayn› ise, çözüm ç›kmayaca¤› kan›tland›.

Hapishaneleri gezdiniz ama, bir tek siyasi tu-
tuklu temsilcisiyle, ya da ölüm orucu yapanlarla
görüflmediniz;

SORUNU YAfiAYAN TUTUKLULARLA, SORUNA
TARAF OLAN B‹Z TUTUKLU YAKINLARIYLA GÖ-
RÜfiMEDEN NASIL B‹R ÇÖZÜM BULACA⁄INIZI
DÜfiÜNÜYORSUNUZ?

3- “Treatman” ‹le Nas›l Bir ‹nsan

Yarat›lmak ‹steniyor?

F tiplerinin yap›ld›¤› günden bu yana tart›flma-

lar bilinir; devlet aç›kça ›slah program›
dayat›yor. Bunun anlam› biliniyor; dev-
letin istedi¤i insan tipi yaratmak.

Tecrit ve “›slah program›” ile, bakan-
l›¤›n deyimiyle “Treatman” ile nas›l bir
insan yarat›lmak isteniyor sizce? Devle-
tin istedi¤i insan tipi nedir?

Siz nas›l bir insan tipi yaratmak istiyorsunuz?

4- “Ölen Ölsün” Mü Diyorsunuz?

Bir devletin, hele bir hukukçunun “neden ölü-
yorlar anlam›yorum” demesinin, HANG‹ HUKUK-
TA YER‹ VARDIR? Hangi devlet böyle yönetiliyor?
Hangi devletler hukukunda böyle bir ilke ö¤retili-
yor?

“Anlam›yorum” diyorsunuz; peki BU ‹NSAN-
LAR DEL‹ M‹, ÖLÜME M‹ SEVDALI, YAfiAMDAN
MI BIKMIfiLAR? Yoksa siz de “ÖRGÜT BASKISI”
‹LE M‹ AÇIKLIYORSUNUZ CESETLERDEN OLU-
fiAN DA⁄I?

5- Hangi Haklar› Savunuyorsunuz?

“Devlet... devlet adam›”, “Devlet-birey iliflkisi”,
“insanlar›n haklar›” vb. denir.

Soruyoruz; Devletin bireye karfl› görevinden ne
anl›yorsunuz?

Kendi ülkesinin s›n›rlar› içinde yaflayan insanla-
r›n tepkilerine, düflüncelerine de¤er vermeyen,
onlar›n ne düflündü¤ünü, ne dedi¤ini dahi ö¤ren-
meyen bir “devlet” mi anlafl›lmas› gereken? O za-
man içerisinde yerald›¤›n›z devlet mekanizmas›n›n

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2412

TAYAD’dan Adalet Bakan› AYSEL ÇEL‹KEL’e

SORULAR

Her Ölümde Dinledik...

“Kendileri sosyal alanlar› kullanm›yorsa, bu kendiler-
ine verdikleri cezad›r.” (Aysel Çelikel)

“Bu sözün baflka versiyonlar›n›, “kendi kendilerini
tecrit ediyorlar” gibi, ak›lla, mant›kla, bilimsellikle zerre
kadar ilgisi bulunmayan en kaba versiyonlar›n› her
yak›n›m›z öldükçe Sami Türk’den dinledik biz. Ve O Sami
Türk ki, tarihe katliam bakan› olarak geçti. Bilim insan›
olarak bildi¤imiz bir insan›n ayn› fleyleri yinelemesinin
de¤erlendirmesini flimdilik Adalet Bakan› Aysel Çelikel’e
b›rak›yoruz.” (Tayad’l› Aileler)

hapishanedeki insanlar›m›za de¤il sadece, tüm
toplum kesimlerine yönelik tavr›n› nas›l de¤erlen-
diriyorsunuz?

‹nsanlar›n hangi haklar› vard›r sizce?

Örne¤in örgütlenme haklar› oldu¤unu kabul
ediyor musunuz?

Düflünceleriyle birlikte yaflama ve düflünceleri-
ni aç›klama hakk›n› kabul ediyor musunuz?

Düflüncelerin egemen güç taraf›ndan bask›, zor
yöntemleriyle de¤ifltirilmesini, yani “›slah›n›” sa-
vunuyor musunuz?

6- Avrupa’n›n Onay›yla 95 Ölümü Nas›l Aç›kl›-
yorsunuz?

“Avrupa da onaylad› F tiplerini” diyorsunuz,
“onlar da anlam›yor neden ölüm orucunun sürdü-
¤ünü” diyorsunuz;

Neyin do¤ru, neyin yanl›fl oldu¤unun kriteri
Avrupa m›?

AB üyeli¤i vesilesiyle yarat›lmak istenen “pem-
be Avrupa tablosu”na beyni olan, düflünen, araflt›-
ran bir insan›n itibar etmeyece¤i aç›kt›r. Bizim bil-
di¤imiz bir “Kriter” var elbette. Bunlar da halkla-
r›n bask›ya, zulme karfl› mücadele tarihinde olu-
flan kriterlerdir.

7- 19 Aral›k Katliam› ‹çin Ne Diyorsunuz?

Diri diri yak›lanlar›, kurflunlanan evlatlar›m›z›
burada s›ralamayaca¤›z, kamuoyundan gizlenen
bütün belgelere ulaflma olana¤›n›z vard›r.

D‹R‹ D‹R‹ YAKMA’YI ARAfiTIRACAK MISINIZ?

Örtbas edilmek istenen, medyay›, hukukçular›, in-
san haklar› savunucular›n› tehdit ederek gizlenmek
istenen KATL‹AM GERÇE⁄‹N‹ araflt›racak m›s›n›z?

Örne¤in Bayrampafla katliam›n›n her saniyesi,
6 k›z›m›z›n diri diri yak›lmas› dahil videoyla kay-
dedildi. Görüntülerini yay›nlatacak m›s›n›z?

Katliam›n sorumlular› hakk›nda dava açacak
m›s›n›z, aç›lmas›n› sa¤layacak m›s›n›z?

Gerçe¤e Ça¤r›

Bu sorulara “devlet adam›” kimli¤iyle de¤il,
“hukukçu” kimli¤iyle, “bilim insan›” kimli¤iyle ce-
vaplar buldu¤unuzda NEDEN D‹REND‹KLER‹N‹
anlaman›z hiç zor olmayacakt›r.

Bu sorular›n cevaplar›n› buldu¤unuzda, söyle-
di¤iniz fleylerin devletin politikas›n› sürdürmekten
öte bir anlam› olmad›¤›n› görecekseniz.

Sizi “devlet adam› Aysel Çelikel” de¤il, “bilim
insan› Aysel Çelikel” olmaya davet ediyoruz.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 13

Nijerya, Emine Lawal’› fleriat kanunu’na göre
öldürüyor...
Ya devlet, Bayrampafla’da 6 kad›n›
hangi uluslararas› hukuka göre diri diri yakt›?

“Nijeryal› Emine Lawal’›n dram› Adalet Bakan› Aysel Çe-
likel’i harekete geçirdi.”

Emine Lawal, Recm (tafllanarak öldürülme) cezas›na
çarpt›r›lm›flt›. Henüz sütteki bebe¤i, sütten kesilir kesilmez
bu flekilde öldürülecekti.

Buna karfl› ç›kmak kadar do¤al bir fley yok elbette. Biz
de karfl› ç›k›yoruz.

Ama say›n bakana buradan sormak istiyoruz: Bu “du-
yarl›l›¤›” kendi ülkesinde neden göstermiyor acaba?

Nijeryal› meslektafl›n›za yazd›¤›n›z mektupta “bu ceza-
n›n uluslararas› hukukta yeri olmad›¤›n›” belirterek “zali-
mane, insanl›k d›fl› ve afla¤›lay›c› olan bu cezan›n uygulan-
mamas›n›” istemiflsiniz. Nijerya Adalet Bakan›’ndan bu ka-
d›n›n idam›n› önlemek üzere kiflisel giriflimlerde bulunma-
n›z› rica ediyorsunuz.

Peki, recm’in “uluslararas› hukukta yeri yok” da, diri di-
ri yakman›n yeri var m›?

Peki, recm, insanl›k d›fl› da, diri diri yakmak m› insanca?
Hatta denilebilir ki, recm’i uygulayanlar, bu ülkenin yö-

neticilerinden daha aç›k ve tutarl›d›rlar.
Recm, “ibret” olsun diye, aç›k aç›k uygulan›yor.
Bu devlet, yani flu anda Adalet Bakanl›¤› koltu¤unda

oturdu¤unuz devlet ise, tv kameralar›n› 1 kilometreden da-
ha yak›na yaklaflt›rmad›¤› hapishanelerde, alev makinalar›y-
la diri diri yak›yor. Ve sonra inkar ediyor.

Nijerya’daki Emine Lawal için duyarl›l›k göstermeyin de-
miyoruz. Ama o duyarl›l›¤›, kendi topraklar›n›zda, kendi in-
san›n›z için de, mesela Bayrampafla’da diri diri yak›lan 6 k›-
z›m›z için de göstermelisiniz. fiu an, tecrit alt›nda, ölüm ya-
ta¤›ndaki onlarca o¤lumuz, k›z›m›z, eflimiz, niflanl›m›z için
de göstermek zorundas›n›z.

Sizin Nijerya Adalet Bakan›’na seslendi¤iniz gibi, biz de
size sesleniyoruz: Durdurun bu tecrit zulmünü. ‹nsanlar›m›-
z›n bir daha bu ülkede diri diri yak›lmas›n› önleyecek ad›m-
lar at›n. “Kiflisel giriflimlerde” bulunun. Bunlar› yapmad›¤›n›z
takdirde; Nijerya’daki insanl›kd›fl›l›¤a karfl› ç›k›fl›n›z da gös-
termelik bir karfl› ç›k›fl olmaz m›, kendi ülkenizde, kendi in-
san›n›za karfl› duyars›zl›¤›n›z› gizlemeye yaram›fl olmaz m›?

29 A¤ustos 2002
TAYAD’l› Aileler

ADALET BAKANI AYSEL ÇEL‹KEL’‹N
“N‹JERYA DUYARLILI⁄I”
NEY‹N ÜSTÜNÜ ÖRTÜYOR?

‹flkenceci döne döne soruyor;
"niye al›nd›¤›n›z› biliyor musunuz?".

Soru, “klasik” sorgulama sorusu de¤il, ama iflken-
ceci ›srarl›;

“niye al›nd›¤›n›z›, derginizi niye bast›¤›m›z› merak et-
miyor musunuz?”

Öyle ya, merak etmek gerekiyordu; ortada hiçbir ciddi
gerekçe olmad›¤›n› o da biliyor ve yineliyor durmadan so-
ruyu, cevap alamay›nca da kendisi veriyor cevab›n›;

"Bizim Genel Müdürümüze 'Sallabafl Hasan' diyorsu-
nuz, niye diyorsunuz?"

Gözalt›na al›nan çal›flanlar›m›z serbest b›rak›lmalar›
sonras›nda ‹stanbul ‹HD binas›nda bask›n› protesto eden
ve anlaml› bir dayan›flma gösteren sosyalist bas›nla birlik-
te yapt›klar› bas›n aç›klamas›nda yaflad›klar›n›n bir k›sm›-
n› böyle anlat›yor.

Bir Emniyet Müdürü düflünün ki, Hollanda’da dayak yi-
yor, gelip Türkiye’deki bir dergiyi bas›yor. Bir polis teflki-
lat› düflünün ki, “siz bizim müdürümüze ha...” deyip kap›-
lar›, duvarlar› balyozlarla k›rarak yasal bir yay›n› talan edi-
yor, çal›flanlar›n› iflkenceye al›yor.

Polisi elefltirdin, bask›nlardan bask›n be¤en!

‹flkenceciliklerini, komploculuklar›n› yazd›n; iflkence-
lerden iflkence be¤en!

Ve bütün bu hukuksuzluk, DGM hukukunun izniyle ya-
p›l›yor bu ülkede.

Çöken Yalanlar
Geçen haftaki Ekmek ve Adalet’de yay›nlad›¤›m›z

DGM’nin “arama izniyle” büromuzun talan edilmesi, çal›-
flanlar›m›z›n kan revan içinde gözalt›na al›nmas›nda polisin
bask›na gerekçe yapt›¤› bütün yalanlar çöktü.

DGM’ye ç›kar›lan çal›flanlar›m›za, DGM “GÖREVS‹Z-
L‹K” karar› vererek, “polise mukavemet”den Fatih Adliye’-
sine sevk etti ve oradan da serbest b›rak›ld›lar.

fiimdi dönüp yalanlar› hat›rlayal›m. DGM kendine GÖ-
REV bilerek ne diye vermiflti arama karar›n›?

“Marmara TAYAD adl› dernekte Alibeyköy semtinde
oluflturulan ölüm orucu evine gitmelerinin sa¤lanarak fe-
da eylemlerine haz›rland›klar›, Ekmek ve Adalet dergisi

bürosu ve Gençlik Gelecektir adl› derginin bürosunda
DHKP/C örgütü militanlar›n›n e¤itildikleri anlafl›ld›¤›n-
dan;... ARAMA YAPILMASINA...”

Üstelik bas›na ne haberler yapt›r›lm›flt›; “örgütün aske-
ri kanat sorumlusunun da aralar›nda bulundu¤u...” diye
bafllayan haberlerle düzinelerce yalan s›ralanm›flt›.

Peki bütün bu yalanlara en küçük bir gerekçe yap›-
labilecek;

Belge var m›yd›? YOK!

Kan›t, tan›k, ifade... var m›yd›? YOK!

Hiçbir polis bask›n›nda olmad› zaten.

Bask›n sonras›nda böyle bir kan›t, belge, bilgi vs. bu-
lundu mu? O da YOK!

Yok... Yok... Olan tek fley bask›na gerekçe yap›lan her
fleyin yalan, uydurma oldu¤udur.

fiimdi DGM’ye sorulmayacak m›; madem görevin de¤il-
di, neden bask›n, talan, iflkence izni verdin? Neden gözal-
t› süresi verdin?

Ama merak etmeyin, bu da DGM için, bu düzenin po-
lisi için bir fley ifade etmez; yar›n yine benzer uydurmalar-
la pekala “arama kararlar›” alarak bask›nlar, talanlar, ifl-
kenceler düzenleyeceklerdir.

Hukuksuzluk diz boyu, “hukuk devleti” yalanlar›n›n
karfl›s›nda polis devleti bütün ç›plakl›¤›yla ortada.

Amaç;
Muhalif Hiçbir Yay›n›n Ç›kmamas›
Amaç;
Y›ld›rmak, Sindirmek
Bask›n;
Muhalif Düflünceye Sald›r›d›r
Bask›n;
Hak ve Özgürlüklere Sald›r›d›r

‹flkenceci çok iyi bilinen bir gerçe¤i alenen yineliyor;
"her 3 ayda bir derginizi talan edece¤iz, aletlerinize el ko-
yaca¤›z, ç›kman›z› engelleyece¤iz yani dergi ç›kartamaya-
caks›n›z"...

Do¤ru, her üç ayda bir basarlar dergimizi, talan eder-

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2414

Bast›lar, talan ettiler, iflkence yapt›lar...

BÜTÜN YALANLAR ÇÖKTÜ;
AMAÇ YILDIRMAK

ler, iflkence yaparlar, bütün bas›n araçlar›m›za el koyarlar.
Biz yine ulaflt›r›r›z sesimizi halka. Bu, devrimci iradenin
kararl›l›¤› ise, öte yandan devletin hukuksuzlu¤unun, per-
vas›zl›¤›n›n kan›t› ayn› zamanda.

Özelde dergimizin, genelde bütün muhalif, devrimci
yay›nlar›n›n toplatma kararlar›yla, cezalarla, büro bask›n-
lar›yla sürekli bask› alt›nda tutulmas›n›n bir tek amac› var-
d›r; muhalif sesi susturmak, devrimcilerin gerçekleri aç›k-
lamas›n›, halka do¤ru yolu göstermesini engellemek.

Yay›nlar›n yasall›¤›n›n bu noktada hiçbir önemi kal-
m›yor; düzen gerekti¤inde kendi yasalar›n› çi¤neme
konusunda tescillidir, “rutin d›fl›na ç›kmak” bu devletin
gelene¤idir.

Dergimizin ve bir kaç gün sonra baflka dergilerin bas›l-
mas› düflünce özgürlü¤üne yönelik bir sald›r›d›r. Ama, dü-
flünce özgürlü¤ünü savundu¤u iddias›nda olanlar›n ne o
gün, ne de sonras›nda sesleri ç›kmam›flt›r.

Bütün Ülke Böyle F Tipi Yap›l›yor
“Bütün ülkeyi F tipi yapmak istiyorlar” demifltik. Y›l-

d›rmak, sindirmek isteyenlerin amac› budur. Bask›n, bü-
tün ülkeyi F tipi yapma politikas›n›n uygulanmas›d›r.

Bütün ülkenin F tipi olmas›; muhalif hiçbir düflüncenin
olmamas›, olsa da aç›klanamamas›, örgütlenememesi de-
mektir. Bütün halk›n devletin istedi¤i gibi düflünmeye, ya-
flamaya zorlanmas› demektir.

Bunun için bask›nlar, talanlar, iflkenceler, hukuksuz-
luklar, katliamlar her fley devreye sokulur. Bugün, “ben

nas›l olsa bas›lmad›m” rahatl›¤›yla tepki göstermeyen,
sahiplenmeyene “s›ran›n gelece¤ini” anlatmaya bile gerek
yoktur bu tabloda. “F tipi olan bütün ülke” onlar› da içi-
ne alacakt›r.

Burjuva Bas›n Özür Dilemeyecek Mi?
Büromuzun bas›lmas›n› TV’lerden gazetelere kadar

bas›n›n nas›l büyük bir çarp›tma, hedef gösterme ve yalan-
la verdi¤i biliniyor.

Polis bültenini, kulaklar›na f›s›ldananlar›, telefonun
ucundaki “ses”i dinleyerek yapt›klar› haberlerin her
kelimesinin yalan oldu¤u ortaya ç›kt›.

Ama sorun burada bitmiyor, çünkü iflkenceciler
gayrimeflruluklar›n› onlar›n sayesinde gizleyebiliyor, bas›n
iflkencelerin böyle orta¤› oluyor.

Peki bunlar aç›kken, bas›n kurulufllar› özür dileyecek
mi, düzeltme yapacak m›?

Yapmad›, yapmayacakt›r!

Büyük tantanayla aç›klad›klar› “yay›n ilkeleri”
sözkonusu olan devrimcilerse geçersizdir. Her maddesini
tek tek yemeyi tercih ederler.

“Amaç” Has›l Olmas›n Diye;
Oligarflinin bask›yla, bask›nlarla, iflkenceyle yapmak

istedi¤i aç›kt›r; devrimci hiçbir ses istemiyor, susturmak
için her türlü terörü kullan›yor.

Hak ve özgürlüklerden yana olanlar;

Düflünce özgürlü¤ünü savunanlar;

Muhalif bütün güçler;
Ça¤r›m›z “dayan›flma” ça¤r›s› de¤ildir: s›ras› gelecek

olanlara bugünden yap›lan bir ça¤r›d›r. Sald›r›lar
karfl›s›nda muhalif güçlerin barikat›n› kural›m. Muhalif
düflüncenin yaflayabilmesinin bedellerini ödemeyi göze
alarak kurulacakt›r bu barikat; ödemek zorunday›z. Aksi,
bütün ülkenin F tipi olmas›n› kabul etmektir.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 15

ÇGD Sahiplendi
Ça¤dafl Gazeteciler Derne¤i ‹stanbul fiubesi

çal›flanlar›m›z›n polis bask›n›nda gözalt›na al›n-
mas› ve polisin bas›n› binam›z›n bulundu¤u alana
sokmayarak çal›flmalar›n› engellemesi üzerine gi-
riflimde bulundu.

Bask›na tepki gösteren ÇGD, ‹stanbul Yönetim
Kurulu'nun Emniyet Müdürü Hasan Özdemir ile biz-
zat görüflme ve gözalt›na al›nan devrimci gazetecile-
rin durumunu yerinde inceleme istekleri Hasan Öz-
demir taraf›ndan reddedildi.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2416

Devrimci Demokrasi, Mücadele Birli¤i, K›z›lbay-
rak, Al›nterimiz, Direnifl ve ‹flçi Köylü dergileri, To-
hum Kültür Merkezi, Yüz Çiçek Açs›n Kültür Mer-
kezi, Yap› Sanat Evi, 26 A¤ustos’ta polis taraf›n-
dan bas›ld›. Bask›nda arama ad› alt›nda her yer ta-
lan edilirken, yay›nlara el konuldu, 5 kifli gözalt›na
al›nd›.

Peki neydi bu bask›nlar›n gerekçesi? Yüzlerce
polisin seferberlik halinde, düflmana sald›r›r gibi, 9
ayr› yere bask›n düzenlemesinin nedeni neydi?

Bu polis sald›r›lar› da “MAHKEME ‹ZN‹”yleydi.
‹zni, ‹stanbul 2 No’lu DGM vermiflti.

23 A¤ustos tarihli DGM karar›nda, “1 Eylül Dün-
ya Bar›fl Günü etkinliklerinde provokasyon yap›laca-
¤›, aranan kiflilerin bas›lan bürolarda oldu¤u ve top-
lat›lm›fl yay›nlar›n bulundu¤u” ileri sürülüyordu.

Neymifl gördünüz mü? 1 Eylül’de provokasyon
yap›lacakm›fl? Provokasyon yapacak kifliler, aranan
kifliler, hepsi bu dergi ve kültür merkezlerindeymifl!

fiefik Kul Tezgahl›yor;
DGM’ler “yasallaflt›r›yor”!
Ayn› DGM, geçen hafta da, en az bunun kadar

saçma, uydurma bir gerekçeyle, Ekmek ve Adalet,
Gençlik Gelecektir dergilerinin ve TAYAD’›n bas›l-

mas›na izin vermiflti....

Ne araflt›rma, ne soruflturma, DGM’nin hakim-
leri, hemen “anl›yorlar”!

“Böyle bir flüphe var, bunun araflt›r›lmas› için
arama yap›lmas›na...” bile demiyor, “böyle oldu¤u
anlafl›ld›¤›ndan” diyor. Hakim de¤il, sanki “med-
yum”lar. Hukukçu de¤il, Hasan Özdemir’in “intika-
m›n›” alma peflinde, komplolar peflindeki iflkenceci-
lerin hamileri.

Peki ne oldu flimdi? Hiç bir fley, 2 Nolu DGM’nin
“anlad›¤›” gibi de¤ilmifl.

2 Nolu DGM’nin fl›p diye “anlad›¤›” gerekçelere
dair, bask›nlarda hiç bir “suç unsuru, belge, bilgi,
kan›t” ÇIKMADI! Yani DGM’nin aç›kça “uydurma”
bir karar ald›¤› KANITLANDI!..

Art›k hiç tart›flmaya gerek yok: “Avrupa stan-
dartlar›na” uydurulmufl da olsalar, DGM’ler gerçe-
¤i de¤iflmemifltir. DGM’lerde hukuk yoktur.
DGM’ler, polisin iflbirlikçisi ve suç orta¤›d›r.

Polis ve DGM’ler, IMF program›n› s›k› s›k›ya uy-
gulamaya devam ediyor. Bu ülkede hiç bir muhalif
ses olmayacak politikas›n›, bütün ülkeyi F tiplerine
çevirme politikas›n› bask›nlarla, iflkencelerle sürdü-
rüyor. Ama biz de bir kez daha tekrar edelim; ne
yaparlarsa yaps›nlar:

Devrimci bas›n› susturamayacaklar. Haklar ve
özgürlükler mücadelesini sindiremeyecekler.

Haklar ve Özgürlükler Platformu

KOMED‹YE BAKIN!

Dergimizin, Genç-
lik Gelecektir ve Ta-
yad’›n bas›lmas› ile 26 A¤ustos’ta da onlarca kuru-
mun bas›lmas› üzerine tepkiler sürüyor...

24 A¤ustos’ta ‹stanbul ‹HD binas›nda düzenlenen

ve onlarca sosyalist bas›n temsilcisinin kat›ld›¤› bas›n
toplant›s›nda, dergi bürolar›na polis bask›nlar› ve da-
yan›flma amaçl› açl›k grevinin gözalt›yla, bask›nla en-
gellenmesi protesto edildi. Bas›n bildirisinin okunma-
s›ndan sonra yaz›iflleri müdürümüz A. Ercan Göko¤-
lu polis bask›n›n› anlatarak, bask›n gerekçesinin ya-
lan ve komplodan ibaret oldu¤unu söyledi. 50 kiflinin
kat›ld›¤› aç›klamada "BASKILAR B‹Z‹ YILDIRAMAZ”,
“DEVR‹MC‹ SOSYAL‹ST BASIN SUSTURULAMAZ”
dövizleri aç›ld›.

*
23 A¤ustos’ta Adana ‹HD’de devrimci-sosyalist

bas›n emekçilerinin kat›ld›¤› bir bas›n toplant›s› dü-
zenlenerek polis bask›nlar› protesto edildi ve “Devle-
tin sald›r›lar› yaln›zca do¤ru oldu¤umuzun bir gös-
tergesidir" denildi.

24 A¤ustos’ta der-
gimiz temsilcili¤inin

yan›s›ra Yeniden At›l›m, Devrimci Demokrasi, ‹flçi
köylü, K›z›l Bayrak, Al›nterimiz, Devrimci Mücadele
Dergilerinin ‹zmir temsilcilikleri ‹HD binas›nda dü-
zenledikleri aç›klamayla bask›nlar› protesto ettiler.

Yeniden At›l›m, Al›nteri Gazetesi ve dergimizin
Antep temsilicilikleri taraf›ndan yap›lan yaz›l› aç›kla-
mayla polis terörü protesto edildi.

*
Gençlik Gelecektir Dergisi taraf›ndan yap›lan aç›k-

lamada 26 A¤ustos’taki bask›nlar protesto edildi ve
“...Bask›nlar› duyan gören herkesin ça¤r›m›za, dü-
flüncelerimize ses katmas›n› istiyoruz. Bask›nlara en
iyi cevap daha gür bir sesle karfl›l›k vermektir. Sesi-
nizi kat›n.” denildi.

*
‹flçi-Köylü, Devrimci Demokrasi, Ekmek ve Ada-

let, At›l›m, Direnifl, Ça¤r›, Devrimci Hareket, K›z›l
Bayrak, Al›nteri, Barikat, Odak taraf›ndan yap›lan
ortak aç›klamayla bask›nlar protesto edilerek gözal-
t›na al›nanlar›n serbest b›rak›lmas› istendi.

Polis Bask›nlar›na Tepkiler

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 17

DGM izinli polis
terörünü hangi hukuk
telafi edecek?

Polis istedi, DGM izni verdi, kar maskeli,
balyozlu yüzlerce polis büromuzun duvarlar›-
n› kap›lar›n› k›rarak, bas›n araç ve gereçlerini
kullan›lmaz hale getirerek terör estirdi.

Bu, polis bask›n›n›n bir anlamda “maddi”
yönü!

Öte yandan yasal olarak yay›n yapan dergi-
miz hiçbir kan›t, delil olmadan, sadece polisin
aç›klamalar›na, birer paçavra ve yalan belgesi
haline geldi¤i ortaya ç›kan yaz›flmalar›na da-
yanarak zan alt›nda b›rak›ld›. Polis-bas›n iflbir-
li¤iyle yasad›fl› bir yermifl muamelesi yap›ld›.

Bu da, bask›n›n “manevi” yönü!

Sonuç biliniyor; iddialar›n, yalanlar›n bir
tekinin bile gerçek olmad›¤› ortaya ç›kt›. ‹zni
veren de, terör estiren de sonucun bu olaca-
¤›n› çok iyi bilerek yapt› bask›n›.

Peki ne olacak flimdi? O kadar iflkencenin,
polis-bas›n iflbirli¤iyle zan alt›nda b›rak›lma-
n›n, bürolardaki talan›n, hesab›n› kim, nas›l
verecek? Zarar görenlerin ma¤duriyetleri na-
s›l telafi edilecek?

Bu düzenin hukukunda böyle bir mekaniz-
ma var m›?

Yoksa, yapan yapt›¤›yla, zarar gören zara-
r›yla m› kalacak?

Elbette bizim sözünü etti¤imiz bu zarar›n
maddi yönden tazmini de¤ildir; bu ülkede
hukuk mekanizmas›, göz göre göre yaflanan
bu terörün, “yasa da hukuk da benim” diyen
bir kafan›n, ‹stanbul polis teflkilat›n›n tepe-
sindeki iki polis flefinin bir çete gibi terör es-
tirmesinin hesab›n› soracak m›?

Elbette, ne böyle bir “telafi” olacak, ne de
böyle bir hesap sorulmayacakt›r.

Çünkü; bu ülkede hukukun de¤il, polisin
egemenli¤i esast›r.

Çünkü; bu ülkede, iflkence, infaz, katliam
dahil polisin suçlar›n›n hiçbirinin hesab› sorul-
mam›flt›r. Bu gelenek de¤iflmeyecektir!

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

‹flkenceciyi Aklamaya Az Kald›!
DHKP-C davas›ndan gözalt›na al›narak Manisa

emniyetinde iflkence gören liselilerin iflkence davas› 7.
y›l›n› doldurdu. 25 A¤ustos’ta yap›lan 42. duruflmada
da iflkencecileri aklama senaryosu sürdü. Dava bu kez
de 'evraklar›n tamamlanmas›' gerekçesiyle ertelendi.
Dayan›n iflkenceciler; “zaman afl›m›” için 9 ay kald›
geriye, Susurluk hukuku sizi aklamak için bütün tep-
kilere gö¤üs geriyor! ‹flkence özgürlü¤ünüzün k›l›na
dokunulmayaca¤›ndan emin olabilirsiniz.

Yeter’in Katilleri Getirilemiyor!
‹flkenceciler ve onlar›n aklay›c›s› mahkemeler yeni

yöntemi sadece Manisa’da uygulam›yor. “Zaman afl›-
m›yla aklama” Limter-‹fl üyesi Süleyman Yeter'in gö-
zalt›nda iflkenceyle öldürülmesi davas›nda da sergile-
niyor. Hakk›nda tutuklama karar› bulunan san›k polis
Ahmet Okutucu bir türlü mahkemeye getirilemiyor.
Son duruflma da “san›¤›n akibetinin ‹stanbul Emniyet
Müdürlü¤ü'nden sorulmas›” gerekçesiyle ertelendi.

Görevi bafl›ndayken bulunamayan iflkenceci, katil
polisleri çok gördü bu ülke; merak etmeyin o da ge-
reken süre kadar “bulunamaz”, bulunsa bile bu kez
baflka gerekçelerle ertelemeler sürüp gider. Amaç,
aklama olunca gerekçe bulmak zor olmaz!

Kokuflmufl Düzenin Kaymakam›
Yerel ‘Yeflil Göle’ gazetesinin haberine göre, Arda-

han Kaymakam› Alper Faruk Güngör, “ah›r kokuyor-
lar...banyo yapmayan içeri giremeyecek” diyerek
köylülerin kaymakaml›¤a giriflini yasaklad›.

Kokan sizin beyninizdir, düzeninizdir. Oturdu¤u-
nuz koltuklardan akan irindir. Dünyan›n en i¤renç
kokusu kapitalist düzeninizin kasalar›ndan yay›l›yor.
Kan›m›z ve terimiz dolar olup ak›yor kasalar›n›za.

Devlet gelene¤ini sürdürüyor Kaymakam; halk›m›-
z› afla¤›layan, hor gören, insan yerine koymayan dev-
letin gelene¤i. Bu afla¤›l›k beyinlerle birlikte y›k›lacak
bu kokuflmufl düzen!

Mezarc›n›n “Büyük Suçu” !
fiehit bir PKK'l› için siparifl üzerine üzerinde ka-

bartma y›ld›z bulunan ve 'Seni unutmayaca¤›z. Ailen'
yaz›l› mezar tafl› yapan mezarc› Mustafa Korkmaz “y›l-
d›z›n PKK, DHKP-C, T‹KKO örgütlerinin bayraklar›n-
da da kullan›ld›¤›” gerekçesiyle gözalt›na al›nd› ve 'te-
rör örgütünün propagandas›n› yapmak'tan tutukland›.

Van DGM’ye tavsiyemiz; gökyüzündeki y›ld›zlara,
AB’nin y›ld›zlar›na, ABD’nin y›ld›zlar›na, bilcümle yer-
de gökte ne kadar y›ld›z varsa dava açs›n!

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2418

‹stanbul ‹HD’de yap›lan bas›n aç›klama-
s›nda polis bask›n› s›ras›nda büroda bulunan
çal›flanlar›m›z polis terörünü anlatt›:

“...Saat 10:30 civarlar›nda d›flar›da
çok fazla polis arabas› vard› ve yüzlerce
polis de caddeyi trafi¤e kesmifllerdi ve
insanlar› bizim bulundu¤umuz yoldan
karfl› tarafa geçirmeye çal›fl›yorlard›. Ya-
y›nevi sahibimiz Y›lmaz Kaya'n›n kap›n›n
önünde tekme tokat gözalt›na al›nd›¤›n›
gördük. Yine büromuzdan ç›kmakta
olan H›d›r ad›nda TAYAD'l› bir arkadafl›-
m›z› da gözalt›na al›nd›.

Tam onlara bakarken kap›lar›n bal-
yozlarla dövüldü¤ünü duyduk ve bakt›-
¤›m›zda güvenlik kameras›ndan kap›n›n
çelik yelekli, kar maskeleri giymifl kifliler
taraf›ndan k›r›lmaya çal›fl›ld›¤›n› gördük.
Güvenlik kameram›z› k›rmaya çal›fl›yor-
lard›, k›rd›lar. Binan›n camlar› deprem
oluyor gibi sars›lmaya bafllad›. Balyoz
seslerine elektrikli duvar k›r›c›lar› deni-
len aletin sesi kar›flt›. Sonra oksijen kay-
na¤›yla kap›y› kestiklerini gördük.

Yasal bir yay›n oldu¤umuzu ve hiçbir
gerekçenin olmad›¤›n› d›flar›daki bas›na
ba¤›rmaya çal›flt›k ama bas›n› oradan
uzaklaflt›rm›fllard› ve yine kar maskeli
kifliler uzun namlulu silahlar›n› binaya
do¤ru yöneltmifllerdi.

Bu esnada içeri girdiler, kap›lar
k›r›lm›flt› art›k, duvar› y›km›fllard›.
Önlerine geçen herfleyi k›rarak giri-
yorlard› ve "yere yat›n teslim olun"
diye arada ba¤›r›yorlard›... Bulundu-
¤umuz odaya girdiler, silahlar› bizle-
re do¤rultup hep birlikte onlarca po-
lis üstümüze çulland›lar.

Zorla bizi birbirimizden kopar›p
karga tulumba sürükleyerek merdi-
venlerden afla¤› indirdiler. Bu arada
rastgele her taraf›m›za tekme tokat
vuruyorlard›. Baz›lar› da "vurmay›n"
diye ba¤›r›yordu ama arkas›ndan da
"iflte Metin Yavuz bu, flu kifli falanca"
diyorlard› ve daha fazla vuruyorlar-
d›. Metin Yavuz Genel Yay›n Yönet-

menimizdir. Bu esnada burnu k›r›ld› ve
merdiven aral›klar›na kadar yine ayn› fle-
kilde dövmeye devam ettiler.

Her taraf kan içindeydi. Röportaj için
gelmifl misafirlerimiz vard›. fiadi Özpolat
ve Sad›k Ero¤lu vard› onlar› tan›m›yor-
lard›. Bilselerdi çok daha fazla sald›ra-
caklar›ndan emindik.

Çünkü daha sonra, "bask›nda bunlar
ç›kt›" diye vermifller. ‹flte "örgütün mer-
kez yay›n organ›ndan silahl› kanat so-
rumlusu ç›kt›" diye vermifller.

Gözalt›nda da hücrelere koyulana ka-
dar, sürekli kaba daya¤a maruz kald›k.
Özellikle fiadi Özpolat, Sad›k Ero¤lu, Ay-
han Mimtafl parmak izine götürülürken
çok feci flekilde dövüldüler Ercan Kutlu
ve fiadi'nin bay›lana kadar dövüldü¤ünü
biliyoruz.

Çok büyük “iddialarla” büromuzu
basm›fllard›. Ama al›nd›¤›m›zda sorguya
bile götürülmedik. Bize hiçbir fley sorul-
mad›. Niye al›nd›¤›m›z› bile bilmiyorduk.
fiadi Özpolat, Mehmet Do¤an ve Sad›k
Ero¤lu'na "niye al›nd›¤›n›z› biliyor musu-
nuz?" diye sormufllar, onlar da "bilmiyo-
ruz" diyorlar, bu kez polis, "bizim Genel
Müdürümüze 'Sallabafl Hasan' diyorsu-
nuz, niye diyorsunuz" diyor.

Tehdit etmifller; "her 3 ayda bir der-
ginizi talan edece¤iz, aletlerinize el ko-
yaca¤›z, ç›kman›z› engelleyece¤iz"...

Gözalt›n›n 3. gününde, slogan sesleri
geldi. Anlad›k ki yine birileri gözalt›na
al›nm›flt›. Arabalardan indirilip hücrelere
konulana kadar 1,5 saat kadar dayak at-
t›lar. O kadar çok dövmüfllerdi ki, hücre-
lerde gördü¤ümüzde Mehmet Yayla, yü-
rüyemiyordu, beyni sars›lm›flt›. Yine Sü-
leyman Karada¤'› hemen hastaneye gö-
türdüler, beyin sars›nt›s› geçirmifl...

DGM görevsizlik karar› verdi,
“DGM'lik bir fley yok burda” dedi ama
dergimiz talan edilmiflti. Dergideki bü-
tün bilgisayarlara ve dergi ç›karmak için
kullan›lan bütün alatlere el konuldu ve
bunlar halen DGM’de!...

Çal›flanlar›m›z Polis Terörünü Anlat›yor:

“Uzun Namlulu Silahl› ve Kar Maskelilerdi”
Savafla de¤il, yasal
bir kuruluflu basmaya
giden ama tam da
“savafla” uygun bir
terör ortam› yaratan
Hasan Özdemir ve
fiefik Kul’un polisleri-
dir.

‹stanbul, Hasan Özde-
mir-fiefik Kul ikilisinin
uzun namlulu silahla-
r›, yüzleri maskeli po-
lisleriyle kentin göbe-
¤inde terör estirdi¤i
bir yer mi olacak?

“Bu ülkede hukuk
var” diyen yalan söy-
lüyor; bu ülkede kar
maskeli teröristlerin
hukuksuzlu¤u ve te-
rörü vard›r!

Uzun namlulu silah-
larla, kar maskeli
özel timlerle yasal bir
bas›n kuruluflunun
nas›l bas›ld›¤›n›, talan
edildi¤ini okuyun; kar
maskeli teröristleri ve
fleflerini tan›y›n!

✔

✔

✔

✔

Seçim var; ama ortada ideoloji yok, program yok! Se-
çim var; ama ne sorunlar, ne çözümleri yok. Seçim var;
ama siyaset yok, halk yok!

Halk, oligarfli içi koltuk kavgas›n›n figüran› haline geti-
rilmifl durumdad›r.

Halka “figüran” rolü yükledikleri için, programlar›, po-
litikalar› tart›flt›rm›yorlar;
hangi lider yak›fl›kl›, hangisi
yafll› hangisi genç, bunlar› tar-
t›flt›r›yorlar. Bu noktada adeta
halk›n beyni oyuluyor. Bak›n
“seçim izlenimi” ad›na kendisi-
ne mikrofon uzat›lan kimileri,
bu yo¤un bombard›man›n al-
t›nda mesela, “Dervifl’i çok be-
¤eniyorum” diyor.

Oysa, baksan›z ya bir iflçi-
nin, ya bir memurun, en fazjjjjjla bir esnaf›n k›z›, o¤lu.

Peki neyini be¤eniyorsun?

O “be¤eniyorum” diyeni sorufltursan›z, ya ailesinden,
ya yak›n-uzak akrabalar›ndan biri, ya komflusu, ya arka-
dafllar›, Dervifl’in uygulad›¤› politikalar sonucu iflsiz kalm›fl,
veya yoksullaflm›flt›r.

“Sa¤ sol önemli de¤il, önemli olan ekmek” diyorlar;
Düpedüz demagoji! Ekmek sorunu, sa¤ sol sorununun ta
kendisidir. Adalet, hak, özgürlük, sa¤ sol sorununun ta
kendisidir. SA⁄, her yerde, her zaman burjuvaziden, kapi-

talizmden yana, dolay›s›yla sömürünün devam›ndan yana-
d›r. SA⁄’›n iktidar oldu¤u yerde, ekmek ve adalet ve eflit-
lik yoktur veya yok denecek kadar azd›r.

Halklar›n ekmek ve adalet talebini, ancak SOL karfl›la-
yabilir. Ama tabii ki, adam gibi sol, gerçek sol.

Bu gerçe¤in bilincinde olan insanlar› da, sol yerine “em-
peryalizmin solu”yla aldatmaya
kalk›yorlar. Dervifller, Ecevitler,
Baykallar sol diye pazarlan›yor.

Tüm bu aldatmacalarda, dü-
zen medyas›, gazetesiyle, tele-
vizyonuyla baflrolde.

Halk›m›z!

Medyan›n esiri olmay›n!

Medyan›n esiri olmak, beyin-
sizleflmek, ruhsuzlaflmakt›r.

Düzenin medyas›n›n seçimler-
de halka biçti¤i rol, demokrasicilik oyununun figüranl›¤›d›r!

Figüran olmay›n!

Kendi beyninizle düflünün. Kendi vicdan›n›z›n sesini
dinleyin.

Bu topraklar›n sahibi biziz. Biz halk›z. Bizsiz siyaset ol-
maz. Bizim taraf olmad›¤›m›z siyaset, sirk siyasetidir. TA-
RAF olarak, bugüne kadar, halk› aç b›rakan, ülkemizi bu
hale getiren, bask›yla yönetenlerin karfl›s›na ç›k›n.

Düzenin seçim sirkinin palyaçolar› olmay› reddedin!

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 19

Seçim Sirki’nin Palyaçolar›
Olmay› Reddedin!

Sat›l›k Partiler

Sat›l›k Politikac›lar

‹ki haftad›r, hemen herkes, seçimlerin ertelenmesi için
çok çeflitli temaslar yap›ld›¤›n›, bu do¤rultuda bir faaliyet
yürütüldü¤ünü biliyor, söylüyor, yaz›yor. Ama ilginç olan flu
ki, hiç kimse bu ifli üstlenmiyor!

ANAP diyor ki, DYP bize önerdi. DYP diyor ki, ANAP bi-
ze “baflbakanl›k” karfl›l›¤›nda seçimi erteletmeyi önerdi.

Çiller “flahidim var” diyor. ANAP, “o flahidi biliyoruz,
e¤er konuflursa, Çiller çok kötü durumda kal›r” diyor.

Kim demifl, kime demifl, nas›l demifl, ne demifl, bunlar
belirsiz, ama belirli olan tek fley; KOLTUK için bunlar›n yap-
mayaca¤› fley yok.

ANAP, Avrupa Birli¤i bayra¤›n› kap›p “demokrasi” savu-
nucusu kesiliyor; seçimden kaç›yor. YTP, “yeni parti” diye
ortaya ç›k›yor, dalaverelerle kendine gelecek ar›yor.

Çiller içlerinde en aç›k olan›. “Ben baflbakanl›k koltu¤u-
na oturay›m da ne pahas›na olursa olsun” diyor. Ötekilerse,
seçimden kaç›yor, kaçt›¤›n› gizleme peflinde, koltuk için her
türlü taahhütü, rüflveti vermeye haz›r, yine gizliyor.

Seçimi erteletme önerisini kimin yapt›¤›n›, bunun için
kimlerin çaba sarfetti¤ini bile halktan gizleyecek kadar
yalanc›, kifliliksiz, ikiyüzlü olanlar, bu halka baflka neyi do¤-
ru söylerler?

Hiç bir ideolojiye, hiç bir ideale sahip olmayan, hangi
parti TBMM’de bir koltuk vaadediyorsa, aday s›ralamas›nda
iyi bir yer veriyorsa, ona geçiveren kifliliksizler, o koltuklara
oturduklar›nda halk›n hangi ç›karlar›n› savunabilirler?

1 - ABD’ye, Amerikanc› dünya düzenine
karfl› m›s›n›z? Bu, her partinin dünya-

daki ve ülkemizdeki konumunu belirleyecek te-
mel bir sorudur.

Amerika, ekonomik olarak da, siyasi ve askeri ola-
rak da bir dünya impartorlu¤u kurmaya çal›fl›yor. On-
larca ülkeyi, örgütü hedef ilan etmifl, sald›r›yor. Ame-
rikan tekellerinin bafl›n› çekti¤i ekonomi politikalarla,
yeryüzünde 1.2 milyar insan aç b›rak›lm›fl durumda.

Amerika’n›n yeni-sömürgesi olmaya hay›r diyebili-
yor musunuz?

Amerika’n›n Irak sald›rganl›¤›na hay›r diyecek mi-
siniz? Dur diyecek misiniz? Topraklar›m›z üzerindeki
üsleri komflu halklar› bombalamak için kullanamazs›-
n›z diyebiliyor musunuz?

Türkiye’yi, ABD’nin, Ortado¤u-Kafkaslar-Balkan-
lar’daki TAfiERONU yapmayaca¤›z diyebiliyor musu-
nuz?

2 - AB’nin “pazar›”, “sömürgesi” olmaktan ç›ka-
ca¤›z diyebiliyor musunuz? Ekonomik, siyasi,

askeri olarak BA⁄IMSIZ bir ülke olmak var m› prog-
ram›n›zda? Yoksa, AB’ye girelim ama flöyle girelim,
böyle girelim diye, sömürge olmay› gizlemek için laf›
eveleyip geveliyor musunuz?

Avrupa emperyalist tekellerine tan›nan ayr›cal›k-
lara, baflka deyiflle kapitülasyonlara son verecek mi-
siniz?

3 - IMF’ye karfl› m›s›n›z? IMF programlar›n›n
amac›n›n “borçlu ülkeleri” de¤il, borç veren

emperyalist ülke ve tekellerin alacaklar›n› garantiye al-
mak oldu¤unu herkes biliyor. Ne kadar allasan›z,

pullasan›z da bu gerçek de¤iflmez. Ve zaten biz
bu gerçe¤i, ony›llard›r yaflamad›k m›?

Bu programlar “sayesinde” son iki y›lda,
yüzde 30-40 daha yoksullaflmad›k m›?

Bu programlar “sayesinde” iflten at›lmad›k
m›?

‹nsanca yaflamak için istedi¤imiz ücret ar-
t›fllar›, bu programlar gerekçe gösterilerek
reddedilmedi mi?

K›sacas›, IMF’ye hay›r diyebiliyor musu-
nuz?

4 - Faili meçhuller, kay›plar, kat-
liamlar olmayacak diyebiliyor

musunuz? “Olmamas›” için neler
yapacaks›n›z? Binlerce kay›b›n,

faili meçhulün ak›betini ayd›n-
latacak m›s›n›z? Mesela, Su-

surluk’u ele al›p, yarg›laya-
ca¤›z diyebiliyor musu-

nuz?

Devletin “rutin
d›fl›” faaliyetleri-

ni, “Bin Ope-
rasyonu” hal-

ka aç›kla-

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2420

Düzen Partilerine Sorular

CEVAP VER‹N!

O oraya gitti, flu bu partiye geçti, flu flununla
görüfltü... ‹yi de bütün bu yo¤un(!) trafi¤in içinde
ne var? Ne görüflüyorlar, ne konuflup tart›fl›yorlar?

Nerede olursa olsun, flu veya bu düzen partisi
ad›na konuflan herkese soral›m:

Bir ekonomik program›n›z var m›? IMF’den
farkl› olarak söyledi¤iniz bir fley var m›? F Tipleri
konusunda bir tavr›n›z var m›? ‹flsizlik konusunda
bir çözüm öneriniz var m›?...

Yok, yok, yoktur!

Türkiye, belki de tarihinin en “vaatsiz” seçim
dönemini yafl›yor. Zoraki de olsa, meydanlara
ç›k›nca, bir tak›m vaadler uyduracaklar. Ama as›l
“vaadleri” IMF’ye; tek cümle: “her istedi¤inizi
yapaca¤›z!”

Tüm düzen partilerinin bu taahhütte bulun-
du¤undan emin olabilirsiniz.

Bu ülkede bir “halk” yaflad›¤›n›, onlara
kahvehane toplant›lar›nda da, meydanlarda da
gösterelim.

Sorun onlara;

açl›¤›, zulmü sorun!

Bunlar› en-
g e l l e y e c e ¤ i z ,
bunun için de flöyle
flöyle yapaca¤›z diye-
biliyorlar m›, sorun?

Göreceksiniz; verecek-
leri cevap yoktur.

Göreceksiniz; somut fleyleri,
halk›n aleyhine oldu¤undan dolay›
söyleyemeyecekleri için, demagoji ya-
pacaklard›r.

Ve eminiz; bunlar› sordu¤unuzda göre-
ceksiniz; düzen partilerinde halk›n lehine hiç
bir çözüm yoktur.

BOfi KONUfiUYORLAR!
Soral›m, Cevap ‹steyelim!

yacak m›s›n›z?

5 - ‹flkenceye, infazlara
son verilecek diyebiliyor

musunuz? Bunu nas›l gerçeklefl-
tirmeyi öngörüyorsunuz? Yoksa
siz de önceki bir sürü hükümet
gibi bu konuda göstermelik “ge-
nelgeler” yay›nlamakla m› yeti-
neceksiniz? ‹flkencecilerin, in-
fazc›lar›n mahkemelerde birer
birer “beraat” ettirilmesine, bü-
tün infaz iflkence davalar›n›n
“zaman afl›m›na” u¤rat›lmas›na
seyirci kalmayaca¤›z diyebiliyor
musunuz?

6 - F tiplerine karfl› m›s›n›z? Tecrit, “treadman”
denilen emperyalizmin hapishanelerdeki politi-

kalar›na son verecek misiniz? Buca’dan, Ulucanlar’a,
Bayrampafla’ya kadar hapishanelerdeki katliamlar›n ha-
len “iflbafl›ndaki” sorumlular›n›n yakas›na yap›flacak m›-
s›n›z? K›sacas› bir “hapishaneler politikan›z” var m›?
Hapishanelerdeki insanlar, insanca yaflayabilecek diye-
biliyor musunuz?

7 - Milyonlarca iflsizimize ifl bulmak için bir çözü-
münüz var m›? Bunun için on binlerce iflçiyi ifl-

siz b›rakacak özellefltirmelere derhal son verece¤iz di-
yebiliyor musunuz? ‹flsizlere, flöyle bir programla ifl ala-
n› yarataca¤›z diyebiliyor musunuz? Gerçek anlamda,
iflsizlik sigortas›n› bafllataca¤›z diyebiliyor musunuz?

8 - E¤itim konusunda, halk çocuklar› da okuyabi-
lecek diyebiliyor musunuz? Üniversiteleri birer

ticarethane ve k›flla olmaktan ç›karmak için çözümünüz
var m›? Halk›n çocuklar›na üniversite kap›lar› kapan-
maya devam m› edecek? Yoksa, kals›n böyle mi diyor-
sunuz? Türbanl› ö¤renciler sorununu çözece¤iz diyebi-
liyor musunuz? Ö¤rencilerin örgütlenmesi üzerindeki
her türlü bask› ortadan kalkacakt›r diyebiliyor musu-
nuz?

9 - Halk›n konut, sa¤l›k meseleleri ne olacak? Mil-
yonlarca insan›m›z›n sa¤l›ks›z, derme çatma ko-

nutlara mahkum yaflant›s› devam m› edecek? O konut-
lar› bile, yoksul insanlar›n bafllar›na y›kmaya devam m›
edeceksiniz? SSK s›rt›m›zda kambur demeye devam
edip, paras› olmayan ölsün politikas›n› sürdürecek misi-
niz? Sa¤l›k hizmetleri bir ticaret arac› olmaktan ç›kar›-
lacak diyebiliyor musunuz?

10 - Köylünün IMF politikalar›na kurban
edilmesine son verece¤iz diyebiliyor

musunuz? Topraks›z köylü topra¤a kavuflturulacak
m›? Küçük üretici ekip biçemez durumdan ç›kar›la-
cak m›? Emperyalist tar›m tekellerinin istekleri de-
¤il, köylünün talepleri esas al›nacak m›? Bir tek
köylümüz bile, büyük flehirlerin gecekondular›na
sürüklenmek zorunda kalmayacak diyebiliyor mu-
sunuz?

11 - Düflünce ve inanç özgürlü¤ünü ek-
siksiz sa¤layaca¤›z diyebiliyor musu-

nuz? Bunu söyleyemedi¤iniz noktada, aç›k ki
“bütün ülkeyi F Tipi yapma”, hiç bir muhalif dü-
flünce ve örgütlenmeye tahammülsüzlük politi-
kas›n› devam ettireceksiniz demektir. MGK’n›n
kararlar›n› de¤il, halk›n demokratik taleplerini
esas alaca¤›z diyebiliyor musunuz?

12 - Bütün uluslar, inançlar, mezhepler ör-
gütlenebilir diyebiliyor musunuz? Evet,

bu ülkede Kürtler var, Lazlar, Araplar, Gürcüler,
Boflnaklar, Romanlar, Terekemeler, Çerkesler var.
fiimdi Kürtlere dil serbestli¤i tan›sak yar›n da bafl›-
m›za Lazlar ç›kacak demeyin sak›n. Tabii ç›kacak-
lar. Tabii onlar›n da haklar› var. Hiç çekincesiz; hal-
k›n her kesiminin örgütlenme özgürlü¤ü olacakt›r
diyebiliyor musunuz?

13 - Emperyalizmin ve oligarflinin yöneti-
mine son verece¤iz; halk›n yönetimini

kuraca¤›z diyebiliyor musunuz?

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 21

CHP uzun y›llar, siyasetin “sol” yelpazesi içinde say›lan
bir parti oldu. Çünkü oligarflinin ç›karlar› ve politikalar›
böyle gerektiriyordu. Halk›n devrimci mücadelesini engel-
lemek için düzen solunu öne ç›karmak, onlarca ülkede, on-
larca kez uygulanm›fl bir yöntemdir. “Tek parti diktatörlü-
¤ü”nün partisi CHP, özünde hiç bir de¤ifliklik olmaks›z›n,
bu politika gere¤i “solcu”laflt›.

CHP, kurulufl y›llar›ndan itibaren esas olarak küçük
burjuva kesimlerin, bürokrasinin partisi olarak flekillendi.

O CHP ki, ‹stiklal Mahkemelerinin, Takrir-i Sükun Ka-
nunlar›’n›n CHP’sidir. Dersim katliam›n›n CHP’sidir. Ama
yeni-sömürgeleflen Türkiye’de, Demokrat Parti’nin Ameri-
kanc›l›¤› karfl›s›nda, iktidarda tutunabilmenin yolunu, “or-
tan›n solu”nu keflfetmekte bulmufltur.

70’li y›llar boyunca da “Sol” misyonu nedeniyle, tekelci
burjuvalarla halk aras›nda gidip geldi. Düzenin partisi oldu-
¤una hiç bir kuflku yoktu. Ama düzen içinde halk›n sorun-
lar›n›n, taleplerinin daha fazla etkili oldu¤u bir parti konu-
mundayd›. TÜS‹AD’la çeliflkileri de bundan dolay›yd›.

1980 sonras›n›n CHP’si ise, esas olarak tekelci burju-
vaziyle bütünleflme yolunda, ona güven verme yolunda
ilerleyen bir CHP oldu. Kadrolar› farkl› isimler alt›nda ör-
gütlenmifl olsa da, ana do¤rultu böyleydi.

CHP’nin dönüflümü
Bugün ise, bu ilerleyiflin art›k bir noktaya geldi¤ini söy-

lemek gerekir.

CHP, Der-
vifl ittifak›yla,
tekelci burju-
vazinin partisi
olma yönünde
dönüflümünü
tamamlam›fl-
t›r. ANAP,
DYP türü par-
tilerle ayn›lafl-
m›flt›r. Taba-

n›n›n henüz farkl› bir nitelik göstermesi, bunu de¤ifltirmez.
Taban› da de¤iflecektir... De¤iflmelidir. Yoksullar, gecekon-
dulular, aleviler, eski solcular, art›k görmek durumundas›-
n›z ki; CHP art›k size en az ANAP kadar, en az DYP kadar
uzakt›r.

Bu dönüflüm, Dervifl’le bafllam›fl de¤ildir. Dervifl’le yap›lan
ittifak, bir anlamda dönüflüme konulan son nokta; tekelci
burjuvazinin partisi olman›n IMF’cilikle taçland›r›lmas›d›r.

CHP destekçili¤i, IMF destekçili¤idir
Dervifl’le ittifak, CHP’nin IMF’yle ittifak›d›r. Baykal Der-

vifl’i partisine almakla, hükümet olduklar›nda ekonomiyi ona
teslim edeceklerini taahhüt etmekle kalmay›p, her f›rsatta
IMF istikrar program›n› uygulayacaklar›n› belirtiyor:

“‹stikrar program›n› bu aflamaya kadar sa¤ partiler uy-
gulad›. fiimdi ilk kez sosyal demokrat bir siyaset anlay›fl›y-
la istikrar program›n›n bundan sonraki aflamas›n› uygula-

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2422

CHP’ye verilen oy, IMF’yedir!

Bütün bunlar iyiyse, güzelse,
halktan yanaysa,

solculuksa, oylar CHP’ye!..

Dervifl, ne “yeni” bir politikac›, ne de “denenmemifl”!

17 ay bu ülkenin ekonomisini o yönetti.

Peki ne oldu bu 17 ayda?

‹flte rakamlar; (Hemen belirtelim, bu rakamlar, ayr›nt›lar›yla,
“CHP Ekonomi Masas› Bülteninde de yer al›yor. Yani, partilerine al-
d›klar› kiflinin ne mal oldu¤unu, nas›l bir ekonomi politikas› uygula-
yaca¤›n› çok iyi biliyorlar.)

* ‹ç borç 33 milyar dolar artt›. (Halk›n cebinden ç›kacak)

* Tüm halk yüzde 30 yok-
sullaflt›.

* Ekmek ortalama 150 bin-
den 250 bin liraya yükseldi.

* Tüpgaz fiyat› 8 milyon li-
radan 17,5 milyon liraya ç›kt›.

* Toz fleker 521 bin liradan 1
milyon 470 bin liraya ç›kt›.

* Dervifl'in uygulad›¤› “istik-
rar” program› sonucunda 224
bin iflyeri kapand›.

* ‹flsizlerin ancak üçte birini gösteren resmi rakamla-
ra göre iflsiz say›s› 1 milyon 451 binden 2 milyon 217 bi-
ne yükseldi.

* Dervifl bakanl›k koltu¤una oturdu¤unda mazotun bir lit-
resi 499 bin lirayd›. Dervifl koltu¤unu “geçici” olarak terket-

yaca¤›z.” (Deniz Baykal)

Burada, tart›fl›lacak, yorumlanacak bir fley yoktur.

Kemal Dervifl, hangi partiye girece¤ini, ülkemize IMF
görevlisi olarak gönderildi¤ini, burjuva medya marifetiyle
bir ölçüde unutturan bir adam, “solun birli¤i” diye ortaya
ç›k›yor, sonra gidip kapa¤› CHP’ye at›yor ve ard›ndan “sol
oylar”›n toplanma adresi olarak CHP gösteriliyor.

Bu kaba, aleni oyunu, hangi gerekçeyle olursa olsun,
kim meflrulaflt›r›rsa, o IMF’nin, yani daha aç›k deyiflle em-
peryalizmin iflbirlikçisidir.

Kitle örgütlerini, sendikalar›, odalar›, alevileri, Kürtle-
ri CHP’ye oy vermeye ça¤›ranlar, bu s›fatla yaz›lacaklar
Türkiye tarihine.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 23

ti¤inde, mazotun litresi 1 milyon 174 bin liraya ç›km›flt›.

* Benzin, ayn› sürede 672 binden 1 milyon 583'e, otogaz› 382
binden 845 bine ç›kt›.

* Bunun karfl›s›nda, dolar üzerinden 533 dolar olan memur or-
talama maafl›, 300 dolara ‹ND‹. ‹flçilerin reel ücretleri ayn› ölçüde
eridi.

* Dolar, Dervifl “kurtar›c›” olarak geldi¤inde 920 bin lirayd›; 1
milyon 650 bin liraya ç›kt›.

Sonuç: CHP iflte bu Dervifl’e ekonominin yönetimini b›rak›yor.
CHP iflte bu “istikrar” program›n› uygulamaya devam edece¤ini aç›k-
l›yor.

Bunlar› bile bile, bunlar› göre göre, Dervifl-CHP’ye oy vermek,
kendi kendini cezaland›rmak olmaz m›, kendi kendini aç, yoksul, ifl-
siz b›rakmak anlam›na gelmez mi?

CHP merkez yönetiminde,
‹l yönetimlerinde tek bir

YURTSEVER kalmam›fl m›?
Son derece çarp›c› bir geliflme de, Dervifl’in

CHP’ye girmesine, CHP’nin Dervifl’in ekonomi politi-
kalar›na tabi olaca¤›n› aç›klamas›na ra¤men, tek bir
CHP yöneticisinin buna karfl› ç›kmamas›d›r.

CHP’nin yönetim kademelerinin yurtseverlikten,
demokratl›ktan ne kadar uzaklaflt›¤›n›n en çarp›c›
göstergelerinden biri budur.

Kuflku yok ki, IMF’cili¤e karfl› ç›kanlar vard›r yine
de. Ama onlar da KOLTUK kayg›lar›yla, kiflisel ç›kar
hesaplar›yla IMF partisi, baflka deyiflle bir Amerikan
partisi olmaya itiraz etmiyorlar.

Tek bir yurtsever, tek bir demokrat varsa, IMF
partisi olmaya karfl› sesini yükseltmelidir!

Hepsi “En Birinci”
Afla¤›s› Kurtarm›yor!

Hepsi “Lider”
Hepsi “Bafl”
Hepsi “Komutan”
Ordular› olmasa da ne gam!

Ortal›k partilerden ve tabii
“lider”lerden geçilmiyor. Lafa
gelince vatan, millet, halka hiz-
met diyorlar ama, hiç kimse,
“nefer” olmay› kabul etmiyor. ‹l-

la “lider” olacak.
‹lla “baflkan” ola-
cak. ‹lla “bafl”
olacak.

Bu kadar
çok parti ol-
mas›, demok-
rasinin de¤il,
biraz da bu “liderlik” h›rs›n›n
ürünü olsa gerek.

Bir kaç trilyonu bir köfleye
atan, parti kuruyor.

Belediye Baflkanl›¤› eskiden sadece milletvekili kol-
tu¤una s›çramak için bir basamakt›. Art›k -o kadar bü-
yük bir rant elde ediyorlar ki - bu kurtarm›yor; hepsi
parti kurup bafl›na geçiyor.

Tayyip yolu açt›, Melih Gökçek, Sadettin Tantan,
Murat Karayalç›n ilk akla gelen “kendi partisi” olan
eski belediye baflkanlar›ndan.

Partiler içinde “muhalefet” edenler de, hemen
parti liderli¤ine soyunuyorlar. Erkan Mumcu, ‹smail
Cem gibi... kimi murad›na eriyor, kimi ayr›l›p baflka
kap› ar›yor.

Ayr›lanlar›n akl›na “parti içi demokrasi” geliyor.
Düzen partilerinin hiç birinde gerçek anlamda de-
mokratik bir iflleyifl olmad›¤› bir gerçek; ama lider-
li¤e soyunanlar›n hiç biri de bu gerçe¤i de¤ifltirmek
için ç›km›fl de¤il yola. Sadece “lider” o olsun istiyor,
o da ayn› yap›y› sürdürecek!

“Hizmet aflk›” dediklerinin esas› “koltuk aflk›”.

Mevcut parti baflkanl›klar›, “illa baflkanl›k” ihtiy-
ac›n› karfl›layamad›¤› için olsa gerek, “troyka”lar› icat
ettiler. Yak›nda beflli-alt›l› baflkanl›klara geçilirse, veya
50 tane daha parti kurulursa kimse flaflmas›n. Ortada
bu kadar çok “lider aday›” olunca, olaca¤› bu!

19 Aral›k katliam›n›
yapan jandarma teflkila-
t›ndan Kara Kuvvetleri
Komutanl›¤›’na atanan
Orgeneral Aytaç Yalman
düzenlenen törende ba-
k›n ne diyor; “Bugün
içinde bulundu¤umuz
sosyo-ekonomik ve sos-
yo-kültürel problemle-
rin; kirlenmifl bir ahlaki
çevrede yafl›yor olma-
m›zdan kaynakland›¤›n›

özellikle belirtmek istiyorum.
Bu çöküntü hiçbir fleye inanmayan, birbirini umur-

samayan, sadece kendini düflünen bir yap› oluflmas›na
sebep olmufltur.”

K‹M GET‹RD‹ BU HALE?
Aytaç Yalman çok do¤ru söylüyor. Ama bu yet-

mez; peki kim getirdi bu hale? Bekçili¤ini yapt›¤›n›z
kapitalist sistemde baflka türlü bir sonuç mu bekleni-
yordu?

Bu sorular›m›za da cevap verebilecek mi, bu ordu-
nun tepesindeki generallerden biri olan Yalman?

Veremez! Kem, küm, beylik üç befl cümle o kadar!
Gerçekler yoktur o cümlelerde de. Gerçekleri konufl-
mak ifllerine gelmez elbette.

Aytaç Yalman’›n, generallerin, bu ordunun bütün
bu ahlaks›zl›ktan, yozlaflmalardan, de¤erlerin yokedil-
mek istenmesinden yak›nmaya hiç haklar› yoktur. Bu
konuda, en son konuflmas› gereken onlard›r. Bu tablo-
nun yarat›lmas›nda generaller birinci dereceden so-
rumludur.

Bu nedenle sözlerinin hiçbir samimiyeti yoktur;
ÇÜNKÜ;

Dayan›flma içinde yaflamak isteyen, örgütlenmek
isteyen halk› katledeceksin;

Ülkemizin ba¤›ms›z, demokratik bir ülke olmas›
için; kapitalist sistemin kokuflmufllu¤undan, sömürü-
sünden kurtulmak için mücadele eden devrimcilere kar-
fl› her türlü afla¤›l›k, ahlaks›z yöntemle savaflacaks›n;

Köyleri boflaltacak, evleri yakacaks›n, kad›nlar›m›-

za, k›zlar›m›za tecavüz edeceksin;

Emrindeki özel timler, jandarmalar kulak koleksi-
yonlar› yapacak, diri diri yakt›¤› kad›nlar› kahkahalar
aras›nda kameraya kaydedecek, inançlar›, düflünceleri
için direnenlere ana avrat küfredecek, alevler aras›n-
da “sizi kebap yapaca¤›z” naralar› atacak;

Her türlü ahlaks›zl›¤›n, yozlaflman›n kayna¤› olan
kapitalist sistemin sürmesi için tanklar›nla, toplar›nla
halk›n karfl›s›na ç›kacaks›n;

Bütün dünyaya çürümüfl bir yaflam tarz›n› dayatan
Amerika’n›n önünde elpençe divan duracaks›n, onun
ç›karlar› için tafleronluk yapacaks›n;

Dolar›n ahlak›n› temsil eden IMF’ye sonsuz bir gü-
ven içinde, “IMF bizi yar›yolda b›rakmaz” diyeceksin;

Amerikan dolar› için kendi askerinin kan›n› satacaks›n;

Sonra ç›k›p YOZLAfiMA’dan flikayet edeceksin;

hiçbir inand›r›c›l›¤› yoktur!

‹NANANLARI KATLET
‹NANÇSIZLIKTAN YAKIN!
Neymifl çöküntünün sonucu; “hiçbir fleye inanma-

yan, birbirini umursamayan, sadece kendini düflünen
bir yap›”.

Binlerce örne¤ini bir kenara b›rakal›m, yeniden ha-
t›rlay›n 19 Aral›k günlerini;

Efli benzeri görülmedik bir inanm›fll›kla kendini fe-
da eden devrimcileri; Fidanlar›, Ahmet ‹bilileri, yoldafl-
lar›n›n önüne barikat olan F›ratlar›, Yaseminleri, Ber-
rinleri, Halilleri hat›rlay›n...

2 y›la yak›nd›r süren ölüm orucuna bak›n; nerede
görülmüfltür böyle bir inanç? Kim bunca sahiplenmifl-
tir halk›n›, vatan›n›, gelece¤ini?

Armutlu flehitlerine, Armutlu için hücrelerde be-
denlerini tutuflturanlara bak›n; Bu düzenin neresinde
vard›r böyle bir sahiplenme?

Fedakarl›k, vefa, sahiplenme, dayan›flma, ç›kars›z-
l›k, özveri ve büyük bir inanç...

Bu düzenin bekçisi ordu iflte bu de¤erleri yoketmek
istedi. Bu büyük inanc› k›rmak için yapt› katliam›. Ayn›
nedenle F tipleri infla edildi. F tipleriyle tam da Yal-
man’›n resmetti¤i bir insan kiflili¤i yarat›lmak istendi.

Biz direndik bu sald›r›ya karfl› ve hala direniyoruz.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2424

Jandarma Genel Komutan›: “Yozlaflma büyük sorun...”

SAYEN‹ZDE!..SAYEN‹ZDE!..

Bu direniflte karfl›m›zdaki güçlerin bafl›nda ise Yal-
manlar var!

Bu nedenle Aytaç Yalman, kirlenmiflli¤i yoket-
mek isteyen, halk›n de¤erlerini yeniden ete kemi¤e
büründürmek isteyen devrimcileri neden katletti¤i-
ni aç›klayamaz elbette.

“Kirlenmifl bir ahlaki çevre” diyor Yalman.

Devrimciler ony›llard›r oligarfliye ve onun ahlak›-
na karfl› savafl›yor. Ve bu savaflta devrimcilerin kar-
fl›s›nda hep bu ordu vard›r. ‹flkence tezgahlar›nda
polisinden J‹TEM’ine kadar “devrimci olma da ne
olursan ol...” propagandas› yap›l›r. Ne olunaca¤› ise
bellidir; orospu olunacak, pezevenk olunacak, uyufl-
turucu müptelas› olunacak, ama zinhar devrimci
olunmayacak!

“DEVR‹MC‹LERE KARfiI SAVAfiTIK
AMA ONLARIN OLMADI⁄I YERDE
BU KADAR YOZLAfiMA OLACA⁄INI
B‹LM‹YORDUK”
Yer; Dersim-Hozat...‹lçede görev yapan bir su-

bay ile halk aras›nda geçen bir konuflma:

"Biz devrimcilere karfl› savaflt›k ama onlar›n ol-
mad›¤› yerlerde bu tür fleylerin olmas›n› da yeni
gördük. Bu kadar da olmaz dedim olanlar karfl›s›n
da... Yaflananlar karfl›s›nda hayret ettim.”

Nedir subay›n “hayret etti¤i”?

Yozlaflma! Özellikle gençlik içindeki ahlaks›zlafl-
ma, çürüme, de¤ersizleflme ve bütün bunlara para-
lel olarak artan ajan muhbir faaliyetleri. Öyle ki,
halk›n büyük ço¤unlu¤u birbirine ajan-muhbir gö-
züyle bak›yor.

Evet; biz yoksak orada ahlaks›zl›k, yozlaflma her
türlü pislik çok daha büyük bir h›zla boy verecek de-
mektir.

Evet; bizim olmad›¤›m›z yerde bu düzen halk ör-
gütlenmesin diye, devrimcileflmesin diye ordusuyla,
polisiyle bilinçli olarak yozlaflma politikas› izler.

GURUR DUYAB‹L‹RS‹N‹Z
Generaller; bu tablodan gurur duyabilirsiniz!

Katliamlarla, arkas›nda durdu¤unuz düzenin ya-
ratt›¤› açl›kla, zulümle yaratt›n›z bu tabloyu. Ve bu
tablo “etik kitaplar›” yay›nlamakla düzelmez, bu
tabloyu yine de¤iflterecek olan, halk›n de¤erlerini
dim dik aya¤a kald›racak olan biziz!

Siz katletmeye devam edin;

Biz de¤erlerimiz, inançlar›m›z için direnmeye de-
vam ediyoruz!

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 25

Tayyiplerin
Amerika Aflk›!

Bu foto¤rafa iyi bak›n! Tayyip Erdo¤an, çocuklar›n›
Amerika’da okumaya gönderiyor. Okul masraflar›n› da bir burju-
va karfl›l›yormufl. Gördü¤ünüz Türkiye’de burjuva politikac›lar›n
kimli¤ini, kiflili¤ini, bu halkla ne kadar ilgili olduklar›n›n resmidir.

Üstelik Tayyip, “yoksullar› yüceltece¤ini” söyleyendir. Burjuva
siyasetinde yalan›n s›n›r› yok. Aldatmak için her yol mübah.

Tabii, bir tek Tayyip de¤il Amerika sevdal›s›. ‹ki partinin baflkan-
lar› yar› ABD vatandafl› say›l›rlar; ceplerinde ABD pasaportu, oturu-
mu var: DYP ve DTP’nin baflkanlar› Tansu Çiller ve M. Ali Bayar.
Bunlar bilinenler. Bir de bilinmeyenler var.

Mecliste ABD pasaportlu en az 15 milletvekili oldu¤u yaz›l›p söylen-
miflti Merve Kavakç› tart›flmalar› s›ras›nda. Üstü örtüldü.

Parti baflkanlar›, bakanlar art›k Amerika’n›n rahle-i tedrisat›ndan
geçenlerden seçiliyor. Onlar daha “makbul” kabul ediliyor.

Memlekete bak›n; generalleri NATO emrinde. Polis flefleri CIA e¤i-
timli. Bürokratlar› IMF, Dünya Bankas› onayl›.

Burjuva politikac›lar›n büyük bölümünün çocuklar› Amerika-
larda okuyor. Hasta olduklar›nda, hatta kafalar›ndaki lekeleri al-
d›rmak için bile hemen Amerika’n›n yolunu tutuyorlar. Az çok
yükünü tutmufl olanlar, illa Amerika’da bir yazl›k sat›n al›yorlar.
K›sacas› bir ayaklar› Türkiye’de, bir ayaklar› Amerika’da yafl›yor-
lar. Beyinlerinin ise, yar›s› da de¤il, TÜMÜ Amerika’dad›r.

Bakmay›n siz Türkiye için “model ülke” propagandas› yapt›klar›na.
Esas örnek, esas model, Amerika’d›r onlar için. Onun için
“Amerika’daki, Avrupa’daki gibi...” demeyi çok severler.

Ama bütün bunlardan önemlisi, bu ülkede iktidar olman›n yolu-
nun ABD’nin baflkenti Washinton’daki Beyaz Saray’a biat etmekten,
onlar›n olurunu almaktan geçti¤ine inanmalar›d›r.

Amerika’ya yaranmak, onlar›n güvenini kazanmak için yap-
mayacaklar› ve yapmad›klar› yoktur. Amerikal›lar›n bizi yönet-
mesine izin vermeyelim!

Siz bu yaz›y› okurken, “1 Eylül Dünya Bar›fl Günü” çe-
flitli etkinliklerle “kutlanm›fl” olacak. Ülkemizde devlet er-
kan› kanl› ellerine beyaz eldiven tak›p bolca “bar›fl” kavra-
m›n› kullanm›fl olacak. Emperyalistler, özellikle Amerikan
emperyalizmi de dünyada en çok bar›fltan sözeden olacak!

Peki nedir bu bar›fl?

Böyle bir dünyada, bar›fl mümkün mü?

Bar›fl› imkans›zlaflt›ran kim?

1.2 milyar aç insan›n bar›fl› olur mu?

Tepesine “bar›fl ve demokrasi” demagojileri alt›nda
bombalar ya¤an halklar kiminle nas›l bar›flacaklar?

Faflizme Karfl› Savaflla Gelen “Bar›fl Günü”
Yukar›daki sorulara cevap aramadan önce, 1 Eylül

Dünya Bar›fl Günü neden, nas›l ilan edilmifl, hat›rlayal›m;

1 Eylül; Hitler faflizminin Polonya’y› iflgale bafllad›¤›
gündür. 2. emperyalist paylafl›m savafl› sonras›nda, “Bar›fl
Günü” olarak kabul edilmifltir. Böyle bir günün kabul edil-
mesinin nedeni, halklar›n faflizme karfl›, onmilyonlarca in-
san›n hayat›na malolan emperyalist savafla karfl› tepkisidir.
Bu tepki, emperyalistleri de böyle bir günü kabul etmeye
zorlam›flt›r.

Emperyalistlerin ne bar›flla, ne de Nazilere karfl› dire-
niflle bir ilgileri yoktur.

Nazi faflizmini yenilgiye u¤ratan, dünya halklar›na ba-
r›fl› getiren emperyalistler de¤il Nazilere karfl› savaflta;

1718 flehri, 70 bin ilçe ve köyü yerlebir edilen,

95 milyon insan› evsiz barks›z kalan,

20 milyon insan›n› kaybeden;

SOVYET HALKLARIDIR.

“Demokrasi ve hür dünya” demagojisiyle savafla kat›lan
emperyalistler ise vahflet ve katliamla adlar›n› yazm›flt›r bu
tarihe. ABD’nin, savafl fiili olarak bitmifl olmas›na ra¤men,
askeri aç›dan bütün gereksizli¤i tüm dünya taraf›ndan ka-
bul edilen Japonya’ya at›lan atom bombas› bunun en çar-
p›c› örne¤idir.

Atom bombas› Japonya topraklar›na at›lm›flt›r ama
tehdit, gözda¤› bütün halklara ve özellikle sosyalist Sov-
yetler Birli¤i’nedir. Emperyalistlerin Nazilere karfl› savaflta
bile tek düflündükleri sosyalizmi yoketme, sindirmedir.

Dikkat! Emperyalizm Kavramlar› Çarp›t›r
“...siyasi, ideolojik ve felsefi mücadelede kelimeler ay-

n› zamanda silah, patlay›c› ya da uyuflturucu madde ve ze-
hirdir. Bazen s›n›f mücadelesi bir kelimenin di¤er bir keli-
meye karfl› mücadelesinde özetlenebilir. Baz› kelimeler
kendi aralar›nda düflman gibi dövüfl yaparlar...

Kelimeler üzerindeki bu savafl siyasi mücadelenin bir
parças›d›r.” (Louis Althusser, Aktaran Mahir Çayan, Bütün
Yaz›lar, Syf:122)

Evet bu bir savaflt›r. “‹lericilik”, “gericilik”, “ça¤dafl-

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2426

Emperyalizmin Terörünün Gölgesindeki
“1 Eylül Dünya Bar›fl Günü”

Bar›fl m› diyorsunuz;
yok edin açl›¤›, yoksullu¤u!

Bar›fl m› diyorsunuz;
halklara karfl› uygulanan teröre
son verin!

Bar›fl m› diyorsunuz;
adaletsizli¤e, hukuksuzlu¤a
son verin!

Bar›fl m› diyorsunuz;
halklar›n iradesini tan›y›n!

Savafl, Bar›fl ve
Devrimcilerin Görevi
“Devrimcilerin görevi; elimizde birer silah olan savafl, ba-

r›fl, demokrasi, özgürlük, halklar›n kardeflli¤i vb. kavramla-
r›n çarp›t›lmas›n› engellemek, bulan›klaflt›r›lmas›na izin ver-
meyerek berrakl›¤› sa¤lamak, saflar› netlefltirmek, netleflme-
ye zorlamakt›r.

Devrimcilerin görevi; faflizmin iktidar oldu¤u bir ülkede
özgürlü¤ün, ba¤›ms›zl›¤›n, sömürüsüz günlerin ve Kürt,
Türk ve di¤er milliyetlerden halklar›n bir arada kardeflçe ya-
flamas›n›n ancak Demokratik Halk ‹ktidar›’nda olabilece¤ini
göstermektir.

Devrimcilerin görevi; bar›fl› savaflarak kazanmakt›r. Ve
gerçek bar›fl› halklara arma¤an etmektir.”

(Ba¤›ms›zl›k Yolunda Kurtulufl, fiubat 2000)

l›k”, “özgürlük” gibi kavramlar›n
yan›nda “savafl” ve “bar›fl” da bu
ideolojik savafl›n hedefi oldular.

Emperyalizmi tan›yanlar, bi-
lir ki; emperyalistler ve iflbirlik-
çileri, bar›fl kelimesini bir kez ol-
sun, gerçek anlam›nda kullan-
mam›flt›r.

Onlar›n dilindeki “bar›fl”,
halklar›n emperyalist teröre kar-
fl› direnifllerini yoketmek için
kullan›lan bir demagojiden iba-
rettir. Ayn› zamanda en çok ba-
r›fltan sözettiklerinde; dünya
halklar›na en büyük ac›lar› yaflat-
t›klar›n›, açl›klardan, zulümden
sorumlu olduklar›n›, milyonlarca
insan›n ölümünün, milyarlarcas›-
n›n açl›¤›n›n müsebbibi oldukla-
r›n› unutturacaklar›n› hesaplar-
lar.

“Bar›fl”›n bir “uyuflturucu madde”, bir “zehir” gibi kul-
lan›lmas› o kadar pervas›zd›r ki, bir ülkeyi iflgal eden as-
keri güçlere, yani direk savafl›n unsuru olan güçlere dahi
“Bar›fl Gücü” ad› verilir. Ülkelerin üzerine bombalar “bar›-
fl› getirmek için” ya¤ar.

Ama bu çarp›tma sadece emperyalistlerin, oligarflinin
propagandalar›yla s›n›rl› kalm›yor, kendine solcu, ilerici di-
yen kesimler arac›l›¤›yla da yay›l›yor. “Her türlü fliddete,
savafla karfl› olmak...”, “Savafla da teröre de karfl› ol-
mak...”, “uzlaflmac›l›k, diyalogculuk” iflte bu zeminde geli-
flmektedir.

“Her türlü savafl kötüdür” der, ama halklar›n direnifli-
ne, savafl›na temel oluflturan koflullar›n nas›l de¤ifltirilece-
¤ini aç›klayamaz. Örne¤in emperyalizmin zulmü nas›l dur-
durulacak, açl›k ve adaletsizlik nas›l yokedilecek sorular›-
n›n cevaplar› yoktur.

Bu kesimler zulme karfl› ölüm bedeli süren direniflin, fa-
flizme karfl› savafl›n karfl›s›na, halk›n meflru fliddetinin karfl›-
s›na bu teorilerle ç›karlar. K›sacas› direnmeyin, bu düzeni
kabul edin, en fazla protesto edin demektir bunun anlam›.

Filistin direnifli özgülünde, ülkemizdeki direnifl nezdin-
de yaflanan tart›flmalar bunun örnekleridir.

Emperyalistlerin ve oligarflinin istedi¤i tam da bu nok-
tad›r. “Bar›fl” demagojisiyle halklar›n direniflinin meflrulu-
¤unu yoketmek isterler ve bu kesimlerin beyinlerini “ze-
hirleyerek” devrimin karfl›s›na ç›kar›rlar.

Oysa; “Sosyalistler sosyalistlikten vazgeçmeksizin her
türlü savafla karfl› olmazlar.” (Lenin, Sosyalizm ve Savafl
Syf:55)

Devrimciler, ezilenlerin emper-
yalizme ve faflizme karfl› savafl›n›
ifade eden hakl› savafllardan yana-
d›r, onlar›n karfl› ç›kt›¤› savafl, em-
peryalistlerin halklar› teslim almak
için yürüttü¤ü savaflt›r. Bar›fla da
bu çerçevede yaklafl›rlar.

Açl›¤›n ve Zulmün Dünya-
s›nda

Bar›fl Olur Mu?
Bu soruya cevap vermek için

önce dünyada açl›k tablosuna k›sa-
ca bakal›m;

Dünyada 1.2 milyar insan aç. 3
milyar insan ise yoksulluk s›n›r›n-
da yafl›yor.

48 yoksul ülkenin geliri, sade-
ce üç en zengin tekel patronunun
gelirine eflit. En zengin 225 kifli-

nin serveti ise, bütün bir Afrika k›tas›na eflit.

Dünyan›n toplam gelirinin yüzde 41’ini sadece en zen-
gin 200 kifli elde ediyor.

Dünyadaki açl›k oran›, 1984’lerden bu yana en yüksek
düzeyine ç›kt›; 35 ülkede açl›k yaflan›rken 33 ülkede yiye-
cek k›tl›¤› çekiliyor.

Peki zulüm tablosu bundan çok daha m› farkl›?

Afganistan yerlebir edilmifl, bombalar, operasyonlar
halen sürüyor.

Filistin’de ölüm ve zulüm kol geziyor; bir yandan ku-
flatman›n yaratt›¤› açl›k, öte yandan iradesi, ülkesi yoke-
dilmek istenen bir halk gerçe¤i.

Irak “rutin” olarak bombalan›yor, çok daha büyük bir
y›k›m için Amerika ve destekçileri bütün dünyan›n gözleri
önünde haz›rl›k yap›yor.

Amerika dünya üzerinde bir flekilde kendine muhalif
olup da tehdit etmedik tek bir ülke, örgüt, kifli b›rakmad›.

Halklar›n iradesi tehditle, bask›yla yokedilmek isteni-
yor; Amerika’n›n ç›karlar›na hizmet etmeyen ülkelerin re-
jimleri, devlet baflkanlar› bask›yla, olmad› bombalarla de-
¤ifltiriliyor, de¤ifltirilmek isteniyor.

Venezuella örne¤inde oldu¤u gibi cuntalar tezgahlan›-
yor, Türkiye örne¤indeki gibi, faflist iktidarlar siyasi, eko-
nomik olarak destekleniyor.

Emperyalizme, iflbirlikçisi oligarflilere muhalif olan
güçler hücrelerle, zulümle yokedilmek, susturulmak iste-
niyor. Bask› ve yasaklar emperyalist metropollerin halkla-
r›n›n karfl›s›na da ad›m ad›m dikiliyor.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 27

“Teröre karfl› savafl” yalan›yla bütün
dünyada terör estiren Amerika 130’dan
fazla ülkede bulundurdu¤u askeri gü-
cüyle, iflbirlikçisi ordularla bütün halk-
lar için tart›flmas›z en büyük tehdidi
oluflturuyor.

Bar›fl› imkans›zlaflt›ran›n kim ya da
kimler oldu¤u sorusu iflte bu tabloda ce-
vaplan›yor!

Bu tabloyu yaratanlarla bar›fl demek,
bu tablo a¤›rlaflarak sürsün demektir.

Türkiye’de

“Bar›fl Günü” Oyunlar›
Belirtti¤imiz gibi en çok bar›fltan sö-

zedenler en büyük zulümleri yapanlar-
d›r. Bu, oligarfli için de geçerlidir. Tarihi
kan deryas›na dönmüfl bir devletin bar›fl-
tan sözetmesi riyakarl›ktan baflka bir fley
de¤ildir.

Amerika’n›n, ‹srail’in müttefiki oli-

garflinin bölge bar›fl›ndan, dünya bar›fl›n-

dan sözetmesi de en az ötekisi kadar ri-

yad›r.

Türkiye devleti, “savafla hay›r” diyen

liseli gençleri hapse atacak kadar bar›fla

düflmand›r. 1 Eylül Dünya Bar›fl Günü

kutlamalar›nda bile kan akm›flt›r bu ül-

kede. Geçen y›l bir kiflinin bu kutlamala-

ra polisin müdahalesi sonucu ölümü hala

yenidir. Polisin coplarla, panzerlerle mü-

dahale etmedi¤i “bar›fl günü” kutlamas›

neredeyse yok gibidir.

Evet, ülkemizde, dünyada elbette

bar›fl olacakt›r; dünya halklar› açl›¤›na

son verdi¤inde, Amerikan zulmü,

emperyalist sömürü son buldu¤unda

elbette bütün dünyada bar›fl günleri

büyük bir coflkuyla kutlanacakt›r.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2428

Kimlerle Ve Neden Bar›fl?

“(...) Türkiye’de bir devrim mutlaka olacakt›r!..

Çünkü Türkiye bir devrime gebedir. Ve bu devrimin ebeli¤i-
ni yapacak olan emekçi halkla bütünleflmifl devrimci fliddettir.

Evet, Türkiye’de fliddete dayanan bir devrim olacakt›r.

Kimse fliddet kelimesi etraf›nda f›rt›nalar koparmas›n.

Devrimci fliddet halk›n öfkesinden, kurtulufl azminden kay-
naklanan bir fliddettir. Devrimci fliddetin maddi temeli emperya-
list iflgal ve iflbirlikçi yönetimdir.

Kimse devrimcileri fliddet uygulamakla, silaha baflvurmakla
suçlamas›n! Çünkü bu düzenin temelinde fliddet vard›r, azg›n sö-
mürü, gizli iflgal, zorla k›r›lacak ba¤›ml›l›k zincirleri vard›r.

fiiddeti devrimciler seçmedi. Ve devrimcilerin fliddeti kör
bir fliddet olmad›, olmayacak....

‹nsanlar›m›z› Ortaça¤ karanl›¤›na iten, ücretli köleli¤e zor-
layan; iflkencehanelerle, dara¤açlar›yla, katliamlarla yaflayan
bir düzenin fliddetine karfl›-devrimci fliddet diyoruz. Tarihi ge-
riye çevirmek isteyenlerin, yeni Promete’leri zincirleyenlerin,
Sokrat’› zehirleyenlerin, Spartaküs’ü çarm›ha gerenlerin, Bru-
no’yu yakanlar›n, Che’yi kurflunlayanlar›n, Deniz’leri idam
edenlerin, Mahir’leri K›z›ldere’de bombalayanlar›n karfl›-dev-
rimci fliddetine karfl›, devrimci fliddet diyoruz. Binlerce insan›-
m›z›, kad›n, yafll›, çocuk demeden, sivil ve devlet terörüyle kat-

ledenlere, 1 May›s, Kahramanmarafl katliamlar›n› düzenleyen-
lere, da¤larda gerillalar›, zindanlarda devrimci ve yurtseverle-
ri katledenlere karfl› fliddet diyoruz. Bu tarihin itici gücüdür.
Bu, insanl›¤›n geliflme motorudur. Bu tarihin her dönem akla-
d›¤› fliddettir. Tarih bizimledir.

Kuflkusuz bar›fl› biz de istiyoruz. Ama “bar›fl” tek ba-
fl›na bofl bir sözcüktür. Kimlerle ve neden bar›fl? Bizi sö-
mürenlerle mi? Bizleri köle yerine koyanlarla m›, bizleri
birer robot gibi görmek isteyenlerle mi, bizleri iflkence-
lerden geçirenlerle mi, bizleri da¤da, sokakta, kahvede,
meydanlarda katledenlerle mi, bizleri asanlarla m›, Kürt
halk›na ulusal bask› uygulayanlarla m›, ülkeyi emperyaliz-
me satanlarla m›? Evet, kimlerle bar›fl? Bunlarla m›?

Ve neden bar›fl?

Sömürü, bask›, iflkence, katliam devam etsin diye mi?
Kürt halk› üzerindeki ulusal bask› sürsün diye mi, ulusal
onurumuz ayaklar alt›na al›ns›n diye mi?

Bar›fl yapmak isteyenler, bar›flç›l mücadele diyenler bu
gerçeklerin fark›nda de¤il mi?

Böyle bir ülkede, böyle bir rejimde bar›fl isteyenler,
fliddeti k›nayanlar, ancak ve ancak bu statünün devam et-
mesini isteyenlerdir. Biz ise bu statüyü de¤ifltirmek istiyo-
ruz. (...) Bar›fl ancak bu statünün bozulmas›yla, Devrimci
Halk ‹ktidar›’n›n kurulmas›yla ad›m ad›m sa¤lanacakt›r.”

(Hakl›y›z Kazanaca¤›z, ‘Devrimin Yasalar› ve Zor’
bölümünden)

Emperyalistler, BM flemsiyesini kullanarak düzenle-
dikleri “zirvelerden” birini daha yoksul Afrika k›tas›nda
düzenliyor.

26 A¤ustos - 4 Eylül 2002 tarihleri aras›nda Gü-
ney Afrika'n›n, Johannesburg kentinde toplanan zir-
venin, çevre sorunlar›n›, kalk›nmay› tart›flaca¤›, yok-
sullar›n say›s›n›n azalt›lmas›n› ele alaca¤›, 10 gün bo-
yunca 100 ülkenin devlet ve hükümet baflkan› ile 45
bin delegenin 'herkes için temiz, herkes için zengin'
bir dünyay› tart›flaca¤› aç›kland›.

“Yüksek Sesli Ve Aç›k Konuflun”
Zirve 10 binlerce küreselleflme karfl›t› taraf›ndan

günler öncesinden gösterilerle protesto edilirken, zirve
öncesinde K›z›lderililer düzenledikleri alternatif zirvey-
le “Yokeden, topra¤›m›z›, tafl›m›z› ya¤malayan zengin-
lerdir” dedi.

Geçmiflte Amerikan topraklar›nda yaflam›fl ve Ame-
rikan katliamlar›na maruz kalm›fl, topraklar› ellerinden
çal›nm›fl K›z›lderililerden, Brezilya yerlilerine, Venezu-
ella ve Guyana’dan yerlilere kadar say›lar› 350 milyonu
bulan K›z›lderililerin 300 temsilcisinin yapt›¤› alternatif
zirve Afrika’n›n Kimberley kentinde düzenlendi.

K›z›lderililer, BM Zirvesi'ne kat›lacak delegelere yö-
nelik ça¤r›lar›nda; “gelecek kuflaklar› gözeterek geze-
genin mutsuz ülkeleri hakk›nda yüksek sesli ve aç›k ko-
nuflmalar yap›n” dedi. K›z›lderili Federasyonu üyesi
Onondaga kabilesinin flefi Oren Lyons ise emperyalist-
lerin dünyan›n ekolojik dengesini nas›l bozdu¤unu ken-

di üslubuyla flöyle anlatt›: “Kuzeydeki ve da¤lardaki
buzlar eriyor, ak›nt›lar yavafll›yor, sular ›s›n›yor, rüz-
gârlar daha güçlü esiyor, f›rt›nalar daha güçlü, günefl
art›k insanlar› öldürüyor, iklim kal›plar› de¤ifliyor ve
bunlar yaln›zca bafllang›ç”.

K›z›lderililer bir yan›yla bu tür zirvelerde emperya-
listlerin bask›s› alt›nda seslerini ç›karamayan yoksulla-
r›n, ezilmifllerin sesi oluyor.

Ne Konuflacaklar› Belli
Zirve halen sürüyor, ama ne konufltuklar› ve konu-

flacaklar› önceden bellidir.

Yoksul ülkeler c›l›z tepkilerini dile getirecek, em-
peryalistler sözler verecek, yoksullu¤u flu kadar azalta-
ca¤›z, çevreyi korumak için flunlar› yapaca¤›z diyecek,
ama bunlar›n hiçbirini yapmayacak. Çünkü tekellerin
ç›karlar› bunlar›n önünde engel, bunlar›n yerine getiril-
mesi tekellerin kasalar›na daha az kar akmas› demek-
tir ki, bu da kapitalizmin do¤as›na ayk›r›d›r.

Buna benzer onlarca zirve yapt› emperyalistler. Bu
zirvelere bütün dünya devletlerinin kat›lmas›n›n hiçbir
anlam› yoktur, çünkü ne orada al›nacak kararlarda, ne
de zirvenin amaçlar›nda onlar›n bir yeri yoktur.

1992’de yap›lan ayn› içerikli Rio Zirvesi'nde verilen
sözlerden yerine getirilen bir teki var m›d›r? Yoktur.
“Küresel ›s›nma” ile ilgili anlaflmalar›, Kyota Anlaflma-
s›’n›, imzalamayan yine emperyalistlerdir, Amerika’d›r.

Bu tür zirveler esas olarak emperyalizmin, “küresel
dünya düzenini” meflrulaflt›rmak için yap›lan zirveler-

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 29

Emperyalistlerin Son “Zirve” Oyunu; 'Sürdürülebilir Kalk›nma Konferans›'

Bu Dünya Düzeni Sürdürülemez!

Tükettikçe Varolan Sistem !
TMMOB Çevre Mühendisleri Odas›, konferansa

iliflkin yapt›¤› aç›klamada as›l sorunun yoksulluk, aç-
l›k ve bar›nma oldu¤unu dile getirerek;

“1996 Habitat II. Kent Zirvesi'nde, ‹stanbul'da
Küba Devlet Baflkan› Fidel Castro "Dünya Biziz..."
derken, asl›nda insanl›¤›n büyük ço¤unlu¤unun yok-
sul güneyin, kuzeyin ezilmifllerinin ad›na sesleniyor
ve emperyalistleri dünyan›n kaynaklar›n› tükettikleri
ve yok ettikleri için elefltiriyordu.

1996'dan bu yana da bir fley de¤iflmedi! Ancak
tükettikçe var kalabilen bir sistem dünyan›n ekolojik
s›n›rlar›n› zorlamaya devam ediyor...” dedi.

dir. Ne çevre konusunda, ne
açl›¤›n yokedilmesi konusun-
da bugüne kadar yap›lan zir-
velerde söylenen hiçbir fley
yerine getirilmemifl; dünya
halklar›na “bak›n biz sorunla-
r›n›zla ilgileniyoruz” denile-
rek, isyanlar›n›n önü al›nmak
istenmifltir.

Zirveler, “Dünya bizden
sorulur, yoksullar› da biz dü-
flünürüz” propagandas›na
araçt›r. Kat›l›mc›lar aras›nda
yeralan yüzlerce “hükümet d›-
fl› kurulufllar” yani “Sivil Top-
lum Kurulufllar›” da bu propa-
gandan›n aletidir.

Ve bu zirvelerden halkla-
r›n lehine en küçük bir sonuç
ç›kmaz.

Böyle Bir Dünya
Düzeni Sürdürülemez
Dünyada 3 milyar insan

günde iki dolar›n alt›nda bir
parayla geçiniyor. Bunlardan
1.2 milyar› ise AÇ!

Çünkü; dünyan›n zengin-
liklerinin yüzde 80’inine yüz-
de 15’ini ancak oluflturan
zengin ülkeler el koyuyor. Bu
demektir ki, geriye kalan
yüzde 85’lik kesim, ancak
dünya gelirinin yüzde 20’sini
alabiliyor. Afrika ve Asya'da
1.1 milyar kifli, sa¤l›kl› içme
suyundan yoksun.

Hava, su, toprak, enerji
gibi kaynaklar, kendilerini
yenileyebilme h›zlar›ndan çok
daha büyük bir h›zla tüketili-
yor ve dünyan›n atmosferi
büyük bir h›zla emperyalist
tekellerin fabrikalar›ndan ç›-
kan zehirlerle yokediliyor.

Böyle bir dünya düzeni
zirve aldatmacalar›yla, teh-
ditle, bask›yla, bombalarla
sürdürülebilir mi?

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2430

Bergama’da Ölüm

Emperyalist Tekel
Halk› Birbirine Düflürdü
Bergamal› köylü-

lerin kararl› mücade-
lelerine ra¤men ikti-
dar›n hukuku yoksa-
yan kararlar›yla siya-
nürle alt›n ç›karan
emperyalist tekel
Normandy (eski ad›y-
la Eurogold) sonunda
halk› birbirine düflür-
dü. Çeflitli rüflvetlerle,
oyunlarla, halk›n ifl-
sizli¤ini f›rsat bilerek
halk› ikiye bölen em-
peryalist tekel sadece
topraklar›m›z› yoketmiyor, zenginliklerimizi ya¤malam›yor, ayn› zamanda ç›karlar› için
halk› birbirine düflürüyor.

Bir kiflinin öldü¤ü birinin yaraland›¤› olay›n geliflimi k›saca flöyle:

Normandy, ço¤unlu¤u alevi olan köylülerin alt›n ç›kar›lmas›na karfl› ç›kmamalar› için ik-
na edilmeleri yönünde, alevi dedesi Tahir K›l›nç ve kardefli ‹zzet K›l›nç'a 40 milyar rüflvet
verir. Bunu ö¤renen alevisiyle, sünnisiyle bütün köylüler, alevi dedesini toplumdan d›fllarlar.
Aleviler okuntu vermez, cenaze namaz› k›ld›rmaz ve yeni dede olarak alt›n madenine karfl›
ç›kan Kemal K›l›nç'› seçerler. Bunun üzerine eski dede, Kemal K›l›nç'a sald›rarak döver.

Olay› ö¤renen, Kemal K›l›ç’›n o¤lu Turan K›l›nç, ayn› zamanda amca çocuklar› olan Ta-
hir K›l›nç ve ‹zzet K›l›nç ile konuflmaya gidiflinde sözkonusu çat›flma yaflan›r ve bu çat›flma
maden ç›kar›lmas›na karfl› olanlarla, taraftar olanlar aras›ndaki bir çat›flmaya dönüflür. Ça-
t›flma sonucunda madene karfl› ç›kan Turan K›l›nç ölürken bir kifli de yaralan›r.

Dünya Bankas› ‘Yokedin’ Demiflti
Geçen haftaki say›m›zda Dünya Bankas› raporunda Bergamal› köylülerin direniflleri-

nin hedef gösterildi¤ini yazm›flt›k. ‹flte sonuç ortada.

S›radan bir köylü kavgas› de¤il, temelinde alt›n madeni ç›kar›l›p ç›kar›lmamas› olan
bir kavga. Ve bu çat›flman›n sorumlular› emperyalist tekel Normandy’den Dünya Banka-
s›’na kadar emperyalist güçler ve onlara mahkeme karar›na, halk›n büyük tepkisine ra¤-
men yasad›fl› flekilde alt›n ç›karma izni veren iktidard›r.

Olay üzerine bas›na bilgi veren Bergamal› köylülerin önderlerinden Oktay Konyar
hakl› olarak "Normandy burada insanlar› birbirine düflürdü" diyor.

Egemen güçlerin ç›karlar› için yapamayacaklar› hiçbir fley yoktur. Rüflvet, cinayet,
provokasyon her yolu denerler. Kimi kesimleri aldat›r, oyunlar›na alet ederler. Hat›rla-
nacakt›r, daha öncesinde de iflçilere miting yapt›rm›fllard›.

Emperyalistler ayak bast›klar› topraklara sadece ölüm, zulüm, açl›k ve sefalet götü-
rürler, halk›n birli¤ini sabote eder, huzuru yokederler.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 31

Guernica ad›n› bir çok kifli duymufl, bir yerlerden oku-
mufltur. Ressam Pablo Picasso’nun ünlü bir tablosunun ad›-
d›r. Tabloda faflizmi anlat›r Picasso.

Guernica, ‹spanya’da, ço¤unlukla BASK’l›lar›n yaflad›¤›
bir kasaban›n ad›d›r. Faflist Franco taraf›ndan Alman faflist-
lerine bombalatt›r›lm›flt›r Guernica. Çünkü Guernica’da di-
renmektedir halk.

Guernica’l›lar hala özgürlük, ba¤›ms›zl›k için direniyor.
Geçen hafta, Guernica’n›n sokaklar›nda duvarlara “Çok Ya-
fla Silahl› ETA” sloganlar› yaz›ld›.

Çünkü yine faflizm vard› karfl›lar›nda.

Franko’nun yerini, faflist Aznar hükümeti alm›flt›. Fran-
ko’nun bafl destekçisi Hitler’in yerinde ise, flimdi ABD bafl-
kan› Bush vard›.

Bu kez faflist koalisyonun hedefinde sadece Guernica de-
¤il, BASK’l›lar›n ulusal, sosyal haklar›n›n savunucusu Bata-
suna Partisi vard›.

ABD’nin “teröre karfl› savafl” program› çerçevesinde, Ba-
tasuna Partisi geçen hafta kapat›ld›.

“Ya bizden (Amerikan imparatorlu¤undan)
yanas›n›z, ya terörden”
‹spanya yönetimi, aylard›r Batasuna’y› kapatman›n ha-

z›rl›klar›n› yap›yordu. Önce “fliddet eylemlerinde meydana
gelen zararlar›n Batasuna’ya ödetilmesi” gibi, akla, mant›¤a
ve tabii hukuka hiç bir aç›dan uydurulamayacak bir karar
al›nd›. Batasuna’n›n hesaplar› donduruldu. Ard›ndan Batasu-
na’ya “ETA’n›n fliddet eylemlerini k›namas›” dayatmas› gün-
deme geldi. Tüm bunlarla yap›lmak istenen, mesela ABD’nin
Afganistan’a sald›r›s›nda oldu¤u gibi, “ortam› haz›rlamak”t›.

Sonunda ortam haz›rland›, yasal k›l›f uyduruldu ve Ba-
tasuna 3 y›l süreyle kapat›ld›.

‹spanya’n›n karar› esas›nda ABD’nin tüm dünya çap›nda
uygulad›¤› ve her ülkeye uygulatt›rmaya çal›flt›¤› “terör lis-
tesi” politikas›n›n devam›d›r.

Bush’un “teröre karfl› mücadele” doktrini için yasal k›l›f,
‹spanyo parlamentosunda al›nan “terörizmi k›namayan par-
tilerin kapat›lmas›” karar›yla haz›rland›.

‹spanya Parlamentosu’ndaki sözde sosyalistler de bu fa-
flist yasaya onay verdiler.

‹spanya Baflsavc›l›¤›’n›n Batasuna’y› kapatma gerekçesi
olarak ileri sürdü¤ü 23 maddenin alt›s› “ETA’n›n eylemleri-

ni k›namama” ile ilgili.

B›rak›n “teröre deste¤i”; k›nam›yorsan yaflam hakk› yok
diyor bu karar. Yani, illa “bizden yana” olacaks›n dayatma-
s›, yayg›nlaflt›r›l›yor.

Ya bizden yanas›n, ya da yaflam hakk› yok.

Silahl› mücadeleye baflvurman›n d›fl›nda, emperyalizme
karfl› mücadeleyi k›nam›yorsan, emperyalizmi aç›kça eleflti-
riyorsan, yaflam hakk› yok!

Emperyalistler kendine muhalif olana “terörizm” veya “te-
rör destekçisi” diyor ve tüm dünyan›n ayn› fleyi demesini istiyor.

Baflsavc› Garzon, Batasuna için “ETA liderli¤indeki terör fle-
bekesinin parças›” iddias›n› ileri sürerken, “kan›tlar›n› sakl› tu-
ttuklar›n›” aç›kl›yordu. Ayn› Amerikan yöntemi. Hat›rlarsan›z,
El-Kaide’nin 11 Eylül ba¤lant›s› konusunda da kan›tlar› aç›kla-
mam›flt› Amerika. Ayn› yöntemi, flimdi Irak’a karfl› kullan›yor.
‹ddia var, kan›t yok. Amerika öyle diyorsa, öyledir!!!

AB: “‹spanya’n›n içiflleridir,

biz yorum yapmay›z.”
Avrupa Birli¤i sözcüleri, ‹spanya’n›n Batasuna’y› kapat-

ma karar› karfl›s›nda bu befl kelimelik aç›klamay› yapt›lar.

Hat›rlay›n; Avrupa Birli¤i ve tüm Avrupac›lar, y›llard›r
“art›k ülkelerin içiflleri diye bir fley yoktur, bir ülkedeki in-
san haklar› ihlalleri herkesi ilgilendirir” demiyorlar m›yd›?

‹kiyüzlülü¤e sahtekarl›¤a bak›n.

fiimdi ülkelerin “içiflleri” oldu¤unu hat›rlay›verdiler.

Hani “Kopenhag Kriterleri”ne ne oldu?

Bu kriterler, tüm Avrupa Birli¤i üyesi ülkelerde geçerli
de¤il miydi? ‹spanya AB üyesi de¤il mi?

“Kopenhag Kriterleri”ne göre, herhangi bir ülkedeki ezilen,
az›nl›k ulus ve milliyetlerin örgütlenme, kendi ulusal kimlikleri-

‹spanya’da Franko ve Hitler iflbafl›nda:
Avrupa standartlar› çöktü

BATASUNA KAPATILDI

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2432

ni savunma, ba¤›ms›zl›klar›n› savunma haklar› yok muydu?

“Standart” yok; ç›karlar var!
Avrupa için her fley hesap, kitap. Herfley, emperyalist

tekellerin isteklerini kabul ettirmek için bir malzeme.

Ayn› Avrupa Birli¤i’nin “HADEP kapat›lmamal›” derken,
demokrasi, uluslar›n haklar› gibi kayg›lar› olmad›¤› da or-
taya ç›k›yor. Bugün savunur, yar›n, ç›karlar› öbür türlü ge-
rektirdi¤inde pekala “kapat›n” da diyebilir, sonra da kapat›-
l›nca, “Türkiye’nin içiflleridir, biz yorum yapmay›z” deyip ke-
nara çekilirler.

‹spanya’n›n karar›n›n emperyalist Avrupa’n›n onay
ve deste¤iyle al›nd›¤› çok aç›k. Karar asl›nda Avrupa
Birli¤i karar›d›r. Tüm muhalifleri yoketme politikas›n›,
faflistli¤i tescilli ‹spanya yönetimi gibi yönetimler
üzerinden sürdürerek, halen o “demokrat” maskeyi
korumak istiyorlar.

Batasuna’n›n kapat›lmas› “Avrupa
standartlar›”ndan, “Kopenhag Kriterleri”nden ne
anlafl›lmas› gerekti¤ine çok aç›k bir örnektir.

ABD ise, AB’den daha aç›k olarak, “‹spanya’n›n ka-
rar›n› destekliyoruz” aç›klamas›n› yapt›. Çünkü ABD
tüm muhalifleri terör demagojisiyle sindirme, yoketme
politikas›n› izliyor ve karar da buna uygun.

Avrupa da ne kadar d›fl›nda görünmeye çal›fl›rsa
çal›fls›n, ayn› yoldan gidiyor. Batasuna’y› kapatan Avru-
pa’n›n yeni anayasas›, yeni standart›; “Terör” denilince,
her türlü hak, özgürlük yokedilebilir?” politikas›nda
özetleniyor. Bu standart, Amerikan imparatorlu¤unun
standart›d›r.

Tüm demokratik, yasal yollar›n t›kand›¤›
yerde, fliddetten baflka yol yoktur
BASK’l›lar, “Franko dönemine dönüfl” yafland›¤›n›

söylüyorlar. Daha tam olarak Hitler’in dünya impara-
torlu¤u kurma dönemine geri dönülmek isteniyor diye
de ifade edilebilir. Faflist Hitler rejiminin ve onun
yay›lmac›, tüm muhalifleri yoketme politikalar›n›n yeri-
ni, Amerikan imparatorlu¤unun “teröre karfl› savafl”
ad› alt›nda sürdürdü¤ü politikalar alm›flt›r.

S›ra, BASK’l›lar›n haklar›n› savunan di¤er yasal par-
tilere de gelecektir.

Batasuna’l›lar, partilerini kapatmaya gelen elleri
balyozlu, yüzleri maskeli polise karfl›, parti binalar›nda
gerçeklefltirdikleri ilk direnifllerle, BASK’l›lar›n mücade-
lesinin yokedilemeyece¤ini gösterdiler.

Tarihi, bilimsel bir gerçektir. Tüm demokratik,
yasal yollar›n t›kand›¤› yerde, halklar›n fliddeti daha da
büyür. ‹spanya’y› bekleyen de budur.

Her Cuntada
O’nun
Parma¤› Var!
Amerika Arjantin dosyas›n›n

kanl› sayfalar›n› resmen aç›klad›.
ABD D›fliflleri Bakanl›¤› taraf›n-
dan Arjantin hükümetine gönde-
rilen ve -ne kadar› oldu¤u meç-
hul olsa da- internette yay›nla-
nan suç dosyas›nda onbinlerce
insan›n nas›l kaybedildi¤i, katle-
dildi¤i, iflkencelerden geçirildi¤i-
ne iliflkin belgeler yeral›yor.

Aç›klanan belgeler kuflkusuz
baflta cunta lideri Leopoldo Galtieri olmak üzere cuntac›-
lar›n suçlar›n›n belgelenmesi aç›s›ndan bir anlam› var.

Ancak bu belgelerde Amerika’n›n suç ortakl›¤›na ilifl-
kin bölümler, cuntay› nas›l siyasi, ekonomik olarak des-
tekledi¤ine iliflkin belgeler yok.

1976-83 y›llar› aras›nda Arjantin’de terör estiren, yak-
lafl›k 30 bin insan›n kaybedilmesinden ya da katledilmesin-
den sorumlu olan cuntan›n t›pk› ülkemizdeki cuntalar gibi
Amerikanc› bir cunta oldu¤unu bilmeyen yoktur. Belgelerin
Amerika taraf›ndan aç›klanmas› bile bunun tek bafl›na ka-
n›t› say›lmal›d›r.

Herkes sormal›d›r;

Arjantin cuntas›n›n suçlar›n› neden sen aç›kl›-
yorsun?

20 y›ld›r neden aç›klamad›n, neden suçlular› ko-
rudun, kollad›n?

Belgelerin kayna¤› oldu¤u söylenen Amerikan Büyükel-
çili¤i hangi suçlar›n orta¤›d›r, kaç Arjantinlinin kaybedilme-
sinden katledilmesinden sorumludur?

Amerika bofl yere demokrasicilik oynamay› b›-
raks›n;

Tüm faflist cuntalar›n suç orta¤›, destekçisi, teflvikçisi
Amerika’d›r. Daha birkaç ay önce Venezuella’da darbe tez-
gahlayan›n Amerika oldu¤u bütün belgeleriyle ç›kt› ortaya.
Son olarak da, Chavez’e karfl› düzenlenen darbede yeralan
“Demokrasi için ulusal ba¤›fl” isimli kurulufla, yine darbe-
de rol alan Venezuella ‹flçi Sendikas› Konfederasyonu’na ve
daha bir çok “Sivil Toplum Kuruluflu”na milyonlarca dolar
aktararak darbeyi finanse etti¤i belgelendi.

Ve yine Amerika’ya soral›m;

Yüzbinlerce insan›m›z› iflkenceden geçiren, onbin-
lercesini tutuklayan, yüzlercesini katleden 12 Eylül faflist
cuntas›n›n belgelerini ne zaman aç›klayacaks›n›z?

Amerika, tehdit etmedik, bask› alt›na almad›k hiçbir
muhalif güç, Amerikanc› dünya düzeninin önünde engel
olarak görülen hiçbir devlet b›rakmad›.

Bu kez s›rada,
Afrika’n›n en yoksul
ülkesi Zimbabve var.

Bush geçti¤imiz
hafta yapt›¤› bir ko-
nuflmada Zimbabve
Devlet Baflkan› Ro-
bert Mugabe’nin
“devrilmesini istiyo-
ruz” dedi. Beyaz Sa-
ray yetkilileri de Mu-
gabe’nin devrilmesi
için “bat› yanl›s› mu-

halefetle iflbirli¤i yapt›klar›n›” aç›klad›.

Afrika k›tas›n›n yoksul bir ülkesinden ne isteyebilir
Amerika diye soracaks›n›z. Öyle ya, orada “El-Kaide” de
olmad›¤›na göre, “teröre destek oluyor” diye durmadan
aç›klamalar da yap›lmam›flt› daha önceden.

Terör demagojilerinin alt›ndaki gerçek de bu sorulara
verilecek cevapla daha bir ayd›nlanacakt›r. Çünkü, sorun
ne “teröre destek”, ne de flu bu örgütün ad›yla birlikte
an›lmas›d›r.

Mugabe yönetimindeki Zimbabve IMF programlar›n›
reddetmifl, yoksullu¤u sosyalizmle yenme yolunu seçmifl,
Avrupa emperyalizmine ve Amerikan emperyalizmine mu-
halif bir ülke.

Hat›rlanaca¤› gibi, Mugabe, bu y›l›n bafl›nda ald›¤› ka-
rarla; “piyasa ekonomisinin ifllemedi¤i görülmüfltür. Sos-
yalizme yeniden dönece¤iz.” aç›klamas› yapm›flt›.

Robert Mugabe ‹ngiltere baflta olmak üzere emperya-
listlerin deste¤indeki beyazlar›n elinde tuttu¤u ›rkç› rejime
karfl› verdi¤i mücadeleyi 1980’de kazanarak iktidara ge-
lmifl, 1990’a kadar eksikleri, yanl›fllar›yla da olsa sosyaliz-
mi uygulam›fl, sonra kapitalizme geçmiflti. Geçen y›l ise bu
kararla kapitalist sisteme karfl› bayrak açt›.

Bununla da kalmayarak, nüfusun yüzde ikisini olufltur-
mas›na ra¤men topraklar›n yüzde 70’ini elinde tutan be-
yaz (ço¤unlu¤u Avrupal›) çiftlik sahiplerinin topra¤›na el
koydu, halka da¤›tt›.

Mugabe’nin “büyük suçu” sadece toprak reformu da
de¤ildi üstelik; ço¤unlu¤u yabanc› tekellerin elinde bulu-

nan, “temel tüketim mallar›n›n fiyatlar›n› afla¤› çekti ve
buna uymayan, stokçuluk, karaborsaya yönelenlerin ifllet-
melerinin devletlefltirilece¤ini, batan flirketlerin devletlefl-
tirilip, iflçilerle yeniden inflaa edilece¤ini” aç›klad›.

Mugabe’ye Karfl› “Terörle Mücadele
‹ttifak›” Birarada
Amerika 11 Eylül sonras› Avrupa emperyalistleri ile

kurdu¤u “ittifaka” bu ad› vermiflti. Mugabe’ye karfl› da
birlikteler.

Avrupa esasen Amerika’dan daha önce bafllam›flt› mü-
dahalelerine. Eski bir ‹ngiliz sömürgesi olan Zimbabve’de-
ki son seçimlere müdahale etmek istemesi, Mugabe’ye Av-
rupa’ya girifl yasa¤› koymas›, ambargo uygulamas› bunun
örnekleridir.

Amerikanc›ysa “Mant›kl›”,
De¤ilse “Mant›ks›z”
Amerika, halklar›n iradesini nas›l yoketmek istiyor?

Zimbabve bu konuda son örne¤i teflkil ediyor.

Bush’un aç›klamas›ndan sonra, ABD D›fliflleri Bakan›l›-
¤›’n›n Afrika ifllerinden sorumlu yard›mc›s› Walter Kanste-
iner, demokratik seçimle iktidara gelen Mugabe hüküme-
tinin “gayr›-meflru ve mant›ks›z” oldu¤unu söyledi.

Bu cümleyi bafll›ktaki gibi okuman›n en küçük bir yan-
l›fll›¤› yoktur. Bir ülke iktidar› Amerikanc›ysa, Amerika’n›n
ç›karlar›na hizmet ediyorsa meflru, de¤ilse gayr›-meflru;
dayat›lan dünya düzeninin en ç›plak ifadesidir bu.

S›ra Kimde?
Afganistan, Irak, ‹ran, Suriye, Kuzey Kore, Küba,

Venezuella.. liste bitmiyor, arkas› gelmiyor. Ülkelere
anti -Amerikanc›, anti-emperyalist örgütler eklenerek
bütün muhalif güçler hedef ilan ediliyor.

Yoksul Afrika k›tas› için “kötü örnek” olan Mugabe’den
sonra s›ran›n kime gelece¤inin, kimin tehdit edilece¤inin,
bask› alt›na al›naca¤›n›n hiçbir garantisi yoktur. Amerikan
imparatorlu¤u büyük bir pervas›zl›kla halklara karfl› terör
estirmeye devam ediyor.

Halklar ya Amerika’ya karfl› birleflecek, direnecek, ya
da “s›ras›n›” bekleyecek; bu art›k tart›flmas›z bir gerçek
durumundad›r.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 33

Bush; “Mugabe’nin devrilmesini istiyoruz”

Zimbabve’den Sonra S›ra Kimde?

Yola ç›kt›¤›m›zdan bugüne çok fley yazd›k, çok
fley söyledik ama aslolan yürüyüflümüzün kendisi.

Ölüm Orucu nas›l bir eylem denilse, biraz garip
gelen bir cevap olur belki ama ben bir yan›yla bir
"kendini bulma eylemi" derim.

Benim aç›mdan her gün ayr› bir yenilenmeyle ,
güçlenmeyle geçen bir eylem oldu. ‹deolojimizle
gerçek anlam›yla bütünleflme eylemiydi diyebilirim.

Burjuva ideolojisine karfl› bir sald›r› eyleminin
içindeyken kendi küçük burjuva yanlar›m›n diren-
cini gördüm, güldüm. Can›mdan vazgeçerim ama
bunlardan vazgeçmem demenin saçmal›¤›, darl›¤›
öyle ortadayd› ki... Ölürken bile biraz da kendim
için ölecektim neredeyse.

Ölüm orucu boyunca ben, devrim için yaflamak-
la ölmeyi iç içe geçirdim diyebilirim. 300 günün
sonunda kendimde buldu¤um güç 24 saat devrim
için ölebiliyorsak 24 saat devrim için yaflayabilece-
¤imiz gerçe¤i oldu.

Elbette ki bu bir keflif de¤il. Bu bizim do¤ru-
muz. Ancak ben tüm yoldafllar›mla bu duygumu
paylaflmak istedim.

Bizim eylemimizin ve ölümlerimizin anlatt›¤›

fleylerden biri de bu diye düflünüyorum. Bizim as›l
gücümüz de burada ço¤alacak.

Mücadelemiz aç›s›ndan, bugün bizler fedan›n
do¤allaflaca¤› günlerin yol aç›c›lar›ndan›z. Vatan
için, halk için, inançlar› için kendini feda etmek do-
¤allaflt›¤›nda gelece¤imizi söküp almam›z› kimse
engelleyemez.

Biz, kendi vatan›m›zda soyulup so¤ana çevril-
meyi, horlanmay›, afla¤›lanmay› haketmifl bir halk
de¤iliz. Biz devrimciler olarak bu ülkede zalimin-
zulmün "z"si kalmas›n, bask› sömürü sonsuza dek
yok olsun istiyoruz. Onurlu, mutlu adaletli bir ya-
flam›m›z olsun istiyoruz.

Çok fley istiyoruz ama hepsi de halk›m›z›n hak-
k› olan, bizden çal›nan fleyler. Bunlar› alaca¤›z.

Biz devrim istiyoruz.
‹stenilen fley büyükse bedeli de a¤›r oluyor.

Parti-Cephe ailesi olarak bugüne kadar bedel öde-
mekte, gelece¤i savunmakta hiç tereddüt etmedik.
Yeri geldi¤inde kör t›rna¤› bile inatla korumak, ye-
ri geldi¤inde herfleyi feda etmek Cephe tarz›d›r.

Biz bir tek fleyden asla vazgeçmiyoruz. O da ge-
lece¤imiz, halk›n yar›nlar›...

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2434

Yoldafllar;

Biz bu ülkede otuz y›ld›r hakl›l›-
¤›n ve kararl›l›¤›n tarihini yaz›yoruz.

Bu otuz y›lda çok zorlu s›navlar-
dan geçtik. Çok yaln›z kald›k. ‹nanç-
lar›m›z› savunman›n bedelini çok
a¤›r ödedik.

Ama her flart alt›nda inand›¤›m›z
gibi yaflad›k.

Bizim için çok fley söylendi ve
söylenecek... Ama ne söylenirse söy-
lensin "zulmün önünde boyun e¤di-
ler" denilmedi, denilmeyecek.

Bugün hücrelerde bir irade sava-

fl› sürüyor. Düflman›m›z çok konufluyor. Ama
eylemin bafllad›¤› yerde bofl söz hükümsüzdür.
Biz söyledi¤imiz her sözün alt›na hayat›m›zla
imza att›k.

Bask›n›n. sömürünün olmad›¤›, özgürce üre-
tece¤imiz, paylaflaca¤›m›z bir ülkede yaflaman›n
hayal olmad›¤›n› biliyoruz. ‹nsan›n do¤as›n›n gü-
zelliklerle bezeli oldu¤una, do¤ru düflüncelerle
donanm›fl, bilinçli insan›n iradesinin yenilmezli¤i-
ne inan›yoruz.

Bugün biz, paylaflman›n ve fedakarl›¤›n örne-
¤i oldu¤umuz için bizi yok etmek istiyorlar.

Bugün biz, hakl› olanlar›n, inançlar›n› kararl›-
l›kla savunduklar› zaman asla yenilmeyece¤inin

Her Sözümüzün Alt›na Hayat›m›zla ‹mza Att›k

Gülnihal Y›lmazGülnihal Y›lmaz ’dan’dan

Yoldafllar›na Sesleniyor;

“Bizler Fedan›n Do¤allaflaca¤›
Günlerin Yolaç›c›lar›ndan›z”

Birgün bugün ödedi¤imiz bedel, yaflan›lan ac›-
lar, halk›n "yeter" dedi¤i günlerin mihenk tafllar›n-
dan olacak.

Parti-Cephe flimdi inanç ve
fedakarl›¤›n okulunu açt›.
Ö¤retiyoruz. ‹radeyi ve kararl›l›¤› anlat›yoruz.

Kiflisel olarak ben bu okulun ö¤rencisi ve bir
ferdi olmaktan mutluyum, gururluyum...

Yola ç›karken "bu beden benim de¤il, devrimin"
demifltim. Yine öyle diyorum.

Ölümlerimizle konuflaca¤›m›z bir eylemin için-
deyiz. Ölümlerimiz halk›m›za sorular soruyor, ce-
vaplar veriyoruz.

Bugün yaln›zca hedef ve ben var›z.

Son sözümü Çavufl gibi, Yusuf gibi, Meryem gi-
bi söylemek istiyorum.

Son sorumu en yüksek tonda, tüm yoldafllar›-
m›n, Parti-Cephemin gücüyle sormak, zalime kini-
mi hayk›rmak isterim.

Bugün bizim yaflad›klar›m›z›n karfl› yan›nda sin-
silik ve namertlik yuma¤› var. fiehitli¤imle o yuma-
¤›n çaresizli¤ini art›rmak, halk›n önündeki sisi da-
¤›tmak isterim. Baflaramazsam diyebilece¤im pek
birfley yok. Geriye kalan› da Parti-Cephemindir,
devrimindir.

Hayallerimizin gerçek olaca¤› günleri yarataca-
¤›m›za olan inanç ve ba¤l›l›¤›mla tüm yoldafllar›m›
sevgi sayg› ve hasretle kucaklar›m.

Gülnihal Y›lmaz (Kütahya 322. gün)

DEVR‹M

Be heey Kürdistan da¤lar›
Be heey memleketimin topra¤›
Her kaçak köfle

her ince patika ve tüm keçi yollar›
Ve fidanlar, makinalar, mavzerler

pankartlar, afifller
ille de k›z›l güller

size elimiz de¤medi
aya¤›m›z varmad›ysa e¤er
ant olsun
ve flart olsun
köpeklerin bile
sokulmad›¤› kuytulardan
Aslan›n tam midesindeki
ekme¤i alan halk›m
ant olsun
"Sözümüz Var" h›nc›yla
"Biz Kazand›k" türküsü
kardefllerin namlular›nda çald›¤›nda
Devrimin koca sevecen eli
okflamad›k çocuk bafl›
ve dikilmemifl sökük
kaynamam›fl tencere
b›rakmayacak yurdumda...

(Gülnihal Y›lmaz / Ulucanlar Hapishanesi)

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 35

örne¤i oldu¤umuz için bizi yok etmek istiyorlar.

Bugün biz umut dolu oldu¤umuz ve umutlar›-
m›z› hayat›m›zla bütünlefltirdi¤imiz için bizi yok
etmek istiyorlar.

Asla baflaramayacaklar... Asla...

Partimiz ve yoldafllar›m›z cüretkarl›¤›n ve he-
saps›zl›¤›n ak damgas›n› karanl›¤›n üstüne vural›
çok oldu.

Zafer Fidanlarla, Ahmetlerle, Cengizlerle,
Gülsüman Ablalarla kazan›ld›. fiimdi s›ra zaferi-
mizin damgas›n› memleketimizin dört bir yan›na
vurmaya geldi. Lekesiz bir ayd›nl›¤› gözler önü-
ne sermeye geldi...

Bu, ideolojimizin karfl›s›ndaki bütün düflünce-
lere buyun e¤dirifli olacak. Bizi ezmek isteyenle-
ri ezece¤iz. Bugün ben de böyle bir meydan oku-

yuflun bir parças› olmaktan mutluyum. Gurur
doluyum.

Halk›m› ve vatan›m› çok sevi-
yorum.

Partimi ve yoldafllar›m› çok se-
viyorum.

Partime ve yoldafllar›ma, halk›-
m›za lay›k olaca¤›m.

Yoldafllar, gücüm sizsiniz. E¤er
Fidanlar›n, Ersoylar›n yan›na ulafl-
mak k›smet olursa, onlara hepini-
zin gözlerindeki ›fl›lt›y› götürece-
¤im. Selam›n›z› götürece¤im.

Yoldafllar sizi çok seviyorum...

Selam Olsun Tüm direnenlere!

Gülnihal Y›lmaz (17.6.2002)

Yüre¤im Yüre¤im

bir serçe kuflubir serçe kuflu

Yüre¤im bir serçe kuflu
ç›rp›n›r durmaz gayr›
cigerim yaral›d›r a gülüm
sen git hele merhem gelsin
sen sür at› da¤lar›na
yi¤idim
vakit yok iyileflmeye,
yaram›z kanarken
t›rnaklar›m›z› bat›r›p derinlerine
ac›y› büyük öfkelerle belemeli
vakit yok sar›l›p vedalaflmaya
gidelim sen oradan biz bu yoldan

ama ayn› ufka do¤ru gidelim
var›p çekti¤imizde k›n›ndan k›l›c›
ald›¤›m›zda cengten sonra yengiyi
kucaklafl›r, kutlafl›r›z
coflkulan›r
ç›¤›r›r›z türkümüzü.
fiimdi zaman
gitme vakti
gün bat›m›
gün do¤umu
hep yürümek
hep yürümek

da¤lar yolumuzu gözler
gidelim gayr›.

2 Ocak 2002
Fatma Bilgin

“Yedilerle yola ç›kt›m... “Yedilerle yola ç›kt›m...

Bafl›m bulutlarda”Bafl›m bulutlarda”

Merhaba,

Düflünsene biz iki Kara-
deniz'li Malatya topraklar›n-
day›z... Sana mektup yaz-
maya bafllamadan önce su
›s›t›p bir çay içeyim dedim.
fiu s›ralarda kendimi fena
halde hamsiye benzetiyo-
rum, k›p›r k›p›r›m yerimde
duram›yorum. Öyle hofl bir
heyecan ki. Ama sen iyi bilir-
sin öyle de¤il mi. Yedilerle
beraber yola ç›kt›m. Bu sene
Karadeniz dalgaland› hep,
flans›m›z var yani. Karade-
niz'in topra¤› bereketlendik-
çe bereketlendi. Ürünü de
verimi de çok güzel olacak.
Biliyor musun flu anda kalem
elimde öyle bir süre ka¤›da
bakakald›m. ... Asl›nda me-

sele konu s›k›nt›s› da de¤il. Nas›l anlatay›m diye düflünüyo-
rum. Öylesine heyecanl›y›m, öylesine mutluyum ki herkese
yaz›yorum. Bafl›m bulutlarda diye. Kufllar, masmavi bir
gökyüzü, bir yandan y›ld›zlar. Buna kim dayanabilir.

... Feride ve Fatma çok iyiler. Hala seslerini duymak da
çok güzel. Hele Fatma'n›n. Bugün yine türkü söylüyordu.
Devaml› çal›fl›yor. Bana da ilk tuzumu, flekerimi, cikletimi
ve çay›m› Fatma gönderdi. ‹lk onlar› alarak bafllad›m yol-
culu¤a. Az›¤›m haz›rd› yani. Son günlerde akl›ma hep ne
geliyor biliyor musun? N. Hikmet'in bir fliiri var ya "Gü-
zel günler görece¤iz çocuklar. Motorlar› maviliklere süre-
ce¤iz" diye. Bu fliir geliyor. Üstelik benim taka da haz›r,
yan›nda da mart›lar uçufluyor...

fiu anda saat geceyar›s› 01'e yaklaflmak üzere. ... Es-
kiden, çocukken yaz tatillerinde köye gider, çay f›nd›k
toplard›k. Çay de¤il ama çok f›nd›k biçtim. Hofluma da gi-
diyordu. Sevdi¤imden olsa gerek. Hadi kapat gözlerini de
çay bahçelerini hat›rla. Ne kadar güzel bir kokusu olur.
Mis gibi. Bizim oralar› da ne özledim. Sen san›r›m Trab-
zon'dand›n. Ben de Rize, ayn› zamanda Laz›m. Sizin için
bir türkü söyleyecem yar›n lazca söylerum. Lazcay› pek
bilmiyorum. Ancak anlayabiliyorum. ... Tüm arkadafllar›
hasretle kucakl›yorum. Kufllarla oralara selam gönderdik
ald›n›z m›?

Melek Birsen Hoflver

2 Ekim 2000

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2436

Armutlu Katliam›n›
Aklayamayacaks›n›z!

2001’in 5 Kas›m’›nda Sultan Y›ld›z, Arzu Gü-
ler, Bar›fl Kafl ve Bülent Durgaç’›n katledilmesi ile
sonuçlanan ve 13 Kas›m’da ikinci bir operasyonla
ölüm orucu direniflçilerinin ve refakatç›lar›n›n
bombalar›n alt›nda yerlerde sürüklenerek gözalt›-
na al›nd›¤› Armutlu katliam davas›n›n duruflmas›
28 A¤ustos’ta yap›ld›.

Katledenlerle ilgili olarak henüz tek bir dava
aç›lmam›flken, katliamdan sa¤ kurtulanlar›n, ikin-
ci operasyonda gözalt›na al›narak tutuklananlar›n
yarg›land›¤› davan›n ‹stanbul 6 No'lu DGM'de gö-
rülen duruflmas›na tutsaklar›n getirilmesi esnas›n-
da TAYAD’l›lar alk›fllarla destek verdiler.

Polis duruflmay› izlemeye gelenleri DGM bah-
çesine dahi almazken sadece az say›da insan du-
ruflmay› izleyebildi.

Duruflmada bir önceki duruflmaya kat›lmayanla-
r›n ifadeleri al›nd›ktan sonra beraatlerini talep eden
tutsaklar›n bu talebi reddedilirken, Av. Behiç Aflç›,

F tiplerindeki tecriti dile getiren bir konuflma yapt›.

Armutlu katliam›n› yapan katilleri aklamak için
DGM’deki “rutin ifllemler” sürerken, tek bafl›na bu
dava bile Susurluk hukukunun katilleri nas›l koru-
du¤unun belgesi niteli¤indedir.

Mahkemelerinden bu sonucu ç›karabilirler
ama, halk›n vicdan›ndaki yarg› çoktan verilmifltir.
Ne TAYAD’l›lar›n deste¤ini engelleyerek, ne katli-
amc›lar yerine ma¤durlar› yarg›layarak bu yarg›y›
de¤ifltirmeleri de mümkün de¤ildir.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 37

Taleplerimizi direnerek;
Grevli sendika hakk›n› fiili grevlerle,
mücadeleyle kazanabiliriz!

Hükümetle toplu sözleflme görüflmelerini sürdüren me-
murlar, bir yandan da bask› unsuru olabilmek için çeflitli
gösterilerle meydanlara ç›k›yorlar.

Faflist Kamu-Sen eylem ad›na soytar›l›klar yaparken,
KESK’in bask›s› alt›nda rahat sat›fl yapamaman›n huzursuz-
lu¤unu yafl›yor. Grev hakk› olmayan görüflmelerin sonucu-
nun ne olaca¤›n› belirleyecek olan da meydanlarda sesini
yükselten KESK kitlesi olacakt›r. Bu süreçte dinamik bir gö-
rünüm sergileyen KESK kitlesi Ankara’da oturma eylemle-
riyle, yürüyüfllerle, bas›n aç›klamalar›yla hükümet üzerinde
bask› unsuru olmaya çal›fl›rken, eylemler di¤er kentlerde de
yap›l›yor.

Görüflmelerde gelinen aflamada KESK, görüflmelerin hü-
kümetin tavr›ndan, memurun durumunu iyilefltirecek bir
ücret art›fl›n› kabul etmemesinin sonucu olarak t›kand›¤›n›
aç›klarken faflist Kamu-Sen “umudumuzu koruyoruz” aç›k-

lamas›yla memurun haklar›n› sataca¤›n› daha flimdiden or-
taya koyuyor.

KESK, talep etti¤i ücret, sosyal haklar,çal›flma yaflam›-
n›n demokratikleflmesi, sürgünlerin durdurulmas›, grev ve
toplu sözleflme haklar› konusunda ad›m at›lmamas› duru-
munda Eylül ay› içinde ifl yavafllatma baflta olmak üzere ey-
lemlerini sürdüreceklerini dile getirdi.

Memur hareketi elde etti¤i mevziyi grevli sendika hak-
k›na tafl›mak için kararl›l›kla öne ç›kmak durumundad›r. Fa-
flist sendikan›n aldatt›¤› kitleyi KESK’e kazanmak da bu yol-
la olacakt›r. Reformist sendikal anlay›fl›n kararl›l›k konu-
sunda nereye kadar gidebilece¤ini ise, yine memur kitlesi-
nin kendisi belirleyecektir.

KESK MEYDANLARDA

Cezaevleri Müdürü Ali Suat Ertosun ve Aysel Çe-
lik yapt›klar› aç›klamalarda F tiplerinden Avrupa’n›n
memnuniyetini belirttiler ve “onlar da hala neden
ölüm orucunun sürdü¤ünü anlam›yor” dediler.

Yozlaflman›n, bireycili¤in her yana yay›lan ze-
hirli bir suyunun gözesidir Avrupa. Oradan yay›l›r
bireycilik, bencillik ülkemize. Bu nedenle ölüm
orucunun felsefi, ideolojik, ahlaki boyutlar›n› an-
lamalar› mümkün de¤ildir. Çünkü ölüm orucunda
Eurolar konuflmuyor, inanç, fedakarl›k konuflu-
yor; bunlarsa o meflhur Avrupa kültürüne fersah
fersah uzakta.

Ama “anlamaman›n” tek boyutu bu de¤il elbet-
te. Esas olarak devrimcilerin yokedilmesi konusun-
da hemfikir olmalar› ve F tiplerinin, katliam›n
AB’nin aç›k onay› ve deste¤i ile gerçeklefltirilmifl ol-
mas›d›r.

Burada birkaç›n› s›ralayaca¤›m›z, bu deste¤in
belgeleri halk›m›z için yabanc› de¤il. Yine de hat›r-
layal›m, yine de köretilmek istenen haf›zalar›m›z›
tazeleyelim. Burada daha çok Avrupa ‹flkenceyi Ön-
leme Komitesi’nin (CPT) raporlar›na yer verece¤iz,
çünkü bu kurum RESM‹ olarak Avrupa Komisyo-
nu’na ba¤l›d›r ve Avrupa’n›n bütün aç›klamalar›nda
bu raporlar esas al›nmaktad›r. Bunun d›fl›nda da ki-
mi rapor ve aç›klamalarla destek sunulmufltur.

‹lk Rapor: “Hücreler Yap›n”
Y›l 1996, CPT Türkiye’deki hapishaneleri geze-

rek bir rapor haz›rlad›. Bu raporda ko¤ufl sistemi-
nin “kötülü¤ü... insan haklar›na uymad›¤›” gibi ifa-

delerin yan›s›ra, “oda sistemi” diye tabir ettikleri
hücrelerin yap›lmas›n› tavsiye ettiler.

Bu rapor esas olarak G‹ZL‹YD‹. Yani kamuoyuna
aç›klanmayan raporlardand›. Gizlenmek istenen sa-
dece birkaç sayfal›k bir rapor de¤ildi, ayn› zaman-
da Avrupa emperyalist demokrasisinin gerçek yüzü
de gizlenmek isteniyordu.

Ancak bu durum 19 Aral›k katliam›n›n hemen
öncesinde CPT’nin Bayrampafla’da tutsak temsilcile-
ri ile görüflmeler yapt›¤› günlerde de¤iflti.

Tutsaklarla ilk görüflme 10 Aral›k günü oldu.
“Dinlemek ve anlamak” istediklerini söylüyorlar-
d›. Heyet üyesi Sylvia Scala, “Aç›klamalardan tat-
min olduk.” dese de, tutsaklar gene de uyard›;
“Sizleri ve görüfllerinizi devlet kendi lehine ka-
muoyu oluflturmak için kullanacakt›r. Bunun ara-
c› olmay›n. Yeni deneylerin yaflanmas›na gerek
yoktur, Türkiye ve hapishaneleri gerçe¤i ortada-
d›r” derler. Heyet üyesi Trevor, mesaj› alm›flt›r,
“söyleyeceklerimizin devlet taraf›ndan manipü-
lasyon malzemesi olarak kullan›labilece¤inin far-
k›nday›z.” der.

Evet her fleyin fark›ndad›rlar.

15 Aral›k’ta ikinci görüflmeye geldiklerinde ise
1996 y›l›ndaki raporlar› Hürriyet gazetesinde ya-
y›nlanm›flt›r bile. Amaç has›l olmufltur: “Avrupa da
F Tipi istiyor” denilmektedir özetle haberde.

CPT üyelerinin ikiyüzlü aç›klamalar›n›n hiçbir
anlam› yoktur; “Neden geldik aç›klamak isteriz...
Gazetelerde ç›kan haberler yönlendirme içeriyor,
seçilmifl pasajlar kullan›lm›fl. Bundan rahats›z ol-
duk... Bu raporu biz vermedik. Dolay›s›yla hükü-
metten s›zm›fl. ... ‹nanc›n›z› sayg›yla karfl›lafl›yoruz,
tarafs›z›z... bu direniflin nedenlerini de anl›yoruz.”

Yalan söylüyorlard›r elbette ve bu, katliam son-
ras› daha da netleflecektir. CPT’nin sorunu böyle bir
raporla katliama zemin haz›rlam›fl olmalar›, hücre-
ler yapt›rmalar› de¤il, bunun ortaya ç›kmas›yd›.

Tam Avrupa demokrasisinin ikiyüzlülü¤üne ya-
k›flan bir tav›r!

Bu görüflmeden 4 gün sonra katliam yafland›.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2438

Oligarflinin F Tiplerindeki Dayana¤›

“Avrupa Deste¤i”
Destekler elbette, çünkü; 19 Aral›k katliam›, F Tipleri ve tecrit Avrupa onayl›d›r
‹fiTE BELGELER, DESTEK AÇIKLAMALARI, “SUSKUNLUKLAR”...

“F Tipleri AB’ye Uyumun Parças›”
Hapishaneleri inceleyen Avrupa Parlamentosu heyetinin

8 Haziran 2001’de Ankara’da yapt›¤› aç›klama:

“...Ölüm oruçlar›na devam etmek için yeterli gerekçe
görülememifltir... Türkiye'nin AB üyeli¤ine haz›rl›¤› aç›s›n-
dan entegral bir parça olan ceza hukuk ve hapishane refor-
mu sürecinin acil h›zland›rma gere¤i noktas›nda artt›ran
bir bilinç kaydettik...”

Avrupac›lar Bile fiaflk›n:
“19 Aral›k’› Anlay›flla Karfl›l›yoruz”
Katliam günlerinde Avrupa cephesinde, Avrupa-

c›lar› bile flafl›rtan bir suskunluk yafland›. AKP top-
lant›s›nda Türkiye’nin k›nanma karar› al›nmas› bek-
lenirken, katliam, gündemden ç›kar›ld›, hiçbir aç›k-
lama yap›lmad›.

19 Aral›k sonras› haz›rlanan ilk raporda ise kat-
liam de¤erlendirilmifl, en genel ifade ile 19 Aral›k
katliam›n›n “anlay›flla karfl›land›¤›” söylenirken, on-
lara göre, sadece afl›r› güç kullan›lm›flt›r. Ayr›ca flu
yalanlar da utanmadan s›ralanmaktad›r raporda:

“Müdahale s›ras›nda tutuklularda yaflanan üzücü
birçok ölüm ve yaralanma olaylar›n›n güvenlik güç-
lerinin operasyonundan ziyade kendini kurban etme
sonucu oldu¤unun kan›t›d›r...”

CPT, ne bir belge incelemifl, ne bir araflt›rma
yapm›fl, ne de tutsaklarla görüflmüfltü bunlar› söy-
lerken. Devlet öyle demifl, onlar›n da ifline gelmiflti.
Çünkü böyle bir katliam yalandan baflka bir fleyle
nas›l izah edilebilirdi.

Oysa gerçekler ortaya ç›kt›¤›nda CPT bu rapo-
rundaki yalanlar›n tek bir kelimesi hakk›nda özelefl-
tiri yapmad›, düzeltmedi, “devlet katliam yapm›flt›r,
biz yan›ld›k” demedi. Hala da demiyor!

Katliama iliflkin “kuflku duyulan” tek yer 6 kad›n›m›-
z›n diri diri yak›lmas›yd›. Bu konuda “ciddi kuflkular›m›z
var” dedi, ancak o günden bu yana yarg›da tek bir ad›m

at›lmamas›na ra¤men CPT’den de tek bir aç›klama gel-
medi. Tart›fl›lmaz hale gelen diri diri yakma olay› da böy-
lece sürece b›rak›larak unutturulmas› sahneye konuldu.

Destek Tazeleniyor
CPT, bu raporunun ard›ndan da ziyaretlerde bu-

lundu. Son olarak da 2002 y›l›nda bir rapor yay›n-
layarak, 10-16 Aral›k 2000, 10-15 Ocak 2001,
18-21 Nisan ve 21-24 May›s 2001 tarihlerindeki
Türkiye ziyaretlerini kapsayan de¤erlendirmeler
yapt›. Özetle söylenen fluydu; “F tipleri -odalarda
elektrik dü¤mesi bulunmamas› gibi!- kimi eksikleri-
ne ra¤men olumludur.”

Bu raporda da, ortaya ç›kan bütün gerçeklere
ra¤men, 19 Aral›k’›n “anlay›flla karfl›land›¤›” yinele-
nirken, örnek olmas› aç›s›ndan iflkenceyi nas›l de-
¤erlendirdiklerini flu sözlerle ifade ediyorlard›:

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 39

‹çlerinde TAYAD’›n da yerald›-
¤› tecritten, ölümlerden, F tiple-
rinden Avrupa’n›n da sorumlu ol-
du¤unu söyleyen DKÖ’lerin eylem
yeri yine Fransa Baflkonsoloslu¤u
önüydü.

Önceki hafta daha konsoloslu-
¤un aç›lmas›n› beklerken polisin
sald›r›s›na u¤rayan kitle, bu hafta
da Fransa Baflkonsoloslu¤u önün-
de topland›. ‹lki Almanya Konso-
loslu¤una verilen dilekçeler, 29
A¤ustos’ta bu kez Fransa konso-
loslu¤una teslim edildi.

“F tiplerindeki tecrit uygula-
mas›n›n sonuçlar› onlarca ölüm,
yüzlerce sakatlanman›n yan› s›ra

tutuklu ve hükümlülerde fiziki ve
psikolojik rahats›zl›klar olarak da
ortaya ç›kt›. F tipi projesinde
AB'nin de imzas› vard›r. Dolay›-
s›yla ortaya ç›kan sonuçlardan AB
de sorumludur.” ifadelerinin ye-
rald›¤› dilekçelerin verilmesinden
sonra bas›na bilgi vermek isteyen
kitleye müdahale eden polis, 40’a
yak›n kifliyi yerlerde sürükleyerek
gözalt›na ald›.

Eyleme TAYAD ve TUYAB’›n
yan›s›ra Halkevleri 1. Bölge
Temsilcili¤i, Sosyalist Demokrasi
Partisi ‹stanbul ‹l Örgütü, Eme¤in

Partisi ‹l Örgütü de kat›ld›.

Polis, gözalt›larla, bask›yla Av-

rupa’n›n maskesini korumaya hiç
çal›flmas›n; tecritin Avrupa’n›n
onay› ve tavsiyesi ile yaflama geçi-
rildi¤i konusunda bilmeyen, anla-
mayan yoktur. Duymayanlar da
flimdi duyuyor.

TAYAD’l›lar’dan Avrupa’ya

“Tecrit Sizin Eseriniz”

Konuflan “Avrupa Demokrat›”!
Avrupa Komisyonu Genel Sekreteri Walter Schwimmer, Ocak

2002’de yapt›¤› aç›klamada, halen cesetlerimizin ç›kt›¤› cezaev-
lerindeki “reformlar” övdü ve bir ça¤r› yapt›. Ama ça¤r› devlete
“çözüm bulmas› için” de¤ildi. Ça¤r› tutsaklarayd›: ”Cezaevi ko-
flullar›n› düzeltmek için kendi kendinizi imha etmeyi b›rak›n!”

S›radan bir faflistte, s›radan bir iflkencecide, Sami Türk’te bu
mant›¤› çok kolay görebilirsiniz: yani ölümlerden iktidar sorum-
lu de¤ildi. Halklar›n hak ve özgürlük mücadelesinden bihabermifl
gibi konuflan “Yüzy›ll›k Avrupa demokrasisi” bu!

(19 Aral›k sonras› sevklerde yaflanan iflkenceler...)
“fiüphesiz böyle bir durumda gerginlik yaflanm›flt›r.
Dahas› baz› tutuklular halen inatç› bir tutum sergile-
mekte. Ve bu ancak gerginli¤i t›rmand›rmaktad›r.”

Bunun anlam›, tamam iflkence iyi de¤il, yapma-
y›n ama... buna neden olan da tutsaklar›n inad›.
(Reformistlerin dilindeki “inatlaflma” saçmal›¤›n›n
kayna¤› da bu mant›kt›r.)

19 Aral›k günlerinde yaflanan iflkenceler, copla
tecavüzler, yüzüstü yerlere yat›rmalar bile Avru-
pa’n›n iflkence konusundaki riyakarl›¤›n› gösterme-
ye yetmektedir. Keza zorla müdahale iflkencesi
hakk›nda onlar›n “herhangi bir düflüncesi yoktur”.

Bu saatten sonra elbette CPT’ye, Avrupa’ya, hu-
kuk nedir, insan haklar› nedir, insan›n bask›ya ve ifl-
kenceye karfl› direnme hakk› nedir anlatmaya elbet-
te gerek yoktur. Çok iyi bilirler bunlar›. ‹fllerine gel-
di¤inde kullan›r, gelmedi¤inde destekçisi olurlar.
K›stas m›? Sadece ç›karlar›, bunun d›fl›nda bu iki-
yüzlülü¤ün hiçbir k›stas› yok. Ç›karlar›n›n ne oldu-
¤unu da herkes bilir; Türkiye’de ve Türkiye üzerin-
den bölgede elde edecekleri siyasi, askeri, ekono-
mik ç›karlard›r, yani Eurolard›r.

Göz Boyama De¤iflikliklerine Onay
CPT, hücreleri incelemesi s›ras›nda tutsaklar›n temsil-

cilerinden Ercan Kartal ile de Edirne’de görüfltü.

16. madde de¤ifltirilmifltir o günlerde ve CPT
her zaman oldu¤u gibi yine “memnundur” bu du-
rumdan. 16. Madde ile tam da Avrupa’n›n istedi¤i
gibi “görüntü” ayarlamas› yap›lm›flt›r çünkü.

Görüflmede CPT heyeti, “yap›lan yasal düzenle-
meleri yeterli buluyoruz, sadece uygulamay› gör-
mek, denetlemek için geldik...” derken, neyi göre-
cek, neyi bekleyecek, o belli de¤ildir. Tecrit sürü-
yormufl, hatta görüfltü¤ü tutsa¤›n dört bir yan›nda-
ki hücreler bofl tutuluyormufl, bunun önemi yoktur.
Avrupa “görmesi gerekeni” görür, gerekmeyeni
görmez ve ça¤r›lar› yapar; “direnifli b›rak›n.”

Konuflan “uluslaras› standartlar”d›r. 16 madde
gözboyamas› da onlar›n program›n›n parças›d›r.

Bu ziyareti de kapsayan raporda ise F tipleri flu
ifadelerle de¤erlendirilir;

“Is›nma ve s›cak su sorunlar›n› bir yana b›rakt›-
¤›m›zda 3 hapishanenin (Edirne, Kocaeli ve Sincan
F-tipi hapishaneleri) maddi koflullar› bütünüyle tat-
min edicidir. Bunun d›fl›nda heyet tutuklular›n
gündüz hücrelerinin ve yaflama alanlar›n›n yandaki
havaland›rmaya ç›kabilmelerinden memnundur.”

O meflhur “memnuniyet” için görüldü¤ü gibi bu
kez tutsaklar›n sadece havaland›rmaya ç›kmas› bi-
le yeterli görülmüfltür. Tecrit ise bütün kat›l›¤›yla

sürmektedir.

Destek Sürüyor
Özetledi¤imiz belgelerde ifade edilenler bugün de

geçerlidir. F tiplerine destek sürüyor. TAYAD’l›lar›n
AB üyesi ülkelerin konsolosluklar›na “deste¤inizi çe-
kin” dilekçeleri vermelerinin, Adalet Bakanl›¤›n›n ar-
kas›nda Avrupa’n›n oldu¤unu bilmenin rahatl›¤›yla
konuflmas›n›n belgeleri bunlard›r. AB’cilerin demok-
rasi, insan haklar› bekledi¤i de iflte bu Avrupa’d›r!

Ve bu belgelerden dolay›d›r ki; ölümlerimizden,
iflkencelerden, tecritten en az oligarfli kadar Avrupa
da sorumludur.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2440

Maskeler ‹niyor, Niyet Aç›k!
23 Nisan 2001 tarihinde AK Parlamenterler toplant›s›n›n so-

nucundaki raporu Strasburg’da Baflkan Lord Russell-Johnson
aç›kl›yor: “...Türkiye hapishanelerdeki düzenlemeler hakk›ndaki
genel tavr›m›z; ... Avrupa Konseyinin tepkisi olumludur. F tipi
hapishanelerin bir hücresi, Bat› Avrupa'n›n herhangi bir ülkenin
birçok hapishandeki odalara göre, daha genifltir ve baz› yönleriy-
le daha konforludur...

“Tutuklular›n birçok talepleri anlafl›l›r olsa da... illegal yap›la-
r›n›n korunmas› arz edildi¤i gözard› edilmemelidir. Bu yap›lan-
malar, komünist ideolojiye ve mutlak bir disipline dayal›d›rlar.
Hiyerarflinin tepesinde olanlar direniflin devam etmesi emrini ve-
rirken, dibindekiler kendilerini açl›ktan ölüme terkediyorlar...
Sorunlar›n› baflka araçlarla çözebileceklerini ve bu dava u¤runa
ölmeye de¤medi¤ini anlamalar›na flans verilmeli."

Bu aç›klama esasen hiçbir yorumu gerektirmeyecek kadar
aç›kt›r. Devrimcileri yoketmeliyiz denmektedir özet olarak. ‹lkel
kaba demagojileri, “örgüt bask›s›” imalar›n› bir yana b›rak›yoruz,
bu safsatalar çoktan paramparça oldu!

Af Örgütü’nün Sessizli¤i
Dünyan›n neresinde ne olursa mutlaka bir aç›klama, ra-

por yay›nlamakla ünlü Uluslararas› Af Örgütü de F tipini
özünde onaylayan Avrupa kurumlar›ndan biriydi.

Bu konuda, Avrupa’n›n tavr›na flafl›ranlardan ‹HD’ye,
UAÖ Türkiye masas›na gönderdi¤i mektuba kulak verelim:

“Bildi¤imiz kadar›yla Amnesty ‹nternational’›n en büyük
çal›flma alan› cezaevleri. Bu sessizli¤iniz karfl›s›nda acaba,
Amnesty F tipi cezaevlerini onayl›yor mu? Amnesty çal›fl-
ma alan›n›n içinden cezaevlerini ç›kard› m›? Sizler ve sizin
gibi kurulufllar da sessiz kald›kça ölümler artacakt›r.’”

Evet, bu sessizlik “anlaml›”d›r.

Anlam›, Af Örgütü emperyalizmin denetimindeki bir ku-
rum olarak, Avrupa’n›n, Amerika’n›n onay›yla, IMF tali-
matlar›yla yap›lan bir katliama karfl› ç›kamam›flt›r.

Ekmek ve Adalet- Say›n Konyar, Bergama'da 23 A¤ustos gü-
nü yaflanan olaylara iliflkin birçok gazete ve televizyonda çeflitli
haberler ç›kt›. Olaylar›n iç yüzünü sizden ö¤renebilir miyiz?

Oktay Konyar- Hükümet ülkede alt›n ç›kmas›n› istiyor. Alt›n
madencileri, sorunsuz bir bölgede topraklar›m›zdan alt›n al›p git-
mek istiyor. Bir taraftan direnen insanlar var, bir taraftan made-
ne girip çal›flmak çin s›rada bekleyen yurttafllar var. O nedenle bu
çat›flmalar›n özünde neyin yat›p yatmad›¤›n› çok k›sa bir zaman
içerisinde aç›klamak kolay de¤il. fiimdi aç›k olarak bu flirket yap-
t›, devlet yapt› demek olay› daha da gerginlefltirir. Ben de bunun
temelini ö¤renmek istiyorum. Niçin temelini ö¤renmek istiyo-
rum? Benim söyleyece¤im fleyler ortam› daha da gerginlefltirir ve
hakl› bir mücadeleyi marjinal hale getirebilir.

Ekmek ve Adalet- Peki bu yaflananlarda ve ölümlerde
maden flirketlerinin pay› nedir?

Oktay Konyar- Direk olarak madencilerden ç›kt›, bu çat›flma
böyle oldu demek haks›zl›k olur. Yahut burada hiç madencilerin
parma¤› yok, kendili¤inden geliflti demek de haks›zl›k olur. Önce
yurttafllar›m›n iç çeliflkilerini bu günlerde ö¤renece¤im. Çünkü
kurum fark›, bunlar bir dede sülalesinden geliyor, dedeli¤i herkes
biliyordur. O sülaleden gelen bir yar›fl süre içerisinde insanlar›n
onurlar›, insanlar›n geleceklerini ciddi anlamda s›k›nt›ya sokan ya-
p›yla da beraber geliyor. fiiddet geliyor, kin geliyor, nefret geli-
yor. Düflünebiliyor musunuz, flimdi dedeleri almad›lar cemevine,
madenci diye. Y›llard›r madenle iflbirli¤i yapt›lar diye, dedeleri
reddettiler. Ölen ve öldüren kifli ayn› sülaleden, ayn› dede yar›fl›n-
dan geliyorlar. fiimdi birileri geçimiyle ilgili "madenin ç›kmas›n› is-
tiyoruz" dedi. Karfl› taraf da "biz madene karfl›y›z" dedi. Ayn› za-
manda bunlar dedelik yap›s›na da yans›d›. Örne¤in madenle bir-
likte olan dedeler, yani bu bizim insanlar›m›z› öldüren dedeler
toplumdan d›flland›. Cenazelere bile art›k sünni imam gelmeye
bafllad›. Bu dedeler Hac› Bektafl Veli Törenleri'ne al›nmad›. Yani
her yerde madenle çal›flan bu adamlara bask› kuruldu. Madenin
çal›flmas›n› istemeyenler, isteyenlere karfl› yapt› bunu. Yani köy
halk› beraber oldular ve kendi dedelerini reddettiler. fiimdi öldü-
renler de dedeler. D›flland›klar› için, hiçbir yere al›nmad›klar› için,
cenazelere sokulmad›klar› için, onlarda bunu yapt›.

fiimdi bunun özünde do¤rudan do¤ruya maden iflçisini ara-
mak o yans›may› getirmek olay› bir boyuttan ç›karmak anlam›na
da gelebilir.

Alt›n madeni gelmeseydi bu çat›flma olur muydu? Bana göre
olmazd›. Dedelerin alt›n madenini desteklemesinin özünde ne ya-
t›yor. Bunu tart›flmak laz›m. O bak›mdan bana göre biraz daha
zaman içerisinde bu olay› çok farkl› boyutta tart›flaca¤›z.

Ekmek ve Adalet- Olaylar›n Hac› Bektafl Veli törenlerinden
hemen sonra oldu, bu da çarp›c›.

Oktay Konyar- Geleneksel Hac› Bektafl Veli Törenleri'nde maden
yanl›s› dedeler sald›r›ya u¤rad›. Orada dayak yediler, ceme al›nmad›-
lar. ‹flte o dedeler bundan çok etkilendi. Zaten on senedir d›fllanm›fl-

lard›. Art›k bunu çözmenin, bir intikam zaman›n›n geldi¤ini düflündü-
ler, tahmin ediyorum. Ve Hac› Bektafl Veli Törenleri'nin dönüflünde
bunu planlad›lar. Dört saat boyunca birbirleriyle çat›flt›lar. Evlerden,
evlere çat›flma oldu. Bizim insanlar›m›zdan, yani madeni istemeyenler-
den bir kifli öldü.

Ekmek ve Adalet- Devlet ne yapt› bu s›rada, asker polis olay
yerine geldi mi dört saat boyunca?

Oktay Konyar- Jandarma çok geç geldi. Gerekli güvenlik ön-
lemlerini alamad›. ‹nsan›m›z› öldüren kiflinin kardefli Nuh Mete Yük-
sel'in korumas›. Böyle bir psikolojik gerginlik de var, dengeleri ken-
dilerine göre de¤ifltirmeye çal›flt›lar. ‹nsan›n yak›n› bir yerdeyse bu-
nu kullan›rlar, istismar ederler. Böyle bir psikolojik bask› vard› köy-
de. Öldüren kifli yakaland›.

Ekmek ve Adalet- Bu olay, hakl› bir mücadeleyi engeller mi?

Oktay Konyar- Maden flirketlerinin bu ifli yapabilecekleri ko-
nusunda çok temkinliyim. Sistem önemli, onlar› buraya getiren
sistem önemli. Emperyalizmi buraya getiren güç önemli, bunlar
hükümetler. Problem bundan kaynakl›. Genel tavr›m›z budur.
Uzun dönemde topraklar›n kirletilmesine karfl› geldiler, insan
haklar› ihlallerini önleyen bir mücadele bafllad›. Bunun ad› Berga-
ma direniflidir. Bu direnifl içerisinde alevi yurttafllar›m›z, pomak-
lar, yörekler, muhacirler, bilge insanlar bir mozaik gibiydiler.
Emperyalizme karfl› do¤ru bir durufl biçimi sergileyen bu halk ye-
nilmedi, yenilmeyince bir sürü oyunlar dönmeye bafllad›. Türkiye
bu oyunlar›n hepsini biliyor, geçmiflte yaflad› bunlar›n hepsini;
Kahramanmarafl'ta yaflad›, Sivas'da yaflad›, Mersin'de yaflad›... Bu
nedenle bu da provakatif bir olayd›. Önümüzdeki günlerde daha
netleflecek, daha farkl› bir yap› geliflecek...

Orada beni de öldürebilirlerdi. Ben hareketin öncüsü duru-
munday›m. Beni de öldürüp, mücadeleyi çok farkl› noktaya geti-
rebilirlerdi. "F›rsat bu f›rsatt›r" deyip, "öldürenden hesap soraca-
¤›z" demek bizim dünya görüflümüze ters. Ama hiç kimseye de
yapt›¤›n› yan›na b›rakmayaca¤›z. Hukuk üzerinde bask›lar var,
bunu ortadan kald›raca¤›z. Demokrasinin bütün kurallar›n› ifllete-
ce¤iz. Bask›yla iflletiriz, yürüyerek iflletiriz... yapar›z onlar›.

Ekmek ve Adalet- Son olarak birfley söylemek istiyor
musunuz?

Oktay Konyar- 80 yafl›nda nineler ve dedeler yürüyerek in-
sanlara mesajlar›n› zaten veriyorlar. Duyarl› olmak mesajla ol-
maz, içinizdeki duygular› yerine getirmezseniz bir anlam› olmaz.
Evinizde oturursunuz, "ben duyarl› insan›m" dersiniz ama bu yet-
mez. Bunlara karfl› ç›kmak gerekir, bu insan olman›n bir gere¤i-
dir. ‹flte dedeler, nineler bunu yap›yor. Duyarl› insanlar da bunu
anlas›nlar.

Biz, sizleri, hepinizi çok seviyoruz. Baflar›lar diliyoruz.

Ekmek ve Adalet- Biz de size teflekkür ediyoruz.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 41

BERGAMA'DA SON GÜNLERDE GEL‹fiEN OLAYLARA
‹L‹fiK‹N OKTAY KONYAR SORULARIMIZI CEVAPLADI

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2442

Üç ayda, befl ayda bir, dergi bürolar›m›z polis sald›r›s›-
na u¤ruyor. Bu ülkenin iflkencecilerin ak›llar›na eseni yap-
t›¤› bir ülke olmas›na izin vermiyoruz; meflru, demokratik
hakk›m›z› kullanarak direniyoruz. Ve her direniflte, dergi-
mizin iflkenceciler güruhu taraf›ndan kuflat›ld›¤›, hemen
tüm demokratik kurumlara duyuruluyor.

Bu noktadan sonra olmas› gereken, beklenen nedir?
Durumu ö¤renen, ça¤r›y› duyan devrimci, demokrat her
kitle örgütünün, partinin, derne¤in üyeleriyle veya en az›n-
dan temsilcileri vas›tas›yla oraya gelip, bu keyfili¤e dur de-
mesi de¤il midir?

Ama öyle olmuyor.

*

B›rak›n polis sald›r›s› s›ras›nda dayan›flma için, polisin
keyfili¤inin karfl›s›nda durmak için oraya gelmeyi, daha
sonra bask›n› protesto etmek için yap›lan bas›n aç›klamas›-
na da ça¤r›l› kurumlar›n büyük ço¤unlu¤u gelmedi.

Demek ki, onlar› ilgilendirmiyor dergilerin, derneklerin
bas›lmas›. Onlarca kiflinin iflkenceden geçirilmesi onlar› ilgi-
lendirmiyor.

Demek ki, bu olan bitenler haklar ve özgürlükler müca-
delesi kapsam›na girmiyor!

Veya, bask›nlar, iflkenceler karfl›s›nda “ilgilenmeme”
tavr› içinde olanlar›n haklar ve özgürlükler mücadelesini,
devrimcili¤i, demokratl›¤› kavray›fllar›nda bir sorun var.

Sorun 1: ‹cazet politikas›
Devrimcilerden, devrimci hareketten uzak durmak, icazet-

li politikay› yürütebilmenin ön koflulu gibi görünüyor. Devlet
de çok çeflitli biçimlerde böyle istedi¤ini ortaya koyuyor. Bu,
devletin F tipleri politikas›ndan, iflkencecilerin iflkencehaneler-
de çeflitli kesimlere söyledi¤i “onlardan uzak durun, ne ifliniz
var onlarla?” sözüne kadar uzanan aç›k bir bölüp parçalama,
“en tehlikelileri tecrit ederek yaln›zlaflt›rma” politikas›d›r.

Bu politikan›n devam› vard›r. Devam› daha az, sonra da-
ha da az tehlikeli görünenlerle devam eder. Bunu görmeyen-
ler, devrimcilerle fazla yanyana gelmezlerse, kendilerine çok
büyük bir özgürlük alan› aç›laca¤› hesab›n› yapt›lar hep. Öyle

olmad›¤› görüldü. Ama kimileri hala bunu görmemekte ›srar
ediyor. Hak ve özgürlükler alan›n›, birbirimizi tecrit ederek,
yaln›z b›rakarak de¤il, birleflerek geniflletebiliriz.

Sorun 2: Haklar ve özgürlükler
mücadelesinin yanl›fl kavran›fl›
Kimi kesimler, copsuz, gözalt›s›z, saçlar›n›n bozulmayaca-

¤›, k›ravatlar›n›n yana kaymayaca¤› bir mücadeleden baflka tür-
lüsünü düflünmüyorlar. Yasal, demokratik kurumumuz bas›la-
cak, direnmeyece¤iz. Bas›n aç›klamam›z engellenecek, diren-
meyece¤iz. Keyfi olarak gözalt›na al›naca¤›z, direnmeyece¤iz.
Yürütmeyecekler, barikat›n önünden kös kös geri dönece¤iz.
Yasaklayacaklar, kuzu kuzu yasaklara boyun e¤ece¤iz.

Bunun ad› haklar ve özgürlükler mücadelesi olmaz. Bu-
nun ad›, icazetli politika bile olmaz. Bunun ad›, korkak, si-
nik, teslimiyetçi politikad›r. Ve kimse böyle bir politikayla,
hiç bir hak ve özgürlük elde edemez.

Sorun 3: Kendi söyledi¤iyle bile
tutarl› olmamak
Kald› ki, biz demokratik kurumlara ça¤r› yaparken, büro-

muza gelip, bizimle birlikte kaskl›, maskeli polisler karfl›s›nda
direnmeyi de önermiyoruz. Bu baflka bir tart›flma konusu bel-
ki, ama bu somutta o tart›flmaya girmeye gerek yok.

Söyledi¤imiz fludur. Kendi tarzlar›yla gelsinler oraya.
Kendi tarzlar›yla muhalefetlerini, kendi tarzlar›yla dayan›fl-
malar›n› ortaya koysunlar.

Ama buna da gelmiyorlar.

Atefl, düfltü¤ü yeri yakarken seyreden,
ne demokrat, ne sosyalist olamaz.
Bu üç sorun, ayn› anda ortaya ç›k›yor. Ve onlar› müca-

delenin de, dayan›flman›n da, devrimci, demokrat olman›n
“ASGAR‹” sorumluluklar›ndan da uzaklara savuruyor.

“Siz tehlikelisiniz gelmiyoruz”. Aç›kça söylenmeyen budur.

Ölüm orucu konusunda “ölüm orucuna karfl›y›z” denil-
di; devletin “teröristlere karfl›” diye sürdürdü¤ü infazlara,
kaybetmelere seyirci kal›nd›.

Sonuç fluydu; siz “silahl› mücadeleyi” savunuyorsunuz,
devletin fliddete baflvuranlar› ezmesine, yoketmesine bir
fley demiyoruz.

Ama burada sözkonusu olan, yasal bir yay›n organ›na
yönelik bask›lar.

Buna ra¤men, buna da bir fley denmiyorsa, siz dergi de
ç›kartmay›n m› deniyor? Devlet böyle diyor. Ekmek ve
Adalet’in bas›lmas›n› “haklar ve özgürlüklere yap›lm›fl bir
sald›r›” olarak görmeyen, buna tav›r almayan, görmezden

Solun Beyni

SOLUNSOLUN
BENC‹LLER‹BENC‹LLER‹

Harçlara Yine Zam...
Kay›t Rüflvetleri Yine Gündemde...

OL‹GARfi‹ YOKSULLARI
OKULLARDA ‹STEM‹YOR
Bafll›ktaki ifade ne bir “propaganda” ne de bir

“abart›y›” ifade ediyor. Art›k tüm yönleriyle ç›plak ha-
le gelen bir gerçek.

Daha geçen y›l yüzde yüz yap›lan zamma ra¤men
devlet üniversite harçlar›na yüzde 35 zam yapmaya
haz›rlan›yor.

Ortaö¤retimde her y›l kay›tlar s›ras›nda ö¤renciler-
den al›nan paralar ise neredeyse üniversite haraçlar›n›
aratmayacak durumda. E¤itim-Sen Genel Baflkan› Alaat-
tin Dinçer, düzenledi¤i bas›n toplant›s›nda bu miktar›n
21 ile 700 milyon aras›nda de¤iflti¤ini belirtiyor. Milli
E¤itim bakanl›¤› “zorunlu” de¤il dese de tüm okullarda

velilerden kay›t s›ras›nda bu paran›n al›nd›¤›n› bilmeyen
yoktur. Yüzde 300 zamlanan ders kitaplar› ve di¤er
okul gereçlerini ise hesaplamak bile zor. Üniversiteye
haz›rl›k dersaneleri ise tam bir lüks haline gelmifltir.

Üniversiteli ve liseli gençlerimiz, ö¤renci velileri flu
soruyu bu tablo karfl›s›nda sormak durumundad›r; ne-
reye var›yor bu iflin sonu? Üniversiteler neye dönüfle-
cek? Halk çocuklar› için biçilen gelecek nas›l?

Düzenin “gençlik gelece¤imizdir” derken, esasen
“zengin gençler gelece¤imizdir” dedi¤i konusunda kufl-
kusu olan var m›d›r?

Aç›kça söylenen fludur; paras› olan okur, olmayan›n
okumas›na gerek yok. E¤itimin paral› hale getirilmesi,
sadece okullar›n ad›n›n önünde “özel” s›fat›n›n bulun-
mas›yla olmuyor; iflte size paral› e¤itim. Yukar›da sade-
ce bir özet s›ralad›¤›m›z tablonun bir tek ad› vard›r; pa-
ral› e¤itim.

E¤itim hakk›m›z›n elimizden çal›nmas› karfl›s›nda
sustukça en yoksullardan bafllayarak iflçisinin, memuru-
nun, orta gelirlinin çocuklar›na ad›m ad›m s›ra geliyor.

Liselisini, üniversitelisini okuyamaz hale getiriyor
düzen.

Oligarfli okullar›nda yoksul halk çocuklar›n› istemi-
yor. Biz de bizim olan› almak için yukar›daki sorulara
cevaplar bulmal›, örgütlenmeli ve mücadele etmeliyiz.

gelen de ayn› fleye kat›lm›fl oluyor.

Devlet gibi bir despotizmdir
savunulan. Eskaza onlar iktidar
olsa, onlar›n da “kendileri d›fl›n-
dakilere” hayat hakk› tan›maya-
ca¤›n› anlat›yor bu duyars›zl›k.
Bu, sol ad›na, sosyalistlik ad›na
kabul edilemez.

Yüzlerce DKÖ, devrimci, sos-
yalist, hatta komünist oldu¤unu
söyleyenler taraf›ndan yönetili-
yor. Bu tablo ortadayken, b›rak›n
sosyalistli¤i, komünistli¤i, s›ra-
dan demokrat bile olamazs›n›z.

Sosyalistler ezilenden, maz-
lumdan yana de¤il midir? Sosya-
listlerin böyle oldu¤u mu yalan,
sizin sosyalistli¤iniz mi yalan?

Gelmiyorlar. Bask›nlarla, gö-
zalt›larla, F tiplerindeki ölümlerle
ilgilenmiyorlar. Büyük ifllerle
meflguller!

Ekmek ve Adalet, Gençlik Ge-
lecektir dergileri ve TAYAD’a yö-
nelik polis sald›r›s›n›n ard›ndan
devrimci bas›n›n ortak bir açl›k
grevi bafllatmas›, olmas› gereken-
lerden biriydi. Polisin bu eyleme
sald›r›s› da, bu muhtevadaki tav›r
al›fllar›n önünü kesmeyi hedefli-
yordu hiç kuflkusuz.

Atefl sadece düfltü¤ü yeri yak-
s›n, kimse dönüp bakmas›n. Poli-
sin istedi¤i bu. Böylece her yeri,
birer birer yak›p y›kabilecektir.

Kendine devrimci demokrat
diyen kifli, kurum ve örgütler,
buna izin vermedi¤i sürece, bu s›-
fatlar› hakeder. Birlik de buralar-
dan geçer.

Kimse, bunun d›fl›nda sadece
“iyi niyet temennileri”yle, ka¤›t
üzerinde yaz›l›p çizilenlerle bir-
li¤in sa¤lanabilece¤ini düflünme-
melidir.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 43

Beyo¤lunda
“Komünist” Propaganda
Beyo¤lu’nda dergi sat›yorlar... “Komünist Parti”nin propa-

gandas›n› yaparak hem de... Beyo¤lu, solda kaç›fl›n ve “efl dost
görsün” siyasetinin alan› haline gelmifl.

Fabrikalara gitmezler, iflçilerin memurlar›n oturdu¤u yok-
sul gecekondu mahallelerine gitmezler, Beyo¤lu’nda “ajitasyon
propaganda” yap›p “iflçi s›n›f›”n› da dillerinden düflürmezler.

O Beyo¤lu’nda bile, F tipleri y›k›ls›n diye ba¤›rmaya kor-
karlar. “Yaflas›n komünizm” diye ba¤›rana bir fley yapm›yorlar
nas›l olsa, ama “F Tiplerine hay›r” diye ba¤›rd›¤›n›zda sonuç
ayn› olmuyor.

O zaman “coplu siyaset” ç›k›yor ortaya.

Ama, “geceleri rahats›z edilmeyenler partisi”nin baflka bir
versiyonu olarak, onlar da “komünist mücadeleyi hayatlar›
boyunca hiç cop yemeden ve hiç hapse düflürmeden sürdüren-
ler partisi”ndenler.

Hem komünist olacaks›n, hem hayat›n boyunca iflkence, hapis
yüzü görmeyeceksin. Bu bir mucize! Mucizenin teorisini yapanlar
da, mutlaka büyük dahiler(!) olmal›!

gençlik’ten

Bir süredir medya arac›l›¤›yla gündemde tutulan Musul
ve Kerkük’ün Türkiye’ye ait oldu¤u, burada yaflayan Türk-
menlerin hamili¤ini yapmas› gerekti¤i vb. teorileri Barza-
ni liderli¤indeki IKDP ile oligarfli aras›nda aç›k bir tart›fl-
maya dönüfltü.

Milli Savunma Bakan› Sabahattin Çakmako¤lu’nun
“Musul, Kerkük misak-› milli s›n›rlar›m›zda-
d›r, bize emanettir” aç›klamalar›n›n
ard›ndan KDP’nin bir ya-
y›n organ›nda
“iflgal olur-
sa biz de
k e n d i m i z i
savunuruz...
buray› Türk or-
dusuna mezar
yapar›z” içerikli
bir yaz› yay›nland›.

Bunun üzerine or-
dudan, medyaya, hükümetten,

parti liderlerine kadar tehdit ve gözda¤› aç›klamalar› yap›l-
d›. IKDP'nin Türkiye Temsilcisi Sefin Dizayi, D›fliflleri Ba-
kanl›¤›'na ça¤r›larak “rahats›zl›k” dile getirildi. Kimi gaze-
telerde, “Kürtler bizim sayemizde orada yaflayabiliyor” tü-
ründen yaz›lar yay›nlarken, “saçmalas›n... haddini bilsin...
kafl›n›yor...” türünden tehditlerin ard› arkas› kesilmedi.

“Kuzey Irak” denilen yer
Kürtlerin yurdudur
Oligarflinin baflka bir halka karfl› ordusunun gücüne

güvenerek nas›l bir pervas›zl›k içinde tehditler savurdu¤u-
nun alenileflti¤i bu olayda en baflta çarp›t›lmak istenen
gerçek fludur; Kuzey Irak denilen yer Kürtlerin yurdudur.

Yine do¤ald›r ki; her halk kendi topraklar›n› ölümüne
savunma hakk›na sahiptir ve bu hakk› ne oligarfli, ne de
müttefiki Amerika yokedemez, yoksayamaz.

IKDP’nin de -yap›p yapmamas› ayr› bir konu- Türki-
ye’nin bütün dünyan›n gözleri önünde iflgal ederiz, oras›
bizimdir, Türkmenler için Musul Kerkük’e gireriz aç›kla-

malar› karfl›s›nda bu hakk›n› dile getirmifl olmas›ndan do-
¤al ne olabilir?

Ne diyor KDP: Amerika’n›n
operasyonunu f›rsat bilip top-
raklar›m› iflgal edersen se-
ninle savafl›r›m.

Ne diyecekti; Türkiye
iflgal etse de, ne yaparsa
yaps›n ben boynumu
uzat›r›m m› deseydi.

Oligarfli, bir mil-
yonluk orduyu kur-

mufl, halk›n› aç b›rak›p ülke
kaynaklar›n› silaha yat›rm›fl; “Barzani

Türk ordusunun gücünü bilmiyor herhalde” diyor.

Emperyalistlerin Anadolu’yu iflgal etti¤i günleri düflü-
nün; emperyalistler de ayn› kafayla bak›yordu, bugün
“Kurtulufl savafl› veren ordu” ayn›s›n› Kürtlere yap›yor.

Amerika’ya Kafa Tutun Bakal›m!
Tart›flman›n özü elbette ki, Amerika’n›n Irak’a sald›r›

haz›rl›klar› ile ilgili karfl›l›kl› hesaplard›r. Bu aç›k. Her iki
taraf da kendi hesab›n› yap›yor. Nitekim Barzani’nin “ara-
y› düzeltmek” ad›na Türkiye’ye gönderdi¤i temsilcisi son
olarak “Türkiye Amerika ile birlikte Irak’a girerse bunu
kabul ederiz, ama tek bafl›na girerse kabul edemeyiz.”
aç›klamas› yapt›.

Hesaplar Pentagon üzerinden flekilleniyor.

Türkiye’nin hesab› olas› bir Kürt devleti kuruluflunu
engellemek. Amerikan sald›s›na karfl› tek itiraz noktas› bu.

Oligarfli, madem ABD sald›r›s›n›n böyle bir sonuç do¤ura-
ca¤›n› düflünüyor, o zaman neden Amerika’ya kafa tutmu-
yor? Neden, sald›r›rsan, ben de flunu yapar›m diyemiyor?

Diyemez elbette! Göbekten ba¤›ml› oldu¤undan diye-
mez, Bahçeli’nin sözünü etti¤i “Türk ordusunun gücü”
Amerikan silahlar›na, tank›na, topuna dayand›¤› için diye-
mez. Bunun yerine ezilen halklar› sindirmek, tehdit etmek
kolayd›r elbette.

Bu, oligarflinin en iyi bildi¤i yöntemdir ayn› zamanda.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2444

Kürt Halk›n›n Kendi Topraklar›n›
Savunma Hakk› Vard›r

-Oligarfli asar›z, keseriz, iflgal ederiz tehditleriyle,
bask›yla bu hakk› yokedemez-

Ertu¤rul Özkök, bir gazetenin
genel yay›n yönetmeni. fiefik Kul

ise, ‹stanbul Emniyeti’nin “terör flubesi”nden sorumlu Emni-
yet Müdür Yard›mc›s›. Meslekleri birbirinden epey uzak gö-
rünüyor. En az›ndan do¤rudan bir ba¤ yok gibi.

Peki o zaman onlar› yanyana getiren ne?

Yalan, muhalif güçlere komplo, halk› sindirme, IMF bek-
çili¤i, ortak özellikleridir.

Ayn› amaç için bazen ayr› ayr›, bazen iflbirli¤i halinde ça-
l›fl›rlar.

Onlar› yanyana getiren, ayn› fleye hizmet etmeleridir.
Ama benzerlikleri bu kadar de¤ildir, ayn› fleye, ayn› yön-
temlerle hizmet ederler. Bu “yöntemlerin” uygulanmas›nda,
medya ve ölüm mangalar› aras›nda iflbirli¤i düzen aç›s›ndan
kaç›n›lmaz bir zorunluluktur.

‹flte Özkök ve Kul, bu iflbirli¤inin kendi alanlar›ndaki
flefleridirler.

Onlar› yanyana getiren, daha da ötesi “meslektafl” konu-
muna yükselten de bu iflbirli¤idir.

Kalem ve Cop, onlar›n elinde
ayn› amaca hizmet eder:
Kalemlerini ve silahlar›n›, ne zaman kime,

nas›l yönelteceklerini, oligarflinin o günkü ç›kar
ve politikalar› belirler.

Hiç de¤iflmeyen hedefleri devrimcilerdir.

Biri kalemiyle zehir ak›t›r, öteki, silah›yla
kurflun ya¤d›r›r. Özkökler’in ak›tt›¤› zehrin
etkili olabilmesi için, Kullar’›n silah›yla, copuy-
la estirdi¤i teröre ihtiyac› vard›r. Ötekinin si-
lahla sindirdi¤i beyinleri zehirlemek için Öz-
kök gibi kalemlere.

Hiç de¤iflmeyen hedefleri devrimciler olsa
da, bu kalemlerini ve silahlar›n› baflka kesimle-
re yöneltmeyecekleri anlam›na gelmiyor.

Oligarflinin ç›karlar› gerektirdi¤inde, kalem-
leri, manfletleri, silahlar› ve coplar›, mesela islam-
c›lara da yönelmekte tereddüt etmez. Hürriyet’in
manfletinden pekala islamc›lar hedef gösterilebi-
lece¤i gibi, fiefik Kul’un iflkencehanelerinde peka-
la islamc›lar da iflkenceden geçirilir. Hürriyet
manfletleriyle fiefik Kul’un iflkence tezgahlar› ara-
s›ndaki bu “hedef birli¤i” de onlar›n meslektafll›k-
lar›n›n baflka bir boyutudur.

Kendilerine ait
bir düflünceleri yoktur;
Esas›nda ikisinin de kendilerine ait bir düflünceleri, kendi-

lerine ait bir beyinleri yoktur. Yaln›z düzen içinde yüklendikle-
ri “görev” itibar›yla de¤il, karakter itibar›yla da birbirlerine
benzerler.

Mesela Özkök; O, duruma göre 28 fiubatç›, duruma gö-
re AKP’ci olur. Bir gün dil serbestli¤inin, Kürtler konusun-
daki “tabunun” y›k›lmas› üzerine yazar, ertesi gün genel-
kurmay›n bu konudaki hassasiyetlerinin hakl›l›¤› üzerine nu-
tuk çekip her türlü bask›y›, yasa¤› onaylar.

Sanki manfletler, haber bafll›klar›, haberler onun d›fl›n-
daym›fl gibi bir havaya bürünür. Ama bizzat “arka sayfa gü-
zelinin seçimi”ne kadar herfleyin onun elinden ve onay›ndan
geçti¤i bilinir.

fiefik Kul da ayn› karakterdedir bu noktada: Özkök’ün
bir gün 28 fiubatç›, ertesi gün AKP savunucusu olmas› gibi,
o da gerekti¤inde cellat, gerekti¤inde papaz rollerini üstle-

nir. Ayn› saat içinde ikisi birden olabilir.

Özkök’ün haberler sanki onun d›fl›nda yaz›-
l›yormufl havas› vermesi gibi, o da yeri geldi¤in-
de sanki iflkencelerden, infazlardan habersiz bir
bürokrat gibi konuflur.

“Al Birini Vur Ötekine” de¤il;

“Al›n birini, koyun ötekinin yerine”
Al›n birini, koyun Hürriyet’in baflyazarl›¤›-

na, al›n ötekini, yüzüne bir kar maskesi geçirip
infazlara gönderin. “Görevlerini” ayn› sadakatla
yapacaklar›ndan emin olabilirsiniz.

Hürriyet’in infazlardan sonra att›¤› manflet-
lere bak›n. Ertuu¤rul Özkök’ün en az fiefik Kul
kadar, hatta daha iyi bilinen bir örnek verelim,
“öldürdükçe huzur duyuyorum, mutlu oluyo-
rum” diyen Ayhan Çark›n kadar huzurlu ve
mutlu oldu¤unu göreceksiniz.

fiefik Kul’un, iflkence tezgahlar›nda devrim-
cilere verdi¤i “ö¤ütleri” dinleyin; ayn› Özkök’ün
makalelerinde yazd›klar›d›r; ideolojiler bitti,
sa¤ sol bitti, b›rak›n bu iflleri, kar› k›z peflinde
koflun, kendinizi kurtar›n vs.

Bu kadar ayn›l›k, bu kadar onlar›n meslek-
tafl say›lmalar› için yetmez mi!

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 45

‹ki Meslektafl;
Ertu¤rul Özkök, fiefik Kul

✔ fiefik Kul, “eli
kanl› ölüm mangala-
r›”n›n flefi, Özkök
ise, “polisimizin elini
so¤utmayal›m” ga-
zetecili¤inin bafl
temsilcisidir.

✔ fiefik Kul,
“canl› bomba” ha-
berlerinin imalatç›-
s›, Özkök, kontrge-
rilla taraf›ndan imal
edilen “ürünlerin”
pazarlamac›s›d›r.

✔ Biri infazla-
r›n bafl tetikçisi
(mahkeme dosya-
lar›yla sabittir),
öteki infazlar›n bafl
yazar›d›r (Hürriyet
arfliviyle sabittir)

25 A¤ustos’ta Do¤an Medya’ya ba¤l› gazeteleri açanlar,
Do¤an Medya Grubu Yay›n Konseyi taraf›ndan ilan edilen “YA-
YIN ‹LKELER‹”yle karfl›laflt›lar.

Hürriyet’te iki tam sayfaya yay›lan ve “gücümüz ilkeleri-
miz” spotuyla reklam› yap›lan “ilkelerle”, Do¤an Medya, art›k
“ilkeli, dürüst, tarafs›z, objektif” yay›nc›l›k yapaca¤›n› ilan edi-
yordu.

Buna göre;

Gazetecili¤i, “mesleki çal›flmalar›n› her türlü ç›kar ve nü-
fuz iliflkisinin d›fl›nda tutacaklar.”

“Düflünce, vicdan ve ifade özgürlü¤ünü s›n›rlay›c› yay›n ya-
p›lmayacak.”

“Kiflileri ve kurulufllar›, elefltiri s›n›rlar›n›n ötesinde küçük
düflüren, afla¤›layan veya iftira niteli¤i tafl›yan lakap ve ifade-
ler kullan›lamaz.”

“Suçlu oldu¤u yarg› karar›yla belirlenmedikçe hiç kimse
‘suçlu’ ilan edilemez.”

Bunlara kat›lmamak mümkün de¤il.

Elbette bu ilkelerin bu flekilde ilan›, “bundan böyle” bunla-
ra uyulacak denilmesi, bir yan›yla, “bugüne kadar” bu ilkele-
rin geçerli olmad›¤›n›n da bir itiraf› say›labilir.

Burjuva bas›n›n da, yüzy›llar içinde ortaya ç›kard›¤› bir çok
do¤ru ilke, kural vard›r. Ama bu ilke ve kurallar›n art›k hiç bi-
ri, emperyalizmin ve iflbirlikçilerinin medyas›nda geçerli de¤il-
dir.

Onlara, emperyalist tekellerin ç›karlar›, faflist diktatörlük-
lerin politikalar› yön vermektedir.

Böyle oldu¤u için, gerek ülkemizde, gerekse de emperya-
list ülkelerde, gazetecilik çoktan gazetecilik olmaktan ç›kar›l-
m›flt›r. Esas ifllevleri emperyalizm ve oligarfliler ad›na kamu-
oyunu yönlendirmek; ülke içinde ve d›fl›nda muhalif güçlere
yönelik sald›r›lar›n zeminini haz›rlamak, kitlelerin beyinlerini
dumura u¤ratmakt›r.

Ülkemizdeki burjuva medya, bu ifllevleri “lay›k›yla” yerine
getiren örneklerden biridir.

Do¤an Medya, neden bu
“ilkelere” ihtiyaç duydu?
Do¤al olarak flöyle bir soru sorulabilir: Neden böyle bir fley

yapt›lar? Baflta Özkök olmak üzere Hürriyet yazarlar›, “bak›n,
kendi kendimizi sorumluluk alt›na soktuk... bu ne kadar so-
rumlu gazeteciler oldu¤umuzu gösterir” havas›ndalar.

“‹lkesiz” çok daha rahat de¤iller miydi?

Rahat olmas›na rahatt›lar, ama mevcut durum, kepaze ya-
y›nc›l›k, onlar aç›s›ndan büyük dezavantajlar da getirmeye
bafllam›flt›:

- Do¤an Medya, afl›r› teflhir oldu, art›k hiç bir inand›r›c›l›-
¤› kalmad›, öyle ki, kitleler üzerindeki yönlendiricilikleri zay›f-
lad›; bir Hürriyet yazar›n›n yazd›¤› gibi, “Hürriyet falan parti
liderini destekliyoruz diye yazd›¤› andan itibaren, onun oylar›
düflmeye bafllayacak” hale gelmifltir. ‹flte bu nedenle, “ilkeler-
le” burjuva medya da kendine “demokratikleflme” makyaj›
yapmaya çal›fl›yor.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2446

DO⁄AN MEDYA’NIN YAYIN ‹LKELER‹ VE
“‹LKELER”‹N DAVET ETT‹⁄‹ SORULAR

‹lkeleriniz, kanl› manfletlerinizi affettirir mi?
‹lkeleriniz, kompedan› oldu¤unuz kontra yay›nc›l›¤› unutturur mu?
‹lkeleriniz, bundan sonra ayn› suçlar›n ifllenmelesini önler mi?
“Gücümüz ilkelerimiz” Mi?
“‹lkelerimiz Makyaj›m›z” M›?

bas›n
tv

KIRILIR
YALANIN

ÇARKI

- Ahlaks›zl›¤›n, yozlaflman›n, katliamc›l›¤›n, h›rs›zlar›n avu-
katl›¤›n›n, yalanc›l›¤›n gazete diye sat›ld›¤› yerde, bu güvensiz-
lik, tirajlar› da do¤rudan etkilemekte; tekelci medya patronla-
r›, y›llard›r o kadar yat›r›m yapmalar›na ra¤men, bir türlü ga-
zetelerin pazar alan›n› geniflletememektedirler. Yani bu “mak-
yaj›n” temel nedenlerinden biri de yine ticaridir.

- Öte yandan, bu yay›nc›l›k tarz›, o kadar z›vanadan ç›k-
m›flt›r ki, kendilerine karfl› da ayn› pervas›zl›kla kullan›lan,
kendilerini de vuran bir silaha dönüflmüfltür. Hat›rlanaca¤› gi-
bi, yak›n geçmiflte Sabah-Do¤an Medya, Star-Do¤an Medya
kavgalar›nda bu gazetelerin patronlar›n›n, onlar›n “adam›” sa-
y›lan politikac›lar›n nice kirli çamafl›rlar› ortaya saç›lm›flt›.

Oligarflinin medyas›
bu ilkeleri uygulayamaz!
Ayd›n Do¤anlar’›n, Ertu¤rul Özkökler’in “Yay›n ‹lkeleri”,

olsa olsa, oligarflinin “AB’ye uyum yasalar›”na benzeyecektir.
yani k›saca, “demokratiklik” makyaj›!

Do¤an Medya’n›n ilkeleri, Türkiye cumhuriyetinin alt›na
imza att›¤› uluslararas› insan haklar› sözleflmeleri gibidir... Ya-
z›l›r, imzalan›r, ama uyulmaz. Do¤an Medya’n›n gazetelerin-

deki, TV’lerindeki her haber, bu ilkelerle çeliflir. Bunlara uy-
mak için, herfleylerini de¤ifltirmeleri gerekir ki, o zaman oli-
garflinin bas›n› olmaktan ç›karlar. O zaman o gazeteler, gaze-
tecilikten baflka bir ifle yaramaz!

Oysa, tekelci patronlar için, gazete sahibi olman›n as›l ya-
rar›, gazetenin gazetecilik d›fl›ndaki gücü ve ifllevidir.

Bu ilkeler, esas olarak burjuvaziye iliflkin haberlerde uyu-
lacak ilkeler diye görülmelidir.

Mesela, tekzip konusu.

Do¤an Medya Yay›n Konseyi “ilkeler”inde diyor ki, “Yanl›fl
yay›nlardan kaynaklanan cevap ve tekzip hakk›na sayg› göste-
rilir, gere¤i yap›l›r.”

‹zleyin, göreceksiniz, Halk›n, muhalif güçlerin, devrimcile-
rin, devrimci örgütlerin yine “cevap ve tekzip hakk›” olmaya-
cakt›r Do¤an Medya yay›nlar›nda.

Bu ilkeleri uygulamayacaklard›r!
Tekelci burjuvalar›n, Susurlukçular›n, generallerin, burju-

va politikac›lar›n, büyük bürokratlar›n “haklar›n›” gözetebilir-
ler. O da aralar›nda temel bir ç›kar çat›flmas› olmad›¤› sürece.
Halka, devrimcilere karfl› yay›n politikalar› de¤iflmeyecektir.

Bak›n, adamlar “ilkeler” yay›nl›yor, belki de¤iflmifllerdir
denilebilir. Ama bizim onlar “de¤iflmeyecektir” derken güçlü
bir kan›t›m›z var.

Katliamlar›, infazlar› alk›fllayan manfletlerin, provokasyon
haberlerinin, polis bültenine dönüfltürülmüfl gazete sayfalar›-
n›n, hiç bir özelefltirisinin yap›lmam›fl olmas›, bunu gösterir.

Onlar›n haberleri sonucunda, binlerce insan suçlu ilan edil-
mifl, kah canl› bomba diye, kah falan eylemlerin faili diye lan-
se edilmifl, ve bunlar›n bir k›sm› da, bu haberleri takiben, in-
faz edilmifltir. Öyle geçifltirilecek boyutta hafif bir gazetecilik
hatas› de¤ildir bu. Ve bu ilkeleri yay›nlayan Do¤an Medya ya-
zarlar›nda bu konularda en küçük bir özür, özelefltiri yoktur.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 24 47

Yay›n Konseyi Üyeleri;

Taha Akyol, Orhan Birgit, Güneri Civao¤lu, Hakk› Devrim,
Oktay Ekfli, Do¤an Heper, Do¤an H›zlan, Ertu¤rul Özkök, Ha-
san Pulur, Mehmet Ali Yalç›nda¤, Mehmet Y. Y›lmaz;

Art›k, Do¤an Medya sayfalar›ndaki her türlü rezillikten,
pislikten, kan dökücülükten, provokasyondan, komplodan,
kontra habercili¤inden kiflisel olarak da sorumlusunuz.

Do¤an Medya’n›n “yay›n ilkeleri”, mesele hükümetlerin
“iflkence yapmay›n” genelgelerine mi benzeyecek, izleye-

cek, görece¤iz.

Nas›l ki, “iflkencenin önlenmesi” konusun-
da yay›nlanm›fl onlarca genelge, ilgili hükü-
metleri, bakanlar›, bürokratlar›, iflkencenin
sorumlulu¤undan ve suçundan kurtarm›yor-

sa, bu ilkelerin “ilan edilmifl” olmas› da, sizi sorumluluktan
kurtarmaz.

Tersine, art›k isim isim sorumlusunuz.

‹flkenceleri, infazlar›, katliamlar›, zulmü, bask› ve
yasaklar› meflrulaflt›ran, destekleyen her haberden, so-
rumlusunuz.

E¤er tüm kamuoyuna böyle bir aç›klama yapm›flsan›z,
bunun bir kand›rmaca, yeni bir aldatmaca olmas›na izin ver-
meyece¤iz. ‹zleyece¤iz, denetleyece¤iz, hesab›n› soraca¤›z.

Do¤an Medya Grubu YAYIN KONSEY‹ ÜYELER‹:
GÖZÜMÜZ ÜZER‹N‹ZDE!

Bu “ilkeler”den bi-

rinde denir ki;

“Suçlu oldu¤u yarg›

karar›yla belirlenmedik-

çe hiç kimse ‘suçlu’ ilan

edilemez.”

Daha geçen hafta,

dergimize yönelik bas-

k›n›n nas›l yans›t›ld›¤›n›

bir hat›rlay›n. Dergimiz-

de “canl› bomba e¤iti-

mi” mi yapt›r›lmad›,

“askeri kanat sorumlu-

su” mu bulunmad›?!

Yüzlerce örnekten

sadece ikisini hat›rlata-

l›m; “Ko¤ufllar örgüt

üssü gibi”... “Armutlu

kurtar›lm›fl bölge” gibi

yaz› ve haberlerin fatu-

ras› onlarca ölüdür. Bu

kan gölü hala sürerken,

bunlara dair en küçük

bir muhasebe yapma-

yanlar›n, ilke, objektif-

lik, tarafs›zl›k gibi söz-

lerinin bir hükmü olabi-

lir mi?

Sonuç olarak, me-

sela son dönemin revaç-

ta kontra haberlerinden

birini örnek vererek

noktay› koyal›m: Do¤an

Medya grubunun gaze-

te ve televizyonlar›nda

yay›nlanacak ilk “canl›

bomba alarm›” haberi,

Do¤an Medya’n›n ilkele-

rinin de çöküflü olacak-

t›r. Bakal›m, izleyece-

¤iz.

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2448

1.Kad›n yüre¤i
Melih Afl›k, (Milliyet 28 A¤ustos 2002)

Ülkemiz cezaevi tipi yönünden çok zengin...
Adalet Bakanl›¤›'n›n internet sitesine göre ülke-
mizdeki cezaevi tipleri flöyle s›ralan›yor:

A, Al, A2, A3, B, C, E, K l, K 2, Hususi Tip,
350 kiflilik özel tip, 500 kiflilik özel Tip , F Tipi,
Aç›k Cezaevi, Kad›n ve Çocuk Cezaevi, Çocuk Ce-
zaevi, Çocuk Islahevleri...

Toplam 17 de¤iflik ad ve tipte cezaevi ve top-
lam 527 cezaevi binas› var. Bu cezaevlerinde top-
lam 58.665 tutuklu ve hükümlü yat›yor. Hapiste-
ki kad›n say›s› 2175; kad›nlarn toplam mahkûm-
lara oran› yüzde 4... Fakat F tipine karfl› dayan›fl-
mada erkeklerle neredeyse ayn› say›dalar...

fiu ana kadar cezaevinde ölüm orucunda ölen-
lerin toplam say›s› 38, kad›n say›s› 14 oldu...

Ölüm orucu sonucu ölen tutuklu yak›n› say›s›
7 olup bunlar›n 6's› kad›n...

Tahliye olduktan sonra ölüm orucunu sürdü-
renlerin 10'u yaflam›n› yiti›di, 5’i kad›n: Ölüm
oruçlar›nda yaflam›n› yitirenlerin toplam say›s› 55,
bunlar›n 25'i kad›n.

Kad›n hükümlü ve tutuklular F tipi cezaevleri-
ne konmuyor... Ancak F tipi cezaevlerinin insanilefl-
tirilmesi için direnen ve hayat›n› veren kad›n say›s›
erkek say›s›na yak›n... Çok dramatik bir tablo...
‹HD bu tablonun yorumunu ayd›nlara ve Adalet Ba-
kanl›¤›'na b›rak›yordu dün yapt›¤› aç›klamada...

2. Solcu kimdir?
Sol birleflir mi?

Güngör Uras (Milliyet, 24 A¤ustos 2002)

... (I) Solculuk nedir?

(1) Solcu olmak baz› nitelikler gerektirir. Gü-
nümüzde solcu geçinenlerin önemli bir bölümü de
takiyyecilik yapmakta, olduklar›ndan farkl› görün-
mekte veya böyle bir izlenim yaratmaya çal›flmak-
tad›r. Söylem ve eylemleri birbiriyle tutarl› olma-
maktad›r.

(2) Solculukta üretkenlik esast›r. Üretici ol-
mak yaln›z fiziki gereksinimlerin karfl›lanmas› için
mal ve hizmet üretimi ile k›s›tlanamaz. Bilgi üret-
mek, fikir ve düflün üretmek, sanatsal yap›tlar
üretmek, yaflam› daha anlaml› ve renkli k›lmakta,

ço¤u kez maddi mal ve hizmet üretmekten daha
yararl› olmakta, daha büyük katk› sa¤lamaktad›r.

(3) Solculukta, bencillik yoktur. Paylafl›m ve
dayan›flma esast›r. Bir solcu için paylaflman›n ver-
di¤i doyum, baz› varl›klara tekel olarak sahip ola-
madan daha fazlad›r.

Solda sömürü olmaz

(4) Solculukta sömürü yoktur. Baflkalar›n› sö-
mürerek, havadan inme kazançlarla, devlet deste-
¤i ile haks›z imkanlar sa¤lamak, belli makamlara
gelmek solculukla ba¤daflmaz. Solculukta, özürlü
bireyler d›fl›nda, kiflilerin topluma katt›¤›ndan da-
ha fazlas›n› almaya istemeye etik aç›dan, moral
aç›dan haklar› yoktur. Yaln›z maddi imkanlar ko-
nusunda de¤il, düflünce alan›nda da solculuk sö-
mürüye karfl›d›r.

(5) Solculukta, kiflilere, kiflilerin özgürlükleri-
ne sayg› esast›r, kifliler afla¤›lanmaz, kiflilere iflken-
ce ve kötü muamele yap›lamaz, kiflilerin özgürlük-
leri k›s›tlanamaz. Kiflilerin uyar›larak, e¤itilerek
topluma kazand›r›lmas› ön planda amaçlan›r.

(6) Kiflinin özünü gelifltirmesi esast›r. ‹nsanlar
ayn› tornadan ç›km›fl, standart, tekdüze yarat›klar
olarak alg›lanamaz. ‹nsanlar›n davran›fl biçimleri,
düflünceleri hatta de¤er yarg›lar› farkl› olacakt›r.
Geliflme, yarat›c›l›k, ayr›fl›k (heterojen) olmaktan
kaynaklan›r. Birbirine benzeyen insanlar yenilik,
dinamizm, evrim hatta olgunlaflma getiremez.
Solculuk gerçek anlamda bireycidir. Bireyin gelifl-
mesi, gelifltirilmesi önem tafl›r.

Solcu yalan söylemez

(7) Solcular do¤ay›, do¤an›n bir parças› olarak
insan› sever, do¤ay› korur, çevrecidir. Bu konuda
içten davran›r, iki yüzlü davranmaz. Kendi ç›kar›
oldu¤u zaman do¤ay› tahrip edip, baflkalar›n› en-
gellemek için do¤ac›, çevreci gözükmez.

(8) Gerçek bir solcu, yalan söylemez, baflkala-
r›n› kand›rmaz, takiyyecilik yapmaz. Söylem ve
eylemi birdir, tutarl›d›r, topluma ve kiflilere karfl›
daima aç›k sözlüdür. Solculuk ile haks›zl›k ba¤dafl-
maz. Solcu her türlü haks›zl›¤a karfl›d›r. Bu konu-
da çifte standart uygulamaz.

(9) Solcu bireyin geliflmesi, özgür yaflayabil-
mesi için de laikli¤in gerekli oldu¤una inan›r, laisiz-
mi savunur, ba¤nazl›¤›n her türlüsüne karfl›d›r.

(10) Solcu olmak zordur, belirli aflamala-
r›, belirli nitelikleri edinmeyi gerektirir. Biz-
de sola soyunan ço¤u kiflinin, solcu olama-
dan, solculu¤u ö¤renemeden rota ve yön de-
¤ifltirdi¤i de s›kça gözlenmektedir.

BASINDAN

fiehitlik tarihi:

31 A¤ustos 1992
fiehit düfltü¤ü yer:

‹stanbul Reflitpafla
fiehit düflme flekli:

Devrimci gençli¤in önder, militan
kadrolar›ndand›. Bir otobüste faflist bir
planton görevlisinin müdahalesi sonu-
cu meydana gelen olayda çat›flmaya
girdi. Otobüsten uzaklaflt›ktan sonra,

Reflitpafla’daki evinde polis taraf›ndan
pusuya düflürüldü. Evinde de

imkans›zl›klar›na ra¤men tüpgaz› silah yaparak direndi ve flehit
düfltü.

kahramanlar ölmez

Aydemir fiAH‹N

fiehitlik tarihi:

3-4 Eylül 1994
fiehit düfltükleri yer:

Dersim Arasor Deresi Mevkii
fiehit düflme flekli:

Çemiflgezek ilçesine ba¤l› Ulukale köyü Arasor Deresi Mevkiinde 3-4 Eylül günleri boyunca süren çat›flma-
larda flehit düfltüler. Dersim ‹brahim Erdo¤an K›r Gerilla Birlikleri Hayri Koç Müfrezesi’ne ba¤l›yd›lar.

Nurhan AZAK Asuman KOÇ Hülya ATEfi Orhan KORKUT

Ali R›za KARAGÖZ

fiehitlik tarihi:

1 Eylül 1992
fiehit düfltü¤ü yer:

‹stanbul Avc›lar
fiehit düflme flekli:
Bir iflkencecinin cezaland›-

r›lmas›na yönelik eylemde flehit
düfltü. 1991 sonunda Silahl›
Devrimci Birlikler üyesi olan Ali
R›za, Temmuz 1992’de Birlik Ko-
mutanl›¤› görevini üstlenmiflti.

Ekrem Ak›n SAVAfi

17 A¤ustos depreminde kaybetti¤imiz
DLMK'l› Elif Karaman ölümünün
y›ldönümünde mezar› bafl›nda an›ld›.

17 A¤ustos depreminde kaybetti¤imiz
40 bin can ve tüm devrim flehitleri için
sayg› durufluyla bafllayan anmada,
“Büyük ac›lar, büyük felaketler. büyük
açl›klar” ülkesinde yaflayan insanlar›n bu
gerçeklerle örgütsüz bafledemeyece¤i bir
kez daha vurguland›. Örgütlülük, yaflaya-
bilmek için “olmazsa olmaz”a dönüfltü.
Marmara’daki depremin bizden ald›¤› 40
bin can bunu anlat›yor.

DLMK'LI EL‹F KARAMAN ANILDI

Ekmek ve Adalet / 01 Eylül 2002 / Say› 2450

“DERV‹fi PAfiA GAYRI KINA YAKINSIN”

KOZANO⁄LU
Yüzelli y›l önce, Çukurova flimdiki Çukurova, To-

roslar flimdiki Toroslar de¤ildi. Binlerce çad›r›yla
Türkmen, Toroslar'›n en do¤usundan en bat›s›na ge-
leneklerini, kimli¤ini kaybetmeden dolafl›rd›. Da¤lar
özgürdü. Bin y›ll›k gelenekler onlar›n elinde, dilinde,
curas›nda, saz›ndayd›. Nak›fl nak›fl boyalardan yap›l-
m›fl Türkmen kilimindeydi. Ovay› bilmezlerdi onlar,
bilmek istemezlerdi. Ova s›cakt›, ova hastal›kl›yd›.

Osmanl› bilindi¤i gibi Türkmen'i sevmez, onu kö-
pek yerine koymazd›. Karfl›s›nda görse sinek kovalar
gibi flöyle elinin tersini sallard›. Nerede bir Türkmen,
göçer görülse afla¤›lan›rd›. Osmanl› kaç kez sald›rd›
Türkmen'e, kaç f›karan›n can›na k›yd›, Türkmen kaç
kez direndi, say›s› belli de¤il bu topraklarda.

Türkmenler kardefltiler, dost olana kardefl. Kap›-
s›na gelmifl s›¤›nm›fl kim olursa tanr› misafiriydi, bir
dost için kendilerini feda ederlerdi, onlar gibi savaflan
ve türkü söyleyen, cemde dönen yoktu hiçbir yerde.

150 y›l önce Çukurova ve Toroslar böyle de¤ildi.
‹ngiliz kapitalistleri, Manchester dokuma fabrika-

lar›n›n anl› flanl› patronlar› Osmanl› saray›n› evleri
yapm›fllard›. ‹ngiltere'de kapitalizm, buhar›n ve maki-
nan›n ard›ndan h›zla büyüyor, eskiden bir y›lda ç›kan
kumafllar, dokumalar neredeyse bir ayda bitiyordu.
Büyük bir pazar vard› ve ‹ngilizler'e pamuk yetiflmi-
yordu. Pamu¤u ucuza yetifltirecekleri en uygun yer
Çukurova'yd›. Peki kim ekecek, kim toplayacak pa-
mu¤u? Elbette ›rgatlar. Irgatlar› kim bulacak, Çuku-
rova'n›n batakl›klar›nda, sivrisinek ormanlar›nda kim
nas›l tarla açacak, nas›l yaflayacak? Bu insanlar hasta-
l›ktan ölmeyecekler mi? ‹ngilizin umurunda m›?

Padiflah› ikna ettiler; Türkmen'in vahfli oldu¤u, ev
nedir bilmedi¤i, çad›rlarda kald›¤›, yola gelmedi¤i,
Osmanl›'yla hep isyan halinde bulundu¤u... daha ne-
ler neler. "‹ndir" dediler ‹ngilizler, "‹ndir flu vahflileri
ovaya, çal›flt›r Çukurova'da, bak o zaman nas›l kaza-
nacaks›n, flimdi senin s›rt›ndan geçiniyor bu vahfliler,
indir onlar› afla¤›ya..."

‹ngiliz'e pamuk gerek, pamu¤u ekecek toprak ge-
rek, hadi onu da buldu. Çal›flacak ›rgat gerek, iflte on-
lar da da¤larda, ovaya inmiyorlar.

Padiflah önce bir ferman ç›kard›: "Toroslar'da ya-
flayan obalar art›k ovaya inecektir, karfl› ç›kan›n boy-
nu vurulacakt›r" cinsinden. Sonra Avrupa'da gün be

gün yenilen ordusunu da çekti kendi insan›na karfl›
Çukurova'ya yollad›.

O da¤larda yi¤it bir bey vard›. Ad›na Kozano¤lu
derlerdi. Yan›nda da büyük bir afl›k vard›, bir elinde
saz› bir elinde tüfe¤i dövüflen bir afl›k; o da Dadalo¤-
lu'ydu. Sonra baflka yi¤itler de vard›, kara kafll›, kara
gözlü yi¤itler. Onlar bildiler ne olaca¤›n›, topland›lar.
Da¤lardan inmek bir gelene¤i bitirmek demekti, "na-
s›l olsa Çukur'a inersek ölece¤iz, geleneklerimiz ol-
madan ölürüz, öyleyse savaflal›m, öyle ölelim, zalime
savaflmam›fl olmaz" dediler. Dadalo¤lu iflte o zaman
hayk›rd› o tan›d›k sözünü "Ferman padiflah›n, da¤lar
bizimdir"...

Dervifl Pafla, 1865'te Osmanl› Ordusu'nun bafl›nda
geldi Çukurova'ya. Her türlü hileyi kulland›, hainlerle
çal›flt›, bofl vaatler, yalanlarla iskan› hayata geçirme-
ye çal›flt›. Yi¤itler direndiler. Da¤larda vahfli katliam-
lar oldu, nerede bir Türkmen görülse k›l›çtan, kur-
flundan geçirildi. Hayvan av›na ç›kar gibi Türkmen
av› yapt›lar. Akarsular kan doldu, binlerce insan ço-
luk, çocuk, yafll›, genç vahflice katledildi. A¤›tlar gök-
yüzüne t›rmand›.

Bir gün Kozano¤lu'nun da vuruldu¤u haberi geldi,
önderlerinin. Çat›fl›yormufl, “gözüm arkada de¤il” di-
yormufl. Dadalo¤lu duydu, bir fliir söyledi orac›kta:

N'olayd› da Kozano¤lu n'olayd›
Sen ölmeden ecel bana geleydi
Bir ç›k›nl›k can›m› da alayd›
Böyle sensiz kalmasayd›k cihanda

Yeminler verdiler yi¤itler, zalim bunun bedelini
ödeyecek, k›yamete kadar sürse de...

Dervifl Pafla gayr› k›na yak›ns›n
Böbür böbür dört bir yana bak›ns›n
Ama bizden gece gündüz sak›ns›n
Öç al›r›z ilk f›rsat› bulanda.

Dadalo¤lu söyler size ad›n›
fiimdiden yok bilsin hasm›m kendini
Ba¤lasalar parçalar›m bendimi
Yataca¤›m bilsem bile zindanda

Da¤, tafl insan cesetleriyle doldu. Yenildiler. Zalim
kendi soyundan bir halk› katletti yine, Bedrettin'in
yandafllar›, Baba ‹shak'›n müridleri gibi Türkmen'in
de al kan›n› topra¤a döktü. Sonras› malum; kalanlar
zorla indirildi ovaya, ilk inenlerin neredeyse tamam›
ovada s›tmadan, s›caktan öldü. Dervifl Pafla keyif çat-
t›. Yollara askerler dikti, da¤a yine ç›kmak isteyenler
görüldükleri yerde vuruldu. Çukurova bir a¤›t oldu.
Bir gelene¤i, ‹ngiliz gavurunun pis s›r›t›fl›na satt›lar.

Toroslar'da, dere bafllar›nda, ma¤ara önlerinde
zalimin can›na k›yd›¤› binlerce insan›n gözü bize ba-
k›yor, kanayarak: "öcümüzü al›n"

Kozano¤lu bize bak›yor, kanayarak: "öcümü al›n".

Kültür Sanat

Halk
türküleri

ve öyküleri 22

