
Haftal›k Dergi

Say›: 25

8 Eylül 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com
EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

‹flkence ve Tecrit
Alt›nda 96. fiehit:
Fatma Tokay Köse

ZULMÜN ÖNÜNDE
BAR‹KATIZ!

11 Eylül’den Bugüne
Amerikan
imparatorlu¤unun sald›r›s›
dünya halklar›n›
teslim alam›yor, alamayacak!

Halklar›n
öfkesi ve
fliddeti,
Amerikan›n
kabusu
olmaya
devam
edecek!

Foto¤raflarla

Tarihimiz

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:
Y›l: 2000

12 Eylül’ün
yirminci

y›ldönümü

Yer:
Taksim

Meydan›

TAYAD’l›lar, 12 Eylül cuntas›n›n hapishanelerindeki
zulme karfl› mücadele ettiler y›llarca... 12 Eylül’ün sivil
devam› olan ANAP iktidarlar›n›n Tek Tip Elbise dayat-
malar›na karfl› tutsaklar›n direniflinin d›flar›daki sesi,

solu¤u olarak örgütlendiler...

12 Eylül’ün bitmedi¤inin, sürdü¤ünün en canl›
tan›klar›yd› onlar. Çünkü hapishaneler zulüm poli-

tikalar›ndaki kesintisizli¤in en ç›plak göründü¤ü yerdi...

Yukar›daki resim, iki y›l önce çekildi... Pankart›n bir
ucunda fienay Hano¤lu vard›... Armutlu’da, hücrelere

karfl› sürdürdü¤ü ölüm orucunda flehit düfltü... 12 Eylül
de, 12 Eylül’e karfl› direnifl de sürüyor...

Yanda resimlerini gördü¤ünüz kad›nlar›m›z, zulme karfl› di-
reniflin son befl flehidi.

Hiç kimse onlar› böyle özellikle yanyana getirmedi. Kimse
s›raya koymad› onlar›. Anadolu neyse, kavgaya yans›yan da
odur. Ve bu tablo sadece bir örnektir. Devrimci hareketin fle-
hitleri, Anadolu’nun dört bir yan›nda topra¤a bereketli bir to-
hum gibi saç›lan kahramanlar›m›z bunun en büyük kan›t›d›r.

Çünkü bu kavga ne Kürdün, ne Türkün, ne Laz›n, ne Çerke-
zin ne de baflka bir milliyetten, inançtan halk›n kavgas›d›r tek
bafl›na; bu kavga bütün Anadolu’nun kavgas›d›r.

Onlar› biraraya getiren maya, Anadolu’nun kurtulufl savafl›-
d›r.

Anadolu bin y›ld›r çeflitli miliyetlerden halklar›n, alevisi, sün-
nisi, yezidisi ile çeflitli inançlardan halklar›m›z›n topra¤›d›r. “Or-
tak kimlik” deniyorsa, kimli¤imizde yazan ANADOLULUKTUR.

Yüzlerce kültürden bir parça kar›flt› bu kimli¤e, kar›flan her
parçam›z unutturulmaya çal›fl›lan geleneklerimiz, de¤erlerimiz
oldu, kavgam›zla bütünleflti. Semra oldu, Fatma’lar oldu, Bir-
sen, Gülnihal oldu.

Her halk bir de¤er yaratt› bu topraklarda, türküleriyle ac›-
lar›n›, zulme öfkelerini anlatt›. Öfkeleri, eriyen bedenlerimizde,
kurflunlanan tenimizde zulmün beyninde patlayan bombaya dö-
nüfltü, zulme isyan ça¤r›s› oldu.

Faflist kafalar istedi¤i kadar “ne mozai¤i ulan” desin, zulme
kumanda eden generaller istedi¤i kadar “Türkiye mozayi¤i ad›
alt›nda anlams›z bir konser verilmesini flüpheyle karfl›l›yorum.”
tehditleri savursun; Anadolu bütün görkemiyle, bütün zenginli-
¤iyle yafl›yor.

Bu zenginlik halklar›m›z›n zenginli¤idir, B‹Z‹M ZENG‹NL‹⁄‹-
M‹ZD‹R. Egemenlerin “böl-parçala-yönet” politikas›yla birbiri-
ne düflürmeye çal›flt›klar›n› kavgan›n ortas›nda biz birlefltiriyo-
ruz. Faflizm bölüyor, biz birlefltiriyoruz.

Asimilasyonla, bask›yla dillerimiz unutturulmufl da olsa,
kahramanlar›m›z›n ça¤r›s› bütün dillerde anlafl›lacak kadar zen-
gin, Anadolu’nun en ücra köflesinin duyaca¤› kadar gür.

Arap milliyetinden Fatma Bilgin mezarbafl›nda arapça türkü-
ler, z›lg›tlar aras›nda okunmas› için son günlerinde yazd›¤›
mektupta flöyle sesleniyordu; “Haydi yi¤it kardefller bac›lar,
canlar, halklar, B‹Z‹M HALKLARIMIZ bu davetle geldim size,
sevgimle, umutlar›mla geldim. Düfllerimle, gülüfllerimle geldim,
ölümümde aran›zda yeniden do¤dum.”

Halklar›n kardeflli¤ini savunmak, B‹Z‹M HALKLARIMIZ diye
ölebilmektir. Sadece devrimciler yüre¤inin en derinliklerinden
gelen sesle “bizim halklar›m›z” diyerek bedel ödeyebilir. Bu bi-
zim gelene¤imizdir.

Halklar›n kardefllik içinde yaflayaca¤›, birlikte üretece¤i, bir-
likte yönetece¤i bir ülkeyi de iflte bu gelenek yaratacak.

11 EYLÜL:

Emperyalizmin fliddeti
ve halklar›n öfkesi

Amerikan imparatorlu¤u
gerçekleri tart›flt›rmamak

için terör uygulamay›
sürdürüyor

v

Anadolulu Onlar...

v

GENERALLER ‹T‹RAF ETT‹

‹KT‹DAR B‹Z‹Z!

FEDA ve ADALET

Semra Baflyi¤it

TÜRK

Birsen Hoflver

LAZ

Fatma Tokay

KÜRT

Fatma Bilgin

ARAP

Gülnihal Y›lmaz

ÇERKEZ

12 Eylül sürüyor, bu hiç kuflkusuz do¤ru bir tesbittir, ama yine de
bugünü tam aç›klamaz. Çünkü süren, sömürü ve zulüm aç›s›ndan
daha “katmerli” hale getirilmifl politikalard›r. Gözalt›, iflkencede
ölüm, infaz, iflten ç›karma, zamlar, IMF’ye verilen taahhütler, em-
peryalist tekellere sa¤lanan ayr›cal›klar... yani k›sacas› hemen her
konuda, rakamlar, 12 Eylül dönemiyle k›yaslanamayacak ölçüde
katlanm›flt›r. 12 Eylül’le sonras›n›n görünürdeki en ciddi fark›,
“parlamento”nun aç›k olmas›d›r. Ama 12 Eylül, parlamentoyu da
alabildi¤ine etkisizlefltirdi¤i için, bu farkl›l›¤›n siyasi hayat üzerin-
de belirleyici bir yan› yoktur. MGK, 12 Eylül ürünüdür. Konumu-
nu, etkinli¤ini pekifltirerek sürüyor. Susurluk, esas olarak 12 Ey-
lül ürünüdür, yerinde duruyor. DGM’ler, YÖK, 12 Eylül’ün ürünü-
dür. Hala yerlerindeler ve sistem içindeki konumlar›, ifllevleri, 12
Eylül’ün öngördü¤ünün de ötesindedir.

Cuntan›n “10 y›ll›k program›” vard›. Bu program büyük ölçüde uy-
gulanm›flt›. Program›n özü, yeniden bir cunta yap›lmas›na gerek
b›rakt›rmadan, halk›n mücadelesini ezebilmeyi sa¤lamakt›. 12 Ey-
lül’ün idari ve yasal düzenlemeleri, sonuçta devrimci ve yurtsever
mücadelenin geliflimini engellemeye yetmese de, oligarfli yeni bir
cuntaya baflvurmak durumunda kalmadan cunta politikalar›n› uy-
gulayabilirdi. Bu on y›l›n sonunda, zulüm ve sömürü düzeni, ken-
dini yeniden tahkim etti. 1990’lar›n bafllar›, terörle mücadele ya-
salar›n›n ç›kar›ld›¤›, infazlar›n, faili meçhullerin önünün aç›ld›¤›,
kontrgerilla timlerinden Hizbullah’a kadar “devlete yard›mc›” ya-
sad›fl› güçlerin devreye sokuldu¤u, hücre tipi hapishanelerin gün-
deme al›nd›¤›, devrimcilerin etkinli¤indeki kitle örgütlerinin ipinin
çekildi¤i, polisin, jandarman›n yeniden organize edildi¤i bir dö-
nemdir.

Bu dönemde “demokratikleflme” diye diye 12 Eylül’ün yapt›¤› dü-
zenlemelerin afl›nan yönleri tahkim edilmifl, dahas›, zulüm politi-
kalar›n› hayata geçirebilecek yeni yasalar yap›l›p kurumlar olufltu-
rulmufltur. Zulmün “12 Eylül’den daha katmerli” biçimde uygula-
naca¤› dönem bafllam›flt›r. Oligarfli, elindeki DYP-SHP’li iktidar
arac›l›¤›yla, ama gerçekte ço¤u kez o iktidar› da devre d›fl› b›rak›p
do¤rudan genelkurmay ve kontrgerilla arac›l›¤›yla, 12 Eylül cun-
tas›n›n baflvuramad›¤› bir pervas›zl›kla devrimci hareketi ve Kürt
yurtsever hareketini imhaya, halk› sindirmeye yöneldi. Burada ra-
kamlar› tekrarlamam›z gereksiz; ama infazlarda, iflkencelerde,
katliamlarda, kaybetmelerde Türkiye aç›s›ndan daha önce benzeri
görülmemifl bir dönem yaflanmaya baflland›. Tüm sistem, 12 Ey-
lül’ün bafllatt›¤› çizgide, kontrgerillaya ve genelkurmaya tabi oldu.
Mahkemeler bile, hukuku çi¤nemekte, kelle istemekte, 12 Ey-
lül’ün askeri s›k›yönetim mahkemelerinden daha pervas›zd›r art›k.

‹nfazlar›n, kaybetmelerin koflullara göre biraz az, biraz fazla olmas›-
n›n d›fl›nda, as›l olarak bu politikalar›n uygulan›fl›nda bir de¤ifliklik
yoktur. Oligarfli “demokratikleflme” manevralar›na daha fazla za-
man ay›r›r gibidir, ama bu manevralar›n en yo¤unlaflt›¤› bir za-

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 3

‹çindekiler

3... 12 Eylül ve Bugün

5... 22 Y›ll›k Karabasan

6... “Anlatmaya Devam Ediyoruz!”

8... Fatma Tokay Köse

9... “Bir Can›n Laf› m› Olur?”

10... Çözmek Zorunludur

12... Açl›kta 400 Gün...

14... Direnen Memurlar Kazanacak!

15... Muhalif Ö¤renciye

Üniversite de yok!

16... Faflist ‹deoloji yenilmifltir!

18... Türküler,

Gayri-Menkuller ve 6-7 Eylül

19... “Kahraman Yarbay”› beraat ettir,

Susurluk Devleti’ni akla!

20... Generallerin iktidar›

21... Polis kanunlar›

22... Halk›n Hukuku: ‹ktidar kimdeyse

Hukuk ondan yana

23... Okmeydan›’nda Faflist kurflun!

24... Zulüm Devleti Ayakta!

25... Yolsuzluklara Yol Aç›k!

26... 11 Eylül’den bugüne...

30... Filistin’in “fianss›z” Çocuklar›

33... Hiç ›k›n›p s›k›nmay›n IMF’cisiniz

34... Birsen Hoflver

diye yank›land› duvarlar

36... Bayrak onlarda

38... “Ayaklar›ndan Zincir...” Nazi

Kamp› De¤il Devletin Hastanesi

40... “Direnen ‹nsan ‹çin Yaflam›n

Ne Kadar Güzel Oldu¤unu...

41... FEDA, Ezilenlerin zulme isyan›d›r

43... Burjuva siyasetinde son Tango

44... Günübirlik ittifaklar de¤il

Haklar ve Özgürlükler Cephesi

45... “Katil ABD Ortado¤u’dan defol”

46... Net politika en genifl örgütlenme

47... Ba¤›ms›z Türkiye

“Büyük Ulusalc›” Sina Gürel

48... Yurtd›fl›ndan: Dünya Haberleri...

49... “‹flkenceyle Öldürülen

Karetta”n›n gizledi¤i

50... Kahramanlar Ölmez...

12 Eylül ve Bugün
ZULÜM DAHA PERVASIZ
SÖMÜRÜ DAHA KATMERL‹

manda, bak›yorsunuz, Ulucanlar katliam› gerçeklefl-
tiriliyor. Demokratikleflme sözlerinin yeniden gün-
celleflti¤i bir baflka kesitte, bak›yorsunuz, Türkiye
tarihinin en büyük hapishaneler katliam› gerçeklefl-
tiriliyor.

Cuntan›n sürdü¤ü tek yer, bask› ve zulüm de¤il el-
bette. Hat›rlanacakt›r, generaller 12 Eylül’de yö-
netime el koydu¤unda, tekelci burjuvazi sevincini
gizlemeye bile gerek duymadan “art›k gülme s›ras›
bizde” demiflti. O günden bu yana, düzen tüm gü-
cünü, politikalar›n› onlar› “güldürmek” temelinde
sürdürüyor. Ekonomi politikalarda da 12 Eylül da-
ha katmerli hale gelmifl durumda. 12 Eylül darbe-
si, bir yan›yla da IMF’nin dikte ettirdi¤i 24 Ocak
kararlar›n› uygulamak için yap›lm›flt›. Art›k IMF’nin
bakan atad›¤› bir ülke durumunday›z. 24 Ocak ka-
rarlar›na rahmet okutan IMF programlar› uygula-
n›yor günümüzde. Mevcut tüm iktidarlar, ister
DYP’li, CHP’li, RP’li iktidarlar, ister DSP, MHP,
ANAP’l› iktidarlar olsun, hepsi tekellerin ve emper-
yalistlerin istedi¤i ekonomi programlar›n› uygulu-
yorlar.

12 Eylül’ün sürdü¤ünün tesbiti; haklar ve özgürlük-
ler mücadelesini zay›flatan, muhalif güçleri bofl
beklenti ve hayallare, ve yanl›fl ittifaklara sürükle-
yen “demokrasi” aldatmacas›n›n etkisinden kurtu-
labilmek aç›s›ndan önemlidir. Oligarfli “demokra-
tikleflme oyunu”nda da pervas›z. Halk›, Avrupa Bir-
li¤ini, herkesi kand›rmaya çal›fl›yor. “AB’ye uyum”
ad›na, TBMM’de “Türkçe d›fl›ndaki dillerin serbest-
li¤i”ne dair kanun ç›kart›yor, Kürtçe flark›lar söyle-
nebilir, kurs da aç›labilir diyor. Ard›ndan bir sanat-

ç› konserinde Kürtçe, Rumca, Ermenice söyledi di-
ye, tehdit ediliyor. Kürtçe için dilekçe verdiklerin-
den dolay› tutuklanan gençler hala hapishanelerde,
hala ayn› gerekçeyle ö¤renciler okuldan at›l›yor. ‹fl-
kencehanelerde tezgahlar çal›fl›yor, F tiplerinden
tabutlar ç›kmaya devam ediyor, gecekondu semtle-
rinde katliamlar, sald›r›lar gerçeklefltiriliyor.

12 Eylül’ün sürmesi, faflizmin sürmesi demektir.
Sorunun özü de budur. Ülkemizde haklar ve öz-
gürlükler mücadelesi verenler de, devrim mücade-
lesi verenler de, FAfi‹ZME karfl› mücadele ettikleri-
ni bilmek durumundad›rlar. E¤er bu mücadele,
sanki bu ülke demokratik bir ülkeymifl gibi yürütül-
meye kalk›l›rsa, baflvurulacak mücadele ve örgüt-
lenme yöntemleri baflka, bu mücadele faflizme kar-
fl› mücadele perspektifiyle yürütülürse, baflvurula-
cak mücadele ve örgütlenme yöntemleri baflka ola-
cakt›r. Faflizm gerçe¤i unutuldu¤u veya görülmek
istenmedi¤i için, bugün demokrasi ve ba¤›ms›zl›k
mücadelesi yürüten bir çok kesim, düzenin s›n›rlar›
içine hapsolmufl, demokrasicilik oyununun bir par-
ças› haline gelmifl, kendini k›s›r döngülere hapset-
mifltir. Düzen ise, onlar› kaale bile almaks›z›n oyu-
nunu sürdürüyor.

Bu 22 y›l boyunca, 12 Eylül politikalar›n›n öncelikli
hedefi devrimciler oldu. Hala da öyledir. Binlerce
katledildik. Hapsedildik. Derneklerimiz, dergileri-
miz, sendikalar›m›z, bask›lara, yasaklara maruz
kald›. Ama bu 22 y›l boyunca, her koflulda direnifli
ve mücadeleyi sürdüren de yine bizdik. ‹deolojik
olarak savrulmad›ysak, emperyalizmin ilericili¤i-
ni(!) keflfetmediysek, bask›lar karfl›s›nda düzenin
icazetine s›¤›nmad›ysak, üzerimize imha politikala-
r›yla gelinmesine ra¤men, her darbenin ard›ndan
yeniden aya¤a kalkt›ysak ve hala hayat›n her ala-
n›nda direnmeyi, mücadeleyi sürdürebiliyorsak, ne-
denlerinden biri, bofl hayallere hiç kap›lmamam›z-
d›r. Dünya ve ülkemiz gerçe¤ini do¤ru tahlil edifli-
mizdendir. Faflizm gerçe¤ini do¤ru tesbit ediflimiz-
dendir. Bunca zulüm ve bunca sömürü, böyle bir
sömürgeleflme, flu veya bu partiyle aç›klanamaz;
faflizm ve emperyalizme ba¤›ml›l›k, bu sistemin
gerçekleridir. Sistemin sivil, askeri tüm güçleri, fa-
flizmi uygulayan ve sürdüren güçler durumundad›r.
Mücadelemiz faflizme karfl›d›r. Faflizmi, 50 y›ld›r
tan›yoruz. Ülkemizi yönetenler Hitlerin soyundan-
d›rlar. Hitlerin politikalar›n› tüm dünyaya yayg›n-
laflt›rmaya çal›flan Bush’un uflaklar›d›r. Bunlar›n
eliyle demokrasi gelmemifltir ve gelmeyecektir. Fa-
flizme karfl› demokrasiyi de, halk›n kurtulufl müca-
delesi getirecektir. ‹htimal ki, Türkiye’de 12 Ey-
lül’ün bitti¤ine de ancak o zaman tan›k olaca¤›z.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 254

Bu 22 y›l boyunca, 12 Eylül politika-
lar›n›n öncelikli hedefi devrimciler oldu.
Hala da öyledir... Ama bu 22 y›l boyun-
ca, her koflulda direnifli ve mücadeleyi
sürdüren de yine bizdik. ‹deolojik ola-
rak savrulmad›ysak, emperyalizmin ile-
ricili¤ini(!) keflfetmediysek, düzenin ica-
zetine s›¤›nmad›ysak, üzerimize imha
politikalar›yla gelinmesine ra¤men, her
darbenin ard›ndan yeniden aya¤a kalk-
t›ysak ve hala hayat›n her alan›nda di-
renmeyi, mücadeleyi sürdürebiliyorsak,
nedenlerinden biri, bofl hayallere hiç ka-
p›lmamam›zd›r. Dünya ve ülkemiz ger-
çe¤ini do¤ru tahlil ediflimizdendir.

12 Eylül, bildirilerde hep, “Türkiye’nin üstüne
bir karabasan gibi çöktü” diye anlat›ld›. Bu kara-
basan 22 y›ld›r bu ülkenin üzerinde. Karanl›¤›n
y›rt›ld›¤› her yer ve zamanda ise, devrimcilerin di-
reniflleri, eylemleri, örgütlenmeleri var.

Ama bu 22 y›lda, zulüm, karanl›¤›n her y›rt›l›-
fl›nda, daha büyük bir zulümle yürüdü halk›n üze-
rine. 22 y›l, bir bak›ma böyle de özetlenebilir.

22 y›l önce, 12 Eylül’de, sabaha karfl› saat
04.00’te tanklar yürümeye bafllad›. Ayn› saatler-
de radyoda Milli Güvenlik Konseyi’nin 1 No’lu
aç›klamas› okunmaya bafllad›.

‹ki söz, 12 Eylül’ün kimin için oldu¤unun ceva-
b›n› tarihe kaydetti:

CIA ajanlar›, 12 Eylül sabah› darbe haberini
ABD Baflkan›’na “bizimkiler baflarm›fllar” diye ilet-
tiler.

Generaller yönetime el koydu¤unda, T‹SK bafl-
kan› Halit Narin “art›k gülme s›ras› bizde” dedi.

Bunlardan ç›kan iki sonuç vard›:

Bir: Yönetime el koyan generaller “bizimkiler”
de¤ildi.

‹ki: Generaller, iflbirlikçi tekelci burjuvazinin
yüzünü güldürmek için, halk› a¤latacaklard›.

12 EYLÜL-BUGÜN
Demirel, dönemin Baflbakan›yd›. 24 Ocak Ka-

rarlar› için “ad›na isterse faflizm desinler, bunu
uygulayaca¤›m” diyordu. O halk›n mücadelesi kar-
fl›s›nda uygulayamad›. Ama 12 Eylül uygulad›.

24 Ocak ka-
rarlar› ad› verilen
IMF paketini, üç
y›ld›r uygulanan-
larla karfl›laflt›r›r-
sak, bugünküle-
rin yan›nda ol-
dukça insafl› ve
yumuflak bir
program oldu¤u
görülür.

12 Eylül dö-
nemi boyunca
650 bin kifli gö-
zalt›na al›nd›.

‹çiflleri Bakan›n›n aç›klamas›na göre, “1995-
2001 aras›nda ülke genelinde 1 milyon 740 bin 70
kifli gözalt›na al›nd›...”

Alt› y›lda 2 M‹LYON kifli bu ülkede iflkencecili¤iy-
le tescilli karakollardan, emniyet müdürlüklerinden
geçirildi.

12 Eylül döneminde 30 bin kifli, “sak›ncal›” ol-
duklar› gerekçesiyle iflten at›ld›.

Son üç y›lda, sendikal› (ki sak›ncal›yla ayn› an-
lama geliyor) olduklar› ve “istihdam fazlas›” ol-
duklar› için iflten at›lan iflçilerin say›s› ise, 2 milyo-
na yak›n.

Cunta döneminde “300 kifli kuflkulu bir flekilde
öldü”.

1990-2000 Türkiye’si, faili meçhul cinayetle-
rin on bin, birkaç bin infaz›n, bine yak›n kay›b›n
oldu bir Türkiye oldu.

Cunta döneminde 49 kifli idam edildi.

Sonras›nda, “18 y›ld›r idam yok Türkiye’de”!
Önceki say›lar›m›zda da bilançolar›n› yay›nlad›¤›-
m›z gibi, binlerin infaz edildi¤i yerde art›k oligar-
fli için idam bir ihtiyaç da de¤ildi.

Cunta döneminde 3 gazeteci katledildi.

1990’lar Türkiyesi’nde, katledilen gazetecile-
rin say›s›, 30’u, tutsak edilenlerin say›s› ise yüz-
leri aflt›.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 5

22 Y›ll›k Karabasan

S‹YAS‹, EKONOM‹K,
ASKER‹ HER ALANDA 12 EYLÜL

‹KT‹DARINI SÜRDÜRÜYOR.

12 EYLÜL;
IMF POL‹T‹KALARIYLA,

KATL‹AMLARLA, AÇLIKLA,
YOKSULLUKLA, GENERALLER‹N

GERÇEK ‹KT‹DAR OLDU⁄U
B‹R DÜZENLE SÜRÜYOR.

ORDU HALA YER‹NDE

“Rakamlar büyüyor;
Rakamlar büyüdükçe; Direnifl ve direniflçi-
lerimizin KAHRAMANLI⁄I büyüyor.
Rakamlar büyüdükçe; Direnifl karfl›s›nda
susanlar›n SORUMLULU⁄U büyüyor.
Rakamlar büyüdükçe; Direnifle karfl› hala
iflkence, tecrit, zorla müdahale politikas›n›
sürdürenlerin SUÇLARI büyüyor.”

Açl›¤›n›n 395. gününde zorla müdahale edilen Fat-
ma Tokay Köse, 5 gün süren “hayat kurtarma iflkence-
si” alt›nda, 31 A¤ustos’ta flehit düfltü.

Fatma flehit düfltü¤ünde Direnme Savafl› 681. günü-
ne girmiflti, flehitlerin say›s›, Fatma’yla birlikte 96’ya
ulaflt›.

Fatma Tokay Köse, 1994 May›s’›ndan bu yana tut-
sakt›. 19-22 Aral›k katliam›n› Çanakkale Hapishanesi’n-
de yaflad›. Yan›bafl›nda yoldafllar› flehit düfltü, yoldafllar›
ve kendisi iflkencelerden geçirildi.

Katliamdan sonra sevkedildi¤i Kütahya hapishane-
sinde, 28 Temmuz 2001’de, 6. Ölüm orucu ekibi dire-
niflçisi olarak ölüm orucuna bafllad›.

13 ay› aflk›n, açl›¤›n koynunda ölüm yürüyüflünü
sürdürdü. 400 gün iradeyi bayraklaflt›rd›, boyun e¤me-
meyi destanlaflt›rd›.

Zulmün cellatlar›, aylard›r boyun e¤diremedikleri
Fatma Tokay Köse’nin iradesini, art›k fiziken bayg›nl›k-
lar geçirdi¤i, bilincini kaybetti¤i son befl gün içinde
“zorla müdahale iflkencesi”yle k›rmaya çal›flt›lar. Onu da
yüzlerce yoldafl› gibi “yaflayan bir ölü” haline dönüfltü-
receklerdi. Ama Fatma’n›n iradesi, savafl›n bu son afla-
mas›nda da galip geldi. “Ya zafer, ya ölüm”dü! Son ne-
fesine kadar bu hedefine yürüdü.

Her flehit bir direnifl manifestosu
Fatma Tokay Köse’yle, 30 Temmuz 31 A¤ustos ara-

s›nda flehit düflen 5 ölüm orucu direniflçilerinin say›s›

befle ulaflt›.

Herkesin aç›kça gördü¤ü gibi, her flehit, büyük dire-
niflin irade ve kararl›l›¤›n›n yenilmezli¤inin kan›t›d›r. Bu
irade, yaln›zca hücrelerde boyun e¤memeyi temsil etmi-
yor; Cephe taraf›ndan Fatma Tokay Köse’nin flehit düfl-
mesi üzerine yap›lan 271 No’lu Bas›n Bürosu aç›klama-
s›nda da belirtildi¤i gibi: “Bu irade, emperyalizmin ve
oligarflinin halk›m›z› teslim alma, bütün ülkeyi F tipi ha-
line çevirme politikas› karfl›s›ndaki iradedir. Yenilmezli-
¤i iflte bu noktada önemli ve belirleyicidir. Bu irade, dü-
zen karfl›s›nda devrimin iradesidir. Yenilmezli¤i iflte bu
noktada, umudun yenilmezli¤idir.”

Direnme savafl›, ülkemizde haklar ve özgürlükler
mücadelesinin büyük bedellerle sürdürülebildi¤inin so-
mut kan›t› durumundad›r.

Direniflçilerin, dergimiz sayfalar›nda da s›k s›k yer
verdi¤imiz ölüm orucuna gönüllülük yaz›lar›, yoldafllar›-
na son mektuplar›, birer manifesto gibi, direniflin ne-
denlerini anlat›yor, ö¤retiyor; “çünkü, onlar, bir yan›y-
la oligarflinin demagojilerini bofla ç›kar›rken, as›l olarak
da, ö¤retiyorlar. Ölüm orucu direniflçisi olan taraftarla-
r›m›z da, kadrolar›m›z da, zulüm karfl›s›nda herfleyleri-
ni ortaya koymufl olman›n bilgeli¤i ve kendine güveniy-
le, Türkiye gerçe¤ini ve devrimcilerin, demokratlar›n
görevlerini apaç›k ortaya koyuyorlar.”

Bafltan bu yana söyledikleri do¤rulananlar, söyledik-
lerinin gere¤ini yapanlar, sadece içerideki ve d›flar›daki
direniflçilerdir.

Direnifle, ülkemizdeki demokrasi mücadelesine ilifl-
kin bunun d›fl›nda söylenenlerin do¤ru, tutarl› olmad›¤›
ortaya ç›km›flt›r. Direnilecekse, böyle direnilecek. Ba-
¤›ms›zl›k için, hak ve özgürlükler için mücadele verile-
cekse, bu çizgide verilecek.

Ülkesine, halk›na karfl› sorumluluk duyan herkesin,
bunca flehit karfl›s›nda, gerçe¤i teslim etmesi, direnifl
karfl›s›ndaki aymazl›klar›na son vermesi art›k kaç›n›l-
maz bir zorunluluktur.

Ülkemizi F tipine çevirtmeme mücadelesi devam
ediyor. Vatanseverler ve demokratlar, bu mücadelenin
içinde, yan›nda olmak durumundad›r. Fatmalar›n ça¤r›-

Ekmek ve Adalet / 08 Eylül 2002 / Say› 256

Fatma Tokay Köse,
Açl›k, Tecrit ve ‹flkenceye Karfl› 400 Gün

“ANLATMAYA DEVAM
ED‹YORUZ!”

s› budur.

“Umudun ve zaferin ad› parti”
Cephe aç›klamas›nda Fatma Tokay Köse’nin özgeç-

mifline dair flu bilgiler verildi:

14 Eylül 1967’de Elaz›¤-Alacakaya ilçesi, Çatakl›
Köyü’nde do¤du. Kürt (Zaza) milliyetindendir. ‹lk ve
ortaokulu Alacakaya'da, liseyi Ankara Kurtulufl Lisesi’n-
de okudu.

1987 y›l›nda Hacettepe Üniversitesi Tarih Bölümü-
ne girdi. Ayn› y›l devrimci hareketle tan›flt›. 1987-
1990 aras›nda Beytepe Kampüsü Dev-Genç komitesin-
de çal›flt›. 1989'dan 1990’a kadar, gençli¤in akademik-
demokratik mücadelesindeki eylemleri nedeniyle üç kez
tutukland›.

1990-91’de Ankara TAYAD'da, Özgür-Der'de hak-
lar ve özgürlükler mücadelesini sürdürdü.

Bu dönemden sonra, devrimci mücadelesini Mamak
ve Alt›nda¤’da yoksul gecekondu halk› içinde sürdür-
meye bafllad›. Yine bir çok kez gözalt›na al›nd›.

Legal demokratik alanda mücadelesini sürdürme
koflullar›n›n büyük ölçüde ortadan kalkt›¤› koflullard›,
çal›flmalar›n› illegal alanda sürdürdü. K›rflehir, Nevflehir
ve K›r›kkale illerindeki mücadele ve örgütlenmenin so-
rumlulu¤unu üstlendi.

1993’te Devrimci Sol'un yeminli üyesi oldu. Ayn›
süreçte yoldafl› Ali Osman Köse ile evlendi.

19 May›s 1994’te gözalt›na al›nd›, tutuklanarak
Ulucanlar Hapishanesi’ne konuldu. Uzun tutsakl›k y›lla-
r› bafllam›flt›. Ulucanlardan Sakarya’ya, 17 A¤ustos
depreminden sonra da Çanakkale Hapishanesi’ne sev-
kedildi.

1996 Ölüm Orucu döneminde ölüm orucu gönüllü-
lerinden biriydi. 2000’de F tipi sald›r›s› gündeme geldi-
¤inde yine gönüllüydü.

Çünkü; “Tüm de¤erlerimizin ya¤maland›¤›, alt-üst
edilmek istendi¤i, adalete, ahlaka, onura dair k›r›nt›n›n
dahi b›rak›lmak istenmedi¤i koflullarda her fleyimizle
direnmekten, savaflmaktan baflka yol görmüyorum” di-
yordu.

Düflüncelerini, katliam, tecrit ve iflkence karfl›s›nda
kararl›l›kla savundu.

Düflünceleri u¤runa ölümsüzleflti.

“Umudun ve zaferin ad›”, parti’ydi onun için. Parti,
“gözünün nuru, hücresine do¤an günefl, ve gelecek”ti.

Umudu büyüterek, zaferi yak›nlaflt›rarak ölümsüz-
leflti.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 7

Fatma Tokay Köse, Elaz›¤’da
Ölümsüzlü¤e U¤urland›
"DEVR‹ME MEfiALE
KADINLARIMIZ”

Malatya Ekmek ve Adalet - Fatma Tokay Köse, Ela-
z›¤'›n fiahsuvar Köyü’nde topra¤a verildi.

Daha 2 Eylül’de, cenaze Ankara'dan yola ç›kt›¤›nda
Fatma Köse'nin fiahsuvar Köyü’ndeki evi ablukaya al›na-
rak Dersim ve Elaz›¤'dan gelen ailelerin 3 Eylül'deki ce-
naze törenine kat›l›m› engellendi.

Ayn› gün köydeki 3-4 kiflilik MHP’li bir grup, jan-
darma komutan›n›n da deste¤iyle, Fatma’n›n cenazesi-
ni köyde defnettirmeme girifliminde bulunurken, jan-
darma komutan› da cenazeyi Elaz›¤’a sokmayaca¤›
tehditleri savurdu.

Cenazenin sahiplenilmesini ve kat›l›m› engelleme-
ye yönelik tüm bu giriflimlere ra¤men, cenaze araba-
s› sabah 08.00 s›ralar›nda, Dersim, Elaz›¤ ve Malat-
ya'dan gelen TAYAD'l› Ailelerle birlikte fiahsuvar Kö-
yü’ne girdi.

Cenaze aile evinde bir süre bekletildikten sonra,
Köy Mezarl›¤›'na kadar önde "Tecrite ‹flkenceye Hay›r,
Ölümleri Durdurun. TAYAD'l› Aileler" yaz›l› pankart
aç›larak yüründü. Daha sonra Fatma’n›n naafl› Cephe
bayra¤›na sar›larak sloganlar aras›nda defnedildi.

HADEP ve ÖDP temsilcilerinin de kat›ld›¤› törende
‹HD Elaz›¤ fiubesi Baflkan› bir konuflma yaparken, bir
TAYAD’l› da Fatma'n›n Fidan Kalflen üzerine yazd›¤› fli-
iri okudu.

Fatma Tokay Köse, bu fliirinde “Senin gözlerinde
büyür umut / Ad› zaferler yazan emekçi kad›n” diyor-
du. Fidan’la birlikte kendini de anlat›yordu.

FFatma atma TTOKOK AAY KÖSEY KÖSE
2002 Ölüm Orucu Şehidi

... Bir kez daha Ölüm Orucuna gönüllü oldu¤umu
belirtmekten mutluluk duyuyorum.

Hepimizin gelece¤e dair düflleri var. Dünden bu-
güne düfllerimin temelinde devrim oldu. Ve bu haya-
li gerçeklefltirmek için ç›kt›¤›m›z yolda yapmay› iste-
di¤imiz pek çok fley. Bu yapmak istediklerimden bi-
ri de -en önemlilerinden biri- Ölüm Orucu direniflçi-
si olabilmektir. Ölüm Orucunun anlam›n›, yaratt›¤›
etkiyi yaflad›klar›mdan çok somut biliyorum... 1984
Ölüm Orucunun yaratt›¤› sonuçlardan biridir benim
ve benimle ayn› dönemde örgütlenen insanlar›m›z›n
varl›¤›. O ulafl›lmaz güzellikte olan direniflin bir ben-
zerini ‘96'da yaflad›k. Ne yaz›k ki direniflçi olma flan-
s›n› elde edemedim. Fakat direniflçi yoldafllar›m›z ve
flehitlerimizle birlikte zaferi görmek, sürecin içinde
yer alm›fl olmak büyük bir onur ve mutluluk kayna-
¤› oldu. Bugün partimizin yine tarihsel bir misyonu
oynad›¤›n› biliyorum. Halk›m›za, vatan›m›za tüm
dünya halklar›na umut olma, umudu büyütme göre-
viyle daha fazla yüz yüzeyiz. Bu göreve aday olmak,
gerçeklefltirmek düflüncesi dahi büyük bir güç...

'96'da yanlar›ndan olamasam da ‹dil'in, Ber-
dan'›n gösterdi¤i iradeyi bütün hücrelerimde hisset-
tim. Onlar› K›z›lbantl› al›nlar›ndan yüre¤imle, bilin-
cimle öptüm. Bugün onlar›n b›rakt›klar›n›n sürdürü-
cüsü olmak, benim için ayr› bir güzellik... Duygu ve
düflüncelerimi anlatmaya kelimelerin yetmedi¤ini
düflünüyorum. Di¤er yandan partimin anlayaca¤›n›
bilmemin verdi¤i rahatl›k var.

...Tüm de¤erlerimizin ya¤maland›¤›, alt-üst edil-
mek istendi¤i, adalete, ahlaka, onura dair k›r›nt›n›n
dahi b›rak›lmak istenmedi¤i koflullarda her fleyimiz-
le direnmekten, savaflmaktan baflka yol görmüyo-
rum. Tutsakl›k koflullar›nda bunun doru¤a vard›¤›n›
düflünüyorum. Hani Kahraman Altun'un fliirinde de-
di¤i gibi "fierefimle ölmenin doru¤unda" olmakt›r
Ölüm Orucu. Ve Müjdat'›n dedi¤i gibi "Ölüm Orucu
yeniden do¤makt›r".

Ölüm Orucuna gönüllü olman›n pek çok nedenini

s›ralayabilirim. ... Birincisi; oligarfliyle aram›zda her
yönüyle adeta ölüm kal›m mücadelesi sürüyor. Ulu-
canlar'da, Burdur'da yapt›¤› gibi insanlar›m›z› vahfli-
ce iflkencelerle katletmeyi göze alacak kadar perva-
s›z ve bir o kadar aciz durumda oligarfli. Bizim gös-
terece¤imiz ideolojik, kültürel, siyasi güç-kararl›l›k
sürecin devrim lehine dönmesinde tarihsel bir rol
oynayacak. Ve biz bu güce sahibiz. Devrimin, dev-
rimcili¤in meflrulu¤unun tart›fl›l›r hale getirildi¤i bir
ortamda devrim için, halk›m›z ve vatan›m›z için öl-
menin gücü umudu büyütecek. Emperyalizm ve oli-
garfli insanl›¤›n de¤erlerini öldürüyor. Ölüm orucuy-
la inançlar›m›z, de¤erlerimiz u¤runa ölmenin, ... gö-
rülmesi halka güç ve umut olacakt›r. Halk›m›z yenil-
mez oldu¤unu bir kez daha görecektir.

‹kincisi, yukar›da yazd›klar›mdan ba¤›ms›z olma-
makla birlikte özelde Kürt halk›(n›n).. içinde bulun-
du¤u durumdur. ... Halk›m›n umutlar›, beklentileri,
tarihi, hakl›l›¤› ve meflrulu¤uyla oynand›. fiehitlerin
kan› üzerinde tepiniyorlar. Oysa hiç bir halka bu re-
va görülemez. Direniflimizin Kürt halk› üzerinde ay-
r› bir etki yarataca¤›na, köreltilmek istenen savaflma
dinamiklerini canland›raca¤›na inan›yorum...

Ve flehitlerimiz... Kahramanl›k yaratarak ayr›ld›-
lar aram›zdan. Onlara sevgim, ba¤l›l›¤›m onlar›n de-
vamc›s› olma iste¤im gönüllülü¤ümü getiriyor... Ve
halk›m›z, vatan›m›z. U¤runda savaflt›¤›m›z yaflama
sebeplerimiz. Milyonlarca insan›m›z›n çekti¤i ac›lar›n
yan›nda benim yaflayacaklar›m nedir ki. Milyonlarca
ölürken halk›m›z benim can›m›n laf› m› olur. Üstelik
halk›m›z›n yaflad›¤› ac›lar›n son bulmas›nda bir soluk
yaratabilme ifllevine sahip olaca¤›na inand›¤›m bir
flekilde ölebilmek. Bir can›n laf› m› olur?

Ve partim, yoldafllar›m... Yani büyük ailem. Y›l-
larca eme¤ini sak›nmayan, düfltü¤ümde aya¤a kald›-
ran, yaflanabilecek en güzel sevgileri, mutlulu¤u ya-
flatan partim... Kendimi hiçbir zaman görmedi¤im
kadar güçlü hissediyorum. Çünkü "Biz Baflar›r›z"
bunu biliyorum. Bugün devrimci olaca¤›m, devrimci
kalaca¤›m diyen her insan›m›z›n gönüllü oldu¤una,
olaca¤›na inan›yorum.

Görev verilirse baflaraca¤›ma inan›yorum.

... Zaferi kazanaca¤›m›za inan›yorum. Bu mutla-
ka gerçekleflecek. Devrim tarihimizde önemli bir dö-
nemeç olacak bu sürecin örgütleyenlerinden biri ola-
bilmek onur verici...

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 9

Fatma Tokay KöseFatma Tokay Köse’den’den

Hareketine ve Yoldafllar›na Sesleniyor

“Bir can›n laf› m› olur?”
Halk›m›za, vatan›m›za, dünya halklar›na umut

olma, umudu büyütme göreviyle daha fazla
yüz yüzeyiz... "Biz baflar›r›z" bunu biliyorum.

Milyonlarca insan›m›z›n çekti¤i ac›lar›n yan›nda
benim yaflayacaklar›m nedir ki. Milyonlarca
ölürken halk›m›z, bir can›n laf› m› olur?

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2510

Devlet çark› içine giren ve kendine
demokrat, insan haklar›na sayg›l›,
burjuva anlamda da olsa hukukçu di-
yen birinin karfl›s›nda iki seçenek var-
d›r; ya faflist devletle çat›flacak, ya da
uyum sa¤layacak. ‹kinci seçenek sa-
vunuldu¤u söylenen kimli¤in, düflün-
celerin kendi elleriyle öldürülmesidir.

Cumhurbaflkan› Sezer örne¤ini ya-
flad›k. ‹lk günlerde ne kadar çok hu-
kuk, demokrasi diyorsa, bir süredir o
kadar uzak duruyor bunlardan. Susur-
luk devleti gerçe¤iyle tan›flmas›yla bir-
likte kimi tart›flmalar yaflansa da dev-
let Sezer’i bir çok yönüyle e¤itti ve gi-
derek devletin bütün politikalar›n›n al-
t›na imza atar hale geldi. Çok “ayk›r›”
durumlarda ise, en fazla “yetkim yok,
iletirim” demekle yetindi.

Benzer bir örne¤e de bugünlerde
Adalet Bakanl›¤› koltu¤unda tan›k
olunuyor. Aysel Çelikel’in geçti¤imiz
hafta ‹stanbul Galatasaray Üniversi-
tesi’nde kat›ld›¤› bir sempozyumdaki
konuflmas› bunun bir örne¤i:

“Ko¤ufl sisteminden vazgeçmemiz
laz›md›, ama reformlarda çok geç
kald›¤›m›z için, bugün yaflad›¤›m›z
toplumsal sorunlar›, cezavlerindeki
sorunlar› (direnifli demek istiyor)

gençlerimizi ve ailelerimizi yoketmifl
olan bu sorunlar› yaflamaktay›z...”

Yine sempozyum ç›k›fl› gazetecile-
rin sorusu üzerine de, barolar›n “üç
kap› üç kilit” önerisinin “uygun olma-
d›¤›n›” söyledi.

Geçen haftaki Ekmek ve Adalet’te
Aysel Çelikel’in gazete köflelerinde,
üniversite kürsülerinde insan haklar›,
demokrasi ve hukuk ad›na yaz›lar›n›
hat›rlatt›k. Çelikel flimdi bu düflünce-
lerini mi savunacak, yoksa Sezer’in
yolunu mu izleyecek?

Çok do¤ru olarak, ad›n› anmasa
da, bugün direnifl devlet için de bir
toplumsal sorundur. Görmezden ge-
lerek, susarak, sansür uygulayarak,
konuflan› susturarak ne sorun yoko-
luyor, ne de direnifl bitiyor.

Demek ki, Ali Suat Ertosun gibi,
“bizim F tipleri diye bir sorunumuz
yok” demekle her fley bitmiyor.

Faflist bir devlet bile sosyolojik ger-
çekleri görür, bilir. Ama onun bu sos-
yolojik gerçeklere çözümü ço¤unlukla
“yoketmeliyim” olur. Yani o da top-
lumsal bir sorunu yok farzedemez. Bir
çözümü olmak zorundad›r k›saca.

Devlet, tam faflistlere yak›fl›r
flekilde “yokeder sorunu çöze-
rim” dedi, ama olmad›, 2 y›la
yak›nd›r süren direnifl olmad›¤›-
n›n, çözemede¤inin tart›flmas›z
kan›t› olarak orta yerde duru-
yor. Ve birbiri ard›na flehitler
vermeye devam ediyoruz. Sami
Türk gibi, “say›lar› flu kadar kal-
d›” matematik hesab›yla ölerek

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
690. gün

“Toplumsal Sorun” Varsa,
ÇÖZMEK ZORUNLUDUR

“... Yaflad›¤›m›z toplumsal sorunlar›,
cezavlerindeki sorunlar›, gençlerimizi ve ailelerimizi

yoketmifl olan bu sorunlar› yaflamaktay›z...”
(Adalet Bakan› Aysel Çelikel)

bitece¤imiz bekleniyorsa, bu da hayal.

Aysel Çelikel “toplumsal sorun” di-
yorsa, bir hukukçu, bir demokrat gibi
düflünüyorsa, o zaman her toplumsal
sorun gibi buna da çözüm bulunmak
zorunlu demektir. Bir burjuva demok-
rat› dahi her toplumsal sorunda kendi
deyimleriyle bir “konsessüs” arar, çöz-
meye çal›fl›r.

Tam da baflta anlatt›¤›m›z gerçek
burada karfl›m›za ç›k›yor.

Do¤ru bildi¤ini savunmak ad›na
“bald›ran” m› içilecek, yoksa o koltu¤a
oturman›n “ikna süreci” sonucu oldu¤u
ve koltu¤un diyetinin ödenece¤i mi is-
patlanacak?

Klasik faflist devlet mant›¤›yla “ben
öyle diyorsam öyledir” diye kesip at-
mak hiçbir toplumsal sorunu çözmü-
yor. “Bu bir devlet politikas›d›r” diye-
rek de o sorun ortadan kalkm›yor.

Barolar›n önerisine “uygun de¤il”
denildi¤i yerde bilimsel düflünen bir in-
san, nedenlerini de aç›klamak zorunda-
d›r. Ya da, “toplumsal sorunu” çözecek
olan varsa baflka öneriler gelifltirilmek
zorundad›r.

Yok bunlar da yap›lm›yorsa, “top-
lumsal sorun” tespitlerinin hiçbir anla-
m› yok demektir. Oturulan koltu¤a
uyum sa¤lama yolunda at›lan ad›mlar›n
yükünü hafifletme ç›k›fllar› olarak anla-
fl›lmal› demektir.

Uzman kurulufllar›n, TMMOB, Baro-
lar ve TTB’nin hücrelere, tecrite iliflkin
raporlar› biliniyor. Rehabilitasyonu sa-
vunarak sorunun çözülmeyece¤i 690
gündür binlerce kez kan›tland›. 28 fiu-
batç› genelkurmay›n “benim gibi dü-
flünmeyene hayat hakk› yok, rehabilite
edilmek zorundad›r” bak›fl aç›s› masa-
bafl›nda hesapland›¤› gibi gerçek hayat-
ta karfl›l›¤›n› bulam›yor ve iflte böyle
“toplumsal sorunlar” kaç›n›lmaz olarak
ortaya ç›k›yor.

Adalet Bakan›’na sorumuz -kendisi-
nin de parças› oldu¤u sorun- flu; gazete
köflelerinde, üniversite kürsülerinde di-
le getirilen düflünceler hücrelere at›lma-
dan, koltu¤a oturarak rehabilite mi ola-
cak, yoksa çat›fl›lacak m›?

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 11

Ben Feride HARMAN... 1996'da tu-
tukland›m. Alt› y›ld›r Malatya Hapisha-
nesinde tutuklu bulunuyordum. 19
Aral›k operasyonundan sonra Malatya
hapishanesinde hücrelere konuldum.

20 Ekim'de bafllayan, Ölüm Orucu’-
nun 6. ekibinde yer ald›m. Direnifle 28
Temmuz 2001 tarihinde bafllad›m. 24
Mart 2002'de Malatya hapishanesi'den
Anakara Numune Hastanesine zorla
kaç›r›larak götürüldüm. Direniflime
hastanede de devam ettim. Durumu-
mun a¤›rlaflmas› üzerine, 20 A¤ustos
2002'de ‹stanbul Adli T›p Kurumu’na
getirildim. Adli T›p'›n verdi¤i rapor
do¤rultusunda 23 A¤ustos 2002 tari-
hinde tahliye edildim.

F tipinde tecrit halen devam ediyor.

Tecrite karfl› Ölüm Orucu direnifli devam ediyor.

Bu nedenle tahliye oldu¤um 23 A¤ustos 2002 tarihinden itibaren d›-
flar›da da Ölüm Orucu’nu sürdürüyorum. Tutuklular›n talepleri kabul
edilinceye kadar, F tiplerindeki tecrit kald›r›l›ncaya kadar da sürdürme-
ye devam edece¤im.

Ölüm Orucu Direnifli’ni sürdürmem kendi karar›md›r. Hiçbir etki al-
t›nda kalmadan, kendi iradem ve düflüncelerim do¤rultusunda sürdür-
meye devam edece¤im.

Haks›zl›¤a karfl› direnmek meflrudur. Tecrit insanl›k d›fl› bir uygula-
mad›r. Bafll› bafl›na bir iflkencedir.

Haks›zl›¤a ve iflkenceye karfl› olan herkesi, bu hakl› mücadelede ya-
n›mda yer almaya ve destek olmaya ça¤›r›yorum.

02 Eylül 2002 / FER‹DE HARMAN

Ben Feride HARMAN
Tahliye edildim

ÖLÜM ORUCUNU
SÜRDÜRÜYORUM

Sevgi Erdo¤anlar,
Gökhan Özocaklar,
Osman Osmana¤ao¤ullar›, Zey-
nep Ar›kanlar, Ümüfl fiahingözler,
Tuncay Y›ld›r›mlar, Ayfle Baflti-
murlar, Gülay Kavaklar, U¤ur
Türkmenler, Ali R›za Demirler...

Onlar; büyük zulümlerden, ifl-
kencelerden geçenler.

Onlar; direnifli k›rmak için

uzat›lan tahliye rüflveti-
ni eriyen bedenleriyle

ezip geçenler.
Onlar; özgürlü¤ü, tüm halk›n

özgürlü¤ü bilen, verdikleri söz-
den dönmeyenler.

Feride Harman onlar›n yolun-
dan gitme karar› verdi.

fiehitlerle aç›lan hiçbir yol,
“yolcusuz” kal›r m›?

Yolu açanlar

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2512

Açl›kta 400 günü geride b›rakt›n neler düflünü-
yorsun?

Feride Harman: ‹ki y›l sürece¤ini düflünemedik
ama çok a¤›r çok zorlu bir sürecin bizi bekledi¤ini
biliyorduk. Bu kadar süre flehit olmadan sürdürece-
¤im benim de akl›ma gelmezdi. Yaflad›kça kendi gü-
cünü, iradesini görebiliyor insan. Sadece kendi ad›-
ma söylemiyorum, flehitlerimiz, direniflçilerimiz ad›-
na da söylüyorum. Daha çok ba¤l›l›k, sevgi, budur
ayakta tutan.

Tahliye olduktan sonra d›flar›da devam edince ye-
niden bafllam›fl gibi oldum. Aile, arkadafl, gazilerimi-
zin içinde olmak çok daha güzel. Sonuçta flehit dü-
flece¤imizi biliyoruz. ‹nsan birçok fleyi s›¤d›rmak is-
tiyor. Niçin yaflad›¤›n› daha iyi görüyorsun.

Baflta bize “terörist” demifllerdi.
Sonra gelip özür dileyenler oldu.
Direnifle Malatya'da bafllad›n ve flimdi d›flar›da

sürdürüyorsun, bu süreci anlat›r m›s›n?
Feride Harman: 19 Aral›ktan sonra hücrelere ko-

nuldu¤umuzda ilk gün nas›l haberleflebiliriz diye
84'ten yola ç›karak yöntemler ar›yoruz. Gaz bom-
bas›ndan dolay› kendimizde de¤iliz. Me¤erse yanya-
naym›fl›z. Güm güm duvarlara vuruyoruz. Havalan-
d›rmaya bakt›k üstünde tel var haberleflemeyiz.
Camdan havaland›rmadan ba¤›r›yorduk.

Hücrelere at›ld›ktan sonra b›rak›p gidenler de ol-
du. Yaflanabilecek fleylerdi. Arka arkaya flehitler ve-
riyoruz her taraftan, insan çok kötü oluyor. K›fl›n
ortas›nda bir “nas›ls›n” demek için saatlerce hava-
land›rmada duruyorduk. Birbirimizle sohbet etmek
türkü söylemek mutlu ediyordu. Hücreler sevgi ba-
¤›n› art›rd›, insanlar netleflti.

Herkesi tüm hapishaneleri merak ediyorduk. Biz
bir fley yaflamad›k. Yanan arkadafllar›n resmi çok et-
kiliyor. Açl›k grevi yetersiz geliyor. "Keflke feda ey-
lemcisi olsam, ölüm orucunda olsam" diyorsun. Bi-
zim için gerçekten yoldafllar›ndan ayr› olmak zor.

Kitap okuyarak vb. yaflam› de¤erlendirebiliyorduk,
güzellefltirebiliyorduk.

Birbirimizin aln›ndan öptük
Hücre yaflam›ndan sonra hastane günleri baflla-

d›... Oras› nas›ld›?
Feride Harman: Malatya Hapishanesinden Mart

sonunda durumumuz a¤›rlafl›nca hastaneye kaç›r›l-
d›k. Tedavi kabul etmeyince Numune'ye getirdiler.
Önce ben ve Fatma Bilgin götürüldük bayan olarak.
Uzun süre ikimiz kald›k.

Askerler bak›yordu, içlerinde bize yard›mc› olma-
ya çal›flanlar vard›, bizden etkilendiler. Baflta bize
“terörist” demifllerdi. Sonra gelip özür dileyenler ol-
du. Benim size flu yanl›fl›m oldu diyen askerler oldu.
Bize çok yard›m› dokunan oldu. Özellikle kötüleflme-
ye bafllay›nca refakatçilerle birlikte üzülüyorlard›.
Gelip soruyorlard› durumumuzu. Daha sonra T‹K-
KO'lu bir bayan geldi yan›m›za Malatya'dan. Direni-
fle birlikte bafllam›flt›k, birlikte götürdük. Direnifli b›-
rakt›lar sonra. B›rak›nca ben flunu gördüm; psikolo-
jik olarak çok etkilendiler. Kifli olarak çok mant›kl›
gelmedi direnifli b›rakmak ona da. "Parti Karar›" di-
yorlard›. Ailelerine de mant›ks›z geliyordu. Götürüp
tedavi bile etmediler.

Onlar gidince Melek Birsen Hoflver yan›m›za gel-
di. Malatya'da kaç›r›lm›flt›, hücrede yaln›zd›. Yan›m›-
za verilmesi hem bizi hem kendisini çok sevindirdi.
Çok zor koflullarda direniflini sürdürdü. Sekiz ay bo-
yunca tek bafl›na ölüm orucu yapt›.

Öyle bir süreç geldi ki, hepimiz birlikte düflmeye
bafllad›k. S›v› alamama, kafamda çok uyuflmalar
bafllad›. Bilincim gelip gidiyordu. Bilinç noktas›nda
kendimi zorluyordum, zorla müdahaleye karfl›.

Fatma Bilgin art›k kendini toparlayamad›. Farke-
dince onu gelip acile kald›rd›lar. Fatma'ya bir süre
müdahale edildi. Birkaç gün sonra flehit düfltü. Ben
ve Melek kald›k. Daha sonra Fatma Köse getirildi
Kütahya'dan.

Melek de kalkam›yordu art›k, bazen ne konufltu-

Ölüm orucunu d›flar›da sürdüren FER‹DE HARMAN anlat›yor

AÇLIKTA 400 GÜN...
Anlatmakla bitmez ki bizim direniflimiz. Zaferden sonra nas›l anlat›lacak,

nas›l sayfalara s›¤acak diyorum. Belki kamuoyu sessiz gibi görünse de bizim
direniflimiz dünyay› sarsacak.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 13

¤unu bilmiyor, bilincini dengeleyemiyordu. Beni Ad-
li T›p'a götürmeden önce, Fatma Köse geldikten
sonra Fatmalar Kütahya'da hiç k›na yakamam›fl, Me-
lek de yakamam›flt›. Ellerimize k›na yakt›k. Onlara
da elleri k›nal› flehit düflmek nasip oldu.

Beni Adli T›p’a götürdüklerinde ne olur ne olmaz
diye, vedalaflt›k. Melek gözlerimin içine bakarak sa-
r›ld›, birbirimizi öptük. Birbirimizin aln›ndan öptük.
O an› hiç unutam›yorum. Tekrar tekrar söylemiflti,
“seni çok seviyorum” diye. “Bu gidiflle arka arkaya
flehit düflece¤iz" demifltik.

Melek'in flehit düfltü¤ünü benden gizlediler. ‹ki
gün sonra benim tahliyem geldi Adli T›p'tan.

Fatma ile vedalaflt›m. Çok a¤›r gelmiflti. Serdar'›n
durumu iyi de¤ildi. Kalkam›yordu, göremedim. Tan-
ju'yu mazgaldan, telden görüp vedalaflt›m. O ko¤ufl-
tan, hücreden hastaneden a¤layarak ç›km›flt›m.

D›flar›da da direniflime devam etmeye karar ver-
dim. Hapishane koflullar› de¤iflmedi. Sadece benim
durumum de¤iflti. Tahliye oldum.

Direnifli d›flar›da sürdürmenin farkl› bir güzelli¤i
var. "Ben esprisini yap›yorum da yeniden direnifle
bafllam›fl›m gibi" diye, gerçekten de öyle. Ben kendi-
mi toplad›m. Bunda da sevdiklerimin arkadafllar›-

m›n, yoldafllar›m›n sevgisi çok. Bizi güçlü k›lan›n bu
sevgi oldu¤una inan›yorum.

Sonuç itibar›yla flunu diyece¤im: Böyle büyük bir
direniflte yerald›¤›m için çok mutluyum, huzurlu-
yum. Zaman› geldi¤inde ölümü de ayn› huzur içeri-
sinde gülerek karfl›layaca¤›m. Çünkü ben halk›m› ve
yoldafllar›m› gerçekten çok seviyorum.

Bir de çocuklar... Ye¤enim yan›mdayd›, befl ya-
fl›nda, Ayçe ‹dil. Derler ya "B‹Z‹M ÇOCUKLARIMIZ
ERKEN BÜYÜR" diye, aynen öyle. Beni üzmemek
için giderken a¤lam›yor. Ölüm orucunda oldu¤umu
biliyor. Dergiden ölüm orucu flehitlerinin resmini
göstererek "sen de bunlar gibi flehit düfleceksin" de-
di. “Bunlar›n aln›nda bant var. Sen de niye yok” di-
ye bana bir de al›n band› getirdi. "Ben senin ben bü-
yüyünce ölüm orucu yapmayay›m diye, beni sevdi¤in
için ölüm orucu yapt›¤›n› biliyorum" diyor. Bir çocu-
¤a bile anlatabiliyoruz. Bir çocuk sayg› duyuyor.

Bedeli çok a¤›r. Çok sevdiklerimizi kaybettik. Bir
o kadar büyük ve onurlu bir direnifl. Anlatmakla bit-
mez ki bizim direniflimiz. Zaferden sonra nas›l anla-
t›lacak, nas›l sayfalara s›¤acak diyorum. Belki kamu-
oyu sessiz gibi görünse de bizim direniflimiz dünya-
y› sarsacak.

Alibeyköy’de TAYAD’l› Niyazi A¤›rman, Kemal A¤dafl ve
Melek Akgün’ün açl›k grevi 29. gününde.

Gecekondu ma-
hallelerinden kitle-
sel ziyaretlerin ya-
n›s›ra, flu ana ka-
dar Gazi, Alibeyköy
ve Armutlu’dan
gruplar halinde
destek AG’lere ge-
lenler olurken, di-
¤er gecekondular
“s›ras›n›” bekliyor.

Emekçi halk›-
m›z tecrite karfl›

mücadele ça¤r›s›na kulak verdi, hala vermeyenler, dün de
Armutlu’da direnenlere kulak vermeyenler.

TAYAD’l›lar›n tecrite karfl›y›m diyen herkese ça¤r›s›
açl›kla sürüyor. Ayr› ayr› yerlerde de olsalar, Feride Har-
man’›n direnifli ile TAYAD’l›lar›n açl›k grevi birbirine güç
katarak d›flar›da direnifl oda¤› oluyor.

‹HD’DEN OTURMA EYLEM‹
‹HD Ankara flubesi Fatma Tokay Köse’nin fle-

hitli¤i sonras› 2 Eylül’de ‹HD binas› önünde otur-
ma eylemi yaparak “tecrit insan›n do¤as›na ayk›-
r›d›r” dedi ve “ölümlerin durdurulmas›n›” istedi.

TECR‹T‹ KALDIRIN
Elaz›¤ Ekmek ve Adalet Tem.- 2 Eylül günü Elaz›¤

‹HD binas›nda yap›lan bas›n aç›klamas› ile tecritin
kald›r›lmas› istendi. Fatma Tokay’›n cenazesine de
kat›lan ‹HD flube baflkan› Cafer Demir, “Fat-
ma’n›n hayat›n› kaybetmesinin nedeni de tecrittir”
dedi ve duyarl›l›k ça¤r›s› yapt›.

GÜLN‹HAL ANILDI
Bursa Ekmek ve Adalet: Gülnihal Y›lmaz’›n flehit

düflmesi sonras›nda Bursa Adli T›p’›ndan kaç›r›l-
mas› nedeniyle cenazesine kat›lamayan ‹stanbul
ve Bursa’dan yoldafllar› 1 Eylül günü mezar›n›n
bafl›nda bir anma düzenledi. Çiçeklerle süslenen
mezar›n her iki taraf›na k›rm›z› bant tak›ld›ktan
sonra yap›lan konuflman›n ard›ndan, “Gülnihal
Yoldafl Ölümsüzdür”, “Kahramanlar Ölmez,
Halk Yenilmez” sloganlar› at›ld›.

3 TAYAD’LI TECR‹TE KARfiI
MÜCADELEYE ÇA⁄IRIYOR

Hüküme t l e
memur konfe-
d e r a s y o n l a r ›
KESK ve Türk
Kamu Sen ara-
s›ndaki görüfl-
melerin anlafl-
mazl›kla sonuç-
lanmas› üzerine
baflta KESK’liler
olmak üzere
memurlar hak-
lar›n› almak için
eylem yapmaya
bafllad›.

Hortumla -
nan Bankalar
ve Memurlar

Anlaflmazl›k
sonras› KESK’in
ilk eylemi 31
A¤ustosta Anka-

ra Yüksel caddesindeydi. Burada yap›lan oturma ey-
leminde s›k s›k, “Sefalet zamm›na teslim olmayaca-
¤›z”, “Ne IMF ne Dervifl genel grev genel direnifl”
sloganlar› at›ld› ve yap›lan konuflmalarda hükümetin
zamm› IMF program›n›n d›fl›na ç›kamad›¤› için ver-
medi¤i belirtildi.

Gerçe¤i de böyledir. Hükümet partilerinin “se-
çim rüflveti” anlam›nda dahi verebilecek durumu
yoktur. IMF’nin talimatlar›n›n bir milim dahi d›fl›na
ç›kmas› Maliye Bakan›’n›n deyifliyle “bütçenin bozul-
mas›” demektir. “Bütçeyi yap›p bozma” hakk›na sa-
dece IMF sahiptir bu ülkede. Sadece onlar delik de-
flik edebilir bütçeleri. Memur ise açl›ktan ölsün!

Kurtar›lmas› gereken bankalar varken, Sami Ev-
ren’in belirtti¤i gibi, “hortumlanm›fl bankalara para
ak›tmak varken” memura neden versin?

‹ktidar›n bak›fl› tam da böyledir. KESK de bunu
bilerek direniyor ve hakl› olarak eyleme geçti.

‹fl Yavafllatma Eylemi Bafllad›

Anlaflmazl›k sonras› Yüksek Hakem Kurulu’na
baflvuran Kesk baflkan› Sami Evren, baflvuru sonra-
s› yapt›¤› aç›klamada, “süreç hukuksal bir süreç
ama umut KESK'te, kamu emekçilerinin birlik ve
dayan›flmas›ndad›r" dedi ve KESK üyesi bütün me-
murlar›n 1-16 Eylül aras›nda ifl yavafllatma eylemi
yapaca¤›n› duyurdu.

1 Eylül’den itibaren bafllayan ifl yavafllatma eyle-
mi 5 Eylül’de hastanelerin acil servisleri vb. yerlerin
d›fl›nda ifl b›rakarak daha ileri bir noktaya tafl›n›r-
ken, iflyerlerinin önlerine ç›karak gösteriler düzen-
leyen memurlar, “Grevli toplusözleflmeli sendika”
sloganlar› att›. Eylemler halen sürüyor.

Sadece Aldatmay› Bilirler

KESK Genel Baflkan› Sami Evren hükümetin na-
s›l bir hileyle halk› aldatmaya çal›flt›¤›n›, önerilen üc-
retler üzerinden flöyle anlatt›: “Hükümet ilk brüt 35
milyon, son olarak da brüt 75 milyon önerdi, biz
brüt 130 milyona kadar indik. Hükümet memurla-
ra 75 milyon önerdik kabul etmedi diyor. Bu kamu-
oyunu kand›rmakt›r. Ek önerilen brüt 40 milyondur
ve bunun neti ise 25 milyon olmufltur".

‹ktidar hem memurla alay ediyor, nas›lsa grev
hakk› yok diye güveniyor, hem de bütün ifllerindeki
gibi günü kurtarmaya, hileyle, oyunla aldatmaya ça-
l›fl›yor. Aldatamad›klar› sadece IMF.

13 Y›ll›k Mücadelenin Sonucu
Grev hakk› olmamas› bir yana memur mücadele-

sinin geldi¤i nokta onüç y›ld›r süren ve sürgünler,
iflten at›lmalar, tutsakl›klar, gözalt›lar pahas›na be-
delleri ödenen bir sürecin ürünüdür.

Hükümetin memur sendikalar›n› muhatap alma-
s›, bu süreçte devrimci memurlar›n öncülü¤ünde
geliflen müca-
deleyle kaza-
n›lm›fl bir
hakt›r, sendi-
kal haktaki
geri nokta ise,
yine bu süreç-
teki reformist
pol i t ika lar ›n
sonucudur.

Buna ra¤-
men kazanç
tüm emekçi-
lerin hanesi-
ne flimdiden
yaz›lm›flt›r ve
memur mü-
c a d e l e s i
önündeki en-
gelleri aflarak
yoluna de-
vam edecek.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2514

Onüç y›ll›k mücadelenin hakl›l›¤›yla memurlar eylemde...

D‹RENEN MEMURLAR KAZANACAK!

Emekçi Düflman› Bir Hain
Kimden söz etti¤imiz
belli. Türk-‹fl baflkan›
Bayram Meral CHP’den
milletvekili aday› ve ik-
tidar olurlarsa da bü-
yük olas›l›k emekçilerin
IMF’ye isyan›nda karfl›-
lar›nda yeralacak olan
bakan!...

Buraya gelene kadar
yüzbinlerce emekçinin iflten at›lmas›na
onay verdi. Emekçinin kan›ndan, ekme¤in-
den yap›lm›fl bir koltuk buldu sonunda.
IMF memuru Dervifl ve Bayram Meral’in
yanyana resimleri; sendikac›l›ktaki çürü-
menin ulaflt›¤› en dip noktan›n resmidir ay-
n› zamanda. Çürümeye devrimci bir neflter
vurulmad›kça çok Meral ç›kacakt›r...

emekçiler’den

YÖK, Milli E¤itim Bakanl›¤›’na
baflvurarak, “devletin flahsiyetine
karfl› ifllenen suçlar nedeniyle hü-
küm giyenlerin ÖSS s›nav›na gir-
melerinin yasaklanmas›n›” istedi.

YÖK baflvurusunda bu düzen-
lemenin nas›l yap›laca¤›n› da be-
lirtti; “29 May›s 1991’de yürür-
lükten kald›r›lan, 2547 say›l›
YÖK yasas›n›n ‘TCK’de yeralan
devletin flahsiyetine karfl› ifllenen
cürümler nedeniyle hüküm gi-
yenler yüksekö¤retim kurumla-
r›na giremezler’ hükmünü öngö-
ren 45. maddesinin (c) f›kras›n›n
yeniden yürürlü¤e girmesi...”

YÖK, bu iste¤ine gerekçe ola-
rak da, YÖK disiplin yönetmenli-
¤indeki 10. maddeye uyum sa¤-
lanmas›n› gösterdi. Ne diyor bu
10. madde?

“‹deolojik amaçlarla eylem
yapmak, siyasi veya ideolajik
amaçl› bildiri, afifl, pankart bu-
lundurmak, propaganda yap-
mak, devletin flahsiyetine karfl›
ifllenen cürümler nedeniyle ceza-
land›r›lm›fl olmak...”

Yani muhalif olan her fleyi ce-
zaland›r›yor. Özetle YÖK’ün iste-
di¤i flu: daha üniversiteye gelme-
den, lise döneminde muhalif ol-
du¤u bilinenlere üniversitelerin
kap›lar›n› kapatal›m.

YÖK, tam da 12 Eylül’ün ürü-
nü oldu¤unu y›ldönümünde böy-
le hat›rlat›yor. Bunun için de,
cunta yasalar›ndaki k›smi düzen-
lemelerle 11 y›l önce kald›r›lm›fl
bir yasan›n yeniden uygulanma-
s›n› istiyor.

YÖK’ün ‹ste¤i Devletin
Resmi Politikas›d›r
YÖK, devlet kurumlar› içinde,

faflist devlet gelene¤ine en sad›k
olanlar›ndan. Ö¤rencilere, ilerici,

demokrat ö¤retim üyelerine,
hatta kendileri gibi düflünmeyen
s›radan bilim adamlar›na dahi ta-
hammülü olmad›¤› bilinir.

YÖK’ün bu iste¤i devletin res-
mi politikalar›yla birebir örtüflen
bir istektir. Bu politikan›n en
özet ifadesi; muhalif hiçbir dü-
flüncenin, kiflinin, kurumun yafla-
mamas›d›r. Herkes benim gibi
düflünecek istiyor devlet. Düflün-
meyene, muhalefetini bildiriyle,
afiflle, pankartla ya da baflka yol-
larla ifade edene ise; okul yok, ifl
yok, yaflam hakk› yok. Ne var? F
tipi var, okuldan at›lmak var!

Bütün ülkenin F Tipi yap›lma-
s› budur iflte. Bütün halk gibi,
gençlik de bu politikan›n hedefi-
dir. En bafl hedeflerindendir.

Gençli¤in buna teslim olmas›
ise, onbinlerce ö¤rencinin bir tek
ö¤renci gibi (gerçekte devlet gi-
bi) düflünmesi, yaflamas›d›r.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 15

gençlik’ten

Muhalif Ö¤renciye
Üniversite De Yok!

Seçim yaklaflt›kça HADEP üzerindeki bask›lar,
yoketme manevralar› da h›zland›. Bunlardan sonun-
cusu KAPATMA davas›n›n gündeme al›nmas› oldu.
‹spanya’n›n AB onay›yla Batasuna partisini kapatma-
s›ndan da cesaret alan oligarfli, Anayasa mahkeme-
sindeki davay› önce belirsizli¤e b›rakarak HADEP’in
ad›mlar›n› engellemek, olmad›¤›nda da kapatmak
hesaplar› yap›yor.

Dava, tek bafl›na hukuki bir sürecin kendi içinde-
ki iflleyiflinin sonucu olarak flimdi gündeme getirilmi-
yor. Sald›r› bir bütün, devletin HADEP’e bak›fl› ve
engellemeleri sadece bununla da s›n›rl› de¤il.

‹lk olarak Ecevit hedef gösterdi: “HADEP rejim
için tehdittir” aç›klamas›yla hem HADEP’in olas› itti-
faklar›n›n önünü kesmeya çal›flt›, hem de HADEP’e
yönelik sald›r›lara aç›k onay verdi.

‹flareti alan Mersin’in kontra valisi Akif T›¤ Ha-
dep’li seçmenlerin yo¤un bulundu¤u 31 mahallenin
muhtar›n› “usulsüz kay›t” gerekçesiyle görevden al-
d›. “Usulsüzlü¤ün” uydurma oldu¤unu anlamak için
büyük araflt›rmalara da gerek yok. Mersin’de geçen
seçimde ve Newroz’da yaflananlar her fleyi anlat›yor.

30 A¤ustos resepsiyonunda generaller bilinen ta-
v›rlar›n› resmi olarak dile getirdiler. Jandarma Genel
Komutan› Org. fiener Eruygur: (HADEP’in meclise

girmesi üzerine
soruya) “Daha ön-
ce bunun örne¤ini
yaflad›k. Ülkeyi
bölmeye çal›flt›-
lar.” dedi.

Yine CHP Genel Baflkan› Baykal da bir gazeteye
verdi¤i röportajda generallerle uyumunu gösterdi:
“Yüzde 10 baraj korunmal›. Türkiye henüz uluslafl-
ma sürecini tamamlamad›. Etnik, kültürel, mezhep-
sel konular›n siyasete yans›mas›n› istemiyorsak dik-
katli olmal›y›z.”

HADEP seçime kendi ad›yla kat›lmama, DEHAP
çat›s› alt›nda baz› partilerle birlikte seçime girme ka-
rar› alm›fl olsa da, bütün bu bask›lar›n hem oligarfli,
hem de Kürt milliyetçili¤inin politikalar› aç›s›ndan
söyledikleri vard›r:

Oligarfli, düzenine A’dan Z’ye uyum sa¤lama-
yana yaflam hakk› tan›m›yor. Yasal bir parti için
de bu gerçek de¤iflmiyor. Bu noktada da AB’ye
uyum sa¤l›yor!

Kürt milliyetçili¤inin geriye, hep daha geriye
giden politikalar› da düzene kabul aç›s›ndan yet-
miyor. Ya tam teslimiyet, ya yokolma dayatmas›-
d›r geçerli olan.

Hadep’e Devlet
Sald›r›lar›

Sezen Aksu, Türkçe, Kürtçe, Ermenice, Rumca flar-
k›lar söylemifl. Bir yanda konseri dinleyenlerin alk›fl k›-
yameti, bir yandan yenilmifllerin Kürtler, Ermeniler,
Rumlar kim? Kürt, Türk, Arap, Laz, Çerkez, Boflnak,
Roman, Gürcü, Terekeme, bizim halk›m›z bunlar.

Çok ulusluluk, çok dillilik, nas›l adland›r›rsan›z ad-
land›r›n, bu bir Türkiye gerçe¤idir. Bu, Anadolunun ta-
rihsel zenginli¤idir. Bu gerçe¤i kimse reddedemez.
Reddeden tarih karfl›s›nda gülünç duruma düfler. Bak›n,
flehirlerimizin bir ço¤unun ad›n›n kökeni Latindir, Er-
menidir, Rumdur. Anadolu ismi bile Anatolia’n›n de¤ifl-
mifl hali de¤il mi?

“Anadolu tarih boyunca Türk yurdu olmufltur” ka-
dar bilimd›fl›, tarihsel gerçeklere ters, baflka bir cümle
bulmak zordur. Ama ülkemizin flovenistlerinin en sevdi-
¤i cümlelerdendir bu.

Bask›yla, zulümle kabul ettirilmifl yalanlar dünyas›n-
da yafl›yor flovenizm.

“Kürt yoktur” diyor, ama Kürtçe türkü var, Kürtçe
kaset var; yasakl›yor! Lazcas›n›, Arapças›n› söyletmiyor.
Yasak diyor.

Ve bir an geliyor, Aspendos’tan yükselen Kürtçe,
Ermenice, Rumca flark›lar, flovenistin yalanlar dünyas›-
n› y›k›yor. Ezberini bozuyor.

Hezeyanlar› bundan.

Anadolu ak›nt›s›na kürek çekenler:
Orgeneral Hurflit Tolon
ve Faflist Mehmet Gül
Yok dediklerinin varl›¤›n›n kan›t›yd› türküler.

Ermenice, Rumca, Kürtçü türküler, yoketmek için
ony›llard›r uygulad›klar› faflist politikalar›n iflas›yd›.
Türküler, fiovenizmin iflas›yd›.

Ama flovenistlerin yenilgiyi kabul etmesi zordu. Se-
zen Aksu konserine ilk tepki, Ege Ordu Komutan› Org.
Hurflit Tolon’dan geldi. Bu konseri “flüpheli” bulmufltu
general. “30 A¤ustos’a denk getirilmesi” hain emellerin
göstergesiydi.

Ama paflalar yaln›z kald› bu kez. MHP d›fl›nda hiç bir
kesimden destek bulamad› Tolon. Genelkurmay-MHP
ittifak›, flovenizmin ittifak› olarak kendini bir kez daha
gösterdi.

Org. Tolon’un bafldestekçisi, MHP’li Mehmet Gül’dü.

Mehmet Gül, “Sezen Aksu ille de Rumca, Ermenice

türküler söylemek istiyorsa, buyursun, K›br›s Rum Ke-
simine, Ermenistan’a gitsin.“ diyordu. Yani k›sacas›,
“Ya en büyük Türk, ey koca Türk desin, ya terketsin!”

Ama Mehmet Gül’ün kafas›n›n içi, as›l sonraki sözle-
rinde daha iyi görülüyordu: “10 bin Rum, 30 bin Erme-
ni, 20 bin Yahudi varken, 70 milyonluk ülkede mozaik-
ten sözedilebilir mi?”

Asm›fl, kesmifl, kaç›rtm›fl, Milyonlar›, onbinlere dü-
flürmüfl. Sonra diyor ki, onlar zaten yok!

Acaba bu sözleri söylerken, Kürt’leri unuttu mu,
(öyle ya, Sezen Kürtçe de söylemiflti, Kürtçe türküler
söylemek istiyorsa Kürdistan’a gitsin diye niye deme-
di?) yoksa, onlar› söyleyince kendi tezi çürür diye bile-
rek mi anmad›?

Ama iflte böyle; türküler de, gerçekler de, flovenist-
leri yalanl›yor. Türküler gerçektir.

Onlar›n “Biz”i, Bizim “Biz”imiz
Generale destek veren bir di¤er isim de yine

MHP’liydi. TBMM Baflkanvekili gibi flatafatl› bir s›fat ta-
fl›yan Tayfur Sökmeno¤lu dedi ki, “30 A¤ustos bizim
zafer bayram›m›z, böyle bir günde olmas› uygun de¤il”.

“Biz” kim burada?

Kurtulufl savafl›nda yaln›z Türkler mi savaflt›?

Tüm tarih, belgeler, Mustafa Kemal’in konuflmalar›
ve Kurtulufl savafl›nda ölenlerin mezar tafllar› tam tersi-
ni söylüyor oysa.

Ama flovenist için gerçeklerin önemi yok. Çünkü o, zu-
lümle yoketmenin ve yalanlar›n dünyas›n› kurmaya çal›fl›-
yor. Ellerinden gelse, mezar tafllar›n› da “Türklefltirir”lerdi.

Onlar›n “biz”yle, bizim “biz”imiz farkl›lafl›yor orada.
Onlar›n bizi, flovenist bir biz. Biz ise, Anadoluyuz. Türkü,
Kürtü, Rumu, Çerkezi, Arap›, Laz›, Roman›, Gürcüsüyle
kardefl halklar›n Anadolusuyuz.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2516

Türküler söyleniyor her dilden
Faflist ideoloji yenilmifltir!

Sezen Aksu ve Nuh Mete Yüksel
Bir, her dilden türküler söyleyen Sezen Aksu’yu

gözünüzün önüne getirin, bir de hani geçenlerde
Amerika’da “Ey Koca Tüüüürk!” diye höyküren Nuh
Mete Yüksel’i.

Halklar›n kardeflli¤iyle flovenizm aras›ndaki
fark, iki sahne aras›ndaki fark gibidir. Sezen kar-
defllikse, Nuh Mete düflmanl›kt›r.

“Ey koca Tüüürk!”... Peki öbür halklar? Öbürleri
“küçük”, öbürleri “böcek”, üzerine bas›p ez gitsin.

Mehmet Gül, Hurflit Tolon, Nuh Mete Yüksel,
ayn› kafa... Vars›n onlar, “ey koca Türk” z›rvalar›y-
la u¤rafls›nlar. Baflka ne bilirler ki? Yetenekleri bafl-
ka neye elverir ki?

Bunlar Türk halk›n› temsil edemez. Bunlar›n tari-
hinde “Türklük ad›na” sadece zulüm vard›r. Türk hal-
k›n›n tarihini de biz savunuruz.

Bu tarihteki bask›, katliam, ›rkç›l›k bize ait de¤ildir;
gerisi bizimdir.

Elbette, bir konser de¤ildir halklar›m›z›n kar-
deflli¤inin simgesi. Dergimizin baflka yaz›lar›nda ta-
n›k olacaks›n›z; ölüm orucu direniflinin son befl fle-
hidi, kökleri, sürgünleri Anadoluda olan befl ayr›
halktand›r. Halklar›n kardeflli¤i onlar›n k›z›l bantla-
r›nda yaz›l›d›r.

Bu ülkede Kürtçe, Rumce, Ermenice söyleyen ilk
sanatç› Sezen Aksu da de¤ildir. Sezen Aksu’nun tür-
külerini söyledi¤i halklar, y›llard›r katledilirken ne ya-
p›p yapmad›¤› da tart›fl›labilir. Ama bu farkl› bir tar-
t›flmad›r. Aspendos’taki kardefllik konserinin de¤erini
ve önemini küçültmez. Anadolu halklar›n›n kardeflli¤i,
bu topraklardaki kökleri, onun sahnesinde ete kemi-
¤e bürünmüfltür bir kez de.

Anadolu kardefl türkülerin topra¤›d›r;

flovenizme yer yok!
Faflist ideoloji ve politika yenilmifltir. Halklar ya-

fl›yor iflte. Kültürüyle, diliyle, türküsüyle yafl›yor.
Onca y›l as›l›p kesilmifller, ama Anadolu’dan yokol-
mam›fllar.

Yaln›z Sezen Aksu de¤il, bütün ses sanatç›lar›m›z
söylemeli halklar›n türkülerini. Anadolu’nun zenginli-
¤ini sanat›nda yans›tmal›. fiovenizmin tahakkümüne
son vermelliyiz her alanda. Konserler, halklar›n hak
ve özgürlükleriyle birleflmezse, tek bafl›na bir fley ifa-
de etmez. Öyle bir konserde, 10 y›l marfllar›yla “du-
rumu dengelemeye” çal›flmak gibi takiyyelere de ge-
rek yok. Halklar›n inançlar›, dilleri, kültürleri aç›kça
savunulmal›d›r. Bu, Anadolu’yu savunmakt›r.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 17

Sezen Aksu’nun Türkçe, Kürtçe, Ermenice, Rumca flark›l› konse-
rinin 30 A¤ustos’un y›ldönümüne denk geldi¤i tart›fl›ld› hep. Oysa,
bugünler, baflka bir olay›n y›ldönümü ayn› zamanda. Üstelik Aspen-
dos konserini, bu y›ldönümüyle birlikte tart›flmak, çok daha gerekli.
Tarihimize 6-7 Eylül olaylar› diye geçen bu y›ldönümünü hat›rlarsak,
konserin anlam› da daha berraklaflacakt›r.

6-7 Eylül 1955 Olaylar›, Türkiye tarihinin kara sayfalar›ndan biri-
dir. Egemen s›n›flar›n yazd›¤› utanç sayfalar›ndan biridir.

6-7 Eylül, bir ya¤ma, talan, katliam ve göç ettirme harekat›d›r.

Org. Tolon hakl›(!) olarak flafl›r›yor;

“biz onlar› yak›p kovmufltuk,

nerden ç›kt› bu türküler?”
- Vurun Ruma... Vurun kefereye

- Çorbac›lara ölüm!

- Buras› m›... Buras› Ermeni’nin, yak›n!

- Gavurun kilisesi, y›k›n!

- Ya¤malay›n!

‹stanbul, ‹zmir, Ankara’da 6 Eylül’de harekete geçen güruh, iflte
böyle ba¤›r›yordu caddelerde.

5 Eylül 1955’te Atatürk’ün Selanik’teki evine bomba at›lm›flt›.
Olay, sahibi kontrgerilla üyesi olan ‹stanbul Ekspres gazetesinin özel
say›s›yla kamuoyuna sansasyonel biçimde duyurulmufl, önceden or-
ganize edilmifl güruh bu haber üzerine harekete geçmiflti. Tesadüfe
bak›n ki, 6-7 Eylül’de CIA Baflkan› Allen Dulles de ‹stanbul’dayd›.

Sald›r›lar üç büyük ilde ayn› saatlerde, ‹stanbul’un iki yakas›nda
da ayn› anlarda bafllad›. Ya¤ma ve katliam›n as›l merkezi ‹stanbul’du.
Beyo¤lu, Bebek, Arnavutköy, Befliktafl, ‹stinye, Yeniköy, yak›l›p y›k›-
l›yordu. Polis, jandarma seyrediyordu tahmin edilebilece¤i gibi.

fiovenizmin Bilançosu
6-7 Eylül günleri boyunca devletin, iktidar›n himayesinde süren sal-

d›r›n›n sonucu korkunçtu. Anadolu tarihi için, utançt›:

73 kilise, bir fabrika, 8 ayazma, 2 manast›r, 3584’ü Rumlara ait
olmak üzere 5538 bina yak›l›p y›k›ld›.

Resmi aç›klamalara göre, 3 kifli öldürüldü, 30 kifli a¤›r yaraland›.

Ama bütün bunlardan daha önemli olan›; tam 70.000 Rum yurt-

Hep katliam, hep katliam... Anadolu’nun
Zenginli¤i, Çeflitlili¤i Böyle
Yokedilmeye Çal›fl›ld›

TÜRKÜLER,
GAYR‹-MENKULLER VE

6-7 EYLÜL

tafl, Türkiye’yi terketmek zorunda b›rak›ld›.

Bu rakamlar, bu tarih, MHP’li Mehmet Gül’ün ver-
di¤i rakamlar›n nas›l ortaya ç›kt›¤›n› da gösteriyor. Mil-
yonlar›n nas›l onbinlere düfltü¤ünü gösteriyor bu tarih.
“Ya sev, ya terket” slogan›n›n evveli, iflte bu tarihte. O
gün, Rum, Ermeni, Musevi vatandafllar, evlerine iflyer-
lerine Türk bayra¤› asmaya, Kelime-i fiahadet getirme-
ye, ‹stiklal Marfl› söylemeye zorlan›yorlar, ard›ndan dö-
vülüp, evleri iflyerleri yak›l›yordu.

Hurflit Tolonlar’›n, Mehmet Güller’in tarihi bu iflte.
Ama... ama iflte o gün türküleri yakamam›fllard›. Dilleri
enkazlar›n alt›nda yokedememifllerdi...

fiovenistler,
suçu komünistlere y›kmaya çal›fl›yor
Üstüne üstlük; katliamc›lar, suçlar›n› bir de “komü-

nistlerin” üstüne y›kmaya çal›flm›fllard›. Ayn› yak›n tari-
himizdeki Marafl katliam›nda yapmaya çal›flt›klar› gibi.

Adnan Menderes hükümeti, kendi bafllar›n›n alt›n-
dan ç›kan bu katliam ve talan›, komünistlerin tahriki
sonucu ç›kt›¤›n› ileri sürerek, bu f›rsattan istifade ‹stan-
bul, Ankara ve ‹zmir’de s›k›yönetim ilan etti. Binlerce
ilerici, demokrat gözalt›na al›nd›. Bilinen tüm TKP’liler,
sosyalist ayd›nlar tutukland›. Aylarca tutuklu kald›lar.

Ama fail sonunda ortaya ç›kacakt›.

Fail: Tolon Pafla’n›n Komutan›
“6-7 Eylül de bir Özel Harp iflidir ve muhteflem bir

örgütlenmeydi. Amac›na da ulaflt›... Sorar›m size, bu
muhteflem bir örgütlenme de¤il miydi?” (Aktaran,
Tanks›z, Topsuz Harekat, Fatih Güllapo¤lu, s. 104)

Bu sözlerin sahibi kim diyeceksiniz?

Sözlerin sahibi, o dönem Özel Harp Dairesi’nde çal›-
flan subay Sabri Yirmibeflo¤lu’dur.

Sabri Yirmibeflo¤lu, bu muhteflem organizasyonu
gerçeklefltirmifl olmas› nedeniyle sürekli terfi ederek,
Orgeneral rütbesine ve MGK Genel Sekreterli¤i’ne ka-
dar yükseldi.

Evet, bu aleni katliam ve ya¤ma, ordu taraf›ndan
organize edilmiflti.

Sald›r›n›n bafllat›lmas›nda “iflaret fifle¤i” olarak
kullan›lan Atatürk’ün Selanik’teki evini bombalayan-
lar da bizzat kendileriydi.

Atatürk’ün evini bombalayanlardan biri Türki-
ye’nin Selanik Konsoloslu¤u’nda görevli Hasan
Uçar’d›. Bombalamaya kat›lan ikinci kifli de Bat›
Trakya Türklerinden Selanik Üniversitesi ö¤rencisi
Oktay Engin’di. Oktay Engin de, hizmetinin karfl›l›¤›-
n› fazlas›yla ald›. Bürokrasi içinde yükselerek Nevfle-

hir Valisi oldu.

Eskspres’te haberi yay›nlayan Mithat Perin de
DP’liydi ve MAH (M‹T’in önceki ad›) eleman›yd›. MAH
Baflkan› Fuat Do¤u’ya 1962 y›l›nda yazd›¤› mektupta
flöyle diyordu: “25 seneyi bulan gazetecilik hayat›mda
aç›k veya gizli hiç bir faaliyetten geri durmad›¤›m› her-
kesten evvel servisin bildi¤i kanaatindeyim.”

“Ey koca Tüüürk!” de¤il,
“Özgür Türk” olmak laz›m
6-7 Eylül, Tolonlar’›n, Mehmet Güller’in Aspendos-

tan yükselen Ermenice, Rumca, Kürtçe flark›lardan niye
rahats›zl›k duyduklar›n› da aç›kl›yor tabii.

Hep katliam, hep katliam, hep katliam. Öyle bir dü-
zen ki, kim o an düzenin hakim k›lmaya çal›flt›¤› ideolo-
jiye, politikaya ayk›r› duruyorsa, katletmifl. Mal›na,
mülküne el koymak için katletmifl. Tekelci burjuvazi sa-
y›s›z katliam ve ya¤man›n sonucunda, katledilenlerin,
kovulanlar›n gayri menkullerine el koyarak, piyasada
Rumlardan, Yahudilerden do¤an bofllu¤u doldurarak
palazlanm›fl.

Düzen hep yok saymaya, yoketmeye devam etmifl.
Gün gelmifl ‹slamc›lar katledilmifl, gün gelmifl Aleviler
katledilmifl, gün gelmifl katledilen Rumlar olmufl, gün
gelmifl Kürtler katledilmifl.

Cumhuriyet tarihi bir bak›ma, ulusal az›nl›klara.
farkl› inanç ve mezheplere karfl› imha ve asimilasyon ta-
rihidir. Kafalar kuma gömülerek, beyinler flovenizmin
bata¤›na sokularak bunlar yok say›labilir, ama yokedi-
lemez. Bunlar bu topraklar›n gerçekleri. Ermeni’nin,
Rum’un, Kürt’ün bu topraklar›n gerçe¤i oldu¤u gibi.

‹flte türküler yafl›yor, halklar yafl›yor, onbin de olsa,
milyonlar da olsa yafl›yor. Yokedilemediler.

Baflka bir ulusu ezen ulus özgür olamaz. Baflka bir deyifl-
le; kendini yüceltip baflkalar›n› afla¤›layan bir ulus da, adil,
onurlu, özgür yaflayamaz. “Ey koca Tüüürk” de¤il, “özgür
Türk” olmak için, Anadolu halklar›n›n kardeflli¤i yaflamal›.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2518

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 19

Generallerin yapt›¤› aç›klama “yeni delil” kabul
edilerek, Korkut Eken’in yeniden yarg›lanmas›na
karar verildi.

Eken, ‹stanbul 9. A¤›r Ceza Mahkemesi’nin hu-
kukta ender rastlanan bu karar›yla yeniden yarg›-
lanacak. Üstelik, “çete suçlar›” DGM kapsam›ndan
ç›kar›ld›¤› için bu kez yarg›lanaca¤› yer, A¤›r Ceza
Mahkemesi. DGM’nin halk muhalefetini bast›rmak
gibi çok daha önemli iflleri var!

Bu “son hamle” Susurluk devletinin yeniden ih-
tiyaç duydu¤unda yeni Korkut Eken’ler bulabilme-
si için gerekli.

Bu “son hamle”, yani Eken’in bir flekilde aklan-
mas›, devletin kendini aklamas› için gerekli.
Eken’in göstermelik de olsa “cezaland›r›lmas›” bir
anlamda generallerin suçlulu¤unun kan›t›, Susurlu-
kun devlet oldu¤unun en aç›k belgesiydi. Bu belge
ve kan›tlar› bofla ç›karmak istiyor devlet.

Yarg›lama için “yeni kan›t” gösterilen Do¤an
Gürefl’in ne dedi¤ini hat›rlayal›m; “Bu dönemde
bütün çal›flmalar› ve faaliyetleri yak›n takibimiz al-
t›nda geçmifltir. Hiçbir zaman kontrolden ç›kma-
m›fl ve ald›¤› emirleri eksiksiz yerine getirmifltir.”

Do¤an Gürefl baflta olmak üzere generalleri tu-
tuklay›p yarg›layaca¤›na, mahkeme generallerin
itiraflar›n› Eken’i aklamak için kullan›yor.

Hiç kimse “AB’nin kap›s›ndaki bir Türkiye’de
olur mu...” diye bafllayan cümlelerle durumu aç›k-
lamaya çal›flmas›n; tam da böyle bir ülkede olur.

Binlerce cinayetin, katliam›n, iflkencenin, infa-
z›n, köy yakmalar›n, kaybetmelerin faillerinin dev-
let oldu¤u Susurluk’ta ortaya ç›kt›¤›nda AB’nin cid-
di bir itiraz›n› duyan oldu mu?

Olmad›, yoktur!

“Susurluk yarg›lan›yor” komedisinin sergilendi-
¤i günlerde, aklama operasyonlar›nda AB’nin, iti-
raz etti¤ini, gerçek suçlular›n ve bütün suçlar›n
yarg›lanmas›n› isteyen tek bir aç›klamas› oldu mu?

Olmad›, yoktur!

Çünkü Susurluk’a AB’nin itiraz› yoktur, halk›n
muhalefetini yoketmek için her yöntemin kulla-
n›lmas›na sesleri ç›kmaz; yeter ki, görüntüye
yans›mas›n, vitrin “düzgün” olsun. T›pk› Avru-
pa’daki gibi!

“KAÇAK” GENERALLER!

Yukar›da resimlerini gördü¤ünüz 5 general; Do-
¤an Gürefl, Necati Özgen, Hasan Kundakç›, Teoman
Koman ve Adnan Do¤u Ba¤c›lar Savc›l›¤›’n›n “suç olan
fiili övmekten” açt›¤› soruflturmada ifade vermek için
aylard›r bulunam›yor. Yani ARANIYORLAR!

Savc›l›k, ifadelerini almak için bu ülkenin en tan›n-
m›fl generallerine ulaflam›yor.

Savc›l›¤›n Merkez Komutanl›¤›’na adres tespit ya-
z›s›na halen cevap verilmedi.

“Herfleyin ve herkesin üstünde oldu¤u” nutuklar›
at›lan hukukun 5 generalin (daha do¤rusu Genelkur-
may›n) üstünde olmad›¤› aflikar.

Koskoca generaller o günlerde “biz söylemedik,
yanl›fl anlafl›lm›fl” diye inkar etmifllerdi verdikleri de-
meci, flimdi de sözlerinin arkas›nda duram›yor, kaç›-
yorlar! Holdinglerle ifllerini, kontra faaliyetlerini, mil-
letvekilli¤i hesaplar›n› “gözlerden ›rak” yerlerde mi
yap›yor bu generaller? Elbette de¤il!

Befl emekli general hukuka karfl›, t›pk› Veli Kü-
çük’ü TBMM komisyonuna karfl› korudu¤u gibi, Ge-
nelkurmay koruyor.

Var m›; generaller hakk›nda “ifade vermeye gel-
medikleri, kanundan kaçt›klar›” için tutuklama karar›
verebilecek bir savc›?

Var m›; generallerin evini maskeli özel timlerle ba-
s›p tutup savc›l›¤a getirecek bir polis müdürü?

Yoktur! Onlar sadece halka karfl› “flahindirler”.
Generallerin iktidar›nda isteseler de yapamazlar!

Generaller, Genelkurmay’›n bilgisinde konufltu,
flimdi onun korumas›ndalar. Genelkurmay baflkanlar›
de¤iflse de, Genelkurmay Susurluk’un merkezinde
oturmaya devam ediyor.

“Kahraman yarbay”› beraat ettir,
Susurluk devletini akla!

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2520

30 A¤ustos resepsiyonun-
da generaller yapt›klar› ko-
nuflmalarla “iktidar biziz, biz
hukuk dinlemeyiz, biz yasa
tan›may›z, asar›z, keseriz”
mesajlar›n› yinelediler.

‹flte ikisi:
Kara Kuvvetleri Komutan›

Org. Aytaç Yalman: “Barzani
de kim? Onlar afliret. Biz
Barzani'yi de, Talabani'yi de

çok iyi tan›yoruz, hiçbir fley yapamazlar. Yak›nda
Türkiye'nin ç›kar›na birtak›m olumlu geliflmeler
duyacaks›n›z. ABD Irak'a operasyon düzenlerse, o
dönemde hangi hükümetin iktidarda oldu¤u
önemli de¤il, biz iflimize bakar›z.”

Genelkurmay Baflkan› Org. Hilmi Özkök: “‹rti-
ca ve bölücülük tehdidi Osmanl›’dan beri var. An-
cak tehdit varsa, buna karfl› kullan›lacak güç de
vard›r. Gereken önlemler al›nd›¤›nda tehdit zay›f-
lar... Kuzey Irak’ta askeri varl›¤›m›z var, ama
bunlar›n miktar› ve bulunma amaçlar› hakk›nda
bilgi veremem.”

Generaller ‹T‹RAF Ediyor
Orgeneral Aytaç Yalman’›n “hangi hükümetin

iktidarda oldu¤u önemli de¤il, biz iflimize baka-
r›z.” sözü sadece Irak operasyonu için de¤il, her
zaman ve her konuda geçerlidir.

Bunun en kaba ifadesi, “iktidar biziz, hükü-
metler de kimmifl, seçim de neymifl”tir. Bu söz
muhataplar›n›n a¤z›ndan bir itiraft›r. Türkiye’nin
siyasi, ekonomik, iç-d›fl bütün en temel kararla-
r›nda generallerin “oluru, onay›” olmadan hiçbir
hükümetin ad›m atamayaca¤›n›n ‹T‹RAFIDIR.

Devletin hiyerarflik yap›s›nda yasal olarak Ge-
nelkurmay Baflkanl›¤› hükümete, onun üstünde
de Cumhurbaflkanl›¤›’na ba¤l›d›r. Ama bunlar›n
hiçbirinin generallerin kararlar› üzerinde etkisi
yoktur. Onlar ülkeleri tehdit eder, hükümet poli-
tikalar› üzerinde bask› unsuru olur, 28 fiubat’lar
yapar, Susurluk içinde alenileflir ama hukuktan
muaf olur, onlar ülke açl›ktan k›r›l›rken, “devlet-

te tasarruf” masallar› ortal›¤› kaplam›flken silah
al›m›n› sürdürür.

“Kuzey Irak’taki olumlu geliflmelerin” ne ola-
ca¤›n›, askerin orada ne arad›¤›n› bu ülkenin bafl-
bakan›na sorun, bilmez.

Hiç kimse Hilmi Özkök’e; “Osmanl›’dan beri
demek ki, katlederek, sürgün ederek, bask› uygu-
layarak ald›¤›n›z ‘tedbirler’ fayda etmiyormufl” di-
yemez. Onlar Anadolu halklar›na karfl› ayn› “ted-
birleri” almaya devam ederler. Çünkü general-
lerin iktidar›n›n en iyi bildi¤i zulümdür.

Generallerin ‹ktidar›nda Seçim Oyunu
Söylenen aç›k; “hangi hükümet olursa olsun..”

fiu parti ötekiyle ittifak yapm›fl, falanca konu-
da flu vaatte bulunuyormufl bütün bunlar›n ne an-
lam› var? Hiç.

Ekonomide IMF ne kadar belirleyici ise siyasi
iktidar›n kararlar›nda generaller de o kadar belir-
leyicidir. Ama onlar›n belirleyicilikleri, IMF’ye,
Amerika’ya ra¤men de¤ildir. Kararlar› Ameri-
ka’ya hiç ters düflmez. Çeflitli konulardaki kimi
uzlaflmazl›klar bu gerçe¤i de¤ifltirmez.

Generallerin iktidar› sürdükçe, hiç kimse bu
ülkede katliamlar›n, iflkencelerin, sömürünün ve
zulmün son bulaca¤›n› beklemesin. Hak ve özgür-
lük mücadelesi vermek isteyen tüm kesimler bir
flekilde onlarla karfl› karfl›ya gelmek zorundad›r.
28 fiubat’ta oldu¤u gibi, onlara dayanarak politi-
ka yapmaya çal›flanlar da, takiyye ile durumu kur-
tarmaya çal›flanlar da eninde sonunda gerçek ikti-
darla yüzyüze gelirler.

Generallerin itiraf›: iktidar biziz
“Hangi hükümetin iktidarda oldu¤u önemli de¤il,
biz iflimize bakar›z...”

Fuhufl Rantç›s› Albay
Trabzon ‹l Jandarma Alay eski Komutan› Albay Erdo¤an Gök-

çek hakk›nda emeklilili¤i sonras›nda “görevi kötüye kullanmak”tan
dava aç›ld›. Fuhufl yap›lan bir otel üzerinde bask› kurarak rüflvet
alan Gökçek’in 9 y›la kadar hapsi isteniyor.

fierefli ordunun albay›na bak›n; fuhuflu engellemeyi de¤il, fu-
hufltan rant elde etmeyi düflünüyor. Bu albay ortaya ç›kan; ya
ortaya ç›kmayanlar, Genelkurmay onlar› aç›klamayacak m›?
Tanklarda tafl›nan eroinleri aç›klamayacak m›?

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 21

Polis kanunlar›
Bask›nlar, gözalt›lar, iflkenceler, “provokasyon” yalanlar›,

miting ve protesto yasaklar›, meydanlarda inip kalkan coplar...

Yukar›da spotta s›ralad›¤›m›z yöntemler her
gün, her saat, tüm halka, tüm muhaliflere yönelik
olarak bu devletin polisince uygulan›yor.

Bask› ve y›ld›rma politikalar›n› hayata geçirmek
için polisin önünde hiçbir “hukuki engel” yok; çün-
kü polisin amac›, hukuk yerine geçiyor. Polis ken-
disini ya hiçbir yasaya tabi görmüyor, ya da valile-
re, DGM’lere, polise verilen ola¤anüstü yetkilerle
bu terörü uyguluyor. Özünde hiçbir fark› yok. On-
lara verilen yetkiler de, “polis devleti”nin yetkileri-
dir. Her türlü keyfilik için kap›lar aç›kt›r bu yetki-
lerde.

‹flte birkaç örnek:

Bir türlü önlenemeyen ‘provokasyon’
Bu yalan kimbilir kaç kez tekrarland›. Katliam-

lar, infazlar, demokratik kurumlar›n bas›lmas› hep
bu yalanla aç›kland›. Ve yine binlerce örnekle gö-
rüldü ki, polis provokasyon yapmad›¤›nda hiçbir
etkinlikte en küçük bir “sorun” yaflanmad›.

Ama komedi halen sürüyor!

Ayn› yalan geçti¤imiz hafta onlarca DKÖ ve
devrimci bas›n›n bas›lmas› “1 Eylül bar›fl günü kut-
lamalar›nda provokasyon yapacaklar› tespit edi-
len...” gerekçesiyle aç›kland›. Bast›lar, ama demek
ki, “provokasyon” bir türlü önlenememifl olacak
ki, ‹stanbul’daki 1 Eylül etkinlikleri de ayn› gerek-
çeyle yasakland›.

“Provokasyon yapacaklar”; “ben terör estirece-
¤im, demokratik haklar› gaspedece¤im”in polis ka-
nunlar›ndaki ifadesinden baflka bir fley de¤ildir.

‘Araflt›rma isteme’ suçu
Bingöl’de gözalt›nda iflkence gören bir gencin

baflvurusunu ‹çiflleri Bakanl›¤›’na “iddian›n araflt›-
r›lmas›” amac›yla gönderen ‹HD’ye dava aç›ld›.

‹HD, “böyle bir iddia var, araflt›r›n” diye mah-
kemeye de de¤il, polise baflvuruyor. Polis ne yap›-
yor? Çok bilinen “iddia gerçek d›fl›d›r” yalan›n›
söylemeye bile gerek görmüyor, dava açt›r›yor.
Hukuka bak›n ki, böyle bir komediyi ciddiye al›p
dava aç›yor. O da biliyor, kanunun üstünde polis
kanunlar› vard›r!

Peki ne diyecekti ‹HD ifl-
kence gören kifliye? “Yok, bi-
zim polisimiz böyle bir fley
yapmaz, sen yalan söylüyor-
sun”. ‹flkence polisten, akla-
ma DKÖ’ler dahil herkesten
olmal› ki, muhalefet daha ra-
hat sindirilsin. Oligarfli, hiçbir
hukuksuzlu¤a, iflkenceye,
bask›ya kimse itiraz etmesin
istiyor. Bütün ülke ad›m ad›m
böyle F tipine dönüfltürül-
mek, her türlü muhalif ses
bu tür bask›larla susturulmak isteniyor.

TAYAD’l›lar De¤ilse Kim “Müdahil” Olacak?
“Müdahil”... yani bir hukuk davas›nda davaya

müdahale eden taraf. “Müdahillik” yasalarla tan›n-
m›fl bir hakt›r.

28 A¤ustos’ta ikinci duruflmas› yap›lan Armutlu
katliam davas›nda TAYAD’l› aileler mahkemeden
davaya müdahil olarak kat›lma talebinde bulundu-
lar. TAYAD’l›lar›n istemi DGM heyeti taraf›ndan
reddedildi.

Oysa; 5 Kas›m 2001’de katledilenlerden Sultan
Y›ld›z TAYAD’l›yd›, Armutlu’da sald›r›ya u¤rayan
TAYAD’l›lard›, onlar›n organize etti¤i bir direnifle
sald›r›lm›flt›. Yani bir müdahil olacaksa, bu
TAYAD’dan baflkas› olamazd›. Ama DGM reddetti
bu hakk›n kullan›lmas›n›.

Polisin katlettikleri bu davada müdahil olam›-
yorsa, mahkeme nas›l karar verecek? Yasalar›n ta-
n›d›¤› haklar TAYAD’l›lar için geçerli de¤il mi?
Yoksa yasalarda polisin katliamlar›na müdahil olu-
namaz diye bir hüküm mü var?

Elbette bunlar›n hiçbiri yok, ama DGM’nin hukuk-
suzlu¤u, polisin kanunlar› var. Hukuksuzluk polis fez-
lekesi esas al›narak haz›rlanan davan›n iddianamesin-
de bafll›yor. San›k sandalyesine oturtulan tek bir katil
yok, katliamdan sa¤ kurtulanlar yarg›lan›yor.

*
Örnekler ço¤alt›labilir. Polis kanunlar› ister ya-

z›l›, ister yaz›l› olmayan haliyle tüm ülkede terörü-
nü, hukuksuzlu¤unu sürdürüyor.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2522

iktidar kimdeyse
hukuk ondan yana
‹srail mahkemesi, “eylem yapan Filistinli militanla-

r›n ailelerinin sürgün edilmesi” karar›n› onaylad›.

Bu bafll›¤› atmak için Filistin’den bir örne¤e gerek
var m›yd›, ülkemizde de bu sözü duraksamadan söyle-
tecek binlerce örnek yok mu? Elbette var. Ancak, bu
örnek bu konudaki en uç örneklerden biridir.

Burjuva hukukunun dahi en temel ilkelerinden bi-
ri, “suçun flahsili¤i”dir. Yani o sistem için bir eylemi
suç kabul etsek bile, suçu iflleyen kimse, cezaland›r›l-
mas› gereken de odur. Filistinli eylemcinin ailesinin su-
çu nedir buradan bak›l›nca? Do¤urmak, yetifltirmek..

Buradan ilk elden ç›kar›lacak sunuç flu; hukuk deni-
len kurallar, yasalar bütünü iktidar kimin elindeyse
onun ç›karlar›na hizmet eder. Güç kimdeyse, mahke-
melerin kararlar›n› flu ya da bu yolla o belirler. Yani
karfl›m›zda duran en kaba ifadeyle gücün hukukudur.

Bu nedenle, “yarg›n›n ba¤›ms›zl›¤›” da iktidar›n
yap›s›ndan ayr› olarak tart›fl›ld›¤›nda, tart›flanlar›n
kendini aldatmas›ndan öte bir anlam tafl›maz. ‹srail’de
“ba¤›ms›z yarg›” vard›r, hatta “en ba¤›ms›z” olanla-
r›ndand›r. Ama sözkonusu olan Filistinliler olunca o
ba¤›ms›zl›ktan eser bulmak mümkün de¤ildir. Ya da
“ba¤›ms›z” olan yarg›n›n mekanizma olarak o sisteme
hizmet etmemesi.

Bir baflka örnek Batasuna’n›n kapat›lmas›; orada da
geçen hafta yazd›¤›m›z gibi tekellerin hizmetinde
olan bir hukuk vard›r karfl›m›zda. Yani mevcut burju-
va hukuk kurallar›n›n oluflmas›nda pay sahibi olan Av-
rupa için de durum farkl› de¤ildir.

Türkiye’ye dönelim.

En baflta akla gelen örnekler, infaz, katliam ve yol-
suzluk davalar›d›r. Devlet ad›na katliam, infaz yapan,
iflkence yapan yine bu düzenin hukuku taraf›ndan ko-
runur. Katliam›n tart›fl›lmayacak derecede aleni olma-
s› da de¤ifltirmez bu gerçe¤i. Bu, “yarg›n›n ba¤›ms›z”
olmamas›ndan de¤il, sistemin yap›s›ndan kaynakl›d›r.

Halk›n taleplerini, adalet aray›fllar›n› bask› ile sin-
dirme, susturma üzerine flekillenen bir sistemde ne Su-
surlukçular yarg›lan›r, ne h›rs›zlar, soyguncular hapis-
te yatar, ne de generaller mahkemeleri kaale al›r. Ge-
çerli olan Susurluk devletinin ve tekellerin hukukudur.
Bu nedenle de bu köflenin ad› “Halk›n hukuku”dur...

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Tav›r’a toplatma karar›;
Neruda Toplatma Nedeni

Kültür Sanat Yafla-
m›nda Tav›r dergisinin
Eylül say›s›, “terör örgü-
tünün propagandas›n›
yapmak” gerekçesiyle
toplat›ld›. Yap›lan aç›kla-
mada “dergimizi topla-
tanlar diktatör Pinoc-
het’nin soyundan geliyor”
denildi ve flöyle devam
edildi:

“Toplat›lmaya gerekçe
gösterilen 6 yaz›n›n için-
de fiili'li ozan Pablo Neru-
da'n›n "O¤ullar› Ölen Ana-
lara Türkü" fliiri de var.

Ülke gerçekli¤i d›fl›nda
hiçbir fley yazmad›k. Ülkemizde yok say›lmaya
çal›fl›lan açl›¤›, yoksullu¤u ve zulmü yazd›k...
devlet terörünü yazd›k... Bu ülkede 700 gün-
dür süren ölüm orucunda 96 kifli öldü, öldü-
rüldü onu yazd›k. F Tipi ad› alt›nda tecrit hüc-
relerinde diri diri mezara gömülen devrimcile-
rin insanl›k tarihinde efli benzeri görülmeyen
destanlar›n› yazd›k...

Bu Ülkede Zulmü Biz Yapm›yoruz!

Ekmek ve Adalet Dergisini biz y›k›p dök-
medik, Gençlik Gelecektir Dergisini biz bas-
mad›k, yakmad›k. Biz ya¤malamad›k! 19 Ara-
l›k’ta insanlar› diri diri biz yakmad›k. Tecrit
hücrelerinde iflkencelerle delirtmeye de çal›fl-
m›yoruz. Meydanlarda 60 yafl›ndaki analar›n
s›rt›na copu biz indirmedik! Ülkemizi bu hale
biz sokmad›k!

Biz gördü¤ümüzü yazd›k.

YAZMAYA DA DEVAM EDECE⁄‹Z!

Neruda'n›n dizeleri eli kanl› diktatör Pinoc-
het'yi korkuttu¤u kadar korkutuyor egemen-
leri! fiili'de Neruda'n›n evini bas›p kitaplar›n›
ya¤malayanlar, bugün bizim ülkemizde fliirle-
rini yasakl›yorlar! Ülkemizde hala "analar›n
o¤ullar› öldürülmeye” devam ediliyor... Pablo
Neruda hala yafl›yor ve "O¤ullar› Ölen Analara
Türküleri" yazmaya devam ediyor! Zulüm sür-
dükçe devam edecek!..”

Tav›r’›n toplat›lmas›na tepki gösteren
Özgür-Der de yapt›¤› bir aç›klama ile toplatma
karar›n› k›nad›klar›n› belirtti.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 23

31 A¤ustos akflam›, Okmeyda-
n›’nda ÖDP bildirilerini da¤›tmakta
olan Sinan Kay›fl faflist Ziya Yücete-
pe’nin kurflunlar›yla katledildi.

Mahallede devrimcileri ihbar
eden Yücetepe’nin kahvesi de po-
lisle iflbirli¤i içinde faflist çetelerin
örgütlendi¤i, kumar, uyuflturucu
ifllerinin yap›ld›¤› yer olarak bilinir.

Bölgeye giden Hasan Özdemir,
an›nda, "Olay›n siyasi bir yan› gö-
zükmüyor" dedi.

Hasan Özdemir faflist çetelerle
polisin iflbirli¤ini gizlemek istiyor.
Siyasi bir partinin bildirilerine mü-
dahalenin, ilerici bir insan› katlet-
menin kendisi siyasi bir olayd›r.
Kald› ki, daha sonra teslim olan
Yücetepe “piflman olmad›¤›n›” söy-
ledi ve “Allah bize yard›mc› olsun”
fleklinde kameralara konufltu.

ÖDP ve birçok siyasi parti, DKÖ
ve sendika sald›r›y› protesto eder-
ken, “Yoksul gecekondu semtleri-
ne polisin himayesinde yerlefltirilen
faflist çetelere hayat hakk› tan›ma-
yal›m.” ça¤r›s› yap›lan ve sald›r›n›n

polis-MHP iflbirli¤inin sonucu
oldu¤u söylenen Cephe aç›klama-
s›nda flöyle denildi:

“Bugün polis teflkilat› MHP’nin
kontrolündedir. Bu kadrolaflma,
12 Eylül öncesi MC iktidarlar›ndan
bafllam›fl, 12 Eylül taraf›ndan sür-
dürülmüfl, DSP-MHP-ANAP iktida-
r› boyunca da devam etmifltir... Ne
Genelkurmay’›n, ne düzen partile-
rinin esasta buna itirazlar› yoktur.

‹flte bu polis teflkilat›, her yer-
de, faflist çetelerle iliflki halindedir;
‹stanbul’da halk›n mücadelesinin
geliflkin oldu¤u semtlerde faflist çe-
teler, bizzat polis taraf›ndan yer-
lefltirilmekte, himaye edilmektedir.
Okmeydan›’ndaki faflist çete de on-
lardan biridir...

Polis-faflist çeteler iflbirli¤i,
HALKA KARfiI bir iflbirli¤idir.

Gecekondularda yaflayan hal-
k›m›z; çevrelerindeki bu tür fa-
flist üslenmeleri teflhir ve tecrit
etmelidir... Bu faflist yuvalar› her
türlü yöntemle da¤›tmak meflru
ve hakl›d›r.”

Okmeydan›’nda Faflist Kurflun!

ÖDP’li Sinan Kay›fl, 1 Eylül günü Okmeydan› Cemevi’nde yap›lan
törenin ard›ndan mahalle halk›ndan yo¤un bir kat›l›mla "Okmeydan› Fa-
flistlere Mezar Olacak" sloganlar›yla u¤urland›. Sald›r›n›n ilerici güçlere
yönelik faflist-polis iflbirli¤iyle yap›lan bir sald›r› oldu¤unu bilen
Okmeydan›l›lar ve cenazeye kat›lan devrimciler cenazeyi anti-faflist bir
gösteriye dönüfltürdüler. Sinan, burada yap›lan törenin ard›ndan mem-
leketi S›vas Hafik’e götürüldü ve Çakmak köyünde topra¤a verildi.

S‹NAN KAYIfi ANT‹-FAfi‹ST GÖSTER‹YLE U⁄URLANDI

Bask›, yasak, terör

‹zmir’de Tutuklu Aileleri
Bülteni’nin tecriti anlatan say›-
s›n› satan TAYAD’l›lara yönelik
sald›r›lar sürüyor. Geçen hafta
gözalt›na al›nan iki TAYAD’l›ya
bu hafta da Alia¤a ilçesinde
tartaklanarak gözalt›na al›nan
Afl›r Emir eklendi. Afl›r Emir
serbet b›rak›lmas› sonras› yap-
t›¤› aç›klamada, “tecritin uygu-
lay›c›lar› tecritin parçalanma-
s›ndan korktuklar› için bize
sald›r›yor.” dedi

Yeniden At›l›m dergisinin
‹skenderun temsilcili¤ini basan
polis, temsilci Esra Yang›n’›,
ertesi günü yo¤un iflkence gör-
müfl halde mahkemeye ç›kard›
ve Yang›n “büroda toplat›lm›fl
Yeniden At›l›m bulundurmak-
tan” tutukland›.

Doz yay›nlar›ndan ç›kan
Mustafa Babal'›n 1930 A¤r› is-
yan›n› anlat›¤› 'Ararat'taki Esir
General Kar Çiçekleri' adl› ki-
tap ‹stanbul 6 No'lu DGM’ce
'bilimsel aç›klama ve elefltiri s›-
n›rlar› afl›l›p devletin ülkesi ve
milletiyle bölünmez bütünlü-
¤ünü bozmay› amaçlayan yaz›-
l› propaganda yapt›¤›' gerekçe-
siyle toplat›ld›.

Tecrite Karfl› Eylem
Malatya Ekmek ve Adalet:

TAYAD’l› aileler Adalet Bakan-
l›¤›’na faks çekerek tecritin
kald›r›lmas›n› istedi. “Ölümleri
durdurman›n tek yolunun ha-
pishanelerdeki tecritin kald›r›l-
mas› oldu¤u” belirtilen fakslar-
dan sonra bir aç›klama yapan
TAYAD’l›lar, onlarca insan›n
ölüm s›n›r›nda oldu¤unu belir-
terek, “Tecriti Kald›r›n, Ölüm-
leri Durdurun” denildi. Aç›kla-
man›n ard›ndan, "Kahramanlar
Ölmez, Halk Yenilmez" slogan-
lar›yla eylem bitirildi.

Selin silip süpürdü¤ü kasaban›n ortas›nda, çamur derya-
s›n›n içinde, yüzü öfkeden k›pk›rm›z› soruyor: “Bu devlet
bu zamanda burda olmayacaksa, ne zaman için var?”

Göz alabildi¤ine uzanan bir kuyruk. Kuyruktakiler peri-
flan. Buras› s›n›r kap›s›.
Gurbetçilerimiz dönüfl ya-
p›yor. Daha do¤rusu yapa-
m›yor. Çünkü Türkiye
Cumhuriyeti Devleti’nin
kuyru¤una hapsolmufl du-
rumdalar. “‹psala S›n›r 10
Km” yaz›l› levhan›n yan›na
ulafl›yorsunuz, kuyruk hala
devam ediyor. Kiminin bi-
letleri yanm›fl, kimi iflbafl›-
na yetiflemeyecek, umrun-
da m› devletin? Öfkeden
patlamak üzere olan gur-
betçi soruyor: “Bu devlet
halka eziyet etmek için mi var?”

Buras› Karakaya... Baraj gölü. Oniki insan› yutmufl biraz
önce göl. Feribot batm›fl. Feribotun bat›fl› denetimsizlik so-
nucu. Ama batan› kurtaracak bir organizasyon da yok. Öf-
keli, çaresiz insanlar gölün k›y›s›nda “koca devlet, iki dalg›ç
daha gönderemiyor mu?” diye soruyor.

Devlet, devlet, devlet...

17 A¤ustos’ta, o büyük depremde onbinlerce insan›m›-
z›n günlerce adeta say›klad›¤› o sözler geliyor akl›m›za:
“Nerde bu devlet?”

Kimse merak etmesin; devlet yerinde!

Evet, halk›n arad›¤› devlet yok. Bu nedenle, devlet, halk
ihtiyaç duydu¤unda, ortada yok. Ama tekellerin ihtiyaç duy-
du¤u her anda ve her yerde haz›r ve naz›r. Çünkü o halk›n
de¤il, tekellerin devleti.

‹psala, Karakaya, 17 A¤ustos, devletin çürümüfllü¤ünün
belgesidir. Ya¤an her ya¤mur, her sars›nt›, devletin çürü-
müfllü¤ünü ortaya ç›kar›yor. Bütün bunlar, devletin halka
verecek hiç birfleyi olmad›¤›n›n, halk›n hiç bir sorununu çö-

zemeyece¤inin belgesidir.

Devletin sosyal, ekonomik tüm kurumlar› çökmüfl-çö-
kertilmifltir; bir tek, ordusu, polisi, M‹T’i, kontrgerillas›yla
zulüm makinas› “dimdik” ayakta! Bir tek onlar “organize”...

Bir tek onlara “gerekli” yat›r›mlar
yap›l›yor... Bir tek onlar “ihtiyaç
duyulduklar› an” haz›r ve naz›rlar.

Bu ülkede “gerekli araç, gereç,
ekipman yoklu¤u”ndan yak›nma-
yan üç kurum vard›r: Ordu, Polis,
M‹T.

Bak›n öteki kurumlara; sa¤l›k
kurumlar›na bak›n, e¤itim kurum-
lar›na bak›n, yard›m kurumlar›na,
bilim, araflt›rma kurumlar›na ba-
k›n... Hemen hepsinde, araç, ge-
reç, personel yetersizdir. Bütçe
yoktur. “Tasarruf tedbirleri” nede-

niyle halk›n hiç bir talebi karfl›lanamamaktad›r.

IMF programlar›na bak›n;

Der ki, köylüye sübvansiyonlar› kald›r›n.

Der ki, devlet kurumlar›ndaki fazla personeli at›n!

Der ki, kira, çocuk yard›m› gibi kalemleri kesin.

Der ki, sa¤l›k ve e¤itim bütçesini k›s›n.

Ama, ordunun silahlanma harcamalar›n› k›s›n, DEMEZ!

Polis, asker say›s›n› azalt›n, DEMEZ!

Demez, çünkü, bilir ki, program›n geri kalan k›sm›n›n
uygulanmas›, ordu ve polis sayesinde olacakt›r. Patlayan,
isyan eden halk›, onlarla susturacakt›r.

Bu nedenle, devletin “sosyal” kurumlar›n› kesip budar-
ken, zulüm mekanizmas›n› ayakta b›rak›rlar.

‹flte, devletin hali, durumu böyle oldu¤u içindir ki;
ac›lar›n içinde, öfkemizin doru¤unda sordu¤umuz sorular
ço¤u zaman YANLIfiTIR.

Bu devlet, zaten, bizim ac›m›z› hafifletmek, yaram›z›
sarmak sorumlulu¤unu duyan bir devlet de¤il ki! Zaten
teflkilatlanmas›, organizasyonu bizim ihtiyaçlar›m›z›
karfl›lamaya göre düzenlenmifl de¤il ki!

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2524

“Hukuk Devleti” ÖLMÜfi

“Sosyal Devlet” ÇÜRÜMÜfi

Zulüm Devleti AYAKTA!

Türkiye'nin “yolsuz-
luk notu” son üç y›l için-
de flöyle bir seyir izledi:

2000: 3.8 (On üzerinden)

2001: 3.6

2002: 3.2

Bu gidiflle, yak›nda s›-
f›r çekecek Türkiye.

Son üç y›lda, yolsuz-
luk sürekli artm›fl.

Hat›rlay›n, bu üç
y›l ülkemizde “yolsuz-
luklara karfl› mücade-
le” sözünün en çok
duyuldu¤u y›llard›r.
H›rs›zl›¤› büyüttükçe,
bunu gizlemek için
“yolsuzluklara karfl›
mücadele” sözünü da-
ha çok tekrarlar ol-
mufllard›r.

Hat›rlay›n; iki y›ld›r
onlarca “yolsuzluk ope-
rasyonu” yap›ld›. Yani
“yap›ld›¤›” söylendi.

Herbiri günlerce
gazete manfletlerini
süsledi.

Balina, Matador ope-
rasyonlar›, Mavi Ak›m
Soruflturmas›, Beyaz
Enerji operasyonu...
Egebank Davas›, Eti-
bank davas›... Vurgun

Operasyonu (Bay›nd›rl›k Bakanl›¤›’ndaki yolsuzluklar-
la ilgili soruflturma), ‹GDAfi operasyonu, Akrep Ope-
rasyonu (TDK’daki yolsuzluklar)...

Bunlar bir ç›rp›da akla gelenler.

Büyük tantanalarla, onlarca kifli gözalt›na
al›nd›, polis, jandarma bask›nlar yapt›... büyük,
çok büyük operasyonlar yürütüldü.

Peki ne oldu?

Kaç kifli cezaland›r›ld› bunlardan?

Bunlar›n “yukar›lardaki ba¤lar›”, “yukar›lardaki
hamileri” ne oldu?

Susurluk gibi...
“Gitti¤i yere kadar” gidemiyorlar
Yukar›daki sorunun cevab›n› herkes biliyor.

Büyük tantanalarla yap›lan, trilyonlarca liran›n
doland›r›ld›¤› tüm yolsuzluk operasyonlar›nda
san›klar birer ikifler serbest b›rak›ld›lar.

Hatta bu da yetmedi; “mecburen” ceza ver-
mek durumunda kal›rlarsa, fazla a¤›r cezalar ol-
mas›n diye, “çete” suçlar› DGM kapsam›ndan ç›-
kart›ld›. Çete halinde (ki hepsi böyledir) yolsuzluk
yapanlar›n yarg›land›¤› TCK’n›n 313 ve 314.
maddeleri, DGM’lerin görev kapsam›ndan ç›kar-
t›larak, h›rs›zlar›n talebi karfl›land›.

Yolsuzluk suçlar›n› DGM kapsam›ndan ç›kar-
tan da, “yolsuzlukla mücadele” slogan›yla iktida-
ra gelen DSP ve MHP’ydi.

Kim yapt›rd› bu düzenlemeyi? Cevaps›z kald›.

Beyaz Enerji soruflturmas›n› yürüten Albay Ba-
kü’ye atand›. Neden, nas›l sorular› cevaps›z kald›.

Generaller, soruflturmalar›n önünü siyasiler t›-
k›yor diye flikayet ediyor. Yalan. Hiç bir konuda
önünüze ç›kamayan “sivil”ler hangi güçle önünü-
zü kesecekler? Sizin bu soruflturmalarda bir yere
gitmeye niyetiniz yok.

MHP bu seçimlerde de “yolsuzlukla mücadele” slo-
gan›n› kullanacakm›fl. Üç y›lda yapt›klar›, yapacaklar›-
n›n teminat›d›r!

MHP’li bakan ve müteahhitler, yolsuzluk yapma ko-
nusunda büyük tecrübeler kazand›lar. ‹lk zamanlarda-
ki tecrübesizliklerinden dolay›, MHP’li Bay›nd›rl›k Baka-
n› Koray Ayd›n istifa etmek durumunda kalm›flt›. Ama
parti yönetimindeki yeri de¤iflmedi!

H›rs›zlar ve katiller ittifak› yönetiyor
Bu ittifak, y›llard›r de¤iflmiyor. Oligarfli, bir

bak›ma bunlardan olufluyor.

Yemeye al›flm›fllar. O kadar ki, tekelci burjuva-
zinin belli kesimleri ve IMF, kendi paylar›n› kü-
çülttü¤ü için “bu kadar da olmaz” diyorlar.

Ama yolsuzluk sürüyor. Bundan sonra sürece¤i gi-
bi... Yolsuzluk, mevcut ekonomik, siyasi düzenin ay-
r›lmaz bir parças›d›r. Yolsuzlu¤un boyutu hiç azalma-
yacakt›r. Ama güç dengelerine göre, zaman zaman
“mal› götürenler” de¤iflebilir, aralar›ndaki paylaflma
oranlar› de¤iflebilir.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 25

Yolsuzluklara Yol Aç›k!

Yüzü belirsiz

soyguncu kim?
Diyeceksiniz ki, kim bu?

Hemen tüm yolsuzluk haberle-
rinde bas›nda önce böyle bir foto¤-
raf yer al›r.

Sonra ad›m ad›m tip tarifi veril-
meye bafllan›r.

Tarif edilen, ya bir düzen partisi
lideri, ya bir burjuva politikac›s›, ya
bir general, ya bir büyük bürokratt›r.

Peki bizim resmini koydu¤umuz
kim?

Alt›na, istisnas›z tüm düzen
partilerinin liderlerini, bakanlar›,
bürokratlar›, generalleri, mafyac›la-
r› yazabilirsiniz. Yan›lma ihtimaliniz
hemen hemen s›f›rd›r.

Bugün de¤ilse yar›n, yar›n de-
¤ilse öbürsügün, bir yolsuzluklar›,
yolsuzlu¤a ortak olmuflluklar› mut-
laka ortaya ç›kacakt›r çünkü.

Amerikan ekonomisinin merkezi say›lan
Dünya Ticaret Merkezi ve Amerikan askeri
gücünün kalbi Pentagon’a intihar dal›fl› ya-
pan uçaklar, bundan bir y›l önce, tüm dün-
yay› sarst›.

Bir y›l önce iki kuleyi ve Pentagon’u
yerle bir eden eylemlerin kendisi de¤il ama,
nedenleri ve sonuçlar› hala dünyan›n gün-
demindedir. Bu tart›flma hala gerekli ve ge-
çerlidir.

11 Eylül’de hemen herkes flaflk›nd›.

Eylemin cüreti, çap›, hedefin ABD olma-
s› ama daha önemlisi, hedefe bizzat ABD
topraklar› üzerinde vurulmas›, bu flaflk›nl›¤›
yaratan belli bafll› nedenlerdi.

Ertesi gün tart›flmalar bafllad›. ‹stisna-
lar d›fl›nda, kimi olay› “polisiye” aç›dan ele
al›yor, kimi de “komplo” teorileri üzerinde
duruyordu. Gerçekte o günlerde bu tart›fl-
ma bir baflka biçimiyle ülkemizin gündemi-
ne 11 Eylül’den bir gün önce girmiflti. 10
Eylül’de devrimcilerin ikinci feda eylemi
gerçekleflmiflti ülkemizde. Bu nedenle, kimi
yazarlar, yerinde ve do¤ru bir ele al›flla, 10
ve 11 Eylül eylemlerindeki feday›, halklar›n
direnmesini birlikte ele al›p de¤erlerlendir-
meye, bu eylemleri ortaya ç›karan dünya ve
ülkemiz koflullar›n›n tart›fl›lmas› gerekti¤i-
ni vurgulamaya çal›flt›lar.

Ama belirtti¤imiz gibi, bunlar az›nl›kt›.

Devrimciler bu tart›flmaya “gerçe¤e ça¤-
r›”yla kat›ld›. fiöyle denildi:

“Neden ABD? Bütün dünya bunu sor-
mak, bunu tart›flmak durumundad›r.

Eylemi, faillerini tart›flmak, kimseyi bir
yere götürmez. “Eylemin nedeni, zemini”
tart›fl›lmal›d›r.!” (17 Eylül 2001, Vatan)

Komplo teorilerine,
“fleriatç›l›¤a” tak›l›p kalanlar
ve gerçek!
Emperyalizmin nas›l bir dünya yaratt›¤›

tart›fl›lmal›, halklar›n ekmeksiz ve adaletsiz
yaflayamayaca¤› ç›plak gerçe¤i görülmeliydi.

ABD, bu eylemle, yüzy›ld›r sürdürdü¤ü
sömürgecili¤in, ya¤ma ve talan›n, döktü¤ü
kan›n cevab›n› al›yordu. Emperyalizmin
halklara açl›¤› ve imparatorlu¤a boyun e¤-
meyi dayatt›¤› bir politika ve halklar›n bu

politika karfl›-
s›nda flu veya
bu biçimde di-
reniflleri söz-
konu su ydu .
Bu görülme-
d i ¤ i n d e
komplo teori-
lerinin içinde
bo¤ulmak veya eylemi gerçeklefltirenlerin is-
lamc› olmas›na tak›l›p kalmak, veya ABD’nin
ilan etti¤i savafl›n “ça¤d›fl› Taliban rejimine”
karfl› oldu¤una inanmaya devam etmek, ka-
ç›n›lmazd›. Oysa gerçek, bunlar›n d›fl›ndayd›:

“Kat›l›n ya da kat›lmay›n, elefltirin ya
da elefltirmeyin, bu eylemler, emperya-
lizmle halklar aras›ndaki çeliflkinin, sava-
fl›n en yo¤unlaflm›fl biçimlerinden biridir.”
(17 Eylül 2001, Vatan)

Avrupa’da ve özellikle ülkemizde de em-
peryalizme karfl› genellikle nesnel, isabetli
tahliller yapan kimi yurtsever kesimler bile,
11 Eylül eylemini yapanlar›n islamc› olmas›
ve ABD’nin de ilk elde fleriat düzeni uygula-
yan Taliban’› hedef almas› nedeniyle, bildik-
lerini de unuttular. “fieriatç›l›¤a” karfl› olma
tak›nt›s›, onlar›n dünya tablosunun bütünü-
nü tahlil edememelerine yolaçt›. ‹slamc›larla
“ayn› safta” görünmekten kaçarken,
ABD’yle ayn› safa düfltüler. “fieriatç›l›k” ta-
k›nt›s›, onlar› ülkemiz somutunda da zaten
s›k s›k yanl›fl saflara, MGK’yla ayn› safa sü-
rüklemiyor muydu?

Eylemi yapanlar›n siyasi kimli¤inden ve
ABD’nin demagojilerinden ba¤›ms›z olarak
düflünebilmek için, çeliflkiyi do¤ru tesbit et-
mek gerekiyordu. Bu nedenle 11 Eylül ve
sonras›na iliflkin tüm tart›flmalarda tekrar
tekrar flunun alt›n› çizdik: “ABD emperyaliz-
miyle ezilen halklar aras›ndaki çeliflki, dün-
yan›n BAfi ÇEL‹fiK‹’sidir.”

ABD’nin
dünya halklar›na
savafl ilan›
ve yan›lg›lar
11 Eylül eylemini, ABD Baflkan› Bush’un

tüm dünya halklar›na karfl› savafl ilan› izledi.
Elbette, Bush, tam olarak böyle telaffuz

etmedi ilan etti¤i savafl›. Güya bu savafl “terö-

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2526

re karfl› sa-
vafl”t›. Dolay›-
s›yla Bush,
tüm dünyaya
flunu dayat›-
yordu:

“Ya biz-
den yanas›-
n›z, ya bize

karfl›s›n›z”

ABD, taktik olarak “hedefini” ad›m ad›m
geniflletti. Emperyalizmi tan›yanlar için, bu
takti¤in hiç bir önemi yoktu. Ama bu takti¤in,
emperyalizm konusunda beyni yan›lg›larla,
çarp›kl›klarla dolu kesimler üzerinde belli bir
süre için de olsa, etkili oldu¤unu söylemek ge-
rek.

Bush, “onu ölü ya da diri istiyorum” di-
yerek hedefinin Usame Bin Ladin oldu¤unu
ilan etti.

Hay›r dedik, hedef tüm dünya halklar›-
d›r.

Taliban iktidar› “Bin Ladin’in teslim flart-
lar›n› konuflabiliriz” dedi¤inde, Bush, hedef
geniflleterek “tüm El Kaide militanlar›n› isti-
yoruz” dedi.

Hay›r dedik, hedef tüm dünya halklar›.

Bush, asl›nda derdinin El Kaide de olma-
d›¤›n› “Ça¤d›fl› Taliban rejimini de¤ifltirmeyi
hedefliyoruz” diye ortaya koydu.

Hay›r dedik, hedef tüm dünya halklar›!

Bush, Afganistan’a sald›rd›, Taliban ikti-
dar› y›k›ld›. Ama sald›r› durmad›.

“Ya bizden yanas›n›z, ya bize karfl›” da-
yatmas› çerçevesinde, “Terör listeleri”, “te-
röre yard›mc› ülkeler”, “fler eksenleri”, “he-
def örgütler” ilanlar› birbirini izledi.

FHKC’den Hamas’a, FARC’tan DHKP-
C’ye kadar, anti-Amerikan bir çizgi izleyen
tüm örgütler, ‹ran’dan Kore’ye, Irak’tan Kü-
ba’ya Çin’den Rusya’ya kadar Bush’un teh-
dit, tehlike, hedef ilan etmedi¤i hemen hiç
bir ülke kalmad›. 26 Eylül’de “31 ülke vatan-
dafllar›n›n” sak›ncal› oldu¤unu ilan etti.

Dünyan›n neredeyse yar›s›na AÇIKÇA sa-
vafl ilan etmiflti Bush. Tüm bu geliflmelerin
bizi do¤rulamas›n›n da gösterdi¤i gibi, hede-
fin dünya halklar› oldu¤unu söylemeye de-
vam ettik.

Daha bu terör listeleri, “fler ekseni” ilan-

lar› ortada yokken, flöyle yazd›k:

“Dünyada ve ülkemizde, savafl, tüm mu-
halefeti yoketme politikas›n›n aç›kça ilan
edilmifl halidir. Hala anlamayanlar, hiç bir
zaman anlamayacaklard›r.” (1 Ekim 2001,
Vatan)

Aç›k olan fluydu: Amerikan imparatorlu-
¤u “devrimcisinden islamc›s›na, yasal›ndan il-
legaline, en reformistinden en radikaline ka-
dar, emperyalizmin düzenine flu veya bu aç›-
dan karfl› ç›kan tüm muhalif güçlerin sindiril-
mesini, dahas› on y›ll›k bir plan içinde yoke-
dilmesini” hedeflemekteydi. (1 Ekim 2001,
Vatan)

Komplo Teorileri,
Teorik Kurgular ve Gerçek
11 Eylül’den sonra, en revaçta ifllerden

biri, komplo teorisyenli¤i yapmakt›. Gerçek-
te komplo teorisyenli¤inin bafl›n› da yine
Amerikan tekellerinin medyas› çekiyordu. Bu
komplo teorilerinde, “ikiz kulelere sald›r›y›
ABD içindeki güçlerin yapt›¤›”, “CIA’n›n ey-
lemden haberdar oldu¤u” gibi, ABD yöneti-
mini, CIA’y› “töhmet alt›nda” b›rakan tezler
de vard›. Ama bunun ABD için önemi yoktu.
ABD için sald›r›n›n gerçek nedenlerinin tart›-
fl›lmas› daha tehlikeliydi. Bu nedenle komplo
teorilerini ürettiler ve teflvik ettiler, bu te-
orilere bol bol malzeme sa¤lad›lar.

Emperyalistler amaçlar›na baflvurmak
için çok çeflitli komplolara da baflvururlar.
Emperyalizmin karakterine bundan daha uy-
gun bir fley yoktur. Ama o komplolar da, yi-
ne s›n›flar mücadelesinin, emperyalizmle
dünya halklar› aras›ndaki çat›flman›n bir par-
ças›d›rlar. Eylemleri ve ABD’nin savafl›n› böy-
le ele almayanlar, aylarca intihar eylemcileri-
nin ABD’ye nas›l girdi¤iyle, nas›l uçufl okulla-
r›nda e¤itim ald›klar›yla ilgilendiler. Yani ha-
vanda su dövdüler.

Bu dönemin revaçta teorilerinden biri de
“Medeniyetler çat›flmas›” teorisiydi. Bu da
Amerikan kaynakl›yd›; s›n›flar mücadelesi
gerçe¤inin, emperyalizm ve halklar aras›nda-
ki çeliflkinin görülmesindense, olaylar›n böy-
le bir kal›ba dökülmesinden emperyalistlerin
hiç bir rahats›zl›¤› yoktu.

Bir di¤er kurgu, geliflmeleri “islam hristi-
yan çat›flmas›” olarak aç›klayan teoriydi.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 27

Bush’un “bu haçl› seferidir” deyifli de bu teoriye malze-
me oldu. Bir gazete o günlerde Bush’un sözünü flöyle ha-
ber yapm›flt›:

“Bush saçmalad›; Bu haçl› seferidir”

Asl›nda saçmalam›yordu Bush. Bunun bir müslüman-
hristiyan çat›flmas› oldu¤unu da söylemiyordu. Bush, olsa
olsa bir gerçe¤i a¤z›ndan kaç›rm›flt›. Haçl› seferleri de esa-
s›nda bir pazar savafl›yd›. Feodalizmin egemen s›n›flar›n›n
egemenliklerini dünyan›n her taraf›na yaymak istemeleriy-
di. Bush’un Amerikan imparatorlu¤u hedefiyle çak›flt›¤›,
benzeflti¤i nokta da buras›yd›. Haçl› seferlerini finanse
eden de krall›klar, feodal beylikler ve tacirlerdir.

Sonuçta, komplo teorileri de, kurgusal teoriler de bir
yerinden aç›k veriyor, bir noktada mutlaka iflas ediyorlar,
hayat› veya daha dar anlamda 11 Eylül eylemlerini ve
ABD’nin sonras›nda ilan etti¤i savafl› aç›klayamaz hale dü-
flüyorlard›.

Çünkü yaflanan medeniyetler çat›flmas› de¤il, zenginler-
yoksullar çat›flmas›yd›. Bir baflka ifadeyle emperyalistler-
halklar çat›flmas›yd›.

Tarihin ve toplumun yasalar›n›n d›fl›na taflan bir fley yoktu.
Tarih ve toplumun yasalar›n›n oda¤›nda ise yine s›n›flar müca-
delesi vard›. 11 Eylül’ü yaratan, art›k tüm dünyaya benim iste-
di¤im gibi düflünecek, benim istedi¤im gibi yönetilecek, benim
istedi¤im gibi giyineceksin diye dayatma aflamas›na gelen sö-
mürgecilikti.

“S›n›flar ortadan kalkt›... art›k bu teoriyle hiç bir fley
aç›klanamaz” diyenler için de aç›k bir tekziptir son bir y›l. Ge-
liflmeleri tüm yönleriyle aç›klayan tek teori, yine sadece ve sa-
dece s›n›flar mücadelesi teorisidir.

ABD’nin Afganistan’a sald›r›s› ve
“Teröre de savafla da karfl›y›z” teorisi

ABD, önce NATO’dan “ABD’ye yap›lm›fl sald›r› tüm
NATO’ya yap›lm›fl bir sald›r›d›r” karar› ç›kartarak, sonra
Avrupa emperyalistlerini de yan›na alarak Afganistan’a
sald›rd›.

ABD’nin Afganistan’a sald›raca¤›n›n aç›k hale gelmesin-
den itibaren, hemen tüm dünyada “savafla karfl›” bir muha-
lefet olufltu.

Devrimci muhalefet, ABD’nin Afganistan’a sald›r›s›n›n
hiç bir gerekçeyle meflru olamayaca¤›n› söylüyordu aç›kça.
ABD karfl›s›nda Afgan halk›n›n yan›ndayd›k.

Ancak bu muhalefetin bir kesimi, zaafl›, zay›f bir
çizgideydi. Emperyalizmin “terör demagojilerinin” etki-
si alt›ndayd›. Aç›kça ABD’nin emperyalist savafl›na kar-
fl› ç›kmak yerine, bulunduklar› ülkelerin egemen s›n›f-
lar›n›n icazetini de almak için “savafla da teröre de kar-
fl›y›z” söylemini gelifltirdiler. “Afgan halk›n›n kan›, ABD
tekelleri için dökülecek”ti. ABD’nin Afganistan’a sald›-
r›s› sözkonusuyken “teröre de karfl›y›z” demenin bir il-
gisi yoktu. Ortada zaten tek bir terör, tek bir savafl
vard›; O da ABD’nin terörü ve savafl›. Onlar, 11 Eylül’e
de, ABD’nin sald›r›s›na da, Bush’a da, Taliban’a da kar-
fl›y›z derken, Amerikan sald›rganl›¤›n› meflrulaflt›ran
bir konumdayd›lar.

Bu kesimler, ABD bombalar› Afganistan halk›n› katlet-
meye bafllad›¤›nda hala bu nakarat› tekrarl›yorlard›.

ABD’nin Afganistan’a sald›r›s›
ve ‹slamc›lar›n açmazlar›
Amerika’n›n öncelikli hedef olarak “islamc›lara” yönel-

mesi, islamc›lar› uzun bir süre “savunma” pozisyonuna
soktu.

‹lk savunmalar›n› “11 Eylül eylemlerini islamc›lar yap-
m›fl olamaz” diye gelifltirdiler. Bu nedenle, komplo teorile-
rine en çok itibar edenler de islamc›lar aras›ndan ç›kt›. “‹s-
lamda fliddet yoktur” gibi kendilerinin de inanmad›klar› te-
orilerle, ABD sald›rganl›¤›n› üzerlerine çekmemeye çal›flt›
bir çok islamc› kesim.

“fiiddeti yaratan›n, bu dünyay› kan denizine, açl›k der-
yas›na çevirenler oldu¤unu” söyleme cesaretini göstereme-
dikleri için, ABD’nin ve Amerikanc› kesimlerin bask›s› alt›n-
da, 11 Eylül’e dair hemen her sözlerine “terörü k›nayarak”
bafllad›lar. Ama bunlar›n hiç biri “islamc› örgütleri” ve çev-
releri ABD’nin hedefi olmaktan kurtarmad›.

Çünkü ABD; her geri ad›m›n ard›ndan yeni bir fley isti-
yor ve dayat›yordu. En nihayet Bush, aç›kça “bizim yaflam
biçimimizi kabul edeceksiniz” demekteydi.

‹slamc›l›k, ABD iflbirlikçili¤inin faturas›n› ödüyordu ay-
n› zamanda. Kullan›lanlar›n makus talihiydi yaflad›klar›.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2528

Burjuva demokrasisinin maskesinin düflüflü
ABD’nin “teröre karfl› mücadele” ad› alt›nda ilan etti¤i

dünya halklar›na karfl› savafl, Afganistan’a bombalar flek-
linde, ilerici, anti-Amerikan ülkelere tehditlerle, ambargo-
larla yans›rken, “teröre karfl› savafl”›n bizzat emsperyalist
ülkelerin kendi içindeki yans›malar› da peflis›ra geldi.

Ony›llard›r “insan haklar›n›n, özgürlüklerin” flampiyon-
lu¤unu yapan, dünya ülkelerine bu konularda her y›l kar-
neler veren ABD ve Avrupa, peflpefle yeni “terör yasalar›”
ç›karmaya bafllad›lar. Amerika hayranlar›, Avrupac›lar bile
flafl›rd›lar bunlara. “Avrupa’da flafl›rt›c› geliflmeler olu-
yor...” diye hay›fland›lar.

Oysa, 11 Eylül’den sadece alt› gün sonra flöyle yazm›fl-
t›k biz: “Nato karar›, tüm dünyay› bir ‘POL‹S DEVLET‹’
yapmay› hedefliyor.” ((17 Eylül 2001, Vatan)

Bu sat›rlar yaz›ld›¤›nda, ne ABD’de, ne Avrupa’da, ya-
banc›lara, muhaliflere karfl› ayr›mc›, bask›c›, yasakç› yasa-
lar ç›kar›lmam›fl, gözalt› süresini s›n›rs›z uzatan, dinleme-
yi, aramay› polisin keyfiyetine b›rakan düzenlemeler yap›l-
mam›fl, yeni terör listeleri aç›klanmam›fl, “küreselleflme
karfl›tlar›n›” bile terörizm kapsam›na alan yeni “terör” ta-
n›mlar› yap›lmam›flt›.

Ama yine de, Amerika ve Avrupa karfl›s›nda gözleri
hayranl›kla ba¤lanmam›fl, beyni dumura u¤ramam›fl olan
herkes, bu gerçe¤i görebilirdi.

Emperyalist tekeller, tüm dünya halklar›na, kendi ülke-
lerindekiler de dahil, yoksullu¤u dayat›yorlard›. Böyle bir
dünya düzeni, muhalifleri sindirmeden sürdürülemezdi.

Emperyalist ülkeler, yeni-sömürgelerdeki devrimci, de-
mokrat, islamc› muhalefeti her türlü bask›, katliam ve ya-
sakla yoketmeye çal›fl›rken, kendi topraklar›nda da muha-
lefete tahammül edemezlerdi.

Peflpefle ç›kar›lan yasalarla, “demokrasinin beflikle-
ri”nde, “özgürlükler ülkeleri”nde burjuva demokrasisinin
makyaj› da dökülmeye bafllad›.

11 Eylül’den bugüne geçen 1 y›l;
Amerikan imparatorlu¤u için yenilgidir
“Teröre karfl› savafl” politikas›n›n özü, tüm dünya

halklar›n›n sindirilmesidir. Dünya halklar›n› aya¤a kal-
d›rma gücü, potansiyeli tafl›yan devrimci, yurtsever, ile-
rici, islamc› örgütlerin yokedilmek istenmesi de bu he-
defe ulaflmak içindir.

Ama Amerika, “ya bizden yanas›n, ya bize karfl›s›n”
dayatmas›na ra¤men, dünya halklar›n›, muhalif halk
güçlerini teslim alamad›.

Dünya ülkelerini teslim alamad›.

Halklar›n ekmek ve adalet talebi de, emperyalistler
aras› çeliflkiler de, Amerikan imparatorlu¤unun önünde
engeldir.

Yüzy›ld›r emperyalizme karfl› savaflan dünya
devrimci hareketleri buna engeldir.

ABD’nin dünya halklar›na savafl ilan ediflinin ertesi
günü söyledi¤imiz sözü, burada “sonuç” yerine bir kez
daha tekrar edebiliriz:

“Emperyalistlerin 1990’lar›n bafllar›ndaki söylemle-
rini hat›rlay›n. Art›k kapitalizmin, burjuva demokrasisi-
nin ebedi zaferi ilan edilmifl, her yere bar›fl›n, demokra-
sinin, insan haklar›n›n gelece¤i söyleniyordu. Sosya-
lizm, devrimcilik, devrimler ölmüfltü art›k.

Demek ki hiç bir fleyi çözememifller. Demek ki hiç
bir fleyi bitirememifller.

Dünkü “zafer” ç›¤l›klar› halklar›n mücadelesi karfl›-
s›nda nas›l toz bulutlar› gibi da¤›l›p gittiyse;

bugünkü “savafl” ç›¤l›klar› da halklar›n direnifline
çarp›p da¤›lacakt›r.” (17 Eylül 2001, Vatan)

11 Eylül’den bugüne kadarki geliflmeleri, kavramak,
anlamak, ve do¤ru safta yeralabilmek için, ilk flart;
emperyalizm gerçe¤ini ve bugünkü dünya tablosunu
görebilmektir.

Bunu görenler için, s›r olan hiç bir fley yoktur.

Emperyalizmin ekonomik, askeri gücü devas›d›r.
Ama bu devasa güç, gerçe¤i de¤ifltiremez. Ya¤an bom-
balar, “terör listeleri” gerçe¤i görme cesaretini
gösterenlerin, dünyadaki açl›¤›, halklar›n direnme
hakk›n› ve emperyalizme karfl› savafl›n›n meflrulu¤unu
görmesini engelleyemez.

Emperyalizm, halklar› ekmeksiz, adaletsiz yaflamaya
mahkum edemeyecektir. Halklar, en meflru ve do¤al
hakk›n› kullanacak, direnecek, emperyalizmsiz bir
dünya için savafl›n› sürdürecektir.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 30

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2530

Gazeteler “kanl› hafta” yazd›
geçen haftay›. Amerika-siyonizm
ittifak› Filistin’de katletmeye de-
vam etti. Her gün üç, befl, on Fi-
listinli katledilse de direnifl de
bütün görkemiyle sürdü.

Teröristlerin Hedefi
Çocuklar
Filistin’de okullar aç›ld› ama

soka¤a ç›kma yasaklar›, tutukla-
malar nedeniyle bir çok yerde
ö¤renim y›l› bafllayam›yor. Bafl-
layan yerlerde soka¤a ç›kan ço-
cuklar da siyonizmin hedefi olu-
yor.

29 A¤ustos’ta Refah kentinde
bir eve tank atefliyle yerlebir
eden teröristler, bir kad›n ve iki
çocukla bir akrabalar›n› katletti.
Nablus’taki Filistin Özerk Yöne-
timi karargah› ‹srail askerlerince
döflenen patlay›c›larla yerlebir
edildi.

30 A¤ustos’taki sald›r›larda
hedef yine Refah’t›. ‹srail sald›r›-
lar›nda biri 12 di¤eri 14 yaflla-
r›nda iki Filistinli çocuk bafllar›n-
dan vurularak katledildi. Buldo-
zer ve dört tankla kente giren
teröristler, dört ma¤aza ve bir
evi de y›kt›.

31 A¤ustos’ta, iki Apaçi heli-
kopteri Cenin yak›nlar›ndaki Tu-
bas köyünde bir otomobili füze-
lerle vurarak, üç Filistinli’yi ve
okuldan dönen biri 9 yafllar›nda
iki çocu¤u katletti.

1 Eylül günü yap›lan sald›r›lar-
da El Halil’de 4, Cenin’de 1 olmak
üzere 5 Filistinli katledildi.

Sadece 4 günün bilançosu!

Füzelerle vurulan ev ve araç-
larda Filistinli çocuklar›n katle-
dilmesine tepkiler gelmesi üzeri-
ne bir aç›klama yapan ‹srail sa-
dece flunu söyledi:

“ONLAR fiANSSIZDILAR”...

17 yafl›n üstündeki katlettik-
lerine yapt›¤› tek aç›klama, “sal-
d›r› haz›rl›¤›ndayd›lar... terörist-
tiler... canl› bombayd›lar...” fiim-
di çocuklar için de bir aç›klama
bulmufl; “flanss›zd›lar...”

Amerikan imparatorlu¤undan
ald›¤› güçle tüm dünyaya yönelik
bir meydan okuman›n ifadesidir
bu aç›klamalar. Siyonistlerin ve
ABD’nin halklar› katletme hakk›
bu pervas›zl›kla meflrulaflt›r›l-
mak isteniyor, UCM’den muaf
tutulma iste¤inin alt›nda yatan
iflte bu terördür. ‹srail’in son bir
hafta içinde ço¤u çocuk onlarca
Filistinlinin katledilmesine “so-
ruflturma açma karar› verdik”
aç›klamalar› da, Amerika’n›n
tonlarca bombayla yan›nda Afga-
nistan’a “insani yard›m” paketle-
ri atmas› gibidir. Teröristlerin
terörizmlerini gizlemenin art›k
suyu ç›km›fl manevralar›d›r.

Ve bu teröristler dünya halk-
lar›na, onlar›n örgütlerine “terö-
rist” diyenler!...

‹zinle Toplanabilen
“Özerk Yönetim”
Tüm bu katliamlar›n yafland›-

¤› günlerde Filistin yönetimi Fi-
listinli direniflçi örgütlere flu ça¤-
r›y› yapt›: “fliddete son verin!”

Filistin’in “fianss›z” Çocuklar›
‹çinde çocuklarla birlikte, roketlerle evleri y›kan, araçlar› yakan, iki

günde onlarca Filistinli’yi katleden ‹srail ordusu katletti¤i bebekler ve
çocuklar için aç›klama yapt›: “onlar flanss›zd›lar...”

Wael'in Gozleri

Wael kara gözlü bir Filistinli bebe
Wael üç ayl›k..
Üç ayl›k bebeler
Buldu¤u her fleyi tad›na bakarak tan›r
Wael kurflun nedir bilmezdi
Tad›na bakarak ö¤rendi.
‹flgal edilmifl vatan›nda
tan›¤› tan›yaca¤› son fley kurflun oldu
wael emperyalizmin sofras›nda
bir kanl› adak
doymak bilmez kar›nlar doysun diye
akt› wael'in tazecik kan›
Wael minik, Wael kara ...
Waelin kara gözleri
bak›yor aln›m›zda parlayan y›ld›za...
y›ld›z sar›... y›ld›z s›cak...
üç ayl›k bebeler
kurflunlarla tan›flmas›n diye
parlayacak
uzlaflman›n utanc›n›
Waelin gözleri tafl›mayacak..
y›ld›z sar›, y›ld›z s›cak...
sevdad›r...
var›lacak.

(Ölüm orucu flehidi
Gülnihal Y›lmaz, 2000)

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 31

Terör, fliddet ‹srail’den, flid-
dete son verin ça¤r›s› Filistinli-
lere; böyle bir anlay›fl›n ad› ister
“politika” olsun, isterse “tak-
tik” olsun, Filistin direniflinin
a¤›rl›¤›n› omuzlar›nda tafl›yabi-
lir mi?

Filistin parlamentosunun 9
Eylül’de toplanmas›na izin veril-
di. ‹srail ordusu izin verirken,
parlamento toplant›s›na “teröre
bulaflm›fl kiflilerin kat›lmas›n›
engelleme hakk›n› sakl› tuttuk-
lar›n›” aç›klad›.

Hal buyken, Filistin yöneti-
minin özerkli¤inden sözedilebi-
lir mi?

Tüm bu sorular›n cevaplar›n›
Filistin direnifli ve halk› kuflku-
suz biliyor ve buna uygun da
örgütlenecektir. Geçti¤imiz
hafta içinde direniflçi örgütlerin

ortak direnifl için yapt›¤› görüfl-
meler bunun bir örne¤i. Bu ara-
y›fllar somutlaflt›kça neye ve ki-
me hizmet etti¤i belli olan
“uluslararas› kamuoyuna” dur-
madan ça¤r› yapan yönetimin
etkisi de kaç›n›lmaz olarak k›r›-
lacakt›r.

Demokratik Muhalefetin
Kesilen Nefesi
‹srail iflgal ve sald›r›s›n›n ilk

günlerindeki bütün dünyadaki
demokratik muhalefetin onbin-
lerle alanlar› doldurdu¤u, Ame-
rika’ya ve ‹srail’e karfl› öfkenin
hayk›r›ld›¤› günler hat›rlana-
cakt›r.

Siyonizm, geri çekilme-yeni-
den sald›rma manevralar›yla
gerçekte sald›r›lar›na hiç ara
vermedi. Ama dünya demokra-

tik muhalefetinin tepkileri
bitmese de, giderek geriledi.

Bu durum, böyle kesintisiz
bir sald›r› karfl›s›nda dünya de-
mokratik muhalefetinin nefesi-
nin yetersizli¤inin aç›k göster-
gesi. Türkiye’de “Hepimiz Filis-
tinliyiz” diyerek kampanya bafl-
latanlara de¤inmeye bile gerek
görmüyoruz, çünkü onlar hiç-
bir konuda, hiçbir “giriflimi” so-
nuna kadar götürememifl, hiç-
bir dayan›flmay› uzun soluklu
k›lamam›fllard›r.

Ancak en genelde dünya de-
mokratik muhalefetinin bura-
dan ç›karaca¤› derslerle yeni bir
bilinç, yeni örgütlenmeler ya-
ratmas› sorunu önünde dur-
maktad›r.

Amerikan yönetimi, dünya halklar›ndaki anti-
Amerikanc›l›¤›n 'sebep ve kökenleri'ni araflt›rmak
amac›yla 20 akademisyeni toplad›. Akademisyen-
ler, ABD'nin dünyadaki imaj›n› düzeltmekten so-
rumlu 40-50 diplomatla oturup, masa bafl›nda bu
araflt›rmay› yapacaklarm›fl...

11 Eylül’de sordu¤umuz bir soruydu bu; “NE-
DEN ABD?” demifltik. Amerika bu tart›flman›n önü-
nü kesmek için daha çok teröre, savafla ve hukuk-
suzlu¤a baflvurdu. O hale geldi ki, (flu veya bu ne-
denle) Avrupal› emperyalistlerden dahi tepkiler gel-
meye bafllad›.

Yine de söyleyelim; bu sorunun cevab›n› bulmak
için ne akademisyen olmaya gerek var, ne de öyle
çok derin araflt›rmalara ihtiyaç vard›r.

Sorunun bütün cevaplar›, evveliyat› da olmak
üzere, özellikle 2. paylafl›m savafl› sonras› Ameri-
kan arflivlerindedir.

O arflivlerde ne mi var?

Milyonlarca insan›n kan›, cesedi var.

Onlarca ülkede örgütlenen cuntalar, suikastler,
komplolar var.

Halklar›n iradesinin nas›l yokedildi¤i var.

Bütün halklar› de¤ersiz, sadece Amerikal›lar›
de¤erli gören bir politikan›n halklar› afla¤›lamas›
var.

Yerlebir edilen ülkeler, tonlarca bomba ve kanl›
dolarlar var.

Muhalif hareketleri sindirmek, yoketmek için
akla gelebilecek bütün yöntemlerin nas›l büyük bir
pervas›zl›k içinde uyguland›¤›, mazlum halklar›n
ilerici, devrimci örgütlenmelerinin listeler yay›nla-
narak nas›l hedef haline getirildi¤i var.

Daha da kar›flt›rd›klar›nda arflivlerini;

Halklar› birbirine k›rd›rmak, Amerikan tekelleri-
ne yeni sömürü alanlar› açmak için islamc›, faflist,
milliyetçi unsurlar›n kullan›lmas› var.

“Eldivenli” ya da “eldivensiz” CIA’n›n suçlar› var;
iflkenceler, iflkenceci e¤itimleri, kontrgerilla faali-
yetleri var...

Dünyan›n üçte ikisinin açl›¤› ve yoksullu¤u var.

Gerek var m› bunlar› görmek için bilim adam›
olmaya.

Bütün dünya feryat halinde “kahrolsun Ameri-
ka” diyor, nedenleri ise en iyi Pentagon ve CIA’n›n
arflivleri biliyor.

“ABD yönetimi ‘Anti Amerikanc›l›¤›n nedenlerini araflt›rma’ komisyonu kurdu”

Araflt›rmaya Gerek Yok, Anlatal›m

Seçim süreci, sadece partilerin ittifak pazarl›kla-
r›yla öne ç›km›yor; toplumun de¤iflik kesimleri de
seçim ortam›n› de¤erlendirerek kimi taleplerini öne
sürüyor, bu talepleri oy için pazarl›kta kullan›yor.

Alevi halk›m›z› ne kadar temsil ettikleri çok net
olmasa da, (ki ‹zzettin Do¤an etraf›nda toplanan
kesimin alevi halk›m›zla hiçbir alakas›n›n olmad›¤›n›
en iyi aleviler bilir.) birçok alevi kurumu toplant›lar
yap›yor, siyasi partilerle görüflüyor, deklerasyonlar
yay›nl›yor, partilere gün veriyor, milletvekilli¤i lis-
telerinin en bafllar›na konma pazarl›klar› yap›yor.

Kim Yerine Getirecek?
Taleplerimizi kim yerine getirecek? ‹lerici bir

parti mi var bunlar aras›nda? Yoktur. CHP’sinden,
YTP’sine, DSP’sine kadar hiçbirinin özünde birbi-
rinden fark› yoktur.

Oy karfl›l›¤› pazarl›k, alevilere bugüne kadar ne
kazand›rd›? Bu tür pazarl›klar›n yeni olmad›¤› bili-
nir, ama sonuçta verilen sözlerin hiçbirinin yerine
getirilmedi¤i de çok iyi bilinir.

Çünkü, bütün halk kesimlerine karfl› izlenen po-
litika alevi halk›m›za karfl› da uygulan›yor; vaat et,
unuttur, sonraki seçimde yeniden vaat et...

Öte yandan pazarl›k yap›lan partilere bak›n; her
biri alevi halka yönelik say›s›z katliam›n sorumlusu-
dur. Hepsi ony›llard›r inançlar üzerinde sürdürülen
bask›lar›n uygulay›c›s›d›r.

Taleplerimizi s›ralarken gözden kaç›r›lmamas›
gereken ilk olarak bu husustur. Yani taleplerimizin
takipçisi olmaz, mücadelesini vermezsek, her se-
çimde aldat›l›r›z. En fazla alevi oldu¤unu söyleyen
üç befl kifli milletvekili olur, onlar›n da alevi halk›-
m›z›n sorunlar›n›n çözümünde bir faydas› olmaz.

Taleplerimiz Hakl›d›r
Alevi dernek ve vak›flar›n›n talepleri ne?

Bunlardan bir k›sm› flunlar› s›ral›yor;

Alevili¤in diyanette temsil edilmesi ve bütçeden
pay almas›.

Alevili¤in ders kitaplar›nda okutulmas› ve bu
çerçevede ba¤lama dersi vb. derslerin konulmas›.

Devlet televizyon ve radyolar›nda söz hakk›.

Cemevlerinin yap›m›nda devletin destek sunma-

s›, yard›mc› olmas›.

Bu taleplere belirtti¤imiz
gibi çeflitli çevrelerin baflka
talepleri de eklenebilir.

“Program, tüzük ve seçim
bildirgelerinde, Alevilerin y›l-
lard›r örgütleri arac›l›¤›yla
ifade edilen sorun, talep ve
çözüm önerilerine yer veren
ve ayr›ca Alevi adaylar›na listele-
rinde yer açan eflitlikçi, özgürlükçü, laik ve demok-
ratik siyasi partilerin de¤erlendirilece¤i...” de söyle-
nebilir.

Ancak talepler salt inanç temelinde oldukça söy-
leyeceklerimizin özünü de¤ifltirmez.

Evet tüm bu talepler hakl›d›r, ama tek bafl›na
alevi halk›m›z›n insanca yaflamas› boyutuyla her fley
de¤ildir.

Sorunumuz Sadece ‹nanç Sorunu Mu?
Elbette alevi halk›m›z inançlar›na özgürlük iste-

meli, bunun mücadelesini vermeli. Hatta diyelim ki,
seçim ortam›n› da bunun için de¤erlendirsin. Ama
sorun burada bitmiyor.

Alevi halk›m›z›n tek sorunu inançlar› üzerindeki
bask› de¤ildir. Bin y›ll›k bask› ve zulüm tarihine
bakmak, bunu anlamak için yeterlidir.

Aleviler yoksul, ezilen halklar›n saf›nda oldu¤u
için, inançlar› “zalimin zulmüne karfl› durmay›”
ö¤ütledi¤i için bask› gördü, ezildi, yoksay›ld›, yoke-
dilmek istendi. Alevi inanc›n› benimseyenlerin yok-
sul halktan olmas›, tarih içinde açl›¤›na ve zulme
son vermek için isyanlara kalk›flmas› bask›lar›n ne-
deni ve sonucu aç›klayabilir ancak.

Yani, alevilerin devletle çat›flmas›, egemen güç-
lerle, zenginlerle yoksullar aras›ndaki çat›flman›n
yans›mas›d›r. ‹nanç bunun bir boyutudur.

Soruna flöyle de bakabiliriz;

Diyelim ki, bu taleplerin tümü karfl›land›. Hatta
inanç temelinde istenenden de fazlas›n› verdi dev-
let. Bütün alevi mahalleleri, köyleri cemevleri ile
dolduruldu, diyanet trilyonlar ak›tt›...

Peki sonra?

Alevi halk›m›z›n ezici bir ço¤unlu¤unu içine alan

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2532

Alevi Halk›m›z›n Talepleri
‹nanç Talepleriyle S›n›rlanamaz

“zalimin zulmüne karfl›
ç›kmamak mazluma

yap›lacak
en büyük kötülüktür.

Ben zalimlerle birlikte
varl›k içinde yaflamay›

alçakl›k;
zalime karfl› gelerek
bulaca¤›m ölümü ise

yücelik sayar›m”

‹mam Hüseyin

yoksulluk, açl›k, iflsizlik bitiyor mu?

Demokratik hak araman›n önündeki engeller
kalk›yor mu? Adalet isteyen Gazi halk›n›n karfl›s›na
yine ayn› devletin panzerleri ç›kmayacak m›? ‹flken-
ce, infaz, gecekondu y›k›mlar›, polis terörü alevi
halk›m›z›n yakas›n› m› b›racak?

O zaman sormam›z gereken flu olmal›; inanç öz-
gürlü¤ü sorunlar›m›z›n çözümünün temeli mi, yok-
sa sorunlar›m›z›n parças› m› olmal›?

Nas›l ki, Kürt halk› için dil, e¤itim hakk› sorun-
lar›n›n bir parças› ise, alevi inançtan halk›m›z›n için
de böyledir.

Alevilerin Yeri, Halk›n Cephesidir
Alevi örgütleri, alevi halk›m›z; hak ve özgürlük-

ler mücadelesinin içinde olmal›. Marafl’lar›n, S›-
vas’lar›n, Gazi’lerin hesab›n›n sorulmas›n›n mücade-
lesini vermeli. Bütün ülkenin F tiplefltirilmesinin
karfl›s›nda olmal›. Bunun için direnenlerin yan›nda
yeralmal›.

Yeni katliamlar›n, bask›n›n ve zulmün önüne ba-
rikat olman›n yolu “diyanette temsilden” de¤il, bu-

radan geçiyor.

Alevi halk›m›z; IMF’ye, Amerikan imparatorlu-
¤una, emperyalizmin iflbirlikçilerinin iktidar›na kar-
fl› mücadelenin bir parças› olmal›.

Açl›k, yoksulluk, iflsizlik gibi sorunlar›m›z›n çö-
zümü devletin laiklik propagandas›n›n peflinden git-
mekten de¤il, buradan geçiyor.

Alevi halk›m›z; “AKP'nin önünü kesmek için” y›l-
lard›r alevi halk›m›z›n oylar›n› çalan, aldatan parti-
lerin peflinden giderek, sorunlar›na çözüm bula-
maz. ‹zzettin Do¤an gibilerinin inançlar›m›z› sö-
mürmesinin, partilere peflkefl çekmesinin yolu, “kö-
tünün iyisine” oy vermek de¤il, halk›n hak ve öz-
gürlük mücadelesinde, halk›n cephesinin yarat›lma-
s›nda yer almakt›r. ‹zzettin Do¤anlar ancak bu fle-
kilde aldatacak kimseyi bulamazlar.

Alevi örgütleri olarak, tek tek aleviler olarak,
Halk›n Cephesinin inflaas›nda yeralarak haklar›m›-
z›n mücadelesini verebiliriz, ancak bu flekilde inanç
özgürlü¤ünden açl›¤›m›za kadar sorunlar›m›z›n çö-
zümlerini kendi ellerimizle bulabiliriz.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 33

CHP s›k›nt›l›. Baykal durmadan ›k›n›p s›k›n›yor,
“eee...›››...yani... öyle de¤il de böyle...” diyerek du-
rumu kurtarmaya çal›fl›yor. Ama durumda kurtar›-
lacak bir taraf kalmam›fl. CHP+IMF olarak halk›n
karfl›s›nda ç›r›lç›plak durumdalar.

CHP tekelci burjuvaziden “aferin” ald›, ama bir
de halk var, CHP penceresinden bakarsak, “oy me-
selesi” var. S›k›nt› burada; çünkü IMF ile bütünlefl-
me o kadar aleni ki, IMF’nin yaratt›¤› açl›ktan, yok-
sulluktan iflsizlikten en fazla etkilenen kesimler öte-
den beri CHP taban› olmufl kesimler ki, bir türlü
hiçbir makyajlama, hiçbir demagoji gerçe¤i tersyüz
edemiyor.

Ne Türk-‹fl Baflkan› iflçi düflman› Bayram Me-
ral’in partiye kat›l›m›, ne de, Baykal’›n, “bundan
sonra program› emekçi temsilcileriyle birlikte uygu-
layaca¤›z” yalanlar›, ne “IMF düflman›m›z de¤il ki”
pazarlamalar›, k›rk y›ll›k IMF program›n› “dünyada
denenmemifli denemek” gibi büyük laflarla allay›p
pullamalar›, ne de “teslimiyetçili¤e karfl›y›z” yuttur-
macalar›... hiçbiri CHP’nin IMF’nin kuca¤›nda seçi-
me gitti¤ini de¤ifltirmez.

Türkiye halk›, IMF’yi, CHP ile birlikte tan›m›-

yor, IMF de kimsenin babas›n›n o¤lu de¤ildir.
Program dedi¤i “IMF program›”. Ve o program›n
ne demek oldu¤unu halk›m›z resmi rakamlarda
bile 2 milyon 217 bine yükselen iflsiz say›s›ndan,
kapanan 224 bin iflyerinden, açl›ktan, yoksul-
luktan biliyor. Ve “emekçi temsilcileri” bunlar
olurken de IMF’ci Dervifl’in koltu¤unun alt›ndan
ç›km›yordu. “Emekçi temsilcileriyle birlikte” uy-
gulan›yordu IMF program›.

IMF ile dünyada “onurlu anlaflma” yapan tek bir
sömürge yoktur. Baykal o kadar “onurlu” ise, ne-
den IMF’nin bütün partilerden taahhüt al›p almaya-
ca¤›n› alenen tart›flmas›na sesi ç›km›yor?

CHP’deki bu de¤iflim yeni de¤il, CHP yöneticile-
rinden Hurflit Günefl’in dedi¤i gibi, “10 y›ld›r süren
de¤iflimin noktalanmas›”d›r. Dün, söyledikleri ya-
lanlar›n nas›l söylendi¤ini de Dervifl’ten dinleyelim:

Dervifl’e gazeteciler soruyor; “CHP ekonomi
masas›n›n size ve IMF'ye dönük elefltirileri vard›?”.

Dervifl cevap veriyor; “O kadar olur tabii. Ben de
o masada olsayd›m ayn› laflar› ederdim”.

CHP yönetimi; demagojiye son verin, bofl yere
›k›n›p s›k›nmay›n, IMF’cili¤iniz tart›flmas›z!

Hiç ›k›n›p s›k›nmay›n IMF’cisiniz

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2534

Sa¤›m açl›k-solum ölüm
Dört duvar aras›nday›m
S›caklar kerbela-bo¤ucu
Bir avuç gökyüzünde ALICI KUfiLAR var
Hayat can istiyor
Ben mapustay›m
Bir yan›m derya deniz bir yan›m içerde

Karadeniz horona durdu tepiniyor
Ve senin ad›n geldi kondu hücremize. Sesten

gökyüzü a¤l›yor; bir can, bir can, bir can daha düfl-
tü topra¤a. Ne güzel bir gündü içinde ac›y›, gururu,
hüznü, onuru bar›nd›ran. Durdum, duralad›m, sa-
¤›rlaflt› kula¤›m, gö¤üs kafesine s›¤maz oldu yüre-
¤im... Birsen Hoflver diye yank›land› duvarlar. Sus-
tum sen konuflurken;

"...Uzun uzun sana nas›l sesleneyim diye düflü-
nürken...Neyse benim iki ad›m var ama Melek'i ter-
cih ediyorum, haberin ola diye yaz›yorum!.."

Ve avaz avaz ba¤›r›yorum: Melek Birsen Hofl-
ver... Ard›ndan tüm yürekler, yarenler bir olup hay-
k›r›yorlar.

Yüzünü betimleyemedi¤im, yaz›lar›ndan tan›d›-
¤›m, yürek izi sürdü¤üm, aylar oldu senden haber
alamayal›. Ne yazd›¤›m›z mektuplar sana ulaflt›, ne
senin yazd›klar›n bize...

Ard› ard›na geldi ve dün gece de penceredeydik.
Ay›fl›¤›nda, “güneflin ülkesini zapt etmeye” türküsü-
nü söyledik, marfllar› da, fliirleri de mayalayarak.

Sloganlar›m›zsa yürek diliydi. Ne
de çok sar›p sarmalad› bizi ismin
gelip kurulunca yüre¤imize. Alev
topuna çevirdin bizi, ne mutlu sana
özlemini dindirdin. Dindiremeyen-
ler utans›n....

Yak›t›n açl›kt›... Pupa yelken
yol ald›n y›ld›z›na. Denize benze-
yen gökyüzü tüm mavimizi kald›r-
d›¤›m›zda görülüyor. Ve ilgiyle ba-
fl›y›ld›zlar tepemizde gülümsüyor-
lar. Ne kadar ço¤ald›lar ki... Sem-
ra, Fatma... A-ha seni de buldum
aralar›nda hep k›p›r k›p›r. Kay›p
gittin bir y›ld›z gibi iflte. Umudu-
muz sevdanda sakl›.

Karadeniz horona durdu tepiniyor.

Ve ölüm hep yan›bafl›m›zda hasada durmufl gibi.
Yitip giden onca canlar. Ve koca gözbebekleri gelip
geçer yürekleri hesab›m›z sorulsun diye.

Yürüdün geldin iflte... Yüre¤ini, coflkunu ve
inanc›n› yükledin de heybeye, öyle vakur, öyle der-
viflcesine. Hemide duvarlar› delerek geldin. Dile gel-
din söz oldun, ak›tt›n yüre¤ini ve bize düflen seni
anlatmak...

Sen, unutturulmaya çal›fl›lan Laz halk›n›n k›z› ola-
rak dünyaya merhaba dedin. Rize-Pazar'da çay bah-
çeleri aras›nda büyüdün. Gün geldi elinle toplad›n ça-
y› ve varengellerle tafl›d›n harman yerine. Al›m yer-
lerinde s›raya girdin çay› satabilmek için. Bazen elde
kald›. Egemenlere tepki olarak derelere, denize dök-
tünüz. Bu yüzden açl›¤›, yoksulllu¤u yak›ndan bilir-
din. Ve yaflam›n›z gurbetçilik oldu. Afl için, ifl için dü-
flüldü yollara, büyük kentlere. Tüm Karadenizliler
gibi, tüm Anadolu'nun yoksul halklar› gibi.

Senin memleketinde gün denizden do¤ar deniz-
den batar. Bu yüzden size Zu¤afl› Berepe - Deniz
dendi. Senin ülkende da¤lar denizden bafllar, bu
yüzden sevdan› da¤larda büyüttün... Kaçkar da¤la-
r›n›n eteklerinde çiçeklerin binbir çefliti bulunur. En
güzel çiçeklerden biri sen oldun Melek... T›pk› Ayfle
Gülen, Sad›k Mamati, Zehra Kulaks›z, Canan Kulak-
s›z gibi onlar da senin gibi Rizeli’ydi, Laz'd›... Onlar-
la ayn› sevdaya baflkoydunuz. Mavzer oldu yürekle-
riniz bast›n›z teti¤e...

Damarlar›m›zda gençlik kan› dolafl›yor,
deli deli ak›yor
Evet Laz k›z›yd›n. Asimilasyon politikalar›na karfl›,

tüm kültürünü, diliyle, gelenekleriyle, görenekleriyle
korumaya çal›flt›n. Ve k›smen de olsa baflard›n... Ve
yaflatmaya çal›flt›n. Bir mektubunda diyorsun ya;

“Laz'›m, Lazcan›n kafas›n› gözünü k›ra k›ra konu-
fluyorum iflte. Karadeniz türkülerini seviyorum, hem
Türkçesini hem de Lazcas›n› söylüyorum... Ar, cum,
sum, oxho, xut, afli, flk›t... bunlar ne mi Lazca, bir,
iki, üç, dört, befl, alt›, yedi. Parmak hesab›..."

Evet Melek, yediye kadar sayabilirim dedin. gö-
nül düflürmüfltün yedinci katara, ötesi yok dedin.

Yaflam›ndaki en büyük dönemeç üniversite y›lla-

Birsen Hoflver diye yank›land› duvarlar
-Senin ülkende da¤lar denizden bafllar-

Yoldafl›
Anlat›yor

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 35

r›yd›... Ankara caddeleri, sokaklar› tan›d› seni...
Umudun ad›n› bulmakta güçlük çekmedin... Atmaca
gibiydin keskin gözüyle sekeleyen. Forumdan foru-
ma, anfiden anfiye, mitingden eylemlere kadar sen
de vard›n art›k tüm coflkunla...

"Biz de gençlikteniz. Gençlik gençli¤e sahip ç›-
kar. Biz her ne kadar da¤lara ç›kt›ksa da damarla-
r›m›zda gençlik kan› dolafl›yor, deli deli ak›yor. Ya-
ni her zama her yerde gençli¤iz..."

Ve ilk gözalt›y›, ilk tutsakl›¤› yaflad›n. Ulucanlar
sana okul oldu... Büyüdü de büyüdü sevdan koca-
man yürek oldu. Ve tekrardan soludu¤unda Anka-
ra'n›n kavga kokan s›cakl›¤›n› geri durmak yoktu.
‹nsan düzenin batakl›¤›na do¤ru koflar ad›m kulaç
atarken, sen, sana nerede ihtiyaç varsa orada kofl-
maya devam ettin. Doksanalt› Ölüm Orucu sürecin-
de en çok koflturulanlardand›n.

Ankara'ya s›¤amaz olmufltun... Ve gönlünde bü-
yüttü¤ün da¤lara sald›n kendini. “Dersim'de do¤an
günefl Kaçkarlara yol al›yor...”

Evet. Günefle u¤urlayaca¤›n yoldafllar›nla da¤lar-
daki patikalar› ad›mlamaya bafllad›n. Gün oldu atefl-
ler yakarak etraf›nda halaya durdunuz. Gün oldu
topra¤a düflenler için bast›n›z mavzerin teti¤ine...

Herkes y›ld›z›na kofluyor, y›ld›z›m›za...
Bir can parçan, yoldafl›n senin Dersim'e ad›m at›-

fl›n› flöyle anlat›yor:

"... Rizeli Melek'le ben bu aflamalar› hep beraber
yaflad›k. Ankara gençlikteyiz. Umudumuz Karadeniz
doruklar› ancak bir yol ald›k az gittik, uz gittik, bir
bakt›m Dersim'e getirilmuflum. Gelmiflum art›k de-
yip kald›mda bir bakt›m ay›n› bulmadan bir yaz vak-
ti közlerin bafl›nda muhabetteyken bizim g›z gelmifl.
Tabi diyemedim, ee g›z senin iflin nedir haburada..."

Bilirim yarenin da¤lar senin için bir tutkuydu...
Namluya mermiyi kin, öfke ile sürdün... Karade-
niz'in doruklar› hafif bir tebessüm olarak kald›...
Yine de senin dilinden aktaray›m.

"... Dersim'i yukar›lar› gördük. Da¤ havas› bafl-
ka oluyor. Sen ne dersin, eminim evet dersin..."

Ve yeniden tutsak düfltün '99 fiubat'›nda... Ma-
latya Hapishanesi'nde özgür tutsakl›¤› yaflamaya
bafllad›n. Yabanc› de¤ildin mapuslu¤a... Yatar›z di-
yordun. Yeter ki sol cevahirim solmas›n. Ve sürecin
önemini iyi kavram›flt›n, daha fazla yük binecekti
omuzlar›na ve bu süreci en iyi flekilde omuzlad›n.
Ne de güzel anlatm›flt›n bu sürecin özgünlü¤ünü...

“Her sürecin her zaman›n güzellikleri ayr› ayr›
hele flu içinde bulundu¤umuz günler. Birçok duygu-
yu bir arada yafl›yoruz. Öylesine yo¤un ve güzel

baflka ne diyebilirim ki... Birer ikifler derken yediye
geldik dayand›k, dahas› da yolda upuzun bir kervan
y›ld›zlara do¤ru. Herkes y›ld›z›na do¤ru kofluyor,
y›ld›z›m›za... En son ‹brahimimizin (Erler) haberini
ald›k, hem de oralardan onurland›k, gururland›k.
Daha fazla söze gerek var m›?.."

Daha fazla söze gerek b›rakmad›n›z ki. Ne diye-
biliriz ki. Ac›lar çektin, yapayaln›z kald›n ama mora-
lini bozmad›n, coflkunu yitirmedin... Karadenizli ya-
n›nla, "Buras› kalabal›k bolca in-cin top oynuyor".
Biliyorduk yaln›zl›¤›n fiziki idi. Yoksa hep bizimley-
din, seninleydik. Bu coflku ile yol al›yordun. Gün ol-
du mektuplar›n yasakland›, ulaflt›rmad›lar. Bizim
mektuplar› da sana vermediler. Ailen en büyük en-
geldi önünde, elinin tersiyle iterek anakuzusu olma-
d›¤›n› gösterdin. Çok fleyler ö¤rettin bize Melek, çok
fleyler... Ba¤l›l›¤›, vefay›, ölesiye sevdalanmay›.

Suskunlu¤umuz bile çok fley anlat›yor
Ve o gün gelip çatt›¤›nda. 26 Eylül 2001... Se-

vincinden ç›¤l›klar at›p horon teptin ve yedinci ekip-
te tereddütsüzce yerini ald›n...

"... fiimdi benim zaten dünya iflleriyle bir iflim
kalmad›. Bilsen ne kadar mutluyum. Sonunda ben
de bir bant kapt›m. Yedinci katardan koyuldum yo-
la..." dedin ve sözünü tuttun.

... Hiç bakt›n m› geceleyin gökyüzüne y›ld›zlar›n
aras›nda kaybolmak için. Ve hiç arad›n m› türkü
söyleyen sesin sahibini. Saç›, kafl›, gözü nas›l diye...
Bilmem voltada dal›p gittin mi uzaklara tan›d›k yüz-
ler bulmak için. Gökyüzü olmasayd› deniz mavi ren-
gini al›r m›yd›? Toprak dereyi görmeseydi sarar›p
akar m›yd›? Ac›-onur-hüzün-gurur iç içe geçmifl
beynimizin k›vr›mlar›nda dolan›p duruyor. Yüre¤i-
miz gö¤üs kafesine s›¤m›yor. Kendi ellerimizle ge-
lin eyledik yarenlerimizi. Nas›l dile
gelip konuflal›m, bo¤az›m›z dü¤üm-
leniyor. Suskunlu¤umuz bile çok
fley anlat›yor.

Ard› ard›na gittiler kanat ç›rpa-
rak güneflin ülkesine, sanki yar›fl›r-
cas›na... Ne denir ki yarenler ne de-
nir ki. Kör olmufl gözlere, duyma-
yan kulaklara inat olsun diye de¤il.
Sevdam›z bezensin diyedir yurdu-
muza... Ölesiye devam edece¤iz yo-
lumuza. Ve dünyaya gözünü açan
bebelere adlar›n› verece¤iz. Umu-
dumuzu büyütsünler diye.

Bu yürekler ac›ya nas›rlaflt›. Ama
bu ac›lar güzel günleri getirecek...

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2536

“Bize güvenen
hiç kimsenin
gözü arkada
kalmas›n”

Daha önce, sizlere ve-
rilmifl bir sözümüz var-

d›... Bunun arkadas›nday›z.
Son yoldafl›m›z, son insan›m›z flehit

düflünceye dek direnifli sürdürecek ya da
zaferi kazanaca¤›z. Bize güvenen hiç kimsenin
gözü arkada kalmas›n. Yeter ki onlar da üzerleri-
ne düfleni yerine getirsinler. Sonra bu günleri
anarken ben de vard›m, bu onurda benim de pa-
y›m var demenin mutlulu¤unu hep birlikte yafla-
yaca¤›z sonra.

... henüz yüzlerini bile göremedi¤im, kokla-
y›p ba¤r›ma basamad›¤›m iki can parçam varken
ölümün bu kadar yak›n olmas› bile a¤r›ma gidi-
yor. Ama rahat›m, bir gün onlar da bizi anlaya-
caklar, verdi¤imiz kavgan›n en çok onlar için ol-
du¤unu, onlara daha güzel bir dünyada daha gü-
zel bir gelecek yaratma yolunda düfltü¤ümü de.
Düfltü¤ümde yüzümde onlar için bir tebessüm
tafl›yaca¤›m.

Ölümlerde yaflam›
do¤uran bizleriz

Merhaba, ... Gerçekten de
çokfley yaflad›k flu geçen aylar
içinde. Hiç unutulmayacak gün-
ler, dolu dolu an›lar, ac›lar,
özlemler... Ama umut içi-
mizde hep taptaze kald›.
Yar›nlara umudumuzu,
güvenimizi kaybetmedik
hiçbir zaman. Ve aylar›,
mevsimleri aflarak, bu-
günlere geldik. Bazen yaflad›klar›m›z› mevsimlere
benzetiyorum.

Önce güz... Yaprak dökümünü yaflad›k. Ama
bir yokolufl de¤ildi yaflad›¤›m›z. Yeniden do¤ufl
için özüne dönüfl, yeflermek için bir tohum olup
topra¤a düflüfltü bu. Baharla birlikte daha güçlü
biçimde filiz verece¤imizi biliyorduk.

Sonra kara k›fl... Gökyüzünü kaplayan, günefli-
mizi karartmaya çal›flan kara kara bulutlar. Ay-
d›nl›k yar›nlara ulaflmak içindi çabam›z. Bulutlar
ne kadar koyu olsa da, ne kadar kararsa da orta-
l›k, ayd›nl›¤›n gelece¤ini biliyorduk. Çünkü yafla-
m› içinde saklayan bizlerdik. Yaflam içimizde dip-
diriydi. Ölümlerde yaflam› do¤uran bizlerdik. Ka-
ranl›¤› yenmek de, yeniden canlanacak yaflam›,
bahar› getirmek de bizlerin ellerindeydi. Karde-
lenlerimiz vard› bizim. Kardelen'i bilirsiniz. Zorlu
koflullar›n çiçe¤idir. En çetin flartlarda, kar bütün
yaflam› bo¤mak ister gibi ortal›¤› kaplam›flken,
onu yarar, ç›kar topra¤›n üstüne, bahar› müjde-
ler. Bizim kardelenlerimiz de bahar› müjdelediler.

Sonra boranlar›m›z geldi... Günefle koflan her
boran bir parça daha ayd›nl›¤› getirdi.

fiimdi... Güneflin ›fl›klar› yepyeni bir yaflam›
do¤urmak için ayd›nlat›yor ortal›¤›. fiimdi hep içi-
mizde tafl›d›¤›m›z umudu, inanc› yeflertece¤iz.
Özlemini duydu¤umuz yaflam› yeflertmek için dü-
flen tohumlar bire bin vererek açacak. Canlanacak
her yer, canland›raca¤›z. C›v›l c›v›l bir yaflam önü-
müzde, O yaflam› canland›raca¤›z...

Sinan
Akbay›r
8. Ekip

Mehmet
Karaman
6. Ekip

Direnme Savafl›n›n Tecrit Alt›ndaki Savaflç›lar›

BAYRAK ONLARDA
Edirne, Tekirda¤, Kand›ra, K›r›klar F tiplerinde, An-

kara’n›n, ‹stanbul’un iflkencehaneye çevrilmifl hastane-
lerinde, kad›n tutsaklar›n tutuldu¤u Kütahya ve Bak›r-
köy hapishanelerinde ölüm orucu sürüyor.

20’ye yak›n ölüm orucu direniflçisi, halen tecritin en
a¤›r biçimlerine karfl› büyük bir dirençle sürdürüyorlar
direnifli. “Ya zafer ya ölüm” yürüyüflünün bayra¤› flim-
di Zeliha Ertürk, ‹mdat Bulut, Berkan Abatay, Mehmet
Karaman, Serdar Karabulut, Özlem Türk, Tanju Mete,
Talat fianl›, Yavuz Atefl, Nihat Palab›y›k, Bülent Özde-
mir, Mesut Akbulut, Ali fiahin, fiengül Arslan, Sinan Ak-
bay›r, Yusuf Ar›c›, Erkan Koncuk, Hamide Öztürk’te.

‹çlerinde 4. 5. 6. 7. 8. ölüm orucu ekiplerinden di-
reniflçiler var. Birer ikifler ölümsüzlü¤e u¤urlad›lar bir-
likte k›z›l bantlar›n› kufland›klar› yoldafllar›n›. Devral-
d›klar› bayra¤› onurla, kararl›l›kla tafl›yorlar.

“fiimdi
söylenecekleri
bedenlerimiz
söylüyor.”

Kolay de¤il. En sev-
diklerimiz, yi¤itlerimiz
bir bir topra¤a düflü-
yor. Elbetteki nihai
hedefe böyle var›la-
cak. Her kanatlan›p
uçan Boranlar›m›z
bize zaferi müjdeliyor ve biliyoruz ki t›rnaklar›-
m›zla kaz›ya kaz›ya zafere ulaflaca¤›z.

... Kahramanlar›m›z› anlatmak asl›nda çok zor
oluyor. Bizlere düflen onlar›n miras›na sonuna ka-
dar sahip ç›kmak.

... Sonbaharda att›k topra¤a tohumlar›. Bili-
yorduk ki Anadolu topraklar› bereketlidir, bili-
yorduk ki ba¤r›n› tereddütsüz açacak. Çünkü bu
topraklar tan›r tohumlar›m›z›. Onlar tohumun
has›ndan. Anadolu topraklar› bilir ki, bu tohum-
lar ihanet etmez kendisine. Bu tohumlar Bedret-
tin'in soyundan, Pir Sultanlar›n soyundan. ‹flte
bundand›r ki tereddütsüz açar ba¤r›n›... Evet
Anadolu yine yan›lmad›. Ve hiçbir zaman da yan›l-
mayacak. Tohumlar düflecek bir bir, Anadolu aça-
cak ba¤r›n› tereddütsüz.

Asl›nda söylenecek çok fley var. Ama flimdi söy-
lenecekleri bedenlerimiz söylüyor. Söz eylemini yi-
tirdi ve bir bir söyleyece¤iz umudun türküsünü.

*

“Ölüm bizim, gelecek
halk›m›z›nd›r.”

Göçmen kufllar döneli
çok oldu. Onlar yeni yol-
culuklar›na ç›kt›lar. Ve
bizler hala aç›z.

Yedi¤imiz ömürleri-
miz. Ama kurtarmaya
çal›flt›¤›m›z halk›m›z›n ve

vatan›m›z›n gelece¤i. Bunun
için bedeller ödüyoruz. Topra¤a dü-

flenlerimizin gözleri arkada kalmayacak.
Yürekleri alevler içinde "Halk›m› ve Vatan›m›

Seviyorum" sözleri her daim yaflayacak.

... Umudu büyütüyor, halk›m›z›n onurlu gele-
ce¤ini infla ediyoruz. Gururluyuz, onurluyuz.
Ölüm bizim, gelecek halk›m›z›nd›r.

*

“fiimdi s›ram›z
geldi”

19 Aral›k’ta en çok sevdik-
lerimizden ayr›lmadan önce
Gülseren’le vedalaflt›k, ku-
caklaflt›k. Onu k›z›l bantl›
aln›ndan öperek ‘hepimizi
katledebilirler, hepimiz
flehit düflebiliriz. Ama
bizi asla teslim alama-
yacaklar’ dedim. Ku-
caklaflt›k. Bana sade-
ce gülümsedi. Yüre-
¤indeki sevgisini gözleriyle bana ak›tt›. Bunu his-
settim.

... Orada hepimiz flehit düflebilirdik. Ama ben
hayatta kald›m. Demek ki daha bizi bekleyen gö-
rev ve sorumluluklar vard›. fiimdi s›ram›z geldi.
Partimin aln›ma takt›¤› bu k›z›l banta and olsun
ki, zaferi biz kazanaca¤›z. Halklar›m›z kazana-
cak.

Ben s›ram geldi¤inde görevimi yerine getire-
cek olman›n huzuru ve mutlulu¤u içindeyim. Ben
de s›ram geldi¤inde flehitlerimize, kahramanlar›-
m›za lay›k bir flekilde görevimi yerine getirecek,
ölümü gülerek kucaklayaca¤›m. Hepinizi çok sevi-
yorum.

*

“Can olsun diye,
zafer olsun diye...”

Canlar, candostlar merhaba,
Menzile var›ld›, ha var›lacak...

Zafer ateflimiz büyüyor,
mitralyözleflen bedenler, za-
ferimizi mufltuluyor.

S›ram geldi diyenler,
düflüyor topra¤a ikifler,
üçer... Can olsun diye,
zafer olsun diye. Ad›m,
umut, zafer, zafer ad›-
na. Ölümün ad› art›k
zaferdir canlar›m›z.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 37

Yavuz
Atefl

8. Ekip

Berkan
Abatay
4. Ekip

Hamide
Öztürk
5. Ekip

Zeliha
Ertürk
5. Ekip

Ölüm orucunun 96. flehidi Fatma Tokay Köse'ye ya-
p›lan zorla müdahale sonucu kardeflinin durumunu gö-
ren Halime Tokay kardefli flehit düflmeden bir gün ön-
ce, Türk Tabibleri Birli¤i Merkez Konseyi Baflkanl›¤›’na
tan›k oldu¤u manzaray› anlatt› ve “tedbir al›nmas›”,
“gerekli ifllemin yap›lmas›” amac›yla bu dilekçeyi verdi.

Kardeflim Fatma Tokay (Köse) ölüm orucunun 395.
gününde olmas› nedeniyle Ankara Numune Hastanesi
Acil Servisinde bulunmaktad›r.

Kardeflim yaklafl›k 20 gün önce Kütahya E Tipi Ce-
zaevi'nde bulunmaktayken hastaneye kald›r›lm›fl, ar-
d›ndan Ankara'ya sevk edilmifltir. Bir süre mahkum ko-
¤uflunda tutulduktan sonra 26.08.2002 pazartesi gü-
nü k›sa bir bayg›nl›k geçirmesi nedeni ile (daha sonra
kendisine gelmesine ra¤men) kald›r›ld›¤› acil serviste
elleri ve ayaklar› ba¤lanarak müdahale edilmifltir.

Müdahale edildi¤i ilk 2 gün bütün ›srarlar›ma ra¤-
men durumu hakk›nda hiçbir bilgi verilmemifltir.
28.08.2002 günü 15 dakika görüflmeme izin verildi,
ancak gördü¤üm manzara karfl›s›nda dehflete düflmek-
ten kendimi al›koyamad›m.

Çünkü kardeflim Fatma, Serdar Karabulut, Talat
fianl› isimli iki erkek ölüm oruçusu ile ayn› odada idi.
Kap›da iki asker, odada bir asker vard›. Kardeflim ç›r›l-
ç›plak soyulmufl, üzerindeki çarflaf ve yatak kusnuk ve
kandan su gibi ›slakt›. Üç gün önce ba¤lam›fl oldu¤um

alt bezi halen üzerinde idi.

Sol eline bir kan torbas›
ba¤l› idi. Sa¤ eline baz› ci-
hazlar ba¤lanm›flt›. Ayr›ca
sa¤ eli yeflil bir bez ile ran-
zaya ba¤lanm›flt›. Ellerinde
damar açmak için olsa ge-
rek delik deflik edilmiflti.
Sa¤ kalças›nda zaten var
olan yara iyice aç›lm›fl, üç
gün önce yapt›¤›m pansu-
mandan sonra hiç pansu-
man edilmemiflti.

Kardeflimin ayaklar› bir
süreden beri çok fliflmiflti.
Ayr›ca ayaklar›n› tam olarak
uzatam›yordu. Bu duruma
ra¤men özellikle ayaklar›n›n
flifl k›s›mlar›na gelecek flekil-
de bir zincir vurulmufl ve

zincir ranzaya ba¤lanm›flt›. Zincir ayaklar›ndaki flifllik-
lere denk geldi¤inden zincirler etine gömülmüfltü.

Kardeflim ç›plak ve üzeri, çarflaflar› ›slak olmas›na,
pencerenin önünde yat›r›lm›fl olmas›na ra¤men cam ve
kap› karfl›l›kl› olarak aç›k oldu¤undan içeride sürekli
olarak hava sirkülasyonu vard›. Bu nedenle kardeflim
üflüyordu. ... Sürekli olarak üflüdü¤ünü, giyinmek iste-
di¤ini özellikle kan verdikten sonra kendisini kötü his-
setmeye bafllad›¤›n›, müdahale istemedi¤ini mahkum
ko¤uflunda kalan arkadafllar›n›n yan›na götürülmeyi is-
tedi¤ini, söylüyordu. 15 dakika sonunda asker görüflü-
mün bitti¤ini söyleyerek beni d›flar› ç›kard›.

‹lgili doktorlarla görüflmek üzere doktorlar›n bu-
lundu¤u odaya gitti¤imde 5 doktor oturmakta idi. Kar-
deflimin durumunu sorup isteklerimi iletti¤imde ç›k git
buradan dediler. Durumunun insani olmad›¤›n›, üzerini
de¤ifltirip, elbiselerini giydirmeme izin vermelerini iste-
di¤imde görevlilerin gerekeni yapt›klar›n›, baflka bir fli-
kayetim varsa istedi¤im yere gidebilece¤imi, söylediler.
Daha sonra beni kovarak d›flar› ç›kard›lar.

Daha sonra bana vermifl olduklar› refakatç› kart›n›
iptal ettiklerini bir daha kardeflim ile görüflmeyece¤imi,
görevliler bana bildirdiler.

Doktorlar›n istedi¤i haval› yata¤› daha benden al-
mad›lar.

Gördüklerim ve yaflad›klar›m nedeni ile, kardeflimin
hayat›ndan ve yaflayabilece¤i olumsuzluklardan dolay›
endifleliyim. Ayr›ca doktorlar›n yaklafl›mlar›ndan dolay›
kardeflimin r›zas› d›fl›nda yap›lan müdahalenin sa¤l›kl›
bir müdahale olmayaca¤›n›, hatta denek olarak kullan-
ma ihtimali nedeni ile beni görüfltürmediklerinden en-
difle etmekteyim.

Yukar›da anlatt›¤›m nedenlerden dolay› kardeflimin
durumunun takip edilerek, yap›lan müdahalenin niteli-
¤inin tespit edilmesi, hiçbir flekilde insani yaklafl›m gös-
termeyen doktorlardan kardeflimin korunmas›n›, t›p
eti¤i ve hiçbir kural ile kendilerini ba¤l› saymayan dok-
torlar hakk›nda gerekli ifllemlerin yap›lmas›, ayr›ca ile-
ride hukuki haklar›m›z› kullanabilmemiz için kardefli-
min durumunun tespit edilmesi için gere¤inin yap›lma-
s›n› sayg›lar›mla talep ederim.

30.08.2002

Fatma Tokay (Köse)'nin Ablas› Halime Tokay

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2538

Kardeflim ç›r›lç›plak soyul-
mufl üzerindeki çarflaf ve
yatak kusnuk ve kandan su
gibi ›slakt›. Üç gün önce
ba¤lam›fl oldu¤um alt bezi
halen üzerinde idi... Sa¤ eli
ranzaya ba¤lanm›flt›... Özel-
likle ayaklar›n›n flifl k›s›mla-
r›na gelecek flekilde bir zin-
cir vurulmufl ve zincir ran-
zaya ba¤lanm›flt›...
Hiçbir flekilde insani yakla-
fl›m göstermeyen doktorlar-
dan kardeflimin korunmas›-
n›, t›p eti¤i ve hiçbir kural
ile kendilerini ba¤l› sayma-
yan doktorlar hakk›nda ge-
rekli ifllemlerin yap›lmas›

“Ayaklar›ndan Zincir Vurulmufltu...”

”

“

Karfl› sayfadaki dilekçeyi okudunuz.

Hücreler için Nazi kamplar› denildi. Bu tan›m mima-
ri yap›s›n› de¤il, esas olarak hücrelerle uygulanan politi-
kay› ve sonuçlar›n› ifade ediyordu.

Ölüm orucunun 95. flehidi Gülnihal Y›lmaz hücresin-
de ölü bulunana kadar tek bafl›na, yaln›z bir hücrede tu-
tuldu. Elini dahi oynatamayacak durumda olan bir insa-
na bir damla suyunu verecek, ihtiyaçlar›n› karfl›layacak
tek bir insan dahi yan›na konulmad›. Faflizm, ölümü bi-
le iflkenceye dönüfltürdü, iflkenceyle katletti ölüm yata-
¤›ndakini.

Fatma Tokay Köse, iflkencenin “zorla müdahale” de-
nilen yöntemiyle katledildi. Kardeflinin tan›k olduklar›n›
yeniden okuyun; nazi toplama kamplar›n›n görüntüleri-
ni kafan›zda canland›r›n, sonra köleci dönemin Afrika-
s›ndan silah zoruyla tutsak al›nan zencilerin ayak bilek-
lerinden, ellerinden zincirleyen sömürgecilere bak›n ve
yeniden Halime Tokay’›n anlat›mlar›n› okuyun.

“Yaflatma... kurtarma” ad›na yap›ld›¤› söylenen zor-
la müdahale iflte böyle bir iflkencedir.

Anlat›lanlarda “kurtarma” niyetinin zerresi var m›?
Zorla müdahaleyle “kurtarma” da t›pk› 19-22 Aral›k’›n
“hayat kurtarma” mant›¤›yla ayn›d›r.

Buras› ne nazi kamplar› ne de sömürgecilik döne-
minin köle pazar›d›r; buras› Türkiye Cumhuriyeti dev-
letidir. Ölüm yata¤›ndaki bir insana bu zulmü reva gö-
ren doktorlar, askerler, hapishane görevlileri BU DEV-
LET‹N MEMURLARIDIR. Ve yapt›klar› hiçbir fley ikti-
dardan, bakanl›klardan, generallerden habersiz, onay-
s›z de¤ildir.

Sansür iflte böyle bir vahfletin, barbarl›¤›n gizlenme-
si için de uygulan›yor.

Faflizm, aylard›r açl›kla, katliamla boyun e¤direme-
di¤i, teslim alamad›¤› devrimcilerin direniflini ölüm yata-
¤›nda iflkence yapma alçakl›¤›na baflvurarak k›rmak isti-
yor, yine baflaram›yor. Faflizmin ahlak›, insani de¤eri
yoktur, mert bir düflman olma onurunun dahi zerresini
bulamazs›n›z onda. Alçakça katletmek, diri diri yakmak,
ölüm yata¤›ndakine iflkence yapmak, yalan, riya fafliz-
min karakteridir.

Direndi¤imiz iflte bu düzendir. Bu zulüm sadece bize
de¤il, hayat›n her alan›nda farkl› biçimlerde tüm halka

uygulan›yor. Aç›z diye feryat edenlere yeni zamlarla, ye-
ni IMF anlaflmalar›yla cevap veriyor, hak isteyene kur-
flun s›k›yor, copluyor. Bu düzenin muhalif olan› sustur-
mak için tek silah› zulümdür.

TTB Bafl›n› Ne Kadar Kuma Gömecek?

“Bilinç kayb›nda müdahale edilir”den gelinen nokta
tart›flmas›z: Zincirle ba¤lanm›fl kollar, ayaklar, kan re-
van içindeki insanlar ve “bildi¤in yer git flikayet et” de-
me cüretini gösteren TTB’ye ba¤l› “doktorlar”... ‹flte ge-
linen nokta buras›d›r.

Türk Tabipler Birli¤i’ne soruyoruz;

Daha ne kadar susmaya devam edeceksiniz? Daha ne
kadar doktorlar›n iflkencecilik yapmas›na seyirci kala-
caks›n›z?

Halime Tokay’›n “kardeflinin t›bbi durumunun sap-
tanmas›, doktorlar›n araflt›r›lmas›” talebi üzerine hangi
ifllemi yapt›n›z? Aç›klay›n. Siz de yok mu sayd›n›z bu
baflvuruyu? Yok mu sayd›n›z Fatma Tokay’›?

Ona iflkence yapan doktorla-
r› yok mu sayd›n›z?

Say›lar› 500’ü bulan sakat-
lar›n nas›l yarat›ld›¤›n›, iflken-
cecilere bu cüretin nas›l veril-
di¤ini, hangi tav›rlar›n zemin
haz›rlad›¤›n› sorgulamayacak
m›s›n›z?

Nereye kadar bafl›n›z› kuma
gömeceksiniz?

Yoksa “biz a¤›r kurumuz”
edalar›nda ölüm suskunlu¤u-
nuzu sürdürecek misiniz?
A¤›rl›¤›n›z› görelim; dilekçe
önünüzde, Fatma Tokay top-
ra¤›n alt›nda!...

Ve Talat fianl› ile Serdar Ka-
rabulut ayn› hastanede, ayn› ko-
flullar alt›nda, ayn› iflkencecilerin
elinde; onlar›n yak›nlar›n›n da
kanl› dilekçelerinin önünüze gel-
mesini mi bekleyeceksiniz?...

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 39

Zorla müdahaleyle ‘kurtar-
ma’ da 19-22 Aral›k’›n ‘ha-
yat kurtarma’ mant›¤›yla
ayn›d›r. Ölüm yata¤›ndaki-
ne bu zulmü reva gören
doktorlar, askerler, hapis-
hane görevlileri BU DEVLE-
T‹N MEMURLARIDIR. Yap-
t›klar› hiçbir fley bakanl›k-
lardan, generallerden ha-
bersiz, onays›z de¤ildir.

TTB’ye soruyoruz; Daha ne
kadar doktorlar›n iflkenceci-
lik yapmas›na seyirci kala-
caks›n›z? Halime Tokay’›n
talebi üzerine hangi ifllemi
yapt›n›z? Aç›klay›n. Siz de
yok mu sayd›n›z Fatma To-
kay’›? ‘A¤›rl›¤›n›z›’ görelim;
dilekçe önünüzde, Fatma
Tokay topra¤›n alt›nda!...

Nazi Kamp› De¤il Devletin Hastanesi
Bu zulüm ve iflkence “demokrasi, insan haklar›” nutuklar› aras›nda bu

ülkenin hapishaneleri ve hastanelerinde yaflan›yor. Böyle bir zorla
müdahalede “kurtarma” niyeti var m›?

TTB bu iflkenceler ve katil “doktorlar” için ne yapacak?

...Kendimde bu gücü ve iste¤i gö-
rüyorum. Çok heyecanl›y›m asl›nda
ama hiç tedirgin de¤ilim. Hem çok he-
yecanl›y›m, hem de çok sakinim.

Mücadeleye kat›ld›¤›m günden bu-
güne ve tüm ömrüm boyunca en mut-
suz oldu¤um zaman, inançlar›mla ya-
flam›m aras›ndaki çeliflkilerle yüzleflti-
¤im dönemdi. Ama bu dönemden çok
fley ö¤rendim. Asl›nda gerçek anla-
m›yla güçlendim. ‹nsan›n kendisine
sayg›s›n›n zedelenmesinin ne kadar
a¤›r bir fley oldu¤unu, tereddütle gü-
vensizlikle yaflaman›n zorlu¤unu öyle
derinden yaflad›m ki...

Bugün en çok neden korkuyorsun
deseniz, tereddütsüz "BUNLARDAN"
derim. ‹flkence tezgah›nda bile, yeral-
t›nda evsiz kal›p kömürlüklerde gece-
lerken bile mutluydum. Nas›l yaflamak
gerekti¤ini binlerce kez tart›flt›m. Fi-
dan da en iyi ö¤retmenimiz olmad›
m›?

Can›m yoldafllar›m;

Sonuçta her türlü eksik ve zaaf›m›
aflt›m demek elbette mümkün de¤il.
Elbette her zaman daha iyi fleyler ya-
pabiliriz. Hep daha iyi fleyler üretme
iste¤imiz ve hedefimiz olacak. Bu he-
defe ba¤l› kald›kça karfl›m›za ç›kan so-
runlar› da çözece¤iz. Benim flu an he-
sap edemedi¤im kimi sorunlar da kar-
fl›ma ç›kacakt›r elbette. Ancak emin
oldu¤um bir fley var, her ne zorlukla
karfl›lafl›rsam karfl›laflay›m ‹smet'in
katillerini sevindirmeyece¤im.

Kendi karfl›laflaca¤›m zorluklardan
kaç›p, halk›m›z›n binbir türlü zorlukla
süren yaflam›n›n biraz daha uzamas›-
na, güzel günlerin bir dakika bile olsa
gecikmesine neden olmayaca¤›m.

Zorluklar› çok düflündüm, çok tar-
t›flt›m. Sonuçta as›l zor olan›n diren-
mek olmad›¤›na inan›yorum. Hakl›
olan›n biz oldu¤umuz için ben rahat-

l›kla direnece¤im. Direnen insan için
yaflam›n ne kadar güzel oldu¤unu bili-
yorum.

Düflman karfl›m›za birçok zorluk
ç›karabilir. Direniflimizin bedelleri de
a¤›r elbette. Ama bedellerin a¤›rl›¤›n›n
gerçek ölçüsü hedeflerimiz, kazana-
caklar›m›z de¤il mi? Bir tabak yemek
için, kötü bir hayat için onurunu sa-
tanlar›n al›flverifllerinde ödedikleri be-
del a¤›r...

‹yi bir al›flverifl de¤il yani...

Bizim al›flveriflimizde ise ödedi¤i-
miz bedellerin karfl›s›nda tüm halk›n
mutlulu¤u var. Tüm dünya halklar›n›n
yükselecek morali var. Sovyetler'de,
Vietnam'da, Çin'de, Küba'da ve dün-
yan›n dört bir yan›nda devrim hayalle-
ri kuranlar›n, devrimi yaflatmak için
kan-ter dökmüfl olanlar›n gözlerinin
›fl›lt›s›, umutlar›n›n yükü var.

Naz›m'›n 28'lerin hikayesi fliirini
hat›rl›yor musunuz? Hani bir yerinde
düflman tanklar›n› görünce av›n› gör-
müfl avc› gibi, a¤z›nda b›ça¤›yla se-
vinçle siperinden ç›kan Mustafa Sun-
gurbay'› anlat›yordu. Vay anam vay!
derken Mustafa Sungurbay'›n gözleri
par›l par›l parl›yordu ya hani...

‹flte bizim halimiz de öyle...

Mustafa Sungurbay'lar›n, Kloçkof
Diev'lerin gözleri de bizimle birlikte
parl›yor de¤il mi?

Velhas›l-› kelam bizim ödeyece¤i-
miz bedel yine de a¤›r de¤il. Her du-
rumda biz karday›z. Bir de Halillerin,
Fidanlar›n bize katt›¤› gücü ekleyince
direnmek gerçekten hiç zor olmaya-
cak diye düflünüyorum.

Sözü çok uzatt›m yoldafllar, uzun
laf›n k›sas› ben düflündüm, tart›flt›m.
Partime ve sizlere lay›k olaca¤›ma ina-
n›yorum... sevgilerimle

05.6.2001 / Gülnihal Y›lmaz

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2540

Gülnihal Y›lmazGülnihal Y›lmaz ’dan’dan

Yoldafllar›na Sesleniyor;

“Direnen ‹nsan ‹çin Yaflam›n
Ne Kadar Güzel Oldu¤unu Biliyorum”

HAKKIMIZ VAR MI ?
Çiçekli pazenler
Dall› güllü basmalar
halaya kalkt› can gülüm
Halk›m halayda
Partim halay tellal› ihtiyac›ndayken
‘a¤r›ma gitmiyor tutsakl›k’ desem yalan
Ama a¤r›ma giden ne senden uzakl›k
Ne bahar›n dört duvarla çevrilmiflli¤i
Seni de, k›z›l ay gecelerinde
rüzgara karfl› yürümeyi de özlerim elbet
Ama mesele bu de¤il

Sabah befl buçukta öten kalk borular›yla
simitçi çocuklar
Ve emekli kuyruklar›
Ve hekim bafl› çöplü¤ü
Ve Zonguldak...
Ç›¤l›klar› silinmez ki kulaklar›mdan
12 Temmuz, Karasu apartman›,
Cudi Dersim Ünye Toroslar ve Ege da¤lar›
‹lkeler kurallar
Ve canla sat›n ald›¤›m›z deneyimler
Tutup sarsar omzumu her sabah
"Hakk›m›z var m› acemili¤e"
Pazarda filesini tafl›d›¤›m nine ile

zafere kavlimiz vard›

Bedeldir öderim demeye
dilim varm›yor can yoldafl›m
yatar›m onbefl y›l da yirmibefl y›l da
Bir ömür de
Do¤rular›m do¤ru,
gerçekler kararmaz olduktan sonra
Diyece¤im yoktur buna
Bedeldir öderim ama yaln›z ben ödesem

Zaman› gelince düflen yaprak
Kesip att›¤›m›z dal bize güç katar
Peki ya vakitsiz kopar›l›p
saks›ya dikilen dallar!

Bir flahin uçurdum da¤lara
Kanad›na sevdam› takt›m
Çocuklar, analar, kardefller

(Gülnihal Y›lmaz / Ankara Hapishanesi)

Tarih; 10 Eylül 2001, saat; 17:40...

Taksim-Gümüflsuyun’da büyük bir gürültüyle
patlayan bomba, aylarca tart›fl›lacak bir gerçe¤in
fitili oldu.

Taksim Meydan›’na ç›karak demokratik taleple-
rini dile getirmek isteyenleri coplamak, üzerlerine
panzerler sürmek için bekleyen, Çevik Kuvvet nok-
tas›na karfl› eylem yapan Cephe savaflç›s› U¤ur Bül-
bül’dür. Gültekin Koç’tan sonra
Cephe’nin ikinci feda eylemcisi ola-
rak tarihe geçti U¤ur.

Feda eyleminin nedenini eyle-
min ard›ndan yay›nlad›¤› aç›kla-
mayla flöyle duyurdu Cephe;

“BU EYLEM;
19 Aral›k’ta 28 insan›m›z›n

katledilmesinin, Bayrampafla Ha-
pishanesi’nde 6 kad›n tutsa¤›n diri
diri yak›lmas›n›n hesab›d›r. F Tipi
Hapishanelerdeki zulmün, ölüm
orucunda 33 insan›m›z›n öldürül-
mesinin hesab›d›r.

Halk›m›za dayat›lan açl›¤›n,
yoksullu¤un hesab›d›r. 19 Ara-
l›k’tan Akkise’ye, meydanlarda inip kalkan coplar-
dan binlerce kiflinin gözalt›na al›nmas›na uzanan
zulmün hesab›d›r.”

U¤ur Bülbül ise eylemden önce b›rakt›¤› son
mesaj›nda 19 Aral›k’a, hücrelere de¤iniyor, açl›¤›,
yoksullu¤u, zulmü anlat›yor ve flöyle bitiriyordu
sözlerini;

“Fazla söze gerek yok. Biz hakl›y›z ve bu hakl›-
l›¤›m›z› ölümüne dek savunaca¤›z. Amac›m›z tüm
dünyay›, ülkemizi yaflanabilir bir duruma getir-
mek. Emperyalizme karfl› savaflmak.

Yaklafl›k bir kaç saat sonra düflman›n beyninde
bir bomba gibi patlayaca¤›m. Çok heyecanl› oldu-
¤um için fazla bir fley söyleyemiyorum. Zaten faz-
la söze de gerek yok. Bana bu görevi verdi¤i için
Partime teflekkür ediyorum.

YA ÖZGÜR VATAN, YA ÖLÜM
KAHROLSUN EMPERYAL‹ZM, KAHROLSUN

IMF, YAfiASIN TAM BA⁄IMSIZ TÜRK‹YE”

U¤ur’un son sloganlar› bu ülkede milyonlar›n
slogan›d›r. Özlemi olan Türkiye, 65 milyonun öz-
lem duydu¤u Türkiye’dir.

U¤ur Anadolu ‹nsan›yd›
Anadolu’nun Zulme ‹syan› Oldu
U¤ur Bülbül binlerce devrimci gibi Anadoluluy-

du. Bu topraklarda büyümüfl, açl›-
¤›, yoksullu¤u, zulmü yaflam›fl,
görmüfltü. Yine bütün devrimciler
gibi hiçbir “ola¤anüstülü¤ü” yok-
tu. Ama zulme karfl› büyük bir ki-
ni, halka karfl›, vatan›m›za, yoldafl-
lar›na karfl› büyük bir sevgisi ve
ba¤l›l›¤› vard›.

U¤ur’u Taksim’e götürmek için
Türkiye tablosu ve iflte bu özellik-
ler yeter de artard› bile. Çünkü, is-
ter devrimci olsun, isterse olma-
s›n; bu gerçekleri gören her yok-
sul, zulme karfl› olan her Anadolu-
lu oligarfli için her an patlamaya
haz›r bir bombad›r.

Adaletsizli¤in, eflitsizli¤in oldu¤u bir yerde bun-
lara karfl› direnifller de çeflitli biçimlerde mutlaka
olmak zorundad›r. Bu, tarihin ö¤retti¤i, onbinler-
ce, milyonlarca kez kan›tlad›¤› bir gerçektir.

Feda Halklar›n Teslim
Al›namazl›¤›d›r
Bu gerçek kimi zaman karfl›m›za gerilla olur ç›-

kar, kimi zaman ayaklanma, kimi zaman bir pro-
testo eylemiyle zulmün kap›s›na dayan›r, kimi za-
man da alev alev tutuflan, bir yanarda¤ gibi patla-
yan beden olur.

Zulüm ne kadar pervas›zsa, son teknoloji ürünü
silahlar›yla halklar› teslim alaca¤›n›, sindirece¤ini,
ülkelerini iflgal edece¤ini, emperyalist tekellere
peflkefl çekece¤ini hesap ediyorsa, o kadar yan›l›-
yor demektir. Türkiye’de, Filistin’de, dünyan›n her
yan›nda halklar mutlaka bir direnme yolu buluyor;
iflte Feda bu pervas›zl›¤a karfl› halklar›n teslim al›-

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 41

10 Eylül 2001; U¤ur Bülbül Taksim’de feda eylemi yapt›...

Feda, Ezilenlerin Zulme ‹syan›d›r

namazl›¤›n›n simgesi oldu. Bütün dünyaya kendini
tart›flt›rd›, “terör” demagojilerini yerlebir etti.

Açl›k ve Zulüm
Daha Katmerli
33 insan›m›z öldürülmüfltü o güne kadar. Bu-

gün 96’y› buldu ve her gün art›yor. Son bir y›lda
IMF politikalar› ile halk›m›z çok daha büyük bir
yoksulluk içine itildi. Emperyalistlerin uflakl›¤›n›
yapmakta hiç olmad›¤› kadar yol katedildi ve en
son asker kan› satmaya kadar ulaflt›.

Dünyadaki açl›¤› ve zulmü burada anlatamaya
bile gerek yok; Filistin’e, Afganistan’a, Irak’a, Afri-
ka’ya ve Türkiye’ye bakmak yeterlidir.

19 Aral›k’› Bart›n’da yaflayan U¤ur Bülbül, ope-
rasyon an›ndaki düflüncelerini flöyle anlat›yordu;

“O bir anl›k sürede çok fley düflündüm. Bir ta-
rafta teslim olmak bir tarafta çat›flmak. Sonunda
ölümün oldu¤u bir çat›flma. Tercihimi yaflama ge-
çirdim ve yine ayn› kararl›l›kla onlara cevap ver-
dim. As›l siz teslim olun. Çat›flmaya devam ettik...
Sincan F tipinde, hastanede iflkenceye maruz kal-
d›m. Orada da ayn› kararl›l›¤› gösterdim. Art›k
yepyeni bir kiflilikle yepyeni bir insand›m. Bununla
gurur duyuyorum." (Özgür Vatan, Say› 1)

U¤ur’u devrimcilefltiren zulüm düzenidir. Çocuk
yaflta çal›flmak zorunda b›rakan açl›k ve yoksulluk
devrimcilefltirdi U¤ur’u.

Gültekin’lerin, U¤ur’lar›n yaflam›na bak›n; ne-
den Feda savaflç›s› olduklar›n› da anlars›n›z. Gece-
kondular› kuflatarak, halk› sindirerek “sosyal patla-
malar›” bu düzen belki bir süre önleyebilir, ama bu
isyana karfl› al›nabilecek hiçbir tedbir yoktur.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2542

Neresi buras› diyeceksiniz? Tekelci burjuvazi-
nin bir kadeh flarapta iflçinin asgari ücretini yu-
dumlad›¤› onlarca restoranttan sadece birisi.

Asalaklar›n, kan›m›z› iliklerimizi kadar emen-
lerin yeri, bir kiflinin en az 100 milyon hesap
ödedi¤i yerlerden biri. Halkla iliflkiler müdürünün
bir gazetede yay›nlanan röportaj›nda, "bu paray-
la bir ay geçinenleri düflünüp üzülüyorum" diye
timsah gözyafllar› döktü¤ü bir yer.

Sadece tekelci burjuvazi de¤il, onlar›n çana-
¤›ndan beslenen generallerin de (Orgeneral Çevik
Bir’in do¤um gününü kutlamas› gibi) zaman za-
man ayn› flaraptan yudumland›¤› yer Dada.

“Dünyan›n en ünlü restoranlar›” aras›na giren
Dada’ya gelecek burjuvalar lüks araçlarla evlerin-
den al›n›yor ve 65 milyon halk›n ad›n› bile duy-
mad›¤› yemekleri t›k›n›yor.

“Devekuflu eti merakl›s›” emperyalist tekel yö-
neticilerinin, “sushi ve sashimi” merakl›s› Koç
Holding grup baflkan› Ali Koç’lar›n, “favorisi çi-
lekli risotto” olan TESEV baflkan› Can Paker’le-
rin, “levrek fileto”dan baflka bir fley yemeyen
TÜS‹AD Baflkan› Tuncay Özilhan'lar›n yeri Dada.

Yani kimilerinin “demokratikleflece¤iz” diye-
rek gözünün içine bakt›¤›, kimilerinin bunlar›n
“solu birlefltirme projelerinden” medet umdu¤u

burjuvalar›n da aralar›nda bulundu¤u onlarca ho-
ling sahibi yoksullu¤umuzla alay edercesine, ka-
n›m›zdan dam›tt›klar› flaraplar›n› yudumluyor.

Dada, s›n›f gerçe¤ini unutanlara, unutturmak
isteyenlere hat›rlat›yor. Unutanlar olsa da, burju-
valar›n unutmad›¤›n› gösteriyor.

Bütün düzen partileri Dada’larda t›k›nanlar›n
rahat› bozulmas›n diye oylar›m›z› istiyor. Çünkü
Dada’lar›n müflterileri nihayetinde bir avuç, biz
onmilyonlar›z. Bizim oylar›m›zla, bizim suskunlu-
¤umuzla Dada’lar›n ›fl›klar› gece yar›lar›na kadar
raksediyor.

Bir ‹flçinin Asgari Ücretiyle Bir Kadeh fiarap içenlerin Yeri

‘DADA’

Türkiye, özellikle 1999 sonundan bu yana IMF
programlar› ve emirleri ile direk yönetilir oldu.
IMF programlar› iflas ederek; 2000 Kas›m ve
2001 fiubat krizini do¤urdu. Bunun do¤al sonucu
olarak ülkemizde siyasal krizin derinleflmesi süre-
ci yafland›.

O günden bu yana kriz de¤iflik biçimlerde derin-
li¤ini koruyor. Kriz baflta hükümet partilerini eritti.
Bu yüzden farkl› alternatifler aranmaya baflland›.
Hükümet operasyonu, bölünmeler, birleflmeler, isti-
falar hep bu aray›fllar›n sonucu olarak flekillendi ve
halen bu süreç tam olarak bitmifl de¤ildir.

Ama kuflkusuz bu süreci tekeller ve emperya-
listler ad›na flekillendiren Dervifl’tir. Derviflle yara-
t›lmak istenen ve gerçekte üzeri cilalanm›fl eskiler
olan “yeni” yap›lanmalar›n emperyalistlerin ve oli-
garflinin ihtiyac›na cevap veremeyece¤i k›sa sürede
ortaya ç›kt› ve bundan sonras› malum “Dervifl iha-
net etti” s›zlanmalar› yafland›.

fiimdi oligarflinin umudu büyük oranda CHP!
Ve CHP’nin kendi taban›na ra¤men verilen bu ro-
le itiraz› olmad›¤› gibi, tersine havalara uçmakta.

40 y›ll›k Baykal’›n s›rt›na alt›n semer vuruldu,
parlat›l›yor da parlat›l›yor. Bu parlatmalar›n tümü
halka yutturmak için elbette. Önceki say›lar›m›zda
de¤inmifltik; IMF program› öyle bir noktaya geldi
ki, halk aç›s›ndan esas y›k›m süreci yak›n gelecek-
te yaflanacakt›r. Böyle bir süreçte “sol” maskeli,
“yoksullara dayand›¤›” iddias›nda olan bir partinin
iktidar› emperyalistler ve düzen için önemli bir
avantajd›r.

Gerçek iktidar olan Genelkurmay için de CHP
tercih edilecek durumdad›r ve “eski Genelkurmay
baflkan› Karaday› asl›nda CHP’li... K›vr›ko¤lu
CHP’den aday olacak” balonlar› bilerek, deste¤in
iflaretleri olarak ortal›¤a sal›nmakta. Genelkurmay
neden tercih etmesin ki CHP’yi; laiklik tamam, 28
fiubatç›l›k tamam, IMF’den vize tamam, ABD ona-
y› tamam, halk muhalefetine karfl› devlet politika-
lar›na uyum tamam, katliamc›-iflbirlikçi orduya sa-
hiplenme tamam... Genelkurmay için AKP karfl›-

s›nda “bulunmaz” bir seçenek!

Ama mesele halka yutturmakta.

‹ngiliz ‹flçi Partisi lideri Tony Blair'den t›rt›klan-
m›fl "3. Yol" masallar›, “Sosyal-Liberal sentez” z›r-
valar›, “sol maskeleri” hep bunun için. Bütün bun-
lar›n halk›n anlamayaca¤› demagojilerle süslenme-
si bu yüzden. Oysa üstü kaz›nd›¤›nda alt›ndan ç›-
kan IMF’li, Dervifl’li, TÜS‹AD’l› kopkoyu bir kapita-
lizm, azg›n bir sömürü ve zulüm.

Yine de oligarflinin korkusu bitmiyor.

Ya halk bu oyuna de¤iflik biçimlerde tepkisini
dile getirirse!... Ya kat›l›m düflük olursa!... Ya
“çok partili parlamenter demokrasi”nin bir oyun
oldu¤unu daha ç›plak görür, bilince ç›kar›rsa!... O
zaman, burjuvazi son tangosuna do¤ru bir ad›m
daha at›yor demektir.

Evet, “demokrasi” ad›na oynanan bir oyun sah-
neleniyor ülkemizde. Bu oyunun senaryosuna tam
uymayanlar›n darbelerle, tehditlerle geriletilmek
istendi¤i, en iyi rol yapan›n parlat›ld›¤› bir oyun.

Senaryo: Emperyalizmden

Yönetmen: Dünya Bankas› ve IMF

Baflrol Oyuncusu: Kemal DERV‹fi

Oyuncular: Tüm düzen partileri.

Oyunun öteki oyuncular› bir figüran, bir “ka-
rakter oyuncusu” olamayacak kadar karaktersiz
ve kifliliksiz. Hangi parti ne diyor belirsiz, biribi-
rinden farks›z. Tümü sadece rollerini oynamaya
çal›fl›yor.

Milletvekilleri ise argo deyimle tam bir dansöz;
18 Nisan ‘99 seçimlerinde parlamentoya giren
550 milletvekilinden 204’ü seçildi¤i partileri terk
ederek baflka bir partiye geçti. Koltuk garantisi
arama istifalar› ise halen sürüyor.

Oligarfli istiyorki, bu oyunda halk sadece izleyi-
ci olsun ve oyun sonunda alk›fllas›n... ‹zleyen ve al-
k›fllayan olacak m›y›z? Yoksa kendi senaryomuzu
mu yazaca¤›z? Senaryomuzun bafll›¤›nda DEVR‹M
yaz›yor!

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 43

BURJUVA S‹YASET‹NDE SON TANGO

Yönetmen; IMF
Oyuncular; Bütün Düzen Partileri
Oligarfli istiyorki, bu oyunda halk sadece izleyici olsun ve oyun sonunda alk›fllas›n...

‹zleyen ve alk›fllayan olacak m›y›z? Yoksa kendi senaryomuzu mu yazaca¤›z?
Senaryomuzun bafll›¤›nda DEVR‹M yaz›yor!

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2544

“Birlik, ittifak” konusu, son olarak seçimler ve “savafla ha-
y›r” mitingleri vesilesiyle gündeme geldi. Her ikisinde de çarp›k
ve icazetçi bak›fl aç›lar› bir kez daha ön plana ç›kt›.

Öncelikle belirtelim ki, bu tart›flmalarda “solun birli-
¤i”nden, “savafla karfl› güçlü bir karfl› ç›k›fl gerçeklefltirmek”ten
sözedilirken, yap›lanlar›n bu amaçlarla bir ilgisi yoktur.

Halk›n iktidar› gibi bir hedef varsa, veya en az›ndan, hak-
lar ve özgürlükler mücadelesini gelifltirmek hedefleniyorsa, it-
tifaklara, birlik konusuna, düzene nas›l tabi oluruz, nas›l bu
oyunun içinde yer al›r›z de¤il, nas›l bu oyunu bozar›z cephesin-
den bak›lmak durumundad›r. Kürt milliyetçili¤inin ve reformiz-
min seçim tavr› ise, tam tersi yönde cereyan etmifltir. B›rak›n
solun tüm kesimlerini içine çekecek bir ititfak aray›fl›n›, refor-
mist solun ittifak› bile, ancak “burjuva ittifak seçenekleri”nin
olmayaca¤› ortaya ç›kt›ktan sonra gündemlerine girebilmifltir.

Çünkü, HADEP, ÖDP, oligarflinin demokrasicilik oyunu
içinde olmak istiyorlar. Ama devrimcinin, demokrat›n, yurtse-
verin görevi bu mu?

Demokrasicilik oyununu nas›l bozaca¤›z? Devrimcinin, de-
mokrat›n, yurtseverin önündeki soru, önündeki görev budur.

‹ttifaklar tart›flmas›nda as›l olan fludur: Bu ittifaklar, tüm
solu kapsar ve kal›c› olursa, yani Haklar ve Özgürlükler
Cephesi’ne dönüflürse, bir anlam ifade eder. Hay›r, haklar ve
özgürlükler bir parças›d›r deniyorsa, bu haliyle do¤ru de¤ildir,
çünkü sadece bir kesimin birli¤idir ve sadece seçime endek-
slidir. Bu anlamda “Seçim ittifak›” de¤il, “haklar ve özgürlük-
ler cephesi” olmal› hedef. Her solcu, devrimci, demokrat, bu-
nunla u¤raflmal›, bu do¤rultuda çaba harcamal›d›r. Böyle bir
cepheyi oluflturmak esas al›nd›¤›nda, seçimler de onun bir par-
ças› olarak tart›fl›labilir.

Bunun d›fl›ndakiler, seçim ittifaklar› dahil, günü birliktir.
Hele ki, seçim ittifak›nda dahi, öncelikli tercihin “burjuva dü-
zen güçleri” oldu¤u bir anlay›fl, solun geliflmesine de, haklar ve
özgürlükler mücadelesinin geliflmesine de hizmet etmez.

Tart›flmalar, bu “dar çerçevelerden” ç›kmal›!
Basitlikten, çocukluklardan, küçük hesaplardan ve küçük

hedeflerden ç›k›lmal›d›r;

Oligarfli üzerinde nas›l bask› unsuru olaca¤›z, bunu tart›fl-
m›yor.

Siyasi, askeri, legal, illegal, yasal, ekonomik, ideolojik, pa-
sif-militan bütün mücadele yöntemleriyle, bütün alanlarda na-
s›l savaflaca¤›z, bunu tart›flm›yor.

Bunu tart›flmal›y›z.

Legal-illegal, örgütler düzeyinde, demokratik kurumlar dü-
zeyinde, çevreler, bireyler dahil, haklar ve özgürlükler cephe-
sini oluflturmay› tart›flmal›y›z.

Legal mi, illegal mi, küçük mü, büyük mü, biz buna bakma-
y›z; ciddi mi de¤il mi, biz buna bakmak durumunday›z.

Bu kadar güvensizli¤in, parçalanm›fll›¤›n, devrimci de¤erle-
rin dejenerasyonunun ortas›nda, ideal ittifaklar oluflturmaya
kalkmak gerçekçi de¤ildir. Ama bu tablo, birlikteliklerden vaz-
geçmek, umut kesmek için de gerekçe de¤ildir.

En geri mevzide de olsa, bir ittifak oluflturabilmeliyiz. fiu
konuyu kapsar, bunu kapsamaz, flu mücadele biçimlerini be-
nimser, ötekini benimsemez, önemli de¤il, asgari bir birliktelik
ç›kartabilmeliyiz. Ama ciddiyeti olmal›, kurumlaflmas› olmal›.
Süreklili¤i, istikrar› sa¤lanm›fl asgari bir birliktelik, giderek
kendi alan›n› geniflletecektir.

Yan›ndakini karfl›s›nda gibi, karfl›s›ndaki
yan›ndaki gibi görme flafl›l›¤›na son verilmeli
“Savafla Hay›r” mitingi yap›yor; yine kendi “gettosu” için-

de. Sisteme angaje olmufl. fiunlarla yanyana görüneyim, flun-
larla görünmeyim diyor. Onun be¤endikleri be¤enmedikleri,
meflru gördükleri, meflru görmedikleri var.

Bu tav›r, sekter, bölücü, da¤›t›c›d›r.

Neden anti-faflist cephe anlay›fl›na sahip de¤iliz? Neden
devlet ve karfl›s›ndakiler diye bakam›yoruz haklar ve özgürlük-
ler mücadelesine?

Bu bak›fl aç›s›n›n ortadan kalkmas›, iddia ve amac›n yokol-
mas› sonucudur.

‹ddia yok, amaç yok, ciddi bir hedef yok; saflaflmalar kay-
boluyor tabii o zaman. Bulan›k bak›yor her fleye. Yan›ndakini
karfl›s›nda gibi, karfl›s›ndakini yan›ndaki gibi görebiliyor.

”A¤›rl›k” oligarfliye karfl› olmal›
Bir çok kurumun kendince gerekçeleri var sorumluluklar-

dan ve birlikteliklerden “kaçmak” için. “A¤›rl›¤›m›z› korumam›z

Solun Beyni

Günübirlik ‹ttifaklar De¤il
Haklar ve Özgürlükler Cephesi

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 45

laz›m” diyor kimileri.

Kime karfl› a¤›rl›k?

A¤›rl›¤›n› nas›l korudu¤una bak›yorsunuz; devrimcilerle
yanyana gelmiyor, yer yar›lmad›kça aç›klama bile yapm›yor, ya-
saklar karfl›s›nda, kravat›n›n bozulaca¤› asgari bir direnifl gös-
termek yerine, yasa¤a boyun e¤iyor, tabii yine a¤›rl›¤›n› koru-
mak ad›na!

A¤›rl›k sahibi olacaksan, oligarfliye karfl› ol.

Oligarfliye ne kadar olgun, ne kadar sa¤duyulu, ne kadar di-
yalogtan yana oldu¤unu kan›tlayarak, mücadelede a¤›rl›k kaza-
n›lmaz.

Bu sizi, oligarfli karfl›s›nda olsa olsa hafifletir. Siz, bu icazet,
diyalog çizgisinden ç›kmamaya yeminliyseniz, iki polisin yetece-
¤i bir “güç”sünüzdür art›k. Oligarflinin flu veya bu politikas›n›
tesbit ederken, sizi kaale almas›na luzüm yoktur.

Soru fludur?
Sistemin içinde mi kalaca¤›z?
Sistemin d›fl›na m› ç›kaca¤›z?
Savafla karfl› bar›fl için yap›lacak bir eylem, en meflru, en de-

mokratik zemin.

‹stanbul’da, ‹zmir’de buna ra¤men mitingler yasaklan›yor.
Peki ne yapacaks›n yasakland›¤›nda, ne yapt›n? Hiç! Bir bas›n
aç›klamas›, tamam.

Bu, haklar ve özgürlükler mücadelesindeki tarz›n sonucu ol-
du¤u kadar, kendi gettosunda yaflaman›n sonucudur.

Yasaklar›n nas›l afl›ld›¤›, mücadele tarihimizde bellidir. Kim-
se de baflka bir yol bulacak, baflka bir yöntem gelifltirecek de-
¤ildir. Mesele, o yoldan nas›l yürüyece¤imizdir. Sa¤›na soluna
icazet s›n›rlar› çizerek bu yoldan yürünemez.

Haklar ve özgürlükler mücadelesi, sistemin d›fl›na ç›k›lma-
dan onun yasaklar›yla fiili olarak mücadele edilmeden sürdürü-
lemez. Sistemin içinde izin verilen mücadele, “sivil toplumcu-
luk”tur.

Haklar ve özgürlükler mücadelesi, önceki yaz›lar›m›zda da
vurgulad›¤›m›z gibi, anti-emperyalist, anti-faflist talepleri büyük
ölçüde içeren bir mücadeledir. Ama daha dar anlamda ekono-
mik-demokratik mücadeleyi bile, bugün sistemin d›fl›na ç›kma-
dan vermek mümkün de¤ildir.

Bugün genel olarak solun etkisizli¤i orta yerdedir. Hemen
hiç bir konuda oligarfliye geri ad›m att›r›lam›yor. Oligarfli mev-
cut tabloda pervas›zl›k cüreti buluyor.

Kim sorumlu bu tablodan?

Kendine solum diyen herkes.

Bu tabloyu de¤ifltirmenin en temel yollar›ndan biri, çok
çeflitli devrimci, demokrat, ilerici, anti-emperyalist örgütlülük-
leri haklar ve özgürlükler cephesinde bir araya getirmektir.

‹cazet kayg›lar›yla, baflka hesaplarla bundan kaç›ld›kça, hiç
kimse “güç” kazanamaz. fiimdi yazd›klar›m›z, söylediklerimiz
görmezden geliniyor. Bugün üzerinde durmayanlar, yar›n anla-
yacaklard›r. Ama geç olmadan anlafl›lmas› önemlidir. Geç
olmadan, böyle bir birlikteli¤in solun gündemine girmesi
kaç›n›lmazd›r.

Ankara, Adana, ‹zmir Ekmek ve Adalet: ‹stanbul’da polis-va-
lilik iflbirli¤iyle yasaklanan “1 Eylül Dünya Bar›fl Günü” et-
kinlikleri baflta Ankara, ‹zmir, Adana olmak üzere bir çok
yerde mitingler, yürüyüfllerle kutland›.

Anti-Amerikanc› gösterilere dönüflen, ABD’nin Irak’a
sald›r› haz›rl›klar›na karfl› öfkeli sloganlar›n at›ld›¤› mi-
tinglerden biri de Ankara’dayd›.

"KAHROLSUN AMER‹KAN EMPERYAL‹ZM‹”

“YAfiASIN ÖLÜM ORUCU D‹REN‹fi‹M‹Z”
Ankara Savafl Karfl›t› Platform’un Abdi ‹pekçi park›n-

da düzenledi¤i eyleme yasal partiler, savafl karfl›t› kurum-
lar, DKÖ’ler kat›ld›. Amerikan emperyalizmine karfl› slo-
ganlar›n at›ld›¤›, yap›lan konuflmalarda Amerika’n›n halk-
lara karfl› açt›¤› savafl ve özelde Irak’a müdahale haz›rl›k-
lar› eylemde TAYAD’l›lar da yerlerini ald›.

Direniflin sesini ve kahraman flehitlerimizi, yaklafl›k
bin kiflinin kat›ld›¤› eyleme tafl›yan TAYAD’l›lar’›n “Yafla-
s›n Ölüm Orucu Direniflimiz” sloganlar›na alanda bulunan
kitle de kat›ld›. Okmeydan›’ndaki faflist sald›r› ve devrim-

ci bas›n üzerindeki bask›lar›n da sloganlarla protesto
edildi¤i eylem yo¤un polis ablukas› alt›nda 3 saat sürdü.

“EMPERYAL‹ST SAVAfiA HAYIR”
‹zmir’de siyasi partiler, DKÖ’ler ve Emek Platformu

taraf›ndan düzenlenen eylemde Tayad, Yeniden At›l›m ve
Alevi Bektafli Dernekleri de yerald›. Emek Platformu Dö-
nem Sözcüsü Kani Beko’nun ortak aç›klamay› okudu¤u
eylemde, "Hücre Ölümdür ‹zin Vermeyelim”, “Yaflas›n
Ölüm Orucu Direniflimiz”, “Yaflas›n Halklar›n Kardeflli¤i”,
“Emperyalist Savafla Hay›r" sloganlar› at›ld›. Bir gün ön-
ce de ‹HD ‹zmir flubesi bir bas›n aç›klamas›yla 1 Eylül et-
kinli¤i düzenledi.

ADANA’DA DA EYLEM
1 Eylül, Adana: U¤ur Mumcu Meydan›nda “1 Eylül Ba-

r›fl Platformu” taraf›ndan yap›lan eylemle de kutland›.
KESK dönem sözcüsü Mehmet Bak›r’›n bir konuflma yap-
t›¤› eylemde “Kahrolsun ABD Emperyalizmi”, “Kahrolsun
Faflizm" sloganlar› at›ld›.

1 Eylül Eylemlerinde Savafla Karfl› Yükselen Ses:

“KAT‹L ABD ORTADO⁄U'DAN DEFOL”

Geçen hafta, Radikal gazetesinde 1 Eylül Dünya Bar›fl
Günü vesilesiyle, 1990'da Amerika’n›n Körfez Sald›r›s› ön-
cesi 'Savafla hay›r' dedi¤i için okuldan at›larak hapse giren
16 yafl›ndaki N.A’n›n hikayesini anlatm›fl. “N.A” o dönemin
medyadaki simgelerinden biriydi. Ama o süreç N.A’yle an-
lat›lamayacak kadar da kapsaml›d›r. “N.A”n›n içinde yeral-
d›¤› eylemler, bu ülkede savafla karfl› en yayg›n, en kitlesel,
en militan mücadelenin verildi¤i dönemdir.

Emperyalist savafla karfl› mücadelenin ilk kez kendi öz-
gün örgütlülüklerini yaratarak sürdürüldü¤ü bir dönemdir.
Çeflitli biçimlerde 1990-91’in hemen tamam›na yay›lan bu
dönemin eylemlerini karakterize eden iki fley vard›r: “Em-
peryalist Savafla Hay›r” Netli¤i ve “Emperyalist Savafla Ha-
y›r” Komiteleri. Yani k›sacas› politikada netlik ve örgütlen-
mede genifllik-yayg›nl›k.

Bugünkü koflullar, gerek emperyalist sald›rganl›k aç›-
s›ndan, gerekse de ülke içi koflullar aç›s›ndan o dönemle
büyük ölçüde benzerdir.

O süreçteki emperyalist savafl karfl›t› mücadele hat›rlan-
d›¤›nda, mevcut durumda solun yetersizli¤i, halk› seferber
edemeyifli daha ç›plak ortaya ç›kar. Geçen hafta yap›lan en
kalabal›k “savafla karfl›” mitingte bin kifli topland›. (Kimi
gazetelere göre de 2 bin, ama bu da soruyu de¤ifltirmez)
Bu mu Türkiye’nin potansiyeli? Bu mu ülkemizde Ameri-
ka’ya karfl› ç›kanlar›n, savafla karfl› ç›kanlar›n say›s›?

Neden bu kadar dar?

Sorun cevab›n›, bir yan›yla, bu say›m›zdaki “solun bey-
ni “ bafll›¤› alt›nda ele ald›k.

K›saca; flunu ça¤›rmay›n, bunu yapmay›n... anlay›fl›. ‹fl-
te bu tablo ç›k›yor ortaya.

Amaç ne?
Savafla karfl› ç›kmak m›, yasak savmak m›?
Diyelim ki 2000 farzedelim. Böyle bir mitingi 30 civa-

r›nda örgüt yap›yor. 2000’i bölün 30’a. Ç›kan rakam, her
bir örgütün ciddiyetini de sorgulatacak cinstendir.

Bu “örgüt”lerin kimileri, kimsenin ad›n› belki hiç duyma-
d›¤›, taban› tavan› 5-10 kiflilik örgütler. Bunlar› küçümsedi¤i-
miz için de¤il, her örgütlülük kendi çap›nda bir önem tafl›r, ve
elbette birliklerde, ittifaklarda neden onlar›n da yeri olmas›n?
Ama mesela “Kaos GL’den kad›nlar”, “Öteki Ben” gurubu,
“Feminen kad›n a¤›ndan kad›nlar” ça¤r›l›rken, TAYAD’l› ka-
d›nlar›n, HAKLAR VE ÖZGÜRLÜKLER PLATFORMU’nun ça¤-
r›lmamamas› enteresan de¤il midir? Neden böyle diye, herkes
sormak-sorgulamak durumundad›r.

Çünkü bu “tercih”ler, yap›lmak istenen nedir sorusunu,

amac›, flaibeli hale getiriyor .

Amac›n›z “savafla karfl›” güçlü bir eylem yapmak m›d›r?
Yoksa, savafla karfl› birfleyler yapm›fl görünelim ama, dev-
letin de h›flm›n› çekmeyecek biçimde olsun tercihi midir?

Emperyalizm konusunda net olmayanlar,
onun sald›rganl›klar›na da karfl› ç›kamazlar
Hadep’in bu mitinglere “ça¤r›l›” oldu¤u halde kat›lma-

mas›, daha önemli bir tart›flmay› beraberinde getiriyor.
HADEP kat›lm›yor, çünkü ABD’nin Irak’a sald›r›s›na karfl›
ç›kmakta net de¤il.

1990/91’deki eylemlere de kat›lm›yordu solun bir kesi-
mi. Onlar da bir baflka “politik” yan›lg› içindeydi çünkü.

“Ne ABD ne Saddam” diyor, emperyalist sald›r›y› “it dala-
fl›” olarak de¤erlendiriyor, “yüzde elli Saddam, yüzde elli
Bush” suçlu gibi garip hesaplar yap›yorlard›. Ama sonuç,
ABD’nin sald›r›s›na karfl› ç›kmamakt›. Bu kadar da de¤il; yine
bu ucube gerekçelerle ülkemizdeki savafl zamlar›na ve bask›-
lara karfl› mücadele’nin de d›fl›ndayd›lar.

Bir k›sm›, aradan y›llar geçtikten sonra, nihayet ABD
emperyalizminin hedefini, amac›n› biraz anlad› da, bu “yüz-
de 50, yüzde 50” çizgisinden uzaklaflt›.

Ama çizginin kökleri derinde ve çizginin etkileri yayg›n.

ABD Afganistan’a sald›r›rken, ayn› çizgi karfl›m›za “sa-
vafla da, teröre de hay›r” söylemiyle ç›kt›. Ayn› çizgi, em-
peryalizmin hücrelerine “Avrupa standartlar›na uygunlu¤u”
nedeniyle karfl› ç›kamad›.

2000’lerin dünyas›nda anti-amerikan duygu ve
düflünceler, tüm dünya halklar›nda, ülkemiz halklar›nda da
güçlenmifltir. E¤er bu duygular› meydanlara ç›karam›yor-
sak, kitlesel bir mücadelenin itici gücü yapam›yorsak,
sorumluluk solundur. Solun emperyalizm ve oligarfliden
icazetli politika ve prati¤idir.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2546

“Savafla” Güçlü Bir Biçimde “Hay›r” Diyeceksek; Bu ‹kisi Olmazsa olmazd›r

NET POL‹T‹KA EN GEN‹fi ÖRGÜTLENME

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 47

“Taahhütnameye gerek yok”

Do¤ru! Nas›l Olsa
Tüm Partiler IMF’ci
Örne¤i Güney Kore seçimlerinde yaflanan,

IMF’nin seçime girecek bütün partilerden IMF
program›na ba¤l›l›k taahhüdü al›p almayaca¤›
tart›flmas›na bizzat IMF aç›kl›k getirdi. (Gerçi
bu aç›klamaya da gerek yoktu. Tümünün ko-
nuflmalar›na, programlar›na bakmak yeterdi.)

IMF D›fliliflkiler Direktörü Tom Dawson:
“Programa gayet yayg›n destek var. Bu neden-
le seçim öncesinde partilerden ba¤l›l›k taahhü-
dü almay› düflünmüyoruz.” dedi.

Gerek yok diyor IMF. Gerek olsa, mevcut
partilerden iktidara aday olanlar›ndan IMF kar-
fl›t› bir parti olsa taahhüdü alacak, ama YOK!

Bu, düzen partilerinin ne halde oldu¤unun
en aç›k göstergesi de¤il mi? Böyle bir tart›flma-
n›n alenen yap›l›yor olmas›, bas›n›n hiçbir sak›n-
ca görmeden yaz›p çiziyor olmas›, IMF memur-
lardan AB yetkililerine kadar parti Genel Mer-
kezlerinin “ziyaretçi” ak›nlar›na u¤ruyor olmas›
büyük bir utançt›r.

Bu utanç elbette halk›m›z›n de¤il IMF’ci par-
tilerindir.

Sadece utanç m›? Ayn› zamanda bu tart›fl-
malar ve IMF memuruna hiçbir partinin tek bir
kelime cevap vermemesi; sömürgecili¤in, man-
dac›l›¤›n nas›l “normal” karfl›lan›r hale geldi¤i-
nin de göstergesidir.

“Ulusal sol” ça¤r›s› yapan DSP’nin ekonomi
bakan› Masum Türker’in Kemal Dervifl’i arat-
mayacak flekilde, “IMF denetime gelmeden tüm
ev ödevlerimizi yapaca¤›z...” dedi¤i yerde uflak-
l›¤›n art›k s›n›rlar› afl›lm›fl demektir.

Gerçek vatanseverlerden baflka hiçbir güç bu
utanç tablosuna son veremez.

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

“Büyük Ulusalc›”
Sina Gürel
“Fehriye Erdal’›
‹ade Edin”

fiükrü Sina Gürel, AB ile görüfl-
meler yapmak üzere Belçika’ya gitti.
Türkiye’nin “ulusal ç›karlar›n›” dile
getirecek, hatta Avrupal›lara “kök
söktürecek” idi. AB’ciler telafll›yd›, ya
AB karfl›t› tav›rlar›yla bilinen Gürel
üyelik sürecini sekteye u¤rat›rsa...

Bunlar›n hiçbiri olmad›. Ne K›br›s,
ne baflka bir konuda Gürel’in muha-
taplar›na “kök söktürdü¤ü” görülme-
di. Peki neydi gezide öne ç›kan?

“‹dam› kald›rd›k, Fehriye’yi ve-
rin!”

“KADEK ve DHKP-C’ye önlem al›n”
‹flte buydu gündemden yans›yan. Oligarfli idam› büyük

demokratikleflme diye kald›rm›flt› ya; Fehriye’yi verin hüc-
relerde iflkenceyle öldürelim demek de büyük ulusalc›ya
düfltü. Belki emperyalist tekellerin ülkemizdeki en büyük
iflbirlikçisi Sabanc›’ya böylece yaranabilirdi.

Büyük “ulusalc›s›n›n” da, “demokrat›n›n” da sorunu
ayn›; ne yapar›z da devrimcileri yokederiz. F tiplerinde
hemfikirler, Fehriye’yi getirip iflkenceyle yoketmekte
hemfikirler, devrimcileri yoketmekte hemfikirler, devrim-
ci düflüncelerin yasaklanmas›nda, bask›yla sindirilmek is-
tenmesinde hemfikirler.

Esenkent'te
Grup Yorum Konseri
‹stanbul Esenkent R›fat Ilgaz Kültür Merke-

zi'nde Grup Yorum 6 bin kiflilik coflkulu bir se-
yirci kitlesiyle bulufltu. Her Yorum konserinde
oldu¤u gibi bu konsere de seyirciler marfllara
efllik etti, sloganlar›yla türkülerin soluk aras›n›
doldurdu. 28 A¤ustosta düzenlenen konserine
"Do¤acak Günefl Gibi" türküsüyle bafllayan Grup
Yorum’un Hücre Tipi hapishanelere, Ölüm Oruç-
lar›na, devrimci bas›na yönelik bask›lara ve Filis-
tin direnifline de¤indi¤i konuflmas› s›k s›k slo-
ganlarla kesildi. Filistin için "Kuflatma", Ölüm
Orucu flehitleri için "Bir Mevsim" marfllar›yla di-
renenleri selamlayan Grup Yorum’un konseri
halaylar ve Ölüm Orucuna destek sloganlar› ile
sona erdi.

Ekmek ve Adalet / 08 Eylül 2002 / Say› 2548

Baskl›lar Batasuna ‹çin Yürüdü
Batasuna partisinin kapa-

t›lmas›ndan sonraki ilk kitle-
sel miting San Sebastian ken-
tinde düzenlendi. Gösteride,
“Faflizmi durdurun” pankart-
lar› tafl›yan kitle kapatma ka-
rar›n› protesto etti. Mitingin
ard›ndan barikatlar kuran bir
grup Baskl›, molotoflarla po-
lisle çat›flt›.

Bu arada AB de parti ka-
patmaya deste¤ini AB komis-

yonu sözcüsü Jonathan Faull arac›l›¤›yla yineledi: “Anlay›flla karfl›l›yoruz ve
“terörizme” karfl› mücadelesine destek veriyoruz.” diyen AB sözcüsü mefl-
hur Avrupa demokrasisini bir kez daha herkese göstermifl oldu!

‹sviçre’de iflgal eylemi
F tiplerindeki tecriti ve demokratik ku-

rumlara yönelik bask› ve bask›nlar› pro-
testo etmek için Basel’in en kalabal›k
meydan›ndaki GBI sendikas› Cephe Güçle-
ri taraf›ndan iflgal edildi. Pencereden Al-
manca "Ölüm Orucu 796. gününde sürü-
yor", "IM(F)tipi izolasyon politikas›na
son, tecrite hay›r" yazan büyük bir pan-
kart açan Cephe Güçleri ayr›ca DHKC ya-
zan flamalar da açt›lar.

2 saat süren eylem boyunca meydanda
toplanan ‹sviçrelilere yönelik megafonla
konuflmalar yap›ld›, tecriti protesto eden
sloganlar at›ld›. Eylem polis müdahalesi
olmadan, amac›na ulaflt›¤›ndan bitirildi.

GBI Mitinginde
direnifl sloganlar›
‹sviçre'nin baflkenti Bern'de GB‹ sendi-

kas›n›n emeklilik yafl› ve sosyal haklarla il-
gili olarak düzenledi¤i mitinge kat›lan
Cephe Güçleri direniflin sesini ‹sviçreli
emekçilere duyurdu. Miting alan›nda dire-
nifle iliflkin kufllamalar yapan devrimciler,
miting öncesi yürüyüfl boyunca tecrit ve
Ölüm Orucu ile ilgili pankartlarla, döviz-
lerle direniflin sesini hayk›r›rken, Türkçe
ve Almanca “savafla hay›r herkese ekmek
ve adalet” yaz›l› k›z›l bayraklar›yla da tüm
dünya halklar›n›n talebini dile getirdiler.

fiehitler için anma
Ölüm orucu flehitleri Gülnihal Y›lmaz

ve Fatma Tokay Köse için 31 a¤ustosta
bir anma yap›ld›. Paris merkezindeki
Strasburg’da düzenlenen anmada bayrak-
lar›n yan›s›ra Frans›zca "‹zolasyona Son
Verin Ölümler Dursun! TAYAD Komite"
pankart› tafl›nd›. Yap›lan sayg› duruflunun
ard›ndan Cephe Bas›n Bürosu taraf›ndan
flehitlere iliflkin yay›nlanan aç›klamalar
okundu. Türkçe ve Frans›zca sloganlar›n
at›ld›¤› eylemde At›l›m, Al›nteri, ‹flçi Köy-
lü, Devrimci Demokrasi, K›z›lbayrak ve
Odak okurlar› da yerald›.

Benzeri bir anma da Hollanda’da ölüm
orucu flehitleri için yap›ld›.

“Zirve” Oyunu Sonland›
Güney Afrika’da düzenlenen Dünya Sürdürülebilir

Kalk›nma Zirvesi topraks›z köylülerin onbinlerle yapt›¤› gös-
teriler, küreselleflme karfl›tlar›n›n de¤iflik eylemleriyle geçti.
ABD D›fliflleri Bakan› Colin Powel’in konuflmas› protestolarla
kesilirken, ‹srail’i protesto gösterileri düzenlendi. 5 Eylül’de
sonuçlanan “zirve”den ise halklar ad›na yine hiçbir sonuç
ç›kmad›. Beklenen oldu. Küreselleflme karfl›tlar› bu sonuçtan
Amerika’y› sorumlu tuttuklar›n› aç›klad›.

Afganistan Direniyor
Kabil ve bir iki kent d›fl›nda hiçbir yeri kontrol alt›na ala-

mayan emperyalist iflgalciler baflkentteki eylemleri de engelle-
yemiyor.

5 Eylül günü Kandahar’a giden iflbirlikçi hükümetin bafl›
Karzai’ye yönelik suikast giriflinden yara almadan kurtulur-
ken, Kandahar valisi a¤›r yaraland›.

Ayn› gün, Kabil’de iki bomba yüklü araçla Enformasyon Ba-
kanl›¤› yak›n›nda düzenlenen sald›r›da 30’a yak›n kifli ölürken,
Afgan hükümeti sald›r›dan eski cumhurbaflkan› Hikmetyar’›
sorumlu tuttu.

Geçti¤imiz hafta yine Kabil’de düzenlenen bir sald›r› sonra-
s› eylemlerden Hikmetyar› sorumlu tutan ‹SAF’›n Türk komu-
tan› Tümgeneral Ak›n Zorlu’ya Hikmetyar, “bütün yabanc›
güçlere karfl› cihad ilan ediyoruz” cevab› vermiflti. “Müslüman
Türkiye” oyununun da önümüzdeki günlerde emperyalistler
ve oligarfli aç›s›ndan çok tekin bir dal olmad›¤› görülüyor. ‹fl-
galcinin dini, iman›, milliyeti mi olur? Kim, hangi adl› giderse
gitsin, Afgan halk›n›n iflgale ve iflgalciye karfl› direnme hakk›
en meflru hakt›r. Afganlar bu hakk› kullanmaya devam ediyor.

Yurtd›fl›ndan

Ekmek ve Adalet / 08 Eylül 2002 / Say› 25 49

“‹flkenceyle öldürülen
karetta”n›n gizledi¤i
Karetta kaplumba¤alar›n› duymayan yoktur; san›-

r›z do¤adaki herhangi bir canl›n›n neslinin tükenmesi-
ne itiraz› olmayan da yoktur.

‹flte o karettalardan biri gazete ve TV’lerin çarflaf
çarflaf verdi¤i habere göre “iflkenceyle öldürülmüfl.”
Bir baflka habere göre de, bir dü¤ünde “keçi kapma
yar›fl›nda keçiye büyük eziyet” edilmifl...

‹nsana de¤er vermeyenlerin, insana yap›lan iflken-
ceye, eziyete sesi ç›kmayanlar›n hayvanseverli¤i de
yaland›r, riyad›r ve arkas›nda mutlaka baflka gerçek-
ler gizlenmek isteniyordur.

Medyan›n bu tür haberleriyle, ölümlerimiz ve F
tiplerindeki iflkenceye karfl› sansürü, yoksul halk›n aç-
l›¤› karfl›s›ndaki suskunlu¤u tam da buna denk düflü-
yor. Yüzlerce gün aç kal›p hücresinde tek bafl›na “ölü

bulunan” kad›nlar›m›z haber olmaz bu medyada, F
tiplerinde tüm dünyan›n duydu¤u iflkenceler hayvan-
sever yay›n yönetmenlerinin sansüründen geçmez.
Yazmazlar, duyurmazlar bu ülkedeki zulmü, açl›¤› ve
bunlara karfl› verilen direnifli.

“Bu ülkede bunlar yok, her fley öyle güllük gülüs-
tanl›k ki, hayvan haklar›ndan öte savunulmas› gere-
ken bir hak m› var?” havas› yaratmak içindir “Karet-
ta duyarl›l›klar›”, kedi, köpek haberleri.

Küçük bir kaplumba¤an›n ard›na;
bütün ülkeyi kas›p kavuran büyük bir açl›¤›,
da¤ gibi y›¤›lm›fl cesetlerimizi,
iflkenceyi ve zulmü gizlemek istiyorlar.
Faflizmin zulmünün ve açl›¤›n oldu¤u yerde günde-

mi kedi kufl börtü böcekle, televole ve sporla doldur-
mak faflist propagandan›n öteki yüzüdür.

Bütün sözde “ilkelerini”, “ahlak-etik” nutuklar›n›
at›n bir kenara; bu medya olsa olsa faflizmin boraz›n›,
tekellerin sesi olur, ötesi bunu gizlemenin gözboya-
mas›ndan ibarettir.

✍ ✍ ✍

Buna ra¤men Türkiye gerçe¤i, zulme karfl› direni-
flin yaflan›yor oldu¤u ve tarihe yaz›ld›¤› gerçe¤i de¤i-
flir mi? De¤iflseydi ne Nazi zulmünden, ne sömürgeci-
lik döneminden, ne cuntalardan geriye tek bir belge
kal›r m›yd›? Kald›, hem de milyonlarca!

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Ç‹ZG‹YLE

fiehitlik tarihi:
8 Eylül 1991
fiehit düfltü¤ü yer:
‹stanbul Mimar Sinan
Üniversitesi
fiehit düflme flekli:
Üniversite’nin aç›l›fl dö-

neminde yürütülen reh-
berlik ve dayan›flma çal›fl-

malar›na yönelik polis sald›r›s›nda, polis
taraf›ndan Üniversitenin üçüncü kat›ndan
afla¤› at›ld›. Befl gün komada kald›ktan
sonra 8 Eylül’de flehit düfltü.

kahramanlar ölmez

Dursun IfiIK

Zeynep Esra BOLAYIR

U¤ur BÜLBÜL

fiehitlik tarihi:

10 Eylül 2001
fiehit düfltü¤ü yer:

‹stanbul Taksim
fiehit düflme flekli:
F tipi hapishanelerde

sürdürülen zulmün hesab›n›
sormak için Çevik kuvvete yö-
nelik feda eyleminde iflkence-
cilere karfl› adaletin uygu-
lay›c›s› olarak flehit düfltü.

Yener TÜRKER

Filiz ÜNAL

Seher fiAH‹N

fiehitlik tarihi:
7 Eylül 1991
fiehit düfltü¤ü yer:
Hollanda
fiehit düflme flekli:
Faflistler
taraf›ndan katledildi.

fiehitlik tarihi:
8 Eylül 1990
‹YÖ-DER üyesiydi. Mücade-

lede henüz çok yeni oldu¤u bir
süreçte Bursa’da geçirdi¤i bir
trafik kazas› sonucu aram›zdan
ayr›ld›.

Vedat ‹NAN

fiehitlik tarihi:

11 Eylül 1994
fiehit düfltü¤ü yer:

Dersim Mazgirt Dar›kent
fiehit düflme flekli:
Mücadele okuru bir ö¤retmendi.

Kürt milliyetçili¤inin yanl›fl eylem
çizgisinin sonucu olan bir eylemde
öldürüldü.

Mehmet SOYLU

fiehitlik tarihi:
12 Eylül 1979
fiehit düfltü¤ü yer:
Kars Yeni Mahalle
fiehit düflme flekli:
Faflistler taraf›ndan katledildi.

fiehitlik tarihi:
12 Eylül 1979
fiehit düfltü¤ü yer:
‹stanbul Okmeydan›
fiehit düflme flekli:
DEV-GENÇ’liydi; faflistlerle

girdi¤i çat›flmada flehit düfltü.

fiehitlik tarihi:

9 Eylül 1998
fiehit düfltükleri yer:

Tokat Niksar
fiehit düflme flekli:
K›ll›gerifl Köyü civar›nda ge-

rilla birli¤ine ba¤l› bir müfreze-
nin pusuya düflürülmesi sonucu
ç›kan çat›flmada, düflman› ilk
farkeden Filiz Ünal, atefl açarken
kendisi de flehit düfltü. Ayn› ça-
t›flmada Yener Türker de son
olarak Kelkit ›rma¤› üzerindeki
köprüde çat›fl›rken görüldü. Bir
daha haber al›namad›; ya düfl-
man taraf›ndan vurularak veya
›rmakta bo¤ularak flehit düfltü.

Filiz Tokat Turhal, Yener Or-
du Mesudiye do¤umluydu.
Do¤duklar› topraklar›n da¤la-
r›nda özgürlük u¤runa ölüm-
süzlefltiler. Yüksel KAfiIKÇI

