
Haftal›k Dergi

Say›: 26

15 Eylül 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

Afganistan; yak›l›p y›k›ld›
Filistin; yak›l›p y›k›l›yor
Irak; yak›l›p y›k›lacak...
4 Milyar insan aç ve yoksul...

Emperyalizmin
ve faflizmin
hücrelerinde
D‹RENME
SAVAfiI
sürüyor

Emperyalizmin
ve faflizmin
hücrelerinde
D‹RENME
SAVAfiI
sürüyor

Direniflte 97. fiehit

Hamide ÖZTÜRK

Bu kan
bu
ülkede
akt›

Tüm Partill ee rr ee SS oo rr uu mm uuzdur

NE D ‹ YD ‹ Y O R S U N U Z ?

infazlar,
kay›plar,
iflkenceler
faili meçhuller,
katliamlar,
F tipleri
konusunda

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
Hesap No: 0041310 -4 Y›lmaz Bas. Yay. Da¤. Org.
Akbank Yusufpafla fiubesi/‹ST
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:
1997

1 May›s

Yer:
‹stanbul

K›z›ldere’den Büyük Direnifle

Yenilmeyen, k›r›lmayan devrimci irade

1972’den 2002’ye

Sars›lmayan inanç

Mahirlerden Hamidelere

Yere düflürülmeyen bayrak

Da¤lardan hücrelere

Ba¤›ms›zl›k, demokrasi, sosyalizm için savafl!

Feride Harman
D›flar›da Ölüm Orucunu

Sürdürüyor...

- Devrimci sanatç›lar tecrite
karfl› destek açl›k grevinde

v

v

Filistin’in Kurtuluflu ‹çin
Demokratik Cephe Politbüro

Üyesi Remzi Rabbah:

HAMAS HAREKET‹NE
ELEfiT‹R‹LER‹M‹Z

SEÇ‹M VE ‹TT‹FAKLAR

‹lkesizlik, f›rsatç›l›k,
grupçuluk, faydac›l›k...

‹LLE DE KOLTUK!

Kahraman Kad›nlar›m›z
Senin ellerinde yükselir

Bolluk bereket:
Nas›r tutsa da bir yan›

Çocuk saçlar›mda pamuk
yumufla¤›, ana s›ca¤›.

Senin gözlerinde büyür umut:
Kolay ak›tsa da yafl›n›

Silemez hiç kimse gelece¤e tutkun
bak›fl›n›

Senin saçlar›n da¤›t›r
Ölüm da¤›tan gaz bombalar›n›;

Her dalgas› YASEM‹N kokusu...
Ve senin bedenin flafa¤› do¤urur
Zemheri so¤u¤una kesse de dört

yan
Sevdayla tutuflur F‹DAN boyun;

Bir tilili yükseltirsin yan›k sesinle
ç›nlat›r Anadolu'yu

sarar dünyay›;
Ad› vefa, ad› ba¤l›l›k

Ad› onur, ad› emekçi kad›n
Zaferler yazan

1 Ocak 2001
Fatma Tokay Köse

Kahraman
Kad›nlar›m›z

Döflümdeki sevdam,
bayra¤›m›z
Selam sana
Düflümdeki;
Döflümdeki sevdam
Düflmana h›nc›m
Namluya sürülmüfl mermim
Selam sana
Topra¤›mdaki tohum
Dersim Dersim bakan gözlerim
Tutuflan newrozum
Köpük köpük Karadeniz'im
Gazideki isyan›m
Bafl› dik zeybe¤im
Selam sana
Sand›ktaki çeyizim
Avucumdaki k›nam
Bebeklerimin yar›n›
Gelece¤im
Selam sana
Zulmün kalbini vurmaya giden
halk›m
Madenden yükselen ç›¤l›¤›m.
Gözümün nuru
Hücreme do¤an günefl
Açl›kta ekme¤im
Tutsakl›kta özgürlü¤üm
Al kan›m›n dalgaland›rd›¤› bayrak
Selam sana
Selam sana
Yeniden yaratman›n
Kazanman›n ad›
... Bin selam

1998, Sakarya Hapishanesi
Fatma Tokay Köse

Belli ki, Amerikan emperyalizminin Irak’a sald›rmak için hiç
bir hakl› gerekçesi, hiç bir kan›t›, belgesi yoktur. Ama, ABD

tüm yalanc›l›¤›, gayri-meflrulu¤u, gayri-hukukili¤i ortaya ç›km›fl ol-
mas›na ra¤men, pervas›zca sald›r› haz›rl›klar›n› sürdürüyor. ABD
kendi imparatorlu¤unu dayat›yor, dünyada açl›k, adaletsizlik kol ge-
ziyor. Emperyalizm, ne haks›zl›k, adaletsizlik elefltirilerini, ne mil-
yonlar›n meydanlardaki küreselleflmeye karfl› tepkilerini kaale alma-
dan ekonomik talan ve katliamc›l›k politikalar›nda ›srar ediyor. Ay-
n› politika, yeni-sömürgelerdeki iflbirlikçi iktidarlar taraf›ndan da
uygulan›yor. ‹flte ülkemiz: halk aç›z diyor, iktidar kaale alm›yor,
meydanlar IMF’ye hay›r diyor, iktidar ald›rm›yor, hapishanelerden
cesetler ç›k›yor, bir bakan ç›k›p “tecrit yok ki” diyor. Memur sada-
ka de¤il maafl diyor, bir baflka bakan “IMF’ye sözümüz var” diyor
utan›p s›k›lmadan. Velhas›l, dünyada ve ülkemizde açl›k ve adalet-
sizlik, durmak, bitmek flöyle dursun, artarak sürüyor.

Böyle bir dünyada tart›fl›lmas› gereken, halk›n fliddeti mi, hal-
k›n eylemleri, direniflleri mi, yoksa bu adaletsizlik düzeni mi?

Dünya halklar›, ne yapacak bu koflullarda? Y›lda bir kaç kez toplan›p
“dünya sorunlar›n› görüflen” emperyalist zirvelerin merhametine mi
s›¤›nacak? Dünya halklar› böyle bir kadere r›za gösterebilir mi?
Gösteremez. Göstermiyor da. Emperyalizmin ony›llard›r do¤rudan
veya iflbirlikçileri arac›l›¤›yla sürdürdü¤ü imha ve katliam politikalar›-
na, son bir y›ld›r çok daha aç›k bir hal alan sald›rganl›¤a ra¤men,
dünyan›n dört bir yan›nda süren ulusal, s›n›fsal savafllar, direnifller,
ABD imparatorlu¤u karfl›s›nda halklar›n gücünü ve iradesini gösteri-
yor. Emperyalizm ve oligarfliler, en kaba fliddetten, en ince politik
yöntemlere, iflbirlikçiler yaratmaktan emperyalist kültürle zehirleme-
ye kadar her yöntemi kullan›yor, ama halklar›n iradesini yine de yo-
kedemiyorlar. Bu iradenin en üst düzeydeki temsilcisi, devrimci ira-
dedir. Ony›llard›r emperyalizmin dünyan›n tek ve mutlak hakimi ola-
mad›ysa, oligarfliler halklar› sindiremediyse, binlerce, onbinlerce öl-
mek pahas›na teslim olmay› reddeden devrimciler sayesindedir. Em-
peryalizmin fliddeti ve kültürü karfl›s›nda, devrim ve sosyalizmi sa-
vunma cüretini gösterebilen devrimciler, iflte böyle bir iradeye sahip
olduklar› içindir ki, faflizm ve emperyalizm karfl›s›nda dünyan›n ve
halklar›n gelece¤inin sigortas›d›rlar.

Yaklafl›k iki y›ld›r emperyalizmin F tiplerinde sürdürdü¤ümüz
direnifl, bu iradenin görkemli bir an›t›na dönüflmüfltür. Ne kü-

reselleflme önünde, ne Avrupa standartlar› önünde, ne oligarflinin
katliam ve tecriti önünde boyun e¤medi¤imiz için sürüyor direnifl.
Tek tek her ölüm orucu direniflçisi, devrimci iradenin bir an›t› olarak
ölümsüzlefliyorlar. Ve bütün olarak direniflçiler, devrimci iradenin ye-
nilmezli¤ini kan›tl›yorlar. Bu irade, gücünü 32 y›ll›k tarihimizden al›-
yor. Bu irade gücünü, devrim iddiam›zdan, Marksist-Leninist ideolo-
jimizden, sosyalizm hedefimizden al›yor. Bu irade gücünü, halk sev-

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 3

‹çindekiler

3... Devrimci ‹radeyi Yenebilecek

Hiç Bir Güç Yoktur

5... Hamide Öztürk

6... Bu Devrimci ‹radeye

Kim Boyun E¤direbilir

8... Bir Yi¤idini Daha Z›lg›tlarla

U¤urlad› Arap Halk›

9... “Büyük Bir fiereftir Benim ‹çin”

10... D›flar›da Ölüm Orucu ve

Süresiz Açl›k Grevi Sürüyor

11... Bu Ülkede F Tipleri Sorunu Yok Mu?

14... Bu Güruh Mu Bizi Yönetecek?

16... Bu Kafa ‹ktidar Olursa

17... Seçim ve ‹ttifaklar

18... Kimliklerini Gizleyen Bu Doktorlar Kim?

19... Bir Doktor, Bir Subay...

20... Sami Türk De “Yatakç›”!

21... Her Rapor Daha Fazla Ölüm

22... Direnifl ve Enternasyonalizm

23... ‹rlanda Cumhuriyetçi

Sosyalist Partisi’nden

Bütün Devrimci, Sol Güçlere...

24... Tüm Partilere...

26... KINIYORUZ...

29... Ad› Konmayan Savafl Sürüyor

31... ‹lan› ‹ptal Edilen Ulusal

Program’›n Tam Hikayesi

33... Sokrat’›n Onuruna Sahip

Ç›kmal›s›n›z Profesör Aysel Çelikel

35... F Tipi Mafya Ofisi

36... “Direniflimiz ‹nsanl›¤›n

Yeniden Do¤umu”

37... Ba¤›ms›z Türkiye... Yurtd›fl›ndan...

38... Buca... Diyarbak›r...

Ad›m Ad›m 19 Aral›k’a

39... Halk›n Hukuku: BM Karar› Varsa Vur

40... KESK’in Mücadelesi...

42... Bu Kültür Solda Nas›l Yer Etti?

44... ‹flah Olmaz “Tasfiyeciler”

Kimle Birlik Yapabilir?

45... Düzenin “Hassasiyetleri”!

46... Kültür-Sanat... “Biz Halka Aitiz”

48... Kahramanlar Ölmez

49... Demek Kontra Yay›nc›l›¤› Yetmedi

50... Gerçek Vatan Sahte Vatan

Devrimci iradeyi
yenebilecek hiç bir

güç yoktur

gimizden ve vatanseverli¤imizden al›yor. Bunlar› yo-
ketmek için yapt›lar F tiplerini. Yaln›zca ülkemizde de
de¤il, tüm yeni-sömürgeelerde “bütün ülkeyi F tipine
çevirme” politikas› yürürlükte. Çünkü IMF arac›l›¤›yla
uygulanan ya¤ma ve talan› baflka türlü sürdürmeleri
mümkün de¤il. Çünkü Amerikan imparatorlu¤u baflka
türlü dünyan›n tek hakimi olamaz. Ama buna izin ver-
miyoruz ve vermeyece¤iz.

Emperyalizmin dünya çap›nda, oligarflinin ülke
çap›nda izledi¤i politikalar ve bu politikalar›n

sonuca ulaflmas› için baflvurduklar› yöntemler, ço¤u
kez, birbirine benzerdir. Emperyalizm, b›rak›n diyor,
flu silahl› mücadele verenleri yokedeyim. B›rak›n di-
yor, flu devrimcileri yokedeyim. Bir baflka zaman, b›-
rak›n flu islamc›lar› yokedeyim diyor. Bir dönem “anti-
komünist rüzgarlar” estiriyor. Sonra hava “ulusal kur-
tulufl savaflç›lar›na” yöneliyor, bir baflka zaman “anti-
islam” rüzgar geliyor emperyalizm cenah›ndan... Oli-
garfli de ayn› fleyi yapm›yor mu ülkemizde. Birini yan›-
na yedekleyip, ötekini yokediyor. Sonra s›ra yan›na ye-
dekledi¤ine geliyor. Hiç bir koflulda, düzene yedeklen-
meyen, kendini kulland›rmayan, sadece devrimcilerdir.
Bu nedenle de devrimciler her zaman temel ve öncelik-
li hedeftir. Ama bu durum kimseye flu gerçe¤i unuttur-
mamal›d›r: ABD’nin hedefi tüm dünya halklar›, Türkiye
oligarflisinin hedefi tüm halk›m›zd›r.

Direnme savafl›n› de¤erlendirirken, her kim ki
sorunu sadece bizim teslim al›nmam›zdan, bi-

zim düflünce ve irademizin yokedilmesinden ibaret sa-
n›yorsa yan›l›yor. ‹flte, Erzurum Özel Tip’teki KA-
DEK’li tutsaklar›n 11 Eylül’deki aç›klam›s›: “6 kiflilik

odalar, 4’er kifliye indirildi”. Yani, fark konulmas› da
yetmedi. F tipleri d›fl›nda da, önce ko¤ufllar, 6-10 ki-
flilik hücrelere dönüfltürüldü. fiimdi 4’er... Yar›n, her
bir tutsak tek kiflilik tabutluklara konulacak.

Sorunu sadece siyasi tutsaklardan ibaret san›yor-
san›z, yine yan›l›yorsunuz. Yar›n F ve L Tiplerinde ad-
li tutuklu ve hükümlüler de köle gibi çal›flt›r›lacak. Ki-
fliliksizlefltirilecek. Ezilecek.

Sorunu sadece hapishanelerle s›n›rl› san›yorsan›z,
yine yan›l›yorsunuz. Hapishanelerdeki uygulamalar›,
“Bütün ülkenin F tipi” yap›lmas›n›n ad›mlar›, provas›
olarak da görebilirsiniz.

ABD’nin hedefinin Bin Ladin’le s›n›rl› oldu¤unu sa-
nanlar›n yan›ld›¤›n› söyledik. Hakl› ç›kt›k. ABD’nin sal-
d›r›s›n›n Taliban iktidar› ve Afganistan’la s›n›rl› oldu-
¤una inananlar›n yan›ld›¤›n› söyledik. Hakl› ç›kt›k.
ABD’nin sald›r›s›n›n Irak’la, “fler ekseni” diye sayd›¤›
ülkelerle s›n›rl› oldu¤unu sanmaya devam edenler var-
sa, onlara da yan›ld›¤›n› söyleyece¤iz. Hakl› ç›kaca¤›-
m›zdan ad›m›z gibi eminiz.

Dünya halklar›n›n kaderi, gelece¤i, emperyalist-
lerin insaf›na terkedilemez. Dünya halklar› em-

peryalistler ve iflbirlikçileri karfl›s›nda boyun e¤erek
kendi gelece¤inden vazgeçemez. Kendini ekmeksiz ve
adaletsiz bir dünyada sefalet içinde, zulüm alt›nda sü-
rünmeye mahkum edemez. Nas›l, sömürgecilikten
vazgeçmek emperyalizmin do¤as›na ayk›r›ysa, sömür-
gecili¤e direnmekten vazgeçmek de, halklar›n do¤as›-
na ayk›r›d›r. Halklar›n sorunu, emperyalizme karfl› di-
renifl ve savafl›nda sonuç alacak araçlara sahip olmak-
t›r. Halklar devrimcilefltikçe, iradeleri güçlenecektir.
Devrimcilefltikçe, iradeleri örgütlü hale gelecektir.
Halklar›n iradesini oluflturan, kültürü, inançlar›, de-
¤erleri, ideolojileridir. Emperyalizm, askeri zoruyla
boyun e¤dirmeye çal›fl›rken, kültürüyle zehrini yayar-
ken, halk›n iradesini oluflturan fleyleri yoketmeye çal›-
fl›yor. ‹nançs›z, de¤ersiz, kültürsüz bir halk, emperya-
lizm için “kolay lokma” olacakt›r. Kolay lokma olma-
mak için, halk›n tek çaresi, örgütlenmek, inançlar›n›,
de¤erlerini, gerekti¤inde her türlü bedeli ödemeyi gö-
ze alarak savunmakt›r. Yüze yaklaflan flehidimizle Di-
renme Savafl›’nda ortaya koydu¤umuz irade, iflte bu
iradedir. Bu irade varken, emperyalizm ve oligarfli, ne
yaparsa yaps›n, tüm ülkeyi, tüm halk› teslim alamaya-
cakt›r. Bu irade kurtulufltur. Bu irade ba¤›ms›zl›k ve
özgürlüktür. Tüm vatanseverler, hak ve özgürlük, ek-
mek ve adalet isteyen herkes, bu iradeyle kendini do-
natmal›d›r. Sömürücülerin ve katliamc›lar›n demagoji-
lerine art›k boflvererek, korku ve kayg›lara hapsolma-
dan devrimci düflüncelerin güzelli¤iyle ve devrimci
iradenin gücüyle tan›flmal›d›r.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 264

Emperyalizm ve oligarfliler, en kaba flid-
detten, en ince politik yöntemlere, iflbir-
likçiler yaratmaktan emperyalist kültürle
zehirlemeye kadar her yöntemi kullan›-
yor, ama halklar›n iradesini yine de yoke-
demiyorlar. Bu iradenin en üst düzeydeki
temsilcisi, devrimci iradedir.

...

Yüze yaklaflan flehidimizle Direnme Sava-
fl›’nda ortaya koydu¤umuz irade, iflte bu
iradedir. Bu irade varken, emperyalizm
ve oligarfli, ne yaparsa yaps›n, tüm ülke-
yi, tüm halk› teslim alamayacakt›r. Bu
irade kurtulufltur. Bu irade ba¤›ms›zl›k
ve özgürlüktür.

HHamide ÖZTÜRKamide ÖZTÜRK
2002 Ölüm Orucu Şehidi

‹flkencelerin, zindanlar›n, katliamlar›n y›ld›ra-
mad›¤› bir devrimciydi Hamide Öztürk.

“Ya teslim olacaks›n›z, ya öleceksiniz!” dayat-
mas› karfl›s›nda, teslim olmaktansa, düflüncelerin-
den vazgeçmektense, inançlar›na, halk›na ihanet
etmektense, zorlu ve onurlu bir ölüm yürüyüflü-
nün sonunda flehit düfltü.

Devrimci iradenin bayraktarlar›, direnmenin
doru¤una tafl›y›p bir bir göndere çekiyorlar tafl›-
d›klar› bayraklar›. Direnmenin doru¤unda zaferi-
ni ilan eden her direniflçi, devrimci iradenin yenil-
mezli¤ini gösteriyor.

3 Haziran 2001’de, Bak›rköy Kad›n ve Çocuk
Tutukevi’nde 5. ölüm orucu ekiplerinde ölüm
orucuna bafllayan Hamide Öztürk, direnme sava-
fl›m›z›n 97. fiehidi olarak, devrimci iradenin yenil-
mezli¤inin an›t› olarak 10 Eylül’de ölümsüzleflti.

Devrimci iradenin, 32 y›ll›k
yenilmezli¤in bayraktar›
Hamide Öztürk
1996’dan beri tutsakt› Hamide Öztürk.

Say›s›z sald›r›ya, hak gasp›na, direnifle tan›k
oldu. ‹çinde yerald›.

Tutsak düflmesinden k›sa bir süre sonra, bü-
yük bir direniflin, 1996 ölüm orucunun içinde
buldu kendini. Bayra¤› tafl›mak için O da gönüllü
oldu. ‘96 Ölüm Orucunda üçüncü ekipte yerald›.
Yoldafllar›n›n yan›bafl›nda flehit düflmesine ve za-
fere tan›k oldu.

2000’de inançlar›n› yoketmek, iradelerine diz
çöktürmek isteyen yeni bir sald›r›yla karfl› karfl›-
ya kal›nd›¤›nda, yine ölüm orucu gönüllüsüydü.
Gönüllülü¤ünü ifade ederken flöyle diyordu:
“Özellikle '96 Ölüm Orucu eylemi, bu eylemde 3.
Ekipte yer almam ve Berdan'›n katafalk›n›n bafl›n-
da ona verdi¤im söz benim için önemlidir. ‘Bayra-
¤› sizden devrald›k ve asla yere düflürmeyece¤iz’
demifltim.” (3 A¤ustos 2000)

400’lü günleri geçen açl›¤› boyunca, sözüne
sad›k kald›; bayra¤› yere düflürmedi.

Hamide’nin tafl›d›¤› bayrak, Berdanlar’›n Apo-
lar’dan, Apolar’›n Mahirler’den devrald›¤› bayrakt›r.

Diri Diri Yak›lmak ‹stenenlerden Biriydi
Diri Diri Yak›lanlar›n Yan›ndayd›
Diri Diri Yak›lanlar›n Yoldafl›yd›
19 Aral›k 2000’de, Türkiye tarihinin en büyük

hapishaneler katliam›nda da, vahfletin en dizgin-
sizce kendini gösterdi¤i yerdeydi. 6 kad›n tutsa-
¤›n diri diri yak›ld›¤› Bayrampafla C-1 ko¤uflun-
da’yd›. Saatlerce bomba, kurflun ya¤murunun al-
t›nda yoldafllar›yla omuz omuza direndi. Alevlerin
s›cakl›¤›n› teninde hissetti. O da diri diri yak›lan 6
kad›ndan biri olabilirdi o gün.

Olmad›, ama yan›nda diri diri yak›lan yoldaflla-
r›n› gördü. “Kap› aral›¤›nda yak›lan Gülser Tuz-
cu’yu yanarken gördügünde” çaresizlik, öfke ve
intikam duygular›yla doldu.

Hamide Öztürk, 19 Aral›k katliam›n›n “yafla-
yan tan›k”lar›ndan biriydi. O anlat›mlar›n›n birin-
de flöyle diyordu:

“19 Aral›k direniflimiz, Sa¤malc›lar direniflimiz
büyük bir kahramanl›kt›r... Elimizde kendimizi
savunacak veya koruyacak birfley yoktu. Barikat
kurmad›k. O bombard›man içinde saatlerce diren-
dik... Direniflimizin görkemi gerçekten çok bü-
yük. Ko¤uflumuzda yaflanan vahflet de çok büyük.
6 yoldafl›m›z› diri diri
yakt›lar... Çat›flma sü-
rerken Gülseren'e söz
vermifltim. Ona sar›l›p
öpmüfl ve "Hepimizi öl-
dürebilirler ama bizi as-
la teslim alamazlar" de-
mifltim. Bana bak›p gü-
lümsemiflti. Birlikte son
sigaralar›m›z› içmifltik.
Ama ben sa¤ kurtul-
dum. ... Ben en son tek-
rar yukar› ç›km›flt›m.
Gülser'i kap›da o halde
görünce kendimi çok
çaresiz hissettim. Bu
korkunç bir duyguydu.
Elimden birfley gelmedi
ve o halde afla¤› indim.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 266

BU DEVR‹MC‹ ‹RADEYE
K‹M BOYUN E⁄D‹REB‹L‹R?

E¤er yafl›yorsam flehitlerimizin intikam› için
yafl›yorum. Bire karfl› on diyerek hesap sormadan
flehit düflmeyece¤im diyorum. Bunu havaland›r-
man›n ortas›nda askerlere, halk düflmanlar›na
karfl› da hayk›rm›flt›m. Bire karfl› on hesap vere-
ceksiniz dedim...”

Devrimci irade, iflte tüm bu yaflananlar karfl›-
s›nda, yenilmemifl, y›lmam›fl, öfkesi, kararl›l›¤› bi-
lenerek direnifli sürdürmüfltür.

Cephe taraf›ndan 10 Eylül 2002‘de yap›lan
273 No’lu aç›klamada Hamide Öztürk’ün bu anla-
t›mlar›na dikkat çekilerek flöyle deniyordu:

“Okuyun; öfkemizin kayna¤›n› görün.
Okuyun; feda eylemlerinin neden ve nas›l ger-

çeklefltirildi¤ini görün.
Okuyun; feda savaflç›lar›n›n nas›l kendilerini

zulmün üstünde bomba yapt›klar›n› görün.
Okuyun; irademizin gücünü görün.”

“YA ZAFER YA ÖLÜM!
YAfiASIN ÖLÜM ORUCU D‹REN‹fi‹M‹Z!”
Hamide Öztürk’ün aln›na direniflin k›z›l bant›-

n› kufland›¤›nda yazd›¤› mektubun son sözleri
bunlard›. Zafere ve ölüme kilitlenmiflti. Durumu
a¤›rlaflt›¤›nda, zorla müdahale için Sa¤malc›lar
Hastanesi’ne kald›r›ld›. Uzun süredir orada tutu-
luyordu, Mengeleler akbabalar gibi bafl›nda dola-
n›yordu. Ama onlara bu f›rsat› vermedi.

Yoldafllar›n›n aç›klamas›nda Hamide Öztürk’ün
yaflam›na iliflkin flu bilgiler veriliyordu: 1970 An-
takya do¤umludur. 32 yafl›nda flehit düflen Hami-
de, Arap alevidir.

Devrimcilikle, a¤abeyi Ahmet Öztürk vesilesiy-
le tan›flt›. 1990’da Antakya Meslek Yüksek Oku-
lu’ndayken gençli¤in akademik-demokratik mü-
cadelesi içinde yer ald›. Daha ilk eyleminde, 6 Ka-
s›m boykot çal›flmalar›nda gözalt›na al›nd›, iflken-
celerle tan›flt›.

‹flkenceden korkup y›lmak yerine, mücadeleye
devam dedi. Adana’da Özgür-Der içinde, Haklar
ve Özgürlükler Platformu içinde mücadelesini
sürdürdü. Özgür-Der Baflkanl›¤›, HÖP Sözcülü¤ü
yapt›. Hapishanelere veya halk›n çeflitli kesimleri-
ne yönelik sald›r›lar karfl›s›nda protesto eylemle-
rinde yer ald›. Giderek eylemlerde yeralan olma-
n›n ötesine geçip, onlar›n örgütleyicisi olmaya
bafllad›. 11 kez gözalt›na al›nd› bu mücadeleleri
boyunca.

26 Ekim 1994’te A¤abeyi Ahmet Öztürk,
Mersin’in Erdemli ilçesi Arpaçbahflifl beldesinde
polis taraf›ndan infaz edildi.

Bu da y›ld›rmad› onu. Tersine, daha büyük bir
h›rsla sar›ld› mücadeleye. Devrimci idealleri, he-
defleri netleflti. Art›k tüm zaman› ve varl›¤› mü-
cadeleye aitti. Akdeniz çap›nda görevler üstlendi.

11 Nisan 1996’da ‹stanbul’da tutukland›. ‹s-
tanbul 2 No'lu DGM taraf›ndan, hiç bir kan›t, bel-
ge olmaks›z›n, 12,5 y›l ceza verildi.

Onu tan›yanlar, Hamide’yi hep fedakar, diren-
gen, partiye, yoldafllar›na, halk›na karfl› sevgi ve
ba¤l›l›¤›yla yaflayan, mütevaz›, emekçi, her zaman
coflkulu bir devrimci olarak anlat›rlar.

“Ya Zafer Ya Ölüm!” diyerek ç›km›flt› yola, ya
zafer ya ölüm diyerek ölümsüzleflti.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 7

HERKES BU ‹RADEY‹
TANIYACAK!

Devrimci tutsaklar, bir aç›klamalar›nda
flöyle diyorlard›: “Bu iradeyi hiç kimse yene-
mez. Hiç kimse bu iradeye ipotek koyamaz.
Bu irade bizim.”

20 Ekim 2000’den bu yana geçen 697 gü-
nün her an›nda bunu kan›tlad› 97 flehit.

Katliamlara, tecrite ve en nihayetinde tek
bafllar›na kalmalar›na ra¤men, direnifl boyun-
ca bayra¤› tafl›yan 75 Cepheli flehit bunu ka-
n›tlad›.

3 Haziran 2001’den bu yana eriyen her
hücresinde ve son nefesinde bunu kan›tlad› Ha-
mide Öztürk.

Bu iradeyi kimse yenemez.

Bu devrimci hareketin iradesidir.

Herkes görmelidir ki, bu iradeyi hesaba kat-
mayan tüm hesaplar, bozulmaya mahkumdur!

Zulmün iradesi, Avrupa’n›n iradesi, direniflin
iradesine ipotek koymaya çal›flanlar›n çabalar›,
direnifli yolundan döndüremedi.

Bu iradenin yenilece¤i, kendili¤inden
k›r›laca¤› üzerine kimse hesap yapmas›n.
Direniflin -kendili¤inden- bitece¤ine dair bek-
lentiler, spekülasyonlar yapmaktan, bofl hay-
aller yaymaktan vazgeçsin.

Tek do¤ru, direnifl gerçe¤ini ve direniflin
iradesini tan›makt›r.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 268

... Yüre¤imiz dolu dolu ilerliyo-
ruz bu onurlu yolculu¤umuzda. Akl›-
m›z fikrimiz sizlerde oradaki boran-
lar›m›zda ve d›flar›daki ölüm orucu
savaflç›lar›nda. Anadolu’nun dört bir
yan›na yay›ld› görkemli destan›m›z.
Hiçbir güç hiçbir sald›r› bu kararl›
yürüyüflümüzü durduram›yor. ...

Elbette söylenebilecek anlatacak
çok fley var. Bazen ayn› anda herfle-
yi düflünüyorum. Onun verdi¤i bir
duygu düflünce yo¤unlu¤u oluyor.
Mesela sevdiklerimize olan özlem,
hasret gittikçe büyüyor. Bazen sizle-
ri belki bir daha göremeyecek olma-
n›n hüznü diyeyim. ‹flte böylesi anla-

rda en büyük tesellimiz bugünden
görebildi¤imiz o güzel günleri halk-
lar›m›za kahramanlar›m›za arma¤an
edecek olmak.

Bir devrimci bunun için yaflar ve
yeri gelir bunun huzuruyla gülerek
ölümü kucaklar. Kesintisizli¤i, sü-
reklili¤i görebiliyorsun. ‹flte böyle
Ercan abi.

Sizleri çok seviyoruz. Özlemle
sevgiyle hasretle s›ms›k› kucakl›yo-
rum.

* Berdanlar›m›zdan devrald›¤›m›z
bayra¤› onurla gururla yüreklerde
tafl›yoruz.

Hamide Öztürk

Bir devrimci bunun için yaflar

Anadolu’nun K›zlar›

Bize Sabo'nun K›zlar›
derlerdi bir vakit

Birgün Anadolu çald›
pirimizin kap›s›n›

"Töremizin emri, tarihimizin
kavliyle...

Geldim k›zlar›n›
halk›ma gelin almaya"

-Biz bu topraklar›n insanlar›y›z-
dedi pirimiz

Anadolu "can" dedi¤inde
"feda" demek töremizdir

Yok demedik ki hiçbir zaman
"Can" dedi Anadolu
"Feda" diye ünledi
Ayn› anadan do¤mad›¤›m›z

kardefllerimiz
kardeflten ötelerimiz

Dü¤ünümüz kuruldu
cenk meydanlar›nda

Döllendik cenk meydanlar›nda
akan yi¤itlerin kan›yla
Aln›m›za ba¤l› lo¤usa kufla¤›
koydu ad›m›z› umudun analar›
fiimdi sab›rla kundak açar›z
Ölen her hücremizden umuda
Direngen düfller do¤ururuz

do¤urmad›¤›m›z
evlatlar›m›za

Son evlat en k›ymetlisi olur
derler

Son evlad›m›z›n ad›n›
Özgürlük koyacak

Anadolu
Bizi ba¤r›na bast›¤›nda...

Gülnihal Y›lmaz
(6 Ocak 2002 - Kütahya)

AL DUVA⁄INI TAKIP G‹TT‹N ARAP KIZI
Yaklafl›k iki y›ld›r süren ölüm orucu direnifli Anadolu topraklar›na bir tohum daha ekti. 10 Eylül gü-
nü flehit düflen Hamide Öztürk 11 Eylül günü ‹stanbul Adli T›p Kurumu’ndan al›narak memleketti
Antakya'ya götürüldü. Hamide’yi yoldafllar› ve sevdikleri memleketine k›z›l bir tabutla; “Ölüm Orucu
fiehitleri Ölümsüzdür, Yaflas›n Ölüm Orucu Direniflimiz” sloganlar› ile u¤urlad›.

B‹R Y‹⁄‹D‹N‹ DAHA ZILGITLARLA U⁄URLADI ARAP HALKI
Ölüm orucu direniflinin 5. ekiplerinde yer alan Hamide Öztürk direniflinin 465. gününde halk›na ve
yoldafllar›na verdi¤i sözü tutarak flehit düfltü. Hamide Öztürk 12 Eylül günü memleketi Antakya
Harbiye'de topra¤a verildi.
Ailesinin evinde Hamide Öztürk'ün el yaz›s›yla yazd›¤› vasiyeti okundu. "Hamide Öztürk Ölümsüz-

dür" pankart›yla yürüyen Harbiye halk› ve yoldafllar› "Hamide Öztürk Ölümsüzdür, Yaflas›n Ölüm
Orucu Direniflimiz, Devrim Meflalesi Bizim Kad›nlar›m›z, Katil Devlet Hesap Verecek" sloganlar›n› at-
t› ve Bize Ölüm Yok marfl›n› söyledi.
Arap halk›n›n geleneklerine göre yap›lan cenaze namaz›ndan sonra vasiyetinde belirtti¤i gibi z›lg›tlar
ve sloganlarla u¤urlanan Arap yi¤idinin aln›na "onurum ve namusum " diye tan›mlad›¤› k›z›l band› ve
üzerine umudun bayra¤› örtüldü. Cenaze 19 Aral›k’ta diri diri yak›lan Yazgülü Öztürk'ün yan›na ko-
nuldu. 300 kiflinin kat›ld›¤› cenaze töreni devrim flehitleri için yap›lan sayg› duruflu ile sona erdi.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 9

Ölüm Orucu eylemine iliflkin
duygu ve düflüncelerimi, heyeca-
n›m› tarif etmekte güçlük çeki-
yorum. fiöyle ifade edeyim;
Ölüm Orucu aday› oldu¤um söy-
lendi¤inden bu yana, öncesinde
yapt›¤›m de¤erlendirmelerde bu-
gün de ayn› fleyleri düflünüyor ve
hissediyorum. Hatta gün geçtik-
çe her an kendimi daha haz›r ve
güçlü hissediyorum. Çok mutlu,
huzurlu ve güvenli hissediyorum
kendimi. Yaflad›¤›m her andan,
geçmiflimizden, tarihimizden, fle-
hitlerimizden, halktan, partim-

den ve önderimden daha da güç al›yorum. Her fleyim-
le kendimi halk›m için, partim için feda etmeye haz›-
r›m.

fiu an bu sat›rlar› yazarken bile içim içime s›¤m›yor.
Ölüm Orucu gönüllüsü olarak, Ölüm Orucu aday› ola-
rak bu görevin bana lay›k görülmesi benim için büyük
bir fleref olacakt›r. Bu flerefe, namusa, de¤ere lay›k
olaca¤›m. Bundan emin olabilirsiniz. Ölümü gülerek
kucaklamak için hiçbir tereddüdüm, kayg›m yoktur.
Tek kayg›m, bana bu görevin verilmemesi ihtimalidir.
Hareketimin karar›na sayg›m sonsuzdur. Bu görevi ye-
rine getirmek için en ön safta yer almak istiyor ve la-
y›k olacak, en ufak bir tereddüt göstermenin, bunu dü-
flünmenin bile ihanet olaca¤›n› bilerek hareket edece-
¤im. Hareketimin bana olan güveni benim güvenimdir,
flerefimdir.

Ayr›ca flunu belirtmek istiyorum. Kendimi flehitleri-
mize çok yak›n hissediyorum. Onlar›n gözlerinin üze-
rimde oldu¤unu biliyorum. Özellikle abime, ‹dil'e, Ölüm
Orucu flehitleri ve tüm flehitlerimize yak›n hissediyorum
kendimi. Bu duygu bana ayr› bir güç veriyor. Ben bu
gücümüzü zafere kadar tafl›yaca¤›ma inan›yorum.

Hareketime, önderime, yoldafllar›ma lay›k olaca¤›m
ve hep yan›mda hissedece¤im. Güveninizi, eme¤inizi ve
bana verilen de¤eri bofla ç›karmayaca¤›m.

fiehitlerimize lay›k olacak, u¤runa canlar›n› feda
ettikleri de¤erlerimizi daha ileriye tafl›yacak ve koru-
yaca¤›m.

Halklar›m›za, Arap halk›na böylesine onurlu bir gö-
revle zaferi arma¤an etmek boynumun borcudur. Bü-

yük bir flereftir benim için.

Hareketimi, flehitlerimizi, önderimi, halk›m› ve yol-
dafllar›m› çok seviyorum. Sevdiklerim için ölmeye haz›-
r›m. Ben Parti-Cephe ile do¤dum, Parti-Cepheli olarak
flehit düflece¤im.

Zaferimizin coflkusuyla devrimci selamlar...

YA ZAFER YA ÖLÜM (3 A¤ustos 2000)

...

Benim için mücadele yaflam›mda önemli süreçler
çok olmufltur. Partimizin ilan› benim için büyük coflku
yaratt›. Ve bir o kadar sorumluluk hissetmeye baflla-
d›m. Arkas›ndan abimin flehit düflmesi beni derinden
etkiledi. ... Ona lay›k olaca¤›ma söz verdim. Kinim da-
ha da artt›. Bunu pratikte göstermek için inanc›m›, mü-
cadele kararl›l›¤›m› daha da güçlendirmem gerekiyor-
du. Bunlar›n üzerinde durdum. ... Özellikle '96 Ölüm
Orucu eylemi, bu eylemde 3. Ekipte yer almam ve Ber-
dan'›n katafalk›n›n bafl›nda ona verdi¤im söz benim için
önemlidir. “Bayra¤› sizden devrald›k ve asla yere dü-
flürmeyece¤iz” demifltim. Bugün bu sözü yerine getir-
me flans›m oldu¤u için çok mutluyum. ...

Art›k mücadelenin ihtiyaçlar› neyi gerektiriyorsa ve
bu ihtiyaçlar bizim zaferimizi bedellerle getirecekse
Ölüm Orucu gibi bir eylemde görev almak benim için
büyük bir fleref olacakt›r.

...
Hareket benim herfleyim. Devrimci Sol’la tan›flt›-

¤›mda do¤dum diyebilirim. Kiflili¤imi kazanmaya baflla-
d›m, parti ile büyüyor ve gelifliyorum. Partimizin ide-
olojisi, önderli¤imizin yol göstericili¤i benim için en bü-
yük güçtür.

Parti Türkiye halklar›n›n umudu, devrimi yapacak
tek güçtür. Devrimi biz yapaca¤›z. Sosyalizm umudunu
inanc›n› her koflulda ayakta tutan ve halklara bu güve-
ni veren hareketimiz oldu. Hareketin olmad›¤›, örgüt-
lü olmad›¤›m bir yaflam düflünemiyorum. E¤er müca-
dele içerisinde ayaktaysam bir yerlere gelebildiysem bu
hareketimin bana harcad›¤› emek gösterdi¤i sab›rd›r,
bu gücün büyüklü¤ünü görüyorum

Örgüt iradesine tabi olmak; her zaman ve her ko-
flulda partinin talimatlar›n› yerine getirmek ve politika-
lar›n› hayata geçirebilmektir. Ölümü göze alabilmektir.
Ben haz›r›m. Benim için partinin her iste¤i talimatt›r.

Hamide Öztürk

Ölüm orucuna iliflkin düflünce ve duygular›

“Büyük bir flereftir benim için”

Hamide ÖZTÜRKHamide ÖZTÜRK’ten’ten

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2610

Feride Harman 415. Günde
Ölüm orucunun 6.

ekibinde, 28 Temmuz
2001 günü direnifline
bafllayan ve 23 A¤us-
tos’ta tahliye edilen Fe-
ride Harman’›n ölüm
orucu d›flar›da sürüyor.

2 Eylülde bas›na
yapt›¤› aç›klamada ka-
rarl›l›¤›n› “tutuklular›n
talepleri kabul edilince-
ye kadar, F tiplerindeki
tecrit kald›r›l›ncaya ka-
dar devam edece¤im.”
sözleriyle ifade eden
Feride Harman, aylarca
bask› alt›nda, tecrit ko-
flullar›nda sürdürdü¤ü
direniflini, flimdi d›flar›-

da kendisini yaln›z b›rakmayan ziyaretçileriyle
paylafl›yor.

“Huzurlu bir ölümü” bile çok gören faflist ikti-
dar iflkenceler alt›nda, hücrelerde tek bafllar›na
tutarak katletti insanlar›m›z›. Bu gerçekle birlikte
düflünüldü¤ünde Feride Harman “sevdiklerimin
aras›nday›m” sözleriyle ölüme yürüyor.

“Ölüme al›flt›r›ld›k, ölerek bir fley çözülmü-
yor...” sözlerine meydan okuyor adeta. Çünkü bi-
liyor ki, bugünler unutulmayacak, bin y›l da geçse
bu direnifl, bu vahflet tarihe yaz›ld›. Ve Feride
Harman o tarihe bir cümle de kendisi eklemek için
soluksuz kofluyor.

Ölüm orucunun son flehitleriyle birlikte Anka-
ra’da ayn› hastanedeydi Feride. Fatmalarla, Birsen-
lerle sözleflti; zulme karfl› bafle¤meyecek, aln›m›za
tart›¤›m›z banda leke sürmeyece¤iz. Ölüm, iflken-
cehaneye dönüflmüfl hastane odas›n›n kap›s›n› çal-
madan ellerini onurla k›nalad›lar. Feride flimdi Fat-
malar›n, Birsenlerin sesini, solu¤unu da temsil edi-
yor d›flar›daki direnifliyle. Kad›nlar›m›z›n direngen-
li¤inin, fedakarl›¤›n›n örneklerinden birini daha ya-
ratmak için kofluyor zulmün üstüne üstüne.

Feride’nin gücü “halk›m› ve yoldafllar›m› ger-

çekten çok seviyorum“ sözlerinde, bafl›n›n böyle
dik, aln›n›n böyle aç›k oluflunun s›rr›, “böyle bü-
yük bir direniflte yerald›¤›m için çok mutluyum,
huzurluyum” ifadelerinde.

“Haks›zl›¤a karfl› direnmek meflrulu¤u” ile di-
reniyor Feride Harman ve “Haks›zl›¤a ve iflkence-
ye karfl› olan herkesi, bu hakl› mücadelede yan›m-
da yer almaya ve destek olmaya ça¤›r›yorum.” di-
yor.

TAYAD’l›lar 36. Günde
T A Y A D ’ l ›

Ailelerin Ali-
b e y k ö y ’ d e ,
bütün engelle-
melere ra¤-
men bafllatt›¤›
süresiz açl›k
grevi eylemi
sürerken, ge-
cekondu hal-
k›ndan, iflçile-
re, memurlar-
dan gençli¤i kadar bir çok alandan destek açl›k
grevleri yap›l›yor.

S›rayla açl›k grevine destek verenlerden biri de
devrimci sanatç›lard›. Niyazi A¤›rman, Kemal A¤-
dafl ve Melek Akgün’ün açl›k grevi yapt›¤› evde 10-
13 Eylül tarihleri aras›nda üç günlük destek açl›k
grevi yapan sanatç›lar, ‹dil Kültür Merkezi, Grup
Yorum, Grup Özgürlük Türküsü, FOSEM, Tav›r
Dergisi çal›flanlar› ad›na eylem öncesi yapt›klar›
aç›klamada tecrite son verin ça¤r›s› yapt›lar.

Halk›n çeflitli kesimlerinden yo¤un olarak des-
tek ziyaretleri sürerken, kimi istisnalar› d›fl›nda
ayd›nlar, sanatç›lar, sendika ve partiler bu sese
kulaklar›n› t›kamaya devam ediyorlar.

D›flar›da Ölüm Orucu ve
Süresiz Açl›k Grevi Sürüyor

‹HD’lilerden Oturma Eylemi

Hamide Öztürk’ün flehit düflmesi sonras›nda
Ankara’da ‹HD’liler bir oturma eylemi yapt›lar.
Tecritin kald›r›lmas›n› isteyen ‹HD’liler bunun
için Adalet Bakan›’na ça¤r›da bulundular.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 11

Sa¤c›s›ndan solcusuna, liberalinden,
sosyalistine bütün partilerin seçim tela-
fl›n›(!) hücrelerimizde ölerek, ölüme
yürüyerek, zulüm ve tecrit alt›nda izli-
yoruz. Seçime kat›lacak partilerin, yani
ben iktidara aday›m diyenlerin siyasi,
ekonomik her konuda neyi vaat ettik-
lerine veya edemediklerine direniflte
97. flehidimizi verdi¤imiz günlerde ta-
n›k oluyoruz.

Demokrat›m diyenden, hak ve öz-
gürlüklerden söz edenlere, türbana öz-
gürlük isteyen islamc›s›ndan, keskin
AB’cisine kadar hiçbirinin gündeminde
F tipleri yok. Hiçbirisinin Hamide Öz-
türk’leri katleden politika konusunda
söyledi¤i bir fley yok.

Demek ki, bu ülkede F tipleri soru-
nu yok. Demek ki, bu ülkede 97 insan
böyle bir zulme karfl› direnerek flehit
düflmemifl. Demek ki, 500’den fazla in-
san bunun için sakat b›rak›lmam›fl.

Sanki, F tipleri ile bize dayat›lan po-
litika, bütün halka dayat›lmam›fl, “bü-
tün ülkenin F tiplefltirilmesi” bu ülkede
yaflanm›yor.

F tiplerinin yeni savunucusunun da-
hi ad›n› “toplumsal sorun” olarak koy-
du¤u F tiplerinin, “toplumsal sorunlar›
çözme” iddias›ndaki partilerin günde-
minde olmamas›; beni bu ülkede yafla-
nan toplumsal sorunlar, ölümler ilgi-
lendirmiyor demektir.

*

Siz, F tiplerini a¤z›na almayan par-
tiler; hangi demokrasiyi nas›l savuna-
caks›n›z? Halka hangi hak ve özgürlük-
leri verebileceksiniz? Düflüncelerimize
kat›l›n ya da karfl› ç›k›n, ama kendi ül-
kesinin hapishanelerinden ç›kan 97 ta-
butu a¤z›na almayanlar›n, düflüncenin
zorla, tecritle yokedilmek istenmesine
sesini ç›karmayanlar›n demokratl›kla
hiçbir ilgisi olamaz.

Faflizmin üzerine giydirilmeye çal›-
fl›lan demokrasi örtüsünü çoktan ölüm-
lerimizle lime lime ettik. Nas›l ki, kim-
se art›k katliamc› devlet gerçe¤ini giz-
leyemezse, siz de F tiplerine karfl› ç›k-
madan demokrat oldu¤unuzu iddia
edemez, “bu ülkenin sorunlar›n› ben
çözerim” yalan› söylemezsiniz. Demok-
ratl›k zulme karfl› olmakt›r. Zulmün en
büyü¤ü F tiplerinde yaflan›yor.

fiimdi demokratl›¤›n miheng tafl›d›r
F tipleri.

Susarak oligarfliyle ve emperya-
lizmle ne kadar uyum sa¤layaca¤›n›z›n
mesaj›n› verebilirsiniz; ama ne gerçek-
ten hak ve özgürlükleri savunabilir, ne
demokrat olabilir ne de halka bir mesaj
verebilirsiniz.

Halk›m›z gelece¤ini; hak ve özgür-
lüklerin oldu¤u, zulmün son buldu¤u
demokratik bir Türkiye’de görüyor.
Zulüm düzeninin de¤iflmesini istiyor.

Zulme karfl› ç›kmayan, bu halk›n
gelece¤ini de temsil edemez. F tiplerini

a¤z›na almayan; iktidar ol-
sam ayn› zulümleri yapar›m
diyordur k›saca.

*

Siyaset yapanlar bilir ki;

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
697. gün

Tutsaklardan Bütün Partilere;
BU ÜLKEDE F T‹PLER‹
SORUNU YOK MU?

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2612

siyaset bilimi, hiçbir sorundan, görmezden geline-
rek kurtulunamayaca¤›n› ö¤retir. 2 y›la yak›nd›r
süren direnifl karfl›s›nda devletin durumu, hükü-
met partilerinin durumu tam da böyledir.

Siz de, F tiplerinden flimdi kaçabilirsiniz, ama
kurtulamazs›n›z. Tabutlar›m›z sizi bir gölge gibi
takip edecektir. F tipleri ve F tiplerindeki ölümler,
siyasi olarak, vicdani olarak a¤›r bir yüktür omuz-
larda. Her ölüm haberinde biraz daha binecek yük
omuzlar›n›za.

*

Kendisine sol, sosyalist diyen partiler için bu
gerçekler çok daha kaç›n›lmaz olarak karfl›lar›n-
dad›r.

Nas›l ki, IMF’den sözetmeden halk›n yoksullu-
¤una çözümlerinizin hiçbir anlam› ve gerçekçili¤i
olmazsa, F tiplerinden sözetmeden hak ve özgür-
lükler alan›nda söylediklerinizin de inand›r›c›l›¤›
yoktur. ‹çinde F tiplerinin yeralmad›¤› “demokra-
tikleflme programlar›”n›n demokratl›¤› da tart›fl›-
l›r demektir.

Hak ve özgürlükler ad›na bu ülkedeki en temel
konular ne genel ifadelerle geçifltirilebilinir, ne de
devletin icazetine s›¤›n›larak üzerinden atlanabilir.
Örne¤in, Kürt sorunu böyledir, F tipleri böyledir.
Ve bunlar ayn› zamanda devlet nezdinde “sak›nca-
l›” konulard›r. Düzen için sak›ncal› olandan uzak
durarak, düzene kendinizi kabul ettiremezsiniz.
En fazla, ötekilerden fark›n›z azal›r!

Sol, sosyalist, demokrat olman›n ölçütleri sis-
temin temel politakalar›n›n karfl›s›nda halktan ya-
na politikalarla ç›kabilmektir. F tipleri bu politika-
lar›n bafllar›nda yeralmaktad›r.

*

Sorun ortada ve ölümlerimizle büyüyor.

Bütün partilere soruyoruz; F tipleri konusun-
da ne diyorsunuz? Biz de düflüncenin tecritle, bas-
k›yla, katliamla de¤ifltirilmesini savunuyoruz mu
diyorsunuz, yoksa düflünceye özgürlü¤ü mü savu-
nuyorsunuz?

‹flkenceli ölüm demek olan tecriti suskunlu¤u-
nuzla siz de savunuyor musunuz, yoksa hiçbir in-
san tecrit alt›nda yaflamaya mahkum edilemez mi
diyorsunuz?

Cevab›n›z› 97 flehidimize, 500 gazimize, 65
milyon halk›m›za vereceksiniz.

◆ Bilim insan›; ezenlerin devletinin yönetimindeki
bir ülkede devlete muhalif olmak zorundad›r.

◆ Bilim insan›; nerede olursa olsun, ne zaman olur-
sa olsun, gerçe¤in, bilimin, halk›n ç›karlar›n›n
yan›nda olmak zorundad›r.

◆ Bilim insan›; ülkesinde yaflanan sorunlara “ne
yapal›m, bu bir devlet politikas›” deme lüksüne
sahip olmad›¤› gibi, böyle bir anti-bilimsel aç›k-
lamayla kimli¤ini koruyamaz.

Adalet Bakan› Aysel Çelikel bilindi¤i gibi bir ö¤retim
üyesi, yani bir bilim insan›. Ayn› zamanda Adalet Ba-
kanl›¤› öncesinde kimi yay›nlarda yeralan yaz›lar›nda
aç›klad›¤› düflünceleriyle, üniversite kürsüsünde ald›¤›
tav›rlarla bir ayd›n.

Çelikel, flimdi “tecritin olmad›¤›n›” anlat›yor, bir bi-
lim insan›na hiç de yak›flmayacak kabal›kta ve anti-bi-
limsel ifadelerle F tiplerindeki tutsaklar›n “kendi ken-
dilerini tecrit ettiklerini” söyleyebiliyor.

Soru kendili¤inden geliyor; acaba Aysel Çelikel’in
dünkü düflünceleri mi de¤iflti, yoksa bakanl›k kap›s›n-
dan giriflte bilim insan› ve ayd›n kimli¤i, oradan ç›kana
kadar terk mi edildi? Ya da flöyle soral›m; bir bilim in-
san›, bir ayd›n bulundu¤u yer ne olursa olsun, hangi
zamanda olursa olsun kimli¤ini, düflüncelerini nas›l sa-
vunacak?

Bu tart›flma bir yan›yla Türkiye’de ayd›n, bilim insa-
n› kimli¤i, kiflili¤i tart›flmas›d›r do¤al olarak.

Devlet Politikas› ve Ayd›n
F tiplerinin “devlet politikas›” oldu¤u üzerine Sami

Türk’ten çeflitli kifli ve kurumlara kadar çokça fley söy-
lendi. Do¤rudur da!

Ancak bu, ayd›n›n, bilim insan›n›n bu politika karfl›-
s›ndaki tavr›nda zerre kadar de¤ifliklik yapmaz.

fiimdi Aysel Çelikel, bir bilim insan› olarak;

“bu bir devlet politikas›d›r, askerler istemiyor, dev-
let karfl› ç›k›yor, bir fley yap›lamaz” deme hakk›na sa-
hip midir? Bunun, Sami Türk gibi, “say›lar› flu kadar
kald›” diye çetele tutmaktan, “öle öle nas›lsa biterler”

Aysel Çelikel Koltu¤unda

Hangi Kimlikle Oturuyor?
- Bilim insan› ve ayd›n tavr› -

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 13

hayaliyle ölümleri izlemekten bir fark› kal›r m›?

Tersine, bilim insan› olmak da burada ortaya
ç›kar. Devletin karfl› ç›kmad›¤› yerde zaten ne ay-
d›n›n direnifline, muhalif tavr›na gerek vard›r, ne
de hak ve özgürlükler konusunda ya da toplumu
ilgilendiren baflka konularda mücadeleye gerek
vard›r; devlet zaten bunlar› veriyordur.

Bugün bunun tam tersi bir durum sözkonu-
suysa, ki öyledir, bilim insan›n görevi bilimin, hu-
kukun, gerçe¤in gösterdi¤i yoldan devleti karfl›s›-
na alarak yürüyebilmektir. Bunun bedelleri elbet-
te olacakt›r. Göze al›nmad›¤› yerde zaten ayd›n
kimli¤inin de bir anlam› yoktur.

Ne diyor Aysel Çelikel; “bu bir toplumsal so-
rundur.”

Bilimsel bakabilen her insan›n görebilece¤i bu
gerçe¤i görüyor. Görülmeyecek gibi de¤il;

büyük bir katliam ve vahflet...

97 ölüm, 500 sakat b›rak›lm›fl insan...

F tiplerinden yükselen bask› ve iflkence ç›¤l›k-
lar›...

2 y›la yaklaflan ölümüne bir direnifl...

Barolardan, tabib odalar›na, mimar-mühendis-
lerden insan haklar› kurulufllar›na kadar neredey-
se bütün demokratik kurumlar›n, ayd›nlar›n, tu-
tuklu yak›nlar›n›n, içeriden tutuklular›n basbas
ba¤›rd›¤› bir tecrit gerçe¤i...

Elbette “toplumsal bir sorundur” F tipleriyla
ortaya ç›kan bu tablo.

Peki sonras›nda ne diyor ayn› bilim insan›; “ni-
ye sürdürdüklerini anlam›yorum... Avrupa da
destekliyor... F tiplerinde sorun yok... b›rak›n...”

Bilimin sorunu çözme yöntemi bu mu? Ayd›n
tavr› böyle mi oluyor? Sorunu yoketmek yerine,
sorunu dile getirenlerin yokolmas›n› beklemek mi
bilim insan›n›n tavr›?

Sorunu flöyle ya da böyle bilimsel olarak orta-
ya koyuyor ama çözüm noktas›nda kimlik bir ke-
nara b›rak›l›yor, bunun yerine devletin resmi dü-
flünceleri tekrarlan›yor.

O zaman yaz›m›z›n bafll›¤›ndaki soru Aysel Çe-
likel’in cevaplamas› gereken bir soru olarak orta
yerde duruyor demektir.

Halklar›n tarihi onurlu bilim insan›, ayd›n ta-
v›rlar› yan›yla zengin deneyimlere, örneklere ta-
n›kl›k etmifltir. Kuflkusuz, kendine bu s›fatlar› ya-
k›flt›ranlar bu örnekleri bilirler. Zulüm iktidarlar›-
n›n göstermelik mahkeme kürsüleri bilim adamla-
r›n›n, ayd›nlar›n onurlu savunmalar›na, son anla-

r›na kadar do¤ru bildiklerini savunma cüretlerine
tan›kl›k ettti.

Siyasi, ekonomik bir çok konuda oldu¤u gibi,
ayd›n kimli¤inde de, “Türkiye’ye özgü” çarp›k bir
tan›m gelifltirilmek, bu tan›m herkese kabul etti-
rilmek isteniyorsa, orada ne ayd›n kal›r, ne bilim
adam›. Ayd›n olmak, generallerin iktidar›na göre
flekillenemez. Gücü yeter, sonuç al›r ya da ala-
maz; ama resmi politikaya karfl› mücadele eder
ayd›n, do¤ru bildi¤i yöntemlerle kavgas›n› verir.
Vermiyorsa ve hele o resmi politika böylesi bir
tabloyu ortaya ç›karm›flsa, koltukta oturulan her
saat, o politikaya hizmet
etmekten baflka bir anlam
tafl›maz.

Ayd›n, hay›r! ben bu
zulmün vitrini olmayaca-
¤›m, diye bütün dünyaya
ilan eder, devletin bask›
ve zulüm politikalar›n› ra-
hat uygulayabilmek için
vitrine yerlefltirdiklerin-
den olmaz. Bunun, eli ko-
lu ba¤l› oturmaktan daha
büyük bir vebal oldu¤unu
bilir.

Birfleyler yap›yor gibi
görünmenin, çeflitli ku-
rum ve kiflilerle yap›lan
görüflmelerde verilen geçifltirme cevaplar›n pratik
hiçbir anlam› yoktur. Aysel Çelikel kendini aldata-
bilir bu konuda, ama tarihi ve halk› asla. Gerçek-
ler, devlet tersini söylüyor diye de¤iflmez. Zulüm
gerçektir, tecrit gerçektir, ölümler gerçektir, tüm
bunlar›n sorumlular› da kendi gerçekleriyle orta-
dad›r.

*
Adalet Bakan› Aysel Çelikel nezdinde, bilim in-

san› ve ayd›n tavr›n›, bütün bilim insanlar›, ayd›n-
lar tart›flmak durumundad›r. Bu tart›flma bir ya-
n›yla 12 Eylül cuntas›na karfl› ve sonraki y›llarda
en büyük tepkinin, en onurlu tavr›n sergilenmesi
gereken üniversitelerimizden neden üç befl c›l›z
sesle s›n›rl› kald›¤›n›n da cevaplar›n› verecektir.
Bugün YÖK gibi bilimi yokeden bir kuruma karfl›
bütün üniversitelerde neden aya¤a kalk›lmad›¤›-
n›n nedenlerini de ortaya koyacakt›r.

Bu tart›flma, ayn› zamanda, bunca bask›ya,
hak ve özgürlük ihlaline, savafl ç›¤›rtkanl›¤›na
karfl› ayd›nlar›m›z›n içinde bulundu¤u durumu da
aç›klayacakt›r.

Hiçbirinin yüzünde maske yok,
hepsi gerçek yüzleriyle karfl›m›z-
da duruyorlar. A¤›zlar›ndan ç›-
kanlar› bir yana b›rak›p, yüzleri-
ne, gözlerinin içine bakmak bunu
görmek için yeterli. Bir çok yön-
den buna dahi gerek kalmad›¤›
durumlarsa halkla alay edercesine
alenileflti.

Bir iki, üç befl de¤il, sürüler
halinde, yüzlerce milletvekilinin
seçildi¤i partileri terk ederek kol-
tu¤u garantilemek için baflka par-
tilere ak›nlar›n› izliyoruz. Orada
olmuyorsa ayn› kifliliksizlerin bir
baflka partinin kap›lar› önünde di-
lendiklerine tan›k oluyoruz.

Durmadan parti de¤ifltiren ve
bu nedenle ad› “F›r›ldak Kubi”ye
ç›kan, her gitti¤i partinin en kes-
kin savunucusu kesilebilen Kubi-
lay Uygun flimdi bir tane de¤il
yüzlerce. Bütün parlamento mil-
letvekillleriyle, partileriyle “F›r›l-
dak Kubi”ye dönüfltü. Esasen öz-
lerine döndüler.

Kendine demokrat, liberal,
milliyetçi, ulusalc› ya da baflka s›-
fatlar yak›flt›ran partilerin halk›n
gözünün içine bakarak nas›l entri-
kalar çevirdiklerini, siyaset ad›na

“ya tutarsa” diye yapt›klar› hamle-
leri tercüme etmek bile gereksiz.
O kadar kaba, o kadar aleni flekil-
de yap›l›yor ki bütün bunlar “ku-
marbaz” olan sadece Mesut Y›l-
maz de¤il. Siyasetin tümü kumara
dönüfltü; kumarda her türlü hile-
nin zemini vard›r.

*

Yaflananlar›n tek kelimeyle ifa-
desi KR‹Z, yönetememe krizi.

Emperyalistlerin ve iflbirlikçi
oligarflinin iste¤iyle erken seçim
karar›n›n al›nmas›ndan, bunun
için DSP’nin bölünmesine, yeni
hükümet kurma senaryolar›ndan
Derviflli “birlik” yaratma aray›flla-
r›na kadar tümü düzenin krizini
aflma hamleleriydi.

Bugünkü tablo, tam tersine
krizin daha da derinleflti¤i, ger-
çekte bir batakl›k olan burjuva si-
yaset sahnesinden politikadan an-
lamayan insanlar›n dahi içini d›fl›-
na ç›karan mide buland›r›c› koku-
lar›n ortal›¤a saç›ld›¤› bir sürece
dönüfltü.

Bu tablo karfl›s›nda, halk›m›z›n
düzen partilerine güvensizli¤i dün
bir ise, bugün rahatça iki oldu diye-
biliriz. Seçimde (yapabilirlerse!) flu

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2614

BU GÜRUH MU B‹Z‹ YÖNETECEK?

Burjuva politika sahne-
sinde dahi ülkemizde
bugüne kadar görül-
medik entrikalar,
ayak oyunlar› yapan-
lar, milletvekili pa-
zarlar› kuranlar, her
an birbirlerini satacak
ahlaka sahip olanlar
m› yönetecek?

Hiçbirinin ne siyasi, ne
ekonomik hiçbir
programa sahip ol-
mad›¤›, Amerikanc›,
IMF’ci partiler mi yö-
netecek?

Bir o partinin kap›s›n›,
bir ötekinin kap›s›n›
tam bir güruh gibi
afl›nd›ran koltuk düfl-
künleri mi “milletin
vekili” olacaklar?

Ne seçim kararlar›, ne
seçimi erteleme giri-
flimleri, ne ittifaklar
hiçbir fley düzenin
krizine çare olamaz.

Yaflanan süreç; bütün
maskelerin düfltü¤ü,
burjuva politikac›la-
r›n, partilerin bütün
çirkefli¤i, ç›karc›l›¤›,
halk düflmanl›¤›, kifli-
liksizli¤iyle halk›n
karfl›s›nda oldu¤u bir
süreçtir.

YÖNETEMEZLER!

ya da partinin iktidara gelmesi, halka dayat›lan çaresiz-
lik sayesinde verilen oylar da bu gerçe¤i de¤ifltirmeye-
cektir. “Al birini vur ötekisine” anlay›fl› çok daha billur-
laflm›flt›r halk nezdinde.

Oligarflinin en büyük korkusu da bu de¤il mi? Hal-
k›n düzenden ve düzenin temsilcisi kurumlardan, par-
tilerden umudunu kesmesi de¤il mi?

*

‹ttifak aray›fllar›yla, son dönem gündeme getirilen
seçim baraj›n› düflürme tart›flmalar›yla ortaya ç›kan
bir baflka gerçek de, düzen partilerinin özellikle Kürt
milliyetçi hareketini, HADEP’i meclise sokmamak için
yükselttikleri barajda kendilerinin de bo¤ulacaklar›
korkusudur.

Oligarfli, düzen için alternatif olabilecekleri bugüne
kadar kendi elleriyle bölüp parçalad›, vurup da¤›tt›, ge-
riletti; flimdi alternatifsizlik krizi yafl›yor.

Partiler de bugüne kadar baraj›n korunmas›n› sa-
vunageldiler, bugün kendileri baraj›n alt›nda gezini-
yor.

Baraj›n düflürülmesinin tart›fl›lmas› bile, o sürekli
propagandas›n› yapt›klar› “bölücülü¤ü engelleme”nin,
koltuk sözkonusu olunca nas›l unutuldu¤unun kan›t›-
d›r.

*

Burjuvazinin sözcülerinin dahi “bu kadar da ol-
maz” dedi¤i düflkünleflmeye hiçbir “siyasi partiler ya-
sas›”, hiçbir “Seçim kanunu” çare olamaz. Yaflananla-
r› parti içi demokrasinin olmad›¤›yla, seçim yasas›yla,
partiler yasas›yla aç›klamaya çal›flanlar bu nedenle ya-
n›l›rlar.

Sorun, sistemin kendisidir.

Sorun, ekonomik olarak IMF’ye göbekten ba¤›m-
l›, siyasi olarak çürümüfllü¤ün hakim oldu¤u sistem-
dedir.

Ve hiçbir parti, bu sistemi de¤ifl-
terecek ne güce, ne programa, ne
ideolojiye sahiptir.

Aksine ne kadar ideolojisiz ol-
duklar›yla, ne kadar “merkezci” ol-
duklar›yla övünen partiler vard›r
karfl›m›zda.

Renksizlik, ideolojisizlik öylesine
boyutlu ki, küreselleflme diye diye
“sa¤-sol ayr›m› art›k yok” propa-
gandas› yapanlar bile bu durumdan
yak›n›r hale gelmifltir. Siyasi olarak
küreselleflme savunucular›n›n ya-
ratt›klar› zemin üzerinde yükselen
partilerin baflka türlü olmas› m›

bekleniyordu?

*

Peki bu tablo nas›l de¤iflir?

Bu tablonun de¤iflmesi, düzenin kökten de¤iflmesi
demektir. En küçük bir kiri pas› kalmayacak flekilde
bu düzeni temsil eden bütün kurumlar›n hücrelerine
kadar parça parça edilmesi demektir.

Devrim demektir!

Halk›n iktidar olmas›, kendi kendini yönetmesi de-
mektir.

Baflka çö-
zümler öneren
varsa, bu düzen
içinde kalarak,
AB’ye girerek
ya da baflka dü-
zeniçi yollarla
halk›n sorunla-
r›n›n çözülece-
¤ini, ortal›¤a
saç›lan pisli¤in
temizlenebilece-
¤ini söyleyen
varsa; YALAN
söylüyordur. fiu
ya da bu neden-
le bu çürümüfl
asalak düzenin
s ü r m e s i n d e n
yanad›r.

Etiketlerin-
de “sol” ya da
“sa¤” yaz›yor
olmas›n›n hiçbir
k›ymeti yoktur.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 15

Daha Çok Katil, H›rs›z Bekleyin!
Meclis tescilli katillerle, naml› doland›r›c›lar, h›rs›zlarla doluy-
du. Bunca ilkesizlik, çürümüfllük içinde belirlenen listelerden
seçilecek milletvekillerinden daha fazla kontrac›, daha fazla
katil, daha fazla h›rs›z, ars›z, doland›r›c› bekleyin.
“Vitrin” kayg›s›yla ön plana ç›kar›lmasalar da yar›nki mecliste
tek tek isimleriyle, sicilleriyle tümü halk›n önüne gelecektir.
Çünkü düzenin bunlara ihtiyac› var, düzen bunlar›n üzerinde
ayakta duruyor. Bu devletin en muteber kiflilerinin en fazla
katliam yapan, en büyük soygunlar› gerçeklefltirenler oldu¤u
binlerce kez kan›tlanm›flken, özel olarak listelerdeki isimleri
bakmaya bile gerek yok!

Kökleri D›flar›da!

IMF’nin gönderdi¤i Kemal
Dervifl en “önemli” aç›klama-
lar›n› sürekli olarak Ameri-
ka’dan yapmakla bilinirdi.
Anap Genel Baflkan› Mesut
Y›lmaz da siyasetteki hamle-
lerini ço¤unlukla Brüksel’dey-
ken yap›yor. Kimi zaman bu-
nu “teknoloji flovlar›yla” tele-
konferans yöntemleriyle, kimi
zaman da bas›n arac›l›¤›yla
gerçeklefltirdi.
Ak›ldaneleri neredeyse, ora-
dan ak›l ald›kça konufluyorlar.
Kökleri d›flar›da. Ama sanma-
y›n ki, ötekilerin kökü içeride.
Direk ya da dolayl› olarak
Amerika’ya, Avrupa’ya ba¤-
lanmayan, onlar›n gözlerinin
içine, verecekleri iflarete ve
onaylar›na bakmayan bir tek
düzen partisi bilen var m›?
Yok!

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2616

Bütün partilerin milletvekili aday
listeleri 11 Eylül günü aç›kland›.
Koltu¤una yap›flan siyasetçilerin se-
çimi erteletme hesaplar› tutmazsa,
partiler bu isimlerle halk›n karfl›s›na

ç›kacaklar ve “buyurun seçin” diyecekler. B›rak›n
halk›, parti delegelerinin bile listelerin belirlenme-
sinde en küçük bir söz sahibi olmad›¤› listelerdeki
katilleri, soyguncular›, ars›zlar›, h›rs›zlar›, u¤ur-
suzlar› ayr›ca de¤erlendirece¤iz. Biz sadece CHP
listelerinin hangi kafan›n ürünü oldu¤una bakal›m.

Deniz Baykal’›n haz›rlad›¤› listede, bugüne ka-
dar Baykal’a muhalif, karfl›s›na genel baflkanl›k için
aday olarak ç›kan isimlerden hiçbiri yok. Bilinen
muhalifler olmad›¤› gibi, muhtemel muhalifler de
yok.

Kimin vekil olaca¤›n›n halk aç›s›ndan hiçbir k›y-
meti yok, çünkü seçildiklerinde halk ad›na yapa-
caklar› bir fley de yok. Bugüne kadar olmad›¤› gi-
bi, bugünkü CHP ile hiç olmayacakt›r.

Muhaliflere Ölüm!
Baykal’›n slogan› bu. Hikmet Çetin’den, Ertu¤-

rul Günay’a, Adnan Keskin’den Altan Öymen’e,
Hurflit Günefl’e kadar Baykal’a muhalif olarak bili-
nenler liste d›fl›nda kald›. Denilebilir ki, bu isimler
düzene mi muhalif? De¤il elbette, ama Baykal’a
muhalif, bu da yeterli bir neden.

Düflünün, böyle bir kafa ülkeyi yönetse, o ülke-
de muhalif güçlere yaklafl›m› nas›l olur?

Kendi partisinde tasfiyelerle, ayak oyunlar›yla
sa¤lad›¤› ortamda bunlar› yap›yorsa, iktidar gücü-
nü ele geçirdi¤inde muhaliflere karfl› ne yapaca¤›
s›r de¤ildir. Bir de siz buna, kendini sermayeye,
devlete ispat etme çabas›n› eklerseniz, karfl›n›za
ç›kacak kafa yap›s›n›n 19 Aral›k’› yapanlardan, hak
ve özgürlük isteyenleri meydanlarda coplatanlar-
dan, F tiplerini ölümevlerine döndürenlerden hiç-
bir fark›n›n olmad›¤›n› göreceksiniz.

“Hukuk, ‹nsan Haklar›” Diyene De
GEÇ‹T YOK!
Partisindeki düzenlemeyi de buna göre yap›yor

Baykal. Listeye al›nmayanlardan biri de Manisa’da
iflkence davas›ndaki ve buna benzer ihlallerdeki ta-

v›rlar›yla bilinen Sabri Ergül de var.

Bu da en az kendine muhaliflerin “biçilmesi”
kadar bilinçli bir politikan›n ürünü ve tek örnek
de¤ildir. Egemen güçlerin deste¤ini ilk kez bu ka-
dar arkas›na ald›¤›n› düflünen CHP, egemenlerin
hofluna gitmeyecek en küçük bir “ayk›r›l›k” istemi-
yor. Düzene, merak etmeyin iflkencelere, infazlara
sesimizi ç›karmayaca¤›z, Susurluk’un sürdürülme-
sinin yan›nda olaca¤›z mesaj› veriyor.

IMF’ye Elefltiri Yasa¤›
Bu ülkede siyaset yap›p da IMF’den tek kelime

sözetmeden halk›n karfl›s›nda saatlerce konuflabil-
mek büyük maharet ister.

CHP’nin ilk mitinginde, Antakya’da bu oldu. Ne
Baykal, ne dünün “IMF karfl›t›” Bayram Meral ne
de IMF memuru Dervifl tek kelime etmedi. CHP
hiçbir flekilde IMF’cili¤ine halel gelsin istemiyor.
Konuflsa ne diyecek? IMF’yi elefltiremez, IMF me-
muruyla seçime gidiyor, IMF’nin propagandas›n›
yapamaz, halk IMF politikalar›yla inim inim inliyor.
Hiçbir fley söylemeyerek IMF’cili¤ini unutturma
politikas› izliyor Baykal. Ama ne gizleyebilir, ne de
unutturabilir.

Baykal Kimin Erketesi Olacak?
Baykal’›n model ald›¤› ‹ngiltere Baflbakan› Tony

Blair, kendi halk›nca “ABD’nin fino köpe¤i” dene-
cek kadar ABD’nin erketesi oldu¤unu kan›tlad›.
Son Bush-Blair görüflmesi ve Irak’a, “BM Güvenlik
Konseyi karar› olmasa bile, ABD’yle sald›r›ya kat›-
laca¤›z” aç›klamas› yapmas› karfl›s›nda “Yeni
Sol”cular ne diyor acaba? Blair bu konuda Avrupa
Birli¤i organlar›n› da “tan›m›yor”. Savunulan böyle
bir hukuksuzluk, Amerika’n›n kuyru¤undaki bir
kifliliksizlik midir? “Liberal sol sentez” dedikleri
uydurma tam da böyledir.

CHP’nin olas› iktidar›nda tablonun çok farkl› ol-
mayaca¤›n› flimdiden söylemek kehanet say›lmaz.
Muhalifleri yokeden, hukuk, insan haklar› diyenleri
susturan, iflkencecilere sahip ç›kaca¤› güvencesini
veren, IMF’ye toz kondurmayan... bir kafan›n
yapaca¤› baflka bir fley olabilir mi?

CHP’ye verilen her oy, iflte bu kafan›n ülkeyi
yönetmesine verilecek oydur.

“Baykal muhaliflerini biçti...” (bas›ndan)

BU KAFA ‹KT‹DAR OLURSA...

Sadece, ilke-
ler yok, halk›n
ç›karlar› yok, de-
mokrasi yok, de-
m o k r a t i k l i k
yok... Seçim pa-
zar›nda bunlar›
mumla arasan›z
bulamazs›n›z.

Ge l i flme ler i
“yak›ndan” izleyenlerin bafl›n› döndürecek kadar h›zl› bir
trafik vard› bu kez partiler aras›nda.

Bu trafik öylesine h›zl› ve siyasal aç›dan o kadar ka-
r›fl›k ve çeliflkiliydi ki, kimin kimle ittifak yapaca¤›na-ya-
pabilece¤ine dair tahminde bulunmak yaln›zca kahinlik
olurdu.

‹lkelerin, programlar›n olmad›¤› yerde, hangi verileri
esas al›p tahmin yap›labilirdi ki?

Sa¤’da da, sol’da da durum birbirinden farks›zd›.

Mesela, Saadet Partisi, bir bak›yorsunuz HADEP’le it-
tifak görüflmeleri yap›yor. Sonra bir bak›yorsunuz, Muh-
sin Yaz›c›o¤lu’nun BBP’siyle ittifak ar›yor. HADEP nere-
de, BBP nerede, SP nerede? Ama farketmiyor.

Ayn› fley HADEP cenah›nda gözüküyor. Bir bakm›fls›-
n›z, YTP’yle ititfak ar›yor, olmad› CHP’yle... Hadi YTP-
CHP birbirine yak›n diyelim... sonra SP’yle, ANAP’la itti-
fak aray›fllar›! Olmad›, sonra ÖDP’yle, EMEP’le...

DYP-DTP ittifak›na bak›n mesela. Sabah baflka bir
aç›klama “ittifak yap›yoruz”., ö¤len baflka bir aç›klama
“yok yapm›yoruz”, sonra akflam üzeri Çiller-Bayar yan-
yana, memleket ç›karlar›ndan sözedip “bu vatan için bir-
lefltik” edebiyat›... Arada ise, tahmin edersiniz, ne vatan,
ne halk yok, sadece koltuk pazarl›¤› vard›.

Anketlerin baraj›n alt›nda gösterdi¤i herkes, bir yer-
lere kofluyor, birileriyle “güç birli¤i” yapmaya çal›fl›yor. O
birilerinin ideolojisi, program› hiç önemli de¤il, yeter ki
koltuk pazarl›¤›nda anlaflma sa¤lans›n.

E¤er flu veya bu ittifak olmam›flsa, bilin ki, tek ne-
den, koltuk anlaflmazl›¤›d›r, baflka hiç bir fley de¤il.

360 derecelik yelpazesi olan›n ilkesi mi kal›r?
Yani k›sacas›, neredeyse 360 derecelik bir yelpaze için-

de, herkes birbiriyle ittifak birlik görüflmeleri yap›yor. Bu
kadar genifl yelpazeye “aç›k” olanlar›n ilkelerinin, sa¤c›l›¤›-

n›n veya solculu¤unun,
program›n›n ne k›yme-
ti var? Demek ki hepsi
göstermelik. Demek ki
hepsi, vazgeçilebilir...

Ecevit’e bak›n;
önceki seçimlerde is-
lamc› taban›n oyunu
almak için hoflgörülü
laiklik slogan›n› uy-

durmufltu, flimdi islamc› tabandan umudu kalmay›nca
sol ve milliyetçi tabandan oy çalmak için “ulusalc› sol”
kavram›n› uydurdu.

Allah flafl›rtmas›n!
Elbette “seçim ittifak›” denilen fley, program›n her

sat›r›nda, tüm ideolojik görüfllerde anlaflmak de¤ildir.
Farkl› yaklafl›mlara sahip olanlar da ittifak yapabilirler.
Ama bu kadar “farkl›”l›k da olmaz. Parlamentoya girmek
için bu kadar ilkesizlik, belkemiksizlik de olmaz.

Bak›n, sol cenahtan biri flöyle yazabiliyor mesela:

“Solda birlik diyen sosyal demokratlardan DSP-YTP
ve CHP aras›ndaki ayr›cal›¤› anlayanlar beri gelsin de-
rim. Bu anlamda bir bütünün parçalar›d›rlar. Buna ra¤-
men HADEP, ÖDP, EMEP gibi partilerle ülkenin de-
mokratikleflmesi için bir araya gelseler ve ortak bir si-
yasi program belirleseler, Türkiye’nin gelece¤i ne ka-
dar net olur. O zaman uluslararas› sorunlar da kendili-
¤inden çözüm bulur.”

Kim yazm›fl, ismi mevzubahis de¤il. Mevzumuz, kol-
tuk ve parlamento tutkusunun nas›l insanlar› flafl›rtt›¤›-
d›r. Bu sat›rlar›n sahibi kendini devrimci olarak niteliyor;
sonra kalk›p, DSP-YTP-CHP-HADEP-ÖDP-EMEP ittifak›-
n› oluflturup, bu ittifaktan da ülkeyi demokratikleflmele-
rini bekliyor.

Türkiye’de bir devrimcinin DSP-CHP’nin içinde oldu-
¤u bir ittifaktan Türkiye’yi demokratiklefltirmesini bek-
lemek, art›k her türlü dengenin ve ilkenin ve ideolojinin
kaybedildi¤i bir sa¤l›ks›zl›k durumudur.

Türkiye’de acaba bunlar›n imzas›n›n, katk›s›n›n
olmad›¤› bir katliam var m›?

Sonuç; koltuk HERfiEY diyenler için, ilkeler,
ideolojiler, vatan ve halk H‹Ç B‹R fiEY’dir.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 17

Seçim ve ittifaklar;
ilkesizlik, f›rsatç›l›k, faydac›l›k... Ne ararsan›z bu pazarda...

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2618

Ankara'da bir hastane var; belli bir bölümü iflken-
cehaneye çevrilmifl. Bu iflkencehanedeki iflkenceciler,
emniyet müdürlüklerindeki "meslektafl"lar›ndan fark-
l› olarak, tiril tiril beyaz önlükleriyle dolafl›yorlar.

Ama bunlar da, ayn› iflkenceci polis meslektafllar›
gibi, isimlerini gizliyorlar.

Hastanedeki di¤er doktorlar, her hastanede oldu-
¤u gibi, her doktorun yapt›¤› ve yapmak zorunda ol-
du¤u gibi, isimlerinin yaz›l› oldu¤u yaka kart› tafl›yor-
lar. Bu iflkenceci doktorlar hariç!

Ölüm orucu direniflçilerinin tecrit ve iflkence alt›n-
da tutuldu¤u bölümde görevli doktorlar, yaka kart›
takm›yorlar.

Takm›yorlar; çünkü orada doktorluk de¤il, iflken-
cecilik yap›yorlar.

Buras› Ankara Numune hastanesi. Daha bir hafta
önce orada, Fatma Tokay Köse, zorla müdahale ifl-
kencesi alt›nda flehit düfltü.

Geçti¤imiz günlerde, ayn› yerde ölüm orucu dire-
niflçisi Talat fianl›'ya müdahale edildi; o da art›k yüz-
lerce direniflçi gibi, yaflayan bir ölü, sakat kald›. Ayn›
yerde direniflçi Serdar Karabulut'a müdahale edildi;
Karabulut, hala zorla müdahale iflkencesi alt›nda.

BURASI B‹R ‹fiKENCEHANE;
Buras› Nazi Doktoru Mengele'nin izinden yürüyen

beyaz önlüklü iflkencecilerin ini.

Ad› Numune iflkencehanesi.

Bak›n flu tabloya; bak›n ve karar verin: Bu bir has-
tanede rastlanabilecek bir tablo mudur?

"Kap›da iki asker, odada bir asker vard›. Kardeflim
(Fatma Tokay Köse) ç›r›lç›plak soyulmufl, üzerindeki
çarflaf ve yata¤› kusmuk ve kandan su gibi ›slakt›...

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›flt›. Üç gün önce yapt›¤›m pansu-
mandan sonra hiç pansuman edilmemiflti.

Kardeflimin ayaklar› bir süreden beri çok fliflmiflti.
Ayr›ca ayaklar›n› tam olarak uzatam›yordu. Bu duru-
ma ra¤men özellikle ayaklar›n›n flifl k›s›mlar›na gele-
cek flekilde bir zincir vurulmufl ve zincir ranzaya ba¤-
lanm›flt›. Zincir ayaklar›ndaki fliflliklere denk geldi¤in-

den zincirler etine gömülmüfltü."
Bu tablonun yarat›c›lar› doktor olabilir mi, tekrar

soruyoruz?

BU "DOKTORLAR" SUÇLARININ
B‹L‹NC‹NDED‹RLER.
Yapt›klar›n›n doktorluk de¤il,

‹fiKENCEC‹L‹K oldu¤unun fark›ndad›rlar.

Böyle oldu¤u için YAKA KARTI TAKMIYORLAR.

Suçlar›n› bildikleri için kimliklerini gizliyorlar.

Tutuklu hükümlü yak›nlar›, direniflçilerin ne halde
oldu¤unu görüp durumu elefltirdiklerinde, bu "dok-
tor"lar›n verdi¤i cevap da son derece karakteristiktir:
"Nereye flikayet edersen et!" Hiç bir flekilde kovufltu-
rulmayacaklar›ndan, cezaland›r›lmayacaklar›ndan,
yapt›klar› "ifl"in zaten devletin bilgisi ve onay› dahilin-
de oldu¤undan emin olan iflkencecilerin ony›llard›r
flubelerde tekrarlad›¤› bir sözdür bu.

Sa¤l›k Bakanl›¤›'n›, Tabipler Birli¤i ve Ankara Ta-
bip Odas›n›, Numune Hastanesi’nin bu bölümünde sü-
rekli veya geçici görev alan bütün doktorlar›n isimle-
rini aç›klamaya ça¤›r›yoruz!

Aç›klanmamas›, orada yasad›fl›, insanl›k d›fl› bir ifl
yap›ld›¤›n›n kan›t› olacakt›r. Bilgileri dahilinde olup da
bu isimleri aç›klamayanlar da, bu iflkencecili¤e onay
veriyor veya göz yumuyor demektir.

ANKARA NUMUNE ‹fiKENCEHANES‹N’DE,
‹fiKENCE SÜRÜYOR
Suç aleni oldu¤u için, iflkence suçunu iflleyenler,

kendi suçlar›n›n bilincinde olduklar› için, bu iflkence-
hanede tutulan tutuklu ve hükümlülerin hiç biri avu-
kat›yla görüfltürülmez.

Bunlara hipokrat yeminini hat›rlatman›n bir
anlam› yoktur. Çünkü onlar›n as›l beyinleri, dü-
flünceleri iflkencecidir. Onlara karfl› tav›r, bir ifl-
kenceye ve iflkenceciye karfl› tav›r
fleklinde olmal›d›r.

‹flkenceye karfl›y›m diyen
herkesi, en baflta da doktorla-
r›, "t›p" ad›na, "doktorluk"
kisvesiyle yürütülen bu iflken-
ceye dur demeye ça¤›r›yoruz.

TAYAD'l› Aileler

Kimliklerini Gizleyen Bu Doktorlar Kim?
Kim Bu Yaka Kart› Olmayan Katiller?

Doktor, tutsa¤›n sa¤l›¤›ndan, subay, tutsa¤›n gü-
venli¤inden sorumlu... Doktor, muhtemelen hümanist
ve muhtemelen demokrat; Subay muhtemelen vatanse-
ver... Ve elbirli¤i halinde, zorla müdahale iflkenceleriyle
bu ülkenin en gözüpek, en fedakar vatanseverlerini yo-
ketmeye çal›fl›yorlar.

Unutmufllar yeminlerini. Tafl›d›klar› üniformalar›n
anlam›n›, misyonunu unutmufllar. fiimdi baflka bir “gö-
rev”leri var onlar›n: Ellerine teslim edilen tutsa¤›, ya öl-
dürecek, ya yaflayan ölü haline getirecekler.

Bir subay, bir doktor; Numune Hastanesi’nin iflken-
cehanesinin bafl iflkencecileri. Açl›¤›n 400’lü günlerinde,
aya¤a kalk›p yürüyemeyecek durumdaki tutsa¤› yata¤a
zincirlemek onlar›n ifli. Tutsa¤› kan ve irin içindeki ya-
ralar›yla, günlerce pansuman yapmadan yat›rmak, be-
yaz önlüklünün hipokrat yeminine uygun! Zinciri, tutsa-
¤›n kütük gibi fliflmifl baca¤›na s›ms›k› sarmak, haki üni-
formal›n›n vatanseverli¤ine uygun!

Hastanelerde ve F tiplerinde yaratt›klar› koflullar›
hat›rlay›n ve flu sat›rlara gözat›n:

“Hepiniz bir toplama kamp›ndas›n›z... Kamp›n bir
tek ç›k›fl› vard›r: Krematoryum bacas›! Bizim için hiçbi-
riniz, hepiniz, insan say›lm›yorsunuz, de¤ilsiniz... Tü-
münüzü gerekti¤i gibi yetifltirip hizaya getirece¤iz. Ya-
k›nda hepiniz buna tan›k olacaks›n›z. Sizin gibi düflman-
lar›m›za nas›l ac›mas›z, merhametsiz, sert oldu¤umuzu
göreceksiniz. Topunuzu krematoryumlarda kül edip sa-
vuraca¤›z. Çocuklar›n›z›, efllerinizi, ailenizi unutun...”
(Böyle Buyurun Gaz’a, Tadeusz Borovski)

Bu sözler, Nazilerin yapt›¤› Auschwitz Toplama
Kamp›na giriflte, getirilen tutsaklar›n yüzüne karfl› söy-
lenen sözlerdi.

F tiplerine at›lan, “zorla müdahale için” hastanelere
kald›r›lan tutsaklar, ayn› koflullarla, ayn› dayatmalarla,
ayn› zihniyetle karfl› karfl›yad›rlar.

Nazi toplama kamplar›n›n da yönetici kadrolar› su-
bay ve doktorlardan olufluyordu.

Krematoryumlara gönderilecekleri “doktorlar” belir-
liyor, gerisini subay ve askerler hallediyordu. Bu arada
Nazi doktorlar›, tutuklular üzerinde say›s›z “t›bb› de-
ney” yapma imkan› da(!) bulmufllard›.

Doktorlar!
Nazi doktorlar› m› olacaks›n›z?

Bayrampafla Hapisha-
nesi’nin C-1 ko¤uflunda
“hayat kurtaran” katli-
amc›lar›n hayat kurtar-
mas›ndan ne fark› var
yapt›¤›n›z›n? 20 hapisha-
nede 28 tutsa¤› “hayata dönüfl” ad›na katledenlerden
ne fark›n›z var?

Otomatik silahlar, gaz bombalar› yerine, enjektör
kullan›yor olman›z m›?

Subaylar!

Böyle mi koruyup kollayacaks›n›z vatan›?
Vatanseverlik, devrimcileri katletmek mi? Bu iflkence-
cili¤in ve IMF düzeninin bekçisi olmaya daha ne kadar
devam edeceksiniz? Veya yaka kokartlar›n›za Nazi
amblemlerini ne zaman takacaks›n›z?

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 19

Toplama Kamp›na Çevrilmifl Hastanede

Bir doktor; bir subay...

Türk Tabipler Birli¤i’ne
Numune’deki ‹flkencecilerin

Birli¤inize Üyeli¤i Devam Ediyor Mu?

Fatma Tokay Köse adl› ölüm orucu direniflçisinin
Ankara Numune Hastanesi’nde hangi koflullarda tu-
tuldu¤unu, direniflini k›rmak için baflvurulan “zorla
t›bb› müdahale”nin nas›l aleni bir iflkenceye çevrildi-
¤ini geçen say›m›zda ayr›nt›lar›yla yay›nlad›k.

Fatma Tokay Köse’nin yak›nlar› do¤rudan kuru-
munuza baflvurdular.

Ankara Numune Hastanesi’ne kald›r›lan tutsakla-
r›, Nazi kamplar› koflullar›nda yaflatan, asgari sa¤l›k
koflullar›n› bile sa¤lamay›p, sadece ve sadece bir ifl-
kenceci gibi ölüm orucundaki tutsa¤›n direncini k›r-
may› düflünen doktorlar hakk›nda geçen haftadan bu
yana herhangi bir soruflturma bafllatt›n›z m›?

Bafllatmay› düflünüyor musunuz?

Ankara Numune’de “t›bb› müdahale” ad›na yap›-
lanlar›n “t›pla”, doktorlukla ilgisi olmad›¤› kan›s›nda
m›s›n›z? Yoksa, tersini mi düflünüyorsunuz?

Bu sorular›n cevab›n› tutsaklar, tutsak yak›nlar›
ve tüm kamuoyu bekliyor.

Bu sorulara flu veya bu biçimde bir cevap vermek-
ten, herfleyden önce, kendi meslek onurunuz aç›s›n-
dan kaç›namazs›n›z.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2620

MHP’li fievket Bülent Yahnici, “Öcalan’›n F tipi-
ne nakledilmesi” iste¤iyle yapt›¤› bas›n toplant›-
s›nda, yeni ve eski Adalet Bakanlar› ile Baflbakan
Ecevit hakk›nda suç duyurusunda bulundu.

“Buradan savc›lar›m›z› göreve ça¤›r›yorum” di-
yen Yahnici flöyle dedi: “Görevlerini kötüye kul-
lanm›fllard›r, görev ihmali vard›r, hatta yasad›fl›
örgüte yatakl›k yap›lmaktad›r. Eski, yeni Adalet
Bakanlar›, Baflbakan, ‹mral› Savc›s›; hangisi so-
rumluysa suç duyurusunda bulunuyoruz.”

*

Sami Türk, “ucuz politika, demagoji” cevab›
verdi.

Peki, bugüne kadar kendisinin ayn› demagoji-
lerle, ayn› ucuz politikayla suçlad›klar›n›n say›s›n›
hat›rl›yor mu?

Hat›rlamaz! Çünkü devlet ad›na yap›yordu bü-
tün bunlar›. fiimdi ayn› devletin faflist partisi ona
karfl› yap›yor. Faflist parti dedi¤iniz de böyle ol-
mal› iflte!

Bütün dünya tan›k oldu ki; Sami Türk’ün F tip-
lerine karfl› ç›kt› diye, katliam› lanetledi diye, ken-
dini elefltirdi diye, devletin resmi politikalar›na
karfl› ç›kt› diye “örgüte yard›m yatakl›k” suçlamas›
ile dava açmad›¤›, tehdit etmedi¤i hiçbir muhalif
kifli, kurum, örgüt, ayd›n, hukukçu kalmad›. Der-
nekler kapatt›rd›, sendikalar› da¤›tt›, ayd›nlar› sus-
turdu, “hukuk” diyen savc›lar› dahi sürgün etti.

Türkiye’de hak ve özgürlükleri savunan kim
varsa F tipleri nedeniyle oligarflinin, en baflta da
Sami Türk’ün hedefi haline geldi.

Dava açmad›k kimseyi b›rakmad›lar ki, flimdi
de birbirine düfltüler.

Siyasi malzeme ya da baflka bir nedenle, hiçbir
önemi yok! “Yard›m yatakl›k” denilen suçlama o
kadar ucuz, o kadar s›radan ki, devlet ad›na bu
kadar katliam› yapan, bu kadar iflkencenin alt›na

imza atan da devletin has par-
tisi taraf›ndan ayn› suçlamaya
maruz kalabiliyor.

“Yard›m yatakl›k” suçlama-
s›yla tutuklanan, cezalar veri-
lenlerin nas›l bir keyfilikle kar-
fl› karfl›ya olduklar› buradan
bellidir.

*

“Etme bulma dünyas›” de-
miyoruz, çünkü Sami Türk me-
rak etmesin, hiçbir fley ç›kmaz
bundan.

O, katliamc›l›¤›yla, iflkence-
cili¤iyle, 97 yak›n›m›z›n ölümlerinin alt›na att›¤›
imzayla, 500’e yak›n insan›m›z›n haf›zalar›n› yo-
kederek Susurluk devletine kendini fazlas›yla is-
patlad›. “‹fli bitene kadar” hiçbir fley olmaz, sonra-
s›nda ne olaca¤›n› görmek için ise, bu devletin ar-
flivlerinde bolca kullan›l›p çöplü¤e f›rlat›lan kontra
flefi, tetikçi, bakan, baflbakan kay›tlar›na bakmak
yeterlidir.

*

Evlatlar›m›z› birlikte katlettiler, katliamlar›n›
kadeh tokuflturarak birlikte kutlad›lar, ç›kar he-
saplar› iflin içine girince birbirini yemeye bafllad›lar.

Ahlaka bak›n, kültüre bak›n, koltuk düflkünü
ç›karc›lara bak›n; bunlar m› bizim yak›nlar›m›z›
e¤itecekler? Bu kültürü mü ö¤retecekler insanla-
r›m›za?

Bu kültürün, bu kifliliklerin karfl›s›nda bizin
gencecik k›zlar›m›z, o¤ullar›m›z var. Gülnihalleri-
miz, Hamidelerimiz var. A¤›zlar›ndan ç›kan her
kelimesiyle, ölen her hücresiyle bu ahlak›, bu düfl-
künlü¤ü ezip geçen kahraman çocuklar›m›z var.

11 Eylül 2002

TAYAD’l› Aileler

MHP’den Sami Türk’e “Örgüte Yatakl›k” Suçlamas›

SAM‹ TÜRK DE “YATAKÇI”!

Kad›nlardan tecrite protesto

Direniflte son flehitlerin tümünün kad›n olmas›
nedeniyle ‹HD’li kad›nlar 6 Eylül’de siyah giysiler
giyerek Galatasaray Postanesi önünde eylem yap-

t›lar. Adalet Bakan› Aysel Çelikel’e, tecritin kald›-
r›lmas›n› isteyen ve siyah zarflar içinde yeralan
mektuplar gönderen kad›nlar, Aysel Çelikel’in
“kendilerini tecrit ediyorlar” aç›klamas›n›n da
gerçe¤i yans›tmad›¤›n› belirttiler.

‹lk raporu onlar verdi. Daha 1996 y›l›nda, “hücre
hapishaneler yap›n” dediler.

AB’nin “insan haklar›” maskeli kuruluflu, CPT’nin
referans›yla yap›ld›.

Aç›l›fl›, büyük bir katliamla gerçeklefltirildi. Hapis-
hanelerin maltas› cesetlerimizle doldu.

Sonra raporlar birbirini kovalad›. CPT’nin (Avrupa
Konseyi ‹flkenceyi Önleme Komitesi) her raporunda fle-
hitlerimizin say›s› büyüdü. Her rapor oligarfliye; “iyi
yoldas›n›z, devam edin, F tiplerinden memnunuz” di-
yordu.

Avrupa’n›n memnuniyetinden güç alan oligarfli içe-
ride, d›flar›da katletmeye devam etti. CPT rapor yay›n-
lad›kça oligarfli bir iflaret fifle¤i görür gibi daha perva-
s›z sald›rd›.

“‹flkenceyi önleme” ad›na uygun olsun(!) diye arala-
ra serpifltirilmifl birkaç elefltirinin de hiçbir k›ymeti ol-
mad›¤› çok geçmeden anlafl›ld›.

Oligarflinin Adalet Bakanlar› her direniflçinin flehit
düflmesinde “AB de destekliyor” aç›klamalar› yapt›. Bu
nakarat tam 97 kez tekrarland›. “Avrupa da destekli-
yor öyleyse katletmeye devam edebiliriz” diyen fafliz-
min en büyük deste¤inin Avrupa ve onun CPT’sinin ra-
porlar› oldu¤u tart›flmas›zd›r.

CPT’nin geçti¤imiz hafta yay›nlanan y›ll›k genel ra-
porunda da gelenek de¤iflmedi.

CPT: “Katletmeye Devam”
CPT raporunda özetle, F tiplerine iliflkin Sami

Türk’ün yapt›¤› yasal düzenlemelerin “olumlu bulun-
du¤u” belirtildi ve tutuklular›n “d›fl dünya ile ba¤lant›-
lar›n›n sa¤lanmas›n›n memnuniyet verici oldu¤u” vur-
guland›.

CPT’nin tek elefltirisi ise “bütün tutuklular›n ortak
aktivitelere kat›lmas›n›n sa¤lanmas›” yönündeydi. Ama
bunun nas›l olaca¤› bir yana, ard›ndan hemen ekleme-
yi unutmad›; “tutuklular da, ortak aktivitelere kat›lma
konusunda istekli davranmal›.”

Raporda söylenenin Türkçesi flu; Ölümler, iflkence-
ler, tecrit, sakatl›klar... hiçbir fleye sesimiz ç›kmaz,
katletmeye devam edebilirsiniz.

Tecrit en a¤›r koflullarda uygulan›rken, “d›fl dün-
yayla ba¤lant›” nas›l kurulmufl? Sami Türk telefon
hakk› vermifl. Spor salonu ve ifl atölyelerine gidebilir-
ler denilmifl...

Peki bunlar neyin karfl›l›¤›nda olacak? Düflüncele-
rinden vazgeçersen, yani rehabilite olursan, devlet gi-
bi düflünür, emperyalizme biat edersen. CPT’nin
“memnun oldu¤u” bütün bu düzenlemelerde “bir e¤i-
tim program›na kat›l›yor olmak” flart›n›n tek anlam›
bunlard›r.

“Direnmekten Vazgeçin”!
“Demokrasinin befli¤i” Avrupa, “insan haklar›n›n

kriteri” Avrupa; sen en do¤al haklar›n kullan›lmas›n›
nas›l düflünce de¤iflikli¤ine ba¤lars›n diye sormuyor;
tutsaklar›n direnifli b›rakmas›n› istiyor. Zulme karfl› di-
renmeyin diyor.

“‹stekli davranman›n” bir tek anlam› var; direnifli
b›rakmak. Yani düflünce de¤iflikli¤ini kabul etmek.

Bir kez daha Avrupa’n›n demokratl›¤›n›n, özgürlük
anlay›fl›n›n sadece kendisi gibi düflünenler için geçerli
oldu¤u ortaya ç›k›yor.

Ölümlerimizden Avrupa Da Sorumlu
Direnifl Avrupa’n›n gerçek yüzünü de teflhir etmeye

devam ediyor. Her ölümde tabutlar›m›z AB kap›lar›na
da diziliyor. Avrupa, ölümlerimizden dolayl› de¤il,
do¤rudan sorumlu durumdad›r. Yapt›rd›¤› F tipleriyle,
yay›nlad›¤› her raporda, yapt›¤› her aç›klamada verdi-
¤i destekle zulmün büyümesinden direk sorumludur.

Böyle bir Avrupa’n›n üzerine tek bir kelime dahi
edemeyece¤i fley; insan haklar›d›r, demokrasidir, hu-
kuktur. Bu konuda art›k yüzünde maske dahi kalma-
m›fl, sömürgecinin öteki yüzü, katliamc› yüz ç›r›lç›plak
ortaya ç›km›flt›r.

CPT’nin son raporunun tek anlam› da, bu konuda-
ki son vesika olmas›d›r.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 21

Her Rapor Daha Fazla Ölüm
CPT’nin yay›nlad›¤› her raporda flehitlerimizin say›s› art›yor. Son raporu 97.
flehitle karfl›lad›k. Oligarfli her rapordan güç al›yor; “Avrupa da destekliyor”
aç›klamalar›yla zulüm tablosunu unutturaca¤›n›, kabul ettirece¤ini hesapl›yor.

Ne oligarfli bu tabloyu unutturabilir, ne de Avrupa demokratl›k maskesi takabilir!

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2622

‹rlanda Cumhuriyetçi Sosyalist Partisi (IRSP),
ülkemizde sürdürülmekte olan büyük direniflte,
ölüm orucu savaflç›s› Gülnihal Y›lmaz’›n flehit düfl-
mesinin ard›ndan, IRSP Baflkan Yard›mc›s› Peter
Urban imzal› bir aç›klama yay›nlayarak, tutsa¤› olan
tüm örgütlerin, birer haftal›k dönüflümlü Açl›k Gre-
vi yapmas› ça¤r›s›nda bulundu.

“DHKP-C'nin direnen savafl tutsaklar›na sahip
ç›k›lmal›” denilen ça¤r›da, hiç bir örgütün bu so-
rumluluktan uzak duramayaca¤› flu sözlerle vur-
guland›: “DHKP-C ile ayn› düflünmeyebilirsiniz,
kendinizi M-L, Komünist, Anarflist, Troçkist, Ma-
ocu veya baflka bir flekilde ifade ediyor olabilirsi-
niz ama bu DHKP-C'ye sahip ç›kmaman›n gerekçe-
si olmamal›d›r.”

Yapt›klar› ça¤r› do¤rultusunda, IRSP'nin askeri
kanad› olan INLA (‹rlanda Ulusal Kurtulufl Ordusu)
mensubu Savafl Tutsaklar›n›n bir haftal›k dönüflüm-
lü açl›k grevine bafllayacaklar›n› duyurdular.

Baflta, iki y›la yaklaflan direnme savafl› boyunca,
duyarl›l›klar›n› ve desteklerini “yorulmadan, kan›ksa-
madan” sürdüren ‹rlanda ve Yunan halklar›n›n, dev-
rimci, yurtsever örgütlerinin dayan›flmas› olmak üze-
re, dünyan›n dört bir yan›nda gerçeklefltirilen irili-
ufakl› dayan›flma eylemleri, enternasyonalizmin öl-
medi¤inin bir kan›t› olarak tarihteki yerlerini ald›lar.

Ülkemizdeki büyük direnme savafl› da, Filistin
halk›n›n iflgal alt›ndaki kahramanca direnifli de, hiç
kuflku yok ki, dünya halklar›n›n daha büyük bir des-
te¤ini hakediyor. Bu yetersizlik; tüm “ulusal” s›n›r-
lar› ekonomik ve askeri zoruyla çi¤neyip aflan em-

peryalizm karfl›s›nda, dünya halklar›n›n daha güçlü
enternasyonal örgütlenmelere ihtiyac› oldu¤unu
gösteriyor. Enternasyonalizm, elbette, bir örgüt-
lenme sorunundan da önce, bir ruh ve anlay›fl soru-
nudur. Dünya soluna ony›llard›r musallat olan re-
vizyonist çizgi ve SSCB’nin y›k›l›fl›ndan sonraki sav-
rulmalar, bu ruh ve anlay›fl› büyük ölçüde zay›flat-
t›. Direniflimiz, bir bak›ma, dünya solunda bu anla-
y›fl› yeniden canland›ran bir ifllev de görüyor:

Dünya halklar›n›n enternasyonalist dayan›flmaya
ihtiyac› var. Dünya halklar›n›n, emperyalizme ve ifl-
birlikçilerine karfl› direnifllerde gücünü birlefltirme-
ye ihtiyac› var.

Aradaki kilometreler ne kadar çok olursa olsun,
çeflitli ülkelerdeki direnifller, zaferler, yenilgiler, ey-
lemler, san›ld›¤›ndan çok daha büyük bir etki yarat›-
yorlar baflka ülkeler ve halklar üzerinde. 1981’de ‹n-
giltere’nin Long Kesh Hapishanesi’nin H Bloklar›nda
gerçeklefltirilen ölüm orucunun 1984 Ölüm Orucu-
’muz üzerindeki tarihsel etkisi yads›nabilir mi!

Amerikan emperyalizminin tüm dünyay› tehdit
etti¤i, devasa askeri gücüyle ve kurumlar›yla her
türlü muhalefeti etkisizlefltirmeye çal›flt›¤› böyle bir
dünyada, bu kadar büyük bir cüret ve iradeyle,
böyle büyük bir fedakarl›kla sürdürülen direnifl,
Amerika’n›n dünyay› teslim alamayaca¤›n›n ilan›d›r.
Tüm dünya halklar›na direnmenin mümkün oldu¤u-
nu gösteren, birleflmenin zorunlulu¤unu gösteren
enternasyonal bir ça¤r›d›r.

Bu ça¤r›, dünyan›n öteki ucuna da, yan›bafl›-
m›zdakilere de sesleniyor. Bu ça¤r›, yukar›da res-
mini gördü¤ünüz ‹rlanda sokaklar›ndaki panodan
hayk›r›yor.

direniş ve
enternasyonalizm

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 23

‹rlanda’n›n ba¤›ms›zl›¤› için mücadele eden, ‹r-
landa Cumhuriyetçi Sosyalist Partisi (IRSP) bütün
dünyadaki ilerici, devrimci, sol, sosyalist güçlere
yönelik bir aç›klama yay›nlayarak ülkemizdeki
devrimci tutsaklar›n direnifllerinin desteklenmesi
ça¤r›s› yapt›.

IRSP, Peter Urban (‹rlanda Cumhuriyetçi Sosya-
list Partisi, Uluslararas› ‹liflkiler Sekreterli¤i) imzal›
31 A¤ustos tarihli aç›klamas›nda flöyle dedi;

YOLDAfiLAR

Biz, uzun bir süredir de¤iflik Türkiyeli örgütlerin
sürdürdükleri Açl›k Grevi ve Ölüm Orucunda flehit
düflen yoldafllarla yak›ndan ilgileniyorduk. fiu an
Ölüm Orucunu sürdüren sadece DHKP-C'dir ama
buna ra¤men Ölüm Orucunda ölenlerin say›s› endifle
verici bir flekilde artmaktad›r.

Bu nedenle, sürmekte olan ölüm orucuna dikkat
çekmek ve Ölüm Orucunun sona erdirilebilmesi için
Türkiye devletini taviz vermeye zorlamak amac›yla
uluslararas› dayan›flman›n ve eylemlili¤in artt›r›lma-
s› gerekti¤ine inan›yoruz.

Ölüm Orucunun zaferle sonuçland›r›labilmesi için
daha önceden Türkiyeli devrimcilerle dayan›flmak
için açl›k grevleri yapm›fl olan INLA (‹rlanda Ulusal
Kurtulufl Ordusu) üyesi Savafl Tutsaklar› ile görüfl-
meler yapt›k. INLA Savafl Tutsaklar› Ölüm Orucu ile
ilgili yap›lacak yeni uluslararas› dayan›flma eylemli-
liklerine kat›lacaklar›n› ve bunun için dünyada siyasi
veya savafl tutsa¤› olan tüm örgütlere ça¤r› yap›lma-
s›n› istiyorlar.

INLA Savafl Tutsaklar› dünyadaki tüm devrimci
hareketlerin tutsaklar›n›n dönüflümlü olarak birer
haftal›k Açl›k Grevi yapmalar› önerisinde bulunuyor-
lar. Her hafta bir örgütün tutsaklar› Açl›k Grevi ya-
par ve bayra¤› bir hafta sonra s›radaki örgüte b›ra-
k›r. Bu flekilde e¤er bu çal›flmaya yeterli say›da ör-
güt kat›ld›¤›nda; bu taktik destek açl›k grevi aylar-
ca sürdürülebilir. De¤iflik örgütlerin destek açl›k
grevlerinin kolektif propogandas› ayn› zamanda
Türkiye'deki tutsaklar›n mücadelesine daha genifl
bir ilgi ve destek sa¤layabilir.

Siyasi ve savafl tutsaklar› olan tüm örgütleri, bu
uluslararas› dayan›flma eylemine kat›lmalar› için
kendi insanlar›yla diyalog kurup, gönüllü kat›l›mc›la-
r›n listesini ç›kartmas›n› istiyoruz.

Bu konuda h›zl› davranmak ve zaman önemlidir.
Bu kampanyay› 21 Eylül'de bafllatmak istedi¤imiz
için tüm örgütlerin cevaplar›n› 21 Eylül'e kadar bi-
ze iletmenizi rica ediyoruz...

Bu çal›flmaya kat›lmak için illa da DHKP-C çizgi-
sini her aç›dan desteklemeniz gerekmiyor. Örgütü-
nüz kendisini Marksist Leninist, Anarflist, Troçkist,
Gueverac›, Sendikalist, Maocu vs fleklinde ifade edi-
yor olabilir. Ama emperyalizme, faflizme ve Türki-
ye'deki gibi bask›c› devletlere karfl› olmak; Anadolu
devrimcilerinin bu kararl› mücadelesini desteklemek
için yeterli gerekçedir...

Tüm Dayan›flma Duygular›mla,

Peter Urban

‹rlanda Cumhuriyetçi Sosyalist Partisi,

Uluslararas› ‹liflkiler Sekreterli¤i

‹rlanda Cumhuriyetçi Sosyalist Partisi’nden Bütün Devrimci, Sol Güçlere;

“Emperyalizme, Faflizme karfl› olmak;
Anadolu devrimcilerinin kararl› mücadelesini
desteklemek için yeterli gerekçedir”

Batasuna’ya Destek Sürüyor
‹spanya devletinin kapatt›¤› Batasuna partisi-

ne destek eylemleri sürüyor. 9 Eylül’de ba¤›ms›z
Bask sloganlar› atan 3 bin kifli San Sebastian
kentinde gösteri yapt›. Gösteride yap›lan konufl-
malarda, Franco döneminde hiçbir yasal kurulufl
yokken de siyasi mücadelenin kesilmedi¤ine vur-
gu yap›l›rken, eylemde konuflan 93 yafl›ndaki El-
vira Matia, “ba¤›ms›zl›¤›m›z› kazanana kadar
kavga sürecek, 90 y›ld›r mücadele ediyoruz, bu-
gün de durmayaca¤›z” dedi.

Nepal Gerillas›ndan Bask›n
Nepal Komünist Partisi (Maoist) gerillalar›

baflkentin 160 km yak›n›ndaki bir karakola dü-
zenledikleri bask›nda 40 polisi öldürdü, 19’unu
yaralad›. Nepal içiflleri bakanl›¤›ndan yap›lan
aç›klamada ayr›ca 11 polisin de kay›p oldu¤u
belirtildi.

Önümüzde seçim var. Erteleme manevralar›
sürüyor olsa da, art›k ok yaydan ç›km›flt›r, üç-
befl ay önce veya sonra bu seçimler yap›lacak.

Peki “ne yapacak” seçilenler?

Ekonomide, siyasette, haklar ve özgürlükler
konusunda, programlar› nedir?

Dahas›, bir programlar› var m›?

‹flte bu soru, alenen arada kaynat›lmaya çal›-
fl›l›yor. Kaba, genel üç befl slogan, vitrine ç›ka-
r›lm›fl bir kaç isimle geçifltirilmeye çal›fl›l›yor.

Bu partiler neye talip?

HERfiEY‹ OLDU⁄U G‹B‹ SÜRDÜRMEYE M‹?

TÜRK‹YE’N‹N ‹K‹ TEMEL SORUNU
AÇLIK VE ADALETS‹ZL‹KT‹R
Herfleyin oldu¤u gibi sürdü¤ü Türkiye, kan

gölünün ortas›ndaki Türkiye’dir.

Sadece son 12 y›l içinde, onbini aflk›n faili
meçhul yafland› bu ülkede. Binlerce kay›p yaflan-
d› ayn› dönemde. Yüzlerce insan iflkencehane-
lerde öldürüldü. Binlerce kifli, sokak ortalar›n-
daki ev ve iflyerlerindeki infazlarda öldürüldü.
1995’den bu yana, hapishanelerin maltalar› kan
gölüne döndü.

1990 bafllar›ndan bu yana akan kan nas›l
unutulabilir?

Açl›¤›n nas›l önlenece¤ine ve adaletin nas›l
sa¤lanaca¤›na dair söyleyecek sözü olmayanlar,
bu ülkeyi yönetmeye talip olamazlar!

Onbinlerce faili meçhulün, infazlar›n, kay›p-
lar›n hesab›n› soraca¤›n› söyleyemeyenler, bun-
lar›n bu ülkede bir daha yaflanmayaca¤›n› söyle-
yemeyenler, bunlar› sürdürecek demektir. Bu-
nun baflka hiç bir anlam› yoktur.

Türkiye’de 1987, 1991 seçimlerinde bile, ifl-
kencenin, 12 Eylül’den hesap sorman›n sözü
daha çok ediliyordu. Düzen partilerinin, yerine
getirmemifl olsalar dahi, bu konularda vaatleri
vard›. Bugünkü durum, hiç bir partinin ülkemiz-
deki kan gölünü a¤z›na dahi almaktan kaç›fl›,
MGK’n›n düzen partilerini, icazetci partileri na-
s›l bir hizaya soktu¤unun ifadesidir.

infazlar,
kay›plar,
iflkenceler,
faili
meçhuller,
katliamlar,
F tipleri...

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2624

Tüm Partilere!

gündeminizde mi?

?
C e v a b › n › z
E V E T ’ s e

Ne
Y a p a c a k s › n › z ?

H A Y I R ’ s a
N E D E N ?

TÜM BUNLAR GEÇM‹fiTE M‹ KALDI?
Bak›n parti liderlerinin konuflmalar›na; bir te-

kinin a¤z›nda bunlar yok. Bir teki Susurluk’tan
sözetmiyor. Sanki bunlar bu ülkede yaflanmam›fl
gibi... Bunlar adeta “kapanm›fl bir sayfa” gibi gö-
rülüyor. Bizim de öyle görmemiz isteniyor.

Diyelim ki, faili meçhullerin ço¤unu Hizbullah
yapm›flt›r. Peki o zaman Hizbullah’› e¤iten, onun
önünü açan, onu soruflturmayan “devlet kurumla-
r›”n›, yetkilileri yarg›layacak m›s›n›z?

Peki devletin resmi görevlilerinin gerçeklefltir-
di¤i infazlar, katliamlar, onlar› ne yapacaks›n›z?
Yoksa... zaten kapat›lm›fl olan bu dosyalar›, ilele-
bet kapal› kalmaya m› b›rakacaks›n›z?

‹flkencehanelerden, hapishanelerden cesetler
ç›karken, ‹stanbul’un göbe¤inde, bir gecekondu
semtinde TV kamerelar›n›n önünde katliamlar
düzenlenirken, “devletin sorumlulu¤u” alt›ndaki
tutsaklar diri diri yak›l›rken ve diri diri yakanlar
hakk›nda en küçük bir ceza verilmezken, kan›n
durdu¤unu, bu politikalar›n sona erdi¤ini kim
söyleyebilir?

IMF POL‹T‹KALARINI SÜRDÜRENLER
AÇLI⁄A DA ZULME DE SON VEREMEZ!
Ekonomi ve siyaset birbirine ba¤l›d›r. Ekono-

mide, bafltan IMF programlar›na uyacaklar›n›
aç›klayan partilerin, demokratik alanda da
IMF’den ba¤›ms›z bir fley söylemesi mümkün de-
¤ildir.

Bir parti, e¤er, IMF’nin program›n› uygulaya-
ca¤›m diyorsa, zulüm politikalar›n› da sürdürmek
zorundad›r. IMF politikalar›n› sürdürecek bir par-
tinin dökülen kan›n hesab›n› sormas›, infazlar›n,
katliamc›lar›n, iflkencecilerin sorumlular›na yarg›-
lay›p onlar›n “ellerini so¤utmas›” mümkün de¤il-
dir. ‹nfazc›lar, iflkenceciler, katliamc›lar, IMF’ye
ve IMF’cilere yine laz›m olacakt›r.

Birkaç› d›fl›nda esasen seçimlere giren “yeni”
partiler de yoktur. Mevcut partilerin ço¤unlu¤u,
Susurluk politikalar›n› bizzat uygulayan, bu poli-
tikalara onay veren partilerdir. Onlar›n infazlar-
dan, katliamlardan, faili meçhullerden sözetmesi,
kendi suçlar›ndan sözetmeleri gibidir.

Bir çok düzen partisinin aday listelerinde, Susur-
luk politikalar›n› uygulayan kontra flefleri yeralmak-
tad›r. Her ne kadar içinde bulunulan “AB makyajl›”
döneme uygun olarak bunlar vitrinde fazla öne ç›ka-
r›lmasalar da, el alt›nda bulundurulacak kadrolar ola-
rak aday listelerine yerlefltirildikleri aç›kt›r.

SOL, SOSYAL‹ST, DEMOKRAT
OLDUKLARINI SÖYLEYEN PART‹LER!
Düzen partilerinin bunlar› anmamas›, unutma-

s› ve unutturmak istemesi son derece anlafl›l›rd›r.

Bu dosyalar› açamazlar. Çünkü açt›klar› her
dosyada, kendi suçlar› ve sorumluluklar› da ç›ka-
cakt›r karfl›lar›na.

Bu dosyalar› açamazlar. Çünkü oligarflinin
temsilcileri faflizmden baflka hiç bir biçimde yöne-
temez.

Peki, bu zulmün, flu veya bu oranda ma¤duru
olan, üyelerini iflkencelerde, faili meçhullerde
kaybeden, ma¤duru olmasalar bile, özgürlükleri
savunduklar›n› söyleyen partiler neden sözünü et-
miyorlar bunlar›n?

Genel ve soyut bir “zulme karfl› olmay›” seçim
bildirilerine koyarak geçifltirilebilir mi bunlar?

Neden “hesap soraca¤›z?” diyemiyorsunuz?

Bunu söyledi¤iniz anda, oligarflinin icazetini
kaybedece¤inizden mi korkuyorsunuz?

‹cazet alt›nda girdi¤iniz bir parlamentoda, ica-
zet d›fl›nda bir fley yapabilir misiniz?

Böyle bir ülkede, bunlar› gündeme getirme-
mek, bunlar›n varl›¤›n› bile anmamak, yüksek
sesle “hesap sorulaca¤›n›” hayk›rmamak, daha
bafltan düzene teslim olmakt›r.

Bunlar›n varl›¤›n› bile a¤›zlar›na alamayanlar,
halk›n baflka hiç bir sorununun çözümüne talip
olamazlar.

Bunlardan sözedilmeden, bunu seçim mücade-
lesinin bir parças› yapmadan sol, sosyalist, de-
mokrat da olunamaz.

Mazlumlar ad›na soruyoruz...

Ac›l› anneler, efller ad›na soruyoruz...

Mezarl›klar› dolduran ölülerimiz ad›na
soruyoruz...

Adalet ad›na soruyoruz!

Ne yapacaks›n›z?

Akan kan, akt›¤›yla, ölenler öldü¤üyle
mi kalacak? Katliamc›lar›n yapt›klar›
yanlar›na kar m› kalacak? ‹flkenceler,
infazlar, katliamlar, tecritler
devam m› edecek?

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 25

Bir çok kurum, 11 Eylül’ün y›ldönümü vesilesiyle “terö-
rü ve fliddeti k›nayan” aç›klamalar yapt›lar. “Bir kez daha
bu vahfli sald›r›y› k›n›yoruz... Bu sald›r› bir insanl›k suçu-
dur” dediler.

Emperyalistler, onlar›n iflbirlikçileri, tekelci patronlar›n
örgütleri, Amerikanc› düzen örgütlerinin bunlar› söylemesin-
de ne flafl›lacak ne de yeni bir fley var. Fakat bu aç›klamalar›
ve “k›namalar›” yapanlar›n içinde “insan haklar›” kurulufllar›
da, kendilerine sosyalist diyenler de, halklar›n özgürlü¤ü için
mücadele ettiklerini söyleyenler de var.

Yüz defa, bin defa k›nayabilirsiniz. fiiddetin nedenini gör-
mezden geldi¤iniz sürece, siz ne kadar çok “k›narsan›z k›na-
y›n”, fliddet varl›¤›n› sürdürecektir.

Sa¤c›, dünyaya egemen s›n›flar›n gözünden bakan bir
yazar bak›n ne diyor: “Hangi ülke olursa olsun halk›n›n
maddi ve manevi ihtiyaçlar›n› en asgari ölçüde karfl›laya-
mazsa, terör asla sona ermez... Yoksulluk ve terörizm ya-
p›fl›k ikiz kardefllerdir.” (M. Necati Özfatura, 24 Haziran
2002, Türkiye gazetesi)

Bu cümlede “terör”ün yerine, halk›n fliddetini koyarsan›z,
do¤ru bir tahlil ç›kar ortaya.

Ayn› yazar sözlerini flöyle sürdürüyor:

“Açl›¤a ve sefalete terk edilmifl bölgeler terörün jeopolitik
batakl›¤›d›r. Geliflmifl ülkeler hükümranl›k yerine sorumlu
davranmazlarsa terör asla önlenemez.”

Ayn› küçük de¤ifliklikle, yine do¤ruyu okursunuz. Ama
sonundaki cümle, gerçekleflmesi mümkün olmayan› söylüyor.
“Geliflmifl ülkeler sorumlu davranmazsa...” diyor yazar.

“Geliflmifl ülkeler” dedi¤i emperyalistlerdir.

Emperyalistlerin “sorumlu” davranmas›n› beklemek, is-
temek, emperyalizm ve kapitalizm gerçe¤ini bilmeyenlere
veya onun niteliklerini görmezden gelenlere mahsus bir
safdilliktir.

“Emperyalizmin de¤iflti¤ini” vazedenler de, y›llard›r Özfa-
tura ile ayn› fleyi söyleyip durdular. Emperyalizm art›k de¤ifl-
miflti, eski emperyalizm de¤ildi, dünyan›n çeflitli bölgelerine
insan haklar›n› savunmak, demokrasi götürmek için müdaha-
le ediyordu, art›k diktatörleri desteklemeyecekti vs. vs.

“K›yamet” er geç kopacak!
11 Eylül eylemlerinin y›ldönümüyle ilgili geçen say›m›z-

daki yaz›da da özellikle vurgulad›¤›m›z fluydu: Tart›fl›lmas›
gereken 11 Eylül eyleminin biçimi, nas›l yap›ld›¤› de¤ildir.

Bak›n 11 Eylül y›ldönümü yaz›lar›na ve tart›flma prog-
ramlar›na; El Kaide, Bin Ladin, y›k›lan ikiz kuleler... gizli
servisler, komplolar...

Oysa; ABD dünyan›n her yerinde, 11 Eylül eylemlerine ne-
den olan ekonomik, askeri, siyasi politikalar›n› sürdürüyor...
ABD uçaklar› bombalar ya¤d›rmaya, ABD’nin e¤itti¤i kontra ör-
gütlenmeler infazlara, katliamlara devam ediyor... Amerikan
tekelleri dünyay› vahflice ya¤malamaya devam ediyor.

‹flte bu zulüm ve ya¤ma, dünya halklar›n›n büyük bir
bölümünü sefalete sürüklemifl, tepesinden t›rna¤›na adalet-
sizlik akan, “birilerinin yiyip birilerinin bakt›¤›” bir dünya
yaratm›flt›r.

Hat›rlanacakt›r, 11 Eylül eylemlerini burjuva bas›n›n büyük
bölümü “k›yamet günü gibi” diye vermiflti. Çok güzel bir halk
deyiflimizdir: “birilerinin yiyip birilerinin bakt›¤›” bir dünyada

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2626

KINIYORUZ:
Bu ADALETS‹ZL‹⁄‹ yaratanlar› k›n›yoruz!
Bu AÇLI⁄I yaratanlar› k›n›yoruz!
Halk›n KANINI DÖKENLER‹ k›n›yoruz!

“k›yametin kopmas›n›n” objektif koflullar› her zaman vard›r.
Bu k›yamet, tekil eylemlerle de¤il, emperyalizme karfl› büyük
halk savafllar›yla kopacakt›r.

“K›yamet”in kopmas›n›n kaç›n›lmaz oldu¤unun rakamlar›n›
verece¤iz afla¤›da.

Açl›¤›n ve adaletsizli¤in tablosu,
emperyalizmin de¤iflmedi¤inin
çürütülemez kan›t›d›r
Rakamlar belki s›k›c›d›r, ama gerçe¤in ç›plak yans›t›c›s›d›r.

11 Eylül eylemleri ve sonras›nda ABD’nin dünyaya sa-
vafl ilan›yla “dünya nereye gidiyor?” sorusunu soranlar›n
tart›flmas› gereken de iflte bu rakamlar›n ortaya koydu¤u
dünya gerçe¤idir.

Her gün açl›ktan 24 bin insan ölüyor. Bunlar›n 18
bini befl yafl›n alt›nda.

Basit, yal›n, ç›plak bir gerçek: Her gün 24 bin kifli aç-
l›ktan ölüyor.

Kimin açl›ktan öldürdü¤ü de tart›fl›lmayacak kadar
aç›k bir gerçek.

Her gün 24 bin kifliyi açl›ktan öldürenler, fliddet, terör
üzerine bir söz söyleme hakk›na sahip olabilir mi? Her gün
24 bin kifliyi öldürenler, 4 bin kiflinin ölümü üzerine flu veya
bu ülkeye savafl ilan etme hakk›na sahip olabilir mi?

Ak›l, mant›k, izan ve adalet buna evet demez.

Her y›l ölen 12 milyon çocu¤un yüzde 55'in ölüm sebe-
bi yetersiz beslenmedir.

Çocuklar›m›za yaflama hakk› vermeyen bir dünya dü-
zeninde baflka haklar› tart›flman›n anlam› var m›? Yaflama
hakk›, her hukukta en temel hak say›lmaz m›? En temel
hakk›n çi¤nendi¤i yerde, ne yapacaks›n›z?

Yaflama hakk›n› nas›l kazanacaks›n›z?

“Geliflmifl ülkeler”in insafl›, vicdanl› davranmas›na m›
bel ba¤lanacak?

Evet, cevap verin: Her y›l yaklafl›k 7 milyon çocu¤u-
muzu öldüren sefalet nas›l ortadan kald›r›lacak?

“Geliflmifl ülkeler”de, lüks restoranlar, “yemek art›klar›n›n
yoksullara ulaflt›r›lmas›” için bir organizasyon oluflturmufllar.
Ayn› proje, yak›nda ülkemizde de uygulanmaya bafllanacakm›fl.

BÖYLE M‹ ÇÖZÜLECEK SORUN?

Çözülür mü? Akl›n›z ve vicdan›n›z evet, böyle çözülür
diyor mu?

Afganistan’da kifli bafl›na y›ll›k gelir 300-400 dolar
iken, ABD’de 30 bin dolar.

Bu adaletsizli¤e kim raz› olabilir?

Hemen tüm Afrika, Asya ülkelerinde kifli bafl›na y›ll›k ge-
lir, 1000 dolar›n alt›nda. ABD’de 30 bin dolar! Adalet mi bu?

“Kuzey Amerika, dünya nüfusunun yüzde 5’ini bar›n-
d›r›yor, dünya kaynaklar›n›n yüzde 27’sini tüketiyor.”
Adalet mi bu?

“Asya-Pasifik, dünya nüfusunun yüzde 56,5’ini bar›n-
d›rmas›na karfl›n, dünya varl›klar›ndan yap›lan üretimin
yüzde 36’s›n›; Afrika, dünya nüfusunun yüzde 12,4’ünü
bar›nd›rmas›na karfl›n, dünya üretimin yaln›z yüzde
5,4’ünü tüketmektedir.”

ABD’de kifli bafl›na 8051 birim enerji tüketilirken, he-
men tüm yeni sömürgelerde bu oran 500-1000 birim
enerji aras›nda de¤ifliyor. Enerji tüketiminin refah seviye-
sinde belirleyici ölçülerden biri oldu¤unu düflünürsek,
dünya halklar›n›n ABD’ye tepkisi için esasl› bir neden da-
ha ortaya ç›kar.

Son verilere göre dünyadaki dolar milyarderlerinin
say›s› ise 400’e yükseldi.

Bunlardan sadece üçünün geliri, tüm Afrika k›tas› ülke-
lerinin gelirine eflit. Dünyan›n kayma¤›n› bu 400 tekelci ai-
le yiyor.

Ve dünyada 2 milyar 800 milyon kifli, günlük 2 dolar-
dan az, 1 milyar 200 milyon kiflinin günlük geliri 1 dola-
rdan az bir gelirle “yaflamaya” çal›fl›yor.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 27

"Bizim ad›m›za de¤il"

11 Eylül eylemlerinde yak›nlar›n› kaybedenlerin
oluflturdu¤u bir grup, y›ldönümü vesilesiyle yapt›klar›
aç›klamada, ABD’nin 11 Eylül’ü kendi sald›rganl›¤›n›
meflrulaflt›rmak için kullanmas›n› elefltirdiler. Ailelerin
aç›klamalar›nda flöyle diyorlar:

11 Eylül'ün y›ldönümünde, o gün kaybetti¤imiz ya-
k›nlar›m›z› düflünüyor ve onlar, adlar›na yap›lm›fl olanlar
hakk›nda neler düflünürlerdi, merak ediyoruz.

Savafla do¤ru bu gidifl hakk›nda ne düflünürlerdi?

11 Eylül'de olanlarla hiçbir kan›tlanm›fl iliflkisi olma-
yan Irak'›n "terörizme karfl› savafl" ad›na istila edilmesi
daha fazla Amerikan askerinin, daha fazla sivilin ölmesi
anlam›na gelecek.

11 Eylül'ün y›ldönümünün daha fazla savafl ve flidde-
ti hakl› gösterme yolunda kullan›lmas›n› engellemek için
yard›m›n›za ihtiyac›m›z var..

11 Eylül'de ölenlerin ailelerinden oluflan

BARIfiÇI YARINLAR ‹Ç‹N ON B‹R EYLÜL A‹LELER‹

Devrimci Halk Kurtulufl Partisi taraf›ndan 11 Eylül eyle-
minin y›ldönümü nedeniyle yap›lan aç›klama, yukar›daki
bafll›¤› tafl›yor. Parti’nin 14 Eylül 2001’de yapt›¤› aç›klama-
n›n bafll›¤› ise “Gerçe¤e Ça¤r›” idi.

10 Eylül 2002 tarihli 22 No’lu Aç›klamada, geçen bir y›l›n k›-
sa bir muhasebesi yap›larak flöyle deniliyordu:

Geçen bir y›l, Amerikan imparatorlu¤unun terör, tehdit ve
sald›rganl›¤›n›n en üst düzeye t›rmand›¤› bir dönemdir.

Ve geçen bir y›l›n sonucunda, rahatl›kla söyleyebiliriz ki,
Amerikan terörü, dünya halklar›n› teslim alamad›.

Geçen y›l, 11 Eylül’ün bir kaç gün sonras›nda, tüm dün-
ya, ABD’nin savafl ç›¤l›klar›, teröre karfl› mücadele hezeyan-
lar› alt›ndayd›. Ülkeler, halklar, örgütler, inançlar, düflünce-
ler bir bir “hedef” ilan ediliyordu. Bir yan›yla “korkutucu” bir
hava egemendi dünyaya. ABD tüm muhaliflerini silip süpüre-

cekti! Bu havan›n etkisi alt›nda, Avrupa emperyalistleri, iç
çeliflkilerini rafa kald›r›p ABD’ye tabi olmufl, ‹slamc›lar, “11
Eylül eylemlerini müslümanlar›n yapm›fl olamayaca¤›n›” ka-
n›tlamaya soyunmufl; demokratlar, düzen solcular› “terörü,
fliddeti k›nama” kuyru¤una girmifllerdi.

Biz vard›k yine Amerikan terörünün karfl›s›nda. Terör,
fliddet, “siviller” demagojilerine pabuç b›rakmadan; DÜNYA
GERÇE⁄‹N‹ koyduk ortaya. Ve herkesi bu GERÇE⁄‹ tart›flma-
ya ça¤›rd›k.

... SUÇLU sandalyesinde AMER‹KA vard›.

‹deolojimizin berrakl›¤› ve siyasi cüretimizle, onu olmas› ge-
rekti¤i yere oturttuk ve yarg›lad›k.

Aç›klama, gerçe¤in tart›flmas›n›n herfleye ra¤men sür-
dü¤ünü belirterek, bir y›l›n emperyalizm de¤iflmifltir tart›fl-
mas›n› da bitirdi¤ini söylüyor:

“Sömürgecili¤i ve katliamc›l›¤›yla emperyalizm, dünya halk-
lar›n›n yüzy›ld›r tan›d›¤› emperyalizmdir. De¤iflmemifltir. De¤ifl-
mesi onun varolufluna ayk›r›d›r. Esas olarak, baflka güçlere bel
ba¤layan ve bu güçlerin y›k›ld›¤› koflullarda, Amerikanc› yeni
dünya düzenine direnebilecek gücü kendinde bulamayanlar›n
emperyalizme teslimiyetlerinin k›l›f› olan bu tart›flma, bitmifltir.

Dünya, gerçeklerle yüzyüzedir.”

GERÇEK: Amerikan imparatorlu¤u
sömürgecilik ve katliamc›l›kt›r!

SONUÇ: Halklar yaflayabilmek için
imparatorlu¤a karfl› direnecek, savaflacakt›r!

Ç oluk çocuk çal›fl›n. Dolar milyonerleri sefahat için-
de yaflas›n!

“Dünyada 5-17 yafl› aras›ndaki her 8 çocuktan biri fizik-
sel, ruhi ve ahlaki zararlar› ihtiva eden ifllerde çal›flt›r›lmakta-
d›r.” Kakao, kahve, çay, pamuk, kauçuk sektöründe çal›flan-
lar›n yüzde 30'u çocuktur. Bangladefl, Pakistan, Hindistan ve
Filipinler'de çocuklar›n ço¤u okul yerine 1 dolar›n alt›nda ifl-
yerlerinde çal›flmaktad›r. ABD çiftliklerinde 14-17 yafl aras›
126 bin çocuk çal›flmaktad›r. Modern tar›m sektöründe
ölümle neticelenen kazalarda ölenlerin yüzde 42.7'si çocuk-
tur. Dünyada çal›flan çocuk say›s› 246 milyondur...

Dünyada her y›l fuhufl sektörüne 1.8 milyon k›z ve er-
kek (5-15 yafl aras›) kat›l›yor.

Bu da bir dünya gerçe¤i. Halklara açl›k ve yoksullukla
dayat›lan bir baflka yan da bu.

Ça¤dafl dünyaym›fl, uygar dünyaym›fl. Belki çok bilinmi-
yor, emperyalizmin medyas›nda çok konuflulmuyor, ama
bu ça¤dafl ve uygar dünyada, her y›l yaklafl›k 1 milyon ço-
cuk, çeflitli biçimlerde al›n›p-sat›l›yor. Bir bölümü, ev hiz-
metçili¤inde, bir bölümü iflyerlerinde, tarlalarda, bir bölü-
mü de fuhufl pazar›nda çal›flt›r›l›yor.

Belki duymad›n›z; ama bu ça¤dafl ve uygar dünyada 27
milyon da köle var. Bildi¤iniz köle. Hemen hemen bin y›l
önceki koflullarda çal›flt›r›l›yorlar. 1800’lerin sonunda, bir

kölenin fiyat› 1500 dolar civar›ndayd›. 21 yüzy›lan ça¤dafl
ve uygar dünyas›nda ise, kölelerin fiyatlar› birkaç yüz do-
lara düfltü!

ABD’de ortalama yaflam süresi ise 78.5 y›l. Afganis-
tan’da ise ortalama 40 y›l!

K›sacas›, yaflamay›n diyen bir dünya düzeni.

K›sacas›, aç kal›n, fuhufl yap›n, ölün diyen bir dünya düzeni.

Dünyan›n “bafl belas›” ABD
Rakamlar, daha da ço¤alt›labilir. Çünkü dünyan›n çelifl-

kileri, adaletsizlikleri bitip tükenmek bilmiyor. Hayat›n her
alan›nda, dünyan›n her köflesinde, bir baflka adaletsizlikle
yüzyüzeyiz.

Belki hat›rlayacaks›n›z, daha önce de dergimizde aktar-
m›flt›k. The Economist adl› dergide flu tesbit yap›l›yordu:
“Son on y›lda dünyadaki servetler ve eflitsizlik, benzeri ta-
rihin hiç bir döneminde görülmemifl ölçüde artm›flt›r.”

Yukar›daki rakamlar da bunu anlat›yor.

ABD egemen s›n›flar›n›n bu adaletsizli¤i dünya halklar›-
na kabul ettirmek için baflvurdu¤u katliamlar› say›p dök-
medik bu yaz›da.

Onlar da eklendi¤inde, karfl›m›za dünya için gerçekten
“bafl belas›” olan bir emperyalist ç›kar.

Bu emperyalist, hiç kuflku yok, belas›n› bulacakt›r.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2628

1991 körfez savafl›ndan bu yana adeta rutin
hale getirilen sald›r›lar›n sonuncusu ve son 11 y›l-
daki en büyü¤ü geçti¤imiz hafta gerçeklefltirildi.

100’e yak›n Amerikan ve ‹ngiliz savafl uça¤›,
Irak’›n Ürdün s›n›r›na yak›n bölgesindeki El Rutba
bölgesine bombalar ya¤d›rd›. Amerika “askeri he-
defleri vurdu¤unu” söylerken, Irak, “sivil hedefle-
re sald›r›ld›¤›n›” aç›klad›.

Sald›r›n›n askeri hedefe mi, yoksa yerleflim böl-
gelerine mi oldu¤u ikincil bir tart›flmad›r. Zira
1991’de Ba¤dat’›n tepesine bombalar ya¤d›ran
Amerika, o zaman da “askeri hedefler” aç›klamas›
yap›yordu.

Esas tart›fl›lmas› gereken; bu tür sald›r›lar›n ve
bu sonuncusu olan büyük sald›r›n›n “rutin” bir ope-
rasyon fleklinde yans›t›lmas› (ya da yans›t›lmamas›)
ve böyle alg›lanmas›d›r.

Peki, ABD’nin, ‹ngiltere’nin ne hakk› var bu sal-
d›r›ya? 100 uçakl›k bir filoyla kimseye sormadan
sald›r›yorlarsa, daha nas›l bir sald›r› için BM karar-
lar›ndan sözediliyor? Uluslararas› hukukmufl, BM
kararlar›ym›fl hiçbirinin Amerika ve erketesi ‹ngil-
tere için önemi yok.

Hiçbir savaflta görülmemifl flekilde, savafl resmi
olarak bitmifl olmas›na ra¤men bombalamalar sü-
rüyor. Ama burjuva medya, tart›flm›yor bunu. Ege-

men s›n›flar, Amerikanc›lar, Avrupac›lar tart›flm›-
yor. Sanki neredeyse her gün ‹ncirlik’ten uçaklar
kalk›p bir ülkeyi bombalam›yormufl gibi görmüyor,
tart›flm›yorlar.

Amerika bir yandan bombal›yor, öte yandan
çok daha büyük sald›r› için, türlü yalanlarla zemini
haz›rlanmaya çal›fl›lan iflgal harekat› için zemin ha-
z›rlan›yor, Irak’›n kendini savunamamas› için hava
savunma güçleri flimdiden yokediliyor.

ABD’den Hergün Bir Yalan
Irak’a sald›r› için hiçbir meflru gerekçe, zemin

bulamayan Amerika her gün bir yalanla ç›k›yor
dünyan›n karfl›s›na.

Biz sadece son bir hafta içindeki yalanlara baka-
l›m, öncesini siz tahmin edin:

Bush; “Bu adam 11 y›ldan beri kitle imha silah-
lar›n› yok edece¤ini söyleyen ve bunu yerine getir-
meyen kiflidir.”

Blair; “Saddam’dan ve kitle imha silahlar›ndan
gelen tehdit gerçek bir tehdittir.”

Bush ve Blair; “Uluslararas› Atom Enerjisi Kuru-
mu'nun (IAEA) yay›mlad›¤› son uydu foto¤raflar›n-
da Irak'›n eski nükleer tesislerinde yeni infla faali-
yetleri gözlendi.”

IAEA Sözcüsü Mark Gwozdecky: “Bu konuda
yeni bilgi ve raporumuz yoktur.”

ABD D›fliflleri Bakan› Colin Powell: “Irak nükle-
er teknolojiyi ele geçirmeye kararl›.”

Bir ABD’li Yetkili: “Irak 2001 ortas›ndan beri
yurtd›fl›ndan zenginlefltirilmifl uranyum yap›m›nda
kullan›lacak binlerce teçzihat getirtmeye çal›flt›.”

Pentagon dan›flman› Richard Perle: “11 Eylül
sald›rganlar›n›n lideri Muhammed Atta, sald›r›dan
önce Saddam'la görüfltü. Bu, harekat için bir ge-
rekçe." (Atta’n›n daha önce de Irak’›n Türkiye eski
büyükelçisi ile görüfltü¤ü söylenmiflti!)

Yalanlar›n arkas› kesilmeyecektir. ‹stihbarat ör-
gütüne, “11 Eylül’le Irak aras›nda ba¤lant› bulun”
emri veren bir kafa için her türlü yalan amaçlar›na
ulaflmak için mübaht›r.

Dünya halklar›n›n iradesini yokeden, yoksayan
politika da böyle flekilleniyor. 11 Eylüller iflte bu
pervas›zl›k yüzünden yaflan›yor.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 29

100 savafl uça¤› Irak’› bombalad›

ADI KONMAYAN SAVAfi SÜRÜYOR

Hem Katil, Hem Yarg›ç
Amerikan hukuku dedi¤iniz böyle olur;

ABD ordusunun 1 Temmuz'da Afganistan’da
bir dü¤ün evini bombalayarak ço¤u kad›n ve ço-
cuk 48 Afganl›y› katletmesi ile ilgili olarak yapt›-
¤› “soruflturma”n›n tamamland›¤› aç›kland›.

Haz›rlanan rapora göre, “bombard›man uça¤a
yerden atefl aç›lmas› üzerine gerçekleflmiflti.”
Bölgede herhangi bir uçaksavar bulunmamas›n›n
da gerekçesi haz›rd›; “bir düzine kadar a¤›r ma-
kineli tüfek mermisine rastlad›k.”

Katleden Amerika!

Soruflturmay› yapan Amerika!

Kendini aklayan Amerika!

Amerika’n›n dünyaya dayatt›¤› hukuka (siz
bunu terör okuyun) uyan bir s›ralama.

Bush ve Blair Anlaflt›
Avrupa’dan Destek Gelmeye Bafllad›
Bir yandan BM karar› ald›rmak için yalanlar s›rala-

n›rken, öte yandan ABD ile ‹ngiltere, “destekleyen ol-
masa da” Irak’a sald›rmakta kararl› olduklar›n› Camp
David zirvesinden sonra aç›klad›lar.

Gerisi teferruatt›r.

Bu arada Hollanda, BM karar› olmasa bile Irak’a
sald›r›da Amerika’y› destekleyece¤ini aç›klad›.

Fransa Cumhurbaflkan› Jacques Chirac ise, Irak’a
sald›r›y› mümkün k›lan bir BM karar tasar›s›n›n haz›r-
l›klar›n› yapt›¤›n› aç›klad›. Buna göre, Irak ya silah de-
netçilerine koflulsuz kap›y› açacak, hiçbir engellemede
bulunmayacak, ya da sald›r› karar› al›nacak. Fransa,
Amerika’n›n hukuksuzlu¤unu, BM karar› haline getir-
meye çal›fl›yor k›sacas›. “K›l›f›na uydural›m” istiyor.

Bu arada, Amerika’n›n Avrupa aya¤› Blair’in giri-
flimlerinden sonra ‹talya Baflbakan› Silvio Berlusconi
AB’deki sa¤ iktidarlarla bir toplant› yapma haz›rl›¤›
içinde.

Tüm bu geliflmeler, Avrupa ülkelerinin kimi çatlak
seslere ra¤men, aralar›ndaki çeliflki ve çat›flmalar sür-

mesine ra¤men, Irak’a olas› sald›r›n›n d›fl›nda kalma-
yacaklar›n›n haz›rl›klar›d›r. Avrupa emperyalist tekel-
lerinin ç›karlar› bu ülkelerin tavr›nda belirleyici
oland›r. Hukuk, BM karar› vs. sadece k›l›ft›r, sadece
imaj içindir,

Haz›rl›k Kimin ‹çin?
Bir TV kanal›n›n sorular›n› cevaplayan D›fliflleri Ba-

kan› fiükrü Sina Gürel, "Irak’a olas› sald›r› konusun-
da, asker de dahil her türlü haz›rl›¤›m›z tamam" dedi
ve Kuzey Irak ile ilgili soruya da, "Türkiye güvenlik
gereksinimleri neyi gerektiriyorsa onu yapacakt›r"
cevab› verdi.

Kuzey Irak’ta kurulabilecek bir Kürt devleti
endiflesiyle Amerikan sald›r›s›na temkinli yaklaflan oli-
garflinin bu kayg›lar› (!) da bir flekilde giderilir.
Oligarfli, ABD’nin ç›karlar› d›fl›nda hiçbir tavra girm-
eye ne cüret edebilir, ne de buna gücü vard›r.

Dolar›, silah›, e¤itimi Amerika’dan olanlar›n
“Türkiye’nin ç›karlar›” demagojilerinin de hiçbir
anlam› yoktur. Aslolan Amerika’n›n ç›karlar›d›r.
Gönüllü, ya da gönülsüz önemi yok. Yap›lan
haz›rl›klar da esasen buna yöneliktir.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2630

Bat› fieria’dan sonra Gazze’ye yönelik iflgal
harekat› da bafllad›. ‹lk, 7 Eylül günü Gazze’nin
Deyr El Balah kenti 40’dan fazla tankla iflgal edil-
di. Ev ev arama yapan ‹srail askerleri ‹slami Ci-
had’›n yerel liderleri Mahir Beflir’i tutuklarken,
Filistin yönetim binalar›n› ve “Sivil Acil Hizmet”
binas›n› havaya uçurduktan sonra geri çekildi.

Öte yandan Gazze’ye yönelik hava sald›r›lar›,
bombard›manlar da sürüyor.

Hat›rlanaca¤› gibi Bat› fieria’n›n tümden iflgal
edilmesinden önce de hava sald›r›lar› ve k›sa sü-
reli iflgallerle Filistin alt yap›s›n› tasfiyeye yönelik
harekatlar yaflanm›flt›.

Böyle bir hukuksuzluk, pervas›zl›k ve terör
ortam›nda, “fliddete son” ça¤r›s› yapmak, “her iki
taraf da..” diye bafllayan ça¤r›lar yapmak; dünya
ve Filistin gerçe¤inin yok say›lmas›d›r. Amerika
ve ‹srail politikas› do¤rultusunda tav›r almakt›r.

O gerçek; Amerikan-‹srail terörüdür. O Ger-
çek, halklar›n iradesinin yokedilmesi için her tür-
lü terör yöntemine baflvurulmas›d›r, iflgaldir, zu-
lümdür, katliamc›l›kt›r.

‹flgal sonras› Filistin yönetimi her zamanki gi-
bi “uluslararas› kurumlara” müdahale ça¤r›s›
yapt›. Onlar›n ne oldu¤u art›k aç›kt›r. Bu yan›yla
Filistin halk› kendi kaderine terkedilmifl, büyük
bir zulüm makinas› ile karfl› karfl›ya b›rak›lm›flt›r.

Kendi kaderine terkedilmifl bir halk, kendi ka-
derini belirleme iradesini göstermek durumunda.
Aksi, iflgal alt›nda, kölece, hiçbir iradesi olmadan
yaflamay› kabul etmektir.

Hiçbir halk böyle bir yaflam› kabul edemez.

Geçen hafta, Filistin Parlamentosu ‹srail ku-
flatmas› alt›nda topland›. 15 milletvekili, ‹srail’in
“terörle iliflkileri var” diye izin vermemesi nede-
niyle toplant›ya kat›lamad›.

Anlatt›¤›m›z tablonun bir baflka örne¤idir bu.

fiöyle ya da böyle Filistin halk›n› temsil eden
insanlard›r bunlar ve ‹srail’in izniyle ancak topla-
nabiliyor, izin vermezse kendi halk›n›n gelece¤ini
tart›flma ortam›n› dahi bulam›yor.

Halklar kendi gelece¤ini tart›flmak, belirlemek
zorundad›r. Tanklarla, iflgalle, bombalarla bunu
bir süre engelleyebilirsiniz, ama yokedemezsiniz.

Gazze’de ‹flgal, bombalama, terör

11 A¤ustos 2002 günü, Filistinli ulusal ve islami
bütün güçlerin onay›yla Filistin Ulusal Çal›flma Progra-
m›n›n do¤umu ilan edilmeliydi. Ama HAMAS Hareketi-
nin son anda özür dileyerek toplant›ya kat›lmamas›, di-
¤er güçlere program bildirgesini incelemeye devam et-
ti¤ini, bildirgeye baz› elefltirileri oldu¤unu ve bu eleflti-
rileri daha sonra yaz›l› hale getirece¤ini bildirmesi bu
do¤umu engelledi ve ileriki bir zamana erteledi.

Filistinli ulusal ve ‹slamc› güçler, Filistin yönetimi de
dahil de¤iflik ak›mlar› tekrar birlefltirecek, asgari müfl-
tereklerden oluflan bir program üzerinde anlaflman›n
zorunlulu¤unda birlefltiler. Filistin davas›n› darbo¤az-
dan ç›karacak, ‹srail sald›rganl›¤›n› k›racak ve Ameri-
kan bask›lar›n› bofla ç›karacak yol buydu.

12 Filistinli örgütü ve gücü ve de baz› Filistin Yasa-
ma Meclisi üyelerini kapsayan ‹zleme Yüksek Komitesi
çerçevesinde, Fetih Hareketi, Demokratik Cephe, Halk
Cephesi, HAMAS Hareketi, ‹slami Cihat Hareketi ve
Yasama Meclisi Üyesi Mervan Kanafani'den oluflan Ya-
z› Komitesi çerçevesinde, bunlara ek olarak ikili, üçlü,
dörtlü görüflmeler çerçevesinde diyaloglar oldu. Bütün
görüflmeler sorumluluk duygusunu vurgularken, flim-
diki durumu aflma zorunlulu¤una parmak bas›yordu.
Zira herkeste, Filistin'in durumu zamanla yar›fl halin-
dedir biçiminde bask›n bir kanaat oluflmufltur. Ameri-
ka-‹srail planlar› sadece medya ve politika platformla-
r›nda sunulmakla kalm›yor, Filistin sahas›nda baz› ta-
raflara s›zarak kendine yol açmaya bafllam›flt›r.

Bu atmosferde 13 temmuz 2002 günü Filistinli
ulusal ve islami güçler ulusal program tasla¤› üzerinde
anlaflt›. Netli¤ine, somutlu¤una ve pratik do¤as›na da-
yanarak, herkes, bu tasla¤› Filistin politik renk tayf›n-
da üzerinde anlafl›labilecek en üst nokta olarak kabul
etti. Bu önemli belgeyi flu üç noktada özetleyebiliriz:

a-Birinci bafll›k: "fiimdiki stratejik hedefler". fiu
bentler kondu:

1-Kudüs dahil, 5 haziran
1967'de iflgal edilen toprak-
larda askeri ve yerleflimci ‹sra-
il iflgalinin bitirilmesi.

2- 1967'de iflgal edilen bü-
tün topraklar üzerinde bafl-
kenti Kudüs olan, ba¤›ms›z,
tam egemen Filistin devletinin
kurulmas›. Lokal ve geçici çö-
zümlerin reddedilmesi.

3- Topraklar›ndan at›lan
Filistinli mültecilerin 1948'de
al›nan 194 nolu karara göre

kendi yerlerine geri dönüfl hakk›n›n korunmas›.
b-‹kinci bafll›k: "Araçlar". Bildirge flu noktalar› kara-

ra ba¤lad›.
1-‹ntifada, direnifl ve politik mücadele, halk›m›z›n

ulusal hedeflerini gerçeklefltirecek ve bu hedeflere hiz-
met edecek flekilde uygulad›¤› mücadele yöntemleri ve
araçlar›d›r.

2-‹srail sald›rganl›¤›na, iflgalcili¤ine ve yerleflimcili-
¤ine karfl› direniflimizin yasall›¤›na vurgu yapmak.

c-Üçüncü bafll›k: "‹ç Durum". Bildirge, FKÖ Yürüt-
me Komitesi baflkan› baflkanl›¤›nda bir Birleflik Önder-
lik kurma ça¤r›s› yap›yor.

5 A¤ustos 2002 günü, dört örgüt (Halk Cephesi,
Demokratik Cephe, HAMAS ve ‹slami Cihat), ‹zleme
Üst Komitesine sunulup son karar verilmeden önce
topland›lar. Bu toplant›da HAMAS temsilcisi mühendis
‹smail Ebu fieneb iki temel de¤ifliklik önerdi: 1) "Lokal
ve geçici çözümler" kelimelerinin kald›r›lmas›, çünkü
HAMAS'›n görüflüne göre bu, "görüflmeler yoluyla ya-
p›lacak tam çözümün kabul edildi¤i" anlam›na geliyor-
du. 2) Arafat'›n baflkanl›¤›na vurgu yapmadan "herke-
si kapsayacak bir birleflik ulusal önderlik kurma" ça¤r›-
s›yla yetinmek. HAMAS'›n de¤ifliklik önerileri kabul
edildi. Baflkan Arafat'a bir mektup gönderilerek anlafl-
maya var›ld›¤›n›n bildirilmesi, Birleflik Ulusal Önder-
lik'in bafl›na geçmesinin istenmesi kararlaflt›r›ld›. Top-
lant›ya kat›lanlar, HAMAS Hareketinin önerdi¤i de¤i-
flikliklerden sonraki program belgesine "2 numaral›
belge" ad›n› verdi. 8 A¤ustos günü aralar›nda Fetih'in
de oldu¤u silahl› direnifl örgütleri topland›lar. 2 nolu
tasar›y› onaylad›lar. Program›n son onay› ve kamuoyu-
na ilan› için 11 a¤ustos 2002 tarihinde ‹zleme Üst Ko-
mitesinin toplanmas› da kararlaflt›r›ld›. Belirlenen ran-
devuda HAMAS'›n temsilcisi d›fl›nda herkes bulundu.
HAMAS temsilcisi herkesi flafl›rtarak, özür diledi ve
toplant›n›n ertelenmesini istedi. "Çünkü Hareket ön-
derli¤i bildirgeyi incelemeyi bitirmemifl"ti. HAMAS Ha-
reketi, daha önce söyledi¤imiz de¤ifliklikler önerdi¤i bi-
rinci tasla¤a cevaben alternatif bir taslak sunarak 13
a¤ustos 2002 günü ikinci kez herkesi flafl›rtt›.

HAMAS Hareketi'nin Cevab›na Elefltiriler
HAMAS Hareketinin cevab›na bir çok elefltiri yap›la-

bilir, biz flunlarla yetinece¤iz;

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 31

‹lan› ‹ptal Edilen Ulusal Program'›n Tam Hikayesi
HAMAS Hareketinin Cevab›na Elefltirilerimiz

Remzi Rabbah
Filistin'in Kurtuluflu ‹çin Demokratik Cephe Politbüro Üyesi

Gazze/Filistin

HAMAS'›n cevab›, Filis-
tin davas›n›n yaflad›¤›
zor flartlarda iflgale kar-
fl› bütün halk›n enerjisi-
ni seferber edecek or-
tak program temelinde
ulusal saflar›n bütün
renklerini birlefltirme-
ye hizmet etmemekte-
dir. Yeterli ulusal ga-
ranti sa¤lamamaktad›r.

1- HAMAS'›n cevab›nda iflgalin bitirilmesini istedi¤i
topraklar›n belirlenmemesi ve iflgalin bitirilmesiyle ku-
rulacak Filistin devletinin s›n›rlar›ndan bahsedilmemesi,
herkesin onaylad›¤› (11 A¤ustos’a kadar HAMAS'›n da
onaylad›¤›) 2 no'lu belgede geçenlerden daha radikal
bir talep de¤il. Çok aç›kt›r ki, Filistin Hareketi, 1967
topraklar›yla beraber 1948 topraklar› üzerinde veya
‘48 topraklar›n›n bir k›sm› üzerinde bir ba¤›ms›z dev-
let kurmay›, aç›kça bilinen sebeplerden dolay› öne sür-
memektedir, ciddi olarak sürememektedir. O zaman
1967 s›n›rlar›n› anmamak, daha fazla fleyin istendi¤i
bir mu¤lakl›k de¤il, bilakis daha dar bir sonuçtur. Ame-
rika-‹srail planlar›na kap›y› açmakt›r. Nitekim bu plan-
lar, iflgalin bitirilmesini ve devlet kurulmas›n› teslim
ediyorlar. Ancak onlar›n istedi¤i devlet, ‘67 topraklar›-
n›n bir bölümü üzerine kurulacak.

2- Geri dönüfl hakk›n› kazanma ve Filistinli mülteci-
ler sorununun do¤uflunda politik, ahlaki ve pratik so-
rumlulu¤u ‹srail'e yükleme mücadelesinde BM'in 194
nolu karar silah›ndan vazgeçmek... Mülteciler sorununa
de¤inip, ‹srail'in uluslararas› topluma kat›lmas›n›n flart›
olarak bu sorunun çözülmesini koyan BM 194 nolu ka-
rar›ndan vazgeçmek... Bu ad›m, HAMAS'›n cevab›nda
bize vahyetmek istedi¤i gibi radikallik de¤ildir, tersine
biz bu ad›m› geri dönüfl hakk›ndan taviz vermek ve Fi-
listin taraf›n›n mülteci halk çocuklar›n›n kendi yerlerine
geri dönme mücadelesi yoluyla güçlendirmeye çal›flt›¤›
cephanesinin azalt›lmas› olarak görüyoruz.

3- HAMAS, direnifl (silahl› mücadele anlam›nda ç.n)
temelinde ulusal birlik sa¤lama ça¤r›s› yaparak intifa-
daya kat›lan ama direnifle kat›lmayan Filistinli güçleri
göz ard› ediyor. ‹zleme Üst Komitesine kat›lan 12 Fi-
listinli güçten sadece 5'i silahl› direnifl uyguluyor. Di¤er
güçler ne olacak, ulusal birlik içinde mi, yoksa d›fl›nda
m› yada k›y›s›nda m› yer alacak? Direnifl, ulusal birlefl-
me noktas› olacak flekilde konmal›, ayr›l›k, ihtilaf nok-
tas› olacak flekilde de¤il.

4- ‹ç iflleri alan›nda ise, HAMAS'›n cevab›nda birle-
flik önderlikle ilgili söyledikleri bizi çok gerilere götü-
rür. ‹zleme Üst Komitesi, bu önderli¤i kurma tart›flma-
lar›yla, Filistin önderlik kurumlar›nda flu ana kadar
köklü bir flekilde var olan bireycili¤i, tekilli¤i ve ege-
menlik tavr›n› k›rarak bu önderli¤e ulusal karar alma
yetkisi vermeyi amaçlam›flt›r. Üzerinde anlafl›lan ulusal
program tasla¤› bu amac› sa¤lam›flt›r. HAMAS'›n ceva-
b› kararlar›n› anlaflmayla alacak bir ulusal önderlikten
bahsediyor. Böylece bu önderli¤in somut içeri¤ini bo-
flalt›yor. HAMAS'›n cevab›yla yapmak istedi¤i fley, ulu-
sal önderlik üyelerinden birinin reddetmesi durumunda
karar al›nmamas› ki, bu, önderli¤in karar yetkisi olma-
mas› ve ulusal karar›n felce u¤rat›lmas› anlam›na geli-
yor. Ulusal ve politik çal›flma boflluk tan›mad›¤›ndan
yukar›da an›ld›¤› gibi ulusal karar›n felci sadece koalis-
yoncu ulusal karar› engelleyecektir. Bu durumda Filis-
tin Yönetimi kendi karar›n› uygulamaya koyacak ya da

muhalefet olmas› durumunda dayatmaya çal›flacakt›r.
5- Seçimlerle ilgili ise, HAMAS'›n cevab› seçimlerin

hangi düzeyde yap›laca¤›n› belirtmemektedir (Ulusal
Meclis seçimi mi, Yasama Meclisi mi, Sendikalar Birli¤i
mi, Belediyeler mi... vb.) Bu çerçevede genellemeye
gitmek bizim görüflümüze göre seçimleri dikkate al-
mamaya do¤ru at›lan bir ad›md›r.

6- HAMAS'›n "Lokal ve geçici çözümleri reddet-
me"yi, kendi görüflüne göre, tam çözümün görüflmeler
yoluyla sa¤lanabilece¤ini kabul etti¤i gibi bir anlama
gelebilece¤i için aç›kça silmesi, Filistin taraf›n› lokal ve
geçici çözümlerden korumamaktad›r. Tam aksine, bu
gibi çözümlerin reddedildi¤inin söylenmemesi bunlara
kap›y› açmay› meflrulaflt›rmaktad›r.

Sonuç olarak, HAMAS'›n cevab›, Filistin davas›n›n ya-
flad›¤› zor flartlarda iflgale karfl› bütün halk›n enerjisini
seferber edecek ortak program temelinde ulusal saflar›n
bütün renklerini birlefltirmeye hizmet etmemektedir.
Yeterli ulusal garanti sa¤lamamaktad›r. ‹ster ulusal he-
defler aç›s›ndan isterse mücadele yöntemleri ve araçlar›
aç›s›ndan olsun daha önce üzerinde anlafl›lan program-
dan daha gevflek ve daha alçak bir tavana sahiptir.

HAMAS'›n cevab›n› geriye at›lm›fl bir ad›m olarak
görüyoruz. Ancak ayn› zamanda, HAMAS vazgeçme-
seydi ilan edilecek olan ortak ulusal program üzerinde
anlaflabilen güçlere güvendi¤imizi tekrar belirtiyoruz.
Bu güçler, artan bask›lara sadece pratik olarak uygula-
nan de¤il, ancak programatik olarak da kurumsallaflan
ulusal birlikle direnilebilece¤ini kavrayan HAMAS'l› kar-
defllerimizle yard›mlaflarak önlerine ç›kan bu engeli
aflacaklard›r.

Pratik birlik, önemli olmakla birlikte, politik olarak
tarafs›z de¤ildir, bilakis ortak ulusal programdan ç›kan
politik s›n›rlar› yitirdi¤inde her zaman bir siyasi çizgiye
hizmet eder. ‹ntifada deneyimi, flimdiye kadar bunu
göstermifltir. Bafl›ndan beri pratik birlikle sermayesini
güçlendiren Filistin Yönetimi, bu durumu birlikçi poli-
tik temelden uzak tutup sürdürmek için bütün olanak-
lar›n› kullanm›flt›r. Böylece bu pratik birli¤in politik yö-
nüne her zaman kesin müdahale edebilmifltir. HAMAS
Hareketinin, di¤er bütün Filistinli güçler gibi gelecek
aflaman›n bütün güçleri birlefltirmeyi ve bütün enerji-
mizi toparlamay› gerektirdi¤ini kavrad›¤›n› say›yoruz.
Buradan hareketle ulusal birlik program›na ulaflmam›-
z› engelleyen sorunlar›n afl›lmas›n› talep ediyoruz. Bu
daha önce bu programa ulaflmam›z›n önüne ç›kan en-
gelleri aflarak, istenen ulusal birli¤i sa¤layan ve ulusal
program›n demokratik özünü koruyan bütün öneriler-
le pozitif bir al›flverifle girerek mümkündür. ‹zleme Üst
Komitesinin çal›flmas›n›n iyilefltirilmesini ve araçlar›n›n
gelifltirilmesini talep ediyoruz. Sakin ve sab›rl› diyalog,
ulusal program çerçevesinde birlikte ulusal birli¤in in-
flas› amaçl› çal›flmalar›n baflar›s›n›n kefilidir. Zaferin ve
Filistin ulusal haklar›n›n temeli budur.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2632

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 33

Tüm dersleriniz boyunca amfide veya
amfi d›fl›nda bize hiç “çocuklar” diye hitap
etmediniz, hep ARKADAfiLAR, GENÇ ARKA-

DAfiIM dediniz. Bizi size ilk yaklaflt›ran
buydu belki. 12 Eylül’ün hemen

sonras›nda sizin ö¤renciniz
oldum. YÖK’le birlikte üni-
versite ile tan›flt›m, hep “ço-
cuklar”d›k hep “kand›r›lm›fl,
beyinleri y›kanm›fl, devlete
düflmanlaflt›r›lm›flt›k”, bizi
böyle de¤erlendiriyordu dev-
let.

Gençler önemlidir dediniz hep ama neden genç-
lik devlete güvenmiyordu, bu soru kafan›zdayd› bi-
ze de sordunuz. Cevab› yine siz verdiniz: “‹taat ve
ba¤l›l›klar›, sevgileri devlete güvenleri mermilerle
parça parça oldu akan kanlarla sürüklenip gitti...”
böyle dediniz bize. “Ama hukuka güvenin. Hukuk
üstündür. Ve ö¤renin, mutlaka ö¤renin arkadafllar,
mutlaka ö¤renin gerçe¤i, ö¤renin tüm hayat›n›z›
gerçe¤i ö¤renmeye aday›n...” ‹lk dersinizde ve bun-
dan sonraki derslerinizde s›k s›k tekrarlad›n›z huku-
kun üstünlü¤ünü... Buna inand›m, gerçekten inan-
d›m. Dört y›ll›k lisans, iki y›ll›k lisansüstü e¤itimde
toplam alt› y›l boyunca hep inand›m. Böyle olacak
dedim. Hukukun üstünlü¤ü tart›fl›lmazd›r dedim.
Buna inand›m.

Ama sonra, üçten yetmifle kadar kurflun ç›k›fl›
sayd›m müvekkilerimin vücutlar›nda. Delik deflik
edilmifl bedenlerini ald›m morg kap›lar›ndan. Dava-
lar açt›m pefline düfltüm “sorgusuz yarg›s›z öldür-
mek katliamd›r” dedim. Bu katliam› yapanlar›n hep-
si, istisnas›z hepsi beraat etti. “Bunlar yasad›r” de-
dim, “yasalar de¤iflir siyasal rejimlere göre de¤iflir
ben hocam›n bana ö¤retti¤ine inanmal›y›m hukuk
üstündür” dedim.

Liseyi yeni bitirmifl büyük ideallerle hukuk fakül-
tesine gelen; adalete, yasaya, devlete inanan yüzler-
ce ö¤rencinizden birisiydim. Ben dahil yüzlerce ö¤-
rencinize devletler hukukunu ö¤rettiniz. Oldukça
zor bir dersti. Son s›n›f›n en önemli derslerinden bi-
risiydi. Uluslararas› sözleflmeleri ö¤retiyordunuz bi-
ze, önem verdi¤iniz iki üç sözleflme d›fl›nda hep flu-
nu anlatt›n›z: "Uluslararas› iliflkiler, uluslararas› si-
yasal dengeler üzerine kuruludur... sözleflmelere

de böyle bakmak gerekir" dediniz. Bu bizim iflimi-
ze çok yaram›flt›, çünkü anlam›yorduk sözleflmele-
ri ve sözleflme maddelerini ezberlemeye çal›fl›yor-
duk. Buna gerek olmad›¤›n›, mant›¤›m›z› kullan-
may›, tarih ö¤renmemizi, iki dünya savafl›n› ve bu
iki dünya savafl› sonras› hangi sözleflmenin hangi
siyasal flartlar alt›nda imzaland›¤›n› ö¤renmemiz
gerekti¤ini anlatt›n›z bize.

Evet en temel noktay› anlatm›flt›n›z bize. Önem
verdi¤iniz iki sözleflmeden birisi, çocuklarla ilgili
olan sözleflmeydi. Savafltan, haks›zl›klardan, anne
baba boflanmas›ndan, ölümlerden yani kendilerinin
neden olmad›¤› bir çok fleyden dolay› ölen, öldürü-
len çocuklard› bize anlatt›klar›n›z. Sonra hep izledim
sizi; hiç Filistinli çocuklar konusunda bir düflünceni-
ze rastlamad›m. Bir aç›klaman›za, “bu yanl›flt›r, ço-
cuklar›n öldürülmesi flu uluslararas› sözleflmeye ay-
k›d›r, ‹srail’i bu nedenle k›n›yorum” dedi¤iniz tek bir
cümlenize rastlamad›m.

Neden? Siyasal dengeler veya güç kimin elin-
deydi de siz tek bir aç›klama yapmad›n›z ‹srail’i
k›nayan. ‹srail ve arkas›ndaki Amerika do¤ru mu
yap›yordu sizce, hakl› m›yd›? Ama Recm cezas›
verilen kad›n hakk›nda hemen k›nama yay›nlad›-
n›z. Oysa bu ülkede kad›nlar hapishanelerde diri
diri yak›ld›. Herkesin gözleri önünde kameralara
çekilerek yak›ld›. Bir kad›n olarak bir hukukçu
olarak tek kelime etmediniz, NEDEN?

Avrupa onaylam›flt› bu katliam›, ondan m› sesi-
nizi ç›karmad›n›z diri diri yakmalar karfl›s›nda?
Amerika ‹srail’in arkas›ndayd› çocuk ölümlerinde
ondan m› sustunuz?

Oysa DEMOKLES isimli tiran› da siz ö¤retmiflti-
niz bize. DEMOKLES‹ VE KILICINI... Demokles bir
T‹RANDI, yani bir diktatör, emekleme ça¤›ndaki Yu-
nan demokrasisinde göstermelik demokrasi dedi¤i-
niz onbinler meclisinin bafl›ndayd› bu tiranlar. Sözde
on kifli tart›flacak tüm düflüncelerini söyleyecek tiran
ile birlikte onbirinci kiflinin de oyu hesaplanarak ka-
rarlar al›nacakt›. Ama Demokles ilk konuflmay› yap›-
yordu kendi düflüncelerini söylüyordu sonra di¤er
meclis üyelerine söz veriyordu ve toplant›n›n yap›l-
d›¤› salonun tavan›na bir k›l›ç ba¤lam›flt›, her meclis
üyesi konuflurken bu k›l›ç tepesine geliyordu konufl-
mac›n›n, k›l›c›n keskin gölgesinde konufluyordu

SOKRAT’›n Onuruna Sahip Ç›kmal›s›n›z
Profesör Aysel ÇEL‹KEL

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2634

meclis üyeleri ve hepsi DEMOKLES’in söyledikleri-
ni onaylamak zorunda kal›yordu. K›l›c›n ba¤l› ol-
du¤u ip DEMOKLES'in elindeydi. Ve buna demok-
rasi diyordu tiranlar. Çünkü herkes düflüncesini
söylüyordu. Bunun demokrasi olmad›¤›n› da bize
siz ö¤rettiniz.

Siz neden tek kelime etmediniz Filistin’de öldü-
rülen çocuklarla ilgili. Siz neden tek kelime etmedi-
niz Avrupa’n›n onaylad›¤› hapishaneler katliam› ile
ilgili? K›l›ç m› vard› tepenizde...

Sokrat’› da siz ö¤rettiniz bize; Sokrat gerçe¤i
anlaman›n, gerçe¤i ortaya ç›karman›n bafllang›ç
noktas›yd›. ‹nsanl›k tarihinin dönüm noktas›yd› Sok-
rat. Ve Sokrat’tan bu yana gerçe¤i bulman›n yolu-
nun de¤iflmedi¤ini de siz ö¤rettiniz; tek ve vazgeçil-
mez bir yolu vard› gerçe¤i ö¤renmenin, SORU SOR-
MAK. B›kmadan usanmadan sormak. Her fleyi sor-
mak. Ancak bu sorular›n cevab› ile gerçek ortaya ç›-
kard›, böyle ö¤rettiniz. Sokrat evreni tan›may› ö¤-
retiyordu ö¤rencilerine. Belki de tanr› yoktu, belki
baflka biçimde yarat›lm›flt› dünya. ‹flte suçlama ha-
z›rd› D‹NS‹Z idi Sokrat. Dine karfl› geliyordu, dine
karfl› gelmek devlete karfl› gelmekle ayn› fleydi. Çün-
kü gençler, Sokrat’›n ö¤rencileri, merak ederse, ö¤-
renirse ve do¤ru sorular sorarak gerçe¤i ortaya ç›-
kartacaklar ve zalimlerin yönetmesine, halk› kand›r-
mas›na son vereceklerdi. Ö¤reneceklerdi, çünkü bil-
giyi yöneten s›n›f›n tekelinden ç›karacaklard›.

Suçlama flekli ise hala de¤iflmedi. Sokrat’tan bu
yana de¤iflmedi hocam; gerçe¤i ö¤renmek, ortaya
ç›katmak isteyenler ya din düflman›yd› ya devlet ya
da ikisine de düflman... Sokrat zaman›nda da böy-
leydi, ortaça¤da da böyleydi flimdi de böyle.

Do¤ru ve gerçek birbirinden farkl› fleylerdir.
Gerçek durup durmaktad›r bizim d›fl›m›zda, do¤ru
ise bak›fl aç›s›na göre de¤iflir. B›rak›n düflünsün in-
sanlar, soru sorsun ve gerçek ortaya ç›ks›n, Sokrat
böyle söyledi, siz de bize bunu ö¤rettiniz.

Biz hep bunu söyledik; F tipleri için TECR‹T DÜ-
fiÜNCEN‹N ÖLDÜRÜLMES‹D‹R dedik. Düflüncelerinden
vazgeçmesi isteniyor, bu mümkün de¤il dedik. Tarih
boyunca da mümkün olmam›flt›r dedik. Bunun için
Marksist Leninist bir bak›fl aç›s› gerekmiyor, bunun için
dünyay› ve tarihi s›n›fsal bir gözle de¤erlendirmek ge-
rekmiyor. Size böyle bak›n demiyoruz, size bize ö¤ret-
ti¤iniz SOKRAT’IN, hukukun babas› olarak ö¤retti¤i-
niz, insanl›¤›n tarihini bafllatt›¤›n›z do¤ruyu gerçe¤i
arama yönteminin gere¤i bu böyledir. Tamam diyelim
flimdi siyasal rejime uygun düflmüyor F tipindeki tut-
saklar›n düflünceleri, ama bunun için öldürmek mi ge-
rekiyor? Size sorumuz budur. Muhalifleri öldürmek mi
gerekiyor? Çünkü tecrit ölüm getiriyor. Neden mi
ölüm getiriyor; Aynen Sokrat’ta oldu¤u gibi.

Sokrat’a ne önerdi tiranlar... ya düflüncelerinden
vazgeçeceksin ya da bu bald›ran zehirini içeceksin.
Cezas› buydu Sokrat’›n.

Tüm genç ö¤rencileri bir araya geldi Sokrat’›n.
Sokrat’›n hücresinin gardiyan› da bir Sokrat hayra-
n›yd›. Kendisinin ve tüm ailesininin ölümünü göze
alarak kaçmas›na yard›m etme sözü verdi. Bez
ayakkab›s› dahil kaçabilmesi için her fley tamamd›,
ö¤rencileri önerdi kaç›ral›m diye. (o dönem bez
ayakkab› bulundurmak sorgusuz yarg›s›z ölüm ce-
zas›n› gerektiriyordu, herkes tahta takunya giyme-
liydi, tiranlar bu takunyalar›n ç›kard›¤› ses ile takip
ediyordu tüm sitedeki insanlar›) Reddetti kaçmay›.
Neden mi? Nedenini siz çok iyi biliyorsunuz, çok ay-
r›nt›l› biliyorsunuz.

Bize siz ö¤rettiniz bunlar›.
Ya düflüncelerimle yaflar›m buna izin verilir ya da

ölürüm... Böyle söyledi Sokrat. Ö¤rencileriyle ayr›n-
t›l› felsefi tart›flmalar yapt›. Sayfalarca notlar› vard›r
Sokrat’›n bu konuda, onlarca kitapta ifllenmifltir ö¤-
rencileri ve mahkeme ile tart›flmalar›.

‹flte bu nedenle ölüyor F tiplerinde gençler. Yüz-
de doksanbefli üniversite ö¤rencisi olan gençler bel-
ki de bir k›sm› sizin ö¤renciniz, iflte bu sizin ö¤ret-
tiklerinizi savunduklar› için DEMOKLES’in KILICINA
ald›rmad›klar› için, ya bald›ran zehiri ya düflüncele-
rimle yaflar›m dedikleri için ölüyorlar. Bunu anlama-
man›z mümkün de¤il.

Machyavel’i de siz ö¤rettiniz bize; Siyasal iktidar-
lar›n amac›na ulaflmas› için her yol kutsald›r diyordu
Machyavel. “Yok öyle de¤il” dediniz ve mahkum et-
tiniz Machyavel’i. Dediniz ki, “onun Prens isimli kita-
b›ndaki kahraman H‹Ç YAfiAMADI, bir hayal ürünü-
dür prens. Sokrat ise gerçek ve gerçe¤in aray›c›s›.”

‹nsanlar› düflüncelerinden soyutlamak için her
yol mübah de¤ildir. Her yöntem kutsal de¤ildir.

Size sorumuz budur: Muhalifleri öldürmek mi gerekiyor?
Çünkü tecrit ölüm getiriyor. Neden mi ölüm getiriyor;

Aynen Sokrat’ta oldu¤u gibi:
Sokrat’a ne önerdi tiranlar...

ya düflüncelerinden vazgeçeceksin
ya da bu bald›ran zehirini içeceksin.

Cezas› buydu Sokrat’›n.
Ya düflüncelerimle yaflar›m ya da ölürüm...

Böyle söyledi Sokrat.
‹flte bu nedenle ölüyor F tiplerinde gençler.

Sizin ö¤rettiklerinizi savunduklar› için,
DEMOKLES‹N KILICINA ald›rmad›klar› için,

ya bald›ran zehiri
ya düflüncelerimle yaflar›m dedikleri için ölüyorlar.

Bunu anlamaman›z mümkün de¤il.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 35

Evet bunu da siz ö¤rettiniz bize. Hele yok etmek
hele öldürmek bu düflünceleri, bu insanlar›, ONAY-
LANAMAZ, bunlar› siz ö¤rettiniz bize.

Bu ö¤rettiklerinize sahip ç›k›n hocam. Sokrat’a
ihanet etmeyin. Tekrar yeni Machyavellerin hortla-
mas›na izin vermeyin. Otuz y›l›n üzerinde üniversi-
teye verdi¤iniz eme¤inize sahip ç›k›n. ‹fl hukukunu
da siz ö¤rettiniz bize, “emek” dediniz “bir insan›n
onuru, onun eme¤idir” dediniz. Otuz y›l›n üzerinde-
ki bilimsel onurunuza, eme¤inize sahip ç›k›n.

Terciti kald›r›n ve ölümleri durdurun.
Bu sizin elinizde.
Bir örnek daha var kafamda: tek ders hakk› için

dilekçe veren ö¤rencileri polise teslim etmiflti hukuk
fakültesi dekan› Orhan Ald›kaçt›. O zaman da sadece
siz sahiplendiniz bu ö¤rencileri ve ihbarc›l›¤›n yanl›fl
oldu¤unu söyledi¤iniz için bir çok faflist kafal› hoca
size karfl› ç›kt›, "ama onlar flu örgütün adamlar›" de-
di siz ise savunmaya devam ettiniz. “Beni o örgüt
de¤il tek ders hakk› taleplerinin meflrulu¤u ilgilendi-
riyor” dediniz. Ve sonuna kadar da bu tavr›n›z› sür-
dürdünüz, tekrar okula girebilmeleri için bu ö¤ren-
cilerin verdikleri hukuk savafl›nda destek oldunuz.

fiimdi sizden istenilen de budur, bunun ötesi de-
¤il. Tecriti kald›r›n ve ölümleri durdurun. Ve tutsak-
lar›n düflünceleriyle yaflamas›na engel olmay›n.

‹dare hukukunu da siz ö¤rettiniz bize. Üstelik
neredeyse yüz y›l geç hukukumuza giren idare hu-
kukunu, “devlete karfl› insan› ve düflüncelerini koru-
yan hukuk” diye ö¤rettiniz. “Devletin gücünü s›n›r-
s›z ve kontrolsüz kullanmas›n›n önünde engeldir
idare hukuku” dediniz. “Diktatörlü¤ün önünde en-
geldir” dediniz. fiimdi nerede bu hukuk ve bilim?
Neden insan› ve düflüncelerini korumuyor?

Tutsaklar›n düflüncelerine kat›lmayabilirsiniz,
sizden beklenen bu de¤ildir elbette ama taleplerinin
meflrulu¤unu görmezden gelemezsiniz. “Anlayam›-
yorum” diyemezsiniz. Otuz y›l›n üstündeki hukuk
kariyeriniz bu cevaplar› vermenize engeldir. Sizden
istenilen kendi eme¤inize kendi onurunuza sahip
ç›kman›zd›r. Bize ö¤rettiklerinizdir, sizin onurunuz
eme¤iniz. Çünkü tutsaklar zaten ölümüne inanm›fl-
lard›r kendi düflüncelerinin do¤rulu¤una ve bu ne-
denle bu kadar fütursuz ve rahat gidiyorlar ölüme.
Sizin ise bir bakan olarak, bir hukukçu olarak tari-
he karfl› yaflad›¤›n›z topluma karfl› sorumluluklar›-
n›z var bu sorumluluklar›n›za sahip ç›k›n, ölümleri
durdurun. Bunun tek yolu ise tecriti kald›rmakt›r.

Bize ö¤rettiklerinizi uygulaman›z› istiyoruz sadece.

B‹R Ö⁄RENC‹N‹Z

F Tipi Mafya Ofisi

Aç›laca¤› günlerde, F tiplerini meflrulaflt›rmak için
bu hücrelere ayn› zamanda mafya, çete üyelerinin ko-
nulaca¤›n› söylemiflti Sami Türk. Kimileri de bu yalan-
lara inanarak, F tipleriyle birlikte ko¤ufllarda a¤al›k
sisteminin kalkaca¤›n›, mafyan›n haraçlar›n›n son bula-
ca¤›n› söylemifl ve hücreleri “oda” ad›yla savunmufltu.

Biz, “bu hapishanelerde mafyac›lar›n istedi¤i gibi at
koflturaca¤›n›, hatta daha imtiyazl› koflullar sa¤lanaca-
¤›n› söylemifl ve eklemifllerdi, çünkü bu düzen mafya-
c›lar›n, çetelerin, susurlukçular›n düzenidir.” demifltik.

Evet, kimi mafya art›klar› F tiplerine at›ld›lar. Kan-
d›ra’ya konulan Alaattin Çak›c›, devlet tutsaklar› e¤it-
sin diye kütüphaneyi kendi kitaplar›yla doldurdu! Belli
ki, onun çal›flma ofisi oras›yd›.

Türkiye’nin ilk hücre hapishanesi olan Eskiflehir F
Tipi'nde de, Susurlukçu faflist katil Haluk K›rc›, faflist
mafya Kürflat Y›lmaz ve 'Umut davas›' hükümlüsü Mu-
zaffer Da¤deviren'in çete kurduklar› ortaya ç›kt›. Hat-
ta bunun için ‹stanbul DGM Savc›l›¤› dava açt›.

Savc› çetenin nas›l çal›flt›¤›na da örnek verdi; “Ba-
z› kifliler arac›l›¤›yla cezaevine getirilen Cüneyt Yaflar
K›l›ç, özel bir odada Kürflat Y›lmaz ve Haluk K›rc›'yla
görüfltü... E¤er 5 milyon dolar vermezse bu belgele-
ri kullanacaklar›n› söyledi. Ancak K›l›ç istenilen para-
y› ödemedi. Görüflmeden bir ay sonra Muzaffer Da¤-
deviren ile ba¤lant›s› bilinen ‹smail Hakk› Ak›nc› ve
adamlar›, K›l›ç'›n damad› Nurettin Ö¤renç'in iflyerini
kurflunlad›.”

Mafyac›lara, faflist katillere F tipi özgürlü¤ü! F tip-
lerindeki devrimciler, üç kifli bir araya gelemezken,
avukatlar›yla, ziyaretçileriyle görüflmeleri bir iflkence-
ye dönüflmüflken, F tiplerindeki mafyac›lar, d›flar› iflle-
rini bizzat kendileri yürütüyorlar. Tehdit edilecek
adamlar›, tetikçilerini ayaklar›na ça¤›r›yorlar. Demifl-
tik; meselenin F tipi, veya denetim olmad›¤›n›, devrim-
cileri sindirmek oldu¤unu çok yaz›p söylemifltik.

Özel ofislerin tek örne¤i bu de¤ildir. Bu ortaya ç›-
kand›r, ç›kmayanlar› Adalet Bakanl›¤› ve bürokratlar›,
müdürleri çok iyi bilir.

Dün söylediklerimiz bugün aç›k; F tiplerinin tek
amac› devrimcilerin tasfiyesiydi ve halen öyledir. Bu-
nun d›fl›nda söylenen her fley koca bir yalandan ibaret-
tir. F tiplerindeki mafyac›, faflist katillerin ofisleri
bütün donan›m›yla, bütün h›z›yla çal›flmaya devam
ediyor; devletin müdür, bürokrat ve bakanlar›n›n bil-
gileri dahilinde elbette.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2636

Merhaba can ekipdafl›m,

"M›sri K›z"› bir güzel söyledik, dinledik. Bugün
Ümüfl için söylediklerimizden biri de bu türküydü.
Ne güzel anlat›yor de¤il mi? "Dald›n da kofltun
sevdal›na". Hülya Abla, Gülay ard›ndan Ümüfl ve
bu mektubu okudu¤unda belki hayk›raca¤›m›z ye-
ni isimler. Bir yoldafl›m›z mektubunda bizim sevgi-
mizi anlatm›fl. Bitirirken de demifl ki, "Sevgi Za-
ferdir". Sen de ayn› sevgi içindesin.

Nereye dönsek, neye baksak, sevgiyi görüyo-
ruz. Sevgi yoldafl sesinde, iki sat›r yaz›da, özenle
yap›lm›fl kartlarda, ifllenmifl bir mendilde, önüne
konan bir bardak çayda, suda... Yoldafl elinin, se-
sinin, düflüncesinin de¤di¤i her yerde. Ve bundan
dolay› kilometreler, duvarlar hiç engel olam›yor bu
sevginin daha da büyümesine...

Dört mevsimi bitirdi¤imizi düflününce gerçekten
hala yolun çok bafl›. Bir de biz her yönüyle flansl›
bir ekip olduk de¤il mi? 96'n›n y›ldönümünde yola
koyulduk. 45. günde U¤ur selamlad› bizi, halk›n›n
feda türküsüyle. Nedenlerimiz her gün daha da ço-
¤al›yor. Her gün yeni fleyler ö¤reniyoruz hedefe
varanlar›m›zdan. Yeniden do¤uyoruz. Aynen Müj-
dat'›n dedi¤i gibi. "Ölüm Orucu Yeniden Do¤mak-
t›r". Sadece direniflçiler olarak do¤muyoruz üste-
lik. Direniflimiz insanl›¤›n yeniden do¤umu. ...

Eh gitme vakti geldi. Bizim sevgimizle, özlem-
le s›ms›k› kucakl›yorum. Bütün yoldafllar›ma sevgi
ve selamlar›m› gönderiyorum. (16 Eylül 2001)

...

Merhaba Hakikat Bac›lar

... Bu süreç boyunca nas›l yoldafl olman›n gücü
her yönüyle aç›¤a ç›kt›ysa kad›n yoldafllar›m›zla da
ayr› bir ba¤ olufltu aram›zda...

Ama haberlere bak›yoruz. Müstemlekenin bafl-
bakan›n›n sa¤l›k hallerine endeksli neredeyse. Ama
biz serum olmad›¤› için ölen ilknurlar›, açl›¤a mah-
kum edilen Merivanlar›, Damlalar›... yafl›yor, gö-
rüyoruz her an. Halk›m›z da biliyor...

Kanal 7 ve Star'da 7 gazimizin kald›¤› evi izler-
ken ve sonras›nda ne duygular yaflad›m anlata-
mam. Öyle güzeldiler ki... Bizim ayr› bir parçam›z
(bizi tamamlayan bir yan). “Hedefe bir de sizin için
varmak” diyorum onlara dair. ...

"Peflinizdeyiz" diyorsun. Evet onlarca yüre¤in

nas›l att›¤›n› bilmez miyiz. Gözümüz
hiç arkada kalmad›, kalmayacak can
yoldafl›m... Kara etek ucunu k›salt›yo-
ruz k›saltmas›na ya... Pek uzun bir
etek giymifl, k›saltt›kça daha k›salta-
cak k›sm› oldu¤unu görüyoruz... Ama
elbette paramparça edece¤iz. (26 Ma-
y›s 2002)

...

Merhaba

...Yeni girilen y›llarda hep mutlu-
luk, sa¤l›k, umut, ayd›nl›k, esenlik vb.
dilenir. Öyle dileklerde bulunmak iyi
hofltur da bunlar› sa¤layan olmak?
Bunlar›n yaflanmas› ve olmas› için kimler gerçek-
ten herfleyiyle var? Zaman geçtikçe bunlar çok da-
ha net ortaya ç›kt›, ç›k›yor...

Anlamaya bafllad›¤› yerde seviliyor. Ve anlad›k-
ça, ayn› flekilde anlay›p hissettikçe sevgi büyüyor...

Biz yüzünü dahi görmediklerimizi, adlar›n› bil-
mediklerimizi seviyor, düflünüyoruz. Elbette bu
sevginin de¤eri ve anlam› tüm dünyaya, insano¤lu-
na örnek oluflturmaya devam edecek. T›pk› yüzy›l-
lar önce ayn› duygu ve düflüncelerle harekete geç-
mifl olanlar› bugün bizim yaflatt›¤›m›z gibi. Bed-
reddinler, Pir Sultanlar... Burunolar gibi...

"Bir çoban›n kaval›nda ezgiyim kekik kokulu da¤lara
türkülerim Karadeniz'de
Takalardayken gözlerim
Bozk›rlar› dolanan derelerdeyim
Asl›m ve de ad›m sorarsan
Anadolu derler bir güzel cennet
bu cennetin geliniyim.."
... Mevsimler dönüyor, tarihi günleri yeni tarih-

lerle büyüten geleneklerle, kahramanl›klarla karfl›-
l›yoruz. 2002'ye de damgas›n› vuran direniflimiz
olacak. Senin rengarenk boncuklarla süsledi¤in,
güzellefltirdi¤in ak ka¤›ttaki gibi 2002 sayfas› da
bizimle ifllenecek. Sevgi, cesaret, ba¤l›l›k, kararl›-
l›k, insana dair ne kadar onurlu ve güzel de¤er
varsa onun renkleriyle ifllenen bir sayfa olarak b›-
rak›lacak tarihe... Biz hangi gününde hangi tonun-
da düfleriz son nak›fl›m›z› flimdiden kestiremesek
de o günün heyecan›, coflkusu büyüyor, geriye b›-
rakt›¤›m›z her saatte. (1 Ocak 2002)

Fatma Tokay Köse

Fatma Tokay KöseFatma Tokay Köse’den’den

Mektuplardaki kararl›l›k ve büyük halk sevgisi...

“Direniflimiz insanl›¤›n yeniden do¤umu”

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 37

IMF ‹maret,
Türkiye Halk›
‹maret Kuyru¤unda
Dünya Bankas› “Türkiye Arjantin olmas›n diye”,

Türkiye’de fakirli¤in azalt›lmas› için (!) 5 milyar do-
lar verecek. IMF politikalar› ile yoksullaflt›r›lan, bü-
tün kaynaklar› ya¤malanan ülkelerde kullan›lan bu
kredi, “Ülke Yard›m Stratejisi (CAS)” olarak adland›-
r›l›yor.

“Sosyal amaçl› ve yoksullu¤u azalt›c› projelerin ön
planda tutulaca¤›” belirtilen kredi 2003-2005 y›lla-
r›n› kapsayacak. Yani, 3 y›la yak›nd›r uygulanan son
IMF program›n›n halk aç›s›ndan çok daha yak›c› so-
nuçlar›n›n ortaya ç›kaca¤› y›llarda geçerli olacak.

Kredinin anlam› da burada.

Siz buna, “isyan› erteleme kredisi” ad›n› da vere-
bilirsiniz. IMF’ci ekonomistlerin dahi bekledi¤i “çok
daha a¤›r ekonomik kriz” için da¤›t›lacak sadakalar›n
baflka bir anlam› daha var halk›m›z için.

Emperyalistler bütün dünya halklar›na dayatt›¤›
politikay› halk›m›za da dayat›yor; açl›ktan ölmeyecek
kadar ekmek, yard›mlarla yaflamaya al›flt›r›lm›fl bir
halk.

Eski deyimle söylersek, IMF imaret, Türkiye hal-
k› imaret kuyru¤undaki halk haline getirilmek isteni-
yor. ‹maret da¤›t›m› kesti¤inde ne olaca¤› ise ayr› bir
konu.

‹maret olan›n, ayn› zamanda yoksullu¤umuzun
kayna¤› olmas›, bu onursuzlu¤a, aç ve yoksul b›rak›l-
maya karfl› ç›kmam›z için bir baflka nedendir ve iro-
niktir. Türkiye’yi yönetenlerin, yönetmeye aday
olanlar›n buna hiçbir itirazlar› yoktur. Hatta müm-
kün olsa, o paralar› da bize verin kasam›za atal›m,
tekellerin kasas›na ak›tal›m derler.

Yeralt›nda bak›rdan kroma binbir türlü madeniy-
le, yerüstünde verimli topraklar›, genç insan gücüyle
zengin bir ülke halk› olarak imaret kuyru¤unda bek-
leyen halk olmay› kabul edecek miyiz?

Etmemenin tek yolu; ba¤›ms›z olmakt›r!

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee
TAYAD'›n bafllatm›fl oldu¤u “Tecrite Hay›r, Ölüm-

leri Durdural›m!” kampanyas› çerçevesinde Türkiye
ve Avrupa’da toplanan 155 B‹N imza 10 Eylül günü
Brüksel’de yap›lan bir yürüyüfl ve mitingden sonra
Avrupa Parlametosu’na teslim edildi.

“Yaflas›n Ölüm Orucu Direniflimiz”, “Dev-
rim fiehitleri Ölümsüzdür”, sloganla-
r›n›n Türkçe, Frans›zca ve ‹ngiliz-
ce at›ld›¤› eylem s›ras›nda, ‹n-
gilizce "Türkiye Hapishanele-
rindeki Tecrite Son" ve
"Ölümleri Durdurun'' pan-
kartlar› tafl›nd›. 150 kiflinin
kat›ld›¤› eylem s›ras›nda 96
flehidin foto¤raflar› da ta-
fl›nd›.

Belçikal› “Savaflan K›z›l
Hücreler” örgütünün de destek
verdi¤i eylem s›ras›nda Hamide Öz-
türk’ün flehit düfltü¤ü haberinin gelmesi
150 B‹N imzan›n anlam›n› daha da art›rd›.

‹mzalar›n oluflturulan bir heyetle parlamenter-
lere teslim edilmesinin ard›ndan, geçen y›l feda ey-
leminde flehit düflen U¤ur Bülbül için yap›lan an-
man›n ard›ndan, 28 Eylül’de Köln’de düzenlenecek
yürüyüfle ça¤r› yap›larak eylem bitirildi.

Neden AP’ye Verildi?
150 B‹N imza neden mi Avrupa Parlamento-

su’na verildi? Çok iyi biliniyor ama yineleyelim; F
tiplerini tavsiye eden Avrupa Birli¤i’dir, 19 Aral›k’›
onaylayan AB’dir, F tiplerindeki tecriti “uygun bu-
lan” AB’dir. Ölümlerde ve zulümde oligarflinin bafl-
destekçisi Amerika ile birlikte Avrupa Birli¤i’dir.

150 B‹N insan›n imzalar›yla “F tiplerine verdi¤i-
niz deste¤i çekin” diye Avrupa Parlamentosu kap›-
s›na dayanmas› için yeterli neden de¤il mi?

Örnek olmas› aç›s›ndan, AB’nin, bir milyon nü-
fuslu Brüksel’de her yedi kifliden birinin HAYIR de-
di¤i bir politikay› uygulamaya devam edip etmeye-
ceklerini, 150 bin insan›n sesini duyacak, tepkisini
dikkate alacak kadar demokrat olup olmad›klar›n›,
Türkiye halk›n›n karfl› ç›kmas›na ra¤men faflizme F
tiplerinde deste¤i sürdürüp sürdürmeyeceklerini
önümüzdeki süreçte görece¤iz!

Tecrite Karfl› 155 B‹N ‹MZA
Avrupa Parlamentosunda

21 Eylül akflam› Buca Hapisha-
nesi’nin 6 ve 7. ko¤ufllar›nda du-
manlar tütüyordu. Yak›lm›fl y›k›l-
m›flt› ko¤ufllar. Üç tutsak bom-
balarla, iflkencelerle katledilmifl,
onlarca tutsak yaralanm›flt›. Bu-
ca’n›n hafif e¤imli maltas›ndan kan
ak›yordu afla¤›lara do¤ru.

Buca, Ümraniye katliam›n›n,
Ümraniye, Ulucanlar katliam›n›n,
Ulucanlar, 19-22 Aral›k katliam›n›n
habercisiydi bir bak›ma. Aralarda
Diyarbak›r katliam›, Burdur ve Ber-
gama’daki vahfli operasyonlar var-
d›... Devletin terörü her seferinde
daha t›rmand›. Katledilen, yarala-
nan tutsaklar›n say›s› her seferinde
daha da büyüdü.

Buca sald›r›s›, bir Kontrgerilla
operasyonuydu. Kontrgerilla, ba-
fle¤mez özgür tutsakl›k gelene¤ini
ezip yokederek, tüm tutsaklar›, ha-
pishaneleri teslim alabilece¤i bir
çizgiye getirmeyi hedefliyordu.

KATL‹AM VE PROVA
O güne kadar ki hapishane katli-

amlar›n›n en büyüklerinden biri; da-
ha sonraki katliamlar›n küçük bir
provas›yd›

Buca katliam›na bak›ld›¤›nda gö-
rülür ki, geliflimi itibar›yla 19 Ara-
l›k’a giden sürecin adeta küçük bir
provas›d›r. Ayn› prova, Ümraniye ve
Ulucanlar’da da yap›ld›.

4 devrimci tutsa¤›n Temmuz
1995’teki özgürlük eyleminin ard›n-
dan Buca’da hak gasplar› ve sald›r›lar
t›rmand›r›lmaya baflland›.

Mahkemeye götürülen tutsaklara
onursuz arama biçimleri dayat›l›yor,
tutsaklar kabul etmeyince de iflken-
ceden geçiriliyordu.

Ayn› günlerde, özellikle yerel ba-
s›nda, peflpefle Buca’yla ilgili haberler
yap›l›yor, “hapishanenin hükümlüle-

rin eline geçti¤i... isyan ç›kt›¤›” de-
magojileri iflleniyordu. 19 Aral›k ön-
cesi ülke çap›nda yap›lan›n yerel çap-
ta bir uygulamas›yd› adeta.

Görüfl, kantin, kitap-dergi al›-
m› gibi haklar› peflpefle gasbedilen,
kap›alt›nda sürekli daya¤a maruz
kalan tutsaklar, haklar›n› geri al-
mak ve iflkenceye son verdirmek
için akflamlar› say›m vermeme ey-
lemine bafllad›lar.

21 Eylül 1995 günü, hapishane
içine ve d›fl›na yüzlerce asker, özel
tim, polis sevkedildi. Hapishane önü-
ne onlarca ambulans, onlarca itfaiye
arac› geldi. Sald›racaklard›. Gerekçe
“say›m verilmemesi”ydi.

Daha sonra bu gerekçe, Ümrani-
ye’de de, 19 Aral›k’ta da kullan›la-
cakt›. Baz› hapishanelerde günde bir,
baz› yerde günde iki kez say›m ald›k-
lar› hapishanelere y›llard›r gireme-
diklerini söyleyeceklerdi.

Ses ve gaz bombalar›yla ko¤uflla-
ra sald›rd›lar. Ard›ndan özel timler
kurflun ya¤d›rd› tutsaklar›n üzerine.
Bu kurflun ya¤muru alt›nda 3 dev-
rimci tutsak; Yusuf Ba¤, Turan K›l›ç,
U¤ur Sar›aslan flehit düfltü. Katiller
ve iflkenceciler güruhu, ko¤ufllara

girdiklerinde, tutsaklar maltaya ç›ka-
r›ld›. Malta yüzlerce iflkenceci asker
ve gardiyan›n s›raland›¤› uzun bir ifl-
kencehaneydi flimdi. Tutsaklar öldü-
resiye dövülüyor, bay›l›yorlar, yine
ay›l›yor ve cop, tekme, dipçik darbe-
leri alt›nda tekrar bay›l›yorlard›. On-
larca tutuklu vücutlar›n›n çeflitli yer-
lerinden ama özellikle bafllar›ndan al-
d›klar› darbelerle a¤›r yaraland›.

B‹R YIL SONRA
24 Eylül 1996: Diyarbak›r Hapis-

hanesi’nde Katliam

K›sa bir süre önce 1996 ölüm
orucu, tutsaklar›n zaferiyle sonuç-
lanm›flt›. Diyarbak›r katliam›, adeta o
zafere karfl› bir intikam sald›r›s›yd›.

Diyarbak›r katliam›, tam bir
“gözda¤›” katliam›yd›. O kadar ki,
zulüm bir “gerekçe” uydurmaya bile
gerek duymam›flt›. 24 Eylül sabah›
görüfle ç›kan tutsaklar›n bir ko¤uflun
mazgal›n› “izinsiz” açmas›, onlar›n
önce kap›alt›nda rehin al›nmalar›na
neden olmufl, ard›ndan kap›alt›nda
s›k›flt›r›lan tutsaklar, özel olarak kat-
liam için geldikleri daha sonra aç›¤a
ç›kacak olan özel timler taraf›ndan
demir çubuk, jop ve kalaslarla dövü-

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2638

BUCA... D‹YARBAKIR...
ADIM ADIM 19 ARALIK’A

19 Aral›k Buca - Buca bu vahfleti,
21 Eylül 1995’te de yaflam›flt›.

lerek katledildiler. Vahfletin ve gözda¤›n›n
boyutu, bu öldürme biçiminden bile anla-
fl›l›yordu. Bombalar, kurflunlar kullanma-
y›p, iflkenceyle katletmifllerdi hepsini.

Vahflice katledilen 11 tutsa¤›n ard›n-
dan yap›lan aç›klamalar da bu pervas›zl›-
¤›n devam›yd›.

Katliamdan sonra söylenenler, “19
Aral›k yalanlar›”n›n bir benzeriydi.

OHAL Valisi; “sevke karfl› ç›kan tutuk-
lular demir çubuklarla gardiyanlara sald›r-
d›.” diyordu akl›, mant›¤› bir yana b›rak›p.
Sald›ran tutuklulard› ve sald›r›ya u¤ra-
yan(!)lardan bir teki bile ölmez ve yara-
lanmazken, onbir tutuklu katlediliyordu.

Dönemin Adalet Bakan› fievket Kazan
bir baflka yalanc›yd›; “Kad›n tutuklularla
birlikte olmak isteyen mahkumlar isyan
ç›kard›.” Oysa Diyarbak›r E Tipi Cezaevin-
de bayan ko¤uflu yoktu...

fievket Kazan, y›llar sonra Diyarba-
k›r’daki ollay›n bir “katliam” oldu¤unu iti-
raf edecekti. Ama önemi yoktu. Devlet
koltu¤unda otururken devletin borazan›n›
çalm›fl olman›n ay›b› ve suçunu hiç bir bi-
çimde ortadan kald›ramazd›.

ZULMÜN HESABI
BOZULDU
Özgür tutsaklar›n direnifli,

katliamc›lar›n hesaplar›n› bozdu, bozmaya
devam ediyor

Neden bu sald›r›lar›n gerçeklefltirildi-
¤inin özlü ifadelerinden biri, Ulucanlar
katliam›n›n hemen öncesinde Bülent
Ecevit taraf›ndan sarfedilen sözdür:
“Devletin gücü cezaevlerinde gösterile-
cektir”.

Bu sözün tam anlam›, “devletin gücü,
tüm halka, düzene karfl› direnmeye, muhale-
fet etmeye yeltenen herkese gösterilecek-
tir”diye görülmelidir.

Bunun için peflpefle katliamlar düzen-
lediler hapishanelerde. “Herkesin devlete
karfl› ç›k›lamayaca¤›n› görmesini” istedi-
ler.

Devrimci tutsaklar, direniflleriyle bu
hesaplar› bozdular. Zulme karfl›, bomba-
lar, kurflunlar alt›nda, ölümler pahas›na
da olsa direnilebilece¤ini gösterdiler. Gös-
termeye devam ediyorlar.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 39

ABD’nin Irak’a sald›rmas›na
muhalefet edenlerin bir k›sm›n›n
sadece bir tek “itiraz” gerekçesi
var: “BM karar› olmal›”. Irak BM
karar›yla vurulmal›.

Niye? Çünkü o zaman sald›r›
“ulusluraras› hukuka” uygun ola-
cak. O zaman, onbinlerce, yüz-
binlerce Irak’l›n›n katledilmesi,
Irak’›n yak›l›p y›k›lmas› “meflru”
gösterilecek.

Hukukun, “uluslararas›” da
olsa, “ulusal” da olsa, nas›l ege-
men s›n›flar›n ç›karlar› do¤rultu-
sunda kullan›ld›¤›n› görüyor mu-
sunuz?

O BM’de kararlar›n nas›l al›n-
d›¤›n› herkes az çok biliyor. ABD
ve di¤er emperyalistler dayat›yor
ve karar ç›k›yor. Bu dayatmaya
boyun e¤meyen az say›da ülkenin
ise itirazlar› bir ifle yaram›yor.

“BM karar›yla olmal›” flart›n›
ileri sürenlerin bafl›nda Avrupa
emperyalistleri geliyor. Böylelik-
le suça ortak olmalar›n› BM kara-
r›yla perdelemifl olacaklar.

Amerika art›k sald›rganl›kta
öyle pervas›zlaflm›fl, imparatorluk
emellerini öyle alenilefltirmifltir ki,
bu tip “araçlara” fazla ihtiyaç duy-
muyor.

Irak’a sald›r›y› “BM karar›
olunca” hukuka uygun sayan
egemen s›n›f hukuku, ülkemizde
de, her türlü iflkenceyi, katliam-
c›l›¤› “devlet karar›”yla, daha s›k
kullan›lan sözlerle söylersek,

“devlet politikas›”yla meflrulaflt›-
r›yor. “Devlet politikas›” denilin-
ce, akan su duruyor, yap›lan fley,
kitaba, yasaya uyduruluyor.

Buca’ya bak›n. Ümraniye’ye,
Ulucanlar’a ve en son 19-22 Ara-
l›k’a.

Ne dava, ne yarg›lama, ne ce-
zaland›rma.

Niye? Çünkü, katliamc›lar,
devletin politikas›n› uygulad›lar
orada. Yani anlayaca¤›n›z “Kendi
kiflisel keyiflerinden” yapmad›lar
o katliamlar›. (Tabii sözü edilen
katliamc›lar öyle yetifltirilmifltir
ki, b›raksan›z kendi kiflisel keyif-
leri için de yüzlerce kifliyi katle-
debilirler. Nitekim, özellikle Do-
¤u’da yürütülen zulüm politika-
s›nda, devlet bu mangalar› “ser-
best” de b›rakm›fl ve onlar da di-
lediklerince iflkence yapm›fl, kat-
letmifl, kulak burun koleksiyon-
lar› yapm›fllard›r.)

Sahi, onlarca resimleri yay›n-
lanan o kulak koleksiyoncular›n›n
bir tekinin bile yarg›lan›p ceza-
land›r›ld›¤›n›, hatta haklar›nda
soruflturma aç›ld›¤›n› duydunuz
mu?

Duymad›n›z. Çünkü olmad›
böyle bir fley!

Çünkü, o da devlet karar›yd›,
bu yüzden oligarflinin hukukuna
da ayk›r› de¤ildi!

Oligarflinin hukuku,
oligarflinin iktidar›n› korumak
için her türlü iflkenceyi, katliam›,
“hukuk devleti” içinde görür!

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

BM Karar› Varsa VUR
Devlet Karar› Varsa ÖLDÜR
Hukuk D›fl› Say›lmaz

‹nsanca yaflam ücreti isteyen, sendikal haklar›-
n›n mücadelesini veren KESK’li memurlar›n mü-
cadelesinin ve önünde sadece devlet, hükümet
yok.

Memura flu kadar ücretten fazlas›n› vermeye-
ceksiniz diyen IMF var.

“Uzlaflt›rma Kurulu” maskesiyle görev yapan,
esasen halk›n, emekçilerin de¤il, devletin ç›karla-
r›n› savunan kurul var.

Her an emekçileri sataca¤› ayan beyan ortada
olan devletin faflist hareketle birlikte örgütledi¤i
devlet sendikas› Türk Kamu Sen var.

KESK’in mücadelesi sadece s›radan bir ücret
art›fl› mücadelesinin ötesinde bunlara karfl›d›r.
Taleplerin kabul ettirilmesi, bunlara karfl› kazan›-
lan bir zafer olacakt›r. Yap›lan her eylem gerçek-
te bunlar›n teflhirine de hizmet eden eylemlerdir.

IMF, devlet ve devlet sendikas›; ister slogan-
larda ifade edilsin, isterse edilmesin; ister talepler
aras›nda yerals›n, isterse almas›n her eylemde
KESK’li memurlar›n karfl›s›nda bir cephe duru-
mundalar.

“Uzlaflt›rma Kurulu” Sahtekarl›¤›
Düzen bir kurumuna “uzlaflt›rma” ad›n› ver-

miflse, bu kurumun ne ifle yarad›¤› daha bafltan
belli demektir. Çünkü bu düzen, uzlaflmaktan,
emekçilerin kendi haklar›ndan vazgeçmesini, mü-
cadele etmeme-
sini anlar. Küre-
selleflme politi-
kalar› ile dünya
çap›nda daha s›k
kullan›l›r hale
gelen bu kavram
s›n›flar mücade-
lesinin tasfiyesi-
ne hizmet eden
araçlardan sade-
ce biridir.

KESK’in maafl
zamm› konusun-

da baflvuruda bulundu¤u “Uzlaflt›rma Kurulu” da
bu tespiti hakl› ç›kard›. Devletin verdi¤ine, me-
murlar›n kabul edemeyece¤i kadar bir ek yapa-
rak, brüt 90 milyon iyilefltirme art›fl› karar› ala-
rak “iflte buyurun uzlafl›n” diyen kurulun da ger-
çek yüzü ortaya ç›km›fl oldu.

KESK yapt›¤› Uzlaflt›rma Kurulu’nun karar›n›
tan›mayacaklar›n› belirtti ve eylemlere devam
edece¤ini aç›klad›.

KESK baflkan› Sami Evren, yine ayn› aç›klama-
da, “Kurul adeta devlet taraf› gibi davranm›fl, ta-
rafs›zl›¤›na gölge düflürmüfltür. Kurul’un yaflanan
gerçek ücret kay›plar›n›, yoksulluk ve sefaleti bir
kenara b›rak›p bütçe imkanlar›n› dikkate alan
tavr› bizleri hayal k›r›kl›¤›na u¤ratm›flt›r” söyledi.

Ortada flafl›racak bir durum yoktur. Bu düzen-
de tarafs›z hiçbir kurum olamaz. Devletin bütün
kurumlar› ad› ne olursa olsun halka karfl› örgüt-
lenmifl kurumlard›r.

Hakl› Mücadele Bask› ve Tehditle
Engellenemez
5 Eylül’de KESK’in yapt›¤› ifl b›rakma, ifl ya-

vafllatma eylemleri sonras› ‹stanbul Valisi ve Em-
niyet Müdürü Hasan Özdemir’in talimatlar› ile,
KESK’e ba¤l› sendika flubelerinin yöneticileri gece
evleri bas›larak gözalt›na al›nd›.

KESK Genel E¤itim ve Örgütlenme Sekreteri
Güven Gerçek, E¤i-
tim-Sen 2 No’lu fiu-
be Baflkan› Hasan
Toprak, Tüm Bel-
Sen 3 No’lu fiube
Baflkan› Ali Ekber
Ifl›k ve fiube Yöneti-
cisi Ali Koç, E¤itim-
Sen 4 No’lu fiube
Sekreteri Hüseyin
Sümrük, Tüm Bel-
Sen 1 No’lu fiube
Yöneticisi fiehmuz
Erol ifadeleri al›n-

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2640

KESK’in MÜCADELES‹
Devlete, IMF’ye, “Arabulucu” K›l›fl› Devlet Kurumuna, ve Devlet Sendikas›na Karfl›

SÜRÜYOR

emekçiler’den

d›ktan sonra serbet b›rak›l›rken, daha bir çok
sendika yöneticisinin evleri bas›ld›.

Hangi hakla, hangi gerekçeyle, kimin ad›na?
Devlet, hiç kimse hakk›n› aramas›n, ekmek iste-
mesin, insanca yaflayabilece¤i koflullar talep et-
mesin istiyor. Salt ekonomik temeldeki bir müca-
deleye karfl› bile, gözalt›yla cevap veriyor.

Amaç; y›ld›rmak, sindirmektir. Gözalt›lar›n
kendi hukuklar› aç›s›ndan dahi hiçbir meflrulu¤u
yoktur. Ama bunun düzen için önemi de yoktur.
Emekçilerin hak aray›fl› engellensin, bütün halka
“kötü örnek” olmas›nlar da, nas›l engellenirse
engellensin.

Eylemler Sürüyor
KESK’li memurlar bask›lara ra¤men eylemleri-

ni sürdürmekte kararl›. Bu süre içinde herhangi
bir anlaflma olmad›¤› taktirde 16 eylülde KESK’in
örgütlü oldu¤u bütün iflyerlerinde “bordro yakma
eylemi” gerçeklefltirilecek.

‹stanbul valisi bu eyleme karfl› da bir genelge
yay›nlayarak emekçileri sindirme politikas›n› sür-
dürüyor. KESK Baflkan› Evren, genelgenin kald›-
r›lmas›n› isteyerek, 16 Eylül’ün direnifle dönüfltü-
rülece¤ini belirtti.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 41

CHP Genel Baflkan› Deniz
Baykal, “sol anlay›fllar›m›z örtüfl-

müyor” diyerek, D‹SK baflkan› Süley-
man Çelebi’yi CHP’den adayl›¤a kabul etmedi. Bir
dönem CHP PM üyeli¤i de yapan Çelebi aday ol-
mak için nab›z yoklama görüflmeleri için uzun sü-
re Ankara önlerinde beklemesine ra¤men hiçbir
sonuç alamad›.

D‹SK’in eski baflkanlar›ndan ve eski DSP mil-
letvekili olan R›dvan Budak’›n da bas›n arac›l›¤›y-
la CHP’ye gönderdi¤i ulaklar, “teklif gelirse de-
¤erlendiririm” aç›klamalar› havada kald›.

Her iki D‹SK Baflkan› da CHP kap›lar›ndan
yüzgeri etmek zorunda kald›lar.

D‹SK’i bugünkü çizgiye getirenlerden ikisi
bunlar. “Uzlaflma” ad›na, oligarflinin “istikrar›n›n
bozulmamas›” ad›na emekçi düflman› kararlar›n
alt›na imzalar att›lar. Her toplu sözleflme görüfl-
mesinin akibeti bu kafalar sayesinde önceden bel-
li oldu; esip gürleyip masa bafl›nda satma anlay›-
fl›n› politika haline getirdiler.

D‹SK bu kafalar sayesinde CHP gibi “sosyal
demokrat” etiketli emekçi düflman› partilerin
“yan kuruluflu” haline getirildi.

Son olarak IMF’nin adam› Kemal Dervifl ile
Baykal aras›nda kuryelik yapma onursuzlu¤unu
bile yerine getirmekte sak›nca görmedi Çelebi.
Ama, sendikac›l›k tarihine geçecek bu kifliliksiz-
lik bile yetmedi parlamentodan bir koltuk kap-
mak için.

Meydanlar› inleten, serma-
yeyi titreten anl› flanl› D‹SK’in
baflkanlar›n›n düfltü¤ü durum, Türki-
ye’de sendikac›l›k aç›s›ndan ibretliktir. Bayram
Meral nas›l ki, sendikac›l›¤›n ihanet çizgisinin
simgesi haline geldiyse, onlar da, koltuk sendi-
kac›l›¤›n nas›l pespaye hale gelebilece¤inin ör-
nekleri oldular.

D‹SK’li ‹flçiler,Emekçiler;
Hiç kimse, “parlamentoya gidip emekçinin

haklar›n› savunaca¤›m” yalanlar›na inanmas›n.
Onlarca sendikac› gitti o çat›n›n alt›na. Gittikleri
anda ne emekçi kald› ak›llar›nda, ne de sendikal
mücadele. Satt›lar tümünü bir anda.

Çelebiler’i, Budaklar’› ve onlar gibi sadece
kendi ç›karlar› için sizi kullananlar› sendikalar›-
m›zdan atmad›kça ne ekonomik, ne de demok-
ratik mücadelede sesimiz güçlü ç›kmayacakt›r.
‹flten at›lmalar karfl›s›nda, özellefltirmeler karfl›-
s›nda ne söylerlerse söylesinler yine satacaklar-
d›r. Oturduklar› koltuklar meclis koltuklar›na
atlaman›n bir arac›d›r onlar için. Bizim s›rt›m›za
basarak k›rm›z› koltuklara geçmelerine seyirci
kalmayal›m.

Fabrikalar›m›zda kendi örgütlenmelerimizi,
yaratal›m, sendikalar› asalaklardan, koltuk düfl-
künlerinden temizleyelim. D‹SK’i CHP kap›s›nda
dilenci durumuna getirenlerden hesap sorma
hakk›m›z› kullanal›m.

D‹SK’i Bu Hale Getirenler
CHP Kap›s›ndan Kovuldu

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2642

Evrensel yazar› ‹hsan Çaralan 10
Eylül 2002 tarihli yaz›s›nda, Ayd›n
Engin ve Oral Çal›fllar’›n “ittifaklar”
konusundaki yaz›lar›n› elefltirirken,
“Kendilerine ‘tarafs›z’, ‘ayd›n’, ‘de-
mokrat’ diyen ya da böyle denme-
sinden hofllanan kifliler”in “tarafs›z-
l›k” maskesi alt›nda nas›l solun birli-
¤ini bozucu, provoke edici ve dev-
rimci güçlere marjinal vb. diye haka-
ret etti¤ini belirtiyor.

Ayd›n Engin’in “ittifak yapmak-
aflure kaynatmak” yaz›s›, sözkonusu
ittifak›n muhatab› olsun olmas›n,
okuyan her devrimciyi, devrimci de-
¤erlere sayg›l› her insan› rahats›z
edecek bir yaz›d›r. “Birlik”ten yana
gibi görünürken, nas›l zehir kusul-
du¤unun karakteristik bir örne¤idir.

Onlara bu cüreti veren nedenler-
den biri, hiç kuflku yok ki, sol, dev-
rimci güçlerle ayd›nlar aras›ndaki
iliflkinin günümüzdeki flekilleniflidir.

Ülkemizde, tarafs›zl›¤›, örgüt-
süzlü¤ü adeta kutsayan ayd›nlar, sol
taraf›ndan da paradoksal biçimde
yüceltilmifller, dolay›s›yla, kendileri-
ne olmad›k misyonlar biçip, hayat›n
her alan›nda örgütlenen, mücadele
eden, bedeller ödeyen sola ak›l ver-
meye kalkm›fllard›r.

‹flte tam bu noktada, ‹hsan Çara-
lan, sözü edilen yaz›lar› ve yaklafl›m-
lar› elefltirirken, flu sorular› da sor-
muk zorundad›r:

Bu tarz, örgütsüzlük, tarafs›zl›k,
solla devlet aras›ndaki meselelerde
“hakemlik” gibi bir kültür, nas›l yer-
leflti, nas›l yüceltildi?

Çaralan, bu “marjinallik” edebi-

yat›n› kendilerinin de nas›l kulland›-
¤›n›, yap›lanlar› küçümsemenin, her-
kese tepeden, üstten bakman›n ken-
dileri taraf›ndan nas›l defalarca tek-
rarlanan bir yaklafl›m oldu¤unu ha-
t›rlamal›d›r.

Mesela ölüm orucu konusunda
yaz›p söylediklerinin -ne yaz›k ki-
Ayd›n Engin’lerle ne kadar çok ben-
zeflti¤ini hat›rlamal›d›r.

Hele ki flu “destekler” görünür-
ken, provoke etmek, destekler gö-
rünürken, içten içe zehrini ak›tma
tavr›, bizim hiç yabanc›m›z de¤il.
Belki siz o kadar yak›n izlememiflsi-
nizdir.

Ama ayn› “solun birli¤i” konu-
sunda oldu¤u gibi, “direnifl” için de
yollara düflen ayd›nlardand›r ikisi
de. Ama “solun birli¤ini destekliyo-
ruz” diye bafllad›klar› yaz›da, ger-
çekleflmifl tek birli¤e demedi¤ini
koymad›klar› gibi, “direnifli, tutsak-
lar› sahiplenme” sözleriyle bafllayan
hemen her yaz›lar› da, örgüte, ey-
lem biçimine karfl› ço¤u kez bir ka-
ralamaya dönüflmüfltür. Yani tam da
sizin söyledi¤iniz gibi, direniflle ilgili
her yaz›fllar›nda “hem nal›na hem
m›h›na takti¤i” izlemifllerdir.

T›pk›, gazetenizde “direnifl üze-
rine” yeralan baz› yaz›larda oldu¤u
gibi.

T›pk›, tutsaklar› sahiplenir görü-
nüp, onlar› öncü savaflç›l›kla, marji-
nallikle, halktan kopuklukla vs. vs.
suçlad›¤›n›z yaz›larda oldu¤u gibi.

Ölüm orucu üzerine gazetenizde
yay›nlanan yaz›lar› bir gözden geçi-

rin isterseniz. Hemen bir ço¤unda o
sözünü etti¤iniz “hem nal›na hem
m›h›na takti¤i”nin örneklerini göre-
ceksiniz.

Demek ki, böyle bir gelene¤in,
böyle bir tarz›n siz de d›fl›nda de¤il-
siniz. Tersine, bu tarz›n yayg›nlaflt›-
r›lmas›na ortak olmuflsunuz.

Devrimci, nerede durmal›? Bu
nokta do¤ru tesbit edilemedi¤inde,
bir parti de, bir ayd›nla böyle ayn›la-
flabilir iflte.

Ayd›n Engin elefltirinize cevap
verecek mi dersiniz? Vermeyecektir,
t›pk› bizim direniflle ilgili yaz›lar›na
yöneltti¤imiz elefltirilere cevap ver-
medi¤i gibi. T›pk›, sizin, size yönelt-
ti¤imiz elefltirilere cevap vermedi¤i-
niz gibi... ‹flte bu da sizin de pay›n›-
z›n oldu¤u bir baflka gelenek. Bir
köfleye yerleflip, oradan her istedi¤i-
ni söyleyebilece¤ini sanmak, ne bir
birlik sürecinin, ne bir direnifl süre-
cinin sorumluluklar›n› hissetmeyen,
s›rt›nda yumurta küfesi tafl›mayan
insanlar›n sorumsuzlu¤uyla yaz›p
çizmek, solda “yeni” bir gelenektir.

Güya “solun birli¤ini” istiyor
ama, b›rak›n can›m onlarla ittifak m›
yap›l›r demeye getiriyor.

Güya hapishane sorununun çö-
zülmesini istiyor ama, esas olarak
bize dönüp “b›rak›n” diyor...

EMEP çevresi, “B›rak›n” ça¤r›la-
r›na ortak olurken, nas›l ayn› tarz›n
içinde yer ald›¤›n›z› flimdi görüyor
musunuz?

Solun Beyni

Bu kültür solda nas›l yeretti?
EMEP, dönüp kendine de sormal›!

“‹P Genel Baflkan› Do¤u Pe-
rinçek, seçimlere Zekeriya Temi-
zel, Mümtaz Soysal, Yekta Gün-
gör Özden, Murat Karayalç›n,
Sadettin Tantan, Vural Savafl ve
Hüseyin K›vr›ko¤lu gibi isimler-
den oluflan ‘milli kadro’yla giril-
mesine, harekete Baflbakan Ece-
vit’in önderlik etmesini önerdi.”

‘Milli kadro’ya bak›n!

Sol s›fat›n›, hatta “sosyalist”
s›fat›n›, “iflçi” partisi gibi adlar›,
hatta y›ld›z gibi sembolleri bir
türlü terketmeyen ama -ihbarc›,
flovenist, MGK’c› çizgisini de¤ifl-
tirmedi¤i için- soldaki lanetli du-
rumuna da son vermesi mümkün
olmayan Perinçek, ç›rp›n›yor.

Ortal›¤› bofl buldukça at›yor;
MGK’n›n yapt›rd›¤› anketlerde
onun partisi “ikinci s›rada” ç›k›yor.

Her seçim öncesi “baraj soru-
numuz yok, biz iktidar progra-
m›m›zla meflguluz” masal›n› an-
lat›r, seçimler olur, takke düfler,
kel görünür, ama art›k yüzünün
astar› kalmam›flt›r, sanki o ya-
lanlar› o söylememifl gibi, yeni
yalanlarla devam eder siyasetine.

Hep “büyük siyaset” yapar.
Ama kendisi küçüktür. Onun
içinde yapt›¤› her “büyük siya-
set” asl›nda birilerinin ete¤i alt›-
na s›¤›nmaktan ibarettir.

‘Milli kadro’yu önerirken de
tek derdi budur.

Acaba bunlar›n içinden onu
ete¤inin alt›na alacak biri ç›kar
m›?

Bak›n Perinçek’in “milli kad-
ro’suna!

Sadettin Tantan ve Hüseyin
K›vr›ko¤lu, 19-22 Aral›k katliam›-
n›n birinci dereceden mimarlar›.

Akkise’de halk› kurflunlatanlar.

K›vr›ko¤lu; Türkiye’nin askeri-
ni, ABD’nin ç›karlar› için Afganis-
tan’a gönderen “komutan”! ‹ncir-
lik’i y›llard›r ABD’ye sunan milli
“komutan”! “IMF bizi yüzüstü b›-
rakmaz” diyen büyük “komutan”!

Sadettin Tantan, 57. Hükü-
metin istifa etti¤i ana kadar ki
tüm emperyalizme teslimiyet an-
laflmalar›n›n imzac›s›.

Vural Savafl; “Bütün ülkeyi F
tipine” çevirme politikas›n›n
DGM’deki temsilcisi.

Murat Karayalç›n; Ülkemizde
infazlar›n, faili meçhullerin en
yo¤un oldu¤u dönemde, Baflba-
kan Yard›mc›l›¤› koltu¤unda
oturmufl, Çiller’in koltuk de¤ne-
¤i olmay› “sosyal-demokratl›¤›-
na” yedirmifl, ve bugüne kadar
da o dönemin gerçeklerini aç›k-
lama, özelefltirisini yapma anla-
m›nda hiç bir ad›m atmam›fl biri.

Yekta Güngör Özden; Anaya-
sa Mahkemesi Baflkanl›¤›’nda
tüm hukuksuzluklar›n onaylay›-
c›s›. Katliamlar›n, infazlar›n, fa-
ali meçhullerin en yo¤un oldu¤u
dönemlerde oturdu¤u o koltuk-
ta, bir kez olsun bunlar› elefltir-
meyen bir “hukukçu”!

Bu kadar› “milli kadro”nun
nas›l bir milli kadro oldu¤unu
anlamak için yeterli!

Halkla de¤il, oligarfliyle bir-
likte olmak için ç›rp›n›yor, ama
nafile. Oligarfli de kaale alm›yor
onu!

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 43

HADEP’in 1 Eylül mitinglerine
temsili kat›lma tavr› da Evrensel’de
elefltirilmiflti.

Sorun yine ayn›yd›.

“Temsili” kat›l›m”dan flikayet
eden Evrensel, yine dönüp bakmal›:
Kim yaratt› bu gelene¤i, kimler yay-
g›nlaflt›rd›?

Ölüm orucu gündemimiz de¤il
derken, yap›lmas›n› do¤ru buldu¤u-
nuz çeflitli eylemlere de “temsili”
kat›l›rken, HADEP’le ayn› çizgidey-
diniz.

Evet, elefltirirken soral›m: kim
nas›l yaratt› bu kültürü? Hep birlik-
te yaratt›n›z. Özellikle sol legal par-
tilerin bu konudaki katk›s›(!) belir-
leyicidir. ‹ttifak yapan güçler ara-
s›nda bile birilerinin gücüne-omzu-
na yaslan›p, “temsili” kat›l›mlarla ifli
sürdürmek isteyenler ç›kt›.

‹flte bu nedenle diyoruz ki, bu
yerinde ve do¤ru elefltirileri yapar-
ken, dönüp kendinize de bakmak
durumundas›n›z. Siz nas›l yaklaflt›-
n›z, bu kültür sola nereden, nas›l
geldi, nas›l yerleflti, bunlar› sorgula-
mak durumundas›n›z.

Devrimciler, nerede durmal›?

Temel soru budur.

Sen “marjinallik” edebiyat›yla
baflkalar›n› d›fltalar, küçümsersen,
ayn› fleyi baflkalar› da sana karfl› ya-
par. Bunun nerede duraca¤›n›n bir
ölçüsü yoktur.

Sen, sorunlara “devletle halk”,
“düflmanla devrimciler” çat›flmas›
aç›s›ndan bakmay›p, kendini “taraf-
s›z” ilan edip, direnenlerin karfl›s›na
ç›karsan, baflkalar› da sana iliflkin
bir konuda ayn› rolü üstlenecektir.

Bu kültürün yolaçt›¤› ve yolaça-
bilece¤i olumsuzluklar›n sonu gel-
mez.

Bu kültürü etkisizlefltirmeyi,
tüm devrimciler “görev” saymal›.
Ama etkisizlefltirmenin yolunun da,
bu kültürün kendimize ne kadar bu-
laflt›¤›n›, bu kültürün yayg›nlaflma-
s›nda kendi sorumlulu¤umuzun ne
oldu¤unu tesbit etmekten geçer.

Katliam Kadrosu Mu
“Milli Kadro” Mu?

Geçen say›m›zda “Solun beyni” köflesinde, tüm solun,
halk güçlerinin hedefinin “Günübirlik ‹ttifaklar De¤il, Hak-
lar ve Özgürlükler Cephesi’ni yaratmak” olmas› gerekti¤i-
ni belirtmifltik. Son bir haftada “günübirlik ittifaklar”da
yaflanan geliflmeler, “seçim” zeminindeki “birlik” tart›flma-
lar›, bu önerinin hakl›l›¤›n› bir kez daha göstermifl oldu.

Bu tart›flmalar›n muhatab› de¤iliz, çünkü zaten farkl›
bir zemindeydiler. Ama tan›¤› oldu¤umuz tav›rlar, hiç ya-
banc› de¤ildi. Y›llard›r süregelen ve her türlü ittifak› im-
kans›z, veya ifl yapamaz hale getiren anlay›fllar yine karfl›-
m›zdayd›.

Ufuk Uras, seçim birli¤i görüflmeleri sürerken, kame-
ralar›n karfl›s›na ç›k›p “her türlü fedakarl›¤a haz›r›z” nut-
ku çekiyordu. Burjuva partilerden al›nm›fl klasik bir numa-
ra. Sol’dan, devrimcilerden hiç bir fley ö¤renmiyorlar, ama
burjuvaziden ö¤renme h›zlar› gerçekten müthifl.

Tabii k›sa sürede, “her türlü fedakarl›¤a haz›r›z” nut-
kunun DY’nin ünlü “benmerkezcili¤ini” perdelemek için
verilmifl bir demeç oldu¤u anlafl›ld›. ‹flah olmaz kariyer
tutkunu Karayalç›n ve iflah olmaz benmerkezci ÖDP bir
araya gelince, oradan bir fley ç›kmas› zaten pek mümkün
olamazd›.

ÖDP-DY gelene¤i hep böyle oldu; onlar kendi haline
bakmaz; onlar hep “merkez”de olmal›... Gelenek ayn› ge-
lenek ama art›k “sosyal-demokratlaflm›fl”lar. “Ünlemli de-
mokrat” yerini bulmufl...

Halk›n, solun, demokrasi mücadelesinin GENEL ÇI-
KARLARI yoktur onlar›n kitab›nda. GRUP ÇIKARLARI var.
Murat Karayalç›n’›n flemsiyesi alt›nda icazet ararken dahi,
klasik grupçu hizipçi DY kültürü yap›fl›p kalm›fl...

“Birlik”, onlar için her dönem, sadece “istismar” edile-
cek bir olgu oldu. Da¤›ld›klar›nda toparlanmak için, eri-
diklerinde yeniden aya¤a kalkmak için hep bu kavram› is-
tismar ettiler. Az›c›k palazland›klar›nda ise, yapt›klar› tüm
birlikleri bozmakta hiç tereddüt etmediler.

Üstelik, flimdi daha pervas›zlar. Çünkü koflar ad›m dü-
zene yerlefliyorlar.

Üç günlük “stratejik ittifak”
Bunlar birlik yapamazlar. Böyle bir kafa, böyle bir kül-

tür birlik yapamaz. Murat Karayalç›n, bas›na “ÖDP ile itti-
faklar›n›n geçici de¤il, stratejik iflbirli¤i oldu¤unu”, iflbir-
liklerinin seçimden sonra da sürece¤ini aç›klad›¤›nda kufl-
kusuz ÖDP’yi fazla tan›m›yor olmal›yd›. Bizi okusayd›,

neyle karfl›laflaca-
¤›n› da az çok bi-
lirdi oysa. DY’yi
biz iyi tan›r›z, o yüzden ne “ÖDP” projesinde, ne “gökku-
fla¤›” söylemlerinde, bizi yan›ltan hiç bir fley olmam›flt›r.

2,5 ay önce Adalet sayfalar›nda flöyle yazd›¤›m›z› ha-
t›rlat›rsak, ne demek istedi¤imiz de daha somut anlafl›la-
cakt›r:

“ÖDP’nin izledi¤i seyre bak›n; solla olmad›, flimdi bur-
juvaziyle birlik yaratma peflinde. Solla niye olmad› sorusu-
nun cevab›n› vermiyor. Ve yine “solda birlik ittifak” mas-
kesiyle burjuva güçlerle ittifaka yöneliyor.

Burjuvaziyle birlik yapabilirler mi? Hay›r, bunu da ya-
pamayacaklard›r. En fazlas› seçim için anlafl›rlar, ama yine
de birbirlerinin aya¤›n› kayd›rmaya çal›flmaktan geri dur-
mazlar. ‹flah olmaz tasfiyecili¤i defalarca aç›¤a ç›km›fl bir
ÖDP’ye kim güvenir de birlik yapar art›k?” (Ekmek ve
Adalet, Say› 16)

Düzenin batakl›¤›na iyi yolculuklar
Bu tasfiyeci grup, aylard›r onla görüfltü, bunla pazarl›k

yapt›, oraya gitti, buraya geldi, sonunda yaln›z kald›.
fiimdi seçime girip yüzde veya binde küsur oyunu al›p otu-
racak köflesine.

Halk›n mücadelesini gelifltirme, legal siyaset alan›nda
bile olsa, halk›n taleplerini dile getirme gibi bir sorumlu-
lu¤u içten duymay›nca, bu onlar için çok da önemli bir
dert olmasa gerek. Onlar da soldaki “siyaset bezirgan-
lar›na” dönüflmüfller. Düzen içi yaflamlar›n›, statükolar›n›
sürdürüyorlar nas›l olsa!

Dolay›s›yla, bu politikas›n›, kimseyle ittifak yapma-
mas›n› solun, demokrasi mücadelesinin genel ç›karlar› aç›-
s›ndan bakt›¤›n›zda elefltirebilirsiniz, ama ÖDP kendisi aç›-
s›ndan “do¤ru” olan› yapm›flt›r.

Düzene iltihak›n›n böyle bir “ittifak”la biraz daha
zamana yay›lmas›n› istememifltir. Bu anlamda böyle
yapt›klar› için özel olarak bu aç›dan elefltirmeye de ge-
rek yoktur.

Batakl›¤a gitmeye kesin karar vermifllerse, hiç bir elefl-
tirinin ve ideolojik mücadelenin bunu de¤ifltirme imkan›
kalmam›flsa, onlar›n batakl›¤a gitmesini daha da kolaylafl-
t›rmak isteriz. Varacaklar› yere bir an önce vars›nlar ki, ak
kara belli olsun. Yüzlerinde tafl›y›p durduklar› maske tam
olarak düflsün.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2644

‹flah olmaz “tasfiyeciler”
kimle birlik yapabilir?

Burjuva bas›n›n yazarlar›ndan, politikac›lara kadar
kimi konularda bu deyimin alt›n›n çizildi¤ini duyars›n›z;
devletin hassasiyetleri.

“Hassasiyetler” de¤iflik konularda karfl›m›za ç›kar,
ama söyledi¤i fley en genel olarak tektir; (hassas olunan
konuda) “konuflmak, politika yapmak yasakt›r, büyük
suçtur.”

Mesela Kürt halk› ulusal haklar›n› m› talep etti, o
“hassasiyetler” hemen
devreye girer ve düze-
nin sahipleri kafllar›n›
çatarak, coplar›n› sal-
layarak, olmad›¤›nda
tanklar›n› ortal›¤a sa-
larak konuflmaya bafl-
lar; “devletimiz bu ko-
nuda hassast›r.”

Bu hassasiyetler
ba¤›ms›zl›k konusun-
da, halk›n ç›karlar› ko-
nusunda hiç kendini
göstermez.

Örne¤in; Amerika’n›n emriyle sat›lan askerlerde
yoktur. Topraklar›m›z›n Amerikan-NATO üssü haline
getirilmesinde yoktur. Kendi kara sular›nda Ameri-
ka’n›n arama tarama yapmas›nda yoktur. IMF ile yap›-
lan kölecilik anlaflmalar›nda yoktur. Çöplükten ekmek
toplayanlar karfl›s›nda yoktur. Açl›ktan ölen bebekleri-
miz konusunda yoktur. ‹flsizlik karfl›s›nda yoktur. Sefa-
lete sürüklenmifl bir ülke karfl›s›nda yoktur...

Ya nerelerde vard›r?

“Komünizm, fleriat, bölücülük”; kendi faflist düzen-
lerinin devam›n› sa¤lamak ve koltuklar›n› korumak için
generallerin belirledikleri “hassasiyetlerin” en baflta ge-
lenleridir. Bu üçü, müdahalecilikten hiç vazgeçmedikle-
ri hassasiyetlerdir. Kimi zaman paranoya derecesinde
baflgösterir; renklerin yasaklanmas›na, zafer iflaretleri-
nin suç say›lmas›na, 70’lik kad›nlar›n baflörtülerinin ç›-
kartt›r›lmaya çal›fl›lmas›na kadar var›r.

Ama as›l olan, komünizmdir. Yani devrim mücadele-
si ve devrimcilerdir. Bütün ötekileri bir flekilde bertaraf
etme olanaklar› oldu¤unu, pragmatist kafa yap›s›n› dü-
zenin bekas› için de¤erlendirebileceklerini bilir general-

ler. Manevra yapamayacaklar› bir tek devrimdir. Ya
katliamla, bask›yla, yasaklarla, terörle ezecek, geçici
olarak sindirecek, ya da onun dalgas›na kap›l›p ç›kar
üzerine kurulu düzenleri ellerinden kay›p gidecektir.
“Hassasiyetler”in esas nedeni buradad›r.

Baflka hassasiyetleri de vard›r generallerin; mesela
“Ermeni sorunu” gibi. “K›br›s meselesi” gibi. Oligarfli
bunlar› “vatan hainli¤i” fleklinde kullanarak halk›n mu-

halefetini tehdit eder. Sa-
dece bu konularda konu-
flanlara karfl› de¤il, gene-
rallerin düzenine karfl›
mücadele eden tüm ke-
simlere karfl› kullan›l›r.
Devrim mücadelesinin
karfl›s›na s›k s›k “d›fl güç-
ler” demagojileriyle ç›k-
malar› ve bunu da genel
olarak “ermeni örgütleri-
nin piyonu”, “Rum gizli
servisiyle iliflkiler” gibi ipe
sapa gelmez yalanlarla
süslemeleri bu yüzdendir.

Her seferinde çuvallasalar da vazgeçmezler bu yalanlar-
dan.

Katliamc›l›¤›n›n, iflgalcili¤inin hesab›n› vermek yeri-
ne, suni olarak yarat›lan “hassasiyetlerle” halkta yarat-
t›klar› bilinç çarp›kl›¤›ndan medet umarlar.

Hassasiyetler, Generallerin “Hassasiyeti”dir

Ülke ç›karlar› yalan›n›n arkas›na gizlenmek istenen
“hassasiyetler”i belirleyen generallerdir. Generallerin
yönetti¤i bir ülke tablosunun de¤iflmemesi için, Oyak’l›,
villal›, dolarl› düzenleri ellerinden gitmesin diye halk›n
talepleri karfl›s›na ç›kar›lan yalanlard›r.

Elbette bir düzenin hassas oldu¤u, Türkçesi taviz
vermeyece¤i konular olmas› çok do¤ald›r. Neler olmal›-
d›r bunlar? BA⁄IMSIZLIK olmal›d›r örne¤in. HALKIN
REFAH ‹Ç‹NDE YAfiAYAB‹LECE⁄‹ B‹R DÜZEN olmal›d›r
mesela. HALKIN HAK VE ÖZGÜRLÜKLER‹N‹N GÜVEN-
CE ALTINA ALINMASI olmal›d›r.

Oligarflinin “hassasiyetleri” ise tam da bunlar›n ter-
sinin sürmesi içindir.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 45

DÜZEN‹N “HASSAS‹YETLER‹”!
Halk›n mücadelesinin, taleplerinin karfl›s›na ç›kar›lan “hassasiyet-

leri” belirleyen kim? Kim, neden “hassast›r” baz› konularda? Neden,
hiçbir zaman halk›n ç›karlar›nda “hassasiyetlik” sözkonusu olmaz?..

DÜZEN‹N “HASSAS‹YETLER‹N‹N” BEKÇ‹S‹

Dördü de; yapt›klar› ifli en iyi flekilde yapt›lar. Sinema,
flark› ve fliirde, usta oldular. “Usta”l›klar›n›, halka karfl› bu-
runlar›n› büyütmek için de¤il, halka daha çok fley verebil-
mek, halk›n mücadelesini daha gelifltirebilmek için kullan-
d›lar. fiiirleri, flark›lar› dünyan›n dört bir yan›nda söylendi,
filmleri dünyan›n dört bir yan›nda isyan duygusunu tafl›d›.

Dördü de; hayat›, kavgay› ve sanat› birlikte kavrad›lar.
“Benim iflim sanat yapmak” deyip, bunun d›fl›nda ak›p gi-
den mücadelenin seyircisi olmad›lar. Kimi destekledi, kimi
fiilen savafl›n içine girdi, kimi örgütledi...

Dördünün ortak bir baflka özelli¤i “örgütlü” olmalar›y-
d›. “Birey” olmay› savunmad›lar hiç. Jara, Neruda ve Su,
komünist, sosyalist partilerin üyeleriydiler. Y›lmaz Güney,
devrimci örgütlerle iliflki kurmaktan çekinmedi, onlar› des-
teklemekten uzak durmad›, daha sonralar› kendi düflünce-
leri do¤rultusunda oluflturdu¤u bir örgütlülü¤ün parças›yd›.

Dördü de; yaflad›klar› ülkenin egemen s›n›flar›n›n zul-
müne maruz kald›, hapislikler, sürgünler yaflad›. Sanatlar›-
n› ve düflüncelerini savunmaya devam ettiler. Düzenin tüm
flöhret ve kazanç kap›lar› kendilerine aç›k olmas›na ra¤-
men, düzene iltihak etmediler.

Dördünün de ölümünde teslim olmay› reddettikleri
faflist düzenlerin pay› vard›. Victor Jara, iflkencecilerin
elinde katledildi. Neruda ve Su, cuntalar taraf›ndan tedavi
olanaklar› ellerinden al›narak öldürüldü. Y›lmaz Güney,
yurdundan uzak sürgünde öldü.

Dördü de, dünya halklar›n›n kalbinde ölümsüzleflti.
Ölümlerinin üzerinden kaç y›l geçmifl olursa olsun, dünya
onlar›n fliirlerini, flark›lar›n› söylemeye, filmlerini seyretm-
eye devam ediyor.

Pinochetler, Nihat Erimler, Kenan Evrenler de¤il,
onlar yafl›yor...

1970’lerin Devrim Ateflinde
Devrimcileflen Y›lmaz Güney
Anadolu insan›n›n bilincine devrimci, is-

yanc› kiflili¤i sokan devrimci bir sanatç›m›z-
d›r. Düzenin yerleflmifl kal›plar›na ve ku-
rumlar›na karfl› isyan edebilmesini sa¤layan
cüretinin alt›nda flu düflünceleri vard›r: "Bir
köle olarak yaflamaktansa bir özgürlük sa-
vaflç›s› olarak ölmek daha iyidir."

Halk›n de¤erleriyle büyüdü, ve kendini, sanat›n› halka
adad›. 53 filme senaryo yazd›, 110 filmde oynad›, 17 film
yönetti.

Ama onun devrimcili¤i “sanat›yla” s›n›rl› da de¤ildi.
1970 y›l›na kadar çeflitli biçimlerde politik hayat›n için-
de oldu. DEV-GENÇ'i destekledi. Balyoz Harekat›'n›n
yafland›¤› zor koflullarda THKP-C ve THKO önderleriy-
le iliflki halindeydi. Ulafl Bardakç›'yla tan›flmas›n›n ard›n-
dan, di¤er devrimci hareketlere oldu¤u gibi Parti-Cep-
he'ye silah ve cephane temin etmifl, parasal yard›mda
bulunmufltu. ‹stanbul'un her yan›nda operasyonlar›n
yafland›¤› günlerde Mahir'leri kuflatmadan ç›kar›p evin-
de saklam›flt›.

Tabii böyle bir sanatç› oligarflinin hedefi olmakta ge-
cikmeyecekti. “fiüphe üzerine” gözalt›na al›n›p tutuk-
land›. O zamandan “ünlenmeye” bafllam›fl bir sanatç›y-
d›, “böyle fleyler ona yak›flmazd›”, düzen onu mahke-
mede yapt›¤›ndan piflman olmufl olarak görmek istiyor-
du. Ancak bu olmad›. Mahkemede devrimin ve devrim-
cilere yard›m›n meflrulu¤unu savundu. "Benden bugün
de ayn› flekilde isteklerde bulunsalar davran›fl›m yine
ayn› olurdu" diyerek devrimci bir ayd›na yak›flan› yapt›.

Bir çok kez hapishanelerde yatt›. ‹lk tutsakl›¤› bir öy-
küsü sebebiyleydi. ‹kinci olarak 16 Mart 1971'de tutuk-
land›. THKP-C davas›nda yarg›land›. 20 May›s 1974'te
d›flar› ç›kt›. 3,5 ay sonra Yumurtal›k Savc›s›'n› vurarak
tekrar hapishaneye girdi. Hapislik ve sürgünlük y›llar›
onun yaflam›nda apayr› sayfalard›. Gitti¤i her hapishane-
nin düzeni alt üst oluyor, adli mahkumlar› çok geçme-
den örgütlüyordu. Yarat›c›l›¤›yla hapishanede film dahi
yönetti. Bu tavr›yla "hapishanede film yöneten tek ak-
tör" ünvan›n› alarak bir devrimci tutsa¤›n yarat›c›l›¤›n›n
boyutlar›n› gösterdi.

Güney, 9 Ekim 1981’de firar etti. Bundan sonra
sürgün y›llar› bafllad›. Avrupa'da nice devrimciyi yutan
rüzgarlardan etkilenmedi. Avrupa'da onu film setlerin-
de elefltiri-özelefltiri yaparken, ülkemiz hapishanelerini
konu edinen Duvar filminin günlük çal›flmalar›na tüm
çal›flanlarla beraber Enternasyonal marfl›yla son verir-
ken, bir Kürt olarak Kürt Ulusal kültürünü savunurken,
Guetemala gibi ülkelerin halklar›n› destekleyen eylem-
lerde konuflurken görmek mümkündür.

Türkiye hapishanelerindeki 1984 ölüm orucu Avrupa’y›

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2646

Dört Devrimci Sanatç›
Y›lmaz GÜNEY, Ruhi SU, Victor JARA, Pablo NERUDA

“Biz halka aitiz”

Kültür Sanat

da etkilemiflti. Tutsaklar› desteklemek için gerçeklefltirilen
"Uzun Yürüyüfl"ün en önündekilerden biri yine Y›lmaz Gü-
ney’di.

Çok istemesine ra¤men ülkesine dönme iste¤ini ger-
çeklefltiremedi. Kanser hastal›¤› sonucunda 9 Eylül
1984'te Fransa'da aram›zdan ayr›ld›.

Komünist Halk Ozan› Ruhi Su
En güzel Anadolu türkülerini Arado-

lu'nun en güçlü seslerinden biri olan Ruhi
Su'dan dinliyoruz y›llard›r. Ruhi Su için tür-
küler halk›n büyük de¤erleriydiler.

1912'de Van'da do¤du. 20. yüzy›l›n
bafllar›ndaki savafllar ailesini paramparça
etmiflti. Adana'da Öksüzler Yurdu'nda kal-
d›. Müzik Ö¤retmen Okulu'na ve daha son-
ra konservatuar›na girdi. Sosyalist düflün-
celere sempati duydu. 1945'te devlet ope-

ras›ndaki ifline bu nedenle son verildi. Söyledi¤i türküler
için "Halk türküleri de¤il" dediler. fiöyle dedi iflten ç›ka-
r›lmas› üzerine:

"Düflüncelerim sak›ncal› bulundu¤u için görevime son
verildi. Türkü söyleyenlerin susmas›, türkülerin susmas›
demek de¤ildir."

Türküler susmad›. Tüm Anadolu flehirlerinin, insanla-
r›n›n solu¤u sesiyle dalga dalga yay›ld›.

1952’de ünlü TKP operasyonunda, ayd›nlara karfl›
gerçeklefltirilen tutuklamalarda o da tutukland›. 1952-57
aras›nda tutsak kald›.

Tahliye olduktan sonra 20 ay da sürgün cezas› vard›.
Sürgünü Konya'n›n Çumra kasabas›nda geçti. Sürgünden
sonra ‹stanbul'a gitti.

Sonraki y›llar, hep bask›lar, yasaklar aras›nda türküle-
rini söylemeye çal›flt›. Y›lmad›, susmad›. A¤›r y›llar›n ya-
ratt›¤› sonuçlardan biri de, kanserdi. Oligarfli yurtd›fl›na
gidip tedavi olmas› için gerekli olan pasaportu vermeyerek

ölümüne neden oldu. 20 Eylül 1985’te ölüm-
süzleflti.

Ölümsüz fiark›; Victor Jara
"... Onu hiç tan›mad›¤› refakatç›s›yla, gi-

tar›yla birlikte stadyuma getirdiler. Ve flark›
söylemeye bafllad›. Öbür tutuklular gardiya-
n›n atefl etme tehditlerine ra¤men efllik et-
meye bafll›ad›lar. Sonra bir subay›n emri üze-
rine askerler... ellerini k›rd›lar. Art›k gitar
çalam›yordu ama zay›f bir sesle söylemeye
devam etti. Bir dipçikle kafas›n› parçalad›-
lar... kurflunlad›lar ve di¤er tutuklulara ibret
olsun diye cesedini tribünlerin önüne att›lar."

11 Eylül 1973’te fiili’de faflist cuntan›n yap›ld›¤› tarihtir.
Jara katledildi¤inde, tarihler 16 Eylül’ü gösteriyordu.

Victor Jara, devrimci bir sanatç›yd›. Yeni fiark› Hareke-
ti olarak bilinen müzik toplulu¤u içerisinde yer al›yordu.
Bu grup fiili'deki toplumsal mücadeleyi ifllemenin yan›s›ra
"emperyalizmin kültürel istilas›n› istila etme" anlay›fl›yla
hareket ediyordu. Emperyalizmin halka yoz bir kimli¤i da-
yatt›¤›, onlar›n yerli uflaklar›n›n her türlü zorbal›¤a baflvu-
rdu¤u bir dünyada, devrimci müzi¤in ifllevi halk›n mücade-
lesine kan tafl›mak ve onu dinamik tutmak olmal›yd›. Yeni
fiark› Hareketi bu hedeflerle hareket ediyordu.

United Popular (Allende Baflkanl›¤›ndaki Halk›n Birli-
¤i)'›n marfl› olan “Birleflen Halk Yenilmez” dahil pek çok
esere Yeni fiili fiark›s›yla imza atan Jara, 35 y›ll›k yaflam›
boyunca halk›n de¤erlerine yeni de¤erler katt›, halklara
dillerinde silah olan direnifl ve savafl flark›lar› arma¤an etti.

Pablo Neruda:
Diplomat, flair,
ama önce sosyalist
Pablo Neruda bir diplomat-

t›r. Ama o diplomat kimli¤inden
çok halklar›n özgürlük savafl›n›
iflledi¤i kavga fliirleriyle tan›n›r.

1917'den itibaren fliir
yazmaya bafllad›. fiiirleriyle
1952'de Lenin Bar›fl Ödülü'nü ald›.

Mesle¤i itibar›yla dünyan›n birçok ülkesinde bulun-
du. 1927'de Rengen'de (Birmanya) fiili Konsoloslu¤u
yapt›. Dokuz y›l sonra ‹spanya'da konsolostu. 1936'da
bafllayan ‹ç Savafl› tüm fliddetiyle yaflad›. Franco fafliz-
mine karfl› savafltan kaçmad›. Bir diplomat olmas›na
ra¤men, ayd›n kimli¤inin gere¤i olarak ve enternasyo-
nalist bir bilinçle Cumhuriyetçilerin saf›nda savaflt›. ‹ç
savaflta Cumhuriyetçilerin yenilmesiyle fiili'ye döndü.

Ama ülkesinde de devrimci çal›flmalar›ndan dolay›
bask›lara maruz kald›. Komünist Parti'nin yasad›fl› ilan
edilmesiyle 1948'de sürgün edildi. Dört y›l sonra ül-
kesine geri döndü.

4 Eylül 1970'de Allende Cumhurbaflkan› seçildi. Neru-
da Paris'e fiili Elçisi olarak atand›. 2 y›l Fransa'da kald›k-
tan sonra 1973'te döndü ve döndükten k›sa bir süre son-
ra Pinochet’in faflist darbesi gerçekleflti. Darbe oldu¤unda
Neruda San Diago'daki evinde hasta yata¤›nda yat›yordu.
Evi askerler taraf›ndan kuflatma alt›na al›nm›fl, doktorlar
d›fl›nda kimsenin girifline izin verilmiyordu.

Neruda, Pinochet'in askerleri taraf›ndan San Cristo-
bal'daki evinden al›narak San Diago'daki Santa Maria klini-
¤ine kald›r›ld›ktan birkaç gün sonra 23 Eylül 1973'te öldü.

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 47

kahramanlar ölmez

R›fat ÖZGÜNGÖR

fiehitlik tarihi:
15 Eylül 1994
fiehit düfltü¤ü yer: S›vas
fiehit düflme flekli: Mücadele Gazetesi S›-
vas temsilcili¤ini yürüttü. ‘93 S›vas katli-
am› s›ras›nda faflistlere karfl› direnifli ve
sonraki protesto eylemlerini örgütleyen
komitede yerald›. Bir dönem sonra Ah-
met Karlangaç K›r SDB savaflç›s› oldu. Bu
faaliyetleri s›ras›nda jandarma taraf›ndan
gözalt›na al›nd›, yo¤un iflkencelerden ge-
çirildikten sonra katledildi.

YARINLARDA SÖYLENEN

Katabilmek yüre¤ini yar›nlar›na

halk›n,

Katabilmek sevdan›

Türküsü olmak yar›nlar›n,

Türkülefltirmek yaflam›

Çok k›sa süreli bir ömrü

Sonsuz k›lmakt›r.

Çünkü yar›nlar

Geride b›rakt›¤›n gün say›s›yla de¤il,

Yüzündeki çizgilerin çoklu¤uyla de¤il;

Ifl›lt›s›nda gözlerin,

Yüre¤in çarp›nt›s›nda yaflan›r.

Ve kiminde bir kurflun yaras›

ölüm de¤il,

Yar›nlara aç›lan kap›d›r.

‹fl üçgün fazla

takvim sayfas› çevirmekte de¤il,

Bugünden yar›nlara

kap› açmakt›r marifet.

Kimisi vard›r,

Üç takvim sayfas›na

Siner, silinir,

Kimi y›rtar tüm takvimleri

Yar›nlar ad›na direnir;

Türkü türkü dillenir

Yar›nlarda söylenir.

19 Eylül 1995 BUCA

Dünya halklar›n›n kurtulufl kavgas›nda düflenler...

Ho Chi Minh Salvador Allende

3 Eylül 1969

Vietnam devri-
minin önderi
olarak dünya
halklar›n›n
yüre¤inde
ölümsüzleflti

Mao Zedung

9 Eylül 1976

Çin devriminin
önderi. Halk savafl›
Stratejisi’nin ustas›

olarak halk
savafllar›na yol

göstermeye devam
ediyor

11 Eylül 1973

Sosyalist politikac›.
fiili Devlet

Baflkan›’yken,
CIA’n›n düzenledi¤i
darbeye karfl› silah

elde direnerek
flehit düfltü.

Turan KILIÇ Yusuf BA⁄

U¤ur SARIASLAN

fiehitlik tarihi: 21 Eylül 1995
fiehit düfltükleri yer: Buca ‹zmir
fiehit düflme flekli:
Buca Cezaevi’ndeki sald›r›da
barikatlarda direnerek flehit
düfltüler.

‹hlas Holding Yö-
netim Kurulu Baflka-
n› Enver Ören ile
ABD vatandafl› o¤lu
Mücahit Ören hak-
k›nda doland›r›c›l›k-
tan 1055 y›la kadar
hapis istemiyle Ba-
k›rköy Cumhuriyet
Savc›l›¤› taraf›ndan
dava aç›ld›.

200 Bin ‹nsan› Doland›rd›
Hat›rlanaca¤› gibi, ‹hlas Holding yaklafl›k 200

bin kiflinin paralar›n› “kar ortakl›¤›” vaadiyle dolan-
d›rm›fl ve geçen y›l bu nedenle holding binas› önün-
de gösteriler yaflanm›flt›.

‹hlaslar, Kombassanlar, Jet Fad›l’lar, Mercü-
mekler... hep ayn› yalanlarla halk›m›z›n inançlar›n›
kullanarak toplad›klar› paralar› kasalar›na indirdi-
ler. “Ifl›kç›lar” diye bilinen tarikat›n lideri olan En-
ver ÖREN’in “bize güvenin” yalanlar›na inanarak
“yast›k altlar›ndaki” paralar›n› yat›rm›flt› ‹hlas Fi-
nansa. ‹hlas holding, tarikatlar›n holdingleflmesi-
nin, tarikatç›l›¤›n ticaret ortakl›¤›na dönüflmesinin,
tarikat iliflkilerinin de, fleyhin müridini soymas›na
hizmet eder hale gelmesinin çarp›c› bir örne¤idir.

Ama çarp›c› olan sadece bununla da s›n›rl› de¤il-
dir “Enver Abi” için.

“Enver Abi” sadece tarikat-holding çark›n›n difl-
lilerinden biri de¤il, ayn› zamanda polis kaynakl›,
M‹T kaynakl› ne kadar haber varsa sahibi oldu¤u
Türkiye Gazetesi ve TGRT arac›l›¤›yla “haber” ad›-
na beyinlere pompalayan kontra yay›nc›l›¤›n›n da
en ars›z, yüzsüz örne¤idir.

Yine De Yaranamad›n “Enver Abi”!
TGRT ve Türkiye’den yap›lan yay›nlar› burada

s›ralamaya ne zaman ne yer yeterlidir. Yeter ki söz
konusu olan devrimciler olsun. Emir dahi bekleme-
den an›nda harekete geçer, yalana yalanlar katarak
katliamlara, infazlara zemin haz›rlayan yay›nlar ya-
par.

Sadece Sabanc›’ya yaranmak için yap›lan Fehri-
ye Erdal “haberleri” bile “Enver Abi”yi anlamak için
yeterlidir.

28 fiubatç›lar›n listesinden ç›kabilmek için yap›-
lan soytar›l›klar, terör edebiyat›, Susurlukçu Veli
Küçük’leri holdinge dan›flman yapmak, Kenan Ev-
ren’in vak›flar›na “yard›mda” bulunmak, Evren’in
Eski Bafldan›flman› Ali Baransel’i televizyonun bafl›-
na getirmek de kurtaramad› “Enver Abi”yi.

Demek ki, kontrac›l›k, oligarfli dalkavuklu¤u, fa-
flist propagandalar, “Mehmetçik” programlar› yetmi-
yormufl.

Dindar De¤il Rant Çetesi
Ya¤c›l›klar›, yalakal›klar›, ahlaks›zl›klar›, dolan-

d›r›c›l›klar›yla kendi maskelerini düflürdüler.

Enver Ören ve benzerlerinin dindarl›kla, müslü-
manl›kla hiçbir alakalar› yoktur. S›radan, adi rant
çetelerine geçirilmifl k›l›ft›r dindarl›klar›. ‹nanç
simsar›, din bezirgan›d›rlar. Sureti haktan görüne-
rek, alçakça inanan insanlar›m›z›n inançlar›n› sö-
mürürler.

Müslüman halk›m›z; inançlar›m›z› kullanarak
kasalar›n› dolduran tarikat baronlar›na, simsarla-
ra, bezirganlara inanmayal›m!

Ekmek ve Adalet / 15 Eylül 2002 / Say› 26 49

Enver ve Mücahit Ören'e “Doland›r›c›l›ktan” 1055 y›l hapis istemi

Demek Kontra Yay›nc›l›¤› Yetmedi!

Tarikatlar Partilerle
“Dünyal›k” Pazarl›¤›nda
Tarikatlar›n tümü AKP ve SP baflta olmak

üzere de¤iflik partilerle pazarl›kta. Bu pazarl›¤›n
inançlarla, müslümanl›klar›yla ilgisi yok; dünya-
l›klar için pazarl›k bu.

Cumhuriyetin kuruluflundan bu yana hiç de-
¤iflmedi pazarl›klar ve pazarl›k konular›. Adnan
Menderes’le de yap›lm›flt› pazarl›klar, 12 Eylül
cuntas›yla da. Bir iki istisna d›fl›nda tümü halka
karfl› cuntay› destekledi.

AKP’nin Amerikanc›l›¤›, IMF’cili¤i, DYP’nin
kontrac›l›¤› da kesmedi bu pazarl›klar›n önünü.
Halk›m›z›n saf inançlar›n› partilerle masaya yat›r-
d›lar dünyal›klar için.

Gerçek VATAN
Sahte VATAN
Sabah Gazetesi’nden ayr›lanlar, Do¤an Medya’n›n fi-

nanse etti¤i yeni bir gazete ç›kard›lar; VATAN.

Do¤an Medya’n›n TV kanallar›nda günlerce süren
reklamlar›nda “gerçe¤in sesi” olacaklar›n›, “ba¤›ms›z”
olacaklar›n› ifllediler. Ne kadar “vatansever” olduklar›-
n› da, “bu vatan hepimizin” spotuyla beyinlere pompa-
lamaya çal›flt›lar.

Kimler yoktu ki kadrosunda; Sabah Gazetesi’nin halka
karfl› bütün yay›nlar›n›n baflsorumlusu Güngör Mengi’den,
kendine “sosyalist” deyip de IMF+CHP’den milletvekili ada-
y› olan Zülfü Livaneli’ye, “Buras› Filistin de¤il ‹stanbul”
manfletiyle Armutlu katliam›na zemin haz›rlad›¤› bilinen
tescilli polis muhabiri Tayfun Hopal›’ya kadar...

Peki ne yazacaklar Sabah’ta yazd›klar›ndan farkl› ola-
rak? Hiçbir fley. Bu kez de yönetimde ba¤›ms›z görüntüsü
alt›nda, ekonomik olarak Do¤an Medya’ya ba¤›ml›l›¤›n di-
yetini ödeyecekler; bir patronun kuca¤›ndan öbürünün ku-

ca¤›na yap›lan uzun atlamayla ba-
¤›ms›zl›k kazan›lsayd›, gerçekleri
yazmak, halktan yana kalem oy-
natmak mümkün olsayd›, onlarca
örnek ç›kard›.

Ayd›n Do¤an kime ne tür ya-
y›n laz›msa ç›kar›yor; bir de VA-
TAN olmufl ne ç›kar? Seçtikleri
isim de aldatmacan›n parças›. Pis-
lik içindeler, beyinleri Avrupa’da,
sonra gelsin VATAN!

Bilindi¤i gibi 18 Mart 2002
tarihine kadar yay›nlanan bir VA-
TAN vard› bu ülkede. Gerçekleri
yazd› iki y›la yak›n bir süre. Çün-
kü o VATAN devrimcilerin, halk›n
sesiydi, gerçek bu sayede büyük
bedeller ödenerek yerald› o say-
falarda. Vatanseverlik sözde de-
¤il, kavgada, pratik içindeydi.

Sahte VATAN’› gören halk›-
m›za bir uyar›; Gerçe¤iyle hiçbir
alakas› yoktur! Ne vatanseverlik-
le, ne gerçekle, ne de halkla hiç-
bir iliflkisi olmayan s›radan burjuva gazetelerden biri daha
beyinleri yalan bombard›man›na tutmak için piyasaya sü-
rülmüfltür. Tüm burjuva bas›na oldu¤u gibi, onun yalanla-
r›na karfl› da beyinlerimizi, kulaklar›m›z› kapatal›m, “tedbi-
rimizi” alal›m!

Ekmek ve Adalet / 15 Eylül 2002 / Say› 2650

GERÇE⁄‹

SAHTES‹

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Ç‹ZG‹YLE

