
Haftal›k Dergi

Say›: 27

22 Eylül 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

T ü m H a l k › m › z ‹ ç i n
- M ü c a d e l e

Ç a ¤ r › s › ,
- Ö r g ü t l e n m e

A r a c ›
- B i r l i k Z e m i n i d i r

Haklar ve Özgürlükler Mücadelesi
- Ekmek ve adalet mücadelesidir!
- Kendi dilimizle, inanc›m›zla,

düflüncelerimizle yaflama mücadelesidir!
- Konut, e¤itim, sa¤l›k, çevre için mücadeledir!
- Ba¤›ms›zl›k ve demokrasi mücadelesidir!
- ‹nsanca, onurlu yaflama mücadelesidir!

Temel Haklar ve Özgürlükler Derne¤i

Seçim sistemin aynas›
krizi aflam›yorlar

Sistemin
güvencesi

onlar

ARTIK

YÖNETEM‹YORLAR!

Erken seçim

küskünler

baraj

parçalanmalar
ittifaklar

rejim tehlikesi

Ulucanlar’dan F Tiplerine
Oligarflinin Sald›r›s›
Halk›n Direnifli

26 Eylül’den Bugüne
Direnme Savafl›

Sürüyor...

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
Hopa: Kaledibi Mah. ‹nönü Cad. Karaman Apt: Kat. 1 No:1 HOPA

‹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:
10-12 Kas›m

2000

Yer:
‹stanbul

Tayad’l› Aileler’in
Düzenledi¤i

Hapishaneler
Gerçe¤i Yaflanan

Sorunlar ve Çözüm
Önerileri Kurultay›

Büyük katliamdan yaklafl›k bir ay önceydi.

Söylediler, uyard›lar, hakl› ç›kt›lar.

Günler süren kurultaylarla, bildirilerle, yürüyüfllerle,
F tiplerini anlatt›lar tüm ülkeye.

Bu kurultaydan 37 gün sonra aç›ld› F tipleri.

Söyledikleri gerçek, uyar›lar› hakl›yd›.

F tipleri art›k bir “ihtimal” de¤il. Hücreler ve içindeki
devrimci tutsaklar, art›k bir gerçek! Tecrit art›k bu

ülkenin nefesini daraltan bir gerçek.

Gerçeklerden nereye ve ne zamana kadar kaç›labilir?

‹çeride, D›flar›da Ölüm
Orucu Direnifli Sürüyor...

Kurultay çal›flmalar› içinde
olan TAYAD’l›lar›n Alibey-

köy’deki açl›k grevi ziyaret-
ler, destek açl›k grevleriyle
tecrite karfl› yükselen ses...

v

SEÇ‹M:

- “Siyaset çamur içinde” diyen
TÜS‹AD ‘çamur’un sahibi..
- Bütün partilerin listeleri
patronlarla dolu...
- Yasakl› seçim, düzenin
demokrasisinin aynas›d›r...

v

“Ya öleceksiniz,

ya teslim olacaks›n›z...”

Kimler söylüyor bunu? Ulucan-
lar’daki binbafl›yla, Amerika Baflkan›
George Bush.

1999’un 26 Eylül’ünde ölümcül si-
lahlar›yla hapishane duvarlar› üzerin-
den, maltalardan önce yayl›m ateflleri
ard›ndan megafondan o mekanik ses
duyuldu: “teslim mi olacaks›n›z, ölecek
misiniz?...”

Etleri lime lime edilerek iflkenceler-
le katledilen 10 yi¤it bedeli Ulucanlar
direniflini yaratanlar›n soruya cevab›
tereddütsüzdü, netti: “ölece¤iz”. Hiç
kimse Ulucanlar’daki tutsaklar›n “ölü-
me sevdal›” oldu¤unu tart›flmad›, çün-
kü bu sözün anlam›n›n zulme, onur-
suzlu¤a teslim olmayaca¤›z demek ol-
du¤unu istisnas›z bütün kesimler anla-
m›fl, kavram›flt›.

Benzeri sahneler 19 Aral›k’ta 20
hapishanede tekrarland›. Cevaplar da
yirmi kez yinelendi.

*

2001 y›l›n›n 11 Eylül’ü sonras›nda
o mekanik ses yine konufltu. Bu kez
elinde megafon yoktu, bütün emper-
yalist medya dünyan›n dört bir yan›na
yayd› o tehdidi; “ya bizden yanas›n›z,
ya terörden...” Kesilmedi arkas› teh-
ditlerin. ‹lk ama son olmayacak hedef
belli oldukça, “Taliban, Bin Ladin... ya
koflulsuz teslim olursunuz, ya da...”
geldi ard›ndan.

Belki önceden yayl›m ateflleriyle
bafllamad› Bush konuflmaya; önce ko-
nufltu, sonra ya¤d›rd› bombalar›.

Nas›l ki, oligarflinin binbafl›s› önce
Ulucanlar’da sonra 20 hapishanede
konuflmufl, ard›ndan bütün halka dö-
nüp ayn› soruyu tekrarlam›flsa; Ame-
rikan Baflkan› da, önce Bin Ladin, ar-
d›ndan bütün dünya halklar›na dönüp
ayn› sorular› sordu, ayn› tehditleri sa-
vurdu.

*

Amerikan Baflkan› ile Ulucanlar’daki
binbafl›ya ayn› sözleri söyleten neydi?

Amerika’dan bafllayarak tüm dün-
yaya yay›lan, ülkemizde oligarfli tara-
f›ndan uygulanan muhalif olan› yoket-
me politikas›n›n ürünüydü bu sözler ve
ortak paydalar›. E¤itimleri, kafalar›n›n
flekillenifli, temsil ettikleri ideoloji de
ayn›yd› Amerikan Baflkan› ile binbafl›-
n›n.

Terör bildikleri tek yöntemdi. Bü-
tün politikalar› halk›m›z›, dünya halk-
lar›n› terörize etme, tehditle, katliam,
gözda¤› operasyonlar›yla dize getirme
üzerine flekilleniyordu.

‹ki katile ayn› fleyi söyleten Ameri-
kanc› dünya düzeni ve ba¤›ml›l›k iliflki-
leridir.

Bush, Amerikan tekelleri ad›na
dünya halklar›n› tehdit edip, katleder-
ken; Ulucanlar’daki binbafl› Amerikanc›
dünya düzeni önündeki engelleri Tür-
kiye’de “temizleme” operasyonu yap›-
yordu. “Vatan, millet” vard› belki dilin-
de, ama kasaturalarla parçalad›¤› be-
denlerimiz, Clinton önünde el pençe
divan duran Ecevit taraf›ndan Ameri-
kan Baflkan›’na hediye edildi. Dünyan›n
en büyük terör merkezi Beyaz Sa-
ray’da sergilendi parçalanm›fl bedenle-
rimiz.

“Modern ça¤da” idik! “Yeni Dünya
Düzeni” deniyordu ad›na. Oysa tanr›la-
ra “kurban” sunulan ilkel ça¤lar›n bü-
tün barbarl›klar›n›n, emperyalist poli-
tikalar›n özünü oluflturdu¤u gerçe¤i
dünyan›n dört bir yan›nda halklar›n
gözlerine sokulmaya baflland›. Tekeller
kurban istedikçe halklar›n tepesine
ya¤d› bombalar. Tekeller talan istedik-
çe, “daha fazla” dedikçe yak›l›p y›k›ld›
ülkemizin hapishaneleri, direnen gece-
kondular›.

Ulucanlar’da binbafl›ya verdi¤imiz
cevab›, emperyalizme direnen halklar-
la birlikte Amerika’ya karfl› vermekte
de tereddütümüz olmad›; ölece¤iz,
teslim olmayaca¤›z!

ABD Baflkan› Bush Ve
Ulucanlar’daki Binbafl›

Emperyalist demokrasisinin
kapatt›¤› Batasuna’n›n
avukat›yla görüfltük...

“BASK ÜLKES‹NDE
SAVAfi HAL‹
SÜRÜYOR”

Erken seçim karar› al›nmas›n›n nedeni, siyasi krizin alabildi¤ine de-
rinleflmifl olmas›yd›. Ama seçim karar› da krizi dinginlefltiremedi,
tersine, krizi tüm boyutlar›yla aç›¤a ç›kard›. Seçim sistemin ayn›s›-
d›r ve bu aynada herkesin aç›kça gördü¤ü fludur: art›k yönetemi-
yorlar. Art›k, yönetim için bir alternatif oluflturam›yorlar. Oysa;
dört-befl y›ld›r, düzen partilerine çekidüzen vermek için neler ya-
p›lmam›flt›? Yeni seçim aynas›ndan bakarsak; görünen fludur:
MGK’n›n düzen partilerine çekidüzen verme operasyonlar› iflas et-
mifltir.

ZOR POL‹T‹KALARI DA ‹FLAS ETM‹fiT‹R!

Düzen partilerini istedikleri rotaya sokmak, oligarfliyi ve emperya-
lizmi rahats›z etmeyecek bir yönetim alternatifi üretmek için, ki-

milerini tanklar› yürüterek, kimilerini “yolsuzluk operasyonla-
r›”yla, kimilerini dosyalarla, kimilerini siyaset yasaklar›yla yola ge-
tirmeye, kimilerini burjuva medya marifetiyle parlatmaya çal›flt›lar.
Sonuç iflte ortada. Durumdan en fazla flikayetçi olan Genelkurmay,
ama partileri bu hale getiren de onlar. Bugün istenmeyen iktidar
ilan edilen Tayyip Erdo¤an’› (RP’yi bömek için) ortaya ç›kar›p bur-
juva medya arac›l›¤›yla desteklettiren de Genelkurmay de¤il miydi?
Tüm yönetim yetkisini MGK’da toplayarak düzen partilerini etki-
sizlefltirenler, flimdi bunlar›n ço¤unun baraj alt›nda kalma ihtimali
yüzünden hükümet alternatifi oluflturamaz durumdalar. Krizin
mevcut durumdaki en bariz göstergesi fludur: Düzen partilerine
çeki düzen vermek için yap›lan müdahalelere ra¤men, bir türlü
burjuva siyaset emperyalizmin ve oligarflinin istedi¤i flekli almam›fl-
t›r. Bu sonuç ayn› zamanda; düzenin zor’unun iflas›d›r.

“BÖLÜCÜ, YIKICI, ‹RT‹CA‹ TEHL‹KE” DED‹KLER‹
HALKIN KEND‹S‹D‹R!

Zorla herfleyi yapar›z; genelkurmay›n uygulad›¤› politikan›n özü bu-
dur. Bu politika flimdi dönüp kendilerini vurdu. Ne burjuva parti-
ler nezdinde, ne devrimci, demokratik muhalefet nezdinde, “zor-
la” sa¤lad›klar› sonuçlar, kal›c› olamaz. Geçici baz› baflar›lar elde
edebilirler, ama o kadar. Her MGK toplant›s›n›n ald›¤› kararlar
içinde de¤iflmez bir madde vard›r: “bölücü, y›k›c›, irticai tehlikeye
karfl› mücadele kararl›l›kla sürdürülecektir.” Gerçekten de ony›llar-
d›r sürdürüyorlar bu mücadeleyi. Bu cümlenin pratikteki ifadesi,
tüm muhalif kesimlerin ezilmesi, bast›r›lmas›d›r. Devrimciler, Kürt
milliyetçileri, islamc›lar, çok çeflitli biçimlerde etkisizlefltirilmeye
çal›fl›ld›. Ezmenin, bast›rman›n biçimi, dozaj› farkl› olsa da, Genel-
kurmay’›n tek bildi¤i buydu. Dil özgürlü¤ü iste¤ini de, inanç özgür-
lü¤ü iste¤ini de, tutsaklara özgürlük iste¤ini de, emperyalizme ve
oligarfliye karfl› ç›k›fl› da, bask›, yasak, katliamla yoketme hesab›
yapt›.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 3

‹çindekiler

3... Oligarfli Yönetemiyor!

Tek Kozu, ORDU ve ZOR!

5... Zaml› Ekmek de Bo¤az›m›zdan

“Sessiz Sedas›z” Geçecek Mi?

6... “Liste”nin Anlatt›¤›...

7... Direnifl Gazileri Yürüdü...

8... Numune Mengeleler...

10... Bir Kez Daha ‹flkenceciler

Cezas›z B›rak›lacak!!!

11... Aysel Çelikel’in Adalet

Bakanl›¤›’nda Bir Görüflmenin Hikayesi

14... O Sözler Ki U¤runda As›l›r›z

15... Devlet Konufluyor

16... TAYAD Kurultay Topluyor

18... ... “Somut Bir Ça¤r›d›r”

20... Haklar ve Özgürlükler Mücadelesi

22... ‘Çamur’un Kayna¤› Düzeniniz

24... “Son Hortumcu” da Özgür!

26... 26 Eylül 1999 Ulucanlar Katliam›

28... Oligarflinin Savafl› Halk›n Direnifli

30... Her Türlü Yoruma,

Her Türlü Karara Aç›k Bir Hukuk

31... Yola Ç›kan Yolcu Dönmez Yolundan...

32... “Fazla Ortada Gözükmeyin!”

33... Ba¤›ms›z Türkiye... “YANINIZDAYIZ”

34... Nas›l Okuyacaklar, Ne Ö¤retilecek?

36... Oyun ‹çinde Oyun Demokrasisi...

37... Jandarma’n›n “TÖRE”si

38... “Yasaklanan Batasuna De¤il,

BASK Ülkesinin Sosyalist Hareketidir”

41... “Terörizm Ne?” Diyenler...

43... Zulüm Alt›ndaki Halklar›n “Sessizli¤i”

Kimseyi Aldatmas›n!

44... Yurtd›fl›ndan...

45... “Biliriz Ki Ayn› Hedefe Kilitlidir Beynimiz”

46... Sevgiler’in Kufla¤› Dönekler Kufla¤›...

48... Seçim ‹ttifak› Prati¤inden

Hangi Dersler Ç›kar?

49... TANIYIN BU KOMPLOCU POL‹S‹!

50... Kahramanlar Ölmez...

Oligarfli yönetemiyor!
Tek kozu,

ORDU ve ZOR!

Oligarfli yönetemiyor. Sadece zora baflvurarak, bas-
k›ya, yasa¤a, katliama bel ba¤layarak sonuna ka-

dar yönetebilen hiç bir yönetim yoktur zaten. Oli-
garflinin yönetememesinin kayna¤›nda bu vard›r.
Yönetemiyor, çünkü politikalar›nda zordan baflka
bir fley yok. Yönetemiyor, çünkü halk›n tüm kesim-
lerinin taleplerini elinin tersiyle itiyor. Yönetemiyor,
çünkü hiç bir muhalefete hayat hakk› tan›m›yor.
Yönetemeyecektir de. Çünkü, düzen partileri içinde
buldu¤u-bulaca¤› alternatifler de, sistemin krizine
son veremez. Sistem, ekonomik olarak IMF’ye, po-
litikada Genelkurmay’a ba¤lanm›fl kalm›flt›r. Hiç
kimsenin bunlar›n d›fl›nda bir politika ortaya koyma
flans›n›n b›rak›lmam›flt›r. Krizin derinli¤i de burada-
d›r. Genelkurmay-ordu, oligarflinin sömürü düzeni-
nin as›l güvencesidir, ama ayn› zamanda siyasi kri-
zinin de kayna¤›d›r. Bu açmaz, düzenin en önemli
açmazlar›ndand›r.

GENELKURMAY YÖNET‹YOR!

Sistemle birlikte, sistemin partileri de t›kanm›fl du-
rumdad›r. Görüyorsunuz, seçim arifesinde bile, hiç
bir fley üretemiyorlar. Parlamento ve düzen partile-
ri, seçim sahnesinde tam bir kepazelik sergiliyorlar.
Hiç kimsenin halk›n sorunlar›na dair söyledi¤i bir
fley yok. Tek tek milletvekilleri, kendilerine bir kol-
tuk kap›s› bulma peflinde her türlü ya¤c›l›¤›, yalaka-
l›¤›, ilkesizli¤i, sat›fl› yap›yor. Partiler, kendilerini
IMF’ye, ABD’ye ve Genelkurmay’a kan›tlama der-
dinde... Gerçekte aylard›r bu ülkede bir hükümet
yok. Ama zam ve zulüm mekanizmas› t›k›r t›k›r ifl-
liyor. IMF’nin istekleri yerine getirilmeye devam
ediyor. Afganistan’a, Irak içlerine asker gönderili-

yor. Silah al›mlar› sürüyor... Ortaya flu soru ç›k›yor;
Hükümet bu halde oldu¤una göre, peki kim yöneti-
yor bu ülkeyi? ‹flte bu sorunun cevab›, Genelkur-
may’d›r. Yeni atanan Adalet Bakan› Aysel Çelikel, “F
tipleri konusunda bir fley yapamam, bu devlet poli-
tikas›” diyor. Peki, hükümet boflluklar›nda bile uy-
gulanmas› sürdürülen bu “devlet politikas›”n›n sahi-
bi kim? Cevap yine ayn›; genelkurmay.

FAfi‹ZM VAR! DEMOKRAS‹DEN YANA
OLDU⁄UNU SÖYLEYENLER, EN BAfiTA
DEMOKRAS‹C‹L‹K OYUNUNUN
F‹GÜRANI OLMAYI REDDETMEL‹D‹R!

Ftiplerinde tecrit ve ölümler sürüyor. Her yanda po-
lisin gözalt› ve iflkence operasyonlar› sürüyor. Bur-
juva partilerden demokratik kitle örgütlerine ka-
dar, hepsine karfl› yasaklar, kesintisiz uygulan›yor.
Bask› görmeyen hiç bir kesim kalmam›flt›r. Ve öte
yandan da seçim tiyatrosu. Bu tablo, ülkemizdeki
faflizm ve demokrasicilik oyununu eksiksiz anlatan
bir tablodur. Hala bu sistemi, faflizmi anlamayanlar,
demokrasicilik oyununun figüranlar› olmaktan kur-
tulamazlar. Düzen, istisnai olarak, “münferit” ola-
rak zora ve fliddete baflvuruyor de¤ildir. Zor ve flid-
det, düzenin asli karakteridir. Faflizmi tan›mlayan
da budur. Neredeyse son befl y›l “Avrupa Birli¤ine
girifl” hikayeleriyle, buna ba¤l› “AB’ye uyum, de-
mokratikleflme” söylemleriyle geçti. Bu masala faz-
las›yla inananlar, oligarflinin bask›, terör ve yasak-
lar›n› “eski al›flkanl›klar, hala eskide diretmek, bir
avuç özel savafl çetesinin uygulamalar›” olarak ad-
land›rd›lar. Bu kavramlar yan›lg›n›n büyüklü¤ünü ve
vehametini ele veren kavramlard›r. Bunlar› söyle-
yenler, esasta demokrasiye geçti¤imizi söylüyorlar
k›sacas›. Demokratik bir düzen var ama baz› “eski
kafal›lar” bunun fark›nda olmad›¤› için, iflkencelere,
katliamlara, yasaklara devam ediyor. Bunun iflken-
cecilerin k›rk y›ll›k “münferit hadiseler” teranesin-
den özde hiç bir fark› yoktur. fiu seçim oyununda
bile, hala islamc›s›n›, Kürt milliyetçisini yasaklarla
devre d›fl› b›rakmaya çal›flan, hala hapishanelerde
insanlar› öldüren, hala mahkemelerinde infazc›lar›,
iflkencecilere aklayan bir düzeni “demokrasi” diye
görmeye devam etmek, sadece kendini aldatmak
de¤il, oligarflinin kitleleri aldatmas›na ortak olmak-
t›r. Faflizm sürüyor!

HAKLAR VE ÖZGÜRLÜKLER
MÜCADELES‹ D‹fiE D‹fi B‹R
MÜCADELED‹R

Ekmek ve Adalet / 22 Eylül 2002 / Say› 274

Bask› görmeyen hiç bir kesim kal-
mam›flt›r. Ve öte yandan da seçim ti-
yatrosu. Bu tablo, ülkemizdeki faflizm
ve demokrasicilik oyununu eksiksiz
anlatan bir tablodur. Hala bu sistemi,
faflizmi anlamayanlar, demokrasicilik
oyununun figüranlar› olmaktan kurtu-
lamazlar.

Oligarfli yönetemiyor. Bu aç›k. “Yö-
neten” sadece genelkurmay ve IMF. Bu
da aç›k. Peki bu ülkenin, halk›n duru-
mu ne olacak sorusunun cevab› ise, bi-
zim böyle yönetilmeyi kabul edip etme-
yece¤imizdedir.

Bütün bunlar› ortaya koyduktan sonra, ülkemizde
nas›l bir “demokrasi mücadelesi” yürütmek duru-
munda oldu¤umuza gelebiliriz. Faflizmin oldu¤u bir
ülkede, haklar ve özgürlükler mücadelesi, difle difl
bir mücadeledir. Göze al›nmas› gereken risklerle
dolu, bedeller ödenecek bir mücadeledir. Bu müca-
deleyi sadece diyalogla, mutabakatlarla, “uygar ve
ça¤dafl”(!) bir biçimde masalarda oturup anlaflarak
yürütebilece¤ini sananlar, yan›l›yorlar. Böyle bir
“mücadele” sadece faflizmin polisinin çizdi¤i çerçe-
veyi kabul etmek anlam›n› tafl›r, baflka hiç bir fley
de¤il. Ve böyle bir mücadelenin de haklar ve özgür-
lükleri gelifltirmesi mümkün de¤ildir.

DÜZEN GÜÇLER‹, FAfi‹ST DÜZEN‹
DE⁄‹fiT‹RMEZ!
KEND‹M‹Z DE⁄‹fiT‹RECE⁄‹Z!

fiu veya bu güce yaslanarak haklar ve özgürlüklerin
elde edilemeyece¤i de art›k aç›kt›r. Demokratiklefl-
me için TÜS‹AD’a, Genelkurmay’a, Avrupa’ya güve-
nenlerin güvendi¤i da¤lara kar ya¤m›flt›r. Ülkemiz-
deki hemen her bask›, yasak karfl›s›nda “Avrupa’da
bu ifller böyle olmuyor” diyenler, art›k bu sözü söy-
leyemez durumdad›r. HEP’i, DEP’i kapatan oligar-
flinin düzeniyle Batasuna’y› kapatan Avrupa demok-
rasisinin, F tiplerini kabul ettirmek için yüze yak›n
insan› katleden oligarflinin katliamc›l›¤›yla, F tipleri-
ni oligarfliye öneren Avrupa tekellerinin amac›, ç›-
karlar› ayn›d›r. Ayn› oldu¤u için, emperyalizme ba-
¤›ml› Türkiye’de, haklar ve özgürlükler mücadelesi,
demokrasi mücadelesi, ayn› zamanda emperyalizme
karfl› mücadeledir. Emperyalizme karfl› ç›kmayan,
ç›kmay› göze almayanlar, haklar ve özgürlükler
mücadelesi de veremez. Ayn› faflizme karfl› ç›kma
cesareti olmayanlar›n, demokrasi savunucusu ola-
mayaca¤› gibi.

Oligarfli yönetemiyor. Bu aç›k. “Yöneten” sadece Ge-
nelkurmay ve IMF. Bu da aç›k. Peki bu ülkenin,

halk›n durumu ne olacak sorusunun cevab› ise, bi-
zim böyle yönetilmeyi kabul edip etmeyece¤imizde-
dir. Genelkurmay, krize, direniflle, mücadeleyle, ör-
gütlülükle müdahale etmek isteyenlerin, böyle yö-
netilmek istememe iradesini ortaya koyanlar›n kar-
fl›s›na zor ve fliddeti koyuyor. Tüm halk kesimleri,
düzenin bask› ve gadrine u¤rayan tüm kesimler,
bunu göze ald›¤› noktada, bu ülkede çok fley de¤i-
flir. Bunu göze almal›y›z. Hedefimiz hak k›r›nt›lar›
olmamal›d›r. Oligarflinin iktidar›na karfl› halk›n ikti-
dar›n› istemeliyiz. Devrimi istemeliyiz. Bunu istedi-
¤imizde, göze ald›¤›m›z bedellere de de¤ecektir.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 5

ZAMLI EKMEK DE
BO⁄AZIMIZDAN
“SESS‹Z SEDASIZ”
GEÇECEK M‹?

Art›k rutin hale gelen yüzde 3-5 oran›ndaki zam-
lardan de¤il bu ZAM ve henüz devreye de girmifl de-
¤il.

Ancak girecek!
Ekim ay›ndan itibaren EKME⁄‹ YÜZDE 25-35

ARASI ZAMLI YEMEK ZORUNDA KALACA⁄IZ.

Bugünden aç›klan›yor olmas›n›n çeflitli nedenleri
olabilir, ekme¤in içinde oynanan oyunlar›n bir parça-
s› da olabilir, ama bu hiçbir fleyi de¤ifltirmez; aç›k
olan, zaten kuru ekmekten baflka bir fley yiyemez ha-
le getirilen milyonlar›n bundan gayr› kuru ekme¤i de
almakta zorlanacaklar›d›r.

Çocu¤una önlük alamad›¤› için intihar edenlere
evine ekmek götüremedi¤i için intihar eden ana baba-
lar›n eklenmesi de gazete sayfalar›nda küçük haberler
olarak geçecek.

Bo¤az›m›zdan geçecek mi bu ekmek, geçebilecek
mi? Yine sineye çekip, ne yapabilir ki deyip oturacak
m›y›z? Yoksa “ekme¤imize kan do¤rayanlara lanet ol-
sun” deyip “kader” diye boyun mu bükece¤iz?

Büküp oturmayal›m boynumuzu; evet lanetler ya¤d›-
ral›m ekme¤e kan do¤rayanlara, ama kendi kabu¤umu-
zun içinde de¤il; mahallelerimizde, soka¤›m›zda, iflyer-
lerimizde, ekmek kuyruklar›nda, bir lokma ekme¤i çok
gören düzenin çeflitli kurumlar›nda tepkimizi dile geti-
relim.

Ekmek hakk› için bulundu¤umuz her yerde örgütle-
nelim. Bundan daha yaflamsal bir talep yoktur!

Ekmek ve Adalet / 22 Eylül 2002 / Say› 276

Bundan 9 hafta önceki say›m›zda,
Ekmek ve Adalet’in 18. say›s›nda bu
sayfada ölüm orucunu sürdürenlerin lis-
tesini yay›nlam›fl ve flöyle demifltik;

“Onlar halk›m›z›n, emperyalizme
karfl› direnen dünyan›n mazlum halkla-
r›n›n yükü omuzlar›nda, gözleri ve hüc-
releri hedefe kilitlenmifl yürüyorlar.

Hedef zafer. Zafer flehitlerle kazan›-
lacak. fiehitli¤e hücrelerde tek bafl›na,
hücrelerini tüketerek var›lacak.”

O günden bu yana, hücrelerde bir
bafl›na, hücrelerini tüketerek ölümsüz-
leflenlerin say›s› alt› oldu: SEMRA BAfi-
Y‹⁄‹T, FATMA B‹LG‹N, B‹RSEN HOfi-
VER, GÜLN‹HAL YILMAZ, FATMA TO-
KAY KÖSE ve HAM‹DE ÖZTÜRK...

Alt› direniflçi hedefe varmak için feda
etti kendini. Tümü kad›nd›, ülkemiz ka-
d›nlar›n›n onurunu, namusunu temsil
ediyorlard› direniflin namusuyla birlikte.

Belki kimileri, bu yay›nlad›¤›m›z lis-
telerdeki isimleri bir-iki-üç-yirmidört
diye okuyup geçtiniz. Belki tan›d›k isim-
lerle yaflanan an›lar› gözlerinin önünde

canlananlar oldu.

Oysa o liste ve bugün bu sayfa-
da yay›nlayaca¤›m›z “liste” okun-
du¤undan, ilk anda beyinlere ula-
flan mesajlardan çok daha derin
anlamlar›n bir vesikas› gibidir.

Yenilmezli¤in, emperyalizm
ve iflbirlikçileri karfl›s›nda bafle¤-
mezli¤in o büyük cüretin belgesi-
dir “liste.”

“Say›lmay›z parmak ile, tüken-
meyiz k›rmak ile” dizelerini ölüm

orucu direnifli nezdinde yeniden yeniden
türkülefltirmenin ad›, her sat›r türkünün
bir notas› gibidir. Büyük bir ahenk ve
vurgu ile söyleniyor türkü hiç kesilme-
den; “tükenmeyiz k›rmak ile...”

Her sat›r›nda okunan isim, büyük
zulme karfl› büyük tahammülle direnen
devrimci iradenin ismidir.

Her sat›r›n okunuflunda, bir direnifl-
çinin bedeninden üç-befl hücre daha ek-
siliyor, her ölen hücre hedefe dünya re-
kortmeni bir atletin koflusu h›z›yla gi-
denlerimizin yolunu k›salt›yor.

Her sat›rda sorumluluklar›m›z yüzü-
müze hayk›r›l›yor; zulme karfl› direnen-
lerin sesini hayk›r bütün dünyaya diyor
her sat›r› “liste”nin.

Günefl sisteminden kopar gibi, “lis-
te”den kopup ölümsüzlük mertebesine
eriflen her isim, bugünden yüzlerce o¤-
lumuza, k›z›m›za ad oluyor, yar›n halk›n
Türkiye’sinde en görkemli meydanlar
onlarla an›lacak...

*

fiehit düflenlerden, sakat b›rak›lan-
lardan, tahliye edilenlerden sonra ölüm
orucunu çeflitli hapishanelerde ve hasta-
nelerde sürdürenlerin listesi flöyledir.
Okuyun ve DÜfiÜNÜN:

1- BERKAN ABATAY (4.EK‹P)

2- ZEL‹HA ERTÜRK (5. EK‹P)

3- ‹MDAT BULUT (5.EK‹P)

4- MEHMET KARAMAN (6.EK‹P)

5- TANJU METE (6. EK‹P)

6- ÖZLEM TÜRK (7.EK‹P)

7- YAVUZ ATEfi (8.EK‹P)

8- N‹HAT PALABIYIK (8.EK‹P)

9- MESUT AKBULUT (8.EK‹P)

10- AL‹ fiAH‹N (8.EK‹P)

11- S‹NAN AKBAYIR (8.EK‹P)

12- fiENGÜL ARSLAN (8.EK‹P)

13- ERKAN KONCUK (8.EK‹P)

14- YUSUF ARACI (8.EK‹P)

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
704. gün

“Liste”nin Anlatt›¤›

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 7

Bu eylemin,
bu resmin an-
la t t ›k lar ›ndan
hiçkimse kaça-
maz. Bu resim;
devletin vahfle-
tinin, F tipleri
denilen insan›n
düflünce l e r i n i
d e ¤ i fl t i r m e k
amaçl› yap›lan
mekanlar›n ya-
ratt›¤› sonucun
resmidir. B›ra-
k›n siyasi sonuç-
lar›n›, vicdani,
ahlaki olarak bu
resmin anlatt›k-
lar› herkesin
karfl ›s ›ndad›r .

Onlar yüzlerce gün aç, iflkence alt›nda kald›ktan son-
ra tahliye edildiler. Beyinlerinden y›llar› çal›nd› ama
onlar halen tecrit alt›nda olan, ölüme yürüyen arka-
dafllar›n› unutturamad›lar. ‹flte bu eylem bunun da
bir kan›t›yd› ayn› zamanda.

14 Eylül’de direnifl gazileri Taksim’den, Fransa
Konsoloslu¤u’na kadar yürüdü. “Yürüdü” demek bi-
le tam olarak ifade etmiyor kuflkusuz; ellerinden tu-
tularak yürütüldüler. Çünkü onlar birçok insani ihti-
yaçlar›n› karfl›layamayacak duruma getirilen yüzlerce
insan›m›zdan sadece bir gurubu. Polis onlar›n bile
yürümelerine tahammül edemedi, kesti önlerini. Ga-
ziler ayn› yürüyüflte yola ç›kt›klar› flehitlerimiz için
tafl›d›klar› karanfilleri yere b›rak›rken gaziler ad›na
konuflan bir kifli F tipi Hapishanelerde süren tecrite
ve direnifle dikkat çekerek tecritin durdurulmas› ta-
leplerini ifade etti.

TUYAB, TAYAD ve doktorlar›n, avukatlar›n da
kat›ld›¤› eyleme 50 kifli kat›l›rken, çevrede toplanan
insanlar›n ilgisiyle karfl›land›.

Daha önce Almanya ve Fransa Baflkonsoloslukla-
r›na verilen “tecrite hay›r, F tiplerinden deste¤inizi
çekin” dilekçeleri, bu kez AB üyesi ülkelerden Hol-
landa Baflkonsoloslu¤u’na verildi.

13 Eylül günü yap›lan eyleme TAYAD’›n yan›s›ra
TUYAB’l› aileler, Halkevleri, SDP ‹stanbul ‹l Örgütü
ve imzas›yla Tüm Bel-Sen Genel Merkezi kat›ld›.

F tiplerinin yapt›r›lmas›n› tavsiye eden, yapt›-
ran, destekleyen AB üyesi ülkeleri protesto etmek
için her 15 günde bir verilen dilekçelerin üzerinde
bu kez son ölüm orucu flehitlerinden Fatma Tokay
Köse’nin resmi vard›; katili sizsiniz diye hayk›r›yor-
du emperyalistlere...

‹lk iki eylemde sald›rarak onlarca insan› gözalt›-
na alan polis yine konsolosluk önündeydi. Ancak bu
kez müdahale olmadan, toplanan dilekçeler temsil-
ciler taraf›ndan konsolos yard›mc›s›na teslim edildi.

Ellerinde direnifli ve flehitleri simgeleyen k›rm›z›
mendiller bulunan yaklafl›k 70 kifli dilekçelerin ve-
rilmesinden sonra eyleme son verdi.

Bu arada ‹HD ‹stanbul fiubesi Hamide Öztürk’ün
flehit düflmesinin ard›ndan flube binas› önünde 5
dakikal›k sessiz oturma eylemi yapt›.

Dilekçeler Hollanda Baflkonsoloslu¤u’nda
Avrupa Parla-

mentosu’na 150 bin
imza teslim edildi.
Almanya, Fransa,
Hollanda Konsolos-
luklar›’na yüzlerce
dilekçe ayn› fleyleri
yineledi. Tepki büyü-
yor, AB’nin demok-
rasisinin nas›l bir de-
mokrasi oldu¤unu
herkes görüyor.

F tipi projesinde
Avrupan›n imzas›
var. Dolay›s›yla so-
nuçlardan AB de so-
rumludur. 97 insan›-
m›zdan, sakatl›kla-
rdan sorumludur. Bu
sorumlulu¤u halk›-
m›z›n unutaca¤› dü-
flünülmemeli, F tiple-
rinden destek çekil-
meli, tecrite son ve-
rilmelidir!

Direnifl Gazileri Yürüdü!..

“‹flkence yan›bafllar›nda sürüyor. Aç›lan yara-
lar nedeniyle afl›r› kan kayb› bafllad›¤›nda, iflken-
ceciler taraf›ndan doktorlar›n önüne at›l›yoruz.
çuval diker gibi dikip, yeniden iflkencecilerin önü-
ne b›rak›yorlar bizi. Bu daha dayan›r, buna daha
iflkence yapabilirsiniz dercesine...”

“Hapishane doktorlar› da geliyor. Doktorlar
gözleri önünde süren iflkenceye müdahale etmi-
yorlar. Bileklerimizi kangren yapacak kadar s›kan
kelepçeleri gösteriyoruz. ‘Ne haliniz varsa görün’
deyip gidiyorlar.”

Bunlar›n yafland›¤› yer; Ulucanlar Hapishane-
si’nin hamam›. Ama yaflan›lanlar yeni ve ilk olma-
d›¤› gibi, bu anlat›m içinde tan›k olunan doktorla-
r›n rolü de yeni de¤il. Bu, eski bir sorun.

Y›llard›r hemen tüm emniyet müdürlüklerinde
bu rolü üstlenen doktorlar çal›fl›r. Hapishanelerin
bir ço¤unda, ayn› nitelikte doktorlar bulunur.
Bunlar, hala nas›l doktorluk s›fat›n› tafl›maya de-
vam edebilirler, koca bir sorudur? Sorunun ilk
muhatab› da tabii, onlar›n meslektafllar› ve onla-
r›n üyesi olduklar› Tabip Odalar›’d›r.

Doktorlar, odalar, ony›llard›r ço¤unlukla
“iflkenceci doktorlar›n” varl›¤›na gözlerini
kapatmay› ye¤lemifllerdir!
Doktorlar›n bu iflkence düzeni içindeki yeri,

rolü üzerine bir araflt›rmas› var m› acaba Tabip
Odalar›’n›n. Bu konuda ciddi soruflturmalar›, uz-
laflmaz tav›rlar› var m›?

Gördü¤ümüz kadar›yla ortada böyle araflt›r-
malar, ne böyle bir tav›r yok.

Ölüm orucu süresince tak›nd›klar› tav›r da ay-
n› paralelde olmad› m›? “Zorla t›bbi müdahale”
ad› alt›nda alenen iflkenceye ortak olan doktorla-
ra tav›r almad›lar; yüzlerce insan›n bile, isteye,
göz göre göre, iktidar taraf›ndan “yaflayan ölü”
haline getirilmesine sessiz kald›lar, daha kötüsü,
fiilen ortak oldular.

Zulmün karfl›s›na ç›kmak yerine, “zorla t›bbi
müdahale” iflkencesinin teorisini yap›p, kendileri-
ni aklamaya çal›flt›lar.

Tüm doktorlar, flubelerde, hapishanelerde,
hastanelerde doktorlar›n zulme ortak edilmesi
karfl›s›nda, sanki böyle bir fley bu ülkede olmu-
yormuflcas›na sorunu görmezden gelmeyi b›rak-
mak zorundad›rlar.

Daha nereye kadar kaçabilirsiniz kendi gerçe-
¤inizden?

Bu, ölüm orucunda aç›¤a ç›kan bir sorun de¤il.
Afla¤› yukar›, cuntan›n bafl›ndan itibaren, bu tür
olaylar, istisna say›lamayacak flekilde yayg›nlafla-
rak bugüne gelmifltir.

Hastaneleri iflkencehaneye, doktorlar›
iflkenceciye çeviren iktidar zoru, doktor-
lar›n, odalar›n tav›rs›zl›¤›ndan cesaret al-
m›flt›r!

“Sald›r›y› püskürtmüfltük; ama... bununla ye-
tinmeyeceklerini biliyorduk. Bunun için, kimi yol-
dafllar›m›z›, yaral› olmalar›na ra¤men hastaneye
göndermemifltik. Hastaneye giden yoldafllar›m›-
z›n anlat›mlar›ndan tahminlerimizin do¤ru oldu-
¤unu ö¤reniyoruz. Kontralar, hastanede, ellerin-
de katletmeyi düflündükleri yoldafllar›m›z›n isim-
leri bulunan bir listeyle servisleri tek tek dolafl›-
yorlar... Ankara Numune Hastanesi’nde bunlar
yaflan›yor. M‹T’çilerin baz›lar›n›n üzerinde doktor
elbisesi var...”

Bunlar da, Ulucanlar katliam› sonras›nda Nu-
mune Hastanesi’nde yafland›.

Devam edelim.

“Numune Hastanesi’nin Acil Servisi operasyon
için önceden haz›rlanm›fl. D›flar›dan hiç bir hasta
kabul edilmiyor. ‹çerideyse sadece doktorlar, ko-

Ekmek ve Adalet / 22 Eylül 2002 / Say› 278

Numune
‹flkence servisine sahip bir hastane

Mengeleler
Hastanelerin ve doktorlar›n utanc›

Fatma Tokay Köse, Ankara Numune
Hastanesi’nde zorla t›bb› müdahale ifl-
kencesi alt›nda katledildi.
Kan içindeydi her yan›.
Tutuldu¤u koflullar, b›rak›n bir hastane
odas›n›, ortaça¤ zindanlar›n› arat›r du-
rumdayd›.
Türk Tabipler Birli¤i’ne sorduk, cevap
vermediler, sormaya devam ediyoruz:
Kim, hangi s›fatlarla bu iflkenceleri
yapt›? Direnme hakk›n› yokeden, dok-
torlu¤un bilinen tüm kurallar›n› çi¤ne-
yen bu Mengeleler halk›nda ne yapa-
caks›n›z?

ma halindeki direniflçiler ve iflkenceciler var... ya-
r›m b›rakt›klar› ifllerini tamamlamak istiyorlar.

... Numune Hastanesi yo¤un bak›m ünitesi ya-
ral›lar›m›zla dolu. Ortal›k tam anlam›yla mezbaha
görünümünde. Zeminde yer yer kan gölleri olu-
fluyor... Kendine gelip de ortal›kta doktordan çok
asker-subay-sivil polis görenlerimiz flaflk›n göz-
lerle nerede oldu¤unu anlamaya çal›fl›yorlar. Dok-
torlar›n tedavi amaçl› müdahalesini engellemek
için herfleyi yap›yor alçaklar. Sonunda dayanama-
y›p ‘buras› hastane’ diye itiraz eden doktorlara
tan›k oluyoruz.”

“Buras› hastane!” Bir doktor iflkenceye itiraz
etmek için bunu söylüyor.

Bunu söylemek bile bir ‘tav›r’ halini al›yor.

Bunu söylemek, oradaki en ileri tav›r oluyor.

‹flkenceciler, neredeyse y›llard›r hastanelerde
sanki kendi inlerindeymifl gibi rahat davran›yor.
Çünkü genel olarak baflhekimler, doktorlar tav›r-
s›z bu olan bitenlere.

“Terörist hasta” onlar›n baz›lar›n›n gözünde
de öteki hastalardan farkl›.

Tutsaklar, ony›llard›r sevkedildikleri hastane-
lerde insanca koflullar içinde muayene ve tedavi
olma mücadelesi veriyor. Tek tek doktorlar›n
kiflisel tav›rlar› d›fl›nda, odalar bu mücadelede
yoklar.

“Her kesimin içinde her türlüsü var”
gerekçesi, doktorlar›n, odalar›n mazereti
olamaz!
Numune Hastanesi, zorla müdahale iflkencele-

rinde özel olarak öne ç›kan bir yer oldu. Yine Ulu-
canlar katliam›ndan bir anlat›m:

“Bir rütbeli geliyor. Tan›yoruz. Ankara Nu-
mune Hastanesi Mahkum Ko¤uflunda görevli.
Biber gaz› s›kmaya bafll›yor. Büyük bir zevk al›-
yor yapt›¤› iflten. Biz nefes almakta güçlük çeki-
yoruz. Geçici körlük yafl›yoruz. O ise isterik
kahkahalar at›yor. Yetmiyor. Bu kadar pislikle
kendini ifade edemiyor. Bulmufl f›rsat›n› tüm i¤-
rençli¤ini kusacak. Tek tek kabinleri dolafl›p cin-
sel tacizde bulunuyor... O pis ellerini parça par-
ça etmek istiyoruz.”

En “müstesna” elamanlar›n› oraya tayin ettik-
lerine bak›l›rsa, Numune Hastanesi’nin iflkenceci-
ler için, kontrgerilla için özel bir yeri var anlafl›-
lan.

Ama sorun sadece “Numune Hastanesi” soru-
nu da de¤il. Mevcut faflist kadrolaflma içinde, ih-
tiyaç duyduklar›nda baflka hastaneleri de iflkence-
haneye çevirebilirler, çeviriyorlar da.

Baz› M‹T’çilerin Numune’de oldu¤u gibi, dok-
tor önlü¤ü giymesi neyse, ama baz› doktorlar›n
da M‹T’çi kesilmesine ne demeli?

“Bu daha dayan›r” diye hastas›n› iflkencecilere
sunan doktorlar nerede, nas›l yetifliyor? Nas›l o
beyaz önlükleri tafl›maya devam edebiliyorlar?

Doktorlar, bunlar› tart›flmal›, sorgulamal›.
“Her kesimin içinde her türlüsü var”. Bu genel

bir do¤ru. Ama doktorluk, özelli¤i olan bir kesim.
Özelli¤i olan bir meslek dal›. Yemini var, ilkeleri
var, odalar› var. Dahas›, (iflkenceciler hariç) her
kesimin kendi içindeki bu türlerle savaflmas› ge-
rekmiyor mu?

Nazi doktoru Mengele, bir örnekti, simgeydi,
ve ayn› ölçüde de “istisnai” bir doktor tipiydi. .
Günümüzün doktorlar›, Mengelelerin bu kadar
ço¤almas›n›, iflkencecilerin, katliamc›lar›n doktor-
lar› kendilerine bu kadar kolayl›kla ortak edebil-
melerini tart›flmak zorunda. Bu tart›flmadan daha
fazla kaçamazlar.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 9

“Zorla t›bb› müdahale” ad›na, onlar
gibi, yüzlercesi sakat b›rak›ld›, “yaflayan
ölü” haline dönüfltürüldü.
Bu zulüm, doktorlar eliyle uyguland›.
Uygulamayan doktor, faflist Sa¤l›k
Bakan› taraf›ndan tehdit edildi.
Amaç çok belliydi; direnifli k›rmak.
Tabip Odalar›, zulmün bu aç›k amac›n›
görmeyip, zorla müdahaleyi akademik
tart›flmalar düzeyinde ele al›p, direnme
hakk›n›n yokedilmesinin bir parças›
haline getirildiklerini görmezden geldil-
er. Yüzlerce sakat›n sorumlulu¤u bir
yan›yla da hala onlar›n omuzlar›ndad›r.

19 Aral›k 2000 günü Bayrampafla Hapishanesine
düzenlenen operasyonda 12 tutuklunun ölümüne, on-
larcas›n›n yaralanmas›na, gazdan zehirlenmesine ne-
den olan operasyonu gerçeklefltiren devlet güçleri
hakk›nda aradan geçen 2 y›la ra¤men halen dava aç›l-
mad›..

Göstermelik olarak sevk s›ras›nda tutuklu ve hü-
kümlülere kötü davrand›klar›ndan bahisle Bayrampa-
fla Jandarma Taburuna aç›lan Eyüp 3. Asliye Ceza
Mahkemesi 2001/934 esas say›l› dava ise zamanafl›-
m›ndan düflürülmeye çal›fl›l›yor.

Yap›lan iflkenceleri 'kötü muamele' olarak yumu-
flatan Savc›l›k, jandarmalar›n yan›nda 155 gardiyana
da “Hapishaneye yasak madde sokulmas›” nedeniyle
“görevi ihmalden” dava açt› ayn› iddianameyle.

Toplam 1615 san›kl› dosyada her duruflmada 30
san›k duruflmaya ça¤r›ld›, ça¤r›lan san›klardan ise 15-
20'si duruflmalara gelerek ifade verdi. Operasyondan
bugüne 2 y›l geçmesine ra¤men 12.12.2001,
24.4.2002 ve bugün 18.9.2002'de duruflma yap›ld›.
Bir dahaki duruflma ise 24.1.2003'e b›rak›ld›. San›k
say›s› nazara al›nd›¤›nda davan›n zamanafl›m› nede-
niyle ceza verilmeden düflürülece¤i büyük olas›l›k.

Mahkemenin de Savc›l›¤›n da amac› ortada.. ‹flken-
cecileri aklamak, cezas›z b›rakmak. Duruflmada yarg›-
laman›n h›zlanmas›, suçlular›n tespitle cezaland›r›lma-
s›na yönelik tüm taleplerimiz bir kez daha reddedildi.

‹flkence gören, dövülen tutuklu ve hükümlüler fli-
kayetçi olmalar›na ra¤men duruflmalara getirilmiyor,
getirilmeme gerekçeleri mahkemece sorgulanm›yor,
mahkemeye getirmeyen görevliler hakk›nda hiçbir ifl-
lem yap›lm›yor.

Zarar görenler vekili olarak;

müvekkillerimizin, suçtan zarar görenlerin tama-
m›n›n tüm duruflmalara getirtilmesi;

tüm san›klar›n duruflmaya ça¤r›lmas›, suçlular›n
teflhisinin yapt›r›lmas›, san›k ve flikayetçi say›s›na gö-
re müsait bir duruflma salonu ayarlanmas› ve durufl-
malar›n daha genifl bir salonda yap›lmas›;

davan›n zamanafl›m›na u¤rat›lmamas› nedeniyle
tüm san›klar›n duruflmaya ça¤r›larak duruflmalar›n
aral›ks›z yap›lmas›;

operasyon ve sevk s›ras›nda yap›lan video çekim-
lerinin dosyaya getirtilmesi;

operasyonda hapishane içinde görevli oldu¤u Jan-
darma Komutanl›¤› taraf›ndan bildirilen Ankara Jan-
darma Komando Özel Asayifl Komutanl›¤›ndan kat›-
lanlar›n isim, adres ve kulland›klar› silahlar›n bildirile-
rek haklar›nda dava aç›lmas›;

operasyonu kumanda eden Tu¤general Engin Hofl
ve Kd.Albay H.‹brahim Tüysüz ile di¤er rütbeliler
hakk›nda da dava aç›lmas›;

ölenlerin vücutlar›ndaki mermilerin ç›kart›ld›¤› ve
at›fl mesafesinin tayinini engellemek için yaralar›n ke-
sildi¤ine dair Adli T›p raporlar›n›n celbi;

yine Adli T›p Uzmanlar›n›n haz›rlad›¤› raporlar›n
celbi;

yaralanan tutuklu ve hükümlülerin hastaneye sevk
ile kesin raporlar›n›n ald›r›lmas›, hastanelerde tedavi
ve müflahade evraklar›n›n celbi;

Operasyon tutana¤›n› imzalamaktan imtina eden
‹stanbul C.Baflsavc›s› Ferzan Çitici ile Cezaevi Savc›s›
Fikret Ünalan'›n yap›lan katliam ve iflkenceden haber-
li olmalar› nedeniyle tan›k ve beyanlar›na göre san›k
olarak dinlenmeleri için ça¤r›lmalar›;

Adalet Bakan› ve di¤er devlet yetkililerinin “ceza-
evlerinde arama yapam›yoruz” fleklindeki sözlerini
yalanlayan 7.12.2000 tarihli Cezaevi Arama Tutana-
¤›nda imzas› olan 1. ve 2. Müdürlerin tan›k olarak
dinlenmeleri;

operasyon s›ras›nda her yerde karfl›m›za ç›kan,
sürekli muhatab›m›z›n oras› oldu¤u söylenen Kriz Yö-
netim Merkezi adl› bugüne kadar yasa ve yönetmeli-
¤ini bulamad›¤›m›z devlet örgütlenmesinin yasal da-
yana¤› ile kimlerden olufltu¤unun tesbitine iliflkin...

tüm taleplerimiz bir dahaki duruflmada incelen-
mek üzere reddedildi.

Mahkeme san›klar› yarg›lamamak, suçlular› ce-
zaland›rmamak için elinden gelen gayreti göster-
mektedir.

Bu davada da bugüne kadarki katliam, iflkence ve
yarg›s›z infaz davalar›nda oldu¤u gibi cezas›z kapat›l-
ma hedefiyle yürütülmektedir.

Suçlular›n cezaland›r›lmas› için tüm hukukçular›,
adalete inananlar› ve adaleti isteyenleri, birlikte çaba
göstermeye davet ediyoruz. 18.9.2002

HALKIN HUKUK BÜROSU

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2710

B‹R KEZ DAHA ‹fiKENCEC‹LER
CEZASIZ BIRAKILACAK !!!

Geçen hafta, Aysel Çelikel, tutuklu yak›nlar›y-
la görüfltü! “Üzgün” oldu¤unu aç›klad›!

Bir gazete, Çelikel’in tutuklu yak›nlar›yla gö-
rüflmesini ve “‹zledikçe vicdanen rahats›z oluyo-
rum” demesini “Ölüm orucunda yeni Adalet Baka-
n› Aysel Çelikel fark›” bafll›¤›yla yans›tt›.

F tipleri hergün tabutlar›n ç›kt›¤› bir k›y›m
makinesine dönüflmüflken Sami Türk’ün vicdan›
rahatt›, üzüntülü falan de¤ildi hiç. Peki, Aysel Çe-
likel’in tek fark› olarak “üzüntüsü” mü kalacak?

O devletin bakan koltu¤una oturan, o koltu-
¤un tüm icraatlar›ndan da sorumlu olaca¤›n› bil-
mek durumundad›r. Hem üzüntü bildirecek, hem
de de¤ifltirmek için bir fley yapmayacaksan;

o zaman flu soruyu soraca¤›z: Böyle bir üzün-
tü, onu Sami Türk’ten farkl› yapmaya yeter mi?

Üzüntü, hiç kimsenin siyasi, hukuki, insani so-
rumluluklar›n› ortadan kald›rmaz.

F tipleri sorunu nedeniyle bugüne kadar 97
can topra¤a verildi. Çelikel, e¤er onlar›n sorum-
lulu¤unun omuzunda olmad›¤›n› düflünerek duy-
gular›n› böyle ifade ediyorsa, yan›l›yor.

Tutsak yak›nlar›, ondan görüflmek için rande-
vu istemeleriyle görüflmenin gerçekleflti¤i zaman
diliminde, evet sadece bu kadarl›k bir zaman için-
de, alt› tutsak flehit düfltü ölüm orucunda. Bu 6
ölümde, Adalet Bakanl›¤› koltu¤unda O oturuyor-
du. Ve O Adalet bakanl›¤› koltu¤unda otururken,
F tiplerinde tecrit, hastanelerde zorla müdahale
iflkencesi devam ediyor!

O koltu¤a oturan biri için, bundan daha önem-
li bir sorun düflünülebilir mi? Ama O, buna ra¤-
men, konunun do¤rudan muhatab› olan tutsak-
larla görüflmüyor, tutuklu yak›nlar›n›n görüflme
taleplerini bile günler sonra cevapl›yor ve görüfl-
mede de “üzüntülerini” bildirmekten baflka bir
fley yapm›yor.

Aysel Çelikel’in Saray›
ve Tecrit Gerçe¤i
Adalet Bakan› Çelikel’e gö-

rüflmeye, ‹ki TAYAD'l›, ‹HD
Baflkan› Hüsnü Öndül, ve
ÇHD'den dört avukat kat›ld›.

Görüflme, yaklafl›k bir saat
sürdü. Bakan, hapishaneleri dolaflt›¤›n›, Ulucanlar
ve Bak›rköy’ün çok kötü durumda oldu¤unu, ta-
mir için talimat verdi¤ini, Sincan F tipini de gez-
di¤ini, di¤erlerine göre modern ve mimari olarak
çok daha iyi oldu¤unu anlatarak, Sincan için “di-
¤erlerinin yan›nda saray gibi” diye belirtti.

Bakan, F tiplerinde kopan f›rt›nay› “devletle
inatlaflma” sonucu olarak gördü¤ünü de ekledi.

Sincan’› “saray” yapan Çelikel’e, tecritin, bir
saray›n odas›nda da olsa tecrit oldu¤unu mu an-
latal›m, halk›m›z›n “bülbülü alt›n kafese koymufl-
lar...” sözünü mü hat›rlatal›m? Yoksa, 97 insan›n
“inat” u¤runa gönüllü olarak ölümü göze almas›
düflüncesinin ne kadar mant›k ve bilim d›fl› oldu-
¤unu mu anlatal›m?

Acaba Çelikel, Prof. s›fat›n› kazan›ncaya kadar
okudu¤u tarih, sosyoloji kitaplar› içinde, “inat”
için böylesine büyük bir direnifl gerçeklefltirildi¤i-
ne tan›k olmufl mu hiç? Böyle büyük tarihsel di-
renifllerin, temel öneme sahip ekonomik, siyasi,
sosyal, kültürel nedenleri oldu¤unu bu kadar y›l
ö¤renememiflse, ona bir fley anlatmak zordur.

F tiplerinde tecrit sürüyor. Tecrit, “düflüncele-
rinizi terkedeceksiniz” dayatmas›n›n sürmesidir.
Tecrit sürdü¤ü için, devrimci tutsaklar, düflünce-
lerimizle ve insanca yaflayaca¤›z dedikleri için de
direnifl sürüyor.

“Bu sorunu çözmemiz laz›m” diyen birinin ko-
flulsuz kabul etmesi gereken gerçek budur.

Sorunu çözmek için, F tiplerine iliflkin tüm ya-

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 11

Aysel Çelikel: “Bir fley yapamay›z; çünkü devlet politikas›!”

Aysel Çelikel’in Adalet Bakanl›¤›’nda
Bir görüflmenin hikayesi
Bir üzüntünün pratik de¤eri
Bir koltu¤un siyasi sorumlulu¤u

lanlardan, demagojilerden vazgeçilmelidir.

Sami Türk ve onun burjuva medyadaki F tipi reklamc›lar›, F tip-
lerine “befl y›ld›zl› otel, lüks oda” demifllerdi, ama hiçbiri yine de
“saray” benzetmesi yapmam›flt›.

Çelikel F tiplerini savunma bask›lanmas› alt›nda, daha önce, Ba-
kanl›k bürokratlar›n›n dolayl›-dolays›z biçimde itiraf ettikleri tecri-
tin varl›¤›n› bile inkar ediyor. Üzerinde hiç tart›fl›lmayacak gerçek,
tecritin varl›¤›d›r. Bakan Çelikel, önce bu gerçe¤i kabul etmelidir.

Bu gerçe¤i kabul etmedi¤i sürece, hiç bir fley çözemez. Ç›kard›k-
lar› genelgeler, hiç bir ifle yaramaz. “Üzülen” bir Sami Türk olur sa-
dece.

“Üzülen” bir Sami Türk’le, üzülmeyen bir Sami Türk aras›ndaki
fark da öyle önemli bir fark de¤ildir.

Nedir bu “devlet politikas›”?
Aysel Çelikel’in tecrit yok, Sincan saray gibi sözlerinin ötesinde,

söyledi¤i as›l önemli söz fludur: “Bu devlet politikas›”!

Ayd›n›m, hukukçuyum diyen birinin, o koltukta çaresiz olmas›
düflünülemez.

Çaresizlik yoktur, ya teslimiyet ya direnifl vard›r. Evet evet, bir
bakan için de bu düzende alternatifler o kadar fazla de¤ildir.

Do¤rudur; iflkenceler, katliamlar, bu ülkede bugüne kadar bir
“devlet politikas›” olarak uygulanm›flt›r. “Bu bir devlet politikas›d›r”
sözü bu anlamda ne yeni bir keflif, ne yeni bir gerçe¤in ifflas›d›r. 19-
22 Aral›k katliam› da, F tipleri de devlet politikas›d›r,
Bayrampafla’da 6 kad›n tutsak diri diri bu devletin politikas›yla
yak›lm›flt›r ve zaten direnifl de bu devlet politikas›na karfl›d›r. Böy-
le oldu¤u için, bu direniflin taleplerine cevap verecek yer, flu veya bu
hapishane idaresi de¤il, bizzat devletin kendisidir.

Ama Türkiye Cumhuriyeti Adalet Bakanl›¤› koltu¤unda oturan
bir kifli, “bu devlet politikas›” diyerek, sorumlulu¤u üzerinden ata-
maz.

Devlet nedir, kimin için vard›r, devletin her dedi¤i do¤ru mudur,
her politikas› tart›flmas›z uygulanmal› m›d›r?

Bunlar› hukuk fakültelerinin ilk s›n›flar›nda ö¤rettiklerini
san›yoruz. Ve bunun için de hukuk profesörü s›fat›n› tafl›yan birinin
böyle bir “savunma” içine girmesi anlafl›lmazd›r.

Hukukçuysa, devletin politikas› hukuku, insan haklar›n› çi¤niyor-
sa, karfl› ç›kacak!

Kim o devlet?

Bakanlar›n, hükümetlerin üzerindeki kim?

Bir fley yapam›yorsan, bask› politikalar›na karfl› bir fley yapama-
d›¤›n› aç›klay›p, istifa da m› edemiyorsun?

Aysel Çelikel, bir bilim insan›n›n araflt›r›c›l›¤›n›, sorgulay›c›l›¤›n›
göstererek soruna yaklaflmak zorundad›r. Bilimsel olmak zorun-
dad›r. “Devlet politikas›” dedi¤inin, gerçekte IMF’nin, emperyalist
tekellerin sömürü ve talan›n›n sürmesi için uygulanan politikalar
oldu¤unu görmek zorundad›r.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2712

Çözüm, eskinin tekrar›
genelgeler de¤ildir!

Geçen hafta, F tipleriyle ilgili ba-
s›na yans›yan haberlerden biri de
Adalet Bakan› Çelikel’in F tiplerinde
“ortak alanlar›n kullan›m›”yla ilgili
yeni bir genelge yay›nlad›¤›yd›.

Bas›na yans›d›¤› kadar›yla, “eski-
nin tekrar›” bir genelgedir.

Ortak alanlar› kullanabilmek için
“en az bir etkinli¤e yani rehabilitas-
yon uygulamalar›na kat›lmas›” gibi
dayatmalar, ortak alanlara ç›kacak
“on kiflinin titizlikle seçilmesi” gibi
keyfilikler, aynen korunuyor. “Yeni”
tek fley, cezaevi personelini ortak
alanlar›n önemi konusunda e¤ite-
cekler, psikososyal servisi daha et-
kin kullanacaklarm›fl vs.

Bu genelge bize, 1996’da Meh-
met A¤ar’›n yerine geçen fievket Ka-
zan’›n ç›kard›¤› genelgeleri hat›rlat-
t›. Ölüm orucu, A¤ar’›n genelgeleri-
ne karfl› ç›kar›lm›flt›; fievket Kazan
da güya, üç befl kelimeyi de¤ifltirip
ç›karaca¤› yeni genelgelerle direnifli
k›rma hesab› yap›yordu. Yan›ld›.

Çelikel’e ayn› hataya düflmemesi-
ni öneririz.

F tiplerindeki sorun, manevralar-
la, tecrit üzerine demagojilerle çö-
zülemez de, bast›r›lamaz da.

Çözümün yolu aç›kt›r. En baflta
da sorunun as›l muhataplar›yla mu-
hatap olmakt›r.

Gazetelere yapt›¤› aç›klamalarda
“bu soruna çözüm bulmak için
bürokratlar›mla görüflece¤im” diyor
Çelikel. Yetmez. Olgunun ancak bir
yan›n›, üstelik çarp›t›lm›fl yan›n›,
katliamc›, teslim almaktan baflka bir
fley düflünmeyen bak›fl aç›s›ndan
gösterilen yan›n› ö¤renebilir onlar-
dan.

Olgunun gerçe¤ini ise, F tipleri
kimler için yap›lm›flsa, yani F tip-
lerinin içindekilerden ö¤renebilir.

Tabii ö¤renmek istiyorsa.

Tüm bu politikalarla çat›fl›p çat›flmamak
kendi bilece¤i ifltir. Ama en az›ndan “hukukçu-
lu¤unda” iddial›ysa, hukukun, tecrit ve iflkenc-
eye k›l›f yap›lmas›na ortak olmamak zorundad›r.

Aysel Çelikel ad›n› ya katliamc›lar›n,

ya hukukçular›n yan›na yazd›racakt›r!
“Devlet pollitikas›” diye Nazi politikalar›n› uy-

gulamak, hangi hukukçulu¤a, bilim adaml›¤›na
s›¤›yor? Bakan üzüldü¤ünü söylüyor: e¤er bir
insan› üzecek politikalar uygulan›yorsa, yetkili
makamdas›n, o politikalara son vereceksin, ve-
remiyorsan, onurlu tek yolu seçeceksin...

Ya çözüm, ya istifa! Üçüncü yol, zulmün or-
takl›¤›d›r. Üzüldü¤ü yalan m› gerçek mi, koltuk
aflk› vicdan›n›n önünde mi geliyor? Bunlar› göre-
ce¤iz.

E¤er Bakan olarak, çözüm do¤rultusunda bir
fley yapmak isteyip de yapam›yorsan, bu, hükü-
metlerin de¤il, MGK’n›n ve “d›fl mihrak”lar›n yö-
netti¤inin kan›t› de¤il mi? Hükümetlerin ve ba-
kanlar›n kukla oldu¤unun kan›t› de¤il mi? Hü-
kümette kim olursa olsun, biz bildi¤imizi yapa-
r›z diyen bir gücün varl›¤›n›n kan›t› de¤il mi?

O zaman, ya bu gücün bir parças› olmay›,
KUKLA olmay› kabul eder, ya kukla olmayan
onurlu bir ayd›n gibi hareket edersiniz.

Bugüne kadar kamuoyunda kazand›¤›n›z bir
ayd›n sayg›nl›¤›, bir hukukçuluk s›fat› varsa, bu-
nu koruman›n tek yolu budur. Tersi durumda,
siyasi tarihimizde Bakan Çelikel’in ad› da Sami
Türk’ün ad›n›n yan›na yaz›lacakt›r. Sami Türk
de “hukukçu”dur, o da “prof” s›fat›na sahiptir,
ama bunlar onun ad›n›n KATL‹AMCILAR sayfas›-
na yaz›lmas›na engel de¤ildir.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 13

Bas›ndan
Adnan Ekinci/Radikal

Mahkûmlara telefon flakas›
Hükümlü ve tutuklular, bundan böyle yak›nlar› ile

haftada bir kez 10 dakikal›k telefon görüflmesi yapabi-
lecek. Görüflmeler, cezaevleri kantininden al›nacak diji-
tal kartlarla idare binas› içindeki ankesörlü telefonlar-
dan yap›lacakm›fl.

Buraya kadar her fley normal görünüyor. Bu neden-
le de kuflkulanmak farz oluyor. Gerçekten de uygula-
may› aç›klayan Adalet Bakanl›¤› genelgesi, onun daya-
na¤› olan yönetmelik ve tüzük incelendi¤inde 'Acaba fla-
ka m› yap›yorlar?' gibi soru geliyor insan›n akl›na.

Bu uygulamaya güvenerek telefon hakk›n› kullan-
mak isteyen kiflinin 'burnundan getirmek' için, her tür-
lü detay›n önceden düflünüldü¤ünden emin olabilirsiniz.

'Alo, sesim geliyor mu?'
Sadece genelgeyi okumak bile, sat›r aralar›ndaki

geleneksel bürokrasi canavar›n›n siluetini görmeye ye-
tiyor.

Konuflulacak yak›nlar›n adlar›n›n bildirimi, bu kiflile-
rin cezaevi taraf›ndan araflt›r›lmas›, araflt›rma sonuçla-
r›n›n de¤erlendirilmesi, görüflmelerin teybe kaydedil-
mesi, konuflma yapan ve yap›lan kifliler için çizelgeler
düzenlenmesi vs. vs...

Bu konuyla ilgili tüzükte, baflka bir ilginç nokta var.
Hani görüflme yap›lacak yak›nlar›n listesi cezaevi yöne-
timine bildirilecekti ya, iflte o isimlerin cezaevi yönetimi
taraf›ndan araflt›r›lmas› için yap›lan masraflar hükümlü
veya tutukluya ödettirilecekmifl.

Bitmedi. Uygulamaya göre, mahkûm telefonda gö-
rüfltü¤ü kifliden ad› ve telefon numaras›n› tekrarlamas›-
n› isteyecekmifl.

'Ha, h›, gaçt› g›z bizim tilifonun fleyi' derken 10 da-
kikan›n sadece bu zorunluluk için bile yeterli olamaya-
ca¤› çok aç›k de¤il mi?

(...)

Sonuç olarak, cezaevindeki insanlara haftada bir kez
yak›nlar› ile 10 dakika konuflma hakk› verilmesi ça¤dafl
infaz hukukuna ve Türkiye'ye yak›fl›r bir düzenleme.

Öte yandan, mahkûm ve tutuklulara sa¤lanan bu
olana¤›n, yasad›fl› örgütlerin haberleflmesini kolaylaflt›r-
mamas› için tedbirler al›nmas›n› anlamak da mümkün.

Ama böyle de olmaz ki kardefller, böyle de olmaz ki...

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2714

Zafer Liman›

Haydi
Açal›m yelkenleri
Deryan›n güzelliklerine
Yara yara
Varal›m

Zafer liman›na
Var›pta

Demir atal›m
Özlemi bitirece¤imiz
Yaflam›n liman›na...

Bülent Özdemir

(Zorla müdahale ile sakat b›rak›ld›)

Sevgili
Havalar so¤udu, s›cak tutun kendini-

zi. Bolca s›cak için, ayakta kalmal›,
düflmemeli Mengele art›klar›n›n eline.
... Y›lmay›z, yorulmay›z, serum mu
taks›n, söker atar devam ederiz.

Tecrit mi, biz kalabal›¤›z. Kifli say›s›
de¤il mesele, yürekte aile, day›, flehit-
ler. Yürekte umut Anadolu kadard›r.
Anadolu vatan, vatan u¤runa ölüne-
si namustur. De¤erler ve biz ve bir
can; bir beden ve irademiz; gayr›-
s› yok! Zafere kadar!

Açl›k, yang›n, zulüm ve ac›.
Ama biz bal eyler güzelleriz her ya-

n› ve zaman›. Sizleri de öyle selaml›-
yoruz. Boranca kucakl›yor, o flavk›yan

al›nlar›n›zdan sayg›yla öpüyorum.
Özlem Türk, Zeliha Ertürk

Mao'nun bir tan›mlamas› vard›r bilirsin; Ka¤›ttan kaplana benzetir düflma-
n›. ‹flte bu gün devletin içnde bulundu¤u durum gerçekten ka¤›ttan kaplana
benziyor. ekonomik anlamda çökmüfl, ideolojik-politik olarak ç›kmaza gir-
mifl, temel insan hak ve özgürlüklerini bile verecek kadar kendine güven-
sizleflerek acizleflmifl bir durumda. Ama halen "ben kaplan›m parçalar›m"
teranesini b›rakm›yor. Tabii önünden korkup kaçanlar için bir kaplan

hüviyeti var, ama biz ka¤›t de¤il gerçek olsa bile kaçmay›z.

Sözümüzün arkas›nday›z...

Bizler bize güvenen hiç kimsenin yüzünü kara ç›kartmayaca¤›z. Ve bu
u¤urda ödenecek her türlü bedeli göze ald›k. Yeterki sevdiklerimiz bizim gü-
venimizin derecesini anlas›nlar ve üzerlerine düflen görevleri yerne getirsinler.

Sinan Akbay›r

Sinan
Akbay›r
8. Ekip

Bülent
Özdemir
7. Ekip

Özlem
Türk

7. Ekip

Zeliha
Ertürk
5. Ekip

O SÖZLER K‹
U⁄RUNDA ASILIRIZ

F tiplerinde, iflkencehaneye
çevrilmifl hastanelerde bayra¤› on-
lar tafl›yor. Yoldafllar›n›n baflucla-
r›nda içtikleri andlar›n, k›z›l band›
kuflat›rken halklar›na verdikleri
sözlerini bir bayrak gibi tafl›yorlar.

Açl›¤›n 300’lü, 400’lü günlerini
yafl›yor her biri. Ama hücre hücre
erimifl c›l›z bedenleri, iflte bu söz-
lerin a¤›rl›¤›n› ve sorumlulu¤unu
tafl›yacak kadar güçlü. ‹radeleri,
ideallerini son nefeslerinde dahi
savunacak kadar güçlü.

Kurflunlar, bombalar alt›nda
can veren, atefller içinde yanan,
yak›lan, açl›¤›n hücre hücre eritti-
¤i, Mengelelerin zorla müdahale
iflkencelerine maruz kalan, 97 yol-
dafllar›n› b›rakt›lar geride.

Zeliha ve Özlem’in mektupla-
r›nda söyledikleri gibi “y›lmad›lar,
yorulmad›lar...” Cesetlerden olu-
flan bir da¤, onlar› yolundan dön-
düremedi; tersine, 97 yoldafllar›-
n›n oluflturdu¤u bu da¤ üzerine
kendileri de ç›k›p, bayra¤› daha
yükseklerde dalgaland›rmaktan
baflka bir fley düflünmediler.

Direnme savafl›n›n bayra¤› dal-
galan›yor onlar›n ellerinde.

Direnme savafl›, onlarla zaferi
kazanacak!

Milli E¤itim Ba-
kan› Necdet Te-
kin, KESK’li me-
murlar›n bordro
yakma eylemine,
“ister bordro
yaks›nlar, ister
kendilerini yak-
s›nlar zam yok.”
sözleriyle cevap
verdi.

‹stanbul Valisi’nin
Bakan’›n kula¤›na
f›s›ldad›¤› uyar›
ile “mecazi söyle-
dim” özürleri bir
kaç gün sürse de,

bu sözler ne sürçülisan ne de sadece bakana ait-
tir. Konuflan devlet kafas›d›r. Bakan›n kafas›n›
flekillendiren bu devlettir. Hak isteyen kim olur-
sa olsun, üç afla¤› befl yukar› bu cevap veriliyor;
ne yaparsan›z yap›n, istedi¤inizi vermeyece¤iz.

Kendini yakma örne¤i de öyle durup dururken
ortaya ç›km›yor. Bunun özel bir vurgu oldu¤u
19 Aral›k’tan bu yana halk›m›zca çok daha iyi
biliniyor.

Neden kendini yakma? Çünkü kendini yakma,
tüm dünyada tarih boyunca bilinen en yüksek
protesto, isyan biçimidir. Bunun daha ötesi
yoktur.

Neden kendini yakma? Çünkü 19 Aral›k’la birlik-
te bu en üst isyan-protesto biçimi ülkemizde de
yayg›n olarak tart›fl›ld› ve ister istemez bir ba-
kan›n da beynine ulafl›yor. Ama o bu sözü daha
çok; “bak›n o kadar insan kendini yakt› istekle-
rini yerine getirdik mi” anlam›nda kullan›yor.

Bu politika “devlet politikas›”d›r. ‹fl tutsaklar›n di-
renifline gelince kimileri bunu anlam›yor ve
“inatlaflma” deyip ucuz de¤erlendirmelerle tut-
saklara direnifli b›rakma ça¤r›s› yap›yordu.

Yeniden 19 Aral›k günlerinde sald›r›y› durdurmak
için bedenlerini tutuflturanlara karfl› kim ne di-
yordu dönüp bakal›m;

Ne diyordu devlet ve medyas›; vahflet ç›¤l›klar›
aras›nda kendi vahfletini gizlemeye çal›flm›flt›.

Ne diyordu kendine solcu diyenler; “ak›l d›fl›, inti-
har, müminlik” vs. Kendini yakman›n siyasal,
toplumsal, tarihsel anlam› hiç tart›fl›lmad› bu
kesimlerce. Hatta, Bakan›n sözüne muhatap
olan E¤itim-Sen’in, KESK’in direnifl karfl›s›nda
“baflka gündem” bahanelerini dinledik.

Sorun; Bordro,
Zam De¤il Direnme Hakk›
Bu, devletin muhalefeti, halk›n taleplerini muha-

tap almama tavr›d›r. Ne yaparsan›z yap›n diyor
devlet politikas›. ‹ster ekmek isteyin, ister ada-
let. ‹ster ifl isteyin isterse en basitinden mahal-
lenize yol isteyin fark etmez. Devlet halk›n hak
alma, örgütlenme, mücadele bilincini tümden
yoketmek istiyor. “Toplumsal muhalefet” deni-
len olguyu yok saymaya ve buna tüm halk› al›fl-
t›rmaya çal›fl›yor.

19 Aral›k günlerinde iri puntolarla tart›flt›¤›m›z
da buydu; D‹RENME HAKKI. Devlet devrimci-
lerden, tutsaklardan bafllayarak tüm halk›n di-
renme hakk›n› yoketmek istiyordu. Ölüm orucu
gibi herkesçe “kendine zarar veren bir eylem”
olarak nitelenen bir eyleme büyük bir fliddetle
müdahale edilmesinin en temel nedeni buydu.
“Terör... hayat kurtarma” demagojilerinin ne
kadar bofl oldu¤u bugün daha net herkesçe gö-
rüldü. Gültekin Koç’un katliam sonras› fiiflli Em-
niyeti’ne yönelik feda eyleminde söylenen de
buydu; D‹RENME HAKKINI YOKEDEMEZS‹N‹Z!
Yine bugün hücrelerde süren ölüm orucunu ses-
sizlik politikas›yla geçifltirmenin özünde de bu
politika var.

Evet, direnme hakk› herkese laz›m! Direnmenin
biçimi de¤iflebilir, bedeli az veya çok olabilir, bi-
ri basit bir eylemle herhangi bir devlet politika-
s›na tepkisini dile getirebilir, bir talebi olabilir,
kimisi alev alev tutuflturur bedenini, gün gün
hücrelerini eriterek ölüm yata¤›ndan talep ede-
bilir. Tart›flman›n ve devlet politikas›n›n özü de-
¤iflmiyor.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 15

Milli E¤itim Bakan›ndan Memurlara; “‹sterseniz Kendinizi Yak›n”

DEVLET KONUfiUYOR
- yeniden ‘direnme hakk›’-

F‹DAN’LARIN
TUTUfiAN BEDENLER‹N‹N
ANLATTI⁄INI fi‹MD‹
HERKES ANLIYOR MU?

F tiplerinin gündemde oldu¤u ve henüz hapis-
haneler kana bulanmam›flken, 28 insan›m›z diri
diri yak›lmam›fl, kurflunlanmam›flken, F tiplerin-
den, d›flar›dan düzinelerce tabut ç›kmam›flken...
TAYAD’l› Aileler 10-12 Kas›m 2000 tarihlerinde
toplad›¤› “Hapishaneler gerçe¤i, yaflanan sorunlar
ve çözüm önerileri kurultay›” ile sorunlar› tart›fl-
m›fl, çözüm önerilerini yay›nlanan sonuç bildirge-
siyle kamuoyuna aç›klam›flt›.

Daha sonra kitap olarak da yay›nlanan kurul-
taydaki tart›flmalar, bugün Adalet Bakan› Aysel

Çelikel’in “toplumsal sorun” dedi¤i sorunun kay-
naklar›n› o günden ortaya koydu.

Tayadl›lar yine bir kurultaya haz›rlan›yor. Bu
kez 97 tutsa¤›n cenazesinin ç›kt›¤› koflullar tart›-
fl›lacak, bu kez sorun çok daha hayati aç›k ki.

Bilim ‹nsanlar› ve Sorunlar›
Yaflayanlar Birarada Olacak
Önümüzdeki günlerde toplanacak kurultay es-

ki Adalet Bakan› Sami Türk’ün “direnifli b›rak›n
toplayay›m” dedi¤i kurultaydan çok farkl› bir ku-
rultay olacakt›r. Onlar›n amac›ndan çok farkl› ola-
rak, tecriti, ölümleri onaylatma, meflru gösterme
kurultay› de¤il, sorunlara çözümler bulma kurul-
tay› olacak.

Bu kurultayda, örne¤in, tecritin mimarlar› de-
¤il tecriti yaflayanlar, doktorlar, hukukçular, mi-
mar-mühendisler, ayd›nlar her yönüyle tecrit ger-
çe¤ini tart›flacak.

Bu kurultay›n belki de en önemli özelliklerinden
birisi bu; tart›fl›lacak her sorunda, sorunu yaflayan-
larla konusunda uzman olan bilim insanlar› yanya-
na gelecek. Hukukçular, ö¤retim üyeleri, eski tut-
saklar ayn› platformda F tiplerini tart›flacak.

Gerçeklerin Kurultay›
TAYAD’l› Ailelerden edindi¤imiz bilgiye göre,

kurultay üç oturum halinde düzenlenecek ve bu
oturumlarda bugünden kat›laca¤›n› belirten bilim
insanlar›ndan hukukçulara, doktorlardan mimar-
lara, eski tutsaklardan tutsak ailelerine kadar on-
larca konuflmac› yeralacak.

Ülkemizde hapishanelerin tarihi bilinmeden,
bugün yaflananlar anlafl›lamaz. Katliamlar, bask›-
lar ve oligarflinin bir bütün olarak hapishaneler
politikas› masaya yat›r›lmadan, alfabedeki harfle-
rin flimdiden yar›s›n› bulan hapishane tiplerine ne-

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2716

10-12 Kas›m 2000 tarihlerinde yap›lan TAYAD kurul-
tay›nda tart›fl›lan gerçekler, çözüm önerilerini dikka-
te almayan oligarfli 2 y›la yak›nd›r hapishanelerle s›-
n›rl› kalmayan “toplumsal sorunla” karfl› karfl›ya. Bu-
gün yine demagojiler, çarp›tmalar, ölümleri meflrulafl-
t›rma, sorunun üzerini örtme yalanlar› de¤il gerçekler
tart›fl›lacak. Gerçeklerden kaç›lamayaca¤› bugün gün
gibi aç›kt›r.
Hukukçular, ayd›nlar, bilim insanlar›, mimar-mühen-
disler, doktorlar, iflçiler, memurlar, gecekondulular,
tutsak aileleri...
Tayad’›n düzenleyece¤i kurultaya kat›lal›m. ‹zleyen
de¤il, tart›flan, çözüm üreten olal›m...

28-29 Eylül tarihleri aras›nda

TAYAD Kurultay Topluyor
Tayad, 19 Aral›k öncesi toplad›¤› ilk kurultay›n ard›ndan ikinci kurultay›n›,

hapishanelerde yaflam, sa¤l›k ve tecrit gibi çeflitli sorunlar› tart›flmak için
topluyor. Bilim adamlar›, ayd›nlar, sanatç›lar, demokratik kitle örgütleri 28-
29 Eylül günlerinde hapishaneleri tart›flmaya haz›rlan›yor...

den ihtiyaç duyuldu¤u ortaya konulmadan, F tipleri
ve F tiplerinde uygulanan politika anlafl›lamaz.

Bu nedenle oturumlardan biri bu konuya, “ha-
pishaneler tarihi”ne ayr›lm›fl.

F tipleri aç›lmadan ve katliamla birlikte aç›ld›k-
tan sonra say›s›z rapor, inceleme, belge, bilgi ve
yaflayanlar›n anlat›m› çeflitli biçimlerde yay›nland›.
Fiziki koflullar› ve insana de¤er vermeyen bir zih-
niyetin yönetiminde olmas›, ölüm orucuyla ortaya
ç›kan sakatl›klar›n çok büyük boyutlara ulaflmas›
F tiplerinde “sa¤l›k” konusunu ön plana ç›karan
etkenler oldu.

‹flte tüm bu belgeler ve tan›kl›klar F tiplerinde
sa¤l›k ve yaflam bafll›¤›yla ilk kez bir bütün olarak
gözler önüne serilecek. ‹lk kez F tiplerindeki ya-
flam koflullar› ve bu koflullar›n ortaya ç›kard›¤›
olumsuzluklar bilim insanlar› ve yaflayanlar, kitle
örgütleri ve sorunun muhataplar› taraf›ndan ele
al›nacak.

Sorunun Ana Halkas›; Tecrit
Hapishaneler, özelde F tipleri tart›fl›l›rken, ne

denirse denilsin TECR‹T gerçe¤i tart›fl›lmadan
gerçeklere ulaflmak, sorunlar›n kayna¤›na inmek
mümkün de¤ildir.

Tecrit, tutsa¤›n salt tek bafl›na bir hücrede tu-
tulmas›ndan ibaret de¤il. Fiziki tecrit ancak bir
yan›n› oluflturuyor. Esas olarak tecrit bir politika-
n›n ad› olarak karfl›m›za ç›k›yor. Kiflinin düflünce-
lerinden vazgeçmesi için yaln›zlaflt›r›lmas›n›, dün-
ya ile, ayn› düflünceyi paylaflt›¤› insanlarla ba¤la-
r›n›n kopar›lmas›n› ve en önemlisi en temel hak
ve özgürlükler aras›nda yeralmas› gereken örgüt-
lenme hakk›n› yoketmeyi hedefliyor. fiu ana ka-
dar 97 insan›n flehit düfltü¤ü Ölüm Orucu Direni-
flinin en temel talebi aras›nda tecritin kald›r›lma-
s›n›n yeralmas› da bu nedenlerdendir.

Bu gerçekten yola ç›karak, kurultay tecriti tek
bafl›na bir oturumda ele almay› hedefliyor. Kuflku-
suz bu konuda alan›nda uzman insanlar konufla-
caklar, ama en çarp›c› anlat›mlar bizzat o koflullar›
yaflayan insanlar taraf›ndan dile getirilecek.

Adalet Bakanl›¤›’na Ça¤r›;
Gelin Siz De Anlat›n!
Baflta Adalet Bakan› Aysel Çelikel olmak üzere,

tüm Bakanl›k yetkililerine sesleniyoruz;

Düflüncelerinizi aç›klayabilece¤iniz her türlü or-
tam haz›r; gelin, siz de kat›l›n Tayad’›n düzenleye-

ce¤i kurultaya,
tecritin olmad›¤›-
n›, F tiplerinde
hiçbir sorunun ol-
mad›¤›n› kurulta-
ya kat›lanlara, bi-
lim insanlar›na,
tutsak ailelerine,
tecriti yaflayanla-
ra, bütün dünya-
ya anlat›n.

Sami Türk’ün
“toplayaca¤›m”
dedi¤i kurultay›
beklemenize ge-
rek yok; isterse-
niz F tipleri sis-
temini savunan
ulusal uluslara-
ras› kurum, ku-
rulufl kiflileri, F
tiplerini yapanla-
r›, tavsiye eden-
leri ne kadar F
tiplerini savunan varsa al›p gelin ve anlat›n!

Hukukçulardan DKÖ’lere...

Genifl Bir Kat›l›m
TAYAD’l› Aileler, eski ad› Ali Poyrazo¤lu Kül-

tür Merkezi olan Zübeyde Han›m Kültür Merke-
zi’nde düzenlenecek kurultaya kat›laca¤›n› belir-
ten ayd›n sanatç›, bilim insan›, araflt›rmac›-yazar,
mimar-mühendis, hukukçulardan oluflan konufl-
mac›lar›n isimlerini dergimize flöyle aç›klad›lar:

Prof. Dr. Hüseyin Hatemi, Yazar Halil Nebiler,
Av. Ümit Efe, Sanatç› Bilgesu Erenus, Yazar Ayfle
Düzkan. Av. Gülçin Çayl›gil, TTB’den Dr. Metin
Bakkalc›, Av. Several Demir, TMMOB’den Yük.
Mimar Hasan K›v›rc›k, flehit babas› Ahmet Kulak-
s›z. Yönetmen Hüseyin Karabey, Psikiyatri Der-
ne¤i'nden bir hekim ve eski tutsaklar, ölüm oru-
cu gazilerinden konuflmac›lar...

Kurultaya kat›laca¤›n› belirten DKÖ ve partiler
ise flunlar: ‹HD, ÇHD, Mazlumder, Özgür-Der,
TUAD, TUYAB, Hak Par, SDP, ÖDP.

TAYAD’l›lar kurum ve kiflilerle görüflmelerin
halen sürdü¤ünü belirtirken, hapishaneler konu-
sunda duyarl› bütün kesimleri de dergimiz arac›-
l›¤›yla kurultaya kat›lmaya ça¤›rd›lar.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 17

Adalet Bakanl›¤›’na;
Tayad’›n düzenleyece¤i kurulta-
ya bütün belgelerinizle, uzman-
lar›n›zla, F tiplerini savunan ulu-
sal-uluslararas› kurum, kurulufl,
kiflilerle...

KATILIN!
Kat›l›n ve; kan ve gözyafl› dolu
Türkiye hapishaneler tarihini...

SAVUNUN!
Kat›l›n ve; F tiplerinde hiçbir sa¤-
l›k sorunu bulunmad›¤›n›, yafla-
m›n t›pk› F tipi reklamlardaki gi-
bi güllük gülüstanl›k oldu¤unu...

ANLATIN!
Kat›l›n ve; 97 insan›m›z›n ölümü-
ne neden olan F tiplerinde tecri-
tin olmad›¤›n› halk›m›za ve bü-
tün dünyaya...

ANLATIN!

Haklar ve Özgürlükler mücadelesinde yeni bir
mevzi do¤uyor. 14 Eylül günü Genel-‹fl Sendikas›
toplant› salonunda yap›lan aç›klamayla bas›na tan›-
t›lan Temel Haklar ve Özgürlükler Derne¤i, “haklar
ve özgürlüklerden yana olan, demokrasi isteyen

herkese sesleniyoruz” ça¤r›s›yla, ayd›n, yazar, sa-
natç›, iflçi, memur, esnaf, doktor, mühendis, ö¤-
renci, çiftçi herkesi derne¤in kurulufluna kat›lma-
ya, kurucu olmaya tüzü¤ünün oluflturulmas›nda
yeralmaya davet etti.

Haklar ve Özgürlükler Derne¤i Giriflimi ad›na
sendikac› Erol Ekici taraf›ndan yap›lan aç›klamaya
iflçi, memur, esnaf, gecekondulu, ö¤renci çeflitli
kesimlerden yaklafl›k 100 kifli kat›ld›.

‹nsan Onuruna Yarafl›r Bir Yaflam ‹çin

Giriflim üyelerinden Av. Özgür Gider’in de bir
konuflma yapt›¤› toplant›da derne¤in kurulufl ama-
c›, neden böyle bir derne¤e ihtiyaç duyuldu¤u, Tür-
kiye tablosu k›saca özetlenerek, “hepimiz tüm ne-
denlerin karfl›l›¤›n› günlük yaflam içinde bile bulabi-
liriz” sözleriyle dile getirildi.

‹nsan›, yaflam› ilgilendiren her konunun derne-
¤in faaliyet alan› oldu¤u, bunun hak ve özgürlükler
mücadelesinin kapsam›n›n do¤al sonucu oldu¤u be-
lirtilen aç›klamada, “haklar ve özgürlükleri, yar›n-
lar›m›z için savunuyoruz” denildi.

Giriflim sözcüsü Erol Ekici varolan haklar›n da-
hi rahatça rafa kald›r›labilindi¤ini belirterek konufl-
mas›n› flöyle sürdürdü:

“Aç›k ki, her birimiz için ekmek, hava ve su ka-
dar, demokrasi de haklar ve özgürlükler de gerek-
li. Bu, bir gereklilikten öte ayn› zamanda bir zo-
runluluktur.

Haklar ve özgürlükler hepimizin asgari sorunla-
r›n› ve çözümlerini kapsayabilecek bir platform-
dur... her kesimin sorunlar› bu kapsamdad›r.

Hepimiz; özgür ve adaletli insan onuruna yara-
fl›r bir yaflam istiyoruz. Özgürce düflünmek, hak-
lar›m›zla daha iyi koflullarda yaflamak istiyoruz.

Düflüncelerimizden dolay› hapishaneye at›lmak,
F tipi hücrelerde tecrit edilmek istemiyoruz.

‹nsanlar›m›z›n so¤uktan donarak ölmelerini is-
temiyoruz.

Kaynaklar› kendine yeterli birkaç ülkeden biriy-
ken art›k insanlar› doyuramayacak hale gelen ülke-
mizde, çocuklar›n açl›ktan ölmelerini istemiyoruz.
Yoksulluk ve yoksunluk istemiyoruz.

Her geçen gün daha da yoksullafl›yoruz, her ge-

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2718

Temel Haklar ve Özgürlükler Derne¤i Giriflimi Tan›t›m Toplant›s›n› Yapt›

“TEMEL HAKLAR VE ÖZGÜRLÜKLER DERNE⁄‹

SOMUT B‹R ÇA⁄RIDIR”

Haklar ve özgürlükler hepimizin asgari sorunlar›-
n› ve çözümlerini kapsayabilecek bir plat-
formdur.

‹flçiden köylüye, esnaftan ö¤renciye, memurdan
doktora, avukata; iflsizden mühendise,
ayd›ndan gecekondu yoksullar›na, kad›n-
dan çocu¤una, Türkden Kürde, Süryaniye;
Aleviden Sunniye, H›ristiyana her kesi-
min sorunlar› bu kapsamdad›r.

Birlikten s›kça sözedildi¤i günümüzde bu zemin
birlik ve mücadele zeminidir...

Hepimiz kurucu üye olarak çal›flmada yeralmal›-
y›z. Ayd›n, yazar, sanatç›, iflçi, memur, es-
naf, doktor, mühendis, ö¤renci, çiftçi her-
kesi demokrasi mücadelemiz için TEMEL
HAKLAR VE ÖZGÜRLÜKLER‹M‹Z için tüzü-
¤ümüzü oluflturmaya, program›m›z› ha-
yata geçirmeye ça¤›r›yoruz.

çen gün daha da konuflamaz, yazamaz hale geliyo-
ruz. Her geçen gün filmler, kasetler, kitaplar, der-
giler daha fazla yasaklan›yor. Sorunlar›m›z›n çözü-
mü, hep gelip ayn› kap›ya dayan›yor... ÖRGÜTLEN-
MEL‹Y‹Z!”

Yozlaflma Ve Ahlaki Erozyona Karfl›
Mücadele Edece¤iz

En genel temel hak ve özgürlüklerin s›raland›¤›
aç›klamada, sadece bunlar›n kazan›lmas›, güvence
alt›na al›nmas› için de¤il, ayn› zamanda kültürel,
ahlaki yozlaflmaya karfl› da mücadele edilece¤i be-
lirtilen aç›klamada flu ifadelere yer verildi;

“Paylafl›mc›l›k, dayan›flma, yard›mlaflma bugün
geri de¤erler olarak küçümsenir hale geldi. fiimdi-
nin yükselen de¤erleri ne flekilde olursa olsun ka-
zan›lan para, bireycilik, yaln›zlaflma, yaln›zlaflt›r›l-
ma ve bunal›m oldu. ‹nsanlar bu kültürle yaln›zla-
fl›yor, uyuflturucuya, fuhufla itiliyor, intihara sü-
rükleniyor. Bu yozlaflma ve ahlaki erozyona karfl›
mücadele edece¤iz.”

AB, IMF ve Temel Haklar›m›z

Sömürge bir ülkede temel hak ve özgürlükleri

savunmak, ülkemizi aç›k-gizli yöneten emperyalist-
lere karfl› mücadeleyi de gerektirir. Temel Haklar
ve Özgürlükler Derne¤i Giriflimi, “IMF'ye ba¤›ml›l›-
¤›m›z her geçen gün art›yor, hükümet IMF'ye sor-
madan hiçbir ifl yapamaz hale geliyor.” sözleriyle
ifade etti¤i bu gerçe¤e karfl› mücadeleyi de kurulufl
amaçlar› aras›nda say›yor.

Giriflim, haklar ve özgürlüklerin AB’ye girifl için
savunulmas›n›n samimi olmad›¤›n› da belirterek,
samimi olarak demokrasi isteyenleri dernek çal›fl-
malar›na kat›lmaya ça¤›rd›.

Haklar ve Özgürlükler Birlik Zeminidir

Giriflim ad›na yap›lan aç›klama, “birlik” konu-
sunda da derne¤in çok net ve somut bir ça¤r› ol-
du¤unu ortaya koydu. “Haklar ve özgürlükler ze-
minini esas ald›¤›m›zda birleflemeyece¤imiz he-
men hemen hiçbir talep yoktur.” sözleriyle, dün-
ya görüflü ne olursa olsun tüm kesimlere bu kap-
samda birleflme ça¤r›s› yap›lan aç›klamada; haklar
ve özgürlüklerden yana olan, demokrasi isteyen
herkesi kurucu olmaya, tüzük çal›flmalar›na kat›l-
maya ça¤r›ld›.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 19

➞ ‹flkenceye karfl› mücadele
edece¤iz. ‹nfazlar›n oldu¤u, ka-
y›plar›n oldu¤u bir ülke istemiyo-
ruz.

➞ Ülkemizin IMF ile yapt›¤›
anlaflmalarla, çiftçimizin, köylü-
müzün sefalete sürüklenmesine,
onbinlerce iflçinin, memurun iflsiz
kalmas›na, açl›k s›n›r›nda ücretle-
re karfl› mücadele edece¤iz.

➞ Ba¤›ms›z ve özgür bir ülke-
de yaflamak istiyoruz.

➞ ‹flçi, memur, tüm çal›flanla-
r›n eme¤inin hakk›n›n verilmesini
istiyoruz.

➞ En temel hakk›m›z olan ba-
r›nma ve konut hakk›n›n sa¤lan-
mas›n› istiyoruz.

➞ E¤itim eflitsizli¤inin orta-
dan kalkmas›n› istiyoruz.

➞ Yani, en temel haklar›m›z-

dan olan konut, sa¤l›k, e¤itim,
sosyal haklar›m›z için mücadele
edece¤iz.

➞ Çal›flt›r›lan, sokakta dilenci-
lik yapan, mendil satan, arabala-
r›n camlar›n› silen çocuklar›m›z›n
olmas›n› istemiyoruz. Çocuklar›-
m›z›n sa¤l›kl› ortamda yaflamas›
e¤itim görmesi için mücadele
edece¤iz.

➞ Kad›n sorunlar›na sahip ç›-
kaca¤›z. Cinsel sömürüye ve ka-
d›nlar›n eme¤inin sömürülmesine
karfl› mücadele edece¤iz.

➞ ‹nanç özgürlü¤ünü savuna-
ca¤›z. Müslüman, H›ristiyan, Sür-
yani, Sunni, Alevi bütün din ve
mezheplerden insanlar›n kardefl-
çe yaflamas› ve inanç özgürlü¤ü
için mücadele edece¤iz.

➞ Anadolu’da yüzy›llard›r ya-
flayan, bütün uluslar›n ve milliyet-
lerin yaratt›¤› tarihsel ve kültürel
zenginli¤in korunmas›, gelifltiril-
mesi için mücadele edece¤iz.

➞ Denizlerimizin, nehirlerimi-

zin, soludu¤umuz havan›n kirle-
tilmesine, Bergama örne¤inde ol-
du¤u gibi insan sa¤l›¤›n› tehdit
eden yöntemlerle do¤al çevrenin
kirletilmesine karfl› mücadele
edece¤iz.

➞ Hapishanelerde tutuklu ve
hükümlülerin insanca yaflama ko-
flullar›n›n sa¤lanmas›n› savuna-
caksak düflüncelerini yok etmek
için tutuklu ve hükümlülere uygu-
lanan tecrit ve izolasyona karfl›
mücadele edece¤iz.

➞ Sadece ka¤›t üzerinde ka-
lan düflünce ve örgütlenme öz-
gürlü¤ü istemiyoruz. AB'ye üyelik
için bu haklar› savunmak samimi
de¤ildir. Olmad›¤› için de, sadece
ka¤›t üzerinde varolan bu yasalar
bizim gerçek anlamda bir özgür-
lü¤e kavuflmam›z› sa¤lam›yor.
Biz düflündü¤ümüzü ifade etme
ve bu temelde örgütlenme özgür-
lü¤ü için mücadele edece¤iz.

➞ Bas›n ve haber alma özgür-
lü¤üne yönelik bask›lara karfl›,
sansüre karfl› mücadele edece¤iz.

Tüm Bu Sorunlara Karfl›
Mücadele Edece¤iz

Halk›n her kesiminin yüzlerce talebi var. Çünkü bu
ülkede açl›k var, iflsizlik var, evsizlik var, e¤itimsizlik
var. Çünkü bu ülkede hayat›n her alan›nda bitmek bil-
meyen bask›lar, yasaklar, eza ve cezalar var.

Böyle bir ülkede, haklar ve özgürlükler mücade-
lesini, en genifl çerçevede, ve en genifl kesimlerle
birlikte güçlendirmek, bir zorunluluktur.

“En genifl çerçeve”
halk›n ekonomik, demokratik, sosyal,
kültürel, tüm talepleridir
Açl›¤›n oldu¤u yerde, tüm di¤er sorunlar önem-

sizdir denir; bir yan›yla do¤rudur, ama bunun bir
düflünce, bir ideoloji biçimine dönüflmesi, egemen
s›n›flar›n apolitiklefltirme politikas›n›n baflar›s›ndan
baflka bir fley de¤ildir. Y›llard›r egemen s›n›flar hal-
ka empoze ettikleri “ne sa¤dan›m, ne soldan, ek-
mek partisindenim” sözleriyle gerçekte böyle bir
apolitiklefltirmeyi beyinlere empoze etmifllerdir.

Halk›n karn›n›n tok olmas›, di¤er hak ve özgür-
lüklerinden ba¤›ms›z de¤ildir. “Ekmek mücadelesi-
nin” hak ve özgürlükler mücadelesinden kopar›ld›¤›
yerde, hiç kimse ekme¤i de bulamaz. IMF, tüm ye-
ni-sömürgelerde tam da böyle bir kültür yaratmaya
çal›fl›yor. Halk› örgütsüzlefltirerek, yasaklarla, ce-
zalarla, katliamlarla sindirerek, öyle bir halk yara-
t›ls›n ki, ekmek için dilenci olmay› kabul etsin; ek-
mek için her türlü ahlaks›zl›¤› kabul etsin!

Ne ekmek için özgürlüklerimizden, ne soyut bir
özgürlük için ekmekten vazgeçilmesi sözkonusu
olamaz. Üç befl hak k›r›nt›s› için, ulusal onurumuz-
dan ve kimli¤imizden vazgeçilmesi sözkonusu
olamaz. Bütün bunlar bir bütündür.

Halklar, ekme¤iyle ve onuruyla yaflar. Halklar,
ulusal kimli¤iyle ve özgürlükleriyle yaflar.

Dolay›s›yla, haklar ve özgürlükler mücadelesi,
onurluca, insanca yaflamam›z›n önündeki tüm en-
gellere karfl› mücadeledir. ‹flten atmalara karfl› mü-
cadeleden temiz bir çevre için mücadeleye, IMF’ye
karfl› mücadeleden iflkenceye karfl› mücadeleye, pa-
ras›z e¤itim için mücadeleden konut hakk› için mü-
cadeleye, anadil özgürlü¤ü için mücadeleden sendi-
kal haklar için mücadeleye kadar, ekonomik, siya-
sal, sosyal, kültürel hayat›m›zda gasbedilen, k›s›tla-
nan ne varsa, onlara karfl› mücadeleyi içerir.

“En genifl kesimler” oligarflinin
sömürü ve bask›s› alt›ndaki herkestir.
Haklar ve özgürlükler mücadelesi, sömürünün

kayma¤›n› yiyen blr avuç oligarfli d›fl›nda, gerçekte
tüm halk›n ortak paydas›d›r.

Herkes bilir ki; egemen s›n›flar, halklar› bölerek
güçsüzlefltirir.

Haklar ve özgürlükler mücadelesi, oligarflinin
çeflitli biçimlerde böldü¤ü, iflçileri, memurlar›, es-
naflar›, köylüleri, iflsizleri; Kürtleri, Türkleri, çeflit-
li milliyetleri, Sunnileri, Alevileri, islamc›lar›, dev-
rimcileri bir araya getirir.

Çünkü inançlara yasaklar, örgütlenme yasaklar›,
düflünce özgürlü¤üne getirilen k›s›tlamalar, örgüt-
lenmenin önüne konulan engeller, esas›nda tüm bu
kesimleri birlikte hedefleyen bask› politikalar›d›r.

Oligarflinin flu veya bu biçimde sömürüsüne,
bask›s›na maruz kalan tüm kesimler, taleplerini bir-
lefltirmek, birbirlerinin farkl› talepleri için yanyana
gelmek durumundad›rlar.

Biz, aç›k ki burada HALKIN haklar›ndan ve öz-
gürlüklerinden sözediyoruz.

S›rf “demokrat” görünmek veya düzenin, em-
peryalistlerin icazetini almak için “herkesin, tüm in-
sanlar›n hak ve özgürlükleri” diyerek savundu¤u-
muzu mu¤laklaflt›rmayaca¤›z. S›n›fl› bir toplumda,
“herkes”in ezenler ve ezilenler, sömürenler ve sö-
mürülenler, egemen s›n›flar ve halk diye ikiye ayr›l-
d›¤› bir toplumda yafl›yoruz. Bu ayr›flma içinde de
taraf›z.

Bu yüzden “herkes” demiyor, “insan haklar›” de-
miyor, halk›n haklar› ve özgürlükleri diyoruz.

Faflizm öyle bir düzendir ki, kendinden olmayan
herkese düflmand›r. Bu nedenle, zaman zaman ege-
men s›n›f içinden baz› kesimlerin haklar›n› ve öz-
gürlüklerini de gasbeder, onlara karfl› da hukuksuz-
luklara baflvurur. Her türlü haks›zl›klara karfl› ç›k-
t›¤›m›z gibi, buna da karfl› ç›kar›z. Ama bu bizim
haklar ve özgürlükler mücadelemiz aç›s›ndan sade-
ce bir “istisna” teflkil eder. Oligarfliyi oluflturan s›n›f
ve katmanlar›n hiçbirinin bugün temel olarak hak-
lar ve özgürlükler sorunu yoktur. Onlar fazladan
haklar ve fazladan özgürlükler kulland›klar› için ül-
kemiz tablosu bu hale gelmifltir. Onlar›n sömürü ve
katletme özgürlükleri vard›r ve onlar›n bu özgür-
lükleri bizim haklar›m›z›n GASP’› demektir.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2720

Haklar ve Özgürlükler Mücadelesi

“Haklar ve özgürlükler mücadelesi” kavram›, za-
man içinde “insan haklar› mücadelesi” kavram›yla
özdeflleflmifltir. Özünde “insan haklar›” da genifl bir
kavramd›r. Ama ayn› ölçüde de kendi içinde mu¤-
lakt›r, s›n›f gerçe¤ini esas almad›¤› için, yoruma ve
istismara aç›kt›r. “Tüm insanlar için” denildi¤i nok-
tada, haklar› gasbedilenin kim oldu¤u ve gasbede-
nin kim oldu¤u mu¤laklafl›r.

Haklar› gasbeden oligarflidir. Haklar› gasbedilen
halkt›r. Bu nedenle, haklar ve özgürlükler mücade-
lesi, esas olarak HALKIN HAKLARI VE ÖZGÜRLÜK-
LER‹ mücadelesidir.

Haklar ve özgürlükler mücadelesinin
ilk flart›; haklar ve özgürlükler için
örgütlenmektir
Oligarflinin politikas› aç›kt›r; halk› önce örgüt-

süzlefltirip, sindirip, sonra açl›¤a mahkum ediyor.

Örgütsüzlefltirilen, özgürlüklere karfl› duyars›z-
laflt›r›lan, onursuzlaflt›r›lan bir halk›n, açl›¤a karfl›
mücadele edemeyece¤ini tecrübeleriyle biliyor.

Örgütlenmek, en temel haklardan birini kullan-
makt›r. Öteki tüm temel haklar›n kazan›lmas›, bir
yerde bundan geçer. Bu hakk›n› kullanmayanlar,
baflka haklar›n› elde edemezler. Örgütlenme hakk›-
n›n gasbedilmesine sessiz kalan, öteki haklar›n› ko-
ruyamaz, savunamaz. Çünkü örgütsüzleflmeyi ka-
bul etti¤i noktada, di¤er haklar›n› savunamayacak
bir güçsüzlü¤e mahkum olmufltur.

Haklar ve özgürlükler mücadelesine ça¤r›, bu
nedenle ayn› zamanda örgütlenmeye ça¤r›d›r.

Haklar ve özgürlükler mücadelesi,
emperyalizme ve oligarfliye karfl›
mücadeledir
Haklar ve özgürlükler mücadelesi, ülkemizde esas

olarak 1960’lar›n ikinci yar›s›ndan bu yana verilen bir
mücadeledir. Elbette, 1920’lerden bafllayarak, 60’la-
ra kadar da bu do¤rultuda baflta iflçi haklar› olmak
üzere çeflitli mücadeleler vard›r. Ama bu mücadeleler,
süreklilik ve yayg›nl›k kazanamam›flt›r.

Yaklafl›k 35 y›ld›r süren bu mücadelenin her afla-
mas›nda, her çat›flmas›nda, her direniflinde devrimci-
ler vard›r. Haklar ve özgürlükler mücadelesini bu ül-
kede esas olarak devrimciler omuzlay›p bugünlere ge-
tirmifllerdir. Kazan›lan sendikal haklardan, gecekon-
du direniflleriyle bar›nma-konut hakk›n›n kazan›lma-
s›na, DGM’lerin kapatt›r›lmas›ndan üniversitelerde el-
de edilen haklara kadar, hangi alanda, hangi hak ve
özgürlük kazan›lm›flsa, önünde, öncülü¤ünde devrim-
cilerin oldu¤u mücadelelerle kazan›lm›flt›r.

Hangi alanda, hangi hak ve özgürlük gasbedil-
miflse, gaspa karfl› direniflin önünde, içinde, yan›n-
da, yine devrimciler vard›r.

Böyle olmas› da do¤ald›r.

Haklar› ve özgürlükleri gasbeden, emperyalizm ve
oligarflidir. Emperyalizme ve oligarflik iktidara karfl›
olmayanlar, haklar ve özgürlükler mücadelesinde de
tutarl›, kararl› olamam›fllard›r. Sosyal-demokratlar,
demokratlar, islamc›lar, düzenle fazlas›yla bütünlefl-
mifl olduklar› için, haklar ve özgürlüklerin de tutarl›
ve kararl› savunucusu olamam›fllard›r.

Emperyalizmin ve oligarflinin hak ve özgürlük
gasplar›, her geçen gün, daha genifl kesimlere yö-
neliyor. Düne kadar düzen içinde belli ekonomik ve
siyasi statükolara sahip olanlar›n bu stakükolar› bo-
zuluyor. Çünkü emperyalizm ve oligarfli daha çok
sömürü, daha çok zulüm politikas›n› uyguluyor.

Böyle bir politika karfl›s›nda, ister düzeni tüm-
den de¤ifltirmek isteyenler olsun, isterse düzen
içinde haklar›n› korumak isteyenler olsun, mücade-
le etmek zorundad›rlar. Bu mücadelenin ad›, haklar
ve özgürlükler mücadelesidir. Bu mücadelenin ba-
flar›l› olmas›n›n olmazsa olmaz flartlar›ndan biri,
haklar ve özgürlükler cephesini oluflturmakt›r.

Tüm halk kesimleri, tüm ezilen kesimler, tüm
muhalif güçler, bulunduklar› noktadan hakim
k›l›nmaya çal›fl›lan Amerikanc› dünya düzenini ve
iflbirlikçi oligarflik düzeni yeniden de¤erlendirip, bu
cephe içinde yer al›p almayaca¤›na karar vermek
durumundad›r.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 21

TÜS‹AD baflkan› Tuncay Özilhan 13 Eylül gü-
nü Mardin'de toplanan Türkiye Sanayici ve ‹fl
Adamlar› Dernekleri (S‹AD) Platformu'nda baflta
MHP, ANAP ve DYP olmak üzere siyasetçileri
elefltirdi:

"Siyasiler seçim hesaplar› u¤runa 'al›fl›lm›fl'
sorumsuzluk örneklerini büyük bir piflkinlikle
sunmaya devam ediyorlar. Siyaset sahnesinde ül-
ke ç›karlar›n› düflünebilen kimsenin kalmad›¤›na
inanmaya bafllad›k... Siyaset kurumunu bugün-
künden daha da bulafl›k bir çamurun içine çekme-
ye kimsenin hakk› yoktur..."

Çamurun Kayna¤› Nerede?

TÜS‹AD baflkan› sanki ülkenin bu duruma gel-
mesinde hiçbir sorumluluklar› yokmufl gibi, çamu-
run kayna¤›n›n nerede oldu¤u sorusunu soram›-
yor.

Soramaz, çünkü o kaynak, tam da TÜS‹AD’›n
çarp›k kapitalizminden baflka bir fley de¤ildir. Ça-
mur deryas›na s›k› s›k›ya tutunmufl, sonra da o
pislik içinde “temiz siyaset” nutuklar› at›yorlar.
“B›rak›n›z yaps›nlar, b›rak›n›z geçsinler” felsefe-
sini savunuyor, “serbest piyasa” diye yat›p kalk›-
yor; partilerin, milletvekillerinin “serbest piyasa
siyaseti” kurallar›na göre oynamalar›ndan flikayet
ediyorlar. “Serbest piyasa” de¤il mi; “amaca ulafl-
mak için her yol mubah” de¤il mi? Büyük tekel-
ler küçükleri yoketmek için her türlü alavereye,
dalavereye baflvurmuyor mu? Siyasetçiler de
kendi alanlar›nda bunlar› yap›yor iflte.

Siyaset çamur diyenlerin temsil ettikleri s›n›fa
bak›n; tarihsel olarak batakl›ktan hiç ç›kmayan
burjuvazi ad›na konufluyor. Halk›n bütün de¤er-
lerinin yokedilmesi için her türlü arac› kullanan-
lar konufluyor.

Bankalar› hortumlayanlar, hayali ihracatç›-
lar, TÜS‹AD’ç›lar›n s›n›f›ndan de¤il mi? Halk m›
yaratt› bu çamur deryas›n›? Hay›r! En büyük ça-
mur deryas› içinde yüzenler burjuvalar de¤ilse
kimse de¤ildir.

Halk›n De¤il, Sizin Partileriniz!

Elefltirdi¤i partiler halk›n partileri de¤il, pat-
ronlar›n partileridir. Patronlara en iyi kendileri-
nin hizmet edece¤inin yar›fl› içinde de¤il mi tek-
mili birden?

Partileri kuran, kimini parlatan kimini gerile-
ten, bölen-parçalayan yine patronlar de¤il mi?
Bugün de ayn› oyun bütün h›z›yla sürmüyor mu?
Çamurmufl; daha dün hükümet operasyonlar›n›n
içinde yeralan, bunun için her türlü dalavereyi çe-
virenlerin patronlar oldu¤unu bilmeyen mi kald›?

TÜS‹ADç›lar neden flikayet ediyor, haklar› var
m› flikayete? “Sa¤-sol ayr›m› kalkt›, ideolojiler öl-
dü...” propagandalar›yla kifliliksiz, kimliksiz siya-
setçi tiplerinin yarat›lmas›na en büyük katk›y› su-
nan yine patronlard›r. Onlar ad›na ideolojik pro-
paganda yürütenlerdir.

TÜS‹AD’›n “Temizlik Aflk›” Yeni De¤il

TÜS‹AD’›n “temizlik aflk›” yeni de¤ildir. On-
lar Susurluk döneminde de “temiz toplum”
deklerasyonlar› yay›nlad›lar, ›fl›klar›n› yak›p
söndürdüler. Tümünün yalan oldu¤u bugünden
bak›ld›¤›nda daha nettir. Susurluk pisli¤inin
zerresinin temizlenmedi¤i herkesçe kabul edi-
lirken, Susurluk’un tüm h›z›yla sürdü¤ü aleniy-
ken, patronlar›n sesi ç›km›yor art›k.

“Çamur” dedi¤i siyaset konusunda da böyle-
dir. TÜS‹AD’›n derdi “temiz siyaset” de¤ildir.
Onlar da böyle bir düzende “temiz siyaset” di-
ye bir fleyin olamayaca¤›n› çok iyi bilirler ve
fazla teflhir olmad›kça, kendi ç›karlar›na halel

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2722

TÜS‹AD Baflkan›: “Siyaset çamur içinde...”

‘ÇAMUR’UN KAYNA⁄I DÜZEN‹N‹Z

Pisli
k burju

vazinin düzeninden ak›yor...

gelmedikçe bu pislikten rahat-
s›z da olmazlar.

Dertleri, bu görüntünün hal-
k› aldatmada ters etki yapaca¤›
endiflesidir. Oligarflinin alterna-
tif olarak sunabilece¤i hiçbir
parti yokken, halk›n siyasete yö-
nelik tepkilerinin bir bütün ola-
rak düzene tepkiye dönüflme-
sinden duyulan endifledir.

Düzen partileri halk› aldat-
maya ne kadar devam ederse,
TÜS‹AD’›n savundu¤u düzenin
ömrü de o kadar uzayacak de-
mektir.

fiikayet Etmeyin;
Eserinizle Övünün!

Halk›n iradesinin önüne her
türlü engelin ç›kar›lmas›n› bu-
güne kadar onaylayan patron-
lard›r. Halk›n iradesinin katli-
amla, bask›yla, yasakla yokedil-
di¤i yerde ç›karc›l›k siyaseti ol-
mayacak da ne olacakt›?

Eserlerinden flikayet etmek
yerine övünmeleri gerekirdi. Hiç-
bir partinin ötekinden fark›n›n
kalmad›¤›, ideolojisizleflmenin had
safhada oldu¤u bir ortam burjuva
siyaset sahnesinden yay›l›yor.

Bu sald›r›n›n karfl›s›nda ilke-
li olmay›, tutarl›l›¤›, bir düflün-
ceye-ideolojiye sahip olmay›,
bunun için mücadele etmeyi,
idealler için bedel ödemeyi biz
temsil ediyoruz. ‹deolojisizlefl-
tirmeye karfl› sadece biz direni-
yoruz. TÜS‹AD’›n devleti de bi-
zi yoketmek için katliamlar dü-
zenliyor, F tipleri yapt›r›yor.
Üzeri örtülü kals›n, ama çamur
sürsün istiyor patronlar.

Halk›m›z;

bu çamur temizlenmelidir.

Çamuru temizleyecek güç
biziz, iflçisiyle, memuruyla, es-
naf›, köylüsüyle bütün halkt›r;
S‹ZS‹N‹Z!

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 23

Her parti kimli¤ini, kimi temsil
etti¤ini milletvekili adaylar›n›n
kimli¤iyle ele verir, veriyor.

Özellikle MHP ve DYP’de yo-
¤unlaflan tescilli katiller, Kamil
Atak ve Sedat Bucak gibi korucu-
bafllar›, tarikat fleyhleri tümü ar-
ka plana at›lmalar›na ra¤men lis-
telerde yerlerini al›rken, sürecin
flekillenifli itibariyle bütün partile-
rin listelerinde patronlar a¤›rl›kl›
bir yer tuttu, kimilerinde en bü-
yük oranda yer ald›.

Bunun en bariz örne¤i bugüne
kadar “avukatlar›n, müteahhitle-
rin partisi” olarak bilinen CHP’de
de adaylar›n büyük bölümünün
patronlardan oluflmas›d›r! Tam da
Baykal’›n söyledi¤i gibi “Özal’›nki
gibi bir liste” CHP’nin listesi!

Çok partili sisteme geçiflten bu
yana patronlar›n, örgütlü olarak
uygulad›klar› bir politika vard›r;
bütün partilerden milletvekili seç-
tirmek, etkin yerlere kendi adam-
lar›n› yerlefltirmek. Partilerin si-
yasi olarak patronlar›n düzenini
savunuyor olmas› da yetmiyor,
bizzat tekeller adamlar›n› parti-
lere yerlefltiriyor.

IMF’cili¤e Paralel Listeler
Milletvekili listelerinde, bugü-

ne kadar hiç olmad›¤› kadar pat-
ronlar büyük bir yer tuttu. Bu,
bütün partilerin IMF’cilik konu-
sunda nas›l bir yar›fl içinde olduk-
lar›n›n; IMF’nin, tekellerin yönet-
ti¤i düzeni sürdürmede kendileri-
ni ispat etme gayretinin aç›k bir
kan›t›d›r.

Belli bafll› partilerdeki patron-
lar›n oran›na bakmak bile bunu
anlamak için yeterlidir:

CHP, AKP, DYP, ANAP, MHP

ve SP'nin listelerinde toplam 749
patron yeral›rken, birinci s›ralara
yerleflen patron say›s› 81.

CHP'de mesleklere göre da¤›l›m-
da yüzde 19.5'lik (65 kifli) oranla en
fazla yer tutan patronlar.

AKP’den 115,

DYP’den 139,

ANAP'tan 103,

SP'den 109,

MHP'den 94 patron adaylar
aras›nda yerald›lar.

Kimlikleri, sözde savunduklar›
ayr› da olsa, birlefltikleri noktalar-
dan biri patronlarla iliflkileridir.

Büyük ço¤unlu¤u listelerde
bafllara yerlefltirilen patronlardan
oluflacak bir meclisin halk›n ç›ka-
r›na en küçük icraati olmas›
mümkün mü? Yoksullu¤a ve yol-
suzlu¤a karfl› mücadele edebilme-
leri olanakl› m›?

Elbette de¤il.

Listelerin bir baflka yan›; böyle
bir düzene, halk›n kendisinin
meclise gitmesini daha bafltan PA-
RA’yla engelleyen bir düzene de-
mokrasi, yani halk›n yönetimi de-
nir mi?

Demokrasi diye yutturmak is-
tedikleri, halk›n önüne getirdikle-
ri istedikleri patronu, katili, ars›-
z›, h›rs›z›, soyguncuyu, korucuyu
seçme demokrasisidir!

“Yoksullar› yüceltece¤ini”
söyleyen AKP’sinden “sosyal de-
mokrat” CHP’ye kadar bütün
partilerin listelerinin halka söyle-
di¤i fley fludur: biz sizin ç›karlar›-
n›z› de¤il patronlar›n ç›karlar›n›
temsil ediyoruz.

‹stedi¤iniz Patronu
Milletvekili Seçme Demokrasisi!

Hapisteki son hortumcu, Mu-
rat Demirel de tahliye edildi. Böy-
lece onun da, öteki hortumcular
gibi, al›p götürdü¤ü trilyonlar ya-
n›na kar kald›.

Eylül 2000 tarihinde büyük
tantanalar aras›nda bafllayan “Ka-
s›rga-1,2,3,4 operasyonlar›ndan”
yani, bankac›l›k sektörüne yönelik

operasyonlardan geriye kalan ise, 24,3 katrilyonluk
fatura. Siz bunu ikiye çarparak bizim s›rt›m›za yük-
lendi¤ini düflünün. Çünkü bu para esas›nda bizim
cebimizden çal›nm›flt›, flimdi ayn›s›n› bir daha ödete-
cekler. Vergilerle, kesintilerle, zamlarla hortumlar›n
faturas›n› ödeyen yine halk oluyor.

Neden Estirilmiflti Bu “Kas›rgalar”?
IMF, bankac›l›k sektörünün düzene sokulmas›n›,

büyük tekellerin bankalar›n›n ve emperyalist banka-
lar›n piyasaya hakim olmas›n› istemiflti. “Yolsuzluk-
lara, hortumlara karfl› savafl” yalan›yla estirilen “Ka-
s›rga” operasyonlar›yla hem IMF’nin talimat› yerine
getirildi, hem de halk›n yolsuzluklara karfl› tepkisi
bu flekilde yat›flt›r›lmak istendi. Estirilen yalan ka-
s›rgalar›yd›, geriye koca bir hiç kald›.

Sözde devlete milyarlarca dolar borcu bulunan

eski banka patronlar›, villal›, yatl›, özel uçakl› lüks
yaflamlar›na döndüler, flirketlerinin bafl›ndalar.
Bankalar›nsa kimi “yerli” kimi yabanc› bankalara
çoktan peflkefl çekildi bile.

Soygun “Kötü Adamlar›n” ‹fli De¤il
Düzenin Yap›s›ndand›r
Hortumculuk, soygunculuk, yolsuzluk “kötü

adamlar›n” iflleri de¤ildir. Kapitalizmin kendi do¤a-
s›n›n sonucudur. Kapitalizm h›rs›zl›k düzenidir. Var-
l›¤›, halklar›n iliklerine kadar soyulmas›na, sömürül-
mesine dayan›r. Ülkemizde çarp›k geliflti¤i için, soy-
gunlar› da çarp›kt›r, ilkeldir, kabad›r. Yoksa gelifl-
mifl kapitalist ülkelerdeki soygunlar çok daha büyük
çapl›d›r. Kapitalizmin merkezi Amerika’daki Enron
vb. iflaslar bu gerçe¤i aç›k olarak ortaya koyan ge-
liflmelerdir. IMF’nin “bankac›l›k düzenlemeleri” de-
di¤i de özünde budur; bütün soygunlar büyük tekel-
ler taraf›ndan yap›lmal›, bütün hortumlar›n ucu em-
peryalist tekellerin kasalar›na ba¤l› olmal›d›r.

Bu yüzdendir ki, kim olursa olsun, bir düzen
partisi ç›k›p, yolsuzluklar› engelleyece¤ini söylüyor
ve oyunuzu istiyorsa; yalan söylüyordur. Soygun
düzeninin de¤iflmesini istemeyen, IMF’ye savafl aç-
mayan hiçbir güç yolsuzluklar› da engelleyemez.

Yalanc› “kas›rga” operasyonlar›n› “yolsuzlukla

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2724

“SON HORTUMCU” DA ÖZGÜR!

20 bankaya el konuldu. Hacizler-
den hiçbir sonuç ç›kmad›¤› gibi,
bankalar›n sahipleri halen banka-
c›l›k d›fl›ndaki sektörlerde halk›
soymaya devam ediyorlar. ‹flte
baz› bankalardan s›rt›m›za zam-
larla, vergilerle yüklenen fatura:
‹nterbank: 1 milyar dolar.
Sahibi Cavit Ça¤lar: 9 ay 9 gün
hastanedeki özel odas›nda “tu-
tuklu” kald›ktan sonra tahliye
edildi. Bo¤azda yal›s›, Bursa'da
fabrikalar› bulunuyor.
Bank Kapital: 350 milyon dolar.
Sahibi Mahmut Ceylan: 7 ay tu-
tuklu kald›. Turizm, inflaat ve
tekstilde faaliyetleri süren Ceylan
Grubunun Taksim'de Ceylan In-
tercontinental Oteli var.

Bank Ekspres: 380 milyon dolar.
Sahibi Korkmaz Yi¤it: 5 ay tu-
tuklu kald›. Hacizlere ra¤men
gayrimenkul krall›¤› biliniyor.
Yurtbank: 650 milyon dolar.
Sahibi Ali Balkaner: 9 ay tutuklu
kald›. Tutukluyken de sürdürdü-
¤ü ifllerinin bafl›nda!
Yaflarbank: 1 milyar dolar.
Sahibi Selçuk Yaflar: Tutuklan-
mad›! Mallar›na tedbir kondu,
halen ‹zmir’de flirketlerinin ba-
fl›nda.
Bay›nd›rbank: 100 milyon dolar.
Sahibi Kamuran Çörtük: Demirel’in
“ailesinden”. Hakk›nda dava aç›ld›,
ifllerinin bafl›nda.
‹ktisat Bankas›: 1.200 milyar dolar.

Sahibi Erol Aksoy: Mallar›na ha-
ciz kondu¤u aç›kland›. Ancak, Ci-
ne5 TV’nin halen sahibi.

Kentbank: 711 milyon dolar.

Sahibi Mustafa Süzer: Tutuklan-
mad›¤› gibi, halen Gökkafes'in
sahibi.

Toprakbank: 675 milyon dolar.

Sahibi Halis Toprak: Hakk›nda
1.3 katrilyon liral›k alacak davas›
aç›ld›¤› halde halen villas›nda ya-
fl›yor.

Esbank: 1. 500 milyar dolar.

Sahibi Yavuz Zeytino¤lu iflinin
bafl›nda.

Pamukbank: 2.773 milyar dolar.

Sahibi M. Emin Karamehmet’in
halen Turkcell dahil onlarca flir-
ketinin faaliyeti sürüyor.

Hortumcular ‹fllerinin Bafl›nda!

mücadele” diye yutturmaya çal›flanlar seçimlerde yi-
ne ayn› yalanla ç›kacaklar karfl›m›za; inanmamal›y›z,
aldanmamal›y›z, hortumcular›n flimdi nerede olduk-
lar›n› sormal›y›z. Birkaç örnekle flimdi nerede ol-
duklar›n› yazd›k. Tümü ifllerinin bafl›nda, sefahat
içinde yaflamlar›n› sürdürüyor.

Devrimciler Hücredeler Ya;
Hortumcu D›flar›da Olabilir!
Devrimciler hapiste, F tiplerine karfl› ç›kanlar ha-

piste, Kürtçe için dilekçe verenler hapiste, haklar ve
özgürlükler için örgütlenenler hapiste, devrimci
dergi ç›karanlar hapiste... yani bu düzenin “tehlike”
olarak gördükleri hücrelerde. Hortumcular›n sal›ve-
rilmesinde, kiminin hiç tutuklanmamas›nda hiçbir
sak›nca yok.

Bu düzene de bu yak›fl›r!

Dünya yolsuzluk s›ralamas›nda üst s›ralarda ken-
dine yer bulan bir ülkede hapiste hiçbir soyguncu-
nun, hortumcunun bulunmamas› do¤al olabilir mi?
Hukuk flunu mu söylüyor; muhalif düflüncelerden
uzak dur da, ne yaparsan yap! ‹ster banka hortum-
la, ister h›rs›zl›k yap, ister fuhufl yap, eroin sat, ama
muhalif olma, devrimcilik yapma! Evet düzenin hu-
kuku bunu söylüyor, devlet bütün kurumlar›yla bu-
nu söylüyor.

‹flkencenin bu kadar aleni oldu¤u ortadayken na-
s›l ki, tutuklu hiçbir iflkenceci yoksa, hortumcu ol-
mamas› da bu düzen için “normal”dir. Olmas› gere-
kendir. Oligarfli içi it dalafl›n›n “kurban›” olarak bir
süre yat›r›ld›lar, o kadar. Tahliye eden de, göster-
melik olarak tutuklayanlard›r.

Hat›rlanaca¤› gibi, tahliyeler esasen, 'cürüm iflle-
mek amac›yla teflekkül oluflturmak, doland›r›c›l›k,
zimmet ve ç›kar amaçl› suç örgütü kurmak' suçunu
düzenleyen maddenin DGM’lerin görev alan›ndan ç›-
kar›lmas›yla bafllad›. Bu yasay› katliam bakan› Sami
Türk haz›rlad›, iktidar partileri yasallaflt›rd›.

TÜS‹AD, tutuklanmalar›na, ellerine kelepçe tak›l-
mas›na dahi karfl› ç›kt›. Utanmadan “villalar›nda ha-
pis yats›nlar” diye tart›flt›rd›.

Küçük büyük her konuda iktidar üzerinde bask›
kuran generallerin bu konuda sesleri ya ç›kmad› ya
da göstermelikti. Operasyonlar›n ise arkas› kesildi.

Devlet denilen mekanizma iflte bunlardan oluflu-
yor. Tümü yolsuzluklar›n karfl›s›nda m›, yan›nda m›;
aç›kt›r. Düzen bunlar›n düzenidir!

Bu düzen yolsuzluklarla mücadele edemez. Te-
peden t›rna¤a yolsuzluk pisli¤ine batm›fl sistem
ancak kökünden yokedilerek “temiz toplum” yara-
t›labilir.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 25

Bütün Partilere Soruyoruz;

SOYGUNU NASIL
ÖNLEYECEKS‹N‹Z?
‹çi bofl hamasi sloganlar› bir yana b›rak›rsak,

hiçbir partinin program›nda, soyguna, hortuma
nas›l dur diyeceklerinin cevab› yoktur.

Olamaz da!

“Temiz yönetim” slogan› hiçbir fleyi ifade et-
mez. En hortumcusu da kullan›r bu sloganlar›.

TÜS‹AD’dan, IMF’den, medya patronlar›ndan,
çeflitli patronlardan ald›klar› icazetle, onlar›n
maddi deste¤iyle, onlara listelerinde en fazla yer
vererek mi yapacaklar bunu? Yolsuzluklar› ayyu-
ka ç›kan milletvekillerini, bakanlar›n› parmak
kald›r-indir hesab›yla mecliste aklayarak m›
yapacaklar? Ç›kar hesaplar› için birbirlerinin soy-
gunlar›na göz yumarak m› yapacaklar?

Yapamazlar!

Seçime girecek bütün partilere soruyoruz;

Banka hortumlayanlar› tutuklayacak m›s›n›z?

fiu bu partili demeden ihale yolsuzluklar› ya-
panlar›, deprem konutlar›nda dahi trilyonlarca
vurgun vuranlar› tutuklayacak m›s›n›z?

Oligarflinin en büyük ailelerinin bu serveti ne-
reden nas›l kazand›klar›n› araflt›rabilecek misi-
niz? Sabanc›lar›, Koçlar›, Ayd›n Do¤anlar› sorufl-
turabilecek misiniz?

Generallerin holdingi OYAK’›n nas›l “yard›m-
laflma kurumundan”, bankac›l›k dahil onlarca
sektörde bafllarda yeralan bir holding haline gel-
di¤ini sorgulayacak m›s›n›z? “Ekonomik krizde”
nas›l karlar›n›n katlanarak artt›¤›n›n s›rr›n› halka
aç›klayacak m›s›n›z?

Silahlanmaya harcanan trilyonlar›n, ihalelerde
yap›lan yolsuzluklar›n hesab›n› soracak m›s›n›z?
12 Eylülcü Tahsin fiahinkaya’dan bafllayarak soy-
guncu, rüflvetçi generalleri san›k sandalyesine
oturtabilecek misiniz?

Baflta valiler, il emniyet müdürleri, bakanl›k
bürokratlar› olmak üzere devlet bürokrasisinin
tepesinde yeralanlar›n rüflvet, talan yönetimlerine
son verebilecek misiniz?

En basitinden bunlar› yapam›yorsan›z; “yol-
suzluklara karfl› mücadele” sözleriniz yaland›r,
halk›m›z› aldatmak ve yolsuzluk, soygun düzenini
sürdürebilmek içindir.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2726

Bu vahşet i S
iz yarat t ın

ız !

Halk
ve tarih
önünde

suçlusunuz!

Döktü¤ünüz
kan, size ve IMF’ye

yetmedi. 19-22 Aral›k’la
devam ettiniz... F tiplerini
açt›n›z... Cesetlerimizden
bir da¤ oluflturdunuz...
Yokedemediniz!

▼

26 EYLÜL 1999
ULUCANLAR KATL‹AMI

▲

Say›lar› yüz civar›ndaki devrimci tutsak, Ulu-
canlar Hapishanesi’nde idare taraf›ndan kendileri-
ne yeni bir ko¤ufl aç›lmad›¤› için adeta üst üste
kal›yorlard›. Defalarca yeni bir ko¤ufl aç›lmas›n›
talep ettiler. Dilekçeler verdiler, bu talepleri için
sloganlar att›lar. Çözülmedi. Sonunda devrimci
tutsaklar, bitiflik ko¤uflu iflgal ederek sorunu ken-
dileri fiili olarak çözdüler.

Aradan günler, haftalar geçti.

Hapishane idaresi ne sorunu bir çözüme ba¤-
lamaya yanafl›yor, ne tutuklu temsilcilerini muha-
tap al›yor, ne de say›m almaya geliyordu.

Peki ne yapmak istiyordu Ulucanlar idaresi?

Türkiye hapishanelerinde ony›llard›r yaflanan
sorunlar›n çap›n›, niteli¤ini bilenler, ko¤ufl soru-
nunun neticede küçük bir sorun oldu¤unu, bir
ko¤uflun iflgal edilmesinin de bir “isyan” demek
olmad›¤›n› bilirler.

Ama buna ra¤men, bu “küçük” sorun, hapis-
hanelerde o güne kadar ki en büyük katliamlar-
dan birine do¤ru h›zla ilerliyordu.

Ulucanlar kat0liam›n› beklemeyenler
faflizm ve demokrasicilik oyununu
anlamayanlard›
Günler ilerliyor, sorunun çözümü do¤rultu-

sunda hiç bir giriflim gözükmüyordu.

Tutsaklar tetikteydi.

Di¤er hapishanedekiler tetikteydi.

Tutsak yak›nlar› tetikteydi, günlerdir Ulucan-
lar önünde yat›p kalk›yorlard›.

Onlar, bu devletin nice vahfletlerine tan›k ol-
mufllard›. Onlar, “demokratikleflme” sözlerinin en
çok edildi¤i günlerde, o dört duvar›n ard›nda ne
bask›lar yap›ld›¤›n› biliyorlard›.

Bu nedenle tetikteydiler.

Ne var ki, devletin sald›r› haz›rl›¤› içinde oldu-
¤una dair yapt›klar› aç›klamalar, “kamuoyu”nda
istedikleri yank›y› yaratmad›.

“Alt› üstü bir ko¤ufl” sorunuydu, ne olacakt›
sanki!

Tam, Ecevit, koltu¤unun alt›nda “demokratik-
leflme paketi”yle ABD’ye gidece¤i s›rada, öyle cid-
di bir sald›r› da olmazd› zaten! Tam, AB haz›rl›k-
lar›n›n yo¤unlaflt›¤› bir zamanda, tutuklular ve
yak›nlar› “abart›yorlar”d›.

26 Eylül sabah›, kameralar uzaktan Ulucanlar
Hapishanesi’ni göstermeye bafllad›¤›nda, hapisha-

ne çevresindeki y›¤›na¤›n büyüklü¤ü, alevler ve
dumanlar aras›nda ancak seçilebilen Ulucanlar’›n
silueti, herfleyi anlat›yordu.

Ama sonraki günlerde, aylarda ö¤renilenler, d›-
flar›dan görünen o tablonun, içerideki vahfleti anlat-
makta çok yetersiz kald›¤›n› da gösterecekti.

‹çerideki “Canavarl›k”
Bu Sistemin Canavarl›¤›d›r
26 Eylül sabaha karfl› bafllayan ve ayn› gün ak-

flam saatlerine kadar süren katliam operasyonun-
da, on tutsak, kurflunlarla veya iflkence yap›larak
katledildi, geri kalanlar›n hepsi ise a¤›r yaral›yd›.

“Hapishanelerde devletin otoritesi sa¤lanmal›”
deyip duranlar bile, “otorite”nin bu kadar› ve bu
zamanlamas› karfl›s›nda flafl›r›p kald›lar. “Tam de-
mokratiklefliyoruz derken bu Ulucanlar da nere-
den ç›kt›?” havas›ndayd›lar.

Katliamc›lar, art›k adet haline getirdikleri üze-
re, vahfletlerinin her an›n› kameraya kaydetmifl-
lerdi. Aylar sonra, kaydedilen bu görüntülerin,
jandarma taraf›ndan seçilip k›rp›lan bir bölümü,
TBMM milletvekillerinin önüne geldi. Seyretmek
için TV ekran›n›n karfl›s›na geçtiler. Ço¤u, sonuna
kadar seyredemedi o görüntüleri.

Daha sonra, “insanl›¤›mdan utand›m”, “da-
ha fazlas›n› seyredemedim”, “bu canavarl›k”...
gibi kelimelerle ifade ettiler duygular›n›.

Bu canavarl›k, o “uygar” Adalet Bakan›”n›n, o
“kibar” K›vr›ko¤lu’nun, o “hümanist” Ecevit’in, o
“Avrupac›” Y›lmaz’›n eseriydi.

Bu canavarl›k, bir parababas›n›n bileklerine
kelepçe vuruldu diye “insan haklar› çi¤neniyor”
diye aya¤a kalkan burjuva medyan›n eseriydi.
Katliam›n ertesi günü, “Cezaevi Cephanelik”
(28 Eylül 1999, Sabah), “Cezaevi De¤il, Örgü-
tevleri” (28 Eylül 1999, Milliyet), “Pusu Kurup
Atefl Açt›lar” (28 Eylül 1999, Milliyet) bafll›kla-
r›yla, katliam› meflrulaflt›r›p alk›fll›yorlard›.

Adalet Bakan› Sami Türk, katliamdan sonra
yapt›¤› aç›klamada “örgüt içi infaz olabilir” diyor-
du. YALANCILI⁄I, 19 Aral›k’ta bafllam›fl de¤ildi.
Tantan’la birlikte “Canavarl›¤›n” yarat›c›lar›n›n
bafl›nda geliyordu.

Ulucanlar, bu düzenin resmidir.

Ulucanlar, bu ülkedeki bakanlar›n, generalle-
rin resmidir. Bu resim, emperyalizmin ve iflbirlik-
çilerinin sömürüsünü sürdürmek için hiç bir vah-
fletten, canavarl›ktan kaç›nmayan bir güruhu gös-
teriyor.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 27

26 Eylül 1999’da, o güne kadarki en büyük, en
pervas›z ve en aleni hapishane katliamlar›ndan biri
gerçeklefltirildi Ulucanlar’da.

Bundan 15 ay sonra, Ulucanlar’da yaflananlar, 20
hapishanede birden yaflanacakt›.

Ulucanlar katliam›n›n arifesinde tutsaklar›n ve ya-
k›nlar›n›n uyar›lar›n›n gerekli karfl›l›¤› bulmamas›,
bir çok bak›mdan 19 Aral›k 2000 öncesine benzer.
Tutsaklar ve yak›nlar›, 19 Aral›k öncesinde de ben-
zer uyar›lar› yapt›lar. Katliam haz›rl›klar›na dikkat
çektiler. Ama iktidar›n “diyalog, mutabakat” manev-
ralar›n›n etkisinden ç›kamayan, “AB yolunda” olma-
ya kendini iyice kapt›r›p Türkiye gerçe¤ini unutan
çeflitli kesimler, böyle bir sald›r›ya yine “ihtimal” ver-
mediler.

Bir çok kesim, tutsaklar›n niye durup dururken
“kendimizi yakar›z” gibi, ancak sald›r›n›n en büyük
boyutlar›nda baflvurulabilecek bir eylem biçimine
baflvuracaklar›n› aç›klama ihtiyac› duyduklar›n› anla-
maya çal›flmad›.

Ulucanlar gerçe¤inden kaç›fl,
Türkiye gerçe¤inden kaç›flt›
Anlamaya çal›flmad›klar›, belki daha do¤ru bir ifa-

deyle, anlamaktan kaç›nd›klar›, “Ulucanlar olay›” de-
¤il, Türkiye gerçe¤inin ta kendisiydi.

Devletin, böyle bir katliam›, en tepede en ince ay-
r›nt›s›na kadar tesbit edip kararlaflt›rd›¤›n› kabul et-
meleri, faflizmi kabul etmeleri demekti. Onlar›n kaç-
t›¤› da tam buydu.

Burjuva bas›ndaki sahte demokratlar, sahte solcu-
lar, bu ülkenin “iyi kötü de olsa, kör topal da olsa de-
mokrasiyle yönetildi¤i” aldatmacas› üzerine kurmufl-
lard› tüm statükolar›n›. Düzen içi reformist güçler, ay-
n› gerekçe üzerine oturtmufllard› politikalar›n›.

“Ulucanlar katliam›” deyip geçmeyin; mesele ora-
da iflkence yap›lmas› de¤ildir, bu ülkede yüzlerce
devlet kurumunda yap›l›yor, mesele sadece on tutsa-
¤›n katledilmesi de de¤ildir, bu ülkede katledilen
devrimcilerin, yurtseverlerin say›s› onbinlerle ifade

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2728

On devrimci tutsak katledildi o gün Ulucanlar’da... ‹smet KAVAKLIO⁄LU, Ahmet
SAVRAN, Aziz DÖNMEZ, Abuzer ÇAT, Halil TÜRKER, Mahir EMSALS‹Z, Nevzat Ç‹FTÇ‹,

Ümit ALTINTAfi, Zafer KIRBIYIK, Önder GENÇASLAN,
kurflunlar, bombalar ve iflkenceler alt›nda, boyun e¤meyi, aman dilemeyi reddederek,

devrimi ve onuru savunarak flehit düfltüler.

26 Eylül’den 19 Aral›k’a... Ulucanlardan F Tiplerine...

OL‹GARfi‹N‹N SAVAfiI HALKIN D‹REN‹fi‹

ediliyor. Ama mesele, Ulucanlar katliam›nda görülen
devlet ve rejim gerçe¤idir. Baflbakan Ecevit taraf›n-
dan katliam sabah›, ABD’ye uçarken “gereken yap›la-
cakt›r” sözleriyle katliam›n üstlenilmesi bile, onlar›n
bu sistemin faflizm oldu¤unu görmesine yetmemifl-
tir. Çünkü bu gerçe¤i gördükleri, kabul ettikleri tak-
dirde, herfley, tüm politikalar›, yaflamlar› de¤iflmek
zorunda kalacakt›r.

‹flte bu nedenle, Ulucanlar’a karfl› ç›kamayanlar,
19 Aral›k’› da ayn› biçimde karfl›lad›lar. Ulucanlar
katliam›n›n F tiplerinin, F tiplerinin de bütün ülkeyi
F tipine çevirmenin yolunu açt›¤›n› görmekten ›srar-
la kaçt›lar.

Ulucanlar, daha dar alanda yaflanan
bir 19 Aral›k’t›r
Ulucanlar katliam›, devlet aç›s›ndan da, tutsaklar

aç›s›ndan da, reformistler aç›s›ndan da, Avrupa Bir-
li¤i aç›s›ndan da, 19-22 Aral›k’›n provas› gibidir.

Devlet, orada ilk provas›n› yapt›¤› sald›r›y›, yakla-
fl›k bir y›l haz›rl›klar›n› sürdürdükten sonra, 15 ay
sonra, devrimci tutsaklar›n bulundu¤u her yerde
tekrarlad›. Sadettin Tantan’›n 19 Aral›k’tan sonra
“bir y›ld›r haz›rlan›yorduk” sözü hat›rlan›rsa, bu bir
y›l›n, hemen Ulucanlar katliam›n›n ertesine denk gel-
di¤i görülecektir.

Oligarflinin, 19-22 Aral›k’ta burjuva medyay› kul-
lanmas›n›n ilk boyutlu örne¤ini de yine Ulucanlar
katliam›n›n tezgahlan›fl›nda görmek mümkündür.
Ulucanlar, çeflitli kesimleri daha çapl› bir katliama
“haz›rlaman›n” da ilk ad›m› olmufltur.

Ulucanlar katliam›yla devletin sindirmek, y›ld›r-
mak istedi¤i as›l olarak tutsaklard›r elbette. Tutsak-
lara F tiplerine karfl› direnmenin “pahal›ya malolaca-
¤›n›” göstererek, F tiplerine geçifli kendi aç›s›ndan
“kolaylaflt›rmak” istemifltir. Ama bu noktada istedi¤i
sonuca ulaflamam›flt›r. Katliam, kimi gruplarda çeflit-
li tereddütlere yolaçsa da, süreci belirleyen bu tered-
dütler de¤il, hücreleri kabul etmeme kararl›l›¤› ol-
mufltur. Devrimci tutsaklar, hücreleri kabul etmeye-
ceklerini, daha büyük bir kararl›l›kla ilan etmifllerdir.

Ancak, çeflitli reformist kesimler üzerinde, katli-
am›n etkisi daha boyutludur. “Demokratikleflme” de-
magojileriyle kendilerini aldatmaya devam etseler
de, özünde devletin fliddetinin cunta y›llar›n› da aflan
boyutlarda sürdü¤ünü görerek, bulunduklar› nokta-
lardan daha da geriye savrulmufllard›r. Geriye savru-
lufllar› Ulucanlar katliam› karfl›s›ndaki sessizlikleriyle
daha ilk andan aç›¤a ç›km›flt›r. Ayn› infazlarda oldu-
¤u gibi, bunu da “devletle devrimciler aras›nda” bir

olay olarak görmeyi tercih ettiler. Katliam› b›rak›p
devrimcilerin hapishane prati¤ini, devrimcilerin dire-
nifl ve eylem biçimlerini tart›flmaya, devrimci demok-
rasinin bitti¤ini ilan etmeye bafllad›lar. Bütün bu ses-
sizlikler, devleti b›rak›p devrimcileri elefltirmeler,
devrimcilerin art›k bitti¤ini ilan etmeler, 19-22 Ara-
l›k’ta çok daha üst boyutlarda tekrarlanacakt›.

Ulucanlar, emperyalizmin ve oligarflinin
F tipleri plan›nda bir ad›md›r
1991’den beri oligarfli Eskiflehir hücre tipi tabut-

lu¤unu, defalarca aç›p, direnifller sonucunda kapat-
mak zorunda kalm›flt›. Ama kapatmalar “geçici”ydi.
Direnifl karfl›s›nda geriliyor, ancak ilk f›rsatta yine
gündeme getiriyordu.

1996’da Mehmet A¤ar’›n ç›kard›¤› genelgeler de,
hücre sistemini oturtmaya yönelikti. 1996 Ölüm
Orucu, somut taleplerinin ötesinde, esas olarak hüc-
re sald›r›s›n›n önünü kesmek içindi.

Devrimci tutsaklar, hücrelere direnecekti. Bu ar-
t›k çok aç›kt›.

Oligarfli ve emperyalizm, denilebilir ki, bu andan
itibaren, devrimci tutsaklar› hücrelere atmak için bü-
yük bir katliam›n karar›n› alm›fllar, zamanlama yap-
maktayd›lar.

Avrupa Birli¤i’nin Ulucanlar katliam› karfl›s›nda
gösterdi¤i (daha do¤ru bir deyiflle göstermedi¤i) ta-
v›r da hat›rlanmal›d›r. Bu tür “insan haklar› ihlalle-
rinde”, klasik olarak, göstermelik de olsa heyetler
gönderen, raporlar haz›rlayan Avrupa Birli¤i organ-
lar›, Ulucanlar’› adeta görmezden geldiler, yok sayd›-
lar. Ulucanlar’›n 19 Aral›k’›n provas› oldu¤u, 19 Ara-
l›k’›n da F tipleri açmak için düzenlenen bir katliam
oldu¤u hat›rland›¤›nda Avrupa’n›n rolü de aç›¤a ç›-
kar.

Avrupa’n›n Ulucanlar katliam› karfl›s›ndaki sessiz-
li¤i, bizzat kendilerinin önerdi¤i F tiplerinin önünün
aç›lmas› içindir.

‹flte tam bu noktada, Avrupa’n›n (ve ABD’nin) her
y›l çeflitli ülkelere iliflkin haz›rlad›klar› “‹nsan Haklar›
Raporlar›”n›n ikiyüzlülü¤ü, ç›karlara göre kullan›lan
birer malzeme oldu¤u gerçe¤i ç›kar karfl›m›za. Evet,
bazen sistemin bütünü aç›s›ndan “küçük” say›labile-
cek insan haklar› üzerinde f›rt›nalar koparan bu em-
peryalistler, Ulucanlar ve 19 Aral›k’ta oldu¤u gibi,
daha önce de, infazlara, 17 Nisan’lara, kay›plara,
pek ses ç›karmam›fllard›r. Esas olarak devrimci hare-
keti yoketmeye yönelik bu politikalar, hiç bir zaman
Avrupa’n›n “demokratikleflme” programlar›na,
ABD’nin “insan haklar›na” ayk›r› olarak kabul edilme-

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 29

di... Tersine, onlar›n programlar›na uygundu. Onlar›n
“teröre karfl› mücadele” demagojilerine uygundu. “Te-
röriste her fley mübah”t›! ABD’nin ve Avrupa emperya-
lizminin bir çabas› da, bunu sömürge ülkelerin demok-
ratlar›na, reformistlerine kabul ettirmekti. Ulucan-
lar’da ve 19 Aral›k’ta karfl›m›za ç›kan tablo, emperya-
lizmin bu konuda büyük ölçüde baflar›l›(!) oldu¤unu
gösteriyor.

Ulucanlar’da teslim olmayanlar,
F tiplerinde de teslim olmuyor
Türkiye’de herfley aleni yaflan›yor. Ulucanlar’›n

anlam›n› göremeyenler 19 Aral›k’› da anlayamad›...
Ulucanlar’› ve 19 Aral›k’› anlamayanlar, demokrasi-
cilik oyununu da anlam›yor... Ulucanlar katliam›n›n
Ecevit’in Amerika ziyareti arifesine, 19 Aral›k’›n IMF
program›na ve AB aday üyeli¤ine denk gelmesinde
emperyalizmin rolünü de¤il sadece tesadüfleri gö-
renler, emperyalizmi anlayam›yor.

Ama bu ülkede dünya ve ülke gerçe¤ini görme
cüretine sahip, bu gerçe¤i de¤ifltirme iradesine ve
idealine sahip devrimciler var. Ve onlar, katliamlar
karfl›s›nda ideallerini terketmiyor, iradelerini katli-
amc›lara çi¤netmiyorlar.

Ulucanlar’dan tarihe kalan en çarp›c› yanlardan
biri, hiç kuflku yok ki, oradaki bir avuç devrimci tut-
sa¤›n kurflun ya¤murlar› alt›nda halaya durarak, ha-
pishanenin iflkencehaneye dönüfltürülen hamam›nda,
en vahfli iflkenceler karfl›s›nda bile boyun e¤meyi
reddederek direnmeleridir. Ölmüfl ama teslim olma-
m›fllard›r.

fiehitlerini havaland›rman›n bir kenar›na yat›r›p,
katliamc›lar›n karfl›s›nda “Devrimci Tutsaklar Teslim
Al›namaz!” slogan›n› hayk›ran kararl›l›k, hamamda,
etleri dilim dilim kesilirken, vücutlar›nda sigaralar
söndürülürken “ya teslim olacaks›n, ya öleceksin”
sözlerine yine “Devrimci Tutsaklar Teslim Al›na-
maz!” diyerek cevap veren irade, oligarflinin F tiple-
rinde hala yenemedi¤i iradedir.

Ulucanlar, dünya halklar›n›n direnme miras›na
eklenmifl büyük bir destand›. Bu miras, 19-22 Ara-
l›k’ta tüm hapishanelerde özgür tutsaklar taraf›ndan
sahiplenildi. Bu miras, F tipi hapishanelerin hücrele-
rinde sahipleniliyor.

Türkiye gerçe¤inin bir yan›, faflizm ise, öteki ya-
n›, Ulucanlar’da devrimci tutsaklar›n hayk›rd›¤›
“Devrimci Tutsaklar Teslim Al›namaz!” gerçe¤i; yani
direnifl gerçe¤idir. Faflizm ve direnifl, bugünkü Tür-
kiye gerçe¤inin en özet ifadesidir. Ve bugün Türki-
ye’de saflar, bu ikisi aras›nda belirlenmektedir.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2730

Her türlü yoruma,
her türlü karara aç›k
bir hukuk(suzluk)
Tayyip Erdo¤an’›n “hukuki durumu” aylar-

d›r tart›fl›l›yor. Diyarbak›r DGM’nin falan
No’lu mahkemesi baflka bir karar, feflmekan
No’lu mahkemesi baflka bir karar verdi. Ada-
let Bakan› farkl› yorumluyor, Yarg›tay farkl›...
Hukuk bu kadar yoruma aç›k olur mu?

Olur! E¤er sözkonusu olan, Susurluk huku-
kuysa, e¤er sözkonusu olan faflizmin huku-
kuysa, olur!

Bu hukukun, faflizmin “ihtiyaçlar›na” göre,
Susurluk devletinin “keyfiliklerine” göre, na-
s›l her kal›ba uydu¤unun en çarp›c› kan›tlar›n-
dan biri, Ulucanlar Davas›’d›r.

✔ Ulucanlar, bir katliam’d›r. Ama Ulucan-
lar Davas›’n›n san›klar›, katliamc›lar de¤ildir.

✔ Bu hukuk, “Ölümlerden beflinin mah-
kumlara ait tüfek ve tabanca atefllerinden
olufltu¤u”nu yazabilir.

✔ Bu hukukta, tutsaklar›n, kaba dayak,
kanca, demir çubuk ve dipçikle dövme, kafay›
yere vurma, b›çakla vücut kesikleri açma,
odun h›zar› ile kesme tehdidinde bulunma,
haya burma, hayaya ve vücuda elektrik verme,
bo¤aza, göze ve yaralara yabanc› madde sok-
ma, vücutta sigara söndürme, ateflle yakma gi-
bi iflkence yöntemlerine maruz kald›klar› çok
aç›k olmas›na ra¤men, ‹ddianame’nin tek bir
yerinde bu iflkencelerden sözedilmeyebilir.

✔ Bu hukuk, iflkence ve katliam sald›r›s›na
kat›lan 145 kiflilik jandarma timi hakk›nda dava
açmaya bile gerek görmezken, operasyondan
yaral› olarak kurtulan tutsaklar hakk›nda 12
bin 175 y›l hapis cezas› istemiyle dava açabilir.

✔ Bu hukuk, düzenin muhaliflerini ceza-
land›rmak, engellemek, düzenin bekçilerini
ise, aklamak üzerine kurulmufltur. Türk Ceza
Kanunu’nun maddelerindeki kelimeler ne
derse desin, her fley buna göre yorumlan›r.

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

"Sevgili ‹smet Abi,

Evet yine, sana yazmak için oturdum, tarlamdaki ar-
d›ç a¤ac›n›n dibine. Son görüflmemizde sana s›k s›k yaza-
ca¤›ma söz vermifltim. Ama son kez yazaca¤›m› hiç getir-
memifltim akl›ma. Belki bu yüzdendir, yavrusunu kara bir
y›lana yedirmifl anaç bir kuflun içimde ç›¤l›k ç›¤l›¤a dön-
mesi. Belki bu yüzdendir, ölümün yan›ma, can›ma gelme-
si; gelip çökmesi ayaklar›ma, y›rt›k flalvar›ma, yamal› ço-
raplar›ma, sar› k›rm›z› morlu yazmama, y›llard›r tafl›d›-
¤›m avuç içindeki nas›rl› çizgilerime dolanmas›; belki bu
yüzdendir, gelip yoksul evime, efli¤ime konmas›.

Ac› haber tez duyuldu buralarda, flu koca Karade-
niz'de; bizim kente geldi, vard› köyüme. Kanatl› kap›m›-
z›n demir zerzesine de¤di. Kara yap›l› dam›m›z›n kara ba-
cas›ndan girdi, ocaktaki közümüzü deflti. Analara yak›l-
m›fl a¤›tlar sinelere vura vura söylenecek demden getirdi.
Zemheride çiçek açan ömrümüz 'Eylül'de buza kesti.
Ovalardan, patikalardan, koyaklardan geçti. Meflelerin,
gürgenlerin, köknarlar›n kara kabuklu gövdelerine de¤di
ac› haber. Her y›l s›las›ndan ayr›lan gurbetçi kufllar›n ka-
nad›na yol ald›, vard› duyurdu sesini, yuvas›n› hep da¤la-
r›n yükse¤ine kuran flahanlara. Ac› haber bu, Karade-
niz'in ba¤r›ndan akan K›z›l›rmak'›n kara ba¤r›n› deldi de
kan›n› içti.

Bana yazd›¤›n bütün mektuplar› serdim tarlamdaki ku-
ru otlar›n üzerine. Hele son gelen mektubun, taptaze, s›ca-
c›k dost kokusu sinmifl. Cevab›n› hemen yazd›m. Ama uzun
zamand›r mektubum gitmiyordu sana. Hapishanede iflgal
bafllam›flt›, direnifl vard›. Aç ve susuz b›rak›lm›flt›n›z. O za-
man p›r›l p›r›l akan derelerde bo¤uldum, sütlü bu¤daylar-
dan yapt›¤›m afl›m› dalad› kar›ncalar.

Ölümü yak›flt›ramad›m hiçbirinize. Hat›rlar m›s›n,
ölümü ve yaflam› sormufltum sana. 'Vatan u¤runa, halk
u¤runa ölmek flereflidir bizde' demifltin. Ve uzun uzun
Ölüm Orucu fiehitlerini anlatm›flt›n bana. Ölümü önce
so¤uk buldum, kallefl buldum, zamans›z buldum. Ne idi
ölüm? Sonra düflündüm, neydi yaflamak? Bir cesaretsiz
kalbin düzgün ritmde atmas› m›yd› yaflamak? S›rt›nda
kamburlaflm›fl ac›lar› tafl›yarak solumak m›yd› yaflamak?
De¤ildi elbet, bunu iyi bildim. Soluk almak de¤ildi yafla-
mak; yaflamak uzak ihtimal olsa da günefli tutmakt›, si-
per etmekti gö¤sünü iflgal alt›nda kalm›fl vatana. Ölümü
böylesine yenmenin ad›yd› yaflamak. Vatan u¤runa ge-
rekti¤inde ölmekti yaflamak, bunu iyi belledim.

Bu mektubu sen okuyam›yorsun bunu biliyorum. ‹nce
uzun köy yolundan gelecek olan postac›yla cevap gönde-

remeyeceksin ve ben bir
solukta okuyamayaca¤›m
mektubunu. Bunu da bi-
liyorum.

Sevgi üzerine yaz de-
mifltin son mektubun-
da... fiimdi ben o en gü-
zel kavram›n tan›m›n›
nas›l yapay›m? Bana va-
tan sevgisini, halk sevgi-
sini, yoldafll›k sevgisini siz ö¤rettiniz. Kaburga kemi¤imin
alt›nda çarpan yüre¤imi flu sayfan›n neresine yazay›m?

Bildi¤im bir fley var, seni çok özleyece¤im. Ve onurlu
yaflam›n› bir rehber olarak yüre¤imde tafl›yaca¤›m. Bilir-
sin biz gelecek güzel günlerin ›rgatlar›y›z. Mevsimsiz
umut ekeriz. Umut hiç tükenmez bizde, flu da¤lar›n, flu
topraklar›n bereketinde.

fiu karfl›mdaki tafll›k arazinin arkas›ndaki kekik ve
reyhan kokulu, yamaçlar›nda çiçek açm›fl k›nal› da¤lara
bakt›m. Bir de alabildi¤ine uzanan yan›k an›zl› tarlalara.
Toplanm›fl tüm özlemleri, birikmifl tüm hasretleri, kini,
öfkeyi, vatan sevgisini çekip içime, ora¤›m› örse vurdum.
Zülfikar keskinli¤inde biledim ora¤›m›, koydum tarlam›n
s›n›r›na. ‹t sürüsü, çakal sürüsü, y›lan, ç›yan giremeyecek
tarlalar›m›za söz olsun... Girip de, bu¤day fidelerinin, ba-
flaklar›ndan tutup kökünü sökemeyecek topra¤›mdan söz
olsun...

Sana veda etmiyorum. Biliyorum gitmiyorsun hiçbir ye-
re, yan›bafl›mdas›n. Veda etmiyorum, sadece az›¤›n› koyu-
yorum; mavi gözlü, ak bulutlu k›z›la kesmifl akflam günefli-
ni, isli ocaklarda piflmifl afl kokusunu, kuflluk vakti yol eyle-
yen yolcu selam›n›; bir diyardan bir diyara göçen turna sü-
rülerini, da¤lar› süsleyen yayla çiçeklerini, gökkufla¤›n›n
tam yedi rengini koyuyorum ç›k›n›na. Tabii unutmuyorum
hiç uçurtma uçurtmam›fl köy çocuklar›n›n gülümseyifllerini,
orak vakti alt›n sar›s› ekinler aras›nda bir t›rpan›n k›n›na de-
¤en emekçi yüre¤ini, bir de deli rüzgar›n ›sl›¤›n›. Bir sö¤üt
gölgesinde ayran içimini, bir çoban›n kaval›ndan ç›kan en
yan›k türkünün ezgilerini koyuyorum az›¤›na. Ama en çok
umut koyuyorum. Tarlada tohum gibi, tarlada baflak gibi
bolca umut...

Ve ben, o en uzun yola ç›k›yorum. Hani sonunda gü-
zel günlerin var oldu¤u o en güzel yola.

Bilirsin yola ç›kan yolcu dönmez yolundan.

Yolu yokufl olsa da...

Seni unutmayaca¤›m..."

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 31

YOLA ÇIKAN YOLCU DÖNMEZ YOLUNDAN...

Milletvekili Aday Listeleri’nin belirlenmesi, tüm
düzen partilerinde tart›flmalara yolaçt›. Ama en il-
ginç tart›flmalardan biri MHP’deydi.

MHP, listeleri kesinlefltirmeden önce, il teflkilat-
lar›nda “e¤ilim yoklamas›” yapm›flt›. Bu e¤ilim yok-
lamas›nda, MHP’nin gerçek yüzü, hani o ikide bir
ileri sürülen “de¤iflti¤i” iddialar›n›n aksini gösteren
yüzü, aç›k biçimde ortaya ç›kt›.

‹stanbul MHP, listenin bafllar›na mesela, ‹pekçi
cinayetine kar›flan, MHP’nin ünlü katillerinden Ya-
vuz Çaylan’› (herhalde ismi çok deflifre oldu¤u için,
Marafl katliam›n›n bafl faillerinden Ökkefl Kenger’in
soyad›n› fiendiller olarak de¤ifltirmesi gibi, o da Çay-
lan’› Ceylan yapm›flt›) liste bafl› yapt›.

Benzeri bir durum, Ankara’da da yafland›. Bah-
çelievler katliam›n›n sorumlular›ndan ‹brahim Çift-
çi’yi teflkilat 3. s›raya yerlefltirdi.

“Do¤u'nun Baflbu¤u" olarak bilinen, bölgedeki
bir çok cinayetin emrini veren Y›lma Durak da Erzu-
rum’da 3. s›rada yer ald›.

Bahçeli, baflta ‹stanbul ‹l Örgütü olmak üzere, bu
listeyi “hiç yak›flt›ramad›m” diyerek kuzu postuna
bürünmeyi sürdürdü.

Vitrin ve Gerçek
MHP’nin manevras› anlafl›l›yor: faflist katiller, ör-

gütlenmede en üst düzeyde sorumluluk üstlenecek-
ler, ama günleri gelinceye kadar fazla ön planda gö-
zükmeyecekler. fiimdilik MHP’nin parlamento gru-
bunun onlara pek ihtiyac› yok.

Mafyac›lar, partiyi, il teflkilatlar›n› finanse eder-
ken iyi, ama ortada görünmemek flart›yla. Tecrübe-
li faflist katiller, “ocak”lar› örgütler, üniversitelerde,
gecekondu semtlerinde devrimcilere, halka karfl›
sald›r›lar› örgütlerken iyi, ama vitrine ç›kmamak
flart›yla.

Tescilli katiller, hiç flüp-
he yok ki, “ellerinin fazla
so¤udu¤unu” düflünüyor-
lar.

Çiftçi gibiler, Bahçe-
li’den bile hesap sormaktan
sözediyorlar.

Oligarflinin ihtiyaçlar›n›
anlamayan ve ona uyum göstermeyen faflist kadro-
lar›n fazla flans› yoktur. Onlar her zaman “devlete
yard›mc›” olarak ve “devletin yard›m›yla” yaflamaya
al›flm›fllard›r. “Devletin yard›m›” olmaks›z›n, hiç bir
fley yapamazlar.

Bu arada MHP’nin tescilli katillerinin hepsini d›fl-
ta b›rakt›¤› yan›lg›s›na da düflmemek gerek. Geçen
seçimde, MHP 16 tescilli katili parlamentoya tafl›-
m›flt›r. Bahçeli’nin itiraz›, çok deflifre olmufl katille-
redir. De¤ilse, Bahçeli’nin haz›rlad›¤› listelerde de
deflifre olmam›fl katiller vard›r; bir süre sonra onla-
r›n da dosyalar› ortaya ç›kar. Ve e¤er MHP baraj›
aflarsa, o s›rada “seçilmifl” de olurlar.

Tescilli faflist katillerin MHP taban› taraf›ndan
listelerin üst s›ralar›na konulmas›, ayn› zamanda
MHP yönetiminin üç y›ll›k iktidar boyunca uygulad›-
¤› IMF politikalar›na da bir tepkidir.

“Ülkücü adab›” flimdilik tepkisini böyle dile getir-
di, yar›n nas›l getirece¤ini izleyip görece¤iz!

Yine Ayn› Yalanlar
MHP, 1999 seçimlerinde oldu¤u gibi, yine “yol-

suzlu¤a ve yoksullu¤a karfl›” sloganlar› ve flovenizmi
kullan›yor.

MHP’nin sar›lacak baflka ipi yoktur. Ayn› yalanla-
r›, ayn› içi bofl sloganlar› tekrarlamaktan baflka ça-
resi yoktur. ‹ktidar koltu¤unda oturdu¤u süreç, slo-
ganlar›n ne denli bofl oldu¤unun kan›t› olmufltur.

AB karfl›t› propaganda ile emperyalizme karfl›
tepkileri oya dönüfltürme u¤rafl› ise hayaldir; Üç y›l
içindeki IMF anlaflmalar›n›n tümünün alt›nda (ki,
Türkiye tarihinin en onursuz anlaflmalar› bu süreçte
imzaland›) Bahçeli’nin imzas› vard›r.

MHP, ne katillerini gözlerden ›rak tutarak ger-
çek yüzünü gizleyebilir, ne de iktidar koltu¤unda
tam tersini yapt›¤› sloganlarla halk› aldatabilir.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2732

Bahçeli’den Tescilli Katillere:

“Fazla ortada gözükmeyin!”
MHP’deki “de¤iflimin” resmi:
Faflist katillere teflkilatta en üst
düzey sorumluluk!
Milletvekili aday listelerinde yer
yok!

Koltukseverler
Vatansever Olabilir Mi?
Partilerin seçime yönelik entrikalar›n›, bin-

bir türlü hesap kitaplar›n›, “küskün” milletve-
killerinin canh›rafl çabalar›n› tüm halk olarak
izliyoruz.

Partilerden milletvekillerine kadar tümünün
derdini bir tek kelime ifade ediyor; Koltuk.

Hani flu, yap›m› s›ras›nda dönemin Meclis
Baflkan› Mustafa Kalemli’nin trilyonlar› cebine
indirdi¤i KIRMIZI KOLTUKLAR. Yine o günler-
de ö¤rendi¤imiz, CEYLAN DER‹S‹NDEN olan
koltuklar.

Bütün flaklabanl›klar, entrikalar iflte o koltuk
için yap›l›yor. Ard› arkas› kesilmemecesine ya-
lanlar onun için s›ralan›yor. K›rm›z› koltuklar bir
kiflilik yarat›yor o çat›n›n alt›nda; o kiflilikte hal-
ka ait hiçbir fley yok, varsa k›r›nt› halinde bir
kaç y›l içinde bir vakum gibi çekip tüketiyor cey-
lan derileri.

Rüyalar›nda k›rm›z› koltuk görenlerin, b›ra-
k›n vatanseverli¤i, bu ülke, bu halk için t›rna¤›-
n› dahi kanatabilmeyi, kap› komflular›n› bile dü-
flünemeyecek kadar ç›karlar›na düflkündürler.
Sadece küskünler mi böyle? Hay›r; IMF me-
murlar›n› bafltac› eden, Amerika’ya biat mek-
tuplar› yazan, ceplerinde Amerikan pasaportu
tafl›yan, çocuklar›n› Amerikalarda, Avrupalarda
okutan liderler bunlar›n bafl›nda geliyor.

Tarihin hiçbir döneminde, dünyan›n hiçbir
yerinde koltukseverlerin vatansever olabildik-
leri görülmemifltir. Koltuk için yapamayacak-
lar› fley yoktur. Vatan›m›z›n parsel parsel sat›-
fl› da buna dahildir. 1950’lilerden bu yana ve
özellikle son y›llardaki iktidarlar bunu kan›tlar
niteliktedir.

Ve bu iktidarlar bu ülkenin en vatansever,
en kahraman devrimcilerini katlediyor. Vatan
hainliklerini, vatanseverleri katlederek gizleme-
ye çal›fl›yorlar.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 33

Tayyip’ten Bush’a Mektup:

“YANINIZDAYIZ”
AK Parti’yi kurmas›n›n hemen ard›ndan solu¤u Ame-

rika’da alan ve “kendini anlatma toplant›lar›” düzenle-
yen Tayyip Erdo¤an seçimler yaklafl›r-
ken yeniden icazet alma gere¤i duydu
anlafl›lan. Tayyip, ABD Baflkan› Bush’a
11 Eylül vesilesiyle yazd›¤› mektupta,
“Teröre karfl› mücadelenizde yan›n›z-
day›z...” dedi ve olas› AKP iktidar›nda
Amerikan ç›karlar›n› koruyacaklar›n›n
mesajlar›n› verdi.

Uflakl›k, Amerikanc›l›k beyinleri, o
beyinlerin üretti¤i politikay› ne hale
getirmifl. Böyle bir yerde IMF’nin seçim
öncesi tüm partilerden taahhütname
isteyip istememesinin ne önemi var.
AKP istemeden yap›yor; ben iktidar
olursam... diye bafllay›p, Amerika’n›n
bütün isteklerini nas›l yerine getirece-
¤inin, bugüne kadar uygulanan iflbirlikçilik politikalar›n-
da hiçbir kesintinin olmayaca¤› güvencesi veriyor.

Bu mektupla Tayyip, “istedi¤iniz katliamlar› yapaca-
¤›z, Ortado¤u ç›karlar›n›za hizmet edece¤iz, Kafkas-
lar’da, Balkanlar’da generallerimizle birlikte emirlerini-
ze amade olaca¤›z, Filistin’i a¤z›m›za almayaca¤›z, anti-
Amerikanc› muhalefeti yoketmek için elimizden geleni
yapaca¤›z...” diyor. Amerika’n›n “terörle savafl›” bunlar.

Amerika’ya güvence verenlerin halka verebilecek hiç-
bir fleyleri yoktur.

Tayyip’in Bush’a mektubu “takiyye” mi, gerçek mi;
bunun hiçbir önemi yoktur, çünkü ikisi de birbirinden
rezilcedir. Tansu Çiller’in “Irak operasyonu s›ras›nda
baflbakan ben olmal›y›m” demesiyle, bu mektup aras›n-
da özde hiçbir fark yoktur. Her ikisi de, “en iyi Ameri-
kanc› biziz” yar›fl›nda.

Peki bu mektuplar, tan›t›m turlar›, verilen güvence-
ler Tayyip’in emperyalizm ve oligarfli nezdinde yerini
de¤ifltirir mi?

De¤ifltirmeyece¤inin en iyi kan›t› Erbakan iktidar›d›r.
Erbakan o güvenceleri vermek için ‹srail’in en iyi mütte-
fiki oldu, ama koltukta yine tutmad›lar. Demek ki, ne
takiyye, ne de emperyalist politikalara onay vermek yet-
miyormufl.

Emperyalistlerin ve oligarflinin istedi¤i aç›k; hiçbir
pürüz olmadan biat istiyorlar. Onlar›n sözcülerinden
Hürriyet yazar› Ertu¤rul Özkök’ün, “Tayyip’i düzene ka-
zanmal›y›z” sözleri tam da bu gerçe¤in ifadesidir.

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

‹lkö¤retim okullar› ve liselerde 2002-2003
ö¤retim y›l› bafllad›. Yaklafl›k 17 milyon ö¤renci
ile 600 bin ö¤retmen, 60 bin okulda ders bafl›
yapt›. Depremde zarar gören okullar›n bile halen
tamir edilmedi¤i, yoksullar›n okul masraflar›n›
karfl›lamak için ç›rp›nd›¤›, bulamayan›n intihar›
seçti¤i, bunal›ma girdi¤i, zengin çocuklar›n›n ise
özel otolar›yla okullar›na getirildi¤i bir ö¤retim
y›l›na daha baflland›.

Ayn› gün ö¤retmenler de eylemdeydi. KESK’e
ba¤l› E¤itim-Sen’in bordro yakma ve Kamu-
Sen’in iki saat derse girmeme eylemleri de e¤i-
timdeki sorunlar›n bir baflka boyutunu gözler
önüne sermifl oldu.

Yoksullar Nas›l Okuyacak?
E¤itimin her gün daha da paral› hale gelmesiy-

le birlikte üniversitelerin halk çocuklar›na kapan-
d›¤›ndan kimsenin kuflkusu yok.

Ayn› sonuç yoksullaflmayla, okullardan çeflitli
adlar alt›nda al›nan haraçlarla ortaö¤retime de
her y›l daha fazla yans›yor.

Bu konuda yay›nlanan çeflitli araflt›rmalardan,
E¤itim-Sen’inki gibi, “bir çocu¤un okula bafllama
maliyetinin 1 milyardan fazla” oldu¤unu söyleyen
rakamlardan sözetmek mümkün. Ama buna ihti-
yaç yok. Neden mi?

Evine ekmek götüremeyen milyonlar›n, zar
zor geçinebilen onmilyonlar›n oldu¤u bir ülkede
rakamlar s›ralamaya ne hacet var. Sadece bu y›l
ders kitaplar›na yap›lan yüzde 300 zam bile dev-
letin e¤itime bak›fl›n› özetliyor.

Devlet, devlet olman›n do¤al sorumlulu¤u ol-
mas› gereken çocuklar›m›z›n e¤itim ihtiyac›n› kar-
fl›lama bir yana, tam bir tüccar gibi, onlar› da kar
kap›s› olarak görüyor. Her y›l kay›tlar s›ras›nda
yaflanan tart›flmalarda oldu¤u gibi.

Bu Devlet Ne Ö¤retecek?
Diyelim ki, halk›m›z yeme¤inden, her türlü ih-

tiyac›ndan k›st› çocuklar›n› okula gönderdi. Peki
ne ö¤renecekler o s›ralarda? Hangi e¤itim müfre-
dat› flekillendirecek körpe beyinleri?

Bilimsel düflünmeyi, bilimsel araflt›rmalara

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2734

gençlik’ten

16 milyon ö¤renci ders bafl› yapt›

Nas›l Okuyacaklar, Ne Ö¤retilecek?

Polis De “Dersbafl›” Yapt›
Yanl›fl anlafl›lmas›n, onlar›n ö¤renebilecekleri hiç-

bir fley yok, hiçbir e¤itim içinde bulunduklar› duru-
ma çare olamaz. Onlar›n e¤itime bafllamas›, “terör”
demagojisi ile liseli gençli¤in demokratik lise müca-
delesine yönelik tehditlerden ibaret. Her y›l yay›nla-
nan “teröre karfl› uyar›” bildirileri bu y›l da eksik ol-
mad›. Yalanlar s›ralanarak ihbarc›l›k ça¤r›s› yap›ld›.

Ö¤rencilere uyar›lar›m›z var: polisin yalanlar›na
aldanmay›n. Polis denetiminde okul önlerinde eroin
sat›fllar›na dikkat edin. Genç k›zlar›m›z polisin fuhu-
fl tuzaklar›ndan uzak durmal›. Demokratik mücade-
lenizden polisin copla, panzerle, dayakla, okuldan
atma tehditleriyle terörize etmesinden y›lmay›n!

Türbanl›ya Okumak Yasak!
Yeni ö¤retim y›l›nda da ‹mam Hatip Liselerinde

türban yasa¤›n›n sürece¤i, yüzlerce ö¤rencinin bu
nedenle okullar›ndan olmak ya da inand›¤› gibi yafla-
yamamak tercihiyle karfl› karfl›ya kalaca¤› ilk günden
belli oldu.

Özgür-Der taraf›ndan "E¤itimde Baflörtüsü Yasa-
¤›na Hay›r” bafll›¤›yla yap›lan aç›klamada, “gözlemde
bulunmak amac›yla Eyüp, Kad›köy ve Kartal ‹mam
Hatip Liselerinin önündeydi. Ve burada gördükleri-
miz s›n›flar›nda ders yapmas› gereken saatlerde ba-
flörtülü ö¤rencilerin ya¤mur alt›ndaki sessiz bekle-
yiflleriydi.” gözlemlerine yer verilirken, siyasi partile-
rin bu konudaki tav›rlar› soruldu.

sevk etmeyi unutun; bu düzenin üniversitelerinde
yokken bunlar, ortaö¤retiminde mümkün mü?
Peki baflka ne ö¤retecekler? Tarih ad›na kahra-
manl›k menk›beleri, çarp›t›lm›fl gerçekler ve kop-
koyu bir flovenizmle zehirlenecek beyinler. Ezbe-
re dayanan bir e¤itim sistemiyle üniversite kap›-
lar›na gönderilecek gençlerimiz. Burada ise, en iyi
okullarda okuyanlar, dersanelere gidebilenler an-
cak içeri girebilecek. Geriye kalan ise, iflsizler or-
dusuna eklenecek.

Halk›n de¤erleri, dürüstlük, onur, adaletli ol-
mak, hakk›n› savunmak vb. ise hiç ö¤retilmeye-
cektir. Kiflisel olarak ilerici ö¤retmenlerin bu yön-
deki çabalar› ise sürgünlerle karfl›lanacak. Bu de-
¤erlerin ö¤retilmesi, beyinlerin bunlarla flekillen-
dirilmesi, düzenin kendi temellerini oymas› de-
mektir. Devrimcili¤in tohumlar›n› kendi elleriyle
ekmesi demektir.

Hay›r; Sorumlusu Var!
Samsun'da bir kap›c›, 36 yafl›ndaki Cemal Can

o¤lunun masraflar›n› karfl›layamad›¤›, okula gön-
deremedi¤i için ‹NT‹HAR ETT‹! Geride b›rakt›¤›
mektupta ise tek iki cümle yaz›yordu; “‹ntihar›m-
dan kimse sorumlu de¤ildir. Çocu¤uma iyi bak›n.”

Küçük Ömür, babas›n›n ard›ndan gözyafllar›
dökerken intihar›n nedenini ve sorumlular›n› da
dile getiriyordu asl›nda;

“Babamdan önlük istemifltim ama paras› olma-
d›¤› için alamad›. Kitaplar›m›n bir k›sm›n› baflka
birisi ald›.”

Böyle bir düzeni savunanlar; utan›n!

Babalar› bir önlük alamaz hale getiren, iflsiz
b›rakan, evine ekmek götüremez hale getiren,
çocuklar›m›z› babas›z b›rakanlar; utan›n!

Hay›r bir suçlusu var Cemal Can; seni intihara
götüren, ölümünün sorumlusu bu düzen, suçlu
bu düzenin sahipleri, generallerden patronlara,
partilere kadar devlet.

Bizim kavgam›z da bunun için; çocuklar›m›z
önlüksüz kalmas›n, analar-babalar her okul aç›l›-
fl›nda ayn› s›k›nt›lar› yaflamas›n, intiharlara sürük-
lenmesin diyedir. E¤itimin herkes için paras›z,
eflit oldu¤u bir düzeni kurma kavgas›d›r. Bilimsel,
demokratik bir e¤itimdir istedi¤imiz.

Tüm ana-babalar› bu kavgaya ça¤›r›yoruz!

Tüm ö¤rencileri demokratik e¤itim mücadele-
sine ça¤›r›yoruz!

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 35

SORUYORUZ...
Yine bir üniversite kay›t dönemi bafllad›. Her se-

ne oldu¤u gibi "kay›t" ad› alt›nda ö¤renciler soyu-
luyor. Bankaya gidiyorsunuz, haraç paras›, noter
ifliniz var para, nüfusa giriyorsunuz: "Para verecek-
sin". Sonra ifliniz oligarflinin adliyesine düflüyor. Hiç
bu devlet sab›kal› birini üniversiteye kaydeder mi?
Tabii ki sicil kayd› ç›karmak durumundas›n›z. Tam
ifllemleriniz halloluyor, bir görevli:

- 2,5 milyon lütfen!
Para vermeye al›flt›n›z ne de olsa; pek umursa-

m›yorsunuz art›k görevlinin istedi¤i ücreti. Sonra
size bir kaç makbuz veriyorlar. Makbuzun birine
bak›yorsunuz;

-"Adalet Teflkilat›n› Güçlendirme Vakf›"
fiafl›r›yorsunuz do¤al olarak. Hemen akl›n›za flu

soru geliyor:
"Bu ülkede adalet var m› ki?"
Olmad›¤›n› düflünüyorsunuz. Öyleyse niye güç-

lendiriyorlarm›fl Adalet Vakf›’n›?
Düflünüyorsunuz... Bu ülkede bilimsel, akade-

mik, paras›z e¤itim isteyen ö¤rencilerin coplanma,
yerlerde sürüklenme sahnelerini, anadilinde e¤itim
isteyen ö¤rencilerin tutuklanmalar›n›, okuldan at›l-
malar›n›, demokrat oldu¤u için faflistlerin sald›r›la-
r›na u¤rayan, katledilen ö¤rencileri... Tam bunlar›
düflünürken akl›n›za Nazi Kamplar› geliyor. Yani F
tipi tabutluklar. Soruyorsunuz kendinize:

- Bu ülkede F tiplerini yapt›ran, 19 Aral›k'ta
katleden ayn› "Adalet Bakanl›¤›" de¤il mi? diye.

Ve cevab›n› buluyorsunuz. Evet. Bu ülkede bun-
lar› yapan ba¤›fl yapmak zorunda kald›¤›m Adalet
Bakanl›¤›. Peki durum buysa ben niye ba¤›fl yap-
mak zorunda kal›yorum?

Ve yine cevab›n› buluyorsunuz.
Bu ülkede muhalif bir kesim, halk var. Her de-

mokratik talebinin bask›yla, iflkenceyle, katletmey-
le karfl›land›¤› bir halk. Ve halka yol gösteren dev-
rimciler. Ve yine kendinize soruyorsunuz?

- 19 Aral›k'ta katledilenler halka yol gösteren,
umut olan devrimciler de¤il miydi? F tipleri bunun
için yap›lmam›fl m›yd›?

Ve "Adalet Teflkilat›n› Güçlendirme Vakf›", yani
ba¤›fl›n s›rr›n› çözüyorsunuz. Bu kez Adalet Bakan-
l›¤›'na soruyorsunuz:

- Bu ba¤›fl› benden yeni F tipleri yapt›rmak, yeni
19 Aral›klar yaratmak için mi ald›n›z?

ELAZI⁄’LI B‹R GRUP Ö⁄RENC‹

Ülkemizde seçimler demokrasicilik oyununun
bir parças›. Halkla, halk›n talepleriyle hiçbir alaka-
lar›n›n olmad›¤› gün gibi ortada olan partilerin yi-
ne halkla iliflkisi olmayan adaylar› halka onaylatt›r-
mas›na “demokrasi” diyor düzen.

Halk›n iradesi, halk›n yönetimi yok. Siyasette
halk›n söz sahibi olmas›n› sa¤layacak mekanizma-
lar da yok. Düzenin örgütlenmesi bunun üzerine
flekilleniyor. Kim olursa olsun yöneten, karar ve-
ren oligarfli ad›na MGK’d›r, generallerdir.

Ancak bu seçimlerde düzenin demokrasicilik
oyununu dahi oynamaya gücü ve tahammülü ol-
mad›¤› günlerdir yaflanan “Tayyip’in yasa¤›, Murat
Bozlak’›n, Ak›n Birdal’›n yasa¤›, Erbakan’›n adayl›-
¤›n›n kabul edilmemesi” tart›flmalar›yla bir kez da-
ha ortaya ç›kt›.

Oyunda “Herkese” Rol Yok!
Türkiye’de demokrasicilik oyunu sahneleniyor

ama bu oyunda da herkese rol vermiyor oligarfli.
‹slamc›lar ve Kürt milliyetçiler nezdinde izlenen
politikalar bunun sonucu.

Bu yaz› yaz›l›rken, Erbakan’›n Konya’dan ba-
¤›ms›z adayl›¤› reddedilirken, Tayyip Erdo¤an’›n
adayl›¤› halen YSK’n›n verece¤i karar› bekliyordu.
Murat Bozlak ve Ak›n Birdal baflta olmak üzere
DEHAP listesinden aday olanlar da ayn› süreci ya-
fl›yor. YSK’n›n karar› ne olursa olsun, tüm bu ge-
liflmeler Türkiye’de demokrasicilik oyununun dahi
oynanamad›¤›n›, oyunun kendisinin bile bir oyuna
dönüfltü¤ünü gösteriyor.

FP’yi bölüp parçalayarak Tayyip’i ortaya ç›ka-
ran oligarfli flimdi yoketmeye çal›fl›yor. AKP’nin flu
ya da bu nedenle anketlerde birinci parti olarak
ç›kmas›, Tayyip’in verdi¤i bütün güvencelere ra¤-
men oligarflinin istemedi¤i bir durum oldu¤u aç›k.

Devlet ad›na Yarg›tay Baflsavc›s› Sabin Kana-
do¤lu’nun iste¤iyle al›nan “aday olamaz” karar›
gerçekte generallerin karar›d›r. Generallerin kara-
r›n›n YSK’ca onaylan›p onaylanmamas› bu gerçe¤i
de¤ifltirmiyor.

O zaman seçimi kim yap›yor? Hangi partiden
kimin aday olaca¤›na kim karar veriyor? Partiler
ne ifle yar›yor? Yöneten kim?

Düzen s›n›rlar› içinde yasal olarak faaliyet gös-

teren partilerin genel baflkanlar› seçime giremi-
yorsa, bu nas›l “demokrasi”?

‹flte bütün bu sorular›n cevab› bu seçim süre-
cinde daha aç›k.

Peki, Tayyip, Erbakan ya da baflkalar› aday
olursa demokrasi mi olacak? Elbette de¤il. Sorun
halk›n iradesinin yönetmesindedir. Halk›n iradesi-
nin yönetmesi ise tamamen sistem sorunudur.
Tart›flt›¤›m›z düzenin demokrasicilik oyunudur, bu
oyunu bile oynayamayacak düzeyde kriz içinde ol-
mas›ndad›r.

AB Yasalar›n›n Foyas› Ç›kt›!
Yarg›tay karar›na göre, Tayyip Erdo¤an 312.

madde nedeniyle “seçime giremez” deniliyor. Hani
flu büyük gürültü içinde “AB’ye uyum” ad›na de¤ifl-
tirilen, “demokratikleflme” derken daha da a¤›r-
laflt›r›lan madde.

Oligarfli de¤ifltirdi¤i maddeyi de uygulam›yor.
“Yasaklar› kald›rma... demokratikleflme...” masal-
lar›yla yap›lan de¤iflikliklerin hiçbir kal›c›l›¤› ve
inand›r›c›l›¤› olmad›¤›, sadece görüntüyü kurtar-
mak için oldu¤u bir kez daha ortaya ç›k›yor.

Kriz sürdükçe (ki hiç bitmeyecektir) demokra-
sicilik oyununun daha çok çivisi ç›kacakt›r.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2736

“Demokrasicilik Oyunu” Da Oyuna Dönüfltü

OYUN ‹Ç‹NDE OYUN DEMOKRAS‹S‹!

DEHAP’a Bask›lar
HADEP Genel Baflkan› Murat Bozlak’› ve yine

DEHAP listesinden aday olan SDP Genel Baflkan›
Ak›n Birdal’› ve daha kimi DEHAP’l›lar› seçime
sokmama manevralar› “yasal” k›l›fla sürerken,
baflta Kürt halk›n›n yaflad›¤› illerde olmak üzere
DEHAP’l›lara yönelik yerel düzeyde çeflitli bask›-
lar yaflanmaya baflland›.

“KADEK ile iliflkili” diyerek yaflanan gözalt›lar,
bask›nlar, DEHAP adaylar›n›n ve seçim çal›flmas›
yapanlar›n tehdit edilmesi, köylülerin DEHAP’a
oy vermeyin diye askerlerce tehditle bask› alt›na
al›nmas› gibi uygulamalar giderek yayg›nl›k kaza-
n›yor.

DEHAP’a yönelik bask›lar› protesto ediyoruz.
DEHAP’› engelleme giriflimlerine derhal son ver-
ilmelidir!

Türkiye köy-
lüsü jandarmay›
çok iyi tan›r.
Nas›l kentlerde
polis zulümle,
bask›yla bir-
likte an›l›r-
sa, k›rsal
alanda da
jandarma
öyled ir .

T a r l a s › n d a n
ürünlerine dipçik darbele-

riyle el koydu¤u günlerden, evlerinin
yak›ld›¤› bugüne gelinceye kadar say›s›z türküye,

a¤›da konu olmufltur jandarma zulmü. Lanetini türküler-
le dile getirmifltir halk›m›z.

Ony›llarda geçse, “modernlik ça¤dafll›k” nutuklar›-
n›n, e¤itim kitapç›klar›n›n ard› arkas› kesilmese de jan-
darmada de¤iflen hiçbir fley yok.

15 eylül günü Sakarya-Geyve’de yaflanan bir olay bir
kez daha jandarman›n ahlak›n›, e¤itimini, bu kifliliklerin
nas›l flekillendirildi¤ini tart›flma konusu yapt›.

Jandarma “‹nsanl›ktan” Ne Anlar!
‹lçe Jandarma Komutan› Te¤men Kemal Sönmezo¤-

lu’nun emriyle gerçekleflen olay›n özeti flu: H›rs›zl›k suçla-
mas›yla gözalt›na al›nan iki çocu¤a kad›n kombinezonu
giydirilerek “olay yeri tatbikat›” yapt›r›ld›. Tatbikat› izle-
yen halktan insanlar, 15 yafl›ndaki iki çocu¤a nas›l tatbi-
kat yapt›r›ld›¤›n› “çald›klar› ileri sürülen kombinezonlar›
geçiren jandarmalar, çocuklar›n ellerine de birer sutyen
tutuflturdu. Üç dakika boyunca bu k›l›kta ve kameralar›n
önünde h›rs›zl›¤› anlatt›lar...” sözleriyle ifade etti.

Olaya ilçe halk›n›n, çocuklar›n ailelerinin tepki göster-
mesi üzerine ‹l Jandarma Alay Komutan› Te¤men hakk›n-
da soruflturma aç›laca¤› aç›klamas› yapmak zorunda kald›.

Alay Komutan›’n›n aç›klamas›n› at›n bir yana; bu, olay›n
özünü tart›flt›rmaman›n basit bir numaras›d›r. Jandarmada
en az zulüm politikalar› kadar klasik bir oyundur ve izleyin,
ayn› te¤meni yar›n daha üst rütbelerde görebilirsiniz.

Çocuklar›n aileleri hakl› olarak, “varsa cezalar› adalet
verir, bu insanl›¤a s›¤maz ki” diye tepki gösteriyor.

Jandarmay› bilen, onun insanl›kla, insanla, insana ait de-
¤erlerle zerre kadar ilgisinin olmad›¤›n› da çok iyi bilir. ‹lkel-
li¤i ve kabal›¤› halk içinde alay konusu olacak düzeydedir.

“Töre”yi Lanetleyenler, Neredesiniz?
Bundan çok de¤il bir ay önce, ‹zmit’de Ahmet Üstün

isimli bir gence, 16 yafl›ndaki bir k›z› kaç›rmaya kalk›flt›¤›
için k›z›n ailesi taraf›ndan dansöz k›yafeti giydirilip sokak
sokak dolaflt›r›ld›¤›nda tepki göstermeyen yoktu. “Töre”
lanetlendi, sosyologlar, psikologlar uzun uzun de¤erlen-
dirmeler yapt›lar.

‹flte jandarma ve “töre”nin ayn›s› olay.

Var m› bu jandarmay› lanetleyecek bir kurum?

Bu jandarman›n ald›¤› e¤itimi, kiflili¤ini araflt›rabile-
cek, bütün dünyaya aç›klayabilecek bir uzman, bir kurum-
kurulufl var m›?

Yapmazlar!

Neden? Çünkü yapan devlet! Devletin en “gözde” ku-
rumlar›ndan jandarma. Ve üstelik s›radan bir çavufl de¤il,
bir te¤menin emriyle yap›l›yor. Kendine bilim adam› di-
yen, “Çocuk Ruh Sa¤l›¤› Anabilim Dal› Baflkan›” ünvanl›
bir Profesör de ç›k›p, "Böyle bir tatbikat yap›lacaksa mut-
laka bas›na kapal› olmal›yd›" diyor. Nas›l yapars›n›z diye-
miyor. Çocuklar›m›z ad›na hesap soram›yor.

Jandarman›n “Töresi” Ne?
Evet jandarman›n da bir “töre”si var ve bu kiflili¤i ya-

ratan da bu “töre”dir. ‹lk maddesinde, ordu kutsald›r,
halk hiçbir fley yazar. Ne soruflturmalarla, ne e¤itim ki-
tapç›klar›yla, ne seminerlerle düzeltilemez bu kiflilik. Çün-
kü o te¤mene ve onbinlercesine verilen e¤itimin özüdür
yaflananlar.

Halka de¤er vermeyen, halk› düflman gören bir e¤iti-
min sonucudur “Te¤men Kemal”ler. En iyi bildikleri kat-
letmektir.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 37

JANDARMANIN “TÖRE”S‹
Kim e¤itti bunlar›? Hiçkimseyi insan yerine koymayan bu ka-

falar› kim flekillendirdi. “Kombinezon giydirme” olay› ne mün-
ferittir ne de son olacakt›r; yak›lan köyler, kulak koleksiyonlar›,
kurflunlanan köylüler, katliamlar... hep onlar›n eseridir...

‹spanya Devleti taraf›ndan (AB’nin destek ve
onay›yla) kapat›lan Bask halk›n›n partisi Batasu-
na’n›n kapat›lma süreci ve geliflmeler hakk›nda
partinin avukat› Julen Arzuaga ile Yurtd›fl› büro-
muz görüfltü.

Ekmek ve Adalet Yurtd›fl› Bürosu- Y›llard›r Batasu-
na, ETA'n›n yasal kolu olmakla suçland›. K›sa bir
süre önce de faaliyetleri yasakland›. ‹spanya bu
konuda ne tür kan›tlar sunuyor? Batasuna'n›n fa-
aliyetlerinin yasaklanmas›; ‹spanya'n›n geleneksel
anti-terör program›yla m› ilgili, yoksa bunun ya-
n›nda Avrupa Birli¤i'nin yönlendirmesi mi var?

Avrupa Parlamentosu Onaylad›
ARZUAGA- Batasuna yasaklanmadan önce par-

lamentodayd›. ‹spanya da AB'ye üye bir ülke. Do-
¤al olarak Batasuna da AB'ye üye bir ülkenin tem-
silcilerindendi. O zaman Batasuna, Avrupa için bir
sorun oluflturmuyordu. Büyük bir ihtimalle Avru-
pa Parlamentosu, 11 Eylül sonras› gelifltirdi¤i an-
ti-terör uygulamalar› nedeniyle Batasuna'ya yö-
neldi. ‹spanya, bu dönemde büyük roller üstlendi.
Bir yan›yla da önceden bafllatt›¤› bir operasyonu
sürdürmek için de uygun bir ortam yakalam›fl ol-
du. Birkaç y›ld›r sürdürdü¤ü gazete kapatma, ku-
rumlar› yasaklama gibi fiili uygulamalar›n ard›n-
dan Batasuna'n›n faaliyetlerini yasaklama nokta-
s›na geldi. Kamuoyunu arkas›na alamad›¤› için
do¤rudan Batasuna'ya yönelik bir kapatma gün-
demde de¤ildi, daha çok dernekler gibi küçük or-
ganizasyonlara yöneliyordu. 11 Eylül'den sonra

kamuoyu deste¤ini de arkas›na alan ‹spanya, bu
kez do¤rudan Batasuna'ya yöneldi. Avrupa Parla-
mentosu da bu geliflmeleri anti-terör program›
içinde görerek onaylad›. Bir bütün olarak ‹span-
ya, son 25 y›ld›r sürdürdü¤ü geleneksel anti-te-
rör program›n› daha aç›ktan sürdürme f›rsat› bul-
du. Avrupa'ya da "ben terörle mücadelede daha
ciddiyim" mesaj›n› verdi.

Sistemin Nas›l Çal›flt›¤›n›
Görebiliyor Musunuz?
Yasaklamaya iliflkin süreci anlatabilir misiniz?
ARZUAGA- ‹spanya devleti, önce partiler yasa-

s›nda bir de¤ifliklik yapt›. Bu de¤iflikli¤in amac›
Batasuna'n›n yasad›fl› bir duruma düflürülmesiydi.
Bu süreç yaklafl›k alt› ay sürdü. Bu yasa de¤iflikli-
¤ine ba¤l› olarak Madrid'deki terörle mücadele
mahkemesinin yarg›c› Garzon, Batasuna'n›n faali-
yetlerinin yasad›fl› ilan edilmesini istedi.

Garzon, asl›nda yasal olarak yaln›zca sorufltur-
ma yapmakla yükümlü. As›l karar› baflka yüksek
mahkeme veriyor. Garzon, yeni yasayla gelen
yetkisini de kullanarak, soruflturma süresince Ba-
tasuna'n›n faaliyetlerini durdurdu. Ard›ndan Ba-
tasuna'n›n bütün bürolar›n›, parti örgütlerini ka-
patt›. Yüksek mahkeme, as›l karar› en erken dört
y›l içerisinde verebilir. Bu süre içerisinde Batasu-
na'n›n herhangi bir faaliyet yapmas› yasaklanm›fl
durumda. Dört y›l sonra, Batasuna hakl› da ç›ka-
bilir ve faaliyetlerine devam edebilir. Yüksek
mahkeme son karar› vermedi¤i için de A‹HM'e
baflvuru yapam›yoruz. Bana kal›rsa, bu sorufltur-
man›n sonuçlanmas› alt› y›l› bulabilir. Örne¤in
dört y›l önce bir gençlik örgütü hakk›nda verilen
kapatma karar› hala sonuçlanmad› ve bu gençlik
örgütü faaliyetlerine devam edemiyor. Yine befl
y›l önce de bir gazetenin redaksiyon bürosu ben-
zer nedenlerle kapat›lm›flt› ama mahkemeden bu
konuya iliflkin bir karar ç›kmad›¤› için hala kapa-
l›. Bu gazete bürosu için yasan›n tan›d›¤› süre bit-
mifl olmas›na ra¤men karar ç›km›yor. Bütün bu
uygulamalar Garzon'un do¤rudan yönetiminde
yap›l›yor. Yasal olarak yüksek mahkeme Gar-
zon'un iddialar›n› dört y›l sonra de¤erlendirdi¤in-

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2738

Batasuna’n›n Avukat› Arzuaga:

“Yasaklanan Batasuna de¤il,
Bask ülkesinin sosyalist hareketidir”

Julen Arzuaga Kimdir?

“Bask ülkesinde çal›flan bir avukat›m” diye
kendini ifade eden Julen Arzuaga. Ayn› zaman-
da Bask ‹nsan Haklar› Gözlemevi isimli bir kuru-
luflta da çal›fl›yor. Bask Barosu üyesi Arzuaga,
kapat›lan Batasuna Partisi’nin davas›n› yak›ndan
takip ediyor ve ayn› zamanda Baskl› siyasi tut-
saklar›n avukatl›¤›n› da yap›yor.

de soruflturmay› bir kez daha bafltan ele almas›n›
isteyebilir ki bu süreyi daha da artt›rabilir.

Sistemin nas›l çal›flt›¤›n› görebiliyor musunuz?
Yasal olarak herfley haz›rlanm›fl durumda.

Hiçbir Kan›t Sunulmad›
Garzon, karar›nda ETA ve Batasuna'n›n iliflki-

sine ait do¤rudan kan›tlar sundu mu?
ARZUAGA- Hay›r, hiçbir flekilde kan›t sunul-

mad›. fiu tür fleyler beklenebilirdi, örne¤in Bata-
suna örgütlerinde, bürolar›nda ETA militanlar›
kal›yor, yakalanan silahlar› Batasuna ETA'ya tes-
lim ediyor vb. fleklinde kriminal gerekçeler bekle-
nebilirdi, bunlar›n hiçbirisi olmad›. Böyle kan›tlar
yoktu davada. Garzon ‹spanyol kamuoyunu da
arkas›na alarak, yaln›zca ve yaln›zca ideolojik ola-
rak ETA ve Batasuna'y› birbiriyle iliflkilendirdi.

Örne¤in flöyle bir bölüm var Garzon'un iddi-
alar›nda: Bundan y›llar önce, Franco henüz yaflar-
ken ETA'n›n program›nda parlamenter çal›flma
için bir grup oluflturulmas› vard›. ETA, Fran-
co'nun varl›¤› nedeniyle bu düflüncesini hayata
geçiremiyordu. Garzon iflte o zaman ETA'n›n
program›nda yeralan ve oluflturulacak parlamen-
ter grubun flimdiki Batasuna oldu¤unu iddia edi-
yor. Yani y›llar önce söylenen bir fleyi flimdi varo-
lan bir partinin üzerine y›kmaya çal›fl›yor. Bunu
da yasaklama için yeterli neden olarak görüyor.

Yasa¤› Protesto Da Yasak
Peki yeni bir parti ile, bir isim de¤iflikli¤i ile

parlamenter çal›flma devam edebilir mi? ‹span-
ya'da yasalar böyle bir olanak tan›yor mu?

ARZUAGA- Birincisi Batasuna yasak de¤il, yal-
n›zca faaliyetleri yasak. Bu yan›yla parti, bütün
örgütleriyle yerinde duruyor görünüyor. Yani so-
ruflturma sürdü¤ü müddetçe bu böyle. ‹kincisi,
bir örnekle aç›klayay›m, daha önce kapat›lan bir
gençlik örgütü yeni bir isim ile tekrar kuruldu.
Tabi ki düflüncelerini de¤ifltirmedi. Garzon, bu
yeni örgütü de eski örgütle ayn› düflünceleri sa-
vundu¤unu gerekçe göstererek kapatt›. Bu yan›y-
la Batasuna'n›n yeni bir isim, yeni bir büro ya da
yeni insanlarla kuraca¤› bir parti Batasuna'n›n de-
vam› oldu¤u gerekçesiyle ayn› kaderi paylaflacak.

Görünürde faaliyetleri yasaklanan Batasuna
de¤il, Bask ülkesinin sosyalist hareketidir.

Yasaklaman›n ard›ndan politik gruplar karar›
protesto etmek için bir gösteri yapma ça¤r›s›nda

bulundular. Garzon, böyle bir gösterinin Batasu-
na'n›n faaliyetlerinin yasaklanmas› karar›na mu-
halefet oluflturaca¤›n› ve dolay›s›yla Batasuna'n›n
bir faaliyeti say›laca¤›n›, bunun da yasad›fl› olaca-
¤›n› aç›klad›. Karar› protesto etmek de yasad›fl›
say›l›yor. Batasuna ile do¤rudan ba¤lant›s› olma-
yan gruplar bu gösteriyi gerçeklefltireceklerini
aç›klad›lar ama Garzon, gösteriyi bafltan yasad›fl›
ilan etti.

Herfley yasakland›, herfley. Batasuna'n›n
Bask'ta 200 bin oyu var. Bu kararla 200 bin kifli
demokrasinin temeli olan seçimlere kat›lamaya-
cak, daha do¤rusu bir partisi bile olmayacak.

Batasuna faaliyetlerine devam ederse ne olur?
ARZUAGA- Çok tutuklamalar olur. Bunun d›-

fl›nda flu an için ne olaca¤›n› tam olarak söylemek
mümkün de¤il. Bir ihtimal olarak Batasuna kitle
içerisinde çal›flmas›na yasal yollarla devam eder,
sosyal hareketi baflka flekilde örgütlemeye çal›fl›r.
Sonuç olarak Batasuna olarak çal›flman›n yollar›
t›kanm›fl durumda. fiu an için birfley söylemek
gerçekten mümkün de¤il

BASK'ta Savafl Hali Sürüyor
Dünya'da pekçok ülkede, en az›ndan bizim ül-

kemizde devletin Batasuna örne¤ini vererek si-
lahl› mücadele veren partilere, örgütlere "silah›
b›rak›n", "Batasuna gibi olun", "parlamenter ça-

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 39

ETA ve Batasuna Partisi 25 y›ld›r Bask ülkesinin
kendi kaderini tayin hakk›n›n oldu¤unu savunu-
yor, sosyalist bir Bask ülkesi için mücadele ettikle-
rini belirtiyor...

l›flma yap›n" ça¤r›s› yapt›klar›n› biliyor muydu-
nuz? Örne¤in "BASK Modeli" diye bir model var,
bu konuda neler söyleyeceksiniz?

ARZUAGA- Son geliflmelerle birlikte herhalde
art›k bunu söyleyemezler. Bu örne¤i vermek bu
devletlerin ifline gelmez çünkü Batasuna'ya yasal-
parlamenter çal›flma olana¤› bile tan›nm›yor.

Ben bir hukukçu olarak gördü¤üm kadar›yla
flunlar› söylemek istiyorum. Bafllang›çta flu tür
hedefler vard›, ETA silahl› bir mücadele verecek,
Batasuna da varolan potansiyeli güçlü bir kamu-
oyuna dönüfltürecek. Bu flekilde BASK'›n kendi
kaderini tayin etme hakk› noktas›nda bir güç
oluflturulacak. Batasuna ve ETA aras›nda mant›k-
sal olarak böyle bir iliflki vard›. Bu, sorunun çözü-
mü için bir yöntemdi. ‹rlanda'da da bunun bir ör-
ne¤i yafland›. IRA ve Sinn Fein benzer bir iliflki
içerisindeydi. Bask ülkesinde bu denendi ama bu-
gün gelinen süreçte bak›ld›¤›nda bu yöntem ne
yaz›k ki baflar›l› olamad›. Bunda ‹spanya Devle-
ti'nin bask›c› yöntemi etkin oldu. Biz hala BASK'ta
savafl halinin sürdü¤ünü düflünüyoruz. Devlet bü-
tün hareketleri, kurumlar›, politik olan herfleyi

do¤rudan ETA olarak de¤erlendirdi, son dönem-
de art›k ETA ile de¤il Batasuna ile savaflt›¤›n› söy-
lüyor.

‹spanya'n›n ‹stedi¤i Olmayacak
Gelecekte neler olacak, örne¤in ETA sizce ne-

ler yapabilir? Batasuna ile mi Batasuna's›z m› ça-
l›flmalar devam eder?

ARZUAGA- San›r›m bu süreç art›k bitti, yani
ETA ve Batasuna'n›n yukar›da sayd›¤›m iliflkisi
bitti. ETA, zaten birkaç y›l önce silahl› mücadele-
den önemli bir geri dönüfl yapm›flt›. Yeni geliflme-
lerle ETA tekrar silahl› mücadele ile ortaya ç›kar
m› ç›kmaz m› buna flimdiden karar vermek zor.
Askeri aç›dan ETA'n›n eski gücü olup olmad›¤›
konusunda bir bilgim yok. Gazeteler, Batasuna
sürecinde haklar›nda tutuklama karar› ç›kan ve
aranan pekçok Batasuna üyesinin ETA'ya geçerek
yeralt› faaliyeti sürdürece¤ini söylüyor. Gerçek-
ten net fleyler söylemek mümkün de¤il. ETA, ya-
r›n silahl› mücadeleyi b›rakt›¤›n› söyleyebilir. Bu
bile mümkün, bunlar tabi benim düflüncelerim.

Bask Ülkesinden Mücadelenize
Desteklerimizi ‹letiyorum
Son olarak neler söylemek istiyorsunuz?
ARZUAGA- Bence bu operasyon bir sonuç ala-

mayacak. ‹spanya'n›n çokça sözünü etti¤i bar›fla,
çözüme hiçbir katk›s› olmayacak. ‹spanya ve Bask
toplumlar› aras›nda çok ciddi farklar, çeliflkiler
var. Örne¤in, ‹spanyol toplumu NATO'yu destek-
liyor, Bask toplumu desteklemiyor. ‹spanyol top-
lumu globalizmi ve kapitalizmi destekliyor, Bask
toplumu kendisini sosyalizme yak›n görüyor. ‹s-
panyol toplumu Batasuna'ya karfl› ç›k›yor, Bask
toplumu Batasuna'y› destekliyor. ‹spanya toplu-
mu Bask ülkesinin kendi kaderini tayin hakk›n›
desteklemiyor, Bask toplumu bunu fliddetle isti-
yor. Bu tür örnekleri ço¤altmak mümkün. Gün-
lük yaflamdan tutun, hapishanelere kadar pekçok
konuda ciddi düflünce farkl›l›klar› var. Tamamen
farkl› bak›fllara sahip iki toplum yafl›yor orada.

Bu süreç nas›l sonuçlan›rsa sonuçlans›n, ‹span-
ya'n›n istedi¤i gibi olmayacak.

Sorular›m›z› içtenlikle cevaplad›¤›n›z için te-
flekkür ederiz.

ARZUAGA- Ben de çok teflekkür ediyorum ve
Bask ülkesinden mücadelenize desteklerimizi ile-
tiyorum.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2740

Baskl›lar Garzon’un yasaklama karar›na, al›nan bütün
önlemlere ra¤men 100 bin kifliyle 15 Eylül’de Bilbao’da
gerçeklefltirdi¤i gösteriyle yasa¤› protesto etti, Batasu-
na’ya destek sloganlar›n› hayk›rd›.
‹spanya yanl›s› Bask iktidar› PNV’nin hükümetinin ‹span-
ya devletinin bask›s› ve talimat› ile gösteriye sald›rmas›
sonucu onlarca kifli yaralan›rken, halk “PNV’liler ‹span-
yol” sloganlar›yla Bask hükümetini de protesto etti ve
sald›r›ya karfl› direndi.

Irak’a sald›r› haz›rl›klar› bir çok cephede manevra-
larla sürüyor. Bir yandan Amerika ikili iliflkilerle des-
tekçilerini art›rmaya çal›fl›rken, öte yandan tehditler
savurmaya devam ediyor.

Amerika’n›n “bu toplant›da kan›t gösterece¤iz” di-
yerek günlerce aç›klama üstüne aç›klama yapt›¤› BM
toplant›s› 13 eylülde yap›ld›.

Bir an Irak’›n “kitle imha silahlar›n›n tehdit oluflturdu-
¤unu” do¤ru kabul etsek bile, haydi diyelim “terör” de-
magojilerine inansak bile, tüm bunlara iliflkin Amerika’n›n
sunabildi¤i tek bir kan›t bile olmad› BM toplant›s›nda.

Bunun yerine veto yetkisi bulunan BM Güvenlik
Konseyi üyesi ülkelerin deste¤ini almak için çeflitli ma-
nevralar ve Bush’un “terör iflte bu” dedirten tehditler
dolu konuflmas› vard›.

11 Eylül Sömürüsü ve “5 fiart”
Amerika 11 Eylül’ü nas›l ki, y›llard›r ele geçirmek

istedi¤i enerji hatt›n›n önemli kap›s› Afganistan’a sald›-
r› için kulland›ysa, 11 Eylül’ün y›ldönümünü de Irak’a
sald›r›ya destek kazanmak için kullanmaya çal›flt›.

Günlerce medyada “terör” demagojisi ifllendi ve son
iki say›m›zda belirtti¤imiz, tart›fl›lmas› gerekeni göz-
lerden ›rak tutmaya çal›flt›. Tart›fl›lmas› gereken Ame-
rika’n›n yaratt›¤› dünya düzeniydi. Amerika iflte bunu
tart›flt›rmamak için, 11 Eylül’de ölen kendi vatandaflla-
r›n›n kan› üzerinde tepinmeye, kan› dolara çevirme po-
litikas›n› sürdürmeye a¤›rl›k verdi.

Bush’un 13 eylülde BM’de yapt›¤› konuflma da bu
atmosferin üzerinde flekillendirilmek istendi. Bush bu
konuflmas›nda Irak’a “5 flart” öne sürdü:

“Acilen ve flarts›z silahs›zlan.
Teröre tüm deste¤ini kes.
fiiiler, Sünniler, Türkmenler ve di¤erleri dahil ol-

mak üzere tüm sivil nüfusa bask›ya son ver.
Ak›beti bilinmeyen Körfez Savafl› personelini serbest

b›rak ya da durumlar›n› aç›kl›¤a kavufltur.
BM'nin g›da karfl›l›¤› petrol program› d›fl›ndaki tüm

yaflad›fl› ticareti derhal sona erdir.”
Bask›, siviller vs. iflin demagojisi, bu biliniyor. fiart-

lar›n tümü birden tek fley söylüyor gerçekte; önümde
diz çök, dünya düzenime teslim ol!

Peki ne ad›na ve ne hakla “flartlar” s›ral›yor Ameri-
ka? Dünya halklar› Bush’a böyle bir yetki vermedi¤ine
göre kimin ad›na konufluyor Bush?

Emperyalist tekeller ad›na konufluyor. Amerikan
yönetiminde onlarcas›n›n içli d›fll› oldu¤u, ortak kasala-
ra sahip olduklar› tüm dünyan›n gözleri önünde aleni-
leflen tekeller ad›na.

Tekeller ad›na estirilen bu teröre boyun e¤mek, ka-
bullen, meflrulaflt›racak her ad›m; hukuksuzlu¤un, te-
rörün bugünden daha fazla dünyaya hakim olmas›, aç-
l›k ve ölüm demek olan Amerikanc› düzenin pekifltiril-
mesi demektir.

Halklar›n gözünde, Amerika’n›n savafl›n› flu ya da

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 41

“Terörizm Ne?” Diyenler;
Amerika’y› ‹zleyin, Bush’u Dinleyin
Bush, Irak’a sald›r› bahanesi yapabilece¤i hiçbir kan›t› BM'ye sunamad›; sadece tehditle,

flantajla, rüflvetle bölge ülkelerinin, “pastadan pay” vaadiyle öteki emperyalistlerin deste-
¤ini almaya çal›fl›yor.

Bush’un her sözü tüm dünyaya terörizmin ne demek oldu¤unu kan›tl›yor.
Hiçbir yalan, hiçbir emperyalist ülkenin, kurumun deste¤i sald›r›y› meflru k›lamaz.

‘Hukukçu Sezer’ ve ‘Demokrat Ecevit’
Bush’u “Olumlu” Bulmufllar!..

Sadece Irak de¤il, tüm dünya halklar›n›n ira-
desini yoksayan Bush’un BM’deki konuflmas›n›
hukukçu Cumhurbaflkan› Sezer ve Demokratik
Solcu Ecevit “olumlu bulduklar›n›” aç›klad›lar.
Neymifl olumlu bulunan; “Bush’un BM’den onay
istemifl olmas›!”

Ne büyük lütufta bulunmufl!

Ecevit, IMF kredileri için Bush’un
her kelimesini onaylamaya haz›r. Peki
bir hukukçu tüm dünyada hukuku yo-
keden, ülkeleri bombalayan, ülkemizi
ony›llard›r talan eden, afla¤›layanlar›
hangi kriterlere göre olumlu buluyor?

Uflakl›k kültürü beyinleri ne hale
getiriyor, hukukçuluk sömürgecilik
karfl›s›nda böyle yerlerde sürünüyor.

bu yalanla destekleyen Avrupa emperyalist ülkeleri de
bu sonuçtan do¤rudan sorumlu olmaktan kurtulamaz-
lar. Demokrasi maskelerini tak›p dolaflamazlar!

“Silah Denetçileri” Gerekçesi Düfltü
Irak yapt›¤› aç›klamayla silah denetçilerinin ülkeye

dönüflüne koflulsuz izin verece¤ini ilan etti.

Amerika’n›n sürekli dile getirdi¤i bu gerekçe de
böylece elinden al›nm›fl oldu.

Irak’›n aç›klamas›n›n hemen ard›ndan Bush’un “inand›-
r›c› de¤il...” aç›klamalar› ve Grossman’›n “Amerika Irak’ta
rejimi de¤ifltirmeye kararl›d›r” sözleri, Amerika için “silah
denetçilerinin” sadece bir bahane oldu¤u ortaya ç›kt›.

Bu aç›klamalar ayn› zamanda silah denetçileri flart›-
na ba¤lanan BM karar› konusundaki ikiyüzlülü¤ü de
ortaya koydu. ABD bir yandan haz›rl›klar›n› yaparken,
öte yandan halklarla alay edercesine BM karar› oyunu
oynuyor. B›rak›n bombalad›¤›, cuntalar yapt›¤›, çeflitli
biçimlerde iktidarlar›n› denetimine ald›¤› ülke halklar›-
n›, BM’deki bütün ülkelerin iradesini yoketmek istiyor.

Sald›r› Plan›n› BM Karar› Haline
Getirmek De Meflruluk Yaratamaz
Amerika’n›n hedefi biliniyor; Beyaz Saray’da haz›r-

lanan Irak’a sald›r› plan›n› BM karar› haline getirmek.
Böylece sald›r› için meflruluk yarat›laca¤›n›n hesab›n›
yap›yor Amerika.

fiu ana kadar bunu baflarabilmifl de¤il, ama önü-
müzdeki süreçte yapabilir de. Çünkü BM’nin son on y›l-
daki kararlar›na bakmak böyle bir sonucun hiç de sürp-
riz olmayaca¤›n›, bu karar için çok da kan›ta gerek ol-
mad›¤›n› görmek için yeterlidir. Afganistan’dan Filis-
tin’e kadar BM’nin kararlar› Amerika’n›n ancak s›radan
bir yan kuruluflunun alabilece¤i kararlardan zerrece
fark› yoktur.

Ancak bu da sald›r› için Amerika’ya meflruluk ver-
mez. Dünya halklar› nezdinde Amerika’n›n “teröre kar-
fl› savafl”› çoktan deflifre olmufl, sald›r›lar›n, savafllar›n,
tehditlerin kendisinin bir terör oldu¤u, Amerikan te-
kellerinin ç›karlar› için iflgal savafllar› oldu¤u ortaya
ç›km›flt›r.

Görmeyenler de görecektir bu gerçekleri. Nitekim
Amerika’n›n kendi içinden - flimdilik c›l›z da olsa Rums-
feld’in kongre konuflmas›n›n protesto edilmesi gibi...-
ç›kan sesler bunun göstergesidir. Dünyan›n geri kala-
n›nda ise Amerikanc› dünya düzenine karfl› öfke
Bush’un her konuflmas›nda, s›k›lan her Amerikan-‹sra-
il kurflununda daha da büyümeye devam edecektir.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2742

Ç‹ZG‹YLE

‹srail iflgali Gazze’ye
yönelirken, Filistin top-
raklar›n›n dört bir yan›n-
da kan akmaya, zulüm
makinas› Amerika’n›n hi-
mayesinde çocuk, genç,
yafll›, kad›n, erkek deme-
den katletmeye, yak›p
y›kmaya devam ediyor.

13 Eylül’de ‹srail or-
dusu, helikopterler ve
onlarca tankla, Bat› fieria
ve Gazze'ye girdi. Filistin
topraklar›na girdi. Yakla-
fl›k 50 tank ve z›rhl› araç,
Gazze'deki Refah ve Bre-
zil mülteci kamp›nda te-
rör estirirken, helikopterler de mülteci kamp›na
füze at›fllar› yapt›.

Sonraki günlerde de Gazze ve Bat› fieria kent-
lerinde ev y›k›mlar›, okul önlerinde çocuklar›n
kurflunlanmas› sürdü.

6 Hafta Sonra ‹ki Feda Eylemi
18 Eylül’de gerçeklefltirilen ve iki kiflinin öldü-

¤ü feda eyleminin ard›ndan, 19 Eylül’de de Tela-
viv’de düzenlenen feda eylemi sonucu 5 ‹srailli
ölürken, 40’dan fazlas› yaraland›. Sald›r›y› Hamas
üstlenirken, “bir dizi sald›r›n›n ilki” aç›klamas›
yapt›.

6 haftadan fazlad›r feda eylemleri gerçeklefl-
mezken, bu eylemlerle birlikte flu gerçe¤i bir kez
daha herkes görmek zorundad›r; iflgal, zulüm bit-
medikçe halklar›n buna karfl› mutlaka verece¤i bir
cevap olacakt›r.

‹ster yöntemini elefltirin, isterseniz “fliddetle”
k›nay›n, bu gerçek de¤iflmeyecektir.

Filistin direnifli karfl›s›nda ‹srail’in soka¤a ç›k-
ma yasaklar›, evleri y›kmalar, aileleri sürgün et-
meler, sokak ortas›nda çocuklar›, gençleri kur-
flunlamalar... hiçbirinin faydas›z oldu¤u da tart›-
fl›lmayacak flekilde ortaya ç›km›flt›r.

Halklar› tüketmek mümkün de¤ildir. ‹srail’inki
gibi görülmemifl bir terör harekat› yaratabilirsi-
niz, ama halklar›n direnifllerini bitiremezsiniz.

‘Sessizlikte’ Filistin’de Zulüm Durmad›
Hamas’›n eyleminin ard›ndan bildik k›namalar,

suçlamalar birbirini izledi. Oysa, feda eylemleri
bir buçuk ay boyunca olmam›flt› ama bu süre için-
de 71 Filistinli’nin katledildi¤i Filistin yönetimi
sözcüsü Erakat taraf›ndan aç›kland›.

Peki onlar, sonuncusu babas›na sigara almak
için ç›kan ve gö¤sü 6 ‹srail kurflunuyla delik deflik
edilen bir çocuk olan, 71 Filistinli için hangisi k›-
nama yay›nlad›? Onlar›n hesab›n› fiaron’dan soran
oldu mu?

Bush’dan Avrupa’ya kadar hangisinin sesi ç›kt›
Filistinlilerin evleri yerlebir edilirken? ‹flte bu tüm
dünya halklar›n›n Amerika’ya karfl›, tetikçisi ‹sra-
il’e karfl› öfkesinin büyümesinin en büyük neden-
leri bunlar de¤il mi?

‹srail’in Cevab›: Terör... Terör...
‹srail feda eyleminin ard›ndan yine terörle ce-

vap verdi. Önce BÜTÜN F‹L‹ST‹N KENTLER‹NDE
SOKA⁄A ÇIKMA YASA⁄I ‹LAN EDEN ‹SRA‹L terö-

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 43

Direnifli do¤uran iflgal ve zulümdür

Zulüm Alt›ndaki Halklar›n “Sessizli¤i”
Kimseyi Aldatmas›n!

rünün hedefi Arafat oldu. ‹srail
askerleri Ramallah’daki Arafat’›n
karargah›na girdi. Yo¤un silah
seslerinin geldi¤i karargahta yafla-
nan geliflmeler henüz netleflme-
miflti. Ama net olan ‹srail’in terör-
den baflka hiçbir yönteminin olma-
d›¤›d›r.

Arafat
Uyar›y› Dikkate
Alacak M›?
Geçen hafta dile getirdi¤imiz ‹s-

rail izni ve kuflatmas› alt›nda 12 Ey-
lül’de Bat› fieria'n›n Ramallah ken-
tinde toplanan Filistin meclisinden
kabinesinin yeni atanan 5 üyesi için
güvenoyu alamayaca¤› ortaya ç›k›n-
ca geri çekti ve 20 Ocak 2003'ü se-
çim tarihi olarak ilan etti.

55’i Arafat’›n El Fetih’inin üyesi
olan 88 sandalyeli parlamentonun
bu tavr›n›n anlam› ne? Uyar› kime,
ne diyordu?

Amerika ve ‹srail’in “Filistin yö-
netiminde reform” bask›lar› hat›rla-
nacakt›r. ‹flte bu bask›lar sonucunda
Arafat, bakanl›klar›n say›s›n› azalt-
m›fl, 12 bakan›n yerlerini de¤ifltir-
mifl (bu arada Filistin içinden yol-
suzluk yapan bakanlara yönelik suç-
lamalar da mevcuttur) ve en önem-
lisi de ‹srail’in memnun eden kiflile-
rin de oldu¤u 5 yeni bakan atam›fl-
t›. Güvenoylamas› tüm kabine için
de¤il, iflte bu 5 bakan için sözkonu-
suydu.

Filistin meclisinin söyledi¤i net
olarak ortaya ç›k›yor; Amerikan-‹s-
rail dayatmalar›na hay›r! ‹ster tak-
tik, ister takiyye ad›na da olsa ABD-
‹srail koflullar›na hay›r!

Arafat’›n bu “uyar›y›” ne kadar
dikkate alaca¤› önümüzdeki süreçte
netleflecektir. Ama aslolan›n direnifl
oldu¤u, meclis dahil bütün yönetim
kademelerinin karar›nda da direni-
flin belirleyici oldu¤u bir kez daha
ortaya ç›km›fl oldu.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2744

DÜNYA EKONOM‹K
FORUMU
PROTESTO ED‹LD‹

16 Eylül’de Avusturya'n›n
Salzburg kentinde, 11 devlet
baflkan› ve büyük tekellerin
patronlar›n›n kat›l›m›yla baflla-
yan Dünya Ekonomik Forumu
toplant›lar› de¤iflik kitle örgü-
tü, antifaflist ve bar›fl örgütle-
ri taraf›ndan protesto edildi.

Salzburg Social Forum’un
organize etti¤i etkinlikler bir
hafta öncesinden bafllad›. Salz-
burg'da aç›lan enformasyon
standlar›yla kamuoyu bilgilen-
dirildi. Burada Cephe Güçleri
taraf›ndan aç›lan stantda ölüm
orucu ile ilgili bilgiler verildi.

14 Eylül’de göçmenler ta-
raf›ndan düzenlenen bir pro-
testo yürüyüfl sonras›nda 15
Eylülde tüm örgütlerin kat›ld›-
¤› kitlesel bir yürüyüfl düzen-
lendi. 2500 kifliyle gerçeklefl-
tirilen yürüyüflte Cephe Güçle-
ri de Almanca olarak DHKP-C
yasa¤›n› protesto eden pan-
kart›n yan›s›ra “TERÖR‹ST M‹
ARIYORSUNUZ? DHKP-C'ye
De¤il Sharon ve Ecevit'e Ba-
k›n" yaz›l› dövizler tafl›nd›. Ay-
r›ca Ölüm Oruçlar›na ve Avru-
pa'n›n sessiz deste¤ine dikkat
çeken önlükler yürüyüfl s›ra-
s›nda giyildi ve ayn› içerikli bil-
diriler da¤›t›ld›.

U¤ur BÜLBÜL An›ld›
Avusturya’n›n Graz ve Ter-

nitz flehirlerinde 15 Eylül gü-
nü düzenlenen etkinliklerle fe-
da flehidi U¤ur Bülbül an›ld›.

Düzenlenen anmalar sayg›
durufllar›yla bafllarken,
U¤ur’un yaflam›, mücadelesi ve
eyleminin anlam› üzerine ko-
nuflmalar yap›ld›. Ayr›ca Ölüm
Orucu sürecine iliflkin bilgiler
verildi.

HAM‹DE ÖZTÜRK

7. GÜNÜNDE ANILDI
Kararl› ad›mlarla ikinci y›l›na

yaklaflan ölüm orucu direniflinin
97. flehidi Arap halk›n›n onuru
Hamide Öztürk 7. gününde akra-
balar› ve yoldafllar› taraf›ndan
an›ld›. Aile evinde toplanan kitle
HÖP imzal› çelenk eflli¤inde me-
zarl›¤a do¤ru yürüyüfle geçti.
467 günlük iradeyi alk›fllarla se-
lamlayan Arap Halk› yi¤idinin me-
zar›n› çiçeklerle bezedikten sonra
Hamide ve tüm devrim flehitleri
için sayg› duruflunda bulundu.

Hamide için söylenen Arapça
türküden sonra Bize Ölüm Yok
Marfl› hep bir a¤›zdan söylendi. 70
kiflinin kat›ld›¤› anma ailesi taraf›n-
dan verilen yemekle son buldu.

ÇOCUKLARIMIZIN

SÜTE ‹HT‹YACI VAR
KESK'li memurlar 13 eylülde

‹zmir’de 500 kiflinin kat›ld›¤› bir
eylemle toplu sözleflme görüflme-
lerinde hükümetin tavr›n› protes-
to ettiler. Polisin engellemelerine
ra¤men toplanan 500 memur
ad›na yap›lan aç›klamada, "Çocuk,
aile ve do¤um yard›mlar› günün
koflullar›na göre artt›r›lmal›d›r.”
talebi dile getirilirken, “çocuklar›-
m›z›n süte, krefle, önlü¤e ihtiyac›
var” denildi.

BEYDA⁄I’NDA YIKIM
Malatya'n›n Beyda¤› Mahalle-

si'nde yaklafl›k on ev belediye ta-
raf›ndan “düzensiz kentleflme”
gerekçe gösterilerek y›k›ld›. Y›k›-
lan evlerin 1986’dan beri her tür-
lü vergilerini ödediklerini belirten
mahalle halk› örgütsüzlü¤ün so-
nucu olarak y›k›ma karfl› herhan-
gi bir direnifl göstermedi. Y›k›m-
lar›n bununla s›n›rla kalmayaca¤›
gerek mahalle halk› gerekse bele-
diye taraf›ndan dile getiriliyor.

Yurtd›fl›ndan

Merhaba...

Mesaj›n, kutlaman için sa-
¤olas›n Ercan Abi. Yüre¤i-
mizde sevdiklerimize özlemi-
miz, hasretimiz, birbirimize
olan sevgimiz ve ba¤l›l›¤›-
m›z daha da büyüyor. Yüre-
¤imizde, duyguda, düflünce-
de çok yo¤un duygularla do-
luyum. Gülseren’imize ve
abime ulaflabilmenin heyeca-
n› coflkusu içindeyim...

Gün geçtikçe özlemimiz
hasretimiz büyüyor ve payla-

fl›lacak çok fley oluyor. Topra¤a düflen her karan-
filimiz Anadolumuzun dört bir yan›nda boy veri-
yor ço¤al›yor.

Ve Sevgi Ablam›z.. Giderken bize öyle yo¤un
duygular yaflatt› ki, hepimiz ayn› fleyleri hissettik.
Sevgili Ablam›z yoldafl›m›z can›m›z... adanm›fl bir
yaflam. O kocaman gülen gözleriyle kahkahas›yla
hep içimizde yüre¤imizde. Randevusunu 12 Tem-
muz’a ayarlam›fl bir flekilde kilitlenmiflti.. herkes-
e birfleyler ö¤reterek ölümsüzleflti Sevgi Ablam›z.
Ne mutlu ona, ne mutlu ailemize. Ve ne mutlu bi-
ze ki yüzlerce yürek o görkemli zaferimizin yol-
lunda can›m›z› feda etmeye haz›r›z. “Ben de...
ben de...” diyerek yolumuzun bafl›ndan beri bizim
olan zaferimizi büyütüyoruz...

Birbirimizi merak etmeden duramay›z. Ama
biliriz ki hep ayn› duygularla çarpar yüre¤imiz.
Ayn› hedefe kilitlidir beynimiz...

...

... Ne kadar mutlu oldu¤umu tahmin edersin.
Sonunda murad›ma erdim. Ne kadar çok istedi¤i-
mi bilirsin. Art›k bu onurlu görevi yerine getire-
cek olman›n huzuru içindeyim...

Sana bayra¤› devrald›¤›m›z günümüzü, görke-
mini, coflkumuzu anlatmak isterdim. Bantlar›m›z›
kuflan›rken sar›ld›n kutlad›n bizi. O gün türküle-
rimizi marfllar›m›z› hep birlikte söyledik. En sev-
diklerimiz yan›bafl›m›zdayd›. O gün Bayrampafla’-
y› herfleyiyle yeniden yaflad›k. ‹çimiz doldu, yeri
geldi hüzünlendik a¤lad›k, kimi zaman güldük
cofltuk. Her an içimizde olan ve bizden hiç ayr›l-

mayan sevdiklerimize çok daha yak›n›z art›k...
Geriye sonunu getirmek kal›yor. Bunu da baflara-
ca¤›m...

Yaflad›klar›m›z çok fley ö¤retti bize...
Bugün Veli Day›m›z›n ölümsüzlü¤e kavuflmas-

›yla karfl›lad›k günü... karanfillerimiz bir bir to-
hum olup düflüyor Anadolu topraklar›na. Hepsi
bire bin verip filizleniyor umudumuzu büyütüyor-
lar. Akflam Veli Day›m›z›n anmas›n› yapt›k. Anma-
da Naz›m’dan okudu¤umuz fliiri sana da yazmak
istiyorum.

Rüzgar, y›ld›zlar ve su
Bir Afrika rüyas›n›n uykusu
düflmüfl dalgalara

Ifl›lt›l› kara
bir yelken gibi gece
dire¤inde geminin
Geçmekteyiz içinden
bir say›s›z
bir uçsuz bucaks›z y›ld›zlar aleminin
y›ld›zlar, rüzgar ve su
Baflüstünde bir gemici korosu
su gibi rüzgar gibi, y›ld›zlar gibi bir türkü söylüyor,
y›ld›zlar gibi
rüzgar gibi, su gibi bir türkü
bir türkü diyor ki "korkumuz yok"
inmedi birgün ile gözlerimize
bir k›fl akflam› gibi karanl›¤› korkunun
bir türkü diyor ki,
"bir gülüflün atefliyle yakmas›n› biliriz
ölümün önünde sigaram›z›."
Bir türkü diyor ki
"çizmifliz rotam›z›
dostlar›n alk›fllar›yla de¤il
g›c›rt›s›yla düflman›n difllerinin"
Bir türkü diyor ki “dövüflmek”
bir türkü diyor ki “›fl›kl› büyük
›fl›kl› genifl ve s›n›rs›z bir limana
dümen suyumuzda sürüklemek denizi"
bir türkü diyor ki "y›ld›zlar, rüzgar ve su"
Baflüstünde bir gemici korosu
bir türkü söylüyor
y›ld›zlar gibi, rüzgar gibi, su gibi bir türkü
Hoflçakal, yüre¤imde sevginizi, umudunuzu

özlemlerinizi tafl›y›p gidece¤im sevdiklerimizin
yan›na.

Hamide Öztürk

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 45

Hamide ÖZTÜRKHamide ÖZTÜRK’ten’ten

Ölüm yata¤›ndan yaz›lan mektuplar

“Biliriz ki, ayn› hedefe kilitlidir beynimiz”

“Küskünler” burjuva siyasetin son günlerde en
s›k kullan›lan kelimelerinden biriydi. Milliyet yaza-
r› Can Dündar da, “biz de küsüz” diyerek kat›ld› bu
modaya. (14 Eylül 2002, Milliyet)

Dündar, “siyasete” küs olduklar›n›, “bar›flmaya”
niyetlendiklerini ama kaz›kland›klar›n› anlat›yor.
Dündar’›n ve “kendi kufla¤›”n›n küsüp-bar›flt›¤› si-
yaset tabii ki, burjuva siyaset! “Kendi kufla¤›”ndan
iki kifli (Ahmet Sever ve Ruflen Çak›r) YTP’ye kat›-
larak siyasetle bar›flmak için bir hamle yapm›fllard›,
ama YTP onlar› listelerin en arka s›ralar›nda b›ra-
karak kaz›klam›flt›. Can Dündar da bunun üzerine,
“iflaret parma¤›yla orta parma¤›n› üsüste koyup”
yeniden siyasete küstüklerini söylüyor... Dündar’›n
“Biz de küsüz” yaz›s›n›n k›sa hikayesi iflte böyle.
Gelelim, hikayenin esas›na.

Kuflaklar› “zaman” de¤il,
devrimcilik veya döneklik ay›r›yor
Can Dündar da, son zamanlarda kimilerinin

yapt›¤› gibi, s›k s›k “bizim kuflak”tan sözediyor.
Peki kim bu “sizin kuflak”? Ruflen Çak›rlar’a, Ah-
met Severler’e ve Can Dündarlar’a “o kufla¤›” tem-
sil etme yetkisini kim verdi?

Bu öyle bir kuflak ki, Can Dündar gibileri siya-
sete küsünce, o kuflak da küsüyor, Dündarlar bar›-
fl›nca, kuflak da bar›fl›yor...

Yok tabii böyle bir fley.

Onlar›n “kuflak”la kastettikleri dönemle de, o
dönemin mücadelesini kan can bedeli sürdürenler-
le de hiç bir ilgileri, ba¤lar› kalmam›flt›r.

Dündarlar, kendilerini “78 kufla¤›” diye adland›-
r›yorlar. Epey bir süre önce, “bunlardan biri”,
68’lilerin düzen içine yerleflip önemli yerlere geldi-
¤ini, s›ran›n flimdi 78’lilerde oldu¤unu yazm›flt›.
Burjuva siyasetle bar›flmaya da herhalde bu tesbit-
ten hareketle karar verdiler!

Burjuva siyasetle bar›flmaya karar verenler, o
kuflak de¤il, o kufla¤›n dönekleridir.

O “kuflak” bugün de ölüyor. Sevgi Erdo¤an’lar
o kuflaktand›, Gökhan’lar, Osman’lar, o kuflaktan-
d›. F tiplerinin hücrelerinde hala o kuflaktan olan-
lar var... O kuflak, “örselendik, küstürüldük” diye
s›n›flar mücadelesi arenas›n› hiç bir zaman terket-

mifl de¤il, hala be-
del ödüyor.

O zaman, Can
Dündarlar›n sözü-
nü etti¤i “kuflak” baflka bir fley olmal›. Onun anlat-
t›¤› “kuflak”, düflüncelerini terketmifl, örgütlenme-
yi reddetmifl, düzene yerleflmifl bir kesimden iba-
rettir.

“Kufla¤›” ad›na, haddi olmadan flöyle yaz›yor
Dündar: “Her darbede sahip ç›k›yoruz siyasete ve
Meclis'e... Her seferinde "Belki bu sefer" deyip ye-
niden umutlan›yoruz. Öylesine kar›fl›k ki kafam›z;
ne onunla, ne onsuz yaflayam›yoruz.”

Can Dündar kendisi ve kendi çevresindeki üç
befl kiflinin ruh dünyas›n›, bir dönemin insanlar›na
maletmeye kalk›yor. Kastetti¤in, 70’li y›llar boyun-
ca mücadeleyi sürdürenlerse, onlar›n örgütsüzle-
flen kesimleri bile büyük ço¤unlu¤u itibar›yla böyle
düflünmediler. Senin söyledi¤in gibi düflünenler,
örgütlerini, ideallerini sat›p, örgütlerde ö¤rendik-
lerini burjuva medyada, reklam flirketlerinde para-
ya çevirebilen bir avuç dönektir.

E¤er sözünü etti¤in kesimleri tan›mlayacaksan,
“bizim kuflak” gibi, seninle ne dün, ne bugün ayn›
duygular›, düflünceleri, yaflam tarzlar›n› paylaflma-
yanlar› da haks›z yere kapsayan bir ifade yerine,
“reklam ve medya sektöründeki vak›fc›, AB’ci dö-
nekler kufla¤›” de. Do¤ru tarif budur. Senin duygu
ve düflüncelerine tercüman olabilece¤in kuflak an-
cak bu kuflakt›r.

Oligarflinin cephesine kat›lmak isteyen de,
baflka türlü bedel öder
Öyle hemen kat›l›p milletvekili listelerinin üst s›-

ralar›na ç›kmak yok. Kendinizi kan›tlayacaks›n›z.
Burjuva medyada yapt›klar›n›z yetmemifl demek ki,
Taner Akçam dizileri yetmemifl. Düzen, o çok iste-
di¤iniz “liste bafllar›n›” size vermek için sizden da-
ha çok fley istiyor.

Bunlar› vermeye haz›r m›s›n›z?

Haz›rsan›z mesele yok. Bugün olmasa da yar›n,
o liste bafllar›na kavuflabilirsiniz. Ama o liste baflla-
r›na kavuflurken, baflka fleyleri, kendinizi flu veya
bu “kuflak” içinde sayman›za neden olan herfleyi,

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2746

Sevgiler’in kufla¤›
Dönekler kufla¤›

kaybetmifl olacaks›-
n›z.

Liste bafl› yapma-
d›lar diye düzenin
p a r l a m e n t o s u n a
küsmek yerine, as›l
sizi liste bafl› yapt›k-
lar›nda küsebilir mi-
siniz? ‹flte sorunu-
nuz bu.

Hem oligarflinin
saflar›nda yer al›na-
cak, hem sosyalistim
diye geçinilecek. Ar-
t›k düzen bile bu nu-
maraya pek izin ver-
miyor.

Evet, bu bir nu-
mara. Senin sözetti-
¤in “dönekler kufla-
¤›”n›n hayat›n›n
merkezinde yer alan
bir numara hem de.

‹çinden ç›kamad›-
¤›n›z açmaz da bu.

Düzenin nimetle-
rinden vazgeçemi-
yorsunuz. O nimet-
lerden pay almaya
devam etmek için,
düzenin istedi¤i ya-
z›lar› yaz›yor, istedi-
¤i programlar› yap›-
yor, arada bir de
kendi vicdan›n›z›
tatmin edecek fleyler
yap›yorsunuz. Dü-
zen de o kadar›na
izin veriyor, onlar
da onun “demokrasi
vitrinini” oluflturu-
yor zaten.

Ne kadar zavall›
ve güçsüz durumda oldu¤unuzu farkediyor musu-
nuz? Her iki halde de, sizden yararlan›yor düzen.
Siz, devrimcilere, örgütlülü¤e, fliddete küfreden
yaz›lar›n›zla, hem sözünü etti¤iniz o “kufla¤›” ze-
hirleyerek, bazen yapt›¤›n›z duyarl›, demokrat ifl-
lerle de hem oligarflinin demokrasi vitrinini süsle-
yerek, her halükarda düzene hizmet ediyorsunuz.
‹steseniz de istemeseniz de böyle.

Bitaraf olan, bertaraf olur.

‹flte tam bu noktadas›n›z. Oligarfli sizi bertaraf
etmifl. Etinizden, sütünüzden, ya¤›n›zdan yararla-
n›yor. Daha yararlanaca¤›na kani olursa, liste bafl›
da yapar sizi, yok art›k sizden ç›kart›lacak bir fley
kalmazsa, bir paçavra olarak at›l›rs›n›z bir kenara.
Meyhaneci eski dönekleri hat›rlay›n.

Tabii kaz›k yiyeceksiniz. O cenah›n karakteridir
bu. Bugün yap›lan› “kaz›k yeme” olarak görürsü-
nüz, ama o cenaha tam kat›ld›¤›n›zda, ayn›s›n› ken-
diniz yapmaya bafllars›n›z.

Yani sorun, sadece bir sistem tercihi de¤ildir;
sistemle birlikte baflka bir ahlak›, baflka bir kültü-
rü de tercih etmifl olursunuz. O kültürü, ahlak› an-
latmam›za gerek yok. fiu milletvekili pazar›na ba-
k›n, o pazarda yerlerde sürünen ahlak›, kültürü
görürsünüz. Sizin “bar›flmaya” tevessül etti¤iniz si-
yaset iflte böyle bir siyaset. Mideniz kald›r›yorsa,
buyrun dal›n içine.

Sen b›rak savafl›, bar›fl›
Dündar sonuç olarak da flöyle demifl yaz›s›nda:

“Siyasetle bar›fl çubuklar›n› söndürüp savafl boyala-
r›m› sürünüyor, küskünler ordusuna dönüyorum.”

Bar›fl çubuklar›, savafl boyalar›... Ne kadar ko-
lay kullan›yorsunuz bu kelimeleri de¤il mi? Çünkü
onlar sizin için sadece kelimeler. Ortaya “etkili-
edebi bir cümle” ç›kt›ysa tamam, kelimeler de ye-
rine oturmufl demektir.

Oysa o kelimeler, milyonlarca insan›n can›yla,
kan›yla hayat buldu.O kelimeler u¤runa as›ld› in-
sanlar. O kelimeler u¤runa, bedeller ödemeye de-
vam ediyoruz. Savafl boyalar›n› sürüyormuflsun!!!
Sadece komik. Bu kelimeler de oyun sizin için san-
ki. Sak›n, kremlerle, makyaj malzemeleriyle kar›fl-
t›r›yor olmayas›n savafl boyalar›n›.

Burjuva siyasete karfl› savaflabilecek misin? Na-
s›l savaflacaks›n? Hadi görelim bakal›m. Yeni Taner
Akçam dizileri yaparak m›, yoksa Naz›m’›n “yeni
aflklar›n›” keflfederek mi?

Ve diyorsun ki, “...tepedeki faflizan yap› y›k›l›r-
sa; Siyasetle ancak o zaman bar›flaca¤›z...”

‹flte bütün mesele de burada ya.

O faflizan yap›y› y›kmakta. Hem o faflizan yap›,
sand›¤›n gibi, sadece düzen partilerinin tepesinde
falan de¤il. O faflizan yap›, bu ülkedeki sistemin
bütünü. Sen görsen de, görmesen de gerçek bu.
Sözünü etti¤in o kufla¤›n en önemli özelli¤i de “an-
ti-faflist mücadelecili¤i”ydi biliyor musun?

“Kuflaklar” ölsün, bedeller ödesin, faflizmi
y›ks›n, sonra size buyur desinler öyle mi? Yok öyle
ya¤ma!

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 47

Kuflaklar edebiyat›na,

78’lilik hikayelerine

direniflin içinden cevap!

Sevgi Erdo¤an 45 yafl›nda, 25 y›l-
l›k devrimci... Canan Kulaks›z, 19 ya-
fl›nda, 6 ayl›k devrimci...

Yanyana, omuz omuza, zulme kar-
fl› direnmediler mi? Direnip birlikte
ölümsüzlü¤ü kucaklamad›lar m›?
1970’lerin bafl›ndan bu yana emper-
yalizme ve faflizme karfl› her direnifl
barikat›nda dalgalanan o bayra¤› bir-
likte tafl›mad›lar m›?

Siz hangi “kufla¤›n” edebiyat›n› ya-
p›yorsunuz, kime neyin hikayesini an-
lat›yorsunuz?

Direnen tüm kuflaklar burada iflte;
halk›n, faflizme karfl› direniflin safla-
r›nda.

Siz, bilmem kaçl› olursan›z olun,
tek bir kuflaktans›n›z; dönekler kufla-
¤›. Herkes kendi tarihini yaz›yor. Sev-
gilerin kufla¤›, direniflin tarihini, siz
dönekli¤in kitab›n› yaz›yorsunuz.

Yerinizi bilin!

Seçim ve birlik konusu, erken seçimin gündeme gelmesin-
den bu yana, çok çeflitli aç›lardan tart›fl›ld›. Beklentiler dile ge-
tirildi, büyük beklentilerdi, projeler, hesaplar, ve görüflmeler,
tart›flmalar yap›ld›. 11 Eylül akflam› sonuç ortaya ç›kt›.

Sonuç, beklentilerin çok uza¤›ndayd›.

‹stenen hiç kuflkusuz daha fazlas›yd›. Ama istemekten da-
ha önemli olan, neyin, nas›l, hangi araç ve yöntemlerle istenil-
di¤idir. Araçlar, yöntemler, hedefler uygun de¤ilse, o istek,
bofl, sözde bir istek olmaktan öteye geçmez. Nitekim, haldeki
durumda da böyle olmufltur. Bu nedenle de herkes çok istedi-
¤i halde, neden olmad›¤›na henüz verilmifl ciddi bir cevap yok-
tur ortada.

Niye yaln›z bunlar? Sol bu mu?
Oluflturulabilen bloka bakal›m: HADEP, EMEP, SDP. O ka-

dar.

Peki sol bu mu? Bundan ibaret mi?

Bir de ÖDP’yi katabilir bu blokun oluflturucular› ve “ama
onlar kendileri kat›lmad›” diyebilir. Bu da soruyu de¤ifltirmez.

Daha fazlas›n›, geniflini, büyü¤ünü, etkilisini niye yapama-
d›n›z?

Hangi solla konufltunuz? Hangi ayd›nlarla, kitle örgütleriy-
le görüfltünüz? Kimlere gittiniz? Gitmediklerinize niye gitme-
diniz?

Olabilir, perspektifiniz seçimlerle de s›n›rl› olabilir. Ama
seçim ittifak› bile böyle bir darl›¤a hapsedilemez. Hapsedili-
yorsa, orada farkl› sorunlar var demektir.

Bloktakiler, niye desteklemiyorsunuz-desteklemediniz so-
rusunu ne hakla soracaklar flimdi. Desteklenmeleri için ne ka-
dar çaba sarfettiler?

Evet, niye olmad›. Olmad› çünkü, “demokrasi mücadelesi-
ni gelifltirmek, egemen s›n›flar›n, IMF’cilerin karfl›s›na bir blok
olarak ç›kmak” gibi iddial›, tumturakl› sözler edilirken, küçük
hesaplar hep devredeydi. ‹ddia, do¤ruydu, yerindeydi. Ama
politikalara, bu iddia de¤il, flark kurnazl›klar›, benmerkezcilik-
ler, pragmatizm, icazetcilik... yön veriyordu. Bunlar defalarca
söylenen fleyler. Afl›lmad›¤›, tart›flmas›n›n bile yap›lmad›¤›
noktada, bu anlay›fl sahiplerinin kendisini vurdu.

HADEP ve EMEP, ittifak› bozmak konusunda ÖDP’yi elefl-
tiriyorlar. Devrimcilere karfl› hep ÖDP’yle yanyana de¤il miy-
diniz? “HADEP, EMEP, ÖDP...” kliflesini sola biz sokmad›k si-
yasi literatüre.

Bu hep yanyana say›l›flta, bir ayn›l›k vard›. Ayn› maya.
Böyle olunca, güçlerini birlefltirmek için de¤il, birbirlerini
altetmek için, en karl› ç›kmak için “birlik tart›flmalar›” yürüt-
tüler ve tabii, birleflilemedi. ‹cazetcili¤in ortaya ç›kard›¤› klifle,

benmerkezci hesaplar nedeniyle bozuldu.

Niye yaln›zca seçim birli¤i?
‹ddia, halk›n mücadelesini, haklar ve özgürlükleri gelifltir-

mekti. Ama bu iddia, sadece seçim gündeme gelince hat›rlan-
d›. ‹ttifak görüflmelerinin çerçevesi de seçimle s›n›rland›r›ld›. O
zaman mesele sadece “oy” meselesi; yani burjuva partilerin
derdiyle ayn›.

Ezilen ulus milliyetçili¤inin bu konudaki s›n›rl›l›¤› ve parla-
mento tutkusu anlafl›labilir. Ama kendine sosyalistim diyor-
san, hareket noktan da, var›fl noktan da farkl› olmak duru-
mundad›r. Bu bloku oluflturanlar›n bir bölümü kendine sosya-
listim dedi¤i için, blok kendini emek, bar›fl, demokrasi bloku
olarak tarif etti¤i için tart›fl›yoruz bunlar›.

Milliyetçiyiz diyorsan›z, tart›flma platformu farkl›d›r, sos-
yalistiz diyorsan›z farkl›d›r, sosyal-demokrat›z diyorsan›z yine
farkl›d›r.

Sosyalistiz diyorsan›z, solun birli¤ini, halk›n mücadelesini
gelifltirme sorununu, seçim gündemiyle ve süreciyle s›n›rl› tu-
tamazs›n›z. Tutuldu¤u noktada, orada bir samimiyetsizlik var-
d›r

Kürt milliyetçileri cephesinde deniyor ki, “bu bafllang›çt›r,
seçim sonras› da sürecektir”. Bu belki bir temenni veya abar-
t› olabilir, ama gerçek olmad›¤› ortadad›r. Örne¤in blokun
üyelerinden biri olan EMEP tersini söylüyor. Bunun seçim itti-
fak› oldu¤una vurgu yap›yor.

Demek ki gerçekte bu noktada tart›fl›lm›fl veya kararlaflt›-
r›lm›fl bir fley yok. Bu da abart›n›n bir parças›. Gerçekten uzun
vadeli olan› yaratmak yerine, uzun vadeliymifl propagandas›y-
la durumu idare etme. Bu kimseye bir fley kazand›rmaz!

Parlamentoyu herfley olarak görme, kutsama, giderek sa-
dece ona angaje olma, haklar ve özgürlükler mücadelesini da-
raltan bir politikad›r.

“Blok” oluflturanlar da iflte tam bu noktadad›r.

Niye yaln›z yasall›k ve icazet?
Yüzlerce grupla, DKÖ’yle, ayd›nlarla ortak bir zemin sa¤-

lanamaz m›yd›?

Kimsenin reddedemeyece¤i talepler temelinde, haklar ve
özgürlükler mücadelesini gelifltirmek bak›fl aç›s›yla böyle bir
birliktelik mümkündü ve bizce halen de mümkündür. Bu bir-
liktelik içinde, isteyenler, anlaflanlar, seçim iflbirli¤i de yapabi-
lirler.

Bunun yerine yap›lan nedir, burjuvaziyle pazarl›klar, olma-
d› “sol içi” pazarl›klar. Bu “pazarl›k” tarz› bile, haklar ve öz-
gürlükler mücadelesini gelifltirme perspektkifine sahip olun-

Ekmek ve Adalet / 22 Eylül 2002 / Say› 2748

Solun Beyni “Seçim ittifak›”
prati¤inden
hangi dersler ç›kar?

mad›¤›n›, seçim, “oy” ve parlamentonun her fley olarak görülmeye
baflland›¤›n› gösterir. Burjuvaziyle kurulan paralelliklerden baflka
bir anlam tafl›maz.

Hangi kafa SHP’yle birli¤i gündeme ald›?

“Murat Karayalç›n, HADEP için devlet güvencesi olacakt›” deni-
yor. Böyle bir kafa yap›s›, haklar ve özgürlükler mücadelesini gelifl-
tirebilir mi? Bu kafa yap›s›, parlamentoyu demokrasi mücadelesinin
kürsüsü olarak kullanabilir mi? Bu öyle bir tercihtir ki, Sol nedir,
solculuk nedir, onlar› tart›flmaya muhtaç hale getirir. Bu tercih sa-
hiplerinin niteli¤ini tart›fl›l›r hale getirir.

Herkesin kendine göre solcu gördükleri-solcu görmedikleri, ya-
sal olanlar-olmayanlar, a¤›rl›¤› olanlar-olmayanlar, oligarflinin uzak
durun dedikleri-hoflgördükleri... bu ayr›mlar bitmez.

Yasall›¤›, icazeti esas alanlar, bu ayr›mlara göre hareket ettikle-
ri için, gerçekte daha bafltan “birlik” tart›flmalar›na bölücü, sekter
ve bozguncu bir pozisyonda bafllam›fllard›r. Bu kafadan, hiç bir bir-
lik ve ittifak ç›kmaz.

‹cazet, sadece ittifaklarda de¤il, talep ve politikalarda da aç›kça
görülüyor.

Bir direniflte, 97 kifli ölmüfl. Onlar›n birli¤inde bu konu yok. Ka-
y›plar yok. Hesap sorma yok.

Bunlar› kitlelerin karfl›s›nda savunamazsan, parlamentoda nas›l
savunacaks›n?

Haklar ve özgürlükler çerçevesinde birleflmeliyiz
Sosyalistlerin, demokratlar›n birlik ve ittifaklara bak›fl›, düzene

karfl› olanlar olmayanlar noktas›nda olmal›d›r. Faflizme karfl› müca-
dele edip etmeme noktas›nda olmal›d›r (mücadele biçimleri farkl›
olabilir).

Birleflenler nas›l birlefltiler; ayr› kalanlar neden ayr› kald›lar?

Neleri, nas›l tart›flt›n›z, hangi talepte birlefltiniz, hangisinde ay-
r›flt›n›z? Bunun bile net bir aç›klamas› yok ortada.

Yok, çünkü yapam›yorlar. Çünkü yapt›klar›nda aç›kça görülecek
ki, burjuva siyaset tarz› var.

Böyle sosyalist politika m› olur?

Bu kafa haklar ve özgürlükler mücadelesi veremez. Bu kafa,
parlamento kürsüsünü kitleleri ayd›nlatmak için de kullanamaz.

fiimdi yine tüm bunlar es geçilerek, sadece “seçim baflar›s›na en-
deksli” abart›lar bafllad›. Bunu önceki seçimlerde de gördük; “fiöyle
de¤iflecek, böyle yol aç›lacak, baraj sorunumuz yok, gümbür güm-
bür geliyoruz...” bunlar, sosyalistlerin tarz› olamaz. Abart›lar, ol-
mad›k misyonlar yüklemeler solun birli¤i aç›s›ndan içinde bulunulan
zaaflar› örtmeye yetmez.

Oligarfliye, faflizme, emperyalizme karfl› mücadele dedi¤imiz
fley, mu¤laklaflt›r›lm›fl, çarp›t›lm›fl, içi boflalt›lm›flt›r. Oligarfliye, fa-
flizme, emperyalizme karfl› mücadelenin sözünün edilmedi¤i, bunla-
r›n gerçek anlamlar›yla kullan›lmad›¤› yerde, ne seçim ve parlamen-
to bir araç olarak kullan›labilir, ne de halk›n, solun birli¤i konusun-
da ciddi kal›c› ad›mlar at›labilir.

Solun, devrimcilerin, sosyalistlerin görevi, oligarfliye, faflizme,
emperyalizme karfl› mücadele dir; herfley buna tabidir. Bu süreçten,
tart›flmalardan bir ders ç›kar›lacaksa, bundan bafllanmal›d›r.

Ekmek ve Adalet / 22 Eylül 2002 / Say› 27 49

TANIYIN BU
KOMPLOCU POL‹S‹
Zamanafl›m›yla

iflkencecilerin ak-
lanmaya çal›fl›ld›¤›
Manisa davas›nda
bu kez de iflkence
gören gençlerden
Münüre Apayd›n’›n
a¤z›ndan yaz›lan
bir mektupla poli-
sin komplosu orta-
ya ç›kt›. ‹flkence
ayaklar›na dolaflt› ç›rp›nd›kça bat›yorlar.

‹flkenceci polisler, Münüre Apayd›n’›n yaz-
d›¤›n› iddia ettikleri ve “polise iftira att›k, bize
iflkence yap›lmad›, avukat›m›z zorlad›” gibi
ifadelerin yerald›¤› mektupla bir taflla bir kaç
kufl vurmak istediler:

‹lkin, davan›n zaman afl›m›na u¤rat›lmas›
için süre kazan›lm›fl olacakt›, çünkü büyük
oranda teflhir olmuflluk daha fazla davan›n
uzat›lmas›n› zorlar hale gelmiflti. Nitekim
mahkeme “son kez” kayd›yla davay› ertelemek
zorunda kald›.

‹kincisi, iflkencenin ortaya ç›kar›lmas›nda,
takip edilmesinde çaba gösteren avukatlar ve
dönemin ‹zmir Milletvekili Sabri Ergül’e
komplo kurulmufl olacakt›.

Üçüncüsü ve nihai olansa, iflkenceciler
böylece aklanm›fl olacakt›.

Delil olarak dikkate al›nmayan mektup
komplosunu ortaya ç›karan ise, Münüre Apay-
d›n oldu. Yapt›¤› aç›klama ile, yaz›s›n›n ve im-
zas›n›n taklit edildi¤ini, böyle bir mektup yaz-
mad›¤›n› ve mektuptaki kimi özel-ailevi bilgi-
lerin yalan-yanl›fl oldu¤unu ortaya koydu.

‹flte size klasik bir polis komplosu. Hem ya-
z›-imza taklidiyle sahtecilik yap›yor, hem
komplo kuruyor, üstelik bunu yaparken, yine
polisin o bildik ilkelli¤i, palavrac›l›¤› ve nas›lsa
devlet biziz rahatl›¤›yla yalan yanl›fl bilgilerle
yap›yor.

Tan›y›n bu polisi; “kanun hakimiyetini, hal-
k›n güvenli¤ini” sa¤layan polisi tan›y›n. Hu-
kuksuzluk, yasad›fl›l›k her yanlar›ndan ak›yor.
Bunlar›n ayak bast›¤› yerde her türlü hukuk-
suzluk diz boyu demektir.

kahramanlar ölmez

Bedii CENG‹Z

fiehitlik tarihi:

25 Eylül 1994
fiehit düfltü¤ü yer:

‹stanbul
fiehit düflme flekli:

Parti Kurulufl Kongresi’ne kat›lm›fl, çeflit-
li görevler üstlenerek faaliyet alan›na dön-
müfltü. DHKP Genel Komite Üyesi’ydi. Dev-
rimci ‹flçi Hareketi’nin sorumlulu¤unu ve
Seher fiahin Silahl› Propaganda Birli¤i’nin
Komutanl›¤›n› yürütüyordu.

Partili dönemin örgütlenmesinin ve sa-
vafl›n›n haz›rl›klar›n› sürdürürken 25 Eylül
günü kazayla yaraland›; yolaçabilece¤i risk-
leri hesap ederek hastaneye götürülmeyi
reddetti. Henüz parti ilan edilmemiflti, akan
kan›yla DHKP yazmak isterdi ama o son
an›nda bile, illegalitenin gereklerine uyup
ancak Devrimci Sol diye yazabilirdi.
Partisine, yoldafllar›na son selamlar›n›
söyleyerek kararl›l›kla ölümü kucaklad›.

‹smet KAVAKLIO⁄LU
Aziz DÖNMEZ

Ahmet SAVRAN

fiehitlik tarihi:

26 Eylül 1999
fiehit düfltükleri yer:

Ankara Ulucanlar Hapishanesi
fiehit düflme flekli:

Ulucanlar’da düzenlenen ve bombalar›n, kurflunlar›n kullan›ld›¤›
sald›r›ya karfl› kahramanca direnerek, atefl ve iflkence alt›nda direnifl
gelene¤imize yeni bir halka ekleyerek ölümsüzlefltiler. 1979’da
devrimci düflüncelerle tan›flan, Bursa, Bal›kesir ve Karadeniz’de çeflit-
li legal ve illegal görevler üstlenen y›llar›n devrimcisi, direniflin önderi
‹smet Kavakl›o¤lu, Zonguldak’ta ö¤retmenlik yaparken Kurtulufl Ga-
zetesi’ni satt›¤› için gözalt›na al›narak tutuklanan Devrimci Memur
hHareketi’nden Ahmet Savran, ve 18 yafl›nda, tutsakl›¤›n›n tek nedeni
devrimcilik olan Aziz Dönmez, bu vahfli sald›r› alt›nda, yanyana, omuz
omuza direnerek, halklar›na büyük bir miras b›rakt›lar.

fiehitlik tarihi:

25 Eylül 1980
fiehit düfltükleri yer:

Ordu Aybast›
fiehit düflme flekli:

Jandarma taraf›ndan pusu kurularak
katledildiler.

fiehitlik tarihi:

27 Eylül 1992
fiehit düfltükleri yer:

S›vas Zara/Büyükgüney Köyü
fiehit düflme flekli:

Jandarmayla girdikleri çat›flma sonucu flehit
düfltüler. Devrimci Hareketin 1990’larda
gelifltirdi¤i k›r gerilla mücadelesinin ilk flehit-
lerindendiler.

Nurettin TOPAL Ahmet BAfiÇAVUfiVedat ÖZDEM‹RAyd›n YALÇINKAYA

