
Haftal›k Dergi

Say›: 29

06 Ekim 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

Kurtulufl
sand›kta de¤il;

mücadelede

Tarih tan›k;
D‹RENME D‹RENME

SAVAfiINDA SAVAfiINDA
‹K‹ YIL‹K‹ YIL tan›k;

And içtiler;
“BOYUN“BOYUN
E⁄MEYECE⁄‹Z!”E⁄MEYECE⁄‹Z!”
Öldüler, boyun
e¤mediler!

??
??
??
??

ABD’nin Irak’a sald›r›s›
konusunda ne diyorsunuz?

DDüüzzeenn ppaarr tt ii ll ee rr iinnee
ssoorruuyyoorruuzz :: ??

‹ncirlik’i kulland›rtmayaca¤›z...
ABD’nin askeri olmayaca¤›z...
Amerikan imparatorlu¤una hay›r!...
diyebiliyor musunuz?

Kürt halk›n›n, Laz, Arap, Çerkez,
Gürcü di¤er milliyetlerin dilleri,
kültürleri, iradeleri üzerindeki
bask›ya son!.. diyebiliyor musunuz?

“Kürt sorunu”
konusunda ne diyorsunuz?

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: Kuledibi 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

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:

1917 Ekim

Yer:

Rusya

Tarihin ak›fl›n›n de¤iflti¤i anlardan birini gösteriyor foto¤raf.
Dünyan›n ilk emekçi iktidar›n› kurmaya yürüyor iflçiler, köylüler.

Dünyan›n ilk sosyalist devletini kurmaya soyunuyorlar.
Rus Çarl›¤›, Avrupa’n›n en güçlü iktidarlar›ndan biriydi.

Çar›n yüzbinlerce askeri vard›. Çar›n toplar› vard›. Çar›n zindanlar› vard›.
Çar›n gizli polisleri vard›...

Devrimi engelleyemedi. Y›k›l›p gitti Çarl›k...
Y›kan, aç, yoksul, sefil köylüler, c›l›z iflçilerdi.

Y›kan, toplar›, ordular›, milyonlarca rubleleri olmayan, ama bir Bolflevik
Parti’leri olan Rus halklar›yd›.

“Eee... onlar›n kurdu¤u iktidar da y›k›ld›” demeyin; iflçilerin, köylülerin,
ezilen halklar›n devrimci yürüyüflü sürüyor hala... Asla yenilmeyecek,

y›k›lmayacak sosyalizmi de kuraca¤›z!

ABD Irak’a sald›r› için
tüm dünyan›n gözleri

önünde BAHANE BULMA
TERÖRÜ estiriyor.

‹ncirlik’ten Irak halk›na
ölüm ya¤d›r›lmas›na

karfl› ç›kal›m...

❖

SEÇ‹MLER...
- DEHAP seçim bildirgesi:

halklar›n meflrulu¤u
ve hakl›l›¤› m›,
emperyalizmin

ve MGK’n›n icazeti mi?...

- Düzen partilerinin vaat balon-
lar›yla dolu bofl bildirgeleri...

- Bir devlet partisi: CHP

❖

Asi Irma¤›'na Arap Halk› "Nehrl El
Asi" der. Yani Hayat Veren Su... Hayat
Veren Asi...

Rivayet odur ki, Samanda¤ civar›n-
da bir ejderha yaflarm›fl. Bir ma¤arada
halk›n suyunun bafl›nda otururmufl.
Her sene genç bir k›z› kurban vermez-
lerse e¤er, suyunu kesermifl halk›n.
Halk o y›l, kral›n k›z›n› götürmekte
imifl ejderhaya kurban. H›z›r halk›n
pefline tak›lm›fl. Halk, H›z›r’a "gelme,
nice yi¤itler bu u¤urda canlar›n› verdi-
ler" dese de, H›z›r devam etmifl yola,
ejderhan›n oldu¤u yere kadar gitmifl.
Ejderhay› gördü¤ü an, çekmifl k›l›c›n›
tam yüre¤ine saplam›fl... Ejderha "Ya
yi¤it bir daha vur tez öleyim..." demifl.
Ama H›z›r vurmam›fl. Bir daha vursay-
m›fl ejderhan›n yaras› kapanacak, eski
gücüne kavuflacakm›fl. Ejderha can
havliyle topra¤a vurmufl kendini... Ka-
fas›n› vurdu¤u kaya Lübnan da¤lar›nda
imifl. Vurdu¤u yerden bir su f›flk›rm›fl.
H›zla akan bu su H›z›r'›n oldu¤u yere
kadar gelmifl. Buradan da Akdeniz'e
kar›flm›fl. iflte bu su Ab-› Hayat dedik-
leri su imifl. ‹lk içen ölümsüzlü¤e kavu-
flurmufl. ‹lk içen de H›z›r olmufl.

Rivayet odur ki, H›z›r'dan baflka
kimseye ebedi ömür vermemifl Asi,
ama geçti¤i yerlere sonsuz bir hayat
ba¤›fllam›fl yüzy›llar boyu... Ne Asi ku-
ruyor, ne H›z›rlar›n soyu tükeniyor ifl-
te bu yüzden.

Rivayet de¤il gerçek; Ejderhalar da
tükenmifl de¤il. Rivayet de¤il gerçek;

H›z›r›n soyundan gelenler, sular›n ba-
fl›na çöreklenen ejderhalara k›l›ç salla-
maya devam ediyorlar.

Asi’nin suyundan içen Hamideleri-
miz, emperyalizm ejderhas›na karfl›,
bedenlerini k›l›ç yap›p halk›n suyunu
kesenlere karfl› vurufluyor. Bu gör-
kemli destan ABD ve onun uflaklar›na
karfl› sürdürülen bir cenk de¤il mi...
Bedenimiz k›l›ç, bedenimiz mitralyöz,
bedenimiz beyinlerinde patlayan bom-
ba de¤il mi... Ejderhalar›n say›s› ço¤al-
sa da iflte, Ab-› Hayat suyunu içenlerin
say›s› da art›yor...

Hani baz› nehirler vard›r do¤an›n
peflinden sürüklenir gider. Ama Asi
nehri, do¤an›n, rüzgar›n ve da¤lar›n
inad›na yukar› akmaktad›r. Hamide
de, Asi gibi inad›na yukar› akt›... Hiç
kolay› seçmedi... Daha önce ayn› ya-
taktan ç›k›p engelleri gördükçe ejder-
han›n kuca¤›na at›verenler oldu, gürül
gürül akmak yerine, bir batakl›¤a gi-
den c›l›z dere yataklar›na kay›verenler
oldu... Da¤› aflamam›fllard›, Ça¤layan
olup akamam›fllard›. Da¤lar› aflmak
güç isterdi... Akt›¤› yata¤›n engebesi-
ni, zorluklar›n› aflacak sevda gerekti.
Bu sevda halkt›... Bu sevda vatand›. Bu
vatan›n da¤›n›, engebesini, rüzgar›n›
bilmek gerekti...

Biliyordu Asi ›rma¤›n›n k›z›; Daha
önce Bediiler, Kemal Askeriler geçmifl-
ti bu yataktan. Cengizler, ard› s›ra abi-
si Ahmet, Berdan, Devrim Yaflar... Yu-
suf Kutlu, Fatma Bilgin... Ve flimdi Asi,
Hamide’yle daha bir gür akmakta... ça-
¤›l ça¤›l ça¤lamakta... Asi daha bir inat-
ç›, daha bir öfkeli akmakta...

Kaç kez Asi'nin yataklar› de¤ifltiril-
meye, yönü sapt›r›lmaya çal›fl›ld›, ol-
mad›. Denetim alt›na almak istediler,
durmad›. Tarihler boyu hep tersinden,
hep yukar›ya do¤ru akt› Asi... Ve
Asi'nin suyundan içenler, Asi gibi olan-
lar, boyun e¤mediler ejderhalara, ön-
lerine konulan bendleri dümdüz edip
geçtiler.

Ey ejderha, boyun e¤medik sana,
e¤meyece¤iz, ve sen, kesemeyeceksin
suyunu halk›n, bak, Asi akmakta ha-
la... Ey H›z›r, bak, Hamide de ölümsüz
flimdi senin gibi ça¤layan sular içinde...

“Nehrl El Asi”
Hayat Veren Su

D‹REN‹fiTEN...

- TAYAD hapishaneler
kurultay›ndan “tecrite
son verin” sonucu ç›kt›
- Direnifl 2. y›l›n› doldu-
ruyor.
- Feride Harman d›flar›da
direnifli sürdürüyor...

ABD’nin “ulusal güvenlik stratejisi” ad› alt›nda resmilefltirdi¤i im-
paratorluk stratejisi, tüm dünya halklar›n›n Amerikan emperya-
lizminin ekonomik ve askeri tehdidi alt›nda oldu¤unu tart›flmas›z
bir biçimde gösterdi. Bizim, daha 11 Eylül’ün ard›ndan Bush’un
ilk konuflmas›ndan sonra dile getirdi¤imiz “ABD’nin hedefi tüm
dünya halklar›d›r, Amerikanc› dünya düzenine muhalif olan tüm
kesimlerdir” fleklindeki tesbitimiz, ABD yönetimi taraf›ndan da
resmi olarak do¤rulanm›fl oldu. ABD’nin imparatorluk politikas›n-
daki bu pervas›zl›¤› göstermektedir ki, dünya halklar› Ameri-
ka’n›n büyük bir sald›r›s›yla karfl› karfl›yad›r. Halklar›n, bu sald›-
r›y› püskürtmek için büyük bedeller ödeyece¤ini görmek için ka-
hin olmaya da gerek yoktur. Ama halklar›n bedeller pahas›na da
olsa direnmekten ve emperyalizmi y›kma mücadelesi vermekten
baflka bir alternatifi de yoktur. Bunun d›fl›ndaki tek alternatif,
Amerikan imparatorlu¤una teslim olmakt›r; ki bu durumda halk-
lar›n ödeyece¤i bedelin daha küçük olaca¤›n› kimse söyleyemez.

Yeni-sömürgelerdeki Amerikan iflbirlikçisi yönetimler, aynen 11
Eylül sonras› ABD politikalar›na hemen uyum sa¤lamalar›nda ol-
du¤u gibi, ABD’nin aç›klad›¤› bu imparatorluk stratejisine de
uyum sa¤layacaklard›r. Bunun anlam› fludur: Amerikan impara-
torlu¤unun terörü, sadece Amerikan uçaklar›ndan ya¤acak “USA”
damgal› bombalarla s›n›rl› olmayacak; her yeni-sömürge ülkede,
anti-emperyalist güçlere karfl› yeni terör dalgalar› halini alacakt›r.
Bölgesel ve ülke koflullar›na göre, bu terörün düzeyinde de¤iflme-
ler, gel-gitler olabilir; ama ABD ufla¤› yeni-sömürge yönetimleri,
tüm muhalifleri yoketme, tasfiye etme veya sindirme politikalar›-
n›, daha da yo¤un bir biçimde devreye sokacaklard›r.

ABD, tüm dünyay› bombalar›yla tehdit ederken, emperyalizmin
“global ekonomisi” de dünya halklar›na açl›k götürmeye devam
ediyor. Açlar›n say›s›n›n 1,2 milyar›, yoksullar›n 4 milyar› aflm›fl
olmas›, emperyalistlerin olmayan merhamet damar›n› oynatm›yor
yerinden. Emperyalist tekeller, IMF ve Dünya Bankas› arac›l›¤›yla,
sömürge ülkelerdeki iflbirlikçilerine, halklar›n› daha fazla sömür-
meleri için bask›y› art›r›yorlar. Savafl makinas›, Afganistan’› yak›p
y›kt›ktan sonra, yeni hedeflerini vurmak için çal›flmaya devam edi-
yor. Avrupa’da, Amerika’da sürekli yeni bask› ve terör yasalar› ç›-
kar›l›yor. K›sacas›, emperyalizmle dünya halklar› aras›ndaki çeliflki
ve savafl›n, hem ekonomik, hem de politik ve askeri aç›dan, daha
da keskinleflece¤i bir dönemin içinde oldu¤umuz aç›kt›r. Bu, dün-
ya genelinde de, tek tek ülkeler özelinde de geçerlidir.

Bütün dünyada böyle bir hava eserken, dünyan›n Türkiyesinde
parlamenter hayallere dalmak, parlamenter yoldan demokratik-
leflme sa¤lanabilece¤ini ummak, düflülebilecek en büyük yanl›fllar-
dan biridir. Türkiye’de seçimler, her dönem, demokrasicilik oyu-
nunun bir parças›, dolay›s›yla faflizmin perdesi olmufltur. 2002

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 3

‹çindekiler

3... ‹mparatorluk,

Sand›k ve Halklar›n Seçene¤i

5... ...Adelet Bakanl›¤› Kamuoyunu

aldatmaya devam ediyor

6... Hangi zeminde yükseliyor?

7... Kardefllik sofras›

8... Bunlar bizi yönetebilir mi? CHP

11... Yine canl› bomba yalan›

12... Korkutarak yönetebilen düzenin

korkutarak “E¤iten” Polisleri

13... Halk›n hukuku...

Susurluk paflalar›

14... “98’inci Feride ölmesin”

15... Dilekçe eyleminde suçlunun telafl›

16... 2 y›l›n köfle tafllar›

19... Bu düzen kimlerden korkar

20... Bofl bildirgeler

22... Bahane bulma terörü

24... Teröristin ne özelli¤i olur ki?

26... Tecrit kiflili¤in öldürülmesidir

Kiflili¤in öldürülmesi...

30... Korucular

31... Koruculuk la¤vedilmeli!

32... ‹ntifada yaflayan umuttur

34... Amerikan imparatorlu¤una hay›r

Direnenlere selam olsun

36... DEHAP seçim bildirgesi

38... F›nd›k üreticisi eylemde

39... DEHAP’a Komplo haz›rl›¤›...

Haberler...

40... Solun Beyni: ‹ddia ve cephe

41... “Kuflan›n yüre¤inizi,

bu direnifl bizim!”

42... Ruhunu kaybetmifl

bir ayd›n müsveddesi

43... Tecritten notlar-2

45... Alibeyköy direnifl evi

ziyaretçi defteri’nden

46... Yurtd›fl›ndan...

Yunanistan’da yürüyüfl

47... Peki AB’de ne oluyor?

Haberler...

48... Kahramanlar Ölmez

49... Devrim flehitlerine anma

50... Savafl Ç›¤›rtkanlar›

‹mparatorluk,
Sand›k ve

Halklar›n Seçene¤i

seçimlerinin bu niteli¤i daha da belirgindir. 70 mil-
yonu direkt ilgilendiren iki temel sorun, IMF ve
ABD’nin Irak’a sald›r›s› bu oyunun sahnesinde yok-
tur. Türkiye’nin gelece¤i konusunda iddia sahibi
olduklar›n› söyleyenlerin, Amerikan imparatorlu¤u
üzerine iki kelimesi yoktur. Amerikan imparator-
lu¤una direnmeyen bir ülkenin ne halk›n ihtiyaçla-
r›n› gözeten bir ekonomi politikas› olabilir, ne de
dünya halklar›n›n kardeflli¤ini gözeten bir d›fl poli-
tikas›. ABD’nin ve AB’nin herfleyini belirledi¤i bir
Türkiye’nin “demokratik” bir Türkiye olamayaca¤›
da kesindir. Böyle bir dünya ortam›nda, kimsenin
3 Kas›m seçimleri sonras› için olmad›k hayaller
kurmas›na yer yoktur. Kuranlar, hem kendilerini,
hem kendilerine kulak verenleri aldatm›fl olurlar.
Aldanman›n faturas› ise, hiç kuflkunuz olmas›n ki,
her dönemkinden a¤›r olacakt›r.

Sol, aldatanlar›n aras›nda olamaz. Sol, faflizmin de-
mokrasicilik oyununda, seçim aldatmacas›n›n bir
parças› olamaz. Parlamento ba¤›ms›zl›k, demokra-
si, sosyalizm mücadelesini gelifltirmek için bir araç
olarak kullan›labilir; ama parlamenter hayaller yay-
mak, onu kullanmak de¤il, tam tersine düzenin de-
mokrasicilik manevras›na tabi olmak olur. fiimdi bi-
zim ve tüm dünya halklar›n›n ihtiyac› olan, Ameri-
kan imparatorlu¤una ve iflbirlikçilerine karfl› direni-
fli güçlendirmektir. Türkiye halklar›, Amerikan im-
paratorlu¤una ve iflbirlikçilerine karfl› direnebilmek
ve onlara geri ad›m att›rabilmek için gerekli araçla-
ra h›zla sahip olmak zorundad›r. Bu araçlar, hayat›n
her alan›ndaki örgütlenmelerdir. Düzenin yasal ör-
gütlenmeleri, bu ihtiyac› karfl›layamaz. Yasal olma-
yan ama meflru örgütlenmelerle halk örgütlenmele-
rini yayg›nlaflt›rmal›y›z. Bir baflka ihtiyaç, tüm halk
güçlerini bir araya getirecek, Amerikan imparator-
lu¤unun ve iflbirlikçilerinin yoketmeyi hedefledi¤i
muhalif kesimlerin güçlerini birlefltirecek cephe tar-

z› bir örgütlenmedir. Bir baflka araç, düzenin flidde-
tine karfl›, halk›n kendini savunmas›n›, gerekti¤inde
hesap sormas›n› sa¤layacak örgütlenmelerdir. Dün-
ya gerçe¤ine gözlerini kapamayan, halka karfl› so-
rumluluk duyan tüm devrimci, sol örgütlerin misyo-
nu, öncelikle halka bu araçlar› kazand›rmakt›r. Ba-
¤›ms›zl›k, demokrasi ve sosyalizm mücadelesi de bu
araçlarla geliflecektir.

Biz, ABD’nin ortaya koydu¤u pervas›zl›¤a, sald›r-
ganl›¤›na ra¤men, dünyan›n ve ülkemizin gelece¤i
için karamsar de¤iliz. ABD terör ve gözda¤›n› bir-
likte kullan›yor. Afganistan’› bombalarken, tüm
dünyay› tehdit ediyor. Ama bak›n iflte, dünya halk-
lar›n› teslim alam›yor. Terörünü korkunç biri y›-
k›m halinde uygulad›¤› Afganistan’› bile teslim ala-
mad›. Anti-Amerikanc› güçler direniyor. Filistin’i
teslim alamad›. Bizi, Türkiye devrimcilerini teslim
alamad›. Bir çok ülkede, anti-emperyalist, anti-oli-
garflik savafllar sürüyor. Amerika sald›rd›kça, dün-
yan›n anti-amerikan duygu ve düflünceleri güçleni-
yor. Dedi¤imiz gibi, karamsar de¤iliz. Ama dünya
ve ülkemiz gerçe¤ine de temelsiz bir iyimserlikle
gözlerimizi kapatm›yoruz. Önümüzde zorlu bir
mücadele dönemi oldu¤unu görüyoruz. Keflke, bü-
tün sorunlar›m›z sand›¤a bir oy atmakla çözümle-
nebilecek gibi olsayd›, büyük bedeller ödemeden,
ba¤›ms›zl›¤›, demokrasiyi kazanabilseydik! Ama
mümkün de¤il. Gerçe¤i görmek, bunu görmektir.
Biz “Kurtulufl sand›kta de¤il, mücadelede” derken,
belki zoru öneriyoruz, ama ayn› zamanda müm-
kün olan› öneriyoruz. AB’li, parlamentolu bofl ha-
yalleri b›rak›n, örgütlenme, mücadele, direnifl ve
savafltan baflka yol yok gerçe¤inden hareketle,
kurtuluflun gerçek yoluna ça¤›r›yoruz.

Amerikanc› dünya düzeni flunu diyor; Umutlar›n›z›,
gelece¤inizi sand›¤a hapsedin... Ekme¤i ve adaleti
IMF’ye emanet edin... Demokratikleflmenizi AB’ye
havale edin... Ulusal iradenizi ABD baflkanlar›na
teslim edin... Bu düzende, halklara hayat hakk›
yok, ekmek de, adalet de, özgürlük de yok. Oysa
bizim bunlara ihtiyac›m›z var. Bunlar› ancak Ame-
rikan imparatorlu¤una ve iflbirlikçi iktidara karfl›
direnerek, savaflarak, devrimlerle kazanabiliriz.
Evet savafl, evet örgüt, evet devrim; halklar için
kurtar›c› kelimeler bunlard›r. Kimse, terör dema-
gojileri alt›nda bunlardan korkmas›n, ürkmesin,
uzaklaflmas›n. Her türlü reformizm, her türlü uz-
laflmac›l›k, emperyalizmden ve oligarfliden icazet
aray›fllar›, halka de¤il, oligarflinin parlamentosuna
güvenmek, sonuçta Amerikanc› dünya düzenini
güçlendirir.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 294

Bütün dünyada böyle bir hava eserken,
dünyan›n Türkiyesinde parlamenter
hayallere dalmak, parlamenter yoldan de-
mokratikleflme sa¤lanabilece¤ini
ummak, düflülebilecek en büyük
yanl›fllardan biridir.

Evet savafl, evet örgüt, evet devrim; halk-
lar için kurtar›c› kelimeler
bunlard›r. Kimse, terör demagojileri alt›n-
da bunlardan korkmas›n, ürkmesin, uzak-
laflmas›n!

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 5

Adalet Bakan›’n›n kamuoyuna aç›klad›-
¤› Onur Genelgesiyle birlikte cezaevlerin-
deki onur k›r›c› ve gayri ahlaki uygulama-
lar artt›. Yeni Adalet Bakan› Aysel Çelikel,
bir yandan onur genelgesi, iyilefltirme
aç›klamalar›yla kamuoyunun beklentisin-
den dolay› birfleyler yap›yor imaj› verirken
bir yandan da "Ne tecriti, biz tecrit uygu-
lam›yoruz. Onlar kendi kendilerini tecrit
ediyorlar." aç›klamalar›yla tecrit sald›r›la-
r›nda ›srarl› oldu¤unu ortaya koyuyor.

Devam eden ölüm orucu eyleminde
ölümlerin etkisini geri noktada tutma ve
kamuoyunu yan›ltma amaçl›d›r. Onur k›r›-
c› ve gayri ahlaki yapt›r›mlarla tecrit uy-
gulamas› a¤›rlaflarak devam etmektedir.
Tredman politikas› olarakta ifade edilen
cezaevi iç iflleyiflindeki uygulamalar biz
tutsaklara yönelik onur k›r›c› ve gayri ah-
laki tecrit sald›r›s›n›n devam›d›r.

Bu uygulaman›n belli bafll›lar›n› s›rala-
yacak olursak,

Belli aral›klarla jandarma ve gardiyan-
larla gerçeklefltirilen genel aramalar, gü-
venlikten öte talan aramas› fleklinde yap›l-
makta, eflyalar›m›z bilinçli olarak kar›flt›-

r›lmakta, kitap, dergi, ilaç türü efl-
yalar›m›za el konulmaktad›r.

Yap›lan üst aramalar›da onur k›-
r›c› ve gayri ahlakidir. Ayakkab›
arama dayatmas›, birçok yerde ara-
ma yapma, kola girme gibi uygula-
malar sürmektedir.

Aile ziyaretine gelen ailelerimize
yönelik aramalar onur k›r›c› ve gay-
ri ahlakidir. ‹ç çamafl›rlar›na var›n-
caya kadar arama, görüfl s›ras›nda
"Kürtçe konuflmak yasakt›r" vb.

gerekçelerle yap›lan müdahaleler. Yine
görüfl s›ras›nda kabin arkas›nda sabit bir
gardiyan bekletilmesi. Tamam›yla ziyare-
te gelen aileyi y›ld›rma ve evlad›na sahip
ç›kmas›n› engelleme amaçl›d›r.

Sa¤l›k problemleri olan arkadafllar›m›-
z›n tedavileri yap›lmamakta veya üstün
körü, revirde a¤r› kesici vererek bafltan
savma yap›lmaktad›r.

Haberleflme olana¤› keyfi olarak k›s›t-
lanmakta ve engellenmektedir. Yazd›¤›-
m›z mektuplar yerine ulaflmamakta, gelen
mektuplar›n bir k›sm› da verilmemekte-
dir. Eylemde olan arkadafllara yönelik ha-
berleflme k›s›tlamas› daha yo¤un uygulan-
maktad›r.

Ölüm Orucunda olan direniflçilere tec-
rit uygulanmakta, ihtiyaçlar› yeterince
karfl›lanmad›¤› gibi idare, doktor ve psi-
kologlar taraf›ndan psikolojik iflkenceye
tabi tutulmaktalar. Zorla müdahale iflken-
cesiyle sakat b›rak›lmaktad›rlar.

Yasal olarak sat›lan yay›nlar›n bir ço¤u
içeri al›nmamaktad›r.

Cezaevlerindeki bütün bu uygulamalara
daha onlarca fley eklenebilir. Bütün bu ger-
çekler ortadayken, bir ve üç kiflilik tecrit uy-
gulan›rken, spor salonu, kütüphane gibi
alanlara ç›kmay›fl›m›z› gerekçe yaparak,
"onlar kendi kendilerini tecrit ediyorlar" di-
yen Adalet Bakan› yalan söylemektedir.
Spor salonu ve kütüphane gibi alanlar tecrit
uygulamas›n› ortadan kald›rmamaktad›r.
Onlar da tecrit uygulamas›n›n bir parças›d›r.

Onun için, Adalet Bakan› Aysel Çelikel,
Onur Genelgesi, iyilefltirme aç›klamalar›y-
la kamuoyunu aldatmay› b›rakmal› hücre
uygulamas›na son vermelidir.

Kamuoyunu tecrite karfl› duyarl›
olmaya, sürdürdü¤ümüz direnifli des-
teklemeye ça¤›r›yoruz.

DHKP/C, MLKP, T‹KB, TDP, DY-
Devrimci Hareket, TKP-ML/T‹KKO,
HDÖ, TKEP/L, PKK-DÇS,
TKP(ML)/T‹KKO Tutsaklar›

* Bu bir iland›r.

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
718. gün

F Tipi Cezaevleri Konusunda
Adalet Bakanl›¤› Kamuoyunu
Aldatmaya Devam Ediyor

fiehir içi gezmelerine bile özel
helikopteriyle gidip geldi¤i bilinen
genç bir adam, helikopterinden
meydana inip, gömle¤inin kollar›-
n› s›vayarak, pop flark›c›s›n›n sah-
neye ç›k›fl› gibi kalabal›¤›n önün-
deki gençlere “çak.. çak..” yapa
yapa ç›k›yor kürsüye ve bafll›yor
konuflmaya:

“4 y›lda üniversite say›s›n› 4'e katlamazsam, bana da
Cem Uzan demesinler!..”, “‹l say›s›n› bir günde 250'ye
ç›karaca¤›m...”, “Vergileri düflürece¤im...”, “Soyguncu-
lardan, hortumculardan hesap soraca¤›m...”, “Milletve-
kili dokunulmazl›¤›n› kald›raca¤›m...”, “emekli rahat
edecek...”, “Okul... Hastane... Fabrika... Üniversite...
yapaca¤›m...”, “Türkiye'nin önünü t›kayan ne varsa hep-
si de¤iflecek...”, “Biz, size söz verip yapmayanlardan de-
¤iliz... Bizde Allah korkusu var, Allah... Söz veriyorum
yapar›m!.. Yapamazsam namerdim!..”

“Ey Avrupa!.. Sana Türk tar›m›n›, hayvanc›l›¤›n› ye-
dirir miyiz hiç!..”, “Bizler, 500 sene dünyaya hükmetmifl
bir milletin evlatlar›y›z... Biz yabanc›lara boyun e¤ecek
bir millet miyiz!.. Ben IMF'ye karfl›y›m diye hayk›r›yo-
rum... Bir baflka parti söyleyebiliyor mu bunu?..”

Vaatler zinciri bitiyor ve Gökhan Özen, Atilla Tafl ve
Nadide Sultan sahneye ç›k›yor.

“Genç Parti Vakas›”

Yukar›da özetledi¤imiz sahne, günde üç kez, üç mi-
tingte yaflan›yor. Anketlerde Uzan Grubunun patronu
Cem Uzan’›n Genç Partisi’nin yükselifliyle birlikte de,
burjuva siyasetinde bir “Genç Parti Vakas›” yaflan›yor.

Yerde gökte ne varsa vaat eden Uzan, bu vaatleri na-
s›l yerine getirece¤ini söylemese de, kendisi bilemese de
vaat ediyor. Üstelik de yeminler ediyor, allah, din, kitap,
türklük, fleref, mertlik her türlü motifi kullanarak pekifl-
tiriyor yeminini.

Her gün üç yerde seri halde düzenlenen mitinglerde
bir yandan yemekler, yiyecek paketleri da¤›t›l›rken, öte
yandan miting sonunda tan›nm›fl flark›c›lar, türkücüler,
dansözler sahneye ç›k›yor.

Hem siyaseten hem de sosyolojik olarak “vaka” tan›-
m›n› kullanmak çok da yanl›fl olmayacakt›r.

Bir fiarlatan, Soyguncu, Faflist Özentisi

Evet Genç Parti bir “vaka”. Bu kadar yalana, yalan

oldu¤u bu kadar aleniyken kitleler nas›l inan›yor, s›n›f›
belli bir burjuva yoksullar› nas›l etkileyebiliyor. Bunun
için Cem Uzan’›n propagandada kullan›ld›¤› temel iki
noktaya bakal›m.

Birincisi; halk›n açl›¤›na, çaresizli¤ine seslenifl. Bu
sesleniflin etkili olabildi¤i zemin, kitlelerin ç›karc›laflt›r›l-
d›¤›, yozlaflt›r›ld›¤› bir zemindir. Hitap etti¤i kesimlerin
temel olarak yoksul, s›n›f bilincinden yoksun kesimler
oldu¤u düflünüldü¤ünde bu zeminde lümpen bir dil kul-
lanmas› da bununla örtüflen bir durumdur.

Tarihsel deneylerle bilinir ki, derinleflen kriz, ya
yozlaflmay› ortaya ç›kar›r, ya da mücadele keskinleflir
ve halk muhalefeti yükselir. Bugün için ilkinin geçerli
oldu¤u söylenebilir. Yoksullaflman›n, açl›¤›n gözle gö-
rülür, milyonlar taraf›ndan hissedilir olmas›na ra¤men,
halk muhalefetinin katliamlarla, bask› ve yasaklarla ge-
riletilmesi sonucunda tepki de¤il yozlaflma geliflmeye
bafllam›flt›r.

Uzan’›n baflar›s› da burada; halk örgütlenmelerinin
güçsüzlü¤ü zeminindedir. Mevcut partiler içinde örne¤in
IMF’ye aç›ktan tav›r alan, bunu kitlelere tafl›yan bir parti
olmad›¤› da buna eklendi¤inde yükseliflin bir yan› anlafl›l›r
hale geliyor. Bu noktada burjuva siyaseti aç›s›ndan söyle-
necek bir fley de, tüm partilerin soyut, halk›n taleplerini
ifade etmeyen vaatlerle kitlelerin karfl›s›na ç›kmas›na ra¤-
men, Uzan, (palavra olsa bile) somut olan› dile getiriyor.

‹kincisi; floven, dini hatta anti-emperyalist duygula-
ra seslenifl. Yo¤un olarak kullan›lan faflist söylemler,
islami sloganlar, IMF karfl›t› havalar hep bu duygulara
seslenmek için.

Cem Uzan’›n Gerçe¤i Ne?
Peki Cem Uzan’›n gerçe¤i ne?

Uzan bir holding patronu, flatafatl› yaflam›yla bir bur-
juva olarak yoksullardan oy istiyor. Bu bile tek bafl›na
propagandalar›ndaki yoksulluk edebiyat›n›n yalan oldu-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 296

Hangi Zeminde Yükseliyor?

“Genç
Part i

 V
akas›”

¤unu ortaya koymaya yeter.

Yolsuzluktan hesap sorula-
caksa ilk önce de Uzan’dan so-
rulmas› gerekti¤ini b›rak›n
Türkiye’yi, dünya bilir. “K›r-
m›z› bültenle” doland›r›c›l›k-
tan aranan ve flimdilerde bir
bölümünü seçime harcad›¤›
(parlamentoya girerse yine
s›rt›m›zdan ç›karaca¤›) serve-
ti dahi flaibelidir.

Millilik, müslümanl›k ko-
nusunda söylenecek çok fazla
bir fley yoktur. Ürdün vatan-
dafl› Uzan’›n, Amerikan tekel-
leriyle ortakl›k yapan Uzan’›n
hangi millili¤i, burjuvalar›n
hangi müslümanl›¤›ndan söze-
dilebilir ki?

Afla¤›lanmaya,Alda-
t›lmaya “Hay›r”

Uzan yalana dayal› kaba ve
ilkel faflist motiflerle süsledi¤i
propagandas›yla halk› aldata-
ca¤› hesab›nda. Yard›mlarla
halk› dilencili¤e, yard›mla ya-
flamaya al›flt›raca¤› hesab›nda;

Halk›m›z; Aldanmayal›m,
afla¤›lanmaya izin vermeyelim.
“Bir de bunu deneyelim” de-
meyelim. Düzen partilerinin
hiçbirinin denenecek bir yan›
olmad›¤› gibi Genç Parti’nin
hiç yoktur.

Gençler; Amerikanvari
“çak çak”larla, arabeskler,
dansözlerle süslü yalanlara,
“gençlerimiz” edebiyat›na
kanmayal›m.

Uzan bol keseden savuru-
yor. Nas›l yapaca¤›n›n cevab›
ise yoktur, olamaz da! ‹çi bofl
vaatlerin hiçbirini ne yapabilir,
ne de s›n›fsal olarak yapar.
Açl›ktan, yolsuzluklara,
IMF’den iflsizli¤e kadar bütün
sorunlar›m›z› ancak birlefle-
rek, örgütlenerek, mücadele
ederek biz kazanabiliriz.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 7

G a z i
Halk Mec-
lisi, Hac›
Bektafl dö-
nüflü Ada-
na yak›nla-
r›ndaki ka-
zada ölen-
ler için 29
E y l ü l ’ d e
40 yeme¤i verdi. Alevisi, sunnisi 2
binden fazla insan›n kat›ld›¤› ye-
mek, s›radan bir anma yeme¤inin
ötesinde Alevi-Sunni kardeflli¤inin
de ancak halk örgütlenmeleri saye-
sinde mümkün oldu¤unu ortaya
koydu.

Cemevi yemekhanesinin dolma-
s› nedeniyle giremeyenlerin bahçe-
de sohbet ederek beklemek duru-
munda kald›¤› yeme¤e mahallede
bulunan 4 caminin imamlar› da ka-
t›ld›. Yeme¤in ön çal›flmalar› s›ra-
s›nda camiden yeme¤e ça¤r›lar da
yapan imamlar, yemekte ölenler
için kur-an okudu.

Gazi Halk Meclisi bu yemek ön-
cesinde de Regaip Kandilinde ye-
mek düzenlemifl Alevi Sunni kar-
deflli¤i konusunda att›¤› ad›mlarla
halk›n her kesiminin sempatisini
kazanm›flt›.

Görüfltü¤ümüz Gazi Halk Mecli-
si çal›flanlar›, bütün masraflar›n
mahalle esnaf› taraf›ndan karfl›lan-
d›¤›, yemeklerin de halk taraf›ndan
yap›ld›¤›n› belirtirken, yeme¤e ha-
z›rl›k çal›flmalar›ndan örnekler
verdiler ve flöyle dediler:

“Halk sahiplendi. Sokaklara
2500 afifl ast›k. Bu ça¤r› afiflleri
as›l›rken meclisi yeni tan›yan insan-
lar ilgiyle izledi, tan›maya, sohbet
etmeye çal›flt›. Hiç tan›mad›¤›m›z
insanlar evlere davet ettiler. Afifli
nereye asarsak daha dikkat çekece-

¤ini söyleyenler, bizden afiflleri is-
teyip asanlar oldu. Esnaflardan bi-
ze verin ço¤alt›p asal›m diyenler ol-
du. Camilerden anons yap›lmas›n›n
d›fl›nda çeflitli çevre mahalleler da-
hil yaklafl›k 100 kahvede konuflma-
lar sevinçle karfl›land›.”

Gazi mahallesi 12 Mart
1995’teki katliam ve ayaklanma
s›ras›nda bas›n›n “alevi-sunni çat›fl-
mas›” haberleri verilmesiyle bilini-
yor diye sordu¤umuzda Meclis ça-
l›flanlar› bunun yalan oldu¤unu be-
lirttikten sonra flunlar› söylediler:

“Alevi sunni halk aras›ndaki
kaynaflma öylesine geliflti ki, ma-
hallede yaflayan sunni halk cemevi-
ne buras› sadece alevilerin mekan›-
d›r diye bakm›yor. Halk Meclisi’ni
bütün halk›n gücü olarak görüyor,
sorunlar›n› iletiyor, birlikte çö-
zümler ar›yoruz.

Biz burada halk›n kendi sorun-
lar›n› kendisinin çözebilece¤ini ve
her din ve mezhepten halk›n kar-
defl oldu¤unu pratikte gösteriyo-
ruz.

Bugüne kadar ulafl›m, elektrik,
yol, su, yoksul çocuklar›n sünnet
ettirilmesi vb. bir çok konuda ça-
l›flmalar›m›z ve ald›¤›m›z sonuçlar
oldu. Bütün gecekondu mahallele-
rinde halk›n bu çal›flmalar›m›z› ör-
nek alabilece¤ini düflünüyoruz ve
öneriyoruz, ça¤›r›yoruz. Hatta bi-
ze ulaflt›klar›nda tecrübelerimizi
de aktarabilece¤imizi söylüyoruz.”

GAZ‹ HALK MECL‹S‹’NDEN

KARDEfiL‹K SOFRASI

Halk›n Devrimcileflmesini
Engellemek için Solculaflt›r›lan
Bir Devlet Partisi
CUMHUR‹YET HALK PART‹S‹

Anketler, ikinci s›radaki partinin CHP oldu¤u-
nu söylüyor. Önceki seçimlerde baraj›n alt›nda ka-
larak parlamento d›fl›nda kalan CHP’nin flu s›ralar
yüzde 20’ler civar›nda bir oy oran›na ulaflt›¤› be-
lirtiliyor.

Peki ne yapt› da Baykal’›n oylar› artt›?

Halk›n ili¤ini kurutan, tekellere peflkefl çekil-
medik bir fley b›rak›lmayan üç y›ll›k koalisyon ik-
tidar› döneminde, kimse Baykal’›n ve partisinin ne
bir fley yapt›¤›n› gördü, ne de farkl› bir fley söyle-
di¤ini. Hala da farkl› bir fley söyledi¤i yoktur. Se-
çim bildirgesi, hemen her gün bir baflka TV kana-
l›nda yapt›¤› konuflmalar, hem genel geçer sözler-

den ibarettir. Alternatifsizlik, çaresizlik, burjuva
medyan›n pompalamas› gibi bir çok neden, Bay-
kal’› yeniden oligarfli için “tercih edilir” bir seçe-
nek haline getirmifltir.

CHP’yi parlatmak için ileri sürülen tezlerden
biri, geçen yasama döneminde “TBMM’de CHP’nin
yoklu¤unun belli oldu¤u”dur. CHP olsayd› ne ola-
cakt›? O da muhtemelen bir Kemal Dervifl’i ça¤›-
r›p, ekonomiyi ona teslim edecekti.

fiimdi iktidara aday olurken yapt›¤› da bu de¤il
mi zaten? CHP, varolan› “de¤ifltirmeye” de¤il,
“sürdürmeye” taliptir. Tersini iddia eden bir çok
slogan kullanm›fl olsa da, tarihi boyunca hep ku-
rulu düzeni sürdüren olmufltur.

CHP’nin bir baflka propaganda malzemesi de
CHP’nin “Devleti kuran parti” oldu¤udur. Do¤ru,
devleti kurmas›na kurmufl, ama peki nas›l bir dev-
let kurmufl? Kimse bunu tart›flm›yor, bunu söyle-
miyor. Baykal’›n ve CHP’nin bugün “varolan› de-
¤ifltirmeye” mi, yoksa “sürdürmeye” mi aday ol-
du¤unu bu tarih tereddüte yer b›rakmayacak fle-
kilde gösterir.

79 y›ll›k bask›lar›n mimar›
CHP ilk olarak Halk F›rkas› ad›yla örgütlenmifl-

tir. 1923-50 dönemi boyunca, aral›ks›z iktidarda
kald›. 1924’te muhalif güçlerin Terakki Perver
Cumhuriyet F›rkas›'n› kurmas› üzerine, Cumhuri-
yet Halk F›rkas› (CHF) ad›n› ald›.

CHF’nin bu dönemdeki ilk önemli icraat›, ‹smet
‹nönü'nün önerdi¤i Takrir-i Sükun Kanunu, ve bu
kanun çerçevesinde ‹stiklal Mahkemelerinin kurul-
mas›d›r. CHF, dört y›l süren “Takrir-i Sükun” dö-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 298

Bunlar bizi
yönetebilir mi?

CHPYaz› Dizisi
Bölüm 2

Ne 12 Eylülcülerle, ne
MGK’c›larla, ne IMF’cilerle, TÜS‹AD’la, ne
Susurlukçu’larla, k›sacas› hiç bir egemen
kesimle, hiç bir zaman kavga etti¤i görül-
memifltir. Ana siyaseti, egemenlerle “iyi ge-
çinmek”tir.
Halk yoksulluktan, zulümden k›r›l›rken, bir
kez olsun, meydanlara ç›kamaz.
Meydanlar›n de¤il, salonlar›n politikac›s›d›r.
70’lerin sonundan beri, kendini TÜS‹AD’ç›-
lara be¤endirmeye çal›flan bir politikac›d›r.
Düzen, bundan önce de onu bir kaç kez par-
latmay› denemifltir ama “elindeki malzeme-

nin yetersizli¤i” nedeniyle sonuç alama-
m›flt›r. Baykal, vasatt›r.
Çok fley söyler, ama hiç bir fley söylemez.
A¤z› kalabal›k, beyni bofltur.
Hep sorumlu, büyük politikac› havalar›nda-
d›r, ama hiç bir zaman ufku günü kurtarma-
y› aflamaz.
Kendini o kadar büyük görünce, kariyerizme
yakalanmaktan kurtulamam›flt›r;
bu da onun siyasi tarihimizdeki
ünlü hizipçili¤inin kayna¤›d›r.

Baykal “Cumhuriyet”in de¤il,
oligarflik devletin, “Halk”›n de¤il
TÜS‹AD patronlar›n›n, “Parti”nin

de¤il kendi hizbinin adam›d›r.

L‹DER‹

neminde tüm muhalif güçler üzerinde amans›z bir
bask› politikas› uygulad›.

1925’te “flapka devrimi” vesilesiyle, 1926'da
Mustafa Kemal'e “suikast” gerekçesiyle, muhalif
güçlere yönelik t›rpan çal›flmaya devam etti. Buna
benzer örnekler çokçad›r, burada hepsini s›rala-
maya imkan yok, ama bu örneklr, “devlet kuran
partiyiz”, “79 y›ll›k partiyiz” sözlerinin gerisinde
nas›l bir tarih oldu¤unu da gösteriyor.

Son olarak flunu belirtelim: CHP; 79 y›ll›k tari-
hi boyunca, bir kez olsun, bu bask› ve zulüm po-
litikalar›n›n “özelefltirisini” de yapmam›flt›r.

CHP’nin “demokratlaflmas›”
CHP'nin tek parti diktatörlü¤ünden sonra

DP'nin bask› dönemi bafllad›. DP'nin yöneldi¤i ke-
simlerin bafl›nda Kemalistler ve onu temsil eden
siyasi parti CHP vard›. CHP de “bask›larla” tan›fl›-
yordu art›k. Polisler CHP kongrelerini bast›, top-
lant›lara yasaklar kondu. CHP Genel Sekreteri Ka-
s›m Gülek bir konuflmas›ndan ötürü tutukland›.
CHP'nin gençlik taban örgütü durumunda bulu-
nan Halkevi kapat›ld›.

CHP meclis kürsüsünden “komünistlikle, vata-
n› satmakla, milli ç›karlar› çi¤nemekle” suçland›.

O CHP ki, 1936'da, faflist ‹talya Ceza Kanu-
nu’nu örnek alarak Türk Ceza Kanunu’nu ç›kart-
m›fl; bu faflist kanunla, devlet terörünü yasallaflt›r-
m›fl, düflünce ve örgütlenme özgürlü¤ünü yasakla-
yan ünlü 141 ve 142. maddeleri koymufltu. fiimdi
o ceza kanunu kendisine karfl› da uygulanacakt›.

O CHP ki, 1932'de ülkedeki tüm iflçilerin par-
mak izlerini al›p hepsini fifllemifl, fabrikalarda iflçi-
lerin her türlü yay›n okumas›n› yasaklam›fl, “S›n›f
temelindeki örgütlenmeleri” yasad›fl› ilan etmiflti.

O CHP ki, ç›kard›¤› bas›n kanunuyla, “... ko-
münistlik ve anarflistli¤i tahrik eden” yay›nlara ya-
sak koymufl, “Ülke ç›karlar›na uygun yay›n yap-
mayan” gazete ve dergilerin toplat›lmas› konu-
sunda Bakanlar kuruluna yetki vermiflti.

Muhaliflere karfl› kulland›¤› tüm bask› yasalar›
flimdi kendine karfl› kullan›l›yordu.

‹flte bu dönem, tek parti diktatörlü¤ünün par-
tisi CHP’nin “ˆhaklar, özgürlükler, demokrasi”
sözlerini “keflfetmesine” neden oldu.

Bu flekillenme, art›k uzun y›llar Türkiye siyase-
tine damgas›n› vuracak bir flekillenmenin de ha-
bercisiydi; CHP art›k sol, DP ve devam› olan par-
tiler de sa¤ olarak bilinip tan›nacakt›.

“Lider sulta”s›n›n a¤ababas› da CHP!
Herkes biliyor ki, asl›nda milletvekillerini hal-

k›n seçti¤i yok. Milletvekillerini parti liderleri seçi-
yor; halka sadece onlar› onaylamak kal›yor. Bu
sistemi sa¤layan partilerdeki “merkez yoklamas›”
ad› verilen uygulamad›r. “Merkez yoklamalar›”
partilerin iflleyifline 1926 seçimleri öncesinde CHF
taraf›ndan sokuldu. Tüzükte yap›lan bir de¤iflik-
likle milletvekili adaylar›n›n tespiti tek bafl›na ge-
nel baflkana b›rak›ld›. Üçüncü meclisin milletvekil-
leri önceden Mustafa Kemal taraf›ndan belirlendi.
Bugün herkesin çokça flikayet etti¤i “lider sultas›”,
CHP’yle kurumlaflm›flt›r.

CHP o günden bugüne, bu uygulamay› sürdür-
mektedir. Zaman zaman taban›n bask›s›yla yap›lan
“önseçim”ler CHP tarihinde sadece istisnalar› olufl-
turur. Çünkü önseçimlerin her zaman halk›n iste-
di¤i adaylar› öne ç›karmas› ihtimal dahilindedir.
“Merkez yoklamas›”yla, yani liderin atamas›yla ise,
seçilecek milletvekillerinin oligarflinin vekili ve par-
ti liderinin emrinde olmas›, garanti alt›na al›n›r.

Muvazaal› parti gelene¤i ve CHP
CHP için flu söylenebilir; Türkiye siyasetinde ne

kadar olumsuz gelenek varsa, devletin kitleleri al-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 9

Baykal’›n h›k deyicisi olmayana ön
s›rada yer yok!

CHP adaylar›n›n belirlenmesinde ilkeler
yoktur; ama istismarc›l›k vard›r.
‹flçicilik, dincilik, solculuk istismarc›l›¤›,
CHP aday listelerinde Dervifl’i, Bayram
Meral’i, Yaflar Nuri Öztürk’ü yanyana ge-
tirmifltir.
Tek belirleyici Baykal’da ne vefa, ne eme-
¤e sayg› yoktur. Kendisine biat etmeyece-
¤ini bildi¤i, IMF’ci ve katliamc› politikalar›
karfl›s›nda pürüz ç›karabilece¤ini düflün-
dü¤ü kimseleri, listelere koymad›.
Oy getirece¤i düflünülen adaylar›n “yol-
suzluk suçlusu” olmas›nda bir mahsur
görmedi.
Oligarflinin bürokrasi kadrolar›, patronlar,
CHP listelerinin yar›s›n› dolduruyor zaten.

Adaylar›

datmak için sahneye koydu¤u ne kadar oyun var-
sa, ne kadar zulüm varsa, CHP bunlarda hep pay
sahibidir. Onun “devlet kuran parti” olmas›n›n ta-
bii sonucudur bu.

Cumhuriyet tarihiyle CHP tarihi neredeyse öz-
defltir. Böyle oldu¤u için de, egemen s›n›flar›n
baflvurdu¤u yöntemlerin ilk uygulay›c›s› daima
CHP olmufltur.

“Muvazaal›”, dan›fl›kl› demek. Bu kelime par-
tiyle birlikte özellikle 12 Eylül’de çok kullan›ld›.
Ama Muvazaal› parti gelene¤i daha eskidir Türki-
ye’de ve tabii iflin içinde yine CHP vard›r.

Kemalist küçük-burjuva diktatörlük, 1929
dünya krizinin etkisi ve CHP’nin bask› politikalar›
sonucu ortaya ç›kan hoflnutsuzlu¤u denetimi al-
t›nda tutabilmek için, “muhalif” bir partinin kurul-
mas›na karar verildi. Bu ifl için de CHP'nin “›l›m-
l› kanad›”ndan Fethi Okyar’a yeni bir parti kurma
görevi verildi. Okyar, k›sa sürede Serbest Cumhu-
riyet F›rkas›’n› (SCF) kurdu. SCF’nin program›,
yöneticileri de tabii yine CHP’nin de¤iflmez genel
baflkan› Mustafa Kemal taraf›ndan belirlenmiflti.

Yoksulluk ve bask›lar halka el aman dedirtmifl-
ti. “Dan›fl›kl›” bir parti olmas›na ra¤men, SCF hal-
k›n tepkilerini ifade etmeleri için bir vesile oldu.
Genifl kitleler SCF’yi desteklemeye yöneldi. Boynuz
kula¤› geçecekti neredeyse; SCF’nin bu geliflme ih-
timali CHP’yi korkuttu ve SCF hemen kapat›ld›!

Muvazaal› parti kurma, asl›nda CHP’ye 70 kü-
sur y›ld›r egemen olan mant›¤› da gösteriyor. CHP
için, sa¤da, solda ya da merkezde olman›n bir
önemi yoktur; “devletin bekas›” neyi gerektiriyor-

sa, CHP o olur. Bu yüzden zamana zemine göre,
hem en devletçi, hem en solcu, hem en merkezci
geçinmifltir.

Bugün de, ayn› kaos içindedir; hem sol olma,
hem merkezde olma, hem IMF program›n› sür-
dürme, hem halkç› olma gibi, birbiriyle bir araya
gelemeyecek tüm s›fatlar› ayn› anda üzerinde ta-
fl›maya çal›flmaktad›r.

4 ok’tan 6 ok’a, 6 ok’tan tek ok’a
CHP’nin ünlü “alt› ok”unun ilk dördü, CHP’nin

1927'deki 2. Kurultay›’nda saptanm›flt›: Bunlar,
Cumhuriyetçilik, halkç›l›k, milliyetçilik ve laiklik’ti.
1931'de toplanan 3. Büyük Kurultay’da, bunlara
devletçilik ve ink›lapç›l›k da eklendi.

Bunlar da tarih oldu. 1980 sonras› CHP’de bu
oklar›n hiç bir izi görülmez zaten. 1980’den bugü-
ne, CHP kadrolar›n›n asli ifli, kendilerini düzene is-
pat etmek, onlar›n güvenini kazanmak olmufltur.

1980’in ikinci yar›s›ndan beri, Baykal’›n tüm
hizip faaliyetleri, SHP-CHP birleflmeleri-ayr›flma-
lar›, Baykal’›n tasfiyeleri, hep MGK ve IMF’nin gü-
venine mazhar olacak bir partiyi ortaya ç›karmak
içindir.

Baykal nihayet murad›na ermifltir.

IMF Bakan› Kemal Dervifl’in büyük törenlerle
CHP’ye kabulu, ayn› zamanda alt› okun mezara
gömülmesi töreni de olmufltur.

Art›k tek bir “ok” vard›r CHP bayra¤›nda:
‹fiB‹RL‹KÇ‹L‹K! Bu tek ok, Baykal’›n program›n›n
da ad›d›r.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2910

CHP’yi tek bir kavramla
tan›mlamak gerekirse,
söylenecek olan fludur:
Devlet Partisi!
Cumhuriyetçilik, halkç›-
l›k, milliyetçilik, laiklik,
devletçilik, ink›lapç›l›k
mezara gömülmüfl, yerine
IMF’cilik, AB’cilik, MGK’c›-
l›k, TÜS‹AD’c›l›k ve sol ta-
kiyyecilik konulmufltur.

Bilmeyenler
vard›r; Türki-
ye’ye yaban-

c› sermayenin en yo¤un
geldi¤i dönemlerden biri,
1961-1965’te CHP’nin ikti-
dar› dönemidir. CHP flimdi
yine buna taliptir.

Zaten Baykal’›n konuflmalar›
içinde bugüne kadar rastla-
nan en somut iki vaat, iflçile-
re, memurlara veya köylüle-
re iliflkin de¤il, yabanc› ser-
mayeye iliflkin olanlard›r.

CHP, IMF’nin ve MGK’n›n
programlar›n› uygulamaya

taliptir. Baykal ve partisi,
1990’dan beri, bunun için
k›vran›p duruyor.

Ortan›n solu, demokratik
sol, yeni sol, Anadolu solu
diye her dönem bir baflka
sol uydurmufltur CHP; uy-
durmufltur; çünkü ortada
Solun “S”si yoktur.

CHP, solda de¤il, düzende-
dir. Tarihi sömürü paketle-
riyle, katliamlarla, Takriri
sükunlarla, s›k›yönetimlerle
doludur.

Yar›n› da öyle olacakt›r.

Kimli¤i

‹stanbul Emniyetinin bu kaç›nc› yalan "canl›
bomba" haberi. Bu kez kullan›lan özellikle “islam-
c›” bas›n oldu. Polis s›raya koymufl anlafl›lan! Bu
kez hedef, ölüm orucunda sakat kal›p DHKP-C
davas›ndan tahliye edilen ve halen ‹stanbul’da
hastanede tedavi amaçl› bulunan Necati Önder'di.

Habere göre, “foto¤raflar› tüm emniyet birim-
lerine da¤›t›lan Önder yak›nda eylem yapacakt›..”
“Canl› bomba” haberleri konusunda dünyaya rezil
oldular hala vazgeçmiyorlar. Burada yeniden “bir;
“YALAN ÇIKTI”... ‹ki; “YALAN ÇIKTI”... Üç; “YA-
LAN ÇIKTI”...
Dört; “YALAN
ÇIKTI”... “ diye
envanteri ç›kar-
mayaca¤›z. Bun-
lar biliniyor. Bu-
na ra¤men neden
polis kepaze ol-
may› göze alarak
sürdürüyor ya-
lanlar›?

“Terör” ede-
biyat›na ihtiyac›
var. Yalan “istih-
baratlarla” polis
fleflerinin ödüle
ihtiyac› var. Demokratik
kurumlara, devrimci insanlara karfl› komplolar
kurmak, bask› yapmak için ihtiyac› var... Yalan
terörle her zaman atbafl›d›r. Polis, yalan söyler,
katleder, iflkence yapar. Ya da tersinden önce
katleder sonra yalanla aç›klar. ‹stanbul emniyeti-
nin bafl›ndaki iki isme; Hasan Özdemir ve siyasi
flubeden sorumlu yard›mc›s› fiefik Kul’un sicilleri-
ne bak›n, yüzlerce örne¤i vard›r.

Polis haberlerini yay›nlayan bas›n, Necati Ön-
der’in ailesinin ve avukatlar›n›n savc›l›¤a suç du-
yurusunu haber yapmad›lar. Gazetecilik, sözko-
nusu olan devrimciler olunca, polise yaranma
olunca nas›l kepazeli¤e dönüflüyor. Araflt›r›p ger-
çe¤i ö¤renmedi¤i gibi, gerçek ortaya ç›k›nca da
tekzip mahiyetinde de olsa haberini yapm›yor.
Ahlak m›, gazetecilik mi bu? Sadece kepazeli¤in
ortakl›¤›!

AVUKATLARDAN BASIN AÇIKLAMASI
Halk›n Hukuk Bürosu Avukatlar›, ‹stanbul

Emniyeti’nin Ölüm orucu gazisi Necati Önder’in canl›
bomba oldu¤u yalan› ile ilgili bir bas›n aç›klamas›
yapt›lar. Yap›lan aç›klamada: “ Necati Önder 09.02.2002
tarihinde tutulmakta oldu¤u Sincan F tipi Cezaevi’nden
tahliye olmufltur. Kendisi CMUK 399. madde kapsam›nda
ç›km›flt›r. Uzun süre aç kalmaya ba¤l› olarak ortaya ç›kan
Wernicke-korsakoff hastas›d›r. Bu rahats›zl›¤› nedeniyle
cezas›n›n infaz› ertelenmifltir.Necati Önder ilk 6 ayl›k
süreninn geçmesinden sonra tekrar Adli T›p taraf›ndan
muayene edilmifl ve sa¤l›k durumu aynen devam etti¤i
için tekrar 6 ayl›k süre verilmifltir. Verilen bu süre
devam etmektedir. Necati Önder’in sa¤l›k durumu ceza-
evi koflullar›nda kalmas›na engeldir. Kendisinin tedavisi
halen devam etmektedir. Denge merkezi ve haf›za
merkezi ciddi anlamda hasar görmüfltür. Bu haliyle
tekrar iyileflmeye çal›flmaktad›r. Tedavisi sebebiyle
sürekli eviyle tedavi merkezi aras›nda gidip gelmektedir.
Gizli sakl› birfley yap›lmamaktad›r. Belirtti¤imiz gibi
sadece iyileflmeye çal›flmaktad›r.

Yukar›da çizdi¤imiz tablo karfl›s›nda flimdi soruy-
oruz, bu kifli nas›l olurda canl› bomba olabilir. Bu tür
mesnetsizz iddialar nas›l ortaya at›labiliyor. Bu haberler
neye hizmet etmektedir. Yap›lmak istenen insanlar› boy
hedefi haline getirmektir.

Bu tür yalan ve yanl›fl haberlere biran önce son ver-
ilmelidir.” denildi.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 11

Yine “Canl› Bomba” Yalan›
-‹flah› mümkün olmayan yalanc›l›k-

Fikret Lüle Kendini Yakt›!

Ulucanlar flehitlerinden, Ümit Alt›ntafl’›n Ka-
racaahmet’teki mezar› bafl›nda yap›lan anma et-
kinli¤i s›ras›nda Fikret Lüle bedenini tutufltur-
du. TUYAB’l› Aileler taraf›ndan söndürülen Lü-
le, bilindi¤i gibi MLKP davas›ndan tahliye edil-
dikten sonra bir süre d›flar›da bir süre eylemine
devam etmifl, içeride MLKP’nin de yerald›¤› ki-
mi siyasetlerin ölüm orucunu b›rakmas›n›n ar-
d›ndan o da b›rakm›flt›.

Haydarpafla Numune Hastanesi’ne hayati
tehlikesi kayd›yla kald›r›lan Fikret Lüle’de 2.
dereceden yan›k olufltu¤u belirtilirken, edinilen
bilgiye göre, daha sonra hayati tehlikeyi atlatt›.

Geçen haftaki say›m›zda Bolu Emniyeti’nin liseli
gençlerimize, katlettikleri devrimcilerin resimlerini
göstererek “terör e¤itimi” verdikleri haberini oku-
muflsunuzdur.

De¤iflik çevrelerden gelen tepkiler üzerine resim-

lerde ay›klamalar yap›larak parçalanm›fl
ceset resimlerinin kald›r›ld›¤› aç›kland›.

Sorun çözülmüfl mü oldu peki?

Hay›r ve bu kafayla çözülmesi de
mümkün de¤ildir. Sorun salt o resim
kartlar›nda parçalanm›fl cesetler göste-
rilmesinin “pedagojik etkileri” de¤ildi ki.
Bu da var elbette, ama kafa yerinde dur-
dukça bugün bunu kald›r›r yar›n baflka
bir örnekle ç›kar karfl›m›za.

Nitekim ayn› Bolu emniyetinin semi-
nerler çerçevesinde yasal kurumlar› he-
def gösterdi¤i ve “terör örgütlerinin
uzant›lar›” fleklinde ifadeler kulland›¤›
da çok de¤il birkaç gün sonra bas›na yans›d›. Kendi
yasalar› çerçevesinde kurulmufl kurumlara yasad›fl›
muamelesi yapan bir kafa hukuk nedir, yasa nedir
bilir mi? E¤itimin zerresinden haberdar olabilir mi?

Bolu Emniyeti’nin De¤il Düzenin Politikas›
Bolu Emniyeti nezdinde karfl›m›zda duran poli-

sin, daha do¤rusu düzenin halka karfl› izledi¤i politi-
kan›n resmidir. Her fley korku üzerine flekillenir Su-
surluk devletinde. Halk› ne kadar korkutursan, o
kadar kolay yönetir, (polis aç›s›ndan) o kadar kolay
asayifli sa¤lars›n demektir. Büyük bir açl›k, yoksul-
luk sözkonusu iken kapkaçç›lara karfl› ilk çare olarak
“cezalar› art›ral›m” diyen ve s›rt›ndan kapkaçç› vur-
maya bafllayan bir polis teflkilat›ndan sözediyoruz.
Böyle bir kafan›n bilimsel olmas›, sorunun kökenine
inebilmesinin mümkünü yoktur. E¤itimleri budur.

“Asacaks›n üçünü beflini bak gör...” mant›¤› dü-
zenin en küçük birimine kadar ifllemifltir. En çok da
ordusuna polisine. Yasalar, cezalar hep bu mant›k
üzerine flekillenir. Mahir’in sözünü etti¤i “ceberrut
devlet” bak›fl› halkta bofl yere yerleflmemifltir. Bu
devlet hiçbir zaman “baba” olamaz, halk› kazana-
maz. Bolu emniyeti de korkutmaya daha erkenden
bafllayarak “e¤itiyor”. Sorun burada.

Peki oradan bir ö¤renci flöyle bir soru sorsa ne
cevap verir polis; “bir insan nas›l bu hale getirilebi-
lir, nas›l cesetler parçalanabilir”. Hiçbir cevap vere-
medi¤i gibi ders ç›k›fl› o çocu¤un en az›ndan “kula-
¤›n› çeker”. Çünkü gerçe¤i sorgulamaya bafllayan
genç düzen için tehlikeli demektir. Tehlikeyi de kor-
kutarak, olmad›¤›nda yokederek bertaraf etmekten
baflka hiçbir çözümleri yoktur.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2912

Korkutarak Yönetebilen Düzenin
Korkutarak “E¤iten” Polisleri

“20 Top Ka¤›t”
Polisten Kaçamad›!

TAYAD’›n düzenledi¤i kurultay›n yasal ifllem-
leri için gitti¤i güvenlik flube müdürlü¤ünden,
terörle mücadele polisleri taraf›ndan gözalt›na
al›narak savc›l›¤a ç›kar›lan flehit ailesi Ahmet
Kulaks›z suçunun ne oldu¤unu burada ö¤renme
f›rsat› buldu:

Bundan bir süre önce Devrimci Gençlik der-
gisine 20 top beyaz ka¤›t vermifl ve bu ka¤›t-
lardan polisin bilgisi olmufl!

Esenyurt’ta k›rtasiyecilik yapan Ahmet Ku-
laks›z’›n bir gün gözalt›nda tutularak Kurul-
tay’da konuflmas›na engel olunduktan sonra ç›-
kar›ld›¤› DGM savc›s› bile polisin gerekçesini ko-
mik bulmufltu.

Evet, komikti, ama Türk polisinden kaçar
m›yd› hiç! Yutar m› hiç siyasi flubenin parlak ze-
kal› müdürleri?

Ya o ka¤›tlara gençlerin beyinlerini zehirleye-
cek bildiriler yazarlarsa?

Teknik olarak mümkün olmasa da, ya tutup
alimallah bir de Devrimci Gençlik dergisi bas›p
okullarda da¤›t›rlarsa ne olacak?

Kimbilir ne suçlar ifllenecekti bu 20 top ka-
¤›tla! Belki örgütsel raporlar yaz›lacakt›, nere-
den bilir ki DGM savc›s›? fiükür ki, kahraman
polis zaman›nda harekete geçti de, önledi!

Polise kalsa yard›m yatakl›ktan yarg›lamak
gerekirdi. Savc›ya ç›kar›rken de “belki” demifl-
lerdir mutlaka. Hatta örgüt üyeli¤i bile yetmez!
(Yine de umutlar› k›r›lmas›n savc›y› ikna eder-
lerse belki tutuksuz yarg›lar!)

Siz siz olun, öyle herkese çizgisiz (elbette
çizgili de) ka¤›t vs. vermeyin! Çakt›mc› polisten
kaçamazs›n›z, an›nda niyetinizi anlar!

Mahkemeler
‘düzgün’ olsa da...
Güneydo¤u’da, daha geriye gitmeyelim,

son on y›l içinde neler yaflanm›fl ve bunlara
karfl› ne soruflturmalar aç›lm›fl bakmak bile bu
düzenin adalet sistemini en çarp›c› flekilde
görmeye yeterli olacakt›r.

Milyonlarca insana karfl› milyonlarca insan
haklar› ihlalinin, “OHAL yetkileri” denilerek,
ço¤u zaman yasal olarak verilen OHAL yetki-
leri de afl›larak yafland›¤› biliniyor. fiu köyün
yak›lmas›yla ilgili flu soruflturma aç›ld›... bu
köylünün kaç›r›l›p öldürmesiyle ilgili flu kadar
özel tim tutukland›... falanca köydeki k›zlara
tecavüz eden ve köylünün tarlas›na el koyan
flu kadar korucunun silahlar› elinden al›narak
tutukland›... mahiyetinde haberlerin yafla-
nanlarla orant›l› olarak s›kça bas›nda yerald›-
¤›n› gören, duyan var m›?

Yoktur, çünkü böyle olmam›flt›r.

Tutun ki, mahkemeler “t›k›r t›k›r” çal›fl›yor,
kararlar veriyor olsun. Yine diyelim ki, mevcut
hukuk sistemi adaletli bir yap›ya sahip olsun,
Susurlukçular›, devlet ad›na suç iflleyenleri ko-
rumas›n...

Halka karfl› ifllenen milyonlarca suçtan sö-
zediyoruz. Kendisi suç makinas›na dönüflen
bir sistemden sözediyoruz. Böyle bir yap› için-
de kimse adaleti sa¤layamaz. Adaleti yoke-
den, bu faflist, asimilasyoncu sistemdir.

Faflizm ancak zor ile ayakta durabilir. Halk-
lar ancak zora efllik eden asimilasyonla hakla-
r›ndan mahrum b›rak›labilir. Böyle olunca da,
polisinden ordusuna, korucusundan bürokra-
t›na kadar suç ifllemeden yaflayamayan bir sis-
tem ç›kar karfl›n›za.

Bu nedenle; Türkiye’de adalet sorunu,
“yarg›n›n ba¤›ms›zl›¤›” sorunu sistemin yap›-
s›ndan ba¤›ms›z ele al›nd›¤›nda ne adalet
olur, ne de adalet isteyenlerin bu çerçevede
kalan “hukuk mücadelesinde” bir fley elde
edilebilir. Düzenin de¤iflmesi için mücadele
edilmedikçe!..

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 13

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Susurluk Paflalar›
Susurlukçu emekli yarbay ve M‹T'çi

Korkut Eken'i öven aç›klamalar yapan
yedi emekli general hakk›nda 'takipsiz-
lik' karar› verildi. Takipsizlik karar›n›n
gerekçesini haz›rlayan savc› Ali Çak›r,
yedi susurluk paflas›n›n, 'düflünce özgür-
lü¤ü hakk›n›n' düzenlendi¤i Anayasa'n›n
25. maddesindeki haklar›n› kulland›kla-
r›n› belirterek, Susurluk paflalar›n›n
“Eken'in kiflili¤ini övdü¤ü ve herhangi bir suç kast›
ile hareket etmedi¤ini” yaz›ld›.

Susurluk’a muhalif olanlar›n, Susurluk düzenini
de¤ifltirmek isteyenlerin düflüncelirini de¤ifltirmek
için F tipleri, Susurluk paflalar›na Susurluk’u savun-
ma özgürlü¤ü. Düflünce özgürlü¤ü sözkonusu oldu-
¤unda hep sözü edilen “anayasal hak” iflte böyle iflli-
yor. Susurluk hukuku susurluk paflalar› için k›rk tak-
la at›yor; susurluk sistemi aksamadan iflliyor.

Felçliye DGM Karar›: Kaçabilir!
Felçli oldu¤u belirtilen ve halen Tekirda¤ F Tipi Ce-

zaevi'nde tutulan Hüseyin Y›ld›r›m'›n tahliye istemi ‹s-
tanbul 6 No'lu DGM’ce "Sa¤l›k koflullar›n›n kaçma
flüphesini ortadan kald›rmad›¤›" gerekçesiyle reddedil-
di. Polis fezlekelerine göre karar vermeye öyle al›fl-
m›fllar ki, mahkeme salonunda ayakta duramad›¤› bel-
li olan birine “kaçabilir” karar› verebiliyor.

Adli Hükümlüler Eylemde:
“Tecrit Kald›r›ls›n”
F tiplerindeki bask›, yasak ve tecrit politikas›,

“verilene raz›... idareyle iliflkilerini iyi tutmaya al›fl-
k›n” denilen adli tutuklular› da eylem yapmaya zorla-
d›. Sincan F Tipinde bulunan 45 adli hükümlü 17 Ey-
lül’de açl›k grevine bafllad›. Adli hükümlülerin 95 im-
zayla Adalet Bakanl›¤›’na ilettikleri talepleri flöyle:

- Tecrit kald›r›ls›n.
- Hastane ve mahkemelere gidiflte keyfi uygulamalar
son bulsun.
- Ayakkab› aramas›, a¤›z aramas› kald›r›ls›n.
- Mektuplaflma, iletiflim-haberleflme önündeki engel-
ler kald›r›ls›n.
- Aile ve avukat görüflündeki s›n›rlama kald›r›ls›n.
- Tedaviler engellenmesin.
- Kitap yay›n al›m› engellenmesin.
- Kantin al›flverifli ticarete dönüfltürülmesin, iç
çamafl›r›, nevresim, çorap al›m›n›n kantinden yap›l-
mas› zorlanmas›n.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2914

D›flar›da ölüm orucunu sürdüren FER‹DE
HARMAN'›n annesi HAT‹CE HARMAN ile k›z›n›n
direnifli sürdürdü¤ü evde görüfltük.

K›z›n›z ölüme yürüyor bir anne olarak ne his-
sediyorsunuz, ne düflünüyorsunuz?

Hatice Harman: Üzülüyoruz. Yani flu an bir
Feride de¤il 97 tane Feride kaybettik, 98'inci Fe-
ride'yi kaybetmeyelim. Biz bunu defalarca söyle-
dik. Adalet Bakan›'na, yetkililere, ölümler bitsin,
evlatlar›m›z ölmesin, yapacaklar› sekiz-dokuz ki-
flilik, bir yer... yaparlard› isteseydiler, istemedi-
ler... Evlatlar›m›z›n ölümlerine onlar neden ol-
du... biz flu anda halende diyoruz, ölümler dur-
durulsun... Adalet Bakan›’na gittik, “üzülüyo-
rum” dedi, “vicdan azab› çekiyorum” dedi. Ama
halen koltu¤unda. Kendilerine olunca istedikleri-
ni an›nda yap›yorlar. ‹steseler yaparlar..

Ben de flu anda bir anne olarak k›z›m›n ölü
fleklinde uyumas›n› izliyorum. Yine de yüzü güle-
rek geliyor bana. O ci¤erimi yak›yor. Biz çocuk-
lar›m›z›n ölmesini istemiyoruz. Bitsin bu ac› bit-
sin, 98. Feride ölmesin...

Feride'yle gurur duyuyorum
Sürekli Feride'nin yan›ndas›n, gözünün önün-

de Feride ve hergün eriyor. O üzüntü d›-
fl›nda, günlük yaflamda neler düflünüyor-
sunuz?

Hatice Harman: Feride eridi¤i gibi
ben de eriyorum. Bunu Feride'ye yans›t-
m›yorum ki, Feride üzülmesin. Ona mani
olmamak için, onun yan›nda gülüyorum
ama içim yan›yor. Ömrü uzun olsun, bel-
ki hücreler kapan›r, tecrit biter, zaten
Feride de onu istiyor, b›rak›r ben öyle
her zaman bir umudum var, umudum
bitmedi¤i için Feride'yle de gurur duyu-
yorum.

Akraba çevrelerinizin yaklafl›m› nas›l
oluyor?

Hatice Harman: Valla akraba çevreleri b›rak-
s›n, d›flar› ç›kt›, art›k niye yap›yor diyorlar. Feri-

de “tecrit bitmeden, hücreler düzeltmeden ben
ölüm orucunu b›rakm›yorum” dedi onlara. Feri-
deyi etkilemiyor ama onlara ben anlat›yorum.
Ben diyorum ki, hücrede gerçekten yaflanmaz,
hücreler çok kötü. Ee.. bir insan bir evin içi de
olsa sürekli yaln›z kal kal yine de yaflayamaz...
Feride hakl› diyorum. Anlam›yorlar.

Tecrit kalks›n
Feride öyle kurtulsun
Gün boyunca burada yan›ndas›n›z, sohbetleri-

niz neyin üzerine oluyor?
Hatice Harman: Feride biraz yorgun oluyor,

ziyaretçiler geliyor, onlarla görüflüyor. Ben Feri-
de üzülmesin, yorulmas›n istiyorum. Masaj yap›-
yorum, eline ayaklar›na. Feride'nin zoruna gel-
meyecek fleyler konufluyorum. Yani flu anda "Fe-
ride ille de b›rak" anlam› da yok, yani çocu¤un
gururunu da k›rm›yorum. Epey bir zorlu¤un için-
deler, yani evlatlar›m›z›n hepsi hücrede olanlar
da ölüm orucundalar. ‹stiyoruz ki, tecrit kalks›n,
hücreler düzeltilsin, ölüm oruçlar› bitsin de Feri-
de öyle kurtulsun. Yani ben ço¤unlukça bunu is-
tedi¤im için içim biraz rahat.

Feride bana diyor, “ben ölmek için de¤il de
daha güzel yaflamak için ölüme yatt›m, ama bize

Feride Harman’›n Annesi Hatice Harman:

“98’inci Feride ölmesin”

Feride Harman ölüm orucunun 441. gü-
nünde yatakta direniflini tecrit kalkana ka-

dar” diyerek sürdürüyor.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 15

hakk›m›z› vermediler.” Ve bir anne olarak onun ölümü-
nü bekliyoruz. Sami Türk zaten belliydi, hepsi ölse de
of demiyordu. Bu da gözyumuyor gibimi art›k, “üzülü-
yorum, vicdan›m s›zl›yor” diyor ama bilmiyorum art›k
onu bizi aldatmak için mi yap›yor? Yani o da vermeye-
cek... Ben Feride ile çok gurur duyuyorum, ama çok da
üzülüyorum... Uyurken mesela, ona fazla bakam›yo-
rum... çünkü uyurken ölü gibi görünüyor, ama kalkt›¤›
zaman güzel, dudaklar›nda sanki gül bitmifl gibi güler
yüzlü görünüyor... Ben çok seviyorum bu düflüncede
olan iyi insanlar›.

Duyarl› Olunsun
Özellikle tutsak ailelerine söylemek istedi¤in birfley

var m›?
Hatice Harman: Evet. Daha duyarl› olmalar›n› istiyo-

rum, oturup üzülmek yerine birfleyler yap›lmas›n›, kat›l-
malar›n› istiyorum. Onlarla ayn› dertleri paylafl›yorum, ay-
n› ac›y›, zaten ailelerle bu ac›y› paylaflt›¤›m için ayakta-
y›m... Birlik olal›m...

Kurultaya kat›lt›m. Konuflulan sözler, güzel ifade edi-
yorlard›. Ben mesela ordayken sanki tecrit bitmifl, hücre-
ler y›k›lm›fl gibi geldi bana. ‹sterim ki yani insanlar›n hep-
si öyle olsun, duyarl› olsun, zaten duyarl› olsayd› bu ka-
dar da sürmezdi, bu kadar evlatlar›m›z› vermezdik...

Sadece aileler de¤il; öteki dostlar›m›z, insanlar›m›z,
arkadafllar›m›z duyarl› olsunlar. 97 tane daha gitse dev-
letin umurunda de¤il, herhalde yürekleri de so¤umaya-
cak. Ankara'da da hastanede üç ay gece gündüz yan›n-
dayd›m, sonra refakatçi kabul etmediler, iki ayda iki sa-
at gidiyordum yan›na. Feride'nin moralini bozmamak
için elimden geldi¤i kadar u¤rafl›yordum, bazen çok do-
luyordum, zoruma gidiyordu, orada çok zorluklar, tec-
rit vard›. Kap›y› dövüyoruz, asker yar›m saat sonra aç›-
yor, ölüm orucunda olan bir insan›n ihtiyac› ki iki daki-
kada aç›lmas› laz›m. Bazen k›z›yorlard›, ifller bitmiyor-
du, olabiliyordu ki, on dakika geç ç›k›yorduk, komutan-
lar k›z›yorlard›. Çok zoruma gidiyordu, Feride'ye söyle-
miyorduk, zaten ölüm orucunda söylesek daha çok üzü-
lür. Zoruma giden fleyleri d›flar› ç›k›nca a¤l›yordum. Ya-
ni o hastane de cezaevinden farkl› de¤ildi. ‹flte yok flur-
dan gitme, yok flurdan konuflma yok koridordan bak-
ma, hiç kimseyi b›rakm›yor ba¤›r›yor yani... Moral boz-
mak için komutan› var zaten. Her çarflamba geliyor,
yok lavobaya gitme yok kimseyle merhabalaflma, orada
bir arkadafl› tesadüfen geliyordu, merhabalaflma diyor-
du. Ölümü paylaflm›fl bir arkadafl›n› görünce öpmeyecek
mi, merhabalaflmayacak m›?

‹flte bunun bitmesi için, tecritin kalkmas›n›, hücrele-
rin düzeltilmesini istiyoruz.

Dilekçe Eyleminde

Suçlunun Telafl›

15 günde bir yap›lan AB üyesi ülkele-
rin konsoloslu¤una “F tiplerini Avrupa
yapt›rd›, sonuçlar›ndan siz de sorumlusu-
nuz” içerikli dilekçeler ‹talya Baflkonso-
loslu¤u taraf›ndan al›nmad›.

27 Eylül’de TAYAD ve TUYAB’l› ailele-
rin yan›s›ra SDP'lilerden oluflan 110 kifli-
nin kat›ld›¤› eylemde, konsolosluk
üzerinde ölüm orucu flehidi Hamide
Öztürk’ün resminin oldu¤u dilekçeleri ka-
bul etmeyeceklerini belirtti. Konsolosluk
önüne dikilen bir görevli, konsoloslu¤a
bilgi verildi¤ini, ama cevap verilmedi¤ini
belirterek dilekçeleri almayacaklar›n›
belirtti.

Ellerinde k›rm›z› mendillerle tecrite
karfl› direnifllerine desteklerini ifade eden
aileler, konsoloslu¤un tavr›n› bas›na
anlatt›ktan sonra da¤›lan aileler, ‹talya
nezdinde Avrupa demokrasininin “s›n›rlar›-
na” bir kez daha tan›k oldular.

Bir süredir süren eyleme ilk önce
“kahraman Türk polisi” müdahale eder-
ken, bu kez, katliamda ve ölümlerdeki
sorumlulu¤unun teflhir olmas›na taham-
mül edemeyenler kendi ifllerini kendileri
yapt›. Dilekçelere bile tahammül edeme-
yen bir “demokratik Avrupa”n›n ülkemize
getirece¤i “demokrasinin” s›n›rlar› nereye
kadar olacak acaba? fiimdiden belirtseler,
mesela; hangi konularda dilekçe verilir,
hangilerinde verilmez?

Dilekçeleri almayarak esas›nda ‹talya
Avrupa’n›n genel politikas›na nas›l uyum
içinde oldu¤unu gösterdi. Fark›, daha
aç›k oynamay› tercih etmesinde. Suçlulu-
nun telafl›n› daha aç›k ortaya koymas›nda.

Peki, böylece ölümlerin sorumlulu¤un-
dan kurtulmufl mu oldu Avrupa?

97 flehidimizin isimlerinin karfl›s›nda
“katilleri oligarfli ve emperyalizmdir” ya-
z›yor, kurtulmas› mümkün mü? Bu yaz›
“suya yaz›lmad›”, bedelleri ödenerek tüm
dünyan›n görece¤i flekilde kanla yaz›ld›.

12 gün sonra, yani ölüm orucu direnifli 730. günü doldurdu-
¤unda, direnme savafl› iki y›l›n› tamamlam›fl, üçüncü y›l›na gir-
mifl olacak.

‹ki y›l; büyük zulme karfl› büyük direniflin 17 bin 520 saat-
lik, 24 ayl›k, iki kere dört mevsimlik görkemli yürüyüflü. Bu yü-
rüyüflün her saati kuflkusuz birçok yönüyle üzerine sayfalarca
yaz›lacak destanlar yaratt›. Destanlar yaz›lmaya devam edecek-
tir. Bugünkü sessizlik politikas›na, oligarflinin “kararl›l›k” göste-
rilerine, ödenen bedellerin büyüklü¤üne bak›larak kimse yan›l-
g›ya düflmemelidir. Direnme savafl› kendi mecras›nda ak›fl›n›
sürdürecek ve daha yeni gelenekler, kahramanl›k destanlar›, fe-
dakarl›k örnekleri yaratmaya devam edecektir. Türkiye devrim-
cili¤inin bu güce, siyasi iradeye sahip oldu¤u fazlas›yla kan›tlan-
m›flt›r.

Hiç bir aflamas›nda k›r›lmayan irade
Kahramanl›klar yaratan, direnifli üçüncü y›l›na tafl›yan, fiili,

ideolojik kuflatmalar› parçalayan, direniflin iradesi ve bu iradeye
yön veren politikad›r. Direniflin ve direniflçilerin iradesi hiçbir
aflamada k›r›lmad›ysa, yolundan sapt›r›lamad›ysa bu düflman›n›,
kendi insan›n› tan›yan siyasi çizginin önüne konulan her engele
karfl› üretti¤i politikalardand›r.

Direnme savafl›n›n iki y›la uzanan destan›n›n yolu, irade ve
ideoloji, politikalar ve onlar› uygulayacak kararl›l›k, siyasi cüret
ve kendine güvenle döflenmifltir. Yaflanan iki y›la dönülüp bak›l-
d›¤›nda hemen görülebilecek belli bafll› köfle tafllar›nda al›nan
politik tutum ve kararlar bunun kan›t›d›r.

Ölümle Tehdide Karfl› Feda
19 Aral›k öncesi, direnifle müdahale tehdidlerinin aç›kça dil-

lendirilmeye baflland›¤› günlerde direniflçilerin kamuoyuna yap-
t›¤› aç›klama bilinir; “müdahale olursu kendimizi yakar›z” dedi
direniflçiler. Ve yakt›lar! Bu, ölümle tehdit eden hasm›n›n elin-
den ölüm silah›n›n al›nmas› demekti. Ölümle tehdid edeni,
ölümle vuran takti¤in ifadesiydi.

‹nanmayanlar, yapmazlar/yapamazlar diye düflünenler ol-
mufltur o günlerde kuflkusuz. Direniflçi özgür tutsaklar büyük
bir feda ruhuyla, sald›r›ya karfl› hapishaneleri devrimin meflale-
lerinin yand›¤› yerlere dönüfltürdüler. O gün tutuflan meflalele-
rin parlakl›¤›n› hiç kaybetmeden hala yan›yor oluflu, ölüm oru-
cu direniflçilerimizin “Fidan gibi...” diyerek ölüme yat›fllar›, siya-
seten kazanan ve kaybedeni aç›k olarak ortaya koymaktad›r.

Feda gelene¤i, 19 Aral›k ve yine o günlerde d›flar›da gerçek-
lefltirilen Gültekin Koç’un eylemiyle birlikte Türkiye devrimci

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2916

yy›› ll ››nn Köfle Tafllar›22
DD ii rr ee nn ii flfl 22 .. yy ›› ll ›› nn ›› tt aa mm aa mm ll ›› yy oo rr

hareketinin gelenekleri aras›na girdi. Karfl› propa-
gandalar, vahflet, fliddet ç›¤l›klar›, terör demagojile-
ri gelene¤in geliflmesinin önüne geçemedi. Armutlu
için hücrelerdeki feda eylemlerinden, U¤ur Bül-
bül’ün zulmün bekçilerinin aras›nda bedenini hava-
ya uçurmas›na kadar gerçeklefltirilen feda eylemle-
ri, dünya genelinde zulme karfl› direnen halklar›n
feda gelene¤iyle bütünleflti. Emperyalizmin ve oli-
garflinin katliamc›l›ktaki pervas›zl›¤›na karfl› halkla-
r›n mutlaka verece¤i bir cevap oldu¤u herkesçe ka-
bul edilir hale geldi.

Oligarflinin Manevralar›
Kendini Vuran Silaha Dönüfltü
Oligarfli her aflamada direnifli çeflitli manevralar-

la k›rmaya, bölüp parçalamaya çal›flt›. Denilebilir ki,
2 y›ll›k süreç bir anlamda manevralar ve ona karfl›
gelifltirilen taktiklerin savafl›na sahne oldu.

‹nsan›n, insan iradesinin ön planda oldu¤u böyle
bir direniflte elbetteki manevralar›n oda¤›nda da ço-
¤u zaman zaaflara seslenme, zay›fl›klar› kullanma
vard›. Bu bir yan›yla daha bafltan manevran›n kendi
kendini bofla ç›karmas› demekti. Özgür tutsakl›k ge-
lene¤iyle yo¤rulan devrimci kiflilik bu manevralarla
yarat›lmak istenen ihaneti cesetleriyle ezip geçti.

9 Aral›k “erteleme” manevras›ndan, tahliyelerle
direnifli k›rma hesaplar›na, sessizlikle bo¤may› dene-
mekten, “‹zleme komiteleri”ne, “sosyal alanlar” de-
magojisinden “infaz hakimli¤i” palavlaras›na ve daha
onlarca manevraya karfl›, mutlaka verilen bir cevap,
bir karfl› ad›m vard› direniflin her aflamas›nda.

Örne¤in, tahliye manevras›ndan oligarflinin
umudu büyüktü. Öyle ya, idamlar, müebbetler, on-
larca y›ll›k cezalar alm›fl insanlara “haydi gidin” de-
niyordu. “Gidenler” oldu. Ama bugün kimse onlar›
hat›rlam›yor bile. fiu veya bu biçimde hainleri mefl-
rulaflt›rmaya çal›flanlara ra¤men, gözlerinden öpen-
lere, köflelerinden lanse edenlere ra¤men ne hainler
meflrulaflabildi, ne de ihanet hoflgörülür oldu dev-
rimci harekette.

Tahliye oyunu, tahliye edilen Parti-Cephe tut-
saklar›n›n direnifli d›flar›da sürdürmesiyle birlikte
oligarfliyi vuran silaha dönüfltü. Armutlu, dünyan›n
gözünü dikti¤i bir yer haline geldi. Öncesinde, “ör-
güt bask›s›... çaresizlik” gibi çeflitli çarp›k düflünce-
lerin etkisiyle direniflin muhtevas›n› anlamayanlar›n,
en az›ndan kafa yormalar›nda etkili bir rol oynad›.

Tahliye manevras› ise çoktan bofla ç›km›fl, oli-
garfli “tahliyeler art›k olmayacak” demeye bafllam›fl-
t› bile. Bunun anlam› oligarfli aç›s›ndan taktik bir
yenilginin ifadesiydi ayn› zamanda. Denedim, bafla-
ramad›m diyordu oligarfli.

Direnme savafl›n›n gücü, ideolojik
s›zmalara kapal› net çizgisindeydi
F tipleriyle birlikte ölüm orucuna bafllayan kimi

siyasi gruplar, direniflin belli bir aflamas›nda direnifl
d›fl›na düfltüler. “Bayra¤› devretmifllerdi”. Böyle
aç›klad›lar.

Evet direnifl bir yan›yla bir bayrak yar›fl›yd›. El-
bette hiçbir savaflta tek bir mücadele biçimi de yok-
tu. Ama öyle “eylem biçimleri” vard›r ki, o nokta-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 17

dan geri dönmek, benim umudum kalmad› demek-
ti ayn› zamanda. Devrimci tutsaklar yeni ölüm oru-
cu ekipleriyle bayraklar› flehitlerimizden devralma-
ya devam ettiler.

Direnifl, ödenen bedeller nice büyük olursa olsun,
burjuva, reformist düflüncelerin beyinlerden ve dire-
niflin barikatlar›ndan içeri s›zmas›na izin vermedi¤i
için bu kadar güçlüydü.

“Günümüzde esnek olmak laz›m, flunlar› karfl›ya
almamak laz›m...” diyen teorilerin karfl›s›nda, dev-
rimci düflünce, do¤ru bir çizgi izledi.

Burjuvazinin sinsi sinsi, yavafl yavafl zerketti¤i bu
düflünce, görünürdeki tüm “makullu¤u”na, tüm za-
rars›zl›¤›na ra¤men, mücadelede çok önemli sapma-
lara, savrulmalara da yolaçabiliyordu.

Nitekim, direniflin bir parças› olan çeflitli güçler
üzerinde görüldü bu sonuçlar. fiu veya bu gücü “kar-
fl›ya almamak” ad›na, veya flu kesimleri “yan›m›za
kazanmak” ad›na, gün geldi ayd›nlara tabii olundu-
¤una, gün geldi reformizmin etki alan›na girildi¤ine
tan›k olduk. “Avrupa’yla karfl› karfl›ya gelmemek,
Avrupa’y› yan›m›za çekmek” ad›na bizi katleden
“uluslararas› standartlar” bile savunuldu.

Falan kesimlerle karfl› karfl›ya gelmemek ad›na,
19-22 Aral›k direnifli bir bütün olarak savunulamad›.
Direniflin en az›ndan belli bir dönem içinde olmalar›-
na ra¤men, direnifle yönelik, tümüyle reformizmden
al›nm›fl tesbitlerle de¤erlendirmeler yapt›lar.

Kendi ideolojisine güvenmeyenler, ideolojik s›z-
malara aç›kt›rlar. Her s›zma, içten içe zay›flat›r dire-
nifli. Oportünizmin, DHKP-C’li ve TKEP/L’li tutsakla-
r› yaln›z b›rak›rken ve b›rakt›ktan sonra içine düfltü-
¤ü durum da bunun sonucuydu.

F tiplerini savunan her kim olursa olsun, onlarla
karfl› karfl›ya gelmek kaç›n›lmazd›. Onlar› yan›m›za,
direniflin yan›na çekmekse, bizim direniflimizi refor-
me etmemizden de¤il, onlar›n F tipleri konusundaki
yan›lg›lar›n› düzeltmekle mümkündü. Direnme sava-
fl›, y›llara yay›lan iradesiyle, iflte bu yan›lg›lara karfl›
en büyük güç oldu. Devleti tan›may›p, ona güven-
mekle hata ettiklerini gösterdi kimi kesimlere. Dire-
niflçiler, saflaflman›n en net yerindeydiler; saf belirle-
meleri gereken, aradakilerdi. Süren zulüm ve süren
direnifl, durmaks›z›n saflaflmaya zorlad› her kesimi.

Saflar tümüyle olmasa da büyük ölçüde netleflti.

Yürüyor umudun ordusu,
umutsuzlu¤u kurfluna dizerek
Ünlü fliirdir; “Yürüyor umudun ordusu, umut-

suzlu¤u kurfluna dizerek”... Direnme savafl›n›n iki
y›l› da tam da böyledir. Biz yürürken, hemen her
ad›mda karfl›m›za ç›kt› umutsuzluk. “Kazan›lacak-
larla ödenen bedeller orant›l› de¤il” diye demagoji-
ler, “ölümlerle art›k çözüm olmayaca¤› ortaya ç›k-
t›” diye teorisi yap›ld›. Zulmün surlar›nda bir bom-
ba olup patlayanlar, geçerken bir kurflun da onlara
s›kt›lar.

Bu direnifl, Türkiye solunda, sadece Türkiye so-
lunda da de¤il, dünya solunda da uzun y›llar tart›fl›-
lacak, sözedilecek bir direnifltir. Evet, elefltirecek-
ler, mahkum etmeye çal›flacaklar da ç›kacak ama
flunu kesinlikle söyleyebiliriz ki; direnifl tüm bunlar›
aflarak, etkisizlefltirerek, kuflaktan kufla¤a, ülkeden
ülkeye, ony›llardan daha ötelere, dünya halklar›na
örnek olacak bir direnifl destan› olarak aktar›lacak-
t›r.

Hele ki bu direniflin, ABD ve Avrupa emperyaliz-
minin dünyan›n tüm yoksul halklar›n›, IMF’siyle,
bombalar›yla, kültürüyle, “uluslararas› kurumla-
r›”yla, en sinsi yöntemleri ve en vahfli katliamlar›y-
la kuflat›p teslim almaya çal›flt›¤› bir dönemde ger-
çeklefltirilmifl olmas›, onu dünyan›n kaderinin bir
parças› haline getirmifltir. Ülke ülke, bölge bölge,
semt semt, hapishane hapishane , fabrika fabrika
yak›l›p y›k›larak teslim al›nmaya çal›fl›lan dünyan›n
21. yüzy›l›n bafl›ndaki direnifl bayra¤› olmufltur di-
renme savafl›. Nepal da¤lar›nda savaflan halk savafl-
ç›s› da, Avrupa meydanlar›nda yürüyen küresellefl-
me karfl›t› da, Filistin kamplar›nda direnen küçük
generaller de, Küba’daki bir sosyalist de, Afganis-
tan’da direnen bir yoksul köylü de, Arjantin’de
IMF’ye karfl› yürüyen Latin Amerikal› da, bu direnifl-
ten güç alm›flt›r. Dünya halklar›na bu gücü veren,
97 flehidimiz, al›nlar›nda k›z›l bantlar› onurlu tafl›-
yan direniflçilerimiz, yenilmez devrimci ideolojimiz
ve irademizdir.

Bu savafl, direnme savafl›, emperyalizme ve oli-
garfliye karfl›d›r. Bu savafl, emperyalizmin dünya
halklar›n›n beyninden kurtulufl umutlar›n›, devrim
ve sosyalizm düfllerini söküp almak istemesine kar-
fl› direnifltir. Direnme savafl›, umudu yaflatan, gele-
ce¤i savunan bir direnifltir. Onun ideolojik, siyasi
içeri¤i budur. Tarihteki yerini de bugünden bu
içerik belirlemifltir.

Tarih, yar›n diyecek ki; umut onlarla yaflad›; ide-
allerimiz onlarla savunuldu. Bugün ideallerimiz
gerçek olduysa, bugünümüzü emperyalizme ve oli-
garfliye, zulme ve kuflatmaya karfl› dalgaland›r›lan o
bayraklara borçluyuz!

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2918

Ad› doland›r›c›l›kla an›lan ve kamuoyumuzda “Jet Fad›l”
olarak bilinen, tarikat istismarc›s› “ifladam›” Fad›l Akgün-
düz'ün adayl›¤› Yüksek Seçim Kurulu (YSK) taraf›ndan
onayland›.

Hem de doland›r›c›l›klar› hakk›nda say›s›z dava aç›lm›fl
durumdayken. Üstelik interpolün “k›rm›z› bülteni” ile ara-
n›rken.

Ad› Abdi ‹pekçi cinayetiyle an›lan, Papa cinayetinden
Susurluk’a, mafyac›l›ktan tecavüze ad›n›n kar›flmad›¤› her-
hangi bir pislik kalmayan Oral Çelik’in adayl›¤› da YSK ta-
raf›ndan onayland›.

8 ayr› sab›kas› olan MHP’li Hidayet Altunakar'›n aday-
l›¤› da onayland›. “Do¤u’nun baflbu¤u” diye de bilinen ve
ad› Kemal Türkler’in katledilmesinden tutun da onlarca ci-
nayetle birlikte an›lan Y›lmaz Durak’›n adayl›¤›n› onayla-
makta da bir sak›nca görmedi YSK. Adana’da devrimcilere
karfl› bir çok sald›r›y› örgütleyen, cinayet emirleri verdi¤i
devletin resmi belgelerine geçen Fatih Mehmet Zorba’n›n
adayl›¤› da, “son Türk devleti” için sak›ncal› görülmedi.

Tümünü burada saymayacak olsak da bitmedi henüz...
Susurluk san›¤› Sedat Bucak’›n, yurtd›fl›ndaki faflist katille-
rin yöneticisi ve koruyucusu Musa Serdar Çelebi’nin TBMM
çat›s›n› “flereflendirmesini” de uygun buldu YSK.

Sonra, dizi dizi h›rs›zlar, yolsuzluk davalar› san›¤›n›n
adayl›klar›nda da bir sak›nca görmedi.

Soygun ve Katliam Düzenine Uygun Kadrolar
Daha önceleri çeflitli vesilelerle, bu yönetimin ayn› za-

manda bir h›rs›zlar-katiller ittifak› oldu¤unu dile getirmifl-
tik. YSK sanki bizi kan›tlamak istiyor. Bu düzenin kesinti-
siz yapt›¤› iki fley var: soymak ve katletmek. Soyuyor, kim-
se soyguna ses ç›karamas›n, bu ya¤ma düzenini bozamas›n
diye de katlediyor. Böyle bir düzene en uygun kadrolar da,
do¤al olarak h›rs›zlar›n bafllar›, katliamc›lar›n flefleridir.
Böyle oldu¤u için, Oral Çelikler, Jet Fad›llar, Cem Uzanlar
bu düzen için sak›ncal› de¤ildir. Tabii bunlar sadece “ör-
nek” isimler; Milletvekili aday listelerinde bunlardan yete-
rince var. Demek ki bunlar›n hepsi, Türkiye Cumhuriyeti
Devletine yak›fl›r adaylar.

Bunlara kimsenin itiraz› yok; Niye olsun? MGK bunlar-
la rahat rahat anlafl›r. IMF bunlarla anlafl›r. ABD anlafl›r.
TÜS‹AD anlafl›r... Bunlar anlaflt›ktan sonra da halk›n ne de-
di¤inin, ne düflündü¤ünün hiçbir önemi yoktur.

Bu düzen, sadece ba¤›ms›zl›¤› ve demokrasiyi savunanlar-
la anlaflam›yor. Sömürüsüne karfl› ç›kan›, zulmüne boyun e¤-
meyip direneni “sak›ncal›” görüyor. Onlardan korkuyor. Kor-
kusunu ç›kard›¤› yasalarla, meydanlar› iflgal ederek, yasaklar

koyarak, F tiple-
rini açarak gös-
teriyor.

Tablo son
derece çarp›c›-
d›r; h›rs›z›, kati-
li, soyguncuyu
ceylan derili kol-
tuklara buyur
ederken, düflü-
nen, soran, sor-
gulayan, hak,
adalet, özgürlük diyeni F tiplerine atan bir düzen.

Böyle bir düzenin kurallar›yla yap›lan seçimin halk›n so-
runlar›n› çözmesi, mümkün mü?

Mevcut meclisteki h›rs›zlar, katiller çok kalabal›kt›...
Listeleri çarflaf çarflaf burjuva gezetelerde bile yay›nlana-
cak kadar bir batakl›k halindeydi meclis. Düflünün, 500
milletvekilinin 200 küsuru, yani yar›s›, hakk›nda onlarca
suçtan soruflturma olan adamlar. Haklar›nda yüzlerce so-
ruflturma fezlekesi geldi meclise... Tabii soruflturulmad›-
lar... Çünkü “dokunulmaz”d›lar.

Bay Katillere, H›rs›zlara Ceylan Derili
Koltuklar, Devrimcilere, Yurtseverlere,
Demokratlara, Hak Özgürlük Diyene F
Tipleri

Yeni oluflacak mecliste de tablo farkl› olmayacak... Ve
öyle bir meclisten ç›kacak bir hükümetin yönetti¤i Türki-
ye’nin tablosu da farkl› olmayacak. H›rs›zlar, katiller, maf-
yac›lar, yine bafl köflede; halk›n özgürlü¤ü, ülkenin ba¤›m-
s›zl›¤› için mücadele edenler yine zindanda.

Tüm düzen partileri, kendilerinin ve parlamentolar›n›n
ne kadar kirlenmifl oldu¤unu bildikleri için, hemen hepsi
seçim bildirgelerine “dokunulmazl›¤› kald›racaklar›n› veya
s›n›rlayacaklar›n›” koymufllar.

Yapabilirler mi, mümkün mü? Bu kadar h›rs›z› meclise
sokanlar, dokunulmazl›k z›rh›n› ç›karacak yasalar› yapabi-
lirler mi?

Bu ülkede, ony›llard›r oldu¤u gibi, bundan sonra da,
halk›n haklar› ve özgürlükleri mücadelesi, “parlamento
içinden” de¤il, parlamento d›fl›ndan sürdürülecektir. Çünkü
bu mücadele, esas›nda bir anlamda, parlamento d›fl›ndan,
parlamento içindekilere karfl› bir mücadeledir. D›fl›ndakiler
halk, içindekiler, oligarflinin temsilcileridir. ‹stisnalar, bunu
de¤ifltirmez.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 19

Bu düzen kimlerden korkar?

1991 seçimleri, yerde ve
gökte vadedilmedik hiç bir fle-
yin kalmad›¤› bir seçim olarak geçmiflti Türkiye
tarihine. Sonraki seçimlerde, sistemin içine girdi-
¤i krize, düzen partilerinin birbirine benzeflmesi-
ne paralel olarak vaatlerin dozu düfltü. Art›k hiç
bir fley vadedemeyecek hale gelmifllerdi.

2002 seçimlerinde ise vaatlerin dozunun ya-
vafl yavafl yükselmeye bafllad›¤›n› görüyoruz.
Hepsinin IMF’cilikte, AB’cilikte, Amerikanc›l›kta
birleflti¤i noktada, art›k kim daha fazla ve daha
inand›r›c› yalan söylerse yar›fl› kald› geriye. Özel-
likle, kelimenin gerçek anlam›yla “s›n›rs›zca at›p
tutan” Uzan Holding partisi, di¤er partileri de va-
atler konusunda “daha çok, daha yüksekten” va-
atler yapmaya zorluyor.

Bofl konufluyorlar, bofl!
Hemen tüm partiler, bir “seçim bildirgesi” ya-

y›nlad›. Hepsi, vaatler manzumesi. Seçim günü
yaklaflt›kça, vaatlerde ipin ucunu iyice b›rakacak-
lard›r. Falan parti vadetti, ben daha fazlas›n› söy-
leyim diye, yalanlar katmerleflecektir.

Ama bildirgelerine bakarsan›z, dünya cenneti
vadetseler de bir anlam› olmad›¤›n› görürsünüz.

Çünkü bildirgelerde hiç bir fley somut de¤ildir.
Her vaat adeta bir balon gibi duruyor bildirgeler-
de. ‹çi bofl, bir yere de ba¤l› de¤il, yel esti mi, or-
tada o vaatten eser kalmayacak. O yel de, tahmin
edilece¤i gibi seçimden baflka bir fley de¤il.

‹ktidar koltu¤una oturduklar› günden sonra, o
seçim bildirgelerinin kapa¤›n› bir daha açmaya-
caklar› flimdiden belli. Mesela, herhangi biri, “ben
iktidara geldi¤imde ‘Milli Güvenlik Siyaset Belge-
si’ falan dinlemem, IMF talimatlar›na uymam,
kendi pro¤ram›m› uygular›m” diyor mu? Yok, de-
miyorlar. O zaman, mesela, hemen hepsinin bil-
dirgesinde yeralan “tar›ma, köylüye destek” sözü
yerine getirilebilecek mi? IMF izin verecek mi?

Bu seçim bildirgelerinin her biri, içerdi¤i vaat-
ler/demagojiler aç›s›ndan ayr› ayr› ele al›n›p ince-
lenebilir, ama hemen hepsinin ortak noktas› “da-
yanaks›z atmalar›”d›r.

Bildirgeleri yazarken, etkileyici, çarp›c› üç befl

cümle bulal›m, gerisi önemli de¤il demifller sanki.
Hiçbirinde Türkiye’nin sorunlar›n›n nas›l çözüle-
ce¤inin cevab›n› bulamazs›n›z.

Hepsi birbirinden piflkin;
San›rs›n›z ki, bu bildirgeleri yazan partiler, bu

ülkede ilk kez siyaset sahnesine ç›k›yor. Mesela,
ANAP, flöyle bir bölüm koymufl bildirgesine:

“Milletimize taahhüdümüz
... insan›m›z›n hak ve özgürlüklerini genifllet-

mek ve demokrasimizi olgunlaflt›rmak hedefimiz-
dir. ... Her alanda geliflmifl, ça¤dafl dünya ile bü-
tünleflmifl, ekonomik gücü ve siyasi sayg›nl›¤›yla
bölgesinde bar›fl ve huzuru sa¤lam›fl lider bir Tür-
kiye, Anavatan Partisi’nin Türk milletine olan ta-
ahhüdüdür.”

19 y›ld›r, birkaç dönem hariç hep iktidarda olan
kendileri de¤ildi sanki. Bunlar› o zaman niye yapma-
d›n›z? Yoksa yapmak istediniz de size engel mi oldu-
lar? Peki -diyelim dedi¤inize inand›k, bunlar› yap-
mak isteyeceksiniz- o engelleri nas›l aflacaks›n›z?

Generallerin her uyar›s› karfl›s›nda “yok ben
öyle demek istemedim de...” diye her tükürdü¤ü-
nü yalayan bir liderle mi?

Tabii bu söyledi¤imiz sadece Mesut Y›lmaz ve
onun partisi için de¤il, esas›nda tüm düzen parti-
leri için geçerli. Ço¤u, ony›llard›r iktidar› paylaflan
partiler veya onlardan kariyer hesaplar›yla ayr›l›p

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2920

Sorduk,
soruyoruz,

sormaya de-
vam edece¤iz!
Çünkü onlar›n
söyleyecek hiç

bir fleyi, hiç bir-
çözüm prog-

ramlar› olmad›-
¤›n› bu sorular
aç›¤a ç›kar›yor.

Vaat Balonlar›yla Dolu

BOfi B‹LD‹RGELER
CE⁄‹Z

CA⁄IZ
CEK

CAK

baflka partiler kuranlard›r. Yani, bir fley yapacak-
lar› varsa, yeterince zaman ve imkan bulmufl par-
tilerdir. Belki baz›lar› “ama biz tek bafl›m›za veya
uzun süre iktidar olmad›k hiç” diyebilirler, ama
“adam olacak çocuk... muhalefetinden bellidir”!

Ka¤›t üstünde bile korkaklar!
Bak›n, hepsinin notunu verecek iki konu var: F

tipleri ve türban. F tipleri konusunda bir fley de-
miyorlar. Çünkü o konuda bir fley söylemek,
MGK’yla, Avrupa’yla, “teröre karfl› mücadele” di-
ye salyalar›n› ak›tarak ba¤›r›p ça¤›ran ABD’yle
karfl› karfl›ya gelmek demek.

Burjuva bas›n da, onlarla ayn› kafada oldu¤u
için, parti liderlerine “F tipleri konusunda ne diyor-
sunuz, oralar› ne yapacaks›n›z, bak›n insanlar öl-
meye devam ediyor, ne olacak?” diye sormuyorlar.

Ama “türban”› soruyorlar hemen her partiye.
Soruyorlar da cevap alabiliyorlar m›?

Hay›r! Adam gibi “flöyle yapaca¤›z, böyle yapa-
ca¤›z... veya yapmayaca¤›z” diye cevap veren
yok. “fiimdi zaman› de¤il, hassasiyeti olan bir ko-
nu, flimdi fazla kafl›mamak laz›m...” vs. vs. Dedik-
leri bunlar... Bu cevaplara bak›p bunlar›n alay›n›n
KORKAK oldu¤u sonucuna varabilirsiniz ve yan›l-
m›fl olmazs›n›z.

Neredeydiniz bunlar olurken?
Hem de öyle korkaklar ki, Türkiye yak›l›p y›-

k›l›rken, halk açl›¤a savrulurken, seslerini bile ç›-
karmam›fllard›r.

Mesela AKP bildirgesinde deniyor ki, “Koalis-
yon hükümeti... halk› can›ndan bezdiren ekono-
mik istikrar programlar› ve ac› reçeteler uygula-
d›, iç ve d›fl borç yükü inan›lmaz bir flekilde büyü-
müfl, yüzbinlerce ifl yeri kapanm›fl, milyonlarca
insan iflini kaybetmifltir”.

E peki siz neredeydiniz bunlar olurken?

CHP bildirgesinde de flunlar söyleniyor: “‹flçi,
çiftçi, memur ve emekliler yüksek kronik enflas-
yon alt›nda ezildiler. Yoksulluk insanlar›m›z›n be-
lini büktü; yirmibefl milyon insan›m›z açl›k s›n›r›n-
da yaflama tutunmak zorunda b›rak›ld›.”

Ayn› soru: Bunlar olurken Baykal neredeydi?
Gençleflmek için spor yap›p denize girmekten
bunlara karfl› ç›kmaya vakti mi olmad›?!

Hepsinden al›nt› yapmaya gerek yok; Ama
DSP-ANAP-MHP d›fl›nda, tüm partilerin seçim
bildirgelerinde “halk flöyle ezildi, ülke böyle ya¤-

maland›, flöyle bask›lar, anti-demokratik uygula-
malar yap›ld›...” diye sat›rlar var. Dolay›s›yla, mu-
halif veya muhalefette olan, kendine sa¤ veya sol
diyen tüm partilere soruyoruz: ‹flçiler, köylüler,
memurlar, esnaflar, meydanlarda IMF’ye karfl› ç›-
karken siz neredeydiniz, devrimciler açl›¤a, bas-
k›lara, zulme karfl› direnirken, neredeydiniz?

Evet, Türkiye yol ayr›m›nda
Partiler “yol ayr›m›” sözünü de çok sevmifller.

Bildirgelerin ço¤unda, bu söz geçiyor.

IMF politikalar›n› uygulamay› sürdürece¤ini,
ABD’yle anlaflmalara sad›k kalaca¤›n›, AB’ye uyum
program›n› sürdürece¤ini söyleyen partilerin bir
yol ayr›m›ndan söz etmesi abes de¤il de nedir?

Abeslik uç noktada; mesela CHP diyor ki:

“Türkiye bir yol ayr›m›ndad›r. 3 Kas›m'da Tür-
kiye, ya ekonomik krizden ç›kacak, ya da bugün-
kü kaos sürecektir.”

Bak›n flimdi; bugünkü kaos dedi¤i durumun
sorumlular›ndan birini (Dervifl’i) yan›na “ekono-
miyi teslim edece¤im adam” diye al›yor, sonra di-
yor ki, bugünkü durumu de¤ifltirece¤im!!!

Bunlar›n hepsi, ayn› yola gidiyor.

Bunlar›n yolu, AB, ABD yoludur. Onlar›n
IMF’si, Dünya Bankas›, NATO’su, bunlar› nereye
do¤ru güderse, bunlar oraya do¤ru gidecektir.

Do¤ru bir yol ayr›m› var; bu yol ayr›m›nda, A
partisi B partisi yazm›yor; düzen partileri hepsi
ayn› yolun yolcusu. Yol ayr›m› noktas›nda, bir yol
düzene, öteki yol devrime gidiyor... Birinci yol,
asl›nda böyle gelmifl, böyle gider yolu. Öteki yol,
örgütlenerek, mücadele ederek de¤ifltirebilmenin
yolu. Tercihinizi vaat balonlar›yla yapmay›n...

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 21

Bu flatafatl›
bildirgeler,

tarihte
kendilerine

ancak
“yalan›n ve
aldatman›n

belgeleri”
bölümün-
de yer bu-
labilecek-

ler.

Irak’›n BM silah denetçilerini koflulsuz kabulu
konusunda Viyana’da yap›lan BM-Irak görüflmele-
rinde anlaflma sa¤land›¤›n›n aç›klanmas›, Ameri-
ka’y› yeni bahaneler aramak, yeni flartlar öne sür-
mek zorunda b›rakt›. Kuflku olmas›n ki, bunlar
yerine getirilse yenileri de gelecektir arkas›ndan.

Amaç teslim almak, Irak’a sald›r›yla bafllayacak
olan Ortado¤u’ya hakim olmak olunca “gözünün
üstünde kafl›n var” bahanesi bile öne sürebilir
Amerika. Durum öyle bir hal ald› ki, bahane ara-
man›n kendisi teröre dönüfltü. Tam bir hukuk-
suzluk ve dayatma içinde öne sürülen bahaneler-
le özcesi Irak’a söylenen “koflulsuz teslim ol”dan
baflka bir fley de¤ildir. Yoksa? Yoksa milyonlarca
Irak’l›n›n kan› ak›t›labilir. Buyurun size terör. Ru-
tin hale getirilen bombalamalar›, ambargo nede-
niyle ölen 500 bin çocu¤u ve her gün ortalama
250 kiflinin yaflam›n› yitirmesini, ‘91’de kullan›lan
silahlar nedeniyle Irakl› çocuklar›n yüzde 23’ünün
geliflme bozuklu¤u göstermesini, çocuk ölümleri-
nin 5 kat artmas›n› saym›yoruz.

Peki bu tablo “uluslararas› kamuoyu” taraf›n-
dan görülmüyor mu? Görülüyor. Say›lan bahane-
lere inanan kimse de yok zaten. Ama emperyaliz-
min hakimiyetindeki dünya düzeninde kimi ülke-
ler için korku, kimi için iflbirlikçilik, kimisi içinse
ç›karlar belirleyici oluyor ve susuyorlar. Susma-
yan sadece halklar. Susma haklar› da yoktur, çün-
kü böyle bir dünya düzeninin sürmesi, bütün

dünya halklar›n›n karfl›s›ndaki tehdittir, Irak’›n
son olmayaca¤›n› söylemek kehanet de¤ildir.

Denetlensin Mi, Denetlenmesin Mi?

Binlerce yalan› saymayaca¤›z, sadece temel ge-
rekçe olan Irak’›n “kitle imha silah› üretti¤i” ba-
hanesi üzerinde yaflanan geliflmelere bakal›m.

BM denetçilerinin Irak’a girmesi üzerine bir
propaganda yürüttü Amerika. 1991 sonras› yap›-
lan anlaflmaya göre denetleme yapan BM silah de-
netçileri, Saddam’›n yatak odas›na dahi girmek is-
temifl ve ipler bu noktada kopmufltu. Amerika
Irak’›n kabul etmeyece¤ini hesaplayarak bu nok-
tadan savafl bahanesi yaratmaya çal›flt›. Irak’›n
“BM karar›n› uygulayaca¤›z” aç›klamas›n›n ard›n-
dan bahane bofla düfltü. Ard›ndan Güvenlik Kon-
seyi bir karar alarak Irak’›n koflulsuz denetime
aç›lmas›n› istedi. Ama Amerika aç›s›ndan eksik
olan bir fley vard›; “flu kadar sürede açmazsan vu-
ruruz” gibi ABD’nin amac›n› net olarak meflrulafl-
t›rm›yordu. Bunun için “bir hafta” süre verilen
ikinci bir BM karar› ald›rmak için Güvenlik Kon-
seyi’ndeki öteki ülkeleri rüflvetle ikna etme turla-
r›na ç›kt› Amerika. Bu arada BM-Irak aras›nda
yukar›da sözünü etti¤imiz anlaflma sa¤land›.

Anlaflman›n ard›ndan ilk aç›klama ABD D›fliflle-
ri Bakan› “güvercin” Colin Powell’den geldi. Po-
well silah denetçilerinin Irak’a gitmemesini istedi.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2922

ABD, Irak için gerekçe bulmakta zorland›kça bat›yor; sonraki bahane ne olacak?

BAHANE BULMA TERÖRÜ

Silah Y›¤›na¤›
Teksas Fort Hood üssünde F›-

rat Nehri’nden Ba¤dat'› iflgali
senaryosuna dayanan askeri
bir tatbikat yapan Amerika, “si-
lah denetçileri” masallar›yla
dünyay› uyutmaya çal›fl›rken,
öte yandan Ortado¤u’daki ifl-
birlikçi ülkelere silah y›¤›na¤›
yap›yor. Amerikan AP ajans›-
n›n haberine göre, bölgedeki
y›¤›naktan örnekler:

Kuveyt’te; karada ve denizde
gidebilen pervaneli tafl›tlar,
USS Abraham Lincoln Üs-
sü'ndeki savafl uçaklar›, Irak s›-
n›r›n›n 45 km ötesinde bekle-
yen silahl› piyade tugay›.

Katar'da inflaat› bitmek üzere
olan ve ABD Merkez Komutan-
l›¤› olacak yeni bir komuta
merkezinin yap›m›, baflkent
Doha üzerinde uçan ve içi as-
ker dolu kamyonlar tafl›yan F-
16 savafl uçaklar›, El-Udeid ha-
va üssünde 3.300 asker.

Bahreyn'de ABD karargah›nda
5'nci filo.

Suudi Arabistan'›n Prens Sul-
tan hava üssünde 6 bin askeri
personel ve uçaklar.

Türkiye-‹ncirlik’te 1.700 asker
ve uçaklar.

BM denetçilerinin sözcüsü Melissa Fleming “biz
Güvenlik Konseyi’nin teknik organ›y›z talimat› da
Konsey’den al›r›z” sözleriyle cevap verdi¤i bu da-
yatmadan sonra Beyaz Saray’dan yap›lan aç›kla-
ma, niyetin silah denetçilerinin Irak’a gitmemesi
ve “niye denetime açmad›n” diye Irak’›n vurulma-
s› oldu¤u daha da netleflti. ABD’nin bu aç›klama-
da s›ralad›¤› silah denetçilerinin yetkilerine iliflkin
yeni flartlar›ndan bir kaç örnek bu gerçe¤i gör-
mek için yeterli:

“Denetçilerin istedikleri Irakl›y› sorgulama ve
istedi¤ini aileleri ile birlikte Irak d›fl›na ç›kar›p sor-
gulama yetkisi... BM silahl› güçleri (siz bunu ABD
okuyun) gerekti¤inde silah denetçilerine yard›mc›
olarak Irak’a gidebilmeli... Denetçiler istedi¤inde
hava, kara trafi¤ini durdurmal›.”

Silah denetimi bahanesinin anlam› aç›k de¤il mi?

“Üslerini Kulland›ran› Dost Görmeyiz”

Dünyan›n gözleri önündeki komploculuk ve
pervas›zl›k sürerken, Türkiye’nin sald›r› konusun-
daki bilinen kayg›lar›n› gidermek için gelen ABD
D›fliflleri Bakan Yard›mc›s› ile ayn› günlerde Irak
Baflbakan Yard›mc›s› Tar›k Aziz de Türkiye’deydi.

Aziz görüflmeler sonras› aç›klamalar›nda “üs-
lerini kulland›ran› dost görmeyiz...” dedi.

Bu kadar yal›n bir gerçek oligarflinin katliam
ortakç›l›¤›n› ortaya koymaya yetmez mi?

Peki haks›z m›?

Topraklar›n›zdan Amerikan uçaklar› kalkacak,
Irak’› bombalayacak, insanlar›n› katledecek, eko-
nomisini felce u¤ratacak, sonra o devlet sizi

“dost” görecek; mümkün mü? De¤il elbette, ama
oligarfli öyle demagog ki, “etraf›m›z düflmanlarla
çevrili” edebiyat›ndan hiç vazgeçmiyor. “Arkam›z-
dan hançerleyen Araplar” edebiyat›n› dilinden dü-
flürmüyor. Oysa komflular›na en büyük düflmanl›-
¤› ony›llard›r kendisi yap›yor. 1991 sald›r›s›nda
da aktif olarak kullan›lan ‹ncirlik’ten kalkan
uçaklar halen bombalamay› sürdürüyor. Daha ge-
çen hafta Basra havaalan› yerlebir edildi.

Bu tablodan bak›ld›-
¤›nda Türkiye zaten sal-
d›r›n›n içindedir. Sorun,
ya Kürt devleti kurulursa
endiflesi. Ekonomik za-
rarlar vs. ne kopar›rsam
pazarl›¤›ndan baflka bir
fley de¤ildir ve ahlaks›zl›-
¤›n daniskas›d›r. Kendi
askerinin kan›n› satan
oligarfli için Irakl›n›n ka-
n›n›n ne k›ymeti olabilir
ki! Zaten IMF de aç›kla-
ma yapt›; Türkiye’nin
Irak’a sald›r›ya karfl› ç›k-
mas›na gerek yok;
Irak’›n ifli k›sa sürede bi-
tirilirse, Türkiye ekono-
misi zarar görmez diye.

Daha bas›na yans›ma-
yan hangi pazarl›klar›n
yap›ld›¤› da ortaya ç›ka-
cakt›r.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 23

Beyaz Saray sözcüsü 2 ekim günü Irakla il-
gili aç›klama yap›yor. Gazeteci operasyonun
maliyetini soruyor. (Amerikal› için önemli
olan bu ya!)

Sözcü, henüz operasyonun nas›l olaca¤› ko-
nusunda karar verilmedi¤i için maliyetinin de
hesaplanamayaca¤›n› belirttikten sonra, “Sad-
dam’a yönelik bir darbe... suikast” yöntemle-
riyle Irak’ta rejim de¤iflikli¤inin DAHA UCUZA
MALOLACA⁄INI söyledi.

Amerikal› da olsa gazeteciye bile “her yol
mübah” ahlak›n›n bu flekilde alenileflmesi ga-
rip gelmifl olacak ki, yeniden soruyor:

“Yani siz flimdi bu kürsüden, sizin tan›d›¤›-
n›z bir Irakl›’n›n Saddam’›n kafas›na bir kurflun
s›kmas›n› onayl›yor musunuz?”

“Her türlü rejim de¤iflikli¤ini memnuniyet-

le karfl›lar›z...”
Peki onmilyonlarca Irak-

l›n›n iradesi ne olacak? Ne
önemi var Amerika için. Fi-
listinli’nin kaderi oradan
belirlenir, Irakl›’n›n, Af-
gan’›n, Türk’ün, Kürt’ün,
Arap’›n, Afrikal›’n›n kaderi
Beyaz Saray masalar›nda
pazarl›k konusu; suikastler, darbeler, komplo-
lar, krall›k rejimleri, her fley “özgürlüklerin ül-
kesi” Amerika’n›n ç›karlar›na uygunsa mubah.

Halklar›n kan›, iradesi, gelece¤i Amerika
için sadece basit bir maliyet hesab›ndan iba-
rettir. Beyaz Saray’dan dünyaya hakim k›l›n-
mak istenen ahlak, kültür, politikan›n özü bu-
dur. Bunun ötesinde yaz›l›p çizilen, söylenen
her fley yalandan ibarettir.

Dünyay› terörize eden-
lerin hakimiyeti sürdükçe;
halklar›n iradesi, kaderi
teröristlerin ç›kar›na göre
belirlendikçe... bar›fl,
adalet varolamaz!
Bunun için “Savafla Hay›r”
de¤il, “Amerikan ‹mpara-
torlu¤una Hay›r”

ABD, halklara karfl› uygulad›¤› terörü; “ben iste-
di¤im gibi terör uygulayaca¤›m, istedi¤imi bomba-
lay›p, istedi¤ime ekonomik, siyasi ambargolarla diz
çöktürece¤im” diye savunmuyor, ama tam da bu
anlama gelecek demagoji ve yalanlarla savunuyor.

Geçen haftaki say›m›zda ele ald›¤›m›z Ameri-
ka’n›n yeni aç›klanan “Ulusal Güvenlik Stratejisi”ne
iliflkin sorular› cevaplayan Ulusal Güvenlik Dan›fl-
man› Condoleeza Rice’in sözleri bunun tart›flmas›z
kan›tlar›n› sunuyor bize. Rice’in ne dedi¤ine geç-
meden önce “Bush Doktrini” de denilen sözkonu-
su güvenlik stratejisinin hangi temeller üzerine
oturdu¤unu yeniden k›saca hat›rlayal›m.

Terörizmin Stratejisi
“Ulusal güvenlik stratejisi” özellikle flu madde-

lerde içeri¤ini aç›kça ortaya koyuyor:

- ABD, “kendisine yönelik bir sald›r› gerçeklefl-
meden sald›r›ya geçecek...”

- “Kuvvetlerimiz; ABD’nin gücünü aflmay› veya

ona eflit bir güce sahip olmay› umarak askeri geli-
flim stratejisi izleyen potansiyel rakipleri bu çaba-
dan vazgeçirecek kadar güçlü olacakt›r.”

‹mparatorluk ilan›n›n ve buna ulaflmak için hu-
kuk, kural tan›mazl›¤›n aç›k ifadesi olan bu strate-
jiyi savunmak ancak büyük bir pervas›zl›k ve de-
magoji ile mümkün olabilir. Rice de böyle yap›yor.

Terörizmin Bahanesi
“ABD çok çok özel bir ülke...” Terörizmi bu

sözlerle savunuyor Rice ve flöyle devam ediyor:

"ABD çok özel bir ülkedir, flöyle ki, flimdi sahip
oldu¤umuz askeri güç konumunu sa¤lad›¤›m›z va-
kitlerde, bunu özgürlü¤ü tercih eden bir güç den-
gesini desteklemek için yap›yoruz. ABD tek bafl›na
hareket etmek istemiyor ve ayn› zihniyetteki ülke-
lerin askeri iflbirli¤ini memnuniyetle karfl›l›yor.
Ama Sovyetler'in yapt›¤› gibi bir rakibin ABD'yle
ayn› askeri eflitli¤e ulaflmas›na izin vermeye gelir-
sek, hay›r, buna izin vermeye niyetimiz yok. Böy-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2924

Condoleeza Rice: “ABD çok çok özel bir ülke”

TERÖR‹ST‹N NE ÖZELL‹⁄‹ OLUR K‹?

Özgürlük demagojisine sar›lan
ABD’nin Uluslararas› Ceza Mahke-
mesi (UCM) konusundaki tavr› ne-
yin özgürlü¤ünü istedi¤ini özetliyor.
UCM’nin emperyalistlerin deneti-
minde bir kurum olarak dünyaya
nas›l bir adalet getirece¤i bir yana,
Amerika bilindi¤i gibi bundan da
muaf olmak istedi ve anlaflmay›
onaylamad›. fiantaj ve tehditle elde
etti¤i 1 y›l UCM’den muaf tutulma
karar› yetmedi Amerika’ya. (ABD
terörü, 1 y›ll›k de¤il, imparatorluk
son bulana dek..)

fiimdiki “çözüm”; BM’yi bofla
ç›kararak tek tek ülkelerle, kendi
askerlerinin, diplomatlar›n›n savafl
suçu iflleseler dahi yarg›lanmaya-
caklar› anlaflmalar› imzalamak. 12
ülke bu anlaflmalar› imzalad›: Ro-
manya, ‹srail, Do¤u Timor, Mars-

hall Adalar›, Afganistan, Hondu-
ras, Özbekistan, Moritanya, Domi-
nik Cumhuriyeti, Palau, Tacikistan
ve Mikronezya. Tek tek bu ülkele-
rin etki alanlar›, hangi rüflvetler,
tehditler sonucu imzalad›klar› tar-
t›fl›labilir, ama önemli olan UCM’yi
etkisizlefltirmede, baltalamada
h›zla yol al›n›yor olmas›.

Bu konuda baflka bir karar da
AB’den. ABD’nin bu iste¤ine karfl›
“direnen” Avrupa, ‹ngiltere ve ‹tal-
ya’n›n bu yöndeki iste¤ine olumlu
cevap verdi. Yani AB, Amerika’ya
hukukta da boyun e¤mek zorunda
kald›. Amerikal›’n›n dokunulmazl›¤›-
n› onaylad›. (“A‹HM’e giderim”cilere
duyurulur!)

Strateji raporu sonras› The Was-
hington Post Gazetesi’nin görüfltü-
¤ü Avrupal› yetkililer, “bize göre

ABD diyor ki, 'Ben bir imparatorlu-
¤um.” demifller. (Akflam, 1 Ekim)

Afganistan sald›r›s›n›n hemen
öncesinde devrimciler gerçekleri
tart›flmaya ça¤›rm›fl ve hedefinin
bütün dünya halklar›, yaratmak is-
tedi¤inin Amerikan imparatorlu¤u
oldu¤unu aç›klam›flt›. Ve ayn› gün-
lerde Amerika’n›n “terörle savafl”
yalan›na verilen deste¤in impara-
torlu¤un önünü açaca¤›na özel
vurgu yap›lm›flt›.

Peki Avrupa ne yapt›? Ç›karlar›
için ABD’nin yan›nda yerald›. Yet-
medi terör listeleri yay›nlad›.

fiimdi gerçe¤i mi görüyor Avru-
pa? Gerçe¤in her zaman fark›ndad›r
asl›nda. Sorun ucunun ç›karlar›na
dokunup dokunmad›¤›nda dü¤üm-
leniyor. Mesela imparatorlukta on-
lara da yer aç›l›rsa hiçbir itirazlar›
kalmayacakt›r. Politika böyle flekil-
lenince sadece hukukta de¤il her
alanda ABD’nin dedi¤i olacak de-
mektir.

“Özel Amerikal›ya”
dokunulmazl›k!

le bir fley olursa, özgürlü¤ü tercih eden güç den-
gesi kalmaz, dünyan›n bir k›sm›na Sovyetler gibi
zorbal›k eden bir güç dengesi has›l olur."

Terörizmin bahanesi, ABD’nin “çok çok özel bir
ülke” olmas›ym›fl. Özelli¤i ise özgürlükten yana ol-
mas›ndaym›fl. Evet zorbal›kla özgürlük cephesi
aras›nda bir çat›flma var. Ama, Amerika özgürlük-
leri ve halklar›n iradesini yokeden cephenin lideri
olarak, halklar›n özgürlük talebi ve direnifllerinin
karfl›s›nda yeral›yor.

Tekellerin Özgürlü¤ü
Amerika’n›n özgürlükten anlad›¤›n›n örne¤in

petrol, enerji tekellerinin Asya’y›, Kafkaslar’›, Or-
tado¤u’yu ele geçirme özgürlü¤ü oldu¤u b›rak›n
daha geriye gitmeyi, son bir y›l içinde yaflananlarla
ortada. Emperyalistlerin özgürlük anlay›fl› tarihin
hiçbir döneminde halklar›n hak ve özgürlüklerini
kapsamad›. Onun özgürlük anlay›fl› tekellerin s›-
n›rs›z sömürü ve zulüm özgürlü¤ünden ibarettir.
Çeflitli nedenlerle Amerika’n›n “özgürlükler ülkesi”
oldu¤unu düflünenler kendilerini direk ya da do-
layl› emperyalist iflbirlikçilerinin saf›nda bulmaktan
kurtulamad›lar. Yalan›n meflrulaflmas›na hizmet
ettiler ve halen ediyorlar.

Dedik ya, demagoji kaç›n›lmaz ve “özgürlük”
emperyalizmin en s›k kulland›¤› demagoji. Hem de
bunu, 70 y›l gibi kapitalizme k›yasla k›sa süreli bir
deneyle dünya halklar›na özgürlüklerin, demokra-
sinin, adaletin ne oldu¤unu ö¤reten sosyalizme
karfl› da kullanmaktan çekinmezler. Irkç›l›¤›, fafliz-
mi, hukuksuzlu¤u, adaletsizli¤i yaratan kapitaliz-
min anavatan›nda oturup, “Sovyetler’in zorbal›-
¤›”ndan utanmadan sözedebilirler.

Sovyetler’in olmad›¤› bir dünya tablosundan en
iflah olmaz anti-komünistlerin dahi flikayetçi olmas›,
Rice’nin Sovyetler örne¤ini vermesini daha bir an-
laml› k›l›yor. Hatalar›na, eksikliklerine ra¤men Sov-
yetler, Amerikan imparatorlu¤unun önündeki en bü-
yük engeldi. Ortado¤u’dan Asya’ya, Balkanlar’a ka-
dar dünya halklar›n›n aleyhine ataca¤› bir ad›mda
Sovyetleri hesap etmek zorunda kal›yordu.

Amerika’n›n bugün de en büyük korkusu halk-
lar›n yeniden sosyalizm yolunda yürümek için aya-
¤a kalkmas›d›r. Siyasi, askeri, hukuki alanda ha-
z›rl›klar bunu önlemek için. Sovyetler yok, ama
bugün de Amerika’n›n önünde engel yine direnen
halklar var. Stratejileri, planlar› bozan bu gücü ya-
r›n çok daha fazla hesap etmek zorunda kalacak
Amerika.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 25

TÜM PART‹LERE
- IRAK’A SALDIRI VE AMER‹KA-

Irak’a sald›r›n›n ad›m ad›m yaklaflt›¤› bu-
gün hiçbir parti Irak ve Amerika konu-
sunda tav›r belirlemeden, -IMF konusun-
da yapt›klar› gibi- ad›n› a¤›zlar›na alma-
dan Türkiye’yi yönetmeye talip olamaz,
halk›n karfl›s›na ç›kamaz. Amerikan›n sa-
vafl›na karfl› olan halk›m›z bütün partile-
rin yüzüne gerçekleri hayk›rmal›, Irak’›,
Amerika’y› sormal›, sorgulamal›d›r...

✓ “‹ncirli¤i kulland›rtmayaca¤›z” deme-
yenler Amerikanc›d›r.

✓ “Bir koyup üç alaca¤›z” diyenler, “biz de
Irak’a karfl›l›k Amerika’dan zararlar›m›z›
karfl›lamas›n› isteyelim... flu tavizleri ala-
l›m” hesab› yapanlar dünya halklar›na
düflmand›r.

✓ “Amerikan imparatorlu¤una hay›r” de-
meyen emperyalist iflbirlikçisidir.

✓ Irak halklar›n›n kan›n›n dökülmesine
“banane” diyen ABD’nin Ortado¤u planla-
r›n›n parças›d›r.

✓ ABD-‹srail-Türkiye ittifak›n› parçalay›p
ataca¤›z demiyen Ortado¤u’da akan ve
akacak olan kan›n orta¤›d›r.

Tüm DKÖ’lere, Ayd›nlara,
Sendikalara... Ça¤r›;
Amerikan imparatorlu¤una, iflgale, katli-
ama hay›r diyelim. Türkiye halk›n›n Orta-
do¤u halklar›na karfl› dostluk elini, anti-
emperyalist gelene¤ini ancak kendine sol
diyenler temsil edebilir.
Emperyalizme karfl› olan tüm sol güçlerin
Irak’a sald›r›ya karfl› biraraya gelmesinin,
meydanlar› onbinlerle, yüzbinlerle dol-
durmas›n›n önünde hiçbir engel yoktur,
olmamal›d›r.
Amerikan imparatorlu¤una karfl› güçleri-
mizi birlefltirelim, direnen mazlum halkla-
r›n yan›nda yerimizi alal›m.

TAYAD'l› Aileler hapishanelerde yaflanan so-
runlara iliflkin ikinci kurultay›n› baflar›yla tamam-
lad›. ‹lki, bundan iki y›l önce "Hapishaneler Ger-
çe¤i Yaflanan Sorunlar ve Çözüm Önerileri" ad›y-
la düzenlenmifl, Türkiye’de hapishaneler gerçe¤i,
amac›, koflullar› detayl› olarak tart›fl›lm›flt›.

Aradan geçen iki y›l, katliamlara, iflkencelere
ve F tiplerinde tecrite tan›k oldu. ‹lk kurultayda F
tiplerinin aç›lmas› koflulunda neler olaca¤›na ilifl-
kin TAYAD tebli¤lerinde ifade edilenler, bugün
“yaflananlar” olarak, 28/29 Eylül günlerinde Zü-
beyde Han›m Kültür Merkezi'nde düzenlenen
"Hapishanelerde Yaflam ve Sa¤l›k Koflullar› Kurul-
tay›"nda tart›fl›ld›.

Malum “F tipi sansür” nedeniyle bas›nda haber
olamayan kurultay; çok say›da kat›l›mc› sendika,
parti ve DKÖ olmas›yla, tart›fl›lan konular ve çö-
zümlerine iliflkin zenginli¤i ile iki y›l aradan sonra
hapishaneler gerçe¤inin en etrafl› flekilde ele al›n-
d›¤› bir etkinlikti.

Dünden Bugüne Hapishaneler
Prof.Dr. Hüseyin Hatemi’nin baflkanl›¤›n› yap-

t›¤› kurultay›n ilk oturumunda tart›fl›lan dünden
bugüne hapishaneler oldu.

Gazeteci yazar Ayfle Düzkan “hapishaneler ve
medya” iliflkisi üzerine yapt›¤› konuflmada, bu-
günkü sisteme geçiflte, medyan›n oynad›¤› rol
üzerine düflüncelerini dile getirirken, ‹HD Ceza-
evleri Komisyonu Üyesi Av. Ümit Efe ise hapisha-
nelerde yaflam koflullar›n› örnekleriyle ortaya ko-
yan bir konuflma yapt›.

“Ba¤›flla Bizi...”
‹lk oturumda söz alanlardan biri de Bilgesu

Erenus oldu. Erenus sanatç› duyarl›l›¤›n› katarak
“hapishaneler ve ayd›n” üzerine yapt›¤› konuflma-
da, d›flar›daki ayd›nlara yönelik, tecrit, yal›t›m
politikas›yla F tiplerindeki tecriti birlefltirdi.

“Tecriti yal›t›m›, bize dayatan art›k hiç kuflku-
muz yok ki, iyice dizginlerinden boflalan ABD gü-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2926

TAYAD "Hapishanelerde Yaflam ve Sa¤l›k Koflullar› Kurultay›"n› yapt›

Tecrit Kiflili¤in Öldürülmesidir
Kiflili¤in Öldürülmesi
Kiflinin De Öldürülmesidir

dümlü tekeller dünyas›d›r” diyen Erenus, “ya biz,
yaln›z yazar, çizer, bilim insan› de¤il, mesle¤imiz
her ne olursa olsun biz d›flar›daki ayd›nlar, bu son
iki y›lda neyi nas›l yaflad›¤›m›z›n fark›nda m›y›z?”
sözleriyle ayd›nlara seslendi ve Türkiye ayd›n›
ad›na flu sözlerle bir nevi özelefltiride bulundu:
“ba¤›flla bizi ‹dil çocuk, hapishaneleri kald›rama-
d›¤›m›z gibi, biz d›flar›daki ayd›nlara uygulanan
hem gizli hem aç›k infazlar› yakmay› göze al›p,
bilinçli bir müdahaleyle tecriti de kald›ramad›k,
kim bilir, belki bundan sonra, ba¤›flla...”

Konuflmac›lar›n ard›ndan dinleyicilerden gelen
sorular›n›n cevaplanmas›yla sona eren birinci otu-
rumdan sonra ara verilirken, “tecrite hay›r” pan-
kart›n›n as›l› oldu¤u salonda ilk oturuma iliflkin
hararetli tart›flmalar da kesilmedi.

F Tiplerinde Sa¤l›k Ve Yaflam
Ö¤leden sonra bafllayan “F tiplerinde sa¤l›k ve

yaflam” bafll›kl› ikinci oturumu yöneten Av. Gülçin
Çayl›gil konuflmac›lara söz verirken, yer yer ken-
di düflüncelerini de ifade eden k›sa de¤inmelerde
bulundu. ‹kinci oturumda ise konuflmac› olarak
TTB ikinci Baflkan› Dr.Metin Bakkalc›, ÇHD ‹stan-
bul fiube Baflkan› Av. Several Demir ve TAYAD’l›
Naime Kara ve TMMOB’dan Yük. Mimar Hasan
K›v›rc›k yerald›.

Kurultay›n program›na göre, Naime Kara tara-
f›ndan anlat›lan “F tipleri ve aileler” konusunda
ölüm orucu flehidi Zehra ve Canan’›n babas› Ah-
met Kulaks›z’›n konuflmas› gerekirken, kurulta-
y›n yasal ifllemleri için gitti¤i güvenlik flubeden,
terörle mücadele flubesi taraf›ndan gözalt›na al›n-
mas› nedeniyle de¤ifliklik yap›ld›¤› aç›kland›. Otu-
rumun ilerleyen saatlerinde ise serbest b›rak›lan
Ahmet Kulaks›z salona gelerek hem kurultay› ne-
den yapt›klar›n› anlatt›, hem de kurultaydan ç›ka-
cak sonucun ölüm orucunun taleplerinin kabul et-
tirilmesinde bir ad›m olmas› dile¤inde bulundu.

Dr. Metin Bakkalc›’n›n, TTB’nin raporlar›nda
da yeralan F tiplerinde sa¤l›k üzerine yapt›¤› bilgi-
lendirici konuflmadan sonra Av. Several Demir, F
tiplerinin hukuki boyutun ele alan bir konuflma
yapt›. TAYAD ad›na konuflan Naime Kara ise F tip-
lerini aileler boyutuyla de¤erlendirdi. Görüfllerde
yaflad›klar› sorunlardan, ölüm orucu flehit ve gazi-
lerine kadar F tipleri ve direnifl sürecini mücadele-
nin içinde olan bir ana olarak ortaya koyan Ka-
ra’n›n konuflmas›nda salonda bulunan birçok kifli-
nin gözyafllar›n› tutamamas› kurultayda duygusal
bir atmosferin oluflmas›na da neden oldu.

Daha sonra sözalan Yük. Mimar Hasan K›v›r-
c›k ise F tiplerinin mimari yap›s›n› sinevizyon üze-
rinden yapt›¤› konuflma ile anlatt›. K›v›rc›k, Ada-
let Bakanl›¤›’n›n hücre duvarlar›n›n y›k›lamayaca-
¤› vb. demagojilerine de somut olarak bu konufl-
mas›nda cevap verirken, böyle bir mimar› yap›n›n
insan üzerindeki etkisine de de¤indi.

Yaklafl›k 260 kiflinin kat›ld›¤› ilk günün son
oturumu Hasan K›v›rc›k’›n konuflmas›n›n ard›n-
dan kurultaya kat›lan Mihri Belli’ye konuk olarak
söz verilirken, ölüm orucu direniflçisi Feride Har-
man’›n ölüm yata¤›ndan gönderdi¤i mesaj yo¤un
alk›fllarla karfl›land›. “97 can›m›z› kaybettik” söz-
leriyle bafllayan Feride Harman mesaj›nda tecrit
koflullar› kalkana kadar direnifline devam edece¤i-
ni vurgulayarak, bu konuda, herkesi yan›nda ol-
maya ça¤›r›yordu.

Tecriti Yaflayanlar Anlatt›
‹kinci gün, Saat 10.30’da bafllayan üçüncü

oturum yaflayanlar, dünyadaki uygulamalar› ko-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 27

nusunda çal›flmalar› olanlar›n da yerald›¤› “tecrit”
konusundayd›.

ÇHD Genel Baflkan› Av. Hüseyin Biçen’in yö-
netti¤i oturumda ilk sözü, yönetmen Hüseyin Ka-
rabey ald› ve “Sessiz Ölüm” filminin çal›flmalar› s›-
ras›nda dünyadan örnekleri araflt›rd›¤›n›, Avrupa
ülkelerinde tecriti yaflayanlarla konufltu¤unu be-
lirttti. Bu araflt›rmadan ç›kard›¤› sonuçlar›n› akta-
ran Hüseyin Karabey’in ard›ndan tecrite karfl›
ölüm orucu direniflinde yeralm›fl ve flimdi gazi
olan Kevser M›zrak söz alarak, tecrite karfl› ne-
den ve nas›l mücadele edilmesi gerekti¤i anlatt›.

Kevser M›zrak’tan sonra, tecritin insan psiko-
lojisi ve kiflili¤i üzerine Psikiyatri Derne¤i’nden
Dr. Do¤an fiahin bir konuflma yaparak tecritin bu
nedenle de mutlaka kald›r›lmas› gerekti¤inin alt›-
n› çizdi. Bu oturumda son olarak eski tutsak tem-
silcisi fiadi Naci Özpolat ise Türkiye’de F tipleri

tecrit ve amac› üzerine konufltu.

Yaklafl›k 270 kiflinin kat›ld›¤› ikinci günün,
“öneriler tebli¤ler, de¤erlendirme ve sonuç” bafl-
l›kl› son bölümünde ise, kifli ve kurumlar›n sundu-
¤u tebli¤lerin ard›ndan, TMMOB, ÇHD ve TA-
YAD'dan oluflturulan divan kurultaydaki konuflma
ve tebli¤leri de¤erlendirerek “sonuç bildirgesi
tasla¤›”n› okudu. TAYAD’dan ald›¤›m›z bilgiye gö-
re, sonuç bildirgesi tasla¤›n›n kamuoyuna aç›k-
lanmas›ndan önce kat›l›mc› kurumlar›n imzas›na
sunulmufl durumda.

Kat›l›mc› kurumlardan TAYAD’›n yan›s›ra, TU-
YAB, ‹HD ‹zmir fib., ÇHD ‹stanbul fib., MAZLUM-
DER, ÖDP, Halk›n Hukuk Bürosu, ÖZGÜR-DER,
KESK, TMMOB ve GÖÇ-DER ad›na hapishaneler
konusunda çeflitli bafll›klar alt›ndan tebli¤ler su-
narken, bu kurumlar›n d›fl›nda çok say›da parti,
sendika ve DKÖ’lerden de kat›l›m gerçekleflti.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2928

Kurultay sonucunda haz›rlanan
ve kurultaya kat›lan kurumlar›n
imzas›na aç›lan “kurultay sonuç
bildirgesi tasla¤›”nda flu tespit ve
ça¤r›lara yer verildi.

“Kurultay›m›z›n sonuç bildir-
gesine yazacak onlarca sorun F
tipi hapishanelerde mevcuttur.
Ancak bugün için temel sorunla-
r› öne alarak ölümleri durdur-
mak amac›yla sonuç bildirgesin-
de temel birkaç noktay› öne ç›-
kar›p, bunlar için mücadele ça¤-
r›s› yapmay› bu sonuç bildirgesi-
ne imza atanlar olarak daha
önemli buluyoruz.

Bu çerçevede;
1- F tipi hapishaneler ve tec-

ritin temel amac› siyasi tutuklu
ve hükümlüleri devrimci düflün-
celerinden vazgeçirmek, kiflilik-
sizlefltirmektir. Tecrit kiflinin du-
yu organlar›n› uyar›c›lardan yok-
sun b›rakarak, kiflili¤in parçalan-
mas› ve öldürülmesidir. Kiflili¤in
öldürülmesi kiflininde öldürülme-
sidir. Bu politika kabul edilemez.

Bu çerçevede; ayn› zamanda
hapishanelerde süren ölüm oruç-
lar›n›n da temel talebi olan tecrit
kald›r›larak, ölümler durdurul-
mal›d›r. Tecrit belli say›daki tu-
tuklu hükümlünün yaflam alanla-
r›nda koflulsuz biraraya getiril-
mesiyle kald›r›lm›fl olacakt›r.

2- F tipi hapishanelerde iflle-
yifl tutuklu hükümlülere fiziki ve
psikolojik bask› uygulayacak
tarzda düzenlenmifltir. Tutuklu
hükümlülere yönelik fiziki ve
psikolojik bask›ya son verilmeli,
tutuklu hükümlülerin kiflili¤ine
yönelik sald›r› amaçl› uygula-
malar kald›r›lmal›, iflleyifl yeni-
den tutuklu ve hükümlüler lehi-
ne düzenlenmelidir.

3- F tipi hapishanelerde her
blokta 15, toplam 60 tek kiflilik
hücre mevcuttur. Resmi söylem-
de tek kiflilik hücrelerin amac›,
“disiplin cezalar› amaçl›” olarak
ifade edilmektedir. 60'›n üzerin-
deki say›da tek kiflilik hücrelerin
amac›n›n disiplin cezas›yla s›n›rl›

olmad›¤› aç›kt›r. Bu nedenle tek
kiflilik hücre say›s› en fazla onla
s›n›rlanmal› keyfi olarak tek kifli-
lik hücrelere tutuklu ve hüküm-
lüleri atma uygulamas›na son ve-
rilmelidir.

4- Yukar›da sayd›¤›m›z acil
taleplerimiz hapishanelerde tec-
ritin kald›r›l›p, ölümlerin durdu-
rulmas› amac›yla acil ve asgari
taleplerimizdir. Bu hapishaneler-
deki sorunlar›n tamamen çözül-
mesi demek de¤ildir. Hapishane-
lerdeki sorunlar›n çözümü için
demokratik kurumlar, kitle ör-
gütleri dernek ve sendikalar, ba-
rolar, meslek odalar›, tutuklu
yak›nlar› ve avukatlar› ile tutuk-
lu temsilcilerinden kifli ve ku-
rumlar›n görüflleri, araflt›rmalar
ve var›lacak sonuçlar do¤rultu-
sunda hapishaneler yeniden dü-
zenlenmelidir.

5- Bu acil taleplerimizin ger-
çeklefltirilmesi de kuflkusuz ki
mücadele ile baflar›labilecektir.
Bizler bu acil taleplerin gerçek-
lefltirilmesi ve ölümlerin durdu-
rulmas›n› sa¤lamak amac›yla
tüm halk›m›z› duyarl› olmaya,
mücadele etmeye, kendi sorunu-
na sahip ç›kmaya ça¤›r›yoruz.”

SONUÇ B‹LD‹RGES‹’NDEN:

“Tecrit Kald›r›lmal›d›r”

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 29

"Hapishanelerde Sa¤l›k Ve Yaflam Koflullar› Ku-
rultay›"na çok say›da tebli¤ sunuldu. Tümünün ortak
özelli¤i devletin hapishaneler politikas›n›n insana de-
¤er vermedi¤i ve F tiplerinin düflüncenin yokedilme-
si üzerine inflaa edildi¤iydi. Çözüm noktas›nda at›la-
cak ilk ad›m olarak ise, ortak olarak dile getirilen
öncelikli olarak tecritin kald›r›lmas›.

Tümüne yer vermemizin mümkün olmad›¤› baz›
tebli¤lerden k›sa bölümleri aktar›yoruz:

“TECR‹T KALDIRILMALIDIR...

... KESK olarak her zeminde tecrit konusunda
duyarl›l›¤›m›z› ve tutumuzu aç›klad›k. Bugün de tec-
ritin kald›r›lmas› konusunda giriflimlerimiz sürüyor.
Adalet Bakan›n›n insan haklar›na ayk›r› tecrit koflul-
lar›n›n kald›r›lmas›, cezaevlerinin evrensel demokra-
tik normlara uygun hale getirilmesi noktas›nda ge-
rekli duyarl›l›¤› göstermesi için demokratik kitle ör-
gütleri ve sendikalarla birlikte ziyaret edece¤iz,

Taleplerimiz nettir. Bu demokrasi ay›b›n›n son
bulmas› için; F tipi cezaevi ve tecrit uygulamas› son
bulmal›d›r. ...” (KESK)

“F T‹P‹ HAP‹SHANE GERÇEKL‹⁄‹ VE YAfiANAN

SORUNLAR

... Bugün burada tüm bu konular›n, sorunlar›n
ayr›nt›lar›na girmeyi gerekli görmüyoruz. Çünkü ge-
linen noktada, 'Nas›l Bir Hapishane' tart›flmas› de¤il,
hapishanelerde yaflanan acil sorunlara çözüm bul-
mak, her gün yaflanan ölümleri durdurmak temel
sorunumuz durumundad›r. Bugün hapishanelerdeki
en temel sorun tecrit sorunudur ve ölümlerin durdu-
rulmas› tecritin kald›r›lmas›na ba¤l›d›r. ...

Bu kurultay ayn› zamanda "evlatlar›m›z› öldürt-
meyece¤iz" kararl›l›¤›n›n bir ifadesidir.

Bu kurultay ayn› zamanda "Tecriti kabul etmeye-
ce¤iz" talebinin bir kez daha güçlü bir biçimde hay-
k›r›lmas›d›r.

Bu kurultay ayn› zaman da "Hücre duvarlar›n› y›-
kaca¤›z" diyen direniflin sesidir. ...” (TAYAD’l› Aileler)

“KATL‹AMLAR VE F T‹PLER‹ TÜRK‹YE'DE

HAP‹SHANE MANTI⁄ININ SONUÇLARIDIR

... Ülkemizde hapishaneler sorununun çözümü
uzun erimli bir mücadeleyle ve gerek dünya, gerek-
se de ülkemiz kamuoyunun bask›s›yla gerçekleflebi-

lir. Bu nedenle tüm dünyada ve ülkemizde özellikle
biz hukukçular›n bu konuda ciddi çal›flmalar yapma-
s› ve tepkiler gelifltirmesi gerekmektedir. ...

Hukukçu gelene¤iyle hareket etmeyi baflarabilen-
ler her türlü insan haklar› gasp›nda olaca¤› gibi, Tür-
kiye'nin kanayan yaras› haline gelmifl hapishanelerde
yaflanan, de¤il Türkiye tarihinde dünya tarihinde da-
hi efline az rastlanacak katliamlar›n, teflhir edilmesi,
sorumlular›n ve belgelerinin ortaya ç›kar›lmas› nok-
talar›nda takipci olmak zorundad›rlar.

Bu herfleyden önce insan olman›n ve dahas› hu-
kukçu olman›n gere¤idir...” (ÇHD ‹st. fib.)

“F T‹P‹ TÜRK‹YE

... 28 fiubat sürecinde tepeden afla¤› hakim k›l›-
nan emir komuta mekanizmas› tüm ülkeyi aç›k bir
cezaevi k›larken, F Tipi uygulamas›yla cezaevlerini
de hücrelere dönüfltürüyor. ... Muhalif kimli¤i yok
etme politikas› F Tipi uygulamas›n›n temelini olufl-
turmakta. Hedef aç›k: Muhalif kimlikli insanlar› bir-
birlerinden yal›tmak, örgütlülüklerini da¤›tmak, yal-
n›zlaflt›r›p hem fiziken hem de ruhen teslim al-
mak....” Hülya fiekerci (Özgür-Der Baflkan›)

“TECR‹T KALDIRILSIN, ÖLÜMLER DURDURULSUN

... ÖDP için hücre tipi cezaevleri ve bunun yans›t-
t›¤› cezaland›rma anlay›fl› kabul edilemez bir durum-
dur. ... bu cezaevlerine karfl› ÖDP’nin mücadele et-
mesi çok do¤ald›r....

- Hücre tipi cezaevleri derhal kald›r›lmal›d›r.

- F (hücre) tipi cezaevleri için ayr›lan milyonlarca
dolar tutuklu ve hükümlülerin yaflam koflullar›n›n
düzeltilmesi için kullan›lmal›d›r. ... (ÖDP)

“DÜNDEN BUGÜNE HAP‹SHANELER

... Bizler biliyoruz ki tüm bu yaflad›klar›m›z ezi-
len halk›m›za dayat›lan yoksulluk, iflsizlik, cehalet ve
örgütsüzlefltirmeden ba¤›ms›z de¤ildir. ... Halk mu-
halefetini yükseltmek ayn› zamanda mahpustaki ev-
latlar›m›za da omuz vermek demektir. Mahpustaki
evlatlar›m›z›n direnifline omuz vermek bafle¤mez
durufluna yard›mc› olmak ezilen halk›n davas›na
omuz verme çabalar›n› yükseltmektedir. Tecritin k›-
r›lmas› gaspedilen haklar›n verilmesi için tüm de-
mokratik kurum ve kurulufllar olarak sorumlulu¤u-
muzun bilincinde olmal› özgür ve yaflan›r bir ülke
için birlikte mücadeleyi yükseltmeliyiz.” (TUYAB)

Kurultaya Sunulan Tebli¤lerden

Sürüldü¤ü, zorla göçettirildi-
¤i köyüne geri dönenlere karfl›
gerçeklefltirilen katliamlar, ko-
rucular konusunu bir kez daha
gündeme getirdi. Korucular as-
l›nda, Do¤u’da zaten sürekli
gündemde. Çünkü korucular›n
halka karfl› sald›r›lar› hala sürü-
yor. Katliam boyutunda olma-
d›kça da bunlar burjuva bas›nda
pek yans›m›yor.

Bir kan dökme makinesi ola-
rak örgütlendirildi koruculuk.
Kürt halk›n›n mücadelesini bas-
t›rmak, bölmek için kontrgeril-
layla iflbirli¤i halindeki afliretler
silahland›r›ld›, koruculaflt›r›ld›.

Üç befl afliret, üç befl bin kifli de-
¤il sözkonusu olan. Resmi olarak,
OHAL bölgesinde 65 bini kadrolu
olmak üzere 69 bin korucu var. Bu
rakam yar›-resmi korucu çeteleriy-
le birlikte 96 bin.

Koruculuk, Susurluk Devle-
ti’nin Do¤udaki kitle taban› ve

militarist gücüdür. Dolay›-
s›yla mev-
c u t

d e v l e t
koruculu¤u

la¤vetti¤inde bile
onlardan yararlanmay› çeflitli bi-

çimlerde sürdürecektir. Korucu-
lar›n sald›r›lar› ve iflledikleri suç-
lara karfl› devletin gösterdi¤i
“hoflgörü”nün alt›nda yatan da
budur.

Hem milletvekili, hem afliret
reisi, hem korucubafl› s›fat›n› ta-
fl›yan Sedat Bucak’›n konumu,
koruculu¤un Susurluk Devleti
içindeki yerini de gösterir. Keza
Hizbullah olay›nda da ayn› ör-
gütlenmeden yararlan›lm›flt›r.

Onlar da “Susurluk
Hukuku”nun Himayesinde
Koruculuk teflkilat›, bafl›ndan

itibaren bir suç üretme merkezi
olmufltur. Zaten, afliretlerin cina-
yetten, gasptan, baflka suçlardan
aranan ne kadar adam› varsa, ko-
rucu yap›lm›flt›r. Adam öldürme,
yaralama, silah kaçakç›l›¤›, k›z
kaç›rma, tecavüz, meskene teca-
vüz, uyuflturucu ticareti... gibi
suçlardan binlerce korucu hak-
k›nda dava aç›ld›. Devletin resmi
aç›klamalar›na göre, “30 bin ko-

rucu suça kar›flt›”...
30 bin. Bunla-

ra, resmi görevli
olarak yapt›klar›

i fl kence l e r ,
katliamlar,
köy bas-
k›nlar› da-

hil de¤il.
Bunlara, OHAL’in “komu-

tanlar›”n›n izni ve onay› çerçe-
vesinde yapt›klar› gasp ve kaçak-
ç›l›klar dahil de¤il. Bunlar, çete-
leflmenin do¤al sonucu olarak sa-
dece “kendileri” için cinayet iflle-
meye, silah, uyuflturucu kaçakç›l›-
¤› yapmaya kalk›flt›klar›nda mü-

dahale edilen suçlard›r.

Yine de bu rakam bile (30 bin
suçlu) koruculuk denilen kuru-
mun nas›l bir çeteleflme içinde,
nas›l bir pislik içinde oldu¤unu
göstermeye yeter.

Daha da önemlisi; devletin
korucular›n iflledi¤i suçlar›, gör-
mezden gelmesi, veya mahke-
melerde en haifif cezalarla geçifl-
tirmesi, ço¤u zaman da ayn› ifl-
kence, infaz davalar›nda oldu¤u
gibi, belli bir süre tutukluluktan
sonra, hepsini sal›vermesidir.

Oligarfli, “La¤vetmekten”
De¤il, “Muhafaza”
Etmekten Yana
Korucu teflkilat›, büyük ölçüde

teflhir olmufltur. Baflta Kürt halk›
olmak üzere, bir çok kesimin
nefretini kazanm›flt›r. Bu nedenle
korucular›n iflledikleri suçlar gün-
deme geldikçe iktidarlar, “azalta-
ca¤›z, e¤itece¤iz, yavafl yavafl
kald›raca¤›z” türünden aç›klama-
lar yapm›fllard›r. Ama bugüne ka-
dar bu do¤rultuda at›lm›fl bir
ad›m da pek görülmemifltir.

Mesela, yine böyle korucular›n
tecavüzlerle, cinayetlerle gündem-
de oldu¤u bir s›rada, üç y›l önce
hükümet ad›na flu aç›klama yap›l-
m›flt›: “Geliflmeler üzerine ‹çiflleri
Bakanl›¤›’n›n koruculuk sisteminin
›slah›yla ilgili yeni bir projenin ha-
z›rl›¤›na bafllad›¤›, suçlu olan koru-
cular›n ay›klanmas› için de güvenlik
birimlerince incelemelerin sürdü¤ü
bildirildi.” (1 May›s 1999, Milliyet)

Sonuç? Hiç!

Bir sene sonra, yine ayn› ko-
rucu sald›r›lar›: Hükümet aç›kl›-
yor: “‹lkokul diplomas› olmayan
korucular›n silah› al›nacak.” (11
fiubat 2000, bas›n)

Sonuç yine ayn›. Ne diploma-
l›, ne diplomas›z koruculara do-
kunulmad›. Dokunamazlard›;
çünkü zaten yar›s› diplomas›zd›

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2930

‹flkence, katliam ve gasp yetkisine sahip
onbinlerce katilden oluflan çeteler ordusu:

KORUCULAR!

B‹SM‹L’DE KORUCU KATL‹AMI
28 Eylül 2002

OLAY:
Diyarbak›r’›n Bismil ilçesine

ba¤l› U¤rak (Cade) Köyü’nde
köylerine geri dönüfl yapan aile-
lere korucular sald›rd›.

Sald›r› sonucunda, Agit, Nezir
ve ‹kram Tekin katledilirken, 6
kifli de yaraland›. Öldürülenler-
den Agit Tekin alt› yafl›ndayd›.

Korucular, sekiz y›ld›r, köylerin-
den zorla göçettirilen bu köylüle-
rin topraklar›n› ifllemektedir. Köy-
lülerin geri dönüflü, sürdürdükleri
bu ya¤man›n sona ermesi demek-
tir. Bu nedenle, daha önce de ör-
nekleri yafland›¤› gibi, korucular,
her türlü katliam, tehdit ve teröre
baflvurarak geri dönüflleri engelle-
meye çal›flmaktad›rlar. Ama koru-
cular bu ya¤mac›l›k ve katliamc›-
l›kta “tek bafl›na” de¤ildir.

U¤rak Köyü’ndeki olayda da,
korucular›n geri dönüfl yapan ai-
lelere sald›racaklar› aflikard›r;
köylüler, askerleri bu konuda
uyarm›fllard›r da; ama askerlerin
komutan›n›n cevab› flu olmufltur:
“Onlar devlet silah› tafl›yorlar,
bir fley olmaz!”

Oysa bütün mesele belki de bu:

Devletin verdi¤i silah› tafl›yan,
devletin verdi¤i yetkiye sahip
olan; kendinde herfleyi yapma
hakk› görüyor. “Ben Devletim”
mant›¤› ve politikas›; iflkenceleri,
infazlar›, her türlü bask› ve yasa-
¤›, adeta ola¤an hale getiriyor.

Devletin silah›n› kuflanan polis,
asker, korucu, halka her türlü
zulmü yapma hakk›n› görüyor
kendinde. Devletin yetkisini alan
vali, kaymakam, polis müdürü,
subay, istedi¤i yasa¤› koyuyor,
istedi¤i bask›y› yap›yor.

Ve y›llard›r yüzlerce örne¤ini
bildi¤imiz gibi; devlet, verdi¤i
yetkinin bu flekilde kullan›lmas›-
na itiraz da etmiyor. Bu mant›k
yarg›lanm›yor. Tam tersine
“devlet yetkisinin” böyle kullan›l-
mas›n› istiyor.

Kürt halk›n›n “topra¤›na dö-
nüfl” talebi, flovlarla, vaatlerle
çözülecek bir sorun de¤ildir.
OHAL, koruculuk gibi bir çok
bask› ve zulüm kuruluflu ve bu
uygulamalar› sürdüren devlet
politikas›, bunun önündeki bafll›-
ca engeldir.

SONUÇ VE TALEP:
1- U¤rak Köyü’nde, köylüleri

katleden, katledilmesine zemin
haz›rlayan korucular ve askerler
yarg›lanmal›d›r.

2- Koruculuk kurumu derhal
la¤vedilmeli; iflkence, katliam,
tecavüz, gasp gibi suçlara kat›lan
korucular yarg›lanmal›d›r.

3- Köylerinden zorla göçettiri-
len köylülerimizin geriye dönüfl-
lerinin koflullar›ndan biri de ko-
ruculuk kurumunun kald›r›lmas›-
d›r. Koruculuk, geriye dönüflün
önünde aç›k katliamc› bir engel-
dir. Koruculuk kald›r›lmadan
“geriye dönüfl” konusunda yap›-
lan tüm vaatler, verilen sözler,
yaland›r.

korucular›n.

Zaman zaman “korucu say›s›-
n› azaltmak için” farkl›” uygula-
malar da gündeme geldi. Mesela;
“fi›rnak bölgesinde silahlar› gelir
al›nacak korucular için Milli E¤i-
tim Bakanl›¤›’ndan 400 müstah-
dem kadrosu tahsis edildi” (7
Ocak 2000, Özgür Bak›fl)

Y›llard›r buna benzer fleyler
söylenmesine ra¤men, hiç bir
ad›m at›lmamas›, oligarflinin bu
her türlü kirli, kanl› ifli yapt›rd›-
¤› bu teflkilat› korumak istedi¤i-
nin göstergesidir.

Koruculuk afliretleri güçlendi-
ren bir rol de oynad›. A¤al›k ge-
lene¤inin etkisizleflti¤i, ekonomik
sorunun çözülmeyi h›zland›rd›¤›
afliretler, bir anda askeri bir ya-
p›ya dönüflerek güçlendiler. A¤a,
A¤an›n sülalesi, korucu bafl› oldu-
lar. A¤a, art›k ayn› zamanda “ko-
mutan”d›. Devlet bu yap›y› bile
isteyerek yaratt› ve güçlendirdi.
Korucular›n maafllar›, afliret a¤a-
lar›na teslim edildi, onlar istedik-
leri kadar›n› koruculara aktard›-
lar. 5,6 hatta 9 bin. korucuya sa-
hip afliretler var.

Korucu çeteleri, katliamlarla,
yak›p y›karak boflalt›lm›fl köyler-
deki el koyduklar› topraklar› “ka-
zan›lm›fl hak” olarak görüyorlar.
Geri dönüfl yapan ailelere yönelik
terör de geri dönmek isteyenleri
sindirerek dönüfllerin önünü kes-
meyi amaçl›yor. Korucular, bu
noktada afliretlerin ve kontrgeril-
lan›n deste¤ine de sahipler.

Oligarfli, “geriye dönüfl ko-
flullar›n› yarat›yoruz” derken,
sadece halkta beklentileri kö-
rüklemek için demagoji yap›yor.
Baflta koruculuk ve fiili OHAL ol-
mak üzere, geri dönüflün önün-
deki engelleri kald›rmayan hiç
bir iktidar›n geri dönüfl konu-
sunda verdi¤i sözler inand›r›c›
olamaz.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 31

Temel Haklar ve Özgürlükler Derne¤i Giriflimi:

KORUCULUK LA⁄VED‹LMEL‹!
Bismil’deki katliam üzerine, kurulufl çal›flmalar› sürdürülen

Temel Haklar ve Özgürlükler Derne¤i giriflimi ad›na Erol Ekici
imzal› bir aç›klama yap›ld›. Afla¤›da bu aç›klamay› sunuyoruz:

“El Aksa ‹ntifadas›” olarak da bilinen ikinci ‹n-
tifada 2 y›l›n› doldurdu. Filistin topraklar›ndaki 2.
y›ldönümü gösterilerinde yine ‹srail ölüm ya¤d›r-
d›, Filistinliler direndi. “Tafl”tan “Feda”ya her yol-
la direnen intifadan›n hakl›l›¤›, gücü, etkisi em-
peryalistlerin, siyonizmin bütün propagandalar›-
na, yaln›zlaflt›rma politikalar›na ra¤men dünyan›n
dört bir yan›nda bir milyona yak›n insan›n att›¤›
sloganlarda ifadesini buldu.

‹ntifada, Umutsuzlaflt›r›lmak
‹stenen Halk›n Umududur
‹srail, Arafat’›n karargah›ndaki ikinci kuflatma-

y› ABD’nin talimat› ile geri çekti. ABD’nin derdi,
mevcut durumun Irak’a sald›r›y› zora sokan bir
etken olmas›d›r. Yoksa, ‹srail terörünün Amerika
sayesinde sürdü¤ünü bütün dünya biliyor.

Bugün “çekildik” dedi, yar›n yine kuflatabilir.
Filistin kentlerinin iflgalinde de ayn› politika uygu-
lan›yor. Yak›yor, y›k›yor, terörde s›n›r tan›m›yor,
çekiliyor, yeniden iflgal ediyor, sonra yeniden çe-
kiliyor... Bu k›s›r döngü içinde Filistin halk›n›n
iradesinin k›r›lmas›, umutsuzlaflt›r›lmas›, çaresiz-
lik duygular› içine sürüklenip iradesinin teslim
al›nmas› hesaplan›yor. “Uluslararas› toplum” de-
dikleri ve esas›nda emperyalist devletler ile onla-
r›n gözüne bakan devletlerin anlaml› sessizli¤i,
z›mni ya da aç›k onay› ise bu politikay› tamamla-

yan bir unsur olarak ‹srail terörünün saf›ndan Fi-
listin direniflini yoketmeye çal›fl›yor.

Umutsuzlaflt›rma, kazan›lamayaca¤›na inan-
d›rma yöntemi bütün dünyada egemenlerin hiç
vazgeçmedikleri bir yöntemdir. Bunun için çok
çeflitli araçlar devreye sokulur. Hiç vaçgeçilme-
yense dizginsiz bir zulüm ve katliamc›l›kt›r. Pro-
pagandalar, demagojiler bunun üzerine oturur.
Ecevit’in büyük hapishaneler katliam› sonras› söy-
ledi¤i “devletle bafla ç›kamayacaklar›n› anlam›fl ol-
mal›lar” mesaj›, bu devletin zulüm ve açl›k politi-
kalar›na muhalif bütün kesimlere yönelikti ve
umutsuzlu¤a sürükleme hedefliydi. Direnen dev-
rimci tutsaklar›n mesaj› ise tam tersini tafl›yor
halka; zulüm devleti devrimci irade ile, halk kur-
tuluflu için ölümü göze alanlarla bafledemeyece¤i-
ni anlam›fl olmal›.

Umutsuzlaflt›rma yöntemi Filistin’de çok daha
büyük bir terör harekat›yla birlikte uygulan›yor.

‹flte tam da bu noktada umudun yokedilmesi-
ne izin vermeyen intifadan›n iradesi ve kararl›l›¤›
iki y›ld›r umutsuzlu¤un önüne set çekmekle kal-
m›yor, umudun hep canl› ve diri tutulmas› sonu-
cunu ortaya ç›kar›yor. Tanklara karfl› savrulan
tafllarda, gösterilerde, sokak çat›flmalar›nda ve
feda eylemlerinde halk›n umudu büyüyor.

Feda eylemleri intifadan›n ortaya ç›kard›¤› bir
direnifl biçimi olarak, intifad›n›n süreklili¤inde,
di¤er mücadele biçimlerinin yaflamas›nda ateflleyi-
ci bir öneme sahip. Öte yandan zulmün karfl›s›n-
da halklar›n hiçbir zaman çaresiz kalmayaca¤›n›n
da görkemli bir kan›t›.

‹mparatorluk Önündeki Engel
‹ntifadan›n, ‹srail-ABD ittifak›n›n birçok politi-

kas›n› yerlebir eden etkisinin yan›s›ra ortaya ç›-
kard›¤› en önemli sonuçlardan biri budur. ‹ntifa-
da, Ortado¤u topra¤›nda yaflayan umuttur. Ya-
flam damarlar›n› binlerce evlad›n›n can›yla doldur-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2932

‹NT‹FADA
YAfiAYAN
UMUTTUR

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 33

ma pahas›na sadece Filistin halk›na de¤il, bütün
Ortado¤u halklar›na, dünya halklar›na ayn› mesa-
j› tafl›yor; biz halk›z, devasa silahlara, en genifl
emperyalist ittifaklara karfl› direnebiliriz diyor.

Amerika da bu yüzden intifaday› yoketmek is-
tiyor. Halklar›n imparatorlu¤un önünde diz çök-
mesi direnen hiçbir gücün kalmamas›na, direnifl
umudunu halklara tafl›yan dinamiklerin öldürül-
mesine ba¤l›. Ve yine bu yüzden intifada sadece
‹srail iflgalinin de¤il, ayn› zamanda Amerikan im-
paratorlu¤unun önündeki en büyük engellerden
biridir.

Bugün Filistin topraklar›nda ba¤›ms›zl›¤a giden
stratejinin tek bir aya¤› var; direnmek, direnmek,
direnmek... ‹slamc›, ulusalc›, devrimci hangi güç
olursa olsun, bu yoldan yürümedi¤inde varolmas›
mümkün de¤ildir. Hiçbir stratejinin, takti¤in ya-
flam flans› yoktur. Uzlaflmac› olan›n dahi direnmek
zorunda kalmas› bundand›r. Fiziki yenilgiler al›n-
mas›, büyük bedellerin ödenmesi bu gerçe¤i de-
¤ifltirmiyor. Filistinliler, “bu kadar can verdik de¤-
di mi, ‹srail geri ad›m atm›yor, ölerek kazanmak
imkans›z...” demiyor, ölüyor, direniyor.

Filistin’de çok daha net ortaya ç›kan bu olgu,
iktidar için, ba¤›ms›zl›k için, adalet için savaflan
herkes için geçerlidir. Direnmeyi baflaramayan ik-
tidara, ba¤›ms›zl›¤a yürüyemez.

2 Y›ll›k Bafle¤mezlik Ve Bedel
‹kinci intifada Ariel fiaron’un 28 Eylül 2000’de

muhalefetteyken müslümanlar için kutsal olan
Haremüflflerif’i provokatif ziyaretiyle bafllad›. Fi-
listinlilerin bu ziyareti protesto etmesi ve önce-

den haz›rl›kl› oldu¤u aç›k olan ‹srail askerlerinin
atefl açmas› sonucu ikinci intifada hareketinin fi-
tili atefllendi.

‹ki y›l içinde;

yar›ya yak›n› çocuk olmak üzere 1897 Filistin-
li intifada flehitleri aras›na kat›ld›.

40 bin Filistinli yaraland›, 500’ü çocuk 2500
Filistinli sakat kald›.

108 feda eylemi gerçeklefltirildi.

11 Eylül’den sonra f›rsat yakalad›¤›n› düflünen
‹srail, Filistin lideri Arafat’›n karargah›n› iki kez
kuflatt›, karargah›n binalar›n› yerlebir etti.

250’si çocuk, 45’i kad›n olmak üzere 30 bin
Filistinli tutukland›. ‹srail hapishanelerinin dolma-
s› nedeniyle baflta En-Nakab çöl esir kamp› olmak
üzere, kapat›lan kamplar yeniden aç›ld›.

11 Eylül sonras› günlerde Filistin kentlerinin
tümü defalarca iflgal edildi. ‹lk yayg›n iflgalde bafl-
ta Cenin olmak üzere kitle katliamlar› yafland›.
Ayn› zamanda Cenin intifada tarihine görkemli bir
direnifl olarak kaydedildi.

Yüzlerce ev y›k›ld›. ‹srail son ald›¤› kararla Fi-
listinli direniflçilerin ailelerini cezaland›rmak için
evlerini y›kmaya devam ediyor.

‹ntifada iflte bu “bilanço” ile birlikte sürüyor.
“Üç befl milyonluk bir halk” iflte bu bedelleri öde-
yerek büyük bir özgürlük ve ba¤›ms›zl›k tutku-
suyla direniyor. Zulme maruz kalan halklar›n in-
tifadadan ö¤renece¤i çok fley var. En baflta diren-
me kararl›l›¤› ve umut.

AYAT’lar›n Yolu...

Ayat Akhras... 16 yafl›nda genç
bir k›z. Yüzlerce feda eylemci-
sinden biriydi. Son konuflma-
s›nda halklara seslenmifl; “yet-
sin art›k” demiflti.
‹ntifadan›n ikinci y›l›nda Bat› fie-
ria ve Gazze’de yap›lan bir ka-
muoyu araflt›rmas›na göre;
- Filistin halk›n›n yüzde 84,6’s› intifadan›n sür-
dürülmesini istiyor...
- Yüzde 64’ü feda eylemlerinin devam etmesi-
ni istiyor...
- Yüzde 73’ü zaferin savaflarak, direnerek ka-
zan›laca¤›n› söylüyor...
Filistin halk› genç evlatlar›n›n yolunun,
Ayat’lar›n yolunun zaferi getirece¤ini böyle
ortaya koyuyor. Direnmekten, fedadan baflka
hiçbir yol b›rakmayan zulüm politikalar›d›r.

Zulmün Gündemi

“‹nsani Yard›m”a Vergi: BM Filistinli Mül-
tecileri Yard›m ve ‹fl Kurulu'nun Baflkan› Pe-
ter Hansen, iflgal alt›ndaki topraklarda yafla-
yan Filistinlilere yap›lan g›da ve ilaç yard›m-
lar›n›n ‹srail taraf›ndan fazla vergilendirildi¤i-
ni, geçen sene 2,5 milyon dolardan fazla ver-
gi ödemek zorunda kald›klar›n› aç›klad›.

Kudüs Filistin Baflkentidir: Amerikan
Kongresi, Kudüs’ün ‹srail’in baflkenti oldu¤u-
nu ifade eden bir tasar›y› kabul etti. Tasar›y›
onaylayan Bush, “bu sadece tavsiye niteli¤in-
dedir” dedi. Halklar›n iradesi böyle yokedili-
yor, direnifl bu adaletsizli¤in karfl›s›nda do¤u-
yor ve Amerika’y› vuruyor.

Filistin topraklar›nda “terör”
demagojisi alt›nda iflgal ve zulüm
sürerken; Amerika öteki emperya-
list devletleri Irak politikas›na rüfl-
vetle ikna etmeye çal›fl›rken, geçti-
¤imiz hafta içinde dünyan›n dört
bir yan›nda ‹ntifada’n›n ikinci y›l›n›
selamlayan, Irak’a sald›r›ya hay›r
diyen, kapitalizme karfl› kapitaliz-
min baflkentini iflgal eden gösteri-
lerle halklar cevab›n› verdi: Ameri-
kan imparatorlu¤una hay›r, dire-
nenlere selam olsun.

Bir milyona yak›n insan›n hay-
k›rd›¤› sloganlar emperyalistlerin
istedikleri dünya düzenini yarat-
mas›n›n önündeki engelin halklar
oldu¤unu gösterdi. Gösterilerde
Filistin’e özgürlük sloganlar›yla,
Irak’a sald›r›ya hay›r sloganlar› bir-
likte at›ld›. Amerikan bayraklar›
yak›l›rken, Avrupa’dan Ortado-
¤u’ya, Amerika’ya kadar Filistin
bayraklar› dalgaland›, 28-29 Eylül
günlerinde “Katil Bush” sloganlar›
onlarca dilde hayk›r›ld›.

Avrupa’da
Yüzbinler
Avrupa’da yak›n zamanlar›n en

büyük savafl karfl›t› gösterileri Fi-
listin intifadas›n›n selamland›¤› slo-
ganlarla birlikte gerçekleflti. Göste-
rilerin ço¤una Cephe Güçleri de ka-
t›l›rken, bunlardan en büyü¤ü
Irak’a sald›r› haz›rl›klar›nda Ameri-
ka’n›n yan›nda yeralan ‹ngiltere’de
gerçeklefltirildi.

‹NG‹LTERE:‹NG‹LTERE: Blair’in yalan ra-
poruna en baflta ‹ngiliz halk›n›n
inanmad›¤› ülke tarihinin en büyük
gösterilerinden biriyle ortaya ko-
nuldu. “Irak’a Savafla Hay›r, Filis-
tin’e Özgürlük” slogan›yla yap›lan
gösteriye 350 ile 400 bin aras›nda
insan kat›ld›. ‹lerici, solcu ve savafl
karfl›t› gruplar›n oluflturdu¤u Savafl
Karfl›t› Koalisyon'la Britanya ‹slam
Dernekleri Birli¤i'nin ça¤r›s›yla dü-
zenlenen yürüyüflte Cephe Güçleri
de pankart ve sloganlar›yla yerleri-

ni ald›lar. Yürüyüfl boyunca Filistin
bayraklar› tafl›nd› ve Filistin’e öz-
gürlük sloganlar›yla Irak’a sald›r›ya
hay›r sloganlar› birlikte at›l›rken,
‹ngiltere’nin ABD’nin savafl›na des-
tek vermemesi talebi dile getirildi.
Bu arada 100’den fazla ‹ngiliz sa-
natç› Blair’e yönelik yay›nlad›klar›
mektupla savafla hay›r dedi.

‹TALYA:‹TALYA: 'Her Halk›n Kimli¤i
ve Hakk›n›n Tan›nmas› ile Savafla
Hay›r' ad›yla Komünist Partisi'nin
öncülü¤ünde Roma’da yap›lan gös-
teriye 150 bin kifli kat›ld›. Devrim-
ci marfllar eflli¤inde yürüyen ‹tal-
yanlar sloganlar› ve tafl›d›klar› pan-
kartlarla Filistin halk›yla dayan›fl-
malar›n› dile getirdi.

AVUSTURYA:AVUSTURYA: Viyana’da Avus-
turya'l›, Latinamerika'l›, Filistin'li ve
Cephe Güçleri’nin kat›ld›¤› intifada-
n›n 2. y›ldönümü yürüyüflünde Filis-
tin bayraklar› ve Filistin'e Özgürlük
pankartlar› tafl›n›rken, gösterideki
konuflmalardan birini de Cephe
temsilcisi yapt›. ABD konsoloslu¤u
önünde yapt›¤› konuflmada Filistin
halk›n› selamlayan Cephe temsilcisi,
bugün dünya halklar›n›n her za-
mankinden daha fazla direnme hak-
k› için savaflt›klar›n› söyledi ve flöy-
le dedi: “Dünyan›n neresinde olursa
olsun emperyalizmin tek bir hedefi
var, o da halklar› teslim almak ve
kurtulufl umutlar›n› yoketmektir.”

HOLLANDA:HOLLANDA: Amsterdam'da in-
tifadan›n 2. y›ldönümü için yap›lan

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2934

Bir milyona yak›n insan alanlarda hayk›rd›:

Amerikan ‹mparatorlu¤una Hay›r
Direnenlere Selam Olsun

Halklar dünyan›n dört bir
yan›nda Filistin için, Ame-
rikan imparatorlu¤unun
Irak’a sald›r›s›na karfl›,
küreselleflmeye karfl›
meydanlardayd›.

mitingteki konuflmalarda ‹srail te-
rörü ve ABD deste¤i lanetlendi. 7
saat süren mitingte aç›lan stand-
lardan elde edilen gelirin, Filistin’e
gönderilece¤i belirtildi.

ALMANYA:ALMANYA: ‹ntifada’n›n 2. y›-
l›nda bir destek de Hamburg ve
Berlin’de düzenlenen gösterilerden
geldi. Hamburg’da gösterilerde
müzik gruplar› flark›lar›n› Filistin
için söylerken, Berlin’de Filistinlile-
rin ça¤r›s›yla yap›lan yürüyüfle ka-
t›lan üç bin kifli fiaron’un katliamla-
r›n› ve ABD’nin Irak’a sald›r› haz›r-
l›klar›n› protesto etti.

FRANSA:FRANSA: Marsilya'da yaklafl›k
10 bin kiflinin kat›ld›¤› gösteride
"Özgür Filistin", "Askerler ve yer-
leflimciler Filistin'den defolun",
"Sharon katil, Bush iflbirlikçisi",
"Irak çocuklar›n›, Filistin çocuklar›-
n› katledenler insanl›¤› katlediyor"
sloganlar› at›ld›. Frans›z Komünist
Partisi ve ‹flçi sendikalar›n›n da ye-
rald›¤› çok say›da örgütün destek
verdi¤i ve ‹srail mallar›n› boykot
ça¤r›s›n›n yap›ld›¤› yürüyüflte, ku-
flatma alt›ndaki Arafat ile telefon
ba¤lant›s› kuruldu ve Barghouti,
Ebu Ali Mustafa ile Arafat’›n pos-
terleri tafl›nd›.

BELÇ‹KA:BELÇ‹KA: Brüksel’de 600, An-
vers’te 1500 kiflinin kat›ld›¤› gös-
terilere Belçika Emek Partisi ve
Sosyalist Parti’nin yan›s›ra Arap
gruplar› da yerlerini ald›lar. Brük-
sel’deki gösteride, 26 ekimde ya-
p›lmas› planlanan AB’nin terör lis-
tesine karfl› yürüyüfle ça¤r› yap›ld›.
Gent flehrinde ise Filistinle dayan›fl-
ma oluflturulan insan zincirinde
ifadesini buldu.

Ortado¤u
Direniflten Yana
Ortado¤u’da yap›lan gösteriler-

de Amerikan bayraklar›n› yakan
yüzbinler, Filistin bayraklar›yla in-
tifada’ya devam dediler.

F‹L‹ST‹N:F‹L‹ST‹N: ‹flgal alt›nda soka¤a
ç›kma yasaklar›n› dinlemeyen Filis-
tinliler çeflitli kentlerde yapt›klar›
gösterilerle intifaday› sürdürme

kararl›l›klar›n› dile getirdiler. Gaz-
ze fieridi’ndeki çok say›da kentte
onbinler soka¤a dökülürken, Gaz-
ze’deki gösteriye tele-konferansla
ba¤lanan Arafat, “mücadelemiz,
çocuklar›m›z›n çocuklar›, Kudüs'ün
duvarlar›, minareleri ve kiliseleri
üstünde Filistin bayra¤›n› dalgalan-
d›r›ncaya kadar sürecek” dedi. Re-
fah, Han Yunus, Deyr El Balah
mülteci kamplar›nda gösteriler dü-
zenlenirken, Deyr El Balah'taki
gösterilerde 17 yafl›nda bir Filistin-
li israil atefliyle katledildi.

MISIR:MISIR: Kahire’de 20 bin kifli
Amerika’n›n Ortado¤u politikas›n›
protesto etti. ‹slamc› gruplar›n ya-
n›s›ra komünist ve sosyalistlerin de
kat›ld›¤› yürüyüflte ‹srail konsolos-
lu¤unun kapat›lmas› ve ABD ile ‹s-
rail'le iliflkilerin kesilmesi talep
edildi. Ayr›ca ayn› gün Kahire'nin
Ayn Shems ve Ikenderiye üniversi-
telerinde anti-emperyalist ve anti-
siyonist gösteriler yap›ld›.

IRAK:IRAK: Ba¤dat’da yap›lan göste-
rilere kat›lan binlerce kifli Filistin’i
destek sloganlar› att› ve Amerikan
bayraklar› yakt›.

LÜBNAN:LÜBNAN: 100 binden fazla ki-
flinin kat›ld›¤› yürüyüflte ABD ve ‹s-
rail aleyhinde sloganlar at›ld›.

SUR‹YE:SUR‹YE: fiam’da 500 kiflinin
kat›ld›¤› yürüyüflün yan›s›ra Han El

fiih Filistin mülteci kamp›nda da Fi-
listinliler gösteri düzenledi, ‹srail
ve Amerikan bayraklar›n› yakt›lar.

TÜRK‹YE:TÜRK‹YE: ‹HD Ankara fiubesi-
nin ça¤r›s›yla yap›lan gösteride ‘Fi-
listin halk› yaln›z de¤ildir’, ‘ABD
Ortado¤u’dan elini çek’ dövizleri
tafl›nd›. Özgür-Der taraf›ndan im-
zaya aç›lan ve Filistin’e özgürlük is-
teyen imza metnine çok say›da ay-
d›n imza att›.

“Petrol ‹çin Kana
Hay›r”
AMER‹KA:AMER‹KA: Washington'daki

G-8 toplant›s›n› protesto eden gös-
terilerde Irak’a yönelik sald›r›ya
karfl› sloganlar ve Filistin’e özgür-
lük sloganlar› yükseldi. ‹ki gün sü-
ren gösterilerde yüzlerce kifli gö-
zalt›na al›n›rken, 30 Eylül’de Irak’a
karfl› sald›r›ya hay›r diyen 5 bin ki-
fli ABD baflkan yard›mc›s› Dick Che-
ney’in konutuna “Petrol ‹çin Kan
Ak›tmaya Hay›r” sloganlar›yla yü-
rüdü. Denver kentinde ise 2 bin ki-
flinin kat›ld›¤› gösterilerde flehirde
bulunan Bush "Petrol için kana ha-
y›r", "Oy için savafla hay›r" pan-
kartlar›yla protesto edildi.

AVUSTRALYA:AVUSTRALYA: Sidney'de top-
lanan bin kifli Irak'a sald›r›ya hay›r
dedi.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 35

Her seçim bildirgesi, esas›nda bir program özetidir.
Bildirge sahiplerinin söylediklerini nas›l yapacaklar›na
dair bir aç›klamalar› varsa e¤er, onu da orada bulursu-
nuz. Bulamazsan›z, zaten demektir ki, o bildirge, zay›f,
zaafl›, içi bofl bir bildirgedir.

Üç partinin (HADEP,
EMEP, SDP) oluflturdu¤u ve ,
DEHAP çat›s› alt›nda seçime
kat›lacak olan blokun seçim
bildirgesine de bu aç›dan bak-
mak durumunday›z.

Bildirgede s›ralanan tek
tek talepler, esas olarak her
devrimcinin, demokrat›n, so-
runlar›n›n çözümünü isteyen
halk›n bir itiraz›n›n olamaya-
ca¤› taleplerdir.

Ama sadece bu aç›dan bak›ld›¤›nda, MHP’nin, DYP’nin,
CHP’nin veya di¤er düzen partilerinin bildirgelerinde de “kat›l›-
nabilecek” onlarca madde bulmak mümkündür. Türkiye’yi az
çok tan›yan herkes, bunlar› s›ralayabilir. Elbette bu bildirge,
düzen partilerinin bildirgeleriyle ayn›laflt›r›lamaz. Ayn›laflt›rm›-
yoruz. ‹lerici, demokratik ögeler de vard›r.

Biz burada, sadece tek tek maddelere de¤il, bütünü
aç›s›ndan bakaca¤›z. Bu aç›dan da, öncelikle bak›lmas› ge-
reken bafll›ca noktalar› flöyle s›ralayabiliriz: 1- Neleri yaz-
d›klar› de¤il, neleri yazmad›klar›, 2- Sorunlar› s›ralarken,
sorunlar›n kayna¤›n› gösterip göstermedikleri, 3- Vaatler,
çözümler noktas›nda “ce¤iz-ca¤›z”›n ötesine geçip geçme-
dikleri, 4- Sorunlar, belli bir bütün’ün parças› olarak orta-
ya ç›kt›¤›na göre, çözümlerin böyle bir “bütün”ü öngörüp
öngörmedi¤i.

Son olarak; HADEP, EMEP, SDP, kendilerini belli s›-
fatlarla tan›mlayan partilerdir. Dolay›s›yla, seçim bildirge-
lerini de bu s›fat ve iddialar›n terazisine vurmak durumun-
day›z.

Denilebilir ki, “bu bir ittifakt›r, kimsenin görüflleri yüzde
yüz yans›yamaz, bunlarda hemfikir olabildik...”

Ama, birincisi; “DEHAP, ekonomisi, kültürü, demokra-
sisi ipotek alt›nda olmayan demokratik Türkiye’yi kurmak

için meclise girecek” gibi bir iddiay› bu bildirgeye koyuyor-
san›z, bu itiraz geçerli kabul edilemez.

‹kincisi; zaten sorun sadece maddelerde de de¤il, bil-
dirgeye hakim olan siyasi bak›fl aç›s›nda.

Sadece yasall›k de¤il, icazet
esas al›nm›flt›r:
Bildirgede kimi taleplere, ifadelere yer

verilmemesi, yasal engeller nedeniyle anla-
fl›labilirdir. Ancak, bildirge incelendi¤inde
görülüyor ki, sadece düzenin yasall›¤›n› de-
¤il, emperyalizmin ve düzenin icazetini
esas alan bir bak›fl aç›s›yla kaleme al›nm›fl-
t›r. Bunun bildirgedeki temel göstergeleri
flunlard›r:

1- Geçmiflle hesaplaflmaktan kaç›yor; Sanki bu ülkede
faili meçhuller, kay›plar, infazlar, katliamlar yaflanmad›,
sanki bu ülkede Susurluk diye bir fley yok... DEHAP bil-
dirgesinde bunlar bir tek kelimeyle olsun hat›rlat›lm›yor;
dolay›s›yla bunlar›n “hesab›n› sormaktan” da sözedilmi-
yor. 12 Eylülcülerden hesap sormak da yok. 12 Eylül’le
hesaplaflmayan bir Türkiye’de adaletten, demokratiklefl-
meden sözedilebilir mi?.. Bunlardan sözetmekten, hesap
sormaktan kaç›fl, icazet kayg›s›ylad›r... Bu icazet kayg›-
s›yla, milyonlar›n adalet talebi görmezden gelinmifltir.
Bunlar›n (faili meçhuller, kay›plar, infazlar, katliamlar›n)
hesab›n›n sorulmad›¤› bir Türkiye’nin, Susurluk’un yoke-
dilmedi¤i bir Türkiye’nin “demokratik Türkiye” olmaya-
ca¤› aç›k de¤il mi?

2- ‹ktidar›n niteli¤ini tart›flm›yor; Blok, seçim bildirge-
sinde, Türkiye’nin sistem gerçe¤ini, faflizm gerçe¤ini aç›k-
l›kla ortaya koymaktan da kaç›nm›flt›r. E¤er hedef “De-
mokratik Türkiye” ise, say›lan sorunlar ve çözümler, ikin-
cildir, iktidar›n niteli¤i, MGK, ordunun yeri, oligarflik yap›
vs. esast›r, bunlardan sözedilmemifl; herkes biliyor ki, oli-
garflik düzenin siyasi yap›s›, MGK temelinde flekillenmifltir;
demokratikleflmeden sözedenlerin, MGK’n›n, ordunun yö-
netimdeki belirleyicili¤ine son verece¤iz dememeleri, dü-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2936

Meflruluk Mu, ‹cazet Mi Mu¤lakl›¤›n›n Gölgesindeki

DEHAP Seçim Bildirgesi
Halk›n taleplerinin, mücadelesinin hakl›l›¤› ve meflrulu¤u mu?
Emperyalizmin ve MGK’n›n icazeti mi?
“Demokratik Türkiye”nin yolu hangisinden geçiyor?

zenin “asli güçleriyle” çat›flmaktan kaç›flt›r. Bu düzenin ad›
tam konulmad›¤›, düzen gerçe¤i tarif edilmedi¤i için, dü-
zenin nas›l de¤iflece¤i de yoktur zaten. Soyut bir “de¤i-
flim”den sözedilmekle yetinilmifltir.

3- Emperyalizme karfl› ç›km›yor! Sol olman›n, “halktan
yana” olman›n, halklar›n kardeflli¤ini, bar›fl›n› savunman›n,
açl›¤a, yoksullu¤a karfl› olman›n günümüz dünyas›ndaki ol-
mazsa olmaz koflulu emperyalizme karfl› ç›kmak’t›r. DEHAP
bildirgesinde anti-emperyalist tav›r yoktur.

Daha çarp›c› bir not; b›rak›n anti-emperyalist bir tavr›n
bayra¤›n› kald›rmay›, bildirgede tek bir yerde bile emperya-
lizm geçmiyor. Do¤rusu, içimiz d›fl›m›z emperyalizm tara-
f›ndan kuflat›lm›fl, iflgal edilmiflken, bir kez bile emperya-
lizmden sözetmeyen bir programla halk›n sorunlar›n› çöze-
ce¤ini, Türkiye’yi demokratiklefltirece¤ini iddia etmenin ne
inand›r›c›l›¤›, ne tutarl›l›¤›, ne de bilimselli¤i vard›r.

Gidifl, demokratik Türkiye’ye mi,

burjuva politikaya m›?
Peki neden sözetmediler? Bu “unutkanl›¤›n” s›rr› da

yine icazet kayg›s›d›r. ABD’nin, AB’nin icazetini alabilme
kayg›s›d›r.

Bu kayg› o kadar belirleyicidir ki; “Savafl tehlikesi nas›l
önlenebilir?” bafll›¤› alt›nda bile, sözü edilen savafl›n sal-
d›rgan taraf› olan Amerikan imparatorlu¤una hiç bir fley
dememifllerdir.

Savafla karfl› ç›k›l›rken bile Amerikan imparatorlu¤una
aç›k tav›r almaktan kaç›n›lm›flt›r. Bu kadar korkakça kale-
me al›nm›fl bir bildirge, kime ne verebilir? Muhalifken,
parlamento d›fl›ndayken, devrimci, yurtsever, sol, sosya-
list gibi s›fatlar tafl›nmas›na ra¤men, Amerika’ya aç›kça
karfl› ç›kmayanlar, parlamentoda, hatta eskaza hükümette
olsalar, nas›l karfl› ç›kacaklar?

MHP’sinden FP’sine düzen partilerinin bile ondan sö-
zetmeden yapamad›klar› bir olgunun (emperyalizmin), sol,
devrimci, halktan yana oldu¤u iddias›ndaki bir programda
olmamas› nas›l aç›klanabilir?.. Daha bu aflamada emperya-
lizm demekten bile çekinenlerin, onun icazetini alma kay-
g›s›yla hareket edenlerin, parlamento koltu¤una oturduk-
lar›nda anti-emperyalist bir tav›r gösterebilecekleri düflü-
nülebilir mi?

IMF programlar›ndan kurtulmaktan sözeden bildirge,
emperyalizmden sözetmiyor; sanki IMF emperyalizmin bir
kurumu de¤il!

NATO yoktur bu bildirgede. Ülkemizi emperyalizmin
uçak gemisi haline getiren, Türkiye halk›n› Amerikan aske-
ri yapan kurumun ad› yoktur. “Nato’dan ç›kmay›” telaffuz
edememifltir bu bildirge. T‹P’in 1960’larda parlamentoda

estirdi¤i rüzgar› estirece¤ini söyleyenler, NATO konusun-
da o T‹P’in gerisindedirler.

Bu bildirge, blokta yer alan partiler aç›s›ndan, ne “itti-
fak”, ne de “yasall›k” gerekçeleriyle savunulamayacak bir
mant›¤›n tezahürüdür. Parlamentonun araç olmaktan ç›k›p
amaçlaflmas›d›r. Parlamentonun amaçlaflmas›, “demokratik
Türkiye”ye de¤il ama, burjuva politikaya götürür.

Hangi de¤iflim? Nas›l de¤ifltiriyoruz?
Bildirgeyi esas olarak, faflizm gerçe¤inden kaç›fl ve em-

peryalist iflgal gerçe¤inden kaç›fl flekillendiriyor. Dolay›s›yla
s›n›f gerçe¤inden de mümkün oldu¤unca uzak duruyorlar.

Mesela flu ifadeler bu aç›dan çarp›c›d›r:

“Düzen partileri halka karfl› de¤iflim istiyor... Halk
toplumsal de¤iflim istiyor”

Nedir “toplumsal de¤iflim”? ‹çeri¤i nedir, belirsiz!
“Halk düzenin de¤iflimini istiyor” diye niye denemiyor? Ni-
ye “düzen” hedef al›nm›yor?

Bir baflka bölümde, Türkiye ve s›n›f gerçe¤inden kaç›-
fl›n baflka bir örne¤ini görüyoruz: “Krizi emekten yana afl-
mak için Türkiye’de kaynak olmad›¤› iddias› yaland›r.
Önemli olan kaynaklar›n kimin lehine kullan›laca¤›d›r: Fa-
izcilerin, hortumcular›n lehine mi, halk›n lehine mi?”

Blok bariz olarak s›n›f gerçe¤inden kaç›yor. Evet, bu
cümleyi herhangi bir düzen partisi de rahatl›kla söyleyebi-
lir. Söylüyorlar da.

Çeliflki, “faizciler-hortumcular ve halk” aras›nda m›?

Faizciler, hortumcular oligarflik yap›n›n tümünü anlat-
›r m›? Anlatmaz elbette. Blokun teorisyenlerinin bunu bil-
medi¤i de düflünülemez.

Niye tekelci burjuvaziden sözedilmiyor?

Blokun tekelci burjuvaziye dair söyleyece¤i hiç bir fley yok
mu? Evet, bir tek kelime olsun emperyalizm geçmedi¤i gibi, fa-
flizm geçmedi¤i gibi, Susurluk geçmedi¤i gibi, “tekel” de geçmi-
yor bildirgede. (Keza tekeller rahats›z edilmedi¤i gibi, toprak
a¤alar› da rahats›z edilmemifl. “Tar›m sorunu”na çözüm(!) su-
nulurken, üreticilerden sözedilirken topraks›z köylü, nas›lsa
tümden unutulmufl! Dünyan›n hemen her yerinde, sol, halkç›
bir program›n alameti farikas› say›labilecek olan ‘topraks›z
köylünün toprak talebinin karfl›lanmas›’ndan sözedilmemifl. Pe-
ki diyelim “toprak a¤alar›n›n topraklar›na el koymak” afl›r› gel-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 37

di, hazine topraklar›n› da¤›tmak da m›
akl›n›za gelmedi? Ki, zaman›nda kimi
düzen partilerinin bile söyleyebildi¤i bir
fleydir bu.)

Bildirgede “Susurluk’u ne yapa-
caks›n›z?” sorusunun cevab› olmad›¤›
gibi, “emperyalist tekelleri ve iflbir-
likçi tekelleri ne yapacaks›n›z?” soru-
sunun cevab› da yok.

Sonuç olarak; Türkiye gerçe¤inin
bütünlüklü olarak ele al›nmas›ndan
kaç›ld›¤› için, Türkiye’yi de¤ifltirme
iddias›n›n da ayaklar› boflluktad›r.

Emperyalizme, oligarfliye
karfl› ç›k›lmad›kça,
her türlü çözümün içi bofltur
DEHAP bildirgesinde, “Krizden na-

s›l ç›kaca¤›z?” sorusuna verilen cevap-
lardan biri de, “iç ve d›fl borçlar› erte-
lemek”tir.

Peki sonra?

Sonras› yok. Çözüm mü flimdi
bu? Bunu halk›n karfl› karfl›ya bulun-
du¤u ekonomik sorunlar›n çözümü-
nün bafl maddelerinden biri diye yaz-
mak, ekonomiden azçok anlayan her-
hangi birinin yapaca¤› bir ifl de¤ildir.
Borç erteleme mant›¤›yla IMF kapa-
n›ndan nas›l kurtulunabilir? Herhan-
gi bir burjuva parti, hatta faflist bir
parti de “borçlar ertelenmeli” diyebi-
lir. Ne ç›kar bundan? Nerede bu
programdaki emek damgas›, nerede
solun ekonomi politikas›, nerede
devrimci damga? Yok. Çünkü, icazet
kayg›s›, onlar›n s›fatlar›n›n üstüne
ç›km›flt›r. S›fatlar›n› icazete kurban
etmifllerdir.(*)

Cuntalar›n, MGK’n›n say›s›z ope-
rasyonu sonucunda, düzen partileri
ayn› hizaya çekildi¤i için, hepsinin söy-
ledi¤i birbirine benziyor. Ama biraz
daha farkl› koflullarda, herhangi bir
düzen partisi dahi DEHAP’›n sözet-
mekten uzak durdu¤u bir çok fleyi ra-
hatl›kla söyleyebilir. Düzen partilerinin
a¤›z birli¤i etmiflcesine Susurluk’u
unutturmas› anlafl›labilirdir; ama bunu
DEHAP yapt›¤›nda anlafl›lamaz. Bunun

alt›nda ciddi siyasi nedenler, tercihler
oldu¤u düflünülür. Gerçek de böyledir.

DEHAP seçim bildirgesinin Blok
aç›s›ndan gösterdi¤i fludur; Aman dü-
zen bize bir engel ç›karmas›n mant›-
¤›yla hareket edilmifltir. Parlamentoya
girelim de... bak›fl aç›s› hakimdir. Bu
burjuva düzlemde demokrasicilik oyu-
nunun bir parças› olmaya gider.

Türkiye gerçe¤inin ele al›n›fl›nda
ve çözümlerde de, hep burjuva s›n›r-
lar içinde kal›nm›flt›r. Burjuvazi ür-
kütülmemifl, ABD ürkütülmemifl, AB
ürkütülmemifl, MGK ürkütülmemifl...
Bu yol sizi parlamentoya götürebilir
belki; ama o zaman niye ve ne ad›na
oy istiyorsunuz?

Bu ülke, gere¤ini yaps›n veya
yapmas›n, emperyalizmden, faflizm-
den, Susurluk’tan sözeden bir çok
düzen partisi de gördü. Onlardan
farkl› olma iddias›yla ortaya ç›kar-
ken, onlar›n söyleyebildi¤ini bile te-
laffuz edememek, düzen partilerinin
tümünü teslim alan “icazet” mant›¤›-
na flimdiden esir olundu¤unun gös-
tergesidir.

“Parlamentoya girmek için...” en
temel konularda sessiz kalabilenler,
seçildiklerinde, bu defa “parlamento-
da kalabilmek için...” ayn› tav›rs›zl›¤›
sürdürecekler, oray› halklar›n ç›kar-
lar›n›n savunuldu¤u bir arenaya çevi-
remeyecek, parlamento kürsüsünde-
ki mücadeleyle meydanlardaki, so-
kaklardaki mücadeleyi birlefltireme-
yeceklerdir.

(*) Bu s›fatlar›n yerine baz› gerçekçi ol-
mayan tan›mlar ve istismar yöntemlerinin
konuldu¤una da tan›k oluyoruz yer yer.
Bloku, ’“Denizlerin, Mahirlerin, ‹bolar›n, k›-
sacas› özgürlük hareketinin sesi” diye,
“Türkiye solunun ana geleneklerinin, ak›m-
lar›n›n birleflmesi” diye sunmak, “propagan-
da” gerekçesiyle aç›klanamaz. Bunlardan
uzak durmalar›n› tavsiye ederiz. Hangi
ak›mlar›n bugün kimler taraf›ndan nas›l
sürdürüldü¤ü kimse için s›r de¤ildir. Kimse
çarp›tmas›n. Kimse, Mahirleri, Denizleri se-
çim malzemesi yapmaya kalkmas›n. Bu, on-
lara bugüne kadar yap›lm›fl en büyük sayg›-
s›zl›k olur ve bu sayg›s›zl›¤› hoflgörmeyece-
¤imiz de aç›kt›r.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2938

F›nd›k Üreticisi
Eylemde

Uzun süre taban fiyat aç›kla-
mayarak f›nd›k üreticisini madur
durumda b›rakan hükümet, aç›kla-
d›¤› fiyatla da f›nd›¤› yok pahas›na
kapatmaya çal›flt›.

Aç›klanan fiyata üreticinin tep-
kisi gecikmeden geldi. Baflta Ordu
olmak üzere Karadeniz kent-
lerinde düzenlenen gösterilerin
yan›s›ra, Düzce’de f›nd›k üreticisi
Tem otoyolunu keserek eylem
yapt›. Otoyolu trafi¤e kapatarak
“IMF’ye hay›r”, “IMF köylüyü yo-
ketti” sloganlar› atan üreticilere
polis coplarla müdahale etti. Polise
direnen köylülerden baz›lar›
gözalt›na al›n›rken, eylem bir süre
daha sürdükten sonra sona erdi.

‹HD Genel
Kurulu Yap›ld›
‹HD istanbul flubesi 29 Eylül

günü Kad›rga Kültür Merkezinde
9. Ola¤an Genel Kurulunu yapt›.
Yeni yönetimin belirlendi¤i genel
kurulda, gündeme iliflkin de¤er-
lendirmeler yap›ld›. ‹HD tarihinin
anlat›ld›¤› bölümde, “dil sürçmesi
ya da unutkanl›ktan olsa gerek,
‹HD’nin ”12 eylül sonras› ilk kuru-
lan sivil toplum örgütü oldu¤u”
belirtilirken, en canl› konuflmalar
ölüm orucu direnifline iliflkin ger-
çekleflti.

Yasal parti ve DKÖ’lerden tem-
silcilerin de yerald›¤› yaklafl›k 200
kiflinin kat›ld›¤› kongrede yap›lan
seçimler sonucunda, Kiraz Biçici,
fiaban Dayanan, Hürriyet fiener,
Ayfle Lerzan Taflç›er, Zühtü Avc›,
Do¤an Genç yönetim kuruluna se-
çilirken, yönetimin aras›nda yap›-
lan seçimde Kiraz Biçici flube bafl-
kanl›¤›na getirildi.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 39

“EMEKL‹Y‹Z HAKLIYIZ
KAZANACA⁄IZ”

EMEKL‹-SEN’de örgütlü emekliler, sorunlar›n›
ve insan gibi yaflayabilecekleri emekli ücret talep-
lerini dile getirmek için 1 Ekim’de Sosyal Güvenlik
ve Çal›flma Bakanl›¤› önünde topland›lar.

Burada 6 milyon emekli ad›na konufltuklar›n›
belirten sendika yetkilileri emeklilerin kuyruklar-
da ölümlere dayanan çilesini, devletin onlara de-
¤er vermedi¤ini ifade ettikten sonra insanca ya-
flam ücreti istediler. Aç›klaman›n ard›ndan sesle-
rini duymayan partilere tepki gösteren emekli-
ler, "Emekliyiz Hakl›y›z Kazanaca¤›z" sloganlar›
att›lar.

PAZAR ESNAFI YÜRÜDÜ

Bahçelievler Belediyesi’nin her Pazartesi ma-
hallede kurulan pazar› kald›rmak istemesi nede-
niyle pazar esnaf› belediye binas›na yürüdü.

Sorunun pazar›n nereye kurulaca¤› sorunu ol-
mad›¤›n›, halen pazar kurulan yerde Belediye bafl-
kan› Saffet Bulut’un kardeflinin inflaat› oldu¤unu
ve pazar›n bu inflaat›n de¤erini düflürdü¤ü gerkçe-
siyle kapat›lmak istendi¤ini ve yeni yer gösteril-
medi¤ini belirterek, “Rant kavgas› nedeniyle ek-
me¤imiz al›nmak isteniyor” diyen 700 kifli beledi-
yeye yürüyerek burada yetkililerle görüfltü. Gö-
rüflme sonucunda pazar yerinin kald›r›lmayaca¤›
sözü al›n›rken, kald›r›lanlar için de yeni yer göste-
rilmesi üzerine anlaflma yap›ld›.

E¤itim-Sen’e üye e¤itim
emekçileri, ‘Bask› ve sürgün de-
¤il, insanca yaflam istiyoruz’ ta-
lebiyle sürgünlerin ve cezalan-
d›rma uygulamalar›n›n durdu-
rulmas› için Mersin’den Anka-

ra’ya yürüyor. 3-5 Ekim tarihle-
ri aras›ndaki yürüyüfle 98 flube
baflkan› ile sürgün edilen me-
murlar kat›l›yor. Milli E¤itim
Bakanl›¤› önünde son bulacak
olan eylem takvimini aç›klayan

E¤itim-Sen Genel Baflkan› Ala-
addin Dinçer, sadece bir y›l için-
de 102 kiflinin sürgün ya da ce-
zaya maruz kald›¤›n› belirterek,
sürgünler geri al›nmad›¤› taktir-
de, 24 Kas›m’› tüm Türkiye’de
eylem günü ilan edeceklerini be-
lirtti.

SÜRGÜNLERE KARfiI ANKARA YÜRÜYÜfiÜ

HADEP, EMEP ve SDP’nin seçim bloku olufltu-
rarak DEHAP çat›s› alt›nda seçime girme karar›
almas›ndan sonra, DEHAP’a yönelik bask›lar› t›r-
mand›ran Susurluk devleti flimdi de DEHAP’› seçi-
me sokmaman›n yollar›n› ar›yor.

Polis Yönlendirmesindeki
“Demokratik Sistem”
Demokratik oldu¤u, herkesin yasal parti kura-

rak seçimlere girebilece¤ini söyleyen düzenin
DEHAP’a karfl› oyunu bizzat polis marifeti ve
yönlendirmesi ile tezgahlan›yor. Polis, demokra-
sicilik oyununda da “risk” görmüfl ki anlafl›lan se-
çimlere direk müdahil olmaya bafllad›.

Seçime girmek için partilerin örgütlenmek zo-
runda oldu¤u il say›s›n›n tutturulamad›¤›n› belir-
ten bir rapor haz›rlayan Emniyet Genel Müdürlü-
¤ü Yarg›tay Baflsavc›s› Sabin Kanado¤lu’na bafl-
vurdu. (bu seçimde MGK’n›n kimin seçimlere gi-
rece¤ini belirlemede kulland›¤› savc›s›) Yüksek

Seçim Kurulu, DEHAP’›n seçim-
lere girmeye hak kazand›¤› yö-
nünde aç›klama yapmas›na ra¤-
men Kanado¤lu komploda ›srarl› ol-
du¤unu, DEHAP’tan gerekli örgütlen-
meyi yap›p yapmad›¤›n›n belgelerini isteyerek
gösterdi.

Bu giriflimlerden ne sonuç ç›kaca¤›n› hep birlikte
görece¤iz, ancak aç›k olan bir fley var ki, oligarfli bu
haliyle DEHAP’›n seçime kat›lmas›n› istemiyor.

Hani demokrasi vard›? Hani yasal her parti se-
çime girebilirdi? Demek ki, devletin polisinin iste-
mediklerinin böyle bir hakk› yok. Neden “Polis
devleti” dedi¤imiz flimdi daha iyi anlafl›l›yordur.
Muhalif tüm kesimlerin karfl›s›na ilk onlar ç›k›yor.
Osmanl›’da oyun çoktur, bask›yla olmuyorsa
komplolarla, yalanlarla, düzmece belgelerle Su-
surluk devletinin talimatlar›n› yerine getirmek
için her türlü hukuksuzlu¤u yap›yor.

Düzen bir kez daha, “ya tam teslimiyet, ya
ölüm” mesaj›n› veriyor DEHAP’a.

DEHAP’a Komplo Haz›rl›¤›

emekçiler’den

Türkiye solunun önemli bir bölümü, 12 Eylül’den,
SSCB’nin y›k›l›fl›na, örgütsel aç›dan yedi¤i darbelerden kitle
mücadelesindeki düflüfllere kadar uzanan çok çeflitli nedenler-
le, kendine güvenini ve iddias›n› büyük ölçüde kaybetmifltir.
Kendi çal›flma tarz›n›n, ideolojisinin yetmezlikleri de bu güven-
sizli¤i ve iddias›zl›¤› daha da derinlefltiren bir rol oynam›flt›r.

‹ddias›zl›k, reformizme, ayd›nlara, sendikalara tabii olma-
y›, ciddiyetsizli¤i, burjuva kültür karfl›s›nda duyars›zl›¤› bera-
berinde getirmifl, ve ortaya devrimcilik aç›s›ndan tam bir flekil-
sizlik ç›km›flt›r. Öyle ki bu iddias›zl›k, solun taleplerini, dilini,
sloganlar›n› bile deforme etmifltir.

HADEP, EMEP ve SDP’nin oluflturdu¤u blokun yay›nlad›¤›
seçim bildirgesinde de, teorik-politik elefltirisi bir yana, ilk gö-
ze çarpan yanlardan biri, kendine güvensizlik ve iddias›zl›kt›r.

“Hesap soraca¤›z... h›rs›zlar›n yakas›na yap›flaca¤›z... de-
mokrasicilik oyununuzu bozaca¤›z, parlamentonuzun alt›n› üs-
tüne getirece¤iz...” diyemeyen bir bildirgedir bu.

*

Çünkü, amaç, “parlamentoya girmek” olarak belirlenmifl-
tir. Bu sadece bildirgenin üslubundan belli oluyor de¤il elbette.

Blokun oluflturulma tarz› da bunu yans›t›yor.

Özellikle Kürt milliyetçileri taraf›ndan blokun “Seçim son-
ras› da sürmesi”nden sözediliyorsa da, blokun ne böyle bir ha-
z›rl›¤›, ne de buna yönelik bir anlaflmas› yoktur ortada.

E¤er amaç, bildirgede söylendi¤i gibi, “demokratik Türki-
ye” ise; e¤er parlamento bir amaç de¤il, bunun bir arac› ise; bu
amaca uygun düflen ittifak›n “seçim birli¤i” de¤il, bir halk cep-
hesi, haklar ve özgürlükler cephesi (ad›na baflka bir fley de di-
yebilirsiniz) oldu¤u aç›kt›r.

Parlamento amaçlaflt›r›lamaz. Parlamento haklar ve özgür-
lükler mücadelesinin temel zemini olarak da görülemez. Oras›,
ancak hayat›n her alan›ndaki mücadelenin bir parças› olabilir.

Ve bu parçadaki mücadelenin, devrim ve demokrasi müca-
delesine katk›da bulunabilmesi için de “arkas›nda” böyle bir
cephenin varl›¤› flartt›r.

Ciddiyet, güven ve iddia sahibi olmak, böyle mümkün olur.

Diyelim, parlamentoya girdin; aç›kt›r ki, oligarfli orada da
çok çeflitli y›ld›rma, susturma yöntemlerini devreye sokacakt›r.
Arkanda demokratik bir cepheye sahip de¤ilsen, bir halk hare-
ketine dayanm›yorsan, parlamentoda mücadele yürütmen de
zordur. Oligarfli örne¤in DEP milletvekillerine yapt›¤› gibi ya-
pacakt›r.

Cephe gücün varsa, o zaman parlamento kürsüsünden dile
getirdi¤in talep do¤rultusunda bast›r›rs›n, zorlars›n ve sonuç
al›rs›n. O zaman o kürsüdeki mücadele bir bütünle birleflir. De-
¤ilse, bütün bu ayr›flmalar, birleflmeler, tart›flmalar sadece
parlamentoya kapa¤› atmaya hizmet eder.

Mevcut durumda da hemen hemen böyledir.

Bu nedenle, demokratik halk meclisi, haklar ve özgürlük-
ler cephesi veya baflka bir isim ve biçim alt›nda tüm solun, ör-
gütlü halk güçlerinin bir araya gelmesi do¤rultusundaki öneri-
ler, tart›flma gündemine bile girmemifltir. “Birlik” tart›flmas›
seçimle alevlenmifl ve 11 Eylül’de de bitmifltir.

Parlamentonun devrimci mücadelenin bir arac› olarak kul-
lan›labilece¤ini, Marksist-Leninistler hiç reddetmemifllerdir.
Reformizm ya da devrimcilik, nas›l, ne için sorular›nda ortaya
ç›kar.

E¤er bu seçim birli¤i, “demokratik bir cephe” ile birlikte
düflünülmüyorsa, orada reformizm vard›r. Parlamentoculuk
oyununa, burjuva zeminde kat›lma vard›r. Amaç, ba¤›ms›zl›k,
demokrasi ise, demokratik cephe esast›r. Parlamenter çal›flma,
ancak onun bir parças› olarak tart›fl›labilir. Bu flekillenme dev-
rimcidir.

Bu yaz›, flöyle olsayd›, böyle olsayd› yaz›s› de¤ildir. Mesele
bunda -bir haklar ve özgürlükler cephesi fikrinde- hemfikir ol-
makt›r. Üç partinin bir blok oluflturmufl olmas› buna engel de-
¤ildir.

Türkiye solu, siyasi arenaya, daha büyük bir iddiayla, daha
büyük bir örgütlülükle ç›kmal›d›r. Ça¤r›m›z bunad›r. Türkiye
solu, haklar ve özgürlükler cephesi, demokratik cephe, veya
halk meclisi, flu veya bu biçimde bu iddiaya ve birleflik örgüt-
lülü¤e sahip olmal›d›r. “Birlik” denilince, akl›m›za ilk bu gelme-
lidir.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2940

Solun Beyni ‹DD‹A VE
CEPHE

Oligarflinin seçim karar›yla bafllay›p, 11 Eylül’de aday listelerinin teslim
edilmesiyle biten “birlik” tart›flmalar›,

“Demokratik Türkiye” için de¤il; parlamento için birlik tart›flmas›d›r!
Bizim tart›flmam›z de¤ildir.
Amaç “Demokratik Türkiye” ise, baflka bir tart›flmaya ve baflka bir birli¤e-

cepheye ihtiyac›m›z var.

Ölüm orucu direnifli karfl›s›nda ayd›n›m›z›n yeri,
tavr› daha uzun süre sorgulanacak, tart›fl›lacak, so-
nuçlar ç›kar›lacakt›r.

‹flte bu sorgulamalardan birini yay›nlad›¤› bir aç›k-
lama ile Devrimci Halk Kurtulufl Cephesi yapt›. Ayd›-
na gerçe¤ini, direnifl karfl›s›ndaki yerini gösteren Cep-
he, ülkemizin ayd›nlar›n›, bilimlerini, sanatlar›n›, dü-
flüncelerini, duyarl›l›klar›n› kuflan›p, zulmün karfl›s›na
ç›kmaya ça¤›rarak flöyle dedi;

“Kuflan›n yüre¤inizi, bu direnifl bizim! Direnen hal-
k›n ayd›n› olun. Sizleri, halktan, bu ülke gerçeklerin-
den, direniflten koparan herfleyle hesaplaflmak duru-
mundas›n›z. Hesaplafl›n. Kazanan ayd›nlar›m›z olur.
Kazanan ülkemiz olur.”

Susuyorsan suç orta¤›s›n
Direniflin bir özeti yap›larak bafllayan ça¤r›, böyle

bir zulmün ve direniflin karfl›s›nda, ödenen bedellerin
büyüklü¤ü karfl›s›nda, ayd›n cephesinin yapt›klar›n›n
ne kadar küçük kald›¤›n› belirttikten sonra flöyle de-
vam ediyor;

“Direniflin bir döneminde küçük-büyük de olsa bir
fleyler yap›ld›. Ama sonras›nda, art›k bir “yokluk”
sözkonusu...

Gerçe¤i herfleye, herkese ra¤men hayk›rmak,
hakl›, do¤ru, iyi, güzel olan› bedeli ne olursa olsun sa-
vunmak, ayd›n olman›n alameti farikas› de¤il mi?
Nerde ayd›n? Nerede ayd›n›n alameti farikas›?

Bir ses, nefes bekliyor insan›m›z, ayd›n›ndan. Ay-
lar oldu, kimse sizden bir ses duymuyor.

Yok mu ayd›n? Var! Var da... Ayd›n var; “üç may-
mun”u oynuyor. Ayd›n var; “yüreksiz”i oynuyor. Ay-
d›n var; “kaç›fl”› yaz›yor. Ayd›n var; düzenin balola-
r›nda, kokteyllerinde, ödüllerinde, medyas›nda, ve
bunlar› kaybetmemek için, halk›n›n kavgas›nda yok.
Bu tablonun d›fl›ndakiler ise “istisna”..

Gerçek ç›plakt›r: Susuyorsan suç orta¤›s›n!

Cesetlerin da¤ oldu¤u yerde, o da¤›n ete¤inde bi-
le görünmeyen ayd›n, olmayan ayd›nd›r.

“En ayd›nl›k kafalar”dan halka hiç bir ›fl›k yans›m›-
yorsa, orada bir sorun oldu¤u aç›kt›r. Hepimizin bil-
di¤i gibi, esas›nda sorun “bir”den de fazlad›r. Ayd›n-
lar›m›z›n örgütsüzlü¤ü bir sorundur. Düzen içi statü-
kolar›n› “kutsallaflt›rm›fl” olmalar› bir baflka sorun-
dur. Beyinlerin “bat›”ya sorgusuz sualsiz aç›lm›fl ol-
mas› sorundur. Bireycilik sorundur. Bunlar hepsi de

birbirine ba¤l›, birbirini hergün yeniden üreten so-
runlard›r.

Da¤ yükseliyor, ülkemizin ayd›n gerçe¤i aç›¤a ç›k›-
yor. Ülkemizin ayd›n› ‘doruklarda’ olam›yor. Çeliflki-
lerin, kavgan›n, zulmün boyutlar› büyüdükçe, ‘ayd›n’
küçülüyor. Oysa, bak›n tarihe; böylesi tarihsel kesit-
ler, ayd›n›n büyüdü¤ü, ayd›n oldu¤u, ayd›n oldu¤u-
nun belli oldu¤u kesitlerdir.”

Ders ç›karacak m›s›n›z?
“Ayd›n› susturan, sadece zulüm mü?” diye soran

Cephe, kaç›fl› gizlemek için bofl tart›flma ve gerekçe-
lerin yarat›ld›¤›n› dile getirdi¤i aç›klamas›nda, bu tar-
t›flmalarda samimi, sorumlu bir tart›flma olmad›¤›n›
belirtti ve flöyle dedi:

“Talepler demokratik mi, demokratik; meflru mu
meflru; zulüm var m› var, iflte tav›r al›nacak nokta bu-
ras›d›r. ... Bir yolu, yöntemi elefltirdiniz de, kendiniz
baflka bir yoldan, baflka bir yöntemle mi direniyorsu-
nuz? Hay›r, bu da yok. Ve iflte mesele de burada.

Ayd›nlar›m›z›n büyük bölümü direniflin geliflimini
hiç anlayamad›lar. Çakt›mc›, katastrofik kafa yap›la-
r›yla, hemen her aflamada, flu veya bu biçimde bitece-
¤ini düflündüler. Cesetlerimiz bir da¤ olmaya bafllad›-
¤›nda daha fazla direnemeyece¤imizin (veya direnme-
memiz gerekti¤inin) tahlillerini yapt›lar. Bugün yar›n
onlar da bitirirler, düflüncesi oldu hep kafalarda.

Yan›ld›n›z. Yan›lg›n›zdan ders ç›karacak m›s›n›z?
En az›ndan yan›lg›n›z›n nedenini arayacak m›s›n›z?
Aramal›s›n›z.

Kafalar›n kar›flt›¤› nokta
Direnifl karfl›s›nda bir ayd›n için sorunun “destek,

duyarl›l›k” meselesi olmad›¤›n›n belirtildi¤i ça¤r›da,
sorulmas› gereken soru flöyle ifade edildi: “Tecriti
kim yapt›? Ve ne için yapt›?”

Ayd›n›n bu soruyu sormaya cesaret edemedi¤i
vurgulan›rken, “kabul etmek istemeseniz de, görmek
istemeseniz de, tecriti, F tiplerini esasen Avrupa yap-
t›” denilen aç›klama flöyle sürdü;

“Böyle oldu¤u içindir ki, tecrite karfl› tav›r, özelde
Avrupa emperyalizmine, Avrupa’n›n “standartlar›na”
karfl› tav›r haline geldi. ‹flte tam bu noktada kafalar
kar›flt›. Ad›mlar geriye geriye gitmeye bafllad›. “Üç
maymunu” oynayan ayd›n ç›kt› sahneye.

Nas›l yapacaklard› tersini?

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 41

Ülkemizin Ayd›nlar›na Ça¤r›:

“Kuflan›n yüre¤inizi, bu direnifl bizim!”

Y›llard›r demokrasinin gelece¤ini
bekledikleri yerden geliyordu ölüm-
ler. Kafalar›ndaki “bat›” duvarlar›n›
y›kmal›yd›lar gerçekle yüzleflmek için.
“Bat›” duvarlar›n› y›kmak, yaflad›klar›
topraklarda, düzenin icazetini kay-
betmek demekti.

‹flte tercih yap›lacak nokta tam
buras›yd›. ‹flte ayd›n olunacak nokta
tam buras›yd›. Ülkemizin ayd›n› hala
tam burada flimdi.

Düzenin ayd›n› m›, Avrupa’n›n ay-
d›n› m›, halk›n›n, bu topra¤›n ayd›n›
m› olaca¤›na karar verecek.

Bu tercih an›nda;

Hay›r, devrimci tutsaklar›n düflün-
celeri de¤ifltirilsin, bunun için “oda ti-
pi hapishane iyidir” diyorsa, o devle-
tin saf›ndad›r zaten. Faflizmin politi-
kalar›n›, kültürünü savunmaktad›r.

Biz ülkemizin ayd›nlar›n›n ezici ço-
¤unlu¤unun böyle düflünmedi¤ini bili-
yoruz. Karar›n› bu yönde vermek, in-
tihard›r. Ayd›n, bir zulüm düzeninin
savunucusu olamaz; oldu¤u anda, ay-
d›n olma vasf›n› kaybeder.”

Hayat›n içine dönün!
Ayd›n›n sanat›, bilimi, düflünceleri,

teorileri ile tarihin yap›lmas›na katk›-
da bulunan oldu¤u gerçe¤inin dile ge-
tirilmesinin ard›ndan süren ça¤r› flu
ifadelerle son buluyor:

“Yaflad›¤› koflullardan, olan biten-
den kopan hiç bir ayd›n, tarihin yap›l-
mas›na kat›lamaz. Topra¤›ndan, hal-
k›ndan, dünya çap›ndaki zulümden ve
sömürüden uzak, ne bilim, ne düflün-
ce, ne sanat üretimi mümkün de¤ildir.

Hayat›n içine dönün! Aksi halde
bireyselleflmifl, ülkesine, dünyas›na
yabanc›, etraf›nda kim ölmüfl, kim
kalm›fl umurunda olmayan bir ayd›n
tipi ç›kar ortaya.

Ayd›n “bana ne” diyemez. “Bana
ne” demek, kendini, “ayd›n” olmay›
inkard›r. “Bana ne”nin hiç bir maze-
reti olamaz. Ülkemizin ayd›nlar›n›, bu
topraklarda yaflanan her fley “bizim”
de sorunumuzdur demeye ça¤›r›yo-
ruz.”

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2942

Ahmet Altan Almanya’da Türkiyelilerin kat›ld›¤›
bir toplant›da bir ayd›n müsveddesinin nas›l oldu¤u-
nu tarif etti, kendi sözleriyle.

“Onlar›n Gothe’si var, bizim neyimiz var?” diyen
Altan, Anadolu erkeklerini de flu sözlerle afla¤›lad›:
“Bu yarat›klar, kendini dünyan›n en zekisi san›yor-
lar. Halbuki a¤›zlar› kebap, üzerleri ya¤ kokuyor...”

Kimliksiz “Ayd›n”

Avrupa hayranl›¤› ile bilinen Ahmet Altan, “kad›n
ruhunun uzman›” say›l›yormufl edebiyat dünyas›nda. Özellikle son yazd›¤›
“Aldatmak” isimli romanla kazand› san›r›z bu uzmanl›¤›. Peki ne anlat›r bu
roman? Yozluk, ahlaks›zl›k, kozmopolitli¤in propagandas›n› yapar. (Ro-
man konusunun çal›nt› oldu¤u yönündeki tart›flmalar konumuz d›fl› oldu¤u
için buraya girmiyoruz. Sadece böylesi bereketli bir topra¤a basamayan
bir kafan›n hayali dünyas›n›n s›n›rlar›n› düflünerek, mümkündür deyip ge-
çiyoruz.)

Ahmet Altan, örneklerine rastlanan bir ayd›n tipidir, onun özelli¤i da-
ha ars›z, “ayk›r› olmak” ad›na daha cüretkar olmas›nda. Bu yan›yla Ahmet
Altan için söylenecekler, benzerleri için de geçerlidir.

Cephe ça¤r›s›nda ifade edilen ayd›n olma misyonuna iliflkin en küçük bir
prati¤i olmayan bir “ayd›n” prototipidir o. Halk›m›z›n sorunlar›yla, dertle-
riyle, ac›lar› ve sevinçleri ile O’nun beyninin içindekilerin hiçbir ilgisi yok.
O’nun “ayd›nl›¤›” sadece medya marifetiyle parlat›lmas›ndan gelir, yaflam›n
içinde, eserleriyle, prati¤iyle halk›n› ayd›nlatarak, yol göstererek de¤il.

Kendi halk›yla böyle bir iliflkisi sözkonusu olmay›nca kolayca afla¤›la-
mak, küfretmek de sorun olmaz. Bu ayd›n müsveddesi için en büyük
“utançt›r” Anadolululuk! Mesela a¤z› kebap de¤il viski kokarsa övünç ola-
bilirdi.

Ruhunu kaybetmifl, milliyetini kaybetmifl, de¤erlerini kaybetmifl, ama en-
ternasyonalist de de¤il. Yani bütün halklar›n kültürlerini, de¤erlerini özümse-
di¤inden, bütün dünya halklar›n›n ayd›n› oldu¤undan de¤il.

O kimliksiz, daha do¤ru deyiflle küreselleflmifl bir kimlik tafl›yor.

Peki bu “küreselleflmifl kimlik”te ne yaz›yor, bu kimlik nas›l bir kiflili¤i
ifade ediyor?

Kimlik, emperyalizmin kimli¤i. Onun kültürünün, edebiyat›n›n, kapita-
lizmin yozlu¤u içinde debelenen, bunal›mlara sürüklenen apolitik Avrupa-
l›’n›n, Amerikal›’n›n hayran›. Bunun için; “Bizim neyimiz var” derken, ne
Naz›m’› hat›rlatman›n, ne Yunus’u anman›n, ne Orhan Kemalleri, Yaflar Ke-
malleri, Pir Sultanlar› söylemenin bir anlam› yok; çünkü onlar “ça¤dafl” de-
¤il, yani Avrupal› de¤il, Anadolulu.

Türkiye ayd›n›, müsveddelerden kurtulmad›kça, üzerinde yük olmaya,
“ayd›n” ismi, halk›n gözünde bugünkü yerinden çok daha afla¤›lara inme-
ye devam edecek demektir.

Ruhunu Kaybetmifl
Bir Ayd›n Müsveddesi

“Tek -ama- yaln›z de¤ildim... Y›ld›zlara bak›p gece-
leri flehitlerimizle, sizlerle konufluyordum.”

Biliyor musun adamlar böyle sald›rd›kça bask›lar›n›
art›rd›kça neden direnmemiz gerekti¤ini insan daha iyi
anl›yor. Somut olarak görüyor. Sana hiçmiflsin, hiçbir
fley yapamazs›n havas› vermeye çal›fl›yorlar. Bizleri hiç-
lefltirmeye çal›fl›yorlar. Bunu var ya flu zaman içinde çok
daha iyi gördüm. Neden direndi¤imiz, neden Ö.O.nda
oldu¤um hepsini ama hepsini görerek anl›yor insan.
Gerçi koflullar›m›z zaten çok kötü. Hiçbir iyilefltirme
yok,19 Aral›k'tan beri. Ama can› istiyor, kaç›rma hak-
k›n› kendinde görebiliyor. Üstelik bunu terör havas› ya-
ratarak yapmaya çal›fl›yor. Ben devletim her fleyi yapa-
r›m. Benim istedi¤im gibi olacaks›n›z. ‹çeride, d›flar›da
her yanda böyle. Beyinlerde yüreklerde korku havas›,
panik havas› yaratmaya çal›fl›yor... Biliyorum bütün
bunlar bilinen fleyler ben burada tekrar ediyorum. Biz-
ler bir bütünün parçalar›y›z. Birbirimizle öyle bir bütün-
leflip bir olmufluz ki koparamad›lar. ‹ster tek ister onar
onar. Tek yaln›z de¤ildim. Hiç yaln›z oldu¤umu da dü-
flünmedim. Y›ld›zlara bak›p geceleri flehitlerimizle, siz-
lerle konufluyordum. Y›ld›zlar bir yan›p bir sönüyor gi-
biydiler. Biliyorum cevap veriyorlard›.

*

Ölüm Orucu 186. Gün

Önce son geliflmeyi söyleyeyim. Yine yerimi de¤ifltir-
diler. Hapishanede gitmedi¤im yer kalmad› gibi. Revir-
de daha önce kald›¤›m yerdeyim. ... fiu an bu sat›rlar›
okuyorsan›z o kadar mutlu olacam ki. Sizi o kadar çok
özledim ki, bir tek sesinizi duymak bile mutlu etmeye
yetiyor, kaç ay sonra akflam üzeri sesiniz geldi. Çok se-
vindim. fiimdi sa¤l›k durumumu merak edersiniz. Ben
iyiyim. Ufak tefek sorunlar ç›k›yor ama iyiyim.

Fatma'n›n, Feride'nin kaç›r›ld›klar›n› buraya gelince
ö¤rendim, bilmiyordum. Hiçbir fleyden haberim olmu-
yor. Halen mektup verilmiyor.

Savc›l›¤a ve bakanl›¤a 5,5 ayd›r her hafta dilekçe
yazd›m. Sonunda cevap geldi. ‹ki cevap geldi. ‹lki olum-
suzdu, talebim kabul edilmemifl. ... Herhalde art›k sizin
yan›n›za vermezler. Sizleri o kadar çok görmeyi istiyo-
rum ki en az›ndan buradan gitmeden önce son bir kez.
Bu kadar ay›n geçti¤ine inanam›yorum. Çok s›k›nt› çek-
ti¤im dönemler oldu, ama Partim, yoldafllar›m yan›m-
dayd›. Bir süre önce de bir y›ld›z düfltü bafl›ma nas›l se-

vindim. fiimdi hep o y›ld›zla beraberim. Tahmin edece-
¤iniz gibi can›m çok s›k›l›yor. O yüzden flafl›r›yorum ya
bu kadar zaman›n geçmesine. fiehitlerimizden, Ordu'da
flehit düflenler Gökçe oldu¤unu ö¤renince öyle bir garip
oldum ki, içimden geçmiflti.

... Kitap okuyorum. El ifli yap›yorum, bir ara har›l
har›l çorap örüyordum. Bir sürü desenler ç›kartt›m.
fiimdi yapm›yorum. ... Ben çok iyiyim. Ve sizlerden bir
haber bekliyorum. Ne olur bir terslik olmas›n. Hepinizi
çok seviyorum. Di¤er hapishanelerde durum ne, kimler
hastanede, son durum nedir? Daha birçok soru var. ...
‹nsan›n inanas› gelmiyor. 1,5 sene olacak neredeyse flu
kesin ki biz çoktan kazand›k. Sadece ifl son imzay› at-
maya kald›. Karfl› taraf bofluna inat ediyor. Biz kazan-
d›k zaten. Bizi teslim alamad›lar ve asla alamayacaklar,
bunlar› bilmek, hele görmek beni çok rahatlat›yor. Ka-
fam yerinde ne yapt›¤›m› çok iyi biliyorum. Ve hiç kim-
se bu inanc› söküp alamayacak. T›pk› Komo'nun dedi¤i
gibi "Aslan gibi Cepheliyim. Tüm Yoldafllar›ma, Parti-
me, Önderime selamlar›m› gönderiyorum. Mutlaka ora-
ya varacam. Can›m yoldafllar›m.

*

“Bütün polis taktiklerini uygulad›lar”

Öncelikle anlatmak istediklerimi yazay›m. Kaç›r›ld›-
¤›m tarihten itibaren kaba hatlar›yla yaflad›klar›m. Ön-
celikle kaç›r›ld›ktan sonra direk I. Müdürün odas›na gö-
türüldüm. I. Müdür bekliyorlard›. Bana senin (sorumlu
yoldafl›n› kastediyor-bn) görüflte benim kalp hastas› ol-
du¤um ve gözden ç›kar›ld›¤›ma iliflkin konuflman oldu-
¤unu söyledi. Hatta bir tane de ka¤›t parças› bulmufl
bana göstermeye kalkt›. Gösterdi¤i ka¤›tlar›n belgele-
rin hiçbirine bakmad›m, beni ilgilendirmiyor sizin düz-
mece ka¤›tlar›n›z dedim. ... bir görseydin II. Müdür
Mehmet Ayd›n'la oturmufllar, hani polisler kand›rmak
için sen yokmuflsun gibi konuflurlar ya aynen bütün po-
lis taktiklerini uygulad›lar. Ben de onlara ayn› polise
benziyorsunuz vb. dedim. Hiçbir laf›n alt›nda kalma-
d›m. Zaten çok sinirliydim. Bir sürü teklifte bulundu.
Hemen ‹stanbul'a sevkini yapal›m gibi. Suyu kesece¤imi
söyledim. Zorla içiririm dedi. Ben de yüzüne tükürürüm
dedim...

Hani Hasan ... (gardiyan) var ya o tam bir köpek,
beni koridor boyunca sürükleyerek götüren, itip kakan
odur. Slogan atmayay›m diye a¤z›m› kapat›yordu. Res-

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 43

TECR‹TTEN NOTLAR -2

Yaln›z bafl›na

Birsen Hoflver’denBirsen Hoflver’den

men beni tafl›yarak götürdü. Sonra da oradan oraya f›r-
latt›. Tam bir köpekti. Hiçbiri onun yapt›¤›n› yapmad›.
Önce yapt›klar›n›n hesab›n› verece¤ini söyledi¤imde de
"sen bana teflekkür edeceksin" dedi. fiimdi yüzüme ba-
kam›yor... Ondan sonra size sesleniyorum diye beni
hücreye kapatmakla tehdit ettiler. Ne kadar komik.
Oralar sizler olmadan öyle bofltu ki. Küçük odaya git-
tim, ko¤uflu dolaflt›m. Yapayaln›z duvarlar çok s›k›c› ve
pis göründü gözüme. Ranzalar duruyordu, yaz› da silin-
miflti. ... Sonra revir günleri; burada da bafllang›çta s›-
k› bir kontrol alt›ndayd›m. Kad›n gardiyanlar›n biri gi-
diyor biri geliyordu. Sürekli yan›mda biri vard›. Bol bol
onlarla sohbet ettik. Hatta kocalar›yla geliyorlard›. Ge-
cenin bir yar›s› çat kap› aç›l›yor. Güya beni kontrol edi-
yorlar bu yüzden gece yar›lar› sesim ç›nl›yordu ortal›k-
ta. Ba¤›r›fl ça¤›r›fl birbirimize girdik. Hatta hani o Mer-
yem Ciro (gardiyan) var ya ona pet flifleyi bile f›rlatt›m.
... Bir baflgardiyanla da harp ettik. Aram›zda az kals›n
hapishane meydan muharebesi ç›kacakt›. Adam›n üstü-
ne üstüne yürüdüm, bana terbiyesiz ve ahlaks›z dedi¤i
için. ... 1. Müdür Naci Y›ld›z sürekli gidip geliyordu o
zaman da. ‹lk 15 gün kadar mektup ald›m. Daha do¤-
rusu sizin iletti¤iniz mektuplar› ald›m. Sonradan I. Mü-
dür sayesinde kesildi. Bizzat bana gelen mektuplar› de-
netlemeye bafllad›. Halen daha durum bu.

*

“kiflisel kayg›lara korkulara zaman ay›racak duru-
mumuz yok.”

Ayr›l›klar uzun sürünce hasrette giderek büyüyor,
büyüyor, kim hasretlerin sevdalar›n önüne geçebilir ki.
Tarihte böyle bir fley yok. Yine olmayacak, burada de-
¤ilse baflka baflka yerlerde diyarlarda mutlaka beraber
oluruz. Ben yan›n›zda olmasam da beraber olacaz. Bu-
raya geldi¤imden beri ne çok fley de¤iflti de¤il mi? ...
Hiç bu kadar iyi olmam›flt›m, hiç bu kadar rahat olma-
m›flt›m. Sizlerden çok fley ö¤rendim ve çok güzel za-
manlar›m›z geçti. Hepsini tek tek hat›rl›yorum. O bari-
kat günlerimizi, kavga dö¤üfller, sorunlar, güzellikler
hepsi bir bütün halinde çok güzeldi. Tüm an›lar›n ayr›
bir de¤eri var. fiimdi tart›flmalar› bile hat›rlad›¤›mda
onlar bile güzeldi diyorum. Nas›l da kaynafl›p harman-
land›k partimizin çat›s› alt›nda.

Hepinizi çok seviyorum, benim için çok önemli ve
de¤erlisiniz yoldafllar›m. Bu 19 Aral›k'tan sonra her fley
de¤iflti de¤il mi? Yoldafl sevgisini, anlam›n›, de¤erini
daha da fazla farkettik. Düflman sald›rd›kça daha da
çok bileyleniyoruz. Neden savaflt›¤›m›z neden direndi¤i-
miz öylesine ortada. Öylesine apaç›k ki. Bunal›ma gire-
cek ya da kiflisel kayg›lar korkularla u¤raflacak ya da
zaman ay›racak durumumuz yok. Düflman apaç›k orta-
da sald›r›yor. Ya direnece¤iz, ya da teslim olacaz. fiim-

di düflman da bana yönelik yapt›¤› her fleyden sonra da-
ha iyi bir anl›yorum ki orta nokta yok. S›n›rlar kalkt›.
Ya onursuzlu¤u seçeceksin, ya da onurlu namuslu ka-
lacaks›n. Buradakilere de bunu anlatmaya çal›flt›m. Ger-
çekten de direniflimizden çok etkilenenlerde var.

Burada bayan gardiyanlar diyor ki sen son zaman-
larda güzellefltin. Ben de onlara direniflimizin güzelli¤i
diyordum. Bence hepimizde direniflin güzelli¤i var. Bir
tek Ölüm Oruçcular›nda de¤il, hepimizde.

*

“Zaferi yafl›yorum”

Gelelim bugünkü hareketlili¤e hiç sormay›n yine ye-
rimi de¤ifltirmek için geldiler. Gitmiyorum dedim. Ya
arkadafllar›m›n yan›na giderim ya da yaln›z kal›r›m! So-
rumlusu da I. Müdür vs...dir dedim. Epey tart›flt›k. Gi-
dip bir daha geldiler. Bu kez sen oraya git sana bir iyi-
lik düflünece¤iz, yan›na birilerine verece¤iz vb. dediler.
Ben de sadece arkadafllar›mla kalaca¤›m› söyledim.

... 6 ayd›r yaln›z›m, bundan sonra da yaln›z kal›r›m
art›k. Ama asla o adam›n (I.müdür) biz olmadan buldu-
¤u çözümleri! Kabul etmeyece¤im. Ellerinden ne geli-
yorsa yaps›n bakal›m cevab›n› alacakt›r.

Bugün bakanl›ktan bir ka¤›t geldi. Talebimin kabul
edilmedi¤ine iliflkin... Bu karar› tan›m›yorum dedim.

Demin d›flar›ya bak›yordum bir de bakt›m gökkufla¤›
ç›km›fl. Öyle güzel görünüyordu ki. San›r›m dünkü mek-
tupta yazd›m. Gökkufla¤›n› görünce bir mutlu oldum ki.
‹flte orada o kadar yal›n o kadar güzel rengarenk diye ak-
l›mdan flehitlerimizin kurdu¤u bambaflka güzellikte bir
gökkufla¤› geçti. Zafer tac›m›z bizim öyle rengarenk, öy-
le güzel. Da¤lar›n ard›ndan kurulmufl geliyor. Ne fliirler,
ne tarihler yololmufltur flimdi. Gökkufla¤› da ya¤murdan
sonra olur. Ne bileyim iflte ya. Biliyor musun hep zaferi
bir türlü hayal edemezdim. Hiç hayallerime dahi s›¤m›yor
bir türlü, zaferi kafamda canland›ram›yordum. Sonra da
herhalde ben zaferi görmeyece¤im ondan canland›ram›-
yorum dedim de, yok yok zaferi yafl›yorum... Sizlerin
mektuplar›n› da hiç yan›mdan ay›rm›yorum. ‹mha da ede-
cem ama önce defalarca okuyorum.

*

200. Gün

Sizi çok özledim, türküler, flark›lar, ufac›k fleyler
hep sizleri eskileri hat›rlat›yor. Birazda asl›nda biraz da
de¤il asl›nda epeyce duygusallaflt›m galiba, içim dolu-
yor, doluyor, doluyor. Ö¤len üzeri Fatma ile Feride'yi
düflündüm. Ne kadar da özledim. fiu ifle bak. Eskiden
seslerinizi duyabiliyorduk hiç olmazsa, flimdi ne ses ne
görüntü.

Düflman çok ince hesaplar yap›yor. En ufak ayr›nt›-
y› dahi gözard› etmiyor. Tek tek insanlarla u¤rafl›yor.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2944

Gerçekten de bu konuda
baya¤› gayretli. En ufak
bir bofllu¤u bulmas›n he-
men doldurma gayretinde.
O yüzden de hem kendi-
mizde hem de çevremiz-
deki örgütlenmemizde bir
delik dahi düflmana gös-
termemek gerekiyor. Bu-
rada çok düflündüm, bu
adamlar hala anlamad›lar
m› b›rakmayaca¤›m› acaba
benden bir fley mi gördü-
ler, eksik yanl›fl yapt›¤›m
fleyler mi var ki beni yan›-
n›za vermiyorlar diye çok
düflündüm. Belki de ailem
konusunda yumuflak m›
davran›yorum. Onlarla
kavga etmemeye özen
gösterdim, hep anlatmaya
çal›flt›m. Ama gerçekten
de flöyle esasl› bir kavga
da istemedim de¤il... Tar-
t›flsak bu kez düflman bu-
nu da kullan›r dedim. ...
Ölüm Orucunda olan yal-
n›z ben de¤ilim dedim, an-
latamad›m. Acaba herke-
sin ailesi böyle mi? Sanm›-
yorum. Ama bizimkilerin
hiçbir fleyden haberi yok
ve haberdar olmak için de
parmaklar›n› dahi k›p›r-
datm›yorlar... Onlara çok
k›zg›n›m.

Bugün 200. gündeyim.
Bafllarken kendime biçti-
¤im gün 200'dü. Ama gö-
rünen o ki biraz daha gi-
dece¤im. Gerçi hiç belli ol-
maz. fiu meflhur kalbim
duruverir belki... Akl›mda
fikrimde ne varsa dökmek
istiyorum. fiiir falan yaz-
mak istedim ya da duygu-
lar›m› yazay›m dedim ol-
mad›. Yaln›zd›m ve sonra
da onlara ne olacak, belli
olmazd› diye düflündüm...

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 45

Sizinle aram›zda geçen flu
konuflma, korkar›m geçerli-
li¤ini daha uzun süre koru-
yacak.

Ben- Açl›k grevi yapma-
y›n, hem etkilili¤ini yitirdi,
hem kendinize zarar veri-
yorsunuz.

Siz- Baflka çaremiz yok.
Ben- Ama bu da çare de¤il

ki!
Siz- Peki çare ne?
Bu soruya cevap bulamad›kça bize de

uyku yok. Elimden geleni yapmaya çal›fla-
ca¤››m.

*
fiu anda burada ve sizlerle bir arada ol-

mak bile benim için anlatamayaca¤›m ka-
dar gurur verici.

Keflke bu hale gelmeden, bunca insan
ölmeden hakl› oldu¤unuza sonuna kadar
inand›¤›m bu eylem, hakl› talepler kabul
edilerek sona erseydi demek isterdim ama
bu onlarca flehit ve onlara inanan binlerce
insana haks›zl›k olur diye düflünüyorum.
Ve sonuna kadar hakl› oldu¤unuza inan›yor
ve bundan sonra ben de yan›n›zda olmak
ve kabul ederseniz yapabilece¤im ne varsa
yapmak istiyorum.

*
Zalimin tüm engellemelerine, katliam›-

na, bask›s›na, rüflvetine karfl› insanl›k için
savaflanlar direniyor hala. ve bu direniflin
d›flar›daki sesi olan TAYAD'l› ailelerin yani
sizleri, bu onurlu direnme savafl›nda insan-
l›k savaflç›lar›n›n sesi olmaya devam etti¤i-
niz için teflekkürler. Y›lg›nl›¤a, pasifli¤e
karfl› direnifl gelene¤iyle mücadelenizi yü-
rekten destekliyorum. "Son sözü direnen-
ler söyleyecek." Dirençle ve umutla kal›n.

*
Direniflçilerimizi en içten, en s›cak duy-

gular›mla selaml›yorum. Bugün bu eve
ikinci geliflim. insan bu eve girdikten sonra
daha de¤iflik bir hava ile karfl›lafl›yor. Bu
evde hayat›n gerçeklerini ö¤reniyor.

*
Yolunuz, yolumuz aç›k olsun. Kemal abi-

nin dedi¤i gibi Z'yle bafllayan r'yle biten
günler bizim olsun. Sizleri çok seviyorum.
daha do¤rusu bizleri çok seviyorum.

Tarih bizi yan›ltmad›, yan›ltmayacak, di-
renenler kazanacak.

Feride'nin ve sizlerin aln›ndan öpüyo-
rum.

Tarih: 26.8.2002
Yer: umudun tohumlar›n›n ekildi¤i bir ev
*
Hayat›n, yaflam›n çok ama çok ucuz ve

de¤ersiz olan bir dünyaday›z.
... her fleyine boyun e¤di¤imiz bu düze-

ne sizlerin grev ile baflkald›rman›z beni çok
duyguland›rd›.

Sizin bir amac›n›z bir hedefiniz var, ben
mevladan sizi hedefinize ulaflt›rmas›n› dili-
yorum. fiayet kabul ederseniz bir gün gelip
aran›za kat›lmak, bir gün bile olsa ben de
grev yapmak ve hücredeki evlatlar›m›z için
bir giriflimde bulunmak istiyorum.

... Hepinize kucak dolusu sevgi ve say-
g›lar›mla. Hoflçakal›n. Allaha emanet olun.

*
Kahramanlar Ölmez Halk Yenilmez; Bu

slogan 19 aral›k katliam›yla anlam›n› buldu
ve y›llar sürecek bir direnifle ›fl›k oldu. 95
can, 95 kahraman halk›m›z›n yenilmeyece-
¤inin kan›t› ve çoktan kazan›lan zaferin te-
mel tafllar› oldular.

Alibeyköy'deki direnifl evini ilk duydu-
¤umda Armutlu'ya gittim. fienay, Hülya,
Gülsüman ablalar, onlarla yaflad›klar›m›z,
coflkular›, heyecanlar›, yaflad›klar› ve ya-
flatt›klar› kahramanl›klar geçti akl›mdan
bir bir.

Alibeyköy Direnifl Evi
Z‹YARETÇ‹ DEFTER‹’nden

Ölüm orucu direniflini
desteklemek ve devletin
katliamc›l›¤›n› protesto
etmek için ‹KM ve TA-
YAD KOM‹TE taraf›ndan
“Sessizlik Ölümdür, Ses-
sizli¤i Bozal›m” ad›yla Al-
manyan›n Köln flehrinde
bir yürüyüfl düzenlendi.
En önde Hakl›y›z Kazana-

ca¤›z pankart›n›n tafl›nd›¤› yürüyüfle yaklafl›k 500 kifli kat›ld›.

“Yaflas›n Ölüm Orucu Direniflimiz” sloganlar›n›n en s›k at›l-
d›¤› eylemde, direnifle destek ve faflizmi lanetleyen sloganlar›
Almanca ve Türkçe olarak at›ld›. 2002 1 may›s›ndan bu yana
adeta direniflin simgesi haline gelen yüzlerce k›z›l bayra¤›n ve
bütün flehitlerinin tafl›nd›¤› kortejde ayr›ca direnifl üzerine bir
çok Almanca ve Türkçe pankart yerald›. Yürüyüflün son nok-
tas› olan Tarihi Dom kilisesi önünde yap›lan mitingte Alman
kamuoyuna yönelik bildiriler da¤›t›l›rken, burada yap›lan ko-
nuflmalarda direnifl anlat›ld›. Bir ölüm orucu gazisinin ve Ar-
mutlu davas›nda gözlemci olan heyetin konuflmalar›n›n ard›n-

dan, eyleme destek veren ‹ran Halk›n Mücahitleri örgütünden
bir temsilci de destek mesajlar›n› okudu.

Köln Anadolu Halk Kültür Derne¤i bünyesinde faaliyet yü-
rüten Anadolu fliir grubunun okudu¤u direnifl fliirleri ve Grup
Seslenifl’in türkülerinin ard›ndan eylem sona erdi.

Meksika Komünistler Partisi’nden

Direniflle Dayan›flma
Meksika Komünistler Partisi (PCM) geçti¤imiz günlerde yapt›-

¤› 2. Kongresinde yay›nlanan sonuç bildirgelerinden biri de Türki-
ye'deki tutsaklarla dayan›flma içindi.

“Türkiye halk›n›n özgürlük, demokrasi ve onuru için sava-
flan tutsaklar, hapishanelerde bilinen en a¤›r bask›lara maruz
kalmaktad›rlar.” ifadeleriyle bafllayan bildirgede, “Meksika
Komünistler Partisi Türkiye hükümetini uygulad›¤› insan hak-
lar› ihlallerinden dolay› k›n›yor, tutsaklar ve aileleriyle dayan›fl-
mam›z› ilan ediyoruz. Türkiye’nin diplomatik temsilciliklerine
yönelik protestomuzu yükseltiyoruz.

Meksika Komünistler Partisinin II.Ulusal Kongresi dünya ve Mek-
sika'daki siyasi tutsaklar›n özgürlükleri için ça¤r› yap›yor.” denildi.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 2946

Büyük Direniflin K›z›l Bayraklar› Köln'de Dalgaland›

Yurtd›fl›ndan

Yunanistan’da yürüyüfl:
“Tek Terörist Devlettir”

2 Ekim’de Yunanistan’da bir yürüyüfl
vard›. Yürüyüflçülerin tafl›d›klar› pan-
kartta flöyle yaz›yordu: “Tek Terörist
Devlettir”

Yürüyüfl, gazete ve TV’lerde “17 Ka-
s›m’a destek yürüyüflü” olarak yans›t›ld›.

Bini aflk›n kiflinin kat›ld›¤› yürüyüflte
17 Kas›m’›n sempatizanlar› da vard› bel-
ki. Ama onlar›n içinde muhtemel ki, 17
Kas›m’›n düflüncelerini, eylemlerini be-
¤enmeyenler, elefltirenler de vard›. Fa-
kat bu, yürüyüfle kat›lmalar›na engel ol-
mam›flt›r.

Çünkü onlar devletin “terörizm” de-
magojisiyle terör uygulanmas›na karfl› ç›-
k›yorlard›. Aylard›r “17 Kas›m terör örgü-
tüne yönelik operasyonlar” ad› alt›nda
bask›n›n, terörün, iflkencenin meflrulaflt›-
r›lmas›na karfl› ç›k›yorlard›.

Mevcut durumda, iflkenceye bask›ya
maruz kalanlar›n, silahl› mücadeleyi te-
mel alan 17 Kas›m örgütü üyeleri olma-
s› onlar›n “bana ne” demesi için bir ge-
rekçe, bahane olamazd›.

Devlet terörünün en yayg›n, en vahfli

biçimde yafland›¤› ülkemizin demokratlar›,
binlerce infaz, katliam karfl›s›nda neden
böyle bir ses ç›karmad›lar acaba!

Onlar her a¤›zlar›n› aç›fllar›nda “ona
da, buna da... karfl›y›z” tekerlemesine s›-
¤›nd›lar. Devletin terörizminin karfl›s›na
dikilmek yerine, olan biteni “devletle dev-
rimciler aras›nda düello” olarak tarif
edip, “düello”yu kenardan seyretmeyi ter-
cih ettiler.

Yunanistan’da yürüyenler, “aman bi-
ze 17 kas›m destekçisi mi derler” kayg›-
lar›na kap›lmad›lar.

Bir onlar›, bir de 19 Aral›k sonras›
bile, devletin vahfletine karfl› ç›kaca¤›
yerde, devrimcilerin eylem biçimlerini
tart›flan mant›¤› düflünün.

19 Aral›k katliam›na karfl› ç›kmay›p,
feda eylemlerine karfl› ç›kanlar› düflünün.

Ölüm orucunu desteklersek DHKP-
C’yi desteklemifl oluruz diyen mant›¤› dü-
flünün. ‹nfazlara karfl› ç›karsak “terör-
den, fliddetten yanaym›fl›z gibi görünü-
rüz” kuruntular›yla yaflayanlar› düflünün.

Düflündü¤ünüzde anlafl›l›r ki; onlar
faflizme, zulme karfl› ç›kabilecek cüret-
ten, demokrat namuslulu¤undan yok-
sundur; ötesi bofl laft›r.

8. SAYISI ÇIKTI
BAY‹LERDE

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 47

Peki AB’de Ne Oluyor?
Bafll›¤›m›z› okuyunca, bunun “ba¤›ms›z Tür-

kiye” ile ne ilgisi var diye düflünebilirsiniz.

Var. Nas›l m›?

‹ster hak arama mücadelesinde olsun, ister-
se insan haklar› ihlallerinde olsun Susurluk dev-
letinin her bask›, terör ve yasa¤›na karfl› itiraz-
lar flöyle bafll›yor; “AB’ye aday bir ülkede bun-
lar olur mu... bakal›m buna Avrupa ne diye-
cek?...”

Ya da devlet cephesinden bakarsak, o da
göstermelik uygulamalar›n› bas›na flöyle haber
yapt›r›yor mesela; “Polise AB standart›; Art›k
AB standartlar›na göre flöyle flöyle olmayacak.”

Hem beyni Avrupa’da olan›n hem de AB’ye
girmek için 40 y›ld›r k›rk takla atan devletin
göstermek istedi¤i güllük gülüstanl›k, halk›n
hak ve özgürlüklerinin tan›nd›¤›, ihlallerin ol-
mad›¤› bir Avrupa.

Böyle olmad›¤›n› binlerce örnekle anlatm›-
fl›zd›r bu sayfalarda. Detayl› anlatmayaca¤›z,
sadece bafll›klarla hat›rlatmak yeterli olacakt›r;

11 eylül sonras› ç›kar›lan “terör yasalar›”,
polis devletinin klasik uygulamas› olan “huzur
operasyonlar›”, özellikle yabanc›lar› karfl› uygu-
lanan keyfi ve s›n›rs›z gözalt›, faflizme karfl›
mücadele eden örgütlenmelerin yasaklanmas›,
Batasuna örne¤inde oldu¤u gibi, örgütlenme
özgürlü¤üne yönelik sald›r›lar, polise haberlefl-
menin dinlenmesi ve izlenmesi yetkisinin veril-
mesi...

Örnek al›nan Avrupa bu! Sadece önce Hol-
landa, sonra ‹talya’da yap›lan “huzur operas-
yonlar›” da yeter görmek isteyene. Türkiye’nin
“polise AB standart›” diye uydurmaya çal›flt›¤›
AB Türkiye’ye uyuyor anlafl›lan. Modeli sömür-
geci olan›n demokratikleflmeyece¤ini bu örnek
gösteriyor. Oligarflinin s›kça sözünü etti¤i
“Türkiye’nin terörle mücadele tecrübesinden”
yararlan›yor Avrupa. Bir de o ülkelerde ciddi
bir toplumsal muhalefet oldu¤unu düflünün;
neler yapmazd›!

Irkç› Sald›r›larda Art›fl
11 Eylül sonras› Avrupa genelinde ›rkç› sald›r›lar-

daki art›fl biliniyor. ‹sviçre’de 11 Eylül’ün y›ldönü-
münde yap›lan bir araflt›rman›n sonuçlar› bu gerçe¤i
rakamlarla ortaya koydu.

Araflt›rmaya göre; “Son bir y›l içinde ‹sviçre'de
yaflanan ›rkç› sald›r›lar geçen y›la göre yüzde yirmi
art›fl gösterdi.” Üstelik sald›r›larda hiçbir failin yaka-
lanmamas›, ›rkç›l›¤›n devletle ba¤lant›s›n› da ortaya
koyuyor.

Yine ‹sviçre bas›n›nda yeralan dökümlere göre
son bir y›l içinde; 3700 kifli u¤rad›¤› sald›r›lar sonu-
cu yaraland›. Irkç›lar›n tehdit ve sataflmalar›na ma-
ruz kalanlar›n say›s› ise, yaklafl›k 5 bin kifli olarak
aç›kland›. Sald›r›lara u¤rayanlar›n bafl›nda Afrikal›lar
gelirken, onlar› Srilankal›lar, Bosnal›lar, Arnavutlar
ve Türkiyeliler izliyor.

ABD Fiflliyor
ABD’ye girifl ç›k›fl yapan müslümanlar›n parmak

izlerinin al›nmas› uygulamas›na ABD-Kanada s›n›r›n-
da baflland›. Parmak izi uygulamas› 16-45 yafl ara-
s›ndaki erkeklere uygulan›rken, yak›nda çarflafl›,
türbanl› kad›nlara yönelik de uygulanacak. S›n›rlarda
‹ran, Irak, Suriye, Sudan ve Libya’dan gelenlerin
parmak izleri al›n›rken, Suudi Arabistan, Yemen,
Malezya ve Pakistan vatandafllar› ayr›ca özel olarak
incelemeye al›nacak.

Fifllemenin d›fl›nda ayr›ca “ABD’ye niçin geldikle-
ri, nerede kald›klar›, kimlerle irtibatta olduklar›, ge-
çimlerini nas›l sa¤lad›klar›” gibi sorgulamaya tabi tu-
tulacaklar aras›nda bu ülkelerin yan›s›ra Küba, Ku-
zey Kore, di¤er Ortado¤u ülkelerinin vatandafllar›,
Kuzey Afrika ülkeleri ve Afganistan vizesi olanlar da
bulunuyor.

2005 y›l›ndan itibaren ise bu uygulama ABD’ye
girifl yapan herkes için geçerli olacak...

Irkçl›k, polis devleti ne derseniz deyin, bat› de-
mokrasisinin maske alt›ndaki gerçek yüzünü görür-
sünüz. Katliamc›l›¤a, imparatorluk özlemlerine her
zaman ›rkç›l›k efllik eder; Nazilerde oldu¤u gibi!

‹talya’da “Huzur Operasyonu”
‹talya’da polisin ülke genelinde gerçeklefltirdi¤i ve

Türkiye’deki “huzur operasyonlar›na” benzer büyük
operasyonda, toplam 1000 kifli gözalt›na al›nd›.
Bunlardan 600’ü ise yabanc›. ‹talyan polisi “suçlula-
ra karfl› mücadelenin tüm h›z›yla sürdürülece¤ini”
söyledi.

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

kahramanlar ölmez

Hüsamettin
C‹NER

Erdinç ASLAN

‹smet GÜVENÇ

Güler CEYLAN ‹bifl DEM‹R

Ali R›za
AKASLAN (R›za)

fiehitlik tarihi:

5 Ekim 1999
fiehit düfltü¤ü yer:

Adana Yüre¤ir
fiehit düflme flekli:

Silahl› Propaganda Birlikleri’nde
savaflç›yd›. Ölüm mangalar› taraf›n-
dan bulundu¤u eve yap›lan bask›nda,
infaz edildi. Ayn› bask›nda, Murat
BEKTAfi adl› bir iflçi de infaz edildi.

fiehitlik tarihi:

5 Ekim 2000
fiehit düfltü¤ü yer:

‹stanbul-Harbiye
fiehit düflme flekli:

Ulucanlar katliam›n›n he-
sab›n› sormaya yönelik bir
eylem için tafl›d›¤› bomban›n
patlamas› sonucu, flehit düfl-
tü. Silahl› Propaganda Birli¤i
savaflç›s›yd›.

fiehitlik tarihi:

6 Ekim 1996
fiehit düfltü¤ü yer:

‹stanbul Esenler
fiehit düflme flekli:

Çal›flt›¤› iflyerinden ‹stanbul kontge-
rillas›na ba¤l› polisler taraf›ndan gözal-
t›na al›nd›. Yo¤un iflkencelerden sonra
bafl›na bir kurflun s›k›larak katledildi ve
cesedi Esenler'de bir inflaata b›rak›ld›.
DHKC savaflç›s›yd›.

fiehitlik tarihi:

7 Ekim 1999
fiehit düfltü¤ü yer:

Tokat, Almus, Çamdal› köyü
fiehit düflme flekli:

Karadeniz Recai Dinçel K›r
Gerilla Birli¤i’nde savaflç›yd›. ‹çinde
bulundu¤u müfrezeye karfl› kurulan
bir düflman pususunda, saatler
süren çat›flma sonucunda flehit düfl-
tü.

Lütfiye KAÇAR

Kay›p
5 Ekim 1994
‹stanbul polisi

taraf›ndan gözalt›na
al›nd›, kaybedildi.

Ayhan
EFEO⁄LU

Kay›p
6 Ekim 1992
‹stanbul polisi taraf›ndan

gözalt›na al›nd›, kaybedildi.

fiehitlik tarihi:

8 Ekim 1994
fiehit düfltükleri yer:

‹stanbul Sultançiftli¤i
fiehit düflme flekli:

‹ki Devrimci Sol savaflç›s›, ‹stanbul Poli-
si taraf›ndan bulunduklar› evde kuflat›larak
katledildiler.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 49

Hatice YILDIZ P›nar GÜNGÖR Ayd›n BULMAK

Mehmet Ali
AYDIN

Halil ‹brahim
EK‹C‹B‹L

Ali ÇEL‹KAdalet YER Tuncay
KARAMAN

Necla
ÇAVUM‹RZA

Adnan BERBER

Murat ER

Zeynel
KIZILKAYA

fiehitlik tarihi:

9 Ekim 1994

fiehit düfltükleri yer:

Dersim, Ovac›k, Emirgan Köyü

fiehit düflme flekli:

‹brahim Erdo¤an K›r Silahl› Propagan-

da Birlikleri savaflç›lar› ile devlet güçleri

aras›nda Emirgan Köyü mevkiinde ç›kan

çat›flmada flehit düfltüler.

Mersin Ekmek ve Ada-
let: BED‹‹ CENG‹Z, Mer-
sin-Kazanl› beldesindeki
mezar› bafl›nda yoldafl-
lar› taraf›ndan an›ld›.
Bedii’nin baflucunda tüm
devrim flehitleri için ya-
p›lan sayg› duruflunun
ard›ndan “Arapo¤lu”
Bedii’nin devrimci yafla-
m›n›, mücadelesini ve
örnek kiflili¤ini anlatan bir konuflma yapan yoldafllar›, daha
sonra Arapça ve Türkçe türküler söylediler. “Bedii'nin unu-
tulmad›¤›n›, unutulmayaca¤›n› ve hala aram›zda oldu¤unu,
bizlerle birlikte mücadele etti¤ini” belirten yoldafllar› att›k-
lar› sloganlarla ziyareti sona erdirdiler.

Malatya Ekmek ve Adalet: Armutlu katliam sald›r›s›n› pro-
testo için hücrelerde bedenini tutuflturarak flehit düflen
MUHARREM ÇET‹NKAYA memleketi Malatya Cumhuriyet
Örnek Köyü'nde 300 kiflinin kat›ld›¤› bir yemekle an›ld›. 22
Eylül günü verilen yeme¤e Malatya TAYAD’l› Aileler de ka-
t›l›rken, yemek sonras› Muharrem’in mezar› ziyaret edile-
rek, karanfiller b›rak›ld›.

Ankara Ekmek ve Adalet: ULUCANLAR fiEH‹TLER‹’nden
‹smet Kavakl›o¤lu ve Önder Gençaslan'›n mezarlar› bafl›nda
yap›lan ve TAYAD’l›lar›n yan›s›ra Ankara Devrimci Sosyalist
Bas›n Platformu ve K›z›l Bayrak Okurlar› anmayla
Ulucanlar flehitlerinin hesab›n›n sorulaca¤› bir kez daha
hayk›r›ld›. Geçen haftaki say›m›zda yer veremedi¤imiz
anmada, ölüm orucu gazisi Do¤an Karatafltan ve Ümit
Alt›nbafl'›n efli bir konuflma yaparak, Ulucanlar katliam›n›n
devlet ve halk muhalefeti ve F tipleri aç›s›ndan yerini dile
getirdiler. 100 kiflinin kat›ld›¤› anmada "Ulucanlar fiehitleri
Ölümsüzdür", "Bedel Ödedik, Bedel Ödetece¤iz", "Devrimci
Tutsaklar Onurumuzdur" sloganlar› at›ld›.

MALATYA’DA P‹KN‹K

Malatya Ekmek ve Adalet: Malatya'ya 25 km. uzakl›ktaki
fiahnahan piknik alan›nda 29 Eylül günü Malatya Haklar ve
Özgürlükler Platformu’nun düzenledi¤i piknik gündemdeki
kimi konular›n tart›fl›ld›¤› bir plaforma dönüfltü. Filistin-
den, Afganistan’a, Irak’tan F tiplerine emperyalizmin dün-
ya halklar›na karfl› açt›¤› savafl›n ve Ölüm Orucunun tart›-
fl›ld›¤›, Tiyatro gösterimi ve Grup Boran'›n dinletisinin de
yerald›¤› pikni¤e 80 kifli kat›ld›.

Bu arada Malatya'da okurlar›m›za yönelik polis bask›s›-
n›n, gözalt›lar›n ard› arkas› kesilmiyor. Çavufllu Mahalle-
si'ndeki okurlar›m›z dergi almamalar› yönünde tehdit edi-
lirken, Cemal Gürsel Mahallesi'nde de okurlar›m›z›n kap›la-
r› polis taraf›ndan çal›narak, "Biz DHKP-C gerillas›y›z, bize
yemek verirmisiniz" fleklinde komplo kurulmak isteniyor.
Malatya emekçi halk›na sesimizin ulaflmas›na tahammül
edemeyen polisin hiçbir bask›s›, hukuksuzlu¤u okurlar›m›z-
la buluflmam›z›n önüne geçemeyecek. Okurlar›m›z›n tehdit
ve bask›lara ra¤men sahiplenifli bunun kan›t›d›r.

DEVR‹M fiEH‹TLER‹NE ANMA

Yalç›n ÇAKMAK

Savafl Ç›¤›rtkanlar›
Afganistan sald›r›s› öncesinde bas›n›n haberleri hat›rlanacak-

t›r. Amerikan terörünü meflrulaflt›rmak için s›ralanan yalanlar›n
yan›s›ra Türkiye’nin asker göndermesi için de az u¤rafl vermedi-
ler. O, yalan, asparagas haberler arflivlere geçti.

fiimdi Amerika s›raya Irak’› koydu ya; Türkiye ve savafl k›r-
k›rt›c›s› emperyalist medya da haberlerini buna göre yapmaya
bafllad›. Amaç yine ayn›; Amerikan sald›r›s›n› meflrulaflt›rmak. ‹fl-
te size bir örnek. Haberimizin ad›; bir uranyum masal›!

Haberi ilk Türkiye bas›n› duyurdu: “fianl›urfa'da jandarma-
n›n operasyonu sonucunda 15 kilo uranyum ele geçirildi.” Uran-
yum ya bu; Saddam bunu al›p kitle imha silah› yapacakt› ya, se-
naryolar buna göre çizilmeye baflland›. Urfa’n›n uzman valisi de
aç›klama yapm›flt› zaten: "Uranyumun kesin miktar› uzmanlar›n
incelemesi sonras› netlik kazanacak". Yani uranyum oldu¤u ke-
sin de, 15 kilo mu, 15 kilo 700 gram m›, mesele bunu tespit et-
mekteydi ve bunun için uzmanlar inceleyecekti. Uranyum oldu-
¤una ise uzman vali ve uzman bas›n çoktan karar vermiflti bile.

Birkaç saat sonra ‹ngiliz ve ABD televizyonlar›, ajanslar›, ya-
y›nlar›n› kesip flafl haberler, son dakikalar verdiler... Nihayet
aranan “kan›t” bulunmufltu Irak’a sald›r› için. Medya seferber ol-

du.

Büyük manfletlerle ‹ngiliz bas›n› Blair’in raporunu kan›tlayan
büyük operasyonun ayr›nt›lar›n› bile yazd›: “Ele geçirilen uran-
yum bomba yap›m›nda kullan›lmaya uygun kalite ve özelliklere
sahip... ‹stihbarat kaynaklar›n›n Irak`›n nükleer bomba yapabil-
mek için sadece uranyuma ihtiyaç duydu¤una dair bilgileri de
böylece do¤ruland›” dediler.

Malum uranyum incelendi ve Türkiye Atom Enerjisi Kurumu
kapsülün, madencilikte kullan›lan bir kapsül oldu¤unu, içindeki
maddenin de sadece “bir çeflit kum” oldu¤unu aç›klad›.

Medya, efendilerine yaranmak için nas›l yalan haber yapar,
nas›l gerçe¤i ulaflmak için araflt›rmadan, ö¤renmeden uydurur
“bir uranyum masal›” bunun örne¤i oldu. Ders al›n›r m›? Asla!

✍ ✍ ✍

fiöyle bir ahlak›n “fikir” diye ra¤bet gördü¤ü bas›n›n ders al-
mas› mümkün mü? Bas›n›n “demokratlar›ndan” Akflam yazar›,
M. Ali Birand’tan:

“ABD Irak’› vuracak... Türkiye’nin eli mahkum... Mutlaka bir
rol alacak... Ne zaman bafl›m›z s›k›flsa Washington’dan destek
görüyorsak, bu defa da bizden baz› fleyler istenmesini do¤al kar-
fl›lamam›z gerekir... Bari karfl›l›¤›nda bir fleyler elde etmeliyiz...
‹sterseniz gelin, Irak operasyonu karfl›l›¤›nda Washington’dan
K›br›s ve AB’den tarih al›nmas› konusunda destek isteyelim.”

Amerikanc›l›k v›c›k v›c›k, bu aç›k. Ama bu sat›rlar› rahatça
yazmas›, “ç›karlar›n için her fleyi satabilir, halklar›n kan›n› döke-
bilirsin” diyen bu ahlak›n meflrulaflt›r›lmas› ne “gerçekçi politi-
ka”, ne de bir “fikir”. Düpedüz ahlaks›zl›k, hayas›zl›k ve bu ah-
laks›zl›k sadece Birand’a ait de¤il. Ayn› kafadakilerin ve bu kafa-
y› yerden yere vurmayanlar›n ahlaks›zl›¤›d›r.

Ekmek ve Adalet / 06 Ekim 2002 / Say› 29 50

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Ç‹ZG‹YLE

