
Haftal›k Dergi

Say›: 31

20 Ekim 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com
EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

Emperyalizm ve iflbirlikçileri;
dünyay› size teslim etmeyece¤iz!

Direndik, Direniyoruz, Direnece¤iz!

Bizim de
Che’lerimiz
var!

Zafer bizim olacak!

Direnme
Savafl›

tam
22

y›l›n›
doldurdu

Büyük

davalar,

küçük

kayg›lar

hesaplar

korkular

afl›larak

kazan›l›r!

HangiHangi
PART‹PART‹

de¤ilde¤il
hangihangi

‹KT‹DAR?‹KT‹DAR?

✗

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 347 69 66 Faks:0212 347 69 65
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:

18 Aral›k 2001

Yer:

‹stanbul Gazi
Mezarl›¤›

19 Aral›k’›n
y›ldönümü

anmas›

SEÇ‹MLER...

- TÜS‹AD seçimden sonra
kurulacak hükümete emirlerini
bildirdi...

- Aflevlerine muhtaç edilmifl
Türkiye’de partiler seçim oyu-
nunda...

- Oligarflinin has partisi: DYP

v

Ayd›nlardan Feride
Harman’a ziyaret

- Yaflar Kemal ve Orhan
Pamuk d›flar›da direnifli
sürdüren Feride Harman’›
ziyaret etti...

- Aysel Çelikel genelge oyun-
lar›na son vermelidir.

v

Ortado¤u, petrol yataklar›n›n böl-
gesi; Ortado¤u, savafllar›n bölgesi. Or-
tado¤u, yoksul halklar›n bölgesi. Orta-
do¤u, diktatörlüklerin bölgesi.

Hiçbiri, ama hiçbiri, Ortado¤u halk-
lar›n›n tercihi de¤il.

Belki bilselerdi, yerin alt›ndaki o
“karasu”yun bafllar›na bunca bask›, zu-
lüm, savafl getirece¤ini, o topraklar›
seçmezlerdi! Savafllar onlar›n tercihi
olmad›; ‹flgallerle savafltan baflka ter-
cih b›rak›lmad› onlara. Ya yerin alt›n-
daki onca zenginli¤e karfl›, yoksulluk
nas›l onlar›n tercihi olabilir ki? Dikta-
törlükler, fleyhlikler de onlar›n tercihi
olmad›; ço¤unlukla emperyalistlerin
deste¤iyle çöreklendiler onlar›n bafl›-
na.

‹flte bütün bunlardan dolay›, Ameri-
kan emperyalizmi, bombalar›n› Orta-
do¤u’ya yöneltti¤inde en baflta “Orta-
do¤u Ortado¤u Halklar›n›nd›r” sloga-
n›n› yükselttik.

Bu slogan bugün de geçerli: Bugün
de do¤ru. Bu do¤ru dile getirilmedi-
¤inde, flu veya bu teorinin peflinde,
savrulmak mümkün.

Bu tarihsel, toplumsal do¤ru kabul
edilmedi¤inde, ABD’nin Ortado¤u’ya
müdahalesi üzerine teorik(!) gerekçe-
ler üretmek mümkün.

1990-91’de dünyan›n siyasi ortam›
daha karmafl›kt›. ABD’nin Ortado¤u’da
Körfeze yapt›¤›, askeri y›¤›na¤›n “dün-
ya bar›fl›” için oldu¤unu söyleyenler
vard›. O askeri y›¤›naktaki halklar›n
iradesini çi¤neyen emperyalist muhte-
vay› görmeyip “Saddam’la ABD birbiri-

ni yiyor, bize ne“ diyenler vard›.
ABD’nin “derdinin” Saddam oldu-
¤unu düflünecek kadar cahiller
vard›.

Her ne kadar, hala ABD’nin dikta-
törlükleri y›k›p demokrasi getirece¤ini
söyleyenler varsa da, art›k bunlar›n
e¤er Amerikan iflbirlikçisi de¤illerse,
ç›karc›, pragmatist demagoglardan
baflkas› olmad›¤›n› hemen herkes gö-
rüyor.

Amerika demokrasi getirmeyecek
Ortado¤u’ya, getiremez ve getirmez;
bu kesin. Mevcutlar›n yerine yeni Kar-
zai’ler, yeni petrol fleyhleri, yeni hane-
danl›klar getirecek. Amerika refah da
getirmeyecek Ortado¤u’ya. Bu da ke-
sin. Kuyular›n dibini kaz›yacak, yine
halka hiç bir fley düflmeyecek. Bunlar
kesin oldu¤una göre;

haktan, adaletten yanay›m diyen,
halklar›n iradesine sayg› gösterilmesini
isteyen her kim olursa olsun; Ameri-
kan sald›rganl›¤›n›n karfl›s›nda, Orta-
do¤u halklar›n›n yan›nda olmak zorun-
da.

Ortado¤u halklar›n›n yan›nda ol-
mak; Amerikan emperyalizmine karfl›
sesimizi yükseltmektir.

Tüm Ortado¤u’yu kan deryas›na
dönüfltürerek, döktü¤ü kan›n üzerinde
“imparatorlu¤unu” pekifltirme, Orta-
do¤u’dan baflka bölgelere s›çrama he-
saplar› yapan, Amerikan katliamc›l›¤›-
n›n karfl›s›nda, tüm halk olarak birlefl-
meli, karfl› ç›kmal›y›z.

1991’de Türkiye halklar› ve dev-
rimciler, iyi bir s›nav vermifllerdi. Tür-
kiye halklar›n›n, devrimci hareketin
anti-emperyalist gelene¤ini, flimdi,
tam da bugün yeniden canland›rmak

durumunday›z.
Irak’a sald›r›, tüm

Ortado¤u halklar›na
sald›r›d›r.

Sesimizi yükselt-
medi¤imizde, oligar-
flinin ülkemizi bu em-
peryalist savafla sok-
mas› an meselesidir.

Amerikan katliam-
c›l›¤›na karfl›, örgüt-
lenelim, mücadele
edelim!

“Ortado¤u, Ortado¤u
Halklar›n›nd›r”

‹flgale Hay›r!

- Irak halk›na sald›r›
tüm Ortado¤u halklar›-
na sald›r›d›r.

- Amerikan halk›: “ulus-
lararas› terörist Bush”

Direnifl bafllayal›, dört mevsim olmufltu bu pankart
aç›ld›¤›nda.

“Dört mevsim daha...” diyordu pankartta.
Ve iflte dört mevsim daha geçti.

fiehitlerini anarken biliyor, hissediyor, düflünüyorlard› ki,
yeni flehitler kaç›n›lmaz!

Dört mevsim daha aç olman›n, onlarca flehit demek
oldu¤unu biliyorlard›. Ama gerçek buydu.

Gerçe¤i görmezden gelmek yerine ona haz›r olunmal›yd›.
8 mevsimdir direnenler, herkesten daha gerçekçiydiler, ve

herfleye haz›rd›lar. Onlar›n gücü, kararl›l›¤›, yenilmezli¤i de
buradan geliyor.

Her iktidar›n s›n›fsal bir niteli¤i vard›r. Ecevit gidip yerine Baykal
veya Tayyip Erdo¤an geldi¤inde, iktidar gerçekten de¤iflmifl olacak

m›d›r? Gerçekten bu ülkedeki temel mekanizmalar, politikalar de-
¤iflmifl olacak m›d›r? Evet iktidardaki parti ve iktidardaki kifliler de-
¤iflmifl olacakt›r; ama ‹KT‹DARIN N‹TEL‹⁄‹ de¤iflmifl OLMAYACAK-
TIR. Çünkü, partiler de çeflitli s›n›f ve katmanlar›n temsilcileridir ve
onlar ad›na hükümet olurlar. Türkiye’de onlarca y›ld›r onlarca par-
tinin hükümet olmas›na ra¤men, ba¤›ml›l›k, sömürü, yoksulluk ve
zulüm aç›s›ndan temel olarak birfley de¤iflmemifl olmas›n›n nedeni
de budur. Hükümetler de¤ifliyor ama iktidar de¤iflmiyor.

Ülkemizdeki iktidar, oligarflinin iktidar›’d›r. Tekrar belirtmek gere-
kirse, oligarfli; iflbirlikçi tekelci burjuvazi, toprak a¤alar› ve tefeci-

tüccarlardan oluflan hakim s›n›flar ittifak›n›n ad›d›r. Kendileri de bi-
rer sermayedar haline gelen generalleri de bu ittifak içinde sayabi-
lirsiniz. Ülkemizdeki s›n›fsal iktidar budur. Bu ittifak›n içinde say-
mam›z gereken bir di¤er olgu, emperyalistlerdir. Oligarflik yap›,
emperyalizmle bütünleflmifltir. Bu nedenle emperyalizm ülkemizde
içsel bir olgu durumundad›r. Dolay›s›yla, mevcut iktidar› tam olarak
tan›mlamak için, emperyalizmin ve oligarflinin iktidar› daha uygun-
dur. Düzenin tüm çarklar bunlar›n ç›karlar› do¤rultusunda döner.
Tüm politikalar, bunlara göre belirlenir.

‹flte, mevcut düzen partileri de, bunlar›n sözcüsü, temsilcisi olmaya
çal›flan partilerdir. Belli bir döneme kadar, düzen partilerinin baz›-
lar›nda iflbirlikçi tekelci burjuvazinin a¤›rl›¤›ndan, bir di¤erinde te-
feci-tüccar tak›m›n›n a¤›rl›¤›ndan sözedilebilirdi. Ama bugün k›smi
farklar olmakla birlikte böyle bir ayr›m çok belirleyici de¤ildir. Dü-
zen partileri, oligarflinin tüm kesimlerine hizmet etme, onlar›n tü-
münün temsilcisi olma peflindedirler. Bunu partilerin milletvekili
aday listelerine bakt›¤›n›zda da, programlar›na, uygulamay› vadet-
tikleri temel ekonomik politikalara bakt›¤›n›zda da görebilirsiniz.
Düzen partilerinin birbiriyle ayn›laflmas›n›n bir nedeni de budur.
Tüm düzen partileri, herkesin bildi¤i gibi, seçim sürecinde TÜS‹AD’a
gidip rapor verdiler, onlar›n isteklerini dinlediler ve bu istekleri ye-
rine getireceklerine dair, tekelci burjuvalara, büyük patronlara gü-
vence verdiler. Ayn› iliflki TOBB’yle de., T‹SK’le de, toprak a¤alar›y-
la da kuruldu. “Hay›r, biz TÜS‹AD’›n de¤il, halk›n isteklerini yerine
getirece¤iz” diyen bir parti var m›? Yok! “Hay›r, biz emperyalist te-
kellere ülkemizde ya¤ma talan izni vermeyece¤iz!” diyen var m›, o
da yok?

Mevcut partilerin durumu böyle oldu¤u içindir ki, ANAP’› seçenler
de, DYP’yi seçenler de, CHP’yi seçenler de, AKP’yi veya di¤er dü-

zen partilerini seçenler de, asl›nda farkl› bir tercih yapm›fl olmaya-
cak, oligarflinin partilerini seçmifl, oligarflinin iktidar›na onay vermifl
olacaklar.

Tekelci burjuvazinin flu veya bu kesimlerinin do¤rudan temsilcisi ol-
mayan, ama savunduklar› politikalar›yla, yürüttükleri pratikleriyle,
“oligarflinin iktidar›na” temelden itiraz› olmayan, tüm amac› oligar-

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 3

‹çindekiler

3... Hangi Parti De¤il Nas›l bir ‹ktidar?

5... Seçmeyece¤iz!

6... Çözüm: “‹yi güzel de... nas›l olacak?”

8... Ben Yaflar KEMAL olarak

böyle söylüyorum...

10... Manisa Davas› ve Türkiye Gerçe¤i

12... Egemenlerin Gündemi ve

Halk›n Gündemi

14... DEHAP’› engellemede ›srar

16... “Atefl düfltü¤ü yeri de¤il, nereye

düflerse düflsün hep bizi yakar”

17... Bunlar bizi yönetebilir mi: DYP

20... Aysel Çelikel ne yapmak,

ne söylemek istiyor?

22... “Hangisi benim infaz›m”

24... Bütün halka tredman

25... Abdulbahri Yusufo¤lu cenaze töreni

26... Direnifl ve Devrimcilik

Direnifl ve lafazanl›k!

29... Endonezya’daki sald›r›, katliamd›r!

30... Ba¤›ms›z Türkiye: ‘Ba¤›ms›z ülke’

oyunu

31... ‹ngiltere, ‹rlanda Hükümetiui

feshetti

32... Terör özgürlü¤ü için

polis numaralar›

35... Aflevi kuyruklar› ve seçim sand›klar›

36... Almanya’da otopsi böyle yap›ld›!

Peki Türkiye’de nas›l yap›l›yor?

38... Gençlik: YÖK’e ve Amerikan

sald›rganl›¤›na hay›r!

39... KESK ‹fl b›rakt›!

40... Rejimi fliddetle de¤ifltirme hakk›

42... Onun gözlerindeki par›lt›

zaferin par›lt›s›d›r

43... Ahtapotun kollar› kopacak

44... Tecritten mektuplar

45... Kurultaya sunulan tebli¤lerden

46... Solun beyni: Abart›lar ve gerçek

47... Transfer politikas›, Deva olacak m›?

48... Haberler...

49... Kahramanlar Ölmez...

50... “And›ç”a gerek yok!

Hangi PART‹ de¤il
Nas›l bir ‹KT‹DAR?

flinin düzeninde baz› ufak tefek reformlar yapmakla
s›n›rl› olan partiler de vard›r; bunlar da nihai anlam-
da düzen partileri’dir.

Düzen partilerine verilen oylar, ülkemizin ve halk›m›-
z›n kaderini, ony›llard›r de¤ifltirmedi¤i gibi bundan

sonra da de¤ifltirmeyecektir. De¤iflimi sa¤layacak
olan fley; düzen partilerinin birinin gidip di¤erinin
gelmesi de¤il; iktidar›n s›n›fsal niteli¤inin de¤ifltiril-
mesidir. Yani oligarflinin iktidar›n›n yerine halk›n ik-
tidar›n›n kurulmas›d›r.

Yalanda, demagojide ustalaflm›fl düzen partileri, ikti-
dar›n s›n›fsal niteli¤ini gizlemek isterler hep. Seçim
meydanlar›nda onlar›n a¤z›ndan s›k s›k “biz iflada-
m›m›z›n da, iflçimizin de ç›karlar›n› gözetece¤iz”,
“yat›r›mc›ya da, halka da gereken yard›m› yapaca-
¤›z” türünden sözler duyar›z. ‹flte bu sözler, “iktida-
r›n niteli¤ini” gizleme sözleridir. Böyle bir iktidar,
bugüne kadar olmam›flt›r, olmaz da. Hem halk›n,
hem oligarflinin temel taleplerini karfl›layacak bir ik-
tidar mümkün de¤ildir. Ekonomik ve siyasi olarak
biraz güçlü olan düzenler, halk›n düzene karfl› ç›k-
mas›na engel olmak için zaman zaman iflçiye, me-
mura zam da yapar, flu veya bu demokratik hakk›
tan›yabilirler. Bu onlar›n “hem halk›n, hem burjuva-
zinin hükümeti” oldu¤u anlam›na gelmez. Egemen
s›n›flar›n iktidarlar›nda, halka düflen her zaman k›-
r›nt›lard›r. Onlar da ekonomik veya mücadeleler so-
nucundaki zorunluluklar sonucu verilen haklard›r.
Çarklar›n egemen s›n›flar›n ç›kar› do¤rultusundaki
dönüfl yönü, de¤iflmez.

S›n›flar mücadelesi, en üst boyutuyla iktidar›n kimde
olaca¤› savafl›d›r. Ama bunu burjuva politikas›n›n
klasik “koltuk” savafllar›yla kar›flt›rmamak gerek.
Hayat›n çeflitli alanlar›na yay›lm›fl, çok çeflitli talep-
lerle sürdürülen mücadelenin de oda¤›nda, ad› böy-
le konulsun veya konulmas›n, yine iktidar vard›r.
Devrimci mücadele iktidar› hedefleyen bir mücade-
ledir. Düzenin halk›n devrimci mücadelesine, muha-
lefetine karfl› her hareketi de iktidar›n› korumaya
yöneliktir. Seçimler de s›n›flar mücadelesinin bir
arac›d›r. Oligarfli, seçimlerde kendi iktidar›n› onay-

latmay›, ayn› zamanda halk›n tepkilerinin, talepleri-
nin devrimci kanallara akmas› yerine, çeflitli düzen
partilerinin potas›nda eritilmesini amaçlar.

Hangisi olursa olsun, düzen partilerinden birini ter-
cih etti¤imiz noktada, oligarfli de birinci amac›na

ulaflm›fl; düzenini onaylatm›fl demektir. Oligarflinin
iktidar›, gerçekte bir AZINLIK iktidar›d›r. Bir avuç
iflbirlikçi zengin az›nl›¤›n, 70 milyon üzerindeki dik-
tatörlü¤üdür. Ve bu niteli¤inden dolay› da, adalet-
siz, haks›z, gayr›-meflru bir iktidard›r. Oligarfli, se-
çimleri, iktidar›n› meflrulaflt›rman›n arac› yapar. Dü-
zen partilerine verilen oylar, bu meflrulaflt›rmaya
hizmet eder.

Böyle bir siyasi sistem içerisinde, halk›m›z›n önünde-
ki gerçek soru, mevcut durumunu, yoksullu¤unu, ifl-
sizli¤ini, emperyalizme ba¤›ml›l›¤›, zulmü de¤ifltire-
cek olan soru, “Hangi partiye oy verece¤iz?” sorusu
de¤ildir. “Hangi iktidar?” sorusudur: Oligarflinin ik-
tidar› m›, halk›n iktidar› m›?

Bu soru sorulmadan, hangi parti ne diyor, neler va-
dediyor sorular› da anlams›zd›r. Halk›n iktidar› der-
ken, biz, bütünlüklü bir çözümden sözediyoruz.
Herhangi bir parti, program›na veya seçim vaadleri-
ne, gerçekten de halk›n tüm taleplerini koymufl ol-
sun; e¤er iktidar›n niteli¤inden sözetmiyorsa, bun-
lar›n hepsinin ayaklar› havadad›r. Çünkü halk›n ta-
leplerinin gerçekleflmesi, ba¤›ml›l›k, demokrasi, re-
fah, adalet sorununun köklü biçimde çözülmesi, an-
cak iktidar de¤iflikli¤ine ba¤l›d›r. Hemen tüm siyasi
partiler, 12 Eylül anayasas›n›n de¤ifltirilmesi gerek-
ti¤ini söylüyorlar. “Yeni bir anayasa” yapmaktan sö-
zediyorlar. Anayasalar alt-üst olufllar›n sonucudur.
“Yeni anayasa”y› da yine egemen s›n›flar, oligarflinin
temsilcileri yapacaksa, yine hiç bir fley temelden çö-
zülmeyecek demektir. Oligarfli de, kendisi iktidarda
oldu¤u sürece, herhangi bir anayasay› halka yapt›r-
mayacakt›r. O halde, yeni bir anayasa da, ifl, e¤itim,
sa¤l›k, konut gibi tüm sorunlar›n çözümü de, önce
iktidar’dan geçiyor; Halk›n iktidar›ndan.

Sonuç olarak;

Bir; yapaca¤›m›z tercih, k›rk kat›r m›, k›rk sat›r m›
tercihinden hiç bir fark› olmayan düzen partilerin-
den hangisini seçelim tercihi de¤il, iktidar kimde ol-
sun tercihidir.

‹ki; halk›n iktidar›, ancak örgütlenen ve emperyaliz-
min-oligarflinin iktidar›na karfl› ayaklanan halk›n
eseri olabilir. O halde, hangi iktidar sorusu, güncel
anlamda flu hale dönüflmüfl olur: Sürünecek miyiz,
aya¤a m› kalkaca¤›z?

Ekmek ve Adalet / 20 Ekim 2002 / Say› 314

K›r›nt›lar de¤il; tüm hak ve özgürlükleri-
mizi isteyelim!

Gecifltirmeler, oyalamalar, sözde re-
formlar de¤il; köklü çözümler isteyelim!

Egemenlerin insaf›na, icazetine, inayeti-
ne s›¤›nmayal›m; kendi iktidar›m›z› iste-
yelim!

TÜS‹AD, MGK, bu seçimler öncesi çok ›k›n›p
s›k›nd›lar yeni liderler ç›kartmak için. Dervifl’i, M.
Ali Bayar’›, ismail Cem’i parlatmay› denediler.
Ama iflte, seçim meydanlar›nda yine eski tas eski
hamam misali, ayn› kadrolar var.

Yalanc›l›¤›ndan Amerikanc›l›¤›na kadar herfle-
yiyle tescilli Çiller, k›rk y›ll›k Erbakan, onun siya-
set sahnesine ç›kard›¤› Tayyip Erdo¤an, otuz y›l-
d›r siyaset sahnesinde olmas›na ra¤men, özgün
bir tek görüflünü bilen bir allah›n kulunun ç›kma-
yaca¤› Deniz Baykal, yüksek sesle ba¤›rmaktan,
önüne gelen her IMF talimat›n› onaylamaktan ve
meclise katilleri doldurmaktan baflka özelli¤i ol-
mayan Bahçeli vs. vs. Erbakan hariç, anketlerin
üst s›ralar›nda gösterilenler bunlar. “Yeni”leri ise,
IMF memuru Kemal Dervifl, Amerika referansl›
M. Ali Bayar, DSP’de, CHP’de ne yap›lm›flsa hep-
sine onay veren siyasi geçmiflinden baflka bir
özelli¤i olmayan ‹smail Cem.

Oligarflinin bulup buluflturdu¤u kadrolar bun-
lar. Bunlara m› mahkum Türkiye?

70 milyon halk bunlara m› mahkum? Bunlar›
seçince, 50 y›ld›r oldu¤undan farkl› ne olacak?

Bir bak›n flunlara:

IMF uflakl›¤› onlarda. Zamc›l›k onlarda. Peflkefl
çekme onlarda. Hortumcular› besleyenler onlar.
Katliamc›l›k onlarda. Yalanc›l›k onlarda. Yatlar,
villalar onlarda. Her biri, bu ülkenin en zenginle-
rinden; her birinin çocuklar› Amerikalarda, Avru-
palarda okuyor.

Kimi k›rk y›ld›r, kimi yirmi y›ld›r siyaset mey-
danlar›nda. Verdikleri sözler ikiye ayr›l›yor. Bir,
halka verdikleri sözler, iki emperyalist merkezle-
re, TÜS‹AD’a ve MGK’ya verdikleri sözler.

Birincilerin içinde, yerine getirdikleri bir tek
söz var m›?

Hepsi korkak, hepsi ikiyüzlü; türban konusu
oluyor, yasaklans›n düflüncesini tafl›yan da, ser-
best b›rak›ls›n düflüncesini tafl›yan da hiç bir fley
demeye cesaret edemiyor. ABD’nin Irak’a sald›r›-
s› deniyor, h›k, m›k, baflka bir fley yok.

Bak›n flu liderlerin “karakterleri”nin ortaya ç›-
kard›¤› resme, bu resimde do¤ru, dürüst, ahlak-

l›, halktan yana bir tek fley var m›?

‹fiÇ‹LER, KÖYLÜLER, ESNAFLAR,
Ö⁄RENC‹LER, KADINLAR,
AYDINLAR, TÜM HALKIMIZ;
fi‹MD‹ SORUMLULUK ELLER‹N‹ZDE!
Bunlar›n içinde “oy vermeye de¤er” tek bir ki-

fli, tek bir parti var m›?

Sand›k bir tuzak!

Tekrar tekrar vurgulamakta yarar var:

Düzen partilerine verilen her oy, halk›n kendi
kendine kötülük etmesidir.

Yar›n “keflke oy verece¤ime elim k›r›lsayd›”
demenin hiç bir yarar› yoktur.

Bu ahlaks›z, namussuz, soyguncu, emperya-
lizm iflbirlikçisi parti ve liderlere oy verenler, soy-
gunun, yani zamlar›n, iflten ç›karmalar›n sürmesi-
ne, açl›¤›n, fuhuflun, namussuzlu¤un yay›lmas›na,
kendi elleriyle hizmet etmifl olurlar.

Kendi oylar›m›zla, kendi açl›¤›m›za, genç k›zla-
r›m›z›n fuhufla sürüklenmesine, emperyalizmin
bekçi köpe¤i olmaya imza atmay›n

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 5

Seçmeyece¤iz!

TÜS‹AD ÜLT‹MATOMU!
TÜS‹AD, partilere gönderdi¤i bir yaz›yla, ye-

ni hükümetten yapmas›n› istediklerini bildirdi.
TÜS‹AD’›n emirlerinin bafl›nda, IMF program›-
n›n uygulanmaya devam etmesi ve yat›r›m orta-
m› iyilefltirilmesi, var. TÜS‹AD ayr›ca, AB ve
ABD aras›nda dengeli olun! direktifini veriyor
yeni kurulacak hükümete.

Bu talimat gibi yaz›, tüm partilere gitti, ba-
s›na da yans›d›.

Bu yaz› üzerine TÜS‹AD‘a, sen ne hakla bize
bu emirleri veriyorsun diyen ç›kmad›. Hangisi
hükümet olursa olsun, pafla pafla bu talimatlar›
uygulayacaklar. Düzen partileri, kimin hizme-
tinde olduklar›n› biliyorlar. Ama ya bu düzen
partilerine oy verecek olanlar, bunun ne kadar
fark›nda?

“‹yi güzel de...
nas›l olacak?”
Gerçek flu ki, seçmenlerin yüzde 70-80 aras› bir bö-

lümü, flu veya bu partiye oy verse de, bunu isteyerek,
onun sorunlar› çözece¤ine inanarak vermeyecek. Kimi
kötünün iyisi diye seçecek birini. Kimi, “baflka çare mi
var” diye verecek. Yüre¤iyle de, beyniyle de esas›nda
umudunu kesmifl düzen partilerinden ve parlamento-
sundan; ama... ama baflka bir yol var m›? Bu soru, kit-
lelerin kafas›nda somut bir cevap bulmad›¤› sürece,
parlamentodan umudunu kesmifl olsa da, pratik olarak
onunla iliflkisini kesemiyor.

De¤ilse, flu gerçe¤e,

“Bu ülkedeki düzen, gelip geçen iktidarlar 75 y›ld›r
sorunlar›m›za çare olamad›. Bugün iktidar ya da muha-
lefet koltu¤unda oturanlar da çare olmuyorlar, olmaya-
caklar. Olamazlar.”

gerçe¤ine kim itiraz edebilir?

Veya, sorunlar›m›z›n kayna¤›n›n ne oldu¤u çok mu
s›r? Hay›r. Okumuflu, cahili, hayat›n içinde olan herkes
biliyor ki;

“Ba¤›ms›zl›¤›m›z›n önündeki engel emperyalizm, de-
mokrasinin önündeki engel, faflizmdir.

Halk kendi anayasas›n› uygulayabilece¤i bir ülke ya-
ratmak için bunlardan kurtulmak zorundad›r.

Açl›¤›m›za, iflsizli¤e, ülkemizi IMF’nin ve onun atad›¤›
bakanlar›n, IMF’nin emir kulu iktidarlar›n yönetmesine
son vermek zorunday›z.”

Buna son verdi¤imizde, açl›k, iflsizlik, e¤itim, sa¤-
l›k, bask› ve yasaklar, bunlar›n bir anda yüzde yüz çö-
zülemese de, büyük ölçüde çözelece¤i ortadad›r.

“Anlatt›klar›n›z iyi güzel de... nas›l olacak?”

Devrimcilere, halk taraf›ndan çok s›k yöneltilen
cümlelerden biridir bu. Bütün mesele gelip burada dü-
¤ümlenmektedir.

Anlatt›klar›m›z›n olabilece¤ine dair, bunu gerçeklefl-

tirebilece¤imize dair bir “güven” aray›fl›d›r bu.

Daha önceki bir yaz›m›zda da sözetmifltik; örne¤in,
Haklar ve Özgürlükler Platformu taraf›ndan sunulan
Halk Anayasas› Tasla¤›, hiç bir düzen partisinin, legal
parti çevrelerinin program›yla k›yaslanamayacak bir
kapsama ve somutlu¤a sahiptir. Böyle bir anayasaya
halktan birinin hay›r demesi için bir neden yoktur.

Ama nas›l olacak?

Mesele yine buraya gelir.

Demokratik, ba¤›ms›z, hak ve özgürlüklerin tam ol-
du¤u, halk›n karn›n›n tok oldu¤u, okulunun, sa¤l›k, ko-
nut ihtiyaçlar›n›n karfl›land›¤› bir Türkiye’ye kim hay›r
diyebilir? Böyle bir Türkiye nas›l gerçeklefltirilecek?

“Yok olmaz, yapamay›z” diye düflünüyor genifl kitle-
ler. Düzen böyle düflündürüyor. Çaresizlik, alternatif-
sizlik, halk›n kendi gücüne güvensizlik böyle yarat›l›yor.

Böyle bir Türkiye’yi gerçeklefltirmek için, baflkalar›-
n›n elinde de, devrimcilerin elinde de ne sihirli bir de¤-
nek, ne sihirli bir reçete yok. Ama bir yol var. Bilimsel
olarak öngörülmüfl, tarihsel, siyasal olarak defalarca
gerçekleflebilirli¤i kan›tlanm›fl bir “reçete” var.

*

Halk Anayasas› Tasla¤›’n›n giriflinden bir bölüm:

“Bak›n dünyaya, bak›n tarihimize. Halk ald›¤›n› hep
mücadeleyle alm›flt›r. fieyh Bedreddin’lerden günümüze
kadar uzanan ayaklanmalarda Anadolu insan›n›n kan›
hak için, adalet için, zalimlerin zulmüne son vermek için
döküldü. Ba¤›ms›zl›¤›m›z›, emperyalist iflgale karfl› sa-
vaflarak kazand›k. Ama sonra ba¤›ms›zl›¤a, özgürlü¤e
yeterince sahip ç›kamad›k. Savaflta dökülen bizim kan›-
m›z olmas›na ra¤men, ç›kard›klar› her yasayla, hayat›
bizim için biraz daha zorlaflt›rd›lar. Ne padiflahlar, ne
CHP’nin tek partili yönetimi, ne DP ve ne de sonrakiler,
halka kendili¤inden hiçbir fley vermediler. Halk direndi,
isyan etti, alanlara ç›kt› ve örgütlenebildi¤i, cesur olabil-
di¤i kadar istedi¤ini elde etti.”

Evet, sihirli bir reçete yok ama, bu tarihi gerçekler
var. Bu tarihi tecrübe var. Çok fazla s›r olan bir fley yok
burada. Ne kazan›lm›fl, nas›l kazan›lm›fl belli.

*

‹ktidar kim-
deyse, onun bo-
rusu öter. Bu or-
tada.

Gerçek aç›k:
“Ba¤›ms›z olma-
yan bir ülkede;
açl›k, sömürü,
yoksulluk son

Ekmek ve Adalet / 20 Ekim 2002 / Say› 316

Sorun varsa Çözümü de vard›r

çözüm

bulmaz. Ba¤›ms›z olmayan bir ülkede; halk›n talepleri
de¤il, tekellerin ç›karlar› önde gelir.”

O zaman, çözümün nereden geçti¤ini ç›karabilmek
için, profesör, teorisyen, siyasetçi olmak da gerekmi-
yor:

“Bütün taleplerimizi kabul ettirip, özlemlerimize ka-
vuflabilmek; sorunlar›m›z› ülkemizin olanaklar› ve hal-
k›n gücü ölçüsünde çözebilmek için KEND‹ ‹KT‹DARI-
MIZ zorunludur. ‹ktidarda patronlar varsa, elbette dev-
let de, yasalar da onlar için; Halk varsa, halk için ola-
cakt›r. O halde tüm mücadelemiz kendi iktidar›m›z için
olmal›d›r. Temel ve öncelikle gerçeklefltirmeye çal›flaca-
¤›m›z bu olmal›d›r. Bunu gerçeklefltiremedi¤imiz süre-
ce, sorunlar›m›z köklü, kesin bir çözüme kavuflamaya-
cak; flu ya da bu biçimde sömürü ve zulmün cenderesin-
den kurtulamayaca¤›z demektir.”

“Ama bize iktidar› vermezler ki” diye itiraz edilebi-
lir. Evet, do¤ru, vermezler.

Biz de birileri bize halk iktidar›n› bahfledecek demi-
yoruz zaten. Bahfletmek bir yana, halka iktidar› verme-
mek için, her türlü yönteme baflvurdular ve baflvuru-
yorlar.

Biz, halk›n iktidar›n› kurmaktan sözediyoruz. Bunun
ön ad›m› var:

“Çare; halk›n kendi iktidar› için mücadelesinde.

Çare; bu ülke bizim, Amerika ve iflbirlikçileri de¤il
biz yönetece¤iz diyen halk›n birli¤inde, örgütlenmesin-
de.”

*

Halk Anayasas› Tasla¤›’nda söylenenlerden biri de
bu: Halk›n birli¤i, örgütlenmesi.

Her türlü gerçek çözüm, dönüp dolafl›p, HALK’ta
dü¤ümlenir.

Ama burada “kuru kalabal›k” olarak halktan sözet-
miyoruz. Peki neden sözediyoruz; cevab›n› yine Halk
Anayasas› Tasla¤›’ndan aktar›yoruz:

“Üreten, yaratan halkt›r. Halk›n güç olabilmesi ise,
bunlarla birlikte örgütlü olabilmesine, mücadele etmesi-
ne ba¤l›d›r. Her konuda söz ve karar sahibi olan, tart›-
flan ve her düzeyde kararlara kat›lan, örgütlü bir halk;
Bundan daha büyük bir güç yoktur. Bu güç, isterse ya-
par, isterse al›r.”

Halk, tüm sorunlar›n› çözmek, kendi iktidar›n› kur-
mak için, örgüt silah›yla donanmak zorundad›r. Halk
birleflip örgütlendi¤inde güç oluyor; onun d›fl›nda, mey-
danlarda aldat›lacak bir kalabal›k olarak görülmekten
kurtulamaz.

Burada, “iyi güzel de nas›l olacak?” sorusunun ceva-
b› aç›s›ndan kilit önemde bir sonuca varm›fl oluyoruz:

örgütlü halk! De¤ifltirmeye, kendi
iktidar›na yönelmifl bir halk!

*

Halk›n devrim için, devrimci bir
çat› alt›nda örgütlenmesi, tabii ki en
baflta sözünü etti¤imiz o “güven”
meselesinin afl›lmas›yla mümkün
olacakt›r. Oligarfli bunun için dizgin-
sizce sald›r›yor devrimcilere; hem
fiziki olarak imha etmeye, hem ide-
olojik olarak, siyasi olarak karala-
maya çal›fl›yor . Düzene karfl› mem-
nuniyetsiz, düzenin partilerinden ve
parlamentosundan esas›nda kopmufl
genifl kitlelerin devrimci örgüte ve devrimcilerin göster-
di¤i yolun sonunun zafer oldu¤una güven duymaya bafl-
lad›¤› nokta, düzen için sonun bafllang›c› olacakt›r. Ma-
hir Çayan’›n, bu süreci kitlelerin önce flaflk›nl›kla karfl›-
lamas›, sonra sempati duymas›, sonra güvenmesi olarak
formüle etmesi bofluna de¤ildir. Mesele, flimdi genifl
kitlelerle devrimciler ve devrimci çözüm aras›ndaki “gü-
ven” ba¤›n› kurmakt›r. Direnifl ve savafl, hayat›n her
alan›nda tüm bask› ve yasaklara ra¤men her biçimde
örgütlenme ›srar› bunun içindir.

Bundan sonras› da zorlu bir kavgad›r; ama art›k za-
ferin elle tutulacak kadar somut oldu¤u bir kavgad›r
bu.

*

Devrimcilerin düzen partilerinden, reformizmden
fark› buradad›r.

Aç›kt›r ki, yukar›da anlatt›klar›m›z içinde, kolay, bu-
günden yar›na bir çözüm yoktur. Yani genifl halk kitle-
lerine, sand›¤a gidip oyunu fluna ver, bütün sorunlar›n
çözülür demiyoruz. Çünkü bu gerçek de¤il. Biz gerçe¤i
söylüyoruz. Ortaya koydu¤umuz programlar, anayasa
taslaklar› halk›n difle difl mücadelesiyle gerçekleflecektir.

Ama gerçekleflecektir.

Örgütlü, direnen, savaflan bir halk karfl›s›nda, hiç bir
egemen s›n›f düzeni, sonuna kadar dayanamaz. Bu hem
tarihsel olarak kan›tlanm›flt›r; hem ülkemizde, halk›m›-
z›n mücadele tecrübeleri içinde de irili ufakl› bir çok ka-
n›t› vard›r.

Mesele, oligarflinin askeri, ideolojik, ekonomik, poli-
siye engellerini afl›p, bu yola at›lmaktad›r. fiimdi bu ce-
sareti gösterme zaman›d›r.

Sahte cennet vaatlerinden, cennete giden zorla
kavga yoluna geçme zaman›d›r.

Düzenin yolu, umut balonlar› aras›nda umutsuzlu¤u,
çaresizli¤i büyütür. Devrimin yolu, umudu gerçek
k›lacak tek yoldur.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 7

Malatya hapishanesinde bafllad›¤› ölüm orucu
direniflini, tahliye edilmesi sonras›nda, 23 A¤us-
tos’tan bu yana d›flar›da sürdüren Feride HAR-
MAN’› 449. gününde ayd›n ve yazarlar›m›zdan
Yaflar Kemal ve Orhan Pamuk ziyaret ederek,
tecrite karfl› olduklar›n› ve bunun için ellerinden
geleni yapacaklar›n› aç›klad›lar.

15 ekim günü Feride Harman’›n direnifli sür-
dürdü¤ü Aksaray’daki evine gelen Yaflar Kemal ve
Orhan Pamuk, yataktan kalkamayacak durumda
olan Feride ile k›sa bir süre sohbet ettikten son-
ra, bas›n›n karfl›s›na geçerek direnifle ve ziyaret-
lerine iliflkin bir aç›klama yapt›lar.

Utanç verici bir durum
Yaflar Kemal aç›klamas›na ziyaret sebeplerini

anlatarak bafllad›. Ziyaretlerinin nedeninin, hala
süren ölüm oruçlar›n› kamuoyunun gündemine
tafl›mak oldu¤unu belirten Yaflar Kemal, sözlerini
flöyle sürdürdü; “Türkiye’ye belki bir hayr›m›z
dokunur diye geldik. Türkiye dünyaya kapal› bir
ada de¤ildir. Bu kadar ölüme insanl›k izin ver-
mez. Bu benim için utanç verici bir durum" dedi.

Bu vurdumduymazl›k nedeniyle insanlar›n öl-
dü¤ünü belirten Kemal, bunun zarar›n›n Türki-
ye’ye oldu¤unu belirterek, "E¤er bizler bu cesur
insanlara lay›k olabilirsek, mücadele edersek,
EVET BEN YAfiAR KEMAL OLARAK BÖYLE SÖY-
LÜYORUM; B‹Z BU CESUR ‹NSANLARA LAYIK
OLAB‹L‹RSEK ARTIK BU DEVLET B‹R GECEDE
30 ‹NSANI ÖLDÜREMEYECEK" dedi.

Dünyan›n en uzun ölüm orucu
2 y›ld›r süren direniflin, dünyada yaflanan en

uzun süreli ölüm orucu eylemi oldu¤una vurgu
yapan Yaflar Kemal, iktidar›n ölüm orucu karfl›-
s›ndaki tavr›n› da, "F tipi cezaevi sorununun bu-
güne kadar çoktan çözülmesi gerekirdi. Hakl› ya
da haks›z, bir düflünce u¤runa mücadele veren bu
insanlara 'ölsünler ve bitsin' mant›¤›yla yaklafl-
mak çok ac›d›r. Böyle bitmez. Sorunu çözmek la-
z›m. Bu yaklafl›m vicdans›z bir yaklafl›md›r." söz-
leriyle elefltirdi.

Ayd›nlar olarak sorunun çözümü için çeflitli gi-
riflimlerde bulunacaklar›n› dile getiren Yaflar Ke-
mal, bunca insan›n ölümünü kimsenin görmezden
gelemeyece¤ine de¤inerek, bas›n aç›klamalar›
benzeri etkinliklerin ölümleri durdurmaya yetme-
yece¤ini, yeni yöntemler bulmak gerekti¤ini, bu
konuda kendisinin de düflündü¤ünü dile getirdi ve
duyarl› insanlar›n biraraya gelerek “dur” demesi
gerekti¤ini belirtti.

Görmezden gelmek, o sorunun
çözümü de¤ildir
Gözlerinin içi gülerek ölüme yürüyen Feride

Harman’›n karfl›s›nda duyguland›klar› gözlemle-
nen Yaflar Kemal ve Orhan Pamuk bu ziyaretle
birlikte çekilen ac›lar› bir kez daha gözlemledikle-
rini dile getirdiler.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 318

“Ben YAfiAR KEMAL olarak böyle söylüyorum:

Biz bu cesur insanlara lay›k olabilirsek,
art›k bu iktidarlar bir gecede 30 insan›
öldüremeyecek”

Yaflar Kemal ve Orhan Pamuk, direniflini d›flar›da da sürdüren Feride Harman’›
ziyaret ederek, “Açl›ktan ölen insanlar karfl›s›nda kafam›z› kuma gömemeyiz” de-
diler. Feride Harman’›n annesi ise, “evlad›m›n bafl›nda ölümü bekliyorum” dedi.

Yaflar Kemal’in ard›ndan söz alan Orhan Pa-
muk ise, bir sorunun görmezden gelinerek, o so-
runun çözülmüfl olmayaca¤›na de¤inerek, “insan-
lar›n bile bile ölüme gitti¤i bir sorun, ne olursa
olsun görmezden gelinemez.” dedi.

Ölüm oruçlar›n›n sürdü¤ünü hat›rlatan Pa-
muk, buna karfl›n kamuoyu ilgisinin azald›¤›n› be-
lirterek, “açl›ktan ölen insanlar karfl›s›nda kafa-
m›z› kuma gömemeyiz. Sorunu hal›n›n alt›na sü-
pürmek çare de¤il” dedikten sonra, ölüm oruçla-
r›n›n sona ermesi için elinden gelen her türlü ça-
bay› göstermeye haz›r oldu¤unu da vurgulad›.

Ben Evlad›m›n Bafl›nda
Ölümü Bekliyorum
Yaflar Kemal ve Orhan Pamuk’un konuflmas›-

n›n ard›ndan, Feride Harman’›n annesi sözalarak
“ben evlad›m›n bafl›nda ölümü bekliyorum, hep
k›z›m›n yan›nday›m, bugüne kadar 97 evlad›m›
kaybettim, birini daha kaybetmek istemiyorum”
sözleriyle bir anan›n ac›s›n› anlatt›. Daha sonra
Feride ile vedalaflan ayd›nlar, ellerinden geleni ya-
pacaklar›n› burada da yineleyerek ziyaretlerini
sona erdirdiler.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 9

Sabah her zamanki gibi uyand›k.
Biliyor musunuz Yaflar Kemal gele-
cek, duydun mu Yaflar Kemal gele-
cek... Herkes telafll›.

Sabah erkenden kap›m›z çal›n›yor
aç›yorum bas›n. ‹çimden biraz öfkeli-
yim asl›nda, siz hiç bu saatlerde kap›-
m›z› çalar m›s›n›z. Evet ölen kahra-
manlar›m›z y›llarca açl›k yata¤›nda
yatan o güzelim insanlar için neden
sabahtan kalk›p da neler yap›yor diye
merak etmiyorlar. Bas›ndan kimse
nas›ls›n deyip de elinde bir çiçekle
gelmemifl.

Kimi kap›da bekleflti, seni gör-
mek istemediler, belki de korkuyor-
lard›. Neden mi? Belki kendi duyar-
s›zl›klar› çarpacakt› yüzlerine, belki
de yaln›zca para kazanmak için yap›-
lan zoraki ifl gibi bir ifl olarak bak-
maktan olabilir... Bunu tarih daha iyi

yarg›lay›p sorgulayacak.

Yaflar Kemal gelecek duydunuz
mu?..

‹nsanlar her gün hücre hücre ölü-
yor. Mapushanelere günefl de¤il tec-
rit do¤uyor duydunuz mu?

Bir anan›n aylarca evlad›n›n ba-
fl›nda her gün öldü¤ünün yürek ac›s›-
n› duydunuz mu?

Bak›n binlerce Ferideler daha öle-
cek bu yolda. Kimbilir kaç kez daha
kap›dan girecek cenazelerimiz. Kap›-
larda cenazelerimizi beklediniz mi?

Sizleri seviyoruz biz herfleye ra¤-
men, bunlar› yazsak da sizleri seviyo-
ruz. Neden mi? Çünkü sizler uyand›-
r›lmam›fl topraklar gibisiniz de on-
dan. Siz fark›nda de¤ilsiniz ama bi-
zim sevgimizin gücüne, siz de bir gün
yürekten ya tan›k olacaks›n›z ya da

yüre¤ in i zde
ölümleri bü-
yütüp bir ba-
fl›n›za ve kim-
sesiz sessizce
öleceksiniz.

Bizim ç›¤-
l›¤›m›z kulak-
lar›n›za gel-
memifl olabi-
lir. Bu örülen
duvarlardan-
d›r. Belki du-
varlar engel-

dir, içinizdeki duvarlar›n bir kale
olup sizi mapushanelerde, z›ndanla-
r›n zifiri karanl›klar›nda tutmas›n› is-
temiyor, karanl›¤a tutsak olmak iste-
miyorsan›z haber yapman›z engellen-
se bile... En az›ndan bir duyarl› insan
s›fat›yla bir gül al›p da elinize gelin.
Ya da bir karanfil... bunu yapabilirsi-
niz. Bunun bir bedeli var m›? Bile-
mem, hiç zannetmiyorum. Bu ülkede
bir insana her an ölebilece¤i bir ya-
takta bir karanfil vermenin daha flim-
dilik bir bedeli olmadan bunu yapabi-
lirsiniz...

Sesimizi duyuyor musunuz? Açl›-
¤›m›zla ba¤›r›yoruz. Ölümlerimizle
f›rt›na olup sars›yoruz. Yoksa siz bu
ya¤murlar›n bu f›rt›nalar›n tan›¤› m›
olmak istemiyorsunuz? Korkmay›n,
tarihi can›yla yüzlerce günlerle, açl›-
¤›yla incelmifl bedenleriyle zaten
ölüm orucu savaflç›lar› yaz›yorlar,
boyuyorlar, türkülüyor sesleniyorlar.
Siz de bu sevginin p›nar›ndan bir yu-
dum su için. ‹çiniz ferahlas›n, zehri-
niz da¤›ls›n. Gözleriniz aç›ls›n, duy-
maya bafllay›n.

Evet bu sihirli bir çubuk misali
olabilir. Ama bu hayal de¤il. Bu so-
mut her an dokunabilece¤imiz, hisse-
debilece¤imiz görebilece¤imiz, yaza-
bilece¤imiz kadar renkli-renksiz re-
simlerle herfleyle alg›layabilece¤imiz
F tipinin rengini insani aç›dan sonuç-
lar›yla çizebilece¤iniz bir yaflam›n ke-
sitleri.

Yaflar Kemal geliyor duyuyor mu-
sunuz?

‹flte Yaflar Kemal geldi!

Bir ölüm orucu gazisinden bas›n emekçilerine

DUYDUNUZ MU?..

Manisa davas› 7 y›l sonra sonuçland›. Daha do¤rusu
mahkeme aflamas› sonuçland›. Belirtelim ki, halen “ZA-
MAN AfiIMI” oyunu iflliyor. Karar›n yarg›tayda ele al›n-
mas›, mahkeme ve yarg›tay kararlar›n›n bunca y›ld›r
bir türlü ifadesi al›nmak için “bulunamayan” devletin
kadrolu memuru iflkencecilere tebli¤i zaman afl›m› sü-
recini iflletmeye devam edecektir. Bu süre Haziran
2003 y›l›nda bitiyor. Sonucu hep birlikte görece¤iz.

‹flkenceciler korunmaya devam m› edecek, yoksa
baflka gerçekleri gizleme oyununun parças› ve AB’nin
dayatmas› sonucu “kurban” m› verilecek, bunu Haziran
2003’e kadarki geliflmeler belirleyecektir. Bu geliflme-
lerin hukuki oldu¤unu kimse düflünmesin, tamamen si-
yasi olacakt›r. Örne¤in AB iliflkilerine ve baflka geliflme-
lere ba¤l› olacakt›r.

Manisa Emniyeti Onbinlerce ‹flkence
Merkezinden Sadece Birisi
26 Aral›k 1995’te ço¤unlu¤u liseli olan 16 genç,

gece yar›s› evleri bas›larak, aileleri tartaklanarak
“DHKP-C üyesi olmaktan” gözalt›na al›nd›. (‹flkence da-
vas› 7 y›l sürünürken gençlerimize k›sa bir yarg›lama-
n›n sonucunda, 76 y›l a¤›r hapis cezas› verildi bu ‘a¤›r
suç’tan dolay›.) Genç k›zlar›m›za, delikanl›lar›m›za bü-
tün iflkencehanelerde uygulanan iflkence yöntemleri uy-
guland›. Falakadan elektiri¤e, ç›r›lç›plak soymadan ta-
cizlere varan iflkence yöntemleri.

Onlar›n “flans›” iflkenceye ‹zmir CHP milletvekili
Sabri Ergül’ün tan›k olmas›yd›. (Sabri Ergül iflkenceye
karfl› verdi¤i mücadelenin bedelini, bu seçimde CHP lis-
telerine al›nmayarak ödedi!)

Ony›llard›r biliniyor ki, buna benzer milyonlarca,
evet milyonlarca sahne, kap›s›nda Emniyet Müdürlü¤ü
veya Jandarma karakolu yazan binalar›n›n izbe hücre-
lerinde, kentlerde, kasabalarda, köylerde yafland›. Sa-
n›lmas›n ki, iflkenceden geçirilen sadece gençlerimiz.
Yafll› anneler, 70’inde babalar-dedeler 5 yafl›ndaki ço-
cuklar iflkenceden geçirildi bu ülkede.

Devletin resmi rakamlar›na göre, sadece son alt› y›l
içinde 2 milyon kifli gözalt›na al›nd›. Hangi nedenle
olursa olsun gözalt›na al›nan herkesin iflkenceden ge-
çirildi¤i bir ülkede bunun ne anlama geldi¤ini anlatma-

ya gerek var m›?

‹flkenceden geçirilen milyonlarca insandan kimisi o
binalardan bir daha ç›kamad›. ‹flkencede katledildi yüz-
lerce devrimci (hatta kimi zaman adli davalardan) in-
sanlar.

‹flte Manisa davas› bu Türkiye gerçe¤inin sadece kü-
çük bir parças›, sadece bir örne¤inden ibarettir. ‹flken-
ce bu ülkede devletin resmi politikalar›n›n bafl›nda ge-
lir. Yüzlerce örne¤i bir yana b›rakal›m, Manisa’da genç-
lerimizin iflkence gördü¤ü günlerdeki Manisa emniyet
müdürünün ödüllendirilerek Ankara Emniyet Müdürlü-
¤üne atanmas›, davan›n dünyan›n gözleri önünde 7 y›l
süründürülmesi devletin kendi iflkencecisine sahip ç›k-
mas›ndan baflka hangi anlama gelir?

Oynanmak ‹stenen Oyun
‹flkenceci devlet Manisa davas›nda kaçamayaca¤›

noktaya geldi¤inde ceza vermek zorunda kald›. Çünkü
Avrupa iflkencecilerin korundu¤una bu davay› örnek
göstermiflti.

Ancak Devrimci Halk Kurtulufl Cephesi’nin 17 Ekim
tarihli aç›klamas›nda belirtti¤i gibi, “ama burada bir
oyun var”. Oyunun nas›l oynanmak istendi¤ini Cephe
aç›klamas›ndan aktaral›m:

“Oyun, sanki bu ülkede iflkence sadece bu gençleri-
mize yap›lm›fl, sanki sadece Manisa polisi iflkence yap-
m›fl; dolay›s›yla olay MÜNFER‹T’mifl imaj›n› verme oyu-
nudur.

Hay›r; bu ülkede halen sürmekte olan yüzlerce ifl-
kence davas› var. ‹flkencecilerin beraat ettirildi¤i veya
zaman afl›m›ndan kurtar›ld›¤› veya hiç davaya gerek
görülmeyip takipsizlik kararlar›yla akland›klar› yüzbin-
lerce belgeli, kan›tl› iflkence olay› var.”

Manisa’n›n Gösterdi¤i
Manisa davas› sadece iflkencenin devlet politikas› ol-

du¤unu göstermedi. Ayn› zamanda gösterdi¤i baflka
gerçekler de vard›. Bunu da Cephe aç›klamas›ndan ak-
tarmay› sürdürelim.

“Hiç bir muhalefet, hiç bir örgütlülük istemiyorlar;
Türkiye’nin rejimi bu! Ne yapm›fllard› bu gençler? Bir

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3110

Manisa Davas› ve Türkiye Gerçe¤i
Manisa Davas›n›n 7 y›l sonra bitirilmesi ne anlama geliyor? Manisa

Davas› hangi gerçekleri yeniden ortaya ç›kar›yor, hangilerinin üzerini
örtme malzemesi olarak kullan›lmak isteniyor?...

duvara, “Demokratik lise istiyoruz..”, “Yaflas›n halkla-
r›n kardeflli¤i” yaz›lm›fl. Suçlar› buydu. Üstelik, baz›lar›
“devrimcilere” sempati de duyuyordu. Suç a¤›rd›! ‹fl-
kencelerden geçirilip “ba¤›ms›z yarg›”(!)n›n önüne ç›-
kar›ld›lar.”

Dava boyunca ›srarla gizlenmek istenen baflka ger-
çekleri de gösteriyor Manisa davas›. Yine aç›klamadan
aktaral›m:

“Manisa davas›, Türkiye’nin resmidir; Devrimcilere,
Cephelilere neler yap›ld›¤›n›n küçük bir örne¤idir;

Biz ony›llard›r iflte böyle bir bask› rejimiyle karfl› kar-
fl›yay›z. DHKC’ye yak›nl›k duyuyor zann›yla, duvara de-
mokratik lise istiyorum diye yazan gençlere yap›lanlar›
görüp, militanlar›m›z›n, savaflç›lar›m›z›n, kadro ve yöne-
ticilerimizin, tutsaklar›n nelere maruz kald›¤›n› düflünün
bir. Hayal bile etmekte zorlan›rs›n›z bir k›sm›n›.

Evet, bu örnek, DHKC’ye yap›lanlar›n küçük, çok
küçük bir parças›d›r. Ony›llard›r, infazlar›, kaybetmele-
ri, iflkencehanelerde, hapishanelerde katliamlar› yafl›-
yoruz. Yüzlerce yoldafl›m›z bu imha politikas›n›n sonu-
cunda aram›zda de¤il art›k. Binlerce insan›m›z, buna
benzer gerekçelerle, yani hak ve özgürlük istedi diye
hapishanelere at›ld›. Türkiye’de iflkence devam ediyor.
Faflizm devam ediyor. Biz bunlar› yaflamaya devam edi-
yoruz.”

‹flkence Emrini Verenler Yarg›lanmad›

Manisa davas› bu kadar gündem oldu¤u halde ifl-
kence emrini veren emniyet müdürü, mülki amir ola-
rak olarak sorumlu olan ve davan›n çeflitli aflamalar›n-
da iflkencecilere sahip ç›kan vali san›k saldalyesine
oturtulmad›. Aksine ödüllendirildiler, terfi ettirildiler.

Bu da, t›pk› iflkence gibi Manisa davas›na özgü bir
durum de¤ildir. Mehmet A¤ar’lar, Necdet Menzir’ler,
Hasan Özdemir’ler, fiefik Kul’lar iflkence yapt›kça yük-
seldi, her infaz›n karfl›l›¤›nda ödüllendirildi terfi ettiril-
di. “Polisin elinin so¤utulmamas›” için gerekiyordu bu.

Bu söz bu ülkede bir baflbakan taraf›ndan telaffuz

edildi. Peki polisin elinin so¤utulmamas› ne anlama ge-
liyordu ve ne yap›yordu bu eller. Cephe aç›klamas›ndan
aktaral›m.

“14-15 yafl›ndaki genç k›zlar›m›z›, delikanl›lar›m›z›
60-70 yafl›ndaki insanlar›m›z›, ç›r›lç›plak soyup, ask›ya
asan, falaka çeken, elektirik veren ellerdir onlar. Evle-
rimizi, iflyerlerimizi bas›p, kimli¤imizi bile bilmeden,
sorgusuz, sualsiz üzerimize kurflun ya¤d›ran ellerdir.
Ayhan Çark›nlar›n elleridir. Ellerin kumandas› MGK’da-
d›r. Hükümetler, yarg›, o elleri himaye etme görevini
üstlenmifltir.

Manisa Davas›’nda bu nedenle ola¤anüstü bir yan
yoktur. Polis de, mahkemeler de, her zaman yapt›kla-
r›n› ve halen yüzlerce yerde, yüzlerce davada yapmaya
devam ettiklerini,, yapm›fllard›r.

Manisa Davas›, demokrasicilik oyununun gere¤i, bu
kadar sahnenin önüne gelmifltir.

Türkiye’de MÜNFER‹T olan iflkence de¤il, iflkence
davalar› ve iflkencecilerin CEZA almas›d›r. Manisa Da-
vas›’nda münferit olan tek yan da budur. Ötesi, Türki-
ye’nin resmidir.”

Devletin ‹flkencecisine Sahip Ç›k›fl›n›n Kronolojisi

Manisal› gençler 26 Aral›k 1995’te gözalt›na alnd›
ve k›sa bir yarg›lama ile 76 y›l a¤›r hapis cezas› verildi.

Ayn› süreçte iflkenceciler hakk›nda kamuoyu bask›-
s›yla dava aç›lmak zorunda kal›nd› ve iflte o günden iti-
baren herkesin gözleri önünde iflkenceci devletin iflken-
cecisine sahip ç›k›fl›n›n seyri bafllad›.

Y›llarca süren ve her duruflmas› komediye dönüflen
yarg›lamalar sonucunda mahkeme 11 Mart 1998’de
yeterli delil olmad›¤› gerekçesiyle iflkenceci polisler
hakk›nda beraat karar› verdi.

Yarg›tay aç›k kan›tlar ve kamuoyu bask›s›n› da dik-
kate alarak bu karar› bozdu.

Baflkan› daha sonra Sami Türk’ün meflhur Cezaev-
leri ‹zleme Kurulu’nda görevlendirilecek olan mahkeme
27 Ocak 1999’da ilk karar›nda yani, iflkenceden bera-
at karar›nda direndi.

Yarg›tay karar› yine bozdu. Mahkeme bu kez iflken-
cecilere ceza vermek zorunda kald›.

Yarg›tay bu defa da davay› “polisler savunma hak-
k›n› kullanmad›” diye bozdu; çünkü davay› zaman
afl›m›na u¤ratmak isteyen polisler, savunmalar›n› yap-
maya gelmemiflti.

Dava 44 duruflma sonucunda, art›k Türkiye s›n›r-
lar›n› aflan bir bask› sonucu sona erdirildi.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 11

Bir bilgisayar oyunu. Modern bir silah›n nam-
lusunun ucunu gören oyuncu önüne ç›kan› vuru-
yor, k›r›yor. Sonunda kap›lar›ndan saray oldu¤u
anlafl›lan ve giriflinde Irak bayra¤› as›l› bir kap›dan
içeri girmeyi “baflar›yor”. Karfl›s›na ç›kan son he-
defi, bir canavara benzetilmifl Saddam Hüseyin’i
de yere sererek oyunu kazan›yor.

Evet bu bir oyun, ama senaryosunu bizim bu-
rada karikatürize ederek yazd›¤›m›z bir oyun de-
¤il. Amerika’da sat›lan ve üreticilerinin “Irak sald›-
r›s›na kat›lmak, Irak’a karfl› savaflmak her Ameri-
kal› için bir onurdur” diye aç›klanan bir oyun.
Amerikan halk›na “moral vermek” gerekçesiyle
haz›rlanan bir oyun. Bu oyunda Irak halk›na yer
yok. Öldürülenler hep “asker”!

Kapitalizmin her fleyi ranta dönüfltüren yan›
bilgisayar oyunun ayr› bir tart›flma konusu olmak-
la birlikte, gündemde olan Irak sald›r›s›nda da tar-
t›fl›lmayanlarla gerçe¤iyle benzerdir.

Egemenlerin Gündemi Ç›karlar›
Tepesine bombalar ya¤d›r›lacak Irak halk›n›n

ad› da savafl tart›flmalar›nda geçmiyor. Irak nas›l
vurulacak, Kuzeyden mi girecek, güneyden mi,
BM sald›r›ya meflruluk yaratmak için nas›l bir ka-
rar almal›, sald›r› için hangi üsler kullan›lacak...
tart›fl›lan bunlar.

Oysa böyle bir sald›r›da, iflgal durumunda yüz-
binlerce, belki milyonlarca Irakl›’n›n tepesine
bombalar ya¤d›r›lacak. Silah teknolojisindeki ge-
liflmifllik, Amerika’n›n katliamc›l›k ve pervas›zl›-
¤›nda at›lan ad›mlar düflünüldü¤ünde 1991’de
katledilen yüzbinler ona, yüze katlanacak. Yerle-
bir edilecek yerleflim yerleri, okuluna ak›ll› bom-
balar düflecek çocuklar, tüm bunlar yaflanacak
olanlar›n en hafifi belkide.

Oligarfli, size ne Irak halk›ndan diyor, emper-
yalistler size ne Irak halk›ndan diyor. Bütün halk-
lar yaln›zlafls›n, kimse ötekisine karfl› yap›lan zul-
mü görmesin, duymas›n isteniyor. Ülkemize ba-
k›n, tart›flt›r›lmak istenen ve oligarflinin tart›flt›¤›;
Türkiye’nin kaç dolar zarar› olacak konusudur.
Onun da pazarl›¤›n› yap›yor, pazarl›k yükseltmek
için faturalar düzenliyor bile. ‹ncirlik üssü yetmi-
yor Diyarbak›r ve Malatya üsleri için incelemeler

yap›l›yor. Ve bu ülkenin MGK üyesi generali halk-
la alay edercesine, “‹ncirlikte hareketlilik yok, ka-
vun karpuz tafl›yorlar, siz hareketlilik zannediyor-
sunuz. Bir tek bomba getirse Amerikal›lar bizden
izin almak zorundalar” yalanlar›n savuruyor.
(Org. Cumhur Asparuk) Ne izini, ne kavun karpu-
zu? Üç kurufl dolara askerini sat›p Afganistan’a
gönderen bu generaller de¤il mi? Kendi politika-
s›na ters de olsa Amerika karfl›s›nda “h›k-m›k” de-
mekten öteye gidemeyenler bunlar de¤il mi?

Oligarfli için sorun dolar ve Kürt devletinin en-
gellenmesi. Bunlar› garanti etti¤i noktada, hükü-
met orta¤› Mesut Y›lmaz’›n söyledi¤ini söyleyenler
ço¤alacakt›r. Ne diyor Y›lmaz; bu sald›r› nas›lsa
olacak, biz de içinde olmal›y›z. Bunu tart›flmak bi-
le halklara düflmanl›¤›n en ahlaks›z halidir.

Emperyalizmin ve Oligarflinin
Örtüflen ve Çeliflen Kürt Politikalar›
Evet, flu an için oligarfli aç›s›ndan Amerikan sa-

vafl›na gönüllü koflmas›n›n önündeki en önemli en-
gel Kuzey Irak ve Kürt sorunudur. Bunun anlam›,
Kuzey Irak’ta “Kürt Devleti sorunu” hallolmadan
oligarfli Amerika’ya mesela üslerini, hava sahas›n›
açmaz demek de¤ildir. Buna ra¤men belli bir nok-
tada buluflmalar› olas›d›r ve Türkiye IMF’ye mah-
kum oldukça baflka kaç›fl yolu da yoktur.

Emperyalizm ve oligarfli aras›nda Kuzey Irak
ve Kürt sorunu konusundaki “çeliflki” bugün orta-
ya ç›kan, özünde olmayan bir çeliflkidir. Özünde
böyle bir çeliflki yoktur, çünkü, oligarflinin her ko-
flulda inkar ve imhay› esas alan, asimilasyonu da-
yatan politikalar› y›llarca emperyalizmin deste¤iy-
le uyguland›. Politikalar uyufltu¤u sürece göster-
melik “insan haklar›” elefltirileri soytar›l›¤›n›n öte-
sine geçmeyen emperyalizmin itirazlar› oldu. Bu-
gün koflullar farkl›, politikalar farkl›. Oligarfli aç›-
s›ndan ayn› olsa da, emperyalizm aç›s›ndan Irak
hesaplar› üzerinden farkl›. Çeliflki de iflte bu nok-
tada ortaya ç›k›yor.

Emperyalizmin kullanma, tehdit, flantajda oli-
garflinin hocas› oldu¤u düflünüldü¤ünde, kim kime
karfl› hangi “koz”u kullanacak flimdi bunlar yar›fl›-
yor. Oligarflinin üsleri, hava sahas›n›, Irak’a sald›-
r›ya destek “kozu” mu üstün gelecek, yoksa em-

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3112

Irak’a Sald›r› Ortado¤u Halklar›na Sald›r›d›r

Egemenlerin Gündemi ve Halklar›n Gündemi

peryalizmin “Kürt devleti kurdururuz” kozu mu?
Geliflmelerle birlikte bu daha da netleflecektir.

Kürt milliyetçili¤inin politikas› aç›s›ndan söyle-
necek bir fley varsa, o da özetle, ony›llard›r em-
peryalizmle süren kavgalar, anlaflmalar sürecinin
ard›ndan Irak’›n “Kuzey ‹ttifak›” olmay› kabullen-
mek, milliyetçili¤in savruldu¤u pespaye noktad›r.
Ne emperyalistler Kürt halk›n›n dostudur, ne de
emperyalizme dayan›larak kurulacak bir devlet
gerçekte Kürt halk›n›n devleti olabilir.

Bizim Gündemimiz Irak Halk› ve
Amerikan ‹flgaline Karfl›
Halklar›n Direnifli Olmal›
Egemenlerin ç›kar çat›flmalar›, hesaplar›n›n tü-

münün gelip dü¤ümlendi¤i nokta, tekellerin ç›-
karlar› u¤runa halklar›n iradesinin yokedilmesi
için her türlü terörün, fliddetin kullan›lmas›d›r.

Türkiye topraklar›nda yaflayan halklar olarak,
oligarflinin flovenist k›flk›rtmalar›na “Kerkük’ü al›r
petrol zengini oluruz” hayallerine, “Amerika Kürt
Devleti kurdurur, biz de yerimizi al›r›z” oyunlar›-
na aldanmamal›y›z. Tüm bunlar Irak halk›n›n te-
pesine ya¤d›r›lacak bombalar› kabullenmemiz, se-
simizi ç›karmamam›z içindir.

Hangi hesapla olursa olsun, halklar›n kan› üze-
rine inflaa edilen ç›karlar o halk› ahlaki olarak, si-
yasi kültürel olarak bo¤ar, bitirir.

Bizim gündemimiz emperyalizmin ve oligarfli-
nin hesaplar›n›n ötesinde Amerikan iflgaline ve
sald›rganl›¤›na karfl› nas›l aya¤a kalkaca¤›m›z ol-
mal›. Irak’a sald›r› bütün Ortado¤u halklar›na sal-
d›r›d›r. Meflru ve hakl› olan biziz. Biz halklar›n
katledilmesine, milyonlarca Irakl›n›n tepelerine
bombalar ya¤d›r›larak yokedilmesine, Amerikan
sald›rganl›¤›n›n bütün dünya halklar›n› tehdit et-
mesine, iradelerini, geleceklerini yoketmesine
karfl›y›z.

Türkiye halk› olarak Amerikan sald›rganl›¤›n›
TV’lerden izleyen mi olaca¤›z, yoksa halklar›n
cephesinde mi olaca¤›z? Çeflitli partiler, sendika-
lar, dernekler, odalar “Amerikan iflgaline hay›r”
diyor. Bunun pratikteki anlam› ne olacak? Bom-
balar›n birer birer düflmesi mi beklenecek, yoksa
salt bir siyasi tav›r olarak sözde mi kalacak?

Tüm bu sorulara verece¤imiz cevaplarla yeri-
mizi Amerikan sald›rganl›¤›n›n karfl›s›nda, Irak
halk›n›n yan›nda almak zorunday›z.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 13

Amerikan Halk›:

“Uluslararas›
Terörist Bush”

Evet bu
slogan Ame-
rika’da gide-
rek artan
Irak’a sald›-
r›ya karfl› ç›-
kan gösteri-
lerden birin-
de at›l›yor.
Asl›nda bir-
çok gösteride at›l›yor demek daha do¤ru.

Amerikan hükümeti, kendi halk›ndan al›yor önce
cevab›n›. Yap›lan bir araflt›rmaya göre sadece iki hafta
içinde 400’e yak›n Irak’a sald›r›ya karfl› gösteri ya ya-
p›ld› ya da yap›lma haz›rl›klar› sürüyor. Bu bile, bafll›¤a
yazd›¤›m›z slogan bile Amerika ile halklar aras›nda iki
cephenin varl›¤›n› anlatmaya yeter. Buna Amerikan hal-
k›n›n da en az›ndan Irak özgülünde büyük oranda dahil
olmas› Bush’un yalanlar›na inand›rmak için yeni yön-
temler bulmas› gerekti¤ini gösteriyor.

Her gün onbinlerin soka¤a döküldü¤ü yer elbette
sadece Amerika de¤il.

Türkiye’de flu ana kadarki en kitlesel eylemi ‹s-
tanbul barosu üyesi yaklafl›k bin avukat gerçeklefltir-
di. 14 ekim günü ‹stanbul barosu önünden Taksim’e
kadar bir yürüyüfl yapan hukukçular, “Amerika’n›n
savafl›na hay›r” dediler. Çiçeklerle yaz›lm›fl “savafla
hay›r” çelenginin tafl›nd›¤› yürüyüfle cüppeleriyle ka-
t›lan hukukçular, bütün dünyaya hukuksuzlu¤u daya-
tan Amerikan sald›rganl›¤›na karfl› seslerini yükseltti-
ler. "Kahrolsun ABD emperyalizmi" sloganlar›n›n at›l-
d›¤› eylemde yap›lan aç›klamada, hukukçular, “Irak'a
sald›r›lmas›n, üsler kulland›r›lmas›n” dediler. Ayr›ca
Halkevleri 13 ekimde Taksim’de yapt›¤› gösteride
“savafl›n suç orta¤› olmayaca¤›z” dedi.

Avustralya-Melbourne’de 40 bini aflk›n kifli “Pet-
rol ‹çin Savafla Hay›r” sloganlar›yla yürüdü.

Fransa’da 10 bin kifli "Irak'ta savafla hay›r, Orta-
do¤u'da bar›fl ve adalet" pankart›yla yürüdü.

Geçti¤imiz ay sonu yar›m milyon kiflinin yürüdü¤ü
‹ngiltere’de ise 27 ekimde hayat tamamen duracak.
31 ekim genel direnifl günü ilan edildi.

Polisin haz›rlad›¤› raporlarla, Yarg›tay baflsavc›s›
Sabih Kanado¤lu’nun DEHAP’›n seçime al›nmamas›
yönündeki baflvurusuna YSK olumsuz cevap vererek,
seçime girmesine onay verdi.

Buraya kadar yaflanan geliflmeler biliniyor. Önce-
ki say›m›zda belirtti¤imiz gibi bu giriflimin hiçbir hu-
kuki temeli olmay›p, tamamen siyasidir. Bu gerçek
red karar› ile birlikte çok daha somut hale gelmekle
kalmad›, ayn› zamanda düzenin siyasi ç›karlar› için
hukuku nas›l pervas›zca kullanabilece¤i de bir o ka-
dar netleflti.

Bu Yöntem Olmad› Yenisi Devrede
Seçime girme karar›n›n aç›kland›¤› akflam›n he-

men ertesi sabah›, yani önceden her türlü haz›rl›¤›n
yap›ld›¤› düflündürecek bir h›zla, Sabih Kanado¤lu
DEHAP’a karfl› yeni hamlesini sahneye koydu. “Usul-
süz belge düzenlemek” iddias›yla dava açan Kana-
do¤lu, ayn› zamanda bu da olmazsa s›rada ne olaca-
¤›n› da aç›klad›: “DEHAP hakk›nda partiler kanunu
nezdinde de inceleme bafllatt›m.”

Parti sat›n alan ve nerede hangi teflkilat› kurdu¤u
meçhul olan Cem Uzan’la u¤raflm›yor, dörtte biri sa-
n›k ya da aran›r durumdaki adaylarla u¤raflm›yor,
k›rm›z› bültenle aran›rken aday olanlarla u¤raflm›yor
Kanado¤lu. Onlar rejim için tehlikeli de¤il çünkü!

Elinde haz›r bekletiyor. “A plan›”, “B plan›” diye
ard› ard›na devreye sokuyor. Hukuk mu bu? Hukuk-
la alakas›n›n olmad›¤› aç›kt›r.

Mesela, Kanado¤lu dava açmak için neden

YSK’n›n karar›n› bekliyor? Ma-
dem bir “belgede usulsüzlük”
var, neden önceden açm›yor? Ya
da DEHAP sanki y›llard›r varolan
bir parti de¤il de, yeni kurulmufl
gibi anayasaya uygunlu¤unu
araflt›rmak flimdi mi akl›na geli-
yor?

Hukuk denilen mekanizma
oligarflinin ç›karlar› için böyle pa-
çavra haline getiriliyor. Susurluk
devleti öncelikli DEHAP’› seçime
sokmamak, olmad›¤›nda ise, sü-
rekli bir kapatma, engelleme ha-
vas› yaratarak belirsiz içinde kitlelerin karfl›s›nda
durmas›n› sa¤lamak istiyor. Genelkurmay’›n yarg›tay
baflsavc›s› arac›l›¤›yla vermek istedi¤i siyasi mesaj
ise, hem DEHAP’a hem DEHAP’a oy verecek olanla-
ra. DEHAP’a; bana hizmet etmezsen bu düzende sa-
na yer yok derken, DEHAP kitlesine de; bofluna oy
vermeyin ne yap›p edip sistem d›fl› b›rakaca¤›m di-
yor. Bunun için üst düzeyde Sabih Kanado¤lu’nu
devreye sokarken, daha yerel düzeyde de çeflitli bas-
k›lar uyguluyor. Mersin bunun en tipik örne¤idir.

Mersin valisi Akif T›¤ arac›l›¤›yla hayata geçirilen
kontra yöntemleri seçim sürecinde de DEHAP’a özel
uygulamalarla kendini gösteriyor. Seçmen kay›tlar›
s›ras›nda onlarca muhtar›n görevden al›nmas›n›n ar-
d›ndan, bu kez de DEHAP’›n irtibat ve seçim bürola-
r› açmas›na izin verilmiyor. Di¤er partiler için sözko-
nusu olmayan yasa ve yetkiler, DEHAP’a karfl› uygu-
lan›yor.

Düzenin Demokratlar›n›n Sevinci!
DEHAP’›n seçime sokulmamas› tart›fl›l›rken, dik-

kat edin, kendine demokrat diyen hiçbir düzen par-
tisinden bu ne saçmal›k diyen olmad›. Gizliden gizli-
ye bu yönlü bir karar›n ç›kmas›n›n sonucu kendileri-
ne üç befl oy gelece¤ini hesaplad›lar. Karar sonras›
“sevindik” yollu aç›klamalar tamamen ikiyüzlü ve
sahtekarcad›r.

Örne¤in; Deniz Baykal “memnun oldu¤unu” aç›k-
lad› karar sonras›.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3114

DEHAP’› Engellemede Israr
Önce DEHAP’›n seçime al›nmamas› için YSK’ya baflvuru, olmay›nca mahke-

meye suç duyurusu, bu da olmazsa kapat›lma davas›... Susurluk hukuku oli-
garflinin hizmetinde.

Seçim sath› mahaline girdik ya, yalan bol, haf›za-
s›zl›k üzerine konuflmak g›rla. Biz haf›zalar› tazele-
yelim. Y›l 2001, seçim baraj›n›n düflürülmesi tart›fl›-
l›yor, Baykal karfl› ç›k›yor düflürülmesine ve gerekçe-
sini de flu sözlerle aç›kl›yordu:

“Baraj›n kald›r›lmas› halinde siyasi sistem çok
tehlikeli bir istikrars›zl›¤a sürüklenebilir. Çünkü Tür-
kiye uluslaflma sürecini tamamlamadan bu baraj kal-
karsa alt kimlikler siyaset yapma konusunda bir tefl-
vik görmüfl olacaklard›r.” (Yaflad›¤›m›z Vatan Say›
119, 17 Aral›k 2001)

K›saca, önce her türlü az›nl›¤›, farkl› kimlikleri
halklar› ezelim, asimile edelim, sindirelim, sonra ba-
raj› kald›r›r›z diyor Baykal. En baya¤› ›rkç›l›k üzerin-
den politika yap›yor, Susurluk devletine rüfltünü is-
patlamaya çal›fl›yordu.

Hangi Baykal gerçe¤i söylüyor acaba? Düzenin
demokratlar›n›n bir örne¤idir Baykal ve türünden
bol miktarda vard›r ortal›kta.

Bask› Kararlar› Nerede Al›n›yor?
DEHAP’›n seçimin d›fl›na itilmesi kampanyas›nda

görünürde, bir baflsavc›, üç befl vali vs. adlar› geçi-
yor. K›namalar, elefltiriler de özellikle DEHAP tara-
f›ndan bunlarla s›n›rl› tutuluyor ya da kim oldu¤u be-
lirsiz “güçler” ifadesiyle geçifltiriliyor. Sabih Kana-
do¤lu’ndan valilere, özel timcilere, DEHAP kitlesine
yönelik bask›lar› yaflama geçiren jandarmalara kadar
tümünün ba¤l› oldu¤u ve emir ald›¤› bir “güç” var el-

bette. Ama bu ne belirsiz, ne de “derin devlet” misa-
li soyut bir “güç”tür.

Sabih Kanado¤lu’nun bir sabah uyan›p DEHAP’a
karfl› savafl bafllatma karar› almad›¤›, Ecevit’in “rejim
için tehlike” aç›klamas›n› da s›rf siyasi hesaplarla
yapmad›¤› aç›k.

DEHAP’a yönelik ne yap›l›yorsa, karar mekaniz-
mas›nda MGK vard›r. MGK’da as›l söz sahibi olan ge-
nelkurmay’da planlan›yordur. Genelkurmay siyasi
olarak bir bütündür ve “iyiler-kötüler” diye general-
ler aras›nda fark aramak beyhudedir. O rütbeye yük-
selmenin, o makamlara oturman›n flart› zaten, ayn›
deyimle söylersek “kötü” olmaktan geçer. DEHAP
kitleleri do¤ru bilgilendirmek, e¤itmek ve gerçekten
mevcut statükoya karfl› oldu¤unu göstermek istiyor-
sa, bunu seçim sürecinde de yaflama geçirmek ve
“güçler”in kim oldu¤unu aç›k olarak ifade etmek zo-
rundad›r. “Özel savafl rantç›lar›” söyleminden,
“DEHAP›n seçime girmesini istemeyen güçler”e ka-
dar gelen bu tarz de¤ifltirilmelidir.

Hesap, düzenin as›l sahiplerini karfl›s›na alma-
maksa, böylece bask›lar›n hafifletilece¤iyse, yan›lg›-
n›n sonuçlar›n› illaki yaflamak gerekmiyor. Susurluk
devletinin yukar›da dile getirdi¤imiz DEHAP’a yöne-
lik mesaj› çeflitli biçimlerde verilmeye devam edecek-
tir. Her türlü hukuksuzluk, gayri meflruluk devreye
sokulacakt›r.

ÖDP, bugünlerde HADEP ile
neden ittifak yapamad›klar›n›
aç›klamakla meflgul. Bunun ne-
deni, sayfalarca yaz›lar yay›n-
lanmas›, ÖDP yöneticilerinin
her konuflmalar›nda bunun
izahlar›n›n yap›lmas› ayr› bir
konu.

ÖDP genel baflkan› Ufuk
Uras “orta¤›” Sema Piflkinsüt’le
birlikte Radikal gazetesini ziya-
retlerinde yine bu konuda aç›k-
lamalarda bulundular. Uras,
ÖDP-DY’nin kimseyle ittifak
yapamayacak gelene¤ini ve ta-
rihini bilmeyenlere masallar an-

lat›rken, “yeni ortak” Sema
Piflkinsüt bak›n ne demifl:

“HADEP kendine sunulan
Türkiye partisi olana¤›n› redde-
diyor. Çünkü Türkiye’den de¤il
yurtd›fl›ndan yönetiliyorlar.”
(17 Ekim 2002, Radikal)

‹yi okuyun, bu sözler oligar-
flinin bir sözcüsünün devrimci-
ler hakk›ndaki demagojilerin-
den biri de¤il. Üç milletvekili
olarak ÖDP’li olan birine ait.

O üç milletvekili o meclis ça-
t›s› alt›nda bulunduklar› süre
içinde ne için, hangi hukuksuz-
lu¤a, hangi halka karfl› ç›kar›-

lan yasaya karfl› muhalefet et-
mifller, ciddi bir giriflimleri ol-
mufl, meclis çat›s› alt›ndaki öte-
kilerden farklar›n› nerede koy-
mufllar da sen bunlar› partine
ald›n?

Oligarflinin klasik demagoji-
lerini ilericilere, demokratlara
karfl› kullanan böyle bir kafayla
hangi politikalar, hangi prog-
ram temelinde anlaflt›n? Yoksa
sözkonusu olan program flu bu
de¤il de baflka hesaplar m›yd›?

Bunlar›n cevab›n› ÖDP-
DY’nin teorisyenleri vermelidir.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 15

ÖDP’nin Orta¤› Konufluyor!

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3116

Direniflimiz emperyalizme ve iflbirlikçi-
lerine karfl›.

Ama san›lmas›n ki, bu sadece F tipleri-
nin sahibi onlar oldu¤u içindir.

San›lmas›n ki, ölümlerimizden onlar
sorumlu oldu¤u içindir.

San›lmas›n ki, F tipleri IMF program›-
n›n uygulanmas›n›n önündeki engelleri
kald›rma amaçl› yap›ld›¤›ndan dolay›d›r.

San›lmas›n ki, F tipleri emperyalistle-
rin dünya halklar›n› teslim alma, devrim-
cileri yoketme politikas›n›n Türkiye aya-
¤›n› oluflturdu¤u için direniflimiz onlara
karfl›d›r.

Evet bunlar var. Daha saymad›¤›m›z
onlarca, yüzlerce nedenden dolay› direni-
flimiz emperyalizme ve faflizme karfl› bir

direnme savafl›d›r.
Ama as›l olarak da, yukar›daki

sözle anlat›lan kültürün, ideolojinin
yokedilmek istenmesine, bu sözün
anlatt›klar›n›n tam tersinin ülkemi-
ze, dünyaya hakim k›l›nmas›na kar-
fl›d›r direniflimiz.

Kapitalistlerin atasözü, “her ko-
yun kendi baca¤›ndan as›l›r” ise,
devrimcilerin, sosyalizmin atasözü
de iflte bu cümledir. Ölüm orucu di-
reniflçilerimizin 2 y›ld›r yüzbinlerce

kez söyledi¤i ve sözünün alt›na can›yla,
kan›yla, eriyen hücreleriyle imza att›¤› bu
sözdür.

Ölüm orucu direniflçilerimizden birine
ait olan bu söz, 97 flehidimizden, sakat
b›rak›larak direniflin d›fl›na düflürülen ga-
zilerimizden, direnifli sürdüren ölüm oru-
cu savaflç›lar›m›zdan bir baflkas› ya da tü-
mü taraf›ndan da söylenmifl olabilirdi.

Çünkü onlar halk›n oca¤›na düflürül-
mek istenen atefli kendi bedenlerini tu-
tuflturarak söndürmek isteyen bir kültü-
rün temsilcisi. Çünkü onlar erittikleri
hücreleriyle atefli oksijensiz b›rakan bir
ideolojinin temsilcileri.

Emperyalistler halk›m›z (ve bütün
dünya halklar›n›) kendinden baflka kimse-
yi düflünmeyen, bencil, yoz, düflünmeyen,
fedakarl›k, bir düflünce için bedel ödemek
nedir bilmeyen insanlar haline getirmek
istiyor. Tüm halk› amaçs›z, inançs›z yafla-
yan sürüler haline getirmek istiyor. Böy-
le oldu¤unda sömürüye, zulme itiraz et-
meyen, edemeyen insanlar› bölüp parça-
layarak daha kolay yönetece¤ini hesapl›-
yor.

‹flte biz bu kültürün önüne cesetleri-
mizle bir barikat kurduk. Bu kültürün
karfl›s›na, “atefl nereye düflerse düflsün

hep bizi yakar” diyerek ç›kt›k. Katliam-
lar, ac›lar, iflkenceler içinde de olsak;
atefl Anadolu’nun bir köyüne düfltü¤ün-
de biz yand›k, Filistin’e düfltü¤ünde de
bizim yüre¤imiz kavruldu.

Çünkü biz “dünyan›n neresinde
olursa olsun haks›z yere patlayan toka-
t›n ac›s›n› yana¤›nda hisseden” CHE’nin
soyundan geliyoruz.

1
9
8
4

1
9
9
6

2
0
0
0

2
0
0
2

direnme
savafl› sürüyor
732. gün

“Atefl düfltü¤ü yeri de¤il,
nereye düflerse düflsün
hep bizi yakar”

(yüzlerce ölüm orucu direniflçisinden biri(yüzlerce ölüm orucu direniflçisinden biri)

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 17

‹flbirlikçili¤in Has Partisi
DO⁄RU YOL PART‹S‹

Seçimlere iki hafta kald›. Seçim meydanlar›nda
tüm düzen partileri at›p tutuyor. Meydanlarda bir
kad›n parti lideri de var. Kad›n› kad›nl›¤›ndan
utand›racak bir kiflilik. Türkiye’de bac›, ana keli-
melerini bu kadar riyakarca, bu kadar sahtekarca
kullanan bir baflkas›n› bulmak zordur.

Gaflar›yla ünlü, ama onun çok daha önemli
özelli¤i, surat›ndan, kelimelerinden akan sahte-
karl›k. “Gazan›z mübarek olsun” diye bitiriyor
konuflmalar›n›; bayrak, ezan, dilinden düflmüyor;
ama cebinde ABD vatandafll›¤› pasaportu.

Halka, bas›na, flu veya bu kurulufla verdi¤i hiç
bir sözü yerine getirmemifl bugüne kadar. Ama
piflkin; iki anahtar vadetmiflti önceki seçimlerde,
flimdi mavi kart vadediyor. Yalan oldu¤unu ken-
disi dahil, herkes biliyor.

Ancaaak; iflte böyle bir kiflili¤in yö-

netti¤i bir parti, bu ülkede defalarca iktidar oldu,
yönetti, ve hala yüzde 5-10 aras› bir oy oran›na
sahip.

Çiller ve partisinin, kadrosunun, ony›llard›r
düzene yapt›¤› hizmetlerin karfl›l›¤› olarak, hala
oligarfli taraf›ndan desteklenen bir partidir. Em-
peryalizmin ve oligarflinin güvenece¤i bir kadro-
dur. Bu güveni(!) nas›l kazand›klar›n›n cevab› da,
DYP’nin tarihindedir.

Do¤ru Yol Partisi (DYP), 20 May›s 1983'te
kuruldu: Ancak DYP’nin tarihi, 1983’ten baflla-
maz. AP’ye ve onun öncesi DP’ye kadar uzan›r.
1983’te DYP’yi kuranlar, Demirel’in Adalet Parti-
si’nin kadrolar›d›r. DYP’yi as›l örgütleyen ise, ya-
sal olarak “yasakl›” durumda bulunan Demi-
rel’den baflkas› de¤ildir.

Amerikanc› Menderes, Morrison Süleyman ve
ABD vatandafl› Çiller, bu çizgide bir devaml›l›k
oluflturuyorlar. Politikalar›nda temelde bir de¤i-
fliklik olmam›flt›r o günden bugüne.

DP-AP-DYP’nin de¤iflmez hizmetleri
Adnan Menderes’in Demokrat Partisi, 1950-

60 aras›nda, Türkiye’nin tamamen ABD’ye ba¤›m-
l› hale getirildi¤i dönemin iktidar›d›r. Menderes,
Türkiye’nin yeni-sömürgelefltirilmesinin mimar›-
d›r.

1961’de Menderes’in as›lmas›n›n ard›ndan,
DP’nin devam› olarak Adalet Partisi kuruldu.
AP’nin bafl›na geçen Demirel de emperyalizme ve
iflbirlikçi oligarfliye hizmet etmeyi sürdürdü.

Demirel’in 1967'de uygulamaya koydu¤u
“ikinci befl y›ll›k kalk›nma plan›”n›n ana bafll›klar›,
kimseye yabanc› gelmeyecektir. Demirel’in, bu

bunlar bizi
yönetebilir mi?

DYPYaz› Dizisi
Bölüm 4

"‹stanbul'un Gülü"

Çok fazla söze gerek yok.
- Yalanc› de¤il! Yalan ötesi... Sözleriy-

le, yüzleriyle, mimikleriyle, hayat›yla, politi-
kalar›yla R‹YAKARLIK T‹MSAL‹!
- ‹flbirlikçi, Amerikanc› de¤il! DAHA ÖTES‹. Çün-
kü yeminli (Her koflulda ve ortamda ABD’nin ç›-
karlar›n› gözetece¤ine dair taahhütte bulunmufl)
bir Amerikan vatandafl›.

- Türkiye Cumhuriyeti’nin 1950’lerden bu yanaki

tüm baflbakanlar› Amerikanc›d›r. Ama Çiller, bu-
nun da ötesinde Amerikan pasaportuna sahip ilk
baflbakand›r. CIA ajan› oldu¤u ve C‹A’daki “kod
ad›”n›n "‹stanbul'un Gülü" oldu¤u aç›klanm›fl, ne
kendisi, ne CIA yalanlamam›flt›r.

- ABD Baflkan› Clinton elimi tuttu diye bundan haz
al›p övünecek kadar ahlaks›z, fa-
flist katil ÇATLI’y› “flerefli” olarak
ilan edecek kadar halk düflman›!

- Sahip oldu¤u servetin kayna¤›n›
aç›klayamayan bir h›rs›z!

- Bayrak, ezan, kad›nl›k, anal›k,
herfleyi istismar edebilecek t›y-
nette bir t›ynetsiz!

L‹DER‹

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3118

planla gerçeklefltirmeye çal›flt›¤› flunlard›: “Özel
teflebbüsün (yani iflbirlikçi tekelci burjuvazinin)
desteklenmesi, müttefik ülke kurulufllar›n›n yat›-
r›m yapmaya özendirilmesi, sermaye gruplar›na
vergi indirimleri, teflvik kredileri, gümrük ba¤›-
fl›kl›¤› tan›nmas›... Bunlar›n hepsi, bugün IMF’nin
istekleri aras›ndad›r. Ony›llard›r, tüm iktidarlar,
bunlar› yap›yor zaten. Ama tabii IMF, bunlar›n
hep daha fazlas›n› istiyor.

AP’nin ve DYP’nin, Demirel’in ve Çiller’in ikti-
darlar›nda, varsa yoksa “özel teflebbüsün ve ya-
banc› sermayenin” ç›karlar› gözetilmifltir.

Çiller, flimdi meydanlarda ne diyor olursa ol-
sun, eskaza hükümet koltuklar›na oturursa, yine
o kesimlerin ç›karlar›n› gözetmeye devam edece-
¤i, geçmiflinden bellidir.

DYP çizgisi, tarihi boyunca,
faflistlerin, gericilerin hamisi,
faflist terörün teflvikçisi olmufltur
12 Mart darbesiyle iktidardan uzaklaflt›r›lan

Demirel, 1975’te yine iktidardad›r. Seçimlerden
birinci parti olarak ç›kan CHP’dir ama o da tek
bafl›na hükümet kuracak ço¤unlu¤a sahip de¤il-
dir. Sonuçta AP, MHP, MSP, CGP'nin kat›l›m›yla
1. Milliyetçi Cephe (MC) hükümeti kurulur.

5 Haziran 1977 seçimlerinden sonra CGP d›-
fl›nda bu koalisyon devam eder. 2. MC kurulur.

MC iktidarlar› dönemi, halka karfl› sald›r›lar›n
alabildi¤ine azg›nlaflt›¤›, MHP taraf›ndan organi-
ze edilen faflist terörün hemen her yere yay›ld›¤›
bir dönemdir. Faflist örgütlenme ve faflist terör,
Demirel’in onay ve himayesindeydi. Devlet kadro-
lar›n›n faflistlefltirilmesi, onun gözetiminde ger-
çeklefltirilir. Faflist terör, hergün sokaklarda 5-
10 can al›rken, Demirel ünlü “bana milliyetçiler
suç iflliyor dedirtemezsiniz” sözünü söylemekte-
dir.

Ayn› kadro, 1991’de iktidar oldu¤unda, bu
kez, ‹stanbul, Ankara, Adana sokaklar›nda ölüm
mangalar›, Batman, Diyarbak›r sokaklar›nda Hiz-
bullahç› katiller, k›rsal alanda korucu çeteleri, can
almaktad›r. Faili meçhuller, kay›plar, iflkenceler,
Türkiye tarihindeki en üst boyutuna varm›flt›r.

DYP çizgisi, MHP’yi himaye eder, Refah’la da
ittifak yapar, Hizbullah›’da, korucular› da kulla-
n›r. Çünkü bu kadro için önemli olan, emperyaliz-
min ve oligarflinin çarklar›n›n dönmesidir. Bunun
için “ne laz›m gelirse” yapmaktan kaç›nmazlar.

Katliamlar gerekirse katliamlar›n, hatta savafl ge-
rekirse, savafl›n savunucusu olurlar. DYP’yi “oli-
garflinin has partisi” yapan da bu özelli¤idir.

Çiller’in “A Tak›m›m” dedi¤i kadronun içinde
her dönem, Mehmet A¤ar, Necdet Menzir, Hayri
Kozakç›o¤lu, Saffet Ar›kan Bedük gibi kontra
fleflerinin varoluflu da, oligarflinin bu partiye niye
güven duydu¤unu aç›klamaya yeter.

24 Ocaklar›n, 5 Nisanlar›n,
Soygunculu¤un Partisi DYP
1970 sonlar›nda, AP-Demirel iktidar›n›n yöne-

timinde sivil faflist terörle ve devlet terörüyle hal-
k›n sindirilmek istenmesinin nedeni, uygulamaya
konulacak olan ekonomik programd›.

IMF devalüasyonlar yap›n der; Demirel yapar.
1977 A¤ustos ve Eylül'ünde TL'nin de¤eri dolar
karfl›s›nda önce % 4.5 sonra % 10 düflürülür.
Her türlü mala % 100 zam yap›l›r. Yat›r›mlar
durdurularak d›fl borçlar ödenmeye bafllan›r (ay-
n› bugün yap›ld›¤› gibi).

Demirel, 78’de bir ara hükümetten uzak kal›r.
79’da yeniden koltu¤a oturur. IMF program›n›
uygulamaya kald›¤› yerden devam edecektir. IMF
bu kez kapsaml› bir paket dayatm›flt›r. Türkiye’yi
emperyalizmin aç›k pazar› haline getirecek, tabii
halk› daha da yoksullaflt›racak olan 24 Ocak ka-
rarlar› al›n›r. Mimar Demirel’dir.

Demirel de bu program›n

Her AP-DYP iktidar›,
kanla, katliamc›l›kla, soygunda

s›n›r tan›mazl›kla geçmifltir tarihe. Halk
düflman› oldu¤unu say›s›z kez kan›tlam›flt›r.

Susurluk’u en aç›ktan savunan partidir.
Kadrolar› Susurlukçulardan oluflur. Bu seçim-

lerdeki adaylar› aras›nda da polis fleflerinden ko-
rucubafllar›na kadar, Susurluk temsilcileri vard›r.
Bunun yan›nda, tekellerin, toprak a¤alar›n›n,
tüccarlar›n temsilcilerinin yeri de sabittir tabii ki.

Yalanda, demagojide s›n›r tan›maz.
Bu parti, gözükara Amerikan uflakl›¤›n›n ül-

kemizdeki bafl temsilcisi gibidir. Amerikan flap-
kas› giyip, ABD’nin yan›nda her savafla kat›lma-
ya haz›rd›r; halktan kaç bin kiflinin ölece¤i um-
runda bile de¤ildir.

Kimli¤i

“normal koflullarda” uygulanamayaca¤›n› bilir.
Daha çok, daha aç›k bir terör rejimi laz›md›r. De-
mirel de ordunun yönetime el koyaca¤› bir aç›k
faflizm istemekteydi ama tabii Demirel, cuntan›n
iplerinin kendi elinde olmas› hesab›n› yap›yordu.
Bu noktada yan›ld›. 24 Ocak kararlar›n› uygula-
mak üzere, halk›n devrimci mücadelesini bast›r-
mak için 12 Eylül yönetime el koydu¤unda, Demi-
rel’e de flimdilik sana ihtiyaç yok denildi.

12 Eylül Cuntas›ndan sonra, emperyalizmin ve
oligarflinin hizmetkarl›¤›n› bir dönem ANAP yü-
rüttü, DYP, Demirel’e cuntan›n koydu¤u siyaset
yasa¤›n› kald›rmak için bir dönem “demokrasi ha-
varili¤ine” soyunmufl, “konuflan Türkiye”yi sa-
vunmufl olsa da, 1991’de yeniden iktidar oldu-
¤unda, hem kan dökücülü¤ünden, hem de emper-
yalizm hizmetkarl›¤›ndan hiç bir fley kaybetmedi-
¤ini gösterdi.

Bir yandan, kontrgerillan›n yönetiminde katli-
am, infaz, kay›p, faili meçhul politikalar›na h›z
verilirken, halk› sindirmek için yeterince kan dö-
küldü¤ünü düflündükleri noktada da, IMF talima-
t›yla haz›rlanan 5 Nisan Kararlar› ç›kar›ld›.

5 Nisan kararlar›n›n özü de, hem 24 Ocak karar-
lar›na, hem Ecevit hükümetinin uygulad›¤› IMF prog-
ram›na benzerdi. Hak gasplar›, zamlar, iflten ç›kar-
malar, özellefltirmeler birbiri peflis›ra dizilmiflti.

1999-2002 Türkiye’sinde Çiller-DYP iktidar
olsayd›, yapaca¤›, DSP-MHP-ANAP iktidar›n›n
yapt›¤›ndan farkl› bir fley olmayacak, IMF tali-
matlar›n› bu kez o yerine getirecekti.

Yar›n iktidar olursa, yine ayn›s›n› yapacak!

Oy vermeyin, hesap sorun!
Özetle, anlatt›¤›m›z parti ve lider; koltuk için

halka vadetmeyece¤i hiçbir fley olmayan bir parti
ve lider, koltu¤a oturduktan sonra da, emperya-
lizme ve oligarfliye hizmet için halka karfl› yapma-
yaca¤› hiçbir fley olmayan bir parti ve liderdir.
1991 seçimlerinde, karakollar›n fleffaflaflaca¤›n›
vadeden de, iktidara gelince “polisimizin elini so-
¤utmay›n” diyen de ayn› partidir.

Çiller ve DYP kadrolar›, oy verilecek de¤il, sade-
ce hesap sorulacak politikac›lard›r. MGK emrinde
yapmad›klar› katliam, baflvurmad›klar› kontra yön-
temi, ve yapmad›klar› h›rs›zl›k kalmam›flt›r. IMF
ad›na halk› soyarken, kendi ceplerine de atmay› ih-
mal etmemifllerdir. Lüks ve sefahat içinde yaflay›p,
meydanlarda yoksulluk edebiyat› yapan bu ikiyüzlü-
lü¤e oy verilmez, sadece iki yüzüne de tükürülür.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 19

3 Kas›m seçimlerinin en önemli özelliklerin-
den biri de, partiler aras› ittifaklar›n, hemen hiç
bir seçim döneminde olmad›¤› kadar gündemde
olmas›yd›. Çünkü, birkaç› hariç, tüm düzen par-
tileri, iyice teflhir olduklar›ndan, baraj kayg›s›n-
dayd›.

Çiller de bu kayg›yla kendine iki “müttefik”
buldu.

Bunlardan biri, MHP’de istedi¤i yeri bulama-
y›nca ayr›l›p baflka bir parti kuran, Alpaslan Tür-
kefl’in o¤lu Tu¤rul Türkefl’ti,

Çiller’in di¤er “müttefiki” ise, ilk geldi¤i dö-
nemde burjuva medyada bol bol parlat›lan De-
mokratik Türkiye Partisi’nin Genel Baflkan›,
Amerikan referansl› M. Ali Bayar’d›.

Tu¤rul Türkefl’in Ayd›nl›k Türkiye Parti-
si(ATP)’nin ne kadar parti olup olmad›¤› bile
meçhuldür. Ama meçhul olmayan, Türkefl’in fa-
flistli¤i, Amerikanc›l›¤›, Susurluk savunuculu¤u-
dur. Bunlar da onun Çiller’le ittifak yap›p bir kol-
tuk kapmas› için yeterlidir.

M. Ali Bayar aç›s›ndan bak›nca ise, burjuva
politikac›l›¤›n›n koltuk u¤runa ne kadar ilkesiz,
belkemiksiz, ç›karc›, bencil oldu¤unun en aç›k
örneklerinden birini görürsünüz.

Do¤an Medya taraf›ndan adeta “Amerika’dan
ülkeyi kurtarmak için gelen adam” havas›nda
pazarlanan M. Ali Bayar, koltuk için, kiflisel
kariyeri için, en baflta kendi partisini satmakta
bir an bile tereddüt etmedi.

Koltuk ihtimali ‹smail Cem’in YTP’sindeyken
oraya döndü, o kap› kapan›nca, kendini Çiller’in
kuca¤›na att›. Bu karakteriyle Çiller’le ittifak
yapmas› hiç zor de¤ildi tabii. Ç›karc›l›k, ortak
karakterleriydi.

Demirel taraf›ndan kurdurulan DTP, oligarfli-
nin “kadro partisi” olma rolünü üstlenmek iste-
mifl ama olmam›flt›r. Çünkü, tüm düzen partileri,
IMF’ye MGK’ya hizmette birbirleriyle yar›fl
halindedirler; oligarfli eski, y›pranm›fl kadrolar
yerine yenilerini, daha sinsilerini, kitleler
üzerinde belli etkisi olup, onlar› oyalayabilecek,
tepkilerini yat›flt›rabilecek kapasiteye sahip olan-
lar› tercih etmektedir.

ATP, DTP

“Tarafs›z” bakan olarak atanan Adalet Bakan›
Aysel Çelikel 9 ekim tarihli yeni bir genelge yay›nla-
yarak devletin göstermelik genelgeler politikas›n›
hemen çok iyi ö¤rendi¤ini ispatlad›. Devrimci tut-
saklar, A¤ar genelgelerini boyay›p yeniden satmaya
çal›flan fievket Kazanlar›, Oltan Sungurlu’nun genel-
gelerini ayn› manevralarla yeniden piyasaya süren
Mehmet Topaçlar› gördü. Bu oyunlar ucuzdur, ba-
sittir, ancak oynayan›n kendini aldatmas›ndan baflka
hiçbir ifle yaramaz. Sadece bu isimlerin yan›na bir de
Aysel Çelikel eklenir.

Aysel Çelikel’in ayn› mant›kla haz›rlad›¤› genelge
özetle ne diyor bakal›m:

Barolar›n “üç kap› üç kilit” önerisine karfl› Sami
Türk taraf›ndan ç›kar›lan ve komisyon taraf›ndan
seçilecek 10 kiflinin haftada 5 saati geçmeyecek fle-
kilde görüflmelerine olanak tan›yan genelgesindeki
bir koflulu kald›r›yor. O da, bu 10 kifli aras›nda ola-
bilmenin, “e¤itim, spor, meslek kazand›rma ve ifl
yurdu çal›flmalar› ile di¤er sosyal ve kültürel faali-
yetlerden en az birine kat›lma” kofluluna ba¤lanma-
s› bölümünü.

Yani genelge ile ne tecrit, ne tredman konusun-
da at›lan bir ad›m, ciddiye al›nacak bir ilerleme söz-
konusu de¤ildir.

Çelikel’in ö¤rendi¤i bir fley daha olmufl, ki onu da
genelgesinden ö¤renmifl olduk. Direnifl karfl›s›nda

geri ad›m att›¤›nda, direnifli
k›rmak için manevra yap-
mak zorunda kald›¤›nda, ya
da baflka hesaplarla geri
ad›m olarak alg›lanacak bir
prati¤in oldu¤unda bunu
taviz diye nitelemeyeceksin.
Ya ne diyeceksin? Mesela
Aysel Çelikel’in aç›klamas›n-
daki gibi, “hükümlü ve tu-
tuklular›n ortak alan aktivi-
telerine kat›l›m› hususunda
kaydedilen ilerleme nede-
niyle” gibi uydurma bir gerekçeye dayand›racaks›n.

Nas›l ilerlemifl? Kimler kat›l›yormufl bu “sosyal
aktivitelere”? Üç befl itirafç› ve mafyac› d›fl›nda kim-
seyi sayamayaca¤› aflikard›r.

Bu Direnifl Oyalama, Aldatma
Manevralar›n› Çok ‹yi Tan›r
2 y›ld›r devletin onlarca manevras›yla karfl› kar-

fl›ya kald› direnifl. Denilebilir ki, direnifli k›rmak,
oyalamak, kamuoyunu etkilemek ve aldatmak için
denenmedik yol-yöntem, manevra kalmad›. Ama
bunlar›n hiçbiri ne tutsaklar› etkiledi, ne de direni-
flin iradesi üzerinde en küçük etkide bulundu. Sade-
ce kar›fl›k kafalar›n billurlaflmas›n› sa¤lad›, o kadar.

Sami Türk’ün 9 Aral›k manevras›ndan, tahliye-
ler manevras›na kadar hiçbiri direniflin iradesini
k›ramad›¤› gibi, gerçeklerin üzerinin örtülmesine
de yaramad›.

Gerçek; F tiplerinde sorun, tredmand›r, tecrittir.

Genelge Teciriti Kald›r›yor Mu,
Tredmana Son Veriyor Mu?
Gerisi Bofltur!
Sorun budur. Genelgenin bu haliyle tecriti, tred-

man› kald›rmad›¤› aç›k. Manevra o kadar zay›f ki, ha-
la haftada befl saatlerle, katliamc›, iflkenceci kafalar›n
belirleyece¤i 10 kiflilerle u¤rafl›yor. Burjuva bas›n› bile
inand›ramad›¤›n› görmüfl olmal› Adalet Bakan›.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3120

Aysel Çelikel Ne Yapmak,
Ne Söylemek ‹stiyor?

Çelikel’in “Devrimi”
Adalet Bakan› Aysel Çelikel, AB ilerleme raporun-

da dile getirilen yayg›n ve sistematik iflkence ifadesi-
ne itiraz ederek, bunun abart›l› oldu¤unu, iflkencenin
sistematik olmad›¤›n› söyledi. Bununla kalmayan Çe-
likel, "1999’dan beri üç anayasa de¤iflikli¤i yap›ld›¤›-
n› örnek vererek, “Türkiye'nin bir devrim hareketi-
nin içinde oldu¤unu söyleyebilirim" dedi.

Devrime bak›n! Bir hukukçuya, o meflhur anaya-
sa de¤iflikliklerinin bir verip üç alan bir kafa yap›s›-
n›n ürünü oldu¤unu, bunun defalarca kan›tland›¤›n›
m› anlatal›m, yoksa devrimin ne anlama geldi¤ini mi?
Gerek oldu¤unu da sanm›yoruz, hukuk profesörü
Aysel Çelikel’in bunlar› çok iyi bildi¤ine eminiz.

Aysel Çelikel, kendisiyle görüflmeye giden aile-
lere, tecritin kald›r›lmas›n› isteyen kurum ve kifli-
lere ve her f›rsatta bas›na; “üzüldü¤ünü, vicdan›
s›zlad›¤›n›, direnifli b›rakmalar› gerekti¤ini” söyle-
yip duruyor.

Israrla söylemedi¤i fley, bütün dünyan›n gördü¤ü
bildi¤i tecrite karfl› olup olmad›¤›. Çelikel önce bunu
bütün kamuoyuna aç›klamal›d›r.

“Tecrit yok, kendi kendilerini tecrit ediyorlar”
gibi ucuz yollu demagojileri kendi hukukçulu¤una
yak›flt›rmakta sak›nca görmeyebilir, ama hiç kim-
se için inand›r›c› olmad›¤›n› umar›z anlam›flt›r. Bu
demagojilerle kendisini y›pratmaktan, ölümlerle
omzunun daha da a¤›rlaflmas›n› sa¤lamaktan,
dünyay› kendine güldürmesinden baflka bir sonuç
yaratmas› mümkün de¤ildir.

Tecrite Karfl› M›s›n?
Tredman’a Karfl› M›s›n?
Söyledi¤imiz gibi Adalet Bakan› Aysel Çelikel ön-

ce bu sorulara cevap vermelidir. Tredmana ve bu-
nun bir parças› olarak uygulanan tecrite, yani insan-
lar›n düflüncelerinin ›slah ad›na zorla de¤ifltirilmesi-
ne, tutuklular›n dayan›flma içinde yaflamas›na yalan
ve demagojilerle yasaklar konulmas›na, savunma
hakk›n›n engellenmesine, bütün halk kesimleri gibi
örgütlü olma hakk›n›n yokedilmek istenmesine kar-
fl› m› de¤il mi?

Yok ben, devlet ne derse onu savunurum, daha
önce savunduklar›m› da gerekirse de¤ifltiririm deni-
yorsa, zaten orada bir hukukçuluktan, bilim insan›
olmaktan sözetmek mümkün de¤ildir. Direniflin
karfl›s›ndan Sami Türk kald›r›lm›fl Aysel Çelikel otur-
tulmufl, arkadan ayn› teyp dinletiliyor demektir.

Aysel Çelikel de bütün halk›n devlet gibi düflün-
mesini, muhalif hiçbir döflüncenin olmamas›n› isti-
yor, o koltu¤a da bunu ispat ederek oturtulmufl de-
mektir. Sorular aç›k ve nettir, cevaplar da art›k ko-
mediye dönüflen demagojilerden ç›k›larak net olmak
durumundad›r.

Direnifl küçük hesaplarla yap›lan manevralar sü-
recini çoktan aflm›flt›r. Kararl›l›¤›n›, politik iradesini
bütün dünyaya ispatlam›flt›r. Çelikel’in ayn› süreci
yeni bafltan yaflamak, ya da seçim yaklaflt› nas›lsa gi-
dece¤im diyerek zaman kazanmak gibi hesaplar›
varsa, elbette oyunu oynamaya devam edebilir. Di-
renifl bu oyunlara dönüp bakmayacakt›r bile. 8 mev-
simdir direniyoruz, gerekirse 8 mevsim daha diren-
ece¤imizi bütün dünya çok net görmüfltür.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 21

GENELGE KOMED‹S‹

Düflünün ki;

As›k suratl› üç adam önlerine listeleri, dos-
yalar› alm›fl k›rm›z› kalemle çiziktiriyor. Ah-
met’i, Mehmet’i, Hüseyin’i, Kemal’i, Burhan’›,
Taner’i, Bora’y›, Salih’i, Halil’i, Cevdet’i al›p
spor salonun ortas›ndaki iki masaya karfl›l›kl›
dizin sohbet etsinler. diyor ortada oturan›.
Sonra dönüp yeniden say›yor, aman yanl›fll›k ol-
mas›n diye. 1, 2, 3.. 10. tamam 10 kifliyi geç-
memifl diyor.

10 kifli getiriliyor spor salonuna teker teker.
Yol boyunca kimseleri görmesin diye bütün ifl-
leyiflin durdurulmas›, hücre kap›lar›n›n s›k› s›k›-
ya örtülmesi de unutulmuyor.

Bir masa ve befl bir yanda befl öte yanda 10
kifli. Masalar›n bafl›nda kulaklar›n› dört açm›fl
dört gardiyan.

Haydi konuflmaya bafllay›n. Süreniz bugün-
lük 1 saattir. Geri kalan›na yar›n devam ede-
ceksiniz.

Konuflmaya bafll›yorlar, kimbilir belki birbir-
lerini daha önce tan›may›p k›rm›z› kalemin yan-
yana getirdi¤i 10 kifli birden.

“Devrim...”

O kelime yasak, konuflmay›n.

“ölüm orucu...”

O da yasak kullanmay›n.

“zorla müdahale...”

Yassahh.

“sansürlenmifl mektuplar, tecrit...”

‹ri yar› olan› müdahale ediyor; zaman›n›z
doldu susun, hücrelere!

Ne mi bu anlatt›¤›m›z?

Önce Sami Türk’ün ç›kard›¤›, sonra da Aysel
Çelikel’in üzerine cila sürüp satmaya çal›flt›¤›
Adalet Bakanl›¤› genelgesinin uygulan›fl›ndan
bir kesit sadece. Belki biraz karikatürize ettik,
ama gerçe¤inin en az bunun kadar komedi ola-
ca¤›ndan emin olabilirsiniz. “Bak›n sosyal alan-
lara ç›k›yorlar” diyebilmek için, aylar önce Kan-
d›ra F tipinde spor salonuna ç›kar›lan üç kifliye
haydi spor yap›n diyen kafa hala hapishaneleri
yönetiyor. Ondan daha m› fazla karikatürize?

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3122

... ‹ki y›l› aflk›n bir süredir, içerde ya da d›flar›da
olmam›z fark etmiyor, tecritteyiz!

Hapishaneler ve ayd›n konusuna iflte bu nokta-
dan yaklaflmak istiyorum, yani, d›flar›daki ayd›nlara
yönelik, tecrit, yal›t›m...

Tecriti yal›t›m›, bize dayatan art›k hiç kuflkumuz
yok ki, iyice dizginlerinden boflalan ABD güdümlü
tekeller dünyas›d›r. ... Küreselleflmenin emirlerine
sundu¤u, IMF, Dünya Bankas›, Birleflmifl Milleler
türünden sald›rgan kurumlar›n yede¤indeki burju-
vazi çareyi içerde ve d›flarda boyun e¤meyen ayd›-
n›, yal›t›ma almakta buldu, ›slah diyordu, hiçbir de-
¤eri olmayan kendi yoz de¤erlerini dayatacakt›,
böylece bizi, bizden edip, kimliklerimizden, düflün-
celerimizden, kiflili¤imizden vazgeçirecekti. Bütün
bunlar giderek artan sömürünün açl›¤›n ve iflssizli-
¤in üzerini örtmek ad›na yap›l›yordu. Böylece her
türden muhalefete karfl› tedbir anlam›nda örüldü F
tipi hücreler, ama, burjuvazi hala rahat de¤il görü-
yorsunuz iflte, hala yüre¤i a¤z›nda, hala korkuyor,
çünkü hapishanelerde, ›fl›may› ve ›fl›tmay› sürdüren
ayd›nlar, gençlerimiz, ölüm orucu direnifliyle ›fl›y›p
›fl›tmak u¤runa ölümü de göze alabileceklerini bü-
tün dünyaya hem de ak›l almaz bir sansüre karfl›n,
duyurup kan›tlad›lar.

Ölüm orucu direniflçisine, canlar› pahas›na des-
tek veren bir avuç tutuklu yak›n›, emekçi ayd›n d›-
fl›nda, ya biz, yaln›z yazar, çizer, bilim insan› de¤il,

mesle¤imiz her ne olursa olsun biz d›flar›daki ay-
d›nlar, bu son iki y›lda neyi nas›l yaflad›¤m›z›n far-
k›ndam›y›z? Hadi t›pk› Enver Dedeyle, torunu ‹dil
gibi biz de bir oyun bafllatal›m aram›zda? Ben bu
oyuna "hangisi benim infaz›m?" ad›n› tak›yorum.
Ya da "infazlardan infaz be¤en" oyunu da denilebi-
lir.

Dünya genelinde bakt›¤›m›zda hapishanelerde
dört ayr› infaz sistemi uygulan›yor. Birincisi bizim
ko¤ufl dedi¤imiz topluluk sistem, suçlu say›lanlar
gündüz ve gece bir aradad›rlar.

Biz d›flar›dakiler peki, istersek gece ve gündüz
birarada olabiliriz. Görünürde hiçbir mani yok, ama
olabiliyormuyuz, ne yaz›k ki, bizi hem do¤adan
hem de birbirimizden kopard›lar. Hapishanede de-
¤iliz ama gerçekten özgür müyüz? Bir fliflenin için-
deki özgürlük özgürlü¤ümüz, t›pas›n› zorlamam›za
izin verilmiyor, bizim de zorlamaya sanki pek niye-
timiz yok! Ölüm oruçlar› direnifli süresince, ak›l ve
vicdan aras›ndaki git-gellerimizle tam olarak yeni-
flebildi¤imiz söylenebilir mi? Ortak bir iktidar pers-
pektifimiz var m›? Genifl bir sol yelpazede örgütle-
nebildik mi? S›n›f bak›fl›m›z›n giderek silinmesi ise
ayr› ve yak›c› bir gerçek.

Oyun da olsa, bu infaz› kendine lay›k görenler
kimler diye sormuyorum, hay›r ama siz kendi ad›-
n›za düflünmeyi sürdürün lütfen...

‹kinci infaz sistemi, 1970 y›l›nda ilk kez Frank-
lin, hani flu, Amerika'n›n ünlü ba¤›ms›zl›k ve Öz-
gürlük sembolü bilim ve devlet adam›, ayn› zaman-
da mucit ve tüccar, Benjamin Franklin taraf›ndan
evet, Philadelphia ve Penyslvania’da uygulanand›r;
Franklin sisteminde suçlu say›lanlar tek bafllar›na
bir hücreye kapat›l›rlar. Franklin yaln›zca paratone-
rin mucidi de¤il, Amerikanizmin ilk hücrelerinin de
mucidi oldu¤unu do¤rusu bende bilmiyordum, yeni
ö¤rendim ve demek ki Franklin’in bu sistemi ikiyü-
zelli y›l sonra, hapishanelerde modernleflme ad›na
sömürgelefltirilen ülkemize ihraç edilip Avrupa tipi,
F tipi deniyor...

Biz d›flar›dakiler peki? F-Franklin hücrelerinde
de¤il miyiz sanki? Gizlemeye gerek yok, kimileri-
miz için bu bir yaflama biçimidir art›k, eskiden red-
derdik, bize de¤meyen y›lan›, de¤miyor san›p, yüz-

"Hangisi benim infaz›m?"
(Bilgesu Erenus

TAYAD Kurultay›’ndaki konuflmas›ndan)

Sistem bunu baflard›, belkide biz hepimiz flartl›
infaz› yafl›yoruz topluca. Hapiste hücrede yat-
maktan çok daha beter bu infaz. ‹nsan› kendi
benli¤inden ediyor, ikiyüzlülü¤ü, düflüncelerin-
den vazgeçmeyi, iflbirli¤ini, itirafç›l›¤›, dalka-
vuklu¤u gerektiriyor, aman ha, bu tür insanlar,
ister bilim insan›-sanat insan›, ister iflçi, iflsiz,
ö¤renci, köylü, ö¤retmen, doktor, hemflire,
mühendis, mimar, bürokrat, her ne olurlarsa
olsunlar, ne ›fl›r ne de ›fl›tabilirler art›k, toplu-
ma zararlar› dokunmas›n diye, bence kendile-
rine bir duvar dibinde tek ayak üstü durma ce-
zas› versinler, bizden uzak olsunlar aman ha!

Tredman, “tedavi” anlam›na gelen ‹ngilizce treat-
ment kelimesinden türetilen ve infaz dilinde “›slah et-
me” anlam›nda kullan›lan bir kelime. Ama o art›k ale-
lade bir kelime olman›n ve sözlük anlam›n›n çok öte-
sinde bir anlam yüklenmifl durumda. F tipi hapishane-
lerle birlikte halk›m›z›n gündemine giren tredman ha-
len F tiplerindeki direnifl karfl›s›nda uygulan›lmas›nda
devletin zorland›¤›, devrimci irade karfl›s›nda sonuç-
suz kalan temel politikan›n da ad›.

Buna göre, herhangi bir haktan, ister yasal, ister
meflru en küçük bir haktan, “imkandan” yararlanmak
“koflullara” ba¤lanm›flt›r. “Koflullar›n” tümünün var›p
dayand›¤› nokta ise tredmana karfl›l›k vermifl olmak.
Yani ›slah olmufl olmak. Daha düz bir ifade ile, b›ra-
kal›m muhalif olmay›, muhalif düflüncelerinden dahi
vazgeçmifl olmak. Bunun devlet taraf›ndan dile getiri-
lifl biçimi; “ya benim gibi düflünürsün, ya da yokolur-
sun”dur.

Bu politikan›n, dolay›s›yla F tiplerinin sadece dev-

rimci tutsaklara de¤il, bütün halka sald›r› oldu¤u ger-
çe¤inin bir yan› emperyalist sald›r›n›n bir parças› ol-
mas›ysa bir yan› da iflte burada anlam›n› bulur.

Sanatç› Bilgesu Erenus’un “düflünün” diyerek, 4
temel infaz biçiminden hareketle anlatt›¤› da özünde
budur.

Düflünelim;

hayat›n her alan› “koflularla” çevrilmifl durumda.
Düzenin baz› imkanlar›ndan yararlanmak için “uslu
vatandafl” oldu¤unuzu kan›tlamak zorundas›n›z.
Bazen bu da yetmez, iflbirlikçi olman›z dayat›l›r. Dü-
zenin imkanlar›n› b›rak›n en do¤al haklar›n›zdan ya-
rarlanmak için de ayn› koflullar karfl›n›za ç›kar. Hatta
hapse at›lmaman›n kendisi, size düzen taraf›ndan su-
nulmufl bir ödül; tabii rehabilite edilmifl olman›z koflu-
luyla.

Düflünelim;

bir talebinizi dile getirmek, sesinizi duyurmak için

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 23

y›l yaflamas›na göz yumar hale geldik.

Oyun da da olsa bu infaz› kendine lay›k gören-
ler kimler diye sormuyorum, hay›r, ama siz kendi
ad›n›za düflünmeyi sürdürün.

Dünya genelinde hapishanelerde uygulanan
üçüncü infaz sistemi , yine ilk kez Amerika'da uy-
gulanm›fl. Hükümlüler gündüz toplu halde, dikkati-
nizi çekiyorum toplu halde ama hiç konuflmadan,
hiç konuflmadan evet, çal›flt›r›l›yorlar, gece ise tek
tek hücrelere kapat›l›yorlar, san›r›m biz d›flar›dak-
iler için en yayg›n infaz sistemlerinden biri de bu
olsa gerek, çoluk çocu¤un nafakas›, ekmek paras›,
kiflisel güvenlik derken, eskiden reddederdik, her
koyunun kendi baca¤›ndan as›lmas›na göz yumar
hale geldik. Aram›zda konuflmay› yasaklad›lar, san-
ki bizim de iyice s›¤laflan üç befl konunun d›fl›nda
konuflmaya pek niyetimiz yok.

Oyun da olsa, bu infaz› kendine lay›k görenler
kimler diye sormuyorum. Hay›r ama siz kendi ad›-
n›za da düflünmeyi sürdürün.

Hapishaneler için dördüncü infaz sistemi, ‹rlan-
da'da do¤mufl ve bugün dünyan›n pek çok yerinde
uygulan›yor. Hükümlü önce geceli ve gündüzlü hüc-
reye kapat›l›yor, insans›zl›¤›n can›na tak etti¤i bir an-

da, topluluk sisteminin uyguland›¤› bir cezaevine
gönderiliyor, davran›fllar sistemden yana bir düzel-
me kaydetti¤i zaman ise flartla serbest b›rak›l›yor.

fiartla serbest... Sistem bunu baflard›, belkide
biz hepimiz flartl› infaz› yafl›yoruz topluca. Hapiste
hücrede yatmaktan çok daha beter bu infaz. ‹nsan›
kendi benli¤inden ediyor, ikiyüzlülü¤ü, düflüncele-
rinden vazgeçmeyi, iflbirli¤ini, itirafç›l›¤›, dalkavuk-
lu¤u gerektiriyor, aman ha, bu tür insanlar, ister
bilim insan›-sanat insan›, ister iflçi, iflsiz, ö¤renci,
köylü, ö¤retmen, doktor, hemflire, mühendis, mi-
mar, bürokrat, her ne olurlarsa olsunlar, ne ›fl›r ne
de ›fl›tabilirler art›k, topluma zararlar› dokunmas›n
diye, bence kendilerine bir duvar dibinde tek ayak
üstü durma cezas› versinler, bizden uzak olsunlar
aman ha!

Oyun da olsa, bu infaz› kendine lay›k görenler
kimler diye sormuyorum, hay›r ama siz kendi ad›-
n›za da düflünmeyi sürdürün.

... Gencecik bedenlerini bir tokat gibi biz d›flar›-
daki ayd›nlar ad›na da burjuvazinin surat›na çarpa-
rak an›tlaflan gençlerimiz bofl yere ölmüfl olamaz-
lar. Yoksa çok yak›nda ‹dil çocuklar›n yüzüne baka-
maz duruma gelece¤iz...

Bütün halka tredman
- F tipindeki Türkiye -

yasalarda belirtilen ve “serbest” oldu¤u söylenen gös-
teri ve toplant› hakk›n›z› kullanmak istiyorsunuz. Bir
defa sesinizi duyurabilece¤iniz bir yerde yapamazs›-
n›z. Dile getirece¤iniz talep düzen için tehlike görül-
meyecek, yani zarars›z olacak. Bu da yetmez slogan
atmayacaks›n›z, o da yetmez bas›n bildirisini okuma-
yacaks›n›z... Bu böyle uzay›p gidiyor ve bilinir ki, bun-
lar› biz karikatürize etmiyoruz, her gün yaflan›yor ne-
redeyse. Ama düzenle herhangi bir çeliflkiniz yoksa,
“uslu vatandafl” iseniz, hatta MHP, BBP, ANAP, DYP
vb. bir partiden iseniz, istedi¤iniz gösteriyi, hem de
bir saat önce baflkalar›n›n yerlerde sürüklendi¤i bir
yerde yapabilirsiniz.

Düflünelim;

Mahallenizde veya iflyerinizde, köyünüzde kendi
sorunlar›n›za çözüm bulmak, en basitinden yol su
elektrik gibi sorunlar›n›z› çözmek için biraraya gel-
mek, örgütlenmek istiyorsunuz. Bir kere aran›zda
“yasad›fl› örgüt mensubu bulunmad›¤›n›” ispatlamak
zorundas›n›z. Bu da yetmez mimlenmifl mahalleler-
den, örne¤in Gazi, Okmeydan› gibi mahallelerden ol-
mayacaks›n›z. Taleplerinizi sadece ilgili makama ilete-
cek, pratik hiçbir faaliyet yapmayacak, öyle eyleme
falan kalk›flmayacaks›n›z.

Yine düflünelim;

Üniversitelisiniz ve bilimi yokeden YÖK’e karfl›s›-
n›z. Sak›ncas› yok, karfl› olabilirsiniz, ama bunu dile
getirmeyeceksiniz, hele eyleme hiç dökmeyeceksiniz.
Yoksa ne olur? Okuldan at›l›rs›n›z. Okuyabilmenin
flart›, YÖK sistemini sorgusuz sualsiz kabulden geçer.
Üniversitelerin tredman› da YÖK yasas› ile flekillendi-
rilmifltir.

Düflünmeye devam edelim;

Tredman F tipindeki tutsaklara diyor ki, dayan›fl-
ma içinde olmayacaks›n›z. Bencilli¤i gelifltirerek bütün
halk›n dayan›flma duygular›n› yoketmeye çal›fl›rken,
pratikte örne¤in iflçiye diyor ki, sendikalaflman›n yani
dayan›flma içinde olman›n karfl›l›¤› iflten at›lmak. On-
binlerce iflçi s›rf bu nedenle iflinden at›ld› ve at›lmaya

devam ediyor. Ya da çeflitli yollarla oligarfli bütün hal-
k› bölüp parçalamay›, kimini birbirine düflman, ama
tümünü yaln›zl›¤a mahkum etmeyi bilinçi bir politika
olarak uyguluyor. Dayan›flman›n, muhalif örgütlen-
melerin önünü kesmek için, örgütlenmenin, “örgüt”
düflüncesinin kendisi tek bafl›na suç haline getirildi. Bu
sayede “örgüt” eflittir F tipine at›lmak olarak alg›lan-
maya baflland›. At›lmaman›n yolu olarak örgütlen-
meme, yani dayan›flma içinde olmama, kendi
hücresinde yaflamay› gönüllü kabul etme dayat›ld›.

Hat›rlat›p düflünelim;

TCK’n›n 312. ve 159. Maddelerine iliflkin tart›flma-
lar› hat›rlay›n. F tiplerine destek veren, hücre sistemini
destekleyenler bile, “Bütün ülke F tipi oldu”. “Totaliter
rejimleri hat›rlat›yor”. “Bu yasa despot bir devlet yöne-
timi do¤urur” benzeri ifadeler kullanm›fllard›. Demek
ki, düzen sadece sisteme tümden muhalif olanlara ko-
flullar dayatm›yor, s›n›rlar belirlemiyor. Kendi muhalifi-
ne, yani özünde sistemi savunan ama kimi reformlar
yap›lmas›n› isteyenlere de koflullar dayat›yor. ‹steye-
ceksen, konuflacaksan, iflte bu s›n›rlara ba¤l› olacaks›n
diyor. Ne islamc›s›, ne Kürt milliyetçisi, ne reformisti,
ne düzen partisi, bunun d›fl›nda kalam›yor.

Bugünden düflünmeyi sürdürelim;

HADEP, sistem taraf›ndan kabul edilmek için gide-
bilece¤i yere kadar geriledi. Bundan sonras›n›n düze-
ne tümden entegre olmak oldu¤u tart›flmas›z bir ger-
çek. Ve bugün DEHAP çat›s› alt›nda seçime girmek is-
teyen HADEP’ten istenen bu. Bunun için önüne say›-
s›z engeller ç›kar›yor, flartlar dayat›yor. Ne istiyor
DEHAP; düzenin parlamentosunda yasal s›n›rlar için-
de sesini duyurmak istiyor. Buna da izin yok. Söyle-
nen yine ayn›, tüm muhaliflere söylenen; “ya benim
gibi düflüneceksin, ya da yaflam flans›n yok”! Devlet
gibi düflünmezsen ne olur? F tipleri, iflkenceler,
komplolar birbirini kovalar.

*

Bütün ülkenin F tipi yap›ld›¤›, bütün halka tred-
man dayat›ld›¤› yerde, “susma sustukça s›ra sana ge-
lecek” slogan› da durumu ifade etmiyor demektir.
Çünkü “s›ra” zaten bütün halka gelmifl durumda. Far-
k›nda olunsun ya da olunmas›n bütün halk düzenin
bask›, yasak, zulüm politikalar›yla karfl› karfl›ya ve
kendi hücresine hapsedilmifl durumda.

70 milyonun tek kiflilik (üç bile de¤il) hücrelerde ya-
flad›¤›, sadece düzeni savunanlar›n konufltu¤u bir Tür-
kiye tablosu herkesin gözleri önündedir. Her hücreden
c›l›z itiraz sesleri geldikçe, bütün hücrelerden ayn› an-
da kap›lar, duvarlar dövülmedikçe bask›, yasak, zulüm,
iflkence, katliam, infaz, açl›k... ile donat›lm›fl Türkiye
tablosu de¤iflmez, 70 milyon hücre y›k›lmaz.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3124

20 Eylül 2001 Armutlu. Abdulbari Yusufo¤lu’nun cenaze töreni.20 Eylül 2001 Armutlu. Abdulbari Yusufo¤lu’nun cenaze töreni.

Bombalar kurflunlar alt›nda, kuflatmalar içinde,Bombalar kurflunlar alt›nda, kuflatmalar içinde,
karda f›rt›nada boranda 8 mevsimdir direniyokarda f›rt›nada boranda 8 mevsimdir direniyo--
ruz. 97 kez zulmün barikatlar›n› dövüp durduruz. 97 kez zulmün barikatlar›n› dövüp durdu
kahraman flehitlerimiz. Kiminin cenazesini bakahraman flehitlerimiz. Kiminin cenazesini ba--
rikatlar aras›nda, direniflin ortas›ndaki direniflrikatlar aras›nda, direniflin ortas›ndaki direnifl--
ler içinde kald›rd›k. Küçük Armutlu’da flehit düler içinde kald›rd›k. Küçük Armutlu’da flehit dü--
flen Abdulbari Yusufo¤lu’nun cenaze töreninflen Abdulbari Yusufo¤lu’nun cenaze törenin--
deki bu resim, 2 y›ld›r hangi koflullar alt›nda dideki bu resim, 2 y›ld›r hangi koflullar alt›nda di--
rendi¤imizi hiçbir yoruma gerek b›rakmadanrendi¤imizi hiçbir yoruma gerek b›rakmadan
anlat›yor. Faflizme karfl› direnme savaflç›s›n› elanlat›yor. Faflizme karfl› direnme savaflç›s›n› el--
den ele, barikattan barikata uzatarak u¤urladen ele, barikattan barikata uzatarak u¤urla--
d›k. Barikatlar üzerinde dalgalanan k›z›l bayrad›k. Barikatlar üzerinde dalgalanan k›z›l bayra--
¤›m›z hiç yere düflmedi, k›z›l y›ld›zla bezenmifl¤›m›z hiç yere düflmedi, k›z›l y›ld›zla bezenmifl
slogan›m›z dilden dile, ülkenin dört bir yan›ndaslogan›m›z dilden dile, ülkenin dört bir yan›nda
yank›land›. Bayraklar›m›z dalgalanmaya, sloyank›land›. Bayraklar›m›z dalgalanmaya, slo--
ganlar›m›z hayk›r›lmaya devam edecek!...ganlar›m›z hayk›r›lmaya devam edecek!...

Tarihin, s›n›flar mücadelesinin
binlerce y›ll›k ak›fl›nda, iki y›ll›k direnme savafl›, kü-
çük bir deredir. Ama eskimifl düzenlerin tarihin
önünü t›kayan bentler, iflte bu küçük küçük derele-
rin katk›s›yla oluflan büyük nehirlerle y›k›l›r. Biz,
dünyan›n Türkiyesinde, iflte o büyük nehri yarat-
maya u¤rafl›yoruz.

Küçük küçük, ama yüzlerce, binlerce dere halin-
de ak›p duruyoruz hayat›n her alan›nda. Yollar› ke-
siliyor bazen derelerin, suyu kurutuluyor, ama bafl-
ka bir kaynaktan devam ediyoruz akmaya. Tüm
engellere ra¤men, ak›fl›m›z›n yönü de¤iflmiyor. Di-
renme savafl›nda, iki y›l, sekiz mevsimdir ak›p du-
ran dere, kararl›l›ktan bir dere yata¤› yaratt› ken-
dine. Akan bütün derelerin yönünü gösteriyor.
Akacak bütün derelere yön gösteriyor.

Direniflte, yaln›zca ak›p duran küçük bir dereyi
görenler, iflte bu nedenle, direniflin amac›n›, bu al-
çak, afla¤›l›k sömürü ve zulüm düzenini silip süpü-
recek büyük ak›fl›n geliflini göremiyor.

Bu görülemeyince, direniflçilerin, uzun zaman-

d›r direnifli tek bafllar›na omuzlayan Cephelilerin
iradesinin, inanc›n›n, kararl›l›¤›n›n kayna¤›ndaki et-
kenler de görülemiyor. Do¤ru; sadece “hapishane
koflullar›n›n iyilefltirilmesi” için bu kadar bedel
ödenmez denilebilir; devrimciler, o büyük devrim
›rma¤›n›n içine kendilerini atarlarken, her türlü
bask›y›, zulmü, zorlu¤u, s›k›nt›y› yaflamay› göze al-
m›fllar zaten; sorun sadece “kendi” yaflam koflulla-
r› olsa, baflka türlü çözülürdü. Çözülmese de iflte,
iki y›ld›r hücrelerde yatt›klar› gibi, onlarca y›l daha
g›k demeden yatarlard›. Ama direnme savafl›ndaki
“tek do¤ru” bu de¤il.

Tarihin önünü t›kayan, bu eskimifl düzeni hala
sürdüren güçlerin politikalar›yla, tarihin ak›fl›n›
sürdürüp eskimifl düzeni tarihin çöplü¤üne atmak
isteyenlerin mücadelesi var burada. Dolay›s›yla, bu
mücadelede tutsaklar›n “kendi” gelecekleri de¤il,
tüm halk›n ve ülkenin gelece¤i var.

‹kiyüzlü burjuva politikac› Demirel gibi “kendimiz
için birfley istiyorsak namerdiz” de demiyoruz; haklar
ve özgürlükleri kendimiz için istiyoruz elbette. Ken-

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3126

‹stanbul Bahçe-
lievler’de DHKC
savaflç›lar› taraf›n-
dan 19 Aral›k katli-
am›na misilleme
amac›yla yap›lan
eylemde iki polis
öldü.

19 Nisan 2001 -
Terör Yasas›’n›n 16. Maddesi-
ndeki de¤ifliklikle tecrit ve ifl-
kence yasallaflt›r›ld›.

11 May›s 2001- 4. Ekipler
ölüm orucuna bafllad›.

20 May›s 2001 - Zorla mü-

dahale sonucu sakat b›rak›lan-
lar›n say›s› 40’› aflt›.

21 May›s 2001 - TAYAD’l›la-
r›n Ankara’ya girifli engellendi.

25 May›s 2001 - TAYAD’l›,
TUYAB’l› Aileler ve çeflitli de-
mokratik kitle örgütleri, tutsak-
larla görüflmelerin bafllat›lma-
s› talebiyle, Ankara’da yürüyü-
fl yapt›lar.

31 May›s 2001 - Direnifli
sürdüren veya sakat b›rak›lm›fl

14 tutsak tahliye edildi. Direni-
fli k›rmak için gündeme getiri-
len tahliyeler, sonraki günler-
de de sürdü.

1 Haziran 2001 - Direnifli
tahliyelerle k›rma politikas› so-
nucu ilk tahliye edilen tutsak-
lardan Sevgi Erdo¤an ve Gök-
han Özocak, ölüm orucunu d›-
flar›da da sürdürdüklerini aç›k-
lad›lar.

3 Haziran 2001 - 5. Ekipler
ölüm orucuna bafllad›.

‹ki Y›l›n Kronolojisi-II

22 yy›› ll
Direnifl ve devrimcilik!
Direnifl ve lafazanl›k!

Büyük davalar, küçük kayg›lar,
hesaplar, korkular afl›larak kazan›l›r.

dimiz, halk›z zaten. Hayat›n her alan›nda, iflçi olarak,
memur olarak, köylü olarak, ö¤renci olarak, kad›n,
erkek, alevi sünni, Türk Kürt, bu ülkenin yoksullar›
olarak, haklar ve özgürlükler mücadelesi verdik; bu
mücadeleyi daha genifl halk y›¤›nlar›na maletmeye ça-
l›flt›k. Bunun için bir k›sm›m›z F tiplerindeyiz. Bunun
için, bu mücadele, halk›n, kendi gelece¤i için mücade-
lesidir. Direnme savafl› da, bu mücadeleyi genifl kitle-
lere maletmenin bir parças›d›r.

Bilge ve militan anlat›c›; Direnifl
Halka inanmayan, o büyük ak›fla, yani devrime

inanmayan kimi kesimler, direnifli mahkum etmek
için “halk sizi anlam›yor, sizi desteklemiyor” diyor-
lar. ‹flte o küçük küçük derelerin ak›fl›n›n tarihsel
anlam› da burada zaten. Düzenin tüm terörü, de-
magojisi, genifl kitlelerin “devrimcileri dinlememe-
sini ve anlamamas›n› sa¤lamak” içindir. D›flar›da na-
s›l ki, her örgütlenmemizle, eylemimizle, direnifli-
mizle, mücadeleyi, Türkiye gerçe¤ini devrimi anlat-
maya çal›fl›yorsak, direnme savafl›n›n yapt›¤› da bu-
dur. S›n›flar mücadelesinin tarihsel flekillenifli için-
de, eylemler, sözlerin yetmedi¤i veya ulaflmad›¤›
yere, ulaflmak içindir. Sözün söyleyemedi¤ini çok
çeflitli biçimlerdeki eylemler söyler.

‹flte iki y›l, zulmüyle, direnifliyle böyle büyük bir
anlat›c› olmufltur. Bayrampafla’da 6 tutsa¤›n diri
diri yak›lmas› Türkiyedeki faflizm gerçe¤ini anlat-
m›flt›r tüm ç›plakl›¤›yla. Ve bu zulüm karfl›s›ndaki
direnifl, tecritlere ra¤men terkedilmeyen inanç, yü-

ze yaklaflan flehitte somutlanan fedakarl›k ve ka-
rarl›l›k, devrim gerçe¤ini hiç bir kitab›n anlatama-
yaca¤› bir güçte anlatm›flt›r.

“Sald›r› halka” ise; devrimcilik,
kendimizi en önde siper etmek
de¤il mi?
F tipleri ve direnifl gündeme geldi¤inde, F tiple-

rini savunanlar›n d›fl›nda, bir çok kesim, bu sald›r›-
n›n muhtevas›na iliflkin do¤ru tesbitler yapmaktay-
d›. Sald›r›n›n “tüm halka” yönelik oldu¤unu söylü-
yordu bir ço¤u. Kimileri, bunu “sald›r› stratejiktir”

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 27

TAYAD’l› ai-
lelerin 2. ekibi,
ölüm orucuna
bafllad›.

7 Haziran
2001 - Avrupa
Parlamentosu
Heyeti, Kand›ra
F Tipi’nde tutuk-
lu temsilcilerin-

den fiadi Özbolat ile görüfltü.
9 Haziran 2001 - Ankara’da

tutsaklarla görüflmelerin baflla-
t›lmas› ça¤r›s›yla yap›lan mitin-
ge 3000 kifli kat›ld›.

26 Haziran 2001 - Haklar ve
Özgürlükler Platformu, direni-
flin 250. gününde, Gazi’de, ab-

lukaya ra¤men bir yürüyüfl
düzenledi.

Temmuz 2001 - Hapishane-
lerden tahliye edilen onu aflk›n
devrimci tutsak, ölüm orucu-
nu Armutlu’da sürdürdüklerini
aç›klad›lar.

2 Temmuz 2001 - Bayram-
pafla’da 6 bayan tutuklunun
diri diri yak›ld›¤›, Adli T›p Bilir-
kifli Raporu’yla bir kez daha
kan›tland›.

6 Temmuz 2001 - DHKC sa-
vaflç›s› ‹smail Karaman, ‹stan-
bul’da polis taraf›ndan infaz
edildi.

8 Temmuz 2001 - Armut-
lu’da direniflle dayan›flma flen-

li¤i yap›ld›.
4-14- Temmuz - Tahliye

edilen tutsaklardan Gökhan
Özocak ve Sevgi Erdo¤an ikti-
dar›n ve hainlerin yüzüne bir
tokat gibi çarparak flehit düfl-
tüler.

15 Temmuz 2001 - Sulta-
nahmet’te yap›lan bir gösteriy-
le, ölüm orucu mitingine izin
verilmemesi protesto edildi.

Temmuz 2001 - Ankara,
Malatya, Trabzon, Sefaköy’de-
ki yeni direnifl evleriyle d›flar›-
daki ölüm orucu yay›ld›.

Temmuz 2001 - Direnifl ma-
hallesi Armutlu, polis taraf›n-
dan ablukaya al›nd›.

sözleriyle dile getiriyordu. Bu tesbitleri yapan kimi
örgütlerin, DKÖ’lerin, ayd›nlar›n, bu “do¤ru” ç›k›fl
noktas›yla, bugün bulunduklar› yer, herkesin göre-
ce¤i gibi, birbirine denk düfl-memektedir.

Dolay›s›yla, flu sorular karfl›m›za ç›k›yor:

Sald›r›n›n “stratejik” olmas› ne demekti? Sald›r›-
n›n “tüm halka” oldu¤unun pratik, siyasi anlam›
neydi? Hesaplar, politikalar, tav›rlar, beklentiler ve
kayg›lar, bu tesbitlere ne kadar uygun olmufltur?

Do¤ruyu tesbit etmek, görmek de yetmiyor de-
mek ki? Do¤ru tesbitlerin gerektirdi¤i politikalar› uy-
gulayacak irade, cüret ve öngörülere sahip olmak ge-
rekiyor.

F tiplerine, direnifle dair do¤rular› söyleyip, ge-
re¤ini yapmayanlar›n zay›fl›¤› da, direnifli, içeride
ve d›flar›da, tek bafllar›na kalmalar›na ra¤men sür-
dürenlerin farkl›l›¤› da iflte bu noktadad›r.

Direnifle belli dönemlerde kat›lanlar›n da, belli
noktalarda bu “temel” do¤rular›yla, “stratejiktir”
tesbitleriyle çeliflmesi, bu tesbitlerini adeta unut-
mas›, bir baflka zay›fl›¤›n ifadesiydi.

Bizden daha “radikal” olanlar (daha do¤rusu öy-
le görünenler) de vard›. Devletle yürütülen görüfl-
meler s›ras›nda, F tipleriyle ilgili ilk kurultay s›ra-
s›nda, daha sonra direniflin çeflitli aflamalar›nda
hep Cephelilerin “geri çözümleri kabul edece¤i, uz-
laflaca¤›, b›rakaca¤›” üzerine spekülasyon yapmak-
la u¤raflanlar vard›. Ne yaz›k, ne garip, “uluslarara-

s› standartlar›n” savunucusu oldular daha sonra.
Daha sonra da, burjuvaziye flirin gözükmek için di-
renifli suçlamaya kalkt›lar. Nihayetinde direnifli b›-
rakt›ntan sonra da, reformist çevrelerin etkisi al-
t›nda kal›p, ta bafl›ndan beri onlar›n nakarat haline
getirdikleri “görüflleri” tekrarlamaya bafllad›lar.
Direniflin d›fl›nda kalman›n gerekçesi ancak
reformizmin “tezlerinde” bulunabilirdi çünkü.

Direnifl süreci boyunca, solda, kimi kesimlerin
kendine adeta “ak›l vericilik” misyonu yükledi¤i gö-
rüldü. Esas olarak “ayd›nlara mahsus” bu hastal›k,
kendine örgüt diyenlere de bulaflm›flt›. ‹çlerinde
reformistler de vard›, kendine “komünist” diyenler
de. Ellerini tafl›n alt›na sokmadan, kimisi soktuktan
sonra çekip, direnifl üzerine, eylem biçimleri üzeri-
ne ahkam kestiler.

Direnifl süreci, “ak›l vericilerin”, pratik gerçek-
ler karfl›s›nda içine düfltü¤ü durumu tüm netli¤iyle
gösterdi. Zulmün vahfleti ve bask›c›l›¤› karfl›s›nda
kendilerinde “zevahiri kurtaracak” birfleyler yapa-
cak cesareti bile kendilerinde bulamad›lar.

Direnme Savafl›nda 2 Y›l; soldaki teoriyle prati-
¤in aras›nda aç›lan uçurumu gösterdi tüm
vehametiyle.

Büyük sözler, e¤er ayn› büyüklükte bir siyasi cü-
rete sahip de¤ilseniz, bir k›ymet ifade etmezler.

-sürecek -

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3128

6. Ekipler,
ölüm orucuna
bafllad›.

8 A¤ustos
2001 - Direniflin
sesini bo¤mak
için Vatan der-
gisi polis tara-
f›ndan bas›ld›.

Çal›flanlar, TAYAD Genel Sek-
reteri ve Vatan Genel Yay›n
Yönetmeni gözalt›na al›nd›.

A¤ustos 2001 - TAYAD’l›
Aileler, ablukay› parçalamak
için “Bir karanfil al gel!” ça¤-
r›s›yla herkesi Armutlu’ya ça-
¤›rd›.

10 Eylül 2001- DHKC savafl-
ç›s› U¤ur Bülbül Taksim’de fe-
da eylemi gerçeklefltirdi.

15 Eylül 2001 - Armutlu’da
flehit düflen Ümüfl fiahin-
göz’ün cenaze törenine sald›-
ran polis, ard›ndan panzerle-
riyle direnifl evlerine de sal-
d›rd›. Halk barikatlar kurarak
sald›r›y› püskürttü.

19 Eylül 2001 - Tekirda¤ F
tipindeki tutsaklardan ‹bra-
him Erler, Armutlu’ya sald›r›-
y› protesto etmek için hüc-
relerde bedenini tutuflturarak
flehit düfltü.

24 Eylül 2001 - fiehitlerin
say›s› 72’ye ulaflt›.

26 Eylül 2001 - 7. Ekipler,
ölüm orucuna bafllad›.

18-21 Ekim 2001 - Armut-
lu’da direniflin 1. y›l› etkinlik-
leri düzenlendi.

20 Ekim 2001 - Ölüm orucu
flehitlerinin bulundu¤u çeflitli
mezarl›klarda, üniversiteler-
de, gecekondu semtlerinde
anmalar düzenlendi.

Ekim 2001 - Sami Türk’ün
yeni dava terörü; Türk’ün “F
Tipi cezaevlerine karfl› ç›k-
mak, teröristin ekme¤ine
ya¤ sürmektir, ona yard›m-
d›r. Bu ifli yapanlar hakk›n-
daki davalar art›k 169. mad-
deden aç›lmal›d›r.” demeci-
nin ard›ndan çeflitli yay›nev-
lerine, kitle örgütlerine da-
valar aç›lmaya baflland›.

Ekim 2001 - Grup Yorum’un
ölüm orucunu da anlatan FE-
DA kaseti, yasakland›.

-sürecek-

12 Ekim’de Endonezya’n›n turistik Bali bölgesinde
gerçeklefltirilen ve 180’den fazla çeflitli uluslardan in-
sanlar›n öldü¤ü sald›r› hangi gerekçeyle ve kim yapm›fl
olursa olsun aç›k ve tart›flmas›z bir katliamd›r.

Bombalar›n patlat›ld›¤› yer ne bir askeri hedef ne de
emperyalist sisteme siyasi-ekonomik olarak zarar ve-
recek bir hedeftir. Ço¤unlu¤u Avustralyal› olan, Avru-
pa ülkelerinden Amerika’ya kadar bir çok ulustan in-
sanlar›n tek tek s›n›fsal konumlar›n›n hiçbir önemi yok-
tur. Suçsuz insanlar katledilmifltir.

Eylemi henüz üstlenen yoktur. Kimi islamc› örgüt-
lerden tutun da, Amerika’n›n Endonezya’da asker bu-
lundurmak için yapt›¤›na dair teorilere kadar çeflitli
tart›flmalar halen sürüyor. Ancak bizim sorunumuz, bu
teorilerden hangisinin do¤ru oldu¤u de¤ildir bu aflama-
da.

Herhangi bir eyleme bakarken de, kim yapt› soru-
sundan önce, K‹M‹N ‹fi‹NE YARAR sorusunu sorar›z.
Bu eylem aç›k ki, emperyalistlerin ifline yarayan bir ey-
lemdir. “Terör” demagojisini sürdürmek için zengin bir
malzeme sunulmufl olmas› bile, özellikle bugünkü or-
tamda aray›p bulamayaca¤› bir f›rsatt›r. Do¤ru hedef-
lere yönelmifl bir eylemi de kullanabilir emperyalistler,
ama bu eylemde oldu¤u gibi kitleleri etkileyebilmesi
mümkün olmaz.

Kald› ki, kimin yapt›¤›n›n dahi kitleler taraf›ndan
tart›fl›l›r hale gelmesi emperyalistlerden, dini motifler-
le hareket edenlere, kontra örgütlerinden milliyetçilere
kadar tümünün eylem tarzlar›n›n aras›nda ciddi bir
fark olmamas›ndand›r.

Devrimci Eylemin Fark›
Uzun yaz›labilecek, üzerine binlerce örnekle çok fley

söylenebilecek bir konudur, ama biz bir örnek vererek
devrimci eylem anlay›fl›n› somutlayal›m.

Devrimci Halk Kurtulufl Cephesi savaflç›s›, U¤ur Bül-
bül’ün 10 Eylül 2001 tarihinde Taksim’de gerçeklefltir-
di¤i feda eyleminde kaza sonucu bir Avustralyal› turis-
tin de öldü¤ü hat›rlanacakt›r. Devrimci adalet ve dev-
rimci eylem anlay›fl›n›n halk kitleleri nezdinde, özellik-
le Cephe için çok net olmas› nedeniyle oligarflinin bu
durumu kullanamam›flt›r dahi. Ama Cephe bununla kal-
mam›fl, Avustralya Devlet Baflkan›’na ve ölen Avustral-
yal›’n›n ailesine yönelik iki ayr› mektup göndererek,
kazadan dolay› özür dilemifltir.

Bu örnek bile devrimcilerin halka zarar vermeme,
eylemde do¤ru hedeflere yönelme anlay›fl›n› anlatmaya
yeterlidir.

Emperyalistlerin, kontra örgütlerinin, dini motifler-
le hareket edenlerin, milliyetçilerin eylemdeki tarz› ki-
mi zaman vahflet kavram›yla bile anlat›lamayacak ör-
nekler sunarken, eylemin amac›, “halk› korkutmak ve
sindirmek”tir. Devrimcilerin amac› ise, “halk› korumak
ve kazanmakt›r”. Eylem tarz›ndaki farklar› ortaya ç›ka-
ran da bu anlay›fl farkl›l›¤›d›r.

Nitekim devrimci eylem tarz›n›n say›s›z örneklerini
sunan Devrimci Halk Kurtulufl Cephesi de 14 Ekim’de
yapt›¤› bir aç›klama ile Bali’deki sald›r›y› katliam olarak
nitelerken, eyleme iliflkin flu de¤erlendirmelerde bulun-
du;

“Dini motiflerle hareket edenler, emperyalizmle
dünya halklar› aras›ndaki savafl›, “dini” bir savafl gibi,
müslümanlarla h›ristiyanlar aras› bir savafl gibi gör-
mekte, tüm h›ristiyanlar› veya emperyalist ülke halkla-
r›n› da “sald›r› hedefi” olarak görmektedirler. Bunun
Amerikan emperyalizminin tüm dünya halklar›n› düfl-
man gören, emperyalizme boyun e¤meyen yönetimleri
y›kmak için, bütün halk› katleden askeri anlay›fl›ndan
bir fark› yoktur...

Bu yöntemin dünya halklar›n›n Amerikan impara-
torlu¤una karfl› savafl›na, mücadelesine bir katk›s› ol-
maz, olmayacakt›r. Marksist-Leninistler, devrimciler,
halka yönelmifl, suçlu suçsuz ayr›m› yapmayan, halk›
sindirmeyi amaçlayan her türlü eylemi reddederler.

Dünya halklar›, anti-emperyalist, anti-Amerikan
tüm güçler, politikalar›yla da, eylemleriyle de emperya-
listlerden, kontra yöntemlerinden farklar›n› koymal›-
d›rlar. Halktan yana olanlar, ve halka düflman olanlar,
net bir biçimde ayr›flmal›d›r. Bu netli¤e gölge düflüren
her eylem, emperyalistlerin ifline yarar.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 29

Endonezya’daki Sald›r›, Katliamd›r!

‘Ba¤›ms›z ülke’ oyunu
Sömürge bir ülkenin ne askeri, ne siyasi, ne

ekonomik hiçbir konuda ba¤›ms›z karar alma gü-
cü olmaz. Sadece öyleymifl gibi yap›l›r. Yani “ba-
¤›ms›z ülke” oyunu oynan›r. Kuzey Irak’ta Ameri-
kan destekli geliflmelere karfl› al›nan tav›rdan, dü-
zen partilerinin seçim propagandalar›na, AB kar-
fl›s›ndaki kifliliksizlikten IMF onay› olmadan hiçbir
ekonomik karar›n al›namamas›na kadar bugünkü
Türkiye tablosu bunun en somut örne¤idir. Her
gün ba¤›ra ba¤›ra Türkiye’nin “büyük devlet, li-
der ülke” oldu¤u, “ba¤›ms›z” oldu¤u nutuklar›n›n
at›lmas› da bu yüzdendir.

Sömürge iktidar›n›n açmaz›
Kuzey Irak’taki geliflmelere iliflkin Baflbakan

Ecevit, “bu iflin arkas›nda ABD olabilir... ABD’nin
amac› petrolü ele geçirmek olabilir...” dedi.

Diplomatik üslup gere¤i eklenmifl “olabilir”leri
bir yana b›rak›n, söylenenler do¤ru ve bunlar› bil-
meyen yoktur. Oligarflinin çok daha detay›n› bil-
di¤i kesin. Peki Ecevit bunlar› ne zaman söylü-
yor? Seçim, koltuk kayg›s› gündeme geldi¤i za-
man. Gerçekler ancak koltuk kayg›s›yla dile geti-
rilebiliyor. Ayn› kayg›yla, gerçekleri gizlemek de
onlar›n iflidir. Örne¤in, bunlar› söyleyen Ecevit’in,
partisinin mitinginde “Kahrolsun ABD” slogan›
atanlar›, “hay›r, ABD gerçekten bizim dostumuz-
dur” demesi gibi.

Ne ba¤›ms›zl›k, ne ölecek gençlerimiz onlar›n
umurunda de¤il!

Oligarflinin Irak Kürdistan› konusunda haks›z-
l›¤› bir yana, kendi cephesinden bak›ld›¤›nda tam
bir açmaz içindedir. Bir yanda “müttefikimiz” de-
di¤i Amerika, öte yanda bölünme korkusu. Teh-
ditler savuruyor ama Amerika’n›n onay›n› alma-
dan hiçbir ad›m atamayaca¤› aç›k.

Kuzey Irak’taki geliflmeleri gündemlefltirerek
Türkiye’yi Amerika’n›n savafl›na dahil etmekten
tutun da, Genelkurmay›n iktidar›n› güçlendirme
hesaplar›na kadar çeflitli hesaplar da gündemde
olabilir. Ama bunlar da gerçe¤i de¤ifltirmiyor.

Küçük büyük her konuda aç›klama yapan Genel-
kurmay’›n Kuzey Irak konusunda tek bir cümle
sarfetmemesi oligarflinin bütün kurumlar› gibi or-
dusunun da emperyalistlerden ba¤›ms›z tek bir
karar alamayaca¤›n›n göstergesi de¤il mi?

Sömürge partilerinin açmaz›
Sömürge ülke hükümetlerinin, ordular›n›n,

partilerinin emperyalist efendi karfl›s›ndaki çare-
sizli¤i ve elinin kolunun ba¤lanm›fll›¤› elbette sa-
dece bu örnekle ortaya ç›kan bir durum de¤ildir.
Bir baflka örnek; düzen partilerinin seçim propa-
gandalar›, programlar›. Bak›n tümüne; IMF’ye
karfl› tepkinin ç›¤ gibi oldu¤u bir ortamda, IMF’ye
hay›r diyebilen, IMF’yi ülkemizden kovaca¤›z di-
yebilen parti var m›? Yok. Tersine ba¤›ms›z hiç-
bir politikalar›n›n olmad›¤›n›, IMF’ciliklerini gizle-
mek için, bütün dünyan›n tan›d›¤›, bildi¤i IMF
gerçe¤ini çarp›tmakla durumu kurtarmaya çal›fl›-
yorlar. Birisi “IMF’ye k›zmak icra avukat›n› döv-
mek gibi” diyor (Baykal), bir baflkas› “bu millet
gaspç› m›, borç ald›ysak ödeyece¤iz” (Tayyip) di-
yor.

Partilerin IMF karfl›s›ndaki tav›rlar›n› belirle-
yen de tek bafl›na temsil ettikleri s›n›f›n ç›karlar›
ya da IMF’cilikleri de¤il. Baflka bir çarelerinin ol-
mamas›. Sömürge ülkede iktidar›n yolunun em-
peryalist efendiyle iliflkileri iyi tutmaktan, en iyi
ufla¤›n, en iyi sömürge ülke hükümetinin kendisi-
nin olaca¤›n› kan›tlamaktan geçti¤ini biliyorlar.
Bu nedenle emperyalist kurumlara ve politikalara
tav›r konusunda halka en küçük bir vaatte dahi
bulunam›yorlar. Bu nedenle programlar› kendile-
rine de¤il, gerçekte emperyalizme ait program-
lar. Her sat›r›, siyasette ABD ve AB’yi, ekonomi-
de IMF’yi gözeterek yaz›lm›fl programlar.

“Türkiye’nin dostu Amerika”n›n Marshall yar-
d›mlar›ndan bafllayarak bugüne kadar oynanan
“ba¤›ms›z ülke” oyunu bozulmadan hangi parti-
nin iktidar olaca¤›n›n hiçbir önemi yoktur. Bu ne-
denle ba¤›ms›zl›k olmadan ne halk›n iradesi ikti-
dara yans›r, ne demokrasi olur.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3130

Sömürge bir ülkenin ne askeri, ne siya-
si, ne ekonomik hiçbir konuda ba¤›ms›z
karar alma gücü olmaz. Sadece öyley-
mifl gibi yap›l›r. Yani “ba¤›ms›z ülke”

oyunu oynan›r.

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 31

IRA ile iliflkilendirilen “casusluk” tart›flmalar›n›n
ard›ndan ‹rlanda hükümeti ve parlamentosu ‹ngilte-
re taraf›ndan ask›ya al›nd›. Yeni bir karara kadar ‹n-
giltere'nin Kuzey ‹rlanda'dan sorumlu Bakan› John
Reid taraf›ndan yönetilecek.

Masa bafl›nda emperyalistlerin “bar›fl›yla” gelen
hükümet, pamuk ipli¤ine ba¤l›. Sömürgeci kapatt›m
diyor, kapat›yor, buyurun size hükümet diyor, aç›l›-
yor ve büyük demokrasiye üstelik örnek oluveriyor.
Bu kadar basit, bu kadar ucuz!

‹spanya’da Batasuna Partisi’nin AB Parlamento-
sunun aç›k deste¤iyle kapat›lmas›n›n ard›ndan flimdi
s›ra ‹rlanda’da anlafl›lan. Ony›llara dayanan ‹rlanda
ulusal mücadelesi tam ba¤›ms›zl›k ile noktalanma-
m›fl, ‹ngiltere ile 1997’de “bar›fl” anlaflmas› imzala-
narak IRA kademeli olarak silahs›zlanmay› kabul et-
mifl ve 1998 y›l›nda yap›lan seçimler sonucunda
Sinn Fein de hükümet içinde yer alm›flt›. Ne ‹rlan-
da’n›n, ne de Bask ülkesinin ba¤›ms›zl›¤›n› emperya-
list efendilerle masaya oturarak kaz›namayaca¤› bir
kez daha tescillendi.

Bugüne kadar parlamentonun bu dördüncü ask›-
ya al›nmas›. Neye göre, kim karar veriyor sorusu-
nun cevab›, o “bar›fl” anlaflmalar›n ne kadar hükmü-
nün oldu¤unun da cevab›d›r. Hiçbir hükmünün ol-
mad›¤› aç›k de¤il mi? Her fley ‹ngiliz hükümetinin iki
duda¤› aras›nda. ‹rlanda halk› ne diyor, bunun öne-
mi yok. Amerika’n›n “teröre karfl› savafl”›ndan al›-
nan cüretin ulaflt›¤› boyutun son örne¤idir ‹rlanda.

AB’cilerin büyük demokrasi kabesi Avrupa’ya ne
oluyor dersiniz? “Demokratl›ktan” vaz m› geçtiler
yoksa?! Batasuna partisinin kapat›lmas›, ‹rlanda, ar-
d› ard›na ç›kar›lan terör yasalar›, yasaklar, o çok
övündükleri kiflisel haklara, haberleflme özgürlü¤ü-
ne yönelik k›s›tlamalar...

Görmek isteyenler için ne de¤iflen bir fley var, ne
de vazgeçilen. Gerçek Avrupa budur. Emperyalist
demokrasinin özü budur. Hak ve özgürlükler tekel-
lerin ç›karlar›na göre belirlenir. Gün olur kimi et-
kenlerle çok demokrat görünürler, gün olur, o et-
kenler zay›flay›nca gerçek yüzlerini göstermekte çe-
kinmezler.

Emperyalist Demokrasi Örnekler Sunmay› Sürdürüyor

‹ngiltere, ‹rlanda Hükümetini Feshetti

Günlerdir Amerika’da “seri katil” pani¤i yafla-
n›yor. Neredeyse Amerika kadar bizim Amerikan-
c› medyan›n da ilgi gösterdi¤i seri katil ile ilgili
haberler yap›l›rken, yine tart›fl›lan, gösterilen sa-
dece olay›n kendisi ile s›n›rl› kal›yor. Öncesinde de
Amerika’da buna benzer örnekler, sap›kl›klar,
bunal›ml› tiplerin cinayetleri yaflanm›flt›.

fiu ana kadar 9 kifliyi öldüren ve Amerikan hal-
k›n›n günlük yaflam›n› etkileyen seri katili peki
hangi sistem, nas›l üretti? Öncelikli sorulmas› ge-
reken soru budur. Tek kelimeyle cevap verirsek,
kapitalizm. ‹nsan› yaln›zlaflt›ran, inançs›z idealsiz
sürüler haline getiren, beyinlerine medya marife-
tiyle hakim olan, insana hiçbir de¤er vermeyen,
kitlelerin ruhunu, beynini yalanla dolduran, ben-
cillefltiren sistem yarat›yor “seri katilleri”. Ve
Bush “de¤erlerimizi yoketmek istiyorlar” diyerek,
iflte bunlar› korumak istiyor.

Bush’un kendisi bütün dünya halklar›na karfl›
tam bir seri katliamc› misali savafl ilan ediyor, Af-
ganistan’› bombal›yor, fluraya buraya kontralar›n›
gönderiyor, Ortado¤u halklar›na sald›r›ya haz›rla-

n›yor, sonra seri katil için "çok rahats›z›m. So-
¤ukkanl› bir katilin kendi evimizde masum hayat-
lar› ald›¤›n› düflünmek, benim midemi buland›r›-
yor" diyor. Peki halklar› so¤ukkanl› bir flekilde
katlederken neden midesi bulanm›yor Bush’un?
Çünkü onlar dünyan›n de¤ersiz yarat›klar› de¤il
mi? Bush ila “seri katil” aras›nda hiçbir fark yok-
tur özünde; biri bombalarla öteki tek kurflunla
yokediyor hedefini.

Amerikan halk›na tavsiyemiz; seri katilleri ya-
r›m milyon dolar ödül karfl›l›¤› ihbar etmekle so-
runun çözülece¤ini düflünmesinler. Sorun ancak
sistemi tümden de¤ifltirdiklerinde çözülür.

Amerikan yönetimine de tavsiyemiz var; bofl
yere katilleri flurada burada aramay›n. Mesela se-
ri katliamlar tarihinize bak›n. Sak›n oradan örnek
alm›fl olmas›n seri katiliniz? Veya dünyan›n beyni-
ni zehirlemek, yoz Amerikan kültürünü empoze
etmek için har›l har›l çal›flan Holywood filimleri-
nizden esinlenmesin?

Kapitalist sistem, daha çok seri katiller ürete-
cektir. Bunu yakalarlar bir baflkas› ç›kar.

Seri Katliamc› Amerika’da Seri Katil Pani¤i; NEDEN?

Avrupa Birli¤i ilerleme raporunda iflkencenin
sistematik oldu¤unun belirtilmesi üzerine oligarfli-
nin bütün kurumlar› ve özellikle polis teflkilat› sa-
vunmaya geçti. Emniyet Genel Müdürlü¤ü Sözcüsü
Feyzullah Aslan, surat›ndan, gözlerinden yalan
akarak yapt›¤› aç›klamada çeflitli rakamlar vererek,
iflkence olmad›¤›n› ispatlamaya çal›flt›. Örne¤in ver-
di¤i rakamlara göre, 2002 y›l›nda sadece bir polis
hakk›nda bu iddia ile soruflturma aç›lm›fl(m›fl).

Elbette, hiçbir iflkence olay›na soruflturma aç-
mazsan ortaya bir rakam ç›kmaz. ‹HD’ye yapt›kla-
r› gibi, “flurada iflkence iddias› var araflt›r›n” diye
kendilerine baflvuran kurumlar hakk›nda dava açt›-
r›rsa ortaya bir rakam ç›kmaz. Ama iflkence gerçe-
¤i de bu yalanlarla de¤iflmez.

Örne¤in TBMM belgelerine geçen, iflkence ya-
pan 800 polisin zaman afl›m› nedeniyle yarg›lana-
mad›¤› buna ra¤men raporu haz›rlayan Sema Pifl-
kinsüt hakk›nda fezleke haz›rland›¤› gerçe¤i de¤ifl-
mez. Örne¤in yüzlerce iflkence davas›n›n zaman
afl›m›na u¤rat›lmas› için mahkemelerin k›rk takla
att›¤› gerçe¤i de¤iflmez.

Manisa’da karar› kim verdi?
Manisa iflkence davas› AB raporunda verilen ör-

nekti. Dava 7 y›ld›r zaman afl›m›na u¤rat›lmak is-
teniyor ve bunun için her duruflmada bir gerekçe
yarat›l›yordu. Okurlar›m›z, bu gerekçelerin tam bir
komediye dönüfltü¤ünü iyi bilirler. Zaman afl›m›
durumu halen bitmifl de de¤il.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3132

TERÖR ÖZGÜRLÜ⁄Ü ‹Ç‹N
POL‹S NUMARALARI

Küçükarmutlu’da Oya Gökbayrak’›n evi gaspedilerek
yap›lan “geçici karakol” kal›c› karakola dönüfltürüldü.

Gaspetmeye al›flm›fllar, 11 ekim günü ‹stanbul emni-
yet müdürü Hasan Özdemir’in kat›ld›¤› bir törenle aç›lan
Fatih Sultan Polis Karakolu da, mahallenin tek çocuk par-
k› y›k›larak yap›ld›. Armutlu halk›n›n kat›lmad›¤› törende
Özdemir kendi polislerine konuflmak zorunda kal›rken,
“güvenlik”ten ne anlad›¤›n› da “karakolun kurflun geçir-
mez oldu¤unu” ifade ederek ortaya koydu. Güvenlik de-
dikleri kendi güvenlikleri. Yoksa Armutlu polis taraf›ndan
iflgal edileliberi hukuksuzluk ve keyfili¤in ard› arkas› ke-
silmedi.

Örne¤in, flu günlerde halk dayan›flma içinde kampan-
ya örgütlüyor. Gençlerin uyuflturucunun pençesine düfl-
memesi, düflenlerin kurtar›lmas› için düzenlenen böyle
bir kampanyaya iflgalden sonra ihtiyaç duyulmas› bofluna
de¤il. Polisin girdi¤i yerde huzur kalmad›¤› gibi, her tür-
lü pisli¤in geliflmesi için koflullar da haz›rlan›r.

Hasan Özdemir konuflmas›nda, "Yasad›fl› örgütler bu-
rada sözde halk›n ç›karlar›n› korumak ad›na ortaya ç›kt›.
Kimi zaman do¤u kökenli ailelerimizi kand›rarak, kimi
zaman ise tehdit yoluyla kendilerine hizmet etmelerini
sa¤lad›. Tutuklu ve yak›nlar› da kand›r›larak istismar
edildi” dedi.

Yani polis d›fl›nda herkes aldat›lm›fl! Yalan ve demago-
ji bol. fiimdi bu kafaya Armutlu’nun büyük ço¤unlu¤unun
Do¤u kökenli olmad›¤›n›, polis defalarca halk›n evlerini
y›kmaya geldi¤inde devrimcilerle birlikte halk›n direndi¤i-
ni anlatman›n ne faydas› var. En iyi cevab› Armutlu halk›
veriyor. Yalanlar›n› ancak katillerine anlatmak zorunda
kal›yor.

Armutlu fatihi Özdemir ayr›ca, karakolun 3 ay gibi k›-
sa bir sürede bitti¤ini ve 160 milyar liraya maloldu¤unu
da söylemifl. Ne büyük bir meziyet!

Onmilyonlar açl›k ve sefalet içindeyken, çocuklar›m›-
z›n park›n› y›karak 160 milyar harcam›fl ve bununla övü-
nüyor. 3 ayda, 160 milyar karfl›l›¤›nda Polis, sosyal pat-
lamaya Armutlu cephesinden gerekli tedbirleri böylece al-
m›fl oldu! Vatana millete hay›rl› olsun. Bravo ulubatl› Ha-
san’a!

Karakola para var,
Armutlu’ya huzur yok!

AB’nin iste¤iyle Manisa davas›nda y›llard›r koru-
nan iflkencecilere göstermelik de olsa ceza verildi.
‹flkenceci polisler 60 ile 130 ay aras›nda hapis ce-
zalar›na çarpt›r›ld›lar. Mahkemeyi Almanya Bafl-
konsolosu ve ‹ngiltere Büyükelçisi’nin izlemesi de
anlamayana mesaj› direk verdi.

Kim verdi flimdi bu karar›, davaya bakan mah-
keme mi, hukuk mu? Olmad›¤›n› herkes biliyor.
Demek ki, bir iflkence davas›ndan sonuç almak için
AB’nin örnek göstermesi gerekiyor! Peki öteki ifl-
kence davalar› için de AB mi beklenecek? Örne¤in
gözalt›nda iflkenceli ölüm davalar›; Yunus Güzel,
Süleyman Yeter davalar› ne olacak?

Ama merak etmeyin, oligarfli Manisa davas›n›
da bu kez “bak›n biz iflkenceyi mahkum ediyoruz”
demek için kullanacakt›r. Böylece Manisa kadar
ünlenemeyen iflkence davalar›nda aklamalar, za-
man afl›m› oyunlar› sürebilir, emniyet müdürlükle-
rinde, jandarma karakollar›nda iflkenceye aral›ks›z
devam edilebilir.

Oligarfli bu tür durumlarda utanmaz bir dema-
goji ile gerçekleri çarp›tmas›n› çok iyi bilir. Ony›l-
lard›r bu konuda uzmanlaflm›flt›r. Bu arada üç befl
iflkencecinin kurban edilmesinin bir önemi yoktur.

“Elimizi so¤uttunuz böyle oldu”
Geçen hafta Adana’da yaflanan bir kad›n›n koca-

s› taraf›ndan polisin gözleri önünde b›çaklanmas›
ve Hasan Özdemir’in bas›na yans›yan bir aç›klama-
s›, polis teflkilat›n›n her olay› nas›l terörünü meflru-
laflt›rmak için kulland›¤›n›, kendi suçundan kendini
aklama malzemesi ç›karmak istedi¤ini tüm aç›kl›-
¤›yla ortaya koydu.

Adana’daki bilinen olay sonras› Adana Emniyet
Müdürü Hüseyin Çapk›n, “polisin gözü önünde b›-
çaklama sözkonusu de¤il. Oradaki görüntüde oldu-
¤u gibi, kocas› kad›n› b›çaklam›yor. B›çakl›yor gibi
yap›yor. ... polis de sürekli izliyor gibi gözüküyor.”
aç›klamas›yla kendini savunurken, emniyet sözcüsü

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 33

Katlettikleri devrimcilerin resimlerini göstere-
rek, “devrimci olursan›z böyle olur” diyen polis, bu
kez “imaj düzeltme” komedileri oynayacak. Kome-
di, çünkü bu polisin imaj›n›n düzelemeyece¤i, tek
çarenin polis teflkilat›n› tümden la¤vetmek oldu¤u
binlerce kez kan›tland›. Polise ne makyaj yaparsan
yap yine polistir. Semerin faydas› olmaz!

Ancak bu kezki imaj oyunu sadece bir oyun de-
¤il ayn› zamanda üniversiteliler için tuzak dolu.

Emniyet Genel Müdürü Kemal Önal imzas›yla
81 ‹l Emniyet Müdürlü¤ü'ne gönderilen genelgey-
le, “ö¤rencilerin polise bak›fl›n› de¤ifltirmek” için
ö¤rencilerle birlikte çeflitli etkinlikler düzenleyin
talimat› verildi. “Etkinlikler” flöyle s›raland›:

“Üniversite gençli¤i ile polis aras›nda spor kar-
fl›laflmalar› düzenlenecek, ö¤renci gruplar› hizmet
binalar›na ö¤le yeme¤ine davet edilecek. Polisler,
üniversite flenliklerine kat›lacak.”

Her y›l üniversitelerin aç›l›fl›nda haz›rlad›klar›
broflürleri hat›rlay›n. “Terör örgütleri konserleri,
arkadafl toplant›lar›n›, sinema, konser davetlerini
kullan›r” diyerek gençli¤e, sosyal faaliyetlere kat›l-
may›n diyen bunlar de¤il miydi? Ne oldu, polis teh-
ditlerden, coplardan sonuç alamad›, “terör örgütle-
rinin yöntemlerini” mi kullan›yor yoksa?!

Gençli¤in polise bak›fl›n› de¤ifltireceklermifl; her
hak arama eylemine biber gazlar›yla, coplarla mü-
dahale ederek, “iflte buras› hain yuvas›” bö¤ürme-
lerini mi unutturacaklar. Yoksa, yemek davetleriy-
le, spor vs. diyerek gençlerimizi tuza¤›na düflüre-
rek uyuflturucu, fuhufl bata¤›na m› sürükleyecek?

Öyle olacakt›r. Örnekleri yafland›, görüldü.

Mesela Konya Selçuk Üniversitesindeki k›zlar›-
m›z› fuhufl tuza¤›na düflürmek için genç polislerden
oluflan ve emniyet müdürünün korumas›ndaki fu-
hufl flebekesi, Mersin’in Kazanl› Karakollar›, uyufl-
turucu sevkiyat› yapan t›rlara eskortluk yapan po-
lis otolar›, her mafya-uyuflturucu çetesinden ç›kan
emniyetçiler... unutulmad›.

Gençler;

Polisin imaj tuzaklar›na aldanmay›n. Sadece ‹s-
tanbul polisinin kendi rakamlar›na göre, 2001 y›-
l›nda suç iflleyen polis oran›n›n yüzde 43 artt›¤›n›,
32 bin polisten 7279’unun suç iflledi¤ini, iflledi¤i
suçlar›n bafl›nda, “iflkence, suçlu kaç›rma, gasp, çe-
te kurmak, taciz, sark›nt›l›k, tecavüz, çek senet
tahsilat›, rüflvet, adam yaralama...” (15 May›s,
CNN Türk) oldu¤unu unutmay›n. Ahlaks›zl›k, yoz-
luk, çürüme denilince akla ilk polisin geldi¤ini
unutmay›n. Her “spor karfl›laflmas›n›n” her “yemek
davetinin” uyuflturucu, fuhufl tuzaklar›yla dolu ol-
du¤unu, karfl›n›zda s›r›tan yüzlerin kuzu postuna
bürünmüfl kurtlar oldu¤unu akl›n›zdan ç›karmay›n.
Rüflvetçi, tecavüzcü, uyuflturucu taciri, iflkenceci
polisten uzak durun!

Gençler Dikkat;

Polis “imaj” Tuza¤›
Kuruyor; Düflmeyin!

Feyzullah Aslan, net bir dille, “polisimiz sürekli
elefltirilerden dolay› müdahale etmeye çekiniyor,
hakk›m›zda dava aç›l›r diyor” dedi. Kimi medya
kurulufllar› da “vurulmal›yd›” manfletleri ile polisin
mesaj›na tercüman oldu. (12 Ekim Hürriyet)

Birincisi, Adana Emniyet Müdürü 70 milyona
diyor ki, siz bilmezsiniz, sadece polis bilir. Öyle ya,
70 milyon aptal ve kör, kad›n›n her yan›ndaki di-
kifl izleri sanal her fleyi sadece çakt›mc› polis bili-
yor. Ama niyet bunun da ötesinde.

Söylenen, verilmek istenen mesaj; “Polisimizin
elini so¤uttunuz böyle oldu”! Yani siz AB yasalar›,
infaz, iflkence diye elefltirirseniz biz de böyle sey-
rederiz deniyor. Oysa olay›n bu tart›flmalarla hiçbir
ilgisi yok. Öldürmenin d›fl›nda baflka bir yolla en-
terne etme yolu diye bir fley yok muymufl? Ama
tabi orada da polisin e¤itimi devreye giriyor. Bü-
tün e¤itimleri katletme, yoketme üzerine.

K›saca söylenen; b›rak›n istedi¤imiz gibi vura-
l›m, asal›m, keselim.

Hasan Özdemir’in AB uyum yasalar› gere¤i ç›-
kar›lan “arama için hakim karar› gerekti¤i” yönün-
deki yasal düzenlemeye at›f yaparak yapt›¤› aç›kla-
ma da ayn› zihniyetin ürünü. fiöyle diyor Özdemir:
“arama karar› taleplerimize baz› adliyeler olumsuz
yan›t veriyor. Bu nedenle faaliyetlerimizde aksa-
malar meydana geliyor. Arama izni al›nmayan ilçe-
ler, suçlu yata¤› haline gelebilir ve suç oran›nda
patlama yaflanabilir...”

Bir iki ilçe adliyesinin polis devletinin tipik uy-
gulamas› olan “huzur operasyonlar›na” izin verme-
mesini “suç patlamas›” dehditiyle nas›l kullan›yor.
Ama Özdemir merak etmesin, göstermelik AB ya-
salar› yar›n bu kadar gündemde olmayacak ve on-
y›llard›r oldu¤u gibi polisin fiili yasalar› geçerli ol-
maya devam edecektir. fiimdi dönem “AB’ye aday
bir ülkeye yak›flm›yor” dönemi. Yani göstermelik
yasalar ç›karma, birkaç örnek olayla hukuk devle-
ti oyunu oynama dönemi. Oyunlar biter, polis dev-
leti gerçe¤i kal›c›d›r.

*

En s›radan olayda, en basit bir hukuki düzenle-
mede bile polis, katliamc›l›¤›n›, infazlar›n›, hukuk-
suzlu¤unu meflrulaflt›rmak istiyor. Bunun için mil-
yonlar›n gözünün içine baka baka yalan söylemek-
ten, numaralar yapmaktan çekinmiyor. Daha da
devam edeceklerdir. Provokasyonlar›, komplolar›,
“elimizi so¤utursan›z böyle olur” aç›klamalar›n› iz-
lemeye devam edin. Hak ve özgürlüklere düflman-
l›k için hiç bir f›rsat› kaç›rmazlar. ‹stedikleri s›n›r-
s›z katletme, iflkence, infaz yapma, kendi yasalar›-
na dahi ba¤l› olmama özgürlü¤ü.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3134

Halk› düflman gören,
hukuka da düflmand›r

“fiu demokrasi, insan haklar› olmasa Gü-
neydo¤u sorununu üç günde çözeriz...”

Bu sözler Kürt halk›n› düflman gören, bu-
nun için de imha ve asimile etmek isteyen
devlet politikas›n› bölgede terörle, susurluk-
larla uygulayan generallerden birine ait.

Polisinden ordusuna, bürorasisinden ikti-
dar›na kadar devletin tüm kurumlar›n›n bu-
gün de zihniyeti ayn›, politika ayn›. Bu zihni-
yette sorun sadece Kürt halk› sorunu da de-
¤ildir. Bütün halk›n hak ve özgürlüklerine,
hatta en do¤al, en yasal haklar›na karfl› dev-
letin bak›fl› sorunudur.

Bugünlerde çeflitli vesilelerle polisin tart›fl-
t›rd›¤› “AB yasalar› ç›kar›ld› da böyle oldu”
türünden tart›flmalar bunun somut örne¤i.

Bu politika; halk›n bir flekilde kazand›¤›
hukuki haklar›n› ve özgürlüklerini, “düflma-
n›n eline geçmifl bir koz” gibi görüyor. Yeni
yasalarla, fiili yollarla uygulatmamak için k›rk
oyun birden oynuyor.

Peki buradaki sorun, “bölünürüz, terör
olur, yasad›fl› örgütler kötüye kullan›r” gibi
demagojilerle aç›klanabilir mi? Hay›r kimse
aç›klayamaz. Aç›klamaya çal›flt›¤›nda faflizme
gerekçe yaratmaya, meflrulaflt›rmaya çal›fl›yor
demektir. Yap›lmak istenen de bugün tam da
bundan ibarettir.

Sorun devletin halka düflmanl›¤› sorunu-
dur. Ve bu yaflam›n her alan›nda oldu¤u gibi
hukuki haklar›n kullan›m›nda da karfl›m›zda.
Halk›n› düflman gören, hukuku da, hak ve öz-
gürlükleri de düflman görüyor. Bu nedenle
örne¤in, emniyet müdürleri aras›nda yap›lan
anketlerden “gözalt›ndaki kiflinin hukuki
haklar›n›n ifllerini zorlaflt›rd›¤›, gereksiz oldu-
¤u” gibi sonuçlar ç›k›yor.

‹flte bu yüzden ülkemizde hukuk sorunu
faflizm sorunudur. Faflist düzen de¤iflmeden
AB’nin ya da baflka bir d›fl gücün dayatmalar›
ile ç›kar›lan yasalar›n da bu nedenle hiçbir
anlam› ve yoktur.

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Kuyruklar uzuyor; aflevlerinin önündeki, ucuz veya ba-
yat ekmek satan f›r›nlar önündeki kuyruklar, bozuk, zama-
n› dolmufl g›dalarla dolu “yard›m” kamyonlar› önündeki
kuyruklar uzuyor.

Kameralar dolafl›yor kuyruklar›n önünde. Hali pür mela-
limizi belgeliyorlar. Kameran›n önündekileri de, akflam ek-
ran önünde onlar› seyredenleri de, utand›ran, ac› içinde b›-
rakan görüntüler ç›k›yor ortaya.

Rakamlar yay›nlan›yor;

“Zeytinburnu aflevinden yard›m alanlar›n say›s› 400’den
2500’e yükseldi... Gaziosmanpafla Aflevi’nde 7 binden 12
bine, Bak›rköy ve Bahçelievler Aflevlerinden yemek alanlar›n
›n say›s› binden 3 bine ç›kt›... Kad›köy 3500’ü buldu...”

Rakamlar beynimize oymaya devam ediyor:

“‹stanbul’un 32 ilçesinin yar›s›nda aflevi var. Baz› bölge-
lerde ise, belediyenin yok, ancak çeflitli vak›flara ba¤l› aflev-
leri var. “Krizden” önce yaklafl›k 50 bin kifli yararlan›yordu.
fiimdi rakam 200 bine yaklafl›yor...”

Milyonlarca insan yek ekme¤e muhtaç. Bir tas çorbaya
hasret.

Rakamlar, açl›k ç›¤l›¤› gibi;

D‹E, geçen ay yay›nlad›¤› aç›klamada, 4 kiflilik bir ailenin
fakirlik s›n›r›n› 1 milyar 45 milyon, açl›k s›n›r›n› da 404 mil-
yon olarak belirlemiflti.

Emekli maafl› 240 milyon; yani? Yanisi manisi yok; bu
rakam açl›k s›n›r›n›n alt›nda. Ve mesela ‹stanbul’da ekmek
200 bin lira; var›n hesaplay›n.

Ne oluyoruz? Bütün halk, yavafl yavafl dilencilefltiriliyor
muyuz?

Ne oluyoruz? Bütün halk, eme¤iyle, onuruyla yaflayan
insanlar olmak yerine, sadakalarla sürünen insanlar olmaya
m› gidiyoruz?

Seçim meydanlar›ndaki rezalet!
Yoksullaflt›r›lman›n, sadakaya al›flt›r›lman›n yani IMF

politikalar›n›n sonuçlar›, sadece aflevlerinde de¤il, seçim
meydanlar›nda da, düzen partilerinin “yiyecek paketleri”yle
yürüttü¤ü propaganda çal›flmalar›nda da karfl›m›za ç›k›yor.

Yoksul bir mahallenin küçük meydan›na bir kamyon ya-
nafl›yor; önü mahfleri kalabal›k. “Yard›msever” yok buras›
olmaz deyip kamyonu hareket ettiriyor; yüzlerce, binlerce
insan peflinden... Sonra ekmekler, makarna, bulgur veya
ya¤ paketleri havada uçuflmaya, yerlerde çamurun içinde
sürüklenmeye bafll›yor.

Bu tablolar› s›k s›k izliyorduk.

fiimdi bu tablolar, seçim meydanlar›na tafl›nd›. Partiler,

ba¤›ms›z aday-
lar, meydanla-
r›nda etli nohut-
lar, bakliyat tü-
rü yiyecek pa-
ketleri, k›rtasiye
malzemeleri da-
¤›t›yorlar.

Ama nas›l?

Adeta (mey-
danlarda onlar›
almak durumunda kalan insanlar›m›z› tenzih ederek söylü-
yoruz) adeta köpe¤e at›l›r gibi at›l›yor malzemeler.

“Yard›m” ad› alt›nda “promosyon” yap›yorlar. Yani ken-
di reklamlar› için. Kendi pis ç›karlar› için, koltuk sa¤lamak
için yapt›klar› “yard›m”› bile, halk› afla¤›layarak, onlar› adam
yerine, insan yerine koymayarak yap›yorlar.

Partilerin “yard›m”lar›, halka
nas›l bakt›klar›n›n da göstergesidir
Onlar için halk, güdülecek, ve zaman zaman da yemle-

necek bir sürüdür. Seçim meydanlar›nda halka reva gördük-
leri davran›fl›n baflka anlam› yoktur.

Düzenin ve politikac›lar›n›n tüm i¤rençli¤i var bu “pro-
mosyon” kampanyalar›nda. Önce halk› yek ekme¤e muhtaç
hale getirip, sonra da onun çaresizli¤ini kullan›p üç befl kilo
yiyecek karfl›l›¤›nda oyunu satmaya zorluyorlar.

Halk› da kendileri gibi, “SATILIK” olarak görüyor, o ha-
le getirmeye çal›fl›yorlar.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 35

Aflevi Kuyruklar› ve Seçim Sadakalar›

HALKIMIZ!
Kendinizi, hangi gerekçeyle olur-

sa olsun, afla¤›latmay›n!
Size “sat›l›k insan” muamelesi

yapmalar›na sessiz kalmay›n!
Muhtaç olan›m›z, aflevlerinden gidip yiyecek

alacak. Kimse buna bir fley diyemez. Ama politi-
kac›lar›n sizi afla¤›layarak, adeta köpek yerine
koyarak da¤›tt›klar›n› reddedin. O anda ona ih-
tiyac›n›z olsa bile reddedin!

Reddedin, çünkü yaln›z “köpe¤e atar gibi”
verdikleri için de¤il; sizi, üç befl kilo yiyecek
karfl›l›¤›nda sat›n al›nacak kadar namussuz biri
olarak gördükleri için reddedin!

Önce, orjinali Alman Der Spiegel ve ‹ngiliz Daily
Telegraph gazetelerinde yeralan ve Radikal gazete-
sinin 16 Ekim günkü nüshas›nda yay›nlanan, hücre-
lerde “intihar” etti¤i aç›klanan RAF liderlerinin
otopsilerinin nas›l yap›ld›¤›na iliflkin afla¤›daki habe-
ri okuyal›m.

“Baader Meinhof'ta 25 y›ll›k s›r ayd›nland›

Almanya'da 1970'lerin radikal sol örgütü K›z›l
Ordu Fraksiyonu'na ba¤l› Baader Meinhof grubu-
nun liderlerinden üçünün ölüm masklar›n›n bulun-
mas›yla, ak›betleri üzerindeki flüpheler yeniden be-
lirdi. Almanya'n›n ölümlerini intihar olarak sundu¤u
grup üyelerinin otopsilerini eski bir SS üyesinin
yapt›¤› ortaya ç›kt›. 2. Dünya Savafl›'nda SS tank
tümeninde yer alan Hans Joachim Mallach, savafl
sonras› Tübingen Üniversitesi'nde adli t›p alan›nda
ordinaryüs profesörlü¤e yükselmesi sonucu yak›n-
daki Stammheim Hapishanesi'nde tutulan grup li-
derlerinin otopsilerini üstlenmifl. Mallach, mahkûm-
lar›n tecrit hücrelerinde tutuldu¤u Stammheim'da
birkaç y›l içinde s›ras›yla ölü bulunan Ulrike Mein-
hof, Andreas Baader, Gudrun Esslin, Jan Carl Ras-
pe, Juliane Plambeck ve Wolfgang Beer'e 'intihar'
teflhisi koymufl. Mallach, ayr›ca cesetleri iki gün
morgda kalan Baader, Esslin ve Raspe'nin ölüm
masklar›n› ç›karm›fl.

Gölgede kalanlar...

Masklar›n varl›¤›, Mallach'›n iki o¤lunun babala-
r›n›n Ocak 2001'deki ölümünün ard›ndan düflünüp
tafl›n›p geçen hafta olay› polise ve bas›na anlatma-
s›yla ortaya ç›kt›. ‹ddiaya göre, Baader ile Raspe
kendilerini hapisten ç›karmak için yap›lan uçak ka-
ç›rma giriflimi baflar›s›z olunca 17 Ekim 1977'de
kafalar›ndan vurulmufl flekilde, Ensslin ise as›lm›fl
halde bulunmufltu. Üçlünün cesedi, 18 Ekim gecesi,
örgütü 'düflman' diye niteleyen Mallach ile ekibinin
otopsi masas›na geldi.

Eski SS üyesi, o¤ullar›na, otopsiyi bilimsel mi,
kas›tl› m› yapt›¤› hakk›nda yorumda bulunmad›.
Ama Stutgart polisi kriminal flubesinin bafl›ndaki
Josef Ring'in talebi üzerine ölenlerin yak›nlar›na ve
savc›l›¤a bildirmeden cesetlerin her birinden üçer

tane olmak üzere toplam
dokuz ölüm maskesi ald›-
¤›n› anlatt›. O¤ullar›, ba-
balar›n›n maske ifllemini
'kafa derisi yüzme'ye
benzetti¤ini ve onlardan
'SS tank tümeninin savafl
ganimeti' olarak söz etti-
¤ini aktard›. O¤ullar›
1980'lerde babalar›n› adli
t›p enstitüsünde ziyaret
ettiklerinde de masklar›
dolapta görüyorlarm›fl.

Ring de alt› mask› ko-
ruyup sonunda 'Baden
Württemberg Tarih
Evi'nin deposuna gizlice
kald›rm›fl. O¤ullar›n ihba-
r›yla bu masklar bulunur-
ken, Mallach'›n di¤er
masklar› att›¤› san›l›yor.

Mallach'in hayat› ise, az›l› bir Nazi'nin savafl sonra-
s› Almanya's›nda kolayca yükselebildi¤inin göstergesi.
Mallach, 1942'de 17 yafl›nda SS'e kat›l›p, Stalingrad
kuflatmas›nda yer alm›fl ve Hitler'in muhaf›zl›¤›n› yap-
m›fl. Madalya bile alan Mallach, esir düfltü¤ünde 21
yafl›nda toplumla bütünleflmesi için serbest b›rak›lm›fl.
SS künyesi dövmesini kurflun deli¤i izlenimi b›rakacak
flekilde sildirmifl. Son y›llar›nda ise hizmetlerinden
ötürü devlet niflan› alm›fl. Ancak nasyonel sosyalist
idealleri afl›layarak yetifltirmeye çal›flt›¤› iki o¤lunun
solcu olmas›n› önleyememifl.”

Türkiye’ye Dönelim;
Otopsiler Nas›l Yap›l›r,
Deliller Nas›l Yokedilir?

Alman devleti, merkezi bir kararla, Gladio’suna
talimat verip, Stammheim hapishanesindeki üç dev-
rimciyi, herkesten tecrit edilmifl hücrelerinde kur-
flunla ve bo¤arak katlediyor.

Katliam› gizlemek için de, otopsi görevi bir Nazi
art›¤›na veriliyor. Nazi art›¤›, “düflman” olarak gör-
dü¤ü üç devrimci hakk›nda haz›rlad›¤› otopsi rapo-

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3136

Almanya’da Otopsi Böyle Yap›ld›!
Peki Türkiye’de Nas›l Yap›l›yor?

runda, katil devletin kendisinden istedi¤ini yerine
getirip “intihar” raporu veriyor.

Ama aradan ony›llar geçse de hiçbir fley gizli kal-
m›yor iflte. Katiller ve iflbirlikçileri, Do¤u’da katlet-
tikleri gerillalar›n kulaklar›n›, burunlar›n› kesip “ko-
leksiyon” yapan caniler gibi, kurbanlar›n›n yüz
masklar›n›n koleksiyonunu yap›yorlar. Y›llar geçi-
yor, masklar ortaya ç›k›yor. Tabii gerçek de ç›kacak
ortaya.

Yöntem hep ayn›. Katlet; önce delilleri yoket,
sonra Adli T›p’ta, otopside, gizleyebildi¤in kadar›n›
gizle. Sonra, savc›ya “takipsizlik” karar› verdirt...
Herfleye ra¤men, m›zrak çuvala s›¤maz da “mahke-
meye” ç›k›l›rsa, Susurluk yarg›çlar›n›n zaman afl›m›
manevras›yla koru katilleri...

Yöntem çok. Biri olmazsa di¤eri.

Türkiye oligarflisi ve kontrgerillas› bu konuda “çok
deneyimli” oldu¤u için, katliamlar› gizleme, katilleri
koruma için bir çok yöntem gelifltirilmifltir.

Hat›rlayal›m;

✖ ‹nfaz operasyonlar›nda, savc›, ancak herfley
bittikten sonra “olay mahalline” sokulur. O arada,
aleyhlerine delil olabilecek her fley toplan›r. Katledi-
len devrimcilerin evin içindeki yerleri de¤ifltirilir,
konulduklar› yerde, ellerine mutlaka bir silah tutufl-
turulur.

✖ Katledilenlerin elbiseleri yokedilir. E¤er o an-
da elbiseleri yoketme imkan› olmam›fl da, elbiseler
Adli T›p’ta, savc›l›k emanetine al›nm›flsa, orada bir
biçimde yokedilir. ‹nfaz davalar›n›n hiç birinde, kat-
ledilenlerin elbiseleri mahkemelere getirtilememifl-
tir. Çünkü elbiseler, ölüm mangalar›n›n kaç metre-
den atefl ettiklerini gösterecek en önemli delildir.
“Çat›flma” senaryolar›n› bofla ç›kartacak bir delildir.

✖ Otopsilere katledilenlerin avukatlar›n› sokma-
mak, otopsi belgelerini vermemek ve ayn› Alman
Nazi doktorunun yapt›¤› gibi, yalan yanl›fl otopsi ra-
poru düzenlemek de bu yöntemlerdendir. Hat›rla-
y›n, yasal zorunluluk olmas›na ra¤men, Ulucanlar
katilam› sonras›nda, katledilen on devrimci tutsa¤›n
otopsilerine avukatlar sokulmam›flt›. Tek bafl›na
“gizlenmek istenen” bir fley oldu¤unun kan›t›yd› bu.

✖ Ayd›n iflkencehanesinde katledilen Baki
Erdo¤an’› hat›rlay›n. Baki’nin otopsisi de Feyyaz
Piflkinsüt adl› veteriner-pataloga yapt›r›lm›fl, bu SS
art›¤›, "Baki... l2 gün açl›k grevi yapt›¤› için ken-
disinde varolan rahats›zl›klar sonucu ölmüfltür”
diye rapor vermifl ve o zaman ‹stanbul Adli T›pta
3.Daire Baflkan› olan, halen Adli T›p Baflkanl›¤›

yapan Bilge
Karangil de
bu raporu
onaylam›flt›.
F e y y a z
P i fl k i n s ü t
veya Bilge
Karangil ’ in
ne fark› var
eski SS
subay› Hans
J o a c h i m
M a l -
lach’tan?

✖ Hat›rlay›n; Bayrampafla’daki katliamdan son-
ra, jandarma kovanlardan gaz bombalar›n›n kutala-
r›na kadar herfleyi toplam›fl, kan birikintilerinin
üzerine beton atm›flt›.

✖ ‹nfaz mahalleri, katliam mahalleri, alenen sü-
pürttürülür ölüm mangalar›n›n amirleri taraf›ndan.
Kim, nas›l, neyle katletti, belirsiz hale getirilir.

✖ Bazende, silahs›z insanlar katledilir, ellerine
veya yan›na silah b›rak›l›r. Atefl etti vurduk denir.

✖ Ölüm mangas›ndakilerin hangisinde hangi si-
lah›n bulundu¤unun resmi kayd› ya olmaz, ya da
varsa bile gizlenir. Katledilenler, mahkemelerde
“kim vurduya gitti” ifllemine maruz kal›r.

✖ Tüm bunlar›n ifle yaramad›¤›, yine de katille-
rin suçunun aç›k oldu¤u durumlarda, ölüm manga-
lar›n› koruma-kollama görevi Susurluk Mahkemele-
ri taraf›ndan devral›n›r.

Mahkemeler, ölüm mangalar›nda yer alan polis-
leri bir türlü “tayin edildikleri” yerden bulup getir-
temezler. Katledilenlerin avukatlar›n›n delil tesbiti,
olay yeri incelemesine, tan›k dinlenmesine iliflkin
her türlü talepleri reddedilir.

Susurluk mahkemesindeki dava, ya beraatle,
e¤er infaz-katliam suçu ört bas edilemiyorsa, za-
man afl›m›yla sonuçland›r›l›r.

E¤er bir politika, “devlet politikas›” ise, devletin
tüm kurumlar›, bu politikan›n hizmetindedir. ‹stis-
nalar olabilir, ancak bu kural› bozmaz. Doktor
Mengeleler, hukukunun uygulay›c›s› hukukçular,
“polisimizin elini so¤utmay›n” diyen burjuva politi-
kac›lar, bu sistemin parçalar›d›r.

‹nfaz, iflkence ve katliam politikas›, ülkemizde
bugüne kadar bu mekanizmayla sürdürüldü . Bu-
gün de böyle sürdürülüyor.

Her fley “Avrupa standartlar›na” uygun yani!

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 37

6 Kas›m boykotu, 12 y›ll›k bir gelenektir. 12
y›l boyunca, tüm bask›lara, sald›r›lara, engelleme-
lere ra¤men sürdürülebilen bir gelenek; art›k o
gelene¤in sahipleri için, bafll› bafl›na bir güçtür.

Ö¤renci gençli¤in tarihi aç›s›ndan onur ve gu-
rur verici bir gelenektir bu. Gençlik, “gelene¤imiz
gücümüzdür” sözünü, 12 y›ll›k mücadelesiyle ha-
ketmifltir.

6 Kas›m’lar bir yerde, gençli¤in, kendilerinin
ve ülkenin temel sorunlar›na yönelik, güçlü, mer-
kezi tav›r al›fl›d›r. fiimdi, gecikmeksizin tav›r al›-
nacak konular ise, saymakla bitmez. Ama öncelik-
li olanlar› flöyle s›ralanabilir:

✔ Üniversitelerin halk çocuklar›na kapat›ld›¤›,
e¤itimin ticarilefltirildi¤i, hasbelkader okula giren
halk çocuklar›n›n okuyamad›¤› bir ortamda, üni-
versitelerdeki zulmün ve sömürünün karargah›
olan YÖK’e karfl› mücadele, “Ö¤renim Hakk›” için
mücadeledir.

✔ YÖK, polisle iflbirli¤i içinde üniversitelerde
kurdu¤u sistemle, tüm okullar› bir F tipi hapisha-
ne yapma yolunda önemli bir mesafe katetmifl
durumda. Gençlik halk›n tüm kesimlerinden TEC-
R‹T edilmek isteniyor. Liseliler yüksek okullular-
dan, farkl› üniversitelerdeki gençlik birbirinden,
ö¤renci gençlik, iflçi, iflsiz, gecekondulu gençlik-

ten TECR‹T ediliyor.

✔ Her türlü hak ve özgürlük iste¤i, önce
YÖK’ün, sonra polisin barikat›yla karfl›lafl›yor.
Hem müfredat programlar›n›n, hem polis copu-
nun tek bir amac› var: “Bizim istedi¤imiz gibi dü-
flüneceksiniz!” F tipi hapishanelerin mant›¤› da
budur zaten.

✔ Ve nihayet, Amerika’ya herfleyiyle ba¤›ml›
bir ülke olan Türkiyemizde, halk›n açl›¤›n› ve halk
üzerindeki zulmü, daha da art›racak olan bir sal-
d›rganl›k var yan›bafl›m›zda. ABD’nin Irak’a sald›-
r›s›, Türkiye halklar›na da bir sald›r›d›r. Bu sava-
fl›n tüm Ortado¤u halklar› için, dökülen kan, da-
ha fazla ba¤›ml›l›k, daha fazla yoksulluk anlam›na
geldi¤i aç›kt›r.

‹flte bu sorunlar için, gençlik 6 Kas›m’da sözü-
nü söyleyecek.

Devrimci, demokrat, yurtsever, islamc›, vatan-
sever, halktan yana her ö¤rencinin söyleyece¤i
söz; YÖK ve Amerikan imparatorlu¤una karfl› bir
isyan olacakt›r.

Tüm ö¤renci gençlik; 6 Kas›m’› sahiplenin!
Bu ülkenin bir gençli¤i oldu¤unu ve bu gençli-

¤in söyleyecek sözü oldu¤unu gösterin 6 Ka-
s›m’da.

Gençli¤i yok sayanlar› piflman edin!

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3138

gençlik’ten

Gençlik
6 Kas›m’da

Sözünü
Söyleyecek!

YÖK, F Tipi Üniversitedir
YÖK’E VE AMER‹KAN SALDIRGANLI⁄INA HAYIR!

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 39

emekçiler’den

KESK üyesi memurlar hükümetin ücret politika-
s›n› protesto etmek için 17 ekim günü tüm yurtta
ifl b›rakma eylemi yaparak alanlara ç›kt›lar. Bir çok
yerde polisin müdahalesi yaflan›rken, gösterilerde
ekonomik taleplerin, “Emekçiyiz Hakl›y›z Kanaza-
ca¤›z” sloganlar›n›n yan›s›ra Amerikan iflgaline kar-
fl› sloganlar›n at›ld›¤› gözlemlendi.

‹stanbul’da Aksaray metro önünde yap›lan ey-
lemde Irak iflgaline hay›r denirken, IMF karfl›t› slo-
ganlar da at›ld›. Burada konuflan KESK Genel Bafl-
kan› Sami Evren, “bizim karfl›m›zda IMF var, masa-
n›n bir taraf›nda IMF var” diyerek, isabetli bir ger-
çe¤i dile getirirken, kitle IMF defol bu memleket
bizim sloganlar›yla karfl›l›k verdi. Evren, “emekçi-
ler olarak bu savafla hay›r demek zorunday›z” diye-
rek, memurlar›n savafla karfl› tavr›n› aç›klad›. Ara-
lar›nda Sami Evren’in de bulundu¤u onlarca senn-
dikac› eylem sonras› gözalt›na al›nd›.

‹stanbul’daki bir baflka eylem ise Kad›köy iskele
meydan›ndayd›. Ancak polis kitlenin burada toplan-
mas›na zor kullanarak engel oldu. Onlarca memur
yerlerde sürüklenerek gözalt›na al›nd›.

A n k a -
ra’da iflb›-
rakan me-
murlar K›-
z›lay’a ç›-
karak bu-
rada bir
bas›n aç›k-
l a m a s ›
yapt›lar ve
enf lasyon
farklar›n›n ödenmesini istediler.

‹zmir’deki gösteri ise, CHP’lilerin teflhirine dö-
nüfltü. CHP seçim arac›n›n kullan›lmak istenmesine
tepki gösteren memurlar IMF ve Dervifl karfl›t› slo-
ganlarla CHP yaz›s›n›n üzerini IMF defol yazan dö-
vizlerle kapatt›lar.

Malatya’daki eylemde memurlar PTT binas›
önünde bas›n aç›klamas›n› okudular. Yaflam
koflullar›n›, hak ve özgürlüklerin k›s›tlanmas›na
de¤inen memurlar aç›klama boyunca “Direne
Direne kazanaca¤›z, Toplu sözleflme Hakk›m›z
Grev Silah›m›z” sloganlar›n› att›lar.

KESK ‹fi BIRAKTI

KESK, D‹SK VE TÜRK-‹fi'e ba¤l› sendikalar dü-
zenledikleri bir bas›n toplant›s› ile “tecrite hay›r”
dediler.

TMMOB Elektrik Mühendisleri Odas› ‹stanbul
fiubesi'nde yap›lan bas›n aç›klamas›n› sendikalar
ad›na KESK MYK Üyesi ‹hsan Avc› okudu. ‹hsan
Avc› ayn› zamanda iflçi memur sendikalar›n›n yöne-
tici ve üyeleri aras›nda toplad›klar› 687 imzay› da
Adalet Bakanl›¤›’na ileteceklerini hat›rlatt›.

Avc› tecrite karfl› mücadele ça¤r›s› yap›lan 687
imzal› ve “temel hak ve özgürlükten yana olan her-
kese sesleniyoruz” ifadesiyle bafllayan ça¤r›y› okur-
ken flu ifadelere yer verdi:

"‹flsizlik, açl›k, yoksulluk, iflten at›lmalar, özel-
lefltirme, bask›, zulüm her geçen gün katmerlefle-
rek artmaktad›r. Biz emekçiler olarak bask›lar› en
somut yaflayan kesimlerden biriyiz... Siyasi iktidar
IMF politikalar›n› hayata geçirebilmek için tüm ül-
keyi F tipine çevirmeye çal›flmakta bunun için her
türlü zulmü, her türlü bask›y› yapmaktan çekinme-

mektedir.”

Direniflin büyük bedeller ödedi¤ini belirten Avc›
buna ra¤men tecritin kald›r›lmad›¤›n› belirterek,
“Tecrit; bir insan›n tüm de¤erlerinin yok edilmesi,
beyninin teslim al›nmas›d›r. Tecritin kald›r›lmas›
için, insanlar›n onuruyla insan olarak yaflamas› için
"TECR‹TE HAYIR" diyelim.” dedi.

“Direnmek, onurlu yaflamak demektir. Yafla-
mak-yaflatmak da bu gerçek içinde anlam›n› bulur”
ifadelerine yer verilen aç›klaman›n sonunda insan-
lar› yaflatmak istiyorum diyenlere, hak ve özgür-
lüklerden yana olanlara, insanlar›n düflünceleriyle
birlikte yaflamas›ndan yana olanlara tecrite karfl›
mücadele ça¤r›s› yapt›.

Avc›’n›n ard›ndan sözalan TMMOB Elektrik Mü-
hendisleri Odas›’ndan Yaser Aras imzalar› neden
toplad›klar›n› anlat›rken, son olarak konuflan Ge-
nel-‹fl Bölge baflkan› Mehmet Karagöz ise partilerin
seçim sürecinde dahi tecritten, F tiplerinden sözet-
memesini elefltirdi.

‹flçi ve Memur Sendikalar›ndan Ça¤r›

“Direnmek, onurlu yaflamakt›r. TECR‹TE HAYIR”

Son bir hafta içinde Amerikan kaynakl› olarak
bas›nda yer alan birkaç haberin spotlar›n› hat›rla-
yal›m. Powel dedi ki: “Irak’ta askeri hükümet ola-
bilir...”, “Irak’› bir kaç y›l süreyle ABD’li bir gene-
ral yönetecek...”

Senaryoya göre, ikinci paylafl›m savafl› sonunda
Japonya’da uygulanan bir yöntem Irak’ta uygula-
nacakm›fl. Buna göre Amerikan askeri kuvvetleri-
nin bir generali, (ad› bile yaz›l›yor) iflgal sonras›
Irak’› yönetecekmifl. Senaryonun gerçekçili¤i, uy-
gulanabilirli¤i vs. bir yana, ABD’nin Irak’› iflgali ve
yönetmesi senaryolar›n› “itirazs›z”, “muhalefet-
siz” sanki DO⁄AL birfleyden sözedercesine tart›-
flanlar›n, konuflanlar›n, ruhlar›, beyinleri kölelefl-
mifltir. Bu köle beyinlerde; daha bafltan Ameri-
ka’n›n bütün dünyay› yönetme, bütün halklar›n
kaderini kendi ç›karlar› do¤rultusunda belirleme
hakk› oldu¤u kabul görmüfl demektir. Türkiye
halk›n›n iradesine bugün baflka araçlarla müdaha-
le edilse de, yar›n askeri olarak müdahale edilme-
sine de bu kafalar›n hiçbir itiraz› olmayacak, bila-
kis memnun olacaklard›r.

Peki kim veriyor ABD’ye bu hakk›? Ne BM, ne
NATO karar›, ne de yüzlerce ülkenin ABD’yi des-
teklemesi, ABD’nin Irak’a müdahalesini meflru k›l-
maz. Bu yöndeki hiçbir yalan ve demagoji bu ger-
çe¤i de¤ifltirmez. Yok diktatör Saddamm›fl, yok
demokrasi götürecekmifl, yok teröre karfl› savafl-
m›fl... geçin bunlar›. Aç›k ve tart›flmas›z olan Ame-
rika’n›n bir ülkenin rejimini kendi ç›karlar› do¤rul-
tusunda de¤ifltirme hakk›n› kendinde görmesi ve
bunu da meflrulu¤un ve hukukun ötesinde askeri,
siyasi, ekonomik gücüne dayand›rmas›d›r.

Amerika Neye Dayanarak ve
Nas›l Rejim De¤ifltirir?
Amerikan baflkan› Bush, Irak’da Saddam reji-

mini fliddet kullanarak de¤ifltireceklerini her aç›k-
lamas›nda vurguluyor. Bunun için Amerikan kong-
resinden de yetkiyi alm›fl durumda. BM’den de al-
mak için giriflimlerini sürdürüyor, ama al›p alma-
mas›n›n sald›rmas›nda etkisi olmayaca¤› aç›k.

Amerika’n›n fliddetle rejimi de¤ifltirmek iste-
mesindeki amaç, kendi ç›karlar›na, Ortado¤u
planlar›na uygun bir rejimin iflbafl›na getirilmesi.
Bunun krall›k m›, prenslik mi, hanedanl›k m› ola-
ca¤›n›n, yoksa sömürge valisi atayarak m› gerçek-
leflece¤inin hiçbir önemi ve kural› yok Amerika
aç›s›ndan. Keza, Irak’›n üçe mi, befle mi bölünece-
¤i de tart›flma konusu bile de¤il. Ç›karlar›na hiz-
met edecek olan neyse, onu yapmak isteyecektir.

Amerika’n›n istemedi¤i rejimleri fliddetle de¤ifl-
tirmesi ne yeni, ne de Irak’la s›n›rl›d›r. Vietnam’da
denedi baflaramad›. Küba’da ony›llard›r deniyor
baflaram›yor. Cuntalarla onlarca ülkenin y›llarca
diktatörlükler alt›nda zulüm görmesine neden ol-
du. K›saca, Amerika tekellerin uluslararas› ç›kar-
lar› için baflka bir ülkenin rejimini de¤ifltirme hak-
k›n› kendinde buluyor ve bunu bütün dünyaya da-
yat›yor.

Peki dünyan›n anl› flanl› uluslararas› kurumlar›,
devrimciler faflist rejimleri fliddet kullanarak de-
¤ifltirme savafl› verdikleri için o meflhur “terör lis-
teleri” yay›nlayanlar, Amerika’y› terör listesine
neden almazlar? Yapamazlar elbette. Ya beyinle-
rini, ruhlar›n› satt›klar› için, ya korkular›ndan ya
da ç›karlar›ndan dolay› yapamazlar.

O zaman rejimi fliddet kullanarak de¤ifltirme-
nin nerede hak, nerede ve kime yasak oldu¤unu
kim ve neye göre belirliyor? Amerika’n›n “fliddet-
le rejimi de¤iltirme” hakk› var da, devrimcilerin,
ezilen halklar›n niye yok!

Halklar›n fiiddet Kullanarak
Rejimi De¤ifltirme Hakk› Vard›r!
Evet, halklar›n tarihinde rejimlerin fliddet kulla-

n›larak de¤ifltirilmesi örnekler çokça vard›r. Ancak,
bu örnekler Amerika’n›n Irak’ta yapmak istedi¤i ile
taban tabana z›tt›r.

Çeflitli mücadele yöntemleriyle, ister uzun süreli

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3140

Rejimi fiiddetle De¤ifltirme Hakk›

Amerika ve
iflbirlikçileri
silah gücüy-

le halklara
karfl› fliddet

kulland›¤›
için gayri

meflrudur...

bir halk savafl›nda isterse ayaklanma an›nda fliddet
kullan›larak bir rejimin de¤ifltirilip, yerine yenisinin
kurulmas› toplumsal devrimlerin genel karakteri-
dir. Marks’›n deyimiyle “zor”, “ba¤r›nda yeni bir
toplum tafl›yan her eski toplumun ebesidir.” Büyük
Ekim devriminden Küba’ya “ebe” görevini yerine
getirmifltir. Devrimciler eski ve çürüyen düzeni yer-
lebir etmifl, y›k›nt›lar›n›n üzerinde eski düzenle ta-
ban tabana z›t bir rejimi inflaa etmifllerdir.

Peki halklar neden rejimi de¤ifltirmek için flidde-
te baflvurmak zorunda kal›rlar? Ya da flöyle sora-
l›m; fliddet kullanarak rejimi de¤ifltirmek devrimci-
lerin, ezilen halklar›n tercihi midir?

Cevab›m›z, bu bir tercih de¤il, zorunluluktur.
Neden mi? Geçmifl ve genel örnekleri, baflka ülke-
leri bir yana b›rakal›m ve ülkemizden düflünelim.

Faflizmle yönetiliyor ülkemiz. Bask›, katliam, ifl-
kence, infazlar, yalan ve demagoji rejimin temel
tafllar›. Yani ordu gücüyle, polis zoruyla ayakta du-
ran bir rejim. Egemenler düzenden memnun olma-
yan halk› ancak böyle yönetebileceklerini, ancak
böyle bast›rabileceklerini hesapl›yor. Ve bask› poli-
tikalar›n› sadece devrimcilere karfl› de¤il, sömürü
ve soygun düzeninin de¤iflmesini isteyen bütün hal-
ka karfl› kullan›yor. Bir avuç sömürücü asalak d›fl›n-
da Türkiye halk› ise bu düzenin de¤iflmesini istiyor.
Yerine neyi koyaca¤›n› bilip bilmemesi ayr› ve bi-
linçlenme ile e¤itimle ilgili bir sorun olsa da, sonuç
olarak de¤iflmesini istiyor. Devrimciler de bunun
için mücadele ediyor ve yerine neyi koymas› gerek-
ti¤ini gösteriyor.

56 y›ll›k çok partili rejimde, “belki de¤iflir” diye-
rek her seçimde daha adil, özgür ve demokratik,
ba¤›ms›z bir ülke iste¤iyle oyunu at›yor halk›m›z.
Aradan ony›llar geçiyor de¤iflen bir fley olmad›¤›n›
sonuçlar›n› daha a¤›r yaflayarak anl›yor. Yoksulluk
daha da büyüyor, zulüm büyüyor, açl›ktan bebekle-
rimizin öldü¤ü günleri yaflar hale geliyoruz. Demek
ki, parlamentoya kimi gönderirsek gönderelim,
hangi partiyi iktidar yaparsak yapal›m ne rejimin
karakterinde bir de¤iflim sözkonusu ne de taleple-
rimizin yerine getirilmesinde at›lan bir ad›m var.

Geriye örgütlenmek, mücadele etmek kal›yor.

Ama bu da tek bafl›na yetmiyor. Halk›n, hak ve
özgürlükleri için en küçük girifliminde, talebinde re-
jim temel tafllar›yla ç›k›yor karfl›s›na. Zor ve fliddet-
le bast›r›l›yor, katliamlara u¤rat›l›yor. Bin y›ll›k
Anadolu tarihi bunun say›s›z örnekleriyle doludur.
Yak›n ve uzak tarihimiz denilebilir ki, halk›m›z›n
dökülen kan›yla an›l›r haldedir.

O zaman sonuç olarak ortaya ç›kan tablo;

düzen kurumlar›yla ayakta durdukça halk için
adalet yok;

sömürü mekanizmalar› yokedilmedikçe halk için
ekmek yok;

bask› kurumlar› halk› düflman gören bir zihniye-
tin temsilcisi oldukça halk için hak ve özgürlüklerin
zerresi yok, fleklinde özetlenebilir.

Hiçbir halk böyle yaflamay› kabullenemez, böyle
bir düzene mahkum edilemez.

Halk›m›z, ekmek istiyor, adalet istiyor, hak ve
özgürlüklerini istiyor. Bunlar› elde etmek demokra-
tik yollarla mümkün olmad›¤›nda, devletin zoruyla
karfl›land›¤›nda fliddetin kayna¤› da meflrulu¤u da
kendili¤inden ortaya ç›k›yor.

Devrimciler iflte bu meflruluk temelinde faflist
bir rejimi, sömürücü bir düzeni de¤ifltirmek için
fliddet kullan›yor. Devrimcilerin fliddeti halk›n hakl›
ve meflru fliddetinin cisimleflmifl halidir.

Amerika Tekeller ‹çin, Devrimciler
Halk›n ‹ktidar› ‹çin fiiddet Kullan›yor
Amerika ile devrimcilerin fliddet kullanmaktaki

amaçlar› belirtti¤imiz gibi taban tabana z›tt›r. Bu
yüzden devrimcilerin fliddeti, zorbalara ve bask›c›
düzeni sürdürmek isteyenlere karfl›d›r. Ve yine bu
yüzden Amerika’n›n fliddeti bütün dünya halklar›na
yöneliktir.

Devrimciler, daha ileri bir toplumsal düzeni ya-
ratma, halk›n kendi kendini yönetti¤i bir iktidar›
kurma mücadelesi verir; Amerika için belirleyici
olan düzenin karakteri, kimin iktidarda oldu¤u de-
¤il, ç›karlar›na hizmet edip etmedi¤idir. Meflruluk
ve hakl›l›¤›n temelleri buradad›r.

Amerika ve iflbirlikçileri silah gücüyle halklara
karfl› fliddet kulland›¤› için gayri meflrudur; devrim-
ciler halk›n gücüyle egemen ve ezen s›n›fa karfl› flid-
det kulland›¤› için meflrudur.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 41

devrimciler
halk›n gü-
cüyle ege-
men ve
ezen s›n›fa
karfl› fliddet
kulland›¤›
için meflru-
dur...

Amerikan emperyalizme karfl› bir ba-
¤›ms›zl›k bayra¤›yd› o. Latin Ameri-
ka’daki Amerikan iflbirlikçisi diktatörle-
re karfl›, devrim ve sosyalizm bayra¤›y-
d›. Halklar›n kurtuluflu için savaflan ge-
rillan›n bayra¤›yd›.

9 Ekim 1967’de, Bolivya da¤lar›nda
savafl›rken ABD’nin emriyle katledildi.

"... Washington, Che’nin yok edilme-
sinin gerekli oldu¤unu düflünüyordu.
Gerekçeleri flunlard›: komünizme ve
uluslararas› y›k›c› ak›m ve hareketlere
karfl› olan savafl›m›z aç›s›ndan, kesin ba-
flar›s›zl›¤a u¤ram›fl ve savaflta ölmüfl bir
Che imaj›n› bütün dünyaya göstermemiz
gerekiyor. Bu kadar tehlikeli bir tutuk-
luyu hayatta b›rakamay›z.” (aktaran,
Jean Cormier, Che Guevara)

Amerika 50 y›ld›r katlediyor Che’leri.

Katlediyor, katlediyor, ama bitire-
miyor.

Che’ler ço¤ald›kça, ABD’nin ve
Amerikan iflbirlikçilerinin kabusu
büyüyor.

Yeryüzünde ne kadar Che varsa, hepsini
yoketme savafl›na ç›km›fl Amerikan imparatorlu¤u
karfl›s›nda, flimdi Che olma zaman›.

Che’nin militanl›¤›yla, Che’nin görkemli ulusla-
raras› dayan›flma anlay›fl›yla, Che’nin savaflç›l›¤›y-
la, kuflanmay› öneriyoruz tüm devrimcilere ve
yurtseverlere.

Biz, emperyalizmin tiflörtlere resmedip içini
boflaltmaya çal›flt›¤› bir Che’den de¤il, 1956-
59’da Sierra Maestra da¤lar›nda elde silah, Batis-
ta diktatörlü¤üne karfl› devrim ve sosyalizm için
savaflan Che’den sözediyoruz.

Che zafer demektir. Che’nin gözlerindeki o
p›r›lt›lar, savaflan dünya halklar›n›n er geç
kazanaca¤› zaferin p›r›lt›lar›d›r. P›r›lt›n›n kayna¤›,
ideolojisi ve silah›d›r.

Burjuvazinin kuflatmas›, ideolojisi, gücü karfl›-
s›nda y›lg›nl›¤a kap›lanlar, sa¤a savrulanlar,
Che’nin ruhuyla güçlendirebilirler kendilerini.
Hem Che’yi o kadar uzakta, sadece kitaplarda da
aramaya gerek yok. “Dünyan›n neresinde haks›z
yere bir tokat patlarsa onu yana¤›mda duyar›m”
diyen Che’yle, “Atefl düfltü¤ü yeri de¤il nereye dü-
flerse hep bizi yakar” diyen ölüm orucu direniflçi-
si, ayn› kültürün farkl› tarihsel kesitlerdeki tem-
silcileridir.

Bizim de Che’lerimiz var; Kolombiya’da, Ne-
pal’de, Filipinler’de, Türkiye’de savaflan, F tiple-
rinde, ‹srail’in toplama kamplar›nda, Latin zindan-
lar›nda direnen Che’ler...

Che ordular› kurman›n zaman› flimdi.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3142

Onun gözlerindeki par›lt›
zaferin par›lt›s›d›r

Bir ahtapot düflünün; kollar›n›n ulaflabildi¤i her can-
l›y› bo¤az›ndan tutuyor ve öldürene kadar s›k›yor s›k›-
yor.

Amerikan müdahalecili¤i ahtapotun kollar›na rah-
met okutacak kadar genifl bir alana, dünyan›n dört bir
yan›na yay›lm›fl durumda. Asya’dan Ortado¤u’ya, Latin
Amerika’dan Balkanlar’a kadar yüzlerce bölgede askeri
varl›¤›yla, iflbirlikçilefltirdi¤i iktidarlarla halklar› bo¤-
mak, iradelerini yok etmek istiyor.

Hedef, Latin Amerika
Amerikan imparatorlu¤unun en bafl hedefleri flu an-

da Ortado¤u ve Asya denilebilir. Irak’a sald›r› haz›rl›k-
lar›ndan, Afganistan’a, Endonezya’n›n Bali adas›ndaki
sald›r›y› Asyada yeni cepheler açmak için zemin haz›rla-
maya bafllamaktan, Filipinler ordusunu e¤itmek için
gönderilen Amerikan askerlerine kadar bunlar biliniyor.

Ancak Amerikan imparatorlu¤u, müdahalecili¤in
yüzy›l›n bafllar›nda ilk örneklerini verdi¤i, destekledi¤i
say›s›z cunta ile milyonlarca insan›n kan›n› ak›tt›¤› Latin
Amerika’y› da bofl b›rakm›yor.

Bu, bir yan›yla Sovyetlerin y›k›lmas›n›n ard›ndan de-
netimine ald›¤›n› düflündü¤ü Latin Amerika’da halklar›n
mücadelesinin de geliflti¤inin aç›k kan›t›.

‹ki örnek verece¤iz. Biri, baflar›s›z bir darbe ile
halklar›n tokad›n› yedi¤i Venezuella, ötekisi FARC ve
ELN gerillalar›n›n Amerikanc› iktidara karfl› savaflt›¤›
Kolombiya.

Bundan 6 ay önce Venezuella’da tekellerin, iflbirlikçi
sendikalar›n ve ordu içindeki Amerikanc› generallerin
düzenledi¤i darbe baflar›s›zl›kla sonuçlanm›fl ve yurtse-
ver subaylar ile halk›n deste¤ini alan Devlet Baflkan›
Hugo Chavez iktidar› cuntac›lar›n elinden alm›flt›. Son-
raki günlerde darbenin Amerika’n›n tezgah› oldu¤una
iliflkin bol miktarda belge de dünya bas›n›nda yerald›.

Zengin petrol yataklar›yla, Latin Amerika aç›s›ndan
stratejik bir konumda bulunmas›yla ve Küba’ya verdi¤i
destekle Venezuella Latin Amerika’da, ABD aç›s›ndan
“sorunlu” bir ülke durumunda. 6 ay önce darbeye ilifl-
kin yaz›m›zda, Amerika’n›n komplolara, Chavez iktida-
r›n› devirme giriflimlerine devam edece¤ini söylemifltik.
Bir süredir bu yöndeki giriflimler, geçti¤imiz hafta Cha-
vez karfl›t› bir gösteriyle ve “Chavez istifa etmezse ge-
nel greve gideriz” tehditleriyle daha somut hale geldi.

Yine ABD’nin yönlendirmesinde yap›lan gösteriye

orta s›n›ftan
ve kaybede-
cek çok fleyi
olanlar ile, al-
dat›lm›fl kimi
kesimler ka-
t›l›rken, bu
g ö s t e r i n i n
hemen erte-
sinde 14
Ekim günü 2
milyon Vene-
zuellal› mey-
danlar› doldurarak Chavez’in iktidara geliflini kutlad› ve
cunta rüyalar› görenlere cevap verdi.

Venezuella halk› Amerika’n›n kendi kaderini, iktida-
r›n›, gelece¤ini belirleme hakk›na isyan ediyor. ‹radele-
rinin yokedilmek istenmesine karfl› sokaklara dökülü-
yor.

Kolombiya’da ise marksist gerillalar›n iktidar savafl›
ölüm mangalar›na, faflist iktidara ve Amerikan müdaha-
lecili¤ine karfl› halkla bütünleflerek sürüyor. “Uyuflturu-
cuya karfl› mücadele” yalan›yla Kolombiya iktidar›na
milyonlarca dolar aktarmakla yetinmeyip, 400’e yak›n
askerini bölgede bulunduran Amerika, flimdi de, ölüm
mangalar›n› (yeflil bereliler) Latin Amerika’n›n yoksul-
lu0k ve isyan ülkesine gönderdi.

ABD deste¤iyle iktidar olan Urube’nin, petrol zengi-
ni Arauca bölgesindeki 18. Tugay›, ABD taraf›ndan do-
nat›lacak ve yeflil bereliler taraf›ndan e¤itilecek. Arauca
bölgesi gerillan›n eylemlerinin yo¤un oldu¤u, iktidar›n
deste¤indeki kontrgerilla örgütlerinin katliamlar dü-
zenledi¤i bir yer de¤il sadece, ayn› zamanda zengin pet-
rol yataklar›yla da biliniyor. Yeflil berelilerle birlikte Ko-
lombiya’daki savafla müdahale yolunda bir ad›m daha
atan Amerika’n›n derdinin uyuflturucu vs. olmad›¤› çok
iyi biliniyor. “Plan Kolombiya” olarak bilinen Kolombi-
ya’ya müdahale plan› aflama aflama uygulamaya sokulu-
yor. Hedef, Kolombiya halk›n›n FARC ve ELN gerillala-
r› öncülü¤ündeki iktidar savafl›n› yoketmek.

Venezuella ve Kolombiya halklar› Amerikan müda-
halecili¤ine, Amerikanc› güçlerin sald›r›lar›na karfl› dire-
niyor, Amerika’n›n yoketmek istedi¤i iradesini teslim
etmiyor. Bütün Latin Amerika’n›n Amerikan müdahale-
cili¤ine isyan edece¤i günleri hiç kimse uzakta görme-
sin. Halklar›n iradelerinin yokedilmesine karfl› uzun sü-
re sessiz kalaca¤›n›, ahtapotun kollar›na boynunu uza-
taca¤›n› kimse beklemesin.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 43

Ahtapotun Kollar› Kopacak!

Afla¤›da F tiplerindeki tutsaklar›n avukatlar›na
yazd›klar› iki mektuptan al›nt›lar yapaca¤›z. Daha
buna benzer yüzlerce mektupta benzer sorunlar,
burada dile getirilmemifl sorunlar anlat›l›yor. Tekir-
da¤ F tipinden Deniz fiah ve Tuncel Ayaz’›n mek-
tuplar›n› “tecrit yok” diyenlere, gerçe¤i çarp›tmak
isteyenlere ithaf ediyoruz...

Bir kapana k›st›r›lm›fl, inecek
a¤›r darbeyi bekler hale geldik
... Karfl›laflt›¤›m›z s›k›nt›lar› anlatt›¤›m›z her

mektubumuz imha ediliyor. Konuflmalar›m›z›n kar
etmedi¤i dilekçelerimizin ifllemedi¤i bir mekanda-
y›z. Bir kapana k›st›r›lm›fl üzerimize inecek a¤›r
darbeyi bekler hale geldik. Ruh halimizdeki de¤iflik-
liklere biz de engel olam›yoruz art›k. Her sese ko-
flar oldum. Birileri seslenmese dahi gaipten sesler
geliyor kula¤›ma bazen.

Herfley para burada. paran varsa toksundur yo-
sa sel-sefil. Yemekler zaten az veriliyor. Günlük ia-
fle bedelinin çok alt›nda. Daha önce de hapishanede
kald›¤›m için bu fark› koyabiliyorum. Kantinden bir
fley almaya kalk›fl›rsan fahifl fiyatlar zaten ayr› bir
sorun. Bir ticarethaneye dönüflmüfl buralar. Bize
idare taraf›ndan verilmesi gereken temizlik eflyala-
r›n› parayla sat›n al›yoruz. Yaflad›¤›m›z sa¤l›k so-
runlar› her fleyin ötesinde tabii.

Dar bir alanda oluflumuz çok büyük sa¤l›k so-
runlar›n› beraberinde getirmekte. Halsizlik, sürekli
tansiyon sorunu, s›k›nt›, beraberinde solunumda
zorlanma, sürekli bafla¤r›s›, eklem a¤r›lar›, bel a¤-
r›lar› kendini göstermekte. Bunun d›fl›nda logar›n,
havaland›rman›n ortas›nda oluflu ve oradan gelen
pis kokunun sürekli ci¤erlerimizde dolaflmas›. Nele-
rin do¤abilece¤ini tahmin bile edemiyoruz. Sular›-
m›z sürekli kesik. Günlük temizlik ihtiyac›m›z› ya-
pam›yoruz. Çeflitli aralarda verilen sular› içme suyu
flaflallar›na doldurup daha sonra kullanmak için de-
poluyoruz. Lakin flaflallar say›m ve aramalarda al›n-
makta, durumu izah etmemize ra¤men kaale al›n-
m›yoruz bile. Verilen suyun içinden ç›kan pislikleri
gözle bile görebiliyoruz. Ve tüm bunlara ra¤men
paras› olmay›p bu sudan içmek zorunda kalacak
mahkumu düflünün. Yani anlayaca¤›n›z sa¤l›¤›m›z,
yaflam›m›z büyük bir (KARALANMIfi)...

Herfley dilekçe burada. Geçen günlerde yan›m-
daki arkadafl›m›n tansiyonu düfltü. Burnundan kan

gelmeye bafllad›. Zile bas›p görevlileri ça¤›rd›k. Re-
vire götüreceklerini ama önce dilekçe yazmam›z ge-
rekti¤ini söylediler. Tansiyonu bilirsiniz ölüme bile
yol açabilir. Ve bu durumda önce dilekçe isteniyor
bizden. Ve ben korkmaya bafllad›m. Bana da böyle
bir fley olsa belki o kadar beklemeye f›rsat›m ol-
mazd›.

Onursuz aramalar, keyfi uygulamalar, üst bafl
aramas›ndaki taciz hepsi var. Ve bizzat ben yafla-
d›m, yafl›yorum. Ayda iki kez olan aramalar tam bir
rezalet. Onlarca görevli bir anda doluyor içeri. Ne
var, ne yok her fley da¤›t›l›yor. "Görüldü" damgas›
vurulu mektuplar bile kar›flt›r›l›p okunuyor bazen.
Her gün yaflad›¤›m›z bafla¤›r›s› özellikle rahats›zl›k-
lar için verilen ilaçlar günü geçmifl diye al›n›yor. Ça-
mafl›rlar›m›z bilinçli olarak da¤›t›l›yor. Yataklar ters
yüz ediliyor. Arama bitince hücre tam bir savafl ha-
lini and›r›r....

Afl›r› sese gelemiyorum
17 ayl›k bir deneyim olmas›na ra¤men hücrenin

etkisiden dolay› anlatamama aktaramama sorunu
yafl›yorum. Ani sinirlenmeler, tepkisellik, birden
gülüp birden sinirlenmek ve bir çok duyguyu iç içe
yaflamak. Bir çok fleyi iç içe yaflarken psikolojik
dengesizlikler, flizofreni-paronaya vb. rahats›zl›kla-
ra do¤ru gidiyoruz. T›pk› geçen haftalarda bir hüc-
rede kalan Gençali Karabulut adl› arkadafl›m›z›n
aniden camlar› dökmesi k›rmas› durumu burda her-
kes için geçerlidir. Sürekli ayn› fleyi yapmak, sürek-
li ayn› kiflilerle sohbet etmek, sürekli ayn› renklere
bakmak... Duyu organlar›m›z›n zamanla ayn› iflleri
görmesinden dolay› rahats›zl›klar ön plana ç›k›yor.

Mesela ben bu hücreye gelmeden önce yaklafl›k
bir ay tek kalm›flt›m. Buraya geldi¤imde ilk an ileti-
flimsizlik yaflad›m. Ne konuflaca¤›m› bilemedim t›-
kand›m...

Afl›r› sese gelemiyorum bazen. Kafamda tasarla-
d›¤›m fleyi bir anda unutabiliyorum. Üst kata ka¤›t
almak için ç›k›yorum ama elim bofl dönüp sanki hiç-
bir fley yokmufl gibi devam ediyorum...

Dilekçelerimiz yerine ulaflm›yor. Geçen seneden
beri bir çok fley için dilekçe verdik, suç duyurusun-
da bulunduk. Ama hiç birine ne olumlu ne olumsuz
cevap alamad›k. Sald›r›lar olmufltu dilekçelerimiz
al›nmad›. Alanlar ise cevaps›z kald›. Can güvenli¤i-
miz yok..

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3144

TECR‹TTEN MEKTUPLAR

TECR‹T KALDIRILMALIDIR

... Biliyoruz ki F Tipi cezaevleri hücre tipi ceza-
evleridir. Sosyo-kültürel yap› ve gelenekle çeliflki
oluflturmaktad›r. F Tipi cezaevleri insan haklar›na ay-
k›r› ve kabul edilmez bir uygulamad›r. Bu uygulama-
da bunca ölüme ra¤men ›srar, niyetlerle aç›klanamaz.
Bu konuda gösterilen tutum insanl›k sorunudur.

Biliyoruz ki, demokratik ülkelerde, devlet, mah-
kumlar› yaflamlar›yla ilgili hiçbir söz hakk› olmayan,
sindirilmeleri, hiçlefltirmeleri gereken bireyler ola-
rak göremez. ...

KESK olarak her zeminde tecrit konusunda du-
yarl›l›¤›m›z› ve tutumuzu aç›klad›k. Bugün de tecri-
tin kald›r›lmas› konusunda giriflimlerimiz devam edi-
yor. Adalet Bakan›’n›n insan haklar›na ayk›r› tecrit
koflullar›n›n kald›r›lmas›, cezaevlerinin evrensel de-
mokratik normlara uygun hale getirilmesi noktas›n-
da gerekli duyarl›l›¤› göstermesi için demokratik kit-
le örgütleri 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.

-Cezalevleri, infaz sistemi ve hukuk sistemi bü-
tünlük içinde ele al›narak de¤erlendirilmeli, insan
haklar›na, evrensel hukuk ilkelerine uygun çözümler
üretilmelidir.

-Sa¤l›k birimleri gerek personel gerekse dona-
n›m olarak desteklenmelidir.

-Cezaevleri denetiminde baflta meslek kuruluflla-
r› ve insan haklar› örgütleri olmak üzere ilgili kuru-
lufllar›n yeralacaklar› flekilde yasal düzenlemeler ya-
p›lmal›d›r.

-Bu amaçla, ilgili bakanl›klar›n yan› s›ra Türk Ta-
bipleri Birli¤i, Türkiye Barolar Birli¤i, Türk Mimar
ve Mühendis Odalar› Birli¤i ve ‹nsan Haklar› kuru-
lufllar› olmak üzere gerekli kat›l›mla ulusal düzeyde
bir çal›flma gurubu oluflturulmal›d›r.

KESK (Kamu Emekçileri Sendikalar› Konfederasyonu)

SAVUNMANIN SORUNLARI

...Biz Avukatlar da yaflad›¤›m›z sorunlar› anlataca-
¤›z ve çözüm önerileri sunaca¤›z.

Bu uygulamalar tecrit program›n›n parças›d›r. Do-
lay›s›yla da tecrit uygulamas›na son verilince, bizlerin
yaflad›¤› bu sorunlar da çözülecektir. Biz afla¤›daki
pratik önerilerimizin hayata geçirilmesi durumunda
sorunlar›n çözülmesi konusunda ciddi ad›mlar at›lm›fl
olaca¤›n› düflünüyoruz.

1-Hapishanelerin yönetimine iliflkin yasal düzenle-
me yap›lmal›d›r. Barolar›n, Tabip Odalar›n›n, Mimar
Mühendis Odalar›n›n, Tutuklu temsilcilerinin, tutuklu
ailelerinin, bakanl›k yetkililerinin kat›laca¤› bir komis-
yon taraf›ndan haz›rlanacak yasa tasar›s› TBMM'de ka-
bul edilerek yasalaflt›r›lmal›d›r.

2-Hapishanelerin yönetimi barolardan, tabip odala-
r›ndan, mimar-mühendis odalar›ndan, tutuklu ailelerin-
den ve tutuklu temsilcilerinden oluflacak cezaevi izleme
kurullar› taraf›ndan denetlenmelidir. Bu kurullar yetkili
ve sorumlu olmal›d›r. Haz›rlad›klar› raporlar ba¤lay›c› ol-
mal›d›r.

3-Hapishanelerdeki her
türlü bask›c› uygulaman›n
kaynaklar›ndan biri olan avukata flüpheli flah›s olarak
bak›lmas› mant›¤›ndan vazgeçilmelidir.

4-F Tipi hapishanelerde bizlerin yaflad›¤› sorunlar
yukar›daki flekilde oluflturulacak izleme kurullar›n›n
verece¤i raporlar do¤rultusunda çözülmelidir.

5-Avukatlar›n hapishanelere giriflte flüpheli flah›s
muamelesi yap›larak GBT kontrolü uygulamas›na, du-
yarl› kap›dan geçilmifl olmas›na ra¤men yap›lan fiziki
üst aramas›na son verilmelidir.

6-Avukatlar›n yanlar›nda dosya, evrak, ajanda, si-
gara ve çakmak ile görüfle girmesinin önündeki engel-
ler kald›r›lmal›d›r.

7-Avukat görüflü esnas›nda ayn› anda... birden
fazla tutukluyla ve bir tutuklu ile birden çok avukat ay-
n› anda konuflabilmelidir.

8-Görüfl esnas›nda müvekkilimize evrak, belge ver-
memizin engellenmesinden vazgeçilmelidir.

9-Görüfle gelen ve görüflten ç›kan müvekkillerimi-
zin aranmas› uygulamas›na son verilmelidir.

HALKIN HUKUK BÜROSU

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 45

Kurultaya Sunulan Tebli¤lerden
28/29 Eylül günlerinde Zübeyde Han›m Kültür Merkezi'nde TAYAD’l› Aileler taraf›ndan düzenlenen "Hapis-
hanelerde Yaflam ve Sa¤l›k Koflullar› Kurultay›"na sunulan tebli¤leri k›saltarak yay›nlamay› sürdürüyoruz...

2

Büyük düflünmeliyiz; iddial› olmal›y›z; ama o büyük
düflünceler, iddialar aç›s›ndan sadece bir araç olan
“TBMM”yi dayanak yaparak de¤il; ‹ddial› olmal›y›z, ama
hedef aç›s›ndan sadece bir araç olan “seçimler” vesilesiyle
de¤il.

Türkiye’de parlamenter mücadele gelene¤i, çok uzun
zamandan beri vard›r. 1980 öncesinde de, parlamentoyu
veya seçimleri bir araç olarak kullanmak için seçimlere ba-
¤›ms›z adaylarla kat›lanlar vard›. Ama “parlamentoculuk”
hiç bu kadar burjuvazinin adeta bir taklidi haline gelme-
miflti.

1980’lerin sonlar›ndan, yani reformizmin, legal parti-
cili¤in revaçta hale geldi¤i dönemden bafllad›¤›n› söyleye-
biliriz bu sürecin. Legal particili¤i bile, en az›ndan bir T‹P
gelene¤i gibi kendi içinde bir tutarl›l›k ve militanl›kla sür-
dürmekten çok uzak olan bu yeni reformistler, sadece po-
litikada de¤il, yöntemlerde de giderek burjuvaziye angaje
olmaya bafllad›lar. (Herkes kabul edecektir ki, 1980’de ‹s-
tanbul’da soka¤a ç›kma yasa¤›na ra¤men karanfilleriyle
soka¤a ç›kan T‹P reformizmi, oligarflinin tehditleri karfl›-
s›nda “soka¤a ç›kmay›n” talimatlar› yay›nlayan bir ÖDP re-
formizminden daha militan, daha devrimcidir.)

Devrimci çal›flma tarz›ndan, devrimci ahlak ve kültür-
den uzaklafl›ld›kça, kaç›n›lmaz olan gerçekleflti; bunlar›n
yerine burjuva kültür ve burjuvazinin “siyaset tarz›” geçi-
rilmeye baflland›.

Bu gidiflat, 1990’lar boyunca, her seçimde biraz daha
derinleflti ve yay›ld›. Legal parti çevrelerinde, “propagan-
da” yerine art›k “reklam” yap›yor, kitle çal›flmas›n›n yeri-
ni seçim flovlar› al›yordu. Reformizmin etki alan›ndan bir
türlü ç›kamayan oportünizm de, “klasik taktiklerinin” ya-
n›na onlardan al›nma yöntemleri ve abart›c›l›¤› ekliyordu.

Burjuvazinin siyaset tarz›ndan al›nan yöntemlerin en
baflta gelenlerinden biri abart›c›l›kt›r. Bundan önceki iki
genel ve yerel seçimde, Emek Bar›fl Özgürlük Bloku’nun,
EMEP’in, HADEP’in, ba¤›ms›z aday ç›karan oportünizmin
muhtelif abartmalar›na tan›k olduk. Reformizm, fiu flehir-
de belediye tamam, flu kadar aday›m›z kazan›yor, diye
adeta havalarda uçuyordu bu seçimlerde. Oportünizm ise,
ba¤›ms›z adaylar›yla ilgili anlata anlata bitiremiyordu (ama

ço¤u seçim sonuçlar›n› bile yay›nlamad›.)

Seçim yar›fl›na kat›l›nm›flsa, kendini güçlü göstermek,
hadi bir yere kadar anlafl›l›rd›r diyelim, önemsemeyelim;
ama bizim daha önemli gördü¤ümüz, say›sal abartmalar-
dan çok, siyasal abartmalard›r. Mesela bu ara s›k s›k duy-
du¤umuz, “iktidara yürüyoruz” demek, art›k abartman›n
da ötesinde bir anlay›fl›n yer etmeye bafllad›¤›n› gösteri-
yor. Sand›ktan iktidara yürümenin sözünü etmeye baflla-
d›¤›n›z anda, art›k parlamento bir araç olmaktan ç›km›fl;
ama daha da kötüsü, bu düzenin bir demokrasi oldu¤unu
söylemifl olursunuz. Bu ise, bu ülkede haklar ve özgürlük-
ler çerçevesindeki mücadeleye de, devrim mücadelesine de
yap›lacak en büyük kötülüktür.

Düzeni onaylamak ve meflrulaflt›rmakt›r.

Burada, abart›, art›k abart› olmaktan ç›k›p, siyasi bir
yan›lg› haline dönüflmüfl olur.

“‹ddial› olmak”ta ipin ucu kaç›r›ld›¤›nda, var›lan yer
budur.

Bu “propaganda” ortam›ndan ve yönteminden etkile-
nen “ba¤›ms›z sosyalist, komünist adaylar” bile, vaatler
üzerinden seçim çal›flmas› yürütüyor, iflçiye, çiftçiye, tüm
sorunlar›n› çözeceklerini vadediyorlar.

Tüm bu abart›lar; Türkiye gerçe¤ine, yani faflizm ger-
çe¤ine çarpt›¤›nda ne olacak peki?

O çarpma an›na kadar kitlelerde yarat›lan bofl hayalle-
rin, düzeni meflrulaflt›rm›fl olman›n; o çarpma an›ndan
sonra kitlelerin içine düflece¤i umutsuzluk ve hayal k›r›k-
l›¤›n›n hesab›n› kim nas›l verecek?

Seçim oyunu, tehlikeli bir oyundur. Siz düzenin parla-
mentosunu kullanay›m derken, e¤er do¤ru politikalar,
yöntemler izlemezseniz, o sizi kullanm›fl, sizinle demokra-
sicilik oyununun vitrinini süslemifl, sizin arac›l›¤›n›zla, kit-
leleri kendi parlamenter düzenine çekmifl olur. Vebali bü-
yüktür.

Evet, iddiam›z olmal›; ama ucu devrime uzanmayan
her iddia, düzen içinde e¤ilip bükülmeye mahkumdur.
Evet, hayallerimiz olmal›; ama bugünkü Türkiye gerçe¤i-
ne teslim olan de¤il, bu gerçe¤i de¤ifltirme iddias›n› içeren
hayallerimiz olmal›.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3146

Solun Beyni

Abart›lar ve gerçek
Bugün abart›lan umutlar, yar›n umutsuzlu¤a dönüflür!

Mutasam Hamade

(FKDC Yay›n Organ› Al Hourriah Dergisinin Genel Ya-
y›n Yönetmeni)

‹srail Merkezi ‹statistik Bürosunun yay›nlad›¤› y›ll›k ra-
por, ‹srail’in, Yahudilere has bir devlet olarak gelece¤i hak-
k›nda yaflad›¤› çeliflkiyi ortaya ç›kard›.

Yahudi Nüfus Art›fl›nda Gerileme
Raporun ana noktalar›n› 4 Eylül 2002’de yay›nlayan

Yodigot Ahronot gazetesine göre, ‹srail nüfusu, Yahudi y›l-
bafl› arifesinde (geçen Eylül bafllar›nda) 133 bin yani %2,1
art›flla 6,592 milyon oldu. Rapor 2001 y›l›nda Yahudi nü-
fusunda gerileme oldu¤una dikkat çekiyor. Y›ll›k Yahudi
nüfus büyümesi geçen y›l gerileyerek %1.4’te kald›. Rapo-
ra göre bu gerileme, Yahudilerin ‹srail’e göçündeki gerile-
meden dolay› idi. Bu gerileme sonucunda Yahudiler, 2000
y›l›nda nüfusun %77,8’ini olufltururken bu oran 2001 y›-
l›nda %77,2’ye geriledi. Rapor, ‹srail’deki Yahudileri birle-
flik bir halk olarak ele al›rken, Filistinlileri milliyet olufltur-
mayan de¤iflik dinler ve mezheplerden oluflan bir grup ola-
rak ele al›yor. Bu çerçevede onlar› Müslümanlar, H›ristiyan-
lar ve Dürziler olarak gösteriyor. Rapora göre Müslüman
nüfus oran› %15,2’den %15,4’e yükselirken H›ristiyanlar
%2,1, Dürziler de %1,6 oldu. “Dini olarak bir grup say›la-
mayanlar" ise toplumun %3,5’u¤unu oluflturuyorlar.

Rapor, ‹srail toplumunun göçle oluflturulan bir toplum
oldu¤unu kabul ediyor. Ülkenin %41’ini Amerika ve Avru-
pa kentlerinden göç eden Yahudiler; Afrikal› Yahudiler
(Fasl›, Cezayirli, Tunuslu, Flaflalar-Etyopya’dan gelenler- ve
di¤erleri) ise Yahudi nüfusun sadece %16’s›n› oluflturuyor.

Bu durum Yahudilerin mezhep seçimlerine de yans›m›fl.
Eflkenazlar (yani Bat›l›lar) %41’i olufltururken, Seferadim-
ler (yani Do¤ulular) %16’y› oluflturuyor. Rapor ‘Sovyet
as›ll› kitle’nin tek ülkeden gelen en büyük grubu oluflturdu-
¤unu gösteriyor. ‘Sovyet’ Yahudiler 1 milyon 150 bin kifli,
bunlar›n %70’i ‹srail’e 1990’dan sonra göçmüfl.

Sosyal bünye ise; her 1000 kad›na karfl›l›k 964 erkek
var. Tek babal› (yani ayr›l›¤›n olmad›¤›) 95 bin Yahudi aile
var, yani toplam Yahudi ailelerin %9’u. 2001 y›l›nda
29.676 kifli evlendi, 9.693 kifli ayr›ld›. 136.638 çocuk
do¤du, bunlar›n 91.230’u Yahudi kad›nlardan. Yahudi ka-
d›n, ortalama 2,71 çocuk do¤ururken; Filistinli kad›n, 4,6
çocuk do¤uruyor. ‹srail’de kad›n ortalama yafl› 80,9 iken
erkek ortalama yafl› 76,7...

Rapora göre, ‘pozitif dengedeki bu büyük düflüflün bü-
yük bölümü güvenlik durumu ile iliflkili. Güvenlik sorunu,
yerleflim birimlerinde (iflgal edilmifl bölgelerde) yaflamak is-
teyenlerin say›s›n› düflürürken, buralar› terk etmek iste-
yenlerin say›s›n› artt›rm›fl. Raporun verilerine göre, ‘iflgal

edilmifl birçok
yerleflim biri-
minde ters göç
hareketi göze
çarp›yor." Ra-
por, 2001 y›l›n-
da 20 bin ‹srail-
linin ülkeyi terk
etti¤ini ve buna
karfl›l›k bir y›l
aradan sonra
7000 ‹sraillinin
‹srail’e geri dön-
dü¤ünü aç›¤a ç›kard›

Korkular... Korkular...
Yap›lan bu gibi tahminler, ‹srail içiflleri bakan› ‹li Yaflay-

’›n da, Yahudilerin önümüzdeki 8 y›l içinde ‹srail’de ço¤un-
lu¤u daha da yitirece¤i tahminini yapmas›na yöneltti. Buna
karfl›l›k milli güvenlik konseyi eski baflkan› Uzi Dayan, Ya-
hudilerin yaklafl›k 20 y›l sonra ‹srail’deki ço¤unlu¤u kaybe-
dece¤i tahmininde bulundu.

Dayan’›n verileri, Hayfa üniversitesinden profesör Ar-
van Sufar’›n daha önce haz›rlad›¤› verilerle çak›fl›yor. Pro-
fesör Arvan Safar, flu anda 1948 topraklar›nda 5 milyon
Yahudi’ye karfl›l›k 1.2 milyon ‘Arap"›n yaflad›¤›n› söylemifl-
ti; Gazze fieridinde 1.2 milyon Filistinlinin, Bat› fieria’da ise
1.8 milyon Filistinlinin yaflad›¤›n› ve ‘flu anda durumun eflit
bir orana yaklaflt›¤›na" iflaret etmiflti.

Sahte ‹yimserlik

Yap›lan bu tahminler -Yahudiler aç›s›ndan- iç karart›c›
olmas›na ra¤men, nüfus istatisti¤i uzman› ‹srailli profesör
Delaforgola’ya göre çok iyimser. Delaforgola bile, 13 Hazi-
randa Yodigot Ahronot gazetesinde yay›nlanan raporunda,
‹srail’e yap›lan göçlerin “‹srail’de ekonomik ve güvenlik du-
rumunun bozulmas› ve Yahudi göçünün kaynaklar›n›n ku-
rumas› nedeniyle" gittikçe tersine döndü¤ünü söyledi.

Delaforgola’n›n söyledi¤ine göre bu ülkelerden (ABD ve
eski Sovyet Cumhuriyetleri) göç etmek isteyen birçok Ya-
hudi geçen dönemde göç etti. Bu cumhuriyetlerin ard›ndan
Arjantin gelir. Arjantin anti-semitik olaylardan dolay› bu y›-
l›n ilk üç ay›nda 243 Yahudi’nin ‹srail’e göç etti¤i 4.derece-
deki Fransa’y› geçti. ‹srailli uzman, bu ‘kaynaklar›n" de-
mografik dengelerdeki gedikleri kapatmak için yeterli bir
kaynak oluflturmad›¤›na dikkat çekiyor. ‹srail’in 80’li y›llar-
da yaflad›¤› mali krize benzeyen bir krizle dizginlenemeyen
bir enflasyon yaflad›¤›ndan dolay›, yeni gelen göçmenler
topluma uyum sa¤lamada zorluklar çekiyor. ‘Yeni gelenle-
rin bir ço¤u, ‹srail’deki yeni hayatlar›na uyum sa¤layama-
d›klar› için geldikleri ülkelere geri dönüyorlar."

Ekmek ve Adalet / 20 Ekim 2002 / Say› 31 47

‹statistikler, ‹srail’de Yahudi Oran›n›n Azald›¤›n› Gösteriyor

Transfer Politikas›*, Deva Olacak M›?

Demografik Sorun
Bu gibi rakamlar ve tahminler, ‹srail’in ‘demografik so-

run" dedi¤i bir sorunun varl›¤›n› ispatl›yor. Bu sorunun
kayna¤›, Filistinlilerin ‹srail’deki say›lar›n›n artmas›ndan
dolay› de¤il, bilakis bu devletin kendini Yahudilerin devleti
ve Yahudi devlet olarak sunmada ›srar etmesindendir. Bu
›srar, insan haklar› alan›nda çal›flmalar yapan Jadun Levi’-
nin Haaretz gazetesine (9 Eylül 2002) söyledi¤i gibi, “‹sra-
il’de Araplar›n bulunmas›n› bir soruna ve demografik isyan-
c›ya" dönüfltürüyor. Irkç›l›¤a gömülmüfl böyle bir yaklafl›m,
Çal›flma ve Sosyal Güvenlik bakan› filomo Benzari’yi 5 y›l-
dan beri çal›flmalar› durdurulmufl olan ‹skan Ulusal Meclisi
dedikleri meclisi yeniden canland›rmaya yöneltti. Meclisin
amac›, ‘‹srail’in ileride karfl›laflaca¤› demografik çatlaklar›"
onarmak. Bu meclisin çal›flma hedefleri aras›nda, Yahudi
kad›nlar› kürtaj yapmamaya, çok do¤um yapmaya teflvik
etmek; Arap kad›nlar› kürtaja ve az do¤uma teflvik etmek
var. Jadun Levi bu durumu, vatandafla kaba bir flekilde mü-
dahale etme ve ›rkç› ay›r›mc›l›¤›n i¤renç bir flekli olarak ni-
teliyor. Galiba, ‹srail devleti, bu planla Yahudilerin Kudüs
üzerindeki egemenliklerini garantilemek için 70’li y›llarda
yapmaya çal›flt›¤› ve baflar›s›z oldu¤u bir denemeyi yeniden
yapmaya çal›fl›yor. O dönemlerde, ‘Kudüs’teki geliflme sü-
reci hakk›nda araflt›rmalar yapacak" uzmanlardan ve birçok
bakanl›ktan “Gafni" komitesi kurulmufltu. Komite bu konu-

da çok büyük çal›flmalar da yapm›flt›. Yahudiler için yeni ye-
reflim birimleri infla ederken; inflaat ruhsat› vermeyerek,
belediye hizmetlerinden mahrum b›rakarak, evlerini y›ka-
rak ve oturma izni vermeyerek Filistinlileri flehirdeki hayat-
tan tecrit edip bo¤maya çal›flt›. Buna ra¤men, 29 y›l sonra
Filistinlilerin Kudüs’teki oran›, toplam nüfusunun
%32,5’ne ulaflt›.

Ne Yapmal›?
Jadun Levi ve kendisi gibi ‘gerçekçi"ler, Kudüs’te de-

mografik dengenin ya flehrin do¤usundaki iflgali bitirmekle
ya da transfer politikas›na sar›lmakla korunabilece¤ini dü-
flünüyorlar ki, bu grup ikinci fl›kk› onaylam›yor. Jadun Le-
vi, ‹srail devleti ile ilgili ise, devletin ‘iki uluslu" bir devlet
oldu¤unun kabul edilmesi ça¤r›s›nda bulunuyor; bu gerçe-
¤e karfl› koyman›n tek yolu da ‘‹srail’i daha adaletli bir top-
luma dönüfltürmektir" diyor.

Üzerinde düflünülmesi gereken sorun flu; ‹srail devleti-
nin günlük siyasetinde ›rkç› bilinç hakimdir ve bu yasalarda
da ifade edilmifltir; o zaman Yahudi devleti, Yahudili¤ini
korumaktan aciz kald›¤› sürece transfer politikas› sorunun
çözümünde onun aç›s›ndan “objektif" bir ihtimal olarak ka-
lacakt›r... Bu da bölge aç›s›ndan kötünün habercisidir.

* Transfer politikas›: Dünyan›n de¤iflik ülkelerinden ‹srail’e Yahudi göçü
yapt›rarak ‹srail’i nüfus aç›s›ndan var etme, ayakta tutma politikas›

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3148

Kahraman flehitlerimiz sa-
hiplenilmeye devam ediyor.
Antakya ve Elaz›¤’da yap›lan
anmalarla “Kahramanlar Öl-
mez Halk Yenilmez” sloganla-
r› Adana’da infaz edilen Er-
dinç Aslan ve ölüm orucu fle-
hidi Fatma Tokay Köse için
at›ld›.

13 Ekim’de Fatma Tokay
Köse’nin memleketi Elaz›¤
Merkeze ba¤l› fiahswar köyün-

de biraraya gelen 80 kifli flehidimiz için verilen 40.
gün yeme¤ine kat›l›rken, TAYAD'l› ailelerin yan›s›ra,
‹HD Elaz›¤ yöneticileri ve ÖDP il baflkan›n›n da bu-
lundu¤u bir grup yemek öncesi Fatma’n›n mezar›n›
ziyaret etti.

Sayg› duruflunun ard›ndan Fatma'ya ait fliirlerin
okunmas›n›n ard›ndan ölüm orucu süreci ve so-
rumluluklar›m›z üzerine bir konuflma yap›ld›.
"Devrim fiehitleri Ölümsüzdür", "Kahramanlar Öl-
mez Halk Yenilmez" ve "Yaflas›n Ölüm Orucu Dire-

niflimiz" sloganlar›n›n at›ld›¤›
anman›n ard›ndan köy halk›-
n›n da kat›ld›¤› yemek yen-
dikten sonra Elaz›¤ merkeze
dönen TAYAD'l› ailelerin oto-
büsü polis taraf›ndan kentin
giriflinde durdurularak kim-
lik kontrolü yap›ld›. Yeme¤e,
bir baflka ölüm orucu flehidi
Fatma Ersoy'un ailesi kat›l›r-
ken, Fidan Kalflen'in ailesinin
kat›lmas› jandarma taraf›n-
dan keyfi flekilde engellendi.

Bir baflka anma ise Antakya’dayd›. 5 Ekim 1999
tarihinde Adana’da ölüm mangalar› taraf›ndan infaz
edilen Arap halk›n›n onurlu evlad› Erdinç Aslan kat-
lediliflinin 3.y›l›nda panzerlerin, özel timlerin, polis
ve jandarmalar›n kuflatmas› alt›nda Tekebafl› belde-
sinde ailesi ve yoldafllar› taraf›ndan an›ld›. Arapça
a¤›tlar›n ve marfllar›n söylendi¤i anma s›ras›nda ifl-
kencecilerin tehditlerine, provokasyon çabalar›na
ra¤men anma, sloganlarla sona erdi.

"Kahramanlar Ölmez Halk Yenilmez"

Yunus GÜZEL
fiehitlik tarihi:

23 Ekim 2001
fiehit düfltü¤ü yer:

‹stanbul Emniyet Müdürlü¤ü
fiehit düflme flekli:

‹flkenceciler taraf›ndan katledildi.

Neden katlettiler onu?

Yunus’un örgütlü mücadelede yeral›fl›, 1989’da bafllar;
ama devrimcili¤i daha eskiye, 12 Eylül öncesine uzan›r.

Özgeçmiflinde anlatt›¤› yaflam›, onun niye katledildi-
¤ini de anlat›r bize;

Daha ilkokul s›ralar›nda a¤abeylerinden ö¤rendikleri
''kahrolsun faflizm!, alevi sunni bir olsun!, tek yol dev-
rim!” sloganlar›yla gidip gelmektedirler okula.

‹flte size bir kaç neden birden; hem faflizme karfl›,
hem devrim istiyor, hem Alevi, sunni halk› birlefltirmek
istiyor!

“Ruhi Su, Neflet Ertafl, Afl›k Mahsuni fierif, Afl›k Za-
mani, A. Ferhati, A. Gülabi, A. ‹hsani... dinleyerek” bü-
yüdü. Bu afl›klardan, halk›n kültüründen, cesaretten, fe-
dakarl›ktan, direnmekten, mücadeleden baflka ne ö¤-
renmifl olabilirdi ki! Bunlar› ö¤renen ve uygulayan bir
insan›n düzen için “tehlikeli” oldu¤u aflikard›.

‹flte Yunus’un bir baflka özelli¤i:

“1987’de hem üniversiteye haz›rlan›yordum, hem de
bizim orda bulabildi¤im tüm sol dergileri al›p okumaya
çal›fl›yordum. O zamanlar çal›flt›¤›m tüm parayla dergi
ve kitap al›yordum. Nokta, Al›nteri, Odak, Saçak, ‹ki-
bin(2000) vb... tüm dergileri al›yordum...”

Okuyordu, araflt›r›yordu yani. Yani, okuyan, araflt›-
ran, sorgulayan biri olarak düzen için tehlikeydi. Oku-
mufl, araflt›rm›fl ve kurtuluflun yolunu, umudun ad›n›
bulmufltu üstelik.

1989’larda Dev-Gençliydi. Dicle Üniversitesi Difl He-
kimli¤i Fakültesi Ö¤renci Derne¤i kurucu üyelerindendi.
Örgütlülü¤ü savunuyor, örgütlüyordu. ‹flte, düzenin ona
düflmanl›¤› için bir neden daha.

1990’larda Cepheliydi. En son, bir savaflç›yd›.

Çünkü diyordu ki; “Ac› bir süreçten geçiyoruz. Her
gün yüre¤imizden parçalar kopar›yorlar. Bir taraftan
soygun ve talan düzeni halk›m›z› daha da fakirlefltirir-
ken, en küçük bir hak aramay› kanla bast›rmaktad›r...”

‹flte bütün bunlardan dolay›, alçakça, korkakça, sinsi-
ce katlettiler onu. O, halk› için mücadele eden bir yi¤it,
onu katledenler, iflkenceci katiller olarak geçtiler tarihe.

KAYIP
21 Ekim 1995
Devrimci bir iflçiydi; sivil po-

lisler taraf›ndan kaç›r›l›p kaybe-
dildi.

kahramanlar ölmez

Mustafa KAMACI

Yüksel BABACAN

Kamber GÜNEfi

Tülin Ayd›n BAKIR

fiehitlik tarihi:

20 Ekim 1994
fiehit düfltü¤ü yer:

Fransa
fiehit düflme flekli:

1979’da mücadeleye kat›lan,
cunta y›llar›nda bir süre tutsakl›k
yaflayan Babacan, 1986 y›l›nda ç›k-
t›¤› yurtd›fl›nda da mücadelesini
sürdürürken, bir halk düflman› ta-
raf›ndan katledildi.

fiehitlik tarihi:

24 Ekim 1996
fiehit düfltü¤ü yer:

Dersim
fiehit düflme flekli:

Bölgesinde milis örgütlenmesi
içinde yeral›yordu. Kontrgerilla tara-
f›ndan kaç›r›larak katledildi.

Düzgün Tekin

fiehitlik tarihi:

25 Ekim 1989
Bir trafik kazas›n-

da yaflam›n› yitirdi.

fiehitlik tarihi: 24 Ekim 1999
fiehit düfltü¤ü yer: ‹stanbul
fiehit düflme flekli: Yakaland›¤›

kanser hastal›¤› sonucu kaybettik.
1983’ten beri mücadelenin içindey-
di. EMEKAD, DEMKAD, ve son ola-
rak Elektrik Mühendisleri Odas›’nda
mücadelesini sürdürüyordu.

Ekmek ve Adalet / 20 Ekim 2002 / Say› 3150

“And›ç”a Gerek Yok!
28 fiubat günlerinde generallerin medyay› and›çlar-

la yönetti¤i hat›rlanacakt›r. And›çlara uymak istemeyen
yazarlar› generallerin “makad›na süngü tak›p gezdir-
me” tehditleri de haf›zalardad›r.

Bugün medyan›n tümü için, ne süngüye ne de and›ç-
lara art›k gerek yok; burjuva medya kendi and›çlar›n›
yaz›p uyguluyor. Siyasi havadan, aç›klamalardan, oli-
garflinin ihtiyaçlar›ndan gerekli mesaj› al›yor medya ve
kendi sansürünü kendisi uyguluyor.

Oligarflinin istemedi¤ini orada da göremezsiniz. Bu
düzen içi muhalif de olsa önemli de¤il. Örne¤in seçim
sürecinde DEHAP da medyan›n and›çlar›na tak›l›yor bu-
günlerde. Düzen partilerinin 2-3 bin kiflilik mitingleri,
aç›klamalar› uzun uzad›ya medyada kendine yer bulur-
ken, DEHAP’›n onbinlerle ifade edilen mitinglerinden
“ç›t” yoktur. Çünkü Ecevit daha bafltan devlet ad›na ko-
nuflmufl, “düzen için tehlike” demifltir. Daha fazlas›na
gerek kalmadan medya gerekeni yap›yor.

Peki, hani “bas›n hürdü”? Düpedüz devletin resmi

politikalar› ile tam bir paralellik kuran, buna göre ya-
y›nlar yapan bas›n hür olabilir mi? Masald›r elbette
bunlar. Kendilerinin anlat›p, kendilerinin dinledi¤i ço-
cuklara masallar.

✍ ✍ ✍

Bu konuda çarp›c› bir örnek de AB raporunun aç›k-
lanmas›yla birlikte günlerdir TV bültenlerinde, gazete
köflelerinde yafland›. AB’nin, sözkonusu raporunda ifl-
kence “elefltirilmifl”, Manisa davas› örnek verilmifltir.
Medya tam bir kampanya ile demokrat kesilirken, ifl-
kence üzerine programlar yap›l›rken, ayn› raporda,
“çözülmesi gereken sorunlardan” birisinde bir iki istis-
na d›fl›nda ›srarl› bir sansür, ›srarl› bir kaç›fl kimsenin
gözünden kaçmam›flt›r. Evet, F tiplerindeki sorunlar
çözülmemifltir diyor AB, ama bu ne haber olabiliyor, ne
de köfle yaz›lar›n›n sat›r aralar›na dahi girebiliyor.

Niye? Çünkü, orada uzun süredir uygulanan sansür
devreye giriyor. ‹sterse AB raporunda olsun, AB’cisi bi-
le a¤z›na almak istemiyor. Sak›ncal› konu, keza bedeli
olan bir konu. Öyleyse sansürle gitsin...

Bu politika sadece DEHAP’la, sadece ölüm orucuyla
ve sadece Türkiye ile de s›n›rl› de¤il. Dikkat edin dünya
genelinde yo¤un bir anti-amerikanc› hava olmas›na ra¤-
men, bu hava medyaya yans›maz. Filistin’e, Irak’a ilifl-
kin gerçekler de¤il Amerikan medyas›ndan al›nm›fl ha-
berler yap›l›r.

Oligarfliye uyum, emperyalizme ya¤c›l›k ve ç›kar ifl-
birli¤i. “Haber” dediklerini bunlar belirliyor.

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Ç‹ZG‹YLE

