
Haftal›k Dergi

Say›: 33

3 Kas›m 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com
EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

Açl›kAçl›k
ZulümZulüm
Sürer!Sürer!

3. Y›l 3. Y›l
739. Gün739. Gün

OyunundaDemokrasicilik

SEÇ‹MSEÇ‹M

B‹TER;B‹TER;

Bayrak Bayrak
Kazanana KadarKazanana Kadar

Dalgalanacak...Dalgalanacak...

26 Ekim 2002 Rusya

KURTA
RMA=KATL‹

AM

19 Aral›k 2000 Türkiye
Emperyalizm
Ve Faflizm

Böyle kurtar›r!.. Böyle ça¤dafllaflt›r›r!..
Böyle huzur ve istikrar sa¤lar!.. Yeryüzünün
her köflesinde akan kan›n sorumlusu onlard›r!

Bir yürüyüfl ki, zor, kah›rl›. Bir
yürüyüfl ki, uzun mu uzun. 3. y›la
yürüyoruz, hücrelerimiz erimifl, ba-
fl›m›z dik... Bir yürüyüfl ki, cesetleri-
miz da¤, gazilerimiz da¤ olmufl,
bayra¤›m›z al›nlar›m›zda.

Sultan, bu uzun yolun yolcular›n-
dan biriydi. “Hücrelere Hay›r!” diye
yürüyordu Ankara’ya. “Hücrelere
hay›r!” demek için Armutlu’dayd›.
Hücrelere karfl› ölüme yatanlar›n
yan›ndayd›...

fiehir flehir, semt semt, hapisha-
ne hapishane, hücre hücre yürünü-
yor bu yol. 3. y›l›na, nelerden, nere-
lerden geçerek geldi.

Bayrampafla’dan ilan edildi dire-
nifl. Onu aflk›n hapishaneyi kapsaya-
cak bir direnifl dalgas›n›n habercisiy-
di bu. Dalgalar d›flar› vurdu. D›flar›-
daki direnifl dalgalar›, F tipi hapisha-
nelerin duvarlar›n› dövüp durdu.

‹çeriyi ve d›flar›y› birlefltiren nok-
tayd› Armutlu. ‹çeri-d›flar› üzerine
söylenen herfleyin somutland›¤›, di-
reniflin ruhuna uygun prati¤in vücut
buldu¤u yerdi. Hep böyle yaz›lmad›
m› tarih; “Kimimiz nutuk çektik bu
ülke için, kimimiz öldük!” ‹çeri-d›fla-
r› üzerine kimi teori yapt›, Gülsü-
manlar, Sultan’lar öldü... Hayattan
kopuk teorilerin karfl›s›nda, hayat›n
kendisiydi Armutlu. O teorileri ya-
panlar›n Gülsümanlardan, Gülsü-
manlar›n da o teorileri yapanlardan
haberi yoktu...

Hayat›nda, halk için, ülkesi için,
yoldafl› için t›rna¤›n› feda etmeyen-
lerin “feda” üzerine zevzekliklerine
karfl› yürüdü direnifl. Zevzekliklerle
kaybedecek vakti olmayanlar›n yü-
rüyüflüydü bu.

Bu zulüm deryas›nda bugüne ka-
dar nas›l sürebildi bu direnifl? Her
emekçinin, devrimciyim, demokra-
t›m diyenin, bilim adam›n›n, sosyo-
logun, ayd›n›n üzerinde düflünmesi
gerekiyor.

Uzun uzad›ya teorik aç›klamalar›
da var elbette. Ama teoriden de¤il,
ozanlar›n sözünden giderek aç›kla-
yal›m flimdi; çünkü bu direnifl, haya-
t›n içinden fliirler ç›kar›yor, fliirleri
hayat›n içine tafl›yor. Ozan›n dedi¤i
gibi, özü öze ba¤layarak, gençlerle
yafll›lar›, erkeklerle kad›nlar›, içeriy-
le d›flar›y› bütünlefltirerek, ve ille fe-
da ruhunu kuflanarak sular gibi ça¤-
l›yor bu direnifl.

Bir dalga eriflti¤inde zulmün du-
varlar›na, öteki harekete geçiyor ge-
riden; aln› k›z›l bantl›lar, yeni bir
ekiple, yeni bir dalga yarat›p dövme-
ye devam ediyor duvarlar›.

Nice kal›n olursa olsun, duvar y›-
k›lacak. Duramayacak ardarda gelen
dalgalara. Bu kan deryas›nda direne-
ceksek, açl›¤a, zulme karfl› aya¤a
kalk›p, özgürlü¤e do¤ru yürüyecek-
sek, böyle yürünür diyor direnifl.
Böyle yürüyüfl eylenir. Böyle ça¤lan›r
sular gibi.

Bayrampafla’dan Armutlu’ya
Mersin’den Sincan’a
Fidan’dan Sultan’a
Cengiz’den Hamide’ye

Özü öze ba¤lad›k
Sular gibi ça¤lad›k
Bir yürüyüfl eyledik...

ARMUTLU KATL‹AMI
1 y›l oldu

Katiller görevinin
bafl›nda

‹ÇER‹DE DIfiARIDA
D‹REN‹fi SÜRÜYOR

❖

AB’N‹N “Kara
Liste”sine Hay›r

Yürüyüflü

Amerikan
Sald›rganl›¤›na Karfl›

Direnelim!

Türkiye Halklar›!

Atefl yan›bafl›m›zda

Savafl ateflinin yan›bafl›nda
ateflin s›cakl›¤›n› duymamak
ölümdür; yanan halk olacak!

❖

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:

1989-90-91

Yer:
‹stanbul

Küçükarmutlu

“Bo¤aza naz›r” o araziyi emekçilerin elinden almak, kondular›n›
bafllar›na y›kmak için ne yöntemler denemediler ki!... Devreye Ge-
nelkurmay bile girmiflti. “Buray› terkedin, nereye giderseniz gidin,

buraya uçaksavar tesisi kuraca¤›z...” diyorlard›.

Armutlulu çocuklar, ‘uçaksavar de¤il okul istiyoruz’ diyorlar döviz-
lerde. Park istiyorlar. Y›k›m korkusu olmadan yaflamak istiyorlar.

‹stiyorlard› istemesine ama; halk›n kendi imkanlar›yla yapt›¤› ço-
cuk park› bile, 5 Kas›m’daki o katliamdan sonra karakol yap›ld›...

Armutlu tarihi direnifl tarihi. Resimdeki çocuklar›n kimisi bugün F
tiplerinde belki... Onlar bugünkü Armutlu’nun gençleri...

Onlar›n da çocuklar› olacak... Çocuklar› da direnecek... Armut-
lu’nun orta yerindeki karakolun, böyle bir direnifl tarihi karfl›s›nda

ne hükmü var ki!..

Bir kaç haftad›r seçim mitinglerine tafl›nan siyaset, sonuçta yeni bir
hükümet ortaya ç›karacak. Meydanlarda uçuflan vaatler, flimdi ye-

rini gerçeklere b›rakacak. Bu gerçekler, ne yaz›k ki, çok içaç›c› ol-
mayacak. Mevcut partiler aras›nda nas›l bir hükümet kurulursa ku-
rulsun, 58. hükümet de yar›n karfl›m›za 57. hükümetin sözleriyle
ç›kacakt›r. Halk›n taleplerinin karfl›s›nda yine ayn› gerekçe olacak:
“IMF’ye söz verdik yapamay›z...” Belki bu sözler çok deflifre oldu¤u
için, bir süreli¤ine baflka oyalama gerekçeleri bulacaklar; ama iflin
gerçe¤i böyle olacakt›r. Peki böyle olaca¤›n› nereden biliyoruz?

D ergimizin kapa¤›nda da okumufl olaca¤›n›z sözleri söylerken,
“Seçim bitti, açl›k ve zulüm sürecek” derken, bu ne kötümserli-

¤imizdendir, ne de sadece bir tahminden ibarettir. Böyle olaca¤›-
n› biliyoruz; çünkü, seçime kat›lan partilerin hemen hiç birinin
IMF’ye kökten, temelden itiraz› yoktur. Bu konuda en “muhalif”
görünenler bile, en fazla “borçlar›n ertelenmesinden” sözetmek-
tedirler; ki bu da mevcut durumda köklü bir de¤ifliklik olmamas›
demektir. Seçimler bir yerde IMF’ye, emperyalistlerin ve iflbirlik-
çi burjuvazinin politikalar›na esas olarak tabii olaca¤›n› söyleyen
partiler aras›ndaki bir seçimdir. Seçimlerin bir “oyun” olmas›n›n
esprisi de buradad›r zaten. Demokrasicilik oyununun gere¤i ola-
rak vitrini süsleyen farkl› söyleme sahip bir kaç partiye daha seçi-
me kat›lma izni verilmesi, oyunun özünü de¤ifltirmiyor. IMF’ci,
AB’ci partiler, halk› açl›¤a, iflsizli¤e, sefalete mahkum eden politi-
kalar› sürdüreceklerdir.

A çl›¤›n sürdü¤ü yerde, zulmün sürece¤ine de kuflku yoktur. De-
mokrasicilik oyununun en ön planda oldu¤u bir zaman diliminde

bile, düzenin kendi içindeki muhaliflere karfl› bile bask›dan, yasak-
ç›l›ktan, komplo ve provokasyonlardan vazgeçmeyen bir sistemin,
hak ve özgürlük isteyenlere karfl› bask›dan, zulümden vazgeçece-
¤ini düflünmek, safdilliktir. Demokrasicilik oyunu, Komünist Parti-
lere, Kürtlere, islamc›lara seçim sahnesini açarak s›n›rlar›n› genifl-
letiyor, AB’ye uyum sa¤l›yor; Ama bu gerçek bir demokrasiye te-
kabül ediyor mu? Bunun cevab› da aç›k bir hay›r. Varolan tüm de-
mokratik hak ve özgürlükler, faflizm taraf›ndan her an k›s›tlanabi-
lir, rafa kald›r›labilir; düzenin çizgisinde olmayan partiler, kapat›-
labilir; eskaza parlamentoya girmiflse, daha önce oldu¤u gibi, elle-
ri kelepçelenerek ç›kar›labilir; eskaza iktidara gelen parti,
MGK’n›n, IMF’nin çizgisinin d›fl›na ç›karsa, ya tanklar yürür, ya
borsa allak bullak edilip düflürülür. K›sacas›, meydanlardaki “çok
renklili¤e” ra¤men, sistemin temel niteli¤i de¤iflmiyor. Dolay›s›yla,
sistemi de¤ifltirmenin yolu da de¤iflmiyor. Seçim oyununun 41’nci-
si de bitti; düzen de¤iflmeden, halk›n iktidar› kurulmadan 42. 43.
44. seçimler de olur, ama kurtulufl olmaz!

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 3

‹çindekiler

3... Meclise De¤il,

Kendi Mücadelene Örgütlenmene Güven

5... Aysel Çelikel

Tutsaklarla Neden Görüflmez?

7... “ Tecritle Yaflayan Ölüler Olacakt›k”

8... 6 Kas›m’da Gençlik Boykotta...

Gençlik Alanlarda...

10... YÖK-Polis Kuflatmas›na Karfl›

Gençli¤in Örgütlenme Savafl›

12... fiükrü Sar›tafl An›ld›... Haberler...

13... SusurlukVole

14... GAZ‹ HALK MECL‹S‹ FUHUfiA,

UYUfiTURUCUYA KARfiI EYLEMDE

15... Moskova ya da Bayrampafla

17... Amerikan Sald›rganl›¤›na HAYIR!

19... Savafl Ateflinin Yan›bafl›nda

Ateflin S›cakl›¤›n› Duyamamak

22... RUSYA’NIN

“HAYATA DÖNÜfi” OPERASYONU

24... “Kurtarma” ya da

“Hayata Döndürme”

25... Bu Kararl›l›k Nereden Do¤uyor?

26... Katiller Görevlerinin Bafl›nda,

‹çeride-D›flar›da Direnifl Sürüyor

31... 19 Aral›k Katliam›’nda

Deniz Baykal ‹mzas›

33... Brüksel’de “Aman Ne fiirin Mozaik”!

Ankara’da “Ne Mozayi¤i Ulan”!

35... “AB’nin Kara Listesine Hay›r” Yürüyüflü

37... Bay Profesörler

38... ‹smail, Yunus ve Direnifl

40... Lanet Olsun; Çocuklar›m›z›n

Bedenlerini Parçalayanlara

42... ‹ntifada’n›n Üçüncü Y›l›na Girerken

44... Ortada B›rak›lan Bir Bayrak!

46... Dilleri Yumuflatan, Sloganlar›

Yuvarlaklaflt›ran ‹ddias›zl›k...

47... Çizgilerle

48... Hasan Bal›kç› Ölümsüzdür!

49... Kahramanlar Ölmez

50... Türküleriyle Öyküler: Bir Mevsim

Meclise De¤il,
Kendi Mücadelene

Örgütlenmene Güven!

Açl›k ve zulüm sürecek derken, yeni hükümetin ne
yapaca¤›n› anlatm›fl oluyoruz. Ama bundan açl›¤›n

zulmün ilelebet sürece¤i anlam› ç›kar›lmamal›d›r.
Biz, yeni hükümetle de birfley de¤iflmeyecek der-
ken, umutsuz de¤iliz; karamsar hiç de¤iliz; çünkü
çözümü biliyoruz. Açl›¤a ve zulme son vermek
mümkün. Biliyoruz ki, açl›¤a ve zulme ancak halk›n
iktidar› son verebilir. ‹flimiz, böyle bir iktidar› ger-
çeklefltirebilmek için mücadeleyi sürdürmektir.
Böyle bir iktidar için örgütlenmektir. Açl›¤›n ve zul-
mün Türkiyesinde umut, mücadele ve örgütlenme
demektir.

fi u veya bu düzen partisine oy verip bir kez daha
TBMM’den çözüm ç›kaca¤›n› güvenenler, bunu
umut edenler, söyleyelim ki, yine hayal k›r›kl›¤›na
u¤rayacaklard›r. Biz halk›z; kendimize yalan söyle-
yemeyiz, kendimizi aldatamay›z. Ac› söyleriz, ger-
çe¤i söyleriz. Ülkemizdeki düzen siyasetini çözüm-
lemek çok zor de¤ildir. Bugüne kadar yapt›klar› da,
seçim meydanlar›nda söyledikleri de, yar›n ne yapa-
caklar›n›n kan›t›d›r. Cem Uzan Partisi soytar›l›¤›n›n
d›fl›nda hiç kimse IMF’ye meydan okuyamam›flt›r.
Hiç kimse, iflkencecilerden, ölüm mangalar›ndan,
Susurluk’tan hesap soraca¤›n› hayk›ramam›flt›r. Dü-
zen partilerinin milletvekili adaylar›n›n dörtte biri
hakk›nda, çok çeflitli adi suçlardan soruflturmalar
olmas›n›, hiç bir parti kullanmad›. Çünkü “tencere
dibin kara, onunki ondan kara...” IMF’ye, iflkenceci-
lere, Susurlukçulara, soygunculara, h›rs›zlara bir
fley demeden iktidar olanlar, iktidarda ne yapacak-
lar, bellidir. Onlara güvenmenin hayal k›r›kl›¤›yla
sonuçlanaca¤› bellidir.

Y ar›n “elim k›r›lsayd› da falan partiye oy vermesey-
dim” demenin de bir yarar› yoktur. Onu demek ye-

rine, açl›¤›n ve zulmün sürece¤i gerçe¤inden hare-
ketle, daha gerçekçi ad›mlar at›lmal›d›r. Gerçekçi
ad›m; açl›¤a, zulme dur diyebilmek için, örgütlen-
mek, o örgütlenme arac›l›¤›yla mücadele etmektir.
Yapmam›z gereken, örgütlülü¤ümüzü, birli¤imizi
gelifltirip, düzen partileri için doldurdu¤umuz mey-
danlar›, IMF’ye, zulme karfl› direnifller için doldur-
makt›r. fiimdi meydanlarda gülücükler ve vaatler
da¤›tan düzen partilerinin liderlerinin, o zaman
meydanlara panzerler gönderece¤inden de kimse-
nin kuflkusu olmas›n. Panzerlere karfl› da tek silah›-
m›z örgütlülü¤ümüz ve mücadelemizdir.

H alk›m›z, bilmek zorunday›z ki, vaatler, sen müca-
dele etmezsen, hiç bir zaman gerçekleflmez! Müca-

dele ise, örgütlülükle sürdürülür. Ony›llard›r flu veya
bu partiye güvenildi. Sonuç ortada. O halde, bir kez
de kendimize güvenelim. Sorunlar› do¤rudan yafla-
yanlar olarak, çözümü için tafl›n alt›na elimizi kendi-
miz koyal›m. Emperyalizm dünyay› ya¤mal›yor. Bu-
gün için, 1,2 milyar insan aç b›rak›lm›fl durumda. 4
milyar› yoksul bu dünyan›n. Amerika, bu ya¤maya
karfl› ç›kanlar›n üstüne bombalar ya¤d›r›yor. Ameri-
ka’n›n ülkemizdeki iflbirlikçileri, düzenlerine karfl› ç›-
kanlara karfl› katliamlar gerçeklefltiriyor, F tiplerini
yap›yor. Memurunu, esnaf›n› copluyor. Durum buy-
ken, sand›¤a ataca¤›n bir oyla, açl›ktan kurtulabile-
ce¤ini ummak mümkün mü? Bu ya¤ma ve sömürü
düzenini sürdürmek için her türlü katliam› yapmak-
ta bir an bile tereddüt etmeyenlerin inayeti ve icaze-
tiyle bize refah ve demokrasi ihsan edece¤ini um-
mak mümkün mü? Bu difle difl bir savafl. Ekmek sa-
vafl›. Adalet savafl›. Kazanmak kolay de¤il.

B unun için, flu veya bu düzen partisine de¤il, AB’ye
veya ABD’ye de¤il, TÜS‹AD’a, genelkurmaya de¤il,

kendimize sadece kendimize güvenece¤iz. Bireyci-
lik, örgütsüzlük, yozlaflma, Avrupac›l›k, genelkur-
mayc›l›k, fleriatç›l›k, korkular, kayg›lar, küçük he-
saplar, terör demagojisi, hepsi, düzeni güçlendiri-
yor, halk› güçsüzlefltiriyor. Yine tüm gerçekçili¤i-
mizle ortaya koymal›y›z ki, bizi güçsüzlefltiren ne
varsa, kesip atmad›kça, ekmek ve adalet savafl›n›
kazanmak da mümkün de¤ildir. Bu ülkenin ba¤›m-
s›zl›¤›n›, bu halk›n karn›n›n tok olmas›n›, özgürlük
ve adalet olmas›n› isteyenler, düzen güçlerine yas-
lanmaktan vazgeçmelidir. Halk›n örgütlülü¤ünden,
halk›n birli¤inden sa¤lam omuz yoktur. Örgütlü, di-
renen ve mücadele eden bir halk, halk›n iktidar›n›
gerçeklefltirebilecek, yani açl›¤a ve zulme son vere-
bilecek tek güçtür. Yar›n hayal k›r›kl›klar› yaratacak
çözümlerde de¤il, bu gerçek çözüm için mücadele
edelim, bu çözümde birleflelim. Kazanal›m!

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 334

Bireycilik, örgütsüzlük, yozlaflma,
Avrupac›l›k, genelkurmayc›l›k, fleriatç›-
l›k, korkular, kayg›lar, küçük hesaplar,
terör demagojisi, hepsi, düzeni güçlen-
diriyor, halk› güçsüzlefltiriyor. Bizi güç-
süzlefltiren ne varsa, kesip atmad›kça,
ekmek ve adalet savafl›n› kazanmak da
mümkün de¤ildir.

KAZANMAK ‹Ç‹N;
fiu veya bu düzen partisine de¤il,

AB’ye veya ABD’ye de¤il, TÜS‹AD’a, ge-
nelkurmaya de¤il, kendimize sadece
kendimize güvenece¤iz.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 5

Adalet Bakan› Aysel Çelikel, di-
renifle iliflkin konuflmalar›nda dik-
kat edin, “direniflçiler” diyor, “on-
lar benim çocuklar›m” gibi ifadeler
kullan›yor, devletin klasik demago-
jisi, “terör suçlusu” hamasetinden
fark›n› koymaya özen gösteriyor
havas› yans›t›yor.

Ama ifl, direniflin özüne, taleple-
rine, yayg›n deyimle “sorunu çöz-
meye” geldi¤inde sergilenen fark
asgariye iniyor, kimi noktalarda ise
hiç kalm›yor.

Önceki say›lar›m›zda sormufltuk
Aysel Çelikel’e; “tecrite karfl› m›s›n,
tredmana karfl› m›s›n” diye ve aç›k-
lamaya ça¤›rm›flt›k. fiu ana kadar
net bir dille tecrite ve tredmana
karfl› Aysel Çelikel’in aç›klamas›n›
duymad›k, okumad›k. ‹craatlerini
anlatt›¤› bas›n toplant›s›yla, “unu-
mu eleyip ele¤imi as›yorum” den-
mek istendi¤i mi söyleniyor demifl-
tik, ama öyle olmad›¤› CNN Türk’te
kat›ld›¤› bir programdan anlafl›l›-
yor. “Yüksek Seçim Kurulu’nun bil-
gisayarl› sisteme kavuflturulmas›”
gibi “büyük projelerle” meflgul
Adalet Bakan›. Nas›l olsa gösterme-
lik bir genelge ç›kard›, “bayan avu-
katlar›n sütyenlerindeki metallere
çözüm buldu”, bütün sorunlar çö-
züldü!..

Hiç kimsenin itiraz edemeyece-
¤i, üzerinden atlayamayaca¤› bir
gerçek flu ki; bugün sadece Adalet
Bakanl›¤›’n›n de¤il, Türkiye iktida-
r›n›n ve seçim sonras› kurulacak

yeni iktidar›n -kim olursa olsun-
önündeki en önemli sorun ölüm
orucu direniflidir. Ne medya sansü-
rü, ne Avrupa deste¤i bu gerçe¤i
de¤ifltirmeyecektir. Bir iktidar› es-
kittik, ikincisini de gerekirse eskiti-
riz. 746 gün direndik, bir o kadar
daha direniriz. Ve biz direndikçe,
hiçbir iktidar bu ülkede hak ve öz-
gürlüklerden, insan haklar›ndan,
halkla iliflkisi oldu¤undan sözede-
mez. Ve bu süre içinde iktidar kol-
tu¤u ateflten bir gömlek olacak de-
mektir. Ve yine bu sürede flu an
Aysel Çelikel’in oturdu¤u koltu¤a
oturan›n s›rt›ndan ölümlerimizin
izi, zulmün gölgesi hiç eksik olma-
yacakt›r.

Kimse sorundan kaçarak, gör-
mezden gelerek ya da göstermelik
ad›mlarla direniflin bitece¤ini um-
mas›n, hayale kap›lmas›n.

“Ölen ölsün...” deniyorsa, “te-
rör” edebiyat›ndan medet umulu-
yorsa, yine yan›lg› vard›r. Mevcut
düzenle birlikte iktidarlar›, Adalet
Bakanl›¤› koltu¤unu içten içe çürü-
ten, kemiren, ölümlerle sarsan ve
gelecekte sonuçlar› çok daha çarp›-
c› olarak ortaya ç›kacak olan bir di-
renifltir bu direnifl. Bugün yarat›lan
korku duvarlar› göründü¤ü kadar
güçlü de¤ildir.

Bu hat›rlatmay› yapt›ktan sonra
Adalet Bakan› Aysel Çelikel’e yeni-
den dönebiliriz. Çelikel de ç›kard›¤›
son genelge ile, devlet politikas›na
uyum sa¤larken, sözünü etti¤i “di-

3. y›l3. y›l

7 4 6 . g ü n

dir
enm

e savafl›nda

Aysel Çelikel Tutsaklarla
Neden Görüflmez?

Devrimci tutsaklar› muhatap almayan, onlarla
görüflmeyen hiç kimse çözümden yanay›m

diyemez.

KESK, D‹SK, TMMOB ve TTB temsilci-
leri Aysel Çelikel ile görüflerek, tecritin kal-
d›r›lmas›n›, tutsaklar›n insani taleplerinin
yerine getirilmesini istedi.

Bir süredir kendi alanlar›nda topla-
d›klar› imzalar› Adalet Bakanl›¤›na ileten
konfederasyon ve oda baflkanlar› ad›na
görüflme sonucunda bir aç›klama yapan
KESK Genel Baflkan› Sami Evren, Aysel
Çelikel’in sorunun çözümü için olumla
yaklaflt›¤›n› belirtirken, net olarak çö-
züm noktas›nda bakanl›¤›n ad›m›n›n ne
oldu¤u, olaca¤›na bir aç›kl›k getirmedi.

Görüflmede, daha öncesinde dile ge-
tirilen “üç kap› üç kilit önerisinin makul
bir öneri oldu¤unu ifade ettik” diyen
Sami Evren, “duyarl›l›k gösterildi¤inde
meselenin olumlu sonuçlanaca¤› izleni-
mi edindik” dedi.

Malatya’da Sald›r›
Hapishanelerde bask›, iflkence olmad›¤›n› söy-

leyen Adalet Bakanl›¤›’na bir yalanlama da Malatya
Hapishanesi’nden geldi. DHKP-C davas› tutsa¤›
Gülay Harman hastaneye götürülmek için bindiril-
di¤i ring arabas›nda jandarman›n, kendilerine ayr›-
lan bölümde de¤il de Gülay Harman’›n bulundu¤u
bölümde oturmak istemesine itiraz etmesi sonucu
askerlerin ve gardiyanlar›n sald›r›s›na u¤rad›.

Bu arada, hastaneye götürülen bir insana sald›-
ran iflkenceciler hakk›nda Adalet Bakan› Aysel Çe-
likel’in ne yapaca¤›n› merak ediyoruz. ‹flkenceye
karfl› duyarl›l›¤›n› görmek istiyoruz!

Ekmek ve Adalet / 03 Kas›m 2002 / Say› 336

reniflçilerle” görüflmeme, “devlet görüflmez, dev-
let pazarl›k yapmaz” politikas›nda da devaml›l›k
sa¤l›yor. Katliamc› devletin “muhatap almama”
politikas›n› sürdürüyor. Sorun, göstermelik ge-
nelgelerle çözülemeyece¤i gibi, direniflçi tutsaklar
muhatap al›nmadan da çözülemez. Tecriti kald›-
racak, tredmana son verilecek bir yol bulunacak-
sa, bu tutsak temsilcileri ile çeflitli biçimlerde gö-
rüflülerek bulunacakt›r.

Aysel Çelikel de, ben sadece benim gibi düflü-
nenle görüflürüm, devlet politikas›n› destekleyen-
le muhatap olurum diyorsa; o zaman “bu devlet
politikas›” dedi¤i despotik, faflist devletin politi-
kas›n›n savunculu¤unu yap›yor demektir. Ve bafl-
ta ifade etti¤imiz sözlerinin samimiyeti tart›flma-
l›d›r. Koydu¤u “fark” pratik karfl›l›¤›n› bulmuyor

demektir.

Devlet görüflmez, devlet pazarl›k yapmaz; ne
yapar? Katleder, öldürür, susturur. Oligarfli gibi
Rusya da bunu yapt›.

Ve eminiz Aysel Çelikel muhatap almama tav-
r›n›n sorunlar› çözmeye de¤il, çözmemeye çal›-
flan, katliamla sonuç almaktan baflka hiçbir politi-
kas› olmayan bir devletin anlay›fl› oldu¤unu çok
iyi bilir.

Onlarca y›ll›k mücadelelerle, bedeller ödenerek
kazan›lan “temsilcilik” kurumundan vazgeçilmesi,
ifllevsizlefltirilmesi bekleniyorsa, vazgeçilmeye-
cek, örgütlülük savunulacakt›r. Devrimci tutsak-
lar örgütlü mücadele içindeyken tutsak düfltüler,
içeride de örgütlü yaflayacaklar.

Konfederasyonlar
Çelikel ‹le Görüfltü

DEHAP’›n ‹stanbul’da yapt›¤› ve 250 bin civar›nda büyük bir kitlenin
kat›ld›¤› mitinge TAYAD’l› Aileler de, "TECR‹TE HAYIR" pankart› ile ka-
t›ld›lar. Miting boyunca direnifli destekleyen sloganlara alanda bulu-
nan kitleden kat›l›m da görülürken, DEHAP çat›s› alt›nda seçime giren
partilerin genel baflkanlar› seçime iliflkin konuflmalar›n› yapt›lar.

DEHAP Mitinginde “Tecrite Hay›r”

469 gündür, “arkadafllar›m hala tecrit alt›nda”
diyerek, tahliye olduktan sonra da direniflini sürdü-
rüyor Feride Harman. Gülen gözleriyle, zamana,
açl›¤a karfl› büyük tahammülün onurlu bir neferi
olarak ölüm yata¤›ndan sessiz bir hayk›r›fl olmaya
h›zla kofluyor.

Sürekli yan›bafl›nda olan annesi, tüm dünyaya;
“evlad›m›n bafl›nda ölümü bekliyorum” diyor. Ölü-
münü bekledi¤i çaresiz hastal›klara tutulmufl biri
de¤il. Zulüm durmazsa, tecrit son bulmazsa ben de
ölece¤im, ben de 97 insan›m›z gibi egemenlerin
defterine suç ekleyecek, halklar›n defterindeki
kahramanl›k sayfalar›ndan biri olaca¤›m diyor.

Direnifl ö¤retiyor. Feride’yi ziyaret eden genç
bir k›z›m›z ö¤rendiklerini flu cümlelerle ifade edi-
yor; “Sevgiyi ö¤rendik, iradeyi ö¤rendik, iradenin
yenilmezli¤ini ve asla teslim al›namayaca¤›n› ö¤-
rendik, ö¤reniyoruz.”

‹radelerini k›ramad›¤› direniflçileri sakat b›raka-
rak tahliye eden oligarflinin, gazilerimize direnifli
unutturamad›¤› geçen hafta sonu yap›lan bir ey-
lemle yeniden ortaya ç›kt›.

Kimisi yürümekte zorlanan, kimisi tek bafl›na
ihtiyaçlar›n› karfl›layamaz olan, kimisi de bir saat

sonra böyle bir eylem yapt›¤›n› dahi unutacak olan
gaziler, 26 ekim günü Feride Harman’›n direnifli
sürdürdü¤ü evin önünde bir aç›klama yapt›lar.

Tecrit kalks›n,
insanlar sakat kalmas›n
Gaziler ad›na aç›klamay› okuyan Özkan Güzel

bu sözlerle bafllad› konuflmas›na. Tecritin kald›r›l-
mas›n›, ölümlerin, sakatl›klar›n durdurulmas›n›
istediler. Bir avuçtular, ama yüzlerce sakat b›ra-
k›lm›fl eski direniflçi ad›nayd› talepleri.

Gaziler apartman›n giriflinde aç›klama yapar-
ken, direniflteki Feride de camdan att›¤› karanfil-
lerle selamlad› onlar›. Gaziler bedenen, beynen
tüm zorluklar›na ra¤men direnifl için bir fleyler
yapabilme düflüncesiyle hareket eden gazilerin
eylemi, direniflin ça¤r›s›na kulaklar›n› t›kamaya
çal›flanlar›n ne kadar sa¤l›kl› olduklar›n› da herke-
se düflündürtüyor!

Gaziler, bu aç›klamadan iki gün önce de, iki
y›ld›r süren direniflte flehit düflenlerin mezarlar›n›
ziyaret ettiler, dün birlikte yürüdükleri yoldaflla-
r›n›n mezarlar›na karanfiller b›rakt›lar.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 7

Direnifl Gazileri, Feride Harman’›n Direnifl Evinin Önündeydi

“Tecritle yaflayan ölüler olacakt›k”

Gaziler Diyor Ki;
- Gazilerin yapt›¤› aç›klamadan... -

“... Bizler F tipinde tecriti yaflayanlar olarak tecri-
tin ne anlama geldi¤ini gördük.

Tecrit;

Diri diri mezara gömülmekti... Tecrit yaflayan ölü-
ler mezarl›¤›yd›, F tiplerinde tecritle yaflayan ölüler
olacakt›k. Tecrit... Bir ses, bir gülüfl, bir dokunufla
hasret kalmakt›. Tecrit yaln›zl›kt›... Tecrit... ‹nsan ol-
maktan ç›kmak, adeta bir bitki haline getirilmekti..
Tutuklu da olsak onurumuzu, insanl›¤›m›z› korumak
istedik. Tecrit insanl›¤›m›za bir sald›r›yd›. Tecrit insan
onuruna, haysiyetine bir sald›r›yd›.

97 cana 500'e yak›n sakata ra¤men hala tecritte
›srar ediliyor...

Neden ›srar ediliyor? Çünkü F tiplerini bir tehdit
olarak kullanmak istiyorlar...

Biz bu gerçe¤i biliyoruz... ve sadece kendimiz için
ölmedik, sakat kalmad›k...

Halk›m›za yönelen bu tehditi kald›rmak için öldük,
sakat kald›k. Tecrit kalkmad›kça da ölmeye, sakat
kalmaya devam edece¤iz...

Tecrit sadece F tiplerinde yaflayan tutuklu ve hü-
kümlülerin sorunu de¤il... Tecrit herkesin, her kesi-
min sorunudur...”

Türkiye gençli¤i!

Kendi iradesi kalmam›fl iflbirlikçi yönetimler al-
t›nda, ekonomisinden siyasetine, kültüründen
yarg›s›na, e¤itimine kadar herfleyin bozuldu¤u bir
düzen içinde yafl›yoruz. On milyonun üzerinde in-
san›n› aç, iflsiz b›rakan bir düzenin, heryeri tel tel
dökülen bir düzenin “e¤itim sistemi”nin düzgün
olmas› zaten mümkün de¤ildir.

Ekonomik, siyasi, sosyal, kültürel sorunlar›n
içiçe geçti¤i bir durum karfl›s›nday›z. ‹flte bu ne-
denle, bak›fl aç›s›n› sadece kendi okulundaki so-
runlarla s›n›rlayan, gelecek deyince ufkunu sade-

ce “kiflisel” bir gelecekle daraltanlar›n o yerel ve
kiflisel hedeflerine ulaflmas› da mümkün de¤ildir.

Gençlik iddiad›r.

Gençlik hareketi, kendi gelece¤iyle ülkenin ge-
lece¤ini bir bütün olarak ele ald›¤›nda, gerçek bir
gençlik hareketi olur. YÖK’e ve Savafla karfl› tav-
r›m›z da iflte bu bütün içinde bir anlam kazan›r;
bu iddiaya ve ufka sahip oldu¤umuzda, gerçekten
kendi kaderimiz ve ülkemizin kaderi üzerinde be-
lirleyici olabiliriz.

Düzen bize güvenmiyor; peki
biz kendimize güveniyor muyuz?
Düzenin “gençlik” üzerine demagojiden öte bir

politikas› yok. Ortada bize “emanet edilmifl” bir
ülke de yok. Tersine, bizden “çal›nm›fl” bir ülke
var. Gençli¤ine “potansiyel” suçlu gözüyle bakan,
genel arama-taramalarda, her genci “flüpheli” sa-
yan bir düzenin gençli¤e güveninden sözetmek
komiktir.

Onlar, bu düzenin sahipleri bize güvenmiyor.
Bu aç›k. Ama as›l biz kendimize güveniyor mu-
yuz? Bütün mesele burada.

Emperyalizmin paral› askeri olmak,
herkesten önce, gençli¤i yaralar:
Gençlerimiz, ABD’nin ç›karlar› için, dolar kar-

fl›l›¤›nda kiral›k asker durumuna düflürüldü. Top-
raklar›m›z, komflu halklara karfl› bir sald›r› üssü
durumunda. Böyle bir yönetim alt›nda yaflamak,
onurlu her halk için azap vericidir. Böyle bir

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 338

YÖK'E VE EMPERYAL‹ST YÖK'E VE EMPERYAL‹ST
SAVAfiA HAYIR!SAVAfiA HAYIR!

Üniversite Ö¤rencileri Üniversite Ö¤rencileri

6 Kas›m6 Kas›m’da Gençlik Boykotta... Gençlik
Alanlarda... Gençlik Sözünü Söylüyor:

‹ST‹YORUZ
* YÖK yasa tasar›s› geri çekilsin
* Soruflturmalara hay›r
* Anadilde e¤itim istiyoruz
* Diplomal› iflsiz olmayaca¤›z
* F tipi üniversiteye ve

tecrite hay›r
* Eflit, paras›z, bilimsel, anadilde

e¤itim için örgütlü mücadeleye

onursuzlu¤a karfl› ilk bayrak kald›rmas› gereken
o ülkenin gençli¤idir.

“Amerikan askeri olmayaca¤›z” slogan›n›,
“halklar›n kardeflli¤i” slogan›n›, meydanlarda en
güçlü hayk›rmas› gereken gençliktir.

Gençlik bu görevden kaçamaz.

“YÖK yasa tasar›s›”, ülkemizi
IMF’nin çiftli¤ine çeviren
teslimiyet politikas›n›n bir parças›d›r
YÖK yasa tasar›s›n›n bu dönemde gündeme

gelmesi ve maddelerinin IMF’nin dayatt›¤› “özel-
lefltirme” mant›¤›na uygun olmas›, tesadüf de¤il-
dir. YÖK, 12 Eylül cuntas›n›n icad› bir kurumdu.
As›l hedefi, gençli¤i zaptu rapt alt›na almakt›. Ye-
ni tasar› ise, IMF ve Dünya Bankas›’n›n eseridir.
Onlar›n talimatlar›yla üniversiteleri tümüyle ticari-
lefltirmek için haz›rlanm›flt›r. Onlara bu cüreti ve-
ren ise, gençli¤in büyük ölçüde örgütsüzlefltirilmifl,
devrimci mücadeleden uzaklaflt›r›lm›fl olmas›d›r.

YÖK yasa tasar›s›na böyle bak›l›rsa, bu tasar›-
y› geriletmenin mücadeleyle birlikte, örgütlenme-
yi gelifltirmekten geçti¤i de görülecektir.

“Soruflturmalar, okuldan atmalar”
bütün ülkeyi F Tipine çevirme
politikas›n›n bir parças›d›r
Daha geçen ö¤renim y›l› içerisinde, binlerce

ö¤renci, sadece dilekçe hakk›n› kulland›¤› için,
okuldan at›ld›, iflkencelerden geçirilip tutukland›.
Ama bu sald›rganl›k, sadece ö¤rencilerle s›n›rl›
de¤ildi. Ayn› dönem, her alanda, hakk›n› arayan
her kesime karfl› sald›r›lar›n yap›ld›¤›, katliam ve
F tipleriyle tüm halk muhalefetinin tehdit edildi¤i
bir dönemdir.

“Soruflturmalara hay›r” talebimiz, “Anadilde
e¤itim” talebimiz, “tecrite hay›r” talebimiz, üni-
versite s›n›rlar›n› aflan bir taleptir. Bu talepler,
gençli¤in demokratik, özgür bir Türkiye özlemi-
nin ifadesidir.

“Diplomal› iflsiz olmayaca¤›z”;
‹flsizli¤in nedeni,

sömürge ekonomisidir
Okumak, ifl güç sahibi olmak, engellerle dolu.

Halk›n çocuklar› için bu engeller her gün daha da
yükseltiliyor.

Meslek kazanabilece¤i bir yüksek okula gide-
miyor milyonlarca gencimiz... Gidenlerden yüz-

binlercesi bitiremiyor... Bitirmek de sorunu çöz-
müfl olmuyor; çünkü bitiren de ifl bulam›yor.

Resmi rakamlara göre 6-7 milyon, gayri-resmi
rakamlara göre on milyonu aflk›n iflsiz var bu ül-
kede. Ve bunlar›n içinde bir yüksek okulu bitirmifl
olanlar da önemli bir oran tutuyor. ‹flte rakam;
“E¤itimlilerin, yani üniversite mezunlar›n›n yüzde
30’u iflsiz.”

Bu ülkede iflsiz olmama mücadelesi IMF’ye
karfl› mücadeledir. IMF’ye karfl› mücadele, em-
peryalizme karfl› ba¤›ms›zl›k mücadelesidir.

K›sacas›;

6 Kas›m’da, ifade ettiklerimizden daha büyük,
daha kapsaml› taleplerle ç›k›yoruz alanlara.

Bu talepleri gerçeklefltirmek için, bugünden
daha büyük, güçlü, etkili örgütlülükler yaratmak
için ç›k›yoruz. 6 Kas›m, uzun bir yürüyüfltür. Yü-
rüyoruz. Gelece¤imizi çalmak istiyorlar demiyo-
ruz, çald›lar. Çal›nan› örgütlenip, zorla geri al-
maktan baflka yolumuz yoktur.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 9

Bizi
okulumuzda müflteri

okul d›fl›nda kul
ABD’nin kiral›k askeri

IMF’nin dilencisi
yapmak isteyenlere karfl›
6 Kas›m’da boykottay›z!

Örgütlenme bir hakt›r. Ama bu hakk›n kendisi, bi-
zim ülkemizde bafll› bafl›na bir mücadele konusudur.
Gençlik, 18 y›ld›r, örgütlenme için adeta bir savafl yü-
rütmektedir.

Evet bir savafl; binlerce ö¤rencinin okulundan at›l-
mas›na, iflkence tezgahlar›ndan geçirilmesine, hatta
katledilmesine ra¤men, y›llard›r sürdürülen, vazgeçil-
meyen bir savafl.

Dernekler, meclisler, komiteler, platformlar, cephe-
ler, bu savafl›n çeflitli dönemlere göre de¤iflen mevzile-
ri oldular. Biçimler de¤iflse de, gençli¤in örgütlenme
hedefi de¤iflmedi. Çünkü üniversitelerde kilit sorun ör-
gütlenmeydi.

“Ne yapal›m?” sorusunun öncelikli

cevab›: Örgütlenmeliyiz!

Önce 12 Eylül’ün terör rüzgarlar› allak bullak etmifl-
ti üniversiteleri. Sonra bu terörü sürekli k›lmak için
cunta, YÖK’ü dikti üniversitelerin bafl›na. Cunta
1983’te görünürde gitmiflti, ama “üniversitelerin cun-
tas›” YÖK, yerindeydi. Bu nedenle “sivilleflme” üniversi-
teleri hiç etkilemedi bile.

Tersine, 1984’te, ö¤renci gençlik vize barajlar›, di-
siplin cezalar›, at›lmalar, gözalt›lar k›skac›nda s›k›fl›p
kalm›fl durumdayd›. ‹flte yayg›n protesto eylemleri ve
örgütlenme aray›fllar› da esas olarak bu dönemde gün-
deme geldi. Toplu dilekçelerle at›lmalar›, disiplin ceza-
lar›n› protesto eylemleri bafllad›.

YÖK, bu “biraraya gelifli” da¤›tmak için, dilekçeleri
reddederek, dilekçe verenler hakk›nda da soruflturma-
lar açt›. Toplu dilekçe verilmesini organize eden ö¤ren-

ciler, polis taraf›ndan gözalt›na al›nd›, YÖK taraf›ndan
okuldan uzaklaflt›r›ld›.

“Y›lan›n bafl› küçükken ezilmeli”ydi. Örgütlü, birlik-
te hareket eden gençlik istemiyordu YÖK. Bunca bask›
yasas›, hatta 12 Eylül ne için yap›lm›flt›, bunun için de-
¤il miydi? Ö¤rencilerin yeniden örgütlenmesine göz yu-
mamazlard›. Örgütlü ö¤renci, hakk›n› arayan ö¤renci
YÖK’ün gözünde “düflman” demekti.

Fakat giderek daha genifl bir ö¤renci gençlik kitlesi,
örgütlenmez, birlik olmazlarsa, hiç bir hak elde edeme-
yeceklerini görüyordu. Kimileri, apolitiklefltirmenin or-
tas›nda büyümüfltü. Ama içlerinde, 12 Eylül öncesi lise-
lerde örgütlü olman›n getirdi¤i güce tan›k olmufl olan-
lar da vard›.

Bu dönemde ö¤renciler aras›nda yo¤un bir tart›flma
ve aray›fl ortam› vard›. Ne yapal›m› tart›fl›yordu ö¤ren-
ciler. Dev-Gençliler, bu tart›flmalar› belli bir hedefe yön-
lendirmeye çal›flt›. Ö¤renciler dernek kurmay› tart›flma-
ya bafllad›lar. Ö¤renci derne¤i düflüncesi Ankara ve ‹s-
tanbul’da k›sa sürede ete kemi¤e büründü.

Yasal hakk›m›z kabul edilirse ne ala!

Olmazsa meflrulu¤umuz var!

Derneklerin kurucular› seçildi, baflvuru belgeleri ha-
z›rland›. Peki flimdi ne olacakt›? YÖK kanununa göre,
üniversitenin rektörlü¤üne baflvurmalar› gerekiyordu.
Rektör inceleyecek, onay verirse dernek kurulacakt›.

Önce bu prosedürü uygulad›lar.

Ama rektörlükten o onay bir türlü ç›km›yordu.

Günler, haftalar geçiyor, rektörlük ne evet, ne hay›r
demiyordu. Böyle bir giriflim yoktu sanki. Rektörlük
ö¤rencileri muhatap almayarak derneklerin kuruluflunu
imkans›zlaflt›rmak istiyordu.

Dernek için ilk baflvuran Ankara Hukuk Derne-
¤i'ydi... Bunu di¤erleri izledi. Hemen hepsinde cevap
de¤iflmiyordu: “Gereken rektörlük izni olmad›¤› için...”
derne¤i açamazs›n›z.

Ö¤rencilerin bu keyfili¤e boyun e¤mesi sözkonusu
olamazd›. Onlar zaten yasal, meflru bir hakk› kullan›-
yordu.

Rektörlük “onay›” olmasa da dernekler aç›lacakt›.
Gençli¤in bu kararl›l›¤› karfl›s›nda baflta kurucu üyeler

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3310

YÖK-Polis Kuflatmas›na Karfl›
Gençli¤in Örgütlenme Savafl›

üzerinde, YÖK’ün ve polisin yeni bir bask› dalgas› bafl-
lad›. YÖK ve polis, ö¤rencilerle tehdit dolu konuflmalar
yap›yor, gözalt›larda ajanl›k teklif ediliyor, tek tek her
biri kurucu üyelikten vazgeçirilmeye çal›fl›l›yordu. Poli-
sin silah› iflkence, YÖK’ün silah› okuldan atmayd›. Bu si-
lahlar› kullanmaktan hiç çekinmediler.

Fakat tüm bu bask›lara karfl› dernek kurucular› ço-
¤ald›. Dernek giriflimleri birbirini izledi. Ve nihayet,
dernekler yasallaflt›r›ld›.

Örgütlenmede bir ad›m daha

Derneklerin ço¤unlu¤u ‹stanbul’dayd›. Ama Anadolu
üniversitelerinde de ya kurulmufl, ya da giriflim halinde
örgütlenmeler oluflturulmufltu.

fiimdi s›ra, parça parça örgütlenen bu dernekler
aras›nda iflbirli¤ini sa¤lamaktayd›. Tek tek derneklerin
daha büyük bir güç oluflturmas›n›n yolu buradan geçi-
yordu.

Dernekler aras›nda merkezili¤i ve eylem birli¤ini
sa¤lamak için önce ‹l Platformlar›, ard›ndan da Türkiye
Platformu örgütlendi. Dev-Gençliler, y›llar›n tecrübe-
siyle bu birlikteliklerin örgütlenmesinde öneren, yön-
lendiren olarak belirleyici bir rol oynad›lar.

Örgütlü Ö¤rencilere Karfl›

Ö¤renci K›y›m›

Örgütlenme çal›flmalar› ad›m ad›m ilerliyor, günler
süren susuzluktan sonra yudum yudum suyu içtikçe
kendine gelen bir insan gibi, her örgütlenme ad›m›nda
gençlik de kendine geliyor, diriliyordu.

Ama 12 Eylül’den itibaren gençli¤i apolitiklefltire-
rek, örgütsüzlefltirerek öldürmeye çal›flanlar da kolay
teslim olacak de¤ildi. YÖK, ö¤rencileri kazand›klar› ör-
gütlülük mevzilerinde rahat b›rakmayacakt›.

1985 fiubat'›nda üniversite kap›lar›na okullardan
at›lanlar›n listeleri as›ld›.

At›lma nedenleri çeflitliydi; final puan›, vize baraj›,
devams›zl›k vs. vs. At›lanlar›n toplam say›s› bunun aç›k
bir KIYIM oldu¤unu gösteriyordu. Bir seferde, toplam
5 bin ö¤renci at›lm›flt› okullardan. Okuldan atmalar›n
dayana¤› YÖK'ün 44. maddesiydi.

Bu tasfiye, gençli¤in örgütlenmesine karfl› al›nan bir
tav›rd›. Gençlik örgütlenmelerini da¤›tmak için planlan-
m›fl bir YÖK sald›r›s›yd›.

Ö¤renci gençlik, bu sald›r›y› püskürtmeliydi. Örgüt-
lenmesini, mücadelesini sürdürebilmek için bu noktada
direnmeliydi.

Dev-Genç'li-
lerin önerileri
ve önderli¤iyle,
yemek boykot-
lar›, açl›k grev-
leri, kampüs
içinde oturma
eylemleri, rek-
törlü¤e toplu
dilekçe veril-
mesi, yürüyüfl-
ler birbirini iz-
ledi. YÖK’e kalsa, açl›k grevi de, toplu dilekçeye imza
atmak da, yürüyüfl yapmak da yasakt›. Ö¤renci gençli¤i
adeta bir çembere hapseden yasall›k s›n›rlar› zorlan›-
yor, yasaklar meflruluk temelinde afl›l›yordu.

'86-87 ö¤retim döneminin bafl›nda gençli¤in talep-
leriyle ilgili bir imza kampanyas› ve ard›ndan Ankara’ya
yürüyüfl yap›ld›. Yürüyüflcü ö¤renciler ODTÜ önünde
Ankara Ö¤renci Dernekleri Platformu (AÖDP) taraf›n-
dan karfl›land›. ‹mzalar›n TBMM Baflkanl›¤›'na verilme-
si s›ras›nda 50 ö¤renci gözalt›na al›nd›.

Örgütlenmeyi Tasfiye ‹çin

Yeni Bir Manevra

‹ktidardaki ANAP Hükümeti, bu kadar okuldan at-
maya, gözalt›na ra¤men, gençlik hareketinin yükselifli-
nin önünü kesmek için 1987’de yeni bir sald›r› bafllatt›.
YÖK Disiplin Yönetmeli¤i, sanki çok “hafif”mifl gibi,
a¤›rlaflt›r›ld›, polisin dernekler üzerindeki bask›s› art›-
r›ld›. Ama en önemlisi, yeni bir dernek tasar›s› haz›rlan-
d›. O zaman “TEK T‹P Ö⁄RENC‹ DERNE⁄‹ YASASI”
olarak adland›r›lan bu tasar›ya göre, “her üniversitede
tek bir dernek kurulacak; kurulan dernekler rektör ta-
raf›ndan denetlenecek, üniversiteye kay›t yapt›ran her-
kes bu derneklerin do¤al üyesi olacak”t›. Bu, Hitler Al-
manyas›'ndaki Nazi ö¤renci derneklerinin örgütlenme
modeliydi. Hesaba göre, derneklerin içi, demokratik
özü boflalt›lacak, YÖK’ün bir alt kurumu haline dönüfl-
türülecekti.

Tasar›, 2 Nisan’da gazetelerde yay›nland›. Yasalafl-
mas› gün meselesiydi. Kaç y›ld›r i¤neyle kuyu kazar gi-
bi kazarak bir noktaya getirdikleri örgütlenmeleri, bir
anda ellerinden gidecekti.

O halde vakit geçirmeden harekete geçilmeliydi. Ya-
r›nc› reformistler, iktidar›n bu yasay› gündeme getir-
mesindeki amac› unutmufl, “do¤al üyeli¤in olabilirli¤ini”
tart›fl›yorlard›. “Ne f›rt›na koparmaya gerek vard›r, ne
acele etmeye...” diyorlard›.

Devrimci Gençlik, örgütlenme silah›n› kullanman›n

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 11

tam zaman› oldu¤unu düflünerek, Türkiye Ö¤renci Der-
nekleri Platformu'na toplant› ça¤r›s› yapt›. Hedef,
gençli¤in ortak tavr›n› sa¤lamakt›. TÖDP bu tasar›dan
bir süre önce fiilen ikiye bölünmüfltü. Yar›nc›lar›n
(TBKP'lilerin) temsilcilikleri tart›flmaya aç›p bafllatt›¤›
tart›flma, platformu bölmüfltü.

Dev-Gençliler buna ra¤men ça¤r›y› yapt›lar, TÖDP, bu
ça¤r›yla topland›. Reformistlerin k›flk›rtmas›yla, ANAP’›n sal-
d›r›s› de¤il, eski meselelerin tart›fl›lmas›na baflland› ve ortak
karar ç›kart›lamad›. Ayn› gün Dev-Genç'liler faflizme karfl›
mücadelede kararl› temsilcileri tekrar toplant›ya ça¤›rd›, bu
toplant›da direnifl program› belirlendi. Genifl ö¤renci kitlesi-
nin sahiplendi¤i bu kararlar, gençlik tarihine “Nisan Direnifl-
leri” olarak geçecek süreci de bafllatm›fl oldu...

YÖK karfl›s›nda güç olmak,

örgütlü olmakt›r!

1987’deki Nisan direniflleri, gençlik mücadelesinde
bir efli¤in afl›lmas› gibiydi. Hem iktidarla, hem refor-
mist anlay›fllarla hesaplafl›lm›flt› bir yerde. Gençlik ör-
gütlenmeleri ondan sonra daha da geliflti. Mevcut ör-
gütlenmeleri sayesinde püskürtebilmifllerdi iktidar›n

sald›r›s›n›. Ve yine Nisan direniflleri s›ras›nda görmüfl-
lerdi ki, daha merkezi ve yayg›n örgütlenmelere sahip
olmal›yd›lar.

Dernek deyip geçmeyin. Dernek kurmak, öyle üç
befl dilekçe verip bir oda kiralamakla olup bitmiyordu.
Dernek denilen, bir demokratik mevziydi, bir örgütlen-
me çat›s›yd›; böyle oldu¤u için de, oligarflinin yoket-
mek, yokedemezse etkisizlefltirmek için herfleyi yapt›¤›
bir hedefiydi.

Fakat gençlik, bu sald›r›lar› 18 y›ld›r püskürtmeyi,
yetersiz de olsa, örgütlenme mevzisinde direnifli sür-
dürdü.

Nisan direniflinden sonraki y›llar içinde, önce ‹stan-
bul’da ‹YÖ-DER kuruldu. Onu, Bursa'da UL-DER, Anka-
ra'da AYÖ-DER, Ege'de EYÖ-DER, Eskiflehir'de AÜÖD,
Trabzon'da TYÖ-DER, Kayseri'de KAYÖ-DER, Kütah-
ya'da KÜYÖ-DER, Konya'da SÜ-DER izledi. Ard›ndan
hepsinin gücünü birlefltiren TÖDEF kuruldu.

Bir zaman sonra, gençlik meclisleri gündeme geldi.
Çeflitli platformlar oluflturuldu.

Örgütlenmenin biçimleri de¤ifliyor belki, ama tek bir
gerçek de¤iflmiyor: örgütsüz gençlik, YÖK karfl›s›nda
bir hiç’tir. Gençlik, örgütlülü¤üyle güçlüdür.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3312

Yoksul Gecekondular›m›z›n
Erken Büyüyen Çocuklar›ndan

fiÜKRÜ SARITAfi An›ld›

Ülkü Ocaklar› baflkanl›¤› da yapm›fl bir MHP'li faflist ta-
raf›ndan iki y›l önce sokak ortas›nda kurflunlanarak katle-
dilen 16 yafl›ndaki fiükrü Sar›tafl, düzenlenen yemek ve ye-
mek sonras› yap›lan yürüyüflle an›ld›.

‹stanbul’un yoksul gecekondular›ndan 1 May›s Mahal-
lesi’nin Cephe sempatizan› gençlerinden biri olan fiükrü
için 27 ekimde verilen yeme¤e yaklafl›k 300 kifli kat›ld›.
Yemek öncesi bir konuflma yapan fiükrü’nün arkadafllar›,
fiükrü'yü unutmad›klar›n› ve unutmayacaklar›n› belirterek
flöyle dediler;

"Erken büyüyor çocuklar›m›z ve gencecik yaflta ölümle
tan›fl›yorlar. ‹flkencehanelerde, F tipi hücrelerde, sokak or-
talar›nda katlediliyorlar... fiükrü, flimdi dört duvar aras›n-
da, hastanelerde tecrite karfl› direnenlerin bedenlerinde
bizlerin yüreklerinde, mücadelemizde yafl›yor. Bizler dire-
nenlerle omuz omuza yürümekten onur duyuyoruz.”

Sayg› duruflunun ard›ndan yenilen yemekten sonra
yaklafl›k 100 kiflilik kitle ellerinde karanfiller ve "KAHRA-
MANLAR ÖLMEZ HALK YEN‹LMEZ", "fiÜKRÜ SARITAfi
ÖLÜMSÜZDÜR", "YAfiASIN ÖLÜM ORUCU D‹REN‹fi‹M‹Z",

"BEDEL ÖDED‹K BEDEL ÖDETECE⁄‹Z" sloganlar›yla fiük-
rü'nün flehit düfltü¤ü yere do¤ru yürüyüfle geçti. 1 May›s
Mahallesi esnaflar›n›n ve mahalle halk›n›n alk›fllar› aras›n-
da fiükrü'nün flehit düfltü¤ü yere karanfiller b›rakan kitle,
sloganlar ve z›lg›tlarla yürüyüflünü bitirdi.

Birtan’›n Katillerine Ceza Yok!
Birtan Altunbafl’›n 1991’de Ankara’da gözalt›nda kat-

ledilmesi ile ilgili dava yarg›tay taraf›ndan “usulden” bozu-
larak dosya mahkemeye iade edildi.

11 y›ld›r süren ve 2006 y›l›nda zaman afl›m›na u¤ra-
yacak olan davada geçen y›l mahkeme san›k polisler ‹b-
rahim Dedeo¤lu, Sadi Çayl›, Hasan Cavit Orhan ve Süley-
man Sinkil hakk›nda 4 y›l 5 ay 10 gün hapis cezalar›
vermiflti. Dava flimdi mahkemede yeniden görülmeye
bafllanacak.

Bu arada iflkencecilerin bafl›nda bulunan polis flefi ‹b-
rahim Dedeo¤lu geçen seçimde önce Karaman’dan MHP
milletvekili aday› olmufl, seçilemeyince de, Bakan Faruk
Bal’›n dan›flmanl›¤›n› yapm›flt›. Dedeo¤lu meclisteki katil
say›s›n› art›rmak için son seçimlerde de aday oldu ama,
Bahçeli’nin vitrin operasyonuna tak›ld›. Di¤er polisler ise
halen görevlerinin bafl›nda, iflkenceci devletin koruma-
s›ndalar. Tabii iflkenceciliklerini sürdürerek!

Susurluk, 1996 Kas›m’›ndan önce de vard›; iflleri-
ni daha örtülü, s›fats›z, sinsice sürdürüyorlard›. Bir
kavram ve olgu olarak hayat›m›z›n içinde yeral›fl›na
bir kaza vesile oldu. “Televole” ad› alt›nda “kamuya
aç›k” hale getirilen yaflam da televizyonlarda televole
programlar› yap›lmadan önce de vard›; ama o da da-
ha gizli kapakl›yd›.

Susurlukçular ve televole hayat› yaflayanlar, yap-
t›klar› aç›¤a ç›kt›¤›nda veya ç›kar›ld›¤›nda, bundan
utanmad›lar. Tersine bir fley yaparak; yapt›klar› gay-
r›-meflru, ahlaks›z, kurals›z herfleyi, pis ifllerini ve pis
düflüncelerini, mümkün oldu¤unca genifl kesimlere
yayarak, meflrulaflt›rmak istediler.

Dikkat ediyor musunuz; iki farkl› kavramla (Su-
surluk ve televole) an›lan kifliler aras›nda büyük bir
içiçe geçmifllik var. Özellikle Susurluk’un bir aya¤›,
mafya aya¤›, televole dünyas›yla bütünüyle içiçe. Spor
Susurlukla içiçe geçmifl; müzik dünyas› unkapan›,
mafyayla an›l›yor. Mankenler dünyas› denilen yozluk
bata¤›nda, h›rs›z, katil, resmi, sivil kimi ararsan›z var.

Tatl›ses’ler, Sedat Pekerler, Fatih Terimler, Meh-
met A¤arlar, Gülben Ergenler, Erol Evciller, Nurifller,
Sibel Can’lar, sanatç› etiketli lüks fahifleler, Ali Fevzi
Birler, hepsi ayn› yuma¤›n içinde... Susurluk, Mafya,
“Sanat”, “Spor” dünyas› içiçe. Dökülen kan deryas› ve
eroin paralar› üzerinde asalak bir kesim sefahat sürü-
yor. Kara paralar bu yald›zl›, bol izleyicili “sanat” ve
“spor” iflleri içinde aklan›yor. Mafyac›lar›n, hortumcu-
lar›n, Susurlukçular›n kapatmalar›, mankenler dünya-
s›nda, TV’lerin televolelerinin dünyas›nda, parlat›l›-
yor, “sanatç›” yap›l›yor. Mafyac›, hortumcu, kendini
bir “sanatç›”yla meflrulaflt›r›yor; fahiflelik bu iliflkiler
sayesinde “sanatç›”l›k kisvesine büründürülüyor. Yani
k›sacas›, ekonomik aç›dan da, “sosyal” aç›dan da,
bunlar, birbirini tamamlayan dünyalar. Susurlukçular›
ve televolecileri birlefltiren, sadece kirli iflleri de¤il;
ahlaklar›, kültürleri de birlefltiriyor onlar›. Aldatma,
birbirinin kuyusunu kazma, iki kesimin de ortak özel-
liklerindendir. “Vatan millet ad›na” cinayetler iflleyip,
uyuflturucu kaçakç›l›¤› yapmak, para için kendini sat-

mak, her türlü ahlaks›zl›k meflrudur onlar›n
kitab›nda.

12 Eylül’den Televoleye
“Televole” kültürü denilen fleyi tart›fl›rken onu tek

bafl›na bir olgu gibi ele almak yanl›flt›r. O ne sadece
bir televizyon program›d›r, ne de sadece medyada
magazinin “fazlal›k” halidir. O, topluma dayat›lan bir
kültürün ad›d›r. Bu kültürü bizzat yaflayanlar man-
kenlerden ibaret olmad›¤› gibi, topluma yay›lmas›n›
isteyenler de “magazin muhabirleri” de¤ildir. Televo-
le’nin bir ucu medyaya, bir ucu tekelci burjuvaziye,
bir ucu genelkurmaya ve bir ucu da Susurluk’a uzan›r.

Konuyu, gazetelerin magazine fazla yer vermesi,
Türkiye bas›n›n›n magazin gazetecili¤ini bilmemesi,
magazin muhabirlerinin e¤itimsizli¤i gibi nedenlerle
aç›klamaya çal›flmak, e¤er bilinçli birçarp›tma yoksa,
olan bitenden hiç bir fley anlamamakt›r.

“Televole” kültürü, tam anlam›yla asalak bir s›n›f›n
yaflam tarz›d›r. Ve bu yaflam tarz›n›n meflrulaflt›r›lmas›,
medya arac›l›¤›yla topluma empoze edilmesi, halk›n kül-
türüne, de¤erlerine, ahlak›na karfl› bir sald›r›d›r.

Bütün bunlar›n “kendili¤inden” bu hale geldi¤ini,
sadece bir TV’cilik, gazetecilik yanl›fl› oldu¤unu dü-
flünmek için fazlas›yla saf olmak gerekir.

“Magazinin yükselifli” de, “televole kültür(süz-
lü¤)ünün” ortaya ç›kar›l›fl› da, emperyalizmin ve oli-
garflinin yozlaflt›rma politikas›n›n iradi sonuçlar›d›r.
Emperyalizme ba¤›ml›l›k, zaten do¤al olarak, emper-
yalist kültürde sapk›n, çürük, bozuk ne varsa onu da
beraberinde tafl›yacakt›r. Ama özellikle 12 Eylül son-
ras›, bu kültürün özel olarak pompalanmas› sözkonu-
sudur. Çünkü bu kültür, halk›n devrimcileflmesinin
önünü kesecek bir “çare” olarak düflünülmüfl ve önü
aç›lm›flt›r.

Bas›nda magazinin art›fl›n›n 12 Eylül sonras›na
rastlamas› bile, bu geliflmenin rastlant› olmad›¤n› gös-
termeye yeter.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 13

SusurlukVoleSusurlukVole
Televole kültürüne, Susurluk ahlak› da denilebilir.
‹kisinin de ön plana ç›k›fl›, ayn› dönemlere rastlar.
‹kisinde de amaç birdir!
Tafl›y›c›lar› ayn› pislikten beslenirler.

Devrimci olaca¤›na,
örgütlü olaca¤›na,
“hayat›n› yafla”, mafyac› ol,
fahifle ol!
Bütün bu magazinin ve magazinlefltirmenin

özü, iflte bu politikadad›r. Gençlerimize, okul
s›ralar›nda da, iflkence tezgahlar›nda da hep
ayn› fley söyleniyor ony›llard›r: b›rak bu iflleri,
hayat›n› yafla... Yoksullara, mafyac›l›k, fahiflelik
çare olarak gösteriliyor. Polis mafya iflbirli¤iy-
le, olabildi¤ince çok say›da insan, çok çeflitli bi-
çimlerde bu bata¤›n içine çekiliyor. Uyuflturucu
ayn› mekanizmayla yay›l›yor.

Bu politikay›, halka tafl›yan ise, burjuva ga-
zete ve TV’lerdir. Y›llard›r büyük bir flevkle ye-
rine getirdiler bu görevi. Her türlü sapk›nl›k,
onlar›n ekranlar›nda ve sayfalar›nda meflrulafl-
t›r›ld›. Her türlü çürümüfllük, onlar sayesinde
“kitlesellefltirildi”! Milyonlar›n be¤enileri, zevk-
leri, de¤erleri onlar›n bu yay›nlar› sayesinde
yönlendirildi, çarp›klaflt›r›ld›. Onlar›n yazarlar›-
n›n, yönetmenlerinin “televole”den flikayet et-
meye hiç mi hiç haklar› yoktur bu yüzden.

Yoksulluk, sefalet, düzenin pompalad›¤› te-
levole kültürünün kitleler içinde daha fazla ya-
y›lmas›n›n zemini oldu. Televole kültürü, yok-
sul halk içinde karfl›l›¤›n›, küçük mafya çetele-
riyle, fuhuflun, uyuflturucunun yay›lmas›yla
buldu.

Her düzeydeki bu yozlaflma, geçen say›daki
yaz›m›zda da de¤indi¤imiz gibi, art›k düzenin
belli kesimlerini bile rahats›z edecek ölçüde ay-
yuka ç›km›flt›r. Düzenin medyas›, M‹T’i, polisi,
elbette bunun önüne geçme gibi bir istek tafl›-
m›yorlar. Tersine, bugüne kadar yapt›klar›n›
öz olarak sürdüreceklerdir. Bu kültürün, halk›
teslim almas›n› engellemek, esas olarak, halk›n
örgütlü güçlerinin, devrimcilerinin, yurtsever-
lerinin görevidir. Yozlaflm›fl bir halkla devrim
yap›lamaz. Devrimci mücadele ve halk
örgütlülükleri, televole kültürü karfl›s›ndaki en
etkili barikatt›r.

Bu kültürün halk›n, devrimcilerin hayat›na
s›zan her yan›, özenle ay›klanmal›, bunlar›
kan›ksamamal›, bunun sadece “ahlaki” bir
sorun olmay›p, düzenin halka bir sald›r›s›
oldu¤u görülmelidir. Düzen, kendi iktidar›n›
sürdürmük için kullan›yor bu kültürü. Düzeni
y›kmak için, bu kültürle de savaflmak flartt›r.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3314

GAZ‹ HALK MECL‹S‹
FUHUfiA, UYUfiTURUCUYA
KARfiI EYLEMDE
-karfl›lar›nda bunlar›n
sahipleri...-

Daha öncesinden de fu-
hufla, uyuflturucuya karfl›
çal›flmalar› ile bilinen Gazi
Halk Meclisi, 26 Ekim gü-
nü düzenledi¤i bir eylemle
tüm Gazilileri yozlaflmaya
karfl› mücadeleye ça¤›rd›.

Gazi Mahallesi Köfle Du-
ra¤›'nda biraraya gelen yaklafl›k 300 kifli “Fuhufla, esrara, uyuflturu-
cuya hay›r diyelim” ça¤r›s› yapt›. Halk Meclisi Sözcüsü taraf›ndan ya-
p›lan konuflmada, son dönemde mahallede uyuflturucu, kumar, fu-
hufl , h›rs›zl›k ve içkili kafelerden kaynakl› pisliklerin yafland›¤›n› söy-
leyerek, “Gazi Halk› onurludur. Bu sürecin böyle devam etmemesi
için tüm Gazi halk›ndan ve çevre mahallelerden destek bekliyor, bir-
likte mücadele etmeye ça¤›r›yoruz" dedi.

Eyleme kat›lmak için baflka bir grubun megafonlarla mahalle
halk›na konuflmalar yaparak, ayn› saatte mahallenin Sekiz Evler
bölgesinde topland›¤› s›rada, polis panzerleri eylem yerine toplan-
d›. Eylemin bir an önce bitirilmesini ve konunun kendilerini ilgi-
lendirdi¤ini belirten Gaziosmanpafla Emniyet Amiri, Gazi Halk
Meclisi sözcülerinin de karakola gelmesini istedi.

Kitlenin "Ya Hep Beraber Ya Hiçbirimiz" sloglar›yla cevap
vermesi ve biz de yürüyerek sözcülerimizle birlikte geliriz kara-
kola demesi üzerine bir süre tart›flma yafland›. Tart›flma s›ras›n-
da, polis sanki mahalleye fuhuflu, uyuflturucuyu sokan kendisi
de¤ilmifl gibi; sanki emniyet müdürleri Hasan Özdemir, katliam
yapt›ktan sonra “Armutlu’yu da Gazi gibi yapaca¤›z” diyerek,
Gazi’de bilinçli bir yozlaflt›rma politikas›n› itiraf etmemifl gibi,
›srarla “bu sorun bizim sorunumuz” diyebildiler ancak. Cevap
ise yine kitlenin içinden geldi;

"Kap›m›z›n önünde esrar sat›ld›¤›na tan›k oluyoruz. Polis
ça¤›r›yoruz, ilgilenen tek bir polis olmuyor. Tüm bunlar› zaten
polis yapt›r›yor."

Halk Meclisi temsilcilerinin hafta içinde kendilerinin karako-
la geleceklerini, bu konuda herhangi bir de¤ifliklik olmad›¤›nda
da, daha kitlesel eylemler düzenleyeceklerini söylemesinin ar-
d›ndan eylem sona erdirilirken, polisin uyuflturucuya, fuhufla kol
kanat gerdi¤i eylemden duydu¤u rahats›zl›kla bir kez daha or-
taya ç›km›fl oldu.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 15

“Bombalar 4-5 çeflit
kimyasal bomba idi. Yine
ses, sis bombalar› kulland›-
lar. Bombalar›n yo¤un at›l-
mas›nda nefessiz kal›yor,
kas›l›yorduk... Gazlardan
bo¤azlar›m›z yan›yor, ci-
¤erlerimiz yan›yor, nefes
almakta zorlan›yorduk.”

“Tavan deliklerinden,
mazgal pencerelerinden
ve karfl› çat›dan çok çeflit-
li bomba at›fl› yap›ld›..
Bunlar›n içinde sinir gaz›
da vard›.. Birden etkisiz
duruma geldik... sinir sis-

temimiz felç oldu. Solunumumuz durdu ve ç›rp›nmaya
ve titremeye bafllad›k.. Nefes almaya çal›fl›yorduk ama
alam›yorduk. Konuflam›yorduk... inilti ve bo¤ulma, ç›r-
p›nma seslerinden baflka bir ses yoktu.. Sonunda "Ölü-
yoruz" herhalde diye içimizden geçirdik...”

Moskova’da havaland›rma bacalar›ndan gaz verilen
tiyatro salonundaki rehinelerden birinin anlat›m› de¤il.
Bunlar, Bayrampafla Hapishanesinin C-1 ko¤uflunda gaz
bombalar›yla bo¤ulmaya çal›fl›lan kad›n tutsaklardan bi-
rinin anlat›m›. Ama Moskova’daki rehinelerden herhan-
gi biri de ayn› sahneleri anlatacakt›. Bayramflapa’da ve
Moskova’dakiler ayn› fleyleri yaflad›lar çünkü o an.

Kimyasal silah kullanmasalard›,

olay›n niteli¤i de¤iflecek miydi?
Önce bunun alt›n› çizmek gerekir. Orada, Mosko-

va’da suç olan, gaz kullanarak katletmeleri de¤il, KAT-
LETMELER‹’dir. Çeçen savaflç›lar ve rehineler, kurflun-
larla öldürülselerdi de, Rus emperyalizminin suçu de¤ifl-
meyecekti.

Fark sadece flunda: Kimyasal silahlar› kullanarak,

suçlar›n› bir “insanl›k suçu”na çevirmifl oluyorlar. Sözü
edilen silahlar, bizzat devletlerin imzalad›¤› anlaflmalar-
la yasaklanm›fl oldu¤undan dolay› “uluslararas› hukuk
suçu” ifllemifl oluyorlar. Ve hak hukuk, insanl›k derken
ne kadar ikiyüzlü oldu¤unu sergilemifl oluyorlar.

Evet, aylard›r emperyalist medyadan Irak’›n
kimyasal silahlar› üzerine demagojiler yap›l›rken, bir
emperyalistin bu silah› kullanmas›, kendi demagojilerini
çökertmifltir.

Vahfletin yeryüzündeki temsilcisi,

emperyalizmdir
Kimyasal silahlar› icat eden, üreten de kendileri.

Yasaklayan da kendileri. Ve kendi yasaklar›n› çi¤neyen
yine kendileridir. Emperyalistlerdir.

Kimyasal silahlar›n kullan›lmas› 1899 ve 1907 La-
hey sözleflmeleriyle yasakland›. Ama 1. Dünya Sava-
fl›'nda Almanya ve ‹ngiltere kullanmakta tereddüt etme-
di. Onbinlerce insan bu tür silahlarla vahflice katledildi.

17 Haziran 1925 tarihli Cenevre Protokolü ile kim-
yasal ve biyolojik silah kullan›m› yeniden yasakland›.

Ard›ndan, ‹talya, Habeflistan'da, Japonya Çin halk›na
karfl›, Nazi Almanyas› bir çok yerde kulland›. Amerika,
savaflt›¤› hemen her yerde yine kulland› bu silahlar›.

Irak vesilesiyle Amerika’n›n sürekli gündemde tuttu-
¤u ve sald›r›s›na gerekçe yapmaya çal›flt›¤› “kitle imha
silahlar›” Saddam’da var m›yd›, yok muydu tart›fl›l›yor.

Peki nedir “kitle imha silah›”? Kimyasal, nükleer ya
da baflka türlü; her ne türde olursa olsun binleri, onbin-
leri bir anda yokeden silahlar diyelim k›saca.

Peki, bütün nükleer bombalar “kitle imha silah›” de-
¤il mi? Bütün emperyalistler, bombalar›yla daha fazla
insan› daha k›sa sürede öldürmek için tekni¤i gelifltirmi-
yorlar m›? ‹nsandan yana bir düzende halklar›n her bi-
çimde geliflmesine hizmet etmesi gereken bilim, emper-
yalistlerin elinde sadece ve sadece baflka ülkeleri, halk-

Katleden
EMPERYAL‹ZM’D‹R
EMPERYAL‹ZM

Terördür!
Yasak ve kallefl bir silahla
Yakt›lar, kavurdular...
MOSKOVA YA DA BAYRAMPAfiA!

lar› egemenlik alt›na almak, diz çöktürmek, olmad›¤›n-
da yoketmek için kullan›lm›yor mu?

Irak’ta oldu¤u belirtilen, bu silahlara tüm ülkeler, çok
daha fazla geliflmifllerine tüm emperyalistler sahip de¤il
mi? Sanki “kitle imha silah›” denilince sadece kimyasal si-
lahlar anlafl›l›yor, ya ötekiler, onlar kitlelere gül mü at›-
yor? Örne¤in bilinen bir örnek; ABD 2. Emperyalist Pay-
lafl›m Savafl›’nda Japonlara karfl› kimyasal silah kullanma-
y› düflünmüfl ama, “çekindi¤i için” atom bombas›n› seç-
mifl!... Peki ne olmufl o bombayla; yüzbinlerce Japon kat-
ledilmifl ve halen çocuklar sakat do¤uyor.

Sanki bu gerçekler hiç bilinmeyenlermifl gibi, sanki
“kitle imha silah›” sadece Irak’ta varm›fl gibi bir tart›fl-
ma var oysa.

Amerika ve öteki emperyalistler bütün dünyaya ger-
çekleri yoksayarak, göstermeyerek, dile getirenlerin
sesini k›sarak kavramlar› istedi¤i gibi tart›flt›r›yor. Ve
bu kavramlar giderek muhalif yay›nlar›n yaz›lar›na,
Amerikan karfl›tlar›n›n dillerine dahi sirayet etmifl du-
rumda. T›pk› “terör” kavram› gibi.

fiimdi bugünlerde t›pk› Irak konusunda oldu¤u gibi
Rusya’daki tiyatroya at›lan ölümcül gazla birlikte kim-
yasal gazlar tart›fl›l›yor. Ama tart›flma yine eksik, tart›fl-
ma yine çarp›k ve gerçeklerin tümü ortada yine yok.

Örne¤in kimse, bu tür kimyasal silahlar›n Amerikan
depolar›nda ne kadar oldu¤unu sormuyor.

Kimse, ABD'nin Kore Savafl›'nda kulland›¤› ve veba
salg›n›na yolaçan biyolojik silahlar› sormuyor; Viet-
nam’da kulland›¤› toplam 6 bin 250 ton CN, BZ, CS,
DM adl› kimyasal silahlar için hesap sormuyor.

Ve Dönelim ülkemizdeki

“kimyasal silahlar”a
“Tavana bakt›k. Tavandan ve mazgaldan açt›klar› delik-

ten boru uzatm›fllar içeriye yan›c› gaz veriyorlard› ve gaz

verilen yerler an›nda alev al›yordu.. Yine çat›dan beyaz kim-
yasal bir toz serpifltirdiler.. Bunun ne oldu¤unu bilmiyor-
duk. Hepimiz saçlar›m›zdan tamamen tutuflmufltuk.”

Bayrampafla’da kullan›lan gaz bombalar›n›n bir
k›sm›n›n markas›, fabrikalardan üretim markas› bile
belliydi. Ama, yak›lan kad›n tutsa¤›n yukar›da anlatt›¤›
gaz›n ne oldu¤u ö¤renilemedi bugüne kadar.
Moskova’da kullan›lan›n ö¤renilebilece¤i de flüpheli.

Bugün Rusya’da gaz kullan›ld›¤› için feveran edenler,
özellikle bas›n, 19 Aral›k’ta Bayrampafla’da 6 devrimci ka-
d›n› diri diri yakan gazlar› bugün hat›rlad›lar m› acaba?
Sözkonusu olan “bizim devletimiz” olunca yazan olmad›.

Katliamlara karfl› ç›kmay›p, sadece hangi tür gaz›n kul-
lan›ld›¤›yla ilgilenenlerin, baflka yerde olan bir katliam›
k›narken, yan›bafl›ndakini hiç tart›flmayanlar›n “kimyasal
silah” karfl›tl›klar›, “insanc›ll›klar›” bu kadard›r.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3316

Bas›ndan

Putin'in Utanc›
Derya Sazak

(29 Ekim 2002 Milliyet)

Moskova'daki yerel bir radyo istasyonu aras›nda
kurulan ba¤lant›da geçen konuflmalar 'uyutulma'
felaketinin boyutlar›n› gözler önüne seriyor:

Rehine: Burada gaz s›k›yorlar. ‹nsanlar koridorda
oturuyor. Yalvar›yoruz s›kmay›n diye. Sonumuz
Kursk (Kuzey Denizi'nde batan'Rus denizalt›) gibi
olmas›n.

Telefonu arkadafl› Anya al›yor:

Anya: Ruslar bir fley yapmaya bafllad› galiba.
Lütfen bize bir flans verin.

Radyocu: Deniyoruz. Neler oluyor. Gaz m›?

Anya: Bunun ne gaz› oldu¤unu bilmiyorum.
Çeçenlerin tepkisini görebiliyorum. Bizim ölmemizi
istemiyorlar. Bizim yetkililerimiz hiçbirimizin canl›
ç›kmas›n› istemiyor! ...

Anya: Bilmiyorum. Ben saklan›yorum. D›flar›dan
gelmeye bafllad› silah sesleri. Hükümetimizin ald›¤›
karar bu iflte! Kimse sa¤ ç›kamayacak. Nas›l 'kurtar-
ma operasyonu'ysa?..”

Böyle durumlarda 'kurtar›c›lar' operasyon ad›
bulmakta inan›lmaz baflar›l›d›rlar! ‹ki y›l önce bizim
cezaevlerinde gerçeklefltirilen ve çok say›da ölü,
yaral›yla son bulan bir operasyona 'hayata dönüfl!'
ad› verildi¤i an›msanacakt›r...”

TÜRK‹YE:
Temel Haklar ve Özgürlükler Derne¤i Giriflimi,

30 Ekim’de ABD Konsoloslu¤u karfl›s›nda yaklafl›k
100 kiflinin kat›ld›¤› bir aç›klama yapt›.

TUYAB’l›lar ve Ruhan Mavruk ile Nurettin Güleç
gibi sanatç›lar›n yan›s›ra Grup Yorum’un da kat›ld›-
¤› ve Mahsuni’nin “Katil Amerika” marfl›n› söyledi¤i
eylemde, Amerika’n›n Ortado¤u’ya sald›r›s›na hay›r
diyen dilekçeler tespit edilen bir grup taraf›ndan
konsoloslu¤a verilmek istendi, ancak katiller dilek-

çeyi kabul etmediler.

Heyetin gelmesinin ard›ndan sanatç› Ruhan
Mavruk taraf›ndan okunan aç›klamada, “Ameri-
kan sald›rganl›¤›na karfl› Ortado¤u halklar›n›n ya-
n›nda olan herkesi meydanlara ç›kmaya, tepkimi-
zi sokaklara dökmeye ça¤›r›yoruz” denildi. Ey-
lemde, "ABD SALDIRISINA SON", "SAVAfi AÇLIK
VE ÖLÜM DEMEKT‹R", "HALKLARIN KAT‹L‹ ABD
EMPERYAL‹ZM‹" dövizlerinin yan›s›ra ABD karfl›-
t› sloganlar at›ld›.

Giriflim aflamas›ndaki Temel Haklar ve Özgür-
lükler Derne¤i, tan›t›m toplant›s›nda emperyaliz-
me karfl› olaca¤›n› söylemiflti, ilk eylemi de böyle-
ce anti-emperyalist bir eylem olarak gerçekleflti.

Gecekondulardan...

Amerikan sald›rganl›¤›na karfl› sokaklara ç›kan
gecekondu halk›na 1 May›s Mahallesi de eklendi.
29 Ekim’de Haklar ve Özgürlükler Cephesi ile
Al›nteri ve At›l›m gazetesi okurlar›n›n düzenledi¤i
meflaleli yürüyüflte “Amerikan askeri olmayaca-
¤›z” sloganlar› at›ld›. “Savafl açl›k ve ölüm getirir.
Savafla Hay›r” pankart›n›n aç›ld›¤› eylemi polis
uzaktan izlerken, yürüyüfl sonunda meflaleler bir-
lefltiriler büyük bir atefl haline getirildi ve etraf›n-
da halaylar çekildi.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 17

Amerikan Sald›rganl›¤›na HAYIR!
Bu slogan ne bir eylemde, ne bir kaç yüz kifli taraf›ndan at›lan bir slogan.
Bu slogan; Amerika’dan Avrupa’ya, Ortado¤u’dan Türkiye’ye dünyan›n dört bir yan›n-

dan yüzbinlerce insan taraf›ndan düzenlenen gösterilerde hayk›r›l›yor.
BM’den sald›r› için karar m›; dünya halklar› HAYIR! diyor.
“Kitle imha silahlar›” bahanesi mi; dünya halklar› YALAN diyor.
“Teröre karfl› savafl” demagijisi mi; dünya halklar› ARTIK ‹NANMIYORUZ diyor.
Dünyan›n dört bir yan›nda hayk›r›lan sloganlar, sokaklara dökülen yüzbinler bunun en

aç›k kan›t› de¤il mi?

MMeeflflaalleelleerriimmiizzllee AAmmeerriikkaann ‹‹mmppaarraattoorrlluu¤¤uunnuu YYaakkaall››mm
Amerikan imparatorlu¤u sald›rmaya haz›rlan›yor. Yan›bafl›m›zdaki bir halk› katletmek, ülkesiniAmerikan imparatorlu¤u sald›rmaya haz›rlan›yor. Yan›bafl›m›zdaki bir halk› katletmek, ülkesini
iflgal etmek istiyor. Afganistan’da bafllad›¤› iflgallerini Irak’la sürdürmek istiyor.iflgal etmek istiyor. Afganistan’da bafllad›¤› iflgallerini Irak’la sürdürmek istiyor.

Irak son olmayacakt›r. Bütün Ortado¤u, bütün dünya halklar› Amerikan imparatorlu¤unun hedefi.Irak son olmayacakt›r. Bütün Ortado¤u, bütün dünya halklar› Amerikan imparatorlu¤unun hedefi.
Ama, Amerikan imparatorlu¤unun hesaplamad›¤› bir fley var; onun modern silahlar› varsa, bizAma, Amerikan imparatorlu¤unun hesaplamad›¤› bir fley var; onun modern silahlar› varsa, biz
milyarlarca halklar›n Amerika’ya karfl› büyük bir öfkesi var. Bu öfkeyle tutufltural›m imparatorlumilyarlarca halklar›n Amerika’ya karfl› büyük bir öfkesi var. Bu öfkeyle tutufltural›m imparatorlu--
¤u. Öfkemizi gecekondular›m›zda meflalelerimizi yakarak, her akflam sokaklara ç›karak göstere¤u. Öfkemizi gecekondular›m›zda meflalelerimizi yakarak, her akflam sokaklara ç›karak göstere--
lim. Ülkemizin sat›l›k olmad›¤›n› Amerika’n›n imparatorluk savafl›na karfl›, bütün dünya halklar›ylim. Ülkemizin sat›l›k olmad›¤›n› Amerika’n›n imparatorluk savafl›na karfl›, bütün dünya halklar›y--
la tek bir cephede oldu¤umuzu hayk›lar›m. la tek bir cephede oldu¤umuzu hayk›lar›m.

- 30 ekimde emekliler de ABD Konsoloslu¤u
önündeydi. Emekli-Sen üyeleri “bu çirkin ve haks›z
savafl› protesto ediyoruz” dediler.

- 25 Ekim’de ‹zmir’de Konak Meydan’da topla-
nan Savafla karfl› ‹zmir Giriflimi üyesi 200 kifli
“Savafla Hay›r” pankart› açarak Amerika’n›n sald›-
r›s›na karfl› olduklar›n› belirten bir aç›klama yap-
t›lar. Eylemde "Kahrolsun ABD Emperyalizmi”
sloganlar› hayk›r›ld›.

26 Ekim’de Galatasaray Lisesi önünde topla-
nan ÖDP üyeleri, yapt›klar› aç›klamayla, “Savafla
karfl› sesimizi yükseltelim” dedi.

26 Ekim’de Ankara Yüksel Caddesi’nde bir ey-
lem yapan ‹HD üyeleri ABD’nin savafl politikalar›-
n› protesto etti. Eyleme KESK ve “Savafla Hay›r
Platformu” da destek verdi.

AMER‹KA
1960’lardan Sonraki En Kitlesel Gösteri
Evet, 26 Ekim günü Amerika’da düzenlenen

gösteri böyle nitelendi. Ayn› gün Avrupa genelin-
de de eylemler düzenlenirken, Beyaz Saray’›n
önünde toplanan 150 bine yak›n insan, sol güçle-
rin ça¤r›s›yla Bush hükümetinin sald›rgan politi-
kalar›n› protesto etti, Irak’a sald›r›ya hay›r dedi.

Eylemde Filistin ve Irak bayraklar›n›n yan›s›ra
Saddam Hüseyin posterlerinin de tafl›nmas›, Ame-
rikan halk›n›n giderek hükümetleri gibi düflünme-
meye bafllamas›n›n çarp›c› bir örne¤ini teflkil etti.

Eylemde “savafl harcayaca¤›n›z dolarlar›, am-
bargoda ölü-
me mahkum
e t t i ¤ i n i z
Irak’l› çocuk-
lara verin”
pankart› aç›-
l›rken, yap›-
lan konufl-
m a l a r d a ,
“rejimi de-
¤iflmesi ge-
reken bir yer
varsa, önce
b u r a d a n
Amerika’dan
b a fl l a m a k
gerekir.” de-
nildi ve Ame-
rika’da artan

iflsizlerin, yoksullar›n say›s›yla örnek verildi.
“fieytan Bush” sloganlar›n›n at›ld›¤› eylem, Ame-
rikan tarihine, Vietnam sald›r›s›n› protesto göste-
rilerinden sonra yap›lan en kitlesel gösteri olarak
geçti.

Beyaz Saray önündeki gösterinin d›fl›nda, ayn›
gün, San Francisco, Maine, Vermont, Denver gibi
bir çok kentte de miting ve gösteriler düzenlendi.

Bir baflka gösteri de, ABD’nin sömürgesi Porto
Riko’dayd›. Yaklafl›k bin kifli, Irak ve Filistin bayrak-
lar› tafl›yarak, ABD Donanmas›n›n kendi toprakla-
r›nda savafl tatbikatlar› yapmas›n› protesto ettiler,
“en büyük terörist Bush” slogan› at›lar.

Amerika k›tas›ndaki baflka bir eylem de Mek-
sika’dayd›. Orada da Irak’a sald›r›ya karfl› slogan-
larla bir gösteri düzenlendi.

AVRUPA
26 Ekim günü Avrupa genelinde eylem günüy-

dü. ‹spanya, ‹talya, Danimarka, Almanya, ‹ngilte-
re, Hollanda, Norveç ve Belçika’da düzenlenen
gösterilerle Amerikan savafl›na karfl› Avrupa top-
raklar›ndan halklar›n tepkisi yükseltildi.

Bütün gösterilerde oldu¤u gibi, Avrupa çap›n-
da en kitlesel ve en yayg›n gösterilerin yap›ld›¤›
Almanya’daki gösterilere de ilerici, sol, devrimci
güçler damgas›n› vurdu. Almanya’n›n 80’e yak›n
kentinde ayn› anda onbinlerce Alman sokaklara
döküldü. Demokratik Sosyalizm Partisi ve Yeflil-
ler milletvekillerinin de kat›ld›¤› gösterilerde Tür-
kiyeli devrimciler de yerald›. Eylemlerde Filistin
ve Irak bayraklar› tafl›nd›, terörü yaratan›n Bush
yönetimi oldu¤u dile getirildi.

‹sveç-Stockholm’de aralar›nda Cephe Güçleri-
nin de bulundu¤u ilerici, devrimci güçlerin düzen-
ledi¤i gösteriye kat›lan yaklafl›k 4500 kifli ABD
konsoloslu¤una yürüyerek, “Katil Bush” sloganla-
r› att›. Ayn› gün Malmö ve Göteborg kentlerinde de
mitingler düzenlendi.

ASYA
Asya k›tas›ndaki eylemler, Japonya, Güney

Kore ve Filipinler'de yo¤un olarak gerçeklefltiril-
di. Eylemlerle Amerikan savafl planlar› ve Filis-
tin'in iflgali protesto edildi.

Avustralya k›tas›nda uzun süredir düzenli ola-
rak yap›lan eylemler geçti¤imiz hafta içinde de bir
çok kentte sürdü.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3318

Emperyalizmin ç›karlar› için kullanmayaca¤› hiçbir
fley yoktur. ‹nsan kan›n›n, can›n›n, halklar›n iradesi-
nin, ne düflündüklerinin ne istediklerinin hiçbir önemi
yoktur emperyalizm nezdinde. Rusya’da yaflanan Çe-
çen eylemi sonras›nda Amerika bunun son örne¤ini
veriyor. Amerika, BM Güvenlik Konseyi’nden Irak’a
sald›r›ya zemin haz›rlayacak bir karar ç›kartmak için
Rusya muhalefetini, Rusya’daki katliama destek ver-
erek, karfl› ç›kmayarak sa¤lama hesab›nda.

Amerikan ‹mparatorlu¤unun
dayatma ve tehdidi BM kap›s›nda
“Terör” demagojileriyle dünyay› kan denizine

çevirme, direnen halklar› teslim alma hesaplar›na
BM flemsiyesi giydirmeye çal›flan Bush’un, geçen
hafta yapt›¤› son aç›klama, Amerikan imparatorlu-
¤unun BM’ye bak›fl›n›, “uluslararas›” denilen ku-
rumlar›n nas›l ifllevsiz, basiretsiz hale geldi¤ini bir
kez daha gözler önüne serdi. Ne diyor Bush?

“BM’ye bir hafta süre veriyoruz” diyor. Peki ne
için? Onu da söylüyor;

“BM Irak’› silahs›zland›rmak için irade göstermez-
se, Amerika önderli¤indeki ittifak bunu yapacakt›r.”

Hani uluslararas› hukuk vard›? Hani BM “dünya
bar›fl›n›n güvencesi” idi.

Bush, aç›kça, dünyan›n gözleri önünde, ya be-
nim istedi¤im karar› al, ya da ezer geçerim diyor
BM’ye. Peki BM, “dünya bar›fl›n›n güvencesi olma”
ad›na ne yap›yor bu tehdit karfl›s›nda? Aç›klaman›n
hemen ertesi günü toplan›p karar› görüflmeye bafl-
l›yor. Henüz bu yönde bir karar ç›km›fl de¤il, ama
bunun öneminin olmad›¤› zaten Bush’un sözlerinde
aç›k. Mesele bir prosedürün yerine getirilmesidir.
Al›nacak bir kararla Amerika’n›n iflinin kolaylaflt›r›l-
mas›d›r. BM, sen dünya bar›fl›n› yokediyorsun,
Irak’a sald›ramazs›n, sald›r› gayri meflrudur, terör-
dür... diye dünyaya ilan etmedikçe, Amerika’n›n
karfl›s›na ç›kmad›kça ya da yapt›r›mlar uygulama-

d›kça, örne¤in BM’den atmad›kça böyle bir karar
alm›fl veya almam›fl hiçbir önemi yoktur. “Dünya
bar›fl›n›n güvencesiyim” deniyorsa, bunun pratik
ifadesi olmak zorundad›r.

Tabii bunun karfl›l›¤› da olacakt›r. Amerika
BM’ye dolarlar› kesecektir örne¤in. ‹flte yine karfl›-
m›za iflgallerin, sömürgelefltirmenin bir baflka sila-
h› burada da ç›k›yor. Dolar, halklar›n iradesinin
teslim al›nmas›nda, hukukun ayaklar alt›na al›nma-
s›nda kullan›lan bir silaha dönüflüyor.

Dayatmalar, tehdidler, “süre vermeler” flimdi
örgütleri, ülkeleri geçti, BM’nin kap›lar›na dayand›.
11 Eylül’den bu yana “teröre karfl› savafl” yalan›na
BM’nin verdi¤i destekle yarat›ld› bu hukuksuzluk
düzeni. Halklar aç›s›ndan, halklar›n lehine bir hu-
kuk zaten yoktu, ama flimdi egemenlerin kendi
aras›ndaki bir hukuktan sözetmek bile zordur. Güç
bende, silah bende, dolar bende tüm dünya bana
tabi olacak hukuksuzlu¤u, k›saca imparatorluk po-
litikalar› geçerli olan.

Tüm Halklar “Liste”de
Bush’la özdeflleflen hukuksuzluk, fiaron’la özdeflle-

flen terör sadece Irak halk›n›n, sadece Filistinlilerin so-
runu de¤ildir. Dünya halklar›n›n sorunudur.

Amerika “terör listeleri” yay›nlad›¤›nda, “hedef
ülkeler, hedef örgütler” ilan etti¤inde, “fler eksen-
leri” belirledi¤inde; bu listenin geniflleyece¤ini,
Amerikanc› dünya düzeninde adalet isteyen, açl›¤a
ve zulme son verin diyen tüm halklar›n, örgütlerin
hedef olaca¤›n› dile getirmifltik. Bugün Irak nezdin-
de sergilenen bu pervas›zl›k, söylediklerimizin ispa-
t›d›r. Ayn› zamanda hedefin Afganistan’la s›n›rl›
kalmad›¤› gibi, Irak’la da s›n›rl› kalmayaca¤›n›n
göstergesidir.

Böyle bir dünyada hiçbir ülkenin, hiçbir halk›n
güvenli¤i yoktur. Bir flekilde Amerika’n›n ç›karlar›-
n›n önünde engel olan, hatta sadece, “bu ülke bi-

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 19

Savafl ateflinin yan›bafl›nda
ateflin s›cakl›¤›n› duymamak...
Örgütlere, ülkelere “süre veren”, tehdit eden ABD, flimdi de BM’ye süre verdi.

Dünya “petrol için savafla hay›r” fliar›yla ayakta! Savafl ateflinin s›cakl›¤› en faz-
la bizi yakacak. Amerikan sald›rganl›¤›na karfl› eylemlerin c›l›zl›¤› NEDEN? Yak›lmak
istenen biziz, bizim kardefllerimiz; oligarflinin irademizi dolarla Amerika’ya satma-
s›na izin vermeyelim. Sat›l›k bir ülke, iradesiz bir halk olmad›¤›m›z› gösterelim.

zimdir” diyen her halk, her an Bush’un tehditleri-
nin, bombalar›n›n hedefi haline gelebilir.

Neden “Bir Hafta Süre”?
Bir önceki aç›klamas›nda, “savafls›z da çözebili-

riz” diyen Bush, flimdi neden süreler veriyor, neden
bir an önce sald›r› haz›rl›klar› yap›yor, uçak gemi-
lerini körfeze hareket ettiriyor?

Uluslararas› iliflkilerde onlarca neden say›labilir,
ama esas olarak bu süreçte belirleyici olan baflta
Amerika ve ‹ngiltere olmak üzere bütün dünya ge-
nelinde yükselen, Irak’a sald›r›ya karfl› ç›kan halk-
lar›n sokaklara dökülen tepkileridir.

En son 26 Ekim günü ayn› anda, yüzbinlerin Be-
yaz Saray önünde yani Bush’un burnunun dibinde Irak
bayraklar› ve Saddam posterleri tafl›mas›, Avrupa ge-
nelinde yüzbinlerin Irak’a sald›r›ya karfl› ç›kan eylem-
leri bunun son örne¤i oldu. Emperyalist medya yete-
rince yans›tmasa da, denilebilir ki, DÜNYA AYAKTA!
Halklar, sadece savafla hay›r demiyor; Amerika’n›n
sald›rganl›k politikalar›na karfl› ç›k›yor, emperyalist
teröre karfl› sloganlar hayk›r›yor, tüm terör demago-
jilerinin yaratt›¤› bask›lanmaya ra¤men direnen maz-
lum halklar›n yan›nda olduklar›n› hayk›r›yor.

11 Eylül sonras›n›n yaratt›¤› ortamda tepine te-
pine terör demagojileri yapan Amerika’n›n amba-
r›nda halklar› etkileyebilecek malzeme tükenmifltir.
“Terör” yalan›na inanan yoktur bugün.

ABD’nin imparatorluk hesab›n› bozabilecek tek

güç halklar›n gücüdür. Bugünkü boyutuyla belki en-
gellemekte henüz yetersiz olabilir. Ama anti-Ameri-
kanc› havan›n bu boyutuyla kalmayaca¤›, soka¤a yan-
s›yan tepkilerin çeflitli örgütlenmelerin zeminini ol-
gunlaflt›rmas›n›n yan›s›ra, savafla destek veren, içinde
yeralan ülkelerdeki burjuva muhalefetleri harekete
geçmekte zorlayaca¤› olas› geliflmelerdir.

Amerika’n›n k›l›f›na uydurmakta acele etmesi-
nin, olmazsa k›l›fs›z da yapma sald›rma kararl›l›¤›-
n› dile getirmesinin nedeni bu. BM Güvenlik Konse-
yi’nde flu ya da bu noktada bir anlaflma sa¤lamala-
r› mümkün, ama imparatorlu¤un önüne hiç bekle-
medi¤i ve rüflvetle sat›n al›namayacak bir engel her
gün büyüyerek ç›k›yor.

Atefl Yan›bafl›m›za Düflecek!
Türkiye, Irak’›n hemen yan›bafl›nda. Savafl atefli-

nin en fazla yakaca¤› ülke durumunda. Oligarflinin
“Kürt Devleti” itirazlar› d›fl›nda Amerikan sald›rgan-
l›¤›na karfl› hiçbir muhalefetinin olmad›¤› biliniyor.
Bugünlerde Amerika’ya giden Genelkurmay baflkan›-
n›n masada kan›m›z›, can›m›z›, topraklar›m›z› peflkefl
çekece¤inden kimsenin kuflkusu olmas›n.

‹ster üsleri kulland›rarak, isterse daha aktif ola-
rak Türkiye halk›n›n zerrece ç›kar›na olmayan bir
savafl›n içine çekiliyoruz. Hem de göz göre göre,
hem de bilmem kaç dolar hesab› karfl›l›¤›nda. Em-
peryalist medyada her gün, “Türkiye ile flu kadar
dolar pazarl›¤› yap›l›yor” haberleri yay›nlan›yor.
Türkiye’nin AB’ye al›nmas› için Amerikan bask›s›

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3320

Provokatörlü¤e Haz›r
Bir Silah Denetçisi
BM’nin silah denetçileri baflkan› Hans Blix

Bush’un BM’ye süre vermesinin ard›ndan, “Irak’›n
karara uymamas› durumunda güç kullan›laca¤› yö-
nündeki bir BM karar›n› tercih ederiz.” aç›klamas›
yapt›.

Hangi koflullarda bir karar al›n›rsa al›ns›n Ame-
rika’n›n sald›r›ya zemin haz›rlamak için her türlü
provokasyona, k›flk›rtmaya baflvuraca¤›n› söyle-
mifltik. Yine, BM silah denetçileri aras›nda 1991
sonras› denetimler s›ras›nda ABD ajanlar›n›n bu-
lundu¤unun bizzat di¤er silah denetçileri taraf›n-
dan aç›kland›¤› hat›rlanacakt›r. Düflünün, daha
Irak’a gitmeden Amerikan baflkan› Bush gibi konu-
flan bir BM silah denetçisi ne kadar tarafs›z olabi-
lir? Bu kafan›n ABD’nin ajanl›¤›n› yapaca¤›n›, pro-
vokasyonlarla sald›r› raporlar› haz›rlayaca¤›n› an-
lamak için yaflamaya, beklemeye gerek var m›?

Sömürgecilik ve BM
Irak D›fliflleri Bakan› Naci Sabri, ABD’nin BM’ye

sundu¤u son tasar›n›n, Irak halk›n› sömürgeci bir
gücün mandas› alt›ndaki bir halk yapmaya çal›flt›-
¤›n› söylemifl ve tasar› için, ‘BM ad›na Irak’› sö-
mürgelefltirme deklarasyonudur.’ demifl. Çok do¤-
ru. Yanl›fl olan, bu durumun, “BM fiart›’n›n temel
ilkelerini zedeleyece¤ini” söylemesi.

Hay›r zedelemez. BM’nin öncülü olan Milletler
Cemiyeti, 1940’l› y›llara kadar resmen mandac›l›-
¤› organize eden bir kurumdu. BM’nin ‘Manda
Yönetmeli¤i’ ile, geri b›rakt›r›lm›fl ülkeler “top-
lumsal ve kültürel ilerleme(!) sa¤lay›ncaya kadar”
üye bir ülkenin himayesine veriliyordu. Irak da o
dönemde, baflka bir ülkenin mandas›na verilen bir
ülkeydi.

Amerika dünyaya ortaça¤ zulmunü ve kural-
s›zl›¤›n› dayatt›¤›na göre; BM de ona uyum sa¤lar
kolayl›kla!

rüflvet olarak sunuluyor. Sat›l›k ülke, sat›l›k bir
halk, rüflvetle halklar›n kan›n›n dökülmesine onay
veren bir halk muamelesi yap›l›yor. Bu onursuzluk,
bu afla¤›lanma, Irak halk›n›n dökülecek kan›na or-
takl›k elbette bu kokuflmufl devletin hanesine yaz›-
lacakt›r, halk›m›z›n de¤il.

Ama bu gerçek, suskunlu¤umuzun ya da bu-
günden çok daha gür bir sesle hayk›rmay›fl›m›z›n
gerekçesi olamaz. Tersine, suskunlu¤umuz, on-
binlerle, yüzbinlerle sokaklara dökülmeyiflimiz,
bu onursuzlu¤a, bu kan dökücülü¤e sessiz destek
vermektir. En az›ndan sineye çekmek, kabullen-
mektir.

Afganistan “uzakt›”, sustuk, Irak yan›bafl›m›zda,
biz ülke olarak ateflin tam ortas›nday›z. Afganis-
tan’da “terör” dediler, “fleriatç› Taliban” dediler,
suskun kalmam›z için aldatt›lar. Bugün dünya halk-
lar› art›k inanm›yoruz bu yalanlara diyor. Ülkemiz
dahil, dünya halklar›n›n karfl›s›nda en büyük tehli-
ke olarak Amerika ve onun her türden silahlar› du-
rurken, hiç kimse bizi “diktatör Saddam” ya da
“Irak’›n kitle imha silahlar›” yalanlar›na inand›ra-
maz. Bu demagojileri, yalanlar› at›n bir kenara, t›-
kay›n kulaklar›n›z›, gerçe¤e bak›n.

Beyinlerimizi buland›rmas›na izin vermememiz
gereken sadece emperyalistler de¤il. Amerikan sa-
vafl›na dolayl› destekten baflka hiçbir anlam› olma-
d›¤› bugün çok daha net ortaya ç›kan; dünkü “sa-
vafla da teröre de karfl›y›z” aldatmacas›n›, bugün
“diktatöre de savafla da karfl›y›z” diyerek sunmaya

çal›flanlara da t›kamal›y›z kulaklar›m›z›. Bir yanda
bütün dünyay› denetimine almaya, tüm halklar› te-
bas› yapmaya çal›flan emperyalizm varken, olmayan
bir orta yol bulmaya çal›flmak tam da emperyalist-
lerin iste¤idir. ‹flte bu yüzden “savafla hay›r” demek
yetmez ve mevcut durumu ifade etmez; “Amerikan
sald›rganl›¤›na hay›r” demeliyiz. Tersini söyleyen,
Amerika’ya karfl› direnenlere de hay›r diyordur.
Hay›r, halklar direnecek, teslim olmayacak.

Biz gerçe¤e dönmeliyiz yüzümüzü.

Gerçek; Amerika’n›n karfl›s›nda, Irak halk› nez-
dinde halklar›n cephesinde olmam›z gerekti¤idir.

Peki neden, bir çok ülkede sokaklar› kuflatan
tepkilerin gerisindeyiz? Yukar›da sayd›¤›m›z çar-
p›tma ve yalanlar› bir yana att›¤›m›zda geriye en-
gel ne kal›yor? fiu ana kadar yap›lan c›l›z eylem-
lerde, nesnel durumlardan kaynaklanan nedenler
ayr› bir tart›flma. Peki biz halk olarak onlarca yol
ve yöntemle tepkilerimizi dile getiremez, ça¤r›la-
ra kulak veremez, eylemlere kat›lamaz, kendi ma-
hallelerimizde küçükten bafllayan eylemler örgüt-
leyemez miyiz?

Biz halk olarak; “y›lan bize dokunana kadar su-
san” bir halk olma onursuzlu¤unu, bencilli¤ini ka-
bul edemeyiz.

Biz Türkiye halk› olarak; topraklar›m›zdan ha-
valanacak (halen havalanan) üslerden bir halk›n
katledilmesine seyirci kalamay›z. Bunun için politik
bir bilince sahip olmak gerekmiyor, yokedilmek is-
tenen de¤erlerimize, ahlak›m›za bakmak yeterlidir.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 21

1 Aral›k’ta Alanlara!
1 Aral›k günü ‹stanbul’da büyük bir miting dü-

zenlenecek. Amerikan sald›rganl›¤›na hay›r diyen-
lerin yüzbinleri bulmas› bize ba¤l›. O gün mey-
danda olal›m, mahallelerimizden, iflyerlerimizden,
okullar›m›zdan sloganlar›m›zla ç›karak alan› dol-
dural›m.

1 Aral›k mitingine destek veren ve örgütleyen
kurumlar flunlar:

Anadolu’nun Sesi Radyosu, Anti-Kapitalist Gaze-
tesi, Ayd›nl›k için Yurttafl Giriflimi, Bar›fl Anneleri ‹n-
siyatifi, Bar›fl Giriflimi, Baflak Kültür Merkezi, BE-
SAM, Belgesel Sinemac›lar Birli¤i, Çadafl Sinemac›lar
Derne¤i, Ça¤dafl Gazeteciler Derne¤i, DEHAP, D‹SK,
DS‹P, Dicle Kad›n Kültür Merkezi, Do¤a Savaflç›lar›
Çevre Örgütü, Gönül Birli¤i Yefliller Partisi, Green
Peace, Grup Yorum, Hümanist Hareket, Hak-‹fl, Hal-
kevleri, ‹st. Difl Hekimleri Odas›, ‹st. Eczac›lar Odas›,
‹st. ‹nflaat Mühendisleri Odas›, ‹st. Mimarlar Odas›,

‹st. Tabipler Odas›, ‹st. Veteriner Hekimler Odas›, ‹s-
t. Sosyal Forum, ‹flçi Gazetesi, ‹HD ‹st. flbs., ‹dil Kül-
tür Merkezi, ‹stanbul Gençlik Derne¤i, ‹flçi Mücade-
lesi, KESK, Karikatürcüler Derne¤i, Kald›raç, Kad›-
köy Savafla Hay›r Platformu, Kemal Türkler E¤itim
ve Külltür Vakf›, Karakedi Kültür Merkezi, KATAG‹,
Mazlum-Der, Müstakil Tüketiciler Birli¤i, Özgür Ka-
d›n›n Sesi Dergisi, Osman Akgün Kültür Merkezi, Öz-
gür E¤itim Platformu, ÖDP, Pazartesi Dergisi, Piya
Kültür Kollektifi, P.E.N., Özerk Sanat Konseyi Girifli-
mi(59 sanat örgütü), S.O.S. Çevre Gönüllüleri, Sava-
fla Hay›r Platformu, Sivil Toplum Kurulufllar› Birli¤i,
SODEV, Sosyal Araflt›rmalar Vakf›, Savafl Karfl›t›
(Avukatlar, E¤itimciler, Sa¤l›kç›lar), SAKA Dergisi,
SDP, Tahakkküm ve Savafl Karfl›tlar› ‹nisiyatifi, TYS,
TMMOB, Türk-‹fl, Türkiye Yay›nc›lar Birli¤i, Türkiye-
Küba Dostluk Derne¤i, Temel Haklar ve Özgürlükler
Giriflimi, Tüm ‹lerici Gençlik Derne¤i, Türkiye-Yuna-
nistan Dostluk Derne¤i, TAYAD, Türkiye Sakatlar
Derne¤i, Ürün Sosyalist Dergisi, Yol-‹fl Sendikas›,
78'liler Vakf›...

Kimyasal ve biyolojik silahlar›n kullan›m›n› ya-
saklayan uluslararas› sözleflmeler... Geçiniz.

Uluslararas› Ceza Mahkemesi... Geçiniz.

Teröre karfl› mücadele... Geçiniz.

Moskova’daki katliam, tüm bunlar›n geçersiz-
li¤inin yeni bir kan›t› olarak yaz›ld› tarihe.

53 Çeçen savaflç›n›n, ülkelerinde süren iflgal
ve katliam› dünyaya duyurmak, Çeçen halk›n›n
hakl› ve meflru taleplerini dile getirmek için Mos-
kova’da gerçeklefltirdi¤i rehin alma eylemi, em-
peryalizmin katliam›yla sonuçland›.

Çeçenlerin eylemine iliflkin “masum insanlar”,
“siviller” demagojileri yap›l›rken, savaflç›, rehin,
gerilla, sivil, 200’e yak›n ‹NSAN katledildi.

Irak’›n kimyasal silahlar› tart›fl›l›rken, Rus-
ya’n›n tart›fl›lmayan(!), “tehdit” olarak görülme-
yen kimyasal silahlar›yla tüm dünyan›n gözleri
önünde bir katliam gerçeklefltirildi. 50 Çeçen sa-
vaflç› ve 117 rehine katledildi.

Emperyalizm, “fiaron taktikleri”ni
yayg›nlaflt›rmak ve kan›ksatmak istiyor
‹srail, y›llard›r burjuva bas›nda bile “terörist

devlet” olarak adland›r›lan bir devlettir. Onun bu
s›fatla an›lmas›na neden olan ise, ‹srail’in hiç bir
“ulusal”, “uluslararas›” hukuk kural›n›, hiç bir in-

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3322

Katleden
EMPERYAL‹ZM’D‹REMPERYAL‹ZM

Terördür!

23 Ekim: Silahl› 50 civar›ndaki Çeçen savaflç›, Mosko-
va’da bir tiyatroyu ele geçirerek içerideki 700’ü
aflk›n kifliyi rehin ald›. Savaflç›lar, Rusya’n›n Çeçe-
nistan'dan çekilmesini istediklerini aç›klad›lar. Ço-
¤u çocuk, 30 rehine ilk anda serbest b›rak›ld›.

24 Ekim: Görüflmeler sonucu 9 rehine daha serbest
b›rak›ld›. Rus yetkililer de savaflç›larla görüflmeye
bafllad›. Ço¤unlu¤u rehinelerin yak›nlar›ndan olu-
flan bir grup, tiyatro binas› önünde yapt›¤› göste-
ride Rusya’n›n Çeçenistan’dan çekilmesini istediler.

25 Ekim: 15 rehine daha serbest b›rak›ld›. Bir Rus
yetkili, “rehineleri b›rak›rlarsa eylemcilerin canla-
r›n›n ba¤›fllanaca¤›n›” aç›klad›. Çeçen savaflç›lar
talep ve kararl›l›klar›n› tekrar ettiler. Savaflç›lar 4
rehineyi daha b›rak›rken, Putin'den kendileriyle
görüflecek bir temsilci belirlemesini istediler.

26 Ekim: Saat 05.40: Ölüm mangalar›, kimyasal
silahlarla, kurflunlarla sald›r›ya geçtiler. Saat
07.10’da katliam tamamland›! Çeçen savaflç›lar
da, rehineler de “kurtar›ld›”!

‹flte teröre karfl› mücadele!

‹flte zalimlerin “baflar›”s›!

‹flte emperyalizm için insan›n de¤eri!

RUSYA’NIN “HAYATA
DÖNÜfi” OPERASYONU

sani de¤eri tan›madan her türlü yönteme baflvu-
rabilen bir devlet olmas›d›r.

Bugün bu politika, baflta Amerika olmak üze-
re, emperyalistlerin politikas› haline dönüflüyor.

ABD’nin imparatorluk politikas›, “benim iste-
di¤im gibi yaflayacaks›n, benim düzenime boyun
e¤eceksin... çünkü benim daha büyük askeri gü-
cüm var” fleklinde özetlenebilir.

Kaba güce dayanan bu adaletsizlik politikas›n›
gizlemek için “uluslararas› ceza mahkemeleri” gibi
kurumlar devreye sokuluyor. Ama herkes görecek
ki, Rusya da bu vahfletten dolay›, yarg›lanmayacak-
t›r. Çünkü bu kurumlar, esas olarak emperyalizm
önünde diz çökmeyenlere karfl› kullan›lmak için ku-
ruldu. Emperyalizmin kullan›p bir kenara f›rlatt›¤›
bir kaç diktatörün, savafl suçlusunun bu mahkeme-
ye ç›kar›lmas› da bu gerçe¤i de¤ifltirmez.

Rusya’daki katliam›n sorumlusu
sadece Rusya de¤ildir
ABD sald›rganl›¤› karfl›s›nda susanlar, ABD’nin

Afganistan’daki savafl ve insanl›k suçlar› karfl›s›nda
susanlar, ‹srail’in, di¤er yeni-sömürge yönetimleri-
nin iflkence, infaz, katliamlar› karfl›s›nda susanlar,
Moskova’daki katliam›n da sorumlusudurlar.

Cenin katliam›n› onaylayan, 19-22 Aral›k kat-
liam›n› onaylayan herkes, bu katliam›n da sorum-
lusudur. Tüm emperyalistler bu yöntemleri ha-
kim k›lmaya çal›fl›yor; Amerikanc› dünya düzenin-
de, hakl›, meflru talepler karfl›s›nda katliamc›l›k
kabul ettirilmeye çal›fl›l›yor.

Amerika ve Rusya aras›nda, 1990 öncesinden
daha farkl› bir “denge” kuruluyor flimdi; Ben se-
nin yapt›klar›n› görmeyim, sen benim yapt›klar›-
m›... Bu denge içinde, ABD Afganistan’da, Rusya
Çeçenistan’da katliama devam ediyor.

Rusya; Amerika’n›n 11 Eylül sonras› yapt›¤›n›,
Çeçenlerin eylemi sonras›nda yapmaya çal›fl›yor.
Yeni “güvenlik politikalar›” flimdiden tart›fl›lmaya
baflland›. Bunun anlam› k›saca flu; Çeçenler’e kar-
fl› daha fazla terör, içeride muhaliflere karfl› daha
büyük bask› ve yasaklar, sansürler. Uluslararas›
alanda ise Çeçenlerle iliflkilendirdi¤i ülkeler üze-
rinde kurulacak daha fazla bask›yla egemenlik
alanlar›n› geniflletmek.

Kendi vatandafllar›n› tüm dünyan›n gözleri
önünde, kimyasal gazlar kullanarak katleden
Rusya, katletti¤i vatandafllar›n›n kan›n› kullanma
hesab› yap›yor. Ama bu hesap, halklar›n direnifli-
ni hesaba katm›yor. Direnifl, hesaplar› bozacakt›r.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 23

Emperyalistlerin
Kültüründe ‹nsan Yoktur!

Moskova’daki katliam üzerine Cephe taraf›n-
dan yap›lan aç›klama bu sözlerle bafll›yordu. 27
Ekim tarihli 279 No’lu aç›klamada “Kim “masum
insanlar›” katlediyor? “Kitle imha silahlar›”n›,
kimyasal, biyolojik silahlar› kim kullan›yor? Kim
terör uyguluyor? Hepsi ortada” denilerek, em-
peryalistlerin “teröre karfl› mücadele” dedikleri-
nin iflte böyle bir katliamc›l›k oldu¤u belirtiliyor:

“‹fiTE EMPERYAL‹ZM ‹Ç‹N ‹NSANIN DE⁄ER‹!

Emperyalistler için önemli olan, sadece ç›karlar›d›r.

‹NSAN, onlar için sadece bir ARAÇ’t›r. Üzerin-
den kar elde edilecek bir araç, savafllarda cephe-
ye sürülecek bir araç, flu veya bu biçimde kulla-
n›lacak bir eflyad›r.

Bu günümüzde çok ç›plak biçimde ortaya ko-
nuluyor. Taliban rejimini devirmek isteyen emper-
yalizm, kaç on bin Afganl›n›n katledilece¤ini hesa-
ba bile katm›yor. Saddam’› “dize getirmek” iste-
yen ABD, uygulad›¤› ambargo sonucunda yüzbin-
lerce çocu¤un ölmesini kaale bile alm›yor. “Hayat
kurtarma” ad›na, “ça¤dafll›k” ad›na, “uygarl›k”
ad›na katliamlar gerçeklefltiriliyor.”

Cephe aç›klamas›nda eylemin niteli¤ine iliflkin
olarak “Çeçen eylemcilerin rehine alma eyleminin
de¤erlendirilmesi ayr› bir konudur. Bizim bu ko-
nudaki anlay›fl›m›z, çizgimiz bilinmektedir. Bu
noktada bunlar›n tekrar›na gerek yoktur.” denil-
dikten sonra flu belirtiliyor: ”Dökülen ve döküle-
cek tüm kan›n sorumlusu sömürgeciliktir”

Aç›klaman›n sonunda ise, halklar›n direniflinin
çok çeflitli biçimlerde sürece¤i vurgulan›yor:

“Bu silahlar ve bu silahlara kumanda eden em-
peryalist politika, meflru bir talebin savunucular›-
n› ve s›radan, o çat›flmayla hiç bir ilgisi olmayan
insanlar› katletti?

Nerede adalet? Nerede bu katliamc›l›¤› yarg›la-
yacak “uluslararas›” ceza mahkemeleri?

Yok mu?
Yoksa, adaletsizli¤e, açl›¤a, sömürgecili¤e kar-

fl› halklar›n direnifli ve savafl›, ellerindeki tüm im-
kanlar ve imkans›zl›klarla, flu veya bu biçimde
sürecektir!”

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3324

Rusya Devlet Baflkan› Putin, operasyonun he-
men ard›ndan yapt›¤› aç›klamada “operasyonun
son derece baflar›l› oldu¤unu... kimsenin Rusya’ya
diz çöktüremeyece¤ini” söyledi.

Üslubuyla, kelimeleriyle, 19 Aral›k sabah› Ece-
vit’in yapt›¤› aç›klamay› hat›rlay›n. “Son derece
baflar›l› bir operasyon olmufltur, teröristler dev-
letle bafledilemeyece¤ini anlam›fl olmal›d›rlar...”
Evet, Ecevit de böyle demiflti.

ABD yönetimi yapt›¤› aç›klamada operasyona
tam destek verirken, fiaron bununla yetinmeyip,
bizzat telefon açarak Putin’i kutlad›! fiaron, me-
saj›nda Putin’in “terörizmle mücadelede gösterdi-
¤i kararl›l›¤›” övüp, “Putin’in yapt›klar›n›n salt
Rusya de¤il, terörizmle mücadele eden tüm ülke-
ler için önemli oldu¤unu” söylüyordu.

fiaron’un sözleri hiç kuflku yok ki bir gerçe¤i
yans›t›yor. Egemen s›n›flar, 19 Aral›klarla, Cenin
katliam›yla, Afganistan’daki fiibirgan katliam›yla,
Guantanamo’yla, Moskova’daki katliamla, kimya-
sal silahlar›, sa¤ ele geçirip katletmeleri, hiç bir
hukukla, kuralla kendilerini ba¤lamamay›, “do¤al-
laflt›rmak” istiyorlar.

“Do¤allaflt›rma”n›n bir parças› da seçilen kav-
ramlarda somutlan›yor. Katlediyorlar, “kurtar-
ma“diyorlar. Yak›yorlar, “hayata döndürme” di-
yorlar. ‹flgal ediyorlar “sonsuz özgürlük” diyor-
lar. Adeta evrensel bir “kontrgerilla söylemi” bu.

Türkiye medyas› ve Moskova Katliam›
“KUZGUNA KEND‹ YAVRUSU fiAH‹N...”

Operasyonun yap›l›fl biçiminden kullan›lan kav-
ramlara, katliam›n gerçeklefltirildi¤i tiyatro binas›
önünde oluflan görüntülere kadar herfley, 19 Ara-
l›k’› hat›rlat›yordu.

Ancak, medyada gördü¤ümüz kadar›yla Milli-
yet’ten Derya Sazak’›n d›fl›nda hemen hiç kimse,
bu benzerlikten sözetmedi. Hiçbirinin akl›na gel-
medi mi acaba? Hiç sanm›yoruz. Aradaki benzer-
li¤i görmemeleri mümkün de¤ildi. Ama...

Ama bu benzerli¤i ortaya koymalar›, kendi

suçlar›n›, daha aç›kças›, katliamc›l›klar›n› da orta-
ya sermek olurdu. Moskova katliam›na iliflkin ül-
kemiz medyas›n›n kulland›¤› flu bafll›klara bak›n:

- Hürriyet: 117 ölü Kurtarma Katliam›...

- Türkiye: Rus usülü operasyon: Eylemcilerle
birlikte rehineler de kurfluna dizildi. Katliam gibi
operasyon...

- ATV: “Kurtarma facias›”

- TGRT: 100 kiflinin ölmesi mi baflar›?

Bir de bunlar›n 19 Aral›k katliam›n› nas›l yan-
s›tt›¤›n› hat›rlay›n.

TGRT, “bizim polisimiz olsayd› böyle olmazd›”
diye bir haber bile yapt› utanmadan. Sanki “Türk
polisi” baflka türlü yapm›fl!

Bir gecede, üç-dört evin bas›l›p, o evlerden sa¤
ç›kan tek bir kifli olmad›¤›n› unutuyorlar anlafl›-
lan. Dört duvar aras›nda zaten hapis olan tutsak-
lar›n “ele geçirilmesi” için 28 tutsa¤›n katledildi-
¤ini unutuyorlar.

Ve ne kadar ilginçtir; TV’ler katliamdan itiba-
ren, say›s›z haber bülteninde Moskova katilam›n-
da kullan›lan gaz›n ne tür bir gaz oldu¤unu “tar-
t›flt›”lar. 19-22 Aral›k’ta kullan›lan gaz›n türünü
niye tart›flmam›flt›n›z peki?

Rehineler öldürülmeseydi,
katliam meflru mu olacakt›?

Moskova katliam›na iliflkin bir baflka çarp›kl›k
da, sadece “rehinelerin öldürülmesi” üzerinde du-
rulmas›. 50 Çeçen savaflç› öldürülmüfl; sanki o
normal, o do¤al... Düflünün, rehineler ve savaflç›-
lar, ayn› yerde, gazdan ayn› biçimde etkileniyor-
lar, ama rehinelerden baz›lar› kurtulurken, tek
bir Çeçen savaflç› “kurtulam›yor”... Çünkü sa¤ ele
geçirilenler de infaz ediliyor.

Kimse tart›flm›yor bunu. 1999 Ekim’inde Ada-
na’da bir devrimcinin ve bir iflçinin katledildi¤i in-
fazda, sadece iflçinin katledilmesine karfl› ç›kan
kafa da iflte bu kafayd›. Bu kafa, katliamc› kafa-
dan özde farkl› de¤ildir. Bu kafada, hukuk, adelet
yok, sadece “terör” demagojisi vard›r.

Katleden
EMPERYAL‹ZM’D‹REMPERYAL‹ZM

Terördür!

Katledenlerin dili her yerde ayn›

“Kurtarma” Ya da
“Hayata Döndürme”

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 25

Genç yafll›, kad›n erkek, 53 insan, “biz buraya
ölmeye geldik” diyor. “Ülkemizin ba¤›ms›zl›¤› ve
savafl› bitirme u¤runa flehit olmaya kararl›y›z” di-
yorlar. Onlar da çok iyi biliyordu ki, bu eylemin
sonucunda ölmeleri büyük bir ihtimaldi. Ama bu-
na ra¤men böyle bir eylemi gerçeklefltirdiler.

Onlar›n ideolojilerini be¤enmeyebilirsiniz. Yap-
t›klar› eylem biçimini de do¤ru bulmayabilirsiniz.
Ama bu eylemdeki feda ruhunu, kararl›l›¤›n› kim-
se görmezden gelemez.

Dünya medyas› da, ülkemiz medyas› da fazla
vermiyor; fakat son sekiz y›lda, yani SSCB da¤›l-
d›ktan, Sovyet halklar›n›n kardefllik dönemi bit-
tikten sonra, Rusya emperyalizminin Çeçenistan’›
iflgaliyle bafllayan süreçte, 200 binin üzerinde Çe-
çen katledildi.

1994'te bafllad› savafl. 1996'da anlaflma imza-
land›, üç y›l kadar, çat›flmas›z bir dönem geçti. 25
Aral›k 1999'da Rusya Çeçenistan baflkenti Groz-
ni'yi yeniden iflgal etti.

Çeçenistan bugün Rusya ordusunun onbinlerce
askeri taraf›ndan iflgal edilmifl durumda. ‹flkence,
kaybetme, tecavüz, katliam sürüyor. Ve dünya,
Çeçenistan’a gözlerini kapam›fl.

1994’te, Rusya’n›n ilk sald›r›lar›nda, ABD ve
Avrupa emperyalistleri, "insan haklar›" ad›na Çe-
çenlerin yan›ndayd›lar. Hatta çeflitli biçimlerde
destekliyorlard›. Sonra 1999’a gelindi¤inde, ABD
Rusya’n›n yan›nda yer ald›. ‹flgale, katliamlara
onay verdi. Çeçenler de “kullan›lman›n” tarihsel
sonucunu ve trajedisini yaflad›lar. fiimdi hem ABD,
hem Rusya karfl›lar›nda.

‹flgalciler, askeri olarak s›k›flt›rm›fllar onlar›.
S›k›flm›fll›¤›n umutsuzlu¤a dönüflmesini engelle-
yen ise, feda savaflç›lar›d›r.

Ve kuflat›lm›fl bir halk, böyle bir feda ruhuyla
donand›¤› için, onbinlerce askerle yap›lan iflgale
ra¤men, Çeçen direniflini bitiremiyor Rusya em-
peryalizmi. ABD’nin yüzbinlerce askerine ra¤men,
Vietnam’da çaresiz kalmas› gibi, ‹srail siyonizmi-
nin, kamplara hapsedilmifl, etraf› alenen tel örgü-
lerle çevrilmifl bir halk› teslim alamamas› gibi.

Her türlü ulusal ve uluslararas› hukukun rafa

kald›r›ld›¤› dünyada ve ülkelerde, açl›¤›n bir kader
gibi dayat›ld›¤›, boyun e¤menin, kifliliksizleflmenin
dayat›ld›¤› yerde, halklar›n direnmekten baflka hiç
bir yolu yoktur. Ekmek için, adalet için, özgürlük
için, halklar direnecektir. Nas›l, hangi biçimlerde?
Bunda da halklar›n çok fazla seçim flans› yoktur.
Bar›flç›l, demokratik biçimler, parça parça yoke-
dilmekte, etkisizlefltirilmektedir. “Terör tarifi” o
kadar geniflletilmifltir ki, emperyalizmin, oligarfli-
lerin düzenine flu veya bu düzeyde muhalefet
eden herkesi içine alabiliyor rahatl›kla.

Halklar, direnmeden, halk olarak varolamaz.
Direnmeyen halk, sürü olur, kuru kalabal›k olur,
halk olamaz. Halk olamayan kalabal›klar, açl›¤›n,
zulmün önünde duramaz; ezilir, savrulur gider.
‹flte bunun için direnecektir halklar. En çaresiz b›-
rak›ld›¤› koflullarda, feda ruhuyla kuflatmalar› ya-
racak, çaresizlikleri, düflman için çaresizli¤e dö-
nüfltürecektir.

Katliamlar›n sorumlusu,
direnen halklar de¤il,
emperyalist sömürgeciliktir
Çeçen örgütlerinin geçmifl y›llardaki ittifaklar›,

çizgileri, elefltirilebilir, tart›fl›labilir. Ama bugün
tart›fl›lmayacak gerçek, bir avuç Çeçen halk›n›n
katledilmekte oldu¤udur. Ayn› Filistin gibi. ‹ki-
yüzy›ld›r, sömürgeciler, iflgalleri sürdürmek için
zulme baflvuruyorlar. Bu katliam›n sorumlusu, hiç
kuflkusuz ve tart›flmas›z Rusya emperyalizmidir.

“Çeçenler de böyle bir eylem yapmasalard›...”
tart›flmas› anlams›z, yanl›fl bir tart›flmad›r. Evet,
eylem, daha bafltan, Çeçenistan’daki katliam›n
do¤rudan sorumlulu¤unu tafl›mayan halka yönelik
bir yan tafl›mas› itibar›yla, yanl›fl bafllam›flt›r. ‹s-
lamc›lar›n eylem çizgisine uygun olarak, hedef ay-
r›m› yap›lmam›flt›r. Fakat bunlar, ne katliam›n as›l
sorumlusunun Rusya oldu¤unu ortadan kald›r›r,
ne de Çeçenlerin hakl›, meflru bir savafl yürüttü-
¤ünü. Çeçenleri, bu veya benzeri eylemleri yap-
mak zorunda b›rakan da, sonuçta Rus iflgalidir.
‹flgalin, sömürgecili¤in sorgulanmad›¤› yerde,
halklar›n direnifllerini, do¤ru ve adaletli de¤erlen-
dirmek mümkün de¤ildir.

Katleden
EMPERYAL‹ZM’D‹R
EMPERYAL‹ZM

Terördür!
Bu kararl›l›k

nereden nas›l do¤uyor?

Susurluk’un sürdü¤ünün bugünkü gibi gizlen-
mek istendi¤i 2001 y›l›n›n 3 Kas›m’›nda ‹stan-
bul’un bir gecekondu mahallesinden yoksul hal-
k›n ve devrimcilerin sloganlar› yükseliyordu.
“Susurluk sürüyor... Susurluk devlettir...”

Çok de¤il, bu sloganlar›n gecenin karanl›¤›n›
y›rtarak hayk›r›l›fl›ndan iki gün sonra, 5 kas›m
günü Susurluk sürdü¤ünü bütün dünyaya yine
bu mahallede gösterdi. ‹stanbul’un orta yerinde
bir gecekondu mahallesinin tepesinde helikop-
terler uçuruldu. Düflman topra¤›n› iflgale gider
gibi Küçükarmutlu’yu, binlerce kaskl›, maskeli,
sivil-resmi, panzerli-yaya ama tümü silahl› ölüm
mangalar›yla kuflatanlar bomba ve kurflun ya¤-
d›rd›lar.

Binlerce polisin, panzerlerin karfl›s›nda direnen-
lerse, bir elin parmaklar› kadar bile olmayan ölüm
orucu direniflçileri ve onlar› savunan bir avuç dev-
rimciydi. Savunduklar›, zulme karfl› halk›n direnme
hakk›yd›. Katliamla, tecritle k›r›lamayan, dünyan›n
en büyük direnifliydi savunduklar›.

O gün Küçükarmutlu’da, Sultan Y›ld›z, Bar›fl
Kafl, Arzu Güler ve Bülent Durgaç katledilirken,
onlarcas› yaraland›. Katliam› protesto etmek,
zulmün karfl›s›na bedenleriyle barikat kurmak
için hapishanelerde ise, Nail Çavufl, Muharrem
Çetinkaya ve Eyüp Samur isimli tutsaklar kendi-
lerini feda ederek flehit düfltüler.

5 Kas›m, zulmün tarihine 7 flehitle ‘Armutlu
Katliam›’ olarak geçerken, halklar›n tarihinde
ise, zulmün karfl›s›nda bafle¤mez bir kararl›l›¤›n,
fütursuz bir cüretin ifadesi olarak ‘Armutlu Dire-
nifli’ olarak yerini ald›.

15 Eylül’den 5 Kas›m’a
Barikatlardan 13 Kas›m’a
5 Kas›mda halk› evlerine hapsederek katliam

yapan ‹stanbul polisi, “barikatlar› kald›rmak için
girdik” aç›klamas› yapm›flt›. Barikatlar›n neden
kurulmak zorunda kal›nd›¤›n› ise hiçbir zaman

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3326

1 y›l oldu...
Katiller görevlerinin bafl›nda
‹çeride-d›flar›da direnifl sürüyor

Armutlu’da akan kan, yak›lan ev, estiri-
len terör, Türkiye gerçe¤inin yoruma ge-
rek b›rakmayan yüzüdür. Aç bedenlere
bombalar ya¤d›ranlarla, fiaron’lar, Bush’lar
ve Putin’ler ayn› ideolojinin, ayn› kültürün
temsilcileridir.

Tüm dünyan›n gözleri önündeki katli-
am›n suçlular›na dava dahi açmayan dü-
zende hukuk yoktur. Manisa davas›yla göz
boyayanlar›n gerçek yüzü Armutlu’dad›r.

Armutlu katliam›yla hedeflenen; ölüm
orucu direniflinin d›flar›daki sesini bo¤mak,
direnifli k›rmak ve halka gözda¤› vermekti.
‹çeride-d›flar›da direnifl 3. y›l›na girdi. Zul-
me karfl› feda ruhuyla direnenleri katliam-
lar›n, iflkencelerin teslim alamayaca¤› bir
kez de Armutlu’da ispatland›.

A
rm

u
tl

u
k

at
li

am
›

aç›klamad›lar.

Armutlu günlerdir kuflatma alt›ndayd›. Sal-
d›r›n›n ilk provas› ölüm orucu flehidi Ümüfl fia-
hingöz’ün cenazesi s›ras›nda 15 Eylül günü ya-
fland›. ‹stanbul Emniyet Müdür Yard›mc›s› fie-
fik Kul komutas›ndaki katiller sürüsü cenazeye
kat›lan halka sald›rarak çok say›da kifliyi yara-
lad›. Gaz bombalar›yla direnifl evlerine ve hal-
ka sald›ranlar, direnifl karfl›s›nda geri çekilmek
zorunda kald›.

Barikatlar›n kurulmas› da iflte bu sald›r›yla
ayn› gündür. Direnifl barikatlarla meflru savun-
ma hakk›n› kulland›. ‹stanbul Barosu Baflkan›
Yücel Sayman’›n arabuluculu¤u sonucunda 22
Eylülde barikatlar kald›r›lmas›na ra¤men, sal-
d›r› giriflimleri, tacizler, provokasyonlar hiç
bitmedi. Bizzat ‹çiflleri Bakan›’n›n a¤z›nda kat-
liam tehditlerinin dile getirilmesiyle barikatlar
yeniden kuruldu.

5 Kas›m sald›r›s›nda yaflanan katliam, amaç-
lad›¤› gibi, direnifli k›ramad›. Katliamdan sa¤
kurtulanlar ölüm orucu direniflini sürdürdü. 13
Kas›m günü ikinci sald›r› yafland›. Yine bomba-
larla, kurflunlarla sald›rd›lar ve yüzlerce gündür
aç olan direniflçiler dahil onlarca insan› yerlerde
sürükleyerek gözalt›na ald›lar, birço¤unu tutuk-
latt›lar. ‹stanbul’un en temiz mahallesi olan Ar-
mutlu’ya polisin iflgaliyle birlikte huzursuzluk
geldi. Halk›n evini gaspedip karakol yapt›lar,
yetmedi ev y›kt›lar, o da yetmedi çocuk park›n›
y›k›p daha büyük bir karakol yapt›lar.

Armutlu Katliam›
Tüm Halka Gözda¤›yd›
Katliam sald›r›s›n›n görünen, bilinen boyutu;

Amerikanc› dünya düzenine, IMF’nin ülkemizi yö-
netmesine, devrimci düflüncenin yokedilmek is-
tenmesine karfl› Anadolu topraklar›ndaki en gör-
kemli direnifli susturmakt›.

Bugünden bak›ld›¤›nda, içeride ve d›flar›da 3.
y›l›na giren direniflin çok daha büyük bir kararl›-
l›kla sürüyor olmas›, sald›r›n›n bu cephede ama-
c›na ulaflamad›¤›n›n en aç›k kan›t›d›r.

Katliam›n bir baflka boyutu ise halka yönelik
gözda¤› olmas›yd›. Armutlu bu konuda ilk de¤il-
di elbette. 19 Aral›k’ta halka karfl› savafl ilan
eden faflizm, kelimenin tam anlam›yla durduk ye-
re Konya-Akkise’de halka kurflunlar ya¤d›rd›.
Dönem; IMF program›n›n halk› büyük bir yoksul-

lu¤a sürükledi¤i ve açl›¤›n, zulmün çok daha bü-
yüyece¤i günlerin kap›da oldu¤u bir dönemdi. 19
Aral›k’ta devrimcilere karfl› uygulanan vahflet,
Akkise’de s›radan halka uyguland›. Böylece halk›n
sorunlar›n› çözemeyen iktidar, susturarak, bü-
yük bir vahflet sergileyerek açl›¤a isyan›n önünü
kesmek istedi. Ayn› günlerde Kürt halk›na da,
Silvan ve Do¤ubeyaz›t infazlar›yla susun dendi.
Armutlu katliam› bu zincirin son halkas› oldu.

Devlet, bütün bu operasyonlarda bilinçli ola-
rak kendi mant›¤› içinde dahi, “olay› bast›rma” ile
aç›klanamayacak oranda büyük bir fliddet sergile-
di. Bilinçli olarak fliddet ve vahflet gösterisine dö-
nüfltürüldü. Bir avuç direniflçinin üzerine bine ya-
k›n silahl› güçle, panzerlerle sald›rman›n baflka
hiçbir aç›klamas› yoktur. Tüm bunlardan hesap-
lanan, adaletten, ekmekten yoksun b›rakt›klar›
halk›n ekmek ve adalet için direnmelerini kor-
kuyla önlemekti. Hesaplamad›klar› ise, halk›n ek-
mek ve adaletsiz yaflayamayaca¤›yd›.

Armutlu Terör De¤ilse, Terör Ne?
Panzerler, kurflunlar, bombalar, yak›l›p y›k›-

lan evler, gaz maskeli ölüm mangalar› ve kame-
ralar önünde sergilenen büyük bir vahflet...

Ülkemizdeki katliamc›, iflkenceci devlet gele-
ne¤inin en aç›k tezahürüdür Armutlu. Susurluk
devletinin gerçek yüzüdür Armutlu’da sergile-
nen. Bu düzenin halka verebilece¤i açl›ktan, zu-
lümden, kan ve gözyafl›ndan baflka hiçbir fleyinin
olmad›¤›n›n en aç›k göstergesidir Armutlu.

Armutlu, ayn› zamanda terörün ne oldu¤unun
da en aç›k resmidir. Yakan, y›kan, katleden ve
terörünü gizlemek için yalanlarla halk› aldatmak
isteyenler herkesin gözleri önündedir.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 27

Armutlu Katliam Davas›yla
Terör Sürüyor
Terör, 5-13 kas›mla s›n›rl› de¤ildir. Terörün

“hukuk” aya¤› flimdi mahkemelerde sergileniyor.
Armutlu katliam›n›n emrini verenler, katliam› yö-
netenler ve gerçeklefltirenler hakk›nda bir y›ld›r
aç›lan bir dava dahi yoktur. Oysa, katliamdan sa¤
kurtulan devrimciler onlarca y›l›lk ceza istemle-
riyle ‹stanbul DGM’de halen yarg›lan›yorlar.

Katliam davas›, düzenin hukukunun terörü giz-
lemekten aklamaktan baflka hiçbir iflleve sahip ola-
mayaca¤›n›n örne¤idir. Binlerce infaz, katliam da-
vas›na, tüm dünyan›n gözleri önünde gerçeklefltiri-
len bir katliam davas›n›n da eklenmesidir. AB zor-
lamas›yla Manisa davas›yla gizlenmek istenen katli-
amc›, iflkenceci devlet gerçe¤i Armutlu katliam da-
vas›ndan tüm dünyaya BEN BURADAYIM diye hay-
k›r›yor. Terör, DGM salonlar›nda sürüyor.

Bas›n Katliam›n Orta¤›
Dikkat edin, bugünlerde Rusya’da yaflanan katliam

karfl›s›nda tüm bas›n, “bu nas›l kurtarma... katliam”
ç›¤l›klar› at›yor. Sak›n, bu bas›n›n insan, hak-hukuk gi-
bi bir sorunu oldu¤unu düflünmeyin.

Biz bu bas›n› 19 Aral›k’tan tan›yorduk. Bas›n
tarihine ahlaks›zl›¤›n ve katliam destekçili¤inin
utanmazl›k s›n›rlar›n› aflt›¤› “Sahte oruç kanl› if-
tar” manfletlerinden tan›yorduk.

Armutlu’da, sadece bizim de¤il, bas›n›n kendi
içinde de tart›flmalara neden olan Sabah Gazete-
sinin Tayfun Hopal› imzal› "BURASI F‹L‹ST‹N DE-
⁄‹L ‹STANBUL" manfletiyle de tan›d›k. Hem de
katliamla ayn› gün yay›nlanan say›s›nda yer ald›

bu manflet. Kontra bas›n tarihine, uyumun en ka-
bas› olarak geçen “manflet haber”, katliamc›lar›n
terörüne meflruluk yaratmak için bas›n› nas›l kul-
land›klar›n›n da tarife gerek b›rakmayan bir ör-
ne¤i olarak hep anlat›lacakt›r.

Bir Direnifl Oda¤›; Armutlu
Armutlu’daki direnifl, ölüm orucu direniflinin

sesini dünyaya duyuran, ilgi oda¤› haline gelen ve
bu nedenle de, ölüm orucu direniflini sessizlik ve
zulümle bo¤mak isteyenlerin hesab›n› bozan bir
iflleve sahip olmufltur.

TAYAD’l›lar›n direnifliyle, F tipi sald›r›s›n›n sa-
dece tutsaklara de¤il tüm halka oldu¤u Armut-
lu’dan gösterildi. Yine direniflin belli bir aflama-
s›nda direnifli k›rmak amac›yla yaflanan tahliyeler
oyunu baflta Armutlu’da ve öteki yerlerde sürdü-
rülen direniflle bozuldu.

Gecekondulardan, fabrikalardan, okullardan,
Türkiye’nin dört bir yan›ndan, dünyan›n onlarca
ülkesinden ak›n ak›n Armutlu’ya gelenler; önleri-
ne ç›kar›lan barikatlar› aflarak direniflin ça¤r›s›na
kulak verenler;

Armutlu’nun, büyük direniflin bir parças› ola-
rak, sadece Türkiye halk›n›n de¤il, dünyan›n yok-
sul halklar›n›n direnifli oldu¤unun göstergesidir.

Armutlu’da direnen, kökleri Anadolu topra¤›n›n
derinliklerindeki devrimciliktir. Köklerimizle, beyni-
mizle, yüre¤imizle bu topraklardan beslendi¤imiz için
Armutlu’yu bir direnifl oda¤› haline getirdik. Bu dire-
nifl oda¤›ndan dalga dalga yay›lan umut, sansür du-
varlar›n› parçalayarak tüm halka, dünyaya ulaflt›. Bu-
nun somut sonuçlar›n›n bugün sokaklara, meydanla-

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3328

5 Kas›m katliam› sonra-
s›nda direnifl evinden
hayk›r›lan bu slogan bu-
gün de geçerli;
Katliamlar, iflkenceler, zu-
lümler, yalanlar, sansürler
hiçbir fley direnifli yolun-
dan döndüremedi.
Hapishanelerde tecrit sür-
dükçe de döndüremeye-
cek. Ya zafer ya ölüm fli-
ar›m›z›n hiç susmayaca-
¤›ndan bütün dünya emin
olabilir!...

ra yans›mamas› ayr› bir tart›flma konusu olmakla bir-
likte, beyinlere ulaflan mesajlar›n ne anlama geldi¤i
zaman içinde çok daha net olarak ortaya ç›kacakt›r.
Sergilenen siyasi kararl›l›k ve tüm dünyan›n gözleri
önündeki feda ruhu zulme karfl› direnenlere örnek
olacak, perspektif sunacakt›r.

Direnifl Oda¤› Karfl›s›nda
Aymazl›¤›yla Düzen Solculu¤u
Aylar boyunca kuflatma alt›ndayd›k Armutlu’da.

Direniflin siyasi anlam›n›n, faflizme ve emperyaliz-
me karfl› bir direnifl oda¤› olarak sahiplenilmesini
bir yana b›rakt›k, kuflatmay› yarmak için kendisine
solcu, ilerici, ayd›n, demokrat diyenlere, ayr›ms›z
bütün demokratik güçlere ça¤r›lar yapt›k.

Ça¤r›lar›m›z, kimi istisnalar d›fl›nda bofllukta kald›.

Düzenin icazet s›n›rlar›na hapsolan solculuk
gerçe¤i Armutlu direnifli boyunca ve kuflatma-
katliam günlerinde çok daha bariz olarak ortaya
ç›kt›. Armutlu’nun yolunu bulamayan bir solculu-
¤un emekçi halka verebilece¤i ne olabilir ki?

Köflelerinden ç›k›p, bu ülke topraklar›nda ya-
z›lan bir tarihin tan›¤› olmaktan kaçan bir ayd›n,
kimi, nas›l ayd›nlatabilir ki?

Armutlu Devrimcilik Okulu
Armutlu’daki direnifl, tecrite karfl› d›flar›daki

bir direnifl olman›n çok ötesinde bir iflleve sahip-
tir. Direnifl süresince de dile getirdi¤imiz bu ger-
çekler, bugünden bak›ld›¤›nda çok daha nettir.

Armutlu; direnme kararl›l›¤›d›r.

Armutlu; iktidar iddiam›zdan, bedelleri ne

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 29

5 kas›m Küçükarmutlu katliam›nda 4 devrimci;
Sultan Y›ld›z, Bar›fl Kafl, Arzu Güler ve Bü-
lent Durgaç flehit düfltü. Ama Armutlu
katliam sald›r›s›na karfl› direnme
hakk›m›z› savunman›n, direnifle
sahiplenmenin bedeli sadece
Armutlu’da ödenmedi.

Söylediklerini yapan
bir gelene¤in temsilcisi
olan özgür tutsaklar
cephesinden de kar-
fl›land› sald›r›. “Ar-
mutlu’ya sald›r›ya
sessiz kalmayaca-
¤›z” diyen devrim-
ci tutsaklardan
dördü F tiplerinde
katliam› duyduk-
lar› anda verdiler
cevab›. Hücreler-
de, tecrit koflulla-
r›nda, düflman ku-
flatmas› alt›nda be-
denlerini tutufltura-
rak zulme karfl› feda
eylemi gerçeklefltiren-
lerden, Tekirda¤ F tipi
hapishanesinde Nail Çavufl,
Kand›ra F tipinde Eyüp Sa-
mur ve Sincan’da Muharrem
Çetinkaya flehit düfltüler.

Oligarflinin direnifli k›rma, halka göz-

da¤› verme sald›r›s›na karfl› bedenlerini barikatlafl-
t›ranlar, zulme karfl› tüm halk›n direnme

hakk›n› da savundular. Katliamla so-
nuç alamayacaklar›n› gösterdiler.

Bugün d›flar›da yine ölüme ya-
tan Feride bunun en aç›k ka-

n›t›d›r.

Katliam sald›r›s›na
karfl› barikatlarda kar›fl
kar›fl direnirken, “ce-
setlerimizi çi¤neme-
den direniflçilerimize
dokunamayacaklar”
diyen Sultan’dan,
16 y›ll›k devrimci
yaflam›n› hücreler-
de feda eden Na-
il’e, flehitlerimiz
davaya ba¤l›l›¤›n,
katliam ne denli
vahfli olursa olursan
teslim olmaman›n,

yoldafllar›na sahip-
lenmenin ad› oldular.

Fidan’lar›n, Berrin’lerin
ve ölüm orucu flehitleri-

nin gelene¤i 5 kas›m günü
de içeride ve d›flar›da sür-

dürüldü.

Feda ruhuyla direnen flehitle-
rimiz zulme karfl› her direniflte yan›-

bafl›m›zda olacaklar.

denli büyük olursa olsun vazgeçmeyece¤imizin
direnifl özgülünde sergilenmesidir.

Armutlu; faflizmin manevralar›na karfl› dev-
rimci politikan›n zaferidir.

Armutlu; do¤ru ve zaman›nda yaflama geçiri-
len politikan›n, halk› direnifl etraf›nda birlefltir-
mesi, harekete geçirmesi, sahiplendirmesidir.

Armutlu; IMF’nin iktidar›na karfl› Türkiye toprakla-
r›nda F tipleriyle birlikte en güçlü direnifl oda¤›d›r. Di-
renme dinamikleri yokedilmek istenen halk›n umudu-
nun büyütüldü¤ü, umudun k›z›lbayraklar›n›n gecekon-
dulardan dalgaland›r›ld›¤› yerdir Armutlu.

Armutlu; insanl›¤a, Türkiye topraklar›ndan yük-
selen bir ça¤r›d›r. Zulme karfl› direnme, emperya-
lizme hiçbir koflulda teslim olmama ça¤r›s›d›r.

Armutlu; kendine ilerici, sosyalist diyenlere,
birçok yönüyle devrimcili¤in ne olmas› gerekti¤i-
nin gösterildi¤i yerdir. Ölümleriyle konuflan Gül-
sümanlar’›n, tahliye oyununu 25 y›ll›k devrimci
yaflam›n› feda ederek bozan Sevgi Erdo¤anlar’›n
devrimcilik dersi verdi¤i bir okuldur. Okulun ö¤-
rencisi olmay› bilmeyenlerin, ölümlerimizin anlat-
t›klar›n› anlamayanlar›n devrim davas›ndan gide-
rek uzaklaflt›klar›na herkes tan›k olmaya devam
edecektir. Oligarflinin demokrasicilik vitrinini,

süsleyenlerin bu yoldan dönüflü, okulun ders not-
lar›na dönüp bakmalar›yla mümkündür.

Armutlu; devrimcilik ad›na halka verilen söz-
lerin, devrim davas›na ba¤l›l›¤›n bedeli ne olursa
olsun yerine getirildi¤i yerdir. Armutlu’da aylar-
ca süren direnifl, siyasi tespitlerin dergi sayfala-
r›nda, bildirilerde kalmamas›, pratik karfl›l›¤›n›
bulmas›d›r. Sald›r› tüm halkad›r dedik; içeride-d›-
flar›da genç yafll›, kad›n erkek direndik. Tahliye-
lerin direnifli k›rma amaçl› oldu¤unu söyledik.
Söylemekle kalmad›k; oyunu bozmak için direni-
fli içeriden d›flar›ya tafl›d›k. Sevgi’ler, Gökhan’lar,
Ümüfl’ler, Zeynep’ler ve di¤er yoldafllar›m›z sö-
zün namus oldu¤unun, siyasi tespitlerin ancak
yaflama geçirildi¤inde bir anlam› ve ciddiyeti ol-
du¤unu canlar›n› feda ederek gösterdiler.

Halka verilen sözlerin ciddiyetinden uzak
olanlar›n, iddia sahibi olmayanlar›n, politikay›,
devrimcili¤i dergi sayfalar›nda ahkam kesmek-
ten, halka öncülük etmeyi, direnifl ça¤r›s› olmay›
büyük büyük laflar etmekten ibaret görenlerin
flimdi nerede, ne yapt›klar› kimse için s›r de¤ildir.

Biz yine içeride d›flar›da direniyoruz. Armut-
lu’dan Aksaray’a, 19 Aral›k’tan F tiplerine 2 y›l-
l›k direniflte her sözümüzün alt›na kan›m›zla, ca-
n›m›zla imzam›z› at›yoruz. “Cepheliler söylüyorsa
yaparlar” düflüncesini dosta, düflmana böyle ma-
lediyoruz. ‹ster dile getirsinler, isterse getirme-
sinler beyinlerinin bir köflesine böyle kaz›yoruz.

Unutulmayacak!
Hücre hücre, barikat barikat direnifliyle;

bombalar, kurflunlar ve alevler aras›nda savu-
nulan devrim davas›na ba¤l›l›¤›m›zla;

Analar›-babalar›, eflleri-kardeflleri, o¤ullar›-
k›zlar›, genci-yafll›s›, alevisi-sünnisi, Türkü-Kür-
dü, 6 ayl›k devrimcisi Canan’›-25 y›ll›k bir ömür
boyu devrimcisi Sevgi’siyle;

ARMUTLU D‹REN‹fi‹ UNUTULMAYACAK!

Panzerleri bombalar›yla, kurflunlar› ve ifl ma-
kinalar›yla, ölüm kusan silahlar› tutan maskeli
ölüm mangalar›yla;

Vahflette s›n›r tan›mayan terörüyle;

s›rt›n› Susurluk mahkemelerine dayayan hu-
kuksuzlu¤uyla;

halka düflmanl›kta pervas›zl›¤› ve katliamc›l›-
¤›n ikiz kardefli yalanlar›yla;

Devletinin niteli¤ini gözler önüne seren,
ARMUTLU KATL‹AMI UNUTULMAYACAK!

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3330

“Feda savaflç›lar›,
Anadolu topra¤›n›n
en diri sürgünleridir”
Armutlu için kendini feda eden tutsaklardan

Muharrem Çetinkaya için yap›lan Cephe aç›kla-
mas›nda böyle deniyordu.

Bu gerçek, 19 aral›ktan bu yana ülkemizde zul-
mün sahiplerini korkutan, zulüm alt›ndaki, açl›k
içindeki halk›m›z›n kurtulufl umudunu büyüten bir
olgu haline geldi. Armutlu için kendini feda eden
devrimci tutsaklar, her ne flart alt›nda olursa olsun,
ölümü göze alan insan iradesini teslim alabilecek
hiçbir gücün olmad›¤›n›n örnekleri oldular.

Feda, bugün Türkiye halk›n›n, emperyaliz-
min zulmü alt›ndaki dünya halklar›n›n elindeki
en güçlü silaht›r. Feda’y› yaratan halklara bafl-
ka hiçbir yol b›rakmayan, adaleti, hukuku yo-
keden Amerika ve iflbirlikçi iktidarlar›n terör
politikalar›ndan baflkas› de¤ildir. Sürgünleri
büyüten, her yana yayan egemenlerdir. Zulüm
ve sömürü düzeni sürdükçe sürgünler boy ver-
meye devam edecektir.

Gerçek, bir dönem gizlenebilir; ama ilelebet giz-
lenemez! Geçen hafta Cephe taraf›ndan yap›lan bir
aç›klama (25 Ekim tarihli, 278 No’lu aç›klama) yüz-
lerce y›ll›k siyasi geliflmeler tarihinin bu gerçe¤ini bir
kez daha kan›tlad›. Sözkonusu aç›klamada, Cephe’ye
bu konuda ulaflt›r›lan çeflitli bilgiler yer almakta.

19-22 Aral›k günleri boyunca CHP yönetiminin
ve Genel Baflkan› Baykal’›n sessizli¤i son derece dik-
kat çekiciydi. “Muhalefet”teki bir parti olmas›na
ra¤men, en s›radan bir elefltiri bile yöneltmemiflti
iktidara. F tiplerinde zulüm sürerken, yüzlerce tut-
sak ölür ve sakat b›rak›l›rken de ayn› sessizli¤i sür-
dürdü Baykal. Ve seçim konuflmalar›nda da kimse
onun a¤z›ndan katliamlara, F tiplerine, iflkencelere
dair bir fley duymad›.

Ne katliamlara, ne IMF soygunlar›na sesini ç›kar-
mayan, sanki bu ülkede açl›k
ve zulüm yokmufl gibi, oral› ol-
mayan Deniz Baykal, burjuva
medyada parlat›lmaya devam
etti.

Çünkü;

Katliam
Anlaflmas›n›n
Genelgesi
2000 Kas›m'›nda, yani o

büyük operasyondan yaklafl›k
bir ay önce, CHP Genel Baflka-
n› Deniz Baykal, tüm parti tefl-
kilatlar›na bir genelge gönder-
di. Genelgenin içeri¤i özetle
flöyleydi:

"Ülkemiz önümüzdeki gün-
lerde s›cak geliflmelere gebe-
dir. Kamuoyunda umulmad›k
bir süreç yaflanacak. Parti ör-
gütleri, parti binalar›n› parti
üyesi olmayanlara açmayacak-
lar ve geliflen olaylar karfl›s›n-
da herhangi bir demeç verme-

yeceklerdir. Bu talimatlara uymayanlar hakk›nda ge-
rekli ifllemler yap›lacakt›r."

Ne olaca¤› yaz›l› de¤ildi genelgede, ama “birfley-
ler olaca¤›” yaz›lm›flt›. CHP’liler “bunlar oldu¤unda”
susacaklard›. Parti üyesi olmayanlara, parti binalar›
aç›lmayacakt›; yani tutuklu ailelerinin onlara da ge-
lece¤ini bafltan biliyorlard› ve bafltan kap›lar›n kapa-
t›lmas› talimat› veriliyordu.

Genelge, Genelkurmay ile Deniz Baykal aras›nda
yap›lan bir anlaflman›n sonucuydu.

Genelkurmay-Baykal Anlaflmas›
Parti içinde, baz›lar› böyle bir genelgenin nere-

den ç›kt›¤›n› sormak üzere Deniz Baykal’la görüfltü-
ler. Baykal’a sordular.

Baykal, imalarla, yuvarlak laflarla dolu cevab›nda,

“Jandarma ve Genelkurmay taraf›ndan ça¤r›ld›-
¤›n›, görüfltüklerini, genelkurmay›n hapishane soru-
nunu çözmeye kararl› oldu¤unu” söyleyip flunlar›
ekliyor:

“Genelkurmay kararl›, umulmad›k fleyler olacak.
Bizden onay istendi. Bizim önümüz aç›lacak... Bun-
lar› (devrimci tutsaklar›, tutsak yak›nlar›n›, devrim-
cileri) partiden uzak tutaca¤›z, partimizi ve partilile-
rimizi de bu olaydan uzak tutaca¤›z.”

CHP Genel Merkeziyle bu tart›flmalar üzerine, bir
grup CHP’li ‹stanbul’da CHP’den ayr›ld›klar›n› aç›klad›-

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 31

19 Aral›k Katliam›nda
Deniz Baykal ‹mzas›
Baykal, Karayalç›n, Mo¤oltay, Sa¤lar ve di¤er CHP yöneticileri!
Genelkurmay’la 19 Aral›k ve F Tipleri için yap›lan anlaflmay› aç›klay›n!

Bugün, bunlar
aç›¤a ç›kt›; yar›n bafl-
ka bilgiler, kan›t ve

kan›tlar aç›¤a
ç›kacakt›r.

IMF politikalar›n›n
devam› için TÜS‹-

AD’la, emperyalistler-
le kurdu¤unuz kum-
paslar, zulmün deva-
m› için genelkurmay-
la yapt›¤›n›z anlaflma-

lar, er geç aç›¤a
ç›kacak!

Baykal’›n parla-
t›l›fl›n›n ard›ndaki

gerçekleri herkes er
geç ö¤renecek!

lar; ancak onlar da kendi hesaplar› çerçevesinde ka-
muoyuna tart›flman›n bu yönlerini aç›klamad›lar.

CHP’nin anlaflmal› yükselifli
CHP’nin yükseliflinde, 19 Aral›k katliam› karfl›-

s›ndaki tavr›, tekil bir olay de¤ildir. Hat›rlay›n, IMF
program› halk› inim inim inletirken, esnaf, memur
meydanlarda coplan›rken, CHP yine yoktur ortalar-
da. Baykal’›n sesini duyamaz kimse. O kadar ki, bur-
juva bas›nda kimi köfle yazarlar› s›k s›k “CHP nere-
de?”, “bir muhalefet partisi bu geliflmeleri nas›l de-
¤erlendirmez?...” diye sorup dururlar. Ama bunun
da cevab›, Baykal’›n 19 Aral›k için genelkurmayla
yapt›¤› anlaflmalar›n benzeri baflka anlaflmalardad›r.

Anlat›lan bilgileri anlatanlar, o dönem CHP’den
ayr›lanlard›r. Ama sadece anlat›m olarak kalm›yor;
sa¤lamas›n› yapt›¤›n›zda, bilgilerin, 2000 Aral›k’›n-
dan sonraki geliflmelere uygun oldu¤u da görülüyor.
Sözkonusu Cephe aç›klamas›nda belirtildi¤i gibi:

Bir: CHP ve lideri, Türkiye tarihinin en büyük ha-
pishaneler katliam› karfl›s›nda adeta ortadan kaybol-
mufltur. S›radan bir muhalefet partisinin gösterme-
lik aç›klamalar› bile duyulmad› onlar›n a¤z›ndan.

‹ki: CHP içinde varl›¤› bilinen demokrat kiflilerin
bile sesinin ç›kmas› engellendi.

Üç: Bu dönem, Baykal’›n, and›çlarla hareket etti-
¤i art›k herkesin malumu olan burjuva medya deste-

¤inde yeniden parlat›ld›¤› dönemdir.

Baykal, CHP’de, SHP’de bakanl›k koltuklar›nda
oturdu¤u y›llar boyunca, bir tek kez, devrimcilere
karfl› sürdürülen bask›, imha, infaz politikalar›na
karfl› ç›km›fl de¤ildir. Dolay›s›yla, Baykal, 19 Aral›k
katliam›na ve F tiplerine onay vermekte de hiç te-
reddüt etmemifltir. Onay vermekle yetinmeyip katli-
am ve F tipleri karfl›s›nda tüm CHP örgütünün ses-
siz kalmas›n› da sa¤lam›flt›r!

Baykal ve O Zamank› CHP
Yöneticileri:
Aç›klay›n!
fiimdi aç›¤a ç›kan bu bilgiler ve tan›kl›klar,

CHP’nin 19 Aral›k’taki sorumlulu¤unun ve suçunun,
sadece “susmak”tan ibaret olmad›¤›n›, katliam›n
planlanmas› aflamas›ndan itibaren do¤rudan onay ve
deste¤i oldu¤unu gösteriyor.

CHP’nin, Baykal’›n “F Tipleri konusunda ne di-
yorsunuz?” sorusuna neden ›srarla hiç bir cevap
vermedi¤i art›k daha iyi anlafl›l›yor.

Suçlar›n› gizliyorlar.

Baflta Deniz Baykal olmak üzere, bu görüflmelerde
ad› geçen herkes, halka aç›klama yapmak zorundad›r.

Aç›klama yapmamak, suçu kabul etmektir.

Aç›klama yapmamak, katliamc›lar› gizlemektir.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3332

19-22 Aral›k Katliam›n› gerçeklefltiren

SADETT‹N TANTAN VE EK‹B‹

Tantan’›n katliam sonras› ifade etti-
¤i gibi, “bu operasyona bir y›ld›r haz›r-
lan›yorlar”d›. 278 No’lu Cephe aç›kla-
mas›nda, 19 Aral›k operasyonunu ger-
çeklefltiren askeri yetkililere ve bu kat-
liamc› ekibin oluflturulmas›nda o za-
manki ‹çiflleri Bakan› Sadettin Tantan’›n
rolüne iliflkin de bilgiler yer al›yor:

- Bilgiler, bu niyetin 30 Temmuz
2000'de, jandarma komutanl›¤› ve M‹T önerisi olarak ke-
sin bir karara dönüfltürüldü¤ünü gösteriyor. Bu tarihte
operasyon ve F tipine sevk karar› devletin her kademesin-
de onaylan›yor. S›ra, operasyonu yürütecek komuta mer-
kezinin haz›rlanmas›na geliyor.

- Sadettin Tantan’›n önerisi üzerine Marmara bölge-
sindeki jandarma güçlerinin bafl›na Osman Özbek getirili-
yor. Yine Tantan'a yak›n olan Tu¤general Engin Hofl, Mar-
mara Bölge Komutanl›¤›nda görevlendiriliyor; kararlar›n

bizzat uygulanmas›n›n bafl›ndaki isim Engin Hofl’tur. Engin
Hofl, Adapazarl› ve Abazad›r. Tantan’›n iste¤iyle alt kadro-
da görevlendirilen subaylar›n bir ço¤unun ortak özelli¤i
Abaza ve Çerkez olufllar›d›r.

- Bayrampafla’daki 19 Aral›k katliam›n› gerçeklefltiren
Jandarma Yarbay Mehmet Ay'd›r. Daha sonra Albay rütbe-
sine terfi ettirilmifltir. Bunlar›n alt›ndaki katliamc›lardan
biri de Yüzbafl› Zeki Güngör’dür. Resmen Jandarma Alay
Komutan› Halil ‹brahim Tüysüz olmas›na ra¤men, operas-
yonun fiili yönetimi bu ekipte olmufltur.

Baykal ve CHP yöneticileri, bu geliflmelerden de do¤ru-
dan veya dolayl› bilgi sahibidirler.

Bu nedenle 19 Aral›k operasyonu bafllad›¤›nda, içlerin-
de Murat Karayalç›n, Mehmet Mo¤ultay, Fikri Sa¤lar’›n ol-
du¤u bir grup CHP’li, Maslak’ta Tu¤general Engin Hofl’un
bulundu¤u yere gittiler.

Sözü geçen isimler, general Engin Hofl’tan operasyo-
nun durdurulmas›n› istiyorlar. Tu¤general, kamuoyuna
aç›klanm›fl bir yetkili olmad›¤› için, önce flafl›r›yor. Ancak
ne bunu, ne operasyonu tart›flm›yor gidenlerle. Onlar› ko-
vuyor. 19 Aral›k katliam› sürüyor!

Sezen Aksu’nun Ermenice, Rumca, Kürtçe, Türkçe
flark›lar› seslendirdi¤i konserlerinin sonuncusu Brük-
sel’de, yani “AB’nin baflkenti”nde yap›ld›. Konseri ‘Avru-
pa Hareketi 2002’ organize etti. Anadolumuz’da yafla-
yan kültürlerimizin, de¤erlerimizin savunulmas›nda bu-
güne kadar ödenen bedellerin hiçbir yerinde olmayan bu
hareketin de¤erlendirmesini ayr› bir yaz›ya b›rakarak,
konserden Mesut Y›lmaz’›n
konuflmas›na bakal›m.

“Bu konser Türkiye’nin
ne kadar renkli bir ülke ol-
du¤unu herkese göstere-
cektir” dedi Mesut Y›lmaz.

Ama senin generalin ne
diyor?

“Mozaik sözü rahats›z
ediyor.”

Sezen Aksu’nun Aspen-
dos konseri için “flüpheli”
diyen ve “30 A¤ustos’a denk getirilmesi”ni hain emel-
lerin göstergesi olarak gören Ege Ordu Komutan› Or-
general Hurflit Tolon’a ait bu söz.

“Rahats›zl›k”tan kastedilenin tehdit oldu¤unu, aya-
¤›n›z› denk al›n yoksa ha!.. demek oldu¤unu hat›rlat-
maya gerek var m›?

Peki “rahats›z olan” sadece Hurflit Tolon mu? Olma-
d›¤› biliniyor, ama biz generallerin daha e¤itildi¤i yerde
ders veren bir Prof’un “ilk dersi”ni hat›rlat›rsak, tüm ge-
nerallerin hangi ideoloji ile e¤itildikleri görülecektir.

Yer, Kara Harp Okulu'nun aç›l›fl töreni. Törende,
dönemin Kara Kuvvetleri Komutan› Orgeneral Aytaç
Yalman ve Genelkurmay ‹kinci Baflkan› Orgeneral Ya-
flar Büyükan›t da var. Yar›n çeflitli rütbelerle karfl›m›-
za ç›kacak olan harp okulu ö¤rencilerine, Prof. Dr. Er-
gün Aybars taraf›ndan verilen “ilk ders” flu:

“Türkiye mozaik de¤ildir. Bunlar, pastay› zengin-
lefltiren katk›lard›r. Ama yeni Türkiye'yi mozaik ad› al-
t›nda gelecekte parçalamay› amaç edinen e¤ilimler var-
d›r.” (1 Ekim 2002, bas›n)

Ayn› törende ad› geçen generallerin de bol bol “PKK
terörü... Asala terörü” nutuklar›yla “ne mozai¤i, moza-
ik dedi¤iniz terörden ibarettir” mahiyetindeki konuflma-
lar›yla “ilk ders”e katk›lar sunduklar›n› belirtelim.

Bu sözlere kaynakl›k eden düflüncenin ne ulusall›k-

la, ne AB’ye karfl› ba¤›ms›zl›¤› savunmakla elbette hiç-
bir ilgisi alakas› yoktur. Söyleyenlerin ülkemizi emper-
yalistlere peflkefl çekenlerin bafl›nda geldi¤i, ony›llard›r
Amerika ad›na ülkemizde iflgalci bir ordu fonksiyonu-
na sahip olduklar› çok iyi bilinmektedir.

Generallerin beynindeki düflünce, Türkefl’in “ne
mozayi¤i ulan” sözünde en aç›k ifadesini bulan faflist

ideolojidir. Ve bu devlete hakim
olan ideolojinin kendisidir. ‹n-
karc›l›k bu düzenin bütün ku-
rumlar›n›n Kürt halk› baflta ol-
mak üzere, Anadolu toprakla-
r›nda yaflayan çeflitli milliyetler-
den halklara karfl› izledi¤i poli-
tikan›n bir aya¤›d›r. Öteki ayak-
lar› da inkar› bütünleyen, imha
ve asimilasyondur.

Mesut Y›lmaz ve partisi
ANAP’›n da bu politikan›n uygu-
lay›c›s› ve savunucusu oldu¤unu

söylemeye bile gerek yoktur. Gün, AB’cilik günü, devir
“AB’nin yolunu Diyarbak›r’dan geçirme” devri ya; flim-
di ikiyüzlülü¤ün, yalan›n ve aldatman›n bini bir para.

D›flar›ya karfl›; “dostlar mozai¤imizi görsün, moza-
i¤imiz AB malzemesi, seçim çerezi olsun”...

Gerçekte; bask›, inkar sürsün, “Türk’ün d›fl›ndaki
gününü görsün”...

Oligarflinin ‹kiyüzlülü¤ü
“Türkiye’nin kabul edebilece¤i teze göre, Irak’›n

4’lü bir federasyon taraf›ndan yönetilmesi mümkün:
Federasyonda Kürt eyaleti, Arap eyaleti, fiii-Acem eya-
leti, Türkmen eyaleti bulunacak.” (22 Ekim bas›n)

Ama ifl Türkiye’ye gelince, hakk›n› isteyen Kürtler bö-
lücü, vatan haini... öyleyse katlet, imha et, inkar et!..

Oligarflinin, ony›llarca Bulgaristan’daki “Türk az›n-
l›k” üzerindeki bask›lar karfl›s›nda onlar›n dil, e¤itim
hakk› üzerine politika yapmas›, Yunanistan’daki “Türk
az›nl›k” için dil-kültür-temsil yaygaralar› yapmas› da
bilinen örneklerdir.

Ama ifl Türkiye’ye gelince yine ayn› inkarc›l›k dev-
rede, “ne mozai¤i ulan” sözü dillerde.

San›ld›¤› gibi, bu gücün de¤il, büyük bir güçsüzlü-
¤ün, bu topraklarda yaflayan halklara düflmanl›¤›n ve

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 33

Brüksel’de “Aman ne flirin mozaik”!
Ankara’da “Ne mozayi¤i ulan”!

korkunun ifadesi.

“D›fl güçler farkl› kültürleri bizi bölmek için kulla-
n›yor, k›flk›rt›yor” diyor, ama kendisi o kültürlerin
özgürce kendisini ifade edebilece¤i ortam› haz›rlaya-
rak “oyunu” bozmay› b›rak›n, kültürleri yoketmeye
çal›fl›yor.

Elbette bu riyakarl›k, bu ikiyüzlülük gizlenemeye-
cek boyutlarda herkesin gözleri önündedir ve Anado-
lu’da yaflayan halklar›n k›y›mlarla, katliamlarla yokedi-
lemeyece¤i, kültürlerin ony›llard›r uygulanan asimilas-
yonla eritilemeyece¤i ispatlanm›flt›r. Ankara’dan duy-
duklar›n›z, omuzu kalabal›klardan dinledi¤iniz faflist
kafan›n nafile ç›rp›n›fl›ndan baflka bir fley de¤ildir.

Ç›rp›nmay›n, “Rahats›z Olmay›n”!
Türkülerimiz Her Dilde Anadolu’dur
Düzenin sahipleri rahats›z oluyormufl Anadolu top-

raklar›ndaki halklar›m›z›n gerçe¤inden;

Olsunlar!

Anadolu’nun dört buca¤›ndan yükselen Türkçe,
Kürtçe, Ermenice, Rumca, Süryanice, Arapça... türkü-
lerimizi, a¤›tlar›m›z›, halaylar›m›z› duyduklar›nda tüy-
leri diken diken oluyormufl;

Olsun!

Resmi yasaklar› kar etmeyen Anadolu halklar›n›n
çocuklar›ndan, Berivan’lar›m›zdan, Onnik’lerimizden,
Yasmin’lerimizden, Yorgo’lar›m›zdan... rahats›z olu-
yorlarm›fl;

Olsunlar!

Ony›llard›r uygulad›klar› inkar, imha, asimilasyon
politikalar›yla baflaramad›lar, tehditleriyle de sonuç
alamazlar. Türkülerimiz her dilde Anadolu’nun ac›lar›-
n›, kavgalar›n›, yi¤itlerini anlatmaya devam edecektir.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3334

Avukat›n bürosunu kerhaneye çeviren “Ey Koca
Türk”, son davas›yla ajanlara karfl› savafl açt›(!)

Emrini eski Adalet Bakan› Sami Türk’ün verdi¤i Nuh Me-
te Yüksel taraf›ndan haz›rlanan iddianameyle, Türkiye'de fa-
aliyet gösteren Konrad Adenauer ve Fredrich Ebert gibi va-
k›flar›n da yerald›¤›, “Alman Parti Vak›flar›” ve bu vak›flarla
iflbirli¤i yapt›klar›n› belirtti¤i bir kurum ve kifli hakk›nda
“Türkiye'nin bütünlü¤ü ve laik cumhuriyet rejimi aleyhine
gizli ittifak oluflturmak” iddias›yla dava aç›ld›.

Peki bu davay› açan Nuh Mete kim ve hangi düzeni
savunuyor? Kimin ad›na hareket ediyor?

Genelkurmay ad›na, AB çat›flmas› çerçevesinde aç›yor
bu davay› Nuh Mete. Yoksa O’nun derdinin ulusall›k ol-
mad›¤›n› çok iyi biliyoruz. “IMF bizi yar›yolda b›rakmaz”
diyen IMF’nin generalleri hakk›nda, “IMF’nin istedi¤i ya-
salar› ç›karmak için geceli gündüzlü çal›flan dünyada tek
örnek olmakla” övünen “ulusalc›” baflbakan hakk›nda da-
va açabiliyor mu? Amerika’ya sadakat yeminiyle kazan›-
labilen Amerikan vatandafll›¤› bilinen Çiller hakk›nda dü-
zenledi¤i bir ajanl›k belgesi var m›? Yeralt›nda yerüstün-
de satmad›k hiçbir fley b›rakmayan iktidarlar hakk›nda
haz›rlad›¤› tek bir iddianamesi var m›? Tahkim’den Tü-
tün Yasas›’na kadar emperyalist tekellerin istedi¤i onlar-
ca yasaya el kald›ran milletvekilleri hakk›nda dava açabi-
liyor mu? Amerika’ya üsler veren generallere yönelik tek
bir sözü, tek bir iddianamesi var m›?

Yoktur elbette.

Bu ülkeyi 1950’den bu yana emperyalistlere peflkefl çe-

ken, iflbirlikçilik a¤lar›n› resmi ellerle
ören tüm hükümetler, o günden bu
yana orduya kumanda eden tüm gene-
raller önce ajanl›ktan yarg›lanmal›d›r.

Alman ajanl›¤›na gelince;

Bu konuda önce, ideolojik olarak
kardefl oldu¤u Alman marklar›yla
kurulan ve desteklenen MHP’den
bafllamal›d›r dava açmaya.

Tabii Nuh Mete bunlara girmez.
Ya ne yapar? fiu ya da bu flekilde
demokratik mücadele veren kifli ve
kurumlara sald›r›r.

Elbette devrimciler, emperyalist devletlerin vak›fla-
r›yla, ya da baflka kurumlar›yla iliflki içinde, onlar›n ide-
olojik, fiili etki ve yönlendirmesi alt›nda olmay› redde-
derler, bu ülke topraklar›nda, bu ülke halk›yla birlikte
mücadeleyi savunurlar. Ama buradaki tart›flma bu de¤il,
sergilenen riyakarl›k ve demokratik mücadeleye taham-
mülsüzlüktür.

Emperyalistler ad›na, emperyalizme karfl› bu ülkede
en amans›z mücadeleleri veren devrimcilere onlarca y›l-
l›k cezalar, idamlar isteyen; Anti-Amerikanc› gösteriler-
den gözalt›na al›nanlar› tutuklayan; Amerika’n›n sad›k
müttefiki bir düzenin kulu, bekçisi olan bir ahlaks›z, bu
ucuz ç›k›fllarla, “ey Türk, koca Türk” bö¤ürmeleriyle
ulusalc›l›k taslayamaz! Sadece o de¤il, bu düzeni savunan
hiçbir kifli, kurum taslayamaz!

Ajanlar›n Yönetti¤i Düzende “Ajan” Av›

“AB'nin kara listesi”, yani AB taraf›ndan haz›rlanan
“terör örgütleri listesi”, 26 Ekim’de Brüksel’de düzenle-
nen etkinliklerle protesto edildi. Avrupa'dan Latin Ame-
rika'ya dünyan›n her bölgesinden ilerici-devrimci hare-
ketlerin kat›ld›¤› ve içinde Cephe'nin de oldu¤u "Anti-
Emperyalist Kamp" taraf›ndan düzenlenen etkinlikler,
bas›n aç›klamas› ile bafllad›, Brüksel Üniversitesi’nde dü-
zenlenen panelle son buldu.

Bask ve Türkiye Halk› Yanyana

"Anti-Emperyalist Kamp"›n program›ndan bir gün ön-
ce, Cephe Enformasyon Bürosu ile Bask Halk›yla Dayan›fl-
ma Komiteleri taraf›ndan düzenlenen, AB'nin kara listesi-
ne karfl› uluslararas› "siyasal ve hukuksal" bir tavr›n ser-
gilendi¤i panel vard›. 11 Eylül sonras› ç›kar›lan “terör ya-
salar›”n›n siyasal ve hukuksal boyutlar›n›n ele al›nd›¤› pa-
nele konuflmac› olarak; ‹spanya iktidar› taraf›ndan faali-
yetleri yasaklanan Batasuna Partisi’nden Avrupa Parla-
mentosu’nda milletvekili Koldo Gorostiaga ve Cephe söz-
cüsünün yan›s›ra, Fransa, Belçika ve ‹talya'dan birer avu-
kat kat›ld›lar.

Bask ve Cephe bayra¤›n›n yanyana dalgaland›¤› panelde
ilk konuflmay› yapan Milletvekili Koldo Gorostiaga, 11 Ey-
lül sonras› Avrupa'n›n hak ve özgürlükleri k›s›tlayan bir po-
litikay› benimsedi¤ini söyledi.

‹kinci olarak sözalan Cephe temsilcisi, 11 eylül sonra-
s› Türkiye’de büyük bir fark›n yaflanmad›¤›n›, çünkü on-
y›llard›r katliam, bask›, iflkenceler alt›nda direnildi¤ini an-
latt› ve F tiplerinden örneklerle, Avrupa’n›n F tiplerine
verdi¤i deste¤e de¤indi. Daha sonra, s›ras›yla sözalan Bel-

çika'l› Av. Paul Bekaert, Frans›z Av. Didier
Rouget ve ‹talyan Av. Vainer Burani ise “an-
ti-terör” yasalar›n›n hukuki boyutlar›n› ör-
neklerle dile getirdiler.

4 K›tadan 49 Örgütten Tek Ses:
“TERÖR EMPERYAL‹ZM‹N ESER‹D‹R”
AB’nin kara listesine karfl› 26 Ekim günü

ilk olarak yap›lan bas›n toplant›s›nda okunan
bildiride dile getirelenlere 4 k›tadan 49 örgü-
tün yan›s›ra çok say›da anti-emperyalist kifli
de kat›ld›¤›n› ilan ediyordu.

Türkiye, Avusturya, Filistin, Çad, Filipinler,
Kolombiya, fiili, Bask Ülkesi, Sardunya, ‹talya,
Pakistan, ABD, ‹rlanda, Macaristan, ‹ngiltere,
Almanya, S›rbistan, Lübnan, Meksika, Tunus,
Endonezya, Fas, Belçika, Yunanistan, Afganis-

tan’dan onlarca örgütün yan›s›ra çok say›da uluslararas› ile-
rici örgütün imzalad›¤› bildiride, AB'nin 'Terör Örgütleri Lis-
tesi'nin demokratik haklar›n kara listeye al›nmas› demek ol-
du¤u ifade edilirken, “demokratik haklar›m›z› koruyal›m”
ça¤r›s› yap›ld›. ‘Liste’nin emperyalizme karfl› olan, direnen ve
savaflan bütün ilerici güçleri hedefledi¤inin dile getirildi¤i ba-
s›n toplant›s›nda Cephe sözcüsünün yan›s›ra, ‹talya'dan Anti-
Emperyalist Kamp sözcüsü, Bask Halk›yla Dayan›flma Komi-
tesi, Filistin’den FHKC sözcüsü ve Avrupa'daki ‹lerici Filipin-
lilere Destek Komitesi ad›na konuflmalar yap›ld›.

K›z›lbayraklar Denizi ve
Her Dilde Emperyalizme Öfke Seli
Bas›n toplant›s›ndan sonra düzenlenen yürüyüflte, bir-

çok ülkeden yüzlerce kifli, k›z›l bayraklar›n› dalgaland›rd›.
K›z›l bayraklarlarla, k›z›l içinde y›ld›zl› bayraklarla, orak-çe-
kiçli bayraklarla, direnen ülkelerin rangarenk bayraklar›yla
26 Ekim günü Brük-
sel merkezinde bir
bayrak denizi akt› sa-
atler boyu.

Türkiye’nin yan›-
s›ra ‹talya, Sardunya,
Avusturya, Almanya,
Katalanya, Bask Ül-
kesi, Fransa, Belçika,
Hollanda, Filipinler,
Filistin, Fas, Tunus,
Cezayir, Kolombiya,
fiili ve Çeçenistan'dan

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 35

Yurtd›fl›ndan

Onlarca ülkeden kat›l›mc›s›yla, dalgalanan yüzlerce bayrakla

“AB'nin Kara Listesine Hay›r” Yürüyüflü

ilerici ve devrimcilerin kat›ld›¤› yürüyüfl, fiili, ‹spanya, Tür-
kiye ve Amerikan konsolosluklar› önünden geçerken, uygu-
lad›klar› terör her dilde protesto edildi.

fiili ve ‹spanya konsoloslu¤u önünde, ispanyolca "El Pu-
eblo Unido, Jamas Sera Vencido" (Birleflmifl bir halk asla
yenilmez) marfl› söylenirken, Türkiye konsoloslu¤u önünde
ölüm orucuna iliflkin konuflmalar yap›ld› ve flehitleri için
sayg› duruflunda bulunuldu. Amerikan konsoloslu¤u ise,
"Katil Bush”, "Emperyalist savafla hay›r", "silahlar›m›z sus-
mayacak" sloganlar› büyük bir öfkeyde hayk›r›ld›.

Brüksel Adliyesi önünde söylenen enternasyonal marfl›
ile son bulan yürüyüfl boyunca yap›lan konuflmalarla,
AB’nin kara listesi teflhir edilirken, at›lan sloganlarla em-

peryalist terör protesto edildi.

AB'nin kara listesine karfl›, halklar›n direnifl örgütlerinin
güçlü bir sesi olarak yaflama geçirilen program, yürüyüfl
sonras› Brüksel Hür Üniversitesi’nde düzenlenen ve Cephe
temsilcisi ile birlikte ‹talyan ve Avusturyal› ilericilerin ko-
nufltu¤u panelle son buldu. AB'nin kara listesinde olmas›
nedeniyle Avrupa'ya gidemeyen FHKC'li Leyla Halit ve Hol-
landa'n›n geçti¤imiz günlerde “terör listesi”ne ekledi¤i Fili-
pinler Komünist Partisi Genel Sekreteri Jose Maria Si-
son'un mesajlar› okunurken, panel sonunda, emperyalist
savafla karfl› yap›lacak çal›flmalara de¤inilerek ‹talya’n›n
Floransa kentindeki Avrupa Sosyal Forumu çerçevesinde
düzenlenecek mitinge ça¤r› yap›ld›.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3336

Ölüm Orucu 3.Y›l Eylemleri
‹sviçre'nin Basel flehrinde ‹sviçre TAYAD'›n orga-

nize etti¤i bir yürüyüfl gerçeklefltirildi. Yürüyüfle 150
kifli kat›l›rken, K›z›lbayrak ve At›l›m okurlar›n›n yan›-
s›ra, anti-emperyalist, anti-faflist ‹sviçreliler de eyle-
me pankartlar›yla destek verdiler. Eylemde "‹zolas-
yon katliam getirdi!" ve "ABD imparatorlu¤una ha-
y›r, Emperyalist savafla hay›r!" pankart› aç›ld›.

‹ngiltere-Londra’da iki günlük açl›k grevi yap›l›r-

ken, açl›k grevi önlükleri ve Yaflas›n ölüm orucu di-
reniflimiz pankart› ile BBC televizyonu önünde bir ey-
lem gerçeklefltirildi.

Avusturya-Ternitz’de 27 Ekim’de bir anma dü-
zenlendi. Direniflin anlam› üzerine yap›lan konuflma-
lar›n ard›ndan flehitler için verilen yemekle anma so-
na erdi.

Bu arada, Dortmund Hapishanesinde adli ve siyasi
tutsaklar 3. y›l›na giren ölüm orucu direniflini
sahiplemek için 3 günlük acl›k grevi yapt›lar.

27 Ekim akflam› Bostanc› Gösteri Merkezi'nde
düzenlenen Grup Yorum konserinde binlerce yü-
rek direnifl marfllar› ve türküleriyle cofltu, umudun
sloganlar›n› hayk›rd›.

Saat 19:00’da bafllayan konser,

Yald›zl› meflin kab› / Parçalanm›fl kitab› / Ay al-
t›nda dün gece / Deli bir dervifl gibi / Titrek alevli
bir mum ›fl›¤›nda / Okudum saatlerce/ FERHAT
‹LE fi‹R‹N'‹...

dizeleriyle bafllayan ve bir destan havas›nda
Anadolu’nun mücadele tarihini, halklar›n Ameri-
kan imparatorlu¤una karfl› direnifllerini anlatan
bir metnin, üstünden okunan türkü ve marfllarla
kesintisiz bir coflku seli akt›. 3 bin kiflinin bir a¤›z-
dan türküler söyleyip halaya durdu¤u konserde,
Grup Yorum elemanlar›n›n uyar›lar›na ra¤men,
baz› sloganlar ›srarla at›ld›. “Kurtulufl Kavgada
Zafer Cephede”, “Mahir Hüseyin Ulafl Kurtulufla
Kadar Savafl”, “Umudun Ad› DHKP-C” ve “Titre
Oligarfli Parti-Cephe Geliyor” sloganlar›n›n yan›s›-
ra, ölüm orucu direnifliyle ilgili marfllar›n söylendi-

¤i s›rada, 3 bin kifli salonu, “Devrimci Tutsaklar
Onurumuzdur” sloganlar›yla inletti.

Bostanc› Kültür Merkezi’nden sokaklara kadar
yank›lanan sloganlar konser sonuna kadar hiç ek-
silmezken, Grup Yorum, FERHAT türküsüyle bafl-
lad›¤› konserini sevilen marfla ve türküleri ile sür-
dürdü. Coflkunun bafl›ndan sonuna kadar tempo-
sunu kaybetmedi¤i konserin sonunda ZAFER YA-
KINDA ve B‹ZE ÖLÜM YOK marfllar›n›n ard›ndan
S‹ZE OY YOK türküsünü seslendiren Grup Yorum
konseri yaklafl›k iki saat sürdü.

Grup Yorum Konserinde
Direnifl Marfllar›, Direnifl Sloganlar›

YÖK, bir k›flla düzeninin
ad›d›r. Sadece ö¤rencileri de-
¤il, asistan›ndan doçentine,
profesörüne tüm ö¤retim
üyelerini de bu k›fllan›n astsu-
baylar›, subaylar› yapmay›
amaçlam›flt›r.

Ö¤renci gençlik,1980’lerin
ikinci yar›s›ndan beri YÖK’e karfl›
mücadele ediyor, düzenin bu da-
yatmas›na direniyor. 1990’dan
bu yana, bu mücadelesini 6 Ka-
s›m boykotlar›yla geleneksellefl-
tirmifl durumda. Peki bu on kü-
sur y›l boyunca profesörlerimiz
ne yapt› YÖK’e karfl›?

YÖK’e karfl› ç›kan ö¤retim üyelerinin hakk›n› yemeye-
lim; direnenler oldu; ama daha çok kiflisel olarak ve daha
çok dolayl› direnifller biçiminde oldu bunlar. Örgütlü ve ka-
rarl› bir direnifl gerçeklefltiremediler.

Cunta 1402 say›l› yasayla, büyük bir ö¤retim üyesi k›-
y›m› gerçeklefltirdi. Kuflkusuz bu güçlü bir direniflin örgüt-
lenememesinin nedenlerinden biridir. Ama ayn› k›y›mla,
hatta daha fazlas›yla iflkencesiyle, hapislikleriyle ö¤renciler
de karfl› karfl›ya kalm›fl olmas›na ra¤men, 1984’lerden iti-
baren bir direnifl örgütlenmifltir.

Ö¤retim üyeleri-elemanlar›, kendileri bir direnifl örgüt-
lemedi¤i gibi, gençli¤in direniflini de istisnalar d›fl›nda des-
teklememifllerdir.

Zaman zaman verilen destek de yine “kiflisel”dir. Bu
durum, onlar›n en temel zaaf›n›n yani örgütsüzlüklerinin
do¤al sonucudur.

Direniflsizlikten, örgütsüzlükten, YÖK ve
28 fiubat inzibatl›¤›na

Profesörlerimizin yak›n geçmiflte “iki eylem”ini hat›rl›-
yoruz. Biri, maafllar›n›n (özlük haklar›n›n) iyilefltirilmesi
için, di¤eri de 28 fiubat’› desteklemek içindir.

Bir ülkenin “ayd›nlar›” demek olan profesörlerinin, do-
çentlerinin misyonu, görevi, bunlardan m› ibaret?

Oysa bu “eylem”leri yapt›klar› dönemde, bu ülkede ne-
ler oldu? IMF’nin en büyük soygunlar›, en büyük hapisha-
ne katliamlar› gerçeklefltirildi. Bütün ülkeyi F tipine çevir-
mek için say›s›z bask› yasas› ç›kar›ld›. Demokratik kurum-

lar nice bask›lara maruz kald›.

Küçük bir az›nl›k d›fl›nda, bu kesimin önemli bir bölü-
mü “ifladam›na” dönüflmüfltür. Bu ülkeye, halka, bilimsel,
düflünsel ciddi hiç bir katk›lar›na rastlanmamaktad›r. Ama
hükümetlerin, genelkurmay›n destekçili¤i sözkonusu oldu-
¤unda boy göstermifllerdir.

Kendi ö¤rencileri, sadece dilekçe verdi diye, okullar›n-
dan at›l›p iflkencelerden geçirilirken bile seslerini ç›karma-
yan bir topluluktan sözediyoruz.

Sonuçta, say›ca kalabal›k, güya toplumun en “okumufl”
kesimi, ama toplumsal pratikte hiç bir varl›¤›-a¤›rl›¤› olma-
yan bir toplumsal kategori ç›km›flt›r ortaya.

Bilim adaml›¤› ad›na, “ayd›n” olmak ad›na utanç verici
bu tabloyu, de¤ifltirmek isteyenler, 6 Kas›m’› bunun ilk
ad›m›na çevirebilirler.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 37

Bay Profesörler;
YÖK’ün inzibat subay› m› olacaks›n›z, halk›n ayd›n› m›?

Profesörler, Doçentler,
Asistanlar,
Tüm Üniversite Çal›flanlar›

6 Kas›m’da YÖK’ün karfl›s›na ç›k›n.
6 Kas›m’da gençli¤in yan›nda olun.
Bilim için, özgürlükleriniz için, özlük haklar›-

n›z için, ba¤›ms›z, demokratik bir Türkiye için;
ö¤renci gençli¤in,
YÖK’e ve Emperyalist Savafla Karfl› eylemine

destek verin.
YÖK’ün kap›kullu¤u belki bugün bafl›n›z› “be-

la”lardan kurtar›r; belki iflinizi ve statünüzü “gü-
venceye” al›r.

Ama bu gençli¤e, yani “e¤itmekle, yetifltirmek-
le sorumlu oldu¤unuz” ö¤rencilerinize ihanettir.

Bu ülkemizin, halk›m›z›n gelece¤ine ihanettir.
Bu bilime ihanettir.
YÖK, emperyalizmin ve faflizmin üniversiteler-

deki temsilcisidir. Emperyalizmin ve faflizmin or-
ta¤› olmay›n, ona boyun e¤meyin.

Bunun için; 6 Kas›m’da YÖK’ün karfl›s›na ç›k›n.
6 Kas›m’da ö¤rencilerinizle omuz omuza olun.

‹smail Karaman ve Yunus Güzel... Biri sokak ortas›n-
da infaz edildi, ikincisi ‹stanbul emniyetinde gözalt›nda
katledildi.

Her iki olayda da geçti¤imiz haftalar içinde -zoraki
aç›lan- mahkemelerde ortaya ç›kan kimi ayr›nt›lar, infaz
ve iflkencede öldürme olaylar›n› daha da netlefltirdi. Biz-
ce bilinen gerçekler bir kez de belgeleriyle ortaya ç›km›fl
oldu. Her iki olayda da görülecektir ki, bir dönem çok s›k
baflvurulan yöntemler yine devrede.

Gözalt›nda Öldürme
Hat›rlarsak; Cepheli bir devrimci olan Yunus Güzel,

16 ekim 2001 tarihinde ‹stanbul’da gözalt›na al›nm›fl ve
23 ekimde de ‹stanbul Emniyet Müdürlü¤ü’nün iflkence-
hanelerinde katledilmiflti. ‹flkencede öldürme sonras›nda

yap›lan aç›klamalar, resmi rakamlarla
son alt› y›lda say›lar› 50’yi bulan gö-
zalt›nda ölümlere iliflkin yap›lan klasik
aç›klamalarla ayn›yd›. “kendisi asarak
intihar etti” dedi Hasan Özdemir. Siz
bu aç›klamaya; “Duvardan düfltü öl-
dü... Bafl›n› duvara vurarak öldü...
Eceliyle öldü...Kalp krizi geçirdi öl-
dü... Camdan atlad› öldü...” aç›klama-
lar›n› da ekleyin, tüm gözalt›nda öl-
dürme olaylar› için söylenen yalanlar›
eksiksiz s›ralam›fl olursunuz.

Boyu 1.80’in üzerinde olan Yunus
Güzel’in, yere sabit bir ranzay› söke-
rek kendisini asmas›n›n fiziki olarak

mümkün olmad›¤›, o günlerde avukatlar› ve TAYAD’l›lar
taraf›ndan yap›lan aç›klamalarda dile getirilmiflti.

Bir y›l sonra, Yunus Güzel’in katledilmesi ile ilgili ola-
rak Fatih 5. Asliye Ceza Mahkemesinde, ‹stanbul Emni-
yet Müdür yard›mc›s› fiefik Kul ve 6 polis hakk›ndaki da-
van›n, 19 eylül 2002 tarihindeki duruflmada ortaya ç›kan
bir gerçek, bundan önceki iflkencede öldürme olaylar›nda
s›kça rastlan›lan “rutin” uygulaman›n burada da sözko-
nusu oldu¤unu kan›tlad›.

San›k polis flefi fiefik Kul, ifadesinin bir yerinde "...
Yunus Güzel'i gözalt›na al›nmadan 4 gün önce uzun nam-
lulu silahlarla yakalad›k, adli tahkikat› devam ediyordu"
dedi ve bu ifade duruflma zapt›na da aynen geçti.

Yani, Yunus, resmi olarak kay›tlara geçirilmeden tam
4 gün önce yakalanm›fl ve iflkencehanede “adli tahkikat”
dedikleri iflkenceli sorgular alt›nda bulunmaktad›r.

1990-93 y›llar› aras›nda çok s›k baflvurulan bu yön-
tem, genel olarak gözalt›na al›nan devrimcinin a¤›r ifl-
kenceler sonucu ölümü olas›l›¤› için polise tan›nan süre-
dir. Bazen de bu süre sonunda tercih edilen yöntem
“kaybetme” olur. Bu olayda iflkencede ölümdür karfl›m›-
za ç›kan.

Sokak Ortas›nda ‹nfaz
Yunus Güzel’in gözalt›nda öldürülmesiyle ayn› süreç-

te, yine bir Cepheli olan ‹smail Karaman 6 Temmuz
2001 tarihinde ‹stanbul-Avc›lar-Firuzköy’de ikisi kafas›-
na, 10 kurflunla infaz edildi. Polis aç›klamas›, “çat›flma
ç›kt›... dur ihtar›na uymad›... kendimizi savunduk...”
fleklinde oldu. Bu ifadelere destek olmas› için, polis kri-
minal laboratuvar› taraf›ndan bir belge de düzenlenmifl
ve mahkeme dosyas›na konulmufltu. Rapor ‹smail Kara-
man’›n el ve parmaklar›nda yap›lan incelemede, atefl et-
ti¤ini kan›tlayacak flekilde “nitrat iyonlar›na rastland›¤›-
n›” söylüyordu.

Aç›klama gibi, raporun da yalan oldu¤u, Adli T›p Ku-
rumu’nun raporuyla ortaya ç›kt›. Adli T›p Kurumu yapt›-
¤› otopsi sonucu ‹smail Karaman’›n parmaklar›nda, “nit-
rat ve nitrat iyonlar›na rastlanmad›¤›n›” belirtiyordu. Bu-
nun anlam›; ‹smail Karaman hiç atefl etmemifl, dolay›s›y-
la çat›flma da yaflanmam›flt›. Bu belge de Bak›rköy A¤›r
Ceza Mahkemesi'nde halen süren davan›n dosyas›nda
mevcuttur.

“Rutin” hale gelen bütün infazlarda karfl›m›za ç›kan
ayn› senaryodur; katlederler, “çat›flma ç›kt›” derler. Yüz-
lerce kurflunla, yak›n mesafeden at›fllarla vücutlar delik
deflik edilir, silahs›z insanlar›n yan›na silah b›rak›l›r, ça-
t›flma süsü verilir. ‹smail Karaman için bir silah yetmemifl
ki, bir de “bomba vard›” denildi. ‹nfaz edildi¤inde eyleme
gitti¤i havas›n› vermek için de, üzerinde “örgütün flama-
s› vard›” dediler. Yunus da zaten “canl› bombayd›”!

Katlettiler, Yalan Söylediler,
Düzmece Raporlar Haz›rlad›lar
Dikkat edin; katlettiler, cinayetlerini gizlemek için ya-

lan söylediler. Yalanlar›n› perçinlemek, inand›r›c› hale ge-
tirebilmek için düzmece raporlar haz›rlad›lar. Öyle ya,
raporlar yalan söyleyecek de¤ildi ya!

Ama söyledi. Polis raporu de¤il de, adli t›p raporu da
olabilirdi düzmece haz›rlanan. Ama bu sistemin iflleyifli
aç›s›ndan her zaman mümkün olmayabiliyor. Polis iflbir-
likçisi, faflist doktorlar› ayarlamak, incelemenin onlar›n

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3338

‹smail, Yunus ve Direnifl

görevli oldu¤u bir güne denk getirmek... bir dizi sorun
polis aç›s›ndan! Ama her iki olayda da, polisin özel, ince-
li¤i olan bir gayreti, gizlemesi de olmad›.

‹nfaz ve gözalt›nda öldürme alabildi¤ine aleniydi, sa-
vunulmas› da alabildi¤ine kaba oldu. K›saca; evet biz öl-
dürdük, evet biz ast›k diyorlard›.

Neden mi?

Çünkü iflkencecilerin ve infazc›lar›n “elini so¤utma-
yan” devletin tepesinden onayl›yd› katletmeler. ‹sim isim
flu flu kiflileri öldürebilirsiniz tarz›nda bir onay›n ötesin-
dedir kastetti¤imiz; F tipleri ve ölüm orucu direnifli çer-
çevesindeki savaflta her türlü hukuksuzlu¤a tan›nan s›-
n›rs›z bir hakt›r sözkonusu olan. Bu hakk›n en s›n›rs›z,
en pervas›z kullan›m› 19 Aral›k katliam›yd›. Devletin ken-
di mant›¤› içinde, “olay› önleme” ad›na dahi aç›klanama-
yacak oranda büyük bir fliddet kullan›m›, vahflet düzeyin-
de uygulanan, insanlar›n diri diri yak›ld›¤›, kendini feda
edenlerin dahi kurflunland›¤› bir fliddetti yaflanan.

19 Aral›k nas›l ki, ölüm orucunu k›rma, F tiplerini
devreye sokmak içinse, ‹smail ve Yunus’un katledilmesi
de, süren direnifle d›flar›dan darbe vurma amaçl›yd›.

AB’ye girme ad›na göstermelik onlarca yasan›n ç›ka-
r›ld›¤›, AB’cilik ad›na demokrasicilik oyununun üst boyut-
ta oynand›¤›, bas›n›n “AB yolunda bir ülkeye yak›fl›yor
mu” diye kedi köpek ölümlerini manfletlerine tafl›d›¤› bir
süreçte yaflanm›flt› infaz ve iflkencede ölüm. Ne Avru-
pa’n›n itiraz› oldu, ne de Avrupac›lar›n. “Kopenhag kri-
terlerine ayk›r›” bulunmam›flt› ölümler!

‹nfaz, ‹flkencede Ölüm ve
Ölüm Orucu Direnifli
‹flkencecilerin, ölüm mangalar›n›n o aralar pek s›k

baflvurmad›¤› infaz ve iflkencede öldürmeye, ölüm orucu
sürecinde baflvurulmas›, F tipleri çerçevesindeki mücade-
lenin oligarfli cephesinde ne kadar büyük bir önem tafl›-
d›¤›n›n önemli göstergelerinden biridir.

‹smail Karaman infaz edildi; 19 Aral›k katliam›n›n he-
sab›n› sormak istiyordu.

Yunus Güzel gözalt›nda katledildi; Ölüm Orucu dire-
nifline destek vermek istiyordu.

Tüm savc›lar›n “F tiplerine karfl› ç›kan” demokrat av›-
na ç›kt›¤› gibi, ölüm mangalar› da, iflkenceciler de, dire-
niflin d›flar›daki temsilcisi olan devrimcilerin, pefline düfl-
tü. Bu iki örnekten önce Okmeydan›’nda direnifle iliflkin
afifl asan genç bir devrimcinin katledilmesi de yine bu
çerçevede de¤erlendirilmelidir.

Tutuklamalar yetmiyordu, iflkencede ölümle, infazla ge-
nel olarak tüm devrimcilere, direnifle destek için çeflitli bi-
çimlerde eylem yapmay› düflünenlere verilen mesajd› her iki

olay da. Ölüm orucunu desteklerseniz, 19 Aral›k katliam›-
n›n hesab›n› sorarsan›z, direnme hakk›n› savunursan›z sizi
de katlederim deniyordu.

F tipleri etraf›nda yaflanan çat›flma,
düzenin mevcut yasalar›n›n tüm halka
karfl› sonuna kadar kullan›ld›¤›; dava aç›l-
mad›k kimsenin kalmad›¤›, ama kendile-
rinin tüm yasalar› alenen çi¤nedi¤i bir sa-
vaflt›.

Bunun için, ara verilen yöntemler
dahil her türlü yöntem yeniden devreye
sokuldu. Oligarfli her ne pahas›na olur-
sa olsun, kendisi aç›s›ndan büyük bir
teflhiri yaflayacak da olsa, yaratmak is-
tedi¤i, “Susurluk bitti” havas› gölgele-
necek olsa da, stratejik önemdeki proje-
sine karfl› direnifli bast›rmak, yoketmek
istiyordu. F tipleri projesinin baflar›s›, sadece devrimcile-
rin de¤il, her türlü sistem muhalifi gücün de susturulma-
s›, sindirilmesi demekti. Bu ise, en genelde devrimci mü-
cadelenin geriletilmesi, yap›labiliyorsa yokedilmesi aç›s›n-
dan vazgeçilmezdi. Hele IMF program›n›n uygulanaca¤›,
sonuçlar›n›n halka açl›k ve zulüm olarak yans›yaca¤› bir
süreçte çok daha hayatiydi sistem için.

Bunun için direnifle karfl› bütün kararlar devletin en
tepesinde al›nd›, tam bir “karargah faaliyeti” ile devletin
resmi-resmi olmayan tüm kurumlar› harekete geçirildi;
Mahkemeler, ölüm mangalar›, medya, bürokrasi, çeflitli
bakanl›klar, asker ve polis gücü, sivil faflist çeteler sefer-
ber oldu.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 39

9.
 S

A
Y

IS
I

ÇI
K

TI
!

BA

Y
‹L

ER
D

E

Da¤lar, tafllar ony›llard›r ölüm, zulüm kustu Der-
sim’de. Derelerimiz kan akt› durmadan. Ne zaman
yüzümüze gülerek aldatmak istedilerse, hemen ar-
d›ndan kan›m›z akt› oluk oluk. “Ohal’i kald›rd›k” de-
mifllerdi, topraklar›m›z›n her yan›na ektikleri ölüm
kusan may›nlar›, havan mermileri duruyordu yerle-
rinde. Bizim yaflamak için tah›l ekti¤imiz topraklar›-
m›za, devlet ölüm ekiyor ony›llard›r. Yoksul toprak-
lar›n insan›n›n onlar›n gözünde hiçbir de¤erinin ol-
mad›¤›n› biliyorduk, bir kez daha tan›k olduk, eki-
min 26’s›yd›.

Ektikleri may›nlar yetmedi, binlerce gencimizi öldür-
dükleri havan mermilerinin art›klar›n› da çöplerimize at-
m›fllar. Bilemezdi çocuklar›m›z “iflte bugünkü ekme¤imi-
zi bulduk” diye ellerini uzatt›klar› metal parças›n›n ölüm
demek oldu¤unu. Ama biliyordu, o demir parças›n› çöpe
atanlar. Biliyorlard› ki; bizim buralarda çöplükten topla-

n›r ekmekler nicedir.

Zulüm düzenini tanklar›yla toplar›yla ayakta tuta-
rak, ülkemizi IMF’ye, topraklar›m›z› Amerika’ya pefl-
kefl çekerek ekme¤imize kan do¤rad›klar›n› biliyor-
duk bilmesine ama... bizim için bir lokma ekmek de-
mek olan hurdalara da ölüm ektiklerini, hain tuzak-
lar kurduklar›n›, ekme¤imizi de kana bulayacaklar›n›
bilmiyorduk.

Ekimin 26’s›yd›. 3 gün sonrayd› Cumhuriyet bay-
ram›...

Hani gençleri, çocuklar› çöpten ekmek toplayan,
Hakkari’deki gibi ekmek toplad›¤› çöpte patlayan
bombalarla havaya uçan, milyonlarcas› kahve köflele-
rinde iflsiz dolanan, çocuklar›n›n ayaklar›nda lastik
ayakkab›s› yokken kokanalar›na p›rlantalardan mil-
yarl›k ayakkab›lar yapt›ran bir avuç patro40nlar›
olan anl› flanl› cumhuriyetin kuruluflunu kutlayacak-
lard›. “Bayramd›r” diyecekler, tanklar›n› toplar›n› si-
lahl› askerlerini törenle önümüzden geçirecek el sal-
lamam›z› isteyecekler; ne güzeldir bizim cumhuriye-
timiz diyecekler... Açl›¤›n ve zulmün kol gezdi¤i flan-
l› cumhuriyet bayram›, kanl› cumhuriyet bayram›na
döndü Hozat’ta... Asl›na yak›flt› yani, özüne döndü.

Ölüm ektiler hurdal›klara. Ölüm ektiler okuldan
ç›kan çocuklar›m›z›n hurdal›ktan ekmek toplayaca¤›-

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3340

Lanet Olsun;
Çocuklar›m›z›n bedenlerini parçalayanlara!
Lanet Olsun;
Ekmek ekti¤imiz topra¤a ölüm ekenlere!

Dersim-Hozat’ta ordunun havan mermilerini
çöplükten toplayarak hurdac›ya satmak iste-
yen 3 çocuk parçalanarak hayat›n› kaybetti.
3’ü a¤›r yaraland›... (Bas›n)

Hozat halk›ndan protesto
3 çocu¤umuzun ordunun patlamam›fl havan

mermisinden hayat›n› kaybetmesi Hozat halk› ve
ö¤rencilerce protesto edildi. Cumhuriyet bayram›
vesilesiyle Hozat’ta devletin yapmak istedi¤i tö-
rende yaklafl›k 700 orta ve lise ö¤rencisi katliam›
protesto etti. Yakalar›na takt›klar› siyah kurdela
ve ölen çocuklar›n resimleri ile törene kat›lan ö¤-
rencilere bando tak›m›ndan da destek geldi. Oku-
lun bando tak›m› da k›s›k sesle bando çalarak
protestoya kat›ld›. Bu esnada kutlamalara kat›lan
Hozat halk› da kendilerini selamlayan kaymakam,
belediye baflkan› ve askeri yetkililere karfl›l›k ver-
meyerek kitlesel protestoya kat›lm›fl oldu. K›sa
süren törenin ard›ndan yüzlerce ö¤renci arkadafl-
lar›n›n mezarlar›n› ziyaret ederek karanfiller b›-
rakt›ktan sonra flehir meydan›nda aç›klama yapa-
rak sorumlular›n cezaland›r›lmas›n› istedi.

n› bile bile...

Ektikleri ölüm ortaokul ça¤›nda çocuklar›m›z›
buldu bir hafta sonunda.

Bask›s›z tek bir gün yaflamam›fl gençlerimizden
alt›s›, bulduklar› havan mermisini satmak için hurda-
c› dükkan›n›n önüne varm›fllard› ki, büyük bir gürül-
tüyle patlad› ölüm getiren havan mermisi. Kimbilir
bu mermilerle senelerdir kaç gencimizin da¤ baflla-
r›nda kollar›, bacaklar› kopar›ld›, bafllar›n› kesip kol-
leksiyonlar›na katt›lar!

Kollar›m›z, bacaklar›m›z dört bir yana saç›ld›.
Gürkan Günel (14), U¤ur Günel (14), Ergün Aslan
(14) isimli gençlerimizin parçalanan uzuvlar›yla bi-
zim de koptu kollar›m›z, ac›lar›m›z depreflti yeniden.
Türlü türlü zulmün oca¤›m›z›n bafl›nda oturdu¤unu,
ekme¤imize kan do¤rad›¤›n› gördük. ‹rkildik, ama
kader-kaza demedik.

Çünkü biliyoruz biz bu “kaza”n›n alt›ndaki kafa
yap›s›n›. O kafan›n yatt›¤› yatakta ölümden, kandan,
irinden gayri hiçbir fley olmad›¤›n›.

O yatakta ölüm yat›yordu.

O yatakta insana, insan hayat›na de¤er vermeyen
bir kafa uzatm›flt› bafl›n› yast›¤a.

O kafa, Munzur’umuzu önce kana bulay›p, sonra
tekellere peflkefl çeken kafa de¤il miydi?

Üç çocuk ölmüfl çok muydu, ac›lar›n, yokluklar›n,
yoksulluklar›n topra¤›nda. Üç çocuk ne ki, bu kafa-
n›n gözünde.

Öfkelendik, ama çaresiz hissetmedik kendimizi. 12
yafl›ndaki Hayri’mizin, 27’sinde H›d›r’›m›z›n, 14’ünde
Do¤an’›m›z›n kopan kollar› yerlerine dikilsin, yaralar›-
na merhem sürülsün diye gönderdik hastanelere ama,
bizim yaram›za bu düzende sürülecek hiçbir merhemin
olmad›¤›n› da bildik hep.

O havan mermilerinin da¤ bafllar›nda, kuytuluk
derelerde paramparça etti¤i yi¤itlerimizden ö¤ren-
dik yaray› da, merheminin ne oldu¤unu da.

Onlardan ö¤rendik insana verilen de¤eri.

Onlar›n da vard› mermileri, havanlar›, özgürlük
için adalet arayan kleflleri... ama hiçbiri patlamad›
çocuklar›m›z›n oynad›¤› yerlerde... Hiç ekme¤imizi
kanlad›klar›n› görmedik. Bundand›r ki, ekme¤imizi
bölüp yar›s›n› uzatt›k yi¤itlerimize. Çocuklar›m›z
ölümün koynunda oynamas›n, Gürkan’lar›m›z›n,
U¤ur’lar›m›z›n, Ergün’lerimizin kollar›n› yol kenarla-
r›ndan toplamayal›m, gelinlerimiz bebelerinin açl›k
ç›¤l›klar›n› uyutarak bast›rmaya çal›flmas›n diye. Ve
zulümsüz Dersim’i, özgür Dersim’i vazgeçilmez düfl
bildik onlar›n sayesinde...

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 41

Jandarma varsa,
hak hukuk olur mu?

27 Ekim’de Antakya’da Asi Bilim Kültür Sa-
natevi’nin aç›l›fl› vesilesiyle bir kokteyl düzenle-
niyor, daha do¤rusu düzenlenmek isteniyor.
Yasal kurumlar ve izni al›nm›fl bir etkinlik söz-
konusu olan. Afla¤›da özetleyece¤imiz olaylar›
yaratan jandarma da yasak demiyor, ama ba-
k›n neler yaflat›yor. Asi Bilim Kültür Sanatevi,
bölgede yay›n yapan Asi gazetesi ve temsilcili-
¤imizin aktar›mlar›ndan özetleyelim:

“Yollar tutuldu, minibüsten etkinli¤e gelen
gelmeyen yafll›, genç herkes indirildi. Kimlikle-
ri kameraya al›nd› ve foto¤raflar› çekildi...Ayr›-
ca yoldan geçen di¤er araçlar da durdurularak
didik didik arand›”, 12 eylül ertesindeki görün-
tülerdeki gibi “insanlar s›raya dizildi...”

Küfür ve sataflmalar›n yan›s›ra, yasal bir et-
kinli¤e gelenler, "niye buraya geliyorsunuz?
Gelecek baflka yer mi yok? Bunlar›n hepsi terö-
rist" denilerek bask› uyguland›.

Bask› etkinli¤e kat›lanlarla s›n›rl› de¤ildi,
“mahalle sakinlerinin bakkal, manav vb. ihti-
yaçlar›n› gidermelerine engel olundu.”

Keyfiyete müdahale etmek için jandarma
komutan› ile konuflmaya giden, sanatevinin sa-
hibi Hasan Kutlu’ya komutan›n cevab› tam da
bu devletin askeri oldu¤unu gösteriyordu;
"ben seninle muhatap olmuyorum”.

Durun bitmedi daha. Telekulaklar›n tart›fl›l-
d›¤› Türkiye’de ilerici insanlara karfl› yasal hiç-
bir dayana¤› olmayan dinleme, gözleme uygu-
lamas›, Jandarman›n kokteyl salonunun içersi-
ne gizli kamera yerlefltirilmesiyle bir kez daha
ortaya konuldu. Salon sahibine uygulanan bas-
k›lar›, sivil giyimli jandarmalar›n salona girifli fi-
ili engeleme giriflimlerini, etkinli¤i izleyen mu-
habirimiz Canan Yabanc›’n›n gözalt›na al›nma-
s›n› ve sunuculuk yapan Çi¤dem fiah'›n kimli¤i-
ne el konulmas›n› detayland›rm›yoruz...

Yasald›, izinliydi ve elbetteki jandarma da
“izinsiz toplant› yap›yorsunuz... yasak” deme-
miflti... fiimdi bafll›ktaki soruyu cevaplayal›m:

“Olmaz!”

Adaletsiz bir ülke, güneflsiz bir dünyaya benzer

Halk›n
hukuku

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3342

Filistin intifadas›, kesintisiz 2 y›l süren yürüyüflü bo-
yunca yeni tür bir faaliyet ve mücadele biçimini yükselt-
ti. Filistin direnifli ve söylemi de, Filistin halk›n›n iflgalin
bitirilmesi konusundaki hedeflerini gerçeklefltirmek
için, ba¤›ms›zl›k ve özgürlü¤ü elde etmek için çal›flmaya
daha çok yöneldi. Üçüncü y›l›na girerken cesur intifada
deneyimi ve b›rakt›¤› etkilerle ilgili de¤erlendirmeler,

Siyonist-ABD sald›r›lar›n›n t›rmand›r›lmas›, sald›r› alan-
lar›n›n geniflletilmesi, bölgede egemenlik kurmak için
yap›lan ortak plan›n uygulanmas›, Filistin davas›n›n he-
deflenip tasfiye edilmesi giriflimlerinin gölgesi alt›nda
kald›. Filistin halk›na aç›k bir soyk›r›m savafl›n›n aç›ld›¤›
ortamda Filistin direniflinin ve intifadas›n›n hedefleri ye-
terince tart›fl›lmad›.

‹ntifadan›n etkileri ve kazan›mlar›
‹ntifada yürüyüflüne bir çok tehlike efllik etmifltir.

Bu, Filistin toplumsal bünyesinin y›k›lmas› amac›yla hal-
ka karfl› sürdürülen Amerikan Siyonist sald›r›lar yoluyla
kendini göstermifltir. Ama intifadan›n etkileri de kaza-
n›mlar› da çoktur. En önemlileri;

1- ‹ntifada Bat› fieria'da, Gazze'de, 1948'de iflgal
edilen topraklarda ve bir çok ülkede bulunan halk›m›z›n
ulusal birli¤ine yeniden itibar kazand›rd›. Ulusal birlik,
Siyonist iflgale karfl› direnifl ve mücadele düflüncesini ta-
fl›yan bütün siyasi güçleri bir potada eritti ve direnifl tu-
gaylar›n›n savafl içinde pratik birli¤ini sa¤lad›.

2- ‹ntifada, Siyonist-yerleflimci askeri iflgali büyük
bir ç›kmazla karfl› karfl›ya b›rakt› ve yeni bir ufuk çizdi.
Yani, iflgalin kaderi yok olmakt›r anlam›nda yeni bir
ufuk flekillendirdi. ‹ntifada, elinden al›nan haklar›n› ge-
ri almak amac›ndaki Filistin halk›n›n tercih etti¤i ulusal
kurtulufl hareketi s›fat›yla aç›k bir siyasi söylem tuttur-
du. Siyonist iflgale karfl› direnmek, Filistin topraklar›n-
da nerede olursa olsun ‹ntifadan›n meflru hakk›d›r.

‹ntifada ve intifadan›n düflmanla çat›flmay› dayatma-
s›, mücadeleci Filistin görüntüsünü ön plana ç›kard› ve
bar›fl iddialar›n›n sahteli¤ini aç›¤a ç›kard›. ‹ntifada, Arap
bölgesinde egemenlik kurmak isteyen Siyonist projenin
ve orta¤› emperyalist Amerikal›n›n karfl›s›nda bir engel
oluflturdu. ‹ntifada, düflmana karfl› sürekli karfl› koyma
ve sürekli direnme stratejisini oturttu.

Filistin halk›, ödedi¤i a¤›r bedellerle de olsa intifada
arac›l›¤›yla davas›n› koruma seviyesine yükselebildi. Zi-
ra Filistin halk›m›z çok a¤›r kay›plar verdi; planl› bir fle-
kilde bombaland› ve y›k›ld›, öldürüldü, katliama u¤rad›,
toplu gözalt›lara, ambargolara ve bölge kapatmalara
maruz kald›.

Halk›m›z›n, hedeflerini gerçeklefltirene kadar direnifl

‹ntifada'n›n üçüncü y›l›na girerken

Ebu Ahmed Fuad
(Filistin'in Kurtuluflu ‹çin Halk Cephesi Politbüro Üyesi)

‹ntifada ve intifadan›n düflmanla ça-
t›flmay› dayatmas›, mücadeleci Filistin
görüntüsünü ön plana ç›kard› ve bar›fl
iddialar›n›n sahteli¤ini aç›¤a ç›kard›.
‹ntifada, Arap bölgesinde egemenlik
kurmak isteyen Siyonist projenin ve
orta¤› emperyalist Amerikal›n›n karfl›-
s›nda bir engel oluflturdu. ‹ntifada,
düflmana karfl› sürekli karfl› koyma ve
sürekli direnme stratejisini oturttu.

ve intifaday› tercih ederek düflmana karfl› koymadaki az-
mi ve ›srar› artt›. Di¤er taraftan intifada, hala Oslo An-
laflmas›’na ve yapt›¤› di¤er sat›fl anlaflmalar›na tutunan
Filistin yönetimi önderli¤inin yöntemlerinde ve siyas›
yöntemindeki tehlikeli bir çok konuyu ortaya ç›kard›.
Yaser Arafat önderli¤indeki Filistin yönetimi, intifada
gerçe¤i d›fl›nda uçuyor. Buradan hareket eden, Filistin
Yönetimi önderleri, ‹ntifada ve direnifli bitirme ve afla¤›-
lay›c› ‹srail Amerikan flartlar›yla görüflmelere geri dön-
me ça¤r›lar› yap›yorlar.

Burada görülüyor ki, Filistin yönetimi, gerçek de-
mokratik de¤iflim ve reform çal›flmas›nda ciddi de¤il.
Görülüyor ki, Filistin yönetimi hala Amerikan›n bak›fl›na
bel ba¤l›yor, bu da yetmez, onu sahipleniyor ve 'öncelik-
le Gazze-Beytülahim" gibi nafile anlaflmalar›n örnek
oluflturdu¤u George Tenet’in temelini koydu¤u Ameri-
kan ‹srail güvenlik flartlar›n›n dediklerinden ç›km›yor.

Ortaya ç›kan bu gerçeklerin yan›nda ‹ntifada sürerken
Filistin yönetiminin yapt›¤› sat›fl anlaflmalar› var. Örne¤in;
Filistin'in Kurtuluflu ‹çin Halk Cephesi Genel Sekreteri yol-
dafl Ahmet Saadat'› tutuklad› ve ›rkç› Siyonist katil ‹srail
turizm bakan› Rahbaam Zeivi'nin idam karar›n› uygula-
makla suçlanan dört yoldafl› yarg›lad›. ‹ngiliz-Amerikan
askerlerinin korumas› alt›nda bu yoldafllar›n Eriha ceza-
evine konulmalar› biçimindeki ‹srail flart›n› kabul etti.
Bunlara ek olarak Nativitas (Mehd) kilisesindeki kahra-
man direniflçilerin Filistin'in d›fl›na gönderilmeleri anlafl-
mas›n› onaylad›. “Ulusal Güvenlik" denen dejenere güven-
lik teflkilat›, kahraman direniflçilerden ve mücahitlerden
oluflan bir grubu ‹sraillilere teslim etti. Bütün bunlar ara-
daki sat›fllar çerçevesinde yap›ld›. Nablus'ta ve Cenin kam-
p›nda direniflin ve direniflçilerin kararl›l›¤›, Filistin yöneti-
minin acizli¤ini, iki yüzlü siyasi söylemini ve belki de bir-
çok konuda zor duruma girdi¤ini ortaya ç›kard›.

Filistin Yönetimi: Filistin yönetimi, direniflin ve
intifadan›n söylemini büyük oranda zay›flatt›. Direniflin
ve intifadan›n baflar›lar›n› dikkate almad›. fiehitlik ey-
lemlerini ve hatta iflgale karfl› yap›lan tüm eylemleri k›-
nayarak, Filistin yönetimindeki baz› adamlar›na, intifa-
dan›n ve hatta tafl at›lmas›n›n bile durdurulmas›n› iste-
yen ça¤r›lar yapt›rarak Filistin halk›n› ve direnifl güçleri-
ni demoralize etmek için çaba sarf etti..

Bu siyasi sefalet büyük tehlikelere götürür. Bu tehli-
kelerin en küçü¤ü ulusal birli¤imizin tehdit edilmesi ve
intifadan›n bitirilmeye çal›fl›lmas›d›r.

Arap Sahas›: Arap sahas›nda ise ki, Filistin saha-
s›ndan daha az önemli de¤ildir, ‹ntifada, Arap halk›n›n
milli derinli¤inin önemini ortaya ç›karm›flt›r. Arap halk›-
n›n intifadaya sempatisi, intifadan›n önemini ve mevcut

Arap rejimlerinin acizli¤ini aç›¤a ç›kard›. Zira, Siyonist
Amerikan sald›r›lar› sadece Filistin varl›¤›n› tehdit etmi-
yor,onunla birlikte bütün Arap bölgesini tehdit ediyor.
fiu anda Amerikan yönetiminin kardefl Irak'a yönelik in-
dirmeyi planlad›¤› askeri darbe ki, bu eskiden beri Siyo-
nizmin iste¤iydi, temelde Irak'›n temsil etti¤i Arap stra-
tejik derinli¤inin hedeflenmesidir.

Di¤er taraftan büyük bir ç›kmaz içinde olan ve krizi
derinleflen Siyonist varl›k üzerinde de intifadan›n etkile-
rini ve yans›malar›n› görebiliriz. Aram›zdaki çat›flma ta-
rihinde ilk defa, Siyonist toplumun bütün kesimleri bir-
likte alarm durumuna geçtiler. Siyonist partiler, ilk defa
bir plan (Filistin halk›na karfl› soyk›r›m savafl› verme ve
direnifli bitirme plan›) çerçevesinde sa¤c› bir önderli¤in
arkas›nda bir araya geldiler. ‹ntifada, bütün dünyaya Si-
yonist toplumun yerleflimci askeri bir toplum oldu¤unu,
içinde sivil topluma yer olmad›¤›n› gösterdi.

Ayn› flekilde intifada, Siyonizmin krizini, ekonomik,
güvenlik ve sosyal düzeylerde derinlefltirdi. Bunlar›n ya-
n›nda tersine göç artt›, büyüme oran› düfltü, turizm sek-
törü büyük kay›plar verdi. Siyonist varl›¤›n, Filistin hal-
k›na karfl› yapt›¤› savafla pompalad›¤› harcamalar, bütçe-
sini felç etti. ‹flgalin büyük maliyeti, yedek güçleri aske-
re ça¤›rma vb etkenler, Siyonist varl›¤›n yaflad›¤› krizi
derinlefltirdi ve uçurumu büyüttü.

Bafllang›c›ndan iki y›l sonra intifada, çat›flmay› yeni
bir aflamaya tafl›d›. Farkl› araçlarla çal›flmaya bafllad›. ‹n-
tifada, siyasi somutun dayatt›¤› taktikler izliyor. Çat›fl-
man›n zorunluluklar›n›n dayatt›¤› ihtiyaçlar, hesaplar,
gelece¤e iliflkin düflünceler çerçevesinde direnifli yüksel-
tiyor, flehitlik eylemlerine bafl vuruyor ve yeni mücadele
yöntemleri yarat›yor. Bütün bunlar Siyonist varl›¤› gü-
venlik sorusuyla karfl› karfl›ya b›rakt›: iflgal sürdükçe Si-
yonist varl›k güvenlik içinde olmayacak.

Son olarak; intifada uluslararas› sorunlarda öne ç›k-
t›. Filistin halk›yla dayan›flma hareketleri ve uluslararas›
halkç› koruma komiteleri, yeni bir dayan›flma boyutu ya-
ratabildi. Filistin halk›yla ve onun yi¤it intifadas›yla dün-
ya çap›nda yap›lan dayan›flma kampanyalar›, Siyonizm'in
faflist ve terörist uygulamalar›n› teflhir etti. Bu kampan-
yalar, Siyonist varl›¤›n ›rkç› boyutunu aç›¤a ç›kard›.

‹ntifadan›n yaratt›¤› etkiler ve baflar›lar bir makaleye
s›¤mayacak kadar çoktur. ‹ntifadan›n, stratejik yönden
çat›flmaya bak›fl›n›, özgürlük, ba¤›ms›zl›k, baflkenti Ku-
düs olan Filistin devletinin kurulmas› ve geri dönüfl hak-
k›n›n kazan›lmas› yolunda att›¤› ad›mlar› ele alacak arafl-
t›rmalar yap›lacakt›r. Mültecilerin kendi yerlerine geri
dönmesi talebi bile tek bafl›na vazgeçilemeyecek, mu-
kaddes bir taleptir ve bugün Filistin ulusal mücadelesi-
nin ekseni durumuna gelmifltir. Sonuçta ‹ntifada belirti-
len hedeflerine do¤ru yürüyüflünü sürdürecektir.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 43

Cepheli (ve TKEP/L’li) tutsaklar d›fl›ndaki gruplar›n
ölüm orucunu bitirifli esnas›nda, “d›flar›dakiler” ad›na
“bayra¤› biz devral›yoruz” aç›klamas› yap›lm›flt›.

Aradan aylar geçti.

Bu aç›klaman›n ne manaya geldi¤ini henüz hiç kimse
anlayabilmifl de¤il.

Aradan y›llar geçse de kimse anlayamayacakt›r. Çün-
kü, bu anlam› olan bir aç›klama de¤ildi. Bu sadece, ölüm
orucunu b›rak›rken, b›rakmaktan baflka bir düflünceye
sahip olmad›klar›n›, direnifli sürdürecek alternatif eylem
ve mücadele biçimlerine dair bir öngörülerinin, planlar›-
n›n olmad›¤›n› gizlemek için söylenmifl bir cümleden iba-
retti.

“B›rakma”n›n tafl›d›¤› as›l anlam, bu hamasi sözlerle
örtülmeye çal›fl›l›yordu.

Ama nereye kadar?

Kaç gün, kaç hafta sürdürülebilirdi bu?

Aradan aylar geçti.

Bayra¤› devredenler ne yapt› o günden bu yana?
Bayra¤› devralanlar ne yapt›, nas›l tafl›d›lar bayra¤›?

Cevab› ortadad›r. Belli bir süre yalpalamalarla tafl›-
d›klar› bayra¤› kendi cephelerinde ortada b›rakm›fllard›r.
“Alternatif eylem biçimleri”, “bayra¤› d›flar›da tafl›yaca-
¤›z” sözlerine denk düflen hiç bir pratik olmad›¤›n› hiç
kuflku yok ki, kendileri de görüyorlar.

Ölüm orucuna belli bir dönem kat›lan gruplar, d›fla-
r›da sürdürülen ölüm orucunu da, aylarca seyrettiler.
D›flar›da onlarca flehit verilmesi dahi, onlar›n seyircilik
durumlar›n› de¤ifltirmedi. Kimi d›flar›da ölüm orucu ol-
maz diyerek, kimi bir fley demeden seyretti. Sonuçta bir
k›sm› d›flar›da ölüm orucunu sürdürme tavr›na dahil ol-
du. Olumlu bir geliflmeydi. Ama onda da ayn› durum ç›k-
t› ortaya. Ne anlama geldi¤i belirsiz bir aç›klamayla bi-
tirdiler ölüm orucunu. D›flar›daki ölüm orucunu b›rakma
aç›klamas› da ayn› hamesetle dolu de¤il miydi? Hat›rla-
yal›m aç›klamay›:

“... egemen s›n›flar; bununla birlikte tasfiyeci, refor-
mist, sol sekter, ben merkezci ve fokocu ak›mlar›n ha-
talar›n› bahane ederek, 13 Kasim 2001 günü Alibeyköy
Direnifl Evi'ne, 19 Aral›k katliam› vari bir operasyonla
sald›rd›lar.

“Gelinen aflamada bir y›l› aflk›nd›r sürdürdü¤ümüz
direniflimizi d›flar›s› boyutuyla esas olarak siyasal amac›-

na ulaflt›¤›ndan ve devrimci halk kitlelerinin, içerideki-
d›flar›daki yoldafllar›m›z›n, dostlar›m›z›n acil taleplerini
ve istemlerini dikkate alarak, ölüm orucu direniflimize
d›flar› boyutuyla ara veriyor, baflka biçimlerle hapishane-
lerde süren ölüm orucu direniflini bütün benli¤imizle
desteklemeye devam edece¤imizi halk›m›z›n bilgisine su-
nuyoruz.”

Bak›n, b›rak›yor, b›rak›rken bile sa¤› solu suçluyor.
“Dostlar›n›z›n -hangi- acil talep ve istemlerini” gözönü-
ne ald›n›z da b›rakt›n›z denilse, söyleyebilecekleri bir fley
yoktur. Veya, “d›flar›da siyasal amac›na ulaflm›fl” olmas›
ne demek, neydi d›flar›da siyasal amaç? Ölüm orucu ne
demek, ne zaman, hangi koflullarla baflvurulur, hangi
koflullarla bitirilir, bunlar› herkes bilir. Ama bilmezden
geliniyor.

Çünkü, b›rakmay› aç›klayamaman›n a¤›rl›¤› var üst-
lerinde.

Fakat dedi¤imiz gibi, bütün bu gerekçe ve teoriler,
belki sadece o an› aç›klayabilmifl oluyor; ertesi günü
aç›klam›yor.

Ölüm orucu “tek eylem, tek mücadele biçimi de¤il”
diye teoriler yap›p, bizleri de “ölüm orucu fetiflizmiyle”
suçluyordunuz.

Peki “öteki” biçimler nelermifl, hadi görelim? Ama
göremiyoruz. Gösterecek bir fleyleri yok.

Do¤ru; bu durumda ölüm orucu tek biçim de¤il!
Onun yerine oportünizmin koyabildi¤i sadece ve sadece
bofl sözler var. Bu prati¤i özetlersek, flu ç›kar; ölüm
orucunun alternatifi, bofl sözlerdir. Karikatürize etmiyo-
ruz inan›n. Durumun, edilen koca koca sözlerin kendisi
karikatürize bir durumu gösteriyor zaten.

Teoride “temel kuvvetler, ara kuvvetler” üzerine bi-
ze dersler verip yol gösterenler, “öncü kuvvetlerle artç›
kuvvetleri” birlefltirmek üzerine sa¤› solu elefltirip ak›l
hocal›¤› yapanlar bolcayd›.

Stratejiler, taktikler, ara kuvvetler, öncü kuvvetler
vs. ama sonra “devredilen-devral›nan” bayra¤› tafl›yacak
kimse yok!

Dedi¤imiz gibi, ak›l veren çoktu. Ölüm orucu öncesin-
de de, F tiplerinde ölüm orucunu sürdürürken de, kimile-
ri habire “Ölüm orucu d›fl›ndaki fiili direnifller”den sözedip
durdu. O -bizim ölüm orucuna alternatif olacak düzeydeki
bu biçimlerin ne oldu¤unu bir türlü anlayamad›¤›m›z o- fi-
ili direnifl biçimlerine hiç olmazsa ölüm orucunu b›rakt›kla-

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3344

Ortada b›rak›lan bir bayrak!

r› noktada baflvursalard› ya. Ama baflvurmad›lar. Çünkü
böyle bir “alternatif” yoktu zaten. Evet, F tiplerinde çeflit-
li fiili direnifller yap›ld›, yap›l›yor, yar›n da yap›labilir. Fakat
bunu “ölüm orucuna alternatif” olarak tart›flmak, sadece
“b›rakman›n” yolunu açman›n bir arac›yd›.

Sonuçta görülen de bu de¤il mi!

Evet, devrimciler yenilebilirler de, herhangi bir eyle-
mi, direnifli zafere de ulaflt›ramayabilirler. Bunu da tüm
aç›kl›¤›yla ortaya koyarlar.

Ama siz baflkalar›n› yaln›z b›rakma pahas›na b›rak›-
yorsan›z, elbette o zaman durum farkl›d›r. Ortada bir
yenilgi yoktur; çünkü direnifl daha sürmektedir. O nok-
tada “b›rakma”n›n anlam› da farkl›lafl›yor tabii. O nokta-
da b›rakman›n direniflten kaç›fl oldu¤unu gizlemenin te-
orileri yap›lmaya bafllan›p, ajitatif sözlere s›¤›n›l›yor.

Ölüm orucunda bir süre yeralan, flehitler veren hare-
ketlerin yay›n organlar›n›n bugünkü haline bak›n. Ölüm
orucu flehitlerinin haberlerini bile s›radan haberler gibi
yap›yorlar. “Büyük ifl”lerle u¤rafl›l›yor havas›nda, onlar›n
d›fl›nda sürmekte olan ölüm orucu ve direnifl, tali bir ko-
nuyu indirgenmifl durumda. “Bayra¤› devretme” sözleri-
nin ard›nda “biz o defteri kapatt›k” tavr› ç›k›yor aç›¤a.
Ama yan›l›yorsunuz, isteseniz de kapatamazs›n›z o def-
teri. Zulüm o sayfay› aç›k tutuyor hala. Tarih de, o say-
fay› tekrar tekrar önünüze getirecek.

Bak›n dergilerinize; flehitler vererek bir parças› oldu-
¤unuz ve hala süren bir direnifle ay›rd›¤›n›z yer, bu ko-
nuda hali haz›rda süren politikas›zl›¤›n›z, hali haz›rda
süren pratiksizli¤iniz, sizi rahats›z etmiyor mu? Önce
büyük sözlerin ard›na, sonra “büyük ifl”lerin ard›na giz-
lenip, mevcut konumunuzu görmezden gelmeyi daha ne
kadar sürdürebilirsiniz?

Bugün için bir teori yap›p durumu kurtarabilirsiniz. Ve-
ya “kurtarm›fl” görünebilirsiniz. 1984’te de öyle olmufltu.
Kendinizi “ikna” etmifltiniz o zaman. Y›llarca d›fl›nda kal-
may› büyük bir cüretle savundunuz. Ama tarihi ikna ede-
mediniz. Halk› hiç ikna edemezdiniz. Bu nedenle, reddetti-
¤iniz, intihardan cinayete uzanan s›fatlarla mahkum etti¤i-
niz ölüm orucunu sessiz sedas›z, “tarihinize” ekleyiverdi-
niz. “Biz, hapishanelerde, açl›k grevlerinde, ölüm oruçla-
r›nda” diye bafllayan cümleler kuruyordunuz art›k.

Bugün kendi kendinizi ikna etmek için ortaya att›¤›-
n›z “bayra¤› devral›yoruz” türünden sözlerin de, yar›n
ne siyasi, ne teorik hiç bir önemi olmayacak. Yine ç›plak
gerçekle, sürdürülmesi gereken bir anda ölüm orucunu
b›rakm›fl olman›z gerçe¤iyle yüzyüze kalacaks›n›z.

O günleri flimdiden düflünmeli herkes. Bugün için ise,
fazla kayg›lanmas›nlar; kendi cephelerinde bayra¤› orta-
da b›rakm›fl olsalar da, büyük direniflin bayra¤› yere
düflmüfl de¤il. Bayra¤› biz tafl›yoruz. bayra

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 45

Dilin kemi¤i,
istismar›n s›n›r› yok
Seçim herfleyi meflru k›lar m›? Burjuva siyasetçisinin bu

soruya cevab› elbette evet’tir. Ama devrimci, sosyalist oldu¤u-
nu söyleyenler buna evet cevab› veremezler.

“Seçim baflar›s›”n› herfley olarak gören kafa, meydanlar-
da neyi nas›l söyleyece¤ini belirlerken, halka gerçekleri aç›k-
lamay›, ona bilinç tafl›may›, mücadeleye sevketmeyi de¤il;
hangi sözün, slogan›n “oy getirece¤ini” düflünür. iflte bunun
ad› da, istismarc›l›kt›r. Ve iflte, bu istismarc›l›ktan bir kaç
güzide örnek:

Karl› kay›n orman›ndan
burjuva siyasetin batakl›¤›na
Yer Diyarbak›r; CHP mitingi. Kürsüde Livaneli.

Ahmed Arif’ten, Fekiye Teyrân’dan, Ahmede Xani’den gi-
riyor söze ve bak›n ne diyor sonra: “Sizler için besteledi¤im
Leylim Ley, Karl› Kay›n, Memik O¤lan iktidara gelsin.”

Bir zamanlar besteledi¤i türkülerinden de utanmayan bir
ars›zl›k. Yan›bafl›nda Kemal Dervifl varken bu sözleri söylemek
tam bir ikiyüzlülük.

Livaneli’nin CHP’siyle Memik O¤lanlar›n de¤il ama IMF’nin
esas o¤lan› Kemal Dervifl’lerin iktidara gelece¤i ortadayken, sen
kendini onlar›n yan›nda kirletmiflken, b›rak hiç olmazsa türküle-
rin temiz kals›n. Ama b›rakam›yor; çünkü “oy herfley”dir.

Nurhak, Deniz, Mahir,

Dev-Genç istismarc›l›¤›
DEHAP saflar›nda da, Türkiye devriminin sembol olmufl

isimleri, de¤erleri istismar edildi bol bol.

“Biz Denizlerin arkadafl›y›z” dedi kimileri; Deniz’in müca-
delesini çoktan terkettiklerini gizleyerek. Nurhaklar› hat›rlat-
t›lar oy için! Sen o Nurhaklar›n yanl›fll›¤› üzerine yüzlerce say-
fa yaz› yazm›fls›n, flimdi orada biz Nurhaklardan geliyoruz
edebiyat› yap›yorsun.

“Dev-Gençlilerden ça¤r›” bafll›kl› yaz›lar yay›nland›. Dev-
Genç’in gelene¤iyle de, mücadelesiyle de bugün bir ilgileri kal-
mam›fl isimleri alt alta s›ralayarak, onurlu bir tarihi, seçimler-
de “oy” arac›na çevirmeye çal›flt›lar.

Ah› gitmifl, vah› bile kalmam›fl birilerine yaslan›p, “THKC
DEHAP’› destekliyor” diye yazmak, güçsüzlük de¤il mi?

Dev-Genç’i kullan, Deniz’i kulan, Mahir’i kullan, karl› kay›n› kul-
lan... oy için! Onlar›n kendi gerçeklerini çarp›t... oy için! De¤er mi?

Demokrasicilik oyununun s›n›rlar› geniflti; seçimlere
Komünist, Sosyalist, Özgürlük ve Dayan›flma gibi adlar ta-
fl›yan partiler de kat›ld›lar. Orak çekiçli bayraklar, Che
pankartlar› tafl›nd›. Ama hiç kimse onlar›n a¤z›ndan dolu
dolu “hesap soraca¤›z!” diye bir söz duymad›. Eski, çürü-
müfl, zulmeden bir düzene karfl›, yeni bir düzen isteyen-
lerin kullanmamas›n›n mümkün olmad›¤› bir söz bu. Ama

ülkemizde mümkün oldu. Bu, seçimlere komünistlik, sos-
yalistlik, devrimcilik iddialar›yla kat›lanlar›n düzene ne ka-
dar angaje olduklar›n›, düzenin icazetini alma tavr› içinde
olduklar›n› gösterir.

Tabii, mesele sadece, ony›llard›r süren infazlar›n, kat-
liamlar›n, faili meçhullerin, kaybetmelerin hesab›n› sor-
may› telaffuz edememekle s›n›rl› de¤ildir.

Duyulmayan sadece “hesap soraca¤›z” sözü de¤ildi.
Susurluk’u da duymad› kimse. MGK’ya da kimsenin bir
tavr› yoktu sanki. Sanki, bu ülkede bugüne kadarki zulüm
politikalar›nda belirleyici bir kurum olarak MGK diye bir
kurum yok bu ülkede!

Böyle bir korkakl›k, ürkeklik, yukar›da an›lan s›fatla-
r›n içine nas›l yerlefltirilebilir?

“Düzen içileflme” tüm söylemi, tüm sloganlar›, seçim
bildirgelerini etkisi alt›na alacak kadar kapsaml›d›r. Bak›p
inceledi¤inizde ilk gözünüze çarpan, müthifl bir iddias›z-
laflma oluyor.

Herfleyi, en yuvarlak sözlerle, en genel hatlar›yla, ve
en yumuflak haliyle ifade etmeye özel bir özen gösterilmifl
sanki. Herfleyi bu flekilde yuvarlama sadece “yasal s›n›rl›-
l›klarla” aç›klanamayacak kadar derin bir savrulmay› gös-
teriyor.

*

Bu apaç›k ekonomizmdir.

Kimse unutmas›n ki, “Düzenin riskli alanlar›na” girmeme
üzerinde flekillenen politikalar, düzenin yaratmak istedi¤i
“ben sadece ekme¤ime bakar›m” kültürünün, apolitikleflme-
nin geliflmesine de hizmet etti; Cem Uzanlar bugün bu kül-
türün sayesinde ortaya ç›kt›... Sendikalarda, odalarda ör-
gütlü kitlenin, ekonomik talepleri d›fl›nda harekete geçirile-
memesinin nedenlerinden biri de bu... Reformizm, icazet
hesaplar›yla, seçim propagandalar›nda “hesap soraca¤›z” di-
yemedi. Halkta varolan hesap sorma iste¤ine bile tercüman
olamad›lar. Sistemi tart›flmaya açamad›.

‹ddias›zl›k, tabii ki, çözümlerde de, söylemde de, bur-
juva partilere benzemeye çal›flmay› getiriyor. Devrimcile-
rin, halklar›n, yüzlerce y›ll›k mücadeleler içinde olufltur-
du¤u kavramlar yerine, onlar›n kavramlar› kullan›l›yor.

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3346

Dilleri yumuflatan, sloganlar› yuvarlaklaflt›ran
iddias›zl›k ve ekonomizm

Yeni dönek

“cazip flöhretler” mi laz›m?

Önce bir gazetede bir “eski sosyalist”in daha yur-
da döndü¤ünü okuduk. Sonra bir kaç gazete daha
ondan sözetti. Bu ülkede devrimcilere, sosyalistlere
dair olup bitenleri, bask›lar›, eylemlerimizi, ölümleri-
mizi yazmayan bu bas›n, “eski sosyalistler”e ne ka-
dar da de¤er veriyordu.

Ad› Atilla Keskin’di. Deniz Gezmifllerle birlikte
idamla yarg›lanm›flt›. fiimdi “yazar”d›.

Satm›flt› Denizlerle birlikte savundu¤u davay›.
Denizlerin görüfllerini yanl›fl bulup, baflka bir biçim-
de devrim mücadelesini sürdürmüfl olsayd›, amen-
nayd›. ama o da yoktu.

1970’lerin ortas›nda solu¤u yurtd›fl›nda alm›flt›. 26
y›l ülkesinden, halk›n›n kavgas›ndan uzak durmufl. Ve
flimdi gelip, bo¤az› ne kadar özledi¤inden sözediyor.
Ve onun üzerine köfle yaz›lar› yaz›yor. Yar›n bir de rö-
portaj yap›l›p, “solun muhasebesi” bir de ona yapt›r›l›r-
sa kimse flafl›rmas›n.

Düzen, habire parlat›lacak dönekler ar›yor.

Taner Akçamlar, Atilla Keskinler... Ony›llarca
kaçm›fllar, emperyalist ülkelerde gizlenmifller, sonra
ortaya “kurtar›c›”, “sola ak›l verici” olarak ç›kar›l›-
yorlar. Atilla Keskin ne yapar bilmeyiz, ama 26 y›l
sonra, savaflan, direnen devrimcilerin karfl›s›na bir
ak›l verici, bir Taner Akçam olarak ç›kmamas›n›
ö¤ütleriz. Otursun 26 y›ld›r oturdu¤u köflesinde.

Solun Beyni

Seçimlere kat›lan sol partiler içinde “komünist” ad›n› ta-
fl›y›p en keskin görüneni, caz’la seçim çal›flmas› yap›yor. Ta-
bii sadece komik oluyor. Halk›n, bu caz konserini dinleyip,
“bunlar ne kadar kültürlüymüfl” diyece¤ini mi düflünüyorlar
acaba? ‹ddias›zl›¤›n, düzenle çat›flmadan kaç›fl›n üstüne bir
de halktan kopukluk eklenince, böyle oluyor tabii.

Baz›lar› o kadar iddias›z, umutsuz ve ruhsuz ki, bir se-
çime kat›lm›fl, ama miting yapmaya bile korkuyor. Bir id-
dian yok mu senin? Varsay ki, 50 kifli gelsin, e¤er iddian
zaten gerçekçi olmayan bir “baraj sorunumuz yok” propa-
gandas›ndan ibaret de¤ilse, seçimi devrimci mücadelenin,
demokratik Türkiye mücadelesinin bir parças› olarak dü-
flünüyorsan meydanlara ç›kmaktan korkmazs›n. Seçime
kat›l›yorsan, adam gibi kat›l. Ama o da yok. Ne için kat›l-
d›¤›, ne yapt›¤›, neyi amaçlad›¤› belirsiz. Bir yandan burju-
va partilerin söylemlerinden geride kalmamaya çal›fl›yor,
bir yandan onlarla ayn› biçimlerde afl›k atmaya kalk›yor,
tabii yapam›yor.

‹P, TKP gibi partiler, bu afl›k atmay› o kadar ileri gö-
türmüfller ki, “di¤er düzen partileri bizi taklit ediyor... biz
IMF’ye karfl› ç›kmaya bafllad›k, onlar da karfl› ç›kmaya bafl-
lad›” gibi abes iddialarda bile bulundular. Senin neyini tak-
lit edecekler, onlar sizin flimdi ç›kt›¤›n›z sahnenin gedikli-
leri. IMF meselesine gelince, ilk karfl› ç›kan biziz demek,
nas›l bir ruh hali acaba? Sen onlar› taklit edece¤ine, onlar-
la onlar›n yöntemleriyle yar›fla girece¤ine kendi tarz›n› (ta-
bii caz müzikle de¤il) yaratsana.

*

Bu seçimler, reformist soldaki düzen içileflmenin ol-
dukça mesafe katetti¤ini, çok rahatl›kla, sloganlar›ndan,
taleplerinden vazgeçebildi¤ini, düzenle uyum sa¤lama ad›-
na, düzenin talep etti¤inden bile fazla, sözleri yuvarlama-
ya, geçifltirmeye, oyalamac›l›¤a haz›r oldu¤unu gösterdi.
‹ddias›zl›¤› gösterdi. Düzenle çat›flma cüretini göstereme-
yenlerin, iddial› olmas› da mümkün de¤ildir zaten. ‹lk dö-
nem yürüttükleri ittifak çal›flmalar›na bak›n, bu iddias›zl›-
¤›n nerelere vard›¤›n› da görürsünüz zaten. ÖDP’den HA-
DEP’e kadar, düzen partilerinin icazet flemsiyesi alt›na gir-
meye çok istekliydiler. Kimi zaten normal zamanda laiklik
diyerek, Genelkurmay’›n, kimi TÜS‹AD’›n paralelinde poli-
tika yürütüyor. Seçim sahnesine ç›kan da bu politikalard›r.
Böylesine icazet peflinde olanlar, dolu dolu nas›l “hesap so-
raca¤›z” diyebilirler?

“Hesap sorma”y› telaffuz bile etmekten uzak duran
ekonomizm, düzenin bask›s›yla karfl›lafl›laca¤› kesin olan,
direnmenin, riskler al›p bedeller ödemenin olmazsa olmaz
halde oldu¤u, haklar ve özgürlükler mücadelesini nas›l ge-
lifltirebilir?

Koltuk cinsinden al›nan sonuç, hiç bir biçimde belirle-
yici de¤ildir. Önümüzdeki dönem aç›s›ndan da belirleyici
olan, bu iddias›zlaflman›n, bu düzeniçileflmenin afl›l›p afl›la-
mayaca¤›d›r. Haklar ve özgürlükler mücadelesini gelifltire-
bilecek miyiz, bu mücadelede birlikte olabilecek miyiz, bu-
nu da bu belirleyecekti

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 33 47

Ç‹ZG‹YLE

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3348

Sürgün edildi-
¤i Urfa’da u¤rad›-
¤› sald›r› sonu-
cunda alçakça
katledilen TEDAfi
flb. yöneticisi, ile-
rici, devrimci, de-
mokrat bir insan
olan Hasan Bal›k-
ç›, 20 Ekim’de
Adana’da topra¤a
verildi.

‹lk törenin yap›ld›¤› Elektrik Mühendisleri
Odas› önünde konuflan EMO Genel Baflkan› Cen-
giz Göltafl, Bal›kç›’n›n kay›p ve kaçak elektrik kul-
lan›m› ile mücadele bahanesiyle fianl›urfa'ya sür-
gün edildi¤ini söyledi. Daha sonra konuflan efli
fiengül Bal›kç› da, "Hasan, hep halktan yana, di-
renenlerden yana oldu. Ölüm Orucu direniflçileri-
nin ve tutsak analar›n›n yan›nda oldu. Hasan'›m
sen rahat uyu; bundan sonra mücadeleni b›rakt›-
¤›n yerden sürdürüp, çocuklar›m›z Açelya ve Ay-
çe ‹dil'i senin gibi yetifltirece¤im" dedi.

Daha sonra EMO'dan "Hasan Bal›kç› Ölümsüz-
dür; Hasan Bal›kç›'n›n Katili Düzendir; Çeteler
Halka Hesap Verecek" yaz›l› pankartlarla ve "Hal-
k›z Hakl›y›z Kazanaca¤›z”, “Devrim fiehitleri
Ölümsüzdür”, “Bize Ölüm Yok”, “Kahramanlar
Ölmez Halk Yenilmez” sloganlar›yla TEDAfi Tafl-
köprü'ye kadar yüründü.

Burada yap›lan törende konuflan ESM Genel
Merkez Örgütlenme Sekreteri Hüseyin Demirtok,
“Ben Hasan'› ihale masalar›nda, barikatlarda uzla-
fl›rken de¤il; direnifllerde, örgütleme çal›flmas› ya-
parken tan›d›m” dedi.

fiengül Bal›kç› ise, törende konuflma yapan
Tedafl Genel Müdürüne tepki göstererek, “Ha-
san'›n çal›flkanl›¤›ndan, dürüstlü¤ünden söz edi-
yorsunuz; onun için mi en çok servis de¤ifltiren
mühendis O oldu; onun için mi zorla sürgüne
gönderildi? Tehdit ald›¤› bilindi¤i halde koru-
mas›z, savunmas›z b›rak›larak katledilmesine
seyirci kal›nd›.” dedi ve olay›n peflini b›rak-
mayaca¤›n›, yaln›z olmad›¤›n› herkesin bilmesini
belirtti. Buradaki törenin ard›ndan Kay›fll›
Köyü'ndeki mezarl›¤a getirilen Hasan, burada
düzenlenen törenle topra¤a verildi.

Hasan Bal›kç› Ölümsüzdür
Devrimci, demokrat, ayd›n bir insan:

Hasan Bal›kç›
1961’de Adana-Kay›fll› köyünde do¤du. Liseyi

bitirene kadar ›rgatl›kta ve çeflitli ifllerde hem ça-
l›flt›, hem okudu.

Lise y›llar›nda haklar ve özgürlükler mücadele-
sinde yerald›. 1987’de ‹TÜ elektrik mühendisli¤i-
ni bitirdi. 12 Eylül sonras›nda ilk kurulan ö¤renci
derneklerinin kurulufl çal›flmalar›nda yerald›. Bu
y›llarda da ayn› zamanda çal›flan bir emekçi oldu.

1988’de mücadele ve okul arkadafl› fiengül ile
evlendi, 9 yafl›nda Açelya ve 2 yafl›nda Ayçe ‹dil
ad›nda iki k›z çocu¤u vard›.

1989’da TEK'de çal›flmaya bafllad›. ‹lk görev
yeri olan A¤r›'da 4 y›l görev yapt›ktan sonra
1993’de Adana'ya atand›. 1993-1996 y›llar› ara-
s›nda memurlar›n örgütlenmesine aktif olarak ka-
t›ld›. Hakk›nda aç›lan say›s›z soruflturmaya ra¤-
men mücadelesini sürdürdü. Böyle bir sorufltur-
may› götürdü¤ü A‹HM’deki dava sonucunda devle-
tin davada uzlaflma olarak teklif etti¤i binlerce Eu-
ro’yu reddetti. Adana Enerji Yap› Yol Sen’in kuru-
culu¤unu ve baflkanl›¤›n› yapt›. 1998-2002 y›llar›
aras›nda EMO Adana fib. Yönetiminde bulundu.
‹ki y›l da TMMOB yönetimindeki görevini baflar›y-
la sürdürdü.

Yaflam› boyunca inand›¤› ilkelerden asla taviz
vermemesi, Adana'da kaçak elektrik kullanan sa-
nayi kurulufllar›n›n üzerine kararl› bir flekilde gi-
dip cezalar yazd›rmas›yla ayn› süreçte Urfa’ya sür-
gün edildi.

Özverisi ve mücadeleye olan katk›lar›yla tan›-
nan, Hasan Bal›kç›'y› kaybetmifl olmaktan üzüntü
duyuyor, ailesine ve yak›nlar›na baflsa¤l›¤› diliyo-
ruz.

“Terör Brifingi” Sonuç Verdi
Malatya Lisesi’nde ö¤rencilere zoraki verilen

“terör brifingi” sonuç verdi. ‹flkencecilerin bri-
finginin ard›ndan ve brifingi veren polis flefinin
gözleri önünde iki DLMK’l› ö¤renci, Yusuf Gül
ve Okan Özden 15 kiflilik faflist bir grubun so-
pal›, b›çakl› ve silahl› sald›r›s›na u¤rad›.

Teori polisten, uygulama faflistlerden!

kahramanlar ölmez

Numan KAYGUSUZ

Necdet P‹fiM‹fiLER

Çetin GENÇDO⁄AN

Ahmet ÇOBAN

Hikmet KURU Alaattin GENÇ

Kadir DO⁄AN

fiehitlik tarihi: Kas›m 1979
fiehit düfltükleri yer: Ordu Aybast›
fiehit düflme flekli:

Kendilerini ezen düzene, zulmeden faflistlere karfl› mü-
cadelede yer alan dört yoksul köylüydü. Düzen güçleri ta-

raf›ndan katledildiler.

fiehitlik tarihi: 5 Kas›m 1981
fiehit düfltü¤ü yer: Ordu Aybast›
fiehit düflme flekli:

Bursa’da DEV-GENÇ ve mahalli birimlerde sorumlu-
luklar alm›fl, sonra baflka bir alana aç›lm›flt›. K›r gerilla-
s›n›n ilk öncülerindendi. Bu faaliyetini sürdürürken jan-
darmayla girilen bir çat›flmada son mermisine kadar
direnerek flehit düfltü.

Ahmet Ar›öz Orhan Veli Saydemir

fiehitlik tarihi: 4 Kas›m 1978

fiehit düfltü¤ü yer:

‹stanbul fiehremini

fiehit düflme flekli:

Y›ld›z DMMA’da DEV-GENÇ
saflar›nda mücadele ediyordu.
Faflistler taraf›ndan kaç›r›l›p ifl-
kenceyle öldürüldü.

fiehitlik tarihi: 6 Kas›m1994
fiehit düfltü¤ü yer:

Köln Almanya
fiehit düflme flekli:

1992 y›l›nda geldi¤i Alman-
ya’da devrimci hareketle tan›fl-
m›fl, mücadele içinde yeralm›fl-
t›. Darbeci kontralar taraf›ndan
katledildi.

fiehitlik tarihi: 3 Kas›m 1999
fiehit düfltükleri yer: Isparta
fiehit düflme flekli:

Haklar ve özgürlükler mücadelesinin emek-
çilerindendi Ar›öz ve Saydemir. Vatan dergisi-
nin okuru ve da¤›t›mc›s›yd›lar. Bir trafik kazas›

onlar› bizden ay›rd›.

Gölünüzde bal›¤›m ben
dal›n›zda almay›m
Gönlünüzde sevday›m ben
... dilinizde merhabay›m
Bana ölüm ne yazar!

Hasan Hüseyin

Ekmek ve Adalet / 3 Kas›m 2002 / Say› 3350

Söz: F›rat Tavuk /

Müzik: Grup Yorum

Yine düfltük yollara
Yine tozlu yollara
Yine ç›kt›k yollara
Yine zorlu yollara
Uzun ve zorlu ama
onurlu
Yatt›k ölüm orucuna

Y›ldönümündeyiz bu
günlerde. ‹ki y›ld›r dilimizde
yukar›daki sözler, "Feda"
albümünden sonra yaklafl›k
bir y›ld›r da marfl olarak
söylüyoruz. Tarihi yazanla-
r›n kendi dizeleri. Tarihi
ateflle, kanla, açl›kla yazan
F›rat Tavuk'un dizeleri. Ta-
rih duymayan kulaklara "aç-
l›¤›m›z kadar onurlu dik bafl›m›z" diye ba¤›rd›, ba¤›rma-
ya devam ediyor.

Direniflin ilk günlerinde biraradalar tutsaklar,
direnifl üzerine fliirler yaz›yorlar, flark›lar, türkü-
ler, oyunlar yarat›yorlar. F›rat aç, düflünüyor. F›rat
aç, yaz›yor. Daha en bafl›nda neler olaca¤›n› biliyor
F›rat, bir mevsim sürecek bir direnifli, direniflin bü-
yüklü¤ünü anlat›yor.

Bir mevsim boyunca aç kalacak
Bir mevsim boyunca yürüyecek
Açl›¤›m›z kadar onurlu
Açl›¤›m›z kadar gururlu
Açl›¤›m›z kadar dik bafl›m›z
Açl›¤›m›z kadar

19 Aral›k'ta sald›r› bafll›yor Bayrampafla'da. Dire-
niflçiler "feda" an›n› bekliyor. F›rat, aya¤a kalk›yor,
eliyle al›nband›n› düzeltiyor ve kararl›, sakin, tok bir
sesle "ben" diyor, "ben yapaca¤›m.” Kurflun sesleri,
gürültü içerisinde apak aln›nda k›z›l band›yla dikiliyor
F›rat, hava henüz ayd›nlanmam›fl. fiafak ha söktü ha
sökecek. "Erken ölece¤iz seninle biz, flafaktan önce
ölece¤iz". F›rat meydan okuyor. Binlercesine, topuyla
tank›yla gelen binlercesine, gö¤süne binlerce tutsa¤›n
solu¤unu koyarak karfl› koyuyor. Onuru, namusu, yi-
¤itli¤i... F›rat insan üzerine bilinen bütün erdemleri o

an aln›ndaki y›ld›za toplam›fl fedaya yürüyor.

‹nanc› ve sevgiyi
Halk›m›z› düfllerimizi
Umut dolu beynimizi
Tedarik ettik bileyledik
Onlarla beslenecek, direnecek
Onlarla ölece¤iz

F›rat, orada ölümü hepimiz için, hepimizden çok
istedi. O, beyinleri sarsan bir kültürün yarat›c›lar›n-
dand›. Günler öncesinden duygular›n› pekçok fliir,
mektup ile dile getirmiflti. ‹flte bunlardan birisi de
flimdi dilimizden düflürmedi¤imiz bu fliir. Direnifl iki
yafl›na girdi, sekiz mevsim tamamland›. Göçmen kufl-
lar gittiler ve döndüler, gittiler ve döndüler, yine gi-
diyorlar. Direnifl bitmeyecek, bu marfl direnifl boyun-
ca ve sonras›nda da dillerden düflmeyecek.

Göçmen kufllar giderken uzaklara
Hoflçakal›n diyecek bizlere
U¤urlarken onlar› aç olaca¤›z
Döndüklerinde aç olaca¤›z
Belki az kalacak, belki hiç kalmayacak
Kal›rsak dik ölürsek yi¤it olaca¤›z

Kal›p da dik olanlara, ölüp de yi¤it olanlara selam
olsun...

Kültür Sanat

B‹R MEVS‹M
Halk

türküleri
ve öyküleri

