
Haftal›k Dergi

Say›: 34

10 Kas›m 2002

F‹YAT (KDV Dahil) 750 000

www.ekmekveadalet.com

EUROPE: 3 EURO

www.ekmekveadalet.com info@ekmekveadalet.com

Yaratt›klar›
açl›k ve zulüm
onlar› bo¤du!

Yenisini de
ayn› son bekliyor...

9898
ölümdeölümde
bo¤ulanbo¤ulan
iktidar...iktidar...

direnifldirenifl
sürüyorsürüyor

Gençlik “YÖK’E VE
EMPERYALİST
SAVAŞA HAYIR”
dedi

6 Kas›m gelene¤i
üniversitelerde,
meydanlarda sürdürüldü

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

Merhaba,

‹ki y›l önce yüreklerimizle Anado-
lu'nun ba¤r›ndan umudun, sevginin,
inanc›n, vefan›n ateflini tutufltur-
mufltuk. Söz verip, bafl ba¤lam›flt›k.
Karanl›klarda halklar›m›z›n ›fl›¤›, en
kanl› kuflatmalarda vatan›m›z›n e¤il-
meyen onuru, namusu biz olaca¤›z
demifltik...

Sözümüzü tutuyoruz...

"Bir mevsim aç olaca¤›z" demiflti
F›rat'›m›z. Mevsimleri, y›llar› geride
b›rakt›k. Ve hiçbir güç söndüremedi
aç bedenlerimizle tutuflturdu¤umuz
o atefli. 19 Aral›k'ta, karanl›¤›n en
koyusunda par›ldayan y›ld›zlar gibi
Anadolu'yu dört bir yandan ayd›n-
latt› canlar›m›z. Newroz'da Cen-
giz'imizle da¤lar›, flehirleri sard›k,
yarat›lan suskunlu¤u parçalad›k.
Düflen her can›m›zla daha da büyü-

dü, ço¤ald› atefl.

fiimdi 97 can›m›zla bir yang›-
na dönüflen ateflin aln›m›zdan
flavk›, yüre¤imizden s›cakl›¤› hiç
eksik olmad›.

Armutlu'dan, Mersin'den, ‹z-
mir'den, Ankara'dan yani, Anado-
lu'nun dört bir yan›ndan bitmek bil-
meyen ça¤layan misali akt›kça akt›k.
Sevgi, Osman, Ümüfl, Zeynep, U¤ur,
Ayfle... olduk; Gülsüman, Zehra, Ca-
nan, fienay, Özlem... olduk; Fatma,
Birsen, Gülnihal, Hamide olduk;
Ana, baba, efl, kardefl olup tüm en-
gelleri afla afla, kuflatmalar› yara ya-
ra, toprakta tohum gibi, yüzlerce,
binlerce ço¤ala ço¤ala, 3. Onur y›l›-
m›za giriyoruz...

Umudu yoketmek isteyenlerin
hevesleri kursa¤›nda kald›. "Farkl›!”
oldu¤unu söyleyenler, AB'den "de-
mokrasi" bekleyenler, "Uluslararas›
standartlar"dan dem vuranlar, yar›-
n› de¤il bugünü kurtarmak için
"baflka araçlar"dan sözedenler siya-
seten öldü...

Umudu yaflatanlara ömür biçen-
ler siyasi ömrünü doldurdu.

Umudun atefli Hamidelerle yan-
maya, yüzü gelece¤e dönük olanla-
r›n yolunu ayd›nlatmaya, yüreklerini
›s›tmaya, karanl›¤a dönük olanlar›n
ise korkular›n› kabusa çevirmeye
devam ediyor.

Bu duygularla iki y›ld›r karanl›¤›
beden beden tutuflturan canlar›m›-
z›n an›lar›na ba¤l› kalaca¤›m›za,
yakt›klar› atefli ülkemizin ve halk›-
m›z›n kurtulufl atefline dönüfltürece-
¤imize bir kez daha söz veriyor,
kahramanlar›m›z›n s›cakl›¤›, coflku-
su ve ba¤l›l›¤›yla sizleri selaml›yo-
ruz.

Çal›flmalar›n›zda baflar›lar diliyo-
ruz. Selam ve Sayg›lar›m›zla...

15 Ekim 2002

Sincan F Tipindeki Özgür Tut-
saklar Ad›na; Rabbena Hanedar

12 Eylülün yaratt›¤›
örgüt ve düflünceler

iflas etmifltir!..

Parlamenter hayalleri
b›rakal›m

Halk›n iktidar› için
halk›n cephesini
örgütleyelim!..

v

Yeni Amerikanc›
Hükümet Kuruluyor

MGK talimatlar›na,
Amerika’n›n savafl›na

IMF’ye hay›r diyemeyen bir
hükümet, açl›k ve zulmün yeni

yürütücüsü olacakt›r!

“Umudu yaflatanlara
ömür biçenler siyasi
ömrünü doldurdu...”

Engelleri afla afla,
kuflatmalar› yara yara,
toprakta tohum gibi

ço¤ala ço¤ala,
3. Onur y›l›m›za
giriyoruz...

Umudun atefli
Hamidelerle yanmaya,
yüzü gelece¤e dönük olan-
lar›n yolunu ayd›nlatmaya,
yüreklerini ›s›tmaya,
karanl›¤a dönük olanlar›n
ise korkular›n› kabusa
çevirmeye devam ediyor.

“

”

Tarih:

1991

Yer:
Bursa

‹stanbul
‹zmit

‹flçiler memurlar meydanlarda.
Düzen partilerinin bayraklar›yla de¤il, kendi pankartlar›, talepleri ve

örgütlülükleriyle...
‹flten atmalara karfl› kendilerini savunuyorlar.

1991’in Ocak-May›s aras› 75 bin iflçinin soka¤a at›ld›¤› bir dönem-
di... Yani yüzbinlerin iflten at›laca¤› önümüzdeki dönem gibi...

Yar›n, meydanlarda düzen partilerinin verdi¤i sözlerin
bir hükmü olmayacak.

Yar›n meydanlarda sadece direnenlerin sözünün
hükmü olacak!

Foto¤raflarla

Tarihimiz

1 - En baflta net olarak tesbit edilmesi gereken fludur: Seçim sonuçlar›,
halk›n açl›¤a ve zulme karfl› tepkisidir. 3 Kas›m öncesi yayg›n biçimde

kullan›lan “tepki oylar›” deyiminin özü budur. Burjuva medya, aylarca
“tepki oylar›”ndan sözedip durmufl, ama bu tepkinin neye karfl› oldu¤u-
nu ya hiç anmam›fl, ya da tepkiyi sadece Ecevit’e, Y›lmaz’a, Bahçeli’ye
karfl›, kiflilere karfl› bir tepki olarak yans›tm›flt›r. Tepki, açl›k ve zulüm
politikalar›n› uygulayanlara ve destekleyenleredir.

2 - Bu tepki, 57. Hükümete oldu¤u kadar, onun tüm politikalar›n›n
arkas›nda duran MGK ve Genelkurmaya’d›r. Bu tepki, tüm IMF an-

laflmalar›n›, 19 Aral›k katliamlar›n›, F tiplerini, iflçiye, memura zam
yap›lmamas›n› alk›fllayan burjuva medyayad›r. Bu tepki, hükümet is-
tedi¤imizden de iyi çal›fl›yor diyen tekelci burjuvalarad›r. Halk, 57.
hükümetin “kemer s›kma” demagojilerini de, “terör” demagojilerini
reddetmifltir. Açl›k ve zulmü sürdüren kim olursa olsun, yar›n o da
bu tepkinin hedefi olacakt›r.

3 - Halk açl›¤›n ve zulmün son üçbuçuk y›ldaki temsilcilerini sand›¤a
gömmüfltür. Ama aldatmaca sürüyor. Sand›¤a gömülenlerin yerine

sand›ktan ç›kar›lan da ayn› kumafltand›r; halk›n memnuniyetsizli¤i,
hoflnutsuzlu¤u, kendini AKP’de ifade etmifltir. Halk›n bilinçsizli¤i,
örgütsüzlü¤ü, ve alternatifsizli¤i bu aldatmacay› sa¤lam›flt›r. Bu, bir
anlamda örgütsüz, bilinci çarp›t›lm›fl kitlelerin “ya¤murdan kaçarken
doluya tutulma” halidir. “Her gelenin gideni aratmas›”n›n alt›nda da
demokrasicilik oyununun bu aldat›c›l›¤› vard›r.

4- Seçim sonuçlar›n›n burjuva siyaset sahnesi aç›s›ndan bir deprem
yaratt›¤› tart›flmas›zd›r. S›n›rl› da olsa, bir tasfiye gerçekleflmifltir.
Kitleler nezdinde y›pranm›fl, art›k oligarflinin de ifline yaramayacak
liderlerin bir ço¤u siyaset sahnesinden en az›ndan flimdilik uzaklafl-
t›r›lm›flt›r. AKP iktidar›, oligarflinin öncelikli tercihi gibi görünmese
de, AKP’yi de, sonuna kadar kullanaca¤› bugünden bellidir. DSP’yi
sol, MHP’yi milliyetçi olarak gösterip, faflist ve emperyalizme uflak-
l›k politikalar›n› sürdüren oligarfli, faflist politikalar›n›, emperyalizme
uflakl›k politikalar›n› bugün de AKP arac›l›¤›yla sürdürecektir.

5 - Demokrasicilik oyunu sürüyor; Yar›n bir baflka seçimde, “tepki-
ler” bir baflka partiye, büyük ihtimal AKP’ye yönelecek, kitleler bu

kez bir baflkas›n› “deneyecek”, yine deneme, yine yan›lma k›s›r dön-
güsü sürecektir. Ta ki, devrimci mücadelenin geliflimiyle bu oyun
bozulana dek.

S eçimin ertesi gününden itibaren gazeteleri okuyanlar, TV’leri seyre-
denler, “borsan›n yükselifli”, Avrupa’l›, ABD’li temsilcilerin peflpefle
“AKP’ye destek” aç›klamalar› karfl›s›nda flafl›rmaktan kendilerini ala-
mad›lar. “Piyasalar” daha ortada ne hükümet, ne onun ekonomi po-
litikas› yokken, niye birdenbire coflmufltu?! Asl›nda oyun aç›kt›r.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 3

‹çindekiler

3... Bu Oyun Halk›n Devrimci

Mücadelesiyle bozulur

5... Sand›kta Kesilen Ceza

6... Koltuk AKP’de; ‹pler IMF’de

8... Yeni Bir Amerikanc› Hükümet

Kuruluyor

11... Amerikanc› Polis Coplad›

Türkiye Gençli¤i Direndi

14... ‹çerde D›flarda Direnifl Sürüyor

16... 97 Ölümde Bo¤ulan ‹ktidar

18... Kar Maskeli Teröristler

‹flbafl›nda

19... Ba¤›ms›z Türkiye: Emrinize

Amadeyiz

20... AKP’nin ‹ki Günü Gerçe¤in

Aynas›

21... Burjuva Medya ve Seçim

22... Ayd›nlar ve Seçim

24... 12 Eylül’ün Yaratt›¤› Örgüt ve

Düflünceler ‹flas Etmifltir

26... Parlamenter Hayalleri

B›rakal›m

29... Halk›n ‹radesi Nas›l Yans›r

31... “BM Bizi Ba¤lamaz”

32... Direnifl ‹srailde Krizi

Derinlefltiriyor

34... Rusya ABD’nin ‹zinde

36... Oligarflinin “Çeçen” Politikas›

37... Armutlu Direnifl Oda¤›

40... Yola Nas›l Devam Edilecek?

42... Kürt Milliyetçili¤i ve Seçim

Sonuçlar›

43... CHP ve Sol’un Gücü

45... Amerikan ‹mparatorlu¤una

Hay›r! Herkese Ekmek ve

Adalet

47... Mehmet Saitleflen Yürekler

49... Bas›n TV: Yalakalar Geçidi

50... Kahramanlar Ölmez

fiimdi de AKP “denenecek”... Yar›n yeni bir
“AKP” bulunup denenecek... Deneme, yan›lma
k›s›r döngüsü açl›¤a ve zulme son vermez!

BU OYUN HALKIN DEVR‹MC‹
MÜCADELES‹YLE BOZULUR

Demokrasicilik oyununu sürdürmek zorunda olan
emperyalizm ve oligarfli, AKP’ye hükümeti verme-
mezlik yapamayaca¤›na göre, flimdi ifllerini onun
arac›l›¤›yla sürdürecektir. Herfley, kitleleri bir “bek-
lenti” içinde tutmak, AKP’ye ba¤lanan umutlar ara-
c›l›¤›yla kitlelerin uygulanacak politikalar karfl›s›nda
tepkisizli¤ini sa¤lamak, bu arada da emperyalistle-
rin, iflbirlikçilerin, Genelkurmay’›n istediklerini
AKP’ye yapt›rtmak hesab›ylad›r. Ama flu anki “bala-
y›” havas› çok uzun sürmeyecek; AKP iktidar›yla
düzenin di¤er güçleri, emperyalistler aras›nda çok
çeflitli çeliflkiler ve krizler de ç›kacakt›r. IMF prog-
ramlar›n›n sürdürüldü¤ü yerde, zulmün sürdürül-
dü¤ü yerde, kriz ç›kmamas› mümkün de¤ildir.

D üne kadar AKP iktidar›n› rejim için “tehlikeli” gö-
renler, flimdi “tek parti iktidar›n›n” sa¤layaca¤›

avantajlardan sözetmeye bafllad›lar. 57. hükümetin
de ilk baflta, oligarfli taraf›ndan bir "istikrar hüküme-
ti" olarak pazarland›¤›n› hat›rl›yoruz. Tüm kesimler,
“sa¤›, solu, merkezi” birlefltiren bu hükümete destek
vermeli, kredi açmal›, flans tan›mal›yd›. Bu hat›rlat-
man›n nedeni fludur; hemen her hükümette ayn› fley-
leri söyler oligarflinin sözcüleri. Halk›n muhalefetini
törpülemek için iyi bir yöntemdir. Halk› da gerçekten
iktidar›n de¤iflti¤ine inand›rmaya hizmet ediyor bu
tür propagandalar. De¤iflen ve bu düzen partileri
arac›l›¤›yla de¤iflecek bir fley yok. Türkiye, bugüne
kadar, 49 y›l 10.5 ay tek partili hükümetler taraf›n-
dan yönetildi de ne oldu? DSP-MHP-ANAP iktidar›
da, emperyalizmin ve MGK’n›n direktiflerini yerine
getirirken “tek parti” gibi davranm›yorlar m›yd›?
Meclis, iktidar› ve muhalefetiyle, oligarflinin meclisi-
dir. Halk, kendi muhalefetini kendisi yapacakt›r. Ya-

pamazsa, IMF programlar› t›k›r t›k›r uygulanmaya
devam edilecek demektir.

S eçimler, oligarflinin demokrasicilik oyunu içinde, bizzat
burjuva politikac›lar›n›n benzetmesiyle, kaynaya kay-
naya son haddine gelmifl bir düdüklü tencerenin kapa-
¤›n› kald›r›p havas›n› almaya benzer. 2002 seçimlerin-
de de, halk›n öfkesi, tepkisi sand›¤a boflalt›lm›fl, sand›k-
tan görünüflte bir “yeni” iktidar ç›kar›lm›flt›r. Bu ihtiyaç
duyuldukça, oligarfli sand›¤› ortaya getirmifl, hükümet-
leri de¤ifltirmifltir. O nedenle, Cumhuriyet tarihi boyun-
ca kurulan hükümetlerinin ortalama görev süreleri 1.5
y›l›n bile alt›ndad›r. “Çok partililik” oligarflinin faflizmi-
nin en büyük aldatmacas›d›r. Bugüne kadar tam 220
siyasi parti kuruldu bu düzen içinde. Bunlar›n 56’s› oli-
garfli taraf›ndan kapat›ld›. 101’i de siyasi arenadan bir
biçimde çekildi veya çekilmek zorunda b›rak›ld›. Oligar-
fli kendisi için sorun ç›karabilecek olan› daha bafltan t›r-
panl›yor. T›rpanlamad›¤›nda, yasal, fiili say›s›z engel ç›-
kar›yor. fiu anki meclis tablosu, Amerikan sisteminin
taklididir ve oligarflinin hep istedi¤i bir tablodur. Her
ikisi de emperyalizmin ve oligarflinin sözünden ç›kma-
yacak, ama iktidarc›l›k ve muhalefetcilik rollerini oyna-
yacak iki parti.

B u tabloyu de¤ifltirmek, oyunu bozmak, halk›n bi-
linçlenmesi, örgütlenmesi, açl›¤a ve zulme pratikte

direnmesiyle mümkündür. ‹flte bu noktada da önce-
likli görev, tüm sol, devrimci, demokrat güçlerin-
dir. Bu görev, oligarflinin parlamentoculuk kulva-
r›nda düzen güçleriyle girilecek yar›flla yerine geti-
rilemez. Bu görev, düzenin flu veya bu güçleriyle
yap›lacak ittifaklarla da yerine getirilemez.

H alk›n, AKP tercihiyle de, CHP deste¤iyle de yan›l-
d›¤›n› görmesi için çok zaman geçmesi gerekme-

yecektir. 57, hükümetin 6. ay›ndan itibaren çok
duydu¤umuz “elim k›r›lsayd› da bunlara oy verme-
seydim” sözlerini yine duyaca¤›z. Ama bu memnu-
niyetsizli¤i, halk örgütlenmelerine ve halk›n müca-
delesine dönüfltürümezsek, bu öfkeli, tepkili kitle-
ler, yine bir dahaki seçimi beklemek zorunda kala-
cak, yine bir baflka AKP ortaya ç›kar›l›p aldatma
sürdürülecektir. Bu oyunu bozmal›y›z. Tüm dev-
rimci örgütler, demokratik kitle örgütleri, bunlar›n
d›fl›ndaki örgütlü halk güçleri, halk›n ç›karlar›n› sa-
vunmak, halka yönelik ekonomik, siyasi sald›r›lara
karfl› direnifli örgütlemek için mevcut güçlerini bir-
lefltirmelidir. Tek tek örgütler olarak da, birlikte
de, halk› örgütlemezsek, zulme, açl›¤a direnifli ör-
gütlemezsek, haklar ve özgürlükler mücadelesini
örgütlemezsek, bu aldatmacan›n sürmesinin so-
rumlusu biz oluruz.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 344

Oyunu bozmal›y›z.

Öncelikli görev, tüm sol, devrimci, de-
mokrat güçlerindir. Bu görev, oligar-
flinin parlamentoculuk kulvar›nda dü-
zen güçleriyle girilecek yar›flla yerine
getirilemez. Bu görev, düzenin flu ve-
ya bu güçleriyle yap›lacak ittifaklarla
da yerine getirilemez.

Oyunu bozmak için; çaresizlikten, ör-
gütsüzlükten kurtarmal›y›z.

Bir cephe birlikteli¤iyle, direniflçili¤imiz-
le, örgütleyicili¤imizle çare olmal›y›z!

Bundan yaklafl›k 6 ay önce yazd›¤›m›z bir ya-
z›da DSP-MHP-ANAP Hükümetinin 3 Y›l›n› de-
¤erlendirerek, tabloyu flöyle özetlemifltik:

3 y›lda... Bütün ülke F tipi
Bütün ülke emperyalistlerin çiftli¤i
Halk açl›k, sefalet içinde
57. hükümet, 3,5 y›lda iflte bunlar› baflarm›fl-

t›! Yapt›klar›n›n karfl›l›¤›n› flimdilik ve s›n›rl› ola-
rak sand›kta ald›. Art›k hiçbiri o koltukta de¤il.

Halk ekonomi politikalar›n› onaylamad›.

Halk katliamlar›n› onaylamad›.

"Türkiye’de hiç bir koalisyon bu kadar uzun
ömürlü olmad›” sözü, bu hükümet için çok söy-
lendi. Do¤ru, olmam›flt›, çünkü, belli bir noktaya
kadar MGK’n›n, TÜS‹AD’›n, emperyalist tekelle-
rin, ABD’nin, AB’’nin tam deste¤ine sahipti.

Bu destek, halka karfl› uygulanan açl›k ve zu-
lüm politikalar›ndaki pervas›zl›¤›n ödülüydü.

Halk da baflka bir ödül(!) verdi onlara.

Ama bu “ödül” halk›n onlara karfl› duygular›-
n›n, öfkelerinin sadece bir bölümünün ifadesidir.
Öfke ve h›nç, sand›¤a gömmekle yetinmeyecek
kadar büyüktür.

Onlar, halk› aç b›rakt›klar› için, onlar katliam-
lar düzenledikleri için, onlar intihara sürükledik-
leri yüzlerce insandan dolay›, onbinlerce insan›
fuhufla sürüklediklerinden dolay›, milyonlarca
gencimizi e¤itimsiz b›rakt›klar›ndan dolay›, ülke-
mizin yeralt›-yerüstü kaynaklar›n› tekellere pefl-
kefl çektiklerinden dolay›... yarg›lanmay› ve ceza-
land›r›lmay› hakediyorlar.

28 May›s 1999’dan Kas›m 2002’ye kadar

uzanan kal›n bir suç dosyas› var bu hükümetin.

Cumhuriyet tarihinin en çok yasa, kararname

ç›karan hükümetlerinden biri olmufltur. IMF’nin,

Avrupa Emperyalist Birli¤i’nin, TÜS‹AD ve

MGK’n›n isteklerini karfl›lamak için yüzlerce ya-

sa, kararname ç›kard›lar. “Uyum” ad›na, onlarca

anti-demokratik yasan›n mimar› oldular. ‹nfazla-

r›n, kay›plar›n hesab›n› sormad›lar, sürdürdüler.

Tahkim Yasas› vatan hainliklerinin, 17 A¤us-

tos depremi sonras› halka kay›ts›zl›klar›n›n, 19-

22 Aral›k zalimliklerinin kan›tlar› olarak geçti ta-

rihe.

Hay›r o kadar kolay de¤il yakalar›n› kurtar-

malar›. Hay›r, halka verecekleri daha çok hesap

var. ‹ktidardan düflürülmeleri

“Hükümetin 3 Y›l›” bafll›kl› yaz›m›z›, flöyle bi-

tirmifltik: “Sonuç olarak söylersek; bu hükümet
üç y›ll›k icraat› boyunca, IMF’nin, TÜS‹-
AD’›n,ABD’nin övgülerini ve takdirlerini kazand›.
Ama bunun karfl›l›¤›nda 70 milyonun ah›n› ald›-
lar. Yerde kal›r m› bu ah?” (Ekmek ve Adalet,
Say›: 11, 3 Haziran 2002)

Halk›m›z, demokrasicilik oyununun s›n›rlar›

içinde olabildi¤i kadar›yla, yerde b›rakmad› ah›n›.

Hesab›n geri kalan› bakidir, elbette o k›sm› da

sorulacakt›r.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 5

Sand›kta kesilen ceza,
halka verece¤iniz hesab›n sadece bir k›sm›d›r!

57.
Açl›k ve
Zulüm

Hükümeti

1950’den önceki “tek partili” dönemin seçimlerini say-
mazsak, çok partililik koflullar›nda yap›lan 41. seçim, san-
d›ktan iki parti ç›kard›: AKP ve CHP.

Bugünlerde en çok flu sözü duyuyoruz: “yeni bir dönem
bafll›yor”! Bu da “demokrasicilik oyununu” tamamlayan bir
nakarat. Yeni bafllayan bir fley yok. IMF, AB, K›br›s, zam-
lar, meydanlarda coplamalar, F tiplerinde zulüm, 57. hü-
kümetin b›rakt›¤› yerden devam ediyor ve 58. hükümetle
de devam edecek.

50’lerden bu yanaki seçim sonuçlar›na bak›ld›¤›nda, bir
partinin bu oranda oy almas› da, meclise sadece iki parti-
nin girebilmesi de, siyasi tarihimizde çok fazla rastlanan
olaylar de¤il.

‹ki partinin oylar›ndaki bu yükselifl, bu partilerin yap-
t›klar›n›n, programlar›n›n, vadettiklerinin çok, öteki parti-
lerin düflüflünün sonucudur.

Seçimlerin en önemli sonucu; halk›n TBMM’de-
ki iktidar parti Seçimlerin en önelerine de, muha-
lefet partilerine de att›¤› flamard›r! Önceki dönem
mecliste bulunan iktidar partileri DSP, MHP, ANAP ve mu-
halefetteki DYP ve SP 3 Kas›m seçimlerinde büyük bir he-
zimete u¤rad›lar. Halk, üçbuçuk y›ll›k açl›k ve zulmün bafl
sorumlusu, 57. hükümetin büyük orta¤› DSP’yi, belki de
cumhuriyet tarihinde efli görülmedik bir oy kayb›yla ceza-
land›rd›. Önceki seçimlerde yüzde 22’lerde olan DSP oyu,
yüzde 2’nin de alt›na düfltü.

Halk›n IMF ve zulüm politikalar› karfl›s›ndaki direnifli-
nin c›l›zl›¤›ndan dolay›, iktidardaki DSP, MHP ve ANAP, sa-
n›yorlard› ki, “istikrar için bu ekonomik tedbirlerin uygu-
lanmas› laz›m... huzur için bu katliamlar›n yap›lmas›, bu
bask›lar›n sürdürülmesi laz›m” yalanlar›na kitleler inan›yor!

Bu üç parti san›yorlard› ki, her türlü zamm›, zulmü ya-
p›p, ard›ndan da “ne yapal›m, koalisyon hükümetiyiz, asl›n-
da biz karfl›yd›k ama...” dediklerinde kendi tabanlar›n› elde
tutabileceklerdi...

Halk›n bu yalan ve gerekçeleri yutmad›¤›, ne bu ekono-
mik politikalar›, ne zulüm politikalar›n› onaylamad›¤› tüm
ç›plakl›¤›yla ortaya ç›kt›.

Çarp›t›lm›fl düflünce ve duygular içinde de olsa, genifl
kitleler, bu üç partiden adeta intikam ald›lar.

Ayn› hesab›, bu üçbuçuk y›ll›k dönemde mecliste “mu-
halefet partisi” olarak bulunan partilerden de sordular.
Çünkü onlar›n da açl›¤›, zulmü durdurmak için k›llar›n› bile
k›p›rdatmad›klar› aç›k seçikti.

Seçim aldatmacas› hükmünü sürdürdü; açl›k ve
zulüm politikalar›n›n bayra¤› AKP’ye geçti! Seçim
oyununun galibi AKP oldu. Seçim sürecinin bafl›ndan beri,
burjuva medyan›n, anketlerin dedi¤i gibi, AKP “birinci par-
ti” oldu. Yüzde 35 civar›nda oy olan AKP, baraj sayesinde,
ald›¤› oy oran›n›n da çok üstünde milletvekiline sahip ola-
rak mecliste üçte ikiye yak›n bir ço¤unluk elde etti.

AKP’nin bu kadar yüksek oranda oy almas›, elbette bir
çok aç›dan de¤erlendirilebilir. Kitlelerin “iktidar ihtimali”
olana yönelmesi, ve bu çerçevede seçilebilecek sadece iki
parti olarak AKP ve CHP’nin olmas› ve AKP’nin CHP’den
daha muhalif bir tablo sergilemesi ald›¤› oy oran›n›n ne-
denlerinden biridir.

AKP’de toplanan oylar›n içindeki tüm gerici e¤ilimlere,
çarp›t›lm›fl tepkilere karfl›n, bu oylarda mevcut devlet an-
lay›fl›na karfl› da bir tav›r vard›r; devletle daha bütünleflmifl
bir görüntü veren CHP de¤il, özünde öyle olmasa da dev-
letle çat›flan bir görüntü veren AKP, daha güçlü bir çekim
merkezi olmufltur.

AKP liderinin yine di¤er düzen partilerinin liderlerine

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 346

3 Kas›m›n Sonuçlar›

Koltuk AKP’de; ‹pler IMF’de
AKP’nin sürdürece¤i açl›k ve zulme karfl›
direnmeye haz›r olun!

demokrasicilik
oyununda

SEÇİM 2002

k›yasla daha “halktan” bir görünüm vermesi de, halk›n
burjuvaziye, tepeden bakmac›l›¤a, elitistli¤e tepkisini,
AKP’ye verilen oya dönüfltürmüfltür.

Buna benzer siyasi, sosyal bir çok etkenden sözedilebi-
lir. Ama sözedilemeyecek tek etken, AKP’nin kitlelere ger-
çek bir açl›ktan ve zulümden kurtulufl vadetmesidir. AKP
böyle bir fley yapmam›flt›r. Tersine, demagojik olarak “he-
le bir iktidara gelelim, hepsini halledece¤iz, hepsinden he-
sap soraca¤›z” havas›n› yaratm›fl olsa da, emperyalizme,
oligarfliye güven vermeyi esas alm›flt›r.

Böyle olmas›na ra¤men, örgütsüzlük, bilinç çarp›kl›¤›,
“öteki”lerin çürümüfllü¤ü veya yetersizli¤i, seçim aldatma-
cas›n›n galibinin AKP olmas›n› sa¤lam›flt›r.

Bütün bu etken ve nedenler, AKP iktidar› aç›s›ndan çok
belirleyici olmayacakt›r. Bu oranda bir oy alm›fl olmas›,
AKP iktidar›n› belli ölçülerde kitlelerin beklentilerinin bas-
k›s› alt›nda tutacak olsa da, AKP, çeflitli manevralar yapa-
rak esas olarak oligarflinin ve emperyalizmin program›n›
uygulamaya devam edecektir. Zaman zaman oligarflinin ve
emperyalizmin kurumlar›yla çeflitli çeliflkiler ç›ksa da, bu
de¤iflmez. ‹flbirlikçilik politikalar›n›n, bask› ve zulmün önü-
müzdeki dönemdeki uygulay›c›s› AKP olacakt›r. fiu veya bu
nedenle, AKP’nin belli politikalara direnmesiyle emperya-
lizm ve oligarfli aç›s›ndan pürüz, normalin ötesine geçerse,
daha önceki ekonomik, askeri yöntemlerin bu kez AKP’nin
bölünüp parçalanmas›, ve tasfiyesi do¤rultusunda kullan›-
laca¤›ndan da kimsenin kuflkusu olmas›n.

Filler ve Eflekler yerine AKP ve CHP; “Filler ve
eflekler demokrasisi” ABD’nin parlamenter düzenini tarif
etmek için kullan›lan bir deyimdir. ABD’de de “çok partili-
lik” olmas›na, seçimlere 30-40 civar›nda parti kat›lmas›na
ra¤men, iktidara sadece iki parti gelebilir. Cumhuriyetçi
parti ve Demokrat parti. (Birinin simgesi eflek, di¤erininki
fildir, deyim de buradan gelir.) Biri gider, di¤eri gelir. ‹ki-
si de Amerikan tekellerinin partisidir. iktidar nöbetini biri
ald›¤›nda öteki muhalefet görevini üstlenir; herkes de “ne
güzel, demokrasi var, muhalefet var, bunu be¤enmezsek,
bir dahaya ötekini seçeriz” diye oyalan›p/kand›r›l›p gider.

IMF konusunda birbirinden farks›z iki partinin yerald›-
¤› meclis de iflte böyle bir meclistir.

Oligarflinin böyle bir mecliste, bu dönem CHP’nin ikti-
dar›n› tercih etti¤i s›r de¤ildi. Temel isteklerini AKP’ye de
yapt›racakt›r ama CHP yine de daha tercih edilirdi. Ama
CHP, tüm egemen güçlerin, medyan›n büyük deste¤ine
ra¤men, bu seçimin en baflar›s›zlar›ndan biri olmufltur.
Yoksullu¤un büyüdü¤ü bir ortamda kendine “sol, sosyal
demokrat” diyen bir partinin neden bu durumda oldu¤u-
nun aç›klamas› bugünkü CHP çizgisindedir. “Dervifl” de-
mek bile her fleyi aç›klamaya yeter asl›nda. Halka de¤il
IMF’ye güven vermeyi, halk›n taleplerine de¤il “devlet po-

litikalar›na” salip ç›kmay› esas ald›¤› için, açl›k içinde ve zu-
lüm alt›ndaki kitlelerden fazla oy alamam›flt›r.

Devrimci, demokratik muhalefete karfl› konu-
lan baraj, sahiplerini yuttu! Zaman›nda düzene muha-
lefet edecek güçlere karfl› konulan, 1990’lar boyunca Kürt
milliyetçi hareketine karfl› önlem olarak korunan yüzde
10’luk seçim baraj›, baraj› savunanlar› da yuttu bu kez. Y›l-
lard›r baraj›n indirilmesine karfl› ç›kan DYP, MHP, DSP,
ANAP baraj›n alt›nda kald›lar.

Verilen oylar›n yüzde 45’e yak›n›n›n meclise yans›mad›-
¤› bir sistemdeki anti-demokratiklik, faflizmin demokrasi-
cilik oyununun s›n›rlar› konusunda da yeni bir ölçü oldu.

Hesaba kat›lmayan, muhasebelere girmeyen 10
milyon! Seçim sonuçlar› de¤erlendirilirken özellikle burju-
vazinin sözcülerinin ve medyas›n›n üzerinde hemen hiç
durmad›¤› bir kesim var: sand›¤a gitmeyenler.

Bu ülkemizde y›llard›r böyledir; seçim öncesi anketler-
de bile, “karars›zlar” genellikle gösterilirken “hiç bir parti-
ye oy yok” diyenler, önemli bir oran olmas›na ra¤men, an-
ketlerde hiç gösterilmez. Böyle bir tavr› gizlemeye çal›fl›r
oligarfli.

3 kas›m seçimlerinde de seçmenlerin yüzde 25’i, yani
yaklafl›k 10 milyon insan›m›z, sand›¤a gitmemifltir. Bu
oran, 1980’den bu yanaki en yüksek “kat›lmama” oran›d›r.
Seçime kat›lma oranlar›, 1983'de % 92.3... 1987'de %
93.3... 1991'de % 83.9... 1995'de % 87.0... 1999'da %
87.1... olmufltur. 3 Kas›m seçimlerinde ciddi kat›lma ora-
n› yüzde 75’e düflmüfltür. Kat›lmayan yüzde 25’in istitasti-
ki bir çözümlemesini yapmak zordur; içlerinde apolitiklefl-
menin sonucu olarak kat›lmayan da, politik bir tav›r olarak
kat›lmayan da vard›r. Ama her durumda, bu oran›n önem-
li bir kesimini, düzenden umudunu kesmifller oluflturuyor.

58. Hükümete tan›nacak hiç bir “flans” yoktur;
58. hükümetin açl›k ve bask› politikalar›na karfl›
mücadele bugünden bafllamal›d›r! Burjuvazinin dilin-
deki sözlerden biri de “AKP’ye bir flans verilmesi”dir. Ne
flans›? Daha iktidar görevini devralmadan emperyalistlerle
al takke-ver külah iliflkisine giren, daha ilk günde, h›rs›zla-
ra, hortumculara “nereden buldun” diye sorulmayaca¤›n›
söyleyen, türbandan F tiplerine kadar zulmün çeflitli biçim-
leri karfl›s›na ç›kamay›p h›k m›k eden bir partinin ne yapa-
ca¤›n› kestirmek hiç zor de¤ildir.

Deneme-yan›lma da olsa, herkes bir daha görecek ki,
sand›¤a at›lan oyla olmuyor bu ifller. Haklar ve özgürlükle-
ri, ekmek ve adaleti kazanmak, yine kendi mücadelemize
kalm›flt›r.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 7

DSP-MHP-ANAP hükümeti kuruldu¤unda MHP
nezdinde tan›k oldu¤umuz “de¤iflti“ operasyonuna
bu defa da AKP nezdinde tan›k oluyoruz. Bu propa-
ganday› pekifltirmek için öyle olmad›k ayr›nt›lar bu-
lunup ç›kar›l›yor ki, bu gayretkeflli¤e flafl›rmamak
elde de¤il.

Hat›rlanacakt›r: MHP’ye iliflkin yürütülen “de¤ifl-
ti” propagandas› o kadar ileri götürülmüfltü ki, so-
nunda bizzat MHP kendini buna itiraz etmek zorun-
da hissetmifl, de¤iflmedikleri yönünde demeçler ver-
meye bafllam›flt›. Burjuva medya “de¤iflti, bak›n ne
kadar ça¤dafl, uygarlar, vallahi islamc› de¤iller...”
propagandas›n› bu iflgüzarl›kla sürdürürse, yar›n
benzer bir geliflme, AKP olay›nda da yaflanabilir. ‹s-
lamc›l›klar› ne kadar sahteyse, de¤ifltikleri de o ka-
dard›r. Gerçekte de¤iflmelerine de gerek yoktur sis-
tem aç›s›ndan. AKP’yi oluflturan kadrolar Milli Gö-
rüfl çizgisinden “devletle bar›flma, Amerikayla bar›-
fl›k olma” tart›flmalar›yla ayr›lmad›lar m›! Sorun
AKP’ye oy veren tarikatlar, çeflitli islamc› kesimler
nas›l memnun edilecek. Bu tart›flmalar bitmeyecek-
tir ve halk›m›z için as›l sorun da bugün bu de¤ildir.
Açl›kt›r, yoksulluktur, ba¤›ml›l›kt›r, bask›lar ve ya-
saklard›r.

Suni Hava Geçici, Sorunlar›m›z Kal›c›d›r

AKP’nin seçimi kazanmas›ndan sonraki 3-4 gün-
lük geliflmelere, yani daha hükümet kurulmadan,
baflbakan›n kim olaca¤› bile belli olmadan yarat›lan
havaya bak›n: “dolar flu kadar düfltü... ekonomi
olumlu sinyaller verdi... piyasalar cofltu, borsa ald›
bafl›n› gitti...” haberlerinden geçilmez oldu. Kredi
derecelendirme kuruluflu S&P Türkiye’nin kredi no-
tunu yükseltti.

Emperyalistlerden görülmedik bir destek ya¤ma-
ya bafllad›. AB temsilcilerinden, Amerikal›lara kadar
tebrikler, görüflmeler trafi¤i hiç durmad›.

TÜS‹AD’dan TOBB’ye kadar çeflitli patron kuru-
lufllar›ndan destek aç›klamalar› yap›ld›.

Medya tam destek.

Peki ne olmufltu da birden pembe bir tablo ç›k›-
vermiflti ortaya? “Tek parti iktidar›n›n düzeni istik-
rara kavuflturaca¤› beklentisi” miydi bu tabloyu ya-
ratan. Belki k›smi bir etkiden sözedilebilir, ama Tür-
kiye’nin krizlerden hiç ç›kamad›¤› tek parti iktidar-
lar›n› da bilir halk›m›z.

Öyleyse bu suni hava neden ve kimler taraf›ndan
yarat›l›yordu?

Hat›rlanacakt›r, giden hükümetin kuruluflunda
ve belli dönemlerinde (ki bu dönemler IMF anlaflma-
lar›n›n imzalanmas›ndan önceki ve hemen sonraki
dönemlerdir) benzer tablolar yarat›lm›fl, hükümet-
ten “ekonomi düzeliyor” aç›klamalar› yap›lm›flt›. Bu
aç›klamalar›n üzerinden birkaç ay geçmeden de
“ekonomik kriz” patlad›.

Suni hava yaratan
emperyalist sermaye ve
iflbirlikçileridir. AKP’nin,
gerek Amerika ve Avru-
pa’ya yapt›¤› seçim ön-
cesindeki kendini anlat-
ma gezilerinde, gerekse
Türkiye’de parti merke-
zinde görüfltü¤ü emper-
yalistlere verdi¤i sözler
azçok biliniyor. Emper-
yalistler flimdi AKP ikti-
dar›na aç›ktan destek
vererek, daha büyük
vurgunlar› yapabilecek-
leri ortam› haz›rl›yor.

Bu hava geçecidir, bu
havada halk›n sofras›na
konulan tek bir lokma
ekmek yoktur. Ne yük-

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 348

demokrasicilik
oyununda

SEÇİM 2002

Yeni Bir Amerikanc›
Hükümet Kuruluyor

AKP’nin içte ve d›flta MGK ve Amerika endeksli politikalar, ekonomide IMF tali-
matlar› d›fl›nda yapabilece¤i hiçbir fley yoktur. Bunun d›fl›ndakiler, bu gerçe¤i gizle-
menin, talan›, soygunu, bask›y› perdelemenin göstermelik uygulamalar› olacakt›r.

selen borsalar, ne kredi derecelendirme kurulufllar›-
n›n sahtekarl›klar› halk›m›z›n sofras›na yans›maz.
Bu hava geçici, ama yoksullu¤umuz, iflsizli¤imiz ka-
l›c›d›r. Sorunlar›m›z suni olarak yarat›lan “havalar-
la” çözülecek sorunlar de¤ildir.

AKP ve Türkiye Gerçe¤i

Türkiye’de, sistemi de¤ifltirmeyi hedeflemeyen,
yani mevcut kurulu sistemde politika yapan bir siya-
sal partinin, iktidarda ne yapaca¤›n› programlar›,
vaatleri de¤il, Türkiye’nin ba¤›ml› bir ülke oluflu ve
gerçek yönetenin MGK oluflu belirler.

AKP iktidar›n›n söylediklerine, program›na da bu
gözle bak›lmal›d›r. Peki buna ra¤men hiçbir fley ya-
pamaz m›? “Devlet politikas›” olarak ifade edilen ve
daha ilk günden Tayyip Erdo¤an’›n uyar›lmas›na ne-
den olan temel politikalar d›fl›nda, yapabilir elbette.
‹flte bu alanlarda ne yapaca¤›na da, kimlere diyet
borcu oldu¤una, kimleri temsil etti¤ine, kadrolar›-
na, kadrolar›n›n hangi s›n›flardan geldi¤ine bakarak
karar verilebilir. Temsil ettiklerinden kast›m›z, ona
oy verenler de¤il, AKP’yi kuran, destekleyen, finan-
se eden kesimlerdir. ‹lk icraatler de genel olarak di-
yet borcu olanlar› memnun etmeye yöneliktir.

Nedir AKP’nin ilk icraatleri, ya da ilk verdi¤i söz-
ler? Nereden buldun yasas› kalkacak, AB süreci h›z-
lanacak. Bunlar m› peki halk›n sorunlar›?

Açl›k s›n›r›ndaki milyonlar›n yaflad›¤› bir ülkenin
sorunlar› bunlar m›? Halk›n hiçbir kesiminin en te-
mel hak ve özgürlüklerini kullanamad›¤› bir ülkede
en acil sorunlar bunlar m›?

Peki AKP’nin program›, seçim vaatleri neydi?
IMF’ye uyacak, Amerika ile iliflkiler her düzeyde sü-
recek ve hatta daha da gelifltirilecek.

Meydanlarda bol bol yoksul halk›n partisi olacak-
lar›n› söyleyip durdular. Ama, “flunu yapaca¤›z” de-
dikleri, hiçbir konuda hiçbir somutluk yoktu konufl-
malar›nda. Hep genel geçer ifadeler, flark›lar, tür-
küler ve Tayyip’in her soruya; “hele bir gelelim dev-
letin belgelerinde ne var, bakar›z” aç›klamalar›. Ya-
ni devlet ne derse onu yapar›z. Söylenen buydu. Bu
gerçek, “bana her fley seni hat›rlat›yor” flark›lar›yla
gizlenmeye çal›fl›ld›.

AKP bir yandan yoksul halktan söz etti, di¤er yan-
dan program›na “serbest piyasa ekonomisini savunu-
yoruz” yazd›. Yani soygun, talan ve ya¤ma düzenini
savunduklar›n› yazd›. Bunun ötesinde söylenecek her
fley esasen yalandan, aldatmadan ibarettir.

Susurluk’tan F tiplerine, IMF programlar›ndan
iflten ç›karmalara, açl›k ve zulüm politikalar›n›n hiç-

birine itiraz› olmayan burjuva politikac›lar›n partisi-
dir AKP. AKP’yi oluflturan kadrolar ve siyasal anla-
y›fl yeni ortaya ç›kmad›. Dün de vard›lar. 28 fiuba-
t’›n ürünü olarak, MGK’n›n islamc› kesime yönelik
operasyonunun sonucunda “yeni” diye sunuldular
sadece.

Ne Tayyip’in Kas›mpafla’l› olmas›, ne de milletve-
kili efllerinin mütevazi Anadolu kad›n›na suni olarak
benzetilmeleriyle halk›n partisi olunmuyor. Ayn›
mütevazi görünümlü islamc›lar›n dü¤ünlerindeki fla-
tafatlar biliniyor. Ayn› flatafat göbe¤e kadar aç›k
dönsözlü dü¤ünlerde de¤il de, türbanl› gelinliklere
tak›lan dolarlarda, alt›n kaplama flamdanl› gecelerle
sergilenmifl, ne fark eder.

Demokratikleflme konusundaki söylenenler de
sahtedir. Parlamentoda bu konuda muhalefet ad›na
hiçbir fley yapmad›lar. Israrla bunu bir politika ola-
rak benimsediler. Böylece y›pranan meclis görüntü-
sünün d›fl›nda tutmufl olacaklard› kendilerini. Bunu
baflard›klar› söylenebilir. Ama özünde Ecevit hükü-
metinin icraatlar›yla da bir sorunlar› yoktu. Sesleri-
ni yükselttikleri tek nokta idam›n kald›r›lmas› tart›fl-
malar› oldu. AKP idam›n kald›r›lmas›na karfl› ç›kan-
lar›n saf›ndayd›. ‹dama onay verenler hangi demok-
ratikleflmeden sözedebilirler!

Ne Yapaca¤›n› Patronlar Söylüyor

AKP’nin ne dedi¤ini, suni yarat›lan havalar› tutun
bir yana at›n. Ne yapmas› gerekti¤ini patronlar ör-
gütü TÜS‹AD aç›k olarak söylüyor. Seçim öncesi
partilere mektup vererek, “iktidar olursan›z bunlar›
yapacaks›n›z” diyen TÜS‹AD baflkan› Tuncay Özil-
han, “AB ile ekonomik program önemli. Türkiye'nin
problemleri ortada. Çözüm de ortada. AKP de bun-
lar› biliyor” dedi ilk konuflmas›nda.

AB ve IMF. ‹flte iki temel gündemi. Bir de Tayyip
Erdo¤an’›n ilk konuflmas›n›n özetini bas›ndan akta-
ral›m:

“Erdo¤an'dan ilk mesajlar: AB sürecini takip ede-
ce¤iz. IMF ile programa devam. Yeniden 28 fiubat
söz konusu olamaz. Siyasi partiler ve seçim yasala-
r›n› bir an önce de¤ifltirece¤iz. Ekonomik rahatlama
için 3 y›ll›k bir süre gerekecek.”

TÜS‹AD’›n istekleri hemen, halk›n yoksullu¤u için
3 y›l süre! “Üç y›l” vaadinin halk› oyalama, tepkileri
yat›flt›rmaktan baflka hiçbir anlam› yoktur. Hem
dünyada uyguland›¤› bütün ülke halklar›n› yoksullu-
¤a, açl›¤a mahkum eden, üç y›ld›r halk›m›z› inim
inim inleten IMF programlar›n› uygulayacak hem de
üç y›l sonra refah olacak! Demirellerin, Çillerlerin

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 9

300 gün, 500 gün masallar› kadar yaland›r Tay-
yip’in 3 y›l› da.

Oligarfli ve Emperyalizm ‹çin,
Kullan›lacak Yeni Bir Hükümet

AKP oligarflinin öncelikli tercihi de¤ildi, buna
ra¤men engel olamad›. fiimdi kendi ç›karlar› için na-
s›l kullanaca¤›na bakacakt›r. Refah Partisi’ne yapt›-
¤› gibi.

‹srail’le en kapsaml› ve aleni ittifak anlaflmalar›,
Refahyol hükümetine imzalatt›r›lm›flt›r. Oligarfli
hem iflini yapt›rm›fl, hem de Erbakan’› siyasi olarak
daraltm›flt›r. RP, Filistin davas›nda, ‹srail karfl›tl›-
¤›nda daha temkinli bir politika izlemeye bafllam›fl,
bu, bugüne kadar da üzerinden atamad›¤› bir yük
olagelmifltir.

Benzer bir süreç flimdi AKP iktidar›n› bekliyor.
IMF’nin en a¤›r ekonomik sonuçlar do¤uracak an-
laflmalar›, ekonomik program›n halka yans›yan so-
nuçlar›n›n bu iktidar sürecinde yaflanmas› oligarfli-
nin tercihi olacakt›r. Nedenleri ayr› bir tart›flma ol-
makla birlikte, ço¤unlukla yoksul kesimlerden oy
alan bir partinin iktidar›nda yoksullar›n tepkilerini
nötralize etmek, dizginlemek tercihleridir. Bu poli-
tika sadece ülkemizde de¤il, IMF’nin yoksullaflt›rd›-
¤› bir çok ülke için emperyalist merkezlerde planla-
nan bir politikad›r ayn› zamanda. Yine islamc› ke-
simlerin radikal unsurlar›n›n törpülenmesi iflinin
AKP’ye yapt›r›lmas› da ayn› nedenle oligarflinin ola-
s› tercihidir.

Emperyalizm aç›s›ndan da stratejik hedefleri aç›-
s›ndan geçmifl hükümete göre, daha az pürüzler ç›-
karacak, hatta ç›karmayacak bir iktidard›r AKP.
Tayyip Erdo¤an’›n, genelkurmay›n yeni bir 28 fiuba-
t’›na maruz kalmamak için emperyalistlere daha
fazla s›rt›n› dayamas› önümüzdeki en yak›n süreçte
daha net hale gelecektir. Amerika’n›n icazetiyle ku-
ruldular, onlar›n deste¤iyle iktidar›n› sürdürmek is-
teyecektir. Elbette bunun karfl›l›¤› Irak baflta olmak
üzere emperyalistlerin iste¤ine “evet” demekten ge-
çer. Türkiye’nin en önemli gündemlerinden biri ol-
mas›na ra¤men, Tayyip Erdo¤an’›n seçim meydanla-
r›nda Irak’a sald›r›ya ›srarla de¤inmemesi bofluna
de¤ildir. Mesaj, söz o günden verilmeye, diyet o an-
dan itibaren ödenmeye bafllanm›flt›r bile.

Emperyalistler ve oligarfli, önümüzdeki seçime
kadar tepe tepe kullanaca¤› bir tek parti iktidar›na
ve bir çok konuda ona koltuk de¤ne¤i olacak tek
muhalefete kavufltular. “Amerikan sistemi” de ta-
mam yani. Daha az çat›flmalarla soygun talan ve
ya¤ma yasalar›n› rahatça ç›kartt›rabilirler.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3410

AKP’ye sorular
‹flte halk›n talepleri

Çözebilecek misin?

❖ Yoksullu¤u önleyebilecek misin?

❖ Yolsuzluklar› önleyecek misin? Hortumcular›,
h›rs›zlar›, yolsuzluk yapanlar›, halk›n paras›n›
gaspedenleri tutuklayacak, yarg›layacak m›-
s›n? Milletvekili yapt›¤›n ve hakk›nda yolsuz-
luk davalar› bulunan dava arkadafllar›n› “aln›-
m›z ak” demagojisi yapmadan yarg› önüne ç›-
karabilecek misin?

❖ Emekçilerin IMF talimat›yla, özellefltirmelerle
iflten at›lmalar›na son verecek, ‹flten at›lanla-
r›n ifllerine dönmesini sa¤layacak m›s›n?

❖ Memurlar›n grevli-toplu sözleflmeli sendika
hakk›n› tan›yacak m›s›n?

❖ Temel hak ve özgürlüklerin önündeki engel-
leri kald›rabilecek misin?

❖ ‹flkenceyi, infazlar›, bask›lar› engelleyebilecek
misin?

❖ F tipleri konusundaki politikan ne? 98 ölü-
mün alt›nda bo¤ulan iktidar›n politikas›n› sür-
dürecek misin?

❖ Meydanlarda tek kelime söylemedi¤in Irak
politikan ne? “Irak’a Amerikan sald›r›s›na ha-
y›r, üslerimizi vermeyece¤iz” diyor musun?

❖ YÖK’ü la¤vedecek misin? Üniversitelerde, ö¤-
rencisinden ö¤retim üyesine, çal›flan›na kadar
bütün kesimlerin kat›ld›¤› özerk-demokratik
bir yönetimi sa¤layacak m›s›n?

❖ Fuhufl, uyuflturucu, mafya çetelerine ve bun-
lar› yaratan koflullara karfl› ne yapacaks›n?

❖ Asgari ücreti insanca yaflanabilecek bir düze-
ye ç›karabilecek misin? Örne¤in aç›klanan
‘yoksulluk s›n›r›’ rakam›na ç›karacak m›s›n?

❖ Susurluku yarg›layabilecek misin?

Bunlar› yapmayan hiçbir iktidar halk›n
ç›karlar›n› savunan bir iktidar de¤ildir.
Halka düflmand›r!

Gençlik “YÖK’e ve Amerikan sald›rganl›¤›na
hay›r” sloganlar›yla ülkenin dört bir yan›nda mey-
danlara ç›kt› ve hayk›rd›;

bu ülkede biz yurtsever devrimci gençler var-
ken; emperyalizme ve iflbirlikçilerine huzur yok.
Bütün ülkenin F tipine çevrilmesine karfl›, zulmün
karfl›s›na dikilen biz olaca¤›z. Bu bizim tarihsel
misyonumuzdur, gelene¤imizdir.

bu ülkede biz yurtsever devrimci gençler var-
ken; topraklar›m›z› Amerikan savafl gemisi, in-
sanlar›m›z› asker yapamayacaks›n›z.

‹stanbul’dan Ankara’ya, Elaz›¤’dan Malatya’ya,
Trakya’dan Ege’ye kadar dört bir yanda YÖK’e,
Amerikan imparatorlu¤una, F tiplerine karfl› slo-
ganlar 6 kas›m günü ve gecesinde dalga dalga ya-
y›ld›.

‹stanbul/Beyaz›t Meydan›:
“YÖK'e ve Amerikan Sald›rganl›¤›na Hay›r”

6 Kas›m her y›l oldu¤u gibi bu y›l da Beyaz›t
Meydan›'nda protesto edildi. Beyaz›t dura¤›nda
toplanan ‹stanbul Gençlik Derne¤i Giriflimi'ne
ba¤l› ve DLMK'l› ö¤renciler, k›z›l bayraklar ve
üzerinde "YÖK'e Hay›r", "YÖK'e ve Amerikan Sal-
d›rganl›¤›na Hay›r" yaz›l› dövizlerle, "Ö¤renciyiz
Hakl›y›z Kazanaca¤›z", "YÖK kalkacak, Polis Gi-
decek, Üniversiteler Bizimle Özgürleflecek" slo-
ganlar›n› atarak Beyaz›t Meydan›'na do¤ru yürü-
düler.

Meydana gelindikten sonra okulun içinden ç›-
karak kendilerine kat›lmak isteyen DÖB'lü ö¤ren-
cilere polisin sald›rmas›na engel olmaya çal›flt›lar.
Bas›n aç›klamas›n›n okunmas›ndan sonra k›sa bir
dinleti veren Grup Yorum'la birlikte “Gelki fiafak-
lar Tutuflsun” türküsünü söyleyerek halaylar çe-
ken gençlik, eylem boyunca YÖK’e, Amerikan em-
peryalizmine karfl› ve "Yaflas›n Halklar›n Kardefl-
li¤i" sloganlar› att›lar. Eyleme yaklafl›k 200 kifli
kat›ld›.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 11

Yurtsever ve Devrimci Gençlerimiz Anti-Emperyalist Sloganlar›yla,
Tüm Ülkeyi F Tipi Yapan Zulme ve YÖK’e ‹syanlar›yla Alanlardayd›lar

Amerikanc› Polis Coplad›
Türkiye Gençli¤i Direndi

KESK'e ba¤l› baz› sendikalar, DEHAP, ÖDP ve
Üniversiteli Ö¤renciler pankart›yla bir araya gelen
di¤er ö¤renci gruplar› da yaklafl›k 1000 kiflilik bir
kitleyle alandayd›. "YÖK'e ve Emperyalist Savafla
Hay›r", "ABD Askeri Olmayaca¤›z", "Soruflturma-
lar, Tutuklamalar Bizleri Y›ld›ramaz", "Anadilde
E¤itim ‹stemiyoruz", "Beyaz›t Faflizme Mezar
Olacak" sloganlar›n› atan gençlik, “16 Mart” ve
“Hernepefl” marfllar›n› söyledi.

Bu arada devrimci, yurtsever ö¤rencilerden
önce islamc› ö¤renciler de "MGK'n›n eli YÖK Git-
meli","YÖK=K›flla=Cunta, YÖK Kald›r›lmal›" pan-
kart›n› açarak YÖK’ün la¤vedilmesini istediler.

‹stanbul/Taksim:

‹stiklal Caddesi Gençlik Meflalesiyle Ayd›nland›

Gençli¤in 6 Kas›m’daki ikinci eylemi, akflam
saatlerinde Taksim istiklal Caddesinde yap›lan
meflaleli yürüyüfltü. Galatasaray Lisesi yak›nlar›n-
dan ellerinde meflalelerle, “YÖK F T‹P‹D‹R, YÖK'E
VE EMPERYAL‹ST SAVAfiA HAYIR” yaz›l› pankar-
t›n arkas›nda yürüyen gençli¤e çevrede bulunan-
lar alk›fllar›yla destekledi.

Gençli¤in taleplerinin yan›s›ra CHE posterleri-
nin de tafl›nd›¤› eyleme engel olmak isteyen polis-
lere karfl› BASKILAR B‹Z‹ YILDIRAMAZ sloganla-
r›yla yürüyüfl sürdürüldü. Bir süre sonra caddeye
barikat kurarak yolu kapatan polisle yap›lan an-
laflma sonucunda, eyleme tilililer ve alk›fllarla ba-
s›n aç›klamas›n›n okunaca¤› yere kadar yüründü
ve burada aç›klama yap›ld›.

‹stanbul Gençlik Derne¤i Giriflimi, Özgür Genç-

lik ve Kald›raç okurlar›yla birlikte Haklar ve Öz-
gürlükler Cephesi'nden yaklafl›k 100 kiflinin kat›l-
d›¤› eylem, "YÖK'e Hay›r", “ABD askeri olmaya-
ca¤›z” ve "Yaflas›n Devrim ve Sosyalizm" slogan-
lar›yla bitirildi.

Ankara:
Cop, Kurflun, Terör ve Direnifl

Ankara’daki gösterilere damgas›n› vuran bun-
lar oldu. K›z›lay Meydan›’nda toplanmaya çal›flan
gençli¤e sald›ran çevik kuvvet ve sivil polisler tam
bir terör estirdiler. Buna ra¤men gençli¤in öfke-
sini hayk›rmas›na, sloganlar›n› baflkentin ortas›n-
da hayk›rmas›na engel olamad›lar.

Medyaya da yans›yan bir ö¤rencinin herkesin

gözleri önünde bir depoya kapat›larak dövülmesi
ve çevrede toplanan halk›n ve gençli¤in sahiplen-
mesiyle polisin elinden al›nmas› olay›, Manisa da-
vas›n›n sonucuyla yap›lmaya çal›fl›lan makyajlar›n
neden tutmayaca¤›n› da göstermifl oldu.

Kalkanl›, kaskl› polislerin sald›r›s›na ra¤men
pankartlar›n› açarak k›z›laya ç›kmaya çal›flan ö¤-
rencilerden 20’si Ayö-Der’li 44’ü gözalt›na al›n›r-
ken, Yunus polisleri ve siviller atefl açt›lar. Genç-
li¤in demokratik hakk›n› kullanmas›na tahammül
edemeyenler sadece K›z›lay’da de¤il, Siyasal Bilgi-
ler Fakültesi civar›nda yap›lan eylemde de kendi-
ni gösterdi. Burada da YÖK’e, Amerika’ya karfl›
at›lan sloganlara polisler silahlar›n› çekerek karfl›-
l›k verdiler.

Malatya:
"F T‹pi Üniversiteye ve Tecrite Hay›r"

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3412

ANKARA
‹STANBUL

YÖK’ün kurulufl y›ldönümü Malatya’da da, Ma-
latya Gençlik Derne¤i Giriflimi, Özgür Gençlik, Ye-
ni Demokrat Gençlik taraf›ndan oluflturulan “‹nö-
nü Üniversitesi Ö¤renci Platformu” taraf›ndan ya-
p›lan bir eylemle protesto edildi. Üniversite Du-
ra¤›'nda 65 kiflinin kat›l›m›yla yap›lan bas›n aç›k-
lamas›ndan önce, siyah bant tak›larak 3 dak.
oturma eylemi yap›ld›. Aç›klamada ise YÖK’e,
ABD sald›rganl›¤›na, F tiplerine ve IMF program-
lar›na karfl› ö¤renci gençli¤in mücadelesinin süre-
ce¤i belirtildi. Eylemde, "IMF Tipi E¤itime Hay›r",
"YÖK-Polis-Medya bu abluka da¤›t›lacak", "Ö¤-
renciyiz Hakl›y›z Kazanaca¤›z", "YÖK'e Hay›r",
"ABD Askeri Olmayaca¤›z" sloganlar› at›ld›, "F T‹-
pi Üniversiteye ve Tecrite Hay›r", "Eflit, Paras›z,
Bilimsel, Demokratik, Anadilde E¤itim ‹stiyoruz"
dövizleri aç›ld›.

Elaz›¤
“F Tipi Üniversite ‹stemiyoruz”

Elaz›¤'da 12.30'da Hozat Garaj›'n›n önünde
Elaz›¤ Gençlik Derne¤i Giriflimi ve Özgür Gençlik
6 Kas›m YÖK'ün kuruluflu ile ilgili ortak bir bas›n
aç›klamas› yapt›. "F Tipi Üniversite ‹stemiyoruz!",
"Diplomal› ‹flsiz Olmayaca¤›z!", "Anadilde E¤itim
‹stiyoruz" gibi dövizlerin aç›ld›¤› bas›n aç›klama-
s›nda "YÖK'ün Gençli¤i Olmayaca¤›z", "Halk ‹çin
Bilim Halk ‹çin E¤itim" sloganlar› at›larak YÖK
protesto edildi.

Adana
“E¤itim Hakk›m›z Engellenemez”

Adana Çukurova Üniversitesi Fen Edebiyat

Fakültesi önünde saat 12.15 te bafllanarak
YÖK'ün kuruluflunu Protesto eden bir eylem
yap›ld›.

"YÖK'E VE SAVAfiA HAYIR" Adana Gençik
Derne¤i Giriflimi derne¤i imzal› pankart›n alt›nda
rektörlü¤e kadar sloganlar atarak yürüyen
TÖDEF'li ö¤renciler “YÖK'E VE SAVAfiA HAYIR”
“SAVAfiA DE⁄‹L E⁄‹T‹ME BÜTÇE”, “HALK ‹Ç‹N
B‹L‹M HALK ‹Ç‹N E⁄‹T‹M”, “Ö⁄RENC‹Y‹Z HAK-
LIYIZ KAZANACA⁄IZ”, “E⁄‹T‹M HAKKIMIZ
ENGELLENEMEZ” sloganlar›n› att›lar. Hakl›y›z
kazanaca¤›z marfl› söylendikten sonra E¤itim
Fakültesi kantini önünde bas›n aç›klamas›
yaparak eyleme son verildi.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 13

BALIKES‹R GENÇL‹K
DERNE⁄‹ KURULDU
Gençlik örgütlenmeye devam ediyor. Bal›ke-

sir gençli¤inin sorunlar›n› çözme mücadelesini
örgütlü bir çat› alt›nda verece¤i, sosyal-kültürel
faaliyetlerini hayata geçirebilece¤i bir derne¤i
var art›k. Bal›kesir Gençlik Derne¤i 4 kas›mda
resmi olarak kurulufl çal›flmalar›n› tamamlaya-
rak faaliyetlerine bafllad›¤›n› ilan etti.

“Eski Kuyumcular Mah. Atalar Cad. Çoban
‹flhan› No:2 Kat:3 Bal›kesir” adresinde faaliyet
gösterece¤ini belirten Bal›kesir Gençlik Derne¤i
gençli¤i yozlaflmaya, çaresizli¤e, çözümsüzlü¤e
karfl› Bal›kesir Gençlik Derne¤i’nde birleflmeye
ça¤›rd›.

ELAZI⁄

ADANA

Ölüm orucu direnifli 3 y›ldan da h›zla günleri yemeye
devam ediyor. 753 gün “göz aç›p kapayana kadar” de¤il;
tiranlar›n, padiflahlar›n, diktatörlerin, emperyalistlerin ve
Türkiye egemen güçlerinin icat etti¤i ne kadar zulüm yön-
temi varsa tümünü iradesinin difllileri aras›nda un ufak
ederek, cesetlerimizden bir da¤, sakatlar›m›zdan bir deniz
yaratarak geçti. ‹ktidarlar de¤iflti onlar direnirken, Adalet
Bakanl›¤› koltuklar›nda de¤iflim törenleri yap›ld› onlar di-
renirken, “milliyetçisi, liberali, demokratik solcusu” dire-
niflin iradesi karfl›s›nda bütün katliamc›l›klar›na, yasak ve
bask›lar›na ra¤men kendi itiraflar›yla e¤ilmek zorunda
kald›lar. fiimdi “islamc›s›n›, müslüman demokrat›n›” bekli-
yor direnifl. Tarih, onlar›n da direnifl karfl›s›ndaki tutumla-
r›yla notlar›n› düflecektir.

Zaman Kavram› Yok,
‹rade, ‹nanç ve kararl›l›k Var
Art›k y›llarla ifade edilen bir direniflte art›k zaman kav-

ram› da bilinen, öngörülen, umulan s›n›rlar› çoktan aflm›fl
demektir. Zaman kavram›n›n yokoldu¤u yerde büyük bir
irade, kararl›l›k ve inanç konufluyor demektir. 2 y›l› geri-
sinde b›rakan ölüm orucu direnifli bütün dünyaya iflte bu
gerçeklerin ispat› olarak anlat›l›yor. Yar›n, “bu konuda en
büyük örnek” olarak gösterilecek. Bu kahramanl›k desta-

n›n› onlara, 98 kahraman flehide, sakat kalan, davas›n›
satmayan yüzlerce gaziye borçluyuz.

Eriyen Hücreleriyle Vura Vura
Eritiyorlar Hücre Duvarlar›n›

‹çeride 1. ekiplerle bafllayan direnifl 1 may›stan bu ya-
na 8. ekiplerini sürdü savafl arenas›na. fiimdi önceki ekip-
lerden direniflçilerle birlikte ön saflarda onlar çarp›fl›yorlar
hücrelerde, hastanelerde zorla müdahale iflkencesi alt›nda.
Halen 14 ölüm orucu savaflç›s› eylemlerini sürdürüyorlar.

K›z›lbantlar›yla, yoldafllar›n›n aras›nda de¤iller. Tek bafl-
lar›na, en fazlas› iki yoldafl›n›n yan›bafl›nda sabr›n ve “o kor-
kunç tahammülün” örneklerini yarat›yorlar. Ne devletin ka-
rarl›l›k gösterisi, ne utanc›n ifade edemeyece¤i suskunluklar
onlar›n morallerini bozmuyor, umutlar›n› yoketmiyor, gele-
cek ufuklar›n› karartm›yor. Çünkü onlar bugünün de¤il, ge-
lece¤in yarat›c›lar›, onlar yak›n zaferler umutlar›yla yola ç›-
kan devrimcili¤in de¤il, uzun soluklu “sarp ve dolambaçl›”
yolun yolcular›. “Zor zamanlar›n devrimcileri” sözü en çok
onlar› anlatmak için kullan›lacak bundan sonra.

Kavgan›n uzun soluklu, bedellerin büyük oldu¤u bilin-
ciyle devrimcilik yolunu tuttular, Cephe saflar›nda yerald›-
lar. O saflara yeni gelenekler sunuyorlar eriyen hücreleriy-

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3414

‹çeride, D›flar›da Direnifl Sürüyor
Hapishanelerde, hastanelerde tecrit alt›ndaki ölüm orucu savaflç›lar›n›n,
d›flar›da Feride Harman’›n açl›¤a, zamana, zulme, sansüre boyun e¤me-

yen ölüm orucu direnifli sürüyor.

Çok say›da ayd›n ve sanatç›-
n›n imzalad›¤› ve Arif Damar,
Vedat Türkali, fianar Yurdata-

pan, Eflber Ya¤murdereli, Grup
Yorum, Oral Çal›fllar ve Rag›p
Zarakolu gibi isimlerin de kat›l-
d›¤› bir bas›n toplant›s›yla “tec-
riti kald›r›n” dediler.

Adalet Bakanl›¤›’na ça¤r› ya-
pan sanatç› ve ayd›nlar, 98 kifli-
nin hayat›n› kaybetti¤i direniflin
taleplerine kulak verilmesini is-
terken, aç›klamay› okuyan Arif
Damar, tecrit politikas›n›n, “in-
sanl›k d›fl› bir devlet politikas›
oldu¤unu” dile getirerek bir an
önce sona erdirilmesini istedi.

Nâz›m Hikmet Kültür ve Sa-

natevi'ndeki toplant›ya kat›lan-
lardan yazar Eflber Ya¤murde-
reli de, hapishanelerdeki bask›-
lara de¤inerek, “tecride karfl›
direnenlerin hepsi insanl›k onu-
ru için ölüme gidiyorlar. Art›k
ölümlere son vermenin zaman›
gelmedi mi?” dedi.

Bas›n aç›klamas›na direniflte
sakat kalan gazilerden de kat›-
lanlar olurken, aç›klamay› oku-
yan Arif Damar, “tecriti kald›-
r›n” ça¤r›s›n› içeren metnin im-
zaya aç›ld›¤›n› belirtti ve ilk im-
zay› kendilerinin att›¤›n› söyle-
yerek bütün ayd›nlar›n, sanatç›-
lar›n imzalamas› ça¤r›s› yapt›.

Ayd›nlardan “Tecriti Kald›r›n” Ça¤r›s›

le. T›rnaklar›yla söktükleri hücrelerini hücrelerin duvarla-
r›na çarp›yorlar. Bu direniflte savaflç›n›n silah›ndan kur-
flunlar de¤il, açl›¤›n eritti¤i hücreler delikler aç›yor zulmün
duvarlar›nda. Bunu bugün göremeyen, yar›n dalgalanan
k›z›l bayraklar›m›zda görecek.

Sevgi’nin Elleri, Feride’nin Elinde
Armutlu katliam›n›n y›ldönümünde kahramanl›klar ya-

ratan flehitlerimizi and›k. Armutlu sald›r›s› direniflin d›fla-
r›daki sesini yoketmek için yap›lm›flt›. Bugün d›flar›da dire-
nenler yine var. Armutlu’da yokedilmek istenen direnifl,
Aksaray’da ziyaretçilerini gülen gözlerle karfl›layan Feride
Harman ile yafl›yor.

‹çeriden tafl›d›¤› direnifli Armutlu’da flehitli¤iyle taçlan-
d›ran 25 y›ll›k devrimci Sevgi Erdo¤an’›n bir deri bir ke-
mik kalm›fl yüz hatlar›n›n ortas›nda bir günefl gibi parla-
yan gözleri, Feride’nin gözlerinde yafl›yor. Damarlar› tek
tek say›lan elleriyle Feride’nin elini tutuyor, ömür boyu
devrimcili¤in simgelerinden Sevgi.

Feride, içeride, Malatya’da bafllad› direnifle. Ankara Numune
Hastanesi’ne zorla müdahale etmek için kaç›r›ld› bir sabaha kar-
fl›. Hastanede sürdü günlerce direnifli. Yan›bafl›nda birlikte ölü-
me yürüdükleri yoldafllar›n›n flehitlik haberlerini ald›.

Tahliye edildi. “Söz onurdur” dedi, “arkadafllar›m hala
tecrit alt›ndalar” dedi ve direniflini d›flar›da, Aksaray’da ai-
lesinin yan›nda sürdürdü.

Feride, 476. açl›k gününü karfl›l›yor. Ölümün ayakuçla-
r›ndan giriflini hissederek, ayaklar›yla de¤il yüre¤iyle, inan-
c›yla yürümeye devam ediyor. Yan›nda, onu hiç yaln›z b›rak-
mayan ziyaretçileri, ölüm orucu direnifli gazileri ve “evlad›-

m›n ölümünü baflucunda bekliyorum” diyen annesi.

Analar a¤›t yakm›yor art›k bu direniflte, çocuklar ana-
lar›n›n ölümüne gözyafl› dökmüyor, yumruklar›n› s›k›yor
cenaze törenlerinde. 6 ayl›k devrimcilerle, 25 y›ll›k dev-
rimcilik abideleri yanyana zulme meydan okuyor.

Ölüm orucu direnifli feda kufla¤›n›n kahramanlar›yla
sürerken, yeni feda kufla¤›n›n tohumlar›n› serpiyor yurdu-
muzun dörtbir yan›na.

Katlederek tüketeceklerini umanlar; bekleyin topra¤›n
çatlamas›n›, tohumlar›n yeflermesini.

Talepleri Net: “Tecriti Kald›r›n”

Hücrelerde direnenle, hücrelerden direniflini d›flar›ya
tafl›yan›n talebi net ve tart›flmas›z: TECR‹T‹ KALDIRIN.

Tecrit, herkes art›k biliyor ki, iflkenceli ölümdür, flid-
dettir. ‹nsanlar›n düflüncelerinin zorla de¤ifltirilmesinin
ad›m ad›m, sinsi sinsi tecritle birlikte uygulanmas› demek
olan tredman ölümlerle beslenen bir vahflettir.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 15

TAYAD'l›lardan Adalet Bakan›’na Mektup
TAYAD'l› aileler 2 Kas›m günü ö¤le saatlerinde ken-

di el yaz›lar›yla yazd›klar› mektuplar› ‹stanbul Sirkeci
Postanesi'nden Adalet Bakan› Aysel Çelikel'e gönderdi-
ler. Polisin yo¤un ablukas› alt›nda mektuplar› gönderen
ailelerden postane ç›k›fl›nda konuflan, ölüm orucunda
olan Nihat Palab›y›k'›n annesi Emine Palab›y›k , "Bun-
dan sonra evlatlar›m›z›n ölmesini istemiyoruz. Tecrit
kalkana kadar, çocuklar›m›z›n eylemi bitene kadar biz
de eylemlerimize devam edece¤iz." dedi.

TAYAD’LI Aileler, TUYAB,
Halkevleri 1. Bölge Temsilcili¤i,
Sosyalist Demokrasi Partisi ‹stan-
bul ‹l Örgütü, Eme¤in Partisi,
TÜM BEL-SEN Genel Merkezi or-
tak ça¤r› yaparak bu kez dilekçe-
lerini Yunanistan Baflkonsoloslu-
¤u’na vereceklerini duyurdular.

AB üyesi ülkelerinden biri olan
Yunanistan da tecritin sorumlula-
r›ndan biriydi. Ve 8 Kas›m 2002
Cuma günü yaklafl›k 50 kifli top-
land› Yunanistan Baflkonsoloslu¤u
önünde. Önce toplad›klar› imzala-
r› biraraya getirdiler. Dilekçeleri-
ne son flehit diye Hamide Öz-
türk’ün resmini yerlefltirmifllerdi.

Fakat eylemden birkaç saat önce
Ankara Numune Hastanesi’nden
6. ölüm orucu ekibinden Serdar
Karabulut’un da flehit düfltü¤ü ha-
beri geldi

Toplanan dilekçeleri 3 kifli
Baflkonsoloslu¤a götürdü¤ünde
öncelikle kap›y› açmayarak dilek-
çeleri parmakl›klar aras›ndan al-
mak istediler. Dilekçeleri götüren
temsilciler ise böyle bir uygulama-
y› kabul edemeyeceklerini söyle-
yerek kap› aç›l›p dilekçeleri kabul
edilene kadar oradan ayr›lmaya-
caklar›n› net bir flekilde ifade et-
meleri üzerine kap› araland›. Ve
oradaki konsolosluk görevlisi
korkak ürkek bir flekilde verilen
dilekçeyi yar› aralad›¤› kap›dan al-

d›. Dilekçeyi götüren temsilciler
bu durum üzerine ülkemizde ya-
flanan tecritten Yunanistan’›n da
sorumlu oldu¤unu ve tecriti bu
kadar rahat onaylayan bir ülkenin
en do¤al haklar› olan bir dilekçe
eyleminden neden bu kadar kork-
tuklar›n› sordular. Bunlar karfl›-
s›nda konsolosluk görevlisi birfley
demeden kap›y› kapatt›.Dilek-
çelerin verilmesinden sonra ey-
leme kat›lanlar k›sa bir konuflma
yaparak tecrit kald›r›lmad›¤› için
yeni ölümlerin devam etti¤ini
sabah da Ankara’dan Serdar
Karabulut’un flehit düfltü¤ü
haberini ald›klar›n› aç›klayarak
yeni ölümlerin olmamas› için tec-
rite son verilmesinin aciliyetini
vurgulad›lar.

TECR‹TE HAYIR

3. y›l3. y›l

7 5 3 . g ü n

dir
enm

e savafl›nda

98 ölümde bo¤ulan iktidar
Bizi katledenler, katliamlar›yla övünenler gitti;

biz direnmeye devam ediyoruz!

57. cumhuriyet hükümetini en
özlü anlatan ifade nedir sorusuna,
de¤iflik cümlelerle de olsa verilen
cevap, “açl›k ve zulüm iktidar›”d›r.
Hükümeti oluflturan partilerin se-
çimden ald›klar› sonuç da, bu ger-
çekle direk ilgilidir.

Örne¤in, burjuva bas›ndan bir
yazar, “seçmen, ben bask›c›, beni
kaale almayan devlet istemiyorum
dedi” diye yaz›yor.

Halk›m›z›n bunu söyleme biçi-
minden, tepkisini nereye kanalize
etti¤inden ba¤›ms›z olarak, do¤ru-
dur. Ve bask› ve hak isteyeni kaale
almayan iktidar gerçe¤i yaflam›n bir
çok alan› için geçerlidir. Ancak en
çarp›c› olarak ortaya ç›kt›¤› yer ha-
pishaneler olmufltur. Biz direndikçe,
halk›n her kesimi, meydanlarda
kendilerini coplayanla, hapishaneleri
yak›p y›kan, bizi katledenlerin ayn›
güçler oldu¤unu çok daha aç›k ola-
rak görmüfltür. Zulüm kafalarda F
tipleriyle, 98 ölümle, yüzlerce sakat
b›rak›lan insan›m›zla simgeleflti.
Halka dayat›lan açl›kla, bize uygula-
nan zulüm aras›ndaki ba¤ bir çok
kesim taraf›ndan daha net görülür
oldu. Açl›¤a isyan› örgütleyecek tek
güç olan devrimcilerin yokedilmesi,
halk›n baflkald›lar›n› gözda¤›yla ön-
lemek içindi zulüm. F tipleri, IMF
politikalar›n›n yaratt›¤› açl›kla birdi.
Bizim ölümümüz, direnifli destekle-
yenlere uygulanan bask› IMF politi-
kalar›n› uygulayabilmek için estiri-
len terörün en önemli halkas›d›r.

Son 2 y›l› ölümlerle an›lan
iktidar›n zulmü onaylanmad›

Tart›flmas›zd›r ki, zulüm politi-

kalar›n›n en pervas›z›, en kanl›
olan› bize karfl› uyguland›. 19 Ara-
l›kta tepemize bombalar, kurflun-
lar ya¤d›r›ld›, yak›ld›k, bo¤ulduk
ve katledenler katliamlar›n› “bafla-
r›” olarak kutlad›lar pervas›zca ve
utanmadan. O zaman da dile getir-
di¤imiz gibi, sald›r› bütün halkay-
d›, zulüm ve fliddet bize, gözda¤›
bütün halkayd›. Seçim meydanla-
r›nda “cezaevlerini ›slah ettik”
propagandas› yaparak oy toplama-
ya çal›flan katliam›n komutan› Ece-
vit’e halk cevap verdi;

“senin zulmünü desteklemiyoruz,
katliam›na onay vermiyoruz” dedi.

Zulmü tüm ç›plakl›¤›yla ortaya
ç›karan direniflimiz ve kararl›l›¤›-
m›zd›r. Direniflin olmad›¤› koflullar-
da ne katliamc›l›klar› ne de zulmün
boyutu bu kadar çarp›c› olarak or-
taya ç›kamazd›. 19 Aral›k’ta da böy-
leydi, sonraki aylar ve y›llara uza-
nan direnifl boyunca da böyledir.

Üç buçuk y›ll›k iktidar›n›n iki y›-
l›nda hapishanelerinde zulüm ve
ölüm eksilmeyen baflka bir iktidar
örne¤i yoktur TC tarihinde. ‹ktidar
Türkiye halk›na 3,5 y›l›n iki y›l›n›
ölümlerle birlikte yaflam› dayatm›fl,
susmas› için de her türlü bask›y› uy-
gulam›flt›r. Yine bu iktidar›n hiçbir
karar› yoktur ki, o karar karfl› 2 y›l
ölümüne bir direnifl sergilensin. Bu
iki y›l, kim ne derse desin, kim gör-
mek istemezse istemesin iktidar› iç-
ten içe çürüten iki y›l olmufltur.

Büyük medya deste¤ine, sansü-
re ra¤men, yaflananlar› “terör”
edebiyat›yla aç›klayamazd› iktidar.
Aç›klayamad›. Terör demagojileri-
nin en etkili oldu¤u kesimlerin da-
hi “bu kadar da olmaz ki” dedi¤i

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3416

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 17

bir zulümdü yaflad›¤›m›z. Ve bu iktidar zulümde
pervas›zl›¤›n› son gününe kadar göstermekte sak›n-
ca görmedi. Onlar seçim sonuçlar›n› izlerken, biz
ölümüne direnmeye devam ediyorduk. Yeni iktidar›
da direniflin içinde, açl›¤›n ve zulmün ortas›nda kar-
fl›l›yoruz.

Ölümlerimizi kan›ksatmaya, zulmü sansürle giz-
lemeye çal›flanlar›n bunu baflaramayaca¤›, halk›m›-
z›n yaflananlar› dile getirsin ya da getirmesin, unut-
mayaca¤› bir gerçek. Ortaça¤ engizisyonlar›n› ara-
t›rcas›na insanlar› diri diri yakanlar unutulabilir mi?
98 ölümü “ben devletim pazarl›k yapmam” böbür-
lenmesiyle izleyen ve herkesi izlemeye zorlayanlar
unutulabilir mi?

Unutulmad›!

Ve bugünden, buradan ilan ediyoruz ki; bin y›l
geçse de unutulmayacakt›r.

Bizi Katledenler Gitti
Biz Direnmeye Devam Ediyoruz

“Sel gider kum kal›r” der bir halk sözü.

“Sel”diler gittiler. Biz direnmeye, bu topraklarda
kal›c› olan›n bu ülkenin devrimcileri, yurtseverleri,
halk ve vatan için gözünü k›rpmadan ölen kahra-
manlar› oldu¤unu tüm dünyaya hayk›rmaya devam
ediyoruz.

“Sel”diler gittiler. Sel gibi ölüm getirdiler, ama ge-
tirdikleri ölümlerin alt›nda bo¤ulup kald›lar. ‹ki y›l bo-
yunca ölüm ya¤d›rd›lar topraklar›m›za. Adalet Bakan-
l›klar›n›n “Ölüm Bakanl›¤›” diye an›lmas›n› göze ald›-
lar, yine de “kumlar›” önlerine kat›p götüremediler.
Hücre sald›r›s›n›n bafllang›c› say›labilecek, 1996’dan
bu yana ne bakanlar geldi geçti, ne katliamlara, ne
operasyonlara imza att›lar ama hiçbiri zafere imza
atamad›. Zafer, tüm bakanlar aras›nda en eli kanl›
olan›na, Sami Türk’e de nasip olmad›.

Zannettiler ki, yakar›z, y›kar›z, katlederiz ve
sustururuz. Terör edebiyat›n› oya, ranta dönüfltü-
rürüz diye düflündüler. Susturamad›klar› gibi her
ölümümüzde tükenen onlar oldu. Her ölümümüzde
batakl›ktan bir denize ak›fllar› h›zland›. Her ölümü-
müz sadece bu iktidara de¤il, düzene vurdu¤umuz
bir darbeye dönüfltü.

K›sa vadede, bugün giden iktidar oldu, uzun vade-
de, yar›n gidecek olan bu düzen olacakt›r. Ölümleri-
mizin vurufllar›yla çürüttü¤ümüz duvar› hayat›n her
alan›nda direnerek, mücadele ederek y›kmak flehitle-
rimize ve halk›m›za sözümüzdür. Halk›m›z›n zulme-
dene öfkesini do¤ru biçimde, do¤ru yollarla, olmas›
gereken kanala ak›taca¤› günler de gelecektir.

Eskisi ölümlerimizle bo¤uldu
Yenisine ça¤r›m›z

753 gündür zulüm yoruldu, biz yorulmad›k.

Ölüm umutsuzlaflt› karfl›m›zda, biz umudumuzu
yitirmedik, ölümleri teslim al›rken.

Zulmedenler tükendikçe biz köklerimizi daha de-
rinlerine sald›k Anadolu’nun. Cesetlerimizin gitme-
di¤i, tohum olmad›¤› Anadolu’nun tek bir köflesi da-
hi kalmad›.

Direniflimiz bir iktidar› eskitti. Kararl›l›¤›m›z› s›-
namaya kalk›flanlar kaybettiler. A¤›r zulüm ve bas-
k›yla, büyük bedeller dayatt›klar›nda düflünceleri-
mizden vazgeçece¤imizi umanlar yan›ld›lar.

Direniflin taleplerine kulak vermedi¤inde, sözde
“ba¤›ms›z” bakan›n da sar›ld›¤› “devlet politikas›”
demagojisine sar›ld›¤›nda bir iktidar› daha eskitecek
güce ve inanca sahip oldu¤umuzu bütün dünya bilir.

“Türkiye, temel hak ve özgürlükler konusunda
bizimle çok daha anlaml›, çok daha farkl› bir döne-
mi yaflayacak.” diyen yeni iktidara ça¤r›m›z;

tecrite son verin, tredman› kald›r›n, zulme ve ifl-
kenceye son verin!

Hiçbir hükümet, bugün bu ülkedeki en önemli
sorunlardan biri oldu¤u herkesçe kabul edilen F tip-
leri sorununu içi bofl genelgelerle de çözemez. Sami
Türk’ten Aysel Çelikel’e bu yol denendi ve hiçbir an-
lam›n›n olmad›¤› ortaya ç›kt›.

Hapishanelerinde ölümün ve zulmün, iflkencenin
sürdü¤ü bir ülkede hiçbir göstermelik uygulaman›n
anlam› yoktur, hiçbir makyaj›n gerçe¤i gizlemeye
gücü yetmez.

Aysel Çelikel’e “Son” Soru
Yaklafl›k 3 ayl›k Adalet Bakanl›¤›n›n özeti; al-

datma genelgesi ve 6 kad›n direniflçinin ölümüyle
an›lacak. Bunun d›fl›nda söylenecek hiçbir fley Ay-
sel Çelikel’in durumunu anlatmayacakt›r.

Çelikel’e “giderken” yeniden soral›m; ad›
ölümle özdeflleflen bir bakanl›¤› neyin karfl›l›¤›n-
da, hangi düflüncelerle kabul ettin?

Çelikel, zulüm karfl›s›nda susan Prof’lara yeni
bir gelenek ekleyerek, o zulmün alt›na imza atan-
lardan biri olarak, önce tüm bilim insanlar›na bir
aç›klama yapmak zorunlulu¤u duymuyor mu?

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3418

Kar maskeli
teröristler iflbafl›nda

12 senedir Armutlu’da yaflayan gençlerden Zeki
Do¤an mahalle ortas›nda kar maskeli polis özel timle-
ri taraf›ndan kaç›r›larak iflkence yap›ld›.

Savc›l›¤a yapt›¤› suç duyurusunda yaflad›klar›n› an-
latan Zeki Do¤an, 28 ekim günü, evine giderken,
22:30 s›ralar›nda, üzerinde "OTOSAN" yazan k›rm›z›
renkli bir minibüs taraf›ndan kaç›r›ld›¤›n› belirtti ve ya-
flad›klar›n flöyle anlatt›:

“Önümü kesen bu minibüsten ç›kan, uzun boylu iri
yar›, aln› aç›k bir flah›s bana h›zla bir kimlik uzat›p
"POL‹S" dedi, kolumu arkaya bükerek beni arabaya at-
t›lar. Yüzlerinde kar maskesi, ellerinde eldiven üstle-
rinde ve altlar›nda vücudu s›k›ca saran siyah elbiseleri
olan iki kifli daha vard›. Bu ikisi gözlerimi ve a¤z›m›
bez parçalar›yla ba¤lad›lar. Uzunca bir süre arabayla
gittikten sonra üç dört basamakl› merdiveni olan bir
binaya sokulup, alt kata indirilip, bir odaya at›ld›m.
Birkaç kifli sürekli sorular sormaya bafllad›lar. Özellik-
le ve ›srarla "baban nerede?" diye soruyorlar, beni
zorluyorlard›. Bu ana kadar yapt›klar› psikolojik iflken-
ceyi, fiziki iflkenceye dönüfltürerek, bo¤az›m› s›kmaya
bafllad›lar. Bir ara verip daha sonra tekrar geldiler ve
beni dövmeye bafllad›lar. Yüzüme yumruk at›yorlard›.
Ertesi günü 29 Ekim 2002 tarahinde yaklafl›k 22.00
civar›nda, Baltaliman›, Hac› fialgamc› ‹lkö¤retim Okulu
yak›nlar›na beni arabadan att›lar ve gittiler. Bu s›rada
arac›n beni kaç›ran ayn› araç oldu¤unu gördüm. Üze-
rimde olan ve içinde Nüfus kimlik kart›m, mavi kart›-
m›n içinde oldu¤u cüzdan›m yoktu.”

Yoruma gerek yok, Susurluk yöntemleri laz›m ol-
dukça kullan›l›r. ‹zleyece¤iz; nereden geldikleri, kimin
emrinde olduklar› belli olan maskeli teröristleri, sorgu-
layabilecek bir savc› var m›?

GAZ‹'DE FAfi‹STLERE YER YOK!
Gazi Mahallesi'nde seçim çal›flmas› yapmaya çal›flan

MHP’nin irtibat bürosuna 30 Ekim günü milletvekili
adaylar›n›n gelece¤inin duyulmas› üzerine Gazi halk› ir-
tibat bürosu olarak kullan›lan iflyerini tahrip ettiler.
Büroyu tahrip edenlerin oradan uzaklaflmas›ndan son-
ra kafalar›n› ç›kartan faflistler, pompal› tüfeklerle rast-
gele atefl açarak 7 kifliyi yaralad›. Bu olay›n duyulmas›
üzerine çok daha kalabal›k olarak büroya gelen mahal-
le halk›, büroda bulunanlar› döverek Gazi mahallesinde
faflistlere yer olmad›¤›n› gösterdiler.

GECEKONDULARDA SAVAfiA
KARfiI EYLEMLER SÜRÜYOR

Amerikan sald›rganl›¤›na tepkilerini dile getirmek
için sokaklra ç›kan 1 May›s Mahallesi halk› yeni bir
eylem daha gerçeklefltirdi. 3 Kas›m günü saat
19:30’da Haklar ve Özgürlükler Cephesi ve
Al›nteri Gazetesi okurlar›n›n düzenledi¤i meflaleli
yürüyüfl “SAVAfi AÇLIK ÖLÜM DEMEKT‹R;
SAVAfiA HAYIR” pankart› eflli¤inde alk›fllarla
bafllad›. 1 May›s Mahallesi pazar soka¤›ndan
bafllayan yürüyüfl 1 May›s Meydan›’na kadar
devam ederken çevredeki insanlar da alk›fllarla
yürüyüfle kat›ld›lar. Meflalelerin yand›¤›,
“Amerikan Askeri Olmayaca¤›z”, “ Yaflas›n
Halklar›n Kardeflli¤i”,vb... sloganlar›n at›ld›¤›
yürüyüfle akrepler ve panzerlerle mahalleyi
kuflatan polisler engel olmak istediler.
Engellemelere ra¤men meydana kadar yürüyen
kitle burada türküler söyleyip halaylar çektiler.
Yürüyüfl sonras› da¤›lan kitlenin ard›ndan mahal-
lenin ara sokaklar›na giren akrepler sokaklardan,
dükkanlardan baz› gençleri gözalt›na ald›lar.
Gözalt›na al›nan gençlerin ayn› akflam
b›rak›ld›klar› ö¤renildi. 1 May›s Mahallesi halk› ve
yürüyüflü düzenleyen Haklar ve Özgürlük Cephesi
ve Al›nteri Gazetesi okurlar› eylemlerden sonra
mahallenin özellikleri akflamlar› kuflatmaya
al›nd›¤›n›, meydanda akreplerle bekleyen polis-
lerin keyfi bir flekilde yoldan geçenlere kimlik
sordu¤unu ancak hiçbir bask›n›n Amerikan
sald›rganl›¤›na karfl› tepkilerini dile getirmelerine
engel olamayaca¤›n› belirttiler ve eylemlerinin
devam edece¤ini söylediler.

TECR‹T CAN ALMAYA DEVAM
ED‹YOR
ÖLÜM ORUCUNDA 98.fiEH‹T
“SERDAR KARABULUT”

3.y›l›na giren ölüm orucu direniflinde flehitler ver-
ilmeye devam ediyor. Dergimiz yay›na
haz›rland›¤› s›rada Serdar Karabulut 98.flehit ola-
rak flehitler kervan›ndaki yerini ald›. 8 Kas›m
2002 sabah› Ankara Numune Hastanesi’nde flehit
düflen Serdar; 1 Eylül 2002 tarihinde zorla müda-
hale edilerek sakat b›rak›ld›. Ölüm Orucu 6. Ekip-
te direnifle bafllayan Serdar Karabulut’un cenazesi
ailesi ve dostlar› taraf›ndan Amasya Merzifon’a
götürülecek.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 19

Seçimi kazanmas›ndan sonra Tayyip ilk konufl-
mada, iki konuyu özellikle vurgulad›.

Birincisi, “aynen bundan önceki hükümetler
nas›l müzakere masas›na oturmak suretiyle gö-
türmüfllerse biz de yapaca¤›z.” sözleriyle ifade
edilen, IMF’nin içi rahat olsun!

‹kincisi, “AB’yle iliflkiler ilk gündemimiz.”

“‹slamc› parti iktidar oldu... flimdi ne olacak?
IMF ile iliflkiler ne olacak...” gibi sorular seçimden
önce de anlams›zd›, sonras›nda da anlams›zl›¤›
ortada. Tayyip, seçim süresince sürekli olarak
bunlar› tekrarlad› ve ilk konuflmas›n› da yoksullu-
¤a, yolsuzluklara, zulme son verilmesine de¤il
bunlara ay›rd›.

AKP’nin kuruldu¤u günleri hat›rlay›n. O zaman
da kendini halka anlatmadan önce Amerika’n›n
“ting tang” kurulufllar›na anlatm›fl, Beyaz Sa-
ray’dan vize alm›flt›. Seçim süresince de Ameri-
ka’n›n Türkiye üzerindeki hesaplar›nda hiçbir ak-
sama olmayaca¤›n›n, hatta varolan kimi pürüzle-
rin de giderilece¤inin güvencelerini çeflitli biçim-
lerde verdi. Irak’a sald›r› konusunda meydanlarda
tek bir kelime dahi etmemesi bunun sonucuydu.

Bu üçüne, yani Amerika’ya, Avrupa’ya ve bu
ikisinin ekonomik ç›karlar›n›n koruyucusu, ülke
ekonomisini elinde tutan IMF’ye verilecek mesaj-
lar iktidar olman›n ilk kofluluydu. AKP bu koflul-
lar› yerine getirdi. Gerisi halka söylenecek yalan-
lara ve bir fley söylüyormufl gibi yap›p hiçbir fley
söylememeye ba¤l›yd›. AKP de bunu en iyi bece-
ren olarak en fazla oyu ald›.

Direk uluslararas› tekellere, finans kurulufllar›-
na mesaj verme ifli de ucuz mal satan esnaf üslu-
buyla Tayyip’in yard›mc›s› Abdullah Gül’e düfltü.
Gül, CNN Türk’e seçim gecesi yapt›¤› aç›klamada,
“buradan ilan ediyorum. Piyasalara giren kazan›r.
F›rsat bu f›rsatt›r.” diyordu. Haraç mezat satma-

ya devam edece¤iz, siz de merak etmeyin! Söyle-
nen özetle bu. Hem de en kaba üslupla.

Emperyalistler de, iktidar›n kim oldu¤u bizim
için fark etmez, ç›karlar›m›z yerine getirildikçe...
mahiyetindeki aç›klamalarla Tayyip’e destek ver-
mekte gecikmediler.

IMF sözcüsü Conny Lotze: ”yeni hükümetle ça-
l›flmay› bekliyoruz. AKP’nin, IMF destekli ekono-
mik programa yönelik kapsaml› güveni destekle-
yen aç›klamalar›n› memnuniyetle karfl›l›yoruz.”

AB: “iktidarla çal›flmak için sab›rs›zlan›yoruz.”
ABD: “biz de yeni Türk hükümetiyle iflbirli¤i

yapma arzusu içindeyiz"
Bu aç›klamalar uluslararas› iliflkiler gere¤i “ne-

zaketen” yap›lan aç›klamalar de¤il elbette. Tümü-
nün somut karfl›l›¤› olan, karfl›l›¤› daha fazla ba-
¤›ml›l›k olan aç›klamalard›r.

Düflkün devlete, yeni dilenci

“Sezer de AB’den tarih istedi.”
“Ecevit, Kopenhag’da tarih bekliyoruz, dedi.”
“Y›lmaz Brüksel’den tarih istedi.”
fiimdi buna, bir de Tayyip’in “ilk iflimiz” dedi¤i

AB kap›lar›nda söyleyeceklerini ekleyin, tablo ta-
mamlan›r. Devlet yeni bir dilenciyi daha piyasaya
sürmüfl olacak. Bu arada önceki iktidarda fiükrü
Sina Gürel’in fos ulusalc›l›kla oynad›¤› misyonu,
dilencili¤i onurlu hale getirme oyununu oynaya-
cak bir “soytar›” da bulunur mutlaka.

AB kap›lar›nda, IMF önlerinde dilencili¤i
“onurlu politika” diye sürdürmede de herhangi
bir de¤ifliklik olmayacakt›r.

Kim gelirse gelsin...

Çünkü, gerçekte düzen içi tüm iktidarlar› bek-
leyen bu tablodur. Cuntalar›n bile ilk söz olarak,
“NATO’ya, CENTO’ya ba¤l›y›z” dedi¤i ülkenin dü-
zeni böyle flekillenmifltir. Emperyalist kurumlar,
düzeni boynundan tutmufltur. Kim koltu¤a otu-
rursa, o el onun bo¤az›ndad›r. El flimdi AKP’nin
bo¤az›nda, AKP’nin eli de bizim bo¤az›m›zda, hal-
k›m›z›n cebinde olacak demektir. Sömürge ülke-
nin siyaseti, ekonomisi bu çark›n sa¤a sola dön-
dürülerek farkl›ym›fl havas› verilmesiyle dönüyor.

‹ktidara aday olan da, iktidar olan da bu ger-
çekleri bilerek geliyor. Sömürgeciler ad›na ben
yöneteyim diyor. Emperyalistler için de kimin hü-
kümet oldu¤u farketmez. Yeter ki, ç›karlar› ko-
runsun, emirleri yerine gelsin.

Sömürge ülke iktidar›ndan sömürgeciye:

EMR‹N‹ZE AMADEY‹Z
Sömürgeciden yeni iktidara:

UfiA⁄IN ADI ÖNEMS‹Z

BBaa¤¤››mmss ››zz

TTüürrkkiiyyee

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3420

AKP hangi s›n›f› temsil ediyor, ne yapacak, yok-
sullu¤u, yolsuzlu¤u önleyecek mi sorular› daha ilk
iki günde cevab›n› bulmaya bafllad› bile.

Evet yanl›fl okumad›n›z, henüz hükümet kurul-
madan, henüz AKP’nin sadece yapacaklar›n› söyle-
di¤i aç›klamalar›nda iktidar›n niteli¤i ve Türkiye’de
gerçek iktidar›n kimin elinde oldu¤unun örnekleri
sergilendi.

Soyguncuya Güvence
T›pk› IMF’ye “hakimiyetiniz sürecek” denildi¤i

gibi, AKP’nin ilk aç›klamalar›nda h›rs›zlara, soy-
gunculara, yolsuzluk yapanlara, hortumculara da,
merak etmeyin düzeniniz sürecek denildi.

AKP’nin ekonomi politikalar›n› seçim öncesi
emperyalist kurulufllara anlatmakla görevlendirdi-
¤i Ali Babacan, “Mali milada son vereceklerini ve
nereden buldun yasas›n› kald›racaklar›n›” söyledi.

Baflkan› ve onlarca milletvekili yolsuzluk dava-
s›ndan yarg›lanan bir partinin elbette ilk icraati de
bu alanda olacakt›. Baflta Akbil, ‹gdafl davalar› ol-
mak üzere yolsuzluktan yarg›lanan, dokunulmaz-
l›k z›rh› geçirilmifl h›rs›zlar› olan bir parti elbette
önce kimseye nereden buldu¤unu sormayarak ifle
bafllar. ‹flte AKP milletvekillerinden yolsuzluktan,
zimmetten, doland›r›c›l›ktan yarg›lanan bir kaç›;
‹dris Naim fiahin, Hüseyin Besli, Binali Y›ld›r›m,
Adem Bafltürk, Hilmi Güler, Mustafa Aç›kal›n, Akif
Gülle, Selami Uzun, Nevzat Pakdil, Mustafa Il›cal›,
Zülfü Demirba¤, Emin fiirin, Recep Koral, Mehmet
Sekmen, Mikail Arslan, Ali Mazak...

Sermayeden AKP’ye Destek
1988’de yasalaflan Mali Milad yasas›n›n bir par-

ças› olan “nereden buldun yasas›”, bugüne kadar
uygulanmad›. Ecevit iktidar› uygulamay› 2003 y›l›-
n›n Ocak ay›na kadar erteledi. Yani, soygunculara,
sermayeye, patronlara “nereden geliyor bu de¤ir-
menin suyu” diye soramad›, erteledi. Düzenin sa-
hiplerini rahats›z etmeyi göze alamad›.

AKP iktidar› da hiç sormayaca¤›m, “sizinle so-

runum yok, istedi¤iniz gibi çal›p ç›rpabilirsiniz, so-
yabilir, vergi kaç›rabilirsiniz” diyor daha ilk gün-
den. Bir de buna ç›kar›laca¤› söylenen “vergi aff›-
n›” eklerseniz, AKP’nin hangi s›n›fa hizmet edece-
¤i, alanlardaki yoksulluk, yolsuzluk yalanlar› daha
bugünden görülmüfl olur.

Sabanc›lar›n, TÜS‹AD’ç›lar›n ilk günden AKP’ye
deste¤inin kayna¤› da budur.

Coflan piyasalar, düflen döviz ve faizler. Peki
ortada ne var? Daha hükümet kurulmadan borsa-
piyasa niye bu kadar “heyecanland›” acaba!? Bir
yerlerden yelkenlere hava m› pompalan›yor?

Evet, AKP iktidar›n›n yelkenlerine daha ilk gün-
den hava pompalan›yor ki, düzene sahte “istikrar”
havas› verilsin.

Öte yandan spekülasyonlarla vurulacak trilyon-
lar da elbette bu borsa-piyasa oyunlar›nda etken-
dir. Abdullah Gül seçim gecesi dememifl miydi; “ya-
t›r›mc›lara sesleniyorum, f›rsat bu f›rsat” diye. ‹fl-
te birileri de f›rsat› de¤erlendiriyor.

Gerçek ‹ktidar Hat›rlat›ld›
K›br›s sorununun çözümü konusunda ne dü-

flündü¤ü soruldu Tayyip Erdo¤an’a. “Belçika Mo-
deli” ile çözeceklerini söyledi Erdo¤an. Bu aç›kla-
man›n üzerinden bir gün geçmeden iktidar›n ger-
çek sahipleri konufltu:

“Tayyip Erdo¤an kendi düflüncesini söylemifltir.
K›br›s sorunu o modelle çözülemez.”

Hat›rlatman›n hemen bir saat sonras›nda
AKP’den k›v›rtma aç›klamas› geldi.

Tek bir örnek ve yine hükümet dahi kurmadan,
bu ülkede siyaseti, d›fl politikay› isterse tek bafl›na
olsun hükümetlerin de¤il, Susurluk devletinin be-
lirledi¤ini ortaya koydu. Yani çark dönmeye devam
ediyordu.

‹zlemeye devam edin; siyasi, ekonomik her
alanda AKP’nin kime hizmet etti¤inin, gerçek ikti-
dar›n kim oldu¤unun yüzlerce, binlerce örnekleri-
ni görmeye devam edeceksiniz.

demokrasicilik
oyununda

SEÇİM 2002

AKP’nin iki günü gerçe¤in aynas›

AKP soyguncuya, h›rs›za, patronlara “nereden buldun”
diye sormayacak; soyguna, talana devam...

“K›br›sta Belçika Modeli” tart›flmas›; Vitrin de¤iflti, yöne-
tenler de¤iflmedi.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 21

Bu seçim ve seçime gelinen süreç medyan›n
hükümet operasyonlar›n›n baflar›s›zl›¤›yla, halk›
yönlendirmede k›smi bir etkisinden sözedilse de,
öyle abart›ld›¤› gibi etkin olmad›¤›yla an›lacakt›r.

Hat›rlayal›m.

Ecevit hükümetine ve DSP’ye yönelik Cem-Öz-
kan-Dervifl üçlüsüne dayanarak gerçeklefltirdikle-
ri manevralardan istedikleri sonucu alamad›lar.
Günlerce süren parlatma yay›nlar› ‹smail Cem’i
kurtarmaya yetmedi. Batan gemiyi terk eden de
yine ilk medya oldu.

AKP’ye yönelik kampanyalar son güne kadar
sürdü. Örne¤in, Do¤an Medya’n›n Milliyet’inin
son günkü manfleti “AKP üç parça” idi. Yarg›tay
baflsavc›s› Sabih Kanado¤lu ile yürütülen engelle-
me operasyonuna tam destek sunuldu.

Bu arada Do¤an Medya’da gazete çoktu. Hür-
riyet Gazetesi ve yay›n yönetmeni Ertu¤rul Özkök
“her ihtimale karfl›” diyerek, AKP’ye dolayl› des-
tek vermeyi de ihmal etmedi.

ANAP medyan›n parlatt›klar›ndand›. O da ba-
raja tak›lmaktan kurtulamad›. Cem Uzan’›n TV’le-
ri, gazeteleri aylar boyu süren tam bir seferberlik
halindeydi. O da harcanan milyonlarca dolara,
medyas›n›n deste¤ine ra¤men baraj› geçemedi.

Do¤an Medya’dan Uzanlara kadar medya neyi
savunduysa, neyi yapmaya çal›flt›ysa tersi oldu.
Ayr› bir yaz› konusu olarak ele al›nabilecek “top-
lum mühendisli¤i” ile birlikte, medyan›n halk üze-
rindeki etkileme-yönlendirme teorileri de bu se-
çimde tümüyle iflas etti.

Özellikle Do¤an Medya baflar›s›zl›¤›n ard›ndan

flimdi iktidara yak›n olma giriflimlerine, bunun
için ilk günden ya¤ çekmelere bafllad› bile. ‹lkeler,
gerçekler, bas›n eti¤i, habercilik burjuva medya
için hak getire. Kemik nereden gelecekse, onun
kap›s›nda yalanmas›n› çok iyi bilirler.

Seçim sonuçlar›n›n belli olmas›ndan sonra,
sanki iki gün önceki yay›nlar› yapan onlar de¤il-
mifl gibi, “sanatç›lardan destek... ifladamlar›ndan
destek... AB iyimser... ABD olumlu de¤erlendir-
di...” yay›nlar› Hürriyet’in haber bafll›klar›na bir-
den üflüflüverdi. Hürriyet’e göre bütün dünya tam
da bu an›, AKP iktidar›n› bekliyordu, kavuflmufl
oldu!..

Tayyip’in “De¤ifltim” Demesine Gerek
Yok, Art›k Medya Görev Bafl›nda
Düne kadar “de¤iflti-de¤iflmedi” yay›nlar›n›n

ard› arkas› kesilmezken, Tayyip Erdo¤an bask› al-
t›nda tutulmak istenirken, tek bafl›na iktidar ol-
mas›yla birlikte “flans tan›nmas›” ifllenmeye baflla-
d›. Bundan sonra Tayyip Erdo¤an’›n özel olarak
de¤iflti¤ini, islamc› parti olmad›¤›n› ispatlamas›na
gerek yok. Medya onun yerine yapacakt›r.

Biz bu filmi geçen seçimde de izledik. MHP’nin
de¤iflip de¤iflmedi¤i tart›flmalar› da böyle yap›lm›fl
ve de¤iflti¤ini (MHP’nin aksini söylemesine ra¤-
men) medya empoze etmiflti. Taki ifli bitip bir ke-
nara atma zaman› gelene kadar. Bu zaman AB ya-
salar›n›n görüflülmesi s›ras›nda geldi. Bu kez “ay-
n› kafa” denildi. Medya patronlar›n›n Tayyip ile ifli
bitene kadar da ayn› filmi izlemeye haz›r olun.

demokrasicilik
oyununda

SEÇİM 2002

Burjuva medya ve seçim
Neyi savunduysa, neyi yapmaya çal›flt›ysa tersi oldu. fiimdi

s›ra AKP yalakal›¤›nda, iktidar koltu¤una yak›n olmakta.

Do¤an Medyada DÜN Do¤an Medyada BUGÜN

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3422

Kendini sol olarak ifade eden çeflitli partiler ay-
d›n ve sanatç›lardan bir vitrin oluflturdular bu se-
çimde de. Aday olmayanlar› da günlerce çarflaf çar-
flaf gazetelerinde “flu kadar ayd›n bizi destekliyor”
diye deklere ettiler. Paranoya siyaseti ‹P örne¤in-
deki gibi, Perinçek’in “MGK anketlerinde” baraj›
geçti¤ine/geçece¤ine dahi inanan, en az›ndan böyle
uman anl› flanl› akademisyenler, ekonomistler, sa-
natç›lar, ayd›nlar, prof’lar “‹flçi Partisi iktidar›nda
göreve haz›r›z” deklerasyonlar› yay›nlad›lar.

‹P, TKP, ÖDP ve DEHAP’a aday ya da destek
olan yüzlerce ayd›n, sanatç›, akademisyen bu parti-
lere ne kazand›rd›lar, kendileri ne kazand› ve özel-
likle ilk üçü için daha fazla geçerli olan hezimet so-
nuçlar›ndan kendi paylar›na ne ç›kard›lar?

Reformizm Ayd›ndan Ne Bekledi?
Elbette halk›n bütün kesimleri gibi ayd›nlar›n da

seçimlerde bir tav›r belirlemesi do¤ald›r. Do¤al ol-
mayan bu tav›ra biçilen misyondur. Ülkemiz ayd›n›n
gerçe¤i gözard› edilerek biçilen misyon gerçe¤e
çarpt›. Yoksul kitlelerle iliflkisi olmayan, halk›n ta-
lepleriyle, halk›n diliyle uzaktan yak›ndan ilgisi ol-

mayan reformist par-
tiler, halk› örgütlemek
yerine üç befl ayd›nla
halka mesaj verecekle-
rini, -moda deyimle-
bir hava yaratabilecek-
lerini düflündüler.

Bu, bir önceki
1999 seçimlerinde 28
fiubat’›n da deste¤iyle
ÖDP ve ‹P’te çok daha
boyutlu olarak ifadesi-
ni bulmufl ve yine bu-
günkü hezimet yaflan-
m›flt›. Vitrin süsleye-
rek halk› aldatmak
burjuva siyasetinin
tarz›d›r. Reformizmin
siyaset tarz› da, di¤er
konularda oldu¤u gibi,
ayd›na yaklafl›mda da

farks›z oldu¤u bir kez daha görüldü. Yoksa ayd›n›n,
bilim insanlar›n›n birikimlerini de¤erlendirme, halk›
ayd›nlatmalar›nda yönlendirme, örgütleme hedefli
olmad›klar› aç›k. Ayd›nlar› seçimden seçime hat›rla-
malar›n›n baflka bir anlam› var m›?

Bir Kez Daha Y›k›lan Hayaller
Soruna ayd›nlar cephesinden bak›ld›¤›nda ortaya

ç›kan tablo iki yönüyle tart›fl›lmas› gereken sonuç-
lar› ç›plak olarak ortaya koymufltur.

Birincisi, ayd›n›n demokratik, özgür, ba¤›ms›z
bir ülke özlemini arad›klar› adresin yanl›fll›¤›.

‹kincisi, halktan kopuklu¤u ile ayd›n gerçe¤imiz.

Açl›k, yoksulluk, bask›, zulüm, IMF politikalar›
ile ülke tablosu, bunlara karfl› mücadele edenleri
ciddi bir güç haline getirebilecek kadar çarp›c›d›r.
Ayd›n›m›z›n yan›lg›s› da buradad›r. Bunlara karfl›
mücadelenin zemini ne seçimlerdir, ne de mücade-
lede edebilecek siyasi güç reformizmdir. Reformist
partiler etraf›nda kümelenen ayd›nlar bu gerçe¤i
görmedikçe hayal k›r›kl›klar› yaflamaya devam ede-
ceklerdir.

ÖDP’nin vitrinine koydu¤u bir köfle yazar› se-
çimlerden sonra bak›n ne diyor?

“Küçük sosyalist partileri ise art›k anmak bile is-
temiyorum. Onlar aç›s›ndan art›k bu küçük dükkan-
lar›n bir önemi olmad›¤›n›, halk›n onlara itibar et-
medi¤ini anlamalar› vakti geldi ve geçiyor.”

Y›k›lan hayallerin yaratt›¤› “ayd›n”›n ruh haline
sadece bir örnektir bu sat›rlar. Muhasebe yap›yor,
ama nas›l? Bizce de tekkelerin, “dükkanlar”›n halka
verebilece¤i hiçbir fley olmad›¤› aç›kt›r. Ve bunun
için seçime de gerek yoktu. Ama O’nun söyledi¤i
baflka. O diyor ki, haydi hep birlikte sosyal demok-
rat bile olmay› beceremeyenlere gidelim! IMF’ci
CHP’lerin ya da benzerlerinin vitrinleri olal›m!

Hayat›n gerçekleriyle ilgisiz hayallerin sonucu
daha da sa¤c›laflma ve inançs›zlaflma.

Peki neden, hangi beklentiyle aday oldu dersiniz
bu sat›rlar› yazan bir “ayd›n”?

Kumar. Ya tutarsa kumar›. Türkiye tablosudur
kumar› oynatan. Düzen partilerinden hiçbir fley ol-

demokrasicilik
oyununda

SEÇİM 2002 Ayd›nlar ve seçim

mad›¤›n› görenler belki bu kez “sosyalistleri” görür
hayali. Elbette bu kafa ne Türkiye gerçe¤inden ha-
berdard›r, ne ony›llard›r oynanan demokrasicilik
oyununun, örgütsüz halk›n çaresizli¤inin bilincinde-
dir, ne de aday oldu¤u reformist partinin yoksul
kitlelerle hiçbir ilgisinin bulunmad›¤›n› görmek
istiyordur. “Art›k bizim mahalleden kimse hapiste
de¤il” diyenlerin yoksullukla, zulümle, bask›larla,
özgürlüklerle alakalar› da en fazla “solun birli¤iyle”
olan alakalar› kadard›r!

Ayd›nlar, Gerçe¤ini Sorgulamal›d›r
Burnu befl kar›fl havada, halka tepeden bakan,

halkla ilgisi olmayan ayd›n tipi de baraj›n alt›nda! fiu
aç›k ki, yoksul kitleler ayd›n›n gösterdi¤i, vitrininde
durdu¤u reformiste dönüp bakmad›.

Peki neden?

“Sorun halk›n cehaletidir, ayd›nlar›n de¤erini
anlam›yorlar” diye aç›klamak kolayd›r.

Hatta daha ileri giderek, “evinin duvar›n› tezek-
le s›vayanla, Prof. Gazi Yaflargil’in oyu eflit olabilir
mi? Olmamal›, buna bir çözüm bulunmal›, bir sis-
tem gelifltirilmeli.” (yönetmen Mustafa Alt›oklar)
diye, “ayd›n” olmak ad›na, halka küfrederek, afla¤›-
layarak sonucu aç›klayabilirsiniz. Burjuvaziden da-
ha da gericileflerek köleci Roma demokrasisini iste-
yebilirsiniz. Çulsuzlar›n oy hakk› olmas›n diyebilir,
olacaksa da üç çulsuz bir ayd›na eflit olsun saçma-
l›klar›n› da s›ralayabilirsiniz.

Bunlar›n hiçbiri ayd›n gerçe¤inin üzerini örte-
mez. Halk neden ayd›n› dinlemedi, sorgulanmal›d›r.

Diyelim ki, sorun halk›n cehaleti olsun. Peki o
cehaletin sorumlusu sadece iktidarlar m›, düzen

mi? Ayd›n, küflenmifl gazete köflelerinden, kafeler-
den, elitler toplant›lar›ndan kafas›n› kald›r›p halka
ne zaman gitti ki, cehaletten yak›nma hakk› olsun.

‹flte tart›fl›lmas› gereken nokta buras›.

Neden dinlesinler? Ayd›n hayat›n hangi alan›nda
halk›n yan›nda oldu? Hangi karanl›klar› ayd›nlat-
mak için halka gittiler ki, halk onlar›n ›fl›¤›yla yürü-
sün? Gecekondularda yaflayan, gecekondu halk›n›
örgütlemek, ayd›nlatmak için gecesini gündüzüne
katan, zulme karfl› soka¤a dökülen, yoksullu¤a kar-
fl› ses olan ayd›ndan sözetmek bugün mümkün mü?
B›rakal›m böyle bir ayd›n tipini, istisnalar› d›fl›nda,
yoksullardan, zulme karfl› direnenlerden uzak dur-
mak için özel gayret sarfeden ayd›n tipinin egemen-
li¤inden sözedilebilir ancak.

Yüzünüzü Halka ve Direnenlere Dönün
De¤iflik vesilelerle dile getirdik bu ça¤r›y›. Halk›

bofl hayallere, parlamenter çözümsüzlüklere
ça¤r›lar, hayal k›r›kl›¤› umar›z ayd›n›n kendi
gerçe¤ini görmesine vesile olur.

Ayd›nlar›m›z! Yüzünüzü halka, direnenlere dö-
nün. Umut orada, gerçekler oradad›r.

Halka tepeden bakan, yaflam›yla, diliyle, üslubuy-
la, beyniyle halkla ilgisiz ayd›nla hesaplafl›lmal›, red-
dedilmelidir. Halk›n ayd›n› olman›n ad›mlar› at›lmal›,
ayaklar Avrupa’n›n küflenmifl topraklar›na de¤il, kan-
lar›m›zla sulad›¤›m›z Anadolu topra¤›na bas›lmal›d›r.

Halka giden, halk› örgütleyen ayd›n› yaratacak
birikim bu topraklarda vard›r. Korkular›n, statüko-
lar›n da etkisiyle kurulan bofl hayaller bir yana b›ra-
k›lmal›d›r. Örgütün içinde, örgütleyen, halka örgüt-
lenme ça¤r›s› olan ayd›n tart›fl›lmal›d›r.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 23

Günler süren seçim curcuna-
s›nda trilyonlar harcand›. Tümü
vergilerle, vurgunlarla, zamlarla
cebimizden ç›kt› bu paralar›n.
‹flte belli bafll› partilerin seçim-
lerdeki harcamalar›. (bunlar
yans›yan›d›r, gerçe¤i daha fazla-
d›r)

* DSP: 15 trilyon lira.

* ANAP: 10.5 trilyon lira.

* AKP: 10 trilyon lira.

* MHP: 2.5 trilyon lira iller
düzeyinde. Genel merkezin har-

camalar›n› aç›klamaktan kaç›n-
d›lar.

* CHP: 7,5 trilyon lira.

* SP: 6.3 trilyon lira. Ayr›ca
her il örgütü kendi harcamalar›-
n› yapt›.

* YTP: 60 milyar lira.

* LDP: 250 milyar lira.

* YP: 1 trilyon 900 milyar.

* Genç Parti (GP): Bas›n 300
milyon dolar harcad›¤›n› belir-
tirken, parti yetkilileri bilgi ver-

mek istemediler.

Cebimizden ç›kan trilyonlar
karfl›l›¤›nda günlerce yalanlar›n›
dinledik.

Elbette sorulmas› gereken
soru flu: nereden geliyor bu de-
¤irmenin suyu?

Trilyonluk yalanlar dinledik

Onlara göre art›k “dünya de¤iflmifl”ti. “Emperyalizm de-
¤iflmifl”ti. Avrupa’n›n bask›s›yla “Türkiye de de¤iflmek zorun-
da”yd›. Türkiye, demokratikleflecekti!

Bu koflullarda hala eski mücadele ve örgüt biçimlerinde ›s-
rar etmek, dinazorluktu, dogmatiklikti, kal›pç›l›kt›.

‹llegalite gereksizdi art›k.
fiiddete yer yoktu.
Örgüt de “eskisi” gibi olamazd›.
Aç›k, legal bir parti kurulmal›yd›. Burjuvazinin yasall›¤›n-

da politika yapmak laz›md›.
Böylece “kitlelere gidebilecekler”di.
Temel tez buydu.
Mesela, ÖDP’nin ortaya ç›kt›¤› dönemlerdeki tüm tezleri bu-

nunla bafll›yor, bununla bitiyordu. ‹slamc›lar gecekondular› ele
geçirmifllerdi. Niye, çünkü mevcut sol kitle çal›flmas›n› bilmiyor-
du, kitlelere gitmeyi bilmiyordu, buna uygun araçlar› yoktu.

Uygun araç, legal partiydi.
Mesela, EMEP, legal parti, “bizim de¤il, kitlelerin ihtiyac›”

diye yaz›yordu tekrar tekrar.
Kitlelere gideceklerdi.
Varofllara, fabrikalara gidecekler, onlar› dincilerin, faflist-

lerin etkisinden kurtaracaklard›.
Gittiler, kaç y›ld›r gidiyorlard›... dönüp bakt›lar ki, bir ar-

pa boyu gitmifllerdi!
Gidiyoruz sanarken, yerlerinde say›yorlard›.
Legal partiyle halka yaklafl›yoruz sanarlarken, halk onlar-

dan uzaklafl›yordu.
Sadece seçim de¤ildi onlar›n “boyunun ölçüsünü” göste-

ren. Legaliteyi en genifl flekilde kullanma imkanlar›na, düzenin
önlerinde ciddi bir engel ç›karmamas›na karfl›n, mesela 1 Ma-
y›s’larda görüyorduk encamlar›n›.

“Varofllar›n” yak›nlar›ndan bile geçmedikleri ayakkab›lar›-
n›n temizli¤inden, fabrikalarla pek ifllerinin olmad›¤› hep sen-
dika bürokratlar›yla içli d›fll› olmalar›ndan belliydi.

‹flas etmifltir; 1987’den bu yana, yaz›p çizdiklerinin bir
tek sat›r›, uygulamaya koyduklar› politikalar›n bir teki, b›ra-

k›n devrime, halk›n mücadelesine
hizmet etmeyi, kendi öngördükle-
ri sonucu bile yaratamam›flt›r.

Eski DY’liler, TKP’liler, KSD’li-

ler, TKEP’liler, ÇS’liler, ve daha pek çok gruplar ÖDP çat›s› al-
t›nda “birleflmifl”lerdi. “Komünist” s›fat› tafl›yan ve ÖDP legal
particili¤ini yerden yere vuran bir grup da daha sonra, lafz›
de¤iflik, ama özde ayn› gerekçelerle EMEP’i kurmufltu.

Bunlar, “1980 öncesinde”, halk savafl›n›, silahl› mücadele-
yi, silahl› propaganday›, ayaklanmay› savunmaktayd›lar.

Kendileri hapishaneye düfltü (ço¤u direnifl çizgisi izleme-
di), SSCB y›k›ld›, Türkiye’de mücadelenin bedelleri büyüdü,
legal particilik keflfoldu.

Neydi o eski “Örgüt”ler? “Stalinist örgüt” modelleri, yön-
temleri mahkum edilmeli, birey özgürlü¤ü savunulmal›yd›.

Parti kurulacaksa, parti olmayan bir parti olmal›yd›. Üye-
lerin tembellik hakk› olmal›yd›, ço¤ulcu olmal›yd›, kanatlar ol-
mal›yd›, vesaire, vesaire...

Dedikleri gibi yapt›lar.
Ama yine de kitleleri örgütleyemediler.
Kitleler benimsemedi onlar›.
Çünkü;
Çünkü, tersini kan›tlamaya çok u¤raflmalar›ndan da belliy-

di ki, dedikleri türde bir legal parti, kitlelerin de¤il, kendileri-
nin ihtiyac›’yd›.

‹nançs›zd›lar. Bedel ödemeye cesaretleri yoktu.
Çok büyük laflar, iddialar arkas›nda, gerçe¤i ifade eden flu

sözü söyleyen de kendileriydi: “Biz geceleri evimizin bas›lma-
s› tehlikesi olmayan bir devrimcilik yapmak istiyoruz...”

Legal particilik, iflte bu ihtiyac›n karfl›l›¤›yd›.
O kadar inançs›z, moralsizdirler ki, kendi inand›klar› mü-

cadeleyi bile sürdüremediler.
Halk›n çeliflkilerinin propagandas›n› bile yapamad›lar. Get-

tolar›ndan ç›kamad›lar. “Varofllara gitmek” diye yapm›fllard›
partinin teorisini, ama Beyo¤lu’nda

tak›l›p kald›lar.

Meselenin özü böyle oldu¤u
için, klasik anlamda, “reformizmin
geliflmesine uygun süreçler”de bile,

do¤ru dürüst bir geliflme kaydedemediler.

Geliflmek için, devrimcilerin yokedilmesinden medet
umup durdular.

Devrimciler katledilirken, uzak durdular. Ne infazlar, ne
kaybetmeler, ne F tipleri, onlar›n gündemine girmedi.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3424

12 Eylülün yaratt›¤› örgüt
ve düflünceler iflas etmifltir...
-Bir iflas›n ve yokoluflun öyküsü-

Böyle yaparlarsa, burjuvazi bizi ödüllendirir diye düflün-
düler.

Kendilerini devrimcilerden tecrit ederken, halktan tecrit
olduklar›n›n fark›nda de¤illerdi.

Dünya de¤iflmiflti!!!
‹llegalite, fliddet olmayacakt›.
Kendilerini kitlelere anlatacaklard›.
Anlatamad›lar. Kitleler onlar› anlamad›.
Çünkü anlatacak bir fleyleri yoktu. Onlar›n devrimcili¤i

“halk için” de¤il, kendileri içindi. Küçük-burjuva bir yaflam
statükosu kurmufltu ço¤›u kendine. “Halk için fedakarl›k” ar-
t›k afl›lmas› gereken “banal” kavramlardand›. Halktan koptu-
lar, yabanc›laflt›lar, bu kadar y›ll›k legal parti serüvenlerinde

halk›n mücadelesine hizmet etme-
den, düzenin de¤irmenine su tafl›-
yarak iflte buralara geldiler.

Hiç kuflku yok ki, legal particilik,
e¤er hala, demokrasiden, devrimden yana bir

kayg›lar›, idealleri varsa, art›k geldi¤i noktay› sorgulamaktan
kaçamaz.

Sorguland›¤›nda elbette çok fley ç›kacakt›r. Mesela, dün, ÖDP
yelkenini flifliren birlik istismarc›l›¤›, bu seçimde ÖDP’nin mezar›-
n› kazm›flt›r. Ama bu tek bafl›na, ÖDP’nin iflas›n› aç›klamaz. Ve-
ya EMEP, SDP, “blok”un ald›¤› oy oran›n›n alt›na s›¤›n›p kendi
gerçeklerinden kaçamazlar. Veya TKP, “komünist ismini meflru-
laflt›rd›k” aldatmacalar› içinde kendini ne kadar kand›rabilir?

On y›ll›k legal particilik iflas etmifltir.
Bu çok aç›k ve nettir.
Peki neden?
Neden, üzerinizde devrimci hareketle k›yasland›¤›nda,

çok ciddi bir bask› olmamas›na karfl›n, kitlelere gidemedi-
niz bir türlü?

Veya neden, düzen taraf›ndan TV’lere bile ç›k›p konuflma
imkan› sizden esirgenmemesine ra¤men kitleler size gelmedi?

Neden?
12 Eylül’den bugüne neler yazd›n›z, neler söylediniz, neler

yapt›n›z, neler öngördünüz, bir bak›n. Cevaplar› buradad›r.
Katliamlar, infazlar, faili meçhuller, kay›plar, ölüm oruçlar›,

F tipleri karfl›s›nda neler söyleyip yapt›n›z, cevab› buradad›r.
Sol ad›na, devrimcilik, sosyalizm, komünizm ad›na, hangi

de¤erleri savundunuz, hangi yaflam tarz›n›n içinde oldunuz,
hangi yöntemleri benimsediniz, gözden geçirin, cevab› burada-
d›r. Gerçekten ezilenlerden yana oldunuz mu? Gerçekten ezilen-
lerin sorunlar›yla, dertleriyle, talepleriyle yat›p kalkt›n›z m›?

Naz›m kampanyalar›, türban neyi örtüyor kampanyalar›,
Sultanahmet mitingleri, devrimciler ölürken yay›nlad›¤›n›z “dev-
rimci demokrasi’nin ölüm ilanlar›, “sa¤duyu” ça¤r›lar›... hat›rla-
y›n bunlar›, nas›l yapt›n›z, sorgulay›n!

HADEP, kuruluflu, geliflimi iti-
bar›yla, di¤er legal partilerden

farkl›l›k gösterir. ÖDP, TKP, EMEP
gibileri, esas olarak 12 Eylül sonra-

s›n›n yenilgi, teslimiyet, tasfiyecilik sürecinin ürü-
nüdürler. HADEP ise, 1984’den 1998’e kadar Kürt milliyetçi-
li¤inin sürdürdü¤ü silahl› mücadelenin ürünüdür. Bu yanlar›y-
la farkl› olmalar›na karfl›n, Kürt milliyetçili¤inin düzen içine
kabul edilmeyi, “devlete güven” vermeyi esas alan politikala-
r›yla birlikte büyük ölçüde ayn›laflm›fllard›r.

Seçim süreci, ayn›lafl›lan noktalar›n ne kadar artt›¤›n›
da göstermifltir.

ÖDP, Blok’a kat›lmay›p burjuva düzen partisi olan Se-
ma Piflkinsüt’ün partisi TDP’yle ittifak yapt›¤› için elefltiril-
di. Ama HADEP de ayn› kategorideki, hatta SP’yle, CHP’yle
bile ittifaka öncelik vermemifl miydi?

Blok, daha oluflum sürecinden zay›ft›r. Çünkü blokun
temel gücü olan HADEP aç›s›ndan aslolan burjuvaziyle itti-
fak aray›fl›d›r. Solla (o da sadece belli legal kesimleriyle) it-
tifak, düzen güçlerinin HADEP’le ittifaka yanaflmamas›
üzerine, kerhen, zorunlu olarak tercih edilmek durumun-
da kal›nm›flt›r.

Bu nedenle, Emek Bar›fl Demokrasi blokunun oluflu-
mundan sonra “cephe” üzerine, “Kürt Türk ittifak›” üzeri-
ne söylenenlerin tutarl›l›¤›, inand›r›c›l›¤›, samimiyeti, tart›fl-
mal›d›r. Baraj afl›lm›fl olsayd› da bu olgu de¤iflmezdi...

Evet, kavram do¤rudur. Bir “cephe” anlay›fl›yla birara-
ya gelmek as›l ihtiyaçt›r.

Ama en baflta “cephe” deyip, “birlik” deyip, bundan sa-
dece “legal çevreleri” anlayan yaklafl›m y›k›lmal›d›r.

Hayat›n kendisi bunu y›km›flt›r zaten.
Legal particilik, iflas etmifltir.
Bunda ›srar, geliflmemekte ›srard›r. Yerinde saymakta,

yerinde sayarken, asl›nda düzen zeminine kaymakta ›srard›r.
Hayallerden gerçe¤e, parlamentoculuk oyunundan mü-

cadeleye, düzen içi hesaplardan devrime dönün! “Yeniden”
aya¤a kalkman›n tek yolu da, “Demokratik Türkiye”nin,
“halk›n iktidar›”n›n, “demokratik cephe”nin de tek yolu
burdan geçer.

Bir kaç bin oyu teselli sayan, abesle ifltigal toplama-
çarpmalardan zafer ç›kartma oyununu b›rak›n. Parlamen-
ter hayalleri b›rak›n. Legal particilik oynamay› b›rak›n.

Gerçe¤e dönün. Mücadeleye, devrime dönün.

Kendi öngörüleriniz çerçevesinde baflar›s›zl›¤›n›z bü-
yüktür. Ama moralsizleflmeye de gerek yoktur. Ç›kar›lacak
ders çok aç›kt›r. Parlamenter hayalleri b›rak›n. Bu hayal-
lerden uzaklaflm›fl olarak haklar ve özgürlükler mücadele-
sini gelifltirmeye kafa yoruldu¤unda, daha yapacak çok fley
oldu¤u da görülür.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 25

2002 seçimleri, Türkiye solu aç›s›ndan “parla-
menter hayallerin” ne kadar büyüdü¤ünün, beyinleri
ne kadar derinlemesine nüfuz etti¤inin de görüldü¤ü
bir seçim olmas›yla hat›rlanacakt›r. Baraj› aflmak de-
¤il, “ihtimali”nin görülmesi bile, kafalardaki tüm
parlamenterist hayallerin ortaya dökülmesi için ye-
terli olmufltur. “Devrim durumu” tesbiti yapanlardan
“bu bir devrim” diyenlere, baraj›n üstünden geçildi-
¤inde “halk›n iktidar›” hayali kuranlara kadar, halk-
lar›n yüzy›ll›k mücadele tarihini adeta yok sayan,
devrimci teoriyi “alt üst eden”(!) nice yaklafl›mlarla
karfl› karfl›ya kald›k.

Demokratik mücadele çerçevesinde kal›nsa, ona
böylesi anlamlar yüklenmese, gösterilen coflku, hat-
ta mübala¤alar, bir yere kadar anlafl›labilirdir. Ama
legal soldaki savrulma o kadar ileri boyutlara ulafl-
m›flt›r ki, parlamento üzerinden en olmayacak hayal-
ler, ciddi teorik tesbitler olarak yaz›l›p çizilebilmifltir.

“Parlamenter hayalleri b›rakal›m!” ça¤r›s›n›, onca
çabaya, meydanlara ç›kar›lan hat›r› say›l›r bir kitlesel-
li¤e ra¤men baraj›n afl›lamam›fl olmas› nedeniyle de-
¤il; baraj›n afl›l›p afl›lmamas›ndan ba¤›ms›z olarak,
ç›plak biçimde aç›¤a ç›kan bu parlamentoculuk anla-
y›fl› nedeniyle yap›yoruz. ‹htimal ki, baraj›n afl›lmas›,
bu bofl hayalleri-sapmalar› daha da büyütecekti. Bu
nedenle, bu ça¤r› bugün önemli ve gereklidir. Parla-
menter mücadelenin haklar ve özgürlükler mücadele-
sine, neticede devrim mücadelesine hizmet etmesi is-
teniyorsa, bu yan›lg›lardan s›yr›lmak flartt›r. Yan›lg›-
larla yürümeye devam edildi¤inde, büyük bedeller ve
emekler üzerinde düzenin de¤irmenine su tafl›yan ha-

reketlere dönüflmek, kaçan›lmaz olur. Demokratik
muhtevadaki her hareket, devrime su tafl›mal›; bunu
istiyor, bunu amaçl›yoruz.

Devrimi isteyenler, parlamenter mücadeleyi de, dü-
zene de¤il, devrime hizmet eden bir rotaya oturtmak
zorundad›rlar. Bugün en uç hallerine tan›k oldu¤umuz
Parlamenter hayallerden ve yan›lg›lardan kurtulmadan
bunu sa¤lamak imkans›zd›r.

Eski bir soru:
“Parlamentarizm amaç m›, araç m›?”

1960’l› y›llar›n ikinci yar›s›, Türkiye solunda ide-
olojik mücadelenin belki de en yo¤un oldu¤u dönemi
ifade eder. “Bar›flç› geçifl, zora dayal› devrim, devri-
min muhtevas›, Parlamentarizm...” iflte bu yo¤un
ideolojik mücadele döneminin en önemli tart›flma
konular›n›n bafl›nda geliyordu.

Tüm ideolojik, politik, örgütsel ayr›l›klara ra¤men,
T‹P reformizmi hariç, hemen herkes “Parlamentarizm
amaç de¤il araçt›r.” tesbitinde hemfikirdir. T‹P refor-
mizmi bile, parlamentoyu amaçlaflt›r›rken, sosyalizme
“bar›flç›l geçifl”in mümkün oldu¤unu savunurken olduk-
ça zorlanmakta, savundu¤unu çeflitli biçimlerde gizle-
meye, mu¤laklaflt›rmaya çal›flmaktad›r.

Bugün ise karfl›m›zdaki e¤ilim, parlamentoyu
amaçlaflt›ran bir e¤ilimdir. Bu sadece, “baraj› aflma
ihtimali” karfl›s›nda devrim durumu tesbitleri yap›l-
mas›nda de¤il, seçim süreci boyunca yaflanan ittifak
çal›flmalar›nda, seçim bildirgelerinde de kendini gös-
teren bir durumdur.

1960’lar›n sonundaki tart›flman›n özü, devrimci
bir halk iktidar›n›n nas›l, hangi yoldan kurulaca¤›,
sosyalizme nas›l geçilece¤idir.

2000’lerin Türkiye solunda, legalizmin, aleni bir
parlamentoculu¤a dönüflmüfl olmas› sonucu, tart›fl-
man›n bugünkü özü de farkl› de¤ildir.

Legalleflme, bar›fl,
düzeniçileflme, parlamentoculuk;
ayn› zinciri halkalar›d›r
Bugünün parlamentocular›, dünün (1980 öncesinin)

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3426

Parlamenter Hayalleri B›rakal›m!
Halk›n iktidar› için hayat›n her alan›nda
halk›n cephesini örgütleyelim.

silahl› mücadele savunucular›d›r. ‘80 sonras›nda Do-
¤u’da 15 y›l silahl› mücadele yürütmüfl olanlard›r.

Önce, “teorik bahaneleri”ni yarat›p legalleflmeleri,
silahlara flu veya bu biçimde veda demeleri ve bunun ta-
bii sonucu olarak parlamenter mücadeleyi her fley hali-
ne getirmeleri, temelde devrim ve sosyalizmin reddidir.

“Parlamenter mücadelenin araç m›, amaç m›?” oldu-
¤u tart›flmas›, devrim ve sosyalizmi hedefleyenler aç›-
s›ndan geçerli ve anlaml› bir tart›flmad›r. Devrim, halk›n
iktidar› ve sosyalizm reddedilmiflse, orada art›k bu tar-
t›flman›n gere¤i yoktur. “Parlamenter hayalleri b›raka-
l›m!” ça¤r›s› da bu anlamda, do¤al ki, devrim, halk›n ik-
tidar›, sosyalizm diyenleredir.

E¤er hala bunlar savunuluyorsa, dogmatiklik, doktri-
nerlik demeden, dünya devrimlerinin evrensel yasalar›,
Marksizm-Leninizmin evrensel kurallar› hat›rlanmal›d›r.

“Kapatt›klar›” kitaplar›, örne¤in Lenin’i, örne¤in Mahir
Çayan’›n Kesintisizlerini yeniden açmay› öneririz. Unuttuk-
lar›n› hat›rlayacak, kafalar›ndaki bulan›kl›klar biraz durula-
cakt›r.

Parlamenter mücadele nedir, ne getirir, ne götürür,
1960’lar›n sonunda çokça tart›fl›lm›fl ve netlefltirilmifltir.

“Marksistler, ‘proletarya devleti ancak devrimle kuru-
labilir’ derken, legalitenin olanaklar›ndan, burjuva parla-
mentarizminin olanaklar›ndan yararlanmay› da ihmal et-
mezler. Marksistlerin en gerici parlamentolarda bile çal›fla-
bileceklerini ‘Marksizmin Çocukluk Hastal›¤›, Devrim Stra-
tejisi’ adl› eserinde Lenin aç›kça belirtmifltir.

Ona göre Parlamentarizm amaç de¤il araçt›r.” (M.
Çayan)

Evet, bu noktada bir tart›flma yok.

Burjuva Parlamentarizminin olanaklar›ndan, oligar-
flinin demokrasicilik oyununun açt›¤› alanlardan yarar-
lanmak gere¤i aç›kt›r.

Ama bugün olan bu de¤ildir.

Bugün olan, baflka zamanlarda da olmufl, ve yaz›l›p
çizilmifltir. Bugün olan, Mahir’in afla¤›daki sözünde an-
lat›lanlardaki gibidir:

“S›n›fl› toplumlarda savafl ve bar›fl gibi z›t fleyler bel-
li flartlarda özdefl halindedir. Ve flartlar›n de¤iflmesi ha-
linde bu özdefl z›tlar birbirine dönüflürler... E¤er sen
burjuva parlamentarizminin denge unsuru haline gelir-
sen, flartlar da de¤iflmez, yüzeydeki bar›fl da devam
eder, elbette.

‘Revizyonizme evet, devrimci sosyalizme hay›r!’

Bu, burjuva parlamentarizminde burjuvazinin ana
fliar›d›r.”

Legal parti çevreleri, “Burjuva parlamentarizminin
olanaklar›ndan yararlanmay›” oligarflinin icazetini ka-

zanmak olarak görmüfl; hemen tüm taktik, politika ve
yöntemlerini buna göre belirlemifltir. Bu noktada onla-
r›n “parlamenter mücadelesi”, parlamenter mücadele
olmaktan ç›km›fl, demokrasicilik oyununun bir parças›
olmaya ve daha da önemlisi, kitlelerin özlem ve taleple-
rinin burjuva parlamentoculu¤a kanalize edilmesine dö-
nüflmüfltür.

Parlamentoculuk üzerine bofl hayallerin yay›lmas›, tas-
fiyecili¤in en tehlikeli biçimlerinden biridir. Bu hayallerle
dolu kafa yap›s›, att›¤› her ad›mda, niyetinden ba¤›ms›z
olarak, devrimi tasfiye etmeye yönelmifl olacakt›r.

Seçim kampanyas› boyunca, özellikle “Blok” çat›s›
alt›nda meydanlarda toplanan kitlelerin coflkusu, bu
meydanlarda at›lan devrimci sloganlar, kimseyi yan›lt-
mas›n. Bu o kitlenin içinden geldi¤i mücadelenin bir so-
nucudur; ama bütün bu enerjinin ve eme¤in neye hiz-
met edece¤ini bu sloganlar de¤il, parlamenter mücade-
lenin ele al›n›fl biçimi belirleyecektir. Bu kitlelerin karfl›-
s›na, devrimci politikalarla de¤il, parlamenter hayaller-
le ç›k›ld›¤›nda, bu kitleler flu veya bu biçimde düzene
ba¤lanm›fl olacaklard›r.

Mahir’in o dönemde parlamenter mücadele, sosya-
lizme geçifl üzerine yazd›¤› yaz›lardan birinin bafll›¤›
“Revizyonizmin Keskin Kokusu” bafll›¤›n› tafl›r.

‹flte bu keskin kokuyu duyduk tüm bu seçim politi-
ka ve taktiklerinde.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 27

Örgütsüz halk› örgütleyelim!
Örgütlü halk›

devrime yönlendirelim!
Halk›n iktidar› için

hayat›n her alan›nda
halk›n cephesini kural›m!

Kürt milliyetçili¤inin, soldan önce, ›srarla burjuvazi-
nin çeflitli katmanlar›yla ittifak aray›fl›nda bu kokuyu
duyduk. Seçim çal›flmas›n›n oluflturdu¤u ortam› “dev-
rim durumu” diye tan›mlayan teorilerde bu kokuyu
duyduk. TBMM’deki “parmak gücüyle” halk›n iktidar›
kurma saçmal›¤›nda bu kokuyu duyduk. “Hesap soraca-
¤›z” diyemeyen bir seçim bildirgesinde bu kokuyu duy-
duk. Oligarflinin icazetini kaybetme kayg›s›n›n damgas›-
n› vurdu¤u sloganlarda bu kokuyu duyduk.

Halk›n iktidar›,
oligarflinin parlamentosunda kurulmaz!
Türkiye’deki sistem gerçe¤i bir an bile unutulma-

mal›d›r. Bu gerçe¤in ad›, yeni-sömürge Türkiye’dir. Bu
gerçe¤in ad›, faflizmdir. “Faflizmin bir devrim sorunu”
oldu¤u, dünya tarihi bir yana, Türkiye gerçe¤inin 50
y›ll›k tarihinin gösterdi¤i gerçektir.

Emperyalizmle bütünleflmifl iflbirlikçi iktidar›, onun
faflist devletini, TBMM’deki “parmak gücüyle” tasfiye
edebilece¤ini düflünmek, Türkiye gerçe¤ine gözlerini
kapamakt›r. Bu faflist sistemi da¤›tmadan, emperya-
lizme karfl› ba¤›ms›zl›k ilan edilebilece¤ini sanmak,
dünya gerçe¤ine gözlerini kapamakt›r.

Oligarflinin parlamenter düzeninin olanaklar›ndan
yararlan›rken, ipin ucunu kaç›r›p bu parlamentoya se-
çilecek vekiller arac›l›¤›yla kurulacak bir “halk›n iktida-
r›”ndan sözetmeye bafllam›flsan›z, ya “halk›n iktida-
r›”n›n ne demek oldu¤unu bilmiyorsunuz, ya bile bile
çarp›t›yor ve kitlelerin taleplerini, kitlelerin kendisini
düzenin demokrasicilik oyununa alet ediyorsunuz de-
mektir.

Türkiye’de “Emek Bar›fl Demokrasi Bloku”nun ikti-
dara gelmesini, Brezilya’da ‹flçi Partisi’nden Da Sil-
va’n›n devlet baflkanl›¤›na seçilmesiyle özdefllefltirmek
de, bu körlü¤ün baflka bir ifadesiydi. Da Silva, emper-
yalizme karfl› ba¤›ms›zl›¤› m› sa¤layacak? ‹flbirlikçi
Brezilya rejimi, buna izin verecek mi? Silva, IMF’yle
masaya oturuyor bile. Latin Amerika’daki bu ve ben-

zeri iktidarlar, bugünkü koflullarda, emperyalizmin
küreselleflme politikalar› karfl›s›nda demokratik bir
yan tafl›rlar, dolay›s›yla, Da Silva’n›n seçilmesi dünya
halklar›n›n hanesine yaz›lmas› gereken bir geliflmedir.
Latin halklar›n›n emperyalizmin azg›n sömürüsüne
karfl› bir tavr›d›r. Ama o kadar. Bundan daha fazla bir
anlam yüklemek, gerçe¤i çarp›tmakt›r. Devrimin güç-
lenmesindense, reformizmin, revizyonizmin güçlen-
mesini tercih eder emperyalistler. Di¤er alternatif
devrimse, reformizmin, revizyonizmin önünü de açar.
Bu seçeneklerden de, halklar›n kurtuluflu ç›kmaz.

Halk›n parlamenter
hayallerini beslemek yerine;
Halk› örgütleyelim; Haklar ve
Özgürlükler mücadelesini büyütelim!
Parlamentoyu amaçlaflt›ran bir oluflum, orada bir

mevzi kazand›¤›nda da, bu mevziyi halk›n hak ve öz-
gürlükler mücadelesinin, devrim mücadelesinin geliflti-
rilmesinin arac› haline dönüfltüremez. Tersine, bu
mevzi, halk›n mücadelesinin, örgütlenmesinin önünde-
ki engellerden birine dönüflür. Çünkü orada “temsilci-
ler” vard›r ve gerekeni yapmaktad›rlar! Düzeniçileflme
böyle cereyan eder.

Bugün halk kitlelerinin durumunu belirleyen; ör-
gütsüzlüktür. “Emek Bar›fl Demokrasi Bloku”nun se-
çim mitinglerine 2 milyona yak›n bir kitleyi ç›karm›fl
olmas› bu gerçe¤in tersine iflaret etmiyor. Tersine, be-
lirli koflullarda harekete geçirilebilen bu kitle aç›s›ndan
bile “örgütsüzlük” geçerli bir özelliktir.

Bar›fl, uzlaflma, icazetcilik, parlamenter hayaller;
bütün bunlar, kitlelerin emperyalizme ve faflizme kar-
fl› mücadelesini, örgütlenmesini gerileten, direnme gü-
cünü zay›flatan bir rol oynarlar.

Tüm solun önündeki görev, “önümüzdeki seçime
en iyi biçimde haz›rlanmak” de¤ildir. Faflizmin ekono-
mik, siyasi, askeri sald›r›lar›na, açl›¤a ve zulme karfl›
halk›n direniflini sa¤layacak bir çal›flma yürütmektir.

En baflta halk› örgütlemektir.

Bunun kadar öncelikli di¤er ad›m, örgütlü halk
güçlerinin birli¤ini sa¤lamakt›r.

Bizi, halk›n iktidar›na yaklaflt›racak ad›m, “baraj›
geçmek” de¤il, budur. Bunu baflarabildi¤imiz ölçüde,
halk›n iktidar› hedefine ulaflman›n somut gereklerini
yerine getirmifl oluruz. Bunu baflarabildi¤imizde, oli-
garflinin parlamentosunu devrimin bir mevzisi olarak
kullanabilecek gücü de elde etmifl oluruz.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3428

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 29

Oy kullanan seçmenin yüzde 45’inin oylar›n›n
meclis d›fl›nda kalmas› ile “halk›n iradesinin mec-
lise yans›mad›¤›” tart›flmalar› yap›l›yor. Baraj yüz-
de 5 olsayd› flöyle yans›rd›, flu seçim sistemi kul-
lan›lsayd›, böyle yans›rd› deniyor, örnekler verili-
yor. Elbette burjuva sistemi aç›s›ndan dahi böyle
bir oranda temsil edilememek sistemin halk›n ira-
desine verdi¤i de¤erin bir göstergesidir.

“‹stikrar” diye diye yerlefltirilmek istenen sis-
tem tam da bu seçimde anlam›n› bulmufl oldu.
fiimdi ABD’deki “demokratlar-cumhuriyetçiler
oyunu gibi, demokrasicilik oynanacak demektir.

Peki bu yüzde 45’lik oy da parlamentoya yan-
s›m›fl olsayd›, halk›n iradesi yönetime, iktidara
yans›m›fl m› olacakt›? Baflka bir deyiflle baraj dü-
flürülseydi, hatta hiç baraj olmasayd› demokratik
ve adil bir sistem mi olacakt›?

Halk›n iradesinin yans›mas›, her fleyden önce
seçim sisteminin ötesinde bir bütün olarak siste-
min, düzenin niteli¤i ile ilgilidir. Böyle bir düzen-
de isterse yüzde yüzlük oy parlamentoda karfl›l›-
¤›n› bulmufl olsun, halk›n iradesi karfl›l›¤›n› bul-
mufl say›lmaz.

Neden mi? Nedenini, halk›n adil ve özgür tem-
silini halk›n iktidar›n›n nas›l sa¤laca¤›n› anlatarak
aç›klayal›m.

Sürekli ve Her Düzeyde Kat›l›m
Halk›n iradesi, 5 y›lda bir yap›lan seçimlerle

yönetime yans›maz. Yönetenin halk oldu¤u bir ik-
tidarda, “halk yönetime kat›lma hak ve yetkisini
sürekli olarak ve yerel-merkezi her düzeyde kul-
lan›r. Tüm yasal, idari düzenlemeler bunu esas
al›r.” (Halk Anayasas› Tasla¤›)

Bunun somut ifadesi, halk›n en küçük birim-
den, köylerden, iflyerlerinden, kasabalardan, ge-

cekondulardan ülke geneline kadar uzanan örgüt-
lü bir güç olmas›d›r. Temsilcilerini bu örgütlülük-
lerden seçmesidir.

Halk Anayasas› Tasla¤›, bu örgütlenmeyi
“meclisler” olarak ifade ediyor ve yönetime kat›-
l›m için flunlar› söylüyor: “Halk›n yönetime kat›l›-
m› temel olarak, Genel Halk Meclisi, Bölge, ‹l, ‹l-
çe, Kasaba, Köy, Mahalle Meclisleri, ‹flçi Meclisi,
Köylü Meclisi, Gençlik Meclisi, Esnaf Meclisi, Me-
mur Meclisi, Asker Meclisi, Ayd›n-Sanatç› Meclisi,
Hukukçular, Mimar-Mühendisler vb. çeflitli halk
kesimlerinin Meclisleri ve di¤er toplumsal, mesle-
ki, sendikal örgütlenmeler ve siyasi partiler arac›-
l›¤›yla gerçekleflir.”

Bugünkü sisteme bakal›m. B›rak›n halk›n her
kesiminin örgütlenmesini, temsilcilerini seçerek
kendi kendini yönetmesini, varolan halk örgütlü-
lüklerini yoketmek için büyük bir bask› uygulan-
maktad›r.

Geri Çekme Hakk›
Her sistemde halk bir flekilde seçer. Ama sade-

ce halk›n iktidar›nda, seçtikleri temsilcinin görevi-
ni yerine getirmemesi durumunda yeni bir seçim
dönemini beklemeden görevden alma yetkisine
sahip olur.

Halk›n iradesinin yönetime yans›mas›n›n en so-
mut göstergelerinden biridir “geri çekme” hakk›.
fiu veya bu düzeyde yönetici olarak seçilen biri
görevini yerine getirmiyorsa, ülke ç›karlar›na,
halk›n ç›karlar›na hizmet etmiyorsa halk› temsil
de etmiyor demektir. Bir sonraki seçime kadar o
koltu¤u iflgal etmesi halk›n iradesinin gaspedilme-
si demektir. Bugün milletvekiline, hükümetine k›-
zan kimilerinin dedi¤i gibi, “ne yapal›m biz seçtik
elimiz k›r›lsayd› da seçmeseydik” demenin ne de-
mokrasiyle ne de halk›n iradesine sayg›yla ilgisi
yoktur. “Geri alma hakk›” demokratik sistemin
güvencelerinden biridir. “Seçme-denetleme-gö-
revden alma” birbirini bütünleyen bir sistemin
özet ifadesidir.

Oysa bugünkü sistemde, hele Türkiye gibi si-
yasetin alabildi¤ine yozlaflt›¤›, burjuva anlamda

Halk›n iradesi
nas›l yans›r?

Sorun varsa Çözümü de vard›r

çözüm
Seçim baraj› yüzde 5 olsa ne olur, 3 olsa
ne olur; afla¤›dan yukar›ya bir örgütlen-
meyle halk›n yönetime, politika üretimi-
ne kat›l›m›n› esas almayan, seçti¤i veki-
lini geri çekme hakk›n› içermeyen hiçbir
sistem adil ve demokratik olamaz!

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3430

dahi parlamenter sistemin iflletilmedi¤i bir ülke-
de, milletvekili olmak, en az›ndan bir sonraki se-
çime kadar koltuk garantisi demektir. ‹ster halk›n
zarar›na çal›fls›n, ister halk›n talepleri anlam›nda
en küçük bir katk›s› olmas›n seçilmiflli¤in nimetle-
rinden yararlanma demektir. ‹haleler, cep doldur-
malar, avantalar, k›yak maafllar k›saca bugüne
kadar yap›lanlar› yapma hakk› demektir.

Kat›l›m, Seçmeyle S›n›rl› De¤ildir
Halk›n iktidar›nda halk her düzeyde yöneticisi-

ni seçimle belirleyecektir. Ama halk›n yönetime
kat›l›m›, iradesini yans›tmas› sadece seçimle s›n›r-
lanamaz. ‹flte bu gerçekten hareketle, halk örgüt-
lülükleri arac›l›¤›yla, yani meclisleri arac›l›¤›yla ör-
gütlenerek, “ülke yönetimi, ekonomisi, politikas›
hakk›nda politika üretimine, kararlar›n al›nmas›,
uygulanmas› ve denetlenmesi süreçlerine kat›l›r.”

Demokrasinin siyaset bilimindeki tan›m›, “hal-
k›n yönetime kat›l›m›” olarak ifade edilir. Bunu
yerine getirmenin tek güvencesi ise halk›n direk
kat›l›m›n› sa¤lamakt›r. Söz ve örgütlenme hakk›
bu kat›l›m›n yoludur. Demokratik Halk ‹ktidar›,
bu hakk› sadece meclislerle de s›n›rlam›yor.

“Yurttafll›k haklar›na sahip olan herkes de-
mokratik yoldan siyasetin belirlenmesine kat›l-
mak üzere, siyasi parti kurma, kurulmufl partile-
re üye olma ve bunlardan ç›kma hakk›na sahip-
tir.” Bunun tek istisnas›, “faaliyetleri demokrasi-
ye, ulusal ba¤›ms›zl›¤a, Demokratik Halk Cumhu-
riyeti Anayasas› ilkelerine ayk›r›” olmamas›d›r.
Örne¤in faflist, ›rkç› partilerdir.

Seçim barajlar›n›n düflürülmesi ile, halk›n ira-
desinin yans›mas› aras›ndaki iliflkiye burada ifade
ettiklerimizle birlikte bakt›¤›m›zda, neden bu sis-
temde halk›n iradesinin hiçbir flekilde yans›yama-
yaca¤›n›n cevab› da kendili¤inden ortaya ç›k›yor.

Bu düzende, seçim sistemi ne olursa olsun so-
nuç de¤iflmez. Bu sistemde “sand›k” halk›n önüne
iradesini beyan etmesi için konulmuyor. “Sand›k”,
halk›n yöneticilerini seçmesi için kurulmuyor,
egemen güçlerin kendini halka seçtirmesi, onay-
latmas› için kuruluyor.

Halk›n iradesinin yans›mas›, her fleyden önce
seçim sisteminin ötesinde bir bütün olarak sis-
temin, düzenin niteli¤i ile ilgilidir.
Böyle bir düzende isterse yüzde yüzlük oy par-
lamentoda karfl›l›¤›n› bulmufl olsun, halk›n ira-
desi karfl›l›¤›n› bulmufl say›lmaz.

Org. Hilmi Özkök Amerika’dayd›

KAÇA SATTIN, AÇIKLA!
Genelkurmay Baflkan› 4-10 kas›m tarihlerin-

de Amerika’dayd›. Pazarl›klara iliflkin bir aç›kla-
ma henüz yoktu ortada. Net olan Özkök’ün “gö-
rüfl ayr›l›klar›m›z var, ama giderilebilir” sözüy-
dü. ABD görüflünü de¤ifltirmeyece¤ine göre, söy-
lenen aç›k; Irak’a sald›r›da Amerika’n›n yan›nda
olaca¤›z. Giderilebilir olacak olan da dolar’dan
baflka bir fley de¤il!

Hilm Özkök Amerika’ya giderken yeni hükü-
met henüz kurulmam›fl, sözde ülkeyi yönetecek
olanlar iflbafl› yapmam›flt›. Pazarl›k art›k do¤ru-
dan generaller aras›nda oldu¤u için bunun bir
öneminin olmad›¤› da böylece görülmüfl oldu.

Elbette gündem Irak’t›. Asker bafl› kaç dolara
anlaflt›klar›n›n ayr›nt›lar› da ortaya ç›kacakt›r.
ABD’nin ifli art›k Hilmi Özkök’le nas›l olsa daha
kolay. 1 Kas›m tarihli Milliyet’in aktard›¤› gibi;
“ABD Özkök’e daha rahat iflbirli¤i yap›labilecek
bir komutan gözüyle bak›yor. Emekli yarbay
Steve Williams taraf›ndan kaleme al›nan raporda
‘General Özkök ve General Zorlu gibi önderleri
sayesinde, Türk Ordusu’nun yeni çehresi kendine
daha güvenli ve daha yetenekli, ayn› zamanda da
ABD’ye daha yak›n bir hal alm›flt›r...”

Ne konufltuklar›n›n ayr›nt›lar›na gerek var m›?

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 31

Bafll›¤a ç›kard›¤›m›z, Irak’a sald›r›ya iliflkin bu
söz ABD D›fliflleri Bakan› Colin Powell’e ait. (1 Ka-
s›m Zaman)

Bu k›sa cümleyle özetlenen gerçe¤i de bir bafl-
ka al›nt›dan düzlefltirelim. Frans›z Le Monde dip-
lomatique’in baflyaz›s› bugünkü tabloyu flöyle
özetliyor:

“1945’te, 2. Dünya Savafl›’n›n ard›ndan ortaya
konulan ve Birleflmifl Milletler taraf›ndan denetle-
nen uluslararas› düzen sona erdi.”

BM’den flu veya bu yönde kararlar ç›kart›labi-
lir, sald›r›ya meflruluk bu yolla yarat›labilir, ama
bu gerçek de¤iflmeyecektir. Amerika’n›n üçüncü
kez BM’ye sundu¤u tasar›ya da böyle bak›lmal›-
d›r. Sorunun, emperyalistlerin dilinden ifade
edersek, “Irak’›n kitle imha silahlar›n›n nas›l yo-
kedilece¤i” sorunu olmad›¤› aç›k. Düzeltmeler ya-
p›larak üçüncü kez BM Güvenlik Konseyi’ne veri-
len Amerikan tasar›s›, öteki emperyalist ülkelerle
Amerika aras›ndaki pazarl›klar›n, çeliflkilerin so-
nucudur. O pazarl›klarda ne Irak halk›n›n iradesi
vard›r ne de ç›karlar›. Avrupal› emperyalistlerle
Amerika aras›nda Irak nezdinde yaflanan çeliflki-
lerdir sözkonusu olan.

Irak’› Bombalayarak, ‹ran’› “Do¤al Yolla”
Hedefin sadece Irak olmad›¤› biliniyor. Daha

Irak’a sald›r› bafllamadan ‹ran’›n da gündeme ge-
tirilmesi, en az›ndan ›s›tma manevralar›n›n baflla-
t›lm›fl olmas› Ortado¤u’da ne denli büyük bir oyun
oynand›¤›n› ve BM’nin bunun arac› haline getiril-
mek istendi¤ini de gözler önüne seriyor.

ABD yönetimi, “Irak’›n güçle, ‹ran’›n do¤al yol-
la de¤ifliminden yana” oldu¤unu aç›klad› geçen
hafta. Do¤al denilenin de k›flk›rtmalar, sabotajlar,
darbeler vs. olmas› bir yana, peki ‹ran bu “do¤al
yollarla” de¤iflmezse ne olacak? Onu da güçle de-
¤ifltirecek.

Nitekim, fiaron bu aç›klamadan güç alarak ay-
n› paralelde ama daha aç›k konufluyor; “Irak’tan
sonra vakit geçirmeksizin ‹ran’a müdahale edil-
meli” diyor.

Buyurun size, “uluslararas› düzen” ve “teröre
karfl› savafl”. Kim dünya düzenini ç›karlar›na göre
flekillendirmek için katliamlar yap›yor, kim terör
uyguluyor ortada. San›lmas›n ki, iflgaller, sald›r›-
lar, provokasyonlar ve terörün hedefi ‹ran’la da
s›n›rl› kal›r. Bütün Ortado¤u, örne¤in Suriye, ör-
ne¤in, 1991 sald›r›s›nda topraklar›n› Amerikan
askerlerine açan ve bugün açmayaca¤›n› aç›klayan
Suudi Arabistan ve elbette Filistin.

Sonra m›? Sonra s›ra baflka k›talara, baflka ül-
kelere gelir. Bu arada terör demagojisi tükenirse
yeni bir demagoji üretilir, sald›r› bununla gerek-
çelendirilir. Örne¤in flu günlerde 1000’e yak›n as-
ker göndermek üzere oldu¤u Kolombiya’da
“uyuflturucuya karfl›” savaflt›¤› gibi, Amerikan im-
paratorlu¤u “savaflacak” bir “düflman” mutlaka
bulur ve dünyay› “kötülüklerden korumaya” de-
vam eder.

‹mparatorlu¤un her sald›r›s›, hangi ülkeye,
hangi güce, örgüte karfl› olursa olsun gerçekte
bütün dünya halklar›na yöneliktir. Sald›r›ya karfl›
durmak bütün halklar›n sorumlulu¤udur.

“BM B‹Z‹ BA⁄LAMAZ!”

ABD’nin “fler ekseni” dedi¤i ve hedeflerinden
olan ülkelerden Kore Demokratik Halk Cumhuri-
yeti’nin Pekin Büyükelçisi, “ABD baflkan›n›n özel
temsilcisine, gittikçe artan ABD nükleer tehdidine
karfl› varolma hakk›m›z› ve egemenli¤imizi koru-
mak için sadece nükleer silahlar de¤il, bunlardan
daha güçlü silahlara da sahip olma hakk›m›z oldu-
¤unu söyledik” aç›klamas› yapt›.

Elbette silahlanmay› hiçbir sosyalist, ilerici sa-
vunmaz. Ama bütün dünyay› egemenli¤i alt›na al-
mak için pervas›zca terör estiren, hukuk, kural,

yasa tan›mayan bir güç sözkonusuysa silahlanma-
mak, o güce karfl› direnmemek, sadece kendi hal-
k›na de¤il, bütün dünya halklar›na yap›lacak en
büyük kötülüktür.

Amerikan imparatorlu¤unun terörüne karfl›
salt “savafla hay›r” diyerek direnemezsiniz. Ya sa-
vaflacak, yurdunuzu, rejiminizi koruyacaks›n›z ya
da boyun e¤eceksiniz. Bu subjektif bir tercih ol-
man›n ötesindedir bugün art›k. Sosyalistler elbet-
te bu koflulda silahlanmay›, direnmeyi seçer. Kim
‹l Sung’un çocuklar› da bunu söylüyor!

“ABD Tehdidine Karfl› Silahlanma Hakk›m›z Var!”

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3432

fiaron’un 2003 bütçesinde Yahudi yerleflimcile-
re daha fazla pay ayr›lmas›n› istemesi üzerine, ‹flçi
Partisi, bütçeyi bu haliyle onaylamayaca¤›n› aç›kla-
yarak hükümetten çekildi. ‹flçi Partisi’nden boflalan
bakanl›klardan Savunma Bakanl›¤›’na, onlarca Fi-
listinlinin katledildi¤i Cenin katliam›n›n sorumlusu
eski Genelkurmay Baflkan› fiaul Mofaz'› atand›.

“Bütçe Krizi” De¤il
Direniflin Yaratt›¤› Kriz
‹srail hükümetinde krizin derinleflerek koalis-

yonun bozulmas›na, “bütçe krizi” denildi. Bu görü-
nen yan›. Esasen krizi yaratan, iflgal, zulüm ve bu-
na karfl› Filistin halk›n›n ola¤anüstü direniflidir.

fiaron yönetiminin denemedi¤i terör yöntemi
kalmad›. Suikastler, iflgaller, soka¤a ç›kma yasak-
lar›, sokak ortas›nda taranan çocuklar, füzelerle
vurulan evler-araçlar, toplama kamplar›, liderlerin
tutuklanmas›, Filistin halk›n›n gelir kaynaklar›n›n
resmen bilerek yokedilmesiyle açl›kla teslim alma
uygulamalar›... hiçbir terör yöntemi direnifli k›ra-
mad›. Filistin toprakalar›ndaki direnifl, ‹srail top-
raklar›nda feda savaflç›lar›yla bütünleflti. Askerilefl-
mifl yap›s›na ra¤men ‹srail toplumunda, ‹flçi Parti-
si kitlesinde böyle bir direniflin etkilememesi elbet-
te düflünülemezdi.

Yaflanan iflte bu etkinin sonucudur. Özellikle
son 1-1,5 y›l içindeki terörün orta¤› durumundaki
‹flçi Partisi’nin bütçe bahanesiyle hükümetten ay-
r›lmas›, terörün faturas›ndan kurtulma çabas› ola-
rak görülebilir. Elbette bu da mümkün de¤ildir.
“Sol” ad›na terörün orta¤› olan iflçi partisi’nin fia-

ron’un partisi Likud’dan fark› ancak nüanslarda
olabilir.

Direnifllere sadece ölümlerin say›s›yla, ödenen
bedellerin büyüklü¤üyle bakman›n yanl›fll›¤› bir
kez de bu krizle görülmüfl oldu. Evet Filistinli kar-
defllerimiz ölerek direniyor, ama hasm›n› da deva-
sa silahl› gücüne, Amerikan destekli ekonomik gü-
cüne ra¤men krizlerden kurtulmas›na, huzuruna,
istikrar›na izin vermiyor.

Zulmedenin önünde iki seçenek b›rak›yor. Ya
iflgal etti¤i topraklar› terk edecek, ya da daha faz-
la terör uygulayacak. Arayollarla oyalamaya, aldat-
maya izin vermiyor direnifl.

‹srail’in flimdilik ikinci yolu, daha fazla zulüm
yolunu seçece¤i aç›k. ‹flçi Partili bakan›n yerine
katliamc› generalin atanmas› bunun sonucu. Ama
bu da sonuç getirmeyecektir. ‹ntifada sürdükçe,
‹srail’in çok çeflitli biçimlerde karfl› karfl›ya kalaca-
¤› krizlerden kurtulmas› mümkün de¤ildir.

Bu arada, yeni koalisyona sa¤c› baflka partilerin
al›nmas› tart›flmalar› Filistin yönetimince “tedirgin-
likle” karfl›lanm›fl. Hükümet orta¤› “solcu” olunca
farkl› m› olmufltu ki, sa¤ koalisyon olunca daha
fazlas› olsun. De¤iflen flu ki, ‹srail hükümeti flimdi
tam bir tescilli katilamc›lar hükümeti haline geldi.

Rapordaki Terör Kan›tlar›
Bu y›l›n Mart ve Nisan aylar›nda Cenin ve Nab-

lus’daki katliamlar›n da yafland›¤› operasyon s›ra-
s›nda yaflanan katliam, iflkence olaylar› Uluslara-
ras› Af Örgütü taraf›ndan yap›lan incelemelerin
ard›ndan rapor olarak yay›nland›. Raporda onlar-

Direnifl ‹srail’de Krizi Derinlefltiriyor

‹flçi Partisi hükümetten ayr›ld›. fiaron 2003’te seçim karar› ald›. fiaron
krizi daha fazla zulümle, terörle aflmaya çal›fl›yor.

Filistinlilerin Yanl›fl Sevinci
AKP’nin iktidar olmas›n›n Filistin’de sevinçle

karfl›land›¤›n› yazd› bas›n. ‹slamc›lar›n iktidarda ol-
du¤u bir Türkiye’nin Filistin davas› aç›s›ndan olum-
lu oldu¤u düflüncesinden sözedildi.

Yanl›fl, Filistinlilerin memnun olmas› için bir ne-
den yok. Türkiye’de gerçek iktidar›n Genelkurmay
olmas› bir yana, AKP’nin islamc›l›¤›n›, Filistin dava-
s›nda nas›l tav›r alaca¤›n› görmek için Erbakan ik-

tidar›na bakmak yeterli. ‹srail ile en önemli askeri
iflbirli¤i anlaflmalar› Erbakan döneminde imzaland›.
Savafl› besleyen ihaleler verilmeye devam etti.

Filistinli kardefllerimiz bofl yere sevinmesinler.
AKP islamc›l›¤› da farkl› de¤ildir. Bunlar›n islamc›-
l›¤›n›n yönü Amerika’ya bakar. Ç›karlar› neredeyse
ona göredir kabeleri. An›nda satmakta tereddütle-
ri olmaz. Türkiye’de Filistin halk›n›n gerçek dostu
tarihsel ve siyasal olarak devrimciler ve Türkiye
halklar›d›r.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 33

ca örnekle ‹srail terörü sergilenirken, birçok fiilin
savafl suçu kapsam›nda oldu¤una özellikle vurgu
yap›ld›. Rapordan örneklerle iflte ‹srail terörü:

“Cenin'de mülteci kamp›n›n bütün bir yerleflim
bölgesi 4,000 kifliyi evsiz b›rakarak y›k›ld›.”

Kanund›fl› öldürmeler

"Ailem 5 Nisan günü evdeydi. Saat ö¤leden
sonra yaklafl›k 3 veya 3:15'ti. Kap› çal›nd› ve aç-
mam›z istendi. K›zkardeflim Afaf 'Bir dakika' diye
ba¤›rd›. Bunu hemen söyledi... Kap›ya ulaflt›¤›n-
da, tam elini kap›n›n koluna koymak üzereyken
kap› havaya uçtu. Kap› onun üzerinde patlad› ve
yüzünün yar›s› havaya uçtu... San›yorum hemen
öldü. Ba¤›rmaya bafllad›k. ‹SK sanki bizi korkut-
mak için duvarlara atefl etmeye bafllad›. Onlara
hemen bir ambulans ça¤›rmalar› için ba¤›rd›k
ama cevap vermediler."

"Bakt›m ve büyük buldozerlerden birinin bat›
taraf›ndan, al-Shu'bi ailesinin evini yerle bir ede-
rek geldi¤ini gördüm; evin y›k›ld›¤›n› gördüm.
Düflünmeden buldozerdeki askerlere 'insanlar›n
evden ç›kmalar›na izin verin' diye ba¤›rd›m. Tam
o anda asker buldozerden ç›kt›, silah›n› çekerek
benim oldu¤um tarafa do¤ru atefl etmeye bafllad›.
Shu'bi ailesinin 10 üyesi 6 gün boyunca evlerinin
alt›nda gömülü kald›, sadece ikisi kurtuldu.”

Cenin ve Nablus'tan sadece iki örnek. Rapor-
dan aktarmaya devam edelim:

“Cenin’de 3-17 Nisan aras›ndaki sald›r› nede-
niyle ölen 54 Filistinlinin yar›dan fazlas›n›n çat›fl-
malara kar›flmad›klar› anlafl›l›yor. Öldürülenler
aras›nda 7 kad›n, 4 çocuk ve 55 yafl›ndan büyük
6 erkek bulunuyordu. 6 kifli y›k›lan evlerin alt›n-
da kald›. 29 Mart-22 Nisan aras›nda Nablus'ta en
az 80 Filistinli öldürüldü. Kurbanlar aras›nda 7
kad›n ve 9 çocuk bulunuyordu.”

Bir baflka terör yöntemine geçelim ve aktar-
maya devam edelim:

"canl› kalkan" kullan›m›

"Komflunun evine girdik. Askerler duvarda bir
delik açmaya bafllad›. Üç asker ve bir köpekle du-
var›n içinden ç›kar›ld›m. Asker silah›n› kafama da-
yam›flt›. Bu yaklafl›k 7-8 kez oldu. Her defas›nda,
binadan binaya geçerken askerler beni önlerinde
tutuyordu. Son yerde kap›y› arkamdan çektim ve
tam ç›karken bir silah sesi duydum. Askerler be-
ni sokaktan çekti ve atefl etmeye bafllad›. Onlar›n
bir metre arkalar›ndayd›m."

“Cenin ve Nablus'ta ‹SK sistematik olarak Filis-
tinlileri askeri operasyonlara kat›lmalar› veya

"canl› kalkan" olmalar› için zorluyordu. Erkekle-
rin yan› s›ra kad›nlar da böyle kullan›ld›.”

‹flkence ya da zalimane, insanl›kd›fl› muamele

"Vücudumuza ve gö¤sümüze tüfek dipçikleriy-
le vurmaya bafllad›lar... Hepimiz iç çamafl›rlar›-
m›zla birarada bulunuyorduk. So¤uktu. Battaniye
isteyince dövüldük. Bize su vermediler."

T›bbi ve insani yard›m›n engellenmesi

“Atiya Hassan Abu Irmaila (44) 5 Nisan günü
evinde otururken ISK taraf›ndan bafl›ndan vurul-
du. Ailesinin umutsuzca ambulans ça¤›rma çaba-
lar› baflar›s›z oldu. Aile akrabalar›na öldü¤ünü ha-
ber vermek için bile evden ç›kamad›. 'Atiya Has-
san Abu Irmaile'n›n cesedi 7 gün evde kald›.”

“Suna Hafez Sabreh (35) 7 Nisan günü evinin
kap›s›n› kaparken vurulmas› sonucu ciddi biçimde
yaraland›. Ailesi ambulans ça¤›rd› ama ambulans,
en az›ndan bir kez atefl aç›ld›¤› için onlara ulafla-
mad›. 2 gün sonra nihayet bir ambulans geldi
ama Suna Hafez Sabreh'nin durumu kötülemiflti.
O zamandan beri 5 kez ameliyat oldu.”

Ev ve mülklerin y›k›lmas›

"Tam bir y›k›m var, sa¤lam kalm›fl tek bir ev
yok. Sanki tüm bölgeyi biri buldozerlemifl gibi.
Evlerde biri olsayd› kurtulamazlard›... Enkazdan
baflka birfley yok ve insanlar flaflk›n flaflk›n dolafl›-
yor. Enkazlar›n alt›ndan ölü kokusu geliyor."

Hawashin ve Cenin mülteci kamp›n›n çevresin-
deki 169 ev (374 daire) buldozerle y›k›ld›. Bunla-
r›n birço¤u çat›flma bittikten sonra yap›ld›. Bunun
sonucunda 4,000 kifli evsiz kald›.

Filistinliler iflte bu teröre karfl› direniyor. Bu
terörü onaylayan ve izleyen emperyalistler dire-
nenlere “terörist” diyor!

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3434

Rusya yönetimi, Moskova’daki katliam›n›n ar-
d›ndan daha da sald›rganlaflaca¤›n› gösteren bir
ad›m daha att›. Katliam›n hesab›n› vermek zorun-
da kalmaktansa, terör demagojisiyle her türlü
muhalefeti bast›rma yoluna gidiyor.

Amerikan emperyalizminin “imparatorluk
stratejisi” katliamc›l›¤a giriflen her emperyalist
için bulunmaz bir örnek. Rusya da yeni haz›rlad›-
¤› “ulusal güvenlik stratejisi”ni, ABD gibi, “erken
sald›r›” olarak nitelenen ve terörü meflrulaflt›rma-
n›n arac› olan tez üzerine flekillendiriyor.

Rus Güvenlik Konseyi ad›na yap›lan aç›klama-
da “yeni ulusal güvenlik doktrininin 'Terörist teh-
dit nereden gelirse gelsin, erken aflamada etkisiz
k›l›nacak' ilkesine dayand›¤›” belirtildi.

Rusya emperyalizminin “güvenlik doktrini”nin
bir di¤er unsuru, yine Amerika’n›n “stratejisi”nde
oldu¤u gibi, “teröristler, nerede olursa olsun vur-
mak...” fiu ülke bana sald›rabilir... bombala. fiu
örgüt bana sald›rabilir.... yok et. Kan›t, belge ge-
rekmiyor art›k emperyalistler için, onlar›n “flüp-
helenmesi” yetiyor! Ve bunun ad› da “terörizmle
mücadele” oluyor.

Rusya’n›n yeni doktrininin aç›klanmas›nda kul-
lan›lan gerekçeye bak›n: “Terörizm ve kitle imha
silahlar›n›n yay›lmas›, Rusya ulusal güvenli¤ine
yönelik bir numaral› tehditler olarak belirlenecek.
Teröristlerin evlerimizi ele geçirmelerini bekle-
meyece¤iz...” Herfleyiyle ABD’nin geri zekal› bafl-
kan› Bush’tan afl›r›lm›fl sözler.

Emperyalistler ve iflbirlikçileri,
Amerikan politikalar›ndan

memnundur!
Amerikan›n imparatorluk politikalar›n›n, “dün-

ya geneli”nde gerekli tepkiyi görmedi¤i söyleni-
yor; Rusya örne¤i, ülkeler, yönetimler baz›nda bu
“tepkisizli¤in” nedenini de ortaya koyuyor.
ABD’nin sald›rganl›k politikalar›, tüm emperya-
list, iflbirlikçi yönetimlerin ifline geliyor. Amerika
yaparsa, biz daha rahat yapar›z havas›ndalar.

11 Eylül sonras›, Amerika’n›n aç›klamalar›n›n
ard›ndan Türkiye oligarflisinin içine girdi¤i hava,
bunun karakteristik bir örne¤idir. “Bizi bugüne
kadar insan haklar› diye elefltirenler de terör ger-
çe¤ini gördüler... teröre karfl› mücadelemizin
hakl›l›¤› flimdi daha iyi anlafl›lacak” sözleri, diz-
ginsizce terör uygulayabilme özgürlü¤ü(!)nün
kutlamas› gibiydi.

Amerika’n›n “imparatorluk” yöntemi, dünya-
n›n her taraf›nda, tam bir hukuksuzlukla, hiç bir
s›n›rlama olmaks›z›n terör estirme esas›na daya-
n›yor. Öteki emperyalistler ve iflbirlikçileri de bu
durumun kendilerine de, “kendi çaplar›nda” ayn›
terör yöntemlerini uygulama serbestli¤i sa¤laya-
ca¤›n› düflünerek, bu politikalar›n aç›k veya örtük
destekçisi durumundad›rlar.

Terörist devlet ‹srail’in yöntemleri,
genellefltiriliyor
Yaklafl›k iki y›ld›r siyonist ‹srail yönetimi, Filis-

tin halk›na karfl› “tüm dünyan›n gözleri önünde”
akla gelebilecek hemen her türlü terör yöntemine
baflvurdu. Bir halk›n meflru liderini rehin almak-
tan, halk›n evlerini y›kmaya, suikastlar düzenle-
meye, tüm dünyaya kapatt›¤› mülteci kamplar›n-
da katliam yapmaya kadar, ne hukuki, ne insani
hiç bir s›n›r tan›mayan bir terörizm uygulad›.

Hat›rlay›n; vahflet o kadar s›n›rs›z, dizginsizdi
ki, özellikle burjuva bas›nda bile “bu kadar› da ol-
maz ki...” türünde yaz›lar ç›k›yor, bunlar “büyük
güçlere, uygar dünyaya bu vahfleti durdurma ça¤-
r›s›” yap›yorlard›.

Ama herkesin gördü¤ü, bildi¤i gibi, “büyük
güçlere, uygar dünya” fiaron zulmünü durdurmak
için k›l›n› bile k›p›rdatmad›.

K›p›rdatmad›, çünkü bu yöntemler, baflta
Amerika olmak üzere, emperyalistler aç›s›ndan
adeta bir “prova” niteli¤i tafl›yordu. Bu yöntemle-
ri kan›ksatmak, dünyay› bu teröre al›flt›rmak, hu-
kuksuzlu¤a al›flt›rmak ABD’nin “imparatorluk”
politikalar›n›n bir parças›yd›.

RUSYA ABD’N‹N ‹Z‹NDE;
Putin, Bush’un Kanl› Ayak izlerini Takip Ediyor!
fiaron Yöntemleri Genellefltiriliyor

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 35

Afganistan’da teslim al›nm›fl durumdaki bin-
lerce Afganl›n›n katledilmesine ne Avrupa, ne
Rusya ses ç›karmad›. Rusya, “kurtarma” ad› al-
t›nda, savaflç›lar› da, rehineleri de katletti, em-
peryalistler ve iflbirlikçi yönetimler, ayn› sessiz
onay› verdiler. Ne k›nama, ne araflt›rma, ne so-
ruflturma...

Geçen hafta, Yemen’de El Kaide üyesi oldukla-
r› ileri sürülen 5 kiflinin içinde bulundu¤u otomo-
bil, ABD veya iflbirlikçileri taraf›ndan havadan at›-
lan bir füzeyle vurularak 5 kifli katledildi. Bu da
emperyalizmin yeni yönteminin uygulamalar›ndan
biridir.

Rusya, “yeni doktrinini” ilan ederken, öncelik-
li hedeflerinden birinin de Çeçenistan’›n s›n›r böl-
gelerindeki mülteci kamplar› olaca¤›n› aç›klad›.
fiaronun da hedefiydi mülteci kamplar›.

Bu terör, hiç bir gerekçeyle
meflru görülemez;
emperyalist sald›rganl›k karfl›s›nda

sessiz kal›namaz!
Emperyalizm, terörü, tüm muhalif kesimler

üzerinde yayg›nlaflt›r›rken, “her türlü katliam, ci-
nayet biçimini” kullanmalar›n› meflrulaflt›rmak
için, sald›rd›klar› güçlerin hatalar›ndan, zay›f yön-
lerinden yararlan›yorlar.

‹srail, sald›r›lar›na “intihar eylemlerini” gerek-
çe gösteriyor. ABD Afganistan’daki terörünü
“ça¤d›fl› Taliban rejimiyle” gerekçelendiriyor.
Rusya, Moskova’daki katliam›, “Çeçenlerin siville-
re yönelik eylem yapm›fl olmas›”yla meflrulaflt›r-
maya çal›fl›yor.

Kafas› fliddet, halklar›n direnifl hakk›, emper-
yalizm ve halklar çeliflkisi gibi konularda kar›fl›k
olan çeflitli kesimlerin bu tuza¤a düflmesi de çok
zor olmuyor. “Karfl› taraf›”, yani katledilen taraf›
“rahatl›kla savunamad›klar›” için, “ortada” durup
sessiz kal›yorlar. Emperyalizmin flu anda istedi¤i
de fazlas› de¤il. “Tarafs›zl›¤›n” yolaçt›¤› bu ses-
sizlik, emperyalizmin terörünün meflrulaflt›r›lma-
s›na hizmet ediyor.

Bu “tarafs›zl›¤›n”, “ona da buna da karfl›y›m”
tavr›n›n, “savafla da, teröre de hay›r” türü slogan-
lar›n neticede emperyalizme karfl› ç›kma cüretini
gösterememek oldu¤u, emperyalizmin ifline yara-
d›¤› üzerine bir çok kez yazm›fl›zd›r. Moskova’da-
ki katliamdan sonra Behiç Ak’›n çizdi¤i bir karika-
tür, bu gerçe¤i bir baflka aç›dan oldukça çarp›c›
dile getiriyordu: Karikatürde, televizyonda Mos-
kova katliam›n› izleyen bir adam kendi kendine
flöyle diyor: ''Vay be! fiimdi anlad›m. 'Ölü olarak
ele geçirmeye' itiraz etmeyince, 'ölü olarak kurta-
r›lmay› da' kabullenmifl oluyorsun.''

Emperyalizmin ç›karlar› için, emperyalizmin
istemedi¤i yönetimleri de¤ifltirmek için, onbin-
ler, yüzbinler, halklar katledilebilir. Emperya-
lizm bunu kabul ettirmek istiyor. Sessiz kalan-
lar, tav›rs›z kalanlar, yeniden düflünmeli. Ülke-
mizdeki infazlar›, “ölü ele geçirmeleri” kendi
d›fllar›nda görenler, yeniden düflünmeli. “Teröre
karfl› mücadele” ad›na, halka karfl› her türlü bas-
k›, zulüm ve katliam›n meflru görülece¤ini, yar›n
ülkemizde, emperyalizme tav›r alan bir yönetim
oldu¤unda, bugün Afganistan’a, Irak’a ya¤d›r›-
lan bombalar›n, bizim ülkemize de ya¤aca¤›n›,
kimse unutmamal›.

Ne Moskova’daki katliam, ne Afganistan’daki
katliam, ne Filistin’deki katliam, hiç kimseye san-
d›¤› kadar uzak de¤ildir.

Moskova Katliam›
Olmad› M› Yoksa?
Üç gün sonra televizyonlardan, gazetelerden si-

lindi Moskova katliam›yla ilgili haberler. “Kullan›lan
gaz›n türü üzerine” gevezelik etmeye, komplo te-
orilerine bile büyük ölçüde son verdiler.

‹flkenceyi izleme komiteleri, Uluslararas› af ör-
gütleri, Uluslararas› ceza mahkemeleri yok orta-
da! Ne heyetler oluflturuyor, ne soruflturmalar
aç›yorlar.

Sanki olmad› Moskova katliam›!

Sanki 200 insan katledilmedi orada!

Sanki “kurtarma” ad›na dünyan›n gözleri
önünde bir vahflet gerçeklefltirilmedi!

Yak, y›k, katlet, zehirle... Ve gizle.
Gizleyemiyorsan, unuttur.

Emperyalistler, iflbirlikçileri, katlediyor ve
böyle yap›yorlar.

Yar›n katledilen olmak istemiyorsan,
katledileni unutma!

Çeçenlerin Moskova’daki tiyatroda rehin alma eyle-
minin bafllad›¤› ilk s›ralarda, burjuva medya, oligarflinin
bugüne kadar ki genel politikas›na paralel olarak “Çeçen
savaflç›lar, Çeçen direniflçiler” gibi s›fatlar kullan›yordu.
Ama k›sa süre sonra önlerine Genelkurmay Baflkan› Hil-
mi Özkök’ün bir aç›klamas› geldi. Özkök “Çeçenler dire-
niflçi de¤il, terörist...” diyordu.

Genelkurmay and›çlar›na göre yay›n yapmaya al›flm›fl
burjuva medya, haberlerinde gerekli de¤iflikli¤i yapmak-
ta gecikmedi. Rehin alma eylemini gerçeklefltiren Çeçen
savaflç›lar, acilen “terörist” yap›ld›lar.

Peki Genelkurmay Baflkan› neden alelacele böyle bir
aç›klama yapma ihtiyac› duymufltu?

Oligarfliyi alelacele bu aç›klamay› yapmaya iten, her-
fleyden önce Rusya karfl›s›nda “suçüstü yakalanm›fl ol-
ma” telafl›yd›. Ama buna ra¤men, çok geçmeden, Rusya,
Türkiye oligarflisini “Çeçen teröristleri korumakla” do¤-
rudan suçlayacakt›.

Ama oligarfli inand›r›c› de¤ildi.

O kadar ki, D›fliflleri Bakan› sözcüsü, “Rusya’n›n iddi-
alar› do¤ru de¤ildir...” derken, bir muhabirin Türkiye’de
Çeçenlere ait bir kurumun kart›n› göstermesi karfl›s›nda
verecek cevap bulamam›flt›r.

Türkiye’nin Çeçenlere topraklar›n› açmas›, Çeçenlerin
hakl› meflru ulusal direniflini desteklemek için olsa, bun-
da özel olarak üzerinde durulacak bir yan olmazd›. Ama
oligarflinin “Çeçen politikas›” daha farkl› bir muhtevaya
sahiptir.

Emperyalizmin ufla¤› Türkiye, “bölgesel”
hesaplar›yla kullanacak güçler ar›yor
Oligarfli Çeçenleri y›llard›r kullan›yor. Bir yandan te-

rör edebiyat› yap›yor, di¤er yandan Rusya’n›n “terörist”
dedi¤ini bar›nd›r›yor. Çeçenler taraf›ndan Türkiye içinde
gerçeklefltirilen gemi kaç›rma, otel bask›n› gibi çeflitli ey-
lemlere yaklafl›m›n› herkes hat›rlar. Demek ki, mesele ne
“terör” meselesi, ne de onlar›n hakl›l›¤›-haks›zl›¤› mese-
lesi de¤il, ç›karlar meselesi.

Oligarflinin bu çerçevede iliflki kurdu¤u, belli bir hi-
maye karfl›l›¤›nda yönlendirmeye çal›flt›¤› sadece Çeçen-
ler de de¤il.

Türkiye oligarflisinin, dönem dönem Halk›n Mücahit-
leri, Müslüman Kardefller gibi örgütlere de çeflitli biçim-
lerde bar›nma veya lojistik sa¤lad›¤› bir çok kez yaz›l›p
çizilmifltir. Keza, bunlar›n “gizlili¤ine” karfl›l›k, çok daha
aleni olarak yürütülen Barzani ve Talabani’yle iliflki de

ayn› muhtevadad›r.

Bu tür iliflkilerde amaç, iliflki kurulan gücü bir “koz”
olarak kullanmakt›r. Oligarfliye göre Rusya “PKK’y› hi-
maye ediyor”dur, öyleyse, Türkiye de ona karfl› “Çeçen-
leri” himaye eder.

‹ran’a karfl› Halk›n Mücahitleri’ni, Suriye’ye karfl›
Müslüman Kardefller örgütünü, Irak’a karfl› Talabani ve
Barzani’yi kollarken de, hep ayn› hesapla hareket edil-
mifltir. K›sacas›, oligarflinin baflka örgütlere yönelik poli-
tikalar›ndaki hareket noktas› ba¤›ms›zl›k isteklerini,
meflru mücadeleleri desteklemek vb. de¤ildir. Herfley iç
politikada, ezmek, sindirmek istedi¤i güçlere karfl› eline
bir koz geçirmek içindir.

Faflist, emperyalist güçlere
kendilerini kulland›rtanlar,
kendi meflruluklar›n› zay›flat›rlar
Hesab›n elbette baflka ülkeler de fark›nda. fiimdi

Rusya da, oligarfliye Çeçenlerin kurumlaflmalar›n› “ya-
sakla” diyor. Oligarfli “öyle bir kurum yok” piflkinli¤ine
baflvursa da, yar›n ne yapaca¤› belli de¤ildir.

Çeçenlerle kurulan iliflkide “Türki cumhuriyetlere”
yönelik tafleronluk görevinin de pay› vard›r. Çeçenlerle
kurulan iliflkiler arac›l›¤›yla, Kafkas ülkelerinde ekono-
mik, siyasi ç›karlar elde etmek de oligarflinin di¤er he-
saplar›ndan biridir. Ama esas olan›n “koz” olarak kullan-
mak oldu¤u unutulmamal›d›r. Bu flu demektir; oligarfli,
Çeçenleri her an satabilir de. Çeçenlerin Rusya’ya karfl›
direnifline hemen terör demekten de geri durmayan,
Moskova’daki katliam› “kutlayan” da yine ayn› oligarfli-
dir. Nal›na da m›h›na da siyaseti Osmanl›’dan mirast›r.
Moskova katliam›n› onaylarken, kendi katliamc›l›klar›n›
hat›rlam›fllard›r. Bu, Rusya emperyalizmiyle, Türkiye oli-
garflisinin ortak yan›d›r.

Bu ülkesinin ba¤›ms›zl›¤› için, iflgale, diktatörlüklere,
emperyalistlere karfl› mücadele eden tüm güçler için
unutulmamas› gereken bir gerçektir. Oligarfli-Rusya pa-
zarl›¤›nda kullan›lan Çeçenler, bu kullanma politikas›n›n
aleti olmakla, kendi müc adelelerini güçlendirmifl de¤il,
zay›flatm›fl, meflruluklar›n› gölgelemifl olurlar.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3436

Oligarflinin
“Çeçen” politikas›

Sab›rla, sessizce, derinden bir yürüyüfl eylediler
günler ve aylar boyu. Önceki örneklerden hareket-
le “destekçi” dediler onlar için önceleri, görmek is-
temediler genç-yafll› bedenlerin açl›¤a, ölüme yat›fl›-
n›. Ta ki, “Ben Gülsüman Dönmez” diyen bir ses
yank›lanana kadar. Ta ki, o sesin ölümüyle konuflan
Gülsüman’›n, “Ölüm orucunun 147. gününde öl-
düm ben. 147 gün hücre hücre eriyerek,.. sizlere,
halka, dünyaya gerçekleri anlatmak için ölüme yü-
rüdüm. Ve öldüm yürüyüflümün 147. gününde.” di-
yen sesi oldu¤u anlafl›l›ncaya kadar.

O günden sonra gözler Armutlu’daki o gecekon-
duya, oligarflinin y›karak, yakarak yokedece¤ini
sand›¤› iki oda bir sahanl›ktan ibaret eve döndü.

O andan itibaren, sab›rla yürüyen Gülsümanla-
r›n, fienaylar›n, Canan ve Zehralar›n, sonraki gün-
lerde içeriden tahliye olup direnifli sürdürenlerin
Armutlu’yu bir direnifl oda¤›na çevirmesine gün gün
bütün dünya tan›k olmaya bafllayacakt›.

Direnifl mevzisi yapan güç
Gülsüman’› Canan, O’nu fienay, ard›ndan Zehra,

Sevgi, Osman... ve Armutlu’nun yang›n yerine dön-
dü¤ü gün Sultan, Bülent, Arzu ve Bar›fl. 16 can
düfltü Armutlu topra¤›na. Armutlu’nun temsil etti¤i
gücü büyüten Mersin’den, ‹zmir’den ve Ankara’dan
flehitler eklendi onlara.

Peki neydi Armutlu’yu bir direnifl mevzisine dö-
nüfltüren?

Tanklar, toplar, otomatik silahlar, geçilmez-y›-
k›lmaz barikatlar›n gücü müydü? Hay›r!

Milyonlar m› toplanm›flt› Armutlu’nun sokakla-
r›nda? Hay›r!

Bunlar›n hiçbiri yoktu Armutlu’da. Aç bedenler
ve günden güne eriyen hücreleriyle bir avuç insan
vard›. O bir avuç insan›n etraf›ndan kenetlenen, ge-
cekondu yoksullar›, iflçiler, emekçiler vard›. Evet
say›lar› çok de¤ildi, belki bir kaç yüzdü, bazen bin-
ler oldular; ama kurtulufllar›n›n nerede oldu¤unu
görenlerdi onlar.

Aç bedenlerle, eriyen hücrelerle yarat›ld› direnifl
mevzisi. Birileri, “buras› direnifl mevzisidir, direnifl
oda¤›d›r” dedi¤i için de¤il flehitlerle, bedelleri öden-
di¤i için direnifl oda¤› oldu.

Bedenlerin açl›¤a, eriyen hücrelere direnmesini
sa¤layan beyinlerdeki düflünce, yüreklerdeki inanç-
t›.

Tarih boyunca görülmüfltür ki, afl›lamayan en
güçlü barikat inançt›r, inanan insan›n barikat›d›r.
Kendini feda ile ya da baflka biçimlerde ifade edebi-
lir, bunun önemi yoktur. Aslolan inançt›r, inanc› için
ölümü yenmesindedir onun gücü.

Armutlu sokaklar›nda sald›r›ya karfl› derme çat-
ma malzemelerle barikatlar kuruldu¤unda da, bari-
katlar›n olmad›¤› aylar boyunca da, o barikat,
inançl› insanlar›n bedenleriyle kurduklar› barikat
hep oradayd›. Ve o barikat›n kökleri öyle derinlere
sald›, Armutlu’nun yoksul topraklar›na öyle iflledi
ki, ne 5 kas›mda, ne de 13 kas›mda dozerlerle,
panzerlerle sökülüp at›lamad›. Bundan sonra da, ne
sokaklarda gezinen panzerlerin, ne polis flefi Hasan
Özdemir’in terör yuvas› karakolunun o barikat›
oradan sökmeye gücü yetmez.

Parçalanan ve yüceltilenler
Armutlu, onurun, namusun, erdemin, yozlaflt›r-

maya karfl› direnen Anadolu insan›n›n, inanc›n, dev-

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 37

Armutlu direnifl oda¤›
Küçükarmutlu; Sar›yer s›rtlar›nda, zenginlerin ele geçirmek istedikleri gecekondu-
lardan sadece birisi de¤ildir art›k. Armutlu ad›, bu ülkede yokedilmek istenen de-
¤erlerle, zulüm ve zulme karfl› direniflle bir bütündür. “Tarih baba”n›n eli kalem

tuttukça bu böyle yaz›lmaya devam edecektir. Ve Türkiye halk› direnmenin
anlam›n› ve önemini Armutlu’ya bakarak bilince ç›kartacak!

rimci düflüncelerin ölümlerle savunuldu¤u, sahip-
lenmenin ölüm bedeli örnekleri sergilendi¤i, deje-
nere edilmek istenen devrimcili¤in, sosyalistli¤in ne
olmas› gerekti¤ini anlatan bir oda¤›n ad›d›r.

Gülsümanlar›, fienaylar›, Hülyalar› ile halk hare-
keti oldu¤unu bir kez daha ortaya koyan devrimci
hareketin resmidir Armutlu. Her yafltan, her milli-
yetten halk›n IMF’ye karfl› direniflidir.

Anadolu’da zulüm önünde hiçbir koflulda boyun
e¤meyen insanlar›n varl›¤›n› bütün dünyan›n gözle-
ri önüne seren bir direnifl mevzisidir Armutlu. 19
aral›ktan ve F tiplerinden sonra Anadolu devrimcili-
¤inin gücünü dosta ve düflmana kabul ettiren bir
mevzidir.

Armutlu, zulme karfl› direniflin demokratik bir
mevzisiydi. Bir mevzinin nas›l savunulmas› gerekti-
¤inin bedeli ölümlerle ödenerek gösterildi. Bir yan-
dan F tipleri sald›r›s›nda ifadesini bulan emperyaliz-
min ve oligarflinin halk›n umudunu teslim alma, di-
renenleri yoketme sald›r›s›na karfl› durulurken, öte

yandan bu karfl› duruflu yoketme giriflimlerinin kar-
fl›s›nda da fiili, ideolojik, politik barikatlar kurula-
rak direnildi. Direnifller içiçe geçti Armutlu’da.

Armutlu sadece bunlar de¤ildir elbette. Sadece
yüceltilen de¤erler yoktur Armutlu’da. Parçalanan
de¤ersizliklerin de gösterildi¤i yerdir. ‹hanetin pa-
ramparça edildi¤i yerdir mesela. Oligarflinin direni-
fli k›rma manevras› sonucu, cesetlerimizin üzerine
basarak tahliye olup ihaneti meflrulaflt›rmaya çal›-
flanlara, onlara çeflitli gerekçelerle destek olan ve
bunu bir politika olarak adland›ranlara, geçit veril-
meyen yerdir. ‹hanetin hiçbir flekilde Türkiye dev-
rimci hareketinin içinde meflrulaflmas›na izin veril-
memesi iflte böylesi süreçlerle flekillendi ve bundan
sonra da böyle olacakt›r.

Siyasal süreç aç›s›ndan katliam
5 kas›m katliam›, siyasal süreç aç›s›ndan 16

Mart 1978 katliam›na benzerdir. Tüm halk› sindir-
me politikas›n›n önemli kilometre tafllar›ndan biri-

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3438

5 Kas›m’da sokaklara kurulan barikatlar kald›-
r›lm›fl, bine yak›n maskeli polisin, panzerlerin, ifl
makinalar›n›n yaratt›¤› terör kameralara yans›m›fl-
t›. “Son yer” olarak içlerinde flehit düflen 4 dev-
rimcinin de oldu¤u bir grup insan fienay Hano¤lu
Direniflevi’ne çekildi.

Orada direnilecekti art›k. Kap› arkas›na daya-
d›klar› buzdolab›, üç befl parça efl-
yayd› torutopu. Ama savundukla-
r› de¤erlerin, geleneklerin bilin-
ciydi 1 saate yak›n süren direnifl-
lerini ortaya ç›karan.

Bombalar ya¤d› durmadan.
Evin birkaç yerinden alevler yük-
selmeye bafllad›. Ne olmufl, nas›l
ve neyle yak›lm›flt› ev? Duman›n
daraltt›¤› ci¤erlerden zor soluk al›p vermeye çal›-
flan Armutlu direniflçilerinin bu soruyu soracak ne
vakti, ne de düflünecek durumlar› vard›. Onlar›n ifli
çok, zamanlar› azd›. 80 metrekarelik bir alanda
onuru, namusu, erdemi ve zulüm alt›ndakilerin di-
renme hakk›n› savunma görevleri vard›. Ama d›fla-
r›da bir yandan “teslim olun” derken, öte yandan
kahkahalar atan katiller sürüsü nas›l yakt›klar›n›
çok iyi biliyorlar ve eserlerini t›pk› 19 Aral›k’ta ol-
du¤u gibi kameraya kaydediyorlard›.

Duman ci¤erlere doldu. Saçlar› tutufltu Sul-
tan’lar›n, yerinden kalkamayacak durumdaki Ar-

zu’lar›n. Bar›fl tutuflan giysilerini bir eliyle söndü-
rürken, öteki eliyle Bülent’le halaya durdu. 45 da-
kika boyunca onlarca türküye bafllad›lar, onlarca-
s›n› soluksuz kal›p tamamlayamad›lar. Ama o slo-
ganlar› hiç mi hiç susmad›. Biri biterken öteki pat-
lad› alevin öbür ucundan.

Zehir soludular yaklafl›k 45 dakika boyunca,
kulaklar›nda bombalar›n, kurflunlar›n sesi. Bir de
alayc› bir ses; “bafl›n› göster de yüzünü görelim

k›z... ellerini bafl›na koy ç›k..” di-
yen polis flefinin sesi. O da Susur-
lukçu Ayhan Çark›n gibi “öldür-
dükçe rahatlayanlardan”d› belli ki.
Korkusunu katlederek yokedece-
¤ini uman cahillerdendi belli ki. Ne
elleri kalkt› havaya, içerideki bir
avuç insan›n, ne de temiz havay›
daralan ci¤erlerine doldurmak için
pencereden bafllar›n› uzatt›lar.

Direndiler sadece!
Mütevazice, birbirlerine sar›larak, yanan derile-

ri birbirlerinin eline yap›flarak kucaklaflt›lar ve di-
rendiler. “Biz hiç teslim olmad›k ki, ne zaman gör-
dünüz bizim elimizi havada; bizim elimiz fienay ab-
la’n›n ellerinde, Canan’›n ellerinde” dediler ci¤erle-
rinden toplad›klar› son nefeslerini birlefltirip gürle-
yerek.

Direndiler... Yand›lar... Bo¤uldular...

Direnifl mevzisini güçlendiren barikata bedenle-
riyle tu¤la oldular.

Zehirli duman soludular

dir. 19 Aral›k ile verilmek istenen mesaj›n direniflle
birlikte zay›flamas› sonras›nda yeniden tüm halka
yönelik gözda¤› verme hesab› yapanlar›n katliam›-
d›r.

19 Aral›k’ta, 16 Mart’ta, 5 Kas›m’da katliam›n
hedefi olanlar, o süreçte halka direnifl mesaj› veren,
örgütlenme, zulme karfl› direnme ça¤r›s› olan güç-
lerdir. Her biri kendi süreçlerinde en dinamik ke-
simlerdir.

16 Mart; gençli¤in gücünün devasa boyutlarda
ortaya ç›kt›¤›, anti faflist direnifllerin büyük bir kit-
lesellikle geliflti¤i ve bu geliflmenin devrim hedefli
devrimci hareketin do¤uflunun-gelifliminin zeminini
güçlendirdi¤i bir süreçte gerçeklefltirildi.

19 Aral›k ve 5 Kas›m; direnifl etraf›nda demok-
ratik güçlerin toparland›¤›, iktidar›n bask›s› alt›nda-
ki halk›n gözünün direnenlere yöneldi¤i süreçte
gerçeklefltirildi. Burada, 19 Aral›k sonras› muhale-

fetin geri çekilifli, tüm ça¤r›lara ra¤men demokra-
tik güçlerin Armutlu’yu bütün demokratik güçlerin
direnifl merkezine dönüfltürme, iktidar›n sald›r›s›n›
buradan bafllayarak püskürtme noktas›ndaki duyar-
s›zlar› ayr› bir de¤erlendirmedir.

5 Kas›m katliam›n›n gerçeklefltirilifl biçimi bile,
aç›k bir gözda¤›na hizmet etmektedir. Yoksa hiçbir
askeri, güvenlik mant›¤› dahi, bir avuç insan›n, üs-
telik ço¤u yüzlerce gündür aç olan bir avuç insan›n
üzerine binlerce polis, panzer ve saatlerce at›lan
gaz bombalar›yla gitmeyi aç›klayamaz. Sorun ne
barikatlard›r, ne de onlar›n kald›r›lmas›. Armutlu
katliam›na bu gözden bakanlar büyük bir yan›lg›
içindedirler ve katliam›n siyasi amac›n› anlamad›kla-
r› gibi, direniflin amac›n›, halka verdi¤i ve verece¤i
mesajlar› anlad›klar› da kuflkuludur.

Armutlu direnifli ve katliam› daha bir çok yönle-
riyle tart›fl›lmaya, zulme karfl› direnenlere rehber
olmaya devam edecektir.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 39

5 Kas›m'da katledilen Arzu Güler, Sultan Y›l-
d›z, Bülent Durgaç ve Bar›fl Kafl katliam›n y›ldö-
nümünde TAYAD’l› Ailelerin verdi¤i yemek ve
katliam yerine b›rak›lan karanfillerle an›ld›lar.

TAYAD’l›lar›n yan›s›ra, Armutlu halk›n›n ve
gecekondu mahallelerinden gelenler ile ölüm
orucu gazilerinin kat›l›m› ile gerçeklefltirilen
anmada ilk olarak Armutlu Cemevi'nde yemek
verildi.

200’den fazla insan›n kat›ld›¤› yemekte bir
konuflma yapan '96 ölüm orucu gazilerinden
Mehmet Güvel, katliama karfl› sergilenen direnifle
de¤inerek, bunun bütün dünya halklar› için der-
slerle dolu oldu¤unu söyledi ve flöyle dedi;

"Bu dersi verenler baflta bu direniflin kahraman
flehitleri Bülentimiz, Sultan›m›z, Arzumuz, Bar›fl›-

m›z oldu. Bu direnifle devrimci tutsaklar da hapis-
hanelerden kat›ld›. Nail Çavufl, Eyüp Samur, Mu-
harrem Çetinkaya feda kahramanlar› oldular."

Konuflman›n ard›ndan Armutlu ve tüm devrim
flehitleri için yap›lan sayg› duruflundan sonra,
flehitlerin resimlerinin bulundu¤u salonda, yemek
yenildi.

Yeme¤in ard›ndan katliam›n gerçekleflti¤i
fienay Hano¤lu'nun evine karanfil b›rakmak için
gidildi. Kitlenin toplu olarak gerçeklefltirece¤i ey-
lem polisin engellemesi sonucu seçilen bir grup
taraf›ndan gerçeklefltirildi. fienay Hano¤lu'nun
evinin penceresi karanfillerle süslenirken yeniden
cemevine dönen grup "ARMUTLU fiEH‹TLER‹
ÖLÜMSÜZDÜR" sloganlar›yla karfl›land›.

Armutlu flehitleri an›ld›

Seçim süreci ve sonuçlar›, ge-
rek burjuva siyaset sahnesinde ya-
ratt›¤› de¤ifliklikler, gerekse de
sol aç›s›ndan de¤iflik boyutlar›yla
de¤erlendirilip tart›fl›lacakt›r.

Ç›k›fl noktas› da, var›fl noktas› da seçim olan de¤er-
lendirmelerin, solun önündeki görevleri yerine getirebil-
mesine fazla hizmet etmeyece¤ini flimdiden söyleyebili-
riz. Çünkü böyle bir ele al›flta, gerçeklefltirilen ve ger-
çeklefltirilemeyen birlikteliklerin de¤erlendirmesi de, se-
çim çal›flmalar›n›n ve sonuçlar›n›n de¤erlendirmesi de,
esas olarak “parlamento” ölçülerine göre yap›lacakt›r.

Seçimlere kat›lan siyasi hareketler ad›na ön de¤er-
lendirme kapsam›nda olsa da çeflitli de¤erlendirmeler
yap›lm›fl bulunuyor. Özellikle “Blok” cephesinde yap›lan
baz› de¤erlendirmelerde “Blokun süreklilefltirilmesine,
geniflletilmesine” yönelik vurgular var. Ne var ki, bunlar
henüz içeri¤i tam flekillenmemifl vurgulard›r.

Belirtelim ki, bu tart›flmada, bizim aç›m›zdan belirle-
yici olan fludur: haklar ve özgürlükler cephesi, solun
gündemine girecek mi?.. Blok’un hareket noktas› haklar
ve özgürlükler mücadelesi de¤il, parlamentoydu. “Blok
seçimlerden sonra da devam etmeli” diyenler, bu hare-
ket noktas›n› de¤ifltirmeyi, yeniden flekillendirmeyi de
öngörüyorlar m›?

Soruyu flöyle de sorabiliriz: Gelecek seçim mi bekle-
necek, “haz›rl›klar” ona m› yönelik olacak; yoksa, yar›n-
dan tezi yok, “sürekli bir mücadele gücü” olmak için mi
çal›fl›lacak?

Bunun pratik ifadesi; “seçim birli¤i” olarak m› kal›-
nacak, halk› aç b›rak›n politikalara, her alandaki bask›
ve zulme karfl›, her günkü mücadeleyi pratik olarak ör-
gütlemeyi üstlenecek bir birliktelik mi yarat›lacak? so-
rusuna verilecek cevapta flekillenecektir.

“Seçim birlikleri”nin makus talihi!
Ba¤›ms›zl›ktan, demokratik Türkiye’den, halk›n iktida-

r›ndan yana olan hiç bir hareket, güçlerini, parlamentocu-
luk içine hapsetme hakk›na da, lüksüne de sahip de¤ildir.

Mevcut faflist rejim içinde, demokratik haklar›n, par-
lamentoya seçilmifl olman›n bile hemen hiç bir güvence-
sinin olmamas› bir yana; IMF politikalar›n›n uygulanma-

ya devam etti¤i, hak ve öz-
gürlük gasplar›n›n her gün
devam etti¤i, hapishanelerin-
de zulüm, okullar›nda, fabri-
kalar›nda, semtlerinde bask›-
n›n eksik olmad›¤› bir ülkede,
seçime endekslenmifl bir anla-
y›fl›n, halk›n direniflini örgüt-
leyebilmesi mümkün de¤ildir.

Gerek Blok içinde yer alanlar, gerekse de Blok d›fl›n-
dan destek verenler aç›s›ndan olsun, bu noktaya do¤ru
yaklafl›lmad›¤›nda, “Blokun seçimden sonra da sürmesi”
bir dilekten öteye geçemez. Hat›rlanacak olursa, ayn›
iddia ve dilek, daha önceki seçimlerde birkaç› hariç, ay-
n› güçlerin de içinde yerald›¤› Emek Bar›fl Özgürlük Blo-
ku için de söylenmekteydi. Ama gerçekleflmedi. Çünkü
“seçime endeksli” bak›fl aç›s› hakimdi.

Bugün de temel sorun budur. Haklar ve özgürlükler
mücadelesini gelifltirmek için afl›lmas› gereken de budur.
“Blokun geniflletilmesi, sürdürülmesi” gibi düflünceleri bel-
li bir ihtiyatla karfl›l›yoruz. Blok’un seçim sonras›nda da bir
“demokratik cepheyi” hedefleyerek sürdürülmesi düflün-
cesi, Blok’u oluflturan güçlerden HADEP taraf›ndan ne ka-
dar paylafl›lmaktad›r, bu belirsizdir. Üstelik HADEP’in se-
çim öncesi ittifaklar konusunda izledi¤i çeflitli politikalar,
böyle bir düflünceyi yads›yan bir tablo ortaya ç›karm›flt›r.

‹htiyat›m›z›n maddi bir temeli, tarihi bir geçmifli var.
Geçmiflte bu konuda yaflanm›fl bir kaç giriflimi de hat›r-
latal›m:

“HADEP’ten ÖDP’ye, S‹P’ten At›l›m’a pek çok çevrenin
içinde yerald›¤› bir Emek Bar›fl Özgürlük Bloku vard›.

Biz bu "seçimlik birlik"tir demifltik.
‹tiraz edilmiflti. Seçimlerden sonra da sürecek, Tür-

kiye’de yeri yerinden oynatacak bir birlikti? Ne olmufltu
sahi o?” (Kurtulufl, 13 Haziran 1998)

Emek Bar›fl Özgürlük Blok’u, seçimden sonra, adeta
kendili¤inden da¤›l›vermiflti. B›rak›n devam etmeyi,
kendilerini sona erdirecek bir iradeyi bile göstereme-
mifllerdi. Farkl› fleyler söylüyor olsalar da Blok’u bir ara-
ya getiren “seçim” yap›flt›r›c›s›yd›, seçim bitti, kum tane-
leri gibi da¤›ld›lar.

Bundan (1998’den) yaklafl›k bir y›l sonra, yine bir

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3440

Solun Beyni

demokrasicilik
oyununda

SEÇİM 2002

Yola, nas›l devam edilecek?
“Seçim Birli¤i” veya Haklar ve Özgürlükler Cephesi!

“birlik giriflimi” gündeme
gelmiflti.

“ÖDP ‘demokratik güçle-
ri birlefltirmek için’ HA-
DEP’ten BP’ye, D‹SK’ten,
KESK’e, CHP’den TMMOB’a
kadar çeflitli partiler ve kitle
örgütleri aras›nda mekik do-
kuyor. Bu birlik kimilerince
"sol bir cephe", "demokratik
bir cephe" olarak adland›r›l›-
yor, ÖDP bunun ad›na "Gök-
kufla¤› Projesi" diyor. Amaç
ise "demokratikleflmeyi sa¤-
lamak", "toplumsal muhale-
feti harekete geçirmek" ola-
rak aç›klan›yor.

KESK, D‹SK gibi kitle ör-
gütleri, bu reformist partiler, demokratik bir muhalefe-
tin parçalar› olacak, olmas› gereken güçlerdir. Bu anlam-
da kendilerine takt›klar› adland›rmalara ve aç›klad›klar›
amaçlara bakarak, bu giriflimleri olumlu olarak da göre-
bilirsiniz. Ama iflin özüne, kavramlar›n arkas›ndaki as›l
amaç ve hesaplara inince gerçe¤in öyle olmad›¤› görülür.

Bak›n flimdi, bu birlik görüflmelerinin baz› karakte-
ristik özellikleri var:

Bir; devrimciler olmayacak.
‹ki; as›l amaç seçim.
Üç; ‹ttifak yap›labilecek güçlere bakarken "eski kal›p-

larla" hareket edilmeyecek.” (Kurtulufl, A¤ustos 1998)
Kimse itiraz edemez; bu bak›fl aç›lar›ndan, bu giri-

flimlerden hiç bir fley ç›kmam›flt›r.
Mevcut blokun da ayn› ak›bete u¤ramamas›n›n koflu-

lu, “seçime endeksli” bak›fl aç›s›ndan, oligarflinin icazeti-
ne göre belirlenmifl hesaplardan kurtulup, Blok’da yera-
lanlar da içinde olmak üzere, devrimci demokrat güçleri,
kitle örgütlerini kapsayacak bir mücadele gücünü örgüt-
lemeye yönelmektir. Bu güce, daha önce de belirtti¤imiz
gibi, biz haklar ve özgürlükler cephesi diyoruz; demokra-
tik cephe de denilebilir. Tüm devrimci demokratik güçle-
ri kapsayan meclisler biçiminde de örgütlenebilir.

Zor ama zorunlu!
‹cazetcilik, legalizm, parlamentoculuk, son derece

ciddi bir sorun. ‹lerlemifl bir hastal›k. Ama buna ra¤men,
bu önerileri, tüm sol, ilerici, devrimci, demokrat, yurt-
sever güçleri kapsayacak flekilde yap›yoruz.

Halka karfl› sorumlulu¤umuz, sürece, her gün de¤iflik
politikalar, eylemler, örgütlülüklerle müdahale etmemizi
gerektiriyor. Haklar ve özgürlükler cephesi, bunu müm-
kün k›lacak gücü aç›¤a ç›karacakt›r. Kendi içindeki tüm
ideolojik, politik sapmalar bir yana, seçim sürecinde olum-
lu anlamda görülmesi gereken yan, bunun olabilirli¤i ve

parlamenter hayallere kap›l›nmadan olmas› gerekti¤idir.
Evrensel’de seçim birli¤ine dair yaz›lan bir yaz›dan

k›sa bir bölüm aktaraca¤›z buraya. Diyor ki arkadafllar:
“Dost deyince, kendilerini sol, devrimci, sosyalist, komü-
nist olarak tan›mlayan kimi parti ve gruplar›n sergiledi-
¤i tutuma de¤inmemek olmaz. Kimileri, birli¤i önemse-
diklerini ama ilkelerinden vazgeçmelerinin mümkün ola-
mayaca¤›n› belirtiyorlar. Ülkenin ve emekçilerin gelece-
¤inden daha önemli hangi ilke olabilir ki? Emekçilerin ç›-
kar›n› gözetmeyen bir devrimcilik nas›l olabilir?.. Yine
ÖDP'nin tavr›, ÖDP'liler baflta olmak üzere demokrasi
güçlerince sorgulanacakt›r. DEHAP sözcülerinin güçbirli-
¤i veya destek ça¤r›s›n›, "ahlaks›z teklif" olarak ilan
edenlerin, halka karfl› sorumsuzluk ve güçleri bölen tu-
tumlar› hangi "ahlaki" normlarla anlat›labilir?” (fiükrü
Günsili, 31 Ekim 2002, Evrensel)

Evet, bunlar› biz çok de¤iflik biçimlerde, defalarca
sorduk flu son iki y›lda. Bu soruyu yöneltti¤imiz kesim-
lerden biri de EMEP’lilerdi.

“Ahlaks›z teklif” nitelemesini yapanlar›n devrimci ah-
laktan uzakl›¤› ortada. Peki, devrimcilerin öneri, elefltiri
ve ça¤r›lar› karfl›s›nda “cepte keklik mi sand›n›z?” diyen,
“bize mi sordunuz?” diyen ahlak› nereye koyaca¤›z me-
sela? Yan›bafl›nda devrimciler katledilirken görmezden
gelen, “gündemimiz de¤il” diyen bir devrimcilik nas›l
olabilir sorusuna ne cevap verilecek?

Evet, grupçuluklardan, icazetçilikten, benmerkezci-
liklerden vazgeçmek zor olsa da, zorunlu. Demokratik
mücadeleyi omuzlayacak bir cepheyi yaratman›n zorunlu
oldu¤u kadar.

K›saca toparlayacak olursak;
✘ De¤iflik düzeylerdeki seçim baflar›s›zl›¤›, legal parti

çevrelerinde ve destek güçlerinde belli bir moralsizlik ya-
ratm›fl olsa da, aç›¤a ç›kar›lan kitle gücü ve potansiyeli de
belli bir coflkunun, kendine güven duygusunun kayna¤› ol-
mufltur. Bu coflku ve güven duygusu, parlamenter saplan-
t›ya mahkum edilmeden, devrim ve demokrasi mücadelesi-
nin geliflimine, örgütlenmeye kanalize edilebilmelidir.

✘ Hiç vakit kaybetmeden halk›n, AKP’nin ekonomik,
siyasi politikalar›na, açl›¤a ve zulme karfl› direniflini ör-
gütleyecek bir haklar ve özgürlükler cephesi (veya de-
mokratik cephesi) oluflturulmal›d›r. Bunun için, olufltu-
rulmufl bir birlik olarak Blok’un la¤vedilmesi de gerek-
mez; Blok, ilkeleri, bileflimi, hedefi yeniden flekillendiri-
lerek böyle bir örgütlenmeye dönüfltürülebilece¤i gibi,
böyle bir oluflum içinde Blok olarak da yer alabilirler.

✘ Haklar ve özgürlükler cephesi, kendini parti, sen-
dika, legal, illegal gibi s›fatlarla s›n›rlamadan, tüm dev-
rimci demokrat güçleri, oligarflinin mevcut açl›k ve zu-
lüm politikalar›n›n ma¤durlar› olan tüm halk güçlerini
kapsamay› hedeflemelidir.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 41

Kürt milliyetçili¤i, seçimlere
iddial› girdi. ‹ddial› olmak iyiydi,
ama gerçekçi olmamak iddial›
olmay› gölgeledi. ‹lerleyen gün-
lerde, meydanlardaki kitle cofl-
kusu, her türlü ölçüyü kaç›rma-

lar›na yolaçt›. Sonuç, bir çok aç›dan beklentilerin de, “ol-
mas› gerekenin” de, “olabilecek olan›n” da alt›nda kald›.
Bunun de¤erlendirmesini kendileri yapacakt›r.

Biz burada esas olarak herkesin görebilece¤i aç›kl›kta
olan ve Kürt milliyetçi hareketenin önümüzdeki dönemde
haklar ve özgürlükler mücadelesinin neresinde, nas›l ve
kimlerle yeralaca¤› aç›s›ndan önemli olan iki nokta üzerin-
de duraca¤›z.

‹ttifak meselesi;
Hadep’in seçim sürecinin bafl-

lar›ndaki ittifak çal›flmalar›yla,
sonras›nda gerçekleflen ittifak, iki
ayr› cephede olmufltur. Bafllarda
burjuva düzen partileriyle ittifak
esas al›nm›fl, onlar›n hiç birinin
mümkün olmayaca¤›n›n aç›¤a ç›k-
t›¤› noktada, sol ittifaka yönelin-

mifltir. Kürt milliyetçili¤inin “öncelikli” tercihinin birinci-
si oldu¤u anlafl›l›yordu.

Seçimin arifesinde (kendi içindeki zaafl› yaklafl›mlara
ra¤men) sol güçlerle birlik yönelimi öne ç›km›fl olsa da,
sorun hala bu noktada duruyor kan›m›zca. Çünkü gelifl-
meler, solla seçim ittifak›n›n Hadep aç›s›ndan bir tercih
de¤il de, daha çok mecbur kalma nedeniyle gerçekleflti-
¤ini gösteriyordu. “Bu ittifak daha önce kurulsayd›, ba-
raj afl›l›rd›” fleklindeki tesbitlere ra¤men, “Burjuvaziyle
ittifak aray›fllar›m›z yanl›flt›” diye bir özelefltiriye bugüne
kadar tan›k olunmad›.

Tabii, bu noktadaki sorun, sadece seçim ittifaklar›yla
da s›n›rl› de¤il. Kürt milliyetçili¤inin “demokrasi” müca-
delesinden ne anlad›¤› ve bu mücadeleyi kimlerle birlik-
te, kime karfl› yürütece¤i sorunudur. Kürt milliyetçi ha-
reket, bunu netlefltirmek durumundad›r.

Solun s›n›rl› güçteki bir kaç grubuyla ittifak yapm›fl
olmas›na ra¤men, bu birlikteli¤in ortaya ç›kard›¤› dina-
mizm, Kürt milliyetçili¤inin “tek bafl›na” sa¤layabilece¤i-
nin ötesindedir. Türkiye soluna hep küçümseyici bir göz-
le bakan Kürt milliyetçili¤i bundan bir ders, bir sonuç ç›-
kar›r m› bilinmez; ama ç›karmal›d›r.

Lokalize olmufl milliyetçilik:
“Türkiye partisiyiz” sözlerinin gerçe¤i yans›tmad›¤› bu kez

de seçim turnusolunda görünmüfltür. Daha önce de defalarca
söyledi¤imiz gibi, öyle demekle öyle olunmuyor.

“Türkiye partisi” olman›n önündeki ideolojik, politik en-
gellerle hesaplaflmaya, Türkiye partisi olman›n önündeki
milliyetçili¤i, pragmatizmi terketmeye var m›s›n›z?

“Kürtler için iyi olacak” diye, ABD’nin Irak’a sald›r›s›n›
bile desteklemeyi düflünerek, böyle bir sald›r› karfl›s›nda ha-
y›rhah bir tutum tak›narak “Türkiye partisi” olunabilir mi?
Bunun pratikteki kabaca ifadesi fludur; Herhangi bir olayda
Kürtlerin (Kürt halk›n›n de¤il) ç›kar› varsa, Türk halk›n›n ç›-
karlar›ndan bize ne!

Kimse bu kaba milliyetçili¤i görmeyecek kadar kör de-
¤il. Ne kitleler, ne sol güçler. Herkesi kör ve aptal san›yor-
san›z, aldan›yorsunuz.

“Türkiye partisi” olmak, bir zamanlar yap›ld›¤› gibi
“Türkiye’nin kurtar›c›l›¤›na” soyunmaktan önce, kafada, po-
litikada Türk ve Kürt halk›n›n ç›karlar›n›n ortakl›¤›n›, birli-
¤ini somutlamak; emperyalizme, oligarfliye karfl› her du-
rumda Kürt ve Türk halk›n›n ç›karlar›n› savunmakt›r.

Bu yap›lmad›¤› için, DEHAP çat›s› alt›ndaki ittifakta da,
herfleyden çok “Kürt milliyetçili¤i” damgas› görülmüfl, ve bu
nedenle de lokalize olmufl oy taban› esas olarak afl›lamam›flt›r.

Düzen içi olmay›, devlete güven vermeyi esas alan bir
güç olarak düflünüp davranmak, sonuçta, ideolojik bir saf-
laflmad›r. Burjuvaziyle ittifak aray›fllar›, Amerikan sald›r-
ganl›¤›na onay veya hay›rhah tutum tak›nmak, bunun sonu-
cunda mümkün olabiliyor.

Elbette kitle de büyük ölçüde bu politikalara göre flekillen-
dirilmifltir. Bugün HADEP, kendi kitlesini sol de¤erler ve dü-
flüncelerle de¤il, milliyetçi söylemlerle flekillendirmektedir.

Lokalize olmas›n›n ve bu hareketli kitleye ra¤men bunun
afl›lamamas›n›n bir nedeni de budur. Sol de¤il, milliyetçi poli-
tikayla flekillendirilmifl insanlar›n oluflturdu¤u örgütlülükler,
en genifl kitlelere de sadece kendilerini flekillendiren bu milli-
yetçi söylem ve sloganlarla gitmekte, dolay›s›yla o s›n›rlar› afl-
malar› mümkün olmamaktad›r.

Kürt milliyetçili¤inin mevcut zihniyet ve politikalar›yla
da bu durumu aflmas› mümkün de¤ildir.

Gerek HADEP, gerek Blok aç›s›ndan bir baflar›s›zl›k var-
sa, bunun kökenleri bunlarda aranmal›d›r. Bunlar, ayn› za-
manda haklar ve özgürlükler mücadelesindeki en genifl bir-
liklerin de önünde engeldir.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3442

Kürt Milliyetçili¤i ve Seçim Sonuçlar›
Burjuvaziyle mi, devrimcilerle mi olacak?
“Kendi s›n›rlar›” içinde mi kalacak, “Türkiyeli”leflecek mi?demokrasicilik

oyununda

SEÇİM 2002

Seçimlerden sonra, “solun oyu flu kadar azald›,
bu kadar darald›” diye yap›lan tahlillerin hemen
hepsi, CHP’nin ald›¤› oy oran› üzerinden yap›l›yor.

Tahlillerin temel yanl›fl› da burada.

Evet, CHP’ye oy veren kitlenin en az›ndan
önemli bir kesiminin “sol” bir taban oldu¤u bilini-
yor. Ama yukar›daki türden “solun durumunu”
tesbit edecek bir tahlil yap›lacaksa, CHP’nin bu se-
çimlere “sol” bir parti olarak girip girmedi¤ine
bakmak gerekir.

CHP, “düzen solu” olarak, “sosyal demokrat
sol” olarak dahi, yoktur bu seçimde. Tam tersine,
CHP ve Genel Baflkan› Baykal, “devletin partisi,
düzenin bekçisi” misyonunu üstlenerek ç›kt› seçim
meydanlar›na. CHP bütün seçim süreci boyunca
“sol” oldu¤una dair tek bir iflaret vermemifltir.
Tek bir slogan, tek bir vaat, tek bir kelime yoktur
bu anlama gelebilecek.

Halk›n açl›¤› CHP ve Baykal’›n sorunu de¤ildi.
Halk›n öfkesine, memnuniyetsizli¤ine tercüman
olmak gibi bir sorunu yoktu. Siyasette sol, temel
olarak halk›n taleplerinin savunucusu olmakt›r.
Halk›n talepleri yoktu CHP’de. Peki ne vard› bu-
nun yerine? Düzenin muhafazas›. Mevcut ekono-
mik, siyasi, sosyal düzenin sürdürülmesi.

E¤er, sa¤, sol, ilerici, gerici kategorisinde
CHP’yi bir yere yerlefltirmek gerekirse, çok kat›
bir “muhafazakar” çizgide oldu¤u kesindir. Bu
hem ekonomik, hem siyasi planda böyledir. Eko-
nomik planda, IMF program› uygulanmaya devam
edecek derken de, “laiklik” safsatas› alt›nda MGK
hükümranl›¤› ve anti-demokratik uygulamalar›
sürdürme politikas›n› benimserken de, tutucu ve
muhafazakar’d›r. Tutuculu¤un, muhafazakarl›¤›n

siyasi literatürdeki karfl›l›-
¤› da sol de¤il, “sa¤”d›r.

*

1970’li y›llar›n ortala-

r›ndaki CHP de
düzen partisiydi.
Ama sahneye sol
bir görünümle
ç›km›flt›. Aldat-
mak için de olsa,
“Toprak iflleyenin
su kullanan›n” di-
yen bir parti var-
d› ortada. “Bu
düzen de¤iflecek”
diyordu. Bu ne-
denle, kendisi ne
kadar düzen par-
tisi olursa olsun,
ald›¤› oy oran›,
“solun gücü” ko-
nusunda da bir
noktaya kadar öl-
çü olabilirdi. Sol
bir söyleme sa-
hipti, emekçi,
yoksul halk›n ta-
leplerini dile geti-
riyordu ve ald›¤› oy oran› bu nedenle sol potan-
siyel için de asgari bir ölçüydü.

Ama bugünün CHP’si için, 2002 seçimlerine
kat›lan CHP için böyle bir fley söylemek de müm-
kün de¤ildir.

Ne söylemi soldur, ne oylar›. Tam tersine,
CHP’nin oylar›n›n önemli bir k›sm›, en yoksul halk
kesimlerinin, solun gerçek potansiyelinin oyu de-
¤ildir. CHP bu seçimlerde, yoksullar için de¤il,
statükonun sürmesinden yana olan küçük-orta
burjuva kesimler, burjuva ayd›nlar için bir çekim
merkezi olmufltur.

Tabii bu bir yerde Baykal ve CHP yönetiminin
beceriksizli¤i ve basiretsizli¤i olarak da görülebi-
lir. Öyle ya, sola bu kadar ihtiyaç olan bir ortam-
da, daha solcu bir görünümle, seçim öncesi dö-
nemde biraz ciddi bir muhalefetle, daha büyük bir
oy toplayabilirdi. Ama bu Baykal’›n beceriksizli-
¤inden ziyade düzenin açmaz›d›r. Her türlü
muhalefetin sindirilmeye çal›fl›ld›¤›, emperyalist
ya¤man›n dizginlefltirildi¤i bir ülkede, CHP gibi
kat› devletçi bir parti, “sol” rolünü kolay kolay
oynayamaz.

*

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 43

UCUZ
KAHRAMANLIK!
CHP’li baz› milletvekilleri

Fad›l Akgündüz’ün meclise
gelmesi halinde onu “Merve
Kavakç›’n›n karfl›land›¤› gi-
bi” karfl›layacaklar›n› söyle-
mifller.

Peki Mehmet A¤ar’a da
ayn› karfl›lamay› yapabilecek-
ler mi? Fad›k Akgündüz’e
karfl› day›lanmak kolay. Do-
kunulmazl›k meselesiyse,
Mehmet A¤ar bunu istismar
edenlerin bafl›nda geliyor.

Ucuz kahramanl›k yapma-
y›n.

Gerçekten dedi¤inize ina-
n›yorsan›z, h›rs›zlar›n, katil-
lerin dokunulmazl›k z›rh›
arkas›na saklanmas›na izin
vermeyecekseniz, “Merve gi-
bi” karfl›layacaklar›n›z sadece
Fad›l’la s›n›rl› de¤il.

CHP ve SOL’UN GÜCÜ

Sol’da de¤il, Sa¤’da!

Halk›n Partisi de¤il,

Devletin partisi!

Ne sosyal, ne demokrat;

IMF’ci ve MGK’c›!

“Sol” diye, “ça¤dafll›k,
laiklik” diye CHP’ye oy ve-
renler; ne yaz›k ki yan›ld›-
n›z; AKP’ye oy vermekle,
CHP’ye oy vermek aras›n-
da sand›¤›n›z gibi bir fark
yoktu!

Baflta Alevi halk›m›z›n
belli bir kesimi,
sendikalar›n bir kesimi
olmak üzere, gerçekte her
zaman CHP iktidarlar›n›n
gadrine u¤ram›fl kesimler
de yine “AKP’nin önünü
kesmek” gibi suni bir
gerekçeyle CHP’yi destek-
lediler. Oysa, IMF konusun-
da ayn› fleyi söylüyorlar,
AB’cilikte, Amerikanc›l›kta
birbirlerinden farklar› yok.
Üsluplar› farkl›, o kadar.
Sosyal hayat›n örgütlenme-
sine iliflkin AKP’nin islamc›
ve CHP’nin MGK‘c› kimlik-
leri aras›nda bir çeliflki olsa
da, bu açl›k ve zulüm düze-
nini sürdürmek aç›s›ndan
tali bir ayr›md›r.

Seçim öncesi yarat›lan
A K P - C H P i k i l e m i ,
oligarflinin halk› “k›rk kat›r
m›, k›rk sat›r m›?” tercihi
aras›na s›k›flt›rmas›n›n da
bir örne¤i olmufltur.
Alevisi, emekçisi, ayd›n›yla
halk›, “aman fleriat gelir”
korkusuyla CHP’ye yönel-
tenlerin, flimdi nas›l iki gün
içinde AKP’yle sarmafl
dolafl olduklar›, aldat-
macan›n büyüklü¤ünü
herkese göstermelidir. Hak
ve özgürlüklerin güvencesi,
hiç bir düzen partisi ola-
maz. Onlar, haklar› ve
özgürlükleri yokedenlerdir.
Güvence sadece halk›n
kendi gücü, örgütlen-
meleri, mücadelesidir. CHP
aldatmacas›n›n bir kez
daha gösterdi¤i herfleyden
önce budur.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3444

MÜfiTAK ERENUS SON YOLCULU⁄UNA
HALKININ OMUZLARINDA U⁄URLANDI
Halk›n ayd›n› olma onu-

runu tafl›yan, devrimcilerin
de¤erli dostu Müfltak Erenus
5 Kas›m 2002’de yaflam›n›
yitirdi. Son yolculu¤una 7
Kas›m Perflembe günü
u¤urlanan Müfltak Erenus
defnedilene kadar iki gün
halk›n›n içinde Armutlu
Cemevi’ndeydi.

Onurlu yolculuklar›na
bafllad›klar›nda Zehra’lar›,
Gülsüman’lar›, fienay’lar›
evlerinde misafir etmiflti Erenus Ailesi. Ve Müfltak Erenus yafl›n›n ilerlemesine, pek
çok hastal›¤› olmas›na karfl›n Zehralar ölüm orucuna bafllad›¤›nda tüm enerjisini kul-
lanarak yanlar›nda yer alm›flt›. Yaflam›n›n son döneminde pek çok ayd›n›n gözlerini
yummay› tercih etti¤i ölüm orucu ve hapishanelerdeki tecrit konusuna olan
duyarl›l›¤›n› hiç yitirmedi.

Onun bu duyarl›l›¤›, sahiplenmesi TAYAD’l› aileler taraf›ndan unutulmad›.
Defnedilmeden son bir kez Armutlu Cemevi’nde misafir etmek istediler. TAYAD’l›
ailelerin bu iste¤ini efli Bilgesu Erenus mutlulukla karfl›lad›. 2 gün Armutlu Cemevi’nde
bekleyen cenaze 7 Kas›m’da TAYAD’l› aileler ve Armutlu’daki sevenleri taraf›ndan özen-
le karanfillerle süslenerek tafl›nd›.

Cenaze Armutlu Meydan›’na kadar omuzlarda tafl›nd›. Orada Cenaze arabas›na
yerlefltirildikten sonra Kad›köy-Moda Camii’ne götürüldü. Cenaze namaz› k›l›nan Müfltak
Erenus’un son yolculu¤una TAYAD’l› Aileler, Armutlu Halk›, ayd›n ve sanatç›
dostlar›ndan Ataol Behramo¤lu, Arif Damar, Güngör Gençay, Mazlum Çimen, Yasemin
Göksu, Eflber Ya¤murdereli, ‹lhan Selçuk da kat›ld›lar.

Moda Camii’nde k›l›nan cenaze namaz›ndan sonra Müfltak Erenus Nakkafltepe
Mezarl›¤›’nda topra¤a verildi. Topra¤a verilirken dostlar›ndan Ataol Behramo¤lu bir
konuflma yapt›.

Ataol Behramo¤lu’nun ard›ndan TAYAD’l› ailelerden Bedriye Çavufl da:

“TAYAD’l› aileler olarak babam›zla güzellikler içinde tan›flt›k. Cenazesini Armutlu
Cemevi’nde devletin varofllar dedi¤i yerde misafir ettik. Orada y›kand›. Son yolculu¤una
haz›rland›. O bizim babam›zd›. Bizleri, zengini fakiri birlefltirdi babam›z. Bundan
TAYAD’l› analar babalar olarak resmini tafl›d›k. Onunla ilk olarak ‘80 sonras› ilk YÖK’ü
protesto eden çocuklar› evine ald›¤›nda tan›flm›flt›k. O hepimizin babas›yd›. Çok
konuflamayaca¤›m.” diyerek elindeki karanfilleri mezar›na b›rakt›.

Arif Damar da fiair Müfltak Erenus’u bir fliirle u¤urlad›.

“Bekler kavga

.....

bildik türküsünde yaflam›n

ölüm saklar ölümsüzlü¤ü

kavga bekler” diyordu fliirinde.

Evet, Müfltak Erenus sevdiklerinin aras›nda sevgiyle u¤urland›.

1 aral›kta düzenlenecek mitingle kitlesel ola-
rak Amerikan sald›rganl›¤›na hay›r demeye haz›r-
lanan halk›m›z, demokratik kitle örgütleri düzen-
ledikleri eylem ve etkinliklerle Irak’a sald›r›ya ha-
y›r demeye devam ediyor. Amerikan imparator-
lu¤una karfl› yükselen sesler, gecekondulara, ge-
cenin karanl›¤›n› ayd›nlatan meflaleli eylemlere
kay›yor.

GAZ‹'DE HER GECE MEfiALEL‹ YÜRÜYÜfi

Amerika’ya ve Yozlaflmaya Hay›r
Geçti¤imiz hafta Gazi Halk Meclisi öncülü¤ün-

de bir eylem gerçeklefltirerek mahallelerinde
uyuflturucu, çete, fuhufl istemediklerini söyleyen
ve Gazi Halk› sorun devam ettikçe eylemlerini
sürdüreceklerini aç›klam›fllard›. Mahallede uyufl-
turucu, çete ve fuhufl konusunun ayn› flekilde de-
vam etmesi üzerine düzenli olarak her akflam
21.00'de meflaleli yürüyüfl eylemi gerçeklefltiri-
yorlar.

1 Kas›m'dan itibaren her akflam 21.00'de Se-
kiz Evler, Son Durak, Mezarl›k ve Heykel bölge-
lerinde ayn› anda toplanan Gazi halk›, "GAZ‹'DE
ÇETE ‹STEM‹YORUZ", "GAZ‹'DE UYUfiTURUCU
‹STEM‹YORUZ", "GAZ‹'DE FUHUfi ‹STEM‹YO-
RUZ" sloganlar›yla yürüyor.

Gazi Halk Meclisi sadece mahallenin sorunlar›-
n› dile getirmekle kalm›yor, her gece yapt›¤› me-
flaleli yürüyüfllerde, Irak’a karfl› Amerikan sald›r-
ganl›¤›na da, "EMPERYAL‹ST SAVAfiA HAYIR"
sloganlar›yla karfl› ç›k›yor.

Her akflam yaklafl›k 400 kifliyi bulan meflaleli
yürüyüfller, zaman zaman 4 ayr› yerden eyleme
bafllayanlar›n Heykel dura¤›nda birleflmesiyle sü-
rüyor, bazen de Gazi’nin dört bölgesinde ayr› ay-
r› gerçeklefltiriliyor.

Dergimize bilgi veren Gazi Halk Meclisi üyele-
ri 1 Kas›m'dan bu yana gerçeklefltirilen ve yakla-
fl›k 1 saat süren yürüyüfllerinin sürece¤ini belirt-
tiler ve Gazi halk›n›n onuruna sahip ç›kmaya,
Amerikan sald›rganl›¤›na hay›r demeye devam
edece¤ini vurgulad›lar.

YURTDIfiINDAN...

Devrimciler Eylemlerin Önünde
Amerikan imparatorlu¤una, Irak’a sald›r›ya

karfl› dünya genelinde düzenlenen eylemlerin tü-
münde önderli¤i ilerici, devrimci, sol güçler yap›-
yor. Özellikle Avrupa’da yap›lan bir çok eylemde
Türkiyeli devrimciler de yerlerini alarak, tarihsel
ve siyasal olarak anti-emperyalist gelene¤i sadece
devrimcilerin sürdürebilece¤ini bir kez daha gös-
teriyorlar.

Yunanistan: Cephe Güçlerinin de içinde yer al-
d›¤› "Savafla Karfl› Güç Birli¤i" Atina’da 29 ekim-
de düzenledi¤i bir panelle Irak’a sald›r›ya karfl›
ç›kt›. Panele ‹ngiltere ve ‹talya'dan kat›lan konufl-
mac›lar her iki ülkede de yüz binlerce kiflinin ka-
t›ld›¤› yürüyüfller düzenlendi¤ini ifade ederek ey-
lemlerini sürdüreceklerini aç›klad›lar.

31 ekimde tüm sendika ve demokratik kitle
örgütlerinin ça¤r›s›yla 10.000 kiflinin kat›ld›¤›
"Irak’ta savafla hay›r" mitingi düzenlendi. Sintag-
ma meydan›na düzenlenen mitingin ard›ndan
Amerikan Büyükelçili¤i'ne yürüyen kitlenin içinde
yerini alan Cephe Güçleri de "Tek Düflman Em-
peryalizmdir" pankart› tafl›yarak, savafl ve ölüm
orucu ile ilgili bildiriler da¤›tt›.

1 kas›m günü Atina’da iflçi emekçilerden olu-
flan 1500, Selanik’te ise 3 bin kiflinin kat›ld›¤› ey-
lemlerde “Emperyalist Terör Dursun” sloganla-
r›yla ABD elçili¤ine yürüyüfller düzenlendi.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 45

Amerikan
imparatorlu¤una

hay›r!
Herkese

ekmek ve adalet

Avusturya: Savafla Karfl› Platform’un
ça¤r›s›yla 31 ekimde Viyana’da düzenle-
nen yürüyüfle sendikalar›n, komünist par-
tinin Irakl› ilericilerin yan›s›ra Cephe Güç-
leri de kat›ld›. Eylemde Cepheliler de bir
konuflma yaparak, “bu savaflta halklar›n
ortak ç›karlar›n›n, halklar aras›ndaki da-
yan›flma ve kardeflli¤in güçlendirmesinde
oldu¤unu” belirtti. Yaklafl›k 500 kiflinin
kat›ld›¤› eylemde Cephe Güçleri Savafla
Hay›r Herkese Ekmek ve Adalet pankart›
tafl›d›.

1 Aral›k’ta Medyanlarda
Amerika’ya Karfl›
Sesimizi Yükseltelim!
1 Aral›k’ta istanbul’da 70’den fazla ku-

rumun kat›l›m› ve deste¤iyle Irak’a Ameri-
kan sald›r›s›na karfl› bir miting düzenlene-
cek.

1 Aral›k’ta Türkiye halk›n›n Amerikan
imparatorlu¤unun askeri olmayaca¤›n›
hayk›ral›m.

Topraklar›m›z›n katliam üssü haline
getirilmesine, generallerin sat›fl anlaflma-
lar›na hay›r diyelim. Amerikan imparator-
lu¤una hay›r demek, ba¤›ms›z bir ülke is-
temektir.

1 aral›k Türkiye topraklar›ndan yükse-
len güçlü bir ses olmal›d›r. “Dostlar mi-
tingde görsün misali” de¤il, Amerikan sal-
d›rganl›¤›na halk›n›n yüzde 80’den fazlas›-
n›n karfl› oldu¤u bir ülkeye, halka yak›flan
bir miting olmal›. Bunun yolu elbette ça¤-
r›y› duyan herkesin, bu ça¤r›y› yaymas›d›r.

Tüm sendikalar, demokratik kitle ör-
gütleri, partiler üyelerine tek tek ulafla-
rak, mitinge kat›l›m› “temsili” olmaktan
öte ciddiye alarak, kitlelerini alanlara tafl›-
yarak;

Gecekondu emekçileri, üniversiteli, li-
seli gençlik okullar›nda, iflçi ve memurlar
fabrikalardan, iflyerlerinden mitinge kat›-
l›m› sa¤layarak;

Türkiye halk›n›n, ilerici güçlerinin
Amerikan emperyalizmine karfl› öfkesini
onbinlerle hayk›ral›m!

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3446

AB’nin “terör listesi” yenilendi...

ABD istiyor, AB geniflletiyor

AB’nin 11 eylül sonras› haz›rlad›¤› ve Türkiye’den DHKP-C ile
PKK’ye yer verdi¤i “terör listesi” 28 ekimde yenilerek geniflletil-
di. Konuya iliflkin bir aç›klama yapan DHKC Enternasyonal, “Kara
Liste”nin hukuki temelden yoksun ve ABD’nin listesi oldu¤unu be-
lirtti. Listenin ilk haz›rland›¤› günde de, bugün de Avrupa’n›n ç›-
karlar›n› esas ald›¤›n› belirten Cephe Enternasyonal, ilk yay›nlan›-
fl›ndan bugüne sonuçlar› da de¤erlendirdi; “ABD’nin yapt›r›m gü-
cü AB üye ülkelerinin ulusal iradelerini çi¤nemifltir... ‹flkenceciler-
le iflbirli¤i meflrulaflt›r›l›yor... Avrupa topraklar›nda demokratik
haklar k›s›tlan›yor... ›rkç›l›k körüklenmifltir...” tespitleri yap›ld›.
Listenin yenilenmesine iliflkin ise flu de¤erlendirmeler yap›ld›:

“Yeni listede AB üyesi ülkelerdeki örgütler yok. Elbette ki bu
olumlu bir geliflmedir. Ama listeye al›n›rken herhangi bir gerekçe-
lendirme yap›lmad›¤› gibi, ç›kart›rken de yap›lmam›flt›r.

Liste yenilenirken ABD’nin iste¤i üzerine, Filipinlerdeki Yeni
Halk Ordusu (NPA) ve Filipinler Komünist Partisi kurucusu Sison
da eklenmifltir. ABD’nin “Filipinlerdeki ABD ordusunun varl›¤›na
karfl› oldu¤unu beyan eden NPA da listeye al›nmal›” direktifi yeri-
ne getirilmifltir. CIA baflkan› Tennet de DHKP-C, FHKC ve FARC-
’›n yokedilmesi gereken örgütler oldu¤unu aç›klad›¤›nda gerekçe
olarak “DHKP-C Amerika’n›n Afganistan savafl›n› elefltirdi” gibi bir
gerekçe sunmufltu. ABD’nin politikas› aç›kt›r; “Beni elefltirenler,
bana karfl› olanlar yokedilmelidir”. ‹flte AB’nin Kara Listesi de bu
Amerikan operasyonunun bir parças›d›r. Listede art›k birkaç tari-
katç›, Gladyo örgütü ve bir k›s›m islamc› örgütlerin yan›s›ra as›l
olarak DHKP-C, FHKC, FKC, FHKC-Genel Komutanl›k, FARC,
Ifl›kl› Yol, NPA gibi devrimci örgütler vard›r... Her fley nettir;
AB’nin listesi, ABD’nin listesidir.”

BRÜKSEL ÜN‹VERS‹TES‹’NDE PANEL
Brüksel'in Hür Üniversitesinde (ULB) Belçika Emek Partisi-

nin, gençlik kolu Che-Leila Grubu 30 Ekim günü Türkiye ile ili-
gili bir panel düzenledi. "Türkiye demokrasinin neresinde" ko-
nulu panele Cephe Brüksel Enformasyon Bürosu sözcüsü konufl-
mac› olarak kat›ld›. Türkiyeli ö¤rencilerin de dinledi¤i panelde,
yoksullu¤u, bask›lar›, hapishaneleri ve ölüm orucunu anlatan vi-
deo izlenmesinin ard›ndan konuflmalarda, Avrupa'n›n Türkiye
için demokrasi modeli ya da ölçüsü olmad›¤› vurguland›. Ayr›ca,
demokratik, ba¤›ms›z Türkiye'nin için verilen kavga tart›fl›ld›.

INSBRUCK'TA GECE
Avusturya’da 3 Kas›m günü, EKMEK VE ADALET Gecesi ya-

p›ld›. Ölüm oruçlar› ve emperyalist savafl›n ifllendi¤i gecede ya-
p›lan ilk konuflmada bu konulara de¤inilirken, geceye kat›lan sa-
natç›lar türkülerini seslendirdi. Can Munzur, yöresel sanatç› Ak-
tan Ercan, Dertli Divane ve Deste Günayd›n’›n türkülerinin ar-
d›ndan sona eren geceye kat›lanlar›, salonda “Hakl›y›z Kazana-
ca¤›z”, “Savafl De¤il Ekmek Adalet Özgürlük ‹stiyoruz” “Ölüm
Orucu Sürüyor Hücreleri Y›kal›m ‹nsanlar› Yaflatal›m” gibi pan-
kartlar ve ölüm orucu flehitlerinin resimleri karfl›lad›.

‹kindi vakti camiden bir sela yükseldi, yürekleri da¤-
larcas›na. Karfl›yaka mezarl›¤›nda bizimkiler, sevdikle-
rimiz, omuzdafllar›m›z yan›bafl›m›zda. Sessiz, merakl›,
ac›l› gözlerle beklefliyorlar.

Caminin avlusunda kalabal›¤›n aras›ndan s›yr›l›p her
taraf› a¤açlarla, çiçeklerle bezenmifl bahçeden geçerek
tek katl› binaya girdim. Uzun dar bir koridor üzerinde
üç ayr› bölme vard›. En dipteki bölümün önünde gelip
durdum. fiimdi aram›zda bir kap› var. ‹çeri girip girme-
mek aras›nda tereddüt yafl›yorum. Bir yandan en son
tahliye oldu¤um gün çocuklar gibi flen-nefleli gördü¤üm
haliyle hat›rlamak... Öte yandan de son kez sohbet edip
kucaklafl›p vedalaflmak istiyorum. Bunlar› düflünürken
kap›ya do¤ru yanafl›p, usulca itip içeri süzüldüm. ‹çeri-
si buz gibi... Cans›z bedenini boylu boyunca yat›rm›fllar
so¤uk beton üstüne. Bo¤az›m dü¤üm dü¤üm oluyor.
‹çeri so¤uk, ama içimdeki derin ac› kavuruyor beni.

Tan›makta zorluk çekiyorum... "Ne yapm›fllar sana? Ne
hale getirmifller seni" diyebildim. A¤lamamak için kendimi
tutuyor, gözyafllar›ma zor hakim oluyorum.

Biliyorum ki O a¤lamam›z› istemezdi. Yan›na biraz
daha yaklaflt›m. "Merhaba ‹smet, merhaba can›m yolda-
fl›m" diyerek aln›ndan öptüm.

Hep s›cac›k sevgiyle gülümseyen yüzünde, kocaman
yer kaplayan gözlüklerin yoktu. Yüzün iki misli daha
büyümüfltü. Kumral tenin mora dönüflmüfltü. Boynun-
da yatay bir kesik vard›. fiiflmifl, morarm›fl ellerini tut-
tum buz gibi, cans›z... Yüzünde ellerimi gezdirdim...
Sevdim. K›r düflmüfl saçlar›n da¤›n›k ve ›slakt›. Aln›na
do¤ru hafifçe dökülmüfltü. Tarar gibi düzelttim.

Her yerinde katliamdan bir iz vard›. ‹flkenceciler sa-
na dair hiçbir yer b›rakmam›fllard› bize... Vücudunda,
yüzünde, gözünde. Böyle düflünürken flakaklar›ndaki
saçlar›n bozulmad›¤›n›, her zamanki gibi geriye do¤ru
taray›p b›rakt›¤›n› ve öylece kald›¤›n› gördüm. Yüzüme
o an buruk bir gülümseme yay›ld›. "fiakaklar›ndaki saç-
lar›na hiç el de¤memifl, buray› bize b›rakm›fllar" diye
geçirdim içimden. Vücuduna bakam›yordum. Ç›plakl›-
¤›ndan utand›m. Yoldafl›m›n ç›plak, paramparça bedeni-
ne bakmak, böyle seyretmekten utan›yordum. Utanma
duygusuyla birlikte ac› duyuyordum. Sanki benim ora-
da, yan›nda oldu¤umu görüyor, hissediyordun. Sen de
benimle sohbet ediyor, vedalafl›yorsun diye düflünüyor-
dum...

Art›k engel olamad›¤›m gözyafllar›m› görüp, h›çk›rd›-
¤›m› duymayas›n diye kendimi d›flar› att›m.

Oradaki bir görevlinin "ailesi kim? Cenazeyi y›ka-

mak ister misiniz?" diyen sesiyle irkildim. "Ailesi be-
nim" dedim. "Bac›m erke¤iniz yok mu?" dedi. Ben du-
rup düflünürken genç bir arkadafl›m›z "Ben... Ben y›ka-
yabilirim" dedi. "Dayanabilir misin?" diye sordum gay-
ri-ihtiyari: "Abla ‹smet abi o kadar iflkencelere dayand›
da ben onu y›kamaya m› dayanamayaca¤›m, yoldafl›m›
y›kamaktan gurur duyar›m" dedi¤ini duydum delikanl›-
n›n. Bu ‹smetimizin insanlara verdi¤i de¤erin, eme¤in
ve dostlu¤un karfl›l›¤›yd›...

‹smet sana kefeni yak›flt›ramad›k. O gün damatl›¤›-
n› giydirdik. Beyazlar içinde tabuta yerlefltirirken k›rm›-
z›larla bezedik. Herfleyi en ince ayr›nt›s›na kadar düflü-
nüyor, eksiksiz yapmaya özen gösteriyordum. Çünkü
sen böyle olmas›n› isterdin. Çünkü sen bize böyle ö¤-
rettin.

K›rm›z›larla sarmalad›¤›m›z tabutuna bir kez s›k›ca
sar›ld›m öptüm.

Yoldafl›m›z omzumuzda, dar koridordan, yumrukla-
r›m›z havada, z›lg›tlarla dü¤ün alay› gibi düflüp senin
ard›na d›flar› ç›kt›k. D›flar›da sessiz bekleyen dostlar›n
senin aralar›na gelmenle cofltu...

Sevdiklerin, emek verdiklerin oradayd›. Seni u¤urla-
maya, son kez kucaklamaya, ba¤›rlar›na basmaya gel-
mifllerdi.

Toprak ile arana k›rm›z› atlas› serip seni onunla sar-
malad›k. U¤runa can›n› verecek kadar çok sevdi¤in
Umudun Ad›'n› boydan boya gö¤süne serdik. Gidece¤in
yerlerde sana güç olsun, topra¤›n serinli¤inde seni yol-
dafl gibi, yar gibi kucaklay›p ›s›ts›n istedik.

Y›llarca özgürlük atefliyle yan›p tutufltun... "Halk›n
için yaflad›n, halk›n için öldün, halk›n seni unutmaya-

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 47

MEHMET SA‹T'LEfiEN YÜREKLER

cak..." diyen sesleri, analar›m›z›n feryatlar›n› me-
zar tafl›na nakflettik.

Can yoldafl›m, Ulucanlar'da yaratt›¤›n›z direnifl
gelene¤i, bildi¤in gibi... ama b›rakt›¤›n gibi de¤il,
yenileri eklenmekte durmadan...

Hülya’y› hat›rlars›n. "Hep ileri, hep ileri" diye
hayk›ran Hülya'm›z da band›n› kuflan›p bedenini
açl›¤a yat›rarak Ulucanlar'da yarat›lan de¤erlerin
yaman bir temsilcisi oldu. "Ulucanlar ‹smet Komu-
tan'›n kan›yla y›kand›. Son nefesime kadar kaleyi
terk etmeyip sahip ç›kaca¤›m" dedi. 19 Aral›k ge-
cesi yap›lan operasyonda görmeliydin onu. Hakiler
giyinmifl güruhun ortas›nda, k›rm›z›lar içerisinde
›fl›yordu. Elinde çakma¤›yla görmeliydin onu. Feda
ruhunu kuflanm›fl "Yaklaflmay›n..." diyen Hül-
ya'n›n sesi yank›land› senin sesinin yank›s›n›n he-
nüz dinmedi¤i Ulucanlar'›n duvarlar›nda... Açl›¤›n
aylar›n› yere serdi bir bir. Boran olup sizin vard›-
¤›n›z menzile o da ulaflt›.

Yaln›z Hülya m›? Senin emek verdi¤in, ayn›
sofraya diz k›rd›¤›n, yüre¤ini açt›¤›n, sevgiyle
ba¤r›na bast›klar›n daha niceleri ulaflt› menzile.
Cengiz’imiz mesela... Ulucanlar'da kurflun ya¤mu-
ru alt›nda ölüme meydan okurcas›na çekilen halay-
lara, Sincan F tipi hapishanesindeki erimifl bede-
niyle karanfil halay›n›n bafl›n› çekerek kat›ld›.
Newroz atefllerinin coflkun alevlerine kar›flt›.

Sonra Gökçe'miz... Komutan Gökçe. Karade-
niz'in h›rç›n dalgalar› gibi durur mu... durulur
mu? Yoldafllar›na duydu¤u hasret yine bir newroz
günü onu da yakt› kavurdu. Karadeniz'in yücele-
rinde ota¤ kurup flahanlaflt›... Tam da birinci y›l›n-
da Cengiz'imizi selamlad›. Kar›flt› kan›, baharda
da¤lar›n al›na moruna. Zemheride bir gürgen ko-
runa sar›l›r gibi kucaklad› önden gidenlerimizi.

Cengiz, Hülya, Gökçe... Emekle büyüttüklerin.
Cüretin, cesaretinle seni örnek al›p y›rt›c› kufllar
gibi ad›n ald›lar. Her biri birer at›lgan flahin oldu-
lar, yuva tuttular yüceleri, yücelerin yan›nda.

‹smet Komutan iflte böyle, cengimiz var, Cengi-
zimiz var. Düfllerimiz ve Hülyalar›m›z var. Kuflan›p
Umudun Ad›'›n›, “dört cephede” cenge girdik.

“Karanl›¤›n ortas›nda y›ld›z ektin” siperlerde
26 Eylül gecesi... Bak y›ld›zlar›n peflin s›ra.

A¤›r a¤›r, sanc›l› sökecek bizim flafaklar.

Gece kuflat›rken flehirleri a¤›r a¤›r, suna boylu
bac›lar›m›z a¤›tlar yakacak yi¤itlerimize... T›pk›
senin sevdi¤in Mehmet Sait türküsündeki gibi...
Mehmet Sait'leflti, senin ad›n ald› yoldafllar›n. Y›l-
d›z serpmeye devam ediyorlar karanl›¤›n ortas›na.

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 3448

F Tiplerinde Bask›lar
Kütahya hapishanesindeki tutsaklar›n muayene ve

tedavi olmalar› bilinçli olarak engelleniyor. 14 bayan
tutsa¤›n kald›¤› Kütahya’da askerin onursuz aramay›
dayatmas› nedeniyle tutsaklar hastanelere gidemiyor.

‹zmir K›r›klar F tipi hapishanesindeki tutsaklardan
Kemal Serinkaya’n›n ailesi ile görüfl yapmas›na izin
verilmiyor. TUYAB'l› Aileler ad›na ‹zmir ‹HD’de yap›-
lan bir aç›klama ile, keyfi uygulama protesto edildi.

‹HD fiube Baflkan›na “Ceza”
‹stanbul ‹HD flube baflkan› Kiraz Biçici’ye, Medya

TV’de yap›lan bir programa telefonla kat›larak "19
Aral›k 2000 tarihinde cezaevlerine yap›lan hayata dö-
nüfl operasyonuyla" ilgili aç›klamalar› nedeniyle ‹st.
DGM taraf›ndan “yasad›fl› örgüte yard›m ve yatakl›k”
yapt›¤› gerekçesiyle 3 y›l 9 ay hapis cezas› verildi.
Dernekten yap›lan aç›klamada “yaflama hakk› baflta
olmak üzere en temel insan haklar›na ve özgürlükle-
re ayk›r› biçimde geliflen bu olaya karfl› ‹HD’nin tep-
kisiz kalmas› beklenmemelidir.” denildi ve karar›n
derne¤in çal›flmalar›n› engelleme amaçl› oldu¤u vur-
guland›.

fiehit Ailesine Jandarma Tacizi
Direnifl 3. y›l›na girerken, Elaz›¤ jandarmas› da bofl

durmad›. Ölüm orucu flehidi Fatma Tokay Köse’nin fiah-
suvar Köyü'ndeki ailesinin evi abluka alt›na al›nd›. “Ör-
güt buraya gelecek, bekleyip günvenli¤i sa¤layaca¤›z”
diyerek evi ablukaya alan jandarmalar, daha önce de
Fatma Tokay Köse’nin mezar›ndaki karanfilleri
“propaganda oluyor” diyerek gaspetmiflti.

Katilleri Bulun
18 Ekim 2002 tarihinde Urfa’da katledilen TEDAfi

Bölge Müdür Yard›mc›s› Hasan Bal›kç›’n›n katillerinin
ve azmettiricilerinin bulunmas›n› için KESK Adana fiu-
beler Platformu taraf›ndan SES flube binas›nda bir
bas›n toplant›s› düzenlendi. Toplant›da konuflan
KESK Dönem Sözcüsü Kadir Özlem, cinayetin takip-
çisi olacaklar›n› belirtti ve Hasan Bal›kç›’n›n ilerici
kiflili¤ine, yolsuzluklara, yoksullu¤a karfl› mücadele
etti¤ine de¤indi.

nerede ne oldu?

Yalakalar geçidi
AKP iktidar oldu ya, ertesi gününden bafllayarak, medya-

daki ilkesizlik, ç›karc›l›k, yalakal›k ve v›c›k v›c›k ya¤c›l›k s›r›t-
maya bafllad›. Biz bunlardan sadece bir kaç›n› seçtik buraya.
Buyurun okuyun ya¤c›lar geçidini.

*

“... Birden içimi s›k›nt› bast›. “Yeter” diye ba¤›rmak gel-
di içimden. “Lütfen, k›sa bir süre için nefes al›n. Durun bek-
leyin ve bu adamlar› deneyin. B›kmad›n›z m›, y›llard›r ayn›
kal›plar içinde kalmaktan, s›k›lmad›n›z m›?” diye hayk›rmak
istiyorum. Nedir bu telafl?...” (M. Ali Birand, Hürriyet, 7 Ka-
s›m)

“... Oysa ben Türkiye’nin bu yeni dönemine kafamdan
her türlü önyarg›y› “atm›fl” olarak girmek istiyorum. Türki-
ye’yi yönetmeye haz›rlanan kadrolar› daha ilk günden “köfle-
ye s›k›flt›rmak”, kendilerini “farkl›” ve “uzak” hissetmelerine
neden olmak istemiyorum...” (Fatih Altayl›, Hürriyet 6 Ka-
s›m)

“... Herkes önyarg›lar›n› b›rakmak, AKP’ye ve seçece¤i
baflbakan aday›na bir f›rsat vermek zorunda... Elimize kadar
gelmifl bir f›rsat›, geçmifle tak›l› kal›p harcamamal›y›z” (Meh-
met Y. Y›lmaz, Milliyet, 6 Kas›m)

“... fiimdilik geliflmeler olumlu. Türkiye için, bu ülkenin
temel sorunlar› için bir büyük koalisyon kuruluyor galiba.”

(Hasan Cemal, 6 Kas›m Milliyet)

“AKP genel baflkan› Recep Tayyip Erdo¤an dün NTV’deki
konuflmas›nda bekledi¤im ça¤r›y› ilk defa bu kadar net ifa-
deyle dile getirdi: “Bu ülkede din istismar› art›k sona er-
sin.”... “‹slam” ve “Müslüman” kelimesi, son 30 y›lda, önce
‹ranl› mollalar, sonra içerdeki baz› istismarc›lar taraf›ndan
yeterince h›rpaland›, yoruldu. O kavram› art›k siyasetten
uzak, kalplere yak›n bir makama koymak daha do¤ru ola-
cak.” (Ertu¤rul Özkök, 7 Kas›m Hürriyet)

“Zaten a¤›rl›¤›n› koymaya bafllad› bile. Onun demeçleriy-
le Türkiye'ye iyimserlik ve rahatlama havas› yay›ld›. Onun
onay›yla yap›lan aç›klamalarla piyasalar cofltu. Kısacas› Tür-
kiye'nin en güçlü adam› o. 5 y›l boyunca ya da bir sonraki se-
çime kadar öyle kalacak.” (6 Kas›m Sabah baflyaz›)

- - -

Cevap Yine “‹çeriden”

“Gözüm kör... Bir çok iyi fley oluyor, görmüyorum. Med-
yadan “yeni bir umut do¤du¤unu” duyunca sevincimden f›r-
lay›p tek ayak üzerine z›playa z›playa üç tur döndükten son-
ra, alt›n bak›yorum do¤an yeni umut nas›l?... “AKP iyi bafl-
lad›” diyor.

Bir tek baflbakan belli de¤il. Bir de henüz hükümet. Yeni
“iyi bafllad›”n›n “bafllad›”s› yok. Kör gözüm... Medyaya göre
nurlu ufuklar gözüktü. Y›ld›z›m›z parlad›. Daha yak›n bir za-
manda Tayyip Erdo¤an’›n kasetlerini haberlerde “Az sonra..
Az sonra...” diye diye bin defa peflpefle verip, bizlere g›na ge-
tirten televizyonlar, birkaç gündür onun ne kadar “demok-
rat” oldu¤unu anlata anlata bitiremiyorlar.

Yazarlar... Yazarlar... Nas›l oldu da herkes bir anda
AKP’li oldu gözüm?... Kör gözüm...

(Bekir Coflkun, 7 Kas›m Hürriyet)

Ekmek ve Adalet / 10 Kas›m 2002 / Say› 34 49

bas›n
tv

KIRILIR
YALANIN

ÇARKI

Ç‹ZG‹YLE

kahramanlar ölmez

Cihan GÜRZ

K›ymet HANO⁄LU

Kadir GÜVEN Erkan D‹LS‹ZDevrim Aslan GÜLER

fiehitlik tarihi: 12 Kas›m 1996
fiehit düfltükleri yer: Dersim-Çemiflgezek Paflac›k Köyü
fiehit düflme flekli: Dersim ‹brahim Erdo¤an K›r Silahl› Propaganda Birli¤i Komutanl›¤›-

na ba¤l› bir gerilla birli¤iyle faflist devlet güçleri aras›nda ç›kan çat›flmada, bir astsubay, bir
er ölürken, Kadir Güven ve Aslan Güler adl› savaflç›larla, gerillan›n yan›nda bulunan henüz
çocuk yafltaki halk iliflkisi Erkan Dilsiz flehit düfltü... Kadir GÜVEN, 12 Eylül 1980 öncesi
Devrimci ‹flçi Hareketi içinde mücadeleye kat›lm›fl bir emekçiydi. 12 Eylül y›llar›nda bir süre
tutsak kald›ktan sonra, çeflitli alanlarda mücadelesine devam etti. 1993 fiubat›'nda Dersim

Gerilla birli¤ine kat›larak, fabrikalardaki mücadelesini da¤lara tafl›d›.

fiehitlik tarihi:

10 Kas›m 1978
fiehit düfltü¤ü yer:

‹stanbul Bak›rköy
fiehit düflme flekli:

Liseli DEV-GENÇ örgütlülü¤ünde çeflitli
görevleri olan ‹pçio¤lu, Ayd›nl›kç› hainler
taraf›ndan pusuya düflürülerek katledildi.

fiehitlik tarihi:
13 Kas›m 1993
BEM-SEN’de ör-

gütlü olarak memur-
lar›n hak alma müca-
delesinde yer alan
Hano¤lu, ‹stanbul
Kartal’da geçirdi¤i bir
trafik kazas›nda yafla-
m›n› yitirdi.

fiehitlik tarihi:

9 Kas›m 1997
fiehit düfltü¤ü yer:

Dersim-Pertek
fiehit düflme flekli:

‘97 bahar›nda Dersim’de
gerillaya kat›ld›. Kurtulufl için
da¤larda savafl›rken kurulan
bir pusuda çat›flarak flehit
düfltü.

Gidelim dostum

Öcünü almak için

haks›zl›klar›n

Asi y›ld›zlar parlas›n aln›m›zda

Yenemezsek ölürüz

ne ç›kar!...

Che Guevara

Bir bomba gibi düflenler

bir yaprak gibi sürüklenenlere

anlatabilmek için sevday›

kendilerini yok ettiler

ve düfltükleri yerden

yang›n› gürlefltirdiler

sönmemecesine

Turgut ‹PÇ‹O⁄LU

